

Ikosile gba owo: Edward Hughes

Ayaworan: M. Maillot

Olu'lo: E. Frischbutter; Sarah S.

Atunmo ede: Oluwashina Oluwadimu

Alakoso: Bible for Children
www.M1914.org

©2013 Bible for Children, Inc.


Iwe ase: Oni ase lati se atunko tabi attune
itan yi, niwon igba ti o ko so di owo.


Laye atijo, Olorun
ran angeli Gabreli si
omidan Israeli kan
ti anpe ni Maria.


Owifun pe, "iwo yio bi
omokunrin kan, iwo yio
sipe oruko re ni Jesu.


Ao pee ni omo Olorun
oga ogo. Yio si joba
titi aye."


"Bawo li eyi yio se ribe?" Omobinrin na wi. "Emi ko tii mo Okunrin kan ri".


Angeli na so fun
Maria wipe omo
na yio ti odo
Olorun wa.
Ki yio li Baba
eleran-ara.


Angeli na
so fun Maria
wipe Elisabeti
arabinrin re
pelu ti loyun
li ogbo ojo re.
Iyanu li eyi
je, pelu.


Lehin
eyi, Maria
losi odo
Elisabeti.
Won yin
Olorun
papo.


Maria li afesona
ti ape ni Josefu.
Inu Josefu ko
dun nigbati o
mo wipe
Maria ti
loyun.


O ro wipe
okunrin
miiran lo
fun loyun.


Ninu isipaya, Angeli Olorun
so fun Josefu wipe omo na
je omo Olorun. Josefu ni
lati ran Maria lowo lati
se itoju Jesu.


Josefu gbekele Olorun o si gboran
si lenu. O tun
gbo ofin
ilu re.


Nitori ofin titun, ohun ati Maria losi
ilu betlehemu lati
lo san owo ori.


Maria se
tan lati bimo.
Sugbon Josefu
kori ile
nibikibi.


Gbogbo ile
ipamo li won
ti gba tan.


Josefu pada wa ri ibuje-eran.
Nibe, li abi Jesu si.


Iya re gbe si ibuje-eran nibiti
awon eran ti njeun.


Nitosi, awon Oluso aguntan
nso agbo eran won.


Angeli Olorun farahan won
osi fi ihinrere iyanu na
fun won.


"Abi fun yin loni n'ilu Dafidi Olugbala
ti ape li Kristi Oluwa.


E o ri omo na ti a fi o ja we odubule
si ibu je-eran."


Lojiji, opolopo Awon angeli
alarabara farahan, ...


... won fi ogo fun Olorun wipe
"Ogo fun Olorun li oke
ati aiye alafia,

ife inu rere
si gbogbo
eniyan".


Awon Oluso agutan losi ibuje-eran.
Lehin igbati won ri omo na won so
fun gbogbo eniyan ohun ti angeli
na so fun won.


Lehin ogoji ojo,
Josefu ati Maria
gbe Jesu wa
sinu tempili li
Jerusalemu.


Okunrin kan wa ti ape
li Simeoni, fi iyin
fun Olorun fun
omo na nigbati
Anna woli agba,
osise Oluwa
miiran dupe.


Won mo wipe Omo
na je omo Olorun,
Olugbala ti
ase ileri re.
Josefu fi eiye
meji se irubo.


Eyi li irubo ti ofin
Olorun so wipe
ki won ose
nigbati won
ba gbe omo
titun wa si
odo Oluwa.


Lehin Igba
kan, Irawo
kan fi ona
han awon

okunrin ologbon
lati ile ila-orun
si Jerusalem.


"Nibo li omo
na ti abi li
oba awon
Ju wa?"

Won beere.
"Awa lati
wa sin."


Oba Herodu
gbo nipa awon
ologbon okunrin
na. Okan re po
ruru, o wi fun won
pe ki won so fun
ohun nigbati
won bari
Jesu.


"Emi pelu fe
sin" Herodu wi.
Sugbon eke li
eyi. Herodu
fe pa Jesu.


Irawo mu awon
Ologbon okunrin na
losi ile ibi ti Maria
ati Josefu ngbe
pelu omo
na.


Won wole lati sin,
awon aririn ajo na
fi ebun fun Jesu,
fadaka ati ohun
oloorun
didun.


Olorun so fun awon
ologbon okunrin na
lati pada sile loni
bo nkele. Inu bi


Herodu gidigidi.


O pinu lati pa Jesu,
eni ibi na pa gbogbo
awon omokunrin li
Betlehemu.


Sugbon
Herodu kolee
se omo Olorun
ni ibi! Pelu
ikilo loju ala,
Josefu gbe

Maria ati Jesu
losi Egipiti.


Nigbati
Herodu ku, Josefu gbe
Maria ati Jesu pada wa lati Egipiti.


Won gbe nilu
kekere kan ti ape ni
Nasareti, leti okun Galili.


Ibi Jesu

Itan lati inu oro Olorun, Bibeli

lari ka ninu

Iwe Matthew ori kini si ori keji,
Luku ori kini si ori keji

"Iwole oro re funwa ni imole."
Orin Dafidi 119:130


Opin


Itan Bibeli yii so fun wa nipa Olorun
iyanu wa t'oda wa ti osi fe ki amo ohun.

Olorun mo wipe ati se ohun ibi, ti ope ni
ese. Iku ni ere ese, sugbon Olorun
feran re tobe ge tofi omo re kan soso,
Jesu, ranse lati ku lori igi agbelebu ki
osi jiya fun ese re. Jesu si pada wa si
aaye osi losi ile l'orun! Bi o ba gbagbo
ninu Jesu ti osi toro idariji ese re, Yi o
se eyi! Yi o si wa gbe ninu re nisisiyi,
iwo yio si gbe pelu re lailai.


Bi o ba gbagbo wipe
otito ni eyi, so fun Olorun wipe:
Jesu mi owon, Mo gbagbo wipe ire ni
Olorun, o di eniyan lati ku fun ese mi,
osi wa laaye sibe. Jowo wa sinu aye mi
ki osi dari ese mi jimi, ki emi ki oni aye
otun nisisiyi, ati ni ojo kan ki emi kole
wa pelu re titi lai. Ranmilowo lati gbo
tire ati lati je omo o re. Amin.

Ka Bibeli re ki osi ba Olorun
soro lojumo!
Johannu ori keta ese kerindinlogun.

