

30. 10. 2011/ ngomkhsoi wokukhumbula ukucandulwa kwekerike - 1 - 53/2011

Izintshumayelo zokuSebenzelana ekuZwaneni

Intshumayelo ngomkhosi wokukhumbula ukucandulwa kwekerike, ngomhla ka 30. 10. 2011 53/2011

Egameni likaNkulunkulu onguYise, neNdodana, noMoya oNgcwele.

1. Iculo 25/179

2. Umkhuleko: Nkulunkulu, Mninimandla-onke, maye, sibabaza kakhulu kangakanani ngoba

usivulela inhliziyo yakho ngesifundiso sevangeli! Sisize ukuba esikhathini sethu, sithwale ijoka

lokucandulwa ngokubekezela, ngoba liyisa imiphefumulo ediniwe eNdodaneni yakho uJesu Kristu.

Amen.

3. Iphistola ngohlelo lwesibili lilotshiwe kwabaseRoma 3:21-28;

Ivangeli ngohlelo lokuqala lilotshiwe kuMathewu 5:2-12.

4. Isivumo senkolo: Ngiyakholwa nguNkulunkulu uYise ...

5. Iculo 142/125

6. Umkhuleko wakhe ofundayo intshumayelo

7. Ivangeli ngohlelo lwesithathu lilotshiwe kuMathewu 10:26-33, lithi: “Ngakho-ke ningabesabi; ngokuba akukho okusitshekelweyo okungayikwambulwa nokufihliweyo okungayikwaziwa. Lokhu enginitshela khona ebumnyameni, kukhulumeni ekukhanyeni; nalokhu enikuzwayo endlebeni, kushumayeleni phezu kwezindlu.

Ningabesabi ababulala umzimba bengenamandla okubulala umphefumulo, kepha kakhulu mesabeni

onamandla okubhubhisa nomphefumulo nomzimba esihogweni. Akuthengwa yini imizwilili emibili

ngendibilishi na? Kepha akuyikuwa phansi namunye kuyo ngaphandle kukaYihlo. Kodwa kini

zibaliwe nezinwele zonke zekhanda lenu. Ngakho maningesabi; nina niyayidlula imizwilili eminingi.

Ngakholokhu-ke yilowo nalowo oyakungivuma phambi kwabantu, nami ngiyakumvuma phambi

kukaBaba osezulwini; kepha lowo oyakungiphika phambi kwabantu, nami ngiyakumphika phambi

kukaBaba osezulwini.” Amen.

8. Intshumayelo:

Isihloko: “UKUCANDULWA KWEKERIKE KUYISIPHAMBANO”.

Isingeno: Zihlobo eNkosini, siyambonga uNkulunkulu osilondolozele isifundiso intshumayelo

nesivumo esicwebileyo sezwi lakhe. Futhi sibonga namakholwa angaphezi ukukhuleka „asonto onke

ukuba uNkulunkulu asithumele njalo abafundisi nabashumayeli abathembekile ngesifundiso

nangenkambo. Phezu kwakho konke siyambonga uNkulunkulu osazoqhubeka ukulondoloza ibandla

lakhe, nezwi lakhe namasakramente akhe noma amakholwa ekhohlwa ukumcela. Namhla sigubha

umkhosi owabeka ikerike esiqongweni sentaba ukuze liphefumule umoya wenkululeko. Intaba

enesibani, ecabiwe kahle nephawula umncele phakathi kweqiniso nezedukiso. Masingeneni

emkhosini ngokuzikhumbuza nakhu:

30. 10. 2011/ ngomkhsoi wokukhumbula ukucandulwa kwekerike - 2 - 53/2011

1. Ukucandulwa kuyisiphambano sokukwahlulela: Zihlobo eNkosini, emavisini 26-27, iNkosi

ikhuluma ngomoya ozothile, ikhombisa abafundi bayo ukuthi njengoba ibathuma nje, isikhathi

sokwahlukana, isikhathi sokuvumbulula, isikhathi sokugubukula, sesifikile! Konke kumelwe ukuvela

ekukhanyeni. Ukuzilandulela konke kwaBafarisi nezazimthetho kumelwe ukudalulwa ukuthi kume

phezu kwani. UMose, indoda kaNkulunkulu kanye nabaprofeti kade becasha ngabo, bamelwe

bakhonjwe ngokuthi abaJuda kababaqondanga. UJesu ukhulume nabo ngolaka lapho ethi, “Maye

kinina, ngokuba niyawakha amathuna abaprofethi, kanti oyihlo bababulala!” (Luka 11:47).

Ngokuthuma abafundi, kuyacaca ukuba, umgubuzelo kaMose umelwe ukususwa emehlweni abo

imbala, ukuze bonke baqonde futhi bakholwe ukuthi yonke iminwe yabaprofethi, amakhosi

nezingelosi, yayikhomba yena ome phakathi kwabo, hhayi omunye! Ukucandulwa esikhathini sethu

kukhumbuza ikerike ukuthi, lingavumeli ububi njengoba uMikhali walalisa unkulunkulu-mbumbulu

embhedeni kaDavide (1 Sam.19:13). Thina sonke bakithi, sinesibopho sokuzithoba phansi

kwalesisiphambano sesahlulelo ngokuma ekukhanyeni kwesifundiso, kwentshumayelo nokulalela

izwi kabusha. Lesisiphambano siyasikhuthaza ukuba njengoba “weza kokwakhe”, simamukele kanye

nalokho eze nakho, okunguMoya, amanzi negazi. Ngalamazwi wahlulela izinhliziyo nonembeza

njengoba enzile ngaBafarisi nezazimthetho. Ngalamazwi, webula isikhumba samanga ukuze iqiniso

elinsobonsobo, elipholisayo, elondlayo, lifike emiphefumulweni egulayo, ephansi. Lokhu

kulivangeli. Zihlobo, sokwenzani esikhathini sethu? Ngabe sizovuma ukuba sehlulwe yiNkosi

ngezwi layo na? Kuyini okungcono? Ukusala ebumnyameni nasemangeni abantu abulalayo

nabaloyayo kabi? Noma sizokwenza njengoDavide owathi, “Masiwele esandleni sikaJehova,

ngokuba umusa wakhe mkhulu, kepha esandleni somuntu masingaweli kuso” (2 Sam.24:14).

Isahlulelo sikaNkulunkulu sokwahlukanisa abakhe nobumnyama, akuvezi inxeba kuphela, kodwa

kuyikhambi futhi. Ngakho masikubekezelele.

II. Ukucandulwa kuyisiphambano sengozi: Amavezi 28-30, akhomba ngokukhanya ukuthi

ukumela iqiniso akuyikuba indaba elula. Phela sabona ngayo iNkosi ukuthi yathathwa njengomuntu

onedemoni, yabukelwa phansi ngokungena endlini yezoni, idla nazo, noma kunjalo umlayezo wakhe

kubo wawungozwakalayo, uthi, „uNkulunkulu ubahawukele, futhi lokho kungubufakazi bomthetho

nabaprofethi‟. Wayevame uJesu ukukhuluma kanje, “kulotshiwe emthethweni, ufunda kanjani?”

Wayegcizelela ukuthi, isifundiso sakhe kasisisha kumbe isenezelo esivela emicabangweni yabantu.

Qha! Utshengisile ukuthi uqhuba yona inkulumo yinye yomthetho nabaprofethi. NoPawulu,

wabulawa ngokumela isifundiso semibhalo.

Namuhla zihlobo, sizochilizwa, uma sima ngelithi, „imibhalo yiyo isambulo nenkulumo

kaNkulunkulu ebandleni, nokuthi incazelo yayo itholokala kahle ezivumweni zekerike

ngokubuLuthere‟. Sizohlekwa usulu kabuhlungu! uPawulu uthi, “ngokuba senziwe umbukwane

30. 10. 2011/ ngomkhsoi wokukhumbula ukucandulwa kwekerike - 3 - 53/2011

(theatron) wezwe nowezingelosi nabantu” (1 Kor.4:9). Namuhla izinkolo ezixuba amasiko

nobukristu zinjengefu elimnyama eliza ngesivinini esimangalisayo, elithanda ukumboza ikerike

lobuKristu. Ake nibheke-nje ukwanda kwe-ZCC, Shembe nelikaModise! Kodwa uJesu wake wathi,

“ungesabi mhlambi omncane; ngokuba kwathandeka kuYihlo ukukunika umbuso” (Luka 12:32).

Kuyisiphambano esiyingozi enkulu, uma lokhu konke kwenza ukuba singabaze ngalokho esime

kukho, uma kuqathaniswa nokubulawa, kuze kugijime igazi!. Thina sizibona singabancane kuphela,

kodwa simelwe ukuqhubeka ngokuthunywa kwethu kokucandulwa, ukuze izwe lingaboni, sisho

sithi, „simelwe ukwenza intando yalowo osithumileyo’. Singesabi okudaliweyo, ngoba uMdali

ungakithi nasekufeni-mbala. Isithembiso esikhulu sokuthi, siyathandeka, siyigugu emehlweni akhe,

futhi uyasazi sonke, yonke indawo. Ngakho uLuther waziduduza ngokuthi, “Noma besapuca imali

nomzimba, nabo abantwana, asilutho lokhu UMBUSO ungowethu” (Iculo 231/154, v.4).

III. Ukucandulwa kuyisiphambano sesivumo: Zihlobo, ukuvuma kusho ukumela lokhu

okukholwayo, nalokho okufundisayo. Lowo ovuma iqiniso, uzifica eme yedwa, kwesinye isikhathi

aphelelwe nangamazwi, athule nje. Ushilo uKristu wathi, “niyakuyiswa nangaphambi kwababusi

namakhosi ngenxa yami..” Niyakuzondwa ngenxa yami, futhi nizakubulawa, kuphela ningesabi!

Ukumphika uJesu kwenzekile phakathi kwabafundi, kusaqhubeka nanamuhla. Ngalesosikhathi

babefanele bafakaze ukuthi uJesu unguMesiya, thina namuhla simelwe ukuvuma phezu kwalokho

ukuthi: Umthetho kaNkulunkulu awuguqulwanga imithetho evumela konke yezwe lakithi, ukuthi

ivangeli lezethembiso ezingaveli emibhalweni njengoba kufundisa amabandla avumbuka phakathi

kwethu akusilo ivangeli elinomlayezo wokucandulwa. Ngokwempela kungumthetho obizwa

ngokuthi ivangeli, alisindisi lifaka abantu ovalweni, futhi likhuthaza imisebenzi kunembeza wabantu.

Sonke, sisindiswa ngomusa ngokukholwa kuKristu, ngaphandle kotho lwethu. Naso lesisivumo,

siyisipho sikaMoya oNgcwele ngokwesithembiso seNkosi esithi, “ngokuba akuyinina enikhulumayo,

kodwa uMoya kaYihlo okhuluma kini” (Math.10:20).

Masiqhubekeni kulesisivumo ngoba sinesithembiso esihle sokuthi iNkosi nayo ngeke isiphike

phambi kukaBaba. Lokhu ukukhombisile ngokungasiphiki phambi kwabahluleli bakhe namasotsha

anonya, wathula phambi kwabambethele. LeNkosi, ingeyeqiniso! Iyosilondozele izwi, intshumayelo

namasakramente. Masizisebenzise, ngoba kungazo kuphela ithanda ukwakha ikerike layo. Semukele

isahlulelo nokwahlulelwa, simcele uJesu Kristu ukuba asisindise engozini, nokusifinyelelisa

ekuphumulweni, kubhalwe ematsheni amathuna ethu ngokukholwa, ngethemba, ngesivumo esaphila

ngazo ngomusa kaNkulunkulu. Amen.

Isibusiso: Umusa weNkosi yethu Jesu Kristu, uthando lukaNkulukulu Baba, induduzo nobudlewane

bukaMoya oNgcwele, kube nathi sonke. Amen.

 9. Umkhuleko: Nkosi sibonga isithembiso esikhulu sokuthi, amasango eHayidesi akasoze

agwinya ibandla lakho. Sicela ukuba siphiwe sonke isibindi sabaprofethi nabapostoli, kanye neso

30. 10. 2011/ ngomkhsoi wokukhumbula ukucandulwa kwekerike - 4 - 53/2011

labo ukuze sehlukanise kahle iqiniso namanga. Gcina ikerike lobuKristu emhlabeni wonke

eqinisweni lokucandulwa ukuze izoni zizwe ngesipho esihle osithumele zona, zemukeliswe

isithembiso sonembeza wabo, okungukuthethelelwa kwezono ngoKristu. Amen.

Umkhuleko weNkosi: Baba wethu osezulwini ...

10. Iculo 231/154

Ukuthula kukaNkulunkulu odlula ukuqonda konke makulondoloze izinhliziyo zethu nemicabango

yethu kuKristu Jesu, iNkosi noMsindisi wethu. Amen.

 Lentshumayelo ilotshiwe ngo-1999/2005 ngu-D. P. Tswaedi.

 Ukucindezelwa nokuthunywa kwezintshumayelo kuyasekelwa yinhlangano ethiwa: Lutheran Heritage Foundation.

