

UTHENGA WABWINO WA CHOONADI

MALANGIZO NDI CHILIMBIKTSO KUCHOKERA M'BAIBULO
KUPITA KWA AMENE AKULALIKIRA UTHENGA WABWINO

CHIPULUMUTSO SICHIPEZEKA MWA WINA ALIYENSE

MISOZI INAYENDERERA PA NKHOPE PA MNYAMATAYO PAMENE AMADZIKWA-PULA chifukwa cha machimo ake. Kudziko lina, gogo wokalamba, wogwa nkumina, anagwada pansi pa chifano chosema ndipo anapereka ndalamza zimene anali nazo. Panthawi yomwego, kwinanso bambo wachikulire iyeyo asanamwalire anayenda pansi ulendo wautali kupita kumzinda wina umene kwa iye unali wopatulika.

PANTHAWI YOMWEYONSO, mayi wina wachitsikana anagwadira chifano chopatulika, napemphera kuti amuchitire chifundo, nalapa machimo ake kwa wansembe wa chifanocho amene anavala zakuda. Kudziko lina loyandikana nalo, anthu anachita mapemphero mu mzinda wonse pamene miyandamiyanda ya anthuyo inaweramira pansi.

KUDZIKO linanso lakutali, bambo ndi mai wina amene anavala zabwino pamodzi ndi ana awo awiri anatenga phala ndi kugawira osauka. Mbali ina ya mseu, anthu awiri amene anali asanakwatirane, anamwa naledzera ndipo anachita zachi-sembwere pofuna kukwanirtsa zilakolako za matipi awo.

KULIRA KWA NG'OMA kunakulirakulira

pamene mwazi ndi madzi zimathiridwa pa mnyamata wina amene anali wodzidwa ndi ziwanda. Mchipinda china ku dziko linanso lakutali, bambo wina anakhala pansi atapingasa miyendo ndipo anafuna mtendere ndi bata za m'maganizo zimene amazipeza akamalingalira mozama.

zikhaldwe zosiyanasiyana, onsewa ali ndi chinthu chimene chili chofanana. Iwowa akufuna mtendere, kukondwa, kukwaniritsidwa komanso moyo wosatha.

ANTHU AKUYANG'ANA kwa iwo eni, ku ntchito zabwino, ku ntchito zathupi, kwa ansembe, kwa maprofeti, kwa alaliki, ku kupereka nsembe, ku ukaristiya kapena mgonero, ku mpingo, ku zikhulupiriro za mipingi ndi zina zotere. Zonzezi amachita chifukwa akufuna kukwanirtsas chosowa chimene chilipo mu uzimu wao. Iwo amafunafuna chipulumutso ndipo ambiri sadziwa chimene mitima ikufuna kuti akwaniritsidwe.

CHIPULUMUTSO SICHIPEZEKA mwa wina aliyense kupatula mwa Yesu yekha wopachikidwayo basi.

"Ndipo palibe chipulumutso mwa wina yense, pakuti palibe dzina lina pansi pa thambo la kumwamba, lopatsidwa mwa anthu, limene tiyenera kupulumsidwa nalo"(Machitidwe 4:12)

ANTHU AKHOZA KUFUNAFUNA dziko lonse napereka nsembe ku zinthu zambiri, koma kufunafuna konseko nkopanda pake pokhapokha ataitanira pa dzina la Yesu Khristu – mwana wa Mulungu wamoyo.

-mws

KUDZIKO LINANSO LAKUTALI, utsi unaoneka toloo! kuchokera mmudzi wina kumene amapereka nsembe kuti mizimu iwakomere mtima ndipo ichite bata. Kudziko lina lakutali, mtsikana wina anayenda kupita kutsogolo kwa tchalichi kuti akagwirane chanza ndi wolalikira. Ngakhale anthu onsewa akuchokera ku maiko osiyanasiyana ndipo ali ndi zikhulupiriro ndi

Chipulumutso Sichipezeka mwa Wina Aliyense

Tsamba 1

Ndichite Chiyani Kuti Ndipulume?

Tsamba 3

Kusanthula Baibulo—Uchimo

Tsamba 4-5

Mafunso ndi Mayankho:
Kodi Mkhristu Angathe
Kukhala Moyo Wosachimwa?

Tsamba 6-7

Kodi Mukudziwa/
Mau a pa Nyengo Yake
"Pumulani Pakamphi-ndi."

Tsamba 8

zimene **BAIBULO** limaphunzitsa za...

Mau a Mulungu

2 Tim. 3:16-17; 2 Pet. 1:20-21; Mat. 24:35

Ubale wa Chikondi

Mat. 22:37-40; Yoh. 14:21-23; 1 Yoh. 4:7-11

Kulapa

Mach. 3:19; Mach. 17:30; 2 Akor. 7:10

Kubadwa mwatsopano

Yoh. 3:3-7; 2 Akor. 5:17; Aro. 6:1-4;

Aef. 2:1, 5-6

Kupulumuka ku uchimo

1 Yoh. 5:18; Mat. 1:21; Yoh. 8:11

Chidzalo cha Mzimu Woyeria

Mach. 19:2; Mach. 15:8-9; Mach. 1:8

Chiyero

Luk. 1:73-75; Aheb. 12:14; 1 Pet. 1:15-16;

Tit. 2:11-12; Aro. 6:22

Ufumu wa Mulungu

Luk. 17:20-21; Aro. 14:17; Yoh. 18:36

Mpingo

Mach. 2:47; Aef. 4:4-6; 1 Akor. 12:12-13;

Akol. 1:18

Umodzi

Yoh. 17:20-23; Agal. 3:28; Chiv. 18:2-4

Maskaramenti

Mat. 28:19-20; Mat. 26:26-30;

1 Akor. 11:23-27; Yoh. 13:14-17

Machiritsso

Luk. 4:18; Yes. 53:4-5; Yak. 5:13-16

Chiyero cha Banja

Mat. 19:5-6; Luk. 16:18; Aro. 7:2-3;

1 Akor. 7:10-11

Chikhaldwe cha pakati pa anthu ena

1 Tim. 2:9-10; 1 Akor. 11:14-15; Deut. 22:5

Masiku omaliza

2 Pet. 3:7-12; Yoh. 5:28-29; 2 Akor. 5:10;

Mat. 25:31-46

Kukhala mwa mtendere

Luk. 6:27-29; Luk. 18:20

Kupembedza

Yoh. 4:23-24; Aef. 5:19; 2 Akor. 3:17

Kulalikira Uthenga Wabwino

Mrk. 16:15

Mau a Mkonzi

Mtima wanga uli wodzaza ndi mayamiko kuti ndinapulumutsidwa ku uchimo kudzera mu mwazi wa Yesu Khristu. Izi sizitengera ubwino uliwonse mwa ine koma ndi chifundo cha Mulungu kuti ndili wopulumutsidwa lero lino. Chinthu chofunikira kuposa kutanthauzira kwabwino kwa Mau komanso chiphunzitso cha Chipulumutso ndi kukhala ndi umboni wakuti munthuwe wapulumutsidwa ndi Mulungu. Zimaperekwa mtendere wapaderadera kuti pamene ndikukagona usiku kuti ndidziwe kuti machimo anga akhululukidwa ndipo kuti ndine mwana wa Mulungu. Palibe chitsimikizo ngati ichi pamene sindidalira mphamvu zanga, koma za Mpulumutsi wathu amene ali ndi mphamvu za kupulumutsa ndi kusunga. Chokhumba changa ndicho chakuti phunziro la mu kalatayu la chipulumutso ndi uchimo liunikire mitima ndi maganizo athu ku zenizeni zake za nkhaniyi komanso kuwonetsa poyeria chiphunzitso chabodza pa nkhaniyi chimene chakula mdzikolo lino.

Ndili oyamika kuti kalata uyu akutanthauziridwa mu zinenero za chi Spanish ndi chi Swahili. Tikukhupirira kuti Ambuye atipatsa anthu oti akhoza kumasulira kalatayu mu Chichewa ndi zinenero zina. Ambuye akalola, ndidzapita ku Pakistan kukatumikira pa 23 October – 9 November. Ndisowa mapemphero anu pantchito iliyonse imene ndikuchita polalikira uthenga wabwino. Ndikufuna ndilimbikitse abale anzanga amene tikugwira limodzi ntchito ya uthenga wabwino kuti timenye nkondo yabwino ya chikhulupiro. Nkhondo ndiye yawirira, koma chigonjetso ndi chathu kudzera mwa Yesu Khristu.

-Michael W. Smith

UTHENGA WABWINO WA CHOONADI

Uthenga Wabwino wa Choonadi ndi uthenga wa mkalata umene umasindikizidwa m'dzina la Ambuye kwa anthu onse ku maiko onse ndi cholinga chofuna kuwakhazikitsa ndi kuwalimbikitsa mu choonadi cha Mau a Mulungu. Kalata uyu akuphunzitsa ndi kulimbikitsa zoona za Baibulo zimene zakhazikitsidwa kuyambira pa nthawi ya Khristu ndi ya atumwi.

Mau a Mulungu ndi okhawo amene ali muyeso wovomerezeka wa chikhulupiro. Amaphunzitsa chipulumutso ndi mamasulidwe kuchokera ku uchimo kudzera mu ntchito ya maomboledwe ya mwa Yesu Khristu; komanso kudzazidwa ndi Mzimu Woyeria kumene kumatsatirapo. Ndipo kumatithandiza kuti titsogolere, twongolere ndi kuwapatsa ena mphamvu; komanso tikhale ndi chiyero choonekera pa gavo lillionse la moyo wa munthu kuphatikizapo mgwirizano ndi umodzi wa anthu a Mulungu. Utumiki wovomerezeka wa kwa Mulungu uli mu mwa anthu amene ubale wao wachikondi wazikika pa choonadi.

Akonzi: Michael & Rene Smith

KUTI MULANDIRE NAWO KALATAYI

Uthenga Wabwino wa Choonadi ndi uthenga wa kalata umene timesindikizwa miyezi itatu illyonse molingana ndi chitsogozwa cha Ambuye. Kuti mulandire nawo kalatayi mwaulewa pa email, pitani pa intaneti ndipo mutipeza pa www.thegospeltruth.us. Muli omasuka kutumizira maina ndi ma email a anthu amene akufuna kulandira nawo kalatayi. Mainawa muwatumize kwa mkonzi.

KUTI MUTIPEZA

Uthenga Wabwino wa Choonadi imasindikizidwa mu maiko osiyansiyana kuti igawidwe m'maikowo. Ntchito yosindikiza kalatayi komanso mautumiki ena ochitika ndi ofesi yathu pothandiza kufalitsa uthenga wabwino amathandizidwa ndi zopereka zaufulu zoperekedwa mdzina la mpingo wa Mulungu.

CHIPULUMUTSO

KODI NDITANI KUTI NDIPULUMUKE?

Njira Zofunikira Kwambiri

1. MUKHULUPIRIRE – kukhala ndi chikhulupiriro mwa, kapena kuvo-mereza chinthu ngati choona, changwiro ndi chenicheni.

Machitidwe 16:30-31 nawatulutsira iwo kunja, nati, Ambuye, ndichitenji kuti ndipulumuke? Ndipo iwo anati, Ukhulupirire Ambuye Yesu, ndipo udzapulumuka, iwe ndi apabanja ako.

Yohane 3:16 Pakuti Mulungu anakonda dziko lapansi kotero, kuti anapatsa Mwana wake wobadwa yekha, kuti yense wakhulupirira lye asatayike, koma akhale nao moyo wosatha.

Aroma 10:9 kuti ngati udzavomereza m'kamwa mwako Yesu ndiye Ambuye, ndi kukhulupirira mumtima mwako kuti Mulungu ana-muukitsa kwa akufa, udzapulumuka:

2. MUITANE – *kupempha; kufunsira*

Aroma 10:13 - pakuti, amene aliyense adzaitana pa dzina la Ambuye adzapulumuka.

3. MUVOMEREZE – *kunena, kudziwitsa, kulengeza*

Aroma 10:10 pakuti ndi mtima munthu akhulupirira kutengapo chilungamo; ndi m'kamwa avomereza kutengapo chipulumutso.

1 Yohane 1:9 Ngati tivomereza machimo athu, ali wokhulupirira ndi wolungama lye, kuti atikhululukire machimo athu, ndi kutisambitsa kutichotsera chosalungama chilichonse.

Miyambo 28:13 Wobisa machimo ake sadzaona mwai; koma waku-wavomereza, nawasiya adzachitidwa chifundo.

4. MULAPE – *kutembenuka, kusintha maganizo, kudzimvera chisoni, kukhudzidwa*.

Machitidwe 3:19 Chifukwa chake lapani, bwererani kuti afafanizi-dwe machimo anu, kotero kuti zidze nyengo zakutsitsimutsa zochokera kunkhope ya Ambuye;

2 Akorinto 7:10 Pakuti chisoni cha kwa Mulungu titembenuzira mti-ma kuchipulumutso, chosamvetsanso chisoni; koma chisoni cha dziko lapansi chichita imfa.

Yesaya 66:2 koma ndidzayang'anira munthu uyu amene ali wau-mphawi, ndi wa mzimu wosweka, nanthunthumira ndi mau anga.

5. MULANDIRE – *Kulandira, kulola kuti zikhazikike*

Yohane 1:12 Koma onse amene anamlandira lye, kwa iwo anapatsa mphamvu yakukhala ana a Mulungu, kwa iwotu, akukhulupirira dzina lake:

Pemphero la Ochimwa

Ambuye Yesu, ndikukhulupirira kuti ndinu mwana wa Mulungu ndipo kuti munafa pa mtanda chifukwa cha machimo anga. Ndiikumva chisoni chifukwa cha mphu-lupulu zanga zonse. Ndiukhululikireni ndipo munditsuke ndi mphamvu ya mwazi wanu umene unakhet sedwa. Ndiukulandirani kukhala mpulumutsi wanga ndipo ndikuitanani kuti mulowe mu mtima mwanga. Ndiukulapa ndi kusiya moyo wanga wauchimo. Ndiukuyamikani chifukwa chomvera pemphero langa ndi kundipulumutsa pokhulupirira dzina lanu. Ndiukuyamikani chifukwa cha mphatso ya moyo wosatha. Ndiukulemekezani ndi kukulambiranu monga Mbuye wa moyo wanga.

-Amen

Zina Zimene Mungachite

I. MUBATIZIDWE - *sakramento la kumuviika munthu yense mmadzi ngati chizindikiro cha kutsuka machimo ndi kubadwanso mwa Khristu.*

Machitidwe 2:37-38 Lapani Lapani, batizidwani yense wa inu.

Mateyu 28:19 Chifukwa chake mukani, phunzitsani anthu a mitundu yonse, ndi kuwabatiza iwo m'dzina la Atate, ndi la Mwana, ndi la Mzimu Woyeru.

2. KUBWEZERETSA – *kuperekanso kwa mwini wake woyenera chinthu chimene chinatengedwa, kutayika kapena kuperekedwa kwa wina.*

Luka 19:8-9 Ndipo Zakeyu anati, "ngati ndalanda kanthu kwa munthu monyenga, ndimbwezera kanai."

3. KHULULUKIRANI – *kuperekwa chikhululukiro; kuleka kusunga mangawa chifukwa cha cholokwa chimene wina anachita, kusiya kuperekwa chilango chimene chimayenera.*

Marko 11:25-26 Ndipo pamene muimirira ndi kupemphera, khululu-kirani.

KALOZERA POSANTHULA MAU A MULUNGU

MUTU: UCHIMO

Mau a Mulungu:

Aroma 6:13-18

Ndipo musapereke ziwalo zanu kuuchimo, zikhale zida za chosalungama; koma mudzipereke inu nokha kwa Mulungu, monga amoyo atataluka mwa akufa, ndi ziwalo zanu kwa Mulungu zikhale zida za chilungamo.

Pakuti uchimo sudzachita ufumu pa inu; popeza simuli a lamulo koma a chisomo.

Ndipo chiyani tsono? Tidzachimwa kodi chifukwa sitili a lamulo, koma a chisomo? Msatero ai.

Kodi simudziwa kuti kwa iye amene mudzipereka eni nokha kukhala akapolo aka akumvera iye, mukhalatu akapolo aka a yemweyo mulikumvera iye; kapena a uchimo kulinga kuimfa, kapena a umvero kulinga kuchilungamo?

Koma ayamikidwe Mulungu, kuti ngakhal-e mudakhala akapolo a uchimo, tsopano mwamvera ndi mtima makhalidwe aja a chipunzitso chimene munaperekedwera-cho.

Ndipo pamene munamasulidwa kuuchimo, munakhala akapolo a chilungamo.

1. Chiyambi cha Uchimo

- A. Aroma 5:12 Kudzera mwa munthu mmodzi uchimo unalowa m'dziko lapansi.
- B. Aroma 5:19 Kudzera mu kusamvera kwa munthu mmodzi anthu ochuluka anasanduka ochimwa.

2. Chikhalidwe cha uchimo cha munthu

- A. Genesis 8:21 Lingaliro la mtima wa munthu ndi loipa kuyambira akali mwana.
- B. Aefeso 2:2-3 Mwachibwadwe chake munthu ndi wochimwa.
- C. Aroma 7:14-15 Munthu wosapulumutsidwa ali pansi pa uchimo.
- D. Yeremiya 17:9 Mtima wopanda Mulungu ndi wonyenga ndi woipa ndithu.

3. Kumene uchimo umakhala

- A. Marko 7:20-23 Icho chimene chimadetsa chimachokera mcati.
- B. Mateyu 15:18 Uchimo umachokera mcati mwa mtima.

4. Onse anachimwa

- A. Aroma 3:23 Pakuti onse anachimwa, naperewera pa ulemerero wa Mulungu.
- B. Aroma 3:9 Onse Ayuda ndi Amitundu ali pansi pa uchimo.
- C. 1 Yohane 1:8-10 Tikanena kuti tilibe uchimo, tidzinyenga tokha.

5. Onse amene amachita uchimo ali ana a Mdierekezi

- A. 1 Yohane 3:8a Iye amene amachimwa ali mwana wa mdierekezi.

6. Uchimo umakhudzana ndi kukana dala kuunika

- A. Yohane 15:22-24 Chidziwitso chimaulula za uchimo.
- B. Yohane 9:41 Palibe uchimo pamene palibe kuwala.
- C. Aroma 5:13 Uchimo sukhalapo pamene palibe lamulo.

7. Mayesero sindiwo uchimo

- A. Mateyu 4:1 Yesu anayesedwa ndi mdierekezi.
- B. Ahebri 4:15 Khristu anayesedwa monga mmene timachitira ife, komabe sanachimwe.
- C. Yakobo 1:14-15 Pamene chilakolako chatenga pathupi, chimabala uchimo.

8. Mphamvu ya Uchimo

- A. Aroma 7:14-15 Ndi thupi, palibe mphamvu yogonjetsera uchimo.
- B. Aroma 7:23 Munthu wathupi lanyama amakhala pansi pa ukapolu wa uchimo.

MATANTHAUZO A UCHIMO

(CHIPANGANO CHATSOPANO)

9. Zimene Uchimo umachita

- A. Yesaya 59:2 Uchimo umatilekanitsa ife ndi Mulungu.
- B. Yakobo 1:15 Uchimo umabweretsa imfa.
- C. Yohane 8:34 Uchimo umabweretsa ukapolo.

10. Zotsatira za Uchimo

- A. Yohane 8:21-24 Iwo amene amafa ali mu uchimo sangathe kukhala ndi Khristu.
- B. Aroma 6:23 Pakuti mphotho yake ya uchimo ndi imfa.
- C. Masalmo 9:17 Oipa adzaponyedwa ku gehena.
- D. Mateyu 25:46 Chilango chamuyaya.
- E. Chivumbulutso 21:8 Kuweruzidwa kuti akaponyedwe mnyanja ya moto.

11. Nsembe za mChipangano Chakale sizikanatha kuchotsa uchimo

- A. Ahebri 8:1-4 Mwazi wa nkosa ndi mbuzi sunathe kuyeretsa uchimo.
- B. 1 Mafumu 8:46 Nthawi ya chilamulo cha Mose, palibe amakhala osachimwa. (Mlaliki 7:20)
- C. Aroma 8:3 Chilamulo chinali choooka chifukwa cha thupi.
- D. 1 Akorinto 15:56 Mbola ya imfa ndi uchimo.

12. Kuomboledwa kudzera mu chopepesera chochitidwa ndi Khristu

- A. Zekariya 13:1 Nenerani za kuyeretsedwa kwa uchimo.
- B. Mateyu 1:21 Yesu anabadwa kuti akapulumutse athu ake ku machimo awo.
- C. Aroma 5:10-12 Chopepesera uchimo kudzera mwa Khristu.
- D. 1 Yohane 4:10 Yesu ndiye chowombolera cha uchimo wathu.
- E. Ahebri 9:26 Yesu anachotsa uchimo ndi nsembe ya lye mwini.
- F. 1 Yohane 3:5 Yesu anabwera kudzachotsa machimo athu.

13. Langizo lakuti tisachimwe

- A. Yohane 8:11 Pita, koma usakachimwenso. (Yohane 5:14)
- B. Aroma 6:12 Uchimo usachite ufumu m'mthupi lathu.
- C. 1 Akorinto 15:34 Musachimwe.

14. Mphamu zokhala ndi moyo wopanda uchimo

- A. 2 Akorinto 5:17 Zinthu zakale zapita.
- B. 1 Yohane 5:18 Aliyense amene anabadwa mwa Mulungu sachimwa.
- C. 1 Yohane 1:7 Mwazi wa Yesu umatiyeretsa kutichotsera uchimo wonse.
- D. Yohane 8:36 Inu mudzakhala amfulu ndithu.
- E. Aroma 6:13-18 Uchimo sudzachitanso ufumu.
- F. Tito 2:11-12 Anthu akhoza kukhala moyo wolungama.
- G. 1 Petro 2:21-22 Akhristu ayenera kutsata chitsanzo cha Khristu pa kusachimwa.

1. UCHIMO NDI KUSAWERUZIKA. 1 YOHANE 3:4
2. CHOSALUNGAMA CHILICHONSE NDI UCHIMO. 1 YOHANE 5:17
3. KWA IYE AMENE AMADZIWA CHABWINO CHOYENERA KUCHITA, KOMA OSACHICHTA, NDIWO UCHIMO. YAKOBO 4:17
4. CHILICHONSE CHO-SACHOKERA MU CHIKHULUPIIRO NDI UCHIMO. AROMA 14:23

Funso: Akhristu ambiri amanena kuti aliyense amachimwa "kangapo" pa tsiku lililonse. Kodi mukhristu angathe kukhala osachimwa?

Yankho:

INDE. Akhristu enieni sayenera kuchimwa koma ayenera kukhala mmoyo wosachimwa. Izi sizotheka ndi mphamvu kapena nzeru yamunhu. Zimatengera mphamvu ya Mulungu kudzera mwa Yesu kuti munthu akhale m'moyo wosachimwa. Uchimo ndi dzina limene limagwiritsidwa ntchito m'njira zambiri ndipo ndi kofunikira kumvetsetsa kusiyana kwa zolakwika, madera oyenera kukonza komanso uchimo.

ONSE ANACHIMWA

"Pakuti onse anachimwa, naperewera pa ulemerero wa Mulungu" Aroma 3:23. Aliyense ndi wochimwa, popeza palibe munthu amene mwa iye yekha angathe kugonjetsa mphamvu ya uchimo. Malamulo a Mose anaperekeda kuti awulule uchimo kwa anthu. Pa nthawi ya malamulo a Mose, anthu amachimwirabe Mulungu. Ndipo iwo amapereka nsembe, komabe nsembe zonsezo zinalizosakanwira popeza mwazi wa ng'ombe ndi mbuzi sukanatha kuchotsa uchimo (Ahebri 10.4).

LAMULO LINALI LOSAKWANIRA

"Pakuti chimene chilamulo sichinathe kuchita, popeza chinafooka mwa thupi, Mulungu ana-

tumiza Mwana wake wa lye yekha m'chifani-
zo cha thupi la uchimo, ndi chifukwa cha
uchimo, natsutsa uchimo m'thupi" (Aroma
8:3). Yesu anabwera ku dziko lino lapansi,
nakhetwa mwazi wake, nafa, ndipo
anaukitsidwa kuti mtundu wa anthu umas-
lidwe ku mphamvu ndi ulamuliro wa uchimo.
"ndipo mwazi wa Yesu Mwana wake utisam-
bitsa kutichotsera uchimo wonse" (I Yohane
1:7). Yesu anabwera "kuti akaononge
ntchito za mdierekezi." (I Yohane 3:8).

Yesu anawachitira anthu zimene iwo sa-
kanatha kudzichitira paokha pansi pa lamulo.
Anthu akanapitirira kukhala mu uchimo
kudzera mwa Khristu monga zinalili pansi pa
uchimo, mwazi wa Yesu ukankhalanso
wantchito yanji?

YESU AMAPULUMUTSA KU MPHAMVU YA UCHIMO

Malemba ochuluka amanenetsa kuti ngati munthu wabadvanso mwatsopano, ndiye kuti wamasulidwa ndi kupulumutsidwa ku mphamvu yeniyeni ya uchimo, "pakuti lyeyo adzapulumsa anthu ake ku machimo awo" (Mateyu 1:21). "Pakuti uchimo sudzachita ufumu pa inu; popeza simuli a lamulo koma a chisomo. Ndipo chiyanitsono? Tidzachimwa kodi chifukwa sitili a lamulo, koma a chisomo? Msatero ai" (Aroma 6:14-15). "Koma ayamikidwe Mulungu, kuti ngakhale mudakhala akapolo a

uchimo, tsopano mwamvera ndi mtima ma-
khalidwe aja a chiphunzitsa chimene
munaperekedweracho; ndipo pamene mu-
namasulidwa kuuchimo, munakhala akapolo a
chilungamo" (Aroma 6:17-18). Nzoonekeratu
kuti pamene munthu amvera Mau a Mulungu
kuchokera mu mtima, iyeyu sangokhululuki-
dwa kokha ku machimo amene anachita ko-
matu amamasulidwa ku mphamvu yeniyeni ya
uchimo. Zenizeni zake za chipulumutso ndiye
kumasulidwa ku uchimo.

"PITA KOMA USAKACHIMWENSO."

Yesu anamuua mai amene anagwidwa aku-
chita chigololo kuti "pita; kuyambira tsopano
usachimwenso" (Yohane 8:11). Malemba ama-
pitiriza kutiphunzitsa kuti, "Yense wobadwa

kuchokera mwa Mulungu sachita
tchimo..." (I Yohane 3:9). "Chifukwa
chake ngati munthu aliyense ali mwa
Khristu ali wolengedwa watsopano; zinthu
zakale zapita, taonani, zakhala
zatsopano" (2 Akorinto 5:17). Pali kusi-
nthika kodabwitsa kumene kumachitika
pamene munthu wina wapulumutsidwa
kwenikweni kudzera mu mphamvu ya Yesu
Khristu. Mkhristu – amene ali ophunzira
wa Yesu Khristu, angathe kutsata
chitsanzo cha chake cha Khristu ndi ku-
khala moyo wosachita uchimo (I Petro
2:21-22). Anthu ambiri achipembedzo basi
amachipeputsa choonadi chooneka ngati
chopusachi nkumanyengezera kuti chime-
nechi sichilungamo.

KODI KUCHITA ZOLAKWIKIKA NDI UCHIMO?

Funso limene limafunsidwa ndilo lakuti,
"Mukunena kuti mkhristu sachimwa, ndipo
salakwitsa?" pamenepa ndi pamene pamafu-
nika kumvetsetsa tanthauzo la uchimo.
Mkhristu ali ndi kuthekera kochoka pa
mphamvu ya Khristu ndi kubwerera ku moyo
wa uchimo, komano akatero ndiye kuti sakha-
lanso mkhristu. Pali chisomo ndi mphamvu
zakuti munthu akhoza kulkhala moyo
wosachimwa monga mmene akunenera
Malemba.

KUKULA M'CHIKHRISTU

Ngakhale tili akhristu, ndifebe anthu. Nchifukwa chake timatha kulakwitsa zinthu ndiponso pena timaperewera mu nzeru. Tili pa ulendo ndipo tikadakula, tifukunabe mphamu zo-chuluka mu zisomo za Khristu komanso mu chipatso cha Mzimu Wake. Malemba akunena kuti "kulani m'chisomo ndi chizindikiritsa cha Ambuye wathu ndi Mpulumutsi Yesu Khristu..." (2 Petro 3:18). Mkhristu ali pa ulendo wa kukula mu zinthu za Mulungu – kukula ndi kufanana ndi Khristu. Zidzakhalapo nthawi pa moyo wa mkhristu zimene sadza-khala wopirira kapena wachimwemwe monga mwa nthawi zonse. Akatero sikuti wachimwa koma kuti avomereze chifooko chake ku gawo limeneli ndipo adzikhuthule pamaso pa Ambuye kuti alandire mphamu ndi chisomo chochuluka.

MTIMA WANGA WAKHAZIKIKA

Mtima wa mkhristu uli ndi chokhumba chimodzi – kukondweretsa Mulungu basi. Mkhristu adzayesedwabe ndithu, monga mmene anachitira Khristu koma osalolera kugonjera ku uchimo (Ahebri 4:1). Kuyesedwa si uchimo monga mmene ena amaphunzitsira. Mkhristu sangathe kuletsa maganizo aliwonse obwera mmutu mwake, koma ali nazo mphamu zokanika chikhaldwe chauchimo kudzera mu chisomo cha Mulungu.

TCHIMO LIMABWERETSA KULEKANITSI-DWA

Tchimo ndi limene limalekanitsa munthu ndi Mulungu. (Yesaya 59:2). Zinthu zolakwika sizisiyanitsa anthu ndi Mulungu pokhapokha ngati mukunamizira komanso kudzilungamitsa chifukwa cha mtima wodzikuza. Malamulo a Mulungu okhudza chikhaldwe anaperekedwa kudzera mu Malamulo a Mose. Yesu analimbikitsa chikhaldwe chabwino chimenechi ndipo anaonjezapo muesyo wake popeya iye sanangoyang'an'a za tchimolo, koma zimene zili mkatì mwa mtima. Izi zikupezeka pa chiphuzitso cha Paphiri (Mateyu 5-7).

MATANTHAUZO A UCHIMO

Chipangano Chatsopano chimapereka matanthauzo anai ofunikira a uchimo – zinthu izo zimene zimatilekanitsa ife ndi Mulungu. "Uchimo ndi kusaweruzika" (I Yohane 3:4). "Chosalungama chilichonse ndi uchimo" (I Yohane 5:17). "Kwa iye amene amadziwa

chabwino choyenera kuchita, koma osachi-chita, ndiwo uchimo" (Yakobo 4:17). "Chilichonse chosachokera mu chikhulupiro ndi uchimo" (Aroma 14:23). Mwana wen-iweni wa Mulungu sachita mosempanha ndi Malemba amenewa.

MPHAMVU ZOKANIZIRA CHOIPA

Muli mphamu kudzera mwa Yesu kuti tikhoza kukhala osalakwika malamulo a Mulungu monga mmene zimachitikira pa-nthawi ya Malamulo a Mose pamene anthu amagalukira malamulowo. Mkhristu amene amanena bodza, amaba, amanamizira anzake, amapha, amachita chigololo ndi zina zotere si mkhristunso ameneyo. Kuposera apo, mkhristu weniweni sangakkumbe ngakhale "kufuna" kuchita zinthu zimenezo. Moyo wosachimwa umachokera ku mtima wachiyero pamaso pa Mulungu. Inde, pakhoza kukhala yesero lofuna kuti munene bodza kapena mube, komatu pali mphamu imene imapangitsa kuti ganizo lotereli limvere Mulungu. Choncho simuchita kusaweruzika ndipo palibe kuti mwachita kusalungama kapena kuganiza zoipa mu mtima mwani. Mkhristu amene amadziwa zimene malamulo a Mulungu amafuna ndipo mwadala nasankha kuchita kusamvera, wachimwa ameneyo, chifukwa amadziwa chabwino choyenera kuchita koma sanafune kumvera. Kuonjezera

apo, chimenecho sichinachokere ku chikhulupiro. Mkhristu ali ndi mphamu kuti akhoza kukhala molingana ndi chikhulupiro, mokonda ndi kumvera malamulo onse a Mulungu.

CHIPULUMUTSO CHIMASINTHA ZINTHU

Chipulumutso chimasinta zinthu. Chimangitsa anthu kuti athe kukhala mmoyo wosachimwa chifukwa popeza pali chisomo ndi mphamu zakuti tikhoza kunena kuti "ayi" kut zinthu izo zimene zingatilekanitse ndi Mulungu. Chipulumutso chimawapangitsa anthu mu umunthu wao kusenderabe chifupi ndi Mulungu ndi kuberekabe chipatso chochuluka cha Mzimu. Zopelewera za anthu si uchimo ayi koma ndi madera chabe akuti tikhoza kukula ndi kuwakonzango makamaka pamene mtima wathu ukhala woyeria ndi wolungama pamaso pa Mulungu.

Chisomo cha Mulungu ndi chokwanira kuti chitigwirizize ndi kutipambanitsa makamaka pakati pa mayeso ndi mayesero a moyo uno. Tiyamika Ambuye chifukwa cha mphamu zakuti tikhoza kukhala moyo wosachimwa!

-mws

KODI MUKUDZIWA?

MAU AKUTI BAIBULO AKUCHOKERA KU CHIGRIKI AKUTI BIBLIA NDIPO AMATANTHAUZA MABUKU.

BAIBULO NDI NKHOKWE YA MABUKU 66 NDIPO LILI MA CHAPUTALA 1189.

CHIPANGANO CHAKALE CHILI NDI MABUKU 39.

CHIPANGANO CHATSOPANO CHILI NDI MABUKU 27.

CHATSOPANO.

CHIPANGANO CHAKALE CHINALEMBA MU CHINENERO CHA CHIHEBRI.

CHIPANGANO CHATSOPANO CHINALEMBA MU CHINENERO CHA CHIGRIKI.

Zambiri Zili pa

INTANETI

Mukafuna kutipeza

pa intaneti, mulembe

www.thegospeltruth.us

kuti mudzilandira makalata

athu kabenanso kuti muone

makalata akale.

Mupumule Kamphindi

"Ndipo Iye (Yesu) ananena nao, idzani inu nokha padera ku malo achipululu, mupumule kamphindi. Pakuti akudza ndi akuchoka anali piringupiringu, ndipo analibe nthawi yokwanira kudya." (Marko 6:31).

Yesu ndi ophunzira ake anakangalika kufalitsa Uthenga Wabwino komanso kugwira ntchito yokweza ufumu wa Mulungu. Iwo anali atangomva uthenga wakuti Yohane Mbatizi anali atamudula mutu. Ophunzira aja anagwidwa ndi chisoni, anali wotopa ndi wolema chifukwa ntchito zonse zimene anachita komanso chifukwa cha thukuta limene limadza chifukwa chotopa.

Yesu anawaitana kuti kwa kanthawi achokeko pakati pa chigulu cha anthu ndi ntchito yolemetsa ija kuti apumuleko ndi "Popeza adziwa mapangidwe athu; akumbukira kuti ife ndife fumbi" (Salmo 103:14). Yesu anazindikira kufunikira kodzipatula pakati pa zolemetsa za moyo uno ndi kuhala ndi nthawi yopumula.

Atumiki enieni komanso ogwira ntchito ya uthenga wabwino amanyamula katundu wolemetsa wa miyoyo ya anthu amene awazungulira. Nthawi zina zosowa zathu

komanso akatundu amenewa zikhoza kuhala zolemetsa kwambiri. Mbusa wina wachikulire mu mpingo wathu anati, "nthawi zina chauzimu kwambiri chimene munthu akhoza kuchita ndicho kupezako katulo."

Ntchito ya Mulungu ikhoza kuhala yopindula ngati atumiki akhala ndi nthawi yopumula komanso kuusako. Nthawi zambiri atumiki amagwira ntchito kwambiri ndiponso kupanikizidwa chifukwa maitanidwe a Mulungu pa moyo wao komanso kulemera kwa ntchito yakuti igwirike. Atumiki ambiri akhala akudwala matenda oononga mitsempha ndiponso nthenda zina. Nkofunika nthawi zina kuchokapo kaye kwa masiku angapo kapena masabata kupita ku malo ena a phee!, kutali ndi ntchito za tsiku ndi tsiku, ndi kukapumula komanso kutsitsimuka. Ikhozanzo kuhala nthawi yolandira masomphenya atsopano komanso mapenyedwe achilendo pa utumiki ndi kukonzanzo bwino ntchito ya Ambuye. Pamene anthu apumula, maganizo awo amakhala omasuka ndipo amatha kuchita zambiri.

Nkofunika kuti ife tizindikire, monga mmene anachitira Ambuye, kuti tikhale ndi nthawi "yopumulako kamphindi."

-mws