

THUSO E TSWA KWA GODIMO

Mafoko a bukana e,
a rulagantswe ke
Watson Goodman

Ke mpho, ga e rekisiwe

THUSO E TSWA KWA GODIMO

“THUSO E TSWA KWA GODIMO” ke kgobokano ya ditemana tsa Beibele tse di tlhophilweng mo dikgaolong tse di farologanyeng tsa yone. Kea ikanya gore mafoko a Beibele a tlhalosiwa bogolo ke Beibele ka esi.

Lefoko la Modimo le tswa “kwa godimo”, mme le na le thuso e kgolo tota mo go bone ba ba nang le tlaa ya tshiamo, ba e nyorelwa. Fa motho a ikwatlaela maleo a gagwe, a a tlogela gotlhe, gape, fa a batla gore Morena Jesu Kriste a nne mo pelong ya gagwe, a ba a dumela ka pelo yotlhe gore Jesu Kriste ke Mopholosi wa gagwe, foo Morena o tlaa mo itshenolela le go mo fa boitumelo le kagiso. Nna ka nosi ke lemogile se se ntseng jalo ka ngwaga wa 1937, mme e sa le foo ke ntse ke ntse mo tshwaraganong e e monate le Morena, ke sa e senye. Mme jaanong ke go gakolola thata gore o ineele Morena, Mopholosi wa gago, JAANONG, fa ka gongwe o ise o dire jalo.

–Watson Goodman

© Dinopolo tse di tswang mo Beibeleng ka tumelelo ya Leggotla la Beibele la Aferika Borwa.

LORATO LWA MODIMO

1

Mme Modimo o supile lorato lo o re ratang ka lone, ka Kriste a re swetse, re ntse re le baleofi.

–Baroma 5:8

Erile Jesu a itse pele ga moletlo wa Tloaganyo gore nako ya gagwe e tsile ya go tloga mo lefatsheng leno le go ya kwa go Rara, a rata ba gagwe ba ba mo lefatsheng ka botlalo, ba a ne a ntse a ba rata.

–Johane 13:1

“Ga go ope yo o nang le lorato lo lo fetang lo lwa gore motho a ntshetse ditsala tsa gagwe bophelo jwa gagwe.”

–Johane 15:13

Le mo go Jesu Kriste, mosupi yo o ikanyegang, motsalwa-pele wa

baswi, molaodi wa dikgosi tsa lefatshhe! Ene yo o re ratileng, a ba a re golola mo maleong a rona ka madi a gagwe.

–Tshenolo 1:5

“Gonne Modimo o ratile lefatshhe mo go kalo, mo o bileng wa le neela Morwaa-ona yo o tsetsweng a le esi, gore mongwe le mongwe yo o dumelang mo go ene a se ka a lathega, mme a nne le bophelo jo bo sa khutleng.”

–Johane 3:16

MORENA o iponaditse mo go nna go tswa kgakala, a nthaya a re: “Ke go ratile ka lorato lo lo sa khutleng; ke ka moo ke go gogetseng kwa go nna ka bopelothomogi.”

–Jeremia 31:3

2

BODIMO JWA GA JESU KRISTE

Mme ga go na pelaelo, bosaitsweng jwa poifo-Modimo bo bogolo jwa go re: Jesu o bonaditswe mo nameng, a supelwa tshiamo ke Moya, a bonwa ke baengele, a rerwa mo baheitaneng, a dumelwa mo lefatsheng, a tsholediswa ka kgalalelo.

–1 Timotheo 3:16

Gotlhe moo go dirafetse gore go dirafale se se builweng ke Morena ka moporofeti a re: “Bonang, lekgarebe le tlaa ima, le belega mosimane; mme ba tlaa bitsa leina la gagwe Imanuele.” Ka phetolo ke go re: “Modimo o na le rona.”

–Matheo 1:22, 23

Erile mo tshimologong Lefoko la bo le ntse le le teng; Lefoko le ne le

na le Modimo, mme Lefoko e ne e le Modimo... Lefoko leo la nna nama, la aga mo go rona, ra ba ra bona kgalalelo ya lone, e le kgalalelo e e lebaneng yo o tsetsweng a le esi, e tswa mo go Rara, a tletse, bopelothomogi le boammaaruri.

–Johane 1:1 le 14

“Nna le Rara re bongwefela.”

–Johane 10:30

Jesu a mo raya a re: “Ga ke bolo go nna le lona, mme a ga o ise o nkitse, Filipino? Yo o mponyeng o bonnye Rara. O bua jang fa o re: ‘Re supetse Rara?’ A ga o dumele gore nna ke mo go Rara, le Rara o mo go nna?”

–Johane 14:9, 10a

JESU KE MORWA-MODIMO

3

Mongwe le mongwe yo o ipolelang gore Jesu ke Morwa Modimo, Modimo o nna mo go ene, le ene mo Modimong.

–1 Johane 4:15

Moengele a mo araba a re: “Moya o o Boitshepo o tlaa tla mo go wena, le thata ya Mogodimodimo e tlaa go ritifalela; mme ka ntlha ya moo ngwana yo o boitshepo yo o tlaa belegwang ke wena, o tlaa bidiwa Morwa Modimo.”

–Luka 1:35

Gonne ngwana re mo tsaletswe, morwa re mo neilwe, mme puso e tlaa nna mo legetleng la gagwe, mme o tlaa bidiwa “Mogakolodi yo o gakgamatsang, Modimo o o tha-

ta, Rara yo o sa khutleng, Kgosi ya kagiso.”

–Jesaya 9:6

Yare a sa ntse a bua, leru le le lesedi la ba ritifalela ka tshoganyetso, le lentse la tswa mo lerung la re: “Yoo ke Morwaake yo o rategang, yo ke mo itumelelang; mo utlweng!”

–Matheo 17:5

A araba a re: “Morena, [Morwa Modimo] ke mang, gore ke tle ke dumele mo go ene?” Jesu a mo raya a re: “O mmonyne, ebile ke ene yo o buang nao.”

–Johane 9:36, 37

Gonne botlalo jotlhe jwa Bodimo bo agile mo go [Jesu Kriste] ka sebele.

–Bakolose 2:9

4 JESU O RE ITSISE GORE KE MANG

Jesu a ba raya a re: "Lona lo ba tlase, nna ke wa godimo; lona lo ba lefatshe leno, nna ga ke wa lefatshe leno." Jesu a ba raya a re: "Ammaaruri, ammaaruri ke lo raya ke re: Pele Aborahame a ise a tsalwe, nna ke ntse ke le teng."

—Johane 8:23 le 58

Mosadi a mo raya a re: "Ke itse gore Mesia yo o bidiwang Kriste oe tla; etlaare a sena go tla, a re bo-
lletle dilo tsothle." Jesu a mo raya a re: "Ke nna yo ke buang nao."

—Johane 4:25, 26

Jesu a ba raya a re: "Ke nna senkgwe sa bophelo; yo o tlang go nna ga a kake a tlhola a utlwa

tlala. Yo o dumelang mo go nna ga a kake a tlhola a nyorwa."

—Johane 6:35

"Fa ke sa le mo lefatshe, ke lesedi la lefatshe."

—Johane 9:5

Foo Jesu a bua gape nabo a re: "Ammaaruri, ammaaruri ke lo raya ke re: Ke nna kgoro ya dinku."

—Johane 10:7

Jesu a mo raya a re: "Ke nna tsogo le bophelo; yo o dumelang mo go nna, o tlaa phela, le fa a ka swa."

—Johane 11:25

Jesu a mo araba a re: "Ke nna tsela le boammaaruri le bophelo; ga go ope yo o ka fitlang kwa go Rara fa e se ka nna."

—Johane 14:6

DIKGAKGAMATSO TSE DINGWE TSA GA JESU

5

Yare a sena go laela batho go nna mo bojannye, a tsaya dinkgwe tse tlhano le ditlhapi tse pedi, a lelala kwa legodimong, a leboga, a nathoganya dinkgwe, a di neela barutwa, mme barutwa ba di abela batho. Baa ja botlhe, ba kgora, ba ba ba sela masadisa, a tlala ditlata di le 12. Ba ba jeleng e ka nna banna ba ba dikete tse tlhano, go sa balwe basadi le bana.

—Matheo 14:19-21

Simone a fetola a re: "Moruti, re letse re itapisitse bosigo jotlhe, ga rea ka ra tshwara sepe. Le fa go ntse jalo ke tlaa lathela matloa ka

lefoko la gago." Yare ba dira jalo, ba sobokanya bontsi jo bogolo jwa ditlhapi, matloa a bone a ba a thanyega.

—Luka 5:5, 6

Mme difofu di le pedi tsa bo di ntse fa tseleng. Yare di utlwa gore Jesu oa feta, tsa goa tsa re: "Morena, re utlwele bothoko, wena Morwa Dafita!" Jesu a ema, a ba bitsa a re: "Lo rata ka lo direla eng?" Ba mo raya a re: "Morena, a matlho a rona a fofololwe." Jesu a tlhomoga pelo, a ama matlho a bone; ba akofa ba bona, ba ba ba mo sala morago.

—Matheo 20:30 le 32-34

6 JESU KRISTE KE MOTLHODI LE MORENA

Gonne dilo tsothle tse di mo legodimong le mo lefatshe, tse di bonwang le tse di sa bonweng, di tlhodilwe ka ene, le fa e ka nna ditulo tsa bogosi gongwe magosi gongwe balaodi gongwe mebuso, tsothle di tlhodilwe ka ene, di bile di tholelwe ene.

—Bakolose 1:16

Dilo tsothle di dirilwe ka lone, mme kwa ntle ga lone ga goa dirwa sepe sa tse di dirilweng.

—Johane 1:3

Modimo...wa bua le rona mo bofelong jwa malatsi ano ka Morwaa-ona, yo o mmeileng morua-boswa wa dilo tsothle, yo

ebileng o dirile mafatshe ka ene.

—Bahebera 1:1a, 2

"Jaanong a lelapa lengwe le lengwe la Iseraele le itse ruri gore ene Jesu yo lo mmapotseng, Modimo o mo dirile Morena le Kriste."

—Ditiro 2:36

Gonne se Kriste a se swetseng, a ba a tsoga, a phela gape, ke gore a tle a nne Morena wa baswi le baphedi.

—Baroma 14:9

Modimo o boikanyo, o lo bile-ditsweng ke ona go kopanngwa le Morwaa-ona Jesu Kriste, Morena wa rona.

—1 Bakorinthe 1:9

JESU KRISTE KE MOATLHODI WA BOTLHE 7

Mme wena o beelang ngwana wa ga Rrago molato? Gongwe le wena, o nyaletsang ngwana wa ga Rrago? Gonne rotlhe re tlaa ema fa pele ga sedulo sa katlholo sa Modimo.

—Baroma 14:10

Ke go ikanisa fa pele ga Modimo le fa pele ga Kriste Jesu, yo o tlaa atholang baphedi le baswi, le ka ponatshogo ya gagwe le ka puso ya gagwe.

—2 Timotheo 4:1

"Etlare Morwa-Motho a tla ka kgalalelo ya gagwe, baengele botlhe ba ba boitshupo ba na nae, a nne mo sedulong sa bogosi sa kgalalelo ya gagwe. Mme merafe yotlhe e tlaa phuthelwa fa pele ga

gagwe. O tlaa ba tlaola bangwe mo go ba bangwe, jaaka modisa a tlaola dinku mo dipoding."

—Matheo 25:31, 32

"Le gona Rara ga a athole ope, mme katlholo yotlhe o e neetse Morwa."

—Johane 5:22

Jaaka go tlaa itshupa mo letsatsing le Modimo o tlaa atholang tse di sa itsiweng tsa batho ka lone, ka Jesu Kriste, kafa Efangeleng ya me.

—Baroma 2:16

"Mme o re laetse go rerela batho le go supa gore ke ene yo o tlhomilweng ke Modimo go nna moatlhodi wa baphedi le baswi."

—Ditiro 10:42

8 RE PHOLOSIWA KE KRISTE FELA

"Ke nna kgoro. Fa mongwe a tsena ka nna, o tlaa pholosiwa; o tlaa tsena, a tswa, ebile o tlaa bona mafulo."

—Johane 10:9

Jesu a mo araba a re: "Ke nna tsela le boammaaruri le bophelo; ga go ope yo o ka fitlang kwa go Rara fa e se ka nna."

—Johane 14:6

Ke ka moo ke lo reileng ka re: "Lo tlaa swela mo dibeng tsa lona; gonne fa lo sa dumele gore ke nna ena, lo tlaa swela mo dibeng tsa lona."

—Johane 8:24

"Mme ga go na pholoso mo go ope o sele; le gona ga go na leina lepe le sele fa tlase ga legodimo, le le neilweng batho, le re tshwane-

tseng go pholosiwa ka lone."

—Ditiro 4:12

Mme erile a sena go fitlha mae-mong a a tletseng, a nna mosimolodi wa pholoso e e sa khutleng wa botlhe ba ba mo utlwang.

—Bahebera 5:9

Gonne botlhe ba leofile, ba tlhoka tloto fa pele ga Modimo, mme ba ka siamisiwa fela ka boitshwarelo jwa ona ka kgalole e e mo go Kriste Jesu.

—Baroma 3:23, 24

Ke gona ka moo o nonofileng go pholosa ka botlalo ba ba atamelang Modimo ka ene, ka a phela ka gale go ba rapelela.

—Bahebera 7:25

RE PHOLOSIWA KE KRISTE FELA 9

Mme ke ka ona, fa lona lo le mo go Kriste Jesu, yo Modimo o mo re diretseng botlhale le tshiamo le boitshepiso le kgalole.

—1 Bakorinthe 1:30

Yo o re ineeletseng losong gore a re golole mo tshiamololong yotlhe, a be a itshekise batho gore e nne ba gagwe, ba ba tlhoafaletseng ditiro tse di molemo.

—Tito 2:14

Lo leboge Rara ka boitumelo yo o re nonotshitseng go nna le kabelo mo bosweng jwa baitshepi mo leseding, a re golola mo thateng ya lefifi, a re tsenya mo pusong ya Morwaa-ona wa lorato, yo re nang

le kgalole mo go ene ka madi a gagwe, ebong boitshwarelo jwa dibe.

—Bakolose 1:12-14

Ba opela sefela se seša ba re: "Go go tshwanetse go tsaya lo-kwalo le go kanolola dikano tsa lone, ka o tlhahilwe; mme batho ba ditso tsothle le ba dipuo tsothle le ba ditšhaba tsothle le ba merafe yotlhe wa ba rekollela Modimo ka madi a gago."

—Tshenolo 5:9

Lo tsamae mo loratong jaaka Kriste le ene a lo ratile, a inela ka ntlha ya rona go dirwa tshupelo le setlhabelo go nna monko o o monate mo Modimong.

—Baefese 5:2

10 RE RUANNGWA LE MODIMO KA MADI A GA KRISTE

Jaanong ere ka re siamisitswe ka madi a gagwe, bogolo jang ne re tlaa pholosiwa ke ene mo bogaleng!
-Baroma 5:9

Re na le kgotho mo go ene ka madi a gagwe, ebong boitshwarelo jwa ditlolo kafa khumong ya bopelothomogi jwa ona.
-Baefeso 1:7

Ka lo itse gore mo tsamaong ya boithamako ya lona, e lo e bonyeng mo go borraeno, ga loa gololwa mo go yona ka dilo tse di nyelelang, jaaka selefera le gouta, mme e le ka madi a a molemolemo a ga Kriste, e le a kwana e e se nang

nyatsego le fa e le sebalala.
-1 Petoro 1:18, 19

Mme fa re tsamaya mo leleding, jaaka ona o le mo leleding, re na le kopano mongwe le yo mongwe, ebile madi a ga Jesu Kriste, Morwaa-ona, a re itshekisa boleo johlhe.
-1 Johane 1:7

Madi a ga Kriste yo o ineetseng Modimo ka Moya o o sa khutleng go nna sethabelo se se se nang bogole, ona a tlaa phepafatsa bogolo jang ne digakolodi tsa rona go tswa ditirong tse di suleng gore re direle Modimo o o tshelang!
-Bahebera 9:14

RE PHOLOSIWA KE KRISTE KA TUMELO 11

Gonne lo pholositse ka boitshwarelo ka tumelo; mme ga go tswe mo go lona, ke neo ya Modimo. Ga se ka ditiro, gore go se nne ope yo o ipokang.
-Baefeso 2:8, 9

Jaanong ka re siamisitswe ka tumelo, re na le kagiso le Modimo ka Morena wa rona Jesu Kriste.
-Baroma 5:1

Kana mo go Kriste Jesu go rupa le go sa rupeng ga go thuse, go thusa tumelo fela, e e itshupang ka lorato.
-Bagalata 5:6

"Dumela mo go Morena Jesu, mme o tlaa pholosiwa"
-Ditiro 16:31b

Gonne botlhe ba ba tsetsweng ke Modimo ba fenyela lefatsheng; mme tumelo ya rona ke yona phenyo e e fentseng lefatsheng.
-1 Johane 5:4

Ba mo raya ba re: "Re ka itheng gore re tloafalele ditiro tsa Modimo?" Jesu a ba araba a re: "Ti-ro ya Modimo ke gore lo dumele mo go ene yo o romilweng ke ona."
-Johane 6:28, 29

Mme tse, di kwadilwe, gore lo dumele, fa Jesu e le Kriste, Morwa Modimo, mme ka go dumela lo bone bophelo ka leina la gagwe.
-Johane 20:31

12 BOPELOTLHOMOGI JWA MODIMO

A go bakwe Modimo, ebong Rra Jesu Kriste, Morena wa rona, Rara yo o mautlwelo-botlhoko, Modimo wa kgomotso yotlhe.
-2 Bakorinthe 1:3

Ke mang yo e leng Modimo jaaka wena o o itshwarelang molato, o o iphapaanyang tlole ya masalela a boswa jwa ona? Ga o nke o boloka bogale jwa ona ka bosakhutleng, gonne o natefelwa ke bopelothomogi.
-Miga 7:18

Gonne bopelothomogi jwa gagwe bo bogolo mo go ba ba mmoifang jaaka legodimo le okame lefatsheng. Mme bopelothomogi jwa MORENA bo mo go bona ba ba mmoifang, go

tswa bosenang-tshimologo go ya bosakhutleng, le tshiamo ya gagwe mo baneng ba bana.
-Pesalome 103:11, 17

Ke mapelonomi a MORENA, fa re ise re felele ruri; Ee, mapelothomogi a gagwe ga a ise a fele. Nyaa, a tsoga a le maša mosong mongwe le mongwe; boikanyego jwa gago bo bogolo.
-Dillo 3:22, 23

Wa re pholosa, eseng ka nthla ya ditiro tsa tshiamo tse rona re di dirileng, mme e le kafa boutlwe-long-botlhoko jwa ona ka tlhapo ya ga tsalwa gape le ka ntshafatso ya Moya o o Boitshupo.
-Tito 3:5

MODIMO O A RE IPILE TSA 13

"Tlaang he, a re sekisanyeng," go bua MORENA: "Le fa dibe tsa lona di hubitse jaaka madi, di tlaa sweufala jaaka semathana; le fa e le tse dikhibidu jaaka letsoku, di tlaa nna jaaka boboa jwa nku."
-Jesaya 1:18

Mme Moya le monyalwi ba re: "Tlaa!" Le yo o utlwang a a re: "Tlaa!" Le yo o nyorilweng, a a tle; yo o ratang, a a tsee metsi a botshele e se ka sepe!
-Tshenolo 22:17

"Heelang! Lona lotlhe ba lo nyorilweng, tlaang kwa metsing; ba lo se nang madi, tlaang lo reke mabele, lo je; Ee, tlaang lo reke

mabele kwa ntle ga madi, weine le maši kwa ntle ga tefa."
-Jesaya 55:1

Ka letsatsi la bofelo, e le le legolo la moletlo, Jesu a bo a eme, a tsholetsa lentswe a re: "Fa mongwe a nyorilwe, a a tle go nna, a nwe!"
-Johane 7:37

Yare Jesu a bona, a gakala, a ba raya a re: "Lesang bana ba tle go nna, lo se ka lwa ba iletsa; gonne puso ya Modimo ke ya ba ba ntseng jalo."
-Mareko 10:14

"Tlang kwano go nna lotlhe ba lo lapileng, ba lo imelwang; nna ke tlaa o lapolosa."
-Matheo 11:28

14 BATHO GA SE BANA BA MODIMO BOTLHE

Ke sona se go bonalang ka sona ba e leng bana ba Modimo le ba e leng bana ba ga Diabolo; mongwe le mongwe yo o sa direng tshiamo ga se wa Modimo, le ene yo o sa rateng modumedi-ka-ene o ntse jalo.
-1 Johane 3:10

Gore lo nne lo se na molato, lo le bopeloephapa le bana ba Modimo, ba ba sa nyatsegeng mo gare ga batho ba ba kgopo le tshokamo, ba lona lo phatsimang mo go bone jaaka dinaledi mo lefatsheng.
-Bafilipi 2:15

Gonne botlhe ba ba gogwang ke Moya wa Modimo ke bone bana ba

Modimo. Kana ga loa amogela moa wa botlhanka wa gore lo boe lo boife; mme lo amogetse moa wa bongwana, o re bitsang ka ona re re: "Abba, Rara!"
-Baroma 8:14, 15

Ka moo: "Tswaang mo gare ga bone, lo lomologane nabo, go bua Morena; lo se ka lwa ama se se itshekologileng, mme ke tlaa lo tshola."
-2 Bakorinthe 6:17

Legale, botlhe ba ba neng ba mo tshola, a ba naya tshiamelo ya go nna bana ba Modimo, ebong ba ba dumelang mo leineng la gagwe.
-Johane 1:12

**SE MODIMO O A RENG KAGA 15
DITAGI TSE DI BOGALE**

Ditiro tsa nama dia bonatshaga, ebong tlhale le boaka le se se maswe le boitaalo le tirelo-medimo e sele le tiriso ya mereo le tloano le komano le lefufa le dikgakalo le dikganetsanyo le diphapaano le dikgaogano tsa maitirelo le tsa bopelotshetlha le dipolao le tsa botagwa le mediyo ya tlhapelo le tse di ntseng jalo, tse ke di lo bolelelang jaaka nkile ka bua pele ka re: Ba ba dirang dilo tse di ntseng jalo ga ba nke ba rua boswa jwa puso ya Modimo.
-Bagalata 5:19-21

A re tsamaeng re itshotse sentle jaaka mo motshagareng, eseng mo

medirong ya tlhapelo le ya botagwa, eseng mo marobalelong a boaka le mekgweng e e maswe, eseng mo kgannye le mo lefufeng; mme aparang Morena Jesu Kriste, lo se tlameleng mmele ka mokgwa o o ka tsosang dikeletso tse di bosula.
-Baroma 13:13, 14

A tatlhego ya bone wee ba ba phakellang go batla bojalwa; le ba ba nnetseng weine e e ba tlhapelang go ya gareng ga bosigo.
-Jesaya 5:11

Weine ke mosotli, bojalwa ke motsosa-loratla.
-Diane 20:1a

A mo araba a re: “Rata Morena, Modimo wa gago, ka pelo yotlhe le ka moa otlhe le ka tlhaloganyo yotlhe ya gago.” E ke yona taolo e kgolo le ya ntlha.”

—Matheo 22:37, 38

“Moruti yo o molemo, nka dirang gore ke tle ke rue bophelo jo bo sa khutleng?” Jesu a mo raya a re: “O mpiletsang yo o molemo? Ga go ope yo o molemo, fa e se a le mongwe fela, ebong Modimo.” Ditaolo òa di itse tse di reng: “O se ka wa bolaya; o se ka wa dira boaka; o se ka wa utswa; o se ka wa supa tshupo ya kako; o se ka wa tsietsa; tlotla rrago le mmago.” Ene a mo

raya a re: “Moruti, tsothle tse ke di tlhokometse go tloga bonyaneng jwa me.” Jesu a mo leba, a mo rata, a mo raya a re: “O tlhoka selo se le sengwe fela; yaa o rekise tsothle tse o nang natso, o abele bahumanegi, mme o tlaa nna le lehumo kwa legodimong, o be o tle, o sikare sefapaano, o ntshale morago.” Yoo a swaba ka ntlha ya lefoko leo, a tloga a hutsafetse; gonne o ne a na le dithuo tse dintsi.

—Mareko 10:17b-22

Go na le tsela e e siameng mo matlhong a motho, mme bokhutlo jwa yona ke tsela ya loso.

—Diane 16:25

Se tsietsegeng, Modimo ga o so-tlwe; gonne se motho o se jwalang, ebile ke sona se o tlaa se robang.

—Bagalata 6:7

Banaka, se timediweng ke ope; yo o dirang tshiamo ke mosiami, jaaka ene e le mosiami. Yo o dirang bolelo ke wa ga Diabolo; gonne Diabolo o ntse a leofa go tswa tshimologong.

—1 Johane 3:7, 8a

A kampo ga lo itse gore basiamolodi ga ba kitla ba rua puso ya Modimo? Se tsietsegeng; le fa e le diaka gongwe badiredimedimo gongwe batlhadi gongwe banna ba ba akafalang le banna gongwe magodu gongwe ba ba bohula gongwe

matagwa gongwe bakgadi go-ngwe dinokwane, ga go ope wa bone yo o tlaa ruang puso ya Mo-dimo.

—1 Bakorinthe 6:9, 10

Se tsiediweng ke ope ka mafoko a boithamako; gonne bogale jwa Mo-dimo bo tla mo baneng ba ba sa utlweng ka ntlha ya dilo tseo.

—Baefeso 5:6

Mme lo nne badiri ba Lefoko, eseng bautlwi fela, lwa tloga lwa tsietsa.

—Jakobo 1:22

“Gonne ba bantsi ba tlaa tla ka leina la me, mongwe le mongwe a ipitsa a re: ‘Ke nna Kriste.’ Mme ba tlaa timetsa ba le bantsi.”

—Matheo 24:5

Ka moo he, bolelo bo tsenye mo lefatsheng ka motho a le mongwe fela, le loso ka bolelo, mme loso lwa phololela jalo mo bathong botlhe, ka ba leofile botlhe.

—Baroma 5:12

Morago ere keletso e sena go nemera, e tsale bolelo; bolelo jone, ere bo sena go tlala, bo tsale loso.

—Jakobo 1:15

Kana go batla ga nama ke loso, mme go batla ga moa gona ke bo-tshelo le kagiso. Gonne go batla ga nama ke go tlhoa Modimo, ka e sa ikokobeleitse molao wa Modimo, ebile ea pallwa.

—Baroma 8:6, 7

“Motho yo o leofang, o tlaa swa. Morwa-motho ga a nke a rwala

molato wa ga rraagwe. Rra-motho ga a nke a rwala molato wa ga morwawe. Tshiamo ya mosiami e tlaa nna serwalo sa gagwe. Boikepo jwa moikepi e tlaa nna morwalo wa gagwe.”

—Hesekiele 18:20

“Mme e ne e le tshwanelo go ipela le go itumela; ka gonne monnao yo o ne a sule, mme o rudile; o ne a latlhegile, mme o bonywe.”

—Luka 15:32

Tshiamo ya nnete e isa mo bophelong, mme yo o sianelang boikepo, o sianela losong.

—Diane 11:19

Gonne tefo ya bolelo ke loso.

—Baroma 6:23a

Yo o beilweng go nna Morwa Modimo yo o tletseng thata kafa Moeng o o Boitshepo ka tsogo mo baswing, ebong Jesu Kriste, Morena wa rona.

—Baroma 1:4

Yare a sena go bua jalo, a goa ka lentse le legolo a re: “Lasaro, tswela kwano!” Ke fa yo o neng a sule a tswa, a fapakilwe diatla le dinao ka masela a phupu, le sefatlhego sa gagwe se fapilwe ka lesela. Jesu a ba raya a re: “Mmo-fololeng, lo nte a tsamae.”

—Johane 11:43, 44

“Ere ka nna ke neela botshelo jwa me gore ke be ke bo tsee gape,

ke ka moo Rara a nthatang. Ga go ope yo o ka bo nkamogang, ke nna ke bo neelang ka bogame. Ke na le thata go bo neela, ke bile ke na le thata go bo tsaya gape. Taolo e ke e amogetse mo go Rre.”

—Johane 10:17, 18

Jaamong a atamela, a ama setsholo, mme ba ba mo tshotseng ba ema. Foo a re: “Lekau, ke go raya ke re: Tsoga!” Moswi a ka-namologa, a simolola go bua.

—Luka 7:14, 15a

“Ke ne ke sule, mme ke phela ka bosakhutleng; ke tshotse dilotlele tsa loso le tsa felo ga baswi.”

—Tshenolo 1:18

“[MORENA a re:] ‘Ò se nne le me-dimo epe e sele ke ntse ke le teng.’

‘O se ka wa itirela modimo wa seseto, le fa e le setshwantsho sepe sa tse di kwa godimo mo legodimong, le fa e le sa tse di mo lefatsheng, gongwe sa tse di mo metsing a kwa tlase ga lefatsho. Ò se ka wa e obamela le eseng go e direla...’

‘O se ka wa bolela leina la MORENA, Modimo wa gago, mo go sa tshwanelang; gonne yo o bolelang leina la gagwe mo go sa tshwanelang, MORENA ga a kitla a mo lesa a sa mmetse.’

‘Tlhokomela letsatsi la Sabatha gore ò le itshepise jaaka MORENA, Modimo wa gago, a go laetse. Dira ka malatsi a marataro, ò fetse tiro yotlhe ya gago. Mme letsatsi la bosupa ke Sabata wa MORENA, Modimo wa gago...’

‘Tlotla rrago le mmago...’

‘Ò se ka wa bolaya.’

‘Ò se ka wa akafala.’

‘Ò se ka wa utswa.’

‘Ò se ka wa bua maaka kaga mongwe-ka-wena.’

‘Ò se ka wa eletsa mosadi wa mongwe-ka-wena. Le gona ò se ka wa eletsa ntlo ya mongwe-ka-wena le eseng tshimo ya gagwe le

eseng motlhanka wa gagwe le eseng lelata la gagwe le eseng kgomo ya gagwe le eseng esele ya

gagwe le eseng sepe se e leng sa mongwe-ka-wena.”

—Doiteronomio 5:7-21

“Gonne matlho a ona a lebile ditseta tsa motho; o bona dikgato tsothle tsa gagwe. Ga go na lefifi, le eseng bontsho jo bo kwenneng, kwa badira-dibe ba ka iphitlang teng.”

—Jobe 34:21, 22

“Gongwe a motho o ka iphitlha mo maiphithong, ke sa mmone?” go botsa MORENA. “A ga se nna ke leng gongwe le gongwe mo legodimong le mo lefatsheng?” MORENA o bua jalo.

—Jeremia 23:24

Nka ya kae go efoga mo Moeng wa gago, sefatlhego sa gago nka se

tshabela kae? Fa nka tlhatlogela kwa legodimong, ò tlaa bo o le teng; fa nka ntsha felo ga baswi bolao jwa me, bona, ò tlaa bo o le gona. Foo le lefifi ga le nke le nna lefifi mo go wena, le bosigo bo tlaa galalela jaaka motshegare, lefifi le tshwana le lesedi.

—Pesalome 139:7, 8 le 12

“Gonne ga goa fithega sepe, se se se kitlang se bonala; le gona ga goa subega sepe, se se se kitlang se itsiwe, se tla mo ponatshegong.”

—Luka 8:17

22 PETSU E E SA KHUTLENG YA BAIKEPI

“Morwa-Motho o tlaa roma bae-ngele ba gagwe, ba tlaa phutha mo pusong ya gagwe botlhe ba ba kgopisang le ba ba dirang boikepo. Ba tlaa ba latlhela mo mologolo. Teng go tlaa nna selelo le phuranyo ya meno.”

–Matheo 13:41, 42

Baikepi ba tlaa boela kwa felong ga baswi, le baheitane botlhe ba ba lebetseng Modimo.

–Pesalome 9:18

Mme magodimo a gompiano le lefatshe di boloketswe mollo ka Lefoko la ona, di beelwa letsatsi la katlholo le tshenyego ya batho ba ba ikepileng.

–2 Petro 3:7

Ba tlaa boga petso, ebong tshenyego e e sa khutleng, e le ya go nna kgakala le sefatlhego sa Morena le kgalalelo ya thata ya gagwe.

–2 Bathesalonika 1:9

“Fa seatla gongwe lona lwa ga-go lo go kgopisa, ò di kgaole, o di latlhe; go molemo mo go wena go tsena mo bophelong o le segole gongwe setlhotsa, bogolo go go latlhelwa mo mologolo o o sa khutleng, ò na le diatla tse pedi gongwe dinao tse pedi.”

–Matheo 18:8

“Mme baikepi ba tlaa tloga ba ya kwa petsong e e sa khutleng, basiami bone ba ya botshelong jo bo sa khutleng.”

–Matheo 25:46

KATLHOLO E E TLANG**23**

“Gonne o tlhomile letsatsi le o tlaa atholang lefatshe ka lone ka tshiamo, ka monna yo o mmeetseng gona, mme o buletse botlhe tsela ya go ka dumela ka go mo tsosa mo baswing.”

–Ditiro 17:31

Go bonala gore Morena o itse go golola baboifa-Modimo mo thaelong, le go bolokela basiamolodi letsatsi la katlholo, gore ba wathaiwe.

–2 Petro 2:9

Se lorato lo diregileng botlalo mo go rona ka sona ke sa go re, re tle re nne le namatshego ka letsatsi la katlholo; gonne mo lefatsheng leno re tshwana le ene.

–1 Johane 4:17

Mme go tlaa dirafala jaaka batho ba beetswe go swa gangwe fela, mme go tla katlholo morago ga moo.

–Bahebera 9:27

Gonne rona rotlhe re na le go bonala fa pele ga sedulo sa tshetlo sa ga Kriste, gore mongwe le mongwe a amogele kafa ditirong tse a di dirileng a sa le mo mme-leng, le fa e le tse di molemo kampo tse di bosula.

–2 Bakorinthe 5:10

Ke ka moo mongwe le mongwe wa rona o tlaa ikarabelang ka bone mo Modimong.

–Baroma 14:12

24 BOPELOTLHOMOGI JWA GA JESU KRISTE

Mme fela neo ya bopelotlhomogi ga ea nna jaaka boleo; gonne fa ba bantsi ba sule ka boleo jwa a le mongwe fela, bopelotlhomogi jwa Modimo le neo tse di senogileng ka bopelotlhomogi jwa motho a le mongwe fela, ebong Jesu Kriste, kana tsona di atiseditswe ba le bantsi bogolo thata jang ne!

–Baroma 5:15

“Modimo o ganetsa ba ba ikgomosang, mme ba ba ikokobetsang o ba naya boitshwarelo.”

–1 Petro 5:5b

Gonne lo itse bopelotlhomogi jwa Morena wa rona Jesu Kriste

gore le fa a ne a humile, o ne a humanega ka ntlha ya lona, gore lo hume ka khumanego ya gagwe.

–2 Bakorinthe 8:9

Mme kwa tlolo e atileng teng, ke kwa bopelotlhomogi bo atileng teng bogolobogolo, gore bopelotlhomogi bo tle bo buse ka tshiamo go isa kwa bophelong jo bo sa khutleng ka Jesu Kriste, Mo-rena wa rona, jaaka boleo bo bu-sitse ka loso.

–Baroma 5:20b, 21

Baapostolo ba supa kaga tsogo ya Morena Jesu ka bonatla jo bogolo; bopelotlhomogi jo bogolo jwa Morena bo ne bo na le bone botlhe.

–Ditiro 4:33

TLHABOLOGA!**25**

“Fa e le metlha ya botlhokakitsa, Modimo o e tlhokomologile, mme jaanong o laela batho botlhe mo ntlheng tsothle go tlhabologa.”

–Ditiro 17:30

Ke lo raya ke re: “Nyaa; mme fa lo sa sokologe, le lona lo tlaa nyelala jalo lotlhe.”

–Luka 13:3

“Tlhabologang; gonne puso ya magodimo e atametse!”

–Matheo 3:2

Petro a ba raya a re: “Tlhabologang, mme a mongwe le mongwe wa lona a kolobediwe ka leina la ga Jesu Kriste, go bona boitshwarelo jwa dibe tsa lona, mme lo tlaa amogela neo ya Moya o o Boi-

tshepo. Jaanong he, fetogang pelo lo sokologe, gore dibe tsa lona di phimolwe.”

–Ditiro 2:38; 3:19

“Latlheng ditlolo tsothle tsa lona, lo di tlose mo go lona, tse lo nteofetseng ka tsona.”

–Hesekiele 18:31a

Yo o lobang maleo a gagwe, ga a kitla a kgona sepe; mme yo o a ipobolang, a a bakela, o tlaa tlhomo-gelwa pelo.

–Diane 28:13

Gonne khutsafalo e e batlwang ke Modimo e dira tlhabologa e e sa swabiseng e e isang phologong, mme khutsafalo ya lefatshe yona e isa losong.

–2 Bakorinthe 7:10

26 BOITSHWARELO JWA DIBE

“Mme fa moikepi a tlhabologa, a tlogela maleo otlhe a gagwe a o a dirileng, a tshegetsa ditaolo tsa me tsothle, a dira ka tshiamo le ka molao: Ruri, foo o tlaa phela; ga a nke aa swa.”

–Hesekiele 18:21

A moikepi a tlogele tsela ya gagwe, le monna yo o kgopo a latlhe maikaelelo a gagwe, a boele kwa MORENENG – foo o tlaa mo tlhomogela pelo – le kwa Modimong wa rona, gonne o na le boitshwarelo jo bogolo.

–Jesaya 55:7

“Gonne fa lo itshwarela batho ditlolo tsa bone, le lona Rraeno wa legodimo o tlaa lo itshwarela.”

–Matheo 6:14

Yare Jesu a bona tumelo ya bone, a raya yo o suleng mhama a re: “Ngwanaka, dibe tsa gago ò di itshwaretswe.”

–Mareko 2:5

“Lo rerelwa boitshwarelo jwa dibe ka ene [Jesu]. Ene yoo, Modimo o mo godisitse ka letsogo la ona le le jang, go nna Moetllopele le Mopholosi, gore a nee Iseraele tlhabologo le boitshwarelo jwa dibe.”

–Ditiro 13:38b; 5:31

“Bona, ke eme fa mojako, kea konyakonya. Fa motho a utlwa lentse laa ka, a ba a bula lobati, ke tlaa tsena kwa go ene, kee ja selalelo nae, le ene le nna.”

–Tshenolo 3:20

GO KGAOGANYA LE BA LEFATSHE**27**

Gonne bopelotlhomogi jwa Modimo bo bonetse, jo bo tsisetsang batho botlhe pholoso; bo re ruta gore re itatole boikepo le dikeletso tsa lefatshe, mme re phele ka tekano le ka tshiamo le ka borapedi mo lefatsheng leno.

–Tito 2:11, 12

Gopolang dilo tse di kwa godimo, eseng tse di mo lefatsheng.

–Bakolose 3:2

Lo se ka lwa tlhakanela ditiro tsa lefifi tse di sa ungeweng sepe, mme bogolo lo di kgalemele.

–Baefeso 5:11

Lo se ka lwa rata lefatshe, le fa e le dilo tse di mo lefatsheng. Fa mongwe a rata lefatshe, lorato lwa

ga Rara ga lo yo mo go ene. Gonne tsothle tse di mo lefatsheng, ebong keletso ya nama le keletso ya matlho le mabela a bophelo, ga se tse di tswang mo go Rara, ke tse di tswang mo lefatsheng.

–1 Johane 2:15, 16

Banna le basadi ba lo senyang nyalano! A ga lo itse gore go tsalana le lefatshe ke go nna mmaba wa Modimo? Kana yo o ratang go nna tsala ya lefatshe, o itira mma-ba wa Modimo.

–Jakobo 4:4

“Tlhaping lo itsheke; tlosang bosula jwa ditiro tsa lona fa pele ga matlho a me, lo bake go dira bosula.”

–Jesaya 1:16

“Ke tlaa lo naya pelo e ntšha, ke tsenya moya o moša mo teng ga lona. Ke tlaa ntsha pelo eo ya lentswe mo nameng ya lona, ke lo naya pelo ya nama.”

–Hesekiele 36:26

Fa lo itse gore ene o tshiamo, lo nne lo itse gore le mongwe le mongwe yo o dirang tshiamo o tsetswe ke ene. Re itse gore mongwe le mongwe yo o tsetsweng ke Modimo ga a lefe; yo Modimo o mo tsetseng, oa mmoloka, mme yo obosula ga a na go mo tshwara.

–1 Johane 2:29; 5:18

Lo itshepitswe, lo siamisitswe ka leina la Morena Jesu Kriste le

ka Moya wa Modimo wa rona.

–1 Bakorinthe 6:11b

Jesu a mo araba a re: “Ammaaruri, ammaaruri ke go raya ke re: Fa motho a sa tsalwe go tswa godimo, ga a kake a lemoga puso ya Modimo.”

–Johane 3:3

Ka moo he, fa motho a le mo go Kriste, oa bo a le sebopiwa se seša; dilo tsa bogologolo di fetile, bonang, di ntšhafetse tsothle!

–2 Bakorinthe 5:17

Lo le ba ba tsetsweng gape, eseng ka peo e e nyelelang, mme e le ka e e sa nyelelang, ebong ka Lefoko la Modimo le le tshelang, le le nne-tseng ruri.

–1 Petoro 1:23

Le lona o lo tshedisitse ba lo neng lo sule ka ditlolo tsa lona le maleo. Wa re tsosa nae, wa re nnisa nae mo legodimong go nna mo go ene Kriste Jesu.

–Baefeso 2:1 le 6

O ne a belegela maleo a rona ka boene ka mmele wa gagwe kwa sefapaanong, gore rona re nne ba ba suleng ntlheng ya bolelo, mme re tshelele tshiamo; lo fodisitswe ka dinto tsa gagwe.

–1 Petoro 2:24

Fa jaanong lo tsositswe le Kriste, baflang he tse di kwa godimo, kwa Kriste a leng teng, a ntse kafa le-tsoogong le le jang la Modimo.

Gonne lo sule, mme botshelo jwa lona bo fitlhegile le Kriste mo Modimong. Etlare Kriste yo e leng botshelo jwa rona a bonala, foo le lona lo bonale nae mo kgalalelong.

–Bakolose 3:1, 3-4

Kana ba e leng ba ga Kriste Jesu ba bapotse nama le dikgotelo le dikeletso.

–Bagalata 5:24

Rona ba re suleng ntlheng ya bolelo, re sa ntse re ka phela jang mo go jona? Le lona jalo, iponeng lo le baswi ntlheng ya bolelo le baphedi ba ba phelelang Modimo lo le mo go Kriste Jesu, Morena wa rona.

–Baroma 6:2 le 11

Kana yo o jwalelang nama ya ga-gwe, o tlaa roba tshenyego mo na-meng, mme yo o jwalelang Moya, o tlaa roba botshelo jo bo sa khu-tleng mo Moeng.

–Bagalata 6:8

“Mme Morwa-Motho o tshwanetse go tthatlosiwa, jaaka Moše a kile a tthatlosa noga kwa sekakeng, gore mongwe le mongwe yo o dumelang mo go ene, a se latlhege, mme a nne le bophelo jo bo sa khutleng.”

–Johane 3:14, 15

“Mme botshelo jo bo sa khutleng ke fa ba go itse o le Modimo wa boammaaruri o le wesi, le Jesu Kriste yo o romileng.”

–Johane 17:3

“Yo o dumelang mo go Morwa o na le bophelo jo bo sa khutleng; yo o sa utlweng Morwa ga a kake a bona bophelo, mme bogale jwa Modimo bo mo okame.”

–Johane 3:36

Ya bopelothomogi ya Modimo ke bophelo jo bo sa khutleng jo bo bonwang mo go Kriste Jesu, Morena wa rona.

–Baroma 6:23b

“Ammaaruri, ammaaruri ke lo raya ke re: Yo o utlwang lefoko la me, a dumela ene yo o nthomileng, o na le bophelo jo bo sa khutleng, mme ga a tsene mo katlholong; o dule mo losong, a tshelela botsheleng.”

–Johane 5:24

Moya ka osi o supetsa mewa ya rona gore re bana ba Modimo.

–Baroma 8:16

Mme tshupo eo ke e e reng; Modimo o re neile bophelo jo bo sa khutleng, mme botshelo joo bo mo go Morwaa-ona. Yo o nang le Morwa, o na le bophelo; yo o se nang Morwa Modimo, ga a na bophelo. Dilo tseo ke di lo kwaletse gore lona ba lo dumelang mo leineng la Morwa Modimo.

–1 Johane 5:11-13a

“Yo o tshotseng ditaalo tsa me, a di dirisa, ke ene yo o nthatang; mme yo o nthatang o tlaa ratwa ke Rre, le nna ke tlaa mo rata, ke be

ke mo itshenolela.”

–Johane 14:21

Foo tiro ya tshiamo e tlaa nna kagiso; leungo la molao e tlaa nna boikhutso le boiketlo ka go sa feleng.

–Jesaya 32:17

Mme ere ka lo le bana, Modimo o rometse Moya wa Morwaa-ona mo dipelong tsa rona o o bitsang o re: “Abba, Rara!”

–Bagalata 4:6

Se re itseng ka sona gore re nna mo go ona, le ona mo go rona, ke fa o re abetse Moya wa ona.

–1 Johane 4:13

Se re itseng ka sona gore rea mo itse, ke fa re tshegetsatsa ditaalo tsa gagwe.

–1 Johane 2:3

“Jaanong ke tla koo go wena, mme ke bua dilo tse mo lefatsheng, gore ba nne le boitumelo jwa me, bo tlale mo go bone.”

–Johane 17:13

“Ke tlaa boa ke lo bona; dipelo tsa lona di tlaa itumela, mme ga go ope yo o tlaa lo amogang boitumelo jwa lona.”

–Johane 16:22b

Gonne puso ya Modimo ga se go ja le go nwa, mme ke tshiamo le kagiso le boitumelo ka Moya o o Boitshupo.

–Baroma 14:17

“Kea tshela, mme ga e tlhole e le nna, ke Kriste yo o tshelang mo go

nna, mme se ke se tshelang jaanong mo nameng, ke se tshela ka go dumela mo go Morwa Modimo yo o nthatileng, a ba a inela losong ka nthla ya me.”

–Bagalata 2:20

“Dilo tse ke di buile le lona, gore boitumelo jwa me bo nne mo go lona, le gore boitumelo jwa lona bo tlale.”

–Johane 15:11

O tlaa nkitsise tsela ya bophelo; go kgora boitumelo go fa pele ga sefatlhego sa gago, le go ja monate fa letsogong le le jang la gago ka bosakhutleng.

–Pesalome 16:11

“Mme fa lo ka gana go utlwa lentswe la MORENA, lwa ganetsa molomo wa MORENA, foo seatla sa MORENA se tlaa lo betsa jaaka se beditse borraeno.”

–1 Samuele 12:15

A ga o itse gore yo lo mo inelang go nna batlhanka go mo utlwa, ke ene yo lo leng batlhanka ba gagwe, yo lo tshwanetseng go mo utlwa, le fa e le bolelo go isa losong, gongwe kutlo go isa tshiamong?

–Baroma 6:16

Mme lona ba lo pitlagangwang, o lo lapolose mmogo le rona mo ponatshegong ya Morena Jesu, moga a tswang kwa legodimong, a na le baengele ba thata ya gagwe, a

le mo kgabong ya mollo, a bosulosa bone ba ba sa itseng Mo-dimo, ebong bone ba ba sa u-tlweng Efangele ya ga Jesu Mo-rena wa rona. Ba tlaa boga petso, ebong tshenyego e e sa khutleng, e le ya go nna kgakala le sefatlhego sa Morena le kgalalelo ya thata ya gagwe.

–2 Bathesalonika 1:7-9

“Bonang, ke baya tshagofatso le khutso fa pele ga lona kajeno: Lo tlaa bona tshagofatso, fa lo utlwa ditaalo tsa MORENA, Modimo wa lona, tse ke di lo laelang kajeno; lo tlaa bona khutso, fa lo sa utlwe ditaalo tsa MORENA, Modimo wa lona.”

–Doiteronomio 11:26-28a

34 RE TSHWANETSE GO IPOLELA KRISTE

Le loleme longwe le longwe lo ipolele gore, Morena ke Jesu Kriste, e le go galaetsa Modimo Rara. –Bafilipi 2:11

“Jaanong mongwe le mongwe yo o tlaa ipolelang fa pele ga batho, le nna ke tlaa mo ipolela fa pele ga Rre yo o kwa magodimong. Mme yo o tlaa intatolang fa pele ga batho, le nna ke tlaa mo itatola fa pele ga Rre yo o kwa magodimong.” –Matheo 10:32, 33

Gonne fa ò ipolela ka molomo o re, Jesu ke Morena, ò dumela ka pelo gore Modimo o mo tsositse mo baswing, ò tlaa pholosiwa. Gonne

go dumela ka pelo go isa motho tshiamong; go ipolela ka molomo go isa pholosong.

–Baroma 10:9, 10

Mongwe le mongwe yo o itatolang Morwa, le Rara ga a na nae; yo o ipolelang Morwa, le Rara o na nae. –1 Johane 2:23

“Gonne yo o tlhajang ke ditlhong ka ntlha ya me le ka ntlha ya mafoko a me, le Morwa-Motho o tlaa tlhaja ke ditlhong ka ntlha ya gagwe, motlhang a tlang ka kgalalelo ya gagwe le ya ga Rraagwe, le ya baengele ba ba boitshupo.” –Luka 2:26

SATANE KE MMABA YO MOGOLA WA RONA 35

Ene e ne e le mmolai wa batho go tswa tshimologong, ga a ka a tlhomama mo boammaaruring; ka gonne ga go na boammaaruri bope mo go ene.... –Johane 8:44b

Ya baa gona Jesu a gogelwang ke Moya kwa sekakeng, gore a raelwe ke Diabolo. Jesu a mo fetola a re: “Ntlogela, Satane! Gonne go kwadilwe ga tse: ‘O tshwanetse go obamela Morena, Modimo wa gago, le go direla ene a le esi fela.’” Ke fa Diabolo a mo tlogela; mme baengele ba tla, ba mo direla.

–Matheo 4:1 le 10, 11

Bakaulengwe ba me, ke fetsa ka go re: Thatafalang mo Moreneng

le mo thateng ya bonatla jwa gagwe. Aparang tsothe tsa tlhabano tsa Modimo, gore lo tle lo kgo-ne go emelana le mekgwa ya tsie-tso ya ga Diabolo. –Baefeso 6:10, 11

Kana dibolai tsa tlhabano ya rona ga se tsa nama, mme di nonofile ka Modimo go ka diga dikago tsa phemelo.

–2 Bakorinthe 10:4

Nnang tekano lo itise; gonne Diabolo, moganetsi wa lona, o kgarakatshega jaaka tau e e dumang, a batla yo a ka mo metsang. Lo emelane nae ka go tlhomama mo tumelong. –1 Petoro 5:8, 9a

36 GO FENYA SATANE

Jaanong ere ka bana ba na le madi le nama, le ene a nna natso fela jalo, gore a nyeletse ka loso ene yo o nang le thata ya loso, ebong Diabolo. –Bahebera 2:14

Yo o dirang boleo ke wa ga Diabolo; gonne Diabolo o ntse a leofa go tswa tshimologong. Se Morwa Modimo o se bonatshegetseng ke go senya ditiro tsa ga Diabolo. –1 Johane 3:8

“Go ba budulola matlho, gore ba sokologe, ba tswa mo lefifing, ba tsene leseding, ba tswa mo thateng ya ga Satane, ba ineele Modimo, gore ba amogele boitshwarelo jwa dibe le boswa mmogo le ba ba

itshepitsweng ka go dumela mo go nna.” –Ditiro 26:18

Ke mang yo o ka re kgaoganang le lorato lwa ga Kriste? A ke tlalelo gongwe pitlagano go-ngwe pogiso gongwe tlala gongwe bosaikatega gongwe kotsi gongwe tshaka? Mme mo dilong tsothe tseo re fenyaa bogolobogolo ka ene yo o re ratileng.

–Baroma 8:35 le 37

Ka moo, ikokobeletseng Modimo; ganetsang Diabolo, mme o tlaa lo tshaba. Atamelang Modimo, mme o tlaa lo atamela.

–Jakobo 4:7, 8a

LORATO KE SESUPO SA BADUMEDI 37

Le fa nkabo ke bua ka dipuo tsa batho le tsa baengele, mme ke se na lorato, nkabo ke diregile jaaka kgotlho e e dumang gongwe diphatshana tse di opiwang.

–1 Bakorinthe 13:1

Mme leungo la Moya lone ke lorato le boitumelo le kagiso le bopelotelle le bopelontle le molemo le boikanyego, le bonolo le boitshwaro le bophepa. –Bagalata 5:22, 23a

A boa o mmotsa lwa bobedi a re: “Simona, morwa Jona, a oa nthata?” A mo araba a re: “Ee, Morena, o itse gore kea go rata.” Jesu a mo raya a re: “Disa dinku tsa me!” –Johane 21:16

“Fa lo nthata, lo tlaa dirisa ditaelo tsa me.” –Johane 14:15

Fa motho a re: “Ke rata Modimo”, mme a tlhoile morwa-Rraagwe, ke moaki; gonne yo o sa rateng morwa-Rraagwe yo a mmonyeng, a ka rata Modimo jang o a iseng a o bone? –1 Johane 4:20

“Fa lo ratana, batho botlhe ba tlaa lemoga ka gona moo gore lo barutwa ba me.” –Johane 13:35

Re itse gore re dule mo losong, ra tsena mo bophelong, ka re rata badumedika-rona. Yo o sa rateng modumedi-kaene, o setse mo losong. –1 Johane 3:14

38 TSOGO YA GA JESU KRISTE

Yo o neng a neelwa losong ka ntlha ya ditlolo tsa rona, a ba a tsosediwa go siamisiwa ga rona. –Baroma 4:25

“Rona re basupi ba tsothe tse o di dirileng mo lefatsheng la Bajuta le mo Jerusalem, yo ba bileng ba mmolaya ka go mo pego mo logonnye. Ene yoo Modimo o mo tsositse ka letsatsi la boraro, wa dira gore a bonale, eseng mo bathong bothe, mme e le mo basuping ba ba tlhatsweng ke Modimo pele, ebong mo go rona ba re jeleng, raa nwa nae, a sena go tsoa

mo baswing.” –Ditiro 10:39-41

Yare morago ga malatsi a a ferang menwana e mebedi barutwa ba gagwe ba bo ba le mo teng gape, le ene Thomase a na nabo. Jesu a tla gape, mejako e tswetswe, a ema mo gare a re: “A kagiso e nne le lona!” A ba a raya Thomase a re: “Ntshetsa monwa-na wa gago kwano, o lebe diatla tsa me; o ntshetse seatla sa gago kwano, o se tsenye mo letlhakoreng la me; o se nne yo o sa dumeleng, mme o nne yo o dumelang.” Thomase a mo araba a re: “Mo-rena wa me le Modimo wa me!”

–Johane 20:26-28

TSOGO KE TSHOLOFELO E KGOLO YA RONA 39

“Se gakgamaleleng moo; gonne nako ee tla e bothe ba ba mo dipupung ba tlaa utlhwang le-ntswa la gagwe ka yona. Ba tlaa tswa, ba ba dirileng tse di molemo go ya tsogong ya bophelo, ba ba dirileng tse di bosula bone go ya tsogong ya katlholo.”

–Johane 5:28, 29

Kampo a ga lo itse gore rona rotlhe ba re kolobeditsweng Kriste Jesu, re kolobeditse loso lwa gagwe? Ke go re, re fitlhlwe nae ka kolobetso gore re swe, re tle re tsamae mo bophelong jo boša, jaaka Kriste le ene a tsositswe mo

baswing ka kgalalelo ya ga Rara; gonne fa re kopantswe nae go tshwana le loso lwa gagwe, le tsoa go gagwe re tlaa tshwana nayo.

–Baroma 6:3-5

Mme fa Kriste a le mo go lona, mmele o tlaa bo o sule ka ntlha ya boleo, mme moa ona o phela ka ntlha ya tshiamo. Fa Moya wa ona o o tsositseng Jesu mo baswing, o agile mo go lona, foo ona o o tsositseng Kriste Jesu mo baswing o tlaa phedisa le yona me-bele e e swang ya lona ka Moya wa ona o o agileng mo go lona.

–Baroma 8:10, 11

40 GO PHELELA MORENA KA BOITSHEPO

Gonne o lekotse morafe wa ona, wa o direla kgololo... Go re naya gore ere re golotswe mo mabogong a baba ba rona, re o direle re se na poifo, re le mo boitshepong le mo tshiamong fa pele ga ona ka mala-tsi otlhe a rona.

—Luka 1:68b, 74, 75

Baratwi ba me, ere ka jaanong re na le ditsholofetso tseo, a re iphepafatseng mo masweng otlhe a na-ma le a moya, le go tlatsa boitshepo ka poifo-Modimo.

—2 Bakorinthe 7:1

Bakaulengwe, jaanong re tswella ka go lo rapela le go lo kaela ka Morena Jesu gore lo nne lo tote

bogolo thata, jaaka lo ithutile mo go rona, kafa lo tshwanetseng go tsamaya le go kgatlha Modimo ka teng, jaaka lo setse lo sepela. Kana lo itse ditaolo tse re di lo ne-etseng ka Morena Jesu; gonne se Modimo o se batlang ke boitshepo jwa lona, gore lo tile boaka, gore mongwe le mongwe wa lona a itse go nyala mosadi ka boitshepo le tlotlo.

—1 Bathesalonika 4:1-4

Mme le lona lo nne boitshepo mo tsamaong yotlhe ya lona, ja-aka ene yo o lo biditseng a le boi-tshepo, ka go kwadilwe ga tse: “Nnang boitshepo; gonne nna ke boitshepo.”

—1 Petoro 1:15, 16

GO PHELELA MORENA KA BOITSHEPO 41

Ke ka ntlha ya moo, fa le ene Jesu a bogile kwa ntle ga kgoro ya motse, gore a itshepise batho ka madi a gagwe.

—Bahebera 13:12

Jaaka o sa le o re ithophela ka ene pele, lefatshe le ise le tlholwe, gore re nne boitshepo, re se nya-tsege fa pele ga ona... mme lo apare motho yo moša, yo o tlhodi-lweng kafa Modimong mo tshiamong le mo boitshepong jwa bo-ammaaruri.

—Baefeso 1:4; 4:24

Latellang kagiso mo bathong botlhe le boitshepo, jo go seng ope yo o tlaa bonang Morena kwa ntle ga jona.

—Bahebera 12:14

Go tlaa nna mmila o mogolo teng le tsela e e bidiwang tsela e e boitshepo. Ga e na go gatwa ke ope yo o kgotlelegileng. Ke ya bone ba ba tsamayang mo go yona; mme le fa e le masilo, ga a nke a timela.

—Jesaya 35:8

Mme fa re ipobola maleo a rona, ona o boikanyo le tshiamo go re itshwarela maleo le go re itshe-kisa tshiamololo yotlhe.

—1 Johane 1:9

Ere ka tsothle tseo di tlaa nyelela jalo, lo tshwanetse lwa nna batho ba tsamao e e boitshepo, ba poifo-Modimo bogolo jang ne.

—2 Petoro 3:11

42 BA BA TLETSENG MOYA O O BOITSHEPO

“Jaanong, fa lona ba lo leng b-sula, lo itse go naya bana ba lona dineo tse di molemo, kana Rraeno wa legodimo o tlaa naya bone ba ba mo kopang Moya o o Boitshepo bogolo jang!”

—Luka 11:13

Yare ba sena go rapela, felo fa ba phuthegetseng teng ga reketla, botlhe ba tlala Moya o o Boitshepo, ba be ba bua Lefoko la Mo-dimo ka bopelokgale.

—Ditiro 4:31

Gonne e ne e le monna yo o siameng, a tletse Moya o o Boitshepo le tumelo.

—Ditiro 11:24a

“Ke tlaa tsenya Moya wa me mo teng ga lona, ke lo dira batho ba ba sepelang kafa melaong ya me, ba

ba tshegetsang ditshiamo tsa me, ba di dirisa.”

—Hesekiele 36:27

Mme lona ga lo mo nameng; lo mo moeng, fa tota Moya wa Mo-dimo o agile mo go lona; fa motho a sa tshola Moya wa ga Kriste, yoo ga se wa gagwe.

—Baroma 8:9

“Mme lo tlaa bona nonofo ya Moya o o Boitshepo, motlhang o tlang mo go lona.”

—Ditiro 1:8a

Mme barutwa ba tlala boitume-lo le Moya o o Boitshepo.

—Ditiro 13:52

Se tagweng ke bojalwa, ka bo-tlhaswa bo tswa mo go jona; mme tlang Moya.

—Baefeso 5:18

BAKRISTE BA SOLOFEDITSWE TSE DI MOLEMO THATA**43**

MORENA o gaufi le ba ba pelo di thubegileng, o pholosa ba ba me-wa e kgobegileng.

—Pesalome 34:19

“Ke seatla sa me se se dirileng dilo tsothle tse; dilo tsothle tsa tlhologa jalo, go bua MORENA. Mme yo ke tlaa mo lebang, ke yo o bogisegang, yo o moya o sugegi-leng, yo o boifang lefoko la me.”

—Jesaya 66:2

Baratwa, lo se ka lwa gakgama-diwa ke pogo e e fisang e e lo dirafalelang gore lo lekwe, jaaka ekete lo dirafalelwa ke se se ronang. Mme itumeleng, kafa dipogiso tsa

ga Kriste lo di tlhakanetseng le ene ka teng, gore le mo ponatshegong ya kgalalelo ya gagwe lo tle lo itumele, lo ipele.

—1 Petoro 4:12, 13

“Modimo o tlaa phimola dikele-di tsothle mo matlhong a bone; loso ga lo ne lo tlhola lo nna teng, le bohutsana le selelo le botlhoko ga di ne di tlhola di nna teng; gonne dilo tsa ntlha di fetile.”

—Tshenolo 21:4

“Jalo he, batlang pele puso ya Modimo le tshiamo ya ona, mme tsothle tseo lo tlaa di okelediwa.”

—Matheo 6:33

44 TSE BA BA RAELWANG DI SOLOFEDITSWE

Gonne ere ka a bogile ka esi ka go raelwa, o nonofile go thusa ba ba raelwang.

—Bahebera 2:18

Modimo wa kagiso o tlaa gatella Satane ka bonako fa tlase ga dinao tsa lona.

—Baroma 16:20a

Fa o tshela metsi, ke na nao; le dinoka, ga di na go go tsaya. Fa o ralala mollo, ga o nke oo šwa.

—Jesaya 43:2a

Gonne moperesiti yo mogolo wa rona ga se yo o pallwang ke go utlwela makoa a rona bothhoko, mme re na le yo o neng a raelwa mo dilong tsothle fela jaaka rona, mme a se ka a leofa.

—Bahebera 4:15

Lona ga lo ise lo tshwarwe ke thaelo epe e e ka pallang motho. Mme Modimo o boikanyo, o o se kitlang o lo lesa lwa raelwa mo go fetang thata ya lona, mme o tlaa lo direla phatla mo thaelong, gore lo kgone go e itshokela.

—1 Bakorinthe 10:13

Dipogo tsa mosiami di dintsi, mme MORENA o di mo namolela tsothle.

—Pesalome 34:20

Mme re itse gore bone ba ba ratang Modimo, dilo tsothle di dira mmogo go ba tsalela molemo, ebong bone ba ba biditsweng kafa boikaelelong jwa Modimo.

—Baroma 8:28

TSE BA BA FENYANG DI SOLOFEDITSWE**45**

“Yo o fenyang o tlaa rua dilo tseo; ke tlaa nna Modimo wa gagwe, mme o tlaa nna morwaake.”

—Tshenolo 21:7

“Yo o fenyang ke tlaa mo dira pilara mo Tempeleng ya Modimo waa ka, mme ga a kitla a tlhola a tswa teng; ke tlaa kwala leina la Modimo wa me mo go ene le leina la motse wa Modimo wa me, ebong Jerusalema yo moša, yo o fologang mo legodimong kwa Modimong wa me; ke be ke kwala leina la me le leša mo go ene.”

—Tshenolo 3:12

“Yo o fenyang, o tlaa apesiwa jalo diaparo tse ditshweu; ga nki-

tle ka phimola leina la gagwe mo bukeng ya bophelo; mme ke tlaa ipolela leina la gagwe fa pele ga Rre le fa pele ga baengele ba gagwe.”

—Tshenolo 3:5

“Yo o fenyang ke tlaa mo naya gore a nne le nna mo sedulong saa ka sa bogosi, jaaka le nna ke fentse, ke ntse le Rre mo sedulong sa gagwe sa bogosi.”

—Tshenolo 3:21

“Yo o nang le tsebe a a utlwe se Moya o se rayang diphuthego! Yo o fenyang ke tlaa mo naya go ja setlhare sa bophelo, se se mo Parateiseng ya Modimo.”

—Tshenolo 2:7

46 MODIMO O BUA LE RONA KA GA TLHALO

Mme ba ba nyalanyeng bone ba laelwa ke Morena, eseng nna, gore mosadi a se ka a tlhala monna. – Mme fa a mo tlhadile, a a nne fela a sa nyalwa gape; go seng jalo, a a ithuanye le monna wa gagwe – le ene monna a a se tlhale mosadi. Mosadi o golegilwe ka molao, fa monna wa gagwe a sa ntse a tshele; mme fa monna wa gagwe a sule, o tlaa bo a letleletswe go nyalwa ke yo mosadi a mo ratang, fela e nne mo Moreneng.

–1 Bakorinthe 7:10, 11, 39

Kana mosadi yo o nang le monna wa gagwe, o golegeletswe mo monneng ka molao, fa monna a

sa ntse a phela; mme fa monna a sule, foo o tlaa bo a golotswe mo molaong wa lenyalo. Jaanong fa a ka nna wa monna yo mongwe, monna wa gagwe a sa tshela, go tlaa twe o kgotlela nyalo; mme fa monna a sule, foo o tlaa bo a golotswe mo molaong, mme ga go nke go twe o kgotlela nyalo, le fa a ka nna wa monna yo mongwe.

–Baroma 7:2, 3

“Mongwe le mongwe yo o tlhalang mosadi wa gagwe, a nyala o sele, o dira kgokafalo; le yo o nyalang mosadi yo o tlhadilweng ke monna, o dira kgokafalo.”

–Luka 16:18

JESU KRISTE O TLA BOELA LEFATSHENG 47

“Mme etlaare ke sena go ya le go lo baakanyetsa manno, ke boe, ke lo itsele, gore kwa ke leng teng, le lona lo nne teng.” –Johane 14:3

“Ke gona go tlaa bonalang se-supu sa Morwa-Motho kwa legodimong. Foo ditso tsothe tsa lefatsho di tlaa bokolela, mme di tlaa bona Morwa-Motho a tla ka maru a legodimo ka thata le ka kgalalelo e kgolo.” –Matheo 24:30

“Gonne mongwe le mongwe yo o tlhajwang ke dithong ka ntlha ya me le ka ntlha ya mafoko a me mo losikeng loo lwa boikepo le boleo, Morwa-Motho le ene o tlaa tlhajwa

ke dithong ka ntlha ya ga-gwe, mogang a tlang ka kgalalelo ya ga Rraagwe.” –Mareko 8:38a

Baratwi, jaanong re bana ba Modimo, mme ga go ise go bona-tshege gore re tlaa nna jang. Mme re itse gore fa a sena go bo-natshega, re tlaa tshwana nae; gonne re tlaa mmona jaaka a ntse.

–1 Johane 3:2

“Kana Morwa-Motho o tlaa tla ka kgalalelo ya ga Rraagwe, a na le baengele ba gagwe; mme foo o tlaa busetsa mongwe le mongwe kafa ditirong tsa gagwe.”

–Matheo 16:27

48 LEFOKO LA MODIMO

“Legodimo le tlaa feta le lefatsho, mme mafoko a me ga a nke a feta ka gope.” –Luka 21:33

Gonne go go ise go ke go tle polelelopele ka go rata ga motho, mme batho ba ba boitshepo ba Modimo ba buile, ba tlhotlheletswa ke Moya o o Boitshepo.

–2 Petoro 1:21

Lokwalo longwe le longwe lo lo kwadilweng ka tlhotlheletso ya Modimo lo molemo go ruta le go kgalemela le go sokolola le go go-disa mo tshiamong.

–2 Timotheo 3:16

Lefoko la gago ke lobone lwa dinao tsa me. –Pesalome 119:105a

RAPELANANG MME ITSHWARELANANG

“Mme lona lo rapele jaana lo re: Rraetsho yo o kwa magodimong; leina la gago a le itshepisiwe; puso ya gago a e tle; thato ya gago a e dirafale mo lefatsheng jaaka kwa legodimong. Re fe gompieno sejo sa rona sa letsatsi. O re itshwarele melato ya rona, jaaka le rona re itshwarela ba ba melato le rona. O se re gogele mo thaelong, mme o re golole mo bosuleng. Gonne bogosi ke jwa gago, le tha-ta, le kgalalelo, ka bosenabokhu-tlo! Amen. Gonne fa lo itshwarela batho ditlolo tsa bone, le lona Rraeno wa legodimo o tlaa lo itshwarela.”

–Matheo 6:9-14

TSELA YA PHOLOSO YA MODIMO

Ke tlhoka Mopholosi

Gonne botlhe ba leofile, ba tlhoka tlotlo fa pele ga Modimo.

–Baroma 3:23

Mme ditshiamololo tsa lona di lo lomologanya le Modimo wa lona.

–Jesaya 59:2a

Kriste o ntswetse

Gonne Kriste le ene o kile a bogela maleo a rona gangwe fela, ene mosiami mo boemong jwa basiamolodi, gore a re ise kwa Modimong.

–1 Petoro 3:18a

Ke tlhoka go tlhabologa

Jaanong he, fetogang pelo lo sokologe.

–Ditiro 3:19a

Ke amogela Jesu ka tumelo

Legale, botlhe ba ba neng ba mo tshola, a ba naya tshiamelo ya go nna bana ba Modimo, ebong ba ba dumelang mo leineng la ga-gwe.

–Johane 1:12

Pholoso ya me e thlomamisitswe

Yo o nang le Morwa, o na le bophelo.

–1 Johane 5:12a

“Ammaaruri, ammaaruri ke lo raya ke re: Yo o utlwang lefoko la me, a dumela ene yo o nthomileng, o na le bophelo jo bo sa khutleng, mme ga a tsene mo ka-tlholong; o dule mo losong, a tshelela botshelong.” –Johane 5:24

Published in numerous languages by World Missionary Press as God supplies funds in answer to prayer. If you would like more copies for careful distribution, write in English or visit www.wmpress.org.

World Missionary Press, Inc.
P.O. Box 120
New Paris, IN 46553-0120 USA