

KRISTO AMEFUNULIWA

KATIKA NENO LAKE MWENYEWE

 Na tuinamishe vichwa vyetu. Bwana Yesu, Mchungaji wa lile Kundi kuu, unatuwia sana, Bwana, hata tusingaliweza kamwe kukulipa kwa pendo ambalo Wewe umekwisha limimina katika miyo yetu. Tunajisikia wasiostahili sana tunapoinamisha vichwa vyetu na kusimama katika uwepo Wako. Tunakuomba ututakase na makosa yote na dhambi yote. Tunaomba ya kwamba utaitia nguvu miili yetu leo. Wengi ni wagojwa na wanateseka, kama inavyoonyesha hapa, kwa leso na maombi yanayokuja kwa simu na kote kote.

² Nasi tunaamini ya kwamba tunamalizia historia ya ulimwengu huu sasa, na hivi karibuni wakati utaishia katika Umilele, nasi tunataka kuwa tayari kwa ajili ya saa hiyo. Na hiyo ndiyo sababu tumekusanyika hapa asubuhi ya leo, ni kujitayarisha kwa ajili ya saa hiyo. Nami nimeambiwa ya kwamba kuna wengi wanaosikiliza kwa simu asubuhi hii kila mahali nchini, kutoka pwani hadi pwani. Kila mahali sauti zetu zinapokuja, jalia kundi hilo dogo libarikiwe. Waponye wagonjwa walio mionganoni mwao, nami naomba ya kwamba utazitakasa nafsi zao na uovu wote. Basi tusaidie hapa asubuhi ya leo, kwenye Maskani, ili kwamba sisi nasi tufurahie majaliwa hayo makuu.

³ Nasi tunaomba ya kwamba utanena nasi leo kupitia kwenye Neno Lako lililoandikwa, na Roho na atufunulie mambo tunayohitaji, kwa kuwa tumekusanyika kila mahali nchini sasa, tukjisikia kwamba sisi ni watu wadogo, bali tuna nafasi mionganoni mwao hao waliokombolewa, kwa maana tumemwamini Yesu Kristo. Tujalie mambo haya, Bwana.

⁴ Na tutakopofunga ibada na kuondoka kwenda kwenye makazi yetu mbalimbali kote nchini, na tuseme, kama wale waliotoka Emau, “Je, miyo yetu haikuwaka ndani yetu hapo alipokuwa akisema nasi njiani?”

⁵ Sasa, Baba, najua ya kwamba lo lote ambalo ningesema bila shaka halingalitosha, pamoja na—na Wakristo wazuri kila mahali nchini sasa ambao wanasiliza, lisingle—lisinglelitosha. Lisingekuwa jambo ambalo ningeweza kusema ambalo lingeweza kufaa kitu, kwa maana sisi sote tuko katika hali ile ile. Sisi ni binadamu, watu wanaopatikana na mauti. Bali Roho Mtakatifu aliye mkuu na anene; na alishike Neno tu na kujifunua Mwenyewe. Tunamngojea Yeye sasa, katika Jina la Yesu. Amina.

Mwaweza kuketi.

⁶ Kwa namna fulani mimi...najishangaza mwenyewe. Nilimwambia mke wangu, kama akiwa anasikiliza, kule Tucson, ya kwamba sikufikiria ningekuwa na ibada yo yote nitakaporudi; na hata sikuleta nguo. Basi nilimwambia mkaza mwanangu, alikuwa amepiga pasi koti langu, ndipo nikasema, "Mimi ninasimama nyuma ya mimbara, na...Wao hawajui suruali ni ya aina moja na koti ni la aina nyingine." Ni zile nilizovaa nyumbani. Bali, Meda, alipiga pasi shati langu na kila kitu, kwa hiyo kila...Usijali; kila kitu ni sawa.

⁷ Sasa, tuna ombi hapa, ya kwamba kuna ndugu wa thamani sana...Nami nafikiri ya kwamba—ya kwamba Prescott, naamini, wanaskiliza kwa simu asubuhi ya leo, kule—kule Prescott, Arizona. Baba yake Dada Mercier ndiyo kwanza awe njiani akija huku mkutanoni, ninavyofahamu, naye ilibidi apelekwe hospitali kwa ajili ya ugonjwa wa moyo, Ndugu Coggins. Na, pia, Ndugu Junior Jackson, nafikiri anasikiliza kwenye redio inayofuatia kule chini, ama simu inayofuatia kule chini Clarksville ama New Albany, na baba yake yuko hospitalini, nasikia, amefanyiwa upasuaji mkubwa wa kansa kwenye ini. Kwa hiyo tunataka bila shaka kuwakumbuka hao katika maombi yetu. Na sasa kuna wengine hapa, pia, bali hatutaki kuuchukua wakati. Mungu anajua yote kuwahuusu, kwa hiyo hebu na tuwaombee sasa.

⁸ Mungu mpendwa, kama vile yule mzee mpendwa mwenye mkono wenye makunyanzi, Ndugu Coggins, shujaa wa siku nyingi kwenye huduma, amekuwa...akiwa amelala hospitalini asubuhi ya leo, mahali fulani, akiugua ugonjwa wa moyo. Mungu, moyo wa maskini mzee huyo umepitia kwenye shida nyingi. Naomba, Mungu, umsaidie. Tujalie. Yeye anapenda—yeye anapenda uhai kama sisi wengine wote tunavyopenda, naye anapenda kuishi. Bwana Mungu, tujalie. Sisi tulio kila mahali nchini tunamwombea katika Jina la Yesu, ya kwamba utamponya na kumtoa huko. Tunaamini ya kwamba Wewe utamponya; atakuja moja kwa moja mkutanoni.

⁹ Tunamwombea Ndugu Jackson, baba yake mpendwa akiwa amelala kule karibu kufa sasa, naye alimleta ulimwenguni mvulana mzuri kama Junior. Na—na—naomba, Mungu Mpendwa, ya kwamba utamponya. Najua inaonekana haiwezekani. Wauguzi, madaktari, ha—hawajui la kufanya katika kisa cha namna hiyo. Bali sisi tunamkumbuka Ndugu Hall, pia, wakati matabibu walio bora sana hapa waliposema, kule Louisville, walisema, "Ana masaa machache tu ya kuishi," akiwa na kasa kwenye ini. Naye anaishi leo, na hiyo ni miaka ishirini na mitano iliyopita, kwa sababu ya neema Yako. Kwa hiyo naomba ya kwamba utamponya Ndugu Jackson leo, Bwana, jalia neema Yako na rehema ziwe pamoa naye.

¹⁰ Na lundo hili lote kuu la leso na vitambaa na kadhalika ambavyo vimewekwa hapa kwa ajili ya maombi; Wewe unawajua wote, Baba. Naomba ya kwamba utawajalia wote kupona. Katika Jina la Yesu Kristo. Amina.

¹¹ Sasa kwanza, asubuni ya leo, sikufikiria ya kwamba ningeshuka nije, kwanza, Jumapili iliyopita. Halafu tena, tulipolitangaza jambo hilo, nikashuka nikaja. Ndugu Neville alinichukua nzungumze! Kisha tukatangaza kuwapo huku leo, na bado haijatangazwa kwa watu nchini kote. Nasi tuna mfumo huu wa simu sasa, amba ni mzuri sana, sana. Watu wanaweza kuketi moja kwa moja nyumbani mwao ama nini hii mwao... wakusanyike makwao, makanisani mwao, na kadhalika, na kusikiliza ibada. Nafurahia jambo hilo.

¹² Sasa naona yamewekwa hapa, kulikuwa na maombi mengi juma hili liliopita, juu ya yale niliyosema Jumapili iliyopita juu ya Ujumbe. Naamini nilisahau vile nilivyouita sasa. Lakini nilisema jambo fulani kuhusu kulipa madeni yenu. Nawe unajua, haidhuru useme nini, linaeleweka vibaya na wengi. Si kwa sababu wao wana... wao hawataki kulielewa vibaya, bali unalielewa vibaya tu.

Na sasa mtu fulani alisema, “Yatupasa kununua motokaa?” ama, “Mimi nifanye...”

Sasa, hayo siyo aliyonena Yesu, ama iliyonena Biblia hapo, ambayo ilisema, “Msiwiwe na mtu cho chote.” Hayo ni madeni yaliyodumu siku nyingi ambayo mngeweza kulipa. Yalipeni. Hai... Huko ni kutowiwa na mtu cho chote. Haimaanishi... Loo, tunawiwa malipo ya nyumba, bili yetu ya simu, sisi... na kadhalika. Tu—tunawiwa vitu hivyo, nasi tunavilipa. Lakini, deni la zamani ambalo ungeweza kulipa, lilipe. Mnaona? Sasa, usikae na kitu cho chote kikikushikilia namna hiyo.

¹³ Ninakumbuka wakati ambapo nilikuwa mgonjwa, wakati fulani nilipokuwa mvulana. Nilitoka hospitalini ninawiwa kama dola elfu mbili. Na kulikuwa na duka la madawa hapa, Bw. Swaniger, aliniwia kama dola mia tatu ama mia nne, bili ya madawa. Yeye hata hakunijua. Na mtu huyo... Nilimwendea. Sikumjua. Naye aliituma tu kule, hata hivyo, hakukataa kuituma. Nami nikasema, “Unaniwia.” Nami nikasema... Naamini, Swaniger... Ilikuwa Bw. Mason kule chini kwenye Barabara ya Court na Spring.

Basi nikasema, “Unaniwia. Nami—nami ningali ni mdhaifu sana, bali ninajaribu kwenda kazini. Sasa, kama siwezi kukulipa...” Nilikuwa tu ndiyo kwanza niwe Mkristo. Nikasema, “Jambo la kwanza, Bw. Mason, kama jukumu langu kwa Mungu, Yeye ananiwia zaka zangu. Ninataka kumlipa zaka zangu, kwanza.” Nami nikasema, “Kisha jukumu langu lingine ni kulipa madeni yangu.” Nikasema, “Baba yangu hawezi, naye... Nasi tuna-... Sisi ni watoto kumi katika jamaa yetu.”

Lakini nikasema, “Nita- . . . Kama siwezi kukulipa zaidi ya senti ishirini na tano kwenye bili hiyo, kila siku ya mshahara; kama siwezi kukulipa hata hizo senti ishirini na tano, nitapitia hapa na kukwambia jambo hilo. Nitakwambia, ‘Si—si—siwezi kufanya jambo hilo wakati huu.’” Sasa, kwa msaada wa Mungu, nililipa kila senti yake. Mnaona? Lakini hilo ndilo ninalomaanisha, mnaona? Basi mtu fulani asiseme tu . . .

¹⁴ Loo, Mkristo fulani hapa kanisani wakati mmoja aliondoka akaenda akatengenezewa motokaa hapa, naye mtu huyo akamjia . . . Huyo mtu akasema, “Nitakulipa. Mimi hulipwa Jumamosi,” ama kitu kama hicho. Naye hakumlipa kamwe. Na majuma baada ya majuma yakapita, na kamwe hakumlipa, hata hakusema neno. Ndipo—ndipo mtu huyo akaja akaniuliza, akasema . . . Mnaona, kanisa linalaumiwa. Kristo analaumiwa.

Usipoweza kumlipa, nenda kamwambie, useme, “Unaniwia, nami nitakulipa. Mimi ni Mkristo, lakini mimi— mimi tu . . . Siwezi kufanya hivyo sasa hivi, yanibidi . . . Ninawiwa hii.” Pia, kumbuka, liko kwenye vitabu vya Mungu pia, wajua, ya kwamba unawiwa. Kwa hivyo hilo ni . . .

Ninajaribu, kwa nafsi yangu na kwa ajili yetu sisi sote pamoa, kujaribu kuwa tayari, kwa maana tunajua tunakaribia jambo fulani, karibu sana na jambo fulani litakalotukia. Kwa hiyo tunataka kuwa tayari. Wakati kuja kwa Bwana kunakaribia sana sasa, tunataka kuwa tayari kwa ajili ya saa hiyo ilio kuu.

¹⁵ Sasa tunataka kuwa tayari na kuzungumzia sasa juu ya somo dogo hapa ambalo nililichagua kwa ajili ya asubuhi hii, kwa msaada wa Bwana. Nasi tutazungumza kwa kifupi tu tuwezavyo, kwa sababu ya mawasiliano ya simu na watu. Natumaini nyinyi nyote mlipata . . . kila mahali nchini, mna asubuhi nzuri kama tulio nayo hapa Indiana. Tuna hali nzuri ya hewa, yenyenye baridi, tangu iliponyesha. Na ni hali nzuri sana.

¹⁶ Sasa nataka kusoma kutoka kweye Kitabu cha Waebrania, sura ya 1; na kutoka katika Kitabu cha Yohana Mtakatifu, sura ya 1. Waebrania 1:1 hadi 3, na Yohana Mtakatifu 1:1, kwa ajili ya somo langu. Somo langu asubuhi ya leo ni mafunzo kwenye Maandiko. Sasa hebu tusome Waebrania 1:1.

Mungu, ambaye alisema zamani na baba zetu katika manabii kwa sehemu nydingi . . . kwa njia nydingi,

Lakini mwisho wa siku hizi amekwisha sema na sisi katika Mwana, aliyemweka kuwa mrithi wa yote, tena kwa yeye aliufanya ulimwengu.

Yeye kwa kuwa ni katika mng’ao wa utukufu wake . . . chapa ya nafsi yake, akivichukua vyote kwa amri ya uweza wake, akiisha kufanya utakaso wa dhambi, aliketi mkono wa kuume wa Ukuu huko juu;

Ni somo zuri jinsi gani! Sasa Yohana Mtakatifu 1:1.

Hapo mwanzo kulikuwako Neno, naye Neno alikuwako kwa Mungu, naye Neno alikuwa Mungu.

¹⁷ Sasa, na somo langu asubuhi ya leo ni: *Kristo Amefunuliwa Katika Neno Lake Mwenyewe*. Naam, mahali nilipofikia maamuzi ya kuzungumzia jambo hili, ilikuwa ni kwa sababu ya kwamba... Nikijua ya kwamba cho chote tusemacho haitupasi kukisema tu kwa sababu tumekusanyika pamoja vivi hivi tu kuzungumza juu ya cho chote, lakini ni jambo ambalo litasaidia kuwaweka watu sawasawa, kwa maana tutapitia katika maji ya hatari na ya udanganyifu. Tayari tunayaabiri. Na wakati mwingine nafikiri kwenu ni kama ilivyo kwangu, ya kwamba inaonekana hivyo, mengi sana, yanatisha sana.

¹⁸ Nilikuwa tu ninazungumza na mhudumu kijana na mkewe, humo chumbani, muda mchache tu uliopita. Na wote wawili wana wasiwasi kama tu walimwengu wengine, wanadamu wengine duniani. Nikasema, "Kumbukeni, Shetani atakupiga ngumi." Sijali wewe u nani, Mungu... Yeye ana haki ya hiyo ngumi hiyo moja. Ungalitaka upate nini, upate hiyo ngumi; uwe kipofu, ama uugue yabisi kavu ukiketi kwenye kitit cha kusukumia wagonjwa, ama uwe na wasiwasi? Unaona? Ana mahali fulani anapoweza kukupiga. Yeye ana haki ya mahali hapo palipo wazi. Sasa, hapo ndipo unapopaswa kukaa umepafunika wakati wote. Na kuuona wakati huu wenye wasiwasi tunamoishi!

¹⁹ Na kanda za juma lililopita, nafikiri, zitawafunulia vile vitu vikuu vya kutisha ambavyo tutazungumza habari zake moja ya siku hizi wakati tutakapoweza kupata mahali pa kutosha, juu ya kufunguliwa kwa hayo mapigo ya mwisho yatakayomiminwa juu ya nchi, vile Vitasa, hasa, kumiminwa kwa vile Vitasa, na zile Ngurumo Saba, na vitu hivyo vya kutisha vinavyokuja juu ya nchi. Mwanadamu sasa, na watu leo, wako katika hali ya fadhaa sana; ulimwengu mzima!

²⁰ Mlisoma Reader's Digest ya mwezi uliopita, mnaona yaliyoandikwa mle; ni juu ya Billy Graham, yule mwijiliisti mashuhuri. Alichoka sana hata asingeweza kamwe kuiendezeza mikutano yake, naye a—akaenda kwenye zahanati ya Mayo apate kufanyiwa uchunguzi wa mwili. Hakukuwa na kasoro yo yote kwake, ni kwamba tu hafanyi kazi vya kutosha. Nao wakamfanya awe anakimbia; mazoezi ya viungo vya mwili. Yeye hukimbia maili moja kila siku.

Kisha makala hayo yanaendelea kusema ya kwamba sayansi imethibitisha ya kwamba leo, ya kwamba watoto wadogo, hawa wavulana wadogo na wasichana, "wanafikia umri wa utu uzima kwenye umri wa miaka ishirini." Na wanapofikia kwenye umri wa miaka ishirini na mitano, mara nyingi, wakati mwingi, wasichana wanaingia ugumba, kwenye umri wa miaka ishirini na mitano.

Sijui kama mlijuua jambo hilo au la, bali siku chache zilizopita usiku wakati Roho Mtakatifu alipokuwa akinena hapa mkutanonii, msichana mdogo akiwa ameketi hapa, hiyo ndio hasa iliyokuwa shida ya mtoto huyo hapo ilipoita. Nilimtzama mara ya pili, nikaangalia tena, nami nikaona shida ilikuwa ni nini. Nikafikiria, "Haiwezekani; mtoto huyo ni mchanga sana." Bali ilikuwa ni kuingia ugumba, yapata umri wa miaka ishirini, ishirini na mitatu, kitu kama hicho. Mnaona?

²¹ Mama yangu na mama yako walifikia umri huo kwenye miaka arobaini na mitano hadi hamsini. Mke wangu alifikia umri huo kwenye miaka thelathini na mitano. Sasa umeshuka hadi kwenye ishirini. Jamii yote ya mwanadamu imeoza. Vema, kama hiyo miili ya utu wetu wa kawaida inararukararuka namna hiyo kutokana na kula vyakula nya kisasa, mahangaiko, ambayo yameiozesha, je! mambo hayo hayaozeshi chembechembe za ubongo? Ndipo tunaweza kuona jinsi wanawake wanavyoweza kutoka wakaenda barabarani, uchi. Tunaweza kuona jinsi wanavyoweza kuendesha magari mbio ba—barabarani kwenye mwendo wa maili mia na ishirini kwa saa, mambo haya yote. Imefikia mahali ambapo taifa lote, ulimwengu mzima, si taifa hili tu, bali kila mahali, wameharibikiwa na akili.

²² Kisha tutakapovifungua hivyo, Bwana akipenda, kuhusu hivyo Vitasa Saba na kuonyesha vitu hivyo nya kuchukiza. Wanadamu watakuwa na kichaa kiasi kwamba, baada ya kitambo kidogo, hata watafikiria wanawaona chungu kimo cha mlima. Watakuwa wanawatesa wanawake; kutakuwa na nzige nchini, wenye nywele ndefu, kuwatesa wanawake wanaozikata zao; nywele kama za wanawake, zikining'inia chini; na meno marefu, kama simba; miiba kwenye mikia yao, kama nge, na—na kadhalika, kuwatesa wanadamu juu ya nchi. Lakini wakati huo itakuwa mtu amechelewa sana kufanya cho chote juu yake. Iweni sawa sasa. Kuwatesa!

²³ Na Jumapili iliyopita tulipokuwa tukipitia kwenye hiyo miviringo, jinsi ambavyo hizo hisi tano kwenye milki ya nje. Hizo ndizo njia za kuingia, hisi tano za mwili. Kuna njia moja tu unayoweza kuingia katika huo mwili, hiyo ni kwa njia ya hizo hisi tano: kuona, kuonja, kuhisi, kunusa, na kusikia. Hakuna njia nyingine ya kuwasiliana na—na mwili.

²⁴ Ndani ya mtu huyo kuna mtu anayeitwa roho, naye ana hisi tano: kuwaza, wazo...na mawazo, na upendo, na dhamiri, na kadhalika. Sawa.

²⁵ Naam, huwezi kuwaza kwa mwili wako. Unawaza kwa akili yako. Na hapo ndipo wengi sana, wa Wakristo, wanasmamia tu. Nao wanaweza, kama tu mahindi shambani na gugu shambani, wanaweza kutiwa mafuta na Roho Mtakatifu yule yule ambaye anamtia mafuta mwamini halisi.

Bali kule ndani ya huo, milki ifuatiayo, milki ya tatu, ni nafsi; na hiyo imechaguliwa tangu awali na Mungu. Humo ndimo inamokaa ile mbegu-hai iliyo halisi, imo humo ndani.

²⁶ Pia, kumbuka, kama ningechukua gugu na kulipasua, nilipandikize kwenye moyo wa-wa ngano na kuliweka pale, nilifukie, litazaa ngano kutoka kwenye hilo gugu; haidhuru mle ndani mna nini, ni misisimko gani.

²⁷ Leo, wamechanganyikiwa sana juu ya dhihirisho la Roho Mtakatifu, na kadhalika. Shetani anaweza kuigiza kipawa cho chote alicho nacho Mungu, bali hawezি kuleta hilo Neno, Neno kwa Neno. Hapo ndipo aliposhindwa katika bustani ya Edeni. Hapo ndipo ameshindwa daima. Hapo ndipo wao, ile kanda juu ya “watiwa mafuta, wa uongo,” ama watiwa mafuta; wao wanaweza kutiwa mafuta na Roho, wanene kwa lugha, wacheze dansi, wapaze sauti, wahubiri Injili, na wangali ni Ibilisi.

Ni kule ndani! Sasa kumbuka, Yesu alisema, “Wote alionipa Baba watanijia Mimi. Hakuna mtu awezaye kuja asipovutwa na Baba Yangu kwanza.”

Naam, tumepitia kwenye hilo somo, kuonyesha kwamba katika... Wewe ulikuwa katika babu wa babu wa babu wa babu yako, tokea kule nyuma kabisa, tukineni kimwili. Halafu, hivyo ndivyo ulivyo katika mwili, maumbile. Wakati mwingine mtoto atazaliwa katika jamaa fulani, ana nywele nyekundu. Inamshangaza baba, kwa maana hakuna mtu anayemjua, wa watu wake, mwenye nywele nyekundu, ama wa mama. Bali ukirudi nyuma vizazi kadha, utakuta kwamba mtu fulani alikuwa na nywele nyekundu. Mbegu hiyo inaendelea kushuka, nawe unakuwa na tabia ya mtu mmoja kutoka kule nyuma kabisa.

Kama vile Waebrania sura ya 7 ilivyosema, ya kwamba, “Melkizedeki, Ibrahimu alimtolea sehemu ya kumi wakati alipokuwa anarudi kutoka kuwapiga wafalme. Naye Lawi, aliyepokea sehemu ya kumi, alitoa sehemu ya kumi,” kwa maana alikuwa katika viuno vya Melkizedeki kwenye...ama, “viuno vya Ibrahimu,” hasa, hapo alipokutana na Melkizedeki.

²⁸ Sasa jambo lile lile ni hili. Iwapo wewe ni mwana wa Mungu, na iwapo mimi ni mwana wa Mungu, ama binti ya Mungu, tulikuwa katika Mungu hapo mwanzo. Na wakati Yesu alipofanya ukamilifu wa Neno, ndipo tulikuwa ndani Yake, kwa jinsi ya chembechembe hai. Hapo Yeye aliposulubiwa, sisi tulisulubiwa katika mwili Wake. Hapo alipofufuka katika wafu, tulifufuka pamoja Naye. Na sasa, kwa kuwa tumetambua jambo hilo, “sasa tumeketi pamoja Naye, katika ulimwengu wa Roho katika Kristo Yesu.” Mnaona? Kwa kuwa Yeye... Sisi, kama sisi ni wana na binti za Mungu, sisi ni watoto wa Mungu, basi sisi ni sifa za Mungu. Basi sisi tulikuwa... tuna Uzima wa Milele. Naye Mungu ndiye Uzima wa Milele tu uliopo. Basi, tulikuwa ndami

Yake tangu mwanzo. Na wakati Yesu alipofanyika Neno hilo lote, basi tulikuwa sehemu Yake wakati huo. Amina! Haya basi. Kitu hicho kinapokuwa humo ndani, hakuna ibilisi, hakuna mamlaka, hakuna kitu kinachoweza kukitikisa. Hicho ndicho nguzo ya kushikiza ya nafsi.

²⁹ Unaweza kupakwa mafuta *hapa* nje, katika roho hii, na mpate shauku, na kufanya mambo haya mengine yote. Bali inapofikia nguzo hii ya kushikiza kwenye hilo Neno, hutaondoka pale kamwe. Itashikilia moja kwa moja kwa uthabiti na kwa uaminifu, kwenye Neno hilo, jinsi inavyoweza. Nje ya jambo hilo, haidhuru utafanya nini, ungali umepotea.

³⁰ Huo Wakati wa Kanisa la Laodikia, “uchi, kipofu, wenye mashaka; wala hata haujui.” Mnaona, ni nje... Umepakwa mafuta namna hiyo, ukapakwa mafuta na Roho halisi. Mnaona, Roho Mtakatifu huyo anaweza kumshukia mtu, katika roho yake. Bali nafsi yake ndiyo chembechembe yake hai; chembechembe hiyo hai ni Neno. Mnaona? Na jinsi... Sijali unaweza kuhubiri kiasi gani, ni vizuri jinsi gani unatenda jambo *hili*, na kiasi gani unavyopenda; huo ni mmojawapo wa milango ya roho. Huwezi kupenda kwa mwili wako; unapenda kwa roho yako. Huo ni mmojawapo wa ile milango. Nawe unaweza kupenda, na hata umpende Mungu, na hata hivyo usiwe sawa. Unaweza kutoa pepo, na kuhubiri, na kufanya mambo haya; hata hivyo usiwe sahihi. Yesu alisema jambo hilo, alisema wengi wangkuja kwenye siku hiyo. Hilo Neno latosha.

*Hapo mwanzo kulikuwako Neno, naye Neno
alikuwako kwa Mungu, naye Neno alikuwa Mungu.*

Naye Neno akawa mwili, akakaa kwetu...

³¹ Angalia, nitazungumzia juu ya somo hili la Biblia, juu ya, *Kristo Akifunuliwa Katika Neno Lake Mwenyewe*. Mahali nilipofanya maamuzi haya, ilikuwa chumbani mwangu.

Mtu fulani mpendwa, huenda ameketi hapa asubuhi hii... Nina picha inayoning'inia kwenye chumba changu cha kujisomea kule juu, hiyo ni picha iliyochorwa na Hofmann ya *Kichwa cha Kristo*, imeandikwa katika zile Sifa za Heri. Na hapo unapofikia mahali ambapo ungehitaji sehemu ya nywele, wanakandamiza kidogo zaidi kwa kalamu unapopitia sehemu hiyo. Hapo, Huyo hapo, ameketi katika Neno Lake, akiangalia moja kwa moja nje; Kristo katika zile Sifa za Heri. Mtu fulani, ye yote yule, nakushukuru kwa ajili ya jambo hilo.

Na mtu fulani alileta picha hiyo na kuiweka kule kwenye chumba changu cha kujisomea, ya Eliya akipanda kwenda juu kwa gari la moto. Tunayathamini mambo haya. Mara nyangi, makundi makubwa, sipati tu nafasi ya kunena na kusema mambo haya, bali ninayaona, ndugu, dada. Na—najua jambo hilo, na Mungu analijua.

³² Sasa nitazungumza juu ya somo hili la: *Kristo Amefunuliwa Katika Neno Lake Mwenyewe*. Jinsi, katika zile Sifa za Heri, kuna ile pitcha ya Kristo, ametokeza moja kwa moja nje, namna hiyo. Hapo ndipo nilipofikiria juu ya somo hili. Sasa, Kristo na Neno mmoja. Mnaona?

³³ Wao wanasema, “Jinsi gani Biblia...?” Watu wanasema. Nilikuwa nikiendesha gari na mtu fulani si muda mrefu uliopita. Akasema, “Hebu wazia jambo hilo. Sisi hapa katika dunia hii, jinsi tulivyo, nasi tunajua tu ama tunaweza tu kusema ya kwamba tumeokolewa na hadithi fulani ya Kiyahudi inayoitwa Biblia.”

³⁴ Nikasema, “Bwana, sijui ni kwa sababu gani unasema jambo hilo, bali mimi siamini ni hadithi ya Kiyahudi,” nikasema.

Akasema, “Vema, unaomba, unaomba kwa kitu gani? Mimi niliomba kitu *fulani* na mambo fulani; sikukipata.”

³⁵ Nikasema, “Uliomba vibaya. Hatupaswi kuomba kubadilisha nia ya Mungu; tunapaswa kuomba kubadilisha nia zetu. Nia ya Mungu haihitaji kubadilika kwo kwote. Unaona? Unaona, ni kweli.” Nikasema, “Si kile ulichoomba...”

Ninamjua mvulana mmoja Mkatoliki, wakati mmoja, alikuwa na kitabu cha sala, akikariri sala, na kwa kusudi mama yake apate kuishi. Basi akafa, ndipo akakitupa hicho kitabu cha sala motoni. Vema, mnaona, sikubaliani na kitabu cha sala; lakini, hata hivyo, mnaona, unachukua msimamo mbaya. Unajaribu kumwambia Mungu la kufanya.

Maombi yanapaswa kuwa, “Bwana, nibadilishe nipaye kuambatana na Neno Lako.” Si ati, “Badilika,” si, “naomba nibadilishe nia Yako. Wewe ibadilishe nia yangu.” Mnaona? “Badilisha nia yangu iambatane na mapenzi Yako. Na mapenzi Yako yameandikwa hapa katika hiki Kitabu. Pia, Bwana, u—usiniache niondoke mpaka umeifanya nia ya—nia yangu kuwa kama nia Yako. Ndipo hapo nia yangu itakapokuwa kama nia Yako, basi nitaamini kila Neno ulioandika. Nawe ulisema, mle ndani, utafanya kila kitu ‘kitende kazi kwa manufaa’ kwa wao wakupenda Wewe. Nami nakupenda, Bwana. Yote yanatenda kazi kwa manufaa.”

³⁶ Juma hili nimekuwa kule chini nchini, nikikaa na marafiki wapenzi sana. Niliwauliza wengine wao mezani, jana, tulipokuwa tunakula. Sikuzote tuliketi karibu-karibu na kuwa na nini hii ndogo... kama somo dogo la Biblia. Tulikuwa tunazungumzia juu ya upendo.

Na kulikuwa na mtu fulani aliyeniambia, akasema, “Naamini wewe ni mpinga Kristo.”

³⁷ Nikasema, “Kama hilo lingempendeza Bwana wangu, hivyo ndivyo ninavyotaka kuwa. Nataka kuwa cho chote kile anachotaka mimi niwe. Ninampenda. Na kama angenitupa

jehanum, ningali nitampenda, kama nikienda na roho ile ile niliyo nayo sasa." Akaniangalia kwa mshangao.

Niliwaona wanne ama watano wao pale, kijana mwanamume; wake vijana, wanawake wazuri. Nilijua jinsi hao wavulana walivyowapenda wake zao, kwa hiyo nikawaambia, nikasema, "Hii ndiyo njia ya kuujaribu huo. Kama mke wako, kabla humjamwoa... Sasa, rudi nyuma, tuseme wewe... maisha haya ya ndoa, umekuwa ukiota ya kwamba umeo; kwa kweli hukuwa umeo, bali uliota ulikuwa umeo. Ndipo ukaamka, kisha ukaondoka ukaenda ukazungumzia jambo hilo na msichana rafiki yako, na ukasema, 'Unajua, niliota kwamba tumeoana, nasi tulikuwa na watoto. Tulikuwa tunaishi kwa furaha, na—na tukingojea kuja kwa Bwana, na kila kitu.' Halafu msichana huyu angekwambia, 'Unajua, nampenda mwanamume mwингine zaidi ya vile ninavyokupenda. Ningekuwa na furaha zaidi nikiwa na huyo mwanamume mwингine.' Je, ungeweza, kutoka moyoni mwako, kumpenda vizuri vy a kutosha kusema, 'Baraka za Mungu na ziwe juu yako, mpenzi wangu. Nenda na mwanamume huyu mwингine?'

Basi, sasa chunguza jambo hilo, kila mmoja wenu enyi wanaume ama ninyi wanawake. Mnaona? Vema, kama upendo wako ni wa kweli, ungefanya hivyo, kwa kuwa unapenda ye ye afanikiwe. Vipi, unajua ungeweza kumpata, unaweza kumwishia, wewe... Ni mke wako; atakuwa mkeo. Utamwoa, bali hatakuwa na furaha. Angekuwa na furaha zaidi... Na basi, ikiwa unampenda, basi unataka ye ye awe na furaha.

Kwa hiyo, haidhuru mapenzi ya Mungu ni nini, acha mapenzi ya Mungu yatendeke, kama ninafurahia jambo hilo au la. Ninataka kuishi kusudi apendezewe na yale nifanyayo. Kwa hiyo chunguza nia ya—yako na kusudi lako kwa jambo hilo; utajua kama unampenda Mungu ama la.

Vipi kama Yeye angesema, "Utanitumikia kama nitakutupa?"

"Nakupenda, hata hivyo."

³⁸ Kwa hiyo, kama makanisa yangeona jambo hilo na yangeweza kuamini kwa njia ya namna hiyo, isingekuwa mmoja kujaribu kumnyang'anya jamaa mwингine mpira wakati anakimbia nao. Yeye angekuwa akimlinda huyo. Mnaona? Wakati, nia ya kweli na kusudi, isingekuwa mmoja kujaribu kusema, "Nyie, na mimi pia nina *hiki!* Mimi, *huyu* ni mimi, *huyu*." Mnaona, Mungu hawezu kumtumia mtu huyo. Kuna kuiga kwingi sana kunakofuatia jambo hilo, na huyo ni Shetani. Nao watu hawawezi kutambua jambo hilo. Wao wanajaribu kumnyang'anya mtu fulani mpira ambaa ye ye amepewa. Hebu Mungu na ainue huduma fulani na uangalie ni wangapi wanaoitafuta. Mnaona? Mnaona?

³⁹ Sasa, upendo halisi kwa Mungu, “Haidhuru mimi ni sehemu gani, Bwana, kama ninaweza tu kusema neno moja kwa ajili Yake, nisaidie kuulinda Huo, nijalie nifanye hivyo.” Mnaona?

Hivyo ndivyo ingalikuwa kwa mke wako. Kama unampenda kweli, unaona, si—si—upendo wa *kibinadamu*; ni upendo wa *kiungu*, upendo halisi. Yeye angeishi na mtu mwингine, akiwa na furaha zaidi; sasa bado wewe hujamua, bila shaka, huwezi.

⁴⁰ Na, hebu kidogo, watu wanaosikiliza kanda hizi. Wengine, wengi sana, hutuma barua, wamesema, “Mbona, katika *Ndoa Na Talaka*, ulisema *hivi* na ulisema *vile*.” Nilisema jambo hilo mara nydingi sana; kanda hizi zinaenda tu...Ninazungumzia kusanyiko langu, ndugu. Mimi siwajibiki na wale Mungu aliokupa kuwachunga; mimi ninawajibika na aina ya Chakula ninachowalisha watu hawa. Hiki ni kwa ajili ya Maskani haya pekee. Mnaona? Sasa, kama watu wanataka kusikiliza kanda, hiyo ni juu yao. Bali mimi ninawazungumzia wale Mungu alionipa. Dhambi zao ndizo zilizoondolewa.

Mtu fulani aliandika, na kusema, “Vema, mimi nimefanya *hivi* na nimefanya *vile*. Ulisema dhambi zetu...” Si—sikusema jambo hilo.

Nikasema, “Eleweni jambo hili; haya ni kwa ajili ya watu hawa papa hapa peke yao, watu hawa hapa kwenye Maskani, kundi langu mwenyewe.” Sasa, kama watu wanataka kutengeneza chakula cha kisasa na kadhalika huko nje, wewe—wewe pata ufunuo kutoka kwa Mungu kisha ufanye yale ambayo Mungu anakwambia ufanye. Nitafanya jambo lilo hilo. Bali Jumbe hizi ni kwa ajili ya kanisa hili.

⁴¹ Angalieni sasa, tunarudi, hatuna budi kuwa na kitu fulani ambacho hatuna budi kushikilia. Kitu fulani kinapaswa kuwa nguzo ya kushikilia, kwa maneno mengine, ni mkataa. Na kila mtu hana budi kuwa na mkataa ama yakini. Nilihubiri juu yake wakati mmoja, miaka kadha iliyopita, juu ya yakini, mahali ambapo ndipo neno la mwisho.

⁴² Kama *vile* rifarii katika mchezo wa mpira, kama akisema ni goli, hivyo ndivyo ilivyo kweli. Haidhuru umelionaje, rifarii amesema ni goli. Ulisema, “Mi—mi—mimi...Haikuwa goli. Ulienda...Niliuona...” Haidhuru iwe ni nini, aliposema, “goli,” hilo latosha, hilo limeshaamuliwa, hivyo tu. Yeye, yeye ndiye mkataa.

⁴³ Na taa za trafiki ni mkataa, kama ikisema, “nenda.” Unasema, “Vema, mimi, nina haraka, yanibidi...” La, la. Inasema, “Wewe tulia wakati huyo jamaa mwингine anapoondoka.” Mnaona? Ndiyo mkataa.

⁴⁴ Sasa, hapana budi pawe na mkataa katika kila unachofanya. Palipaswa pawe na mkataa ulipomchagua mke wako. Palipaswa pawe na mwanamke uliyepaswa kumchagua.

⁴⁵ Sasa, hapana budi pawe na wakati ambapo, wakati unapoondoka kwenda kununua motokaa, ni mkataa wa namna gani utakaofanya. Itakuwa Ford, Chevy, Plymouth, motokaa ya kigeni, cho chote kile, huna budi kuwa na mkataa.

Na ndivyo ilivyo kwa maisha ya Kikristo. Hapana budi pawe na mkataa.

⁴⁶ Sasa, kama mtu fulani alisema, alimwendea mtu mwingine na kusema... alimsikia mtu fulani akisema, "Vema, huna budi kubatizwa," na jamaa huyu kamwe hajanini hii... Labda, nini hii lake, kanisa fulani ambalo halikubatiza; wao walinyunyizia maji tu. Nafikiri, tuseme kwa mfano, Wamethodisti, wao hubatika kama mtu akiomba, nasikia. Ama labda...

Mkatoliki, nakifiri wao hunyunyizia tu. Kwa hiyo basi kama—kama mtu alisikia kitu fulani juu ya "kuzamishwa katika maji," vema, hakufahamu jambo hilo; alikuzwa akiwa Mkatoliki. Kwa hiyo anamwendea kasisi, na aseme, "Padri, nasikia ya kwamba tunapaswa kubatizwa kwa kuzamishwa majini. Kanisa letu linasema nini juu ya jambo hilo?"

⁴⁷ "Mbona, linasema ya kwamba—ya kwamba tunapaswa kunyunyiziwa." Sasa, kama kanisa hilo ndilo mkataa wake, hilo linatosha. Mabishano yote yamekwisha; kanisa lilisema hivyo, na hakuna lingine.

⁴⁸ Vipi kama huyo—kama ndugu fulani wa Kibatisti alitusikia tukisema ya kwamba tunaamini katika kubatizwa kwa "kuzikwa majini." Yeye angesema, "Ninaamini jambo hilo."

"Na katika Jina la 'Yesu Kristo.'"

Sasa, mfuasi—mfuasi huyu wa kanisa anarudi kwa mchungaji na kusema, "Mchungaji, nilimsikia jamaa fulani akiniambia kwamba tunapaswa kubatizwa kwa kuzamishwa majini, sawa, bali katika Jina la 'Yesu Kristo.'"

⁴⁹ "Vema," yeye angesema, "sasa, hebu tuone. Mbona, hapa kitabu kinasema kwamba tunapaswa kubatizwa tukitumia 'Baba, Mwana, Roho Mtakatifu.'" Kama kanisa hilo ndilo mkataa, hilo latosha. Yeye hajali vile cho chote kingine kinavyosema; hilo ndilo mkataa wake.

⁵⁰ Vema, kila madhehebu ni mkataa kwa waamini wao.

Lakini, kwangu mimi, na kwa wale ambao ninatumaini ninawaongoza kwa Kristo, na kwa njia ya Kristo, Biblia ndiyo mkataa wetu. Haidhuru... Maana, Mungu alisema, "Neno la kila mtu na liwe uwongo, na Langu Kweli." Nami naamini ya kwamba Biblia ndiyo mkataa wa Mungu. Haidhuru mtu mwingine ye yote anasema nini; Hiyo ndiyo mkataa.

Biblia si kitabu cha taratibu. La, bwana. Si kitabu cha taratibu, wala mhitasari wa maadili. Biblia si kitabu cha taratibu, taratibu kadha, na kadhalika. La, bwana. Si kitabu cha maadili. La, bwana. Sivyo ilivyo. Wala si kitabu cha historia,

kabisa. Ama, wala si kitabu cha theolojia. Kwa kuwa, ni ufunuo wa Yesu Kristo.

Sasa kama mkitaka kusoma hayo, ninyi mlionna makaratasi yenu, mkiyaandika, ni Ufunuo 1:1 hadi 3, kwa kuwa, Biblia ni “Ufunuo wa Yesu Kristo.”

⁵¹ Hebu na tuisome wakati tuna wakati. Naamini nini hii yangu...sina maandishi mengi mnno hapa ya kuzungumzia. Kama Mungu akikawia, mbona, tutajaribu kupata kutoka hizo.

*Ufunuo wa Yesu Kristo, aliopewa na Mungu
kuwaonyesha watumwa wake mambo ambayo kwamba
hayana budi kuwako upesi; naye akatuma kwa mkono
wa malaika kumwonyesha mtumwa wake Yohana:*

*Aliyeshuhudia neno la Mungu,...ushuhuda wa Yesu
Kristo, yaani, mambo yote aliyoynaona.*

*Heri asomaye na wao wasikiao neno la unabii huu, na
kuyashika yaliyoandikwa humo, kwa maana wakati u
karibu.*

⁵² Kwa hiyo, Biblia ni ufunuo kamili wa Yesu Kristo. Nayeliandikwa na manabii. Waebrania 1:1, katika...“Mungu, Ambaye alisema na baba zetu katika manabii kwa sehemu nyingi na kwa njia nyingi, katika siku hii ya mwisho ananena nasi kwa Mwanawe, Yesu Kristo,” ambaye alikuwa manabii, wote, wakiwekwa pamoja. Yesu alikuwa Malaki; Yesu alikuwa Yeremia, Isaya, Eliya. Yote waliyokuwa, yalikuwa katika Yeye. Na yote uliyo wewe, na yote niliyo mimi, yamo ndani Yake; Maneno, mashahidi wa Neno.

Kwa hiyo si kitabu cha taratibu, muhtasari wa elimu ya maadili, wala si kitabu cha historia, ama kitabu cha theolojia. Sivyo kilivyo. Bali ni ufunuo wa Yesu Kristo, Mungu MwenyeWE akifunuliwa, kutoka Neno hadi mwili. Hivyo ndivyo ilivyo. Biblia ni Neno, na Mungu ni mwili, Mungu katika...Mungu ni Neno, hasa, na Yesu akiwa mwili. Ni ufunuo, jinsi Mungu (Neno) alivyodhihirishwa katika mwili wa kibinadamu, na akafunuliwa kwetu. Na hiyo ndiyo sababu Yeye anakuwa Mwana wa Mungu; Yeye ni sehemu ya Mungu. Mnaelewa? Sasa, Yeye si...Mwili ule ni sehemu ya Mungu, sana hivi kwamba hata huo ni Mwana.

⁵³ Mwana, kama Katoliki inavyosema, “Mwana wa Milele,” na makanisa mengine yote; neno hilo hata halina maana. Mnaona? Hakuwezi kuweko na wa Milele, halafu awe Mwana, maana *Mwana* ni kitu ambacho “kimezaliwa kutokana na.” Na neno Milele, Yeye hawezu kuwa wa Milele...Anaweza kuwa Mwana, bali hawezu kuwa Mwana wa Milele. La, bwana. Haiwezekani kuwa Mwana wa Milele.

⁵⁴ Sasa, bali Yeye ni Mwana, hivi kwamba, hata Neno lote lililokuwa katika Yeremia, katika Musa, na Maneno hayo yote, kama Yeye alivyosema, “Wao walinenahabari Zangu.” Ufunuo

huo wote wa Kiungu na wa kweli wa Neno uliishia katika mwili mmoja wa kibinadamu, naye Mungu akautia Huo nyama. Hiyo ndiyo sababu Yeye alitwa "Mwana," ndiyo sababu Yeye anataja, "Baba." Mbona, ni rahisi tu jinsi hiyo, kama utamwacha tu Mungu aimwage ndani ya moyo wako. Mnaona? Mungu akifunuliwa katika mwili wa nyama, angalia, akifunuliwa kutoka kwenye mwili... ama kutoka kwenye Neno hadi kwenye mwili. Hiyo ni Yohana Mtakatifu 1:14, "Naye Neno alifanyika mwili, akaka kwetu."

⁵⁵ Sasa angalia Biblia hii. Wengine wao walisema, "Loo, vema, imefanya hivi, imefanya vile." Bali hebu niwaambie jambo fulani, hebu tu...

Hebu tuingie katika historia ya Biblia, kwa dakika moja tu, tuone inakotoka. Imeandikwa na waandishi arobaini mbalimbali. Watu arobaini waliandika Biblia, wakiachana kwa muda wa miaka elfu moja mia sita, na katika nyakati mbalimbali, wakibashiri matukio muhimu kuliko yote yaliyopata kutukia katika historia ya ulimwengu, na, mara nyingi, mamia ya miaka kabla hayajatukia. Na hakuna hata kosa moja katika Vitabu hivyo vyote sitini na sita. Loo, jamani! Hakuna mwandishi ila Mungu Mwenyewe angaliweza kuwa sahihi namna hiyo. Hakuna hata Neno moja linalohitilafiana na lingine.

Kumbuka, kuachana kwa miaka elfu moja mia sita, Biblia iliandikwa, tangu Musa hata—hata kufa kwa—kwa Yohana kwenye kile kisiwa, ama Kisiwa cha Patimo. Miaka elfu moja mia sita, na iliandikwa na waandishi arobaini mbalimbali; mmoja hata hakumjua mwensiwe, nao hawakuwa nayo kama "Neno." Wengine wao hata hawakuwa wameona "Neno." Bali walipoandika Hiyo, nao walifahamika kuwa ni manabii, basi, wakati walipokusanya nabii zao pamoja, kila moja ya hizo ilikubaliana na nyingine.

⁵⁶ Mwangalie Petro, ambaye alitangaza kwenye siku ya Pentekoste, "Tubuni, kila mmoja wenu, mkabatizwe katika Jina Lake Yesu Kristo mpate ondoleo la dhambi zenu."

Paulo hajawahi kusikia cho chote juu ya jambo Hilo. Alishuka kwenda Arabuni kwa miaka mitatu, kujifunza Agano la Kale, apate kuona alikuwa ni Nani huyu Nguzu ya Moto ambaye alisema naye njiani, ikitisema, "Sauli, mbona unaniudhi?" Yeye angekoseaje? Yeye wala kamwe hakulitaka shauri kanisa.

Na miaka kumi na minne badaye, alipokutana na Petro, walikuwa wanahubiri jambo lile lile, Neno kwa Neno. Hiyo ni Biblia yetu. Maneno ya mtu mwingine na yashindwe. *Hii*, hakuna mtu anayeweza kuongeza Kwake. Huongezi tena kwenye Biblia. La, bwana. Huu ndio Ufunuo kamili wenye. Hakuna cha zaidi.

⁵⁷ Kama vile zile Muhuri Saba. “Muhuri zile Saba,” mtu fulani alikazana kuniambia, “sasa wewe uta- . . . Bwana atanena nawe, Ndugu Branham, wakati Muhuri hizi zitakapofunuliwa, nawe utatwambia jinsi ya kuwa karibu na Mungu, na jinsi ya kufanya jambo hilo.”

⁵⁸ Nikasema, “La, bwana, haiwezekani. Kwa sababu, Biblia, zile Muhuri Saba juu Yake zilikuwa na siri saba zilizokuwa zimefichwa. Zilikuwa zimeandikwa tayari, bali wao hawakufahamu zilikuwa ni nini.”

Angalia jinsi walivyolichimbua jambo hilo, kubatizwa katika Jina la “Yesu”; mnaona, hilo lilikuwa silo. Jina la “Bwana Yesu Kristo”! Angalia mambo hayo yote, jinsi ilivyokuwa. Maana, kuna Mayesu wengi; nina marafiki wengi hapa duniani wanaoitwa “Yesu,” marafiki wahudumu. Si hilo. Ni “Bwana wetu Yesu Kristo.”

Hakuna mwandishi ila Mungu angeweza kuwa sahihi jinsi hiyo. Sasa hebu tuone jinsi Biblia hii ilivyoandikwa.

⁵⁹ Sasa, tuseme kwa mfano, kutoka . . . Vipi kama tuliondoka tukaenda tukachukua vitabu sitini na sita vya madawa ambavyo vinahusu mwili, ambavyo vimeandikwa na shule arobaini mbalimbali za udaktari, mia moja na kumi na sita . . . ama zilizoachana kwa miaka elfu moja mia sita? Sijui tutatoka na mwendeleo wa namna gani?

Ambapo, George Washington, rais wetu, yapata miaka mia mbili iliyopita, kwa numonia, wao waling’oa ukucha wake wa kidole cha mguu na kumtoa painti moja ya damu. Vipi kama tungechukua . . .

⁶⁰ Hebu tusonge mbele kidogo, katika mambo ambayo yanatuvtia sana leo, ambayo ni sayansi. Vipi kama tungelichukua wanasayansi arobaini mbalimbali, walioachana katika kipindi cha miaka elfu moja mia sita, na kuona jambo ambalo tungetokea nalo? Mwanasayansi wa Kifaransa, miaka mia tatu iliyopita, alithibitisha kwa sayansi, kwa kuvirgingisha mpira, ya kwamba, kama spidi yo yote kubwa sana ilifanywa ya zaidi ya maili thelathini kwa saa, kitu hicho kingaliondoka duniani na kuanguka. Mnafikiri sayansi kamwe ingalirejea kwenye jambo hilo? Kuna mwendeleo wo wote kwenye jambo hilo sasa, wakati wanaendesha magari barabarani, humu barabarani, maili mia moja na hamsini kwa saa? Mnaona? Lakini ye ye alilithibitisha hilo kisayansi ya kwamba kwa mgandamizo wa mpira unaovingirika ardhini, ya kwamba kwa maili thelathini kwa saa, ati, kitu cho chote kingeinuka kutoka duniani na kiende zake, nacho kingeangukia angani. La, hakuna mwendeleo katika jambo hilo.

⁶¹ Lakini hakuna Neno moja la Biblia linalohitilafiana na lingine. Hakuna hata nabii mmoja aliye hitilafiana na mwingine. Walikuwa, kila mmoja wao, mkamilifu. Na wakati mtu alipokuja

na kutabiri, basi nabii huyo wa kweli aliinuka akamwita ashuke aje, halafu jambo hilo likadhihirishwa. Mnaona? Mnaona? Kwa hiyo Biblia ni Neno la Mungu, kwa waamini wote wa kweli.

⁶² Sasa, hungepata usahihi wo wote kwa yale ambayo madaktari wangekubaliana. Hata huwezi kupata usahihi wa hayo sasa. Huwezi kupata usahihi katika sayansi sasa.

Sasa, mwajua, wakati fulani uliopita, wao walitumbia ya kwamba... ya kwamba, "Biblia iliposema ya kwamba 'aliona Malaika wanne wamesimama kwenye pembe nne za dunia,' ya kwamba jambo hilo halingewezekekana. Dunia ilikuwa mviringo." Bali Biblia ilisema, "pembe nne." Vema, sasa mlionia, majuma mawili yaliyopita, ama majuma matatu yaliyopita, yamepita sasa, magazeti yakiandika makala haya, waligundua ya kwamba dunia ni mraba. Ni wangapi waliona jambo hilo? Mbona, hakika. Mnaona? Mimi niliyanakili yote, ninangojea tu mtu fulani aseme jambo fulani.

⁶³ Nao watagundua, siku moja, ya kwamba wala hawaoni miaka milioni mia moja na hamsini ya upeo wa nuru. Wao wanazunguka-zunguka hasa katika duara. Hiyo ni kweli kabisa.

Mtatambua, moja ya siku hizi, ya kwamba mnapoenda Mbinguni, hamruki mkaenda mahali pengine. Mngali bado mko papa hapa, pia, katika tu kiwango kingine kinachoenda mbio sana kuliko hiki.

Moja kwa moja kupitia chumba hiki kunakuja rangi. Kila rangi, shati, kanga, cho chote unachovaa, ni cha Milele, kimewekwa moja kwa moja katika rekodi, kikizunguka na kuzunguka ulimwengu. Kila unapofumba na kufumbua macho yako, jambo hilo liko katika rekodi. Tazama, televisheni itathibitisha jambo hilo.

⁶⁴ Unapozaliwa, Mungu anaanza urekodishaji wako. Haufanyi... Anaanza kurekodi, hakifanyi kelele nyingi kwa muda kidogo, wajua. Hicho ni kitoto kichanga, hata kinapofikia umri wa kujukumika; ndipo makelele yanaanza, anaanza kusema mambo na kufanya mambo ambayo hana budi kuwjibika kwayo. Halafu wakati maisha hayo yanapokwisha, hiyo rekodi ama huo ukanda unaondolewa na kuwekwa katika—katika maktaba makuu mno ya Mungu. Sasa, utauepukaje kwenye ile Hukumu? Unachezwa moja kwa moja mbele yako, kila hatua uliyopiga, kila wazo lililopitia niani mwako. Unaweza kuona jambo hilo? Sasa unaweza kuona ambapo Mungu...

⁶⁵ Nikiwa mimesimama hapa usiku wa juzijuzi, na kulikuweko na mtu jukwaani, mtu mrefu mwenye upara, jamaa mwenye sura nzuri sana, mwenye nguvu. Naye akatoka nje... Bwana alikuwa amemwambia mambo mengi sana juu ya jamaa yake na yale aliyopaswa kufanya. Naye akatoka nje akaenda akaketi chini. Katika dakika chache, huyu hapa mbele yangu anakuja mtu mwininge kama huyo, lakini alikuwa ameinamisha kichwa

chake chini. Singeweza kutambua, kisha nikamwangalia yule mtu tena kule; naye... Haikuwa ni yeye, kwa maana ilikuwa ni kitu kingine. Basi mtu huyu, singeweza kupata jambo hilo. Nikaangalia kila mahali, hakuna mtu nyuma yangu. Nikasema, "Huyo mtu anaketi nyuma ya yale mapazia pale." Basi ilikuwa nini hii yetu... ndugu anayehudhuria kanisa hapa, jamaa mrefu, mwenye upara na mwenye sura nzuri akiketi pale namna hiyo. Naye alikuwa ameinamisha kichwa chake, anaomba, kwa maana alikuwa tu karibu kufa kwa maradhi ya tumbo.

Alikuwa akienda kununua jozi ya viatu. Mkewe alikuwa anataka yeye anunue jozi mpya ya viatu. Akasema, "La, sina haja ya kuvinunua, kwa maana sitaishi nipate kuvivaa."

Alikuwa anakufa. Naye akiketi pale, unaona, katika kiwango hicho, haleluya, Mungu alisogea tu mle ndani na kusema, "Huyo hapo anaketi," mahali pale pale tu alipokuwa. Unaona ninalomaanisha?

⁶⁶ Sasa angalia, na hakuna kosa lo lote katika Maandiko. Yesu, Neno la Mungu, huyatambua mawazo yaliyo moyoni. "Neno la Mungu lina nguvu, lina ukali," Waebrania 4:12. "Neno la Mungu lina ukali, lina nguvu kuliko upanga ukatao kuwili, tena hutambua mawazo na makusudi ya nia." Mnaona? Linaingia ndani kabisa ya nia, na kutoa, na kutambua. *Kutambua* ni nini? "Kujulisha, kufunua." Na hivyo ndivyo Neno la Mungu linavyofanya.

Leo tunasema, "Kanisa Katoliki ni Neno la Mungu; Wabatisti, Wemethodisti, Pentekoste, haya Maskani." Hilo ni kosa. Neno ni ufunuo; Mungu, akifunuliwa na Neno.

⁶⁷ La, tungelipata...kupata mwendeleo wo wote mionganoni mwa madaktari, mionganoni mwa wanasyansi, watu mbalimbali.

Laiti Einstein angalikuwa na matumizi ya kiroho, kama vile alivyokuwa na-na matumizi ya maumbile, wakati alipokuwa anajifunza kanuni za nuru, na kadhalika, yeye angaliweza kutuambia kitu fulani. Niliposikia ujumbe wake juu ya mahali pale pa katikati mahali fulani katika anga, ya kwamba, "Ukiwahi kuwasiliana na mahali hapo pa katikati, ungeweza kuumba dunia, kufanya jambo lo lote, na hizo nguvu zisingekuwa na mpaka." Mnaona? Yeye alikuwa ameona jambo hilo.

⁶⁸ Unaona vijifuko hivi vinavyopita hewani, wanaviita "visahani," na kadhalika. Watu wanani hii sana...Hicho, vema, afadhali tuachilie mbali jambo hilo. "Mmesikia watu hawa wote ambao wamekosekana?" mnasema. Hatusikii habari zao; wao wamesimama hapo, halafu hawako.

Hivyo ndivyo Kunyakuliwa kutakavyokuwa. Kimoja cha hivyo kitashuka moja kwa moja, na huu mwili wa duniani utachukua wa kimbunguni. Nao watakuwa...ngozi, nywele, ama mifupa itakayosalia; vitabadilishwa katika dakika moja,

kikishuka moja kwa moja kutoka angani na kuuchukua huo nyumbani. Tunaona haya yakiendelea sasa, na—na Pentagon ikishangaa juu ya nuru hizi, na nuru za siri, na kila kitu wanachokiona a—angani. Mnaona walikuwa na kimoja hapa kwenye gazeti hapa Jeffersonville juma hili, na kadhalika, “nuru ya siri.” Kwa hiyo, loo, wao hawajui hicho ni kitu gani. Bali sikilizeni, enyi watoto wadogo, itawachukua, moja ya siku hizi. Mnaona? Mnaona? Msifadhaike.

Kumbukeni, Yesu alisema, “Kama ilivyokuwa katika siku za Sodoma.”

⁶⁹ Ilikuwaje kabla tu ya Sodoma? Mungu alishuka pamoja na baadhi ya Malaika, nao walikuwa na wa hukumu ya upelegelezi. Kasema, “Nimesikia kilio, ambacho ni cha dhambi sana, kikuu sana, kwa hiyo nimeshuka kuchunguza kwa jumla kama ni kweli au si kweli.” Hiyo ni kweli? Mwangalie yule Mmoja mkuu aliyekaa na Ibrahim, aliweza kuyatambua mawazo yaliyokuwa katika moyo wa Sara, nyuma Yake.

Sasa, angalia kila mahali kidogo tu na uone, unaona, angalia kile hicho kinachofanya, jambo lile lile leo. Ni hukumu ya upelegelezi.

Mbona, baada ya kitambo kidogo, Kanisa, wakati linapoweza kukaa mahali hapo, na kila mbegu imeletwa mahali pake, watakuwa wamekwenda. Wao hawatajua kilichowapata. Mmoja atakuwa anaenda upande mmoja. Mnaona? Mmoja atakuwa anaenda kwenye nyumba ya mchungaji, na mmoja atakuwa anaenda *hapa*, ama *kule* chini, halafu, muda si muda, wao hawako. Kwa kuwa Henoko aliyekuwa ndiye mfano, “Mungu alimchukua, naye hakuonekana.” Wanashuka kuja kupeleleza! Huo mwendeleo, jinsi kule kubadilishwa kwa Henoko, mfano. Wa Israeli kuchukuliwa juu katika ile safina . . .

⁷⁰ Kamilifu sana, Neno la Mungu ni kamilifu sana, hata juu ya Agano la Kale na lile Agano Jipy, ni nusu mbili na kitu kimoja kizima. Hiyo ni kweli. Agano la Kale ni nusu Yake, na Agano Jipy ni nusu Yake; ukiyaweka pamoja, una ufunuo mzima wa Yesu Kristo. Hao hapo manabii wakinena, Naye Huyu hapa katika Mwili; mnaona, nusu mbili na moja nzima. Sasa hatutaki kuchukua mwangi sana . . .

⁷¹ Sasa, kumbukeni, Agano la Kale si kamilifu bila lile Jipy. Na lile Jipy halingaliweza kukamilika bila ya lile la Kale. Hiyo ndiyo sababu nilisema nusu mbili, moja nzima. Kwa kuwa, manabii walisema, “Yeye atakuwa hapa! Yeye atakuwa hapa! Yeye atakuwa hapa; wao watamtenda Yeye *hivi*. Wao watamtenda Yeye *hivi!*” Naye Huyu hapa, “Alikuwa hapa! Yeye alikuwa hapa, nao wakamtenda *hivi*, nao wakamtenda *hivi*.” Nilihubiri *hivi* karibuni juu ya jambo hilo siku chache zilizopita usiku.

⁷² Sasa, ili kujifunza Maandiko, Paulo alimwambia Timotheo, “Jifunze, ukitumia kwa halali Neno la Mungu, ambalo ni Kweli.”

Hayo masharti matatu katika Maandiko. Katika kutumia Neno la Mungu, kuna mambo matatu ambayo hupaswi kufanya. Naam, hebu tujifunze hayo katika dakika kumi zifuatazo; mambo matatu ambayo hupaswi kufanya. Nanyi nyote mlion nchini, po pote mlipo, kila mahali nchini, hakikisheni mnayaweka haya niani mwenu kama hamna penseli. Hupaswi kufanya mambo haya. Tunawaambia kila wakati mnayopaswa kufanya, sasa nitawaambia yale msiyopaswa kufanya.

⁷³ Sasa, hupaswi *kulifasiri* Neno *vibaya*. Unasema, “Vema, naamini linamaanisha *hivi*.” Linamaanisha vile linavyosema hasa. Halihitaji mfasiri. Na hupaswi *kuliweka* Neno *mahali pasipo pake*. Na hupaswi *kulitegwa* Neno. Na kama tukifanya moja ya mambo katika haya, jambo hilo litatupa Biblia nzima katika mchafuko na ghasia.

⁷⁴ Angalia. Kumfasiri vibaya Yesu, katika mfano wa Mungu katika mwanadamu, ungemfanya—ungemfanya Yeye Mungu mmoja kutoka kwa watatu. Kumfasiri vibaya Yesu Kristo akiwa ni Neno, ungemfanya Mungu mmoja kutoka kwenye watatu, ama ungemfanya Yeye Mtu wa Pili katika Uungu. Na kufanya jambo hilo, ungeyavuruga Maandiko yote. Usingeweza kufikia po pote. Kwa hiyo Hilo halipaswi kufasiriwa vibaya.

⁷⁵ Na kama ukisema ya kwamba jambo fulani, ukiweka fasiri fulani juu Yake, na kulitumia Hilo kwa wakati mwingine; ama limekwisha kutumiwa kwa wakati mwingine, unafanya fasiri isiyo sahihi pia.

⁷⁶ Kama mtu ye yote akimfasiri vibaya Yesu Kristo katika Biblia, ya kwamba Yeye Mwenyewe si Mungu, kumfanya Yeye Mtu wa pili, ama Mungu mmoja kutoka kwenye watatu, jambo hili lingevuruga kila Neno katika Biblia nzima. Lingevunja amri ya kwanza, “Usiwe na mungu mwingine ila Mimi.” Sawa. Lingefanya jamii yote ya Kikristo kundi la waabudu wa kipagani linaloabudu miungu watatu mbalimbali. Mnaona mngekuwa na Biblia ya namna gani? Ndipo lingetufanya sisi kuwa kile ambacho Wayahudi wanasesma tulicho. Kasema, “Yupi kati ya miungu hao ndiye Mungu wenu?” Mnaona? Kwa hiyo, mnaona, huwezi... Hupaswi kufasiri vibaya Biblia.

Kwa kuwa, Yesu Mwenyewe ndiye fasiri ya Biblia, wakati anapodhihirishwa katika wakati ambao sehemu hiyo ya Mwili Wake inadhihirishwa. Kama ni wakati wa mkono, haina budi kuwa ni mkono; hauwezi kuwa ni wakati wa kichwa. Kama ni wakati wa sauti, vema, basi, haiwezi kuwa ni wakati wa mguu. Mnaona? Na sasa tuko katika wakati wa jicho. Na sasa unaofuata, ni Yeye Mwenyewe, kuja. Kuona; kinabii!

⁷⁷ Mnaona, kote katika wakati, tulianza kutoka kwenye msingi, kutoka katika wakati wa kwanza wa kanisa; wakati Mbegu

ilipoingia ardhini, ile Mbegu nzima. Ndipo ikaja kupitia kwenye miguu, Luther; kisha ikarudi ikatokea kwa Wesley; halafu ikaingia katika Wapentekoste, zile lugha, katika midomo, mnaona; sasa iko kwenye macho, kinabii, ya Malaki 4, na kadhalika. Na sasa hakuna kitu kingine kilichosalia kuja ila Yeye Mwenyewe kuingia ndani ya kitu hicho, maana hilo ndilo jambo la mwisho lililopo.

Kinachofuata ni akili, nasi hatuna akili zetu wenyewe; ni Zake. Hatuna macho yetu wenyewe. Mtu anawezaje kuyaona mambo hayo mbele? Yeye hawezi kuyaona. Ni Mungu Mwenyewe. Mnaona, ina—inafikia mahali. Naye ameutawala huo mwili katika nyakati zote, halafu Mwili mkamilifu wa Kristo unafunuliwa katika mfano wa Bibi-Arusi ambaye alitolewa ubavuni Mwake, kama Adamu alivyofanya hapo mwanzo...kama wa Adamu alivyokuwa, hasa, hapo mwanzo.

⁷⁸ Naam, “mungu,” jambo hili lingeiweka Biblia nzima katika mchafuko, lingevunja amri ya kwanza, na kufanya mungu fulani, mungu wa kipagani kutoka kwa hao watatu. Lingeharibu tulingeiharibu tu picha nzima ya Biblia. Kwa hiyo hupaswi kufasiri Biblia vibaya. Sasa, hilo ni jambo moja tu.

⁷⁹ Wakati, kila Andiko katika Biblia lina matumizi yale yale, huna budi kuliweka mahali Pake. Na kuliweka mahali pasipo pake, huenda ukamfanya Mungu katika wakati mmoja, na—na wakati ufuatao ungemfanya Yeye historia, kuliweka Hilo mahali pasipo pake. Kwa hiyo hupaswi kuyaweka Maandiko mahali pasipo pake. Yeye ni Mungu wakati wote. Kama ulimfanya leo ni Mungu wa historia, jinsi alivyokuwa kule nyuma, Naye si yeze yule leo, utafanyaje na Waembrania 13:8? Mnaona, “Ni yeze yule jana, leo, na hata milele.”

⁸⁰ Sasa, kwa hiyo angalia vile jambo hili lingefanya, na ni kitu gani limefanya. Tayari limefanya hivyo, kumfanya akane Neno Lake Mwenyewe, kuyaweka Maandiko mahali pasipo pake.

⁸¹ Kuyategua Maandiko, huenda ukauweka mwili Wake pamoa vibaya, mguu mahali ambapo kichwa kinapaswa kuwa, ama kitu fulani. Sawa tu na...Kwa maneno mengine, huenda ukamfanya Yesu afundishe ujumbe wa Musa. Huenda ukamfanya...ama hata Wesley akifundisha wakati wa Luther. Huenda ukawa sasa, wakati wetu, ukifundisha Pentekoste, ujumbe wa Kipentekoste. Unaona jambo hilo lingekuwa katika mchafuko wa namna gani? Pentekoste tayari imeonyesha jinsi ilivyo. Luther tayari ameonyesha alivyokuwa, akaondoka akaingia katika madhehebu. Lilikufa papo hapo. Wakati ukawadia; ukaisha.

⁸² Angalia, mara tu lilipofanya madhehebu, lilikufa. [Ndugu Branham anadata kidole chake mara moja—Mh.] Sasa, angalia tu kama si kweli. Angalia katika kurasa za historia. Kila wakati lilipounda madhehebu, lilikufa papo hapo; halikuwafaa kitu

tena. Lilifanyika mwa—mwabudu wa mungu wa dunia hii, na kuingia katika matengenezo, na mashirika, na madhehebu, na madanganyo. Kundi la akina Ricky waliingia mle na kuingiza ubishi wao humo, ama wakaingiza humo mawazo yao, hasa, katika hilo. Na lilitukiae? Ikawa mchafuko. Litafikia kilele chake katika mungu wa dunia hii, ambapo watamtawaza Shetani mwenyewe, wakifiki ya kwamba wana kiongozi mkuu wa ulimwengu wa kuwalettea amani.

⁸³ Niliwaambia juzijuzi, nitasema hilo tena, ya kwamba hata ustaarabu wenyewe leo hii ni kinyume kabisa na Mungu. Ustaarabu ni kinyume na Mungu. Elimu iko maili milioni moja kutoka Kwake; sayansi iko maili milioni moja. Sayansi na elimu zinajaribu kumkataa Mungu, mnaona, kupitia kwenye seminari za kitheolojia na mashule, na vyumba vyaya sayansi, na kadhalika. Vimekuwa na msukosuko wao.

Vipi kuhusu lile ono juzijuzi usiku, juu ya yule mtu alipowapigia kelele wanasayansi wale kule chini wakimwaga takataka zile ndani namna hiyo? Wao waligeuka tu na kuinua macho yao, na kuendelea. Kutakuwa na kupanda farasi mara nyingine tena.

⁸⁴ Angalia, loo, haya masharti matatu hayana budi kuwa. Sasa, huwezi . . . Yesu hakuja akihubiri ujumbe wa Nuhu. Yeye hakuja akihubiri ujumbe wa Musa. Ama, Musa hakuja akihubiri . . . Mnaona, usiyategue Maandiko. Hayana budi kuwa katika huo wakati. Sasa, huwezi kutumia . . . Wakati mtu yule mashuhuri, John Wesley, alipokuja, ama . . .

Yule mtu mashuhuri, Luther, Luther alipokuja na ujumbe wake wa kuhesabiwa haki. Sasa wakati huo ulikuwa . . . Luther alikuwa mtu mkuu. Aliliita kanisa kutoka gizani, naye akaweka kuhesabiwa haki kwa imani. Na wakati alipofanya jambo hilo, wao wakajenga madhehebu juu yake, nalo likafa. Uhai huo ukasafiri, kama ilivyo katika ubua wa ngano, ukaingia moja kwa moja katika wakati wa Wesley, kwenye kishada. Kutoka kwa Luther yakaja majani mengine, ambayo yalikuwa pamoja nao, ambayo yalikuwa Zwingli, na Calvin, na hao wengine wote waliotoka kwenye hayo matengenezo makuu.

⁸⁵ Kisha akaja Wesley, kizazi kingine kilikuwa kimechanua kikawa kishada. Wesley, na Atterbury, na hao wote, na—na John na ndugu yake, na hao wote, watu wakuu wa Mungu waliokuwa na ujumbe, ukaenea tu nchini. Wao wakalifanya madhehebu; likafa.

Ndipo ikaonekana kabisa kana kwamba linatoa punje nyingine sasa, ndipo, wakaja kutambua, ilikuwa ni kapi, Pentekoste.

Bali kule nyuma ya yote hayo, kukatokea chipukizi dogo.

Basi mnaona, kwa kawaida . . . Nafikiri, katika yapata miaka mitatu minne baada ya Luther kuwa kwenye huduma, ambapo

kanisa la Kiluteri lilifanywa madhehebu. Muda kidogo tu baada ya Wesley kuwa kwenye huduma, lilifanywa madhehebu.

⁸⁶ Tucson, tumekuwa na—na mchezo wa kuigiza juu ya vile kanisa la Wesley, ama kanisa la Methodisti, lilivyoanzishwa. Na wakati walipokuja hapa Marekani, wengi wao walikuwa wamerudi na kusema walikuwa wameunda m—mkataba na kadhalika, kutoka Uingereza, kuuleta huku, na jinsi hayo yote yalivyoonyeshwa kwa mchezo wa kuigiza. Niliona papo hapo lililotukia. Na hapo likafa.

⁸⁷ Vema, hapo wakatokea Wapentekoste, maskini wapaza sauti hao kule nyuma katika siku nyingi zilizopita, wakapata kipawa cha kunena kwa lugha, halafu wakaanza kwa kunena kwa lugha. Ndipo wakaliita jambo hilo, “ushahidi wa Roho Mtakatifu.” Ndipo wakaunda madhehebu. Mmoja akasema atafanya *hivi*, na mwingine *vile*, nao walikuwa na visa na visa. Lilifanya nini? Kila moja ya majani hayo yalifunguka, kama tu yalivyoofanya katika ule ubua na kama yalivyoofanya katika vile vishada. Wao walikuwa na umoja, uwili, utatu, na church of God, na mambo haya mengine yote; yakafunguka, yakafunguka, yakafunguka tu.

Lakini sasa, kulingana na maumbile ya asili, ambayo ni kielelezo kikamilifu, hutakuwa cho chote cha kulielimisha Hilo litoke mle.

⁸⁸ Jamaa fulani, ya rafiki zangu kule Kentucky, ndiyo kwanza wapate mtoto m—mchanga aliyezaliwa juzijuzi, na mama alikuwa ameamka walipokuwa wakitupikia chakula. Naye alikuwa akimsaidia yule dada mwingine kulipikia chakula kundi letu sisi wanaume tuliokuwa tumetoka mawindoni. Na kwa hiyo yule mtoto akaanza kulia, nami nilikuwa ninazungumza. Nafikiri yule mama alitahayarika kidogo, kwa hiyo akakimbia akamchukua yule mtoto mchanga, na—na kuanza ku—kumlisha huyo jamaa mdogo. Nikasema, “Unajua, hayo ni maumbile ya asili tu.” Mnaona? Sasa, huwezi . . .

Wao hawajawahi kupata njia bora zaidi kwa mtoto mchanga kupata anachohitaji mbali na kukililia. Sasa, unaweza kumpa ki—kitabu cha elimu ya maadili, na kumketisha chini hapa na kusema, “Nataka kukufundisha theolojia, mwanangu. Sasa, usianze kulia kwa nguvu kila mahali hapa kama watoto wengine; wewe u tofauti. Sasa, unapotaka kulishwa, piga kengele hii ndogo hapa.” Haifai kitu kamwe. La, haifai kitu kamwe.

⁸⁹ Kwa hiyo, unapoangalia maumbile ya asili, sasa tunaona mahali kila wakati, na moja kwa moja inaonyesha wazi ya kwamba tuko katika wakati wa mwisho. Kapi limeondoka. Nasi tumekuwa na miaka kumi na mitano, karibu ishirini sasa, miaka, ya huu Ujumbe kuenea kutoka taifa hadi taifa, na asubuhi ya leo tumeunganishwa kwa simu na kila mahali nichini humu, mnaona, na hamna madhehebu. Hauwezi kuundwa madhehebu.

Hakujawahi kuwa na kitu kama huo, wala hakutakuwa na kitu kama hicho baadaye. Mnaona?

Ja—jambo lililopo kwenye huu Ujumbe leo, ni, wale wanaoupokea miyoni mwao hawana budi kukaa kwenye Uwepo wa Mwana, wapate kuiuishwa. Mnaona? Unaweza kuutwaa Ujumbe, halafu umwache Mwana aukaushe ubichi wote ukutoke, amfanye Wakristo waliokomaa. Mnaona ninalomaanisha? Mungu yuaja upesi, kulipokea Kanisa Lake, nasi hatuna budi kuwa na Wakristo wa namna hiyo kwa Yeye kuwapokea. Hiyo nga—ngano haina budi kuiva. Sawa.

⁹⁰ Haya masharti matatu hayana budi kuwa. Hupaswi kufasiri vibaya, ama kulitumia vibaya, kulifasiri vibaya, wala kuli-... kulitegua. Halina budi kuwekwa namna ile ile kabisa Mungu alisema lilikuwa.

Kwa ulimwengu, Hicho ni Kitabu cha mafumbo. Watu wanaamini ni Kitabu cha siri tu. Wakati mmoja nilikuwa ninazungumza na mtu maarufu sana hapa jijini, ambaye ana cheo kikubwa katika Ukristo, naye akasema, “Nilijaribu kusoma Kitabu cha Ufunuo usiku mmoja.” Kasema, “Yohana hapana budi alikuwa amekula masarufu ya pilipili kali kisha akapata jinamizi.” Mnaona, Kitabu cha siri.

⁹¹ Bali, wakati uo huo kwa mwamini wa kweli, ni ufunuo wa Mungu akifunuliwa katika wakati tunaoishi. Yeye alisema, “Maneno Yangu ni Roho na Uzima.” Yesu alisema jambo hilo. Tena, “Neno ni Mbegu aliypanda mpanzi.” Tunajua ya kwamba hiyo ni kweli. Ni Mungu katika umbo la Neno, na linaweza tu kufasiriwa na Yeye Mwenyeewe.

Akili ya mwanadamu haiwezi kuifasiri nia ya Mungu. Akili ndo—ndogo iliyo na kikomo yawezaje kufasiri ile Akili isiyo na kikomo, na huku hata hatuwezi kufasiri nia ya mmoja kwa mwingine.

⁹² Nawe unaona, Yeye Ndiye pekee anayeweza kulifasiri Hilo, Nayе hilifasiri kwa yeye atakaye. Halikusema, “Wanadamu wa zamani, walipokuwa wakienda huku na huko duniani, kwa sehemu nyinyi na kwa njia nyinyi.” “Mungu, kwa sehemu nyinyi na kwa njia nyinyi alijifunua Mwenyeewe kwa manabii Wake.” Mnaona?

⁹³ Na, angalia, “Kwa yule Yeye atakayemfunulia Hilo.” Naye amelifanya hivi kwamba anaweza kujificha Mwenyeewe katika Maandiko, kwa mwanatheologia mwenye akili sana aliye. Loo, jamani! Yeye anaweza tu kujificha Mwenyeewe, akae papo hapo katika Maandiko, nawe uyaangalie siku nzima na usiyaone; uyaangalie maishani mwote, na usiyaone. Anaweza tu Mwenyeewe kujificha, akiteti pale.

⁹⁴ Sasa, tafadhalini, kila mahali, hebu hilo na lizame ndani. Ya kwamba, Mungu, katika Neno, anaweza kujificha Mwenyeewe katika Neno hivi kwamba, hakuna mwanatheolojia ama itikadi

yo yote ulimwenguni ingaliweza kumwona Yeye kamwe, na hata hivyo ameketi papo hapo.

Mnasema, "Hiyo ni kweli, Ndugu Branham?"

Vipi kuhusu wale Mafarisayo na Masadukayo? Vipi kuhusu katika kila wakati? Yeye amefanya jambo hilo. Hakika. Amefanya hivyo katika kila wakati. Sasa tunaweza kuchunguza jambo hilo. Hebu na tufikirie juu ya siku za Nuhu; wakati wenye akili nyingi na elimu, jinsi alivyojificha Mwenyewe katika Neno Lake lililoahidiwa. Katika siku za Musa, jinsi alivyojificha Mwenyewe. Katika siku za Eliya, jinsi alivyojificha Mwenyewe. Katika siku za Yesu, jinsi alivyojificha Mwenyewe. "Yeye alikuwako ulimwenguni, nao ulimwengu uliumbwba Naye, nao ulimwengu haukumjua. Alikuja kwa walio Wake; walio Wake hawakumpokea." Mnaona?

⁹⁵ Yeye hujificha kwa mtu aliye na akili sana, mtu mwenye elimu sana aliye ko duniani. Mnasema, "Vema, huyu ni Dk. Baba Mtakatifu *fulani*." Sijali yeye ni nani, Mungu hujificha Mwenyewe kwake; naye atalifunua kwa watoto wadogo wanaoweza kujifunza, mnaona, watoto wadogo wa Mungu, mzao uliochaguliwa tangu awali.

⁹⁶ Wazia. Mwenyezi Mungu, akiketi ndani ya Maneno Yake Mwenyewe, akiwapofusha wenye akili nyingi na walio na kisomo wa wakati huu wa sasa, nao hawalioni jambo hilo. Wao wanafikiri ni kundi la ushupavu wa dini. Mwangalie Yeye amesimama pale akijificha, kwa Wapentekoste, Wabatisti, Wamethodisti, Wapresbiteri. Anajifunua Mwenyewe moja kwa moja hadharani, na kuonyesha mambo ya kila namna, hata kuliandika kwenye magazeti, na mambo kama hayo, na hata hivyo wao hawalioni. Loo, Mungu wetu, jinsi alivyo mkuu, akijifunua Mwenyewe kwa ye yote Yeye atakaye kujifunua.

⁹⁷ "Loo," unasema, "Ndugu Jones ama Ndugu *Fulani*, yeye—yeye ni mtu mkuu. Atalion." Loo, la. Yeye hulifunua kwa yule Yeye atakaye. Wasema, "Mke wangu halioni Hilo, naye ni mwanamke Mkristo." Yeye hujifunua kwa yeye atakaye. "Vema, mchungaji wangu ni mtu mkuu." Hiyo ni kweli, bali Yeye hujifunua kwa Yeye atakayekumfunulia. Sasa, chunguza na yale ambayo yamekwisha funuliwa, kwa yale yanayotendeka, kisha uta... unaweza kuelewa vizuri.

⁹⁸ Sasa tunaona basi, inakifanya Hicho kuwa Kitabu cha Mungu na si kitabu cha mwanadamu. Kama kingalikuwa ni cha mwanadamu... Sasa hebu tuangalie jinsi gani kingejieleza Chenyewe. Angalia jinsi kinavyozitangaza dhambi za watu waliokiandika, angalia, watu ambao—ambao waliishi katika siku Zake.

Ibrahimu, kwa mfano, yeye anaitwa "baba ya walio waaminifu." Angalia jinsi ambavyo... Unafikiri Ibrahimu angaliokiandika Kitabu hiki juu yake mwenyewe, juu ya

uoga wake mwenyewe? Unafikirije angaliandika ya kwamba alimdanganya mfalme asubuhi hiyo, na kusema ya kwamba huyo alikuwa ni dada yake, wakati alikuwa ni mkewe? Kingeandika juu ya matendo ya uoga aliyotenda? Hakika, hangalifanya jambo hilo.

⁹⁹ Vipi kuhusu Yakobo katika udanganyifu wake? Maskini Yakobo alikuwa mdanganyifu. M—m—mtu angeweza, Mwebrania akiandika juu ya ndugu yake Mwebrania, ambaye katika yeye Israeli yote iliiwtwa jina, hivi angethubutu kuandika udanganyifu wa baba halisi wa taifa zima? Katika Yakobo, wakatokea wale wazee; kutoka kwa wale wazee, yakatokea yale makabila. Na jiwe la msingi la hayo yote, Biblia inamtangaza kama mdanganyifu. Hiyo ni kweli? Unafikiri mwanadamu angaliandika jambo kama hilo? La, hasha.

¹⁰⁰ Vipi kuhusu mtu akiandika juu ya mfalme aliyetukuka sana waliyepata kuwa naye hapa duniani, kama mfalme aliyevikwa taji; Daudi, katika kufanya kwake uzinzi? Hivi hao Wayahudi wangaliandika juu ya mfalme wao aliye bora sana kwamba ni mzinzi?

Loo, tuna historia, kama vile, “George Washington hakusema uongo kamwe,” na mambo kama hayo. Tunasema, tunaita hiyo historia.

Bali huyu ni mwanadamu, Biblia inayomwita Daudi “mzinzi,” na alikuwa hivyo. Mfalme wa Israeli, mzinzi ambaye alikuwa awe mwana... Yesu awe Mwana wa Daudi. Lile Jiwe halisi la kuweka juu kabisa hasa; na baba Yake, kwa jinsi ya mwili, alikuwa mzinzi. Wayahudi hawangaliandika Kitabu kama hicho kamwe. Mwanadamu angaliweza kuandika jambo hilo juu ya nafsi yake? La hasha.

¹⁰¹ Taifa hilo lenye majivuno la Israeli lingefanya je jambo hilo? Unajua jinsi walivyokuwa na majivuno. Taifa lenye kiburi la Israeli, likaondoka likaenda likaandika juu ya uzinzi wao wenyewe, likaandika juu ya maasi yao dhidi ya Mungu wao, likaandika juu ya mambo machafu na ya kinyaa waliyotenda, na kuyaandika katika kitabu? Bila shaka wangalificha mambo hayo. Wangalionyesha tu mambo mazuri. Lakini, Biblia hii, ambayo inaonyesha yaliyo mema na yaliyo mabaya. Ni, mtu ye yote anajua ya kwamba Wayahudi wasingaliandika Kitabu kama hicho, juu ya uchafu wao wenyewe, na kuabudu sanamu, na kushindwa, na kila kitu walichokuwa nacho. Wao wasingalikiandika hicho kamwe. Loo, la.

Basi, kiliandikwa na Nani? Biblia ilisema, katika Waebrania 1:1, “Mungu, katika sehemu nyngi na kwa njia nyngi alinena na baba zetu katika manabii.” Basi, haikuwa ni hao manabii, haikuwa ni wanadamu, “Mungu!” Si “manabii katika sehemu nyngi.” Bali, “Mungu, katika sehemu nyngi na kwa njia nyngi alinena na wale baba zetu katika manabii.”

Nina Andiko lililoandikwa hapa. Sijui ni nini; Siwezi kulirejea. Kwa kawaida, wakati ninaporejea kwenye mambo haya, ninaangalia Maandiko. Nitalifungua kwa dakika moja tu, kama mtaniwia radhi. Ni Timotheo wa Pili 3:16. Ni—ni—nilifikiri ningekumbuka hilo, bali nasikitika. Nitasimama tu kwa dakika moja kuona ni nini.

¹⁰² “Mungu, katika sehemu nyingi na kwa njia nyingi alinena na wale baba zetu katika manabii.”

Sasa Timotheo wa Pili 3, 3:16. Hebu tuone inachosema katika 3:16.

*Kila andiko, (naam) lenye pumzi ya (manabii? La) . . .
pumzi ya (nini?) Mungu, lafaaa kwa mafundisho, na kwa
kuwaonya watu makosa yao, na kwa kuwaongoza, na
kwa kuwaadibisha katika haki;*

*Ili mtu wa Mungu asimame kamili, amekamilishwa
apate kutenda kila tendo jema.*

¹⁰³ Vema, basi, Maandiko yote yameandikwa kwa uvuvio. Yesu, hapa duniani, alisema ya kwamba mbingu na nchi zingepita, bali Neno Lake halingepita. Alisema Maandiko yote hayana budi kutimizwa. Kwa hiyo basi hicho Kitabu si kitabu cha maandishi ya mwanadamu. Ni Vitabu vya maandishi ya Mungu.

¹⁰⁴ Sasa, tunajua Mungu alichagua kwa kuchagua tangu awali Kanisa Lake, mahali Pake, manabii Wake, na yote juu yake. Kwa kutangulia kujua, Yeye alimchagua tangu awali nabii Wake. Na ule wakati ulipowadnia, alimwasilisha nabii wake kuwasili wakati uo huo, kisha akamvuvia alipokuwa anaandika Biblia kwa huyo. Sasa, Mungu aliandika Biblia akitumia tu nabii, kwa maana hiyo ndiyo njia Yake ya kufanya jambo hilo. Kwa hiyo, mnaona, si neno. . . Kwa hiyo, mnaona, ni Neno la Mungu, na si neno la mwanadamu.

¹⁰⁵ Mungu ni Mtu. Mungu anaweza kunena. Mungu anaweza kuzungumza. Mungu anaweza kuandika. Haikumlazimu kufanya jambo hilo namna hiyo, bali hivyo ndivyo Yeye—Yeye alivyochagua kulifanya. Haikumlazimu kulifanya namna hiyo, bali alichagua kulifanya namna hiyo. Sasa unasema, “Mungu aliandika kwa kidole Chake, kidole Chake Mwenyewe kitukufu, zile amri kumi. Kwa hiyo Mungu aliweza kuandika, Mwenyewe, kama angetaka kufanya hivyo.” Mnaona? Lakini a—akachagua kuliandika kwa njia ya manabii, mnaona. Kwa maana ilikuwa ni sifa Zake, Neno Lake, aliyatamka kupitia kwao, akilifanya jambo hilo lote sehemu, ama sehemu Yake. Mnaona? Yeye angeweza kuandika kwa kidole Chake. Yeye pia alichukua kidole Chake na kuandika katika kuta za Babeli, “Umelepimwa katika mizani nawe umeonekana kuwa umepunguka.” Yeye aliandika kwa kidole Chake Mwenyewe.

¹⁰⁶ Mungu anaweza kuzungumza. Mnaamini Mungu anaweza kuzungumza? Alinena na Musa mlimani, kwenye kijiti

kilichowaka moto. Mnaamini jambo hilo? Naam, bwana. Yeye alinena na Yohana, katika umbo la hua, (mnaamini jambo hilo?) ya kwamba, "Huyu ni Mwanangu mpendwa ambaye ninapendezwa kukaa ndani yake." Yeye alinena naye. Alinena na Yesu kwenye Mlima wa Kugeuzwa, mbele ya Petro, Yakobo, na Yohana. Anaweza kuzungumza. Yeye si bubu. Mungu anaweza kuzungumza. Kwa hiyo alinena na—na Yesu juu ya Mlima wa Kugeuzwa. Naye alinena na Yesu mbele ya umati mkubwa wa watu; wakati, watu waliposema kumekuwa ngurumo, bali ilikuwa ni Mungu akinena na Yesu. Na karibu Mathayo yote, Marko, Luka, na Yohana, ni Yesu ananena. Yeye ni Mungu. Kwa hiyo, Mungu anaweza kunena.

¹⁰⁷ Alichukua vidole vyake Mwenyewe akaandika kwenye mchanga, siku moja. Alinena, alihubiri, alitoa unabii, kwa midomo Yake Mwenyewe, Mungu alitenda hayo, wakati alipofanyika mwili akakaa kwetu, "Mungu akidhihirishwa katika mwili." Kama anaweza kuandika, kunena, hivi Yeye hawezি kuwaambia wengine la kufanya? Bila shaka anaweza. Anaweza kunena nao, katika sauti ya kibinadamu. Anaweza kuandika na kuwaambia la kufanya. Amefanya jambo hilo.

Kwa hiyo, "Mungu, kwa sehemu nyingi na katika njia nyingi alinena na baba zetu katika manabii." Naye akasema, katika Maandiko haya, ya kwamba, "Hakuna hata yodi moja wala nukta moja itakayopita hata limetimia," halafu linadhihirishwa; kisha litatimia, kwa maana limedhihirishwa. Haliwezi kupita basi, bali Neno Lenyewe limefanyika mwili. *Yodi* maana yake ni "neno dogo." *Nukta* maana yake ni "alamu ndogo." Si hata kituo kimoja, tamshi moja, cho chote, kitakachoshindwa katika Neno la Mungu. Haliwezi kushindwa, kwa sababu ni Mungu, Mungu akidhihirishwa katika mfano wa mwili wa mwanadamu. Kwa kuwa, ni Mungu Mwenyewe katika maumbile ya herufi, sura ya nabii, akidhihirishwa katika mwili.

Sasa hiyo, ndio sababu Yesu aliweza kusema, "Wale walionena nanyi, mnawaita 'miungu,' walionena nanyi kwa Neno la Mungu," kasema, "nao walikuwa miungu." Hao manabii wakati walipotiwa mafuta na Roho wa Mungu, na kuleta Neno la Mungu sawasawa, wakati huo walikuwa miungu. Ilikuwa ni Neno la Mungu likinena kupitia kwao. Na wanaweza . . .

¹⁰⁸ Wao wanalisasiri tu jinsi huyo Mwandishi angetaka walifasiri. Sasa kama unataka kuona jambo hilo, ni Petro wa Pili 1:20 na 21. Vema. Maana, hii, ambapo Mungu . . . "Hakuna mfasiri wa kufasiri apendavyo mwenyewe." Yeye hujifasiria Mwenyewe.

Mungu hunena na kulifasiri Hilo, Mwenyewe, kisha analifunua kwa yule Yeye anataka kumfunulia, anawaficha wengine wote. Yeye haimlazimu kumfunulia mtu awaye yote isipokuwa awe anataka kufanya hivyo. Naye hanini hii . . . Yeye,

Yeye ametaja jambo hilo Lake lote katika Maandiko, kwa hiyo hilo jambo lote tayari limejulikana; ni kwamba tu Yeye ameketi pale kuona jambo hilo linatukia. Mnaona? La. Kuona tu ule Mwili umefanyizwa na kurudia kwenye nini hii Yake, kwenye lile umbo, Bibi-arusi Wake tena. Vema.

¹⁰⁹ Waamini wanaamini Hilo, kama Ibrahimu aliyeaita mambo ambayo ni kinyume Chake kama kwamba hayakuwa.

¹¹⁰ Pia, Neno hili, huzitambua siri za mioyo, Waebrania 4:12. “Linatambua siri za moyo.”

¹¹¹ Manabii hawakuelewa kila mara waliyokuwa wanaandika ama waliyokuwa wanasema, la sivyo wasingaliyasema kamwe, kama wangaliyahamu. Mnaona? Bali Biblia ilisema, “Waliongozwa na Roho Mtakatifu.” Waliongozwa! Roho Mtakatifu anapokuongoza, unaondoka unaenda. Mwanadamu... “Mungu, kwa sehemu nyangi na kwa njia nyangi alinena na manabii ambao waliongozwa na Roho Mtakatifu.” Hiyo ndiyo sababu, katika nyakati zote, watu waliokuwa wa kiroho waliwataka shauri manabii juu ya nyakati na yale yaliyokuwa yatokee.

Nabii-mwandishi hana budi kuwa katika ushirika wa daima na yule Mwandishi. Mnaona? Hana budi kuishi daima katika Uwepo wa yule Mwandishi, kujua vile Kitabu kitakavyokuwa. Mnaona? Nabii-mwandishi, alikuwa na kalamu iliyokuwa tayari wakati wo wote, ushirika wa daima na yule Mwandishi, ambaye alikuwa ni Mungu, kusudi aandike lo lote Yeye alilosema liandikwe. Mnaona? Ilionyesha ni maisha ya namna gani yaliyompasa Yeye...maisha ya kujitenga na ndugu zake wote.

¹¹² Basi, hiyo ndiyo sababu nabii alikuwa ameelekeza nia yake daima kwenye yale Mungu aliyosema; si vile mwanadamu alivyofikiri, vile huo wakati ulivyofikiri, vile kanisa lilivyofikiri, vile ufalme ulivyofikiri. Vile Mungu alivyofikiri, ye ye alitamka tu mawazo ya Mungu kwa Neno, kwa maana neno ni wazo linapotamkwa. Mmelipata sasa? Neno ni wazo lililotamkwa, kwa hiyo nabii alikuwa akingojea mawazo ya Mungu. Na wakati Mungu alipoyafunua mawazo Yake kwake, ye ye aliyatamka katika Neno, “BWANA ASEMA HIVI.” Mnaona, si “Mimi nabii, nasema hivi.” “BWANA ASEMA HIVI!” Mnaona? Sawa.

¹¹³ Hiyo ndiyo sababu wao waliziasi falme na nyakati za kanisa, ambapo, kufanya jambo hilo katika siku zao, ilikuwa ni ni hukumu ya kifo. Unaondoka unaenda mbele ya mfalme na kumwambia, “BWANA ASEMA HIVI, kadha na kadha vitatendeka”? Yeye angeamrisha ukatwe kichwa. Kanisa lingekuuwa sasa hivi kwa kufanya jambo hilo. Bali manabii hawa walikuwa wajasiri. Kwa nini? Wao waliongozwa na Roho Mtakatifu, mnaona, na, wao, hiyo ndiyo sababu walikuwa wajasiri. Nao waliandika Neno la Mungu li—lisilokosea.

¹¹⁴ Kuna wengi waliojaribu kuwaiga hao manabii, kama makuhani, ama kadhalika. Nao walifanya nini? Walichafua tu, hivyo tu. Wasingeweza kufanya jambo hilo.

Maana, Mungu alikuwa amemchagua mtu kwa ajili ya wakati huo, kisha akauchagua Ujumbe, na hata tabia ya huyo mtu na kile kingetukia katika wakati huo, yale angetekeleza, jinsi angaliweza. Kwa tabia ya mtu fulani huyo, Yeye angeweza kuyapofusha macho ya wengine. Maneno ambayo mtu huyo angenena, vile alivyotenda, ingewapofusha wengine, na kuyafunga macho ya wengine. Mnaona? Yeye alimvalisha huyo mtu kwa namna ya mavazi aliyokuwa; tabia, shauku, na kila kitu jinsi tu ilivyompasa kuwa, alichaguliwa tu kikamilifu kwa ajili ya hao watu fulani ambao angewaita kwa ajili ya huo wakati fulani.

Huku, wengine wangesimama na kumwangalia, waseme, "Vema, siwezi. Kuna...Si—siwezi kuona." Wao walikuwa wamepofushwa.

¹¹⁵ Yesu alikuja jinsi ile ile, amevaa, Mungu asiyepatikana na mauti amevaa mwili wa mwanaadamu. Na kwa kuwa Yeye alizaliwa katika hori, katika zizi la ng'ombe lililoja samadi, hana mahali pa kulaza kichwa Chake; alizaliwa, kwa kuwazia, akiwa amebandikwa jina haramu. Mnaona? Mambo haya yote aliyokuwa, na jinsi alivyokuja, mwana wa seremala, jinsi ambavyo Yeye hakuwa na elimu.

Kwa kadiri, katika ulimwengu, hekima ya ulimwengu huu, Yeye hakuishugulisha hata kidogo nayo. Hakuna moja ya ustaarabu, elimu, ama cho chote cha ulimwengu huu, hakuishughulisha hata kidogo nayo. Kwa nini? Yeye ni Mungu. Ingegongana. Kama angalijaribu kwenda kwenye seminari mahali fulani na kujifunza kitu fulani ambacho makanisa haya ya ulimwengu yalikuwa yanafanya, yale katika... Mbona, hata haingenini hii...mbona, hata haingenini hii... haingeambatana kamwe na ufahamu Wake wote, kwa kuwa Yeye alikuwa Mungu.

Kwa hiyo, elimu, kusoma, seminari, na kadhalika, ni kinyume kabisa na mapenzi ya Mungu. Utaratibu wote wa elimu ni kinyume cha Mungu. Kila kitu kinafundisha mbali na Mungu, wakati wote. Ninaposikia mtu akisema ya kwamba yeye ni Dk., Ph.D., L.L.Q., hiyo inamfanya awe mbali kiasi hicho na Mungu, kwangu mimi. Mnaona? Yeye alielimisha akawa umbali huo tu kutoka kwa yale hasa aliyotiwa kufanya. Hiyo ni kweli.

Angalia jinsi ambavyo wao waliongozwa na Roho Mtakatifu.

¹¹⁶ Naam, hiyo haina maana ya kwamba mtu mwenye elimu haingii. Mwangalie Paulo. Nafikiri hakukuweko na jamaa katika siku zake mwenye akili nyingi zaidi ya Paulo, ambaye alikuwa Sauli wa Tarso. Yeye alielimishwa chini ya Gamalieli, mmoja

wa waalimu mashuhuri sana katika siku hizo; Mwebrania mashuhuri, mwenye msimamo mkali, wa madhehebu ya Kifarisayo. Naye Paulo alifunzwa chini yake. Alijua dini yote ya Kiyahudi. Bali alipokuja kanisani, alisema, "Mimi sikuja kwenu katika elimu ya mwanadamu, na kadhalika. Kwa sababu, kama mkifanya hivyo, basi mtaitumainia hiyo. Bali niliwajia kwa nguvu na dhihirisho la Roho Mtakatifu, kusudi imani yenu iwe katika Mungu." Haya basi. Mnaona? Hiyo ni kweli.

¹¹⁷ Wengi walijaribu kuwaiga watu hawa, bali waliyachanganya mambo yote kama vile tu wanavyofanya leo. Kuna mmoja aliyeinuka kabla ya wakati wa Yesu, akawapoteza watu mia nne. Nanyi mnajua jinsi Maandiko yalivyosema juu ya mambo haya, kujaribu kufanya jambo hilo kabla ya wakati wake. Na wengine wao walijaribu kumwigiza Yeye, nao walikuwa yote *haya, yale*, ama yale mengine. Naye akasema, "Katika siku za mwisho, jinsi wangeinuka Makristo wa uongo, katika siku za mwisho, na manabii wa uongo, na waonyeshe ishara na maajabu." Tuna hayo yote. Mnaona? Bali jambo hilo halikiondolei mbali kilicho halisi. Linakifanya Hicho kuangaza vizuri zaidi, kwa maana tuna Kristo aliye halisi, si wa uongo.

¹¹⁸ Sasa, basi, tunatambua basi ya kwamba Mungu aliwatumwa manabii Wake. Hiyo ndiyo njia aliyokuwa nayo ya kulileta Neno Lake kwa watu, kwa vinywa vya manabii Wake.

Tena angalieni, mnajua, Musa alisema, kama mkitaka kuyasoma hayo katika Kutoka sura ya 4, na aya ya 10 na 12. Musa alisema Mungu alinena naye. Mungu alinena na mwanadamu, mdomo kwa sikio. Naye akasema, "Ulimi wangui mzito," Musa akasema, "Mimi, mimi sistahili. Si—siwezi kwenda."

¹¹⁹ Akasema, "Je! ni Nani aliyemfanya mwanadamu kuzungumza, ama ni Nani aliyemfanya bubu? Ni Nani aliyemfanya kuona, ama ni Nani aliyemfanya kusikia? Si Mimi, Bwana?" Kasema, "Nitakuwa pamoja na kinywa chako." Mnaona? Kwa hiyo . . .

¹²⁰ Kisha Yeremia akasema, kama ukitaka kusoma jambo hilo katika Yeremia 1:6. Yeremia alisema ya kwamba, "Mungu aliweka maneno katika kinywa changu." Mnaona? Yeye—Yeye alinena, kinywa kwa sikio, pamoja na nabii mmoja; kisha akanena kwa nabii huyo mwingine, hakuweza kujizua kabisa, na kunena kupitia kinywa chake.

¹²¹ Yeye ana njia za kulitangaza Neno Lake, mwajua. Naam, bwana. Kwa hiyo unaona Biblia ni Neno la Mungu, si neno la mwanadamu.

Musa alisema, "Mungu alinena nami kwa sauti, nami nikamsikia Yeye. Nikaandika yale aliyosema."

¹²² Yeremia akasema, "Mimi singeweza kunena kabisa. Ndipo, muda si muda, midomo yangu ilikuwa inazungumza, na—na—

nami nilikuwa ninaandika.” Mungu alizungumza katika kinywa chake, nayo yakatimia.

Danieli, Isaya, na kadhalika, manabii hao wote walikuwa karibu tu sawa.

¹²³ Mwajua, katika Agano la Kale peke yake, ni zaidi ya mara elfu mbili hao manabii walisema BWANA ASEMA HIVI. Sasa, kama mtu akisema BWANA ASEMA HIVI, si huyo mtu anayenena. Kama angenena, ye ye asingekuwa nabii, angekuwa mnafiki, mnaona, maana (kamwe) haingalitukia; nafasi moja katika mara laki kumi, mnaona, huenda wakalikisia. Lakini kama ni BWANA ASEMA HIVI, Bwana Mungu amelisema.

Kama ningesema, “Orman Neville asema hivi”; ndugu yangu aseme, “Bw. Mann asema hivi”; ningesema, “Ndugu Vayle asema hivi,” huku, ama baadhi ya hawa ndugu wengine, ye yote wenu; ninanena uliyosema. Kama mimi ni mwaminifu, ninasema vile tu wewe uliyosema.

Basi hawa watu, wakiwa manabii, walisema, “Si mimi. Mimi sihusiki na jambo hilo, lakini ni BWANA ASEMA HIVI.” Kwa hiyo Biblia ni BWANA ASEMA HIVI kwa manabii.

¹²⁴ Angalia, wao walimchukua Roho wa Kristo juu ya nafsi zao, na kutabiri matukio ambayo yangetimia. Nena kuhusu kutabiri! Walisema ambayo yangetukia kote katika nyakati zote, walipokuwa wameketi, wakisimama, wakilala, wakitembea huku Roho wa Kristo akiwa juu yao, hivi kwamba wao walitenda kama Kristo. Nao wasomao wangeyasoma na kufikiri ya kwamba hao manabii walikuwa wakinena juu ya nafsi zao.

Mnamkumbuka yule towashi alipokuwa anasoma Isaya 53:1, jinsi ambavyo, ya kwamba, “Alikuwa amejeruhiwa kwa makosa yetu, akachubuliwa kwa maovu yetu, adhabu ya amani yetu ilikuwa juu Yake, kwa kupigwa Kwake sisi tumepona”? Yule towashi alimwambia Filipo, “Nabii huyu asema maneno haya kwa habari ya nani, ni habari zake mwenyewe ama za mtu mwingine?” Mnaona, nabii alinena kana kwamba ilikuwa ni habari zake.

¹²⁵ Mwangalie Daudi akilia katika Roho, “Mungu wangu, Mungu wangu, mbona umeniacha? Mifupa yangu, wao wanankodolea macho mimi, mimi,” Daudi. “Walinizua miguu na mikono yangu,” Daudi. “Walinizua miguu na mikono yangu. Bali Wewe hutaiacha nafsi yangu katika kuzimu, wala hutamwacha mtakatifu Wako kuona uharibifu,” kana kwamba Daudi alikuwa akinena habari zake mwenyewe kwamba ni mtakatifu. Ilikuwa ni Mwana wa Daudi, yule Mzao wa kiroho na mwenye uhai akishuka kuja kupitia pale. Ingawa Daudi mwenyewe alikuwa gugu, bali mle ndani kulikuwa na punje ya Ngano. Mnalipata?

Kwa hiyo, Biblia nzima, si Neno la mwanadamu, wala halikuandikwa na mwanadamu, kuletwa na mwanadamu,

ama wala haliwezi ku—kufunuliwa na mwanadamu. Ni Neno la Mungu lilofunuliwa na Mungu Mwenyewe, Anayejifasiri Mwenyewe, Kristo akijifunua Mwenyewe katika Neno Lake Mwenyewe.

¹²⁶ Mwangalie Kristo akisimama nyuma hapa katika Daudi. Daudi hata hakuweza kufikiri sasa. Akili zake zilikuwa zimemtoka, tuseme. Naye alikuwa amening'inia msalabani, kama vile unavyoona sanamu hii ya kuchonga hapa; akining'inia msalabani, akilia, "Mungu Wangu, Mungu Wangu, mbona umeniacha? Mifupa Yangu yote, wao wanankodolea macho. Walinizua mikono na miguu Yangu. Walinichoma ubavuni." Mnaona? "Mbona uko mbali Nami? Mafahali wote wa Bashani wamenizunguka. Wanavitikisa vichwa vyao, wakisema, 'Alimtegemea Mungu, ya kwamba angemwokoa; sasa hebu tuone kama Yeye atamwokoa,'" akinena maneno yale yale.

Kwa hiyo, mnaona, Mungu alipodhihirishwa hapa duniani, Yeye alinena maneno yale yale aliyonena Daudi. Mnalipata? Kwa hiyo, mnaona, Hilo si neno la mwanadamu; ni Neno la Mungu. Huyo alikuwa Mungu katika Daudi; huyo hakuwa Daudi. Yeye hakuja alilokuwa anasema; yeye alikuwa tu hivyo katika Roho.

Hivyo ndivyo Musa alivyokuwa. Yeye alikuwa amezama sana katika Roho, akavuka kiwango alichokuwa anaishi, kisha akasimama pale uso kwa uso, kwenye kijiti kile kilichowaka moto, akizungumza na—na—na Mungu Mwenyewe. Kasema, "Vua viatu vyako. Mahali unaposimama ni mahali patakatifu."

Ninawazia wakati Musa alipoondoka pale, alifikiri, "Kulitukia nini? Ni jambo gani limetendeka? Ilikuwa ni nini?"

Kasema, "Shuka uende Misri. Nitaenda pamoa nawe."

Yeye alisema, "Ni dhahiri sana kwangu mimi, sina budi kwenda." Akamchukua mkewe na watoto wake...na—na mtoto wake, hasa, na fimbo yake mkononi, akashuka kwenda Misri, kuwakomboa watu. Mnaona?

¹²⁷ Mungu akinena, Mwenyewe, kupitia kwa manabii. Mnaona, wao, bila shaka wao...Si hao manabii; ilikuwa ni Mungu. Maana, hao manabii wenyewe, wasingeweza kusema mambo hayo.

"Ni nani amesadiki habari tulioileta?" Isaya akisema, mnaona. "Ni nani amesadiki habari tulioileta? Mkono wa Bwana amefunuliwa nani? Yeye atakua mbele zetu kama ndama katika—katika zizi. Na jinsi ambavyo, hata hivyo, alijeruhiwa kwa makosa yetu, alichubuliwa kwa maovu yetu, adhabu ya amani yetu ilikuwa juu Yake; kwa kupigwa Kwake sisi tuliponywa." Tuliponywa, kule nyuma mbali katika wakati huu hapa; na Isaya, huko nyuma miaka mia nane kabla ya Kristo. Mnaona? "Kwa kupigwa Kwake sisi tuliponywa," wakati uliopita, tayari, "kuponywa." Loo, jamani!

Jinsi, Neno la Mungu, lilivyo kamilifu! Litumainini, jamani. Ndicho kitu pekee kinachoweza kuwaokoa.

¹²⁸ Maneno mengine yote, sijali yamewekwa vizuri jinsi gani, jinsi gani, yanatoka kwa nani, yanatoka kwenye madhehebu gani, ama jinsi gani mtu huyo alivyo mwerevu, yanapaswa kupuuzwa kabisa, cho chote kilicho kinyume na Neno. Mkitaka kuandika Andiko hilo, ni Wagalatia 1:8. Mnaona? Paulo alisema, “Ijapokuwa sisi ama Malaika kutoka Mbinguni angehubiri kitu kingine cho chote ila Hili ambalo mmekwisha lisikia, na alaanwiwe.”

Kwa maneno mengine, kama Malaika angekuja kwako kutoka Mbinguni, Malaika anayeng’aa sana, naye angesimama; jamani, jambo hilo lingekuwa chambo siku ya leo, sivyo? Malaika anayeng’aa sana aje pale na kusimama, na kusema mambo yaliyokuwa kinyume na Neno; unasema, “Shetani, ondoka kwangu.” Hiyo ni kweli. Kama yeze ni askofu, kama yeze ni . . . hata awe nini, usimwamini kamwe kama yeze haneni kabisa kulingana na Biblia hiyo, Neno kwa Neno. Mwangalie, yeze atakuchukua kwa Biblia hiyo sasa. Atakuchukua hadi mahali fulani, kisha alining’inize papo hapo. Unapoona Biblia ikisema jambo moja, kisha analiepa hilo, mwangalie papo hapo.

Mnaona, hivyo ndivyo alivyomfanya Hawa. Yeye alishuka moja kwa moja na kusema kila kitu vivyo hivyo hasa. “Vema, Mungu alisema *hivi*. Hilo ni kweli, Hawa. Amina. Tunaamini hivyo, pamoja.”

“Vema, Mungu alisema jambo *hili*.”

“Amina. Tunaamini hilo, pamoja.”

“Mungu alisema *hivi*.”

“Tunaamini hilo, hakika.”

“Vema, lakini Mungu alisema tutakufa.”

¹²⁹ “Vema, sasa, unajua Yeye ni Mungu mwemba.” Yeye hakusema hangefanya hivyo, unajua. “Lakini hakika . . .” Loo, mie! Huyo hapo.

Na kama yeze alikuwa mdanganyifu namna hiyo, na Biblia ilisema, “Katika siku za mwisho yeze angewadanganya Walioteuliwa kama yamkini,” tunapaswa kuwa wapi leo, enyi marafiki? Sasa, haya masomo madogo-madogo ya shule ya Jumapili, hayana budi kuchukuliwa kwa makini, mwajua, miyoni mwetu, kuona . . . Yatupasa kusikiliza kwa makini sana na kuona jinsi kitu hicho kilivyo kidanganyifu.

¹³⁰ Angalia, hatuwezi, hatupaswi, kusikiliza neno la mtu mwagine ye yote. Hatujali ana akili namna gani, jinsi gani ameelimishwa. Biblia, katika Methali, inasema, “Hatuna budi kutupilia mbali hoja.” Mnaona? sasa, hapa katika kiwango hiki cha pili . . .

Kiwango cha kwanza ni hisi zako za kuona, kuonja, kuhisi, kunusa, na kusikia. Hizo ziko katika mwili wako wa nje.

Kwenye mwili wa ndani, ambao ni roho, kuna hoja, mawazo, na kadhalika. Hatuna budi kutupilia mbali hizo zote. Huwezi kutoa hoja, kusema, “Sasa hebu, kama Mungu ni Mungu mwema . . .” Nasi tunaambiwa mengi sana siku hizi ya kwamba Yeye ni mwema. “Kama Yeye ni Mungu mwema, basi kama nikiwa mwaminifu, ingawa siwezi kuona jambo hilo katika Biblia kuwa ni kweli, ingawa mimi ni mwaminifu, nitaokolewa.” Utapotea. [Nafasi tupu kwenye kanda—Mh.]

¹³¹ “Kama nikienda kanisani na kufanya mambo ambayo ninaamini kwamba ni kweli, na kujaribu kushikilia yale ninayofikiri ni kweli, vema, mimi . . .” Ungali umepotea.

“Iko njia ionekanayo kuwa sawa machoni pa mtu, lakini mwisho wake ni njia za mauti.” Mnaona? Hutaokolewa; utapotea. Mnaona? Mnaona? Haina budi iwe ni Mtu huyo wa ndani anayeongoza.

¹³² “Vema, nimenena kwa lugha, Ndugu Branham. Vema, hivi huamini katika kunena kwa lugha, Ndugu Branham?” Bila shaka. “Vema, nilipaza sauti; huamini katika jambo hilo?” Naam, bwana. Ninaishi maisha mema ya Kikristo. Huamini jambo hilo?” Naam, bwana. Bali hata hivyo hilo halimaanishi umekolewa. Wewe ni mtu mzuri; msafi, mwadilifu, mtakatifu, mtu mwema.

Ndivyo walivyokuwa hao makuhani, wa dini kupindukia, wa dini sana mpaka kitu kimoja kikifasiriwa vibaya tu, wengepigwa kwa mawe wakafa. Hukumu ya kifo ya kulichezea Neno la Mungu ilikuwa ni mauti.

¹³³ Hiyo ndiyo shida ya nchi yetu leo. Sababu ya sisi kuwa na mambo mengi sana yaliyolegalega duniani leo, adhabu si kali vya kutosha. Kama mwanamume akishikwa akitembea na mke wa mtu mwagine, wote wawili wanapaswa kuchukuliwa mbele ya hadhara ya umma na kuhasiwa, kweli, hadharani, kisha waachiliwe. Hiyo ni kweli. Kama mtu akishikwa akifanya jambo lo lote, akishuka kwenda barabarani, akiendesha kasi, haimpasi kupewa kifungo cha chini ya miaka kumi; yeye ana . . . anataka kuua makusudi. Mnaona? Ukiweka adhabu kama hizo kwenye jambo hilo, utawafanya wapunguze mwendo.

Lakini wakati wanasiasa wapotovu wanapoweza kupitisha *hili* hapa kwa hila, na kusema, “Vema, alikuwa anakunywa kidogo, alikuwa . . . hakukusudia kufanya jambo hilo.” Naye angeua mtu mume, mtu mke, na kundi zima la watoto wasio na hatia, wamwache huyo Ricky aepuke, hizo ni siasa. Huo ni ulimwengu. Huyo ni ibilisi.

¹³⁴ Mungu alisema kama mwamamume ameshikwa katika uzinzi, ama mwanamke, watoeni nje mkawapige mawe mpaka wafe. Hilo lilimaliza mambo. Mnaona? Kama hata anashikwa

akiokota uzani wa kuni, kwenye siku ya sabato, "Mchukueni mkampige mawe." Wao waliishi kwa jambo hilo wakati huo. Na sasa, mnaona, hatuna sheria za namna hiyo leo.

Lakini Mkristo, kanisa ambalo ninazungumzia asubuhi ya leo, sheria hiyo ya Mungu imo moyoni mwenu. Mnaona? Huna shauku ya kufanya jambo hilo. Imo ndani humu. Unataka kutimiza sheria ya Mungu kikamilifu sana. Haidhuru ni nini, unataka kuwa tu vile... Endapo—endapo Mungu anahitaji zulia la mlangoni, anakutaka uwe zulia hilo la mlangoni, unafurahia sana kuwa hilo. Haidhuru ingekuwa nini, unataka kuwa zulia la mlangoni. Mnaona? Lo lote Mungu analotaka ufanye, hivyo ndivyo unavyotaka kufanya, maana ni Mungu. Naam, hapo kweli ndipo unapopata upendo wako wa kweli na ulio halisi kwa Mungu.

¹³⁵ Sasa tunaona basi, ya kwamba, "Malaika ambaye angehubiri jambo lingine lo lote mbali na yale yaliyokuja," tayari yamesemwa katika Biblia, "na alaaniwe." Hakuna mtu anayeweza. Huwezi kufanya jambo hilo; halina budi kuwa vile linavyosema hasa.

¹³⁶ Na tena tunasoma, katika Ufunuo 22:18 na 19, "Kama mtu ye yote ataongeza neno moja kwenye Hili, ama kuondoa Neno moja Kwake, Mungu atamwondolea sehemu yake kutoka kwenye Kitabu cha Uzima." Sawa. Mungu atamwondolea sehemu yake, hata ingawa yeye ni mhudumu, hata awe ni nini, na neno lake...na jina lake limeandikwa kwenye Kitabu cha Uzima. Mungu alisema, "Nitalifuta kabisa," hiyo ni kweli, "kama akiongeza jambo moja Kwake, ama kutoa neno moja Kwake." Hivyo ndivyo Mungu amelifanya Neno Lake kuwa lisilokosea. Unaona? Unaweza kuongeza kwa kanisa, ama kuondoa kutoka kwa kanisa. Usiongeze kwenye hilo Neno wala kuondoa Kwake, sababu Mungu ataondoa jina lako moja kwa moja kwenye Kitabu cha Uzima. Ndipo, hivyo, umeisha basi. Unaona? Huwezi kuongeza Kwake, ama kutoa Kwake. Ni vile tu hasa...

¹³⁷ Halihitaji mfasiri ye yote, kwa maana Biblia ilisema ya kwamba Mungu hujifasiria Mwenywewe Biblia. "Si ya kufasiriwa apendavyo mtu ye yote," kasema Petro. Vema.

¹³⁸ Na Maandiko yote yametolewa na Mungu, yamewekewa utaratibu Kiungu, na kitu hicho chote ni ufunuo wa Yesu Kristo. Agano Jipyä na la Kale; ambamo walitabiri juu ya Kuja kwake, na kile angefanya atakapofika hapa, na yale angefanya katika wakati huu ujao. Kwa hiyo jambo hilo linamfanya yeye yule jana, leo, na hata milele. Mnaona?

Kama vile katika Waebrania pale, wakati Paulo alipokiandika. Yeye ni Mungu, "Yesu Kristo jana," wa Agano la Kale. Yeye ni "Yesu Kristo leo," akidhihirishwa katika mwili. "Yeye ni Yesu Kristo milele," katika Roho, "kuja." Mnaona? Mnaona? "Yeye yule jana, leo, na hata milele."

Naye anaishi daima kulifanya Neno Lake liishi kile limesema litafanya kwa ajili ya wakati huo. Yeye yu hai.

¹³⁹ Yeye alikuwa hai katika Agano la Kale, akidhihirishwa. Nawataka tu muone kitu kidogo hapa, kama mnaweza kukistahimili. Angalia, wakati Yesu alipodhihirishwa katika Agano la Kale, kama tunavyoamini jambo hilo.

Basi, ninyi wahubiri huko nje, mnaweza kubishania jambo hilo, mfanye lo lote mnalotaka kufanya, bali mimi ninazungumza kwa ajili ya nini hii langu... yale ninayofikiri. Mnaona?

¹⁴⁰ Wakati Yesu alipodhihirishwa katika Agano la Kale, katika mwili wa kiungu, katika utu wa Melkizedeki; si ukuhani, bali Utu, yule Mtu. Mnaona? Kwa kuwa, huyu Mtu alikuwa bado hajazaliwa, bali alikuwa katika mwili wa kiungu, kwa hiyo hakuwa na baba, hana mama. Alikuwa Mungu Mwenyewe. Yeye alidhirishwa katika umbo la Mwanadamu, akaitwa, "Mfalme wa Salemu, ambaye ni Mfalme wa Amani, na Mfalme wa Haki." Mnaona? Alikuwa Melkizedeki. "Yeye hakuwa na baba wala mama, mwanzo wa siku Zake wala mwisho wa uzima Wake." Mnaona? Ilikuwa ni Yesu, katika mwili wa kiungu, katika umbo la Mwanadamu. Mngeweza kufahamu jambo hilo? Sawa.

¹⁴¹ Ndipo alifanya mwili wa kibinaamu, akaishi kati yetu, katika Utu wa Yesu Kristo Mwenyewe, amezaliwa na bikira Mariamu. Yeye alikuja katika umbo hilo kusudi apate kufa, kisha akarudi Mbinguni.

Sasa katika siku hizi za mwisho, Yeye ameahidi kujidhihirisha Mwenyewe katika utmilifu tena, wa mwili Wake, katika Roho. Mnaona? "Kwa kuwa kama ilivyokuwa katika siku za Sodoma, ndivyo itakavyokuwa katika kuja Kwake Mwana wa Adamu." Sasa angalia Sodoma, jinsi ilivyokaa, na yale yaliyotukia. Na Yesu Kristo akidhihirishwa katika hali ya mwili, wa Kanisa Lake leo, unaona, akifanya jambo lile lile, kazi ile ile, mambo yale yale aliyofanya sikuzote, habadiliki kamwe, Yule wa Milele. Mnaona? Na duniani leo, Yeye amejidhihirisha Mwenyewe katika miili ya binadamu, miili yetu ya kibinadamu ambayo ameita, akafanya jambo lile lile alilofanya katika sehemu nyingi, na katika wakati Wake wa mwili hapo duniani. Na anafanya jambo lile lile leo, kwa maana, "Mungu katika sehemu nyingi alinena na baba zetu katika manabii, katika siku hizi za mwisho katika Mwanawe, Yesu Kristo." Mnaona, Mwana akifunuliwa katika siku za mwisho, Mungu akidhihirishwa katika mwili wa mwanadamu, akikaa kabla tu ya kuangamizwa kwa Sodoma, mwisho wa ulimwengu wa Mataifa. Mnaona hilo?

Hayo hapo madhihirisho matatu.

¹⁴² Sasa, jambo linafuatia, ni wakati yote yamekusanyika katika Mtu huyo mmoja, Yesu Kristo, Bibi-arusi na Mwili wa Bwana Arusi, kwenye kule kurudi katika mwili kwa Bwana

Yesu. Kuzifanya mara tatu Kwake. . . Wakati alipoletwa duniani; akauawa, akasulubiwa, akafufuka. Akijidhihirisha Mwenyewe katika Mwili Wake, ambao ni Bibi-arusi Wake, Mwanamke. Mnalipata? Yeye ni sehemu ya Mwili Wake.

Na Mwanamke na mwanamume wanafanana sana, hata wao karibu tu. . . Wao ni sawa. Wanapaswa kuwa sawa, hata hivyo. Hao hapo, mnaona, wao walidhihirishwa jinsi ile ile. Mwanamke ni sehemu ya mwanamume, kwa sababu alitolewa kwake.

Naye Bibi-arusi leo ametolewa kutoka kwenye mwili wa Kristo, ambao unatenda na kufanya vile vile kabisa na Yeye alivyosema Huo ungetenda kwa siku hii, yule Bibi-arusi, Malkia; Mfalme na Malkia. Vema.

Tunachelewa sasa, kwa hiyo itatulazimu kuharakisha na kuyapitia upesi.

¹⁴³ Vema, Biblia nzima ni ufunuo mzima wa Yesu Kristo, akijijulisha Mwenyewe kwa kila wakati. Yeye alijijulisha Mwenyewe katika siku za Luther, kama msingi; kanisa, unyayo, miguu.

Kama alivyomfanya Mfalme Nebukadreza; mnakumbuka jinsi alivyoota hizo ndoto, na ikaja tokea kwenye kichwa kwenda chini? Mnaona? Sasa Yeye anakuja tokea kwenye miguu kwenda juu. Mnaona? Katika ufalme wa Babeli alionyesha hayo yote ya Agano la Kale, alitoka kwenye kichwa akashuka chini, mpaka akashuka chini mpaka Mungu Mwenyewe akafanyika mwili chini ya miguu ya ngazi. Sasa hapa katika Agano Jipy, Yeye anajileta tena, kwenye Kichwa tena, Kichwa cha dhahabu, apate kutiwa taji. Mnaona? Angalieni. Mnafahamu?

Unaona, Mungu alikuwako hapo mwanzo, naye aliendelea kushuka, kuititia manabii, na kuendelea, hata Mungu Mwenyewe akafanyika mwanadamu kama sisi, akashuka moja kwa moja hata kwenye miguu ya ngazi, mtoto aliyezaliwa katika hori; akachukiwa, akakataliwa, akadharauliwa, na jina baya, na kila kitu alichokuwa Yeye. Kisha akaanza kuinuka, mnaona, na kutoka kwenye miguu akaanza kulijenga Kanisa, Bibi-arusi, akirudi, kurudi; na sasa akija katika Jiwe la kuweka juu kabisa, ambapo wote unaungana pamoja na kufanya Mwili mkuu wa Yesu Kristo uliobadilishwa.

¹⁴⁴ Mungu amefunuliwa katika kila wakati kwa Neno Lake lililoahidiwa kwa wakati huo. Sasa hebu tuangalie baadhi ya hizo ahadi Zake ni zippi kwa leo, wakati tunapomalizia katika maneno haya ya mwisho.

¹⁴⁵ Sasa Mungu anajifunua Mwenyewe katika wakati wa Nuru ya jioni. Hebu tuone sasa. Tunaona. . .

¹⁴⁶ Nina fungu moja tu la Maandiko yaliyoandikwa hapa. Kama mnavyoweza kuona katika ukurasa huu, ni Maandiko mangapi yameandikwa pale. Lakini, tuna kama dakika kumi na tano

kabla ya saa sita. Nataka kutoka nje. Nami sijapwelewa na sauti, asubuhi ya leo, nikizungumza. Wakati mwingine hii mitambo ya kubaridisha hunifanya nipwelewe na sauti sana.

Kwa hiyo kama Ndugu Neville ha-... Huna kitu cho chote kwa ajili ya usiku wa leo? [Ndugu Neville anasema, “La.”—Mh.] Vema, vema, nita-... Kama ni sawa, nina kitu fulani. Nilipata pakiti ya sigara, juzijuzi, imekaa msituni; nami nikapata Ujumbe kutoka kwenye hiyo pakiti ya sigara, kwa ajili ya usiku wa leo, Bwana akipenda. Mnaona?

Kwa hiyo, nina Maandiko haya hapa. Nami sitaki kupitisha wakati, ili mweze kurudi.

¹⁴⁷ Pakiti ya sigara, kuzungumzia. Vema. Nilikuwa nikitembea mwituni, na pale palikuwepo na pakiti ya sigara, nami nikaendelea tu kusonga mbele. Nikawaza, “Vema, mtu fulani ameisha nitangulia.”

Ndipo Kitu fulani kikasema, “Rudi ukaiokote.”

Nikawaza, “Ati niokote pakiti ya sigara? Si mimi.”

Kitu fulani kikasema, “Rudi ukaokote pakiti hiyo ya sigara.”

Nami nikashuka kwenda kule, kulikuwa na pakiti ya kale ilio tupu, ndipo nikatambua kitu fulani. Nitawaambia kuhusu jambo hilo, usiku wa leo, Bwana akipenda. Vema.

¹⁴⁸ Sasa tutazungumza juu ya Nuru za jioni, kwa muda mfupi tu. Biblia inabashiri ya kwamba kungekuja wakati, karibu sana na wakati wa mwisho, ambapo jua lingechemoza, na kungekuwa na Nuru ya jioni. Sote tunajua jambo hilo. Siyyo? Sisi, tuna-... Sisi ambao tunaujua sana Ujumbe wetu leo uliotoka kwa Bwana Yesu, tunaamini ya kwamba kutakuwa na Nuru ya jioni. Na Nuru hii ya jioni...

Bila shaka, ile Nuru kuu itakuja wakati Yesu Mwenyewe atakapodhihirishwa hapa duniani, ama kule Mbinguni, akimchukua Bibi-arusi Wake, kisha ule Utawala wa Miaka Elfu utaanza.

¹⁴⁹ Lakini tuna mmoja wa nyakati mbaya sana wa kupitia, uliopata kuwepo mbele ya wanadamu. Nami ninaingojea tu saa hiyo, basi wakati tunapoweza kupata... kila mtu anapoweza kupata nafasi wakati ambapo mmepeata likizo kazini na kutumia siku chache, nasi tunaweza kupatayarisha mahali fulani ambapo ninaweza kuzungumza juu ya vile Vitasa na mambo yatakayotukia katika siku za mwisho; na kuyaweka majuma mawili matatu pamoja, na kuyaleta hayo pamoja, kama Mungu akinijalia kuishi kufanya jambo hilo kisha anivuvie kufanya hivyo, tuone jinsi vitu hivyo vitakavyoingizwa ndani, na hizo Ngurumo. Ndipo mtaona yale ambayo mtu huyo na watu hao wamekuwa wakiota, na mambo haya yote pale, yatativia; mnaona, mtaona kitu ambacho hizo zilifunua, hiyo ngurumo kuu inayokuja kutoka—kutoka mbinguni. Sasa, bila shaka, kundi

zima la ninyi nyote, mnajua ya kwamba mimi ninajua kile ambacho—kile ambacho hiyo inamaanisha, unaona. Ila, hebu na tungojee hata wakati utakapowadria, mnaona, kwa jambo hilo kutukia, mnaona, sasa, litakuwa katika wakati unaofaa zaidi.

¹⁵⁰ Basi, kwa hiyo tutasoma baadhi ya haya—haya Maandiko hapa ndani. Sasa, katika wakati wa jioni Nuru zinakuja, sasa, tunaona ya kwamba haina budi kuwe na Nuru ile ile iliyokuweko asubuhi.

Maana, hakuna jua moja asubuhi na jua lingine alasiri. Ni jua lile lile. Jua lile lile lililoko alasiri liko asubuhi; liko vile vile asubuhi kama lilivyo alasiri.

Sasa, Hayo yalisema, “Siku yenyewe,” siku iliyo katikati ya wakati huo, “itakuwa kwa namna fulani kama, loo, siku yenyekungu na yenyeye giza. Haingeweza kuitwa mchana wala usiku, kati yake.”

¹⁵¹ Unaona, hiyo ni kuundwa kwa ule Mwili, kutoka miguuni, kuja juu. Wakati alipokuwa hapa duniani, Yeye alikuwa Mwana, ile Nuru, kisha akaauawa. Kanisa likachukua mahali pake, kisha kufia imani halafu likapitia kwenye zile Nyakati za Giza, na likaanza kujenga kwenye ule msingi likiwa linapanda juu. Basi uwemo wa kuona unatoka wapi? Juu ya kichwa.

Mnaona ono hilo; Nebukadreza? Mwoneni akishuka, kutoka ule mwanzo wa wakati wa Mataifa kabla ya Damu kumwagwa kwa ajili yao na kufanywa upatanisho. Wao walikuwa ni waongofu walioingizwa. Lakini angalia lilishuka moja kwa moja, moja kwa moja, moja kwa moja mpaka chini, katika mfano, unaona, likashuka chini.

Kisha likaanza kurudi moja kwa moja, likirudi, Kanisa likarudi kutoka miguuni, likiwa linapanda juu. Sasa ni wakati wa kichwa—wakati wa kichwa. Sasa angalia ile Nuru.

¹⁵² Huwezi kuona kwa mikono yako, ingawa ni sehemu ya mwili. Huwezi kuona kwa maskio yako, ingawa linaweza kusikia. Huwezi kuona kwa pua, hata hivyo hunusa. Huwezi—huwezi kuona kwa midomo, ingawa huzungumza; unaona, huo ulikuwa wakati wa Kipentekoste. Lakini sasa ni katika wakati wa jicho, kuona. Mnaona? Naam, hakuna hisi inayosogea juu ya jicho. Sivyo?

Inayofuata ni akili, ambayo ni Kristo Mwenyewe, Ambaye anautawala Mwili mzima.

Hakuna kusogea, msoge此 kuzidi hiyo. Unaona? Kila kitu kinginecho kimesogea. Mnaona? Sogezza mguu wako, sogezza misuli yako kwenye miguu yako, sogezza kila kitu. Sogezza nini hii yako... Maskio yako yanaweza kusogea, pua yako, midomo yako, kadhalika. Bali baada ya macho yako, hakuna kitu kinachosogea.

Hiyo ndiyo sababu wao wanadai ya kwamba mwanamume hupata upara mapema, ni kwa sababu, mnaona, hakuna mazoezi ya kutengeneza misuli kwenye—kwenye nywele, ngozi ya kichwa. Mnaona? Nay o haina mto kusudi zinyonye damu mle ndani. Damu haiwezi kupidia pale, mnaona, haiwezi kwenda juu na kuipatia damu. Bila shaka, m—mzizi wa unywele huishi kwa damu.

Na sasa tunaona kwamba sehemu hiyo, mnaona, hakuna kitu juu ya jicho.

¹⁵³ Sasa hebu tuone. “Itakuwa Nuru” (saa sita mchana?) “wakati wa jioni!” Nuru inatumwa kwa ajili gani? Ili uweze kuona ulipo . . . jinsi ya kwenda kila mahali. Sivyo? Kuona ulipo. “Wakati wa jioni kutakuwako Nuru.”

¹⁵⁴ Basi, tuchukue hilo na tulilinganishe na Malaki 4. Yeye aliahdi ya kwamba Nuru ingekuja tena katika wakati wa jioni, mnaona, “Kwa maana, angalieni, nitawapelekea Eliya nabii, naye atawageuza wa—watoto wawarudie baba zao, na baba wawarudie watoto wao,” (sivyo?) “ili nisije nikaipiga dunia kwa laana.”

¹⁵⁵ Sasa hebu tuchukue Yohana ama . . . Luka Mtakatifu 17:30, tuone yale Yesu aliyatabiri hapo, akisema ya kwamba, “Kama ilivyokuwa katika siku za Sodoma, itakuwa vivyo hivyo . . .”

Sasa kumbukeni, angalieni, huu ni kwenye wakati ambapo Mwana wa Adamu angefunuliwa; kufunuliwa kwa Mwana wa Adamu. Sasa, Mwana wa Adamu kweli alifunuliwa kwa hali isiyo dhahiri, kwa muda mchache pale, kabla tu ya Sodoma kuteketezwa. Sasa, Mtu huyo alikuwa Elohimu. Huyo alikuwa Mungu; na Yesu ni Mungu. Basi Mungu alifunuliwa papo hapo kwa hali isiyo dhahiri kwa muda mchache, apate kuzungumza na Ibrahim, katika ile hukumu ya upelelezi. Kwa muda kidogo tu, Mwana wa Adamu alifunuliwa; Mwana wa Adamu, Elohim. Mnaona jambo hilo, enyi kanisa? [Kusanyiko linasema, “Amina.”] Mwana wa Adamu, Elohim, alifunuliwa kwa dakika chache tu. Kwa kuwa, asubuhi yake hasa uliteketezwa, (lini?) kabla ya juu kuchomoza tena.

Kwa hiyo hapawezi kuwa na madhehebu yaliyosalia, wala hapawezi kuwa na maendeleo zaidi ya yale yanayoendelea sasa hivi, kwa kuwa utateketea kabla ya mapambazuko tena. Ufufuo umekwisha, kila mahali nchini. Hakutakuwa na ufufuo zaidi, ufufuo mkuu wa kila mahali; taifa hili haliupokei. Huenda mkawa na kukusanyika kwa kiakili. Lakini, namaanisha, ufufuo wa Kiroho, tumekwisha uona wote. Natumaini mnalipata jambo hilo. Ninalisema kwa njia ambayo—ambayo natumaini mnalipata. Manaona? Huo umekwisha.

Mhudumu mzuri alisema, kitambo kiogo kilichopita, kasema, “Ndugu Branham, laiti ningalipata furaha ya Bwana moyoni mwangu!”

Nikasema, "Mwanangu, ufufuo umekwisha." Mnaona?

¹⁵⁶ Sasa viimarishi vimewekwa kwenye meli. Mawimbi makuu na ya kutisha yako hapa mbele zetu; lakini tunajua, mbele tu ya lile wimbi kule ng'ambo, tunakaribia ufukoni. Mnaona? Tunakaribia ufukoni. Kaa tu imara. Dumu tu kwenye Neno. Kaa na Mungu. Haidhuru unajisikiaje, kitu kingine cho chote; dumu tu na Neno. Acha—acha—acha likae imara, unapoona haya mawingu makubwa mno ya kale yakinuzunguka, na tufani zikija, na mabomu ya atomiki, na cho chote kile wanachonena habari zake. Lakini kiimarishi chetu kiko moja kwa moja katika Neno. Mungu alisema kingekuwepo hapa; tutapanda juu ya kila moja ya hayo. Naam, tutapanda moja kwa moja juu ya hayo. Naam, kweli! Hivyo, hivyo haviwezi kutuzamisha. Haviwezi kututosa majini. Utuweke kaburini; tutafufufu tena. Hakuna lingine. Hakuna njia yo yote ulimwenguni ya kuizua kule chini. Tutapanda kila moja ya hayo, maana Jemadari wetu Mkuu anatuita huko ng'ambo ya pili.

Tumetiwa nanga katika Yesu, tufani za maisha
nitazistahimili;

Nimetia nanga katika Yesu, siogopi upepo
wala wimbi;

¹⁵⁷ Hata liwe nini, na lije. Cho chote kile, yo yote yatakayotukia, hayajalishi. Tumetiwa nanga pale pale katika Yesu. Kama niishi, nitaishi kwa utukufu wa Mungu. Kama nikifa, nitakuwa kwa utukufu wa Mungu. Na—na—nataka tu ku-... Ni kwa utukufu wa Mungu, ndilo ninalotaka kufanya. Hayo yote yatakapokwisha, sitaki kukaa tena. Nataka kwenda ambako... kwenye thawabu yangu aliyoninunulia; si niliyostahili, bali aliyoninunulia Yeye, ile aliyonipa kwa neema Yake.

¹⁵⁸ Kwa hiyo tunaona Nuru za jioni ziko hapa. Basi ya nini kupata Nuru, kama huna macho yo yote ya kuona jinsi ya kwenda kila mahali katika Hiyo. Nuru ya jioni ni nini? Nuru huja, kufunua jambo fulani. Hiyo ni kweli? Kama kuna kitu *hapa*, unahisi na huwezi kufahamu ni nini, gizani, basi washa taa. Ni kwa ajili ya kufunua! Malaki 4 itafanya nini? Mnaona? Itafanya jambo lile lile. Kule kufunguliwa kwa zile Muhuri Saba kulikuwa kufanye nini, ambapo madhehebu haya yote yanayumbayumba kila mahali katika nini hii...?... Ni kufunua, kufafanua. Kama huna macho yo yote, basi ya nini kufunua? Hapana budi kuwe na macho, kwanza, ya kuona. Hiyo ni kweli? Kufunua Malaki 4, kufunua Luka Mtakatifu 17:30, Yohana Mtakatifu 14:12, pia Yohana 15:24, 16:13. Na pia kufunua Ufunuo 10:1 hadi 7, kule kufunguliwa kwa zile Muhuri Saba, na Ujumbe wa malaika wa saba; kufungua, kufunua, wakati Nuru ya jioni itakapokuja. Sasa kama mtu...

¹⁵⁹ Katika Wakati wa Laodikia, watu walikuwa (nini?) "uchi." Wao ni uchi? "Vipofu." Nuru inafaa nini kwa kipofu? Kipofu

akimwongoza kipofu, si wao wote hutumbukia shimoni? "Uchi, kipofu, wala hawajui." Hata akili zao zimehama, akili zao za kiroho, ufahamu wao wa kiroho. Mnaona?

"Wakaidi, wenyewe kujivuna, wapenda anasa kuliko kumpenda Mungu; wasiotaka kufanya suluhu, wasingiziaji, wasiojizua, wasiopenda walio wema; wenyewe mfano wa utauwa, lakini wakikana Nguvu zake." Nguvu za ufunuo; wao hata hawauamini. Mnaona? Wao hawaamini vitu kama manabii. Na kwa hiyo hawaliyamini. Wao wanaamini ya kwamba—kwamba Malaki 4 itakuwa kanisa fulani ama shirika fulani.

Wakati yeye alipokuja mara ya kwanza, alikuwa mwanadamu. Alipokuja mara ya pili, akiwa na sehemu maradufu, alikuwa mwanadamu. Alipokuja kama Yohana Mbaitzaji, alikuwa mwanadamu. Mnaona?

Katika siku za mwisho, wakati Nuru za jioni zitakapoanza kuangaza, macho yatafunguliwa na mtaona mnakokwenda. Ndipo ule Mwili tayari umefanyizwa, umesimama kwa miguu yake, ukisogea, ukiongozwa na Roho Mtakatifu. Ni nini? Yeye yule aliyefanya kazi juu ya manabii walioiandika Biblia, Roho Mtakatifu yeye yule anayetenda kazi katika Mwili uliojazwa na Roho Mtakatifu, alitenda kazi katika Roho Mtakatifu, kutoka kila madhehebu, kila jamaa, lugha, na watu.

¹⁶⁰ Maskini bibi mmoja hapa, yeye si mshiriki katika shirika hili, ama wa shirika hili...wa kusanyiko hili. Anatokea kwingine, naye alikuja asubuhi hii, akachukua picha pale. Yeye alikuwa...akampa mwanangu, ambaye alishtuka sana. Sijui kama aliwahi kusikia juu ya jambo Hili au la. Sijui. Alikuwa na picha ya Malaika huyu wa Bwana ambaye alikuwa kwenye zile Nyakati Saba za Kanisa, zile Muhuri Saba zilifunguliwa, kule nje, wakati ilipotukia. Kasema, aliangalia kule nyuma, naye akaona hiyo imesimama kule angani, katika ndoto. Naye akatazama kule nyuma na akaiona hiyo, akamwona mtu fulani amevaa mavazi meupe, akisonga mbele; na nyuma yake, kasema ilionekana... Kasema, "Ndugu Branham, ilikuwa ni wewe." Kisha kasema, "Ukasongwa mbele kuingia pale," kasema, "nyuma yako, walikuweko watu wa rangi mbalimbali, wamebaba bendera; Georgia, Alabama, mikoa mbalimbali, wakisonga mbele kwa hatua taratibu," wakipanda kuja kwenye kichwa ambako Kristo alikuwa akifunuliwa katika lile ono. Loo, haleluya!

¹⁶¹ Tuko katika siku za mwisho, na katika masaa ya mwisho ya siku. Je! mnawona sasa katika Neno Lake, na Neno Lake lote likidhihirishwa papa hapa mbele zetu? Loo, enyi Kanisa la Mungu aliye hai, amkeni, mwaminini Yeye kwa yote yaliyo ndani yenu. Shikilieni kwenye lile Gurudumu dogo lililo katikati ya gurudumu, acheni liimarishe kila msoge na kila mwendo ambao mnafanya. Kila wazo ulilo nalo, hebu na liongozwe na Mnara

huu ulio ndani yako. Kwa sababu, Mungu ameketi moja kwa moja katika Neno Lake la wakati huu, katika Nuru ya jioni, akionyesha Nuru.

¹⁶² Upofu wa popo! Ungaliweza kuwasha taa, naye popo—popo atakuwa kipofu sana asingeweza kuruka. Bundi aliaye, hao hayawani wote wa usiku, na vitu kama hivyo, kombamwiko na kadhalika, hawawezi kuona mchana. Hawajui inahusu nini. Hawawezi kuona.

Na Nuru za jioni zimekuja. Kila mfano, kila mahali tuendapo, kwenye maumbile, kwenye Biblia, kwenye ka—kanuni ambazo Melk- . . . ambazo Danieli aliona, na—na mfalme wa siku hizo, wote waliona; na mambo haya yote, kila mtu, kila hali, kila mwendo, kila mahali katika ule Mwili, vinatuonyesha mahali gani hasa kwenye saa tunayoishi. Hakuna hatua nyininge inayoweza kupigwa juu yake.

Kulikuwa na zamu ya mkono; upendo, Wesley. Kulikuwa na zamu, ya msingi; Luther. Upendo, hapajakuwepo na mkubwa zaidi kamwe; uliitwa uamsho wa Wesley. Wao waliwatuma Wamishenari kila mahali ulimwenguni. Mmoja wa miamsho mikubwa sana iliyopata kufanywa, katika wakati uliotangulia huo.

Ndipo ukaja wakati wa Kipentekoste; ndipo vikaja vidole mbalimbali na kadhalika, wakati wa Kipentekoste, wa lugha, na pua, na kadhalika.

Sasa uko kwenye macho. Utahitaji macho ya nini, ama kuhitaji Nuru, kama macho hayo hayakuweko hapo yapate kuona? Macho hayana budi kuwepo, kwanza, yapate kuona. Kisha hayo yalipokuja, Yeye akazifungua zile Muhuri Saba na kuifunua Nuru ya jioni, akichukua siri zote zilizofichwa kote katika nyakati hizi za kanisa, na sasa akazifunua kama alivyolahidi kufanya katika Ufunuo 10:1 hadi 7. Sisi hapa leo tukikaa katikati ya Neno, nalo Neno likifunuliwa kwetu na Yesu Kristo. Halafu, *Hili* ni Neno la Mungu.

¹⁶³ Na ili tuwe raia Wake, hatuna budi kutembea karibu na Mwandishi wake, kusudi tupate kulielewa, kusudi lipate kufunuliwa. “Ee Bwana, ungetaka nifanye nini, mimi? Iwapo sina budi kwenda na kuhubiri Injili nje, ama itanilazimu nikae nyumbani? Haidhuru ni nini, kama sina budi kuwa mke mzuri wa nyumbani, kama sina budi kuwa mama mzuri, kama sina budi kufanya jambo *hili, lile*, ama *lile lingine*? Haidhuru ni nini, kama sina budi kuwa mkulima, kama mimi. . . Haidhuru ni nini, Bwana, ungetaka nifanye nini?”

¹⁶⁴ Je hivyo sivyo Sauli alivyopazia sauti kule, “Bwana, ungetaka nifanye nini?” Yeye alikuwa anashuka kwe— . . . anashuka kwenda ku—kulifunga kanisa lote gerezani. Lakini basi akapaza sauti, “Ungetaka nifanye nini?” Wakati ile

Nuru ilipowashwa, kama Mwali mkubwa wa Moto mkubwa ukining'inia juu yake. "Ungetaka nifanye nini?"

¹⁶⁵ Waza, hilo ni neno zuri la kufunga nalo, na kusema, "Bwana, ungetaka nifanye nini? Wakati ninapoona Andiko hili limefunuliwa kikamilifu sana sasa hivi; Bwana, ungetaka nifanye nini?"

Na tuinamishe vichwa yetu.

¹⁶⁶ Nataka kila mtu hapa kujichunguza mioyo yenu sasa na kuuliza swalii hilo, "Bwana, ungetaka nifanye nini?" Nanyi watu, kama mngali mko kwenye simu huko nje kila mahali nchini, inamisheni vichwa vyenu na muulize, "Bwana, ungetaka nifanye nini? Tukiona ya kwamba tuko hapa katika hizi siku za mwisho na masaa ya mwisho, yakiwa kikamilifu sana mbele zetu, yamefunuliwa wazi mno, ungetaka nifanye nini?"

¹⁶⁷ Mungu mpPENDWA, wakati wanapokuuliza swalii hilo; najiuliza, mimi mwenyewe, nakuuliza Wewe, ungetaka nifanye nini, Bwana, ninapotambua ya kwamba kila siku haina budi kuHESABIWA. Nami naomba ya kwamba utanisaIDIA, Bwana, kuishi ili kwamba kila siku, itahesabiwa kwa ajili ya heshima na utukufu Wako.

Naomba ya kwamba utamsaidia kila mmoja kila mahali nchini, na hao hapa ambao wako Maskanini, tunapoichunguza mioyo yetu na kusema, "Bwana, ungetaka nifanye nini? Ningeweza kufanya nini, Bwana, kuuendeleza Ufalme Wako na Huduma Yako?" Tujalie, Mungu.

Tuchunguze, mioyo yetu, na utujaribu. Kama kuna uovu wo wote ndani yetu, Bwana, uchoyo wo wote, makusudi yo yote mabaya ama nia mbaya, Ee Mungu, tusafishe kwa Damu ya Mwanao, Yesu Kristo, ambaye kwa unyenyekevu tunaukubali upatanisho wa mauti Yake na kufufuka Kwake. Na tukiHESABIWA haki kwa kuamini ya kwamba Yeye alifanya jambo hili, kwa furaha tunaukubali mpango wa wokovu ambao Wewe ulitupa sisi, kwetu sisi.

Baba, tunakushukuru kwa ajili ya Ujumbe wa siku hii, ule tunaOAMINI na ambao tunaUSHIKILIA, kujuua na kuamini ya kwamba ni Neno Lako na Ujumbe Wako. Si kusudi tuwe tofauti na watu wengine, bali kujaribu kuwa zaidi kama Yesu Kristo ambaye ndiye mfano wetu.

¹⁶⁸ Mungu mpPENDWA, leso zimeWEKWA hapa, na kuna watu walio wagonjwa kila mahali. Nami mwenyewe, Bwana, nimechoka na kudhoofika, asubuhi ya leo. Naomba ya kwamba utatusaidia, Mungu Mpenzi. Tunakutegemea Wewe ututie nguvu. Wewe Ndiwe Nguvu zetu. Umewasaidia wengi sana, Mungu Mpenzi.

¹⁶⁹ Juzijuzi, nikifikiria kule chini mwituni, nikitembea huku na huko pamoja na Ndugu Banks Woods, wakati madaktari... Moyo wake ulikuwa na hali mbaya sana hata alitembea kwa

shida. Halafu kufikiri jinsi mimi... sikuwa na fununu hata kidogo kule juu, nikitembea kwenye ile milima baada ya lile ono. "Sina budi kumpata yule simba. Sina budi kuhamkisha yule simba ameuawa."

Halafu nikishuka kuja kule, na nikisimama kule Tucson, kwenye Mkahawa wa Furr, na kuziona nguo zake zote zimening'inia chini, macho yake yemeingia ndani. Nikasema, "Mungu, kama unaweza kuonyesha ono, mahali alipo simba, bila shaka unaweza kuonyesha juu ya Ndugu Woods."

Kisha ikaja, "Mwekee mikono."

Naye huyu hapa leo, amerudi, Ndugu yetu Banks tena, mwenye nguvu, akikimbia kupandisha na kushuka ile milima. Jinsi tunavyokushukuru, Mungu Mpenzi. Wewe ni Mungu yeye yule kwetu sisi sote kama vile ungekuwa kwa Ndugu Woods. Najua ya kwamba unampenda, kwa maana yeye ni mtumishi Wako, mwaminifu na mnyenyekuvu.

¹⁷⁰ Nami naomba, Mungu Mpandwa, ya kwamba utamshughulikia kila mmoja wetu, na kutusamehe dhambi zetu, na kuyaponya magonjwa yetu ya miili yetu. Tufanye kuwa kama Wewe zaidi, siku baada ya siku, Bwana, hata tutakopofikia kimo hicho kikamilifu cha Yesu Kristo. Tujalie, Bwana. Natumaini ya kwamba Wewe umeuchunguwa kila moyo, sasa, na tunajua la kufanya. Tunakuomba utubariki sasa, katika Jina la Yesu.

¹⁷¹ Na wakati tumeinamisha vichwa vyetu, kuna ye yote aliyeko hapa, ama kule nje kwenye—kwenye simu kila mahali nchini, ambaye angetaka tu, huku mkiomba, na vichwa vyenu vimeinamishwa, hebu umwinilie tu Mungu mkono wako sasa. Hivyo tu ndivyo unavyoweza kufanya; kuna msongamano humu asubuhi hii. Mwinilie tu Mungu mkono wako, useme, "Mungu, nifanye nifanane zaidi na Yesu. Na—nataka kufanana zaidi na Yesu." Mungu akubariki. Huko nje kila mahali nchini, mikono kila mahali, umati mkubwa mno. Pia, wangu umeinuliwa. "Nataka kufanana zaidi na Yeye. Nichunguze, Bwana, uone kama kuna uovu wo wote ndani yangu; uondoe. Na—nataka..." Nini? Tuko hapa muda tu fulani, hata hivyo tutaondoka kama wewe una... kama, haidhuru wewe u nani, u tajiri jinsi gani, u maskini jinsi gani, u kijana jinsi gani, u mzee jinsi gani.

¹⁷² Nilipokuwa nimesimama jana kati ya kundi do—dogo la watu maskini kule juu sana kwenye milima fulani, kule chini kwenye... kwenye kijito. Kulikuweko na maskini familia fulani kule, mtu ambaye nimekuwa nikimzungumzia juu ya Mungu, kwa muda mrefu sana. Akashuka akaja, maskini mkewe, watoto saba ama wanane; yeye, maskini jamaa mrefu aliyekonda, huko nje akijaribu kufanya kazi, dola chache kwa siku. Na mtu fulani akamruhusu kuishi katika kijumba kidogo. Na huyo pale mke wake juu pale, karibu tayari kupata mtoto mwingine, naye aliquwa na shoka kubwa na pana kule juu, akikata kuni,

kuziangusha; mtoto mchanga kwenye paja moja, akizivuta zile kuni pamoja na mtu mwingine; akashuka akaja kukata kuni hiso, kuhifadhi maforsadi kwenye makopo, wasije wakapata njaa kwenye msimu wa kipupwe. Jamani, jinsi tulivyomsikitikia! Mimi na Ndugu Woods tukaondoka tukaenda tukachukua gari kubwa, tukaenda kule na kumkatia kuni zake, tukazileta tukaziingiza ndani. Yeye, maskini mwanamke mwenye shukrani, akisimama pale tu. Nilimsikitikia. Nasi tuliedelea kuwaombea.

¹⁷³ Basi mtoto wake mchanga akapata kifafa. Tukaondoka tukaenda kumwombea yule mtoto mchanga, na Mungu akamponya. Na juzijuzi, mumewe alikuwa na ugonjwa wa mshipa, naye akaingia . . .

Nimekuwa nikizungumza naye. Alivuta sigara, wote wawili. Mwanamke alitumia tumbaku, na mwanamume pia, ni kawaida ya watu wa milimani. Ndipo basi nikaendelea kuzungumza nao juu ya jambo hilo. Na jana asubuhi nilipoenda kule, kwenye mapambazuko, huyu hapa yule mwanamume anakuja akitembea, ameunganisha mikono yake pamoja, na akasema, “Ndugu Billy, mimi ni mtu aliyebadilika.” Akasema, “Nimevuta sigara yangu ya mwisho, nami niko upande wa Bwana.”

Mwanamke akasema, “Ndiyo kwanza nivute sigara yangu ya mwisho, pia.”

Loo, pandeni mbegu! “Mimi Bwana nimeitia maji. Nitaitilia maji mchana na usiku, wasije wengine wakainyakua kutoka mikonomi Mwangi.”

¹⁷⁴ Ee Mungu, uturehemu sasa, naomba, na utupe shauku ya mioyo yetu, maana mioyoni mwetu tunataka kükutumikia Wewe. Sasa, Baba, wote wako mikononi Mwako, kila mahali. Wao ni watoto Wako. Washughulikie kulingana na rehema, Bwana; si katika hukumu, bali katika rehema. Tunaomba katika Jina la Yesu. Amina.

¹⁷⁵ Mnampenda? [Kusanyiko linasema, “Amina.”—Mh.] Moyo wako wote! Sasa, nyinyi milio na leso hizi, mnaweza kuzichukua.

Na sasa, ibada zetu, nafikiri zinaanza mapema kidogo, saa moja, ama kitu kama hicho. Ndugu Neville atatangaza jambo hilo, katika dakika moja, juu ya wakati wa kuanza.

Na kuna ubatizo, nafikiri, asubuhi ya leo? [Ndugu Neville anasema, “Maji yako tayari.”—Mh.] Maji yako tayari, kama mtu fulani yuko hapa na bado hajabatizwa katika Jina la Bwana wetu Yesu Kristo, mbona, bila shaka ni . . . Maji yako tayari kwa ajili ya ibada ya ubatizo.

¹⁷⁶ Tunawafurahia sana ndugu wote wahudumu. Namwona Ndugu . . . Mkutano wako ulikuwaje, uliendelea sawa, Ndugu Parnell? Na Ndugu Martin, na, loo, wako wengi wao sana hapa, Ndugu Lee Vayle. Loo, kuna wahudumu tu kila mahali. Bila

shaka tunathamini sana kuweko kwenu hapa, mkishiriki pamoja nasi katika Neno.

¹⁷⁷ Labda huenda msikubaliane nami kikamilifu kabisa juu ya Hili; siwaombi mfanye hivyo, mnaona. Jambo tu ni kwamba, lifikirieni tu. Mnaloniambia, mimi huliwazia. Kama wahudumu wangechukua kanda hii, halafu waseme, “Vema, sikubaliani nayo.” Hiyo ni sawa, ndugu yangu. Huenda ikawa labda unawachunga kondoo fulani; wa-walishe cho chote unachotaka kuwalisha.

Ninajaribu sana niwezavyo kudumu kwa unyofu na Neno, kwa ajili ya hawa ambao wamelekwa mikononi mwangu kwa ajili ya Mungu, maana kondoo huhitaji chakula cha kondoo, bila shaka. “Kondoo wangu huisikia Sauti Yangu.” Na hilo ndilo tunaloishi kwalo, kila Neno litokalo . . . Si yote . . . Si Neno moja mara hii na mara nyininge; bali kila Neno litokalo kinywani mwa Mungu, hilo ndilo ambalo watakatifu wanapswa kuishi kwalo.

Hebu sasa tusimame kwa miguu yetu. Huku tumeinamisha vichwa vyetu . . .

Halafu Ndugu Neville, una kitu unachotaka kuwaambia? [Ndugu Neville anasema, “La.”—Mh.] Ndugu Mann? Vema.

Kila mtu anajisikia vizuri? Semeni, “Amina.” [Kusanyiko linasema, “Amina.”—Mh.] Vema.

Sasa hebu tuinamishe vichwa vyetu.

Nitamwomba Ndugu Lee Vayle kama anaweza kuja hapa, ama anaweza. Tafadhalii nenda kule, Ndugu Vayle, kama ukiweza.

Ndugu Vayle ni ndugu yetu hapa, mwandishi wa vitabu. Naye anakitayarisha kile kitabu sasa, zile *Nyakati Saba za Kanisa*, na anashughulikia zile *Muhuri Saba*. Na hivi karibuni tutatumainia tutavitoa hivi karibuni sana. Vema. Ndugu Lee Vayle, Mungu akubariki.


KRISTO AMEFUNULIWA KATIKA NENO LAKE MWENYEWE SWA65-0822M
(Christ Is Revealed In His Own Word)

Ujumbe huu wa Ndugu William Marrion Branham, uliohubiriwa hapo awali katika Kiingereza mnamo Jumapili asubuhi, 22 Agosti, 1965, katika Maskani ya Branham kule Jeffersonville, Indiana, Marekani, hapo awali ultolewa kwenye kanda za sumaku na kupigwa chapa bila kufupishwa katika Kiingereza. Hii tafsiri ya Kiswahili ilichapishwa mwaka wa 1994 na Voice Of God Recordings.

SWAHILI

©1994 VGR, ALL RIGHTS RESERVED

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

Ilani ya haki ya kunakili

Haki zote zimehifadhiwa. Kitabu hiki kinaweza kuchapishwa kwa matbaa ya nyumbani kwa matumizi ya kibinafsi ama kusambaza, bila malipo, kama chombo cha kuitangazia Injili ya Yesu Kristo. Kitabu hiki hakiwezi kikauzwa, kunakiliwa kwa wingi, kuwekwa kwenye mtandao, kuhifadhiwa kikatolewe tena, kufasiriwa katika lugha zingine ama kutumiwa kuomba fedha bila idhini halisi iliyoandikwa moja kwa moja kutoka Voice Of God Recordings®.

Kwa habari zaidi ama kwa vifaa zaidi, tafadhali wasiliana na:

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