

2009

Chivumbulutso 5:6-7, "Ndipo ndinaona pakati pa mpando wa chifumu ndi zamoyo zinai, ndi pakati pa akulu, Mwanawankhosa ali chiriri ngati waphedwa; (Kodi izi zinachitika kuti? Kodi kuphedwa kwa Mwanawankhosa kunachitika kuti? Kavale. Pa mtanda wa Kavale. Pamene Iye anakweza maso ake anati "Kwatha." Iye anapereka mwazi Wake chifukwa cha dongosolo lalikulu iri; osati kwa Amitundu wokha komanso osati cha Ayuda koma mafuko onse, mitundu yonse ndi manenedwe; onse amene maina awo anali mu Bukhu, analitenga ndi kuliwombola), wokhala nazo nyanga zisanu ndi ziwiri, ndi maso asanu ndi awiri, ndiyo mizimu isanu ndi iwiri ya Mulungu, yotumidwa ilowe m'dziko lonse." Vesi 7, "Ndipo anadza, nalitenga ku dzanja lamanja la Iye wakukhala pa mpando wachifumu."

Taonani: Iye anatenga Bukhu, sakunena kuti Iye anatenga Kabukhu Kakang'ono; koma Kabukhu Kakang'ono kanali mu Bukhu Lalikulu limene analitenga.

Mtengo wa Moyo

KUPEZA KABUKHU KANG'ONO MKATI
MWA BUKHU LALIKULU

*25 October 2009,
ku Glen Daniel, West Virginia USA*

©2009 Ben Howard

Ufulu wonse ndi wotetezedwa. Bukhu iri silingagulitsidwe, kapena mwa njira iriyonse kugwiritsidwa ntchito ngati njira yopezera ndalama.

Sound Of Liberty
7286 Hwy 53W, Dawsonville, Georgia 30534 U.S.A.

www.SoundofLiberty.org
TwoAnds@SoundofLiberty.org

KUPEZA KABUKHU KAKANG'ONO MKATI MWA BUKHU LALIKULU

Lero ife tikuwerenga ku Chaputala cha 5 cha Bukhu la Chivumbulutso. Tisanawerenge Mau tiyeni tiweramitse mitu yathu tipemphere.

Atate Wakumwamba, ife tikukuthokozani Inu, Ambuye, chifukwa cha mwai winanso kutsegula Mau anu apamwamba. Ambuye, Mau anu apamwamba ndi Bukhu lokhalo pa dziko lonse lapansi limene likukamba za kumene tikuchokera, pamene tiri, ndi kumene tikupita. Ndipo tikungopemphera, Atate Wakumwamba, kuti mukatidzoze ife kuti tikalankhule zinthu zimene zidzakhala za chikhalidwe chopindula kwa anthu Anu ndipo Inu mudzadzoza aliyense kuti alandire. Ndipo mulore Mau a Mulungu abwere ndi kutsiriza chimene Inu mwachiika mu nthawi yotsiriza ya mbiri ya munthu imene ife tikukhalamo. Ndipo tidzakhala osamalitsa kukuyamikani Inu mu dzina la Yesu. Amen.

Chabwino, tsopano mu Chaputala cha 5 cha Bukhu la Chivumbulutso, ine ndikufuna kutenga lingaliro laling'ono m'mawa uno, *Kupeza ka Bukhu Kakang'ono mkati mwa Bukhu Lalikulu*. Pali Kabukhu Kakang'ono penapake kamene kali kapadera kwa ochepta apadera. Ndipo ochepta apadera amenewa ndi Mkazi wa Khristu. Mkwatibwi ndi Mkwati amalumikizana ndipo ife timasandulika thupi limodzi ndi Iye. Pali ka gawo kapadera ka Mau kwa Iye. Pamene tikhala tikudutsa lero, ine ndikufuna ndikuonetsereni chimene Yesu anachita pa Kavale, ndi m'mene Iye anaombolera dziko ndi zinthu zonse ziri m'menemo. Osati anthu okha, amene ali pamwamba pa ndandanda, komaso ngakhale nyama zonse, ndi mitengo yonse, ndi madzi onse; Iye anaombola chirichonse ndipo anachigula. Adamu nthawi ina iye anali olamulira wa zonse izi. Iye anali Mfumu ya dziko. Mulungu anamupatsa Adamu dziko ndikumuza kuti achulukane ndi kugonjetsa dziko ndi zina zotero. Koma tikupeza kuti Adamu analephura. Ndipo mu kudutsa kwa nthawi Mulungu anadzutsa anthu osiyana siyana kusunga choonadi kuchipitsa patsogolo mpakana Yesu Khristu anabwera, Mwanawankhosa wa Mulungu, mbewu yeniyeni ya Mulungu. Ife tikudziwa mbiri ya moyo Wake, m'mene Iye anakhala pano zaka 33 ndi kukhetsa mwazi Wake kuti aombole dziko ndi zonse zokhudzana nalo.

Tsopano pali mphamu ya kutsutsa, ameneyo ndi m'dierekezi; ife tonse tikudziwa zimenezo. Ambuye akalora, inu mudzaona chifukwa chiyani pali mphamu yakutsutsa. Chirichonse chimene inu mukuchidziwa kuti ndi chabwino kuchichita, pali mau nthawi zonse kukuwuzani inu kuchita mosiyana. Ndipo pamene muchita chimene chiri cholondola, kuyenda monga mwa Liu Lenileni, Iye amalemekezedwa mu zimenezo. Mwa kulankhula kwina, Iye sanakupangeni inu ngati chozimitsira kuti akapange zinthu zina mwa inu ndi kuti simungachite chirichonse; monga makina amene amapanga china chake. Ayi, koma Iye amakupatsani inu lingaliro; Iye amakupangani inu kukhala kamulungu kakang'ono, pamene inu mukhoza kupanga malingaliro, inu mukhoza kumanga zinthu ndi kuchita zinthu. Ndi zodabwitsa zimene Mulungu wachita. Chabwino, ichi ndi chitsanzo chaching'ono cha Mulungu wathu wamkulu. Uthenga wa sabata latha ndi uthenga umene tinaumvapo pang'ono, ndipo tinali ndi malingaliro abwino a iwo, "Mkhalapakati Asandulika Mkwati Wathu." Mu masiku a Yobu, iye anati,

"Ndikanafuna ndikanamvana naye Mulungu. Ine ndiri ndi mantha kuti ndikapemphera iye adzanditaya. Ndipo ngati ndingadzitsuke ndekha mu madzi a chifunga ine sindiyerabe." Chabwino, Mwanawankhosa wa Mulungu anasamalira zimenezo. Yesu anagula chinthu chonsecho. Iye anagula chirichonse chimene Adamu anataya, ndipo Adamu anali ndi chirichonse.

Mulungu anaperekwa Bukhu apa, Baibulo iri, ndipo sipadzakhalanso Baibulo lina. Baibulo likuti inu simungaonjezere kapena kuchotsera mu ilo, chifukwa ilo ndi lathunthu. Koma pali gawo mu Baibulo limene likutchedwa *Kabukhu Kakang'ono*. Tsopano pali zinthu ziwiri zimene ine ndikufuna kuti inu muone. Pamene Yohane anaona M'modzi pa mpando wa chifumu ali ndi Bukhu mu dzanja lache losindikizidwa ndi zisindikizo zisanu ndi ziwiri, silikutchedwa *Kabukhu Kakang'ono*. Ndi chifukwa chakuti pamene tikuona Bukhu Lalikulu la ku Chaputala 5 cha Bukhu la Chivumbulutso, ife tikuona Baibulo lonse, Bukhu lonse la Chiombolo. Ndi chifukwa chake akuluakulu akuti, "Inu muli woyenera chifukwa mwatiombola ife kuchokera ku mafuko, mitundu ndi manenedwe." Koma pamene mubwera ku Chivumbulutso, Chaputala 10, Khristu akuonekera apa mu maonekedwe a Mngelo Wamkulu kubweretsa gawo la Bukhu Lalikulu limene likutchedwa *Kabukhu Kakang'ono*. Kumvetsa izi ndi kofunika kwambiri.

Ine ndikufuna ndikuonetsereni ichi tisanawerenge. Mukuona m'mene Baibulo lakulira? Ilo ndi Bukhu lalikulu, mukuona [kugwira Baibulo]. Koma iri ndi Bukhu Laling'ono—ine ndangogwira ma tsamba awa [kugwira mabukhu 14 amene Paulo analemba ku Chipangano Chatsopano]. Iri ndi gawo lolemedwa la Kabukhu Kakang'ono. Gawo la Uzimu la Kabukhu Kakang'ono ndi chimene Khristu akubweretsa kutimasulira ife kutifikitsa ku ungwiro Mkwatibwi wa Amitundu, chifukwa Bukhu iri apa (*Kabukhu Kakang'ono*) ndi gawo la Bukhu Lalikulu, Baibulo lonse, koma *Kabukhu Kakang'ono* kakuchita kwenikweni ndi Mkwatibwi wa Amitundu. Kuona ichi kumapangitsa Baibulo lonse kukhala lapamwamba kwa Mkazi wa Khristu.

Tsopano Bukhu lonse losindikizidwa ndi lofunika kwa iwo amene likuwakhudza. Mau onse a Mulungu ndi woona, koma si onse amene akukukhudzani inu ngati Mkwatibwi wa Amitundu. Ena mwa iwo akukhudza Oyeramtima a ku Chisautso. Ena mwa iwo akukhudza Anamwali Opusa. Ena mwa iwo akukhudza Israeli. Koma Khristu akufuna inu mupeze malo amene akukhudzana ndi inu ndi nthawi yanu. Tsopano pamene Yesu analowa mu kachisi (atatha masiku 40 akusala kudya ndi kuyesedwa ndi satana mu njira iriyonse) iwo anamubweretsera Bukhu, ndipo Baibulo likuti Iye anapeza pamene ku Yesaya Chaputala 61:1 akuti, "Ambuye wandidzoza ine kudzamasula iwo amene ali mu msinga." (Luka 4:16-21) Ndipo pali zinthu zambiri zimene Iye anawerenga mu Bukhu la Yesaya zimene zimakhudza Iye kwenikweni. Iye anawerenga izo ndipo kenako anatseka Bukhu ndikuliperekwa kwa mtumiki wa mu kachisi. Ndipo maso onse anali pa Iye, Baibulo likuti, Iye anatsegula pakamwa Pake ndi kuyamba kulankhula. Iye anati, "Lero lemba iri lakwaniritsidwa." Ndipo Iye analoza malo apadera mu Mau. Iye sanangotsegula Baibulo ndi kunena, "Onsewa ndi Mau, Ine ndingopeza malo oti ndiwerenge." Ayi, panali lemba lapadera limene limakhudzana ndi Iye ndipo linali loyenera Iye. Mukuona, ndi zimenezo. Kotero ziri chomwecho mu tsiku iri, monganso zinaliri mu nthawi imene Paulo amalalikira kwa Amitundu, panali atumwi ena amene amalalikira kwa anthu a Chiyuda.

Kotero kwa anthu *apadera* pali Mau *apadera* ndipo ndi chimene ife tikufuna tipeze. Ndipo monga Paulo anali ndi Mau kupalitsa ubwenzi Mkwatibwi wa Amitundu kwa Khristu, utumiki uwu ukumukwatitsa Iye kwa Khristu.

Tsopano pamene tiyamba kuwerenga mu Mau a Mulungu za chimene chinachitika ku mpingo woyamba, ife tipeza choyamba kuti Yesu anapita kukalalikira Uthenga. Kenako Iye anatuma atumwi 12 ndipo iwo anapita kukalalikira Uthenga, koma iwo anauzidwa kuti asapite kwina kuli konse koma ku nkosa zosochera za nyumba ya Israeli. Pamene Uthenga unabwera kwa Amitundu pa Pentekosite, akuti ku Bukhu la Machitidwe, Chaputala 11, "Iwo anapita paliponse kulalikira Uthenga, koma kwa Ayuda okha." Ndipo pamene Uthenga unayamba kubwera kwa Amitundu, Mulungu anasankha munthu wina; inde, panali atumwi ena, panali alaliki ena ndipo iwo amachita chimodzimodzi m'mene Mulungu amafunira kuti achite; monga, mu Bukhu la Agalatiya, Chaputala 2, pamene Atumwi anali onse ali pamodzi kukamba za ntchito ya Ambuye, zimene Mulungu amachita. Chabwino, Paulo, Tito ndi Barnaba anapita kukachita misonkhano chifukwa amakhulupirira Yesu nawonso; ndipo pamene anali kumeneko ndi kumamvetsera, Paulo akuti "Iwo sanaonjezerepo chirichonse koma zosemphana." Pamene iwo (Petro, Yakobo ndi Yohane) anaona kuti uthenga wa kwa Amitundu unapatsidwa kwa ine monga uthenga wa kwa m'dulidwe unapatsidwa kwa Petro, anandipatsa ine ndi Barnaba dzanja loyenera la chiyanjano ndipo anati, "Pita." Mukuona, pamene Khristu anamuua Paulo..., "Pita kwa Amitundu." Ndipo Paulo anati, "Kotero Ambuye wandiika ine ndikunena "Ine ndidzakutumiza iwe kwa Amitundu ndipo udzakhala kuwala kwa iwo kuwalanditsa iwo ku mphamvu ya satana kupita ku mphamvu ya Mulungu." Iwe udzakhala kuwala kwa iwo, mukuona.

Pamene tiona izi zimatithandiza ife kumvetsa mochuluka zimene sitimazimvetsa. Kodi mwazigwira zimenezo? Nthawi zina ife tikuyenera kumvetsa "zosamveka." Kupanda kutero ife sitingathe kukhala pa chiyanjano chenicheni ndi onse amene akukhudzidwa ndi chikhristu chenicheni. Ine sindikukamba za chipembedzo apa, zambiri za izo ndi namsongole, ndipo ine sindikuchita ndi zimenezo pano. Koma pali gawo lapadera la Mau lotchedwa Kabukhu Kakang'ono kamene kabweretsedwa kwa anthu apadera. Iko sikanabwere kwa Oyeramtimu a Kuchisautso. Sikanabwere kwa Ayuda amene adzatembenuka mu nthawi ya Mkwatulo utachitika. Koma Mulungu mu nthawi ino akufuna kukubweretsani ku malo kumene inu mukhoza kuchita monga Khristu anachitira, pamene mukuona mu Mau a Mulungu mukhoza kuona malo enieni amene akuchita ndi inu; ndipo pamene muchita izo inu mudzadalitsidwa mopitirira muyeso ndipo Mau a Mulungu adzagwira ntchito pa inu.

Koma monga zanenedwera, "Pali alaliki abwino ochuluka." Chabwino, ine sindikutsutsana nazo zimenezo. Koma chimene ndikulankhula ndi chakuti pali Mau apadera kwa anthu apadera; ndipo choyenera kulingalira ndi ichi, "Kodi ndinu anthu apadera amenewo amene Bukhu Laling'ono likuwakhudza?" Tsopano pali magulu paliponse lero kulalikira, ndipo mu gawo la chimene iwo akuchita iwo akuchita ndithu chimene Mulungu anawaikira iwo kuti achite. Ndipo ife sitiri pano kumenyana nawo, komanso sitiri pano kunena kuti iwo akulakwa kapena akulondora. Chifukwa ife tikachita chimene ife tiriri pano kuti tichite, ndiye ife tiribe nthawi yonena kuti akulakwa

uyu akulondola. **Mau adzawaitana iwo amene Mau ali awo.** Kumbukirani kuti pamene kunali Mfuu Pakatipausiku tikuona kuti panali anamwali khumi, asanu ochenjera ndi asanu opusa? Chabwino, asanu ochenjera anali akonzeka ndipo iwo analowa naye Khristu, chimene chikuimirira Mkwatibwi. Ena anapita kukachita zinthu zina kukafuna mafuta. Iwo sanadziwe gawo la Mau amene anali okhudza iwo. Iwo sanatenge Kabukhu Kakang'ono, koma iwo amadziwa za Bukhu Lalikulu.

Ine ndinatsegula Wilesi ya Kanema kanthawi pang'ono ndisanabwere kuno ndipo ndinaona ena mwa alaliki ndipo yense wa iwo amawerenga kuchokera mu malemba. Ine ndinamvapo kuwerenga kwina kuchokera ku Bukhu la Yakobo ndipo amalankhula zinthu zabwino zimene zinali Mau, koma sizinali mu gawo la zimene ndikukamba. Ine sindikanatha kutsutsana ndi zimene iwo amakamba ndi kunena, "Amenewo si Mau." Ine ndikanatha kunena kuti wonse anali 100% Mau. Ndipo kwa mlaliki ndi anthu amene amawalalikira zinali 100% kwa iwo. Koma kumbukirani ichi: anamwali ochenjera asanu analowa ndipo chitseko chinatsekeda; ndipo kenako ena aja anabwera kudzagogoda ndi kumanena, "Titsegulireni. Tiloren iikhale gawo la zimenezi, nafenso." Ndipo Iye akuti, "Ine sindikukudziwani." Zimene zikutanthauza kuti pali Mkwatibwi amene wakwatiwa ndi Khristu, chimene chikutanthauza kuti iye wasandulika fupa la fupa Lake ndi thupi la thupi Lake, tsopano ndi Mkazi Wake. Nthawi zina ife timaononga dongosolo la Mulungu pamene tikubweretsa wina amene Mulungu sakumutsogolera, amene Mulungu sakuchita naye, amene Mulungu sanamuitane ku cholinga Chake. Ziri monga chonchi: Khristu ndi Mkazi Wake ali mu chipinda ndipo chitseko chatsekeda. Chabwino, kubweretsa mkazi wina kumeneko, ngakhale wokongola motani, ndi chinthu chimene Khristu sangalore icho. Chikhoza kukhala chinachake chimene Mkwatibwi, mzimu wake, sungavomere. Monga mamuna akakwatira mkazi wake ndikupita naye kokasangalala, mkwati samafuna kutenga atatu a atsikana ogwirizira ukwati pamodzi ndi iye kokasangalala. Ndi zolondora? Chifukwa iwo asandulika thupi limodzi, mkwati amasandulika m'modzi ndi Mkwatibwi, mkazi ndi mamuna. Kotero kupeza Kabukhu Kakang'ono kamene kali ka Mkwatibwi ndi kofunika kwambiri mu nthawi ino kuti tikakhale ndi kulingalira kwabwino, kuti tikathe kuona zinthu m'mene Yesu akuzionera, kuti ife tikathe kutsogozedwa ndi Mzimu, kuti tikakhazikike mu njira ya Choonadi. Chifukwa pamene mupeza Kabukhu Kakang'ono inu mumayamba kupeza malo anu mwa Iye.

Ambiri amakonda kuwerenga zimene Yesu ananena, ndipo zonse anazilankhula ndi 100% zolondola. Koma pamene tiwerenga ku Chaputala cha 15 cha Bukhu la Aroma (ndipo iyi ndi lemba limene ine ndimalitchula nthawi zambiri) ife tikupeza kuti zafotokozedwa molondola kuti Yesu Khristu anabwera kwa a m'dulidwe kudzakwaniritsa pangano la Mulungu kwa a ku m'dulidwe amene ndi Israeli. Vesi la ku Aroma 15; ndipo ngati mutapitira kuwerenga mpakana Vesi 16 la Chaputala chomwecho Paulo anati, "Mulungu wandipanga ine kukhala mtumiki wa Yesu Khristu kwa inu Amitundu." Ndipo mwa ichi ife tikuyamba kuona dongosolo la lingaliro la Mulungu pamene Paulo akupalitsa ubwenzi namwali kwa Khristu. Tsopano, ichi chikutsegula kwa ife mavumbulutso obisika pamene tikuzindikira kuti palibe malo mu Baibulo pamene Petro analankhulapo za namwali kukhala Mkwatibwi. Palibe pamene Petro

anabweretsapo zakuti mpingo ndi mkazi ndipo mwa Mzimu umodzi ife tonse tidzabatizidwa mu thupi la Khristu. Palibe malo amene Petro analankhulapo zakuti padzakhala Utumiki Usanu. Palibe pamene Petro analankhulapo za mphatso zisanu ndi zinai za Khristu mu thupi Lake. Palibe pamene Yohane kapena Yakobo analembapo za zinthu izi. Koma panali Kabukhu Kakang'ono kamene katengedwa ndi kusindikizidwa., chifukwa mpingo unachita monga Adamu ndi Eva kumeneko pachiyambi. Paulo anati, "Ine ndikuopa monga chinjoka chinanyenga Eva..." Panali ma liu ena mu dziko. Inu mudzawerenga mu bukhu la Machitidwe kumene kunali abale ena a chipembedzo cha Chiyuda amene anapita ku Antiokeya kumene Paulo amalalikira kwa Mkwatibwi, Amitundu, ndipo iwo anayamba kulalikira, "Pokhapokha mudulidwe ndi kusunga lamulo inu simungapulumutsidwe." Iwo amalalikira za kusiya kudya nyama zina ndi zakumwa. Iwo anafika ngati kuti atumidwa ndi atumwi. Chabwino izo zinasokoneza mpingo, pozindikira kuti Petro anali mtumwi wamkulu. Palibe amene angakane kuti Petro anali mtumwi wamkulu, ndipo palibe amene angatero, koma Petro sanali mtumwi wanu. Yuda anali munthu wamkulu ndipo ndikuyamika Ambuye chifukwa cha iye. Ndipo pamene ndifika kumwamba ndikufuna kukagwirana nawo dzanja amuna a Mulungu amenewa, atumwi amene analipo amithenga a mibado ya mipinga asanafike ndipo iwo anabweretsa zinthu zazikulu kwa anthu awo.

Tsopano Khristu anatumiza amithenga akuluakulu mu mibado ya mpingo, ndipo ife tikudziwa kuti tikukhala mu m'bado umene unaona wam'thenga wa m'bado wa chisanu ndi chiwiri, M'bale William Branham, amene anabwera ndikutibweretsera ife Mau monga zalembewera mu Mau a Mulungu, "*Ambuye Mwiniyekha adzatsika kuchokera kumwamba ndi Mfuu...*" Choyambirira kudzakhala Mfuu kubwera, Uthenga kuyenda pa dziko lonse lapansi. Iye adzatulutsa anthu. Ndiye kenako zidzapita mu gawo lina, "...ndi Mau a Mngelo Wamkulu..." Mulungu anatumiza mtumwi wamkulu amene ndimamulemekeza, M'bale Raymond Jackson. Iye anapita ku Bukhu la Yesaya. Iye anapita ku Bukhu la Zakaria. Iye anapita ku mabukhu ochuluka a ku Chipangano Chakale ndi kutionetsera ife chenicheni chimene chidzachitika ku Israeli mu gawo lachiwiri la chisindkizo chachisanu. Ndipo palibe amene angatsutsane naye pa zimenezo. Musayesere kunena kuti akulakwitsa. Iye akulondora. Mulungu anamuchotsa pa dziko mu 2004 analalikira izo. Chifukwa chiyani Mulungu anachita izi kwa inu? Iye anachita izi chifukwa Iye amakukondani inu. Iye akufuna inu mudziwe zinthu izi. Koma anatumiza Uthenga kutiitana ife ndi kutibweretsa pamodzi. Mulungu akumuunikira Mkwatibwi za kumene Iye ali, chimene akuyenera kukhulupirira, ndi chimene Iye ali, ndi gawo la Mau limene likuhudzana ndi Iye.

Kodi inu mukuliona Bukhu Lalikulu tsopano? Ayuda 144,000 (Chivumbulutso, Chaputala 7) ali kumeneko, ndipo ziri kumeneko kuti iwo analalikira Uthenga Osatha. Zonse za izo kumeneko, koma kupeza mkati mwa Bukhu Lalikulu Kabukhu Kakang'ono, ndipo ndi limene likutseguka kwa inu. Ndi chimene Mulungu anapereka kwa inu.

Ndipo nditatha kulankhula izi, kukubweretsani inu mu magawo amenewo a kubwera kwa Ambuye kumene kukulankhulidwa ku 1 Atesalonika 4:13-18, (ndipo izi zikuchitika kwenikweni ku Chivumbulutso, Chaputala 10) ndipo tikupeza kuti M'bale Raymond Jackson anati, "Mngelo Wamkulu sanaombe. Mabingu asanu ndi awiri sanaombe." Iye

anati, "Mwa kuwona kwanga padzakhala amuna asanu ndi awiri amene adzabwera ndikukhala Mabingu asanu ndi awiri kuti adzatsirize chinthu ichi." Chabwino, inu musatsutsane naye M'bale Jackson. Mulungu anamulora iye kulankhula izo kuti ayime pomwepo, ndiye iwoakanatha kudutsa opanda kudutsa ndi vumbulutso. Mwa sitepe iriyonse inu mukuyenera kusuntha mwa vumbulutso. Koma tsopano Mulungu wazipanga kudziwiwa ndi kuvumbuluka kuti Mabingu asanu ndi awiri anaomba. Mngelo Wamkulu waomba. Mngelo Wamkulu watsika. Ndipo Kabukhu Kakang'ono kali m'manja athu. Ndipo ife tikudya Kabukhu Kakang'ono; mukuona, osati Baibulo lonse. Nkhani apa ndi yakuti, kuti M'bale Jackson athe kulalikira za malo Israeli, kuulura gawo lachiwiri la chisindikizo cha chisanu, ndi kuulura zinthu zimene iye anachita, iye amayenera kugwiritsa ntchito mochuluka Chipangano Chakale. Kodi mukuona chimene ndikutanthauza? Iye amayenera kugwiritsa ntchito Chipangano Chakale chifukwa ndi kumene Israeli akutchulidwa, chimene chidzachitika kwa iwo, kutenga dziko lawo, ndi zina zotero. Ndipo tikuthokoza Mulungu Bukhu Lalikulu ndi lotseguka. Koma Mngelo Wamkulu akubweretsa zochepa za izo. Kabukhu Kakang'ono, kachiwinso, poyerekeza ndi Baibulo, taonani apa [kuonetsera mabukhu 14 a zolembewa za Paulo] ichi ndi chimene chiri cha Mkwatibwi wa Amitundu. Ndi mabukhu 14 (ndipo limodzi la ilo ndi chapatala chimodzi chokha) amene Paulo analembera Mkwatibwi wa Amitundu. Tsopano icho ndi "kabukhu kakang'ono" poyerekeza ndi Baibulo lonse, chimene ndi Bukhu Lalikulu. Kodi mukuzigwira izo?

Tsopano pobwereranso ku lemba langa nditalankhula izi m'mene zonse zikugwiriza bwino. Ine ndikuwerenga ku Chivumbulutso, Chaputala 5, Vesi 1. Yohane akulankhula, "Ndipo ndinaona m'dzanja lamanja la Iye wakukhala pa mpando wachifumu **Bukhu** (Tsopano taonani Bukhu iri. Iye anaona Bukhu. Vumbulutso la zambiri za izo zinasindikizidwa, chifukwa ife timakhala mu tsiku limene silinali usiku kapena masana, koma mu nthawi ya Kumadzulo kunabwera Kuwala kutithandiza ife kuona njira yathu bwinobwino) lolembewa m'kati ndi kunja kwache, losindikizidwa ndi zisindikizo zisanu ndi ziwiri." Amen. Mulungu amagwira ntchito mu zisanu ndi ziwiri ndipo chisindikizo chachisanu ndi chiwiri chiri ndi tanthauzo lapadera kwa Mkwatibwi pamene zikulozera mu nthawi yathu yotsiriza Mibado ya Mipinga isanu ndi iwiri itatha.

Kenako pa vesi 2, "Ndipo ndinaona mngelo wamphamvu akulalikira ndi mau akuru, Ayenera ndani kutsegula buku, ndi kumasula zizindikiro zache?" Tsopano ine ndikufuna inu muone, "Ayenera ndani kutsegula buku?" Apa sakuonetsera Khristu kutsegula Bukhu; (ndi Mwanawankosa mu chithunzi ichi) koma zikuonetsera kuti Khristu ndi Mngelo Wamkulu kubweretsa "Kabukhu Kakang'ono" ku dziko. Iye ndi Mkwati kubwera kudzatenga Mkwatibwi.

Vesi 3 akuti, "Ndipo sanathe m'modzi m'Mwamba, kapena padziko, kapena pansi pa dziko kutsegula pabukhulo, kapena kulipenya." Linali Bukhu loyera. Linali lotsekewa. Palibe munthu amene anali woyenera kuchita izi. Panalibe. Zalankhulidwa ndi M'bale Branham kuti linali Bukhu la Chiombolo, chimene Adamu ndi Eva anataya mbuyomo mu munda, winawake ameyenera kutenga icho, ndipo panalibe amene akanatha kuchita izo, palibe kumwamba kapena pa dziko lapansi, ndipo ngakhale iwo amene anamwalira ndi kupita.

Palibe moyo umene ukanatha kutsegula ngakhale kuyang'ana. Ndi chifukwa chake Mulungu amatumiza nthawi iliyonse aneneri kuti awulure mfundu zina apa kwa anthu.

Ndipo Yohane akuti, Vesi 4, "*Ndipo ndinalira kwambiri, chifukwa sanapezeka m'modzi woyenera kutsegula bukhulo, kapena kulipenya.*" Tsopano mukulankhula za chinachake chimene chiri choyeria. Taganizani za ichi mwa kamphindi. Palibe munthu, paliponse; zonse zinali zitatayika. Ndipo nkhanzi ndi yakuti, panalibe amene anali ndi Chilungamo Chake. Iye anali asanamuveke aliyense Chilungamo Chake. Koma pali gulu limene lavala Chilungamo Chake; ndipo Baibulo likuti iwo avala Bafuta Wonyezimira woyeria woti mbuu. Ndi Mkazi wa Mwanawankhosa. Pamene amukwatira Iye, Iye amachotsa "matsoka onse" palibe chirichonse cholimbana naye. Ziri ngati pamene Mose anakwatira mkazi wa ku Ethiopia; Miriam ndi Aaron anayamba kutsutsana naye Mose za mkaziyu. Sanagwirizane naye Mose Baibulo likutero. Ife sitikudziwa kuti kukambirana kwawo kunali kotani; Baibulo silinakambe izo. Koma mwa zoona zake zinali zamphamvu, chifukwa Mulungu anakwiya nazo ndipo anakantha Miriam ndi khate kuyambira kumutu mpakana kumapazi ake. Aaron anadzudzulidwanso. Aaron anabwera kwa Mose ndi kunena "mumuchotsere ichi." Chabwino, Miriam amayenera kukakhala kunja kwa chigono kumene anthu akhate amakhala masiku asanu ndi awiri. Iye sakanatha kukhala pamodzi ndi ana a Mulungu, chifukwa Mulungu anali atakwiya ndi iye chifukwa cholankhula motsutsana ndi Mose posankha mkazi.

Pamene Mose anakwatira mkazi uyu wa ku Ethiopia anali mkwatibwi wa Mose ndipo panalibe chinthu chimodzi chotsutsana naye. Ndipo Mulungu anati pazokhudza Khristu kubwera kuti akanadzatitumizira ife Mneneri ofanana ndi Mose ndipo aliyense amene sadzamvera Mneneri ameneyo adzadulidwa. Chabwino, ku Bukhu la Yohane likuti pamene Yesu anabwera kuchita ndi kulankhula zinthu izi; iwo anati., "Kodi uyu Sali Mneneri?" Ndi chimene Yesu anali pamene anayenda pakati pa Israeli.

Koma pamene Khristu anabwera kwa Amitundu, Iye anasankha Paulo mtumwi. Iye anati, "Paulo ine ndikufuna iwe upite. Ine ndikufuna iwe umupalitse ubwenzi Mkazi wanga ndi ine." Amene ndi Mau a nthawi imeneyo. (2 Akorinto 11:2-3) Paulo akuti, "Ine ndakupalitsa iwe ubwenzi ngati namwali." Petro samadziwa chirichonse za kutchula Mpingo namwali. Koma Paulo amachita ndi Kabukhu Kakang'ono. Iye amachita ndi gawo la Mau limene limachita ndi Amitundu; ndipo gawo lalikulu limene limachita ndi Amitundu silikanagwira ntchito kwa Ayuda ngakhale pang'ono. Ndi chinthu chomwecho lero. Ayuda ena akhoza kukutukwanani ngati inu mutati munene, "Yesu ndi Messiah." Ndipo adzati, "Iye si Messiah wanga. Pamene Messiah wanga abwera Iye adzatenga dziko lonse lapansi ndi kuika ufumu wa Davide monga m'mene ziriri mu Baibulo." Chabwino, Iye ali, koma Mulungu anawachititsa khungu kuti asaone kubwera kwache koyamba; chifukwa Mulungu anati Mfumu idzabwera itakwera kavalo kulowa mu Yerusalem. Iwo amuyembekezera Iye kubwera atakwera kavalo woyeria ndi kumaliza malipenga, ndi gulu loyimba nyimbo, koma Iye anachita chiyani? Apa pakubwera kamunthu kamene kanali kosakongola pomuyang'ana (Yesaya 53- Palibe kukongola mwa Iye kuti timukhumbe Iye.) Iye anabwera atakwera bulu wang'ono. Kodi mukudziwa kuti omutsatira amalankhula chiyani, "Hosanna!"? Analu anthu wamba, anthu wosauka. Baibulo likuti Iye anadzozedwa kulalikira uthenga kwa osauka. Kotero

Ayuda awa nthawi yomweyo anati, "Uyu si mfumu yathu. Ichi ndi chokhumudwitsa kwa ife. Taonani pfuko ili. Taonani amsembe onse. Wamsembe wamkulu sakudziwa chirichonse za Iye. Pamene Iye adzabwera, adzabwera ndi mkokomo ndi ulemelero ndi malipenga akuomba; ndipo adzagwetsa pansi adani athu." Chabwino, mukudziwa chiyani? Iye adzabwera monga choncho; koma ndi pamene Mkwatibwi atapita, chisautso chachikulu chikatha; ndipo apo akubwera! Iye adzabwera ndi kuika Ufumu Wake pamene po ku Israeli monga Iye ananenera. Mukuona kufunika kopeza malo athu mu Mau a Mulungu; chimene chikukhudzana ndi ife? Iye akutenga Mkwatibwi kuchokera kwa Amitundu, ndipo izo sizikulankhula chirichonse chotsutsana ndi Ayuda, chifukwa iwo adzalowamo ndipo iwo adzakhala ndi malo okongola amene sanakhalapo. Pamene Mfumu ya Mafumu idzakhala pa mpando wa chifumu, ndipo padzakhala timipando tachifumu tina (maulamuliro) pozungulira pamene atumwi khumi ndi awiri adzalamulira. Mu Chapatala cha 19 cha Bukhu la Mateyu, Petro akuti, "Ambuye ife tasiya chirichonse ndi kutsatira inu. Kodi tidzakhala ndi chiyani?" Iye anati, "Mu mileniamu, mu kukonzamso, inu mudzakhala pa mipando yachifumu khumi ndi iwiri kuweruza mafuko khumi ndi awiri a Israeli." Tsopano izi ziribe chochita ndi Mkwatibwi. Izi ndi zosiyana kwathunthu. Koma Bukhu lonse linali lotsegula. Ife tikudziwa izi zonse. Inu mukudziwa izi zonse. Ndipo mumayenera kudziwa izi zonse kuti mukadziwe chimene chikukhudzana ndi inu. Inu mudzadziwa Kabukhu Kakang'ono aka; ndi chimene Khristu akubweretsa ku dziko kudzatenga Mkwatibwi kukwatiwa ndi Iye, kumupanga Iye kukhala Mkazi Wake.

Tsopano ine ndikufuna kubweretsamo ichi: Anthu ambiri amakonda kulankhula motere..., "Mulungu anati. Mulungu anati. Ine ndinatsogozedwa ndi Mulungu. Ine ndimakonda Mulungu. Mulungu ichi, ndi Mulungu icho." Chabwino pamene mukulankhula za Mulungu, kodi inu mukulankhula za ndani? Paulo analankhula za Mulungu Atate ndi Ambuye wathu Yesu Khristu. Zimakhala zogwirika mu nthawi yathu ndi mu tsiku lathu. Si kungoti, "Mulungu anati." Pamene inu muti, "Mulungu," inu mukulankhula za mzimu wamuyaya umene uli paliponse nthawi yomweyo. Funso langa ndi lakuti..., "Kodi inu mwakwatiwa ndi Mkwati?" Dzina la Mkwatiyo ndi Ambuye Yesu Khristu. Mulungu anamupanga Iye kukhala mutu wa chirichonse chimene chikukhudzana ndi Mpingo. Iye ndi mkhlapakati wa Mulungu ndi munthu. Kotero tiyeni tipite kwa Yesu! Iye ndi Khristu wa Kabukhu Kakang'ono.

Ife tiri ndi chiyanjano cholimba; ndipo pomukonda Yesu inu mumakondanso Mulungu. Khristu anabwera ngati mkhlapakati wa ife ndi Mulungu, chifukwa Mulungu sangafikiridwe. Palibe munthu amene angamufikire m'mene ziriri. Palibe munthu amene anamuonapo Mulungu pa nthawi iriyonse. Inu mukhoza kuona kuwala kapena Mulungu akhoza kudzionetsera yekha mu mtambo ndi zina. Tsopano pamene tikufika kumapeto, tiyeni tikonde Yesu ndi mitima yathu yonse. Tiyeni tinyadire Khristu; ndipo pamene inu munena, "Mulungu akuti," zimenezo zimakhala zosagwirika. Lingalirani pa zimenezo. Ine ndikabwera kudzakuyenderani ndipo mukanena kuti, "M'bale Howard mukudziwa chimene Mulungu walankhula kwa ine lero? Mulungu wandiuza kuti ndiike mateyala atsopano pa galimoto yanga, chifuwa awa akutha. Mulungu anandiuzza kuti ndione ngati muli oil mu galimoto. Mulungu anandiuzza ine pamene mafuta akutha mu galimoto kuti

ndiike ena ochuluka. Mulungu anandiua ichi Mulungu wandiua icho." Nanga bwanji "Yesu, Ine ndimakukondani." Yesu, Yesu, Iye ndi amene ndimamukweza. Inu mukhoza kuona Mulungu mwa Khristu. Iye ndi yemwego. Mulungu amamwetulira pamene inu muimuona Iye mwa Yesu. Kotero m'malo monena, "Mulungu anati ichi, Mulungu anachita ichi," nanga bwanji chimene Yesu anachita. Tiyen i timupange iye kukhala munthu. Ife sitikulankhulanso za winawake kukhala moto pa phiri. Ine ndikanapeza lema ku Ahebri, Chaputala 12 kumene akuti, "Inu simunabwere ku phiri limene likupsa ndi moto (ndi kumene Mose anapitako). Inu simunabwere ku lipenga limene limaomba mokweza ndi mokweza. Inu simunabwere ku malo owopsa chomwecho pamene Mose mwiniwake anati, "Ine ndinaopa ndi kunjenjemera," koma inu mwabwera kwa Yesu. Inu mwafika ku makamu a angelo. Mwafika kumene mizimu ya olungama imakhala yangwiyo. Amen, ndi kumene mwafikako. Ndipo ine ndimazikonda zimenezo pompano.

Tsopano popitiriza pang'ono: Bukhu Lalikulu la Chivumbulutso, Chaputala 5 silikukamba chirichonse cha Kabukhu Kakang'ono, koma kuti mukatenge Kabukhu Kakang'ono Bukhu Lalikulu limayenera kutengedwanso. Inu musati, "Ine nding'amba mu Baibulo malo amene akukhudzana ndi ine." Inu mulakwitsa chifukwa awa ndi Mau onse a Mulungu. Ndi dongosolo la Mulungu kuchokera ku Genesis mpakana ku Chivumbulutso. Ndi nkhanzi ya chiombolo kuchokera kwa Adamu mpakana njira yonse mpakana ku Mileniamu. Zonse ziri apa (mu Bukhu Lalikulu). Koma zonse sizofunikira kuti inu mugwirepo, chifukwa Mulungu anakupatsani inu malo apadera a Mau. (Ine ndikukhulupirira kuti wina wagwira chimene ndikulankhula.) Mulungu anachita zinthu zazikulu izi kwa ife. Pamene Mwanawankhosa wamagazi anatenga Bukhu, Iye anatsegula zisindikizo zisanu ndi ziwiri kuti Kabukhu Kakang'ono kaonekere kuchoka mu ilo; kenako Khristu Mngelo Wamkulu akulibweretsa ku dziko. Kotero kunali koyenera kuti Mwanawankhosa wa magazi afunse chiombolo ndi kulipira pomwepo pa mtanda.

Tsopano mveterani pamene tikuwerenga apa. Vesi 4, "Ndipo ndinalira kwambiri, chifukwa sanapezedwa m'modzi woyenera kutsegula bukhulo, kapena kulipenya." Vesi 5, "Ndipo mmodzi wa akulu ananena ndi ine, (Akulu, inu simunafike mu gawo la mkwatibwi apa. Akulu awa ali mu gawo la Ayuda.) Usalire: (Ndipo ine sindidzaiwala misonkhano ku Zimbabwe kumene tinalalikira uthenga "Usalire Mkwatibwi Wang'ono." Iwo anali kufuula ndi kuvina pafupifupi anthu 400 kumayamika Mulungu.) Usalire: (Ndipo ine ndikukuza, "Usalire lero; ife tapeza njira! Ine ndapeza njira. Ine ndapeza Kabukhu Kakang'ono. Ine ndapeza chimene chikukhudzana ndi ine. Ndipo ine ndapeza kuti Mulungu ndi wabwino. Koma ine ndapeza zimenezo pamene Iye akuzionetsera yekha kudzera mwa Mpulumutsi, kenako ndi potsiriza ndi Khristu amene ife tikubatizidwamo, mu thupi Lake, ndipo timasandulika gawo la Iye; kotero Khristu ndi gawo la Mulungu ndipo ife ndife gawo la Khristu.) taona, Mkango wochokera m'pfuko la Yuda, Muzu wa Davide, walakika kutsegula buku ndi zizindikiro zache zisanu ndi ziwiri." Amenayo anali munthu wa Chiyuda. Baibulo likuti Iye anali mbewu ya Davide monga mwa thupi. Ndi Iye amene anabwera. Ndi Iye amene analakika. Ndipo taonani chimene analankhula, (ichi ndi chimene Yohane anachiona) Vesi 6, "Ndipo ndinaona pakati pa mpando wa chifumu ndi zamoyo zinai, ndi pakati pa akulu, Mwanawankhosa ali chiriri ngati waphedwa; (Kodi izi

zinachitika kuti? Kodi kuphedwa kwa Mwanawankosa kunachitika kuti? Kavale. Pa mtanda wa Kavale. Pamene Iye anakweza maso ake anati "Kwatha." Iye anapereka mwazi Wake chifukwa cha dongosolo lalikulu iri; osati kwa Amitundu wokha komanso osati cha Ayuda koma mafuko onse, mitundu yonse ndi manenedwe; onse amene maina awo anali mu Bukhu, analitenga ndi kuliwombola), wokhala *nazo nyanga zisanu ndi ziwiri, ndi maso asanu ndi awiri, ndiyo mizimu isanu ndi iwiri ya Mulungu, yotumidwa ilowe m'dziko lonse.*" Vesi 7, "*Ndipo anadza, nalitenga ku dzanja lamanja la Iye wakukhala pa mpando wachifumu.*" Taonani: Iye anatenga Bukhu, sakunena kuti Iye anatenga Kabukhu Kakang'ono; koma Kabukhu Kakang'ono kanali mu Bukhu Lalikulu limene analitenga. Mukuona, Iye anatenga dongosolo lonse la chipulumutso, koma mkati mwa dongosolo limenelo la chipulumutso munali gawo laling'ono la icho limene linali mwapadera kukhudza Mkazi, Mkwatibwi wa Amitundu. Iye anamulora Yohane kuona maso asanu ndi awiri ndi nyanga zisanu ndi ziwiri, zimene ndi Mizimu isanu ndi iwiri ya Mulungu, imene Mulungu anagwiritsa ntchito ku Chipangano Chakale ndipo ikuonetseranso mibado ya mpingo m'mene Iye anayigawira mu magawo asanu ndi awiri pogwiritsa ntchito Angelo asanu ndi awiri ngati Amithenga Auzimu asanu awiri kuti atsagane ndi amithenga apansi asanu ndi awiri. Vesi 8, "*Ndipo pamene adatenga bukhulo, zamoyo zinai ndi akulu makumi awiri mphambu anai zinagwa pansi pamsao pa Mwanawankosa, zonse ziri nazo azeze, ndi mbale zagolidi zodzala ndi zofukiza, ndizo mapemphero a Oyeramtima.*" Taonani muli ndi akulu, makumi awiri mphambu anai; palibe chokhudza Mkwatibwi ndi chirichonse pano, koma Iye ali ndi gawo lake. Ndi kumene Mngelo Wamkulu, Khristu, akubweretsa Kabukhu Kakang'ono kwa Iye. Pali anthu alaliki ambiri kulalikira magawo ambiri a Mau ndipo ine sindiri pano kuwaponya miyala ndipo ndikuyesera kukhulupirira kuti akuchita chimene akuyenera kuchita. Nkhani ndi yakuti ngati ife titapeza malo athu, panali m'modzi yekha amene ananena, "Ine ndine mtumwi kwa Amitundu." Panali atumwi 12 amene anabwera kuchokera kwa Yesu kudzalalikira kwa Ayuda. Panali m'modzi yekha (iye anali wa nambala 13) amene anapalitsa ubwenzi namwali kwa Khristu. Ndipo alipo m'modzi yekha amene analemba mabukhu khumi ndi anai kwa Mkazi. Kotero ife tikuchita ndi zimenezo.

Kupeza Kabukhu Kakang'ono mkati mwa Bukhu Lalikulu; ndipo pamene muchita izo ndiye inu mukhoza kumvetsa zinthu zina izi zimene zikuchitika. Ichi ndi chofunika kwambiri, chifukwa ndi Khristu kukonzekeretsa Mkwatibwi Wake kusandulika Mkazi Wake.

Tsopano akulu akumuyamikira Iye. Ndi chimene ine ndimafuna mutenge. Vesi 9, "*Ndipo aimba nyimbo yatsopano, ndi kunena, muyenera kulandira Bukhulo, ndi kumasula zizindikiro zake,* (Tsopano taonani chifukwa chiyani anali woyenera) **chifukwa mwaphedwa**, (pamenepo panali pa Kavale) *ndipo mwagulira Mulungu ndi mwazi wanu anthu a mafuko onse, ndi manenedwe onse, ndi mitundu yonse.*" Vesi 10, "*Ndipo mudawayesa iwo mafumu ndi amsembe...*" Kenako akupitirira kuyamika.

Tsopano ife tikuona Bukhu Lalikulu lotseguka, ndi Zisindikizo kutseguka. Ife tikuona Chivumbulutso, Chaputala 10 ndipo apo pakubwera M'modzi kuchokera kumwamba amene sakudziwika kwathunthu ku mpingo wadzikolapansi. Khristu, Mngelo Wamkulu wabweretsa Kabukhu Kakang'ono, ndipo ine ndikudziwa kuti tiri nako, ndipo tikudya

iko, ndipo ndikudziwa kuti ife tiri okondwa, ndipo ine ndikudziwa kuti Iye wativeka ife chovala ndipo zimenezo zachotsa matsoka onse mu nthawi ino mpaka muyaya. Nthawi zambiri timamva alaliki akunena, "Muchite ichi ndipo chichotsa matsoka anu. Ena amati, "Inu mukhoza kuchita miyambo iyi kapena mwambo uwu ndipo matsoka achoka." Chabwino ine sizikundikhudza zimenezo. Mose anakwatira mkazi uyu wa ku Ethiopia ndipo zimenezo zinachotsa matsoka ake; kotero inu mukhale chete pa zimenezo! Ngati inu mukuganiza kuti muli otetedzedwa polankhula zimenezo funsani Miriam. Miriam sanalankhulenso mau ena pa za izo. Iye anali okondwa kuti masiku ake asanu ndi awiri a khate lake ndi kuponyedwa kunja kwa chigono anali atatha. Chimenecho chinamuphunzitsa iye, "Samalani zimene mukulankhula, Miriam. Inu simungathe kudziwa zimene mukulankhuala."

Kodi mukumukonda Yesu lero? Ambuye akudalitseni. Ine ndikunyadira chifukwa cha inu. Ine ndikukhulupirira kuti ichi chatanthauza chinachake kwa inu. Kumbukirani, "Bukhu" limene linasindikizidwa ndi zisindikizo zisanu ndi ziwiri linali ndi *Kabukhu Kakang'ono* mkati mwake zimene sizikanatha kudziwika mpakana Bukhu lonse litatsegulidwa. Izi zinapangitsa Kabukhu Kakang'ono kubisika mpakana nthawi imene Khristu akukwatira mKwatibwi Wake. Koma iri (Bukhu Lalikulu) ndi Bukhu la Chiombolo njira yonse kuyambira ku Genesis mpaka kumapeto ku Chivumbulutso. Ndipo palibe mau amodzi amene angaonjezeredwe ku iwo ndipo palibe Mau amodzi amene angachotsedwe ku iwo. Ine ndikuyamika Mulungu kuti pali gawo lathu. Ndipo inu ndinu m'bado uwu wapadera umene Kabukhu Kakang'ono kabweretsedwera. Inu mwadzutsidwira ku cholinga ichi, mu tsiku iri, nthawi iyi, uthenga uwu, ndipo mwapeza Kabukhu Kakang'ono mkati mwa Bukhu Lalikulu ndipo likumveka mokoma ngati uchi. Ndipo palibe chirichonse chimene inu mungadye chimene chidzakukwanirani. Kotero, Mulungu akudalitseni. Amen