

UTHENGA WABWINO WA CHOONADI

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

UNDIPATSE MTIMA WAKO

Dzuwa loswa mtengo linawala pa miyala ya m'mbali mwa phiri pamene Yesu ndi ophunzira ake amayenda mumseu wa dothi. Lidaali tsiku lalitali ndipo iwo anali otopa chifukwa cha khwimbi la anthu amene amabwera kwa iwo.

Mwadzidzidzi, munthu wolemera atavala za mtengo wapatali anafika kwa iwo akuthamanga. Ali wefuwefu kupuma, anadzagwada pansi pamapazi a Yesu. Moyembekezerza zabwino, iye anafunsa kuti, "Mphunzitsi Wabwino, ndidzachita chiyani kuti ndilandire moyo wosatha?"

Yesu anaima ndipo anamuyang'ana ndi chisoni ndipo anati, "Udziwa malamulo..." Ndipo ndi mtima wonse myamatayo anati, "Usaphe, Usachite chigololo, Usabe, Usachite umboni wakunama, Usanyenge, Lemekeza atate wako ndi amako."

Yesu anatembenukira kumbali akuganiza mozama, ndipo amalingalira za munthuyo. Iye amadziwa kuti munthuyo anali wolamulira ndipo anali ndi chuma chochuluka. Iye zinamukhudza kuti munthu uyu wabwino wachinyamata anadzichepetsa ndipo anali ndi mtima wofuna kukondweretsa Mulungu. Ndi mau achikondi, Yesu anati, "Usowa chinthu chimodzi: gulitsa ziri zonse uli nazo, nugu-wire osauka; ndipo udzakhala nacho chuma

cheni cheni m'Mwamba; ndipo ukadze kuno, unditsate Ine."

*Khalidwe labwino komanso
kungotsatira ndondomeko
zabwino za malamulo
sizikwanira kuti munthu akalowe
ku moyo wosatha.*

Atamva izi, munthu waulamulirowo anakhumudwa ndipo nkhopre yake inagwa pansi pamene amaimirira chifukwa cha kusautsika m'maganizo. Iye anavutika ndi chisoni chifukwa amafunitsitsa kutsatira Ambuye. Komabe, anali ndi chuma chochuluka ndipo sanali wokonzeka kuchigulitsa. Misoi ya chisoni idalengeza m'maso mwake, kenaka anapukusa mutu wake ndipo anachokapo nkumapita. Maso a Yesu

anadzala ndi chisoni pamene anamuona munthuyo akupita.

Ngakhale Yesu anayamikira khalidwe labwino ndi lokoma la munthuyu, anadziwa kuti izi sizingamupangitse kuti iye akalowe Kumwamba. Munthuyo amayenera kupereka mtima wake wonse ndi kukonda Mulungu koposa zina zilizonse pa moyo wake. Mulungu amafuna kuti achite ufumu pa zonse zimene myamatayo amazikonda. Yesu amadziwa kuti kupanda izi, penapake chikondi cha munthuyo pa zinthu zapadziko chidzasokoneza chikhumbokhumbo chake chofuna kutsata Ambuye. Nchifukwa chake Yesu anamuua za tanthauzo la kumutsata lye.

Khalidwe labwino komanso kungotsatira ndondomeko zabwino za malamulo sizikwanira kuti munthu akalowe ku moyo wosatha; ngakhalenso kungokhala ndi chikhumbokhumbo cha zinthu za Mulungu sikukwanira ayi. Zimatengera kudzikhuthula mwachikondi kuti munthu atsate Yesu ndi kukalowa Kumwamba. Tikhoza kukhala ndi mtima wolakalaka Mulungu, tikhozanso kukhala ndi chikondi cha moyeso wabwino, tikhoza kukhala abwino kwa amuna kapena akazi athu, nzika zabwino komanso ma neba

(Zapatirira pa tsamba 2)

Mau a Mkonzi

Tsamba 3

Kusanthula Baibulo:
Ubale wa Chikondi

Tsamba 4

Nkhani yotsatana nayo:
Chokhumba chachikulu
cha Mulungu

Tsamba 5

Mafunso ndi Mayankho:
Kodi zitanthauza chiyani
kutaya chikondi
choyamba

Tsamba 7

Kodi Mukudziwa?

Mau a pa Nyengo yake

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

Chiyoero

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;

Akor. 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

Machiritso

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

Chiyoero cha Banja

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

1 Akor. 7:10-11

Chikhaliidwe 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

(Kuchokera pa tsamba I)

abwino, koma zimafunka zoposa izi.

Choyambayamba Mulungu amafuna kuti alamulire zinthu zimene ife timayikapo mtima. "Mwananga, undipatse mtima wako, maso ako akondwere ndi njira zanga." (Miyambo 23:26). Kumeneku ndi kulira kuchokera mu mtima wa Mulungu kuwalilira anthu – "Undipatse mtima wako." Pamene tiyika chikondi chathu pa Mulungu, timamukonda ndi mtima wathu wonse, moyo wonse, maganizo athu ndi mphamvu zathu zonse. Pamene Mulungu akulamulira mtima wathu, amachita ufumu pa zimene timakonda, nthawi yathu, chuma chathu, maloto athu ndiponso malingiriro athu. Tiyenera kumupanga kuti akhale woyamba pa kena kalikonse pa moyo wathu.

Masiku ano anthu ambiri amabwera ndi kumadzafunsa za Kumwamba monga mmene anachitira mynamata wolemera uja. Ena amangochoka osafuna kuti aperekere chikondi chawo chonse kwa Mulungu. Ena amakhala anthu odalilika mu mpingo – pa kuyimba, kupemphera, kuphunzitsa komanso nthawi zina ngakhale kulalikira; komabe osaperekwa kwa Mulungu 'chinthu chimodzicho' chimene chimakhalabe chotchinga pa chikondi chawo kwa Mulungu.

Kodi chikondi chanu chili kuti lero? Kodi nanunso mukusowabe chinthu chimodzi? Kodi mwamtaya Mulungu? Mumpatse mtima wanu. Chilichonse chimene mungachisiye kuti mutsate Yesu chidzabwezeretsedwa m'moyo uno ngakhalenso umene ukudzawo.

-mws

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 zonna za Baibulo zimene zakhazikitsidwa kuyambira pa nthawi ya Khristu ndi ya atumwi.

Mau a Mulungu ndi okhawo amene ali myeso wovomerezeka wa chikhulupiro. Amaphunzitsa chipulumutszo ndi mamasulidwe kuchokera ku uchimo kudzera mu ntchito ya mawa Yesu Kristu; komanso kudzazidwa ndi Mzimu Woyeria kumene kumatsatirapo. Ndipo kumatithandiza kuti titsogolere, tiwongolere ndi kuwapatsa ena mphamvu; komanso tikhale ndi chiyoero choonekera pa gavo liililonse 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 timesindikiza miyezi itatu illyonse molingana ndi chitsogozo cha Ambuye. Kuti mulandire nawo kalatayi mwalulere pa email, pitani pa intaneti ndipo mutipeza pa www.thegospeltruth.us. Muli omasuka kutitumizira maina ndi ma email a anthu amene akufuna kulandira nawo kalatayi. Mainawa muwatumize kwa mkonzi.

KUTI MUTIPEZE

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

Mau a Mkonzi

"Ndimkonda, popeza Yehova amamva mau anga ndi kupemba kwanga. Popeza amanditcherera khutu lake, chifukwa chake ndidzaitanira lye masiku anga onse." (Masalmo 116:1-2).

Ndili mwana wamng'ono, ndinapereka mtima wanga kwa Mulungu ndipo ndindzikhuthula ndekha ku chisamaliro chake. Ndimakumbukira bwino lomwe kuti ndimalira chifukwa chakuti Mzimu Woyeramanditsutsa pa moyo wanga.

Ndinapemphera ndi mai anga kuti Yesu alowe mu mtima mwanga pamene tinali kumbuyo kwa chipinda chimene timaphunzirira Sunday School. Sikuti ndinachita zinthu zoipa zoopsa, komabe ndinafunkira chisomo chomwecho mumtima mwanga ngati cha munthu womwa mankhwala osokoneza bongo kapena chiledzerere. Pamene ndimakula, ndi kukhwima m'maganizo ndimakhalala ndi zovuta pa kukula kwa moyo wauzimu komanso zina zolepheretsa pa njirayo – monga mmene amachitira ambiri amene amapulumutsidwa ali achichepere. Sindinataye chikhumbokhumbo changa chofuna kutumikira Mulungu komabe ndili mnyamata kambirimbiri ndinapita pa guwa pamene ndinakapemphera. Lero ndiyamika Ambuye chifukwa cha kukhulupirika kwa Mzimu wake. Monga imanenera nyimbo ija kuti "Mzimu ananditsoglera mosaphonyetsa ku dziko limene lero ndikhalamo." Ndinali ndipo ndikadali ndi njala yokhala pamaso pa Mulungu tsiku ndi tsiku, chifukwa ndikatsata maganizo anga ndisochera.

Ndimawakonda Ambuye ndipo ndimatenga kupezeaka kwake mmoyo wanga kukhala chinthu cho-funkira kwambiri kuposa moyo umene. Ambuye wakhala wokhulupirika pokumva liwu langa ndi kuyankha pemphero langa. Wachiritsa thupi langa, kundibweza kuchokera ku dzenje la manda, nandipatsa banja labwino, nkundipatsano chakudya cha tsiku ndi tsiku; koma koposa zonse analulumutsa moyo wanga kuchokera ku ukapolo ndi nsinga za uchimo. Iye anandipatsa mtendere Wake ndi kupezeaka kwa Mzimu wake. Zoonadi, ndili ndi zambiri zoti ndimuyamike nazo. Sizitengera kuti wakumana ndi mayesero kapena zokhumudwitsa zotani, ngati umakonda Ambuye, uli ndi chuma chamtengo wapatali kuposa zina zonse pa dziko lonse lapansi. Kalata uyu wa Gospel Truth akuyang'ana kwambiri za lamulo lofunikira kwambiri kuposa onse komanso chiphunzitscho-funkira m'baibulo – Chikondi.

Pamene mukuyamba chaka chatsopanochi, mutsimikize kuti Mulungu adzakhala wokhulupirika kwa inuyo. Monga mmene wakumana ndi zosowa zanu mmbuyomu, nakutsogolerani pamene mumadutsa mzigwa ndi mmoto, momwemonso akhala nanu m'chaka chino. Mukhale okhulupirika, wotsatira wa Yesu, ndipo maso anu akhale chindunji pa Mbuye wanu. Zipambano zatsopano zikudikira inu ngati mumamatira pa Yesu, ndipo tsiku lina mudzayenda naye pa ulendo wokalowa Kumwamba.

Mu miyezi iwiri yipitayi, ndakhala ndikusautsika m'thupi langa ndipo sindinathe kutakataka chifukwa cha mutu wa mpwesa, kukomoka, ndi kufooka kwa thupi. Ndikuyamika Ambuye chifukwa cha kukhudza kwake pa ine ndipo yang'anani kutsogolo kumene kukubwera zambiri. Ndikulimbiksika mwa Ambuye ndipo ndikukhumba kukhala ndi zaka zochuluka kuti ndigwire ntchito mu utumiki wake ngati lye andiyesa ine kukhala woyenera kuti andidalitse ndi moyo komanso mphamvu. Pemphero langa ndi lakuti Gospel Truth ikhala chilimbikitszo ndipo ithandiza owerenga aliyense wokhala kuno komanso kutali. Ngati mwadalitsika ndi kalatayu, zingakhale zolimbikitsa mtsogolo muno kuti ndimve kuchokera kwa inu. Chonde masukani ndipo mukhoza kundilembera pa email iyi: Michael.w.smith@sbcglobal.net . Ambuye akudalitseni ndi chaka chopambana chifukwa cha kupezeaka kwake. Tiyeni tiyende m'kuwala kwake ndi m'chiyero cha Mau ake ndipo tikhale pa mtendere.

Michael W. Smith
January 2013

Zambiri Zili pa
INTANETI
*Mukafuna kutipeza
pa intaneti, mulembe
www.thegospeltruth.us
kuti mudzilandira makalata
athu kapenanso kuti
muone makalata akale.*

MMENE MUNGAYATSIRE CHIKONDI CHANU PA MULUNGU

LAPANI

Muvomereze kuti mwatayitirira ndipo mwayata chidwi chanu pa Mulungu. Lapani ndipo mupemphe Mulungu kuti akukhululukireni ndi kukubwezeretsansi.

Salmo 51:12

FUNANI MULUNGU

Mubwerere ku moyo wokonda kuwerenga Malembo. Mupemphe Mulungu kuti abwezeretsansi mwainu njala ya choonadi ndi chilungamo.

KUMVERA

Mudule zinthu zonse zimene zingakusuntheni kutali ndi Mulungu komanso kusokoneza cholinga cha moyo wanu. Kumvera ndi chisankho chimene mumapanga kuti mukonde Mulungu koposa zina zonse.

MUSALEKE KUYANJANA NDI ANZANI

Musaleke kupita ku tchalichi. Konzekeretsansi mtima wanu ndi kusiya zisamaliro zonse za moyo uno pamene mupita ku nyumba ya Mulungu.

TUMIKIRANI ENA

Musalole kuti kudzikonda kukupangitseni kukhala aulesi muuzimu. Mupemphe Ambuye kuti akuthandizeni mmene mungawatumikire iwo amene mumakhala nao pafupi.

MUKHALE NDI CHIMWEMWE CHA CHIPULUMUTSO

Mukhale ndi mtima wa chiyamiko chifukwa cha madalitso a Mulungu. Tsiku lililonse muonetse chikondi chanu pa Mulungu mu zonse zimene mumachita.

KALOZERA POSANTHULA MAU A MULUNGU

MUTU – UBALE WA CHIKONDI

Mau a Mulungu: 1 Yohane 4:16-17 *Ndipo ife tazindikira, ndipo takhulupirira chikondicho Mulungu ali nacho pa ife. Mulungu ndiye chikondi, ndipo iye amene akhala m'chikondi akhala mwa Mulungu, ndipo Mulungu akhala mwa iye. M'menemo chikondi chathu chikhala changwiro kuti tikhale nako kulimbika mtima m'tsiku la mlandu; chifukwa monga lyeyu ali, momwemo tili ife m'dziko lino lapansi.*

Tanthauzo la Chikondi: Kukondana, kukoma mtima, ubwino, kulumikizana. Chisankho

1. Maganizo a Mulungu pa munthu

- A. Yeremiya 31:3 Chimachokera ku chikondi chophatikiza ndi kukoma mtima.
- B. Yeremiya 29:11-13 Maganizo a mtendere.

2. Chimene Mulungu amafuna pa Ubale

- A. Genesis 3:5-8 Mulungu amafunitsitsa kuti tidziyanjana naye.
- B. Chivumbulutso 3:20 Onani, ndaima pa khomo.
- C. 2 Akorinto 5:17-18 Kuyanjanitsidwano ndi Mulungu.

3. Amene amakondedwa ndi Mulungu

- A. Yohane 3:16 Dziko Lapansi.
- B. Aroma 5:8 Ochimwa.
- C. Aefeso 5:25 Mpingo.

4. Chionetsero cha chikondi cha Mulungu

- A. 1 Yohane 4:9-10 Mulungu anatumiza Mwana wake mmodzi yekha.
- B. 1 Yohane 3:1,16 Onani kukula kwa chikondi cha Mulungu.

5. Chikondi ndichio Lamulo lalikulu kuposa onse

- A. Deuteronomo 10:12 Chikondi nchofunikira.
- B. Mateyu 22:36-38 Muyenera kukonda Ambuye.
- C. 1 Akorinto 13:1-3 Popanda chikondi.

6. Chikondi ndi Mphatso yochokera Kumwamba

- A. 1 Yohane 4:7-8 Chikondi ndi chochokera kwa Mulungu.

B. Aroma 5:5 Chikondi chimaperekeda ndi Mzimu Woyeria.

7. Chikondi chili mu zintchito

- A. 1 Yohane 3:18 Tiyen'i tikondane m'ntchito ndi m'choonadi.
- B. Mateyu 15:8 Ena amalemekeza ndi milomo yao chabe.

8. Mmene timaonetsera chikondi chathu

- A. Yohane 14:15, 23-24 Adzasunga mau anga.
- B. 1 Yohane 5:3 Ife timesunga malamulo ake.
- C. 1 Yohane 4:20-21 Ife timakonda abale.

9. Sikungatheke kukonda Mulungu ndi Dziko

- A. Mateyu 14:15, 23-24 Sitingatheku tumikira Ambuye awiri.
- B. 1 Yohane 2:15-17 Osakonda dziko lapansi.
- C. Deuteronomo 13:3 Ambuye atsimikiza za chikondi chathu.

10. Zizindikiro za Chikondi Chenicheni

- A. 2 Akorinto 6:6 Chosanyenga.
- B. 2 Akorinto 8:8 Choona.
- C. 1 Timoteo 1:5 Chochokera mu mtima wangwiyo.

11. Kukwaniritsidwa kwa Chikondi

- A. Aefeso 3:17-19 Chidzalo cha Mulungu.
- B. Yohane 15:10-11 Kuti chimwemwe chanu chikhale chochuluka.

12. Mphamvu ya Chikondi

- A. 1 Yohane 4:18 Chikondi chenicheni chithamangitsa mantha.
- B. 2 Akorinto 5:14-15 Kukakamizidwa ndi Chikondi.

13. Ndi Chiyani chimalekanitsa Munthu ndi Chikondi cha Mulungu?

- A. Aroma 8:35 Ndi chiyani chingatilekanitse?
- B. Yohane 14:23-24 Kusamvera.

14. Kuchepa kwa Chikondi

- A. Mateyu 24:12 Chikondi chidzazilala.
- B. Chivumbulutso 2:4 Mwataya chikondi chanu cha moyo.
- C. Chivumbulutso 3:15-17 Muli ofunda.

15. Mphotho kwa iwo okonda Mulungu

- A. Yakobo 2:5 Adzalandira cholowa cha ufu-muwo.
- B. 2 Timoteo 4:7-8 Korona wa chilungamo.

CHOKHUMBA CHA MULUNGU

(Tsatanetsatane wa mau othandizira pa kusanthula kwa Mau Mulungu)

MULUNGU AFUNAFUNA ANTHU

Kuchokera pachiyambi cha chilengedwe, Mulungu anafuna kuti akhale pa ubale ndi mtundu wa anthu. Timawerenga zakuti Mulungu amayenda mmunda wa Edeni mnthawi yamadzulo kufunafuna kuti ayanjane ndi kukhalira limodzi Adamu ndi Hava (Genesis 3:8-9). Ngakhale Babibulo lili buku la mbiri komanso lophunzitsa zamulungu, ilo ndi chifuniro cha Mulungu ndiponso kufunafuna chikondi ndi munthu.

UCHIMO UMAONONGA UBALE WA MUNTHU NDI MULUNGU

Mulungu analenga mtundu wa anthu ndipo chokhumba chake chachikulu chinali chakuti adzilumikizana ndi chilengedwe chake – osati mokakamiza kapena moumiriza, koma mwachikondi. Adamu ndi Hava sanamvere Mulungu ndipo uchimo wao unawalekanitsa iwo ku chiyanjano chabwino chimene anali nacho ndi Mulungu. Nthawi zonse uchimo umasokoneza ubale wa pakati pa Mulungu ndi munthu. Komabe, Mulungu sanafune kungotisiya choncho tili olekanitsidwa naye chifukwa cha uchimo ndi chisalungamo, zimene chilango chake ndi imfa.

MULUNGU ANATUMIZA MWANA WAKE

KUDZATIYANJANITSANSO

Mulungu anatikonda kwambiri kotero kuti anatumiza Mwana wake mmodzi yekha ku dziko lapansi kuti adzatifere kuti ife tipulumuke (Yohane 3:16). Iye anafulumizidwa ndi chikondi ndipo chikondi cha Mulungu chilipobe mpaka lero lino. "Yehova anaonekera kwa ine kale, ndi kuti, Inde, ndakukonda iwe ndi chikondi chosatha; chifukwa chake ndakukoka iwe ndi kukukomera mtima" (Yeremiya 31:3).

ZOCHITA ZA MULUNGU ZIMATSOGOZEDWA NDI CHIKONDI

"Mulungu ndiye Chikondi" (1 Yohane 4:8) ndipo amachita momwemo pamene akhala pati pathu. Ena angathe kumuona Mulungu ngati bwana wankhanza – ongolamulira zinthu komanso ovuta kumukondweretsa. Chithunzi cha Mulungu chotere chimachokera kwa Satana. Mulungu ali Mulungu wa chikondi amene amasamalira chilichonse chimene chimakhudza miyoyo yathu. Iye amafika mwa chikondi kwa munthu wina aliyense posatengera mmene munthuyo aliri. Ife ndife osayenera chikondi chachikulu cha Mulungu ndipo palibe chimene tinachita kuti

tilandire chikondicho. "Koma Mulungu atsimikiza kwa ife chikondi chake cha mwini yekha m'menemo, kuti pokhala ife chikhaliere ochimwa, Khristu adatifera ife" (Aroma 5:8).

CHIKONDI CHIMENE CHABWEZEDWA NDI CHOKWANIRA

Chikondi chimakhala chosakwanira ngati sichebwezedwa. Mulungu amatikonda koma ubale umenewo ndi osakwanira mpaka titamukonda lye ndi mtima wathu wonse popanda china chilichonse choletsa. Katswiri wa malamulo uja anafuna Yesu kuti, "Mphunzitsi, lamulo lalikulu ndi litu la m'chilamulo?" Ndipo Yesu anati kwa iye, "Uzikonda Ambuye Mulungu wako ndi mtima wako wonse, ndi moyo wako wonse, ndi nzeru zako zonse. Ili ndilo lamulo lalikulu ndi loyamba" (Mateyu 22:36-38). Ziphunzitszo zina

zonse ndi zabodza pokhapokha ngati zakhazikika pa lamulo ili limene liri loyamba ndi lalikulu kwambiri. Anthu ambiri amatumikira Mulungu chifukwa choopa kapena pofuna kudzipereka ku mpingo wao kapena chikhulupiriro chawo. Mu ubale wa chikondi, tipeza moyo wozama ndiponso waphindu. Tipezamo chikondi chimene chimatipangitsa

kuti tikhutire chifukwa ubalewo ndi wokwanira. Amenewa ndiwo magwero a mtendere weniwiwi ndi chimwemwe potumikira Mulungu.

CHIKONDI CHENICHENI SICHIKAKAMIZIDWA

Kalekale panali munthu wina amene amamumangirira mkazi wake ndi maunyolo ndi kumusiya ku khitchini tsiku lililonse iye akamapita ku ntchito. Iye amaona kuti mwina mkaziyo amuthawa ndipo kuti sabweranso. Ubale wao unali wa mantha ndi wa ukapol. Zikanakhala bwino mwamunayo popita kuntchito akadamusiya mkazi wake namadziwa kuti adzamupezano pobwera chifukwa chakuti mkaziyo amamukonda. Chimenechi ndicho chibale chimene Mulungu akufuna—ubale umene wina sakakamizidwa kukhala m'moyo wachiyero koma pamene munthu akhala mmoyo wachiyero chifukwa ali ndi mtima wa chikondi. Mphamvu ya chikondi ndi imene imakakamiza ana a Mulungu enieni kukhala moyo wachiyero (2 Akor. 5:14).

CHIKONDI CHATHU CHIMAONETSEDWA PA KUMVERA

Anthu ambiri amasendera kwa Mulungu ndi pakamwa pao ndi kumulemekeza ndi mlomo wao okha basi, koma pamene mitima

(Zapitirira pa tsamba 6)

yao ili kutali ndi iye (Mateyu 15:8). Chikondi chenicheni sichionetsedwa m'mau amene timalankhula koma kudzera mu zimene timachita m'moyo wathu.

Yesu anati, "Ngati wina akonda Ine, adzasunga mau anga" (Yohane 14:23). Chimenechi ndi chionetsero chenicheni cha chikondi mu dziko limene ambiri amanena kuti ndi ake a Khristu koma ochepta chabe ndi amene amamvera Mau a Mulungu. Pamene kumvera kwachepa, pameneponso ndiye kuti chikondi chachepta. Palibe chimene chingatilekanitse ndi chikondi cha Mulungu (Aroma 8:35) kupatula kusamvera kwathu (Yohane 14:23-24).

PALI MALO AMODZI OKHA PA "CHIKONDI CHOYAMBA"

"Palibe munthu angathe kukhala kapolo wa ambuye awiri" (Mateyu 6:24). Palibe malo mu ubale ndi Mulungu umene munthu amatsata za dziko kwinaku ndikumatsata Mulungu. Ngati munthu akonda zadziko, mwa iye mulibye chikondi cha Atate (1 Yohane 2:15-17).

CHIKONDI CHODZIKHUTHULA

Pamene anthu awiri akondanadi, amalolera kutaya nthawi ndi mphamvu zao kuti akhalire pamodzi. Chokhumba chao chimakhala kuti asangalatsane. Izi ndi mmene zimayenera kukhalira pa ubale wathu ndi Mulungu. Chikondi chimayenera kubweretsa mtima wopembedza ndi kutumikira Mulungu mwakufuna kwathu. Kumvera sikukhalanso chinthu chochitika pofuna kukwanirtsa ntchito, koma ndi chitsimikizo cha chikondi chathu. Chikondi chimabweretsa kukondwa, kukhutitsidwa ndi mphamvu pamene tikutumikira Ambuye.

IYE AMENE AMAKONDA MULUNGU AMAKONDANSO MBALE WAKE

Pamene anthu achizindira chikondi cha Mulungu, chikondi chake cha Mulunguyo chimawala mumtima mwawo monse kudzera mwa Mzimu Woyera (Aroma 5:5). Ubale umenewo umaonetsero osati pomvera Mulungu kokha, komanso pamene tikonda abale ena. Popeza ngati munthu sakonda mbale wake, chikondi cha Mulungu sichipezeka mwa iye (1 Yohane 4:20-21).

CHIKONDI CHANGWIRO CHIMATITSIMIKIZIRA ZA MOYO WOSATHA

Ubale wa chikondi ndi Mulungu sungobweretsa mtendere ndi chimwemwe mmoyo uno wokha ayi, umatitsimikizirano za moyo wosatha. "Chotsalira wandiikira ine korona wa chilungamo, amene Ambuye, woweruza wolungama, adzandipatsa ine tsiku lijalo: ndipo si kwa ine ndekha, komatunso kwa onse amene anakonda maonekedwe ake" (2 Timoteo 4:8).

CHOKHUMBA CHACHIKULU CHA MULUNGU NDICHO KUKHALA PA UBALE NDI INUYO

Chokhumba chachikulu cha Mulungu ndi chakuti inuyo mukhale pa ubale weniweni ndi kukhala mnzake. Mulungu akufuna kukhala gawo lofunikira kwambiri pa moyo wanu. Chokhumba chake ndi chakuti inuyo mukhale ndi nthawi yomakhala naye ndi kuchenza naye. Pali chiyanjano cha mtengo wapatali pamene mukhala pa ubale woterewu. Ubale ndi Mulungu, umene maziko ake ndi chikondi, udzapereka tanthauzo ndi cholinga chenicheni ku moyo wanu.

-mws

*"Popeza Yehova Mulungu wanu
akuyesani, kuti adziwe ngati mukonda
Yehova Mulungu wanu ndi mtima wanu
wonse, ndi moyo wanu wonse.*

*Muziyenda kutsata Yehova Mulungu
wanu, ndi kumuopa, ndi kusunga
malamulo ake, ndi kumvera mau ake, ndi
kumtumikira Iye, ndi kummamatira."*

Deuteronomo 13:3-4

Mafunso ndi Mayankho

Funso: Kodi zitanthauza chiyani kutaya chikondi cha moyamba?

Yankho: Funso limeneli likupezeka mu Mau a Mulungu pa Chivumbulutso 2:4 pamene akuti: "Koma ndili nako kanthu kotsutsana ndi iwe, kuti unataya chikondi chako choyamba." Mzimu wa Mulungu amalankhula ndi mpingo wa ku Efeso.

Muone ndithu kuti mpingowu unali utasutsana ndi choipa ndipo umachita zinthu zabwino zambiri ndiponso zolondola. Ngakhale unali omvera pa chikhulupiro ndi mu chipunzitso, Aefeso adataya chikondi ndiponso kuyanjana kwao ndi Mulungu kumene adakhala nako kanthawi kena. Mabuku olongosera a JFB akuti "Kufunda kwa chikondi chao kunapangitsa kuti akhale ndi chipunzitso chabwino koma chopanda moyo."

Malemba nthawi zambiri amafanizira ubale wa pakati pa mwamuna ndi mkazi ndi ubale wa pakati pa Khristu ndi Mpingo.

Tangoganizani chikondi chimene chimakhalapo pa banja la anthu amene angokwatirana kumene ndipo zimene amachita zimaonetsa kudzipereka kwavo.

Iwo amafuna kungokhala limodzi ndi kudzipereka kwathunthu kwa wina ndi mnzake. Banja lawo limakhala lachimwemwe ndi lowala.

Ndi mmene zimakhalira m'dziko lathu lauchimoli, mabanja ambiri amataya chikondi chawo ndi kuhkulupirika kwavo. Amayamba kungokhalira limodzi mnyumba koma chikondi chinatha kalekale.

Chimodzimodzi, izi zachitika kwa anthu

ambiri pa ubale wao ndi Mulungu. Munthu wina wakuti wangopulumutsidwa kumene amakhala ndi nthawi yopambana mmoyo wopanda koutsutsa wodzadza ndi mtendere komanso chisomo. Koma nthawi ikamapita, ngati ubalewo sukonzedwa, munthuyo akhoza kubwererano ku moyo wake wauchimo kapena kumangochita 'zinthu zabwino' koma palibe chikondi ndi changu cha moyamba chija.

Iwo amene ataya chikondi chao cha moyamba akulamulidwa kuti alape. Pali mipingi ndi anthu ambiri amene aimi njii

"Ambiri ataya chikondi chawo cha moyamba..."

Nthawi yao, mphamu zao, zimene amalabadira ndi kukonda zakhazikika pa zinthu zina...

Mulungu wasanduka 'chokondedwa chachiwiri' – kapena osamukondanso."

potsutsana ndi choipa, koma ataya moto wa chikondi umene unkayaka moyamba. Iwo ataya chenicheni chimene Mulungu amafuna kuti iwo achite – ubale wa chikondi.

Kumukonda Mulungu ndi mtima wonse ndi kumene kumabwezeretsa moto mu utumiki wathu wa kwa Mulungu. Tiyeni tisakodwe mu msampha wa kungokhala

ndi chipunzitso cholondola komatu chopanda chikondi chake kuti chikhale chamoyo. Ubale umatenga nthawi. Uyenera kutetizedwa ku zinthu zimene zingalowe ndi kuwuononga.

"Ndipo chifukwa cha kuchuluka kwa kusaweruzika, chikondano cha anthu aunyinji chidzazirala" (Mateyu 24:12). Anthu ambiri ataya chikondi chao cha moyamba chifukwa iwo aperekwa chikondi chao ku zinthu za dziko lapansi pamene kwinaku akungosunga chipunzitso choona. Mulungu amasanduka chikondi chao chachiwiri kapena osamukondanso. Nthawi yao, mphamu zao, ndi chidwi chao komanso zonse zao zimakhazikika pa zinthu zina.

Izi zimabweretsa moyo waulesi ndi wozilala potumikira Mulungu ndipo changu polalikira uthenga wabwino sichikalapo. Amakhala ndi maonekedwe a chipembedzo. Ndi kofunikira kwambiri kudzifufuza miyoyo yathu kuti tione ngati tikanali ndi chidwi pa za Mulungu ndi kuti sitinataye chikondi chathu cha moyamba.

Monga mmene mwamuna ndi mkazi amafunika kuti adzilankhulana ndi kukhala pamodzi kuti chikondi chao chikhale champhamvu, ndi chimodzimodzinso ndi Mulungu. Ndi kofunikira kuti titengulire chikondi chathu cha moyamba powerenga Mau a Mulungu, kupemphera, kulumikizana ndi Mulungu, ndi kumuika Mulungu patsogolo pa chisankho chilichonse chimene tingapange. Chopambana zonse, tiyeni tilole chikondi chikhale chimene chimatifulumizitsa pa utumiki ndi pa zabwino zimene timachita.

Ndi pokhapo pamene timvetsa za chikondi cha moyamba pamene tidzakhala ndi changu powauza ena za uthenga wabwino ndi kudzoza kumene kumakhalapo kwa tsiku ndi tsiku. Izi zimapangitsa kuti chipunzitso chikhale chamoyo komanso zimapereka chifukwa ndi chimwemwe chokhalira ndi moyo.

-mws

KODI MUKUDZIWA?

- ◆ **YEHOVA (YAHWEH pa Chihebri)** ndi dzina la umwini ndi lodziitanira la Mulungu mu Malemba.
– Mulungu waoyo, wokhala chikhaliere, wosasinthia, wamuyaya, mlengi ndiponso mwini wa zonse.
- ◆ **YESU** atanthauza ‘Mpulumutsi.’
- ◆ **EMANUELE** atanthauza ‘Mulungu nafe.’
- ◆ **MESIYA** ndi mau ochokera ku Chihebri amene atanthauza ‘wodzozedwa.’
- ◆ **KHRISTU** ndi mau ochokera ku Chigriki amene atanthauza ‘wodzozedwa.’ Ndi ofanana ndi Mesiya.
- ◆ **ALEFA NDI OMEGA** awa ndi lemba loyamba ndi lotsiriza pa kalembedwe ka chinenero cha Chigriki: Mauwa ndi amene amaimira Yesu monga chiyambi ndi chitsiriziro cha zinthu zonse.

Osati mwa Kuposa kwa Mau

KUTI MUTIPEZE

The Gospel Truth
605 Bishops Ct.
Nixa, MO 65714
USA
Email:
editor@thegospeltruth.us

CHIYERO KWA AMBUYE

1 Akorinto 2:1-5 *Ndipo ine, abale, m'mene ndinadza kwa inu, sindinadza ndi kuposa kwa mau, kapena kwa nzeru, polalikira kwa inu chinsinsi cha Mulungu.* (2) Pakuti ndinatsimikiza mtima kuti ndisadziwe kanthu mwa inu, koma Yesu Kristu, ndi lye wopachikidwa. (3) *Ndipo ine ndinakhala nanu mofooka ndi m'mantha, ndi monthunthumira mwambiri.* (4) *Ndipo mau anga ndi kulalikira kwanga sanakhala ndi mau okopa a nzeru, koma m'chionetso cha Mzimu ndi cha mphamvu;* (5) *kuti chikhulupiriro chanu chisakhale m'nzeru ya anthu, koma mu mphamvu ya Mulungu.*

Charles Haddon Spurgeon, amene amadziwika kuti ndi “kalonga wa alaliki,” tsiku lina lamulungu anaganiza kuti sanalalikire bwino ndipo amadzimvera chisoni. Pamene amayenda kuchoka ku tchalitchi lake, chimene chinali chachikulu mu mzinda wa London, amadzifunsa ngati mu ulalikiwo mungapezeke chabwino chilichonse. Atafika kunyumba, anagwada pansi napemphera nati, “O! Ambuye Mulungu, Inuyo mungathe kupanga kenakake kuchokera ku chopanda kanthu. Chonde dalitsani uthengawo.”

Mu miyezi yotsatira, anthu 41 ananena kuti apanga chisankho chovomereza Khristu ngati Mpulumutsi chifukwa cha ulaliki uja “wosakhala bwino.” Lamulungu lotsatiralo, pofuna kukonza “cholakwikacho,” Spurgeon anakonza ulaliki “wamphamvu” – koma zachisoni kuti palibe anadziperekwa.

Zimene anakumana nazo Spurgeon zikutsendera mfundo ziwiri zofunikira kwambiri kwa iwo onse amene amatumikira Ambuye. Choyamba, tiyenera kukhala ndi mdalitso wa Mulungu pa zimene timachita. Solomo ananena pa Salmo 127:1, “Akapanda kumanga nyumba Yehova, akuimanga agwiritsa ntchito chabe.” Kachiwiri, kufooka kwathu ndiye nyengo zimene Mulungu amagwira ntchito mwa ife. Mtumwi Paulo anati, “Chifukwa chache ndisangalala m'maufoko, m'ziwawa, m'zikakamizo, m'mazunzo, m'zipsinjiko, chifukwa cha Kristu; pakuti pamene ndifooka, pamenepo ndiri wamphamvu.” (2 Akorinto 12:10)

Chakudya cha Lero, May 18, 1992