

UTHENGA WABWINO WA CHOONADI

Malangizo ndi Chilimbikitso
kuchokera m'Baibulo kupita kwa
amene akulalikira Uthenga Wabwino

KODI NDINU NDANI?

(Nkhani ili mmunsimuyi ikunena zinthu zimene zinachitika pa Machitidwe 19:10-20).

Paulo, mtumwi wa Yesu Khristu, anatumikira mu mzinda wa Efeso kwa zaka ziwiri. Iye analalikira uthenga wodabwitsa wa chipulumtso, wa Mzimu Woyeria komanso Ufumu wa Mulungu. Uthenga wabwino unafalikira kwa anthu onse, Ayuda ndi Agriki omwe ku madera onse a Asia Minor (kumene masiku ano kumadziwika kuti dziko la Turkey). Uthengawu unatsimikizidwa ndi machiritso komanso mamasulidwe, ndipo mphamvu ya Mulungu inali pa Paulo modabwitsa mwakuti iye amapempherera ndi kudzodza mipango imene kenaka imatengedwa kwa odwala ndiponso ogwidwa ndi mizimu yoipa. Odwalawo amachiritsidwa ku matenda ao ndipo iwo amene anali ndi mizimu yoipa amamasulidwa.

Panali Ayuda ena amene amatulutsa ziwanda ndipo amayendayenda kulikonse kufuna kutulutsa mizimu yoipa ndi kuchiritsa matenda pogwiritsa ntchito zithumwa ndiponso pobwebweta. Pamene iwo anamva za mmene Paulo anatalutsira ziwanda m'dzina la Yesu, iwo anaonjezapo dzina limenelo ku mndandanda wa zimene amanena ndiponso kuchita. Kwa anthu amene anali ogwidwa ndi ziwanda, iwo aja amati: "Ndikulumbirirani pa Yesu amene amlalika Paulo, tulukani!" Skeva, anali wansembe wotchuka pakati Ayuda, ndipo anali ndi ana asanu ndi awiri amene amasirira mphamvu imeneyo. Iwo atamva za Paulo komanso mphamvu imene inali mwa iye m'dzina la Yesu, ana aamuna asanu ndi awiri aja anamuzungulira munthu amene anagwidwa ndi mizimu woipa. Modzionetsera ndi kugwiritsa ntchito ulamuliro wobwerekera,

iwo anaika manja pa munthuyo nalamulira kuti, "M'dzina la Yesu, tuluka!"

Mzimu woipa mkaati mwa munthuyo unalankhula kuti: "Yesu ndimzindikira, ndi Paulo ndimdziwa, koma inu ndinu ayani?" Mwanjira ina tikhoza kunena kuti, "Ndikudziwa za ulamuliro wakumwamba wa Yesu komanso mphamvu zimene zili mwa mtumiki wake Paulo, koma inuyo mulibe kulumikizana kulikonse ndi Mulungu ndiponso mulibe ulamuliro pa ine. Mukuganiza kuti ndinu ayani?" atatero, mzimu woipa unachoka mwa munthuyo ndi kuwadumphira anyamata asanu ndi awiri aja amene amafuna kuwutulutsa. Mphamvu ya Satana inawaposa ndi kuwagonjetsa. Akulira ndi kudzimenya, akamunawo anakwinya nkhopre ndipo amatuluka thovu kukamwa. Iwo anang'amba zovala zao kenaka nkutuluka chothawa m'nyumbamo ali amaliseche ndi ovulazidwa.

Pamene Ayuda ndi Agriki onse okhala ku Efeso anamva za nkhaniyi, panagwa mantha aakulu pakati pao ndipo dzina la Yesu linachitidwa ulemu koposa. Anthu ambiri anavomereza zoipa zao m'miyoyo yao ndipo anapulumutsidwa ku mphamvu ya uchimo. Iwo anabweretsa mabuku ao a zamatsenga, zobwebweta ndi zithumwa, ndipo anawaotcha onse m'chimoto chachikulu, pozindikira kuti sizinali za kwa Mulungu. Mau a Mulungu anakula chikulire pomwe ntchito za mdierekezi zinachititsidwa manyazi.

Kuwerenga Malemba a zinthu izi zodabwitsa ndi kolimbikitsa ndiponso kosilirika, koma zikuyenera kubweretsa mantha ndi kuopa Mulungu kwa munthu amene akuwerengayo.

(Yapitirira pa tsamba 2)


**"Ndipo unayankha
mzimu woipa, nuti
kwa iwo, 'Yesu
ndimzindikira,
ndi Paulo ndimdziwa,
koma inu ndinu
ayani?'"**

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;
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

Chiyoero cha Banja

Mat. 19:5-6; Luk. 16:18; Aro. 7:2-3;
1 Akor. 7:10-11

Chikhaliwe 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 1)

Muli mphamu m'dzina la Yesu,
koma mphamu imeneyo imapezekwa
kwa iwo amene adziwana ndi
Mulungu kwathunthu ndipo ndi
oonadi mu mtima wao. Satana
mwiniwake amamudziwa bwino
Yesu ndipo amawadziwanso
atumiki enieni a Ambuye.
Satanayo amawadziwanso iwo
amene sali opulumutsidwa.
Iye amadziwa tchimo lobisika
ndiponso choipa chilichonse
chimene chili mumtima

mwa munthu. Iye amadziwa amene ali achiphamaso ndipo alaliki
amene ali ngati ana a Skeva. Mzimu woipa unafunsa funso limene
liyenera kufufuzidwa mwatsanetsatane ndi munthu wina aliyense.
Kodi ndinu ndani? Kodi mumadziwika motani? Kodi ndi zonna
zotani zimene zimafotokoza zenizeni za chikhaliwe chanu.

Anthu ambiri amadziwika ndi dzina lao, mtundu wao, mtundu wa
khungu lao, chipembedzo chao, mpingo wao kapena udindo wao.
Zinthu izi ndi zosafunikira pamene muzifananiza ndi kudziwika
kwa kuuzimu. Kudziwika kwa kuuzimu sikudalira udindo wa
kuuzimu kapenango udindo wa utsogoleri mu mpingo.

Kodi ndinudi mwana wa Mulungu, amene mukukhala m'moyo wa
chiyero tsiku ndi tsiku mosadukiza ndi cholinga chofuna kukondweretsa
Ambuye? Kodi mumadzitchula nokha kuti ndinu Mkhristu ndipo
mwina mumasonkhana ndi anthu a Mulungu, komabe muli ndi uchimo
m'moyo mwani? Kodi mumaoneka achiyero pa tsiku lamulungu
koma mumachita ndi kuvala ngati munthu wachikunja mkaati mwa
sabata? Kodi muli ndi chimwemwe cha kwa Ambuye? Kodi mumanena
zonna zokhazokha kapena ilipo nthawi imene mumanena bodza?

Kodi mumaoneka ngati mwamuna kapena mkazi okonda, koma
mumazunza mnzanu wa banja pamene muli awiri mnyumba?
Kodi mumathawa zoipa pamene kuli masana koma panthawi ya
usiku mumatsatira zoipa zathupi zomwezo? Chimene timadziwika
nacho kwenikweni sichifotokozedwa ndi zimene ife tinali kale
kapena zimene tikufuna tidzakhale. Kodi ndinu ndani tsopano?

Tsiku lina, munthu aliyense adzaima pamaso pa Mulungu ndipo
adzaweruzidwa molingana ndi kudziwika kwenikweni kwa uzimu
wake. Tiyen'i tsopano tidzisanthule mitima yathu ndiponso kufunsa
funso lakuti: "Kodi ndine ndani kwenikweni kuuzimu?" ■

*Koma iye wakupenyerera m'lamulo langwiro, ndilo laufulu, natero
chipenyerere, ameneyo, posakhala wakumva wakuiwala, komatu
wakuchita ntchito, adzakhala wodala m'kuchita kwake.*


—Yakobo 1:25

Gospel Truth ndi kalata imene imasindikizidwa miyezi itatu illyonse ndi a mpingo wa
Church of God pofuna kulangiza ndi kulimbikitsa zoonadi zopezeka mu Baibulo.
Kuti mudziwe zambiri werengani pa intaneti popita pa www.thegospeltruth.org
ndipo muyankwe email imene mulandire ngati mukufuna kuti mudzilandira nawo
kalatayi. Kalata ya Gospel Truth imasindikizidwa mu maiko ambiri kuti iperekedwe
kwalere m'dzikomo ndipo chuma chothandizira ntchitoyi chimachokera ku
ndalamu zimene ena amapereka mwafulu. Ngati mukufuna lisiti yoonetsa zimene
mwapereka, tidzakupatsani.

—Editor, Michael Smith

Gospel Truth, P.O. Box 2042, Nixa, MO 65714 USA

editor@thegospeltruth.org


"Kodi mumadzitchula kuti
ndinu Mkhristu...koma muli
ndi uchimo m'moyo mwani?"

Mau a Mkonzi


Kufikira ife tonse tikafikira ku umodzi wa chikhulupiriro, ndi wa chizindikiritsa cha Mwana wa Mulungu, kwa munthu wangwiro, ku moyeso wa msinkhu wa chidzalo cha Khristu. —Aefeso 4:13

Pamene munthu wapulumutsidwa ndi mwazi nayeretsedwa ndi Mzimu Woyeria, iyeyo amayenerezewa kuti akhoza kutumikira Ambuye mu chiyero. Nthawi zonse padzakhala zinthu zakuti Ambuye akuzikonza komanso madera amene mwana wa Mulungu akuyenera kuti akulemo. Cholinga chathu ndicho kukhala ngati Yesu pamene tsiku ndi tsiku tikudzikhuthula ndi kudzipereka tokha ku chifuniro cha Mulungu. Amene ali woyeria mtima wa Mulungu sakuyenera kuopa kuvomereza kuti walakwa kapena kuti ali ndi choooka. Pamene po ndi pomwe tikhoza kupeza chipambano ndi mphamvu zochuluka. Musakhumudwe pamene Ambuye akuwululirani chosowa cha uzimu. Chimenecho chimakhala chili chifundo ndi chikondi cha Mulungu chikutithandiza kuti tikonzekere kuweruzidwa.

Ulendo uno, mutu umene tikulingalira si wokhudza zina za umulungu popeza kwakukulu ndi wongofuna kulimbikitsana. Mtolo umene ndili nawo ndi wofuna kugawana nanu ena mwa Malemba amene akukhuzzana ndi kudzisanthula. Ndi kovuta kuti tikhoza kudziona tokha, popeza anthu ambiri amafuna kudziona okha ngati abwino. Sitingathe kukula mwa Khristu ngati sitili okonzeka kusanthula miyoyo yathu ndi kukhala oona pa zofuna zimene zilipo. Mulungu sadzatifunsa kuti tisinthe chinthus chinachake popanda kutipatsa chisomo ndi kuthekera kwakuti tikhoza kusintha.

Dziko lathu ladzaza ndi anthu amene amatchula dzina la Khristu koma ndi kumakhalabe mu uchimo. Kodi chingachitike ndi chiyani aliyense atati adziyese miyoyo yao ndi Mau a Mulungu posanyengezera kapena kunamizira anthu ena? Anthu ochimwa akuyenera kuzindikira uchimo wao, koma ulendo uno nkhawa yanga kwambiri ili pa anthu amene amadzinena kuti iwo ndi oyera mtima koma nkumakhala moyo umene sukufanana ndi Mau a Mulungu. Palibe aliyense wa ife amene sayenera kulangzidwa ndi Mau a Mulungu. Anthu ambiri amachita ngati kuti iwo akhoza kukhazikitsa malamulo ndi miyezo yaoyao ndipo iwo amatenga Mau a Mulungu ndi kungowalowetsa mka mwa zimene iwo amakhulupirira. Mulungu sasinha, koma ifeyo ndi amene tikuyenera kuti tisinthe molingana ndi chifuniro cha Mulungu. Apa ndipo pamene timapeza mtendere ndiponso kukhutitsidwa kwenikweni pa kutumikira Ambuye. Ndi chinthus chomvetsa chisoni kunena kuti ndiwe mwana wa Mulungu koma ndi kumabisa choipa, numaganiza kuti palibe amene achidziwe. Ndi zomvetsa chisoni kuti anthu sakumachita manyazi ndi chikhaliidwe chakudziko ngakhale pakati pa anthu a Mulungu.

Ngakhale kuli kofunikira kuwunikira ziphunzitsa ndi zikhulupiriro zathu, nkofunkira kwambiri kuwunikira zikhaliidwe zathu komanso zimene timakonda. Anthu akhoza kukhala ndi ziphunzitsa zabwino pamene Mulungu sakondwera ndi kakhalidwe kao ndiponso zinthu zimene zili m'moyo wao. Tiyenitsekule mitima yathu kwa Mzimu wa Mulungu. Tiyenitimvere pamene tiwerenga Baibulo ndiponso kumva mauthenga ochokera kwa atumiki odzozedwa a Mulungu. Pamene tikusanthula moyo wathu ndi kutsatira Khristu, tidzamudziwa Iye kwambiri komanso chidzalo chake.

Michael W. Smith

January 2018

Zambiri Zili pa
INTANETI

Mukafuna kutipeza

pa intaneti, mulembe

www.thegospeltruth.org

kuti mudzilandira makalata

athu kabenango kuti

muone makalata akale.

Kalozera posanthula Mau a Mulungu

Mutu: Kudzisanthula wekha

Kuwerenga Malemba: *Dziyeseni nokha, ngati muli m'chikhulupiriro, dzitsimikizeni nokha.* —2 Akorinto 13:5a

Tanthaluzo: Kudzisanthula wekha ndiko kuphunzira ndi kudziunika khalidwe, zokonda, machitidwe, zokhumba ndi zolingalira za mumtima.

Mwachidule: Nkofunika kusanthula moyo wathu wauzimu kupanda apo tikhoza kudziyesera abwino ndipo tikhala a chiphamaso, tidzinyenga ndipo pameto ake sitikalowa kumwamba.


I. Dzisanthule wekha

- A. 2 Akorinto 13:5 Akutilangiza kuti tidzisanthule.
- B. 1 Akorinto 11:27-31 Dziweruzeni nokha.
- C. Masalmo 77:6 Santhulani mwakhama.

II. Kufunikira kwa Kudzisanthula wekha

- A. 1 Akorinto 10:12 Kuopa kuti mungagwe.
- B. Aroma 14:12-13 Kuti mudzipereke kwa Mulungu.
- C. Miyambo 21:2 Olondola m'maso anu.
- D. Agalatiya 6:7-8 Zotsatira mpaka tuyaya.
- E. 1 Akorinto 6:9-11 Chisalungamo chikudzudzulidwa.

III. Kudzinamiza wekha

- A. Miyambo 30:12 Oyera m'maso a inu eni.
- B. Yakobo 1:22-25 Wokumva koma nkuiwala.
- C. Agalatiya 6:3-4 Kudzikuza kumanyenga.
- D. Mateyu 7:1-5 Chotsani mtandawo.

IV. Kudziyenereza wekha

- A. Miyambo 20:6-7 Kulengeza za ubwino wa iwe mwini.
- B. Luka 16:15 Mudzilungamitsa nokha.
- C. 2 Akorinto 10:17-18 Kudziyenereza.
- D. Mateyu 3:7-9 Musakhulupirire zimene mwakhazikikamo.

V. Odzilungamitsa okha

- A. Mateyu 5:20 Sadzalowa Kumwamba.
- B. Mateyu 23:2-8 Iwo amanena koma sachita.
- C. Mateyu 23:23-29 Achiphamaso. Achiyero choonekera kunja.

VI. Zinthu zabisika

- A. Yohane 3:19-21 Kuwala kumavumbulutsa.
- B. Mlaliki 12:13-14 Mulungu adzalanga.
- C. Miyambo 28:13 Kubisa machimo.

VII. Mudziweruze nokha ndi chipatso chanu

- A. Miyambo 20:11 Mwana amadziwika chifukwa cha zimene amachita.
- B. Mateyu 7:13-23 Mtengo wabwino umabereka chipatso chabwino.
- C. Yohane 10:27 Nkhosa zimatsatira Mbusa.
- D. Tito 2:7-8 Onetsani ntchito zabwino.
- E. Mateyu 25:33-46 Ntchito zabwino.

VIII. Santhulani munthu yense

- A. Yohane 21:15 Kodi ndi chiyani chimene mumachikonda koposa?
- B. 1 Akorinto 6:20 Lemekezani Mulungu mu thupi ndi mzimu.
- C. 2 Mbiri 25:1-2 Chotifulumiza kuchita zinthu komanso mtima.

IX. Funafunani kuti Mulungu akuweruzeni

- A. Masalmo 26:2 Ndisanthulen, O Ambuye.
- B. Masalmo 139:23-24 Ndiwuniken, O Mulungu.

X. Vomerezani zosowa

- A. 2 Samuele 12:7 Inu ndinu munthuyu.
- B. 2 Samuele 12:13 Ndachimwa.

XI. Khalani opanda chokaikitsa pamaso pa Mulungu

- A. 2 Akorinto 7:10-11 Khalani opanda chokaikitsa.
- B. Machitidwe 24:16 Chikumbumtima changwiyo.
- C. 2 Akorinto 7:1 Chiyero chikhale changwiyo.
- D. 2 Petro 3:18 Kulani m'chisomo.

Kumaliza

Popeza izi zonse zidzakananga kotero, muyenera inu kukhala anthu otani nanga, m'mayenededwe opatalika ndi m'chipembedzo. —2 Petro 3:11

Ubwino wa **KUDZISANTHULA WEKHA**

Pozindikira kuti tsiku la chiweruzo likubwera, Malemba amaikapo mtima kwambiri pa kudzisanthula kwa makhalidwe, machitidwe ndi zimene zimamufulumiza munthu kuchita zinthu. Nkwabwino kuti tidziyedwa ndi Mau a Mulungu m'moyo uno pamene tili ndi mwai wakuti tikhoza kusintha, kusiyana ndi kudikira mpaka pa tsiku la chiweruzo pamene mudzakhale kuti mwachedwa.


**"Popanda
kudzisanthula
wekha mu kuopa
Mulungu, munthu
akhoza kudzinamiza.
Sikokwanira
kungomva
Mau kokha,
tiyenerakukhala
anthu ochita
Mau apo ayi
tinyengedwa."**

"Chotero munthu aliyense wa ife adzadziwerengera mlandu wake kwa Mulungu." (Aroma 14:12). Tsiku lina, tonse tidzayenera kuimirira pamaso pa Mulungu pa tsiku la chiweruzo ndiponso ndi kupereka mndandanda wa zimene tachita ndi moyo wathu panthawi imene tinali padzikolo pano. Sitidzaweruzidwa potsatira mmene aliyense anachitira kabenanso zinthu zimene tinakumana nazo. Tidzaweruzidwa potsatira mmene mtima wathu uliri komanso zisankho ndi makhalidwe amene tinachita pa moyo wathu tsiku ndi tsiku.

Dzisanthuleneni nokha

Ngakhale kuti kosavuta kuona zochimwa ndi zofooka za anthu ena, Paulo analimbikitsa mpingo wa ku Korinto kuti "Dziyeseni nokha, ngati muli m'chikhulupiriro, dzitsimikizeni nokha."

(2 Akorinto 13:5). Musangoona miyoyo ya anthu ena koma

mudzisanthule moyo wanu ndi chikhulupiriro chanu. Santhulani mtima wanu ndi mzimu wanu (Masalmo 77:6) ndipo tsimikizani kukhulupirika kwanu kwa Mulungu. Tonsefe ndife anthu ndipo timalakwitsa ndi kusiyajira yoyenera ngati sitikhala ndi nthawi yapadera ya kudzisanthula. Chifukwa chakuti munthu wina wake wakhala akutumikira Ambuye kwa zaka zochuluka, izi sizitanthauza kuti munthuyelo rero akuyenda m'moyo wokondweretsa Mulungu. "Chifukwa chake iye wakuyesa kuti ali chilili, ayang'anire kuti angagwe" (1 Akorinto 10:12).

"Njira zonse za munthu zilungama pamaso pake; koma Yehova ayesa mitima." (Miyambo 21:2). Nkosavuta kwa munthu kuganiza kuti iye ndiye akukhoza ndipo ena onse akulakwa kusiyana ndi kuti adzisanthule moyo wake. Mulungu akugwira ntchito yowunika osati ntchito zathu zokha, koma ngakhalenso mitima yathu imene. Chifukwa chake nchanzeru kuti tisanthule miyoyo yathu moona mtima kuti potero tikhale chimene Mulungu

akufuna osati chimene thupi lathu lavomereza kuti ndicho cholondola. Chilichonse chimene tibzala m'moyo uno tidzakolola m'moyo wosatha. Tisanyengeke, sitingathe kumupusitsa Mulungu, popeza Iye amadziwa zinthu zonse. (Agalatiya 6:7-8). Malemba amatiphunzitsa momveka bwino pa 1 Akorinto 6:9-11 kuti osalungama sakalowa Kumwamba. Onse adama, opembedza mafano, achigololo, olobodoka ndi zoipa, akudziipsa ndi amuna, osirira, oledzera, olanda ndi ena otete adzavutika kwamuyaya pokhapokha atembenukire kwa Mulungu nayende m'moyo wangwiyo. Dziko ladzaza ndi anthu onena kuti iwo ndi Akhristu koma akuchita machimo awa. Pokhapokha atalapa, mapeto ake ndi odziwika kale. Pali mbadwo umene ndi woyerwa m'maso mwawo, koma sunatsukidwe ku chidetso chake. (Miyambo 30:12).

Kuopsa kwa Kudzinamiza

Popanda kudzisanthula wekha mu kuopa Mulungu, munthu akhoza kudzinamiza. Sikokwanira kungomva Mau kokha, tiyenerakukhala anthu ochita Mau apo ayi tinyengedwa. (Yakobo 1:22-25). Kungodziwa chabe za choonadi komanso kuyanjana ndi anthu a Mulungu pazokha sizitikonzeretsa kukhala oweruza. Ena mwa anthu amene amakonda kutsutsa zinthu ndiwo omwe amene ali ndi chimitanda m'maso mwao. "Tayamba kuchotsa m'diso lako mtandawo, ndipo pomwepo udzapenyetsa kuchotsa kachitsotso m'diso la mbale wako" (Mateyu 7:1-5).

Kanani kudziyenereza

Kuyenda m'moyo wangwiyo ndi wokhulupirika ndi mdalitso waukulu. Kumeneko kuposa onse amene amanena za ubwino wao (Miyambo 20:6-7). Ntchito kapena ukatswiri pa chinthu szipulumbutsa komanso kudzikusa muuzimu sikubweretsa mphamvu kuchokera kwa Mulungu. Yesu anati: "Inu ndinu odziyesera nokha olungama pamaso pa anthu; koma Mulungu azindikira mitima yanu." (Luka 16:15). Kudzisanthula sikutanthauza kudzilungamitsa, "pakuti si iye amene adzitama yekha, koma iye amene Ambuye amtama ali wovomerezeka" (2 Akorinto 10:18). Anthu ambiri anamizira kuchita zinthu m'moyo wao zimene Mulungu samavomereza. Ena amadalira dzina la banja lao, mtundu wao, mbiri kapena kudziwika kwa mpingo wao, kapenanso udindo umene ali nao mu utsogoleri. Yohane Mbatizi anawauza Afarisi kuti: "ndipo musamayesa kunena mwa inu nokha, Atate wathu tili naye Abrahamu" (Mateyu 3:9). Iwo amadzitenga kuti anali olungama chifukwa anali zidzukulu za anthu a Mulungu akale amene anali oyera. Tikhoza kukhala ndi makolo kapena

(Yapitirira pa tsamba 6)


**"Pamene anthu
akhala oona ndi
omasuka pamaso
pa Mulungu,
padzakhala ndithu
kukula mu uzimu
kopitirira."**

koma kopoza zonse munthu wamkati asanthulidwe. Pali anthu amene amaoneka opembedza m'maonekedwe akunja koma pamene m'kati mwao ndiwo aliuma, odzikuza, odana ndi anzao. Dzisanthuleni nokha.

Palibe chobisika

Tiyenera kudziyeza molingana ndi kuwala kwa choonadi ndipo tisakhale pansi pa mdima, tisadzilungamitse kapena kudziyenereza. Mulungu adzaweruza chinthu china chilichonse chobisika (Mlaliki 12:13-14). Dzisanthuleni nokha moyo wanu ndipo musanamizire chilichonse chimene sichili cha umulungu. Pamene anthu abisa machimo ao, sadzapambana. Koma pamene awavomereza ndi kuwasiya, Mulungu adzawachitira chifundo. (Miyambo 28:13).

Amadziwika ndi chipatso chake

Pa Miyambo 20:11 timawerenga kuti: "Ngakhale mwana adziwika ndi ntchito zake; ngati ntchito yake ili yoyerwa ngakhale yolungama." Monga mwana amadziwika, ifenso tidziwiwe ndi choonadi m'zochita zathu. Kodi inu mukubereka chipatso chanji? Yesu ananena kuti mtengo wabwino umabereka chipatso chabwinoniso (Mateyu 7:16-23) ndipo monga anthu ena tidzawadziwa chifukwa cha chipatso chao—nafenso tikuyenera kuzidziwa. Ndi mdalitso waukulu kudzisanthula tokha ndi kuonamo mwa ife chipatso chabwino. Komabe, Yesu anachenjeza za nkhandwe m'kati mwa nkiosa. Pali atumiki ambiri pakati pathu amene akulalikira komanso kuchita zamphamvu m'dzina la Mulungu, koma kunena zoona, iwo ndi nkhandwe zamuuuzimu. Nkiosa zenizeni zimakhala ndi kulimba mtima komanso

(Kuchokera pa tsamba 5)

anganga amene anali kutumikira Mulungu. Tikoza kumapembedza nao ndi mpingo wa "Church of God," komabe izi sizitipulumutsa kapena kuyeretsa choipa chimene tingamachite m'moyo wathu.

Yang'anani m'katimo

Maonekedwe akunja a chipembedzo satipulumutsa. "Ngati chilungamo chanu sichichuluka choposa cha alembi ndi afarisi simudzalowa konse mu Ufumu wa Kumwamba" (Mateyu 5:20). Pa Mateyu 23:23-29 Yesu analankhula kwambiri za kudzilungamitsa kwa atsogoleri a chipembedzo a nthawi imeneyo. Iwo amalankhula mau oona koma samatsata malamulo a Mulungu. Iwo amavala monga anthu achiyero pamene m'kati mwao amachita zathupi ndiponso anali odzaza ndi chinyengo. Yesu anati iwo anali achiphamaso. Kuvala kodzipatsa ulemu ndi kofunikira ndipo kumafunika kuwunikiridwa,

chitetezo pamene zisanthula moyo wao, popeza nkhosazo zimadziwa ndi kutsatira liwu la mbusa (Yohane 10:27).

Santhulani thupi ndi mzimu

Munthu yense, wamkati ndi wakunja yemwe, akuyenera kusanthulidwa. Yesu anafunsa Petro kuti: "kodi undikonda Ine koposa awa?" (Yohane 21:15). Kodi inuyo mumakondadi Mulungu koposa kalikonse ka m'dziko lapansili? Kodi mukungofuna zinthu zadziko lino kapena Khristu ndiye oyamba m'moyo wanu? Pa 1 Akorinto 6:20 tikulangizidwa kuti tidzilemekeza Mulungu mu m'thupi lathu ndi mzimu wathu. Pamene anthu ayang'ana mu galasi, amadziona mmene akuonekera. Anthu akuyenera kuyang'ana mu galasi la uzimu komanso kusanthula zenizeni zokhudza uzimu wao, asanthule moyo wao molingana ndi muyeso wa Mau a Mulungu.

Funani chiweruzo cha Mulungu

Mfumu Davide anatipatsa ife chitsanzo mu pemphero lake kangapo konse. "Mundisanthule, Mulungu, nimudziwe mtima wanga; mundiyese nimudziwe zolingalira zanga" (Masalmo 139:23-24). Pamene Davide anadzudzulidwa ndi mneneri Natani chifukwa cha tchimo lomwe anachita, iye anavomereza tchimo lakelo ndipo anapempha chikhululukiro. Tiyeni titsekule mitima yathu kuti Mulungu atisanthule ndi kutionetsa ife chilichonse chimene chili chotsutsana ndi Khristu. Likhoza kukhala kuti sitchimo koma choofoka chinachake chimene chikutchinga moyo wathu wauzimu kuti usapite patsogolo. Dzisanthuleni nokha ndipo pezani chigonetso povomereza choipacho kenaka ndi kusintha.

Mtima wofunitsitsa

"Pokhala nao tsono malonjezano amenewa, okondedwa, tidzikonzere tokha kuleka chodetsa chonse cha thupi ndi cha mzimu, ndi kutsiriza chiyero m'kuopa Mulungu." (2 Akorinto 7:1). Dziyeretseni pamaso pa Mulungu ndipo tsiku ndi tsiku mudzipime nokha monga Paulo kuti "ndikhale nacho nthawi zonse chikumbu mtima chosanditsutsa cha kwa Mulungu ndi kwa anthu" (Machitidwe 24:16). Pokhala anthu amene tili oona mtima ndi osabisa kanthu kwa Mulungu, tidzakhalabe tikukula m'moyo wathu wauzimu.

Chimwemwe pamene tigonjera kwathunthu

Pali mtendere wodabwitsa umene umakufikirani pamene mwadziwa kuti machimo anu akhululukidwa, mtima wanu ndi woyerwa ndipo chokhumba chanu ndicho kukondweretsa Mulungu. Ndi umboni wodabwitsa pamene tidzatha kunena monga Yesu ananena zokhudza Satana kuti: "ndipo alibe kanthu mwa Ine" (Yohane 14:30).

Pamene tadziwa kuti nthawi yayandikira, tikhale anthu otani kodi? Tisaope kudzisanthula tokha, popeza pali Mulungu amene ali wokonzeka komanso akuyembekezera kuti atumikire ku zofuna za moyo wathu. ■

Funso ? Yankho

Kodi mungathe
kupereka
tanthalauz la
“nyanja yagalasi”
monga akunenera
pa Chivumbulutso
4:6?

Malemba amanena kuti: “ndipo kumpandowo, ngati nyanja yagalasi yonga krustalo; ndipo pakati pa mpandowo, ndi pozina mpandowo, zamoyo zinai zodzala ndi maso kutsogolo ndi kumbuyo.”

Chivumbulutso 15:2 amakambanso za nyanja yagalasi ndipo nkhanzi yake ndi yofanana ndi yomweyi. Tikayiunika bwino nkhanzi, mu mavesi owonjezerawo, akukamba za kukongola ndi ulemerero wosaneneka wa Mulungu ali pa mpando wake wachifumu. Anthu oyera mtima onse a Mulungu anzangulira pampando wachifumu, namalambira ndi kutamanda Ambuye Mulungu Wamphamvuzonse. Ndime zimenezi nzofunika kuziphunzira bwino ndiponso kuzimvetsetsa, koma pano tingonenapo za funso limene tafunsali.

Nyanja yagalasi inali ngati mwala wonyezimira wa krustalo ndipo inayala ponse pozungulira mpando wachifumu. Imaoneka yowala, yosalala ndiponso yoonekera m'kati mwake. Anthu a Mulungu oomboledwa anaimirira pa nyanjayi ndi kumalambira Mulungu. Izi tisazitenge kuti zimachitikadi choncho koma akungotipatsa


chithunzithunzi. Nkofunikira kudziwa kuti pozungulira mpandowo pali nyanja yagalasi—imene ili yosadetsedwa, yoyerwa mbee! yopanda banga ndi yoyeretsetsa. Zimenezi zikuimira choonadi, chiyero ndi kusabisa kanthu. Mpingo weniweni wa Mulungu umaimira kupanda banga kapena chodetsa, ndipo umakhala mu choonadi ndi chikondi.

Oyera mtima a lero, ngakhale ali pansi pano, akuyenera kuimirira pa nyanja yagalasi pamene palibe chodetsa kapena chobisika. Ife ndife amene timanena chimene tili ndipo sitifunkanso kuti tidzilungamitse, tidzibise kapena tinamizire kusalungama. Ngati Akhristu, mipingo kapena atumiki a Mulungu sakufuna kuti zimene akuchita zisamaonekere, ndiye kuti pali vuto lalikulu ndicho chinachake chalakwika. Tiyeni tikweze mau athu ndi mayamiko komanso chiyero ndipo tiimirire mu chilungamo cha Mulungu ndi choonadi komanso popanda china chotitsutsa. ■

Kalozera podzisanthula

Kodi ine...


	NTHAWI ZONSE	NTHAWI ZINA	AYI M'PAN'GONO POMWE
Ndikukonda Mulungu ndi mtima wanga wonse?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Ndikumvera Ambuye m'magawo onse a moyo wanga?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Ndikulankhula ndi mau a chisomo komanso achikondi?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Ndikuvala modzilemekeza komanso mosadzikometsera kwambiri?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Ndine wodzichepeta pa mmene ndimadzionera?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Ndine wokhulupirika pakupita ku tchalichi kukapembedza?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Chilipo chimene ndikuyesetsa kuchibisa m'moyo wanga?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Ndikuonera kapena kumvera zinthu zimene ndikhoza kuchita nazo manyazi atakhala kuti Khristu ali pompo?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Ndine wokangalira pa kupemphera ndi kuwerenga Baibulo?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Ndimadzionetsa woyerwa kunyumba monganso mmene ndimachitira ku tchalichi?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Ndikuonetsera mzimu komanso chiyero cha Khristu?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>


KODI MUKUDZIWA?

Mu Baibulo, pamene Yesu amagwiritsa ntchito mau akuti “wachiphamaso” mauwa amanena zambiri zimene timadziwa masiku ano—munthu amene amanena zina koma nachita zinthu zina, wa makhalidwe awiri. Tsinde la mauwa mu Chigriki limatanthauza “wochita zisudzo.” Wazisudzoyo, pamene watenga khalidwe lina

mu sewero, amachita izi pofuna kuti asangalatse owonerera komanso kuti amuchemerere. Komatu pamene palibe amene akuona, ndipo aliyense wapita, wochita zisudzo uja amabwerera ku moyo wake weniweni umene nthawi zambiri umakhala wosiyana ndi womwe anali nawo pa nthawi yachisudzo ija.


MULANDIRANE WINA NDI MNZAKE

Chifukwa chake mulandirane wina ndi mnzake, monganso Khristu anakulandirani inu, kukachitira Mulungu ulemerero. —Aroma 15:7

Kuti Mutipeze

The Gospel Truth
P. O. Box 2042
Nixa, MO 65714
USA

Email:
editor@thegospeltruth.org

CHIYERO CHA KWA AMBUYE

Khristu akukulitsa ubale ndi ubwino wake kwa anthu a maiko onse, zilankhulo zonse ndi mitundu yonse. Iye walandira anthu ochokera kosiyanasiyana komanso ochita zosiyanasiyana. Khristu anatilandira ife tikadali osweka ndi aumphawi choncho. Mwachikondi chake, Iye anatsika ndi kutipeza ife tikadali otayika natidzutsa ndi chisomo chake. Ngakhale kuti chipulumutso chimabweretsa kusintha kwakukulu pa moyo wathu, anthufe ndife osiyana kachitidwe ka zinthu komanso zimene timakonda. Ngakhale izo zili choncho, Khristu amatilandirabe nativomera kuti ndife ake chifukwa cha chikondi chake chachikulu. Sitilinso anthu otayidwa kunja kapena achilendo koma ndife mbadwa za mu Ufumu wa Mulungu.

Monga Khristu anatilandira, ifenso tikuyenera kulandirana wina ndi mnzake. Tiyenera kutsekula mitima yathu kwa akhristu anzathu ndi kuwaonetsera chikondi komanso kuwalemekeza monga abale ndi alongo mwa Ambuye. Khristu sanatilandire tili angwiyo koma tili amphulupulu chomwecho. Nanga tingachitenso chiyani chachikulu kuposa apa? Tiyenera kusamalirana wina ndi mnzake komanso kuonetserana chikondi chakumwamba ndiponso kulandirana kusiyana ndi kuti tilemberane malire chifukwa cha kusagwirizana pa zinthu zazing'ono zokhudza zimene timaganiza ndi kukhulupirira. Ngati Khristu akadati adzitilandira monga mmene ife timachitira ndi ena pa zinthu zauzimu, kodi ife tikadakhalabe oyanjana ndi Mulungu?

Sitiyenera kunyozana kapena kuwanyogodola akhristu ena ngati tikuona kuti iwovo ndi ofooka mu uzimu kapena kumvetsetsa kwao ndi kocheperapo. Paulo anatilangiza kuti, “Ndipo iye amene ali wofooka m'chikhulupiro, mumlandire, koma si kuchita naye makani otsutsana ai” (Aroma 14:1). Paulo amatanthauza za Ayuda amene anatembenuka mtima komabe amakhazikikabe pa miyambo ina ya mu Lamulo lakale. Langizo lake linali lakuti iwo alandiridwe komanso awalole kuti akhale nawo pa chiyanjano popembedza. Iye anapitiriza kulangiza oyera mtima onse kuti awalandire Ayudawo popanda chikaiko chilichonse. Sakuyenera kuwasala kapena kungowavomera ndi cholinga chofuna kuwadzudzula kapena kuwanena mowanyoza. Awalandire mwachikondi ndi mokoma mtima.

Ndi zinthu zodabwitsa kuti pakati pa ena mwa ana a Mulungu, anthu awiri akhoza kumaonana ngati kuti wina aliyense wa iwo ndi ofooka mu chikhulupiro. Pakati pa kagulu kena ka okhulupirira, pali kachizolowezi komayang'anirana pansi ndiponso kukaikirana. Malemba amatiphunzitsa kuti tikhale okonzeka kulandirana osati kutayana kunja. “Mulandirane wina ndi mnzake.” ■

