

BONANG

O Etle

Ka Ga Bukana E

Go na le mofuta e le mentsi ya dikereke (diphuthego) mo lefatsheng, e yothle e ipolelang fa e dumela e bile e ruta Baebele. Diphuthego tse tsotlhe di na le dithuto dingwe tse di farologaneng, mme le fa go ntse jalo, diphuthego tse tsotlhe, di ruta dingwao dingwe tse di itiretsweng ke batho.

Lekgotla la Lefatshe la Dikereke (World Council of Churches) le makgotla a mangwe a dikereke ga a bolo go dira dingwaga di le dintsi go dira gore dikereke tsotlhe di kopanngwe ke go nna le ditumelo tse di tshwanang. Mo bogompienong, maiteko a ga a ise a nne le katlego e e feletseng.

O nwa bukana e go go thusa go tsaya ditshwetso tse di siameng mo botshelong jo, gore o ipaakanyetse botshelo jo bo sa khutleng jo bo tliiswang ke go tla ga bobedi ga Morena wa rona Jesu Keresete.

Botlhokwa jwa go ithuta Baebele

Baebele e na le bosupi jwa go re e tswa kwa Modimong. Ga go buka epe e e ka arabang dipotso tsa thaloganyo, kgotsa ya kgotsafatsa dikeletso tsa pelo jaaka Baebele. E kwadilwe go ka balwa mo motlheng mongwe le mongwe le seemo sa botshelo, e bile e tletse kitso e e sedifatsang thaloganyo e be e itshepisa mowa.

Re na le tshenolelo ya Modimo o o tshelang mo Baebeleng. E na le nonofo ya go fetola botshelo fa e amogelwa ka tumelo. Mo ditsong tsotlhe tsa yone, e ne e okangwe ke letsogo la Modimo, mme la e bolokela lefatsho.

Ka tsela e lefatsho le fiwa lefoko la Modimo, le le baakanyetsang gore go fiwe molaetsa wa bofelo wa mafoko a a molemo go batho botlhe, le go fedisa puso ya boleo le go bowa gape ga Morena mo kgalalelong "Mafoko a a Molemo a, a bgosi, a tia rerwa mo lefatsheng lotlhe, go nna tshupo mo merafeng yothle; foo ke gone bokhutlo bo tla tlang." Mathaio 24:14

Baebele ga e na molekane jaaka kaedi. E fa kagiso e e ritibetseng mo go dumeleng, le tsholofelo e e nitameng ya bokamoso. E rarabolola mathata a magolo a botshelo le phelelo, gape e tlhotlheletsa go nna le botshelo jwa boit-

shelo, bobelotelele, le go dira molemo. E tlatsa pelo ka lorato lwa Modimo le keletso ya go direla ba bangwe molemo, mme ka jalo e ba baakanyetse go nna mosola mo lefatsheng leno le mo legaeng le le kwa legodimong. E ruta botlhokwa jwa mowa ka go senola tlhathwa e e duetsweng go o rekolola. E itsise molemo osi o o itseweng wa boleo, mme e fa taolo yosi e e itekanetseng ya boitshwaro e e kileng ya fiwa. E bolela ka isago le iketleetsa e e tlhokafalang go kopana najo. E dira gore re nne pelokgale go emela tshiamo e bile e tshegetsatsa mowa mo pitlaganong le mo tlhokofatsong.

Dikwalo tsotlhe tse di boitshepo di siametse eng?

"Lokwalo longwe le longwe lo lo kwadilweng ka tlhotlheletso ya Modimo, lo bile lo molemo go ruta, le go kgalemela le go sokolola, le go kaela ka tshiamo. 2 Timotheo 3:16

Maikaelelo a Modimo e ne e le eng fa o naya dikwalo?

Gore motho wa Modimo a tle a nne boitekanelo, a iketleletse ruri tiro nngwe le nngwe e e molemo." Temana 17

Batho ba ba neng ba buelela Modimo jaana, ba ne ba kaelwa mang?

"Gonne ga go polelelopele epe e e kileng ya tla ka go rata ga motho fela; mme go bua ga batho go tswa mo Modimong, ka ba tlhotlhelediwa ke Mowa o o Boitshepo. 2 Petere 1:21

Maikaelelo a go kwala dikwalo e ne e le eng?

"Gonne dilo tsotlhe tse di kwadilweng

gale, di kwadilwe gore di re rute, gore re bone tsholofelo ka pelotelele le ka kgomotso ya dikwalo." Baroma 15:4

Keresete o ne a reng ka ga go ithuta dikwalo?

"Lo a tle lo fukutse [ithute] dikwalo, ka lo ithoma lo na le botshelo jo bo sa khutleng mo go tsone; tseo ke tsone di supang ka ga me." Johane 5:39

Tumelo ya ga Isaia e ne e nitame mo lefokong la Modimo go le kae?

"Bojang bo tle bo omelele, sethunya se swabe; mme lefoko la Modimo wa rona le tla nna ka bosakhutleng." Isaia 40:8

Keresete o file barutwa ba gagwe lesego lefe le legolo morago ga tsogo ya gagwe?

"Foo a rarabolola thaloganyo ya bone gore ba thaloganye dikwalo" Luke 24:45.

Nonofo mo Lefokong la Modimo

Keresete o ne a kgalemela jang batho ba ba neng ba sa thaloganye dikwalo le mororo ba ne ba tlaetse mokwalo wa tsone?

"Mme Jesu a ba fetola a re: 'Lo a timela ka lo sa itse dikwalo le nonofo ya Modimo.'" Mathaio 22:29.

Jesu o rile ke bo mang ba ba segofetseng?

"Mme ene a re: 'Ee, mme bogolo go sego ba ba utliwang lefoko la Modimo, ba le boloka.'" Luke 11:28

Ke kobamelo ya mofuta ofe e e tsalang ke dithuto tsa maaka?

"Ba nkobamelela lefela, ka e a tle e re ba ruta, dithuto tsa bone e be e le dipolelo tsa batho fela." Mathaio 15:9

Batho bangwe ba tla tsiediwa ke dithuto dife mo malatsing a bofelo?

"Mowa o bua ka thanolo gore, mo metlheng ya morago, bangwe ba tla tenega mo tumelong, ba tlhokomela mewa e e timetseng le dithuto tsa badimo." 1 Timotheo 4:1. Bona Petere 2:1

Batho ba tla reetsa mang?

"Gonne motlha o tla tla o ba se kitlang ba iteseletsa go utlwa thuto e e itekanetseng ka one; mme e re ka ba le ditsebe tse di babanyegang, ba tla ikgobokanyetsa baruti ba ba ka fa dikgathlegong tsa bone. Ba tla itsubula mo boammaaruring, ba fapogela kwa mainaneng." 2 Timotheo 4:3-4

Re ka lemoga jang fa go na le boammaaruri mo dithutong dingwe?

"Mme lekang dilo tsotlhe; sone se se molemo lo se tshware thata." 1 Bathesalonika 5:21

Dikwalo di kgona go direla motho yo o dumelang mo go tsone eng?

"Le jaaka dikwalo tse di boitshepo o sale o di itse go tswa bonyaneng jwa gago, e le tse di nonofileng go go thalefisetse polokong, ka tumelo e e mo go Keresete Jesu." 2 Timotheo 3:15.

Re tla itshepisiwa ka eng?

"Ba itshepise mo boammaaruring; lefoko la gago ke boammaaruri. Johane 17:17.

Barutwa ba ga Jesu ke bo mang, le gone ke tiro efe ya tshegofatso e boammaaruri bo e direlang batho ba ba bo amogelang?

"Fa lo nna mo lefokong la me, foo lo bo lo le barutwa ba me ruri; lo tla itse boammaaruri mme boammaaruri bo tla lo golola." Johane 8:31-32.

Lefoko la Modimo le ntse jang?

"Gonne lefoko la Modimo le tshedile, le tlhaga, le bogale go feta ditshaka tsotlhe tse di magale mabedi, mme le tlhabe le ye go kgaoganya pelo le mowa, ditokololo le moko, le bofelo go lemoga megopolole le maikaelelo a pelo." Baheberu 4:12

Badumedi ba ntlafadiwa ka eng?

"Lona lo setse lo le bantle le jaana, ka ntlha ya lefoko le ke le buileng le lona." Johane 15:3.

Lekau le ka ntlafatsa tsela ya lone jang?

"Bonang, O etla a le mo marung, mme matlho otlhe a tla mmona."

Tshenolo 1:7

“Ana motho wa lekau o tla ntlafat-
sa tsela ya gagwe ka eng? Ka go e
tlhokomela ka fa lefokong la gago.”
Pesalema 119:9.

Botlhokwa Jwa Thapelo

**Mopesalema (moopedi) a reng fa a
bua le Modimo?**

“Wena yo o utlwang thapelo, nama
yotlhe e tla tla kwa go wena.” Pesa-
lema 65:2.

**Re solofediwa masego a re a tlo-
hokang mo godimo ga mabaka afe?**

“Lopang, mme lo tla newa; batlang,
mme lo tla bona; kgwanyakwanyang,
mme lo tla bulelwa. Gonne mongwe le
mongwe yo o lopang o a amogela; le yo
o batlang o a bona; mme go bulelwe yo
o kgwanyakwanyang.” Mathaio 7:7-8.

Ela tlhōkō – Thapelo ke go bulela
Modimo pelo jaaka motho a a tle a dire
le tsala. Thapelo ga e fetole Modimo,
fa e se go re fetola le go fetola tsela
e re dirisanang le Modimo ka yone. E
re baya mo tseleng ya masego le mo
seemong sa thaloganyo se mo go sone
Modimo o ka re nayang dikopo tsa rona
ka dinako tsotlhe le ka pabalesego.

**Mopesalema a re Modimo ga o ne
o reetsa dithapelo tsa rona fa go na
le Mabaka afe?**

“Fa nkabo ke ne ka tsaya boikepo tsia
mo pelong ya me, Johofa o ne a tla se
ke a reetse.” Pesalema 66:18. Bona
Isaia 59:1-2; Jakobe 4:3

**Solomone a re dithapelo tsa ga
mang ke sefediapelo kgotsa mak-
gapha?**

“Yo o ithuhulang, gore a se utlwe mo-
lao, le e leng one morapelo wa gagwe
ke sefediapelo fela.” Diane 28:9

**Keresete o re rutile gore re rapelele
bomang?**

“Mme nna ke lo raya ke re: Ratang
baba ba lona, lo rapelele ba ba lo
bogisang.” Mathaio 5:44

Re ka falola thaelo jang?

Lebelelang, lo rapele, gore lo se tsene
mo thaelong; mowa one o tlhaga, mme
nama e bokoa.” Mathaio 26:41

**Motho o tshwanetse go kopa jang
gore a tle a amogele?**

“A a lope ka tumelo, a sa belaele
sepe; gonne yo o belaelang o tswana
le makhubu a lewatle a a kgweediwang,
a phailakwa ke phefo. Ka go bo motho
yoo a a se gopole gore o tla amogela
sengwe mo Moreneng.” Jakobe 1:6-7.
Bona Mareko 11:24

Ela tlhōkō – Thapelo ke sekopololo
kgotsa senotlolo mo seatleng sa tumelo
go bula sefalana sa legodimo kwa go
beilweng mahumo a a senang tekano
a Mothatiyotlhe.

Re gakololwa go lebelela eng?

“Bokhutlo jwa dilo tsotlhe bo gaufi:
ke gone lo nneng le maikutlo a a
itekanetseng, lo ikgape gore lo bone
go ineela mo thapelong.” 1 Petere 4:7.

Re tshwanetse go rapela ga kae?

“Lo rapeleng ka go bisa go khutla.”
1 Bathesalonika 5:17; “lo nnele ruri mo
thapelong” Baroma 12:12.

Tlhōlō Le Mothodi

**Ke mang yo o tlhokileng magodi-
mo le lefatshe?**

“E rile mo tshimologong, Modimo wa
tlhola legodimo le lefatshe.” Genesis 1:1

**Modimo o dirile jang gore magodi-
mo le lefatshe di nne teng?**

“Magodimo a dirilwe ka lefoko la ga
Jehofa; le lesomosomo lotlhe le le mo
go one ka mowa wa molomo wa gagwe.
. . Gonne o ne a bua, mme ga dirala;
a laola mme ga ema ka tlhomamo.”
Pesalema 33:6-9.

**Modimo o tlhobile dilo tsotlhe ka
mang?**

“Gonne dilo tsotlhe di bopilwe mo go
ene, tse di kwa magadimong, le tse
di mo lefatsheng, dilo tse di bonalang
le tse di sa bonaleng, le fa e ka ne e
le manno a magosi, kgotsa magosi,
kgotsa magosana, kgotsa mebuso,
dilo tsotlhe di bopilwe ke ene, di bile di
bopetswe ene.” Bakolosa 1:16. Johane
1:3 Bona Baheberere 1:1-2.

**Maikaelelo-magolo a Modimo e ne
le eng fa o ne o bopa lefatshe?**

“Gonne go bua jaana Jehofa yo o
tlhokileng magodimo; ke ene Modimo;
o o bopileng lefatshe wa le dira; o ne
wa le tlhomamisa; o ne o se ka wa le
tlhohlela lefela, wa lelepela go ungwa.”
Isaia 45:18.

**Modimo o ne wa tsaya kae batho ba
ba neng ba tla nna mo lefatsheng le o
le tlhokileng?**

“Jehofa Modimo a bopa motho ka
lorole lwa mmu, a budulela mowa
wa botshelo mo dinkong tsa gagwe;
motho a direga mowa o o tshedileng.”
Genesis 2:7.

**Motho o tlhokilwe mo setshwanong
sa ga mang?**

“Modimo wa tlhola motho mo setsh-
wanong sa one tota, wa mo tlhola mo
setshwanong sa Modimo; wa ba tlhola
nona le tshadi.” Genesis 1:27.

**Dilo tsotlhe di tlhokilwe ke Kere-
sete.**

“Gonne dilo tsotlhe di bopilwe mo go
ene, tse di kwa magadimong, le tse
di mo lefatsheng, dilo tse di bonalang
le tse di sa bonaleng, le fa e ka ne e
le manno a magosi, kgotsa magosi,
kgotsa magosana, kgotsa mebuso,
dilo tsotlhe di bopilwe ke ene, di bile
di bopetswe ene; e bile ene o ntse

pele ga dilo tsotlhe, dilo tsotlhe di bile
di tshwaraganye mo go ene. Ke ene
tlhogo ya mmele, e bong phuthego; ene
yo e leng tshimologo, le motsalwapele
go tswa mo baswing; gore mo dilong
tsotlhe ene a bone boemo jo bo kwa
pele. Bakolosa 1:16-18.

**Ke mokwalo ofe o o bolelang ka
tlhamalalo fa nonofo e e tlhokileng e
le yone e e fetolang modumedi?**

“Gonne re tiro ya one, re bopetswe
ditiro tse di molemo mo go Keresete
Jesu, tse Modimo o di baakantseng
gale gore re sepele mo go tsone.”
Baefeso 2:10.

Tshimologo Ya Boikepo

**Tshukatshekano e e fa gare ga
ga Keresete le Saatane e tlhalosiwa
jang?**

“Mme ga nna twa mo legodimong;
Mikaele le baengele ba gagwe ba
bololela kgogela, ba ya go tlhabana
nayo. Kgogela ya tlhabana e na le
baengele ba yone, mme ba se ka ba
fentya, le gone ba se ka tlhola ba nna
le bonno mo legodimong. Mme kgogela
e kgolo, noga ya bogologolo ya pirig-
annngwa, yone e e bidiwang Diabolo le
Saatane, motsietsi wa lefatshe lotlhe;
ya piraganyediwa koo kwa lefatsheng,
le baengele ba yone ba piraganyediwa
kwa tlase nayo.” Tshenolo 12:7-9

Ela tlhōkō – Tshukatshekano e e
simologile kwa legodimong mme e bile
e tswela pele mo lefatsheng.

**Sebe kgotsa bolelo bo simologile
mo go mang?**

“Yo o dirang bolelo ke oo rra Diabolo;
gonne Diabolo o sa le a leofa mo tshi-
mologong.” 1 Johane 3:8.

**Diabolo o simolotse go nna mmolai
leng?**

“Lo ba ga rraeno ke tsone tse lo ratang
go di dira. Ene o sa le a nna mmolai
le mo tshimologong, mme a se ka a ema
mo boammaaruring, ka go ne go se na
boammaaruri mo go ene.” Johane 8:44.

**A Saatane o ne a na le bolelo ka
dinako tsotlhe?**

“E sa le ka letsatsi le o tlhokilweng
ka lone o ntse o itekanetse fela, ga
tsamaya tshiamololo ya fitlhelwa mo
go wena.” Esekiele 28:15.

Mafoko a a fitlhelwang mo go Johane
8:44 a gore o ne a se “mo boammaaru-
ring” a supra gore Saatane o kile a be
a itkanetse ka nako nngwe le gone ale
mo boammaaruring. Petere o bua ka
“baengele ba ba leofileng” (bona 2 Pe-
tere 2:4); gape Jute o bua ka “baengele
ba ba sa tshegetsang bonno jwa bone
jwa pele.” Jute 6. Baengele ba ba kile
ba bo ba le boemo jo bo senang bolelo.

**Ke mafoko afe a ga Keresete a a
bayang maikarabelo a tshimologo
ya bolelo mo go Saatane le baengele
ba gagwe?**

“Foo e tla raya le bone ba ba ka
fa letsogong la yone la molema e re:
‘tlogang fa go nna, bahutsegi ke lona,
lo yeng molelong o o sa khutleng, o o
baakanyeditsweng diabolo le baengele
ba gagwe.’ Mathaio 25:41.

Pharologanyo ya ga Saatane le Keresete

**Ke eng se se neng sa dira gore Saa-
tane a leofe, a nne tsuulolo, a bo a we?**

“Pelo ya gago e ne e itsholeditse
ka ntsha ya bontle jwa gago, o bodise
bothale jwa gago ka ntsha ya phatsimo
ya gago” Esekiele 28:17. “Ee, wena o
ne o itheile mo pelong ya gago wa re:
‘Ke tla thathogela kwa legodimong, ke
baya sedulo sa me godimo ga dinaledi
tsa Modimo, ke nna mo thabeng ya
kgobokano ya Modimo kwa kgakala
ntlheng ya bokone.... Ke itekanya le
Mogodimodimo” Isaia 14:13-14.

**Ke eng diputso di ne tsa neelwa
lefatshe ka nako e?**

“A tatlhego wee ya lona ba lo agileng
mo lefatsheng le mo lewatleng; ka
gonne diabolo o fologetse koo go lona,
a tletse bogale jo bogolo ka a itse gore
sebaka sa gagwe se sekhutshwane.” T-
shenolo 12:12. “Ke bonye Saatane a
wa jaaka logadima kwa legodimong”
Luke 10:18.

Go Wa Ga Motho

**Sebe le loso di tsene leng mo le-
fatsheng?**

“Ke gone, jaaka bolelo bo tsene mo
lefatsheng ka motho a le mongwe fela,
le loso ka bolelo; mme jalo loso lwa
fetela mo bathong bothe, ka botlhe ba
leofile.” Baroma 5:12

**Modimo o athotse Kaine yo e ne e
le moleofi ka mafoko afe?**

“A ga ke re, fa o dira sentle, o tla
amogelesega? Mme fa o sa dire sentle,
bolelo bo ipobile fa mojakong.... Jehofa
a re; ‘Ana o dirile eng? Lentsewa la madi
a ga monnao le mpitsa le tswa mo
mmung. Jaanong o hutsitswe ke mmu.”
Genesis 4:7-11

**Ke phutso efe ya bobedi e e neng ya
tla ka ntsha ya polao ya ntsha?**

“Jehofa a re.... o hutsitswe ke mmu,
o o athamolotsweng molomo wa one, go
tsenya madi a aga monnao a tswa seat-
leng sa gago, E tla o lema mmu, ga o
kitla o tlhola o go ntshetsa thata ya ona;
o tla nna mofaladi le mokgarakatshegi
mo lefatsheng” Genesis 4:12

**Ke eng se se neng sa dirafalela
lefatshe le dimela tsa lone ka ntsha**

ya boleo jwa ga Atame?

"Mmo o hutsegile ka ntsha ya gago. O tla ja ga one ka letsapa, malatsi a otlhe a botshelo jwa gago. O tla go tswela mitlwa le mofero. O tla ja merogo ya naga, o tla ja dijo ka mofufutso wa sefatshago sa gago go fithelela o boele mo mmung." Genesis 3:17-18

Maduo a boleo ke eng?

"Gonne maduo a boleo ke loso." Baroma 6:23. "Ka tsatsi le o jang ga sone, o tla swa" Genesis 2:17. Es-ekiele "Mowa o o leofang, go tla swa one" 18:4

Go bolelwa kgotsa go thalosiwa gore boleo ke eng?

"Mongwe le mongwe yo o dirang boleo o dira boiphefero mo molaong; boleo ke boiphefero mo molaong" 1 Johane 3:4

Ke eng se se tlang pele, pele boleo bo ka itshupa?

"Morago e re keletso e sena go nemera e tsale boleo" Jakobe 1:15.

"Le fa e le eng se se seng da tumelo, ke boleo" Baroma 14:23.

Ela tihôkô – Re a leofa kgotsa re thoka kutlo mo Modimong ka gore re thoka tshupo le tumelo.

Maduo A Boleo

Maduo kgotsa loungo la bofelo la boleo ke eng?

"Mme boleo jo, e re bo se na go gola, bo tsale loso" Jakobe 1:15.

Motho o ka falola jang maduo a?

"Gonne maduo a boleo ke loso; mme neo ya mpho fel aya Modimo ke botshelo jo bo sa khutleng mo go Jesu Keresete Morena wa rona" Baroma 6:23

Letlhoko la Mmoloki

Neo e e fiwa mang?

"Gonne Modimo o ratile lefatshe mo go kalokalo, wa ntsha morwa wa One yo o tsetsweng, gore le fa e le mang yo o dumelang mo go ene, a se ka a nyelela, mme a bone botshelo jo bo sa khutleng" Johane 3:16

Neo e e amogelwa jang?

"Yo o dumelang mo go ene ga ga sekisiwe; yo o sa dumelang o sekisitswe le gompiano, ka a se ka a dumela mo ineng la morwa Modimo yo o tsetsweng a le esi" Johane 3:18

"Mme botlhe ba ba mo tshotseng a ba naya tshiamelo ya go nna bana ba Modimo, e bong ba ba dumetsomg mo leineng la gagwe" Johane 1:12

Boleo Ke Eng?

Baebel e fa boleo thaloso efe?

"Mongwe le mongwe yo o dirang boleo o dira boiphefero mo molaong; boleo ke boiphefero mo molaong.

Lo a itse fa a bonatshitswe gore a tlose boleo; mme mo go ene ga gona boleo." 1 Johane 3:4

Maduo a go leofa ka bomo ke eng?

"Gonne fa re leofa ka bomo, re sena go amogela kitso ay boammaaruri, ga go tlhole go go na le sethabelo sepe sa dibe. Fa e se tebelelo e e boitshegang ya tshekiso, le ya bogale jwa molelo o o tla lailang baganetsi..." Bahebera 10:26, 27-29.

Molao Wa Modimo

Modimo o boleletse batho ba ona molao wa ona jang?

"Jehofa a bua le lona a le mo gare ga molelo; lo ne lwa utlwa lentswe le le buang, mme lo se ka lwa bona popego epe, lwa utlwa lentswe fela. A lo bolelela kgalagano ya gagwe, e o e laoletseng gore lo e dire, e bong ditaolo tse some, mme a di kwala mo matlapeng a mabedi." Duteronomo 4:12-13. Bona gape Nehemia 9 13-14. Melao e some e ka bonwa mo go Ekesodo 20 1-17.

Molao o o akaretsa eng?

"Boifa Modimo, o bo o tshegetse ditaolo tsa One; gonne mo, ke tshwanelo yotlhe ya motho". Moreri 12:13.

Molao wa Modimo o ntse jang?

"Jalo molao o boitshepo le taolo e boitshepo, e tshiamo, e molemo.... Gonne re itse fa molao e le wa semowa; mme nna ke wa senama, ke bapaditswe mo thateng ya boleo". Baroma 7:12, 14.

Ke eng se se supang gore melao e some e e builweng ya bo ya kwalwa kwa thabeng ya Sinai ke yone molao wa Modimo wa kgalagano?

"Gonne le fa e le mang yo o bolokang molao otlhe, mme a kgotšwa mo go o mongwe fela, o itirile molato mo go one otlhe fela, gonne ene yo o rileng 'O se ka wa dira boaka' o bile a re: 'O se ka wa bolaya'. Jaana le fa o sa dire boaka, mme fa o bolaya, o bo o ntse o le motlodi wa molao fela. Lo bue lo bo lo dire jaaka ba ba tla atholwang ka molao wa kgalagano." Jakobe 2: 10-12.

A go a kgonega gore motho a itse Modimo mme a sa tshegetse molao wa Modimo?

"Yo o reng: 'Ke a mo itse', mme a sa boloke ditaolo tsa gagwe, o maa-ka; boammaaruri ga bo mo go ene." 1 Johane 2:4.

Re tla itse jang fa re rata bakaulengwe?

"Re a itse fa re rata bana ba Modimo ka gone mo, mogang re ratang Modimo, re dira ditaolo tsa one". 1 Johane 5:2.

Lorato lwa Modimo ke eng?

"Gonne lo ke lone lorato lwa Modimo, gore re boloke ditaolo tsa one" Temana ya boraro.

Maitsholo a ga Keresete e ne e le eng malebang le Ditaolo tsa ga Rra'agwe?

"Fa lo tshegetsa ditaolo tsa me, lo tla nna mo loratong lwa me; fela jaaka ke tshegeditse ditaolo tsa ga Rre mme ke ntse mo loratong lwa gagwe". Johane 15:10.

Motho yo o ipolelang gore o tsamaya le Keresete o tshwantse go tsamaya jang?

"Yo o reng o ntse mo go ene' o tshwanetse le ene a bo a tsamaya fela jaaka ene a kile a tsamaya" 1 Johane 2:6.

Keresete o ne a buang eng ka ga botsalano jwa gagwe le molao?

"Lo se ka lwa ithoma gore ke tsile go senya molao le fa ele baporofeti; ga ke a tla go senya, fa e se go thomamisa fela." Mathaio 5:17.

O rutile eng ka go tlhomama ga molao?

"Gonne ammaaruri ke a lo raya: go tsamaya legodimo le feta le lefatshe, ga go kitla go feta thasenyana epe, le fa e le lonakanyana lope mo molaong, dilo tsothe di tle di tsamaye di dirafale pele" Temana ya 18.

Modimo o tlohoafatse go le go kae malebang le maitsholo a Sekeresete?

"Gonne le fa e le mang yo o bolokang molao otlhe, mme a kgotšwa mo go o mongwe fela, o itirile molato mo go one otlhe fela" Jakobe 2:10-12.

Molao le mafoko a a molemo (Efangele)

Tiro ya molao ke eng?

"Ke ka moo go senang motho ope yo o tla siamisiwang fa pele ga One, ka ditiro tsa molao; gonne molao o re naya kitso ya boleo" Baroma 3:20

Mafoko a a molemo a bolelwa gore keng?

"Gonne ga ke tlhabisiwe ditlhong ke Mafoko a a Molemo; gonne ke one thata ya Modimo e e isang polokong mo go mongwe le mongwe yo o dumelang" Baroma 1:16.

Keresete o solofetsa eng ka kgalagano e ntsha?

"Mme Jaanong, ene o bonye tirolo e e gaisang, jaaka a bile a le motsereganyi wa kgalagano e e molemo bogolo.... 'Gonne e ke yone kgalagano e e ke tla e dirang le ba ntlo ya Iseraele morago ga metha eo' go bua Jehofa; 'Ke tla tsenya melao ya me mo mogopolong wa bone, ke e kwala le mo pelong tsa bone; ke tla nna Modimo wa bone, le Bone ba tla nna batho ba me" Bahebera 8:6, 10.

Ke eng maikutlo a nama a e le bobaba le Modimo?

"Ka maikutlo a nama e le go nna bobaba le Modimo; gonne ga a laolwe

ke molao wa Modimo, le gone go bo go sa ka ke ga nna jalo" Baroma 8:7

A motho o ka tshegetse molao a le esi (a sa thusiwe ke Keresete)?

"Ke nna mofine, lona lo dikala; yo o nnang mo go nna, le nna mo go ene, ke ene yo o ungang segolo, gonne kwa ntlha ga me ga lo ka ke lwa dira sepe." Johane 15:5. Bona Baroma 7:14-19.

Keresete o rile ke bomang ba ba tla tsenang mo bogosing jwa legodimo?

"Ga se gore mongwe le mongwe yo o nthayang a re: 'Morena, Morena' o tla tsena mo bogosing ja legodimo; fa e se yo o dirang go rata ga Rre yo o kwa legodimong" Mathaio 7:21.

Maemo a batho e tla nna afe, fa go lebilwe molao wa Modimo?

"Ke gone, le fa e le mang mang yo o tla tlolang mongwe o mmotlanyana wa melao e, a ba a ruta batho jalo, o tla bidiwa mmotlanyana mo bogosing jwa legodimo; mme le fa e le mang mang yo o tla e dirang, a ba a e ruta batho, ene o tla bidiwa mogolo mo bogosing jwa legodimo" Mathaio 5:19.

A go solofelwa gore modumedi a tswelele ka go leofa morago ga se?

"jalo, re tla reng? A re tla tswelela pele mo boleong gore tshogafatse e tle e tote? A go se tualo, rona ba re kileng ra swa ka boleo, re tla nna re tshela jang mo go jone?" Baroma 6:1-2

Ke mokwalo ofe o o fedisang gotlhelele tsholofelo ya gore poloko e ka tla ka ditiro (tsa motho ka bojosi jwa gagwe)?

"Ke ka moo go se nang motho ope yo o tla siamisiwang fa pele ga One ka ditiro tsa molao; gonne molao o re naya kitso ya boleo" Baroma 3:20

Ke tsela efe e badumedi botlhe ba ba mo go Jesu ba siamisiwang ka yone?

"Mme ba siamisiwa fela ka tshogafatso ya One ka ntsha ya thekololo e e mo go Keresete Jesu" Temana 24.

Keresete o neile taolo ya borataro le ya bosupa thaloso efe ya semowa?

"Lo utlwile fa go reilwe ba bogologolo gatwe: 'O se ka wa bolaya motho; mme le fa e le mang yo o bolayang o tla ba a na le go sekisiwa. Mme nna ke lo raya ke re, mongwe le mongwe yo o galefelang wa ga gabo ka bomo, o tla bo a na le go sekisiwa" Mathaio 5:21-22. "Lo utlwile fa go tulwe: 'O se ka wa dira boaka' nna ke lo raya ke re: mongwe le mongwe yo o lebang mosadi fela ka go mo eletsa, o setse a dirile boaka nae mo pelong" Ditemana 27-28.

Go Boga Ga Ga Keresete

Moporofeti o ne a re Keresete o tla bilelwa go itshokelang eng?

“O ne a patikwa, le fa go ntse jalo a ikisa tlase fela, a se ka a ba a tswa molomo jaaka kwanyana e e gogelwang kwa tlhaborong, mme jaaka nku e le semumu fa pele ga babeodi ba yone. Ee, ga a ka a tswa molomo gope. O ne a tosiwa ka patiko le tshekiso; mme emang mo go ba ga gabo yo o akantseng gore, kana o kgaolwa fela mo lefatsheng la batshedi? O ne belediwa tlolo y abatho ba me.” Isaia 53:7-8.

A Keresete o ne a itse - go ise go dirafale - ka ga se se neng se tla mo dirgalela?

“A tsaya ba ba somele bobedi, a ba raya a re; ‘Bonang, re ya kwa Jerusalema, mme dilo tsothe tse di kwadilweng ke baperofeti di tla dirafalela Morwa Motho. Go nne o tla neelwa Baditshaba, mme o tla sotlwa a gagautlwa ka mo go tlhabisang dithlong, a ba a kgwelwa mathe. Ba ba tla mo seola [betsa] ba mmolaya mme o tla ba a tsoga ka letsatsi la boraro” Luke 18:31-33.

Ke tsholo efe e Keresete a e amogetseng go tswa mo masoleng?

“Ba rola serwalo sa mitlwa, ba se mo rwesa mo tlhogong, ba tsenya lotlhaka mo seatleng sa gagwe se se siameng; ba khubama fa pele ga gagwe ba mo sotla ba re: ‘Dumela Kgosi ya Bajuta! Ba mo kgwela mathe, ba tsaya lotlhaka, ba mo gatla [itaya] mo tlhogong” Mathaio 27:29-30.

E rile fa a se na go tlišwa fa lefelong le o neng a tla bapolelwa fa go lone, Keresete o ne a fiwa seno sefe gore se mo sire thaloganyo?

“Ba re ba mo nosa bojalwa jwa mofine jo bo tlhakantsweng le santlhoko; ya re a sena go bo leka ka legano, a gana go bonwa” Temana ya 34.

Ke mo thapelong efe ya ga Keresete e mo go yone o supegeditseng ba ba mmopolang mowa wa boammaaruri jwa efengele (mafoko a a molemo) e bong go rata baleofi?

“Mme Jesu a re: ‘Rra ba itswarele; gonne ga ba itse se ba se dirang” Luke 23:34.

Baperesiti ba ba golo le batho ba bangwe ba ne ba sotla Jesu ka mafoko a fe fa a ne a le mo mokgorong?

“Dithlogo tsa baperesiti le bone, ba na le bakwadi le bagolwane, ba mo sotla fela jalo ba re: ‘O ne a thusa ba bangwe, mme ene o palelwa ke go ithusa. Fa e le ene kgosi Kgosi ya Iseraele, a a ke a fologe jaanong mo mokgorong [sefaapanong] re tle re dumele mo go ene.” Mathaio 27:41-42.

Ke eng se se neng sa wetsa tiragalo e e bosula e?

“Ya re Jesua sena go amogela

botšara a re: ‘Go weditswe!’ mme a oba tlhogo a neela mowa” Johane 19:30.

Tsogo Ya Ga Keresete Mo Baswing

“... ke Motshedi; ke ne ke sule, mme bonang ke tshedile ka bosakhutleng; ke tshotse dikopololo tsa loso le bobipo.” Tshenolo 1:18.

Ke phokelelo kgotsa phete efe e tsogo ya ga Keresete mo baswing e neng ya nna le yone mo barutweng ba gagwe?

“Ke gone e rile a sena go tsosiwa mo baswing barutwa ba gagwe ba gakologelwa fa a kile a bua jalo; ba dumela dikwalo le lefoko le Jesu o le buileng” Johane 2:22.

“Gonne e rile pelepele ka lo neela mo le nna ke go amogetseng, e bong gore Keresete o swetse dibe tsa rona ka fa dikwalong; le gore, o ne a fitlha; le gore, o tsositswe ka letsatsi la boraro ka fa dikwalong” 1 Bakorinthe 15:3-4.

“Le gore, a bonwa ke Kefase; le baba lesome le bobedi morago ga moo. Morago a bonwa ke badumedi ba ba fetang makgolo a matlhano ka lobaka lo le longwe fela, ba bontsi ba bone ba santse ba leyo le gompieno, bangwe ba setse ba robetse; morago a bonwa ke Jakobe; morago ke baaposetole botlhe” Temana 5-7.

Tshiamiso Ka Tumelo

Modimo o siamisa motho jang?

“Gore e tle e re re siamisitswe ka tshhegofatso ya one, re bo re dirwa baruaboswa, ka fa tsholofelong ya botshelo jo bo sa khutleng” Tito 3:7.

Moleofi o nwa jang tshhegofatso e e simamisang e?

“Fa e le foo, bogolo thata re tla gololwa mo bogaleng jwa Modimo ka ene, ka jaana re siamisitswe ka madi a gagwe” Baroma 5:9.

Motho o ka siamisiwa jang?

“Ke gone re re, motho o siamisiwa ka tumelo, kwa ntle ga ditiro tsa molao” Baroma 3:28.

Ke tsele efe yosi e ka yone maleofi ba ka siamisiwang kgotsa ba ka dirwang baitshepi?

“Le fa go ntse jalo, re ntse re itse fa motho a a sa siamisiwa ka ditiro tsa molao, fa e se ka tumelo mo go Jesu Keresete, le rona ra dumela mo go Keresete Jesu, gore re siamisiwa ka tumelo mo go Keresete, e seng ka ditiro tsa molao” Bagalatia 2:16.

Ke eng se ka sone go se nang kgonagalo ya gore moleofi o ka siamisiwa?

“Ke ka moo go senang motho ope yo o tla siamisiwang fa pele ga One, ka

ditiro tsa molao; gonne molao o re naya kitso ya bolele” Baroma 3:20.

Loso lwa ga Keresete lo fa tshupo ya se jang?

“Ga ke dire tshhegofatso ya Modimo go nna lefela, gonne fa tshiamo e eme ka molao, foo Keresete o tla ba a swetse lefela” Bagalatia 2:21

Go supuiwang eng ka maiteko ape a go siamisiwa ka molao?

“Lo lomologantswe mo go keresete, lona ba lo ratang go siamisiwa ka molao; lo ole mo tshhegofatsong” Bagalatia 5:4

Ke eng (tšhaba ya) Iseraele e ne ya retelelwa ke go nna le tshiamo?

“Iseraele ene, e rile a latela molao mongwe wa tshiamo a se ka fitlha mo molaong oo [wa tshhegofatso] Ana e ne e le ka ntlha yang? Ke ka ntlha ya go bo a se ka a batla ka tumelo, mme ya bo e kete ya ditiro. Ba kgopilwe ke lentšwê la kgopo.” Baroma 9:31-32.

Ke eng se se senolwang ke molao?

“...gonne molao o re naya kitso ya bolele” Baroma 3:20.

Ke eng se se fang bosupi ka ga boamaruri jwa tshiamo e e amogetseng ka tumelo kwa ntle ga ditiro tsa molao?

“Gompieno go bonetse tshiamo nngwe ya Modimo, kwa ntle ga Molao, e supilwe ke molao le baperofeti” Temana 21.

Tumelo e bothokwa bo kae?

“Mme ga go kgonege go o kगतlha kwa ntle ga tumelo; gonne yo o atamelelang Modimo o tshwanetse go dumela gore o teng, le gore ke one moduedi wa ba ba O batlang” Bahebera 11:6.

Ke mokwalo ofe o o boitsepo o o supang fa tshiamo e e amogelwang ka tshhegofatso ka tumelo e sa tshwanela go dirisiwa jaaka seipato sa go tswelela mo boleong?

“Jalo, re tla reng? A re tla tswelela pele mo boleong gore tshhegofatso e tle e tote? A go se tualo, rona ba re kile ra swa ka ga bolele, re tla nna re jang mo go jone?” Baroma 6:1-2.

A tumelo e tlosa molao wa Modimo?

“Mo ake gore, re dirolola molao ka tumelo? A go se tualo; nnyaa molao re a o tthomamisa” Baroma 3:31.

Boikôthao

Ke bo mang ba ba bilediawang boikôthang?

“Ga ke a tla go bitsa basiami, fa e se baleofi fela, gore ba tle boikwatlhaong.” Luke 5:32

Ke batho ba le kae ba ba leng baleofi?

“Gonne go le Bajuta go le Bagerika, re ba kaile gale gore ba mo thatong ya

bolele botlhe fela.” Baroma 3:9.

Ke dipotso dife tse di tshwanetseng go bodiwa ke batho ba ba tlhabilweng ke dibe tsa bone?

“Bakaulengwe re tla dirang?” “Re tla dirang gore re bolokwe” Ditiro 2:37; 16:30.

Tlhotlhetsetse e araba dipotso tseo jang?

“Ikwatlhaeng, mongwe le mongwe wa lona a kolobediwe boitshwarelo jwa dibe tsa lona, mo ineng la ga Jesu Keresete” “Dumela mo go Morena Jesu, mme o tla bolokwa” Ditiro 2:38; 16:31.

Maduo a bohutsana jwa seModimo ke eng?

“Gonne bohutsana jo bo tshwanetseng poifomodimo bo tsosa boikwatlhaeng jo bo isang polokong” 2 Bakorinthe 7:10.

E rile fa Johane wa mokolobedi a bona bafarasai le basadukai ba tla kolobetsong o ne a ba raya a reng?

“Lotsalo lwa dinoga ke lona, lo tlhagisitse ke mang go tshaba bogale jo bo tlang?” Mathaio 3:7.

O ne a ba bolelela go dira eng?

“Ungwa maungo a a tshwanetseng boikothao” Temana ya 8.

Ipolelo-dibe Le Boitshwarelo

Ke tsholofetso efe e e newang ba ba ipolelang dibe tsa bone?

“Fa re ipolela dibe tsa rona, One o boikango le tshiamo ya go re itshwarela dibe tsa rona, le gore tlhapisa mo tshiamololong yotlhe.” 1 Johane 1:9.

Ke maduo afe a a farologaneng a a tla ka ntlha ya go bipa (fitlha) le ka ntlha ya go ipolela dibe?

“Yo o bipang ditlolo tsa gagwe, ga a kitla a tlhgonolofala, mme yo o di ipolelang a ba a di bakela, o tla bona boutlwelebothoko” Diane 28:13.

Modimo o ikemiseditse go direlang batho botlhe ba ba kopang boitshwarelo eng?

“Gonne wena, Morena o molemo, o iketleeditse go itshwarela; e bile o letlotlo la boutlwelebothoko mo go botlhe ba ba go bitsang” Pesalema 86:5.

Dafite o ne a beile kae tsholofelo ya boitshwarelo jwa gagwe?

“Nkutlwelebothoko Modimo, ka fa bobelonoming jwa gago jwa lorato, ka fa bontsing jwa mautlwelebothoko jwa gago, o phimole ditlolo tsa me” Pesalema 51:1

Dafite a re Modimo o ne wa dira eng fa a ne a ipobola dibe tsa gagwe mo Modimong?

“Ke ne ka go ipolelela bolele jwa me, le boikepo jwa me ga ke a bo fitlha. Ke rile: ‘Ke tla ipolelela Jehofa ditlolo

tsa me' mme wa itshwarela molato wa boleo jwa me" Pesalema 32:5

Ke thotloetso efe e e thaegileng mo lebakeng la gore Modimo o re itshwaretse?

"Lo nne pelonomi mongwe mo go yoo mongwe le bobelonamagadi, lo itshwarelane fela jaaka Modimo le one o itshwaretse lona mo go Keresete." Baefesia 4:32

Ikotlao le Boitshwarelo di nwa ka mang?

"Modimo wa bo rraetsho o tsositse Jesu yo lona lo mmolaileng, ka go mo pega mo setlhareng. Ene yoo, Modimo o mo goleditse ka seatla sa One se segolo, gore a nne Kgosana le mmoloki, gore a neye Iseraele boikwatlhao le boitshwarelo jwa dibe." Ditiro 5:30-31.

Mowa O O Boitshupo Le Tiro Ya One

Ke tsholofetso efe e e bothokwa e Jesu o fileng barutwa ba gagwe fela pele ga a bapolwa?

"Mme ke tla rapela Rara, mme o tla lo naya Mogomotsi o sele, gore a nne le lona ka bosakhutlheng" Johane 14:16.

Ke eng fa Keresete a ne a tshwanetse go tsamaya?

"Le fa go ntse jalo ke lo bolelela boammaaruri; go ka nna molemo ka ga lona fa ke tsamaya, go nne fa ke sa tsamae, Mogomotsi ga a kitla a tla mo go lona; mme fa ke tsamaya, ke tla mo roma mo go lona." Johane 16:7.

Mogomotsi ke mang, le gone o ne a tshwanetse go dirang?

"Mme Mogomotsi, e bong mowa o o boitshupo, yo Rara o tla mo romang ka leina la me ene o tla lo ruta dilo tsotlhe; o tla lo gakolola tsotlhe tse ke di buileng le lona" Johane 14:26.

Ke eng gape se Mogomotsi a tshwanetseng go se dira?

"Mme ene o tla re a tsile, o tla senolela lefatshe molato ka ga boleo, le ka ga tshiamo, le ka ga katlholo" Johane 16:8.

Ke maina afe a mangwe a Mogomotsi a nang le one?

"E tla re fa Mogomotsi tsile, yo ke tla mo romang mo go lona, a tswa kwa go rara, e bong Mowa wa boammaaruri, o o tswang mo go Rara ene o tla supa ka ga me" Johane 15:26.

Jesu o rile Mowa wa Boammaaruri o tla dira eng?

"Le fa go ntse jalo, mogang one mowa wa boammaaruri o tsileng, o tla lo gogela mo ammaruring jotlhe, gonne ga o kitla o ipuisa ka osi, mme dilo tse o di utlweang le fa e ka nna dife, ke tsone tse o di buang; mme o tla lo bolelela dilo tse di tla tlang" Johane 16:13.

Fa go ntse jalo, ke tihagiso efe, e

e dirwang?

"Lo se ka lwa hutsafatsa Mowa o o Boitshupo wa Modimo, o lo kanel-etsweng letsatsi la thekololo ka one" Baefesia 4:30.

A go na le bolekanyetso jo ka jone boleang jwa Mowa wa Modimo go tla felelang gone?

"Jehofa a re: 'Mowa wa me ga o kitla o busa mo mothong ka bosakhutlheng' Genesise 6:3.

Dafite o ne a rapelela eng?

"O se ka wa ntatla, wa ntlosa fa pele ga gago; le mowa wa gago o o boitshupo o se o tlose mo go nna" Pesalema 51:11.

Ke mang yo a neng a tsamaya mo baperofeting go ba naya molaetsa wa bone?

"Gonne ga go polelelopele epe e e ekileng ya tla ka go rata ga motho fela; mme go bua ga batho ga tswa mo Modimong, ka ba tlhotlheleditse ke Mowa o o Boitshupo" 2 Petere 1:21.

Loungo lwa Mowa ke eng?

"Mme loungo lwa Mowa ke lorato, le boitumelo, le kagiso, le bobelotelele, le bobelonomi, le molemo, le boikango, le boingotlo, le boikgapo" Bagalatia 5:22-23.

Re tshwanetse go nna le kitso malebang le tshuto efe?

"Jaana bagaetsho, ka ga dineo tsa semowa, ga ke rate lwa tlhoka go itse." 1 Bakorinthe 12:1.

Ke dineo dife tse di fiwang?

"Modimo o tlhomile bangwe mo phuthengong, ba nthla baaposetole, ba bobedi baperofeti, ba boraro baruti, foo go nne dikgakgamatso, mme gape go nne dineo tsa phodiso, le dithuso, le dipuso, le dipuopuo dingwe le dingwe" 1 Bakorinthe 12:28.

Kolobetso ya Sekeresete

Ke tirelo efe e tsalannwang thata le go dumela mafoko a a molemo (efangele)?

"A ba raya a re: 'Yang mo lefatsheng lotlhe, lo rerele lobopo lotlhe Mafoko a a Molemo. Yo o dumelang a ba a kolobediwa, o tla bolokwa; yo o ganang go dumela o tla sekisiwa.'" Mareko 16:15-16

Batho ba ne ba amogela jang wo rera ga ga Johane?

"Foo ga tswela kwa go ene Jerusalema, le lefatshe lotlhe la Jutea, le mo tikologong yotlhe ya Joretane; mme ba kolobediwa ke ene mo nokeng ya Joretane, ba ipolela dibe tsa bone" Mathaio 3:5-6.

Ke eng se moaposetoloi Petere a neng a se tsalanya le kolobetsa

mo go laeng ga gagwe ka letsatsi la Pentekosete?

"Petere a ba raya are: 'ikwatlheng, mongwe le mongwe wa lona a kolobediwe boitshwarelo jwa dibe tsa lona, mo ineng la ga Jesu Keresete; mme lo tla amogela neo ya Mowa o o Boitshupo" Ditiro 2:38.

Ke eng se se tlhatsiwang tebang le kolobetso ya Sekeresete?

"Jaana o diegelang? Nanoga, o kolobediwe, o itlhapise dibe, ka go bitsa leina la gagwe" Ditiro 22:16. Bona Tito 3:5, 1 Petere 3:21.

Dibe di tlhatsiwa ka eng?

"Le mo go Jesu Keresete... Ene yo o re ratang, a re golola mo dibeng tsa rona ka madi a gagwe" Tshenolo 1:5.

Badumedi ba apara mang fa ba kolobediwa mo go Keresete?

"Go lotlhe ba lo kolobeditsweng mo go Keresete, lo apere Keresete" Bagalatia 3:27.

Batho ba ba kolobediwangmo go Keresete ba tsena mo maitemogelong afe?

"Kgotsa ga lo itse fa rona ba re kolobeditsweng Keresete Jesu, re kolobeditsweng loso lwa gagwe?" Baroma 6:3.

Kolobetso ya mofuta o e tlhalosiwa jang?

"Ke gone, re fitililwe nae mo losong ka kolobetso, e le gore jaaka Keresete a tsositswe mo losong ka kgalalelo ya Rara, jalo le rona re tle re sepele mo bošeng jwa botshelo" Temana ya 4.

Re kopana le Jesu mo maitemogelong a gagwe a loso le tsogo ka botlalo jo bo kae? "Gonne fa re patagantswe nae ka tshwano ya loso lwa gagwe, re tla nna jalo le ka tshwano ya go tsoga ga gagwe" Temana ya 5.

Ke potso efe e moapafadiwa a e boditseng fa Filipino a se na go mo rerela ka ga Jesu?

"Ya re ba tswelala pele mo tseleng, ba fitlha fa metsing mangwe; mme moapafadiwa a re: 'Bona, metsi ke a; ke kgorelediwa ke eng gore ke se kolobediwe?'" Ditiro 8:36

Filipo o ne a isa moapafadiwa kae, gore a tle a mo kolobetse?

"Mme a laola gore kara e eme, mme ba fologela mo metsing boo babedi, ênê Filipino le moapafadiwa; mme a mo kolobetse" Temana 8.

Ke sekao sefe se Jesu o se beileng mo tshimologong ya bodiredi jwa gagwe, se se neng se tla sologela molemo balatedi ba gagwe?

"Foo Jesu a tswa kwa Galilea, a tla kwa Joretane kwa go Johane, a tla go kolobediwa ke ene" Mathaio 3:13.

Neo Ya Go Aba

Jesu o ne a reng ka go segofala ga go aba?

"Ka lo beela sekao mo dilong tsotlhe, sa ka fa lo tshwanetseng go thusa ba ba bokoa ka teng, ka go dira mo go ntseng jalo, le gakologelwa mafoko a Morena Jesu, ka fa ene ka esi o buileng ka teng a re: 'Go aba go lesego bogolo le go amogela'" Ditiro 20:35.

Ke ikitso-dijo efe e e amogelesegang mo Modimong?

"A go ikitsa go ja mo ke go lopileng a ga se gone mo?...A ga se go abela ba ba bolailweng ke tlala dijo tsa gago, le go lere mo ntlong ya gago bahumanegi ba ba letlhegileng? O re o bona yo o sa aparang a ga se gore o mo apese, le gore o se iphetlhela ba e leng nama ya gago?" Isaia 58:6-7.

Re laotswe go tlotla Modimo ka nngwe ya ditsela dife?

"Tlotla Jehofa ka thoto ya gago, le ka tsa nthla tsa totafalelo yotlhe ya gago" Diane 3:9.

Ke bontha bofe jwa poelo ya motho jo Modimo o reng ke jwa one?

"Tsa bosome tsotlhe tsa lefatshe le fa e le tsa peo ya lefatshe, le fa e le tsa loungo lwa setlhare, ke tsa ga Jehofa, di boitshepelo Jehofa" Lefitiko 27:30.

Ditsabosome di ne di tlamela bo mang, e bile di ne di tshwaetswe go dira tiro efe mo Iseraele?

"Bana ba ga Lefi bone ke ba neile tsotlhe tsa bosome mo Iseraele go nna boswa jwa bone, go emela tirelo e ba e direlang, e bong tirelo ya mogope wa bophuthegel" Dipalo 18:21.

Motho o na ntsheng ditsabosome le dikabelo o a na le molato efe?

"A motho o ka thukhutha Modimo? Le fa go ntse jalo lo a nthukhutha. Lo tle lore: 'Re go thukhuthile mo go eng?'" Mo go ditsabosome le mo ditshupelong [dikabelong]" Malaki 3:8.

Jehofa a re re mo lekê mo go eng, le gone ditsholofetso tsa gagwe tse dikgolo di ikagile ka mabaka afe?

"Lereng ditsabosome tsotlhe mo ntlong ya polokelo, go re go tle go nne dijo mo ntlong ya me, mme lo tle lo nteke ka gone, go bua Jehofa wa masomosomo, lo bone boo ga nkitle ke le bulela dikgoro tsa legodimo, ke lo goromeletsa lesego le go se kitlang go nna le bonne jo bo lekaneng go le baya. Ke tla kgalemela mmilatsi [seji] ka nthla ya lona, mme ga a kitla a senya maungo a lefatshe la lona; le mofina wa lona ga o kitla o thothora loungo lwa one mo mathlagareng e ise e nne motlha, go bua Jehofa wa Masomosomo" Ditemana tsa 10-11.

Re tshwanetse go aba ka mowa ope?

“A motho mongwe le mongwe a dire ka fa o ikaeletseng mo pelong ya gagwe ka teng; e se ka go ngongorega, le fa e le ka patelelo, gonne Modimo o rata yo o abang ka pelotshweu fela” 2 Bakorinthe 9:7.

Keresete o rileng malebang le go aba?

“Go aba go lesego bogolo go amogela” Ditiro 20:35.

Dineo/dimpho di amogese ga fa go rileng?

“Gonne fa go rata go le teng, go a bo go lebosega ka ga se motho o nang naso, e seng ka ga se o se nang naso” 2 Bakorinthe 8:12.

Fa Keresete a ne a roma barutwa ba gagwe go ya go rera, go fodisa balwetsi le go tsosa baswi, o ne a ba raya a reng?

“Lo amogetsa fela, naya fela” Mathaio 10:8

Boitekanelo Jo Bo Molemo

Moaposetoloi Johane o ne a eleletsa Gaio eng?

“Moratwa, ke eletsa gore o tshele sentle mo dilong tsothe, o nne yo o itekanetseng mo mmeleng jaaka mowa wa gago o tshela pila [sentle]” 3 Johane 2.

Ke eng boitekanelo jwa mele bo tshwanetse go babalelwa?

“Gonne lo rekilwe ka tlhathlwa: mme ke gona, galaletsang Modimo mo mebeleng ya lona” 1 Bakorinthe 6:20.

Re bolelelwa gore mmele ke eng?

“Kgotsa a ga lo itse fa e le wa lona e le tempele ya Mowa o o Boitshepo mo go lona, o lo o boneng mo Modimong? Mme ga lo ba lona” Temana ya 19.

Ke eng se mowa o o tletseng boitumelo o se direlang botsogo jwa motho?

“Pelo e e itumetseng e itse go fodisa” Diane 17:22.

Mmoloki o ne a baakanyetsa barutwa ba gagwe boikhutso jang?

“Mme a ba raya a re: “Tlang lona lo le losi, re tsweleng kwa thoko kwa felong fa go se nang batho, mme lo itapolose ka lobakanyana” Mareko 6:31.

Re kgothadiwa gore re ntshetse mebele ya rona e ntse jang fa pele ga Modimo?

“Ke a lo rapela ka mautlwelobothoko a Modimo, gore lo ntshetse mebele ya lona sethabelo se se tshedileng, se se itshepileng, le se se lebosegang mo Modimong” Baroma 12:1

Ke maikaelelo afe a magolo a a

tshwanetseng go laola dilo tse re di dirang mo botshelong?

“Mme ke gona, le fa lo ja, le fa lo nwa, le fa e ka bo e le eng se lo se dirang, tsothe fela lo di direle kgalaletsong ya Modimo” 1 Bakorinthe 10:31.

Ke tthagiso efe e e neang kgatlhano-ongle go gogela batho ba bangwe mo bothokeng boikgopo?

“A tatlhego wee ya yo nosang bangwe-ka ene seno; a tlhakanya kgakalo ya gagwe le sone, le sone a ba tagisa” Habakkuk 2:15.

A matlhapelwa/matagwa a ka tsena mo bogosing?

“Go le baakagadi, go le baobamedi ba medimo ya disetwa... go le magodu, go le ba ba bohula go le matagwa, go le bakgadi, go le baikgapeledi, ga ba kitla ba rua bogosi jwa legodimo” 1 Bakorinthe 6:9-10, Bona Tshenolo 21:27.

Ke eng se e leng nngwe ya ditlamorago tse di bosula tsa go tlhoka boikgopo?

“Se nngeng mo banwing ba bojalwa ja mofine, le mo go ba ba bogagaru mo go jeng nama. Gonne motagwi le yo o tlabelang dijo ba tla humanega” Diane 23:20-21.

Go ka buiwa eng ka tiriso ya motso?

Motsoko o tliša dikgobalo tse di kgolo ka go bo o le tšhefi e e diphatsa.

Ela tlhōkō – “Motsoko ke tšhefi e fithegileng kgotsa e e bolotsasna go gaisa ditšhefi tsothe tse di itsiweng ke baitseanape ba melemo, kwa ntle ga asiti e e diphatsa e go tweng prussic acid.” Ke mafoko a ga M. Orfila yo e leng Mookamedi wa pele wa Paris Medical Academy.

Ke eng se se neng se neilwe motho gore a se je kwa tshimologong?

“Mme Modimo wa re, bonang ke lo neile morogo mongwe le mongwe o o tsalang peo o o lefatsheng jotlhe, le setlhare sengwe le sengwe, se se nang le loungo la setlhare se se ntshang peo; e tla nna dijo tsa rona” Genesis 1:29.

Ela tlhōkō – Ka mantwe a mangwe go tewa merogo, losika lwa dipeo jaaka mabele, maungo, le mefuta ya mekō (manōkō/matōnkōmane).

E rile fa Modimo o ne o tlhopha Baiseraele go nna tšhaba ya one, o ne wa ba laola gore ke mefuta efe ya dinama e e sa akarediwang mo dilong tse di ka jwang?

Tse di itshekologileng: Bona Lefitiko 11 and Duteronomie 14.

Baswi Ba Kae?

Baebele e kaya kgotsa e tlhalosa loso jang?

“Mme ga re rate lwa tlhoka go itse bagaetsho, ka ga ba ba robalang; gore lo se hutsafale jaaka ba bangwe ba ba senang tsholofelo” 1 Bathesalonika 4:13. Bona gape 1 Bakorinthe 15:18, 20; Johane 11:11-14.

“Bantsi... ba ba robetseng mo loring lwa lefatsho ba tla kubuga” Daniele 12:2. Bona Moreri 3:20; 9:10.

A baitshepi kgotsa basiami ba ba suleng ba galaletsa Modimo kwa legodimong?

“Gonne Dafide ga a ka a tthatlhogela magodimong” Ditiro 2:34. “Baswi ga ba bake Jehofa, le fa e le ope yo o fologelang mo tuulong” Pesalema 115:17.

A motho o kgona go itse ka Modimo le fa a sule?

“Gonne mo losong ga go na go gakologelwa” Pesalema 6:5.

Motho yo o mo seemong se, (ke gore yo o suleng), o itseng eng ka ba lelwapa la gagwe?

“Bomorwawe ba newe tlotlo mme ene a se ke a itse: ba kokobediwe, mme a se ke a go lemoge mo go bone” Jobe 14:21.

Dikakanyo kgotsa go akanya ga motho go dirafalelwa ke eng fa a swa?

“Mowa wa gagwe o a tswa mme a boele mo mmung wa gagwe; ka letsatsi leo fela maikaelelo a gagwe a nyelela” Pesalema 146:4.

A go na le sengwe se baswi ba se itseng?

“Gone batshedi ba itse fa ba tla swa; mme baswi ga ba itse sepe” Moreri 9:5.

A baswi ba ba le seabe kgotsa kabalano mo dilong tse di dirafalang mo lefatsheng?

“Go le lorato lwa bone, le kilo, le bobelotsheltha, jaanong go nyeletse gotlhe fela; le gona ga ba tlhole ba na le kabelo epe ka bosakhutleng mo go sengwe sese dirwang ka fa tlase ga letsatsi” Temana ya 6.

Tsogo ya baitshepi [basiami] e tla nna leng?

“Gonne Morena ka esi o tla fologa kwa legodimong ka lošalaba, le ka lentswe ja moengele yo mogolo, le ka go galaotega ga lonaka la Modimo; mme baswi ba ba swetseng mo go Keresete ba tla tsoga pele” 1 Bathesalonika 4:16.

Ke eng se se dirafalelang batho botlheka ntlha ya go wa?

“Gonne jaaka botlhe ba swa ka Adame, go ntse jalo botlhe ba tla tshediswa ka Keresete” 1 Bakorinthe 15:22. Bona Baroma 5:12.

Re dira eng fa re se na go swa?

“Tsothe tse seatla sa gago se di fithelang go ka di dira, di dire ka thata

ya gago. Gonne tiro le kakanyo le kitso le bothale ga diyo kwa felong ga baswi kwa o yang teng” Moreri 9:10.

Ke lentswe la ga mang le le tsosang baswi?

“Se gagamaleleng mo; gonne loba-ka lo etla, lo botlhe ba ba mo diphung ba tla utlwang lentswe ja gagwe ka lone, mme ba tla tswa; ba ba dirileng molemo ba tswela tsogelong ya botshelo; me ba ba dirileng bosula ba tswela tsogelong ya tshokiso” Johane 5:28-29.

Ke mafoko afe a abuiwang go supa go fennngwa ga bofelo ga loso le lebitla?

“Loso, phenyoya gago e kae; lebitla, lobolela lwa gago lo kae” 1 Bakorinthe 15:55.

Mebele e e tsositsweng e tla botšwa gore e tshwane le mmele wa ga mang?

“...kwa re lebeletseng Mmoloki go tswa gona, e bong Morena Jesu Keresete; yo o tla bopang seša mmele wa boikokobeto jwa rona, gore o bopege jaaka mmele wa kgalalelo ya gagwe” Bafilipo 3:20-21.

Go Tlhongwa Ga Sabata

Sabata o dirilwe ke mang le gone leng?

“Mme legodimo la wediwa le lefatsho le bontsi jotlhe jwa ona, mme e rile ka letsatsi la bosupa, Modimo wa wetsa tiro ya One e O e dirileng; mme wa ikhutsa ka letsatsi la bosupa mo tirong yotlhe ya one e o e dirileng” Genesis 2:1-2.

“Mme Modimo wa segofatsa letsatsi la bosupa wa le itshepisa; ka gonne mo go lone O ne wa ikhutsa o tirong yotlhe ya One e Modimo o e tldileng wa e dira” Genesis 2:3.

Ke eng letsatsi la Sabata le tshwanetse go tshgediwa le le boitshupo?

“Gonne Jehofa o dirile legodimo le lefatsho le lewatle, le tsothe tse di leng mo go one, ka malatsi a le marataro; ke gona ka moo Jehofa O ne a segofatsa letsatsi la bosupa wa le itshepisa” Ekesodo 20:11. Ela tlhōkō – Sabata ke segopotso sa tlhlo. Modimo o ne o rulantse gore ka go tshegetsatsa Sabata, batho ba tle ba gakologelwe Modimo ruri jaaka Modimo o o tsheleng, le Mithodi wa dilo tsothe.

Letsatsi la Sabata ke lefe?

“Mme letsatsi la bosupa ke Sabata wa ga Jehofa Modimo wa gago” Ekesodo 20:10.

A maikaelelo a letsatsi la Sabata e ne e le gore batho ba phuthegele kobamo ka lone?

"Tiro a e dirwe ka malatsi a marataro, mme letsatsi la bosupa ke la Sabata lwa boikhutso jo bo masisi, ke la pitso e e boitshepo" Lefitiko 23:3. Ela – tlhōkō Pitso go tewa go kokoana kgotsa go kgobokana ga batho.

Modimo o file batho ba one Sabata go nna sesupo kgotsa segopotso sa eng gape?

"Gape ka ba naya boSabata ba me, go nna sesupo gare ga mme nabo, gore ba itse fa e le na Jehofa yo ke ba itshepising" Esekiele 20:12.

Batho ba ba rekolotsweng ba tla phuthogela kobamelo Modimo ga kae?

"Jaaka magodimo a maša a ke tla a dirang a tla sala a ntse fa pele ga me, le lefatshe je leša, losika lwa lona lo tla sala lo ntse jalo, le leina la lona jalo, go bua Jehofa. Mme go tla dirala gore, go tloga mo kgwedding e ntšha nngwe go ya kwa go e nngwe le mo Sabateng mongwe go ya kwa go o mongwe nama yotlhe e tla tla go obama fa pele game go bua Jehofa" Isaia 66:22-23.

Baebele ya re Sabata o simologa leng?

"Mme ga nna maitseboa ga ba ga nna moso letsatsi le le lengwe fela..... Mme ga nna maitseboa ga ba ga nna moso, letsatsi la bobedi." Jalo jalo. Bona Genesis 1;5,8,13,19,23,31. "Go tloga ka maitseboa go ya maitseboa a ka moso, lo ikhutse ka Sabata" Lefitiko 23:32. Bona Mareko 1:32.

A Keresete o ne a tshegetsa Sabata fa a sa ntse a le mo lefatsheng?

"Mme a tsena mo ntlong ya thuto ka letsatsi la Sabata jaaka a tlwaetse, mme a ema gore a bale" Luke 4:16.

Le fa Morena e ne e le ene Modiri le Motshegetsi wa Sabata, o ne a lebiwa a bo a tsewa ditlholwa jang mo letsatsing le?

"Baitse-dikwalo le bafarasai ba mo lepa gore a o tla fodisa ka Sabata, e le gore ba bone ka fa ba ka mmayang molato ka teng" Luke 6:7.

Phetolo ya ga Keresete mo megopolong e e seng yone ka ga go tshegediwa ga Sabata e ne ya nnang eng?

"Jesu a ba raya a re: 'Ke a lo botsa ka re: "Se se letleletswe go dirwa ka Sabata ke eng? A ke go dira molemo gongwe go dira bosula? A ke go pholosa [boloka] botshelo, gongwe go bo senya?"' Temana ya 9.

Letsatsi La Morena

Johane a re o ne a nna mo moweng ka letsatsi lefe?

"Ka bo ke tsenwe ke Mowa ka letsatsi la Morena" Tshenolo 1:10.

Molao wa re letsatsi la morena ke lefe?

"Mme letsatsi la bosupa ke sabata wa ga Jehofa Modimo wa gago" Ekesodo 20:11

Moporofeti Isaia, fa a bulela Modimo, o bitsa Sabata wa letsatsi la bosupa a reng?

"Letsatsi la me le le itshepileng" Isaia 58:13.

Ka jalo, ke letsatsi lefe le Johane a neng a le mo moweng ka lone?

Letsatsi la bosupa, fa e le gore o ne a bua ka ga letsatsi la beke.

Ela tlhōkō – ga go na letsatsi lepe la beke mo Baebeleng yotlhe le Modimo o le bitsang la one.

A Keresete o ne a tshegetsa Sabata?

"Mme a tsena mo ntlong ya thuto ka letsatsi la Sabata, jaaka a tlwaetse, me a ema gore a bale" Luke 4:16. "Ke tshegeditse ditaolo tsa ga Rre" Johane 15:10.

A balatedi ba ga Keresete ba ne ba tshegetsa Sabata morago ga loso lwa gagwe?

"Mme ba boa, ba baakanya malao [makga] le ditlotso mme ba ikhutsa ka letsatsi la sabata ka fa taolong" Luke 23:56.

"Gore botlhe ba tlotle Morwa fela jaaka ba tlotla Rara" Johane 5:23. "Nna le Rara re mongwefela" Johane 10:30.

Keresete o rile Morwa motho ke Morena wa eng?

"Gonne Morwa Motho ke Morena wa Sabata" Mathaio 12:8. Bona le Mareko 2:28.

Ke mang yo o dirileng Sabata?

"dilo tsothe di dirilwe ke ene [Keresete, Lefoko]" Johane 1:3.

Ke letsatsi lefe le le tla fela pele ga letsatsi la nthla la beke?

"E rile Sabata a sena go feta, fa bosigo jwa letsatsi la nthla la beke bo o sa" Mathaio 28:1.

Ela tlhōkō – Ka fa kgoлагano e ntšha e tlhalosang ka teng, letsatsi la Sabata le ne le setse le fetile fa letsatsi la nthla la beke le simologa.

Ke letsatsi lefe la beke le e leng Sabata "ka fa taolong"?

"Mme letsatsi la bosupa ke Sabata wa ga Jehofa" Ekesodo 20:10.

Ela tlhōkō – Go a itshupa gore Sabata wa kgoлагano e ntšha e ntse ke wa kgoлагano e kgologolo, le gore ga go na sepe mo kgoлагanong e ntšha se se sutisang Sabata wa letsatsi la bosupa e e emisetsa ka letsatsi la nthla.

Go tlhalosiwa gore baobamedi ba sebatana ba farologane jang le baobamedi ba Modimo?

"Bobelotelele jwa baitshepi ke jone jo, e bong ba ba bolokang ditaolo tsa Modimo le tumelo mo go Jesu" Tshenolo 14:12

Phetolo ya Sabata

Go tshegetsa Sontaga go simologil leng?

Ba le bantsi ba dumela gore Keresete o fetotse Sabata, mme re utlwa mo mafokong a gagwe ka esi gore ga a tla go dira jalo. Go raya gore phetolo eo e tile ka mongwe o sele.

Keresete o rileng ka molao mo thorong ya gagwe e e tumileng thata?

"Lo se ka lwa itlhoma gore ke tsile go senya molao le fa e le baporofeti; ga ke a tla go senya, fa e se go tlhomamisa fela." Mathaio 5:17. "Go tsamaya legodimo le feta le lefatshe, ga go kitla go feta tlhasenyana epe, le fa e le lonakanyana lope fela mo molaong, dilo tsothe di tle di tsamaye di dirafale pele." Temana 18.

Modimo, a dirisa moporofeti Daniele o rile puso e e emetsweng ke "lonakanyana" e tla leka/akanya go dira eng?

"E bua mafoko a go kgala Mogodimodimo, e bogisa baitshepi ba mogodimodimo setlhogo. E tla leka go fetola dipaka le molao" Daniele 7:25

Ke nonofo kgotsa mmuso ofe o o ipolelang gore o fetotse molao wa Modimo?

Bopapa (Mmuso wa ga Mopapa)
Ela tlhōkō – Mopapa o na le taolo e kgolo le nonofo, mo a ka kgonang go fetola, go tlhalosa kgotsa go ranola le melao e e leng ya Modimo tota. Mopapa o kgona go fetola le one molao wa Modimo... Mopapa o kgona go fetola molao wa Modimo, ka gore nonofo ya gagwe ga se ya motho, mme ke ya Modimo, e bile o dira jaaka Moemedi wa Modimo mo lefatsheng. E fetoletswe go tswa go Lucius Ferraris Prompta Bibliotheca, Popa Art. 2.

Taolo ya bone.

Yone, [Kereke ya Roma ya Sekatoliki] e buseditse kwa morago Molao wa Bone ka go tlosa sabata wa Lefoko la Modimo, ka go tlhoma Sotanga jaaka letsatsi le le boitshepo." N. Summerbell, History of the Christian Church (1873), p. 415.

"Sontaga jaaka letsatsi la beke le le tlhaolelsweng gore ka lone go nne le kobamo e e patelediwang botlhe ya Modimo Mothatho, le le itshepisiwang ka go kgaodisiwa ga ditiro tsothe tsa selegae, kgwebo, le ditiro tsa malatsi otlhe le ka go dira ditirelo tsa bodumedi, ke maitlhamelo fela a Kereke ya Katoliki the American

Catholic Quarterly Review, January, 1893, pp. 152, 139

"Fa Maporosetente a ka latela Baebele, ba tla obamela Modimo ka Letsatsi la Sabata. Ka go tshegetsatsa Sontaga, ba obamela molao wa Kereke ya Katoliki." Albert Smith, Chancellor of the Archdiocese of Baltimore a fa phetolo mo boemong jwa ga Mokhadinala mo lekwalong la Tlhakole 10, 1920.

Batho ba emiseditse mafoko a a leng mowa le botshelo ka thuto efe?

"Mme ba nkobamelela lefela ka ba ruta dithuto tse e leng ditaolo tsa batho fela... A ba raya a re, 'Lo itse go dirolola taolo ya Modimo, gore lo tle lo tshegetse ya ngwao ya lona'" Mareko 7:7-9.

"Lo tla nna dinao tse dintlhapedi go fitlha leng? Fa Modimo e le Jehofa o saleng morago, mme fa e le Baale, mo lateleng!" 1 Dikgosi 18:21.

Molaetsa wa Modimo wa Bofelo mo lefatsheng la Boleo

"Mme mafoko a a molemo a, a bogosi, a tla rerwa mo lefatsheng lotlhe, go nna tshupo mo merafeng yotlhe; foo ke gona bokhutlo bo tla tlang" Mathaio 24:14

Mmadi, mo bukaneng e o na le tshoboko e e phepa ya mafoko a a molemo a ga Jesu Keresete, jaaka a filwe mo Baebeleng e e Boitshepo, a se na ditlwaello kgotsa megopolo ya batho.

"Mme a bua ka lentse le legolo, a re: 'Boifang Modimo, lo o neye kgalalelo; gonne nako ya katlhola ya one e tsile.'" Tshenolo 14: 7

Katlolo ya Modimo e simologile kwa legodimong ka ngwaga wa 1844. E simologile ka baswi. Baswi ga ba kwa legodimong, ba robetse mo lebitleng, mme ba letetse tsogo ya baswi. "Ba bantsi ba bone ba ba robetseng mo loroleng lwa lefatshe ba tla thanya; bangwe ba tla tsogela botshelong jo bo sa khutleng, ba bangwe ba tla tsogela dithng le kilego tse di sa khutleng" Daniele 12:2

Ka bonako, ga go ope yo o itseng gore leng go tla simologa katlhola ya batshedi.

"Boifang Modimo, lo o neye kgalalelo; gonne nako ya katlhola ya one e tsile: mme lo obamele oe yo o dirileg legodimo, le lefatshe, le lewatle, le mestwedi ya metsi" Tshenolo 14:7

Ga go motho ope, mopapa, moperesiti kgotsa moreri o o ka itshwarelang bolelo. Ga go motho ope yoo tshwanetseng go obamelwa. Jesu a mo raya a re, "Tloga o ye koo Saatane:

gonne go kwadilwe gat we, 'o obamele Jehofa odimo wa gago, ke ene esi yo o tla o direlang" Mathaio 4:10

Maria, maagwe Jesu o mo lebitleng la gagwe. Ga a kgone go thusa ope.

Jesu o rile, "Nna le Rara re mongwe fela. Bajuta ba bo ba tsaya maje go mo kgobotletsa ka one.

Jesu a ba raya a re: 'Ke lo bontshitse ditiro di le dintsi tse di molemo tsa ga Rara; Lo nkgobotletse tiro efe ya tsona?'

"Bajuta ba mo fetola ba re: 'Ga re go kgobotletse tiro e e molemo, fa e se tlhapatso, le ka nthla ya go bo o re o le motho, o itira Modimo." Johane 10:30-33.

"Mme ke a go itse go tshapatsa ga ba ba ikayang gore ke Bajuta [batho ba Modimo ba boammaaruri] mme e se bone, mme e le ba phuthago nngwe ya ga Saatane." Tshenolo 2:9

"Mme a nthaya a re: 'o se ka wa kana la mafoko a polelo ya lokwalo lo; gonne lobaka lo setse lo le gaufi. Yo o leng tshiamololo a a nne a dire tshiamololo: yo o leng leswe, a a nne a leswefadiwe.... Bonang, ke tloga ke tla ka bonako; mme tuelo ya me ke na nayo, gore ke duele motho mongwe le mongwe ka ga tiro ya gagwe e ntseng ka gona...."

"Kwa ntle go dintša, le baloi, le bagokagadi,.... Le mongwe le mongwe yo o ratang a ba a dira maaka." Tshenolo 22:10-12, 15

"Mme moengele yo mongwe e le wa bobedi, a tla morago ga yoo, a re: 'Babilona o mogolo o ole, o ole' Tshenolo 14:8

Babilone ke Mang?

Buka ya Tshenolo e tsaya maina le mafelo le ditiragalo tsa boammaaruri mo Kgaganong e Kgologolo mme e dirise maina le ditiragalo tse ka tsela ya go a di dirisa jaaka ditshupo mo Kgaganong e ntšha:

Mo go Tshenolo, Babilone e dirisiwa go bua ka ga dikereke tse di oleng:

"O o dirileng gore merafe yotlhe e nosiwe bojalwa jwa bogale jo bo tsotsitswng ke kgokagalo ya gagwe" Tshenolo 14:8

Belešasare o tsuulotse Modimo mo modirong wa bothlapelwa:

"Ba nwa bojalwa jwa mofine, mme ba baka medimo ya gouta, le ya selefera, le ya kgotlho, le ya tshipi, le ya logong, le ya lentswe." Daniele 5:4

"Babilone e ne e ntse e le senwelo sa gouta mo seatleng sa ga Jehofa, se se tagisitseng lefatshe lotlhe: merafe e nole bojalwa jwa mofine jwa gagwe; ke go na ka moo merafe e tsenwang"

Jeremia 51:7

Babiloneke sesupo sa tumelo ya MAAKA, LE MOFINE KE SESUPO SA DITHUTO TSA GAGWE

"Me ga tla mongwe wa baengele ba supa ba ba tshotseng megotšwana e supa, mme a nthaya a re: 'Tla kwano, ke tla go supetsa tshekiso ya seaka se segolo, se se dutseng mo metsing a mantsi; [metsi ke ditšhaba le boidiidi jwa batho le merafe le dipuo. Tshenolo 17:15] se dikgosi tsa lefatshe di gokagetseng naso le ba ba agileng molefatshe ng ban e ba tagisiwa ke bojalwa jwa kgokagalo ya sone...."

Mme mosadi a bo a apere bohobidu jo bo mokgona, le bohobidu jo lethlololo, mme a kgabisitswe ka gouta le majana a a tlhokegang le diperela, a tshotse mo seatleng senwelo sa gouta se se tletseng tse di makgapha, e bong dilo tse di maswe tsa kgokagalo ya gagwe:

"Mmemo phatleng ya gagwe gab o go kwadilwe leina, go twe, BOTENG, BABILONE O MOGOLO, MMA-DIAKA, LE MMA-MAKGPHA A LEFATSHE.

"Mme ka bona mosadi fa a tagilwe ke madi a baitshepi, le ke madi a basupi ba ga Jesu:"

" Tshenolo 17:1-6

MOSADI mo porofesong ke sesupo sa phuthago (kereke), kereke e e molemo le e e kgelogileng mo tumelong.

Mosadi yo o boikepo [kereke ya maaka] o bidiwa seaka Bona Tshenolo 17:1

Mosadi yo o molemo [kereke ya boammaaruri] o bidiwa lekgarejwana Bona Tshenolo 14:4

Mosadi yo o boikepo o gokagala le dikgosi tsa lefatshe Bona Tshenolo 17:2

Mosadi yo o molemo o nyetswe ke Keresete Bona 2 Bakorinthe 11:2

Mosadi yo o boikepo o apere bohobidu jo bo mokgona le jo bo lethlololo e bile o rwele gouta le majwana a a tlhokegang. Bona Tshenolo 17:4

Mosadi yo o molemo o apere leloba le le boleta le le phatsimang le le phepa. Bona Tshenolo 19:8

Mosadi yoo boikepo o ruta mekgwa, maswe a kgokagalo ya gagwe. Bona Tshenolo 17:4

Mosadi yo o molemo o ruta lefoko la Modimo. Bona Tshenolo 14:5

Mosadi yoo boikepo o patelela lefatshe go obamela melao ya sedumedi e e itiretsengke batho. Bona Tshenolo 13:15

Mosadi yo o molemo o tshegetsatsa ditaelo tas Modimo. Bona Tshenolo 14:12.

Mosadi yoo boikepo o tla sennngwa ke Modimo. Bona Tshenolo 19:20

Mosadi yo o molemo o tla ema le Modimo mo lewatleng la segalase.

Bona Tshenolo 15:2

"Ka bona moengele yo mongwe a fologa mo legodimong, a na le taolo e kgolo; mme lefatshe la bonese ga kgalalelo ya gagwe.

"Mme a thaelets a ka lentswe je le nonofileng, a re, 'Babilone o mogolo o ole, o ole, mme o fetogile boago jwa badimo, le boitswalelo jwa mowa mongwe le mongwe o o maswe, le boitswalelo jwa nonyane nngwe le ngwe e e maswe, le e e ilwang.

"Ka gonne merafe yotlhe e nole bojalwa jo bo bogale jwa boaka jwa gagwe, dikgosi tsa lefatshe di akafetse nae, babapatsi ba lefatshe ba humisitswe ke bogolo jwa bofafalele jwa gagwe.

"Mme ka utlwa lentswe je lengwe je le tswang legodimong, le re, 'Tswang mo go ene, lona batho ba me, gore lo se tlhakele nae dibe tsa gagwe, le gore lo se bone dipetso tsa gagwe.' Tshenolo 18:1-4. Go tswa mo Babilone go raya go tswa mo dikerekeng tse e seng tsa nnete.

"Mme moengele yo mongwe, e le wa boraro, a tla morago ga bone, a bua ka lentswe je legolo, a re "Fa motho le fa e le ang a obamela sebatana..." Tshenolo 14:9

Sebatana ke Mang

Moporofeti Daniele o ne a nna le diponatshegelo le ditoro mme o ne a bona "Ditshedi di le nne mo lewatleng, go se na sepe se se tshwanang le se sengwe. "Sa nthla se ne se tshwana le tau." Daniele 7: 3-4

BABILONE e ne ya busa lefatshe go tswa ka 606 go fitlha ka 539 BC.

"Setshedi se sengwe se tshwana le bera mme sa bo se tsholetsegile lotlhakore lo longwe." Daniele 7:5.

Lethlakore le lengwe le ne le nonofile go gaisa le lengwe. BAMEDA LE BPERESIA ba busitse lefatshe go tswa ka 539 go fitlha ka 331 B.C. Baperesia ba ne ba nonofile go gaisa, mme ba busa morago.

"Bonang se sengwe, setshwana le nkwe," Daniele 7:6 GERIKA e busitse lefatshe go tswa ka 331 B.C. go fitlha ka 168 B.C.

"Mme bonang, setshedi se sengwe sa bone, e le se se boitshegang..... mme se ne se na le meno a magolo a tshipi: mme sa supetsa, sa thubagan-ya, mme mo go setseng sa gataka ka maroo: mme se ne se sa Tshwane le sepe sa ditshedi tse di tsileng pele ga sone; mme sa bo se na le dinaka di le some" Daniele 7:7. ROMA e busitse lefatshe go tswa kwa 168 B.C. go fitlha ka 538 A.D.

"A bua jaana a re, setshedi sa bone e tla nna bogosi jwa bone mo lefatshe ng" Daniele 7:23.

Mmuso wa Roma o ne wa kgaoganngwa ka magosi a some fa gare ga A.D. 351 le 476 A.D.

"Ka akanya [Ela tlhōkō] dinaka, mme bonang, ga tlhoga lonako lo longwe gare ga tšone, e le lo lo nnye, lo di le tharo tsa dinaka tsa pele tsa kumulwa ka metswi [medi] fa pele ga lone: mme bonang, mo lonakeng loo gab o go le mathlo a a tshwanang le mathlo a motho, le molomo o o buang dilo tse dikgolo" Daniele 7:8. Lonakanyana lo ke sebatana sa Tshenolo 14:9, BOPAPA.

Pele ga kereke ya ga mopapa (Katoliki) e nna le taolo e e feletseng ya puso, e ne ya tshwanelwa ke go fenya dinaka tse 3 mo go tse 10, Heruli, Vandals, le Ostrogoths. Magosi a a BaAria a ne a fennngwa ka botlalo ka 538 A.D. mme go tswa ka lethla le, Bopapa bo ne bo tla busa dikgosi tsa lefatshe dingwaga tse 1260. A.D..go tswa ka 538 go fitlha ka 1798 A.D. Bona tšhate (lenane).

"Ka leba, mme lonaka loo lwa thabana le baitshepi, mme lwa ba fenya.... Mme e tla bua mafoko a a nyatsang Mogodimodimo, e tla lapisetsa ruri baitshepi ba Mogodimodimo: mme e tla solofela [akanya] go fetola metlha le melao; mme ba tla tsennngwa mo seatleng sa yona go ba go feta motlha le metlha le nthla nngwe ya motlha" Daniele 7:21-25.

"Mme motse oo boitshepo [kereke ya nnete] ba tla o gataka ka dinao la dikgwedi di le masome mane le bobedi" Tshenolo 11:2.

"Mme mosadi, [kereke ya nnete] a tshabela kwa nageng, kwa o baakanyeditsweng bonno ke Modimo gone gore bat le ba mo otlele gona ka malatsi a le 1260" Tshenolo 12:6.

Kereke ya boammaaruri e ne ya bogisiwa ke Kereke ya Roma ya Sekatoliki dingwaga di le 1260 go tswa ka A.D. 538 go fitlha ka A.D. 1798.

Didikadike di bolaetswe tumelo

"Nthla ya gore Kereke ya Roma e tsholotse madi a a senang molato go gaisa puso e pe e e kileng ya nne teng mo bathong ke selo se se ka se ganediweng ke Moporotesente ope yo o nangle kitso e e tletseng ya ditso/hesitori. Ga go kgonege go nna le tlhaloganyo e e tletseng ya batshutitshuti a babolawa ba yone, le gone go a tlhomamisega gore ga go na dinonofa dipe ts akakanyo tse di ka tlhaloganyang ka botlalo pogo ya bone."

Ditemana tse di latelang tse di mo Dikwalong tse di Boitshepo di re fa motheo o ka one re ka balang nako (Motlha). – Letsatsi le le lengwe (1) le lekana le ngwaga e le nngwe (1):

“Jaaka palo ya malatsi a lo tswang go tlhola lefatshe ka one, e bong malatsi a a masome mane, letsatsi lengwe le lengwe le tla emelwa ke ngwaga” Dipalo 14:34.

“Letsatsi lengwe le lengwe le lebaganye le ngwaga” Esekile 4:6

“Mme ba tla tsenngwa mo seatleng sa one go ba go tla go feta motlha le metlha le nthla nngwe ya motlha” Daniele 7:25

“Motlha le metlha, le nthla e nngwe ya motlha” Tshenolo 12:14

Motlha = Ngwaga e le 1

Metlha = dingwaga tse 2

Nthla e nngwe ya motlha = bontlangwe ba ngwaga

Fa go dirisiwa mokgwa wa seporofeti wa go bala nako, ngwaga e le 1 kgotsa motlha = malatsi a le 360.

Metlha e $3\frac{1}{2} = 3\frac{1}{2} \times 360 =$ malatsi a 1260

Letsatsi le le 1 = ngwaga e le 1; malatsi a a 1260 = dingwaga tse 1260

W.H. Lecky, History of the Rise and Influence of the Spirit of Rationalism in Europe. Vol 2:32, 1910 edition.

Mokwalo (athikele) e telele e tlhalosang ka botlalo tshwanelo ya Kereke ya Roma ya Sekatolike ya go dira se, e ka bonwa mo Catholic Encyclopedia, Vol. 12:266.

Mokwalo o o kwadilweng ka botswerere, le fa o le moleele, o o tlhalosang ka botlalo ka ga tshwanelo ya Kereke ya Roma ya Sekatoliki go dira se, e ka fitlhelwa mo Catholic Encyclopedia, Vol 12:266.

Ditso (dihisetori) di kwala ka go bolaelwa tumelo ga batho ba ba fetang didikadike di le legkolo (100 million) ka nthla ya go boletwa tumelo e e kgatlanong le dithuto tsa Kereke ya Roma. BaWaldenses le BaAlbigenses [Baporosetente ba Switzerland] ba le sedikadike (1000, 000) ba sule ka nako ya ntwana e e boloditsweng ke Mopapa Innocent III ka 1208. Go simologa ka go tlhongwa ga legkolo la MaJesuit ka 1540 go fitlha ka 1580 go bolailwe diketse di le 900, 000. Batho ba le 150, 000 ba sule ka nako ya patlisiso (inquisition), mo dingwageng di le 30. Mo sebakeng sa dingwaga tse 38 morago ga taolo e e kgatlanong le Maporosetente ya Charles V, batho ba ke 50, 000 ba ne ba kalediwa, ba kgaolwa dithogo, ba fisiwa ba tshela ka nthla ya go amogela dithuto tse e seng tsa Kereke ya Roma. Ba le 18, 000 ba ne ba swa ka puso ya

ga Duke wa Alva mo dingwageng di le $5\frac{1}{2}$.” Brief Bible Readings, p 16.

John Wycliff, moona yo o nonofileng wa Modimo o ne a nyadiwa ke balatedi ba ga mopapa thatathata mo e leng gore dingwaga tse di masome a mane morago ga loso lwa gagwe, marapo a gagwe a ne a epololwa mme a fisiwa mo pepeneneng. Ke ka mekwalo ya ga Wycliff mo go neng ga itsiwe ga ba ga senolwa diphoso tse dintsi tsa kereke ya Roma.

Huss le Jerome ka bobedi ba bona ba ne ba fisiwa go fitlha ba swa, ba bofetletswe mo koteng. Ba ne ba sa batle go tlhanogela go rera nnete, ka jalo babusi ba sekatoliki ba ne ba a tshuba ka molelo (bona Wycliffe, b3, ch 17).

Martin Luther o ne a kwala jaana ka ga Mopapa: “Ke selo se se maswe go bona motho yo o itirang Moemedi [wa ga Keresete, a supa manobonobo a mmusi ope a ka se keng a lekane nao. A mo ke gone go tshwana le Jesu yo o humanegileng, kgotsa Petere yo o boingotlo? Ba re ke Morena wa Lefatshe! Mme Keresete yo [mopapa] a ikgantshang a re ke moemedi wa gagwe o rile, ‘Bogosi jwa me ga se jwa lefatshe je’. A taolo ya moemedi (mothusi) e ka feta ya mong wa gagwe?” D’Aubigne, B Ch.3.

Luther o rile: “Ke a o nyatsa e bile ke a o tlhabantsha [mokwalo wa ga mopapa o atlholang Luther] jaaka mokwalo o o maaka... ke ipelela go boga matlhoko a a ntseng jalo ke bogela dilo tse di siameng. Ke setse jaanong e bile ke ikutlwa ke na le kgololesego e kgolo mo pelong ya me; ka gonne la bofelo ke a itse gore mopapa ke moganetsa Keresete, le gore setilo sa gagwe sa bogosi ke sa ga Saatane ka Sebele.

Maiteko a go Fetola Sabata

Bopapa (mmuso wa ga Mopapa) bo tla “leka go fetola metlha [dipaka] le melao” “Mopapa o na le taolo e kgolo le nonofo, mo a ka kgonang go fetola, go thalosa kgotsa go ranola le melao e le leng ya Modimo tota. Mopapa o kgonang go fetola Molao wa Modimo, mme e bile o dira jaaka Moemedi wa Modimo mo lefatsheng. Lucius Ferraris Prompta Bibliotheca, Popa Art. 2.

“Ee, Kereke ya Katoliki e ipolela gore phetolo (ya Sabata go ya kwa Sontageng) ke e dirilwe ke yone. E ne e ka se lore go dira sepe mo mererong ya semowa le seruti le bodumedi ntle le kereke. TIRO E (ya go fetola Sabata) KE LOTSHWAO lwa nonofo ya seruti mo mererong ya tsa bodumedi.” James Cardinal Gibbons mo lekwalong le le

kwaletsweng J.F. Snyder wa Bloomington, II Nov 11, 1985.

POTSO-“Ao na le tsela e nngwe e ka yne o ka supag gore kereke [ya Katoliki] e na le dithata tsa go baya meletlo ya melao? gope mo dikwalong [Baebeleng].” A Doctrinal Catechism. Chap 2, 174

“Mphe bosupi go tswa mo Baebeleng e le yosi gore ke tshwanetse go tshegetsa Sontaga e le boitshepo. Ga go na molao o o ntseng jalo mo Baebeleng! Ke molao wa Kereke ya Katoliki e e boitshepo fela! Baebele ya re, ‘Gakologelwa letsatsi la Sabata go le itshepisa’ Kereke ya Katoliki yone ya re “Nnyaa! Ka nonofo ya Modimo ke senya letsatsi la Sabata, ke ba ke lo laloa gore lo tshegetse letsatsi lanthla la beke le le boitshepo. Mme bonang, lefatshe lotlhe le le tlhabologileng le obamela taolo ya Kereke ya Katoliki e e boitshepo ka kutlo e e masisi”. Priest Thomas Enright, C.S.S.R, Mookamedi (President) wa Redemptorist College, Kansas City, Mo tlhatlhelong kwa Hartford, Kansas, Tlhakole 18, 1884, gape le mo American Sentinel, lokwalodikgang lwa Kereke ya Katoliki ya Roma ka Seetebosigo 1893, 173.

Ga go motho ope yo tota o ka kgonang go fetola Molao o o Boitshepo wa Modimo; o nagana fela gore o ka kgona. Jesu o rile, “Lo se ka lwa ithoma gore ke tsile go senya molao le fa e le baperofeti; ga ke a tla go senya, fa e se go tthomamisana fela.

“Gonne ammaruri ke a lo raya: Go tsamaya legodimo le feta le lefatshe, ga go kitla go feta tlhasenyana epe, le fa e le lonakanyana lope fela mo molaong; dilo tsoitlhe di tle di tsamaye di dirafale pele.” Mathaio 5: 17 – 18.

Paulo o kwala a re: “Ope motho a se ka a lo fora ka mokgwa ope; gonne ga go kitla go dirafala, fa tenego e sat le pele, le fa monna a bolele a sa senolwe, yo e leng morwa wa tatlhego.

“E bong yo o ikgantshang a ikgodisa, a thabana le goitlhe mo go bidiwang Modimo, kgotsa mo go obamelwang; a ba a tle a dule mo tempeleng ya Modimo, a ikaye gore ke ene Modimo.” 2 Bathesalonika 2:3 – 4.

“Mopapa ke wa seriti se segole e bile a godisitswe thata gore ga se motho fela, fa e se gore o jaaka Modimo, e bile e le moemedi wa Modimo. Mopapa ka lobaka lwa tlotlomalo ya seriti se segole sa gagwe o bidiwa mobišopo wa babišopo. O fela jalo kgosi ya selegodimo le kgosi e kgole e e busang ditšhaba tse dintsi, e bile e le Kgosi ya dikgosi. Jalo mopapa o rwesitswe

serwalo se se seraro, jaaka Kgosi ya legodimo le lefatshe le ya ditikologo tse di kwa tlase.” Lucius Ferraris, Prompta Bibliotheca, Vol 6, p 29.

“Ka bona tlhogo nngwe ya sone, e kete e kile ya rengwa ya swa.” Tshenolo 13:3

“Fa motho e le mang a rata go isa ba bangwe botshwarong, ene o ya botshwarong; fa motho a rata go bolaya ka tšhaka, ene o na le go bolawa ka tšhaka.” Tshenolo 13: 10.

Re setse re bontshitse gore Bopapa o tla busa lefatshe dingwaga di le 1260-A.D. 538 – 1798. Leba lenaneo la ditiragalo (tšhate).

Ka 1798 Puso ya Therego e ne ya tswelala mo Tsuololong ya Fora mme puso ya Kereke ya Katoliki e ne ya beelwa fa thoko. Batlhabani ba Fora, ka fa tlase ga mogenerala Berthier, a tsenye mo Roma mme a tsaya mopapa go nna mogolegwa. Letsatsi: Tlhakole 10, 1798. Mopapa yo o neng a le mo kgolegelong o sule a le botshwarwa mo ngweng o o latelang kwa Valence, France. Selelo se se segole a utlwalwa, “Bokatoloki bo sule.” Bopapa bo ne bo amogetse “e kete e kile ya rengwa ya swa.” Leba Tshenolo 13:3

Mme re bolelelwa gore go rengwa ga go wa goo go tla fodisiwa, mme nako e setse e atamela e lefatshe lotlhe lo tla “gagkamalela sebatana” Tshenolo 13:3.

Ka 1929 Mokhadinala Gasperre o ne a kopana le Tonakgolo Mussolini mo ntlong e tona ya St. John Lateran kwa Kgolagano ya Vatican e neng ya saeniwa a busetsang nonofo ya nakwana ya Bopapa; e gape ya dirwa go nna mmuso o o nang le lefelo la one la sebele.

Mme go ntho e e isang losong ga ise e fole e ka botlalo.

Ntho e e remilweng e ne e le tomololo ya kereke ya Roma mo go laoleng puso ya lefatshe; mme fa ntho ya themo e fodisitswe ka botlalo, Kereke ya Roma e tla tsaya taolo ya bomakaserata ba selegae. Dinaga tse di kopaneng tsa Amerika [U.S] di tla nna sediriswa sa go tliša tiragalo e.

“Ka bona sebatana se sengwe se tihatloga mo lefatsheng; sa bo se na le dinaka tse pedi jaaka kwana, sa bo se bua jaaka kgogela.

“Se dira ka taolo yotlhe ya sebatana sa pele mo ponong ya sone. Se pateletsa lefatshe le ba ba agileng mo go lone, gore ba obamele sebatana sa pele, se go rengwa gas one ga loso go ne go fodile.” Tshenolo 13:11 – 12.

Lotshwao lwa Sebatana

“Fa motho le fa e le mang a obamela

sebatana le setshwanatsho sa sona, a iteseletsa go tshwaiwa mo phatleng, kgotsa mo seatleng, le ene o tla nwa bojalwa jwa bogale jwa Modimo, jo bo baakantsweng bo sa tlhakangwa le sepe, bo le mo senwelong sa tshakgalo ya one; mme o tla tlhokofadiwa ka molelo le sulefera, fa pele ga baengele ba ba boitshepo, le fa pele ga Kwana.” Tshenolo 14:9-10

LOTSHWAO LWA SEBATANA ke kobamelo ya SONTAGA e e pateledi-wang ka molao- Se ke LOTSHWAO lwa Kereke e e Katoliki ya Roma.

Kereke ya Roma ya re; “Ke boamaruri Kereke ya Katoliki e ipateletsa gore phetolo [Sabatha go nna Sontaga] ke tiro e e e dirileng...Mme tiro e ke LOTSHWAO lwa nonofo ya boekelesia ya yone.” Cardinal Gibbons, Ngwanatsele 11, 1895.

Dinaga tse di kopaneng tsa Amerika[U.S.] di tla tsosolosa nonofo ya go busa legae, di e neela Bopapa.

“Sa tsietsa ba ba agileng mo lefatsheng, ka nthla ditshupo tse se neilweng thata ya go di dira mo ponong ya sebatana; se reye ba ba agileng mo lefatsheng se re, ba direle sebatana setshwantsho, ebona bg sone se se nang le lobadi lwa tshaka, mme se tshedile.

“Sa nwa thata ya go se tshenywa mowa, e bong setshwantsho sa sebatana, gore se bue, se be se dire gore botlhe ba ba sa obameleng setshwantsho sa sebatana ba bolawe. Mme se pateletse botlhe, bannye le bagolo, bafumi le bafumanegi, ba e leng bana ba matse le bathanka, gore ba bewe letshwao mo seatleng se segolo, kgotsa mo phatleng;

“Le gore go senne motho ope yo o ka rekang le fa e le go bapatsa, fa e se

“Tsela e e di gaisang tsothle ya go tlotla Mopapa John Paul II, yo ka boammaaruri e leng mongwe wa bana ba bagolo, ke go tsaya mafoko le dithuto tsa gagwe ka tlhoafalo; ke go reetsa mafoko a gagwe le go diragatsa mafoko le dithuto tsa gagwe mono Amerika. E ke kgwetho e re tshwanetseng go e amogela.” Tautona George W. Bush; Mopitlo 21, 2001.

Malebang le Kago ya Pope John Paul Cultural Centre kwa Washington D.C., Mopapa John Paul II o ne a re, “Re tla tla go leba ntlo e jaaka [e kete ke] Vatican e nnye mo United States.” Jaaka go begilwe ke Paul Shepard, Mokwadi wa AP. The Daily News, Mopitlo, 24, 2001.

yo o nang le letshwao , e bong leina la sebatana.” Tshenolo 13:14-18.

Dinaga tse di kopaneng tsa Amerika [U.S.] di thalogile mo lefatsheng ka tidimalo ka bo 1798, ka nako e Bopapa bo lathegetsweng ke nonofo ya bone. Naga e kgolo e ya Amerika e na le dinaka tse pedi jaaka kwana – naga e e se nang kgosi e bile e le naga e e se nang mopapa. Naga e e ikgantshedseng ka kgololosego ya tumedi le mmuso wa batho ka batho o moagi mongwe le mongwe a nang le lentswe mo mererong ya selegae. Mme ijo wee naga e kgolo e e tla re ka bogaufinyana e bue jaaka KGOGELA

Molaotheo wa Amerika[U.S.] wa re , “Khonkerese ga e ka ke ya dira molao ope wa go tlotla tlhomamiso ya sedumedi, kgotsa go ileliwa tirafatso ka kgololesego ya molao oo; kgotsa khutswafatso ya kgololesego ya puo, kgotsa ya kgatiso; kgotsa tshwanelo ya batho go phuthenga ka kagiso, le go kopa Mmuso go lebelela ngongorego.”

Abraham Lincoln mo puong ya gagwe ya Gettysburg a re, “Puso ya batho, ka batho.”

Batho ba Amerika[U.S.] ba dirile Molaotheo o o netefaletsang kgololesego ya bodumedi mo bathong botlhe. Batho ba Amerika[U.S.] ba tla re ka lobakanyana ba fetole, ka go tlhophla , ba lopa Khonkerese go fetola Molaotheo. Baebele e re bolelela gore ka tumelo ya semowa lefatshe lotlhe le tla tsiediwa. Go tla nna le matsubutsubu a a boitshegang, dithoromo tsa lefatshe, lošekere, dikgogodi le malwetse. Fa nako e tla kwa bofelong ditragalo tse di tla nna maswe bogolo, mo e leng gore batho ba Modimo ba tla pegwa molato. Bareri ba bantsi ba tla bua gore dilo tse di boitshegang tse ga di kake tsa khutla go fitlhela boitshepo jwa Sontaga bo tlotlwa ke batho botlhe. Batho ba tla lopa melao ya Sontaga. Amerika[U.S.] e tla etelela pele tiro e, mme lefatshe le tla latela.” “Mme lefatshe lotlhe la gakelemelela sebatana se” Tshenolo 13:3

“Sa tsietsa ba ba agileng mo lefatsheng, ka nthla ditshupo tse se neilweng thata ya go di dira mo ponong ya sebatana; se reye ba ba agileng mo lefatsheng se re, ba direle sebatana setshwantsho, e bong sone se se nang le lobadi lwa tshaka, mme se tshedile.” Tshenolo 13:14

“Mme ka bona fa go tswa mo ganong la kgogela, le mo ganong la sebatana, le mo ganong la moporofeti yo e seng ene, mewa e le maswe e le meraro, e kete digwagwa”.

“Gonne ke mewa e e maswe e e

dirang ditshupo; e e tswelang kwa dikgosing tsa lefatshe lotlhe, e ya go di phuthela kwa ntweng ya letsatsi le legolo la Modimo, Mothatayotlhe” Tshenolo 16:13-14

“Mowa o bua ka thanolo gore, mo metheng ya morago bangwe, ba tla tenega mo tumeleng, ba tlhokomela mewa e e timetseng, le dithuto tsa badimo; “Ka boitemokanyo jwa batho ba ba buang maaka, e le ba digakolodi tsa bone di ntseng jaaka ekete di fisitswe ka tshipi.” 1 Timotheo 4:1-2”

Botlhe ba ba tshang go obamela molao o ba tla tshosediwa ka go due-disiwa tefo, katlholelo kgolegelo, mme sabofelo, loso.

“Se be se dire gore botlhe ba ba sa obameleng setshwantsho sa sebatana ba bolawe.” Tshenolo 13:15.

Mela e ya Sontaga e tla bewa pele kwa Amerika[U.S.], morago naga nngwe le nngwe mo lefatsheng e tla latela – Old Mexico, South America, India, Asia, Yuropa, Russia, le Aforika le ditlhakatlhake tsothle tsa mawatlle.

Motho mongwe le mongwe o lefatsheng o tla tshwanelwa ke go tsaya tshwetso, gore a o obamela molao wa Modimo kgotsa wa motho.

“Mme botlhe ba ba agileng mo lefatsheng ba tla se obamela, e bong mongwe le mongwe yo leina la gagwe le sae kang la kwalwa mo lokwalong lwa botshelo lwa Kwana, yo o sa leng a tlhaja lefatshe le thaiwa.” Tshenolo 13:8.

“Mme mosi wa tlhokofatso ya bone o thalogile ka bosakhutleng le ka bosaengkae, ga ba na tapologo motshegare le bosigo , e bong bone ba ba obametseng sebatana le setshwantsho sa sone, le botlhe ba ba iteseletsang go tshwaiwa lotshwao la sone.” Tshenolo 14:11.

Re ka botsa potso: Roma wa Bopapa o tlile jang gore a nne le nonofo e e kalo?

“Ka bona sebatana[Roma wa Bopapa] se sengwe se thalogile mo lefatsheng, se na le dinaka di le some le ditlhogo di le supa,.... mo ditlhogong tsa sone ga bo go le maina a thapatso.”

Leba dingwao le ditlwaele tse di latelang tsa Kereke ya Roma ya Sekatoliki le ngwaga e di simologileng ya yone

A.D. 300 – Dithapelo tsa go rapelela baswii, le seupo sa mokgoro (sefapano)	dibe (Indulgenses)
321 – Melao ya Sontaga le go patika batho go tshhegetsisa Sontaga	1215 – Go ipolela dibe mo moperesiting e seng mo Modimong
375 – Kobamelo ya baengele le baitshepi ba ba suleng, tiriso ya ditshwatsho	1220 – Go galetsisa senkgwe sa mmisa
394 – Go ipelela mmisa wa seheitene	1229 – Baebele e a ileliwa kwa lthali
400 – Pogiso ya batshegetsisa ba Sabata wa Baebele e a simolola	1251 – seaparo sa baperesiti sa “scapula”
431 – Tlotomatso ya ga Maria, jaaka a bidiwa “Mma Modimo”	1414 – Batho ba idwa go nwa mofine wa mmisa
450 – Katlholelo loso ya batshegetsisa ba Sabata	1508 – Thapelo ya “Ave Maria” e rapelwa ka dibaga
500 – Baperesiti ba apara ka tsela e e farologaneng	1524 – Seruti sa sepiri sa MaJesuit se a tlhonga
526 – Tlotso e e feteletseng	1545 – Go bolelwa semmuso gore jaanong dingwao di lekana ka taolo le Baele
593 – Pekethori	1546 – Baebele e okediwa ka dibuka tse di seng bitshepo tsa Apocrypha
600 – Puo ya Selatini ke yone fela e dirisiwang mo thapelong le mo kobamong, dithapelo di lebiswa go Maria, baithsepi ba ba suleng le baengele	1854 – Thulo e e reng Maria ga a na boleo
607 – Leina la “Mopapa”, kgotsa “Mobišopo wa lefatshe lotlhe” le dirisiwa lantlha	1864 – Mokwalo wa ga Mopapa wa “Sylabusu of Errors o kgala kgololesego ya bodumedi, puo, letswalo, bobegakgang, le ditemogo tsa maranyane (saense)
709 – Go atla lonao lwa Mopapa	1870 – Mopapa ga twe ga a na boleo l gone ga a kitla a leofa
750 – Go simololwa go dirisiwa leina “Mopapa” kgotsa “Mobišopo wa lefatshe lotlhe”	1930 – Dikolo tsa puso le tsothle tse e seng tsa Katoliki di a kgalwa
786 – Go obamelwa sefapano (mokgoro) ditshwantsho dibetliwa le marapo.	1950 – Thuto ya gore Maria o tseestwe legodimong
927 – Kholeje ya Bakhadinale	1965 – Maria o dirwa Mma-phuthwego (Mma-kereke). Mo godimo ga dilo tse o bo o tlhakanya le tse dingwe tse dintsi: baithami ba bana le basadi ba ba sa nyaleng (di-monk le di-nun) basasankegi ba ba nngang ba le bosu, monaseteri, lente, beke e e boitshepo, Sontaga ya Dipalema (maklwane), Metsi a a boitshepo, Laborao wa Molara, Letsatsi la Baitshepi botlhe, Halloween, letsatsi la tlhapi, flagellations go ikgwathisetsa dibe, meswalo, leokwane le le boitshepo dimmedale, dipheko, jalo jalo
965 – Kolobetso ya ditlalelo	
995 – Go tsaya dithuto tsa baitshepi ba ba suleng jaaka tsa Baebele	
998 – Go itima dijo ka Foreitaga le ka “Lente”	
1079 – Go idwa go nyala ga baruti	
1090 – Rosari le sebaga sa thapelo	
1184 – Tlhothomiso (Inquisition)	
1190 – Thekiso ya setifikeiti sa boitswarelo jwa	

"Sebatana se ke se boneng sa bo se tshwana le nkwe, maroo a sone a bo a ntse jaaka maroo a bera, molomo wa sone o ntse jaaka molomo wa tau; mme kgogetla [Roma wa Boheitene] ya se naya [Roma wa Bopapa] thata ya yone, le setulo sa yone sa bogosi, le taolo e kgole....Mme lefatshe lotlhe la gakgamaletsa sebatana se [Roma wa Bopapa]." Tshenolo 13:1-3.

"Go tloswa ga mošate wa Mmuso go tswa Roma go ya Constantinople ka 330 A.D. go tlogetse Kereke ya Bophirima, e e neng e gololesegile ka boammaaruri mo mmusong wa seimperia, go ithamela lekgotla le e leng la yone. Mōbišopo wa Roma, go a neng a dutse mo setilong sa bo Kaisara ne jaanng a le monna yo mogolo go botlhe kwa Bophirimtsatsi, mme a patelesaga ka bonako go nna tlhogo ya sepolotiki ga mmogo le ya semowa." A.C. Flick, *The Rise of the Medieval Church*, p.168.

"Dintlha le fa e le dife tsa Roma tse baBarbarian le baAryan ba di tlogetseng.... Ka fa tlase ga tshireletso ya Mōbišopo wa Roma, o o neng a le Mogoo go botlhe morgo ga go nyelela ga Mmusi...Kereke ya roma ka tsela e e ne ya itshutsetsa ka sephiri kwa kemong ya Mmuso wa Lefatshe wa Roma, o tota e leng tsewediso ya one; Mmuso wa Roma ga o a nyelela, o nile fela le kagosešwa. Ke [Kereke ya Katoliki] sethodiwa sa sepolotiki fela mme se busa jaaka mmuso wa lefatshe, ka gore ke tsewediso ya Mmuso wa Roma. Mopapa yo o ipitsag a re "Kgosi" le "Pontifex Maximus", ke mothatlhami wa ga Kaisara." Adolf Harnock, *What is Christianity?* 1903, pp. 269-270.

Go na le Bakeresete ba ba boikan-yego mo Kerekeng nngwe le nngwe ya Sekeresete go akarediwa kereke ya Katolike ba ba obametseng Modimo ka Sontaga. Ba latetse lesedi lotlhe le ba nang le lona. Ba diretse modimo ka bojotlhe jwa jitso y bona. Ga ba amogela LOTSHWAO LWA SEBATANA. Mme fa kobamelo ya SONTAGA e patelediwa ke molao foo e tla re mongwe le mongwe yo o obamelang melao ya motho mme a ithokomolosa molao wa Modimo, o tl aamogela lotshwao lwa sebatana. Ba tla amogela dipetso tsa bofelo:

"Mme wa ntlha a ya a thela ga mogotšana wa gagwe mo lefatsheng; mme ga tloga ga tswa ntho e mpe le e e bothoko mo bathong ba ba tshwaile-weng lotshwao lwa sebatana, le ba ba obamelang setshwantsho sa sone." Tshenolo 16:2 .

Sekano sa Modimo

Ga se botlhe ba ba tla amogelang lotshwao lwa Sebatana:

"Mme ka bna e kete lewatle la segalase go tlhakanye le molelo; le ba ba filtha ba tswa go fenyha sebatana le setshwantsho sa sone, le palo ya leina la sone, ba eme fa lewatileng leo la segalase, ba tshotse diharepe tsa Modimo" Tshenolo 15:2.

Ba ba sa amogeleng lotshwao lwa Sebatana ba tla amogela lotshwao kana sekano sa Modimo.

"A re, lo se ka lwa tlhokofatsa lefatshe, le fa e le lewatle, le fa e le diithare, go logo tсамaye re tshwaye bathlanka ba Modimo wa rona mo diphatleng tsa bone pele" Tshenolo 7:3.

"Wena, bofa tshupo, o kanele molao mo barutweng bame" Isaia 8:16.

Sekano (lotshwao) sa Modimo se senola LEINA,TAOLO, LE THATA YA GO BUSA mo molaong wa Modimo o o Boitshepo:

"Gakogelwa letsatsi la Sabata go le itshepisa. O dire, o bo swetse tiro yotlhe ya gago ka malatsi a le marataro; mme letsatsi la bosupake Sabata ya ga Jehofa, Modimo wa gago: O se ka wa dira tiro epe ka lona, wena le fa e le morwao, le fa ele morwadio, le fa e le motlhanka wa gago, le fa e le lelata la gago, le fa e le dikgomo tsa gago, le fa e le moeng wa gago yo o mo teng ga dikgoro tsa gago:

"gonne Jehofa o dirile legodimo le lefatshe, le lewatle,le tsoithe tse di mo go one ka malatsi a le marataro, mme a ikhutsa ka letsatsi la bosupa: ke gona ka moo Jehofa o ne a segofatsa letsatsi la bosupa, a le itshepisa" Ekesodo 20:8-11

"Ke sesupo gare ga me le bana ba lseraele ka bosakhutleng: gonne Jehofa o dirile legodimo le lefatshe ka malatsi a le marataro, mme e rile ka letsatsi la bosupa a ikhutsa mme a gomola [lpologa]" Ekesodo 31:17.

"Mme lo itshepise boSabata ba me; mme ba tla sesupo gare ga e le lona, gore lo itse fa ke le Jehofa Modimo wa lona" Esekiele 20:20.

Sabata wa letsatsi la bosupa e santse e le letsatsi la modimo le le boitshepo, mme go nna kutlo mo molaong wa Modimo e tla nna teko ya bofelo ya SEKANO (LOTSHWAO) SA MODIMO.

"Mme ka bona moengele yo mongwe a thatlhoga kwa bothabatsatsi, a na le sekano sa modimo o o tshedileng.... A re: 'Lo se ka lwa tlhokofatsa lefatshe, le fa e le lewatle, le fa e le diithare, go tlo go tсамaye re tshwae bathlanka ba Modimo wa rona mo diphatleng tsa

bone pele" Tshenolo 7:2-3.

"Mme go tla dirala, gore, go tloga mokgweding e ntšha nngwe go ya ka go kwa go e nngwe, le mo Sabateng mongwe go ya kwa go o mongwe, nama yotlhe e tla tlo go obamam fa pele ga me', go bua Jehofa" Isaia 66:22-23.

"Ka bo ke tsenwe ke Mowa ka letsatsi la Morena" Tshenolo 1:10.

Letsatsi la Morena ke lefe?

"Mme a ba raya a re: 'Morwa Motho ke morena wa Sabata" Luke 6:5.

Letsatsi la Morena ke letsatsi la bosupa la beke – letsatsi la Sabata.

Molao o o pateletsang gore go tshediwe Sontaga o supiwa o tlhabantsha batho ba Modimo.

"Mme kgogetla ya galefela mosadi, ya feta e ya go tlhasela ba ba setseng ba losika lwa gagwe, ba ba ntseng ba bolokile ditaolo tsa Modimo, ba dumetse tshupo ya ga Jesu Keresete" Tshenolo 12:17.

"Go sego ba ba dirang ditaolo tsa one, gore ba tle ba nne le tshwanelo ya go ja setlhare sa botshelo, le gore ba tsene ka dikgoro mo motseng" Tshenolo 22:14 [phetolelo e e bonwa mo Baebeleng ya Seesemane ya King James Version]." Tshenolo 22:14.

Dikereke ka bontsi le mefuta e mengwe ya kobamo ga di latele Baebele ka botlalo. Di tlhakanya nnete le dingwao tsa seheitane tse e leng tsa batho.

"Mme ba nkobamelela lefela, ka e a tle e re ba ruta, diithuto tsa bone e be e le dipolelo tsa batho fela" Mathaio 15:9.

Go tshhegetsa Sontaga ke tlwaelo (ngwao) ya batho, e tswa mo kobamelong ya baheitene ya go obamela letsatsi. Go sa sweng ga mowa ga go fitlhelwe mo Baebeleng. Kolobetso ya masea ga e rutiwe mo Baebeleng. Kolobetso ya go kgatšha ka metsi ga e mo Baebeleng.

"Rona Makatoliki, jaanong ga re na taolo e e tshwanang ya go tshhegetsa Sontaga a e le boitshepo, kwa ntleng ga Sateretaga, fela jaaka re na le taolo ya aritekele nngwe le nngwe ya tumelo ya rona, e bong, taolo ya Kereke. Fa e bo nene lona ba lo leng Maporosetente lo sena taolo epe ya go dira jalo: Ka gonne ga go na taolo epe ya gone [go tshhegetsa Sontaga] mo Baebeleng, gape ga lo ka ke lwa letla gore go ka nna le taolo ya go dira jalo e e itsang gope go sele. Nnete ke gore, lona ga mmogo le rona re setse morago ngwao mo kganngeng e; mme rona re e setse morago ka gonne re dumela gore ke karolo ya lefoko la Modimo, mme Kereke ya Katoliki go bo e le motlhokomedi le moranodi wa yone yo o thomilweng

ke Modimo; lo e setse morago [Kereke ya Katoliki], lo e nyatsa gore ke mokaedi yo o diphosphoso e bile a le borai, yo gangwe le gape a sa utlweng ditaolo tsa Modimo [e nopola Mathaio 15:6]. The Brotherhood of st. Paul, "The Ciflon Tracts" Vol 4, tract 4. p. 15.

Go molao go gopotsa MaPresbitarian, MaBaptist, MaMethodist (Mawesele), le Bakeresete ba bangwe botlhe, gore Baebele ga e dumalane le bone gope fa ba tshhegetsa Sontaga. Sontaga ke selo se se theilweng ke Kereke ya Roma ya Sekatoliki, mme botlhe ba ba obamang ka letsatsi le ba obamela molao wa Kereke ya Katoliki." Mopere-siti Brody, mo puong e e begilweng mo Elizabeth N.J. News News of March 18, 1903.

MAPOROSSETENTE A A DUMALANA Baruti, borradithuto le bakwadi ba ba tumileng, ba botlhe ba ba neng ba tshhegetsa Sontaga ka nthla ya go bo e le ngwao ya kereke: mme le fa go le jalo ba nna basupi ba gore Sabata wa nnete ke letsatsi la bosupa la beke [Sateretaga] e seng Sontaga. Sontaga ga se letsatsi la Morena.

MAPOROSSETENTE A A BUA Congregationalist: "Go phepa gore go sa kgathalesege gore re tshhegetsa Sontaga ka boikanyego jo bo kae, re santse re sa tshhegets Sabata... Sabata o thailwe mo molaong wa Modimo o o totobaditsweng. Ga re ka ke ra bona molao ope wa go nna jalo o o buang ka go tshhegets Sontaga... Ga go na le fa e le molanyana o le mongwe mo Kgolaganong e Ntšha o o reng re tla otlhaiwa fa re tsuulola se go gopolwang e le boitshepo jwa Sontaga." Dr R.W. Dale, "The Ten Commandments," p. 106 -107.

Lutheran Free Church: "Ka gore e rile fa go ne go sa kgonege go tla ka lefelo le le lengwe mo Dikwalong tse di Boitshepo le supang gore Morena ka esi kgotsa Baaposetole ba gagwe ba laotse gore go hudusediwe Sabata go nna ka letsatsi la Sontaga, jalo ga bo go se bonolo go araba potso e e reng: ke mang yo o hudusitseng Sabata [gore e nne Sontaga], le gone ke mang yo o nang le tshwanelo ya go dira jalo?" George Sverdrup, "A New Day" Presbetarian: "Ga gona lefoko, le fa e le go umakiwa go le go nnye mo Kgolaganong e Ntšha mo go reng go se ka ga dirwa tiro epe ka Sontaga. Go tshhegets Sontaga Laboraro wa Molara (Ash Wednesday) kgotsa Lente, go eme ka leoto le la go tshhegets Sontaga. Ga go na gope fa Molao wa Modimo o tsenang teng mo tshhegetsong

ya Sontaga." Canod Eytton, e tserwe mo go "The Ten Commandments"

Anglican (Tšhetšhe): "Re bolelelwa fa kae mo dikwalog gore re tshwanetse go tshegetsa letsatsi la nthla la beke? Re filwe taolo ya gore re tshegetse la bosupa; mme ga re fiwe taolo gope ya gore re tshegetse letsatsi la nthla." Isaac Williams, "Plain Sermons on the Catechism" pp. 334, 336.

Methodist (Wesele): "Ke boammaruri gore ga go na tolo e pe e e dumalanang le kolobetso ya masea. Le gone ga go na epe e e reng go tshegediwe letsatsi lantlha la beke le le boitshepo. Ba le batsi ba dumela gore Keresete o fetotse Sabata. Mme, go tswa mo mafokong a gagwe ka sebele, re bona gore ga a tlela maikaelelo ape a go nna jalo. Bao ba ba dumelang gore Keresete o fetotse Sabata, ba theile tumelo eo mo go akanyetseng fela." Amos Binney, *Theological Compendium*, pp. 180-181. Episcopalian: "Re dirile phetogo go tswa mo letsatsi la bosupa go ya kwa go la nthla, go tswa mo letsatsing la Sateretaga go ya kwa go la Sontaga, kantlha ya ya taolo ya kereke e e yosi e e boitshepo, ya Sekatoliki e bile e le ya Seaposetole ya ga Keresete." Bishop Seymour, "Why We Keep Sunday."

Baptist: "Ee, ke itse sentle gore Sontaga e tshegeditswe mo ditsong (hesitating) tsa nthla tsa Sekeresete jaaka letsatsi la bodumedi, jaaka re ithuta mo go Borara ba Sekeresete le metswedi e mengwe. Mme ga bo go hutsfatsa jang gore e tla e tshwailwe ka letshwao la shehitane ya bo ya tewa leina la modingwana wa Letsatsi la bo le amogelwa la ba a itshepisiwa ke kgelogo mo tumelong ga Bopapa, mme la tlogelewa Maporotesetente jaaka boswa jo bo boitshepo." Dr E.T. Hiscox, pego ya thero ya gagwe kwa Baptist Ministers Convention, e e nopotseng mo New York Examiner, November 16, 1893.

Re nopotse ka bolelele mo dikwalong tsa Sekatoliki tse di go beileng ka bophepa gore Sekatoliki ke sone se fetotseng Sabata go tswa mo go Sateretaga, letsatsi la bosupa, go ya kwa go Sontaga, letsatsi la nthla la beke. Gape ba dumela gore ke bone ba tlišitseng kobamelo ya Sontaga mo kerekeng ya Sekeresete, gore batho bothle ba e tshegetse.

Re nopotse mo dipuong tsa baruti ba Maporotesetente le bakadi ba ba tumileng, ba ba buileng ka bophepa gore ga go na gope mo Kgoaganong e kgologole le fa e le mo go e Nšha fa go nang le temana e le nngwe e e reng go obamelwe ka Sontaga kgotsa

e itshepisiwa.

Sontaga ga e boitshepo. Sontaga jaaka letsatsi la kobamo, e simologile mo kobemlong ya letsatsi ya shehitane.

"Ke go reng, fa le lonle tloa molao wa Modimo ka nthla mekgwa ya [dingwao tsa] lona?... Baitimokanyi ke lona, Isaia o boletse sentle ka ga lona a re, "Tšhaba e, e ntlola ka dipounama, mme dipolo tsa bone di kgakale le nna. Mme ba nkobamelela lefela, ka e atle re ba ruta, dithuto tsa bone e be e le dipolelo tsa batho fela..."

"Mme a ba fetola a re, sethatshana sengwe se Rre wa legodimo a sa se tlhomang, se tla kumulwa ka metswi, ba leseng; ke bagogi ba ba fufutseng. Mme fa sefoku se goga sefoku, di tla mmogo mo kगतamping." Mathaio 15:3, 7-9, 13-14.

Thagiso ya bofelo e e buang ka ga lotshawo la sebatana e tla nna molaetsa wa lefatshe lothe. E tla tsamaisang wa ka seyalomwa [seromamowa], thelebišene le dikuranta mo naging nngwe le nngwe mo lefatsheng. Modimo o la fa mongwe le mongweithophelo ya bofelo go mo obamela, kgotsa go obamela melao ya motho, e e kgathalong le molao wa Modimo.

"E rile morago ga dilo tse, ka bona moengele yo mongwe a fologa mo legodimong, a na le taolo e kgolo; mme lefatshe la bonesega ka kgalalelo ya gagwe.

"Mme a tlhaeletsa ka lentswe le le nonofileng a re, 'Babilone o mogolo o ole, o ole, mme o fetogile boago jwa badimo, le boitswalelo jwa mowa mongwe le mongwe o o maswe, le boitswalelo jwa nonyane nngwe le nngwe e e maswe' le e e ilwang.

"Gonne merafe yothle e ole ka bojalwa jwa bogale jwa kgokafalo ya gagwe; dikgosi tsa lefatse tsa gokagala nae, le babapatsi mo lefatsheng ba huma ka thata ya go goagoega ga gagwe.

"Mme ka utlwa lentswe je lengwe je le tsang legodimong, le re, tswang mo ene lona batho ba me, go re lo se tlhakanele nae dibe tsa gagwe, le gore lo se bone dipetso tsa gagwe:

"Gonne dibe tsa gagwe di ile go fitlha le kwa legodimong, mme Modimo o gakologetswe maikopo a gagwe.

"Mo abeleng fela jaaka a ne a tle a abe, mme lo mo thlatlaganyetse thlatlaganyo ka fa ditirong tsa gagwe; mo senwelong se o se tlhakantseng, lo mo tlhakanyetse mo go sone sebedi.

"Ke gona ka moo dipetso tsa gagwe di tla tlang ka letsatsi le le lengwe fela, e bong loso le selelo, le popamo; mme o tla fisediwa ruri ka molelo; gonno

thata Morena Modimo yo o mo athlotseng. Tshenolo 18:1-6, 8.

"Mme dikgosi tsa lefatshe, le dikgosa, le beng ba mephato, le bahumi, le bathata, le mothanka mongwele mongwe, le yo e leng ngwana wa motse, ba iphitlha mo dikgageng, le mo mafikeng a dithaba; mme ba raya dithaba le mafika ba re, 'Re weleng godimo, lo re bipele sefalhego sa yo o dutseng mo setulong sa bogosi, le bogale jwa Kwana: gonne letsatsi je legolo ja bogale jwa one le fitlhile; mme go nonofile mang go ema?'" Tshenolo 6:15-17.

"Mme ka bona sebatana, le dikgosi tsa lefatshe, le dintwa tsa tsone, di kokoanetse ene yo o pagameng pitse le ntwa ya gagwe, go tlhabana nae.

"Mme sebatana sa tshwarwa se na le moporofeti yo e seng ene, yo o dirileng ditshupo mo ponong ya sone, tse o tsieditseng ka tsona ba ba tshwailweng lotshwao lwa sebatana, la ba ba obamelang setshwantsho sa sone: Mme ka bobedi jwa bone balatlhelwa ba sa tshedile, mo bodibeng jwa molelo, jo bo šang ka sulefera." Tshenolo 19:19-20.

"Mme babolaiwa ba ga Jehofa ba tla fitlhelwa mo motlheng oo mo sekhutlong se sengwe sa lefatshe go ya sekhutlong se sengwe sa lefatshe: ga ba kitla ba lelelwa, le fa e le go phuthwa" Jeremia 25:33.

Modimo O tla tlhokomela ba ba O tšhepang e bile ba O obamela

"Go ka wa batho ba le makgolo a le some ka fa lothakoreng lwa ga gago; le ba le makgolo a le lekgolo ka fa letsogong la gago le legolo;

"Gonne o rile: 'Wena, Jehofa o botshabelo jwa me.' Mogodimodimo o mo ntshitse bonno jwa gago; ga go na bosula bope jo bo tla go welang, le gona ga go na petso epe e e tla atamelang mogope wa gago." Pesalema 91:5-7, 9-10

"Morago ga moo, ka bona baengele ba le bane, ba eme mo dintlheng tsoo nne tsa lefatshe, ba tshwere diphefo tsa lefatshe tsoo nne, gore go se ka ga foka phefo mo lefatsheng, le fa e le mo lewatleng, le fa e le mo setlhareng sepe.

"Ka bona moengele yo mongwe a tlhatloga kwa bothabatsatsi, a na le sekano sa Modimo o o tshedileng; mme a goeletsa ka lentswe le le godileng, a goa baengele ba bane, ba ba neetsweng go tlhokofatsa lefatshe le lewatle.

"A re: 'Lo se ka lwa tlhokofatsa lefatshe, le fa e le lelwatile, le fa e le ditlhare, go tie go tsamaye re tshwaye bathanka ba Modimo wa rona mo dipatleng tsa

bone pele." Tshenolo 7:1-3.

"Ga ba kitla ba tlhola ba bolawa ke tlaala gope le fa e le lenyora; le letsatsi ga le kitla le ba babalela, le fa e le mogote ope,

"Gonne Kwana yo o fa gare ga setulo sa bogosi, o tla nna modisa wa bone, o tla ba gogela kwa metsweding ya metsi a botshelo, mme Modimo o tla phimola dikeledi tsothe mo matlhong a bone." Tshenolo 7:16-17.

"Ntlo, wena tšhaba ya me, mme o tsene mo matlonyaneng a gago, o itswalele mejako o le kwa teng; o iphitlha ka lobaka lo lonnyenyane, go tsamaye kgakalo e fete."

"Gonne, bonang, Jehofa o tswa mo felong ga gagwe, a tswela go beletsa banni ba lefatshe boikopo jwa bone; lefatshe le lone le tla senola madi a lone, mme galo kitla lo tlhola lo bipa babolaiwa ba lone." Isaia 26:20-21.

"Ka bona sesupo se sengwe mo legodimong, se segole le se se gakgamatsang, e bong baengele ba supa, ba tshotse dipetso di supa tse e leng tsa bofelo, gonne bogale jwa Modimo bo fediswa ka tsone.

"Ka bona ekete lewatle la segalase go tlhakanye le molelo; le ba ba fitlhang ba tswa go fena sebatana le setshwantsho sa sone; le palo ya leina la sone, ba eme fa lewatleng leo la segalase, ba tshotse diharepa tsa Modimo.

"Ba bob a opela sefela sa ga Moše motlhanka wa Modimo, le sa ga Kwana, ba re: 'Ditiro tsa gago di dikgolo di bile di kgakgamatše, Morena, Modimo, Mothatayotlhe; ditsela tsa gago di tšhame le boammaaruri, Kgosi ya metlha.' Tshenolo 15:1-3

"Kogoga ya nna bogale le mosadi, ya feta ya ya go thasela ba ba setseng ba losika lwa gagwe, ba ba ntseng ba bolokile ditaolo tsa Modimo, ba dumetse tshupo ya ga Jesu." Tshenolo 12:17.

"E tla re mo motlheng oo go tla ema Mikaele, kgosana e e emelang bana ba batho ba gaeno; go tla nna motlha wa khuduego, o e sa leng ka go nna morafe le go tla mo go lone lobaka loo, go ise go ke go nne ope o o ntseng jalo; mo motlheng o o batho ba gaeno ba tla gololwa, mongwe le mongwe yo o tla fitlhelwang a kwadilwe mo lokwalong.

"Le bantsi mo go bone ba ba robetseng mo loroleng lwa lefatshe ba tla kubuga,...bangwe ba tla kubugela botshelong jo bo sa khutleng." Daniele 12:1-2.

"Fa gare ga go thehekelana ga lefatshe, go benya ga logadima, go thunya ga tladi, lentswe la Morwa Modimo le utlwa le bitsa baitshepi ba ba ro-

beteng. O leba diphupu tsa basiami, mme o tsholeletsa diatla tsa gagwe kwa legodimong, mme a goe a re: 'Tsogang, Tsogang, Tsogang lona ba lo robetseng mo loroleng, Tsogang!'...Ba tla ba tswa mo ntlung ya kgolegelo ya loso ba apere kgalalelo ya bosasweng, mme ba goa ba re: "Loso, phenyi ya gago e kae? Lebilla, lobelela lwa gago lo kae?" 1 Bakorinthe 15:55. The Great Controversy, 644

"Gonne Morena ka esi, o tla fologa lwa legodimong, ka lošalaba, le ka lentsewa la moengele yo mogolo, le ka go galaotega ga lonaka lwa Modimo; mme baswi ba ba swetseng mo go Keresete ba tla tsoga pele:

"Foo rona ba re tla bong re tshedile re tlogetswe, re tla tsholelediwa mmogo nabo mo marung, re ya go kgathantsha Morena mo loaping; jalo re tla nnela ruri le Morena." 1 Bathesalonika 4:16-17.

"Yo o tthomamisang dilo tse a re: "Ee, ke tloga ke tla ka bonako, Amen: Tla, Morena Jesu." Tshenolo 22:20

"Go sego, go bile go boitshepo yo o nang le kabelo mo tsogong ya nthla; ba tla nna baperesiti ba Modimo le ba ga Kereste, mme ba tla busa nae ka dinwaga di le sekete." Tshenolo 20:6.

"Ka bona legodimo le leša le lefatshe le leša; gonne legodimo la nthla, le lefatshe la pele, le lewatle gale thhole le leyo.

"Ka bona mot se o o boitshepo, Jerusalema o moša, o fologa mo legodimong o tswa kwa Modimong, o etleeditswe monyadwi yo o kgabetseng monna wa gagwe.

"Ka utlwa lentsewa le legolo le tswa mo setulong sa bogosi le re: "Bonang, boago jwa Modimo bo mo bathing, o tla aga nabo, ba tla nna batho ba one, le Modimo ka osi o tla nna nabo, o tla nna Modmo wa bone.

"O tla phimola dikeledi tsothle mo mathong a bone; ga go kitla go thola go le loso; le gone ga go kitla go thola go le bohutsana, le fa e le seleso, le fa e le bothoko; dilo tsa pele di fetetse ruri.

"Yo o dutseng mo setulong sa bogosi a re: "Bonang dilo tsothle ke di dira seša." Mme a re: "Kwala! Gonne mafoko a, a boikanggo le boammaaruri." Tshenolo 21:1-5.

"Foo Kgosi e tla raya ba ba ka fa letlhakoreng la yone le legolo, e re: "Tiang, lona basegofadiwa ba ga Rre, ruang bogosi jo lo bo baakanyeditsweng e sa le ka tlhologo ya lefatshe" Mathaio 25:34.

Lorato lwa Modimo

Ga bolelwa gore Modimo o ntse jang?

"Modimo o lorato" 1 Johane 4:8

Lorato lo Modimo O ratng lefatshe ka lona lo kana kang?

OBAMANG MO DIPHUTHEGONG TSE DI TSENELWANG MO MALAPENG

Bukana e e bolelela lefatshe sego-lobogolo Bakeresete gore ka bogautshwane ba tla kopana le molao wa lefatshe lotlhe o o tla lopang gore o o lese go dira ka Sontaga (letsatsi la nthla la beke) le go obama ka letsatsi le la ga Mopapa le e seng la Baebele. Fa o dira jalo nakong eo, o tla amogela letshwao le le boitshegang la sebatana mo phatleng ya gago. Mme fa o obama ka Sabata wa letsatsi la bosupa (Sateretaga) o e eleng segopotso sa nonofo ya Modimo ya go tlhola jaaka go tlhalositswe mo taolong ya bone (4) ya Moalo wa One wa gongwe le gongwe, (Ekesodo 20:8-11) (Genesise 2:1-3), o tla amogela sekano se se batliwang sa Modimo mo phatleng mmeo tla nna ka bosakhutleng le One. Dikereke di le dintsi ka botlalo ba tsone, baruti le batho ba fetoga go amogela mafoko a

"Gonne Modimo o ratile lefatshe mo go kalokalo, wa ntsha Morwa One yo o tsetsweng a le esi, gore le fa e le mang o o dumelang mo go ene a se ka a nyelela, mme a bone botsheo jo bo sa khutleng" Johane 3:16

Lorato lwa Modimo lo lo sa feleng lo supilwe mo tirong efe?

"Lorato lwa Modimo lo bonatsheditsewe rona ka gona mo, ka Modimo O romile Morwa Ona o o tsetsweng a le esi mo lefatsheng, gore re tsele ka ene" 1 Johane 4:9

Modimo o naya bale kae ditshego-tafot tsa One?

"O thabisetsa ba ba molemo le ba ba bosula letsatsi ja gagwe, a nesetse basiami le basiamolodi pula" Mathaio 5:45.

Fa go lebilwe lorato lwa Modimo lo logolo, re ka solofela eng ka bothokapoifo?

"One O se kang wa rekegela yo e leng Morwa One, mme a mo neelela rona rotlhe losong, ana o tla tlhoka jang g re naya dilo tsothle naye?" Baroma 8:32.

Semelo (popego) sa Modimo se sobokilwe ka lefoko lefe?

"Yo o sa rateng ga a itse Modimo; gonne Modimo o lorato" 1 Johane 4:8.

Lorato lwa Modimo mo go rona lo re itshokela bolelele jo bo kae?

"Jehofa... o kile a mponalela a re: 'Ee, ke go ratile ka lorato lo lo sa khutleng: ke gone ka moo ke go gogileng ka bobelonomi jwa lorato'" Jeremia 31:3

A go na le sengwe se se ka kgao-ganyang ngwana wa Modimo wa Boammaaruri le lorwato lwa Modimo?

"Gonne ke tthomamiseditswe gore, le fa e ka nna loso gongwe botshelo,

Modimo a a phepa jaaka a tlhalosiwa mo bukaneng e mme ba tsaya kgato eno e e pelokgale ya go nna kutlo mo molaong wa Modimo. Fa o sena go fa kereke ya gago molaetsa o o tlhapileng mme ba sa o rere, re go gwetlha gore o ikgaoganye le Babilone jaanong (Tshe 18) mme o batle badumedi le kereke e e rerang molaetsa o, fa e seyo, o ka obama mo ntlung ya gago. Laletsa balelapa, ditsala le baagisanyi go fitlhela lo dirile sethlopha sa badumedi se se abalanang ditheo tse le wena me lo nne batsosa marope (bamameteledi ba phatlha) o melaong e e some ya Modimo. Ka jalo o tla ikgapela tsholofetso ya ga Keresete ya e reng: "Gonne kwa ba le babeti kgotsa ba le bararo ba phuthegileng gone ka leina ja me, foo nna ke gone mo gare ga bone." Mathaio 18:20

gongwe baengele, gongwe balaodi, gongwe dilo tse di leng teng, gongwe tse di tla tiang, gongwe dithata, gongwe bogodimo, gongwe boteng, le fa e ka nna sebopiwa se se sele, ga di kgone go ka re kgaoganya le lorato lwa Modimo lo lo mo go Keresete Jesu, Morena wa rona" Baroma 8:38-39.

Bitshepi ba tla naya mang kgalaleto ka bosakhutleng?

"Ene yo o re ratang, mme a re golola mo dibeng tsa rona ka madi a gagwe....a kgalalelo e nne go ene, le puso ka bosakhutleng le k bosayang kae" Tshenolo 1:5-6.

Ga tweng ka mautlwebotlho a Modimo?

"Mme wena Jehofa, o Modimo yo o tletseng pelotlhomogi, o pelotshweu, o bonya go galefa, o letlotlo lwa boutlwebotlho ke boammaaruri" Pesalema 86:15.

Ke eng Keresete a re reile a re rata baba ba rona?

"Mme nna ke lo raya ke re: 'Ratang baba ba lona, lo rapelele ba ba lo bogisang; gore lo nne bana ba Rraeno yo o kwa legodimong; gonne Ene o thabisetsa ba ba molemo le ba ba bosula letsatsi ja gagwe, a nesetse basiami le basiamolodi pula' Mathaio 5:44-45.

Nako Ya Katlholo Ya Modimo

Ke molaetsa ofe o boifisang o o fiwa mo go Tshenolo 14:7?

"Mme a bua ka lentsewa je legolo, a re: 'Boifang Modimo, lo o neye kgalalelo; gonne nako ya katlholo ya one e tsile: mme lo obamele one yo o dirileng legodimo le lefatshe, le lewatle, le metswedi

ya metsi'"

Nako ya katlholo ya Modimo e leng?

"Mme a nthaya a re: 'Ke ago fetisa maitseboa le meso e le dikete tse pedi le makgolo a le mararo; foo felo ga boitshepo go tla ntlafadiwa'" Daniele 8:14 (bona tšhate).

Ela tlhōkō – Letsatsi la Tetlanyo la Bajuta le ne le le mo letsatsing la bolesome la kgwedi ya bosupa, le ka lone go neng go ntlafadiwa felo ga boitshepo. Letsatsi le la Tetlanyo le ne le lejwa ke Bajuta jaaka letsatsi la katlholo, mme tota la bo le le nako ya katlholo ya tshekatsheko kwa legodimong. Dingwaga tse di 2300, go ya ka sesupo sa seporofeso, di fitlha kwa ntlafatsong ya felo ga boitshepo kwa legodimong, kgotsa katlholo ya tshekatsheko. Tirelo e e leng ya sesupa ya setšhaba sa Bajuta, se diragdiwa ka botlalo mo tirong ya ga Keresete. Jaaka letsatsi la tetlanyo la motlha wa pele le ne tota e le letsatsi la katlholo, fela jalo tiro ya tetlanyo ya ga Keresete le tla tshekatsheko ya dikgetsi tsa batho ba gagwe, pele ga a ka tla la bobedi go baitseela kwa go ene.

Re na le tthomamisetso efe ya gore go tla nna le katlholo?

"Modimo...O tthomile letsatsi le O tla atholang lefatshe ka jona." Ditiro 17:30-31.

A katlholo e ne e santse e lebeleletsewe go diragala kwa nakong e e kwa pele ka metlha ya ga Paulo?

"Mme ya re a ntse a mo ranolela ka ga tshiamo, le boikgapo, le tshoko, Felisi a boifa thata" Ditiro 24:25

Batho botlhi ba tl aatholwa ka eng?

"Mme dikwalo dingwe tsa menololwa [phuthololwa]: mme lokwalo lo longwe lwa menololwa lo e leng lokwalo lwa botshelo: mme baswi ba atholwa ka dilo tse di kwadilweng mo dikwalong ka fa ditirong tsa bone" Tshenolo 20:12 "Boifang Modimo, lo o neye kgalalelo; gonne nako y katlholo ya one e tsile," Tshenolo 14:7

Ela tlhōkō – Go na le dikarolo tse tharo tsa katlholo tse di umakiwang mo dikwalong: Katlholo ya Tshekatsheko, e e tiang pele ga go tla ga bobedi ga ga Keresete; Katlholo ya lefatshe le le lathegileng le baengele ba ba boikepo, ba atholwa ke Keresete le baitshepi ka dingwaga tse di sekete morago ga go tla ga bobedi: le Katlolo ya tshwetso, kothao ya baikepi kwa bokhutlong jwa paka e. Katlholo ya tshekatsheko e nnela kwa legodimong pele Keresete a tla, gore go tie go tthomamisiwe gore ke bomang ba ba nang le tshwanelo ya go tsosiwa mo tsogong ya nthaya ya baswi fa a tla gape, le gore ke bomang mo batsheding ba ba tla fetolwang ka pono ya leithlo, ka go galaotega ga lonaka lwa bofelo. Go

Dingwaga tse di 2300 di ne di tshwanetse go fitlha, go ya ka porofeso ya ga Daniele, "Go thaega ga go tswa ga taolo ya go šafatsa le go aga Jerusalema," go fitlha ka paka ya ntlafatsa ya felo ga boitshepo.

457 B.C. – Dario, Kgosi ya Peresia, o ne a laola gore go šafadiwe go be go agiwe Jerusalema (Daniele 9:24, esera 6:1,6-12). Tshimologo ya dingwaga tse di 2300.

408 B.C. – Ntšafatsa le go agiwa gape ga Jerusalema go weditswe ka dingwaga tsa ntšha tse

bothokwa gore seno se dirafale pele ga go tla ga bobedi, ka go tla bo go se na nako ya tiro eo mo nakong e e fa gare ga go tla ga ga Keresete le tsogo ya baitshepi ba ba suleng. Katlholo ya tshwetso ya baikepi e nna morago ga dikgetsi tsa bone di sena go sekasekwa ke baitshepi mo dingwageng tse di sekete. Bona Tshenolo 20:4-5; 1 Bakorinthe 6:1-3. Katlholo ya tshetshetsho e e itsisiweng lefatshe ke molaetsa wa moengele wa Tshenolo 14:6-7.

Keresete jaaka Mmueleli wa batho ba gagwe o bolela eng fa Pele ga Rara le Baengele ba gagwe?

"Yoo fenyang, o tla apesiwa jalo diaparotse ditshweu; mme ga nkitla ke phimola leina la gagwe gope mo lokwalong lwa botshelo, mme ke tla ipolela leina la gagwe fa pele ga Rre, le fa pele ga baengele ba gagwe" Tshenolo 3:5, Bona Mathaio 10:32-33; Mareko 8:38.

Ela tihōkō – Ka nako ya katlholo e, baswi ba basiami mmogo le ba baikepi ba santse ba le mo diphupung tsa bone. Le fa go ntse jalo, mokwalo wa botshelo jwa mongwe le mongwe o mo dibukeng tsa kwa legodimong.

Go Tla Ga Bobedi Ga Ga Keresete

Keresete o solofeditse eng ka go tla ga gagwe?

"A dipelo tsa lona di se huduge, lo dumela mo Modimong dumelang le mo go nna. Mo ntlong ya aga Rre go na le manno a le mantsi; fa go ne go sa nna

jalo; nk bo ke lo boleletse; gonne ke a g lo baakanyetsa bonno. Mme fa key a go lo baakanyetsa bonno, ke tla tla gape, mme ke tla lo itsholela; gore kwa ke gone le lona lo nne gone." Johane 14:1-3

Ke eng se s esalang morago ditshupo tsa go tla gag a Keresete?

"Foo ba tla bona Morwa Motho a tla ka luru le thata le kgalalelo e kgolo" Luke 21:27

A go bua ka kagiso ya lefatshe go tla dira pabalesego ya maitlhommo fela?

"Mo malatsing a bofelo go tla tla basotli ba ba tsamayang ka fa dikeditsong tsa bone, ba sotla ba re: 'E kae polelelopele ya go tla ga gagwe? Kana e sa le borara ba robala dilo tsotlhe di santse di ntse fela jaka kwa tshimologong' 2 Petere 3:3-4

"Gone lona ka losi lo itse sentle gore letsatsi la Morena le tla tla fela jaaka legodu bosigo. Gonne e tla re go tse: 'Kagiso le polokego!' ke gona tshenyego e tla ba welang ka tshoganyetso.... Mme lona, bakaulengwe, ga lo mo lefifing mo letsatsi leo le ka lo welang jaaka legodu" 1 Bathesalonika 5:2-4.

E rile fa a tthatlhogela legodimong, go boa gag a Keresete go ne ga solofediwa jang?

"Mme ya re fa ba santse ba lebile thata kwa loaping, jaaka a tsamaya, bonang banna ba le babedi baema fa go bone ba apere diaparotse ditshweu, ba ba bileng ba bua ba re: 'Lona banna ba Galalea, lo emetseng lo lebile kwa

49 tsa paka e telele ya porofeso ya ga Daniele. Tiro e e weditswe ka 408 B.c. (Daniele 9:25). A.D. 27 – Jesu o tloidiwa ka Mowa o o Boitshepo fa a ne a kolobediwa, mme o ne a simolola go rera e go ruta. Bona Mathaio 3:16; Ditiro 10:38. Go tloga ka 457 B.C. go fitlha ka Keresete yo o "tlotlitsweng," ke dingwaga tse di 483.

A.D. 31 – Mesia o ne a "kgaolwa" fa gare ga beke, A.D. 31, morago ga dingwaga tse tharo le halofo tsa bodire di jo bo segofetseng. Bona Daniele 9:27; mathaio 27:50-51. Dingwaga tse thato

loaping? Jesu yo, yo o tsholeditsweng kwa legodimong a tswa mo go lona, o tla tla jalo fela, jaaka lo mmonyane ya kwa legodimong" Ditiro 1:10-11

A banni botlhe ba lefatshe bat l abo ba iketleleditse go mo kgatlhantsha?

"Bonang o etla a le mo marung; mm matlho otlhe a tla mmona, le ba ba mo tlhabileg; le ditso tsotlhe tsa lefatshe di tla mo leba di lela" Tshenolo 1:7; "Mme dikgosi tsa lefatshe le dikgosana... le bathata... ba raya diithaba le mafika ba re: 'Re weleng godimo, lo re fitlhele sefatshego sa yo o ntseng mo setulong sa bogosi le bogale jwa Kwana" 6:15-16.

A go tla ga ga Keresete e tla nna nako ya tuelo?

"Kana Morwa motho o tla tla ka kgalalelo ya ga Rraagwe, a n ale baengele ba gagwe; foo o tla busetsa [duela] mongwe le mongwe ka fa ditirong tsa gagwe" Mathaio 16:27; "Bona ke tla akofa ke tla, mme tuelo ya me ke na nayo, gore ke duele mongwe le mongwe ka fa tiro ya gagwe e ntseng ka teng" Tshenolo 22:12.

Poloko e solofeditse go nwa mang fa Keresete bonala [tla]?

"Jalo le ena Keresete, ka a isitwe setlhabelo gangwe fela, gore a tle a belege maleo a batho ba le bantsi, o tla bonala lwa bobedi, kwa ntle ga bolelo, a bonalela ba ba mo lebeleletseng go ba boloka" Bahebera 9:28.

Tsholofelo e e tlotlhetla botshelo jang?

"Re a itse gore fa a bonatshiwa, re tla

"FOO FELO GA BOITSHEPO GO TLA NTLAFADIWA" DINGWAGA TSE DI 1810

KGOTLETSO YA GA SETEFANE
EFANGELE E YA KWA BADITSHABENG

le halofo tse di setseng mo pakeng ya beke ya masome a supa di re atumetsa gaufi le paka ya dingwaga tse 490 tse di neng di beetswe Bajuta. A.D 34 – Kgobotletso ya ga Setefane. Efangele (Mafoko a a Molemo) e ne ya simolola go rerelwa Badiitshaba (batho ba e seng Bajuta). Bona Daniele. 9:24; Ditiro 7:54-58; Ditiro 8:1. Go tloga ka 457 B.C. go fitlha ka “Metha ya Badiitshaba” ke dingwaga tse 490 kgotsa dibeke tse 70. A.D. 1844 – Molaetsa o o maphata mararo wa Tshenolo 14:6-12 o bolelelwa lefatshe lotlhe pele fela ga go tla ga bobedi ga ga Keresete. A.D. 1844 – Bokhutlo ja dingwaga tse di 2300. Ntlafatso ya felo ga boitshepo ga ka legodimong ka nako ya katlholo ya Modimo. Bona Daniele 8:14.

tla hutsafala, mme di tla bona Morwa Motho a tla ka maru a legodimo, ka nonofo le kgalalelo e kgolo” Mathaio 24:30.

Keresete o file tlhagiso efe malebang le dithuto tsa maaka?

“Foo e tla re fa mongwe a lo raya a re. ‘Bonang, keresete ke yo’ lo se ka lwa dumela. Gonne go tla tsoga Bakeresete ba e seng bone, le baperofofi ba e seng bone; mme ba tla bonatsa ditshupo tse dikgolo le dikgakgamatso; gore fa

go ka nna jalo, ba timetse le ba e leng baitshenedwi ka bos. Boning, ke lo boleletse go sa le gale. Mm ke gona, fa ba lo raya ba re, ‘Bonang, o kwa nageng’, lo se ka lwa dumela” Mathaio 24:23-26.

Ponalo ya go tla ga gagwe e ya go nna jang?

“Gonne jaaka logadima lo tlo lo gadime kwa bothabatsatsi mme lo bonale fela le kwa bophirimatsatsi; go

tla ga Morwa Motho go la nna fela jalo” Temana ya 27.

Go dirafala eng fa lonaka lo lela?

“Gone Morena ka esi otlha fologa kwa legodimong ka lošalaba, le ka lentswe ja moengele yo mogolo, le ka go galaotega ga lonaka lwa Modimo; mme baswi ba ba swetseng mo go Keresete ba tla tsoga pele” 1 Bathesalonika 4:16.

Go tla nna le kgaogano efe ka nako eo?

Tshimologo ya paka ya dingwaga tse di 1,000

1. Bokhutlo jwa dipetso tse supa tsa bofelo
2. Go tla ga bobedi ga ga Keresete
3. Basiame ba ba suleng ba a tsosiwa
4. Baikepi ba a swa, Saatane o a golegwa
5. Basiame ba tlhatlogela kwa legodimong

Dingwaga tse di sekete ke paka e e tswaleng beke e kgolo ya Modimo ya nako – boikhutso jo bogolo jwa Sabata jwa dingwaga tse di 1000 jo bo fiwang lefatshe le batho ba Modimo morago ga dingwaga tse di 6, 000 tsa ditso (hisetori) tsa setho.

Paka e, e tla morago ga paka ya efangele (dikgang tse di molemo), mme e tla pele ga go tlhomiwa mo lefatshe ga bogosi jwa Modimo jwa bosakhutleng.

E kaya ka tshoboko se mo dikwalong se bediawang kgapetsa gotwe “letsatsi la ga Jehofa (Morena)”

E simologa ka tsogo ya baswi e bile e felela ka tsogo ya baswi

Tshimologo ya yone e bonwa ka go tshololwa ga dipetso tse supa tsa bofelo, go tla ga bobedi ga ga Keresete, tsogo ya basiame ba ba suleng, go golegwa ga ga saatane, go fetolwa le go tseelwa legodimong ga baitshepi; mme kwa bokutlong jwa yone ka go fologela tlae ga Jerusalema o Moša, le Keresetele baitshepi go tswa kwa legodimong,

Bokhutlo jwa dingwaga tse di 1,000

1. Keresete le basiame ba a fologa
2. Motse o o boitshepo o fologela tlase
3. Baikepi ba ba suleng ba a tsosiwa
4. Saatane o a gololwa
5. Baikepi ba a senngwa

tsoso ya baikepi ba a basuleng, go gololwa ga ga Saatane, le go senngwabofelo ga baikepi.

Ka paka ya dingwaga tse di sekete, lefatshe le tla bo le se na ope mo go lona; Saatane le baengele ba gagwe ba tlogelwa ba golegilwe fa; mme baitshepi ba na e Keresete ba nna dula go athola baikepi mo e le go baakanyetsa kothlo ya bone ya bofelo.

Baikepi jaanong ba a tsosiwa; Saatane o gololwa ka lobakanyana, mme ene le matshuti-shuti a gagwe ba dikanyetsa baitshepi le Motse o o Boitshepo. Jaanong go bo go fologa molelo go tswa kwa Modimong kwa legodimong mme o ba laile. Lefatshe le ntlafadiwa ka molelo one o o senyang baikepi. Lefatshe le le ntshafaditsweng le nna legae la baitshepi.

Paka ya dingwaga tse di sekete ke nngwe ya dipaka “tse di tla tlang.” Phelelo ya yone e tla tshwaya tshimologo ya seemo sa lefatshe le leša.

“Mme e tla re Morwa motho a tla ka kgalalelo ya gagwe, a na le baengele botlhe, foo o tla dula mo setulong sa gagwe sa bogosi sa kgalalelo; mme merafe yotlhe e tla phuthelwa fa pele ga gagwe. Mme o tla kgobokanya bangwe mo go ba bangwe, jaaka modisa a kgaoganya dinku le dipodi” Mathaio 25:31-32.

O tla raya ba ba ka fa mojang wa gagwe a reng?

“Kgosi e tla raya ba ba ka fa letsogong ja yona je legolo e re: ‘tlayang lona basegofadiwa ba ga Rre, ruang bogosi jolo bo baakanyeditsweng e sa le ka tlhologo ya lefatshe’” Temana ya 34.

O tla raya ba ba ka fa molemeng wa gagwe a reng?

“E tla raya le bone ba ba ka fa letsogong ja yone ja molema e re, ‘tlogang fa gonna, bahutsegi ke lona, lo yeng molelong o o sa khutleng, o o baakanyeditsweng diabolole baengele ba gagwe’” Temana ya 41.

Morena o tla nna eng mo bathong ba gagwe ka nako e?

“Mme Jehofa o tla karatla a le mo Siona, o tla ntsha lentswe a le mo Jerusalema; mme magodimo a tla tlakasela le lefatshe; mme Jehofa o tla nna botshabelo jwa batho ba gagwe, le kago e e thata ya phemelo mo baneng ba Iseraela” Joele 3:16. Bona Jeremia 25:30-31; Hagai 2:21; Bahebera 12:26; Pesalema 91:5-10.

Paulo o bua jang ka ga go tla ga ga Keresete?

“O tla bonala lwa bobedi, kwa ntle ga bolele, a bonalela ba ba mo lebeleletsweng go ba boloka” Bahebera 9:28.

Ke temana efe e ka tlhamalala e buang ka ga dingwaga tse di sekete?

“Mme ka bona ditulo tsa bogosi, mme batho ba dula mo go tsona, mme ba neelwa katlholo...mme ba tshela, ba ba ba busa le Keresete ka dingwaga tse di le sekete” Tshenolo 20:4.

Baikepi ba ba santseng ba tshela ba tla bo ba dirang fa Keresete a tla?

“Mo malatsing a Morwa Motho go tla nna fela jaaka go kile ga dirafala mo malatsi a ga Noa: ba ne ba ja, ba nwa, ba nyalwa, go tla go fitlha mo letsatsing le Noa o tsenyeng mo arakeng ka lone, mme morwalela wa tla, wa ba nyeletsatsi botlhe. Le gona go tla nna fela jaaka go kile ga dirafala mo malatsing a ga Lote:...ka letsatsi le Lote o duleng mo Sotoma ka lone, ga na molelo le sebaobole di tswa kwa legodimong, tsa ba laila botlhe. Mme go tla nna fela jalo ka letsatsi le Morwa Motho o bonatshegang ka lone” Luke 17:26-30.

Dingwaga tse di 1000 di a similoga

Go na le ditso go mo baswing di le kae?

“Se gakgamaleleng mo, gonne lobaka lo etla, lo botlhe ba ba mo dipuhphung ba tl aulwang lentse la gagwe ka lone. Mme ba tla tswa; ba ba dirileng molemo ba tswele tsogelong ya botshelelo; mme ba ba dirileng bosula ba tswele tsogelong ya tshekiso.” Johane 5:28-29

Ke sethlopha sefe se se tla nngang mo tsogong ya ntsha se le sosi?

“Go sego, go bile go boitshepo yo o nang le kabelo mo tsogong ya ntsha; bao loso lwa bobedi ga lo na thata mo go bone; ba tla nna baperesiti ba Modimo le ba ga Keresete, mme ba tla busa naye ka dingwaga di le sekete” Tshenolo 20:6

Saatane o tla golegwa lobaka lo lo kae mo lefatsheng le?

“Ka bona moengele mongwe a fologa mo legodimong, mme ka seatla a tsho-tse sekopololo [senotlolo] sa molete o o senang bolekeletso, le keatane e kgolo. Mme a tshwara kgogela, noga ya bogologolo e e leng Diabolo le Saatane, a mo golega kgolego ya dingwaga di le sekete. A mo latlhela mo moleteng o o senang bolekeletso, mme a o tswala, a ba a o kana mo godimo ga gagwe, gore a se ka a tlhola a tsietsa merafe, go tsamaya dingwaga di le sekete di feta pele; morago ga moo o tla gololwa ka lobakanyana” Tshenolo 20:1-3

Ke phetogo efe e e diriwang mo seemong sa ga Saatane kwa bokhutlong jwa dingwaga tse 1000?

“Morago ga moo o tla bona go gololwa ka lobakanyana” Temana 3.

Baitshepi ba ba suleng ba a tsosiwa fa Keresete a tla la bobedi. Baswi ba basetseng, baikepi, ba tsosiwa leng?

“Baswi ba ba setseng ba se ka ba

Bonang O Etle

tshela, ga ba ga tla ga tsamaya dingwaga di le sekete tsa feta pele” Temana 5.

Fa baikepi ba sena go tsosiwa, Saatane o dira eng?

“E tla re dingwaga di le sekete di sena go feta, Saatane o tla gololwa mo ntlong ya kgolego ya gagwe. Mme o tla tswa a ya go tsietsa merafe e e mo dintlheng tsoo nne tsa lefatsho, Goge le Magoge, go ba phuthela kwa ntweng; ba palo ya bone e ntseng jaaka mošawa wa lewatle” Temana 7-8.

Baikepi ba ya go tlhabantsha/lwa le mang, legone phelelo ke eng?

“Ba saila, ba ralala boathamo jwa lefatsho, ba dikanyetsa bothaolelo [bothibelelo] jwa baitshepi, le one motse o o rategang; mme molelo wa fologa mo legodimong, wa ba laila” Temana 9.

Loso lo lo tla nna lwa mofuta ofe?

“2 Bathesalonika 1:9.

Legae la Babolokwa Lefatsho le tloletsewe eng?

“Gonne go bua jaana Jehofa yo o tlhodileng magodimo; ke ene Modimo; yo o bopileng lefatsho wa le dira; O ne wa le tlhomamisa, O ne wa se ka wa le tlhohela lefela, wa le bopela go unywa; a re: ‘Ke nne Jehofa mme ga go na ope o sele’ Isaia 45:18

Modimo o file bomang lefatsho?

“Magodimo ke magodimo a ga Jehofa; mme lefatsho o le neile bana ba batho” Pesalema 115:16

Motho o bopetswe eng?

“Wa mo naya taolo mo ditirong tsa diatla tsa gago; o beile dilo tsothe fa tlase ga dinao tsa gagwe” Pesalema 8:6

E rile motho a latlhegelwa ke taolo ya gagwe, o ne a e fa mang?

“Gonne se motho o fenngwang ke sone, ke sone se o tsenngwa mo botlhankeng ke sone” 2 Petere 2:19

Ela tlhōkō – Motho o ne a fenngwa ke Saatane kwa Tshimong ya Etena mme gone foo a ineela mmogo le dithoto tsa gagwe mo diatleng tsa mothopi wa gagwe.

Ka go raela Keresete, Saatane o ne a kaya gore o ruile eng?

“Diabolo a mo thatlosa, a mmontsa magosi othe a lefatsho ka ponyo ya leitho. Diabolo a mo raya a re: ‘Ke tla go naya thata yotlhe e, le kgalalelo ya magosi a, gonne mo go neetswe nna,

mme ke ka go naya yo raatang go go mo naya” Luke 4:5-6

Ke eng Keresete a re batho ba ba pelonomi ba segofetse?

“Go sego ba ba pelonomi; gonne ba tla rua lefatsho” Mathaio 5:5.

Johane o ne a bona eng mo ponatshegelong?

“Ka bona legodimo le leša le lefatsho le leša; gonne legodimo lantlha le fetile le lefatsho la pele; le lewatle ga le tlhole le leyo” Tshenolo 21:1

A ba tla fiwa se ba se tlhokang?

“Go tla dirafala gore, pele ba ise ba bitse, ke tla araba; mme ba tla re ba santse ba bua ke utlwe” Isaia 65:24

Go tla rena maemo a a ntseng jang?

“Phiri e tla ja mmogo fela le kwanyana, le tau e tl aja lothaka jaaka kgomo; mme lorole e tl anna dijo tsa noga. Ga di kitla di utlwa bothoko le fa e le go senya mo thabeng e e itshepileng ya me yotlhe fela, go bua Jehofa” Temana 25.

Ke dinako dife tsa kobamo tse di tla tshegediwang mo lefatsheng le leša?

“Gonne jaaka magodimo a maša a ke tla a dirang a tla sala a ntse fa pele ga me, le lefatsho le leša, losika lwa lone lo tla sala lo ntse jalo, le leina la lone jalo, go bua Jehofa. Go tla dirala, gore, go tloga mo kgwedeng e ntšha nngwe go ya kwa go enngwe, le mo Sabateng mongwe go ya kwa go o mongwe, nama yotlhe e tla tla go obama fa pele ga me, go bua Jehofa” Isaia 66:22-23

Jerusalem a Moša

Johane o ne a bona Motse o jang?

“Ka bona motse o o boitshepo, Jerusalem a moša , o fologa mo legodimong o tswa kwa Modimong, o etleeditswe jaaka monyadwi, yoo kgabetsng monna wa gagwe. ” Tshenolo 21:2

Go na le metheo e le kae mo motseng o?

“Lorako lwa Motse lwa bo lo na le metheo e le some le bobedi, mo go lone go na le maina a le some le bobedi a baaposetole ba ba some le bobedi ba kwana.” Temana 14.

Go tla tlogelwa eng kwa ntle ga motse o?

“Ga go kitla go tsena mo go one sepe se se itshekologileng gope, le fa e le ene yo o dirang se se makgapha le maaka”

Temana 27.

Go tla elela eng mo motseng o?
“A mpontsha noka ya metsi a botshelelo, e galalela jaaka legakwa, e tswa mo setulong sa bogosi sa Modimo le sa ga Kwana” Tshenolo 22:1

Go na le ng mo mathakoreng otlhe a noka?

“E le fa gare ga mmila wa motse. Moseja ono ga noka, le moseja ole, ga bo go le sethware sa botshelo se se ungwang maungo a mefuta e le some le bobedi, se unywa ka kgwedi nngwe le nngwe; makakaba [matlhare] a sethware e ne e le a fodisang merafe” Temana 2.

Johane a re mebila ya Motse e dirilwe ka eng?

“Mmila wa motse e le gouta fela e e itshekileng, e kete galase e e phepa gothle fela” Tshenolo 21:21.

Ke eng go se na letsatsi le fa e le ngwedi?

“Mme motse ga o batle gore letsatsi le o phatsimele, le fa e le kgwedi; gonne kgalalelo ya Modimo e ne e o bonesa, ka lobone lwa one e le kwana. Merafe e tl atsama mogare ga lesedi la one; le dikgosi tsa lefatsho di tliša kgalalelo ya tsone mo go one. ”Ditemana 23-24. Bona Tshenolo 22:5; Isaia 60:19-20.

Ke mang yo o tla letlelelwang go tsena mo teng?

“Go sego ba ba dirang ditaolo tsa one, gore ba tle ba nne le tshwanelo ya go ja sethware sa botshelo, le gore ba tsena ka dikgoro mo motseng” Tshenolo 22:14 [phetolelo e e bonwa mo baeleng ya Seesemane ya King James Version].

“Tshukatshukano (kganetsano) e kgolo e fedile. Ga go sa tlhole go na le baleofi le fa e le bolelo. Lobopo lotlhe lo phepa. Mokibo o le mongwe wa thokgamo le boitumelo o itaya mo tlholong yotlhe. Botshelo, lesedi le boipelo di elela mo lefaufaug le le senang bolekanano go tswa kwa go ene yo o tlhodileng tsothle. Go tswa kwa tlhasenyaneng e e nnyenye go fitlha ka lefatsho le legolo go gaisa otlhe, dilo tsothle, tse di tshelang le tse di sa tsheleng, mo bontleng jwa tsone jo bo se nang tekanyo le boipelo jo bo feletseng, tsothle di bolela gore Modimo o lorato” *The Great Controversy*, 678.

Romela dikakgelo tsa gago le dikopo kwa aterseng e e gaufi le wena