

# BHEKANI

# Uyeza

## **Mayelana Nalolushicilelo**

Kunezinhlobo eziningi ezahlukene zamabandla (izinkonzo) lapha emhlabeni, zonke ziqinisekisa ukuthi ziaykhola futhi zifundisa iBhayibeli. Izinkonzo zonke zinezimfundiso ezahlukene, futhi zonke zifundisa ngezimfundiso ezize nabantu, amasiko (human traditions).

Inhlango yamabandla emhlabeni jikelele (world council of churches) kanye nezinye izinhlangano zezinkonzo, zisebenze iminyaka ekuhlanganiseni zonke izinkonzo ukuze zifinyelele ekukholelwani entweni eyodwa.

Kuze kube namuhla lemizamo ayiphumelelanga. Mfund i othandekayo, lencwadi enikezelwe izokunceda ekuthatheni isinqumo esifanele empilweni, uzolungiselelwa ingunaphakade elizayo elizolethwa masinyane ukubuya kwesibili kukaJesu Krestu iNkosi yethu.

## **Ukululeka Kokufunda**

### **Ibhayibheli**

iBhayibheli liqukethe ubufakazi ngokwalo ukuthi livela kuNkulunkulu. Ayikho incwadi engaphendula imibuzzo esengqondweni noma engenelisa ukulangazelela kwenhliziyo njengeBhayibeli. Lingafundwa uwonkewonke, kusukela komcane ukuya komdala, kunoma ngabe isiphi isimo. Ligcwele ulwazi oluletha ukukhanya ezingondweni zethu kanye nokungcwileka komphefumulo.

Ebhayibhelini sambuelwa ngoNkulunkulu ophilayo. Kwamukele lokhu ngokukholwa kunamandla okuguqula impilo. Emyanyakeni yonke eyedlule isandla soMdali esinamandla siye salisibekela kuze kuge manje.

Emhlabeni namuhla sinikeziwe izwi likaNkulunkulu, elinikezela umlayezo wevangeli kuzizwe ngezizwe, ukuphela kokubusa kwesono nokubuya kweNkosi.

"Ngakho -ke Lelivangeli lombuso liyakushunyayelwa ezweni lonke, kuge ubufakazi ezizweni zonke andukuba kuge ukuphela." NgokukaMathewu 24:14.

Njengomqondisi ibhayibheli

alinandluzula, linikeza ukuthula ekuholweni, nokuqiniseka ekuthembeleni kwingomuso. Lixazulula izinkinga zempilo, liyasikhuthaza ekuphileni impilo ehlanzekile, enokubekezelu nokwenza kahle.

Ligcwele inhliziyo ngokuthanda uNkulunkulu nesifiso sokwenza okuhle kwabanye, lokhu kusilungiselela ukubaluleka kwethu lapha emhlabeni kanye naseZulwini.

Lisifundisa ngokubaluleka komphefumulo kanye nentengo eyakhokhwa ukuwuhlenga.

Lisenza siqonde okuyona nto esusa isono, iphinde yethule into epehelele ekuqondiseni isimilo. Lisitshela ngekusasa nokulungiselela ukuhlangabezana nalo. Lisenza sime ngesibindi kokulungileyo.

### **Ingabe yonke imibhalo iphefumulelw yini?**

"Yonke imibhalo iphefumulelw nguNkulunkulu, ilungele ukufundisa, nokusola, nokuqondisa , nokuyala ekulungeni." 2 KuThimothewu 3:16.

### **Kwabe kuyini inhlos kaNkulunkulu ngokunikeza imibhalo?**

"Ukuze umuntu kaNkulunkulu aphelale, apheliselwe yonke imisebenzi emihle". Vesi 17.

### **Abe eqondiswa ubani lamadoda ayekhulumela uNkulunkulu?**

"Ngokuba akuzange kuvezwe isiprofetho ngentando yomuntu, kepha abantu bequtshwa

nguMoya oNgcwele bakhulumu okukaNkulunkulu". 2 kaPetru 1:21.

### **Iyiphi inhlosu eyenza ukuba imibhalo engcwele ibhalwe?**

"Ngokuba konke okwalotshwa ngaphambili kwalotshelwa ukufundiswa kwethu, ukuze ngokubekezelu ngangendudzo yemibhalo sibe nemethema," Kwabase Roma 15:4.

### **Wathini uJesu ngokufundwa kwemiBhalo?**

"Nihlola imibhalo, ngokuba nithi ninokuphila okuphakade kuyo; yiyona efakaza ngami". NgokukaJohane 5:39.

### **Lwaluqine kangakanani ukholo lweqhawe u-Isaya ezwini likaNkulunkulu?**

"Utshani buyabuna, imbali iyavuthuluka, kepha izwi likaNkulunkulu wethu limi kuze kuge phakade." Isaya 40:8.

### **Iziphi izibusiso ezinkulu uJesu azethula kubafundi bakhe emva kokuvuka kwakhe?**

"Khona wayesevula ingqondo yabo, ukuze baqonde imibhalo." NgokukaLuka 24:45.

### **Amandla AseZwini likaNkulunkulu**

Wathini uJesu ngalabo okuthi noma belijwayele igama elithi imibhalo, Kodwa bahluleke ukuyizwisa?

"Kepha uJesu waphendula, wathi kubo, Nidukile ningayazi imibhalo namandla kaNkulunkulu." Mathewu


Isambulo 1:7

22:29.

### **Yibaphi uJesu ababiza ngokuthi babusisekile?**

"Waphendula wathi: babusisewe abalizwayo izwi likaNkulunkulu bese belenza." Ngokuka Luka 11:28.

### **Yikuphi ukukhona okuholela ezimfundisweni zamanga?**

"Kodwa bangikhonza ngeze befundisa izifundiso eziyimiyalo yabantu." Ngokuka Mathewu 15:19.

### **Yiziphi izimfundiso ezizoholela ekulahlekeni ngezinsuku zokugcina?**

"Kepha kwavela nabaprofethi bamanga phakathi kwasizwe, njengokuba nakinina kuzakubakhona a b a fundisi b a m a n a g a abazakungenisa ngasese izifundiso zamanga ezibhubhisayo." 2 kaPetru 2:1.

### **abantu bayobhekisa izindlebe zabo kuphi?**

"Ngokuba kuyakuba khona isikhathi abangayikuvuma ngaso isifundiso esiphilayo, kepha ngokwezinkanuko zabo bayakuzibuthela abafundisi njengokubatshwa kwezindlebe zabo, bafulathelise izindlebe zabo eqinisweni, baphambukele ezinganekwaneni." 2 KuThimothewu 4:3-4.

### **Iyiphi into eyenziwa imibhalo uma umu ntu ekholelw kuyo?**

"Nokuthi kusukela ebuntwaneni wazi imibhalo engcwele enamandla okukuhlaniphisa, kuge yinsindiso ngokukholwa kuKristu Jesu." 2 KuThimothewu 3:15.

### **Singalibona kanjani iqiniso elikhona ezimfundisweni?**

"Vivinyani konke, nibambisise okuhle." 1KwabaseThesalonika 5:21.

### **Singangcweliseka kanjani?**

"Bangcwelise ngeqiniso, izwi lakho liyiqiniso." NgokukaJohane 17:17.

### **Obani abafundi bakaJesu, futhi imuphi umsebenzi omuhle owenziva iqiniso kulabo abalamukelayo?**

"Khona uJesu wathi kubaJuda abase behkoliwe nguye: Uma nimi ezwini lami, ningabafundi bami isibili, niyakulazi iqiniso, neqiniso liyakunikhulula." NgokukaJohane 8:31-32.

### **Iyini imvelo yezwi lika Nkululunku?**

"Ngokuba izwi likaNkulunkulu liphilile, linamandla, libukhali kunezinkemba zonke ezsika nhlangothi zombili, lihlaba kuze kwahlukaniswe umphemfumulo nomoya, amalungu nomkantsha lahlulela imicabango nezizindlo zenhlizyo;" KumaHeberu 4:12.

### **Amakholwa ahlanzwa ngani?**

"Nina senihlanzekile ngezwi engilikhulume kinina." NgokukaJohane 15:3.

### **Umntu omusha angayihlanza kanjani indlela yakhe?**

"Insizwa iyakuyihlanza kanjani indlela yayo na? Ngokuqaphela okwezwi lako." Amahubo 119:9.

## **Ukubaluleka Komthandazo**

### **Umbhali wehubo umchaza kanjani uNkulunkulu?**

"Wena ozwayo imikhuleko, beza kuwe bonke abantu." Amahubo 65:2.

### **Kungayiphi imibandelea lapho sithenjiswe ukwamukela izibuso esizingayo?**

"Celani, khona nizakuphiwa; funani, khona nizakufumana; nqongothani; khona nizakuvulelwa." NgokukaMathewu 7:7-8.

Qaphela-Umthandazo indlela yokuvulela uNkulunkulu inhlizyo njengomngani. Umthandazo awuguqli uNkulunkulu, kodwa ushintsha ubuhlobo bethu kuye (usibeka lapho singakwazi ukwamukela izibuso).

Usibeka emgudwini ngokucophelela nesineke esipha izicelo zethu.

### **Kungaphasi kwayiphi imigomo lapho umlobi ethi uNkulunkulu ngeke ayizwe imithandazo?**

"Uma bengiqonde ububi enhliziyweni yami, ibingayikungizwa iNkosi." Amahubo 66:18, bona- Isaya 59:1-2 no Jakobe 4:3.

### **Okabani umthandazo usolomoni athi uysinengiso?**

"Ophendula indlebe yakhe ekuzweni umthetho, nomkhuleko wakhe uysinengiso." Izaga 28:9.

### **U k r e s t u w a s i f u n d i s a u k u t h a n d a z a k u b a n i ?**

"Kepha mina ngithi kini: Thandani izitha zenu, nibabusise abaniqalekisayo, nibaphathe kahle abanizondayo, nibakhulekele abanizingelayo." NgokukaMathewu 5:44.

### **Singazibalekela kanjani izilingo?**

"Lindani nikhuleke ukuba ningangeni ekulingweni, umoya uyavuma, kepha inyama ibuthakathaka." Mathewu 26:41.

### **Umntu kumele acele kanjani ukuze amukele?**

"Kepha makacele ngokukholwa engangabazi lutho, ngokuba ongabazayounjengedlambi lolwandle elighutshwa ligujiswa ngumoya." Jakobe1:6, 7 Bona Marku 11:24.

Qaphela – umthandazo yisona sihluthulelo esisesandleni sokukholwa esingavula ingcebo yasezulwini engenamkhawulo.

### **Yikuphi esinxuswa ukuba sibheke kukho?**

"Kepha ukuphela kwezinto zonke sekusondele, ngakho zikhuzeni, nizithibe ukuze nikhuleke." 1KaPetru 4:7.

### **Kumele sikhuleke kangakanani?**

"Khulekani ningaphezi." 2KwabaseThesalonika 5:17 "– ethembeni nithokoze, osizini nibekezele, ekukhulekeni niqinisele njalo." KwabaseRoma 12:12.

### **Indalo Kanye Nomdali.**

#### **Ubani odale izulu nomhlabo?**

"Ekuqaleni uNkulunkulu wadala izulu nomhlabo." Genesisi 1:1.

### **Yini eyasethenzis wa nguNkulunkulu uma edala izulu nomhlabo?**

"Ngezwi likaJehova izulu lenziwa, namabandla onke ngomoya womlomo wakhe...ngokuba wakhulum, kwabakhona, walayeza, kwema khona." Amahubo 33:6-9.

### **UNkulunkulu wadala izinto zonke ngobani?**

"Ngokuba kwadalelwakuyo konke okusezulwini nasemhlabeni, okubonwayo nokungabonwa, nokuba kuyizihlalo zobukhos, nokuba kuyimibuso, nokuba kuyizikhulu, nokuba kuyiziphathimandla; konke kwadalwa ngaye, kwadalelwak yona." Kolose1:16, NgokukaJohane 1:3, bona Hebrewu 1:1 – 2.

### **Kwabe kuyini inhloso kaNkulunkulu uma edala umhlabo?**

"Ngokuba usho kanje uJehova owallidala izulu, onguNkulunkulu, owawubumba umhlabo, wawenza, wawumisa, engawudalelanga ize, wawubumba ukuba kuhlalwe kuwo." Isaya 45:18.

### **UNkulunkulu wabathatha kuphi abantu ababezohlala emhlabeni awudalile?**

"UJehova uNkulunkulu wambumba umuntu ngomlabathi, waphemfumulela emkahaleni akhe umoya wokuphila, umuntu waba kanjalo umphemfumulo ophilayo." Genesisi 2:7.

### **Umntu wadalwa ngomfanekiso kabani?**

"UNkulunkulu wamda umuntu ngomfanekiso wakhe, wamda ngomfanekiso kaNkulunkulu, wabadalesaowesilisa nowesifazane." Genesisi 1:27.

### **Zonke izinto zadalwa nguKrestu.**

"Ngokuba kwadalelwakuyo konke okusezulwini nasemhlabeni, okubonwayo nokungabonwa, nokuba kuyizihlalo zobukhos, nokuba kuyimibuso, nokuba kuyizikhulu, nokuba kuyiziphathimandla; konke kwadalwa ngayo, kwadalelwak yona, yona ingaphambi kwakho konke, nezinto zonke zimi ngayo, yona iyinhoko yomzimba, ngisho ibandla engukuqala, izibulo kwaba fileyo, ukuze yona ibe ngeyokuqala ezintweni zonke." Kolose1:16-18.

### **Yikuphi okubekwa ngokucacile yimibhalo ukuthi kungamandla endalo akwazi ukuguqala ikholwa?**

"Ngokuba singumsebenzi wakhe kuKrestu Jesu, sidalelwemisebenzi emihle ayilungisela ngaphambili uNkulunkulu ukuba sihambe kuyo." Efesu 2:10.

### **Imvelo yesono**

Ichazwa kanjani impikiswano ephakathi kukaKrestu kanye noSathane?

"Kwase kuba khona ukulwa ezelwini uMikayeli nezingelosi zakhe balwa noDrako walwa enezingelosi zakhe, kepha abaze banqoba, nendawo yabo kayabe isafunywana ezelwini. Wayesephonswa phansi uDrako omkhulu, inyoka endala ethiwa uMhlebi noSathane, odukisa izwe lonke waphonswa phansi emhlabeni, nezingelosi zakhe zaphonswa kanye naye." Isambulo 12:7-9.

Qaphela - lempi yaqala ezelwini yabe isiqhubekela emhlabeni.

### **Seza nobani isono?**

"Owenza isono ungokaSathane, ngokuba uSathane uyona kwasekualen." 1Johane 3:8.

### **Waqala nini uSathane ukuba umbulali?**

"Nina ningabakayihlo uSathane, nithanda ukwenza izinkanuko zikayihlo. Yena wayengumbulali wabantu kwasekualen, akemi eqinisweni, ngokuba iqiniso lingekho kuye." Johane 8:44.

### **Ingabe uSathane wabe elokeyisoni?**

"Wawuphelele ezindeleni zakho kusukela osukwini lokudalwa kwakho

kwaze kfumaniseka ukungalungi kuwe." Hezekeli 28:15.

Lombhalo okuJohane 8:44 othi: "akahalalanga eqinisweni." Ubonisa ukuthi wake waba olungileyo, oneqiniso. UPetru ukhulum "ngezingelosi ezona." (bona 2kaPetru 2:4, uJuda yena uthi "ziyizingelosi ezingagcinanga isimo sazo sokuqala." Juda 6. Lezizingelosi zake zaba yizingelosi ezingenasono.

**Yikuphi okushiwu uKrestu okubonisa ukubeka umthwalo kuSathane kanye nezingelosi zakhe ngemvelaphi yesono?**

"Khona i y a k u t h i kwabangakwesokhoho: dedani kimi nina abaqalekisiwego, niye emlilweni ophakade olungiselwe uSathane nezingelosi zakhe." Mathewu 5:41.

## **Ukwahlukana kukaKrestu kanye noSathane**

Yini eyaholela ekoneni kukaSathane, nokuvukela umbuso nasekuweni kwakhe?

"Inhlizyo yakho yakhukhumala ngobuhle bakho, wonakalisa ukuhla kani pha kwa k ho ngokukhazimula kwakho." Hezekeli 28:17. "Wena wathi enhliziyweni yakho: ngiyakukhuphukela ezelwini, ngiphakamise isihlalo sami sobukhos phezu kwezinkanyezi zikaNkulunkulu, nighlale entaben i yomhlangano ngasekugcineni kwasenyakatho... ngizenze ngibe ngangoPhezukonke." Isaya 14:13-14.

### **Kungani kwaba nokuwukhalela umhlabo emva kwalokho?**

"Maye kuwe mhlaba nakuwe lulwandle, ngokuba uSathane wehlele kini enolaka olukhulu, azi ukuthi unesikhathi esifushane." Isambulo 12:12, "Ngabona uSathane ehla ezelwini njengonyazi." Luka 10:18.

## **Ukuwa Komuntu**

### **Sangena nini isono emhlabeni?**

"Njengalokho isono sangena ezweni ngamuntu munye nangesono kwangena ukufa ngokunjalo ukufa kfakela abantu bonke, lokhu bonke bonile." Roma 5:12.

### **Yimaphi amazwi enza uNkulunkulu abize uKayini njengeson?**

"Angithi uma wenza kahle, uyamukeleka na? Uma ungenzi kahle, isono sihlezi ngasemnyango.... Khona wathi: wenzeni na? Izwi legazi lomfowenu liyakhala kimi lisemhlabathini usuqalekisiwi

emhlabeni." Genesisi4:11.

### Yisiphi isiqalekiso esengezwa ngenxa yokubulala?

"Ujehova wayesethi kuKhayini: Usuqalekisiwe emhlabathini ovulile umlomo wawo ukwamukela igazi lomfowenu esandleni sakho." Genesisi4:12.

### Umhlabo ngokwawo kanye nendalo kwahlukumezeza kanjani ngenxa yesono sika Adamu?

"Ngalokho umhlabathi uqalekisiwe ngenxa yakho. Uyakudla kuwo ngokukhathazeka zonke izinsuku zokuhamba kwakho. Uyakukuvezelaa m e v a n a m a k h a k h a s i ." Genesisi3:17-18.

### Iyini inkokhelo yesono?

"Inkokhelo yesono ingukufa." Roma 6:23, "Ngokuba mhla udla kuwo uyakufa nokufa." Genesisi2:17, "Umphefumulo ownayo uyakufa." Hezekeli18:4.

### Sichazwa njengani isono?

"Bonke abenza isono bayeqa nomthetho, ngokuba isono singukweqa umthetho." 1Johane 3:4.

### Yini ebonakala kuqala ngaphambi kokuba isono siziveze?

"Uma inkanuko isithathile ibelettha isono." Jakobe1:15, "Konke okungavelli ekukholweni kuyisono." Roma 14:23.

Q a p h e l a – S i b o n i s a ukungamhloniph uNkulunkulu ngokungamethemb i nokungabi nankolo kuye.

### Umphumela Wesono

#### Uyini umphumela wokugcina wesono?

"Nesono sesiphelelisiwe sizala ukufa." Jakobe1:15.

#### Umntu angasibalekela kanjani lesisigwebo?

"Inkokhelo yesono ingukufa, kepha isipho somusa sikaNkulunkulu singukuphila okuphakade kuKrestu Jesu iNkosi yethu." Roma 6:23.

### Isidingo SoMsindisi

#### Ngobani abanikezwe lesisipho somsindisi?

"Ngokuba uNkulunkulu walithanda izwe kangaka waze wanikela ngeNdodana yakhe ezelwe yodwa ukuba yilovo nalowo okholwa yiyo angabhubhi kepha abe nokuphila okuphakade." Ngokukahjane 3:16.

#### Samukelwa kanjani lesisipho?

"Okholwa yiyo kahluelwa, ongakholwa usahluelwe, lokhu engakholwanga egameni leNdodana ezelwe yodwa kaNkulunkulu." Genesisi4:12.

Ngokukahjane 3:18, "Kepha bonke abamamukelayo wabapha amandla okuba babe ngabantwana baka Nkulunkulu, labo abakholwa egameni lakhe." Ngokukahjane 1:12.

### Siyini Isono?

#### Ibhayibheli lisichaza kanjani?

"Bonke abenza isono bayeqa nomthetho, ngokuba isono singukweqa umthetho. Senazi ukuthi yena wabonakaliswa, ukuze asuse izono, akukho-sono kuye." 1 Johane 3:4-5.

#### Uyini umphumela wokwenza isono ngokuzithandela?

"Ngokuba umasona ngamabomu emva kokuba sesamukele ukwazi kweqiniso, akusekho umnikelo ngezono, kepha kuphela ukulindela okwesabekayo kokwahluwelwa nomlilo oshisayo ozakuqed a maplikankani." Hebheru 10:26, 27-29.

### Umthetho KaNkulunkulu

#### Unkulunkulu wabanikeza-kanjani abantu bakhe umthetho?

"Ujehova wayesekhuluma kimi ephakathi komlilo, ngezwa izwi likhuluma, kepha angibonanga simo, kwakuyizwi kuphela. Wanimemezelela isivumelwano sakhe aniyala ngaso ukuba nisenze, imiyalelo eyishumi, wayiloba ezibhebheni ezimbili zamatshe." Dutenoromi 4:12-13, bona Nehemiya 9:13-14, imithetho elishumi, bona Eksodus 20:1-17.

#### Lomthetho ubaluleke kangakanani?

"Mesabe uNkulunkulu, ugcine imiyalo yakhe ngokuba lokhu kungokwabantu bonke." Umshumayeli 12:13.

#### Imithetho yakhe iyimithetho enjan?

"Ngakho-ke umthetho ungcwele, nomyalo ungcwele, ulungile, muhle...ngokuba siyazi ukuthi umthetho ungowomoya, kepha mina ngingowenya, othengisiwe phansi kwesono." Roma 7:12,14.

#### Yini ebonisa ukuthi imithetho eyishumi eyakhulunywa, yabhalwa entabeni iSinayi iyimithetho yenkululeko kumaKrestu?

"Ngokuba ogcina wonke umthetho kepha akhubeke kowodwa, unecala kuyoyonke. Ngokuba yena owathi: ungaphingi, wathi futhi: ungabulali, uma-ke ungaphingi kepha ubulale, ungoweqa umthetho. Khulumani kanjalo, nenze kanjalo njengokufanele abayakwahluwelwa ngomthetho wenkululeko." Jakobe 2:10-12.

Umntu angasho ukuthi uyamazi uNkulunkulu kodwa engayigcini imithetho yakhe na?

"Lowo othi niyiamazi, engagcini imiyalo yakhe, unguqambimanga, iqiniso alikhо kuye." 1Johane 2:4.

#### Singazi kanjani ukuthi siyamthanda umzalwane na?

"Ngalokho siyazi ukuthi siyabathanda abantwana bakaNkulunkulu, nxa sithanda uNkulunkulu, senza imiyalo yakhe." 1Johane 5:2.

#### Luyini uthando lukaNkulunkulu?

"Ngokuba ukuthanda uNkulunkulu yilokhu ukuba sigcine imiyalo yakhe, nemiyalo yakhe ayinzima. Vesi 3.

#### UKrestu wayiphatha kanjani imithetho kaNkulunkulu?

"Mina ngicinile imiyalo kaBaba ngihlala othandweni lwakhe." Ngokukahjane 15:10.

#### Uma umntu eqinisekisa ukuthi ukuKrestu kumele ahambe kanjani?

"Lowo othi uhlala kuye, yena umelwe ukuhamba, njengalokho ahamba yena." 1Johane 2:6.

#### UJesu wathini ngendlela abuka ngayo umthetho?

"Ningathi ngize ukuchitha umthetho nabaprofethi, angizanga ukuchitha, ngize ukugcwala." Mathewu 5:17.

#### Wafundisa ini ebonisa ukungaguuki komthetho?

"Ngokuba ngiqinisile ngithi kini: kuze kudlule izulu nomhlaba, akusoze kwadlula gamana linye nasicashana sinye somthetho kuze kufezeke konke." Vesi 18.

#### Uthini uNkulunkulu ngenkambo nokuziphatha komKrestu?

"Ngokuba ogcina wonke umthetho kepha akhubeke kowodwa, unecala kuyo yonke." Jakobe 2:10-12.

### Umthetho Kanye Nevangeli

#### Iyini inhlosi yomthetho?

"Ngokuba ngemisebenzi yomthetho akukho nyama eyakulungisiswa phambi kwakhe ngokuba ngomthetho kukhona ukwazi isono." Roma 3:20.

#### Kufanele liphathe kanjani ivangeli?

"Ngokuba anginamahloni ngevangeli, ngokuba lingamandla kaNkulunkulu, kube yinsindiso kuloyo nalowo okholwayo." Roma 1:16.

#### Ukrestu usithebisan i esivumelwanenl esisha?

"Kepha kalokhu unikiwe inkonzo enhle kakhulu, njengalokhu engumlamuleli wesivumelwano esihle kakhulu...ngokuba yilesi

esiysisivumelwano engiyakusenza nendlu kalsrayeli emva kwalezo zinsuku, isho iNkosi:Ngiyakufaka imithetho yami enqondweni yabo, ngiyilobe izinhliziyweni zabo." Hebheru8:6,10.

### Kungani ingqondo yethu inobutha noNkulunkulu?

"Ngokuba ukunaka kwenyama kungubutha kuNkulunkulu, ngokuba akuwutobeli umthetho kaNkulunkulu, yebo, futhi ungewen." Roma 8:7.

### Umntu angakwazi yini ukuzigcinela umthetho ngokwakhe ngaphandle kukaKrestu na?

"Mina ngingumvini, nina ningamagatsha, ohlala kimi, nami kuye, lowo uthela izithelo eziningi ngokuba ngaphandle kwami ningenze lutho. " Ngokukahjane 15:5, bona Roma 7:14-19.

### Obani uJesu athi bayongena embusweni wezulu?

"Asibobonke abashoyo kimi ukuthi: Nkosi, Nkosi, abayakungena embusweni wezulu, kuphela owenza intando kaBaba osezulwini." Mathewu 7:21.

### Umntu uyoliganiswa kanjani ebudlelwaneni bakhe nomthetho kaNkulunkulu?

"Ngakho-ke oweqa owodwa kulemiyal emincinyane, afundise abantu kanjalo, uyakuthiwa omcinyane embusweni wezulu, kepha oyigcinayo, ayifundise, lowo kuyakuthiwa omkhulu embusweni wezulu." Mathewu 5:19.

### Ingabe iholwa lilindeleke ukuba liqhubeke nesono emva kwalokhu?

"Ngakho siyakuthini na? Sihlale esonweni, ukuze kuvame umusa na? Qha nakanye. Thina esafa maqondana nesono singabuye sihambe kanjani kuso na." Roma 6:1-2.

### Yimuphi umbhali ochitha ithemba lokuthi silungisiswa ngemisebenzi?

"ngokuba ngemisebenzi yomthetho akukho nyama eyakulungisiswa phambi kwakhe ngokuba ngomthetho kukhona ukwazi isono." Roma 3:20.

### Iyiphi indlela amakholiwa alungisiswa ngayo kuKrestu?

"Balungisiswe ngesihle ngomusa wakhe ngokuhlenga okukuKrestu Jesu." Vesi 24

### Wawuchaza kanjani uKrestu umthetho wesithupha nowesikhombisa?

"Nizwile kwathiwa kwabasendulo: Ungabulali, yilovo nalowo nalowo obulalayo uyakuba necala lokwahluwelwa.. kepha mina ngithi kini: Yilovo nalowo othukuthelela

umfowabu uyakuba necala lokwahluwelwa." Mathewu 5:21,22 "Nizwile kwathiwa: Ungaphingi. Kepha mina ngithi kini: Yilovo nalowo obuka owesifazane amkhanuke, usephingile naye enhliziywensi yake." Vesi 27-28.

## Ukuhlupeka KukaKrestu

Umprofethi u-lsayo wathi yini le Krestu azakuyithwala?

"Yacindezelwa, kepha noma yathotshisa, ayivulanga umlomo wayo njenge wundlu eliyiswa ekuhlatshweni, njenge mu ethule phambi kwabagundi bayo, ayiwuvulanga umlomo wayo.. yasuswa ekucin dezeleni nasekwahluleweni, ngubani esizukulwaneni sayo owacabanga ukuthi yahlithwa ezweni labaphilayo, ishaywa ngesiphambeko sabantu bami na?" Isaya 53:7, 8

**Ingabe uKrestu wazi phambi kwesikhathi ukuthi uzakubhekana nani?**

"Wayeseson deza kuye abayishumi nambili, wathi kubo: bhekani, sikhuphukela eJerusalem konke okulotshwe ngabaprofethi ngeNodana yomuntu kuyakugwaliseka. Izakukhashelwa kwabezizwe, iklodelwe, idunyazwe, ikhafuelwe ngamathe, bayishaye, bayibulale, kepha ngosuku lwesthathu izu kuvuka." Luka 18:31-33.

**Iyiphi impatho engeyinhle uJesu ayithola kubalindi?**

"Aluka umqhele wameva, awufaka ekhanda lakhe, nomhlanga esandleni sakhe sokinene, aguqa ngamadolo phambi kwakhe , ambhinqa athi: Bayede Nkosi yakwaJuda! Amkhafulela ngamathe, athatha umhlanga, amshaya ekhanda lakhe." Mathewu 27:29-30.

**Emva kokulethwa endaweni abethelwa kuyo yiluphi uphu zo abamnika Iona?**

"Amphuzisa iwayini elixutshwe nenyongo kepha kuthe elizwa, akathandanga ukuliphuza." Vesi 34.

**UKrestu wabonakalisa kumuphi umthandazo umoya weqiniso wevangelii kulabo abambethelayo - uthando lwezon?**

"Kepha uJesu wathi: Baba, bathethelele, ngokuba abawkazi abakwenzayo." Luka 23:34.

**Yimaphi amazwi akhulunya ngabapristi kanye nabanye abonakalisa ukuhlekisa ngoJesu ngenkathi esesiphambanweni?**

"Kanjalo nabapristi abakhulu bambhinqa kanye nababhali

namalunga, Bathi:wasindisa abanye, angezisindise yena, uyiNkosi yakwaIsrayeli, akehle manje esiphambanweni ukuze sikholwe nguye. " Mathewu 27:41, 42.

**Kwaba yini isiphetho sombukiso owabe ubuhlungu kangaka?**

"Kwathi ukuba uJesu ewamukele uvinika, wathi: kufeziwe, wagebisa ikhanda, wafa." Johane 19:30.

## Ukuvuka KukaKrestu

"Ngangfile,bheka, sengingophilayo kuze kuge phakade naphakade, futhi nginezhiluthulelo zokufa neHayidesi." Isambulo 1:18.

**Emva kokuvuka kwakhe yini eyakhunjulwa abafundi bakhe?**

"Kuthe eseukile kwabafileyo, abafundi bakhe bakhumbula ukuthi washo njalo kubo, bakhola ngumbhalo nezwi abelishilo uJesu." Ngokukajohane 2:22. "Ngokuba okokuqala nganinika lokho engakwamukela nami ukuthi uKrestu wafa ngenxa yezono zethu njengokwemibhalo, nokuthi wambelwa, nokuthi wavuswa kwabafileyo ngosuku lwesthathu njengokwemibhalo." 1KwabaseKorinte 15:3, 4

"Wabonwa nguKhefasi, wayesebonwa ngabayishumi nambili, emvakwaloko wabonwa ngasikhathi sinye ngabazalwane abadlula amakhulu aysihlanu, iningi labo lisekhona nakaloku kepha abanye sebelele, emva kwalokho wabonwa ngujakobe, ngasemuva wabonwa ngabapostoli bonke." Vesi 5-7.

## Ukulungisiswa

### Ngokukholwa

**UNkulunkulu umlungisiswa kanjani umuntu?**

"Ukuze silungisiswe ngomusa wakhe, sibe yizindlalifa zokuphila okuphakade ngokwethembra." Thithu 3:7.

**Iyiphi indlela esetshenzisiwe ukuze lokhu kulungisiswa ngomusa sibe nakho sibe siyizoni?**

"Ngakho kakhulu sesilungisisiwe negazi lakhe (uKrestu), siyakusindiswa ngaye olakeni." Roma 5:9.

**Ingabe ukulungisiswa kusekelwe yini?**

"Ngakho-ke sithi umuntu ulungisiswa ngokukholwa ngaphandle kwemisebenzi yomthetho." Roma 3:28.

**Iyiphi indlela eyodwa eyenza ukuba izoni zilungisiswe?**

"Kepha lokhu sazi ukuthi umuntu

akalungisiswa ngemisebenzi yomthetho, kuphela ngokukholwa nguKrestu Jesu, nathi sakholwa nguKrestu Jesu ukuba silungisiswe n g o k u k h o l w a n g u K r e s t u k u n g e m i s e b e n z i y o m t h e t h o a k u y i k u l u n g i s i s w a n y a m a ." Galathiya 2:16.

**Kuphezu kwamuphi umbandela lapho kungekho ukulungisiswa kwezon?**

"Ngokuba ngemisebenzi yomthetho akukho nyama eyakulungisiswa phambi kwakhe, ngokuba ngomthetho kuhkona ukwazi isono." Roma 3:20.

**Ukuza kukaKrestu kukufakazela kanjani lokhu?**

"Angiwenzi ize umusa kaNkulunkulu, ngokuba uma ukulunga kuya ngomthetho, khona uKrestu wafela ize." Galathiya 2:21.

**Yini ebekwa obala ngemizamo yokulungisiswa ngomthetho?**

"Nahulkene noKrestu nina nonke enifuna ukulungisiswa ngomthetho, niwile emseni." Galathiya 5:4.

**Yini le eyenza u-Israyeli ukuba ahluleke ukuba ngolungileyo?**

"Kepha u-Israyeli, elandela umthetho wokulunga, kafinyelelanga emthethweni. Ngani na? Ngokuba akubanga ngokukholwa kodwa kungathi ngemisebenzi, baqhzuka etsheni." Roma 9:31-32.

**Yini eyembulwa umthetho?**

"Ngokuba ngomthetho kuhkona ukwazi isono." Roma 3:20.

**Yini ebonakalisa ubufakazi obumsulwa bokulunga obutholwa n g o k u k h o l w a , n g a p h a n d l e k w e m i s e b e n z i y o m t h e t h o ?**

"Kepha manje kubonakalisiwe ukulunga okuvela kuNkulunkulu ngaphandle komthetho, kufakazelwa ngumthetho nabaprofethi." Vesi 21.

**Ludingke kangakanani ukholo?**

"Kepha-ke ngaphandla kokukholwa akukho ukumthokozisa." KumaHeberu 11:6.

**Yimiphi imibhalo ebonisa ukuthi ukulunga (ubungcwele) okwamukelwe ngokukholwa kufanele kungabi yisiviko sokuqhube ka nokona?**

"Ngakho siyakuthini na? sihlale esonweni, ukuze kuvame umusa na? Qha nakanye. Thina esafa maqondana neson singabuye sihambe kanjani kuso na." Roma 6:1-2.

**Ingabe ukukholwa kuyawuchitha yini umthetho kaNkulunkulu?**

"Ngakhoke umthetho siwenza ize ngenxa yokukholwa na? Qha nakanye,

kodwa siyawuqinisa umthetho." Roma 3:31.

## Ukuphenduka

**Obani okumele baphenduke?**

"Kangizelanga ukubiza abalungileyo kodwa izoni ukuba ziphenduke." Luka 5:32

**Bangakhi abayizoni?**

"Ngokuba besesibamangalele abaJuda namaGreki ngokuthi bonke baphansi kwesono." Roma 3:9.

**Yikuphi okubuzwa yilabo abaphenduke esonweni?**

"Madoda, bazalwane, siyakwenze njani na? Ngimelwe ukwenzani ukuba ngsisindiswe na?" Izenzo 2:37, 16:30.

**Impendulo etholakalayo maqondana nalokhu kubuza ithini?**

"Khola yiNkosi uJesu, yikhona uzakusindiswa wena nendlu yakh." Izenzo 2:38, 16:31

**Iyini imiphumela yokuphenduka?**

"Ngokuba ukudabuka okuya ngokukaNkulunkulu kuveza ukuphenduka." 2KwabaseKorinte 7:10

**Wathini uJohane umbaphathizi kubaFarisi nakubaSadusi nxa beza lapho ayebhaphathiza khona?**

"Nzalo yezinyoka, ngubani onibonise ukubalekela intukuthelo ezayo na?" Mathewu 3:7.

**Wabatshela ukuba benzeni?**

"Ngakho vezani izithelo ezifanele ukuphenduka." Vesi 8.

## Ukuvuma izono kanye nokuxolelw

**Yisiphi isithembiso esenziwa kulabo abavuma izono zabo?**

"Uma sizivuma izono zethu, uthembekile, ulungile ukuba asithethelele izono, asihlambulule kukho konke ukungalungi." 1Johane 1:19.

**Yimuphi umehluko okhona phakathi kokufihla kanye nokuvuma izono?**

"Ofihla iziphambeko zakhe akayi kuhphumelela, kepha ozivumayo azishiyie uyakuthola umusa." Izaga 28:13.

**Yini uNkulunkulu azoyenzela bonke abafuna ukuxolelw?**

"Ngokuba wena Nkosi umuhle, ongothethelelayo, unomusa omkhulu kubobonke abakhala kuwe." Amahubo 86:5.

**UDavide wayeliveke kubani ithemba lokuxolelw?**

"Ngihawukele, Nkulunkulu, ngomusa wakho, yesula iziphambeko zami ngokobubele bakho obukhulu."

Amahubo 51:1.

### Ngenkathi uDavide evuma izono zakhe, wathini kuNkulunkulu?

“Ngasivuma isono sami kuwe, angisifihlanga isiphambeko sami kuwe, ngathi: Ngizakuzivuma izono zami kuJehova, wena wathethelela icala lesono sami.” Amahubo 32:5.

### Yini okumele ibonakale kithi njengoba uNkulunkulu esixolele izono?

“Maniphathane ngobumnene, nihawukelane, nithethelane, njengalokho noNkulunkulu wanithethelala ngoKrestu.” Efesu 4:32.

### Sikuthola ngobani ukuphenduka kanye nokuxolelw?

“UNkulunkulu wawobaba wamusa uJesu enambulala nina ngokumphanyeka emthini, lowo uNkulunkulu wamphakamisa ngesokunene sakhe abe yiNkosi noMsindisi ukuba anike ulsrayeli ukuphenduka nokuthethelawa kwezono. Izenzo 5:30 – 31.

### UMoya oNgcwele kanye noMsebenzi Wakhe

#### Yisiphi isethembiso uJesu asenza kubafundi bakhe ngaphambi kubuka abethelwe?

“Ngiyakucela kuBaba aniphe omunye umduduzi wokuba ahiale kini phakade.” Ngokukajohane 14:16.

#### Kungani kwakufanele ukuba uKrestu ahambe?

“Kodwa mina ngnitshela iqiniso lokuthi kunilungele ukuba ngimuke, ngokuba uma ngingamuki, uMduduzi akayi kuza kini, kepha uma ngimuka ngiyakumthumela kini.” Ngokukajohane 16:7.

#### Ngubani uMduduzi futhi kwakufanele ukuthi azokwenzani?

“Kepha uMduduzi, oMoya oNgcwele, uBaba ayakumthumela egameni lami uyakunifunfisa konke, anikhumbuze konke enginitshela kona.” Ngokukajohane 14:26.

#### Yikuphi okuningi okumelwe kwensiwe uMduduzi?

“Lapho esfikile yena, uyakuqondisa izwe ngesono, nangokulunga, nangokwahlulela.” Ngokukajohane 16:8.

#### Imaphi amanye amagama uMduduzi abizwa ngawo?

“Nxa esefikile uMduduzi engiyakumthumela kini evela kubaba, umoya weqiniso, ophuma kuBaba, nguyenya oyakufakaza ngami.”

Ngokukajohane 15:26.

### UJesu wathi yini le ezokwenziwa umoya weqiniso?

“Nxa esefikile yena, uMoya weqiniso, uzakuniholela kulolonke iqiniso ngokuba akayikukhuluma ngokwakhe, kodwa lokho akuzwayo uyakukukhuluma, anibikele okuzayo.” Ngokukajohane 16:13.

### Yisiphi – ke isexwayiso esinikiwe?

“Ningamda bukusi uMoya oNgcwele kaNkulunkulu, enabekwa uphawu ngaye kuze kube wusuku lokuhengwa.” Efesu 4:30.

### Ingabe kunomkhawulo ekunxuseni kukamoya kaNkulunkulu?

“Wayesethi uJehova: Umoya wami awuyikubusa njalo kumuntu.” Genesii 6:3.

### Wakhulekela ini uDavide?

“Ungangilahi ebusweni bakho, ungangamuki uMoya wakho oNgcwele.” Amahubo 51:11.

### Ubani owabe ephakathi kwabaprofethi ukuba banikeze umyalezo wabo?

“Ngokuba akuzange kuvezwe isiprofetho ngentando yomuntu, kepha abantu beqhotshwa umoya ongcwele bakhuluma okukaNkulunkulu.” 2Petru 1:21.

### Ziyini izithelo zikaMoya?

“Kepha izithelo zikaMoya ziluthando, nokujabula, nokuthula, nokubekezela, nobubele, nobuvi, nokukholeka, nobumnene, nokuzithiba.” Galathiya 5:22-23.

### Yisiphi isifundo okumelwe saziswe ngaso?

“Kepha maqondana neziphiwo zokomoya angithandi, bazalwane, ukuba ningabi nalwazi.” 1kwabaseKorinte 12:1.

### Yiziphi iziphiwo ezinikeziwe?

“UNkulunkulu umisile abathile ebandleni, kuqala abaPostoli, okwesibili abaprofethi, okwesithathu abafundisi, beseckuba yimisebenzi yamandla, besekuba yiziphiwo zomusa, zokuphulukisa, nokusiza, nokubusa nezilimi ngezilimi.” 1KwabaseKorinte 12:28.

### Umbaphathizo

### WamaKrestu

#### Yiluphi ugoco olusondeleno nokukholelw evangelin?

“Wayesethi kubo: Hambani niye ezweni lonke, nishumayele ivangeli kukho konke okudaliwego. Okholwayo abhaphathizwe uyakusindiswa, kepha

ongakholwayo uyakulahlwa.” Marku 16:15-16.

### abantu bakwamukela kanjani ukushumayela kukaJohane?

“Khona kwaphumela kuye iJerusalem, neJudiya lonke, nezwelonke laseJordan, babaphathiswa nguye emfuleni iJordan bevuma izono zabo.” Mathewu 3:6.

### Yini le umphostoli uPetru athi ihambisana nombaphathizo ngosoku lwePentekoste?

“UPetru wayesethi: Phendukani, yilowo nalowo abhaphathiswe egameni likaJesuKrestu kukho ukuthethelawa kwezono zenu, khona niyakwamukelisa isiphiwo sika Moya oNgcwele.” Izenzo 2:38.

### Ngokombaphathizo wamaKrestu yini le elhanzwayo?

“Manje - ke ulibalelani na? Sukuma, ubhaphathizwe, uhlambulule izono zakho ngokukhuleka egameni lakhe.” Izenzo 22:16, bona Thithu 3:5, 1Petru 3:21.

### Zihlanzwa ngayiphi indlela izono?

“NakuJesu Krestu ufakazi othembekayo, izibulo labafileyo nombusi wamakhosi omhlaba, kuye osithandayo nowasikhululayo ezonweni zethu ngegazi lakhe.” Isambulo 1:5.

### Uma amakholwa ebhaphathizwa kuKrestu embatha bani?

“Ngokuba nonke enabaphathizelwa kuKrestu nembatha uKrestu.” Galathiya 3:27.

### Babhaphathizelwa kumaphi amava labo ababhaphathizelwa kuKrestu?

“Kumbe anazi yini ukuthi sonke esabhaphathiselwa kuKrestu Jesu, sabhaphathiselwa kukho ukufa na.” Roma 6:3.

### Uchazwa kanjani lowombaphathizo?

“Ngakho sembelwa naye ngokubaphathiselwa kukho ukufa ukuba njengalokho uKrestu wavuswa kwabafileyo ngenkazimulo kaYise, kanjalo nathi sihambe ekuphileni okusha.” Vesi4.

### Ingabe siphelele kangakanani ebunyeni noKrestu kanye namava okufa kwakhe kanye novuko lwakhe?

“Ngokuba uma sihlanganisiwe kanye naye ngokufa okufanayo, siyakabanjalo nangokuvuka.” Vesi 5.

### Yimuphi umbuzo owabuzwa ngumthenwa kuFilipu emva

### kokushumayela kwakhe ngoJesu kuye?

“Kwathi besahamba endeleni, bafika emanzini. Umthenwa wathi: Bheka nanka amanzi, kwalani ukuba ngibaphathizwe na?” Izenzo 8:36.

### Wabe esemyisa kuphi ukuze ambhapathize?

“Wayala ukuba inqola ime. Behlela emanzini bobabili, uFilipu nomthenwa wambaphathiza.” Vesi 38.

### Ekuqaleni komsebenzi wakhe, yisiphi isibonelo uJesu asibeka phambi kwabalandeli bakhe?

“Khona uJesu evela eGalile wafika kuJohane ejordan ukuba azobaphathiswa nguye.” Mathewu 3:13.

### ISipho Sokupha

#### Wathini uJesu ngesibusiso sokupha?

“Kukho konke ngangikhombisa ukuthi kumelwe ukuba nisize ababuthakathaka ngokusebenza okunje, nikhumbule futhi amazwi eNkosi uJesu ukuba yena wathi: kubusisiwe ukupha kunokwamukela.” Izenzo 20:35.

#### Yikuphi ukuzila okungokwamukelile kuNkulunkulu?

“akusikho lohukuzila engukhethileyo yini...akusikho ukwabela abalambileyo isinkwa sakho nokuyisa abampofu nemihambima ekhayalakho, nokwembesa ohambaze, lapho umbonayo, nokungazisithezi kwabayinyama yakho na.” Isaya 58:6 -7.

#### Iyiphi indlela eyodwa okumele siyilande ebonisa inhloni pho kuNkulunkulu?

“Dumisa uJehova ngempahla yakho, nangolibo lwazo zonke izithelo zakho.” Izaga 3:9.

#### Iyiphi ingxene yezuzzo yethu uNkulunkulu athi ingeyake?

“Nokweshumi konke kwezwe, okwembewu yezwe noma okwezithelo zemithi kungokukaJehova kungcwele kuJehova.” Levitikusi 27:30.

#### Kwa – Israyeli okweshumi kwabe kuxhasa muphi umsebenzi futhi kwakunikezelwa kobani?

“Behkanini, ngibani kile abantwanabakaLevi konke okweshumi kwalsrayili kubo yifa labo, ngomsebenzi abawusebenzayo, inkonzo yethende lokuhlangana.” Numeri 18:21.

#### Umuntu uba necala lani uma engalethi okweshumi neminkelo?

“Umuntu angaphanga uNkulunkulu

na? Nokho niyangiphanga. Besenithi siku phange kanjani na? Ngokweshumi nangokweminikelo." Malaki 3:8.

**Uthi uNkulunkulu simvivinye ngani, kuphezu kwamuphi umgomola pho esethembisa izibusiso ezinkulu?**

"Ngenisani konke okweshumi endlini yengcebo ukuba kube ngukudla endlin iyami, ningivivinye ngalokhu, usho uJehova sebawoti umangingayikunivulela amafasitela asezulwini, nginithululele isibusiso kunokwaneleyo. Ngenxa yenu ngiyakukhuza okudlayo, kungachithi izithelo zomhlabathi nemivini yenu ayiyikuphutha endle kusho uJehova Sebawoti. Vesi 10-11.

### Kumele sinikele ngomoya onjani?

"Yilowo nalowo anikele njengalokho azikhethethe kona enhliziyweni kungabi ngokudabuka nangokocindezelwa, ngokuba uNkulunkulu uyamthanda onikelayo ethokoza." 2KwabaseKorinte 9:7.

### Wathini uJesu mayelana nokupa?

"Kubusise kile ukupha kunokwamukela." Izenzo 20:35.

### Iziphlo zethu zamukelwa nxa kunjani?

"Ngokuba uma uthando luhkona, kwamukeleka njengalokho umuntu anakho, kunjengalokho angenakho." 2KwabaseKorinte 8:12.

**Njengoba uJesu athuma abafundi bakhe ukuba bashumaye, baphulukise abagulayo futhi bavuse nabafileyo, wathini kubo?**

"Namukelisiwe ngesihle, yiphani ngesihle." Mathewu 10:8.

### Ukuba Nempilo Enhle

Umphostoli UJohane wamfisela ini uGeyisi?

"Sithandwa, kunakho konke ngikufisela ukuba ube nenhlanhla njengokuba umphefumulo wakho unenhlahla." 3Johane 2.

**Yingani impilo yomzimba kumele inakekelwe?**

"Ngokuba nathengwa ngenani elikhulu. Ngakho-ke mbongeni uNkulunkulu emizimbeni yenu." 1KwabaseKorinte 6:20.

**Kufanele umzimba uphathe we kanjani?**

"Kepha anazi yini ukuthi imizimba yenu iyithempeli likaMoya oNgewele okinina, enimamukele kuNkulunkulu, nokuthi anisibo abenu na." Vesi 19.

Ubumnene bunamuphi umthelela

### empilweni?

"Inhlizyo eyenamileyo iyikhambi elihle." Izaga 17:22.

### Ujesu wayebaphumuza kanjani abafundi bakhe?

"Wayesethi kubo:zanini nina nodwa endaweni eyihlane niphumule incosana." Marku 6:31.

### Kufanele siylethe injani imizimba yethu kuNkulunkulu?

"Ngakho ngijyanincenga...nинике imizimba yenu ibengumnikelo ophiileyo, ongcwele, othandeka kuNkulunkulu." Roma 12:1.

### Kubaluleke kangakanani ukulawula imikhuba yethu yempilo?

"Ngakho-ke noma nidla, noma niphuza, noma nenzani, konke kwenzeleni udumo lukaNkulunkulu." 1KwabaseKorinte 10:31.

### Yisiphi isexwayiso esinikezwa sona ngokuholela abanye ukuba bangazithibi?

"Wo komphuzisa umngani wakhe, axube nokufutheka , amdakise, ukuze abuke ubunqunu bakhe." Habakuki 2:15.

### Ingabe izidakwa zingangena embusweni wezulu?

"Nazifebe, nabakhonza isithombe,... namasela, nabahahayo, nazidakwa, nazithuki, nabaphangi abayikulidla ifa lombuso kaNkulunkulu." 1KwabaseKorinte 6:9 10. Bona Isambulo 21:27.

### Yini ewumphumela wobubi bokungazithibi?

"Ungabi phakathi kwezinseli zewayini naba yiziminzi zenyama. Ngokuba inseli noyisiminzi bayakuba mpofo." Izaga 23:20, 21.

### Kungathiwani ngokusethenziswa kukugwayi?

Njengobuthi ugwayi uyingozi enku.

Qaphela – "ugwayi ungesinye sezithako ezihloliwe esinobuthi." (M. Orfila, wabe engumongameli wasePerisi Medical Academy).

### Yikuphi ukudla esabe sinikezwe khona ekuqaleni?

"UNkulunkulu wathi: bhekani, ngijyaninika yonke imifino ethela imbewu, esemhlabeni wonke, nemithi yonke okukuyo izithelo zomuthi oveza imbewu, kube ngukudla kwenu." Genesis1:29.

Qaphela – ngamanye amazwi, imifino, okuyizinhlamvu, izithelo, namantongomane.

### Uma uNkulunkulu wayekhetha u-Israyeli ukuba abe ngabantu bakhe,

yiziphi izilwane ababengavunyelwe ukuzidla ezibizwa ngokuthi zingcolile?

Levitikusi11 kanye noDuteronomi 14.

### Bakuphi Abafileyo?

#### Lithini iibhayibheli ngokufa?

Kepha asithandi, bazalwane, ukuba ningabi nalwazi ngabalalayo, ukuze ningadabuki njengabanye abanganalo ithemba." 1 Kwabasethesalonika 4:13. bona 1kwabasekorinte 15:18,20, ngokukajohane 11:11-14.

"abaningi abalele emhlabathini wothuli bayakuvuka." Daniyel 12:2 bona uMshumayeli 3:20; 9:10.

### Ingabe abalungileyo abafile basezulwini badumisa uNkulunkulu na?

"Ngokuba uDavide akenyukelanga ezulwini." Izenzo 2:34. "Abafileyo abadumisi uJehova, qha noyedwa kwabehlelayo ekuthuleni." Amahubo 115:17.

### Ingabe umuntu uyazi ngoNkulunkulu nxa esekufeni?

"Ngokuba akukho ukukhumbula wena ekufeni." Amahubo 6:5.

### Yini umuntu okulesisimo ayaziyo ngomndeni wakhe na?

"Amadadana akhe ayadunyiswa engazi yena ayeyiswa engakuqondi" Jobe 14:21.

### Imicabango yomuntu iba yini ekufeni?

"Umoya wakhe uyaphuma, yena abuyele emhlabathini wakhe, ngalona lolosuku amacebo akhe ayaphela." Amahubo 146:4.

### Ingabe ikhona into eyaziwa ngabafileyo?

"Ngokuba abaphilayo bayazi ukuthi bayakufa kepha abafileyo abazilutho, futhi abasenawo umvuzo ngokuba ukukhunjulwa kwabo sekukohlakele." Umshumayeli 9:5.

### Ingabe banaso isabelo kokwenziwayo lapha emhlabeni?

"Uthando lwabo, nokuzonda kwabo, nomhawu wabo sekuphelile, futhi abasenaso isabelo nanini kukhokonke okwenzewi phansi kwelanga." Vesi 6.

### Luyoba nni uvuko Iwabangcwele?

"Ngokuba iNkosi uqobo, iyakwehla ezulwini ngezwi lenhlokomo ngephimbo lengilosu enku nangecilongo likaNkulunkulu, nabafileyo kuKrestu bayakuvuka kuqala." 1KwabaseThesalonika 4:16.

### Yini eyhelela umuntu wonke ngenxa yesono?

"Ngokuba njengalokhu bonke kuAdam bayafa." 1KwabaseKorinte 15:22. Bona Roma 5:12.

### Kungakanani esikwenzayo emva koufa?

"Konke isandla sakho esikufumanayo ukukwenza, kwenze ngamandla akho, ngokuba akukho msebenzi, namcabango, nakwazi, nakuhlakanipa endaweni yabafileyo, lapho uya khona." Umshumayeli 9:10. Elikabani iphimbo elivusa abafileyo?

"Ningamangali ngalokho, ngokuba isikhathi siyeza, lapho bonke abasemathuneni bayakulizwa izwi layo, abenze ukulunga baphumele ekuvukeni kokuphila, abenze okubi ekuvukeni kokulahlwa." Ngokukajohane 5:28, 29.

### Yimaphi amazwi assetshenzisiwe achaza ukunqoba ukufa kanye nethuna?

"Kufa kuphi ukunqoba kwakho na? Kufa, luphi udosi lwakho na?" 1KwabaseKorinte 15:55.

### Bayofana nobani labo abozovuka ekufeni?

"Lapho futhi silindela khona ukuba kuvele uMsindisi iNkosi uJesu Krestu, oyakuguqula isimo somzimba wethu wokuthotshiswa, ufane nomzimba wakhe wenkazimulo." Filiphu 3:20, 21.

### ISabatha.

#### Isabatha labakhona nni futhi lenziwa ubani?

"Kwase kupheleliswa izulu nomhlabo kanye nombuthano wakho wonke. uNkulunkulu waqeda ngosuku Iwesikhombisa imisebenzi yakhe abeyenzile, waphumula ngosuku Iwesikhombisa emisebenzini yakhe abeyenzile." Genesisi 2:1, 2.

"Unkulunkulu walabusisa usukulwesikhombisa, walingcwelisa, ngokuba ngalosuku waphumula emisebenzini yonke abeyidalile uNkulunkulu, wayenza." Vesi 3.

### Kungani kufanele sigcine isabatha lingwele?

"Ngokuba ngezinsuku ezyisithupha uJehova wenza izulu nomhlabo, nolwandle, nakhokonke okukuko, waphumula ngosuku Iwesikhombisa, ngalokho uJehova walibusisa usuku Iwesabatha walungcwelisa." Eksodus 20:11.

Qaphela – Isabatha liyisikhumbuzo sokudala. uNkulunkulu walenza ngoba azi ukuthi ngokuligcina lingcwele sizokwazi ukumkhumbula njengoNkulunkulu weqiniso,

noNkulunkulu ophilayo, umdali wezinto zonke.

### Yilupni usuku oluyisabatha?

"Kepha usuku lewsikhombisa luyisabatha likaJehova uNkulunkulu wakho;" Eksodusi 20:10.

### Ingabe isabatha kwabe kuwusuku uNkulunkulu ahlose ukuba kukhonze ngalo na?

"Umsebenzi uyakwenziwa izinsuku eziyisithupha kepha ngosuku Iwesikhombisa kuyisabatha lokuphumula okuzothileyo." Levitikusi 23:3.

Qaphela – ukuhlanganyela ndawonye kwabantu (convocation).

### Yisiphi esinye isizathu esenza uNkulunkulu ukuba asiphe isabatha?

"Ngabanika futhi amasabatha ami abeyisibonakaliso phakathi kwami nabo, ukuze bazi ukuthi nginguJehova obangcwelisayo." Hezekeli 20:12.

### Ingabe abahlengiweyo bayohlanganyela kangakhi ukumkhonza uNkulunkulu?

"Ngokuba njengokuba izulu elisha nomhlaba omusha engiyakwenza kuyakuma phambi kwami, usho uJehova, kanjalo kuyakuma inzalo yakho negama lakho. Kusukela ekwethwaseni kwenyanga kuye kwenye, kusukela kwelinje iSabatha kuye kwelinje yonke inyama iyakufika ukukhuleka phambi kwami, kusho uJehova." Isaya 66:22, 23.

### Ngokwebhayibheli liqala nini isabatha?

"Kwaba ngukuhlwa, kwaba ngukusa usuku lokuqala...kwaba ngukuhlwa, kwabangukusa usuku Iwesibili." Genesisi 1:5, 8, 13, 23, 31, Levitikusi 23:32, bona Marku 1:32.

### Ingabe uKrestu waligcina yini isabatha ngesikhathi elapha emhlabeni?

"Wangena esinagogeni ngosuku Iwesabatha njengokwenza kwakhe, wasukumela ukufunda." Luka 4:16.

### Yize – ke noma uNkulunkulu engumdalili futhi eligcina isabatha, ingabe wayeqashwe kanjani ukuthi uyakwena lokhu?

"A b a b h a l i n a b a F a r i s i bamqaphelisisa ukuthi uyaphilisa yini ngesabatha, ukuze bathole ukumbeka icala." Luka 6:7.

### Ujesu wabhekana kanjani nemicabango yabo engeyona yokugcina isabatha?

"Ujesu wathi kubo: Kuvunyelwe ngesabatha ukwenza okuhle noma okubi ukusindisa umuntu noma

ukumbulala na." Vesi 9.

### Usuku Luka Nkulunkulu.

Yiluphi usuku uJohane umambuli athi usemoyeni ngalo?

"Ngangikumoya ngosuku IweNkosi." Isambulo 1:10.

### Umtethetho uthi yiluphi usuku lukaNkulunkulu?

"Usuku Iwesikhombisa luyiSabatha lukaJehova." Eksodusi 20:10.

### Uthini umprpfethi u-Isaya nxa ekhulumela uNkulunkulu ebiza usuku Iwesikhombisa ngokuthi yisabatha?

"Usuku Iwami oluNgewe." Isaya 58:13.

### Ingabe yiluphi lolusuku uJohane abe esemoyeni ngalo?

Olwesikhombisa – uma wabe ebala ngendlela esibala ngayo izinsuku zeviki.

Qaphela – Alukho usuku evikini uNkulunkulu alubiza ngokuthi olwakhe naqaphandle kwasabatha.

### Ingabe uJesu waligcina isabatha?

"Wangena esinagogeni ngosuku IweSabatha njengokwenza kwakhe, wasukumela ukufunda." Luka 4:16, "Mina ngiccinile imiyalo kababa." Johane 15:10.

### Ingabe abalandeli bakhe baligcina yini isabatha emva kokufa kwakhe?

"Base bebuyela emuva, balungisa amakha namafutha, kepha ngeSabatha baphumula njengokomthetho." Luka 23:56,

"Ukuba bonke bazise iNdodana, njengokubabazisa uyise. Mina noBaba simunye." Johane 5:23, 10:30.

### Yikuphi lokhu uJesu azibiza ngokuthi uyiNkosi yakho?

"Indodana yomuntu yiNkosi neyeSabatha." Mathewu 12:8, Marku 2:28

### Ubani owenza isabatha?

"Izinto zonke zenziya yiyo(uKrestu uyiwi)." Ngokukajohane 1:3.

### Yiluphi usuku olwandulela usuku lokuqala Iweviki?

"Kepha ekupheleni kweSabatha ngovivi ngosuku lokuqala Iweviki." Mathewu 28:1.

Qaphela – ngokwethestamende entsha – isabatha ladlula kwase kuqala iviki.

### Yiluphi usuku evikini oluyisabatha ngokomthetho?

"Kepha usuku Iwesikhombisa luyiSabatha likaJehova uNkulunkulu wakho." Eksodusi 20:10.

Qaphela – kuwubufakazi ukuthi isabatha ethestamnteni entsha liyafana nakwendala. Ayikho into ethestamenteni entsha ebeka isabatha eceleni beso indawo yalo ithathwa usuku lokuqala Iweviki.

"Nakhu ukubezelza kwabangcwele abagcina imiyalo kaNkulunkulu nokukholwa nguJesu." Isambulo 14;12.

### Ukuguqulwa kweSabatha

Kwaqala kanjani ukukhonza ngesonto?

Abanigi bakholelwu ukuthi uKrestu waliguqula isabatha. Emazwini akhe siyabona ukuthi wayengazelanga lokho. Ngakho – ke ukuguqulwa lokhu kumele sikubheke kwenye indawo.

### Entshumayelweni yakhe wathini uJesu ngomthetho?

"Ningathi ngize ukuchitha umthetho nabaprofethi, angizanga ukuchitha, ngize ukugcwalis." Mathewu 5:17.

"Kuze kudlule izulu nomhlaba, akusoze kwadlula gamana linye nasicashana sinye somthetho, kuze kufezeke konke." Vesi 18.

### UNkulunkulu nxa ekhulumma encwadini kaDanielyi wathi amandla amelwe "uphondo oluncane" azocabanga ukwenzani?

"Iyakukhuluma amazwi ngoPhezukonke, ikhathaze abangcwele boPhezukonke, iyakuhlosa ukuguqula izikhathu nomthetho." Danielyi 7:25.

### Yimuphi umbuso othi unamandla ukuguqula umthetho kaNkulunkulu?

Amandla obuphapha (papacy).

Qaphela – "uPapa unamandla amakhulu ukwenza, achaze noma aphendule nemithetho engcwele.

Upapa uyakwazi ukuguqula umthetho, ngoba phela ethi amandla akhe akuwona awomuntu kodwa akaNkulunkulu, futhi usebenza njengomeli kaNkulunkulu lapha emhlabeni." Icashunwe kwiLucius Ferarisi, Promta Biblioteca.- (Ready Library), "Papa," part.2.

### Umtethetho wesine.

"Ibandla lamaRoma lahlehlisa umthetho wesine ngokuba lichithe isabatha elamiswa nguNkulunkulu lase libeka isontol (Sunday) njengosuku lokuphumula." N Sumerbell, History of the Christian Church. (1873) ikhasi415.

"Isonto (Sunday) njengosuku olubekwe eceleni lokukhonza uNkulunkulu, ngakho yonke imisebenzi iyamisa, ukudayisa, umhlaba wonke uzakukhonza uNkulunkulu. Lokhu kuqanjwe ibandla lamaRoma. Tha

Amarican Catholic Quartery Review, January, 1883, Ikhasi152,139.

"Uma inkolo yobuProtestani ibingalandela ibhayibheli bekufanale bakhonze uNkulunkulu ngesabatha (Saturday).

Ngokugcina iSonto (Sunday) balandela umthetho webandla lamaRoma." Albert Smith Chancellor of the Archdiocese of Baltimore ephendula iCardinal encwadini yangomhlaka 10 February 1920.

### Yiziphi izimfundiso ezifakiwe esikhundleni samazwi aphilayo?

"Kodwa bangikhonza ngeze befundisa izifundiso eziyimiyalo yabantu...wayesethi kubo: Yebo nichitha umyalo kaNkulunkulu ukuba nigcine imiyalo yenu." Marku 7:7 – 9,

"Koze kube nini niimanqikanqika phakathi kwezinhlangothi ezimbili na? Uma uJehova enguNkulunkulu, mlandeleni yena, kepha uma kungubhali, mlandeleni yena." 1Amakhos 18:21,

"L e i v a n g e l i l o m b u s o liyakushunyayelwa ezweni lonke, kuge ngubufakazi ezizweni zonke, andukuba kufike ukuphela." Mathewu 24:14.

## UMlayezo Wokugcina kaNkulunkulu

### Emhlabeni Wesono

Mfundu kulelibukwana uchazelwe kahle ivangeli ngoJesu Krestu njengoba linikeziwe ebbayibhelini elingcwele, hayi ngokwezimfundiso nezinkolelo zabantu.

"Isho ngezwi elikhulu, ithi: Mesabeni uNkulunkulu, nimnike inkazimulo, ngokuba ihora lokwahlulela kwakhe selifikile" Isambulo 14:7.

Ukwahlulela kukaNkulunkulu kuqale ngo1844. Kwaqala ngabafileyo. Abafileyo abekho ezulwini, balele emangcwabenzi abo, balindele ukuvuka. "Abanye bavukele ukuphila okuphakade, abanye ihlazo nukunengwa okuphakade." Danielyi12:2.

Masinyane, akekho owaziyo ukuthi masinyane kangakanani, ukwahlulela kuyogala kwabaphilayo.

"Nikhuleke kuye owenza izulu nomhlaba nolwandle nemithombo yamanzi." Isambulo 14:7.

Akukho muntu, upapa, umpristi, noma umshumayeli, ongakwazi ukuxolela izono. Akukho muntu

okufanele ukuba akhonzwe. U Jesu wathi kuye; "Suka Sathane, ngokuba kulothiwe ukuthi: Wokhuleka eNkosini uNkulunkulu wakho, umkhonze yena yedwa." Mathewu 4:10.

UMariya umama kaJesu usengcwaben i lakte akakwazi ukusinceda.

"Mina noBaba simunye. AbaJuda base bebuye bethahta amatshe ukuba bamkhande. U Jesu wabaphendula wathi: Nginitshengise imisebenzi eminingi emihle evela kuBaba: Yimuphi umsebenzi kulena enigikhanelo wona na? Bamphendula abajuda, bathi; Asikukhandi ngenxa yomsebenzi omuhle kepha ngenxa yokuhlambala, ngokuba wena ungumuntu ozenza uNkulunkulu." NgokukJohane 10:30 - 33.

"Nenhamba yabathi bananaJuda bengasibo,( abantu bakaNkulunkulu beqiniso) kepha beyisina goke likaSathane." Isambulo 2:9.

"Yathi kimi... ngokuba isikhathi siseduze. Ongalungile makenze njalo okungalungle nongcolileyo makazingcolise njalo, ... "Bheka ngyeza masinyane, nomvuzo wami unami ukumnika yilovo nalovo njengokomsebenzi wakhe. ... "Ngaphandle kukhona izinja, nabathakathi, nezifebe, nababulali, nabakhonza izithombe, nabobonke abathanda nabenza amanga." Isambulo 22:10 – 12, 15.

Yayisilandela enye ingelosi, ithi: Liwile, liwile iBhabhiloni elikhulu." Isambulo 14:8.

## Ubani iBhabhiloni?

Incwadi yesambulo ithatha amagama kanye nezindawo kanye nezehlo ezenzeke ngempela kwithestamende endala bese izisebenzia ngendlela yezipawu kwithestamende entsha.

Kwisanbulo iBhabhiloni lichaza amabandla awile:

"Eliphuzise izizwe zonke iwayini lolaka lobufebe balo." Isambulo 14:8.

UBhelshazari wahlambala uNkulunkulu ngokuthi asebenzise izitsha ezingcwele ukuba aphuze utshwala.

"Baphuza iwayini, batusa onkulunkulu begolide, nabesiliva, nabethusi, nabensimbi, nabomuthi, nabetshe." Daniyeli 5:4.

"IBabele beliyindebe yegolide esandleni sikaJehova eyadakisa umhlaba wonke; Izizwe zaliphuza iwayini lalo, nalokho izizwe ziyahlanya."

Jeremiya51:7.

## I b h a b h i l o n i i w u p h a w u LWEZINKOLO zamanga, IWAYINI LIMELE IZIMFUNDISO ZAZO.

"Kwase kuza enye yezingelosi eziyisikhombisa ezazinezitsha eziyisikhombisa, yakhulumu nam, yathi: Woza lapha ngikutshengise iwahlulelw kwestifebe esikhulu esihlezi phezu kwamanzi amanangi (yayisithi kimi; amanzi owanabonyo, lapho sihlezi khona isifebe, angabantu, nezixuku , nezizwe, nezilimi. Isambulo 17:15) afeba naso amakhosi omhlaba, nabakhileyo emhlaben i badakiswa iwayini lobufebe baso... Nowesifazane wayembethe okububende nokubomvu, evunule ngegolide nangamatshe anenani nangamaparele, ephethe isitsha segolide ngesandla sakhe, sigewe amanyala nokungcolileyo kobufebe bakhe;

## "Nasebusweni bakhe kulothiwe igama ELIYIM FIHLAKALO LOKUTHI: BHABHILONI ELIKHULU, UNINA WEZIFE BE NOWAMANYALA OMHLABA." Isambulo 17:1 – 6.

OWESIFAZANE ngokwesiprofetho umele ibandla, ibandla leqiniso noma okungelona eleqiniso.

Owesifazane onobubi (ibandla lamanga) ubizwa ngokuthi isifebe. Bona Isambulo 17:1.

Owesifazane olungile (ibandla leqiniso) libizwa intombi nto. Bona Isambulo 14:4.

Owesifazane omubi ufeba namakhosi omhlaba. Bona Isambulo 17:2.

Owesifazane olungile ushade noKrestu. Bona 2KwabaseKorinte 11:2.

Owesifazane omubi wembetho okububende nokubomvu, evunule ngegolide namatshe anenani eliphezulu. Bona Isambulo 17:4.

Owesifazane olungileyo wembetho ilineni elicolekileyo elihlanzekile futhi elimlhophe. Bona Isambulo 19:8.

Owesifazane omubi ufundisa ngamasiko, namanyala obufube bakhe. Bona Isambulo 17: 4.

Owesifazane olungile ufundisa Izwi likaNkulunkulu eliNgcwele.bona Isambulo 14:5.

Owesifazane omubi wenza ukuba umhlaba uphoqwe umthetho ukuba uhloniphe imithetho yenkolo esungulwe abantu. Bona Isambulo 13:15.

Owesifazane olungile ugcina imithetho kaNkulunkulu. Bona Isambulo 19:20.

Owesifazane olungile uyoma

noNkulunkulu olwandle Iwesibuko. Bona Isambulo 15:2.

"Emva kwalokho ngabona enye ingelosi yehla ezelwini, inamandla amakhulu nomhlaba wakhanyiswa ngokukhazimula kwayo. Yamemeza ngezwi elinamandla, yathi: Liwile, liwile iBhabhiloni elikhulu, selibe yindawo yokuhlala amademoni, nendawo yokubopha bonke omoya abangcolileyo, nendawo yokubopha zonke izinyoni ezingcolileyo nezizondekayo. Ngokuba izizwe zonke ziphuzile iwayini lobufebe balo, namakhosi omhlaba afeble nalo, nabathengisi bomhlaba bacebile ngamandla okutamasa kwalo. Ngase ngjiza elinye izwi livela ezelwini, lithi: Phuman i kulo, bantu bami, ukuze ningahlanganyeli nazo izono zalo, nokuba ningamukeli okwezinhlupo zalo." Isambulo 18:1 - 4.

"Yalandela enye ingelosi yesithathu, ithi ngezwi elikhulu: Uma kukhona okhulekayo kuso isilo nomfanekiso waso." Isambulo 14:9.

## Singubani Isilo (simele bani)?

Umprofethi uDaniyeli wayenemibono kanye namaphupho, wabe esebona izilo eziphuma olwandle, zazehlukile zingafani.

"Esokoqala sasifana nebhubesi." Daniel 7:3-4.

IBHABHILONI, Ibuse umhlaba kusuka ngo 606 kuya ku 539 B.C.

"Esinye, isilo ... sabe sifana nebhele...saziphakamisa ngohlangothi oludodwa"

Daniel 7:5. Lolu olunye uhlangothi Iwabe lunamandla kunolunye.

AMA MEDI NAMAPESHIYA(medes and persians) abusa umhlaba kusuka ku 539 kuya 331 .B.C.

AmaPhershiya abe enamandla, avela ekugcineni. "Bheka... esinye sifana nengwe" Daniyeli 7:6. IGREECE yabus umhlaba kusuka ku 331 kuya ku 168 B.C.

"Bheka isilo sesine, esithusayo nesesabekayo,... sinamazinyo ensimbi sanyathela sagxoba ngonyawo Iwaso: sabe sinezimpondo ezilishumi." Daniyeli 7:7.

IROMA yabus umhlaba kusuka ngo 168 B.C. kuya ku 538 A.D ." Isilo sesine siyakuba umbuso wesine emhlabeni , Daniyeli 7:23.

U m b u s o w a m a R o m a w a w e h l u k a n i s w e w a b a i m i b u s o elishumi A.D 531 no 476. Daniyeli 7:8. "Ngokuba izimpondo; bheka,

kwavela phakathi kwazo olunye uphondo , oluncane, okungaphambi kwalo ezintathu zezipondo zokuqala; futhi bheka , kulolphondo kwakukhona amehlo anjengamehlo omuntu nomlomo okhuluma izinto ezinkulu."

Uphondo oluncane luyisilo esiku Sambulo 14:9, Upapa (**The PAPACY**).

Ngaphambi kokuba ibandla lobupapa libe namandla ngokugcwele ukulawula umbuso, kwakufunele lisuse kuqala izimpondo ezinthathu kwezilishumi. uHeruli, uVandas (vandals) no Ostrogoths. Lombuso we Ariyani (Arian) waphela nya ngo A.D. 538. Kusuka ngo 1260 weminyaka ngo A.D 538 kuya ku 1798. Bona isithombe.

"Ngisabheka loluphondo Iwala nabangcwele, Iwabahlula. .... Iuyakuhuluma amazwi ngopezukonke, luhathaze abangcwele boPhenzonke; iyakuholosa ukuguqula izithathi nomthetho; bayakukhashelwa esandleni sayo kuze kuge yisikhathi nezikathi nengxene yesikhathi." Daniyeli 7:21-25.

"Nomuzi ongcwele (ibandla) ziyanuwunyathela phansi izinyanga ezingamashumi amane nambili." Isambulo 11:2.

"Owesifazane (ibandla leqiniso) wayesebalekela ehlane, lapho enendawo ayilungiselwe nguNkulunkulu ukuba bamondle izinsuku eziyinkulungwane namakhulu amabili namashumi ayisithupha." Isambulo 12:6.

Ibandla leqiniso lahlushwa yibandla IamaRoma iminyaka engu 1260 AD 538 kuyaku 1798.

## Izigidi Ngezigidi Ezafela Inkolo

"Ibandla IamaRoma lichithe igazi eliningi elingenacala ukwedulula yonke imibuso eke yabusa. Lokhu kungebuzwe yinoma imuphi umProtestani onolwazi ngalokhu okwenzeka emlandweni. Ngeke sakwazi ukunikeza isithombe esicacileyo ngesixuku sabantu abathinteka. Kuyabonakala ukuthi nemicabango yethu ingeze yabufinyelela lobubuhlungu kanye nokushushiswa." W.E.H. Leeky, History of the Rise and influence of the Spirit of Rationalism in Europe. Vol. 2:32. 1910 edition.

Isiqeshana esithathekisayo, eside nokho, esichaza ngokugcwele igunya lebandla IamaRoma ukuba lenze lokhu. Kutholakala kwi Catholic Encyclopedia, vol. 12:266.

Loluhla Iwemibhalo Iusinceda ukuba siqonde izithathi-usuku lulingana nonyaka:

"Njengokomumo wezinsuku enahlola ngazo izwe, izinsuku ezingamashumi amane, umnyaka ngosuku" Numeri 14:34.

"Ngikunqumele izinsuku ezingamashumi amane, yilolo nalolosuku lube ngumnyaka." uHezekeli 4:6.

"Bayakukhashelwa esandleni sayo kuze kube yisikhathi nezikathi nenxene yesikhathi." Daniyeli 7:25.

"Isikhathi, nezikathi, nengxene yesikhathi." Isambulo 12:14

Isikhathi = nonyaka owodwa (Time = 1 year)

Izikhathi = Iminyaka embili (Times = 2 years)

Ingxene yesikhathi = ingxene yonyaka (Half a time = one half year)

Ngokusebenzisa indlela yesiprofetho, unyaka noma isikhathi nezinsuku ezingu-360 (3 ½ times = 3 ½ x 360 = 1260 days).

Usuku = nonyaka; 1260 wezinsuku = 1260 weminyaka.

"Ngokuphikisana nokushiwo inkolo yamaRoma umlando usitshela ukuthi kwafa amakhulu ezigidi efela inkolo. Kwafa amakhulu Amaswizi (Swiss and French Protestants.) bafa ngesikhathi semvuselelo (crusade) eyabizwa u Pope Inocent III ngo 1208. Kusukela ekuqlaweni kweJesuits ngo 1540 kuyaku 1580, u900,000 wabantu wabulawa.

Eminyakeni engu30 kwafa u150,000 wabantu. Maphakathi neminyaka engu38 emva kuka Charles V. elwa nama Protestani, abantu abangu 50,000 balengiswa, bashiswa bephila. Abantu abangu 18,000 babulawa ekubuseni kuka Duke wase Alva iminyaka emihlanu nengxene. Brief Bible Readings, P.16.

uJohn Wycliff, indoda eqotho KaNkulunkulu, amathambo akhe ashisa esidlangularaleni Phela kwabe kungemibhalo yakhe eyabeka obala izimfundiso eziningi zamaRoma okungezona ezeqiniso.

uHuss Kanye noJerome bashiswa beboshiwe baze bafa. Abaguqkanga ekushumayeleni iqiniso, ngakho – ke inkolo yobuKatolika yanquma ukuba baqedwe ngomilo. (bona Wylie, b3, ch17). Maqondana noPapa, uMartin Luther wabhala "Kuyinto ehlasmulisa umzimba ukobona indoda ezenza uKrestu uqobo, eveza amandla okuthi

awukho umbuso olingana nowayo." Ingabe lokhu kuwukufana noJesu noPetru awayethobile?

Kepha upapa uzishaya isifuba "Owami umbuso akuwona ovalomhlaba." Ingabe uyoba namandla edlulele na?" D' Aubigne, B, Ch.3.

uLuther uthi, "ngiyawugxeka futhi ngilwisanu nawo... Ngiyathokoza ngokuthwala ubuhlungu ukuba ngizuze okuhle. Ngempela ngizwa inkululeko enkuu enhliziyweni yami; ngoba ekugcineni sengiyazi ukuthi upapa ungumphikuKrestu futhi usesihlalweni sikaSathane uqobo Iwakhe." D' Aubigne, B. 6, Ch.9.

## Ukuzama uKuguqula

### iSabatha

Umbuso wobuPapa uzakuzama "ukuguqula izikhathi nemithetho." Dan 7:25. uPapa unegunya namandla ngangokuthi angakwazi ukulungisa, achaze noma aphendule umthetho ngoba phela amandla akhe akuwona awomutu, kodwa akaNkulunkulu futhi uzipathisa okukaNkulunkulu lapha emhlabeni." Lucius Ferreris Promta Biblioteka, Popa Art.2.

"Ngempela ibandla lamaKatolika liyavuma ukuthi ukuguqulwa kjesabatha liyiswa esontweni (Sunday) kwaba umsebenzi walo. Yabe ingephuphe ukwenza noma yini kwezikamoya, nokushumayela kanye nezenkolo ngaphandle kwalo ibandla. Lesisenzo SIWUPHAWU Iwamandla kwezenkolo." James Cardinal Gibson encwadini ayibhalela J. F. Snyder wase Bloomington, 11 Nov 1895.

UMBUZO – "Ingabe unayo enye indlela yokubonisa ukuthi ibandla lamaKatoloka linawo yini amandla okwengeza emithethweni?

IMPENDULO "Uma belingenawo lawomandla ngabe lingazange lenza inkolo yaba isimanjemanje ngokuvuma kwalo ukuba kuhonzwe ngesonto okuwusuku lokuqala Iweviki, esikhundleni sokugcina kwesabatha (Saturday) okuwusuku Iwesikhombisa.

Uguguko olongenagunya eBhayibhelini" Priest Stephen Keenan. A doctrinal Catechism, Chap.2, 174

"Ngicela ninigibonise ebhayibhelini kuphela ukuthi Ingabe kufanele yini ukuthi ngicincine isonto njengosuku olungcwele. Awukho umthetho onjalo eBhayibhelini! Kungumthetho webandla lamaRoma kuphela. IBhayibhelu lithi "Khumbula usuku IweSabatha ulungcwelise." Ibandla

lamaRoma lithi, Qha! ngamandla aphezelu ngiyalichitha usuku IweSabatha, futhi ngiyaxusa ukuba niggincine usuku lokuqala Iweviki. Namabandla wonke umhlaba uguqa ngobungcwele nokuhlonipha umthetho webandla lamaKatolika angcwele." Prrest Thomas Enright, C.S.S.R, Umongameli we Redemptionist College. Kansas City, MO esifundiwi sase Hartfold,Kansas, Feb. 18, 1884, nase American Sentinel, a Roman Catholic journal yango 1893; 173.

Akekho umuntu ongaphendula imithetho kaNkulunkulu engcwele, umuntu uyaye acabange ukuthi angakwazi. uJesu wathi, "Ninacabangi ukuthi ngize ukuchitha umthetho kanye nabaprofethi angizanga ukuchitha umthetho kodwa ukuwugwalisa."

"Ngiqinisile ngithi kini, kuze kudlule izulu nomhlaba akusoze kwadlula –gamana linye nasicashana sinye somthetho, kuze kufezeke konke." ngokukaMathewu 5:17-18.

uPawulu uyabhalu: "Makungabikho muntu onikholisayo nangayiphi indlela; ngokuba aluyukufika, kungaveli kuqala ukuhlubuka, kwambulwe umuntu ongenamthetho, indodana yokulahlwa, omelana nakho konke, nozikhukhumeza phezu kwakkhonkonke okuthiwa uNkulunkulu noma into ekhonzyayo, aze azihlalise ethempelini ika Nkulunkulu ezishaya uNkulunkulu." 2kwabasesthesalonika 2:3-4.

"Upapa uhlonishwa kakhulu futhi akathathwa njengomuntu nje kodwa njengoNkulunkulu- Ngenxa yamandla akhe amakhulu ubizwa umbhishobhi wabaBhishobhi. uyiNkosi ekhethekile nombusi ophakeme, iNkosi yamakhosi. Yingakho uPapa ethweswe imiqhele emithathu, iNkosi yasezulwini, eyasemhlabeni nasezindaweni eziphansi." Lucius Ferraris, Prompta Bibliotxeca, vol6, p29.

"Elinye lamakhanda aso kungathi lalidebezwe okukufa" Isambulo 13:3.

"Uma ekhona oyisa ekuthunjweni, uya naye ekuthunjweni uma ekhona obulala ngenkemba, umele naye ukubulawa ngenkemba." Isambulo 13:10.

Sesibonisile ukuthi uPapa uyakubusa emhlabeni iminyaka engu 1 260 – AD 538 kuyaku 1798. Bona ishadi.

Ngo1798 inkolo yamaKatolika yabekelwa ecelini eFransi. Umbutho wama Frenchi, ngaphansi kuka Berthier. Wangena eRoma wavalela uPapa ejele. Unyaka: 10 February

1798. uPapa owabe eboshiwe wafa esekudingsweni ngonyaka olandelayo eValence eFrance. Ukkukhala okokhulu kwezwakala "ubuKatolika bufile." Ubupapa base buthole "inxeba lokufa." bona Isambulo 13:3. Kepha siyatshelwa ukuthi inxeba lizophola, futhi isikhathi siyeza lapho wonke umhlaba "uzakulandela isilo" I bid.

Ngo 1929 uCardinal Grasparre wahlangana no Premier Mussolini esigodlwensi sikajohn Lateran lapho kwasayinwa khona i (Vatican Treaty) eyabe ibuyisela amandla okwesikhashana kubuPapa. Yabe isibuyiselwa kumbuso ozimele.

Kodwa – ke lelinxebe lokufa alikapholi ngokuphelele. Lelinxebe kwabe kuwukususwa kwebandla laseRoma ekulawulenii umbuso, nxa lelinxebe seliphole ngokuphelele, ibandla laseRoma liyakulawula ezinkantolo. IMelika iyona eyoba inkundla yokuletha lokhu.

"Ngase ngibona esinye isilo siphuma emhlabeni, sinezimpondo ezimbili ezifana nezewndlu, kepha sikhuluma njengodrako. Amandla onke esilo sokuqala siyawenza phambi kwaso. Siyenya ukuba umhlaba nabo bonke abakhileyo kuwo bakhuleke kuso isilo sokuqala esingozi yaso yelashwa." Isambulo 13:11-12.

## Uphawu Iwesilo

"Uma kukhona okhuleka kuso isilo nomfanekiso, elwamukela futhi uphawu ebunzini lakhe esandleni sakhe, naye uyakuliphuza iwayini lolaka lika Nkulunkulu elilungisiwe esitsheni solaka Iwakhe, lingaxutshiwe, ahlushwe ngomilo nesibabule phambi kwezingelosi ezingcwele naphambi kweWundlu" Isambulo 14:9-10.

**UPHAWU LWESILO** – ukukhonza ngesonto okuze nomthetho-Lolu **UPHAWU Iwebandla lamaRoma**.

Ibandla lamakatolika lithi, "Ibandla lamaRoma liyaqinisekisa ukuguqulwa kjesabatha libe Isonto yilo..... lesisenzo siwuPHAWU Iwamandla alo angephikiswe." Cardinal Gibbons . 11 Nov. 1895.

**Masinyane IMelika izobuya amandla okubusa obupapa.**

"Futhi sibadukisa abakhileyo emhlabeni ngezibonakaliso esazinikwayo ukuba sizenze phambi kwsilo, sitihi kwabakhileyo emhlabeni mabasenzele umfanekiso, isilo, ebesinenxebe lenkemba kepha sasinda. Sanikwa futhi ukuba siwuphe umfanekiso wesilo umoya, ukuze

umfanekiso wesilo ukhulume, senze futhi ukuba bonke abangakhuleki kumfanekiso wesilo babulaw.

Senza futhi ukuba, bonke abancane, nabakhulu, nabacebileyo, nabampofu, nabakhululekileyo nabayizigiq, nabazibeke uphawu esandeni sabo sokinene noma ebunzini labo. Ukuba angabikho ongathenga nokuba athengise, uma engenalo uphawu, igama lesilo noma Isibalo segama laso.” Isambulo 13:14-18.

IMelika yavuka ngesinyelela emhlabeni ngo 1798, ngesikhathi esifanayo lapho ubupapa buphelelwa amandla. Lesizwe esikhulu saseMelika sinezimpondo ezimbili ezifana nezemvu- isizwe esingenankosi nebandla elingenapapa. Ibandla elazikhukhumeza ngenkululeko yencolo, nenkululeko yezenhlalo. Masinya lesisizwe siyakukhulum nanjodrago.

Umthethosisekelo waseMelika uthi, “inkongo (congress) ngeze yabeka umthetho ohlonipha ukusungulwa kwenkolo, noma evimbela inkululeko noma ukukhuluma ngokukhululeka noma ilungelo labantu lokuhlanganya ngokuthula, kanye nokubhekana nombuso ukucacisa ngokuzwa ubuhlungu (grievance).

U – Abraham Lincoln kwidilesi iGettysburg uthi, “uhulumeni wabantu, owensiwe ngabantu futhi osebenzela abantu.”

Abantu baseMelika benza umthethosisekelo oqinisekisa inkululeko yezenkolo kuwononke umuntu. Abantu baseMelika masinya bazoguquka, bavote bese befuna ukuthi inkongo iguque umthetho. Ibhayibeli lisitshela ukuthi ngenkolelo yomoya (spiritualism) umhlabu wonke

“Indlela engcono yokuhloniph uPapa John Paul II, ongomunye wamadoda ahloniph kile, ukuthatha izimfundiso zakhe ngokuzimisela, ukulalela amazwi akhe bese kwenziwa lokhu akushoyo nakufundisayo lapha eMelika. Lena inselelo okumele siyamukele.” Umongameli W. Bhush, March 21, 2001.

Maqondana noPapa obekwe kamuva John Paul Building Centre eWashington D.C, uPapa uthi, “sizoza sizokubukisisa lokhu njenge Vatican yethu encane eMelika.” Ibikwe ngu Paul Shepard AP Writer. The daily News, March 24, 2001.

uyokohliswa. Kuyobakhona iziphepho ezmangazayo, ukuzamazama komhlabu, indlala, izifo. Nxa isikhathi sisondela ekupheleni lezizelakalo zizokwanda kakhulu. Abantwana bayogxekwa ngalokhu.

Abezenkolo kanye nabafundisi abaningi bayothi lezizigameko ngeke ziphele ngaphandle kokuba kugcinwe isonto (Sunday) lingcwele yiwo wonke umuntu.

Abantu bayakunusa ukubekwa komthetho wokucinwa kwasonto.

IMelika iyakuholu kulokhu, umhlabu wonke bese ulandela.

“Elinye lamakhanda aso kungathi lalidebezwe okokufa, kepha ingozi yaso yokufa yelashwa, umhlabu wonke walandela isilo, umangala:

“Futhi sibadukisa abakhileyo emhlabeni ngezibonakaliso esazinikwayo ukuba sizenze phambi kwesilo, sithi kwabakhileyo emhlabeni mabasenzele umfanekiso isilo, ebesenexeba lenkemba kepha sasinda.” Isambulo 13:14.

Ngabona kuphuma emlonyeni kadrako nasemlonyeni wesilo, nasemlonyeni womprofethi wamanga omoya abathathu abangcolileyo abafana nezingxangxa, ngokuba bangomoya bamademoni, benza izibonakaliso, abaphuma beya emakkhosini ezwe lonke ukubahlanganisela ekulweni kosuku olukhulu lukaNkulunkulu umnimimandla onke.” Isambulo 16:13 -14. “Kepha uMoya usho ngokucacileyo ukuthi ngezikhathi zokugcina abanye bakuhlubuka ekukholweni, banaka omoya abadukisayo nezimfundiso zamademoni, ngokuzenzisa kwabaqamba amanga abashiswe uphawu kunembeza wabo.” 1kuThimothewu 4:1-2.

Bonke abangavumangaukulalela lomthetho bazakwesatshiswa ngokukhipha izinhlawulo, ukuvalelwema jele kanye nokubulawa ekugcineni.

“Senze futhi ukuba bonke abangakhuleki kumfanekiso wesilo bavalelw etilongweni, ekugcineni babulaw.” Isambulo 13:15.

Lomthetho wesonto(Sunday law) uzodluliselwa eMelika emva kwalokho umhlabu uyolandela – Mexico, South America, India, Asia, Europe, Russia, Africa kanye nezinye iziqhingi. Wonke umuntu osemhlabeni kuyodingeka ukuba athathe isinqumo, ukuba alalele umthetho kaNkulunkulu noma imithetho yabantu.

“Bayakhuleka kuso bonke

abakhileyo emhlabeni, wonke ogama lakhe lingalotshwanga encwadini yokuphila yeWundlu elihlatshiweyo selokhu kwasekelwa umhlabu.” Isambulo 13:8.

“Nomusi wokuhlushwa kwabo wenyuka kuze kube phakade naphakade, abasenakuphumula imini nobusuku abakhuleka kuso isilo nomfanekiso waso nalowo owamukela uphawu Iwegama laso.” Isambulo 14:11.

Singahle sizibuze umbuzo: UbuPapa baseRoma kuze kanjani ukuba bube namandla?

“Ngase ngibona isilo(I Roma yobuPagani) sikhuphuka elwandle, sinezimpondo eziyiishumi namakhanda ayisikhombisa,... nasemakhanda aso kukhona amagama enhlamba.

“Isilo (PapalRome) engasibonayo sasifana nengwe, nezinyawo zaso zazinjengebhore, nomlomo waso wawunjengomlomo wengonyama. Udrako (Papal Rome) wasinika amandla akhe, nesihlalo sakhe sobukhos, nokubusa okukhulu....

#### Ake ubuke nanka amsiko amaKatolika kanye nonyaka aqala ngawo:

- A.D. 300 – Ukuthandazela abofile kanye nesibonakaliso sesiphambano  
321 – Umthetho wokucinwa kwasonto  
375 – Ukuhonzwa kwezingelosi kanye nabofile abangcwele  
394 – Ugugujwa kwemisa lobuhedeni  
400 – Ukuhluhwa kwabbagcina isabatha elisehayibhelini kuyaqala  
431 – Ukuhanyakwisa kuaMariya abizwe ngokuthi “ungumama kaNkulunkulu”  
450 – Ukuhluhwa kwabbagcina isabatha  
500 – Abapristi bazogqoka ngokwahlukile  
526 – Ugcobo olwedulele  
593 – Iphagethari  
600 – Ulimi Iwesilathini kuphela uma kukhulekwa noma kuhonzwa, imikhuleko iyakuqondiswa kuMariya,nabofileyo abangcwele kanye nezingelosi  
607 – Ukuhibwa ngopapa noma ubhishobhi kwaqala  
709 – Ukuqatshulwa kwezinyawo zikapapa  
750 – Amandla okubusa kukapapa emhlabeni wonke  
786 – Ukuhonzwa kwechiphambo, izithombe, imifanekiso ebaziweyo kanye namathambo  
927 – Ikolishi lobukhadinali  
965 – Ukuhbaphathizwa kwamacilongo  
995 – Ukuthatha izimfundiso ngabafileyo abangwe rengezivela ebhayibhelini  
998 – Ukuziala ngolwesihanlu kanye nelenti  
1079 – Ukgashadi nokuzigcina msulwa kwabafundisi  
1090 – Irosali kanye nokuthandaza kusetshenziswa ubuhlu  
1184 – Ukuholisiswa kwamakholwa

umhlabu wonke walndela isilo, umangala.” Isambulo 13:1-3.

Ukususwa kwamandla ombuso eRoma kuKonstantine ngo330, kwashiya Ibandla laseNtshonalanga likhululekile emandleni encindezel, labe selikwazi ukuzisungulela eyalo inhlangano.

Um bishobhi wseRoma, esesihlalweni sikaKhesari, waba indoda ephakeme enyakatho, masinyane wabe eseophoqeleta ukuba abe yinholoko kwezepepoliti kanye nezenkolo” A.C Flick, The Rise of the Medieval Church, p. 168

“Noma ngabe yini eyamaRoma amaqaba kanye namaAyirani ayishiya....naphansi kokuvikelwa Umbhishobhi waseRoma, owaba numphathi emva kokushabalalisa kombuso...ngaleyondlela ibandla lamaRoma lazisunduzela endaweni yokuba lengamele umhlabu wonke(Roman World Empire), kanti emplenilokhu kwabe kungukuhubeka, umbuso wawungazange uphele kepha wawuthathet isimo sokuguquka.

Liyingxene yezepeplotiki futhi lihlongoza ukuba umbuso wezwe, ngoba kuzobe kuhubeka umbuso walo (Roman Empire). Upapa ozibiza iNkosi noPontifeksi Makzimas, wandulela uKesari." Adolf Harnock, What is Christianity? 1903, pp.269-270.

Kunamakholwa eqiniso kwibandla nebandla, nakulo ibandla lamaRoma, abakhonza uNkulunkulu ngesonto. Bakhonze uNkulunkulu ngokukhanya konke abanakho.

Abazange bamukela UPHAWU LWESILO. Kepha uma ukukhonza ngesonto sekuphoqwa umthetho, ngakho ke yilovo nalowo oyolalela imithetho yabantu esikhundleni som the tho kaNkulunkulu, uyokwamukela uphawu Iwesilo. Bayokwamukela izinhlupo zokugcina eziyikhombisa.

"Eyokuqala yaya-ke, yathululela isitsha sayo emhlaben; kwase kuvela isilonda esibi esinobuhlungu kubantu abanophawu Iwesilo nabakhuleka kumfanekiso waso. Isambulo 16:2.

## **Uphawu lukaNkulunkulu**

Akuyena wonke umuntu oyakubekwa uPhawu Iwesilo: "Ngabona kungathi ulwandle lwengilazi luxubene nomilo, ngabavela ekunqbeni kwaso nesibalo segama laso bemi ngaselwandle lwengilazi, benamahabhu kaNkulunkulu." Isambulo 15:2.

Labo abangeke bamukele uphawu Iwesilo, bayokwamukela uPhawu lukaNkulunkulu. Rev. 7:3.

"Yathi ningoni umhlabu, nolwandle, nemithi, size sizibeke uphawu, izinkulungwane eziyikhulu namashumi amane nane, ababekwa uphawu eziywani zonke zabantwana bakwalsrayeli." Isambulo 7:3.

"Bopha ubuFakazi uwunamathesile umthetho phakathi kwabafundi bami." Isaya 8:16.

Uphawu luka Nkulunkulu liveza IGAMA, IGUNYA KANYE NOKUBUSA emthethweni Wakhe Ongcwele: "Khumbula usuku IweSabatha ulingcwelise, izinsuku eziyisithupha uyakusebenza uwenze wonke umsebenzi wakho: Kepha usuku Iwesikhombisa luyi Sabatha likajehova uKulunkulu wakho, awuyiku sebenza msebenzi ngalo, wena nendodana yakho, nendodakazi yakho, nenceku yakho, nenceukazi yakho, nenkabi yakho nomfokazi osemzini wakho: "izinsuku eziyisithupha uJehova wenza izulu nomhlabu nolwande, nakho

konke okukulo, waphumula ngosuku Iwesikhombisa: Ngalokho uNkulunkulu walibusisa walingcwelisa usuku Iwesikhombisa." Exodus 20:8-11.

Liwuphawu phakathi kwami nabantwana bakwa Israyeli kuze kube phakade ngokuba ngezinsku eziyisithupha Jehova walenza izulu nomhlabu, kepha ngosuku Iwesikhombisa waphumula, waqabuleka." Exodus 31:17.

"Ningcwelise amasabatha ami, abe yisibonakaliso phakathi kwami nani, ukuze nazi ukithi ngingujehova uNkulunkulu wenu" uHezekeli 20:20.

Isabatha okuwusuku Iwesikhombisa namuhlu lisasewusuku lukaNkulunkulu olungcwelie. Ukuhloniph a umthetho kaNkulunkulu kuzoba isivivinyo sokugcina SOPHAWU LUKAKULUNKULU. Rev. 7:2-3.

"Ngase ngibona enye ingelosi yenayka empumalanga .... yathi ningoni umhlabu nolwandle, nemithi size sizibeke uphawu izinceku zikaNkulunkulu wethu emabunzini azo." Isambulo 7:2-3.

"Ngokuba njengokuba izulu elisha nomhlabu omusha engiyakukwenza kuyakuma phambi kwami, usho uJehova kanjalo kuyakuma inzalo yakho negama lakho."

"kusukela ekwethwaseni kwenyanga kuye kwenye, kusukela kwelinye isabatha kuye kwelinye yonke inyama iyakufika ukukhuleka phambi kwami, usho uJehova." Isaya 66:22-23.

"Ngangikumoya ngosuku IweNkosi". Isambulo 1:10.

## **Yiluphi usuku lukaNkulunkulu?**

"Wathi kubo: Indodana yomuntu iyiNkosi neyeSabatha." NgokukaLuka 6:5.

Usuku luka Nkulunkulu wusuku Iwesikhombisa Iweviki usuku IweSabatha.(Saturday)

Umtetho wokugcina kwsonto uzolwa nabantu bakaNkulunkulu.

"Udrako wamthukuthelela owesifazane, wamuka wayokulwa nabaselyo benzalo yakhe, labo abagcina imiyaloka Nkulunkulu nabanobufakazi bukaJesu." Isambulo 12:17.

"Babusisiwe abahlanza izingubo zabo ukuba bathole ilungelo labo emthini wokuphila, bangene emzini ngamasango." Isambulo 22:14.

Izkinkoz eziningi, kanye nezindlela ezinye zokukhonza azililandeli ngokuphelele ibhayibeli. Zihlanganisa iqiniso kanye namasiko abantu.

Kodwa bangikhonza ngeze

befundisa izimfundiso eziyimiyalo yabantu." NgokukaMathewu 15:9.

**Ukugcinwa kwesonto usiko lomuntu.** Lihamuka enkolweni y o k u k h o n z w a k w e l a n g a . Ukungafi komphefumulo akukho ebhayibhelini. Ukubaphathizwa kwabantwana akukho ebhayibhelini. ukuBaphathizwa ngokufazwa ngamanzi akukho eBhayibhelini.

"Thina makatolika sinegunya elifanayo ukugcina isonto lingcweli, esikhundleni soMgqibelo, njengoba sinemibhalo esinayo ebizwa igunya noma ilungele lebandia. Nina- ke eningama Prothestani animalo ilungele lalokho eBhayibhelini (ukugcina isonto) futhi ngeke kuvumeleke, lokhu noma kuphi, empeleni yithi nanesivumelekile, landelani amasiko kulokho. Kepha siyakulandela sikholelwu ukuthi kuyizwi likaNkulunkulu, Ibandla lobukatolika yilo eliqokiwe ukulinakelela, lilandeleni. Niqiniseke ukuthi yilona eliwumgudu ofanele nomqondisi. Kwesinye isikhathi yenza umthetho kaNkulunkulu ungabi namthelela." (bacaphune Matewu 15:6) The Brotherhood of St Paul. "The Clifton Tracts" Vol 4 tract 4, P.15.

"K u h l e u k u k h u m b u z a iPresbyterians, Baptists aMaweseli, kanye namanye amaKrestu ukuthi ibhayibeli alibasekeli ekhukhonzeni kwabo ngesonto. Isonto lamiswa Amakatolika labo abaligcinayo balandela umthetho wamakatolika Priest Body, kwidilesi eyabikwa e-Elizabeth N. J News ngo March 18, 1903.

## **I PROTHESTANI IYAVUMA**

Abafundi, nababhalu nabanye abagcina iSonto njengosiko lwebandla kepha-ke banabo ubufakazi beSabatha leBhayibeli oluusuku Iwesikhombisa Iweviki (uMgqibelo) hayi iSonto. iSonto akulona usuku lukaNkulunkulu.

## **UBUPROTHESTANI BUYAKHULUMA**

**E z a m a b a n d l a :** k u c a c e ngokusobala ukuthi akukhathaliseki ukuthi silihloniph kangakanani isonto, Kepha – ke asigcini iSabatha .... isabatha lasungulwa ngobungcwele. Singeze sawunxusela isonto lowomthetho... awukho nomugqa owoowa kwiTesamente entsha esenza sikuvume lokhu kugcinwa kwsonto. Dr. R.W.Dale, " Imitetho." P.106-107.

**Lutheran free Church:** "Akukho okungavezwa kususelwa embihalweni eNgcwele efakazayo ngisho nangoNkulunkulu uqobo Iwakhe noma abafundi bakhe ukuthi bagunyaza

ukuguqulwa kweSabatha libe iSonto, ngakho kwakungelula ukuphundula lombuzo: Ubani oguqule iSabatha, futhi ubani onelungelo lokwenza lokho?" George Svedrup, "A New Day."

**Presbyterian:** "Alikho igama eTestimanteni elisha lokuyeka ukusebenza ngeSonto. Ukugcinwa kolwesithathu lomlotha(Ash Wednesday)noma uLenti kufana nciamashi nokugcinwa kweSonto Ngokuphumula ngeSonto, awukho umthetho oNgcwele okufakazelayo." Canad Eytan, kwi-Imithetho elishumi.

**Anglican:** Yikuphi la Sitshelwa khona emibhalweni ukuthi kumele sigcine usuku lokuqala? Siyaliwe ukuba sigcine usuku Iwesikhombisa; Kepha –ke asiyalwa ndawo ukuba sigcine usuku lokuqala. Isaac Williams, "Plain Sermons kwathetkizim." pp. 334, 336.

**Amaweseli:** kuyiqiniso ukuthi awukho umthetho wokubaphathizwa kwabantwana, noma owokuba sigcine ngcwele usuku lokuqala Iweviki. Abanigi bakholelwu ukuthi uKrestu waliguqula Isabatha. Kepha emazwini akhe siyabona ukuthi wabe engazelanga lokho. Labo abakholelwu ukuthi uJesu waliguqula iSabatha bayacabangela nje." Theological Compendium, pp. 180-181.

**Episcopalian:** "Senze uguquko osukwini Iwesikhombisa Iwaba usuku lokuqala Iweviki umgqibelo waya kwiSonto.ngegunya loyedwa ongcwele, Ikatolika. Apostolic Church of Christ." Bishop Seymour, "kungani sigcina Isonto."

**Baptist:** Ngiyqonda kahle ukuthi isonto leza namakholwa akamuva. Sifunda kubaholi benkolo nakweminye imithombo. Okubuhlungu ukuthi liza nophawu lobuPhagani, lembathiswe igama lonkulunkulu-ilanga. Lase lithathwa lingcwelisa ubuPapa. Lase lihlonishwa ubuProtestanti." Dr. E.T. Hiscox, kuintshumayelo yakhe eBaptist Ministers Convention, eNew York Examine, November 16, 1893. Sesicaphune okuningi kumakatolika okwu bufakazi bokuthi ngempela yibo abaguqula isabatha kwaba Isonto usuku lokuqala Iweviki ba yavuma futhi ukuthi yibo abeletsha ukukhonza ngesonto kwaMaKrestu.

Sicaphunile kubafundisi bamaProtestani nakubabhalu abakubeke ngokucacile ukuthi kwiTestimende endala kanye nentsha umbhalo ofakazelwa ukukhonza ngesonto.

Isonto alikho ngcwele. Isonto njengosuku lokukhonza lavela ukukhonzeni kokokhonza ilanga.

**Kungani niphula umthetho kaNkulunkulu ngamasiko enu?.....** baziensi, waprofetha kahle ngani u- Isaya ethi: Lesisizwe singidumisa ngezindebe zomlomo, kepha inhliziyo yaso ikude nami; kodwa bangikhonza ngeze befundisa izifundiso eziyimiyalo yabantu...

Kepha waphendula wathi, yilesu naleso sithombo esingatshalwanga uBaba wasezulwini siyakusishulwa.

**B a y e k e n i ; b a n g a b a h o l i a bayizimpumputh; kepha nxa impumputh ihola impumputh, ziayakuelo emgodini zombili.**” Mathewu 15:3,7-9,13-14.

Isexwayiso mayelana nophawu Iwesilo siyakuba semhlabeni wonke jikelele. Umlayezo uyakuba emsakazweni, kumabonakude, emaphephandabeni ezweni lonke emhlabeni wonke. UNkulunkulu uyopha umuntu nomuntu ilungelo lokukhetha lokugcina, ukumlalela yena noma ukulalela imithetho yabantu ephikisanan nemithetho kaNkulunkulu.

“Emva kwalokho ngabona enye ingelosi yehla ezelwini inamandla amakhulu, nomhlaba wakhanyiswa ngokuhazimula kwayo.

Yamemeza ngezwi elinamandla yathi: Liwile, liwile iBabiloni elikhulu, selibe yindawo yokuhlala amademoni, nendawo yokubopha bonke omoya abangcolileyo, nendawo yokubopha zonke izinyoni ezingcolileyo nezizondekayo, ngokuba izizwe zonke ziphuzile iwayini lobufabe balo, namakhosi omhlaba afeble nalo, nabathengisi bomhlaba bazeble ngamandla okutamasa kwalo.

Ngase ngizwa elinye izwi livela ezelwini, lithi: Phumanu kulo bantu bami, ukuze ningahlanganyeli nalo izono zalo, nokuba ningamukeli okwezinhlupo zalo.

Ngokuba izono zalo zifinyelele ezelwini noNkulunkulu wakhumbula ukungalungi kwalo.

Buyisalani kulo njengalokhu lona likwenzile, niphinde kabili okwemisebenzi yalo; esitsheni elalixuba kuso, xubani kabili kuso;

Ngakho kuyakufika ngalolosuku lunye izinhlupo zalo, ukufa nokulila, nendlala, futhi liyakushiswa liqedwe ngomlilo; ngokuba iNkosi uNkulunkulu elahlulelayo inamandla.” Isambulo 18:1 -6,8.

“Namakhosi omhlaba nezikulu,

nezinduna, nabacebileyo, nabananamandla, nezigqila zonke, nabakhululekileyo, bacasha emihumeni nasemaweni ezintaba; base bethi ezintabeni nasemaweni: Welani phezkwethu, nisisithe ebusweni balowo ohlezi esihlalweni sobukhosu nasolakeni IweWundlu, ngokuba usuku olukhulu lolaka Iwabo selufikile; ngubani – ke onamandla okuma na?” Isambulo 6:15-17.

“Ngabona isilo namakhosi omhlaba, nezimpi zavo zibuthene ukulwa naye owayehlezi ehashini nempi yakhe. Isilo sase sibanjwa nomprofethi wamangaokanye neso owenza izibonakaliso, abadukisa ngazo abamukela uphawu Iwesilo nabakhuleka kumfanekiso waso; labo bobabili baphonswa besezwu echibini lomlilo elivutha isibabule.” Isambulo 19:19 -20.

“Ngalolosuku ababuleweyo bakaJehova bayakusukela komunye umkhawulo womhlaba, baze bafike komunye; abayikukhalelwa, abayikumbelwa, bayakuba- ngumquba ebusweni bomhlaba.” Jeremiya 25:33.

### **UNkulunkulu Uyonakekela Bonke Abamethembayo Nabamalelayo.**

“Awuyikwesaba ivuso lasebusuku, nomcibisholo ondizayo emini, nobhadane oluhamba ebunnyameni, nesifo esibhubhisayo emini enku. Bayakuwa abayizinkulungwane n g a s c e l e n i k w a k h o , nabayizinkulungwane eziyishumi n g a k w e s o k u n e n e s a k h o ,... Awuyikwehlewa ngokubi, nesifo asiyikusondela etendeni lakho..” Amahubo 91:5-7, 9-10.

“Emva kwalokho ngabona izingelosi izingelosi ezine zimi emagumbini omane omhlaba, zibamba imimoya yomine yomhlaba, ukuze kungavunguzi moya emhlabeni, nasowlandle, nakowodwa umuthi. Ngase ngibona enye ingelosi yenuka empumalanga, inophawu lukaNkulunkulu ophilayo, yamemeza ngezwi elikhulu kuzo izingelosi ezine ezanikwa ukuba ziwone umhlaba nolwandle, yathi: Ningoni umhlaba, nolwandle, nemithi, size sizibeki uphawu izinceku zikaNkulunkulu wethu emabunzini azo.” Isambulo 7:1-3.

“Kabasayikulamba, kabasayikoma, kabasoze bahlatshwa ilanga nakushisa kuni, ngokuba iWundlu elingaphakathi nesihlalo sobukhosu liyakubelusa, libaholele emithonjeni yamanzi okuphila; noNkulunkulu uyakwesula

izinyembezi zonke emehlwani abo.” Isambulo 7:16 – 17.

“Wozani Bantu bami, ningene emakamelweni enu, nizivalele iminyango, nicashe ngokuphazima kweso, kuze kudlule ulaka. Ngokuba bhekani uJehova uyaphuma endaweni yakhe ukuba ahambele ububi babakhileyo emhlabeni; umhlba uyakubonakalisa igazi lawo, ungabe usabasibekela ababuleweyo babo.” Isaya 26:20-21.

“Ngase ngibona esinye isibonakaliso ezelwini esikhulu nesimangalisayo: izingelosi eziyisikhombisa zinezinhlupo eziyisikhombisa zokugcina, ngokuba kwaphelatiswa ngazo ulaka lukaNkulunkulu. Ngabona kungathi ulwandle Iwengilazi luxubene nomillo, nabavela ekunqobeni isilo nomfanekiso waso nesibalo segama laso bemi ngaselwandle Iwengilazi, benamahabhu kaNkulunkulu. Bahlabelela igama likaMose inceku kaNkulunkulu negama leWundlu, bathi: Mikhulu iyamangalisa imisebenzi yakho, Nkosi Nkulunkulu, Mniminandla onke; zilungile ziqinisile izindlela zakho wean – Nkosi yeziwze;” Isambulo 16:1 -3.

“UDrako wamthukuthelela owesifazane, wamuka, wayokulwa nabaseleyo benzalo yakhe, labo abagcina imiyalo kaNkulunkulu nabanoefakazi bukajesu.” Isambulo 12:17.

“Ngalessosikhathi uMikayeli uyakuvela, isikhulu esiqhamileyo esimela abantwana babantu bakho; kuyakuba isikhathi sokuhlupheka esingazange sabakhona kusukela ekuveleni kwabantu kuze kuge ylesosikhthi; ngalesosikhathi abantu bakho bayakuhululuwa, bonke abafunyanwa belotshiwe encwdini. Abanigi abalele emhlabathini wothuli bayakuvuka, abanye bavukele ukuphila okungunaphakade, abanya ihlazo nokunengwa okungunaphakade.” Daniyel 12:1, 2.

Mapakathi nomhlaba kwabonakala umbani nokuduma, izwi leNdodana kaNkulunkulu limemeza abangcwele abalele. Ebheka emangcwabeni abangcwele, uyakuphakamisela isandla sakhe ezelwini, amemeze ngezwi elikhulu: ‘Vukani, Vukani, Vukani, nina enilele othulini lomhlabal’...Bephuma ekuboshweni endlini yokufa bembethe ukungaboli, bayakumemeza; “Kufa luphi udosi lwakho na? Thuna kuphi ukunqoba kwakho na?” I KwabaseKorinte 15:55, The Great Controversy , 644.

“Ngokuba iNkosi uqobo iyakwehla ezulwini ngezwi lenhlokomo, ngephimbo lengelosi enku nangecilongo likaNkulunkulu, nabafileyo kuKrestu bayakuvuka kuqala, khona thina, esisekhona sisaseleysiakuhlwithwa kanye nabo emafwini, sihlangabeze iNkosi emoyen; kanjalo –ke siyakuba nayo iNkosi njalo.” 1KwabaseThesalonika 4:16 -17.

“Ofakaza ngalezizinto uthi: Yebo, ngeyeza masinyane. Amen. Woza, Nkosi Jesu!” Isambulo 22:20.

“Ubusisiwe, uncwele onesabelo ekuvukeni kokuqala; ... bayakuba ngabapristi bakaNkulunkulu nabakaKrestu, babuse kanye naye iminyaka eyinklungwane.” Isambulo 20:6.

“Ngase ngibona izulu elisha nomhlaba omusha; ngokuba izulu lokaqala nomhlaba wokuqala kudlulile, nolwandle alusekho. Ngabona umuzi ongcwele, iJerusalem elisha, wehla uvela ezelwiniNkulunkulu, ulungisiwe njengomlobokazi ohlotshiselwe umyen i wakhe. Ngase ngizwa izwi elikhulu livela esihlalweni sobukhosu, lithi: Bheka itebernakela likaNkulunkulu likubantu; uyakuhlala nabo, babe ngabantu bakhe, yena uNkulunkulu abe nabo, azesule izinyembezi zonke emehlwani abo; ukufa akusayikubakhona; nokudabuka nokukhalo; nobuhlungu akusayikuba – khona; ngokuba okokuqala kudlulile. Wayesethi ohlezi esihlalweni sobukhosu: Bheka ngenza konke kuge kusha. Wathi: Ioba, ngokuba lawamazwi athembekile, aqinisile.” Isambulo 21:1-5.

“Khona iNkosi izakuthi kwabangakwesokunene sayo: Zanini nina enibusisiwe ngubaba, nidle ifa lombuso eniwulungiselweyo selokhu kwasekelwa umhlaba.” Mathewu 25:34.

### **Uthando lukaNkulunkulu**

**UNkulunkulu uchazwa kanjani?**  
“UNkulunkulu uluthando” Johane 4:8.

**Lukhulu kangakanani uthando lukaNkulunkulu ngomhlaba?**

“Ngokuba uNkulunkulu walithanda izwe kangaka waze wanikela ngeNdodana yakhe ezelwe yodwa ukuba yilowo nalowo okholwa yiyo angabhubhi kepha abe nokuphila okuphakade.” NgokukaJohane 3:16.

**Lubonakaliswe ngayphi**  
indlela uthando lukaNkulunkulu

## olungenamakhawulo?

"Uthando lukaNkulunkulu lubonakalisa kithi ngalokho ukuthi uNkulunkulu wathumela ezweni indodana yakhe ezelwe yodwa ukuba siphile ngayo." 1Johane 4:9.

## UNkulunkulu wehlisela izibuso zakhe kwabanjani?

"Ukuba nibe abantwana bakayihlo wenu osezulwini ngokuba yena uphumisa ilanga lakhe kwababi nabahle, anise imvula phezu kwabalungileyo nabangalungile." NgokukaMathewu 5:45.

## Uma sibuka uthando lukaNkulunkulu, yikuphi esingakulindela ngokuziggaja?

"Yena ongayigodlanga indodana yakhe, kepha wayinikela ngenxa yethu sonke, kungaba kanjani angasiphi konke kanye nayo na." KwabaseRoma 8:32

## Yiliphi igama eliodwa elichaza isimilo sika Nkulunkulu?

"Ongathandayo akamzi uNkulunkulu, ngokuba uNkulunkulu uluthando." 1Johane 4:8.

## Ingabe kuhona yini okungahlukanisa umtswana kaNkulunkulu othandweni lwakhe?

"Ngiyakholwa ukuthi nakufa, nakuphila, nazingelosi, nababus, nakho okukhona, nakho okuzayo, namandla, nakuphakama, nakujula, nanto enye edaliwego akuyikuba namandla okusahlukanisa nothando lukaNkulunkulu olukuKrestu Jesu iNkosi yethu." KwabaseRoma 8:38, 39.

## Abangcwele bayodumisa bani ingunaphakade na?

"Kuye osithandayo nowasikhululayo ezonweni zethu ngegazi lakhe...kuye makube inkazimulo namandla kuze kuge ngnaphakade ameni." Isambulo 1:5-6.

## Kuthiwani ngobumene bukaNkulunkulu na?

"Kepha wena Nkosi unguNkulunkulu ohawukelayo, onomusa, nokubekezela, uvame ubumnene nokuthembeka." Amahubo 86:15.

## Kungani uKrestu esitshela ukuba sithande izitha zethu?

"Kepha mina ngithi kini; thandani izitha zenu, nibabusise abaniqalekisayo, nibaphathe kahle abanizondayo,nibakhulekele abanizingelayo.Ukuba nibe abantwana bakaYihlo osezulwini, ngokuba yena uphumisa ilanga lakhe phezu kwabahle nababi,anise imvula phezu kwa balungile nabangalungile." Mathewu 5:44 – 45.

## UKUKHONZA EZINKONZWENI EMAKHAYA

Lelibukwana lindulisa umlayezo wokuthi umhlaba, ikakhukazi amakholwa, ayobekana nenselelo yokuba angasebenzi luthi ngesonto okuwusuku lokuqala Iweviki. Bakhonze ngalolusuku lobuPapa olungamiswanga yibhayibheli. Uma ukulandela lokhu uyokwamukela uphawu Iwesilo ebuzzini lakho. Uma uzokhonza ngosuku Iwesikhombisa, isabatha (umqibelo) okuwusuku oluyisikhumbuzo sendalo kaNkulunkulu oluchazwa emthethweni wesine. (Eksodus 20:8 Genesisi 2:1-3), uyokwakela uphawu lukaNkulunkulu ebuzzini lakho bese uphila ingunaphakade.Amabandla amanangi nabafundisi nabatnu baphendukela kuleliqiniso elichazwayo kulencwadi bese begcina imithetho kaNkulunkulu. Emva kokunikeza lomlayezo ebandleni lakho bese bengawamukeli, siyanxusa ukuba uzelukanise neBhabhiloni (Isambulo 18;) bese ufuna ibandla elishumayela lesisigjimi, umalingekho ungakhonza ekhaya lakho. Mema umndeni, abangani kanye nomakhelwane nize nigcine niyiqoqwana lamakholwa abazokholewa kulemithetho kanye nawe. Nibe yilabo abazoma esisekelweni semithetho elishumi kaNkulunkulu. Uma kunjalo niyokwazi ukusho isithembiso sikaKrestu ukuthi. "Ngokuba lapho kubuthene ababili noma abathathu egameni lami ngikhona lapho phakathi kwabo." NgokukaMathewu 18:20.

## Ihora Lokwahlulela

### KukaNkulunkulu

#### Yimuphi umyalezo othusayo onikeziwe kwiSambulo14:7?

"Mesabeni uNkulunkulu nimnike inkazimulo ngokuba ihora lokwahlulela kwakhe selifikile,nikhuleke kuye owenza izulu nomhlaba nolwandle nemithombo yamanzi."

#### Linini ihora lokwahlulela kwakhe?

"Wathi kimi koze kube yizikhathi zokuhluw noksusa eziyizinkulungwane ezimbili namakhulu amathathu, bese ihlanjululwa indlu engwele." Daniyeli 8:14. (bheka ishadi).

Qaphela- usuku lokubuyisana LwamaJuda Iwaluba ngosuku Iwashumi enyangeni yesikhombisa, ngalesosikhathi indawo engcwele yayihlanzwa.Lolusuku lokubuyisana amajuda abe elibuka njengosuku lokwahlulela, kodwa ke empeleni bekuqala ukucwaningisiswa kokwahlulela ezulwini. Iminyaka engu-2300 ngokwesiprofetho ifinyelela ekuhlanzweni kwendawo engcwele ezulwini noma ukuhlolisiswa kokwahlulela. Umkhosio wabeni wenziwa amajuda wokuhlanzwa kwehempeli wapeleliwa kuKrestu. Njengoba lolusuku lokubuyisana amajuda abe eluthatha njengosuku lokwahlulela, ngakho-ke nomsebenzi kaKrestu wokubuyisana uyobandakanya ukwahlulela kwabantu bakhe ngaphambi kokuzakwakhe kwsibili.

**Yini esiqinisekisayo ukuthi**

## kuyoba nokwahlulela?

"UNkulunkulu... umisile usuku azakwahlulela ngalo izwe." Izenzo 17:30-31.

#### Ingabe ukwahlulela kwabe kusase ingomuso ngesikhathi sikaPawule na?

"Esakhuluma ngokulunga, nangokuzithiba, nangokwahlulela okuzayo,uFelksi washaywa luvalo." Izenzo 24:25.

#### Siyohlulelw ngani?

"Izincwadi zavulwa, nenyi incwadi yavulwa, ngeyokphila, nabafileyo bahlulelw ngalokho ngokwemisebenzi yabo." Isambulo 20:12.

"Mesabeni uNkulunkulu nimnike udumo nenkarimulo ngokuba ihora lokwahlulela kwakhe selifikile." Isambulo 14:7.

QAPHELA-Kunezigaba ezintathu ezichaziwe zokwahlulela eMbihalweni: Ukwahlulela kokucwaningisisa okwenzeka manje ngaphambi kokuba uJesu abuye, ukwahlulela komhlaba odukile kanye nezingelosi ezingalungile nguKrestu kanye nabalungile ngesikhathi seminyaka eyinkulungwane emva kokubuya kukaJesu. Okokugcina ukukhishwa kwsigwebo sababi bese kuvalwa ukwahlulela.

Ukwahlulela kokuhlunga kwenzeka ezulwini ngaphambi kokuba uJesu abuye ukuze kwazeke ukuthi obani abanesabelo ovukweni lokuqala, nxa ebuya. Nlkuthi obani kulabo abazobe bephila okumelwe baguqulwe ngokuphazima kweso, ngokukhala

kwecilongo. Kubalulekile ukuba lokhu kuthathe indawo ngaphambi kokubuya kwsibili kukaKrestu, ngokuba neke sibe khona isikhathi sokwenza lokhu phakathi kokuza kwakhe kanye nokuvuka kwabalungileyo. Ukwahlulela kokugcina kwababi kwenzeka emva kokuba amacala abo esecwaningisisiwe ngabangwele ngesikhathi seminyaka eyinkulungwane. Isambulo 20:4-5, 1kwabasekorinte 6:1-3, ukwahlulela kokuhlungwa yilokho okumenyezelwa emhlabeni ingelosi kuSambulo 14:6-7.

Ukrestu njengomeli wethu yikuphi akupinisekisayo phambi kukaNkulunkulu kanye nezingelosi?

"Onqobayo uyakwembathiswa kanjalo izingubo ezimhlophe, negama lakhe angisoze ngalesula encwadini yokuphila, negama lakhe niyakulivuma phambi kukaBaba nezingelosi zakhe." Isambulo 3:5 bona Mathewu 10:32-33, Markus 8:38

Qaphela ngaleso sikhathi sokwahlulela kokuuhlungwa abalungileyo kanye nababi bonke basasemangcwabeni abo. Yonke imisebenzi yokuphila kwabo iseziwcadini zasezulwini.

## Ukubuya Kwsibili kakaJesu

### Yisiphi isethembiso uJesu asenza maqondana nokuza kwakhe?

"Inhlizyo yenu mayingakhathazeki kholwani kuBaba nikholwe nayimi, ekhaya likaBaba kunezindlu eziningi, uma bekungenjalo, bengiyakunitshela ngyia ukunilungisela indawo , ngobuya futhi nginamukele ukuba lapho ngikhona nibe khona nani." NgokukJohane 14:1-3.

#### Yini elandela izibonakaliso zokuza kukaKrestu?

"Khona bayakuyibona iNdodana yomuntu iza efwini, inamandla nenkarimulo enku." Luka 21:27.

#### Ingabe ukukhuluma ngokuthula emhlabeni kuyodal ukuvikeleka kwamanga na?

"Nazi kuqala lokhu ukuthi ngezinsuku zokugcina kuyakufika abahleki abahleka usulu, behamba ngezinikanuko zabo bethi: siph isethembiso sokuza kwakhe na? Ngokuba selokhu obaba balala konke kumi kunjalo njengasekuqaleni kokudalwa." 2kaPetru 3:4-5.

"Ngokuba nina uqobo niyazi ukuthi usuku IweNkosi luza njengesela ebusuku, nxa bethi ukuthula nokuhlala kahle, ukubhuijswa kuyakubazuma...


## 2300 WEZINSUKU (IMINYANGA) Daniyeli 8:14

Ingxene yesikhathi sesiprofetho ebaluleke kakhulu ebhayibheleni

Iminyaka engu-2300 ngokwesiprofetho sikaDaniyeli kwakufanele ifinyelele ikuqaleni kokukhishwa komyalo wokuvuselela iJerusalema kuze kuge sesikhathini sokuhanzwa kwendawo engcwele. **457BC** – U-Artexas inkosi yasePersia, yanxusa ukuba kwakhiwe kabusha iJerusalema. (Daniyeli 9:24, Ezra 6:1,6-12) ukuqala kuka 2300 weminyaka. **408BC** – ukuvuselela kweJerusalema kwaibe sekuya ngasemaphetheweni ngesikhathi seminyaka engu-49 kaDaniyeli umprofethi umsebenzi waphela ngo-408BC (Daniyeli 9:25).

kepha nina bazalwane anikho ebumnyameni, ukuze lolosukulunifice njengesela.” 1KwabaseThesalonika 5:2-4.

**Ekwennyueni kwakhe eya ezulwini, ukubuya kwakhe kwathenjiswa ukuba kuyoba njani?**

“Bathi besaggolozela ezulwini emuka bheka, amadoda amabili ayemi kubo, embethe izingubo ezimhlopho athi: Madoda asegalile nimeleni nibheka ngaseezulwini na? uJesu lona osuswe kini enyuselwa ezulwini, uyakuza kanjalo, njengaloko nimbonile eya ezulwini.” Izenzo 1:10-11.

**Ingabe umhlaba wonke uylungiselela ukuhlangana naye?**

“Bhekani uyeza namafu, namehlo onke ayakumbona nabo abamgwazayo, nezizwe zonke zomhlaba ziyakulila ngaye yebo ameni.” Isambulo 1:7.

“Namakhosi omhlaba nezikhulu... bathi ezintabeni nasemaweni, welani phezukwethu nisisithe ebusweni balovo ohlezi esihlalweni sobukhosni nasolakeni lwewundlu.” Isambulo 6:15-16.

**Ingabe ukuza kukaKrestu kuyoba isikhathi semivuzo?**

“Ngokuba iNdodana yomuntu iyokuza ngenkazimulo kayise kanye nezingelosi zayo, khona-ke iyakuvuza yilovo nalowo ngesenso sakhe.” Mathewu 16:27. “Bhekani

ngiyeza masinyane, nomvuzo wami unami, ukumnika yilovo nalowo ngokwemisebenzi yakhe.” Isambulo 22:12.

**Obani abathenjiswe usindiso ekubonakaleni kwesibili kukaKrestu?**

“Kunjalo noKrestu esenikelwe kanye ukuba athwale izono zabanningi, uyakubonakala ngokwesibili ngaphandle kwesono kulabo abamlindileyo, kube ngukusindiswa.” KumaHeberu 9:28.

**Linamuphi umthelela lelithemba empilweni?**

“Siyazi ukutthi nxa ebonakaliswa, siyakuba njengaye, ngokuba siyakumbona njengokuba enjalo.” 1 kajohane 3:2-3.

**UPawulu uywamukela nini umqhele wakhe?**

“Sengibekelwe umqhele wokulunga eyakungipha wona ngalolosku iNkosi, umahluleli olunglelo, kungeyimi ngedwa, kepha bonke abathandile ukubonakala kwayo.” 2Thimothewu 4:8.

**Indlela uKrestu ayoza ngayo**

**Ekwennyueni kwakhe, izingelosi zathi uyokuza kanjani futhi?**

“Kwathi eseshilo lokho wakhushulwa bebuka: ifu lamsusa emehlwani abo. Bathi beggolozela ezulwini emuka, bheka, amadoda amabili ayemi kubo,

**AD27** – Ukugcotshwa kukaJesu ngoMoya Ongcwele kanye nokubhaphathizwa kwakhe, waqala ukufundisa nokushumayela. Bona Mathewu 3:16, Izenzo 10:38, kusukaku-457BC – kuyaku – 483 weminyaka. **AD31** – UMesiya wahlukaniswa phakathi kwevi, AD31-emva kweminyaka emithathu nengxene emsebenzini wavgeli. Bona Daniyeli 9:27; Mathewu 27:50 - 51. Leminyaka emithathu eseles kanye nengxene yeviki leshumi nesikhombisa isiletha ekupheleni kweminyaka

embethe izingubo ezimhlopho, athi; Madoda aseGalile, nimeleni nibheka ezulwini na? uJesu lo osuswe kini enyuselwa ezulwini, uyakuza kanjalo, njengaloko nimbonile eya ezulwini.” Izenzo 1:9-11.

**uKrestu wathi uyoza kanjani?**

“Ngokuba iNdodana yomuntu iyakuza ngenkazimulo kaYise kanye nezingelosi zayo, khona-ke iyakuvuza yilovo nalowo ngesenso sakhe.” Mathewu 16:27. “Khona kuyakubonakala ezulwini isibonakaliso sendodana yomuntu, bese zikhala izizwe zonke zomhlaba, zibona indodana yomuntu iza emafwini ezulu, inamandla nenkazimulo enkulu.” Mathewu 24:30.

**Yisiphi isexwyiso uJesu asinika maqondana ne zimfundiso zamanga?**

“Khona uma bethi kini: Bhekani, usehlane, ningaphumi, noma bethi: Bhekani usendlini, ningakholwa, ngokuba njengonyazi lumphuma empumalanga, lubonakale kuze kuge sentshonallanga, kuyakuba njalo ukufika kwendodana yomuntu. Ngokuba kuyakvela okristu bamanga nabaprofethi bamanga, baveze izibonakkaliso ezinkulu nezimangaliso, ukuze kudukiswe nabakhethiweyo uma kungenzeka. Bhekani senginitshelile ngaphambili.” Mathewu 24:23-26.

**Ukuza kwakhe kuyobonakala lanjani?**

“Ngokuba njengonyazi lumphuma empumalanga, lubonakale kuze kuge sentshonalanga, kuyakuba njalo ukufika kwendodana yomuntu.” Vesi 27.

**Kwenzakalani nxa sekukhala icilongo?**

“Ngokuba iNkosi uqobo iyakwehla ezulwini ngezwi lenhlokomo, ngephimbo lengelosi enkulu nangecilongo likaNkulunkulu, nabafileyo kuKrestu bayakuvuka kuqala.” 1KwabaseThesalonika 4:16.

**Yikuphi ukwahlukan a okuyokwenzeka?**

“Kepha iNdodana yomuntu nxa iza ngenkazimulo yayo nezingelosi zonke ezicwele kanye nayo, khona iyakuhlala esihlalweni sayo senkazimulo, kuzakubuthelwa phambi kwayo izizwe zonke, ibahlukanise abanye kwabanye, njengomalusi ehlukanisa izimvu nezimbu.” Mathewu 25:31-32.

**Uyakuthini kwabanga kwesokunene sakhe?**

“Khona iNkosi izakuthi kwabangakwesokunene sayo: Zanini nina enibusisiwe ngubaba, nidle ifa lombuso eniwulungiselweyo selokhu kwasekelwa umhlaba.” Vesi 34.

**Uyakuthini kulabo abangakwesokunxele?**

“Khona i y a k u t h i kwabangakwesokoholo: Dedani nina baqalekisiweyo, niye emlilweni


engamakhulu amane namashumi ayisishiyagalolunye owawunikezwe kusizwe samajuda. **AD34** – Ukubulawa kuka STEFANI, Ngalesosikhathi ivangeli labe selishunayelwa kwabezizwe. Bona Daniyeli 9:24, Izenzo 7:54-8:1. Kusukela ku 457BC kuya esikhathini samaGreki, u 490 weminyaka noma amaviki angu - 70. **AD1844** – Umlayezo wezingelosi ezintathuku iSambulo 14:6-12 wasabalala umhlaba wonke ngaphambi kokubuya kukaKrestu. **AD1844** – Ukuphela kuka2300 weminyaka, ukuhlanza kwendawo engcwele ezulwini nangehra lokwahlulela kukaNkulunkulu.bona uDaniyeli 8:14 Isambulo 14:7.

ophakade olungiselwe uSathane nezingelosi zakhe.” Vesi 41.

**Inkosi iyakubanjani kabantu bayo ngaleso sikhathi?**

“UJehova uyakuduma eseSiyoni, azwakalise izwi lakhe eJerusalem izulu nomhlaba kuyazamazama, kepha uJehova uyisiphephelo sabantu bakhe nenqaba yabantwana bakwalsrayeli.” Joweli 3:16, Hagai 2:21, KumaHeberu

12:26, Amahubo 91:5-10.

**UPawulu uthini ngalokhu kubuya kukaJesu?**

“Uyakubonakala ngokwesibili ngaphandle kwseno kulabo abamlindeleyo,kube ngukusindiswa.” KumaHeberu 9:28.

**Yimiphi imibhalo enika incazelo ngeminyaka eyinkulungwane?**

“Ngase ngibona izihlalo zobukhos

bahlala kuzo, banikwa ukwahlu... baphila babussa kanye noKrestu iminyaka eyinkulungwane.” Isambulo 20:4.

**Kwenzakalani kwababi nxa uKrestu eza?**

“Njengokuba kwenze ka emihleni kaNowa, kuyakuba njalo nasemihleni yendodana yomuntu. Babedla, bephuza, beganwa,

### Ukuqala kweminyaka eyinkulungwane

- 1.Ukuphela kwezinhlupo eziyisikhombisa.
- 2.Ukubuya kwesibili kukaJesu.
- 3.Abafileyo abangcwele bayavuswa.
- 4.Ababi bayabhubha uSathane uyaboshwa.
- 5.Abalungileyo benyukela ezulwini.

Iminyaka eyinkulungwane iyisikhathi esikhulu sokuphumula sikaNkulunkulu. Iminyaka eyinkulungwane yokuphumula komhlaba kanye nabantu bakaNkulunkulu emva kokukhandleka iminyaka eyizinkulungwane eziyisithupha. Ilandela ukuvalwa kokuhanjisa kwevangelli,yandulele ukumiswa okungunaphakade kombuso kaNkulunkulu emhlabeni.Igcwalisela emibhalweni ababekhuluma ngayo bethi; “usuku lukaNkulunkulu.”

Ezinhlangothini zonke leminyaka eyinkulungwane ikakwe uvuko.

Ukuqala kwayo kuboniswa ukuqala kwezinhlupo eziyisikhomisa, ukubuya kwesibili kukaJesu, ukuvuka kwabangcwele, ukuboshwa kukaSathane, nokuthathwa kwabangcwele beya ezulwini nokuphela kwavo,

### Ukuphela kweminyaka eyinkulungwane

- 1.Ukrestu nabangc wele bayehla ezulwinni.
- 2.Umuzi ongcwele ueyhla nawo.
- 3.Abafileyo abbi bayavuswa.
- 4.Usathane uyavuswa.
- 5.Ababi bayabhujswa.

ngokwehla kweJerusalem entsha eoKrestu kanye nabangcwele abavela ezulwini,ukuvuka kwababi, ukukhululwa kukaSathane kanye nokubhujisa kwababi.

Ngesikhathi seminyaka eyinkulungwane umhlaba usala ungenalutho, uSathane nezingelosi zakhe bayaboshwa,uKrestu nabangcwele bahlala ezihlalweni zokwahlulela ababi balungiselela isigwebo sokugcina.

Abafileyo ababi bayavuswa, uSathane uyakhululwa isikhashana, yena kanye nababi bakaka ikamu labangcwele. Umlilo wehla uvela ezulwini kuNkulunkulu wabaqeda. Nomhlaba wahlanza ngalowomlilo ozobhubhisa ababi, umhlaba omusha bese uba ikhaya labangcwele ingunaphakade.

Iminyaka eyinkulungwane iseza. Ukuphela kwayo kuyosho ukuqala komhlaba omusha.

bendiswa, kwaze kwafika usuku uNowa angena ngalo emkhunjini, kwafika uzamcolo, wababhubhisa bonke kanjalo njengokuba kwenze ka emihleni kaLoti...kepha ngosuku Uloti aphuma ngalo eSodoma lana umlilo nesibabule kuvela ezulwini, kwababhubhisa bonke, kuyakuba njalo ngosuku eyakwambulwa ngalo iNdodana yomuntu.” Luka 17:26-30.

### Iminyaka eyinkulungwane iyaqala

Lungaki uvuko olukhona?

“Ningamangali ngalokho, ngokuba isikhathi siyeza, lapho bonke abasemathuneni bayakulizwa izwi layo, abenze ukulunga baphumele ekuvkeni kokuphila abenze okubi ekuvukeni kokulahlwa.” Ngokuka-Johane 5:28-29.

### Yibaphi abanesabelo ovukweni lokuqala?

“Ubusisiwe ungcwele onesabelo ekuvukeni kokuqala, kulabo ukufa kwesibili akunamandla.” Isambulo 20:6

### Usathane uyoboshwa isikhathi esingakanani lapha emhlabeni?

“Ngase ngibona ingelosi yehla ezulwini, iphethe isihluthulelo sakwalasha, neketanga elikhulu ngesandla sayo, yambamba udrako, inyoka endala, ongumhlebi noSathane, yambopha iminyaka eyinkulungwane, yamponsa-ke kwalasha, yamvalela phakathi, yamqinisa ngophawu ngapezu kwakhe, ukuze angabe esadukisa izizwe, ize iphele iminyaka eyinkulungwane.” Isambulo 20:1-3.

### E m v a k w e m i n y a k a e y i n k u l u n g w a n e k w e n z i w a n i n g o s a t h a n e ?

“Emva kwalokho kumele athukululwe isikhashana.” Vesi 3.

### Abalungileyo bayavuswa ekubuyeni kukaKrestu, ababi bona bayovuswa nini?

“Abafileyo ababi besele kabaphila yaze yaphela iminyaka eyinkulungwane.” Vesi 5.

### Uma ababi bevuswa Usathane uyoqala enzeni?

“Nxa isiphelile iminyaka eyinkulungwane, uSathane uyakukhululwa etilongweni lakhe, aphumelele ukudukisa izizwe ezisemagumbini omane omhlaba, oGogi noMagogo, azibuthele ekulweni ezimumo wazo ungangesihlabathi solwandle.” Isambulo 20:7-8.

### Ababi bahlela ukulwa nobani, emva kwalokhu umphumela uba yini?

# BHEKANI Uyeza

"Zasezikhupukela ngaphezu kobubanzi bomhlaba, zakaka ikamu labangcwele nomuzi othandiweyo; kwehla umlilo uvela ezulwini, wazidla waziqeda." Vesi 9.

## Kujoba nhloboni yokufa lokhu?

"Abazakunikwa isijeziso esingukubhujiswa okuphakade." 2Thesalonika1:9.

## Ikhaya labahlengiweyo

Umhlabo wadalwa ngasiphi isizathu?

"Ngokuba usho kanje uJehova ovalidala izulu, ongukulunkulu, owabumba umhlabo, wawenza wawumisa, engawudalelanga ize, wawubumba ukuba kuhlalwe kuwo." Isaya 45:18.

## Unkulunkulu uwunikeze bani umhlabo?

"Izulu liyizulu likaJehova, kepha umhlabo wawunika abantwana babantu." Amahubo115:16.

## Umntu wadalwa ngayiphinjongo?

"Wamenza ukuba abe ngumbusiphezu kwemisebenzi yezandla zakho, konke wakubeka phnsi kwezinyawo zakhe." Amahubo8:6.

## Nxa umuntu elahlekelwa amandla akhe okubusa wabe esewabeka kubani?

"Ngokuba ahlulwa yikho uyisigqila sakho." 2kaPetru 2:9.

Qaphela-Umntu wanqotshwa ngenSathane ensimini yase Edeni lapho wanikela nakho konke ayenakho ezandleni zesitha.

## Ekulingeni kwakhe uJesu,

## yikuphi lokhu usathane athi ungumbusi kukho?

"Esemnyusela entaben ende wambonisa imibuso yonke yezwe ngomzuzwanyana, uSathane wathi kuye: Amandla onke lawa ngokunika wena kanye nankazimulo yawo, ngokuba inikwe mina, futhi ngiyinika noma ubani ngokuthanda kwami." Luka 4:5-6.

## Kungani uJesu ethi abammene babusisiwe?

"Babusisiwe abammene ngokuba bayakudla ifa lomhlabo." Mathewu 3:5.

## Yini eyabonwa nguJohane embonweni?

"Ngabona umzi ongcwele, iJerusalema elisha, wehla uvela ezulwini kuNkulunkulu, ulungisisiwe njengomlobokazi ohlotshiselwe umyeni wakhe." Isambulo 21:2.

## Izidingo zabo ziyokweneliswa na?

"Kuyakuthi bengakabizi mina ngiphendule, besakhulumina ngeiyakuzwa," Isaya 65:24.

## Bayophila esimwени esinjani?

"Impisi iyakudla ndawonyewundlu, ingonyama idle utshani njengenkomu, uthlu lube ngukudla kwenyoka, aziyikulimaza zingachitghi kuyo intaba yami engcwele." Vesi 25.

## Yisiphi isikhathi sokukhonza esiyogcinwa emhlabeni omusha?

"Ngokuba njengokuba izulu elisha nomhlabo omusha engiyakukwenza kuyakuma phambi kwami, usho uJehova, kanjalo kuyakuma inzalo yakho negama lakho, kusukela

ekuthwaseni kwenyanga kuye kwenye, kusukela kwelinye isabatha kuyhe kwelinye yonke inama iyakufika ukukhuleka phambi kwami; usho uJehova." Isaya 66:22-23.

## iJerusalema Entsha

## UJohane wawubona unjani lomuzi?

"Ngabona umzi ongcwele, iJerusalema elisha, wehla uvela ezulwini kuNkulunkulu, ulungisisiwe njengomlobokazi ohlotshiselwe umyeni wakhe." Isambulo 21:2.

## Lomuzi unezisekelo ezingakhi?

"Ugange lomuzi lwalunezisekelo eziyishumi nambili, naphezu kwazo amagama ayishumi nambili abaphostoli ab ayishumi nambili bewundlu." Vesi 14.

## Yini engeke ibe khona kulomuzi?

"Akusoze kwangena lutho olungclileyo kuwo nowenza amanyala namanga." Isambulo 22:1.

## Yini esemaceleni omabili omfula?

"Phakathi kwsitaladi sawo nomfula emaceleni omabili kuhkona umuthi wokuphila, uthela izithelo eziyishumi nambili, uthela izithelo zawo izinyanga ngezinyanga, namaqabunga omuthi angawokuphulukisa izizwe ngezizwe." Vesi 2.

## Imigwaqo yalomuzi yenziwe ngani?

"Isitaladi somuzi sasiyigolide elicwengekileyo, linjengengilazi ekhanyayo." Isambulo 21:21.

## Kungani kungekho ilanga noma inyanga?

"Umzi awwudingi ilanga nenyanga ukba kukhanye kuwo, ngokuba inkazimulo kaNkulunkulu iyawukhanyisa nesibani sawo siyiwindlu. Izizwe ziyakuhamba ekukhanyeni kwavo, namakhosi omhlabo aletha kuwo ubukhosibawo." Vesi 23-24.

## Ubani oyakuvunyerlwaukunenga kulomuzi?

"Babusingiwe abahlanza izingubo zabo ukuba bathole ilungelo labo emthini wokuphila, bangene emzini ngamassango. Isambulo 22:14.

**"I m p i e n k u l u i s i q e d i e w e . I s o n o n e z o n i a k u s e k h o . I n d a l o , u m h l a b a w o n k e u s u h l a n z e k i l e . U m o y a w o k u z w a n a k a n y e n e n j a b u l o u h e l e z a y o n k e i n d a w o . K u y e o d a l e k o n k e k u c h i c h i m a i m p i l o , u k u k h a n y a k a n y e n e n j a b u l o e m h l a b e n i o n g e n a m k h a w u l o . N g o m z u z w a n a n g e s i k h a s h a n a n d a w o z o n k e k o n k e k u b a k u h l e , n g e n j a b u l o e p h e l e l e k u y a s h o u k u t h i u N k u l u n k u l u u l u t h a n d o ." The Great Controversy 628.**

**View, Read, or Print Books:**

[www.sabbathtruth.com](http://www.sabbathtruth.com)  
[www.worldincrisis.org](http://www.worldincrisis.org)

[www.earthsfinalwarning.com](http://www.earthsfinalwarning.com)  
[www.peacefinders.org](http://www.peacefinders.org)

[www.bible-sabbath.com](http://www.bible-sabbath.com)  
[www.evolutionfacts.com](http://www.evolutionfacts.com)

Thumela imibono, izicelo noma imibuzo kwidilesi eseduze nawe

**RLMedia**

32 Ceres Str, Comptonville, Johannesburg, South Africa

[www.rlmedia.co.za](http://www.rlmedia.co.za)

+27(0)836254786