

# *EDENI WA SATANA*

 Tiyen'i tiwerame. Wokondedwa Mulungu, ndife oyamikira kwa Inu usikuuno chifukwa cha mwayi wopambana uwu, kuti tabweranso mu Dzina la Ambuye Yesu, kuti tidzakomane naye mdani wathu, mdani Wanu, kuno ku bwalo la nkhondo; ndi Mawu, kuti timuthamangitsire iye kutali achoke pakati pa anthu Anu; kuti iwo akhoze kuwona, usikuuno, Ambuye, Kuwala kwa Uthenga. Ine ndikupemphera kuti Inu muwadzoze maso athu ndi mankhwala opaka mmaso, kuti iwo akahoze kutsegulidwira kwa Choonadi; kuti ife tikachoke pano, tikunena mkatı mwa mitima yathu, "Kodi mitima yathu siinatenthe mkatı mwathu pamene Iye amalankhula nafe pa njira ija?" Muwachiritsse odwala ndi osautsika. Muwalimbikitse okhumudwa. Mukwezere mmwamba manja ofooka amene nthawi ina anali ogwera pansi. Mutilole ife tiziyang'ana ku Kudza kwa Ambuye Yesu, kumene ife tikukhulupirira kuti kwayandikira. Ife tikupempha izi mu Dzina la Yesu. Ameni.

Mukhale pansi.

<sup>2</sup> Ine ndiyesera kuti ndichite mwachidule usikuuno, chifukwa ine ndikudziwa kuti ambiri abwera kuchokera ku zigawo zosiyanasiyana za dzikoli, ku... adzera msonkhano; kapena munatsalira, ena a inu, ndipo moyenera kuti muzibwerera, mwinamwake mitunda yaitali kuti mubwerere. Ndipo ine ndikukuthokozani inu. Mmawa uno ine ndimafuna kuti ndimumve M'bale Neville, inemwini. Ndipo ine ndamumvapo iye nthawi zambiri, ndipo ine sindinakhalepo ndi nthawi imene ndinamumvapo iye imene ndinakhala osamuyamikira iye. Koma mmawa uno, uthenga wogwirizana ndi nthawi uja, ine ndikudziwa ine ndinali ndi kutsogolera kwa Ambuye kuti ndimvetsere kwa iwo mmawa uno. Žabwino kwambiri! Ndipo ine ndawona chifukwa chimene anthu inu mumakonda kumabwera ndi kudzamumvetsera iye, inunso. Ndipo iye nthawizonse azikuchitirani inu zabwino, ine ndikutsimikiza, mukamamumvetsera iye.

<sup>3</sup> Ine ndinali kuyesera kuti ndimalizitse zina za zolankhulana zanga lero; mmawa uno ndi madzulo ano. Ine ndikadali nawobe ambiri, mbiri, ambiri oti azipita. Ndipo ine...

<sup>4</sup> Monga, ine ndikukhulupirira, anali Yatero amene anamuuzza Mose nthawi ina, anati, "Iwe zakuchulukira basi." Kotero, ife tiri ndi abale ambiri pano pa mavuto anuwo. Ndipo mmodzi aliyense wa iwo ndi wololedwa, ndipo ndi zinthu zabwino zimene ziyenera kusamaliridwa. Ndipo ine ndingafune abusa athu, kapena M'bale Mann, ndi atumiki ena a Chikhulupiriro chathu pano. Inu mukhoza kupita kwa iwowo. Iwo akhoza

kukakuuzani inu ndendende basi chinthu choti mukachite; anthu ena, ana awo; kukwadirana, kapena zinthu zimene ziri zolakwika. Ndipo amuna awa akhoza kukuthandizani inu chimodzimodzi basi monga—monga wina aliyenseyo, chifukwa iwovo ndi antchito a Khristu. Ndipo muzipita kwa iwovo, ndipo ine ndikutsimikiza iwo aka—iwo akakupatsani inu thandizo limene inu mukulisowa. Ine sindingathe kupita kwa onse a iwo. Alipo ochuluka basi, paliponse pamene iwe ungapite. Iwo akumangochulukira chulukira mokwerera kwerera, inu mukuona. Ndipo—ndipo iwe umafuna kuti ufikire kwa wina aliyense wa iwovo, koma iwe sungathe kuchita zimenezo. Koma ine ndikumapemphera mosalekeza kuti Mulungu, mwanjira ina, akuthandizeni inu izo mwabwino bwino.

<sup>5</sup> Tsopano, usikuuno, ife tikufuna kuti tipite ku Lemba, ndi kukawerenga gawo la Lemba kuchokera mu Genesis, mutu wa 3; ndipo tizilozera mmbuyo pang'ono kwa zinthu zina zomwe ife takhala tikuzikamba, mu nthawi za mmbuyomu, ndipo tiwona ngati Ambuye Yesu ati atipatse ife zowonjezera pang'ono pa zomwe titadziwe pamene ife tikhale tikutuluka. Ine ndikupemphera—ndikupemphera kuti Iye atero.

*Tsopano serpenti anali wochenjera kwambiri kuposa zamoyo zonse za kuthengo zimene YEHOVA Mulungu anazipanga. Ndipo iye anati kwa mkaziyo, Eya, Mulungu wanena kuti, Inu musamadye za mtengo uliwonse wa m'mundamu?*

*Ndipo mkaziyo anati kwa serpenti, Ife tikhoza kudya chipatso cha mmitengo ya mmundamu:*

*Koma chipatso cha mtengo umene uli pakati pa munda, Mulungu wanena kuti, Inu musadzadye umenewo, komanso musadzawukhudze iwo, kuwopa kuti inu mungafe.*

*Ndipo serpenti anati kwa mkaziyo, Inu kufa simudzafa ayi:*

*Pakuti Mulungu akudziwa kuti tsiku limene inu mudzadya umenewo, ndiye maso anu adzatseguka, ndipo inu mudzakhala ngati milungu, odziwa zabwino ndi zoipa.*

*Ndipo pamene mkaziyo anawona kuti mtengowo unali wabwino kuwudya, ndi kuti unali wokoma mmaso, ndi mtengo wokhumbirika wompangitsa wina kukhala wanzeru, iye anatenga chipatso chake, ndipo anadya, ndipo anakampatsando mwamuna wake limodzi ndi iye; ndipo iye anadyando.*

*Ndipo maso a onse awiri anatseguka, ndipo iwo anadziwa kuti anali amaliseche; ndipo anasoka masamba a mkuyu, ndipo anadzipangira okha matewera.*

<sup>6</sup> Ambuye awonjezere ma... madalitso Ake pa kuwerenga kwa Mawu Ake. Tsopano ine ndikufuna kuti nditenge phunziro usikuuno, kuchokera pamenepo, ndi kulitcha: *Edeni Wa Satana*. Kanthu kakang'ono kakhambi kwambiri kuti ukane, ka, *Edeni Wa Satana*. Izo zikukhala ngati zikugwirizana, ndi usiku wina wa Lamlungu, ine ndikukhulupirira, pamene ine ndinali kulakhula ndi inu kuno za *Sefa Ya Munthu Woganiza*, ndi kulawa kwa munthu woyeria.

<sup>7</sup> Ndipo nthawizina kulankhula kwa khambi uku kumatibweretsa ife kwa chinachake; zimatipangitsa ife kuti tiziwerenga, ndi kukuika iwe powerenga Mawu. Ndipo ndi chimene ine ndimafuna mpingo wanga wonse kuti uzichita. "Munthu sadzakhala moyo ndi mkate wokha, koma ndi Mawu onse otuluka kuchokera mkamwa mwa Mulungu." Kotero, muziwerenga Mawu; muziwaphunzira Iwo. Ndipo muziwaphunzira Iwo ndi maso a Mulungu, kuti muzilipatsa luntha lanu kumvetsetsa kwa mmene ife tiyenera kukhalira mutsiku la lero.

<sup>8</sup> Tsopano ndabwera kuno, usikuuno, kuti ndidzangolankhula ndi inu, kudzanena kuti, "Chabwino, ine ndikhoza kuchita *izi kapena izo*,..."

<sup>9</sup> Ine ndimakonda kulankhulana ndi anthu, mochuluka monga mmene ine ndikufunira ngakhale kupita kunyumba ndi wina aliyense wa inu usikuuno. Ine... Mulungu akudziwa kuti izo ndi zoonia. Ine ndingakonde nditapita kunyumba ndi wina aliyense wa inu, ndi—ndi kukadya—kukadya kadzutsa ndi inu mmawa, ndi—ndi—ndi kupita kutchire ndi kukasaka agologolo ndi inu mawa madzulo, mwawona. Ine—ine ndingakonde nditachita zimenezo, koma ine—ine sindingathe kuchita zimenezo. Ndipo ine ndimafuna nditapita kunyumba ndi kukangokhala pansi ndi kumalankhula ndi inu; kukakhala pa khonde utatha msonkhano, ndi kukalankhula nanu kwakanthawi, kulankhula nanu inu za moyo wanu ndi zokhudza Mulungu. Ine ndingakonde nditamachita zimenezo. Amuna ndi akazi muno; Mulungu akudziwa kuti ine ndimafuna nditamachita zimenezo, koma ine sindingathe kuchita izo. Mwawona, pamangokhala basi zoterozo—pamangokhala kukoka koteroko ndi kupanikizika.

<sup>10</sup> Ndipo—ndipo mu m'badwo wamanjenje uno umene ife tiri nkukhalamo... Ndipo ndine munthu wa manjenje, inemwini. Lero ine ndikhoza kukhazikitsa malingaliro anga pa chinachake, "Ine ndiyenera basi kuti ndichite chimenecho," ndipo mawa zidzakhala mamailosí miliyoní kwa ine; chinachake chadulira mkati ndipo chachita *ichi* ndi *icho*. Ndipo iwe umakhala ndi nthawi, yoyesera kuti uziike nzeru zako pamodzi.

<sup>11</sup> Koma chopambana changa chachikulu ndi kulalikira Uthenga kudzera mu Mpingo, ndi kuchita zonse zimene ine ndingathe kuti ndikabweretse ulemu kwa Yesu Khristu mu

tsiku lino, pamene ine ndikadali pano pa dziko lapansi, ndi nthawi yomwe ndatsala nayo pa dziko lapansi. Ine ndabwera ku—kuti ndidzayesere kunena chinachake kwa inu chimene chingakuthandizeni inu; chinachake. Ine ndinakawerenga pamene ndinapita kunyumba mmawawu. “Kodi ine ndingakanene chiyani usikuuno, Ambuye, chimene chingakawathandize anthu amenewo?”

<sup>12</sup> Ndikumvetsera uthenga wamphamu uja mmawa uno pa... M'bale Neville anatibweretsera ife, wa...ine ndinaganiza iwo unali wopambana kwambiri, momwe iye ananenera pamenepo, “Adokotala amayenza matenda; koma munthu amene amabwera ndi mbale yodzaza ndi masingano, iye amabaya jakiseni.” Kotero ine ndinaganiza izo zinali zenizeni—kulongosola kokongola kwenikweni kwakung’ono. Ine ndinaganizira za zimenezo, “mankhwala, nthendayo ikapezeka.” Kotero chimenecho ndi chinthu chabwino kwambiri.

<sup>13</sup> Ine ndikufuna kuti ndilankhule ndi inu chinachake, kuti ndibweretse chinachake choti chiwunikire kwa inu lonjezo la Mulungu la m’badwo uno. Mukuona? Chinachake, osati chinachake chimene winawake anali mu tsiku linalake, koma chinachake...ndipo pamene...Zinthu zimenezo ndi zabwino; ife tonse timalozera kwa zinthu zimenezo. Koma ine ndaganiza kuti ndiyesere kubweretsa chinachake ku malingaliro anu, pogwiritsa ntchito Malemba awa amene ndawalemba apa, chimene chingakuunikireni inu, kuti muzidziwa, kukakupangani inu kukhala msirikali wabwinoko muthengo limene inu mukumenyamo pakali pano; kuti muphunzire njomba za mdani, kuti inu mukathe kupherera chirichonsecho chisanafike kwa inu, mwawona. Ndicho chinthu chenichenicho, ndikuti muphunzire kupewa—zibagela kuti zisakufikeni inu, mochuluka mmene inu mungathere.

<sup>14</sup> Tsopano, tiyeni ife tiyang’ane tsopano kwa chopambana ichi...kwa maminiti pang’ono, tsiku lalikulu, lochimwitsitsa ili limene ife tiri nkukhalamo tsopano. Ine sindikukhulupirira kuti linayamba lakhalapo tsiku limene ine ndinayamba ndaliwerengapo mu mbiriyakale...Pakhala pali masiku opambana akuzunzidwa, pamene ana a Mulungu ankaphedwa pa mbali zonse zonse. Koma kuwona chinyengo cha mdani, ife sitinayambe takhalapo ndi tsiku ngati ili limene ife tiri nkukhalamo tsopano. Ilo ndi tsiku lothyathyalika kwambiri, lachinyengo. Ndipo pamene ine ndiwona zimenezo, izo zimabweretsa izi, kuti, Mkhristu ayenera kukhala mochuluka kwambiri pa mapazi ake lero kuposa momwe iye anayamba wakhalirapo mu m’badwo uliwonsewo.

<sup>15</sup> Tsopano, tikabwerera mu masiku a kuzunza, kwa Roma, mpaka kudzafika kwa Mpingo; Mkhristu akalakwitsa, iye amapita ku bwalo ndipo amakadyetsedwa kwa mikango, kapena chinachake monga choncho, pamene iwo amupeza kuti iye

ndi Mkhristu chifukwa cha umboni wakewo. Koma moyo wake umapulumutsidwa, chifukwa iye anali wokhulupirira weniweni, wosaipitsidwa mwa Mulungu, ndipo mokondwera amasindikiza umboni wake ndi magazi ake. Pamene mitsempha imakhwefuka, kapena mabowo mu thupi lakelo, ndipo magazi nkumawukhamo, iye ankakhoza kukuwa mokweza mawu, ndi chikhulupiro chenicheni chomvera, ndikuti, “Malandire mzimu wanga, Ambuye Yesu!”

<sup>16</sup> Koma, tsopano, kuthyathyalika kwa mdierekezi tsopano, kukuwapangitsa anthu kumakhulupirira kuti iwovo ndi Mkhristu pamene iwo asali. Chinthu chake ndi chimenecho. Inu simukusowa kuti muzisindikiza... Ili—ili ndi tsiku lothyathyalika kwambiri kuposa limene ilo lingakhale, kusiyana ndi pamene iwe unkachita kusindikiza moyo—moyo wako ndi umboni wako. Mdierekezi watchera msampha woathyathyalika uliwonse umene iye angathe, kuti... Iyeyo ndi wonyenga. Ndipo Yesu anatiuza ife, mu Mateyu 24, momwe tsiku ili likanadzakhalira limene ife tiri nkukhalamo, tsiku lonyenga kwambiri limene silinayambe lakkhalapo, “zapafupi kwambiri mwakuti zikanati zidzawanyenge Osankhidwa kumene a Mulungu ngati kukanakhala kotheka kuti iye awanyenge.”

<sup>17</sup> Tsopano tiyeni ife tifanizitse Malemba ena, kapena mauneneri amene analankhulidwa mu Baibulo, za lero, ndipo tifanizitse izo ndi tsiku limene ife tiri nkukhalamo pakali pano.

<sup>18</sup> Mu Timoteo Wachiwiri 3, ife timaphunzira izi, kuti mneneri ananena, kuti, “Zidzachitika mu masiku ano, kuti anthu adzakhala ammutu, amaganizo-odzikweza, okonda zokondweretsa kuposa kukonda Mulungu.” Mufanizitse zimenezo tsopano, kwa mphindi chabe. Ife sikuti... Ife tingochita mwachidule izo, chifukwa ife tiribe nthawi yochuluka chomwecho kuti tidutse mu izo zonse monga mmene ife tiyenera kuzitengera izo; koma basi kuti tingowunikirapo izo, kuti inu mukathe kuwona pamene inu mukafike kwanu ndi kukawerenga izo. “Ammutu, amaganizo-odzikweza, okonda zokondweretsa kuposa kukonda Mulungu; osayanjanitsika, otsutsa mwabodza, osadzigwira, ndi onyoza iwo amene ali abwino.” “Tsopano Mzimu unalankhula mwachimvekere kuti zinthu izi zikanadzakhala mu masiku otsiriza.” Amenewo ndi masiku ano, uneneri ukulankhula kwa iwo.

<sup>19</sup> Tsopano ife tiwerenge, aponso, mu Chivumbulutso... 14, Chivumbulutso 3:14, kani, M'badwo wa Mpingo wa Laodikaya, za momwe mpingo uti udzakhalaire mu tsiku lotsiriza lino. Ndipo iwo udzakhala, Iwo amati, “Iwo udzakhala ngati mkazi wamasiye ndipo sumadzasowa kanthu. Iwo—iwo unali wolemera, ndi wochulukidwa nacho chuma, ndipo osadziwa izo kuti iwo unali wosauka, womvetsa chisoni, watsoka, wakhungu, ndi wamaliseche, ndipo sumadziwa izo.” A... Tsopano, kumbukirani, Iye akulankhula ndi mpingo wa

m'badwo uno, "womvetsa chisoni, wakhungu, wamaliseche, ndipo osadziwa izo." Ndime yomalizira iyo, Mawu omalizira awo, ndi amene akuzipanga izo kukhala zokhudza kwambiri. Iwo amaganiza kuti ndi odzazidwa bwino ndi Mzimu, iwo onse ndi okonzeka. M'badwo wa Mpingo wa Laodikaya ndi M'badwo wa Mpingo wa Pentekoste, chifukwa iwo ndi m'badwo wa mpingo wotsirizira. Luther anali ndi uthenga wake; Wesley anali ndi uthenga wake; ndipo Pentekoste inali ndi uthenga wake.

<sup>20</sup> Ndiponso, Iwo akunena, kuti, "Chifukwa iwe uli wofunda, osati wotentha kapena wozizira," zotengeka za kunjaku, mamvetsedwe a luntha a Uthenga; "chifukwa," Iye anafi, "iwe uli chomwecho, Ine ndikulavula iwe kuchokera mkamwa Mwanga." Mwakulankhula kwina, izo zimamupangitsa Iye kudwala akamawuwona mpingo uli mu chikhaldwe chimenecho.

<sup>21</sup> Ndipo, kumbukirani, iwo anamulavulira Iye panja; ndipo Iye anali ali kunja kwa mpingo, akuyesera kuti alowenso mkatı, mu M'badwo wa Mpingo wa Laodikaya woyipitsitsa uwo.

<sup>22</sup> Mulungu wa dziko lino lero, munthu wopembedzedwa wa dziko lino lero, ndi Satana. Ndipo anthu sakuzindikira kuti akumupembedza Satana, koma ndi Satana amene akudzitsanzira yekha ngati mpingo, mwawona, ngati mpingo. Iwo akumupembedza Satana, kumaganiza kuti iwo akumupembedza Mulungu podzera mu mpingo, koma umo ndi mmene Satana wachitira izo.

"O," inu mukuti, "koma dikirani miniti; ife timalalikira Mawu."

<sup>23</sup> Taonani mmbuyo apa pa phunziro langa, usikuuno. Satana anali iyeyo amene analalikira Mawu kwa Eva, poyamba, "Mulungu wanena kuti," mwawona.

<sup>24</sup> Ndi kupotoza uko kwa gawo lija la Lemba kumene kukufanana ndi tsikuli. Iye adzakulolani inu kudziwa kuti zonse zimene Yesu ankachita zinali zabwino mwangwi. Iye adzakulolani inu kudziwa kuti zonse zimene Mose ankachita zinali zabwino mwangwi. Koma pamene inu mutenga malonjezo omwe Iwo anapereka a tsiku la lero, ndiyе Zimenezo zinali za m'badwo wina. Ndizo basi zonse zimene iye ayenera kuchita, mwaona, ndikuti awafikitse anthu kuti azikhulupirira Izo mwanjira imeneyo, ndipo izo—ndizo zonse. Chifukwa, "Inu simungachotsere Mawu amodzi kuchokera kwa Iwo, kapena kuwonjezerapo mawu amodzi kwa Iwo." Koma ndizo zimene iye akuchita.

<sup>25</sup> Anthu, mosadziwa akumupembedza Satana, kumaganiza kuti iwo akumupembedza Mulungu; monga ife tikuchenjezedwa ndi uneneri, mu Atesalonika Wachiwiri. Izo, tiyeni tingowerenga zimenezo, Atesalonika Wachiwiri, mutu wa 2. Tiyeni tingopeza zimenezo mkamphindi, ngati ine ndingathe,

pomwepo. Ine ndikufuna kuti ndiwerenge zimenezo. Basi, ine ndikukhulupirira, Atesalonika Wachiwiri. Ine ndalipeza Lembalo apa. Mu Wachiwiri...

*Tsopano ife tikukupemphani inu, abale, chifikuwa cha kudza kwa Ambuye Yesu...ndi pa kusonkhanitsira pamodzi kwa iye,*

<sup>26</sup> Tsopano, taonani, “kudza kwa Ambuye, ndi kusonkhanitsira kwa Iye,” monga Mulungu adzawasonkhanitsira anthu Ake kwa Iye mu masiku otsiriza. “Kusonkhanitsira anthu kwa Ambuye,” osati kwa mpingo, “kwa Ambuye; kuwasonkhanitsira pamodzi kwa Iye.”

*Kuti inu musagwedezeke msanga mmalingaliro mwanu, kapena...kuvutitsidwa—kuvutitsidwa, osati ndi mzimu, kapena...mawu, kapena ndi kalata ngati kuti yachokera kwa ife, monga...tsiku la Ambuye liri pafupi.*

*Munthu aliyense asakunyengeni inu mwanjira iliyonse: pakuti tsiku ilo silihazafika, pokhapokhapo chifike kaye chipatuko poyamba, ndipo munthu wa tchimo uja (“munthu wa tchimo,” penyani chimene iye ali tsopano), munthu wa tchimo ataululidwa, mwana wa chiwonongeko, (ameneyo anali Yudasi, mwawona);*

*Amene amatsutsa ndi kudzikuza yekha pamwamba pa zonse zotchedwa Mulungu, kapena zimene zikupembedzedwa; koteru kuti iye monga Mulungu akukhala mu kachisi wa Mulungu, kumadziwonetsa yekha kuti iye ali Mulungu.*

<sup>27</sup> Chinyengo cha mpingo chimenecho lero! Mwawona, “mwana wachiwonongeko,” mdierekezi. “Mwana wachiwonongeko,” mdierekezi. Ndiye, anthu akumupembedza Satana mu tsiku la lero, kumaganiza kuti iwo akumupembedza Mulungu. Koma iwo akumupembedza iye kudzera mu kachikhulupiro, zipembedzo zopangidwa ndi anthu ndi tizikhulupiro timene tawabweretsa anthu mpaka kukafika ku chinyengo chachikulu chimene dziko linayamba lachidziwapo. Ziribe kanthu kuti ndi Mawu a Mulungu ochuluka bwanji amene analonjezedwa kwa tsiku la lero, akulalikidwa ndi kutsimikiziridwa, komabe iwo sakukhulupirira Iwo. Iwo sangawakhulupirire Iwo.

<sup>28</sup> Ndiye bwanji? Ife timadabwa kuti zikukhala bwanji. Nchifukwa chiyani izo sizikutero; nchifukwa chiyani iwo sakukhulupirira Iwo? Pamene Mulungu anati Iye adzachita chinthu chinachake, ndipo Iye nkudzachichita icho, ndipo komabe iwo akumapotoza nsana waho kwa izo ndi kumachoka kwa izo. Basi monga Eva ankadziwira kuti zimene Mulungu ananena, Mulungu akanadzazichita; koma iye anapotolotsera nsana wake kwa izo, namvera zimene mwamunayo amati anene.

<sup>29</sup> Ingokumbukirani, mu mibadwo inayo, nthawizonse chakhala chiri chinthu chomwe chomwecho. Mu m'badwo uliwonse, nthawizonse zakhala ziri kuti Satana amayesetsa kuwapotoza Mawu amenewo kwa iwo, amawapangitsa iwo kuti aziwona m'badwo wina.

<sup>30</sup> Taonani, pamene Yesu anabwera, mwawona, Satana anali mu gulu lija la aphunzitsi Achiyuda, ndi marabbi ndi ansembe, akuyesera kumawauza iwo kuti azisunga lamulo la Mose, pamene Mawu amenewo amanena kuti mu tsiku limenelo Mwana wa munthu adzakhala akuululidwa, mwawona, kuti Iye adzakhala akudziulula Yekha. Kotero iwo anali akuyesera, bola ngati iwo amasunga zipembedzo zimenezo, ndiponso lamulo la Mose. Mukuona zimene iye anachita? Iye anali akuyesera kuti awawuze iwo, "Gawo limenelo la Mawu liri lolondola basi ndendende, koma Munthu uyu si Munthu ameneyo." Mukuona momwe iye aliri wachinyengo? Limenelo ndiye tsiku lenileni lija la chinyengo.

<sup>31</sup> Izo zakhala ziri, ndipo tsopano ziripo, Satana akuwukhazikitsa ufumu wake pa dziko lapansi. Ndicho chifukwa chake ndendende chimene iye akuchitira zimenezo, chifukwa iye akufuna kuti awukhazikitse ufumu wake wake.

<sup>32</sup> Monga munthu wa geni, amene sali Mkhristu, iye angayesetse njira iliyonse imene iye angathe kuti akupangitseni inu kuchiwona chinachake mwanjira yoyipa. Ngati iye ali ndi-cholinda ndi kuti zimupindulire iyeyo pokupangitsani inu kuti muchite zimenezo, kukupangitsani inu kuti muwone izo mwanjira imeneyo, iye angakusonyezeni inu chirichonse chimene iye angathe, ndi kukubisilani inu choona chake, chifukwa iye akungozikonda yekha. Ziribe kanthu kuti iyeyo akunamizani mochuluka bwanji ndi kukunyengezani, ndi china chirichonsecho, iye akungofuna zimupindulire iyeyo.

<sup>33</sup> Ndipo ndi chifukwa chake Satana wachita izi. Ndipo iye wagwira ntchito kudzera mu utumiki kuti achite izi, monga Mulungu analonjezera kuti iyeakanadzachita zimenezo. Tsopano, iye anayamba ndi chinyengo cha chipembedzo mu Edeni, ndipo wakhala akupitiriza chiyambireni.

<sup>34</sup> Osati pokhazikitsa gulu la achikominisi. Achikominisi alibe chochita ndi izi. Ndi mpingo, ndi pamene inu muyenera kusamalitsa, mwawona. Sikuti ndi—sikuti ndi achikominisi amene akanadzanyenga Osankhidwa omwe. Ndi mpingo umene uti udzanyenge Osankhidwa omwe, mwawona. Sikuti ndi achikominisi; ife tikudziwa kuti iwo amamukana Mulungu, ndipo iwovo ndi otsutsakhristu, ndithudi iwo ali, mu zochita zavo, koma iwovo si otsutsakhristuyo. Wotsutsakhristu ndi achipembedzo, achipembedzo kwambiri, ndipo amakhoza kulankhula mobwereza Lumba, ndi kulipanga Ilo kumawoneka lomveka bwino kwambiri.

<sup>35</sup> Monga Satana anachitira kumbuyo uko pachiyambi, iye analankhula mobwereza chirichonse mpaka pansi, "Mulungu anati, 'Musadzadye mtengo uliwonse wa mmundamu.'" Mwawona, akulankhula mobwereza Iwo basi.

<sup>36</sup> Mkaziyo anati, "Inde, ife tikhoza kudya za mmitengo yonse ya mmundamu, koma pali mtengo pakati pa munda umene Mulungu wanena kuti tisadye, pakuti, ngakhale kuwugwira iwo; chifukwa, tsiku limene ife tidzatero, tsiku limenelo ife tidzafa."

<sup>37</sup> Iye anati, "O, ndithudi kufa simudzafa ayi. Koma undilole ine ndikuwuze iwe chifukwa chimene Mulungu ananenera izi, ndi chifukwa chakuti . . ." Mwawona, iye akutani tsopano? Iye akulankhula mobwereza Choonadi ichi, inu mukuona. Iye anati, "Izo zidzatsegula maso anu, ndipo izo zidzakupangitsani inu kudziwa chabwino ndi choipa. Inu mudzakhala ngati Mulungu mukatero, ngati inu mungathe kuchita zimenezo."

<sup>38</sup> Ndi zokhazo basi zimene iye akufuna kuti achite, ndipo izo ndi chinthu chomwe chomwecho basi chimene iye akuyesera kuti achite lero. Pakhala pali chinyengo chachipembedzo kuyambira pachiyambi pomwe ku Edeni, ndipo zakhala ziri chomwecho chiyambiren. Mu nthawi ya Adamu, icho chinali chinyengo. Mu nthawi ya Nowa, icho chinali chinyengo. Mu nthawi ya Yesu, zinali chimodzimodzi. Ndipo tsopano ndi chimodzimodzi, njira yomwe yomweyo, kunyenga kwa chipembedzo!

<sup>39</sup> Tsopano, ife tikuzindikira dziko lapansi, pamene Mulungu ankalilamulira ilo. Tsopano, pamene Mulungu ankalilamulira ilo . . . ilo linali pansi pa ulamuliro Wake. Kenako Satana anadzalitenga, pa kukana Mawu a Mulungu. Mulungu nthawi ina anali ndi dziko lapansi pansi pa ulamuliro Wake. Iye analikhazikitsa ilo mu kanjira kake. Iye analiyika ilo, analipanga ilo kuti lizigwira ntchito. Iye anachita chirichonsecho, ilo linali pansi pa ulamuliro Wake. Tsopano ife tifanizitsa izo ndi pamene Satana anadzalitenga ilo mu ulamuliro wake.

<sup>40</sup> Tsopano, zinamutengera Mulungu zaka sikisi sauzande. Ilo silinamutengere Iye nthawi yaitali chomwecho, koma Iye anatenga nthawi yaitali chomwecho. Zaka sikisi sauzande, chifukwa ife timaphunzitsidwa kuti "tsiku limodzi Kumwamba ndi zaka sauzande pa dziko lapansi," ndipo zinali zaka sikisi sauzande, kapena masiku sikisi amene Mulungu anamanga dziko lapansi. Tsopano, zinamutengera Mulungu zaka sikisi sauzande kuti alikhazikitse ilo, kulibzala ilo ndi mbewu zabwino ndikuti libale chirichonse monga mwa mtundu wake. Chirichonse chiyenera kubala monga mwa mtundu wake. Mbewu Zake zonse zinali zabwino, ndipo kotero izo ziyanera kubala monga mwa mtundu wake. Mulungu anatenga zaka sikisi sauzande.

<sup>41</sup> Potsiriza, pamene Iye anatsiriza kulipanga ilo lonse, ndipo potsiriza ife...potsiriza anadzafika ndi likulu lake, la dziko lapansi, pa malo okongola aku mmawa kwa Edeni, otchedwa munda wa Edeni. Mulungu anaika likulu la dziko lapansi mmunda wa Edeni, ku Igupto, ku mmawa komwe kwa mundawo nkumene kunali likulu lake.

<sup>42</sup> Ndipo pa chochitika chonsecho, Iye anakamuikako mwana Wake ndi mkazi wa mwana Wake, kukakhala oyang'anira pa zonsezo. Izo nzoona. Ndi zimene Mulungu anachita. Iye anawaika iwo kukakhala olamulira zonse. Iwo amakhoza kulankhula ndi mphepo, ndipo iyo imatha kusiya kuwomba. Iwo amakhoza kulankhula ndi mtengo, ndipo iwo umatha kusuntha kuchoka *apa kupita apo*.

<sup>43</sup> Mkango ndi nkhandwe zimadyera pamodzi, ndipo nkiosa inkagona limodzi ndi izo. Kunalibe choipa kumeneko. Iwo unali mtendere wangwiro, mgwirizano wangwiro, chirichonse chinali mu ungiwiro, ndi pamene Mulungu anali nalo ilo pansi pa ulamuliro Wake. Ndipo zindikirani, Iye anali nalo Lake... Iye anali nalo dziko Lake, Iye anali akulamulira chirichonse. Iye anali ndi chirichonse chikubwera. Chirichonse chikudya zomera; panalibe choti chikanafa, panalibe choti chikhala bwinja, panalibe choti chikanawonongedwa. Panalibepo...Izo zinali zangwiro basi.

<sup>44</sup> Ndipo pamwamba pa izo zonse, Iye anawaikapo ana Ake okondeka, mwana Wake wamwamuna ndi wamkazi, mwamuna ndi mkazake, kuti azilamulira izo.

<sup>45</sup> Mulungu anali wokhutitsidwa kwambiri! “Ndipo Iye anakapuma ku ntchito Zake zonse, pa tsiku lachisanu ndi chiwiri,” ndipo analiyeretsera tsiku ili la sabata lachisanu ndi chiwiri kwa Iye.

<sup>46</sup> Chifukwa, Mulungu anadzaliyang'ananso ilo, Iye atatha kukhala zaka sikisi sauza ndi kulikonzila ilo, kulipanga ilo kuti lifike pokhalapo; ndipo anadzutsa mapiri, ndipo anapangitsa ziphala zamoto kuti ziwakankhire mapiri mmwamba, ndi zinthu zomwe zinachitika mu kuphulikako; anawawumitsa iwo, ndi kuwakonza iwo momwe Iye amawafunira iwo. Ndipo awo anali malo okongola.

<sup>47</sup> Panalibe chinthu chirichonse chonga iwo, maparadizo opambana a Mulungu! Ndipo madinosaro akulu akulu, ndi chirichonsecho, zikukwawa kudutsa mmenemo, ndi nyama zikuluzikulu; munalibe zakupha mwa izo. Izo zinalibe basi zodekha monga mwana wa mphaka. Izo zinalibe basi kanthu kalikonse; kunalibe—kunalibe matenda, kunalibe chisoni; kunalibe nyongolosi imodzi ya matenda pa dziko lapansi. O, anali malo bwanji!

<sup>48</sup> Mbalame zikuluzikulu zikuuluka kuchoka pa mtengo kupita pa mtengo, ndipo Adamu ankatha kuziitana izo ndi dzina, ndipo

izo zimakhoza kuwulukira pa mapewa ake ndi—ndi kumalira pa iye. Ndipo, o, anali malo opambana bwanji amene Mulungu anali nawo!

<sup>49</sup> Ndipo kenako anapanga chimodzi cha zikhumbo Zake kuchokera Mthupi Lake Lomwe. Mulungu ali nazo zikhumbo mu Thupi Lake.

<sup>50</sup> Monga, inu muli chikhumbo cha abambo anu. Ndipo, inu mukuzindikira, inu munali mwa agogo a agogo agogo anu. Koma, mmnenemo, tinene kuti, ife titsike nazo izo mmusi monga inu ndi abambo anu. Tsopano, inu simunkadziwa kalikonse pamene inu munali mwa abambo anu. Nyongolosi ya moyo imachokera kwa mwamuna. Mwamuna amakhala ndi khungu la magazi; mkazi amakhala ndi—dzira; tsopano, kotero, khungu la magazi limakhala ndi moyo mwa ilo. Ndipo, ndiye, pamene inu munali mwa abambo anu, inu kwenikweni simunkadziwa kalikonse za izo. Koma, komabe, sayansi ndi Mawu a Mulungu zimatsimikizira kuti inu munali mwa abambo anu, koma inu simunkadziwa kanthu za izo.

<sup>51</sup> Komano bambo ankafunitsitsa atakudziwani inu. Ndipo ndi mgwirizano wa kulumikizana ndi amayi, pamenepo inu munadzadziwika kwa bambowo. Tsopano, inu ndi chikhumbo cha abambo anu. Inu mumawoneka ngati iwo, ndipo inu muli nazo ziwalo za thupi lanu zomwe zimawoneka ngati abambo anu.

<sup>52</sup> Tsopano, umo ndi mmene Mulungu analiri pachiyambi. Mwana wamwamuna aliyense wa Mulungu ndi mwana wamkazi aliyense wa Mulungu anali mwa Mulungu pachiyambi. Inu simukukumbukira izo tsopano, koma inu munali kumeneko. Iye ankadziwa izo. Ndipo Iye ankafuna kuti inu mudzakhale chimenecho kuti Iye azidzatha kumadzalankhula nanu inu, kumadzalankhula nanu inu ndi kumakukondani inu, ndi kumadzagwirana nanu chanza.

<sup>53</sup> Kodi inu simumafuna mwana wanu yemwe...Kodi silimakhala tsiku lopambana pamene mwana wanu akhoza kubwera kunyumba ndi kudzakhala nanu pa tebulo? Pamene iye wabwera kuchokera ku bwalo la nkhondo, kapena chinachake chimzake, ali ndi zipsyera; mmene inu mungakonzere chakudy cha madzulo; inu mungaphe mwana wa ng'ombe wonenepa, kapena chinachakenso, ndi kumukonzera iye! Ndi thupi lanu lomwe ndi magazi, ndipo iyeyo anali mwa inu. Inu simunkamudziwa iye nthawi imeneyo, koma inu munkadziwa kuti iye analipo.

<sup>54</sup> Ndipo chomwechonso Mulungu ankadziwa kuti ife tikanadzakhala kuno, komano Iye anadzatiika ife mu thupi kuti ife tizidzatha kulankhulitsidwa. Ndi cholinga chakuti Iye azidzatha kutilankhula, Iye anadzakhala mmodzi wa ife pamene Iye anadzakhala Yesu Khristu, Mwana wa Mulungu Mwiniwake,

chidzalo cha kuwonetedwa kwa Mulungu. Kotero chimenecho chinali cholinga cha Mulungu, kuti adzawonetere zikhumbo Zake mu chiyanjano.

<sup>55</sup> Pamene ine ndinali mwa abambo anga, ine sindinkadziwa kanthu za izo. Koma pamene ine ndinadzakhala mwana wavo ndipo nkubadwa kwa iwovo, ine ndinali chikhumbo, gawo la abambo anga. Ndipo ndinu gawo la abambo anu.

<sup>56</sup> Ndipo monga ana a Mulungu, ife ndi gawo la chikhumbo cha Mulungu chimene chinali mwa Iye, tinadzakhala thupi monga Iye anadzakhala thupi, kuti ife tidzathe kumakhala ndi chiyanjano wina ndi mzake, monga banja la Mulungu pa dziko lapansi. Ndipo chimenecho chinali cholinga cha Mulungu pachiyambi. Inde, bwana. Ndi chimene Mulungu ankafuna pachiyambi.

<sup>57</sup> Iye anali nacho chirichonse pansi pa ulamuliro. Ndipo Iye anadzambweretsa munthu mmunda wa Edeni, kukhala chinthu chafulu; anati, "Mwanawe, ndi lako."

<sup>58</sup> Malo okongola bwanji! Mulungu anali atakhutitsidwa kwambiri, mpaka Iye anangobwerera mmbuyo ndipo anakapuma ku ntchito Zake zonse. Mtengo uliwonse siunkabala minga ndi nthura. Panalibe nthuza zimene zinkachokera mu mtengo wa minga. Chirichonse chinali changwiyo. Mbewu zonse zinali zangwiyo. Chirichonse chinali mu chikhalidwe changwiyo.

<sup>59</sup> Kenako pamene Iye anapita kukapuma pang'ono, mdani Wake anazemberamo ndi chinyengo, ndipo analitenga ilo, potanthaузira mopotoka dongosolo Lake kwa ana Ake. Pamene, Iye anaika chidaliro Chake mwa mwana Wake Yemwe; monga mmene inu mumakhalira ndi chidaliro ndi mwana wanu wamkazi pamene iye akukayenda panja usiku ndi mwamuna; monga mmene inu mumakhalira ndi chidaliro ndi mwana wanu wamwamuna pamene iye ayenera kuti apite ndi mnyamata woledzera kapena mnyamata wosuta. Mwawona, Iye anali ndi chidaliro ndi mwana Wake wamwamuna, kuti iye sangachite chirichonse cholakwika, ndipo asunga Mawu aliwonse omwe Iye ananena. Koma mdani anazemberamo; monga kathyali uja amene angatenge mwana wanu wamkazi ndi kumakhala naye makhalidwe oyipa; kapena—kapena mkazi wina kumutenga, kupita naye kokayenda mwana wanu wamwamuna, ndipo chinthu chomwecho. Mwawona, iye anazemberamo. Mdani wa Mulungu anazemberamo ndipo anakatanthaузira mopotoka Mawu kwa Eva.

<sup>60</sup> Tsopano, iye, ndi kugwa uku, iye walanda ndipo watenga munda wa Edeni, yekhayekha. Iye anawutenga iwo. Ndipo tsopano iye wakhala ali ndi zaka sikisi sauzaande za kulamulira kwa chinyengo; kumawanyenga anthu, ana a Mulungu, monga iye anachitira nthawi imeneyo. Chifukwa, iwo anakhazikitsidwa pa kukhala chinthu chafulu, kuti azichita mulimonse mmene

iwo angafunire. Ndipo ankakhulupirira kuti iwo azichita molondola, kapena ankadalira kuti achita bwino, kenako iwo anabwera ndi kachitidwe kolakwika, ndipo anagulitsa maufulu awo oyamba kubadwa, monga Esau anachitira, ndi dziko lapansi. Ndipo Satana analitenga ilo, ndipo iye analilanda ilo. Ndipo iye wakhala ali nazo zaka sikisi sauzande kuti amumange Edeni wake, monga Mulungu anali ndi zaka sikisi sauzande kuti amumalizitse Edeni Wake. Ndipo mwa chinyengo, chinyengo cha Mawu, kapena anthu, tsopano wakhazikitsa Edeni wake wake pa dziko lapansi lino, mu tchimo.

<sup>61</sup> Edeni wa Mulungu anakhazikitsidwa mu chirungamo. Edeni wa Satana akukhadzikitsidwa mu tchimo, chifukwa Satana ndi tchimo. Mulungu ndi chirungamo, ndipo ufumu wa Mulungu unakhadzikitsidwa mu chirungamo, ndi mtendere, ndi Moyo. Ndipo wa Satana ukukhadzikitsidwa mu tchimo, ndiponso tchimo lachipembedzo.

<sup>62</sup> Zindikirani momwe iye ananyengera, chinyengo chake, monga mmene iye anatiakanadzachitira. Iye analonjeza kuti adzachita izi. Kodi alipo aliyense amadziwa zimenezo? Tiyenife titembenuzire ku Yesaya, ngati inu mukufuna ena a Malemba awa. Ngati inu...Ine ndiyenera kuti ndiwerenge mobwerezza zambiri za iwo, ine ndikuganiza. Tiyenife titembenuzire ku Yesaya mutu wa 14, mphindi chabe, ndipo tikangowona zomwe Satana ananena apa, mphindi chabe. Mu Yesaya 14, ife tiwerenga zimenezo, ndipo muwone zomwe munthu uyu anachita. Yesaya 14, kuyambira ndi ndime ya 12.

*Iwe wagwa bwanji kuchokera kumwamba, O Lusifara,  
mwana wa m'banda kucha! momwe iwe wadulidwira  
pansi, yemwe unkawafooketsa mafuko!*

*Pakuti iwe unati mu mtima mwako, ndidzakwera  
kumwamba, ine ndidzakweza mpando wanga  
wachifumu pamwamba pa nyenyezi (amenewo ndi ana  
aamuna), nyenyezi za Mulungu: ndipo ndidzakhalanso  
pamwamba pa phiri la osonkhana, . . . dera la kumpoto:*

*Ndipo ine ndidzakwera pamwamba pa mitambo;  
ndipo ndidzakhala monga Wammwambamwambayo.*

<sup>63</sup> Tsopano mufanizitse zimenezo apa ndi Malemba athu ena mu Atesalonika, kanthawi kapitako, momwe iye anati, "Iye akukhala mu kachisi wa Mulungu, akudzikusa yekha pamwamba pa zonse zotchedwa Mulungu, kuti iye ngati Mulungu akupembedzedwa ngati Mulungu pa dziko lapansi."

<sup>64</sup> Ndi ameneyotu mulungu wa dziko lino amene ine ndinamulalikira kwa inu Lamlungu lathali. Ndi uyu apa lero mu chinyengo, ora lowopsya lija, nthawi yopambana iyo imene ife tiri nkukhalamo. Ndi nthawi ya ulemelero kwambiri ya mibadwo yonse, chifukwa ife tikuyang'anizana nazo Zakachikwi zopambana kachiwiri; ife tikuyang'anizana nayo

Edeni kachiwirinso. Koma mu m'badwo uno kumene, chinyengo chonse ndi njomba iliyonse imene iye anayamba waigwiritsapo ntchito ndipo yomwe anakwanitsa kunyenga nayo, iye wadzisonkhanitsa zonsezoo pamodzi ndipo wadzilimbikitsa yekha; ndipo watsika pansi ngati Mulungu, ndipo wadzadziyika yekha pa malo a Mulungu; wachipembedzo, ndipo akhoza kuwerenga mobwereza Lemba ndipo akhoza kukuuzani inu Lemba, chimodzimodzi basi monga Satana anachitira kwa Eva mmunda wa Edeni. Koma kusiya malo amodzi a Iwo, ndizo zonse zomwe iye ayenera kuchita, kupanga danga limenelo, pamene chiphunzitsocha chiphe cha mdierekezi chingadutsirepo, monga Sefa ya munthu woganiza imene ife timaikamba usiku wina.

<sup>65</sup> Tsopano, iye anati iye akanadzadzikuza yekha pamwamba pa Wammwambbamwambayo; iye adzakwera pamwamba pa mitambo ndi nyenyezi, ndipo iye akanadzakhala pamenezo ngati Mulungu, ndipo nkudzakhala pamwamba pa Wammwambbamwambayo. Ndipo iye wakwanirtsa mu kuchita ziwopsyezo zakezo. Iye ndithudi anali ndi kupambana kodabwitsa pochita zowopsyeza zakezo, podzera mwa anthu omusiya iye kuti azifotokoza mopotoka, mu m'badwo uliwonse, mtengo wa Mawu olonjezedwa a Mulungu kwa m'badwo umenewo. Umo ndi mmene ndendende iye wachitira izo. Mu m'badwo uliwonse, iye amawafotokoza Iwo mopotoka.

<sup>66</sup> Mu masiku a Nowa, iye anafotokoza kuti zinali zosatheka kuti mvula ivumbi kuchokera kumwamba, pakuti, "kulibeko mvula kumwambako." Uthenga wake wopambana wa sayansi umene iye anaualalikira mmunda wa Edeni! Iye ankakhoza kuponyera zida ku mwezi ndi kukatsimikizira kuti kulibeko chinyontho kumwambako. Koma Mulungu ananena kuti kukanadzabwera mvula. Koma Satana anapambana, ndipo anawathira chiphe malingaliro a anthu, podzera mu kafukufuku wa sayansi, kuti, "izo sizingattheke kuti zichitike." Koma izo zinachitika. Mulungu ananena kuti zidzachitika, ndipo izo zinadzachitika. Iye anazichita.

<sup>67</sup> Tsopano, mu masiku a—a Yesu, iye anachita chinthu chomwe chomwecho. Iye anaikanso chiphe mmalingaliro awo mwa chinyengo, mwawona, powatanthauzira Mawu mopotoka. "Ngati Iwe uli Mwana wa Mulungu, tsopano undilole ime ndikuwone Iwe ukuchita chinachake za izo."

<sup>68</sup> Yesu sanampangire chisudzo iye. Iye sanatero konse. Mulungu samapanga zisudzo. Iye samasowa kuti ayankhe chirichonse chimene Satana angamfunse. Iye anali kokha... Yesu anati, "Kwalembedwa, 'Iwe sudzakhala moyo... Munthu sadzakhala moyo ndi mkate wokha, koma ndi Mawu onse otuluka kuchokera mkamwa mwa Mulungu.'" Mwawona, Iye sanasowe kuti amuchitire chisudzo, iyeyo. Iye sanasowe kuti apange mkate. Iye akanakhoza kuchita zimenezo, koma

zikanakhala kuti Iye akumumvera mdierekezi, koteri Iye sanasowe kuti amumvere mdierekezi.

<sup>69</sup> Ndipo panonso ilo ndi tchimo lachipembedzo, monga pachiyambi paja, zachinyengo kwambiri. Penyani izo tsopano. Sikuti basi kwenikweni tchimo lakale la tsiku ndi tsiku, kuchita chigololo ndi kuledzera, ndi kumagwiritsa ntchito Dzina la Mulungu pachabe. Si zimenezo. Ayi.

<sup>70</sup> Inu mukukumbukira zaka zapitazo, ambiri a inu pano, a nthawi zakale, mukukumbukira ulaliki uja umene ine ndinalalikira, pa, *Zokhumudwitsa Pa Chiweruzo*. Wachiwerewere, sakakhumudwa kumeneko. Iye akudziwa kumene iye akupita. Woledzera sakakhumudwa kumeneko. Wotcheza mowa, wajuga, wabodza, wakuba, iye sakakhumudwako. Koma, munthu uyo amene amaganiza kuti akulondola, kumeneko akakhumudwa.

<sup>71</sup> Munthu wake ndi ameneyo, adzati, adzabwera ndikuti, “Ambuye, kodi ine sindinalalikire Uthenga, kodi ine sindinatulutse ziwanda, mu Dzina Lanu?”

<sup>72</sup> Yesu anati, “Chokani kwa inu...kwa Ine, inu akuchita kusaeruzika. Ine sindinakudziweni inu nkomwe.” Ndi kumeneko kukhumudwako, mwawona, chinyengo chija.

<sup>73</sup> Ndi chimene ine mosalekeza...pamenepo ndi pamene ine sindimamvetsetsedwa kwambiri. Sikuti ine ndimafuna kukhala wosamvetsetseka. Ine sindimafuna kukhala wosamvetsetseka, koma ine ndiyenera kukhala woona mtima. Ine ndiri ndi Uthenga, ndipo Umenewo uyenera kupita kwa anthu. Izo zimapangitsa kukhala wosamvetsetseka pakati pa anthu. Iwo amaganiza kuti ine ndimatsutsana ndi aliyense. Iwo akadangodziwa kuti, ndine wa aliyense, ndipo ndikuyesetsa mwakukhoza kwanga kuti ndiwabweretsere iwo chomwe chiri Choonadi, basi monga zimaikidwira pa mtima wanga ndi mmene zinaikidwira mu Baibulo umu. Ndipo Mulungu amatsimikizira izo kukhala Choonadi, koteri palibenso china chimene tingachite za izo. Kotero, kaya iwo ayang’ana pa Icho, kapena iwo satero.

<sup>74</sup> Mwaona, iwo samafuna kuti azichiwona Icho, chifukwa iwo anagulitsa kale, anagulitsa maufulu awo akubadwa kwa bungwe lina, chipembedzo china; kuti akayesere ufulu wawo wakubadwa, kuti akalowe Kumwamba pa maziko a chipembedzo cha bungwe lina, chimene Satana ali mutu wa chirichonse cha izo. Mulungu sanakhalepo konse ndi chipembedzo cha bungwe, sanateropo konse. Ndipo iwo amadzigulitsa kwa zimenezo, kumene iwo, gulu la amuna, amawantanthaузira Mawu ndikuti Iwo akutanthaузa *ichi* ndipo Iwo akutanthaузa *icho*.

<sup>75</sup> Mulungu samasowa womutanthaузira. Iye amachita kutanthaузira Kwake Yekha. Iye samasowa wina aliyense kuti

amuuze Iye mmene angachitire izo. Iye ndi wochita mwayekha. Iye ananena momwe Iye akanadzachitira izo, ndipo umo ndi mmene Iye ayenera kuwasungira Mawu Ake. Pamene Iye anati, "Zizindikiro izi zidzawatsatira iwo amene akhulupirira," Iye ankatanthauza zimenezo basi. Chirichonse chimene Iye anati chidzachitika, Iye anati icho chikanadzachitika mu masiku otsiriza ano, kuti Iye akanadzachita zinthu zinazake, ndipo Iye wazichita izo. Iye samamufunsa wina aliyense ngati ili nthawi yake kapena ayi. Iye amaidziwa nthawi yakeyo, ndi lomwe liri dongsolo lake.

<sup>76</sup> Tsopano, Satana, wonyenga uyu, monga zinakambidwa mu Mateyu 24:24, wokhala ndi chinyengo chochuluka choncho. Tsopano, ife tikupeza kuti ndi madongosolo ake a uthenga wa chiddziwitso, maphunziro abwinoko, mfundo zapamwamba, chitukuko, ndi zina zotero, wawalodza anthu amene akufuna kuti azimutumikira Mulungu, kuwapangitsa kukhulupirira bodza lake.

<sup>77</sup> Eva sankafuna kuti achite zimenezo, koma iye anamusonyeza iye momwe izo zinali ndi nzeru yochuluka mwa izo. Iye samadziwa; iye ankafuna kuti adziwe. Iye samazimvetsetsa, koma iye ankafuna kuti amvetsetse. Ndipo Mulungu anamuuya kuti asayesere kuti azimvetsetse.

<sup>78</sup> Ine ndingathe bwanji kumvetsa chirichonse cha zinthu izi? Ine sindingathe kuzimvetsa izo. Ine ndimazikhulupirira izo. Ine sindisowa kuti ndizizimvetsa izo. Mulungu ndi chikhulupiriro, ndipo osati kumvetsetsa. Ife timangokhulupirira zimene Iye ananena.

<sup>79</sup> Tsopano, mufanizitse Edeni wa Mulungu kwa wa Satana tsopano, patadutsa zaka sikisi sauzande za kupotoza kwa kutanthauzira kowona kwa Mawu olonjezedwa a Mulungu kwa m'badwowo. Tiyeni tifanizitse izo tsopano, ndipo tiwone pamene ife tingafikepo. Monga iye anachitira kwa mpingo mu—mu nthawi ya Khristu, mwa Yesu, kuyesera kuti awabisile—awabisile ana omvera a Mulungu kuti asachidziwe Choonadi. Amenewo ndi a Mulungu. Mulungu anadzawaika ana Ake kuno, zikhumbo Zake, kuti aziyanjana ndi Iyeyo pakumvera Mawu Ake.

<sup>80</sup> Nanga bwanji ngati bambo anu atakuuzzani inu, ndipo ndinu mwana womvera kwa abambo anuwo, ndipo iwo nkukuuzzani inu, "Mwana, iwe usakalowe mmadzi amenewo kunja uko, kukasambira, chifukwa muli m'ngazi mmadzi amenewo"; ndipo wina nkubwerapo, nkudzati, "Zoonadi, madzi okongola ngati amenewo, mulibemo m'ngazi mmenemo"? Tsopano inu mungamvere ndani? Ngati iwe uli mwana weniweni, iwe ungamvere abambo ako.

<sup>81</sup> Ndipo mwana wamwamuna weniweni kapena mwana wamkazi wa Mulungu amatenga Mawu a Mulungu poyamba.

Ine sindikusamala zomwe wina aliyense akunena za izo, iwo amatenga Mawu a Mulungu poyamba. “Muli chiphe mkapumo,” ndipo iwo akhulupirira izo.

<sup>82</sup> Pokhala ndi chikhulupiro mu Mawu Ake onse, Mbewu Zake, zinabweretsa Edeni wachiyero, chikondi, ndi Moyo Wamuyaya. Ndi chimene Edeni wa Mulungu anabala, chiyero. Ndipo izo zinabweretsa Edeni wachiyero, wa chikondi, kumvetsa, ungwiro, ndi Moyo Wamuyaya. Ndi zimene Mulungu akubzala, Mawu Ake, Mbewu Yake. Ndi chimene Mpingo Wake uti udzakhale pamapeto; Iwo udzakhala chinthu chomwe chomwecho.

<sup>83</sup> Zindikirani, lingaliro lake ndi ili. Musaiwale izi. Ine ndidzafika kwa izo nthawi ina yake kapena Uthenga winawake. Koma, inu mukudziwa, Mulungu anati, “Musisi mbewu iliyonse ibale za mtundu wake.” Kodi limenelo ndi lamulo la Mulungu? Tsopano ndi chaubwino wanji kuti mlaliki aliyense, kapena wina aliyense, kuyesera kuti awapange Mawu amenewo anene chinachake? Mwawona, Mawu aliwonse a Mulungu ndi Mbewu. Yesu ananena choncho, “Mbewu yomwe wofetsa anafetsa.” Kotero ngati Marko 16 ali Mawu a Mulungu, iwo adzabala za mtundu wake. Ngati Malaki 4 ali Mawu a Mulungu, iwo adzabala za mtundu wake. Ndipo lonjezo lina lirilonselo likuyenera kubala za mtundu wake.

<sup>84</sup> Inu mukuona, mukuona Satana kunja kuno akuziziimbaitsa? Iye akuyesera kunena kuti, “Siziri, siziri chomwecho.” Kodi inu mukumvetsa izo? [Osonkhana akuti, “Ameni.”—Mkonzi.] Mwawona, Satana akuti, “O, Zimenezo si za tsiku la lero. Izo, i—izo ndi... Imeneyo inali nthawi ina. Izo, izo sizikutanthauza nkomwe zimenezo.”

<sup>85</sup> “Mbewu iliyonse iyenera kubala za mtundu wake.” Umo ndi mmene Mulungu anamukhazikitsira Edeni Wake. Nkulondola uko? [Osonkhana akuti, “Ameni.”—Mkonzi.] Ndipo ndi izi apa, umo ndi mmene Mulungu amawukhazikitsira Mpingo Wake, Mawu aliwonse monga mwa mtundu Wake! “Munthu sadzakhala moyo ndi mkate wokha, koma ndi Mawu onse otuluka kuchokera mkamwa mwa Mulungu.” Mukuona? Satana, amatenga chinachake. Koma Mulungu anati, “Mbewu iliyonse monga mwa mtundu wake.”

<sup>86</sup> Ngati lonjezo linanena kuti, “Zizindikiro izi zidzawatsatira iwo amene akhulupirira.”

<sup>87</sup> Tsopano mpingo umati, “Mudzajowine mpingo. Mudzalakatule kachikhulupiro. Mudzadziwe katekisimu.” Mulibemo zinthu zoterozo mu Baibulo lonse.

<sup>88</sup> Koma Yesu anati, “Zinthu izi zidzawatsatira iwo amene akhulupirira: mu Dzina Langa iwo azidzatulutsa ziwanda; iwo azidzalankhula ndi malirime atsopano; ngati iwo adzatola njoka, kapena kumwa zinthu zakupha, izo sizidzawapweteka

iwo; ngati iwo adzayika manja awo pa odwala, iwo adzachira.” Munthu wake ndi ndani amene angakane Zimenezo? Mukuona?

<sup>89</sup> “Mbewu iliyonse idzabala za mtundu wake.” Ngati iwe uli mbewu ya Mulungu, chikhumbo, mwana wa Mulungu, ndiye kuti Mawu a Mulungu afetsedwa mwa iwe. Mukuona? Ndiyeno pamene iwe uwamva Mawu a Mulungu, “nkhosa Zanga zimamva Mawu Anga; mlendo izo sizingamutsatire.” Inu mukumvetsa izo? “Ndiye mbewu iliyonse imabala za mtundu wake.”

<sup>90</sup> Tsopano ife tikupeza, kuti mbewu iliyonse kubala za mtundu wake, munalibemo imfa mwa watsopanoyu... mu Edeni ameneyo. Simudzakhala imfa mu Edeni watsopanoyu. Mwawona, munalibemo, china chirichonse koma chiyero, ungwiro, ndi Moyo Wamuyaya.

<sup>91</sup> Tsopano, posakhulupirira Mawu onse a Mulungu, zabweretsa mbewu ya chidetso mu Edeni wa Satana. Tsopano ife tikulowa kumene Satana akutenga mpando wachifumu, ngati wotsutsakhristu, mu—Edeni wa dziko lapansi lino, Edeni wa tchimo, chipembedzo chopotozedwa. Iye sanayambire pakuti, “Ine ndine Satana. Ine ndine mngelo wamkulu.” Ayi, osati pa zimenezo, koma pa kupotoza Mawu a Mulungu. Ndipo umo ndi mmene iye amawubweretsera ufumu wake, mu m’badwo uliwonse. Ndipo tsopano mu m’badwo wachinyengo chachikulu uwu, wakonzekera kuti atenge mpando wake wachifumu, powagwiritsa ntchito anthu ake! Iye wadzimangira yekha Edeni wa luntha, wophunzira, wa sayansi; kulondola, alaliki asayansi, mpingo wa sayansi, zamulungu za sayansi, chirichonse chakhala sayansi. Chirichonse chakhazikitsidwa pa maziko a chidziwitso. Mpingo wonsewo wamangidwa pa chidziwitso. Iwo sunamangidwe pa chikhulupiro.

<sup>92</sup> Nthawi ina ndinapita kukapangitsa msonkhano ku mpingo wa munthu. Iyo inali nyumba yolankhuliramo yaikulu kumadzulo. Munthu wabwino, ndipo iye amakana zinthu izi zimene ife tikuzikambazi. Komabe, iye anali... Ine ndinamukonda iye; bambo wabwino, bambo wachikulire. Pamene gulu lake linatuluka... Amakhalamo pafupifupi anthu sikisi sauzande. Pamene gulu lake linatuluka, mu msonkhano wa kumadzulo, pafupifupi fiftini handiredi, iwo onse anali ophunzira ovala-bwino. Ine ndinakhala pamenepo ndi kumawayang’ana iwo.

<sup>93</sup> Iye analalikira ulaliki wabwino kwambiri, bamboyo anatero. Ndipo kenako anafunsa ngati alipo amafuna kumulandira Khristu; kuti angokweza mmwamba manja awo. Ndipo palibe amene anakweza mmwamba manja awo. Ndipo potsiriza mkazi anakwezera manja ake mmwamba. Iye anati, “Chabwino, tsopano ndiwe Mkhristu,” ndipo anakamubatiza iye. Ndiyeno pamene iye anali kutuluka... Iye amadalitsa

mwana, anamupsyopsyona mwana wamng'onoyo ndipo anamupempherera iye, ndipo anabalalitsa msonkhanowo.

<sup>94</sup> Pamene osonkhana ake anatuluka panja; onse abwino, mwa suku, anthu ophunzira. Ndiye ine ndinali nditaima pambali, kuti ndimugwire bamboyo chanza ndi kumufunira iye madalitsa a Mulungu, pamene iye amatuluka.

<sup>95</sup> Ndipo pamene ine ndinatero, apa panadzalowa gulu langa. Iwo sanathe kuwaloleza iwo kuti alowemo pamene gulu lake linali mmenemo. Apa panabwera langa, mu zikuku, machira, zinsaru, amisala, ndi china chirichonse. Mukuona kusiyana kwakeko? Ndi zimenezotu. Chinthu chake ndi chimenecho chimene ine ndikuchikamba, mwawona. Mwawona, ndi chinachake chosiyana.

<sup>96</sup> Pamene, mwa nzeru za sayansi inu mukhoza kupanga Uthenga *womveka*, zimenezo, ndi inu, "iye amene akhulupirira pa Yesu Khristu sadzatsutsika," mwawona.

<sup>97</sup> Koma, "Zizindikiro izi zidzawatsatira iwo amene akhulupirira," mwawona, iye amalephera kuti aikemo Izo mmenemo, mwawona. Iye anakhulupirira pa Yesu Khristu, iye anapulumutsidwa, ngati zizindikiro izi zitsatira wokhulupirira.

<sup>98</sup> "Ndipo iye wamva Mawu Anga," osati kungozipanga, osati kuwamva Iwo ndi makutu ake, koma, "kuwamvetsetsa Iwo." Aliyense akhoza kuwamva Iwo; wachiwerewere akhoza kuwamva Iwo ndipo nkukhalabe wachiwerewere; mwawona, woledzera akhoza kuwamva Iwo; wabodza akhoza kuwamva Iwo ndipo nkukhalabe wabodza. Koma, "Iye amene awamvetsetsa Mawu Anga, nakhulupirira pa Iye amene anandituma Ine, ali nawo Moyo wosatha." Ndi zimenezotu, mwawona.

<sup>99</sup> Ndipo palibe munthu amene angachite zimenezo pokhapokhapo ngati Mulungu anamudzozeratu iye. Yesu anati, "Palibe munthu amene angadze kwa Ine, pokhapokhapo Atate Anga atamukoka iye, ndipo onse omwe Atate wandipatsa Ine adzadza kwa Ine." Ameni. Zonsezso ndi kuchita kwayekha ndi kudziwiratu kwa Mulungu. Iye amakhala yekha ndipo palibe aliyense yemwe amamuua Iye choti achite.

<sup>100</sup> Tsopano, chifukwa cha kusakhulupirira, posatenga Mawu onse a Mulungu, zabweretsa mbewu ya kusakhulupirira, chidetso, utchimo, udani, ndipo imfa Yamuyaya ili mu m'badwo wa mpingo wochimwa, waluntha uno. Tsopano inu mwamva zimenezo? Mu tsiku ili, pamene dziko lonse liri lachipembedzo! Kodi inu mumadziwa zimenezo? Dziko lonseli ndi la chipembedzo. Ndipo mu m'badwo wa chipembedzo uwu, matchalitchi akuluakulu pa ngodya iliyonse; chirichonse, chinthu chonsecho chikuthera mwa Satana kukhala akupembedzedwa. Ndi izi apa, ziri pomwe apa mu Baibulo. Izo nzoona. Ndipo mu maseminare aluntha, azamulungu awa amene abala munthu wa luntha amene akuchita kuhunzitsidwa

kulankhula, zoti azichita, momwe angakhalire ndi kutengeka; ndi chirichonse monga kuwerenga maganizo, zaka firii kapena foro, kuti adziwe momwe angamachitire ndi malingaliro a munthu. Mwaona, ndizo... .

<sup>101</sup> Mzimu wa Mulungu si chinachake chimene, iwe, chimene chimaphunzitsidwira mwa iwe. Ndi chinachake chimene chinakonzedweratu mwa iwe, ndi dzanja la Mulungu Wamphamvuzonse. Zokuchitikira zako sizingaphunzitsidwe kapena kuphunzitsidwira mwa iwe. Izo zimachita kukonzedweratu, ndi dzanja la Mulungu ndi kudziwidwiratu kwa Mulungu mwa iwe. Izo nzoona.

<sup>102</sup> Tsopano, izo zinabweretsa Edeni wamkulu uyu amene iwo tsopano akukhalamo, Edeni wa mpingo wa dziko. Iwo onse akuyanjana pamodzi tsopano ku Ecumenical Council yaikulu, ndipo akhala ndi mpingo wa dziko onse kubwera pansi pa mutu umodzi, kumene Satana adzakaikidwe pa mpando wachifumu, ndendende basi.

<sup>103</sup> Ndipo kuitana komaliza kukupita, kukamutenga Mkwatibwi Iye asanakalowe mu zimenezo. Pakuti akangokhala mu zimenezo, iye atenga chilemba cha chirombo, ndipo athedwa, iye sadzatha konse kuti adzatuluke mmenemo. Ndi chifukwa chake, akuti, "Tulukani pakati pawo, anthu Anga," zisanapite mwa iye, mwawona. "Tulukani pakati pawo, ndipo inu mukhale opatalidwa."

<sup>104</sup> Tsopano, udani ndi imfa, ndi kulekana Kwamuyaya ndi Mulungu, mu Edeni uyu; kusilira, uve, chisokonezeko, (motani?) pofetsa mbewu zolakwika.

<sup>105</sup> Zikundikumbutsa ine za masomphenya omwe ine ndinawaona ndisanakomane ndi anthu a Pentekoste, a Munthu uja akuzungulira pa dziko lapansi, atavala zoyerwa. Inu mwandimvapo ine ndikunena izo nthawi zambiri. Ndipo wina amabwera mmbuyo Mwake, akufetsa mbewu za chisokonezo.

<sup>106</sup> Koma iye anapambana izo mwabwinobwino, mwa Eva... mmunda wa Edeni, ndi kusilira kwa Eva pa tchimo; kusilira kwa Eva, pa tchimo. Ndiye, ngati Eva anasilira chidziwitso, icho chinali tchimo.

<sup>107</sup> Ndipo pamene ife tisilira chidziwitso, kumafuna Ph.D., LL.D., ndi tchimo kuchita zimenezo. Awo ndi maneno awukali, koma izo ndi Choonadi. Ziribe kanthu kaya ndi zaukali bwanjji, izo ndi Choonadi apobe, mwawona. Kusilira chidziwitso, kumvetsetsa!

<sup>108</sup> Chinthu chake ndi chakuti, ndi, lero sitikuyesera kuti tikhazikitse Mawu a Mulungu mmitima ya anthu. Ife tikuyesetsa kumadzikazikitsa tokha. Mipingo ikuyesetsa kukhazikitsa chiphunzitso cha mpingo, mu mtima wa munthu.

<sup>109</sup> Ife tinalamulidwa kuti tidziwakhazikitsa Mawu a Mulungu. Paulo anati, “Ine sindinabwere kwa inu ndi mawu odolola a munthu, kuti chikhulupiro chanu chikakhaze kukhazikika mu chidziwitso cha munthu; koma ine ndikubwera kwa inu mu mphamvu; mu mawonetseredwe a Mzimu Woyer, kuti chikhulupiro chanu chikakhazikike mwa Mulungu.” Ndi zimenezotu.

<sup>110</sup> Munthu asamadzikazikite yekha. Ife timazipeza izo pakati... Mulungu angomuchitira chinachake munthu ndi kumutumiza iye azipita, inu mukapeza munthu wina aliyense akuyesera kutsanzira izo. Mwawona, iwo akuyesetsa kuti adzikazikite okha. Munthu aliyense, “Ine ndinachita izi. Ineyo, ine, changa, chipembedzo changa, ine, ichi,” kudzikazikitsa okha. Kodi ife tikulalikira chiani, eniakefe kapena Ufumu wa Mulungu?

<sup>111</sup> Tidzikazikitsa Mawu a Mulungu. Tidzichotsamo kusakhulupirirako ndipo tizikhadzikitsamo Ufumu wa Mulungu mu mtima wa munthu. Ndipo Ufumu wa Mulungu sungakhoze kukhadzikitsidwa mu mtima wa munthu pokhapokhapo ngati Mulungu anamupanga munthu ameneyo chomwecho. Iye sangakhoze kukhadzikitsidwa mu... .

<sup>112</sup> Ndipo, kumbukirani, gawo la chinyengo, ndi limene anthu amaganiza kuti ndi zolondola. Mwaona. “Ilipo njira yomwe imawoneka yolondola kwa munthu.” Munthu aliyense woganiza amaganiza kuti ndi zolondola.

<sup>113</sup> Monga mmene ine ndinakuwuzirani inu ma Lamlungu angapo apitawo; pamene ine ndinaima pafupi ndi mwana wanga akufa, ndipo Satana nditaima pamenepe ndipo anati, “Abambo ako ndi awo, anamwalira mmanja mwako usiku wina. Mkazi wako ndi uyo wagona ukoyo mu—mosungira mitembo, ndipo apa pali mwana wako akupita. Ndipo iwe unamupempha Iye kuti akuyankhe iwe, ndipo Iye wakokera chako... . Iye wakokera chotchinga pa iwe. Tsopano, ndipo komabe Iyeyo ndi Mulungu wabwino, ndipo komabe iwe ukuti Iye ndi Mchiritsi. Ndipo iwe, amene ukuima ndi zomwe iwe umati zinali zoona, iwe ukulakwitsa.” O, kuganiza kulikonse, maganizo aliwonse ankayenera kuvomereza kuti izo zinali zoona; ndipo iye anali kulondola, pamenepe.

<sup>114</sup> Monganso iye anali kulondola pamene anamuua Eva, “Maso ako adzatseguka, ndipo iwe udziwa chabwino ndi choipa. Ndipo iwe udzakhala ngati milungu, mwanjira imeneyo, wodziwa chabwino ndi choipa,” chifukwa Mulungu sanawalole iwo kuti aziwone okha apobe, kuti iwo anali amaliseche. Kotero iwo anadziwa kuti iwo addziwa chabwino ndi choipa; ndipo iye anali kulondola. Koma, inu mukuona, izo zinali zotsutsana ndi Mawu a Mulungu.

<sup>115</sup> Ndi momwemonso amachitira atumiki mmaseminare, kumaphunzira zamulungu zopangidwa ndi anthu; izo zikhoza kuwoneka zolondola, izo zikhoza kukhala kumvetsa kwabwino kwa chinthucho, koma izo nzolakwika.

<sup>116</sup> Ife sitisowa kuwamvetsetsa Iwo. Ife timawakhulupirira Iwo chifukwa Mulungu anati ndi choncho, ndipo izo zikukhazikitsa izo kwanthawizone. Chinthu chonsecho, ndiyo njira yake yokhulupirira Iwo.

<sup>117</sup> O, momwe Eva ankasililira atakhala ndi Ph.D., mwaona, momwe iye ankasililira atakhala wanzeru kuposa chimene iye anali!

<sup>118</sup> Zindikirani momwe analiri ofanana, mwamuna ndi mkazi wake... Tsopano zindikirani, mwamuna ndi mkazake, onse ali maliseche mmunda wa Edeni, Edeni wa Mulungu.

<sup>119</sup> Tsopano ine ndikutseka. Ine ndinati ine ndingotenga mphindi pang'ono. Taonani, penyani, pamene ndikutseka.

<sup>120</sup> Mufanizitse izi tsopano, momwe analiri ofanana mwamuna ameneyo ndi mkazi wake, onsewo anali mu Edeni wa Mulungu, opanda nsoko uliwonse wa zovala pa iwo, ndipo sankadziwa izo ayi. Pakuti nchifukwa chiyani iwo samadziwa izo? Chifukwa iwo anali ataphimbidwa ku zokhudzira zawo za umaliseche, ndi Chophimba Choyer, cha Mzimu Woyer. Iwo ankatha kuyang'anizana wina ndi mzake, ndipo iwo osamadziwa kuti iwo anali amaliseche. Iwo anali ataphimbidwa ndi Mzimu Woyer, wa chiyero. Iwo anali ataphimbidwa.

<sup>121</sup> Chophimba cha Mulungu, chiripobe lero, ukhoza kuyang'ana ndipo osasilira. Iwo amatembenuza mutu wawo. Icho ndi Chophimba Choyer, mwawona, Chophimba Choyer. Mulungu anali ndi maso awo... iwo anali onse awiri, winayo anali mwamuna ndipo winayo anali mkazi, ndipo iwo sankadziwa kuti anali amaliseche, chifukwa chiyero cha Mulungu chinkapangitsa maso awo kukhala ataphimbidwa. Zindikirani, Mulungu anabisa chikumbumtima chawo kwa tchimo, pogwiritsa ntchito Chophimba Choyer.

<sup>122</sup> Ndiukhumba ife tikanakhala nayo nthawi ina kuti tikhazikike pa zimenezo, maminiti pang'ono. Taonani apa, "Pakuti iye, wopembedzayo akayeretsedwa kamodzi," Ahebri, "wopembedzayo akayeretsedwa kamodzi, samakhalanso ndi chikumbumtima cha tchimo." Tchimo lachokako kwa iye.

<sup>123</sup> Ine ndimamumva M'bale Neville akunena, mmawa uno; winawake ayenera kuti amamufunsa iye chifukwa chimene ine sindinalalikire pa Mzimu Woyer, ndi chifukwa chiyani ine sindinachite *izi*. Ndi izi apa. Mzimu Woyer ndiye ntchitoyo mwa iwe. Iwo ndi Moyo, osati zotengeka; osati mtundu wina wa umboni wa chithupithupi. Koma Iwo ndi Munthu, Yesu Khristu, Mawu a Mulungu atakhazikika mu mtima mwanu, kuti akafulumizitse Mawu aliwonse a m'badwo uno.

Kulondola. Kumawuwona Mzimu Woyerwa ukugwira ntchito, osati mochuluka kwambiri mu zowonetsera; koma, kumagwira ntchito, zomwe Iwo ukuchita molingana ndi Mawu.

<sup>124</sup> Zindikirani tsopano Mzimu Woyerwa, wa Mawu Oyerwa a Mulungu, unali ndi mwamuna ndi mkazi ali maliseche, ndipo osadziwa izo. Zokongola bwanji, Moyo wa Mawu; Mbewu, Mawu!

<sup>125</sup> Mulungu anati, “Pali mtengo pakati pa mundawo, mkazi. Ndipo pakati pa munda pali mtengo uwu; musadzawukhudze konse iwo. Pakuti, tsiku limene inu mudzadye za iwo, tsiku limenelo inu mudzafa.” Iwo anali ataphimbidwa ndi choyerwa kwa iwo, sankadziwa kalikonse za iwo, musadzayerekeze kuwukhudza iwo.

<sup>126</sup> Iwo anali ataphimbidwa ndi choyerwa. Iwo anali otetezeka mu chihema cha Mulungu. Iwo anali ali amoyo. Iwo analibe imfa powazungulira iwo. Aleluya! Iwo anali ndi chikondi changwiwo kwa wina ndi mzake, Moyo wangwiwo kwanthawizonse. Iwo anali ndi chikondi changwiwo, kumvetsetsa kwangwiwo kwa chikondi cha Mulungu. Iwo anali ndi Mawu a Mulungu, ndipo ankawasunga Iwo. Ndipo anali a moyo ndiponso otetezeka mu Edeni wa Mulungu, analibe imfa, nkomwe, powazungulira.

<sup>127</sup> Kenako, Satana anampangitsa Eva kuti akamvere uthenga wake wa zamulungu, uthenga wa chidziwitso, kuphunzira kwapamwamba, machitidwe apamwamba, chitukuko chabwinoko, maphunziro apamwamba, ndi zina zotero; kenako pamene iye anampangitsa...iye kuti aime ndi kumumvetsera iye miniti, ku zoganiza zakezo (zomwe ife tinalamulidwa kuti tiziziponyera pansi), pamene iye anampangitsa mkaziyo kuti amvetsere kwa izo.

<sup>128</sup> “Tsopano, taonani apa, mpingo ndi *wakuti-wakuti*. Iwo unakhazikitsidwa kale kale. Ndife umodzi wa mipingo yakale kwambiri mu dzikoli. Kumene ameya a mzindawu amapitako.” Ine sindikusamala kuti iwo ndi chiyani, mwawona. Ngati iwo umatsutsana ndi Mawu a Mulungu, muzitsutsana nawo iwo. Ameneyo ndi mdani wanu. Chirichonse chimene chikutsutsana ndi Mawu ndi mdani wako.

<sup>129</sup> Chirichonse chimene chiru cha Mawu ndi m’bale wako. Iyeyo ndi gawo la iwe.

<sup>130</sup> Zindikirani, iye anavula Chophimba Choyerach, kuti akawone kuti kugonanako kunali chiyani kwenikweni; mufanizitse zimenezo, chimene kusilira kungachite kwenikweni. Iye anachotsapo Chophimbacho mmaso mwake, chinthu choyerwa chimene Mulungu anali atachiika mmaso ake. Iye ankafuna chidziwitso, kuti adziwe kuti zonsezozinali chiyani; koteri iye anachotsapo Chophimbacho kuti awone kuti chonsecho chinali chiyani. Iye anakamvetsera kwa mdierekezi, ndipo zindikirani malo omwe izo zinamuikapo iye.

<sup>131</sup> Iwo akhala akuchita zomwe zomwezo mu m'badwo uliwonse kuyambira pamenepo, nthawizonse kumatenga mbali ya luntha; ndipo tsopano amanga ufumu wa Satana, chidziwitso, mbewu yake yomwe iye anafetsa, ndipo alipanga dziko lapansi kukhala Edeni wa imfa.

<sup>132</sup> Tsopano zindikirani. Tsopano tayang'anani pa Chivumbulutso 3, M'badwo wa Mpingo wa Laodikaya. Iwe muziganizire izo mmalingaliro anu.

<sup>133</sup> Tsopano zindikirani. Iye, Eva, ndi mfumukazi ya Satana. Mwawona, Satana, serpenti, anafika kwa Eva asanapiteko Adamu kwa iye. Mukuona? Izo nzoona. Kotero iye anamunyenga mkaziyo, mwawona; kotero Satana, serpenti, anali mwamuna wa Eva asanadziwidwe ndi Adamu. Mwawona, iye anamunyenga mkaziyo. Baibulo limati iye anatero, ndipo iye anazindikira kuti anali maliseche, pamenepo. Mukuona?

<sup>134</sup> Tsopano taonani pa—M'badwo wa Mpingo wa Laodikaya. Iye, Eva, wakhala ngati mfumukazi ya Satana. “Iye ndi wolemera mu katundu wa mdziko; wakhungu, wamaliseche kachiwiri, ndipo sakudziwa izo,” chimodzimodzi basi monga mmene zinaliri mu Edeni wa Mulungu. Koma tsopano, osati chifukwa chakuti Chophimba Choyerwa chiri pankhope yake, koma chophimba cha kusilira. Chimene, iye anachotsapo Chophimba Choyerwa cha Mulungu, ndipo anadzavala chophimba cha chidziwitso, cha kusilira. Ndipo tsopano iye ali ndi chophimba cha kusilira, mwakuti iye ndi “wakhungu” kwa izo kuti ndi tchimo. Iye ali “wamaliseche” pa msewu, “ndipo sakudziwa izo ayi.” Iye ndi wachiwerere pa msewu. Akazi atavala makabudula awa, pamaso pa Mulungu, ndi achiwerewere, “ndipo sakudziwa izo ayi.”

<sup>135</sup> Zindikirani, muwatenge akazi athu. Tsopano, ngati inu mukufuna kuti muwone chikhaliidwe chomwe mpingo ulimo, muwone momwe akazi akuchitira. Iye nthawizonse amaimira mpingo. Mu Edeni wa Satana, wa tchimo ndi kusakhulupirira, kupotoza kwa chipembedzo; ufumu wopotizedwa. Mmallo motenga Mawu a Mulungu, iwo atenga kuphunzira kwa luntha kwa munthu. Ndipo mmalo motenga Mpingo, iwo atenga bungwe, ndipo iwo akuwubweretsa iwo ku mutu umodzi wawukulu.

<sup>136</sup> Tsopano zindikirani, kupotozedwa kuchoka ku kusalakwa. Musaphonye izi tsopano. Mpingo wakhala utavala chophimba chosilira ichi. Zindikirani chimene icho chachita kwa iwo. Icho—icho chawupotoza iwo kuchoka ku kusalakwa kupita ku chidziwitso. Mukuona? Chophimba Choyerwa, iye anali wosalakwa; ndi chophimba cha kusilira, iyeyo ndi chidziwitso. Iye akudziwa kuti ndi chokoma. Iye akudziwa chimene icho chimapanga, mwaona. Icho ndi chipatso, mtengo wokhumbirika, womupangitsa wina kukhala wanzeru. Mukuona? Iye

wapotozedwa kuchoka ku kusalakwa kupita ku chidziwitso, wachoka ku chiyero wapita ku nyansi ndi kusilira, ndipo wachoka ku Moyo wapita ku imfa.

<sup>137</sup> Ufumu uwu uyenera kufa. Ufumu uwu udzafa! Mulungu wa Kumwamba adzawuwononga iwo kuwuchotsapo pa nkhopo ya dziko lapansi.

<sup>138</sup> Zindikirani, mu kupotoza uku, izo zakhala kuchoka kwa mwamuna zapita kwa mkazi, ndipo zachoka kwa mkazi zapita kwa mwamuna, “ndipo sakudziwa izo ayi.” Chida chabwino cha Edeni wa Satana, ngati inu mungayang’ane mmisewu lero, pa anthu athu amakonowa.

<sup>139</sup> Zindikirani, anali Eva amene Satana anamugwiritsa ntchito kuti amupangitse Adamu kuchimwa ndi mphamvu yake ya kusilira. Tsopano chomwecho, akuchita chinthu chomwe chomwecho lero. Zindikirani, tsitsi lodula, nkhopo yopentedwa, kumavala modolola, mwawona, iye akuchita zimenezo, ndipo sakudziwa kuti zirizonse za zinthu zimenezo ndi zotsutsana ndi Mawu a Mulungu. Akadula tsitsi lake, zikumupangitsa iye kukhala mkazi wosalemekezeka, wachiwerewere. Akavala makabudula, zikumuika iye kukhala wonyozeka. Akavala zovala zodolola, zikumupangitsa iye kukhala wachiwerewere. “Ndipo iye sakudziwa izo ayi,” osati chifukwa cha chiyero cha Mulungu; chifukwa cha kusilira kwa Satana. Iye akumupangitsa wake... Iye akumupangitsa Adamu wake kuti azimusilira iyeyo.

<sup>140</sup> Iye anavula zovala zimene Mulungu anamuvekamo iye, kumbuyoko mu Edeni, zoti ayende nazo mu ulendowu—mchipululu ichi. Iye anazivula izo. Iye anadzivula yekha. Pamene, Mulungu anali atamukutira iye paliponse pa khungulo; iye anayamba kumazivulapo pang’ono nthawi iliyonse, tsopano iye wabwerera mmbuyo komwe anali pachiyambi.

<sup>141</sup> Tsopano iye wamupanga Adamu wake kuti adzivala zovala zake zamkati. Mwamuna akumavala makabudula akale owoneka mwachikazi awo, ndi kumatuluka nazo kuno, ine sindikuganiza kuti muli umuna wochuluka mwa iyeyo. Iyeyo ndi wachikazi wamkulu amene ine ndikumudziwa. Mukuona? Mwawona, iye wamupanga Adamu wake wopotokayo kuti azichita monga iyeyo, mwawona, akumavala zovala zake zamkati. Iye wawona zomwe iye angachite kunja uko iye atavula zovala zake zonse nkusiya zamkatizo. Makabudula amenewo. Zoona, zimenezo ndi zovala zamkati za mkaziyo, ndipo apa Adamu wake akuvala izo tsopano. Chimene, molingana ndi Mawu apachiyambi a Mulungu, “Ndi chonyazitsa kuti mkazi azivala chovala choyenera mwamuna, ndi mwamuna kumavala zovala zoyenera mkazi,” kuchokera ku Mawu apachiyambi. Taganizani za izo!

<sup>142</sup> Tsopano, mwamunayo tsopano akuweta tsitsi la mkaziyo, nayenso. Iye akumalipesera ilo pansi, nkuikamo zolipotolera mmenemo. Ena a mawonekedwe odwalitsitsa kwambiri amene ine ndinayamba ndawawonapo mmoyo wanga, ndi ena a ana awo kunja kuno lero okhala ndi tsitsi lawo atalipesera pansi monga *chonchi*, ndi lopentedwa, tsitsi lotsukulutsidwa, ndi mtundu wina wa mankhwala a peroxide enaake, ndi kulitsukulutsa tsitsi lawolo, ndi kulipingiza ilo mu zolipotolera, zokonzera tsitsi. Iwe wachikazi wamkulu! Chimenecho ndi chinthu choipa kuchinena pa guwa, koma chiweruzo chimayambira mnyumba ya Mulungu. Iwe sukudziwa nkomwe kuti ndiwe mwamuna kapena mkazi. Ndipo ine ndamva kuti Ankhondo athu a United States azikhala mmakabudula posachedwapa. Izo nzoona. Mukuona chimene kupotozako kuli? Izo ndi zovala za mkazi; akuweta tsitsi la mkaziyo.

<sup>143</sup> Tsiku lina ine ndinali uko kwa, Howard Johnson; osati uyu kuno, koma uyo wa ku msewu wotulukira. Ndipo ine ndinangokhala modabwitsidwa. Apa panabwera mnyamata wamng'ono, atatsegula kamwa yake. Ndipo iye anali ndi tsitsi lakuda *apa*, ndipo analipesera ilo mbali *iyi*; ndipo anaikamo zolipotolera mmenemo, ndipo analipingiza ilo mozungulira, pamwamba pa maso ake; akuyang'ana motuzula maso ake, akuyendayenda. Ngati ine ndinayamba ndawonapo chisokonezo! Mwawona, iye sakanakhulupirira izo. Iye mwinamwake akanakhoza kutsimikizira kuti anali mwamuna, koma mu mzimu wakewo iyeyo anali mkazi. Iye sakudziwa kuti ndi mbali iti ya nyumba yomwe iye alimo. Izo nzoona. Zasokonezeaka bwanji!

<sup>144</sup> Ndi zimene Satana akuchita. Iye akusokoneza mafuko. Iye akusokoneza mpingo. Iye akuwasokoneza anthu. Iyeyo ndi wachinyengo, wosokoneza wa Choonadi chapachiyambi.

<sup>145</sup> Mulungu anampanga mwamuna kukhala mwamuna. Anampanga mkazi kukhala mkazi. Ndipo Iye anawaveka iwo mosiyana, ndipo Iye ankafuna kuti iwo azikhala mwanjira imeneyo ndi kuti azichita mwanjira imeneyo; winayo ndi wamkazi, ndipo winayo ndi wachimuna. Iye anamulekanitsa Adamu mmunda wa Edeni, ndipo anachita izi, anamulekanitsa Eva kwa iye.

<sup>146</sup> Tsopano akuweta tsitsi la mkaziyo; iye akudula tsitsi lake ngati mwamunayo, ndipo mwamunayo akuyesera kumaweta lake ngati la mkaziyo. Mukuona? Mkaziyo akumavala zovala zakunja za mwamunayo, ndipo mwamunayo akumavala zovala zamkati za mkaziyo. Tsopano, zimenezo zikumveka mosinjirira, koma ine sindikanthauza izo mwanjira imeneyo. Icho ndi Choonadi cha Uthenga mwamtheradi. Ngati inu simukuzidziwa izo, ndiye kuti pali chinachake cholakwika ndi inu; mwinamwake ndinu akhungu kapena simunayambe mwakhalapo pa misewu. Ndipo mkaziyo amaganiza komanso

mwamunayo amaganiza kuti izo nzabwino, iwo akuyanjana limodzi penapake.

Akazi amati, “Chabwino, kukutentha kwambiri!”

<sup>147</sup> Amwenye akale a Apache kutali uko akhoza kukuchititsani manyazi inueni. Iwo akamakhala ndi kutentha kochuluka, ndi pamene iwo amavala zovala zambiri, kuchitira kuti duwa lisawawotche iwo; o, kupangitsa thukuta, kuti iwe uzikhala ndi zokuziritsa pamene ukuyenda. Mukuona? Iwo amaima kumene pa duwa.

<sup>148</sup> Inu simungaike nazo; inu mukhoza kuchita matuza ndi kuwotchekapo. Koma, inu mukuwona, ndi zimene inu mumadzitcha maphunziro apamwamba. Sayansi yamakono yabala zimenezi. O, mai! Ndi ameneyo apo, “wamaliseche,” mu Laodikaya, “ndipo sakudziwa izo ayi.”

<sup>149</sup> Iye anali wamaliseche mu Edeni. Mukuwawona maufumu awiriwo akufanana? Umodzi ndi wa tchimo ndi imfa; winawo ndi wa Moyo ndi chirungamo. Mmenemo iye anaphimbidwa ndi Chophimba Choyer. Iwo onse anali a maliseche; iwo sankadziwa izo ayi. Iwo sankadziwa kanthu za izo, chifukwa iwo anali ataphimbidwa ndi Mzimu wa Mulungu.

<sup>150</sup> Ndipo kuno iwo aphimbidwa ndi chisiliro, ndipo iwo amayang'anizana pa wina ndi mzake ku... Mwawona, Adamu ankakhoza kuyang'ana pa Eva, ndipo osamadziwa kuti iye anali maliseche. Koma tsopano ndi chophimba cha chisiliro ichi, iye sakuzindikira kuti ali maliseche, koma iye akuchita izo pansi pa chophimba cha chisiliro ichi kuti azimupangitsa mwamuna kuyang'ana pa iye. Ndi chinthu chokhacho chimene iye angathe kuchitira izo. Inu simukukhulupirira zimenezo, koma inu mumachita izo mulimonse, ndipo mwamuna amayang'ana. Ndipo iye anapeza kuti inu muli ndi chikoka chochuluka kwambiri, mpaka iye anabwerapo ndipo anadzavala zina za zovala zanuko iyemwini.

<sup>151</sup> O, ndi chisokonezeko bwanji! M'badwo wotani! Ndi nthawi yanji imene ife... Ndi zachinyengo bwanji izi! O, zinthu zonse izi, “ndipo osadziwa izo ayi,” mzimu wopotozedwa mwangwiros uli mwa mwamunayo. Iye waphimbidwa kwa chisiliro cha Satana, ndipo mkaziyo watero, nayenso. Iwo ndi mzimu wa usatana wa gulu lalikulu. Mwawona, iwo sakudziwa, koma iwovo ndi bungwe. Akazi ovala makabudula, ali a bungwe. Mwamuna wovala monga choncho, ali wa bungwe. Ine ndikupatsani inu kulemba kwachidule kwake, B.S.S., Big Sister Society, [Gulu Lalikulu la Alongo—Womasulira.] kotero ndi chimene iwo alimo. Kumataluka kumeneko, gulu lalikulu lachikazi, atavala matharauba akale aang'ono awo, mawonekedwe aakulu akale onyansa, chinthu chowoneka-mwauve. Ine—ine...

<sup>152</sup> Anthunu, tsopano inu mukhoza kutsutsana nane ndi izi, koma izo ndi Choonadi. Inu mwapotizedwa ndipo simukudziwa izo ayi. Simuli ayi, simukuchitanso monga mwamuna panonso. Mwawona, mukufewera fewera; ndipo, mwana wawo wamwamuna, sakhalanso kanthu kwa iwo panonso; amuna, ndi akazi, nawonso. Iwovo ndi gulu. Ndi limenelo bungwelo. Bwanji? “John, khomo linalo, amavala makabudula, ndiyie ine ndisiyirenji? Luella amafuna kuti ine ndizivala iwo chifukwa John amavala iwo, khomo linalo. Ndipo, chabwino, ngati—ngati Susie Jane amatha kuvala iwo, chomwechonso Martha Jane akhoza kuvala iwo, kapena Susie Lou,” kapena aliyenseyo amene dzina lake liri, mwawona. Mwawona, ilo ndi gulu. Ilo ndi bungwe. Inu mwauzimu ndinu a limenelo, ndipo simukudziwa izo ayi.

<sup>153</sup> Ndipo ngati izo ziri chomwecho, ndipo ife tikuwona kuti ziri chomwecho, inunso mwachititsidwa khungu. Inu mwachititsidwa khungu ku zipembedzo izi zomwe Satana wakusokonezeranimo inu. Ndipo uko ndi kupotoza kwa Mawu a Mulungu a pachiyambi, ndi Ufumu Wake, ndi dongosolo Lake kwa ana Ake. Satana wawasokoneza amuna ndi akazi kuti alowe mu zinthu izi, ndipo iwo sakudziwa izo ayi. Apotizedwa!

<sup>154</sup> Salinso mwana wamwamuna wa Mulungu! Tsitsi likumazendewera pansi pa nkhopre yake, ndiponso atavala kabudula, kumayenda pa msewu; mwana wamwamuna wa Mulungu, dikoni mu mpingo, m'busa pa guwa? Ayi, ameneyo si mwana wamwamuna wa Mulungu. Iye sanabwere podzera mu Sefa ya Mulungu yoganzira. Iye sibwenziakuvala zovala zachikazi zimenezo; iye ndithudi sibwenzi akutero; komanso mkaziyo sibwenziakuvala zovala za mwamuna. Mwaona, iyeyo si mwana wamwamuna wa Mulungu. Iye ndi mwana wamwamuna wa Satana, ndiponso mwana wamkazi wa Satana. Chinthu chovuta kuti uchinene!

<sup>155</sup> Satana wapambana mu kusokoneza ndi kulilanda dziko lapansi lino, ndi kulipanga ilo kakhala ufumu wake; limene munthu anayikidwamo, mwa ufulu wochita mwakufuna kwake, kuti azidzisankhira yekha mtundu wa moyo umene iwo akuwufuna. Ndipo izo zimasonyeza zimene ziri mu mtima wako. Mukuona? Liwu lako... Inu mukudziwa chiyani? Zochita zako zimaphokosera kwambiri, izo zimameza zonena zako. Uh-huh!

<sup>156</sup> Ine nditapita kwa munthu. Ndi kukati, “O, ine... Ndife tonse Akhristu. Ife ndi a mpingo.” Ndipo odzivula ali paliponse pa ofesi yake? Huh! Izo sizingapange kusiyana kulikonseko ndi zimene iye wandiuza ine, ine ndingadziwe bwinoko; chomwechonso inu.

<sup>157</sup> Mungamulole mkazi kumanena kuti iye ndi Mkhristu, ali ndi tsitsi lalifupi? Huh-uh! Inu mukudziwa bwinoko kuposa zimenezo, mwawona. Inde, bwana. Mungamulole iye kumanena

kuti ndi Mkhristu, atadzipentapenta ndi zodzoladzola, ndi makabudula, ndipo nkumanena kuti iye ndi Mkhristu? Inu mukudziwa bwinoko kuposa zimenezo. Mawu a Mulungu amakuphunzitsani inu zabwinoko kuposa zimenezo. Mawu amanena kuti iye sangathe kuchita zimenezo ndi kukhala Mkhristu. Iye ndi wosalemekezeza nkomwe, ndi chirichonse. Mulungu angadzachiike bwanji chinthu chopanda ulemu mu Ufumu Wake? Ayi, bwana, ayi mpang'ono pomwe. Ayi, bwana. Iwoeni, iwo akusonyeza chokhumba chawo.

<sup>158</sup> Inu simungaipange nkhunda kuti izidya ndi khwangwala, ayi mpang'ono pomwe. Nkhunda ilibe ndulu iliyonse. Iyo siingadye nyama yovunda iyo. Ngati iyo italuma pang'ono, iyo ingamuphe iye, ndipo iyo imadziwa zimenezo. Koma khwangwala akhoza kudya pafupifupi chirichonse chimene iye akufuna. Mukuona? Iye ali ndi ndulu yambiri.

<sup>159</sup> Kotero ndiye inu mukupeza kuti, umo ndi mmene ziliri ndi dziko lero, chinthu chomwe chomwecho, "Iwo ali amaliseche, akhungu, ndipo sakudziwa izo ayi."

<sup>160</sup> Satana anachita izo ndi chisiliro cha mkazi pofuna chidziwitso, cha kugonana, chimene iye anasankha mwa kusankha kwake kwake. Tsopano zindikirani, anali Eva amene anamutsogolera Adamu kuti akachite cholakwika, ndipo anali mkazi amene anavula zovala zake Adamu asanavule zake. Mukuona? Amakhala mkazi, nthawizonse. Nthawizonse wakhala ali. Zikadali panobe mwanjira yomweyo.

<sup>161</sup> Ndi mpingo umene umamusocheretsa munthu. Ndi mpingo, mwawona, umene umamutsogolera munthu amene amafuna kuti akhale mwana wa Mulungu. Ndi mkazi, mpingo. Osati Baibulo, Mulungu, pakuti Baibulo ndi mwamuna. O, eya, "Mawu anasandulika thupi," ndipo Iye anali Mwamuna. Mukuona? Baibulo ndi mwamuna; mpingo ndi mkazi. Mukuona? Siunali mpingo... Baibulo limene limamusocheretsa munthu. Ndi mpingo umene umamusocheretsa iye. Ndi mpingo umene iye anayenda nawo ali maliseche, osati Baibulo. Mukuona? Ayi, ndithudi. Baibulo limamuza iye kuti ali maliseche. Inde, bwana.

<sup>162</sup> Tsopano zindikirani momwe, mwa kugonana, chikhumbo cha kugonana, iye anasilira chidziwitso, kuti akadziwe kuti *ichi* ndi chiyani, ndi momwe, ngati chipatso ichi chinali chabwino kapena ayi. Ndipo iye anachita izo.

<sup>163</sup> Mulungu adzalilandanso ilo tsiku lina, ndithudi, ndi Mwamuna. Ilo linaperekedwa ndi mkazi. Koma ilo linawomboledwa ndi Mwamuna; Mwamuna, Yesu Khristu, amene ali Mawu.

<sup>164</sup> Ndiyeno ndi chiyani zimenezo? Zindikirani, potseka. Kuno osati kale litali, ine ndinanena maneno awa. Ine ndiri ndi pafupifupi masamba foro kapena faivi ena pamenepo, koma

ine...a Malemba ndi zinthu zimene ine ndimafuna kuti ndilozereko. Koma, mvetserani. Tiyenititseke, ponena izi.

<sup>165</sup> Kumbukirani, kuno osati kale litali, ine ndinali kukuphunzitsani inu pa Malipenga Asanu ndi awiri, *Phwando La Malipenga*, ndi zina zotero. Ndipo ine ndinati, “Pali phwando la tsiku la chisanu ndi chitatu” Kotero, tsiku la chisanu ndi chiwiri lingakhale lotsiriza, limenelo lingakhale Zakachikwi. Koma pali phwando la tsiku la chisanu ndi chitatu; limene, ngati ilo linali la chisanu ndi chitatu, ndipo pali masiku asanu ndi awiri okha, zingalipangitse ilo kukhala tsiku loyamba aponso, kubwererano ndithu ku tsiku loyamba. Ndiye, zikadzati Zakachikwi zatha, ndiyepadzakhazikitsidwanso Edeni kachiwiri. Ufumu wawukulu wa Mulungu udzabwezeretsedwanso. Chifukwa, Yesu anachita kumenyanirana iwo ndi Satana, mmunda wa Getsemani, ndipo anamutenganso Edeni; amene, Iye anapita kuti akatikonzere Kumwamba, kuti adzabwerereno kachiwiri, nkudzapitanso Kumwamba. Iye anati, “Mitima yanu isavutike.”

<sup>166</sup> Pamene Iye anali kuno pa dziko lapansi, Iye anati, “Inu, inu Ayuda, mwakhulupirira pa Mulungu. Tsopano, Ine ndikudziwa kuti ine ndiri ndi dzina loyipa,” Iye anati. “Ndipo iwo amati Ndine *wakuti, winayo*. Koma, inu mwakhulupirira mwa Mulungu; ndipo pamene inu mwakhulupirira mwa Mulungu, mukhulupirirenso mwa Ine.” Iye anali Mulungu, akuwonetedwa. Mukuona? “Mukhulupirirenso mwa...”

<sup>167</sup> “Mnyumba ya Atate anga alimo ambiri...” Kapena, “Mu chuma cha Atate anga, mu madongosolo a Atate Anga muli nyumba zambiri. Ine ndikupita kukakukonzerani malo.” Taonani kutilika kwake, amphwamphwa mamailosififitini handiredi! Mukuti, ali kuti iwo? Iye anapita kuti akatikonzere iwo. Iyeyo ndi Mlengi. Iye akulenga golide yense ameneyo. Misewuyo ndi yamandala. Iyeyo ndi Mlengi. Iye akukonza malo. Mu Chivumbulutso 21, iye anati, “Ndipo ine Yohane ndinawuwona Mzinda woyerwa, Yerusalemu Watsopano, ukutsika kuchokera kwa Mulungu kuchokera Kumwamba.”

<sup>168</sup> “Kunalibenso nyanja; kumwamba koyamba ndi dziko lapansi loyamba zinachokapo.” Kodi miyamba yathu yoyamba inali chiyani? Inali Zakachikwi. Kodi dziko lapansi loyamba linali chiyani? Linali ili. Ilo lidzakonzedwanso. Chimodzimodzi monga mmene ilo linabatizidwa ndi Nowa, mu masiku a kulalikira kwake; linadzayeretsedwa ndi Khristu, pamene Iye anadzakonkha Magazi Ake pa ilo; ndipo lidzakonzedwanso, adzachotsamo majeremusi onse ndi chirichonse kuzichotsa pa ilo, mu kukonzanso pamapeto, ndi ubatizo wa Moto umene uti udzaphe jeremusi iliyonse, matenda aliwonse, nthenda iliyonse, chonyansa chirichonse chimene chinakhalapo pa dziko lapansi.

<sup>169</sup> Ilo lidzaphulikapo, ndipo padzatulukirapo Dziko Latsopano. "Ndipo ine ndinawona Kumwamba Kwatsopano ndi Dziko Latsopano. Kumwamba koyamba, dziko lapansi loyamba ili, linachokapo; ndipo uko kunalibekonso nyanja. Ndipo ine Yohane ndinawuwona Mzinda woyerwa, Yerusalem Watsopano, ukutsika kuchokera kwa Mulungu kuchokera Kumwamba." Kumeneko Mulungu adzakakhala ndi zikhumbo Zake zenizeni, ana aamuna ndi aakazi, kumene Iye azikayanjana ndi iwo mu chiyero, ndi maso awo atachitsidwa khungu kwa tchimo lirilonse. Uko sikukakhalango tchimo kuchokera pamenepo mpakana.

<sup>170</sup> Tiyeni ife tilimbikire zolimba; musanyengedwe mu tsiku la lero, koma, "muzilimbikira kuti mukalowe pa chipatacho."

<sup>171</sup> "Pakuti onse omwe adzasiyidwe kunja adzakhala achigololo, osilira." "Yense amene ayang'ana pa mkazi ndi kumusilira iye wachita naye kale chigololo." Onse a...kunja kudzakhala akazi a mbiri yoipa, amuna a mbiri yoipa, ndi ena otero.

<sup>172</sup> Ndipo okhawo amene ali owomboledwa, ndipo ali mu Bukhu la Moyo wa Mwanawankhosa, adzakalowa pa chipatacho. Kotero limbikirani, abwenzi; musanyengedwe mu tsiku lotsiriza lino.

<sup>173</sup> Ino ndi nthawi yopambana. Aliyense ali nazo ndalama. Aliyense akhoza kuchita *izi*, ndipo aliyense akhoza kuchita *izo*, ndipo ndalama zikuyenderera paliponse, ndi magalimoto akulu akulu, ndi chirichonse. Simudzakhala chirichonse cha zimenezo mu Mzinda umenenewo. Simudzakhala galimoto imodzi, ndege imodzi. Ayi. Icho chidzakhala chonse palimodzi chitukuko cha mtundu wina. Icho chidzakhala aponso chitukuko osati cha chidziwitso, osati cha sayansi, koma cha kusalakwa, ndi chikhulupiriro mwa Mulungu wamoyo.

<sup>174</sup> Tiyeni ife tilimbikire kuti tikalowe Mmenemo. Pakuti ndicho cholina changa chonse, ndi kuti ndidzakalowe mu Mzinda umenewo tsiku lina; ndipo ndikadzayang'ana mmbuyo, mudzakhale mukubwera nane limodzi, ndidzakuwoneni aliyense wa inu mukuguba, pamene ife tizidzaimba, "oyera akalowa." Ine ndikufuna ndidzakhale mu chiwerengero chimenecho pamene oyera azidzalowa.

Tiyeni tipemphere.

<sup>175</sup> Wokondedwa Atate Akumwamba, pamene masiku akutseka, ndipo ife tikuwawona iwo akuyandikira, lonjezo likuyandikira. Ife tikupemphera, Mulungu Wokondedwa, kuti Inu muike chimenecho pa mitima yathu, kuti ife tisapange kulakwitsa kulikonse. Wokondedwa Mulungu, musunge chikumbumtimwa chathu chikhale choyerwa. Musunge mitima yathu yophimbiwa, Ambuye, maso athu ophimbiwa kwa zinthu za mdziko, ndi zinthu zachabe za mdziko, ulemerero wachabe wofuna kukhala chinachake chachikulu.

<sup>176</sup> Ziribe kanthu kuti iwovo ndi aakulu bwanji, mafumu onse, atsogoleri, amphamu, ndipo china chirichonsecho chiyenera kudzatha, ndipo iwo sadzauka mu...mu chiukitsiro choyamba. Pakuti kunalembewa, “Wodala ndi woyeru ali iye amene ali ndi gawo mu chiukitsiro choyamba, pa amene imfa yachiwiri ilibe mphamu.” O Mulungu! “Imfa yachiwiri,” imfa yauzimu, “ilibe mphamu”; iye ndi wowomboledwa!

<sup>177</sup> O Mulungu, tikaganiza kuti limodzi la maora awa, wina adzakhala akupita kukamchezera mzake, ndipo adzakakwatulidwako. “Awiri adzakhala pa bedi; ndimdzatenga mmodzi, ndi kumsiya winayo. Awiri adzakhala ali mmunda; Ine ndimdzatenga mmodzi, ndi kumsiya winayo.”

<sup>178</sup> O Mulungu, mutithandize ife kuti tikhale angwiyo pa—pamaso pa Inu, Ambuye, ziribe kanthu kuti munthuyo akuganiza chiyani za ife, zimene anthu ena akunena. Ambuye, mulole zoyeru zathu... zolankhulana zathu zizikhala zoyeru. Mulole izo zikhale zokhwimitsidwa ndi Mawu a Mulungu; zokhwima kwambiri, Ambuye, kuti pasapezeke ndulu iliyonse mwa ife. Pamene ife tikupempha, mu zolakwitsa zathu zomwe, kuti Magazi a Yesu Khristu adziima pakati pa ife ndi Mulungu, kuti Iye aziyang’ana pansi pa ife kudzera Magazi a Yesu; osati pa chirungamo chathu chomwe, kapena yemwe ife tiri, zomwe ife tachita, koma pa kuyenereza Kwake kokha. Mulungu, perekani izi!

<sup>179</sup> Musalole kuti mmodzi amene wakhala pano usikuuno ndipo wamva Uthenga, musalole mmodzi wa iwo kuti akataike, kuchokera kwa mwana wamng’ono kukafika kwa munthu wachikulire. Mulole chokhumba chawo choyeru chikangokhala pa Mulungu yekha ndi Mawu Ake. Ife sitikudziwa ora limene Iye angawonekere, kapena ora limene Iye angatiitanitse ife kuti tiddzakayankhe kumwamba uko pa Chiweruzo. Ife sitikudziwa ora limene Iye angatero, monga zinaliri, kutenga chitupa chathu kuchokera mu kabati, ndikuti, “Ndi nthawi yopita kwathu. Iwe uyenera uzipita.” Mulungu, mutithandize ife kukhala angwiyo. Perekani izi, Ambuye.

<sup>180</sup> Mulole ife tikhale moyo mpaka Kudza kwa Ambuye, ngati kutakhala kotheka. Mutilole ife tikachite chirichonse chimene chiri mu mphamu zathu, ndi chikondi ndi kumvetsetsa, kumvetsetsa kuti Mulungu akufunafuna m’dzikoli, lero, kuti apeze nkhosa yosochera iliyonseyo. Ndipo ife titakalankhula ndi iwo ndi pemphero lokhwima la chikondi ndi Mawu a Mulungu, kuti ife tikakhoze kumupeza wotsirizayo, kuti tizipita Kwathu, ndi kuchokamo mu Edeni wakale uyu wa Satana kuno, Ambuye.

<sup>181</sup> Amene yense wamangidwa pa chisiliro, ndi akazi okongola, monga mmene amadzitchulira mdzikoli, ndi zolengeza zawo pamenepo, “Ife tikulengeza, ndipo tikufuna anyamata abwere atazipaka jamu pa nkhope zawo, ndi atsikana okongola atavala

makabudula,” pa mawailesi athu kumene ndi matelevizioni; ndi mtundu wonse wa nyansi ndi uve, ndi Hollywood; mitundu yonse ya madiresi odolola, oyipa, onyansa a akazi. Ndipo—ndipo amuna akupotizedwa ndipo akutenga zovala zachikazi, ndi kumadula tsitsi lawo monga akazi; ndipo akazi ali ngati amuna.

<sup>182</sup> O Mulungu, ndi ora loipa bwanji limene ife tiri nkukhalamo! O, bwerani, Ambuye Yesu, bwerani! Bwerani, Ambuye! Dzatitsukeni ife ndi Magazi. Muchotsemo nyansi zonse ndi ndulu mwa ife. Mutilole ife tikhale ndi moyo, Ambuye, mutilole ife tizikhala moyo pansi pa Magazi, nthawizonse, pamaso Panu. Ndi chokhumba cha mitima yathu, ndiponso pempho lathu loona.

<sup>183</sup> Wokondedwa Mulungu, zaikidwa apa pa... kapena izo, desiki, usikuuno, pamene Uthenga wa kidwapo. Ambuye, apa paikidwa mipango ndi maphukusi pang'ono zimene zikupita kwa odwala ndi osautsika. Mulole pemphero la chikhulupiro, Ambuye, ligwe kuchokera mmitima yathu tsopano, pamaso Panu. Ndiye, Ambuye, ngati pangakhale chinthu chosayera chirichonse mwa ife, Ambuye, mutenge zathu... mutitengere ife wa ku chiweruzo tsopano; ndipo ife tikupempha chifundo. Muwulule kwa ife zimene ife tikulakwitsa, Ambuye, kuti ife tikathe kupempha, kuti titenge Magazi ndipo atiyeretse ife. Mukawachiritsé anthu odwala awa ndipo mukawapange iwo kukhala bwino bwino, Atate, kwa aliyense amene zikumupitira, kulikonse kumene zikupitako. Mulole izo zikakhale chomwecho, Ambuye.

<sup>184</sup> Mutipatse ife kulimbikira kokutumikirani Inu, ndipo Inu nokha. Perekani izi, Ambuye.

<sup>185</sup> Mupereke chitetezero kwa anthu okondedwa awa amene ali pa njira yopita kwavo.

<sup>186</sup> Zikomo Inu chifukwa cha mmene Inu mwawachiritsira anthu. Ndi myamata wamng'ono wa Mlongo Shepherd ndi M'bale Shepherd, amene anavulala pa njinga, ine ndikupemphera kuti pasakhale choipa chiti chibwere kwa iye; mwana wamng'onyo amakwera njinga yake, ine ndikupemphera kuti akhale bwino bwino. Ife tikukuthokozani Inu chifukwa cha machiritsó Anu pa ena awa omwe ife tawapemphera. “Ndipo ife tikudziwa kuti zimene ife tapempha, ife talandira, chifukwa ife tiri nacho chidaliro mwa Mmodzi amene anapanga lonjezolo.”

<sup>187</sup> Tipatseni ife za chisomo Chanu, Ambuye, ndipo mutikhululukire ife machimo athu, ife tikupempha mu Dzina la Yesu Khristu. Ameni.

<sup>188</sup> Kodi inu mukunkonda Iye? [Osonkhana akuti, “Ameni”—Mkonzi.] Kodi inu mukumukhulupirira Iye? [“Ameni.”] Kodi inu mwadwala nawo ndi kutopa nawo ufumu wa Satana? [“Ameni.”] Kodi inu mukukhulupirira kuti zikufika

ku Zakachikwi, ku Zakachikwi Zake; Zake, ku Edeni Wake? [“Ameni.”]

<sup>189</sup> Kodi inu mukukhulupirira kuti akupangidwa lero? Taonani, chirichonse chikukhazikika pa luntha. Zonse, chirichonse, chiyenera kutsimikiziridwa mwa sayansi iwo asanachikhulupirire icho.

<sup>190</sup> Ndipo inu simungamutsimikizire Mulungu mwa sayansi. Inu muyenera kumuvomereza Iye mwa chikhulupiriro, “Pakuti iye amene adza kwa Mulungu ayenera kukhulupirira kuti Iye ali, ndiponso woperekwa mphotho kwa iwo amene amufunitsitsa Iye.”

<sup>191</sup> O Mulungu, ine sindikufuna kudziwa kalikonse koma Magazi a Yesu Khristu amene amandiyeretsa ine ku tchimo. Ine sindikudziwa kanthu koma Yesu Khristu. Ndipo monga Paulo wakale ananena, inenso ndikunena usikuuno, “Ine sindikudziwa kanthu pakati panu, ndikungomutumikira Yesu Khristu, ndi Iye wopachikidwayo.”

<sup>192</sup> Ndi zokhazo zimene ine ndimadziwa kukuuzani inu. Kuti, Baibulo ili, ine ndimalikhulupirira ndi mtima wanga wonse (ngati ine ndikuwudziwa mtima wanga), kuti ndi Mawu a Mulungu osaipitsidwa. Ndi Ili ine ndimakhala moyo. Ndi Ili ine ndikuima. Ndipo ngati ine ndikadakhala ndi miyoyo teni sauzande, ine ndingakonde kuperekwa uliwonse wa iwo ku Mawu awa, pakuti iwo ndi Mawu a Yesu Khristu. Ndipo ine ndiribe nazo ntchito kuti iwo ayesera kangati kuti awatsutse Iwo, ndi sayansi yochuluka bwanji ikuyesera kunena kuti Iwo ndi osadalirika, ndi zina zotero. Kwa ine, Iwo ali chinthu chokhacho mu dziko chimene ine ndingathe kuchidalira, ndi Mawu awa. Iye ndi wanga. Ine ndimamukonda Iye. Sichoncho inu? [Osonkhana akuti, “Ameni.”—Mkonzi.]

<sup>193</sup> Ngati muli tchimo mu mtima mwanu, ngati muli cholakwika mu mtima mwanu, ngati inu muli ndi chirichonse, mupemphere tsopano ndipo mumufunse Mulungu kuti akukhululukirenii inu. Inu mundipempherere ine; ine ndizikupempherererani inu. Mulungu akudalitseni inu, ndiro pemphero langa.

Mpaka tidzakomane! mpaka tidzakomane!  
Mulungu akhale nanu mpaka  
tidzakomanenso!

<sup>194</sup> Kodi inu mumakondana wina ndi mzake? [Osonkhana akuti, “Ameni.”—Mkonzi.] Yohane anati, “Ana aang’ono, kondanani wina ndi mzake.” “Kondanani wina ndi mzake, pakuti chikondi chimaphimba unyinji wa machimo.” Tsopano tiyeni ife tigwirane chanza wina ndi mzake.

Mulungu akhale nanu mpaka  
tidzakomanenso!  
Mpakana tidzakomane! mpakana  
tidzakomane!

<sup>195</sup> Tsopano muzikhala achifundo kwa wina ndi mzake. Muzikhala a chifundo kwa aliyense. Muzichita naye woyandikana naye mwabwino. Mudzizisunga nokha opanda banga mpaka Yesu adzadze.

...mapazi;  
Mpakana tidzakomane! mpakana  
tidzakomane!  
Mulungu akhale nanu mpakana  
tidzakomanen!

<sup>196</sup> Inu mukunkonda Iye? [Osonkhana akuti, "Ameni."—Mkonzi.] Ndiro pemphero langa. Inu mundipempherere ine; ine ndizikupemphererani inu. Ine ndiyenera kuti ndibwerere ku Tucson tsopano. Ndipo i—ine ndikupemphera kuti Mulungu akudalitseni inu nonse. Ine ndikapita ku Canada ndikamakachoka kumeneko, ndi kukabwereranso ku Colorado; kuzungulira, kuzungulira, kuzungulira, mwawona. Mpakana...

<sup>197</sup> M'bale Tony ali kumeneko, ndipo chinthu chachikulu chachitika. Pansi pomwe pa Vatican, mu Roma, iwo akuitanitsa chitsitsimutso, msonkhano, kuti ine ndipite kumeneko ndi kukachititsa chitsitsimutso mu Roma, mu Roma. Iye wangobwera kumene. Anthu onsewo ali pamodzi. Iwo ali ndi bwalo lalikulu kumeneko, lokhala anthu masauzande ndi masauzande, ndipo iwo akufuna kuti ine ndipiteko ndikukakhala ndi chitsitsimutso. Iwo akufuna kuti akawone ulemerero wa Ambuye mu utumiki. Ine sindikudziwa. Ine ndiyenera kuti ndizipempherere izo, ndiwone zomwe Ambuye ati andiuze ine. O, mai! Mukumbukire, kutipempherera, tonse a ife limodzi. Ife tikugwira ntchito...

Ife tikuwona kudza kwa Mpulumutsi wathu wodala,  
Yang'anani, ndi kuwona masamba a mkuyu tsopano akukhala obiriwira;  
Uthenga wa Ufumu Wake wapita ku fuko lirilonse;  
Ndipo ife tayandikira mapeto, akukhoza kuwoneka.

<sup>198</sup> Kodi izo nzoona? [Osonkhana akuti, "Ameni."—Mkonzi.]

Ndiye mokondwera ife tikalengeza Uthenga wa kuwonekera Kwake kodala,  
Posachedwa Iye akubwera mu ulemerero, tikamuwuze mmodzi ndi onse;  
Ndiye galamukani, inu oyera a Ambuye, bwanji mukugona pamene mapeto akuyandikira,  
Tiyen'i tikhale okonzekera kuyitana kotsirizako.

<sup>199</sup> Iwo udzatembukira kumadzulo ndipo udzabwereranso, limodzi la masiku awa, ingokumbukirani. Iwo ndithudi udzatero. Ndipo izo nzoona. Mpakana pamenepo:

Tenga Dzina la Yesu ndi iwe,  
 Mwana wosauka ndi watsoka;  
 Lidzakusangalatsa ndi kukupatsa iwe  
 chitonthozo,  
 Tenga ilo, kulikonse upita.

Dzina lofunika (Dzina lofunika), O ndi lokoma!  
 Chiyembekezo cha dziko ndi chisangalalo cha Kumwamba;  
 Dzina lofunika, O ndi lokoma! (ndi lokoma!)  
 Chiyembekezo cha dziko ndi chisangalalo cha Kumwamba.

Pa Dzina la Yesu kugwada,  
 Kugwa modzilambatitsa pa mapazi Ake,  
 Mfumu ya mafumu Kumwamba tidzamuveka  
 Iye korona,  
 Pamene ulendo wathu watha.

Dzina lofunika, O ndi lokoma!  
 Chiyembekezo cha dziko ndi chisangalalo cha Kumwamba;  
 Dzina lofunika, O ndi lokoma!  
 Chiyembekezo cha dziko ndi chisangalalo cha Kumwamba.

<sup>200</sup> Tsopano, pa ndime yotsirizira iyi, tiyeni tiimbe iyo ndi mitima yowerama tsopano.

Tenga Dzina la Yesu ndi iwe,  
 Monga chishango ku msampha uliwonse;  
 Ndipo pamene mayesero akuzinga iwe, (zinhu  
 izi za ufumu wa Satana, mwaona, mwaona)  
 Udzangopuma Dzina loyeralo mu pemphero.

<sup>201</sup> Ndizo zonse; ndiyе nkuchokapo. Izo zimagwira ntchito. Ine ndaziyeserapo izo. Ingokhulupirirani izo tsopano, chifukwa izo zidzagwira ntchito. Kungopuma Dzina Lake loyera mu pemphero.

. . . Dzina la Yesu ndi iwe,  
 Monga chishango ku msampha uliwonse;  
 Pamene mayesero akuzinga iwe, (Uchita  
 chiyani ndiyе pamenepo?)  
 Udzangopuma Dzina loyeralo mu pemphero.  
 (Chophimbacho chidzabwera pa nkhopе  
 yakо.)

Dzina lofunika (Dzina lofunika), O ndi lokoma!  
 Chiyembekezo cha dziko ndi chisangalalo cha Kumwamba;  
 Dzina lofunika, O ndi lokoma!  
 Chiyembekezo cha dziko ndi chisangalalo cha Kumwamba.

<sup>202</sup> Tiyen'i tiweramitse mitu yathu tsopano, pamene ine ndikumupempha M'bale Beeler kumbuyo uko kuti abwere ku nsanja. [M'bale Branham akuyamba kung'ung'uza *Tenga Dzina La Yesu Ndi Iwe*—Mkonzi.]

Mudzangopuma Dzina Lake loyera mu pemphero.

<sup>203</sup> Inu mutibalalitse ife, M'bale Beeler. Inu mutibalalitse ife mu pemphero.

Dzina lofunika,  
 Chiyembekezo cha dziko ndi chisangalalo cha Kumwamba;  
 Dzina lofunika, (Dzina lofunika), O ndi lokoma!  
 Chiyembekezo cha dziko ndi chisangalalo cha Kumwamba.

<sup>204</sup> Tsopano ndi mitu yathu yoweramitsidwa, ndi mitima yathu yoweramitsidwa. M'bale Beeler, mmodzi wa othandizana nawo pano, M'bale Estle Beeler, m'bale wabwino wa Chikhristu, munthu womvera. Ine ndimupempha iye ngati angabalalitse gululi, usikuuno, ndi pemphero. Mulungu akudalitseni inu, M'bale Beeler.


*EDENI WA SATANA* CHA65-0829  
(Satan's Eden)

Uthenga uwu wa M'bale William Marrion Branham, woperekedwa mu Chingerezi Lamlungu usiku, Ogasiti 29, 1965, ku Branham Tabernacle mu Jeffersonville, Indiana, U.S.A., unatengedwa kuchokera pa matepi ojambulidwa ndi maginito nudindidwa mosachotsera mawu ena mu Chingerezi. Kumasulira kwa Chichewa uku kunadindidwa ndi kugawidwa ndi Voice Of God Recordings.

CHICHEWA

©2015 VGR, ALL RIGHTS RESERVED

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

VOICE OF GOD RECORDINGS  
P.O. Box 950, JEFFERSONVILLE, INDIANA 47131 U.S.A.  
[www.branham.org](http://www.branham.org)

## Chidziwitso kwa ofuna kusindikiza

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

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

VOICE OF GOD RECORDINGS  
P.O. Box 950, JEFFERSONVILLE, INDIANA 47131 U.S.A.  
[www.branham.org](http://www.branham.org)