

27. 01. 2013 / ngesonto elithiwa Septuagesime - 1 - 11/2013

IziNtshumayelo zokuSebenzelana ekuZwaneni

Intshumayelo ngesonto elithiwa Septuagesime, ngomhla ka 27.
01. 2013 11/2013

Egameni likaNkulunkulu onguYise, neNdodana, noMoya oNgcwele.

1. Iculo 153/144

2. Umkhuleko: Nkosi, yeka ubukhulu bomusa wakho obagodlele wona

abakwesabayo, owenzele bona ababalekela kuwe, phambi kwabantwana

babantu! Amen.

3. Iphistola ngohlelo lwesibili lilotshiwe ku-1 kwabaseKorinte 9:24-27;

Ivangeli ngohlelo lokuqala lilotshiwe ku-Mathewu 20:1-16a.

4. Isivumo senkolo: Ngiyakholwa nguNkulunkulu uYise ...

5. Iculo 142/125

6. Umkhuleko wakhe ofundayo intshumayelo

7. Ivangeli ngohlelo lwesihlanu lilotshiwe kuMathewu 9:9-13, lithi: UJesu

“esadlula lapho wabona umuntu othiwa uMathewu ehlezi endaweni yokuthela,

wathi kuye: Ngilandele. Wasuka-ke, wamlandela. Kwathi ehlezi ekudleni endlini,

bheka, kwafika abaningi abathelisi nezoni, bahlala badla noJesu nabafundi

bakhe. AbaFarisi bekubona lokho bathi kubafundi bakhe: Yini ukuba umfundisi

wenu adle nabathelisi nezoni na? Ekuzwa lokhu wathi: Abaphilileyo abadingi

inyanga, ngabagulayo bodwa. Kepha hambani nifunde ukuba kuthini ukuthi:

Ngifuna isihawu, hayi umhlatshelo. Ngokuba angizanga ukubiza abalungileyo

kepha izoni ukuba ziphenduke.” Amen.

8. Intshumayelo: Bathandekayo eNkosini yethu uJesu Kristu, igama

lesonto lanamuhla ngesiZulu lithi amashumi ayisikhombisa phambi

komkhosi wokukhumbula ukuvuka kweNkosi. Sibona uJesu edlula

ndawana thize, usebona uMathewu ehlezi endaweni yokuthela.

Usembiza-ke ukuba amlandele. Lobaba wayengumthelisi, phansi

27. 01. 2013 / ngesonto elithiwa Septuagesime - 2 - 11/2013

kombuso wamaRoma. Umuntu onjalo wayengathandeki kubaJuda,

babebonakala njengamaqolo nabakhohlisi. Kungabantu ababi,

nabangcolile. UMathewu walalela, wasuka wamlandela uJesu. Akazange

angabaze ngokubuzwa kwakhe.

Namuhla uJesu uyangibiza, ubiza nawe ukuba usuke lapho uhlezi khona. Muntu

weNkosi yamakhosi, kunabantu abahlezi ezonweni ezesabekayo, nabangafuni

ukuhlukana nazo. UJesu namuhla uthi, “suka khona ungilandele!” Thina uqobo

sisuke sisho ukuthini, uma sithi, “ngasuka ngamlandela, ngazishiya izono zami

na? Ngabe kunjalo ngempela na? Ngisho lokhu esikuculayo kulelikhorasi!!!

UJesu uthi mlandele, ungalandeli uSathane, kanye nezinkanuko zenyama

yakho. Kwafika abathelisi nezoni kuJesu, wahlala wadla kanye nabo, nazo.

Ngani na? Ngoba ethanda ukuziphilisa, azihlanze ezonweni zabo, zazo. Nanku

umbuzo uthi: Yini engangihlanza ezonweni zami na? Impendulo ithi: Yigazi

likaJesu lodwa kuphela, elezimbuzi, nezinkukhu ezimhlophe, namaqhude

abomvu lingeke angihlanze. Thina zoni siyabizwa nguJesu ukuba sishiye konke

okusahlukanisa naye. Ngakho sabela uyabizwa. Umuntu angeke aye enyangeni,

uma ephilile kahle emzimbeni, kodwa uzoya, ngoba egula. Akukho

okukugulisayo wena emphefumulweni wakho na? Ngokweqiniso elingephikwe

kukhona, kodwa lesisono lesisifo sesono, awuthandi, awufuni ukusiletha kuJesu

ukuba akuphilise. Uzibona wena uphila, kanti uyagula. Khumbula ukuthi umvuzo

wesono ungukufa, kepha isipho somusa sikaJesu esiyintethelelo yezono,

singukuphila okuphakade. Kulendaba, uJesu uveza umsebenzi wakhe awuzela

lapha emhlabeni, wezela izoni ukuba siphenduke ziphile. Futhi inyanga uLuka

evangelini lakhe uthi: “Kushunyayelwe egameni lakhe ukuphenduka, kube

ukuthethelelwa kwezono ezizweni zonke, kuqaliwe khona emzini okhanyayo,

iJerusalema phela.

Ngelinye ilanga uJesu uthi: “Zanini kimi nina nonke enikhatheleyo,

nenisindwayo, mina ngizakuniphumuza , khona imiphefumulo yenu iyakufumana

impumuzo.” Woza-ke kanye nami siye kuye uMsindisi wethu! UDavide wafihla

isono sakhe sokuphinga nenkosikazi leyo yomakhelwane wakhe, ngisho

uMhethi, kodwa wehluleka ukumfihlela uNkulunkulu. Kodwa yena wacabanga

ukuthi ufihlile konke. Wakhohlwa ukuthi umuntu wokuqala ombonile

27. 01. 2013 / ngesonto elithiwa Septuagesime - 3 - 11/2013

nguNkulunkulu, yena wayethi uhlakaniphile. Isizulu sithi: Ukuhlakanipha

kuyaphela, kodwa ubuthutha abupheli. Nawe namuhla uthi uyazi, uhlakaniphile,

kodwa awazi lutho. Futhi amaphika-nkani afela enkanini. Bandla, ake

sikhumbule impukane inenkani, iyaye isuke iphuze obisini, ifike khona idle, noma

iphuze, kodwa bseicwila ifele khona. Ithi yona ihlakaniphile iyazi.Hayi-bo!

Masingafani nayo thina, masingabi okhuzwayo. Masihlakaniphe kuhle

kwamaguba, singafeli ezonweni, ngoba sithi siyazi, sihlakaniphile. Abakholwa

nguJesu ubapha amandla ukuba babe abantwana bakaNkulunkulu. Sifunani

thina, ngoba nabaprofethi bafakaza ukuthi ngegama lakhe bonke abakholwa

nguye bayakwamukela ukuthethelelwa kwezono.

Bandla leNkosi, iso leNkosi liphezu kwabayesabayo nabathemba umusa wayo

ukuba ikhulule imiphefumulo yabo ekufeni nasemandleni kaSathane. Isono

siyinto esihluphayo sonke, siyalingwa njalo, uSathane uyasizingela, ufana

nengonyama elambile, ufuna ukusidla, asiqede sonke. Nangu-ke uMsindisi

wethu osilwelayo kulobuqili bukaSathane. Izingelo zikaSathane noma inceku

zakhe, azisijabuleli, ziyakhononda ngathi, ikakhulu ngalokhu esikhona ngomusa

kaNkulunkulu.

Yebo bandla, uJesu uthi: Lababantu adla nabo bayagula, akazihlanganisi nabo,

ngoba ethi bahle, ngokunjalo uJesu uzihlanganisa nathi esidlweni, ngoba sigula

efuna, ethanda ukuba asiphilise, asithethelele izono zethu. UJesu ufana

nenyanga ethintana nabagulayo, ngoba efuna ukubelapha. Khumbula phela,

uNkulunkulu ufuna uthando, hayi umhlatshelo. UJesu uzihlanganisa nathi, ngoba

esihawukela, futhi esithanda. UJesu umema abantu abiyizoni, ebamemela

ekuphendukeni. Umuntu oyisoni, uma ezinikela kuJesu ephenduka ezonweni

zakhe, noma ebe mubi kangakanani, ubamuhle kuJesu. Thina sazi ukuthi

umuntu ojwayelene nabantu ababi uba mubi naye. Kodwa-ke lomuntu, uma

ephethe ivangeli likaJesu, labantu bayaphenduka, bashiye konke okubi, beze

eNkosini. Vuma phela uthi: Somlandela uJesu yonke indawo, lapho eya khona,

somlandela.

Bandla, ake sivume, thina esikhatheleyo nesisindwayo yizono, novalo lokufa,

nokulingwa kwenyama ukuthi siyamswela uMkhululi wethu, uJesu Kristu. Muntu

kaNKulunkulu, uma usindwa, uzwa ubuthakathaka bakho, hamba-ke ngenjabulo

27. 01. 2013 / ngesonto elithiwa Septuagesime - 4 - 11/2013

uvume ukuphunyuzwa nokudududzwa kanye nokuqiniswa. Ngoba phela, uma

ufuna ukulindela, kuze kususwe lokho kuwe, ngisho isono, uze ube

ngohlanzekile nofanele ukuza esakramenteni uyakumelwe ukuhlala ngaphandle

kwalo, kuze kube phakade.

Ngoba yena uquma ngokuthi: Nxa uhlanzekile uqotho, awusweli-lutho kimi futhi

nami anginandaba yalutho kuwe. Ngakho abathiwa abangafanele yilabo kuphela

abangazizweli ukugula kwabo nabangafuni ukuba izoni. UKristu ubizela kuye

izoni zonke azethembise impumuzo, acophelele ukuba bonke abantu beze kuye,

bavume ukusizwa nguye, azinikeze kubo ezwini afune ukuba balizwe, bangavali

izindlebe zabo, bangadelelei izwi, adlule athembise nokusebenza kukaMoya

oNgcwele, neselekelelo sikaNkulunkulu ekuqiniseleni, nensindiso yaphakade.

Amen.

9. Umkhuleko: Nkosi, mina ngithe ovalweni lwami, ngixoshiwe emehlweni

akho. Nokho walizwa izwi lokunxusa kwami ekukhaleni kwami kuwe. Amen.

Umkhuleko weNkosi: Baba wethu osezulwini ...

10. Iculo 148/138

Ukuthula kukaNkulunkulu odlula ukuqonda konke makulondoloze izinhliziyo

zethu nemicabango yethu kuKristu Jesu, iNkosi noMsindisi wethu. Amen.

Lentshumayelo ilotshiwe ngo-2006 ngu-M. E. Mkhabela

Ukucindezelwa nokuthunywa kwezintshumayelo kuyasekelwa yinhlangano ethiwa:

Lutheran Heritage Foundation.

