


Baibulo ya ana Ikupasilani


Kumwamba,
kunyumba
yokongola
ya Mulungu


Yolembedwa ndi: Edward Hughes

Yojambulidwa ndi: Lazarus
Alastair Paterson

Yotengedwa ndi: Sarah S.

Yotathauzidwa ndi: Phiri Williams

Yo pangidwa ndi: Bible for Children
www.M1914.org

©2020 Bible for Children, Inc.

Chilolezo: Muli ndi ufulu wotenga ndi kuchurukitsa
makopewa koma osagulitsa.


Pamene Yesu anakhala padziko la psansi
anaphunzitsa ophunzira ake za kumwamba.


Anatchulako kuti "Nyumba ya Atate wanga",
ndikunena kuti muli malo ambiri.

Nyumbayi ndimalo, okongola.

Kumwamba ndinyumba
yayikulu yokongola
kuposa manyumba
onse apadziko
lapansi pano.


Yesu anati, "Ndipita kukakukhonzerani malo.
Ndipo ngati ndikupita kukakukonzerani malo inu,
ndizabweranso kuzakulandirani inu kwa ine." Yesu
anapita kumwamba, atawuka kwa akufa. Pamene
ophunzira amamuwona, Yesu anatengedwa,
ndi mtambo
unamulandira
iye kuchoka
mmaso
mwawo.


Kuchokera nthawi imeneyo, Akirisitu akumbukila
lonjezo yakubweranso kwa Yesu kuzawatenga. Yesu
anati ndidza bwela modzidzimutsa, pamene
simukuyembekedzera. Koma zikhala
bwanji Akhristu akufa iye
asanabwere? Baibulo ikuti
amapita kukhala ndi Yesu.
Kusapezeka mthupi ndi
kupezekaka ndi Ambuye.


Chibvumburutso, buku lomaliza mbaibulo,
limatiwuza ife mmene kumwamba kulili. Chinthu
chokondweretsa ndiyichi, njira yapadera, kumwamba
ndi nyumba ya Mulungu. Mulungu alipena paliponse,
koma mpando waufumu
wake uli kumwamba.


Angelo ndi zolembedwa zina
zammwamba alambira Mulungu
kumwamba. Ndi anthu onse a
Mulungu anafa ndikupita
kumwamba. Amayimba nyimbo
zapadera zotamanda Mulungu.
Mau mwa ena
womwe
amaimba
ndi awa:


MWAYENERA CHIFUKWA MWATIWOMBOLA
NDI MWAZI WANU KUCHOKERA KUMAFUKO
ONSE NDI MITUNDU YONSE
NDIKUTIPANGA IFE MAFUMU
NDI ANSEMBE A MULUNGU.


(Chibvumbulutso 5:9)


Kumapeto a baibulo kumatimasurira kuti kumwamba
ndi "Yerusalemu wa tsopano". Ndikwa kukulu, kukulu
kwambiri, ndilinga lalitali. Linga ndiya myala ya
Yaspi, yoonekera ngati madzi. Zobvala zamtengo
wapatali wonyezimira ndimawonekedwe

wosiyana siyana.


Mzinda
wuli wonse
unapangidwa
umodzi koma
waukulu
ndimaonekedwe
abwino!


Ndimakhomo ake apamwamba samatsekedwa.
Tiyeni tonse tilowe ndikuzungulira mkatimo... WAA!
Kumwamba ndikokongola koposa mcati. Mzinda
wopangidwa ndi Golide woyenga, galasi. Ngakhale
njira zake
ndiza
Golide.


Kukongola, msinje wamadzi wa moyo uyenda
kuchokela kumpando wachifumu wa Mulungu.
Kumbali zonse zonse ya msinjewu kuli mtengo,
womwe unapezeka mumunda wa Edeni. Mtengo
umenewu ndiwofunikira kwambiri. Umabereka
zipatso khumi ndi ziwiri zosiyana siyana pa chaka.
Ndipo masamba amtengo wa moyo ndi wochiritsa
maiko.


Kumwamba sikufunikanso kuwala kwa zuwa kapena mwezi. Ulemelo wake wa Mulungu umawala koposa. Kulibe usiku kumeneko.


Ngakhale nyama kumwamba ndizosiyana.
Ndizozolowerana. Zimbalangondo zimadyela limodzi
ndi nkhosa. Ngakhale mkango umadya limodzi ndi
n'gombe. Ambuye akuti, "sipazakhala kuwawa
kapena kuwononga paphiri langa loyera."


Tikuwona bwino
bwino, tadziwa
kuti pali zinthu
zosowekela
kuchokera
kumwamba.
Kulibe mau
awukali
ungamve.
Kulibe
kumenyana
kapena
kuzikonda.

Kulibe maloko pa
dzitseko, chifukwa
kulibe mbava
kumwamba.
Kulibe abodza,
akupha,
amfiti, ndi
anthu ena
woyipa.
Kulibe
chimo
ina iliyonse
kumwamba.


Kumwamba kuli
Mulungu kulibe misozi.
Thawi zina, anthu a
Mulungu amalira
chifukwa cha zowawa
za moyo. Ku Mwamba,
Mulungu azapukuta
misozi yonse.


Kulibe imfa kumwamba. Anthu a Mulungu azakhala
ndi Ambuye kwa nthawi zonse. Kulibenso kulira,
kulibenso maliro, kulibenso ululu. Kulibenso kudwala,
kulibenso kusiyana.

Wina aliyense
ndiwokondwa
ku Mwamba
ndi Mulungu.


Zopambana kwa zonse, Kumwamba anyamata ndi atsikana (ndi akulunso) amene akhulupirira Yesu Khristu ngati mpulumutsi ndi kumvera iye ngati Mbuye. Kumwamba kuli buku ychedwa Buku ya moyo la Nkhosa. Ndilozaza ndi maina ya anthu. Kodi mukuziwa maina analembewa mmenemo? Anthu wonse anayika chikhulupiliro chawo mwa Yesu.

Kodi dzina lako lalembewa mmenemo?


Mau omalizila mu Baibulo onena za kumwamba akutiyitana ife. "Ndipo Mzimu ndi mkwatibwi akuti, 'Bwera!' ndipo amene amva anene 'Bwera!' Ndipo iye wakumva ludzu abwere. Ndiwomwe akukhumba, atenge madzi a moyo mwauliele."


Kumwamba, kunyumba yokongola ya Mulungu

Nthano yochokera mu mau a Mulungu,
Baibulo,

opezeka mu

Yohane 14; 2 Akorinto 5;
Chibvumbulutso 4, 21, 22

“Polowela pa mau anu pamapasa kuwala.”
Masalimo 119:130


Mapeto


Nthano iyi yamBaibulo imakamba za ubwino wa Mulungu
yemwe anatipanga ndipo akufuna kuti mumdziwe iye.

Mulungu amadziwa kuti tima chita zoipa, zimene zimachedwa chimo.
Chilango cha uchimo ndi infa, koma Mulungu anatikonda kwambiri
ndipo anatuma mwana wake yekha, Yesu, kuzatifela pamtanda ndi
kunzunzika chifukwa cha machimo anu. Ndipo anaukanso kwa akufa na
pita kumwamba! Ngati ukukhulupirira Yesu mupempheni
akukhululukileni machimo anu, azakukhululukirani! Adzabwera
kukhala nanu, ndipo muzakhala naye kunthawi zonse.

Ngati mukukhulupirira kuti izi ndizoona, nenani ichi kwa Mulungu:
Ambuye Yesu, ndikhulupirira ndinu mwana wa Mulungu, ndipo
munakhala munthu kundifera ine machimo yanga, ndipo mulinso ndi
moyo. Chonde, lowani mmoyo mwanga ndikundi khululukira machimo
anga, kuti ndikhale ndi moyo watsopano, ndipo tsiku lina ndikakhale
ndiinu muyaya. Ndithandizeni kukumverani ndi kukhala mwa inu
ngati mwana wanu. Ameni.

Welenga Baibulo ndi kuyankula ndi Mulungu matsiku onse!
Johane 3:16

