


Brother Branham as a young minister.

The Acts of the Prophet.
Rev. Pearry Green.
Chapter 7.
Malagasy.

1937.

Mba hahitana ny tānan'Andriamanitra tamin'ny zava-doza nitranga ny taona 1937, satria nisy fiantraikany tamin'ny fiainan'ny mpaminanin'Andriamanitra ireo zava-nitranga ireo, dia aoka isika hiverina any amin'ny taonan'ny fahazazany ary avy eo dia ny taona talohan'ny 1937 avy hatrany.

Rahalahy Branham dia teraka ny Talata 6 aprily, 1909, ary ny fahitāna voalohany izay tsaroany dia tamin'ny taona 1912 fony izy mbola telo taona monja. Ny 16 jona tamin'io taona io ihany, Andriamatoa sy Ramatoa Brunback dia nanambady, ary herintaona taty aoriana, tamin'ny

alarobia 16 jolay 1913, ny fanambadian'izy ireo dia nisy fitahiana tamin'ny fahatongavan'ilay zazavavy kely nantsoina hoe Hope- (Fanantenana). Ilay zaza William Branham, dia notendrena mba ho lasa vadiny any aoriana, na dia vao efa-taona monja aza, ary efa nisy fambàra maro fa ny tanan'Andriamanitra dia teo aminy. Telo taona taty aoriana, teo amin'ny faha-fito taonany, dia nandre feo niresaka taminy tao anaty hazo nisy tadio izy.

Tamin'ny Alarobia, ny 26 Martsa 1919, teraka i Meda Broy - zazavavy kely iray voatokana ihany koa mba ho mpanampy io mpaminan' Andriamanitra io, nizara taminy ny fahadisoam-panantenana mangidy, sy ny hafaliana tsy omby tratra izay natolotr'ilay fianany hafahafa sady tsy nahasarika ny tenany (desinteressé).

Teo anelanelan'ny taona 1929 sy 1933, Rahalahy Branham dia tafiditra nanao asa izay toa tsy azo heverina fa ho an'ny mpanao asa fanompoana any aoriana - loka tamin'ny ady totohondry. Niady izy ary nandresy in'efatra ambinifolo teo ambony ringa nandritra io fotoana io ary naharesy izy hatramin'ny farany. Saingy amin'ny maha-savàranonando teo amin'ny fiaianany an'izany; izay ho fiaianana fanompoana ary ho mafimafy kokoa ny dona, io traikefa io dia tena nanana ny lanjany mba hanefena ny toetrary. Ny antson'Andriamanitra dia avy hatrany dia niseho taorian'io fotoana io, tamin'izy voalohany niova fo, ary natao batisa tamin'ny fomba Kristiana. Tena niavaka tokoa izany, eny fa na dia ny fiandohan'ny dingana tamin'ny fiaianany Kristiana aza, dia ny nahafantarany ny maha-zava-dehibe ny batisa amin'ny anaran'ny Jesosy Kristy Tompo. Ny misionera Batista izay tao amin'ny fiangonana nisy azy anefa, mazava ho azy dia nanao batisa tamin'ny lohateny (titres) Ray, Zanaka ary Fanahy Masina. Izy dia tsy nahita tao amin'ny Baiboly (Teny) izay milaza olona iray natao batisa afatsy tamin'ny anaran'i Jesosy Kristy Tompo ihany, tamin'ny fiangonana tany aloha. Raha ny marina, dia hitany fa ny olona atao batisa amin'ny lohateny Ray, Zanaka, ary Fanahy Masina dia ho vita batisa tsy misy anarana. Noho izany dia niangavy izy ny mba hanaovana azy batisa amin'ny anaran'i Jesosy Kristy Tompo, dia izay no nanaovana batisa azy. Io fanambarana fototra io dia tsy niala tao aminy nandritra ny andro-piainany, ka nanjary anisan'ny ampanhan'ny fototra tamin'ny fampianarany, izay

nakasitrahan'ny olona anarivony maro.

Nivavaka tao amin'io fiangonana io no nihaonany tamin'i Hope Brumback. Amin'ny fomban'ny tanora moa, dia misy ireo andiany izay miaraka satria mitovy ny tadin-dokanga. Ranabavy Hope sy ny zatovo lahy Branham dia niaraka tao amin'ireo mpinamana ireo, izay natsoina taty aoriana hoe "The Gang". Misy sarindry zareo taloha mampiseho izany fiarahana nafana izany. Nitsiky tamin'i Rahalahy Branham ny fainana ka noho izany izy sy Ranabavy Hope dia voafatotra tao amin'ny fifankatiavana. Ny fifandraisan'izy ireo izay tena tam-pitiavana, ary tsy misy eritreriny afa-tsy ny fanambadiana an'i Hope dia mampiseho tantara mahafinaritra izay nolazainy ao amin'ny oronampeo Life Story ary ny boky *Ilay Lehilahy Nirahin'Andriamanitra* izay nosoratan'i Rahalahy Gordon Lindsay tamin'ny fiaraha-miasa niaraka tamin'ny Rahalahy Branham.

Ny 11 jona, 1933, ilay Hazavàna dia nipoitra teo ambonin'ny lohan'i Rahalahy Branham tao amin'ny renirano "Ohio River". Efatra amby roapolo taona izy tamin'izany. Ny fahitana fito lehibe dia nomena azy. Teo koa, ny taona izay nanaovany dingana ho amin'ny finoana, dia miankina amin'ny tanjaky ny finoana izay nitarihan'Andriamanitra azy, ary nanomboka nanganana fiangonana izy. Akory ny hagagàn'ireo izay tsy nahita afa-tsy fahadàlana, ny fahasahisahian'ity olona mahantra, tsy ampy traikefa, tsy mba mitovy amin'olona, tanora vao erotrerony mitory teny, izay tsy misy af-tsy 10 000 fmg akory any am-paosiny, no namaky lay hitety ireo fiangonana misy ambaràtongany manerana ny tany. (religion organisée). Na dia teo aza ny filazàna fa "*avy amin'ny devoly*" ny zavatra henony, sy ny fizirizirin'izy ireo milaza fa "*ao anatin'ny iray taona dia ho lasa garazy io*" kanefa dia tsy nahasakana azy izany, nitokisany fa io feo io ihany no niresaka taminy ary tsy diso mihintsy hatramin'ny fahazazany.

Tamin'ny maraina izay tsy maintsy nametrahany ny vatofehizoron'ny fiangonana, dia nomen'Andriamanitra fahitana izy. Tsy maintsy novakiany ny 2 Timoty 4, izay milaza hoe, "*Ho avy ny fotoana izay tsy hiaretan'izy ireo fampiamarana madio tsy misy kilema;manaova ny asan'ny evanjelisitra.*" Nosoratany teo amin'ny pejy voalohany amin'ny Baiboliny io andininy io, dia norovitiny ary nataony tao amin'ilay vatofehizoro miaraka amin'ny fahatsiarovana izay napetraky ny sasany. Io andininy io dia lasa fototra ho azy, izay vakiany foana isaky ny taona manaraka. Neken'izao tontolo izao ny maha evanjelisitra azy, fa tsy nahalala azy amin'ny maha-mpaminanin'Andriamanitra azy izy, notendreny mba hanao ny asàn'ny evanjelisitra. Hoy izy tamin'izy ireo, "Afaka hiverenanareo ny andro izay nametrahako ny vatofehizoron'ity tranolay ity ary voasotra ao amin'ilay pejy voalohany tamin'ny Baiboliko izany."

Izy sy Ranabavy Hope dia natao mariazy ny Zoma 22 jona, 1934; izy moa mpitoriteny mbola zazavao, vao dimy ambiroam-polo taona monja, ilay ampakarina malàlany tsy mbola tena feno roapolo akory. Tena feno ny fainan'izy roa ireo ary sambatra, na dia tsy nanana ny zavatr'izao tontolo izao aza.

Taona vitsivitsy ihany ny nanambadiandry zareo, rehefa nanomboka nihaona tamin'ny olon'ny Pantekosta izy sy ny fanomezan'ny Fanahy Masina. Izany dia nandritra ny diany lavitra nivoaka ny trano raha sendra nanatrika ny fivoran'ny Pantekosta izy, ary nahitany voalohany ny fisehon'ny fanomezana, izay zavatra tena tsy fahitany tao amin'ny fiangonana Batista izay nisy azy. Nantsoina izy mba hitory tao amin'io fivoriana io na dia niezaka ny hiafina aza, fa tsy nisy lalàñ-kafa nataon'Andriamanitra fa, tsy maintsy nianatra niaraka tamin'ireo izy. Ny toriteny nataony dia mitondra ny lohateny hoe: "And he Cried" (Ary nitomany izy). Nambarany hoe, nanao ahoana ilay lehilahy manan-karena mijery avy any amin'ny Helo - dia nitomany izy. Ilay mpanankarena nahita fa tsy nisy fiangonana tany - dia nitomany izy.

Hitan'ilay mpanakarena aza fa tsy nisy Kristiana tany -dia niakiaka izy. Hitany koa fa tsy nisy voninkazo tany -dia nidradradra izy. Dia hoy Rahalahy Branham - "Ary dia nitomany aho" Tsotra dia tsotra io toriteny io, fa tena nandresy lahatra ny olona. Nitombo ny fangatahana natao taminy avy amin'ireo mpitory teny nasaina, dia ny mba hitoriana any amin'ny toerana lavitra.

Nandritra ny fotoana niarahany tamin'ireo Pantekosta ireo, dia nampisehoana misitery izy. (enigme) Io dia mahakasika ny teny tsy fantatra sy ny fandikàna izany. Lehilahy roa tao amin'ilay favoriana no niasan'izany toa tamin'ny fomba mahavariana. Ny iray mamoaka ny hafatra amin'ny teny tsy fantatra, ny iray mamoaka ny dikany. Dia nisy foana izany zavatra izany, ary arahin'ny hetsiky ny Fanahy mihintsy amin'ireo izay manatrika. Ny Teny tsy fantatra sy ny fandikàn-teny moa dia araka ny Soratra Masina, marina izany, fa i Rahalahy Branham kosa avy eo dia nahita zavatra tsy nandresy lahatra azy. Raha niaona taminy ny iray tamin'izy ireo taorian'ny favoriana ary nanatona azy, nanontany raha efa nanana ny Fanahy Masina izy. Tamim-panetretena no nilazany fa tsy mahalala izany izy. Dia avy eo ilay lehilahy nanabosesika nanontany, raha hoe efa niteny tamin'ny teny tsy fantatra izy.

"Tsia " hoy i Rahalahy Branham.

"Hay", hoy ny navaliny, "mbola tsy nahazo izany ianao 'amin'izao."

Io lehilahy io dia nanao fahadisoana satria te ho deraina teo anatrehan'ny Mpaminanin'Andriamanitra, izay nantsoina hatrany ankibon-dreniny, ary nomena fanomezam-pahasoavana manokana, mihoatra lavitra noho io fampisehoana io; fa, raha mbola niresaka iny izy, dia nahita fahitàna Rahalahy Branham izay nahitany an'ilay lehilahy amin'ny maha tena ara-nofo azy. Ilay fahitàna dia mampiseho ilay rangahy miaraka amin'ny vehivavy manana volo somary mavo (blonde), sy vehivavy manana volo somary matroka (Brune). Ilay rangahy dia manambady vehivavy iray, fa kosa miara-mipetraka amin'ny zaza roa amin'ilay vehivavy hafa iray. Ho azy raha tena Fanahy Masina ny tao anatin'io lehilahy io dia tsy tia an'izany izy. Avy eo dia tsy niteny intsony izy.

Ny fiainan'ilay lehilahy iray, izay mifanohitra amin'izany, dia nampisehoana an'i Rahalahy Branham, avy amin'ny alàlan'ny fanahy mamantatra tao aminy, fa tena madio. Teo amin'io zavatra kely io no nakany lesona momban'ny voaloboka roa. Ny orana izay milatsaka na amin'ny vary na amin'ny tsiparfary. Samy midera ny Tompo ireo, kanefa ny iray dia vary, ary ny iray dia tsiparfary izay hodorana.

Na dia teo aza ny fianarany momba ny voaloboka tsy izy, dia tena nahaliana azy ny olon'ny Pantekosta. Tamin-kafaliana no nilazany tamin'ny vadiny ireo olona nifankahita taminy, notantaraINY taminy sy ny hafa ilay fanomezana azy alalana history. Fa maro ireo izay nitokisany no nitsikera io fifaliana io. Taorian'izany dia nanakivy azy izy ireo ny amin'ny tsy hiarahany amin'ireo "Pantekosta tsy manjary", izay no hilazany azy, fa hoe tsy maintsy ho rava io. Amin'i Rahalahy Branham, ny fihainona izany mihoatra noho Andriamanitra dia fahadisoana lehibe indrindra teo aminy.

Ny Zoma, 13 Septambra, 1935, dia niteraka zazalahy Rahalahy Branham sy Ranabavy Hope. Ny anarany dia nataon'izy mivady hoe Billy Paul. Telo ambinifolo volana taty aoriana, tamin'ny Talata, 27 Oktobra, 1936, dia nahazo fitahina izy ireo tamin'ny zanany vavy, Sharon Rose, izay nalaina tamin'ny Rose of Sharon, dia i Kristy. Ny androm-pifaliana ary dia voaisa ho an'ity mpitoriteny tanora ity izay tsy nanaraka ny zavatra rehetra izay nasain'Andriamanitra nataony.

Nisy rahona nandrivotra matevina tamin'ny faram-paran'ny taona 1936, nitondra orana be dia be. Taoriana kely, ilay reniranon'i Ohio River izay tena milamina dia lasa nisamboaravoara izay tsy izy,

nampatahotra mihintsy ny handetehany sy hamotehany tanteraka an'i Jefersonville. I Reverend Branham izay mbola tanora, olona tsy mpijanona an-trano ary manana traikefa amin'ny renirano, dia nivoaka niaraka tamin'ny sambokeliny mba hamonjy izay fianakaviana afaka novonjeny tamin'ny fitopatopan'ny renirano. Satria namonjy ny hafa izy dia lasa tafasaraka tamin'ny vadiny sy ny zanany nandritra ny andro vitsivitsy. Tafasaraka izy ireo tao anatin'ny fisavoritahana sy tsy fifankahitana rehefa nidina ny rano. Tamin'io fotoana io indrindra, rehefa nitady mafy ny ankohonany izy, dia ny pneumonia izay efa nahazo an'i Hope teo aloha dia niha-ratsy, ary taoriane kely dia maty tao amin'ny fahatanorany izy.

Tao amin'ny ilay Tranolay (Tabernacle), dia niakatra be ny rano, ary ny sezalava sy ny polipiotra dia nitsingevana teny amin'ny tafo. Nisy zavatra nahatalanjona nitranga nadritra io tondra-drano io, zavatra mendrika ho tadidian'izao tontolo izao. Rahalahy Branham dia namela ny Baiboliny teo amin'ny polipiotra, izay misokatra ao amin'ilay pejy novakiany ny Alahady lasa. Ny rano nisamboaravoara dia nuditra ny trano ary nahatonga ny polipiotra sy ny sezalava hiainga hatreny amin'ny tafo, kanefa rehefa nihena ny rano, dia niverina teo amin'ny toerany ilay polipiotra ary teo amin'ny nitsanganany ihany; ny Baiboly dia nisokatra teo amin'ny toerany ihany, ary tsy nisy na dia pitika rano iray aza (goutte) nikasika ilay Tenin'Andriamanitra. Satria ny natoraly mantsy dia tandindon'ny ara-panahy, io dia mampiseho mazava fa marina ny zavatra avy teny amin'ny polipiotra, fa diso ny avy eny amin'ny sezalava.

Ny Alakamisy, 22 Jolay, 1937, Rahalahy Branham dia nantsoina ho any amin'ny hopitaly izay nikarakarana an'i Hope. I Dokotera Sam Adair, izay namany efa ela. Ny endrik'ilay dokotera dia kivy. "Raha te ahita azy velona ianao" hoy izy, "dia izao ianao no tokony hiditra ao." Rehefa nuditra ilay efitrano nisy azy izy, ny fahitany ny vatany efa tsy salama be, ny aretina nameno ny vatany dia nahalalany fa handao ity fiaainana ity izy. Tao anatin'ny aditsaina ny amin'ny nahafatesan'ny vadiny, dia nikiakiana mafy taminy izy. Nisokatra faram-parany ilay maso maity tsara tarehy, "Bill", hoy izy nanontany, "Nahoana no nantsoinao indray aho?" Noteneniny taminy ilay tanàna mahafinaritra, izay eo ampitondrana azy mankany ireo anjely. Ny tao antsain'ny vadiny tamin'izany dia tsy misy afa-tsy ny momba azy ihany (Ny Rahalahy Branham).

Ilay vola, dimy na enina dolara dia tao amin'ilay toerana izay nolazainy. Araka izay nagatahiny, nalaindy io, nividianany basy lava, ary dia mihantona ao amin'ny fisitrihany (den) ao Tucson - vavolombelona tsy miteny avy amin'ny vady tsara fanahy sy mahatoky ary ranabavy ao amin'ny Tompo.

Ny alina nahafaty ny vadiny, i Sharon kely dia nentina malaky tany amin'ny hopitaly, tena narary be. Ilay mpitory teny tanora dia mbola hidonam-pahoriania indray. Ny vadiny tamin'izany dia tao amin'ny tranom-paty rehefa naharay ny vaovao izy fa tokony hijery ny zanany haingana alohan'ny ahafatesany. Tao amin'ny hopitaly, dia naharay ny vaovao izy fa ny zanany dia nisy areti-mifindra tao amin'ny hazon-damosiny. Natokana izy, fa nodifiany ireo mpitsabo mpanampy ary nankeo aminy izy, avy any amin'ny ambany amin'ny rihana no nandehanany. Tena njaly mafy ilay zaza. Tahaka ny te hanofaofa ny tanany taminy izy rehefa noresahiny, mafy loatra ny fangirifiriany ka niakatra hatramin'ny masokeliny. Endrey izany faniriany raha mba afaka nisolo izao toerana izao tamin'ny zanany mba hialàny amin'io fangirifiriana io.

Teo dia anjaran'i Satana no nanome loza azy, nanontany azy hoe karazana Andriamanitra inona no tompony, ny vadiny any amin'ny tranom-paty, ny zanany efa miala aina. "Hoy ianao hoe tia azy ianao ary Izy tia anao." Hoy satana, "Jereo ny ataony aminao." Io no fitsapana lehibe indrindra nahazo ny Rahalahy Branham. Fa tonga kosa ny Teny, "Ny Tompo no manome ary ny Tompo no maka. Ho tahina anie ny anaran'ny Tompo."

Nokapokapohiny ny tarehin'ilay zanany vavy kely izay tena tiany tokoa, "Tantely"(Honey), hoy izy, "Any ankoatra dada hiaona aminao."

Tonga ny Asabotsy izay andro handevenana ny Rahavavy Hope. Izy dia tsy mba nanana fasana izay mba handevenana ny vady malalany. Koa ny ray aman-dreniny no nanome ny anjaran'izy ireo ho azy. Voazioga, diso fanantenana ary fefiky ny fahaverezan-kevitra tamin'ny fahaverezan'ny olona tiany indrindra, naràry ny fony raha nahalala fa ilay zanany vavy koa dia eo amin'ny fiadiana amin'ny fahafatesana any amin'ny hopitaly. Ny vatam-paty nisy ny ranabavy Hope dia napetraka teo anilan'ny fasana misokatra ary ilay mpanompo dia nilaza ny teny farany; ary Andriamanitra dia nampiseho an'i Rahalahy Branham ny tena fandresena amin'ny fasana, satria, raha nanopy ny masonry tery amin'ny hazo sedera tsy lavitra azy izy, dia hitany nitsangana teo ny vadiny. Rehefa niroso nakeo amin'ny fasana izy, dia nakeo ankaikiny izy (ny vadiny), noraisiny ny tanany, ary nitsangana teo anilany amin'ny endrin hafa (autre dimension), rehefa nojeren'izy roa teo ny vata-patiny izay naidina moramora tao anaty lavaka.

I Sharon Rose kely dia maty ny alin'ny nandevenana ny reniny. Ny Alatsinainy dia nosokafana ny fasan'i Ranabavy Hope ary napetraka tao ilay vata-paty kely nisy ny zanany, teo amboniny no nasiana azy. Naleviny teo amin'ny tratran'ny reniny izy.

Io dia tena androm-pahoriana sy alahelo ho an'ilay mpaminanin'Andriamanitra. Efa nieritreritra ny hamono tena izy. Nanontany an'Andriamanitra izy hoe nahoana no tsy izy no nalaina, nahoana no tsy maintsy nandalo izao izy? Fa raha mbola njaly tamin'izany fahavoazana lehibe izany izy, dia nomen'Andriamanitra fahitana ny Lanitra indray alina raha teo am-patoriana. Hoatran'ny hoe tany izy, mandeha amina toerana tsara dia tsara, rehefa nisy zatovo vavy tsara tarehy nanatona ary niresaka taminy. Toa 17 na 18 taona no fijery azy.

Hoy izy, "*Tsy mino aho hoe fantatro ianao?*"

"*Dada a*" hoy izy, "*Izaho anie Sharon Rose nao e.*"

"*Fa ianao anie mbola zazakely e!*" hoy ny namaliany azy.

"*Tsy tadiniao angaha ny fampianaranao momban'ny tsy fahafatesana (immortalité) ry dada?*"

Nanontany izy.

"*Eny, tadiniko ka,*" hoy ny navaliny azy

"*Dada a, i Mama ao ambony ao miandry anao,*" hoy izy. "*izaho handeha hidina ho any am-bavahady hiandry an'i Billy Paul.*"

Nandeha niakatra tany an-tendrombohitra izy mba hijery trano tany, izay tena lafatra ary mihoatra nohon'ny zavatra rehetra mety noheritreretiny hatramin'izay. Rehefa nanatona izy, dia nivoaka i Hope nanatona azy, nanamafy fa io toerana tsara dia tsara io dia andry zareo. Indray mandeha tamin'izy vao nanambady, dia nitrosa izy ireo mba hividianana sez Morris (fauteuil) tao amin'ilay mpivarotra fanaka tao Market Street Louisville. Nandritra ny fotoana fohy dia nandravaka ny tokatranon'izy ireo ilay sez lehibe maitso. Izany dia tanteraka noho ilay drafitra "dolara midina - dolara iray ny karama iray andro". Kanefa na io olana aràbola kely io aza diaefa tsy takatry ny volany, ka nanapa-kevitra ny hamerina io sezio izy. Indray andro izy rehefa avy any ampiasana, dia mahita ny vadiny manao mofo amin'ny karazana goavy tsinahy (cherry), sy mikarakara ny sakafaha izay tena mba hankafiziny, izay takatry ny volany. Tena nanao izay nahasambatra azy mihintsy izy, fa rehefa nandeha teo amin'ny trano fandraisam-bahiny izy, dia hitany hoe nahoana no tsy maintsy nandeha namerina ilay sezia izay tena tiandry zareo. I Hope dia nanao izay rehetra azony atao mba hampilamina azy tamin'izany fotoana izany. Ankehitriny ary, tao amin'ilay fahitana rehefa notarihiny nankany amin'ilay efiranony izy (mansion), ary rehefa tonga teo anoloan'ny trano izy ireo, dia faly izy nahita ilay sezia maitso taloha.

“Vita ny asanao izao ry Bill.” Hoy izy, *“Afaka mipetraka ianao dia mialà sasatra; ity iray ity dia tsy ho esorina aminao insony.”*

I Billy Paul dia mbola vao 22 volana monja tamin’ny nahafatesan’ny reniny. Tsy nahatadidy azy izy; ny taona efatra manaraka, i Rahalahy Branham dia sady ray no reny (lahy no vavy) ho azy. Betsaka ny zavatra tsy maintsynoforoniny tamin’izany, ohatra tsy nanana fahefana hividy biberao izy, dia tavoahangy nisy coca ary nasiana nono plastika teo amboniny no nampiasaina ho an’ny zanany. Nentiny tany anaty akanjony io tavoahangy io mba hitazonana ny hafànanana. Amin’ny alina dia ataony ao ambanin’ny hatony io tavoahangy io rehefa matory izy, ka afaka omena an’i Billy rehefa taitra iny amin’ny sasak’alina ary mitomany.

Nandritra ny taona talohan’ny nahafatesan’ny vadiny, indrindra fa tamin’ny nahaterahan’ny ankizy, i Ranabavy Hope dia nanana mpanampy tamin’ny asa tao an-trano sy ny fikarakarana ny ankizy, ilay zatovovavy teo amin’ny manodidina izany. Rehefa maty i Hope, dia rariny ihany ho an’io zatovovavy io raha hikarakara an’i Billy Paul izy. Tena nahafa-pasahiranana ny Rahalahy Branham mihintsy izany, izay nijaly tamin’ny fahavoazana lehibe, ny nahafantatra fa i Billy dia nokarakarain’ny olona havànanana amin’ny fitaizâna ary hitokisana sy tena namana, Meda Broy. Teo ary dia nanomboka ny resaka tsy azo nodivirana, izay mahakasika ny tantaram-pitiavan’ilay tanora mpitory teny sy ity zatovovavy ity. Na dia tsy azo noheritreretina aza izany tany amboalohany, dia lasa resaka mpifankatia no niafarany. Tamin’ny farany Rahalahy Branham dia naka azy mangingina ary nilaza, *“Meda a, zatovovavy ianao, ... Tsy afaka ny hevitra aho hoe hanambady anao indray, Meda a... Tena tiako loatra i Hope. Fa maninona ianao raha mitady zatovolahy ho namana? Aleo isika tsy hifampijery. Mendrika ny ahazo vady tsara ianao.”*

Ranabavy Meda, dia roa ambiroapolo taona, nandeha nody tany an-trano izy ny alin’io, niady saina mafy noho io resaka mandeha io, nalahelo izy satria tsy azon’ny olona ny fifandraisan’izy ireo. Nangataka Soratra Masina tamin’Andriamanitra izy, ary rehefa nosokafany ny Baiboly, ilay pejy dia tao amin’ny Malakia 4:5 (Baiboly gasy Malakia 3:23) “Indro izaho haniraka an’i Elia mpamimany...” Andriamanitra koa niresaka tamin’i Rahalahy Branham ary nilaza taminy fomba tsy fantatra, *“Mandehana ianao ary alaivo vady i Meda Bro dia ataovy mariazy izy ny 23 Oktobra.”* Dia teo amin’io daty io ry zareo no nanambady ny taona 1941, izay Alakamisy io. Roa ambi-telopolo taona izy, ary Meda dia roa ambiroapolo. Billy dia enin-taona.

Rahalahy Branham dia nanangona vola mba handehanany hiaza tamin’ny fotoana nanambadiany. Ny volan-tantely koa dia ao anatin’izany. Noho izany dia natambany izy roa. Nentiny ilay vadiny tanora sy ny zanany niaraka taminy handeha hiaza, io ihany koa ny volantantelin’izy ireo. Nandritra io fandehanana io, dia saika maty tao anaty rivo-dozan’ny oram-panala izy ireo. (Tempete de neige). Navelany tao anaty trano hazo (lean-to-cabin) kely iray ny vadiny sy ny zanany, ary izy lasa nihaza raha nitsoka tampoka ny rivodozan’ny oram-panala. Very tany izy ary tafasaraka tamin’izy ireo, fa navotan’Andriamanitra izy tamin’ny alàlan’ny fampahatsiahivana azy fa misy tarobian-telefaonina mamakivaky ny tendrombohitra. Teo dia nanomboka nandeha tany amin’ilay nisy ny tarobian-telefaona izy, ary dia nanaraka iny izy ambara-pahatongany eo amin’ilay trano hazo.

Tamin’ny taona 1946, ilay taona tsy azo adinoina izay nipotran’ilay Anjely tamin’i Rahalahy Branham, i Ranabavy Meda dia niteraka zazavavy kely. 21 Martsa io daty io, ary ilay zaza dia nantsoina hoe Rebekah. Izy dia nivoaka tamin’ny fomban’i Sezara.(Cesarienne). Mbola vao teraka herinandro monja i Rebekah raha nantsoin’Andriamanitra izy mba handeha hamonjy favoriana misesisesy. Izy dia naharay ny iraka avy amin’ilay Anjely mba history sy hanomboka fifohazam-panahy hanerana izao tontolo izao. Ny nahitany ny zanany fanindroany dia teo amin’ny faha-enimbolany.

Tamin’ny fotoana nahaterahan’i Rebekah izay sezariana, ny dokotera dia nanoro hevitra ny Branham

fa Ranabavy Meda dia tsy afaka hiteraka intsony. Tsy dia nahataitra azy loatra anefa izany, satria izy dia fito ambi -telopolo taona ary angamba io no fanitarany ny fianakaviany. Fa tamin'ny fahavaratra ny taona 1950, dia naharay vaovao manaitra izy. Io dia ny fahatongavan'ilay Anjely taminy ary nilaza, "Hahazo zazalahy ianao amin'ny vadinao Meda, ary ny anarany ataonao hoe Joseph." Io dia manohitra ny hevitra ara-medikaly izay nolazain'ilay dokotera, fa izy, tahaka an'i Abrahama, "tsy nandray", ny porofon'ilay dokotera izy. Andriamanitra dia nilaza fa hahazo zazalahy izy, avy amin'i Meda, ary ny anarany dia Joseph, izay dia ampy. Teo dia nanomboka niteny an'io izy. Raha ny marina i Ranabavy Meda dia efa tsy maintsy efa nanan'anaka tao ambohoka. Ny Alatsinainy 19 Martsa, 1951, dia niteraka zazavavy kely tsara tarehy indray izy, mbola tamin'ny fomban'i sezara ihany. Ary ny anarany nataony hoe Sarah.

Ireo dokotera moa mazava ho azy fa nitolagàga, ary nanambara fa hafa mihintsy iny, tena tsy fahita andavan'andro, ary na dia teo aza izany, dia io no zaza farany afaka haterany. Sahy naneso ny olona. Hoy izy ireo hoe, ny nolazain'izany Anjely izany dia "Josephine", fa tsy "Joseph". Rahalahy Branham dia niankina tamin'izay fantany fa marina. "Ilay Anjelin'ny Tompo nilaza fa hanana zazalahy aho, avy amin'i Meda, ary ny anarany dia antsoina hoe Joseph."

Tamin'ny faramparan'ny taona 1954, i Ranabavy Meda dia hita indray fa nananan'anaka. Teo ary ny faminianiana ara-nofo dia tonga indray nilaza fa ho faty ilay zaza, ary ny reniny koa dia ho faty, olona iray izay tena niavaka dia nihizingizina ny amin'izany faminianiana izany - ary maty io olona io. Ny Alakamisy 19 Martsa, 1955, teo amin'ny faha enina amby efapolo taonany, Rahalahy Branham dia lasa ray (père) tena tia zazalahy kely. Ary dia nantsoiny hoe Joseph, hoy izy, "Joseph efa ela ny nahatongavano teto!".

Aleo ho lesona ho an'izao tontolo izao io. Ny dokotera dia nanana ny porofo rehetra. Indroa no nijeren'izy ireo an'i Ranabavy Meda ary namoaka izany, tamin'ny alalan'ny fitsaràna teo amin'ny asany, fa tsy hisy zaza aterany intsony. Fa ilay Anjelin'i Andriamanitra nilaza zavatra hafa. "Avelao Andriamanitra ho marina ary ny olona rehetra ho mpandainga."

Tamin'ny taona 1960, Rahalahy Branham dia nanana fahatsapàna izay voalohany no nilazany azy ny 15 May 1960, tao amin'ilay hafatra mitondra ny lohateny hoe "Ilay mpanjaka Nolavina" Io fahatsapàna io matetika dia voalaza hoe: "Any ambadiky ny voalin'ny fotoana" Tao amin'io Rahalahy Branham dia nafindra toerana ary navela ahita ny any ambadiky ny voalin'ny fotoana. Araka ny fitantarany, tamin'izy tany, dia tonga teo aminy i Hope nanao akanjo fotsy. Raha tokony niantso azy izy hoe, "ny vady malalako," dia hoy izy, "ry anadahiko tena sarobidy," ary dia nanoroka azy izy. Avy eo dia nisy tranga hafahafa niseho, satria nisy vehivavy hafa koa nanoroka azy, ary niteny "ny anadahiko tena sarobidy." Ireo vehivavy roa ireo dia nifamihina. Tsaroany fa i Hope dia saropiaro, tena gagabe izy tamin'izany, dia avy eo izy nahatsapa hay tena fitiavana tonga lafatra. Fa io tranga io dia tsy nisy fihetsika araka izay mety ho atao'nny olona tsota; satria efa lasa ny faharatsian'izao tontolo izao. Fa izay niseho dia ny fahabetsahan'ny tena fitiavana tonga lafatra. Tao anatin'izay fahatsapàna mahafinaritra izay, dia nolazaina izy fa tsy maintsy miverina amin'ity fiainana ity mandritra ny fotoana fohy, fa ho avy izany fotoana izany rehefa ho tonga amin'io toerana io « ireo rehetra izay tiany, sy ireo izay tia azy. »

Ny taona 1963, raha nitory ny Tombokase faha-enina izy, dia nilazanofy izy izay namaly ny fanontanian'i Ranabavy Meda izay napetrany herinandro visivitsy teo aloha. Ny fanontaniany dia ny hoe, ahoana ny momba azy roa any akoatra, satria izy sy Ranabavy Hope dia samy tia azy, ary izy roa koa dia samy tiany. Iza ary no ho vadiny? Ilaynofy dia tany an-danitra indray. Nanehoana oronan-taratasy lehibe misy anarana -tsy fitsarana-fa fiantsoana ao amin'ny oronan-taratasy mba handray valisoa. Nisy Anjely iray mpandray an-tsoratra, niantso ireo anarana ary ny tsirairay avy dia nanatona

teny aloha.

Hoy izy hoe, hoatran'ny miantso hoe O-r-m-a-n N-e-v-i-i-l-l-e, ary Rahalahy Neville dia nandeha namakivaky ny olona, niarahaba azy ny rehetra, ary niakatra izy mba handray ny valisoany. Rahalahy Branham dia nilaza izay tsapany tamin'ny tsirairay, akory ny hafalian'izy ireo, miakatra tahaka izany, tampoka teo anefa, dia nahare feo izy nanao hoe: W-i-i-l-l-i-a-m B-r-a-n-h-a-m. Mbola tsy nieritreritra izany izy tany aloha, fa izaho dia handeha irery tahaka ny nandehanan'izy ireo koa, avy eo dia nisy olona nametraka ny tanany teo amin'ny azy. Nijery ambany izy ary nahatazana an'i Hope. Vetylety teo anefa no nitrangan'izany, dia toa nisy zavatra nikasika ny tanany; nijery izy ary hitany i Meda. Dia avy eo izy ireo niakatra ilay tohatra.

Ianareo vehivavy, tadio tsara fa Rahalahy Branham dia nilaza fa amin'ny fanompoanareo ny vadinareo dia manompo an'Andriamanitra ianareo. Diniho tsara izany; tsy nilaza momban'ny anaran'ny vehivavy izy, izay voantso, kanefa ireo dia niaraka niakatra ilay tohatra taminy. Tokony hahatonga anareo ho tia ny vadinareo izany ry ranabavy isany.

Rahalahy Branham dia tia an'i Ranabavy Hope - sy Ranabavy Meda. Nambarany matetika fa raha tia azy isika, dia tokony hanao zavatra ho an'ny fianakaviany. Nankasitrahany tokoa i Ranabavy Meda. Fantany fa ny ankamaroan'ireo volo fotsiny ireo dia avy amin'ny fanompoany azy, avy amin'ny fijoroana teo anelanelany sy ny olona mba hahatonga filaminana, hialana amin'ny adintsaina. Notantarainy fa tena tiany izy, eny fa dia rehefa avy mamonjy favoriana aza izy, ka tonga dia lasa mandeha mihàza, raha vao avy misolo akanjo; tafaverina avy mihàza, lasa indray mamonjy favoriana, zara indray raha misy fotoana hanaovany ny valiziny. Fa nolazainy fa tsy mbola nisy fotoana izay tsy nahavitany nanomana ny zavatra rehetra vonona ho azy. Tsy mbola nitaraina mihintsy ramatoa. Noraisiny fontsiny ny toerana maha-vadina mpaminanin'Andriamanitra azy.

Ranabavy Branham dia mbola eto amintsika amin'izao fotoana izao (ankehitriny dia efa miala sasatra ao amin'ny Tompo), ary hinoako fa nanana andraikitra avy amin'Andriamanitra izy tamin'ny fitaizana an'i Joseph, izay inoako fa nataony, tamin'ny tahotra sy fitarihan'Andriamanitra ary ao anatin'ny haben'ity hafatra ity.

Tompoko tsarovy izy amin'ny vavaka ataonao isan'andro.

Ny fahabangana teo amin'ny Rahalahy Branham tamin'ny namoizany an'i Ranabavy Hope dia tena anisan'ny mafy indrindra teo amin'ny fiainana izay natrehany, fa hitanareo, sitrapon'Andriamanitra izany mba hahatongavan'i Joseph avy amin'ny alàlan'i Ranabavy Meda.

*[*ary dia miala sasatra ao amin'ny Tompo izao.]*

<http://www.believersnewsletter.org>


info.bnl.ministries@gmail.com