

Baebele ya bana
E tlesa

Matswalo a
Morena Jeso

E kwetse ke: Edward Hughes

E bontsitshwe ke: M. Maillot

E lomagantswe ke: E. Frischbutter; Sarah S.

E phetotswe:

E ntshitswe ke: Bible for Children

www.M1914.org

BFC

PO Box 3

Winnipeg, MB R3C 2G1

Canada

©2017 Bible for Children, Inc.

Letlelelo: O na le tshwanelo ya go lebelela kgotsa go kwala
polelo e, fela ga o sa e rekisi.

Bogologolo, Modimo o ne a rometse
moengele Gabareele kwa mosading
yo o ne bediwa Maria. A mo
bolelela gore, o tla nna le
ngwana yo o tla mo bitsang
Jesu. O tla busa
gosafeleng.

"Se se tla nna jaang?" a
kgakgamala mosadi, "fa nna
ke se ke bone monna ope."
Moengele a raya Maria a
re, ngwana yo o tlatswa
go Modimo. A
ka se nne le
rragwe wa
motho.

Moengele a raya maria are
kgaitse diage Elisabete o
tlo nna le ngwana mo di
ngwageng tsa ge tsa
bogolo. Se e ene e le
kgakgamalo, morago
ga seo, Maria a
etela Elisabete.
Ba galaletsat
Modimo mmogo.

Maria o ne beeelwa
ke Josefa. Josefa
ga a itumela fa a
lemoga gore maria
o ne solofetse
ngwana. O ne a
nagana gore
banna ba
bangwe ke
bona bo
rragwe
ngwana.

Mo torong, moengele wa
Modimo a raya Josefa gore
ngwana ke wa Modimo. Josefa
o ne a tshwanetse go thusa
Maria go tlhokomela Jesu.

Josefa a tshepa ebole a obamela Modimo.
A obamela melao ya lefatshe
la gagwe. Ka ntlha ya
melao e mentsha,
Josefa le
Maria ba

ile batswa baya kwa Bethlehem.

E ne e le nako ya
Maria gore a belege
ngwana. Josefa o ne
a se na felo e Maria
a ka belegelang
ngwana teng. Di
phapusi tsotlhe

dine di
tletse.

Morago ga seo Josefa o ne bona felo e e siameng.
Teng mo felong eo, Jesu a belegwa. Mmagwe o ne a
mo bay a mo felong e e
nang le dijo tsa
diphologolo.

Gaofinyana, badisa ba tlhokometse dinku tse di
robetseng, moengele wa Modimo a

tlhagelela a naya di kgang

tse di
monate.

"Gompieno lo tsaletswe Mogolodi mo motseng wa
ga Dafita, yo e leng Keresete Morena.
Lo tla fitlhela lesea le phuthilwe ka

masela,
le
letse mo
segopong
sa dipitse."

Ka tshoganyetso bontsi jwa masomo a legodimo
jwa nna le moengele, jwa baka Modimo
jwa re; "tlotlo a e nne ya Modimo
kwa

magodimong
le kagiso mo
lefatsheng mo
bathong ba o ba
itumelelang."

Badisa batabogela kwa felong. Morago ga go bona ngwana ba raya mongwe le mongwe ka se baengele ba ne ba se bua ka ga Jesu.

Morago ga malatsi a le 40,
Josefa le Maria ba isa Jesu kwa
kerekeng kwa jerusalema.

Ne go na le monna yo
bitswang Simon, a
galaletsa Morena
thata, mme
Anna ena
a baka
morena.

Jesu ke ngwana wa Modimo,
Mogolodi o tshepisetsweng.
Josefa a dira setlhabelo ka
dinonyane tse pedi, se
e ne e le setlhabelo sa
Modimo a ne a se batla
go tswa mo
bahumaneging
ga ba nna
le masea.

E rile Jesu a
sena go tsalelwa
kwa Betleheme ya
Juta mo malatsing
a kgosi
Herote,

batlhalefi bangwe ba
tswa kwa botlhabatsatsi,
ba fitlha mo Jerusalema
ba re: "Kgosi ya Bajuta e
etsetsweng e fa kae?"

"Gonne
re bonye
naledi ya
yona,

re le kwa
botlhabatsatsi,
mme re tsile go
mo obamela."

Ya re Kgosi Heroti
a utlwa, a tshoga le
botlhe ba Jerusalema
nae. A bakopa gore,
fa ba mo bona, ba mo
tsibise gore le ena a
mo obamele. O ne
a batla fela gore
a molaye.

Naledi ya isa batlhalefi kwa
felong eo. Maria le Josefa
ba ne banna teng le lesea.
Ba mo obamela, ba mo
naya dimpho tsa gauta le
dinkgamonate.

Modimo a raya batlhalefi
gore ba seke ba bua sepe.
Heroti a galefa thata. Ga
a ipuleltse go senya Jesu,
kgosi yo o bosula a balaya
masea otlhe mo Btlehema.

Heroti ga nka a o
utlwisa ngwana wa
Modimo botlhogo!
Fa Modimo o ne a ba
boleletse mo torong
gore batlhokomele
ngwana jaang.

E rile fa Heroti
a sena go swa
Josefa

a tlisa Maria le
Jesu go tswa kwa Egepito.

Matswalo a Morena Jeso

Polelo gotswa mo lefokong la Modimo, Baibele,

e fitlheletswe mo

Matheo 1-2, Luka 1-2

"Botseno jwa mafoko a gogo bo fa lesadi."
Pesalome 119:130

Bo khutlo

|

36

60

Baibele e re bolelela ka Modimo o
montle o re direleng ebile o batla gore re moitse.

Modimo wa itsi gore re dirile dilo tse disasiamamg,
tseo a dibitsang sebe. Kotlo ya sebe ke leso, Modimo o go rata
thata, o rometse morwa wa gagwe a le esi fela, Jesu, gore swela
sefapanong ka ntlha ya dibe tsa gago. Jesu a phela gape a ya gae
legodimong! Fa o dumela mo morena Jesu, o mokopa gore a go
itshwarele dibe tsago, o tla e tsa jalo a phele mo go wena,
o tla phela le ena go ya bosakhutleng.

Ga o dumela gore se ke nnete, bua se go modimo:
Morena Jesu, ke a dumela gore o Modimo, wa nna motho o
swetseng dibe tsa rona, jaanong o phela gape. Ke kopa o tsene
mo bophelong jwame, o intshwarele dibe tsame, gore ke tle ke
nne le bophelo jo boshwa, tsatsi le lengwe ke nne le wena
go ya bosakhutlheng. Nthuse ke go obamele, ketle ke
go phelele jaaka ngwana wa gago. Amen!

Bala Baibele, o bue le Modimo tsatsi le letsatsi! Johane 3:16

