

KHUYINI
Kwamambala
OKUFUNDISWA
YIBHAYIBHILI?

KHUYINI *Kwamambala* OKUFUNDISWA YIBHAYIBHILI?

INCWADI LE NGEYAKA

Photo Credits: ■ Ikhasi-7: Courtesy American Bible Society ■ Ikhasi-19: Earth: NASA photo
■ Amakhasi-24-5: WHO photo by Edouard Boubat ■ Amakhasi-88-9: Explosion: Based on USAF
photo; child: Based on WHO photo by W. Cutting

© 2010

Watch Tower Bible and Tract Society of Pennsylvania

ABAGADANGISI

Watch Tower Bible and Tract Society of South Africa NPC
1 Robert Broom Drive East, Rangeview, Krugersdorp, 1739, R.S.A.

Igadangiso lakaSeptemba 2013

Incwadi le ayithengiswa. Igadangiswe ngomnqopho wefundo yeBhayibhili
yephasi zombelele esekelwe ngeminikelo yokuzithandela.

Ngaphandle kobanyana kutjengiswe ngenye indlela, iMitlolo yesiHebheru (iTastamende
eLidala) eberegiswe encwajaneni le, ithethwe eBhayibhilini *i-New World Translation of the
Holy Scriptures—With References*, iMitlolo yesiGirigi (iTastamende eLitjha) ithethwe
eBhayibhilini lesiNdebele. Kweninye imitlolo yeBhayibhili amanye amabizo
atlolwe ngokutjhigamileko ngebangabola lokugandelela iphuza elithileko.

*What Does the Bible Really Teach?
Ndebele (bh-NBL)*

Made in the Republic of South Africa
Igadangiswe eRiphabliki yeSewula Afrika

J.G.

OKUNGAPHAKATHI

ISAHLUKO	IKHASI
Ngikho Lokhu UZimu Akunqophileko?	3
1. Liyini Iqiniso NgoZimu?	8
2. IBhayibhili—Yincwadi Evela KuZimu	18
3. Uyini Umnqopho KaZimu Ngephasi?	27
4. Ngubani UJesu Krestu?	37
5. Isihlengo—Sisipho SakaZimu Esikhulu	47
6. Bakuphi Abahlongakeleko?	57
7. Ithemba Lamambala Ngabathandekako Bakho Abahlongakalako	66
8. Uyini UMbuso KaZimu?	76
9. Siphila ‘Emihleni Yokuphela Na’?	86
10. Iimbunjwa Zomoya—Indlela Ezisithinta Ngayo	96
11. Kubayini UZimu Avumele Ukutlhaga?	106
12. Ukuphila Ngendlela Ethabisa UZimu	115
13. Ukuqala Ukuphila Ngendlela KaZimu	125
14. Indlela Yokwenza Ipilo Yomndenakho Ithabise	134
15. Ukukhulekela Okwamukelwa NguZimu	144
16. Dzimelela Ekukhulekeleni Kweqiniso	154
17. Tjhidela KuZimu Ngomthandazo	164
18. Ukubhabhadiswa Nobuhlobo Bakho NoZimu	174
19. Hlala Ethandweni LakaZimu	184
Isithasiselo	194

Ngikho Lokhu UZimu Akunqophileko?

FUNDA nanyana ngiliphi iphephandaba. Bukela ithelevitjhini namtjhana ulalele umrhatjho. Uzokufumana iindaba ezine-nghi ezikhulumu ngobulelesi, ipi nokuvukela umbuso! Cabanga ngeyakho iimraro. Mhla-munye ukugula namtjhana ukuhlongakala komuntu omthandako kukubangela amatlhuwo. Ungazizwa ngendlela efana ne-yendoda elungileko uJobhi eyathi, 'Ukuphila kwami kuzele amatlhuwo.'—Jobhi 10:15, *The Holy Bible in the Language of Today*.

Akhe uzibuze:

- **Ngilokhu uZimu akunqophileko ngami nangabo boke abantu?**
- **Ngingalifumanaphi irhelebho lokuqala-na neemraro yami?**
- **Likhona na ithemba lokobana kuzakhe kube nokuthula ephasini?**

Ibhayibhili ineempendulo ezanelisako ze-embuzo le.

IBHAYIBHILI IFUNDISA BONA UZIMU UZOKULETHA AMATJHUGULUKO LA EPHASINI.

*"Uzobesula zoke iinyembezi
emehlweni wabo. Ukufa angekhe
kusaba khona, nokulila nobuhlungu
angekhe kusaba khona."*

—Isambulo 21:4

*"Orholopheleko
uzokweqa njengeqina."*

—Isaya 35:6

*"Amehlo
weemphofu
azokuvuleka."*

—Isaya 35:5

A woman with long dark hair is laughing joyfully, her hands near her face. In the background, a city skyline is visible under a clear blue sky.

*"Abafileko bazalizwa ilizwi
layo, baphume."*
—Jwanisi 5:28, 29

A man in a green and yellow checkered shirt is hugging a woman wearing a red turban and a patterned orange and white dress. In the background, another person is lying in a bed. The scene is set against a blue sky.

*"Abakhe khona
angekhe bathi:
'Ngiyagula.'*"
—Isaya 33:24

A landscape featuring rolling green hills, fields of golden crops, and majestic snow-capped mountains in the distance under a clear blue sky.

*"Kuzokuba nokudla
okunengi ephasini."*
—AmaRhalani 72:16

ZUZA EEMFUNDISWENI ZEBHAYIBHILI

Ungarhabi uthi izinto esikhulume ngazo emakhasini agadungileko zimabhudango kwaphela. UZimu uthembisa bonyana uzozenza iintwezi begodu iBhayibhili ihlathulula bona uzozenza njani.

Kodwana iBhayibhili irhelebha ngeendlela ezinengi. Isilodlhelo sepi-lo ethabisako neyanelisako ngitjho kwanje. Akhese ucabange kancani ngezinto ezikutshwenyako neemraro yakho. Zingahlanganisa iimraro yemali, yomndeni, ukugula namtjhana ukuhlongakalelwa mumuntu omthandako. IBhayibhili ingakurhelebha bona uqalane neemraro le namhlanjesi, begodu ingakurhelebha ukuphendula imbuzo enjengale:

- *Kubayini sitlhaga?*
- *Singaqalana njani namatshwenyeko wokuphila?*
- *Singawuthabisu njani umndenethu?*
- *Kwenzekani kithi nesihlongakalako?*
- *Kuzakhe kwenzeke na bona sibone abantu esibathandako abahlongakeleko godu?*
- *Singaqiniseka njani bona uZimu uzokuzalisa iinthembiso zakhe zengomuso?*

Iqiniso lokobana ufunda incwadi le, litjengisa bona ungathanda ukwazi lokho okufundiswa yiBhayibhili. Incwadi le, ingaku-rhelebha. Yeleta bona indima nendima ikhambelana neembuzo ephasi ekhasinelo. Ilingidi zithabele ukuberegisa indlela yeembuzo neempendulo le nezicoca nabofakazi bakaJehova ngeBhayibhili. Sicabanga bona nawe uzoyithabela. Kwanga uZimu angakutjhudubaza njengombana uthabela ukufunda incwadi ekarisako neyanelisako le ethi, lokho *kwamambala* okufundiswa yiBhayibhili!

YAZI IBHAYIBHILAKHO

IBHAYIBHILI ineencwadi eziyi-66. Zihlukaniswe ngezahluko neendima bonyana uzifumane bulula. Lokha nekudzubhulwa umtlolo encwadini le, inomboro yokuthoma ngemva kwebizo itjengisa isahluko sencwadi yeBhayibhili, inomboro elandelako iqaliswe endimeni. Isibonelo, Idzubhulo laka “2 KuThimothi 3:16” itjho bona incwadi yesibili kaThimothi, isahluko-3 indima-16.

Ngokuqala imitlolo edzubhulwe encwadini le, msinyana uzokujayelana neBhayibhili. Kubayini ungalangi ukuzenze-la irhelo lokufunda iBhayibhili ngamatanga? Ngokufunda iza-hluko eentathu ukuya kwezihlalu ngelanga ungayifunda yoke iBhayibhili ngomnyaka.

Liyini Iqiniso NgoZimu?

Kwamambala uZimu unendaba nawe?

Unjani uZimu? Unalo na ibizo?

Kungenzeka bona sitjhidele hlanu kwakaZimu?

UKHE wayilemuka indlela abantwana ababuza ngayo iimbu zo? Abanengi bathoma ukubuza msinyana neba funda ukukhuluma. Barhudula amehlo, bayakuqala babuze iimbuzo efana nale: Kubayini isibhakabhaka sihlaza? Zenziwe ngani iinkwekwezi? Ngubani ofundise iinyoni ukuvuma? Ungalinga ngawo woke amandla ukuphendula, kodwana akusibulu lula ngaso soke isikhathi. Namtjhana unga phendula kuhle kangangani, kuzokulandela omunye umbuzo: Kubayini kujnalo?

² Akusibantwana bodwa ababuza ii mbuzo le. Njengombana sikhula, nathi siyabuza. Sibuza ngombana si funa ukwazi indlela, ukwazi ngeengozi okufuze sizibalekele, namtjhana ukuzalisa ikhanuko yokufuna ukwazi ngokuthileko. Abantu abanengi kubonakala ngasuthi balisile ukubuza iimbuzo eqakathekileko. Balisile nokufuna iimpendulo zeembuzo leyo.

1, 2. Kubayini kuqakathekile ukubuza iimbuzo?

³ Cabanga ngombuzo ongaphandle encwadini le, neembuzo ebuzwe esingenisweni, namtjhana ekuthomeni kwe-sahlukwesi. Le, ngeminye yeembuzo eqakathekileko ongayibuzza. Nokho, abantu abanengi balisile ukulinga ukufuna iiimpendulo zeembuzo le. Kubayini kunjalo? IBhayibhili inazo na iiimpendulo? Abanye bacabanga ngasuthi iiimpendulo zakhona kubudisi ukuzizwisia. Abanye batshwenywa kukobana ukuba iimbuzo le kungabaphathisa iinhloni namtjhana kubehlise isithunzi. Abanye badlumbanyana iimbuzo efa-na nale kubhedere itjhiyelwe abadosiphambili bekolo nabafundisi. Ucabangani wena?

⁴ Kungenzeka unekareko yokufumana iiimpendulo zee-mbuzo eqakathekileko yokuphila. Kungenzeka uyazibuza: ‘Yini umnqopho wokuphila? Lokhu kuphela kokuphila na? Kuhle-kuhle unjani uZimu?’ Kuhle ukuba iimbuzo enje-ngale, begodu kuqakathekile bona ungalahli ithemba be-kube kulapho ufumana iiimpendulo ezanelisako. Umfundisi omkhulu uJesu Krestu wathi: “Bawani, nizaphiwa; funani ni-zafumana; kokodani nizavulelw.”—Matewu 7:7.

⁵ “Newuragela phambili nokufuna” iiimpendulo zeembuzo eqakathekileko le, uzokufumana bona lokho kuyazuzisa. (Iziyema 2:1-5) Nanyana abanye abantu bathini, *zikhona ii-mpendulo* begodu *ungazifumana* eBhayibhilini. Iimpendulo zayo akusibudisi ukuzizwisia. Ngaphezu kwalokho zisenza sibe nethemba nethabo. Zingakurhelebha bona ube nokuphila okwanelisako nje. Kokuthoma akhe sicabangele iimbuzo ekhe yarara abantu abanengi.

UZIMU AKANANDABA NATHI BEGODU ULIKHUNI?

⁶ Abantu abanengi badlumbanyana uZimu akanandaba

-
3. Kubayini abanengi balisile ukufuna iiimpendulo zeembuzo eqakathekileko?
 4. 5. Ngimiphi eminye yeembuzo eminengi eqakathekileko esingayibuzza ekuphileni, begodu kubayini kufuneka sifune iiimpendulo zayo?
 6. Kubayini abantu abanengi badlumbanyana uZimu akanandaba nathi nebabona ukutlhaga kwabantu ephasini?

nathi. Bathi, 'Nengabe uZimu unendaba nathi,' 'iphasi belingekhe laba nje!' Nesiqala iphasi loke, lizele ipi, ihloyo, nokutlhaga. Sibabantu, siyagula, siyatlhaga, sihlongakalelwababantu esibathandako. Nokho abanengi bathi, 'Nengabe uZimu unendaba nathi nemiraro yethu, ubengekhe na azivimbele izinto ezifana nalezi bona zenzeke?'

⁷ Okumbi khulu abafundisi bekolo ngezinye iinkhathi babangela abantu bona bacabange bona uZimu ulikhuni. Bakwenza njani lokho? Nebavelelwa ziintwezimbi, bathi yintando kaZimu. Kuhle-kuhle abafundisi abanjalo basola uZimu ngezinto ezimbi ezenzekako. Kuliqiniso lokho ngoZimu? Khuyini kwamambala okufundiswa yiBhayibhili? Ujakobosi 1:13 uyaphendula: "Umuntu nekalingwako akukafaneli atjho bona: 'Ngilingwa nguZimu.' Ngombana uZimu angekhe alingwa ngokumbi, begodu akalingi muntu." Ngalokho uZimu *akusuye* obangela ubumbi obubona ephasi ni loke. (Jobhi 34:10-12) Namtjhana kunjalo, uyabuvumela ubumbi bona benzeke. Kodwana kunatehluko omkhulu *ukuvumela* into bona yenzeke *nokuyibangela*.

⁸ Isibonelo, cabanga ngobaba ohlakaniphileko onendodana ekhulileko kodwana esahlala nababelethi bayo ekhaya. Lokha indodana le neyithoma ukuvukela begodu itjhiya ikhaya, uyise angekhe ayivimbela. Indodana le ithoma ukuziphatha kumbi ingena emrarweni. Nguyise *obangele* bonyana indodanakhe ibe semrarweni? Awa, *akusuye*. (Luka 15: 11-13) Kungokufanako, uZimu akhenge abavimbele abantu nabakhetha indlela engakalungi, kodwana *akusuye obangele* imiraro ekhona. Eqinisweni-ke, kungaba yintwembi ukusola uZimu ngayo yoke imiraro yabantu.

7. (a) Abafundisi bekolo babenze njani abantu bacabange bona uZimu ulikhuni? (b) Khuyini kwamambala okufundiswa yiBhayibhili malungana nokulingwa esingaqlana nakho?

8, 9. (a) Ungawuhlathulula bunjani umahluko okhona hilangana nokuvumela ubumbi nokububangela? (b) Kubayini kungakalungi ukusola uZimu ngokuvumela bonyana isintu siragele phambili ngokwenza izinto ezimbi?

⁹ UZimu unebunga elizwakalako lokulisa abantu bona benze izinto ezimbi. NjengoMbumbi onamandla nohlakaniphileko, akutlhogeki bonyana ahlathulule amabangakhe kithe. Nokho, ngebanga lethando uZimu uyasilhathululela. Uzokufunda okunengi ngamabanga la eSahlukweni-11. Kodwana qiniseka bonyana uZimu akusuye obangela imiraro esiqalene nayo. Ngokuhlukileko, usinikela ithemba lokurulula imiraro le!—Isaya 33:2.

¹⁰ Ukuzaliselela kilokho, uZimu ucwengile. (Isaya 6:3) Lohu kutjho bonyana uhlwengile. Ayikho neyodwa intwembikuye. Singamthemba ngokuzeleko. Kodwana ngekhe sathemba abantu ngokuzeleko, ngombana ngesinye isikhathi benza izinto ezimbi. Ngitjho nabantu abanegunya abathembeke khulu, kanengi abanawo amandla wokulungisa umonakalo owenziwe babantu. Kodwana uZimu unamandla khulu. Angawususa begodu uzowususa woke umonakalo owenziwe babantu. Lokha uZimu nathatha igadango, uzokuphelisa boke ubumbi!—AmaRhalani 37:9-11.

UZIMU UZIZWA NJANI NGOKUNGALUNGI ESIQALENE NAKHO?

¹¹ Njenganje, uZimu uzizwa njani ngezinto ezenzeka ephasini nepilwenakho? Nokho iBhayibhili ifundisa bonyana, “ungumthandi wokulunga.” (AmaRhalani 37:28) Ngakuhloku uZimu uneemthetho enqophileko yokulungileko nokungakalungi. Uyakuhloya koke ukungalungi. IBhayibhili ithi, uZimu “wezwa ubuhlangu ehliziywenakhe” lokha ubumbi nebuzele iphasi esikhathini esatlulako. (Genesis 6:5, 6) UZimu akakatjhuguluki. (Malaki 3:6) Usakuhloya ukubona ukutlhaga okusephasini loke. UZimu uyakuhloya ukubona abantu bathaga. IBhayibhili ithi, “Ngombana yena uyanikhathelela.”—1 Pitrosi 5:7.

10. Kubayini sithemba bonyana uZimu uzobuqedo boke ubumbi?
11. (a) UZimu uzizwa njani ngokungalungi? (b) UZimu uzizwa njani ngokutlhaga kwakho?

¹² Singaqiniseka njani bona uZimu uyakuhloya ukubona abantu batlhaga? Napu obunye ubufakazi. IBhayibhili ifundisa bonyana umuntu wenziwe ngomfanekiso kaZimu. (Genesisi 1:26) Sineemfanelo ezhile ngombana uZimu uneemfanelo ezhile. Isibonelo, uyatshwenyeka na newubona abantu abanganamlandu bathhaga? Nengabe wena uyatshwenyeka ngokungalungi okunjalo, qiniseka bonyana noZimu utshwenyeka khulu ngakho.

¹³ Into ebhedere khulu abantu abanayo, mamandla we-thando. Atjengisa ithando lakaZimu. IBhayibhili ifundisa bona “uZimu ulithando.” (1 Kajwanisi 4:8) Siyathanda ngo-mbana uZimu ulithando. Ithando lingakutjhukumisela bo-

nyana uqede ukutlhaga nokungalungi okubona ephasinapha? Nengabe gade unamandla wokwenza lokho, ubuzakwenza? Kwamambala bewuzakwenza! Ungaquiniseka bonyana uZimu uzoku-qeda ukutlhaga nokungalungi. Iinthe-mbiso okukhulunywe ngazo esingeni-sweni sencwadi le, akusiwo amabhudango angekhe azaliseka. Nanyana kunjani iinthembiso zakaZimu zizokuzaliseka! Nawuzakuba nekholo eenthembi-swenezi, kufanele wazi okungezeleke-leko ngoZimu ozenzileko.

UZIMU UFUNA BONYANA UMAZI

¹⁴ Nengabe ufuna umuntu akwazi, yini ongayenza? Ngekhe wamtjela ibizo

12, 13. (a) Kubayini sineemfanelo ezhile ezi-njengethando, begodu ithando liwuthinta njani umbono wethu ngephasi? (b) Kubayini ungaquiniseka bonyana uZimu uzokwenza okuthileko ngemiraro yephasi?

14. Ngubani ibizo lakaZimu, begodu kubayini kufuze siliberegise?

*Newufuna bona
umuntu akwazi,
awumtjeli ibizo
lakho na? UZimu
usitjela ngebizo
lakhe eBhayibhilini*

*Ibhayibhili ifundisa bonyana
ujehova Mbumbi onethando
wezulu nephasi*

lakho? UZimu unalo ibizo? Iinkolo ezinengi zithi “Zimu” namtjhana “Kosi” kodwana la, akusiwo amabizwakhe. Zizi-qu, njengokuthi “kosi” namtjhana “mongameli.” IBhayibhili ifundisa bonyana uZimu uneziq ezinengi. Ezinye zazo ngilezi, “Zimu” namtjhana “Kosi.” Nokho, iBhayibhili ifundisa bonyana uZimu unebizo lakhe mathupha: NguJehova. AmaRhalani 83:18 athi: “Wena ibizo lakho elinguJehova, wena wedwa ungoPhakemeko ephasini loke.” Nengabe iBhayibhili yakho ayinalo ibizweli, ungathanda ukufunda Isithasiselo emakhasini-195-7 wencwadi le ubone bonyana kubayini lingekho. Iqiniso kukobana ibizo lakaZimu livela

iinkathi eziyiinkulungwana emitlolweni yeBhayibhili yekadeni. Ngalokho-ke uJehova ufunu bonyana ulazi ibizo lakhe begodu uliberegise. Omunye angathi uZimu uberegisa iBhayibhili bona azazise kuwe.

¹⁵ UZimu wazithiya ngokwakhe ibizo elinehlathululo. Ibizo lakhe elithi Jehova, litjho bona uZimu angazalisa nanya na ngisiphi isithembiso asenzako begodu angakwazi ukuza-lisa umnqopho anawo emkhumbulwenakhe.* Ibizo lakaZimu likhethekile. Ngelakhe yedwa. UJehova ukhetheke ngeendlela ezinengi. Kubayini sitjho njalo?

¹⁶ Sibonile bona AmaRhalani 83:18 athi ngoJehova:

* Kunemininingwana engezelelekileko yokuhlathulwa kwebizo lakaZimu, nendlela elibizwa ngayo eSithasiselweni esisemakhasini-195-7.

15. Litjho ukuthini ibizo elithi Jehova?

16, 17. Yini esingayifunda ngoJehova eziqwini ezilandelako: (a) "Mnimandla"? (b) "Kosi yanini nanini"? (c) "Mbumbi"?

*Ithando
ubaba alitjengisa
abantwabakhe
litjengisa ithando
uBabethu wezulwini
analo ngathi*

“Wena wedwa ungoPhakemeko.” Ngendlela efanako, nguJehova yedwa okuqualiswe kuye bona “Mninizimandla.” ISambulo 15:3 sithi: “Mikhulu iyababazeka imisebenzakho, wena Kosi Zimu Mninizimandla, zilungile zimmene iindlela zakho, wena Kosi [yanini nanini, NW].” Isiqu “Mninizimandla” sisifundisa bona uJehova unamandla amakhulu. Akaho onamandla alingana newakhe; aphakame khulu. Begodu isi-qu esithi “Kosi yanini nanini” sisikhumbuza bona uJehova ukhethetheke nanganye indlela. Yena yedwa gade alokhu akhona. AmaRhalani 90:2 athi: “Kusukela nini nanini [namtjhanna ngokungapheliko] wena unguZimu.” Ukwazi lokhu kwe-nza simsabe, akusinjalo?

¹⁷ UJehova ukhethetheke nangendalela yokobana nguye ye-dwa uMbumbi. ISambulo 4:11 sifundeka bunje: “Ufane-le wena Kosi yethu, Zimu wethu, ukwamukela ubukho-si, nedumo, namandla, ngombana nguwe owabumba koke, ngentando yakho wakwenza bona kube khona kuphi-le.” Zoke izinto ongazicabanga, iimbunjwa zomoya ezinga-bonakaliko ezulwini, iinkwekwezi ezizalisa isibhakabhaka ebusuku, iinthelo ezimila emthini, iimfesi eziduda elwandle nemlanjeni—zoke zaba khona ngombana uJehova uMbumbi!

UNGATJHIDELA KUJEHOVA NA?

¹⁸ Ukufunda ngeemfanelo zakaJehova ezibabazekako kwe-nza abanye abantu bazizwe bamsaba. Basaba bonyana uZimu uphakame khulu kunabo, begodu ngekhe bakwazi ukutjhidela hlanu kwakhe, namtjhana abasililitho kuZimu ophakame kangako. Kunjalo kwamambala? IBhayibhili ifun-disa bona akusinjalo. Nayikhulumo ngoJehova ithi: “Kodwana uZimu akasikude ngitjho nakubani wethu.” (IZzenzo 17:27) IBhayibhili isikhuthaza ngalokhu: “Tjhidelani kuZimu, naye uzatjhidela kini.”—Kajakobosi 4:8.

18. Kubayini abanye abantu bazizwa ngasuthi ngekhe batjhidela kuZimu, kodwana iBhayibhili ifundisani?

¹⁹ Ungatjhidela njani kuZimu? Kokuthoma, ragela phambili ngalokhu okwenzako nje—funda ngoZimu. UJesu wathii: “Ukuphila okungapheliko kutjho ukwazi uZimu isibili, nokwazi uJesu Krestu, omthumileko.” (Jwanisi 17:3) Kwamambala iBhayibhili ifundisa bona ukufunda ngoJehova nangoJesu kudosela ‘ekuphileni okungapheliko’! Njengombana kutjengisiwe ngaphambili, “uZimu ulithando.” (1 Kajwanisi 4:16) UJehova unezinye godu iimfanelo ezinengi ezhle nezikarisako. Isibonelo, iBhayibhili ithi uJehova ‘nguZimu onomusa nesirhawu, othathela kude ukukwata nozele ithando neqiniso.’ (Eksodosi 34:6) “Ulungile begodu ukulungele nokulibalela.” (AmaRhalani 86:5) UZimu uyakghodlhelela. (2 KaPitrosi 3:9) Uthembekile. (ISambulo 15:4) Njengombana uragela phambili nokufunda iBhayibhili, uzokubona indlela uJehova atjengise ngayo bona unazo ii-mfanelwezi nezinye ezikarisako.

²⁰ Kuliqiniso, angekhe wambona uZimu ngombana umumoya ongabonakaliko. (Jwanisi 1:18; 4:24; 1 KuThimothi 1:17) Kodwana ungamazi ngokufunda ngaye eBhayibhilini. Njengombana umrhubi atjho, “ungabona ubuhle bakaJehova.” (AmaRhalani 27:4; Roma 1:20) Njengombana uragela phambili ufunda ngoJehova, uba mumuntu wamambala kuwe, godu uzokuba namabanga amanengi wokumthanda nokutjhidela kuye.

²¹ Kancani-kancani uzokwazi bona kubayini iBhayibhili isifundisa bonyana sicabange ngoJehova njengoBabetu. (Matewu 6:9) Ngaphandle kokobana sabunjwa nguye kwaphele, usifunela nokuphila okubhedere khulu—njengombana nobaba onethando afuna bona kube njalo ngabantwanha bakhe. (AmaRhalani 36:9) IBhayibhili godu ifundisa bonyana abantu bangaba bangani bakaJehova. (KaJakobosi 2:

-
19. (a) Singatjhidela njani kuZimu, begodu sizokuzuzani ngokwenza njalo? (b) Ngiziphi iimfanelo zakaZimu ezikukara khulu?
 - 20-22. (a) Ukungakwazi kwethu ukubona uZimu kuyasivimbela ekutjhideleni kuye? Hlathulula. (b) Abantu abaneemnqopho emihle ngawee bangakukhuthaza bona wenzeni, kodwana wena kufuze wenzeni?

23) Akhe ucabange—ungaba mngani woMbumbi wezulu ne-phasi!

²² Njengombana ufunda okungezelelekileko ngeBhayibhili, uzokufumana bonyana abantu abaneemnqopho emihle ngawe bazokukhuthaza bona ulise ukuyifunda. Bangatshwenywa kukobana uzokutjhentjha eenkolelweni zakho. Kodwana ungavumeli nanyana ngubani bona akuvimbele ekwahkeni ubungani obudlula nanyana ngibuphi ongaba nabo.

²³ Kulinqiniso, kuzokuba nezinto ongekhe wazizwisa eku-thomeni. Krtlhoga ukuzithoba ukubawa irhelebho, kodwana ungalisi ngombana usaba ukwehliswa isithunzi. Ujesu wathi kuyintwehle ukuzithoba njengomntwana omnca-ni. (Matewu 18:2-4) Abantwana njengombana sibazi babuza iimbuzo eminengi. UZimu ufunu bona ufumane iimpendulo. IBhayibhili iyabababaza abantu abatjhisakalela ukufunda ngoZimu. Benza irhubhululo leMitolo ukuqiniseka bona lo-kho abakufundako kulinqiniso.—IZzenzo 17:11.

²⁴ Indlela ebhedere khulu yokufunda ngoJehova kuhla-hluba iBhayibhili. Ihlukile kunanyana ngiyiphi enye incwadi. Ngayiphi indlela? Isahluko esilandelako sizokucoca nge-ndaba le.

23, 24. (a) Kubayini kufuze bona uragеле phambili nokubuza iimbuzo malungana nalokho okufundako? (b) Kuzokucocwa ngani esihlokweni esilandelako?

LOKHO OKUFUNDISWA YIBHAYIBHILI

- UZimu uyakukhathalela.—1 KaPitrosi 5:7.
- Ibizo lakaZimu mathupha nguJehova.
—AmaRhalani 83:18.
- UJehova ubawa bonyana utjhidle hlanu kwakhe.—KaJakobosi 4:8.
- UJehova ulithando, unomusa nesirhawu.
—Eksodosi 34:6; 1 Kajwanisi 4:8, 16.

IBhayibhili —Yincwadi Evela KuZimu

**Kungaziphi iindlela iBhayibhili ingafani
nezinye iincwadi?**

**IBhayibhili ingakurhelebha njani bona
urarulule imiraro yakho?**

**Kubayini ungazithemba iimporofido
eziseBhayibhilini?**

USAKHUMBULA lokha nawufumana isipho esihle esive-la emnganinakho omthandako? Ngokulindelekileko, isenza-kalweso gade sithabisa khulu. Eqinisweni isiphweso sakutjela okuthileko ngomuphi—bonyana ubungani benu ubuqala njengobuqakathekileko. Ngokunganakuzaza wathokoza umnganakho ngesipho sokucabangela akuphe sona.

² IBhayibhili sisipho esivela kuZimu, ekufuze sisithokoze kwamambala. Incwadi engafani nezinye le, ihlathulula izinto ebengkhe sazazi. Isibonelo, isitjela bona isibhakabhaka esine-enkwekwezi sabunjwa njani, iphasi, indoda nomfazi bokuthoma. IBhayibhili imumethe imilayo esirhelebha bona sirarulule imiraro yokuphila nokugandeleleka. Ihlathulula bona uZimu uzoyizalisa njani iimnqopho yakhe nokobana uzokwenza njani ukuphila kube bhedere ephasini. Qala bona iBhayibhili sisipho esihle kangangani!

³ Okhunye okwenza bona iBhayibhili ibe sisipho esithabisako kukobana imbula okuthileko ngoMuphi, uJehova uZimu. Iqiniso lokobana usilungiselele incwadi enjengale, litjengisa

1, 2. Kungaziphi iindlela iBhayibhili isisipho esithabisako esivela kuZimu?

3. Ukusilungiselela kwakajehova iBhayibhili kusitjelani ngaye, begodu kubayini lokhu kuthabisa?

*I-“New World Translation of the Holy
Scriptures” iyafumaneka ngeenlimi ezinengi*

bona ufunu simazi kuhle. Kwamambala, iBhayibhili ingaku-rhelebha bonyana utjhidle hlanu kwakajehova.

⁴ Nengabe uneBhayibhili, akusuwe wedwa onayo. Iyoke namtjhana iingceny zayo, iBhayibhili sele igadangiswe ngeenlimi ezingaphezu kwe-2 300, nje-ke abantu abangaphezu kwa-maphesenti ama-90 bangakghona ukuyifumana. Ngokwesilanganiso, iimBhayibhili ezingaphezu kwsigidi zirhatjhwa *qobe veke!* Sele kugadangiswe iinkulungwana zamabhiliyon wama-khophi weBhayibhili, iyoke namtjhana iingceny zayo. Eqini-sweni, ayikho enye incwadi efana neBhayibhili.

⁵ Ukungezelela kilokho, iBhayibhili ‘ifunzelwelwe mumoya kaZimu.’ (2 KuThimothi 3:16) Ngayiphi indlela? IBhayibhili iyaziphendulela: ‘Kodwana abantu bakhulumu okungekwakaZimu, baragwa ngumoya ocwengileko.’ (2 KaPitrosi 1:21) Ukutjengisa: Umuntu onerhwebo angathi umabhalana atlole incwadi. Incwadi le imumethe imikhumbulo neenlayezo zomnikazi werhwebo. Kwamambala, yincwadi *yomnikazi werhwebo*, ingasi kamabhalana. Ngendlela efanako, iBhayibhili imumethe umlayezo ovela kuZimu ingasi

-
4. Yini ekuthabisako ngokurhatjhwa kweBhayibhili?
 5. Kungayiphi indlela iBhayibhili ‘ifunzelwelwe mumoya kaZimu’?

emadoden iawutlolako. Kwamambala, iBhayibhili yoke ngo-kuqinisekileko, "lilizwi lakaZimu."—1KwebeTesalonika 2:13.

IYAVUMELANA BEGODU INEMBILE

⁶ Kuthethe iimnyaka engaphezu kweyi-1 600 ukutlolwa kweBhayibhili. Abatloli bayo baphila ngeenkhathi ezihluka-hlukeneko begodu gade baphila ngeendlela ezingafaniko. Abanye gade babalimi, abathiyi beemfesi, nabelusi. Abanye be-kubaporofidi, abahluleli namakhosi. Umtloli weVangeli uLu-ka gade angudorhodere. Ngitjho namtjhana abatloli bayo gade bangafani, iBhayibhili iyavumelana kusukela ekuthomeni be-kube semaswapheleni.*

⁷ Incwadi yokuthoma yeBhayibhili isitjela bona imiraro yabantu ithome njani. Incwadi yamaswaphela itjengisa bona iphasi loke lizokuba yiparadeyisi, namtjhana ingadi. Koke ukwazisa okuseBhayibhilini kuhlanganisa izinto ezenzeka phakathi neenkulungwana zeemnyaka yomlando begodu kula-ndisa nokobana zihlobana njani nokuzaliseka kweemnqopho kaZimu. Ukuvumelana kweBhayibhili kuyakarisa, begodu ngi-lokho esingakulindela encwadini evela kuZimu.

⁸ IBhayibhili inembile ngokwesayensi. Imumethe ukwazi-swa okuthuthukileko nekumadanisa nalokho abantu egade bakwazi ngesikhatheso. Isibonelo, incwadi kaLefitikosi gade inikela ama-Israyeli wekadeni iimthetho yokobana umuntu onesifo esithathelwanako ahlaliswe yedwa, neemthetho yehlanzezo kukulapho iiintjhaba ezakhelene nawo zingazi litho nge-endabezo. Ngesikhathi kuneembono engakalungi malungana nokubumbeka kwephasi, iBhayibhili yaqalisa kilo njengelisi-yingi. (Isaya 40:22) Ngokunembileko iBhayibhili yathi ipha-si 'ilenga phezu kwelize.' (Jobhi 26:7) Iye, iBhayibhili akusiyi

* Namtjhana abanye abantu bathi ezinye iingcenye zeBhayibhili ziyaphikisana, lokho abakutjhoko akunabufakazi. Qala isahluko-7 sencwadi ethi-*iBhayibheli—IZwi LiKaNkulunkulu Noma Elomuntu?* (efumaneka ngesiZulu) egadangiswe boFakazi bakajehova.

6, 7. Kubayini ukuvumelana kweengcenye zeBhayibhili kukarisa kangaka?

8. Nikela iimbonelo ezitjengisa bona iBhayibhili inembile kwezesayensi.

incwadi yokufundisa isayensi. Kodwana neyikhulumna ngesa-yensi inembile. Lokhu akusikho na okufanele sikulindele nge-ncwadi evela kuZimu?

⁹ IBhayibhili inembile ngokomlando begodu ithembekile. Iindaba zayo zinayo yoke imininingwana. Ayihlanganisi kwa-phela amabizo wabantu, kodwana nerhelo lababelethi nabokhokho babo.* Ngokungafani nabosomlando bephasi, abangakavami ukutlola ngokuhlulwa kwesitjhaba sekhabo, abatloli beBhayibhili gade bathembekile, bebatlola ngitjho nange-mitjhapho yabo neyeentjhaba zabo. Isibonelo, encwadini ye-Bhayibhili kaNumeri, umtloli uMosisi uvuma umtjhapho wa-khe omkhulu ajeziswa kabuhlungu ngesibanga sawo. (Numeri 20:2-12) Ukuthembeka okunje akukavami kwezinye iindaba zomlando, kodwana kuyafumaneka eBhayibhilini ngombana iyincwadi evela kuZimu.

INCWADI YOKUHLAKANIPHA OKUBEREGAKO

¹⁰ Njengombana iBhayibhili ifunzelelwwe nguZimu, ‘yeke ilungele ukufundisa nokukhalima nokunqophisa imitjhapho, nokulaya koke malungana nokulunga.’ (2 KuThimothi 3:16) IBhayibhili yincwadi eberegako. Itjengisa ukubazi kuhle ubujamo babantu. Lokhu akusirari ngombana uMtloli wayo uJehova uZimu, uMbumbi! Wazi imikhumbulo namazizwethu ukudlula thina. Ukungezelela kilokho, uJehova wazi lokho esiku-thogako bona sithabe. Wazi ngitjho neendlela okufuze sizigede.

¹¹ Cabangela ikulumo kaJesu ebizwa bona yiTjumayelo

* Isibonelo, qala irhelo lababelethi nabokhokho bakaJesu elikuLuka 3:23-38.

9. (a) Kungaziphi iindlela iBhayibhili etjengisa ngayo bona inembile kwezomlando begodu ithembekile? (b) Ukuthembeka kwabatloli bayo kukutjelani ngeBhayibhili?

10. Kubayini kungasirari bona iBhayibhili yincwadi eberegako?
 11, 12. (a) Ngiziphi iindaba uJesu akhuluma ngazo eTjumayeleni ya-khe yeNtabeni? (b) Ngiziphi ezinye iindaba eziberegako okukhulunyuwa ngazo eBhayibhilini, begodu kubayini isiluleko sayo singaphelelw si-kathhi?

*Umtloli weBhayibhili
u-Isaya wabikezela
ukutjhatjalaliswa
kweBhabhiloni*

yeNtabeni, etlolwe kuMatewu izahluko-5 ukuya ku-7. Efundi swenakhe esebujameni obuphakemeko, uJesu wakhuluma ngeendaba ezinengi ezihlanganisa indlela yokufumana ithabo lamambala, indlela yokurarulula ukungazwani, indlela yoku-thandaza, nendlela yokuba nombono ofaneleko ngezinto ezi-phathekako. Amezwi kaJesu anamandla begodu ayaberega namhlanjesi njengombana gade kunjalo ngesikhathi awakhulu-ma ngaso.

¹² Eminye imilayo yeBhayibhili ikhuluma ngokuphila komndeni, imikghwa yokusebenza, netjhebiswano nabanye. Imilayo yeBhayibhili iberega kibo boke abantu, nesiluleko sayo sihlala sinenzuso. Ukuhlakanipha esikufumana eBhayibhili ni kuhlathululwa ngokurhunyeziweko mamezwi kaZimu awatjho ngomporofidi u-Isaya athi: "Mina Jehova, nginguZima-kho, Okufundisa lokho okukuzuzisako."—Isaya 48:17.

INCWADI YESIPOROFIDO

¹³ IBhayibhili ineemporofido ezinengi, ezinengi zazo zizalisekile. Cabangela nasi isibonelo. Ngomporofidi u-Isaya, ogade aphila ekhulwini lobunane ngaphambi kweenkathi zaka-Jesu [N.K.J.], uJehova wabikezel a bonyana umuzi weBhabhiloni uzokutjhatjalalisa. (Isaya 13:19; 14:22, 23) Kwanikelwa neminingwana etjengisa bona umuzi uzokuthunjwa *bunjani*. Ibutho labasahleli belizokomisa umlambo weBhabhiloni lingene emzini ngaphandle kokulwa. Akusikho lokho kwaphela. Isiporofido saka-Isaya satjho nebizo lekosi ezokuthumba iBhabhiloni—uKoresi.—Isaya 44:27–45:2.

¹⁴ Eemnyakeni engaba ma-200 kamuva—ngobusuku baka-Octoba 5/6, 539 N.K.J.—ibutho lepi lakampa hlanu kweBhabhiloni. Bekungubani umlawuli walo? Yikosi yePheresiya uKoresi. Ubujamo besele bulungele ukuzaliseka kwesiporofido esikarisako. Kodwana ibutho lepi lakaKoresi belizokungena eBhabhiloni ngaphandle kokulwa njengombana kwabikezelwa?

¹⁵ Abantu beBhabhiloni gade banomnya omkhulu ngo busukobo begodu bazizwa bavikelekile phakathi kwamaboda walo amakhulu. Kuthe kusesenjalo, uKoresi ngokuhlakanipha waphambukisa amanzi womlambo abhode iBhabhiloni. Msinyana amanzi bekangasatjhingi khulu, nje-ke amadodakhe bekangakghona ukuyama umlambo angene eBhabhiloni. Kodwana amabutho kaKoresi gade azokungena njani emabodeni

13. Ngimiphi imininingwana uJehova aphefumulela umporofidi u-Isaya bona ayitlole malungana neBhabhiloni?

14, 15. Eminye imininingwana yesiporofido saka-Isaya malungana neBhabhiloni yazaliseka njani?

weBhabhiloni? Ngesibanga esingaziwako, ngobusukobo ii-mnyango yomuzi, ngobutjhapha yatjhiywa ingakavalwa!

¹⁶ Malungana neBhabhiloni, kwabikezelwa bona: "Ngekhe lisahlalwa, begodu ngekhe lisahlalwa sizukulwana ngeenzukulwana. Um-Arabhu ngekhe asafaka itende lakhe, begodu ake-kho umalusi ozokulalisa imihlambi yakhe lapho." (Isaya 13: 20) Isiporofidwesi gade singabikezeli bona umuzi uzokutjhatalaliswa kwaphela. Satjengisa bona iBhabhiloni lizokutjhatalaliswa *unomphela*. Ungabubona ubufakazi bokuzaliseka kwamezwi la. Amarubhi weBhabhiloni lekadeni—asendaweni emakhilomitha ama-80 esewula yeBaghdad, e-Iraq—abufakazi bokobana lokho uJehova akutjhoko ngo-Isaya kuzaliseki-le: "Ngizolithanyela ngomthanyelo wokutjhabalalisa."—Isaya 14:22, 23.*

* Nawufuna ilwazi elingezelelekileko ngeemporofido zeBhayibhili, qala amakhasi-27-9 wencwajana ethi, *Incwadi Yabo Bonke Abantu* (efumaneka ngesiZulu) egadangiswe boFakazi Bakajehova.

16. (a) U-Isaya wabikezelani ngalokho okuzokwenzeka emaswapheleni ngeBhabhiloni? (b) Sazaliseka bunjani isiporofido saka-Isaya esiphathe-lene nokutjhatalaliswa kweBhabhiloni?

¹⁷ Ukucabangela ukuthembeka kweemporofido zeBhayibhili kuqinisa ikholo, akusinjalo? Kwamambala, nengabe uJehova uZimu wazizalisa iinthembiso zakhe esikhathini esidlulileko, asinakuzaza bonyana uzosizalisa isiporofido sakhe sokwenza iphasi libe yiparadeyisi. (Numeri 23:19) Ngokuqinisekileko, "sinethemba lepilo engapheliko uZimu, ongakhulumi amala, asithembisa yona ngaphambilini."—KuTitosi 1:2, NW.*

"ILIZWI LAKAZIMU LIPHILILE"

¹⁸ Kilokho eselesikufundile esahlukwenesi, kuyakhanya bona kwamambala iBhayibhili yincwadi engafani nezinye. Ukuqakatheka kweBhayibhili akwenziwa kuvumelana kweengcanye zalo kwaphela, kunemba kwezomlando nesayensi,

* Ukuhatjalaliswa kweBhabhiloni kusibonelo esisodwa seemporofido zeBhayibhili ezazalisekako. Ezinye iiimbonelo zihlanganisa ukutjhatjalaliswa kweTire neNiniva. (Ezekiyeli 26:1-5; Zefaniya 2:13-15) Nesiporofido sakaDanyela sabikezelza ukulandelana kweembuso ezokubusa iphasi nge-mva kweBhabhiloni. Lokhu kuflangananisa amaMede namaPheresiya neGrisi. (Danyela 8:5-7, 20-22) Nawufuna imininingwana malungana neemporofido ezikhuluma ngoMesiya ezazaliseka kuJesu Krestu, qala Isithasiselo, amakhasi-199-201.

-
17. Ukuzaliseka kweemporofido zeBhayibhili kuliqinisa njani ikholo?
 18. Ngimaphi amezwi anamandla umpostoli omKrestu uPowula awatjho 'ngelizwi lakaZimu'?

Amarubhi weBhabhiloni

kuhlakanipha okuberegako, neemporofido ezithembekileko. Umphostoli uPowula omKrestu watlola: "Ilizwi lakaZimu liphilile linamandla libukhali kunazo zoke iinsabula ezsika mahlangothi womabili. Lihlaba lingene beliyofika ehlanganweni yomphefumulo nomoya, nalapho kuhlangana khona amathambō nomongo. Lingumahluleli wesazelo, lahlulela iintjisakalo zomuntu nemizindlo esehliziyweni yakhe."—KumaHebheru 4:12.

¹⁹ Ukufunda "ilizwi," nofana umlayezo kaZimu oseBhayibhilini kungatjhugulula ipilo yethu. Kungasirhelebha sizihlole ngendlela esingakhenge sizihlole ngayo ngaphambilini. Singathi siyamthanda uZimu kodwana indlela esisabela ngayo eLizwini lakhe eliphefumulelweko, iBhayibhili, kwambula lokho esikucabangako, neehloso zamambala zehliziyo.

²⁰ Kwamambala, iBhayibhili yincwadi evela kuZimu. Yincwadi okufuze ifundwe, ifundisiswe begodu ithandwe. Tjengisa ukuthokoza kwakho ngesipho esivela kuZimu ngokuragela phambili ufundisia lokho elikumumetheko. Njengomba-na ukwenza lokho uzokuba nelwazi elitjhingileko lomnqopho kaZimu ngabantu. Ukufumana bona umnqopho loyo uyini, nokobana uzokuzaliseka njani, kuzokucocwa ngakho esahlu-kweni esilandelako.

19, 20. (a) IBhayibhili ingakurhelebha njani bona uzihlole? (b) Unga-kutjengisa njani ukuthokoza ngesipho esivela kuZimu esingafani nezinye, iBhayibhili?

LOKHO OKUFUNDISWA YIBHAYIBHILI

- IBhayibhili yincwadi efunzelelwe nguZimu, ngalokho inembile begodu ithembekile.
—2 KuThimothi 3:16.
- Okumumethwe liLizwi lakaZimu kuberega ekuphileni kwelanga nelanga.—Isaya 48:17.
- Iinthembiso zakaZimu eziseBhayibhilini ngo-kuqinisekileko zizokuzaliseka.—Numeri 23:19.

Uyini Umnqopho KaZimu Ngephasi?

Uyini umnqopho kaZimu ngesintu?

Ububusi bakaZimu baphikiswa njani?

Kuzokuba njani ukuphila esikhathini esizako?

UMNQOPHO kaZimu ngephasi muhle kwamambala. UJehova ufuna iphasi lizale abantu abathabileko nabane pilo. IBhayibhili ithi, “UZimu wenza isimu ye-Edeni” begodu “wenza bona kumile . . . yoke imithi efiselekako emehlweni womuntu ifanelekele ukudliwa.” Ngemva kobana uZimu abumbe indoda nomfazi bokuthoma, u-Adamu no-Efa, Wababeka ekhaya elihle wathi kibo: “Belethani nande nizalise iphasi nilihlule.” (Genesisi 1:28; 2:8, 9, 15) Ngalo-kho bekumnqopho kaZimu bona abantu babe nabantwana, benze loke iphasi libe yiparadeyisi, batlhogomele neelwana.

² Uocabanga bona umnqopho kaJehova uZimu wokobana abantu bahlale ephasini eliyiparadeyisi uzokuzaliseka? UZimu wathi: “Ngikukhulumile nokukukhuluma, ngizokwenza.” (Isaya 46:9-11; 55:11) Kwamambala, umnqopho kaZimu uzokuzaliseka! UZimu wathi “khenge alibumbele ilize [iphasi], kodwana walibumbela bona lihlalwe nokuhlalwa.” (Isaya 45:18) UZimu gade afuna bona kuphile abantu abanjani ephasini? Begodu gade afuna bona abantwaba baphile isikhathi eside kangangani? IBhayibhili iyaphendula:

-
1. Uyini umnqopho kaZimu ngephasi?
 2. (a) Sazi njani bona umnqopho kaZimu ngephasi uzokuzaliseka?
(b) IBhayibhili ithi babantu abanjani abazokuphila ngokungapheliko?

“Abalungileko bazokudla ilifa lephasi, bazokuhlala kilo ngo-kungapheliko.”—AmaRhalani 37:29; ISambulo 21:3, 4.

³ Kuliqiniso, lokhu akukenzeki nje. Abantu nje bayagula, bayafa, bayalwa nokulwa, bayabulalana. Kukhona okwenzekileko. Nokho siyaqiniseka, uZimu bekangakanqophi bona iphasi libe njengombana silibona namhlanjesi! Kwe-nzekeni? Kubayini umnqopho kaZimu ungakazaliseki? Ayikho incwadi yomlando etlolwe mumuntu engasitjela, ngo-mbana umraro wathoma ezulwini.

ISITHOMO SENABA

⁴ Incwadi yokuthoma yeBhayibhili isitjela ngaloyo ophi-kisana noZimu owavela esimini ye-Edeni. Umphikisi lo uhlathululwe “njengenyoka,” kodwana gade angasiso isi-lwana. Incwadi yamaswaphelo yeBhayibhili imbiza bona ‘Mhlebi, uSathana, umkhohlisi wephasi loke.’ Ubizwa na-ngokobana ‘yinyoka *yamambala*.’ (Genesis 3:1; ISambulo 12:9) Ingilozi enamandla le, namtjhana isibunjwa somoya esingabonakalikwesi, saberegisa inyoka bona sikhulume no-Efa, njengalokha umuntu onobukghoni angenza ngasuthi ilizwi lakhe livela kunompopi oseduze. Akunakuzaza bona isibunjwa somoyesi gade sikhona lokha uZimu naka-lungiselela abantu iphasi.—Jobhi 38:4, 7.

⁵ Njengombana yoke indalo kaJehova beyiphelele, alo-ke, ngubani owenza “uSathana [uDeveli, NW]” lo? Nga-mezi abekwe bulula, *enye yamadodana kaZimu womoya enamandla yazenza uDeveli*. Kwenzeka njani lokho? Nokho umuntu okhe walunga begodu wathembeka angatjhe-ntjha abe lisela. Kwenzeka njani lokho? Umuntu angavu-mela ikhanuko embi ikhule ehliziywenakhe. Nengabe ura-

3. Ngibuphi ubujamo obudanisako obukhona nje ephasini, begodu lo-khu kuphakamisa miph iimbuzo?

4, 5. (a) Kuhle-kuhle ngubani owakhuluma no-Efa aberegisa inyoka?
 (b) Umuntu okhe walunga begodu wathembeka angatjhintjha njani abe lisela?

gela phambili *ngokucabanga ngayo*, ikhanuko embi le ingaba namandla khulu. Nekuvela ithuba, uzokwenza ngokuvumelana nekhanuko embi egade alokhu acabanga ngayo.
—Jakobosi 1:13-15.

⁶ Ngilokho okwenzeka ngoSathana uDeveli. Kungenzeka bona wezwa lokha uZimu nekatjela u-Adamu no-Efa bona babe nabantwana begodu bazalise iphasi ngenzalo yabo. (Genesisi 1:27, 28) USathana wacabanga, ‘Abantwaba bangakhulekela mina kunoZimu!’ Ngalokho ikhanuko embi yakheka ehliziywenakhe. Emaswapheleni, wakhohliisa u-Efa ngokumtjela amala ngoZimu. (Genesisi 3:1-5) Ngalokho waba “nguDeveli,” okutjho “uMhlebi.” Ngesikhathi esifanako, waba “nguSathana,” okutjho “uMphikisi.”

⁷ Ngokuberegisa amala namano, uSathana uDeveli wabangela u-Adamu no-Efa bona bangalaleli uZimu. (Genesisi 2:17; 3:6) Umphumela, waba kukobana emaswapheleni bahlongakale, njengombana uZimu wathi kuzokwenzeka na-bangalaleliko. (Genesisi 3:17-19) Njengombana u-Adamu wona, ngalokho-ke yoke inzalo yakhe yazuza isono kuye. (Roma 5:12) Ubujamobu bungafaniswa nepani yokubhaga uburotho. Nengabe ipani ibhodokile, kwenzekani eburrothweni obunye nobunye obubhagwe ngepani leyo? Uburotho obunye nobunye buphuma bubbhodokile. Ngokufanako, umuntu nomuntu uzuze “ukubhodoka” namtjhana ukungapheleli kwaka-Adamu. Ngikho boke abantu baluphala begodu bahlongakala.—Roma 3:23.

⁸ Lokha uSathana nakabangela u-Adamu no-Efa bona bone kuZimu, kwamambala gade avukela. Gade aphikisana nobubusi bakajehova. Eqinisweni, uSathana gade athi:

-
6. Kweza njani bona indodana kaZimu yomoya enamandla ibe nguSathana uDeveli?
 7. (a) Kubayini u-Adamu no-Efa bahlongakala? (b) Kubayini yoke inzalo ka-Adamu iluphala begodu ihlongakala?
 - 8, 9. (a) Kuhle-kuhle ngikuphi ukuphikisa uSathana akwenzako? (b) Kubayini uZimu angakhenge azitjhabalalise khonokho iinhlubukezi?

'UZimu mbusi omumbi. USathana gade athi uZimu ukhuluma amala begodu udima abantu bakhe izinto ezhile. Abantu abatlhogi ukubuswa nguZimu. Bangazenzela ngokwabo isiquonto bona khuyini okulungileko nokungakalungi.

*USathana bekangalinga njani ukunikela
uJesu yoke iimbuso yephasi nengabe gade
kungasuye obusa iphaseli?*

Begodu kuzobakhambela kuhle ngaphasi kokubusa kwa-mi.' UZimu bekazokusingatha njani ukuphikisokhu? Abanye bacabanga bona uZimu ngathana wazibulala zoke ii-nhlubukezi. Kodwana lokhu bekuzokunikela uSathana ipe-ndulo na? Bekuzokutjengisa bonyana indlela yakaZimu yo-kubusa ilungile?

⁹ Ukulunga kwakaJehova bengkhe kwamvumela bo-nyana abulale iinhlubukezo khonokho. Wabona bonyana kutlhogeka isikhathi ukuphendula ukuphikisa kwakaSa-thana ngendalela eyanelisako begodu nokutjengisa bonya-na uDeveli unamala. Ngalokho uZimu wabona bona avu-mele abantu bazibuse isikhatjhana ngaphasi kokulawula kwakaSathana. Bona kubayini uJehova enza lokho, bego-du kubayini avumela kudlule isikhathi eside kangaka nga-phambi kokobana alungise umraro lo kuzokucocwa nga-kho eSahlukweni-11 sencwadi le. Nokho, kuhle ukucaba-nga ngalokhu: Bekulungile na bona u-Adamu no-Efa ba-kholwe uSathana, ongakhenge abenzele nanyana yini ehle? Gade kulungile na ukukholelwa bona uJehova, oba-nikele zoke izinto egade banazo, unelunya namala? Bewu-ngenzani wena?

¹⁰ Kuhle ukucabanga ngeembuzo le, ngombana omunye nomunye wethu uqalene nobujamo obufanako namhla-njesi. Iye, unethuba lokusekela ihlangothi lakaJehova eku-phenduleni ukuphikisa kwakaSathana. Ungamukela uJeho-va njengoMbusi begodu urhelebhe ekutjengiseni bona uSa-thana unamala. (AmaRhalani 73:28; Iziyema 27:11) Ngoku-danisako, bambalwa eenkulungwaneni ezimabhiliyon za-bantu ephasineli, abenza ukukhetha okunjalo. Lokhu ku-phakamisa umbuzo oqakathekileko, Kwamambala iBhayi-bhili ifundisa bonyana uSathana ubusa iphaseli?

10. Singaba njani sehlangothini lakaJehova ekuphenduleni ukuphikisa kwakaSathana?

NGUBANI UMBUSI WEPHASELI?

¹¹ UJesu akhenge abe nokuzaza bonyana uSathana mbusi wephaseli. Ngendlela esimangaliso, uSathana watjengisa uJesu “boke ubukhosи bephasi nobukhulu balo.” USathana wathembisa uJesu godu: “Koke lokhu ngizakunikela, lo-kha newungaguqa ungikhothamele.” (Matewu 4:8, 9; Luka 4:5, 6) Akhe ucabange ngalokhu. Intwele beyizokuba *silingo* kuJesu na nengabe uSathana gade angasuye umbusi wee-mbuso le? UJesu akhenge ale bona boke aborhulumende bephaseli ngebakaSathana. Eqinisweni, uJesu gade azokwala, nengabe uSathana gade anganamandla eembusweni le.

¹² Kwamambala, uJehova uZimu mninimandla woke, Mbumbi wezulu nephasi elikarisako. (ISambulo 4:11) Nokho, akukho lapho iBhayibhili isitjela khona bona uJehova uZimu noJesu Krestu babusi bephaseli. Eqinisweni, ngokunembileko uJesu waqlisa kuSathana bona “umphathi wephaseli.” (Jwanisi 12:31; 14:30; 16:11) NeBhayibhili iqalisu kuSathana uDeveli bona ‘ngusingazimu wephaseli.’ (2 KwebeKorinte 4:3, 4) Malungana nomphikisi lo, namtjhana uSathana, umpostoli omKrestu uJwanisi watlolola wathi: ‘Iphasi loke lisemandleni wokhohlakeleko.’—1 Kajwanisi 5:19.

INDLELA IPHASI LAKASATHANA ELIZOKUPHELISWA NGAYO

¹³ Qobe myaka odlulako, iphaseli liba yingozi khulu. Li-zele ipi, ukungathembeki kwabeszombanganarha, abadosiphambili bekolo ababazenzi, neenlelesi ezinelunya. Iphasi loke ngekhe lilungiseke. IBhayibhili imbulu bona isikhati sitjhidele lapho uZimu azokuqedu iphasi elimbi phakathi nepi yakhe ye-Amagedoni. Iphaseli lizokujanyisele-lwa liphasi elitja elinokulunga.—ISambulo 16:14-16.

11, 12. (a) Ukulingwa kwakajesu kutjengisa njani bona uSathana mbusi wephaseli? (b) Ngibuphi obunye ubufakazi obutjengisa bona uSathana mbusi wephaseli?

13. Kubayini kutlhogeka iphasi elitja?

¹⁴ UJehova uZimu wakhetha uJesu Krestu bona abe Mbussi woMbuso Wakhe wezulwini, namtjhana urhulumende. Esikhathini esadlulako, iBhayibhili yabikezelwa: “Sibelethe-lwe umntswana, siphewe indodana: umbuso uzokuba semahlombayo: begodu izokubizwa bona . . . yiKosi yoKuthula. Umbuso nokuthula angekhe kwaphela.” (Isaya 9:6, 7, *King James Version*) Malungana nombuso lo, uJesu wafundisa abalandeli bakhe bona bathandaze bathi: “Umbuso wakho awuze; intando yakho ayenziwe ephasinapha njengezelwini.” (Matewu 6:10) Njengombana sizokubona ngokukhamba kwesikhathi encwadini le, uMbuso kaZimu msinyana uzokususa yoke imibuso yephasi, wona ngo-kwawo uzoyijamiselela. (Danyela 2:44) Ngemva kwalokho uMbuso kaZimu uzokwenza iphasi loke libe yiparadeyisi.

IPHASI ELITJHA LITJHIDELE!

¹⁵ IBhayibhili iyasiqinisekisa: “Kodwana ngesithembiso [sakaZimu] silindele amazulu amatjha, nephasi elitjha, la-pho kuyokubusa khona ukulunga.” (2 KaPitrosi 3:13; Isaya 65:17) Ngezinye iinkhathi iBhayibhili neyikhulum “nephasi,” iqalise ebantwini abaphila kilo. (Genesisi 11:1) Ngalokho-ke, “nephasi elitjha” lokulunga mphakathi wabantu abamukelwa nguZimu.

¹⁶ UJesu watembisa bonyana ephasini elitjha elitjhidelako, labo abamukelwa nguZimu bazokufumana “ipilo engapheliko.” (Markosi 10:30) Sibawa uvule iBhayibhilakho ku-Jwanisi 3:16 no-17:3, ufunde ngalokho uJesu athi kufuneka sikwenze nesizakufumana ukuphila okungapheliko. Nje-ke cabangela iiimbusiso eziseBhayibhilini ezizokuthatjelwa ngilabo abafanelekela ukufumana isipho esihlesi esivela kuZimu ephasini elitjhidelako iParadeyisi.

14. UZimu wakhetha bani bona abe Mbussi woMbuso Wakhe, begodu loko kwabikezelwa njani?
15. Liyini ‘iphasi elitjha’?
16. Ngisiphi isipho esinganakumadaniswa esivela kuZimu kilabo abamukelako, begodu kufuneka senzeni bona sisifumane?

¹⁷ *Ubumbi, ipi, ubulelesi nenturhu ngekhe zisaba khona.* “Omumbi ngekhe asaba khona . . . Kodwana abathobe-kileko ngibo abazokudla ilifa lephasi.” (AmaRhalani 37:10, 11) Kuzokuba nokuthula ngombana uZimu, “uthulisa izi-pi ephasini lokana.” (AmaRhalani 46:9; Isaya 2:4) Ngemva kwalokho “olungileko uzokuhluma, ukuthula kuzokuba kukhulu bekube kulapho inyanga ingasekho”—lokho ku-tjho bona ukuthula ngekhe kuphele!—AmaRhalani 72:7.

¹⁸ *Abakhulekeli bakajehova bazokuvikeleka.* Ngokufa-na nama-Israyeli eenkhathini zeBhayibhili nalalela uZimu gade azokuhlala ngokuvikeleka. (Lefitikosi 25:18, 19) Qala bonyana kuzokuba mnandi kangangani ukuthabela ukuvi-keleka okunjalo eParadeyisini!—Isaya 32:18; Mika 4:4.

¹⁹ *Ngekhe kusaba nendlala.* Umrhubi wavuma wathi: “Kuzokuba nokusanthoro okunengi ephasini. Kuzokuba nokuphuphuma esiqongolweni seentaba.” (AmaRhalani 72:16) UJehova uZimu uzokubusisa abalungileko bakhe, “iphasi ngokwalo lizokukhiqiza.—AmaRhalani 67:6.

²⁰ *Iphasi loke lizokuba yiparadeysi.* Kuzokuba khona izindlou neentoni ezhle ephasini elakhe lamoroswa babantu abanesono. (Isaya 65:21-24; ISambulo 11:18) Njengomba-na isikhathi sikhamba, iingceny ephasi okuhlalwa kizo nje, zizokwanda bekube kulapho loke iphasi selilihle bego-du likhiqiza njengesimu ye-Edeni. UZimu angekhe abhale-lwa ‘ukuvula isandla sakhe anelise isifiso sakho koke oku-philako.’—AmaRhalani 145:16.

²¹ *Kuzokuba nokuthula phakathi kwabantu neenlwana.* Imbandana neenlwana zekhaya zizokudla ndawonye.

17, 18. Singaqiniseka njani bona ukuthula nokuvikeleka kuzokuba khona ephasini loke?

19. Sazi njani bonyana ukudla kuzokuba kunengi ephasini lakaZimu eli-tjha?

20. Kubayini singaqiniseka bona iphasi loke lizokuba yiparadeysi?

21. Yini etjengisa bona kuzokuba nokuthula phakathi kwabantu neenlwana?

Ngitjho nomntwana omncani angekhe azisaba iinlwana eziyingozi namhlanjesi.—Isaya 11:6-9; 65:25.

²² *Ngekhe kusaba khona ukugula.* NjengoMbusi woMbu-so kaZimu wezulwini, uJesu uzokulapha abantu ngesilinga-niso esikhulu kunaleso egade alapha ngaso lokha negade asephasini. (Matewu 9:35; Markosi 1:40-42; Jwanisi 5:5-9) Ngemva kwalokho, “akekho ohlala khona ozokuthi: Ngiyagula.”—Isaya 33:24; 35:5, 6.

²³ *Abathandekako bethu bazokuvuswa banethemba loku-
ngafi.* Boke abalele emalibeni abasemkhumbulweni kaZimu bazokuvuswa. Eqinisweni, “olungileko nongakalungi, bazovuka kwabafileko.”—IZenzo 24:15; Jwanisi 5:28, 29.

²⁴ Qala bona lingomuso elihle kangangani elilindelwe ngilabo abakhetha ukufunda ngoMbumbi Omkhulu, uJehova uZimu, begodu bamkhonze! UJesu gade akhuluma ngeParadeyisi elizako lokha nakathembisa umenzi wo-bumbi owafa eqadi kwakhe: “Uzaba nami eParadeyisini.” (Luka 23:43) Kuqakathekile bona sifunde okungezelelekile-ko ngoJesu Krestu, ngaye zoke iimbusiswezi zizokwenzeka.

22. Kuzokwenzekani ngokugula?

23. Kubayini ukuvuswa kwabafileko kuzokuletha ithabo kithi?

24. Uzizwa njani ngokuphila eParadeyisini ephasini?

LOKHO OKUFUNDISWA YIBHAYIBHILI

- Umnqopho kaZimu wokwenza iphasi libe yi-paradeyisi uzokuzaliseka.—Isaya 45:18; 55:11.
- Iphasi nje libuswa nguSathana.—Jwanisi 12:31; 1 Kajwanisi 5:19.
- Ephasini elitjha elizako, uZimu uzokuletha ii-mbusiso ezinengi ebantwini.—AmaRhalani 37:10, 11, 29.

Ngubani UJesu Krestu?

UJesu unayiphi indima ekhethekileko?

Wavelaphi?

Bekamumuntu onjani?

KUNABANTU abanengi abadumileko ephasini. Abanye baziwa khulu emphakathini, edorobheni namtjhana enarheni abahlala kiyo. Abanye baziwa ephasini loke. Nokho, ukwazi ibizo lomuntu odumileko akutjho bonyana *umazi* kwamambala. Akutjho bona wazi koke ngemvelaphi yakhe, nokoba-na kuhle-kuhle umumuntu onjani.

² Abantu ephasini loke kunokuthileko abakhe bakuzwa ngoJesu Krestu, ngitjho namtjhana aphila eemnyakeni epheze ibe zi-2 000 ezadlulako. Nokho, abantu abanengi abazi bonyana kwamambala ngubani uJesu. Abanye bathi bekumumuntu olungleko nje kwaphela. Abanye gade bathi bekamporofidi kwaphela. Kanti abanye bakholelwa bona uJesu nguZimu begodu kufuze akhulekelwe. Kuliqiniso lokho na?

³ Kuqakathekile ngawe bona wazi iqiniso ngoJesu. Kubayini kunjalo? Ngombana iBhayibhili ithi: “Ukuphila okungapheliko kutjho ukwazi uZimu isibili, *nokwazi uJesu Krestu, omthumileko.*” (Jwanisi 17:3) Iye, ukwazi iqiniso ngoJehova uZimu nangoJesu Krestu kungakwenza uphile ngokungapheliko ephasini eliyiparadeysi. (Jwanisi 14:6) Ukungezelela kikloko, uJesu usibekela isibonelo esizidlula zoke sendlela okufuze siphile ngayo nendlela yokuphatha abanye abantu. (Jwanisi 13:34, 35) Esihlokweni sokuthoma sencwadi le, sicoce

1, 2. (a) Kubayini ukwazi umuntu odumileko kungatjho bona *umazi* kwamambala? (b) Yini kwamambala abantu abangayaziko ngojesu?

3. Kubayini kuqakathekile ngawe ukwazi iqiniso ngoJesu?

ngokwazi iqiniso ngoZimu. Nje-ke,
akhe sicabangele lokho iBhayibhili kwa-
mambala ekufundisako ngoJesu Krestu.

UMESIYA OTHENJISIWEKO

⁴ Kusasele isikhathi eside bona uJesu abe lethwe, iBhayibhili yabikezela ukufika kwaloyo uZimu azomthuma bona abe nguMesiya namtjhana uKrestu. Isiqu esithi “Mesiya” (sivela ebizweni lesiHebheru) nesithi “Krestu” (sivela ebizweni lesi-Girigi) zitjho bona “Ozesiweko.” Othenjisiweko Lo bekazoku-
zeswa, okutjho bona uZimu bekazombeka esikhundleni esikhethekileko. Ezahlukweni eziphambidlana zencwa-
di le, sizokufunda okungezelelekileko ngendima eqa-
kathekileko kaMesiya ekuzalisekeni kweenthembiso

-
4. Isiqu esithi “Mesiya” nesithi “Krestu” zitjho ukuthini?

*Nakahhabhadiswako, uJesu waba
nguMesiya namtjhana uKrestu*

zakaZimu. Sizokufunda nangeembuso uJesu angasilethela zona ngitjho kwanje. Ngaphambi kokobana uJesu abeleshwe, kuyakhanya bona abanengi gade bazibuza bona, ‘Ngubani ozokuba nguMesiya?’⁵

⁵ Ekhulwini lokuthoma leemnyaka ngeenkathi zakajesu [K.J.], abafundi bakajesu weNazaretha bebanganakho nokuncani ukuzaza bona uJesu unguMesiya okwabikezelwa ngaye. (Jwanisi 1:41) Omunye wabafundi, indoda ebizwa bona ngu-Simoni Pitrosi, yatjho ngokutjhaphulukileko kuJesu: “Ungu-Krestu.” (Matewu 16:16) Nokho, abafundi bakghona njani –begodu nathi singakghona njani –ukuqiniseka kwambala bona uJesu gade anguMesiya othenjisiweko?

⁶ Abaporofidi bakaZimu abaphila ngaphambi kokobana uJesu abeleshwe, babikezela izinto ezinengi malungana no-Mesiya. Imininingwana le, beyizokurhelebha abanye bona bakghone ukumbona. Lokho singakufanisa bunje: Akhe si-thi bakubawe bona uyokuthatha umuntu ongamaziko esite-tjhini esiphithizelako seembhesi, sesitimela namtjhana edo-yelweni leemphaphamtjhini. Bekungekhe kwaba bhedere na nebangakunikela imininingwana embalwa ozombona ngayo umuntu loyo? Ngendlela efanako, ngeemporofido zeBhayibhili, uJehova wanikela ihlathululo ezwakalako yalokho uMesiya egade azokwenza nezinto azokuqalana nazo. Ukuzialiseka kweemporofido ezinengezi, bekuzokurhelebha abatembekileko bona bambone kuhle uMesiya.

⁷ Cabangela nanzi iimbonelo eembili. Sokuthoma, kusasele iimnyaka ema-700 bona kwenzeke, umporofidi uMika wabikizela bona Othenjisiweko uzokubelethelwa eBetlehemma, idorobha elincani lenarheni yakwajuda. (Mika 5:2) Eqinisweni, wabelethelwaphi uJesu? Iye, kilo idorobhelo! (Matewu 2:1, 3-9) Kwsibili, kusasele amakhulukhulu weemnya-ka, isiporofido esitolwe kuDanyela 9:25 sakhomba umnyaka

5. Malungana noJesu khuyini abafundi bakhe egade baqiniseka ngayo?
6. Tjengisa bonyana uJehova ubarhelebhe njani abantu abathembekileko bona bakghone ukubona uMesiya.
7. Ngiziphi iimporofido eembili ezazaliseka malungana noJesu?

uMesiya azokuvela ngawo—ngo 29 K.J.* Ukuzaliseka kwalo-ku nezinye iimporofido kutjengisa bona uJesu bekanguMe-siya othenjisiweko.

⁸ Obunye ubufakazi bokobana uJesu gade anguMesiya ba-bonakala sele kuzokuphela umnyaka ka-29 K.J. Lo, mnya-ka uJesu aya ngawo kujwanisi umBhabhadisi bona ambha-bhadise eMlanjeni ijordani. UJehova wathembisa uJwanisi itshwayo angabona ngalo uMesiya. UJwanisi walibona itshwayelo uJesu nakabhabhadiswako. IBhayibhili ithi naku okwenzekako: "Kwathi msinyana bona uJesu abhabhadiswe, waphuma ngemanzini. Kwathi izulu lavuleka, wabona uMo-ya kaZimu urhuluka njengezuba usehlela phezu kwakhe. Yeke ilizwi lavela ezulwini lisithi: 'Le yiNdodana yami etha-ndekako, ngithabe khulu ngayo.'" (Matewu 3:16, 17) Nge-mva kokobana ezwile bewabona lokho okwenzekileko, uJwa-nisi khenge abe nokuzaza bona uJesu bekathunywe nguZi-mu. (Jwanisi 1:32-34) Lokha umoya kaZimu, namtjhana amandla aberegako, uthululelwu kuye, mhlokh uJesu waba nguMesiya, namtjhana uKrestu, owakhethwa bona abe Mdo-siphambili neKosi.—Isaya 55:4.

⁹ Ukuzaliseka kweemporofido zeBhayibhili nobufaka-zi obanikelwa nguJehova uZimu butjengisa ngokunqophile-ko bona uJesu bekanguMesiya othenjisiweko. Kodwana iBha-yibhili iphendula neminye iimbuzo eembili eqakathekileko malungana noJesu Krestu: Wavelaphi, begodu bekamumu-ntu onjani?

WAVELA KUPHI UJESU?

¹⁰ IBhayibhili ifundisa bona uJesu waphila ezulwini nga-

* Nawufuna ihlathululo yesiporofido sakaDanyela esazaliseka malunga-na nojesu, qala Isithasiselo, emakhasini-197-9.

8, 9. Ngibuphi ubufakazi bokobana uJesu bekanguMesiya obabonaka-la lokha nabhabhadiswako?

10. Khuyini iBhayibhili ekufundisako malungana nokuphila kwakaJesu ngaphambi kobana eze ephasini?

phambi kobana eze ephasini. UMika waporofida bona uMesiya uzokubelethelwa eBhetlehema, begodu wathi isithomo Sakhe “sisukela eenkhathini zokuthoma.” (Mika 5:2) Ezechkalweni ezinengi, uJesu ngokwakhe wathi wakhe waphila ezulwini ngaphambi kobana abeleshwe njengomuntu. (Jwanisi 3:13; 6:38, 62; 17:4, 5) Njengesibunjwa somoya sezulwini, uJesu waba nobuhlobo obukhethekileko noJehova.

¹¹ UJesu uyiNdodana kaJehova eligugu khulu—ngebanga elihle. Ubizwa bona “ulizibulo lakho koke okubunjiweko,” ngombana gade asibunjwa sakaZimu sokuthoma.* (Kwebe-Kholose 1:15) Kunokuthileko okwenza bona iNdodana le ibe ngekhethekileko. IyiNdodana kaZimu “ekukuphela kwayo.” (Jwanisi 3:16) Lokhu kutjho bona uJesu nguye kwaphela uZimu ambumba ngokwakhe. UJesu nguye yedwa uZimu ambe-regisako ngesikhathi Abumba zoke izinto. (KwebeKholose 1:16) Ngemva kwalokho, uJesu wabizwa bona ‘nguLizwi.’ (Jwanisi 1:14) Lokhu kusitjela bona bekamkhulumeli kaZimu, wadlulisela iinlayezo neenqophiso kwamanye amadodana kaYise, womoya nababantu.

¹² INdodana yokuthoma ilingana noZimu na, njengomba-na abanye bakholelwa njalo? Lokho akusikho okufundiswa yiBhayibhili. Njengombana sibonile esigabeni esidlulileko, iNdodana yabunjwa. Kuyakhanya bonyana uJesu waba ne-sithomo, kukulapho uJehova uZimu anganaso isithomo namtjhana isiphelo. (AmaRhalani 90:2) INdodana kaZimu eku-kuphela kwayo akhange icabange namtjhana ilinge ukulinga-na noYise. IBhayibhili ifundisa ngokukhanyako bona uYise mkhulu kuneNdodana. (Jwanisi 14:28; 1 KwebeKorinte 11:3)

* UJehova ubizwa bona nguBaba, ngombana Mbumbi. (Isaya 64:8) Solo-khu uJesu abunjwa nguZimu, ubizwa bona yiNdodana kaZimu. Ngamba-banga afanako, ezinye iiimbunjwa zomoya ngitjho nomuntu wokuthoma u-Adamu babizwa bona madodana kaZimu.—Jobhi 1:6; Luka 3:38.

11. IBhayibhili itjengisa njani bona uJesu uyiNdodana kaJehova eligugu khulu?

12. Sazi njani bona iNdodana yokuthoma kaZimu ayilingani Naye?

UJehova ayedwa “NguZimu uMninizimandla woke.” (Genesici 17:1) Ngalokho, akalingani nomuntu.*

¹³ UJehova neNdodana yakhe yokuthoma bathabela itjhe-biswano iimnyaka eyibhiliyon—kusasele isikhathi eside ngaphambi kobana abumbe izulu nephasi. Qala bonyana gade bathandana kangangani! (Jwanisi 3:35; 14:31) INdodana ethandekako le gade ifana noYise. Kungalokho iBhayibhili neyiqalis eNdodaneni le ithi, “umfanekiso wakaZimu ongabonakaliko.” (KweBeKholose 1:15) Kwamambala, ngitjho nedodana yomuntu ingafuza uyise ngeendlela ezinengi, iNDodana yezulwini le yatjengisa iimfanelo, nobuntu bakaYise.

¹⁴ INdodana kajehova ekukuphela kwayo, ngokuzithanda-
la yatjhiya izulu yeza ephasini izokuphila njengomuntu. Ko-
dwana nawucabangako, ‘Kwenzeka njani bona isibunjwa so-
moya sibelethwe njengomuntu?’ Ukuzalisa lokhu, uJehova
wenza isimangaliso. Wadlulisela ukuphila kweNdodanakhe
yokuthoma kusuka ezulwini kuya esibelethweni sentombi
yomJuda ibizo layo elinguMariya. Akakho ubaba omumuntu
owabandakanyeka ekubelethweni kwayo. UMariya wabele-
tha indodana enganasono begodu ibizo layo nguJesu.—Luka
1:30-35.

UJESU GADE AMUMUNTU ONJANI?

¹⁵ Lokho uJesu akutjhoko nakwenzako nasesephasini kuzo-
sirhelebha bona simazi kuhle. Ngaphezu kwalokho, singama-
zi bhedere uJehova ngoJesu. Kubayini kunjalo endaben le?
Khumbula bona iNdodana le yensiwe ngomfanekiso kaYise.
Kungalokho uJesu watjela omunye wabafundi bakhe bona:
“Loyo ongibonileko mina, ubone uBaba.” (Jwanisi 14:9) Ii-

* Ukufumana ubufakazi obungezelelekileko bokobana iNdodana yoku-
thoma kaZimu ayilingani Naye, qala Isithasiselo, emakhasini-201-4.

13. Itjho ukuthini iBhayibhili neyithi iNdodana le, “umfanekiso waka-
Zimu ongabonakaliko”?
14. Kwenzeka njani bona iNdodana kajehova ekukuphela kwayo ibele-
thwe njengomuntu?
15. Kubayini singathi singamazi bhedere uJehova ngoJesu?

ncwadi ezine zeBhayibhili ezaziwa ngokobana maVangeli –lakaMatewu, lakaMarkosi, lakaLuka nelakJwanisi—asitjela khulu-khulu ngokuphila, nezinto azenzako, begodu nangeemfanelo zobuntu bakajesu Krestu.

¹⁶ UJesu gade aziwa ngokobana “Mfundisi.” (Jwanisi 1:38; 13:13) Khuyini ayifundisako? Ngokuyihloko, umlayezo wa-khe gade kukukhuluma ‘ngeendaba ezimnandi zombuso’ —okuMbuso kaZimu, urhulumende wezulwini ozokubusa ephasini loke begodu ozokuletha iimbusiso ezinengi eba-ntwini abalalelako. (Matewu 4:23) Gade uvela kubani umla-yezo lo? UJesu ngokwakhe wathi: “Engikufundisako akusiyi-fundiso yami, kodwana ivela kuZimu,” uJehova. (Jwanisi 7: 16) UJesu gade azi bona uYise ufuna abantu bezwe nge-endaba ezimnandi zoMbuso. Esahlukweni sobu-8, sizokufunda okungezelelekileko malungana noMbuso kaZimu bego-du nalokho ozokwenza.

¹⁷ UJesu gade afundisa kuphi? Koke lapho egade afuma-na khona abantu—eenarheni ezikude, emadorobheni, eemzi-ni, eentolo, nemakhaya. UJesu akhenge alindele bona abantu beze kuye. Gade aya kibo. (Markosi 6:56; Luka 19:5, 6) Kubayini uJesu akhamba ibanga elide kangaka begodu wanikela nangesikhathi sakhe esinengi atjhumayela begodu afundisa? Ngombana ukwenza lokho gade kuyintando kaZimu. Nga-so soke isikhathi uJesu bekenza intando kaYise. (Jwanisi 8: 28, 29) Kodwana bekanebanga elinye elimenza atjhumayele. Waba nesirhawu ngesiqubuthu sabantu eseza kuye sizombo-na. (Matewu 9:35, 36) Abadosiphambili bekolo yabo gade ba-naganandaba nabo, bekufanele ngathana babafundisa iqiniso ngoZimu nangeenhloso zakhe. UJesu bekazi bona abantu ba-funa kangangani ukuzwa umlayezo woMbuso.

¹⁸ UJesu gade abathanda abantu anesirhawu esikhulu.

16. Ngokuyihloko gade uyini umlayezo kajesu, begodu ifundiswakhe ivela kubani?

17. UJesu gade afundisa kuphi, begodu kubayini akhamba ibanga elide afundisa abanye?

18. Ngiziphi iimfanelo zakajesu ozithanda khulu?

***Ujesu watjhumayela koke lapho egade
afumana khona abantu***

Ngalokho abanye bafumana bona unobungani nomusa. Ngijtjho nabantwana bakufumana kulula ukuba naye. (Markosi 10:13-16) UJesu gade angakhethi. Bekakuhloya ukungathe-mbeki nokungalungi. (Matewu 21:12, 13) Ngesikhathi abafazi bafumana ihloniphо encani begodu banamalungelo amancani, uJesu wabaphatha ngehloniphо. (Jwanisi 4:9, 27) Gade athobeke khulu. Kвесине isehlakalo, wahlanza iinya-wо zabapostoli bakhe, okumberego kanengi owenziwa babantu abaqalelwа phasi.

¹⁹ UJesu gade azipala njengeziqakathekileko iintlhogo zabanye abantu. Lokhu kwabonakala kuhle lokha nakenza immangaliso zokupholisa abantu ngamandla womoya kaZimu. (Matewu 14:14) Isibonelo, kweza indoda enobulepheru kuJesu yathi: "Nawufunako, ungangihlambulula." UJesu wa-yirhawukela indoda le. Ayirhawukela, wathabulula isandla sa-

19. Ngisiphi isibonelo esitjengisa bona uJesu gade azicabangela iintlhogo zabanye abantu?

khe wathinta indoda le, wathi kiyo: "Ngiyafuna, hlambulu-ka." Begodu indoda egulako le yahlambuluka! (Markosi 1:40-42) Akhe ucabange bona indoda le yazizwa njani?

WATHEMBEKA BEKWABA SEKUPHELENI

²⁰ UJesu wabeka isibonelo esihle sokulalela uZimu. Wahla-la athembekile kuYise wezulwini ngaphasi kwabo boke ubu-jamo, nangaphezu kwakho koke ukuphikiswa nokutshwe-nyeka. UJesu ngesibindi waphumelela ukuqalana neenlingo zakaSathana. (Matewu 4:1-11) Ngesinye isikhathi, ezinye ii-nhlobo zakajesu akhenge zibe nekholo kuye, begodu zathi "uhlangene ihloko." (Markosi 3:21) Kodwana uJesu akhenge abavumele bona babe nomthelela kuye; waragela phambil-i enza umberego kaZimu. Ngitjho nangaphezu kokuphathwa kumbi, uJesu wazibamba, akhenge alinge ukulimaza abaphi-kisi bakhe.—1 KaPitrosi 2:21-23.

20, 21. UJesu wasibekela njani isibonelo esihle sokulalela uZimu?

²¹ UJesu wahlala athembekile bekwaba sekuhlongakaleni kwakhe—okunelunya, nokubuhlungu ezandleni zamanabakhe. (KwebeFilipi 2:8) Cabanga ngalokho akukghodlhelelako ngelanga lakhe lamaswaphelo lokuphila njengomuntu. Wabotjhwa, wabekwa umlandu bofakazi bamala, amajaji amthwesa umlandu, wahlekwa siqubuthu sabantu abaphula umthetho, begodu wathoriswa majoni. Abethelwe epaleni, waphefumula kwamaswaphela, walila wathi: "Sekuphelile!" (Jwanisi 19:30) Nokho, ngelanga lesithathu uJesu ahlongakele, uYise wezulwini wamvusela ekuphileni komoya. (1 KaPitrosi 3:18) Ngemva kweemveke ezimbalwa, wabuyela ezulwini. "Wabe wayohlala ngokungapheliko ngesigomeni sakaZimu" walindela ukufumana amandla wobukhos. —KumaHebheru 10:12, 13.

²² Khuyini uJesu akuzalisa ngokuhlala athembekile bekwaba sekuhlongakaleni kwakhe? Ukuhlongakala kwakaje su kwasivulela ithuba lokufumana ukuphila okungapheliko eparadeyisini ephasini, okuvumelana nomnqopho kaJehova wokuthoma. Indlela ukuhlongakala kwakajesu okwenza ngayo iintwezi bona zenzeke kuzokucocwa ngakho esihlokweni esilandelako.

22. Khuyini uJesu akuzalisako ngokuhlala athembekile bekwaba sekuhlongakaleni kwakhe?

LOKHO OKUFUNDISWA YIBHAYIBHILI

- Ukuzaliseka kwsiporofido nobufakazi baka-Zimu, kufakazela bona uJesu nguMesiya, namtjhana uKrestu.—Matewu 16:16.
- UJesu waphila ezulwini njengesibunjwa somoya ngaphambi kobana eze ephasini. —Jwanisi 3:13.
- UJesu gade amfundisi, indoda enethando, begodu asibonelo esipheleleko sokulalela uZimu.—Matewu 9:35, 36.

Isihlengo —Sisipho SakaZimu Esikhulu

Siyini isihlengo?

Salungiselelwa njani?

Sitjho ukuthini kuwe?

Ungatjengisa njani bona uyasithokoza isihlengo?

NGISIPHI isipho esikhulu okhe wasifumana? Bona isipho sibe ngesiqakathekileko, akutlhogeki bona sibe ngesidurileko. Eqinisweni, bona isipho siqakatheke kangangani aku-medwa ngokobana sibiza malini. Kunalokho, isipho nesikulethela ithabo, namtjhana sikurhelebha kwamambala ekuphileni kwakho, siqakatheke khulu kuwe.

² Hlangana neziphoezinengi ongakhanuka ukuba nazo, kunesisodwa esizidlula zoke. Sisipho uZimu asiphe isintu. UJehova usiphe izinto ezinengi, kodwana isipho esikhulu asiphe sona mhlatjelo wesihlengo weNdodanakhe, uJesu Krestu. (Matewu 20:28) Njengombana sizokubona esahlukwenesi, isihlengo sisipho esiligugu ongasifumana, ngo-mbana singakulethela ithabo begodu singazalisa iintlhogozakho eziqakathekileko. Kwamambala, isihlengo yindlela ekulu khulu uJehova atjengisa ngayo bona uyasithanda.

SIYINI ISIHLENGO?

³ Isihlengo yindlela uJehova aphulusa namtjhana asindisa ngayo abantu esonweni nekufeni. (Kwebe-Efesu 1:7)

1, 2. (a) Kunini lapho isipho siba ngesiqakatheke khulu kuwe? (b) Kubayini singathi isihlengo sisipho esiligugu ukudlula zoke ongasifumana?

3. Siyini isihlengo, begodu khuyini okufuze siyizwisise nesizokukghona ukuthokoza isipho esiligugwesi?

Ukuzwisia lokho iBhayibhili ekufundisako, kuthogeka sicabange ngalokho okwenzeka esimini ye-Edeni. Kwaphela nesizwisia lokho u-Adamu akulahlako nonako, singabona bonyana kubayini isihlengo siligugu kangaka kithi.

⁴ Lokha uJehova nekabumba u-Adamu, wamnikela okuthileko okuligugu khulu—ukuphila komuntu opheleleko. Cabanga bonyana lokho bekutjho ukuthini ngo-Adamu. Abunjwe anomzimba nengqondo epheleleko, gade angekhe agule, aluphale namtjhana ahlongakale. Njengomuntu onganasono, gade anobuhlobo obukhethekileko noJehova. IBhayibhili ithi u-Adamu bekayindodana “kaZimu.” (Luka 3:38) Ngalokho u-Adamu wathabela ubuhlobo obutjhideleneko noJehova uZimu, njengendodana enoyise oyithandako. UJehova wakhulumu nendodanakhe yephasini, wanikela u-Adamu umberego owanelisako wamazisa lokho akulindele kuye.—Genesisi 1:28-30; 2:16, 17.

⁵ U-Adamu wabunjwa “ngomfanekiso kaZimu.” (Genesisi 1:27) Lokhu gade kungatjho bona u-Adamu ufana noZimu ngesotja. Njengombana sifundile eSahlukweni-1 senkwadi le, uJehova mumoya ongabonakaliko. (Jwanisi 4: 24) Ngalokho-ke uJehova akanawo umzimba wenyama neengazi. Abunjwe ngomfanekiso kaZimu, u-Adamu gade aneemfanelo ezifana nezakaZimu ezihlanganisa ithando, ukuhlakanipha, ukulunga namandla. U-Adamu gade afana noYise nangenye indlela eqakathekileko, akwazi ukuzikhethela. Nokho, u-Adamu gade angafani nomtjhini owe-nzelwe lokho okufanele ukwenze. Esikhundleni salokho, bekangakghona ukuzenzela iinquito, begodu nokukhetha hlangana nokuhle nokumbi. Nengabe wakhetha ukulalela uZimu gade azokuphila ngokungapheliko ephasini eliyiParadeyisi.

-
4. Gade kutjho ukuthini ku-Adamu ukuphila njengomuntu onganasono?
 5. IBhayibhili itjho ukuthini neyithi u-Adamu wabunjwa “ngomfanekiso kaZimu”?

⁶ Ngokuzwakalako, lokha uAdamu nekaphula umthetho kaZimu, begodu agwetjelwa ukufa, wabhadelu inani eliphakamileko. Ukona kwakhe kwamlahlekisela ukuphila okupheleleko njengomuntu kuhlanganise nazo zoke iimbusiso zakho. (Genesisi 3:17-19) Ngokudanisako, u-Adamu walahlekelwa kuphila okuligugu, ingasi yena yedwa kodwana kuhlanganise nenzalo yakhe yangomuso. ILizwi lakaZimu lithi: “Isono sezə ephasinapha ngomuntu oyedwa, [u-Adamu] kwathi isono sakhe saletha ukufa ebantwini, kwa-thi ngokunjalo ukufa kwehlela ebantwini boke, ngomba-na boke abantu bonile.” (KwebeRoma 5:12) Ngalokho-ke, soke sazuza isono ku-Adamu. Ngikho iBhayibhili ithi ‘ngizithengise’ mina nenzalo yami njengesigqila esonweni ne-kufeni. (KwebeRoma 7:14) U-Adamu namtjhana u-Efa be-banganalo ithemba ngombana ngokuzithandela bakhetha ukungamlaleli uZimu. Kodwana kuthiwani ngenzalo yabo kuhlanganise nathi?

⁷ UJehova walungiselela isihlengo ukuphulusa isintu. Si-yini isihlengo? Isihlengo sihlanganisa izinto eembili ezisi-sekelo. Kokuthoma, isihlengo linani elibhadelelu ukutjhaphulula namtjhana ukubuyisa okuthileko. Kungamadani-swa nenani lokutjhaphulula isibotjhwa sepi. Kwesibili, isihlengo linani elibhadelelu into ethileko. Kufana nenani elibhadelelu okuthileko okonakeleko namtjhana ukulimala komuntu othileko. Isibonelo, nengabe umuntu ubangele ingozi, kufuze bona abhadele inani elilingana nalokho okonakeleko.

⁸ Bewungabhadelwa njani umonakalo omkhulu kangaka u-Adamu awudlulisela kithi soke begodu sitjhaphululwe ebugqileni besono nokufa? Akhe sicabangele isihlengo uJe-hova asilungiselele sona nokobana sitjho ukuthini kuwe.

6. Lokha u-Adamu naphula umthetho kaZimu, yini eyamlahlekakalo, begodu inzalo yakhe yathinteka njani?

7, 8. Ngokusisekelo isihlengo sihlanganisa ziphi izinto eembili?

INDLELA UJEHOVA ALUNGISELELA NGAYO ISIHLENGO

⁹ Njengombana ukuphila komuntu organasono kwahleka, akukho ukuphila komuntu onesono okungakubuya. (AmaRhalani 49:7, 8) Egade kutlhogeka linani elilngana nalokho okulahlekileko. Lokhu kuvumelana nomlayo wokulunga okupheleleko ofumaneka eLizwini lakaZimu elithi: “Umphefumulo ngomphefumulo.” (Duteronomi 19: 21) Ngalokho-ke, khuyini okungabhadela inani lomphefumulo organasono namtjhana ukuphila, okwalahlwa ngu-Adamu? Okhunye ukuphila komuntu organasono ngikho “okusihlengo esikhambelanako” ebositlhogeka.—1 KuThimothi 2:6, NW.

¹⁰ UJehova wasilungiselela njani isihlengo? Wathumela enye yamadodanakhe womoya enganasono ephasini. Kondwana uJehova akhenge athumele nanyana ngisiphi isibunjwa. Wathumela okukuphela kweNdodanakhe eligugu khulu kuye. (1 Kajwanisi 4:9, 10) Ngokuzithandela, iNddana le yatjhiya ikhaya layo ezulwini. (KwebeFilipi 2:7) Njengombana sifundile esahlukweni esigadungileko sencwadi le, uJehova wenza isimangaliso nekadlulisela ukuphila kweNdodanakhe esibelethweni sakaMariya. Ngomoya kaZimu ocwengileko, uJesu wabelethwa amumuntu organasono begodu gade angakagwetjewa ukufa.—Luka 1:35.

¹¹ Umuntu oyedwa angaba njani sihlengo sabanengi, eqinisweni, seengidi zabantu? Nokho, kwasekuthomeni, kwenzeka njani bonyana abantu ababalelwaa eengidini babe zizoni? Ngokona kwakhe, u-Adamu walahlwa ukuphila okuligugu komuntu organasono. Kungalokho-ke bengekhe akwazi ukukudlulisela enzalwenakhe. Into egade angayidlulisela kiyo, sisono nokufa kwaphela. UJesu, iBhayibhili

9. Sihlengo esinjani ebositlhogeka?
10. UJehova wasilungiselela njani isihlengo?
11. Kwenzeka njani bonyana umuntu oyedwa abe sihlengo seengidi?

embiza bona ‘ngu-Adamu wamaphelelo,’ gade amumuntu organasono begodu akhenge one. (1 KwebeKorinte 15:45) Ngendlela le-ke, uJesu wajamiselela u-Adamu bonyana asi-phuluse. Ngokudela ukuphila kwakhe okunganasono, ngo-kuthembeka kuZimu, uJesu wabhadela inani lesono ese-nziwa ngu-Adamu. Ngalokhe-ke uJesu waletshela inzalo ka-Adamu ithemba.—KwebeRoma 5:19; 1 KwebeKorinte 15: 21, 22.

¹² IBhayibhili ihlathulula imininingwana yokutlhaga uJesu ayikghodlhelelako ngaphambi kokufa kwakhe. Wabet-hwa kabuhlungu, wabethelwa ngolunya, bewabulawa kabuhlungu esigodweni sokuhlunguphazwa. (Jwanisi 19:1, 16-18, 30; Isithasiselo, amakhasi-204-6) Kubayini bekutlhoge-ka bona uJesu atlhage kangaka? Esahlukweni esizokula-delala sencwadi le, sizokufunda bona uSathana wathi ii-nceku zakajehova angekhe zihlale zithembekile kuye ne-ziqalene nokulingwa. Ngokukghodlhelela ngokuthembeka naphezu kokutlhaga okukhulu, uJesu wanikela ipe-ndulo ehle ekuphikiseni kwakaSathana. UJesu wafakazel-a bona umuntu organasono ngokuzithandela angabulunga ukuthembeka okupheleleko kuZimu naphezu kwalokho uDeveli angakwenza. Kufuze bona uJehova wathaba khu-lu ngokuthembeka kweNdodanakhe ethandekako!—Iziye-ma 27:11.

¹³ Sabhadelwa njani isihlengo? Ngelanga le-14 lenyanga yamaJuda uNisani, ngomnyaka ka-33, uZimu wavu-mela bona iNdodanakhe epheleleko nenganasono ibulawe. UJesu wanikela ngokuphila kwakhe okunganasono “kwa-ba kanye kwaphela.” (KumaHebheru 10:10) Ngelanga lesi-thathu ngemva kokufa kwakajesu, uJehova wamvusela eku-phileni komoya. Ezulwini, uJesu wanikela kuZimu inani lokuphila kwakhe okunganasono kwaba sihlengo senzalo

12. Ukutlhaga kwakajesu kwafakazelani?

13. Sabhadelwa njani isihlengo?

ΙΗΣΟΥΣ ΟΝΑΖΩΡΑΙΟΣ
ΟΒΑΣΙΛΕΥΣ ΤΩΝ ΙΟΥΔΑΙΩΝ

*Ujehova wanikela
ngokukuphela
kweNdodanakhe bona
ibe sihlengo kithi*

ka-Adamu. (KumaHebheru 9:24) UJehova walamukela inani lomhlatjelo kaJesu njengesihlengo esitlhogekako bona kutjhaphululwe isintu ekugqilazweni sisono nokufa.—KwebeRoma 3:23, 24.

LOKHO OKUTJHIWO SIHLENGO KUWE

¹⁴ Namtjhana sinesono, singafumana iimbusiso ezinganakulinganiswa ngebangga lesihlengo. Akhe sicabangele ii-nzuzo zanje nezangesikhathi esizako zesipho esikhulwesi esivela kuZimu.

¹⁵ *Ukulitjalelw kwezono.* Ngebanga lesono esinaso, silwa ngamandla bona senze okulungileko. Soke siyona, kungaba ngamezwi namtjhana ngezenzo. Kodwana ngomhlatjello kaJesu wesihlengo singaba “nokulitjalelw kwezono zethu.” (KwebeKholose 1:13, 14) Ukufumana ukulitjalwelokho, kufuze siphenduke kwamambala. Kufuze godu sithandaze kuJehova ngokuthobeka, sibawe ukulitjalelw ngesisekelo sekholo lethu emhlatjelweni wesihlengo seNdodanakhe.—1 Kajwanisi 1:8, 9.

¹⁶ *Unembeza ohlwengileko phambi kwakaZimu.* Bulula unembeza onecala angasenza silahlekelwe lithemba begodu sizizwe singasi lilitho. Ngokulitjalelw esikufumana ngesihlengo, uJehova ngomusa wenza bonyana simkhulekele ngonembeza ohlwengileko ngitjho nanyana sinesono. (KumaHebheru 9:13, 14) Lokhu kusenza bonyana sikhwazi ukukhuluma noJehova ngokutjhaphulukileko. Ngalokho-ke singathandaza ngokutjhaphulukileko kuye. (KumaHebheru 4:14-16) Ukuba nonembeza ohlwengileko kusenza sibe nokuthula kwengqondo, sizihloniphe begodu sibe nethabo.

¹⁷ *Ithemba lokuphila okungapheliko eparadeyisini ephasini.*

14, 15. Ukufumana ‘ukulitjalelw kwezono zethu,’ yini okufuze siyenze?

16. Khuyini esenza sikhwazi ukukhulekela uZimu ngonembeza ohlwengileko, begodu ukuba nonembeza onjalo kuqakatheke ngani?

17. Ngiziphi iimbusiso ezingafumaneka ngokusifela kwakajesu?

*Ukwazi okungezelelekileko
ngoJehova kungenye indlela
yokutjengisa bona
uyasithokoza isihlengo*

Incwadi yaKwebeRoma 6:23 ithi: "Umvuzo wokwenza iso-no kukufa." Iragela phambili ithi: "Kodwana isipho somusa wakaZimu sikuphila okungapheliko ngoKrestu Jesu iKosi ye-thu." Esahlukweni-3 sencwadi le, sicoce ngeembuso zeParadeyisi elizako ephasini. (ISambulo 21:3, 4) Zoke iimbusiso zengomuso, kuhlanganise nokuphila okungapheliko okunganasono, zingafumaneka ngombana uJesu wasifela. Uku-fumana iimbusiswezi, kutlhogeka bona sitjengise ukuthoko-za kwethu isipho sesihlengo.

UNGATJENGISA NJANI BONA UYASITHOKOZA ISIHLENGO?

¹⁸ Kubayini kufuze sithokoze uJehova ngokusilungisele-la isihlengo? Nokho, isipho siba ligugu lokha nesihlangani-sa ukudela isikhathi komuphi, amandla namtjhana iindle-ko. Siyathaba nesibona bona isipho sitjengisa indlela umu-phu asithanda ngayo. Isihlengo sisipho esiligugu ukuzidlula zoke, ngombana uZimu wazidela khulu ngokusipha sona. UJwanisi 3:16 uthi: "Ngombana uZimu walithanda kanga-ko iphasi, wabe wanikela ngeNdodana yakhe ekukuphela kwayo." Isihlengo sibufakazi obukhulu bokobana uJehova

18. Kubayini kufuze sithokoze uJehova ngokusilungiselela isihlengo?

uyasithanda. Godu sibufakazi bethando lakaJesu, ngomba-na ngokuzithandela wanikela ngokuphila kwakhe ngeba-nega lethu. (Jwanisi 15:13) Isipho sesihlengo kufuze sisiqini-sekise bona uJehova neNdodanakhe bathanda umuntu no-muntu.—KwebeGalatiya 2:20.

¹⁹ Wena ungaTjengisa njani bonyana uyasithokoza isipho sakaZimu sesihlengo? Kokuthoma, *kufuze wazi okunengi ngoMuphi oMkhulu uJehova*. (Jwanisi 17:3) Ukufunda iBha-yibhili nezinye iincwadi zayo, kuzokurhelebha bona wazi okunengi ngoJehova. Njengombana ukhula elwazini ngo-Jehova, ithando lakho ngaye lizokukhula. Ngakelinye ihla-ngothi, ithandwelo lizokwenza bonyana ufune ukwenza lo-kho okumthabisako.—1 Kajwanisi 5:3.

²⁰ *Yiba nekholo emhlatjelweni kaje su wesihlengo*. Malungana noJesu, kutlolwe bona: “Loyo okholwako eNdodane-ni unokuphila okungapheliko.” (Jwanisi 3:36) Singatjengi-sa njani bona sinekholo kuJesu? Ikholo elinjalo alitjengiswa ngamezwi kwaphela. Incwadi kajakobosi 2:26 ithi: ‘Ngoku-njalo nekholo nelinanzenzo lifile.’ Ikholo leqiniso lifaka-zelwa ngemisebenzi, okutjho bona ‘ngezenzo.’ Enye indle-la esingatjengisa ngayo bona sinekholo kuJesu, kukwenza koke esingakghona ukukwenza bona simlingise, ingasi nga-lokho esikutjhoko kwaphela kodwana nangalokho esikwe-nzako.—Jwanisi 13:15.

²¹ *Yiba khona eSidlweli seKosi saNtambama saqobe mnyaka*. Ngobusuku bakaNisani 14, ngomnyaka ka-33, uJe-su wahloma umgidi iBhayibhili eliwubiza bona “isidlo se-Kosi.” (1 KwebeKorinte 11:20; Matewu 26:26-28) Umgidi lo ubizwa nangokobana Sikhumbuzo sokufa kwakaKrestu. UJesu wahloma umgidi lo bonyana urhelebhe abaposto-li bakhe nawo woke amaKrestu weqiniso alandela ngemva

19, 20. Singatjengisa ngaziphi iindlela bona siyasithokoza isipho saka-Zimu sesihlengo?

21, 22. (a) Kubayini kufuze sibe khona eSidlweli seKosi saNtambama saqobe mnyaka? (b) Khuyini ezokuhlathululwa eZahlukweni-6 no-7?

kwabo bona akhumbule ukufa kwakhe njengomuntu organasono, wanikela ngomphefumulo namtjhana ngo-kuphila kwakhe, njengesihlengo. Malungana nomgidi lo, uJesu walayela: “Yenzani lokhu khona nizangikhumba-la.” (Luka 22:19) Ukuba khona eSikhumbuzweni kusikhumbuza ngethando elikhulu elatjengiswa nguJehova noJesu ngesihlengo. Singatjengisa ukuthokoza kwethu ngesihlengo ngokuba khona qobe mnyaka eSikhumbuzweni soku-fa kwakajesu.*

²² Ilungiselelo lakaJehova lesihlengo kwamambala sisipho esiligugu. (2 KwebeKorinte 9:14, 15) Isipho esiligugwesi singazuzisa ngitjho nalabo abahlongakeleko. IZahluko-6 no-7 zizokuhlathulula bona singabazuzisa njani abahlonga-keleko.

* Ukufumana imininingwana engezelelekileko malungana nokobana iSiddo seKosi saNtambama sitjho ukuthini, qala Isithasiselo, amakhasi-206-8.

LOKHO OKUFUNDISWA YIBHAYIBHILI

- Isihlengo siyindlela kaJehova yokutjhaphulula abantu esonweni nekufeni.—Kwebe-Efesu 1:7.
- UJehova walungiselela isihlengo ngokuthu-mela okukuphela kweNdodanakhe ephasini bona izosifela.—1 Kajwanisi 4:9, 10.
- Ngelungiselelo lesihlengo, sizuza ukulitjalelwu izono, unembeza ohlwengileko nethemba lokuphila okungapheliko.—1 Kajwanisi 1:8, 9.
- Sitjengisa bona siyasithokoza isihlengo ngo-kwazi okungezelelekileko ngoJehova, ngokuba nekholo emhlatjelweni kajesu wesihlengo, nangokuba khona eSidlwani seKosi saNtambama.—Jwanisi 3:16.

Bakuphi Abahlongakeleko?

Kwenzekani kithi nesihlongakalako?

Kubayini sihlongakala?

Ukwazi iqiniso ngabahlongakeleko kuyaduduza?

LE, MIBUZO abantu abakhe bazibuza yona pheze iimnyaka engaba ziinkulungwana. Mibuzo eqakathekileko. Kungakthaliseki bonyana sibobani namtjhana sihlalaphi, iimpendulo zeembuzo le ziyasithinta.

² Esahlukweni esigadungileko, sicoce ngokobana umhlatjelo wesihlengo sakajesu Krestu wayivula njani indlela eya ekuphileni okungapheliko. Sifunde nangokobana iBhayibhili ikhulumma ngesikhathi lapho ‘ukufa kungekhe kusaba khona.’ (ISambulo 21:4) Okwanje soke siyafa. IKosi ehlakaniphileko uSolomoni yathi: “Abaphilako bayazi bonyana bazokuhlongakala.” (Umtjhumayeli 9:5) Silinga ukuphila isikhathi eside ngendalela esingakwazi ngayo. Nokho, sisazibuza bonyana kuzokwenzekani kithi nasifako.

³ Nesihlongakalelwa babantu esibathandako siyalila. Singazibuza bona: ‘Kwenzekeni kibo? Bayathaga lapho bakhona? Bayasibona? Singabarhelebha? Sisazobabona godu?’ Iinkolo zephasi ziphendula iimbuzo le ngeendlela ezihlukahlukenecho. Abanye bafundisa bona newulungileko uya ezu-lwini, kodwana newungakalungi uya esirhogweni. Ezinye iinkolo zifundisa bona ekufeni abantu baya endaweni yomoja lapho bazokuba nabokhokho babo khona. Kanti ezi-nye zifundisa bona abofileko baya ngaphasi komhlaba lapho

1-3. Ngimiphi iimbuzo abantu abayibuzako malungana nabahlongakeleko, begodu abadosiphambili beenkolo ezihlukahlukenecho bayiphendula njani?

bayokwahlulelwa khona begodu batjhugululelwe komunye umzimba.

⁴ Zoke iinkolo ezinjalo zinombono ofanako wokobana –enye ingcenyе yomzimba iyasinda newufako. Ngokuya ngokweenkolo ezinengi, ebezilandelwa esikhathini esidlulileko nezilandelwako nje, singaphila ngokungapheliko sikwazi ukubona, ukuzwa nokucabanga. Kodwana kungenzeka njani lokho? Yingqondo eyenza bona amazizo nomkhumbulo wethu kuberege. Ekufeni, ingqondo iyalisa ukuberega. Imkhumbulo yethu, namazizo akukwazi ukuragela phambili kuberega ngendlela esimangaliso ngemva kokufa kwengqondo.

KWAMAMBALA YINI EYENZEKAKO EKUFENI?

⁵ Bonyana yini eyenzekako ekufeni akusiyo ifihlo kuJehova, uMbumbi wengqondo. Uyalazi iqiniso, eLizwini lakhe iBhayibhili, uhlathulula ubujamo babantu abahlongakeleko. Ifundiso yayo ezwakalako ngile: *Lokha umuntu nekahlongakalako, akasabi khona.* Ukufa kuphambene nokuphila. Abahlongakeleko abakwazi ukubona, ukuzwa nokucabanga. Ayikho neyodwa ingcenyе esindako nekufa umzimba. Asinawo umphefumulo namtjhana umoya ongafiko.*

⁶ Ngemva kobana uSolomoni alemukile bonyana abaphilako bayazi bona bazokufa, naku akutlolako: “Kodwana abahlongakeleko, *abazi litho.*” Wangezelela elwazini elisisekelo wathi, abahlongakeleko abakwazi ukuthanda nokuhloya nokobanya “akunamsebenzi, amano, ilwazi namtjhana ukuhlanipha [elibeni].” (Umtjhumiayeli 9:5, 6, 10) Ngokufanako, AmaRhalani 146:4 athi umuntu nekahlongakalako, “imkhumbulo yakhe iyaphela.” Siyafa, begodu iimzimbethu

* Ukufumana ihlathululo ngebizo “umphefumulo” “nomoya” qala Isithasiselo amakhasi-208-11.

4. Ngimuphi umbono abadosiphambili bekolo abanengi abanawo ngabahlongakeleko?

5, 6. Khuyini iBhayibhili ekufundisako ngobujamo babahlongakeleko?

Bakuphi Abahlongakeleko?

ayisindi nesifako. Ukuphila esikuthabelako kufana nelangabi lekhandlela. Nengabe ilangabi licimile, akukho lapho *liya khona*. Ali-sekho.

LOKHO OKWATJHIWO NGUJESU NGABAFILEKO

⁷ UJesu Krestu wakhulumu ngobujamo babahlongakeleko. Wenza njalo malungana noLazaro, indoda egade ayazi kuhle eyahlongakalako. UJesu watjela abafundi bakhe: “Umngani wethu uLazaro ulele.” Abafundi badlumbana uJesu gade atjho bona uLazaro ulele uphumulile, ngombana gade agula. Kodwana uJesu gade angatjho lokho. UJesu wahlathulula: “ULazaro ufile.” (Jwanisi 11:11-14) Tjheja bonyana uJesu ufansi sa ukufa nokuphumula nokulala. ULazaro gade angekho ezulwini namtjhana esirhogweni. Akhenge ahlangane neengilozi namtjhana abokhoko bakhe. ULazaro akhenge abeletshwe angomunye umuntu. Bekaphumule ekufeni, ebuthongweni obukhulu obunganawo namabhudango. Eminye imitlolo ifanisa ukufa nokulala. Isibonelo, uJesu nekavusa indodakazi kajayirosi, wathi, “Umntwana akakafi, ulele kwaphela!” (Luka 8:52, 53) Ngokufanako, umpostoli uPowula watlola ngabanye eenkhathini zakhe “esebalala” ekufeni.—1 KwebeKorinte 15:6.

⁸ Gade kumnqopho kaZimu na bona abantu bahlongakale? Awa! UJehova wabumba abantu bona baphile ngo-kungapheliko. Njengombana sifundile encwadini le, uZimu wabeka abantu bokuthoma eparadeyisini elihle. Wababusisa ngepilo enganasono. UJehova gade abafunela okuhle kwaphela. Kukhona na umbelethi ofuna abantwabakhe

*Liyephi
ilangabi?*

7. UJesu wakufanisa nani ukufa?

8. Sazi njani bona gade kungasiwo umnqopho kaZimu bonyana abantu bahlongakale?

batlhagiswe ziinhlungu zokuluphala nokufa? Awa, akekho! UJehova gade abathanda abantwabakhe begodu bekafuna bona bathabe ngokungapheliko ephasini. Ngokuphathelene nabantu, iBhayibhili ithi: “[UJehova] ufake ukuphila okungapheliko eenhliziyweni zabo.” (Umtjhumiayeli 3:11) UZimu wasibumba sinesifiso sokuphila ngokungapheliko. Begodu wenze namalungiselelo wokobana isifisweso sizaliseke.

*UJehova wenze abantu baphile
ngokungapheliko ephasini*

OKWENZA ABANTU BAHLONGAKALE

⁹ Kubayini-ke abantu bahlongakala? Ukufumana ipendulo, kufuze sicabangele lokho okwenzeka ngesikhathi kunendo-daya yinye nomfazi munye ephasini. IBhayibhili iyahlathulula: “UJehova uZimu wenza bona kumile ehlabathini yoke imithi efiselekako phambi kwamehlo womuntu efanelekela ukudli-wa.” (Genesisi 2:9) Nokho, gade kunomlayo munye. UJehova watjela u-Adamu: “Kiyo yoke imithi yesimini ungadla usu-the. Kodwana emthini wokwazi okuhle nokumbi akukafane-li bona udle kiwo, ngombana ngelanga ozokudla kiwo uzo-kufa nokufa.” (Genesisi 2:16, 17) Umlayo lo bekungasibudisi ukuwlalela. Bekunemithi eemnengi u-Adamu no-Efa egade bangadla kiyo. Kodwana umlayo lo wabanikela ithuba elikhetekileko lokutjengisa ukuthembeka kwabo kuZimu owabanikela koke kuflanganise nokuphila okunganasono. Ukulale-la kwabo bekuzokutjengisa bona bahloniphe igunya lakaYise wezulwini begodu gade bafuna ilayelo lakhe lethando.

¹⁰ Ngokudanisako, abantu bokuthoma bakhetha ukungamialeli uJehova. Akhulumu aberegisa inyoka, uSathana wa-buza u-Efa: “Kuliqiniso bona uZimu wathi kini ningadli kiyo yoke imithi esengadini na?” U-Efa waphendula: “Eemthini weenthelo esengadini singadla. Kodwana emthini wesithe-lo ophakathi kwengadi akukafaneli sidle kiwo, uZimu wathi, ‘Akukafaneli bona sidle kiwo, awa, akukafaneli siwukghwa-the bona singafi.’”—Genesisi 3:1-3.

¹¹ USathana wathi: “Angkhe nife. UZimu uyazi bona nge-langa enizokudla ngalo amehlwenu azokuvuleka bego-du nibe njengoZimu nazi okuhle nokumbi.” (Genesisi 3: 4, 5) USathana bekafuna u-Efa akholelwé bona bekazokuzu-za ngokudla isithelo uZimu athe bangasidli. Ngokuya ngoSa-thana, u-Efa bekangazikhethela bona khuyini okulungileko

9. Ngimuphi umlayo uJehova awunikela u-Adamu, begodu kubayini umlayo lo gade ungasibudisi bona bawulalele?

10, 11. (a) Kwenzenka njani bona abantu bokuthoma bangamlaleli uZimu? (b) Kubayini ukungalaleli kwaka-Adamu no-Efa kwaba yindaba ekulu kangaka?

nokungakalungi; bekangenza namtjhana yini afuna ukuyenza. USathana godu wasola uJehova bona bekanamala ngeumphumela yokudla isithelo. U-Efa wamkholwa uSathana. Ngalokho wathatha isithelo wasidla. Wanikela nendodakhe, nayo yadla. Lokho khenge bakwenze ngombana gade bangazi. Beba zi bona benza lokho uZimu abatjela bona *bangakwenzzi*. Ngokudla isithelo, baweqa ngabomu umlayo obulula nozwakalako egade abanikele wona. Banyaza uYise wezulwini negunya lakhe. Gade bangekhe babe namabanga wokungamhloniphi uMbumbi wabo onethando.

¹² Ukutjengisa: Gade uzozizwa njani nengabe ukhulise be-

-
12. Yini engasirhelebha sizwisise bonyana uJehova wezwa ubuhlungu kangangani lokha u-Adamu no-Efa bakhetha ukuphikisana naye?

*U-Adamu ubuya ethulini,
begodu wabuyela ethulini*

watlhogomela indodana namtjhana indodakazi, ngokukhamba kwesikhathi indodana leyo namtjhana indodakazi leyo ingasakulaleli ngendlela yokutjengisa bona ayisenahloniphonamtjhana ithando ngawe? Lokho bekuzokuzwisa ubuhlungu khulu. Akhe ucabange, bonyana uJehova wezwa ubuhlungu kangangani lokha u-Adamu no-Efa bakhetha ukuphikisana naye.

¹³ Gade lingekho ibanga lokobana uJehova alise u-Adamu no-Efa abangalaleliko bona baphile ngokungapheliko. Bahlongakala njengombana uZimu atjho. U-Adamu no-Efa khenge basabakhona. Khenge badlulele endaweni yomoya. Lokhu si-kwazi ngalokho uJehova akutjho ku-Adamu ngemva kokweqa umlayo. UZimu wathi: “[Uzokubuyela] ehlabathini njengombana wathathwa kiyo. Njengombana ulithuli uzokubuyela ethulini.” (Genesisi 3:19) UZimu wabumba u-Adamu ngethuli lehlabathi. (Genesisi 2:7) Ngaphambi kwalokho, u-Adamu gade angekho. Ngalokho, lokha uJehova athi u-Adamu uzoku-buyela ethulini, Bekatjho bona u-Adamu angekhe asaba kho-na. U-Adamu gade azokufana nethuli abunjwe ngalo, angasaphili.

¹⁴ U-Adamu no-Efa ngathana bayaphila namhlanjesi, kodwana bahlongakala ngombana bakhetha ukungamlaleli uZimu begodu benza isono. Ibanga lokobana sihlongakale kukobana isono saka-Adamu kuhlanganise nokufa kwadlu-liselwa kiyo yoke inzalo yakhe. (KwebeRoma 5:12) Isonwe-so sifana nobulwelwe obumbi esabuzuzako okungekho noyedwa ongabubalekela. Umphumela wokufa, sithuwelelo. Uku-fa linaba ingasi umngani. (1 KwebeKorinte 15:26) Qala bona sithokoza kangangani bona uJehova wasilungiselela isihlengo bona asiphuluse enabeni elimbeli!

UKWAZI IQINISO NGOKUFA KUYASIZUZISA

¹⁵ Kuyasiduduza ukwazi lokho iBhayibhili ekufundisako

-
13. UJehova wathi kuzokwenzekani ku-Adamu nahlongakalako, begodu lokhu kutjho ukuthini?
 14. Kubayini sihlongakala?
 15. Kubayini kududuza ukwazi iqiniso ngokufa?

malungana nobujamo babafileko. Njengombana sibonile, abafileko abatlhagi namtjhana ababuzwa ubuhlungu. Alikho ibanga lokobana sibasabe, ngombana angekhe basilimaze. Abalitlhogi irhelebho lethu, begodu angekhe basirhelebha. Angekhe sakulumma nabo, begodu nabo angekhe bakhulumma nathi. Abadosiphambilii beenkolo ezinengi baleya amala bathi bangakghona ukurhelebha abantu abahlongakeleko, begodu abantu abakholelwa badosiphambilii abanjalo babanikela imali. Kodwana ukwazi iqiniso kuvikela thina ekukhohlisweni ngilabo abafundisa amala.

¹⁶ Ikolo yakho iyavumelana nalokho okufundiswa yiBhayibhili malungana nabafileko na? Ezinengi azivumelani nalo-kho. Kubayini zingavumelani nalokho? Kungombana iimfundiso zazo zinomthelela kaSathana. Uberegisa ikolo yamala bona enze abantu bakholelwe bona ngemva kokobana iimzimbabo ihlóngakale, bazokuragela phambilii baphila endaweni yomoya. La, mamala uSathana awahlanganisa namanye bona alahlekise abantu ekukhonzeni uJehova uZimu. Wakwenza njani lokho?

¹⁷ Njengombana sibonile, ezinye iinkolo zifundisa bona nengabe umuntu wenza izinto ezimbi, ngemva kokuhlongakala uzokuya esirhogweni athage ngokungapheliko. Ifundiso le, itjengisa ukungamhloniphi uZimu. UJehova ngu-Zimu olithando begodu ngekhe enze bona abantu batlhage ngendlela le. (1 Kajwanisi 4:8) Ungazizwa njani malunga-na nendoda ejezisa umntswana ongalaleliko ngokubeka isandla sakhe emlilweni? Ungayihlonipha indoda leyo? Eqinisweni, ungafuna ukuyazi? Angekhe! Ungacabanga bona be-yinelunya khulu. Ye-ke, uSathana ufunu abantu bakholelwe bona uJehova utlhagisa abantu ngomlilo ngokungapheliko.

¹⁸ USathana uberegisa ezinye iinkolo bona zifundise bo-

16. Ngubani owaba nomthelela eemfundisweni zeenkolo ezinengi, begodu ngayiphi indlela?
17. Kubayini ifundiso yokutlhagiswa ngokungapheliko esirhogweni itjengisa ukungamhloniphi uJehova?
18. Ukukhulekela abahlongakeleko kusekelwe kimaphi amala wekolo?

nyana ngemva kokufa abantu baba mimoya efanelwe kuhlonitjhwa begodu idunyiswe ngabaphilako. Malungana nefundiso le, imimoya yabahlongakeleko ingaba bangani abanamandla namtjhana ibe manaba amambi. Abantu abanengi bayawakholelwa amala la. Basaba abahlongakeleko begodu babanikela idumo nokukhulekelwa. Ngokuphambene nalo-khu, iBhayibhili ifundisa bona abantu abahlongakeleko balele begodu kufuze sikhulekele okukuphela kwakaZimu wama-mbala, uJehova, uMbumbi noMthogomeli wethu.—ISambu-lo 4:11.

¹⁹ Ukwazi iqiniso ngabahlongakeleko kungakuvikela ekula-hlekisweni ziinkolo zamala. Kuyakurhelebha godu nokobana uzwisise nezinye iimfundiso zeBhayibhili. Isibonelo, nase-le wazi bona abantu nabahlongakalako abadluleli endaweni yomoya, isithembiso sokuphila okungapheliko ephasini eli-yiparadeyisi siba ngesamambala kuwe.

²⁰ Esikhathini esadlulako, indoda elungleko uJobhi yabu-za umbuzo naku: “Nengabe indoda enamandla ihlongakala ingabuya iphile godu na?” (Jobhi 14:14) Kungenzeka bona umuntu ohlongakeleko abuye aphile godu? Lokho iBhayibhili ekufundisako malungana nalokhu kududuza kwama-mbala, njengombana isahluko esilandelako sizokutjengisa.

19. Ngiyiphi enye ifundiso yeBhayibhili ukwazi iqiniso ngabahlongakeleko okusirhelebha bona siyizwisise?

20. Ngimuphi umbuzo esizowucabangela esihlokweni esilandelako?

LOKHO OKUFUNDISWA YIBHAYIBHILI

- Abahlongakeleko ababoni, abezwa, abacabangi.—Umtjhumiayeli 9:5.
- Abahlongakeleko balele; abatlhagi.—Jwanisi 11:11.
- Siyahlongakala ngombana sazuza isono saka-Adamu.—KwebeRoma 5:12.

Ithemba Lamambala Ngabathandekako Bakho Abahlongakalako

**Sazi njani bonyana ivuko lizokuba
khona kwamambala?**

**UJehova uzizwa njani ngokuvusa abahlongakeleko?
Bobani abazokuvuswa?**

AKHE uzicabange ubalekela inaba elimbi khulu. Linamandla begodu linebelo kunawe. Uyazi bona alinamusa ngombana ulibone libulala abanye abangani bakho. Namtjhana ulinga kangangani ukulibalekela liyatjhidela. Kubonakala kungana-themba. Msinyana, kuvela umtjhaphululi. Unamandla amakhulu ukudlula inaba lakho, begodu uthembisa nokukurhe-lebha. Qala bona lokho kukuthabisa kangangani!

² Ngokufanako, *nawe* ugijinyiswa linaba elinjalo. Soke li-
yasigijimisa. Njengombana sifundile esahlukweni esigadu-
ngileko, iBhayibhili ibiza ukufa bona linaba. Akekho noye-
dwa kithi ongakubalekela namtjhana alwe nakho. Inengi le-
thu sibone inabeli libulala abantu esibathandako. Kodwa-
na uJehova unamandla amakhulu ukudlula ukufa. Umtjhaphululi
olithando, osele atjengisile bona angalihlula inabe-
li. Uthembisa bona uzolitjhabalalisa unomphela inabeli, eli-
kukufa. IBhayibhili ifundisa bona: “Inaba lamaphelelo eli-
yobhujiska, kukufa.” (1 KwebeKorinte 15:26) Ziindaba ezi-
mnandi lezo!

³ Akhe siqale bona inaba elikukufeli lisithinta bunjani ne-

1-3. Ngiliphi inaba elisigijimisa soke, begodu ukucabangela lokho iBhayibhili ekufundisako kuzositjaphulula njani?

sele sihlongakalelwe mumuntu esimthandako. Ukwenza lo-khu kuzosirhelebha bonyana sizwisise lokho okuzosenza si-thabe. UJehova uthembisa bona abahlongakeleko bazoku-vuswa godu. (Isaya 26:19) Bazokubuyiselwa ekuphileni. Lelo lithemba levuko.

NASIHLONGAKALELWA MUMUNTU ESIMTHANDAKO

⁴ Wakhe wahlongakalelwa mumuntu omthandako? Ubu-hlungu, nokudana kungabonakala kunganakukghodlhele-ka. Ngeenkhathi ezinjalo kutlhogeka bona siye eLizwini laka-Zimu bona lisiduduze. (2 KwebeKorinte 1:3, 4) IBhayibhili isirhelebha bona sizwisise indlela uJehova noJesu abazizwa ngayo ngokufa. UJesu, ofuze uYise ngokupheleleko, uyaba-zzi ubuhlungu bokuhlongakalelwa mumuntu. (Jwanisi 14:9) NekaseJerusalem, uJesu bekathanda ukuvakatjhela uLazaro nabodadwabo, uMariya noMarta, egade bahlala hlanu kwe-dorobho leBhethaniya. Bebayirhara nomncamo. IBhayibhili ithi: "UJesu bekamthanda uMarta, nodadwabo, noLazaro." (Jwanisi 11:5) Njengombana sifundile esahlukweni esigadu-ngleko, uLazaro wahlongakala.

⁵ UJesu wazizwa njani ngokulahlekelwa mnganakhe? Umlando usitjela bona uJesu walila neenhlobo nabangani bakaLazaro ngokulahlekelwa mumuntu abamthandako. Ne-kababonako, uJesu wabarhawukela. "Ihliziyu yakhe yakgwa-theka." Newuragela phambili umlando lo uthi: "UJesu walila iinyembezi." (Jwanisi:33, 35) Ukulila kwakaJesu gade ku-tjengisa bonaakanalo ithemba? Awa, akusinjalo. Eqinisweni, uJesu gade azi bona kunentwehle ezokwenzeka. (Jwanisi 11: 3, 4) Nokho, wezwa ubuhlungu namatluwo abangelwa ku-kuwa.

⁶ Ngenye indlela, ukulila kwakaJesu kuyasikhuthaza.

4. (a) Indlela uJesu azizwa ngayo ngokuhlongakalelwa mumuntu amthandako isifundisani ngendlela uJehova azizwa ngayo? (b) Bobani egade babangani bakaJesu?

5, 6. (a) Wenzani uJesu lokha nekanomndeni kaLazaro nabangani aba-lilako? (b) Kubayini ukulila kwakaJesu kusikhuthaza?

Kusifundisa bona uJesu noYise uJehova bakuhloyile ukufa. Kodwana uJehova uZimu uyakwazi ukulwa nokuhlula inabeli! Akhe sibone bonyana uZimu wanikela uJesu amandla wokwenzani.

“LAZARO, PHUMA!”

⁷ ULazaro bekabulungwe erholweni, begodu uJesu wathi ilitje ebelivale umnyango ligedwe. UMarta wabhala ngomba-na besele kudlule amalanga amane uLazaro abulungiwe, begodu umzimbakhe besele uthoma ukubola. (Jwanisi 11:39) Ngokombono womuntu, gade lingasekho ithembba.

⁸ Balisusa ilitje, begodu uJesu warhuwelela wathi: “Lazaro, phuma!” Kwenzekani? “Waphuma.” (Jwanisi 11:43, 44) Cabanga ngethabo abantu egade balapho ababa nalo. Nanya-na uLazaro gade amnakwabo, isihlobo, umngani namtjhana umakhelwana, bebazi bona uhlongakele. Nokho, nasi –yona indoda le ethandekako—ijame hlangana nabo godu. Lokhu gade kungakholweki. Akunakuzaza bona inengi lammanga ngethabo uLazaro. Qala indlela akuhlula ngayo ukufa!

⁹ UJesu akhenge enze isimangaliswesi ngamandlakhe kwa-phela. Emthandazweni wakhe ngaphambi kobana avuse uLazaro, wakwenza kwakhanya bonyana uJehova Mthombo wevuko. (Jwanisi 11:41, 42) Lesi bekungasiso kwaphela isikhathi lapho uJehova aberegisa amandlakhe ngendlela le. Ukuvuswa kwakaLazaro kungesisodwa kwezilithoba zemangaliso ezinjengalesi ezitlolwe eLizwini lakaZimu.* Uku-funda nokutaditjha ngeendabezi kuyathabisa. Zisifundisa

* Eminye imininingwana ngevuko ifumaneka ku-1 Amakhosi 17:17-24; 2 Amakhosi 4:32-37; 13:20, 21; Matewu 28:5-7; Luka 7:11-17; 8:40-56; IZenzo 9:36-42; no-20:7-12.

7, 8. Kubayini indaba kaLazaro beyibonakala inganathemba ebantwini egade baqalile, kodwana khuyini uJesu ayenzako?

9, 10. (a) UJesu wathi ngubani oMthombo wamandla wokuvusa uLazaro? (b) Ngiziphi ezinye iinzozo zokufunda iindaba zevuko ezise-Bhayibhilini?

*U-Elija wavusa indodana
yomhlolokazi.—1 Amakhosi 17:17-24*

*Umpostoli uPitrosi
wavusa umfazi
omKrestu uDorkasi.
—IZenzo 9:36-42*

*Ukuvuswa kwakaLazaro
kwenza abantu bathaba
khulu.—Jwanisi 11:38-44*

bonyana uZimu akakhethi, malungana nabavuswako kuhlanganisa abancani, nabakhulu, amadoda, nabafazi, ama-Israyeli nabangasiwo ama-Israyeli. Qala ithabo elihlathululwe eendabenezi! Isiboneло, lokha uJesu nekavusa umntazanya-na egade ahlongakele, ababelethi bakhe “bathaba kwamambala.” (Markosi 5:42, NW) Kwamambala, uJehova wabangela bona babe nethabo abangekhe balikhohlwe.

¹⁰ Kuliqiniso, labo uJesu abavusako bahlongakala godu. Lokhu kutjho bona gade kungarhelebhi ukubavusa kwakhe? Awa, akusinjalo. IBhayibhili imumuthe iindaba eziqakathekileko eziliqiniso nezinikela ithemba.

UKUFUNDA EENDABENI ZEVUKO

¹¹ IBhayibhili ifundisa bona abahlongakeleko “abazi litho.” Umlando kaLazaro uyakuqinisekisa lokho. Lokha uLazaro nekavuselwa ekuphileni, wacocela abantu bona bekunjani ezulwini? Namtjhana wabathusa ngesirhogo esivuthako? Awa, iBhayibhili alinawo amezwi anjalo avela kuLazaro. Phakathi namalanga amane uLazaro ahlongakele, gade ‘angazi litho.’ (Umtjhumayeli 9:5) Bulula nje, uLazaro beka-lele ekufeni.—Jwanisi 11:11.

¹² Umlando kaLazaro usifundisa bona ivuko liyinto ezo-kwenzeka kwamambala, ingasi intolwana. UJesu wavusa uLazaro phambi kwesiqubuthu sabofakazi ababonako. Ngijtjho nabadosiphambili beenkolo, egade bahloye uJesu akhenge basiphike isimangaliswesi. Kunalokho bathi: “Sizakwenza njani na? Qalani yoke immangaliso umuntu lo [uJesu] ayenzako!” (Jwanisi 11:47) Abanengi baya bayokubona uLazaro ovusiweko. Kungalokho abantu abanengi baba nekholo kuJesu. Ukubona uLazaro ophilako bekubufakazi bokobana uJesu gade athunywe nguZimu. Ubufakazobu gade bunamandla kangangobana abanye babadosiphambili bekolo yama-

11. Indaba yokuvuka kwakaLazaro isirhelebha njani bona sizwisise iqiniso elisemtlolweni kaMtjhumayeli 9:5?

12. Kubayni singaqiniseka bona ivuko lakaLazaro lenzeka kwamambala?

Juda abaneenhлизиyo ezimbi balinga ukubulala uJesu noLazarо.—Jwanisi 11:53; 12:9-11.

¹³ Kubudlhayela na ukwamukela ivuko njengento yamambala? Awa akusinjalo, ngombana uJesu wafundisa bona langelinye “boke abasemathuneni” bazokuvuka. (Jwanisi 5: 28, NW) UJehova uMbumbi wakho koke ukuphila. Ku-fuze kube budisi na ukukholelwa bona angakghona uku-buyisa ukuphila? Kuliginiso, okunengi kuzokuya ngoku-semkhumbulweni kajehova. Angakghona na ukukhumbula abathandekako bethu abahlongakalako? Kunamathriliyonni weenkwekwezi azalise isibhakabhaka, nokho uZimu uzi-biza zoke ngamabizo! (Isaya 40:26) Ngalokho uJehova uZimu angakghona ukukhumbula yoke imininingwana yaba-hlongakeleko bethu, begodu ukulungele bona abavusele ekuphileni.

¹⁴ Nokho, uJehova uzizwa njani ngokuvusa abahlonga-keleko? IBhayibhili ifundisa bona uyakutjhisekela ukuvu-sa abahlongakeleko. Indoda ethembekileko uJobhi yabu-za: “Nengabe indoda enamandla ihlongakala ingabuya iphi-le godu na?” UJobhi gade akhuluma ngokulinda ethune-ni bekube kulapho uZimu amkhumbula khona. UJobhi wa-thi kuJehova: “Uzokubiza, mina ngizokuphendula. Uzoku-khumbula umberego wezandla zakho.”—Jobhi 14:13-15.

¹⁵ Akhe ucabange! UJehova uyakutjhisekela ukubuyisela abahlongakeleko ekuphileni. Akuthabisi na ukufunda bona uJehova uzizwa ngendlela le? Kodwana kuthiwani ngevuko elizako? Bobani abazokuvuswa, begodu bazokuvuselwaphi?

“BOKE ABASEMALIBENI”

¹⁶ Umlando weBhayibhili wevuko usifundisa okunengi malungana nevuko elizako. Abantu abavuselwe ekuphileni

13. Khuyini engasenza sikholelwе bona uJehova kwamambala angakghona ukuvusa abahlongakeleko?

14, 15. Njengombana kutjengiswe ngilokho okwatjhiwa nguJobhi, uJehova uzizwa njani ngokubuyisela abahlongakeleko ekuphileni?

16. Abahlongakeleko bazokuvuselwa ekuphileni okunjani?

ephasinapha bahlanganisa nabathandekako babo godu. Kuzokuba yinto efanako nangevuko elizako—kodwana lona lizokuba bhedere khulu. Njengombana sifundile eSahlukweni-3, umnqopho kaZimu ngephasi kukobana enze iphasi loke libe yiparadeyisi. Ngalokho, abahlongakeleko angekhe bavuselwe ephasini elizele ipi, ubulelesi, nokugula. Bazokuba nethuba lokuphila ephasini elinokuthula nethabo.

¹⁷ Bobani abazokuvuswa? UJesu wathi '*boke* abasemalibeni bazokulizwa ilizwi layo [uJesu] baphume.' (Jwanisi 5:28, 29) Ngokufanako, ISambulo 20:13, NW sithi: "Ilwandle la-khupha abofileko ababekilo, ukufa neHayidesi kwakhupha abofileko ababekikho." "IHayidesi" yindawo engokomfane-kiso, lokha abantu nebafako kunjengokungathi bangena endaweni leyo engokomfanekiso. (Qala Isithasiselo emakhasini-212-13.) Amathuna ayokupheliswa. Woke amabhiliyoni wabantu abalele lapho azokuvuka godu. Umpostoli uPowulla wathi: "Olungleko nongakalungi bazovuka kwabofileko." (IZenzo 24:15) Kutjho ukuthini lokhu?

¹⁸ "Abalungleko" kuhlanganisa abantu abanengi esifunde ngabo eBhayibhilini abaphila ngaphambi kobanyana uJesu eze ephasini. Ungocabanga ngoNuwa, u-Abrahama, uSara, uMosisi, uRude, u-Esta nabanye abanengi. Amanye wamadda la nabafazi abanekholo kukhulunywe ngabo esahlukweni-11 sencwadi yamaHebheru. Kodwana "abalungleko" bahlanganisa iinceku zakaJehova ezifa esikhathini sethu. Siyalithokoza ithemba levuko, ngombana lisenza sitjhaphuluke ekusabeni ukufa.—KumaHebheru 2:15.

¹⁹ Kuthiwani ngabantu abangakhenge bakhonze uJehova ngombana bangakhenge bezwe ngaye? Amabhiliyoni 'wabenza okumbi' awazukulitjalwa. Nawo azokuvuswa anikelwe

17. Lizokuba likhulu kangangani ivuko?

18. Bobani abahlanganisa "abalungleko" abazokuvuswa, begodu ithembeli likuthinta njani wena mathupha?

19. Bobani 'abenzi bobumbi,' begodu ngiliphi ithuba uJehova abanike-la lona?

ithuba lokufunda ngoZimu nokumkhonza. Hlangana neemyaka eyikulungwana abahlongakeleko bazokuvuswa begodu banikelwe ithuba lokuzihlanganisa nabantu abathe-mbekileko abakhonza uJehova ephasini. Kuzokuba sikhathi esihle khulu. Isikhathesi ngileso iBhayibhili elisibiza bona li-Langa Lokwahlulela.*

²⁰ Lokhu kutjho bonyana woke umuntu okhe waphila uzokuvuswa? Awa, iBhayibhili ithi abanye babantu abafile-ko “baseGehena.” (Luka 12:5, NW) iGehena yafumana ibizo layo endaweni yokulahla iinzibi engaphandle kweJerusalem lemandulo. Kulapho batjhisa khona iindumbu zabantu neenzibi. Iindumbu zabahlongakeleko ebezilahlwa lapho amajuda gade aziqala njengalezo ezingakufaneliko ukubulungwa nokuvuswa. Ngalokho-ke iGehena likufanekise-la kuhle ukulahlwa unomphela. Namtjhana uJesu anendima yokwahlulela abaphilako nabafileko, kodwana nguJehova uMahluleli wamaswaphela. (IZenzo 10:42) Akazubavusa labo abahlulela njengabambi abangafuni ukuphenduka.

'IVUKO LEZULWINI'

²¹ IBhayibhili ihlathulula nelinye ihlobo levuko, lokuvuswa njengesibunjwa somoya ezulwini. Linye kwaphela ihlobo levuko elifana naleli elitlolwe eBhayibhilini, ngelakajesu Krestu.

²² Ngemva kobanyana uJesu abulewe njengomuntu, uJehova akhenge avumele bona iNdodanakhe ethembekileko ihlale ethuneni. (AmaRhalani 16:10; IZenzo 13:34, 35) UZimu wamvusa uJesu, kodwana ingasi njengomuntu. Umpostoli uPitrosi wahlathulula bona uKrestu ‘wabulawa

* Ukufumana imininingwana engezelelekileko ngeLanga Lokwahlulela nesisekelo okwahluwelwa ngaso, sibawa uqale Isithasiselo amakhasi-213-15.

20. Yini iGehena, begodu bobani abaya lapho?

21, 22. (a) Ngiliphi elinye ihlobo levuko elikhona? (b) Ngubani wokuthoma owavuselwa ekuphileni komoya?

ngokwenyama, kodwana . . . waphiliswa emoyeni.' (1 KaPitrosi 3:18) Kwamambala, lesi bekusimangaliso esikhulu. UJesu waphiliswa godu njengomuntu womoya onamandla! (1 KwebeKorinte 15:3-6) UJesu gade angowokuthoma wokufumana ivuko eliphazimulakweli. (Jwanisi 3:13) Kodwana akusuye wamaswaphela owarfumana ivuko elinjengaleli.

²³ Azi bonyana msinyana uzokubuyela ezulwini, uJesu wathi kubalandeli bakhe abathembekileko, "ngonilungiselela indawo." (Jwanisi 14:2) UJesu waqalisila kilabo abayokuphila ezulwini njengo "mhlanjana omncani." (Luka 12:32) Bangaki abazokwakha umhlanjana omncani lo wamaKrestu athembekileko? Encwadini yeSambulo 14:1, umpostoli uJwanisi wathi: "Ngaphakamisela amehlo wami eNtabeni iZiyoni, ngabona iMvana [uJesu Krestu] ijame lapho, izungezwe babantu abaziinkulungwana ezilkhulu namatjhumi amane anane ebebatlolwe ibizwelo nelakaYise iiimpandla zabo."

²⁴ AmaKrestu ayi-144 000, kuhlanganise nabapostoli bakaJesu abathembekileko, bavuselwa ekuphileni ezulwini. Lenzeka nini ivuko labo? Umpostoli uPowula watlola bona li-zokwenzeka hlangana nesikhathi sokuba khona kwakaKrestu. (1 KwebeKorinte 15:23) Njengombana uzokufunda eSa-hlukweni-9, kwanje siphila esikhathineso. Ngalokho-ke abancani abaseleko balabo abayi-144 000 abafa esikhathini sethu msinyana bavuselwa ekuphileni ezulwini. (1 KwebeKorinte 15:51-55) Nokho, inengi lesintu linethemba lokuvuswa esikhathini esizako bona liphile ephasini eliyiParadeyisi.

²⁵ Kwamambala, uJehova uzokuhlula inaba lethu elikufa, begodu lizoqedwa unomphela! (Isaya 25:8) Nokho, unga-zibuza, 'Khuyini labo abazokuvuselwa ezulwini abayoyenza lapho?' Bazokubumba ingcenyе karhulumende omuhle wo-Mbuso wezulwini. Sizokufunda okungezelelekileko ngorhulumente loyo esahlukweni esilandelako.

23, 24. Bobani abakha 'umhlanjana omncani' kajesu, begodu bangaki?

25. Yini esizokufunda ngayo esahlukweni esilandelako?

LOKHO OKUFUNDISWA YIBHAYIBHILI

- Umlando weBhayibhili wevuko usinikela ithe-mba.—Jwanisi 11:39-44.
- UJehova uyakuthabela ukuvusa abafileko.
—Jobhi 14:13-15.
- Boke abasemalibeni bayokuvuswa.—Jwanisi 5: 28, 29.

*EParadeyisini abahlongakeleko bazokuvuswa
begodu bahlanganiswe nabathandekako babo*

Uyini UMbuso kaZimu?

Ibhayibhili isitjelani ngoMbuso kaZimu?

Khuyini uMbuso kaZimu ozoyenza?

Iyokuzaliseka nini intando kaZimu ephasini?

IINGIDI zabantu ephasini loke zижайелене nomthandazo abanengi abawubiza bona nguBaba Wethu, namtjhana Mthandazo weKosi. Womabili amabizo la aqalise emthandazweni oqakathekileko osibonelo owanikelwa nguJesu Krestu ngokwakhe. Mthandazo oqakatheke khulu, begodu nesicabangela iimbawo zokuthoma eentathu kuzosirhelebha bona sifunde okunengi ngalokho kwamambala iBhayibhili ekufundisako.

² Ekuthomeni komthandazo osibonelo lo, uJesu wafundisa iiinlaleli zakhe wathi: “Yeke kufuze nithandaze nithi: ‘Baba wethu osezulwini: Ibizo lakho alicwengiswe; umbuoso wakho awuze; intando yakho ayenziwe ephasinapha njengezulwini.’” (Matewu 6:9-13) Khuyini okuqakathekileko ngeembawo eentathwezi?

³ Sesifunde okunengi malungana nebizo lakaZimu elithi, Jehova. Sesicoce nangentando kaZimu—ngalokho asele akwenzile nangalokho asazokwenzela isintu. Ujesu gade aqalise kuphi lokha nekasitjela bona sithandaze bunje: “Umbuso wakho awuze”? Uyini uMbuso kaZimu? Ukuza kwawo kuzolicwengisa njani ibizo lakaZimu? Ukuza koMbuso lo, kuhlobana njani nokwenziwa kwentando kaZimu?

-
1. Ngimuphi umthandazo oqakathekileko esizokufunda ngawo nje?
 2. Ngiziphi izinto eentathu ujesu afundisa abafundi bakhe bona bazi-thandazele?
 3. Khuyini okufuze siyazi ngoMbuso kaZimu?

LOKHO UMBUSO KAZIMU ONGIKHO

⁴ UMbuso kaZimu ngurhulumende owahlonywa njuJehova ngeKosi ekhethwe Nguye. Ngubani iKosi yoMbuso kaZimu? NguJesu Krestu. NjengeKosi, uJesu mkhulu kunabo boke ababusi ababantu begodu ubizwa bona “iKosi yamakhosi noMbusi wababusi.” (1 KuThimothi 6:15) Unamandla wokwenza okunengi okuhle *kunanyana* ngimuphi umbusi omumuntu, ngitjho nombusi obhedere kunabo boke.

⁵ Uzokubusa ukuphi uMbuso kaZimu? Nokho, ukuphi uJesu njenganje? Siyaqiniseka bona uyakhumbula lokha ne-sifunda bona wabulawelwa esigodweni sokuhlunguphazwa, begodu wavuswa. Msinyana ngemva kwalokho wanyukela ezulwini. (IZzeno 2:33) Ngalokho-ke, kulapho uMbuso kaZimu ukhona—ezulwini. Ngikho iBhayibhili iwubiza bona ‘mbuso wezulwini.’ (2 KuThimothi 4:18) Nanyana uMbuso kaZimu usezulwini, uzokubusa ephasini.—ISambulo 11:15.

⁶ Yini eyenza uJesu bona abe yiKosi eveleleko? Elinye ibanga, kukobana angekhe ahlongakale. Nesimadanisa uJesu namakhosi ababantu, iBhayibhili imbiza bona “nguye yedwa ojame njalo nohlala ekukhanyeni okungekhe kwatjhidelwa kikho.” (1 KuThimothi 6:16) Lokhu kutjho bona zoke izinto ezihle uJesu azenzako zizokuhlala ngokungapheliko. *Uzokwenza* izinto ezinengi ezihle.

⁷ Cabangela lokhu isiporofido seBhayibhili esikutjhoko ngoJesu: “Umoya kajehova uzokuhlala phezu kwakhe, umoya wokuhlakanipha nowokuzwisa, nomoya wokululeka nowamandla, nomoya wokwazi nowokusaba uJehova; ngaye kuzokuba nethabo lokusaba uJehova. Angekhe ahlulele ngalokho akubona emehlwani, namtjhana ngezinto azizwileko. Uzokwahlulela ophasi ngokulunga, ngokulunga uzkusola abathobekileko abasephasini.” (Isaya 11:2-4) Amezwi

4. Uyini uMbuso kaZimu, begodu ngubani iKosi yawo?
5. Ubusa ukuphi uMbuso kaZimu, begodu uzokubusa kuphi?
- 6, 7. Yini eyenza uJesu bona abe yiKosi eveleleko?

la atjengisa bona uJesu uzokuba yiKosi elungileko nenesirhawu ebantwini abasephasini. Ungathanda na ukuba nombusi onjalo?

⁸ Nanti elinye iqiniso malungana noMbuso kaZimu: UJesu angekhe abuse yedwa. Kunabanye azokubusa nabo. Isibonelo, umpostoli uPowula watjela uThimothi: “Nasinya mazelela iintlayiseko, sobuye sibuse kanye naye.” (2 KuThimothi 2:12) Kwamambala, uPowula, uThimothi, nabanye abathembekileko abakhethwe nguZimu bazokubusa noJesu eMbusweni wezulwini. Bangaki abazokufumana ilungelo elikhethekilekeweli?

⁹ Njengombana sitjengiswe eSahlukweni-7 sencwadi le, umpostoli uJwanisi wanikelwa umbono lapho athi ngawo, “ngaphakamisela amehlo wami entaben iZiyoni [isikhundla sakhe sobukhosи ezulwini], ngabona iMvana [uJesu Krest] ijame lapho, izungezwe babantu abaziinkulungwana ezilikhulu namatjhumi amane anane ebebatlolwe ibizwello nelakaYise iimpandla zabo.” Bobani labo abayi-144 000? UJwanisi ngokwakhe uyasitjela: “Balandela iMvana bayanamatjhana kukuphi lapha iya khona, laba bahlengwe ebantwini, balibutho lamathomo lakaZimu neMvana.” (ISambulo 14:1, 4) Kuliqiniso, balandeli bakaJesu Krestu abathembekileko abakhethelwe ukubusa naye ezulwini. Ngemva kokuveswa ekufeni bavuselwa ezulwini noJesu “wabenza umbuso, baba bapristi, bayolibusa iphasi.” (ISambulo 5:10) Kusukela ngesikhathi sabapostoli, uZimu gade akhetha amaKrestu athembekileko bona azalise inani labayi-144 000.

¹⁰ Ukubekwa kwakaJesu nabayi-144 000 bona babuse isintu kulithando. UJesu uyazi bonyana kunjani ukuba mumuntu nokutlhaga. UPowula wathi ngoJesu “ngombana

8. Bobani abazokubusa noJesu?

9. Bangaki abayokubusa noJesu, begodu uZimu wathoma nini ukubakhetha?

10. Kubayini kulithando bona kube nguJesu nabayi-144 000 abayokubusa isintu?

umpristi wethu omkhulu angekhe angasizweli thina ebutthakathakeni bethu. Kanti-ke walingwa kikho koke njengathi, kodwana azange one ngalitho yena." (KumaHebheru 4: 15; 5:8) Nababusi abayokubusa naye bakghodlhelela ukutlhaga njengabantu. Ukungezelela kilokho, gade baneso-no begodu bakghodlhelela namalwelwe ahlukahlukenecho. Ngokuqinisekileko, bazokuzwsisa imiraro abantu abaqale-ne nayo!

KHUYINI EZOKWENZIWA MBUSO KAZIMU?

¹¹ Lokha uJesu nekathi abafundi bakhe bathandazele bonyana uMbuso kaZimu uze, gade athi bathandazele nokobana intando kaZimu yensiwe "ephasinapha njengezulwni." UZimu usezulwini, begodu intando yakhe gade yensiwa ezulwini ziingilozi zakhe ezithembekileko. ESahlukwenni-3 sencwadi le, sifunde bona ingilozi embi yalisa ukwenza intando kaZimu, begodu yabangela u-Adamu no-Efa bonyana bone. ESahlukwenni-10 sizokufunda okunengi ngalokho iBhayibhili ekufundisako malungana nengilozi embi le, eyaziwa bona nguSathana uDeveli. USathana neembunjwa zomoya ezakhetha ukumlandela—ezibizwa bona madimoni—zavunyelwa ukuhlala ezulwini isikhatjhana. Nokho, akusibo boke ezulwini ngesikhatheso egade benza intando kaZimu. Lokho gade kuzokutjhentjha uMbuso kaZimu newuthoma ukubusa. IKosi etja ebekiweko, uJesu Krestu, gade azokulwa noSathana.—ISambulo 12:7-9.

¹² Amezwi alandelako asiporofido ahlathulula lokho okuzokwenzeka bunje: "Yeke ngezwa ilizwi elikhulu ezulwini lisithi: 'UZimu wethu usiphulusile, umbuso namandla kungekwakhe, nelungelo lokubusa ngelakaKrestu wakhe. Ngombana ummangaleli wabazalwane bethu [uSathana]

11. Kubayini uJesu athi abafundi bakhe kufuze bathandazele bonyana intando kaZimu yensiwe ezulwini?

12. Ngiziphi izehlakalo eembili eziqakathekileko ezihlathululwe kuSambulo 12:10?

wehliselwe ephasinapha; gade abamangalela imini nobusuku phambi koZimu wethu.' " (ISambulo 12:10) Uzitjhejile izehlakalo eembili ezihlathululwe evesini leBhayibhileli? Kokuthoma, uMbuso kaZimu obuswa nguJesu Krestu uthoma ukubusa. Kwesibili, uSathana waqothwa ezulwini waqothelwa ephasini.

¹³ Waba yini umphumela wezehlakalo eembilezi? Malungana nalokho okwenzekako ezulwini, siyafunda: "Nje-ke akuthokozwe kweliphezulu, nithokoze nina noke enihlala kilo!" (ISambulo 12:12) Kwamambala, iingilozi ezithembe-kileko ezulwini zathaba ngombana uSathana namadimona-khe baqothiwe, boke ezulwini bathembekile kuJehova uZimu. Kunokuthula nokuvumelana ezulwini. Intando kaZimu iyenziwa ezulwini.

¹⁴ Kuthiwani-ke ngephasi? IBhayibhili ithi: "Kodwana nako kuwe phasi nawe lilwandle! Nango uSathana ehlela kini, uthukuthele uyadlhabhaza, ngombana uyazi bona isikhathi asinikelweko sifitjhani khulu." (ISambulo 12:12) USathana ukwate khulu ngokuqothwa kwakhe ezulwini nokuba nesikhathi esincani khulu esimsaleleko. Ngokukwata kwakhe ubangela ukugandeleleka ephasini. Sizokufunda okunengi ngokugandelekokho ephasini esahlukweni esilandelako. Sinalokho engqondweni, singazibuza, UMBuso ungabangela njani bonyana intando kaZimu yenziwe ephasinapha?

¹⁵ Nokho, khumbula bona yini intando kaZimu ngephasi. Ufundile ngayo eSahlukweni-3. E-Edeni, uZimu watjengisa bona intando yakhe beyikukobana iphasi libe yiparade-yisi lizaliswe babantu abangafiko, nabalungileko bazo zoke iinhlanga. USathana wabangela u-Adamu no-Efa bona bone, lokho kwenza intando kaZimu ngephasi ingazaliseki, kodwana isazokuzaliseka. UJehova usathembisa bonyana

13. Waba yini umphumela wokuqothwa kwakaSathana ezulwini?
14. Kwenzekani njengombana uSathana aqothelwe ephasini?
15. Yini intando kaZimu ngephasi?

“abalungileko bazokudla ilifa lephasi, begodu bazokuhlala kilo ngokungapheliko.” (AmaRhalani 37:29) Mbuso kaZimu ozokuzalisa lokho. Kodwana lokho uzokwenza njani?

¹⁶ Cabangela isiporofido esifumaneka encwadini kaDa-nyela 2:44. Lapho siyafunda: “Emihleni yamakhosi lawo, uZimu wezulwini uzokubeka umbuso ongekhe watjhatjalilwa. Umbuso loyo ngekhe udluliselwe kwabanye abantu. Uzokusila yoke iimbuso le, begodu wona uzokuhlala ngokungapheliko.” Lokhu kusitjelani ngoMbuso kaZimu?

¹⁷ Kokuthoma, kusitjela bona uMbuso kaZimu bewuzokuhlonywa “emihleni yamakhosi lawo,” namtjhana lokha amakhosi lawo asesekhona. Kwesibili, kusitjela bona uMbuso lo uzokuhlala ngokungapheliko. Angekhe uhlulwe begodu angekhe ujanyiselelwe ngabanye aborhulumende. Kwestithathu, siyabona bona kuzokuba nepi hlangana noMbuso kaZimu neembuso yephaseli. UMbuso kaZimu uzokuthumba. Emaswapheleni, kuzokuba ngiwo kwaphela obusa abantu. Ngemva kwalokho abantu bazokuthabela ukubuswa ngendlela ehle abangakhenge bayibone.

¹⁸ IBhayibhili inokunengi engakutjho ngepi yamaswaphela hlangana noMbuso kaZimu naborhulumende bephasii. Isibonelo, isifundisa bona njengombana isiphelo sitjhidelia, imimoya emimbi izokurhatjha amala bona ikhohilise “amakhosi wephasi.” Ngawuphi umnqopho? “Ukuwabutha [amakhosi] bona alungisele ipi eyodwa mhlana wesuku elikhulu lakaZimu uMnimandla woke.” Amakhosi wephasi azokuhlanganiswa ndawonye “endaweni ebizwa ngesi-Hebheru bona yi-Amagedoni.” (ISambulo 16:14, 16) Ngalo-kho okutjhiwo emavesini amabili la, ipi yamaswaphela ehlangana naborhulumende babantu noMbuso kaZimu ibizwa bona yi-Amagedoni.

16, 17. UDanyela 2:44 usitjelani ngoMbuso kaZimu?

18. Ibiza bona yini ipi yamaswaphela ehlangana noMbuso kaZimu naborhulumende bephasii?

¹⁹ Khuyini uMbuso kaZimu ozokwenza ngepi ye-Amagedoni? Akhese ucabange godu bona yini intando kaZimu ngephasi. UJehova UZimu bekanqophe bona iphasi lizaliswe babantu abalungileko, behlanga elinganasono abamkhonzako eParadeyisini. Khuyini okuvimbela lokho bona kungenzeki nje? Kokuthoma, sinesono, siyagula begodu siyafa. Sifundile eSahlukweni-5, bona uJesu wasifela bonyana siphile ngokungapheliko. Kungenzeka uyawakhumbula amezwi atlolle eVangelini lakaJwanisi athi: “Ngombana uZimu walithanda kangako iphasi, wabe wanikela ngeNdodana yakhe ekukuphela kwayo, khona kuzakuthi kiloyokholwa ngiyo angabhubhi, kodwana abe nobuphilo obungapheliko.”—Jwanisi 3:16.

²⁰ Elinye ibanga kukobana abantu abanengi benza izinto ezimbi. Bakhulumu amala, bayadlelezela, begodu baziphatha kumbi. *Abafuni* ukwenza intando kaZimu. Abantu abenza izinto ezimbi bazokutjhatjalaliswa hlangana nepi kaZimu ye-Amagedoni. (AmaRhalani 37:10) Elinye ibanga lokobana intando kaZimu ingenzeki ephasini, kukobana aborhulumende ababakhuthazi abantu bona bayenze. Aborhulumende abanengi bonakele begodu banelunya. Ngokuqinisekileko iBhayibhili ithi: “Lokha umuntu nekabusa omunye kudosele ekulimaleni kwakhe.”—Umtjhumiayeli 8:9.

²¹ Ngemva kwe-Amagedoni, abantu bazokuba ngaphasi kwakarhulumende oyedwa, uMbuso kaZimu. UMbuso loyo uzokwenza intando kaZimu, ulethe neembusiso ezihle. Isibonelo, uzokususa uSathana namadimonakhe. (ISambulo 20:1-3) Amandla womhlatjelo kajesu azokwenza bona abantu abathembekileko bangasagula begodu bafe. Kunalokho, ngaphasi koMbuso bazokuphila ngokungapheliko. (ISambulo 22:1-3) Ngalokho iphasi lizokwenziwa iparadeyisi.

19, 20. Khuyini okuvimbela bona intando kaZimu ingenzeki ephasini nje?

21. UMbuso uzokubangela njani bona intando kaZimu yenziwe ephasini?

*Ukuqothwa kwakaSathana
namadimonakhe ezulwini
kwabangela umaye ephasini.
Msinyana imiraro enjalo izokuphela*

Ngemva kwalokho uMbuso uzokubangela bona intando ka-Zimu yenziwe ephasini begodu ibizo lakaZimu licwengiswe. Kutjho ukuthini lokho? Kutjho bona kancani-kancani ngephasi koMbuso kaZimu woke umuntu uzokudumisa ibizo lakaJehova.

KUNINI LAPHO UMBUSO KAZIMU UZOKUBANGELA BONA INTANDO YAKHE YENZEKE EPHASINI?

²² Lokha uJesu nekatjela abalandeli bakhe bona bathandaze bathi, "Umbuso wakho awuze," gade kukhanya bona uMbuso bewungakafiki ngesikhatheso. Wafika na lokha uJesu nekanyukela ezulwini? Awa, ngombana bobabili uPitrosi noPowula bathi ngemva kokobana uJesu avusiwe isiporofido esikumaRhalani 110:1 besizaliseka kuye: "USokulunga wathi eKosinami: 'Hlala ngesigomeni sami, kufikela ngibeka amanabakho ngaphasi kweenyawo zakho!'" (IZenzo 2:32-35; KumaHebheru 10:12, 13) Kwaba nesikhathi sokulinda.

²³ Uyokubusa isikhathi eside kangangani? Hlangana neemnyaka yamakhulu ayi-19 nama-20 abafundi beBhayibhili abathembekileko kancani kancani bafumana bona isikhathi sokulinda besizokuphela ngo-1914. (Malungana nesikhathi si, qala Isithasiselo emakhasini-215-18.) Izehlakalo zephasi

22. Sazi njani bonyana uMbuso kaZimu khenge ufile lokha uJesu nekaphasini namtjhana msinyana ngemva kokobana avusiwe?

23. (a) UMbuso kaZimu wathoma nini ukubusa? (b) Sizokufunda nge-ni esahlukweni esilandelako?

*Ngaphasi koMbuso, intando kaZimu izokwenziwa
ephasini njengombana yenziwa ezulwini*

LOKHO OKUFUNDISWA YIBHAYIBHILI

- UMbuso kaZimu ngurhulumende wezulwini, iKosawo nguJesu Krestu, nabayi-144 000 abakhethwe hlangana nesintu abazokubusa naye.—ISambulo 14:1, 4.
- UMbuso lo, wathoma ukubusa ngo-1914, kusukela ngesikhatheso uSathana waqothwa ezulwini waqothelwa ephasini.—ISambulo 12:9.
- UMbuso kaZimu msinyana uzokutjhabalalisa aborhulumende babantu begodu iphasi lizokuba yiparadeyisi.—ISambulo 16:14, 16.

ezathoma ngo-1914 ziqinisekisa bona ukuzwisia kwabafundi beBhayibhili abathembekileko gade kunqophile. Ukuza-liseka kwesiporofido seBhayibhili kutjengisa bona ngo-1914, uKrestu waba yiKosi begodu uMbuso kaZimu wezulwini wathoma ukubusa. Nokho, siphila esikhathini ‘esifitjhani khu-lu’ esisalele uSathana. (ISambulo 12:12; AmaRhalani 110:2) Singatjho ngokuqiniseka bona msinyana uMbuso kaZimu uzokubangela bona intando kaZimu yensiwe ephasini. Uku-fumana kuziindaba ezimnandi na lezi? Uyakholelwa bona ziliqiniso? Isahluko esilandelako sizokurhelebha bona ubonne bonyana iBhayibhili kwamambala iyazifundisa iiintwezi.

Siphila ‘Emihleni Yokuphela Na’?

**Ngiziphi izehlakalo zeenkhathi zethu
ezabikezelwa eBhayibhilini?**

**ILizwi lakaZimu lithi abantu bazokuba njani
emihleni yokuphela?**

**Malungana ‘nemihla yokuphela’ ngiziphi izinto
ezihle iBhayibhili elizibikezelako?**

WAKHE wabukela iindaba kumabonwakude wazibuza, ‘Lizokuba yini ingomuso lephaseli?’ Izehlakalo ezibuhlungu zeneka msinyana begodu zingakalindeleki kangangobana akhekho noyedwa ongabikezela bona lizokuba njani ingomuso. (Kajakobosi 4:14) Nokho, uJehova uyazi bona lizokuba njani ingomuso. (Isaya 46:10) Esikhathini eside esigadungileko iLizwi lakhe iBhayibhili, labikezela ingasi kwaphela izinto ezimbi ezenzekako eenkhathini zethu, kodwana nezinto ezihle ezizokwenzeka esikhathini esizako esiseduze.

² Ujesu Krestu wakhulumo ngoMbuso kaZimu, ozokuqeda ubumbi begodu wenze iphasi libe yiparadeyisi. (Luka 4:43) Abantu gade bafuna ukwazi bona uzokufika nini uMbuso lo. Abafundi bakhe bambuza bona: “Kuzakwenzakalani ezatjengisa bona isikhathi sesifikile sokobana uze, nephasi bonyana selifikile emaphelelweni na?” (Matewu 24:3) Nekaphendulako uJesu wabatjela bona nguJehova uZimu kwaphela owazi kuhle bona ukuphela kuzokufika nini. (Matewu 24:36)

1. Kukuphi lapho singafunda khona ngengomuso?

2, 3. Ngimuphi umbuzo abafundi abawubuza ujesu, begodu wawuphendula njani?

Kodwana uJesu wabikezelala izinto egade zizokwenzeka ephasini ngaphambi kokobana uMbuso ulethe ukuthula kwamambala nokuphepha esintwini. Lokho akubikezelako kuyenze ka nje!

³ Ngaphambi kokuhlolola ubufakazi bokobana siphila 'emihleni yokuphela,' kancani akhe sicabange ngepi okunganamuntu okhe wayibona. Yenzeka endaweni yomoya engabonakaliko, begodu imiphumela yayo iyasithinta.

IPI EZULWINI

⁴ Isahluko esigadungileko sencwadi le sihlathulule bona uJesu Krestu waba yiKosi yezulwini ngomnyaka ka-1914. (Danyela 7:13, 14) Msinyana ngemva kokufumana amandla wokuBusa, uJesu wathatha igadango. IBhayibhili ithi: "Kwaba khona ipi ezulwini, lapho uMikhayeli [ngelinye ibizo lakaJesus] neengilozi zakhe alwa nonomrhaswa [uSathana uDeveli] neengilozi zakhe."* USathana neengilozi zakhe ezimbi amadimoni, bahlulwa epini begodu baqothwa ezulwini baqothelwa ephasini. Amadodana kaZimu athembekileko womoya athaba bona uSathana namadimonakhe abasekho. Namtjhana kunjalo, abantu gade bangekhe babe nethabo elinjalo. Kunalokho, iBhayibhili yabikezelala yathi: "Kodwana nakhonkuwe phasi! . . . Nango uSathana ehlela kini, uthukuthele uyadlhabhaza ngombana uyazi bona isikhathi asinikelwe-ko sifitjhani khulu."—ISambulo 12:7, 9, 12.

⁵ Sibawa utjheje lokho okuzokwenzeka njengomphumela wepi yezulwini. Akwate khulu, uSathana uzokuletha umraro kilabo abahlala ephasini. Njengombana uzokubona, siphila esikhathini semiraro leyo. Kodwana kuzokuthatha 'isikhathi esifitjhani.' Ngitjho noSathana uyakwazi lokho. IBhayibhili

* Ukufumana imininingwana etjengisa bona uMikhayeli ngelinye ibizo lakaJesus Krestu, qala Isithasiselo ikhasi-218-19.

4, 5. (a) Kwenzekani msinyana ezulwini ngemva kokobana uJesu abekwe bona abe yiKosi? (b) NgokweSambulo 12:12, bewuzokuba yini umphumela wepi yezulwini?

iqalisa esikhathinesi bona 'yimihla yokuphela.' (2 KuThimothi 3:1) Sithaba kangangani ukwazi bona msinyana uZimu uzokususa umthelela kaSathana ephasini! Akhe sicabange ngezinye izinto ezabikezelwa eBhayibhilini ezenzekako njenganje. Lokhu kufakazela bona siphila emihleni yokuphela begodu msinyana uMbuso kaZimu uzokuletha iimbusiso ezingapheliko kilabo abathanda uJehova. Kokuthoma, akhe sicabangele izehlakalo ezine zamatshwayo uJesu athi azokutjengisa isikhathi esiphila kiso nje.

IZEHLAKALO EZIKULU ZEMIHLA YOKUPHELA

⁶ "Amakhosi azokulwa wodwa, imibuso izokuvukelana." (Matewu 24:7) Iingidi zabantu zabulawa epini ekhulwini leemnyaka edlulileko. Omunye usomlando weBhrithani watlola: "Kwahlongakala abantu abanengi ekhulwini lama-20 leemnyaka ukudlula namtjhana ngisipi esinye isikhathi esikhona emlandweni. . . . Ekhulwineli kwaba nezipi ezingapheliko, begodu zaba zincani khulu iinkhathi egade kunganzipi ngazo kwezinye iindawo." Umbiko we-Worldwatch Institute uthi: "Izipi zibulele abantu ngokuphindwe kathathu ekhulwini [lama-20] nekumadani-swa nezipi zekhulu lokuthoma ngapha-

6, 7. Amezwi kajesu malungana nezipi neddlala azaliseka njani emihleni yokuphela?

mbi kweenkhathi zakaKrestu ukuya ku-1899." Abantu abangaphezu kweengidi ezili-100 bahlongakala ngebangla lezipi kusukela ngo-1914. Namtjhana singathi siyabazi ubuhlungu bokuhlongakalelwa mumuntu esimthandako epini, singacabanga ngobuhlungu obezwa *zii-nigidi* zabantu abahlongakalelwa baba-ntu ababathandako, kungaphezu kwalokho esingakucabanga.

⁷ "Kuzaba khona indlala." (Matewu 24:7) Ukuhlola kutjengisa bona kube khona ukwanda okukhulu kokudla eemnyakeni ema-30 edlulileko. Namtjhana kunjalo, ukutlhayela kokudla kuragela phambili ngombana abantu abanengi abanayo imali eyaneleko yokukuthenga namtjhana inarha abangalima kiyo. Eenarheni ezithuthukako, abantu abangaphezu kwebhiliyonu kufuze baphile ngomrholo wetjhumi namtjhana ngaphasi ngelanga. Inengi labo libulawa yndlala ekulu. I-World Health Organization ithi indlala inendima ekulu ekufeni kwabantwana abangaphezu kweengidi ezihlau qobe mnyaka.

⁸ "Kuzaba khona ukuzamazama kwephasi okusabekako." (Luka 21:11) Ngokwe-U.S. Geological Survey, kulinganiselwa bona kungaba neengemegeme zokusikinyeka kwephasi okukhulu ezingaba yi-19 qobe mnyaka kwaba na-

8, 9. Khuyini etjengisa bonyana iimporofido zakajesu malungana nokuzamazama kwephasi namalwelwe zibe yiqaqiso?

mandla aneleko wokubhuruza izakhiwo nokubharasisa ihlabathi. Ngokwesilinganiso, ukuzamazama kwephasi okwenzeka qobe mnyaka kwaba namandla khulu bona kungatjhabalalaiza-kiwo. Amarekhodi akhona aveza bona ukusikinyeka kwephasi kubulele abantu abangaphezu kweengidi eembili kusukela ngo-1900. Omunye umthombo wathi: "Zokulapha ezithuthukilekozikuphungule kancani ukufa kwabantu."

⁹ "Nokugula kizo zoke iindawo." (Luka 21:11) Ngitjho nangaphezu kwezokulapha ezithuthukileko, amalwelwe amatjha namadala asahlele isintu. Omunye umbiko wathi amalwelwe aziwako ama-20—kuhlanganisa isifuba, imalariya, nekholera—abe malwelwe andileko emakhulwini weemnyaka yamva, begodu ezinye iinhlobo zamalwelwe eza-ndako azinapengu. Eqinisweni, kunamalwelwe okungenani ama-30 amatjha avelileko. Amanyewawo awanapengu begodu ayabulala.

ABANTU BEMIHLA YOKUPHELA

¹⁰ Ngaphandle kokuhlathulula izehlakalo zephasi ezikulu, iBhayibhili yabikezelabonyana imihla yokuphela izokutshwaywa litjhuguluko emphakathi-ni wesintu. Umpostoli uPowula wahlah-thulula bona abantu bazokuba njani.

-
10. Ngimiphi imikghwa okwabikezelwa ngayo ku-2 KuThimothi 3:1-5 oyibona ebantwini namhlanjesi?

Emtlolweni ka-2 KuThimothi 3:1-5 siya-funda: "Ngemihla yokuphela kofika iinkhathi ezibudisi kwamambala." Nga-kwelinye ihlangothi, uPowula wathi abantu

- *bayorhubhela ngeenkhwanyeni zabo*
- *bayorhuluphela imali*
- *banyaze abazali babo*
- *kuzaba khona abangathokozi*
- *kubekhona abanganathando*
- *nabangakgoni ukuzibamba*
- *nabagebengako*
- *nabathanda iinjabulo kunobanya-na bathande uZimu*
- *bayozitjhaya sengathi bayamsaba uZimu, kodwana ngokwenza kwa-bo njalo babe bawaphika amandla afumaneka ngokukholwa*

¹¹ Banjani abantu endaweni yekhe-ne? Ngokunganakuzaza banjalo. Kiyo yoke indawo kunabantu abanemi-kghwa emimbi. Lokhu kutjengisa bona msinyana uZimu uzokuthatha igadango, ngombana iBhayibhili ithi: "Lokha abambi nebahluma njengesitjalo nabo boke abenza okulimazako bathu-thumba, kulapho bazokutjhataliswa khona unomphela."—AmaRhalani 92:7.

11. AmaRhalani 92:7 akuhlathulula njani lokho okuzokwenzeka ebantwini abambi?

UBUJAMO OBUHLUKILEKO!

¹² Kwamambala imihla yokuphela izaliswe miraro, njengombana iBhayibhili yabikezela. Nokho, ephasini, elinemirarweli, kunobujamo obuhlukileko ebakhulekelini bakaJehova.

¹³ “Ilwazi leqiniso lizokuba linengi,” kwabikezela encwadini yeBhayibhili kaDanyela. Lokho kuzokwenzenka nini? Phakathi “nesikhathi sokuphela.” (Danyela 12:4) Khulu-khulu kusukela ngo-1914, uJehova warhelebha labo abakanuka kwamambala ukumkhonza bona bazwisise iBhayibhili. Bazwisia iqiniso eliligugu ngebizo lakaZimu, umnqopho wakhe, umhlatjelo wesihlengo sakajesu Krestu, ubujamo babahlongakeleko nangevuko. Ngaphezu kwalokho, abakhulekeli bakaJehova bafunde ukuphila ngendlela ebazuzisako neletha idumo kuZimu. Bazuze nelwazi elikhanyakо ngendima yoMbuso kaZimu begodu nokobana uzobulungisa bunjani ubujamo bephasi. Benzani ngelwazeli? Umbuzo lo usiletha kwesinye isiporofido esizalisekako emihleni yokuphela le.

¹⁴ “Iindaba ezimnandi ngombuso kaZimu zizatjhunyayelwa ephasini loke,” kwtjho uJesu Krestu esiporofidweni sa-khe malungana ‘nesiphelo sobujamo bezinto.’ (Matewu 24:3, 14, NW) Ephasini loke, iindaba ezimnandi zoMbuso—lokho uMbuso ongikho, lokho ozokwenza begodu nendlela esingazifumana ngayo iimbusiso zawo—zitjhunyayelwa eena-reheni ezingaphezu kwama-230 ngeenlimi ezingaphezu kwama-400. Ilingidi zaboFakazi bakaJehova ngokutjhiseka zitjhunayela iindaba ezimnandi zoMbuso. Ziphuma “kizo zoke iintjhaha, neminden, namakoro neenlimi.” (ISambulo 7:9) AboFakazi baba nefundo yeBhayibhili yasimahla neengidi zabantu abafuna ukwazi lokho okufundiswa yiBhayibhili. Qala ukuzaliseka okuhle kangangani kwesiporofido, khulu-khulu kusukela uJesu abikezela bona amaKrestu weqiniso ‘azoku-hloywa ngebanga lakhe’!—Luka 21:17.

12, 13. “Ilwazi leqiniso” laba linengi njani phakathi “nesikhathi soku-phela”?

14. Ukutjhunyayelwa kweendaba ezimnandi zoMbuso kusabalele kangangani namhlanje, begodu zitjhunyayelwa bobani?

*"lindaba ezimnandi
ngombuso kaZimu
zizatjhunyayelwa ephasini
loke."—Matewu 24:14*

KHUYINI WENA OZOYENZA?

¹⁵ Njengombana iimporofido ezinengi zeBhayibhili zizaliseka namhlanjesi, awuvumi na bonyana siphila emihleni yokuphela? Ngemva kobana iindaba ezimnandi zitjhunyaye-lwe.ngokwesilinganiso sakajehova, “ukuphela” kuzokufika. (Matewu 24:14, NW) “Ukuphela” kutjho bona sikhathi lapho uZimu azokuqedha khona ubumbi ephasini. Uzokutjhabalalisa boke labo abaphikisana Naye ngokuzithandela, uJehova uzokuberegisa uJesu neengilozi zakhe ezinamandla. (2 KwebeTesonika 1:6-9) USathana namadimonakhe angekhe basakhohlisa iintjhaba. Ngemva kwalokho, uMbuso kaZimu uzokuthululela iimbusiso kibo boke abazithoba ekubuseni kwakhe kokulunga.—ISambulo 20:1-3; 21:3-5.

¹⁶ Njengombana isiphelo sephasi lakaSathana sitjhidele, kutlhogeka bona sizibuze, ‘Kufuze ngenzeni?’ Kukuhlakanipha bonyana uragele phambilii ufunde okunengi ngoJehova nangalokho akufunako kithi. (Jwanisi 17:3) Kufuze ube mfundi okhutheleko weBhayibhili. Ragela phambilii uzhilhanganisa nalabo abafuna ukwenza intando kaJehova. (KumaHebheru 10:24, 25) Ngenisa ilwazi elingezelelekileko uJehova uZimu alenze lafumaneka ebantwini ephasini loke, begodu wenze namatjhuguluko afunekako ekuphileni kwakho bona uthabele ukwamukelwa nguZimu.—KaJakobosi 4:8.

¹⁷ UJesu wabikezela bona abantu abanengi angekhe babunake ubufakazi bokobana siphila emihleni yokuphela. Uktujhatjalaliswa kwabantu abambi kuzokufika msinyana kungakalindeleki. Njengesela ebusuku, kuzokubamba abantu abanengi bangakalindeli. (1 KwebeTesonika 5:2) UJesu wayelelisa: “Ukwiza kweNdodana yoMuntu kuzaba njengokwenzekako emihleni yakaNuwa: Emihleni leyo ngapha-

15. (a) Uyakholelwa bonyana siphila emihleni yokuphela, kubayini ukholelwa njalo? (b) “Ukuphela” kuzokutjho ukuthini kilabo abaphikisana noJehova, begodu nalabo abazithoba ekubuseni koMbuso kaZimu?
16. Yini ekuhlakanipha wena ongayenza?
17. Kubayini ukutjhatjalaliswa kwabantu abambi kuzokubamba abaneyi bangakalindeli?

mbi kwekukhulamungu abantu bebagoma, basela, amado-da nabafazi batjhada, kufikela elangeni uNuwa angena ngalo ngemkhunjini. Khona lapho azange babona okwenzekako kufikela bekufike ikukhulamungu ibarhurhula boke. Kuzo-ba njalo-ke mhlana iNdodana yoMuntu izako.”—Matewu 24: 37-39.

¹⁸ Nokho, uJesu watjela iinlaleli zakhe: “Hlalani nitjhejile! Ningazinikeli eminyanyeni, ekuseleni nemithagweni yepha-seli, nakungasinjalo-ke ilanga lizanifumana. Lizaba njengesi-fu lizakwiza phezu kwabantu boke kilo loke iphasi. Yevelani, nithandaze njalo, khona nizaba namandla wokuphuluka ki-kho koke okuzakwenzeka nikgone nokujama [namukeleke] phambi kweNdodana yoMuntu.” (Luka 21:34-36) Kukuhlakan-nipha ukuhlala siwakhumbula qobe amezwi kaJesu. Kubayi-ni kunjalo? Kungombana labo abamukelwa nguJehova uZimu ‘neNdodana yoMuntu,’ uJesu Krestu, banethemba loku-sinda ekupheleni kwephasi lakaSathana begodu nelokuphila okungapheliko ephasini elitjha elihle eliseduze khulu!—Jwanisi 3:16; 2 KaPitrosi 3:13.

18. Ngisiphi isiyeleliso sakajesu okufanele sisikhumbule qobe?

LOKHO OKUFUNDISWA YIBHAYIBHILI

- Imihla yokuphela itshwaywa ngezipi, indlala, ukuzamazama kwephasi nokugula.—Matewu 24:7; Luka 21:11.
- Emihleni yokuphela, abanengi bazokuba ngabazithandako, abathanda imali, nabathanda iinjabulo kunokuthanda uZimu.—2 KuThimo-thi 3:1-5.
- Hlangana nemihla yokuphela, iindaba ezi-mnandi zoMbuso zitjhunyayelwa ephasini loke.—Matewu 24:14.

Imbunjwa Zomoya —Indlela Ezisithinta Ngayo

lingilozi ziyabarhelebha abantu na?

lingilozi ezimbi zinamuphi umthelela ebantwini?

Kufuze siyisabe imimoya emimbi?

UKWAZI umuntu kutjho ukufunda okuthileko malungana nomndenakhe. Ngokufanako, ukwazi uJehova uZimu kutjho ukwazi bhedere umndenakhe weengilozi. IBhayibhili ibiza iingilozi bona “madodana kaZimu.” (Jobhi 38:7, 8) Ngalokhoke, iyini indima yazo emnqophweni kaZimu? Zaba nayiphi indima emlandweni wesintu? Lingilozi ziayithinta ipilo yakho na? Nengabe kunjalo, ziyithinta njani?

² IBhayibhili ikhuluma ngeengilozi iinkhathi ezilikhulu. Akhe sicabangele iinkhathi ezimbalwa bona sifunde okungezelelekileko ngeengilozi. Zavelaphi iingilozi? Umtlolo waKwebeKholose 1:16 uthi: “Koke kwabunjwa ngaye, [uJesu Krestu] ezulwini nephasinapha.” Nokho, zoke iimbunjwa zomoya ezbizwa bona ziingilozi ngayinye yazo yabunjwa nguJehova uZimu ngokuberegisa iNdodanakhe yokuthoma. Zingaki iingilozi ezikhona? IBhayibhili itjengisa bona kwabunjwa amakhulu weengidi zeengilozi, begodu zoke zinamndlala amakhulu.—AmaRhalani 103:20.*

* Malungana neengilozi ezelungileko, ISambulo 5:11 sithi: “linkulungwana ezizinqarhaqarha” namtjhana “ezimatjhumi weenkulungwana aphi ndwe ngamatjhumi weenkulungwana.” (Umtlolo ophasi) Ngalokhoke iBhayibhili iyatjengisa bona kwadalwa amakhulu weengidi zeengilozi.

1. Kubayini sifuna ukufunda ngeengilozi?

2. Zavelaphi iingilozi, begodu zingaki iingilozi ezikhona?

³ ILizwi lakaZimu iBhayibhili isitjela bona nekubunjwa iphasi, “woke amadodana kaZimu arhuwelela ngokuthaba.” (Jobhi 38:4-7) Iingilozi zaba khona esikhathini eside ngaphamphi kobana kubunjwe abantu, ngitjho nangaphambi kobana kubunjwe iphasi. Indinyana yeBhayibhili le itjengisa bona ii-ningilozi zinamazizo, ithi “*ngokuthaba* zimdumisa ndawonye.” Tjheja, “*woke amadodana kaZimu*” athaba *ndawonye*. Ngesikhatheso, zoke iingilozi zaba yingcenyе yomndeni obumbene-ko ekukhonzeni uJehova uZimu.

IINGILOZI ZIYASISEKELA BEGODU ZIYASIVIKELA

⁴ Selokhu zabona ukubunjwa kwabantu bokuthoma, iimbunjwa zomoya ezithembekileko zatjengisa ikareko ekwandenri komndeni wesintu nokuzaliseka komnqopho kaZimu. (Iziyema 8:30, 31; 1 KaPitrosi 1:11, 12) Nokho, ngokukhamba kwasikhathi, iingilozi zabona bona inengi lesintu lilisile ukukhonza uMbumbi walo onethando. Asinakuzaza bona ii-ningilozi ezithembekileko zadana ngalokhu. Ngakwelinye ihlangothi, ngitjho nanyana kumumuntu oyedwa obuyela kuJehova, “iingilozi zizathaba ngesoni esisodwa esitjhugulukileko.” (Luka 15:10) Njengombana iingilozi ziyikhathalela khu-lu ihlalakuhle yalabo abakhonza uZimu, singazwisia bonyana kubayini uJehova kanengi aberegisa iingilozi bona zisiqini-se begodu zivikele iinkhonzi zakhe ezithembekileko ephasini. (KumaHebheru 1:7, 14) Akhe sicabangele ezinye iimbonelo.

⁵ Iingilozi eembili zarhelebha indoda elungleko uLoti namadakazakhe bona baphuluke ekutjhatalalisweni kwemizi emimbi yeSodoma neGomora ngokubakhiphela ngaphandle komuzi loyo. (Genesisi 19:15, 16) Eemnyakeni eyalandelako umporofidi uDanyela waphoselwa ngemgodidi-ni wamabhubezi, kodwana wasinda engozini begodu wathi: “UZimami uthumele ingilozi yakhe bona ivale umlomo

-
3. UJobhi 38:4-7 usitjelani malungana neengilozi?
 4. IBhayibhili itjengisa njani bona iingilozi ezithembekileko zinekareko kilokho abantu abakwenzako?
 5. Ngiziphi iimbonelo zokusekelwa ziingilozi esizifumana eBhayibhili?

wamabhubezi.” (Danyela 6:22) Ekhulwini lokuthoma leemnyaka ngeenkhathi zakaJesu, ingilozi yatjhaphulula umpostoli uPitrosi ejele. (IZenko 12:6-11) Ngaphezu kwalokho, ingilozi yasekela uJesu ekuthomeni kwekonzo yakhe yephasini. (Markosi 1:13) Msinyana ngaphambi kokufa kwakajesu, ingilozi yabonakala kuye “izomqinisa.” (Luka 22:43) Ukusekelwa yingilozi kwamqinisa uJesu eenkhathini eziqakatheke khulu ekuphileni kwakhe.

⁶ Namhlanjesi iingilozi azisabonakali ebantwini bakaZimu ephasini. Namtjhana abantu bangekhe bazibone, iingilozi za-kaZimu ezinamandla zisabavikela abantu bakhe, khulu-khulu entweni engabalimaza ngokomoya. IBhayibhili ithi: “Ingi-lozi kaJehova ikampe mahlangothi woke walabo abamsabako, begodu uyabaphulusa.” (AmaRhalani 34:7) Kubayini amezwi la asiduduza kangaka? Ngombana kuneembunjwa zomoya ezimbi eziyingozi ezifuna ukusitjhabalalisa! Zibobani iimbujnwezo? Zivelaphi? Zilinga njani ukusilimaza? Ukufumana ii-mpendulo zeembuzo le, akhe siqale kancani lokho okwenze-ka ekuthomeni komlando wesintu.

IIMBUNJWA ZOMOYA EZIMANABA WETHU

⁷ Njengombana sifundile eSahlukweni-3 sencwadi le, enye yeengilozi yakanuka ukubusa abanye begodu yahlubuka ku-Zimu. Ngokukhamba kwesikhathi ingilozi le yaziwa bona nguSathana uDeveli. (ISambulo 12:9) Hlangana nekhulu le-1 600 leemnyaka ngemva kokukhohlisa u-Efa, uSathana wakghona ukuhlubukisa pheze boke abantu kuZimu ngaphandle kwabambilwa abathembekileko, abanjengo-Abe-la, u-Enoki, noNuwa.—KumaHebheru 11:4, 5, 7.

⁸ Ngesikhathi sakaNuwa ezinye iingilozi zahlubuka kuJehova. Zatjhiya indawo yazo emndenini kaZimu wezulwini, zeza

-
6. (a) Iingilozi zibavikela njani abantu bakaZimu namhlanjesi? (b) Ngimipi iimbuzo esizoyicabangela nje?
 7. USathana wakghona kangangani ukuhlubukisa abantu kuZimu?
 8. (a) Kweza njani bona ezinye iingilozi zibe madimoni? (b) Ukuphuluka kuKukhulamungu wemihla kaNuwa, khuyini egade kufuze bona amadimoni ayenze?

ephasini, zembatha umzimba wenyama. Kubayini zenza nja-lo? KuGenesi 6:2 siyafunda: "Amadodana kaZimu weqiniso athoma ukutlhogomela amadodakazi wabantu bona ayaqaleka; begodu azithathela abafazi, kiwo abawakhethako." Kodwa-na uJehova uZimu akhenge avumele izenzo zeengilozezi begodu nemiphumela yokonakalisa isintu bona iragele phambili. Waletha ukukhulamungu ephasini owathanyela bokeabantu abambi begodu wabulunga iinceku zakhe ezithembekileko kwaphela. (Genesisi 7:17, 23) Ngalokho, iingilozi ezihlubukako namtjhana amadimoni, zakateleka bonyana zihlubule iimzimba yazo yenyama begodu zabuyela ezulwini njenge-embunjwa zomoya. Zasekela uDeveli, owaba "yikosi yamadi-moni."—Matewu 9:34.

*"UZimami uthumele ingilozi yakhe
bona ivale umlomo wamabhubezi."*

—Danyela 6:22

⁹ Lingilozi ezingakathembeki nezibuyela ezulwini, zaphathwa njengabantu abalahliweko njengombusi wazo uSathana. (2 KaPitrosi 2:4) Namtjhana nje zingasakwazi ukwembatha iimzimba yabantu, zisenomthelela omumbi khulu ebantwini. Eqinisweni, ngerhelebho lamadimoni la, uSathana 'ukhohlisa iphasi loke.' (ISambulo 12:9; 1 Kajwanisi 5:19) Ukwenza njani lokho? Kanengi amadimoni aberegisa iindlela ezenzelwe uku-khohlisa abantu. (2 KwebeKorinte 2:11) Akhe sicabangele ezi-nye zeendalela uSathana akhohlisa ngazo abantu.

INDLELA AMADIMONI ABAKHOHLISA NGAYO ABANTU

¹⁰ Amadimoni aberegisa imimoya ukukhohlisa abantu. Ukberegisa imimoya kuhlangene namadimoni, kokubili ngokunqophileko namtjhana ngokuya kwabanemimoya. IBhayibhili iyakulahla ukuberegelana nemimoya begodu isiyelelisa bona silahle namtjhana yini ehlangene nemimoya. (KwebeGalatiya 5:19-21) Amadimoni aberegisa imimoya ngeindlela efanako abathiyi beemfesi ababeregisa ngayo ukudla kokuthiya iimfesi. Umthiyi weemfesi uberegisa ukudla okuhlukahlukenecho bona abambe iimfesi ezihlukahlukenecho. Ngokufanako, imimoya emimbi iberegisa iindlela ezingafaniko zemimoya bona zilethe woke umhlobo wabantu ngaphasi kokubusa kwavo.

¹¹ Elinye ihlobo lokuthiya eliberegisa madimoni, kuthukula. Khuyini ukuthukula? Kulinga ukwazi ngengomuso namtjhana ngento ethileko engaziwako. Ezinye iindlela zokuthukula ngilezi, ukuthukula ngeenkwekwezi, ukuberegisaa amakarada wokuthukula ngengomuso, uthukula ngesiboniboni, ukuthukula ngokuqala imida yezandla, nangokufuna ukwazi ihlathululo yamabhudango. Namtjhana abantu abanengi bacabanga bona ukuberegisa ukuthukula akunangozi, iBhayibhili itjengisa bona ababikezeli betjhudu nemimoya

9. (a) Khuyini eyenzeka emadimonini nekabuyela ezulwini? (b) Khuyini esizoyicabanga malungana namadimoni?

10. Iyini imimoya?

11. Yini ukuthukula, begodu kubayini kufuze sikubalekele?

Amadimoni aberegisa iindlela ezihlukahlukeneko bona akhohlise abantu

emimbi kuyaberegisana. Isibonelo, IZenzo 16:16-18 zithi “egade sinomoya omumbi,” ogade wenza bona umntazana lo akghone “ukuthukula isikhathi esizako.” Kodwana amandla la aphela lokha amadimoni naqothwako kuye.

¹² Enye indlela amadimoni akhohlisa ngayo abantu, uku-bakhuthaza bona bayokubuza kwabahlongakeleko. Abantu abasalilela abahlongakeleko babo abathandekako kanengi bakhohliswa ngemibono engakalungi malungana nabahlongakeleko. Abanemimoya banganikela ihlathululo ekhethe-kileko namtjhana bakhulume ngelizwi elingathi ngelomuntu ohlongakeleko. Kungalokho abantu abanengi bakhole-lwa bona abahlongakeleko kwamambala bayaphila, begodu ukuthintana nabo kungarhelebha abaphilako bakghodlhelele ubuhlungu ababuzwako. Kodwana namtjhana ngikuphi “ukududuza” okunjalo, kumamala begodu kuyingozi. Kubayini sitjho njalo? Kungombana amadimoni angakghona ukulingisa ilizwi lomuntu ohlongakeleko begodu anikele

12. Kubayini kuyingozi ukulinga ukukhuluma nabahlongakeleko?

INDLELA YOKULWA NEMIMOYA EMIMBI

- Lahla zoke izinto zo-kuberegelana nemimoya
- Funda iBhayibhili
- Thandaza kuZimu

abanemimoya imininingwana ngomuntu ohlongakeleko. (1 Samuweli 28:3-19) Njengombana sifundile eSahlukweni-6, abahlongakeleko abasekho. (AmaRhalani 115:17) Ngalokho-ke, “namtjhana ngubani obuza kwabafileko,” ulahlekiswe mimoya emimbi begodu uphikisana nentando kaZimu. (Duteronomi 18:10, 11; Isaya 8:19) Ngalokho-ke, sitlhogomele isi-thiyo esiyingoze esiberegisa madimoni.

¹³ Imimoya emimbi ayibalahlekisi kwaphela abantu, kowdvana iyabathusa nokubathusa. Namhlanjesi uSathana namadimonakhe bayazi bonyana isikhathi esibasaleko ngaphambi kobana bavalelwé bangasakwazi ukuberega, “sifitjhaní khulu” begodu kwanje banelunya khulu kunanini ngaphambili. (ISambulo 12:12, 17) Namtjhana kunjalo, iinkulu-ngwana zabantu egade baphila ngaphasi kwemimoya enjalo ilanga nelanga, bakwazile ukutjhaphuluka. Bakwenze njani lokhu? Khuyini umuntu angayenza ngitjho namtjhana sekazi-hlanganise nemimoya emimbi?

INDLELA YOKULWA NEMIMOYA EMIMBI

¹⁴ IBhayibhili isitjela bonyana singalwisana njani nemimoya emimbi nokobana singatjhaphuluka njani kiyo. Cabangela isibonelo samaKrestu wemzini we-Efesu wekhulu lokuthoma leemnyaka. Amanyé wawo gade aberegisa imimoya ngaphambi kobana abe maKrestu. Lokha nakhetha ukutjhaphuluka emimoyeni, khuyini ayenzako? IBhayibhili ithi: “Kwathi abanengi abafunda amasilamosi balettha iincwadi zabo ndawonye bazitjhisa phambi kwabantu.” (IZenzo 19:19) Ngokutjhisa iincwadi zawo zamasilamosi, amaKrestu amatjha la abeka isibonelo kilabo abakhanuka ukutjhaphuluka emimoyeni namhlanjesi. Abantu abafuna ukukhonza uJehova kufuze basuse namtjhana yini ehlangene nemimoya. Lokhu kuhlanganisa iincwadi, abomagazini, amabhayisikopo, iinthombe

13. Khuyini abantu abanengi abakhe basaba amadimoni abakwazileko ukuyenza?

14. NjengamaKrestu wekhulu lokuthoma we-Efesu, singatjhaphuluka njani emimoyeni emimbi?

nombhino okhuthaza ukuberegelana nemimoya okwenza kubonakale kukarisa begodu kuthabisa. Lokhu kuflanganisa izinto umuntu azifaka emzimbeni bona zimvikele eentweni ezimbi.—1 KwebeKorinte 10:21.

¹⁵ Ngemva kweemnyaka ethileko amaKrestu we-Efesu atjhi-se iincwadi zaho zamasilamosi, umpostoli uPowula watlo-la bona: “*Siqalene* nemimoya emimbi esemkhathini.” (Kwebe-Efesu 6:12) Amadimonni akakalisi. Asafuna ukubusa. Ngalo-kho-ke, khuyini enye egade kufuze bona amaKrestu la ayenze? UPowula wathi: “Ngaso soke isikhathi phathani isihlangu esi-kukholwa, khona nizakwazi ukuzivikela, lokha oMumbi [uSa-thana] nanihlaselako ngemisubela evutha umlilo.” (Kwebe-Efesu 6:16) Njengombana isihlangu sethu sekholo siqina, si-zokwazi ukulwisana nemimoya emimbi.—Matewu 17:20.

¹⁶ Singaliqinisa njani-ke ikholo lethu? Ngokufunda iBhayibhili. Isisekelo esihle siqakathekile ekwenzeni iboda liqine. Ngendlela efanako, ukuqina kwekholo lethu kuyame esiseke-lweni salo, esililwazi elinqophileko leLizwi lakaZimu iBhayibhili. Nesifunda iBhayibhili qobe langa, ikholo lethu lizokuqi-na. Njengeboda eliqinileko, ikholo elinjalo lizosivikela emthe-leleni yemimoya emimbi.—1 Kajwanisi 5:5.

¹⁷ Ngimaphi amanye amagadango amaKrestu we-Efesu ebe-kufuze awathathe? Gade athoga nesinye isivikelo ngombana umuzi egade ahlala kiyo bewuzele ubudimoni. Ngalokho uPo-wula wawatjela bona: ‘Yenzani lokhu ngokuthandaza nokurabhela uZimu, nithandaze ngeenkhathi zoke, nidoswe ngu-moya wakhe!’ (Kwebe-Efesu 6:18) Njengombana nathi siphila ephasini elizele ubudimoni, ukuthandazela isivikelo sakajehova ngokukhuthala kuqakathekile ekulweni nemimoya emimbi. Kufuze siberegise ibizo lakajehova emithandazweni ye-thu. (Iziyema 18:10) Nokho, kufuze siragelé phambili sithandaza kuZimu bona ‘asiphuluse komumbi’ uSathana uDeve-

15. Nesizakwazi ukulwa nemimoya emimbi, khuyini okufuze siyenze?
16. Singaliqinisa njani ikholo lethu?
17. Ngimaphi amagadango aqakathekileko ekulweni nemimoya emimbi?

li. (Matewu 6:13) UJehova uzoyiphendula imithandazo enjalo.—AmaRhalani 145:19.

¹⁸ Imimoya emimbi iyingozi, kodwana akufuneki siphile ngokuyisaba, ngombana ngokujamelana noDeveli singatjhidelala kuZimu ngokwenza intando Yakhe. (KaJakobosi 4:7, 8) Amandla wemimoya emimbi amediwe. Yanikelwa isibetho ngesikhathi sakaNuwa, begodu ilindele isahlulelo samaswaphelo esikhathini esizako. (KaJuda 6) Khumbula nokobana si-nesivikelo seengilozi zakajehova ezinamandla. (2 Amakhosi 6: 15-17) Iingilozezi zithabela ukusibona siphumelela ekulwisanenii nemimoya emimbi. Iingilozi ezelungileko ziyasikhuthaza. Ngalokho asihlale hlanu kwakajehova nomndenakhe weembunjwa zomoya ezithembekileko. Asibalekele zoke iindlela zokuberegisana nemimoya begodu siberegise isiluleko seLizwi lakaZimu. (1 KaPitrosi 5:6, 7; 2 KaPitrosi 2:9) Ngalokho singaqiniseka ngokuthumba kwethu ekulweni neembunjwa zomoya ezimbi.

¹⁹ Kodwana kubayini uZimu avumele imimoya emimbi kuhlanganise nobumbi obubangela ukutlhaga okungaka esintwini? Umbuzo lo, uzokuphendulwa esahlukweni esilandelako.

18, 19. (a) Kubayini singaqiniseka bona singathumba epini yethu neembunjwa zomoya ezimbi? (b) Ngimuphi umbuzo ozokuphendulwa esahlukweni esilandelako?

LOKHO OKUFUNDISWA YIBHAYIBHILI

- Iingilozi ezithembekileko zirhelebha labo abathemba uJehova.—KumaHebheru 1:7, 14.
- USathana namadimonakhe badukisa abantu babasuse ekukhulekeleni uZimu.—ISambulo 12:9.
- Newenza intando kaZimu begodu uphikisana noSathana uDeveli, uzokubalekela.—KaJakobosi 4:7, 8.

Kubayini UZimu Avumele Ukutlhaga?

UZimu ubangele ukutlhaga ephasini?

Ngiyiphi ipikiswano eyaphakanyiswa e-Edeni?

**UZimu uzoyilungisa njani imiphumela
yokutlhaga?**

NGEMVA kwepi embi enarheni ezele ipi, iingidi zabafazi nabantwana abangekho esiqhemeni sepi ababulawako babulungwa ethuneni elikhulu elibhodwe ziimphambano. Isiphambano ngasinye besinomtlolo othi: "Kubayini?" Esikhati esinengi loyo mbuzo obuhlungu kunayo yoke. Abantu bayibuza batluhuwile lokha nekunepi, ihlekelele, ubulwe-lwe, namtjhana ubulelesi bubulala abantu ababathandako abanganamlantu, itjhabalalisa imizi yabo, namtjhana ibale-thela ukutlhaga ngendlela engacabangekiko. Bafuna ukwazi bona kubayini behlelwa zizinto ezibuhlungu kangaka.

² Kubayini uZimu avumele ukutlhaga? Nengabe uJehova uZimu unamandla amakhulu, ithando, ukuhlakanipha nokulunga, kubayini iphasi lizele ihloyo nokungalungi? Wena wakhe wazibuza ngalokhu?

³ Kuyintwembi ukubuza bona kubayini uZimu avumele ukuthaga? Abanye batshwenyeka ngokobana ukubuza umbuzo onjalo kutjho bona abanalo ikholo elaneleko namtjhana batjengisa bona abamhloniphi uZimu. Nokho, ne-

1, 2. Ngikuphi ukutlhaga abantu abaqalene nakho namhlanjesi, okubenze bazibuze miphi iimbuzo?

3, 4. (a) Khuyini etjengisa bona akusikumbi ukubuza bonyana kubayini uZimu avumele ukutlhaga? (b) UJehova uzipiwa njani ngobumbi nokutlhaga?

Ujehova uzokuqeda koke ukuthhaga

wufunda iBhayibhili, uzokufumana bona abantu abasaba uZimu abathembekileko bakhe baba neembuzo enjalo. Isibonelo, umporofidi uHabakuki wabuza uJehova: “Kubayini ungenza ngibone okulimazako, begodu uqale imiraro? Kubayini kunokudlelezela nenturhu phambi kwamehlwami, kubayini kunokulwa, begodu nombango uragela phambili?” —Habakuki 1:3.

⁴ UJehova wamsola na umporofidi uHabakuki ngokumbuza iimbuzo le? Awa, kunalokho uZimu wafaka amezwi kaHabakuki athembekileko eBhayibhilini. UZimu wamrhelebha bonyana abe nelwazi elikhanyako ngezinto begodu abe nekholo eliqinileko. UJehova ufuna ukwenza okufanako nangawe. Khumbula, iBhayibhili ifundisa bona “yena uyanikhatlalela.” (1 KaPitrosi 5:7) UZimu uhloya ubumbi nokutlhaga ngaphezu kwananyana ngimuphi omunye umuntu. (Isaya 55:8, 9) Kubayini-ke kunokutlhaga okungaka ephasini?

KUBAYINI KUNOKUTLHAGA OKUNGAKA?

⁵ Abantu beenkolo ezihlukahlukenecho bay a kubadosiphambili babo bekolo nakibothitjhhere ukubuza bona kubayini uZimu avumele ukutlhaga. Ngokuvamileko baphendula

5. Ngiziphi ezinye iinzathu ezinikelwako ngezinye iinkhathi malunga-na nokutlhaga kwabantu, kodwana iBhayibhili yona ifundisani?

ngokobana ukuthlaga kuyintando kaZimu begodu wahlophisa yoke into ezokwenzeka kuhlanganise nezehlakalo ezibus-hlungu. Abanengi batjelwa bona iindlela zakaZimu zifihlekile namtjhana bona uletha ukufa ebantwini—ngitjho ne-bantwaneni—bonyana abe nabo ezulwini. Njengombana se-wufundile, uJehova uZimu akabangeli izinto ezimbi. IBhayibhili ithi: “Akubekude noZimu wamambala ukwenza ngokukohlakala, nakuSomandla ukwenza ngokungalungi!”—Jobhi 34:10.

⁶ Uyazi bonyana kubayini abanye abantu benza iphosso ngokusola uZimu ngokutlhaga ephasini? Esikhathini esinengi, basola uZimu uMnininimandla woke ngombana badlumbana nguye umbusi wamambala wephaseli. Abalazi iqiniso eliqakathekileko kodwana elibulula elifundiswa yiBhayibhili. Ufundile ngeqiniswelo eSahlukweni-3 sencwadi le. Umbusi wamambala wephaseli nguSathana uDeveli.

⁷ IBhayibhili ihlathulula ngokukhanyako: “Iphasi loke lisemandleni woKhohlakeleko.” (1 Kajwanisi 5:19) Lokha ne-wucabanga ngalokho, awuboni kuzwakala na lokhu? Iphaselisli litjengisa ubuntu besibunjwa somoya esingabonakaliko “umkhohlisi wephasi loke.” (ISambulo 12:9) USathana une-hloyo, uyakhohlisa begodu unelunya. Ngalokho iphasi loke elingaphasi komthelela wakhe lizele ihloyo, ukukhohlisa nelunya. Leli libanga lokuthoma lokobana kube nokutlhaga okungaka.

⁸ Ibanga lesibili lokobana kube nokutlhaga okungaka, kungombana abantu banesono solo kwaba nokuhlubuka e-Ede-ni, njengombana kuhlathululwe eSahlukweni sesi-3. Abantu abanesono bafuna ukubusa, begodu lokhu kubangela izipi, ukugandeleka nokutlhaga. (Umtjhunayeli 4:1; 8:9) Ibanga lesithathu lokobana kube nokutlhaga okungaka ‘sikhathi ne-

6. Kubayini abantu abanengi benza iphosso ngokusola uZimu ngokutlhaga kwabantu ephasinapha?

7, 8. (a) Iphasi libutjengisa njani ubuntu bombusi walo? (b) Ukuba nesonon kwabantu, “isikhathi nezehlakalo ezingakalindeleki” zibe nayiphi indima ekutlhageni kwabantu?

zehlakalo ezingakalindeleki.' (Umtjhumiayeli 9:11) Ephasini elinganasivikelo sakajehova njengoMbusi, abantu bangatlhaga ngombana basendaweni engakafaneli ngesikhathi esingakafaneli.

⁹ Kuyasiduduza ukwazi bonyana uZimu akabangeli ukutlhaga. Akusuye obangela izipi, ubulelesi, ukugandeleleka namtjhana iinhlekellele zemvelo ezibangela abantu ukutlhaga. Namtjhana kunjalo, sifuna ukwazi bonyana kubayini uJehova avumela koke ukutlhagokhu? Nengabe uMninizimandla woke, unamandla wokukuvimbela. Kubayini-ke angakuvinmbeli? UZimu onethando esifunde ngaye kufuze bona unebanga elihle lokukuvumela.—1 Kajwanisi 4:8.

KUPHAKAMA IPIKISWANO EQAKATHEKILEKO

¹⁰ Ukufulmana bona kubayini uZimu avumele ukutlhaga, kufuze sicabange emva lapho ukutlhaga kwathoma khona. Lokha uSathana nekabangela u-Adamu no-Efa bona bangamlaleli uJehova, kwaphakama ipikiswano eqakathekileko. USathana akhenge aphikise *amandla* kajehova. USathana uyazi bona amandla kajehova akamedeki. Kunalokho uSathana waphikisa *ilungelo* lakajehova *lokubusa*. Ngokubiza uZimu ngomleyi mala odima abantu bakhe izinto ezhle, uSathana wathi uJehova mbusi omumbi. (Genesisi 3:2-5) USathana wathi isintu singaphila bhedere ngaphandle kokuibusa kwakaZimu. Lokhu gade kukuhlasela *ubukhos* bakajehova nelungelo lakhe lokubusa.

¹¹ U-Adamu no-Efa bahlubuka kuJehova. Ngamanye amewzi bathi: 'Asifuni ukuBuswa nguJehova. Singakghona ukuzikhethela ngokwethu bonyana yini elungileko nengakalungi.' UJehova gade angayirarulula njani ipikiswano le? Bekangazifundisa njani zoke iimbunjwa ezihlakaniphileko bona

9. Kubayini singaqiniseka bona uJehova unebanga elihle lokuvumela ukutlhaga kuragele phambili?

10. Ngiyiphi ipikiswano uSathana ayiphakamisako, begodu wakwenza njani lokhu?

11. Kubayini uJehova angakhenge azitjhabalalise iinhlobuki e-Edeni?

Umfundi uhlakaniphile kunothitjhere na?

iinhlubuki bezinephoso nokobana indlela yakhe ngiyo eqinisweni ebhedere? Omunye angathi ngathana uZimu wazijhabalalisa iinhlubukezo athomise phasi. Kodwana uJehova gade sele awutjhwhile umnqopho wakhe wokuzalisa iphasi ngenzalo ka-Adamu no-Efa, begodu gade afuna baphile ephasini eliyiparadeyisi. (Genesisi 1:28) *Ngaso soke isikhathi* uJehova uyawuzalisa umnqopho wakhe. (Isaya 55:10, 11) Nga-phandle kwalokho, ukutjhabalalisa iinhlubuki e-Edeni beku-ngekhe kuwuphendule umbuzo owaphakanyiswa malunga-na nelungelo lakaJehova lokubusa.

¹² Akhe sicabangele isibonelo nasi. Cabanga ngothitjhere atjela abafundi bakhe bonyana bangawurarulula njani umraro obudisi. Umfundu osihlakaniphi kodwana osihlubuki uthi indlela kathitjhere yokurarulula umraro akusiyo. Ukutjengisa bona uthitjhere angekhe akwazi ukurarulula umraro lo, isihlubukesi sithi sona sinendlela ebhedere khulu esingararulula ngayo umraro lo. Abanye abafundi bacabanga bona siqinisile begodu nabo baba ziinhlubuki. Khuyini obekufuze bona uthitjhere ayenze? Nengabe uqotha iinhlubukezo ekla-

12, 13. Tjengisa bonyana kubayini uJehova avumela uSathana abe mbusi wephaseli, begodu kubayini uZimu avumele abantu bona bazibuse?

sini, abafundi abaseleko bebazokuthini? Bebangekhe baca-banga bona umfundi loyo nabazibandakanye naye baqinisi-le? Boke abanye abafundi eklasini bebazokulahlekelwa yihlonipho ngothitjhhere, bacabange bonyana uyasaba ukutjelwa ngephoso yakhe. Kodwana akhe sithi uthitjhhere uvumela isi-hlubuki bona sitjengise iklasi bonyana *singawurarulula* njani umraro lo.

¹³ UJehova wenza okufanako nokwenziwa nguthitjhhere. Khumbula bonyana gade kungsizo zodwa iinhlubuki ezib-andakanyekileko e-Edeni. Gade kuneengidi zeengilozi ezibu-keleko. (Jobhi 38:7; Danyela 7:10) Indlela uJehova asingatha ngayo ukuhlubukokhu beyizokuthinta zoke iingilozi ema-swapheleni nazo zoke iimbunjwa ezihlakaniphileko. Ngalo-kho-ke, khuyini uJehova ayenzako? Wavumela uSathana bona atjengise bonyana angasibusu njani isintu. UZimu wa-vumela abantu bona bazibuse ngaphasi kokunqophiswa ngu-Sathana.

¹⁴ Uthitjhhere osesibonelweni sethu uyazi bonyana isihlu-buki nalabo abazibandakanye naso banephoso. Kodwana uyazi bonyana ukubanikela kwakhe ithuba bona bafakazele lokho abakutjhwhileko kungazuzisa iklasi loke. Iinhlubuki ne-zibhalelwako, boke abafundi abathembekileko bebazokubo-na bona nguthitjhhere yedwa onelungelo lokufundisa. Nge-mva kwalokho bebazokuzwisia bonyana kubayini uthitjhhere aqotha nanyana ngiziphi iinhlubuki eklasini. Ngokufanako, noJehova uyazi bonyana boke abantu abathembekileko nee-ngilozi bazokuzuza ngokubona uSathana nabazibandakanye naye ekuhlubukeni babbalelwwe, begodu nokobana abantu angekhe bakwazi ukuzibusu ngokwabo. NjengoJeremiya we-kadeni, bazokufunda iqiniso eliqakathekilekweli: “Ngazi ku-hle Jehova bonyana akusikuye umuntu wephasini ukunqo-phisa iindlela zakhe. Akusikuye umuntu okhambako uku-nqophisa amagadango wakhe.”—Jeremiya 10:23.

14. Uzokuba yini umphumela wokukhetha kwakaJehova ukuvumela abantu bona bazibuse?

KUBAYINI UJEHOVA AVUMELE UKUTLHAGA KUTHATHE ISIKHATHI ESIDE KANGAKA?

¹⁵ Kubayini-ke uJehova avumele ukutlhaga bona kuthathe isikhathi eside kangaka? Begodu kubayini angavimbeli izinto ezimbi bona zenzeke? Nokho, cabangela izinto eembili uthitjhere weemfanekisweni wethu *abangekhe* azenza. Kokuthoma, bekangekhe avimbele isihlubuki somfundi bonyana siveze indaba yaso. Kwesibili, uthitjhere bekangekhe arhelebhe isihlubuki bona sirarulule umraro lo. Ngokufanako, cabangela izinto eembili uJehova *abangekhe* azenza. Kokuthoma, bekangekhe avimbele uSathana nalaba abazibandakanye naye ekulingeni ukutjengisa bona abanaphoso. Bekufuze avumele isikhathi esithileko. Eemnyakeni eyikulungwana yomlando wesintu, isintu silingile ukuzibusa, namtjhana ukubuswa borhulumente babantu. Abantu bathuthukile kwezesayensi nakwezinye izinto, kodwana ukungalungi, ukutlhaga, ubulelesi nepi kubhebhedlhile. Kwanjesi *kuyatjengisa* bona ukubusa komuntu kubhalelw.

¹⁶ Kwesibili, uJehova akhenge arhelebhe uSathana bona abuse iphaseli. Isibonelo, nengabe uZimu uvimbele ubulelesi, ukwenza njalo bekungazokutjengisa bona usekela iinhlubuki? Ukwenza kwakaZimu njalo bekungekhe na kwenze abantu bacabange bonyana isintu *singakghona* ukuzibusa ngaphandle kwemiphumela emimbi? Nengabe uJehova ubangenzo njalo, bekuzokutjengisa bonyana naye ubandakanyekile emalenila. Kodwana ‘uZimu angekhe athoma amala.’—KumaHebheru 6:18.

¹⁷ Nokho, kuthiwani-ke ngawo woke umonakala owenzeki-leko hlangana nesikhathi eside sokuhlubuka kuZimu? Kufuze sikhumbule bonyana uJehova mninimandla woke. Ngalokho, angakghona ukususa begodu uzokususa ukutlhaga esintwini.

15, 16. (a) Kubayini UJehova avumele ukutlhaga kuthathe isikhathi eside kangaka? (b) Kubayini uJehova angakhenge avimbele izinto ezimbi njengobulelesi?

17, 18. Khuyini uJehova azoyenza malungana nawo woke umonakalo omphumela wokubusa kwabantu nomthelela kaSathana?

Njengombana sifundile, iphasi elimotjhakeleko lizokutjhugu-lulwa ngokwenziwa libe yiParadeysi. Imiphumela yesono izokususwa ngokuba nekholo emhlatjelweni kaJesu wesihlengo, nemiphumela yokufa izokususwa ngevuko. UZimu uzokuberegisa uJesu “ukugiriza imisebenzi kaSathana.” (1 Kajwanisi 3:8) Koke lokhu uJehova uzokwenza ngesikhathi sakhe esifaneleko. Singathaba ngokobana uJehova akhenge athathe igadango msinyana, ngombana ukukghodlhelela kwakhe kusinikele ithuba bona sifunde iqiniso ngaye begodu simkhonze. (2 KaPitrosi 3:9, 10) Okwanje, uZimu ufunabakhulekeli abathembekileko begodu ubarhelebhe bona bakghodlhelele nanya-na ngikuphi ukutlhaga abangaqalana nakho ephasini elizele imirarweli.—Jwanisi 4:23; 1 KwebeKorinte 10:13.

¹⁸ Abanye bangazibuza, Ukutlhagokhu bekungekhe kwavijnjelwa na nengabe uZimu wabumba u-Adamu no-Efa *ngendlela yokobana bangahlubuki?* Ukuphendula umbuzo loyo, kufuze ukhumbule isipho esiligu uJehova akuphe sona.

UZOSIBEREGISA NJANI ISIPHO ESIVELA KUZIMU?

¹⁹ Njengombana sifundile eSahlukweni sesi-5, abantu babunjwa banekululeko yokuzikhethela. Uyayeleta bona kusisipho esiligu kangangani lesi? UZimu wabumba iinlwana ezinengi, begodu zona ziberega ngamazizo wemvelo. (Iziyema 30:24) Abantu benze amarobothi bona akghone ukwenza ngendlela ahlophiswe ngayo. Besizokuthaba na negade uZimu asenze njengamarobothi? Awa, siyathaba ngombana sinekululeko yokuzenze-la iinqunto zokobana sifuna ukuba babantu

19. Ngisiphi isipho esiligu uJehova asiphe sona, begodu kubayini kufuze sisitha-the njengesiqathekileko?

abanjani, nokobana ngiziphi izinto esifuna ukuzenza ekuphileni begodu sifuna ukuba nabangani abanjani, nokhunye. Siyathanda ukuba nekululeko ngesilinganiso esithileko, begodu ngilokho uZimu afuna bona sikuthabele.

²⁰ UJehova akayithabeli ikonzo eyenziwa ngokukatelelwa. (2 KwebeKorinte 9:7) Ukutjengisa: Khuyini engathabisa umbelethi khulu—ukutjho komntwana bona “ngiyakuthanda” ngombana atjelwe bona atjho njalo, namtjhana ngilokha nakazitjhwela yena? Ngalokho naku umbuzo ophakamako, *Uzoyiberegisa* njani ikululeko yokuzikhethela uJehova akuphe yona? USathana, u-Adamu no-Efa bayiberegisa kumbi ikululeko yabo yokuzikhethela. Akhenge bamlalele uJehova uZimu. Khuyini wena ozoyenza?

²¹ Unethuba lokuberegisa isipho esihlesi sekululeko yokuzikhethela ngendlela ezuzisako. Ungazihlanganisa neengidi zabantu abasehlangothi lakaJehova. Benza uZimu athabe ngombana babenengcenyе ekufakazeleni bona uSathana unama-la begodu ubhalelwе ngendlela edanisako ukubusa. (Iziyema 27:11) Nawe ungakghona ukwenza njalo ngokukhetha indlela elungileko yokuphila. Lokhu kuzokuhlathululwa esahlukweeni esilandelako.

20, 21. Singasiberegisa njani isipho sekululeko yokuzikhethela ngendlela ehle, begodu kubayini sifuna ukwenza njalo?

LOKHO OKUFUNDISWA YIBHAYIBHILI

- UZimu akabangeli izinto ezimbi ephasini.
—Jobhi 34:10.
- Ngokubiza uZimu ngomleyi mala odima abantu Bakhe izinto ezhile, uSathana wathi uJehova mbusi omumbi.—Genesisi 3:2-5.
- UJehova uzokuberegisa iNdodanakhe, uMbusi woMbuso wobuMesiya, ukuphelisa koke uku-thaga kwabantu nemiphumela yakho.
—1 Kajwanisi 3:8.

Ukuphila Ngendlela Ethabisa UZimu

Ungaba njani mngani kaZimu?

**Ubandakanyeka njani wena ekuphikiseni
kwakaSathana?**

**Ngimiphi imikghwa engamthabisiko
ujehova?**

**Ungakghona njani ukuphila ngendlela
ethabisa uZimu?**

MUMUNTU onjani ongamkhetha bona abe mnganakho? Ungakhetha umuntu oneembono enjeneyakho, othanda izinto ozithandako begodu neziligu kuwe. Uzokutjhidela eduze nomuntu oneemfanelo ezhile ezinjengokuthembeka nomusa.

² Kiwo woke umlando, uZimu wakhetha abanye abantu bona babe bangani bakhe abaseduze. Isibonelo, uJehova wa biza u-Abrahama ngokobana mnganakhe. (Isaya 41:8; Kajakobosi 2:23) UZimu waqalisu kuDavidi wathi "yindoda engiyithandako," ngombana gade alihlobo lomuntu uJehova alithandako. (IZenzo 13:22) UJehova waqala umporofidi uDanyela "nje ngomuntu ofiseleka khulu."—Danyela 9:23.

³ Kubayini uJehova athi u-Abrahama, uDavidi noDanyela bangani bakhe? UJehova watjela u-Abrahama wathi: "Ulalele ilizwi lami." (Genesisi 22:18) Ngalokho uJehova utjhidela eduze nalabo ngokuthobeka abenza lokho akubawako kibo. Watjela ama-Israyeli wathi: "Lalelani ilizwi lami, ngizokuba nguZimu

1, 2. Ngiziphi iimbonelo zabantu uJehova abaqala njengabangani abaseduze?

3. Kubayini uJehova akhetha abanye abantu bona babe bangani bakhe?

wenu, begodu nina nizokuba babantu bami.” (Jeremiya 7:23) Nengabe ulalela uJehova nawe ungakghona ukuba mnganakhe!

UJEHOVA UYABAQINISA ABANGANI BAKHE

⁴ Cabanga ngeenzuzo zokuba mngani kaZimu. IBhayibhili ithi uJehova uqala amathuba “wokutjengisa amandlakhe kielabo iinhliziyo zabo ziphelele kuye.” (2 Imilando 16:9) UJehova angawatjengisa njani amandlakhe ngawe? Enye indlela itjengiswe kumaRhalani 32:8, lapho sifunda khona bona: “[Mina Jehova] ngizakufundisa indlela ofanele ukhambe ngayo; ngiza-kweluleka ngikuthlhogomele.”

⁵ Qala kuthabisa kangangani ukwazi bona uJehova uyasitjheja! Uzokunikela isinqophiso osithlhogako begodu akutlhogomele njengombana usiberegisa. UZimu *ufuna* ukukurhelebha bona ukghodlhelele iinlingo. (AmaRhalani 55:22) Nengabe ukhonza uJehova ngehliziyo epheleleko, ungaba nokuqiniseka njengomrhube owathi: “Ngibeke uJehova phambi kwami qobe. Ngombana usesandleni sami sokugoma, angekhe ngisatjiswe.” (AmaRhalani 16:8; 63:8) Kwamambala, uJehova angakghona ukukurhelebha bona uphile ngendlela emthabisako. Njengombana wazi, kunenaba lakaZimu elingathanda ukukwenza bona ungamthabis.

UKUPHIKISA KWAKASATHANA

⁶ ISahluko se-11 sencwadi le sihlathulule bona uSathana uDeveli waphikisa ubukhosu bakaZimu. USathana wasola uZimu ngamala begodu wathi uJehova akakalungi ngokungavumeli u-Adamu no-Efa bona bazenzele iinqunto zokobana khuyini okulungleko nokungakalungi. Ngemva kobana u-Adamu no-Efa bonile nephasi lithoma ukuzala iinzalo yabo, uSathana waphikisa umnqopho wabo boke abantu. USathana wasola wathi, “abantu abakhonzi uZimu ngombana bamthanda. Wathi nginikela ithuba, ngingakghona ukususa *boke* abantu ekukhu-

4, 5. UJehova uwatjengisa njani amandlakhe ebantwini bakhe?

6. Ngikuphi ukuphikisa uSathana akwenzako malungana nesintu?

lekeleni uZimu." Umlando kaJobhi utjengisa bona ngilokho uSathana akukholelwako. Gade kungubani uJobhi, begodu wabandakanyeka njani epikiswaneni kaSathana?

⁷ UJobhi waphila eemnyakeni epheze ibezi-3 600 eyadlulako. Gade amumuntu olungileko, uJehova wathi ngaye: "Akekho umuntu onjengaye ephasini, umuntu ongasolekiko nonqophileko, osaba uZimu nobalekela ukwenza okumbi." (Jobhi 1:8) UJobhi gade athabisa uZimu.

⁸ USathana wawuphikisa umnqopho kaJobhi wokukhonza uZimu. UDeveli wathi kuJehova: "Akhenge umvikele [uJobhi] nomndenakhe nakho koke anakho na? Umsebenzi wezandla zakhe uwubusisile, nefuyo yakhe izele iphasi loke. Kodwana ye-lula isandla sakho, uthinte koke anakho uqale bona angekhe akuthuke emehlwensi."—Jobhi 1:10, 11.

⁹ USathana wathi uJobhi ukhonza uZimu ngombana kuno-kuthileko akufumanako. UDeveli wasola wathi uJobhi nangalingwa, gade azokulisa ukukhonza uZimu. UJehova wakuphendula njani ukuphikisa kwakaSathana? Njengombana indaba le ihlanganisa umnqopho kaJobhi, uJehova wavumela uSathana bona alinge uJobhi. Ngendlela le, ithando lakaJobhi ngoZimu—namtjhana ukungabi nethando kwakhe—kuzokubonakala kuhle.

UJOBHI UYALINGWA

¹⁰ Msinyana uSathana walinga uJobhi ngeendlela ezinengi. Enye ifuyo kaJobhi yetjiwa, enye yabulawa, iinceku zakhe ezine-nghi zabulawa. Lokhu kwalettha ubudisi bezomnotho. Esinye ise-hlakalo esibuhlungu senzeka lokha abantwana baJobhi babu-lawa siwuruwuru. Ngitjho nangaphezu kwezelakalo ezimbezi, "uJobhi akhenge one namtjhana enze into engakalungi kuZimu."—Jobhi 1:22.

7, 8. (a) Khuyini eyenza uJobhi bona abe mumuntu oveleleko hlangana nabantu bangesikhathi sakhe? (b) USathana wawuphikisa njani umnqopho kaJobhi?

9. UJehova wakuphendula njani ukuphikisa kwakaSathana, begodu kubayini aphendula njalo?

10. Ngiziphi iinlingo ezechlela uJobhi, begodu wenzani?

*Ujobhi watlonyeliswa
ngokuhlala kwakhe
athembekile*

¹¹ USathana akhenge aphele amandla. Wacabanga bona namtjhana uJobhi angakghodlhelela ukulahlekelwa ngizo zoke izinto egade anazo, iinceku nabantwana, kodwana nangagula gade azokulisa ukukhonza uZimu. UJehova wavumela uSathana bona abethe uJobhi ngobulwelwe obubuhlungu nobunyenyisako. Nalokhu akhenge kwenze uJobhi bona alahlekeliwe likholo kuZimu. Kunalokho, ngokuqiniseka wathi: "Angekhe ngakulahla ukuthembeka kwami bengife!"—Jobhi 27:5.

¹² UJobhi gade angatjheji bona nguSathana ombangela imiraro. Angayazi imininingwana yokuphikisa kwakaDeveli ubukhosu bakajehova, uJobhi gade acabanga bona nguZimu ombangela imiraro. (Jobhi 6:4; 16:11-14) Namtjhana kunjalo, waragela phambili athembekile kuJehova. UKusola kwakaSathana kobana uJobhi ukhonza uZimu ngombana amarhamaru, ngokuthembeka kwakhe, uJobhi watjengisa bona bekanamala!

¹³ Ukuthembeka kwajobhi kwanikela uJehova ipendulo enamandla ekuphikiseni kwakaSathana okunelunya. Kwamamba-la uJobhi gade amngani kaJehova, begodu uZimu wambusisa ngokuthembeka kwakhe.—Jobhi 42:12-17.

INDLELA OBANDAKANYEKA NGAYO EKUPHIKISENI KWAKASATHANA

¹⁴ Indaba yokuthembeka kuZimu eyaphakanyiswa nguSathana beyingakaqaliswa kuJobhi yedwa. Nawe ubandakanye-kile. Lokhu kutjengiswe kuhle emtlolweni weZiyema 27:11, lapho iLizwi lakaZimu lithi khona: "Hlakanipha ndodanami, yenza ihliziyu yami ithabe, bona Ngikwazi ukuphendula loyo ongithukako." Amezwi atlolle eemnyakeni eyikhulu ngemva kokufa kwakajobhi, atjengisa bona uSathana usathuka uZimu begodu usola neenceku Zakhe. Nesiphila ngendlela ethabisa uJehova, eqinisweni sinikela ipendulo ekuphikiseni

11. (a) Ngikuphi ukusola kwesibili uSathana akwenza ngoJobhi, begodu uJehova waphendula njani? (b) Yini uJobhi ayenzako malungana nobulwelwe bakhe obubuhlungu?
12. UJobhi wakuphendula njani ukuphikisa kwaDeveli?
13. Ukuthembeka kwakajobhi kuZimu kwaba namuphi umphumela?
- 14, 15. Kubayini singathi ukuphikisa kwakaSathana uJobhi kubandaka-nya boke abantu?

kwakaSathana okumamala, ngendlela le sithabisa ihliziyo ka-Zimu. Uzizwa njani ngalokho? Angekhe kwaba kuhle na uku-ba nengenye ekuphenduleni ukusola kwakaDeveli ngitjho na-namtjhana lokho kungatjho ukwenza amatjhuguluko athileko epilwenakho?

¹⁵ Yeleta bona uSathana wathi: “Koke *umuntu* anakho, uzo-kunikela ngebangga lomphefumulo wakhe.” (Jobhi 2:4) Ngokobana athi “*umuntu*,” uSathana wakwenza kwakhanya bona ukuphikisa kwakhe gade kungakaqaliswa kuJobhi kwaphela, kodwana kibo *boke* abantu. Leli liphuzu eliqakathekileko. USathana uphikise ukuthembeka *kwakho* kuZimu. UDeveli angathabela ukukubona ungamlaleli uZimu begodu ulise nokwenza okulungileko lokha newuqalene neenkhathi ezibudisi. USathana angalinga njani ukwenza lokhu?

¹⁶ Njengombana kuhlathululwe eSahlukweni se-10, uSathana uberegise iindlela ezihlukahlukeneko zokulinga abantu bona balise ukukhonza uZimu. Ngakelinye ihlangothi, uSathana usahlela “njengengwenyama ebhodlako, efuna ezomudla.” (1 KaPitrosi 5:8) Nokho umthelela kaSathana ungabonakala lokha abangani, iinhlobo namtjhana abanye baphikisa imizamakho yokufunda iBhayibhili nokuberegisa lokho okufundileko.* (Jwanisi 15:19, 20) Ngakelinye ihlangothi “uSathana isibili ukhavele asele ayingilozi yokukhanya.” (2 KwebeKorinte 11:14) UDeveli angaberegisa iindlela ezingabonakaliko ukukulahlekisa begodu nokukwenza bona ungaphili ngendlela ethabisa uZimu. Angakwenza bona uphelelwemamandla, mhlamunye uzi-zwe ungfaneleki ukuthabisa uZimu. (Iziyema 24:10) Ngitjho namtjhana uSathana angazenza ‘ingwenyama ebhodlako’ na-namtjhana azenze ‘ingilozi yokukhanya,’ ukuphikisa kwakhe aku-

* Lokho akutjho bona abakuphikisako balawulwa nguSathana ngokunqophileko. Kodwana uSathana nguzimu wephaseli, begodu loke iphasi lisemandlenakhe. (2 KwebeKorinte 4:4; 1 Kajwanisi 5:19) Ngalokho singalindela bona ukuphila ngendlela kaZimu kuzokuba yinto engakajayeleki, begodu abanye bazokuphikisa.

16. (a) Ngiziphi iindlela uSathana aziberegisako ukwenza abantu bali-se ukukhonza uZimu? (b) UDeveli angaziberegisa njani iindlelezi kuwe?

katjhuguluki: USathana uthi, lokha newuqalene nokulingwa, uzokulisa ukukhonza uZimu. Ungakuphendula njani ukuphikisa kwakhe begodu utjengise ukuthembeka kwakho kuZimu njengombana kwenza uJobhi?

UKULALELA IMILAYO KAJEHOVA

¹⁷ Ungaphendula ukuphikisa kwakaSathana ngokuphila ngendlela ethabisa uZimu. Kuhlanganisani lokhu? IBhayibhili iyaphendula: “Kufuze uthande uJehova uZimu ngayo yoke ihliziyoyakho nangawo woke umphefumulo wakho nangawo woke amandlakho.” (Duteronomi 6:5) Njengombana ithando lako ngoZimu likhula, uzokuba nesifiso sokwenza lokho afuna ukwenze. Umpostoli uJwanisi watlola wathi, “Ukumthanda uZimu kuthobela imilayo yakhe.” Nengabe uthanda uJehova ngehliziyo yakho yoke uzokufumana bona “imilayo yakhe ayisibudisi kithi.”—1 Kajwanisi 5:3.

¹⁸ Ngiyiphi imilayo kaJehova? Eminye yayo ihlanganisa imikghwa okufuze siybalekele. Isibonelo, qala ibhoksi elisekhasini le-122, elinesihloko esithi “Balekela Lokho UJehova Aku-hloyileko.” Lapho uzokufumana irhelo lemikghwa iBhayibhili eliyilahla ngokupheleleko. Newuthoma ukuyifunda, ungabona ngasuthi eminye yemikghwa eserhelweneli ayisimimbi kangako. Kodwana ngemva kokuzindla ngemitlolo edzubhuliweko, uzokubona ukuhlakanipha kwemithetho kaJehova. Ukwenza amatjhuguluko endleleni oziphatha ngayo kungaba yinto ebudisi khulu owakhe waqalana nayo. Nokho, ukuphila ngendlela ethabisa uZimu kukulethela ukwaneliseka okukhulu nethabo. (Isaya 48:17, 18) Begodu kuyinto ongakghona ukuyenza. Sikwazi njani lokhu?

¹⁹ UJehova angekhe afune okunengi kithi esingekhe sikghone ukukwenza. (Duteronomi 30:11-14) Wazi ubukghoni bethu nokungapheleli kwethu ukudlula indlela esizazi ngayo. (Ama-Rhalani 103:14) Ngaphezu kwalokho, uJehova angasinikela

17. Ngiliphi ibanga eliqakathekileko lokulalela imilayo kaJehova?

18, 19. (a) Ngimiphi eminye yemilayo kaJehova? (Qala ibhoksi elisekhasini le-122.) (b) Sazi njani bona uZimu akafuni okunengi kithi?

amandla wokobana simlalele. Umpostoli uPowula watlola: "UZimu uthembekile, angekhe avume nilingwe ngaphezu kwa-mandla wenu wokuqinisela. Kuthi lapho nifikelwa sikhathi sokulingwa, uyonipha amandla wokuqinisela, anikhombise ne-nndlela eniyophunyuka ngayo, ze nikwazi ukunyamezel." (1 KwebeKorinte 10:13) Ukukurhelebha bona ukghodlhellele, uJe-hova angakunikela "amandla amakhulu la," angaphezu kwaja-yelekileko. (2 KwebeKorinte 4:7) Ngemva kobana akgodlhellele iinlingo ezinengi, uPowula bekangathi: "Nginaso isiso-ngo sokujamelana nalokho koke, ngamandla uKrestu angiphe wona."—KwebeFilipi 4:13.

BALEKELA LOKHO UJEHOVA AKUHLOYILEKO

Ukululala.—Eksodosi 20:13; 21: 22, 23.

Ukuziphatha kumbi ngoko-mseme.—Lefitikosi 20:10, 13, 15, 16; KwebeRoma 1:24, 26, 27, 32, 1, 1 KwebeKorinte 6:9, 10.

Ukuberegelana nemimoya.—Duteronomi 18:9-13; 1 KwebeKorinte 10:21, 22; KwebeGalatiya 5: 20, 21.

Ukukhonza iinthombe.—1 Kwe-beKorinte 10:14.

Ukudakwa.—1 KwebeKorinte 5:11.

Ukweba.—Lefitikosi 6:2, 4; Kwebe-Efesu 4:28.

Ukuleya amala.—Iziyema 6:16, 19; KwebeKholose 3:9; ISambulo 22:15.

Ukuba marhamaru.—1 Kwebe-Korinte 5:11, NW.

Ukuba nenturhu.—AmaRhalani 11:5; Iziyema 22:24, 25; Malaki 2:16; KwebeGalatiya 5:20, 21.

Ikulumo embi.—Lefitikosi 19: 16; Kwebe-Efesu 5:4; KwebeKholose 3:8.

Ukuberegisa kumbi iingazi.—Genesisi 9:4; IZenzo 28, 15:20, 29.

Ukubhala ukutlhogomela umndenakho.—1 KuThimothi 5:8.

Ukubandakanyeka eempini namtjhana kwezombangana-rha zokuphikisana zephasel.—Isaya 2:4; Jwanisi 6:15; 17:16.

Ukuberegisa igwayi namtjhana lokho okubizwa bona zii-ndakamizwa zokuzithabisa.—Markosi 15:23; 2 KwebeKorinte 7:1.

UKUBA NEEMFANELO EZITHABISA UZIMU

²⁰ Kwamambala, kunengi okubandakanyekileko ekuthabise-ni uJehova ukudlula ukubalekela izinto azihloyako. Kuthlhog-e-ka uthande lokho akuthandako. (KwebeRoma 12:9) Awuzi-zwa udoseleka kilabo abaneembono efana neyakho, izinto ozi-thandako neziligu-gu kuwe? UJehova uzizwa ngendlela efana-ko. Ngalokho funda ukuthanda izinto uJehova azithandako. Ezin-ye zazo zihlathululwe kumaRhalani 15:1-5, lapho sifunda khona ngalabo uZimu abaqala njengabangani bakhe. Abangani

20. Ngiziphi iimfanelo ezithabisa uZimu okufuze sibe nazo, begodu ku-bayini lokhu kuqakathekile?

bakaJehova batjengisa lokho iBhayibhili ekubiza bona ‘ziinthe-lo zomoya.’ Zihlanganisa iimfanelo ‘ezinjengethando, ukutha-ba, ukuthula, ukunyamezela, ukulunga, ukuthembeka, ukuzi-thoba, nokuzibamba.’—KwebeGalatiya 5:22, 23.

²¹ Ukufunda nokufundisisa iBhayibhili qobe kuzokurhelebha bona uthuthukise iimfanelo ezithandwa nguZimu. Ukufunda lokho uZimu akufunako kuzokurhelebha bona uvumelanise umkhumbulo wakho nendlela kaZimu yokucabanga. (Isaya 30: 20, 21) Njengombana ukhulisa ithando lakho ngoJehova, izo-kukhula nekareko yakho yokuphila ngendlela ethabisa uZimu.

²² Imizamo iyatlhogeka bona uphile ngendlela ethabisa uJe-hova. IBhayibhili ifanisa ukutjhugulula ukuphila kwakho no-kuhlubula ubuntu obudala bese umbathe obutjha. (KwebeKho-loose 3:9, 10) Kodwana malungana nemilayo kaJehova, umrhu-bi watlola: ‘Ngiyazuziswa ekuwuhlonipheni.’ (AmaRhalani 19: 11) Nawe ngokufanako uzokufumana bona ukuphila ngendle-la ethabisa uZimu kuzuzisa khulu. Ukwenza njalo, kuzokuphe-ndula ukuphikisa kwakaSathana begodu kwenze ihliziyo kaJe-hova ithabe!

21. Khuyini ezokurhelebha bona uthuthukise iimfanelo ezithandwa nguZimu?

22. Khuyini ozoyifeza nengabe uphila ngendlela ethabisa uZimu?

LOKHO OKUFUNDISWA YIBHAYIBHILI

- Ungaba mngani kaZimu ngokumlalela.—KaJa-kobosi 2:23.
- USathana waphikisa ukuthembeka kwabo boke abantu.—Jobhi 1:8, 10, 11; 2:4; Iziyema 27:11.
- Kufuze sibalekele imikghwa engamthabisiko uZimu.—1 KwebeKorinte 6:9, 10.
- Singathabisa uJehova ngokuhloya lokho akuhloyileko nokuthanda lokho akuthandako.—KwebeRoma 12:9.

Ukuqala Ukuphila Ngendlela KaZimu

UZimu ukuqala njani ukuphila?

UZimu ukuqala njani ukurhulula umbungu?

Singayitjengisa njani ihlonipho ngokuphila?

UMPOROFIDI UJEREMIYA wathi, “uJehova nguZimu wambala. NguZimu ophilako.” (Jeremiya 10:10) Ngaphezu kwalokho, uJehova uZimu Mbumbi wazo zoke izinto eziphilako. Limbunjwa eziphilako zathi kuye: “Ngombana nguwe owabumba koke, ngentando yakho wakwenza bona kube khona kophile.” (ISambulo 4:11) Engomeni yokudumisa uZimu, iKosi uDavidi yathi: “Ukuwe umthombo wokuphila.” (AmaRhalani 36:9) Ukuphila-ke kusisipho esivela kuZimu.

² UJehova uyakusekela ukuphila kwethu. (IZenzo 17:28) Usipha ukudla esikudlako, amanzi esiwaselako, umoya esiwuphemulako, nephasi esihlala kilo. (IZenzo 14:15-17) UJehova wenza lokhu bona enze ukuphila cube ngokuthabisako. Kodwana nesizakuthabela ukuphila ngokuzeleko, kufuze sifunde imithetho kaZimu begodu siyilalele.—Isaya 48:17, 18.

UKUTJENGISA IHLONIPHO NGOKUPHILA

³ UZimu ufunna bona sibe nehloniphо ngokuphila—kokubili kwethu nokwabanye abantu. Isibonelo, emva le eenkhathini zaka-Adamu no-Efa, indodanabo uKayini yakwatela umnakwabo omncani u-Abela khulu. UJehova walemukisa uKayini bona ukukwata kwakhe kuzomdosela esonweni esikhulu. UKayini akhenge asithathele ehloko isiyelelisweso. ‘Wasahlela

1. Ngubani owabumba zoke izinto eziphilako?
2. Khuyini uZimu ayenzako ukusekela ukuphila kwethu?
3. UZimu wakuqala njani ukubulawa kwaka-Abela?

SITJENGISA IHLONI PHO NGOKUPHILA

- ngokungarhululi
umbungu

- ngokulisa imikghwa
esilaphazekileko

- ngokobana
singahloyi
abanye abantu

u-Abela umnakwabo wambulala.' (Genesisi 4:3-8) UJehova wamnikela isibetho uKayini ngokubulala umnakwabo.—Genesisi 4:9-11.

⁴ Eemnyakeni eyikulungwana eyadlulako, uJehova wanikela ama-Israyeli umthetho ozowarhele bona amkhonze ngendlela eyamukelekako. Njengombana umthetho lo wanikelwa ngomporofidi uMosisi, ngezinye iinkhathi ubizwa bona Mthe-tho kaMosisi. Ingcenyeyo Mthetho kaMosisi beyithi: "Ungabulali." (Duteronomi 5:17) Lokhu kwtjengisa ama-Israyeli bona uZimu ukuqala njengokuligugu ukuphila kwabantu begodu abantu kufuze bakuqale njengokuligugu ukuphila kwa-banye.

⁵ Kuthiwani ngokuphila komntwana ongakabelethwa? Nokho, ngokoMthetho kaMosisi, ukubangela ukufa komntwana osesibelethweniakanina gade kungakalungi. Kwamambala, ngitjho nokuphila okunjalo kuligugu kuJehova. (Eksodosi 21: 22, 23; AmaRhalani 127:3) Lokhu kutjho bonyana ukurhulula umbungu akukalungi.

⁶ Ukuhlonipha ukuphila kutjho ukuba nombono olungleko ngabanye abantu. IBhayibhili ithi: "Loyo ohloya umzalwana wakhe umbulali, begodu niyazi bona umbulali akanakho ukuphila okungapheliko." (1 Kajwanisi 3:15) Nesifuna ukuphila okungapheliko, kufuze sikhipe eenhliziyweni zethu namtjhana ngiliphi ihloyo esinalo ngabanye abantu, ngombana ihloyo mrabhu omkhulu wenturhu. (1 Kajwanisi 3:11, 12) Ku-qakathekile ukufunda ukuthandana.

⁷ Kuthiwani ngokuba nehlonipho ngokuphila kwethu? Ngokujayeboleko abantu abakufuni ukufa, kodwana abanye bazifaka engozini ngebanga lokuzithabisa. Isibonelo, abaney-ni baberegisa igwayi, bahlafunya ibetel nut namtjhana badele iindakamizwa ngebanga lokuzithabisa. Izinto ezinjalo ziay-wulimaza umzimba begodu zibulale nalabo abaziberegisako.

-
4. EMthethweni kaMosisi, uZimu wakugandeleta njani ukuba nombono onqophileko ngokuphila?
 5. Kufuze sikuqale njani ukurhulula umbungu?
 6. Kubayini kungakafaneli bona sihloye abanye abantu?
 7. Ngimiphi eminye imikghwa etjengisa ukungakuhloniphi ukuphila?

Umuntu onemikghwa yokuberegisa iintwezi akaqali ukuphila njengokucwengekileko. Imikghwa le mimbi emehlweni kaZimu. (KwebeRoma 6:19; 12:1; 2 KwebeKorinte 7:1) Ukukhonna uZimu ngendlela eyamukelekako, kutjho bona siyilahle imikghwa enjalo. Namtjhana ukwenza njalo kungaba budisi, uJehova angasinikela irhelebho esilitlhogako. Uyayithokozela imizamo esiyenzako yokuphatha ukuphila kwethu njengesipho esiligugu esivela kuye.

⁸ Nengabe siyakuhlonipha ukuphila, sizokuhlala sikhumbula ukuqakatheka kokuphepha. Asizokuba matjhapha begodu asizozifaka engozini ngebangla lokuzithabisa kwaphela. Sizokubalekela ukutjhayela kumbi, inturhu namtjhana imidallo eyingozi. (AmaRhalani 11:5) Umthetho kaZimu kuma-Israyeli wekadeni wathi: "Nengabe wakha indlu etja [enamafulelo asipara], kufuze uyakhele umthangala, bonyana ungabangeli umndenakho icala leengazi ngombana umuntu angawa kiyo." (Duteronomi 22:8) Ukvumelana nemilayo ebekwe eemthe-thweni loyo, ukubulunga izinto ezinjengeentebhisi zisebujamwensi obuhle emzinakho bonyana kungabi nomuntu okhutjwako awe alimale kabuhlungu. Nengabe unekoloyi, qiniseka bonyana isebojamwensi obuhle. Umuzakho namtjhana ikolo-yakho ingabi yingozi kuwe namtjhana kwabanye.

⁹ Kuthiwani ngokuphila kwesilwana? Nakho kucwengekile kuMbumbi. UZimu uvumela ukubulawa kweenlwana bonyana sifumane ukudla, iimbatho namtjhana ukuvikela abantu engozini. (Genesisi 3:21; 9:3; Eksodosi 21:28) Nokho, ukuba nelunya eenlwaneni nokuzibulala ngebangla lokuzithabisa kwaphela, akukalungi begodu kutjengisa ukungakuuhloniphi ukucwengeka kokuphila.—Iziyema 12:10.

UKUTJENGISA IHLONIPHO NGEENGAZI

¹⁰ Ngemva kobana uKayini abulele umnakwabo u-Abela, uJehova watjela uKayini: "Iingazi zomnakwenu ziyalila kimi ehlabathini." (Genesisi 4:10) Lokha uZimu nekakhuluma nge-

-
8. Kubayini kufuze sikhumbule ukuqakatheka kokuphepha?
 9. Nengabe sinehlonipho ngokuphila, sizoziphatha njani iinlwana?
 10. UZimu utjengise njani bona ukuphila neengazi kuyahlobana?

engazi zaka-Abela, gade akhuluma ngokuphila kwaka-Abela. UKayini uthathe ukuphila kwaka-Abela, begodu nje uzoku-fumana isibetho. Bekunjengokungathi iingazi zaka-Abela namtjhana ukuphila kwakhe, bekulilela ukulunga kuJehova. Ukuhlobana kokuphila neengazi kwatjengiswa godu ngemva kweKukhulamungu weenkhathi zakaNuwa. Ngaphambi kwe-Kukhulamungu, abantu bebadla iinthelo, imirorho, iinthoro namantongomani. Ngemva kweKukhulamungu uJehova wat-jela uNuwa namadodanakhe: "Isilwana esinye nesinye esiphilako ningasidla. Njengemirorho ngininikela zona." Nokho, uZimu wabeka nasi imilayo: "Inyama enomphefumulo wayo [namtjhana ukuphila]—iziingazi—akukafaneli niyidle." (Genesis 1:29; 9:3, 4) Kuyakhanya, uJehova uhlobanisa eduze ukuphila neengazi zesibunjwa.

¹¹ Sitjengisa ihlonipho ngeengazi ngokungazidli. EMthe-thweni uJehova awunikela ama-Israyeli wathi: "Nanyana ngimuphi umuntu . . . ozumako abambe isibandana namtjhana inyoni edliwako, ebujameni obunjalo kufuze ayikhuphe iingazi begodu iingazezo azivale ngehlabathi. . . . Ngathi kubantwan-a bakwa-Israyeli: 'Akufuneki nidle iingazi zananyana ngiyiphi enye inyama.'" (Lefitikosi 17:13, 14) Umlayo kaZimu wokobana kungadliwa iingazi zesilwana, kokuthoma owanikelwa uNuwa eemnyakeni elinganiselwa kwema-800 ngaphambili, usaberega nanamhlanje. Umbono kajehova bewukhanya: Linceku zakhe bezingadla inyama yesilwana kodwana ingasi iingazi. Bekufuze ziphalaze iingazi ehlabathini—ngendlela leyo, zibuyisela ukuphila kwesibunjwa kuZimu.

¹² Umlayo ofanako usaberega kumaKrestu namhlanjesi. Abapostoli namanye amadoda adosa abalandeli bakajesu phambili ekhulwini lokuthoma ahlangana bona enze isiqunto sokobana ngimiphi imilayo okufuze ithotjelwe ngiwo woke umuntu ebandleni lobuKrestu. Benza nasi isiqunto: "Ngombana umoya ocwengileko nathi sivumelene bona singabeki umthwalo

-
11. Ngiyiphi indlela yokuberegisa iingazi uZimu angakhenge ayivume-le kusukela eenkhathini zakaNuwa?
 12. Ngimuphi umlayo malungana neengazi owanikelwa ngomoya ocwengileko ekhulwini lokuthoma osaberega nanamhlanje?

phezu kwenu ngaphandle kwemithetho le efaneleko: Ningagomi ukudla okunikelwe abosingazimu, ningadli iingazi; ningadli inyamazana ekganyiweko, [ukutjhiya iingazi enyameni] nilise ubungwadla.” (IZenzo 15:28, 29; 21:25) Ngalkho kufuze ‘bangagomi iingazi.’ Emehlweni kaZimu, ukwenza kwethu njalo kuqakathike njengokubalekela ukukhonza iinthombe nokuziphatha kumbi ngokomseme.

¹³ Umlayo wokungadli iingazi uhlanganisa nokupontjelwa iingazi na? Iye, kunjalo. Ukutjengisa: Khesithi udorhodere ukutjela bona ulise ukusela utjwala. Lokho bekungatjho bona akufuneki usele utjwala kodwana ungabufaka ngomjovo emithanjenakho? Awa, angekhe! Ngokufanako, ukungafakeli iingazi kutjho ukungazifaki emizimbeni yethu namtjhana ngayiphi indlela. Ngalokho umlayo wokungafaki iingazi utjho bona angekhe sivumele namtjhana ngubani asifakele iingazi emthanjenethu.

¹⁴ Kuthiwani-ke nengabe umKrestu ulimele khulu namtjhana kutlhogeka enze ukuhlinzwa okukhulu? Khesithi abodorhodere bamtjela bona kufuze apontjelwe iingazi nekungassi njalo uzokufa. Kuliqiniso, umKrestu angekhe afune ukufa. Emizamweni yokulinga ukuvikela isipho esiligu esivela kuZimu esikuphila, angamukela ezinye iindlela zokulapha ezingahlanganisi ukuberegisa kumbi kweengazi. Kunalokho, uzokufuna iindlela ezinjalo zokulatjhw nengabe ziyafumane-ka begodu uzokwamukela iindlela ezihlukahlukenecho zokulatjhw ezingahlanganisi ukufakwa iingazi.

¹⁵ UmKrestu angaphula umthetho kaZimu na bonyana aphile isikhatjhana ebujamweni bangesikhathesi bezinto? Ujesu wathi: “Ngombana loyo ofuna ukuphulusa ipilo yakhe [namtjhana umphefumulo] izomlahlekela; kodwana loyo olahkelwe yipilo yakhe ngebanga lami uzayifumana.” (Matewu 16: 25) Asifuni ukufa. Kodwana nesingalinga ukuphulusa ukuphi-

13. Tjengisa bona kubayini umlayo wokungadli iingazi uhlanganisa nokupontjelwa iingazi.

14, 15. Nengabe udorhodere uthi umKrestu kufuze apontjelwe iingazi, uzokwenza njani, begodu kubayini?

Ukuqala Ukuphila Ngendlela KaZimu

la kwethu ngokuphula umthetho kaZimu, sizokuba sengozini yokulahlekela kuphila okungapheliko. Senza ngokuhlakanipha nesibeka ithemba lethu eku-lungeni komthetho kaZimu, sinokuqini-seka okukhulu kokobana nekungenzeka sife namtjhana ngayiphi indlela, uMu-phi wokuPhila kwethu uzosikhumbula lokha nekavusa abantu abahlongakeleko begodu asibuyisele isipho sokuphila esi-ligugu.—Jwanisi 5:28, 29; KumaHebheru 11:6.

¹⁶ Namhlanje, iinceku zakaZimu ezi-thembekileko ngesibindi zenza isiqu-nto sokulandela ilayelo lakhe malunga-na neengazi. Angekhe zizidle na-mtjhana ngayiphi indlela, ngitjho nokulatjhwa ngazo.* Ziyaqiniseka bonya-na uMbumbi weengazi uyakwazi okuzi-lungeleko. Uyakholelwa bona uyakwazi?

OKUKUPHELA KWENDLELA ENQOPHILEKO YOKUBEREGISWA KWEENGAZI

¹⁷ UMthetho kaMosisi wagandelela indlela yinye enqophileko yokuberegi-sa iingazi. Malungana nokukhulekela egade kufuneka kuma-Israyeli wekadeni uJehova wathi: “Umphefumulo [namtjhana ukuphila] kwenyama useengazini, begodu mina

* Ukufumana imininingwana yezinye iindlela zokulapha ngaphandle ko-kupontjelwa iingazi, qala amakhasi-13-17 wencwajana ethi *Igazi Lingakusi-ndisa Kanjani Ukuphila Kwakho?* (efumaneka ngesiZulu) egadangiswe bo-Fakazi bakaJehova.

16. Iinceku zakaZimu zenze siph iqu-nto esinamandla malungana neengazi?
17. Ku-Israyeli wekadeni, ngikuphi okukuphela kwendlela yokuberegi-swa kweengazi egade yamuukeleka kuJehova uZimu?

ngokwami ngiwufake e-aldare bona nenze ukubuyisana kwe-miphefumulo yenu, ngombana ziingazi ezenza ukubuyisa-na nomphefumulo." (Lefitikosi 17:11) Lokha ama-Israyeli ne-konako, bekangafumana ukulitjalelwa ngokwenza umnikelo ngesilwana begodu athathe ingceny yeengazi ayifake e-aldare etabarnakele namtjhana ngokukhamba kwesikhathi etempeli-ni lakaZimu. Ukuberegiswa kweengazi okunqophileko bekuse-mihlatjelweni enjalo kwaphela.

¹⁸ AmaKrestu wamambala awasekho ngaphasi koMthetho kaMosisi begodu ngalokho akenzi imihlatjelo ngeenlwana abeke iingazi zeenlwana e-aldare. (KumaHebheru 10:1) Nokho, ukuberegiswa kweengazi e-aldare ngeenkhathi zamalsra-yeli wekadeni kwatjengisa kusese ngaphambili emhlatjelwени oligugu weNdodana kaZimu, uJesu Krestu. Njengombana sifundile eSahlukweni sesi-5 sencwadi le, uJesu wanikela ngoku-

18. Ngiziphi iinzuzo neembusiso esingazifumana ngokuphalaka kweengazi zakaJesu?

Ungatjengisa njani bona ukuthathela phezulu ukuphila neengazi?

phila kwakhe kobuntu ngebangwa lethu ngokuvumela iingazi zakhe zibe mhlatjelo. Ngemva kwalokho wanyukela ezulwini, wanikela ngeengazi zakhe eziligu gu kuZimu kwaba kanye kwaphepha. (KumaHebheru 9:11, 12) Lokhu kwasinikela ithuba lokulitjalelwu izono zethu kwasivulela indlela yokufumana ukuphila okungapheliko. (Matewu 20:28; Jwanisi 3:16) Ukuberegiswa kweengazi okunjalo kuqakathike khulu. (1 KaPitrosi 1: 18, 19) Singafumana ukuphuluswa kwaphela ngokuba nekholo eengazini zakajesu ezaphalakako.

¹⁹ Singamthokoza khulu uJehova uZimu ngesipho sethando esikuphila! Begodu lokhu akufuneki kusikhuthaze na bona sitjele abanye ngethuba lokufumana ukuphila okungapheliko esisekelweni sekholo emhlatjelweni kajesu? Ukutjengisa ukuthlhogomela ukuphila kwabantu njengoZimu kuzosenza bona sitjele abanye ngokuncama ngeendabezi. (Ezekiyeli 3:17-21) Nengabe senza lokhu ngokuzimisela sizozizwa ngendlela umpostoli uPowula azizwa ngayo: “Ngihlwengile eengazini zabo boke abantu, ngombana akhenge ngnifihlele litho ngoZimu.” (IZzenzo 20:26, 27, NW) Ukutjela abantu ngoZimu neminqopho yakhe kuyindlela ehle yokutjengisa bona sikuthathela phezulu ukuphila neengazi.

19. Khuyini okufuze siyenze bona sibe ‘ngabahlwengileko eengazini zabo boke’?

LOKHO OKUFUNDISWA YIBHAYIBHILI

- Ukuphila sisipho esivela kuZimu.—AmaRhala-ni 36:9; ISambulo 4:11.
- Ukarhulula umbungu akukalungi njengombana ukuphila komntwana ongakabelethwa kuqakathekile emehlweni kaZimu.—Eksodosi 21:22, 23; AmaRhalani 127:3.
- Sitjengisa ihloniphо ngokuphila ngokungazifaki engozini begodu nokungadli iingazi.—Duteronomi 5:17; IZzenzo 15:28, 29.

Indlela Yokwenza Ipilo Yomndenakho Ithabise

Khuyini efunekako bona ube yindoda elungileko?

**Umfazi angenzani bona abe yikosikazi
ephumelelako?**

Kuhlanganisani ukuba mbelethi omuhle?

**Abantwana bangenzani bona benze ukuphila
komndeni kuthabise?**

UJEHOVA UZIMU ufuna ukuphila komndenakho kuthabi-se. ILizwi Lakhe iBhayibhili, linikela ilingu elinye nelinye lo-mndeni, ilayelo elihlathulula indima uZimu afuna ngamunye abe nayo. Lokha amalungu womndeni azalisa iindima zavo ngokuvumelana nesiluleko sakazimu, umphumela uba ngo-wanelisako. UJesu wathi: “Bathabe kangangani labo abezwa ili-zwi [lakaZimu] balilalele!”—Luka 11:28.

² Umndeni bona uthabe, ngokuyihloko kufuze ukhumbule bona umthomi weminden'i nguJehova, loyo uJesu ambi-za bona ‘nguBaba Wethu.’ (Matewu 6:9) Yoke iimndeni ikho-na ngebang'a lakaBaba wethu wezulwini—begodu wazi kuhle bona khuyini okwenza iimndeni ithabe. (Kwebe-Efesu 3:14, 15) Ngalokho-ke, khuyini okufundiswa yiBhayibhili malunga-na nendima ye lungu elinye nelinye lomndeni?

ILUNGISELELO LOMNDENI LIVELA KUZIMU

³ UJehova wabumba abantu bokuthoma, u-Adamu no-Efa,

-
1. Yini engenza ukuphila komndeni kuthabise?
 2. Umndeni bona uthabe kufuze ukhumbule ini?
 3. IBhayibhili ikuhlathulula njani ukuthoma kweemndeni yabantu, begodu sazi njani bona lokho ekutjhoko kuliqiniso?

wabenza bona babe yindoda nomfazi. Wababeka ekhayeni elihle elisephasini eliyiparadeyisi—engadini ye-Edeni—begodu wabatjela bona babe nabantwana. UJehova wathi kibo: “Bellethani nande nizalise iphasi.” (Genesisi 1:26-28; 2:18, 21-24) Lokhu akusiyo intolvana, ngombana uJesu watjengisa bona lokho okutjhiwo kuGenesisi malungana nokuthoma kokuphila komndeni kuliqiniso. (Matewu 19:4, 5) Namtjhana siqalene nemiraro emnengi begodu ukuphila kungasi ngendlela uZimu egade ayinqophile, akhe sibone indlela ithabo lomndeni elingenzeka ngayo.

⁴ Elinye nelinye ilungu lomndeni lingarhelebha ekwenzeni ukuphila komndeni kuthabise ngokulingisa uZimu ngoku-ba nethando. (Kwebe-Efesu 5:1, 2) Nokho, singamlingisa njani uZimu njengombana singamboni? Singafunda indlela uJehova enza ngayo izinto ngombana wathumela iNdodanakhe elizibulo kusukela ezulwini bona ize ephasini. (Jwanisi 1:14, 18) Lokha isephasini, iNdodana le, uJesu Krestu, yamlingisa kuhle uYise wezulwini kangangobana ukubona uJesu nokumlalela, kufana nokubona uJehova Nokumlalela. (Jwanisi 14:9) Ngalokho-ke, ngokufunda ngethando uJesu alitjengisako nokulandela isibonelo sakhe, omunye nomunye wethu angarhelebha ekwenzeni ukuphila komndeni kuthabise.

ISIBONELO EMADODENI

⁵ IBhayibhili ithi amadoda kufuze aphathe abafazi babo ngendlela efanako naleyo uJesu aphatha ngayo abafundi bakhе. Cabangela ilayelo leBhayibhileli: “Nina madoda, thanda-ni abafazi benu, *njengombana uKrestu athanda ibandla, wadelu ukuphila kwakhe ngebangwa lalo.* . . . Ngokunjalo namadoda kufanele athande abafazi bawo njengombana athanda imizimba yayo. Othanda umkakhe uzithanda yena isibili. Aka-kho owakhe wahloya umzimbakhe, kodwana ngiloyo naloyo

-
4. (a) Khuyini elinye nelinye ilungu lomndeni elingakwenza ekulethe-ni ithabo emndenini? (b) Kubayini ukufunda ngokuphila kwakaJesu kuqakathee kangaka ethabweni lomndeni?
5. 6. (a) Indlela uJesu aphatha ngayo ibandla iwabekela njani amado-da isibonelo? (b) Khuyini okufuze siyenze nesizakulitjalelwia izono?

uyawondla awutlhogomele, *njengombana noKrestu alondla ibandla lakhe alitlhogomela.*”—Kwebe-Efesu 5:23, 25-29.

⁶ Ithando lakaJesu ngebandla labafundi bakhe libekela amadoda isibonelo esipheleleko. UJesu “wabathanda kufikela emaphelelweni,” wanikela ngepilo yakhe ngebangla labo, ngitjho namtjhana gade banesono. (Jwanisi 13:1; 15:13) Ngokufanako, amadoda ayakhuthazwa: “*Thandani abafazi benu ningabi bukhali.*” (KwebeKholose 3:19) Khuyini engarhelebha indoda ukuberegisa isiluleko esifana nalesi, khulu-khulu nengabe umfazi ngezinye iinkhathi akenzi izinto ngokuhlakaniph? Kufuze ikhumbule imitjhapho yayo begodu nokobana khuyini engayenza bona ifumane ukulitjalelw kwakaZimu. Khuyini ekufuze iyenze? Kufuze ilibalele labo abayenzela imitjhapho, lokhu kuhlanganisa nomkayo. Kuliqiniso, nomkayo kufuze enze okufanako. (Matewu 6:12, 14, 15) Uyabona bonyana kubayini abanye bathi umtjhado ophumelelako kuhlangana kwabantu ababili abalibalelanako?

⁷ Amadoda enza kuhle ngokuyeleta bona uJesu ngaso soke isikhathi watjengisa ukucabangela abafundi bakhe. Wacabangela ukungabi nekgħono elipheleleko kwabo neentlhogħo zabo zenyama. Isibonelo, nebadiniweko, wathi kibo: “Nambani sikhambeni sodwa siye endaweni lapha singaphumula khona isikhatjhana.” (Markosi 6:30-32) Abafazi nabo batlhoga ukucatjangelwa okufanako. IBhayibhili ibahlathulula ‘njengababuthakathaka’ ngikho amadoda kufuze ‘abahloniphe.’ Kubayini kunjalo? Kungombana bobabili amadoda nabafazi batjengiswe ‘umusa ongakabafaneli wokuphila’ olinganako. (1 KaPitrosi 3:7, NW) Amadoda kufuze akhumbule bonyana kuthembeka, ingasi bona umuntu yindoda namtjhana mfazi, okumenta abe ligugu kuZimu.—AmaRhalani 101:6.

⁸ IBhayibhili ithi ngendoda “othanda umkakhe uzithanda yena isibili.” Lokhu kungombana indoda nomkayo “abasesebabili kodwana *banyamanye,*” njengombana uJesu atjengisa.

7. Ngikuphi ukucabangela uJesu aba nakho ngabafundi bakhe, awabekela sippi isibonelo amadoda?

8. (a) Singatjho njani bona indoda ‘ethanda umkayo izithanda yona isibili?’ (b) Ukuba ‘nyamanye’ kutjho ukuthini endodeni nomfazi?

(Matewu 19:6, NW) Ngalokho-ke kufuze bangabi netjhebiswano lomseme nomunye umuntu. (Iziyema 5:15-21; KumaHebheru 13:4) Bangakghona ukwenza lokhu nengabe batjengisa ukungabi marhamaru ngeentlhogo zomunye nomunye. (1 KwebeKorinte 7:3-5) Kuqakathekile ukukhumbula bona: "Akakho owakhe wahloya *umzimba wakhe, kodwana ngiloyo naloyo uyawondla awuthhogomele.*" Amadoda kuthogeka bona athande abafazi bawo njengombana azithanda wona akhumbule bona azokulandisa kiloy oyihiyoko yawo, uJesu Krestu.—Kwebe-Efesu 5:29; 1 KwebeKorinte 11:3.

⁹ Umpostoli uPowula wakhulumu 'ngethando elifuthumeleko uKrestu Jesu analo.' (KwebeFilipi 1:8, NW) Ithando lakaje su gade liqabula, lakara abafazi ababa bafundi bakhe. (Jwanisi 20:1, 11-13, 16) Ngokufanako abafazi bakhanuka ithando elinjalo emadodenabo.

ISIBONELO EBAFAZINI

¹⁰ Umndeni uyihlangano, bona uberegisane kuhle, kutlhoge ka kube nehlolo. Ngitjho noJesu Unaloyo azithoba kuye njengeHloko yakhe. "Ihloko kaKrestu nguZimu, njengombana yowesifazana kuyindoda." (1 KwebeKorinte 11:3) Ukuzithoba kwakaJesu kuZimu njengehloko kusibonelo esihle, njengombana soke sinehloko okufuze sizithobe kiyo.

¹¹ Amadoda anesono enza imitjhapho begodu kanengi awasizo iinhloko zemndeni eziphumelelako. Ngalokho-ke khuyni umfazi okufuze ayenze? Umfazi akafaneli bona athathele phasi lokho indodakhe ekwenzako namtjhana alinge ukuthatha ubuhloko bayo. Umfazi wenza kuhle ngokukhumbula bona ngokombono kaZimu, ukuba nomoya omuhle nonokuthula kuqakathike khulu. (1 KaPitrosi 3:4) Ngokutjengisa umoya onjalo, umfazi uzokufumana kubulula ukutjengisa ukuthobeka okufunwa nguZimu, ngitjho nangaphasi

-
9. Ngiyiphi ifanelo kajesu ehlathululwe emtlolweni weKwebeFilipi 1:8, begodu kubayini amadoda kufuze atjengise ifanelo le ebafazini bawo?
 10. UJesu wababekela njani abafazi isibonelo?
 11. Ngikuphi ukuziphatha umfazi okufuze abe nakho ngendodakhe, begodu ngimuphi umphumela lokhu okuzokuba nawo?

kobujamo obulingako. Ngaphezu kwalokho, iBhayibhili ithi: "Umfazi ahloniphe indoda yakhe." (Kwebe-Efesu 5:33) Ko-dwana kuthiwani nengabe ayimamukeli uKrestu njengeHlo-ko yayo? IBhayibhili ikhuthaza abafazi ithi: "Thobelani amadoda wenu, khona nakukhona amadoda angakholwako lili-zwi, nawo azuzeke ngaphandle kwekulomo, azuzwe *kuzithoba* kwabafazi bawo, lapho nebanibonako nimesaba uZimu niphila ipilo emsulwa."—1 KaPitrosi 3:1, 2.

¹² Indodakhe ilikhola namtjhana ingasilo, umfazi akatjengisi ukungayihloniphi nengabe ngokuthobeka uveza umbo-no ohlukileko kwewayo. Umbono wakhe ungaba rerhe, be-godu umndeni woke ungaiza nengabe indoda ilalela umkayo. Nanyana u-Abrahama angakhenge avume lokha umkakhe uSara, nekaveza isirarululo esiberegako sokurarulula umraro womndeni, uZimu wathi kuye: "Lalela ilizwi lakhe." (Genesi 21:9-12) Kuliqiniso, lokha indoda neyenza isiquinto sama-swaphela esingaphikisaniko nomthetho kaZimu, umkayo uyt-jengisa ukuzithoba ngokuyisekela.—IZzenzo 5:29; Kwebe-Efesu 5:24.

¹³ Ukuzalisa indima yakhe, umfazi angakghona ukwenza okunengi ekutlhogomeleni umndeni. Isiboneло, iBhayibhili itjengisa bona abafazi abatjhadileko bafanele "ukuthanda amadoda wabo nabantwana babo, bazibambe babe msulwa, baphathe kuhle imizi yabo, bathobebe abayeni babo." (KuTito-si 2:4, 5) Umfazi ongumma owenza ngendlela le uzokufumana ithando elingapheliko nehlonipho yomndeni wakhe. (Iziyema 31:10, 28) Njengombana umtjhado uhlanganisa abantu abanesono, ubujamo bezinto obudluleleko bungaphumela eku-hlukaneni namtjhana ekutlhalaneni. IBhayibhili ivumela uku-hlukana ngaphasi kobujamo bezinto obuthileko. Nokho, uku-hlukana akukafaneli bona kuthathwe bulula, ngombana iBhayibhili iyayeletisa: "Ikosikazi ayingayitjhiyi indoda yayo. . . .

-
12. Kubayini kungasikumbi ngomfazi bona aveze iimbono yakhe nge-hlonipho?
 13. (a) UTitosi 2:4, 5, ukhuthaza abafazi abatjhadileko bona benzeni?
(b) Khuyini iBhayibhili ekutjhoko malungana nokuhlukana nokuthhana?

Ngisiphi isibonelo esihle uSara asibekela abafazi?

Nendoda nayo ayingahlukani nomkayo.” (1 KwebeKorinte 7: 10, 11) Kuhlobonga komlingani womtjhado oyedwa okuvumela ukutlhalaana okungokoMtolo.—Matewu 19:9.

ISIBONELO ESIPHELELEKO KUBABELETHI

¹⁴ UJesu ubekela ababelethi isibonelo esipheleleko ngendlela aphatha ngayo abantwana. Lokha abanye nebalinga ukuvimbela abantwana abancani bona beze kujesu, wathi: “Vumelani abantwana beze kimi, ningabakhandeli.” IBhayibhili ithi: “Wabagona, wababusisa ngokubabeka izandla.” (Markosi 10: 13-16) Njengombana uJesu aba nesikhathi nabantwana abancani, nawe kufuze wenze okufanako emadodaneni nemadodakazinakho. Bathoga isikhathi sakho esinengi. Utlhoga isikhathi sokubabandula, ngombana ngilokho uJehova athi ababelethi bakwenze.—Duteronomi 6:4-9.

¹⁵ Njengombana iphaseli liba limbi khulu, abantwana bafuna ababelethi abazobavikela ebantwini abafuna ukubalimaza, njengabafuna ukubatlhorisa ngokomseme. Cabangela indlela uJesu avikela ngayo abafundi bakhe, labo ngethando egade ababiza “bantwabami.” Nekabanjwako begodu azokubulawa

14. UJesu wabaphatha njani abantwana, begodu khuyini abantwana abakutlhogako kubabelethi babo?

15. Khuyini ababelethi abangayenza ukuvikela abantwababo?

msinyana, uJesu wabenzela indlela yokuphepha. (Jwanisi 13: 33; 18:7-9) Njengombelethi, kufuze ukuphaphamele ukulinga kwakaDeveli ukulimaza abantwabakho. Kufuze ubayelelise ku-sesengaphambili.* (1 KaPitrosi 5:8) Akukabe khekube noku-thusela okukhulu kangaka endaben'i yokuphepha ngokomzimba, ngokomoya, nangokuziphatha.

¹⁶ Ngobusuku uJesu afa ngabo, abafundi bakhe baphiki-sana ngokobana ngubani omkhulu hlangana nabo. Kunoko-bana abakwatele, uJesu ngethando waragela phambili ababa-

* Irhelebho lokuvikela abantwana lifumaneka ehasini lama-32 lencwa-di ethi *Funda KuMfundisi Omkhulu*, (efumaneka ngesiZulu) egadangiswe boFakazi bakaJehova.

16. Khuyini ababelethi abangayifunda endleleni kaJesu yokusingatha ukungapheleli kwabalandeli bakhe?

*Khuyini ababelethi abangayifunda endleleni
uJesu aphatha ngayo abantwana?*

wa ngamezwi nangesibonelo. (Luka 22:24-27; Jwanisi 13:3-8) Nengabe umbelethi, ungakghona na ukubona bonyana unga-silandela njani isibonelo sakajesu endleleni onqophisa ngayo abantwabakho? Kuliqiniso, nabo batlhoga isiyalo, kodwana kufuze sinikelwe “ngendlela ehle” begodu ingasi ngokusilinjeka. Angekhe wafuna ukukhulumu nabo ngokukgharameja “njengokuhlabu kwesabula.” (Jeremiya 30:11; IzAga 12:18) Isiyalo kufuze sinikelwe ngendlela yokobana umntswana ngokukhamba kwesikhathi abone bona isiyalwesi bekufanele asifume.—Efesu 6:4; Hebheru 12:9-11.

ISIBONELO EBANTWANENI

¹⁷ Abantwana bangakghona na ukufunda kuJesu? Iye, bangakghona! Ngesibonelo sakhe, uJesu watjengisa indlela abantwana okufuze balalele ngayo ababelethi babo. Wathi, “Ngitjho lokho uBaba angitjele bona ngikutjho.” Wangezelela wathi: “Ngombana ngenza njalo okumthokozisako.” (Jwanisi 8: 28, 29) UJesu gade alalela uYise wezulwini, begodu iBhayibhi-li itjela abantwana bona balalele ababelethi babo. (Kwebe-Efesu 6:1-3) Namtjhana uJesu gade amntswana onganasono, wabalalela ababelethi bakhe abababantu, uJosefa noMariya, ega-de banesono. Lokhu kwalettha ithabo emalungwini woke womndeni wekhabo lakaJesu!—Luka 2:4, 5, 51, 52.

¹⁸ Abantwana bangakghona na ukubona iindlela abangakwazi ngazo ukufana noJesu begodu benze ababelethi babo batthabe? Kuliqiniso, abantwana ngezinye iinkhathi bangafuma-na kubudisi ukulalela ababelethi babo, kodwana ngilokho uZimu afuna abantwana bakwenze. (Iziyema 1:8; 6:20) UJesu ngaso soke isikhathi walalela uYise wezulwini, ngitjho nangaphasi kweenkhathi ezibudisi. Ngesinye isikhathi, lokha intando kaZimu ikobana uJesu enza into ebudisi khulu, uJesu wathi: “Susa ikapo . . . le [ifuneko ethileko] kimapha.”

17. Ngiziphi iindlela uJesu abeka ngazo isibonelo esipheleleko ebantwaneni?

18. Kubayini uJesu ngaso soke isikhathi alalela uYise wezulwini, begodu ngubani othabako lokha abantwana nebalalela ababelethi babo namhlajesi?

Namtjhana kunjalo, uJesu wenza lokho uZimu ambawa bona akwenze, ngombana bekazi bona uYise wazi bhedere. (Luka 22:42) Ngokufunda ukulalela, abantwana bangenza ababelethi babo noYise wezulwini bathabe khulu.*—Iziyema 23:22-25.

¹⁹ UDeveli walinga uJesu, begodu singaqiniseka bona uzokulinga abantwana bona benze okungakalungi. (Matewu 4:1-10) USathana uDeveli uberegisa igandelelo leentanga, okungaba budisi bona ulikghodlhelele. Qala bona kuqakatheke kanganani bonyana abantwana bangazibandakanyi nabenzi bobumbi! (1 KwebeKorinte 15:33) Indodakazi kajakobho, uDina ya-zihlanganisa nalabo abangamkhonziko uJehova, begodu lokhu kwamfaka emrarweni omkhulu. (Genesisi 34:1, 2) Akhe ucabange indlela umndeni ongezwa ubuhlungu ngayo nengabe omunye welungu lomndeni uzibandakanya ekuziphatheni okumbi ngokomseme!—Iziyema 17:21, 25.

ISILODLHELO ESINGENZA BONA UMNDENI UTHABE

²⁰ Kubulula ukuqalana nemiraro yomndeni lokha nekubeb-

* Umntwana angabhalo kwaphela ukulalela umbelethi wakhe nengabe umbawa bona aphule umthetho kaZimu.—IZzenzo 5:29.

19. (a) USathana ubalinga njani abantwana? (b) Ukuziphatha kumbi komntwana kunamuphi umphumela ebabelethini?

20. Ukuthabela ukuphila komndeni okuthabisako, khuyini ilungu elinye nelinye lomndeni okufuze liyenze?

*Khuyini abantwana
okufuze bayicabange
nabaqalene
nokulingwa?*

regiswa isiluleko seBhayibhili. Eqinisweni, ukuberegisa isiluleko esinjalo, silodlhelo esingenza umndeni uthabe. Ngalokho madoda, thandani abafazi benu, begodu nibaphathe ngendlela uJesu aphatha ngayo ibandla lakhe. Bafazi, zithobeni ebulokwensi bamadoden, begodu nilandele isibonelo somfazi okhutheleko abamhlathulule emtlolweni weZiyema 31:10-31. Babelethi, bandulani abantwana benu. (Iziyema 22:6) Bobaba, 'phathani kuhle imizi yenu.' (1 KuThimothi 3:4, 5; 5:8) Begodu nani bantwana, lalelani ababelethi benu. (KwebeKholo-se 3:20) Akekho emndenini opheleleko, kodwana soke senza imitjhapho. Ngalokho zithobeni, nilibalelane omunye nomunye.

²¹ Kwamambala, iBhayibhili iphethe iinluleko ezinengi ezi-qakathetkileko begodu neenqophiso malungana nokuphila komndeni. Ngaphezu kwalokho, isifundisa ngephasi elijha lakaZimu begodu neparadeyisi elizokuba sephasini elizele abantu abathabileko abakhonza uJehova. (ISambulo 21: 3, 4) Qala bona silindele izinto ezihle kangangani! Ngitjho na-nje, singakghona ukuthabela ukuphila komndeni ngokubere-gisa iinqophiso zakaZimu ezifumaneka eLizwini lakhe, iBhayibhili.

21. Ngiziphi izinto ezihle esizilindeleko begodu singakuthabela njani ukuphila komndeni okuhle nje?

LOKHO OKUFUNDISWA YIBHAYIBHILI

- Amadoda kutlhogeka athande abafazi babo njengemizimba yawo.—Kwebe-Efesu 5:25-29.
- Abafazi kufuze bathande iimndeni yabo begodu bahloniphe amadodabo.—KuTitosi 2:4, 5.
- Ababelethi kufuze bathande abantwababo, babandule, begodu babavikele.—Duteronomi 6:4-9.
- Abantwana kufuze balalele ababelethi babo.—Kwebe-Efesu 6:1-3.

Ukukhulekela Okwamukelwa NguZimu

Zoke iinkolo ziyamthabisa uZimu na?

Singayibona njani ikolo yeqiniso?

**Bobani abakhulekeli bakaZimu bamambala ephasini
namhlanjesi?**

UJEHOVA UZIMU uyasitjheja begodu ufunu bona sizuze esinqophisweni sakhe sethando. Nengabe simkhulekela ngendlela ererhe, sizokuthaba begodu sizokubalekela imiraro eminenyi ekuphileni. Sizokufumana isibusiso nerhelebho lakkhe. (Isaya 48:17) Namtjhana kunjalo, kunamakhulu weenkollo athi afundisa iqiniso ngoZimu. Nokho, zihluke khulu ngeemfundiso zazo ezimalungana nokobana ngubani uZimu begodu khuyini ayilindele kithi.

² Ungayazi njani indlela ererhe yokukhulekela uJehova? Akutlhogeki bona ufunde begodu umadanise iimfundiso zezi nye iinkolo ezinengi. Utlhoga ukufunda kwaphela lokho *kwanambala* okufundiswa yiBhayibhili malungana nokukhulekela kweqiniso. Isibonelo: Eenarheni ezinengi, kunomraro wemali yomgunyathi. Nengabe bewunikelwe umberego wokuhlunga imali yomgunyathi, gade uzowenza njani umberego loyo? Ngokukhumbula yoke iimhlobo yemali yomgunyathi? Awa. Isikhathi esinengi gade uzosiberegisela ukufunda ngemali *yamambala*. Ngemva kobana wazi bona imali yamambala injani ungakghona ukubona nemali yomgunyathi. Ngokufanako, lokha nasifunda ngendlela esingabona ngayo ikolo yeqiniso singakghona ukubona iinkolo zamala.

-
1. Sizokuzuza njani nengabe sikhulekela uZimu ngendlela ererhe?
 2. Singayazi njani indlela ererhe yokukhulekela uJehova, begodu ngisiphi isibonelo esingasirhelebha bona sizwisise lokho?

³ Kuqakathekile bona sikhulekele uJehova ngendlela aya-mukelako. Abantu abanengi bakholelwona bona zoke iinkolo zi-thabisa uZimu, kodwana iBhayibhili ayikufundisi lokho. Aku-kaneli bona umuntu azibize bonyana mKrestu kwaphela. UJe-su wathi: "Ingasiwake othi kimi: 'Kosi, Kosi' ozangena embu-swenti wezulwini, kodwana ngilabo bodwa abenza okufunwa nguBaba osezulwini." Nasifuna ukwamukelwa nguZimu, ku-fuze sifunde lokho uZimu akufunako kithi begodu sikwenze. UJesu wabiza labo abangenzi intando kaZimu bona 'ziinkho-hlakali!' (Matewu 7:21-23) Njengemali yomgunyathi, ikolo yamala ayirhelebhi ngalitho. Okumbi khulu, ikolo enjalo iyingozi.

⁴ UJehova unikela woke umuntu ephasini ithuba loku-fumana ukuphila okungapheliko. Nasifuna ukufumana uku-phila okungapheliko eParadeyisini, kufuze sikhulekele uZimu ngendlela efaneleko begodu siphile ngendlela eyamukeleka-ko kuye. Ngokudanisako, abanengi bayabhala ukwenza lokho. Ngikho uJesu athi: "Ngenani ngesango elincancani, ngomba-na isango eliya [ekubhujisweni] libanzi, nendlela eya kho-na ibulula, banengi abakhamba ngayo. Kodwana isango eli-ya ekuphileni lincancani, nendlela eya khona ibukhuni, bali-litjhiana abantu abayifumanako." (Matewu 7:13, 14) Ikolo ye-qiniso ingakudosela ekuphileni okungapheliko. Ikolo yamala ingakudosela ekutjhatjalalisweni. UJehova akafuni namunye umuntu bona atjhatjalaliswe, begodu ngikho anikela abantu boke ithuba lokobana bafunde ngaye. (2 KaPitrosi 3:9) Kwa-mambala, indlela esikhulekela ngayo uZimu itjho ukuphila namtjhana ukufa kithi.

INDLELA ESINGABONA NGAYO IKOLO YEQINISO

⁵ 'Indlela eya ekuphileni' singayifumana njani? UJesu wathi

3. Ngokwamezwi kajesu, khuyini okufuze siyenze nengabe sifuna ukwa-mukelwa nguZimu?
4. Atjho ukuthini amezwi kajesu malungana neendlela eembili, begodu indlela enye nenye idosela kuphi?
5. Singababona njani labo abasekolweni yeqiniso?

ikolo yeqiniso izokubonakala ngendlela abantu abakiyo abaphila ngayo. Wathi: "Nizabazi ngabakwenzako. Umuthi omuhle uthela iinthelo ezihile." (Matewu 7:16, 17) Ngamanye amezwi, labo abaphila ngokuvumelana nekolo yeqiniso bazokubonakala ngeenkolelo zabo begodu nangokuziphatha kwabo. Namtjhana banesono begodu benza imitjhapho, abakhuleke-li beqiniso njengesiqhema bafuna ukwenza intando kaZimu. Akhe sicabangele iingcenye ezisithandathu esingabona ngazo ikolo yeqiniso.

⁶ *Iinceku zakaZimu zisekela iimfundiso zazo eBhayibhili-ni.* IBhayibhili ngokwayo ithi: 'Koke okusemtlolweni ocwengileko kwaba khona ngokufundzelewa ngomoya kaZimu, yeke kulungele ukufundisa nokukhalima nokunqophisa imitjhapho, nokulaya koke malungana nokulunga, khona umuntu wakaZimu azafanela, abe ngolungele ukwenza yoke imisebenzi emihle.' (2 KuThimothi 3:16, 17) Umpostoli uPowula watlolela amaKrestu agade anaye: "Nanimukela ilizwi lakaZimu enalizwa kithapha, nalamukela, ingasi njengelizwi lomuntu nje kodwana njengombana linjalo lilizwi lakaZimu." (1 KwebeTsalonika 2:13) Nokho, iinkolelo nemikghwa yekollo yeqiniso ayikasekelwa emibonweni yabantu namtjhana yamasiko. Isekelwe eLizwini lakaZimu elifundzelelweko, iBhayibhili.

⁷ UJesu Krestu wasibekela isibonelo esihle ngokusekela ii-mfundiso zakhe eLizwini lakaZimu. Nakathandaza kuYise we-zulwini wathi: "Ilizwi lakho liliqiniso." (Jwanisi 17:17) UJesu gade akholelwa eLizwini lakaZimu, begodu koke egade aku-fundisa bekuvumelana neMitlolo. UJesu bekathanda ukuthi: "Imitlolo ecwengileko ithi." (Matewu 4:4, 7, 10) Ngemva kwalokho uJesu udzubhula umtlolo. Ngokufanako, abantu baka-Zimu namhlanjesi abafundisi iimbono yabo. Bakholelwa bona iBhayibhili liLizwi lakaZimu, begodu basekela ngokuqinileko iimfundiso zabo kilokho ekutjhoko.

6, 7. Iinceku zakaZimu zinamuphi umbono ngeBhayibhili, begodu uJesu wazibekela sippi isibonelo malungana nalokhu?

LABO ABAKHULEKELA UZIMU WEQINISO

- basekela iimfundiso zabo eBhayibhilini
- bakhulekela uJehova kwaphela begodu benza ibizo lakhe laziwe
- batjengisa ithando lamambala komunye nomunye
- bamukela uJesu njengaloyo uZimu amberegisa bona asiphuluse
- abasiyo ingcenyeye yephasi
- batjhumiayela bona uMbuso kaZimu kuphela kwethemba lesintu

⁸ *Labo abasekolweni yeqiniso bakhulekela uJehova kwaphela begodu benza ibizo lakhe laziwe.* Ujesu wathi: "Khothamela iKosi [uJehova] uZimu wakho ulotjhe yona kwaphela." (Matewu 4:10) Nokho, iinceku zakaZimu zikhulekela yena kwa-phela uJehova. Ukukhulekela okunjalo kuflanganisa ukutje-la abantu bona ngubani ibizo lakaZimu lamambala bego-du unjani. AmaRhalani 83:18 athi: "Wena ibizo lakho eli-nuguJehova, wena wedwa ungoPhakemeko ephasini loke." Uje-su ubeka isibonelo ekurhelebheni abanye bazi uZimu, njeng-ombana atjho emthandazweni: "Ngikwazisile ebantwini ongi-nikele bona ephasini." (Jwanisi 17:6) Ngokufanako, abakhu-lekeli beqiniso namhlanjesi bafundisa abanye ngebizo lakaZi-mu, ngomnqopho wakhe, nangobuntu bakhe.

⁹ *Abantu bakaZimu batjengisana ithando lamambala, eli-ngasimarhamaru.* Ujesu wathi: "Nanithandanako, boke aba-ntu bazakwazi bona nibafundi bami." (Jwanisi 13:35) Ama-Krestu wangaphambili aba nethando elinjalo komunye no-munye. Ithando elisekelwe emilayweni yeBhayibhili lihlula ubuhlanga, zomphakathi, ubutjhaba begodu lenza abantu bat-jhidelan babe netjhebiswano elingekhe laphela lobuzalwa-na bamambala. (KwebeKholose 3:14) Amalungu wekolo ya-mala akanalo ithando elinjalo lobuzalwana. Sikwazi njani lo-kho? Abulalana wodwa ngebanga lobutjhaba namtjhana lo-buhlanga. AmaKrestu weqiniso akaphathi iinkhali bona abu-lale amaKrestu akhonza nawo namtjhana omunye umuntu. IBhayibhili ithi: "Ngiwo-ke lo umahluko hlangana nabantwa-na bakaZimu nebakaSathana: Loyo ongenzi okulungileko, no-ngathandiko umzalwane wakhe, akasuye umntswana kaZimu. . . Kufanele sithandane, singafani noKayini ogade ingewaka-Sathana. Wabulala umfowabobo uAbela."—1 Kajwanisi 3:10-12; 4:20, 21.

¹⁰ Kuliqiniso, ithando lamambala litjho okungaphezu ko-kungabulali abanye. AmaKrestu weqiniso ngokungabi marha-

8. Khuyini okubandakanyekileko ekukhulekeleni uJehova?

9, 10. Kungaziphi iindlela amaKrestu weqiniso atjengisana ngazo ithando?

maru aberegisa isikhathi sawo, amandla, nezinto eziphatheteka-ko bona arhelebhe begodu akhuthazane. (KumaHebheru 10: 24, 25) Ayarhelebhana ngeenkhathi zokugandeleleka, begodu aphathana ngokuthembeka. Eqinisweni, ekuphileni kwa-wo aberegisa isiluleko seBhayibhili esithi, “asenze okulungile-ko kibo boke.”—KwebeGalatiya 6:10.

¹¹ *AmaKrestu weqiniso amukela uJesu Krestu njengaloyo uZimu amberegisako bona asiphuluse.* IBhayibhili ithi: “Ayi-kho iphuluso ngomunye, alikho godu elinye ibizo ezulwi-ni nephasin esinikelwe lona bona siphuluswe ngalo.” (IZe-nzo 4:12) Njengombana sifundile eSahlukweni-5, uJesu wanikela ngepilo yakhe njengesihlengo sabantu abalalelako. (Matewu 20:28) Ngaphezu kwalokho, uJesu ukhethwe nguZimu bona abe yiKosi eMbusweni wezulwini ozokubusa ephasi-ni loke. UZimu ufunu bona silalele uJesu begodu siberegi-se iimfundiso zakhe nengabe sifuna ukuphila okungapheliko. Ngikho iBhayibhili ithi: “Loyo okholwako eNdodaneni uno-kuphila okungapheliko; kodwana loyo ongakholwako eNdodaneni ngekhe akubone ukuphila.”—Jwanisi 3:36.

¹² *Abakhulekeli beginiso abasiyo ingceny ephasi.* Lokha ne-kufanele agwetjwe phambi kombusi weRoma, uPilato, uJesu wathi: “Umbuso wami awusivo wephaseli.” (Jwanisi 18:36) Namtjhana bahlala kiyiphi inarha, abalandeli bakajesu bayazithoba eMbusweni wakhe wezulwini begodu ngokuzimisela abazibandakanyi eendabeni zombanganarha zephaseli. Abazibandakanyi eempikiswaneni zephaseli. Nokho, abakhuleke-li bakajehova abazibandakanyi kilokho abanye abakhetha ukukwenza ngokuhlanganyaela kwezombanganarha, namtjha-na ukungenela amakhetho. Ngaphezu kwalokho abakhulekeli bakaZimu bamambala abazibandakanyi kwezombanganarha, kodwana bathobela umthetho. Kubayini benza njalo? Kungo-mbana iLizwi lakaZimu libalayela bona ‘bathobe’ aborhulu-mende “abaphetheko” ababekwe nguZimu. (KwebeRoma

11. Kubayini kuqakathekile ukwamukela uJesu Krestu njengaloyo uZimu amberegisa bona asiphuluse?

12. Kutjho ukuthini ukungabi yingceny ephasi?

13:1) Nekunepikiswano kilokho okufunwa nguZimu nakilo-kho okufunwa ngezombanganarha, abakhulekeli beqiniso balandela isibonelo sabapostoli abathi: '[Kufanele] bona simhloniphe uZimu kunabantu.'—IZzenzo 5:29; Markosi 12:17.

¹³ *Abalandeli bakajesu beqiniso batjhumayela bona uMbuso kaZimu kuhela kwethemba lesintu.* Ujesu wabikezela: "Ii-

13. Abalandeli bakajesu beqiniso bawuqala njani uMbuso kaZimu, be-godu ngalokho, ngiliphi igadango abalithathako?

*Ngokukhonza nabantu bakajehova, uzokufumana
okunengi ukudlula lokho egade kungakulahlekela*

ndaba ezimnandi ngombuso zizatjhunyayelwa ephasini loke, kube bufakazi eentjhabeni zoke." (Matewu 24:14) Kunokobana bakhuthaze abantu bona bathembele kubabusi abababantu bona bararulule imiraro yabo, abalandeli bakajesu Krestu batjhumayela ngoMbuso kaZimu wezulwini njengokungiwo kwaphela olithemba lesintu. (AmaRhalani 146:3) UJesu wasifundisa bona sithandazele urhulumende ongekhe waphela, lokha nekathi: "Umbuso wakho awuze; intando yakho aye-nziwe ephasinapha njengezulwini." (Matewu 6:10) ILizwi lakaZimu labikezelu bona uMbuso wezulwini "uzokusila yoke ii-mbuso le [ekhona nje], begodu wona uzokuhlala ngokungapheliko."—Danyela 2:44.

¹⁴ Ngokwalokho esesicoce ngakho, zibuze: 'Ngisiphi isiqhemma sekolo esisekela zoke iimfundiso zaso eBhayibhilini begodu senze ibizo lakaJehova laziwe? Ngisiphi isiqhema esitjengisa ithando elifunwa nguZimu, esinekholo kuJesu, esingasiyo ingcenye yephasi, begodu esitjumayela bona uMbuso kaZimu ngiwo kwaphela olithemba lesintu? Kizo zoke iinqhema zeenkolo ezesphasini, ngisiphi esihlangabezana nazo zoke ii-mfunekwezi?' Eqinisweni, isiqhema sekolwesi, boFakazi baka-Jehova.—Isaya 43:10-12.

KHUYINI OZOYENZA WENA?

¹⁵ Newuzakuthabisa uZimu akukaneli ukukholelwa bona ukhona kwaphela. Eqinisweni, iBhayibhili ithi, namadimonii akholelwa bona uZimu ukhona. (KaJakobosi 2:19) Kuyakha-nya bona akenzi intando kaZimu begodu akamukelwa nguye. Bona samukelwe nguZimu, akufuneki sikholelwe ekubeni khona kwakhe kwaphela, kodwana kufuze senze nentando yakhe. Kufuze sihlukane nekolo yamala samukele ikolo yeqiniso.

¹⁶ Umpostoli uPowula watjengisa bona akufuneki sizibanda-kanye ekukhulekeleni kwamala. Watlola bunje: "'Phuman'i

-
14. Ngisiphi isiqhema wena okholelwa bona sihlangabezana neemfunko zokukhulekelwa kweqiniso?
 15. Khuyini uZimu akufunako ngaphezu kokukholelwa bona ukhona?
 16. Khuyini okufuze yensiwe ngokuzibandakanya ekolweni yamala?

niphele hlangana nabo, kutjho uJehova, ‘ningakunamathihokusilapheleko’, ‘ngizanamukela.’” (2 KwebeKorinte 6:17; Isa-ya 52:11) Ngalokho, amaKrestu weqiniso abalekela koke ukukhulekela kwamala.

¹⁷ IBhayibhili itjengisa bona yoke iimhlobo eminengi ye-kolo yamala iyengceny ‘yeBhabhiloni Yodumo.’* (ISambulo 17:5) Ibizwelo lisikhumbuza ngomuzi weBhabhiloni le-kadeni, lapho ikolo yamala yathoma khona ngemva kwe-Kukhulamungu wangesikhathi sakaNuwa. Iimfundiso ezine-nghi nemikghwa ejayelekileko nje ekolweni yamala yathoma kade eBhabhiloni. Isibonelo, abantu beBhabhiloni beba-khulekela uziquntathu namtjhana abantu abathathu kuzimu oyedwa. Namhlanjesi, ifundiso ejayelekileko yeenkolo ezine-nghi, nguZiquntathu. Kodwana iBhayibhili ifundisa ngoku-khanyako bona kunoZimu oyedwa weqiniso, uJehova, bego-du uJesu Krestu yiNdodanakhe. (Jwanisi 17:3) Abantu beBha-bhiloni bakholelwa bona abantu banomphefumulo ongafi-ko otjhiya umzimba ngemva kokuhlongakala nokobana ba-yatlhaga endaweni yokuhlunguphazwa. Namhlanjesi, ikole-lo yokungafi komphefumulo namtjhana yomoya bona unga-thlaga esirhogweni somlilo ifundiswa ziinkolo ezinengi.

¹⁸ Njengombana ukukhulekela kweBhabhiloni lendulo kwarhatjheka ephasini loke, iBhabhiloni Yodumo yanje ingabizwa bona mbuso wephasi wekolo yamala. UZimu wabike-zela bona umbuso wekolo yamala lo, msinyana uzokutjha-tjalalisa. (ISambulo 18:8) Uyabona kubayini kuqakathekile bona uzihlukanise kikho koke ukukhulekela kweBhabhiloni Yodumo? UJehova uZimu ufunabona ‘uphume uphele’ msinyana isikhathi sisesekhona.—ISambulo 18:4.

* Ukufumana imininingwana ezeleko malungana nokobana kubayini iBhabhiloni Yodumo ijamele ikolo yamala yombuso wephasi, qala Isithasi-selo, amakhasi-219-20.

17, 18. Yini ‘iBhabhiloni Yodumo’ begodu kubayini kuqakathekile bona ‘uphume uphele’ kiyo?

¹⁹ Njengomphumela wesiqunto sakho sokutjhiya ikolo yamala, abanye bangakhetha ukungasazihlanganisi nawe. Ngokukhonza nabantu bakajehova, uzokufumana okunengi ukudlula lokho egade kungakulahlekela. Njengabafundi bakajesu bangaphambili abatjhiya ezinye izinto bona bamlande, ngokukhamba kwesikhathi uzokuba nabanakwenu nabodadwenu abanengi abangokomoya. Uzokuba yingceny e yomndeni omkhulu wephasi loke onamabhiliyoni wamaKrestu weqiniso, azokutjengisa ithando lamambala. Begodu uzokuba nethemba elihle lokuphila okungapheliko “esikhathi esizako.” (Markosi 10:28-30) Mhlamunye ngokukhamba kwesikhathi, labo abakulahlikeko ngebangaa leenkolelo zakho bazokufunda lokho okufundiswa yiBhayibhili begodu babe bakhulekeli bakajehova.

²⁰ IBhayibhili ifundisa bona uZimu msinyana uzokutjhabalalisa boke ubujamo obumbi obusephasini begodu abujamiselele ngephasi elitjha elilungileko ngaphasi kokubusa koMbuso wakhe. (2 KaPitrosi 3:9, 13) Qala bona kuzokuba liphassi elihle kangangani lelo! Begodu ephasini elitjha lokulunga, kuzokuba nekolo eyodwa kwaphela, indlela eyodwa yokukhulekela kweqiniso. Akusikuhlakanipha na ngawe bona uthathe amagadango afunekako nje, uzibandakanye nabakhulekeli beqiniso?

19. Khuyini ozokufumana ngokukhonza uJehova?

20. Libaphatheleni ingomuso labo abasekolweni yeqiniso?

LOKHO OKUFUNDISWA YIBHAYIBHILI

- Kunekolo eyodwa kwaphela yeqiniso.—Matewu 7:13, 14.
- Ikolo yeqiniso ibonakala ngeemfundiso nemikghwa yayo.—Matewu 7:16, 17.
- AboFakazi bakajehova basekukhulekeleni okumukelwa nguZimu.—Isaya 43:10.

Dzimelela Ekukhulekeleni Kweqiniso

**Khuyini okufundiswa yiBhayibhili malungana
nokukhulekela iinthombe nabezimu?**

**AmaKrestu anamuphi umbono
ngamaholideyi weenkolo?**

**Ungazihlathulula njani iinkolelo zakho kwabanye
ngaphandle kokubazwisa ubuhlungu?**

AKHE sithi ufumana bona indawo yangekhenu inetjhefu. Kunomuntu olahla iinzibi ezinetjhefu angabonwa, begodu nje ukuphila kusengozini. Gade uzokwenzani? Akunakuzaza, bewuzokutjhiya indawo leyo nekukghonekako. Kodwana ngemva kokwenza lokho, bewusazozibuza umbuzo oqakathekileko lo, 'Nami ingingenile na itjhefu?'

² Kunobujamo obufanako malungana nekolo yamala. IBhayibhili ifundisa bona ukukhulekela okunjalo konakaliswe ziimfundiso nemikghwa esilapheleko. (2 KwebeKorinte 6:17) Ngikho kuqakathekile ngawe bona uphume 'eBhabhiloni Ledumo,' umbuso wephasi wekolo yamala. (ISambulo 18:2, 4) Sewukwenzile lokho na? Nengabe kunjalo, wenze kuhle. Kodwana akukaneli ukuzihlukanisa namtjhana ukusula ekolweni yamala. Ngemva kwalokho, kufuneka uzibuze, 'Zikhona na ezinye izinto zokukhulekela kwamala eziseleko kimi?' Cabangela nanzi ezinye iimbонelo.

UKUKHULEKELA IINTHOMBE NABEZIMU

³ Abanye khebabba neenthombe namtjhana indawo yokukhu-

-
1. Ngimuphi umbuzo okufuneka uzibuze wona ngemva kokutjhiya ikolo yamala, begodu kubayini ucabanga bona kuqakathekile lokhu?
 3. (a) IBhayibhili ithini ngokuberegisa iinthombe, begodu kubayini kubudisi kwabanye ukwamukela umbono kaZimu? (b) Kufuneka wenzeni ngezinto onazo ezihangene nokukhulekela kwamala?

lekela eendlini zabo iimnyaka eminengi. Wena unazo na ii-nthombe ngendlinakho? Nengabe kunjalo, ungazizwa sengathi akukajayeleki namtjhana akukalungi ukuthandaza kuZimu ngaphandle kwezinto ezinjengalezi ezibonakalako. Ungazizwa unamathele khulu eentweni ezifana nalezi. Kodwana nguZimu kwaphela otjhoko bona kufuneka simkhulekele njani, begodu iBhayibhili ifundisa bona akafuni siberegise iinthombe nasmkhulekelako. (Eksodosi 20:4, 5; AmaRhalani 115:4-8; Isaya 42:8; 1 Kajwanisi 5:21) Ngalokho ungadzimelela ekukhulekele-ni *kweqiniso* ngokutjhabalalisa nanyana ngiziphi izinto onazo ezihangene nokukhulekela *kwamala*. Ngayo yoke indlela, ziqa-le ngendlela uJehova aziqala ngayo—njengezinto “ezinyenyisako.”—Duteronomi 27:15.

⁴ Ukukhulekela abezimu nakho kujayelekile eenkolweni zamala ezinengi. Ngaphambi kokobana bafunde iqiniso leBhayibhili, abanye bakholelwona bona abahlongakeleko bayezwa endaweni yomoya engabonakaliko begodu bangarheleba namtjhana balimaze abaphilako. Mhlamunye gade uthanda ukwenza

4. (a) Sazi njani bona ukukhulekela abezimu akunamberego? (b) Kubayini uJehova angakhenge avumele abantu bakhe bona benze nanyana ngiliphi ihlobo lemimoya?

okunengi ukulalisa abezimu bekhen. Kodwana njengombana ufundile eSahlukweni-6 sencwadi le, abahlongakeleko akukho lapho baphila khona. Ngalokho ukulinga ukukhuluma nabo akunamberego. Umlayezo omunye nomunye obonakala ngasuthi uvela kwabahlongakeleko bethu ubuya emadimonini. Ngalokho-ke, uJehova akhenge avumele ama-Israyeli bona alinge ukukhuluma nabahlongakeleko namtjhana enze nanyana ngiliphi ihlobo lemimoya.—Duteronomi 18:10-12.

⁵ Nengabe ukuberegisa iinthombe namtjhana imikghwa yokukhulekela abezimu gade kuyingcenye yakho yangaphambili yokukhulekela, khuyini ongayenza? Funda begodu uzindle ngezahluko zeBhayibhili ezitjengisa indlela uZimu aziqala ngayo iintwezi. Thandaza kuJehova qobe malungana nekhanuko yakho yokudzimelela ekukhulekeleni kweqiniso, begodu umbawe bona akurhelebhe ucabange njengaye.—Isaya 55:9.

AMAKRESTU WOKUTHOMA—AKHENG AGIDINGE UKRESIMUSI

⁶ Ukukhulekela komuntu kungasilaphazwa yikolo yamala ne-kuziwa endaben i yamaholideyi adumileko. Isibonelo, cabanga ngoKresimusi. Kuthiwa ngoKresimusi vane kugidingwa ukube-lethwa kwakaJesu Krestu, begodu kubonakala ngasuthi iinkolo ezinengi ezithi ngezobuKrestu ziyamgidinga. Nokho, akuna-bufakazi bokobana abafundi bakaJesubekhulu lokuthoma baligidinga iholideyi elifana naleli. Incwadi *i-Sacred Origins of Profound Things* ithi: “Emakhulwini amabili weemnyaka ngemva kokubelethwa kwakaKrestu, akekho egade azi, begodu bambalwa abantu egade banekareko yokobana kuhle-kuhle wabele-thwa nini.”

⁷ Ngitjho nanyana abafundi bakaJesu gade balazi ngokunembileko ilanga lokubelethwa kwakhe, bengkhe baligidinga.

5. Kufuze wenzeni nengabe ukuberegisa iinthombe namtjhana imikghwa yokukhulekela abezimu gade kuyindlela yakho yokukhulekela?

6, 7. (a) Khuyini okuthiwa iyagidingwa ngoKresimusi, begodu abalandeli bakaJesu bekhulu lokuthoma bawugidinga na? (b) Hlangana nesikhathi sabafundi bakaJesu bokuthoma, ukugidinga amalanga woku-belethwa bekuhlanganiswa nani?

Kubayini bengkhe baligidinga? Ngombana incwadi i-*World Book Encyclopedia* ithi, amaKrestu wokuthoma “aqala ukugidingwa kwelanga lokubelethwa lananyana ngimuphi umuntu njengesiko labarhedeni.” Okukuphela kokugidingwa kwamalanga wokubelethwa okukhulunywe ngawo eBhayibhilini ngewababusi ababili egade bangasibo abakhulekeli bakaJehova. (Genesisi 40:20; Markosi 6:21) Ukugidingwa kwamalanga wama-beletho bekwenziwa ekuhlonipheni abosingazimu babarhedeni. Isibonelo, ngoMeyi-24 amaRoma agidinga ilanga lokubelethwa kwakasingazimu omsikazi uDiana. Ngelanga elilandelako, agidinga ilanga lokubelethwa kwakasingazimu wabo welanga, u-Apollo. Kungalokho-ke, amalanga wokubelethwa ahlanganiswa noburhedeni, ingasi ubuKrestu.

⁸ Kuneline ibanga elenza bona amaKrestu wokuthoma angaligidingi ilanga lokubelethwa kwakajesu. Abafundi bakhe bebazi bona ukugidinga ilanga lokubelethwa kuhlangene nokukhulekela kwamala. Isibonelo, amaGirigi amanengi nama-Roma wendulo bekakholelwa bonyana umoya bewubakhona ekubelethweni komunye nomunye umuntu begodu umvikele ukuphila kwakhe koke. Incwadi i-*Lore of Birthdays* ithi: “Umo-ya lo bewunomlingo wobuhlobo obuyifihlo nozimu owabelethwa naye ngelanga elifanako.” Ngokuqinisekile uJehova ange-khe kwamthabisa ukugidinga nanyana ngimuphi umgidi ohlanganisa uJesu nokukhulekela kwamala. (Isaya 65:11, 12) Ngalo-kho kweza njani bonyana abantu abanengi kangaka bagidinge uKresimusi?

INDABUKO KAKRESIMUSI

⁹ Ujesu waphila iimnyaka emakhulu ephasini ngaphambi kobana abantu bathome ukugidinga ukubelethwa kwa-khe ngoDisemba-25. Kodwana leli *bekungasilo* ilanga lokubelethwa kwakajesu ngombana kuyakhanya bona lokhu kwenzeka

8. Hlathulula bonyana ukugidinga amalanga wokubelethwa kuhlanga-na njani nokukhulekela kwamala.
9. Kwenzeka njani bonyana uDisemba-25 akhethwe njengelanga loku-gidinga ukubelethwa kwakajesu?

ngo-Oktoba.* Ngalokho kubayini kwakhethwa uDisemba-25? Labo ngokukhamba kwesikhathi abazibiza bona maKrestu kungenzeka “bebakanuka bona ilangeli lihlangane nomgidi woburhedeni wamaRoma wokugidinga ‘ukubelethwa kwelanga elinganakuhlulwa.’” (*The New Encyclopaedia Britannica*) Ebiska, lokha ilanga nelibuthakathaka, abarhedeni baba nemigidi yokufumana ilanga elifuthumezako. Bebadlumbanya uDisemba-25 bekulilanga ilanga elithoma ngalo ukubuya. Ngokulunga ukutjhugulula abarhedeni, abadosiphambili bekolo bamukela umgidi lo begodu balinga ukuwenza ubonakale ngasuthi “ngowobuKrestu.”[#]

¹⁰ Sekusikhathi eside kwaziwa bona indabuko kaKresimusi ngeyoburhedeni. Njengombana unganawo umsuka wemittolo, uKresimusi waphelisa Engiland i nakwezinye iinariahza zobukoloni ze-Amerika hlangana neemnyaka yamakhulu ali-17. Nanyana ngubani egade angayi emberegweni ngoKresimusi gade kufanele ahlawuliswe. Nokho, msinyana, amasiko amadala abuya, begodu kwangezelelwa nangamanye amatjha. UKresimusi godu waba yiholideyi ekulu, begodu ngilokho osese ngikho eenarheni ezinengi. Ngebanza lokuhlangana kwakaKresimusi nekollo yamala, labo abafuna ukuthabisa uZimu abawugidingi begodu abagidingi nanyana ngiliphi iholideyi elynomrabhu wokuhulekla koburhedeni.[△]

*Ungalidla
iswidi elidojwe
eenzibini?*

* Qala Isithasiselo amakhasi-221-2.

ISaturnalnia nayo yaba nengcenyekukhetheni uDisemba-25. Umgidi wamaRoma lo wokuhlonipha uzimu wokulima wenzenka ngoDisemba-17-24. Umgidi wokudla okunengi no-kuphana izipho bewenzeka ngesikhathi seSaturnalnia.

△ Nawufuna ingcoco yendlela amaKrestu we-qiniso awaqala ngayo amaholideyi, qala Isithasiselo, amakhasi-222-3.

10. Esikhathini esidlulileko kubayini abanye abantu gade bangawugidingi uKresimusi?

EQINISWENI UMSUKA WAMAHOLIDEYI UQAKATHEKILE?

¹¹ Abanye bayavuma bonyana amaholideyi anjengoKresimu si anendabuko yoburhedeni, kodwana banomuzwa wokobana ayikho intwembi ngokuwagidinga. Eqinisweni, abantu abanengi abacabangi ngokukhulekela kwamala nebagidina amaholideyi. Bathi iimnyanya le yenza bona imindenitjhidelane. Ngileyo indlela nawe ozizwa ngayo? Nengabe kunjalo, kungenzeka lithando ngomndeni, ingasi ithando ngekolo yamaala, okwenza bona ukudzimelela kwakho ekukhulekeleni kweqiniso kube budisi. Qiniseka bonyana uJehova, loyo owabumba umndeni, ufuna bonyana ube nobuhlobo obuhle neenhlolo zakho. (Kwebe-Efesu 3:14, 15) Kodwana ungabuqinisa ubuhlobo obunjalo ngendlela eyamukelwa nguZimu. Umpostoli uPowula watlola ngalokho okuqakathekileko kithi, wathi: “Tjhisekelani ukulemuka lokho okufunwa yiKosi.”—Kwebe-Efesu 5:10.

¹² Mhlamunye ubona ngasuthi indabuko yamaholideyi ayisilo ibanga lendlela abantu abawagidinga ngayo namhlanje. Umsuka wawo uqakathekile? Iye uqakathekile! Ukufanisa: Akhe sithi ubona iswidieenzibini. Bewungalidobha iswidelo ulidle? Bewungekhe! Iswidelo lisilaphele. Njengeswidelo, amaholideyi angabonakala amnandi, kodwana adojwe endaweni esilapheleko. Ukudzimelela ekukhulekeleni kweqiniso, kutlhoga bona sibe nombono onjengowomporofidi u-Isaya, oватjela abakhulekeli beginiso: “Ningathinti litho elisilapheleko.”—Isaya 52:11.

UKUBEREGISANA NABANYE NGOKUHLAKANIPHA

¹³ Kungaba nokuphikiswa newukhetha ukungazibandakanyi emaholideyini. Isibonelo: Abantu oberega nabo bangarareka

-
11. Kubayini abanye abantu bagidinga amaholideyi, kodwana khuyini thina ekufuneka siyiqale njengeqakathekileko?
 12. Fanekisa bona singawabalekela njani amasiko nemigidi enendabuko esilapheleko.
 13. Ngikuphi ukuphikiswa okungaba khona newukhetha ukungazibandakanyi emaholideyini?

bona kubayini ungazibandakanyi kwamanye amaholideyi agidingwa emberegweni. Khuyini ongayenza newuphiwa isipho sakaKresimusi? Kuzokuba yinto engakalungi ukusamukela? Kuthiwani-ke nengabe umlingani wakho womtjhado akanazo ii-nkolelo ezifana nezakho? Ungabaqinisekisa njani abantwabakho bona ayikho into obadima yona ngokungagidingi amaholideyi?

¹⁴ Kuthhogeka ukwahlulela okuhle ekusingatheni ubujamo obunye nobunye. Nengabe umuntu ongakamjayeli ukufisela iholideyi ehle, ungamthokoza umuntu loyo. Kodwana akhe si-thi ukhulumu nomuntu ombona ngamalanga namtjhana oberegaa naye. Ebujamweni obunjalo ungamhlathululela. Ebujamweni obunye nobunye, kufuneka uberegise ukuhlakanipha. IBhayibhili iyasiyelisa: "Umkhulumo wenu awube muhle njalo, ukhuthaze; fundani ukubonisana kuhle nomuntu omunye nomunye enihlangana naye." (KwebeKholose 4:6) Tlhogome-la bona uyabahloniphi abanye. Ngokuhlakanipha bahlathulu-lele ubujamo bakho. Kwenze kukhanye bona awali ukuphiwa isipho nemigidi, kodwana ukhetha ukuzibandakanya emigidi-ni le ngesinye isikhathi.

¹⁵ Kuthiwani nengabe omunye ufunu ukukupha isipho? Kuzokuya ngobujamo bezinto. Umuphi angathi: "Ngiyazi bona awuwagidingi amaholideyi. Nokho, ngifuna ukukupha lokhu." Ungaquanta bona ukwamukela isipho ngaphasi kobujamo obunjalo akufani nalokha ugidinga amaholideyi. Eqiniswe-ni, nengabe umuphi akazazi iinkolelo zakho, ungamhlathululela bona awuwagidingi amaholideyi. Lokhu kuzokurhele-bha bona umhlathululele bonyana kubayini wamukela isipho kodwana wena ungamuphi mhlokho. Ngakwelinye ihlangothi, kungaba kuhlakanipha ukungamukeli isipho nengabe uphiwe sona ngomnqopho wokutjengisa bona awukadzimeleli eenko-lelweni zakho namtjhana uyazitjhala-zela newufuna ukufuma-na isipho.

14, 15. Khuyini ongayenza nengabe umuntu ukufisela amaholideyi amahle namtjhana ufunu ukukupha isipho?

KUTHIWANI-KE NENGABE UBEREGISANA NOMNDENAKHO ONGAKHOLWAKO?

¹⁶ Kuthiwani nengabe umndenakho awunazo iinkolelo ezi-fana nezakho? Nalapho kufanele uberegise ukuhlakanipha. Akutlhogeki bona uphikisane nabo ngelinye nelinye isiko abalenzako namtjhana ngemigidi iinhlobo zakho ezikhetha ukuyenza. Kunalokho, hlonipha iimbono yabo, njengombana nave ufuno bona bahloniphe iimbono yakho. (Matewu 7:12) Balekela nanyana ngisiphi isenzo esingakwenza bona uzibandakanye emaholideyini. Nokho, kufanele ube ngocabangela-ko malungana nezinto ezingahlobaniko nomgidi ngokwawo. Kufuneka soke isikhathi wenze ngendlela ezokutjhiya unesaze-lo esihle.—1 KuThimothi 1:18, 19.

¹⁷ Khuyini ongayenza bona abantwabakho bangazizwa ngasuthi kunokuthileko obadima khona ngombana awugidigi amaholideyi angasi ngokomtlolo? Okunengi kuyame kilokho okwenzako ngezinye iinkhathi zomnyaka. Abanye ababelethi babekela eqadi isikhathi sokupha abantwababo izipho. Esinye isipho esihle ongasinikela abantwabakho, sikhathi sakho ne-thando.

YIBA SEKUKHULEKELENI KWEQINISO

¹⁸ Ukuthabisa uZimu, kufanele ulahle ukukhulekela kwamala begodu udzimelele ekukhulekeleni kweqiniso. Kutjho ukuthini ukudzimelela ekukhulekeleni kweqiniso? IBhayibhili ithi: "Asitjhejaneni sikhuthazane bona sibe nethando, senze imisebenzi emihle. Kukhona abanye abajayele ukungezi emabandleni, singabalingisi labo; kunalokho asikhuthazane bona siye ekonzweni, khulukazi ngombanyana nani niyabona

16. Ungakuberegisa njani ukuhlakanipha newusingatha iindaba ezhlobene namaholideyi?
17. Ungabarhelebha njani abantwabakho bona bangazizwa ngasuthi kunokuthileko obadima khona ngombana babona abanye bagidinga amaholideyi?
18. Ukuba khona emihlanganweni yobuKrestu kungakurhelebha njani bona udzimelele ekukhulekeleni kweqiniso?

bonyana isuku lokubuya kweKosi uJesu liyabandamelā." (KumaHebheru 10:24, 25) Imihlangano yobuKrestu sikhathī esithabisako kuwe bona ukhulekele uZimu ngendlela ayamukelako. (AmaRhalani 22:22; 122:1) Emihlanganweni enjalo, kuba khona "ukukhuthazana."—KwebeRoma 1:12, NW.

¹⁹ Enye indlela ongakghona ngayo ukudzimelela ekukhulekeleni kweqiniso kukhuluma nabanye ngezinto ozifundileko newufunda iBhayibhili naboFakazi bakajehova. Abantu abanengi "bayalila begodu bayabubula" ngobumbi obenzeka ephasini namhlanjesi. (Ezekiyeli 9:4) Mhlamunye kunabanye obaziko abalilako nababubulako. Kubayini ungakhulu mi nabo ngethemba lakho ngengomuso elisekelwe eBhayibhili? Njengombana uzibandakanya namaKrestu weqiniso begodu ukhuluma nabanye ngamaqiniso amahle weBhayibhili owafundileko, uzokufumana bona ikhanuko yakho ngamasi-ko wokukhulekela kwamala okungenzeka bona isesekhona ehliziyenakho kancani-kancani izokuphela. Qiniseka bona uzokuthaba khulu begodu uzokufumana neembusiso ezine-ngi nengabe udzimelela ekukhulekeleni kweqiniso.—Malaki 3:10.

19. Kubayini kuqakathekile bona ukhulume nabanye ngezinto ozifunde eBhayibhili?

LOKHO OKUFUNDISWA YIBHAYIBHILI

- Azikho iinthombe namtjhana ukukhulekela abezimu okufanele kuberegiswe ekukhulekeleni kweqiniso.—Eksodosi 20:4, 5; Duteronomi 18:10-12.
- Akukalungi ukuzibandakanya emigidini endabuko yoburhedeni.—Kwebe-Efesu 5:10.
- AmaKrestu weqiniso kufanele aberegise ukuhlakanipha nekahlathululela abanye ngeenkolelo zabo.—KwebeKholose 4:6.

*Ukukhulekela kweqiniso
kuletha ithabo lamambala*

Tjhidela KuZimu Ngomthandazo

Kubayini kufanele sithandaze kuZimu?

Nesizakuzwiwa nguZimu kufanele sithandaze njani?

UZimu uyiphendula njani imithandazo yethu?

IPHASI lincancani khulu nelimadanisa nendawo yoke. Eqinisweni, kuJehova, “uMbumbi wezulu nephasi,” iintjhaba zi-njengethosи lamanzi ngethungeni. (AmaRhalani 115:15; Isaya 40:15) Nokho, iBhayibhili ithi: “UJehova useduze kibo boke abambizako, kilabo abambiza ngeqiniso. Uzokuzalisa ikhanuko yalabo abamsabako, begodu uzobezwa nalabo abalile-la irhelebho lakhe.” (AmaRhalani 145:18, 19) Akhese ucabange bona kutjho ukuthini lokho! UMbumbi omninimandla woke useduze nathi begodu uzosizwa nengabe “simbiza ngeqiniso.” Qala bona kulilungelo elingangani ukukhuluma no-Zimu ngomthandazo!

² Nengabe sifuna uJehova alalele imithandazo yethu, kufuneka sithandaze kuye ngendlela ayamukelako. Singakwenza bunjani lokhu ngaphandle kobana sizwisise lokho iBhayibhili ekufundisako ngomthandazo? Kuqakathekile kithi ukwazi bona iMitlolo ithini ngendaba le, ngombana umthandazo usirhelebha bona sitjhidele eduze noJehova.

KUBAYINI KUFANELE SITHANDAZE KUJEHOVA?

³ Elinye ibanga eliqakathekileko elisenza bona sithanda-

1, 2. Kubayini kufanele siqale umthandazo njengelungelo elikhulu, begodu kubayini kufuneka bona sazi lokho okufundiswa yiBhayibhili ngomthandazo?

3. Ngiliphi elinye ibanga eliqakathekileko elisenza bona sithandaze kuJehova?

*"UMbumbi wezulu
nephasi" uzmisele
ukuzwa imithandazo
yethu*

ze kuJehova kungombana usimema bona senze njalo. ILizwi lakhe liyasikhuthaza: "Ningatshwenyeki ngalitho, kodwana emithandazweni yenu bawani kuZimu enikutlhogako, nimbawe njalo ngeenhliziyo ezimhlophe. Ukuthula kwakaZimu okudlula loke ilwazi, kuzabulunga iinhliziyo zenu nemikhumbulo yenu iphephile kuKrestu uJesu." (KwebeFilipi 4: 6, 7) Eqinisweni angekhe safuna ukuthathela phasi ilungi-selelo lomusa uMbusi Ophakemeko wendawo yoke asenzele lona!

⁴ Elinye ibanga elisenza bona sithandaze, kukobana ukuthandaza qobe kuJehova kuyindlela yokuqinisa itjhebiswano lethu naye. Abangani beqiniso abakhulumi kwaphela lokha nekunento abayitlhogako. Kunalokho, abangani abahle banekareko komunye nomunye, begodu ubungani babo buyaqina nebaveza amazizo wabo, nokukhathelelana ngokutjhaphulukileko. Ngenye indlela, yinto efanako nekuziwa endaben'i yetjhibiswano lethu noJehova uZimu. Ngerhelebho lencwadi le, ufunde okunengi ngalokho iBhayibhili ekufundi-sako ngoJehova, ubuntu bakhe neemnqopho yakhe. Umazi njengomuntu wamambala. Umthandazo ukunikela ithuba

4. Ukuthandaza qobe kuJehova kuliginisa njani itjhebiswano lethu naye?

lokuveza imikhumbulo yakho namazizo wakho atjhingileko ngoYihlo wezulwini. Ukwenza kwakho njalo, kukutjhidelisa hlanu kwakaJehova.—Kajakobosi 4:8.

NGIZIPHI IIMFUNEKO OKUFUNEKA SIHLANGABEZANE NAZO?

⁵ UJehova uylalela yoke imithandazo na? Cabangela lokho akutjela ama-Israyeli ahlubukako eenkhathini zomporofidi u-Isaya, wathi: “Ngitjo namtjhana nenza imithandazo emi-nengi, angizoyilalela; izandla zenu zizele iingazi.” (Isaya 1:15) Ngalokho, ezinye izenzo zingabangela bona uZimu angayila-leli imithandazo yethu. Bona imithandazo yethu izwiwe ngu-Zimu, kunezinye iimfuneko ezisisekelo okufuneka sihlanga-bezane nazo.

⁶ Ifuneko eqakathekileko kukobana sibe nekholo. (Marko-si 11:24) Umpostoli uPowula watlola: “Kodwana umuntu na-nanganakukholwa, uZimu angekhe athaba ngomuntu loyo, ngombana loyo oya kuZimu, kufanele akholwe bona ukhona nokobanyana uyabavuza labo abamfunako.” (KumaHebheru 11:6) Ukuba nekholo leqiniso kungaphezu kokwazi bona uZimu ukhona, uzwa begodu aphendule nemithandazo. Ikholo lifakazelwa zizenzo zethu. Kufanele sinikele ubufakazi obu-khanyako beholo lethu ngendlela esiphila ngayo ilanga nelang.—Kajakobosi 2:26.

⁷ UJehova godu ufuna bona labo abeza kuye ngomthanda-zo benze njalo ngokuzithoba nangokuthembeka. Sinebangia elizwakalako lokuzithoba nesikhuluma noJehova. Abantu neba fumana ithuba lokukhuluma nekosi namtjhana umo-ningameli, kanengi bakwenza ngehlonipho, batjheja isikhun-dla sakhe esiphakemeko. Kufuneka sibe nehlonipho eku-

5. Yini etjengisa bona uJehova akayilaleli yoke imithandazo?
6. Bona uZimu alalele imithandazo yethu ngiyiphi ifuneko eyihloko, be-godu singahlangabezana njani nayo?
7. (a) Kubayini kufanele sihloniphe nesikhuluma noJehova ngomthandazo? (b) Nesithandaza kuZimu, singakutjengisa njani ukuzithoba nokuthembeka?

lu nesikhuluma noJehova. (AmaRhalani 138:6) Ngaphezu kwalokho, "nguZimu uMninizimandla woke." (Genesisi 17:1) Nesithandaza kuZimu, indlela esikhuluma ngayo naye kufanele itjengise bona ngokuzithoba siyasitlogomela isikhundla sethu phambi kwakhe. Ukuzithoba okunjalo kuzosenza bona sithandaze ngokusuka ehliziyweni ngokuthembeka, sibalekela ukubuyeleta imithandazo.—Matewu 6:7, 8.

⁸ Enye ifuneko yokuzwiwa nguZimu kukobana senze ngokuvumelana nemithandazo yethu. UJehova ulindele bona senze koke okusemandleni wethu bona siberegele kilokho esikuthandazelako. Isibonelo, nesithandaza sithi: 'Usiphe namhlanjesi ukudla kwethu esikuthhogako,' kufanele siberege budisi kunanyana ngimuphi umberego esiwufumanako esingawenza. (Matewu 6:11; 2 KwebeTesalonika 3:10) Nenga-be sithandazela irhelebho lokuhlula ubuthakathaka obuthileko benyama, kufanele sitjheje bona sibalekela nanyana ngibuphi ubujamo obungasidosela esilingweni. (KwebeKhelope 3:5) Ukungezelela eemfunekweni ezisisekelwezi, kuneembuzo ekutlhogeka bona siyiphendule malungana nomthandazo.

UKUPHENDULA EMINYE IIMBUZO MALUNGANA NOMTHANDAZO

⁹ *Singathandaza kubani?* UJesu wafundisa abalandeli bakhе bona bathandaze ku "Baba wethu osezulwini." (Matewu 6:9) Ngalokho-ke imithandazo yethu, kufanele inqophiswe kuJehova uZimu kwaphela. Namtjhana kunjalo, uJehova ufunu bona siyelele isikhundla seNdodanakhe ekukuphe-la kwayo, uJesu Krestu. Njengombana sifundile eSahlukweni-5, uJesu wathunyelwa ephasini bona abe sihlengo soku-sitjhaphulula esonweni nekufeni. (Jwanisi 3:16; KwebeRoma 5:12) Ukhethwe bona abe Mpristi Ophakemeko noMahlu-leli. (Jwanisi 5:22; KumaHebheru 6:20) Kungalokho iMitlolo

8. Singenza njani ngokuvumelana nalokho esikuthandazelako?
9. Kufanele sithandaze kubani, begodu sithandaze ngobani?

ithi kufuneka sidlulise imithandazo yethu ngoJesu. Yena ngokwakhe wathi: "Mina ngiyindlela, neqiniso, nokuphila; akakho noyedwa ozakuya kuBaba ngaphandle kwami." (Jwanisi 14:6) Bona imithandazo yethu izwiwe, kufanele sithandaze *kuJehova kwaphela ngeNdodanakhe*.

¹⁰ *Kufanele sibe sendaweni ethileko namtjhana ebujamweni obuthileko bomzimba nesithandazako?* Awa, akusinjalo. UJehova akafuni bona sibe sebujamweni obukhethekileko, kungaba ngezandla namtjhana ngomzimba. IBhayibhili ifundisa bona kwamukelekile ukuthandaza ngeendlela ezinengi ezihlukahlukeneko. Lokhu kuhlanganisa ukuhlala phassi, ukukhothama, ukuguqa nokujama. (1 Imilando 17:16; Nehemiyu 8:6; Danyela 6:10; Markosi 11:25) Okuqakathekileko akusibo ubujamo obukhethekileko obubonwa ngabanye, kodwana yihliziyo elungleko. Eqinisweni, nesenzo iimberego yethu yelanga nelanga namtjhana nesiqalene nobudisi, singathandaza buthule kunanyana ngiyiphi indawo esikiyo. UJehova uyayizwa imithandazo enjalo namtjhana labo abasi-bhodileko bangekhe babone bona siyathandaza.—Nehemiyu 2:1-6.

¹¹ *Khuyini esingayithandazela?* IBhayibhili iyahlathulula: "Ngombana siyazi bona [uJehova] uyasizwa nasimbawa nayini emalungana nentando yakhe." (1 Kajwanisi 5:14) Ngalkho singathandazela nanyana yini evumelana nentando kaZimu. Kuyintando yakhe na bona sithandaze ngezinto ezisitshwenyako? Iye kunjalo! Ukuthandaza kujehova kufana nokukhuluma nomngani oseduze. Singakhuluma ngokutjhaphulukileko, 'sithululele iinhliziyo zethu' kuZimu. (AmaRhalani 62:8) Kuyafaneleka ngathi ukubawa umoya ocwengekileko, ngombana uzosirhelebha bona senze okulungileko. (Luka 11:13) Singabawa nesinqophiso bona senze iinqunto ezihlakaniphileko sibawe namandla wokukghodlhelela ubudisi. (Kajakobosi 1:5) Nesonileko, kufanele sibawe ukulitja-

10. Kubayini kungafuneki bona sibe sebujamweni obukhethikileko nesithandazako?

11. Ngimiphi eminye imiraro yomuntu mathupha esingayithandazela?

lelwa ngesisekelo somhlatjelo kaKrestu. (Kwebe-Efesu 1:3, 7) Yiqiniso, izinto zomuntu mathupha akusizo kwaphela okufanele sizithandazele. Imithandazo yethu kufanele ibandakanye nabanye abantu—umndeni nabantu esikhulekela nabo. —IZzenzo 12:5; KwebeKholose 4:12.

¹² Iindaba ezimalungana noJehova uZimu kufanele kubengizo eziza phambili emthandazweni yethu. Eqinisweni sinamabanga wokumdumisa ngokusuka ehliziyweni simthokoze ngabo boke ubuhle bakhe. (1 Imilando 29:10-13) UJesu wenza umthandazo osibonelo otlolwe kuMatewu 6:9-13, lapho afundisa khona bona ibizo lakaZimu licwengiswe okutjho bona liphathwe njengelicwengekileko. Ngokulandelako wathi uMbuso kaZimu uze nentando yakhe yenziwe ephasini njengombana yenziwa ezulwini. Kwaba ngemva koku-hlanganisa izinto eziqakathekilekwezi ngoJehova lapho uJesu athi kuthandazelwe izinto zomuntu mathupha. Nesinikela uZimu indawo eqakathekileko emithandazwenethu, sitjengisa bona asikarekeli ihlalakuhle yethu kwaphela.

¹³ *Kufanele ibe mide kangangani imithandazwethu?* IBhayibhili ayitjho bona imithandazo yethu yangerhorhomejeni neyenengini kufuneka bona ibe mide kangangani. Singenza imithandazo emifitjhani ngaphambi kokudla nemithandazo yangerhorhomejeni emide lapho sithulula iinhliyio zethu kuJehova. (1 Samuweli 1:12, 15) Nokho, uJesu uyabsola abantu abazenza abalungileko abenza imithandazo emide, imithandazo yokubukisa kwabanye. (Luka 20:46, 47) Imithandazo enjalo ayimthabisu uJehova. Okuqakathekileko, kuthandaza ngosuka ehliziyweni. Ubude bemithandazo emuke-lako buyahluka kuye ngeenthlogo nobujamo bezinto.

¹⁴ *Kufanele sithandaze kangaki?* IBhayibhili isikhuthaza bu-nje “thandazani njalo,” “ninyamezele ekutlhageni kwenu,”

12. Singenza njani bona iindaba ezimalungana noBaba wethu wezulwi-ni kube ngizo eziza phambili emithandazwenethu?
13. IMitlolo itjengisani ngobude bemithandazo emukelekako?
14. Itjho ukuthini iBhayibhili neyisikhuthaza ithi “thandazani njalo,” begodu yini eduduzako ngalokhu?

“nithandaze ngeenkhathi zoke.” (Matewu 26:41; KwebeRoma 12:12; 1 KwebeTesonika 5:17) Lokhu akutjho bona kufuneka sithandaze kuJehova ilanga loke. Kunalokho, iBhayibhili isikhuthaza bona sithandaze qobe, siragele phambili sithokoza uJehova ngobuhle bakhe kithi begodu sibawe ukunqophiswa nguye, induduzo namandlakhe. Akududuzi na ukwazi bona uJehova akatjho bona imithandazo yethu ibe mide kangangani namtjhana sithandaze kangaki kuye? Neengabe kwamambala siyalithabela ilungelo lokuthandaza, sizokuba namathuba amanengi wokuthandaza kuBaba wethu wezulwini.

¹⁵ *Kubayini kufanele sithi “Ameni” ekupheleni komthandazo?* Ibizo “ameni” litjho bona “ngokuqinisekileko,” namtjhana “akube njalo.” Iimbonelo zeMitlolo zitjengisa bona kufanelekile ukuthi “Ameni” nesiphetha imithandazo yethu mathupha neyenengini. (1 Imilando 16:36; AmaRhalani 41:13) Ngokuthi “Ameni” ekuphetheni imithandazo yethu mathupha, siyaqiniseka bona lokho esikutjhoko kuthembekile. Nesithi “Ameni”—kungaba buthule namtjhana ngokuzwakalako—ekuphetheni komthandazo wenengini, sitjengisa bona sivumelana nalokho okukhulunyiweko.—1 KwebeKorinte 14:16.

INDLELA UZIMU AYIPHENDULA NGAYO IMITHANDAZO YETHU

¹⁶ Kwamambala uJehova uyayiphendula imithandazo na? Iye, uyayiphendula! Sinesisekelo esiqinileko sokuthemba bona “uMuzwi wemithandazo” uyayiphendula imithandazo eyenziwa ziingidi zabantu. (AmaRhalani 65:2) UJehova angaphendula imithandazo yethu ngeendlela ezihlukahlukenecho.

¹⁷ UJehova uberegisa iingilozi zakhe neenceku zakhe zephiasini ukuphendula imithandazo yethu. (KumaHebheru 1:

-
15. Kubayini kufuze sithi “Ameni” ekuphetheni komthandazo womuntu mathupha newenengini?
 16. Ngisiphi isiqisekiso esingaba naso malungana nomthandazo?
 17. Singatjho njani bona uZimu uberegisa iingilozi zakhe neenceku zakhe ezisphasini ukuphendula imithandazo yethu?

13, 14) Kube neenkhathi ezinengi lapho abantu bathanda-za kuZimu bona abarhelebhe bazwisise iBhayibhili, msinya-na ngemva kwalokho bavakatjhelwa ngenye yeenceku zaka-Jehova. Izinto ezinjengalezi zinikela ubufakazi besinqophi-so seengilozi emsebenzini wokutjhumayela ngoMbuso. (ISa-mbulo 14:6) Ukuphendula imithandazwethu eyenziva ngesi-khathi seentlhogo zethu zamambala, uJehova angenza omu-nye umKrestu bona asirhelebhe.—Iziyema 12:25; Kajakobosi 2:16.

*Imithandazo yakho
ingazwiwa kunanyana
ngibuphi ubujamo okibo*

*Ukuphendula imithandazo yethu,
uJehova angenza omunye
umKrestu bona asirhelebhe*

¹⁸ UJehova uZimu godu uberegisa umoyakhe ocwengekileko neLizwi lakhe, iBhayibhili ukuphendula imithandazo yeenceku zakhe. Angaphendula imithandazo yethu ngokusirhelebha bona sikghodlhelele iinlingo ngokusinikela isinqophiso namandla ngomoyakhe ocwengekileko. (2 KwebeKorinte 4:7) Esikhathini esinengi iimpendulo zemithandazo yethu yokubawa isinqophiso ivela eBhayibhilini, lapho uJehova asinikela khona irhelebho lokwenza iinqunto ezihlakaniphileko. Imitlolo erhelebhako singayifumana nesenza isifundo somuntu mathupha seBhayibhili nalokha sifunda iincwadi zobuKrestu ezinjengencwadi le. Amaphuzu we-Mitlolo okufanele siwacabangele angavezwa kilokho okutjhiwa emihlanganweni yobuKrestu namtjhana ngalokho okutjhiwa ngumdala ositjhejako ebandleni.—KwebeGalatiya 6:1.

¹⁹ Nengabe kubonakala ngasuthi uJehova uyariyada ekuphenduleni imithandazo yethu, lokhu akutjho bona ubhalelwu ukuyiphendula. Kunalokho kufanele sikhumbule bona uJehova uphendula imithandazo ngentando yakhe nangesikhathi asibekileko. Wazi iintlhogo zethu nokobana angazitlhogomela njani ngaphezu kwethu. Kanengi usilisa bona siragele phambili, ‘sibawa, sifuna, sikokoda.’ (Luka 11: 5-10) Ukukghodlhelela okunjalo kutjengisa uZimu bona ikha-

18. UJehova uwuberegisa njani umoyakhe ocwengekileko neLizwi lakhe ukuphendula imithandazo yeenceku zakhe?

19. Khuyini ekufanele siyikhumbule nengabe ngezinye iinkhathi kubonakala ngasuthi imithandazo yethu ayiphendulwa?

nuko yethu itjhingile begodu nokobana ikholo lethu ngelamambala. Ngaphezu kwalokho, uJehova angaphendula imithandazo yethu ngendlela thina engekhe siyibone. Isibonelo, angaphendula umthandazo wethu malungana nesilingo esithileko, ingasi ngokususa ubudisi, kodwana ngokusinikela amandla bona sikghodlhelele isilingweso.—KwebeFilipi 4:13.

²⁰ Singathokoza kangangani ngombana uMbumbi wendawo yoke ekulu uhlantu kwabo boke abambiza ngokunqophileko ngomthandazo! (AmaRhalani 145:18) Ku fuze sithandaze kuJehova qobe ngombana kulilungelo elikhethekileko kithi ukwazi ukuthandaza kuye. Nengabe senza njalo, sizokuba nethemba elithabisako lokutjhidela eduze khulu noJehova, uMuzwi wemithandazo.

20. Kubayini kufuze silithatthele phezulu ilungelo eliyigugu lokuthandaza?

LOKHO OKUFUNDISWA YIBHAYIBHILI

- Ukuthandaza kuJehova qobe kusirhelebha bona sitjhidle eduze naye.—KaJakobosi 4:8.
- Bona imithandazo yethu izwiwe nguZimu, kufuze sithandaze ngekholo, ukuthobeka nokuthembeka.—Markosi 11:24.
- Kufuze sithandaze kuJehova kwaphela nge-Ndodanakhe.—Matewu 6:9; Jwanisi 14:6.
- UJehova “uMuzwi wemithandazo,” uberegisa iingilozi zakhe, iinceku zakhe zephasini, umoyakhe ocwengekileko neLizwi lakhe ukuphendula imithandazo.—AmaRhalani 65:2.

Ukubhabhadiswa Nobuhlobo Bakho NoZimu

Ukubhabhadiswa kobuKrestu
kwensiwa njani?

Ngimaphi amagadango okufuze uwathathe
bona ubhabhadiswe?

Umuntu uzinikela njani kuZimu?

Ngiliphi ibanga elikhethekileko lokubhabhadiswa?

"NAKA amanzi, ngingakhandelwa yini ngingabhabhadiswa na?" Umbuzo lo wabuzwa sikhulu esiphakemeko seTopiya ekhulwini lokuthoma leemnyaka. UmKrestu ibizo lakhe elinguFilipi wamqinisekisa bona uJesu bekunguMesiya othe-

-
1. Kubayini isikhulu esiphakemeko seTopiya sabawa ukubhabhadiswa?

njisiweko. Ithintwe ngilokho ekufunde eMitlolweni, indoda emTopiya yathatha igadango. Yathi ifuna ukubhabhadiswa! –IZenzo 8:26-36.

² Nengabe ufundisise izahluko ezingaphambili zencwadi le nomunye waboFakazi bakaJehova, ungazizwa ufanelwe kuba, ‘*Mina ngingakhandelwa yini ngingabhabhadisa na?*’ Kwanje sewufundile ngesithembiso seBhayibhili soku-phila ngokungapheliko eParadeysisini. (Luka 23:43; ISambulo 21:3, 4) Ufundile nangobujamo abahlongakeleko abakibo nangethemba levuko. (Umtjhumiayeli 9:5; Jwanisi 5:28, 29) Kungenzeka bona sele uhlanguyela naboFakazi bakaJehova emihlanganweni yabo begodu sele uzibonele ngokwakho bonyana baphila ngokuvumelana nekolo yeqiniso. (Jwanisi 13:35) Okuqakatheke khulu, kukobana sele unobuhlobo bo-muntu mathupha noJehova uZimu.

³ Ungatjengisa njani bona ufunu ukukhonza uZimu? UJe-su watjela abalandeli bakhe: “Khambani-ke niye ebantwi-ni boke nanyana kukuphi nibenze abafundi; *babhabhadiseni.*” (Matewu 28:19) UJesu ngokwakhe wasibekela isibonelo ngokubhabhadiswa ngemanzini. Akhenge anyenyezwe nga-manzi, begodu akhenge athelwe ngamanzi ehloko kwaphela. (Matewu 3:16) Ibizo elithi “bhabhadisa” livela ebizwe-ni lesiGirigi “cwilisa.” Ngalokho ukubhabhadiswa kobuKre-stu kutjho ukufakwa utjhinge namtjhana ukucwiliswa nge-manzini.

⁴ Ukubhabhadiswa ngemanzini yifuneko yabo boke aba-funa ukuba nobuhlobo noJehova uZimu. Ukubhabhadiswa etjhatjhalazini kutjengisa ikhanuko yakho yokukhonza uZimu. Kuyatjengisa bona uzimisele ukwenza intando kaJehova. (AmaRhalani 40:7, 8) Bona ufanelekele ukubhabhadiswa, kufuze uthathe amagadango athileko.

2. Kubayini kufuze ucabangisise ngokubhabhadiswa?
3. (a) Ngimuphi umlayo uJesu awunikela abalandeli bakhe? (b) Uku-bhabhadiswa ngemanzini kwensiwa njani?
4. Kutjengisani ukubhabhadiswa ngemanzini?

KUTLHOGEKA BONA SIBE NELWAZI NEKHOLO

⁵ Sewuthethe igadango lokuthoma. Njani? *Ngokungenisa ilwazi ngoJehova uZimu noJesu Krestu, mhlamunye ngoku- ba nesifundo seBhayibhili saqobe.* (Jwanisi 17:3) Kodwana kusese nokunengi osazokufunda. AmaKrestu kufuze bona ‘aphelele ekwazini intando yakhe’ [uZimu]. (KwebeKholo- se 1:9) Ukuya emihlanganweni yebandla yaboFakazi bakaje- hova kuzokurhelebha khulu kilokhu. Kuqakathekile ukuba khona emihlanganweni enjalo. (KumaHebheru 10:24, 25) Ukuba khona qobe emihlanganweni kuzokurhelebha bona ukhulise ilwazi lakho ngoZimu.

⁶ Yiqiniso, akutlhogeki wazi yoke into eseBhayibhilini bona ubhabhadiswe. Isikhulu esiphakemeko somTopiya besinelwazi *elithileko*, kodwana besitlhoga irhelebho ukuzwisi- sa iingceny ezhileko zeMitlolo. (IZenzo 8:30, 31) Ngokufa- nako, kusese kunengi okufuze ukufunde. Eqinisweni, ange- khe uqede ukufunda ngoZimu. (Umtjhumiayeli 3:11) Ngaphambi kobana ubhabhadiswe, kufuneka wazi begodu wa- mukele iimfundiso zeBhayibhili ezisisekelo. (KumaHebheru 5:12) Kufuze wazi begodu wamukele iqiniso malungana no- bujamo abahlongakeleko abakibo, ukuqakatheka kwebizo lakaZimu noMbuso wakhe.

⁷ Nokho, ilwazi lilodwa alikaneli ngombana “umuntu na- nanganakukholwa, uZimu angekhe athaba ngomuntu loyo.” (KumaHebheru 11:6) IBhayibhili isitjela bona abanye aba- ntu bedorobheni leKorinte yekadeni nebezwu umlayezo ebe- wutjhunyayelwa bafundi bakaJesu “bakholwa babhabhadis- wa.” (IZenzo 18:8) Ngendlela efanako, ukufunda iBhayibhili kufuze kukwenze ube *nekhola* lokobana liLizwi lakaZi- mu eliphefumulelweco. Ukufunda iBhayibhili kuzokurhele-

-
5. (a) Ngiliphi igadango lokuthoma elikwenza bona ufanelekele ukubhabhadiswa? (b) Kubayini imihlangano yobuKrestu iqakathekile?
 6. Kufuze ube nelwazi leBhayibhili elingangani nawuzakufanelekela ukubhabhadiswa?
 7. Ngimuphi umphumela ukufunda iBhayibhili okufuze kube nawo kuwe?

bha bona ube nekholo eenthembisweni zakaZimu nokobana umhlatjelo kaJesu ungakuphulusa.—Joshuwa 23:14; IZenzo 4:12; 2 KuThimothi 3:16, 17.

UKUHLANGANYELA IQINISO LEBHAYIBHILI NABANYE

⁸ Njengombana ikholo likhula ehliziywenakho, uzokufumana kubudisi ukuthula ungtjeli abanye ngalokho okufundileko. (Jeremiya 20:9) Uzokutjhukumiseleka bona ukhulume nabanye ngoZimu nangeminqopho yakhe.—2 Kwebe-Korinte 4:13.

⁹ Ungathoma ukukhuluma ngokuhlakanipha nabanye ngamaqiniso weBhayibhili, iinhlobo zakho, abangani, abomakhelwana noberega nabo. Ngokukhamba kjesikhathi, uzokufuna ukuhlanganyela emsebenzini wokutjhumiayela ohlophisiweko waboFakazi bakaJehova. Ungatjhaphuluka ukutjela uFakazi okufundela iBhayibhili ngekhanuko yakho yokutjhumiayela. Nekubonakala bona uyakufanelekela ukutjhumiayela nebandla, kuzokuhlophiswa bona wena naloyo okufundelako nihlangane nabadala bebandla ababili.

¹⁰ Lokhu kuzokurhelebha bona wazane bhedere nabadala bebandla abalusa umhlambi kaZimu. (IZenzo 20:28; 1 KaPitrosi 5:2, 3) Nengabe abadala bayatjheja bona uyazwisisa begodu ukholelwa emfundisweni zeBhayibhili, uphila ngoku-vumelana nemilayo kaZimu nokobana kwamambala ufunu ukuba ngomunye waboFakazi bakaJehova, bazokutjela bona uyafaneleka ukuhlanganyela emsebenzini wokutjhumiayela nebandla njengomrhuweleli weendaba ezimnandi.

¹¹ Ngakeline ihlangothi, kuzokufuneka wenze amatjhuguluko endleleni nemikghweni yakho yokuphila bona ufanalekele ukutjhumiayela nebandla. Lokhu kuhlanganisa

8. Yini ezokutjhukumisela bona utjele abanye ngalokho okufundileko?
9, 10. (a) Ungathoma ngabobani ukuhlanganyela amaqiniso weBhayibhili? (b) Kufuze wenzeni newufuna ukuhlanganyela emsebenzini wokutjhumiayela naboFakazi bakaJehova?

11. Ngimaphi amanye amatjhuguluko abanye okufuze bawenze ngaphambi kokufanelekela ukutjhumiayela nebandla?

nokulisa eminye imikghwa ogade uyifihlile kwabanye. Nokho, ngaphambi kobana ubawe ukuba mrhuweleli ongakabhabhadiswa, kufuneka ulahle izono ezikulu ezinjengokuziphatha kumbi ngokomseme, ubudakwa nokuberegisa kumbi iindakamizwa.—1 KwebeKorinte 6:9, 10; KwebeGalatiya 5:19-21.

UKUTJHUGULUKA NOKUJIKA

¹² Kunamanye amagadango okufuze uwathathe ngaphambi kokufanelekela ukubhabhadiswa. Umpostoli uPitrossi wathi: “Tjhugulukani . . . nijke bona nilibalelwé izono.” (IZzenzo 3:19, NW) Ukutjhuguluka kutjho ukuzisola ngokuthembeka entweni oyenzileko. *Ukutjhuguluka* kuyafaneleka nengabe umuntu gade aziphatha kumbi, kodwana kuyafaneleka ngitjho namtjhana umuntu gade aphila ukuphila esingathi kuhle. Kubayini kunjalo? Ngombana boke abantu bonile batlhoga ukulitjalelwá nguZimu. (KwebeRoma 3: 23; 5:12) Ngaphambi kokufunda iBhayibhili, bewungazi bona iyini intando kaZimu. Ngalokho, bewungaphila njani ngokuvumelana nentando yakhe? Ngikho-ke, kufuze bona utjhuguluke.

¹³ Ukutjhuguluka kufuze kulandelwe ‘*kujika*.’ Kufuze wenze okungaphezu kokuzisola nje kwaphela. Kufuze ulahle indlela egade uphila ngayo ngaphambili uqinisekise bona uzokwenza okulungileko kusukela nje ukuya phambili. Ukutjhuguluka nokujika magadango okufuze uwathathe ngaphambi kobana ubhabhadiswe.

UKUZINIKELA

¹⁴ Kunelinye igadango eliqakathekileko okufuze ulithathe ngaphambi kobana ubhabhadiswe. Kufuze *uzinikela* kuJehova uZimu.

-
12. Kubayini ukutjhuguluka kuqakathekile?
 13. Kutjho ukuthini ukujika?
 14. Ngiliphi igadango okufuze ulithathe ngaphambi kobana ubhabhadiswe?

¹⁵ Newuzinikela kuJehova uZimu ngomthandazo osuka ehliziyweni, umthembisa bona uzinikela kuye kwaphela ngokungapheliko. (Duteronomi 6:15) Kubayini-ke, umuntu angafuna ukwenza lokho? Akhe sithi isokana lithanda umntazana. Njengombana lilokhu limfunda begodu libona bona uneemfanelo ezhile, kulapho limthanda khulu. Ngokukhamba kwasikhathi, kungokwemvelo bona libawe ukutjhada naye. Kuliqiniso, ukutjhada kutjho bona lizokuba nomthwalo ongezelelekileko. Kodwana ithando lizolitjhuku-misela bona lithathe igadango eliqakathekilekewelo.

¹⁶ Nesele wazi begodu uthanda uJehova, utjhukumiseleka bona umkhonze ngaphandle kokubeka imibandela ethileko ekumkhonzeni. Nanyana ngubani ofuna ukulandela iNdo-dana kaZimu, uJesu Krestu, kufuneka “azidele.” (Markosi 8: 34) Siyazidela ngokuqiniseka bona ikhanuko neminqopho yomuntu mathupha ayisivimbi endleleni yokulalela uZimu ngokupheleleko. Ngaphambi kobana ubhabhadiswe, ukwenza intando kajehova uZimu kufuze kuze qangi ekuphileni kwakho.—1 KaPitrosi 4:2.

UKUHLULA UKUSABA BONA UZAKUBHALELWA

¹⁷ Abanye bariyada ukuzinikela kuJehova ngombana ngeendlela ethileko bayasaba ukuthatha igadango eliqakatheki-lekweli. Basaba ukulandisa kuZimu njengamaKrestu azinike-leko. Basaba bona kungenzeka babbalelwé begodu badanise uJehova, bacabanga bona kubhedere bangazinikeli kuye.

¹⁸ Njengombana ufunda ukuthanda uJehova, uzokutjhukumiseleka bona uzinikela kuye begodu wenze koke ongakwenza bona uphile ngokuvumelana nokuzinikela kwa-kho. (Umtjhumiayeli 5:4) Ngemva kokuzinikela, ngokuqini-sekileko uzokufuna ‘ukuphila ipilo efaneleko nethandekako

15, 16. Kutjho ukuthini ukuzinikela kuZimu, begodu yini etjhukumisa umuntu bona enze njalo?

17. Kubayini abanye bariyada ukuzinikela kuZimu?

18. Khuyini engakutjhukumisela bona uzinikela kuJehova?

*Ukuba nelwazi elinqophileko
leLizwi lakaZimu kuligadango
eliqakathekileko elikwenza
ufanelekele ukubhabhadiswa*

*Ikholo kufuze
likutjhukumisele bona
uhlanganyele nabanye
lokho okukholelwako*

eKosini' [uJehova]. (Kwebe-Kholose 1:10) Njengombana

umthanda uZimu, angekhe ucabange bona kubudisi khulu ukwenza intando yakhe. Ngokunganakuzaza ungavumelana nompostoli uJwanisi, owatlola wathi: "Ngombana ukumthanda uZimu kuthobela imilayo yakhe. Imilayo yakhe ayisibusi disi kithi."—1 Kajwanisi 5:3.

¹⁹ Akutlhogeki bona ubo mumuntu opheleleko bonyana uzinikele kuZimu. UJehova uyazi bona awunakghono elipheneleko begodu angekhe alindele bona wenze okungaphedu kwamndlakho. (AmaRhalani 103:14) Ufuna bonyana uphumelele begodu uzokusekela akurhelebhe. (Isaya 41:

19. Kubayini kufuze bona ungasabi ukuzinikela kuZimu?

10) Ungaqiniseka bona newuthembela kuJehova ngehlizyo yakho yoke, "uzakunqophisa iindlela zakho."—Iziyema 3: 5, 6.

UKUTJENGISA UKUZINIKELA KWAKHO NGOKUBHABHADISWA

²⁰ Ukucabanga ngezinto esesicoce ngazo, kungakurhelebha bona uzinikele kuJehova ngomthandazo. Woke

20. Kubayini ukuzinikela kuJehova kungekhe kube yifihlo?

*Sewuzinikele kuZimu
ngomthandazo na?*

*Ukubhabhadiswa kutjho
ukufa endleleni egade
uphila ngayo ngaphambili
nokuphilela ukwenza
intando kaZimu*

umuntu omthanda kwamambala uZimu kufuneka ‘avume etjhatjhalazini aphuluswe.’ (KwebeRoma 10:10) Uzinikela njani etjhatjhalazini?

²¹ Kufuze wazise umthintanisi wesihlopha sabadala be-bandla lekhenu bona ufuna ukubhabhadiswa. Uzokuhlela bona abanye abadala bacoce nawe ngeembuzo emine-nanga ehlanganisa iimfundiso ezisisekelo eziseBhayibhilini. Nengabe abadalabo bayavuma bona uyafaneleka, bazokutje-la bonyana ungabhabhadiswa emhlanganweni olandelako.* Ikulumo ebuyekeza lokho okutjhiwo kubhabhadiswa iyani-kelwa emihlanganweni enjalo. Isikhulumi simema boke aba-zokubhabhadiswa bona baphendule iimbuzo eembili ebulu-la njengenye yeindlela zokutjengisa ‘ukuvuma ikholo labo etjhatjhalazini.’

²² Ibhabhadiso ngokwalo litjengisa bona umumuntu ozi-nikele kuZimu begodu nje ungomunye waboFakazi bakaje-hova. Ababhabhadiswako bacwiliswa ngokupheleleko nge-manzini ukutjengisa etjhatjhalazini bona bazinikele kuJe-hova.

LOKHO OKUTJHIWO UKUBHABHADISWA KWAKHO

²³ UJesu wathi abafundi bakhe kufuze babhabhadiswe ‘ebizweni lakaBaba, neNdodana, nomoya ocwengileko.’ (Matewu 28:19) Lokho kutjho bona obhabhadiswako utjhe-ja igunya lakaJehova uZimu nelakaJesu Krestu. (AmaRhala-ni 83:18; Matewu 28:18) Obhabhadiswako utjheja ukubere-ga komoya kaZimu ocwengileko namtjhana amandla abere-gako.—KwebeGalatiya 5:22, 23; 2 KaPitrosi 1:21.

²⁴ Nokho, ukubhabhadiswa akutjho ukungena ngemanzi-

* Ukubhabhadiswa kwensiwa emihlanganweni emincani nemikhulu aboFakazi bakaje-hova ababa nayo qobe mnyaka.

- 21, 22. ‘Ungalivuma njani etjhatjhalazini’ ikholo lakho?
23. Kutjho ukuthini ukubhabhadiswa ‘ebizweni lakaBaba, neNdodana, nomoya ocwengileko?’
- 24, 25. (a) Ukubhabhadiswa kutjengisani? (b) Ngimuphi umbuzo esi-zokuphendulelwa wona?

ni kwaphela. Kulitshwayo lokuthileko okuqakathike kхulu. Ukungena ngaphasi kwamanzi kutjengisa bona uyafa endleleni egade uphila ngayo ngaphambili. Ukukhutjhulelwa ngaphandle kwamanzi kutjengisa bona kwanje uphilela ukwenza intando kaZimu. Khumbula bona uzinikele kuJehova uZimu ngokwakhe, ingasi eemberegweni, entweni ethileko, ebantwini namtjhana ehlanganweni ethileko. Ukuzinikela kwakho nokubhabhadiswa kusithomo sobuhlobo obuseduze khulu noZimu—itjhebiswano naye.—Ama-Rhalani 25:14.

²⁵ Ukubhabhadiswa akuqinisekisi ukuphuluka. Umpostoli uPowula watlolola wathi: “Ragani nisebenze ngokwesaba, no-kuqhaqhazela, ukuphelelisa iphuluso yenu.” (KwebeFilipi 2: 12) Ukubhabhadiswa kusithomo kwaphela. Umbuzo kuko-bana, Ungahlala njani ethandweni lakaZimu? Isahluko sethu samaswaphela sizosiphendulela umbuzo lo.

LOKHO OKUFUNDISWA YIBHAYIBHILI

- Ukubhabhadiswa kobuKrestu kutjho ukucwilisa ngemanzini ngokupheleleko, ingasi ukunyenyezwa kwaphela.—Matewu 3:16.
- Amagadango adosela ekubhabhadisweni athoma ngokungenisa ilwazi nokuba nekholo okulandelwa kutjhuguluka, ukujika nokuzinikela kuZimu.—Jwanisi 17:3; IZenzo 3:19; 18:8.
- Ukuzinikela kuJehova, kufuze bona uzidele, njengombana abantu bazidela ekulandeleni uJesu.—Markosi 8:34.
- Ukubhabhadiswa kulitshwayo lokufa endleleni egade uphila ngayo ngaphambili nokuphilela ukwenza intando kaZimu.
—1 KaPitrosi 4:2.

Hlala Ethandweni LakaZimu

Kutjho ukuthini ukuthanda uZimu?

Singahlala njani ethandweni lakaZimu?

**UJehova uzobatlolomelisa njani laba abahlala
ethandweni lakhe?**

Uzokwenza uJehova isiphephelo sakho hlangana neenkhathi eztjharagenekwezi?

AKHE uzacabange ukhamba endleleni nge-langa elinesiwuruwuru. Isibhakabhaka sithoma ukuba nzima. Kuyaphazima, kuzwaka-la ukuduma, khonokho kuthoma ukuna izu-lu elikhulu. Uyakhambisa, ufuna indawo yo-kuphephela. Ngeqadi kwendlela ubona inda-wo lapho ongaphephela khona. Iqinile, yomi-le begodu yihle. Qala bonyana uyithabela ka-ngangani indawo leyo!

² Siphila eenkhathini eztjharageneko. Ubu-jamo bephasi buragela phambili buba bu-mbi khulu. Kodwana kunendawo ephephile-ko, indawo esingaphephela kiyo ekulimale-ni unomphela. Ngiyiphi indawo leyo? Tjheja bonyana iBhayibhili ifundisani: “Angahle athi kuye: ‘Wena Sokulunga, ubuphephelo bami nomvikeli wami. UnguZimu wami engithe-mbele kuye.’”—AmaRhalani 91:2.

³ Akhe ucabange ngalokhu! UJehova uMbumbi noMbusi wendawo yoke, anga-ba sivikelo sethu. Angakghona ukusivikela,

1, 2. Singayifumana kuphi indawo esingaphephela kiyo namhlanjesi?

3. Singamenza njani uJehova bona abe siphephelo sethu?

ngombana unamandla amakhulu kunanyana ngubani namtjhana yini engasilimaza. Ngitjho namtjhana singalimala, uJehova angakghona ukususa zoke izinto ezisilimazako. Singamenza njani uJehova abe siphephelo sethu? Kuthlhogeka bona sithembele kuye. Ngaphezu kwalokho, iLizwi lakaZimu lisikhuthaza bona: ‘Sihlale ethandweni lakaZimu.’ (Kajuda 21) Iye, kutlhogeka bona sihlale ethandweni lakaZimu, sibulunge ithando elifuthumeleko noBaba wethu wezulwini. Ngalokho singaqiniseka bonyana siphephelo sethu. Kodwana singabakha njani ubuhlobo obunjalo noJehova?

TJHEJA BEGODU USABELE ETHANDWENI LAKAZIMU

⁴ Ukuhlala ethandweni lakaZimu, kutlhoga bona sizwisise indlela uJehova asitjengise ngayo ithando lakhe. Akhe ucabange ngezinye iimfundiso zeBhayibhili ozifundileko ngerhele-bho lencwadi le. NjengoMbumbi, uJehova usiphe iphasi njengekhaya lethu elihle. Ulizalise ngokudla okunengi, amanzi, izinto ezinengi zemvelo, nokuphila kweenlwana okurarako nendawo ehle. NjengoMtloli weBhayibhili, uZimu usazise ibizo lakhe nobuntu bakhe. Ngaphezu kwalokho, iLizwi lakhe liveza bona wathumela iNdodanakhe ethandekako ephasini, wavumela bona uJesu atlhage begodu asifele. (Jwanisi 3:16) Sitjho ukuthini isiphweso kithi? Sisinikela ithemba elihle ngeengomuso.

⁵ Ithemba lethu ngengomuso liyame entweni ethileko uZimu ayenzileko. UJehova uhlome urhulumende wezulwini, uMbuso wobuMesiya. Msinyana uzokuqeda koke ukutlhaga begodu enze iphasi libe yiparadeyisi. Akhese ucabange ngalokhu! Singaphila ngokungapheliko lapho ngokuthula nangethabo. (AmaRhalani 37:29) Okwanje, uZimu usinikele isinqophiso sokobana singaphila njani ngendlela ebhedere nje. Usinikele nelungelo lokuthandaza, indlela yokukhuluma naye ngokutjhaphulukileko ngaso soke isikhathi. Lezi ziindlela ezimbawla uJehova atjengisa ngazo ithando ngesintu soke nangomuntu ngamunye.

4, 5. Ngiziphi ezinye iindlela uJehova asitjengisa ngazo ithando?

⁶ Umbuzo oqakathekileko ongazibuza wona ngilo: Ngingasabela njani ethandweni lakaJehova? Abanengi bangathi, "Nami kuthogeka bona ngithande uJehova." Nawe yindlela ozizwa ngayo leyo na? Ujesu wathi umlayolo, mkhulu kunayo yoke: "Thanda iKosi

uZimu wakho ngehliziyo yakho yoke, nangomphefumulo wakho woke, nangomkhumbulo wakho woke." (Matewu 22:37) Ngokuqinisekileko, unamabanga amanengi wokobana uthande uJehova uZimu. Kodwana ukuba *namazizo* wokobana unethando elinjalo ngikho koke okutjhiwa kuthanda uJehova ngayo yoke ihliziyo yakho, umphefumulo, nomkhumbulo?

⁷ Njengombana kuhlathululwe eBhayibhilini, ukuthanda uZimu kungaphezu kwamazizo nje kwaphela. Eqinisweni, namtjhana amazizo wokuthanda uJehova aqakathekile, amazizo anjalo asithomo kwaphela sethando lamambala kuye. Imbewu yehabhula iqakathekile ekukhuliseni umuthi wehabhula. Nokho, nengabe ufunu ihabhula, ungathaba na umuntu nangakunikela imbewu yehabhula? Awa, angekhe wathaba! Ngokufanako, amazizo wokuthanda uJehova uZimu asithomo nje kwaphela. IBhayibhili ithi: "Ngombana ukumthanda uZimu kuthobela imilayo yakhe. Imilayo yakhe aysisibusi kithi." (1 Kajwanisi 5:3) Bona libe ngelamambala, ithando ngo-Zimu kufuze libe neenthelo ezihle. Kufuze litjengiswe ngezenzo.—Matewu 7:16-20.

⁸ Sitjengisa bona siyamthanda uZimu ngokulalela imilayo yakhe begodu siberegise neenkambisolawulo zakhe. Akusibusi ukwenza lokho. Kunokobanyana ibe budisi, imithetho kaJehova yenzelwe bona isirhelebhe siphile ngendlela ehle, ethabisako neyanelisako. (Isaya 48:17, 18) Ngokuphila ngo-

-
6. Ungasabela njani ethandweni uJehova akutjengise lona?
 7. Ukuba namazizo kwaphela na okufunekako kuwe bona uthi uyamthanda uZimu? Hlathulula.
 - 8, 9. Singalitjengisa njani ithando lethu nokuthokoza uZimu?

kuvumelana nesinqophiso sakajehova, sitjengisa uBaba we-thu wezulwini bona kwamambala siyakuthokoza koke asenze-le khona. Ngokudanisako, bambalwa khulu ephasini namhla-njesi abatjengisa ukuthokoza okunjalo. Asifuni ukuba ngaba-ngathokoziko, njengabanye abantu abaphila lokha uJesu na-sephasini. UJesu waphulusa abantu abalitjhumi egade banesi-lepheru, kodwana *munye kwaphela* owabuya wazomthokoza. (Luka 17:12-17) Eqinisweni sifuna ukuba njengaloya owatho-kozako, ingasi njengabalithoba abangakhenge bathokoze!

⁹ Alo-ke, ngimiphi imilayo kaJehova ekufuneka bona siyila-lele? Sesicoce ngeminengi yayo encwadini le, kodwana akhe sibuyekeze eembalwa yayo. Ukulalela imilayo kaZimu kuzosi-rhelebha bona sihlale ethandweni Lakhe.

TJHIDELA HLANU KWAKAJEHOVA

¹⁰ Ukufunda ngoJehova kuligadango eliqakathekileko bona

-
10. Hlathulula bona kubayini kuqakathekile ukurage-la phambilu ungenisa ilwazi ngoJehova uZimu.

*Njengomlilo, ithando lakho
ngoJehova litlhoga ukukhwezelwa
bona ulibulunge livutha*

sitjhidele hlanu kwakhe. Yinto ekufuze siragele phambili siye-nza. Nengabe gade ungaphandle ebusuku obumakhaza khu-lu wotha.umlilo, bewuzokulisa ilangabu licime? Awa, ubunge-khe. Bewuzokuragela phambili ukhwezel a bona umlilo uvu-the begodu utjhise. Ipilwakho ingaba sengozini! Njengomba-na iinkuni zenza umlilo uvuthe, “ilwazi ngoZimu” lingabulu-nga ithando lethu ngoJehova liqinile.—Izyema 2:1-5.

¹¹ UJesu bekafuna abalandeli bakhe bona babulunge itha-ndo labo ngoJehova neLizwi Lakhe leqiniso eliyigugu liphila begodu liqinile. Ngemva kokuvuswa kwakhe, uJesu wafundi-sa abalandeli bakhe ababili ngezinye iimporofido eMitlolweni yesiHebheru ezazaliseka kuye. Waba yini umphumela? Ngo-kukhamba kwesikhathi bathi: “Bekungasinjengomlilo ovu-thako ngaphakathi kwethu, lokha akhuluma nathi endleleni asihlathululela ngeMitlolo ecwengileko na?”—Luka 24:32.

¹² Newuthoma ukufunda ngalokho kwamambala iBhayibhili ekufundisako, utjhejile na bona ihliziyawakho ithoma ukuvutha ngethabo, itjisiko nethando ngoZimu? Ngokunga-nakuzaza kwenzekile lokho. Abanengi bazizwe ngendlela efa-nako. Oqalene nakho nje kubulunga ithandwelo liphila no-kulenza bona likhule. Asifuni ukulandela isiqhelo sephasi la-namhlanjesi. UJesu wabikezel: “Abantu abanengi bazalahle-kelwa lithando.” (Matewu 24:12) Ungalivikela njani ithando lakho ngoJehova nangeqiniso leBhayibhili bona lingapholi?

¹³ Ragela phambili ungenisa ilwazi ngoJehova uZimu noJe-su Krestu. (Jwanisi 17:3) Zindla ngalokho okufunde eLizwi-ni lakaZimu, bese uzibuza: ‘Lokhu kungifundisani ngoJehova uZimu? Ngimaphi amanye amabanga engiwafumanako wo-kumthanda ngehliziyo yami yoke, umkhumbulo nomphefumu-lo?’ (1 KuThimothi 4:15) Ukuzindla okunjalo kuzokubulu-nga ithando lakho ngoJehova livutha.

11. Ukufundisa kwakaJesu kwaba namuphi umphumela kubalandeli ba-khe?

12, 13. (a) Khuyini namhlanjesi eyenzeke ethandweni labantu abane-nji ngoZimu nangeBhayibhili? (b) Singalivikela njani ithando lethu bona lingapholi?

¹⁴ Enye indlela yokubulunga ithando lakho ngoJehova livutha, kuthandaza qobe. (1 KwebeTesonika 5:17) Esahlukweni-17 sencwadi le, sifunde bona umthandazo sisipho esiligungu esivela kuZimu. Njengombana ubungani buqina ngo-kukhuluma qobe nangokutjhaphulukileko, nobuhlobo bethu noJehova buhlala bufuthumele begodu buphila nasithandaza kuye qobe. Kuqakathekile bona singenzi imithandazo emide—sibuyekeza amezwi anganamnqopho wamambala namtjhana amazizo. Sifuna ukukhuluma noJehova ngendella umntwana angakhuluma ngayo nobabakhe onethando. Sifuna ukukhuluma ngehloniphо, kodwana ngokutjhaphuluki-leko, nangokusuka ehliziyweni. (AmaRhalani 62:8) Isifundo seBhayibhili somuntu mathupha nomthandazo osuka ehliziyweni zizinto eziqakathekileko ekukhulekeleni kwethu, begodu zisirhelebha bona sihlale ethandweni lakaZimu.

FUMANA ITHABO EKUKHULEKELENI KWAKHO

¹⁵ Isifundo seBhayibhili somuntu mathupha nomthandazo zizenzo zokukhulekela esingazenza ngerhorhomejeni. Nokho, kwanjesi, akhe siqale isenzo sokukhulekela setjhatjhala-zini: ukukhuluma nabanye ngekholo lethu. Sele ukhulumile nabanye ngamaqiniso weBhayibhili? Nengabe kunjalo, waba nelungelo elikarisako. (Luka 1:74) Nesikhuluma nabanye ngamaqiniso esiwafundileko ngoJehova uZimu, senza umsebenzi oqakathekileko onikelwe woke amaKrestu—wokutjhuma-yela iindaba ezimnandi zoMbuso kaZimu.—Matewu 24:14; 28:19, 20.

¹⁶ Umpostoli uPowula waqala ikonzwakhe njengokuthileko okuligugu, ayibiza bona bugwili. (2 KwebeKorinte 4:7) Ukuhuluma nabantu ngoJehova uZimu neminqopho yakhe msebenzi obhedere ongawenza. Yikonzo esiyenze-la iKosi, begodu isilethela iinzuzo ezibhedere khulu. Ukuhlanganyela emsebenzini lo, urhelebha abantu abaneenhliziyo

14. Umthandazo ungasirhelebha njani bona sibulunge ithando lethu ngoJehova liphila?

15, 16. Kubayini siqala umsebenzi wethu wokutjhumayela ngoMbuso njengelungelo nobugwili?

ezithembekileko bona batjhidele hlanu kwakaBaba wethu we-zulwini bathome ukukhamba endleleni eya ekuphileni okungapheliko! Ikonzwethu msebenzi othabisa khulu. Ngaphezu kwalokho, ukufakaza ngoJehova neLizwi lakhe kungezelela ikholo lakho kuqinise nethando lakho ngaye. UJehova uyayi-

UJehova ufunu bona uthabele 'ukuphila okungikho.' Uzokuthabela na?

thokoza imizamo yakho. (KumaHebheru 6:10) Ukuhlala umajadujadu emsebenzini wokutjhumayela kukurhelebha bona uhlale ethandweni lakaZimu.—1 KwebeKorinte 15:58.

¹⁷ Kuqakathekile ukukhumbula bona umsebenzi wokutjhumayela ngoMbuso urhabekile. IBhayibhili ithi: "TjhumaYela ilizwi lakaZimu, ulungele ukulizwakalisa ." (2 KuThimothi 4:2) Kubayini ukutjhumayela kurhabekile namhlanjesi? Ilizwi lakaZimu liyasitjela: "Ilanga elikhulu lakaJehova litjhidele. Litjhidele, lirhabe khulu." (Zefaniya 1:14) Isikhathi siza ngo-kurhaba lapho uJehova azokuqedu boke ubujamo bezinto banamhlanje. Abantu kufanele bayeletiswe! Kufuze bazi bona kwanje sikhathi sokukhetha uJehova njengoMbusi wabo. Isiphelo "asizukuriyada."—Habakuki 2:3.

¹⁸ UJehova ufunu simkhulekele etjhatjhalazini sihlangene namaKrestu weqiniso. Ngikho iLizwi lakhe lithi: "Asitjhejane-ni sikhuthazane bona sibe nethando, senze imisebenzi emihle. Kukhona abanye abajayele ukungezi emabandleni, asingabalingisi labo; kunalokho asikhuthazane bona siye ekonzweni, khulukazi ngombana nani niyabona bonyana isuku lokubuya kweKosi uJesu liyabandamela." (KumaHebheru 10: 24, 25) Nesihlangana nalabo esikhulekela nabo emihlanganweni yobuKrestu, siba nethuba elihle lokudumisa nokukhulekela uZimu wethu othandekako. Siyakhana begodu sikhuthazane.

¹⁹ Njengombana sihlangana nabanye abakhulekeli bakaje-hova, siqinisa iimbopho zethu zethando nobungani ebandle-ni. Kuqakathekile bona siqale okuhle kwabanye, njengomba-na uJehova aqala okuhle kithi. Ungalindeli ukuphelela kilabo okhulekela nabo. Khumbula bonyana boke basebujamweni obungafaniko bokukhula ngokomoya nokobanyana soke si-yabenza ubutjhapho. (KwebeKholose 3:13) Yiba netjhebiswa-no nalabo abathanda uJehova ngokusuka ehliziyweni,

17. Kubayini umsebenzi wamaKrestu wokutjhumayela urhabekile namhlanjesi?

18. Kubayini kufuneka sikhulekele uJehova etjhatjhalazini sizihi-langani-se namaKrestu weqiniso?

19. Singaziqinisa njani iimbopho zethando ebandleni lobuKrestu?

uzokukhula ngokomoya. Ukukhonza uJehova nabankwenu nabodadwenu abangokomoya kuzokurheleba bona uhlale ethandweni lakaZimu. UJehova ubatlomelisa njani labo abamkhulekela ngokuthembeka nabahlala ethandweni lakhe?

BAMBISISA ‘UKUPHILA OKUNGIKHO’

²⁰ UJehova utlomelisa iinceku zakhe ezithembekileko ngo-kuphila, kodwana ukuphila okunjani? Nokho, uyaphila na kwanjesi? Abanengi bethu bangathi iye siyaphila, ngomba-na siyaphefumula, siyadla, siyasela. Eqinisweni, kufuze bona siyaphila. Ngeenkhathi zokuthaba, singathi, ‘Lokhu kuphi-la *okungikho!*’ Nokho, iBhayibhili itjengisa bona ngomqo-ndo oqakathekileko, akunamuntu namhlanje ophila ukuphi-la *okungikho*.

²¹ ILizwi lakaZimu lisikhuthaza bona ‘siphile ukuphila okungikho.’ (1 KuThimothi 6:19) Amezwi la atjengisa bona ‘uku-phila okungikho’ yinto esiqale kiyo esikhathini esizako. Iye, nesele siphelele, sizobe siphila ngomkhumbulo opheleleko welizwelo, njengombana sizobe siphila ngendlela uZimu ega-de anqophe bona siphile ngayo kwasekuthomeni. Nesele si-phila eparadeyisini ephasini sinepilo epheleleko, ukuthula ne-thabo, sizobe emaswapheleni sithabela ‘ukuphila okungikho’ –ukuphila okungapheliko. (1 KuThimothi 6:12) Lokhu lithe-mba elikarisa kwamambala!

²² ‘Singakubambisisa njani ukuphila okungikho?’ Endaben-i efanako, uPowula wakhuthaza amaKrestu bona “kuvame kibo imisebenzi elungleko.” (1 KuThimothi 6:18) Ngokukhanya-ko-ke, okunengi kuyame endleleni esiberegisa ngayo iqini-so esilifunde eBhayibhilini. Kodwana uPowula bekamene-tjha bona *sifumana* ‘ukuphila okungikho’ ngokwenza imise-benzi emihle? Awa, ngombana ithemba elinjalo liyame eku-fumaneni kwethu “umusa” kaZimu. (KwebeRoma 5:15) Nokho, uJehova uyakuthabela ukutlomelisa labo abamkhonza

20, 21. Khuyini ‘ukuphila okungikho,’ begodu kubayini kulithemba elikarisako?

22. ‘Singakubambisisa njani ukuphila okungikho’?

ngokuthembeka. Ufuna ukukubona uphila ‘ukuphila okungi-kho.’ Labo abahlala ethandweni lakaZimu bangalindela uku-phila okunjalo, okuthabisako, okunokuthula nokuphila oku-ngaapheliko.

²³ Ngamunye wethu kufuze azibuze, ‘Ngikhulekela uZimu ngendlela iBhayibhili ethi simkhulekele ngayo?’ Nengabe ngamalanga siyaqiniseka bona ipendulo yombuzo lo ngu-aye, kutjho bona sisendleleni elungileko. Singaqiniseka bonyana uJehova siphephelo sethu. Uzokubulungaabantu bakhe abathembekileko baphephile emalangeni wamaswaphela anemiraro wobujamo bezinto obudala. UJehova godu uzositjhaphulula asingenise ephasini elitjha eliphazimulako elitjhidelako. Qala bona kuzokuthabisa kangangani ukubona isikhatheso! Qala bona nathi sizokuthaba kangangani ngombana senze ukukhetha okulungileko emalangeni wamaswaphela la! Newenza ukukhetha okunjalo kwanje, uzokuthabela ‘ukuphila okungikho,’ ukuphila uJehova uZimu egade akunqophile, bekube nini nanini!

23. Kubayini kuqakathekile ukuhlala ethandweni lakaZimu?

LOKHO OKUFUNDISWA YIBHAYIBHILI

- Sitjengisa ithando lamambala ngoZimu ngo-kulalela imilayo yakhe nokuberegisa iinkambisolawulo zakhe.—1 Kajwanisi 5:3.
- Ukufunda iLizwi lakaZimu, ukuthandaza ku-Jehova ngokusuka ehliziyweni, ukufundisa abanye ngaye nokumkhulekela emihlanganweni yobuKrestu kuzosirhelebha bona sihlale ethandweni lakaZimu.—Matewu 24:14; 28:19, 20; Jwanisi 17:3; 1 KwebeTesonika 5:17; Ku-maHebheru 10:24, 25.
- Labo abahlala ethandweni lakaZimu banethe-mba lokuthabela ‘ukuphila okungikho.’ —1 KuThimothi 6:12, 19; Kajuda 21.

ISITHASISELO

ISIHLOKO

IKHASI

Ibizo LakaZimu—Ukuberegiswa Kwalo Nalokho Elikutjhoko	195
Indlela Isiporofido SakaDanyela Esabikezela Ngayo Ukfufika KwakaMesiya	197
UJesu Krestu—NguMesiya Othenjisiweko	199
Iqiniso Malungana NoBaba, INdodana, NoMoya Ocwengileko	201
Kubayini AmaKrestu Weqiniso Angasiberegisi Isiphambano Ekukhulekeleni	204
Isidlo SeKosi SaNtambama—Umgidi Odumisa UZimu	206
“Umphefumulo” “Nomoya”—Kwamambala Atjho Ukuthini Amabizo La?	208
Khuyini ITjhiyoli NeHayidesi?	212
ILanga Lokwahlulela—Liyini?	213
U-1914—Mnyaka Oqakathekileko Weemporofido ZeBhayibhili	215
Ngubani UMikhayeli Ingilozi Ekulu?	218
Ukfumana Bona Khuyini “IBhabhiloni Yodumo”	219
UJesu Wabelethwa NgoDisemba Na?	221
Kufuze Bona Siwagidinge Amaholideyi?	222

Ibizo LakaZimu—Ukuberegiswa Kwalo Nalokho Elikutjhoko

EBHAYIBHILINAKHO, amaRhalani 83:18 atjhugululwe njani? I-New World Translation of the Holy Scriptures ilibeka bunje iveseli: “Bona abantu bazi, wena ibizo lakho elinguJehova, wena wedwa ungoPhakemeko ephasini loke.” IimBhayibhili ezinenga zilitjhugulula ngendlela efanako iveseli. Nokho, iimBhayibhili ezinengi zilikhiphile ibizo lakaJehova, zalijamiselela ngeziq u ezi-fana nokuthi “Kosi” namtjhana “Somandla.” Khuyini okufuze iberegiswe evesinel? Sisiqu nanyana libizo elithi Jehova?

Iveseli likhuluma ngebizo. EsiHebherwini sokuthoma lapho ii-mBhayibhili ezinengi zithethwe khona, kunebizo eliqakathekileko elivela evesinel. Ngamaledere wesiHebheru lipeledwa bunje, יְהוָה (YHWH) NgesiNdebele, indlela ejayelekileko yokubiza ibizweli ngu “Jehova.” Ibizweli livela evesini eliodwa leBhayibhili na? Awa. Liyave-la eMitlolweni yesiHebheru sokuthoma iinkhathi ezipheze zibe yi-7 000!

Liqakatheke kangangani ibizo lakaZimu? Cabangela umthandazo osibonelo uJesu Krestu awunikelako. Uthoma nje: “Baba Wethu osezulwini: Ibizo lakho alicwengiswe.” (Matewu 6:9) Ngokukhamba kwesikhathi uJesu wathandaza kuZimu wathi: “Baba, yenza bona ibizo lakho lidunyiswe!” Aphendula umthandazo kajesu, uZimu wakhuluma asezulwini wathi: “Sengilidumisile; ngisazokulidumisa godu.” (Jwanisi 12:28) Ngokukhanyako, ibizo lakaZimu liqakatheke khulu. Kubayini-ke, abanye abatjhugululi balikhiphile ibizweli eemBhayibhilini zabo begodu balijamiselela ngeziq?

Kubonakala kunamabanga amabili aqakathekileko. Kokuthoma, abanengi bathi ibizwelo akukafuzi bona liberegiswe ngo-mbana indlela yokuthoma yokulibiza ayaziwa namhlanjesi. Isi-Hebheru samandulo sasitlolwa ngaphandle kwabokamisa. Ngalokho, akekho noyedwa namhlanjesi ongatjho ngokunqophileko bona abantu beenkhathini zeBhayibhili gade balibiza njani ibizo, YHWH. Nokho, lokhu kufuze bona kusikhandele ekuberegiseni ibizo lakaZimu? Ngeenkhathi zeBhayibhili, ibizo Jesu kungenzeka

*Ibizo lakaZimu
ngamaledere
wesiHebheru*

bona bebalibiza nje, Yeshua namtjhana Yehoshua—akekho oqini-sekako. Nokho, abantu ephasini zombelele namhlanjesi baberegi-sa iindlela ezihlukahlukeneko zebizo lakaJesu, balibiza ngendle-la ejayelekileko eenlimini zabo. Abanakho ukuzaza ekuberegiseni ibizwelo ngombana bangayazi indlela elalibizwa ngayo ekhulwini lokuthoma. Ngokufanako, nengabe uvakatjhelle enarheni etjhili, ungfumana bona ibizo lakho libizwa ngendlela ehlukileko ngeli-nye ilimi. Ngikho ukungaquiniseki ngendlela ibizo lakaZimu egade libizwa ngayo emandulo kungasilo ibanga lokobana singalibere-gisi.

Ibangang lesibili elinikelwako ekususeni ibizo lakaZimu eBhayi-bhilini lihlanganisa isiko lakade lamaJuda. Amanengi wawo akho-lelwa bona ibizo lakaZimu akukafuzi bona libizwe. Kusetjhatjh-a lazini bona ikolelo le isekelwe ekuberegiseni kumbi umthetho we-Bhayibhili othi: “Ungaliphathi ngelize ibizo lakaJehova uZima-kho, ngombana uJehova angekhe angamnikeli isibetho oliphatha ngelize ibizo lakhe.”—Eksodosi 20:7.

Umthetho lo ukhandela ukuberegisa kumbi kwebizo lakaZimu. Kodwana lokho kutjho bona ukhandela ukuberegisa nge-hlonipho kwebizo lakhe? Awa, akusinjalo. Abatloli beBhayibhili yesiHebheru (“iTastamende Elidala”) boke gade kumadoda athe-mbekileko aphila ngoMthetho uZimu awunikela ama-Israyeli we-dululo. Nokho, baliberegisa qobe ibizo lakaZimu. Isibonelo, ba-lifaka emarhubweni amanengi abhinwa siqubuthu sabakhulekeli bakaZimu. UJehova uZimu walayela abakhulekeli bakhe bona ba-bize ibizo lakhe, begodu abathembekileko balalela. (Joweli 2:32; IZenzo 2:21) Ngikho amaKrestu namhlanjesi anganakho ukuzaza ekuberegiseni ibizo lakaZimu ngehlonipho, njengombana kwe-nza uJesu.—Jwanisi 17:26.

Ekujamiseeleni ibizo lakaZimu ngeziyu, abatjhugululi beBha-yibhili benza umtjhapho omkhulu. Benza ngasuthi uZimu aka-nabuntu begodu ulikhuni, kungilapho iBhayibhili ikhuthaza aba-ntu bona “batjhidelane noJehova.” (AmaRhalani 25:14) Ca-banga ngomnganakho oseduze. Ningatjhidelana kangangani ne-nengabe awulazi ibizo lomnganakho? Ngokufanako, nengabe bay-a-kutjhazela ukuberegisa ibizo lakaZimu, uJehova, bangatjhidel-a njani hlanu Kwakhe? Ngaphezu kwalokho, nengabe abantu aba-liberegisi ibizo lakaZimu, batlhoga ilwazi lalokho elikutjhoko. Li-tjho ukuthini ibizo lakaZimu?

UZimu ngokwakhe wahlathulula lokho okutjhiwo libizo lakte encekwinkahne ethembekileko uMosisi. UMosisi nakabuza ngebizo lakaZimu, uJehova waphendula: "Ngizokuba ngilokho engifuna ukuba ngikho." (Eksodosi 3:14) Itjhugululo lakaRotherham libeka amezwi la bunje: "Ngizokuba ngilokho engithanda ukuba ngikho." Ngalokho uJehova angaba ngilokho okufuze abe ngikho bona azalise iminqopho yakhe.

Akhe sithi uyakwazi ukuba ngilokho ofuna ukuba ngikho. Ungabenzelani abangani bakho? Nengabe omunye wabo ugula khulu, ungaba ngudorhodere onobukghoni begodu umlaphe. Nengabe omunye utlhoga imali, ungaba sigwili umrhelebhe ukuraulula umrarwakhe. Iqiniso kukobana, angekhe wenza yoke into othanda ukuyenza. Soke angekhe sakwazi ukwenza koke esithanda ukukwenza. Njengombana ufunda iBhayibhili, uzokurareka ukubona bona uJehova uba njani *ngilokho* okufunekako ekuzaliseni iinthembiso zakhe. Uyakuthabela ukuberegisa amandlakhe kwabamthandako. (2 Imilando 16:9) Ubuntu obuhlobu bakaJehova bubhacile kilabo abangalaziko ibizo lakhe.

Ngokukhanyako, ibizo lakaJehova kufuze liberegiswe eBhayibhilini. Ukwazi bona limenetjhani nokuliberegisa ngokutjhaphulukileko ekukhulekeleni kwethu mathulusi anamandla ekutjhideneni hlanu kwakaBabethu wezulwini, uJehova.*

* Ukufumana imininingwana engezelelekileko ngebizo lakaZimu, lokho elikutjhoko namabanga wokobana kubayini kufuze siliberegise ekukhulekeleni, qala incwajana ethi *IGama LaPhezulu Eliyohlala Phakade*, [efumaneka ngesiZulu] egadangiswe boFakazi bakaJehova.

Idlela Isiporofido SakaDanyela Esabikezela Ngayo Ukufika KwakaMesiya

UMPOROFIDI UDANYELA waphila iimnyaka engaphezu kwema-500 ngaphambi kokubeletha kwakaJesu. Namtjhana kunjalo, UJehova wahlathululela uDanyela imininingwana ebeyizokutjengisa isikhathi esinqophileko uJesu azokuzeswa ngaso, akhethe njengoMesiya, namtjhana uKrestu. UDanyela watjelwa: "Kufuneka wazi begodu ulemuke bona kusukela ekuphumeni kweli-zwi lokubuyisela nokwakha kabutjha iJerusalem bekube sikhathi

sakaMesiya uMdosiphambili, kuzokuba ziimveke ezilikhomba, neemveke ezimatjhumi asithandathu nambili.”—Danyela 9:25.

Ukubona isikhathi sokufika kwakaMesiya, kokuthoma, kufuze sifunde ngokuthoma kwesikhathi esidosela kuMesiya. Ngokuya ngesiporofido, “kusukela ekuphumeni kwelizwi lokubuyisela no-kwakha kabutjha ijerusalema.” “Ukuphuma kwelizwi” kwenzeka nini? Ngokomtloli weBhayibhili uNehemiya, ilizwi lokwakhiwa kabutjha kwamaboda abhode ijerusalema laphuma “ngomnyaka wamatjhumi amabili wekosi u-Aritahitjhajtjhita.” (Nehemiya 2:1, 5-8) Izazimlando ziqinisekisa bona umnyaka wama-474 ngaphambi kweenkhathi zakaJesu [N.K.J.] gade kumnyaka ka-Aritahi-

“IIMVEKE EZIMATJHUMI ALIKHOMBA”

iimnyaka ema-490

tjhatjhita wokuthoma ozeleko njengombusi. Ngalokho, umnyakakhe wama-20 wokubusa bekungu-455 N.K.J. Kwanje sinesithomo sesiporofido sakaDanyela ngoMesiya, esingu-455 N.K.J.

UDanyela watjengisa bona kuzokuthatha isikhathi eside kangangani ukufika "kwakaMesiya uMdosiphambili." Isiporofido si-khuluma "ngeemveke ezilikhomba, neemveke ezimatjhumi assithandathu nambili"—okuziumveke ezima-69. Sikhathi eside kangangani leso? Amatjhugululo amanengana weemBhayibhili atjengisa bona lokhu ziimveke ezimalanga alikhomba, kodwana iimveke zeemnyaka. Okutjho bona, iveke eyodwa ijamele iimnya-ka elikhomba. Umkhumbulo weemveke eziimnyaka namtjhana iingcenye zomnyaka wekhomba, bewujayelekile kumajuda wekadeni. Isibonelo, qobe mnyaka wekhomba gade abulunga umnya-ka webaSabatha. (Eksodosi 23:10, 11) Ngalokho, iimveke ezima-69 zesiporofido zilingana neengcenye zeemnyaka ema-69, ziphindwe ka-7, ubungako beemnyaka ema-483.

Into okufuneka siyenе kwanjesi, kubala. Nesibala kusuke-la ku-455 N.K.J., iimnyaka ema-483 isiletha emnyakeni ka-29 ngeenkhathi zakajesu [K.J.]. Loyo bekumnyaka onqophileko uJesu abhabhadisa ngawo begodu waba nguMesiya!* (Luka 3:1, 2, 21, 22) Indlela isiporofido seBhayibhilesi esazaliseka ngayo iqini-sa ikholo.

* Kusuka ku-455 N.K.J. ukuya ku-1 N.K.J. mnyaka ema-454. Kusukela ku-1 N.K.J. ukuya ku-1 K.J. mnyaka owodwa (bekungekho umnyaka othoma ngoziro namtjhana ilize). Kusuka ku-1 K.J. ukuya ku-29 K.J. mnyaka ema-28. Nasihlanganisa iinomboro eenthathwezi zisinikela iimnyaka ema-483. UJesu "wabulawa" ngomnyaka ka-33, hlangana neemveke ezima-70 zee-mnyaka. (Danyela 9:24, 26) Qala incwadi ethi, *Sinake Isiprofetho SikaDanieldi!* isahluko-11 [efumaneka ngesiZulu], ne-*Insight on the Scriptures*, UMqu-lu-2, amakhasi-899-901. Zombili zigadangiswe boFakazi bakajehova.

UJesu Krestu —NguMesiya Othenjisiweko

UKUSIRHELEBHA bona sibone uMesiya, uJehova uZimu waphe-fumulela abaporofidi abanengi beBhayibhili bona banikele imi-niningwana emalungana nokubelethwa, ikonzo nokuhlongakala koMtjhaphululi othenjisiweko. Zoke iimporofido zeBhayibhilezi

IIMPOROFIDO EZIMALUNGANA NOMESIYA

ISEHLAKALO	ISIPOROFIDO	UKUZALISEKA
Wabelethelwa esitjhabeni samajuda	Genesisi 49:10	Luka 3:23-33
Wabelethwa yintombi	Isaya 7:14	Matewu 1:18-25
Uyinzalo yeKosi uDavidi	Isaya 9:7	Matewu 1:1, 6-17
Wafakazelwa nguJehova bona uyiNdodanakhe	AmaRhalani 2:7	Matewu 3:17
Abantu abanengi khenge bamkholve	Isaya 53:1	Jwanisi 12:37, 38
Wangena ejerusalema akhwele udumbana	Zakariya 9:9	Matewu 21:1-9
Wakghaphelwa mumuntu atjhidelene naye	AmaRhalani 41:9	Jwanisi 13:18, 21-30
Wakghatjhelwa ngeenquntwana zesiliva ezima-30	Zakariya 11:12	Matewu 26:14-16
Wathula phambi kwabamsolako	Isaya 53:7	Matewu 27:11-14
Bahlukaniselana izambatho zakhe	AmaRhalani 22:18	Matewu 27:35
Bamnyefula esigodweni sokuhlunguphazwa	AmaRhalani 22:7, 8	Matewu 27:39-43
Alikho nalinye ithambo lakhe elaphukako	AmaRhalani 34:20	Jwanisi 19:33, 36
Wabulungwa nabaregileko	Isaya 53:9	Matewu 27:57-60
Uyokuvuswa ngaphambi kokobana onakale	AmaRhalani 16:10	IZzenzo 2:24, 27
Uyokuphakanyiswa abe ngakwesokudla sakaZimu	AmaRhalani 110:1	IZzenzo 7:56

zazaliseka kuJesu Krestu. Zinembole begodu zikarisa khulu. Uku-tjengisa lokhu, akhe sicabangele iimporofido ezimbawla ezabike-zela izehlakalo ezhlobene nokubelethwa nokukhuliswa kwaMesiya.

Umporofidi u-Isaya wabikezela bona uMesiya uzokuba yinzalo

yeKosi uDavidi. (Isaya 9:7) Kwamambala uJesu wabelethelwa eko-rweni kaDavidi.—Matewu 1:1, 6-17.

Omunye umporofidi kaZimu uMika, wabikezela bona umntwana lo emaswapheleni uzokuba mbusi begodu uzokubelethe-lwa “eBhetlehema Efratha.” (Mika 5:2) Lokha uJesu nabelethwako, gade kunemizi eembili kwa-Israyeli ebizwa bona yiBhetlehema. Omunye gade uhlalu kweNazaretha etlhagwini yesifunda senarha, begodu omunye uhlalu kweJerusalema kwajuda. IBhetlehema ehlalu kweJerusalema gade ibizwa bona yi-Efratha. Ujesu wabelethelwa emzini loyo njengombana umporofidi wabikezela.—Matewu 2:1.

Esinye isiporofido seBhayibhili sabikezela bona iNdodana kaZimu beyizokubizwa bona “iphume eGibhida.” Lokha asesemntwana, uJesu wathathwa wayiswa eGibhida. Ngemva kokuhlongakala kwakaHerodi bambuyisa, lokho kwazalisa isiporofido.—Hoseya 11:1; Matewu 2:15.

Etjhadini elisekhasini-200, kunerhelo lemitlolo ngaphasi kwe-sihloko esithi “Isiporofido” emumethe imininingwana emalungana noMesiya. Sibawa bona umadanise lokhu nerhelo lemitlolo ngaphasi kwesihloko esithi “UkuzaLiseka.” Ukwenza lokho ku-zokuqinisa ikholo lakho bona iLizwi lakaZimu liliqiniso.

Nawuhlola imitlolo le, khumbula bona leyo esiporofido yatlo-wa emakhulwini weemnyaka ngaphambi kokobana uJesu abe-le-thwe. Ujesu wathi: “Zoke izinto ezitolwe ngami emthethweni ka-Mosisi, nemitolweni yabaporofidi, nemaRhalanini kufanele ziza-liseke.” (Luka 24:44) Njengombana iBhayibhili itjengisa ngoku-khanyako, zazaliseka—kiyo yoke into!

Iqiniso Malungana NoBaba, INdodana, NoMoya Ocwengileko

ABANTU abakholelwa efundisweni kaZiquntathu bathi uZimu ubabantu abathathu—uBaba, iNdodana, noMoya Ocwengileko. Omunye nomunye ebantwini abathathwaba kuthiwa ulingana nomunye, umnimimandla woke, onganasithomo. Ngokwefu-ndiso kaZiquntathu, uYise nguZimu, iNdodana nguZimu noMoya Ocwengileko nguZimu, nokho kunoZimu oyedwa kwaphela.

Abanengi abakholelwa kuZiquntathu bayavuma bona abakwazi ukuhlathulula ifundiso le. Namtjhana kunjalo, bacabanga bona ifundiso le ifundiswa eBhayibhilini. Kuyakhanya bona ibizo “Ziquntathu” akhenge khelibe khona eBhayibhilini. Kodwana ikhonna ifundiso kaZiquntathu eBhayibhilini? Bona siphendule umbuzo lo, akhe siqale umtlolo kanengi labo abasekela uZiquntathu abawudzubhulako ekusekeleni ifundiso le.

“ULIZWI BEKANGUZIMU”

UJwanisi 1:1 uthi: “Emathomeni . . . uLizwi bekakhona, uLizwi bekakuZimu, uLizwi bekanguZimu.” Nekaragela phambili esahlukweni esifanako, ngokukhanyako umpostoli uJwanisi watjengisa bona “uLizwi” nguJesu. (Jwanisi 1:14) Njengombana uLizwi abi-zwa bona nguZimu, abanye baphetha ngokobana iNdodana noYise kufuze babe Yingceny kaZimu ofanako.

Khumbula bona ingceny yeBhayibhili le ekuthomeni beyitlolwe ngesiGirigi. Ngokukhamba kwesikhathi, abatjhugululi batjhugululela imitlolo yesiGirigi kwamanye amalimi. Nokho, inengi labatjhugululi beBhayibhili akhenge liberegise umutjho othi “uLizwi bekanguZimu.” Kubayini kunjalo? Basekele ilwazi labo eBhayibhilini yesiGirigi, abatjhugululabo baphetha ngokobana umutjho othi “uLizwi bekanguZimu” kufuneka utjhugululwe ngendlela ehlukileko. Bakwenze njani lokho? Nanzi iimbonelo ezimbalwa: “ULogos [uLizwi] bekangowaphezulu.” (*A New Translation of the Bible*) “ULizwi bekanguzimu.” (*The New Testament in an Improved Version*) “ULizwi bekanoZimu begodu bafana.” (*The Translator’s New Testament*) Ngokuya ngabatjhugululaba, uLizwi akasuye uZimu ngokwakhe.* Kunalokho, ngebangla lesikhundla sakhe hlangana neembunjwa zakaJehova, uLizwi kuqaliswe kuye “njengozimu.” La, ibizo “zimu” litjho bona “onamandla.”

FUMANA AMAQINISO ANGEZELELEKILEKO

Abantu abanengi abayazi iBhayibhili yesiGirigi. Ngalokho-ke ungazi njani bona umpostoli uJwanisi kwamambala gade atjho ukuthini? Cabanga nganasi isibonelo: Uthitjhhere uhlathululela abafundi bakhe isifundo. Ngemva kwalokho, abafundi bayahlu-

* Ukufumana ihlathululo engezelelekileko kajwanisi 1:1, qala amakhasi-24-25 ku-Nqabayokulinda, kaNovemba 1, 2008, [efumaneka ngesiZulu] ega-dangiswe boFakazi bakajehova.

ka endleleni abezwisia ngayo ihlathululo yakhe. Abafundi banguayirarulula njani indaba le? Bangabawa uthitjhhere bona abahlathululele ngokungezelelekileko. Akunakuza, ukufunda amaqiniso angezelelekileko kuzobarhelebha bona bazwisise isifundweso bhedere. Ngokufanako, ukuzwisia uJwanisi 1:1, ungaqala iVangeli lakaJwanisi bona ufumane imininingwana engezelelekileko ngesikhundla sakajesu. Ukufunda amaqiniso angezelelekileko endabeni le, kuzokurhelebha bona wenze iinqunto ezilungileko.

Isibonelo, cabangela lokho uJwanisi akutlole esahlukweni-1, indima 18: "Akakho noyedwa owakhe wabona uZimu [uMnini-mandla woke]." Nokho, abantu bambona uJesu, iNdodana, ngo-mbana uJwanisi uthi: "ULizwi [uJesu] waba mumuntu, . . . wa-hlala phakathi kwethu. Sabona iphazimulo yakhe." (Jwanisi 1:14) INdodana ingaba njani yingcenyenkaZimu uMnini mandla woke? Godu uJwanisi uthi uLizwi "*bekakuZimu*." Kodwana umuntu angaba njani *nomunye* umuntu ngesikhathi esifanako *abe* mumuntu loyo? Ngaphezu kwalokho, njengombana kutlolwe kuJwanisi 17:3, uJesu wakwenza kwakhanya bona kunomehluko omkhulu hlangana naye noYise wezulwini. Wabiza uYise bona 'nguZimu isibili.' Nesele azokuqedo iVangeli lakhe, uJwanisi warhunyeza ii-ndaba ngokobana athi: "Kodwana le igwalwe khona nizakholwa bona uJesu nguKrestu, iNdodana kaZimu." (Jwanisi 20:31) Tjhe-ja bona uJesu akabizwa bonyana nguZimu, kodwana ubizwa bona yiNdodana kaZimu. Imininingwana engezelelekileko le efumane-ka eVangelini lakaJwanisi itjengisa indlela uJwanisi 1:1 okufuneka azwisiswe ngayo. Ujesu, uLizwi, "nguzimu" ngomkhumbulo wo-kobana unesikhundla esiphakemeko kodwana akalingani noZimu uMnini mandla woke.

UKUFAKAZELA AMAQINISO

Cabanga godu ngesibonelo sakathitjhhere nabafundi. Akhe-se ucabange bona abanye abafundi basazaza, ngitjho nange-mva kokulalela ihlathululo engezelelekileko kathitjhhere. Khuyini abangayenza? Bangaya komunye uthitjhhere bona bafumane imi-niningwana engezelelekileko ngesifundweso. Nengabe uthitjhhe-re wesibili uqinisekisa ihlathululo yokuthoma, ukuzaza kwabafundi abanengi kungararululwa. Ngokufanako, nengabe awuqinise-ki ngalokho umtloli weBhayibhili uJwanisi egade kwamambala akutjho malungana netjhebiswano hlangana kwakajesu noZimu

uMninizimandla woke, ungaya komunye umtloli weBhayibhili ufmame imininingwana engezelelekileko. Isibonelo, cabangela lokho okwatlolwa nguMatewu. Malungana nokuphela kobujamo bezinto bephasi, wadzubhula uJesu athi: "Akakho noyedwa, owa-ziko bona isukwelos nesikhatheso kuza fika nini, ngitjho neengilozi ezisezulwini azazi, nayo iNdodana ayazi, nguBaba kwaphela owaziko." (Matewu 24:36) Amezwi la aqinisekisa njani bona uJesu akasuye uZimu uMninizimandla woke?

UJesu wathi uBaba wazi ngaphezu kweNdodana. Nengabe uJesus gade ayingcenye kaZimu uMninizimandla woke, gade azokwazi amaqiniso afana naziwa nguYise. Ngalokho-ke, iNdodana noYise ngekhe balingana. Nokho abanye bazokuthi: 'UJesu gade asi-bunjwa esikabili. La, ukhuluma njengomuntu.' Kodwana nengabe kunjalo, kuthiwani ngomoya ocwengileko? Nengabe uyingce-nye kaZimu ofana noYise, Kubayini uJesu angakhenge athi umo-ya ocwengileko wazi lokho okwaziwa nguYise?

Njengombana uragela phambili ufunda iBhayibhili, uzokujayelana neendima ezinengi zeBhayibhili ezineendaba ezifanako. Zi-qinisekisa iqiniso malungana noYise, iNdodana, nomoya ocwe-nigileko.—AmaRhalani 90:2; IZenzo 7:55; KwebeKholose 1:15.

Kubayini AmaKrestu Weqiniso Angasiberegisi Isiphambano Ekukhulekeleni

ISIPHAMBANO siyathandwa begodu sihlonitjhwa ziingidi zabantu. *I-Encyclopædia Britannica* ithi isiphambano "litswayo eliyihloko lekolo yobuKrestu." Nokho, amaKrestu weqiniso akasiberegisi isiphambano ekukhulekeleni. Kubayini kunjalo?

Ibanga eliqakathekileko kukobana uJesu Krestu akhenge ahlongakalele esiphambanweni. Ibizo lesiGirigi ngokujayelekileko elijthugulula "isiphambano" *yi-stau·ros'*. Ngokwesisekelo litjho bona "isigodo esinqophileko namtjhana ipala." *I-Companion Bible* itjengisa bona: "[I-*Stau·ros'*] asitjho iinquntwana *eembili* zee-ngododo zibekwe zaba siphambano . . . Akukho okutloliweko esiGirigini se [New Testament] okukhuluma ngeengodo *eembili*."

Eencwadini ezinengana, abatloli beBhayibhili baberegisa elinye ibizo esikhundleni sokuberegisa isisetjenziswa uJesu ahlongakalela kiso. Libizo lesiGirigi elithi *xy'lon*. (IZenzo 5:30; 10:39; 13: 29; KwebeGalatiya 3:13; 1 KaPitrosi 2:24) Ibizweli litjho “isigodo,” ipala, namtjhana umuthi.”

IHlathulula bona kubayini abantu gade balengiswa esigodweni, incwadi *i-Das Kreuz und die Kreuzigung* (Isiphambano nokulengisa kiso) kaHermann Fulda, ithi: “Imithi gade ingasimnengi endaweni ekhethelwe bona abantu balengiswe etjhatjhalazini. Ngalo-kho isigodo gade sembelwa ehlabathini. Izandla zezeqamthetho, gade ziqualiswa phezulu, iinyawo ziqualiswe phasi ngemva kwalokho kubethelelwie iiimpikiri kizo.”

Nokho, ubufakazi obanelisako obudlula koke, buvela eLizwini lakaZimu. Umpostoli uPowula wathi: ‘Kodwana uJesu wasiphulusa ekuthuwelelisweni okuza ngomthetho, ngokobana yena athuweliwi endaweni yethu; ngombana umtlolo ocwengileko uthi: ‘Loyo ophanyekwe emthini uthuweleliwi.’ (KwebeGalatiya 3: 13) La uPowula udzubhula uDuteronomi 21:22, 23, ngokukhanyako oqaliswe esigodweni, ingasi isiphambano. Njengombana ukubulawa esigodweni sokuhlunguphazwa esinjalo kwenza umuntu bona abe ‘ngothuweleliwi,’ angekhe kube kuhle ngama-Krestu ukukghabisa izindlu zawo ngeenthombe zakaKrestu abethelwe.

Eemnyakeni yokuthoma ema-300 ngemva kokuhlongakala kwakaKrestu bekunganabufakazi kilabo abathi maKrestu bokobana bebaregisa isiphambano ekukhulekeleni. Nokho, ngekhulu lessine leemnyaka uMbusi omrhedeni uConstantine waphendukela ebuKrestwini beenhlubuki begodu wakhuthaza ukuberegisa kwesiphambano njengetshwayo labo. Kungakhathaliseki bona umnqopho kaConstantine wesiphambano bewuyini, awuhlangani ngalitho noJesu Krestu. Eqinisweni, isiphambano sinomsuka woburhedeni. *I-New Catholic Encyclopedia* iyavuma bona: “Isiphambano sifumaneka kokubili emasikweni angaphambi kobu-Krestu nemasikweni wabangasiwo amaKrestu.” Iincwadi ezihlukahlukeneko zihlanganisa isiphambano nokukhulekela imvelo nemikghwa yomseme yoburhedeni.

Kabayini-ke itshwayo loburhedeneli laberegisa? Bebenza bona kube bulula ngabarhedeni ukwamukela “ubuKrestu bamala.” Nokho, ukukhulekela nanyana ngimaphi amatshwayo

woburhedeni kulahlwa ngokukhanyako eBhayibhilini. (2 Kwebe-Korinte 6:14-18) IMitlolo iyayilahla yoke imikghwa yokukhulekela iinthombe. (Eksodosi 20:4, 5; 1 KwebeKorinte 10:14) Ngebangelihle, amaKrestu weqiniso awasiberegisi isiphambano ekukhulekeleni.*

* Ukufumana imininingwana engezelelekileko ngesiphambano, qala amakhasi-89-93 wencwadi ethi *Ukubonisana Ngemibhalo*, (efumaneka ngesiZulu) egadangiswe boFakazi bakajehova.

Isidlo SeKosi SaNtambama —Umgidi Odumisa UZimu

AMAKRESTU alaywa bona agidinge isiKhumbuzo sokuhlongakala kwakaKrestu. Umgidi lo ubizwa nangokobana “isidlo seKosi [santambama].” (1 KwebeKorinte 11:20) Khuyini eqakathekileko ngomgidi lo? Kufuze ugidingwe nini begodu njani?

UJesu Krestu wajamisa umgidi lo ngobusuku bePhasika lamaju-da ngo-33 ngeenkhathi zakaJesu. IPhasika gade kumgidi owenzi-wa kanye ngomnyaka, ngelanga le-14 lenyanga yama-Juda uNisani. Ukubala ilangelo, amaJuda gade alinda isikhathhi lokha ubude bemini nobusuku bulingana. Leli lilanga lokha kunama-iri ayi-12 wokukhanya kwelanga nama-iri ayi-12 wobumnyama. Uku-bonakala kwenyezi etja nekutjhidela itwasahlobo lokha ubude bemini nobusuku bulingana butshwanya ukuthoma kwakaNisani. IPhasika beliba ngemva kwamalanga ayi-14 ngemva kokutjhinga kwelanga.

UJesu wagidinga iPhasika nabapostoli bakhe, waqotha uJuda Isikariyodi, ngemva kwalokho wajamisa Isidlo seKosi saNtambama. Isidlwesi besijamiselela iPhasika lamaJuda, ngalokho kufuze sigidingwe kanye kwaphela ngomnyaka.

IVangeli lakaMatewu lithi:
UJesu wathatha itschedlhwana yomgadango, wathandaza, wayihle-phula, wanikela abafundi bakhe, wathi:

"Thathani nigome; lokhu mzimba wami." Wathatha ikapho, wa-thokoza kuZimu, wabanikela wathi: 'Selani kiyo noke; ngombana lokhu "kuziingazi zami zesivumelwano," ezaphalakela abanengi, khona kuzaba kultjalelw kwezono.'"—Matewu 26:26-28.

Abanye bakholelwa bona uJesu watjhugulula uburotho baba yinyamakhe yamambala newayini laba ziingazi zakhe. Nokho, umzimba kaJesu wenyama gade uphelele lokha nakabani-kela uburothobo. Abapostoli bakajesu gade badla inyamakhe ya-mambala basela neengazi zakhe na? Awa, lokho gade kuzokutjho bona mazimuzimu begodu baphula umthetho kaZimu. (Genesis 9:3, 4; Lefitikosi 17:10) NgokwakaLuka 22:20, uJesu wathi: "Ikapho le sivumelwano esitjha sakaZimu eengazini zami ezaphalake-la nina." Ikapho leyo kwamambala yaba "sivumelwano esitjha"? Lokho ngekhe kwenzeka, njengombana isivumelwano yinto eku-vunyelwana ngayo, ingasi into ephathekako.

Nokho, kokubili uburotho newayini ziimfaniselo. Uburotho bufanisela umzimba kaKrestu opheleleko. Ujesu waberegisa ilofu yoburotho obusele esidlweni sePhasika. Uburothobu bebungaka-fakwa ingumelo namtjhana i-isti. (Eksodosi 12:8) Kanengi iBhayi-bhili isebezisa ingumelo njengetshwayo lesono namtjhana ukon-nakala. Ngalokho uburotho bujamele umzimba opheleleko uJesu anikela ngawo. Bewunganasono.—Matewu 16:11, 12; 1 KwebeKo-rinte 5:6, 7; 1 KaPitrosi 2:22; 1 Kajwanisi 2:1, 2.

Iwayini elibomvu lijamele iingazi zakajesu. Lingazezo ziqinise-kisa isivumelweno esitjha. Ujesu wathi iingazi zakhe zaphalakela 'ukulitjalelw kwezono.' Abantu bangaba ngabahlwengileko eme-hlwensi kaZimu begodu bangakghona ukungena esivumelwaneni esitjha noJehova. (KumaHebheru 9:14; 10:16, 17) Isivumelwane-si senza bona amaKrestu athembekileko azi-144 000 akwazi uku-ya ezulwini. Lapho azokuba makhosi nabapristi kube sibusiso kiso soke isintu.—Genesisi 22:18; Jeremiya 31:31-33; 1 KaPitrosi 2:9; ISambulo 5:9, 10; 14:1-3.

Bobani abadla iimfaniselo zesiKhumbuzo? Ngokufanelekileko, ngabasesivumelwaneni esitjha kwaphela—labo abanethemba lo-kuya ezulwini—okufuze badle uburotho newayini. Umoya ka-Zimu ocwengileko uyabaqinisekisa abanjalo bona bakhethelwe ukuba makhosi ezulwini. (KwebeRoma 8:16) Basesivumelwaneni soMbuso noJesu.—Luka 22:29.

Kuthiwani ngalabo abanethemba lokuphila ngokungapheli-ko eParadeyisini ephasini? Balalela umyalo kajesu wokuba kho-na eSidlweni seKosi saNtambama, kodwana beza njengeembukeli ezihloniphako, ingasi abadlako. Kanye ngomnyaka ngemva koku-tjingga kwelanga ngoNisani-14, aboFakazi bakajehova bagidinga iSidlo seKosi saNtambama. Namtjhana kuziingidi ezimbalwa kwa-phela ephasini loke ezithi zinethemba lokuphila ezulwini, umgi-di lo uqakathekile kiwo woke amaKrestu. Sisenzakalo lokha woke amaKrestu akhumbula khona ithando elikhulu lakaJehova uZimu noJesu Krestu.—Jwanisi 3:16.

“Umphefumulo” “Nomoya” —Kwamambala Atjho Ukuthini Amabizo La?

NEWUZWA amabizo “umphefumulo” “nomoya,” khuyini eza emkhumbulwenakho? Abanengi bakholelwa bona amabizo la atjho okuthileko okungabonakaliko nokungafiko ngaphakathi kwethu. Bacabanga bona ekuhlongakaleni ingcenyengabonakaliko le emuntwini itjhiya umzimba yona iragelyiphila. Njengombana ifundiso le irhatjheke kangaka, abanengi bayara-reka nebafundabona lokho akusiyo ifundiso yeBhayibhili. Alo-ke, uyini umphefumulo, begodu uyini umoya ngokweLizwi laka-Zimu?

IBIZO “UMPHEFUMULO” INDLELA ELIBEREGISWA NGAYO EBHAYIBHILINI

Kokuthoma, cabanga ngebizo umphefumulo. Uzokukhumbu-la bona ekuthomeni iBhayibhili yatlolwa khulu ngesiHebheru nangesiGirigi. Nebatlola ngomphefumulo, abatloli beBhayibhili baberegisa ibizo lesiHebheru elithi *ne'phesh* namtjhana ibi-zo lesiGirigi elithi *psy·khe'*. Amabizo la avela kuhle iinkhathi ezingaphezu kwama-800 eMitlolweni, begodu I-New World Translation iwatjhugulula ngendlela efanako ethi “umphefumulo.” Ne-wuhlola indlela ibizo “umphefumulo” namtjhana “imiphefumulo” eliberegiswa ngayo eBhayibhilini, kuyakhanya bona ibizweli

ngokusisekelo liqalise (1) ebantwini, (2) eenlwaneni, (3) ekuphileni komuntu namtjhana kjesilwana. Akhe sicabangele eminye imitlolo eveza imiqondo emithathu le.

Abantu. “Eenkhathini zakaNuwa . . . abantu abambalwa, okutjho bona, imiphefumulo ebunane, baphuluka emanzini.” (1 Kapitrosi 3:20, NW) Lapha ibizo elithi “imiphefumulo” ngokukhanyako litjho abantu—uNuwa, umkakhe, amadodanakhe amathathu nabafazi bawo. U-Eksodosi 16:16 ukhuluma ngeenqophiso ezanikelwa ama-Israyeli malungana nokudobha imana. Atjelwa: “Dobhani enye . . . ngokwesibalo semiphefumulo omunye nomunye wenu anayo etendeni lakhe.” Ngalokho imana abalidobhako gade lilingene isibalo sabantu komunye nomunye umndeni. Ezinye iimbonelo zeBhayibhili eziperegisa ibizo “umphefumulo” namtjhana “imiphefumulo” emuntwini namtjhana eba-ntwini zifumaneka kuGenesisi 46:18; Joshuwa 11:11; IZenzo 27:37; naKwebeRoma 13:1.

Iinlwana. Emlandweni weBhayibhili wokubumba siyafunda: “UZimu waragela phambili wathi: ‘Amanzi awabe nemiphefumulo ephilako, neembunjwa eziphaphako ziphaphe ephasini loke nesibhakabhakeni.’ UZimu waragela phambili wathi: ‘Iphasi ali be nemiphefumulo ephilako ngemihlobo yayo, iinlwana ezifuywako, neelwana ezikhambako neembandana zephasi ngemihlobo yazo.’ Kwaba njalo.” (Genesisi 1:20, 24) Endabeni le, iimfesi, iinlwana ezifuywako, neembandana zemangweni kuqali-swe kizo ngebizo elilodwa—“umphefumulo.” Iinyoni nezinye iinlwana nazo zibizwa bona miphefumulo kuGenesisi 9:10; Lefitikosi 11:46; noNumeri 31:28.

Ukuphila komuntu. Ngezinye iinkhathi ibizo “umphefumulo” litjho ukuphila komuntu. UJehova watjela uMosisi wathi: “Boke abantu egade bafuna umphefumulo wakho bahlongakele.” (Eksodosi 4:19) Amanaba kaMosisi gade afunani? Gade afuna ukubulala uMosisi. Esikhathini esingaphambili lokha uRaheli nekabeletha indodanakhe uBhenjamini, “umphefumulo wakhe waphuma (ngombana wafa).” (Genesisi 35:16-19) Ngesikhatheso uRaheli wafa. Cabangela godu amezwi kajesu naka: “Mina ngingumelusi olungleko, ozimisele ukufela izimvu zakhe.” (Jwanisi 10:11) Ujesu wanikela ngokuphila kwakhe [umphefumulo], nge-banga lesintu. Eendimeni zeBhayibhilezi, ibizo “umphefumulo”

ngokukhanyako liqaliswe ekuphileni njengomuntu. Uzokufuma-na iimbonelo ezinengi ezinomkhumbulo webizo “umphefumu-lo” ku-1 AmaKhosi 17:17-23.

Ukuragela phambili ufunda iLizwi lakaZimu kuzokutjengi-sa bona kiyo yoke iBhayibhili akukho lapho kufumaneka khona amabizo “ukungafi” namtjhana “ukuphila okungapheliko” bo-nyana kuhlobana nebizo “umphefumulo.” Kunalokho, iMitlo-lo ithi umphefumulo uyafa. (Ezekiyeli 18:4, 20) Ngalokho, iBha-yibhili ibiza umuntu ofileko ngokobana “mphefumulo ofileko.” –Lefitikosi 21:11.

INDLELA “UMOYA” OHLATHULULWA NGAYO

Kwanjesi, akhe siqale indlela iBhayibhili eberegisa ngayo ibizo “umoya.” Abanye abantu bacabanga bona “umoya” ngelinye nje ibizo “lomphefumulo.” Nokho, lokho akusilo iqiniso. IBhayibhili ikubeka ngokukhanyako bona “umoya” “nomphefumulo” kutjho izinto eembili ezingafaniko. Ngimuphi umehluko okhona emabizweni la?

Abatlolli beBhayibhili baberegisa ibizo lesiGirigi elithi *pneu’ma* nebatlola “ngomoya.” IMitlolo ngokwayo itjengisa bona atjho ukuthini amezwi la. Isibonelo, Amarhalani 104:30 athi: “[Jeho-va] nawuzithumela umoyakho [*ru’ach*], ziyabumbeka; uhlumi-sa kabutjha iphasi.” UJakobosi 2:26 uthi “umzimba newungana-moya [*pneu’ma*] ufile.” Endimeni le-ke, “umoya” uqualise kilokho okwenza umzimba uphile. Ngaphandle komoya, umzimba ufile. EBhayibhilini ibizo lesiHebheru *ru’ach* litjhugululwe bona “ma-mandla” namtjhana amandla wokuphila. Isibonelo, malunga-na noKukhulamungu wemihla kaNuwa, uZimu wathi: “Ngiletha ukukhulamungu wamanzi ephasini ukuqedu yoke inyama oku-kuyo amandla wokuphila [*ru’ach*] ngaphasi kwamazulu.” (Gene-sisi 6:17; 7:15, 22) Ngalokho-ke, “umoya” uqaliswe emandleni angabonakaliko (ithorwana yokuphila) eyenza bona zoke iimbu-njwa ziphile.

Umphefumulo nomoya yizinto ezingafaniko. Umzimba utlhoga umoya, njengombana nomrhatjho utlhoga igezi—bona uberege. Ukungezelela kilokhu, cabanga ngomrhatjho omncancani. Newufaka amabhethri emrhatjhwensi omncancani bese uyawuvula, igezi esemabhethrini yenza bona umrhatjho ulile. Ngaphandle kwamabhethri, umrhatjho angekhe walila. Kunjalo-ke na-

ngelinye ihlobo lomrhatjho newungakapalagwa egezini. Ngokufanako, umoya mamandla enza bona umzimbethu uphile. Njengegezi, umoya awunamazizo begodu awucabangi. Mamandla, ingasi umuntu. Kodwana ngaphandle komoya loyo, namtjhana amandla wokuphila, iimzimbethu iyafa.

Akhulumu ngokufa komuntu, UMtjhumiayeli 12:7 uthi: "Ithuli [lomzimbakhe] libuyela ehlabathini njengombana gade kunjalo begodu umoya ubuyela kuZimu weqiniso owawunikelako." Lokha umoya namtjhana amandla wokuphila newutjhiya umzimba, umzimba uyafa begodu ubuyela lapho egade ukhona—ehlabathini. Ngokufanako namandla wokuphila abuyela lapho avela khona—kuZimu. (Jobhi 34:14, 15; AmaRhalani 36:9) Lokhu akutjho bona amandla wokuphila ngokunqophileko aya ezulwini. Kunalokho, kutjho bonyana emuntwini ofileko, nanyana ngili-phi ithemba lengomuso liyame kuJehova uZimu. Kunjengoku-
ngathi ukuphila kwakhe kusezandleni zakaZimu. Kungamandla kaZimu kwaphela umoya namtjhana amandla wokuphila, anga-buyiselwa bona umuntu aphile godu.

Kududuza kangangani ukwazi bona lokhu ngikho uZimu azokwenzela boke labo abaphumule "ngemalibeni"! (Jwanisi 5:28, 29) Ngesikhathi sevuko, uJehova uzokubumba umzimba omujha womuntu olele ekufeni awubuyisele ekuphileni ngokufaka umoya namtjhana amandla wokuphila kiwo. Isikhathi sevuko si-zokuletha ithabo elikhulu ebantwini.

Nengabe uthanda ukufunda okungezelekileko ngamabizo "umphefumulo" "nomoya" njengombana aberegiswe eBhayibhili, uzokufumana imininingwana eqakathekileko encwajane-ni ethi *Kwenzekani Kithina Lapho Sifa?* emakhasini-369-373 nemakhasini-377-382 wencwadi ethi *Ukubonisana NgemiBhalo*, [ezifumaneka ngesiZulu] ezigadangiswe boFakazi baka-Jehova.

Khuyini ITjhiyoli NeHayidesi?

EENLIMINI zokuthoma, iBhayibhili iberegisa ibizo lesiHebheru elithi *she'ohl'* nelesiGirigi elifana nalo elithi *hai'des* iiinkhathi ezingaphezu kwama-70. Womabili amabizo la ahlobene noku-fa. Ezinye iimBhayibhili zilitjhugulula ngokobana "ithuna," "isi-rhogo," namtjhana "umgodi." Nokho, eenlimini ezinengi ake-kho amabizo anomkhumbulo onqophileko webizo lesiHebheru nelesiGirigeli. Kwamambala, atjho ukuthini amabizo la? Akhe siqale bona aberegisa njani eemBhayibhilini ezinengi.

UMtjhumiayeli 9:10 uthi: "Akunamsebenzi nokwazi nokuhlanipha eThuneni [iTjhiyoli], endaweni oya kiyo." Lokhu kujtjho bona iTjhiyoli liqalise endaweni ethileko na, namtjhana ethuneni lomuntu othileko lapho okungenzeka sibulunge kho-na umuntu esimthandako? Awa, iBhayibhili neyikhuluma nge-ndawo ethileko yokubulunga, namtjhana ithuna, iberegisa amanye amabizo wesiHebheru newesiGirigi, ingasi *she'ohl'* na-mtjhana *hai'des*. (Genesisi 23:7-9; Matewu 28:1) IBhayibhili ayi-beregisi ibizo "iTjhiyoli" ethuneni lapho kubulungwe khona abantu, njengomdeni namtjhana abantu abanengi.—Genesisi 49:30, 31.

"iTjhiyoli" iqalise endaweni enjani-ke? ILizwi lakaZimu lit-jengisa bona "iTjhiyoli," namtjhana "iHayidesi," ziqalise entwe-ni ethileko ekulu kunethuna labantu abanengi. Isibonelo, u-Isaya 5:14 uthi iTjhiyoli "liwenze waba banzi umphefumulo walo lavula umlomo walo khulu ngaphezu kwemikhawulo yalo." Na-mtjhana kunjengokungathi iTjhiyoli seliginye abantu abanengi abafileko, lisakhanuka ukuginya abanye abanengi. (Iziyema 30: 15, 16) Ngokungafani nendawo yamambala yokubulunga, enga-kghona ukubulunga abantu abafileko abambalwa kwaphela, "iTjhiyoli alideli." (Iziyema 27:20) Okutjho bona iTjhiyoli aliza-li. Alinamkhawulo. ITjhiyoli neHayidesi, azisiyo indawo yamambala endaweni ethileko. Kunalokho, yindawo engokomfanekiso. Lokha abantu nabafako kunjengokungathi bangena endawe-ni leyo engokomfanekiso.

Ifundiso yeBhayibhili ngevuko isirhelebha bona sibe nelwa-zि elingezelelekileko nge "Tjhiyoli" ne "Hayidesi." ILizwi lakaZi-

mu lihlanganisa iTjhiyoli neHayidesi nokufa okunevuko.* (Jobhi 14:13; IZengo 2:31; ISambulo 20:13, NW) “Nengabe indoda enamandla ihlongakala ingabuya iphile godu na” ILizwi lakaZimu litjengisa bona labo abaseTjhiyoli namtjhana eHayidesi, abahlanganisi kwaphela labo egade bakhulekela uJehova, kodwana lihlanganisa nabanengi egade bangamkhulekeliko. (Genesisi 37:35; AmaRhalani 55:15) Ngalokho, iBhayibhili ifundisa bona “olungileko nongakalungi, bazovuka kwabafileko.”—IZengo 24:15.

* Ngokuhlukileko, abafileko abangazokuvuswa abahlathululwa njengabase Tjhiyoli namtjhana eHayidesi, kodwana kuthiwa “baseGehena.” (Matewu 5:30; 10:28; 23:33, NW) NjengeTjhiyoli neHayidesi, iGehena alisiyo indawo yamambala.

ILanga Lokwahlulela—Liyini?

ULIQALA njani iLanga Lokwahlulela? Abantu abanengi badlumbanyana umuntu nomuntu, amabhiliyon i wabantu azokuuma phambi kwesihlalo sobukhos sakaZimu. Lapho kuzokwahlulewa umuntu nomuntu. Abanye bazokutlonyelisa ngokuphila ezulwini, abanye bahlunguphazwe ngokungapheliko. Nokho, iBhayibhili isihlathulula ngokuhlukileko isikhathesi. ILizwi lakaZimu lisihlathulula, ingasi njengeskathi esisabekako, kodwana njengeskathi sethemba nokubuyiselwa.

KuSambulo 20:11, 12, sifunda ihlathululo yompostoli uJwani si ngeLanga Lokwahlulela: “Ngabona isihlalo sobukhos ebesiskhulu simhlophe, kukhona ohlezi kiso. Iphasi nesibhakabhaka kwabaleka phambi kwakhe kwanyamalala, akhange bekusabonakala lapho kungafunyanwa khona. Ngabona abafileko, abakhulu nabancani, bajame phambi kwesihlalo sobukhos. Kwasongululwa imisongo, kwaphendlwa nenyi incwadi, incwadi yabaphilako. Abafileko bahlulelw ngekwemisebenzi abayenzileko, njengombana kutloliwe eencwadini.” Ngubani uMahluleli ohlathulwe lapha?

UJehova uZimu muMahluleli ophakemeko wesintu. Nokho, uphathise nabanye umsebenzi wokwahlulela. NgokweZengo 17:31, umpostoli uPowula wathi uZimu “selalibekile ilanga

azokwahlulela ngalo iphasi loke, ngokufanelekileko, ngeNdodana ayikhethileko." UMahluleli okhethiweko lo, nguJesu Krestu ovusiweko. (Jwanisi 5:22) ILanga Lokwahlulela lizokuthoma nini? Lizokuthatha isikhathi eside kangangan?

Incwadi yeSambulo itjengisa bona iLanga Lokwahlulela lizokuthoma ngemva kwepi ye-Amagedoni, lokha iphasi lakaSathana litjhatalisiwe.* (ISambulo 16:14, 16; 19:19-20:3) Ngemva kwe-Amagedoni, uSathana namadimonakhe bazobe babotjhwe emgodini onganamkhawulo iimnyaka eyikulungwana. Hlangana ne-sikhatheso, abazi-144 000, iindlalifa zezulwini zizokuba bahluleli begodu zizokubusa "njengamakhosi noKrestu ikulungwana ye-minyaka." (ISambulo 14:1-3; 20:1-4; KwebeRoma 8:17, NW) ILanga Lokwahlulela alisiso isikhathi esirhabileko esithatha ama-iri ama-24. Sithatha iimnyaka eyikulungwana.

Hlangana nekulungwana yeemnyaka leyo, uJesu Krestu 'uzakwahlulela abaphilako nabafileko.' (2 KuThimothi 4:1) "Abaphilako" bazokuba "isiqubuthu esikhulu" abaphuluke e-Amagedoni. (ISambulo 7:9-17) Umpostoli uJwanisi naye wabona "abafileko . . . bajame phambi kwesihlalo sobukhosí" sokwahlulela. Njengombana uJesu wathembisa, "lapha abafileko bazalizwa ilizwi layo, [lakaKrestu] baphume" bavuke. (Jwanisi 5:28, 29; IZenzo 24:15) Kodwana bazokwahlulelwagasiphi isisekelo?

Ngokombono wompostoli uJwanisi, "kwasongululwa imisongo," begodu "abafileko bahlulelwagakwemisebenzi abayenzi-leko, njengombana kutloliwe eencwadini." Imisongo le, mininigwana yezenzo zabantu zangesikhathi esidlulileko? Awa, ukwahlulela akukasekelwa kilokho abantu abakwenza ngaphambi kobana bafe. Sikwazi njani lokhu? IBhayibhili ithi: "Umuntu ofileko ukhululiwe emandleni wesono." (KwebeRoma 6:7) Labo abavusiweko babuyela ekuphileni njengokungathi izono zabo zisulive. Imisongo ijamele iimfuneko zakaZimu ezingezelelekileko. Bona baphile ngokungapheliko, kokubili abaphuluke e-Amagedoni nabavusiweko kufuneka balalele imiyalo kaZimu, kuhlanganise nanyana ngiziphi iimfuneko ezitja uJehova azozembula hlangana nekulungwana yeemnyaka. Umuntu nomuntu uzokwa-

* Malungana ne-Amagedoni, sibawa uqale *i-Insight on the Scriptures*, uMqulu-1, amakhasi-594-5, 1037-8, nesahluko-20 sencwadi ethi *Khulekela Okuwukuphela KukaNkulunkulu Weqiniso*, (efumaneka ngesiZulu) zombili ezigadangiswe boFakazi bakajehova.

hlulelwa ngesisekelo salokho ezabe akwenza *hlangana* neLanga Lokwahlulela.

iLangalokwahlulela lizokunikela amabhiliyoni wabantu ithuba lokuthoma bona bafunde ngentando kaZimu begodu benze ngokuvumelana nayo. Lokhu kutjho bona kuzokwensiwa umberego omkhulu wokufundisa. Kwamambala, "abakhe enarheni ekhiqizako bazokufunda ukulunga." (Isaya 26:9) Nokho, akusibo boke abazokuvumelana nentando kaZimu. U-Isaya 26:10 uthi: "Namtjhana omumbi angatjengiswa umusa, angekhe afunde ukwenza ukulunga. Enarheni yokulunga uyokwenza ngokungalungi begodu angekhe abubone ubukhulu bakajehova." Abantu abambaba bazokutjhatjalaliswa ngokupheleko hlangana neLanga Lokwahlulela.—Isaya 65:20.

Ekupheleni kweLanga Lokwahlulela, abantu abaphulukileko bazokubuyela "ekuphileni" njengabantu abanganasono. (ISambulo 20:5, NW) Hlangana neLanga Lokwahlulela isintu sizokubuyiselwa ekuphileni kwemathomeni kokungabi nesonno. (1 KwebeKorinte 15:24-28) Ngemva kwalokho kuzokuba nokulingwa kwamaswaphela. USathana uzokutjaphululwa ekubotjhwени begodu avunyelwe ukulinga ukudukisa isintu kwamaswaphela. (ISambulo 20:3, 7-10) Labo abangafuniko ukulalela uSathana bazokuthabela ukuzaliseka kwestithembiso seBhayibhili esithi: "Abalungileko bazokudla ilifa lephasi, begodu bazokuhlala kilo ngokungapheliko." (AmaRhalani 37:29) Kwamambala, iLangalokwahlulela lizokuba sibusiso kiso soke isintu esithe-mbekileko!

U-1914—Mnyaka Oqakathhekileko Weemporofido ZeBhayibhili

KUSASELE iimnyaka, abafundi beBhayibhili babikezela bona kuzokuba nezhlekalo eziqakathhekileko ngo-1914. Gade kungi-ziphi izehlakalwezi, begodu ngibuphi ubufakazi obukhomba ku-1914 njengomnyaka oqakathhekileko?

Njengombana kutlolwe kuLuka 21:24, uJesu wathi: "IJerusalem izagadangelwa phasi [ngabatjhili] kufikela kuphele

umbuso wabo." IJerusalema beliyihlokodorobha yesitjhaba sa-majuda—lapho ikoro yamakhosi wendlu yeKosi uDavidi abuse-la khona. (AmaRhalani 48:1, 2) Nokho, amakhosi la gade akhe-thekile hlangana nabadosiphambili beenjhaha. Ahlala "esihla-lweni sobukhosakaJehova" njengajamele uZimu ngokwakhe. (1 IMilando 29:23) IJerusalema gade ilitshwayo lobubusi baka-Jehova.

Kwenzeka nini, begodu njani bona ukubusa kwakaZimu ku-thome "ukugadangelwa [ngabatjhili]?" Lokhu kwenzeka ngo-607 ngaphambi kweenkhathi zakaJesu (N.K.J.) lokha iJerusa-lema nelithunjwa ngebeBhabhiloni. "Isihlalo sakajehova sobu-khos" sasala singanamuntu, begodu nekoro yamakhosi alande-la uDavidi yathikaziseka. (2 AmaKhosi 25:1-26) 'Ukugadange-iwa' gade kuzokuhlala unomphela? Awa, ngombana isiporo-

"IINKHATHI EZILIKHOMBA"

limnyaka ezi-2 520

limnyaka ema-606 1/4

Oktoba-607 N.K.J. kuya
kuDisemba-31, 1 N.K.J.

607

◀ N.K.J. | K.J. ▶

*"IJerusalema
izagadangelwa
phasi [ngabatjhili]"*

limnyaka eyi-1 913 3/4

Janabari-1, 1 K.J. kuya
ku-Octoba 1914

1914

*"Bekuze loyo
ofaneleko"*

fido saka-Ezekiyeli sathi malungana nekosi yamaswaphela yeJerusalem uZedekiya: "Susa idugu, begodu uphakamise ikatha. . . Ayizokuba ngeyomuntu bekuze loyo ofaneleko, ngiyinikele yena." (Ezekiyeli 21:26, 27) Loyo 'ofanelwe' yikatha kaDavidi, nguJesu Krestu. (Luka 1:32, 33) Ngalokho 'ukugadangelwa' kuzokuphela lokha uJesu nakaba yiKosi.

Isehlakalo esiqakathekilekwesi besizokwenzeka nini? UJesu watjengisa bona Iintjhaba bezizokubusa isikhathi esibekiwe-ko. Umlando kaDanyela isahluko-4, unemininingwana esirhele-bha ukubala bona isikhatheso sizoku side kangangani. Ulandisa ngebhudango elisiporofido leKosi yeBhabhiloni uNebukha-dinezari. Wabona umuthi omkhulu owagawulelwa phasi. Isidi-ndi sawo bengkhe sikhule ngombana gade sibotjhwe ngesimbi nekoporo. Ingilozi yabikezela: "*Akulule iinkhathi ezilikhomba phezu kwayo.*"—Danyela 4:10-16.

Ngezinye iinkhathi eBhayibhilini imithi ijamel ababusi. (Ezekiyeli 17:22-24; 31:2-5) Ngalokho ukugawulelwa phasi komuthi womfanekiso kutjengisa indlela ububusi bakaZimu ebe-bujanyelwe makhosi eJerusalem, egade buzokuthikazisa naga-yo. Nokho, umbono utjengisa bona 'ukugadangelwa kweJerusalem' kuzokuba ngokwesikhatjhana—"iinkhathi ezilikhomba." Side kangangani isikhatheso?

ISambulo 12:6, 14 sitjengisa bona iinkhathi eentantu nesi-quntu zilingana 'nekulungwana yeensuku neensuku ezima-khulu amabili namatjhumi asithandathu.' "Linkhathi ezilikhomba" bezizokuba sikhatheso siphindwe kibili, namtjhana ama-langa azi-2 520. Kodwana abaTjhili akhenge bakhandele 'uku-gadangelwa' kobubusi bakaZimu amalanga azi-2 520 kwaphela ngemva kokobana iJerusalem liwile. Ngokukhanyako, isiporofidwesi sihlanganisa isikhathi eside. Ngokusekelwe encwadini kaNumeri 14:34 no-Ezekiyeli 4:6, ezithi "ilanga lijamele umnyaka," "iinkhathi ezilikhomba" bezizokuba *minyaka ezi-2 520*.

Limnyaka ezi-2 520 yathoma ngo-Oktoba-607 N.K.J., lokha iJerusalem nelithunjwa ngebeBhabhiloni nekosi yekoro ka-Davidi isuswa esihlalweni sayo sobukhos. Isikhatheso saphe-la ngo-Oktoba ka-1914. Ngesikhatheso, "iinkhathi ezibekiweko

zeentjhaba" zaphela, begodu uJesu Krestu wabekwa njekosi ka-Zimu yeZulwini.*—AmaRhalani 2:1-6; Danyela 7:13, 14.

Njengombana uJesu abikezelu, "ukuba khona" kwakhe njengeKosi yeZulwini kuzokutshwaywa zisehlakalo zephasi ezikulu—ipi, indlala, ukusikinyeka kwephasi namalwelwe. (Matewu 24:3-8; Luka 21:11, NW) Izehlakalo ezinjalo zibufakazi obunamandla bokobana u-1914 kwamambala utshwaya ukuba khona koMbuso kaZimu weZulwini nokuthoma 'kwemihla yokuphela' kwephasi lanje elimbi.—2 KuThimothi 3:1-5.

* Kusuka ku-Oktoba-607 N.K.J. ukuya ku-Oktoba-1 N.K.J. minyaka ema- 606. Njengombana ungekho umnyaka othoma ngoziro, kusuka ku-Oktoba-1 N.K.J. kuya ku-Oktoba ka-1914 ngeenkathi zakajesu [K.J.] minyaka eyi-1 914. Nesihlanganisa iimnyaka ema-606 neyi-1 914, sifumana ii-mnyaka ezi-2 520. Ukufumana imininingwana ngokuwa kweJerusalem ngo-607 N.K.J., qala isihloko esithi "Chronology" ku-*Insight on the Scriptures*, egadangiswe boFakazi bakajehova.

Ngubani UMikhayeli Ingilozi Ekulu?

ISIBUNJWA somoya esibizwa bona nguMikhayeli akukhulunyuwa kanengi ngaso eBhayibhilini. Nokho, nekukhulunyuwa ngaye vane enza okuthileko. Encwadini kaDanyela, uMikhayeli ulwa neengilozi ezimbi; encwadini kajuda, uphikisana noSathana; encwadini yeSambulo, ulwa noDeveli namadimonakhe. Ngokuvikela ububusi bakaJehova nokulwa namanaba kaZimu, uMikhayeli uphila ngokuvumelana nebizo lakhe—"Ngubani OnjengoZimu?" Kowdwana ngubani uMikhayeli?

Ngezinye iinkhathi, abantu banamabizo angaphezu kwelilodwa. Isibonelo, ihloko yomndeni uJakobho godu ubizwa bona ngu-Israyeli, nompostoli uPitrosi elinye ibizo lakhe nguSimoni. (Genesisi 49:1, 2; Matewu 10:2) Ngokufanako, iBhayibhili isitjela bona uMikhayeli elinye ibizo lakhe nguJesu Krestu, ngaphambi nangemva kokuphila kwakhe ephasini. Akhe sicabangele amabanga weMitlolo enza bonyana sifike esiphethwenesi.

Ingilozi ekulu. ILizwi lakaZimu libiza uMikhayeli bona 'yingilozi ekulu.' (Kajuda 9) Tjheja bona uMikhayeli ubizwa bona yingilozi ekulu. Lokhu kutjengisa bona kunengilozi eyodwa kwaphes-

la enjalo. Eqinisweni, ibizo ‘ingilozi ekulu’ livela eBhayibhilini lisubunyen i kwaphela, alivelei lisebunengini. Ngaphezu kwalokho, uJesu uhlanganiswa nesikhundla sengilozi ekulu. Malungana ne-Kosi evusiweko uJesu Krestu, u-1 KwebeTesonika 4:16 uthi: “Lyohlokoma ilizwi lengilozi ekulu, . . . kuthi iKosi ngokwayo yehle ezulwini.” Ngalokho ilizwi lakaJesu lihlathululwa njengelengilozi ekulu leyo. Umtlolo lo utjengisa bona uJesu ngokwakhe yingilozi ekulu, uMikhayeli.

Umdosiphambili webutho. IBhayibhili ithi ‘uMikhayeli neengilozi zakhe balwa nonomrhaswa neengilozi zakhe.’ (ISambulo 12:7) Ngalokho, uMikhayeli Mdosiphambili webutho leengilozi ezithembekileko. ISambulo naso sihlathulula uJesu njengoMdosiphambili webutho leengilozi ezithembekileko. (ISambulo 19:14-16) Umpostoli uPowula ngokukhethekileko wathi, “iKosi yethu uJesu.” “neengilozi zayo ezinamandla.” (2 KwebeTesonika 1:7) Ngalokho iBhayibhili ikhuluma ngoMikhayeli ‘neengilozi zakhe’ noJesu ‘neengilozi zakhe.’ (Matewu 13:41; 16:27; 24:31; 1 KaPitrosi 3:22) Njengombana iLizwi lakaZimu akukho lapho lisitje-la khona bona kunamabutho amabili weengilozi ezithembekileko ezulwini—bona elinye ibutho lidoswa nguMikhayeli elinye lido-swa nguJesu—kukuhlakanipha ukuphetha ngokobana uMikhayeli nguJesu Krestu asesikhundleni sakhe sezulwini.*

* Imininingwana engezelelekileko etjengisa bona ibizo lakaMikhayeli liberegiswa eNdodaneni kaZimu ifumaneka eMqulwini-2, amakhasi-393-4, we-*Insight on the Scriptures*, egadangiswe bokaFakazi bakaJehova.

Ukfumana Bona Khuyini “IBhabhiloni Yodumo”

INCWADI yeSambulo inamezwi okungafuze siwathathe njengombana anjalo. Isibonelo, ikhuluma ngomfazi onebizo elithi “iBhabhiloni Yodumo” elitlolwe epandlakhe. Umfazi lo uhlatululwe njengohlezi phezu ‘kweenqubuthu zabantu, neentjhaba.’ (ISambulo 17:1, 5, 15) Njengombana kungekho umfazi wamambala ongenza intwele, iBhabhiloni Yodumo ingokomfane-kiso. Ngalokho-ke ijameleni ingwadlakazi engokomfanekiso le?

KuSambulo 17:18, umfazi ongokomfanekiso lo uhlathulu-lwe bona “umumuzi wedumo oguqelwa makhosi wephasi uwabuse.” Ibizo elithi ‘umuzi’ litjho ihlangano yesiqhema sabantu ehleliweko. Njengombana ‘umuzi wedumo’ lo ulawula phezu ‘kwamakhosi wephasi,’ umfazi obizwa bona yiBhabhiloni Yedumo uyihlangano enomthelela ephasini loke. Ingabizwa ngoku-faneleko bona mbuso wephasi. Mbuso onjani loyo? Mbuso wekolo. Tjheja bona ezinye iindima zencwadi yeSambulo zisenze njani bona sifike esiphethwenesi.

Umbuso ungaba ngezombanganarha, zerhwebo, namtjhana zekolo. Umfazi obizwa bona yiBhabhiloni Yedumo akasiwo umbuso wezombanganarha ngombana iLizwi lakaZimu lithi “amakhosi wephasi,” namtjhana iinqhema zephasi zezombanganarha, “agila nayo imikhuba yobungwadla.” Ubufebe bakhе buqaliswe emvumelwaneni azenza nababusi bephaseli be-godu ihlathulula nokobana kubayini abizwa bona “ingwadlaka-zи.”—ISambulo 17:1, 2; Kajakobosi 4:4.

iBhabhiloni Yedumo ayisiwo umbuso wezerhwebo ngomba-na “nabarhwebi bephasi,” abajamele iinqhema zerhwebo, bazo-yililela ngesikhathi sokutjhatjalaliswa kwayo. Eqinisweni, koku-bili ababusi nabarhwebi bahlathululwa njengabazakuqala iBhabhiloni Yedumo ‘bajamele kudana.’ (ISambulo 18:3, 9, 10, 15-17) Ngalokho, kuyazwakala ukuphetha ngokobana iBhabhiloni Yedumo ayisiwo umbuso wezombanganarha namtjhana wezerhwebo, kodwana mbuso wekolo.

Bona iBhabhiloni Yedumo yikolo, godu kufakazelwa kukoba-na idukisa zoke iintjhaba “ngobuloyi” bayo. (ISambulo 18:23) Njengombana zoke iinhlobo zeenkolo nemimoya ziphefumule-lwe mademoni, akurari bona iBhayibhili ibiza iBhabhiloni Yedumo bona “seliyindawo yokuhlala imimoya emimbi.” (ISambulo 18:2; Duteronomi 18:10-12) Umbuso lo godu uhlathululwa njengophikisa ikolo yeqiniso ngelunya, utlhorise ‘abaporofidi,’ ‘nabantu bakaZimu.’ (ISambulo 18:24) Eqinisweni, iBhabhiloni Yedumo inehloyo ekulu ngekolo yeqiniso kangangobana ngelunya itlhorisa begodu ibulala ‘abofakazi bakaJesu.’ (ISambulo 17:6) Ngikho, umfazi lo obizwa bona yiBhabhiloni Yedumo ngokukhanyako ajamele umbuso wephasi wekolo yamala, okuhlanganisa zoke iinkolo eziphikisana noJehova uZimu.

UJesu Wabelethwa NgoDisemba Na?

IBHAYIBHILI ayisitjeli bona uJesu wabelethwa nini. Nokho, inamabanga azwakalako wokuphetha ngokobana akhenge abelethwe ngoDisemba.

Cabangela ubujamo bezulu ngesikhathi somnyakeso eBetlehema lapho uJesu abeleteltha khona. Inyanga yamaJuda uChislev (ikhambelana noNovemba/Disemba) egade kuyinya-naga yamakhaza nezulu. Inyanga elandelako gade kunguTebeth (Disemba/Janabari). Bekusikhathi esimakhaza somnyaka, esiga-bhogako eendaweni eziphakamileko ngezinye iinkhathi. Akhe si-bone bona iBhayibhili isitjelani ngobujamo bezulu besifundeso.

Umtloli weBhayibhili u-Ezra watjengisa bona uChislev kwamambala bekuyinya-nga eyaziwa ngamakhaza nezulu. Ngemva koba-na ahlathulule bona isiqubuthu besibuthene eJerusalem “nge-nyanga yethoba [uChislev] ngelanga lamatjhumi amabili lenyanga,” u-Ezra wathi abantu gade “bahlengezela . . . njengombana izulu gade lina khulu.” Malungana nobujamo bezulu ngesikhathi somnyakeso, abantu egade babuthene lapho ngokwabo bathi: “Sikhathi sezulu elikhulu, begodu akusilula ukujama

*Ujesu nekabelethwako, abelusi
nemihlambi yabo gade
bangemibundwini ebusuku*

ngaphandle." (Ezra 10:9, 13; Jeremiya 36:22) Ngikho abelusi abahlala engcenyeni yesifunda ebhode iBetlehema bebaqiniseka bonyana bona nemihlambi yabo ababi ngaphandle ebusuku ngabon Disemba!

Nokho, iBhayibhili ithi abelusi gade bangemibundwini baluse imihlambi yabo ngobusuku uJesu abe lethwa ngabo. Eqinisweni, umtloli weBhayibhili uLuka wathi ngesikhatheso, abelusi 'bebaahlala ngaphandle balusa imihlambi yabo ngemibundwini ebusuku' hlanu kweBetlehema. (Luka 2:8-12, NW) Tjheja bona abelusi gade *bahlala* ngemibundwini, ingasi bona bebakhambahambangemibundwini kwaphela emini. Gade balusa imihlambi yabo emibundwini *ebusuku*. Ihlathululo ethi bebaahlala ngaphandle ngemibundwini, beyibusanelna na ubujamo bezulu obumakhaza nezulu elinako eBetlehema ngoDisemba? Awa, gade ingabufanelli. Ngalokho-ke, ubujamo bezulu ngesikhathi sokubelethwa kwaJesu butjengisa bona akhenge abe lethwe ngoDisemba.*

ILizwi lakaZimu lisitjela ngeqophileko bona uJesu wahlongakala nini, kodwana lisinikela iminininingwana embalwa ngokubelethwa kwakhe. Lokhu kusikhumbuza amezwi weKosi uSolomoni athi: "Ibizo libhedere kunamafutha amahle, nelanga lokufa libhedere kunelanga lokubelethwa." (UMtjhumiayeli 7:1) Nokho akusirari bona iBhayibhili inemininingwana eminengi malungana nekonzo nokufa kwakajesu, kodwana ayisitjeli okunengi ngokubelethwa kwakhe.

* Ukufumana iminininingwana engezelelekileko, qala amakhasi 35-9 encwadini ethi, *Ukubonisana NgemiBhalo*, (efumaneka ngesiZulu) egadangiswe boFakazi bakajehova.

Kufuze Bona Siwagidinge Amaholideyi?

IBHAYIBHILI alisiwo umsuka wamaholideyi wekolo namanye adumileko agidingwa eengcenyeni ezinengi zephasi namhlanje. Uyini-ke umsuka wokugidingwa kwamaholideyi layo? Negnabe unebulungelo leencwadi, uzokufumana kuthabisa ukwazi bonyana ezinye iincwadi zithini ngamaholideyi adumileko enarheni yekhenu. Cabangela nanzi iimbonelo ezimbawla.

Ama-Easter. “Akukho lapho kukhulunywa khona ngokugidi-ngra kwama-Easter eTastamendeni Elitjha,” kutjho i-*Encyclopædia Britannica*. Athoma njani-ke ama-Easter? Athoma eku-khulekeleni koburhedeni. Namtjhana kuthiwa iholideyeli nge-lokukhumbula ukuvuswa kwakajesu, amasiko ahlobene nama-Easter awasiwo wobuKrestu. Isibonelo, malungana “nomqasana wama-Easter” odumileko, i-*Catholic Encyclopedia* ithi: “Umqasana litshwayo labarhedeni begodu ngaso soke isikhathi uhlanganiswa nokuzala.”

Ukugidinga UmNyaka OmuTjha. Ilanga namasiko ahlotjaniswa nomNyaka omuTjha ayahluka enarheni enye nenye. Malungana nomsuka womgidi lo, i-*World Book Encyclopedia* ithi: “Umbusi wamaRoma uJulius Caesar wahloma uJanabari-1 nje-ngelanga lomNyaka omuTjha ngo-46 ngeenkhathi zakaJesu. AmaRoma gade anikela ilangeli kuJanus, usingazimu weenhege, wamabadi, neweenthomo. Inyanga kaJanabari yathiyelelwa ngoJanus, onobuso obubili—obunye buqale phambili obunye buqale emva.” Ngalokho ukugidinga umNyaka omuTjha lisiko labarhedeni.

I-Halloween. I-*Encyclopedia Americana* ithi: “Amasiko ahlotjaniswa neHalloween asuka emkhosini wamaDruid [abapristi bemandulo bamaCelt], beyigidingwa ngeenkhathi zangaphambi kobiKrestu. AmaCelt gade aba neemgidi yabosingazimu ababili abakhulu—usingazimu welanga nosingazimu wabahlongakeleko . . . , umgidakhe obewugidingwa ngoNovemba-1, ne-kuthoma umNyaka omuTjha wamaCelt. Umgidi wabahlongakeleko wangena kancani kancani emaKrestwini.”

Amanye Amaholideyi. Angekhe sikhazi ukucoca ngayo yoke iimngidi yamaholideyi egidgingwa ephasini zombelele. Nokho, amaholideyi adumisa abantu namtjhana iinhlangano zabantu awamukeleki kuJehova. (Jeremiya 17:5-7; IZenzo 10:25, 26) Khumbula, umsuka weenkolo wokugidinga amaholideyi ngiwo otjhoko bona ayamthabisu uZimu namtjhana awa. (Isaya 52:11; ISambulo 18:4) Imilayo yeBhayibhili ekukhulunywe ngayo eSa-hlukweni-16 sencwadi le, izokurhelebha bona wazi indlela uZimu akuqala ngayo ukuhlanganyela ekugidingeni ihlobo elithileko lamaholideyi.

Ungathabela ukufumana ilwazi elinabileko?

Ungathinta AboFakazi BakaJehova ku-**www.jw.org**.

Zibawele ukufundelwa iBhayibheli simahla.