

MAMELA, MORENA JEHOVA O A BUA!

Karolo ya Bobedi

Rev R.S. Letšosa
(Mongodi)

Potchefstroom

KEREKE YA GEREFORMEERDE BOSKOP

2004

English Translation of Sotho: Listen, the Lord Yahweh Speaks

Published by: Kereke ya Gereformeerde Boskop

Copyright ® 2004 by the publisher

All rights reserved: No part of this book may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the publisher.

ISBN: 1-86822-454-6

Cover design: George van der Walt

The Holy Spirit, symbolised by the dove (Matthew 3:16), is not only the Primary Author of God's Word, He also enlightens us to understand the Bible as the authoritative and living Word of God. Scriptures, intended for all believers, are symbolised by the church tower. According to 2Timothy 3:16-17, the Scriptures are there to teach, rebuke, correct and train in righteousness, so that God's children may be equipped for every good work.

This book may be directly ordered from:

Rev R.S. Letšosa
P.O. Box 20679
Noordbrug
2522

Theological School Potchefstroom
Office no 102

Cheques/postal order to be written in the name of
Kereke ya Gereformeerde Boskop

Printed by: Printing Things, POTCHEFSTROOM

L ENANE

Lenane le bontshang dibuka tsa bibele tse sebedisitsweng bakeng sa dithero:	v
Lenane le bontshang moo dithero tsena di ka sebediswang:	vi
Selelekela	x
Vooraf	xv
1. Diketso 1:6-11	1
Na ke ha e ne e e se le nako e o tla tsosang mmuso wa Israele ka yona na?	1
2. Baefese 5:21-33	8
Taba ena ke sephiri se seholo: ke ka Jesu le kereke ya hae	8
3. Baroma 3: 23-24; Baroma 12:5 le Baroma 13:8	14
Ha ho sa hlakahala hore o eme kahlolong!	14
4. Baroma 8:31-39	20
Jesu kreste boitshediso ba ka bophelong le lefung	20
5. Mattheu 5:13	25
O letsawai hara lefatshe lena le bodileng	25
6. Daniele 6 (temana thero: 10-12)	31
Thapelo ke puisano e sa kgaotseng le Modimo, ho fumana Moya wa hae o halalelang le ho mo leboha	31
7. Genese 24: 50-61	41
O sa emetseng, athe Jehova o o lopollotse?	41
8. Genese 21:1-13	46
Tsela-kgopo ha e latse naheng!	46
9. Genese 21:1-13, bala le Gen 17:17 le Gen 18:12	51
Hlokomela setsheho sa hao, se ka fodisa empa hape se ka bolaya!	51
10. Genese 3:1-12 (temana-thero 7b, 9, 21)	57
Modimo ya mosa, o bitsa motho wa moetsadibe ho mo apesa ka lerato	57
11. Isaia 6: 1-8	61
Sebe ha se na tulo pela bohalaledi ba Jehova	61
12. Jobo 19:23-29 (temana-thero 27)	68
Leha bohole ba ka o fetohela, Molopolli Jesu, o a phela	68

13. Johanne 14:1-6 (ditemana-thero 1-3)	74
Jesu o ile ho re lokisetsa bodulo	74
14. Johanne 2:1-11 temana thero 2	81
Memela Jesu lenyalong la hao, o tla bona mohlolo o sa feleng!	81
15. Johannne 11:17ff	89
Jwale, na tshepo e sa ntse e le teng, kapa ho se ho fedile?	89
16. Johanne 6:60-71	96
Thero ka Jesu e tena ba bangata, empa ke yona e pholosang	96
17. Esekiele 36:18ff	104
Ka baka la lebitso la Jehova re fuwa bophelo bo botjha	104
18. Genese 35:1-9	110
Modimo o tshephahala kamehla ditshepisong tsa hae empa motho o a lebala	110
19. Mattheu 5:14	117
O lesedi la lefatshe!	117
20. Luka 14:15-27	123
O ka utlwisia, ke sa tshwerwe ke mabaka!	123
21. Mareka 11:1-11	129
Motlotsuwa o tla ka kgotso le ka boikokobetso	129
22. Mareka 5:35-41	134
Jesu ke mang maphelong a rona?	134
23. Mareka 6:1-6	137
Tlwaelo e tswala lenyatso/eiseho	137
24. Mattheu 27:1-10	142
O tla fella hokae ka mokgwa wa hao?	142
25. Mattheu 14:22-36	146
Jesu o teng, o na le matla, o tletse lerato	146
26. Matthew 20:1-16	152
Mosebetsi wa Modimo	152
27. Mattheu 25:14-30	158
Na o tseba pitso ya hao?	158
28. Mattheu 5:6	165
Ho lehlohonolo ba lapelang ho loka, ba nyoretsweng hona; hobane ba tla kgoriswa	165

29. Mattheu 5:4	170
Ho lehlohonolo ba llang, hobane ba tla tshediswa	170
30. Mattheu 6:5-8	175
Thapelo e kgahlisang Modimo	175
31. Mattheu 5:5	180
Ho lehlohonolo ba bonolo, hobane ba tla rua lefa la lefatshe	180
32. 1 Johanne 1:5-2:11	185
Na o mokreste ya ikentseng ka bowena, kapa o mokreste ya entsweng ke Modimo?	185
33. Johanne 1:1-4 le Johanne 5:13-21	190
A o ne o tseba hore o na le bophelo bo sa feleng?	190
34. Diketso 3:1-10	194
O etsang ka lefa leo Modimo a o fileng lona?	194
35. Pesaleme 73	199
Kannete Modimo o lokile ho ba pelo di hlwekileng!	199
36. Psaleme 127:1-5	205
Kenya Jehova mererong ya hae, mme o tla atleha	205
37. Pesaleme 32:1-11 :ditemana-thero 1,2 le 9	212
Tshwarelo e tlisa thabo ya nnete	212
38. 2Marena 18:1-8	219
Thero ya ntshafatso	219
39. Tshenolo 2:1-7	227
Lengolo la pele le ngoletsweng phutheho ya Efese	227
40. Tshenolo 2:8-11	233
Lengolo la bobedi le ngoletsweng phutheho ya Smirna	233
41. Tshenolo 2:12-18	238
Lengolo la boraro le ngoletsweng phutheho ya Pergame	238
42. Tshenolo 2:18-29	244
Lengolo la bone le ngoletsweng phutheho ya Thiatire	244
43. Tshenolo 3:1-6	249
Lengolo la bohlano le ngoletsweng phutheho ya Sarda	249
44. Tshenolo 3:14-22	255
Lengolo la bosupa le ngoletsweng phutheho ya Laodisia	255
45. Luka 23: 34: lentswe la pele la Jesu sefapanong	262

"Ntate o ba tshwarele hobane ha ba tsebe seo ba se etsang"	262
46. Johanne 19:25-27: lentswe la boraro la Jesu sefapanong	268
"Mosadi, bona, mora wa hao ke eo, bona, mmao ke eo."	268
47. Matthew 27:45-56 lentswe la bone la Jesu sefapanong le Sontaha	
16: Potso le Karabo 44	274
"Eli, Eli, lamma sabakthani" Kreste o utlwisa mahloko a dihele	274
48. Johanne 19:28-37: lentswe la bohlano la Jesu sefapanong	281
"Ke nyorilwe"	281
49. Johanne 19:30: lentswe la botshelela la Jesu sefapanong	286
"ho phethehile"	286
50. Luka 23:44-49: lentswe la bosupa la Jesu sefapanong	291
"Ntate, ke neela moyo wa ka matsohong a hao"	291

**Lenane le bontshang dibuka tsa Bibele tse sebedisitsweng
bakeng sa dithero:**

Testament ya Kgale (Old Testament)

Buka ya Genese (The book of Genesis)

Genese 3:1-12, Genese 17:17 le Genese 18:12, Genese 21:1-13,
Genese 24:50-61, Genese 35:1-9.

Buka ya Marena (The book of Kings)

2 Marena 18:1-8

Buka ya Jobo (The book of Job)

Jobo 19:23-29

Dipesaleme (The Psamls)

Pesaleme 32:1-11, Pesaleme 73, Pesaleme 127:1-5

Buka ya Isaia (The book of Isaiah)

Isaia 6:1-8

Buka ya Ezekeile (The book of Ezekiel)

Ezekiele 36:18

Buka ya Daniele (The book of Daniel)

Daniele 6

Testamente e Ntjha (The New Testament)

Evangeli ho ya ka Mattheu (The Gospel according to Matthew)

Mattheu 5:4, Mattheu 5:5, Mattheu 5:6, Mattheu 5:13, Mattheu 5:14, Mattheu 6:5-8, Mattheu 14:22-36, Matthew 20:1-16, Mattheu 25:14-30, Mattheu 27:1-10, Matthew 27:45-56 le Katikasima ya Heidelberg Sontaha Potso le Karabo 44.

Evangeli ho ya ka Mareka (The Gospel according to Mark)

Mareka 5:35-41, Mareka 6:1-6, Mareka 11:1-11

Evangeli ho ya ka Luka (The Gospel according to Luke)

Luka 14:15-27, Luka 23:34, Luka 23:44-49

Evangeli ho ya ka Johanne (The Gospel according to John)

Johanne 1:1-4 le Johanne 5:13-21, Johanne 2:1-11, Johanne 6:60-71, Johanne 11:17, Johanne 14:1-6, Johanne 19:25-27, Johanne 19:30, Johanne 21:15-21.

Diketso sa Baapostola (The Acts of the Apostles)

Diketso 1:6-11, Diketso 3:1-10

Lengolo ho Baroma (The letter to the Romans)

Baroma 3:23-24, Baroma 8:31-39, Baroma 12:5 le Baroma 13:8.

Lengolo ho Baefese (The letter to the Ephesians)

Baefesa 5:21-33

Epistole ya Johanne (The Epistle of John)

1 Johanne 1:5-2:11

Buka ya Tshenolo (The book of Revelation)

Tshenolo 2:1-7, Tshenolo 2:8-11, Tshenolo 2:12-18, Tshenolo 2:18-29, Tshenolo 3:1-6, Tshenolo 3:14-22

Lenane le bontshang moo dithero tsena di ka sebediswang:

Dithero bakeng sa mosebetsi wa boromuwa (mission)

1. Diketso 1:6-11
Na ke ha e ne e e se le nako e o tla tsosang mmuso wa Iseraele ka yona na?
5. Mattheu 5:13
O letsmai hara lefatshe lena le bodileng
16. Johanne 6:60-71
Thero ka Jesu e tena ba bangata, empa ke yona e pholosang
19. Mattheu 5:14
O lesedi la lefatshe
27. Mattheu 25:14-30
Na o tseba pitso ya hao?

33. Diketso 3:1-10
O etsang ka lefa leo Modimo a o fileng lona?

Dithero bakeng sa mafu (funeral)

12. Jobo 19:23-29 (Temana-thero 27)
Leha bohole ba ka o fetohela, Molopolli Jesu, o a phela
13. Johanne 14:1-6 (Ditemana-thero 1-3)
Jesu o ile ho re lokisetsa bodulo
15. Johannne 11:17ff
Jwale, na tshepo e sa ntse e le teng, kapa ho se ho fedile?

Dithero ka thapelo (prayer)

6. Daniele 6 (Temana ther: 10-12)
Sontaha sa 45: Potso le Karabo 116-118.
Thapelo ke puisano e sa kgaotseng le Modimo, ho fumana
Moya wa Hae o Halalelang le ho mo leboha
7. Genese 24: 50-61
O sa emetseng, athe Jehova o o lopollotse?
29. Mattheu 6:5-8
Thapelo e kgahlisang Modimo

Thero ya letsatsi la Ntshafatso (Day of Reformation)

37. 2Marena 18:1-8
Thero Ya Ntshafatso

Thero tsa ho tshedisa (comfort)

28. Mattheu 5:6
Ho lehlohonolo ba lapelang ho loka, ba nyoretsweng hona;
hobane ba tla kgoriswa
30. Mattheu 5:5
Ho lehlohonolo ba bonolo, hobane ba tla rua lefa la lefatshe

Dithero bakeng sa manyalo (marriages)

2. Baefese 5:21-33
Taba ena ke sephiri se seholo: ke ka Jesu le Kereke ya hae
14. Johanne 2:1-11 Temana ther 2
Memela Jesu lenyalong la hao, o tla bona mohlolo o sa feleng!

Dithero tsa ho kgakola ntlo ya thapelo (opening of house of prayer)

35. Psalm 127:1-5
Kenya Jehova mererong ya hae, mme o tla atleha

Thero ka tumelo (faith)

8. Genese 21:1-13
Tsela-kgopo ha e latse naheng!

Dithero bakeng sa poelano le Modimo (Reconciliation)

3. Baroma 3: 23-24; Baroma 12:5 le Baroma 13:8
Ha ho sa hlakahala hore o eme kahlolong!
4. Baroma 8:31-39
Jesu Kreste boitshediso ba ka bophelong le lefung
10. Genese 3:1-12 (Temana-thero 7b, 9, 21)
Modimo ya mosa , o bitsa motho wa moetsadibe ho mo apesa ka lerato
11. Isaia 6: 1-8
Sebe ha se na tulo pela bohalaledi ba Jehova
17. Esekiele 36:18ff
Ka baka la lebitso la Jehova re fuwa bophelo bo botjha
18. Genese 35:1-9
Modimo o tshephahala kamehla ditshepisong tsa hae empa motho o a lebala
25. Mattheu 14:22-36
Jesu o teng, o na le matla, o tletse lerato
31. 1 Johanne 1:5-2:11
Na o Mokreste ya ikentseng ka bowena, kapa o Mokreste ya entsweng ke Modimo?
32. Johanne 1:1-4 le Johanne 5:13-21
A o ne o tseba hore o na le bophelo bo sa feleng?
34. Pesaleme 73
Kannete Modimo o lokile ho ba pelo di hlwekileng!
36. Pesaleme 32:1-11 :Ditemana-thero 1,2 le 9
Tshwarelo e tlisa thabo ya nnete

Thero ka setsheho (Laughter)

9. Genese 21:1-13, bala le Gen 17:17 le Gen 18:12
Hlokomela setsheho sa hao, se ka fodisa empa hape se ka bolaya!

Dithero ka kahlolo (Judgment)

20. Luka 14:15-27
O ka utlwisia, ke sa tshwerwe ke mabaka!
22. Mareka 5:35-41
Jesu ke mang maphelong a rona ?
23. Mareka 6:1-6
Tlwaelo e tswala lenyatso/eiseho

26. Matthew 20:1-16
Ha ho le jwalo, ba pele e tla ba ba morao, ba morao e tla ba ba pele.

Dithero tsa mangolo a Asia (Letters to Asia Minor)

38. Tshenolo 2:1-7
Lengolo la pele le ngoletsweng phutheho ya Efese
39. Tshenolo 2:8-11
Lengolo la bobedi le ngoletsweng phutheho ya Smirna
40. Tshenolo 2:12-18
Lengolo la boraro le ngoletsweng phutheho ya Pergame
41. Tshenolo 2:18-29
Lengolo la bone le ngoletsweng phutheho ya Thiatire
42. Tshenolo 3:1-6
Lengolo la bohlano le ngoletsweng phutheho ya Sarda
43. Tshenolo 3:14-22
Lengolo la bosupa le ngoletsweng phutheho ya Laodisia

Dithero ka Mantswe a Jesu sefapanong le bakeng sa Paseka (Word on the cross and for use during Easter)

44. Luka 23: 34 Lentswe la pele la Jesu sefapanong
“Ntate o ba tshwarele hobane ha ba tsebe seo ba se etsang”
45. Johanne 19:25-27 Lentswe la boraro la Jesu sefapanong
“Mosadi, bona, mora wa hao ke eo, Bona, mmao ke eo.”
46. Matthew 27:45-56 Lentswe la bone la Jesu sefapanong le
Sontaha 16: Potso le Karabo 44
“Eli, Eli, Lamma sabakthani” Kreste o utlwisa mahloko a
dihele
47. Johanne 19:30 Lentswe la botshelela la Jesu sefapanong
“Ho phethehile”
48. Luka 23:44-49 Lentswe la bosupa la Jesu sefapanong
“Ntate, ke neela moywa ka matsohong a hao”
21. Mareka 11:1-11
Motlotsuwa o tla ka kgotso le ka boikokobetso
24. Mattheu 27:1-10
O tla fellahokae ka mokgwa wa hao?

Selelekela

Dikarolo tse pedi tsa Bibele

Lentswe la Modimo is buka e makatsang. Ha se buka e tlwaelehileng. Ho Baheberu (4:12) ho eme hore ha se Lentswe le shweleng, empa le ya phela. Hape ha se Lentswe le fokolang, ke Lentswe le *matla*. Hape ha se Lentswe le monatekaofela, empa ke buka e bohale. Mongodi wa Bahebery o re ha le tshwane le thipa e tlwaelehileng, ke sabole e ntlha di pedi. Le hlaba hare ho feta mmele ya rona. Le ahlola menahano le mehopolo e kahare ho dipelo tsa rona – moo le rona batho re sitwang ho bona teng. Ka baka lena, Bibele ke buka e kotsi!

Homme jwale ka sabole e ntlha di pedi, le Bibele e na le dintlha di le pedi: le ya kgalemela mme le ya otla, hape le ya kgothatsa le ho tshedisa. Motho a ka re le tshwana le mollo: le ka o tjhesa, hape le ka o futhumatsa.

Bukaneng ena ya dithero o tla ithuata ka dikarolo tse pedi tseo tsa Lentswe la Modimo. Re ithuta ditherong tsena ho fetola maphelo a rona. Ha re mamela hona le tumelo ya rona e ya matlafala.

Mokgwa oo re o sebedisitseng

Dithero tsena di ngotswe ka tsela ena:

- ❖ Ha re sena ho lemoha le bothata bo itseng phuthehong, re ne re tla batla temana tse ka re hlahisang lesedi hodima bothata bona.

- ❖ Re ne re leka ka mehla ho fana ka setshwantsho se amanang le bothata (ka tsela yeo ditho di ka e utlwisisang ha bonolo) ebe re e kopanya le karolo tsa thoto (mohlala: nalane e hlahang testamenteng ya kgale kapa e ntjha).
- ❖ Re ne re bala dikarolo tsena hammoho ka puo tse fapaneng (Sesotho, Seafrikanse le Senyesemane le Sevenda, ka nako tse ding Segerike le Seheberu).
- ❖ E mong le e mong wa banka-karolo o ne a bolela seo a neng a se utlwisia mo karolong e badilweng. Hammoho re tla leka ho batlisisa seo Modimo o re senolelang sona Lentsweng la Hae.
- ❖ Ka puisano ena ya rona re fihlela diqeto tsena tse latelang: (1) seo sehlooho e leng sona, kapa mohlo-dithero, (2) dikarolo tse tharo kapa tse nne tse ka fumanwang karolong eo (ho thusa ditho ho hopola therou ha bonolo) le (3) molaetsa bakeng sa rona le maemo a rona a bophelo.
- ❖ Moruti Rantoa Letšosa, ka nako ya dipuisano o tla ngola dintlha, mme hara beke, o tla ngola dithero tsena ka botlalo morao hore a batlisise botebo ba Lentswe. Kamorao ho moo o tla etsa dicopy hore kopanong e latelang therou eo e balwe mme ha ho hlokahala e lokiswe ho ya kamoo ho bonwang kateng.
- ❖ Ka Sontaha se latelang, ke hona baholo le baevangedi ba tla rerang dithero tsena tulong tse fapaneng.

Katleho ya mokgwa ona

Katleho mokgweng ona wa rona, hara tse ding, e bile tse latelang:

- ❖ Thero eo batho bana ba ileng ho e rera, ha se ntho e “sa tlwaelehang” eo ba ileng ho e fetisa. E bile karolo ya “mmele le madi” a bona ya pelo tsa bona.

- ❖ Dithero tsena ha se diqeto tsa motho a le mong, eo tsebo ya hae ya Lentswe e fokolang, empa ke mehopolo ya ba bangata. Hammoho re fumane maruo a maholo Lentsweng la Modimo ao ka bonngwe ba rona re neng re ke ke ra a fumana.
- ❖ Ho ne ho kgahlisa ho bona kamoo batho ba fapaneng ba bonang ka ho fapana mahlakore a matjha a evangedi mme ka mokgwa ona ra thusana ho epa gauta ya Lentswe la Modimo moepong ona wa Bibele.
- ❖ Dithero tsena ha di ya ema lefaufaung. Di itshetleha hodima maemo le mathata a tsatsi ka leng a diphutheho. Re ne re sa qeaqee ho kgalemela ho sebeletsa badimo, tshebediso e fosahetseng ya jwala, boitshwaro bo sa lokang le bobe bo bong bo bongata. Tsena e ne e se dithero tseo o neng o ka di rera ka ho tshwana Europa, Japane kapa tulong tse ding. (Re sebedisa lentswe lena: dithero di ne di itshetlehile hodima maemo le sebaka)
- ❖ Ka tsela ena phatlalatso ya Lentswe e fihlela maemo a hodima.
- ❖ Ka tsela tsena tsohle motho o ne a kcona ho atleha ka ho etsa mosebetsi wa kaho o makgethe le wa semoya. (Phutheho ya rona ke ya batho ba sebetsang mapolasing mme bongata ha bo tsebe ho bala.) Mola ha ke eso ho bue kamoo ho etsa dithero tsena ho re matlafatsang le ho ahang kateng!

Bukana ena

Re qadile ka hore Bibele e nale mahlakore a le mabedi: hlakore le leng le supa nna le wena ka monwana, le ya re qosa kahobane re sa mamele Modimo. Mme hape ke monwana o supang ka ho re hwehla, ho re bitsa, le ho re *mema*. Monwana wa bobedi o teng

hobane letsoho la Modimo ha le batle ho re qelela thoko. Le batla ho re holela ho Modimo. Empa ho phela haufi le Modimo, re tshwanetse ho mo hlompha le ho mo mamela!

Thapelo ya rona ke hore Modimo o hlohonolofatse buka ena, a e nee mapheo hore e fofele hole ho tlisa lesedi le tataiso, ho kgothatsa – ho matlafatsa tumelong, tshepong le leratong.

Re leboha ho monahane batho bana ba latelang, bao ntle le bona buka ena ya dithero e ne e ke ke ya atleha: (1) Bathusi ba nang ba tla ka nako tsohle ntle le nna: Rantoa Letšosa, Robert Makungo, Thinavhujo Nthangeni, Risimati Hobyane, Thomas Masase, Thapelo Diphoko, Hannatjie van der Walt. (2) Ba neng ba tla, empa e seng ka nako tsohle: Thabo Mogale, Isaac van Stawel, George Mdluli, Lefu Mahume, Kamohelo Moselesele. (3) Re leboha le bahlophisi ba puo e leng ka mosebetsi o makgethe oo ba o entseng: Thapelo Diphoko le George Mdluli. (4) Qetellong re lebisa kananelo ya rona ka ho teba ho moruti wa rona, Rantoa Letšosa (morupelli Sekolong sa Boruti sa Dikereke tsa Gereformeerde Afrika Borwa) eo, le ha a bile le mosebetsi o mongata, a ileng a ngola dithero ka nako tsohle mme hodima a etsa le dihlophiso tsa buka ena ya dithero.

Qetelo ya ditaba

Re qadile ka hore Bibebe e na le mahlakore a le mabedi: ntlheng ya pele ke monwana o supang nna le wena, e re qosa kahobane ha re mamele Modimo. Empa hape e ntse e le monwana o re phephetsang, o re bitsang le o re memang. Lehlakore la bobedi le teng hobane Evangelii ya Jesu Kreste ha e re suthumeletse thoko.

E rata ho re holela haufi. Empa ho phela haufi le Modimo re tla tlameha pele ho mo mamela jwalokaha lebitso la buka ena le hlalosa.

Thapelo ya rona ke hore Modimo a hlohonolofatsa karolo ena ya bobedi – jwaloka ya pele, mme a e medise diphuka, hore e fufele hole ho tlisetsa batho lesedi le ho ba tataisa, le ho ba neha matshediso moo ho hlokahalang – ba tle ba tiiye tumelong, tshepong le leratong.

Prof. Bennie van der Walt

POTCHEFSTROOM

2004/02/14

VOORAF

Ek sluit graag die deur oop na hierdie boek waarin die Bybel, die Woord van die Here, met ons gaan praat.

Die twee kante van die Bybel

Die Woord van God is nie 'n gewone boek nie, maar 'n wonderlike Boek. In Hebreërs (4:12) staan daar dat dit nie 'n dooie, maar 'n *lewende* boek is. Dit is ook nie swak nie maar *kragtig*. Verder is dit nie 'n soetsappige nie, maar 'n *skerp* boek. Die skrywer van Hebreërs sê dit is nie eers soos 'n gewone mes met net een snykant nie, maar soos 'n swaard met twee snykante. Dit sny ook baie dieper as net ons liggeme. Dit beoordeel die diepste bedoelings en gedagtes van ons harte.

Soos die swaard met sy twee kante, het die Bybel ook twee kante: dit vermaan en bestraf, maar terselfdertyd bemoedig en vertroos dit. 'n Mens sou kon sê dit is soos 'n vuur: dit kan jou brand, maar dit kan jou ook warm maak.

In hierdie bundeltjie sal u hierdie twee kante van God se Woord leer ken. Daaruit leer ons dat ons ons lewens moet verander, en – as ons daarna luister – bou en versterk dit ons geloof.

'n Tweede bundel

Vir die volgende vier redes is dit vir my 'n groot voorreg om 'n voorwoord vir hierdie preekbundel te mag skrywe: (1) Dit is die tweede bundel met preke wat deur die Gereformeerde Kerk Boskop uitgegee word. (Die eerste een met dieselfde titel as hierdie een het in 1999 verskyn.) (2) Deel 2 bevat baie meer preke as deel 1, wat maar net tien preke ingesluit het. (3) Hierdie

tweede bundel is – nog meer as die eerste een – op die aktuele probleme toegespits waarmee lidmate daaglik te kampe het. (4) Die preke is Dinsdagaande (vanaf 18:00 tot ongeveer 17:30) by my en my vrou aan huis gemaak. Die geestelike verryking wat dit vir ons beteken het, kan nou met nog veel meer mense gedeel word.

Ons werkswyse

Hierdie preke het op die volgende manier ontstaan:

- ◆ Na aanleiding van ‘n konkrete probleem/probleme in die gemeente het ons na (‘n) Skrifgedeelte(s) gesoek wat vir ons lig op die vraagstuk kon gee.
- ◆ Ons het sover moontlik probeer om ‘n konkrete *verhalende* gedeelte (met ‘n “storie”, wat die lidmate maklik sou kon verstaan) te kombineer met ‘n meer *leerstellige* gedeelte (bv. ‘n historiese gebeurtenis in die Ou Testament en gedeeltes uit een van Paulus se brieue).
- ◆ Ons het die gedeeltes saam in verskillende vertalings (Sotho, Afrikaans, Engels, Venda en soms ook Grieks en Hebreeus) gelees.
- ◆ Elkeen van die deelnemers het gesê wat hom/haar in die betrokke gedeelte getref het. Saam het ons probeer vasstel wat God vir ons daarin wil sê.
- ◆ Samevattend is dan besluit: (1) wat die sentrale tema of onderwerp van die preek sal wees; (2) hoe dit in drie of vier hoofpunte ingedeel sou kon word (om die lidmate te help om dit te volg en te onthou) en (3) watter toepassing ons sou maak.

- ◆ Ds. Rantsoa Letšosa het tydens die bespreking notas gemaak, gedurende die week, na verdere eksegese met die teks, die preek volledig uitgetik en gefotokopieer om by die volgende byeenkoms weer oorgelees en, indien nodig, verder verbeter te word.
- ◆ Eers die daaropvolgende Sondag kon die ouerlinge en evangeliste die preek op die verskillende preekposte gaan lewer.

Die geslaagdheid van ons manier van doen

Die voordele aan hierdie metode is onder andere die volgende:

- ◆ Die preek wat die mense gaan lewer, is nie iets “vreemds” wat hulle net gaan “aflewer” nie. Dit het deel van hulle eie “vlees en bloed” – van hulle harte – geword.
- ◆ Die preke is nie die resultaat van individue, wie se insigte in die Woord maar beperk is nie, maar van ‘n hele groep se gedagtes. Saam het ons groter rykdomme in God se Woord ontdek as waartoe ons elkeen op ons eie in staat sou wees.
- ◆ Dit was byvoorbeeld interessant hoe mense van verskillende kulture soms heeltemal verskillende, nuwe kante van die Evangelie kon raaksien en mekaar so kon help om dieper in die ryk goudmyn van God se Woord te delf.
- ◆ Die preke het verder ook nie “in die lug gehang” nie. Hulle was toegespits op die spesifieke, konkrete, alledaagse probleme van Boskop. Ons het byvoorbeeld nie gehuiwer nie om dinge wat in die gemeente nie reg was nie openlik aan te spreek. Dit was dus nie preke wat net so goed in Europa, Japan of Eskimoland gepreek sou kon word nie. Hulle was naby die

Woord, maar ook by die tyd en omstandighede waarin ons vandag leef.

- ◆ 'n Volgende voordeel van hierdie metode is dat ons verseker is dat die Woordverkondiging in die hele gemeente op 'n hoë peil is.
- ◆ Op al hierdie maniere kon 'n mens dus werklik daarin slaag om deeglike, geestelike bouwerk by die lidmate van die gemeente te doen. (Ons gemeente bestaan hoofsaaklik uit arm plaasarbeiders van wie baie skaars of glad nie kan lees nie.) Hiermee het ek nog nie eers genoem hoe verrykend en opbouend dit vir die preekmakers self was nie!

Bedankings

'n Woord van hartlike dank aan die volgende persone vir hulle bydrae waaronder hierdie bundel nie die lig sou sien nie. (1) Die gereeldde deelnemers aan die preekmaakaande was behalwe myself: Ds. Rantoa Letšosa, brs. Robert Makungo, Thina Nthangeni, Synod Hobyane, Thomas Masase, Thapelo Diphoko en sr. Hanneljie van der Walt. (2) Minder gereeld is dit bygewoon deur brs. Thabo Mogale, Isaac van Stawel en George Mdluli en Lefu Mahume en Kamohelo Moselesele. (3) 'n Woord van dank aan ons twee proeflesers, brs. Thapelo Diphoko en George Mdluli. (4) Ten slotte ons heel besondere waardering aan ons predikant, ds. Letšosa (ook dosent aan die Teologiese Skool van die Gereformeerde Kerke in Suid-Afrika) wat, ten spyte van 'n druk program, die preke gereeld uitgeskryf het en bowendien ook die redaksie van hierdie bundel behartig het.

Ten slotte

Ons het begin deur te sê dat die Bybel twee kante het: dit is aan die een kant 'n vinger wat na jou en my wys, dit *beskuldig* ons omdat ons nie na die Here luister nie. Maar terselfdertyd is dit ook 'n vinger wat wink, roep, ons *uitnooi*. Die tweede kant is daar omdat die Evangelie van Jesus Christus ons nie wil wegstoot nie. Dit wil ons nader trek. Maar om nader aan God te kan lewe, moet ons eers bereid wees om na Hom te luister soos die titel van hierdie bundel vir ons sê.

Ons gebed is dat die Here hierdie tweede bundel – net soos die eerste een – sal seën, dat Hy dit vlerke sal gee, sodat dit ver kan vlieg om vir baie mense lig en leiding te bring, troos te verskaf – sterk te maak in geloof, hoop en liefde.

Prof. Bennie van der Walt

POTCHEFSTROOM

2004/02/14

1. Diketso 1:6-11

Na ke ha e ne e e se le nako e o tla tsosang mmuso wa Iseraele ka yona na?

Selelekela

Baratuwa Moreneng wa rona Jesu Kreste, Luka o re ngolla kgaolo jwaloka ha hhalosa ho tswella pele ka tseo Jesu a di entseng kamorao hore a nyolohelle lehodimong. Empa karolo ena eo re e badileng, e re hhalosetsa kamoo a nyolohetseng lehodimong ka teng le puo ya hae ya ho qetela pele a nyolohela lehodimong. Taba eo re e lemohang ke potso ya barutuwa ba Jesu. Ba batla ho tseba hore na ebe e se e le nako ya hore Jesu a tsose mmuso wa Iseraele na? Ha re bala dievangeding re lemoha hore barutuwa ba ne ba lebeletse ho tsoswa ha mmuso wa Iseraele pele ho lefu la Kreste. Ka nako eo Jesu a amohelwang Jerusalema ka yona, o ile a amohelwa ka ditlatse tse kgolo le dihosanna. Baahi ba Bethania le Bethefage ba ne ba thabile ba howeletsa ba re: Hosanna! ho bokwe ya tlang ka lebitso la Morena! Ho rokwe mmuso wa ntata rona Davida, o tlang ka lebitso la Morena! Hosanna mahodiming a hodimodimo! Le banna ba Emmause ba ile ba ttleleba ho Jesu hore ba ne ba hopotse hore ke eena ya tlang ho tsosa mmuso wa Iseraele (ba ne ba sa tsebe hore ba bua le Jesu ka sebele ka nako eo). Ho bolela hore taba ena ya mmuso wa Iseraele e ne e le puo ya letsatsi le letsatsi, e ne e le tebello e kgolo tjhabeng sa Iseraele. Hona re ka ho bapisa le tebello ya rona ka nako ena. Rona jwale ba setjhaba sa Afrika, le jwale re lebeletse tokoloho. Re lebeletse hore matshwenyeho a rona, ho hloka mesebetsi, ho hloka matlo,

ho hloka metsi, le hloka hlweko le phepo ho fele. Re lebeletse hore Afrika qetellong e buswe ke rona.

Baiseraele ba ne ba bala Testamente ya kgale. Ba ne ba hlola ba utlwa ka ho tla ha Messia ho tla ba lopolla. Empa bothata ke hore ba ne ba sa utlwisise topollo eo ho neng ho buuwa ka yona. Ha se feela le kamora tsoho ya Jesu, barutuwa ba Jesu ba ileng ba mmotsa hape hore athe nako eo e fihla neneng? Ho hlakile hore barutuwa bana le bone ba ne ba lebeletse maemo mmusong ona wa Jesu, jwale ka Judase Iskariota ya neng a lebeletse maemo a ho ba motshwara-matlotlo wa Jesu. Mehopolu ya rona e kgomaretse ka tsa lefatshe lena. Athe sa rona kehore re shebane le tsa lehodimo. Jesu o re ho barutuwa ba hae, tsa mmuso wa lehodimo ha se tsa rona, ke tsa Ntate ya mahodimong. Tsa rona ke ho ba dipaki tsa Jesu, hohle lefatsheng. Ho tloha moo barutuwa ba Jesu ba neng ba le teng, ho fihlela pheletsong tsa lefatshe. Re le batho re rata ho ya ditjhabeng ho rera Evangedi, athe e tlamehile e fihle pele moo re leng teng. Ha ho thuse re re re ya ho rerela batho ba bang ka ditaba tsa Jesu, athe batho bao re ahisaneng le bona, re a ba tshaba. Ka nako tse ding ha re kgone ho paka ka Jesu metswalleng ya rona. Hara malapa a mang ho na le batho ba sa tsamayeng kereke. Re tshaba ho paka Jesu ho bona. Re batla ho rerela batho ba tlileng kerekeng, empa re tshaba ho khothaletsa batho ho tla kerekeng. Jesu o re ho rona, qala moo o leng teng. Re se ke ra mathela mafatsheng a mang, mofuteng o mong, athe lapeng ha re eso etse mosebetsi wa bopaki.

Ho bolelang ho ba paki ya Jesu?

Paki ke motho ya nang le tsebo hodima seo a se buang. Ya boneng ka mahlo. Mme ho paka ke ho buela motho pela lekgotla kapa pela baqosi. Jwale ha Jesu a re re tla ba dipaki tsa hae o hlalosa hore lefatshe ke baqosi ba hae, lefatshe le kgahlanong le yena, mme rona re tlamehile ho ba paki ya hae. Dikolong kajeno, bana ha ba sa rutwa ditaba tsa Modimo. Ha re sa tshwanelo ho rapela pontsheng (in public) hobane re ka tloha ra kgopisa batho ba tumelo disele. Hanyane hanyane ho bua ka lebitso la Modimo ho ntse ho Iwantshwa lefatsheng ka bophara. Diyalemoyeng le ditelevishining, nako ya theron e ntse e fokotswa tsatsi le leng le leng. Seo bongata ba rona re se etsang ke ho thola le ho amohela. Ha re elellwe hore ke nako ya rona ya hore re tsohe mme re be dipaki tsa Jesu ka botlalo. Nyolohelo ya Jesu e re ho rona, tswellang pele ka mosebetsi. Jesu o phethile mosebetsi wa hae, sa rona ke ho paka diketso tsa Jesu lefatsheng lohle. Ho ba paki ya Jesu ke ho shwela tumelo. Barutuwa ba Jesu, hoba ba tlale Moya o Halalelang, mme ba eba dipaki tsa nnene, ba ne ba sa tshabe lefu le lebitla. Ba ne ba tetekwa makgotleng, ba shapuwa, ba etswa hampe. Empa ho ne ho le thata ho bona ho thola, hobane ba bone ka mahlo, mme ba tseba nnene ya ditaba tsa Jesu. Le rona bao Modimo a re fetotseng, bao Modimo a re entseng majalefa a mmuso wa hae, ho a re tshwanelo ho ba dipaki tse jwalo. Ha re pake sephiring kapa lekunutung, empa re paka phatlalatsa re sa tshabe letho.

Le lelaletseng lehodimong?

Ka nako yeo Jesu a nyolosetwang lehodimong ka yona, mahlo a barutuwa ba hae a ne a tadimile lehodimong. Ho ne ho le thata ho bona ho tlosa mahlo a bona ho seo ba qetang ho se bona. Le kgetlong lena, kamora tsoho, tebello ya bona ya hore mmuso wa Israele o tsoswe, ha e ya ka ya phethahala. Nako e ne eso fihle. Morena Jesu o ne a qeta ho ba laela hore ba dule Jesrusalema ho fihlela ba fumana matla mohla Moya o Halalelang o theohelang hodima bona. Jwale O tiisa polelo ena ka ho romela mangeloi a mabedi, ho bolela barutuwa bana hore ba se ke ba makala. Mahlo a bona a se ke a dula a ntse a tadimile lehodimong. Empa tsela eo Jesu a tsamaileng ka yona., ke yona eo a tla kgutlang ka yona. Sa lona kehore le ye ho sebetsa. Mantswe ana a re hopotsa mantswe a Paulose ho Bathesalonika. Bathesalonika ba ne ba hopotse hore ho kgutla ha Jesu ho haufi. Ka baka lena ba se ke ba hlola ba sebetsa. Ba ile ba phela ka botswa, mme qetellong ba fetoha mashodu.

Modimo ha a batle hore re dule re lelaletse lehodimong re sa etse letho. Re tshwanetse ho sebetsa mme re lese Modimo ho phethahatsa thato ya hae ka nako ya hae. Ha ho thuse ha re dutse tulong e le nngwe re rapela empa re sa paki. Ha ho thuse re ipitsa Bakreste empa re ikwalletse dikamoreng tsa rona, re sa tsamaye seterateng mme bokreste ba rona bo sa bonahale. Hobane tumelo e senang mesebetsi e shwele (Jakobo 2:17). Ho ba paki e thotseng kapa e ipatang, ke ho ba mokreste ka molomo.

Bopaki ba rona re na le ho bo pata seaparong, athe ha re hlobotse re etsa eka ha re sa tseba Jesu. Kajeno lena dikerekeng tse ngata bopaki bona ha bo sa bonahala. Ntlong ya thapelo, ke moo bohetene bo kgothaletswang teng. Matlong a mang moo ho tshwarelwang ditshebeletso teng ke hona moo hape batho ba tahwang teng. Batho ba bangata ba sebedisa kereke ya Jesu Kreste ho bapatsa dithekisetso tsa bona teng. Ka nako tsa mekete kerekeng, ka nako tsa Selallo kerekeng, ke nako eo ba ahileng haufi le kereke ba rekisang ka matla dino-tahi malapeng a bona. Pele tshebeletso e qala, motho o fetela teng. Ha tshebeletso e tswa ho fetwa hape lapeng leo. Ketso tse jwale di re etsa dipaki tsa leshano?

Bopaki ba rona pela Jesu bo jwang?

Na bopaki ba rona bo a bonahala ka metsamao ya rona? Ha Jesu a ka fihla neng kapa neng o tla o fumana o le paki ya hae, kapa o le motho ya nyefolang lebitso la hae? Mohlala, ho a swabisa ha Mokreste a tlamehile ho ya kerekeng, a ba a thatafallwa, empa ha a ya mabakeng a hae, kapa boithabisong a ba sa sitwe. O fumana ka nako tse ding ho le thata ho motho ya ipitsang mokreste ho etsa mosebetsi wa Modimo mme a itshwarella kahore o a kula, empa ka lona letsatsi leo o kopana le yena menateng a bile a thiba le dinku(tahilwe).

Moaparo wa rona ke o jwang, na ke o hohelang batho takatsong tse mpe kapa ke ho hlompha tempele ya Moya o Halalelang? Kajeno lena, dikolong, malapeng, meketeng, seterateng, bomme kapa barwetsana ba bangata ba se ba ikaparela kamoo ba ratang

kateng. Ha ba sa hlompha mmele ya bona. Ke fashione! Na Jesu a ka thabela moaparo o jwalo? Dipuo tsa rona ke tse jwang? Na di paka hore Jesu ke Mopholosi kapa batho ba a teneha ha re bua le bona? Ha batho ba re bona ba a thaba ka baka la difahleho tsa rona kapa ba tshaba ho tadirana le rona, ka baka la ho sosobana ha difahleho, tse hlokang kgotso?

Na ka mesebetsi ya rona re paka Jesu? Ha ho re thuset letho ho sebetsa ka matla tsatsi le leng le leng empa ka mesbetsi ya rona re sa pake Modimo. Ha ho thuset hore re tshwarane le tsa bophelo empa Modimo O sa ananele mesebetsi ya rona. Ho Tshenolo 3:1c-2 Jesu o re: Ke tseba mesebetsi ya hao, le hoba o na le botumo ba ho phela, athe o shwele. Lebela, mme o tiise ho sa setseng ho seng ho ya shwa; hobane ha ke a ka ka fihlela mesebetsi ya hao e phethehile pela Modimo.

Qetello ya ditaba

Barutuwa ba Jesu ba ile ba kgutlala Jerusalema ka thabo, mme ba rorisa Modimo. Le kereke ya Modimo maemong ohle a bophelo, leha baqosi ba shebahala ba le matla, e tlamehile ho dula e thabile ka nako tsohle, e etse mosebetsi wa ho paka Jesu Kreste ntle le tshabo. Hobane Jesu o re” ya tshabang/swabang ho mpaka lefatsheng le nna ke tla swabela ho mo paka pela Ntate.” Lefatshe le tlamehile ho bona phapang pakeng tsa ditumelo tse ding le kereke ya Jesu Kreste. Kereke ya Jesu e filwe matla. Ha e boi! Jesu o itse: “Ke filwe borena bohle lehodimong le lefatsheng. Ka baka leo kenang lefatsheng bohle le rute batho evangedi. Ba

dumelang le ba kolobetso ka lebitso la Ntate, Mora le Moya o Halalelang, mme le ba rute tsohle tseo ke le rutileng tsona."

2. Baefese 5:21-33

Taba ena ke sephiri se seholo: ke ka Jesu le Kereke ya hae

Selelekela

Nna le wena re utlwisia lenyalo ka tsela e jwang? Kamano pakeng tsa monna le mosadi ho ya ka tsela ya Modimo e loketse ho ba ka mokgwa ofe? Kajeno lefatshe le fana ka tsela eo monna a tlamehileng ho amana le mosadi wa hae ka yona. Setso se re monna ke hlooho ya mosadi, molao-theo o re monna o lekana le mosadi, Bibele le yona e re monna ke hlooho ya mosadi. Empa potso ke hore na Bibele e dumelana le setso mona kapa di bua taba e le nngwe feela ka dihlaloso tse fapaneng? Bibele le yona e re ruta hore monna o lekana le mosadi, empa le teng potso ke hore na ke ka moo Lentswe la Modimo le buang kateng?

Manyalo kajeno eka a se a na le mathata a fetang le a pele. Mongodi e mong o re ho bonahala eka tumeilano e etswang marekisetsong, e tlama ho feta tumilano e etswang ka lenyalo. Re se re hloka tshireletso manyalong. Ha e mong wa banyalani a utlwa hore ho lekane jwale, ntle le tumelano le e mong, a kanna a hlala. Ha se feela batho ba bangata ba sa dula mmoho ntle le ho nyala (vat en sit) hobane bohlokwa ba ho itlama ka lenyalo ha bo sa bonahala.

Taba ena e ka loka jwang?

Moapostola Paulose ha a eletsa badumedi, o re tabeng ya pele “ikokobetseng e mong ho e mong ka baka la ho tshaba Jesu Kreste”. Phutheho e ratehang, ntle le hore re tshabe Kreste ha ho na lenyalo le tla tiyang! Re ka ya dingakeng tsa methokgo, kapa ho baprofeta, kapa ho baseletsi ba setjhaba (*disocial worker*) kapa ho baruti, empa ha re sa tshabe Jesu Kreste tsohle ke lefeela la mafeela. Jesu ke yena motheo wa lenyalo. Ke kahoo Moapotsola a reng: sephiri sena se seholo – ke bua ka Jesu le ka kereke.

Re ruang ha re tshaba Jesu? Ka ho tshaba Jesu, boikokobetso bo eba teng mme re a bo rua. Mme bona ke boikokobetso ba nnene. Re tshwanetse ho sheba pele kamoo Jesu, leha a ne a le boemong ba Modimo a kileng a iketsa lekgoba kateng, a ba a hlwatswa le maoto a barutuwa ba hae. Jesu le ha a ne a le maemong a Modimo, O ile a ikokobetsa ho fanyehwa sefateng ka baka la dibe tsa rona. O ile a rohakiwa, A itima dijo, a shapuwa ke motho wa lefatshe. O ile a tshwelwa ka mathe, empa dinthong tsena tsohle a iketsa nku e semumu a tle phethahatse thato ya Ntatae, ya mo rommeng. Boikokobetso ba mofuta ona, bo beha “bonna” ka thoko, mme ditlhoko tsa baheso bo di beha pele. Maemong a lenyalo ha re ka itebala borona, ra sheba ditlhoko tsa balekane ba rona, ho ka loka dintho tse ngata haholo. Diqabang le diphaphang tse ngata di ka feela, hobane e mong le e mong o tla leka ho kgotsofatsa e mong. Ha a na ho leka ho ipeha pele. Mokgwa ona o bontsha lerato la nnene.

Mosadi ho monna

Ha Paulose a tswella pele, o sebedisa lona lentswe leo la boikokobetso bakeng sa kamahano ya mosadi ho monna wa hae. O eketsa kahore mosadi o ikokobetse jwalo ho monna wa hae jwalokaha a ikokobetsa ho Jesu. Taba ena e kgolo, hobane e re dinthong tsohle. Ka mantswe a mang mosadi ha a ikgethele hore o batla ho mamela eng kapa o ikokobetsa ditabeng tsefe, empa ho tsohle, jwalokaha a ikokobetsa ho Kreste. Ha se basadi ba bangata ba ratang keletso le taelo ena. Empa ho e boloka e ka lokisa mathata a mangata a teng kajeno malapeng a rona. Ho ba le boikokobetso, ke ho ba le hlompho le lerato. Ha mosadi a ikokobetsa ho monna wa hae, o mmontsha hore o a mo rata o a mo hlompha. O bontsha hore o beha monna wa hae pele dinthong tsohle le mererong kaofela. O bontsha monna hore o mo neha tokelo ya ho ka nka diqeto bakeng sa lelapa. Taba ena e tiiswa ka hore monna ke hlooho ya lelapa jwalokaha Kreste e le hlooho ya kereke. Jesu ke mopholosi wa mmele. Maemong a lelapa, monna o tlamehile ho ba mopholosi wa lelapa la hae (mmele wa hae). Mosadi o loketse ho sheba hore kereke e ikokobetsa jwang ho Jesu jwaloka hlooho, mme a ikokobetse ka tsela e jwalo.

Monna ho mosadi

Taelo e tlang ho monna e re: rata mosadi wa hao jwalokaha Jesu a ratile kereke ya hae a ba a e shwela. Lena ke lerato le tebileng, le senang thetso kahare ho lona. A ke re tadimeng hantle taba ena ya lerato. Lerato la Kreste le hlwekisitse kereke, la e baballa. Ka mantswe a mang lerato la Jesu le pholositse kereke. Monna o loketse ho baballa mosadi wa hae, a mo hlokomele, a mo rate

jwalokaha a ithata. Monna o loketse ho beha mosadi wa hae pele dinthong tsohle, a mo fe maemo a matle bophelong, hobane o a mo rata. Monna a se ke a kgesa kapa ho nyenyefatsa mosadi wa hae, empa o tlamehile ho mo hlompha jwaloka molekane wa hae.

Ha re tadima maemo ana hantle, a re kgutlisetsa tabeng ya boikokobetso e mong ho e mong ka baka la ho tshaba Jesu Kreste. Mohlomong jwale re ka nka nako ena ho tadima phaphang e teng pakeng tsa Lentswe la Modimo le ka moo setso se buang kateng. Ha re tadima kamoo banna ba utlwisisang setso kateng, re fumana hore banna ba bangata ha ho moo ba behang basadi ba bona teng. Mosadi ha se letho le mererong kapa diqetong tsa lelapa ha ho hlokahale hore a kenngwe. Dinthong tse ngata mosadi o tadingwa jwaloka “seeketsa kapa sehodisa lelapa”. Mosebetsi wa hae ke ho dula lapeng le ho hlokomba bana.

Molao-theo wa setjhaba sa rona o re mosadi o lekana le monna. Mme kahoo molao theo o re e mong le mong lelapeng a ka bua kamoo a ratang kateng, a ka etsa diqeto kamoo maikutlo a hae a mo laelang kateng. Ee ke nnete pela Modimo ba a lekana, empa boikarabelo kahare ho lelapa, le hore lelapa le dule le bolokehile, Modimo o fanne ka moralo ona wa hae wa bohlokwa ho tsamaisa lelapa.

Sephiri sena se seholo: Jesu le kereke... Moapostola ha a bua le mosadi, o re jwaloka kereke, ha a bua le monna o re jwaloka Kreste. Puo ena e thata ho lefatshe, e thata ditsebeng tsa rona ho e utlwisia, empa ha re dumeleng re tadimile sephiri sena se seholo sa lenyalo le tshwantshang kamano ya Jesu le kereke ya

hae. Re hlokomoelo tsamaiso kahare ho malapa esere mohlomong ra qetella re beile Jesu maemong a kereke kahore Jesu o lekana le kereke. Jesu ke hlooho ya kereke, ka mokgwa o jwalo monna ke hlooho ya kereke.

Feele maemo ana a monna ha a mo nehe tumello yeo ya hore a etse ka mosadi wa hae kamoo a ratang kateng. Ha a lokela ho mo otla, ha a lokela ho mo tshwara hampe, ha a lokela ho mo utlwisia bohloko. A se ke a mo etsa lekgoba la hae. Paulose temaneng ya bofelo o re monna o loketse ho rata mosadi wa hae, hore mosadi wa hae a tle a mo tshabe. Mosadi ha a lokela ho tshaba monna wa hae ka baka la hore o bohale, o a shapa, empa mosadi o lokela ho tshaba monna wa hae ka baka la lerato la hae.

Qetello ya ditaba

Re ka phethahatsa taelo ya Modimo ha feela Moya o Halalelang o ahile dipelong tsa rona. Moya o Halalelang ke yena ya ka tiisang manyalo a teng kajeno. Ke yena ya tla re tataisang ho re lebisa bophelong bo sa feleng. Ka baka leo hore lelapa le tiye ho batlahala thapelo ya ka nako tsohle. Re lokela ho tshehetsana, ho emelana, ho hlomphana le ho ratana. Hodima tse tsohle re mamelane mme re be le mamello mathateng ohle a lenyalo ka baka la ho tshaba Jesu Kreste.

Ka lebaka la boikarabelo bo boholo bona, monna o tla tlohela ntatae le mmae, a kgomarele mosadi wa hae, mme ba babedi bana e tla ba nama e le nngwe. Thero ena e re biletsha jwaloka balekane, banna le basadi ho tadima maemo a rona a selehae. Na re mohlala o motle baneng ba rona? Na re mohlala o motle

setjhabeng? Na re rerela lefatshe lentswe le pontsho e ba lemosang kamano ya Jesu le kereke ya hae? A ke re itadimeng, re shebe hore maitshwaro a rona, maemo a rona a kamoo Jesu a ratileng kateng.

3. Baroma 3: 23-24; Baroma 12:5 le Baroma 13:8

Ha ho sa hlakahala hore oeme kahlolong!

Selelekela

Ha ngwana e le hloka-tsebe, a sa utlwe batswadi, a phela ho ya kamoo a ratang, ha a ka fihla batswading ba hae ka boinyatso le boikobo o tla mo etsang o le motswadi wa hae? Leha batswadi ba hae ba ka belaela pako ya hae, ka baka la hore ke ngwana bona, ba a mo tshwarela, mme ba a mo thusa. Lerato le kokobetsa bohale. Lerato le bolaya kgalefo ya motho. La Modimo lerato le ileng la bonahala Golgotha le feta lerato la motho, hobane Modimo ha a o tshwarele feela, o o leballa melato. Mohau wa Modimo ke kwetsa e ho senang molomo o ka o bolelang botebo.

Molato wa hao o lefilwe!

Ha rona re ne re santse re lahlehile, Modimo o ile a re rata pele. Ka baka la hore Modimo o hloile sebe ha a hloya motho, o ile a bona ho le molemo hore a fedise molato wa rona. Ho Modimo molato ke molato. Ha ho motho ya ka etsang sebe seo Modimo a ka se thabelang kapa a ka reng ka sona ha se tshwenye, se senyenyane. Sebe ke sebe mme moputso wa sebe le lefu. Ka baka la dibe tsa rona, re loketswe ke ntho e le nngwe feela, lefu! Le re Lentswe la Modimo, ha ho ya lokileng. Ee, leha a le mong feela, ha a yo. Rohle re sitilwe. Empa leha ho le jwalo mohau wa Modimo o ile wa bonahala! Temana ya 23 ho Baroma 3 e re lemotsa boholo ba dibe tsa rona le bomadimabe ba rona. Re a

lemoha hore ruri, re baetsadibe ba hlomolang pelo. Ha re lokelwe hohang ke mmuso wa Modimo.

Ngwaneso, ipee pela setulo sa kahlolo moo o loketsweng ho ahlolwa teng ka baka la dibe tse ngatangata tsena. Moo o seng o lahlile tshepo o sa hhole o tseba hore o ka phonyoha jwang ebe moo moahlodi a reng o emele thoko, ke yena Mmuelli wa hao. Utluwa mantswe a temana-thero ya rona: Re mpa re bewa ba lokileng ke mohau wa ona feela kantle ho tefelo, ka topollo e leng ho Jesu Kreste. Hore re utlwisise ditaba tsena, ekakgona re utlwisise pele kamoo re neng re lahlehile kateng pele maphelong a rona. Ha re utlwisia hona, re ka utlwisia le topollo ena e matla ya Jesu. Mohaung wa Modimo, o fetang bohale ba hae, Modimo a re hlakola dibe tsa rona ka Jesu. Ha a ka a tlohela sebe sa rona, empa o ile a se pepesa mme a se fedisa. Ka baka lena, re pela hae jwaloka eka ha re eso ka re etsa sebe le ka mohla.

O molato, o lokelwa ke lefu, empa Jesu o re ho wena, ho fedile, molao o phethilwe, madi jwale a lefile, Jehova o kgotse. Jesu le jwale ke pheko ya bohole ba dumelang mading a hae. Haeba nna le wena re sa imetswe ke dibe tsa rona, haeba tswalo le ntse le re tsietsa bophelong bona, Jesu ke pheko. Ka yena bohole ba dumelang ho Modimo ba bewa ba lokileng pela Modimo. Modimo ha a tshwarele motho feela, empa o o lebala le ditlolo tsa hao tsohle. Ka baka lena, ha o tlide ho Jesu, o tloha ho yena o fetohile o le motjha e mong. Maemo a bophelo ba hao le ona a a fetoha.

Molato wa hao o lefilweng o o kopantsha le Jesu le baena!

Taba e latelang eo re tshwanetseng ho shebana le yona, ke seo mohau ona o re etseditseng sona. Ha re bala Baroma 12:5 re bala mantswe a reng, rona re leng bangata, re mmele o le mong ho Kreste, mme bohole re ditho ba bang tsa ba bang. Modimo ha o wa ka wa re boelanya le yena feela. Empa o entse hore ka poelano ena, le rona re le batho re ke re boelane, re ratana. Ho re lokisa ha Modimo, ho re entse mmele o le mong. Re mmele o le mong ho Jesu Kreste. Hona ho bolela hore, ho Jesu Kreste, ha ho na Mosotho, kapa Mozulu, ha ho na Motswana kapa Letebele. Kaofela re Bakreste, mme lebitso lena la (mo)Kreste ke lona le re kopantshang.

Ka bomadimabe, fatsheng lena la rona, metseng ya rona, malapeng a rona, re tletse kgethollo. Re ithetsa ka hore kgetholle ke kamano ya rona le bashweu feela, empa le rona re a kgetholana, re a eisana, re a nyonyana. Re shebile malapa le maloko a rona pele, re shebile ba buang puo ya rona pele, ba tshwanang le rona pele. Ha re ngatana e le nngwe jwalokaha ho loketse Bakreste. Modimo o re entse ngata e le nngwe. Re na le ditalente tse fapaneng. Re na le dineo tse sa tshwaneng, empa dineo tsena ha di lokele ho re arohanya. Empa sepheo le morero wa Modimo ka dineo tsena tse fapaneng, ke hore re ke re thusane ho ya kamoo ho hlakahalang kateng. Mmele le ona o na le dikarolo tse fapaneng, empa letsoho le ke ke be la re ho leoto, tloha mona, ha o na molemo, kapa molomo o ke ke wa re ho tsebe, o wa ntena, ha ke na taba le wena.

Kopano ena ha se ka baka la motho, ha se morero wa motho kapa tlhaho. Haele ya rona tlhaho e bodile. Empa ka tswalo ya bobedi ka Moya o Halalelang, re mmele o le mong ka Kreste bakeng sa Modimo. O ka re jwang, o rata Modimo, athe ngwaneno yo o mmonang, o mo hloile? O ka re jwang, o modumedi, wa rapela, athe ha o buisane le moahisane wa hau? Jesu le yena wa re ruta setshwantshong sa Mosamaria yo molemo, hore ngwaneno ke e mong le e mong ya hlokang thuso ho wena, ya makaqabetsing. Le bana ba furaletsweng ke batswadi ba bona, ke banabeso, bahlolohadi, dikgutsana, bahloki, diqhwala, jwalojwalo. Ha ba hole le rona, ha se bana ba sa amaneng le rona, ke dikgaitsedi tsa rona, ke baena ba rona. Modimo o rata ha re tshwaranang ka matsoho mme re tsamaisane tseleng ena ya bophelo.

Molato wa hao o lefilwe, empa o molato!

Tabeng ya boraro, ha re bala ho Baroma 13: 8 le re Lentswe la Modimo re se ke ra eba le molato le motho haese wa ho ratana. Tabeng ya pele, a re utlwisiseng hore Modimo o re lefeletse tsohle. Ha re sa na molato, ka baka lena a re se keng ra ya ho etsa sebe. Hobane re tla be re le molato pela Modimo. Tabeng ya bobedi, Modimo o re lefeletse ka Jesu mme a kenya lerato ho rona. Seo a se lebeletseng ke hore re ratane jwalokaha le yena a re ratile. Haeba re molato, molato wa rona o moholo ebe hore re rataneng ho ya ho ile. Molato ona ha o fele. Leha re leka jwang kapa jwang ho o fedisa, ona o dula o ntse o le teng. Lerato ha le fele, ha le na moedi, ha le kgathale.

Na o teng ya ka reng o rata motho empa ka mona o ntse a mo ja direthe, a mo qeta? O ka re jwang motho o wa mo rata athe o meno masweu polaya e tsheha? Lerato ha le etse motho wa habo Iona hampe. Ka ho rata Modimo le bang ka nna, ke ha ke phetha molao wa Modimo. Le jwale molao wa Modimo o ntse o re tlama. Empa ha re phele tla sa molao. Re phela tla sa mohau wa Modimo, mme re tsamaiswa ke Moya o Halalelang wa Modimo. Ena ke yona tsela eo nna le wena re ka phethang molao wa Modimo kateng. Ke yona tsela eo re ka mamelang Modimo kateng. Jesu Kreste o re ho barutuwa ba hae ha a tloha lefatsheng lena: ke le siela molao o motjha, ke hore le ratane ho ya kamoo le nna ke le ratileng ka teng. O re lefatshe le tla tseba hore le ba ka ha le ka ratana.

Ka bomadimabe, ke ba bakae ho rona ba phethahatsang molao ona wa Modimo. Rona re hloyane, ka baka la boikgohomoso ha re lakatse le ho ka tshwaraha matsoho le baahisane ba rona. Re phela hole le ba re ratang. Lerato la rona le tshwanetse ho itshwarella ka lerato la Modimo. Lerato la Modimo, bona le lekaakang, haele mona nna le wena re bitswa bana ba Modimo, mme re feela re le bona.

Qetello ya ditaba

Ngwaneso haeba o lokolotswe kannete, na o beha tholwana ena ya lerato bophelong ba hao? Haeba Jesu o o shwetse na o matshediso ho ba bohlokong na? O sejo ho ba lapileng na? O seno ho ba nyorilweng na? Modimo o wa re rata, le rona a re rataneng jwalo! **Amen**

4. Baroma 8:31-39

Jesu Kreste boitshediso ba ka bophelong le lefung

Selelekela

Potso ya pele maipolelong a rona Katekismeng ya Heidelberg, ke hore “boitshediso ba hao bo le bong bophelong le lefung ke bofe?” Hobaneng potso ena e le ya pele? Na e santse e na le thuso eo e bileng le yona nakong eo ya teng?

Nakong ya kgale ho bile le monna ya bitswang Lameke, ka baka la bothata ba tsela eo motho a e tsamayang, a rea ngwana wa hae lebitso la Nohe, ke hore ‘matshediso’ hobane o ne a dumela hore e tla ba yena tshediso ya hae, matshwenyehong a bophelo. Monna e mong wa ho bitswa Isaka, ha a ntse a llela mmae ya sweleng ka pelehi, Modimo a mo tshedisa ka ho mo neha Rebeka, mme Isaka a tshediswa kamora lefu la mmae. Mme le kajeno lena re ntse re hloka boNohe le boRebeka. Re ntse re hloka ho bitsa bana ba rona “letsoho la ka le letona” le boRebeka ba rona, “tjhabo ya letsatsi la ka”.

Matshediso keng? Ha re bua ka matshediso, re bua ka ntho e ntle e hlokamelang maemo a mabe. Ntho e ntle ena, ha e tlose maemo a mabe, empa e re neha matla ho Iwantsha bobe boo. Ho a lokela hore matshediso ana, e kene maikutlong a rona hore boteng ba botle bona, bo hlole matla a bobe bo teng. Ha ngwana a tsoha hara bosiu ka baka la tshabo, ha a utlwa hore ntate le mme ba teng haufi le yena, tshabo eo e ya fela. O beha tshepo ya hae

hodima batswadi ba hae. Ngwana enwa o fumane matshediso. Ka nako tse ding matshediso ke sehlakola meokgo. Ka nako tse ding ke matla a ho tswella pele. Matshediso ke matla a bohlatsipa.

Jwale ha re bua ka matshediso a Sekreste, re bua ka se hlaloswang ke maipolelo a rona a reng: Re leruo la Jesu. Ena ke boipolelo ba kereke. Kereke yohle ya bokreste, Potchefstroom, Bloemfontein, Gauteng, Lesotho, Transkei, mose ho lewatle, e na le boipolelo bo le bong, re leruo la Jesu. Boipolelo bona ke folaga ya sekepe sa rona, ke boipolelo dipelong tsa rona. Boipolelo bona, ha bo tlise phapang feela, empa boipolelo bona, bo a re fapantsha. Ha re tshwane le batho ba lefatshe lena. Ka mmele le moyo (ka botlalo), re ba Jesu. Hodima moo, ha re ba hae, mohla re shweleng, kapa feela ha re ntse re phela. Re ba hae le mohla re shweleng. Re tshwanetse ho utlwisia hore Modimo ha a ka a qenehela mora wa hae Jesu. O mo teetse rona, hore re fumane molemo ka baka la lefu la hae. Ka Jesu, Modimo o ikgethetse rona ho ba majalefa a mmuso wa hae wa lehodimo. Modimo o re reretse pele, a re bitsa, a re beha ba lokileng mme a re tlotsisa. Re rekilwe ka tlhwatlhwa e phahameng ke Jesu, mme o re lopollotse ditlamong tsa Satane. E seng bakeng sa motsotswana feela, empa kahosafeleng.

Matshediso ana ha a na moedi

Banabeso, mohlomong re ka hanaha hore ke rona feela ba nang le boipolelo bo botle tjena. Batho ba neng ba etsa boipolelo bona ka nako eo ya ntjhafatso (Reformation) ba ne ba shwela tumelo ya bona. Mme ba ne ba ipoleletse hore leha ba ka shwa, ke maruo a Jesu. Ba ne ba ipolela matshediso a bona ba tadimile ditshoso tsa

mefutafuta. Ha re sheba le tumelo yeo ba neng ba e baleha, e ne e le bodumedi jwa mesebetsi e seng tumelo. Motho wa teng o ne a etsa hona le hwane, a tle a tsebe ho lokisetsa moyo wa hae. Empa ho ne ho hana kahohle, a bona hore ha ho kamoo mesebetsi e ka mmolokang kateng. Motho a hloka boitshediso bophelong ba semoya. Re lokela ho tshepa seo Kreste a re etseditseng tsona. Satane leha a leka ho re qosa pela Modimo, leha a leka ho re Iwantsha ho re bolela hore dibe tsa rona di ngata jwang, a ke ke a re kgona ka baka la topollo ya Jesu. Jesu o re lefeletse ka botlalo mme ha ho seo e mobe a ka re qosang ka sona. Sena ke matshediso a rona ka sebele le ka botlalo.

Taba tsena di re thusa jwang?

Boitshediso ba hore ke wa Modimo ka mmele le moyo, bophelong le lefung ke baka ka nako tsohle. Ho ke ke ha re thusa, ha re sebedisa boipolelo bona ha re tobane le lefu feela. Ha ho thuse ha re etsa boipolelo bona mohla e mong wa rona a hlakahetseng ka yona. Empa boipolelo bona e tlamehile e be sejo le matla a rona letsatsi le leng le leng. Ha re hloname, ha re thabile, ha re hloka tshepo le mohla re thabileng, re nyakalletse, re tshwanetse ho dula ka nako tsohle ka tsebo ya hore bophelong le lefung, re ba Jesu.

Ka matshediso ana, re ka bina ka motlotlo hammoho le Paulose hore ke mang ya ke re arohanyang le lerato la Jesu, na ke botubo, kapa bohloko, kapa lefu? Tjhee, re hlotse ka matla ka baka la Kreste Morena wa rona. Re ka ema le rona re tiile tumelong ya rona. Boitshediso bona, bo batla hore nna le wena re dule re sebeletsa Modimo ka nako tsohle. Ha bo re “ka baka la hore Jesu o re shwetse, a rona re duleng sebeng.” Ke batho ba bangata ba a

tleng ba re, ka baka la hore Jesu o shwetse lefatshe, keng batho ba bang ba ya diheleng? Jesu o shwetse bohole ba dumelang, mme tumelo e senang mesebetsi e shwele. Nna le wena, ya rona tumelo ho yena ke e jwang? Boitshediso ba hao bophelong le lefung ke bofe? Na o phela ka boitshediso bona, kapa ka puo ya hao ka kerekeng feela? Satane ka nako tse ding o na le ho re tsietsa, o na le ho tlisa pelaelo ho rona ya hore re ya diheleng, o tla ka diqoso tsa mefutafuta ho rona ho re lahla, empa banabeso, ha re phela ka boitshediso bona, Satane ha a na matla hodima rona.

Ka selallo sena Modimo o rata ho matlafatsa boitshediso bona ba rona. Modimo o re hopotsa sehlabelo sa Mora wa hae sefapanong, bakeng sa topollo ya dibe tsa rona. Hodima moo Jesu o re neha yena ka sebele, re mo kgore mme re tiye tumelong ya letsatsi ka leng. Jesu ka selallo sena o re hopotsa kamoo a re shwetseng kateng, mme o re re mo hopole ho fihlela a kgutla. Selallo sena se re bontsha hape kamoo Jesu a dulang a le haufi le rona kateng. Ke mang kajeno ya batlang ho ba hole le yena? Ke mang ya sa rateng ho matlafatsa tumelo ya hae ho Jesu kajeno lena?

Qetello ya ditaba

Tlong ho Jesu, le tleng kapele. Lentswe la hae le supa tsela. Le yena o teng ka sebele, o ntsa re tlong ho nna. Ka baka la hore Jesu o ile a shwa mme jwale o boetse o tsohile bafung, lefu ha le sa na le matla hodima rona. Ke lenqosa le molemo. Ke thari e tlang ho re pepa ho re fihlisa hae mmusong. Haele mona re ba Jesu, ke mang ya ka re emang pele tumelong ya rona? Ke mang

ya ka tlisang pelaelo tumelongya rona? Jesu ke Morena le mohlodi wa rona, mme le jwale o ntse a re baballa ka Moya wa hae, mme o re neha le mafolofolo a ho ka mo sebeletsa. Jesu o re hlokometse ka tsela ya hore ho se ke haeba leha e le qoba feela ya moriri o ka wang dihlohong ka rona kantle ho thato ya Modimo.

Amen.

5. Mattheu 5:13

O letswai hara lefatshe lena le bodileng

Selekela

Ke mang hara rona ya sa rateng letswai? Letswai le monate. Le batho bao ngata e itseng ho bona ba se ke ba sebedisa letswai le lengata, haele ho rateha teng, lona le a rateha.

Temaneng tse qalang thuto ya thabeng yeo Jesu a neng a fana ka yona, Jesu o hlakisitse seo Mokreste a leng sona, jwale mo karolong ena o rata ho re ruta seo re loketseng ho ba sona. Ditemana tse re sa tswang ho di bala di re lemosa hore re le bakreste, re phela lefatsheng mme re na le kamano le batho ba lefatshe lena. Bibele e hlakisa hangata hore ha re a tshwanelo ho nahana jwaloka batho ba lefatshe lena, empa ha ho moo e reng, ha re phele lefatsheng, ho ya kamoo batho ba bangata ba nahananang kateng.

Jwale, Jesu o re ho barutuwa ba hae: Le letswai la lefatshe. Mantswe ana ‘ le letswai la lefatshe”, a hlalosa eng? Na re a elellwa hore mantswe ana ha a hlalose feela seo rona re leng sona, empa a hlalosa hape le seo lefatshe e leng sona. Ho a bonahala hore sethwantsho seo Jesu a se tshwereng ka lefatshe lena, ke tulo e bolang, e silafalang, e nkgang hampe, mme e ka loka hafeela e na le sethibela-mafu (antiseptics) le sethibela-hobola (preservatives). Lefatshe lena, Jesu o le bona le tletse ditwatsi tse senyang le mafu a tshabehang. Lefatshe lehlokang motswako.

Letswai le molemo

Jwale keng seo Kreste a se layang Mokreste ya phelang kahara lefatshesha lena? O re Mokreste ke lets wai kahare ho lona. Lets wai le fapane le seo o le tswakanyang le lona. Mme hape le fapantsha tsohle tseo le kopanang le tsona. Ho hlaka hang feela hore Mokreste o fapane haholo le batho bao a phelang le bona, kapa bao a phelang hara bona. O fapane jwale ka lets wai le fapane le nama eo e nokwang ho yona, o fapane jwaloka lets wai le fapane le leqeba leo le kengwang ho lona. Mokreste ha a fapana feela, empa phapang eo ya hae eo loketse ho kganya. Haele mona Mokreste a fapane hakaalo, a ke re itlhatlhobeng re itshebe hore na ebe re seo Kreste a reng re sona na.

Hodima seo Kreste a se hlilosang ka Mokreste ka mantswe ana a hae, o re Mokreste o loketse ho ba kgahlanong (negative). Ha re tadimisia mosebetsi wa lets wai, lets wai ha le fodisi, empa le thibela le ho sebetsa jwaloka sethabela (selwantsha)-mahloko (antiseptic). Ho tshwana le nama e na le ditwatsi, mosebetsi wa lets wai nameng ena ke ho thibela mahloko a ka tlohang a bakwa ke ditwatsi tsena. Ka tsela ena re bona hore lets wai le kgahlanong (negative effect on bad) le bobe. Re ka ipotsa feela hore na eba le rona re mangosa a jwalo lefatsheng a thibelang le ho Iwatshana le bobodu bo teng ho lona.

Mosebetsi o mong wa lets wai ke ho fana ka motswako. Dijo tse senang motswako ha di monate. Bophelo bo hlokang motswako re re ka puo ya jwale: “bo a bora”. Ha se feela ha batho ba phelang lefatsheng ba batlanang le metswako. Ba ya boithabisong,

menateng ya lefatshe, e Iwantshanang le seo Modimo o se batlang ho rona. Batho ba phela tlasa botahwa, ba bang ba bapatsa ka mebele ya bona, ba bang ba sebedisa dithethefatsi, bana ba nahana ho mamela batswadi ke ntho ya kgale e sa kgemeng le nako tsa jwalo. Kerekeng ho se ho tliwa feela hoba e le tlwaelo. Jwale potso ke hore, maemong a tjena, Mokreste a ka fana ka motswako ofe fatsheng lena?

Jwaloka bakretse, re na le motswako ho rona, hobane ke seo re leng sona. Tlosa bokreste lefatsheng, o bone hore lefatshe le fetoha jwang feela. Bakreste ba bangata ba re mosebetsi wa ho fetola lefatshe ke wa kereke. Kereke ke yona e tlamehileng e rerela lefatshe. Empa hase seo polelo ena ya Kreste e se hlilosang mona. Mona Jesu o bua ka motho ka mong. O re nna le wena mafapheng ao re phelang ho ona, re ke re etse phapang. Mohlala ke ona: Ha Mokreste a kena moo puo ya batho e sa kgahliseng teng, ho ba teng ha hae, ho tlisa phetoho kapele. Batho ba teng ha ba sa thule, ba bua ka tsela e nngwe, ntle le hore Mokreste enwa a bule molomo wa hae. Mokretse wa nnete ke letswai le jwalo, o thibela ho senyeha ha dintho. Mokreste a ka etsa hona polasing moo a sebetsang teng, ofising ya hae, sekolong moo a ithutang teng kapa moo a rutang teng, hohle moo a phelang teng esitana le mabaleng a dipapadi.

Ka hoba letswai lefatsheng bothong ba hao, o kgoni le ho thibela ho bola ho ka bang teng esitana le kerekeng. Re se keng ra lebala hore Satane o puruma jwaloka tau e batlang eo e ka o harolang. Ka tsela ena Satane o a kena le kahare ho kereke. Ha se feela re fumanang batho ba bangata ba fokolang kahare ho kereke ya

Jesu Kreste. Batho bana le bona ba hloka letswai le ka lokisang maphelo a bona a hlokang monate, a tletseng bosula le bobe.

Letswai le a edisa. Le tlisa kgotso bophelong. Ha sefahlelo se ne se sosobane, se a loka ka monate wa letswai. Lefatshe lena le tletse tshosobano. Le Bakreste ba tsamaya ka difahleho tse sosobaneng. Re hloka monate wa letswai. Ha ho makatse ho fumana hore leha batho e le Bakreste, ba bangata ba tshaba ho buisana le bona kapa hona ho ba dumedisa feela ka baka la hore ba tshaba difahleho tsa bona. Jwale ha Bakreste ba phela ka tsela ena, ba seng Bakreste bona re lebeletse hore ba phele jwang. Jesu o rata ha le rona re ka fetoha. Ra natefisa lefatshe lena. Ra tshehisa lefatshe lena le sosobaneng. Ka tsela e jwalo re ka tseba ho buisana le ho lokisa ditaba ha bonolo. Re ka kgora ho shebana mahlong jwaloka batho ba ratanang.

Testamenteng kgale ho Levitiko, lehlabelo sa letswai se tshwantsha kamahano e ntle ya motho le Modimo. Jwalokaha letswai le fapano le seo le tswakangwang le sona, re fapano jwalo le lefatshe, re ka sitwa ho ba le kamano e phethahetseng le Modimo ha dipelo tsa rona di sa loka. Modimo o fapano le medimo. O a phela, o a busa, o a rena, o a hlokomela. O etsa tse ntle ka nako tsohle, mme o lokelwa ke bontle ka nako tsohle.

Letswai le kotsi

Empa ka bomadimabe, Jesu o bua hape le ka letswai le tapileng. Le jwalo letswai le hloka molemo. Le ka lahlelwa ntle la hatakelwa ke batho. Letswai le tapileng ke le jwang. Re tseba hantle hore ha

letswai le ka kopana le mohodi, kapa la fumana moyo, le fellwa ke monate wa Iona. Ha letswai le sa dule moo le tshwanetseng ho dula teng, le teng le lahlehelwa ke monate wa Iona. Hore le bolokehe, letswai le tshwanetse ho dula moo ho hlwekileng teng, le moo lelokiseditsweng teng. Mokreste o jwalo, o tshwanetse ho dula tlasa hlokomelo ya Jesu. O tshwanetse ho dula a sireletsehile a tle a tseba ho ba letswai le tlisang phetoho.

Ha letswai le tapile le tshwana le Mokreste ya lahlehetsweng ke bokreste ba hae. Ke motho ya lahlang badumedi ba bangata. Ke motho ya kotsi kerekeng ya Modimo le lefatsheng lena. Re a tseba hore ho na le batho ba bangata ba kileng ba kudiswa ke letswai. Bakreste ba tapileng ba bolaya batho bangata ka tsela e jwalo. Re bua mona le ka batho ba kileng ba tseba Modimo. Batho ba kileng ba latela Jesu empa jwale ba mo fetohetse. Jesu o re ba ka lahelwa ntle ba hatakelwa ke batho. Bobe bo se ke ba dumellwa. Kerekeng ya Jesu, ee, le botswa ha bo dumellwe. Re loketse ho sebetsa ka tjheseho le ka nnete, ho phethisa thomo ya Modimo ka bottlalo.

Qetello ya ditaba

A re ipotseng hore re letswai le phedisang kapa letswai le tapileng maphelong a rona. Re rapeleng Modimo a tle a tsebe ho re lokisa le ho fetola maphelo a rona. Hohle moo re tsamayang teng re ke re Iwantshane le bobe. Re se ke ra dumella dintho kamoo di leng ka teng (status quo). Re be Bakreste ba bontshang ka maphelo a rona, dipuo tsa rona, meaparo ya rona, le tsohle tsa rona hore re fapan. Re duleng re bolokehile matsohong a Jesu esere

mohlomong ka baka la botswa, kapa ka baka la ho sheba ba bang,
ra iphumana re tapile.

Amen

6. Daniele 6 (Temana thero: 10-12)

Sontaha sa 45: Potso le Karabo 116-118.

Thapelo ke puisano e sa kgaotseng le Modimo, ho fumana Moya wa Hae o Halalelang le ho mo leboha

Selekela

Batho ba bangata ha ba bone bohlokwa ba ho rapela. Ba re; “ho thusang ho rapela athe Modimo o tseba tsohle. Ba bang ba re; ha ho thuse ho rapela hobane Modimo ha o fetoh. Seo a se rerileng o se rile. Ka mabaka ana, ba phehisa hore ha hona molemo ho rapela. Ke nnete, Modimo o tseba tsohle, ebile ha o laelwe ke motho. Leha ho le jwalo, Modimo wa rona o arabela dithapelo. Ke Modimo oo mang le mang a ka mo atamelang. Hape, re tlamehile ho utlwisia hore ha re rapele feela ho qela, kapa hona ho kopa ho yena. Ka ho rapela, re atamela Modimo, haholoholo ho mo leboha. Ke mang ya ka balang ditshitso kaofela tsa Morena ho rona batho? Re sa buyeng ka batho, ke mang ya ka balang seo Morena a mo etseditseng sona, bophelong bohole ba hae? Re sitwa ho di bala kaofela. Hape re sitwa le ho leboha Morena ho menahane ka melemo ya Hae e ho rona. Hobane bonneteng, melemo yohle ya Hae e ho rona. Dafita o bua ho enngwe ya dipesalema tsa hae; “Ke tla busetsang ho Jehova? Melemo yohle ya Hae e ho nna”. Ha a arabela potso ena o re; “Ke tla emisa senwelo sa topollo, ke rapele lebitso la Jehova.”

Baena le dikgaitse di, esitana le sona senwelo sena, sentse se tswa ho Modimo. Ho amohela senwelo sena, le ho rapela lebitso la Jehova ka lentswe le tletseng teboho, ke seo thapelo e leng sona.

Thapelo le Teboho di ya tsamaelana

Ha ho kamoo re ka etsang haese hona ho leboha Modimo. Leha teboho ya rona e fokola jwang, Modimo o lebeletse hona ho rona ka nako tsohle. Kastle ho teboho, thapelo tsa rona ha di ya tiya mme ha di na thoriso. Re badile ka monna Daniele ya neng a phela lefatsheng la Babilona. O ile a fihla lefatsheng lena ha lefatshe leo a hlahetseng ho Iona, e leng Jerusalema, motse o Halalelang, le ile la hapuwa. Maemo a Daniele a ne a phahame, o ne a latela kgosi Dariuse ka maemo. Mme re hopoleng hore monna enwa e ne e le mojaki lefatsheng le sele, mme ke mona o phahame maemong. Modimo wa rona ya hohle, o hlokometse bana ba hae. O busa esitana le mehopola ya dikgosi. Ke Morena wa marena. Leha ho le jwalo, ka baka la hore batho ba mona Babilona, ba tletse mohono le lehloyo, ha ba a ka ba ananela taba ena. Ka baka lena ba ile ba rera mosebetsi-mmoho le bona, mme ba ne ba ikemiseditse ho mo fenetha. Empa, le re lentswe la Modimo, ho ne ho se kamoo ba ka mo fumanang molato ka ona. Daniele o ne a tshephala, mme o ne a tletse Moya wa Modimo. Kahoo ba ile ba hopola ho mo tshwara lehlakoreng la molao wa Modimo.

Morerong ona wa bona, ba ile ba mathela ho kgosi Dariuse, mme ba mo kopa hore a ngole molao le taelo ya hore ho se ke ha eba motho ya tla rapelang modimo o mong leha e le motho, haese Dariuse feela. Mme sena se tla etsahala matsatsi a mashome a

mararo. Ya tla tlolang molao le taelo ena o tla akgelwa lemeneng la ditau.

Keng seo Daniele a neng a ka se etsa? Re ya tseba hore Modimo wa rona o wa boulela, ha a dumelle motho ho sebeletsa yena le e mobe. O sebeletswa a le mong to! Ha Daniele a le kahare ho bothata bona, o ile a tlameha o etsa kgetho pakeng tsa lefu le bophelo. Feela, o ile a tseba seo a loketseng ho se etsa. Re bala temaneng ya 10 hore o ile a boka kapa hona ho leboha Modimo. E seng Modimo feela, empa ho thwe o ile a boka Modimo wa hae. Ha a lebale kamano pakeng tsa Modimo le yena. Ha a fihle a potlakela ho Modimo ho etsa diqelo tse potlakileng. Ebile ha a qose Modimo hore hobaneng a dumelsetse bobe bo bokaalo ho hlaha. Tjhee, o boka Modimo.

Baratuwa Moreneng, ha re lebohe Modimo ka thapelo feela, homme re bolela mo thutong ya 116 hore thapelo ke yona karolo e hlokehang ka ho fetisia ya teboho e lebeletsweng ke Modimo ho rona. Ha re kena puisanong ena e kgethehileng, mme re eme pela Modimo o Halalelang, re loketse ho hlwekisa mehopolo ya rona tshileng yohle, le dinthong tsohle tse ka re sitisang ho thea mehopolo ya rona lehodimong. Re loketse ho thea mehopolo ya rona ho Morena. Re bala ho Johanne (11:41c) hore Morena wa rona Jesu, eitse ha a ilo tsosa Lasaro, o ile a leboha Modimo pele ka baka la ho mo utlwa. O ile a tshepa, mme hape a tseba hore Ntate o utlwile thapelo ya hae. Jwale haele moo Yena yoo e leng Bophelo, Modimo ka sebele, a leboha Ntate, nna le wena re sitwa keng ho ka mo leboha ka ho rapela?

Ha ho le jwalo, ka baka la hore re bana ba Modimo, ka Mora, a re bonahaleng hore re nale dipelo tse tletseng teboho. Haholoholo hobane re ntjhafaditswe ke yena Kreste. Ke itse thapelo ha se yona feela e bontshang teboho ho Modimo, esitana le ka maphelo a rona, ka mesebetsi ya rona re bontsha teboho ho Modimo. Bophelo bo tletseng teboho ke bo monate. Mme mang le mang o thabela bophelo bo jwalo. Ee, le yena ya sa tsebeng Modimo o thabela bophelo bo jwalo. Empa, ha se bohole ba phelang maphelo ana a tletseng teboho. Bongata ba rona ha re na teboho maphelong a rona. Re dula re lla ka nako tsohle, re ttleba, mme re sitwa ho lemoha mohau wa Modimo hodima rona. Ha dintho di sa re tsamaele hantle re nahana ka pele hore Modimo o re furalletse. Bahesong, ha re ya lokela ho phela jwalo. Batho ba tlamehile ho bona kganya ya Ntate ho rona. Batho bao e seng baKreste, ba tlamehile ho bona ho rona, setsheho, thabo le nyakallo. Ho thabela Moreneng ha se taba ya ho fumana, empa ke ho mo leboha haele mona a re baballetse, ha re santse re tsoha hoseng, ha re ej, re enwa, le bakeng sa tsohle tseo re ke keng ra phetsa ho di bala. Bahesong hase maqheku feela a loketseng ho leboha Modimo, empa ke rona bohole, ngwana, motjha le e moholo. Modimo o nosetsa mohau wa hae ho bohole, ka baka lena kaofela a re leboheng Modimo.

***Thapelo e ya phehella, ha e kgaotse (sheba I
Bathesalonika 5:17).***

E ne e se e le tlwaelo ho Daniele ho rapela. Ho yena thapelo e ne e se sebaka sa ho balehela teng ka nako ya mathata. Ho rapela ho yena e ne e le **ho phefumoloha ya pelo**. E ne e se ho thapelo

ya molomo feela, e ne e le puisano ya moya le Modimo wa nnete, o phelang. Ho Daniele e ne e le motsotso wa ho rola tsohle tse ho yena. Bonneteng, mathata a nyemisang motho mooko, ke ona he a tlamehileng ho re holela ho Jehova. E seng a re tlose ho yena. Batho ba bangata ha ba aparetswe ke mathata, ba mathela dingakeng le bathong ba bang ho batla thusa. Ha ba tshabele ho Modimo. Re tshwanetse ho tseba hore bophelong le lefung, thabong le bohlokong, nyakallong le hlonamong, ha re ba rona, re ba Jehova. Daniele o ne a se maemong a thabisang ha a ne a rapela ka nako tsena tsa bohloko. Leha ho le jwalo, pelo ya hae e ne e thabile Moreneng.

*Temana ya 10 e boela e bolela hore Daniele **o ne a rapela hararo ka letsatsi jwalokaha a ne a etsa pele.** Ha a ne a rapela, difenstere tsa kamore ya hae di ne di bulehetse nqa Jerusalema. Re bolela thutong ya 116 hore **thapelo ke mefehelo ya pelo, e sa kgaotseng.**" Bahesong, Daniele o ne a utlwisia maemo ao a neng a le kahare ho ona, mme qeto eo a ileng a e nka e ile ya fapanahaholo le ye neng e entswe ke Dariuse, yena o ne a tlwanngwe maoto le matsoho ke molao wa hae. Hobane re bala hore Dariuse ha a ka thaba hore Daniele a akgelwe lemeneng la ditau. O ne a tsielehile, a sa tsebe seo a ka se etsang. Empa haele Daniele, o ne a tseba. Daniele o ile a phehella ho rapela. Daniele o ne a sitwa hore a se ka rapela Modimo wa hae matsatsi a mashome a mararo. O ile a tswellapele ka ho rapela jwalokaha a ne a etsa pele. O ne a sa etse hona ka ho ikgantsha. Ho bontsha batho hore o tseba ho rapela kapa ka baka la manganga. Tjhee, feela o ne a itshepetse Morena wa hae. O ne a rapela a tseba hore Modimo o tla arabela thapelo tsa hae jwaloka pele. Kgetho*

pakeng tsa bophelo le lefu, e ne e se taba e neng e tshosa Daniele – tjhee, o ne a na le tshepo.

Badumedi ba bangata ba ne ba mo tadimile, esitana le dira tsa hae di ne di mo tadimile. Ba bangata ba ne ba botsa hore ebe o tla fella hokae ka tumelonyana eo ya hae. Ho wa ha hae tumelong ho ne ho tla diha badumedi ba bangata, hobane Daniele e ne e le mohlala ho bona. Motho a ka ipotsa hore ha moruti a ka wa tumelong, ke phutheho e kaakang e tla welang le yena? Batho ba tla bua ba re; “ha moruti a palletswe, nna ke tla phehella jwang?”

Re fumana mohlala o motle ho Morena wa rona. Ha a ne a tobane le lefu ka baka la rona, o ile a phehella ho rapela. O rapetse pele ho thakgiso ya hae. Luka (22:44) o re; “Eitse ha a le matswalong a maholo, a eketsa ho rapela ka matla; mme dikgororo tsa hae tsa eba jwaloka marothodi a madi a rothelang fatshe”. Le sefapanong o ile a rapela a re; “Ntate ba tshwarele, hobane ha ba tsebe seo ba se etsang ho nna”, “Modimo wa ka Modimo wa ka o ntloheletseng”. Re bala bukeng tse ngata Bibeleng tsa pakang tsa borapedi ba Kreste. Ho fetisa mona, re ya tseba hore le jwale o ntse a re rapella ho Ntate. Mora o dutse letsohong le letona la Modimo Ntate, mme o re rapella jwaloka Mmuelli wa rona. Re na le bonnete ba hore ka baka dibe tsa rona, Ntate o ne a ke ke a utlwa merapelo ya rona hoja e ne e se ka baka la Mora ya re buellang ho Yena. Ha ho lebitso le leng hodimo kapa fatshe haese lebitso la Kreste.

Rona, jwaloka baKreste, a re se phetseng ho rapela, hobane re boelane le Modimo ka Mora. Paulose ha a re eletsa o re re

phehelleng ho rapela, haholoholo haele mona re lebeletse ho kgutla ha Morena. Re utlwa diqi tsa ho kgutla ha hae maphelong a rona letsatsing ka leng. Ka baka lena, a merapelo ya rona, e sekeng ya eba ya nako tsa mathata feela. Badumedi ba bangata ba rapela mohlang ba le mathateng feela. Nakong tsa menate, re hlokela thapelo nako. E mong ha a rapela, o etsa feela thapelo e potlakileng, ha a iphe nako ya ho buisana le Ntate. Modimo ha a mamele dithapelo tse sa tsweng pelong ya motho. Thapelo e se ke ya eba e thabisang batho, e be e thabisang Modimo. Mme re tsebeng hore ha re rapela hantle, Ntate o tla re utlwa ka Mmuelli wa rona. Bukeng ya Baheberu (4:14-16) re bala hore re na le Moprista e Moholo, Jesu Kreste, mme re ka atamela terone ya mohau ka tshepo, hore re tle re fumane lereko le mohau ho re thusa nakong e loketseng.

***Thapelo ke tshebetso e hlokehang ka ho fetisia ya
Tumelo, eo ka yona re fumanang Moya o Halalelang le
ditshitso tsa Modimo.***

Thapelo e sa kgaotseng e thabisang Morena, ke e jwang? Thapelo e jwalo e ikokobeditseng. Thapelang e jwalo, re itemoha bofokodi ba rona. Re ya elellwa hore ha re tshwanelwe ke letho le letle ho Modimo. Re itshepetse kgauhelo ya hae fela. Ka baka lena, thapelo tsa rona di tshwanetse ho ikokobeletsa thato ya Modimo. Modimo ke yena ya tlamehileng ho tla pele thapelang tsa rona. Ke feela ka thapelo tse jwalo re ka epang letlotlong le sa feleng la Modimo. Daniele o ne tseba ka taba ena. O ile a rapela a tadimile Jerusalema, leha a ne a le hole le yona. Hobane o ne a tseba hore

ka tumelo, ka tshepo e tiileng, Modimo o tla boela a tsose marako a weleng a Jerusalema. Tumelo ya hae ho Modimo e ne e sa thekesele. Leha a ne a tobane le lefu ka nako ena, kgetho ya hae e ne e hlakile – tumelo le tshepo ho Modimo o phelang.

Rona re lehlohonolo, haele mona Modimo, Ntate ya Halalelang, ka Mora wa hae ya tswetsweng a nnotshi, re ka kopanang le Modimo ka thapelo. Jesu o tlositse lerako le neng le le pakeng tsa rona le Modimo. Ha re rapela, re fumana ho molemo ka ho fetisia, e seng ho ya kamoo rona re ratang ka teng, empa e leng ho ya ka ho rata ha Modimo. Ha re rapela, Modimo o re nea mpho e fetisisang ka boholo, Moya o Halalelang. Kreste o re evangeding ya Luka (11:13) Modimo o fana ka Moya o Halalelang ha re kopa ho yena. Ho feta mona, Pauluse o re lengolong ho Baroma (8:26-27); “Hape le wona Moya o re tlatsa mefokolong ya rona; hobane ha re tsebe seo re tshwanetseng ho se kopa ka tshwanelo; empa Moya wona o re rapella ka mefehelo e ke keng ya bolelwa. Mme ya lekolang botebo ba dipelo, o tseba kgopolو ya Moya, hobane o ntse o rapella bahalaledi ka mokwa o ratwang ke Modimo”.

Mohlomong ha o na ho thabela seo o se fumanang. Ha ho nang, ha re fumana Moya o Halalelang, yeo ka yena re rapellang “Abba, Ntate,” keng seo re se hlokang ka ho fetisia. Baena, Moreneng, Modimo o ile a arabela thapelo ya Daniele. Babilona kaofela, hammoho le kgosi ya bona, e ile ya tlameha ho tseba hore ha ho Modimo o mong ya pholosang haese Modimo wa Daniele. Ke yena feela ya loketsweng ke ho rapelwa, ho sebeletswa, le ho kgumamelwa. O pholositse Daniele maroong a ditau. Ba mo rapelang ba fumana mohau ho yena, empa ba mo nyefolang ba

bona kotlo e tshabehang. Dira tsa Daniele di ile tsa akgelwa lemeneng la ditau, mme ba eso fihle fatshe lemeneng, ditau tsa be di se di ba tshwara, di roba masapo wohle a bona.

Modimo ya arabelang dithapelo, o ne a na le Daniele lemeneng la ditau. Modimo o fumanwa tulong tseo re sa mo lebelleng ho tsona. O teng kahare ho ditjhankana, o teng le dipetleleng. Modimo o teng manyalong a sa tsitsang, o teng le mo kgwebong e haufi le ho wa. Re kcona ho mmona le mosebetsing, moo ho senang toka teng. Heela, o teng le diphateng tse tshesang, mafung a sa phekoleheng, o teng le kahare ho matswalo a rona. Re bala temaneng ya 22 hore o ile a romela lengeloi la hae. Ka mokgwa wa lengeloi, ngwaneso, kapa ka mokgwa ofe le ofe, Modimo o itlhahisa ho rona. Ona oo mmuso wa hae o kekeng wa wa le ka mohla (26). O tla ho rona ka Mora wa hae kajeno lena. O re ho rona, ‘Emmanuele’, ‘Modimo o na le rona’. Hodima mona, o re neya Moya wa hae o Halalelang o ke keng wa re furalla le ka mohla. Ho hlakile hore Daniele o ile a epa letlotlo le sa feleng la Modimo ka dithapelo tsa hae. Mme re bona ke hona hore thapelo hase ho kopa feela ho Modimo, ha re rapela re boela re batla boteng ba Modimo.

Qetello ya ditaba

Baena le dikgaitsedi, bomme le bontate, jwalo re ka atamela terone ya mohau ka tshepo, re tseba hore Modimo wa rona ke ya atamelwang. Mme o nea ba tlang ho yena mohau. Haele mona re tseba hore re ka rapela, a re se phetseng ho rapela. Ee, se phetseng ho rapela. A re beeng tshepo le tumelo yohle ya rona ho Morena. Ke yena feela ya tla re lopollang, ke yena feela ya tla

arabelang ditlhoko tsohle tsa rona. O nea bohle ba sa kgaotseng ho rapela, Moya o Halalelang. Ka baka lena re ka thaba ke hona. Ka baka lena phutheho e ratehang, , “Re tla busetsang ho Jehova? Melemo yohle ya hae e ho rona?” A re boleleng hammoho le Dafita “Re tla emisa senwelo sa topollo. **Re rapeleng lebitso la Jehova”.**

7. Genese 24: 50-61

O sa emetseng, athe Jehova o o lopollotse?

Selelekela

Baratuwa ba Jesu, hangata re le batho, re a fapan ka mekgwa. E mong ha o mo roma hore a ye tulong e itseng ho ya phetha lebaka la hao, o tla be a se a phetha le a hae mabaka. Ho a tle ho etsahale le hore a hao mabaka a a lebale, kapa a hloke le yona nako ya ho a phetha. E mong, ha o mo roma, o tshepehile hona a sa rateng le ho senya letho, a mpa a rata feela ho phetha seo o mo rommeng sona, a nto kgutlela morao. E mong ha a romehe ho hang, o hana di sa tloha feela. Wena o wela sehlopeng sefe sa batho bano?

Ana o wa tseba hore le wena o ronngwe. O moromuwa wa Jehova, ya tlileng ka Lentswe la hae, ho tla sokolla batho mo lefatsheng, le ho ba bolella ditaba tse molemo tsa hore Jesu o ba shwetse, Jesu o ba tliseditse bophelo bo botjha? Ha o lefatsheng lena kantle ho lebaka, tjhee, Modimo o na le sepheo le morero ka wena. Empa potso ke hore, na o kile wa ipeha katlasa borena bona ba Modimo, hore o tle o tseba ho phethahatsa ya hae thato?

Ha re tadima ditemana tseo re sa tswang ho di bala, Aborahame o roma mohlanka, mosebeletsi wa hae hore a ye ho batlela mora wa hae, mosadi. Jwale taba ena e ne e se bonolo jwalokaha re tseba le kajeno lena. Mohlanka wa Aborahama o ile a tlameha hore a etse kano ho Aborahama. Kano ena a e etsa pela Modimo ya

dulang a re tadimile ka nako tsohle, hore a ke ke a kgutlisetsa Isaka lefatsheng la Bakanana a sa mo fumanela mosadi ho tswa lelokong la Aborahama. Tshepiso ena e ne e le thata, hobane o tla utlwisia hore tsa tsela ha di tsejwe. Empa leha ho le jwalo, mohlanka enwa wa Aborahama o ile a tshepahala, mme ka ho fetisia, o ile a tseba le ho rapela. A tseba hore mosadi wa nnete o tswa ho Jehova. A tseba hore tsohle tse molemo tse batelwang bophelo, di fumanwa ho moetsi wa tsona e leng Mmopi wa tsohle, Modimo.

***Modimo o utlwa merapelo ya bana ba ona mme o
lokisa le dipelo tsa rona ho amohela thato ya hae***

Modimo ha o wa ka wa phoqa mohlanka wa Aborahama. Thapelong ya hae, o ile a kopa Modimo hore etlere ha ba fihla sedibeng, morwetsana ya tla kgellang dikamele tsa bona metsi le ya tla ba nwesang metsi, ke yena yo ba tla tsebang hore ba mo fuuwe ke Modimo. Ho ile ha etsahala feela jwalokaha a ne a kopile. E itse ha ba fihla sedibeng, ba kopana le morwetsana yoo ba ileng ba mo kopa metsi, mme yena a ba nwesa a ba a kgella le dikamele tsa bona metsi. Yaba ba tseba hang hore ke yena yoo Modimo a ba fileng yena. Kamoo Modimo a sebetsang kateng, o ile a hla a lokisa le pelo ya batswadi ba ngwana hammoho le ba leloko.

Re tiisetswa taba ena ke mantswe a Bethuele le Labane ha ba re: Taba ena e tswa ho Modimo; re sitwa ho o arabela hantle kapa hampe hodimo yona". Hona ho re ruta hore ha letsoho la Modimo

le kene tshebetson, rona batho re kgutseng re re tu! Ha se ho rona hore re Iwantshane le diqeto tsa hae. Sa rona ke fela hore re ithute ditsela tsa hae, mme re botseng thato ya hae ka nako tsohle. Ha re kopa ho Modimo, re tshwanetse ho dumela. Ho a etsahala hore ha re buisana le Modimo, e be re etsa jwalo feela ho bontsha hore, tjhee, re ile ra feta ho yena, empa e le tumelo ya rona, e matleng, botlhaleng le maemong a rona kapa bathong bao re ba tshepileng.

Selallo sena sa kajeno, ka sona Modimo o rata ho totisa tumelo ya rona, le ho fothola ho se dumele ho teng ho rona. Modimo o re utlwa ka nako tsohle leha a sa arabele merapelo ya rona ka nako tsohle ho ya kamoo re lebeletseng kateng. O re arabela ka tsela tsa hae tsa mohlolo.

Modimo ha a ka a sebetsa feela kahare pelo ya batswadi le ya ba leloko, empa o ile a sebetsa le kahare ho pelo ya mohlanka kapa morumowa wa Aborahama. Morumowa enwa ha aka a kgahlwa ke tsa moo, menate ya teng le batho ba teng. Jehova o arabile kopo ya hae, jwale o hopola morao moo a tswang hore ba mo emetse ka tse ntle. O re ha a bua: Nkgutlisetseng ho monga ka. Ha ba bang ba ngwanana ba re ba mo diehisa ka tse ntle tsa koo, o hatela mantswe a hae le ka ho fetisia ha a re: Le se ke la ntiehisa; Jehova o atlehositse tsela ya ka, ntokolleng, ke tle ke boele ho monga ka". Baratuwa ho Jesu, motho enwa ha a ka a rata ho bola ka tlasa sefate sa moriti wa tebalo. Ha a ka rata ho hapjwa ke tsa lefatshe leo empa a rata ho kgutlela ho ya mo rommeng.

Ka ba ka hopola Morena Jesu ya neng a dula a hopotsa barutuwa ba hae hore o ronngwe ke Ntate mme o tla kgutlela ho yena. Satane o kile a fihla ho yena a mo tshepisa mahodimo le lefatshe, a mo tshepisa mebuso yohle hammoho le batho ba teng. Empa Jesu ha a ka rata tsela eo eseng yona. Ha a ka a rata ho nka tsela esele kantle ho yeo Modimo Ntatae a mo kgethetseng yona. A rata ho nka yona tsela e thata ya sefapano. A tle a tsebe ho re lopolla ka bottlalo. Mme e itse ha a phethile mosebetsi wa hae lefatsheng lena, o ile a kgutlela ho Ntatae. Barutuwa ba hae, hammoho le balatedi ba hae, ba ne ba rata ho mo ahela tente lefatsheng lena, empa ha a aka a dumela. O ile a tshepiswa le mmuso wa lefatshe lena empa a e hana, a mpa a ithatela seo Ntate a mo lokiseditseng sona.

Kajeno lena ha re kopane Selallong sena se Halalelang, re hopola yona tsela yeo Jesu a e tsamaileng. Ha re hopole lefu la hae feela, re hopola esitana le tlholo ya hae, mme re lebeletse le tsoho ya bafu ka baka la mosebetsi oo Jesu a ileng a o phetha. Selallo sena se bile se re kopantsha tumelong mme se a re matlafatsa. Ka baka lena, re se keng ra ineela menateng ya lefatshe lena. Jwaloka baromuwa, re tshabe tsa lefatshe mme re hlompheng ba re rommeng. Jwaloka baromuwa ba Jesu ho phatlalatsa evangedi ya Modimo, a re se dumeleng hore lefatshe lena le re tsietse, mme ra pallwa ke ho fihla ho Jesu. A re hlokomeleleng hore dimemo tsa lefatshe lena ho hlola sebeng. Satane ka dimemo tsa hae tse ntlo o tal re ho wena, dula kajeno feela ho tla loka. O tla re ho wena, na ha o bone hore mona ho monate ho fetisa mane. O tla o tshepisa tse monate, tse kgahlisang, tseo e leng hore ha o di tadimile o be a nahana hore di tla o phedisa, athe qetello ya hae ke lefu la

dihèle. Tsa monate wa lefatshe lena ke tsa motsotso feela, di a feta leha ho bonahala eka ke tsona tse lokileng.

Qetello ya ditaba

A re se lebaleng hore re bafeti lefatsheng lena, re ka le rata jwang? Re rata ho ya botleng moo Jesu a busang. Ka baka leo a re hlokameleng hore e se re ha re lokiseditse ba bang rona be re fumanwa re sa lokelwa ke ho ka kena mmusong wa Modimo. A re atameleng Selallo sena se Halalelang, ka tshepo ya hore le tsa rona dithapelo, Modimo o tla di utlwa le ho di arabela. Amen!

8. Genese 21:1-13

Tsela-kgopo ha e latse naheng!

Selelekela

Le kajeno lena lelapa le hlokang bana, ha se hangata le phelang ka thabo. E mong le e mong o batla ngwana. Ngwana ke mpho e kgolo ho tswa ho Modimo. Empa bomadimabe ke hore batho ba nahana hore lenyalo le bana. Ha o sena bana ba hopola hore lenyalo la hao ha le a hlohonolofatswa. Ha se seo Modimo a re rutang sona. Ha se seo Modimo o re laelang sona.

Modimo ha o thuswe

Phutheho e ratehang, ha re sheba ditaba tsa lelapa la ntate Aborahame, Aborahame o ne a na le mosadi, mme Sara. Bobedi ba ne ba ruile mahlohonolo a tswang ho Modimo. Modimo o ne a ba etela-pele, mme a ba hlohonolofatsa ka tsohle tseo ba neng ba di hloka. Empa ka bomadimabe, hodima mahlohonolo ana kaofela ao ba neng ba na le ona, ba ne ba hloka bana. Taba e llisang le ho feta, ke hoba, Aborahame o ne a setse a tsofetse, mme mme Sara o ne a hloka pelehi, e le nyopa. Mme le yena o ne a tsofetse haholo. Jwale motho a ka ipotsa hore na maemong ana a bona, ho ne ho ka kgonahala hore ba fumane bana bao e leng ba bona na? Empa, phutheho e ratehang, Modimo o ile a ba tshepisa hore ba tla fumana bana.

Matsatsing ana ha batho ba bua, ba re: Modimo o wa thuswa. Ke seo le mme Sara a neng a se nahana e itse ha a tadima maemo a hae a bophelo. Ka baka la botho ba hae, ha a ka a hopola hore

Modimo o entse mahodimo le lefatshe kantle ho letho le kantle ho thuso ya motho. Mme Sara leha a ile a utlwa hore Modimo o tla ba hlohonolofatsa mme a ba etse raditjhabatjhaba le Mofumahadi (ma-ditjhaba), o ile a belaela dipallo tsa Modimo mme a kopa monna wa hae Aborahame hore a robale le lekgabunyane la hae, Hagare. Ka tsela e jwalo ba ile ba fumana ngwana Ishmaele (Modimo o utlwile). Modimo ha a ka a hloya ngwana enwa, hobane bana ke mpho e hlahang ho Modimo. Empa tsela eo ngwana enwa a tlileng ka yona e ne e sa thabise Modimo. Modimo o ile a tshepisa Aborahame ngwana ka Sara, empa ka baka la ho hloka tumelo ba ne ba hopotse hore ba mpe ba thuse Modimo. Ba ne ba hopotse hore Modimo o bua feela, ha a bone maemo kamoo a leng kateng. Maemo a bophelo a ba hlokisa tumelo ya nnete. Ao, motho wa ho hloka tumelo.

Banabeso Modimo wa rona ha a etsetswe difavour. Ke ene ya re nehang mohau wa hae. Ke yena ya re nehang tsohle tseo re di hlokang. Ho ne ho se kamoo ngwana enwa a neng a ka thabisa Modimo kateng. Ha ho kamoo nna le wena re ka thabisang Modimo ka teng ha re sa mamele Modimo kapa ra etsa ka thato ya hae. E re ke fane ka mohlala: Na ho lokile ha motho a rekisa ka mmele wa hae ka baka la hore o rata ho ntshetsa Modimo dikabelo kerekeng? Na ho lokile ha motho a rekisa nnotahi ha hae, mme qetellong a sebedisa tjhelete yeo ho ntsha dikabelo ka hore o ntse a sebeletsa Modimo ka tsela ena? Ha ke rate ho ahlola, empa ke rata hore e mong le e mong a ipehe sekaleng, a bone hore na diketso tsa hae di tsamaelana le ditshepiso le ditsela tsa Modimo na. Ke batho ba bakae bophelong bona ba sa tshephahaleng balekaneng ba bona, mme ba robala le batho ba bang ka baka la

ho hloka bana? Mohlomong re ka bua kahore Modimo o tla utlwisia hore ke etsa hona molemong wa bokamoso ba ka hore le nna ke be le ditloholwana. Ee, Modimo o wa tseba hore o tshwanetse hore o be le bona, empa potso ke hore tsela eo o difumanang ka yona, na ke ya Modimo na?

Modimo ke Rabophelo

Ka baka la ho hloka tumelo ha mme Sara ho Modimo, sebe sena se ile sa mo ja. A tlameha hore a tebele Hagare le mora wa hae. Empa ka tsela ya Modimo, Hagare le mora ba ile ba kgutlela ho mme Sara le ntate Aborahame. Mme Sara o ile a fumana mora, Isaka. Isaka ke ngwana pallo. O hlahile botsofading ba Aborahame le Sara. Ka hona Modimo o re bontsha hore ha a hlolwe ke letho, ke yena Rabophelo. Leha popelo e shwele, leha ho sena tshepo ya bophelo, Modimo wa rona o fana ka bophelo. Jesu ha a bua o re, ke nna tsoho le bophelo, ya dumelang ho nna a ke ke a bona lefu. Ee, ka tumelo re phela kahosafeleng ho Modimo. Ka tumelo leha re siya lefatshe lena la kakwano, re kopana le Modimo wa rona mme re dula re phela ka nako tsohle. Lefu le lebitla ha di na matla hodima rona.

Paulose o re: Ka Jesu nka etsa tsohle tseo ke di batlang. Ho feela jwalo ngwaneso, leha ho bonahala ho le hotsho, tsela e sa bonahale, Modimo o wa re kgantshetsa, mme o re bonetsetsa tsela. Ha re lahlehe ha re na le Jesu Monga tsela. Leeto leha le le bodutu le le boima, empa ha ke na le Jesu ho wa ntekana. O ntseba mefokolo le ho wa ha ka, o mosa o lereko o a nkgothatsa.

Sara o ne a sena tshepo, empa mohau wa Modimo e bile ho Sara kwetsa eo ho senang molomo o ka o bolelang. Ha se feela a binang sefela se reng, ke mang ya neng a ka hopola hore Sara a ka tswalla Aborahame ngwana botsofading ba hae. Setsheho sa hae sa ho soma, sa fetoha sa eba setsheho sa thabo. O jwalo Modimo oo re o sebeletsang. O fetola meokgo ya bohloko, meokgo ya thabo, o fetolla sello setsheho, o fetola mahlomoholo, hlasimoloho. Ke kahoo mminathoko a reng, "Ya bolela Jesu dipelaelo tse o qetang pelo, se lobe letho. O tswe lekunutu, bua le yena, ha o tswa ho Jesu, o tla phomola.

Ka nako ena Ishmaele ho ena le hore a hopole hore mmae ha se mosadi wa Aborahame, ho ena le hore a hopole ha se ena ngwana pallo, ee, ho ena le hore a be le kamano e ntle le Isaka, a bapala ka Isaka. Mohlomong mona Ishmaele o ne a soma Isaka hore ha se ena ngwana letsibolo. Ka baka la ketso ena, Aborahama a laelwa hore a tebele Hagare le Ishmaele la bobedi.

Paulose ha a bua ka taba tsena o re, Sara le Hagare ke ditshwantsho. Sara ke Jerusalema wa lehodimo, Hagare ke Sinai wa lefatshe. Sara ke mma-rona bohole. Hagare ke mma bohole ba rekilweng, bao eseng ba Modimo ka sebele. Ke bana ba bonyatsi. Rona ha re bana ba bonyatsi, re bana ka Jesu Kreste ya re lopolotseng sebeng. Jesu o robile lerako le neng le re arohantsha le Modimo wa rona. Rona re bana ba pallo.

Ngwana wa pallo o bonahala ka bophelo ba hae. Ke ngwana yoo Modimo a mo baletseng botle. Ke ngwana ya etsang thato ya Modimo. Bana ba Modimo ba beha ditholwana tsa Moya. Ba phela ka boitshwaro le ka lerato. Ho a swabisa kajeno ho bona hore ke

bana ba bakae bao e leng hore ba kile ba kolobetswa, empa letshwao leo la kolobetso le ba fetohetse thohako. Ha ba sa phelela Modimo kamoo batswadi ba kileng ba tshepisa kateng. Batswadi ba kile ba tshepisa hore ba tla hodisa bana ba bona tshabong le tlhomphong ya Modimo. Empa kajeno ba neetse bana ba bona lefatshe lena. Ba fetotse bana ba bona bana ba bonyatsi. Athe ngwana nyatsi o Iwantsha bana ba sebele. O mona (jealous), ha a na monate. O kgahlanong le tsohle tsa Ntate Modimo. O kgahlanong le kereke ya Modimo. O dula a e bua hampe hammoho le bohole ba e kenang. Ke kahoo Lentswe la Modimo le reng, ngwana wa bonyatsi a ke ke a ja lefa le eo e leng wa sebele. Modimo leha o ratile motho, o kgahlwa ke ha re phela hantle ka boitshwaro bo bottle, e seng ka boithatelo, hole le yena. A re hlokomecheng maphelo a rona mme re pheleng ho ya kamoo Modimo o ratileng kateng jwaloka ka bana ba Modimo.

Qetello ya ditaba

Na wena o ngwana wa pallo kapa o ngwana wa bonyatsi? Na o Iwantshana le tsohle tseo e leng tsa Modimo, kapa ka bophelo ba hao o tsamaisana le tsona na? Ngwana pallo o dula a bolokehile ho Jesu, athe ngwana bonyatsi o lahlehile, ha ana bodulo bo tsitsitseng. O fetoha moleleri mme o hloka phomolo le kgodiso entle. Morena a re thuse re se iphuamane le rona re le bana ba bonyatsi. Ra eba batho ba tlang kerekeng athe Modimo ha se Ntata rona!

Amen!!!

9. Genese 21:1-13, bala le Gen 17:17 le Gen 18:12

Hlokomela setsheho sa hao, se ka fodisa empa hape se ka bolaya!

Selekela

Bongata ba rona re tshaba batho ba sa tsheheng. Re tshaba ho bua le bona, ho dula haufi le bona, ho ba le kgang le bona, hobane ha o tsebe hore o tla o otla ne neng. Empa le teng re tshaba ho etsa dintho tse ka retshehisang ka batho. Re tshaba sehlopa sa pele sa batho ba sa tsheheng ka baka la hore setsheho ke pheko pelong ya motho. Motho ha a sa tshehe o bonahala jwaloka motho ya senang kgotso. Ke kahoo le Mosotho a reng, “lefu leholo ke ditsheho”. Re tshaba sehlopa sa bobedi hobane ditsheho tsa bona ke tse phoqang, tse nyatsang. Ba jwalo Mosotho o re ke bomenomasweu ba o bolaya ba ntse ba tsheha. Rea lemoha ke hona hore mefuta e mmedi ya ditsheho. Ke setsheho se bontshang thabo, hape ke setsheho se bontshang lenyatso.

Setsheho se ka fodisa

Banabeso, Lentswe la Modimo le re lemosa bohlokwa ba setsheho mo khaolong eo re sa tswang ho e bala temaneng ya 6 Jwale Modimo o mphile ditsheho, mme le bohole, ha ba utlwa, ba tla tsheha le nna. Hlaloso ya temana ena ke hore Sara o thabile ka seo Modimo o mo etseditseng sona. Sarah e ne e le nyopa a sa fumane thari. Empa ka nako eo a seng a tsofetse ka yona. Ka nako eo ho neng ho sa hlore ho eba le tshepo ya hore o sa tla bona bana, Modimo a mo hlohonolofatsa ka ngwana’

moshanyana, e leng Isaka (ke hore Setsheho). Lebitso lena la Isaka le hlalosa ditaba tse ngata, mme ke tsona ditaba tseo Modimo a ratang ho re lemosa tsona ka lebitso lena. Lebitso lena le qadile kgole e seng ka nako eo ngwana a hlahang ka lona. Ha re bala Gen 17:17 Aborahama o ile a wa ka sefahleho sa hae ha a utlwa hore o tla fumana ngwana botsofading ba hae, hodima moo a fumana ngwana ka mosadi ya neng a tsofetse ebile hape ya neng a sa bone thari. Mohatsa Aborahame e leng Sara le yena ha a utlwa dipolelo tsena tsa mohlolo ho ya ka Gen 18:12 le yena o ile a tsheha pelong ya hae.

Ha re bala ka taba tsa Aborahame ho Baroma 4:18 ho thwe Aborahame o dumetse ka tshepo, leha ho ne ho se sebaka sa ho tshepa hore o tla fetoha Ntata ditshaba tse ngata... a mpa a ipha tumelo, a ntse a rorisa Modimo. Ho a bonahala hore setsheho sa Aborahama ke sa ho makala. Ho tshwana le motho ya kileng a batlana le ntho bophelong ba hae. Qetellong ho ya ka maemo a ditaba le a bophelo, motho ya jwalo o lahlehelwa ke tshepo. Jwale nahana feela, ka nako yeo a seng a bile a lebetse le ka taba eo, ho be ho hlaha ka nako e sa lebellwang moo ho thweng o tla e thola. Ke dimakatso le mohlolo wa taba bophelong ba motho eo. Ho phethahala ho yena mantswe a Morena Jesu (Luka 6:21) hore ho lehlohonolo ba llang, hobane ba tla tsheha. Le mantswe a Pesalema 126: 2 e reng: “Yaba molomo wa rona o tshela ditlatse tsa thabo, le leleme la rona dipina tsa nyakallo”.

Ha Sara a re batho bohole ba utlwang ba tla tsheha le nna o ne a reng. Ke nnete o ne a thabile, mme o ne a hopotse hore batho ba bangata ba tla thaba le yena. Empa ka baka la hore bophelo bo na

le tsa bona, kgonahalo e ne e le teng ya hore ditsheho tsa ba bang e ne e le makaalo, tsa ba bang e le ho etsa motho ya lehlohonolo sethoto.e mong motho a ka jala ditaba tsena ka moyo o mobe, Na o utlwile, kapa le bona mohlolo. Leqhekwana la mosadi le fumana ngwana. Ena taba e se ke ya etsahala ka rona badumedi. A re hlomphaneng re rataneng ka lerato la boena.

Mme Sara le yena o ile a tsheha ho ya kamoo re utlwileng kateng. Empa setsheho sa hae sa pele kgaolong ya 18:12 se ile sa seolwa ke Modimo. Hobane setsheho sena se ne se bontsha ho makala hwa lenyatso lenyatso e seng hwa thabo. Na eba nna ke le nyopa (moopa), ebile ke shwele le mmele na ebe nka fumana ngwana na? Feela ka nako eo a fumanang ngwana ka yona, o bua mantswe a matle o re: “Modimo o mphile ditsheho, mme bohole ha a utlwa, ba tla tsheha le nna...” Bahesong ke moo Modimo o fetileng teng, bohloko o bo fetola thabo, sello se fetoha nyakallo, mahlomola a fetoha hlasimoloho le mahlomola ha a sa baba. Modimo o fetola maemo a rona, mme o re phamisetsa ho yena, a re nehe le matla a ho jara matshwenyeho le maima a rona.

Modimo o re neha ditsheho tsa thabo. Ditsheho tsena di fodisa masapo a rona. Di re utlwisa monate ebile di bontsha thabo. Feela le tse mpe ditsheho di teng tseo Modimo o di seolang. Ke ditsheho tse sa kgahliseng, ditsheho tse tenang, ditsheho tse bolayang, tse kgopisang. Mme karolo ena ya bobedi ya theroy a rona e re lebisa ditshehong tsena. Re a elellwa ke hona hore lebitso lena la Isaka le tletse ditaba.

Setsheho se ka senya

Temaneng ya 10 ya kgaolo eo re e badileng, ho thwe Ishmaele a tsheha. Empa bohloko ba taba ke hore ka baka la ho tsheha, Ishmaele a etsa hore yena le mmae ba lelekwe ke mme Sarah. Na ebe bothata ba setsheho sena e ne e le bofe? Ba bang ba nahana hore Ishmaele ne a bapala feela le ngwanabo e leng Isaka. Ba bang ba re o ne a soma ka yena ka baka la hore ha se yena wa letsibolo. Ba bang ba re o ne a sena phoso, phoso e ho mme wa hae Sara ka baka la hore o ne a sa rate hore ngwana wa lekhabunyane, ngwana wa lekgoba a be mojalefa mmoho le mora wa hae. Paulose yena ha a hlalosa ditaba tsena Testamenteng e Ntjha o re Ishmaele o ne a hlorisitse Isaka. Ka mantswe a mang setsheho sa Ishmaele se ne se sa kgahlise. Se ne se arohantsha lelapa, sa tlisa lehloyo kahare ho ntlo. Taba ena ha se papadi, ke seo re se bonang le nakong ena ya rona. Bana ba motho hangata ba arohantswa ke lebaka lena la ho tsheha. “O tsheha eng?” taba ena e a qabanya ebole e a Iwantsha. Hobane re le Bakreste, re fetola mmopo wa Modimo dithoto. Re tsheha jwalo re lebala mantswe a reng: “ se tshehe ya weleng, mareledi a sa le pele”. Ka mantswe a mang re se keng ra tsheha batho ra lebala hore le rona re tsamaya tseleng tseo batho bao ba tsamayang ho tsona, mme hape re phela le lefatsheng leo batho bao ba phelang ho lona.

Taba ena ha e senye malapeng feela. Tjhee e kena le kahare ho kereke ya Modimo. Re a tshehana, re fetolana diphoqo. Ba bangata ba se ba bile ba ngadile le ditshebeletso ka baka la ntho e nyenyane ena setsheho. “Na le utlwile hore nyeo o bina hampe jwang? A le bone hore manyeo o ne a apere jwang. Re hloisa

batho bophelo. A re hlokomeleng ditsheho tsa rona, hobane Modimo o re ka tsona ho Luka 6:25b “Ho madimabe lona ba tshehang jwale, hobane le tla lla le be le bokolle: Ebile Solomone ho Moeklesia 7:6 o re: jwaloka ho qhoma ha meutlwa e *beswang* tlasa pitsa, ho jwalo le ka ditsheho tsa mawatla. Ho tsheha ka motho e mong Modimo o ho bitsa bothoto e seng bohlale kapa ho tseba betere.

Setsheho se ka bolaya (moya wa tswellopele)

Mme Sara ka nako eo a tshehang ka yona kgetlong la pele, Lentswe le re o ile a tsheha pelong. O ile a tsheha hore ho se be le motho ya mmonang. Ke motho ya neng a patile setsheho sa hae. Setsheho sa Sarah se ne se sa bontshe lenyatso feela. Se ne se bontsha le pelaelo. Pelaelo hangata e sitisa motho ho ka phethahatsa merero ya hae hobane ha a tshepe hore seo a ratang ho se etsa se ka phethahala. Hape pelaelo e etsa hore motho a se ke tshepa e mong ka botlalo. Hape pelaelo e etsa hore motho a se tshepe Modimo hantle. Ha Modimo o botsa Sara hore o tsheha eng. Sara o qetella a bua leshano, o itlhakola molomo wa hae jwaloka motho ya senang molato. O re ha a ka a tsheha.

Mohlomong potso e kgolo ena e fihla le ho rona tsatsing lena. Re batho ba tshehang. Ka nako tse ding re pata le ditsheho tsa rona, hore batho ba se ke ba re bona. Re a lebala hore e Moholo o re tadimile. O a re bona. Ditsheho tsena tse tletseng dipelaelo di re sitisa le ho nahanelo pele. Ha re tshwanetse ho kena mosebetsing wa Modimo ka matla. Re a inyatsa, re shebile a rona matla. Re shebile kamoo maemo a leng kateng. Ka tsela e jwalo re tlosa

mahlo a rona ho Mmopi wa tsohle ya sa sitweng ke letho. Bahesong, ke ba bakae ho rona ba dutseng feela ba phuthile matsoho. Lebaka ke hobane ho ya ka bona ha ba na matla, ha ba na tjhelete, ha ba na bohlale. Ke kahoo ho seng letho leo re batlang ho le etsa ka kerekeng. Re Bakreste ba hlokang boikarabelo, mme ha se seo Modimo o se lakaditseng ho rona. Ho tshwana le ha motho a kula, ha ho batlahale lenyatso, Modimo o a fodisa. Ha motho a le matshwenyehong le mathateng, ha ho letho le ka sitang Modimo, le teng re tshwanetse ho mo tshepa. E seng ho hlahisa ditsheho tsa dipelaelo. Ha se feela dintho tse ngata tsa rona di tsamayang hampe, hobane re tsheha dipolelo le ditaba tsa Modimo. Ba bang ba tsheha le ka ther. Ho bona ke puo ya lefeela. A re lokiseng bothata bona, re kgutleleng ho Modimo hore ditsheho tsa rona ebe tse hlwekileng, e seng tse nyatsang kapa tse thabelang ho wa ha e mong.

Qetello ya ditaba

Setsheho sa hao ke se jwang? Na ha o tsheha a bohole ba tsheha le wena, kapa ho teng bao e leng hore ba a kgopiseha ha o tsheha? Hopola, setsheho se bontsha thabo. Empa potso ke hore na sa hao se bontsha thabo ka mehla kapa se tletle le ditshomo. Morena o re tadimile mme o bona dipelo tsa rona. A re rapeleng Modimo hore o re etse hantle mme o re nehe le thabo e hlwekileng e se re thabo ya rona ya fetoha ho wa ha ba bangata....Amen!

10. Genese 3:1-12 (Temana-thero 7b, 9, 21)

**Modimo ya mosa, o bitsa motho wa moetsadibe ho mo
apesa ka lerato**

Selekela

Bahesong leha o ka rata, o ka sa baleha Modimo. Mmina-thoko o re “O tseba tsa rona tsohle, diphiri le makunutu, bukeng ya hae ho ngodilwe, Jo, ke tsatsi le bohloko.”

Motho o sitelwa Modimo

Moqhekanyetsi e moholo, noha, e ile ya fihla ho mosadi, ya mo laya hore a fosetse Modimo. Ha e fihla ho mosadi, e fihla ka leshano, mme e etsa hore leshano lena, le utlwahale eka ke nnete. Ka mantswe a mang o etsa Modimo leshano. O re Modimo o mona, ha a batle batho ba tshwane le yena. Bahesong, Modimo o re entse setshwantshong sa hae, mme o wa rata ha re ka tshwana le yena. Empa o rata ha re tshwana le yena ka kgalalelo, ka mosa le ka lerato. Re se ke ra leka ho tshwana le Modimo ka bomodimo ba hae.

Le re lentswe la Modimo, Eva o ile a tadima sefate seo Modimo a laetseng yena le Adama hore ba se ke ba se ja – o ile a se tadima - a bona dintho tse tharo ho sona. O ile a bona sefate sena se le monate ho ka jewa. O ile a bona sefate sena se kgahlisa mahlo. A bona sefate sena ha se ka hlalefisa motho. Baratuwa Moreneng. Hoa bonahala hore sefate sena se ne se sa tlwaeleha. Se ne se fapane ho hang le difate tse ding tse neng di le tshimong. Ka baka la ho thetswa, Mosadi wa Adama o ile a ja tholwana tsa sefate

sena, mme a nea le Adama. Adama ha a ka a botsa letho, empa o ile a ja le yena. Bobedi ba bona bo ile ba tutuboloha mahlo, mme ba ipona ba le feela. Empa taba e bohloko ke hore ba ile ba ipiletsa lefu le neng le le hole le bona. Hobane, ba ile ba shwa hang meyeng ya bona. Ke ka lona lebaka leo ba ileng ba ipatela sefahleho sa Jehova.

Empa a re utlweng hore ba ile ba etsang pele. Lentswe le re, eitse ha ba bona hore ba feela. Ba ile ba rokahanya mahlaku a sefate sa feiye, mme ba ikapesa ka ona. Na sena se ne se ba thusa, tjhee, le ha nyenyane. Moaparo ona wa bona o ne o tshwana le sekokobetsa – mahlabi se sa fodiseng. Hobane tshabo e ne e ntse e le teng ho bona. Sebe se ne se sa dutse ho bona. Ke ka hoo eitse ha Modimo a tla tshimong ka mantsiboa ho phodile, a fumana ba ipatile.

Modimo ya mosa o bitsa motho

Motho o sitetswe Modimo. Motho o beile lerako pakeng tsa hae le Modimo. Jwale Modimo o tla ho heletsa lerako lena, athe motho o ipatile. Modimo o wa bitsa, empa motho o ipatile. Modimo o batla ho pholosa – empa motho ha a ikokobetse. Motho o wa ikgantsha. Motho ha a amohele molato wa hae. Utlwa hore motho o reng, monna o re ho Modimo, mosadi yoo o nneileng yena. Ka mantswe a mang o lebisa molato ho Modimo le ho mosadi. O re hoja Modimo a sa mo neha mosadi a ka be a sa etsa sebe. Ena ha a na molato, molato ke wa Modimo le wa Eva. Eva yena o re – molato ke wa noha. Noha ke yona e mo thetsitseng. Noha ha e fumane sebaka sa ho ikarabela.

Na nna le wena ha re tshwane le Adama le Eva na? Ha re bonwa molato, na re a tle re amohele? Ha motho a utswitse mme a tshwarwa. Ha o mmotsa hore molato keng, otla utlwa a re, “Ba re ke utswitse”. Ha a re “ke utswitse”. Baena le dikgaitsedi, bomme le bontate. Le ho rona lentswe lena le ya fihla. “O hokae na?” Na o sa le moo Modimo a o beileng teng? Ha re sheba bana kajeno, re fumana ba iphelela diterateng. Ha ba tle kerekeng hobane batswadi ba lebetse maikano a bona, ha ba ne ba kolobetsa bana bana. Ba ile ba re ba tla ba hodisetsa tshabong le tlhomphong ya Modimo. Ha o tadima bontate, bona ba kileng ba ikana pela Modimo le phutheho hore ba tedile tsa lefatshe ba hlobohane le tsona. Kajeno o ba fumana matlong a majwala le menateng ya lefatshe. Selemong se seng le se seng batjha ba a hlomamiswa – empa kamora nako o fumana ba se ba na le bana, o ba fumana le bona ba se ba le menateng le dinthong tsa lefatshe. Ngwaneso, o ho kae na? Ho ja fatshe ho ke ke ha o thusa – Modimo o wa o bitsa: “O hokae na?”.

Modimo o apesa motho

Baratuwa ho Jesu. Modimo o ile a otla motho. Noha e fumane thohako e e tshwanetseng. E tla hahaba ka mpa, e phele ka lerole la lefatshe. Ho tloha maemong a hodimo, noha e akgetswe fatshe. Adama le Eva le bona ba fumane thohako e ba tshwanelang – empa ena thohako e ne e tletse mohau le mosa.

Bahesong leha Modimo a ile a tebela Adama le Eva tshimong ya Edene. Leha a ile a ba leleka paradeising, ha a ka a ba furalla.

Mona ho hlakile, baratuwa Moreneng – hore Modimo ha a rate sebe – o se otla jwale le ho isa ho sa feleng. Kgalalelo ya hae ha e kopane le bobe. O a halalelo, mme o a tshabeha.

Empa mmino-thoko o re “Bohale ba hao leha bo ka tota, bo tingwa ke mohau ha re sokoloha.” Mohau wa Modimo o feta bohale ba hae. Jwale bahesong, re bala temaneng ya 21 hore Modimo o ile a ba apesa ka letlalo. Ho tjho ho re Modimo o ile a tsholla madi ho ba apesa. Baratuwa, madi ke ona a tlisang tshwarelo ya dibe. Moputsa wa sebe ke lefu, ke lona lebaka le etsang hore tshwarelo le yona e fihle ka lefu. Nakong ena ya Testamente ya kgale tshwarelo e ne e fihla ka mahlabelo a diphoofolo. Mme Testamenteng e ntjha Kreste Jesu o tlide mme a eba sehlabelo sa dibe tsa rona. Madi a Jesu a ile a tshollwa bakeng sa dibe tsa rona. O ile a jara lefu la rona ka madi a hae.

Qetello ya ditaba

Ka Jesu re rua bophelo bo sa feleng. Mme ditaba tsena re di tiisetswa ke Moya o Halalelang, Moemedi wa rona ya re rapellang ho Mora le ho Ntate. Bahesong, re foseditse Modimo, mme le jwale re ntse re mo sitelwa ka ntho tse ngata. Hoja Modimo o ka re balla melato ya rona, re ke ke ra phonyoha pela sefahleho sa hae. Empa bahesong, a re emeng, mme re tleng ho Jesu. A re se keng ra ipata. Modimo o re bukeng ya Isaia, tlong re lokiseng ditaba, leha dibe tsa rona di ka ba jwang kapa jwang, Modimo o tla re hlwekisa. Amen!

11. Isaia 6: 1-8

Sebe ha se na tulo pela bohalaledi ba Jehova

Selekela

Baratuwa Moreneng, na o kile wa iphumana o eme pela bohalaledi le kganya ya Modimo. Kapa wena o motho ya dulang o ntse o le hole le Modimo ka nako tsohle? Mohlomong o tla ipotsa hore athe motho o ema jwang pela Modimo o sa mmone ka mahlo? Ngwaneso, hangata bophelong bona, re ema pela bohalaledi ba Jehova. Ha re rapela, ha re phokola fela sa thabo, ha re mametse dithero, ha re ituletse re le bang mme re lebisitse maikutlo hodimo. Ee, Jehova ka nako tse jwalo o teng, leha re dumela hore o teng ka nako tsohle, di teng dinako tseo re sa belaeleng hore ruri, Jehova o teng kahare ho tulo ena. Hopola Jakobo ya kileng a lora hara bosiu a bona lere, mme mangeloi a theosa a nyolosa hodima Iona. Yaba o re hoseng ha a tsoha, “ruri Jehova o teng tulong ena, ke ne ke sa tsebe”. Ho etsahala eng moo Jehova a leng teng ka bohalaledi ba hae?

Motho o bona boholo ba dibe tsa hae le bomadimabe ba hae

Esaia o ne a se a porofeta ha a ne a tla bona pono ena ya mohlolo. O bona Jehova a dutse teroneng e kgolo a potapotilwe ke dirafime di itshiretse difahleho, di tshaba ho boha kgalalelo ya Jehova. Di ne di howeletsa, “O a halalela, O a halalela, O a halalela, Jehova wa makgotla, lefatshe lohle le tletse kgalalelo ya

hae". Metheo ya menyako ya tempele e ile ya sisinyeha, mme tempele ya tlala mosi.

Moprefeta Isaia a kena tsietsing, yena moprefeta ya neng a rerela batho kgaolong ya pele hore ba tle, ho lokiswe ditaba le Jehova. Yena ya neng a rera hore Modimo o kgahlwa ke dipelo e seng mahlabelo le ditjheso. A tlalelwa Isaia, a qala ho ipona bokgopo le yena. A tsieleha a sa tsebe seo a ka se etsang. A bona le timelo ya hae, a bona kamoo e leng motho ya madimabe kateng, ka baka la bohalaledi le kganya ya Jehova. Ho jwalo ha motho a eme pela Jehova. Moya wa Modimo o a sebetsa kahare ho motho, mme motho o ipona bokgopo ba hao.

Ho madimabe rona ba bang, ka baka la hore le ha Moya wa Modimo o sebetsa kahare ho rona, re sitwa ho arabela. Re thatafatsa dipelo tsa rona mme re etsa hore thato ya nama e be yona e re busang. Le ha re utlwa hore re lokelwa hore re eme mme re pake tsa Modimo, re a thula, re tshaba hore batho ba tla reng. Re tshaba hore re tla tlaela mme batho ba tla re tsheha. Re shebile bona le seo rona re ka se etsang athe ha re elellwe hore Moya wa Modimo ke ona o tla sebetsang ka rona.

Ho madimabe rona ba bang, hobane re sitwa ho ipona bokgopo ba rona. Re bona re le batho ba senang molato. Leha Lentswe la Modimo le bua le rona, leha re bona kganya ya Modimo, ka baka la ho itokafatsa, ho iketsa ya hlwekileng ya senang molato, re sitwa ho iphumana seo re leng sona le moo re leng teng. Ee, ka baka la boikgohomoso ba rona, ha re hloke Modimo maphelong a rona. Nna ke moruti, ke bitsitswe ke Modimo, ke ya halalela. Nna ke motho wa maemo, evangeli ha se ya ka. Nna ke morui, thapelo

ke ya bafutsana. Nna ke moholo ka kerekeng, Modimo ha a bue le nna, o bua le bahetene. Nna ke mme wa seaparo, Modimo o bua le ba sa aparang. Nna ke modulasetulo wa mokgatlo o itseng kahare ho kereke, taba tsena ha di nkame, ke lokile. E mong le e mong o na le seitshireletso sa hae.

Isaia leha a bile moprefeta, ha a ka a etsa mosebetsi kapa pitso ya hae seitshireletso. Leha a ne a tseba hore o sebediswa ke Modimo, ha aka a nahana hore ena ha a lokelwe ke ikaahlolo, ho ipatla le ho ipatlisa. Ho lehloholo yena, ha a kile a ipona bomadimabe ba hae. Ha a ile a ipona bokgopo mme a biletsha ho Jehova ya Halalelang.

Poloko e teng ho ba bitsang ho Jehova

Jehova a ka a tlohela Isaia maemong ao. Ha a ka a mo siya feela kahare ho kgathatsa le tsieleho ena ya hae. Empa leratong la ona, serafime se seng se ile sa hlaha. Mme sa okga leshala le hlenneng aletareng, sa ama molomo wa moprefeta Isaia. Sa re ho Isaia, bokgopo ba hao bo tlositswe, sebe sa hao se phekotswe. Hona ho paka hore e hlile, Isaia o ne a etsa mosebetsi wa Modimo, e le hore di teng dintho tseo a neng a phela ka tsona. Di teng dintho tseo a neng a as arohana le tsona ha a amohela pitso ena ya Modimo.

Ngwaneso, ka utlwa ke kgathatseha ha ke utlwa ditaba tsena. Na ha re nke re kena kahare ho mosebetsi wa Modimo re sa itekola? Na ha re amohele dipitso tsa Jehova re sa ithatlhobi? Bahesong, mohlomong le rona re nkile maemo ka hare ho kereke, re

bahlanka, re bareri, re baholo kapa bagogi, empa ha re ise re itekole. Tsa lefatshe di sa ntse di tletse ho rona. Maleme a rona a sa tletse bobe. Bomadimabe ke ba rona. Ha re a hlweka, empa re etsa mosebetsi wa Modimo. Lehlala le hlenneng e le tshebetso ya Moya, ha le ese le ame maleme a rona. Ngwaneso, ho batlahala hore le nna le wena re ke re eme pela kgalalelo ya Jehova. Ho batlahala hore le rona re ke re inyatse mme re tshwane le Isaia. Ho batlahala hore re lahle boikgohomoso ba teng kahare ho rona. Ee, re ke re itebale borona, mme ho tswalwe boJesu kahare ho rona. Ho swabisa hakaakang ho fumana hore, leha ho se leshala le amileng molomo wa motho, motho wa teng a eme, a bua ka ditaba tsa Jehova, athe ha a loka. Re tsamaya ditebellong, meketeng le hohle, mme re bua ka Jehova, eka re baronngwa ba hae, homme, ha re tloha dibakeng tseo, dibe tsa rona di balwa ka dikete. Re ema le kahara difala, mme re paka Jesu, athe ha re eso lokise ditaba le yena. Re nyefola lebitso la Morena ka mekgwa le diketso tsa rona. A re rapeleng Modimo hore le ho rona se ke se fihle serafime.

Serafime sena se hlwekisang, se re hopotsa Jesu Kreste, ha a ne a bua le bafokodi, ba kileng ba ipona seo ba leng sona. Bakudi ba neng ba tseba mahloko a bona. Baetsadibe ba neng ba tseba dibe tsa bona. Ha a bua Jesu o re: “Ema tumelo ya hao e o pholositswe, ema, dibe tsa hao o di tshwaretswe”. Lerato la Modimo le a makatsa. Le fetola motho a le soto. Le mo nyolla timelong, le mo isa lehodimong. Ka ba ka utlwisia mmina-thoko ha a re: “A batla ba sa mo batleng, a fumana ba timetseng, Jesu o lereko.” Le rona, a ke re phakiseng, mme re itlhahanele. A ke re

phalleng, mme re titimele. Ho lekane, ha ho leleng lerato lena la Jesu, ke la bohle.

Modimo ha a rate ha re ka dula sebeng sa rona. Bohalaledi ba Jehova le kganya ya hae, di ke ke tsa tlohela motho a le jwalo feela. Ha Jehova a le teng kahare ho tulo, re ratang kapa re sa rate, phetoho yona e e ba teng. Empa potso ke hore, ena ke phetoho e jwang? Dintho di pedi, o ke ke wa dula o jwalo feela, o tla ipona bokgopo kapa o tla shwela sebeng sa hao! Modimo a re thuse hore re ipona bokgopo mme re tshabeleng ho Jesu, re tle re tsebe ho fumana phekolo ya nnete ya dibe tsa rona.

Motho ya boneng bohalaledi ba Jehova, o mmona ka ditholwana

O re Isaia ha a bua, ka ntoo utlwa lentswe la Morena, le re: “Ke tla romang mang?” Ke tla romang kahare ho lefatshe lena le tletseng bomadimabe. Lefatshe lena le sa rateng ho utlwa. Lefatshe lena leo ke le etsetsang molemo ka nako tsohle empa le sa mamele. Le bolaya baprofeta ba ka. Le furalla lentswe la ka. Le nyahlatsa dimemo tsa ka. Ke mang ya tla yang lefatsheng leo? Ke mang ya tla yang lefatsheng leo leleme la lona le sa hlwekang? Maleme a rona a mabe, re rorisa Modimo ka ona, mme hape re a mo nyefola, re a mo rohaka.

Amose, e mong wa baprofeta o re: “Ha tau e puruma, ke mang ya keng keng a baleha”? Ee, la hlaha lentswe lehodimong. Isaia ya hlwekisitsweng, ena ya boneng kganya ya Modimo, a ipona a loketswe ke ho leboha Modimo. A bona ho le molemo hore a arabele pitso ena seswa. A bona hore jwale ho a mo tshwanelo

hore a ye ho bolela ba bang hore poloko e teng ho ba dumelang. A tseba ho nyakalla, hobane o bone mohau wa Modimo.

Phetoho e eba teng ho motho ya amilweng ke Modimo. Phetoho e teng ho motho ya boneng kganya ya Modimo. E mong o ngala kereke, ha a utlwa Lentswe. E mong o a teneha, o re ho buuwa ka yena. E mong o re ke utlwile Morena, ke nna enwa, etsa ho ratwang ke wena. E mong o re, ee, ke dumetse, nthole Morena, ntlhatswe, o ntlhakodise, ke be motle le nna”.

Tse hlhang molomong wa hao ditaba ke dife? Wena o reng ha o arabela bohalaledi ba Jehova bo teng kahare ho rona kajeno? Ke thapelo ya ka hore Modimo a re thuse. Ra arohana le borona, mme ra dumela Moya ho sebetsa kahare ho rona. Mme e re ha re utlwa lentswe la Modimo, re se keng ra thatafatsa dipelo tsa rona. Ra etsa eka re utlwa lentswe la motho re ntse re tseba hantle hore ke lentswe la Modimo. Modimo o tseba motho wa hae. Mme o bua le motho ho ya ka maemo a bophelo ba hae. E se eka Modimo a ka re fetola le rona. Re teela maemo a rona jwaloka Isaia, mme ra ipoan bokgopo le bomadimabe.

Qetello ya ditaba

Pela bohalaledi le kganya ya Jehova, re ditopo, ha re sa hlwekiswe ka madi a Jesu, mme ra halaletswa ke Moya o Halalelang. Re phela feela ha re tswetswe la bobedi. Re rua bophelo bo botjha mme tshabo yohle e a baleha. Re arabha ka pele: “Ke nna enwa, roma nna.” Oho Ntate tlosa lera le mpifatsang

mahlo, ke tsebe ho le latela lesedi la mohlolo. Ka tlasa bohalaledi ba Modimo, ho hlakile hore motho wa kgale o loketse hore a swe pele, mme ho tswalwe motho e motjha ya hlwekisitsweng. ka baka lena a re arabeleng ka pele re re: Modimo re ipone seo re le sona, re a o leboha ka ho re hlwekisa, ke rona bana, re roma. Mme sebetsa ka Moya wa hao kahare ho rona hore re se ke ra o sitelwa le ka motsotso o le mong.

12. Jobo 19:23-29 (Temana-thero 27)

Leha bohole ba ka o fetohela, Molopolli Jesu, o a phela

Selelekela

Matsatsing ana a kajeno ha motho a qala a kula, batho ba se ba o nahanelo. Metswalle ya hae e qala e e ba hole le wena. Batho ba o bua hampe, o tshwana le motho ya lahliweng. Ba leloko ba o pata mahlong a batho, ekare ba a swaba ke wena. Heela, lefatshe lena le sehloho, le o rata feela ha o phetse hantle empa ha o se o kula, ha bophelo ba hao bo sa hlole bo le monate, le a o kwekwetla, le a o furalla. O le tshabe lefatshe lena, mme o itshwarelle ka kobo ya Jesu, a ke ke a o phoqa.

Baratuwa ho Morena wa rona Jesu Kreste, ntumelle ke tsamaye tsela ya Jobo mmoho le wena. Satane o fihla teroneng ya Modimo moo a dutseng le mangelo a hae teng. Satane o tswa haola le lefatshe, o tswa ho shebana le meya ya batho ba sebeletsang Modimo. O swabisa ke Jobo hobane Jobo ha a rate o kwenehela Modimo. Ke moo bothata bo hlahang teng. Satane o tshwere kgang el Modimo hore batho ha ba sebeletse Modimo hobane ba ratile. Ba mpa ba sebeletsa Modimo hobane Modimo a ba sitsa ka mahlohonolo, ka ntswe le leng, motho o sebeletsa Modimoka baka la menyetla (difavour) tse motho a di fumanang ho Yena.

Modimo ha o sebeletswe ka baka la menyetla (favours)

Empa Modimo a tseba hore ha ho jwalo ka mohlanka wa hae Jobo. Jobo o ne a rate Modimo ka pelo yohle ya hae, ka moyo wa hae ohle le ka kgopololo ya hae yohle. Jobo o ne a tseba hore tsohle di entswe ke Modimo mme ohlanga ratang ho di nka o tla di nka ho se motho ya ka mo hanyetsang, mme le mo nakong e jwalo o tla dula a ntse a leboha Modimo, hobane e mong a le siyo.

Ke be ke tlelwa ke potso ya hore kamano ya ka le Modimo ke e jwang? Ya hao le Modimo ke e jwang? Na ha se rona ba tlang dikerekeng ka baka la menyetla eo re e lebeletseng ho tswa kerekeng? Na ha re tle re tle re tsebe ho patwa le rona mohla re shweleng? Na ha re tle hobane re utlwile hore batho ba a thuseha ha ba le ho Modimo? Na ha re tle bana ba rona ba tle ba tsebe ho kolobetswa, le ka fumana mangolo a di ID? Na ha se wena yoo Satane a somang Modimo ka wena ka hore o mpa o sebeletsa Modimo e sengh ka baka la hore o mo ratile, empa ele ka baka la seo o se lebeletseng ho tswa ho yena? Ipatle o ipatlisisi, hle ngwaneso! Ho kgahlisa ditakatso tsa hae, le ho mo swabisa, Modimo o ile a dumela Satane ho ama Jobo kahohle kamoo a ratang ka teng haese feela ho baballa bophelo ba hae. Banabeso Jobo o ne sa tsebe ka taba ena. Jobo o ne a sa elellwe hore o lekwa ke Satane. Empa leha ho le jwalo, o ile a dumela ka tumelo e sa thekeseleng.

Modimo o sebeletswa le botshong ba tsela

Ngwaneso, bohloko boo Jobo a ileng a hlahelwa ke bona ke boo nna le wena re neng re ke ke ra bo jara. Ke bua mona ka motho

wa morui ya ileng a lahlehelwa ke tsohle ka letsatsi le le leng. Ke bua ka ntate wa lelapa ya ileng a lahlehelwa ke bana ba hae ba leshome ka letsatsi. Heela, ke bua ka monna, ya ileng a fetohelwa ke mosadi wa hae ka nako eo a neng a mo hloka le ka ho fetisisa. Mosadi ya neng a bontsha monna enwa hore ha a sa na molemo leha a ka shwa ho a tshwana. Bomme le bontate, ke bua ka mongadi Jobo ya neng a na le basebeletsi, bao kajeno lena ba neng ba sa mo mamele ha a wetswe ke bohloko bona. Motho ya neng a phela hara batho e le yena, jwale o phela hole le batho, moloreng, ka baka la bohloko ba hae. Motho yoo ka baka la leruo la hae a kileng a eba le metswalle, empa qetellong metswalle a hae, ya mo qosa ka ditaba tseo a sa di tsebeng. Ngwaneso, tshaba motho, o tshepe Modimo.

O re Davida, o se ke wa tshepa motho wa nama le madi, tshepa Jehova ya hlolang ka ho sa feleng. Yena Jobo yoo ke buang ka ena, a jara maima ana kaofela hodima mahetla a hae, a sa kwenehele Modimo. Mohlomong re ka hla ra ipotsa nna le wena, ngwaneso, hore ha bohloko bo o kena bo o tuba, Jesu o tla mmeya hokae? Palo ha e balwe ya batho ba furalletseng Modimo bitsong la mathata. Palo ya batho ha e balwe, ba kileng ba lahla dikano ka baka la ho imelwa. Motho wa teng a dule feela, a re lekgotla le moruti ba tla utlwisia hore ke imetswe, ha ho kamoo nka tlang kerekeng kateng. E mong o re ho neng ke re ke ya rapela, Modimo ha a nkarabe, ho a tshwana bokreste bona ha bo thuse ka letho. Empa haele Jobo o ile a bua jwaloka Habakuke moprofeta ya kileng a re, leha feiye e ke ke ya palesa, merara e sa hlole e beha... empa haele nna ke tla ithabela ho Jehova, ke nyakalle ho Morena wa poloko ya ka. Bokreste ha bo bolele hore

motho o tlamehile a dule a thabile ka nako tsohle, empa mahloko one a tla ba teng. Potso ke hore ha re hlachelwa ke dillo tsena, re etsa jwang ka nako eo? A re kwenehela Jesu, kapa e a mo kgomarela na?

Jobo mohlanka wa Modimo ha a se a furalletswe, o setse le metswalle ya hae e meraro. Empa metswalle yeo ha e kgothatse Jobo, metswalle ena e ahlola Jobo ka matla, e mo qosetsa tseo Jobo a sa di etsang le tseo a sa di tsebeng. Ho tshwana le ha ba ne ba le siyo. Boteng ba bona bo ile ba eketsa bohloko bo teng ho Jobo. Mohlomong ho hлаha ha bona, ho ne ho tena Jobo, ka baka la dikgang le diphehiso tse neng di sa lekangwe. Jwaloka motho wa nama le madi, Jobo o ile a utlwa ho lekane. A utlwa a tenwe jwale ke bophelo. Ho a bontshahala lentsweng la Modimo hore Jobo o ile a rohaka le letsatsi la tswalo ya hae. Jobo o ile a lahla tshepo hodima bophelo bona le tsa teng. Kgaolong ya 17 o re "Phefumolo ya ka e a timela, matsatsi a ka a tima, lebitla le nkemetse... jwale ke tadimile nqalo ya bafu hoba e tla ba ntlo ya ka, ke adile diphate tsa ka nqalong e lefifi. Ke re ho lebitla O ntate! Le ho dibiko: le mme le ngwaneso..

Ho Modimo lefu ke bophelo/botsho ke lesedi

Leha ho le jwalo ngwaneso ya ratehileng, re makatswa ke mantswe ana ao re sa tswang ho a bala a Jobo mohlanka ya tshephahalang wa Modimo. Ha a fihla pheletsong ya ditaba tsa hae, o a elellwa hore puo ya hae ya pele, ebile e sa kgahliseng. O ne a sena taba leha puo eo e ne e ka lebaleha. Empa jwaloka motho ya

shwang, Jobo o bua mantswe a mohlolo, mme o rata ha ana mantswe a ka hatiswa. O rata ha mantswe ana a ka ngolwa, mme a tiiswa jwaloka mantswe a nnete a senang ho fela.

O hlalosa maemo a hae a bophelo pele, o re: ke a tseba hoba Molopolli wa o a phela.leha letlalo la ka le senyehile, ke tla bona Modimo ke se ke se nameng. Ha a belaele hore Moemedi enwa, o tla ema lefatsheng tsatsing la bofelo. Bona banabeso, e bile boporfeta bo makatsang boo mohlanka wa Modimo a bo senolelwang. Jobo o ile a bona ka mahlo a moyo ho hlahha ha Jesu lefatsheng ho lopolla motho ditlamong tseo a leng ho tsona.

Qetello ya ditaba

Banabeso ba ratehileng, ditaba tsa Jobo, ha di a ema nako e telele pele di ka phethahala, qetellong ya tsohle Modimo o ile a mo sitsa ka dineo le dimpho tse sa balweng. Ruri o ile a bona poloko ya Modimo a sa le lefatsheng lena, empa o sa lebeletswe di bontle bo sa lekannweng le letho. Nna le wena, re feta mathata le ditsietsi tse ngata bophelong bona, empa ha ho batlahale hore re lahleng tshepo. A re itshwarelleng ka Modimo ya sa sitweng ke letho, mme ka yena re tla bona bophelo bo sa feleng. Leha letlalo la rona le ka senyeha lefatsheng lena, leha re ka phoqeha, batho ba re tsheha, ba re soma, ba bua hampe ka rona. Ee, leha matlalo a rona a ka jewa ke diboko, ra nkga bophelong bona, feela, re a tseba hoba Molopolli wa rona o a phela,mme qetellong re tla mmona a eme lefatsheng a re ahlolela. Ba o somang, ba tshehang ka wena, ba o buang hampe, ba tla swaba qetellong ha Jesu a eme

lefatsheng,mme ke nako eo wena le nna re thabang ka nyakallo e kgolo. Morena a bokwe. Amen

13. Johanne 14:1-6 (Ditemana-thero 1-3)

Jesu o ile ho re lokisetsa bodulo

Selelekela

Re haufi le nako ya Paseka. E bile nako eo Morena Jesu a neng a bue mantswe ao re sa tswang hoa bala le barutuwa ba hae ba leshome le metswe e mmedi. Jwale hangata temana tsena ke tse balwang ka nako tsa mafu. Na lebaka le etsang hore batho ba bue ka temana tsena mafung keng? Na hase hoba ba hopotse hore motho e mong le e mong ha a shwa, o ya lehodimong hore a ye ho re lokisetsa bodulo? Ke bua jwalo hobane ba bangata ha ba hlalosa ditemana tsena ba di hlalosa ka tsela ya hore “le se keng la tshwenyeha, hobane nyeo ya re siileng, o ile ho re lokisetsa bodulo”. Ba bang ba re tjhee, motho yeo o ya lehodimong hobane Jesu o itse o tla re lata ka bonngwe le bonngwe mo lefatsheng. Na ke nnete hore Jesu o re lata ka bonngwe le bonngwe?

Pelo tsa lona di se ferekane

Ho araba dipotso tsena a re shebeng pele hlakisetra ya mantswe a latelang: “Dipelo tsa lona di se ke tsa ferekanya”. Ha re re motho o ferekanye maikutlo kapa pelo, re reng? Lentswe la “ho ferekanya” le ka hlalosa dintho tse tharo: ho baka morusu, ho lohlanya/qabantsha kapa ho diha maikutlo a motho. Hlaloso ya lentswe lena “ho ferekanya” mo temaneng ya rona, ke hlaloso ena ya boraro e leng ya ho “diha maikutlo” kapa “ho kgathatseha haholo”. Mona Jesu o re barutuwa ba hae ba se ke ba hlola ba wa maikutlong a bona. Hlakisetso ya bobedi ke ho sheba hore na

keng seo e leng hore se ne se ka ferekanya maikutlo a barutuwa ba Jesu.

Bahesong, taelo ena ya Jesu ya hore barutuwa ba se ke ba hlola ba kgathatseha haholo, e tla hang kamora hore barutuwa ba Jesu ba utlwe ka ho tloha ha Jesu ho ya lehodimong, hapa ka baka la hore ba ne ba rata ha Jesu a ne a ka dula le bona ka nako tsohle. Ho neng ho nyahamisa ho fetisa ke taba ya hore Jesu o ne a hlalosa hore o tla thakgiswa, mme ke e mong wa bona ya neng a tla mo eka, ebole hape e mong wa bona o ne a tla mo latola. Hape re hopoleng hore barutuwa bana ba ne ba tla kgopiswa ka baka la Jesu ha Jesu a ne a ka ba tlohelba le bang. Na mabaka ana a ne a sa lekana hore barutuwa ba Jesu ba ferekanye dipelo le maikutlo?

Ditaba tse di etsahala kaofela kamora hore Jesu a hlome Selallo se Halalelang. Jwale ka baka la hore Jesu o ne a dutse le barutuwa ba hae, mme a bua le bona, o ile a elellwa maemo a bona, mme a utlwisia le maikutlo a bona. Jesu o ne a bona hore barutuwa ba hae, jwale ba hloka kgothatso, ba hloka tshepo. Ba nyahame haholo, ba ipotsa hore jwale ho tlo etsahalang ka Jesu le ka maphelo a bona? Ba sheba le maemo a bona setjhabeng, ba teetse maphelo a bona ho latela Jesu, jwale ke mona o ba bolella hore o a tsamaya hape ebole o tlo thakgiswa. Re tsebeng hore barutuwa ba Jesu ba ne ba iso utlwisise pitso ya Jesu lefatsheng. Ao, maemo a pherekanyo e le ka nnete.

Le rona Jesu o re lemotsa hore re seke ra ferekangwa ke tsa lefatshena. Dingata dintho tse ka re ferekanyang kapa ho re

Iahlisa tumelo. Mohlala, re ka ferekantshwa ke ho bona kamoo badumedi ba nyefolang Modimo kateng. Re ka ferekantshwa ke ho bona kamoo batho ba bapalang ka lefu la Kreste kateng. Re ka ferekantshwa ke ho bona kamoo Bakreste ba Iwantshanang kateng. Re ka ferekantshwa ke ho bona kamoo dikereke di qhalanang kateng. Re ka ferekantshwa ke ho bona badumedi bao re ba tshepileng ba lahla Bokreste. Re ka ferekantshwa ke maemo a malapa a rona. Re ka ferekantshwa ke mafu malapeng a roa. Re ka ferekantshwa ke bana ba rona ba sa mamele. Re ka ferekantshwa ke basebetsi-mmoho le rona. Re ka ferekantshwa ke dikolo tseo re leng ho tsona. Re ka ferekantshwa ke balekane ba rona. Ee, re ka di bala jwalo. Empa Modimo, o re dipelo tsa Iona di se ke tsa ferekanya.

Dumelang ho Modimo, le ho nna le dumele!

Empa mamela ditaelo tsa Jesu: Pelo tsa Iona di se ke tsa hlola di ferekanya! Dumelang ho Ntate, mme le ho nna le dumele! Utlwisia hle ngwaneso, Jesu mona o re lebaka la pherekanyo le fele. Ho sale tumelo ho Ntate le ho Mora. Dumelang ho Ntate le ho nna le dumele. Jwale ha Jesu a re barutuwa ba hae ba dumele ho Modimo mme le ho yena ba dumele o hlalosa eng? Jesu mona o hlalosa hang hore o tla dula a le teng ka nako tsohle. Leha a ka shwa o tla tsoha, ha se bofelo ba ditaba. O tla ya ho Ntate, moo a tla bang teng ka mosebetsi o mong o moholo, e leng ho re lokisetsa bodulo. Hape re a tseba hore o tla kgutla hape hore a re nkele ho yena hore moo yena a leng teng le rona re be teng. Jesu o bua mona ka tumelo.

Na barutuwa ba Jesu ba ne ba sa dumele ho Modimo ka nako ena? Ba ne ba dumela. Taelo ena e hhalosa hore ba tswelle pele ka ho dumela ho Modimo le ho Jesu. Lefu la Jesu e ne e se bofelo ba tsohle. Modimo o tla dula a le teng, Jesu le yena o ne a tla tsoha hape, leha barutuwa ba hae ba ne ba sa utlwisise ka nako eo. Ke lona lebaka leo Kreste a reng ho bona ba dumele. Tumelo mona e bapala karolo ya bohlokwa. Ntle le yona re lahlehelwa ke tshepo le tsohle tse ka re fang matla a ho tswella pele bophelong. Re tlamehile ho utlwisia ka baka la maemo ana a barutuwa, ba ne ba le haufi le ho lahla tshepo le tumelo. Ke kahoo Jesu a reng ba dumele.

Jwale ha Jesu a re o tla kgutla hape, na o hhalosa hore o tla dula a ntse a tla jwalo ho re lata ka bonngwe le bonngwe? Tjhee, mantswe ana ha a hhalose taba e jwalo hohang! Jesu o hhalosa mona hore o tla kgutla hape, mme jwalokaha re tseba ho ya ka Lentswe la Modimo, o tla kgutla hape ka tsatsi la bofela. Tsatsi lena e tla ba la kahlolo. Mantswe ana ha a hhalose hore ha motho a tloha mona o ya lehodimong kapa diheleng. Motho o ya lebitleng moo a ilo phomolang teng. Mme teng o tla emela letsatsi la kahlolo. Hobane Lentswe la Modimo le re terompeta e tla lla, mme bafu bohle ba tla tsoha, ba ahlolwe ho ya ka mesebetsi ya bona. Ba entseng hantle, ba tla tsohela bophelo bo sa feleng. Ba entseng ho hobe ba tla tsohela kahlolo e tshabehang. Re se ke ra nahana hore Jesu o ile a ya lehodimong ka nako eo a shwang ka yona. Empa o ile a patwa lebitleng. A tsoha ka tsatsi la boraro. Mme kamora matsatsi a le mashome a mane a phetse lefatsheng, o nyolohela lehodimong.

Lehodimong moo Jesu a leng teng, bodulo bo bongata, mme Jesu o tsamaetse ho re lokisetsa madulo teng. Hape Jesu o re tshepisa kopano e tla bang teng. Ka mantswe a mang, ha a rate ha barutuwa ba ka hopola hore jwale ho fedile ka bona mohla ba shwang. Empa o hlakisa taba ya hore bohole ba dumelang ho yena ba tla ba le bodulo tulong e kgethehileng, lehodimong, moo ho sa keneng bokgopo teng. Lehodimong ke moo Ntate a leng teng.

Bodulo bona, Jesu o bo lokisitse ka lefu la hae, ka nyoholeho ya hae, le ka tshebetso ya Moya o Halalelang, ya re tiisetsang ditaba tsena. Jwale re fihla jwang lehodimong? Ka Jesu. Jesu o re ho barutuwa ba hae, “Ke nna Tsela le Nnete le Bophelo”. Mantswe ana a hhalosa seo Kreste a leng sona. Jesu o re supisa tsela, o re kganna tseleng ya nnete, hape o re ruta le tsela. Hobaneng? Hobane ke yena Tsela! Ha ho kamoo re ka fihlang ho Ntate ntle le hore re tsamaye ka Tsela. Tsela ena e tshesane, empa ke ya bophelo. Empa leha e le tshesane jwalo, bohole ba dumelang ba na le sebaka tseleng ena. Jesu ke Mmila o moholo o Halalelang (Holy highway) o re lebisang lehodimong ho Ntate. Re a tseba hore lefatsheng mona, di ngata ditsela tse re fihlisang malapeng a rona. Empa ha ho jwalo ka tsela ya lehodimo. Mona re tsamaya Jesu feela, ke yena tsela, mme re kena Jesu feela, ke yena monyako. Ha ho na tsela-kgutshwanyane (short-cut, kapa, paqama). Tseleng ena ha re kene ka ditumelo-kgweela (borapedi ba medimo, boloi, matla, maruo, boithabiso, kapa ka dithapo mmeleng, kapa ka ho phatswa, ha re kene ka mantswe a leshome a kereke ya sephiri). Re kena ka Jesu.

Ya neng a ferekane o tshedisa ba ferekanyeng!

Jesu ha a bua mantswe ana, yena o ne a le maemong a jwang? Na ene e le feela barutuwa ba hae ba neng ba ferekanye? Tjhee, empa le yena o ne a ferekantswe maikutlo ke tse tla etsahalang ka yena. O ne a ferekantswe maikutlo ha a ne a hopola lerato la hae bathong ba hae. A ferekangwa maikutlo ha a hopola lefu le sehloho leo a tla shwang ka lona ka baka la rona. Matheu o re dikgororo tsa hae, ebile phopi tsa madi, serapeng sa Gethesmane. Empa maemong ao, a re: Senwelo sena se mpe se feta, empa e seng ka thato ya ka, ho mpe ho phethahale ya Ntate. A ferekangwa ke ho hopola kamoo barutuwa ba hae ba tla mo latolang kateng le kamoo ba tla qhalanyang kateng. Ee, e ne e le taba e thata le ho Jesu. Empa ho a re makatsa hobane leha a ne a ferekanye maikutlo le yena, o ne a tshedisa le ho kgothatsa ba bang. O jwalo Jesu wa rona! Le ka nako eo a leng sefapanong ka yona, a jere maswabi a lefu le nyatsehang e le Mora wa Modimo, a tshedisa Maria le Johanne, a tshwarela ba neng ba mo sitetswe, mme a hauhela le sesenyi se neng se thakgisitswe le yena. Na o teng Modisa ya molemo ho fetisa Modisa yoo re nang le yena, Jesu Kreste? Tjhee, ha a yo, ya jwale ka yena!

Paseka ena e re hopotsang? Jesu le kajeno lena o ntse a re ratile ka lerato le makatsang. O tseba bohloko ba rona. Hobane o fetile mahlokong a nyarosang. O tseba tseo re fetang ho tsona bophelong bona. O tseba tse re ferekanyang maikutlo. Mme o re ho rona, dipelo tsa lona di se ferekanye, dumelang ho Modimo mme le ho nna le dumele. Keng se se molemo ho fetisa ho beha tshepo le tumelo yohle ho Modimo. Re tseba kajeno lena hore

Jesu o tsohile bafung, mme o dutse tsohong le letona la Modimo ya matla ohle, moo a tla kgutlang ho tla ahlola ba phelang le ba shweleng. Na o mamela taelo tsena tsa Jesu?

Qetello ya ditaba

Jwale re a elellwa hore kgaolo ena ha se e balwang ka nako ya mafu feela. Kgaolo ena ha e hlalose hore Jesu o tla re lata ka bonngwe le bonngwe. Hape kgaolo ena ha e re jwetse hore bafu ba tloha lefatsheng lena ho ya re lokisetsa bodulo lehodimong. Ya re lokisetsang bodulo lehodimong ke Jesu. Ditemana tsena di re hlalosetsa hore Jesu o tla kgutla tsatsing la bofelo ho tla nka bohle ba dumelang ho yena, mme ba sa dumelang ba tla tsohela tsuo (kahlololo). Rona jwale ka bana ba hae, a re se phetseng ho dumela ho yena. O tla dula a na le rona. Re se keng ra ferekanya dipelo kapa ra kgathatseha. Mme pherekanyo e bang teng lefatsheng e se ke ya re lahlisa tumelo ho Ntate, Mora le ho Moya o Halalelang.

14. Johanne 2:1-11 Temana thero 2

Memela Jesu lenyalong la hao, o tla bona mohlolo o sa feleng!

Selekela

Ho bonolo ho etsa tshepiso ya ho latela Jesu. Empa ho phethahatsa ditshepiso tsa mofuta ono, ke taba e nngwe. Banabeso, re a tseba hore rona kaofela ba dutseng mona, ntle mohlomong ho karolonyana, re entse ditshepiso pela Modimo le pela phutheho. Ditshepiso tsa hore re tla tshehetsa ka matla thuto ya Lentswe la Modimo, le hore re tla tshepahala ho tla ditshebeletsong le mosebetsing wa disakramente. Ba kolobeditseng bana, le bona ba entse ditshepiso. Ho etsa tshepiso ha se sebe, empa sebe se hla ha re pallwa ke ho phethahatsa ditshepiso tseo tsa rona. Hobane re tla ka mabaka a mangata a re sitisitseng ho ka phethahatsa ditshepiso tsena. Hona ho re fetola batho ba leshano. Ho tlosa seriti sa rona, ho etsa hore batho ba se hlole ba re tshepa. Re qetella re hloilwe le ke batho. Tshepiso e kotsi. Jwale ha tshepiso e le kotsi jwalo mo mothong, tseo re di etsetsang Modimo tsone? Re lebeletse Modimo a reng ka ditshepiso tsena?

Le Petrose e mong wa baapotsola ba pele ba Morena Jesu, o ile a etsa tshepiso. Pele re fihla tshepisong ya Petrose, a re shebeng pele tsa bophelo ba hae. Petrose ke ngwana Jonase. O holetse Kapernaume, mme o tswaletswe Bethesaida. Lebitso leo batswadi ba hae ba mo reileng Iona ke Simone. Jesu ke yena ya mo fileng lebitso lena la Petrose. Moenae e ne le Andreatse. Mme mosebetsi

wa bona e ne e le ho tshwasa dihlapi. Ke moo Morena Jesu a ileng a kopana le barutuwa ba hae ba pele teng. Morena Jesu o ne a bitse Petrose a le lewatleng a tshwasa dihlapi. Jesu a mmitsa a ena le barutuwa ba bang mme a tshepisa ho ba etsa batshwasi ba batho. Ka nako ena Petrose e ne e le morutuwa wa Johanne Mokolobetsi. Petrose o ile a latela Jesu ka tsela e jwalo. O ne a bonahala jwaloka sebui sa barutuwa ba bang ba Jesu. Dintho tse ngata, Petrose e ne e le yena a neng a bue boemong ba barutuwa ba bang. Ka seeng re ka re e ne e le (spokesperson) ya barutuwa. Petrose o ne a na le tshusumetso e kgolo (very influential). Barutuwa ba bang ba ne ba nka dikeletso tsa hae kapele. Mohlala, ha a ne a ka re “ke a ho tshwasa dihlapi, ba bang ba ne ba sa nahane habedi, ba ne ba mo latela kapele. Petrose o ne a itlolaka, o ne a sa rate ho fetwa. O ne a dula a ena le Morena Jesu ka nako tsohle. Leha a ne a sa ruteha jwaloka Paulose, o ne a sa nyatsehe bophelong ba hae. Empa tsena tsohle, ha di a ka tsa mo etsa senatla kapa motho ya tshephahalang. Ka bomadimabe o ne a tshwana le rona bohole.

Tshepiso e kgolo yeo Petrose a ileng a etsa bophelong ba hae, e neng e bontsha le bofokodi ba hae qetellong ke eo re e fumanang evangeding ho ya ka Luka 22:33 moo Petrose a reng o tla ya hohle le Kreste, teronkong esitana le lefung. Mona o ne a tshepisa Kreste hore a ke ke a mo kwenehela le ho mo fetohela le ka motsotso o le mong. Empa ka bona bosiu boo Petrose a neng a bue mantswe ao ka bona, mantswe a Jesu a ile a phethahala a neng a hlalosetse Petrose hore o tla latola Jesu hararo. Petrose ka nako eo Morena Jesu a thakgisitsweng ka bona, o ile a latola Morena Jesu kahore ha a mo tsebe; e seng mothong a le mong,

empa hara batho ba bangata. A hhalosa le hore ba se ke ba motena, ho hang ha a tsebe Jesu. Ao, tatolo e kaalo! E tlile ka nako eo Jesu a neng a hloke Petrose le ka ho fetisia. Ka nako eo a neng a tobane le lefu ha barutuwa kaofela ba le hole le yena, ho se ya ka mo thusang.

Feele leratong la Jesu, ha a se a tsohile bafung, o ile a itlhahisa ho barutuwa ba hae. Petrose ka nako ena o ne a setse a tseba hore Jesu o tsohile bafung. Ebile ke morutuwa wa pele ho paka ditaba tsena. Empa ho a makatsa. Re ne re tla lebella hore Petrose o ne a tla batlana le Jesu, a lokise ditaba le yena. Empa ke mona o re ho barutuwa ba bang, yena o ya ho tshwasa dihlapi. Bokwenehi bo feteletseng! Ke nako eo Jesu a neng a itlhahisa kgetlo la boraro ho bona. Hang hore Jesu a je le bona, o kgutlela ho Petrose.

Na o rata Jesu haholo ho feta ba bang?

Ke a kgolwa hoba pelo ya Petrose o ne a se monate ha Jesu a mo atamela. Ho ka etsahala hore lebaka le entseng hore Petrose a lakatse ho ya tshwasa dihlapi ke hoba o ne a swabela ho kgutlela ho Jesu. Lerato la hae la pele ho Jesu le ne le phodile. Seo a se hopotseng ke hore mohlomong Kreste ha a sa hlola a na le nako ya hae, ka baka la tatolo eo. Jwale re ka utlwisia hore maemong ana, Petrose jwaloka motho ya weleng o ne a tshaba le ho tadimana le Jesu mahlong.

Empha Jesu, hobane a tletse lerato, ha a buisane le Petrose ka mokgwa wa mo montsha hore o fokola jwang. Empa o tla ho yena ka ho mo tsosa le ho mo kgutlisetsa ho yena. Lerato la Jesu le

batla ba sa mo batleng, ebile le fumana le bona ba timetseng, hobane o mohau. Potso ya pele ya Jesu ho Petrose ke e reng: Simone mora Jona, na o nthata ka lerato le leholo ho feta bana na? Potso ena e tla ho Petrose ka tsela e thata. E batla hore a ipatle le ho ipatlisia moo a emeng. Potso ena e bua ka lerato la boineelo, lerato leo Modimo o ratileng motho ka lona. Potso ena e batla hore Petrose a ke a itshebe pele, a shebe le bao a phedisanang le bona hore la bona lerato ho Jesu le jwang. Lebaka ke hore Petrose o ne a rata ho buela ba bang. A rata ho di hula kapele. Jwale potso e tla ho yena hore a ke a behe lerato la hae sekaleng sa bophelo. A bapise lerato la hae le la metswalle ya hae.

Ha potso e jwalo e ne e ka fihla ho rona, re ne re tla e araba jwang. Ha marato a rona a ka bewa sekaleng, na re rata Jesu ho feta kamoo batho ba lefatshe ba ratang Jesu kateng? Na re rata Jesu hoo e leng hore tumelo ya rona re ka e shwela? Na re rata Jesu ho feta maruo a rona? Na re rata Jesu ho feta maemo a rona bophelong? Na re rata Jesu ho feta hlompho ya rona? Na re rata Jesu ho fetisa malapa a rona? Na re rata Jesu ho fetisa batswadi ba rona? Ebe sekala sa Modimo se re lahla hokae leraton la rona ho Jesu.

Petrose ha a araba, o re ho Jesu, ee Morena ke ya o rata. Banabeso ba ratehang Petrose o tshaba le ho beha lerato la hae sekaleng. Mohlomong pele a latola Jesu, o ne a ka araba Jesu kahore o rata haholo ho fetisa ba bang. Empa jwale o re, ee Morena o wa tseba hore ke a o rata. Lerato leo a buang ka lona, le fapane le leo Kreste a buwang ka lona. Kreste o bua ka lerato la

boineelo, Petrose o bua ka lerato la (boena) setswalle. O a tseba hore tjhee, ha a rate Jesu ho fetisa ba bang. Potso ena ya senola bokreste ba Petrose, e leng ba ho rata Modimo ha maemo a le matle feela. Y a rona karabo ke e jwang? Na re ka toba Kreste kajeno ra mo sheba mahlong, re re re a mo rata? Jesu o a re botsa! Karabo ya hao ke efe? Jesu ha a rate ho ratuwa feela. E mong le e mong wa rata ho tshwanetse ho rata Jesu ka lerato le leholo fetisa ba bang.

Mantswe a Jesu hodima karabo ena: Fudisa dinkonyana tsa me a re lemotshang? Jesu ke Modisa e moholo. Jwale o laya Petrose hore a fudisa dikonyana tsa hae. Dikonyana le tsona dia hloka. Dikonyana le tsona di tlamehile ho baballwa. Hangata dikerekeng tsa rona. Ha re tsotelle bana. Ha re shebe hore na thuto eo ba e fumanang ke e nepahetseng na. Ha re shebe hore na bophelo ba bona bo lokile pela Modimo. Morena Jesu mona o re lemotsha bohlokwa ba ho hlokomela mohlatswana wa hae.

Na o rata Jesu haholo?

Potso ya bobedi ya Jesu ho Petrose, e fihla e hlaba jwaloka lerumo. Ena potso ha e bapise lerato la Petrose le marato a batho ba bang ho Jesu. Empa e batla ho tseba kamahano ya Petrose le Jesu qha! Ena potso e batla hore Petrose a itekole seiponeng sa Moya, mme a tsebe hore kajeno kamorao hore a latole Jesu o eme hokae. Le mona ho ntse ho le thata ho Petrose. O araba Morena Jesu, ka tsela ya pele. Ee, Morena, o wa tseba hore ke a o rata. Ho hlakile mona hore Petrose jwale ke motho e motjha. Ke motho ya ikokobeditseng. Motho ya nyatsang ketso tsa hae tsa

pele le bophelo ba teng. Jwale ha a sa araba kapa ho bua ntle le ho nahana. Empa maikutlo a tebile.

Ha Jesu a ne a ka botsa rona potso ena, re ne re tla reng? Na re ne re ka iteta dihuba re re re rata Jesu haholo? Ao ngwaneso, bongata ba rona, marato a rona ho Jesu a a fokola. Marato a rona bathong ba bang a fokola. E dula e le thapelo ya rona hore Modimo o re thusre rate e le ka nnete ka lerato le leholo. Boitekolo bo batlahalang mona bo matla.

Taelo ya Jesu hodima karabo ena e re, aloisa mohlape wa me. Banabeso, mosebetsi oo Jesu a fanang ka oona ke o moholo. Ke mosebetsi o nang le boikarabelo pela Modimo. E mong le e mong wa rona o ba botswa ka bophelo ba banabeso. Meya ya bana ba batho e kgathetse. Batho ba bangata ba tennwe ke bophelo bona le tsa lefatshe. Ba bang ba ithatela menate ya lefatshe mme ha ba rate le ho utlwa ka Jesu Kreste. Ba bang ba dutse tumelong empa qetellong ba ngala diphutheho tsa bona. Na re ka re, ha re amehe ho hang tabeng ena. Tjhee ngwaneso re a ameha pela Modimo. Hobane Modimo o beile mohlape ona kalosong ya rona. Ha ho motho ya iphelelang. Kaofela re loketse ho eletsana.

Na o rata Jesu?

Eka re ka utlwisia matla a potso ena. Na o a nthata na? Petrose o buile makgetlo a le mabedi a ntse a re o rata Jesu. Jwale Jesu o sebedisa lona lentswe leo la Petrose ho botsa Petrose hore na o rata Jesu. Jesu ya lekang matheko, o botsa Petrose potso ena ya boraro, a o a nthata na? Petrose jwale o ile a hlabeha ke potso

ena. Hobane e ka e bontsha pelaelo hodima seo a se buileng makgetlo a le mabedi. Empa Petrose ho imelweng ha hae, o ile a re: Morena o tseba tsohle, o a tseba le hore ke a o rata. Karabo ena e bontsha hore Petrose o boela a ananela Jesu jwaloka Mora Modimo ya tsebang tsohle. Jesu tseba pelo ya Petrose. O tseba seo Petrose a se hopotseng.

Jesu hodima taba ena o re ho Petrose, fudisa dinku tsa ka. Ke mosebetsi wa moapostola enwa ho bona hore bana ba Modimo ha ba hlokomelwe ka Lentswe feela, empa le ka dijo tsa mmele. Hona ho lemotsa kereke boikarabelo ba yona pela Modimo. Re ke ke ra baleha dipotso tsena tsa Morena. Mosebetsi o mong le o mong o re o etsang lefatsheng lena, o itshetlehile hodima dipotso tsena. Ha ho motho ya ka reng potso tsena, kapa mosebetsi wa ho fudisa le ho aloha ha a o tsebe. Mosebetsi o mong le o mong ke karabo hodima dipotso tsena tsa Jesu. Re etsa mesebetsi e molemo hobane re rata Jesu. Re etsa mesebetsi ya rona ka thabo, hobane re rata Jesu.

Taelo ena ya Jesu, e fihla o le mosebetsing wa bopolesa, mosebetsing wa bosole, mosebetsing, wa ho ba molemi, mosebetsing wa hao wa letsatsi, polasing kapa kombeising, o le ngaka kapa mooki, tseo o di etsang, na o di etsa ka baka la hore ke mosebetsi wa hao, kapa ka baka la ho rata Jesu na/ Ka mantswe a mang, na re rata Jesu na?

Qetellong ya puisano ena, Jesu o bolela kamoo Petrose a tla shwang ka yona. Feel a bonahala hore tshitiso e ne e santse e le teng ho Petrose. Petrose o botsa hore ho tla etsahala eng ka

Johanne, morutuwa ya neng a ratwa ke Jesu. Hang feela Jesu o mo lemotsa hore ha se taba ya hae yeo. Sa Petrose ke hore latela Jesu. Ena ke taba e sitisitseng Bakreste ba bangata. Re duletse ho sheba batho ba bang le hore ba etsang, ho etsahala eng ka bona. Empa re pallwa ke mesebetsi le tobaneng le rona. Sa rona ke ho latela Jesu qha!

Qetello ya ditaba

Banabeso leha Petrose a ile a kwenehela Kreste, Jesu ya re ratileng pele, o ile a lokisa ditaba le Petrose. Kajeno re bua ka ena tsa tsela tse ntle, hobane ruri Jesu o ile a etsa hore Petrose a phethise ditshepiso tsa hae. Qetellong Petrose o ile a kena teronkong ka baka la Kreste, a ba a qetella a thakgisitswe ka baka la Kreste. E se e ka Modimo a ka re thusa hore re tshephahale bophelong bona ho tsohle. Ho fetisa, re tshephahale ho yena, re mo rata ka pelo yohle, ka kgopololo yohle le ka mowa ohle. Amen!

15. Johannne 11:17ff

Jwale, na tshepo e sa ntse e le teng, kapa ho se ho fedile?

Selekela

“Morena ha o ka be o le teng, kgaitsemi ya ka e ka be e sa shwa” (vss 21 and 32); mantswe ana a Marethla le Maria a bontsha tumelo e tsamaelang le maemo a itseng a bophelo (certain condition in life). Ee, bobedi ba a dumela hore Jesu ke Ramehlolo. Bobedi ba a dumela hore Jesu ke Mora Modimo, le hore tsohle tseo a di kopang ho Ntate o a di thola. Empa ekare qaka e teng mo tumelong ena ya bona; “ha o ka be o le teng”. Mantswe ana ha re a lekodisa, a re lemotsa kapele hore nako eo thuso e neng e hlokahala ka yona, e fetile. Taba ena e tiiswa ke karabo ya Marethla ha a re ho Jesu: “Ee ke ya tseba hore ngwaneso o tla tsoha tsatsing la bofelo” O bua jwalo ha Jesu a mo tshedisa hore kgaitsemi ya hae e tla tsoha. Kajeno lena re kopantshitswe le lefu. Tshepo ha e sa le yo. Re a tseba hore jwale ho fedile. Le rona jwaloka Marethla le Maria, re dumela ho Jesu ya nang le matla feela a ho fodisa, empa ha re tla tabeng tsa lefu, ho fedile, re se re tla emela mohla tsatsi la bofelo ha bafu bohole ba tla tsoha.

Na o a dumela?

Temana-therong ya rona, Jesu o tla ka potso e thata esitana le ho rona: E mong le e mong ya phelang, mme a dumela ho nna, a ke ke a shwa le ka mohla o le mong. Na o a dumela? A ke re utlwisiseng Kreste hantle. Ha a re motho ya jwalo o tla tsoha

mohla a shweleng, empa o re a ke ke a bona lefu le ka mohla! Mohlomong re ka mo utlwisia ka tsela ya hore kaofela batho ba shweleng kapa ba shwang ke ba sa dumeleng ho Jesu. Hona ho tla bolela hore ha ho motho ya tla kenang lehodimong hobane kaofela re a shwa. Jwale seo Jesu a neng a se hhalosa mona keng? A re shebeng pele hore Maretha o ne a utlwisia Jesu jwang. Ho a makatsa hobane, Maretha ha a sena ho ngangisana le Jesu, kamora mantswe ana a matle a Jesu, o etsa boipolelo bona bo matla, ba hore, “Ee monghadi, ke a dumela hore o Kreste, Mora Modimo ya tlileng lefatsheng”. Ho tloha moo o mathela ho Maria, ho ya mo tsebisa sephiring hore Moruti o teng mme o a mo bitsa. Na boipolelo bona bo bontsha tumelo ya hore Lasaro o tla tsoha? Re ka lebella jwalo, empa ho ya ka temana ya 39 ha ho bonahale jwalo. Hobane yena Maretha ya qetang ho etsa boipolelo ba hore Jesu o tswa lehodimong, ke Mora Modimo, o se a boetse a lemotsha Jesu hore, Lasaro o setse a bodile hobane ke matsatsi a le mane a le lebitleng.

Ruri tumelo e thata! Ka nako tse ding ho bonahala hore re mpa re araba feela ho bontsha hlompho empa maipolelo a rona, ke a molomo feela. Ho araba ho bonolo, empa ho bontsha tumelo ke taba e nngwe. Ka kelello le ka tsebo ya rona, re tseba feela hore dintho tse ding ha di kgonahale. Ha se feela Bakreste ba bangata le kajeno, ha ba le matlong a kokelo, kapa malapeng moo ho kulang batho teng, ba rapelang feela ho bontsha bodumedi. Kahare ho dipelo tsa bona ba se ba entse qeto. Ba se ba tseba hore ho tshwana feela, motho yeo o haufi le lefu. Ba bangata ha ba bona hore ho thata mahlong a bona hore motho a ka fola, le yona thapelo ha ba sa e etsa, hobane ba a tseba hore ho fedile, ke

tshenyo ya nako feela. Ke ka moo motho a leng kateng. Re dumela feela ho ya kamoo maemo a leng kateng ho ya ka tjhadimo ya rona. Ho feta moo, tjhee ha ho kgonahale! (It's impossible)

Banabeso ba ratehang, batho ba bangata ba ne ba le teng ho tla tshedisa Marethia le Maria. Empa bobedi ba basadi bana, ha ba utlwa hore Jesu o teng, ba ne ba tlohela batho bano ba neng ba le teng ho ba tshedisa mme ba ne ba titimela ho Jesu. Pele Marethia, ho be ho latela Maria. Ho ya ka tlwaelo ya Bajuda, ha motho a ne a shwa, o ne a patuwa hang feela ka lona tsatsi leo. Ditaba tsena re di tiisetwa ha re bala ho Diketso 5:6 le 10; Ananiase le Safira mosadi wa hae ba ne ba patwa ka lona letsatsi leo. Ditsebi di hlalosa hore matshediso a ne a latela lepato la mofu. Batho ba ne ba tla ho tshedisa morao hore motho a hlokahetseng a patwe. Batshediswa ba ne ba dula fatshe, mme batshedisi ba ne ba tla ka dihlopa mme ba tshedisa. Ba ne ba na le tumelo ya hore ka ho tshedisa batho o bontsha mohau mme ho na le molemo oo o o fumanang. Ha se feela batho ba neng ba tlile ka bongata ho tla tshedisa Marethia le Maria. Mohlomong lebaka le leng le entseng hore ba tle ka bongata e ne e le hoba lelapa lena le ne le tsebahala haholo karolong yeo ya naha. Re ka elellwa le teng hore matshediso a mofuta ona ha se hangata ho bebofaletla batho bohloko ba bona. Empa e ne e le hore batho ba etsang jwalo e be bona ba fumanang molemo qetellong. Ba bang ba bona ba ne ba rekwa le ka ditjhelete ho tla lla mabitleng. Ao, matshediso a lefeela. Ha se feela Marethia le Maria ba neng ba sa tshabe ho ema kapele, ho siya batshidisa le ho titimela ho Jesu, Motshedisi e moholo ya hlahang lehodimong.

O batla matshediso kapa ho arabelwa dipotso?

Empa ho tleng ha bona ho Jesu, na e ne e le ho mo qosa kapa ho batla matshediso a nnete a sebele ho yena na? Jwalekaha lefu le hlahile kajeno pakeng tsa rona, na re tla ho Jesu ho fumana matshediso kapa ho tla batla dikarabo ho yena na? Ke ba bakae ho rona ba botsang Modimo dipotso tse ngata kajeno lena? Re batla ho tseba ho Modimo hobaneng hona ho etsahetse. Re batla ho tseba hore keng a sa phemisa lefu lena ho etsahala. Re batla ho tseba hobaneng a sa nka motho e mong haele mona a nkile motho yoo re neng re mo tshepile ebile re mo rata hakaalo. Re batla ho tseba hore keng lefu lena le hlahile ka nako ena e seng ka nako e nngwe. Ee, le rona re ntse re re ha o ka be o le teng, tsena di ka be di sa ka tsa etsahala. Leha ho le jwalo ngwaneso, Jesu o fihla le ho rona ka potso ena; A o a dumela na? Na o a dumela hore ho Jesu ha ho na mofu, ke morobadi feela?

Ena ha se potso eo re ka e balehang. Hobane matshediso a nnete a sebele ao re ka a fumanang ho Jesu, a ka phethahala ho rona ha feela re dumela ho seo Jesu a se bolelang. Jwalekaha ho bonahala hore Maretha le Maria ba bile le dipelaela tsa bona, rona re tlamehile ho utlwisia Jesu ka tsela efe na? Ho dumela ho Jesu ha ho batle maemo a itseng (conditions). Maemong ohle, ho le thata ho le bonolo, re loketse ho dumela ho Jesu. Seo Jesu a se hlalosang ha a re ha motho ya phelang a dumela ho yena, a ke ke a bona lefu le ka mohla o le mong ke horeng?

Tabeng ya pele, mantsweng a Jesu ha a re “ya phelang mme a dumela ho nna...” re elellwa hore, ha ho mofu ya ka dumelang ho Jesu. Ha o shwele, ha o sa tseba se etsahalang lefatsheng mona. Batho ba bangata ba rapela bafu ho batla thuso ho bona, eka ba na le matla a maholo. Tjhee ngwaneso, mofu a ke ke a o thusa. Hape leha o ka rapella mofu ho Modimo hore a fumane tshwarelo haeba ka nako eo a neng a phela ka yona o ne a phela hole le Modimo, tshwarelo ha e sa le teng.. Phelela Jesu kajeno. Dumela ho Jesu kajeno. Hobane ka nqane ho lebitla, tshwarelo ha eyo. Se beeletse (postpone) taba ya hao le Modimo. Kajeno lena ha Modimo a bua le wena, o se ke wa satalatsa molala wa hao.

Tabeng ya bobedi, mantsweng a Jesu ha a re, “a ke ke a bona lefu le ka mohla”, Jesu o tiisa taba ena ya ho robala. Ha re dumetse ho yena re sa ntse re phela, lefu ke thobalo feela. Lefu ha se thohako ho rona. Ke ho ikhutsa hamonate. Ke neo ya Modimo eo motho a e fumanang. Athe mothong ya neng a sa dumele ho Jesu, lefu ke thohako. Lefu ho yena ke qalo ya kotlo eo a tla e bonang ka letsatsi la kahlolo. Mothong ya jwalo ho phethahala seo Modimo a kileng a se bua ha a re, moputso wa sebe ke lefu. Na o a dumela? Ba boneng ketsahalo ya mohlolo ya tsoho ya Lasaro ba ile ba arabela (react) ka tsela tse fapaneng. Ba bang ba ile ba dumela ho Jesu, athe ba bang ba ile ba isa ditaba ho ba batlang ho fedisa Jesu. Nna le wena re e araba jwang potso ena? Re amohela Jesu jwaloka Mora Modimo ya tswang lehodimong, kapa re moo lebisa ho dira tsa hae tse kgelosang nnete ya evangedi ho e etsa leshano?

Na le wena o IIisa Jesu?

Banabeso, a re ipotseng se ileng sa IIisa Jesu keng? Re bala hore Jesu o ile a sisimoha moyeng, qetellong a lla. Sello sena sa Jesu, na e ne e le ka baka la hore o ne a utlwile bohloko ka baka la Lasaro? Re ka ipotsa hore haeba a ne a tseba hore Lasaro o tla tsoha hobaneng a ne a lla he? E ka nna ya eba hore o ile a IIiswa ke ho hloka tumelo ha batho ba neng ba mo potapotile. Batho ba neng ba hana ho tshediswa. Batho ba neng ba ikwalla ditsebe ho utlwa nnete ya Modimo. Batho ba neng ba itshwarellsetse ka maemo. Jesu o re ho Marethia, ha o dumela o tla bona kganya ya Modimo.

Re hana keng ho bona kganya ya Modimo le rona? Seo re ka se etsang ka matla a rona, Jesu o kopa hore re se etse. Se re sitang, Jesu o tla re etsetsa sona. Jesu o ile a kopa batho hore ba tlose lejwe le neng le thibile lebitla. Taba ena ya ho bula lebitla e ne e le sesila ho Bajuda. Ba ne ba sa tshwanelo ho etsa jwalo. Empa ho Jesu ya neng a ama motho wa lepera, mme a tsosa bafu, e ne e se taba e nyarosang. O ba laela hore ba tlose lejwe hore bona e be dipaki tsa diketso tsa hae. Ba iponele ka mahlo a bona hore mofu o teng kahare ho lebitla leo. Banabeso, taba ena a re keng re e bapise le majwe ao re a behang pela mahlo a rona. Majwe a re sitisang ho bona kganya ya Modimo. Seo re se bonang ke lefu feela. Seo re se bonang ke tahlehelo e kgolo. Empa Jesu o re, tlosang lejwe leo. Ha re ka tlosa majwe ana, re ka bona bophelo, re ka bona mohlolo. Re ka bona le matla a Jesu hodima lefu. “Hopola thapelo ya mmina-thoko: “Oho Ntate, tlosa lera le mphifatsang mahlo, ke tsebe ho le latela, sedi le mohlolo”.

Qetello ya ditaba

Na o a dumela ngwaneso? Na o dumela kajeno o ntse o phela hore lefu ha se thohako? Na o a dumela hore Modimo ha o a re lahla ka lefu lena la ngwaneso, motswadi, motswalle, jj? Jesu ke tsoho le bophelo, ha re dumela ho yena, re ke ke ra bona lefu le ka mohla o le mong.

16. Johanne 6:60-71

Thero ka Jesu e tena ba bangata, empa ke yona e pholosang

Selelekela

Baratuwa Moreneng, kajeno lena re tlelwa ke ditaba tseo ba bangata ba sa di lebellang kapa hona ho di rata. Thero e e leng lejwe la sekgopi ho ba tenwang ke yona, empa hapa theron e e leng lejwe la motheo ho ba e amohelang ka thabo. Re bua ka theron e hlohlontshang ditsebe le theron e tlodisang ditsebe. Re bua ka theron e kwallang ba pelo-dithata kgoro tsa lehodimo le theron e fanang ka bophelo bo sa feleng ho ba e ratang. Ha Jesu a rera theron ena, ho ne ho na le mefuta e mene ya batho ba neng ba mo mametse ka tsatsi leo. Sehlopa sa pele ke sa batho ba neng ba mo latela hore ba tle ba fumane dijo. Sehlopa sa bobedi se ne se mo latela ka baka la ho natefelwa ke thuto ya hae. Sehlopa sa boraro ke sa ba tsebang Jesu mme ba dumela ho yena. Sehlopa sa bone ke sa motho ya neng a apere letlalo la nku athe ke phiri.

Sehlopa sa pele

Ho ya ka kgaolo ena ya botshelela, Jesu o ile a fepa diketekete tsa batho ka mahobe a mahlano le ka dihlatswana tse pedi. Bahesong, ena ebole semaka bathong bana. Lebaka le neng le ka thibela motho ho latela Jesu e ne e ka ba eng, hobane o ne a o fepa? Ho ne ho se na motho ya lapang a tsamaya le Jesu! Ka letsatsi le latelang, Jesu o ne a ile tulong e nngwe. Leha ho le jwalo batho ba bangata ba ile ba mo latela. Ba ile ba batlana le

yena ho fihlela ba mo thola. Atho morero wa batho bana e ne e le eng se sekaalo? Ebile ha ba kopana le Jesu, ba re ho yena, Rabbi o tlide neng mona? Ba ne ba lemotsa Jesu hore ba a mo rata. Ba rata hore a dule le bona a be haufi le bona ka nako tsohle. Ke mang hara rona ya ke keng a rata ha Jesu a ka ba haufi le yena ka nako tsohle? Empa utlwa feela karabo ya Jesu e leng mantswe a theroy a Jesu: "le ya mpatla, e seng ka baka la hore le bone mohlolo, empa e le hore le jele mahobe, la ba la kgora. Se sebeletseng dijo tse felang empa le sebeletse dijo tse tla ba teng bophelong bo sa feleng, tseo le tla di fuwa ke Mora motho."

Mo therong ena ya hae, Jesu o ipitsa bohobe ba nnete bo theohang lehodimong. Bohobe boo e mong le e mong ya ratang ho phela a tlamehileng ho bo ja. O bitsa madi a hae, seno sa bophelo seo kaofela ba dumelang ba loketseng ho se nwa. Ke yona taba e kgopisitseng Bajuda bana. Ba ne ba mo tseba e le ngwana Maria le Josefa, jwale se neng se ka etsa hore ba mo je le ho nwa madi a hae keng? Se neng se ka etsa hore a tswe lehodimong keng? Feelamohlomong re ka ipotsa hore se neng se le thata hakaalo therong ena ya Jesu e bile eng? Nna le wena re ne re ka mo utlwisia jwang ho fapano le batho bale ba pele? Keng seo batho bana ba neng ba sa se utlwisise ka theroy a Jesu?

Batho bana ba ne ba lebeletsee mopholosi wa lefatshe. Ba ne ba lakaditse morena ya tla fetola maemo a bona, ho ba fumantsha maruo, ho ba hlolela dira, ho ba emela dintweng tsa bona. Ho ba eletsa hodima tsa lefatshe lena. Haele morena wa lehodimo ya fanang lefa le sa feleng la bophelo bo sa feleng, tjhee ha ba

mmatle. Ha ba batse Morena wa hosane, ba batla ya ba thusang jwale, ya fetolang maemo jwale.

Ha re itadima, ebe rona re fapane ho le kae le batho bana? Morena yoo rona re mo lebelletseng ke ya jwang. Nnete ke hore bongata ba rona, e batla pholoso e jwalo ya nakwana feela. Re batla ho lopollwa hona jwale re rue re fumane maphelo a matjha, ao re ka ikgantshang ka ona. Bajuda ba ne ba lebelletse dijo tsa nakwana feela. Haele tsa bophelo bo sa feleng ha seo ba se labalabelang hajwale. Sena se re hopotsa maemo a rona kahara dikereke. Ke bangata ba tllang ditshebeletsong hobane ba a tseba hore ba tla thusa ka tsohle tseo ba di hlokang. Empa bomadimabe ba taba ke hore ha dintho di sa ye kamoo ba di lebeletseng kateng, ba ngala diphutheho. Ha moruti a sa ngolle motho lengolo la kolobetso hore a fumane ID, ha se moruti ya lokileng. Ha a sa kolobetse ngwana hao, ka mabaka a utlwahalang ho ya Lentswe la Modimo, le teng ke moruti ya sa lokang. Ha moruti kapa moholo a o kgalemela sebe sa hao, a o lemotsa tsela, le teng ke moruti ya sa utlwisiseng mabaka le maemo.

Ha batho ba tseba hore kereke e thusa bafumanehi, kaofela ba mathela teng. Empa ha ho ka etsahala hore thuso tseo ba di lebelletseng di se ke tsa phethahala, lebala ka bona. Ha Jesu a ne a atisa mahobe le dihlatswana, batho ba ne ba mo rata. Jwale ha a bua ka bohobe ba bophelo, batho ba a mo hloya. Ke kamoo maemo a leng kateng. Barutuwa ba na ha ba tlamehile ho dumela ho Jesu, ba itshwarellang ka hore Jesu ke ngwana Maria le Josefa, ha ho seo a ka ba bolellang sona ka tsa lehodimo. Re ka re sehlopa sena sa batho ke se ileng sa tlela ho nyarela feela. Seo

ba se batlang ke makgulo a matala. Haele a tjheleng ho ya ka bona, ba a hlokela nako. Ha ba na tjheseho ya ho ka latela Jesu ka nnete, ho siya lefatshe le ho titimela ho Kreste.

Sehlopa sa bobedi

Sena ke sehlopa se ileng sa tsamaya le Jesu hohle moo a neng a leba teng. Mohlomong se ne se hopotse hore mohla Jesu a seng a hlotse dira tsa sona, se tla ba le maemo mmusong wa hae o motjha. Se ne se thabela thuto ya Jesu ha feela a ne a bua ditaba tse tsamaelang le maikutlo a bona. Re ka bapisa sehlopa sena le sa barutehi ditsabeng tsa Modimo. Ba bang ba bona ba tseba ditaba tsa Modimo hantle, empa ha ba phethise seo Modimo o ba laelang sona. Ha ditaba tse molemo di tlamehile ho sebetsa kahare ho bona, ba a teneha. Ba a kweneha. Tseo ba di batlang ke ho ba le maemo ditabeng tsa Modimo. Ba rata hore lefatshe le utlwe ka bona, kamoo ba tsebang kateng.

Utlwa mantswe a bona hodima theroy ya Jesu (vs 60) E thata taba ena, ke mang ya ka e mamelang! (ke mang ya ka mo utlwang!). Sehlopa sena sa baratuwa se ne se utlwile ke Jesu. Se ne se utlwa hore jwale ho lekane, motho enwa o ile hole. O feteletse! Ho tshwana le dithero tsa moruti e montjha. Batho ba bangata ba di rata a sa le motjha a ithutsa maemo le bophelo ba phutheho, empa ha a se a tlwaetse makgulo mme a kgalemela ka matla ho ya ka Lentswe la Modimo, batho ba bangata ba a mo fetohela. Lebaka ke hoba jwalokaha Paulose a hhalosa ho II Timothea 4: 3 hore nako e tla ba teng eo ba ke keng ba mamella thuto ya pholoho, empa ka baka la ho hlohlona ha ditsebe tsa bona, ba tla

ipokella baruti ba dumellanang le ditakatso tsa bona, mme ba tla kgelosa ditsebe tsa bona nneteng ho di isa ditshomong. Nnete yona e dula e baba. Re rata ditaba tse re kgotsofatsang tse tsamaelanang le maikutlo a rona, e seng seo Modimo a se ratang ka rona. Bohloko ba taba mona ke hore ka baka la theroy ya Jesu, barutuwa bana ba neng ba mo kwenehela temana ya 66 e re ba ile ba tloha mme ba kgutlela morao bophelong ba bona ba kgale. Ha ba ka ba kgutlela morao ho tswella-pele ka bophelo bo botjha, empa ba kgutletse hape bophelong ba bona ba kgale e leng ba sebe.

Batho ba jwalo ba kotsi. Ba ka senya kahare ho kereke ya Modimo. Ba ka kgelosa ditaba tsa Modimo mme ba di etsa leshano. Re se keng ra lebala hore Satane o ikgakanya jwaloka lengeloi la lesedi. Le yena o tseba ditaba tsa Modimo. O tseba le ho rera. Empa ho ho rona Bakreste hore re batle nnete ya Modimo mme re tshephahale dinthong tsohle. Satane o sebedisa esitana le baruti ditabeng tsena. Baruti ba bangata ba rata leruo, mme ke seo ba se tletseng mosebetsing. Ba bang ba batla molemo (favour) ka ho sebetsa ho ya ka thato ya motho. Re ka re ba a rekwa hore ho tle ho thwe ke batho ba lokileng. Athe moruti wa nnete, ke ya rutang tsa Jesu ka botshepehi, a sa tsotelle bophelo ba hae.

Sehlopa sa boraro

Sehlopa sena se fapane haholo le dihlopa tse pedi tseo re sa tswang ho bua ka tsona. Leha mohlomong se ne se makalletse ditaba tsa Jesu le kamoo batho ba mo arabileng kateng, se ile sa

ikgethela ho dula le Jesu. Sehlopa sena se ne entse qeto, mme sehlopa sena e ne e le sa ba leshome le metswe e mmedi. Jesu o ba botsa potso ya hore na le bona ba rata ho tsamaya na. Phutheha e ratehang, potso ena e na le hlaloso e kgolo. Ke potso e thata ho ka e araba. Hobane karabo ya teng, e jere bophelo ba hao. Tabeng ya pele potso ena e re lemotsa hore Jesu o ne a tseba hore barutuwa bao ba leshome le metswe e mmedi ba tla mo latela. Ho ya kamoo potso ena e botsitsweng ka teng, Jesu o ne a lebelletse karabo ya ee, ha re tsamaye, re hlola le wena. Re ka beya potso ena ka tsela: “lona ha la batle ho kgutlala morao, ha ho jwalo? Tabeng ya bobedi potso ena e bile phephetso ho bona hore na ebe ba ikemiseditse ho sala le Jesu ka nako tsohle. Hape potso ena e lebelletse hore ha motho a e araba o etse le boipolelo.

Ha Petrose a araba potso ena, o etsa boipolelo bakeng sa ba leshome le motso o le mong. Judase ha a kennyelletswa boipolelong bona. Boipolelo bona bo re: ‘Re tla ya ho mang? Ke wena ya nang le mantswe a bophelo bo sa feleng. Mme re dumetse ra ba ra tseba hore ke wena Kreste, Mokgethwa wa Modimo! (vss 68 le 69). Karabo ena e kentse dintlha tse pedi tse kgolo bophelong. Ya pele “re dumetse”, ya bobedi “ra ba ra tseba”. Tumelo ntle le tsebo ha e thuso. Tsebo ntle le tumelo le yona ha e sebetse. Ha re re rea dumela, re tshwanetse ho tseba seo re se dumelang.

Boipolelo bona bo re bontsha hore ha ho hohong moo motho a ka balehelang teng, haese ho dula le Jesu. Petrose o re, re tla ya ho mang? Potso ena, ha e hlalose tulo moo motho a ka yang teng. Empa e hlalosa phethoho ya maikutlo, monahano le bophelo. e

hlalosa tsela eo motho a e latelang ho rua bophelo bo sa feleng. Ha Petrose a re re tla ya ho mang, o hlalosa hore, re tla phelela mang, re tla latela mang, re tla hlola le mang jj. Mme karabo mona e re bontsha hore tsa lefatshe ha di na molemo. Molemo o fumanwa ho Jesu feela. Petrose le metswalle ya hae, ba entse qeto e ntjha ya ho latela Jesu. Ba a tseba hore topollo ya nnete ha eyo haese e tswang ho Jesu. Bophelo ha bo yo ntle le bo tswang ho Jesu.

Seo ba leshome le mmetswe e mmedi ba neng ba se tseba ke hore ho fumana bophelo bo botjha, ba tlamehile ho lahlehelwa ke bophelo ba kgale. Ho fumana letlotlo la lehodimo, ba tlamehile ho furalla letlotlo la lefatshe. Hase mokgwa ona kapa wane. Ke mokgwa o le mong feela, e leng wa ho dumela ho Jesu.

Sehlopa sa bone

Sena sehlopa ke sa motho a le mong, Judase Iskariota. Jesu ha a bua ka kgetho ya ba leshome le mmetswe e mmedi, o ile a re emong wa bona ke diabolose. Ka mantswe a mang, ke mothetsi, lemenemene, leqhitolo. Haele Judase o ne a kgethile ho sala le ba leshome le mmetswe e mmedi. Taba e bohloko ke hore morero wa hae o ne o le kotsi. Mokgwa wa hae e bile wa motho ya neng a ka thabela ha bohole ba ka kwenehela Jesu hore ho se ke haeba le letho le ka mo sitisang morerong wa hae. Lebaka e le hore o ne rata ha e ka ba yena motshwara-matlotlo a mmuso wa Jesu.

O ne a rata hoo iketsetsa bophelo. O ne a tseba hore Jesu ke Morena. O ne a tseba hore Jesu o etsa mehlolo e mengata. Ke

kahoo a neng a sa mo kwekwetle. O ne a tseba hore dijo di teng ho Kreste. O ne a tseba hore tsohle di teng ho Kreste. Ha feela a ne a ka di rua, ruri e ne e tla ba thabo le hlasimoloho ho yena. Empa kgale Jesu a bone morero wa hae, ke kahoo a mmitsang diabolose.

Phutheho mmina-thoko o re: O tseba tsa rona tsohle, diphiri le makunutu. Bukeng ya hae ho ngodilwe... E mong hape o re: O di beya pepeneneng, o di hlahisa leseding... Jesu o a re tseba. O tseba merero ya rona e re tlisitseng tshebeletsong ena kajeno lena. O tseba se kahare ho maikutlo le dipelo tsa rona. Ke nako jwale ya hore re kgutlele ho Jehova. Ho batho ba mofuta ona wa Judase, Jesu o re ho ne ho ka ba molemo ha ba ne ba sa tswalwa, ho tshwana le ha ba ka tlanngwa ka lelwala molaleng ba akgelwa lewatleng. Ao bomadimabe bo bokaalo!

Qetello ya ditaba

Na le lona le batla ho kgutlela morao? Le ka ya ho mang? Ha ho tulo e nngwe. Jesu ke yena feela Tsela, Nnete le Bophelo. Ha ho ya ka fihlang hoo Ntate haese ka yena. Ha se Jesu le... empa ke Jesu feela. Boikgethelo ba hao e ke e be bo botle. Hoseng jwalo ditlamorao tsa teng ke lefu.

17. Esekiele 36:18ff

Ka baka la lebitso la Jehova re fuwa bophelo bo botjha

Selekela

Molao wa boraro o re: O se ke wa tlaela ka lebitso la Jehova Modimo wa hao, hobane Jehova a ke ke a latola molato wa ya tlaelang ka lebitso la hae. Jesu Kreste ha a hhalosa tshebediso ya lebitso la Jehova, o re, ha re rapela, re re: Lebitso la hao, le ke le kgethehe. Ka mantswe a mang le halaletswe. Potso ke hore, "lebitso ke eng?". Lebitso le hhalosa seo motho a leng sona. Le fapanya motho ho motho e mong. Mosotho o re, "bitso lebe ke seromo", ke seo lebitso le ka bang sona. Jehova le yena o tsejwa ka lebitso la hae. Lebitso la Jehova le hhalosa seo Modimo a leng sona. Ha se serewa feela. Jehova ke Modimo oo e leng lebitso la hae (He is his name, and He is what his name is/says). Ka baka la hore o wa halalela, le lebitso la hae le ya halalela, mme o ke ke wa tlosa lebitso la hae ho yena. O ke ke wa bua ka lebitso la Jehova o sa bue ka yena.

Modimo o otla ya nyefolang lebitso la hae

Mo ditemaneng tseo re sa tswang ho di bala, Iseraele o qosetswa ho silafatsa lebitso la Jehova. E re ke hhalosa pele maemo a Iseraele ka nako ena ena. Iseraele o lefatsheng la Babilona. Ba lefatsheng lena ka baka la bokgopo ba bona. Ba phela kahare ho lefatshe lena ba sena kgotso, ba sena thabo. Ba lahlehetswe ke tshepo mme le Modimo ha ba sa mo neya hlompho e mo loketseng. Jwalo ditjhaba tsa bohetene, di bua hampe ka Iseraele

le ka Modimo wa bona. Ka ntswe le leng, lebitso la Modimo le a nyefolwa ka baka la Iseraele. Iseraele o silafatsa jwang lebitso la Morena? Ka mekgwa le ka diketso tsa bona. Mekgwa le diketso tsa Iseraele di ne di le ditshila. Tshila ena, e ne e ba silafatsa mmele le moyo, botho kaofela. E ne e silafatsa ba bang. E ne e silafatsa lefatshe la bona, le ba ahileng ho Iona. Tshila ena ya bona e ne e etsa hore ba nkge pela Modimo, ya hlwekileng, Modimo ya halalelang. Tshila ena ya bona e ne e tshwana le mosadi ya silafetseng ka baka la bosadi ba hae. Mme ka hore ka nako ena o ne a sa lokelwa ke ho kopana le monna wa hae, le Iseraele o ne a le jwalo. Lerato la monna le dula mosading wa hae leha a silafetseng empa ha ba amane, mme le lerato la Modimo le ne le le jwalo ho Iseraele. Ke kahoo ho bonahalang eka Modimo o ne a lahlile Iseraele. Athe Iseraele ha a lemoha, ha a elellwa hore sebe sa hae, se ahile lerako le ba arohantseng le Modimo wa bona.

Baratuwa ho Jesu, ke itse sebe sena, se silafatsa esitana le lefatshe leo motho a ahileng ho Iona. Mme ka baka la hore sebe sena se ile sa silafatsa le ho nyefola lebitso la Midimo, Modimo ya hloileng sebe haholo, o ile a ba tlosa lefatsheng la bona, a ba isa Babilona. Iseraele o ne a tsholotse madi a senang molato, madi a baporofeta, madi a batho ba lokileng, ba neng ba hanyetsa sebe sa bona, qetellong ba tsholla le madi a Mora Modimo. Hobane boporofeta bona, ha bo feele mehleng ya Babilona feela, empa bo tswella pele.

Na ekaba rona re fapane le Iseraele? Ya rona mekgwa le mesebetsi ke e jwang? Wa tseba, tsa rona diketso ke tse

swabisang le ka ho fetisia. Re batho ba phelang kahare ho lefatshe la rona, kahare ho matlo a rona. Leha re phela re ena le mathata le bohloki, re phela ka kgotso, hobane ha re phele kahare ho dintwa. Leha bohlokotsebe, le boshodu bo iphile matla, re ntse re phela tlasa mohau wa Modimo. Leha ho le jwalo, mekgwa ya rona ha e kgahlise Modimo. Re badumedi ha re le kahare ho kereke ya Modimo feela. Ha re le kantle, re le mesebetsing ya rona, malapeng a rona, metswalleng ya rona, dipapading, re hole le Modimo. Kobo ya boKreste re ya e hlobola, re apara kobo tsa lefatshe. Moo lebitso la Modimo le nyefolwang teng, re teng le rona. Rea tlatsa. Re dumela hore bobe bo iphe matla hodima rona. Ka baka la bokgopo bo atileng kahare ho rona, metse ya rona, ee, hohle moo re hatang teng, motho a ka ipotsa le hore na ebe Modimo o santse o le teng le kahare ho kereke ya hae. Matlong a thitelo, moo lebitso la Modimo le nyefolwang teng, re teng le rona, rea tsheha. Diqabanong, moo lebitso lena le sebediswang teng, re teng le rona ho thusa ho nyefola.

Lebitso la Modimo le nyefolwa ka baka la rona

Bahesong, lefatshe le re tадimile, lea makala haele mona baKreste ba itshwanelia bona, ba sena hlompho lebitsong la Modimo. Ka baka la maphelo a rona, ka baka la boitshwaro ba rona, lefatshe le nyefola lebitso la Modimo. Letsatsing lena la kajeno, a re ke re shebisise diketso tsa rona, re ke re mamedisise dipuo tsa rona, re ke re nahanisise mehopolo ya rona, mme re lokiseng metsamao ya rona. KA ho etsa jwalo, Modimo o rata ho re fetola. Modimo o rata ha re ka fetola ditsela tsa rona.

Iseraele o ne a sena molato oo feela, empa o ne a na le hape molato wa ho sebeletsa medimo le medingwana ya baditjhaba. Ka baka la ditlhoko tsa Iseraele, o ile a bona eka Modimo ha o arabele ditlhoko tsa hae. Mme ho ne ho bonahala eka baditjhaba ba a atleha maphelong a bona. Iseraele a bona ho le betere ho rapela medingwana ena e thuswang ka nako tsohle. Batho ba a tle ba re, “Modimo ha o fe ka letsoho, o tlamehile o mo thuse”. Oo ha se Modimo wa rona badumedi, wa rona Modimo ha o thusiwe ke yena ya thusang, ya fanang ka lerato ka nako ya hae.

Le maemong ana, re tshwana le Iseraele. Re batla thuso hole le Modimo. Ha ho makatse ho utlwa hore baKreste ba mathela ho bo Rea-tseba ho batla dithuso teng. Qetellong o fumana batho ba hloyane ka baka la leshano la molohlanyi. E mong o entse ditjhelete tsa hae modingwana wa hae. O hole le Modimo wa nnete. E mong o entse boikgantsho le maemo a hae modimo wa hae, mme ha a rate ho sutha ho yona. E mong ka baka la ho ruteha ha hae, ha a sa bona batho ba bang ka letho. E mong ka baka la mosebetsi wa hae o bonahalang, o lebala Lesedi la mohlololo o tswella pele ka ho phela kahare ho lefifi. Re silafaditse lebitso la Morena ka mekgwa le ka diketso tsa rona. Ka baka lena, Modimo o tenwe ke rona. Re atelwa ke bobo le mahloko a mefutamefuta, ka baka la diketso le ka baka la mekgwa ya rona. Modimo o hole le rona. Ha a sa kgahlwa le ke mesebetsi ya rona, hobane mehopolo ya rona e tletse bobo kahare ho yona. Ka ba ka utlwisia ha Paulose a ngola phutheho ya Roma ha re: “Hobane lebitso la Modimo le nyefolwa ka baka la rona hara bahetene, jwalokaha ho ngodilwe”.

Modimo o mona ka lebitso la hae

Leha ho le jwalo, e seng ka baka la rona, e seng ka baka la hore re lokile, empa ka baka la lebitso la hae, ee, lebisto la hae le nyefotsweng, lebitso la hae, le rohakiwang lefatsheng lena ka baka la rona, Modimo o tla kgutlisa hlompho e mo tshwanetseng. Mme lefatshe le tla tseba hoba ke yena Jehova. Jehova ka sebele o tla hodisa lebitso la hae. O tla le kgetha, a le halaletse. Mme ka tsela ena Jehova otla sebetsa ka rona, a sebetse kahare ho rona. Ka baka la lebitso la hae, Jehova o tla bea moywa hae kaho rona. O tla hlwekisa tshila ena e tletseng ho rona, tshila ya bo-nna. Jehova o tla re tshela ka metsi a hlwekileng, re tle re ntla fale. Jehova, o tla re nea pelo e ntjha, mme a kenyemoya o motjha kahare ho rona. Ka mantswe a mang, Jehova, o tla fetola mehopolo ena ya rona e nahanang bobe ka nako tsohle. O tla fetola dikeletso le ditakatso tsa rona tsa bonama, hore ho ena le hore re nahane dintho tse mpe, re nahaneng dintho tse ntle tse kgahlisang Modimo le tse hlomphang lebitso la hae. Tsohle tsena di tla etsahala ka baka la lebitso la hae.

Jehova o tla re fetola, mme re tla tsamaya dikomelong tsa hae. Re tla phela ka melao ya hae re etse thato ya hae, mme Jehova o tla re atlehisa, mme lefatshe lotlhe le tsa tseba hoba Jehova ke yena Modimo. Eya ngwaneso, le wena, Jehova o tla arabela merapelo ya hao. Jehova, ya tsebang ditlhoko tsohle tsa hao, o tla o fa tse o di hlokang mme le wena o tla tseba hoba Jehova ke yena Modimo, e mong ha a yo.

Fela o hopole ngwaneso, dintho tsena ha di na ho etsahala ka baka la hore o loketswe ke tsona. Tjhee, empa e le ka baka la lebitso la Jehova. Lebitso lena la Jehova, le ile la fihla la aha kahare ho rona ka Morena Jesu. Le rona re bitswa ka lebitso la Jehova. Ka hopola ka tsatsi leo la dipalema, ha ba neng ba etseletse pele, le ba neng ba latela, ha ba hoa ba re: "Ho bokwe tllang la lebitso ka lebitso la Morena." Jesu, ke hore, Jehova o wa pholosa, o tletse ho re hlwekisa. Ho fetola dipelo tsena tsa rona tse bodileng tse senyehileng, ho di ntjhafatsa. Jesu o tlide ho re fa moyo o motjha, mme ho feta moo, o re latsa le ka Moya o Halalelenag.

Qetello ya ditaba

Jehova Mopholosi, Jesu Kreste, o teng le kajeno. O teng bakeng sa rona bohole bao re lahlehileng, rona bao re silafaditseng lebitso la Morena, mme o rata ha a ka re fetola hona kajeno lena. Ngwaneso, o hannelang, boikgomosong ba hao? O hana keng ho fetoha? O hana keng ho dumela ho Jesu?

Oho ngwaneso, hlo o dumele, topollo, o e amohele, sefapanong tshwarelo e teng le bophelo bo sa feleng!!! A re se phetseng ho halaletsa, ho hlompha le ho tlotsa lebitso lena, leo ka lona re pholoswang. Lebitso la Modimo a le bokwe!!!

18. Genese 35:1-9

Modimo o tshephahala kamehla ditshepisong tsa hae empa motho o a lebala

Selekela

Hangata ho a etsahala hore ditemohelo tsa rona di lahlehe ha nako e ntse e ya. Ditshepiso tse entsweng nakong ya mathata di lebaleha kapele, e re mohlomong ha di hopolwa nakong eo dikopo tsa rona di arabelwang, ebe ha re sa le maemong a tjheseho ho tshwana le mohla monene. Boholo kapa kaofela ha rona re tlasa maemo a tjena. Ho swabisang ka ho fetisia, re etsa ditshepiso tse tjena le ho Modimo: "Oho Modimo, ha o ka re nea hona kapa hwane". "Oho Ntate, ha o ka nthusa feela nthong e itseng... ke tla o sebeletsa..." Ditshepiso tse jwalo di phaka di lebaleha ha dikopo di arabelwa. Le ha ho le jwalo, Modimo wa Pallo, ya tshepisitseng hore o tla ba le rona kamehla mme ebe Modimo wa rona, ha se motho hore a ka lebala ditshepiso tsa hae. Ke kahoo sehlooho sa rona kajeno e leng:

Modimo o tshephahala kamehla ditshepisong tsa hae empa motho o a lebala o lebala ha bonolo

Jakobo le yena o ne a le katlaza ho se tshephahale le bolebadi. O ne a kena bofokoding ba semoya. Ho Genese 28:20-22, Jakobo o ile a etsa kano le Modimo, "Ha o ka ba le nna mme wa mpaballa, O tla ba Modimo wa ka... Lejwe lena leo ke le emisitseng mokolokotwane, e tla ba ntlo ya Modimo, mme ke tla o ntshetsa karolo ya leshome ya tsohle tseo o tlang ho nnea tsona". Tsena

tsohle di etsahetse ha Jakobo o ne a le leetong la ho ya ho malomae, Labane. O ne a baleha moholwane wa hae Esau hape a phethahatsa taelo ya ntatae Isaka ya hore a se nyale ngwanana wa Mohittite. Leetong la hae, a hloma Beersheba mo torong ya hae, Modimo a ileng a buisana le yena a ba a etsa ditshepiso. Jakobo a tsamaya hantle ho ya Harane. Modimo o ne a na le yena, mme Modimo o ile a phethahatsa ditshepiso tsa hae ho yena.

Jwale e ne e se e le dilemo tse 8 kapa tse 10 a se a kgutletse Kanana. O ne a ile a amoheleha hantle mme a ahile ka bolokolohi. O ne a bone mehauhelo ya Modimo e neng e mo etella pele le ho hlophisa tokoloho ya hae ho kgutleng ha hae. Ka mabaka a sa hlahiswang, kano ya hae ya pejana Bethele, e ne e sa ka ya tswellisetswa pele. Nakong ya jwale o boetse a tadimane le matshwenyeho. Bara ba hae ba ne ba sa tswa bolaya banna ba Hamore le Sekeme, mme jwale o ne a tshohile hore mohlomong baahisane ba hae ba ne ba tla mo hloya. Ho feta moo o ne a hloka masole a ka mo Iwanelang, mme ha baahisane ba hae ba Bakanana le Baperisite le bohle ba bang ba ka hare mo motse, ba ne ba ka mo futuhela, yena hammoho le ba lelapa la hae ba ne ba tla fediswa. Ha a ntse a eme le ho makala, a sa tsebe moo a ka yang le seo ka se etsang, ha etsahala ntho e nngwe e ntle. E, ka nako e lokelang, Modimo ya tshepahalang kamehla, a kena dipakeng.

Morena a itlhahisa jwale ho hopotsa Jakobo ka mosebetsi oo a o lebetseng, ka ho re, "Eya Bethele, mme o ahe teng. Nkahele aletare moo, ke nna Modimo ya neng a itlhahise ho wena ha o ne

o baleha Esau moholwane wa hao." Leha ho le jwalo, taelo ena e ene e le bobebe haholo, e ile ya bontsha mosa wa Ntate ya mahodimong, ho fetisa bobe ba Jakobo ba ho lebala. Ka ho hopola ketsahalo ya Bethele, Jakobo o ile a tsoha molota mme a itokisetsa ka ho panya ha leihlo ho kgutlela Bethele.

Martin Lutere, dinakong tsa meleko o ne a re, "Ke kolobeditswe." O ne a sa sebedise mantswe ano ka bonohe. O ne a itshwarellsetse ka tshepiso e makatsang ya Morena nakong ya kolobetso ya hae, ya hore (yena) e tla ba Modimo wa rona mme o tla re baballa. Ke hobaneng Jakobo a ne a sitwa ke ho hopola ditshepiso tseo tsa Modimo a neng a di tshepise bontatae, Aborahama le Isaka? Hobaneng ha a sa itshwarelle ka ditshepiso tseo Modimo a neng a mo tshepisitse tsona?

Na le rona ha re ke re fapohe ka dinako tse ding ebe re lebala ditshepiso tsa Modimo ha re tobana le mathata. Ha re lebale ditshepiso feela, empa re lebala le yena Modimo ya re tshepisitseng. Ha re tadimana le bofuma, re phakisa ho nahana feela ka matshwenyeho a rona le bothata bo re tobileng. Ha re kula, re tshwenyeha ka mahloko a tebileng, ha re tadime ho Modimo. Ha tshebetso ya ka e kgwehla, ke qosa moholwane kapa moena bakeng sa yona. Ha ke ikokobetse le ho bua le Morena ka bothata boo. Mathata a rona a hlola mehopolo ya rona. Re a lebala hore Modimo o theohetse ho rona ka Jesu Kreste e le hore re phahamisetswe ho yena. Le ha ho le jwalo, Modimo o a tshepahala. O rata bana ba hae mme O ke ke a ba lahla kapa a ba tlohela. Ho sa kgathatsehe hore re mo phoqa ho le hokae, O re rata ka ho tlala ho isa pheletsong. O ne a ka nna a qeta ka Jakobo

enwa ya hlokang boikarabelo ebole e le raleshano, empa Modimo o ile a mo matlafatsa nakong ya matshwenyeho a hae. A tsamaya le yena, A ba a hlwekisa ditsela tsa hae bobeng bohole bo neng bo mo tadimile. O jwalo Modimo eo re mo tlotsang. Leha ho le jwalo

Ho kopana le Modimo ho batla boitekolo

Ha a hopola kopano ya hae le Modimo mane Bethele, Jakobo o tsebisia hantle hore ho ema pela Modimo ke eng. Temaneng ya thuto ya rona o re ho ba ntlo ya hae, "Lahlang medimo eseles e hara Iona, le itlhawatswe, le apares diaparo disele". Ho tlide jwang hore Jakobo a dumelle ditumelo tsena tse tswakilweng ka hara lelapa la hae? Na e ne e se mopatriareka? Na o ne a sa lokela ke hore ebe o bolelletse ba lelapa la hae hore ho na le Modimo o le mong feela na? Modimo wa ntataemoholo Aborahama le ntatae Isaka?

Mona re lemoswa hore ekakgona re be tjhatjhi hore re sebeletsa Morena ka tsela efe. Ho a swabisa hore ebe kajeno re bona baruti ka hara dikereke tsa rona ba tswela kantle ho ya fumana thuso ho dinohe ho rarolla diqaka tsa bona. Baholo ba bang le malapa a bona ba rapela Modimo ka Sontaha, empa hara beke ke balaodi ba matlo a rekisang jwala. Phutheho le yona e tlotsa Modimo ka Sonataha, empa o ka ba sheba hara beke. Ba matha hohle ba batlana le thuso hole le Modimo. Ba eme ka koto tse pedi, le le leng ka kerekeng mme ka le leng ba bodumeding boo e seng ba nnate. Ebole o tla utlwa ho thwe, "Modimo o a thuswa. Ha a fane la letsoho." Oho baratuwa, lahlang medimo eseles, itlhwekiseng mme le apares diaparo tse ntjha.

Hona ho re hopotsa ka phephetso e babatsehang ho Baheberu 10:22 ho tla sehalalelong ka baka la lefu la Jesu Kreste. Ha ho le jwalo ha re atamela terone ya Modimo ka botshepehi le ka tumelo ka dipelo tse hlwekisitsweng ka metsi a hlwekileng. Moshe o ne a bolellwe hore a role dieta tsa hobane nqalo e a neng a eme ho yona e ne e halalela. Baratuwa, ke fellwa ke matla ha ke lemoha kamoo re tletseng boiphapanyo ha re eme ka pela Morena. Ha re tshabe Morena. Re etsa eka ha a re bone. Re tla pela Modimo ka bora bohole bo leng ka dipelong tsa rona. Ke se ke ile ka utlwa hangata batho ba bua tjena ha ba ya selallong; "Ke sa o ela kerekeng, mme ha ke kgutla moo, o tla ntseba". Modimo o a Halalela, mme ba mo atamelang, ba lokela ke ho ikgalaletsa. Ha re fediseng bora pele re tla sehalalelong sa Modimo moo Jesu a busang pela Morena.

Ha re pheleng ka ho leboha Modimo ya tshephahlang

Ha a se a kgutletse "tlung ya Modimo" (Bethele), Jakobo e ne e le motho e motjha. A hahela Modimo aletare, mme a e rea lebitso la EleBethele. Ke ho re "Modimo wa ntlo ya Modimo" Ho Genese 31:13 Modimo o re ho Jakobo; "Ke nna Modimo wa Bethele". Jakobo le yena o sebedisa lona lebitso lena ho rea sebaka seo lebitso. Ka ketsahalo ena, Jakobo o ile a elellwa hore ha a ka tlung ya Modimo feela, empa tjee, ho ne fetisa moo. O ne a tadimane le Modimo wa ntlo ya Modimo. Mohlomong hona ho ka re emisa hanyenyane.

Ha re ke re ipotse; "Na re ka bua ka ntlo ya Modimo re sa bolele ka Modimo na? Ke utlwa ke tshaba, ee! Ke ba bakae ba rona ba

tlileng mona kajeno ho tlo ba ka tlung ya Morena? Kaofela ha rona! Empa ke ba bakae ba tletseng ho kopana le Modimo wa ntlo ya Modimo? Hona ke taba e fapaneng. Hangata re fellka ka tlung empa ha re ke re kopana le Modimo wa ntlo.

Ho thatafatsa ditaba ka ho fetisia, ka dinako tse ding, esita le tsona dithero tse rerwang di buwa ka Modimo empa ha di buwe le yena. Ha se ka lebitso la hae feela, ebole ke ka yena. Re tshwanetse ho lemoha boteng ba hae maphelong a rona. Modimo ha se ntho feela eo ho thweng e teng empa e sa bonahale. Modimo o wa phela. Ha ho a lekana ho kena ka tlung feela, empa ha re kopaneng le Monga ntlo, e leng Modimo. Ha re kopeng boteng ba hae re sa phetse. Re se phetseng ho rapela. Modimo ha ana ho re nea feela mohau wa hae empa o tla re fa le Moya wa Hae o Halalelang. Moya o Halalelang o re netefalentsa dinnete tsohle. O hlola kahara rona. Re ka O utlwisa bohloko le hona re ka O tima. Hona ho re bolella hore eseng feela ka Sontaha ha re tla ditshebeletsong, empa le bophelong ba rona ba letsatsi le leng le le leng, re tshwanetse ho phela pela Modimo. Maphelo a rona a tshwanetse ho bonahatsa setshwano sa Modimo, lerato la Hae le tebileng le kgalalelo ya hae.

Qetello ya ditaba

Kantle ho gauta kapa daemane matsohong a ka, eseng ka maruo le ka dihlabelo tsa diphoofolo, empa ho phela pela Modimo ho a hlokahala. Ha re le pela Modimo kamehla re ka mo lebala jwang? Re ka sitwa jwang ho lemoha botshepehi ba hae? Hoo ho ka se etsahale. Ho phela pela Modimo ho bolela ho mamela ditaelo tsa hae, ho ba ka tlasa tshusumetso ya Moya o Halalelang, ho phela

ka lentswe la hae bosiu le motshehare, ho lahla tsohle tse ditshila,
ho itlhwekisa, ho hlwekisa dipelo tsa rona le ho raoha re tsamaye.

19. Mattheu 5:14

O lesedi la lefatshe!

Selekela

Mantswe ana ke a maholo ka mokgwa o makatsang. Ha se mantswenyana feela ao Jesu a neng a a lebisa ho bakreste. Empa ke mantswe a nang le moevelo wa bophelo. Ha re tadima le batho bao Jesu a reng ho bona, "ke lesedi la lefatshe", re makatswa ke maemo a bona a bophelo. Mona Jesu o ne a sa bue ka dingaka, o ne a sa a bue ka dirutehi, one a sa bue le babuelli, o ne a bua le bafokodi, batho ba neng ba sa tsebahale, ba neng ba se na le maemo a pahahameng bophelong.

Hape Jesu o ne a bua ka lefatshe le tletseng bahlalefi, o bua ka lefatshe le neng le se le na le diphethohonyana tse itseng, mme o re bathonyana bana, ke lesedi la lefatshe. Ho feta moo Jesu o bua ka lefatshe le lefifing. Lefatshe le timetseng le sa tsebeng tsela. Banabeso, re bua ka lefatshe leo batho ba lona ba lekileng ho etsa dintho tsa mefuta empa ba sena dikarabo hodima diketsahalo tsa letsatsi maphelong a bona. Ke hangata hakaakang lefatshe le botsang dipotso empa le sa fumane dikarabo tsa teng. Jesu ha a tadima barutuwa ba hae, o re ke bona lesedi la lefatshe.

Mme le rona kajeno jwaloka bakreste ba nnete, **Jesu o re ke rona lesedi la lefatshe**. Nkgono le ntatemoholo, mohlolomong le dutse le re le tsofetse, ha le na matla, ha le a ruteha. Jesu o re ke lona lesedi la lefatshe. Bana, mohlolomong la re lentswe lena ha le bue le lona, le sa le bana le sa fokola, ha le eso tsebe dintho tse ngata, Jesu o re, ke lona lesedi la lefatshe. Batjha, mohlolomong la re, le santse le rata ka ho kgaba ka botjha ba lona, mosebtsi ona ke wa ba seng ba fetile dinako tsa botjha, ba sa hholeng ba

kgahlwa hakaalo ke tsa lefatshe lena, Jesu o re ho lona, ke lona lesedi la lefatshe. Re a elellwa hore mantswe ana a lebisa ho rona bohole, ke kahoo ho leng bohlokwa hore kaofela re mamelelo ka kelo-hloko molaetso ona wa bohlokwa o hlahang ho Jesu Kreste Lesedi la bophelo.

Keng seo a re bolellang sona, ka maphelo a rona? Hobaneng Jesu a bapisa motho le lesedi? Batho bao ba ne ba utlwisia eng ka lesedi? Bohle re utlwisia molemo wa lesedi, leha e se ka ho tshwana. Ba bang ba utlwisia maemo ho bongata ba rona hobane re batho ba nang le motlakase, athe ba bang ba phela kahare ho lefifi. Re dula re kgantshitse ka ho tobetsa feela. Le diterateng tsa rona le na le mabone a re bonesetsang. Athe ha re sheba batho ba sa ntseng ba phela hole le mabone, hole le motlakase, ba utlwisia ho feta hore lesedi le hlokeha bophelong. Lefifi ha le tlwaelehi, le a tshosa, le lebe mme ebole ha le ratehe, ntle le babolai, batho ba lefifi. Esitana le medumo ya lefifi e ya tshabeha. Jwale Jesu o re maemong a jwalo, tshabong e jwalo, botshong bo jwalo, ke rona lesedi la lefatshe. Kahare ho lefifi motho ha a tsebe le moo a hatang teng, ha a tsebe le seo a se hatang, o tshaba ka nako tse ding ha a re o a hata, athe o hata noha. Lesedi nakong e jwalo le hlokahala haholo, mme Jesu o re re lesedi la lefatshe. Batho ba nakong ya Jesu ba ne ba hloka motlakase. Ka tlung kganya ya letsatsi e ne e sa ba bonesetse hakaalo ka baka la ho hloka moo kganaya e neng e ka kena teng. Moaho wa matlo a bona o ne o sa dumelle kganya e ngata ho kena matlong a bona. Ha ba ne ba batlana le dintho tse nyenyane ho ne ho batlahala lesedi ka baka la lefifi.

Ntho ya pele eo Modimo a ileng a etsa popong ya lehodimo le lefatshe ke lesedi. Lesedi le etsa hore motho a bone. Lefifi le etsa hore motho a se ke a bona. Hore motho a tsebe ho sebetsa, ho batlahala lesedi. Ha ho na motho ya ratang ho sebetsa kahare ho lefifi. Ha se feela diketso tsa lefifi di

tadingwang e le diketso tse mpe tse tshabehang. Diketso tseo e leng hore di fahlwa ke kganya ya letsatsi. Le teng molemo wa lesedi ha se ho bonesa feela, empa lesedi, le fana ka bophelo. Kantle ho letsatsi, na bophelo bo ne bo tla be bo le teng? Tjhee, dijo di ne di ke ke be tsa eba teng. Le motlakase o ne o ke ke wa eba teng. Ntle le ho senya nako, ho ka be ho sena letho. Hobane re ne re ke ke be ra bona seo re se etsang, hape re ne re ke ke ra eba le hona ho ka phela.

Jwale o a utlwisia hore Kreste o reng ha a re re lesedi la lefatshe. Re mmopo o bohlokwa lefatsheng lena. Ntle le lesedi la bakreste, ho bolela ho re lefatshe le ne le ke ke la eba le bophelo. Ntle le lesedi la bakreste, lefatshe le ne le ke ke la beha dijo. Ntle le lesedi la bakreste lefatshe le ka be le timetse. Ka baka lena re a elellwa hore bakreste ha se bathonyana feela, ha se sehlopanyana se seng sa batho hara dihlopa tse ding. Empa tjhee, bakreste ke lesedi la lefatshe (e seng karolonyana e itseng ya lefatshe, empa le lefatshe ka botlalo ba lona).

Lesedi le fana ka tsela (direction/perspective). A ke o ipotse hore ha o ka iphumana o le hara lefifi, o sena kganya mme o kene kahare ho leeto, na leeto leo le ka atleha ntle le lesedi? Tjhee. Lesedi ha le bontshe tsela feela, le fana le ka tharollo (way out). O eba le tshepo ya moo o yang. Le mmileng moo dikoloi di tsamayang teng, kotsi di ba ngata le ho fetisia, ha tsela e sa bonahale hantle. Athe leseding, o bona moo tsela e thenyang o sa le hole. Lesedi la Mokreste le jwalo, ha le bone mo pele feela, empa le bonela hole. Dintho di eso ho hlahe, lesedi lena le tla be le di elellwa.

Lesedi le tshwana le motse o hodima thaba. E ka ba bothoto jwang ha o ka nka lesedi o be o le pata tlasa tafole? Ha le na molemo, ke tshenyo ya oli e tukisang lebone, kapa ke tshenyo ya motlakase. Motse o hodima thaba o

bonahala hole. O ba le tshepo ya hore o ke ke wa lahleha hobane o bona moo o lebileng teng. Ho tshwana le lesedi ka nqane ho kgohlo (like a light on the other side of the tunnel), le fanang ka tshepo. Re lokela ho fana ka tshepo e jwalo, jwaloka lesedi. Ha batho ba lahlehetswe ke tshepo, ba tsielwa ke ntho tsohle, Mokreste ke lesedi le maemong a jwalo. Mokreste o lokela ho lemosa motho ya jwalo hore Modimo o na le morero le sepheo ka tsohle. Ha pelaelo e le teng leetong lena la bokreste, Mokreste ke tshepo ya balahlehi. Ha re pate lesedi la rona, jwaloka ka batho ba ipitsang bakreste. Ba jwalo batho ha ba tsamaye ditshebeletso ka botshepehi. Ba tshaba ho paka Jesu lefatsheng. Kereke e ke e tshwane le kandelare, mme wena o be lesedi kahare ho kandelare ena.

Hobaneng re lokela ho ba lesedi?

Jesu o re lesedi la rona le ke le kganye jwalo hore batho ba bone mesebetsi ya rona e molemo mme ba tlrtlise Ntata rona ya mahodimong. Ho hlakile ke hona hore ha re iponesetse, empa lesedi la rona le tshwanetse ho bonesetsa batho ba bang. Hape mesebetsi ya ka ha se ho kgahlisa batho, empa ke ho tlrtlisa Modimo. Ke mesebetsi e etswang ho tswa botebong ba maikutlo. Ke mosebetsi o etswang ka makgethe, ka tumelo, ka lerato le ka bolokolohi. Mesebetsi e metle e ya bonahala jwaleka lesedi le sa patwang. Ha rona re etsetsana botle, lefatshe le a bona hore ruri, bathong bao, lerato le teng.

Matla a ho bonesa a hlaha hokae?

Empa lesedi lena le teng ho Mokreste e mong le e mong, le hlaha hokae? Banabeso, re ke ke ra kganya ka matla a rona. Oli ya rona ke Moya o Halalelang. Moapostola Pauluse o re re se keng ra tima Moya. Ha Moya wa

Modimo o ka tloha ho rona lesedi la rona le ka tima, mme ra kganya ka lesedi la Satane. Lesedi la rona e ka ba lesedi le fahlang, e seng le bonesang. Re se keng ra lebala hore Satane le ena o ikgakantse jwaloka lengeloi la lesedi e le hore a tle a fahle bakreste ba bangata. Ba tla nahana hore ba bona lesedi la nnete le matla, athe ha ba elellwe hore ke tahlehelo ya bona e kgolo. Ha re tadima ditaba hantle, re tla elellwa hore re tshwana le dinaledi tse kgantshang kganya ya letsatsi. Rona re masedinyana a bonesang ka baka la Lesedi le leholo e leng Jesu Kreste. Ha o bala bukeng ya Tshenolo, Jesu o re lefatsheng le letjha le lehodimong le letjha, letsatsi le ke ke la hlokahala, hobane Modimo ka sebele o tla ba lesedi la teng. Matshwenyeho le mathata ohle a tla be a fedile. E tla ba kgotso le thabo feela. Le lefifi le ke ke la hola le eba teng.

Qetello ya ditaba

Tsela ya ya lokileng e tshwana le mafube a meso, a holang mme a eketsa ho kganya ho fihlela motshehare o moholo o phethehileng, empa tsela ya baetsadibe, e jwaloka lefifi la bosiu, ha ba tsebe moo ba tla wela teng. A lesedi la rona le kganye jwalo hore batho ba bone kganya ya rona mme ba hodisa Ntata rona ya mahodimong.

20. Luka 14:15-27

O ka utlwisia, ke sa tshwerwe ke mabaka!

Selekela

Ke mang ya ka dulang feela a sa tle kerekeng ntle le lebaka? Kaofela re na le mabaka, mme ho ya ka e mong le e mong wa rona, mabaka ao re nang le ona a utlwahala. Re phetha mabaka a rona, kapa ditabatabelo tsa rona, mme hodima moo re lebelletse hore batho ba utlwisise mabaka a rona. Modimo o a dula a re mema ho tla meketeng ya hae, re tla mohlang re ikutlwang ho etsa jwalo. Na ebe Modimo o utlwisia mabaka a rona na?

Ha se bohole ba bitsitsweng ba tla kenang

Matsatsing ana re sebetsa ka ditherisano. O mengwa moketeng ka lengolo, mme o lokisetswa setulo. Empa le nakong tsa Morena Jesu ho ne ho le jwalo. Leha o ne o sa mengwe ka lengolo, o ne o tsebiswa ka nako hore le wena lebitso la hao le a hlaha lenaneng la ba laleditsweng. Ho bohloko ha o memile motho, mme tsatsing la bofelo a be a o fetohela, a sa tle memong ya hao, ele hore o ne a mo lokiseditse. Feel a baka la hore tsietsi e hlaha mabaka a fokola, mabaka a hlahang ke ona a etsang hore memo e se ke ya amohelwa. Mo setshwantshong sena, Morena Jesu o hlalosa ka motho a neng a memile batho selallong. Empa bohloko ba taba ke hore ho bohole ba memilweng, bohole ba hlophehileng bao, ho ne ho se le a mo leng hara bona ya ileng a fihla moketeng. Bohole ba ne ba na le mabaka a utlwahalang.

Jesu a fana ka mabaka a bale bararo ho bana ba hanneng ho tla. Mme ha re shebisisa ditaba hantle, batho bana kaofela ha bona ba kopa ho latolelwa hantle. Ke hore ha ba etse ka boomo, ka tello kapa lenyatso. Tjhee, ba na le mabaka. Ba kopa monga mokete hore a utlwisise mabaka. Wa pele o re: ke

rekile tshimo, mme ke tshwanetse ho ya e bona. Ngwaneso tshimo ka nako ena e ne e le bohlokwa haholo. Ho tshwana le ha motho a rekile polasi. Re tla utlwisia hona ho tshwana le motho a fumane mosebetsi o montjha, oo motho a ratang ho itokisetsa ona. O batla hore ha o ya mosebetsing wa hao, e be e le hore o a bonahala. Moreki wa tshimo, le yena o ne a tshwanetse ho e lekodisa, hore a tla a tsebe seo a ka se etsang letsatsing le latelang. Bonnete ba taba ke hore o ne a tshwanetse ho e lema. Ka tshimo ena motho enwa o ne a tla phela, mme a phedise lelapa la hae. Tshimo ena e ne e tla ba leruo la motho enwa. Ke sa ilo ho bona tshimo, ntatolele hantle. E re ho monga mokete a utlwisia lebaka la ka. Nke ke ka kgona ho ya moketeng wa hae, ka fitwa ke tshimo ena.

Wa bobedi o re: Ke rekile dipholo tse lekanang joko tse hlano, mme ke sa ya di leka. Ke a o kopa hle, ntatolele hantle. Bahesong thabo e kgolo e teng pelong ya motho enwa ya memilweng. Ke kgale a sokola a sa leme hantle. Jwale Modimo o utlwile dithapelo tsa hae. O rekile dipholo tse lekanang joko tse hlano. Ao, mosebetsi jwale o tla tswella pele. Monga mokete, utlwisia lebaka la ka, ke thabile, ke tswelletse pele le nna, e seng ka bobe, empa ke sitwa ho tla memong ya hao. Ho tshwana le motho a rekile koloi e ntjha. Ke kgale a tsamaya ka maoto, o batla a ke a ikutlwise koloi ena ya hae. Mohlomong e ka tloha ya hlahelwa ke sengwe, a iso ka a e kalama. Kapa e mong ya rekileng ntlo e ntjha. Ka tsatsi la mokete ke hona a fumanang nako le sebaka sa hore a thotele teng. Ao monga mokete, utlwisia mabaka hle. Ke tshwerwe ke mabaka. Ke tshwerwe ke mosebetsi. Utlwisia hle.

Wa boraro o re: Ke nyetse mosadi, ke sitwa ho ya ke hona. Lena lebaka, le tla dumelana le nna hore le bohlokwa le ka ho fetisia. Le Testameneteng ya kgale monna ya neng a qeta ho nyala, o ne a sa dumellwa hore a ye ntweng. O ne a tshwanetse hore a ke a dule le mosadi wa pele. Monna

enwa o mo (*honey moonong*) ha a rate ha ditaba tsa hae di ka senngwa. Monga mokete o tlamehile ho utlwisia. Ho tshwana le motho ha a na le lebaka la ho ya kopana le motho ya bohlokwa. O tshwanetse a lokise ditaba le yena. Monga mokete o tshwanetse a utlwisise hle. Ha re dule feela, re be re tshwerwe ke mabaka. Mohlomong o a etsahala le hore re ye ho kopana le metswalle ya rona ho ya phethahatsa merero ya rona. Ke lebaka ntho yeo. Ha ho motho ya senang merero. Ao hle monga mokete, re tshwerwe ke mabaka.

Monga mokete o hana ho kgutlisetsa mokete morao

Phutheha e ratehang, bamemuwa ba bile le mabaka. Ba ne ba tshwerwe kaofela ke mabaka a thabisang. Monga mokete le yena o ne a ba bileditse thabo e kgolo. Empa ho a bonahala hore ya bona thabo e ne e feta ya monga mokete. Monga mokete jwale o swabile. Hobane o ne a kgethile batho ba itseng. o ne a lebeletse batho bao a ba bitsitseng. Empa jwale, hore dijo tsa hae di se ke tsa senyeha, ha mo lokela hore a bitse bohole ba neng ba nyatseha. Bohole bao re ba fetang, re senang nako tsa bona haholoholo ka mekete. Monga mokete a lokela hore a bitse bafutsana, dihole, dihlotsa, difofu le ba emang dikoung tsa diterata, le ba emeng meterong. Ntlo ya monga mokete ya tlala ka tsela e jwalo. Ha se ka haeba le motho ho ba neng ba memilwe ya ileng a fihla moketeng oo.

Keng seo Jesu a se habileng ka setshwantsho sena? Ke mantswe a e mong wa ba neng ba mametse Jesu. Motho enwa o ile a re: Ho lehlohonolo ya tla ja bohobe mmusong wa Modimo! Motho enwa o ne a bua jwalo hobane o ne a utlwisia hore mmusong wa Modimo kgethollo ha eyo meketeng. O ne a utlwisia hore mmusong wa Modimo le ba nyatsehang ba a menngwa. Feela Jesu a rata ho mo lemotsa hore, ee, motho ya jwalo o tla ba lehlohonolo, empa ke mang yena motho yeo. Ke bomang bao e leng hore ba tla kena

mmusong wa Modimo?

Re dutse kajeno ntlong ya thapelo jwaloka kereke. Re bokane mona ho tla keteka selallo se seholo, e leng ho dula le Jesu dijong tseo a di lokiseditseng ba hae. Re kopane mona ho tla senolelwa Jesu, ho utlwa Lentswe la hae la bophelo. Modimo o e memile bohle, moketeng wa Mora wa hae. Ka baka la lerato la hae, Modimo o bone kamoo re lapileng kateng. O bone kamoo re sotlehileng moyeng kateng. Ke ka lona lebaka a re lokiseditseng mokete ona o moholo, re sa ntse re phela hona mo lefatsheng mona. Mokete ona ha se o tshwanang le mekete ya lefatshe lena. Ke mokete o halalelang. Morero wa ona o kgethehile, ke ho matlafatsa le ho tiisa kopano le Jesu. Ke ho kopanya phutheho hore e be mmele o le mong le Modimo. Empa potso ke hore ho kgethuwe ba bakae, dijong tsena tseo Jesu a di lokiseditseng bana ba hae. Morena Jesu o dula a re mema meketeng ya hae. Morena Jesu o dula a re mema ho tla kopana le yena ditshebeletsong tsa hae. Ke ba bakae ba tshephahalang ka nako tsohle ho tla mo sebeletsa? Ke ba bakae ba phehellang ho tla utlwa ditaba tsa hae? Ke ba bakae ba teelang tsohle ho kopana le Jesu.

A rona mabaka a tla pele! Re lebeletse hore Jesu a utlwisisse mabaka a rona. Re batho ba sebetsang, re batho ba nang le merero. Re batho ba nang le menate ya rona. Jesu le kereke ya hae, ba tla nne ba bonwe. Jesu le kereke ya hae, ba tla nne ba fumanelwe sebaka. Jesu le kereke ya hae, ba tle nne ba bonwe mohla moruti a fihlang. Ha jwale re sa na le mabaka a mangata. Re sa iketlide menateng ya rona. Re sa ja menono, nako e sa ntse e dumela. Re sa tshwarahane le ho phedisa malapa a rona. Re sa phethisa merero ya rona e bohlokwa. Monga mokete, ema, utlwisia. Mohlomong le kajeno lena, re mpa re tlile feela ho tla hlahla. Ha se hore re tlile ka boiteelo. Ha se hore ho tlile hobane re rata ho kopana le Jesu. Mabaka a rona a re emetse. Re

tlile feela ho kgotsofatsa moruti, a tle a tsebe ho bona hore le rona re teng. Dingata dintho tseo re sa ilong ho di etsa. Haele tsa Jesu, nako e sa le ngata, di tla nne di bonwe.

Jwale potso eo re ka ipotsang yona ke hore haele mona ho sena motho ho ba memilweng ya tla latswang dijo tseo tsa mmuso wa lehodimo, athe ke bomang ba tlang ho di ja? Ke bohole ba jarang sefapano sa tsa bona ba latela Jesu. Ho jara sefapano ha se taba e thabisang kapa e monate kapa e ntle ho ya kamoo re nahanang kateng. Re a tle re bine: ba inkele sefapano mahetleng a bona, kapa sefapano sa ka ke tla se jara. Ho jara sefapano ke tlontlolo, ke ntho e nyatsehang. Hobane motho ya jarang sefapano ke motho ya ahlotsweng a ba a fumanwa a le molato. Motho ya jwalo ke ya nyatsuwang ke batho. Ke motho ya shebuwang hampe jwaloka leshodu le mmolai. O tadinwa jwaloka motho ya hlokang mohau ya kgopo. Ho jara sefapano ke ho ipha lebitso le nyatsehang. Ke ho diha maemo a hao kahare ho setjhaba. Ke ho teela bowena, ho sa hhole o iphelela kapa ho kgathalla bophelo ba hao. Ke kahoo Jesu a reng mojari wa sefapano ke motho ya hloyaneng le batswadi ba hae, mosadi wa hae, banababo le bokgaitsedie. Ya jwalo motho ke yena morutuwa wa nnete wa Jesu.

Heela taba ena e thata. Ho thata ho kgotsofatsa batswadi ba hao le Jesu ka nako e le nngwe. Ho thata ho kgotsofatsa molekane wa hae le Jesu ka nako e le nngwe. Ho thata ho kgotsofatsa ba lelapa le Jesu ka nako e le nngwe. Ka nako tse ding, ba lelapa ba o bolella hore o kgethe pakeng tsa bona le mosebetsi wa hao. Ba o bolella kamoo o mathelang malapa a mang kateng empa la hao lelapa le ya o hlola. Ba o bolella kamoo o tsotellang batho ba bang kateng empa bona o se na nako ya bona. Ba o bolella kamoo o duletseng ho bala Bibele kateng, mme mabaka a lelapa la hao a o emetse. Ha Jesu a re o hloye o reng? Na o re o se ke wa buisana le bona? Na o re o

se ke wa ba etsetsa letho. Tjhee, seo Jesu a se hhalosang ke hore leha dipuo tsa bona di ka ba jwang kapa jwang, yena o tla pele mererong yohle. Yena o tla pele dinthong tsohle.

Bohole ba beyang Jesu pele mererong ya bona, malapeng a bona, mesebetsing ya bona, mabakeng a bona, ke bona ba tla jang dijo tsa mmuso wa Modimo. Ke bona bao e leng barutuwa ba Morena Jesu. Ke bona ba tedileng tsohle ba tle ba tsebe ho latela Jesu. Ka matla a rona, re ke ke ra kcona ho latela Jesu ka tsela e jwalo. Ntle le hore Moya wa Modimo o tlale kahare ho rona. Rona re bafokodinyana. Ho batlahala hore re dumele Moya wa Modimo ho tla aha kahare ho dipelo tsa rona. Borona bo tle bo tsebe ho timela, mme Moya o Halalelang o tlale kahare ho rona. Paulose o re ha a ngolla Baefese (5:18), “re mpe re tlale Moya”. Moya wa Modimo o tla re neha matla ho sebeletsa Modimo ka botshepehi, le ho hlola meleko e ka tobanang le rona. O tla re thusa ho rapela ka nnete le ka Moya. O tla re lemotsa ditsela tse lokileng tsa Modimo. Moya o Halalelang ke Moemedi wa rona wa nnete wa sebele maemong ohle le dinthong tsohle.

Qetello ya ditaba

Na le wena o na le mabaka a o sitsang ho kopana le Jesu. Tloo jwale nako e sa o dumela!

21. Mareka 11:1-11

Motlotstuwa o tla ka kgotso le ka boikokobetso

Selelekela

Tebeletso ya Bajuda ba nako tsa Jesu e ne e tshwana le ya rona dinakong tse bohloko tsa kgatella tlasa mmuso wa ba basweu. Bajuda ba ne ba phela tlasa mmuso wa kgatello wa Roma. Ba ne ba lefela lekgetho le phahameng. Hodima moo baetapele ba bona disinagogeng le Tempeleng, bongata ba bona e ne e le batho ba neng ba ja ka mmuso ona wa Roma. Ba ne ba iphetotse disebediswa tsa mmuso ona wa Roma. Ha ho makatse ho fumana hore le kajeno lena, ba teng baruti ba e leng hore ba a sebediswa, ha ba na boikemelo hobane ba tshaba ho lahlehelwa ke bohobe ba bona. Ha se baruti feela, empa le baetapele ba dipolotiki ba jwalo, ba thauta batho ho ba kgetha, ha ba se ba fihletse maemo a bona, ba lebala ditshepiso tsa bona. Jwale, ho ne ho hlokahala e mong moetapele ya utlwisisang batho ba hae, motho ya phelang le bona maemong a bona. Ka lehlohonolo batho ba metsana e mmedi ena, Bethefage le Bethanie, ba ile ba bona motho ya jwalo ho Jesu.

Jesu ke Morena wa kgotso

Jesu ha a fihla le barutuwa ba hae haufi le Jerusalema, o ba roma jwaloka moprofeta hore ba ye motsaneng o mong moo ba tla fumanang teng petsana e holehilweng, e esong ho kallwe ke motho. Ha ba e fumane ba e tlise ho yena. Mme ha batho ba teng botsa hore ba etsetsang jwalo, ba arabe kahore, Morena o wa e hloka. Taba e makatsang ke hore ho fela ho bile jwalokaha Jesu a ba boletse. Ebile ho bile teng le batho ba neng ba botsa hore barutuwa bao ba lokollelang esele eo. Hape ho a makatsa hore ho tlide jwang hore batho bana ba hloke puo kapa hona ho ka lwana ha Jesu

a nka esele eo.

Bomme le bontate, taba tsena di etsahala haufi le thaba ya Mehlwaare. Thaba ena ho ya ka boporfeta Testamenteng ya kgale, e ne e le thaba eo Mora motho a tla Iwantshang e mobe teng, mme a hhole. Ha batho bana ba lebeletse taba ena ka tsela ya lefatshe, ba a makala jwale ha Morena Jesu a tla a batlana le esele e seng pere (pitse). Phapang e kgolo e teng pakeng tsa diphoofolo tse pedi tsena. Esele ke sepalangwa se bontshang kgotso, e seng ntwa. Pitse e sebedisetswa ntwa. Jesu o tla a kaletse esele, ho bontsha hore ya hae ntwa, ha se ya lefatshe lena. Wa hae mmuso ha se wa lefatshe lena. Ee, o tletse ntwa Jerusalema, ntwa e kgolo ho fedisa e mobe. Empa ntwa ya hae, ha se ya matsoho, ke ntwa ka bophelo ba hae. Jesu o tletse ho fana ka bophelo ba hae ho lopolla setjhaba sa hae. E seng mmusong wa Roma, empa mmusong o hatellang ka ho fetisa, mmusong wa Satane. Mmusong wa motho ya hanang ka bana ba Modimo. Mmusong wa motho ya entseng makgoba ka bana ba batho. Ke seo Jesu a se tletseng. Ka topollo ena ya hae o rata ha re ka ba le kgotso eo lefatshe le ke keng la re neha yona. Kgotso eo e leng hore e fumanwa feela ho Jesu. Ntwa ya Jesu ke ya Modimo le Satane, ha se ya motho ho ya kamoo lefatshe le lebeletseng kateng. Satane o ne a tshaba ka nako ena a thothomela. O ne a rata ha Jesu a ka kgotsofatsa batho bana ka ho ba lopolla mmusong wa Roma, e le hore yena a dule a ntse a tshwere batho bana mmusong wa hae. Jwale Jesu o tobile yena, o batla ho fetsa ka yena.

Ngwaneso ya ratehileng, mohломонг ha re sa phela hakaalo tlasa kgatello ya apartheid. Empa a o lokolohile na? Na o ikutlwa o sa phele tlasa ditlamo? Ngwaneso, Satane Ramashano o tla ka dipolelo tse re thetsang, dipolelo tse reng ha re hloke Modimo, re ka iketsetsa tseo re di ratang ka maphelo ana a rona. O re thetsa kahore re lokolohile, athe ke tsela e nngwe ya hae ho

boela a re tlama. Jwale ha re sa le katlaza kgatello ya motho ho le kaalo, empa re hateletswe ke e mobe ka ho fetisia. Ke Ramaqheka, Diabolose, Noha ya kgale.

Taba e latelang ke hore ba ne ba rata ho etsa Jesu, morena wa lefatshe. Empa Jesu o ne a sa hloke borena bona. Hobane ke Morena wa lehodimo le lefatshe ho ya ka thomo ya Ntatae ya mahodimong. Jesu ke ena Morena wa maphelo a rona. Ha ho hlokahale hore re mo etse morena. Batho ba bangata ba re o etse Jesu morena wa bophelo bahao. Tjhe ngwaneso, ena ke phoso eo bajuda bana ba Galalea ba neng ba re ba e etsa. Jesu ha a etswe morena ke rona. Ke morena ka Ntate, o filwe borena bona ke Modimo, mme o mo tlotseditse borena bona. Haele rona, mosebetsi wa rona ke ho mo ananela jwalo ka Morena wa maphelo a rona. Mehlolo e mengatangata eo Jesu a neng a e etsa, wa ho fodisa batho, ho tsosa Lasaro bafung, ba fepa dikete tse hlano tsa batho ka mahobe a mahlano le dihlapi tse pedi, jwalojwalo.

Ngwaneso, tloo ho Jesu, o tle kapele, hobane e le Morena wa kgotso ha a tle ka pitse o tla ka esele. Ehlide ke Morena wa maphelo a rona. O rata ho o sebdisa hammoho le ditsa-hao. Jwalokaha e ile a sebedisa petsana ena e sa kallwa, potso ke hore na e teng ntho eo nna le wena re ka mo abelang yona. E neng ntho malapeng, maphelong a rona ao re ka reng re e beetse Morena. Mmina-thoko o re: ha ke hopola wena, nna nka qenehelang, tse ntle ha ke na tsona, tse ka o kgahlisang, empa sehlabelo sa ka ke nna ka sebele. Jesu Morena wa ka o se amohele. Banabeso, le wena e teng ntho eo o ka e fang Morena Jesu. Ke bophelo ba hao. Ke bowena ka sebele. Tseba hore, e teng nako eo a tlang ka pitse e tshweu ka yona. Ka nako ena ha a tle ka kgotso, empa o tla ka ntwa ho fedisa bohole ba sa kang ba dumela ho yena. Kgotso e tla ba teng ho ba neng ba mo amohela jwaloka Morena

wa maphelo a bona.

Jesu ke Morena ya ikokobeditseg

Jesu ha a tle a nkile kgotso feela, empa o tla le ka boikokobetso. Tonki e ne e bontsha le boikokobetso. E ne e bontsha hore ha o wa phahama. Le re Lentswe la Modimo, Jesu a nka sebopoho sa mohlanka (lekgoba), athe e ne e le Mora Modimo ka sebele. Ba mo phahamisitseng ebile batho. Ha o ikokobetsa pela Modimo, o tla o hodisa. Jesu jwale o potapotilwe ke batho, pele le kamorao. Kaofela ha bona ba howa ba re: Hosanna, ho bokwe ya tlang ka lebisto la Morena: Ho rokwe mmuso wa ntata rona Davida, o tlang ka lebitso la Morena. Na batho bana ba a dumela hore Jesu ke Morongwa wa Modimo? Hore na pholoso ya boan e hlaha lehodimong na? Ee. Na batho bana ba a dumela hore Jesu ke yena ya tlileng ho tsosa ntlo ya Davida? Ee. Empa bothata ke tsela le mokgwa oo tsena di tla etsahalang ka yona. Ke moo batho bana ba fapanang le Jesu teng. Ba mo alla dikobo tsa bona, ba alla le dificate tsa dipalema tseleng hlomphong le tlotlong ya Morena wa bona. Empa ho wa makatsa hobane Jesu ha a Iwane. Jesu o thotse, o kena feela ka tempeleng Jerusalema a qamaka kahohle, mme a boele a kgutlela morao.

Na boikokobetso ba Jesu bo lebile hokae? Na bo tla fell a moo? Boikokobetso ba Jesu bo bile ho Ntate wa hae. Bo bile thomong ya hae. Empa ntweng ya hae le Diabolose o ile a kgotlhella ho fihlela qetellong. Ha re kena mosebetsing wa Modimo, re no rapela hore borona bo timele Jesu ebe yena ya phelang le ya sebetsang kahare ho rona. E se re mohlomong ka matla a rona, ra wa, mme ra hloka le ho ka tswella pele.

Ha batho bana ba howa ba re: Hosanna, ba re: Re pholose jwale (Modimo).

Re lopolle ditlamong tsa rona. Re pholosa ka lebitso la Modimo. Ha re sheba le maemo ao batho bana ba neng ba phela kahare ho bona, ba ne ba se ba utlwile. Ho ne ho lekane ho bona. Jwale ba ne ba e hloka topollo ena. Empa Jesu, o ne a ikokobeditse. Kahare ho yena o ne a tseba hore o tshwaretse batho bana topollo e molemo ka ho fetisia. O ne a tseba hore ha a ba tshwarella topollo ya nakwana feela, empa topollo ya ka ho sa feleng.

Phutheho e ratehang, keng seo nna le wena re se batlang ho Jesu kajeno? Ee, re rata ha a ka fihla a kena manyalong a rona, a a lokisa, ebe o wa tswa a tsamaye. Ee, re rata ha re ka fumana mosebetsi ka yena, ebe ho fellamoo. Re rata ha mathata a maphelo a rona a ka loka ka yena, ebe ho fellamoo. Ke nnete banabeso, re ka mema Jesu dinthong tsena tsohle, empa re se ke ra lebala hore o re tshwaretse ho feta seo re se lebeletseng ho yena. Ha bohloko bo re kena bo re tuba, a re shebeng Jesu. Sefapano sa hae, ke diba sa matshediso. Jesu ke yena Mookamedi ya moholo ya tsebang tsohle tseo re di hlokang. Sontaha sa dipalema, se tlamehile hore hopotsa ketso mohlolo ona ya Jesu. O ne a tletse ho re shwela le ho re lopolla! Kantle ho yena bophelo ha bo yo. Kantle ho yena topollo ha eyo. A re atameleng Jesu ka tsela e nepahetseng, ka tsela eo a e rometsweng lefatsheng re tle re tseba ho fumana bophelo ho yena, hobane bophelo ke yena feela.

Qetello ya ditaba

Banabeso, Modimo o re etse hantle pasekeng ena. Re ke re e atamele ka boinyatso le boikokobetso. Re e atamele ka tsela ya hore kgotso eo Jesu a e tletseng bophelong, le rona re ke re e thole. Lerato la hae leo a re shwetseng ka lona, re le thole mme le rona re rataneng ka lerato le jwalo. A re hopoleng dikano tsa roan ho Jesu, a re itokisetsng mokete o moholo wa paseka ka ho ikatametsa ho Modimo.

22. Mareka 5:35-41

Jesu ke mang maphelong a rona?

Selelekela

Enwa ke mang? Ho botsa e mong wa barutuo.

Ha re bala buka ya Mareka e nngwe ya mookotaba wa hae wa bohlokwa ke “Jesu ke mang ?”

Mohlala :5:21-43 (Tlholo ya hae hodima malwetsi le lefu)

:5:1-20 (O leleka bademona)

Mona re ka bona hore Jesu o etsa ba mo tsebe jwaloka Messiah, Mora Modimo, Morena ya busang hodima lefu, malwetsi le tlhaho. Kajeno re lahleheloa ke tsebo ya seo Kreste e leng sona ha re kopana le mathata. Ha re tadimeng dihlooho tse latelang ho utlwisia sena

Jesu o mema barutuo ba hae ho tshela lewatle

“A re tsheleleng mose wane”. Sena se hhalosa

- Morero wa ho tshela Lewatle la Galelia o qadile ka Jesu ka sebele.
- Barutuo ba ile ba amohela leeto ba tshepa Jesu jwaloka monga leeto. Hona ho bolela hore o tla tlameha ho nka maikarabelo le mathata oohle a ka ba hlahelang tseleng. A re etseng mohlala ka motswalle ya o kopang hore o mo feheletse ho ya JHB kapa sebakeng se seng. A ke ke a lebella hore o mo thuset ka tjhelete kapa mathata a ka hlahang tseleng. Kereke jwalo ka ha e bitseditswe ho ya ka lehlakoreng le leng. Kreste o batla hore kereke ya hae e be kamoo a e batlang
- Ke Yena ya tla nka maikarabelo mathateng oohle ao kereke e kopanag le oona .

Bophelong bona re kopana le mathata a mangata jwaloka ho kula, bofutsana, tlhokeho ya mosebetsi, dintwa jwalo-jwalo.Tsena ke difefo tse tllang maphelong a rona. Petrose o boletse sena ho badumedi ba bang (1 Petrose 4:12)

Jwaloka badumedi re tlo lekwa

Ha sekepe se le mathateng barutuwa ba ile ba ya ho Jesu, empa kamora hore ba hlolehe ho kgutsisa sefefo, ba ile ba re ho Jesu: Ha o kgathalle ha re teba na (v.38). Potso ena e bontsha ntho tse pedi:

- i. Barutuwa bane ba hloka tshepo ya hore Jesu o tla ba pholosa. Ba lahlile tumelo ho Jesu
- ii. Ba lebetse hore Jesu ke yena ya ba memileng ho tshela lewatle.

Lebaka la hore Jesu a be teng ka sekepaneng ke hobane o ne a ba kgathalla. Re bolela ka melomo ya rona hore re rata Kreste. Ha mathata a hlaho re lebala mantswe le ditshepiso tseo re di entseng. Lefu la Jesu Kreste sefapanong ke pontsho ya hore o a re kgathalla ho feta kamoo motho mang kapa mang a ka re ratang ka teng .

Baena le Dikgaitsedi re tshwana le barutuwa. Ha sefefo se tsoha maphelong a rona re hloka tshepo ya hore wa re rata. Re dumella tumelo ya rona ho tloswa ankoreng ya teng, e leng Monga leeto, Jesu Krete. Jwaloka kereke re tlameha hore re tshepe hore re tla fihlella lehlakoreng le leng la lewatle. Kreste o re tshepisitse sena.

Potso ya rona: Kajeno Kreste ke mang maphelong?

- Ke yena Kreste ya tlang nakong tsa bofifi, malwetsi, le mathata jwalo-jwalo.
- Ke yena Kreste ya tla fihla a botse , “hobaneng o sa dumele? Tumelo ya hao e ho kae ?”

Ha ho eba thata batho ba hloka tshepo .Badumedi ba botsa hore Kreste o ho kae ? Karabo: O teng mona ka Moya wa Hae. O sebetsa kerekeng ya Hae hara badumedi, dipelong le maphelong a bona.

Qetello ya ditaba

Paulose o itse: “Ke eng e ka re arohanyang le lerato la Modimo, a na ke lefu, ana ke tlala, ana ke lefu kapa ke tlhobolo?” Ha re lebiseng mahlo a rona ho yena ka dinako tsohle. Re le thabong, mathateng, re ferekane, leha re futsanehile. O tla re tsamaisa hobane o a tshepahala.

23. Mareka 6:1-6

Tlwaelo e tswala lenyatso/eiseho

Selelekela

Ha re atamela Selallo sa Morena, ha re atamela letsatsi la sehopotso sa tswalo ya Morena, ha re tla ditshebeletsong tsa Morena, ha re etsa mesebetsi ya Morena, na ha re etse dintho tsena tsohle ka baka la tlwaelo feela na? Ho tlwaela ntho e itseng bophelong, ho ka ba hotle, empa tlwaela ena e ka boela e etsa hore motho a se hloke a etsa ntho ka baka la ho fumana molemo ho yona empa e le ka baka la tlwaelo feela. Hona ho tshwana le ho tlwaela motho. Re a rata ha batho ba re tlwaela mme ba eba le bolokolohi ba ho ka bua le wena. Empa bothata bo hlaha ha motho a o tlwaela hampe. Jwale taba tsena ha di re makatse ha re elwella hore ke ba bakae batho ba atamelang le selallo sena sa kajeno feela ka baka la hore ke tlwaelo, eseng ka baka la seo Selallo e leng sona ho rona. Tsohle tse neng di na le molemo ho rona ka kerekeng, di fetohile tlwaelo feela. Le Jesu, Morena wa rona re se re bile re mo tlwaetse.

Maemo a etsa hore re fetwe ke monyetla

Morena Jesu o bitswa Monasaretha hobane ona ke motse oo a holetseng ho ona. Batho ba Nasaretha ba ne ba tseba Jesu, batswadi ba hae le banababo. Jesu o ile a tloha Nasaretha e le motho feela, empa jwale o kgutla e le Rabbi, a ena le barutuwa (balatedi). Mehlolo le meeka eo Jesu a e entseng metseng e meng e ne e tsebahala kahohle. Ee, le batho ba Nasaretha ba ile ba utlwa ka tse entsweng ke Jesu metseng e meng. Baratuwa ho Jesu, Morena Jesu ha a kena motseng wa habo, o ne a

lebeletse ho amohelwa ka mofuthu. O ile a kena ka sinagogeng mme a ruta. Ho a bonahala, hape ho a utlwahala hore molaetsa oo a ileng a fana ka ona, e bile o matla. Meeka le mehlolo eo a ileng e etsa, e ile ya makatsa batho. Tsela le mokgwa, bohlale ba hae, bo ile ba tsotisa ba bangata.

Empa potso ke hore, tseo batho bana ba di tsebang ka Jesu, di ne di na le molemo ofe ho bona na? Dipotso tsa bona di bontsha lenyatso. Ho bona, matswalo a Jesu a ne a eiseha pela bona. Ba mo tsebile e le ngwana Maria, ngwanabo Jakobo le ba bang. Leloko leo e neng e se la maemo a phahameng. Ba tsebile ntatae Josefa jwaleka mmetli. Mme jwale ba ipotsa hore keng seo Jesu a ka ba fang sona. Ka baka la tseba Jesu, mona wa etsa hore ba belaele hore na ntho e molemo e ka hlaha Nasaretha.

Ao baratuwa ho Jesu, tlwaelo e tswala lenyatso! Ka baka la seo Jesu pela bona a neng a le sona, ha ba ka ba mo nea sebaka sa hore a ba pholose. Ha ba ka ba mo fa hlompho e mo loketseng jwaloka Moporofeta. Taba ena, ke kgolwa hore ha e re makatse haholo, hobane le kahare ho lefatshe leo re phelang ho lona, ke batho ba bangata ba re tshwaretseng ditaba tse ntle tse ka re pholosang, tse ka re atlehisang, ditaba tse ka re tswellang molemo. Empa ka baka la matswalo (background) ya batho bana, ha re ba mamele. Hobane re nahana hore re tseba betere ho ba feta. Ee, hobane rona re itjheba seo re leng sona, mme ba baka leo re kgesa batho ba bang. Re bua mantswe a reng: Nyeo re a mo tseba, ke ngwana mangmang, keng seo a ka mpolelang sona. Esitana le thuto ya motho yeo e ya nyatseha. Polelo tsa hae di nkelwa fatshe, ka baka la moo a hlhang teng. Motho o hlokile ho tseba hore Modimo o na le ho sebedisa dithoto ho ruta bahlalefi.

Jesu o maketse

Kamohelo e mpe ena e ile ya makatsa Jesu. Ha se feela a ileng a bua

mantswe a reng, moprofeta ha a fumane hlompho, motseng, bathong le lelapeng labo. Le kajeno lena ho dutse ho le jwalo. Hlompho, o kampane wa e fumana ho ba sa amaneng le wena, ba sa o tsebeng. Jesu a makatswa ke batho bana. Ee, jwalekaha mohlomong a maketse le kajeno lena kahare ho kereke ya hae. Jesu o makatswa keng? O makatswa ke tlwaelo eo re nkileng mosebetsi wa hae ka ona. Ha re sa mo fa sebaka sa hore a ke a sebetse kahare ho rona. Diketso tsa hae tsa mohlolo re a di utlwa. Evangedi ya hae re a e utlwa. Empa ka baka la tlwaelo, molaetsa ona ha o sa re letho ho rona. Evangedi ya Jesu e fetohile polelo ya tlwaelo. Re se re e nyatsa. Seo re se thabelang ke mantswe a tsamaelanang le seo re se ratang. Ha evangedi ya Modimo e fihla ho rona. Re e bona e le taba e sa re ameng hakaalo. Ke taba e tlamehileng hore e fumanwe ka bahetene ba timelang. Haele rona, re e tlwaetse, rea e tseba.

Le Selallo sena se Halalelang, re ka ipotsa dipotso hoseng ha letsatsi lena hore ke ba bakae, ba tsebang fomoliri ya Selallo. Na ebe ho sa na le batho ba mamelang dikgalemelo mme ba itokisetsang Selallo jwalokaha ho loketse ngwana wa Modimo na? Ha se ba bangata ba etsang jwalo haeba ba le teng. Selallo se fetohile mokete wa tlwaelo. Batho ba tla kerekeng ka Disontaha. Empa ka letsatsi la Selallo, kereke e ya tlala. Keng e tlisang batho Selallong? Na ha ba elellwe seo Paulose a se bolelang Bakorinthe ha a re ho bona, ya atamelang tafole ya Morena, kantle ha boitekolo, o itjella le ho inwella tsuo. Motho ya jwalo o se a ikahlotse. Re tla mosebetsing wa Modimo, empa re sitwa ho iphumanela tseo Morena a di boloketseng ba hae ka baka la tlwaelo ena.

Banabeso, le kolobetso e se e fetohile tlwaelo. Motswadi o kolobetsa ngwana a sa tsebe le hore kolobetso ke letshwao la pallo ya mohau wa Modimo hodima bana ba hae. Kolobetso ha se letshwao le amohelang

ngwana ka kerekeng. Empa kolobetso ke letshwao la hore Modimo o amohetse ngwana kapa motho e moholo kahare ho leloko la hae la selehodimo. Empa potso ke hore kopano ena le Modimo e ka ba teng jwang, ha rona re sa hhole re amohela Modimo ka baka la seo a leng sona ho rona. Re se re mo tlwaetse. Le dikgalemelo tse fihlang ho rona, ha re sa di amohela. Rona re bonyeo ba nang le maemo a itseng kahare ho kereke. Re na le maemo a itseng kahare ho mekgatlo mme ha ho motho ya ka re jwetsang letho. Re tlwaetse Jesu hampe. Re nahana hore re a mo tseba. Athe ha re tsebe hore re hole le yena.

Ba itsebang, ba tseba Jesu

Ao baratuwa ho Modimo, a re tshwaneng le ba seng ba kae, ba ileng ba fodiswa ke Jesu. Bano hee, ke batho ba neng ba itseba bofokodi jwa bona. Mme tlwaelo ya bona ha e ya ka ya ba kwala mahlo hore ba se ke ba bona pholoso ya Modimo. Ke batho ba neng ba tseba bohloko ba lefu le ba qetang. Mme ka baka leo ba ile ba tla ho Jesu, ba tseba hore Jesu ke yena Mora Modimo, ba tseba hore ke yena Messia ya ileng a rongwa ho tla pholosa bohole ba timelang. Le wena ngwaneso, tshebeletso ena ya kajeno e ka o tswella molemo. Le wena o ka fumana dintle tseo Modimo a di beetseng bao eleng ba hae ka Selallo sena sa kajeno. Ka baka lena ha o tla atamela tafole ena, tloo ka tshabo le ka boinyatso. Tloo, jwaloka motho ya tsebang hore ke setopo, se tsebang hore bophelo ke Jesu feela.

A re se keng ra kgotswa ho Jesu. Ha re shebisisa lentswe lena hantle la ho kgotswa ho Jesu, le bolela hore batho bana ba ile ba nyatsa Jesu, ba mo kgesa, mme ka ho etsa jwalo ba etsa sebe. Mohlomong le wena ngwaneso, kgale o kgotswa ho Jesu. Ke kgale o utlwa ditaba tsa Jesu, empa o santse o phela kahare ho sebe. Ha o mo amohele. O nahana hore wena o lokile, ha o mo hloke. O nahana hore o tletse ba bang, wena o phetse hantle. Heela

ngwaneso, o se ke wa ithetsa. Jesu o wa feta. Le re lenseswe la Modimo, Jesu o ile a feta motseng oo a sa etsa mohlolo. Batlang Jesu ha a sa fumanwa. Mo rapeleng ha a sa le haufi. Ha o atamela tafole ya hae ka tsela e sa tshwaneleng, o kgotswa ho yena. O a mo eisa. O etsa sebe.

Qetello

E se e ka Modimo a ka sebetsa kahare ho rona ka Moya wa hae o Halalelang. Hore kajeno lena Selallo sena se ke se sebetse ka matla ka ho rona. Moya o ke o re fetole mme o re senolele dipatilweng tsa Modimo re tle re tsebe ho mo sebeletsa ka tshwanelo. Ke thapelo ya ka hore Moya o re thuse re tle re tsebe ho itekola, ho ikaahlola le ho itokisa esere mohlomong kgalefo ya hae ya re tokela, mme ra sitwa ho bona pholosa ya hae. Amen!

24. Mattheu 27:1-10

O tla fellahokae ka mokgwa wa hao?

Selelekela

Barutuwa ho Jesu, re sa tswa ho utlwa bekeng ya ho feta kamoo Judase a bileng le sebete sa ho eka Mora Modimo kateng. Judase o ne a sa rate le ho mamela dikgalemelo le dikeletso. O ne a pheelletse bobeng a le motlotlo morerong wa hae, a sena le letsralo. Empa potso ke hore hona ho ile ha fellahokae?

Temaneng tseo re sa tswang ho di bala re makatswa ke ketso le polelo tsa Judase. Empa hape nako e a re tshosa, hobane jwale ho fedile, o se a phethile morero o mobe, mme jwale o fetilwe ke nako. Le re Lentswe, ha Judase a bona hoba Jesu o tswile, a inyatsa. Lentswe lena le re bontsha hore Judase o ile a ipatla, mme a iphumana. Ha a ka a thabela sebe sa hae qetellong. Tjhelete eo a sa kang a e ja le ho e ja, ya qala ho mo ja pelo. A tshwenyeha kahare ho yena mme a tseba hore pheko e ka ba teng. Empa potso ke hore pheko ena, e ne e tla tswa hokae?

Ho lokisa taba kantle le ho kopana le Jesu ha ho thuse

Judase ha a ka a inyatsa feela, empa o ile a busetsa tjhelete ho beng ba yona. Ena e bile teko e ntle e kgahlisang. Hobane ha ho thuse ha motho a inyatsa empa a sa lokise ditaba tsa hae tseo a di sentseng. Ho tloha moo, re inyatsa feela ka melomo, empa diketso tsa rona di santsane di haneletse bobeng. Re bua feela re re, re bakile empa ha re bontshe ka diketso hore ho na le phethoho maphelong a rona.

Judase o ile a elellwa bobe ba hae. Mme ho inyatseng ha hae a tseba ho busetsa tjhelete ho batho bao a inkileng ho bona. Ena e bile kgato e ntle. Empa hona mona bothata bo teng. Judase o entse tumellano le baprista bana, empa ha a fosetsa bona o foseditse madi a senang molato. Lebitso lena le a makatsa, ke kgetlo la pele le sebediswa Testamenteng e Ntjha mme le lebiswa ho Jesu, “Madi a senang molato”. Ee, Judase ya kileng a tsamaya le Jesu, a mo latola, a rutwa ke yena, a tseba qetellong hore Jesu ke madi a senang molato. Empa hona mona, keng Judase a sa ka a mathela ho Jesu? Na o ne a sa tsebe hore Jesu ke bophelo, Jesu o a pholosa, le hore o tshwarela batho ditlolo le ditshito tsa bona? A Judase o ne a sa hopole Jesu o tletse mosa le lereko, o tshwarela kapele? Ho madimabe hakaakang ha motho a batla pholoso empa a sa tsebe hore o tla e fumana hokae?

Kereke kantle ho Jesu (Hlooho) e ke ke ya o thusa

Jwalokaha a ile a fihla tempeleng ho baprista, teng o ile a hloka moprista e moholo – Jesu Kreste Moprista enwa ya neng a sa etsetse batho ditjheso ka diphoofolo, empa e le Moprista ya ileng a teela bophelo ba hae bakeng sa rona baetsadibe. Ee, Judase a fihla tempeleng e entsweng ka matsoho, a sitwa ho fihla ho Jesu, Tempele e phelang ya Modimo, Hlooho ya kereke. Judase a fetwa ke monyetla wa ho bolokeha! Baratuwa ho Jesu, le kahara rona boJudase ba teng; batho ba tleng kerekeng empa ba sa kopane le Jesu ka sebele. O thola motho a se a na le dilemo kerekeng, e bile e se e le moholo, mohlanka, mme wa seaparo jwalojwalo, empa ha a so kopane le Jesu. Tshwarelo ya dibe tsa hae, o e batla ho moruti, kapa nthong e itseng ya kereke. O e batla diteketeng tsa hae, kolobetsong kapa selallong. Empa banabeso, tshwarelo ya nnate e fumanwa feela ho Jesu.

Judase ha a ka a phonyoha, sebe sa hae se ile sa mo ja, sa mo latela. Ngwaneso, Judase o ne a patile bobe ba hae, barutuwa ba bang ba ne ba sa tsebe ka bomenemene bona ba hae ho Jesu, empa di ile tsa pepeswa. Mmina-thoko e mong o re: "O di beha pepeneneng, o di hlahisa leseding, dibe tsa rona tse ngata di kgaola tshiu tsa rona. Keng seo o ka se patelang Modimo se ke keng sa tsejwa?" Judase o ile a qetella ka ho ipolaya. A bona ho sa hlole ho le molemo ho phela. Le tjhelete eo a neng a rata ho e phelela, ya seka ya mo thusa letho. Maqheka a hae le mahlale a hae, a se ka a mo thusa. Mohopolo wa ho timetsa bophelo ba hae, wa tlala ho yena. A hloka kgotso ka ho yena. Baprista bao a mathetseng ho bona, ha ba a ka ba lla le yena. Ba ile ba kgutlisetsa molato wa hae ho yena. Ha ba ka ba mo nea thuso e tshwanelehang, ya hore a tlise konyana ho hlajwa hore a fumane tshwarelo. Na ena e ne e se tulo e neng e tshwanetse ho tshedisa Judase?

Ke Jesu feela ya ka thusang

Ao ngwaneso, utlwisia bohloko boo motho a tlamehileng ho bo utlwa ha o mathela kerekeng ho fumana teng thuso, empa a fumana a kwaletswe monyako. Utlwisia ha o rata ho fumanela moyo wa hao phomolo, empa o bone ho se motho ya ka o thusang. Na ha ho bohloko? Na ho hobe? Empa ngwaneso, o teng ya ke keng a o phoqa. O teng ya ke keng a o kwalla monyako. Ke Jesu! Yena Jesu ya ileng a shwa, o ile a patwa, empa a tsoha bafung ka tsatsi la boraro. Lefu le hlokile matla hodima hae. Hojane Judase a kgolwa taba ena, mohlomong a ka be a ile a bona tshwarela hkamora tsoho ya Jesu. Empa ngwaneso, sello sena se ke ke sa thusa, le ho rona ho tla ba jwalo, re tla be re llela monyetla o fetileng. Ho ke ke ha thusa, nako ke ya jwale. Modimo o bua le rona kajeno. Ngwaneso haeba o na le morero o mobe le ngwaneno, kgutla, Jesu o o tadimile. Haeba o furalletse Modimo wa hao, kgutla, o a o bitsa!

O re mminathoko e mong:"Lemohang rato la Jesu, o molemo, le feta rato la batho, o lereko. A rata ba sa mo rateng, a batla ba sa mo batleng, a fumana ba timetseng, o mohau". Ke leo rato la Jesu, ya tshabang tshiu tsa lefu, a le kuke. Morena Jesu ha a re tshwarele feela makgopo a rona, empa jwalokaha botjhabela bo le hole le bophirimela o re lebala jwalo ditlolo tsa rona. Kerekeng tse ding ha motho a shwele, ho rapelwa hore moyo wa hao o amohelwe. Empa Lentswe la Modimo le re ruta hore ka nqane ho lebitla tshwarelo ha eyo. Kajeno lena ha o utlwa Lentswe la Modimo o se ke wa salatatsa molala ngwaneso.

Qetello ya ditaba

Jesu Kreste ha a etsa memo ho nna le wena o re: "Tloong ho nna lona bohle ba kgathetseng le ba imetsweng". Banabeso, re a itseba, re sa duletseng sebeng? Re hanlang ha re bitswa? A ke re hlokomeleng hore baka se a fela!! Amen

25. Mattheu 14:22-36

Jesu o teng, o na le matla, o tletse lerato

Selelekela

Keng ha mathata a re arohantsha le Modimo? Kanthe Modimo ha a sebedise matshwenyeho ho re kopantsha le yena? Na Modimo ha a sebedise mathata ho matlafatsa le ho totisa tumelo ya rona na? E re ke fane ka mohlala: Ha o dutse o iketlile ha hao, o ja nakaladi ya kebolelo, mme hang feela, ho hlaha motho a tshwere thipa mme a rata ho nka bophelo ba hao! Kapa hang feela ho hlaha batho ba molao ba re difenetshara tsa hao di a kolota, di tlo nkiwa hosane, kapa lekgoa la hao le o bolela hore mosebetsi wa hao o wa feela bekeng e tlang. Na maemong a tjena nako ya ho dumela ho Modimo e teng na? Le barutuwa ba Jesu ba kile ba betana le bothata ba tjena, e le hore moyo o ba tshwarisitse bothata lewatleng mme sekepe se ne se hanela ka baka la ho tsokotlwa ke moyo. Ka nako ena barutuwa ba hae ba itshepetse matla a bona, tsebo ya bona le bohlale ba bona. Empa ho bile thata. Athe ka nako ena, o teng ya rapelang, o teng ya ba tadimileng, o teng ya haufi le bona.

Mahobe a le mahlano le dihlapi di le pedi, na di ka fepa dikete tse hlano tsa batho? Ona ke mohlolo oo barutuwa ba Jesu ba qetang ho o bona o phethwa ke Jesu. Ke a kgolwa hore ho tloha mona, ba ile ba nahana ha ba na le Jesu tsohle di tla ba tsamaela hantle. Ha ba na ho kopana le tshokolo maphelong a bona. Empa leha ho le jwalo, le re Lentswe la Modimo, kamorao ho ketsahalo ena ya katiso ya mahobe, ha ba ne ba tshelela tulong e nngwe, ka baka la mathata a tsela, ba ne ba tsielehile haholo ke ho tsamaisa sekepe, hobane moyo o ne o ba hanela. Sekepe se ne se tsokotlwa ke moyo. Athe ka nako ena le ya bona meya e ne e tsokotleha.

Bonang boteng ba Jesu

Na o na le matshwenyeho selemong sena se setjha? Na o a ipotsa hore dikoloto tsa hao o tla di kcona na? Na tabeng tsa mafu, ebe o tlo sebetswa jwang athe o batla le ho aha ntlo? Haele mona RDP le yona e o tshwarisitse bothata, na ebe ditaba tsa hao di tla loka na? Wena ya batlanang le mosebetsi, na o tla o thola na? Wena ya kulang ya batlang pheko, o tla e fumana na? Wena ya lapileng, wena ya kgathetseng, na o tla kgora na, na o tla alpologa na? Ke be ke hopola nna le wena motho, ba keneng kahare ho selemo se setjha, ee, rona batho ba boneng boholo ba Modimo, empa dipelo le jwale, di sa hanella, dipelo di thatafetse. Re bona boholo ba tsamaiso ya Modimo, empa ha re amohele ka dipelo tsohle. Ha se hore barutuwa ba ne ba sa dumele, empa bothata ke hore tseo ba neng ba di bona di etsahala, ba ne ba sa di thuise hantle maphelong a bona. Ba ne ba sa nehe Moya o Halalelang sebaka sa ho ka sebetsa ho bona.

Ka nako ena ha ba santsane ba tobane le bothata lewatleng lena, Jesu a lemoha. Leha bona ba sa ba sa shebe ho Jesu, leha bona ba ne ba sa batlane le yena ka nako eo, ba tshepile a bona matla, Jesu o ne a tadimile. Jesu a feta ka tsela eo ya bona, a tsamaya hodima lewatle. Ee, Jesu a etsa ketso e makatsang ka ho fetisia, yena ya entseng hore metsi a kgutse, o etsa metsi ana tsela ya maoto a hae. Tsa Jesu di a makatsa ditaba. Ha a tsamaya jwalo hodima metsi, o etsa jwalo hore barutuwa ba hae ba tle ba mmone, ba tle ba mo biletse ho bona, hore a tle a ba tswele molemo. Jesu o emetse motho hore motho a mo biletse ho yena. O haufi, o eme monyako mme o wa kokota. O bitsa nna le wena hore re tle ho yena.

Le re lentswe la Modimo, Jesu ka nako ena ya o qobella barutuwa ba ba hae ho mo etela pele, athe ka nako eo, yena o ne a kgutlisetsa matshwele morao. Jesu o tsamaisa batho, o ba kgutlisetsa morao, hobaneng? Hore

hobaneng, hase yona taba, empa taba ke hore o ba kgutliseditse morao ba le maemong afe? Jesu ha a kgutlisetsa batho bana morao kantle ho phetoho maphelong a bona. Batho bana ha ba ka ba kgutlela morao, ba sa kgora, ba neng ba kula, ba ile ba fodiswa, baneng ba lapile, ba ile ba kgoriswa, ba neng ba imetswe, ba ne ba imolotswe. Jesu o fepile batho bana, meya, mmele, tlhaloganyo le maikutlo. Le wena ngwaneso ya ratehileng. Ha o dumela, mme ha o tlide ho Jesu, a ke ke a o kgutlisetsa morao kantle ho phethoho. L kajeno lena, ha o tlide ka maima a hao, Jesu o tla o lopolla, Jesu o tla o arabela. Jesu ha a re seye matswalong a rona le mathateng a rona a sa re thuse.

Mmina-thoko le yena o baka ditaba tsena ha a re: “Athe Jesu o na mpona ha ke lela jwalo, a mpitsa a re tlo ho nna, o fole matswalo”. Ngwaneso, le selemong sena seo re keneng ho sona, Jesu o o tadimile, o bona bophelo ba hao. Mohlomong, o dutse o sa tsebe seo o ka se etsang le moo o ka balehelang teng, mohlomong o tobane le dikgathatso tse ngata tseo o ipaketseng tsona ka ho se elellwe. Mohlomong e mong o iphumana kahare ho sekepe sa ba hlokang mosebetsi. E mong o Iwantshwa ke sefeso sa thuto, ha a atlehe dithutong tsa hae, e mong o betane le sefeso sa mathata a lelapa, sekepe se batla ho teba ka yena. Empa jwalo Mopholosi, Molopolli o teng, ya ka o pholosang, ya ka o lopollang mathateng ana kaofela. Bitsa ho Jesu kajeno mme o tla o mamela. Jesu o ntse a o bona, Jesu o o tadimile o haufi le wena, tlisa dillo le ditlamo tsohle ho yena. O tla o thusa. Jesu ke Modimo ya Matla-ohle

Bonang matla a Jesu

Ha ba bona morwerwe hodima metsi, ba belaela hore ke Mopholosi Jesu. Ee, ba inahanelo ditsabona, ba sheba eka Jesu ke sethotsela. Ka baka la hore ha ba ka ba dumela Moya o Halalelang ho sebetsa dipelong tsa bona,

ba sitwa ho nahana hore eka kgona hore Jesu a tsamaye hodima metsi. Ba sitwa le ho bona matla a ya re okametseng, le hodima lewatle, ba lebala hore o teng ya kgutsisang lewatle, ke Jesu. Ke hangata hakakang, nna le wena, mohla re tlelwang ke lehlohonolo, kapa mohla re hlachelwang ke dillo, re be re hopola hore ke ketso tsa badimo. O tla utlwa le motho wa Mokreste a re o ilo hlabela badimo, mme a lebala hore o mong feela ya nang le matla hodima maqhubu a lewatle, o mong feela ya ka phekolang motho, ke Jesu.

Matla ana a Jesu a bonahala ho fetisia ha Petrose a re ho yena, Morena, haeba ke wena, laela hore ke tle ho wena, le nna ke tsamaye hodima metsi. Petrose, a utlwa ho mo lokela ebile ho mo tshwanelo hore a tswe sekepeng sena sa tshabo, sekepeng sena sa mathata, mme a ye ho Jesu. Ee, re di kalame dikepe tsa mefutafuta, dikepe tsa mona, dikepe tsa thetso, dikepe tsa dipolayano, dikepe tsa mohono, dikepe tsa lehloyo, dikepe tsa boikgantsho le boikgohomoso, heela theoha sekepeng seo, o tle ho Jesu. Petrose o ne a rata ho theoha sekepeng sena, a utlwa hore o tenwe ke sekepe sena se ileng sa tsokotla moyo wa hae. Mme a rata ho phalella ho Jesu. Jesu o bitsa Petrose o re: “tloo”. Lentswenyana lena, “tloo”, le tshwere pitso yohle ya Mokreste, hobane le kajeno Jesu o ntse a re ho rona: “tloo”. Na wena o eme kae kajeno, o kokomaletseng sekepeng seo sa timelo, sekepeng seo sa lefu. Athe Jesu o re ho wena “tloo”. Ee, tlosa tshabo eo ho wena mme o latele lentswe la Jesu, hobane ha le na leshano ho lona.

Empa ho teng mokgwa oo o tlamehileng hore o tsamaye ka ona, hodima pitso ena ya Jesu. Mahlo a hao a tlamehile ho dula a shebile Jesu ka nako tsohle. Hopola Petrose hle ngwaneso, o ile a tsamaya hodima metsi a ya ho Jesu, empa le re Lentswe la Modimo, ha a se a bona ho moyo o le bohale, a bona le bothata ba tsela ena eo a e tsamayang, a tlosa mahlo ho Jesu, athe ke nako eo metsi a ileng a mo nka ka yona. Leha ho le jwalo a bitsa ho Jesu,

mme Jesu a mo pholosa. Baratuwa, ho jwalo ha motho a sa tsamaye ka mokgwa o loketseng pitso ya hae. Hang feela ha o tlosa mahlo ho Jesu, sekepe se ya wa ka wena. Empa ha mahlo a hao a shebile ho Jesu, leha tsela e le thata jwang e o e tsamayang, o tla fihla ha feela o beile mahlo ho Jesu. Ha o sa a tlose ho yena wa a beha bothateng ba tsela. Hopola hore Jesu ke yena Tsela le Nnete le Bophelo. Jesu o tletse lerato.

Bonang lerato la Jesu

Bahesong, leha batho bana ba ile ba nahana hore Jesu ke sethotsela, Jesu, ha aka a ba furalla, ha a ka a ba fetohela kapa a ba lahla. Le ho ba omanya, Jesu ha aka a ba omanya, empa Jesu a bua mantswe a matla, a matle le bona. Ee, Jesu a bua a re ho bona: "Kgothalang, ke Nna". Ee, ke Jesu, e mong ha a yo. Lerato la Jesu le a kgaphatseha, hobane o tsebile ho ikopantsha le Ntatae ka thapelo ha barutuwa ba hae mohlomong ba ileng ba lebala le ho rapela ka yona.

Mantswe ana, Ke Nna, a bolela matla, boteng le bomodimo ba Jesu. Mantswe ana ke boipolelo ba Jesu hore ke yena mang. Mme ha re utlwa mantswe a tjena, ho a re lokela hore le rona re kgutse re re tuu, hobane ho bua Morena. Ee, Jesu leratong la hae, a bona kamoo batho bana ba tshohileng kateng, mme o wa ba kgothatsa o re ho bona, kgothalang, tshedisehang, se tshabeng, ke nna. Bahesong ena ke nako eo barutuwa ba hae ba neng ba lahlehile ka yona. Ke nako eo ba neng ba hloka modisa ka yona, mme ba sena Jesu. Athe ka nako ena, mmina-thoko ha a bua hantle, o re: "A batla ba sa mmatleng, a fumana ba temetseng, o mohau" ke Jesu yeo. O mohau ka nako tsohle. Le ho rona ba tsamayang re kgeloha re lahleha, ka baka la ho itshepela borona, Jesu o tletse lerato mme le rona o tla re tshwarela.

A re atameleng Morena ka mantswe a sebini se seng ha se re: “Kgale ke ne ke sa o lakatse, ka ithata, ke ne ke re ke nna ya bohlale, ka itshepa, empa jwale, ke ntse ke itshaba, se hopole, boikgantsho ba ka. Reko la hao le se ke la mphetha, la mphuralla, ditsietsing le thateng ba tsela, ke yo fihla, ke yo kena seding le sa khutleng, ho Jesu yoo ke mo ratileng.” Amen

26. Matthew 20:1-16

Ha ho le jwalo, ba pele e tla ba ba morao, ba morao e tla ba ba pele!

Mosebetsi wa Modimo

Selelekela

Baratuwa Moreneng, hoseng kapa thapameng ya letsatsi lena ka kajeno, re kene kahare ho kereke ya Modimo. Re kene e seng ka baka la ho imema, mohlolong ho teng ba tlileng ka tsela e jwalo, empa re tlide hoba re bitsitswe ke Modimo. Kahare ho kereke ya Modimo, e mong le e mong wa rona o na le pitso eo a bitsitsweng ka yona. Mme Pauluse o ngolla Bagalata hore ba tsamaye ka pitso eo ba bitsitsweng ka yona. Re na le mosebetsi kahare ho kereke ya Modimo, mme potso ke hore na re etsa mosebetsi oo ka thabo le botshepehi? Na re sebetsa re tseba hore re sebeletsa mang?

Bomme le bontate, baena le dikgaitsemi, Lentswe la Modimo le bua ka Mmuso wa lehodimo kapa Mmuso wa Modimo. Mmuso ona o tshwantshwa le monga ntlo ya ileng a kena kahare ho lefatshe a ilo batla basebeletsi bakeng sa tshimo ya hae ya morara. Monga ntlo o ile a fumana basebeletsi ba pele, mme a dumelana le bona ka mopeutso. A tswella pele ho batlana le ba bang jwalo, ka nako tse fapaneng mme le bona a ba tshepisa ho tla ba lokelang. Horeng ya ho qetela ya letsatsi, a fumana basebeletsi ba bang hore le bona ba tle ho mo sebeletsa. Qetellong ya tsohle, ka mantsiboya, monga tshimo a bitsa mohlahlobi wa ntlo ya hae, hore a bitse basebeletsi a tle a tseba ho ba nea meputso ya bona.

Modimo ke yena Monga mosebetsi

Bahesong, basebeletsi ba ne ba hiriwa ka tsela tse fapaneng. Ho ne ho le teng ba neng ba hirelwa letsatsi jwalo ka bana. Ba bang beke, ba bang kgwedi, jwalojwalo. Jwale nako ke ena e fihlile hore batho bano ba putswe. Ba pele ba ile ba fumana moputso ho ya ka tumelano ya bona le monga tshimo. Ha re bolellwe hore na ebe ba ba latelang, a le bona ba ne ba dumelana ka moputso o itseng, haese feela hore ba tla fumana se tshwanelang.

Re ya lemoha mona hore Monga-ntlo o sebedisa tsela e sa tlwaeleheng lefatsheng lena. Ha a putsa o ba nea bohole ka ho lekana le ha ba sa sebetsa ka ho lekana. Ha ho makatse ha ba pele ba ile ba fihla ho monga ntlo ba kganana le yena hore bona ba sebeditse letshehare lohle ba jere boima le ho tjhesa ha letsatsi. Empa ba a lebala hore tumelano ya bona e ne e le seo ba se fumaneng. Ba a lebala hore ho tloha moo, hore monga ntlo o sebedisa tjhelete ya hae jwang, ke tabeng ya hae. Re batho ba nang le ditokelo. Mme ditokelo tsa rona re rata le ho di sebedisa le moo ho sa tshwaneleng, mme rea lebala hore le bao re batlang hore tsa rona ditokelo di etswe hodima bona, le bona ba ntse ba na le ditokelo ka ditsabona.

Bahesong, sena ke setshwantsho se hlilosang nnete e itseng. Nnete le thuto e tswang mona ke eng? Kahare ho bakreste, re fumana batho ba mefutafuta, le ho ya ka dipitso tseo tse fapaneng tsa bona. Bakreste bana, ke batho ba sa bitswang ka nako e tshwanang, le ka ditsela tse tshwanang. Ee, esitana le maemo a rona ha a tshwane bokresteng bona. Ba bang ke kgale ba le tseleng ena ya bokreste. Ba bang ba pholoswa motsotsong wa ho qetela jwaloka sesenyi se seng sefapanong. Empa ka bomadimabe ha ho

motho ya ka emang feela a re yena o tla emela letsatsi leo la ho qetela. Hape rea lemoha hore ya bitsang ke monga tshimo e leng Modimo ka sebele, mme mohlahlobi wa ntlo, ke Mora, e leng Jesu. Tshimo yona, e tshwantsha kereke ya Modimo, mme moo basebeletsi bana ba batlwang teng ke lefatshe.

Monga mosebetsi o sebeletswa jwang?

Bahesong, ho a lemoseha hore, ka tsela eo Modimo a e sebedisang e leng phatlalatso ya Lentswe la hao ka tsela tse fapaneng ke kamoo yena a re bitsang ka teng, mme ha se rona bao re itlisang tshimong ena ya Modimo. Batho ba bangata ba nahana hore bokresteng ba tlile ka bobona, mme ba ka iketsetsa ho ya kamoo ba ratang ka teng. Ba jwalo, ke mashodu le dinokwane hobane ha ba a kena ka monyako e leng ka Jesu Kreste. Hape kahare ho kereke, ha ho bolele hore ha o dumetse, o se o loketse ho kena lehodimong. Empa o sa na le mosebetsi wa ho beha ditholwana tsa Moya. O sa loketse hore o sebetse ka matla. Potso ke hore ha re kene mosebetsing ona, re loketse ho sebetsa jwang? Ka bomadimabe, hangata ha re sebeletsa Modimo, re ya itsheba. Mahlo a dula a le hodima rona le mosebetsi wa rona. Re ya itadima mme ha re bee mahlo a rona hodima Monga mosebetsi ya fanang ka matla, le ya tleng hore putsa ka nako e loketseng. Motho ya behang mahlo a hae hodima hae, ke motho ya shebang bongata ba mosebetsi oo a o etsang. Motho ya ratang hore a putswe ho ya ka ona. O sheba le motjheso wa letsatsi o hodima hae le mafolofolo a hae. O sheba le ba bang kamoo ba sebetsang ka teng mme o ipapisa le bona hore qetellong a fumane moputso o betere ho feta wa ba bang.

Athe ha motho a sebetsa ka tsela ena ha ho a loka na? Na Modimo ha a thabele motho ya etsang ka hohle ho mo sebeletsa? Ngwaneso, Modimo o

rata motho ya sebetsang ka thabo le ka botshepehi, e seng ka boima. Ka ba ka hopola Mofarisi le Molekgetho. Mofarisi o ile a hhalosa kamoo a sebeletsang Modimo ka teng, empa bothata ba hae, ke hore o ne a ithwesitse morwalo o boima, o neng o sa mo tlisetse topollo. Morena o kgwahlwa ke pele e robekhileng, motho ya tletseng boikokobetso, motho ya tsebang hore le seo a se etsang ke feela ka thato ya Modimo. Matla le ona ke a hlahang ho Modimo. Bahesong, Modimo o re etsetsa monyetla, haele mona re mo sebeletsa. Ha re ya kgetheha (special) ka baka la borona, empa ke ka baka la mohau wa Modimo feela. Petrose le yena ha a bua le Jesu, o re: "Morena re tlohetse tsohle, re tle re tsebe ho o sebeletsa". Ke ha Jesu a tla etsa papiso ena ka Mmuso wa Mahodimo, mme a re wa pele o tla ba morao, wa morao e tla ba wa pele. Bonneteng, ha re lokelwe ke letho le letle ho tswa ho Modimo. Re baetsadibe ba lahlehileng, Modimo ke yena ka mohau wa hae ya re pholosang. Batho ba neng ba batlwa ho tla sebetsa tshimong e ne e se dispecialist dinthong tse itseng. Empa e ne e le baleleri, batho ba neng ba eme feela ba sa etse letho mme hape ho neho sa bonahale le hore ho teng hoo ba ratang ho o etsa. Modimo leratong la ona, a ba bitsa hore ba tle ba iphumanele bophelo kahare ho kereke ya hae.

Ha re kgutleleng tabeng ya rona ya hore ha ho bolele hore ha o dumetse o se o loketse ka lehodimo. Bahesong taba ya bohlokwa ke hore, ha re le mosebetsing wa Modimo, re tlamehile ho dula teng ka nako tsohle. Jesu o re ha re dula ho yena, re dula Lentsweng la Hae, re tla tseba nnate, mme nnate e tla re lopolla. Le re hape Lentswe, ha re dula ho Jesu, le yena o dula ho rona ka nako tsohle. Ho ba ho Modimo ha se mosebetsi o part-time. Ke mosebetsi wa ka nako tsohle. Ha re ya lokela hore re kgathale tseleng. Ho batlahala hore re sebetseng mme re tshwarelle ho fihlela qetellong. Re tena re kgathala ka pele tseleng ya Modimo, hobane ha re etse hore borona bo timele, ho tswalwe boJesu kahare ho rona. Modimo a re thused hore borona

bona bo timele! Re se itlwaetseng ho etsa mosebetsi wa Modimo ka ho ngongoreha, ka ho tletleba le ka ho lebella ho fetisang tekanyetso ya rona. Beha mahlo a hao hodima Jesu, mme mosebetsi wa hao o tla o etsa ka thabo ka nako tsohle. O tla o etsa o sa kgathale. O tla o etsa o le senatla, hobane o wa tseba hore matla a hao le mafolofolo a ho sebetsa a tswa ho Modimo.

Phehelo mosebetsing wa Modimo

Baratuwa, ha re ka tadima Jesu, re ke ke be ra ba le mona hodima ba bang, re tla rata ha Modimo a ka ba etsa hantle le bona. Hobane, ha re itsheba borona, mme re fumana eka nyeo yena o wa re feta ka mosebetse, ebe moo re mo fufehelang, re mo tenehelang mme re mo kgenelang, mme qetellong mesebetsi ya rona le yona e be e sa tsamaye ka nepo. Mora wa letsibolo mo papisong ya bara ba babedi ba lahlehileng, le yona o ile a fihla a nyonyoreha ho ntatae, a re ena o mo sebeletsa ka botshepehi empa ha ho letho leo ntatae a mo etsetsang yona hore a iithabise le metswalle ya hae, haese ho etsetsa yena mora ya sentseng ka lefa la hae.

A re hateng butle mosebetsing wa Modimo, mme re beheng tshepo yohle ho Modimo. A re rapeleng hore re se busweng ke ditakatso tsa nama tse jang pele ya motho. Ditakatso tsena di tla o qeta, o be mofo mme o hola le tsona. Ha motho a le ho Jesu, ha o mofo. O mosebeletsi ya etsang tsohle ka thabo. Ha o le ho Jesu o mmopuwa e motjha, tsohle ho wena di ntjhafetse, tsa kgale tseo o neng o tsebahala ka tsona, le tsona di ya feta. O se o le motho ya sa hloleng o iphelela, hobane Modimo a nkile sebaka kahare ho pelo ya hao.

Bahesong ho ke ke ha makatsa ho utlwa hore ba bangata ba kgelohile tsela ya nnete. Lebaka e le hore, motho o ne a tlie kerekeng a tle a fumane ho

itseng. Mme ha a sa fumane hoo, o wa ngala, wa tsamaya. E mong o tla hore a fumane ho itseng, ha a se a fumane hoo, le yena ha a sa hlola a bonahala. Ha ho mmakatse ho fumana hore ka dilallo kereke di tlala ho fetisa. Lebaka e le hore batho ba bang ba tlela kolobetso, ba bang ba tlela selallo, empa ba sena kamano e ntle le Modimo. Ke rata ho o eletsa ke hona hore ha o se wa Modimo, tshaba dintho tsa Modimo! Ha o le wa Modimo, sebeletsa Modimo ka lerato le ka hlompho.

Qetello ya ditaba

Qetello ya ditaba

Utlwisia, ke monyetla ho dumellwa jwaloka mosebeletsi wa Morena. Na o ikemiseditse ho amohela mosebetsi ona kapa o rata ho phela jwalo ka boikgantsho, o ntse o ikgantshetsa Modimo? Ya tla swabang ke wena, e seng Modimo. O nale ba bangata ba ka mo sebeletsang ntle le thuso ya hao. Mo sebeletsa ka thabo ntle le ttlebo. Mme o thabela monyetla ona, hobane o o fumane feela ka baka la mohau wa hae. Phutheho e ratehang, ho ba ho Modimo, ke mohau qalang, ke mohau le tseleng ya ho tswela-pele, ke mohau le ha o fihla qetelong ya bophelo bahao. Ke kgothatso ho rona le ha re robetse nqalang ya bafu, ho tseba hore mohau o re pholositseng, e ntse e le mohau o re jarang mme hape ke mohau oo ka ona re tla keng hae lehodimong. Mesebetsi ya rona e ke ke ya re pholosa hobane le yona e ya fokola. Empa mohau wa Modimo ke kwetsa e ho senang molomo o ka o bolelang. Bophelo ba sekretse bo qala ka mohau, bo tswella ka mohau, mme bo qetella ka mohau.

27. Mattheu 25:14-30

Na o tseba pitso ya hao?

Selelekela

Na o ne o tseba hore le wena o ka tlisa phethoho bophelong bona? Ee, o ka tlisa phethoho kerekeng, lelapeng leno, lefatsheng la rona, sekolong, mosebetsing le mabaleng a dipapadi! Le wena ya ipatileng koung (khoneng), wena ya inyatsang, o kaba ngwana kapa motswadi, o ka tlisa phetoho. Sephiri sa taba ena ke hoba Modimo o file e mong le e mong wa rona neo kapa dineo.

E mong le e mong o na le mosebetsi

Motho o ne a le teng ya neng a itokisetsa ho kena leetong. Motho enwa o ile a bitsa bahlanka ba hae hore ba tle ho yena. Ke rata ho hlakisa taba ya hore o bitsitse bahlanka bao e leng ba hae. Bana ha se batho ba tsebahalang, kapa metswalle ya hae ya maemo, kapa bahwebi, tjhee, o bitsitse bahlanka (slaves) ba hae. Re tla utlwisia hore motho ya neng a ruile bahlanka o ne a na le ditokelo tsa ho ka etsa kamoo a ratang kateng ka bona. O ne a na le tokelo ya ho ka ba tshwara hampe kapa hantle. Bongata ba batho ba neng ba ruile bahlanka, ba ne ba tshwara diphoofolo tsa bona hantle ho feta kamoo ba neng ba hlokomela bahlanka ba bona kateng. Mohlomong motho enwa o ne a rekile bahlanka bana hore ba tle ho mo sebeletsa kapa o ba fumane ka tsela enngwe. Empa e ne e le bahlanka ba hae.

Homme ho a makatsa ho bona hore motho enwa o ile a neha bahlanka ba hae hlompho. Ha a kena leetong, o ba siya le boikarabelo. Re tla utlwisia

hore ha motho a o siya ka boikarabelo, o etsa jwalo hobane a o tshepile. Ha se mang le mang eo e ka reng ha a tloha a ya tulong e nngwe a ba a siya tjhelete ya hae ho motho e mong hore a e sebedisa kamoo a ratang kateng ka taba ya hore o tla e fumana hape mohla a kgutlang. Ho thata ho etsa ntho e jwalo esitana le ho motho ya o sebeletsang. Bahesong bona ke boikarabelo bo boholo bo behwang mahetleng a bahlanka bana.

Ho a bonahala hore motho enwa o ne a tseba bahlanka ba hae. Hobane o ne a fa e mong le e mong wa bahhlanka bana kamoo a neng a kcona kateng. Ha a fane ho feta kamoo ba ka jarang kateng. O neha wa pele talenta tse hlano, wa bobedi o mo neha di le pedi, athe wa boraro o mo neha talenta e le nngwe. Talenta mona, ha se ‘neo’ (talent) ho ya kamoo rona re utlwisisang talente kateng. Empa talenta tse ho buuwang ka tsona evangeding ena ke ‘tjhelete’. Batho bana ba fuwa tjhelete hore ba ye ho hweba ka yona, kapa ba e sebedise ka tsela e ka etsang hore ba fumane phaello. Bibele e hlalosa hore ya fumaneng talenta di le hlano, o ile a phakisa mme a ya ho hweba ka tsona. Kgwebo ena ya hae e ile ya mo kenyetsa phaello ya ditalenta tse ding tse hlano. Le wa bobedi o ile a sebetsa ka tsela e jwalo. Talenteng tsa hae tse pedi a fumana phaello ya talenta tse ding tse pedi.

Bahlanka ba ne ba tshaba monga bona, ke kahoo ba ileng ba mo hlompha, mme ba ile ba mo sebeletsa ka botshepehi le ka lerato. Ba ne ba tseba hore monga bona ha a kgutla, a tlo batla ho bona seo ba se entseng ka ditalenta tsa hae. Hape ba ne ba tseba hore mohlomong mosebetsi wa bona o molemo o ka ba fetohela molemo ho monga bona.

Empa mohlanka wa boraro o ne a fapane haholo le bahlanka bana. O bonahala jwaloka motho ya neng a hloile monga hae. O ne a ipolela hore ha

a batle letho la motho enwa, ebole ha a batle ho utlwa letho ka yena. Hang ha a fumana talenta ena, o ile phakisa a e pata ka tlasa mobu. Ha a e ise bankeng hore mohla monga hae a e batlang a ba e fumana e na le phaello. Empa tjhee o a e pata. Hona ha ho bontshe lehloyo feela, empa ho bontsha le botswa bo neng bo le teng mohlankeng enwa. O ne a tseba hore ha a na boikgethelo, feela a tella monga hae. O mmontsha hore ha ho moo a mmehang teng.

E mong le e mong o fumana moputso

Ha monga bahlanka bana a kgutla, o bitsa wa pele, mme o fumana phaello ya hae. O bitsa le wa bobedi mme le ho yena o fumana phaello ya hae. Monga bahlanka o thoholetsa bahlanka bana ba hae, mme o ba memela ho kena thabong le yena. Utlwisia, bahlanka ba senang tokelo ya ho ka dula le beng ba bona, jwale ba biletswa ho tla thaba le monga bona. Lehlohonolo le sa balweng!

Taba e mahlonoko ke ya mohlanka enwa wa boraro. Ha monga hae a mmotsa ka mosebetsi wa hae, o re ho yena o tsebile hore monga hae ke motho ya thata ya kotulong moo a sa jalang. O a tseba hore monga hae o rata phaello, empa o dutse ha a sebetsi. O re ho monga hae, ntho ya hao ke eo! O sitwa le hore talenta ya hao ke eo, o se a e bitsa ntho. Lebaka e ka na ya eba hore talenta ena e ne e se e rusitse ka baka la mobu. E ne e se e sa bonahale jwale ka talenta. Jwale potso ke hore ha e se e senyehile ka tsela e jwalo, keng seo monga yona a neng a ka e etsa ka tjhelete eo. Ha e sa na molemo ho ka kena mokotleng wa hae wa ditjhelete.

Phutheho e ratehileng, Morena Modimo o re file dineo tse fapaneng. E mong

le e mong o na le neo kapa dineo. Dineo di fapane ha di tshwane. Ke kahoo Paulose ha a bua ka kereke ya Jesu Kreste o re ho na le dineo tse fapaneng kahare ho kereke tse ka sebediswang molemong wa ho aha kereke ya Jesu. Re ka bua ka neho ya ho jala evangedi, ho rapela, ho bua ka dipuo (toloka), ho kgothatsa kapa ho tshedisa batho, ho tshehetsa phutheho ka tsela tse fapaneng jj. Dineo tsena di bonahala mesebetsing ya rona, dikolong tsa rona, mabaleng a dipapadi, makgotleng. Empa potso ke hore ha boikarabelo bo bewa mahetleng a rona, na dineo tsena re di sebedisa ka tsela e lokileng na?

E re ke fane ka mohlala: mosebetsing wa hao, o moetapele. O rupelletswe bakeng sa mosebetsi ona. Empa ha ba o kgetha ka kerekeng ho thusa ka boetapele, na o na le lerato leo la ho ka thusa na? Ke ba bakae ba fumanang hore tjhee, ha ba sa fumane tjhelete bakeng sa mosebetsi oo, ba ke ke ba thusa, hobane bona ha ba sebeletsi lefeela. Seterateng ha o feta motho ya hlokang thusa, o feta feela hobane o le motho a senang nako, athe ke moo o ka beng o sebedisitse neo ya hao teng. Ha re tadima "bana ba seterateng" jwaloka re ba bitsa, hara ho rona ho teng ba ka buang le bona, ba ka ba kgothaletsang hore ba ye sekolong, kapa ba kgutlele malapeng a bo bona, empa ha re batle le ho ba tadima mahlong, re ba tadima jwaloka dikebekwa, jwaloka mmopo o sa etswang ke Modimo. Sebini kerekeng se ikgantsha ka lenseswe ha ho batlahala pina, se batla ho bontsha hore ntle le sona, ha ho letho le ka tswellang.

Phutheho re ka qolla mehlala e mengata, empa taba kgolo ke hore, Modimo o rata ha re ka mo sebeletsa ka lerato. Ha re hloile Modimo, re hloya le mesebetsi eo a re nehang yona esitana le ha re na le dineo tsa ho ka etsa mosebetsi o motle. Re sebedisa dineo tsa rona mabakeng a mang empa e seng ditabeng tsa Modimo. Dikerekeng tse ngata ha re sa bona tswello-pele.

Batjha ba iketsetsa boithatelo, bomme le bona ba tsamaya ka tsela ya bona, lekgotla le lona le hulela thoko. Dineo tsa rona re batla ho di sebedisa moo di ka bonahalang teng. Re atle re nahane hore kerekeng ha re bonwe, re sebeletsa lefeela, kapa re sebeletsa moruti ya dutseng feela ya sa etseng letho. Ha re nahane hore re sebeletsa Modimo ho ya kamoo a re fileng kateng. Hopola hore Modimo o neha e mong le e mong ho ya kamoo a kgonang kateng.

Mokreste wa nnete ha a shebe dintho tse jwalo. O a tseba hore ke mohlanka wa Morena Jesu. Morena Jesu o re rekile ka madi a hae a bohlokwa a ba a re lopolla ditlamong tsa Satane. Ha monyetla o hlaha kerekeng kapa setjhabeng mokreste wa nnete o a itlolaka, jwaloka mohlanka wa pele. Bibele e re o ile a ya hweba hang feela. Ha a ka a belaela kapa a ipotsa pele dipotso tse ngata. O tsebile hore ka thato ya Modimo a ka etsa tsohle. Paulose le yena o kile a re a ka etsa tsohle ka Kreste ya mo fang matla. Ka tshebetso ya Moya o Halalelang, re ka fihla hole bophelong. Re ka ba le tswello-pele e ntle haholo. Morena Jesu o itse re se tshohe kapa ra belaela hobane Moya o tla re kganna ho tsohle. Re itshepele Modimo nthong tsohle.

Re tlamehile ho tseba hore Modimo o tla re biletsha kahlolong. O tla batla ho e mong le e mong ho ya kamoo a mo fileng kateng le ho ya kamoo a kgonang kateng. Ngwaneso mohlomong di teng diphetoho tse o kabeng kapa tse o ka di etsang ho tswa ho seo Modimo a o fileng sona. Hlokomela hore o se ke wa fetwa ke nako. Kreste o re evangeding ho ya ka Johanne, ha letsatsi le santsane le tjhabile a re etseng mosebetsi wa letsatsi hobane bosiu bo atla boo re tla sitwang ho sebetsa ka bona. Kahlolo eo mohlanka wa boraro, ya lonya, ya botswa a e fumaneng ke ya hore o ile a amohuwa talenta eo, a ba a lahlelwa ntle moo ho nang le ditsikitlano tsa meno. Kahlolo ena e mpe. A re se keng ra nyatsa mosebetsi wa Modimo, ra iketsetsa

kamoo re ratang kateng, Modimo o tla re otla habohloko.

Ha re a fuwa ka ho tshwana, empa re ke ke ra kgona ntle le thuso ya hao. Moputso o moholo o teng, o fumanwang ha re etsa mosebetsi wa rona hantle. Bibele e re, ya se nang letho o tla amohuwa le seo a nang le sona, athe ya ruileng o tla ekelletswa. Hobane ena e hlalosa hore ha re sa sebetse, ra dula re le botswa, re tla futsaneha le ho feta. Empa ha re sebetsa ka matla, re tla ba le tswello-pele bophelong, re tla ekelletswa ke Modimo, mme re tla hlohonolofala. Mosebetsi wa ngwana Modimo ha se wa lefeela. Modimo o tla re putsa ka nako e loketseng. Leha o le mofutsana, o nyatseha jwaloka bahlanka bana, Modimo o o file boikarabelo, o a o tshepa ke kahoo a o nehang boikarabelo bo boholo setjhabeng le kerekeng ya hae.

Qetello ya ditaba

Ngwaneso, motho ha a etse kereke a le mong. Rona kaofela re ditho tsa kereke. Kereke e etswa ke rona re kopane. Neo tsa motho a le mong ha di lekane ho ka aha kereke. Le neo eo Modimo a o fileng yona, e a batlahala tswello-peleng ya kereke. Le lapeng, ho fela jwalo, mosebetsing ho fela jwalo, hore re phedisane hammoho ho batlahala hore re sebedise ditalenta tsa rona. Ha re fumana boikarabelo, a re phetheng ho lebelletsweng ho rona ka lerato. Modimo o tla re hlonoholofatsa. Amen

28. Mattheu 5:6

**Ho lehlohonolo ba lapelang ho loka, ba nyoretsweng hona;
hobane ba tla kgoriswa**

Selelekela

Kajeno lena, kapa matsatsing ao re phelang ho ona ha jwale, ke ba bakae batho bao re ka reng ha ba bapale lotto, ebile ha ba na le takatso ya teng hara phutheo ya rona? Lebaka le etsang hore ba bangata ba e bapale ke ka baka la takatso. Mme ena ha se takatso ya nako eo feela, empa ke takatso e sa feleng. E dula e le teng ho fihlela ka nako eo motho a fumaneng seo a se lakatsang. Takatso ena e bapiswa le tlala le lenyora. Kaofela re a tseba hore takatso ena ya dijo ha motho a lapile, le takatso ya seno kapa metsi ha motho a nyorilwe, ke ntho e ke keng ya fela kapa ya feta ha motho a sa fumane seo a se batlang. Bohle ba e bapalang ba ikutlwa hore ha ba ka hlola, mme ba rua ba tla be ba le lehlohonolo, empa jwale Jesu o fetola mawa. O re ba lehlohonolo ke ba lapelang le ho nyorelwah ho loka.

Ho loka - tumelo e sebetsang!

Phutheho e ratehang, batho bao ba lapang e le kannete, hangata ke batho bao e leng ke bafutsana. Hobane morui o ja nako e nngwe le e nngwe eo a ratang ho ja ka yona. Mme hape o ja seo a se ratang. Empa mofutsana, o dula ka tlala hangata, mme ha a je seo a se batlang, o ja seo a se fumanang. Bafarisi le ditsebi tsa molao di ne di sa hloke takatso ena e tjhesang eo Jesu a buang ka yona, e leng ho loka. Re a hopola hore batho bana ba ne ba itshepile ka tsebo ya bona, bodumedi ba bona, mme ba ne ba sa tsotelli toka eo Jesu a neng a bua ka yona. Lebaka la batho bana ke

hoba ba ne ba dula ba kgotse. Pela mahlo a bona ba ne ba sa hloke ho sokoloha. Ba ne ba sa hloke ho lokafatswa pela Modimo. Hobane ba ne ba ipona e le batho ba lokileng, batho bao e leng hore ba tla kena lehodimong ba fofa. Ba ne ba ipona ka tse ngata, ebile ho ya ka tumelo ya bona, Modimo o tshwere dibuka tse tharo tsa melato (credit) ho yena. E nngwe ke ya ba hlollwang ke ho lefa melato ya bona, e nngwe ke ya batho ba lekang ho lefa seo ba se kolotang, mme buka ya boraro eo bona ba neng ba ngotswe ho yona, ke ya ba etsang ho fetisa kamoo ba kolotang kateng. Ka mantswe a mang ba lokile batho bana. Kamoo Bafarisi ba neng ba itshepile ka teng, e mong ya neng a bitswa Simeone o kile a re: Ha e be ke batho ba leshome feela ba tla yang lehodimong, yena le mora wa hae, ba tla ba teng palong eo. Haeba ho tla ya ba babedi feela, ke yena le mora wa hae ba tla yang, empa haeba ho ya a le mong feela, ke yena feela, ya tla yang lehodimong. Batho bana ba ne ba dumela ka bottlalo hore lehodimong ho kenwa ka mesebetsi.

Jwale ke a tseba hore ha re re lehodimong ha ho kenwe ka mesebetsi empa ka tumelo, batho ba bangata ba a dula ka baka la botswa, mme o itshwarella ka hore lehodimong ho kenwa la tumelo. Motho wa teng ha a rate ho sebeletsa Modimo, ha a tshehetse mosebetsi wa kereke, ha ho hlokahala ho itseng kerekeng ha re o etse mosebetsi oo, re re o tla bonwa ke ba bang. Re a ipolela hore rona re tshwarahane le mosebetsi o mong o mongata, re na le mabaka a rona a re sitisang ho sebeletsa Modimo ka botshepehi. Taba e nngwe e utlwisang bohloko ba pelo, ke hore bongata re iphelela menyakeng le menateng ya lefatshe. Re re ha feela re dumela, ha feela re fihla kerekeng, re latwa ke dikombi tsa kereke, ha re na taba hore re phela jwang ka maphelo a rona, baholo le baruti ba a tseba hore re a fihla kerekeng, ba a re bona ka Sontaha. Bahesong tumelo e hlokang mesebetsi e shwele. E jwalo ha se tumelo ya nnete. Ke a molomo feela. Le Satane o a dumela hore

Modimo o teng. Re ke ke ra qhekanyetsa Modimo. 2 Timothea 2:19 e re: "Morena o tseba bao e leng ba hae. E mong le e mong ya rapelang Morena, a ke a tlohe bokgopong". Modimo wa rona ha a kopane le bobe. o tshwarela baetsadibe, empa ha a ba kgothaletse ho phela kahare ho sebe ka boomo. Modimo o kgahlanong le batho ba ipeyang ba lokileng. Ba nahanang hore ha ba hloke letho. Seo a se batlang ke hore re iponeng bokgopo, mme re lakatseng ho loka. Re utlweng kamoo re lapileng le ho nyorwa kateng. O ke ke wa lakatsa ho loka, ha o tseba hore wena o lokile, mme o dula o lokile ka nako tsohle.

Takatso e sa feleng!

Batho ba utlwisisang tlala le lenyora, ba tseba hore leha motho a kgotse, o kgora nakwana eo feela. Kamora nako e itseng, o se o boetse o lapile hape, o nyorilwe hape. Le ho loka hoo Jesu a buang ka ona, ke ntho eo re tlamehileng ho dula re e labalabela. Re tshwanetse ho ba batho ba sa teneheng ke ho mamela Lentswe la Modimo. Ke tlwaelo ya batho ba bangata ho mamela Lentswe la Modimo kerekeng ka DiSontaha feela. Hara beke ha ba na taba le ditaba tsa Modimo. Ha o etsa diketelo tsa matlo, o fumana Bibele ya modumedi e tletse lerole lebaka e le hore e sa le e patuwe, e emetse Sontaha se tlang. Le thapelo e etswa feela mohla ho nang le tsietsi. Ha bophelo bo ntse bo ya hantle, ha re na taba le Modimo. Ka nako tse ding ha re dutse ka kerekeng, ha ho makatse ho fumana motho a ntse a kena a tswa, a kena a tswa, tsa Modimo di a mo tena, moruti le yena kamona ha a qete ho bua. Empa haele motho ya lapetseng ho loka, ya nyoretsweng hona, o tla lakatsa eka kereke e se ke ya tswa. O tla tshwana le Davida ha a re "Lentswe la hao ke le nahana bosiu le motshehare, mme ka lona ke fetisa ka bohlale le ba hodileng ho nna" .

Taba ya bohlokwa ke hore re ithute hore re se ke, le ka mohla, ra kgaohanya tumelo le mesebetsi e molemo. Ha re bue ka tumelo le mesebetsi, empa re bua ka tumelo e sebetsang. Jesu ha a tswella pele hona ho Mattheu 5 temaneng ya 16 o re: “Lesedi la lona le ke le kganyetse batho jwalo, ba tle ba bone mesebetsi ya lona e molemo, mme ba rorise Ntata lona ya mahodimong. Ee, le ya rona mesebetsi a e ke bonahale jwalo. Re se ke ra nyefola lebitso la Modimo ka boitshwaro ba rona bo bobe. Lefatshe le tsheha ka Bakreste kajeno, hobane re tletse leshano, re rerela lefatshe hore le phele jwang, empa rona re phela hole le melao eo. Jesu ha a rohaka Bafarisi, o re ba madimabe hobane ba tshwere dinotlolo tsa mmuso wa lehodimo, empa bona ha ba kene teng, hodima moo ba sitisa le ba reng ba a kena. Rona bao re ipitsang Bakreste empa re sa phele jwaloka Bakreste bannete, re tshwana le bona Bafarisi bana. Mme Jesu ha a re ho ba jwalo, “Ho lehlohonolo” empa o re “Ho madimabe”.

Lehlonoholo le sa feleng!

Modimo ka molomo wa moprofeta Esaia, o hwehla bohle ka letsoho le matla o re: Helang! Lona bohle ba nyorilweng, tloong metsing; le lona bohle bao le se nang tjhelete, tloong, iphumaneleng mme le je”. Evangeling ya Johanne Jesu o re ke yena bohobe bo theohileng lehodimong, mme ya jang bohobe bona a ke ke a bona lefu. O re bontata rona moholo ba jele manna felleng mme ba shwele, empa ya jang yena, o rua bophelo bo sa feleng. Hape o re ho mosadi wa Mosamaria, ya nwang metsi ao yena a fanang ka ona, a ke ke a hlola a nyorwa. Jesu o fanne ka mmele wa hae bakeng sa rona. O entse hona hore re rue bophelo bo sa feleng. Mme nyolohelong ya hae, a re tshepisa metsi a bophelo e leng Moya o Halalelang. Ka Jesu re fumana kgora ya nnete. Re rua ka yena tsohle tseo re di hlokelang bophelo ba rona.

Ha motho a tswa ho Jesu ha o tshwane le pele, o fetoha ka hohle, le bophelo ba hao bo a fetoha. O motho ya phelang kahare ho lefatshe, empa ha o sa hlola o le motho wa lefatshe. O phela kahare ho baetsadibe, empa o phela bophelo ba Mokreste. Re se keng ra nahana hore ha re le ho Jesu re tlohile lefatsheng, ha re sa kopana le tsa lefatshe lena. Re tla dula re le teng empa Jesu o re re beteng dipelo o hlotse lefatshe!

Jwaloka badumedi a re duleng re itjhebe tlasa seipone sa Moya, re boneng hore re lapetseng, mme ebole re nyoretswe eng. Dingata dintho tseo e leng hore re a di lakatsa empa ele dintho tse sa kgoriseng. Modimo o bua jwalo ka Moprefeta Isaia ha a re: “Na le ntshetsa keng seo e seng dijo tjhelete, le ikgathaletsa keng se sa kgoriseng?” Jakobo yena ha a bua o re: “Le a lakatsa, mme ha le rue letho; le a bolaya, le na le mona, mme le sitwa ho fumana; le a lwana, le a tseka; ha le na letho hobane ha le kope. Le a kopa, mme ha le fuwe, kahobane le kopa hampe, ho nkela ditakatsao tsa lona”. Ha feela re ka sutha menateng ya lefatshe, ra lakatsa dintho tse ka hodimo moo Jesu a dutseng teng letshohong le letona la Modimo Ntate, re ka lokelwa ke ntho tse ngata. Mme le rona re ka rua lehlohonolo la ho kgoriswa. Jehova ke Toka ya rona (Jehova tsidkenu) (the Lord our Righteousness). Ka yena ruri re ke ke ra hloka. A re lakatseng Morena ka nako tsohle. Re lakatseng ho ba haufi le yena. Re lakatseng ho tsamaya le yena bosiu le motshehare. Re lakatseng ho phethahatsa melao ya hae, re e nahanisise bosiu le motshehare.

Qetello ya ditaba

Ha re kgotse Morena, re na le yena, re ka lakatsa kae menate esele? Re ka batlang hape ha Morena a re fa hakaalo! Ha re na le Morena re na le tsohle, ka baka leo a re duleng ho yena. Amen

29. Mattheu 5:4

Ho lehlohonolo ba llang, hobane ba tla tshediswa

Selelekela

Na o utlwisia moeelo wa mantswe ana? A ke o ipotse, o hlahetswe ke bohloko, o hlokahalletswe, o a lla, ebole o sotlehile moyeng, moruti wa hao o fihla ho wena o o bitsa ya lehlohonolo, ebe taba e tjena o e amohela jwang? Na ha o bonee eka moruti o tsheha ka wena, kapa eka ha a utlwisia maemo ao o leng ho oona? A ka se fihle bathong ba sotlehileng, ba lapileng, ba futsanehileng, ba llang, ebe o ba bitsa lehlohonolo. Moruti enwa o lebelletse hore o mo utlwisia jwang ena a sa utlwisia batho. Ngwaneso, re kopana le mohlolo kahare ho lelapa lena le amohilweng moratuwa (motswadi, ngwana jj) kajeno lena. Mohlolo ona ke mantswe ao Jesu a a fihlisang ho ba llang kajeno, o re: Ho lehlohonolo ba llang. Hobaneng Jesu a bua jwalo, na yena jwaloka Mora Modimo, Modimo ka sebele ha a utlwisia bohloko boo o llang ka bona? Na ha a utlwisia maemo a motho ya shwetsweng, a ka re jwang ke lehlohonolo?

Jesu o bua le ba sithabetsweng

Bahesong, a ke re kgutleleng morao re shebe batho ba pele bao Jesu a ileng a lebisa mantswe ana ho bona, re shebe hore Jesu o ne a habile hokae. Jesu mona o ne a bua le batho ba neng ba sa hopole letho le letle ka maphelo a bona. Ba ne ba sa nahane hore Modimo o na le taba le bona. Ba ne ba ipona e le dinthonyana tse kgesehang tsa lefeela tse senang le molemo ofe bophelong. Mme Jesu a qala kahore ba lehlohonolo ka baka la ho fumaneha ha bona, hobane ba tla rua lehodimo. Jesu a ba tshepisa ho fetisa seo ba neng ba se lebeletse. Ha tadima a ba tadimisisa hantle, a ba bona e se batho ba futsanehileng feela, empa a ba bona hape e le batho ba

sekang meokgo. Athe meokgo ena e ne e le ya eng? Banabeso, ena e ne e se meokgo ya thabo, e ne e le meokgo ya bohloko. Batho bana ba ne ba hlabehile moyeng. Ba ne ba sena monate maphelong a bona. Ba ne ba hloka thabo, kgotso le phomolo. Ee, batho bana ba ne ba hlomohile dipelo. Jwale ho tla jwang ha Jesu a re ho bona ba lehlohonolo?

Na o tla utlwisia monna wa morui ya nang le tsohle ha a ka fihla ho wena a o bitsa ya lehlohonolo, a o ke ke wa re o soma ka wena, o etswa ke hoba o na le tsohle? Ee, ke seo re tla se buang. Mohlomong batho bana ba ne ba tonetse Jesu mahlo, ba makatswa ke seo a se buang, le hore o se bua le bomang, ba maemong afeng.

Hona mona re ka ipotsa hore a na ebe, ho ne ho tletse barui moo le batho ba dutseng ba tletse thabo le kgotso, na ba ne ba ke ke ba lebella Jesu ho lebisa mahlohonolo ana ho bona e seng, ho bana ba futsanehileng le ba llang? Empa ngwaneso, Jesu o re: ho lehlohonolo ba llang. Lebaka ke le bonolo, hobane ba tla tshediswa! Ee re a tseba hore ha motho a lla, o a tshediswa, empa matshediso ana ha a tlose bothata ba ka. Matshediso ana ha a etse hore ke be morui. Na ebe ke seo ke se hlokang, matshediso? Tjhee moruti, motswadi wa ka, molekane wa ka, ngwana wa ka ha a ntshile. Ke mang ya tla salang le nna, ke mang ya tla ntlhokomelang? Ke mang ya tla bang haufi le nna mathateng a ka a bophelo? Ha ke hloke matshediso, ke hloka thuso, matshediso ao re a fumanag lefatsheng ke a lefeela. Batho ba etsa eka ba a tshedisa, athe ba a tsheha ka mathata a rona. Ha re utlwisise taba ena ya matshediso. Le wena moruti o re o a tshedisa, kamora lefu lena ke tla be ke setse ke lemong, ke mang ya tla nthusang?

Motshediso wa nnete ke Moya o Halalelang

Empa ngwaneso, na ebe ke ona matshediso ao Jesu a buang ka ona, matshediso a molomo feela? Hore o utlwise matshediso ana ao Jesu a fanang ka ona, a re shebeng pele se etsang hore wena o lle ke sefe. Sello seo Jesu a buang ka sona, ke sello sa bohloko ba dibe. Ke sello seo monga sona a tsebang hore o mong feela ya ka mo hlakolang meokgo, ke Modimo. Ke sello sa motho ya tsebang bofokodi ba hae pela Modimo, ya tsebang bosea, bongwana ba hae pela Modimo. Ke sello sa motho ya inyatsang, ya reng ke beha bophelo ba ka matsohong a hao Jesu. Hopola mme Maria le mme Maretha, batho ba babedi bana ba ne ba shwetswe ke kgaitsei ya bona Lasaro. Ba ne ba potapotilwe ke batho ba bangata ba neng ba tlile ho ba tshedis. Ha re sheba le Testamenteng ya kgale, re fumana hore ba bang ba batho bana, ba ne ba lefellwa ho tla tshedis, e ne e le balli le batho ba neng ba bina kodi-ya-malla. Ke batho ba neng batla mafung, ho tla lla feela. Maria le Maretha, sellong sa bona, ba ne ba lakaditse boteng ba Jesu. Batho ba na ba ne ba sa ba thuse ka letho. Ho ne ho ke ke ha thusa ho beha tshepo ho bona. Ba ne ba tseba hore batho bana ba lla meokgo ya mathe e ke keng ya ba tswella molemo qetellong. Ba ne ba tseba hore ya tla ba utlwang, ya tla ba utlwisisang ke Jesu. Ha se feela ka nako eo Jesu a hlahang ka yona, ba ileng ba tlohela batho ka tlung mme ba titimela ho Jesu. Ee, yena Moruti e moholo, oo re tlang ka ditaba tsa hae, e seng tsa rona.

Yena Jesu eo, ya neng a hlakola meokgo ya Maria le Maretha, e boetse e le yena ya reng ho wena kajeno, o lehlohonolo, hobane o tla tshediswa. Matshediso a Jesu ke a nnete. Ha se matshediso a tshwanang le a lefatshe lena, e leng a etsang feela hore motho a kgothale nakwana feela, empa ke matshediso a dulang a le teng ka nako tsohle. Matshediso a Jesu a re jara mefekolong ya rona. Matshediso a Jesu ke a etsang hore re amohelehe pela Modimo. Ana matshediso ao re buang ka ona, ke Moya o Halalelang. Ke

yena Motshidisi wa nnete. Ke yena eo ha re sitwa ho rapela ka nnete ebe o re rapella pela Modimo. Ke yena eo e reng ha re hlomohile, a re hlakole meokgo, mme a re nehe thabo. Matshediso ana ke ona ao e reng ha re hloka, ebe Modimo o re neha oona, mme ka ona o re, re na le tsohle. Jwale ngwaneso o sa llelang, Modimo leratong la hae, o re rometse Matshediso a nnete, Moya o Halalelang ka Mora wa Hae Jesu.

Hlakola meokgo o tadime Motshedisi, ee o teng le kajeno lena. O teng le ho wena ya nahanang hore o lahlilwe ke Modimo. Wena eo bohloko bo o tubang, tadima ho Jesu, o fumana matshediso a nnete a sebele. E seng matshediso a lefatshe lena, empa matshediso a Moya o Halalelang. Matshediso ana ke ao barutuwa ba Jesu ba ileng ba a fumana ba le mathateng a maholo a bophelo, ba le bodutung, ba le ntweng ya moyo. Mme ka matshediso ana ba ile ba hlola sera, ba ile ba hlola tlala le lenyora, ba bile le matla hodima maemo a bophelo. Maemo a bophelo a ne a sa hhole a ba busa, empa bona ba ne ba busa ona, hobane ba ne ba na le matshediso a nnete a sebele, Motshedisi, Moya o Halalelang. Ngwaneso, bohlokong bona ba hao, sellong sena sa hao kajeno, o fumana mpho ena sesolo (mahala). Modimo o fana ka Moya o Halalelang e seng hobane o etsa botle, e seng hobane o thabile, empa hona hobane o le bohlokong. Modimo o wa o bontsha kamoo o tsotellang batho kateng. Ke Mookamedi ya renag, ya tsebang tsohle tseo re di hlokang. O tseba le seo wena o se hlokang kajeno. O tseba le se tla etsahalang ka wena kamora lefu lena. O teng o rata ho o thusa maemong ana a bohloko ba hao. Llela ho yena, lahlala dipelaelo ho yena. Lebisa matshwenyeho ohle a hao ho yena, ke yena ya tla o thusang jwale.

Empa ngwaneso, e teng ntho e bohlokwa eo Jesu a ratang ho o lemosa yona, ha a rate ha o dula o ngongoreha. Ha a rate ha o dula o ttlela ho se

Ietho leo o le thabelang, empa sello sena ebe sa ho mo rolela tsohle le ho tseba hore o teng, mme o tla ba le wena ho fihlela. Na ebe jwale o a lemoha hore matshediso ao Jesu a buang ka ona, ha a tshwane le a lefatshe lena. Ha se matshediso a thobang dipelo nakwana feela. Empa ke matshediso a dulang haufi le rona ka nako tsohle. Ha se matshediso ao o tlang ho a fumana mohlang wane, tjhe, ke matshediso a dulang a le teng ka nako tsohle, esitana le kajeno lena.

Qetello ya ditaba

Na o santse o nahana hore molaetsa ona ha o batlahale lapeng lena? Na o sa nahana hore Jesu ha a utlwisia maemo le mathata a haoa bophelo? Jesu o tseba le ho feta, ke ka baka leo a o bitsang lehlohonolo, hobane e seng motho, empa Modimo ka sebele sa hae, ke yena ya tla o tshedisa. Boitshediso ba hao bo le bong bophelong le lefung ke bofe? Ke hore nna ka bophelo bohole ba ka, ho pheleng le ho shweng ha ke wa ka, empa ke wa Molopolli wa ka, Jesu Kreste! Ha ke lebelle ho fetisia hona, ke wa hae ho lekane! Amen

30. Mattheu 6:5-8

Thapelo e kgahlisang Modimo

Selelekela

Na o kile wa buisana le Modimo? Ho na le batho ba nahanang hore ho rapela ke ho bontsha bothoto. Ha se feela o fumanang hore le hara Bakreste ho teng ba tshabang ho rapela le ha ho hlokahala. Lebaka e le hore thapelo ha e bonwe e hlokeha kapa e le bohlokwa ka motsotso oo. Re tla rapela ha re thola nako eo, empa ha re etsetse ho rapela nako. Lehlakoreng le leng, ha re rapela re leka ho bontsha batho talenta eo re nang le yona, le kamoo rona re tsebang haholo ho feta ba bang kateng. Re etse dithapelo tse telele mme re phethaphethe mantswe re sa qete.

Ha re rapele ho bonwa ke batho

Potso e kgolo eo re kopanang le yona thapelang ke e reng: Eka kgona motho ya atamelang Modimo a mo atamele ka tsela e jwang? Morena Jesu o re tabeng ya pele:

“Ha le rapela, le se ke la eba jwaloka baikaketsi”. Moikaketsi ke motho ya ithetsang. Ha a thetse motho e mong. Ha a etsetse motho e mong bobe, o iketsetsa bona. Jwale Jesu o a hlalosa temaneng ya 5 hore moikaketsi o sebetsa ka mokgwa ofe ha a rapela. O ema koung tsa seterata, kapa sinagogeng moo ho rapelwang teng. Esitana le tempeleng ho ne ho rapelwa mme Jesu o ile a bua le ka taba ya moikaketsi wa Mofarisi ya kileng a rapela tempeleng. Jwale Jesu o ne a sa bue feela ka tsela ya ho eletsa. Empa o ne a buiswa ke maemo a ditaba ka nako eo ya hae. Ho ne ho na le dihora tsa thapelo. Bajuda ba ne ba rapela kaofela ka nako ya thapelo. Haeba o ne o le

tseleng ho ya tempeleng kapa sinagogeng, ho be ho etsahala hore ha o fihle ka nako, hona moo o neng o le teng, o ne o rapela. Ke ka baka leo Jesu a buang le ka dikou tsa diterata. Hobane ba bang ba ne ba rapela teng.

Bothata ba Jesu e ne e se ba tulo hakaalo. Empa bothata ba hae e ne e le taba ya hore batho bana ba ne ba etsa hona hore ba bonwe ke batho ba bang. Ba na le sebopoho sa borapedi empa ke baikaketsi. Hobane ha ba rapele ho bontsha diteboho tsa bona ho Modimo le ho bontsha hore ba seo ba leng sona ka baka la Modimo. Empa ke bo mponeng! Nkutlweng! Na hase seo le rona re kopanang le sona nako ena ya jwale? Dikerekeng tsa rona ho na le batho ba rapelang ka morero ona o fosahetseng. Re rata ho bontsha batho kamoo re tsebang ho rapela kateng. Ha re tshwane le ba sa tsebeng ho rapela. Taba ena e etsa hore le bona ba ‘so kang ba rapela ba tshabe ho rapela hobane ba hloka boiphihleho boo!

Morena Jesu o re ba jwalo ba se ba fumane moputso wa bona. Moputso wa bona ke ho roriswa ke batho le ho ho thoholetswa. Bomadimabe ke hore hlompho eo ha e ye ho Modimo, e tla ho moikaketsi.

Ha re rapele ho utluwa ke batho

Sehlopa sa bobedi seo Jesu a se qollang, ke ba etsang dithapelo tse di telele. Ke sehlopa sa batho ba toutang ha ba rapela. Batho ba teng ba etsa dithero ha ba rapela. O qetella o se o sa tsebe ho fapanya pakeng tsa theroy a bona le thapelo ya bona. Ba bang ba phetha taba e le nngwe ho ya ho ile. Ha ba na “Amen” dithapeleng tsa bona. Jesu mona ha a kgahlanong le thapelo e telele. Hobane Testamenteng ya kgale batho ba bangata ba entse dithapelo tse ditelele mme Modimo o ne a diutlwa. Bothata keha motho a etsa thapelo e telele tjena ho leka ho ‘reka’ Modimo. Ba leka ho mo kgahlisa

athe ke ka tsela e fosahetseng. Ke bahetene ba rapelang jwalo. Rona ha re bahetene, re Bakreste, re bana ba Modimo. O tseba tse kahare ho dipelo tsa rona leha re eso ho bue. Jwale potso e ka hlahang ke ya hore ha Modimo a tseba tsohle tsa rona, hobaneng re lokela ho mo rapela. Na ha se ho senya (tsamaisa) nako feela?

Therong ena ya Jesu Kreste re rutwa le ka thapelo. Hobane thapelo e bohlokwa bophelong ba Mokreste. Thapelo ke puisano le Modimo. Thapelo ke ho ntsha se kahare ho pelo le maikutlo a motho. Thapelo e bontsha kamano ya motho le Modimo. Ha ho bonolo ho bua le motho e le hore ha o mo tsebe. Thapelo e bontsha hore re dumela ho eo re mo rapelang.

Re a tseba hore leha motswadi a bona hore ngwana hae ha a na dieta, ke ntho e ntle ha ngwana a fihla ho motswadi ho mo kopa dieta tse ntjha, kapa hore dieta tsa hae di lokiswe. Ka baka lena ha re atamele Modimo eka ha a tsebe letho, mme ke hona a tla tsebang ha re ka mo tsebisa ka thapelo. Kapa eka Modimo o ne a sa elellwe bothata boo o leng ho bona. Hape re se ke ra tshaba hore ha re ka etsa thapelo e kgutshwanyane Modimo ha ana ho utlwisia thapelo ya rona.

Ruri ke ntho e mpe ho fumana motho ya ipitsang Mokreste a rapela jwaloka mohetene. Batho ba bangata ba dikereke tsa rona ba bolellwa kamoo ba se tsebeng ho rapela kateng. Lebaka ke hore ba rapela ka boinyatso mme ba a kopa. Ha ba laele. Thapelo tsa bona di bontsha kamoo ba itshetlehileng ho Modimo kateng. Athe bahetene ba laela Modimo. O tshwanetse ho etsa ho ya kamoo bona ba kopang kateng. Ba bang ba etsa marata a tshabehang ha ba rapela, ba a omane. Ao phutheho e ratehileng! A ke re tademeng eo re mo rapelang. Ke Modimo o mahodimong, ke Ntate wa bohle, Morena wa marena, Modimo ka sebele. Ha esita morena wa lefatshe re mo tshaba, re

hlompha bontata rona mme re bua le bona ka tshabo, Modimo yena re tshwanetse ho mo hlompha le ho mo tshaba ho fetisa hakaakang! A re lokeng, mme re tshabeng Jehova. A re mo rapeleng ka dipelo le ka moyo re, tseba hore o re phahametse, ha se moo re bapallang teng.

Re rapela ho kgahla Modimo

Therong ya hae, Morena Jesu o re ha re rapela, re kene kamoreng e kahare, re kwale monyako, mme re rapele Modimo moo ho kgutsitseng. Kgaolong ya 5:16 Morena Jesu o re lesedi la rona le ke le kganyetse batho hore ba batho ba rorise Ntate wa rona ya mahodimong. Jwale potso ke hore ha re rapela lekunutung, batho ba tla rorisa jwang Modimo. Ba tla tseba jwang hore Modimo o arabela dithapelo haeba thapelo tseo di utlwahetse ho Modimo? Taba e kgolo mona ke hore thapelo hase pontsho (public show). Modimo oo re mo atamelang o lehodimong, mme e ka kcona ba mo atamelang ba mo atamela ka hlompho le ka thothomelo. Ba mo atamele ka boinyatso le boikokobetso.

Batho ba bangata ba dikereke tsa rona ba re, ke moruti feela ya rapelang kerekeng. Ka baka lena ha ho hlokahele hore le rona re rapele. Morena Jesu o re bontsha hore kaofela ha rona re tshwanetse ho rapela. O re ruta le mokgwa oo re tshwanetseng ho rapela ka oona. E mong le e mong o na le taba ya hae le Modimo. Mme o re ruta hore re rapele Modimo ka tsela e jwang hore Modimo a re utlwe. Na o teng ya ka itshwarellang ka lebaka la hore yena ha a tsebe ho rapela? Modimo ha a amohele boitatolo bo jwalo. Hobane ha re sa rapele, re bolela hore ha re tsebe Modimo. Re bolela hore Modimo ha se Ntate wa rona ha a re tsebe. Ha ho na ngwana ya ka tshabang ho buisana le ntatae ntle le hore ntatae ke motho ya bohole, ya hlokang kutlwisiso, ebile ya sa buiseng bana ba hae. Modimo o bua le rona

bohole ka Lentswe la hae, mme re loketse ho mo araba.

Hobaneng e le moruti feela ya rapelang ka kerekeng? Lebaka ke hoba kereke ke mmele wa Jesu. Jesu o ikgethela motho hara rona eo a buisanang le rona ka yena. Motho enwa o nka ditaba tsa Modimo o di tlisa ho rona, mme o nka tsa rona o di isa ho Modimo. Ke molomo wa Modimo. Ha se yena Modimo. Ha se Lentswe la hae le buang, ke Modimo ya buang le rona. Ha se ditaba tsa hae tseo re di utlwang, ke ditaba tsa Modimo. Morena Jesu o itse moo ba babedi kapa ba bararo ba kopanang teng ka lebitso la hae, le yena o teng hara bona.

Qetellong ya ditaba

Baahesong seo Modimo a re rutang sona ka thapelo, ke hore o a halalela, mme re mo atameleng ka boinyatso le boikokobetso. Modimo o rata ha re ka mo atamela ka tshepo le ka tumelo ya hore o a re utlwa, mme o tseba seo re se hlokang. Hape Modimo o batla hore dithapelang tsa rona, hlompho e lebiswe ho yena. Thapelo e tlang ho Modimo ka tsela e jwalo, ke yona e kgahlisang Modimo. Amen!!

31. Mattheu 5:5

Ho lehlohonolo ba bonolo, hobane ba tla rua lefa la lefatshe

Selelekela

Baratuwa Moreneng, ha re utlwa mantswe ana, na a dumelana le seo re se utlwang lefatsheng? Na lefatshe ha le re ba tla le ruang, ke dinatla, ke bahale ba ntwa, ke barui, jj? Ho tla jwang hore Jesu a bue mantswe a tjena. A re hopoleng hore Bajuda ba ngollwang, ke batho ba neng ba rata ho rua lefatshe nnete ena. Empa seo ba neng ba se utlwisia ka mmuso oo ba o tshepisitweng, e ne e le mohopolo wa ho rua dintho tsa lefatshe (materialistic) hape ba ne ba tshepile le dibitsa tsa bona ho fumana hlolo (military). Seo ba neng ba se lebeletse ka Mopholosi e ne e le ya tla ba hlolelang ka nako eo, maemong ao, mme a ba nehe mmuso wa nakwana. Empa jwale Ramohlolo, Jesu o fetola tsohle. O re ba tla ruang lefatshe ke ba bonolo. Mohlolo o mong polelong ena ya Jesu ke hore ha e fapane feela le mohopolo wa Bajuda ba nako eo, empa le rona Bakreste re nahana hore ha re ka ipopa ra Iwantsha sera ka matla a rona, re ka bona hlolo. Empa Kreste yena o bua ka motho ya bonolo.

Bonolo empa e seng bofokodi!

A re hle re ipotse hore ebe seo Kreste a se buang mona ke eng. Motho ya bonolo ke ya jwang? Na ke motho ya amohelang tsohle ka nako tsohle (always compromising)? Na ke motho ya molemo ya sa rateng ho fapana le batho ba bang ka puo (hates arguments)? Na ke motho ya thotseng ya sa rateng puo a mpang a rata ho kgotsofatsa batho bohle? A ke motho ya fokolang (weak)? Tjhee, motho ya bonolo ha a wele ho e nngwe ya dihlopa

tsena tsa batho. Ho utlwisia seo motho ya bonolo a leng sona, ke ha re bala Pesaleme 37. Ho bonahala hore mantswe ana a Jesu ha a matjha, empa a tswa hona Pesalemeng ena temaneng ya 11 moo ho thweng: "empa ba bonolo ba tla rua lefatshe ba iketle kgotsong e kgolo, le temaneng ya 22 e reng: "hobane ba hlohonolofatwang ke Jehova ba tla ja lefa la lefatshe, empa bao a ba rohakang ba tla fediswa". Jwale Pesalemeng ena motho ya bonolo o hlaloswa e le motho ya laeletsang tsela ya hae ho Jehova, a mo tshepe. Ke motho ya lebellang ho Jehova a ikgutseditse. Ha a etse lerata mme ha ana boikakaso. Empa o sebeletsa Jehova a sa hlorehe ka baka la motho e mong ya atlehlang ka tsela e kgopo.

Bonolo ke ntwa kgahlanong le bona

Bahesong hlaloso ena ho ya ka Pesaleme 37, e bohlokwa haholo, hobane ha re tadimisa bophelo hantle, re boulela batho ba atlehlang ka tsela tse fosahetseng. Re boulela batho ba fumanang maruo ka thetso, re rata ho ipapisa le bona. Re ipona re le dithoto tse sa fihlelleng letho bophelong. Ebile hangata o fumana batho ba reng re etswa ke bokreste bona ke ba baka leo re senang tswello-pele. Ka bomadimabe re fumana hore le kereke tse ding, hangata di se di iphumanela ditjhelete ka tsela tse fosahetseng, di tle di tsebe ho rua. Taba ke hore re rata maemo, re rata ho phahama, ho tsebahala. Ha re rate bonolo! Ho utlwisia bonolo bona hantle ho ya kamoo Mopesalema a hlalosang kateng, re ka bua ka Moshe, ho ya ka Numere 12:3 re fumana hore ho ne sena motho ya bonolo jwaloka yena. O ile a ba a ikokobetsa ho moena hae le kgaitandi ya hae, empa ha re tla tabeng tse kgahlanong le Modimo, o ne a teneha hampe. Ha re bala le dipesalema tse ding, re utlwa kamoo Davida a tenehelang ba Iwantshanang le Modimo. Hopola le boikokobetso ba Davida ka nako eo Saule a mo lelekisang;

monyetla o ile wa hlaha wa hore Davida a bolaye Saule, empa ka baka la bonolo a se ka a bolaya Saule.

Hodima tsohle re fumana mohlala o moholo ho yena Jesu ya buang mantswe ana. Ho Mattheu 11:29 re bala mantswe ana “Inkeleng joko ya ka, mme le ithute ho nna; hobane ke mosa le pelo e nolo, (bonolo) mme le tla fumanela meya ya lona phomolo”. Yena Jesu eo re buang ka yena, ke eo Paulose a reng ka yena ho Bafilipi 2:5f “Le fele le be le pelo e bileng le ho Jesu Kreste; eo leha a ne a a ema ka seboleho sa Modimo, a sa kang a lekanya hobane o a utswa ha a iketsa ya lekanang le Modimo, athe o iphedisitse ka ho nka seboleho sa mohlanka, ka ho iketsa ya tshwanang le batho. A re hopoleng le ka nako eo barutuwa ba dutseng ka mehopolo ya bona ya hore ke mang ya tla ba hlatswang maoto ha ho dutswe selallong. Jesu ya bonolo a nka sejana a tshela metsi mme a ba hlatswa maoto a bona a ditshila. Empa hape re tseba hore yena Jesu enwa, o ne a sa dumellane le bobe. O ne a bo kgalemela ka matla, mme a bo Iwantsha ka hohle. Ka mokgwa ona ho hlakile hore motho ya bonolo ke ya jwang. Ke motho ya sa ipeheng pele, empa o itebala boyena bakeng sa e mong, empa hape ke motho ya hlomphang Modimo hodima tsohle.

Potso ke hore hlohonolofatso ena e amana jwang le ya pele. Ya pele e bua ka mofumanehi moyeng, athe ena e bua ka motho ya bonolo. Ya pele e hlalosa maemo a motho eo, mme ena e hlalosa kamano ya motho le motho e mong le kamano ya hae le Modimo. Mme hape hlohonolofatso ena e hlalosa tjhadimo (vision/perspective) eo motho e mong a o tademang (see) ka yona. Hape ho a makatsa ho elellwa hore lefatshe le tshwara motho ya bonolo hantle hakaakang. Mohlomong ka nako tse ding tello le lenyatso di eba teng, empa le maemong a jwalo motho ya bonolo o dule a le bonolo jwalo. Johanne Mokolobetsi o ne a fumana hlompho yohle yeo motho a neng

a ka e labalabela. Batho ba ne ba titimela kolobetsong ya hae, ba ne ba rata ho mo latela, empa o ne a dula a ba supisa Konyana e tlosang dibe tsa lefatshe. Mme ke hopola mantswe a hae a matle hore yena a ka mpa a boba hafeela Jesu yena a hodiswa.

Bonolo ba nnete ha se hlaho ya motho (natural). Ke tshebetso ya Moya o Halalelang. Re nolofatswa ke Modimo ka sebele. Haeba re a bo hloka bonolo, haeba re batho ba dulang re halefile ka nako tsohle, haeba re batho ba sa nkeng taba ya motho e mong empa re rata hafeela batho ba etsa ho ratwang ke rona, haeba re batho ba dulang ba ipea pele maemong ohle a bophelo, bahesong re ke re itjhebe hantle. Re ke re ipotse hore, na eba Moya wa Modimo o kile wa re nolofatsa le rona na? Ha ho ka tsela e nngwe hobane ha re le ho Jesu bohale ba rona bo a feela, re phela re le bonolo. Hopola Paulose, motho ya neng a hlalefile, a sebetsa ka molao, empa eitse ha a kopana le Jesu, a tseba hore ho thata ho yena ho raha ditsenene, a tshwanelo ho kgutlela ka mehlala a batlana le Jesu wa Bophelo. Ha motho a le ho Jesu, leha o sa rate, o a fetoha o ba motho e motjha. Mme ho hlakile hore haeba o sa hloka bonolo bona bophelong ba hao, o sa loketswe ke ho ka ipatlisia, le ho balehela ho Jesu.

Bonolo bo a ruisa

Banabeso ba ratehang, a ke re tadimeng le moputso oo re o tholang ka baka la bonolo bona. O re Jesu, “hobane ba tla rua lefa la lefatshe”. Ao bahesong, mohlolomong ba bang ba rona ha re sa lakatsa lefatshe lena le tsa teng. Re se re lakatsa ho le hong feela, lehodimo. Tsa lefatshe di re tenne. Re dula re le mathateng. Re dula re kula, re fokola. Re dula re Iwana. Batho ba a shwa. Ao the, kannete lena lefatshe le bohloko. Hopola feela se hlahileng bekeng

ya ho feta Amerika. Batho ba bangata haholo ba lahlehetswe ke maphelo a bona. Bana ba setse jwalo e le dikgutsana, setjhaba sohle se a lla.

Lefatshe lena le hloka botsitso, o ka se itshepise tsa lona! Hobaneng Jesu a re, "re tla rua lefatshe". Hobaneng ho sa thwe re tla rua lehodimo? Di pedi ditaba tseo re tlamehileng ho di elellwa mona. Tabeng ya pele, re rua lefatshe lena hona jwale. Tabeng ya bobedi, re lebelletse lefatshe le tlang, e leng lefatshe leo Jesu a le senolelang Johanne, lefatshe le lehodimo le letjha. O re Johanne tshenolong ena ya hae, ka bona Jerusalema e motjha o theoha lehodimong mme bonang tabernakele ya Modimo e aha kahare ho batho mme Modimo o teng kahare ho yena. Lehodimo lefatsheng (heaven on earth). Modimo o ahile kahare ho batho lefatsheng le letjha. Ee, rona bao re tennweng ke lena lefatshe, lefatshe leo re tlang ho le rua, ke le hlokang dildo, mafu, maima le mathata. Ke lefatshe leo ho lona re tla dulang re thabile ka nako tsohle. Lefatshe leo ho buuwang ka lona, ha se le ahuwang ke rona. Modimo ke yena ya itokisetsang lona. Ha se tulo e hlahang ho motho, ha se tulo eo re iqapelang yona dikelellong tsa rona, empa ke tulo e hlahang ho Modimo, eo e leng hore kannete e tla ba teng kantle ho pelaelo ya letho.

Qetello ya ditaba

Ka baka leo banabeso, leha ha jwale re shebahala eka re bafutsana, ba senang letho, re a tseba hore re barui. Re na le tsohle tseo re di hlokang bakeng sa maphelo a rona. Ke mang he ya ke keng a rata ho ikokobetsa ha a utlwa hlohonolofatso ena? Nnete ke hore jwaloka batho ba tlottsweng ka Moya wa Modimo, ha re na seo re ka itshwarellang ka sona pela Modimo ha re hloka bonolo. A re lahleng ke hona borona, re ke re tshwane le Jesu ya neng a tletse bonolo ho isa lefung la hae. Modimo a mo phahamisa tsohong ya hae hore lehodimong le lefatsheng ho se ke haeba lebitso le leng leo motho a ka bolokehang ka lona haese lebitso la Jesu qha!

32. 1 Johanne 1:5-2:11

Na o Mokreste ya ikentseng ka bowena, kapa o Mokreste ya entsweng ke Modimo?

Selelekela

- ❖ Mokreste ya ikentseng ke ya jwang? Ke motho ya leshano, ke motho ya ithetsang, ya ithetsang motho mme a etsa Modimo leshano, hape ke motho ya thetsang le batho ba bang, kahobane a tsamaya lefifing ka bora. Ke motho ya reng ha a na sebe, mme ke motho eo lentswe la Modimo le leng hole le yena.
- ❖ Mokreste ya entsweng ke Modimo ke ya jwang yena? Mokreste ya entsweng ke Modimo ke motho ya inyatsetsang dibe tsa hae, mme a ikopela tshwarelo ho Modimo. Ke motho ya tsebang hore ke mofokodi mme ha a batle bophelo ba hae ho yena, empa a ipatlela bophelo ho tswa ho Modimo.

Modimo ke lesedi, ba phelang leseding, ba na le kopano le yena

Baratuwa ho Morena Jesu, ha re sheba bophelo ba phutheho eo Johanne a e ngollang lengolo lena, ke batho bao e leng hore ba ne ba dumela hore ha ho bohlokwa ho dumela ho Modimo ka maphelo a bona. Ba ne ba re ho lekane ha feela motho a dumela ka molomo, ha feela o utlwisia ditaba tsa Modimo ho lekane, o ka etsa ntho eo o e ratang ka bophelo ba hao. Mme haele phutheho ena e Asia e Nyane, maemo a yona ha a fapane hakaalo le a rona. Hobane ba bangata kahare ho bakreste kajeno, ba dumela hore ha feela o tsebahalo kerekeng, o Mokreste. Bongata bo se bo kena (joina sekreste). Empa ba sa inehèle Kreste ka sebele. Bao ke batho ba ikentseng bakreste, ke batho ba iphelelang ka thato ya nama, ba etsang ho ratwang ke

bona. Mme ba etsa diketso tsena lebitsong la bokreste. Batho bana ba ipitsa bakreste, empa ka mesebetsi ya bona ba latola Kreste. Phutheho ena ya Asia e Nyane, e ne e hopotse hore ba tsamaya leseding hobane ba ne ba tseba ditaba tsa Modimo. Homme, ba ne ba tseba ditaba tsa hae, empa ena ba sa mo phelele.

Jwale Johanne o ba ngolla, o re: "Modimo ke lesedi, mme ha ho lefifi ho ona le hanyenyane." Ha re re: "re na le kopano le Modimo athe re tsamaya lefifing, teng re leshano mme ha re etse ka nnete." Ho hlakile mona hore kopano le Modimo ha e amane le lefifi. Nke ke ka phela kahare ho sebe hara, ka mona 'be ke rera evangedi ya Modimo ke re: "ke moruti kapa moreri." Nka buswa jwang ke ditakatso tsa nama, mme ka mona ke tla kerekeng ke re: ke hlwekile." Ka tsela ena, re leshano, mme ha re etse ka nnete. Empa potso ke hore ke ba bakae ba lemohang leshano lena la bona? Ke ba bakae ba amohelang hore ba na le mathata maphelong a bona a tlamehang ho lokiswa? Ho utlwisa bohloko hakaakang haele mona batho le ha ba utlwa lentswe la Modimo, le ha lentswe le bua le bona, motho ka baka la ho ithetsa, ka baka la leshano le teng ho yena, a ba a sitwa ho elellwa hore lentswe lena le bua le yena mme le bua ka yena. Ao hle ngwaneso, a ke o ipatle o iphumane. A ke o tle le wena o itekole.

Empa lehlohonolo le teng ho ba tsamayang leseding, ba jwalo ba na le kopano le Modimo, mme madi a Jesu, Mora wa Modimo a ba hlatswa dibe tsohle. Ho tsamaya leseding ke ho tsamaya le Jesu, hobane Jesu ke Lesedi la lefatshe. Motho ya tsamayang leseding ke ya boneswang ke Jesu ka nako tsohle. Ke motho ya tshabang lefifi le ketso tsa lefifi. Motho ya phelang leseding la Jesu, ha a rate dintho tse senang nnete, ha a etse dintho a sena hlakisetso ya tsona. Ha motho a ka fihla ho yena a na le morero o mobe ka motho e mong, motho eo ya tsamayang leseding ha a na ho dumelana le

maikutlo ao a mabe. Motho ya tsamayang leseding ha a na ho reka "ho tswa monyakong o ka morao" (backdoor). Tsohle tseo a di etsang ke tse kgahlisang, tse nang le kelello. Hobane motho ya jwalo ke ya hlatswitsweng dibe tsa hae, mading a Konyana Jesu.

Lesedi la Jesu ke le fahlang moetsadibe, mme ke le kgantshetsang Mokreste. Ke lesedi le foufatsang moetsadibe, mme ke le tutubollang Mokreste. Ya tsamayang leseding la Jesu ke ya ratang ngwanabo, hobane motho a ka re jwang o rata Modimo yoo a sa mmoneng athe o hloile ngwanabo eo a mmonang? Kamoo motho enwa a fahlwang kateng, o sitwa le ke ho bona moo a tsamayang teng. O ipitsa motho ya di shebileng ya bonang athe ha a bone o foufetse, o lahlehile. Athe motho ya tsamayang leseding la Jesu, ha a bonetsetswe feela ke Jesu, empa le yena o fetoha lesedi le kganyang, ha se feela Jesu a reng evangeding ho ya ka Matheu, re lesedi la lefatshe le letswai la lefatshe. Na nna le wena re lesedi le jwalo? Na re atle re bonesetse ba leng lefifing tsela? Kapa le rona re difofu tse lekang ho tsamaisa difofu tse ding? Jesu ke Lesedi la lefatshe, mme le jwale o ntse a re tjhabisetsa kganya ya hae ka Lentswe la hae, a re duleng lentsweng lena, mme re bolekehe ke hona.

Mokreste wa Modimo ke motho ya ipolelang dibe, ya phelang hantle

Taba ya bobedi eo Johanne a e hlakisang ke taba ya motho ya reng ha a na sebe. Motho ya jwalo o boetse a ithetsa, mme ha a na nnete. Le Modimo re mo etsa leshano, mme lentswe la Ona ha le yo ho rona. Bothata mona ke hore re hana ho tseba hore sebe keng? Ha re etsa bobe, re re ke hlaho e re entseng jwalo, kapa re re, re iphumane katlasa maemo ana, ha a ka a fihla ka rona. Ebile hape ho na le puo e reng, "nna nkeke ka fetola lefatshe, ke le fumane le senyehile mme ke tla le senya ho ya pele." Ha re phela tjena, hare

phele ho ya kamoo Lentswe le re rutang kateng. Re na le Bibele eo e leng ya rona. Bibele e rerang tse ratwang ke ditsebe tsa rona. Bibele e rutang ho kgotsofatsa maikutlo a rona. Ee, re batho ba sa rateng ho amohela hore re bodile, re tswaletswe sebeng, mme re tlamehile re lokise ditaba. Re batho ba thatafatsang dipelo tsa rona mme ha re rate ho fetoha, hobane bophelo boo re bo phelang bo monate, bo a jesa. Seo re se batlang ke monate feela. Batjha, magheku, baholo, bohole re batla monate feela. Haele Lentswe la Modimo le tsa hae, di a bora, ha di jese.

Empa ngwaneso hle, le re Lentswe, ha re ipolela dibe tsa rona, Modimo o a tshepeha, o lokile, ho re o re tshwarele dibe tsa rona mme o re hlatswe bokgopo bohole. Mona ha ho batlahale dintho tse ngata, ha ho batlahale tjhelete ya hao, kapa ding tsa hao. Ho batlahala wena ka sebele. Modimo o rata ho o fetola, o rata ho o etsa mmopuwa e motjha, ya hlwekileng, ya senang sekodi le letheba. Modimo o rata ho o etsa motho ya phelang ka Lentswe. Na ha o rate ho amohela phephetso ena. Bonang lerato la Jesu, kamoo a re ratileng kateng, a ba a teela bophelo ba hae ka baka la rona, hore re rue bophelo bo sa feleng. Na o reng moetsadibe, o setse kae kajeno, hlokomela, baka se se se ya feela, mme tsatsi le bohloko le atametse. Tloo ho Jesu o tle kapele.

Qetello ya ditaba

Mokreste ya ikentseng, ha a na kopano le Jesu, o lahlehile, o phela kahare ho leshano, mme ha a sa lokise ditaba tsa hae, a ke ke a kena mmusong wa Modimo. Mokreste ya entsweng Mokreste ke Modimo, ke ya sa ithetseng, ke ya etsang ka nnete, ke ya phelang ka Lentswe la Modimo, ee, ke Mokreste ya tsamayang leseding, mme ke motho eo Ntata rona ya mahodimong a

bonahalang ho yena.

33. Johanne 1:1-4 le Johanne 5:13-21

A o ne o tseba hore o na le bophelo bo sa feleng?

Selekela

Na o na le kopano le Modimo? A kopano ena ya hao le Modimo e o netefaletsa hore o tla kena lehodimong kantle ho pelaelo ya letho na? Bahesong, hodima potso ya pele, bongata ba dikarabo tseo motho a difumanang ke “ee”. Empa hang feela ha o fihla potsong ya bobedi, ho se ho eba thata hore motho a o fetole. E le hore pelaelo hodima bonnete ba ho kena lehodimong e bakwa keng? Keng esitana le bakreste ba kgale ka kerekeng ba tshaba potso ena? Na lebaka ha se hoba ha ba sa utlwisia phetoho eo lebitso la Jesu le e tlisitseng maphelong a bona?

Ho ba le kopano le Jesu ke horenq?

Bona ha se bothata bo teng kahare ho rona feela. Empa le phutheho ya kgale eo moapostola Johanne a e ngollang e ne e na le bothata bo jwale. Tabeng ya pele, Johanne mo evangeding ya hae, o ngola taba ya hore bakreste ba dumele hore Jesu ke Kreste Mora wa Modimo, mme ka ho dumela lebitso la hae, ba be le bophelo bo sa feleng. Ena taba o e tiisa dikgaolong tse pedi, kgaolo 20: 30-31 le 21:25. Jwale ho bonahala hore le teng badumedi bao ba ne ba ntse ba na le bothata mabapi le bonnete ba tumelo (bonnete ba hore le bona ba tl;a kena lehodimong). Homme ditemaneng tseo re sa tswa di bala, Johanne o rata hore re tsebe ka kopano e teng ho Modimo Ntate le Mora Jesu Kreste. Mme o ngola ditaba tsena a na le mabaka a le mabedi, hore thata ya hae (le barutuwa ba bang) e tle e phethehe. Jwale thabo ena e phethahalang, ke thata ya nako eo e ngolang

ka yona, le thabo e sa feleng e bonwang ho Jesu. Lebaka la hae la bobedi le o a le hlilosang kgaolong ya 5:13 ke hore re tsebeng hore re na le bophelo bo sa feleng, rona bao re dumelang lebitso la Jesu.

E teng taba eo re tlamehileng ho e elellwa, ke hore, moapostola mona o bua ka ba dumelang lebitso la Jesu. Ha a bue ka mang le mang? Ka baka lena, potso ya pele eo motho a tlamehang ho ipotsa yona, e le potso ya boitekolo le ho itlhahloba, ke hore a nna ke loketse ho bala lengolo lena na? Na lengolo lena le fihlile atereseng e nepahetseng na? Kapa na o mametse ditaba tseo e leng hore ha di o ame na?

Ho bohlokwa mona ho tseba hore taba tsena ke tsa ba dumelang lebitso la Jesu. Bana ba dumelang lebitsong la Jesu, ba na le bophelo bo sa feleng. Moapostola ha a batle hore badumedi bana ba phele ka dipelaelo. Ha a batle hore ba nyahame dipelo ba sa tsebe hore bophelo bona bo ba tshwaretseng. Empa o rata ha ba ka ba le tshepo. Jwale monate wa taba ke hore ditaba tsena di hlaha ho Modimo. Mme jwalokaha di hlaha ho Modimo, ke ditaba tse re kgutlisetsang ho Modimo. Ka mantswe a mang, Modimo o rata hore re phehelle bophelong bona, mme re balehe ditaba tse thetsang tsa bophelo bona. Ka tsela e jwalo re fumana thabo e phethahetseng. E seng thabo ya motsotswana feela, empa thabo e sa feleng, thabo ya bophelo bona le bophelo bo tlang.

Kopano ena le Modimo Ntate le Mora, ke kopano e re tlosang sebeng. Ho ba le Modimo ke ho ba hole le sebe, ke kahoo Lentswe le reng, motho ya tswetsweng ke Modimo ha a etse sebe. Ke motho ya furalletseng bokgopo. Ke motho ya sa tsamaelaneng le ditumelo tsa lefeela, empa o itshwareletse ka Jesu. Motho ya jwalo o beha tholwana tsa Moya, o tletse lerato la Modimo, o tletse thabo le kgotso ka nako tsohle. Ha a fokwe ke moyo, o dula

a tiile tumelong. Ke motho ya nosetswang ke Moya o Halalelang, motho ya sa omeng, le ya omelleng.

Kopano le Ntate le Mora e re ho rona re lese ho itshepela matla a rona. E re ho rona re se ke ra sebeletsa le ho kgumamela badimo. E re ho rona kanqane ho lebitla, tshwarelo ya dibe ha eyo. Kopano le Modimo e re hajwale, ha re sa ntse re phela lefatsheng lena re phelela Modimo, mme re tshepe yena feela. Kopano le Modimo e re, re na le bophelo bosafeleng.

Bophelo bosafeleng bo ama jwang bophelo ba ka ba tsatsi le leng le le leng?

Bakreste bao Johanne a ba ngollang ke batho ba neng ba iphumana kahara ditumelo-kgwela tsa mefuta e mengatanya. Tabeng ya pele, ho ne ho na le batho ba neng ba ruta hore, Jesu ka nako eo a shwang ka yona, mmele wa hae o ne o le siyo, ho ne ho bonahala eka o shwele. Ba bang ba ne ba ruta hore tjhee, ho shwele mmele, moya wa bomodimo o ne o le siyo. Jwale hodima taba tsena, mongodi o ne a rata ho bontsha hore Jesu ka sebele Mora wa Modimo, o entswe hlabelo sa rona bohole bao re dumelang ho yena. Mme ho shweng ha hae o re ruetse bophelo bo sa feleng, bophelo bosa belaetseng. Jwale haele mona re fumana mpho e kgolo ena e hlahang ho Jesu ya hore a fane ka bophelo ba hae, re etsang ka yona? Ha motho a fumana mpho, o etsang ka yona?

O a e hlokomela, o motlotlo ka yona, o a e baballa. Na hase seo le rona le loketseng ho se etsa ka mpho e kgolo ena. Ena ke mpho ya mahala, ha rea entshetsa letho hore ho se be le motho ya ikgantshang. Re e fumana ka mohau wa Modimo. Jwale potso ke hore re ba motlotlo jwang ka mpho ena. Taba ya pele ke hore sebete sa hore ke buisane le Modimo, ke mo kopa seo

ke se batlang mme ke dumele ho yena. Tumelo ena ho Modimo e etsa hore ke amohele karabo e nngwe le e nngwe eo Modimo a nneang yona. Hape mpho ena e etsa hore le baka bophelo e be bo kgahlisang Modimo. E kgahlisa Modimo ka tsela ya hore ke tseba ke tsamaya le Modimo ka nako tsohle. Kamano e teng pakeng tsa ka le yena. Taba ya bobedi ke hore e etsa hore ha ke bona ngwaneso a etsa sebe, ke kcona ho mo eletsa le ho mmontsha tsela e nepahetseng eo a ka tsamayang ka yona, e seng ka polelo feela, empa hape le ka thapelo.

Qetello ya ditaba

Jwale, haele mona Modimo a re o na le bophelo bo sa feleng, wena o reng? Ha o dumela taba ena? Ha karabo ya hao e le ee, o biletswa sefapanong jwale. O bitswa hore o kgutle mokgweng wa hao wa kgale, mme o tle o phele o na le kopano le Ntate le Mora, mme hape o biletswa hore o tsebe hore o na le bophelo bo sa feleng. Amen

34. Diketso 3:1-10

O etsang ka lefa leo Modimo a o fileng Iona?

Selelekela

Re feta batho tsatsi le leng le leng la maphelo a rona, barui le bafutsana, basweu le batsho, ba babe le ba batle (moyeng). Mme hape re phela kahare ho lefatshe le potlakileng. Ka baka lena, nako ya rona ha e ngata mme ka nako tse ding ha e yo ho hang bakeng sa ho thusa kapa hona ho ka bua le batho bao re ba fetang. Ba bang ba batho bana, ke ba hlokang thuso ya rona. Empa le teng, re a tle re kopana le bothata ba hore, re ka tshepa mang hara batho bana bao re ba thusang hobane ba bang ba bona, ba mpa ba re sebedisa feela molemong wa bona. Athe ba bang ba bona ba re hloka e le kannete. Homme, ha ho nang, ho a re lokela hore re thuse batho.

Ha re matsoho a feela

Temaneng tseo Modimo a buang le rona ka tsona, ho dutse monna wa seritsa ya nang le lemo tse mashome a mane a sa tsamaye. Kamehla o ne a tliswa ke ba leloko monyakong wa tempele o bitswang “O Motle” bakeng sa dithuso. Monyako ona o ne o bitswa “O Motle” mohlolomong ka baka la moetso wa diheke tse ntle tsa koporo tsa ona. Monyako ona o ne o boetse o tsejwa ka lebitso la Nikanore. Mme bongata bo ne bo feta ka monyako ona ha ba ne ba ya tempeleng. Mohlolomong hape ke lona lebaka le entseng hore ba leloko ba behe seritsa sena monyakong ona ho fumana dithuso ho badumedi ba fetang ka monyako ona. Rea tseba hore ho ya ka Testamente ya Kgale, ho ne ho sa lokela hore ho be le mofutsana kapa mohloki fatsheng la Iseraele. Empa ka baka la ho rata ho ipokella ha batho, Iseraele o ile a qetella a bona e le ntho e ntle ha motho a duletse ho batla dithuso bathong.

Re ka hla ra ipotsa hore setjhabeng sa rona, ke batho ba bakae ba dulang ba sena seo ba ka iphedisang ka sona? Ba ba bang ba bona ke ba hlokang mosebetsi, ba bang ka baka la ho se be teng ha mesebetsi, ba bang ka baka la hore ba botswa ho sebetsa, ba bang ka baka la ho fokollwa ke mmele. Empa potso ke hore, hodima tse tsohle, keng seo re se etsang ka taba ena. Ee, mohlomong o ka botsa hore keng seo o ka se etsang haele mona e le bophelo le bothata ba Afrika Borwa. Ha ho phapang eo re ka e etsang rona! Ngwaneso, ke moo o etsang phoso teng. Jwaloka mokreste, o ka etsa phapang e kgolo. Modimo o o file lefa le leholo leo ka Iona o ka etsang mohlolo bophelong bona. O na le Lentswe la Modimo, ho ruta ka Iona le ho kgothatsa ka Iona. Lentswe la Modimo ke sejo mme hape ke seno ho ba hlokang. Ke manna a lehodimo mme ke pheko ho bohole ba kulang.

Ha re shebisisa taba ena hantle, e ne e se e le tlwaelo ya seritsa sena ho dula monyakong wa tempele letsatsi le leng le leng. Se ne se phela ka seo se se tholang ho batho ba neng ba rata ho ka mo thusa. Ka baka la bongata ba dilemo tsa tshotleho, motho enwa o ne a setse a lahlile tshepo. Empa ho ile ha etsahala mohlolo oo se neng se sa o lebella. Ka hora ya thapelo, ha bahlanka ba babedi ba Modimo ba feta ka ona monyako oo, ba bona seritsa sena. Empa ha ba ka ba se feta feela ka dipelo tse hlomohileng tsa kutlwelobohloko. Empa bahlanka bana ba ile ba tadima seritsa sena mahlong, mme ba se kopa hore le sona se ba tadime. Mme taba ena e re lebisa sehloohong sa rona sa bobedi.

Fana ka tjhadimo le ka letsoho le thusang

Petrose o bua mantswe a matle ho motho enwa ya dutseng a sa tsebe ho itsamaisa. O re ho seritsa sena. Re tadime mahlong, nna le Johanne. Baratuwa, tjhadimo ena ya mahlo, le polelo ena ya Petrose, e ile ya hla ya tlisa phapang kahare ho bophelo ba seritsa sena. Se ile sa bona hang hore

ho ntse ho na le batho ba se tsotellang. Ho teng batho bao e leng hore ba na le tjheceso ho sona. Baratuwa Moreneng, wa tseba, ho adima motho ditsebe, ho bontsha tjheceso mo mothong ho ka tlisa phethoho bophelong ba motho eo. Hopola feela hore ke batho ba bangata hakaakang bao o ba fetang tsatsi le leng le le leng o sa ba buisane le bona. Hopola feela bana ba bao re ba bitsang “streetkids”, ha re bue le bona, ha re rate le ho tseba mathata a bona, re ba hlokela nako, rea ba tshaba, ba babe ho rona. Bakudi bao re ba fetang, bafutsana le bahloki, ha ba rate feela dithuso tsa rona, empa seo ba ka se thabelang le ho feta, ke ha re ka ba bontsha hore le bona ke batho. Ra ba bontsha hore Modimo o ba ratile le bona mme a ka ba pholosa maemong ao ba leng ho ona. Le bona ka thato le lerato la Modimo ba ka fetoha mabitso, mokudi a bitswe motho ya fodileng, mme ‘streetkid’ e bitswe “Christkid”.

Jwale ha re sheba tsela ya Petrose. Ha a na letho matsohong a hae leo a ka fanang ka lona. Mme ha a swabe ho bolela seritsa seo hore ha a na letho. Empa le ha ho le jwalo, ho teng hoo Petrose a fanang ka hona. O re ha a bua hantle: “ha ke na kgauta le silefera, empa seo ke nang le sona, ke o fa sona, ka lebitso la Jesu wa Nasaretha, ema o tsamaye!”. Baratuwa ho Jesu, ke seo moapostola Petrose le Johanne ba nang le sona. Ho feta moo, Petrose a tshwara seritsa sena ka letsoho a se emisa. Hang ke ha mohlolo o etsahala. Maoto le maqaqailana a seritsa sena a hla a tiya hang. Sa fetoha lebitso, sa se ka sa hlola se bitswa seritsa, empa sa bitswa motho jwaloka bohole. Baratuwa ho Jesu, Petrose ha a fana ka pheko ya semoya, empa o fanne ka pheko ya mmele. Sena se re bontsha hore le rona re tshwanetse ho thusa batho ka mokgwa o jwalo. Ha ho thuse ho utlwela-motho bohloko mme o be o fana ka diaparo le ka ditjhelete o sa mmolelle ka Jesu ya thusang. Ha ho na molemo ho dula o ntse o thusa motho ka nako tsohle ka tseo a di hlokang empa o sa mo thuse hore a tswelle pele ka bophelo ka

boyena. Hape ha ho thuse ho beha motho thapelong empa o sa mo thuse le ka polelo le ka seo a se hlokang. Tsohle tsena di ya tsamaelana. Ee, ho batlahala hore o ke o iphe nako, o dule fatshe le motho, o bue le yena. Mme ha o qetile, mo tshware ka letsoho o mo emisa ho weng ha hae, le yena a tle a tsebe ho phahama le ho leboha ka pheko eo a e fumaneng.

Seritsa sena ha se se se fodile, le re Lentswe la Modimo, se ile sa kena le Petrose le Johanne ka tempeleng e le motho. O ne a sa tsamaye feela, empa o ne a tlola a thabile, a boka Modimo. A ke o tadime phapang le phetoho e kgolo ena bophelong ba motho enwa. O tlola a ntse a rorisa Modimo. Mahlo a hae ha a ka a fell a hodima Petrose le Johanne. Empa a ile a nyolohela hodimo mahodimong moo thuso ya rona e hlhang teng. Sena se re lemosa hape hore le ha re ne se thusitse batho, re bontsheng batho bana Modimo. Re tshwane le Johanne ya kileng a re: "Ho re nna ke bobo, Jesu a phahamiswe". A re se ipatleleng maemo a tshwanelang Modimo feela. A re pheleng ka boikokobetso ka nako tsohle.

Re ke re tsebeng hore batho bao re ba fetang ka tsela, ba bang ho bona, ke bao Modimo o ba behang tseleng ya rona hore re ba thuse. Ka baka lena: O etsang ngwaneso ka lefa le leholo lena leo Modimo a o fileng lona? Na o wa tseba hore tshosometso e o ka bang le yona ke e kgolo jwang bathong? O se ke wa inyatsa hle ngwaneso, Modimo a ka o sebedisa ka tsela e makatsang. A ka fetola maphelo a mangata ka wena, o ntse o sena letho tjena. Ka ba ka hopola Paulose mohla a neng a ngolla phutheho ya Bakorinthe ha a re ho yona: "re etswa jwaloka ba senang letho, empa re ruile lefatshe lohle. Bahesong re na le tsohle, ha re bafutsana ha re le ho Morena Jesu. Ka seo Petrose le Johanne ba se entseng, Moya wa Modimo o ile wa sebetsa kahare ho motho enwa ya fodisitsweng. Mminathoko e mong o re: "Moya o latele Lentswe hohle moo le rongwang, ha le setse le

jadilwe, e be ona o nosetsang”.

Baratwa ba Modimo, mohlolong ha o utlwa ditaba tsena, o tlelwa ke thabo e kgolo ka pelong ya hao. Empa o tshwana le batho bao Luka a re bolelang ka bona. Ke batho ba ileng ba bona diketso tsa Modimo, batho ba kileng ba utlwa le Lentswe la Modimo, empa ba ile ba makatswa feela, ho sena phetoho e ileng ya etsahala maphelong a bona. E se e ka Modimo a ka re thusa rona ba o re utlwang le ho utlwisa ditaba tsena tsa Modimo.

Qetello ya ditaba

Keng seo re se hlokang ho feta? Ha re na le Jesu, re na le tsohle bakeng sa hohle hoo re o hlokang bophelong ho tlisa diphetoho. Re ka ba le tshosometso e kgolo lefatsheng lena. Ka baka lena, a beke ena e ka pela rona, e se ke feta ho sena phethoho tseo re di entseng maphelong a batho. Ha ho le jwalo, ka lebitso la Jesu wa Nasaretha, le wena, ema o tlise phethoho. Amen

35. Pesaleme 73

Kannete Modimo o lokile ho ba pelo di hlwekileng!

Selelekela

Ha ho bonolo ho bua ka molomo wa hao hore Modimo o lokile, ntle le hore ho na le seo a kileng a o etsetsa sona bophelong. Mme hangata motho o elellwe molemo wa Modimo ha Modimo a mo pholositse mathateng a tsela. Ha motho a ile a tjheswa ke lebatama la letsatsi, ha motho a kile a qetwa ke serame, mme a otlwa ke difefo tsa bophelo. Ke se ileng sa etsahala le ka motho e moholo Testamenteng ya kgale, lebitso ke Asafe.

Asafe o tsebahala jwaloka sebini se seholo Tempeleng. O ne a etella ba sehlopa sa Balevi pele pineng. O ne a qapa ebole a ngola dipina. Mosebetsi wa hae hammoho le Balevi ba bang e ne e le ho hodisa lebitso la Jehova ka dipesalema le ka dipina. Asafe o ne a na le neo ya ho bona (profeta). Ba lesika la hae le bona e ne e le dibini. Feela ho na le ntho e bohloko e batlileng e etsahala ka motho enwa wa Modimo. O batlile a thetswa ke lefatshe lena la jwale, leo esaleng le lahla banna le basadi, dinatla le dikwankwetla.

Pesaleme ena mo therong ya rona, e tla arolwa ka dikarolo tse nne. Karolong ya pele ke moo Asafe a hlalosang maemo a ditaba teng. Karolong ya bobedi, o hlalosa lebaka la maemo ao a ditaba. Karolong ya boraro o hlalosa kamoo a fumaneng tharollo kateng. Mme karolong ya bone, o etsa boipolelo hodima pholoso eo a e boneng.

Maemo a ditaba

Bomme le bontate, re utlwile hore mona ho buuwa ka motho ya neng a tseba Modimo. Motho ya holetseng tempeleng. Empa leha ho le jwalo, ho bonahala hore motho enwa o ne a esoka a kena sehalalelong sa Modimo. O ne a dula tempeleng a qapa dipina tsa hae, a etsa mosebetsi wa hae, wa Bolevi, empa a sa kene sehalalelong sa Modimo hore a tsebe ho kopana le Monga ditaba ka sebele. Ke kahoo a hhalosang hore o kile a batla a kgoptjwa. A batla a wa, le ho kgelohela tsela ya nnete. Ena ke taba e etsahallang batho ba bangata. Haholoholo ka baka la hore re rata ho ba bakereki feela, re sena kamano kapa kopano e ntle le Modimo. Ho a etsahala hore esitana le dithapelo tsa rona ebe tsa leleme feela. Ha re dumele hakaalo mantsweng a rona a thapelo. Thapelo e mpa e fetile mokgwa wa tlwaelo feela.

Lebaka la maemo

Asafe o hhalosa lebaka e le la ho honohela baikakasi. Ha a bona lehlohonolo la bona. Banabeso, utlwisia lebaka la motho enwa hantle. Ha a re o kgahlwa ke botle boo batho ba bo etsang. Ha a re o natefelwa ke katleho ya badumedi. Ha a re o thabela bophelo bo botle ba bana ba Modimo. Empa O re o kgahlwa ke bophelo ba baikakasi, baikgohomisi, batho ba phelang hole le Modimo. Ee, o honohela batho ba ikgantshetsang Modimo, ba iketsetsang se ratwang ke bona. Bathong ba o bone eng mme mme a kgahlwa ke eng? Asafe seboni le sebini, o bona tswelopele bathong bana. O bona kamoo ba atlehlang kateng. O bona kamoo ba dulang ba thabile kateng. O bona kamoo maemo a ditaba tsa bona a leng matle kateng. Tsena di a mo thabisa. O di bapisa le maemo a ba dumelang ho Modimo. Seo a se bonang ka balatedi ba Modimo ke mathata a sa feleng. Ke ho kula, ke ho fokola, ke mahloko a mefutafuta. O re balatedi ba Modimo ba otlwa tsatsi le

tjhabang le le dikelang. Ao, Asafe wa batho!

A bona seo ba bangata ba rona ba se bonang nakong ya jwale. Rea ipotsa hore na eba molemo o teng ho sebeletsa Jehova? Eka Jehova ha a sa bona. Eka ho a tshwana, o ngwana Modimo kapa ha o ngwana Modimo maemo a tshwana. Ke lona lebaka le etsang hore bakreste ba bangata kajeno ba seng ba leka fumane maruo kamoo batho ba lefatshe ba a fumanang kateng. Mokgwa wa ho fumana tjhelete e lekaneng bakeng sa lelapa la hae, ha e sa le ona motjheo. Ho se ho latelwa le ditsela tse ka ruisang kapele. Ho rekiswa majwala. Ho rekiswa dithethefatse. Ho rekiswa mmele mme ho bile ho bapatswa ka yona. Ho bolawa batho. Batho ba nkelwa makoloi a bona ka dikgoka. Ho betwa batho mme batho ba phela ka bohlola le botahwa, mme re kgahlwa ke ho bona kamoo ho bonahalang ba qhanollollotse ka teng.

Bomme ha re kena kahare ho malapa, mme o sheba bomme ba bang, ba laolang banna ba bona. Bomme ba sa mameleleng. Ba tsoha esale hoseng ho ya majwaleng. Ha ba pheeple malapa a bona. Mme monna o ne a lokela ho kwala molomo wa hae. Bontate ha re sheba boitshwaro ka malapeng, ntate ha nke taba ho tswa ho mosadi. Ke yena ya layang. Ke yena ya buang se tlamehileng ho etswa se sa tshwanelang ho etswa. O tla lapeng hara masiu. Masiung a mang ha a robale lapeng. O shapa mosadi. Bana ba mmona e le tau ka tlung. O etswa ke hoba o bone batho ba lefatshe ba phela jwalo. Ha o sheba lehlakoreng la barwetsana, borwetsana ha bo sa le bangata. Ho se ho etswa dipheisano ka ho fumana bana. Ba bang ba sebedisa dithibela pelehi. Ha o sa kopane le motho wa monna, lefatshe le o tadima jwaloka ka sethoto. Le o bona o le motho ya sa kgemeng le dinako. Le o bona o le morao. Mme taba ena e tshwenya barwetsana ba bangata. Ba kampa ba eba le bahlanka ba fetang bonngwe. Bahlanka ba bangata le bona ba se ba

hloka matswalo a ba layang. E mong le e mong o iphelela kamoo a ratang kateng. "Masihlalisane" e se e tletse le kahare ho batjha ba kereke. Batswadi ha ba sa mamelwa. Ke dihlalano, ho monate feela. Re ka qetella re botsitse hore a ebe Bokreste bo santse bo phela ho rona na.

Tharollo

Asafe o re ha a tadima dintho tsena kaofela. A leka ho nahana ka matla, empa a fumana ho le thata ho fumana karabo. Phutheho e ratehang, re le batho re leka ka matla ho lokisa maemo a ditaba ka borona. Ke batho ba bangata bao o tla utlwang ba re, ho tloha kajeno ke batla ho fetoha. Ke rata ho phela bophelo bo botjha. Empa ka mora matsatsi re kgutlela hape maemong a pele. Ebile re se re etsa sebe seo le ka matla a fetang a pele. Banabeso, Asafe o ile a hloleha. A batla a kgeloha, empa jwale a kena sehalalelong sa Modimo. A kena lekunutung le Morena. A utlwa monate wa ho buwa le yena. A mmolela tsohle tse mo kgathatsang tsa lefatshe lena. E lekunutung le Morena, sehalalelong sa Modimo ke moo diphetoho di ileng tsa etsahala teng. Ke moo nna le wena re tshwanetseng ho kena teng ho lokisa mathata a rona. E seng ka matla a rona. E seng ka bohlale ba rona, empa ka ho kena sehalalelong sa Modimo. Ha motho a kopana le Modimo e le kannete, keng seo a ka se hlokang?

Ha a kena sehalalelong sena, Modimo a montsha bophelo ka leihlo la Moya. A se ka a hlola a bona bophelo ka tsela ya pele. A bona bofelo ba batho bao a neng a hopotse hore ba phela hantle.katleho ya batho bana jwale e fedile. Moo ba tsamayang teng ho a thella. Ho meepa, ho senyehile. Ha ho kamoo rona re bonang bophelo ba batho bana kateng. Ha re kena sehalalelong sa Modimo, Modimo o re bontsha hore lefatshe le tletse thetso, mme ha re a tshwanela ho le latela. Modimo o tlosa ho rona lera le re fifatsang mahlo. O

re bontsha lesedi la nneta le re thusang ho boha dinnete tsa bophelo ka tsela e ntle. Asafe o ile a tjabelwa ke lesedi le jwalo bophelong ba hae. Lesedi lena la mo thusa hore a se ke a eba modumedi wa diketso empa pelo e le siyo ho seo a se etsang.

Boipolelo

Asafe a etsa boipolelo, lehodimong le lefatsheng, ha ke batle letho haese Modimo. Ke rata ho dula haufi le Modimo. Ke rata ho mo phelela. O tla mpaballa. O tla ntshwara ka letsoho la hao leholo mme o tla ntopolla, maemong ohle. Ruri Modimo o molemo ho Israele. Modimo o molemo ho bohole ba mo tshabang. Ba sa etseng hantle, ba phelang hole le yena o tla ba fedisa. Re se ke ra ithetsa ka bona, ra nahana hore ba lehlohonolo le hore ditsela tsa bona di lokile.

Mohlalefi e mong o re e teng tsela e bonahalang e le lokile, empa bofelo ba yona ke lefu (Diproverbia 14:12). Ba bangata ba e latetseng, ba ile ba felletse katlasa mobu. Tsela e lokileng eo re ka e latelang, ke Jesu. Ke yena Tsela le Nnete le Bophelo. A ho motho ya ka fihlang ho Ntate haese ka Morena Jesu. Morena Jesu o hlotse sebe. Re tshwanetseng ho kopana le yena, maphelo a rona a tle a tsebe ho loka. Le rona re tle re tsebe ho loka. Re tshwanetse ho rapela Morena Jesu a tle ho aha kahare ho rona ka Moya wa hae o Halalelang re tle re tsebe ho tadima bophelo ka leihlo la Moya. Re tle re tsebe ho bona kamoo Modimo a bonang kateng. Ka tsela e jwalo le rona re tla tseba ho etsa boipolelo. Ra tla tseba ho ba Bakreste ba nneta ka nako tsohle. Re tla tseba hore Modimo o molemo maphelong a rona.

Qetello

Modimo a re etse hantle, hore re se ke kgahlwa ke tsa lefatshe lena. Ee,

leha re phela lefatsheng, re tsebeng hore tsa teng di a feta mme di a nathoha. Re ipokeelle matlotlo lehodimong ho Jesu, moo ho senang leshodu le tlang ho re senyetsa. Morena a re thuse dinthong tsohle le rona re tle re tsebe ho bua ntle le pelaelo re re: Ruri, Modimo o molemo ho Israele, ho ba pelo di hlwekileng. A re keng re bue le rona re re: Nka etsa tsohle ka Jesu ya mphang matla. Amen

36. Psaleme 127:1-5

Kenya Jehova mererong ya hae, mme o tla atleha

Selelekela

Na o kile wa etsa ntho e ntle mme morao o be o fumana moputso wa ho swaba? Na o kile wa etsa setswalle le motho mme qetellong o be o inyatsa hore hobaneng o kile wa etsa jwalo? Na o kile wa sebetsa kahare ho kereke mme qetellong o be o bona eka o ntse o senya ditaba le ho feta, ha ho phetoho e ebang teng? Hobaneng, hobaneng, hobaneng ho etsahala jwang?

Kenya Jehova mererong ya hao

Ho sebetsa ha se phoso. Ho sebetsa ka matla ha se phoso. Ho aha ntlo ke ntho e ntle. Banna ba Babele ba kile ba haha tora. Ba bile ntswe leng mosebetsing ona wa bona, mme ba ile ba eba le katileho. Feela hobane ha ba ka ba mema Modimo mosebetsing ona wa bona Modimo o ile wa nyopisa mosebetsi wa bona. Solomone bohlaleng ba hae, le yena o kile a re, motho o a hlahisa, Modimo ke yena ya phethahatsang (man proposes, God disposes). O re tsohle ke lefeela la mafeela lefatsheng lena, ntle le hore Modimo ebe yena ya atlehisang morero wa motho. Di ngata dintho tseo batho ba kileng ba di etsa, mme di sa atlehe. Ba bang ba se ba bile ba shwele le pele ba ka phethahatsa tse kahare ho dipelo tsa bona.

Ditsebi di re pesaleme ena e ngotswe ke Davida. A e ngolla Solomone ka nako eo a hahang Tempele ya Modimo ka yona. Re tla utlwisia hore Davida o ne a loketse ho fana ka keletso ho mora wa hae Solomone, hore a tsebe hore mosebetsi wa Modimo ha o tshwane le wa batho, ebile ha o etswe ka

tsela eo motho a etsang dintho ka yona. Modimo ha a etsetswe, ke yena ya etsang, ke yena ya etellang pele, ke yena ya fanang ka moralo.

Mopesaleme o re tabeng ena, haese Jehova ya ahang, moaho oo ke wa lefeela. Athe le basebeletsi ba ahela lefeela. Disebediswa tsa rona, le tsona ke tsa lefeela, haese Jehova ya atlehisang mesebetsi ya tsona. Lentswenyana lena la ‘lefeela’ le hlahela hararo kgaolong ena. Ke lefeela ho aha, Jehova a sa ahe. Ke lefeela ho lebella, Jehova a sa lebele. Ke lefeela ho tsoha ka matjeke Jehova a le hole le wena.

Lentswe lena ‘lefeela’ le hhalosa eng? Le re: “ha ho letho le o le etsang, se o se etsang ha se na molemo, o ke ke wa fumana moputso bakeng sa sona, o ke ke wa eba le katleho”. Ho tshwana leha o rata ho thabisa batho. Mme o ba etsetsa mosebetsi o motle. Qetellong batho bao ba o jwetsa hore ha se bona ba o kopileng ho ba etsetsa mosebetsi oo, ebile bona ba ka o etsa betere ho feta kamoo o e entseng kateng. Ka tsela e jwalo mosebetsi wa hao o fetoha wa lefeela. Ho a etsahala ka nako tse ding hore o rekele motho mpho e ntle, mme qetellong motho yeo a sa e sebedise, e dula feela e se na molemo. Mpho eo e fetoha ntho ya lefeela, motho ya e rekileng o e reketsa lefeela, tjhelete eo a e sebedisitseng o e sebedisitse lefeela.

Re tshwanetse ho utlwisia hore ditemana tsena ha di hanyetse motho ho tlohela aha. Hape ha di re, re tlohele ho lebella. Hodima moo ha di re, re se keng ra tsoha esale hoseng. Empa Modimo o re pesalemeng ena, ntle le hlohonolofatso ya Modimo, ha ho letho le atleheng. Ha Modimo o le teng mosebetsi, morero, meralo le ditaba di ke ke tsa tshwana. Modimo o tla tlisa phetoho ho tsona. Moo Modimo a fetileng teng, dintho ha di tshwane, di ba ka mokgwa o mong.

Motho wa pele ya ratileng ho hahela Modimo Tempele, ke Davida. Ha re bala ho 2Samuele 7 Dafita o hlaloka motho ya kileng a fumana mahlohonolo ho tswa ho Modimo. Ke nako eo Modimo a kileng a mo fa phomolo hammoho le setjhaba sa Iseraele. Hona ho tlisitse kgotso Iseraeleng, dintwa le tshollo ya madi di ne di fedile. Dafita ha a tadimile kgotso ena, le lerato la Modimo hodima hae le setjhaba sa Iseraele, ha a ntse a ituletse jwalo paleising ya hae, a tlelwa ke mohopolo wa ho ahela Jehova Tempele. Davida o ile a kgathatseha ha a bona hore yena o ahile paleising (ntlong ya borena), empa areka ya Modimo yona e le tenteng. A ya hang ho Nathane moprofeta ho mo tsebisa se mo kgathatsang pelong ya hae. Nathane hobane a lemo hore mohopolo wa Dafita o motle, ha a ka a senya nako, empa hang a bolella Dafita hore a tswelle pele ka se pelong ya hae, mme Modimo o tla hlo honolofatsa.

Bomme le bontate, baena, dikgait sedi le bana, ena taba ha e a ka ya kgahlisa Modimo. Nathane o ile a tlameha ho kgutlela ho Dafita ho mo tsebisa hore Jehova ke yena ya tla ahang ntlo. Ntlo eo Davida a ikemiseditseng ho e aha, e tla ahuwa ke Solomone mora wa hae. Ntlo eo Jehova a tla e hahelang Dafita e ke ke ya eba le bofelo le ka mohla. Davida o ne a loketse ho tseba hore, leha a ne a na le matla le bokgone boo, ntle le tumello e hlhang ho Modimo, mosebetsi oo o ne o tlo ba wa lefeela. Jehova o ne a tlo ba siyo. Le kahare ho Tempele Jehova o ne a tlo ba siyo.

Taba ena ke mohlala o motle wa hore hlilosetsa hore ka nako tsohle ha re etsa dintho, re tshwanetse ho utlwa pele hore Modimo o reng, o rata ha re ka etsa eng, pele re tswella pele ka merero ya rona.

Jehova o rata ha rona re leng bana ba hae, re ka etsa tsohle ho ya kamoo Lentswe la hae le re rutang kateng. Hangata le rona re rata ho etsetsa

Modimo dintho tseo rona re hopolang hore di ka mo kgahlisa. Ha re botse pele ho yena hore na o a di rata na. Qetellong ha ditaba di sa tsamaye ka tsela ya rona re tenehela Modimo. Taba ena ke nnete, mme e baka diphapang tse ngata le kahare ho kereke ya Modimo. Re tla ho Modimo ka tsamaiso tse ntjha, ka dipina tse ntjha. Re rata ho sebeletsa Modimo kamoo lefatshe le sebeletsang medimo ya lona kateng. Re hana ho mamela seo Lentswe le re rutang sona. Re thabiswa ke diphethoho ho feta mamello ya Lentswe la Modimo. Batjha ba qabana le makgotla a bona. Bomme ba itsamaela ka tsela tsa bona. Ka tlasa lebaka la ho rata ho etsetsa Modimo, bongata ba rona re kgelohile, re thetsitswe ke ho ipeha pele. A re hlokomeleng, esere ra etsa dintho athe hlohonolofatso ya Modimo e le hole le rona. A re batleng thato ya Modimo le tumello ya hae, dinthong tsohle. Mme re di batle Lentsweng la ona.

Taba ena e etsahala le ka baruti kahare ho diphutheho. Ha esale diphutheho tsa Modimo, e se e le tsa batho. Diphutheho di se di ahwa ke moruti, ke yena ya di hulang ka mokgwa wa hae, ya di tsamaisang ka tsela ya hae. Makgotla le ona a iketsetsa diqeto ha ho fihlwa ditabeng tsa kereke. Makgotla a mang a Iwantshana le dinnete tsa Lentswe la Modimo. A ikarohantse ka dihlopa ka lebaka la ho se utlwisise hore haese Jehova ya lebellang, balebedi, ba lebella lefeela. Ba rata ho ipeha maemong a Modimo. E seng ho sebeletsa Modimo ka tsela ya hae, empa o kgethela Modimo tsela eo a loketseng ho sebeletswa ka yona. Kaofela re se re tshaba ho batlisisa Lentswe la Jehova hore le reng ka phutheho ya Modimo. Ha mathata le dikgathatso di ba teng, re lahlehelwa ke tshepo, re a teneha, re a nyahama. Lebaka e le hoba tabatabelo tsa ka ha di phethahele. Oho ngwaneso, haese Jehova ya hahang, ba ahang ba ahela lefeela.

Banabeso, bothata bona ha bo bonahale kahare ho diphutheho feela,

tadima malapeng. Malapa a rona a se a tsamaiswa ka tsela ya puso ya batho (*demokrasi*). Mme le ntate ha ba sa tseba maikarabelo a bona. Bana le bona ba phela kamoo ba ratang kateng. Molao wa Jehova ha o sa tsebahala kahare ho lelapa. Bonnete, ho senyehile. Ekare haese Jehova ya hahang ntlo, ba ahang ba sebeletsa lefeela. Lelapa le ke ke la loka, ha Jehova a sa bewe pele mererong yohle ya lelapa.

Mesebetsing ya rona, e mong le e mong o se a sebeletsa tjhelete feela. Re shebile feela ha re ka fumana nyolollelo ya moputso. Boshodu le bomenemene le bona bo se bo le bongata, kaofela re ipatlela maruo le ka tsela tse fosahetseng. Dikolong ho utsuwa le dipampiri tsa dihlahlolo. Bana ba hana ho bala, empa qetellong ba rata ho qeta dihlahlolo tsa bona ka katleho. Phutheho, haese Jehova ya lebellang motse, balebedi ba lebella lefeela.

Ananelo seo Jehova a o etsetsang sona

Mantswe ana, “Jehova o fana le ho ya robetseng” a reng ho rona? Solomone o kile a fumana mpho ya bohlale ho Modimo a robetse. Hagare o kile a bona metsi a lefeeleng a se a feletswe ke tshepo yohle. A emetse lefu. Elia o kile a fumana dijo le metsi a robetse, le yena a emetse lefu. Ke ketso tsa Jehova! O fana ka bophelo moo ho setseng lefu. O fana ka dijo moo tlala e leng teng. E seng ka ketso tsa motho. Empa ka mohlolo wa hae. Phutheho ha ho thuse ha re tsoha ka meso, re itima maroko, re sebetsa motshehare le bosiu. Jehova o fana le ho ba robetseng. Re tshwanetse ho phomola. Phomolo e bohlokwa. Phomolo e re ruta ho ipha nako ya ho ba le Jehova, ho buisana le yena le ho kopa thuso ho tswa ho yena. Ha ho thuse letho ha motho a hloka nako le lelapa la hae, a hloka nako ya ho rapela, a hloka nako ya ho buisana le batho ka baka la mosebetsi wa hae. Maemong a jwalo, ha

se hangata Jehova a leng teng ho ona. Re ka sebetsa motshehare le bosiu, empa ha Jehova a sa atlehise mesebetsi ya rona. Tsohle ke lefeela la mafeela. Re ka itima maroko ho balla dihlahlolo, empa haese Jehova ya fanang ka bohlale le ka kutlwisiso, tsohle ke lefeela. Ho ke ke ha re thusa ha re re etsa dintho ka thato ya rona. Ha re ipeha pele mererong, Jehova o tla nyopisa merero yeo. Ke yena ya tleng pele.

Banabeso, mopesalema o bua le ka mpho ya bana. Bara ke mpho e tswang ho Modimo. Mopesaleme mona o leka ho re hlalo setsa hore re se keng ra kenya Modimo mererong ya rona feela, empa le ho tseo re nang le tsona, Modimo ke yena moabi wa tsona. Ntle le yena tseo re di ruileng di ke ke tsa eba le katleho. Ho feta moo ha e ne e se ka thato ya hae, re ne re ke ke be ra eba le tsona. Modimo o fana ka dimpho molemong wa rona. Yeo kgohlopo ya hae e tletseng bara a ke ke a swaba kgotla ha ho tsekwa le dira. Modimo o lokile e le kannete. A re mo tshepeng dinthong tsohle.

Phutheho e ratehileng, re lehlohonolo ho tseba hore Jesu, Hlooho ya kereke, ke Immanuele, Modimo o na le rona. Re ka etsa tsohle ka yena ya re nehang matla. Ha re dumela ho Jesu, ra mmeha pele. O tshepisitse Lentsweng la hae hore a ke ke a re tlohela le ka motsotso, empa ha re mmulela o tla aha kahare ho rona, mme le rona re tla dula ho yena. O lehlohonolo le lekaakang ho tseba hore Modimo o ahile ho rona o teng mererong ya rona ka nako tsohle ha re mo phelela, re mo rata mme re mosebeletsa. Modimo o re tlatsa ka Moya o Halalelang ho bontsha boteng ba hae maphelong a rona.

Qetello ya ditaba

Phutheho e ratehileng, ekare haese Jehova, ha ho e mong. Jehova ke yena

feela. E mong ya tshwanang le yena kapa ya ka kenang sebakeng sa hae, ha a yo. Kenya Jehova mererong yohle ya hao, mme o ke ke wa phoqeha le ka mohla! Amen

37. Pesaleme 32:1-11 :Ditemana-thero 1,2 le 9

Tshwarelo e tlisa thabo ya nnete

Selelekela

Jwalo ka batho re atisa ho etsa diphoso. Ebile tse ding tsa tsona di re isa kgolehong. Na o kile wa utlwa hore ho monate jwang ha sebe sa hao se tshwaretswe? Ho jwang ho wena ha mmuelli wa hao a o buella mme qetellong o be o fumana hore moahlodi o re o tshwaretswe. Ke mantswe afeng ao e leng hore o wa a bua? Mona ha re bue ka motho ya senang molato, empa re bua ka motho ya molato haholo, ya loketsweng ke kahlolo.

Mongodi wa pesaleme ena ha a qeta ho hlokomela hore sebe sa hae se tshwaretswe o bua ka thabo o re “ho lehlohonolo eo tshito ya hae e tswaretsweng, eo sebe sa hae se apesitsweng”. Ka mantswe a mang, Dafida o tseba seo a se buang; o utlwisia maemo a bophelo ba hae le kahlolo e neng e mo tobile.

Moetsadibe ya inyatsang o wa hlohonolofatswa

Pesaleme ena, ka tshwanelo e ka balwa kamora Pesaleme 51 hobane e hlalosa thabo ya motho ha a tshwaretswe dibe. Taba ena e amana le bophelo ba Dafita. Dafita o ile a kgahlwa ke mosadi wa monna e mong ya neng a bitswa Uria. Ka baka la ho kgahlwa ha hae o ile a ya ho robala le mosadi enwa. Dafita a pata sebe sena selemo kaofela ho ya kamoo re balang kateng ho 2 Samuele 11. Ke ka baka leo mo Pesalemeneng ena ya 32 temaneng ya 3 le 4 mopesalema a reng: enere ha ke kgutsitse, masapo a

ka a ne a qetwa ke ho kula ha ka ka letsatsi lohle. Hobane letsoho la hao le ne le le boima hodima ka nyene le bosiu; metsi a bophelo ba ka a ne a omeletse jwaloka hola ke lebatama la letsatsi. Modimo leratong la ona o ile a roma moprefeta Nathane ho ya ho Dafita. Sepheo le morero wa Modimo ka ho roma moprefeta ho Dafita e ne e le ho mo sokolla. Ho mo lemosa hore Modimo ha a kgahlwe ke lefu la molotsana, empa Modimo o rata ha re ka baka diketsong tsa rona tse mpe mme ra sokolohela ho yena.

Ha o dutse ka sebe hlokomela se tla o qeta!

Bomme le bontate, baena le dikgaitsedi, hammoho le bana, motho o rata ho dula ka diphiri. Di ngata dibe tseo re di patang. Dibe tseo re nahanang hore di tsejwa ke rona feela. Ha ho tle ho re re eme pela Modimo re ikopele tshwarelo. Ba bang ba rona ba sentse malapa a metswalle ya bona. Ba bang ba rona ba senyeleditse batho ba bang mesebetsi. Ba bang ba rona ba fetohile baferkanyi, baqabanyi ba batho. Ba bang ba rona ba fetohile babolai. Ba bang ba rona ba fetohile baferkanyi kahare ho kereke ya Modimo. Re bomeno masweu ba o bolayang ba tsheha, jwaloka Dafita ya ileng a bolaya Uria a mo senetse meno. Dafita o ile a tahisa Uria hore a ye ho robala le mosadi wa hae empa Uria a hana. Qetellong Dafita a neha Uria lengolo la polao, lengolo le jereng kahlolo ya lefu la hae (death sentence). Se jwalo sebe ha se kene mothong. Mme le rona ka baka la maima a dibe tsa rona, re sitwa ke ho ka lokisa diphoso tsa rona. Re sitwa ke ho ka atamela Modimo, re atamela motho eo re mo foseditseng ho ikopela tshwarelo ka baka la maemo le mabitso a rona.

Baratuwa Moreneng, kahare ho dikereke tsa rona re dutse ka bothata bona. Ha moholo kapa mohlanka a etsa sebe, re sitwa ho ka mo kgalemela hobane re hlompha lebitso la hae. Tsa hae diphoso ha di bonahale di a

patwa. Moruti le ena ha a etsa phoso ha ho motho ya buang ka baka la hore batho ba a mo tshaba. Re hopola hantle hore Dafita e ne e le morena wa Israele, mohlomong ho ne ho le teng batho ba tsebang diphoso tsa hae, empa ka baka la lebitso le maemo a hae a borena, ha ho motho ya ileng a mo toba ka ditaba tsa hae. Le yena ka boikgohomoso ba hae ha a ka a ya ho ikopela tshwarelo. Tseba kajeno lena hore sebe se tshwana le tjhefu e o bolayang butle-butle, empa qetellong o tla shwa. Moprefeta wa Modimo ha a qeta ho fihla ho Dafita, Dafita o ile a ikopela tshwarelo ya dibe mme Modimo o ile a mo tshwarela hang feela. Dafita o ne a utlwisia maemo a bophelo ba hae. O ne a utlwisia bohloko ba leqeba la hae. A utlwisia ha monna wa Modimo a re ho yena: “Monna eo ke wena”. Yena Dafita o ne a rata ho supa monwana ho e mong, a potlaka ho ahlola motho e mong. Empa Lentswe la Modimo la supa yena.

Ke bua ka kutlwelo-bohloko ha ke hopola hore ke ba bangata hakaakang ba ratang ho supa batho ba bang. Leha e Evangedi ya Modimo e rerwa ka kerekeng, re rata ho supa ba bang. Re re Modimo ha a bue le rona o bua le bonnyeo (sebanebane) ba baetsadibe. “Monna eo ke wena, mosadi eo ke wena, ngwana eo ke wena! Modimo o supa nna le wena kajeno. Ee le wena moruti, moholo kapa mohlanka, letsoho la Modimo le ya o supa. Mme wa seaparo le motjha, letsoho la Modimo le a o supa.

Modimo eo re mo sebeletsang o jwalo. O potlaka ho tshwarela, leha a ne a rerile ho qeta maphelo a rona, hang feela ha re fihla ho yena, o a re tshwarela. E mong mmina-thoko o re: “Hoja o ka re balla melato ya rona, re ne re ke ke ra phonyoha pela hao Morena, dibe tsa rona leha di tota, di tingwa ke mohau wa hao ha re sokoloha”. Lebaka la hore re re pesaleme ena e ka balwa ka mora Pesaleme 51 ke hoba ho Pesaleme 51 Dafita o ikopela tshwarelo ya dibe, mme o re: “Ke tseba ditlolo tsa ka, sebe sa ka se

pela ka mehla". Pesalemeng ena Dafita o a amohela hore ke motho wa moetsadibe ya sitetsweng Jehova. Ha a ipone kamoo a hlwekileng kateng. Ba bangata ba rona ha re rapela Modimo, re mo rapela re mo jwetsa kamoo batho ba bang ba leng kateng, ha re itekole borona le maemo a rona. Ha se seo Lentswe la Modimo le re lemosa sona tsatsing lena la kajeno. Ke hafeela re ka ipolela dibe ha re tla fumana tshwarelo.

Modimo o re ka molomo wa Johanne (1 Johanne 1:8) ha re re ha re na sebe re a ithetsa mme nnete ha eyo ho rona, empa ha re ipolela dibe tsa rona Modimo o a tshepeha, o lokile hore o re tshwarele melato, mme o re hlatswe bokgopo bohole. Le rona ha re ipolela dibe tsa rona, Modimo o tshepisa ho re tshwarela.

O jwang motho ya tshwaretsweng makgopo?

Dafita jwale o tshwaretswe dibe tsa hae. Jwale o qala pina ena ya hae ka thabo. Ho lehlohonolo motho eo dibe tsa hae di tshwaretsweng, eo sebe sa hae se apesitsweng. Ngwaneso, ya jwalo motho o lehlohonolo, lehlohonolo le molemo le ka fumanwa hokae? Nahana feela, o wa tseba hore kahlolo ya hao ke lefu le sehloho la dihele, empa Modimo ka sebele a fihla a re tjhee ha o molato! Ngwaneso shebisisa taba ena hantle. Na le teng lehlohonolo le molemo? Ke hore ha o tadima dibe tsa hao ho tloha boseyeng ba hao ho fihlela jwale, ha leyo le jwalo lehlohonolo. Re tshwanetse ho utlwisia hore Satane o rata ho re qosa ka nako tsohle, mme le ka letsatsi la kahlolo o tla rata ho ba teng ho re tseka. Empa ka Jesu re bahlodi hafeela re ipolela dibe tsa rona mme re fumana tshwarelo.

Pesalemeng ena, Dafida o tshwaretswe, Dafida ha e sa le mmolai pela Modimo, Dafida ke molopollwa, moratuwa wa Modimo. Ngwaneso, Jesu le

kajeno o ntse a fetola babolai, o ba etsa baphatlalatsi ba Evangedi ya hae. Hopola Paulose ya kileng a fetolwa moreri e moholo ke Jesu. Le motho ya febang, ya senyang malapa a batho jwaloka mosadi wa Mosamaria eo re balang ka yena ho Johanne 4, o kile a tshwarelw a ke Jesu Mopholosi. Hopola le mmolai ya kileng a thakgiswa le Jesu sefapanong, o ile a bona pholoso pele ho lefu la hae. Se ka dula ka dibe tsa hao o re nako ha e sa le yo. Se ka dula ka makgopo a hao wa nahana hore o se o tsofetse, ha o sa tla fumana tshwarelo. Ngwaneso leha batho bao o ba sitetsweng e le kgale ba shwele Modimo o a phela mme ke yena Motshwaredi, Moahlodi wa dibe tsa rona, mme ha yena a re re hlwekile, ke mang ya tla re behang molato.

Na di teng dibe tse ka sitang madi a Konyana? Na di teng dibe tseo re ka reng Modimo ha o di tshwarele? Satane ka nako tse ding o leka ho re qhekanyetsa kahore dibe tsa rona di ngata, di mpe, di ntsho, di ka sita madi a Konyana. Satane o re re ntse re swabisa Moya ka tshwarelo eo re dulang re e kopa ho Modimo. Hopola mantswe a Isaia moporofeta ha Modimo o re “tloo re lokiseng ditaba, leha dibe tsa Iona di ka ba kgubedu jwaloka sekarelate, di tla sweufala jwaloka boy a ba nku. Ha ho sebe se fetang tlhwekiso e fumanwang mading a Jesu. Banabeso ba ratehileng, Modimo o tshwarela e le ka nnete. Jwaloka lehodimo le phahametse lefatshe, Modimo o re tshwarela jwalo, jwaloka botshabela bo le hole le bophirimela, Modimo o lebala jwalo ditlolo tsa rona.

Motho ya tshwaretsweng dibe tsa hae ha a sa rate ho kgutlela ho tsona. Paulose o re “bonang tsohle di ntjhafetse, ha motho a le ho Jesu ke mmopuwa e motjha”. Modimo leratong la ona o re rometse Mora wa hae Jesu Kreste ho re lopolla tleneng tsa lefu. Lengolo la melato le re qosang, Jesu o le tlositse ha a ne a kgokgothelwa sefapanong sa Golgotha. Motho wa moetsadibe ha a tshwaretswe o bona Modimo jwaloka lefika leo a

tshabelang ho lona. O mmona jwaloka Mohlodi wa hae ha a potapotilwe ke mathata a bophelo. O bona Modimo jwaloka Moruti wa hae e moholo ya mo lemosa ka nako tsohle tsela ya bophelo. Motho ya jwalo ha a batlane le bohlale ba lefatshe, o itshepetse Lentswe la Modimo ka nako tsohle ho mo eletsa.

Feele e teng taba e bohlokwa eo re tshwanetseng ho e elellwa. Ke temana ya 9 e reng: "Le se ke la ba jwaloka pere le esele tse se nang kutlwisiso, tseo hojane e se be ka tomo eo di thapiswang ka yona, di neng di ke ke tsa o atamela. Keletso ena ke e bohlok wahadi ha re lemoha hore re le phutheho, bongata re rata ho hulwa ka ditomo. Ha re rate ho sebeletsa Modimo ka bolokolohi. Re rata ha ho ka ba le batho ba tla re shebang, batho ba tla emang ka mora rona ho bona hore na re sebeletsa Modimo ka botshepehi. Mohlala, re rata ha baholo ba re latela ho ntsha dikabelo tsa rona ka kerekeng. Ha re di ntshe ho bontsha teboho ya rona ho Modimo ya re tshwaretseng. Re a mo lebala re batla ho hopotswa. Ba bang ba rona ha moholo a sa fihle ho rona ho batla dikabelo, ha re dintshe, re a thaba re re, ee, o lebetse; ha ke na ho dintsha kgwedding ena. Ha koloi ya kereke e sa fete ho re lata, rona bao re latwang ka dikoloi, ha re etse boikgathatso ba hore re fihle kerekeng. Re a thaba hobane ke phomolo (holiday) ho rona. Re rata ho kengwa ditomo tse re kgannang. Ao hle, baratuwa ba Jesu, a ke re lokeng. A ke re itokiseng re be le bophelo bo botjha, re ntlafale bophelong. Re tsebeng hore mahlomola a mangata a lebeletseng ya kgopo, motho ya sa bakeng. Empa ya tshepang Jehova o teelwa hare ke mohau wa hae.

Qetello ya ditaba.

Na o thabile e le kannete? Na le wena o balwa hara ba tshwaretsweng dibe tsa bona? Ngwaneso, e ka ba ntho e bohloko hampe, ha o ka fumana hore

lebitso la hao ha le yo bukeng ya bophelo. O tla ipotsa hore athe ke ne ke sa ye kerekeng ka mehla, a ke ne ke sa ntshe dikabelo tsa ka, a ke ne ke sa rapele, ke sa bine ka kerekeng? Feela ha o sa ipolele dibe mme wa fumana tshwarelo, o tla swaba nko ho feta molomo. Tloo, le wena o fumane tshwarelo e bonwang ho Jesu, mme o rue bophelo bo sa feleng! Amen

38. 2Marena 18:1-8

Thero Ya Ntshafatso

Selelekela

Kajeno ke sehopotso sa Ntjhafatso kerekeng tsa rona tsa Ntjhafatso (Gereformeerde). Na ebe rea tseba hore lebitso la kereke ya rona le hlaha hokae le hore Ntjhafatso ke eng? Ke ho tloha kgale rona batho re ntse re sitelwa Modimo re sa tsamaye ka ditsela le ka dikomelo tsa hae. Ke kgale re fapoha tsela eo Modimo a re laetseng hore re tsamaye ka yona. Ho tloha ho Adama le Eva esale re ithatela ho lekana le Modimo le ho iketsetsa boithatelo. Jwale ha re bua ka Ntjhafatso, re bua ka tshokoloho ya nnete. Tshokoloho ena ke ho fedisa bobe, ho furalla tsa lefatshe, kgutlela ho Modimo le ho batlana le Lentswe la hae. Katekisma ya rona e re ke ho shwa ha motho wa kgale le ho phela ha motho e motjha. Ho utlwisia ditaba tsena tsa Ntjhafatso re tla itshetleha hodima diketsahalo tse pedi tsena. Ntjhafatso ya morena Esekiase le bantjhafatsi ba baholo nalaneng (historing) ya kereke ya rona dilemong tsa makgolong a 16 (16th century).

Morena Esekiase e ne e le mora wa Akase le Abi. Ntatae e ne e le e mong wa marena a neng a kgohlahetse ka ho fetisia. Ntatae o ne a kgelohile tsela tsa Modimo ka ho fetisia. Empa ho a makatsa haele mona Esekiase a ne a tshwana le Dafita ka botle hara marena. Ho bile teng marena a mang a ileng a etsa botle empa e seng ka botle bo jwaloka ba Dafita. Esekiase o ile a busa Juda selemong sa boraro sa morena Osea ya neng a busa Israele. Esekiase o ne a le dilemo tse 25 ha a busa. Re a elellwa hore e ne e le motjha. Ebile a sa hlahe lapeng la bodumedi. Empa puso ya hae e tsebahala ka taba e kgolo e ena: ke motho ya neng a etsa holeng hotle mahlong a Jehova. Mme ho neng ho le hotle mahlong a Jehova ho akaretswa ke

dintjhafatso tsena:

(a) O ne a tlosa dingalo tse phahameng (b) O ne a roba ditshwantsho a poma le diashthera (c) O ne a robaka le noha ya koporo e entsweng ke Moshe O ile a itshepela Jehova (d) O ile a kgomarela Jehova (e) O ne a latela ditaelo tsa Jehova (f) O ile a fetohela Morena wa Siria (g) O ile a hlola dintweng tsa hae.

Ntjhafatso ya nnete ke e heletsang borapedi ba bohata

Dingalo tse phahameng tse Esekiase a neng a di tlosa ke tseo baprista ba neng ba etsetsa mahlabelo teng. Ke moo le marena a mang a neng a rapella teng. Jwale hobaneng Esekiase a ileng a tlosa dingalo tsena haele mona dibile le tshebetso e kaalo? Lebaka ke hoba, ke moo batho ba neng ba fellateng ka ditshebeletso tsa bona tsa bohata. Ba ne ba sa hhole ba tsotella tempele ya Modimo wa bona. Esekiase o ile a roba le ditshwantsho mme a poma le diashera tsa teng. Tse ding tsa ditshwantsho tsena le diashera tsena e bile tse entsweng ke ntatae. Empa morena enwa ha a ka a re, ke sehopotso seo a ka hopolang ntatae ka sona. O ile a di heletsa. Bahesong ena le yona e bile kgato e thata. Ditshwantsho tsena e ne e le tsa tjhelete, e ne e le tsa maemo. Batho ba ne ba di rata le ka baka la botle ba tsona. Empa morena Esekiase o ne a sa rate dintho tse neng di sitisa tshebeletso entle e hlwekileng ya Modimo.

Hodima moo, Esekiase o ile a fedisa le noha ya koporo e neng e entswe ke Moshe. Ka noha ena Modimo o ile a etsa mohlolo o moholo nakong tsa Moshe. Ka nako eo Baiseraele ba neng ba sitetswe Modimo ka yona ba le feelleng. Modimo o ile a ba lomisa ka dinoha tse tjhesang. Ka nako eo ha batho ba ntse ba fela jwalo, Modimo a hauhela bana ba hae, ka baka la thapelo ya Moshe. Mme a laela Moshe ho etsa noha ya koporo. Bohle ba

neng ba tadima noha ena, ba ne ba phela. Ho ya ka Johanne 3:14 re fumana mantswe a matle a reng: Mme jwalo kaha Moshe a ne a fanyehe noha feelleng, e ka kgona Mora motho a fanyehwe jwalo, hore e mong le e mong ya dumelang ho yena a se ke a timela, a mpe a be le bophelo bo sa feleng. Noha ena e ne e tla ba sehopotso se setle Iseraeleng. Empa Esekiase a se fedisa. Lebaka ke hoba batho ba ne ba se ba fetotse setshwantso sena modimo wa bona le mopholosi wa bona. Noha ena e ne e tshwanetse ho ba tadimisa ho Modimo ya ba fodisitseng, empa ke ha ba e fetotse mofodisi wa bona. Diketso tsena tsa Esekiase di bontsha kamoo a neng a kgathatse ke tsa Juda kateng. Ha a ka a rata ho itshwarella ka borapedi ba lefeela, e leng ka molomo feela. Ha a ka a rata ho senya nako ya hae ka tse sitisang morero wa Modimo. Ebile ha a ka a tshaba ho timetsa dintho tsena leha a ne a le motjha. A etsa se kgahlang Modimo e leng ho fedisa bobe bo teng Juda le ho batlana le Modimo.

Ho a hloka hala hore le rona ntjhafatsong ena ya morena Esekiase re ke re ipehe ka tlasa seipone sa moyo. Ha bophelo bo sa tsamaye hantle malapeng a rona, re nahana hore phoso ke hoba ha rea hlabela badimo ba rona. Re fetola malapa a rona dinqalo tsena tse di phahameng, mme re sebeletsa medimo e re iketsetsang yona. Ha dintho di sa re tsamaele hantle kahare ho dikereke tsa rona, re tshabelo dikerekeng tse ding, tseo ho thweng di a sebetsa, di lokisa maphelo a batho, mme re di fetola dinqalo tse phahameng. Morena Esekiase ka ho lemoha ditshitiso tsa mofuta ona, a heletsa ditulo tsena. Hape re iketseditse medimo ya ditshwantsho. Re se re beile tshepo ya rona maruong a rona, matlong a rona, balekaneng ba rona. Ha molekane wa ka a sa rate ho ya kerekeng, le nna ke ya dumela ke tle ke mo shebe mahlong. Ha re rate ho arahanya le dintho tsa lefatshe. Re di kgomareditse maphelong a rona.

Tse ding tsa dintho tsena ke nnete di na le molemo o itseng jwaloka noha eo ya koporo. Empa di fetohile ditshitiso malapeng a rona. Ka nako eo re loketseng ho sebeletsa Modimo ka yona, re tshwarahane le tsona. Re dulela ditelevisione tsa rona. Re robala meketeng le menateng ya lefatshe. Mme qetellong re hloka le yona nako ya ho ka sebeletsa Modimo wa rona. Re tla ho yena re kgathatse, re se re sena matla le mafolofolo. Ba bangata ha ba robale hara masiu, ka baka la dintho tsena tseo re di fetotseng medimo ya rona, bapholosi ba rona, bafodisi ba rona. Ha re balehetse teng, ha re sa hloka le Modimo maphelong a rona. Ho tla kerekeng ha rona e se e le ka baka la tlwaelo feela. Ao hle bahesong, taba ena e bohloko hakaakang!

Le yona nako ya ho rapela malapeng a rona ha e sa leyo. E mong le e mong o itshwarellsetse ka modingwana wa hae kahare ho lelapa. Ha ho ya ratang ho arohana le yona, mme ka tsela ena, tshebeletso ya Modimo e ya sitiseha. Bahesong, ho setse ho rona hore re etsang ka mekgwa ena, e bodileng ya rona. Ntjhafatso mona, ha se taba ya ho tlohela feela, empa ke taba ya ho fedisa, ho heletsa, ho roba. Ke qeto eo motho a e etsang le maikutlo a hae. Ha re re rea ntjhafatsa ke ha re fedisa borapedi ba badimo, borapedi ba medimo, le bokgelohi bohole malapeng a rona. Esitana le kahare ho dikereke tsa rona, haeba ho na le dintho tseo re di fetotseng medimo ya rona, e ka kgoni re di fedise. Batho ba bangata kajeno ba Iwanelo meaho ya dikereke. Ba re e ahilwe ke bontata bona, mme ba ke ke ba sutha ho yona. Ba bang ba Iwanelo maemo le ditulo kahare ho kereke, ba re ba na le dilemo tse itseng ba ntseng ba sebeletsa kereke. Dintho tsena kaofela, di sitisa batho ho kopana le monga kereke, e leng Jesu Kreste ka sebele.

Ntjhafatso ya nnete ke ho kgutlela ho Jehova

Empa ha re tadima ketso tsa Esekiase, ha a fedise feela, taba e kgolo eo a e etsang bophelong ba hae, ke ho kgutlela ho Jehova. O kgutlela ho Jehova ka ho mo tshepa, le ho mo kgomarela. Ha ho thwe o ne itshepela Jehova, Bibele e tlatsa ka hore ho ne ho sena morena e mong ya neng a tshepa Jehova jwaloka yena. Ka mantswe a mang, o ne a beile tsohle tsa hae ho Jehova. O ne a sa etse letho ka matla a hae. O ne sa itshepele bohlale ba hae. O ne a tseba hore ka Jehova lehlakoreng la hae ha ho letho le ka mo tshosang. Motho ya tshepang Jehova kannete, ha a tshabe letho. Hape le re Lentswe, o ne kgomaretse Jehova. Mantswe ana a tiisa tshepo ya hae ho Jehova. O ne a itshwarellsetse ka Jehova. Mme motho o itshwarella jwang ka Jehova? Ke ka ho boloka ditaelo tsa Morena, ho latela tsona feela, le ho phela ka tsona feela. Ho kgomarela Jehova ke ho kgutlela Lentsweng la Jehova le ho lokisa bophelo ba hao ho ya ka Lentswe la Jehova.

Taba tsena di re hopotsa ka Ntjhafatso e bileng teng dilemong tsa 1600 tsa balwanedi ba nnete, BoMartin Lutere le John Calvin. Banna bana e bile dinatla ka tsela e makatsang. Bona e ne e se marena, ebile baruti ba neng ba Iwanelo Lentswe la Modimo hore le boele le fumane sebaka kahare ho kereke ya Modimo. Kereke e Katoliki ya Roma e ile a tlosa sefala mahareng a kereke mme ya kenya aletare bakeng sa sona. Lentswe le ile la suthisetswa thoko (khoneng) mme ha kena mmisa bakeng sa Iona. Baruti bana, BoLuther le BoCalvin ba ne ba sa re letho ka maphelo a bona bakeng sa Lentswe la Modimo. Ka nako ena, Lentswe la Modimo le ne le balwa ke moprista feela, mme hape le ne le sa bapale karolo ya bohlokwa kahare ho kereke ya Modimo. Kereke ka nako eo e ne e ruta hore motho o pholoha ka mesebetsi. Hodima moo kereke e ne e rekisetsa batho pholoso

ena. Thero e ne e se ntho e neng e tsotellwa hakaalo. Taba ya bohlokwa e ne e le mmisa (sehlabelo). Kereke ena e dumela ka mmisa ona hore Jesu o dula a thakgisetswa dibe tsa rona, athe Lentswe le re ruta hore ebile sehlabelo se etsahetseng hang feela.

Banna bana Lutere le Calvin le ba bang ba ile ba Iwana ntwa ya kgumamela. Ba ile ba leka ka matla ho lokisa kereke ya Modimo. E ne e se maikemisetso a bona ho qala dikereke tse ntjha empa ho ne ho le thata hore batho ba arohane le mekgwa ya bona ya kgale. Ka baka lena re lemoha le ho bona hore ho ne ho se kamoo ba ka dulang feela. Empa ba iteela lefu ka baka la tumelo ya bona. Jwalokaha batho ba nako eo ba neng ba sa rate phethoho ka Lentswe, le kajeno ha re rate ha Modimo o lokisa kereke ya hae ka Lentswe la hae. Ka baka la hore moruti nyeo ka dilemo tsela o ile a sebetsa kahore le hore, le rona re tshwanetse ho latela tsela ya moruti eo.

Jesu Kreste ke yena feela Tsela le Nnte le Bophelo. Ke ka yena feela re fihlang ho Ntate. Leha ho se batho ba bangata hakaalo ba ileng ba latela thuto tsa Lutere le Calvin, Modimo o ile a ipokella bana ba ona, mme ke kahoo le kajeno kereke tsa Ntjhafatso di ntseng di le teng. Modimo o rata ha re ka itukisa ho ya ka Lentswe la hae. Ha a rate ha re nka ditsamaiso tsa dikereke tse ding ka hore ke tsela ya ho itokisa. Empa Modimo o rata ha re ka itokisa ho ya ka Lentswe la hae. Di ngata dintho tse ileng tsa kena kerekeng tsa rona tsa Ntjhafatso, tseo re seng re bile re di entse tsa rona, mme ha re rate ho utlwa letho ka tsona. Haholoholo dintho tseo re di fumanang dikerekeng tse ding. Ho qolla tse ding tsa tsona, ke seaparo, ke ho bina ha ho rapelwa, ke ho sa hhole re rata ho bina difela tsa kereke tsa rona, re itshwarella ka mahlaso (dikhorase) ebile difela ha di sa tsejwa le kahare ho kereke. Bahesong taba e kgolo ke hore re kgutlele Lentsweng la Modimo. Re ke re lokise kereke ya rona, mme le rona re ke re itokise.

Baratuwa Moreneng, potso e kgolo e fihlang ho rona hoseng hona ke e reng, Re eme hokae kajeno lena ka ntjhafatso ya rona? Na kereke ya rona e se e qetile ka Ntjhafatso kapa e ntse e ntshafala le ho ntjhafatsa ka nako tsohle? Na re reng ka maphelo a rona kajeno, a re rata ho kgutlela ho Jehova, ra batlana le seo Lentswe la hae le re rutang sona? Ha re ja selallo kerekeng, re apere seaparo, ke ha re fihlile; kapa re dula re ntse re batlana le thato ya Modimo na? Ha re bua ka ntjhafatso re bua ka ketsahalo ya letsatsi le leng le leng. Mme ha re ntshafala maphelong a rona, re fumana ditlamorao tse makatsang. Esekiase o ne a sa hhole a le tlasa matla a morena wa Siria. O ne a qhomeha nthong tsohle tseo a neng a di etsa. O ne a atleha ho tsona a tswella pele. O ne a hlola dira tsa hae. Mme ka baka la kopano ya hae le Jehova, ka nako eo a neng a kula ka yona (kgao 20) Jehova o ile a mo ekeletsa dilemo t saho phela.

Bahesong Ntjhafatso ya nnete e tlisa phethoho e kgolo maphelong a rona. E re tlisa bokgobeng ba sebe. Re fetoha balatedi ba nnete ba Modimo. Ka matla a rona re sitwa ke ho ka fihlella tsena tsohle. Ha se feela Modimo a ileng a roma Mora wa hae Jesu Kreste ho re boelanya le yena. Jesu o ile a heletsa lerako la sebe le kileng la re arohanya le Modimo. Kajeno re bana ba hae re tseba le ho rapela. Hape Modimo leratong la hae, O ntse a re tlatsa ka Moya wa hae o Halalelang. Moya o Halalelang o a re ntjhafatsa. Moya o Halalelang o re senolela dipatilweng tsa Lentswe la Modimo. Ke Yena ya re hlalosetsang ditaba tsa Modimo. Ke ka baka leo ho leng bohlokwa hore re itshwarelle ka Lentswe la Modimo ho utlwa seo Moya o se bolellang dikereke, le seo Moya o re bolellang sona.

Qetello ya ditaba

Paulose ho Baroma 12, o re re se ke ra ipapisa le lefatshe lena, re mpe re

fetohe ka ntjhafalo ya kelello tsa rona, mme re lemohe ho ratwang ke Modimo, hore na ke hofe, ho molemo, ho kgahlehang, ho phethehileng. Modimo ha a rate ho sebeletswa ka tsela ya lefatshe. Ha a rate ho etsetswa menyetla (dilavour). O rata ha re ka mo sebeletsa ho ya kamoo Lentswe la hae le re lemosang ka yona. A re kgutlelang ho Jehova, ke yena ya tla re lokisang. A re buleng Lentswe la hae, re sokolohele ho yena ka nnete, mahlohonolo a maholo a tle a re atele hape. Amen

39. Tshenolo 2:1-7

Lengolo la pele le ngoletsweng phutheho ya Efese

Selelekela

Phutheho ya Efese. Ena e ne le tulo e bohlokwa ka ho fetisia lefatsheng la Asia. Batho ba dikgwebo ba ne ba feta teng. Hobane e ne e le haufi le lewatle. Mme ka nako eo, lewatle le ne le sebediswa haholo bakeng sa maeto. Lebaka lena le ne le etsa hore bongata ba batho ba tsebe tulo ena ya Efese. Re ka re batho ba neng ba hahlaula le dibaka Efese ke emeng ya metse eneng e ba hapa maikutlo ka ho fetisia. Lehlakoreng la bodumedi, Efese e ne e ratwa haholo ke mmusisi. Ebile ho ne ho ahilwe ditempele di le tharo tsa mmusisi tulong ena. Ho dumelwa hore Efese ke yona e bileng le tempele e kgolo ka ho fetisia lefatsheng la Bagerika. Ebile modingwana wa bona Diana o ne a tsebahala kahohle. Hape ba ne ba dumela hore Diana, o wele ho lehodimong (Diketso 19: 27,34). Bajuda le bona ba ne ba na le bodulo mona Efese. Taba ena e ile ya etsa hore le bona ba be le ditokelo tse itseng tulong ena. Efese ke moo Paulose a ileng a siya Akwila le Prisila. Hape re tshwanetse ho hopola hore maikemisetso a Paulose e ne e le ho tla Efese leetong la hae la boraro. Mona o dutse dilemo di le tharo.

Tsotso ha e sebetse, kerekeng ya nete

Thuto ya Sekreste e ile ya hola ka matla mona Efese, hoo batho ba teng ba ne ba hanyetsa thuto tse fosahetseng. Batho ba ne ba rekisa meriana ya bona ya methokgo ka bothata hobane batho ba bangata ba ne ba sa dumele ho tsona. Batho ba neng ba kgumamela Artemise le bona ba ne ba se ba hloka bolokolohi ka lebaka la thuto ya Sekreste. Taba ena ho ya ka Diketso 19, e bakile phapang e kgolo pakeng tsa Paulose le baetapele ba Efese. Mona Efese, Pauluse o kile a tshwarwa makgetlo a mabedi kapa a mararo.

Hape ke moo ba qadileng teng ka papadi ya bona ya ho Iwantshwana le diphoofolo tse hlaha. Mangolo a mang a Pauluse a ngotswe ho tswa ho yona tulo ena ya Efese. Phutheho, ho a bonahala kahoo hore Efese e ne e tsebahala ka baka la maemo a yona Asia.

Bahesong, ho hlakile hore tumelo e kene ka tsela e jwang tulong ena ya Efese. Phutheho ya Efese, e reiwe ka lebitso la tulo. Ho hlakile ka nalane ya tulo ena ho ya ka Diketso 19, hore phutheho ena ya Efese e ne e sa dumele dithuto tse kgelohileng. E ne e sa hauhele "compromisi". E ne e sa bue hantle ka bobe. E ne e bitsa sebe, sebe. Batho ba phutheho ena ba ne ba tseba ho phehella nneteng ya Modimo. Ba ne ba sa amohele baruti ba thetso. Ba ne ba hlompha lebitso la Modimo haholo, mme ba sa amohele bobe hohang. Maemong ana a batho bana, re tshwanetse ho utlwisia nako e mangolo ana a ngotsweng ka yona. Baehsong ho ne ho se bonolo diphuthehong tsena. Bakreste ba ne ba sa phele ka bolokolohi kahohle. Ba ne ba sotlwa ke mmuso wa Roma. Ebile le leng la mabaka a neng a etsa hore batho bana ba potlakele ho kgutla ha Jesu. Moo ebileng ba ne ba hopotse hore Morena o tla kgutla ka nako ya bona.

Re tla utlwisia hore batho bana ba ne ba phehella nneteng ka matla hobane ba ne ba rata hore mohla Jesu a hlhang, a ba fumane ba lokile, ba mo lebeletse e seng ba robetse. Tebello ena ya bona e ile ya etsa hore ba hloke le mohau kapa kgauhelo ha phoso e ka etsahala. Ho bona ho ne ho na le mahlakore a mabedi feela a bophelo, botle le bobe. Ho ne ho sena letho mahareng a dintho tse pedi tseo. Lebaka e le hobane ba ne ba rata ho dula ba hlwekile mme le yona phutheho ena ya bona e hlwekile. Ka lebaka la mathata a mangatangata le dintwa tseo phutheho ena eneng e feta ho tsona, e ile ya qetella e hopotse hore Jesu o hole le bona. Ee, leha ba ne ba sebetsa ka thata jwalo, ba ile ba tsamaya ba ntse ba lahlelwa ke tshepo.

Morena Jesu o ba ngolla lengolo le letle. Lengolo lena le tshwere ditaba tse ntle le tse mpe. Re tla qala ka ho sheba pele ditaba tsa lona tse ntle.

Jesu o a tseba

Tabeng ya pele, Jesu ke yena Mongodi wa lengolo lena. Ba ne ba hlola ba utlwa feela ha ho ntse ho rerwa ka Jesu. Bongata ba ne ba eso ho mmone. Ba ne ba dula ba mo lebeletse ka matla. Empa jwale ho etsahala mohlolophuthehong ena ya Efese, ba ngoletswe lengolo le tswang hae, lehodimong. Ba le ngoletswe ke Jesu. Mantswe a lona ke a matshediso, le a kgalemelo. O re Monga lengolo, “ya tshwereng dinaledi tse supileng letsohong la hae le letona, le ya tsamayang hara dikandelare tse supileng tsa gauta o re, “Ke tsebe mesebetsi, mokgathala le phehello ya hao”. Ao, mantswe a matla, bahesong. Jesu o a tseba. Jesu o a bona. Jesu o teng o a elellwa. Morena Jesu o re ho bona, ke tshwere dinaledi tse supileng matsohong a ka. Dinaledi tsena ho ya ka Tshenolo 1:20 ke baruti ba dikereke tse supileng tsa Asia, mme dikandelare tse supileng tsa gauta ke dikereke tsa Asia e Nyenyane. Morena Jesu o re o tshwere baruti bana letsohong la hae le letona. Ngwaneso, e seng letsohong le letshehadi, empa letsohong le letona. O ba hlokometse dintweng tsa bophelo. O ba baballetse maemong a mabe le dikotsing tsohle. Leha lefatshe le furalla baruti le ba etsa hampe, Morena Jesu o ba tshwere letsohong le letona. Phutheho e ratehileng, theroenha e pake moruti kapa ho hlalosa maemo a moruti, feela nnete ke hore bahlanka bana ba Modimo ba feta hara maima a mangata, mme ka nako tse ding ho bonahala eka ha ho motho ya lehlakoreng la bona. Ba buuwa hampe, ba a nyefolwa ho etswa metlae ka bona, empa Jesu o ba tshwere letsohong la hae le letona. Jesu o a busa, ba utlwa ditaba tse tswang ho yena, ba sebetsa ho ya ka yena. Dithero tseo ba fanang ka tsona di tswa ho

ya ba tshwereng letsohong la hae le letona, Jesu Monga Bophelo.

Jesu o tsamaya hara diphutheho

Jesu o re hape, o tsamaya hara dikandelare tse supileng. Mohlomong ha o tadima phutheho ya rona kajeno, e bonahala e le phutheho e nyenyane e sa tsotellweng. Ee, ke phutheho e nyatsehang hobane ke ya batho ba hlokang maemo. Empa utlwa o reng morena Jesu, ke tsamaya hara diphutheho tsena. Mahlong a Morena Jesu, diphutheho tsena ke dikandelare, di ya kgantsha, ke dilampi tse bonesang. Ke seo Kereke ya Kreste e leng sona. Ha kereke e sa kgantshe lesedi la yona, ha se kereke ya Jesu, hase kandelare kapa lampi.

Jesu o re ho batho bana, ke tseba mesebetsi, mekgathala, le phehello ya lona. Jesu o tseba tsohle tsa phutheho ena. Bahesong re tsamaya re ngala, re teneha tseleng ena ya Modimo. Re sebetsa ka matla, re a bua, empa ha re utlwahale hantle. Tsena di a re diha, rea nyahama mme re fellwa ke tshepo. Utlwa o reng morena Jesu, “ke a tseba”. Ke tseba tsohle le maemo ohle. Ke tseba hore ha o dumelle masawana kahare ho kereke ya ka, ha o dumelle papadi kerekeng ya ka, o batla nnete feela, o rata dintho di tsamaye hantle, o rata ditshepiso di phethahala. Leha ho jwalo, ho teng ntho eo ke e nyatsang ho wena. Ke hoba o lahlile lerato la pele.

Ao ngwaneso, lerato ke ntho e kgolo. O re Paulose ha a ngolla phutheho ya Bakorinthe, leha o ka nka maruo a hao ohle wa a abela bafutsana, ha o sena lerato o jwaloka tshepe ya simbala e modumo moholo. Leha o ka fana ka mmele wa hao o etswe sehlabelo empa ha o sena lerato, eo ke ketso ya feela. Lerato le sebete, le mosa, ha le halefe, ha le jare bobe pelong, ha le sosobanye sefahleho, mme re ka bua ho ya ho ile ka lerato. Ke seo

phutheho ena e matla e neng e se hloka. Dithero tsa phutheho ena di ne di le matla. Baruti ba teng le lekgotla ba ne ba o beha tayong ba sa dikadike. Batjha ba teng ba ne ba kgalemelwa ha o ne o sa utlwe o ne o bewa tayong, ha o ne o sa mamele, o ne o kgaolwa. Bahesong diphutheho tse jwalo di ne di hlokahala e le kannete. Le kajeno re a di hloka, ho thata ho di fumana. Rona diphuthehong tsa rona, re etsetsana molemo. Re tshaba ho kgalemela bobe, hobane re tshaba hore motho eo o tla ngala phuthehong kapa o tla tenehela moruti mme ha a sa tla ntsha dikabelo tsa hae. Re tshaba nneta le diphetoho hobane phutheho e tlwaetse maemo a le jwalo, a bile jwalo ho tloha mohlamonene, mme a tlamehile ho dula a le jwalo. Heela, phutheho, a re nkeng mohlala phuthehong ena ya Efese, re tle re hlalefe. Empa hodima tsena tsohle re be le lerato.

Le lahlile lerato la pele

Ke yona feela phoso e bileng teng phuthehong ena. Empa bothata ba phosonyana ena kehore, pela Modimo, pela Jesu e ne e le sebe se tshabehang. Utlwa Jesu o reng lengolong lena la hae, hopola moo o weleng mme o bake, ho seng jwalo, ho tla senyeha. Jesu o re o tla tlosa kandelare ya hao tulong ya yona, ha o sa bake. Ena ke taba e thata hobane Jesu o tsamaya hara dikandelare tsena tse supileng. Jwale ha a re ke tla tlosa kandelare ya hao tulong ya teng o reng Morena Jesu? Ho hlakile hore Jesu a ke ke a hlola a bonahala kahare ho kereke ena. Kereke ena e tla ba moo ho utlwahalang lentswe la motho teng. Kerekeng ena ho tla bonahala batho ba teng le lekgotla la teng. Moya wa Modimo o ke ke wa busa kerekeng ena. E tla ba kereke e shweleng, e sa boneseng, e senang Modimo kahare ho yona.

Morena Jesu ha a laya barutuwa ba hae o re ho bona, seo batho ba tla le

bonang ka sona hore le barutuwa ba ka ke ha le ratana. Ratanang jwalo kaha ke le ratile. Letshwao la kereke le bonahalang kantle ke lerato. Ha lerato lena le sa bonahale, batho ba ke ke ba tla kerekeng ya rona. Batho ba tennwe ke ho bona difahleho tse sosobaneng. Batho ba tennwe ke dintwa, ba batla kgotso ba batla lerato. Mme ke rona jwalo phutheho ba ka fanang ka dineo tsena.

Qetello ya ditaba

Modimo a re thuse hore lerato la rona le se ke la tapa. Re dule re ntse re ratana jwalo ho fihlela Kreste a kgutla. Ya hlolang o tla ja tholwana tsa sefate se kahara paradeisi. Ya nang le tsebe a utlwe seo Moya o se bolelang dikereke. Amen

40. Tshenolo 2:8-11

Lengolo la bobedi le ngoletsweng phutheho ya Smirna

Selelekela

Nahana feela, o bothateng, o futsanehile, o matshwenyehong a maholo, o fumana mohala o reng ho wena: “Ke tsebe hore mathata a hao, bofuma ba hao, matshwenyeho a hao, empa a tlang a tla feta le ana a pele”, keng seo o ka etsang jwang? Maikutlo a hao e tla ba feng? Phutheho eo re tlo buang ka yona kajeno, ke phutheho e fumaneng molaetsa o jwalo: “Bona, Diabolose o se a ya kenya ba bang ba lona teronkong, hore le lekwe; mme le tla ba le matshwenyeho a matsatsi a leshome. O tiye ho isa lefung”. Ya buang tsena ha se motho feela. Empa ho bua Jesu Monga kereke, Morena wa lehodimo le lefatshe. Jesu o sitwa keng ho fedisa matshwenyeho, bofuma le dinyefolo tsena? Keng ha a sa di fedise hang feela, ho be le kgotso le toka fatsheng la rona?

Ho araba dipotso tsena, ha reng re tademeng pele boemo ba phutheho ena e ngoletsweng lengolo lena. Ntlheng ya pele, diphutheho tsa Asia e nyenyane, di ka arolwa ka mafapha a le mararo. Lefapha la pele ke la diphutheho tse nang le botle feela kahare ho tsona, diphutheho tseo ho nang le bobe feela kahare ho tsona, le diphutheho tse nang le botle le bobe kahare ho tsona.

Phutheho eo re badileng ka yona kajeno ke ya Smirna. Smirna e bile e nngwe ya diphutheho tse nang di tsebahala ho Modimo ka boitshwaro bo botle bo neng bo le teng phuthehong ena. Smirna e ne e ka ba dikilometara tse 35 ho tloha Efese. Motse wa Efese le wa Smirna e ne e le metse e neng e tsebahala ka baka la dilemo tsa ho ba teng ha yona. Efese e ile ya hlompjwa ho feta motse wa Smirna, hobane e ne e rateha ka ho fetisia.

Empa leha ho le jwalo motse wa Smirna o ntse o eme le kajeno ka batho ba ka fetang 200,000. Lebitso la Smirna le hlahla setlolong se monko o monate se bitswang mirra. Setlolo sa mirra se ne se sebediswa ke Bajuda ho tlola ditopo, hore di se ke tsa senyeha kapele. Hape setlolo sena se ne se tshelwa le hodima tabernakele. Hodima moo setlolo sena se ilwe sa newa le Morena Jesu ka tswalo ya hae ke Bahlalefi ba Botjhabela ba neng ba tlie ho bona Jesu. Lebitso lena le supa hore leha phutheho ya Smirna e fetile pabong e kgolo, ba ne ba na le monko o monate pela Jesu. Ba ne ba nkga jwaleka mirra pela Monga kereke. Ke kahoo lengolong leo a ba ngollang lona a buang mantswe a reng: ke tseba mesebetsi ya hao, matshwenyeho a hao, le bofutsana ba hao, empa o le morui.

Phutheho eo re buang ka yona kajeno, ke e nang le botle feela kahare ho yona. Ha ho moo Modimo a reng ho bona ba sokolohe. Ha ho moo ho thweng ba lokise teng, kapa ba bake. Tseo re di utlwang ka phutheho ena ke hore e be le mamello le ho feta. Phutheho ena e ne e futsanehile haholo. E ne e sotleha, mme e phela kahara dihloriso le dinyefolo. Mathata le matshwenyeho a phutheho ena, a ne a sa fele. Ke kgolwa hore ditho tsa phutheho ena di ne di ipotsa dipotso tse ngata ka badisa ba phutheho ena. Ba ne ba ipotsa hore haele mona ba hlhelwa ke bomadimabe bo bokaalo, ebe ba rapela e le kannete na? Feel a ho bonahala hore maemong ohle, ba ne ba sa lahle tshepo. Ho ya ka nalane ya bophelo, phutheho ena ebile le e mong ya bashwela tumelo. Lebitso la hae e ne e le Polikaripe, molatedi le moithuti wa Johanne. Taba e neng e thatafatsa maemo a phutheho ena le ka ho fetisia, e ne e le hore ba ne ba nyefolwa le ke batho ba ipitsang Bajuda.

Maemo a phutheho ya Jesu

Ke rata ha re ka tadima diteng tsa lengolo lena hantle. Jesu lengolong lena, o itlhalosa e le wa pele le wa morao, ya kileng a shwa, mme a boela a phela. Tlhaloso ya mantswe kehore, Jesu o a tseba. O bile teng, o tla dula a ntse a le teng. Leha bana ba hae ba kopana le mathata ka baka la hae, a ke ke a nyamela. Empa o tla ba teng le hosane ho ba neha meputso ya bona ho ya ka mesebetsi ya bona. Jesu o re o tseba le bofutsana ba bona, empa ba ruile. Mona o hhalosa hore, o tseba maemo a bona a bophelo. Ha ba na tjhelete, ba a sotleha, ba hloka le dijo. Ee, le tswello-pele ha ba e fihlele ha bonolo ka baka la bofutsana. Ba sitwa le ke ho aha meaho e bonahalang bakeng sa phutheho ya bona. Empa hodima tsena tsohle Jesu o re ba ruile. Seo Kreste a se hhalosang kehore, phutheho ena e ruile tsohle. Lefatshe le tsohle tse ho lona ke tsa Jehova. Ka baka lena bao e leng ba Jehova ba ruile dintho tsena kaofela, leha lefatshe le ba hanel ka tsona, ke tsa bona. Le Paulose o bua ona mantswe ana ho Bakorinthe ha a re ho bona: Re hlomohile ka nqa tsohle, empa ha re tsielehe ruri, re bothateng bo boholo, empa ha re teele, re a hloriswa empa ha re lahlwe, re dihelwa fatshe, empa ha re timele, re ja lefu la Morena Jesu hohle mmeleng ya rona, hore bophelo ba Jesu le bona bo tle bo bonahle mmeleng wa rona. Ho Morena jesu re ruile tsohle leha re bonahala jwaloka batho ba senang letho.

Hape Jesu o re o tseba le dinyefolo tsa ba ipitsang Bajuda, empa e se bona, e le ba sinagoge ya Satane. Taba ena ya sinagoge ya Satane, e fumana hape le lengolong la phutheho ya Filadelfia. Mme hona ho re bontsha hantle hore Satane o ne a na le sinagoge ya hae, haufi le diphutheho tse neng di phela ka nnete. Satane le kajeno ha a na taba le balatedi ba hae. O a tseba hore o qetile ka bona. Empa o batla batho bana ba phelang haufi le Modimo. Batho ba jarang matetetso a Kreste mmeleng ya bona, Satane o shebane le bona.

Hodima tsena tsohle, Morena Jesu o re phuthehong ya Smirna, o se ke wa tshaba letho la tseo o tla tshwenngwa ka baka la tsona. Diabolose ya ahileng haufi le wena, o se a ya kenya ba bangata teronkong, hore ba lekwe. Ka mantswe a mang, Satane ha a so kgotsofale ke bofutsana ba phutheho ena. Satane ha a so kgotsofale ke matshwenyeho le dinyefolo tsa phutheho ena. Jwale o rata le ho ba sotla ka ho fetisia. Jwale o tla ba kenya teronkong. Hape o tla ba tshwenya le ka ho fetisia. Ee, matshwenyehong ana, ba bang ba bona ba tla shwa.

Kgothatso ya ho tiya

Empa leha ho le jwalo, o re Morena Jesu ho Bakreste ba Smirna, “O tiye ho isa lefung, mme ke tla o fa moqhaka wa thlolo”. Tiya ho isa lefung. O se felle pelo, o se lahlehelwe ke tshepo, o se ke wa nyahama, lelala o twele pele moeti wa morena tsa tsela ke tse bohloko etswe di a kallana. Tadima Jesu, moqadi le mophethi wa lebelo lena. Jesu ebole wa pele le wa morao. Jesu o ile a shwa o boetse a phela. Tiiya ho isa lefung. Lefu ha le na lentswe la ho qetella. Se tshaba yanang a ho bolaya mmele, empa tshaba ya bolayang mmele le moyo diheleng ka nako e le nngwe. Jesu o ile a jara mathata le matshwenyeho a fetang a rona. O ile a telwa ke Ntatae hore rona re se ke lahlwa ke Modimo le ka mohla. Ka baka la ho tiisetsa.

Jesu Kreste o batla hore rona Bakreste re tsebe hore re tla hlahelwa ke meleko lefatsheng, feela re be le sebete hobane o hlotse lefatshe. Re se keng ra lebella hore ka baka la Bokreste mathata ha a na hore fihlela. O re Jesu ha ba entse yena hampe, mme lefatshe le sa ka la mo amohela, yena e le Morena, rona re ne re le bomang ha lefatshe le ke ke la re sotla? Matshwenyeho a tla ho rona e seng ka baka la hore Modimo ha o tsotelle

bana ba ona.

Moputso wa bahlodi

Empa matshwenyeho a tla ho rona ka baka hore Modimo o rata ho re tiisa, ho re matlafatsa, jwaloka gauta e fetiwsang mollong o tshabehang hore e hlweke, ho tlosa ho rona boitshepo. Re tle re tsebe hore re seo re leng sona ka yena feela, le hore re phela ka yena, ka baka la mohau wa hae qha! Ka baka la hore Jesu o bile thakangwaha ya ba ithoballetseng, le rona re tla tsoha ka tsatsi la bofelo, mme re tla fumana moputso. Moputso ona o motle, ke moqhaka wa bophelo, e leng bophelo bo sa feleng.

Ya nang le ditsebe a utlwe seo Moya o se bolelang dikereke: Ya hlolang a ke ke a etswa hampe ke lefu la bobedi. Ha ho thuse ha re tshaba matshwenyeho, re baleha mathata a teng diphuthehong tsa rona ka baka la ho batlana le phutheho tse monate tse senang mathata. Ee, re batla diphutheho moo dintho di leng bonolo teng. Re tshaba ho tobana le lefu lena la pele. O re Morena Jesu, ya hlolang, a ke ke a etswa hampe ke lefu la bobedi. Leha hee lefu, le sehloho, Modimo a re thuse re se kopane le lona letsatsing la bofelo!

Qetello ya ditaba

Phutheho e ratehang a re ipheng matla, re etse ka senna, hobane Modimo wa rona wa re Iwanela. Re nke dipelaela tsohle re di beye ho yena, le matshwenyeho ohle a rona, re a rolele ho Jesu, mme re inkele joko ya hae hobane e tjhatsi mme ha ena boima. Re tiiye ho isa lefung. Amen

41. Tshenolo 2:12-18

Lengolo la boraro le ngoletsweng phutheho ya Pergame

Selelekela

Na mantswe ana ha a tsebahale ho wena, “kereke ya Gereformeerde e ya bora, ke kereke ya makgowa, ha e kgeme le dinako, e santsane e etsa dintho tsa kgale”? haebaneng ho jwalo, e santsane e le kereke e sa lahlang thuto ya nnete ka baka la ho rata ho thabisa batho. Empa haeba moo wena o rapelang teng, ho sa utlwahale manstwe a jwalo, hlokomela, hobane e ka nna ya eba hore kereke e lahlile thuto ya eng ya nnete.

Phutheho eo re buang ka yona kajeno, ke ya Pergame. Ho ya ka ditsebi, ba re motse ona o ne o na le library e kgolo ka ho fetisia lefatsheng ka nako eo. Library ene e na le dibuka tse fetang 200,000. Lebitso lena la Pergame le hlaha dibukeng tsena tse neng di ngotswe hodima matlalo ana a neng a sebedisetswa sepheo sena sa ho ngola. Ho tjho ho re phutheho ena e ne e na le dikgeleke kahare ho yena, barutehi tota.

Motse ona o ne o tsebahala hape ka sepetlele sa teng. Batho ba ne ba tswa hole, ho tla Pergame ka baka la phodiso e neng e fumanwa mona. Empa phodiso ena e ne e etswa lebitsong la Esekeliuse. Letshwao la hae, ke la noha e tonahadi e ithatetseng sefateng. Letshwao lena le ne le dutse hohle sepetleleng sena, mme batho ba ne ba dumela matleng a Esekeliuse.

Tulo ena e ne e le ya bodumedi. Batho ba ne ba rapela ka matla tulong ena. Ho ne ho na le ditempele tsa medingwana ya ditshwantsho, Ziase, eo ba

neng ba dumela hore ke yena, mohlodi wa lehodimo le lefatshe, aletare e neng e etseditswe Ziase ho thwe ke yona e neng e feta dialetare tsohle tse kilweng tsa etswa. Diana, modingwana wa pelehi, le Athene modingwana wa ntwa, le bona ba ne ba na le tulo motseng ona. Hlompho e kgolo e ne e lebiswa le ho mmusisi wa Roma, ya neng a sebeletswa le ho kgumamelwa ka nako eo.

Bahesong, taba ena e reng ho rona Bakreste? Na re a elellwa hore phutheho e neng e le tulong ena le sebakeng sena e ne e le phutheho e maemong afeng? Jesu Kreste o ngola lengolo phuthehong ena. Lengolo lena ha le tle ka kgotso, tumediso ya teng e tletse ntwa: “Ya tshwereng sabole e ntjhotjho e leoditsweng ka nqa tse pedi. Ho Tshenolo 1;16 re bala hore sabole e ntjhotjho ena e ne e tswa molomong wa Jesu. Ho Baheberu 4:12 re bala hore sabole e hlab a ka hohle, e ahlola maikutlo le mehopolo ya pelo. Ena sabole ha e tshole madi, empa e utlwisis bohloko bo tebileng. E hlab a hore e yo kena dikgaohanong tsa pelo le tsa moy, manonyellong le mokong. Motho o sitwa ho ipatela sabole ena, e fihla kahohle. Ke sabole e ahlolang motho, e senola seo motho a leng sona le kamoo a leng kateng. Ke yona sabole eo Jesu Kreste a e tshwereng ha a ngolla phutheho ena.

Jesu o tshwere sabole

Ya tshwereng sabole ena, o re, o tseba mesebetsi ya phutheho ena. O tseba le moo ba ahileng teng. Bahesong, re a tle re itshwarelle ka ditulo tseo re ahileng ho tsona. Re etsa sebe ka boomo, mme re ipuella ka tulo eo re tswang ho yona. Re bua ka hore, tjhee ha se molato wa ka, e ne e le baka la batho bao ke neng ka tsamaya le bona, le bao ke neng ke phela le bona. Jesu o re o tseba moo kereke ena e neng e ahile teng. Aterese ya phutheho ena ke “Phutheho ya Pergame, Teroneng ya Satane, HaSatane, 666”. Ke

moo phutheho e neng e ahile teng. E ne e se bajaki tulong ena, e ne e le lehae la yona.

Botle bo kahare ho kereke

Jesu o na le ditaba tse ntle ka phutheho ena. Leha phutheho e ne e ahile Teroneng ya Satane, Hasatane, ha e ya ka ya latola lebitso la Jesu. Ao, phutheho e ntla. E ile ya tiisa lebitso la Jesu. Moo barapedi ba Aseklepiuse ba neng ba beile folaga ya bona teng, Bakreste bana ba Pergame le bona ba ne ba beile ya bona teng, ba tiisa lebitso la Jesu. Ha baahi ba Pergame ba ne ba tadima sefateng sa Aseklepiuse, Bakreste ba ne ba tadima sefateng sa Jesu moo phodiso ya bona e neng e hlaha teng. Ha ba ka ba latola Jesu le ka mohla. Ka baka la tumelo ya bona, ba bile le moshwela-tumelo, Antipase, ka baka la lebitso la Jesu.

Empa leha ho le jwalo, re se ke ra lebala hore phutheho ena e ne e wela lefapheng la bobedi la diphutheho tsa Asia e Nyenyane. Lefapha lena la bobedi e ne e le la diphutheho tse neng di na le botle le bobe kahare ho tsona. Le phutheho ena e ne e nale bobe kahare ho yona.

Bobe bo teng kahare ho kereke

Teng ho ne ho na le balatedi ba Baalame. Baalame ke e mong wa batho Testamenteng ya kgale, ya neng a leka ho lahlisa Baiseraele tumelo ya bona ho Modimo ka ho sebeletsa medimo ya bohata le ho etsa bohlola. Tsena o ne a di etsa ka baka la tjhelete, lebitso le leruo leo a neng a le tshepisitswe. Mane ho 2 Petrose 2:13-15 re bala ka balatedi ba Baalame hore ke batho ba monyaka ho bona eleng ho phela ka bohlola ka matsatsi ohle. Mahlo a bona a tletse bofebe le sebe se sa phetseng, ba tjheha meya

e dikadikang, ba na le dipelo tse hlalefetseng ho batla leruo, ke ba rohakilweng. Ba kgelohile tsela e lokileng, ba lahlehile, ba ile ka tsela ya Baalame, mora Bosore, ya ratileng moputso wa bokgopo. Epistola ya Juda 11 re bala mantswe a reng: "Ho madimabe bona, kahobane ba tsamaile ka tsela ya Kaine, mme ba kgeohile ke ho thetswa ke moputso jwaloka Baalame, mme ba timetse ka kganyetso jwaloka ya Kore". Ho hlakile hore Modimo o ne o hloile bolatedi jwa Baalame kahohle.

Kgalemelo e ya fihla hore Modimo ha o lehlakoreng la thuto ena ya Baalame. Ena thuto re e fumana le kajeno moo re phelang. Bohlola ha e sa le ntho e patehileng. Ditelevisioning le diyalemoyeng, ho tletse tsa bohlola. Re kopana le batho ba phelang ka bohlola ditselang, ba emisa dikoloi mme e se e le tsela eo ba etsang leruo la yona. Ho bona haesale sebe kapa ketso e manyala.

Taba e nngwe eo Jesu a nyatsang ka phutheho ena ke hoba kahare ho yona ho na le balatedi ba Banikolaite. Banikolaite e ne e le madumelahohle, barati ba diphetoho, ba kgemang le dinako. Se etswang lefatsheng, se ne se tshwanetse le ho etsahala kahare ho kereke. Hoseng jwalo kereke e ne e salla morao ho ya bona. Dithero di lamehile ho fetoha, dibina le tsona di tlamehile ho fetoha, Katekisma e se ke ya hlolwa e rutwa, e senya nako, evangeli e tshwanetse ho kgahlisa batho bahle, mme kereke e tshwanetse e be jwaloka mokgatlo, moo ho etswang dintho tse ntle ho ya ka tsela ya sejwalejwale. Ena thuto e ne e kene ka matla. Empa Jesu o re, ke e hloile thuto ena. Ka bomadimabe, thuto ena le eo ya Baalame, e ne e kene kahare ho kereke. Kereke ena e ne e ikarotse ka dikotwana. E mong le e mong o ne a latelle thuto eo a neng a e rata.

Kgalemelo

Kgalemelo ha e fihla, e fihla ho bohole. “O bake; ho seng jwalo, ke tla phakisa ke tle ho wena, ke lwane le bona ka sabole ya molomo wa ka”. Jesu o kgathetse ke diketso tsa bona tsa ho latela bosawana. Mme o rata hore ka sebele a bue le bona ka Lentswe la hae la bophelo. Mme jwale Lentswe la hae le se le tla fihla ka bohale. Evangedi ha e sa tla hlola e eba e thabisang, empa e tla utlwisa bohloko., e tla hlabo pelo le moyo. Dibe tsa bina di tla pepeswa ke Lentswe la Modimo. Re tsebeng hore maemong, ba bangata ba tla tlohela kereke, hobane ha ba rate hore ho rerwe kgahlanong le bona. Ha o bua nnete, batho ba qala ho o hloela nnete eo o e buang. Jesu ha a bua ho ya ka evangedi ya Johanne 12:48 o re: “Ya ntahlang, mme a sa amohele mantswe a ka, o na le ya mo ahlolang; lentswe leo ke le buileng, ke lona le tla mo ahlola ka letsatsi la bofelo”. Jesu a rate ho tlohela sebe se sa otlwe, empa o tla bua ka matla ka Lentswe la hae hore a lokise maemo, empa le teng ha ho sa loke, kahlolo yona e tla ba teng, mme kahlolo eo e bohloko haholo.

Tshepiso

Ya hlolang ke tla mo fa ho ja manna a patilweng, ke be ke mo fe lejwe le lesweu le ho ngodilweng ho lona lebisto le letjha, le sa tsejweng ke motho, haese ke ya le amohelang. Ho Johanne 6:32-33 ho hlakile hore Jesu Kreste ke yena manna a rona a tswang lehodimong. O tlile ho re fa matla le ho re phedisa ka nako tsohle. Lejwe le lesweu leo ho buuwang ka lona le hhalosa hlolo. Motho ya neng a hlola nyewe nakong eo ya kgale, o ne a fumana lejwe le lesweu le pakang hore ha a na molato. Lejwe le lesweu le ne le sebetsa hape jwalo ka tekete eo motho a kenang tulong e itseng ka yona.

Mme mona le ka na la bolela hore re tla fumana tokelo e jwalo ya ho kena lehodimong. Lejwe le lesweu le ne le sebetsa hape jwaloka kgweetsa, e neng e tlisetsa ba e sebedisang mahlohonolo. Kgweetseng ena ho ne ho ngotswe lebitso kapa lentswe le neng le tsejwa ke ya le tshwereng. Mme lejwe le lesweu la Jesu ke le tla re dumellang ho fihla sepetleleng sa bophelo, ho Jesu. lejwe lena ke le tla nehang matla ho hlola meleko, hape lejwe lena, ke tle tla re dumellang ho kena lehodimong ho Jesu.

Qetello ya ditaba

Bomme le bontate, phutheho e ratehileng, Jesu o tseba moo re ahileng teng, o tseba tseo re kopanang le tsona tsatsi le leng le le leng. Mme o rata ha re ka dula ho yena re tiisitse lebitso la hae. O bitso le ratehang, ke le letle hakaakang, ha le binwa ke batho, lebitso la Jesu. Amen

42. Tshenolo 2:18-29

Lengolo la bone le ngoletsweng phutheho ya Thiatire

Selelekela

Hangata rona batho re nahana hore Modimo ha o na taba le diphutheho tse nyenyane tse se nang palo e kgolo ya batho. Empa re ka makala ho bona kamoo Modimo o tsotellang diphutheho tse jwalo kateng. Jesu Kreste o re: "Moo ba babedi kapa ba bararo ka kopanang ka lebitso la hae teng, le yena o teng hara bona". Jesu o re tadimile hohle moo re leng teng le maemong ohle a bophelo.

Mohlolo wa taba wa etsahala lefatsheng la Asia e nyenyane, lengolo le fetisang ka botelele le ngollwa phutheho e nyenyane ka ho fetisia! Thiatire ke moo bahlabane ba neng ba ikahela teng. Hape ke moo mekgatlo e mengata e fapafapaneng e neng e rekisa le ho etsa kgwebo teng. Ho a bonahala hore hohle moo mekgatlo e neng e le teng, dira tse diholo tsa kereke ya nako eo le tsona di ne di le teng. Mme dira tse pedi tsena, e ne e le bohlola le ho ja dijo tsa medimo ya bohata.

Motseng ona wa Thiatire ho ne ho na le tempele ya Apollo "modingwana wa letsatsi". Apollo e ne e le mora wa Ziase yoo ho neng ho dumelwa hore ke yena modimo wa lehodimo le lefatshe. Ho a hhaloseha hore ke ka mabaka afeng Jesu a ipitsang Mora Modimo. Ke mona feela moo lebitso lena le sebediswang teng. Jesu o hhalosa hore ke yena feela mora Modimo ya tswetsweng a innotshi. Modimo e mong ha o yo, ebile ha ho na mora e mong wa Modimo maemong a hae. Mahlo a hae a tukang malakabe a hhalosa kgalefo ya le kahlolo ya Jesu hodima phutheho ena.

O tla thetsa motho empa e seng Modimo

Phutheho ya Thiatire e ne e nale basebetsi! Basebetsi bana ba ne ba tshwarahane le mosebetsi o moholohadi wa ho thusa batho ba bang. Ho feta mona mosebetsi wa bona o pakwa e le wa tumelo, lerato, le bopelotele. Modimo o ne a kgwahlwa ke mosebetsi ona wa bona, hobane ho fapano le phutheho ya Efese, ba ne ba etsa le ho feta pele, ha Efese yona e ile ya lahla lerato la pele. Empa hape ho fapano le phutheho ya Efese phutheho ena ya Thiatire e ne e sa hanetse thuto ya leshano. Leha mosebetsi wa ditho tsa Thiatire o ne o kgahlisa, mme batho ba teng e le dikgothadi mosebetsing wa Modimo, ba ne ba dumella Jesebele ka dithuto tsa hae tse kgelohileng.

Ka baka lena Jesu o ile a ba qosa hampe. Taba ya hore phutheho e kgeloswe e ne e se eo motho a neng a ka e lebella phuthehong ena ya Thiatire, haholoholo ka baka la mosebetsi o moholo oo ba neng ba o etsa. Ho ya ka ditsebi tsa Lentswe la Modimo, lebitso lena la Jesebele le hhalosa thuto ya Jesebele yoo ho balwang ka yena Testamenteng ya Kgale bukeng ya Marena. Jesebele o ne a na le baprista le baprofeta ba hae ba bohata. Mme thuto ya hae e ne e le ho ba kgahlanong le Modimo le thato ya ona. Jesebele o ne kgothalletsa bofebe, bohlola le tshebeletso ya medimo ya bohata. Ka bomadimabe, thuto ena ya hae e ne e kgelosa esitana le bahlanka ba tshepahalang ba Jesu. E ne e nale matla ho senya phutheho ya Modimo. Jesebele e ne e le mosadi ya neng a lahlisa Bakreste bana nnene ka ho ba ratisa dintho tse kgelohileng tse neng di sa thabise Jesu Monga kereke. Bakreste ba Thiatire ba ne ba thetswa ho kena dikobong le yena. Ka mantswe a mang le ha ba ne ba sebetsa ka matla phuthehong, ba ne ba rata le ho phela kahare ho sebe. Ba ne ba hopotse hore mesebetsi ya bone e metle, e ne e ba lokisetsa pela Jesu. Empa ba ne ba ithetsa mme nnene e ne e le siyo ho bona.

Kereke ena ya Thiatire, e ne e sa dumelle feela bobe kahare ho yona, empa hape e ne e hana le ho sokoloha. Jesu o ile a fana le ka sebaka sa ho sokoloha, empa Jesebele o hanne. Jwale le balatedi ba hae, ba fumana sebaka sena sa ho ka sokoloha. Hobane Jesu o tennwe ke bophelo bona bo swabisang jwa Bakreste bana ba Thiatire. Jesu o re haeba ba sa sokolohe, o tla ba nehela ho kena mahlomoleng a lefu le yena. Mahlo a Mora Modimo kamoo a tukang malakabe kateng, a etsa hore ho se be kamoo bokgobo bona bo ka phonyohang kateng. Ke yena ya lekang dipelo le matheka. Ho fetisa mona, ka kotlo e tla welang hodima phutheho ena, Jesu o rata le ho sebedisa kereke ena ho ba mohlala ho dikereke tsohle tsa Asia e Nyenyane hore di hanyetse bobe. Jesebele le balatedi ba hae ba tla fediswa ka tsela e sehloho.

Kgalemelo

Leha ho le jwalo, ho bile teng ditho tse neng di sa latele Jesebele. Bana ke batho ba neng ba rata ho itulela nneteng ya Modimo. Ba ne ba sa tsebe ditebileng tsa Satane kamoo batho ba neng ba di bitsa kateng. Seo Jesu a neng a se lakatsa ho tswa dithong tsena e ne e le hore ba dule nneteng le botshepehing bona ho fihlela a kgutla hape.

Jesu o tla a tshwere moputso o moholo. Moputso wa bona ke ho busa hodima baahi ba lefatshe hammoho le Jesu. Mmuso wa Jesu e tla ba o hlwekileng o tletseng kgotso, thabo le lerato. Ba tla busa ka lere la tshepe, mme dipitsa tsa letsopa di tla robeha habonolo tlasa maoto a bona.

Hape Jesu Kreste ke “Naledi ya Meso” (Tshenolo 22:16). Tshepiso ya Modimo ho ya ka temana ena ya 28 ke hore balatedi ba Jesu ba tla ba le

yena, hobane ba tla fuwa Naledi ena ya Meso. Jesu o hhaloswa e le Naledi ya Meso. Ka mantswe a mang Jesu o tla tsamaya le bona, o tla ba bontsha tsela eo ba loketseng ho tsamaya ho yona ho Iwantsha ditebileng tsa Satane. Ho ya ka Seheberu, Satane ke Lusifa. Lusifa ke hore “naledi e kganyang”. Ho ya ka lengolo la Paulose ho Bakorinthe, o re Satane o ikgakantse jwaloka lengelo la lesedi, empa ke raleshano ya etsang tsohle tsa hae lefifing. Diketso tsa satane ke tsa lefifi. Batho ba bangata ba mo latelang ba wela lefifing lena ba sa bone. Seo ba se nahanang ke hore tsohle di lokile athe ha ba tsebe hore ba lahlehile e le ka nnete. Empa haele Jesu, ke Naledi ya Meso. Jesu ke yena Tsela, Nnete le Bophelo.

Haele mona re se re fihlile kerekeng ena ya bone, mohlomong ho batlahala hore re ke re kenyé mahlo a moyá, re shebe hore rona jwaleka phutheho ya kajeno re dumelsetse eng kerekeng ya rona. Na re tshwana le phutheho ya Efese e lahlileng lerato la pele, empa e hanyetsa bobe? Na re tshwana le Thiatire e sebetsang ka matla le ka lerato empa re dumela thuto ya bohata kahare ho kereke ya Jesu Kreste? Kapa re tshwana le phutheho ya Pergame e neng e na le bashwela-tumelo empa re ntse re thabela bobe? Ke mang ya neng a ka hopola hore Smirna ke yona hara diphutheho e neng e kgahlisa Jesu? Hara diphutheho tseo re seng re buile ka tsona ke phutheho ya Smirna feela eo Jesu a sa reng ho yona: “sokoloha, ho seng jwalo...”. ha ho letho leo re ka le patela Jesu, o tseba diphiri le makunutu a bana ba hae. O tseba tsohle tse etsahalang kerekeng ya hae, le tseo baruti ba sa di boneng kapa ho di tseba. O tseba tsohle tseo baholo ba sa hopoleng le ka tsona. O a tseba mme mahlo a hae a tuka bohale bo tshabehang.

Qetello ya ditaba

Bahesong Modimo o rata hore re itokise jwaloka phutheho, re ke re shebe

moo re emeng teng le moo re ikemiseditseng yo ha teng. Na re rata ho mo latela, kapa re rata ho kgahlisa lefatshe ka ho iketsa kereke ya lefatshe e dumelanang le tsohle tse etswang mo lefatsheng? Jesu o santse a re file sebaka sa hore le rona moo re mo fosetsang teng, re ke re lokise mme re kgutlele ho yena jwaloka Morena le Mopholosi wa mapehelo a rona. Amen

43. Tshenolo 3:1-6

Lengolo la bohlano le ngoletsweng phutheho ya Sarda

Selelekela

Phutheho ena ya Sarda e hlaloswa e le phutheho e nang le lebitso la botumo. Ho tjho ho re ke phuthehoe kgolo, e tsebahalang. Phutheho ena ha e shebahale e tumile, empa e tsejwa ka lebitso hore e tumile. Ha o ne o ka botsa motho seterateng hore na le tseba koo nyeo a ahileng teng, o ne a tla o hlalosa o ne a tla leka ho bapisa bohole ba tulo eo le ba phutheho ena e tummeng. Batho ba ne ba bua ka phutheho ena. Batho ba ne ba tlohela diphutheho tsa bona ka baka la phutheho ena e tummeng. Baruti le baholo ha ba ne ba eletsa batho ho hodisa diphutheho tsa bona hore di be le matla, ba ne ba tla di bapisa le phutheho ena e tummeng ya Sarda. Mmino mo phuthehong ena, e ne e bitsa batho ba le hole. Phutheho ena e ne e sena bothata ka tjhelete. Batho ba teng ba ne ba ntsha dikabelo. Lekgotla la phutheho ena le ne le di hula pele. Ee, phutheho ena e ne e fapani le diphutheho tse ding tsa Asia e nyenyane.

Bothata bo teng kahare ho phutheho

Ha re tadima diphutheho tse ding tsa Asia e nyenyane, di na le mathata a maholo. Phutheho ya Efese e na le bothata ka thuto e kgelohileng ya Banikolite. Phutheho ya Smirna e na le bothata ka Bajuda. Phutheho ya Pergame e tshwenngwa ke sebe sa Bileame le basebeletsi ba Satane. E nngwe ya ditho tse opisang hlooho phuthehong ena ke Antipase. Mane phuthehong ya Tiatire ho buuwa ka sebe sa mosadi ya bitswang Jesebele. Kannete ho thata diphuthehong tsena. Ditho tsa teng di tennwe ke mathata le matshwenyeho a mangatangata ana. Ba kgathetse ke dittelebo tse

dulang di le teng le dikgalemelo tsa ka nako tsohle. Batho ba a tloha diphuthehong tsena, ka baka la matshwenyeho ana. Tswello-pele ha e be teng. Empa haele phutheho ya Sarda, batho ha ba phetse ho buwa ka yona.

Tebello ya phutheho e ne e le jwang ka nako eo ba utlwang hore ho na le mangolo a ngoletsweng diphutheho? Mangolo ana ke a hlahang ho Monga kereke, Jesu Kreste. Moruti wa phutheho ena, o fumana hlompho e tswang le ho baruti ba diphutheho tse ding. Baholo ba phutheho ena le bona ha ba phetse ho buwa ka bontle ba diphutheho tsa bona. Mme jwale ha ba lebeletse lengolo, kaofela ha bona ba jele tswekere. Ba tletse monate kahare ho bona, ditsebe di lethwethwe ho mamela diteng tsa lengolo lena. Mantswe a lengolo lena a baleha ka tsela ena: “Ya tshwereng Meya e supileng ya Modimo le dinaledi tse supileng o bolela tsena o re: Ke tseba mesebetsi ya hao, le hoba o na le botumo ba ho phela, athe o shwele. Lebelo, mme o tiise ho setseng ho seng ho ya shwa; hobane ha ke a ka ka fihlela mesebetsi ya hao e phethehile pela Modimo...” Banabeso ana e bile mantswe a thata a tswang molomong wa Monga Kereke. Mesebetsi ya phutheho ya Sarda ha e ka ya fihlelwa e phethehile pela Modimo. Batho ba kantle ba ne ba nkile phutheho ena jwaloka “role model” ya diphutheho, empa Jesu, o ne a sa kgotsofala.

Bothata ke agenda ya rona e sa tshwaneng le ya Jesu

Bothata mona e ne e le hoba “agenda” ya phutheho ena e ne e le ya moruti le baholo. “Agenda” ya Jesu Monga kereke e ne e sa amohelwe. Eatile phutheho ya teng e ne e sena taba le yona. Dikopano tsa lekgotla ho ne ho buuwa ka seo phutheho e ratileng ho se fihlella empa e seng seo Jesu a ratileng ho se fihlella ka kereke ya hae. Jesu ya tshwereng Meya e supileng ya Modimo, Jesu ya bonang kahohle, o re: “Ke tseba mesebetsi ya hao”.

Jesu o tseba se etswang ke diphutheho. Jesu o tseba le dipatilweng tseo batho ba kantle ba sa di boneng. O a re tseba. Jesu o ne a tseba hore Moya o Halalelang, ha o sa le teng kahare ho phutheho, ena. Mabone a ditho a ne a setse a fedile oli. Le ho neng ho setse, ho ne ho le haufi le ho fela. Ruri phutheho ena e ne a timetse. Jesu o re: phutheho ena e shwele, e robetse, e ya fokola.

Taba e kgolo e bolaileng phutheho ena ke dithero tsa teng. Dithero tsa phutheho ena, di ne di sa amane le dinnete tsa Evangedi. Batho ba phutheho ena ba ne ba sa phele kamoo Modimo o batlang kateng. Diketsahalo tsa bophelo tsa letsatsi le letsatsi di ne di sa kene “agendeng” ena. Kamoo ho neng ho le monate kateng phuthehong ena, ho ne ho phelwa eka batho ba lehodimong. Ba ne ba sa lebele ho kgutla ha Jesu ho tla ahlola ba phelang le ba shweleng. Ba ne ba itebetse ba nahana hore tsohle di lokile. Ke ka baka leo Jesu a reng, ho bona: ... hobane ha o sa lebele, ke tla tla ho wena ka mokgwa wa leshodu, mme o ke ke wa tseba nako eo ke tla tla ho wena ka yona.

Bohloko ba taba mona, ke hoba phutheho ena e ne e filwe (hopola kamoo o filweng kateng). Talente e ne e le teng phuthehong ena. Tjhelete e ne e le teng phuthehong ena. Phutheho ena e ne e sa hloke letho. Phutheho ena e ne e tseba nneta ya Modimo (hopola kamoo o utwileng kateng). Baruti ba kile ba rera nneta, empa bothata kehore ba lahlile nneta ena. Ha e sa rutiwa, ha ho sa tsamauwa ka yona. Jesu o re ho bona: Boloka nneta ena, baka (sokoloha) ho seng jwalo, kahlolo e tla o wela hodima.

Bomme le bontate, baena le dikgaitsei, lengolo lena le re ama jwang? Rona ha re na botumo bo tshwanang le ba phutheho ya Sarda. Rona ha re na dihlopa tse matla tsa dibini. Ha re batho ba maemo a phahameng, ntle

mohlomong le ba seng bakae. Na ho a hlokeha hore lengolo lena le balwe le mo phuthehong ena ya rona? Ho araba potso ena. Re tlamehile ho sheba pele hore na Moya wa Modimo o ntse o le teng phuthehong ya rona na. Na Lentswe la Modimo e ntse e le lona le renang dikerekeng tsa rona? Dipotso tsena di tla jwalo hobane nakong eo re phelang ho yena ke eo moapostola Paulose a profetileng ka yona ha a ne a re ho mohlanka Timothea (2Tim 3:1-7): Tseba hobane mehleng ya qetello ho tla hlaha dinako tse bohloko. Hobane batho ... ba tla ba sebopeho sa borapedi, empa e le ba latotseng matla a jona. Ho 2 Timothea 4:3 o re: Hobane nako e tla ba teng eo ba ke keng ba mamella thuto ya pholoho, empa ka lebaka la ho hlohlona ha ditsebe tsa bona, ba tla ipokellela baruti ba dumellanang le ditakatso tsa bona; mme ba tla kgelosa ditsebe tsa bona nneteng, ho di isa ditshomong.

Evangedi ya ditshomo, ke yona eo re e thabelang matsatsing ana. Moruti ya tlang ka dinnete tsa Modimo, o a tena. Ha a ratehe, ditho di ba kgatlanong le yena. O senya merero ya phutheho. Kereke e monate ke e ho binwang monate ho yona. Evangedi ha e bohlokwa hakaalo. Dikopano tsa batjha le bomme ke pina. Ditaba tsa teng ke ditshomo, evangedi e matla, e hlokelwa nako le sebaka. Dithero tsa teng ke tse senang pele le morao. Ebile dikereke di se di bile di fetohile dishopo. Batho ba etsa di "window-shopping" ho bona moo ba ka kenang teng. Mohlomong ho teng ntho e ka ba kgahlisang moo ba yang teng. Ya dintho di sa tsamaye hoyo kamoo ba ratang kateng, ba a nyala diputhehong tsena, hobane merero ya bona ha e phethahale. Mesebetsi ya rona ha e ya phethahala pela Modimo. Re phela kamoo re ratang kateng. Kereke e thotse hobane ha e ka bula feela molomo wa yona, e hle nne e hlakole lebitso la hao lenaneng la mabitso a ditho tsa kereke. E mong le e mong a ka inwella kamoo a ratang kateng. E mong le e mong a ka etsa "masihlalisane" kamoo a ratang kateng. Batjha le bona ba se ba bile ba kgothalletswa ho sebedisa "dikhondomo" bakeng sa thobalano pele ho

lenyalo. Batho ba nyetseng, ha ba sa tshaba le thobalano kantle ho lenyalo. Nnete ya ditaba kehore, ha o nyetse mosadi a le mong, re ke ke ra bolawa ke mahloko a kang “HIV/AIDS”. Hobane bo tla feela kahare ho lelapa leo feela. Ha ho na motho e mong ya tla tshwaetswang. AIDS ke bohloko bo kenang hangata ka thobalano. Ha malapa a itshwere hantle, bohloko bona bo ka fela. Empa ka baka la sebe bohloko bona bo totile. Kammo btho ba shebileng AIDS kateng kajeno, ha ba e bone e le kotlo ya sebe, empa e bonwa e le bohloko bo tshwanang le mahloko a mang. AIDS e tla ho rona ka baka la hore re silafaditse dikobo tsa rona ka baka la sebe. Ke nnete, ho na le batho ba nang bohloko bona ka baka la balekane ba bona ba sa tshephahalang. Ba jwalo Modimo o utlwisia maemo a bona. Empa kaofel ah rona, re tshwanetse ho kopa tshwarelo ho Modimo. Batho ba bangata ba tshaba le itlama ka lenyalo hobane ba rata ho phela ba lokolohile.

Modimo o tennwe ke boitshwaro bona bo teng diphuthehong tsa rona. O re re bake, re boloke nnete eo re e utlwileng. Re tloheleng ho silafatsa diaparo tsa rona. Ena ke nako ya hore re lokise moo ho senyehileng teng. Monate wa taba kehore Modimo ha a so lahle phutheho ya hae, empa o e neha motsotso wa tshokoloho, hore e kgutlele ho yena.

Ho teng ba tla hlolang. Ba jwalo ba tla apara diaparo tse tshweu. Leha kajeno ba phela jwaloka dithoto kerekeng ya hae. Leha ba bang ba le te ba sa bonahaleng ka baka la ho hloka maemo. Le ha ho le teng ba kulang, ba se ke ba kgathatseha, hobane Jesu a ke ke a hlakola mabitso a bona bukeng ya bophelo. Taba ya bohlokwa ke hore re se keng ra tima Moya wa Modimo. Re dule Evangeding ya Modimo, mme re tla bolokeha.

Qetello ya ditaba

Modimo a re thusé hore re bake, re boloke dinnete tsa hae, mme re kgutlele

ho yena. O tseba mesebetsi ya hore. O tseba maemo ao re leng ho ona. O a
re rata. Amen

44. Tshenolo 3:14-22

Lengolo la bosupa le ngoletsweng phutheho ya Laodisia

Selelekela

Na o reng moetsadibe o setse kae kajeno. Sebaka se sa le teng le jwale, tloo letsatsi le bohloko le eso fihle. Ee, tlo ho Jesu o tle kapele. Lentswe la hae le supa tsela. Le yena o teng ka sebele. O ntsa re tloung ho nna. Re tla thaba ha re kopana, re lopollotswe sebeng sohle, ha re kopana ho Morena ha hae kasebele. Morena o kgathetse ke Bokreste bo ipapisang le lefatshe, empa o batla ntjhafalo ya nnete, re tle re tsebe ho etsa ho ratwang ke Modimo hantle.

Lengolo la bosupa le ngollwa kereke ya Laodisia. Motse wa Laodisia le ona jwaloka motse wa Filadelfia o kile wa heletswa ke tshitshinyeho ya lefatshe, empa hobane motse ona o ne o tsweletse-pele ka thekiso ya bona ya boyo, ba ne ba sena bothata ho o emisa hape. Phutheho ena e wela ka tlasa lenane la diphutheho tse neng di hloka letho le neng le ka etsa hore ho buuwe hantle ka tsona. Ena phutheho e ne e nyonyeha pela Jesu. E ne e le phutheho e fofu. E ne e sa bate ebile e ne e sa tjhese. Phutheho ena e ne e sena boikemelo. E ne e sa rate ho kgalemela bobe, e ne e sa rate ho utlwisa batho bohloko ka ho bua nnete ya Modimo. E ne e ikgethela ho lesa dintho kamoo di leng kateng, ha feela batho kaofela ba thabile ho se ya utlwang bohloko.

Ha re qale ho utlwa ka phutheho ena mona. Ho ya ka lengolo la Paulose ho Bakolose 4:16, lengolo leo a neng a ba ngoletse Iona, ba ne ba tshwanetse

ho le balla phutheho ena ya Laodisia, mme leo a le ngolletseng Malaodisia, le ne le tshwanetse ho ballwa Makolose. Ho a bonahala kahoo hore le ena phutheho e ne e fumane lengolo le tswang ho moapostola Paulose. Nalane ya bophelo e re bontsha hore e nngwe ya makgotla a neng a dutse ho etsa diqeto mabapi le dibuka tsa Bibele, le yona e kile ya dula motseng wa Laodisia ka 361, AD. Leha ho le jwalo ditaba tseo Jesu a di ngollang Malaodisia ha di jese ditheohelang. Ntho e utlwisang bohloko ka ho fetisia kehore le yona kgalemelo le keletso ya Jesu, ha e a ka a elwa hloko. Ha re bua kajeno ha ho na leha e le Mokreste motseng oo kapa haufi le ona.

Ha o tjhese ha o bate o fofo

Phutheho ena e bile e jwang? Jesu ya tsebang mesebetsi le maphelo a diputheho tsena kaofela, Amen, Paki e tshepehang, Letsibolo la Modimo tlholehong ya tsohle, o re “Ke tseba mesebetsi ya hao...”. Jesu jwaloka Amen, ke yena ya nang le lenseswe la pele le la ho qetela. O a laya, o a kgalemela, o a lokisa. Ha ho ya fetolang puo ya hae, hobane o bua tsa Ntate ya mahodimong. Ka baka lena ha ho le a mong ya ka mo tsekisang ka seo a se buileng. Jesu ke Paki e tshepehang. Paki ke motho ya boneng ka mahlo se etsahetseng. Hape paki ke motho ya sa tshabeng ho hlahisa seo a se boneng le seo a se utlwileng. Ho fetisa mona paki ke motho ya sa tshabeng ho shwela ditaba tsa hae. Jesu ke paki e jwalo. o a tseba mme seo a se tsebang o tla se hlahisa ho Ntate se le jwalo. Ha a rapelle motho ebile ha a tshabe hore o tla reng ka yena. Jesu ha a tshwane le rona ka bopaki. Rona re paka feela ditaba tsa batho bao re tsebang hore ha ba na ho re etsa letho. Empa bao re tsebang hore ba a re tseba, re tshaba ho paka kgahlanong le bona, hobane re tshaba hore le tsa rona di tla tswa. Kapa re tshaba hore re tla hlouwa kapa ho bolauwa ka baka la bopaki ba rona. Jesu ha se paki e jwalo. Ke paki e tshephahlang. Ha o bolokile ditaba tsa hao ho yena, a ke ke

a o phoqa hobane o a tshephahala.

Jwale Paki ena e tshephahalang o re: “Ke tseba mesebetsi ya hao...” Ee, “Amen” o a tseba, ebile ke paki ya seo a se tsebang. Tabeng ena ha ho na leshano la letho. Jesu o tseba hore phutheho ena ha e bate ebile ha e tjhese e fofu. Ha motho a shebisisa lenseswe lena hantle, le tshwantsha phutheho ena le metsi ao ba neng ba fumana Hierapolis le tulong tse ding. Motse ona o ne sena noka eo ba neng ba ka fumana metsi ho yona. Ditsebi di re ka nako eo metsi a neng a fihla Laodisia, a ne a le fofo. A ne a sa tjhese ebile a sa bate. Metsi a neng a fihla ka nako eo, Laodisia e ne e se metsi a ka nowang, ntle le hore o a bedise pele kapa hona ho a hatsetsa pele. Ka baka la hore a ne a le fofo. Ha o ne o ka nwa metsi ana ka phoso, ho ne ho le bonolo hore o hlatse. Mme ke seo Kreste a se buang ka phutheho ena. Ba tshwana le metsi ana. Metsi ana a ne a kudisa motho ya a nwang. Phutheho ena e ne e le jwalo. E ne e le fofo, e ne e hloka monate, hobane e ne e hlatsisa. Ao phutheho e ratehang, nahana feela ha Jesu a se a re bitsa, “phutheho e fofo, e hlatsisang”. Na e ka se be ntho e swabisang ebile e utlwisisang bohloko. Ke seo a neng a se bua he ka phutheho ena ya Laodisia.

Phutheho e batang, ke e sa tsebeng Modimo hohang. Ke phutheho ya bahetene. Phutheho e tjhesang, ke e buswang ke Moya o Halalelang wa Modimo. Ya Laodisia e ne e le phutheho e fofo.

Tloo te tademeng hore phutheho e fofo ke e jwang. Phutheho ena ya Laodisia, ntle le hore e amohele dintho kamoo di neng di le kateng hore batle ba kgotsofatse ditho tsa yona, ntho e utlwisisang bohloko ka ho fetisia kehore ditho tsena, di ne utlwa Evangedi, empa e ne e sa di ame maikutlo. Di ne di iphelela jwaloka batho ba Laodisia ba neng ba sa kene kereke. Le

bona ba ne ba eja leoto menateng. Le bona o ne o tla ba fumana diskong. Le bona o ne o tla ba fumana meketeng ba thekesela. Le bona o ne o tla ba fumana meketeng ya dimpho tsa badimo. Le bona o ne o tla fumana moo bahetene ba bang ba neng ba fumanwa teng. Phapang e ne e le siyo pakeng tsa bona le batho ba neng ba sa tsebe Modimo.

Le ruile athe le futsanehile

Ho tla jwang hore Jesu a bitse phutheho ena bafutsana, athe mona e ne e le ha bo tjhelete. Phutheho ena e ne e ruile hle. Ha re shebisisa dintho hantle, motseng wa Laodisia ke moo ditjhelete di neng di bolokwa teng. Dibanka di ne di le ngata le dimmaraka tsa ditjhelete. Mmusisi e mong wa Roma, Sisero, o ile a etsa kopo ya hore ditjhelete di ne di bolokelwe Laodisia hobane moo di bolokehile. Kamora tshitshinyeho/thothomelo ya lefatshe, ha motse ona o se o heleditswe, baahi ba teng ba hanne thuso ya Roma ho tsosa motse ona. Tulong ena ho ne ho na le polokelo tse kgolo, ditheatre moo ho neng ho etswa dipapadi tsa mefutafuta teng. Bahlokomedi ba motse ba ne ba tseba ho etsa tjhelete e ngata ka diteatere tsena. Batho ba na ba ne ba tseba ho iketsetsa hle! O ka utlwisia hore tulong e jwalo, kereke ya Modimo e ne e ke ke ya sokola, kapa ho ba le bothata. Ke nnete lehlakoreng la senama ba ne ba ruile, ke dumela hore moaho wa phutheho ena e ne e na le tsohle tseo moaho o neng o ka di hloka, bakeng sa ditshebeletso. Empa lehlakoreng la semoya phutheho ena e ne e futsanehile haholo, ke kahoo Jesu a reng ba tle ho ithekela kgauta e hlwekileng. Ba tle ba tsebe ho rua e le kannete. Ba tle ba be le letlotlo la lehodimo le seng le boleng la lefatshe. Ba itshwarelle ka dintho tse ntle tse sa senyeheng, tseo ba tla dulang ba di ruile le ka hosafeleng.

Le apere athe le hlobotse

Hape Jesu o ba hhalosa e le batho ba tsotseng. Batho ba mona ka baka la kgwebo ya bona ya boyo bo botsho, ba ne ba na le seo ba ka di aparang. Ba ne ba sa bolawe ke serame mariha. Ba ne ba kgema le dinako mo meaparong ya bona. Ebile thekisetso tsa bona di ne di matha hantle ho ya kamoo ba neng ba lakaditse kateng. Jwale ho tla jwang hore Jesu a re ba tsotse? Ke ka baka la hore ba ne ba hloka diaparo tse tshweu, tse hlatswitseng mading a Konyana. Ho ne ho batlahala hore batho bana ba tle ba tlo itlhatswa mading a Konyana, dikobo tsa bona di tle di tsebe ho hlweka. Le rona ha re le hole le Modimo, re apere borona le bobe ba lefatshe, Modimo o re tadima jwaloka batho ba tsotseng, ba sa aparang. Ke ho Jesu feela moo re ka fumanang tlhweko ya nnete le diaparo tsa nnete teng. Diaparo tsa nnete ke tse tswang ho Modimo feela. Ha re hopola Adama el Eva, kamorao hore ba je tholwana tsa sefate sa tsebo ya botle le bobe, ba ile ba ipona ba le feela. Mme ba ile ba ikapesa ka mahlaku a sefate. Empa ka nako eo Modimo a ba botsang hore ba hokae, ba ile ba mo araba ba re, re ipatile hobane re feela. Kamorao hore Modimo a be apese ka letlalo ha ba ka ba hlola ba ipata hobane jwale ba ne ba apere.

Le a bona athe le difofu

Batho bana ba ne ba tadingwa hape ba le soto, mme ba foufetse. Bothata ba phutheho ena ebile bo boholo hobane bona ba ne ba ipona e le batho ba di shebileng. Nnete ke hore motseng ona wa Laodisia, ho ne ho na le sekolo sa bongaka. Mme mona ho ne ho etswa le setlolo sa mahlo le sa ditsebe. Setlolo sena se ne se thusa batho ba neng ba na le mathata ka mahlo le ka ditsebe tsa bona. Maemo a pono tulong ena, a ne a feta maemo a pono tulong tse ding. Hobane re tla utlwisia hore ba ne ba haufi le pheko. Empa leha ho le jwalo, Jesu o ba qosa kahore ke difofu, tse sa boneng. Feel a ha

ba tlohele ba le jwalo, o a ba mema hore ba tle ho yena. Jesu o ba bitsa hore ba tle ho ithekela setlolo sa mahlo. Bomme le bontate, rona batho re a bona. Re bona le ho feta kamoo re nahanang kateng. Empa re tadima le ho bona dintho ka mahlo a nama. Jesu o re re tle ho yena ho fumana mahlo a Moya. Re bona dintho ho ya kamoo Modimo o di bonang kateng. Ka tsela e jwalo ha ho kamoo re ka fosang kateng. Re tla dula re ntse re kgahlisa Modimo. Banabeso, Satane o beile lera pela mahlo a rona. Re sitwa ho boha dintle tsa Modimo. Re bona tse mpe feela, tse sa kgahliseng mahlo. Empa ho na le tse ngata tse ntle tseo Modimo a re etsetsang tsona. Tseo he, ha re di bone hobane ha re batle le ho di bona.

Empa dinthong tsena tsohle, lerato la Jesu le dula le makatsa. Hodima memo ya hore ba tle ho yena ho tla ithekela dintho tsena, jwale ebile o ikatametsa ho bona ka sebele. O re ke eme monyako mme ke a kokota. O etsa tshepiso ya hore ya mo bulelang, o tla ja le yena, a lale le yena, mme o tla ba Imanuele ho yena. Jesu ha a re felle pelo. Leha rona re dula re mo tena, re mo etsa hampe, re mo tshwela ka mathe, re mo rohaka, o dula a tletse lerato le kgaphatsehang. Mme le jwale o ntse a re ratile ka lerato le jwalo le sa foleng. “Rato lena la ka, leha le ka fola, la hae le bonweng Golgotha le tjhesa kamehla”.

Qetello ya ditaba

Banabeso ba ratehang, re eme hokae morao hore re utlwe ditaba tsa mangolo ao Kreste a a ngoletseng Asia e Nnyenyane. Re hhalositse qalong mane hore diphutheho tsena di arohantswe ka mafapha a le mararo. Lefapha la pele ke la diphutheho tseo ho neng ho tletse bobe feela kahare ho tsona jwaloka phutheho ena ya Laodisia. Lefapha la bobedi e ne e le la diphutheho tse tswakileng botle le botle jwaloka phutheho ya Pergame.

Phutheho ya Smirna le Filadelfia di wela lefapheng la boraro, leo e leng la diphusutheho tse roriswang ke Modimo. Lefapha leo re welang ho lona re le phutheho ke lefeng? Jesu o re ahlotsa ka mangolo ana. A re se keng ra iketsa phutheho ya Laodisia e bileng le ditsebe empa e hlokile ho mamela. A re beng ba mamelang, ba itshwabelang/ba inyatsang bobeng ba rona. Re se keng ra ipapisa le lefatshe lena re mpe re ntjhafale dikelellong tsa rona, mme re beng ba kgahlisang Modimo. Amen

45. Luka 23: 34: Lentswe la pele la Jesu sefapanong

“Ntate o ba tshwarele hobane ha ba tsebe seo ba se etsang”

Selelekela

Baratuwa ho Jesu, bekeng e fetileng re ne re eme thoteng e bitswang Lehata, kapa Golgotha, mme le kajeno lena, ke boela ke o memela ho tla atamela le nna thoteng ena ya Golgotha. Bahesong ke ya tseba hore thoteng ena ha ho monate, empa se etsahetseng mona, e ne e le ho natefisa maphelo a rona. Ntle le hore re fete Golgotha, poloko ya nnete, e ke ke ya eba teng. Monate o fetisang re ke ke ra o bona. Lerato la Ntate hodima rona baetsadibe re ke ke ra le utlwisiswa. Ke kahoo ho leng bohlokwa hore matsatsing ana, re ke re dule thoteng ya Golgotha, re tle re utlwisise tsohle, mme re di amoheleng ka dipelong tsa rona. Seo re se etsang Golgotha kajeno keng? Re ema mantsweng a pele a Jesu, ha a sena ho thakgiswa le disenyi tse pedi, a reng: “Ntate ba tshwarele, hobane ha ba tsebe seo ba se etsang.”

Ho ema mantsweng ana, a re tadimeng hore Jesu o a bua a le tlasa maemo afeng, a a lebisa ho mang, mme a a bua bakeng sa mang.

Maemo a Jesu ha a rapela thapelo ena

Bomme, le bontate, baena le dikgaetsedi, tabeng ya pele, mantswe ana a Jesu ke thapelo. Jesu o qetella mosebetsi wa hae o moholo oo a o tletseng lefatsheng lena la thapelo. O rapela thapelo ena a sena matla, a kgathetse. O kgathaditswe ke motsamao wa letsatsi leo. Jesu o sa tswa iswa

makgotleng a fapafapaneng, a qosetswa leshano. O ile a theosa a nyolosa, a tsamaela molato o a sa o etsang. Leha ho le jwalo, o bile jwaloka konyana e semumu pela mokuti wa yona. O bile jwaloka nku e iswang hlabong. O ne a itholetse a sa pheisane la bao a neng a le sera ho bona. Jesu o ne a fedile matla hobane ba ile ba mo jarisa le sefapano sa hae, mme ka baka la ho ttlelepwa, ho shapuwa, ho rohakuwa, ho nyefolwa, ho tshwelwa ka mathe, ho songwa, ee, ka baka la tsena tsohle, Jesu o ne a se a fedile matla. O ne a fediswa le matla ka baka le dipekere tse neng ke kokotetswe matsohong a hae, le madi a neng a tsholoha. Ho leketla sefapanong, a fellwa ke matla. A kgathatswa matla le ke basadi ba neng ba mo latela, ba mo llela. A kgathatswa matla ke mme wa hae ya ileng a sewa le lerumo pelong ya hae, ha a tlameha ho tadima kamoo mora wa hae ya neng a sena molato a fediswang kateng.

Ka nako ena, masole a Roma, a ne a bapetse hodima hlooho ya Jesu, bahlabani bana ba Roma, ba ne ba soma ka yena, ba ne ba mo isa hodima le tlase, ba mo apesitse kobo ka hore ke morena, moqhaka oo ba yeng ba mo rwesitse ona, e ne e le wa meutlwa. Bohloko bo fetisang e le hore ba ne ba mo otla hlooho ya hae, a ntse a rwetse moqhaka ona wa meutlwa. A ke o nahantisise bohloko boo a neng a tlamehile ho bo utlwa ka nako. Nahantisisa bohloko boo ba ho jara sefapano a sa tswa ntshwa maqeba ka ho shapuwa. Na re reng ka taba ya hore o phoqilwe le ke baprista le bangodi ba tempele, batho ba neng ba tlamehile ho tseba hore ke yena Jesu, Mora Modimo ho ya kamoo baprofeta ba rutileng kateng.

Bahesong, ha ho motho ya ka hlilosang maemo a Jesu ka bottlalo, feela, e ne e le maemo a hlobaetsang. Maemo ao nna le wena re ke keng ra ikgola ho ona, hobane le rona re ntse re na le molato tabeng ena ya Jesu. Empa moruti nna ne ke le siyo, ke hona ke hlahileng maobane. Ee, o ne o le siyo,

empa o ne o le teng, mme le jwale o ntse o mo thakgisa! Bohloko boo Jesu a bo utlwileng, o ile a bo utlwa esitana le bakeng sa nna le wena. Ha ho makatse ho fumana hore le kajeno lena, baruti le baholo ke bona ba ahlolelang Jesu lefu kahare ho dikereke. Jesu ha a bonahale, ha a utlwahale, ho banahala mme ho utlwahala rona baruti le baholo, makgotla a dikereke ha a sa rorisa Jesu, ho phahama maemo le mabitso a bona. Mekgatlong ya bomme, Jesu ha a sa hlahela, re a mo thakgisa, mme re etsa hore ho phele rona. Hohle lefatsheng, motho ke yena ya busang, Jesu ha a teng maphelong a bona, Jesu o loketswe feela ke sefapano le kajeno lena. Empa hodima tsena tsohle, utlwa thapelo ya Jesu: "Ntate, o ba tshwarele, hobane ha ba tsebe seo ba se etsang". Batho ba neng ba mo potapotile, ba ne ba sa utlwisise thapelo ena ya Jesu, ba ne ba nahana hore se mo etsahallang, se ne se mo loketse. Ha ho mmakatse ho fumana hore leha ho rerwa ka thapelo ena ya Jesu, re fumana hore le ho rona, thapelo ena ya Jesu, ha e re letho. Re sa ntse re tswella pele ka bophelo ba rona. Ha ho motho ya inyatsang, ya atamelang Modimo kahore, Ntate, o ntshwarele, hobane le nna ke emong wa ba thakgisitseng Jesu, ke e mong wa ba o sitetsweng. O mpoelanye le wena.

Jesu o ne a lebisa mantswe ana ho Ntate wa hae

Jesu o ne a rapela Ntatae ya mahodimong. Thapelo ena ya Jesu, e ne e na le kopo ho Modimo. Batho ba sitetsweng Jesu, ba sitetswe Mora Modimo, mme ka baka leo ba sitetswe Modimo ka sebele. Ka baka lena kgalefo ya Modimo e ne e tuka le ka ho fetisia. Kgalefo ena e ne e tlisa kahlolo hodima lefatshe lohle. Mme maemong ana, Jesu a rapela Ntatae, hore a tshwarele hobane ha re tsebe seo re se etsang. Ka thapelo ena, Jesu o re ho Ntate; "Ntate, leha ba o sitetswe, leha ba ntshotlile, ntumelle ke ba jarele dibe tsena tsa bona. Ntumelle, ke ba lefele melato ho fihlela Evangeli e fihla dipheletsong tsa lefatshe. A re hopoleng hore bahlabani ba Roma ba ne ba

sa tsebe letho ka Jesu. Empa hona ha ho bolele hore ba ne sa sena molato hodima diketso tsa bona. Empa ka baka la lerato le kgaphatsehang le Jesu. A bona ho le molemo hore a jarele le rona ba tlang molato wa dibe. Na Jesu o ne a rapela lefatshe lohle? Tjhee, o ne a rapela bohole ba tlang ho dumela, le ba dumetseng ho yena. Re molato ha re dula feela, re sa re letho ka Modimo, mme re sa amohele sehlabelo sa Moprista e moholo Jesu Kreste.

Jesu o tsebile seo a se tletseng lefatsheng lena. Bohloko boo a neng a bo jere a le sefapanong, ha bo a ka ba etsa hore a se re rapelle ho Ntate. Dinyefolo le dithohako tseo a neng a di utlwa, ha di ka tsa fetola maikutlo a hae hore a re tenehele sefapanong. Maemo a balehisang mmele, nyenyefatso e a ileng a e fumana ho tswa ho rona, ha e a ka ya mo nyahamisa. Empa hodima ona, a bitsa ho Ntate, ho re tadima ka lerato, le ho re fa sebaka sa hore re ke re kgutlele ho yena ka Mora wa hae Jesu Kreste.

A ke o ipehe tlasa maemo ana a Jesu, o le maemong a jwalo, na o ka ba le sebete seo sa ho rapela Modimo? Re batho ba rapelang Modimo ha feela dintho di re tsamaela hantle. Re mo rapela ha menyetla e ntse e le teng ya hore re ka phonyoha, empa ha maemo a hlobaetsa hampe, re lahla le yona tsheponyana e neng e setse, mme re tela tsohle, hore ho ye moo ho yang. Empa Jesu mona o re ruta hore maemong ohle a bophelo, re dule re ntse re bua le Modimo wa rona. (Ho dula le Ntate, ho bua le yena, ho molemo ho monate, ke monyaka ho nna).

Jesu o rapella bomang?

Bahesong, leha ba ne ba mo etsa hampe, leha hara balatedi ba hae ho ne ho sena letho leo ba neng ba le etsa, Jesu a rapella le bona. Masole ao, le

bahlabani ba mo tetekileng, Jesu a ba bea pela Modimo. Ngwaneso, le baprista, hammoho le bangodi, Jesu o ile a ba rapella ho Ntate, hore ba tle ba tshwarelwwe dibe tsa bona.

Ruri lerato la Jesu lea makatsa, le feta le kutlwiso ya motho. Ha a re rute feela ho tshwarela ba nang le melato le rona, empa yena ka sebele o tshwarela le babolai, bona ba mo rohakileng, ba mo nyefotseng, ba mo sommeng, Jesu a ba kopela tshwarela. Jesu ha a re rute feela ho etsa dira tsa rona hantle, ho fepa ba lapileng le ho nwesa ba nyorilweng, empa yena ka sebele, o tshwarela le Petrose ya mo latotseng, o rapella bohole le nna le wena bao re ttileng ho dumela ho yena.

Baratuwa ho Jesu, na Paseka ena e tlo ba le bohlokwa bofe ho wena. Lebaka la hao la ho hopola ketsahalo ya Golgotha e tlo ba ya ho boela o thakgisa Jesu, kapa o tlil' ho wa pela sefapano sa Golgotha le ho ikopela tshwarelo teng. Ke ntho e swabiswang hakaakang ho lemoha hore ke batho ba bangata ba fetang ka tsela, ba kenang le kahare ho menyako ya dikereke ho bua feela jwaloka e mong wa matona a Roma ho re: "Ruri o ne a lokile" empa ba sa amohele Jesu kahare ho dipelo tsa bona. E se eka rona ha re bua mantswe ana ebe e le hore Modimo o sebeditse kahare ho rona, mme ra utlwisia hore Jesu o re kopetse tshwarelo ho Modimo.

Qetello ya ditaba

Ebang o sa eme le nna Lehanteng, tseba hore jwale o motho e motjha hobane Jesu ya o tsebang, O o tshwaretse ditlolo tsohle tsa hao. Jesu o o pholositswe. Ha o sa le molahlehi, o se o le ya thotsweng. Ha o sa le lekgoba la satane, o se o le mojalefa mmusong wa lehodimo. Se boele o kgutlela morao ka tsela ya kgale, ngwaneso, ha o fetile Golgotha, lelala o

tswelle pele tseleng ya Morena. Leha o ka hlahellwa ke dillo tsa mefutafuta, Jesu o o kopetse tshwarelo ho Ntate, mme ka baka la hae, le wena o bitswa ngwana Modimo. Ngwaneso, leha satane a ka fihla ha jwale mme a leka ho o thetsa hore ha o a lopollwa, o sa le moetsadibe, Jesu yena o o tshwaretse dibe, o wa hae. Dumela feela, mme o tla dula o bolokehile sefubeng sa hae. Hopola hle, bohale ba hae leha bo ka tota, bo tinngwa ke mohau wa hae ha re sokoloha. Amen

46. Johanne 19:25-27: Lentswe la boraro la Jesu sefapanong

“Mosadi, bona, mora wa hao ke eo, Bona, mmao ke eo.”

Selelekela

Baratuwa ho Jesu, Lentswe lena e ne e le boraro la mantswe a supileng a Jesu sefapanong. Lentswe la pele le ne le amana le setjhaba, dira tsa Jesu, esitana le ba neng ba sa re letho ka Jesu. Lentswe la bobedi la Jesu le ne le amana le motho ya neng a ineela ho Jesu. Motho ya neng a ipona bokgopo ba hae mme a rata ho hopolwa mmusong wa Jesu. Lentswe la boraro le amana le leloko la Jesu. Lentswe la pele le bontsha tshwarelo e loketseng ho ba teng. Lentswe la bobedi le bua ka poloko. Lentswe la boraro lona, le bua ka lerato le mohau. Tsena tsohle ke tseo Jesu Kreste a ileg a di bontsha a le sefapanong, a saletswe ke metsotswana pele a ka timela. Bohloko ba hae sefapanong, ha bo a ka ba etsa hore a lebale bao a amanang le bona.

Ka lentswe lena la boraro, Jesu o a dumedisa (laela)

Bahesong, Jesu o ne a tobane le lefu le sehloho ka nako ena. O ne a leketlile pakeng tsa lehodimo le lefatshe. Lefatshe le ne le mo hlokela sebaka, athe le lehodimo ka nako ena, le ne le sa mo amohele. Bohloko ba taba e le hore o ne a sena molato. A kokotelwa sefapanong sa thohako ka baka la motho. A fehwa sefapanong jwalo ka leshodu le mmolai, athe e ne e le mopholosi wa bohole. A hlajwa lehlakoreng ka rumo le lebe athe o ne a fodisitse batho ba bangata. A etswa hampe athe o ne a lokile. Mme ka nako ena, mmae Maria, Johanne, morutuwa ya neng a ratwa ke Jesu le basadi ba bang ba ne ba le teng pela sefapano.

Ha re hopola hantle, moprista Simeone o kile a porofeta hore mma Jesu, e

leng Maria, o tla hlajwa ke lerumo pelong ya hae. Lerumo lena esale le hlaba Maria le pele Jesu a ka fehwa sefateng sena. Empa jwale re ka utlwisia le ho fetisia bohloko bo neng bo tlamehile bo be teng ho Maria, mma Jesu, ho bona ngwana hae, ya neng a sena molato a timetswa ha bohloko ka mokgwa ona. Jesu ha a tadima bohloko bona bo teng ho mmae Maria, mme ha a tadima le Johanne ya emeng thoko le sefapano sa hae, a bua mantswe ana a kgothatso. “Mosadi, bona, mora wa hao ke eo. Mora, bona mmao ke eo.” Jesu ha a re mme ho Maria, o re mosadi. Lebaka ha se ho bontsha tello kapa lenyatso empa hlompho e kgolo e teng lentsweng lena. Jesu o ne a rata ha Maria a ka mo amohela jwaloka Mmoloki le Morena wa hae ka nako ena, e seng jwaloka Mora, hore bohloko bona ba lerumo bo seke ba mo qeta. Hape Jesu o beha mmae ka tlasa hlokomoelo ya Johanne, leha Maria e ne e se mma Johanne ka hlaho. Hobaneng Jesu a ne a sa behe mmae ka tlasa hlokomoelo ya banababo? Lebaka ke hoba ba ne ba so ka ba dumela ho Jesu. Tumedisong ena ya Jesu, o tlisa kamano ya tumelo bathong.

Lentswe lena la Jesu ke testamente

Testamente ke lentswe la ho qetela la mofu. Ke takatso ya hae pela a ka shwa kapa ha a se a shwela. Ka testamente, o rata ha taba eo, kapa morero oo o ka phethahatswa ha a se a le siyo. Jwale Jesu o etsa testamente ena ya mohau le lerato. O rata ha mohau o ka ba teng ho bao a ba ratang. O rata ha ba ka tshwarana ka matsoho, mme ba bontshana lerato la boena. Re se keng ra lebala hore Jesu ha a le sefapanong moo, o teng ka baka la Maria le Johanne, o moo ka baka la babolai le dira tsa hae, o moo ka baka la baprista le bangodi ka tempeleng. O moo ka baka la rona. Ka baka lena, haele moo a re jarela molato, o rata ha rona re ka mo etsetsa molemo wa ho rata. Mme lerato lena ke la tumelo, lerato lena ke la bokreste. Lefatshe ha le tsebe ho rata e le kannete, ke kahoo Jesu a sa beheng mmae tlasa

hlokomelo ya baena ba hae.

Lentswe lena la boraro sefapanong, le kena le kahare ho phutheho ena ya Jesu o rata ha re ka ratana. Ha re ka tshwarelana. Jesu o rata ha re ka utlwana, mme ra phedisana hammoho ka lerato lena. Ke testamente eo Jesu a re siyang ka yona. Le re lentswe la Modimo, Johanne o ile amohela Maria ka tlung ya hae ka lona tsatsi leo. Lerato leo Jesu a le batlang ho rona ke le sa tsamaeng ka leeme. Ke lerato le senang maemo kapa le sa tsamayeng ka *diconditione*. Lerato le Jesu le bonahetseng Golgotha ke le tukang kamehla. Lerato lena ke le lebalang bona. Ke lerato le reng: “Tloo Jesu ebe wena yo ahang kahare ho nna.”

Ngwaneso, Jesu o tseba maemo a rona a bophelo. Mme ha a rate ha re ka hlajwa ke lerumo pelong re se na hlokomelo ya semoya. Ke kahoo re dulang re nang le metswalle, baena le dikgaitsemi tsa semoya. Ka nako tse ding ka baka la boima ba ho latela Jesu, ha re rate ho utlwa bohloko. Tsela ya Jesu e boima. E na le meutlwa, e ya hlabo. E na le dipuo le ditshele. E tletse lehloyo le mohono. Empa hodima tsena tsohle Jesu o re ho rona, “Mosadi, bona, mora hao ke eo. Mora, bona mmao ke eo.”

Ha re se re kena le malapeng a rona, kamano ha e sa le teng kahare ho malapa a rona. Ngwana o iphelela mokhukhung wa hae, hole le batswadi. Ha a rate ho phela ka tlasa kgalemelo ya bona. Motswadi le ena o tennwe ke ngwana wa hae, o a iketla ha ngwana a le hole le yena. Ha motswadi a kopana le ngwana hae, e se e ka ke batho feela ba amanang ka setswalle empa eseng jwaloka motswadi le ngwana. Haele ba bang bana, ke ba leng hole le batswadi le ka tulo. Bana ba sa rateng le ho tseba kamoo batswadi ba bona ba phelang kateng. Ba dutse monateng. Ba dutse menyakeng ba lebala bohloko ba lerumo le hlabang pelo ya motswadi. Ho teng le batswadi

ba lebetseng bana ba bona. Ntate o dula hole le lelapa la hae, o hlokometse bana ba monna e mong, ba hae o etsa eka haba teng lefatsheng. Jesu o bua le wena kajeno, o re “ngwana, bona motswadi wa hao ke eo, motswadi, bona, ngwana hao ke eo.” Bohloko bo bong kahare ho lelapa ke ho fumana, monna a phela hole le mosadi wa hae, kapa mosadi a phela hole le monna wa hae. E mong le e mong o na le bethe eo e leng ya hae. E mong le e mong o na le kamore ya hae ya borobalo. Kutlwano ha e sa le yo. Mme Jesu o bua le rona bohole o re: Monna, bona mosadi wa hao ke eo, mosadi, bona monna hao ke eo.

Mesebetsing ya rona, ha re sebetse ka bolokolohi. Leha re le bakreste, re ya boulelana. Re jana ka meno. Ha ke lakaletse mosebeletsi mmoho le nna katleho le mahlohonolo mosebetsing wa hae. Ha ke rate ha a ka fumana maemo mosebetsing wa hae. Ke rata ha e ka ba nna feela ke phahamiswang. Ke rata ha bohole ba ka utlwa ka nna feela. Mosebeletsi mmoho le nna ke mmona jwaloka sera sa ka, e seng jwaloka ngwaneso. Ha ke mmone jwaloka mme wa ka, ntate wa ka, kgaitsemi ya ka kapa moenaka. Jesu o rata ho fetola maemo ana a mosebetsi. O rata ha re ka ratana eka re amana ka madi.

Ha re sheba kahare ho lebala la dipapadi, bohole bao re pheisanang le bona, ke dira tsa rona. Ha re na kgotso le bona ka nako eo ya papadi. Seo re ke shebileng ka ha feela re ka hlola. Moya wa lerato, moyo wa mohau ha o yo ka nako eo. Ke shebile feela hore dintho di re tsamaele hantle. Hore e mong o robehelwa ke leoto la hae kapa letsoho, eo ha se taba ya ka. Ho tshwana feela le bana ba motho ba seng ba sa utlwane. Ba dula ba Iwantshana ka nako tsohle. Ba lakaletsana bobe ka nako tsohle. Heela, lefatshe lena le senyehile. Empa le ha ho le jwalo, “Jesu o re, “kgaitsemi, bona, ngwaneno ke eo”, “moena, moholwane, bona, kgaitsemi ya hao ke eo”.

Ha re boela re kena kahare ho kereke ya Modimo, kutlwano le lerato ha di bonahale. Bomme kahare ho kereke ba a Iwantshana, ha ba utlwane. Mme nyeo o utlwana le mme nyeo feela, haele o mong mme ha a utlwane le yena. Mekgatlong ya batjha ho Iwanelwa maemo, e mong le e mong o rata ho laya. Ha ho ya ratang ho ikoba ho e mong. Bana ba bakreste, ba rutiwa hore ba se ke ba kopana le bana ba bang, ba bonyeo, hobane batswadi ha ba utlwane le bo nnyeo. Ha re kena kahare ho makgotla a dikereke, makgotla a ikarohanya ka dihlopha. Lentswe la Modimo ha esale lona le busang. Ho se ho busa thato ya nama. Moholo e mong le mong, mohlanka e mong le e mong o batla ha ho ka utlwahala lentswe leo e leng la hae. Baruti le bona, ha ba utlwane le makgotla a bona, makgotla ha a utlwane le baruti ba bona. Jesu Kreste e leng hloho ya kereke, re ya mo thakgisa hore thato ya nama e ke e be le matla kahare ho kereke ya Modimo.

Empa Jesu Kreste tsatsi lena, o rata ha re ka tshwarana ka matsoho. O rata ha re ka lebalana melato ya rona. O rata ha re ka boelana le yena. O rata ha re ka boela ra utlwana mme ra eba le lerato la pele. O re Jesu ha a bua le barutuwa ba hae, “Seo batho ba tla le bona ka sona hore le barutuwa ba ka, ke ha le ka ratana. Ratanang jwalokaha ke le ratile.” Lerato leo Jesu a buang ka lona, ha se lerato le tlwaelehileng. Empa ke lerato la motswalle ya teetseng bophelo ba hae ka baka la bao a ba ratang.

Qetello ya ditaba

Banabeso Moreneng, haeba o teng eo o sa utlwaneng le yena kajeno lena kahare ho kereke ena, tloo o etse kgotso. Bomme ba teng bao e leng dilemo ba sa utlwane, buisanang kajeno ka baka la Kreste Jesu. Bontate ba teng ba sa rataneng hantle, buisanang kajeno. Batjha ba teng ba hloyaneng ho tloha

kgale, buisanang kajeno. Jesu o rata ho lokisa maemo a mabe a teng kahare ho phutheho ya hae. Lokisa ditaba le Jesu, o amohela moahisane wa hao kahare ho lelapa la hao. Etlere ha re ya re lebile pasekeng eo re yang ho yona, Modimo a re fumane re lokile, esere mohlomong ka baka la boiketsiso (*pretenda*) ba rona, ra fumanwa le rona re le batho ba thakgisang Jesu. Mohlomong o sa dutse ka bothata ba pelo ya hao, mme o re, "haele nna, nkeke ka ya ho nnyeo, ha yena a sa tle ho nna." Boikgohomoso ba hao, bo tla ho kwalla kgoro ya lehodimo. Tloo, amohela bao Jesu a ba beyang kalosong ya hao Amen.

47. Matthew 27:45-56 Lentswe la bone la Jesu sefapanong le Sontaha 16: Potso le Karabo 44

“Eli, Eli, Lamma sabakthani” Kreste o utlwisa mahloko a dihele

Selekela

Ke mang ya sa tshabeng dihele? Dihele di hlaloswa e le ntho e tshabehang moo ho nang le ditsikitlano tsa meno, botsho bo balehisang mmele le moo ho nang le seboko teng. Re le Kereke ya Gereformeerde (Ntjhafatso) re dumelana le dikereke tse ding tsa boKreste ebile re paka ka melomo ya rona Sontaha se seng le se seng hore Kreste o ile a utlwisa mahloko a dihele. Na re utlwisa seo re se bolelang, kapa re bua feela ka melomo le ka maleme re sa utlwise tumelo le maipolelo a rona? Diphetolelong tse ding ho bolelwa hore Kreste o ile a theohela nqalong ya bafu/diheleng (ka Setswana: "a fologela bobipong", ka Sejahlapi: "He descended to hell"). Mme mantswe ana a tla kamorao ho mantswe ana: "a patwa". Ka mantswe a mang, ho bonahala eka Kreste o ile a patwa pele mme hamorao o ile a theohela diheleng ho ya kamoo dikereke tsa Roma le tsa Luthere di dumelang ka teng. Ha ho le jwalo, ke eng seo rona re se dumelang ka taba ena. Na ebe ditaba tsa hore Jesu o ile a utlwisa mahloko a dihele di teng Lentsweng la Modimo na? Haeba Roma le Lutere di nepile hore Kreste o ile a theohela diheleng ha a sena ho patwa, hobaneng Kreste a ile a re ho e mong wa disenyi: "Kannete ke re ho wena, o tla ba le nna paradeising kajeno"? Ho araba dipotso tse latelang tsena, a re tademeng dikarolo tse latelang tsa theroy a rona:

Ho bolelwa eng ha ho thwe Kreste o ile a utlwiswa mahloko a dihele?

E ne e se e le nako Kreste a leketla sefapanong. Batho ba ne ba eme pela hae. Ba bang ba ne ba mo utlwela bohloko, jwaloka mme wa hae le basadi ba bang ba neng ba mo latela, hammoho le Johanne, morutuwa eo Jesu a neng a mo rata. Hape ho ne ho le teng batho ba neng ba mo soma, ba mo nyefola. Nako ena kaofela o ne a ntse a bua le Ntate jwaloka Ntatae. O ile a bua hape le mme wa hae le yena Johanne. Hape o ile a bua le se seng sa disenyi se neng se thakgisitswe le yena ("Ntate ba tshwarele..., Mosadi bona..., Mora bona..., Kannete ke re ho wena o tla ba...").

Empa kamora dintho tsena kaofela, ha etsahala mohlolo. Mattheu o re lefifi le ile la eba teng lefatsheng lohle. Lefifi lena le ile la dula dihora di le tharo. Ka nako ya rona e ne e le ho tloha horeng ya 12h00-1500. Ha ho makatse ha re re e ne e le mohlolo. Modimo ka sebele o ile a kena tshebetson. Bahesong, ha ho na ho etsahala kantle ho mohlolo hore ka hora ya lesome le metswe e mmedi ho fifale lefatsheng! Dihoreng tse tharo tsena, ho hongata ho ile ha etsahala. Lefatshe le ile la tloswa ho Kreste. Mahlo a hae a batlana le kganya, empa ho se letho. Ditsebe tsa hae tsa se ka tsa hlola di utlwa letho. Mme wa hae, barutuwa ba hae, metswalle ya hae, kaofela, ba ne ba le hole le yena ka nako eo. Ho ne ho se letho le ka mo tshedisang. Ho neng ho le teng e ne e le botsho bo tshabehang, ho kokobetswa ha Kreste, mme ha bonahala eka ho ne ho se lefatshe la Modimo, le eka Modimo a sa hlolle a le teng. Dikamahano le dikgokahanyo tsohle le bophelo, tsa se ka tsa hlola di le teng hohang! Kreste a batlana le Modimo a se ka a mo thola. Ho ne ho tshabeha hakaakang, haele moo a tlohetswe le ke Ntate!

Baratuwa Moreneng, dihele di ne di lokollotswe hodima Kreste! Dihele ke

moo Modimo o leng siyo teng. Dihele di ne di lokollotswe hodima Kreste. "Kreste a utlwisa mahloko a dihele!" Baena le dikgaitse, re a tseba hore bophelo keng. Bophelo ke kamahano. Mme jwalekaha kamahano ena e ne e le siyo le ho Jesu Kreste, le ena a utlwa bohloko, matetetso le matshwenyeho a lefu hodima hae. Bohloko bo fetisang e le ba hore Modimo o ne o le siyo ho yena ka nako eo. Jesu o ile a kokobetswa ho isa lefung. Ho kokobetswa hona ho qadile hokae? E seng Golgotha! Empa ka nako eo Kreste a tswalwang ka yona. Ho ne ho sena tulo bakeng sa hae tlung ya boeti. Ho tloha ho hlaheng ha hae o bile mong. Ho tswalwa ha hae sejelong e ne e se e le pontsho ya se neng se tla etsahala Golgotha.

Temaneng ya rona ya thero Jesu o ile a bitsa: "Eli, Eli, Lamma sabakathani" Modimo wa ka, Modimo wa ka, o ntloheletseng. Ka mantswe ana, Jesu o re o se a utlwile bohloko, tsieleho le boima ba dihele. O ile a amohela bohloko boo ka bolokolohi. Hodima moo ha a ka a teela bophelo ba hae ho baleha bohloko ba dihele, jwalokaha ho akaretswa thutong ya Roma le ya Lutere. Tjhee, o hata butle tseleng ena e thata ya dihele a ntse a phela. Ke seo re se bolelang ha re re "Jesu Kreste a utlwisa mahloko a dihele". Leha diphetoleleng tse ding ho thwe o ile a theohela nqalong ya bafu, re ntse re dula tabeng ya hore dihele ke tsona tse ileng tsa lokollwa hodima hae a ntse a utlwa/phela.

Modimo o lerato, o furalletse Mora. Yena Modimo ya kileng abitsa Adama wa pele, mohlang a neng a shwele semoya ka baka la ho ja tholwana tseo a neng a sa tshwanela ho di ja, a re: "Adama o hokae na?", ke yena Modimo moo Mora a reng ho yena, Modimo wa ka Modimo o ntloheletseng! Yena, Modimo eo Jesu a reng ha o mmiitsa , o sa le hole, a be a o atamela ho o neha bophelo, ke yena ya lahlileng Jesu sefapanong. O dihele di bile thata jwang feela? Empa hobaneng a ile a tlameha ho utlwisa mahloko ana a

dihele???

Hobaneng Kreste a ne a tlamehile ho utlwiswa mahloko a dihele?

Hobaneng lefifi le ile la eba teng? Lefifi le Iona le bapetse karolo hodima hlokofatso ya Kreste. Ditemaneng tse ngata kahare ho Bibele re fumana hore lefifi le ne le tsamaelana le kahlolo ya Modimo. Hobane moo Modimo o tllosang kganya ya hae, ho eba lefifi. Lefifi mona le re: Modimo o a ikhula mona mme o tlohela dihele ho phethahatsa matla a jona. Empa re utlwisiseng hore tsena ha di phethahale kantle ho thato ya Modimo. Modimo ka nako eo o ne a tshwarahane le kahlolo ya hae. Empa ke mang ya neng a jara kahlolo ena ya Modimo? Ke motho ya sitetsweng Ramasedi, a kgeloha ditsela tsa Modimo. Ka baka lena ke motho ya loketseng ho jara bohloko bona ba dihele! Empa re bolela le katekisma ya rona hore motho o ke ke wa jara boima ba kotlo ya Modimo le ka mohla! Re baetsadibe hape ha re a loka. Esitana le barutuwa ba hae ba neng ba le haufi le yena e ne e le batho ba neng ba sitelwa Modimo. Hodima moo, motho eo ya neng a loketse ho re jarela bohloko bona, leha a ne a ka hloka molato ebile a lokile, ho ne ho batlahala hore hape e be Modimo. Re dula he, re sena karabo, hobane motho ya jwalo o ne a le siyo. Ee, esitana le mangeloi a lehodimo a ne a hloleha. Ke mang eo ya tla re jarelang melato, e ne e se Isaia, moprofeta. Ho a bonahala hore Modimo ke ona feela ya ka re tlelang le karabo. Moevangedi Johanne, qakeng ena, o re tlela ka karabo e nepahetseng ha a re: "Hobane Modimo o ratile lefatshe ha kaalo, a ba a le neha Mora Oona ya tswetsweng a inootshi, hore e mong le e mong ya dumelang ho yena a se ke a timela, a mpe a be le bophelo bo sa feleng." Jesu o tlide ho tla re jarela bohloko ba dihele le ho re hlolela lefu. Jesu Kreste ke motho ka botlalo hape ke Modimo ka sebele. O ne a lokela (He qualified)!

Ee, Jesu o ile re jarela bohloko ba dihele. O ne a tlamehile ho jara hodima hae (a) Bobe ba satane, (b) bohloko le dibe tsa rona (c) hammoho le bohale ba Modimo. Ka bohloko le boima boo a ileng a bo jara hodima hae, o ile a bokella mahloko le maima ohle a lefatshe le a botho hodima hae. Jesu o ile a etswa sebe (e seng moetsadibe) ka baka la rona. O ile a etswa thohako bakeng sa rona. Dibe tsa rona di ne tsa etsa lerako le ileng la arohanya Modimo le Mmuelli. Re utlwa tsena ha Mmuelli a re "Modimo wa ka, Modimo wa ka", e seng "Ntate wa ka, Ntate wa ka".

Baratuwa Moreneng, dihele di ile tsa tshwara Kreste, empa tsa hlolwa ke ho mo tshwarella! Dihele di ne di loketse ho mo tlohela hape. Ka baka la hore Kreste o ile a hlola kahohle. O ile a re jarela maima ohle ka botlalo. Kreste o wa Halalela, ke Mora Modimo, ke kahoo dihele di neng di sena matla hodima hae. Bahesong, Kreste Mohlodi, ha a qetile mosebetsi wa hae diheleng: O bua mantswe ana a hlolo a ntse a le sefapanong, o re: "Ho phethehile". Ka mantswe ana o re: "E mobe a ha a sa na matla". Ka nako ena, poelano le Ntate wa hae e boetse e teng. Re tseba taba tsena ha a se a bitsa a re: "Ntate, ke neela moya wa ka matsohong a hao". (Ka ba ka utlwisia mminathoko ha a re; "Empa ho fedile, molao o phethilwe, madi jwale a lefilwe, Jehova o kgotse".) Kamora tsena tsohle, ke ha e le hona Jesu a shwang, ha a ka a theohela diheleng ka nako ena. Moya wa hae o ne o le ho Ntate. Jwale re a utlwisia ha a ne a re: O tla ba le nna paradeising kajeno.

Tholwana le matshediso ao re a fumanang ka ho utlwiswa ha Kreste mahloko a dihele

Na ha se matshediso a maholo ho rona ha dihele di ile tsa theohela hodima Jesu Kreste? Ee, matshediso a Moya o Halalelang o tiisang nnete ya hore Kereke e ka bina ka thabo kajeno: "Dikgoro tsa dihele di ke ke tsa e hlola!" Jesu o hlotse dihele ka sebele sa hae! Kajeno lena ke letsatsi la poloko. Jesu Kreste o ntse a re Lentsweng la ona, ha o utlwa Lentswe la ka kajeno o se ke thatafatsa pelo ya hao. E ntse e le selallo kajeno, hlokomela, hosane e tla be e le dihele.

Bahesong, ha re hlobaela, re utlwa bohloko, mohlomong ka baka la mokgohlane o hlahleng kahare ho lelapa, ho a tle ho bonahala eka dihele di lokollotswe. Leha ho le jwalo, re ka ba le tshepo kajeno lena hore dihele ha di na matla hodima rona. Ee, leha re ka utlwa bohloko matlalong le dipelong tsa rona, re tsebeng hore ha e sa le matla a dihele hodima rona. Ke tswalo/qaleho ya bophelo bo botjha, bophelo bo ka pele. O re mmina-thoko e mong: "Ha bohloko bo o kena, bo o tuba, sheba Jesu, sefapanong sa Golgotha, ke diba sa matshediso, Mookamedi ya renang, o tseba seo o se hlokang!"

Leha ho le jwalo ho rona ba-Kreste. Ho ba leng hole le Jesu, ho madimabe bona, hobane bohloko boo ba bo utlwang, ke tswalo/qaleho ya bohloko ba dihele hodima bona. Ho ba phehellang bobeng, ba sa rateng ho amohela mohau wa Modimo, tshepo ha e yo ho bona. Empa ba leng ho Modimo ba bea ditholwana tsa Moya.

Ka baka lena, nna le wena re etsa eng ka tsebo ena ya hore Jesu o re

jaretse bohloko ba dihele? Na re ema re nyefolakaka jwaloka baJuda re re, "Jesu ke eo, o lahlilwe ke Modimo?" Kapa re tadima hona ka boinyatso le ka boikokobetso, ee, ka diteboho ho Modimo haele mona Mora wa hae a re jaretse boima boo re neng re ke ke be ra bo jara? Bahesong, ha re dumela hore Jesu o shwetse le melato ya rona, le hore ha ho na sebe se ka hodimo ho fetisia mohau wa Modimo, re tla be re hlotse sebe ka Jesu Kreste. Ka baka lena a re se belaeleng ka tse tla etsahala hosane. A re se belaeleng ka selemo se ka pela rona. A re se belaeleng ka letho, hobane re a tseba hore...

Kreste o ile a utlwíswa mahloko a dihele, hore rona re se kene diheleng leka mohla. O ile a furallwa ke Ntate, hore Modímo a se ke a re furalla le ka motsotso o le mong. Modímo o ile a mo suthísetsa hole, hore nna le wena, re tle re bewe bana ba Modímo. Lefu la hae le bíle ho bulela rona díkgoro tsa paradeísi. Ee, Jesu o hlahetse sejelong hore nna le wena re tle re rue bophelo bo botjha bo monate lehodimong. Ka bohloko bohle ba hae, Kreste o re ntjhafaledítse bophelo bona.

Qetello ya ditaba

Jwale baratuwa Moreneng, re ka etsa boipolelo ba rona ba Tumelo ya Boapostola ka bolokolohi le ka thabo. Mme ha re re: "Kreste o ile a utlwíswa mahloko a dihele, re be re bolela le katekisma ya rona hore: "dintweng tse thata-thata tsa ka, ke ba le tiiso le boitshediso ka bottlalo ba hore Morena wa ka Jesu Kreste, ka tsieleho ya hae e senang ho bolelwa, le ka mahloko, tshabo le matshwenyeho a dihele ao a neng a tetebetse ho ona mahlomoleng ohle a hae, haholoholo sefapanong, o mpholositse tsielehong le bohlokong ba dihele". Baratuwa, ha satane a ka re wela hona jwale, mme a re tshosa ka mollo wa dihele, re tutubaleng, mme ka mahlo a Moya re tadimeng hodimo ho ya re hloletseng dihele mme a re ruela bophelo ba ka

nako tsohle. Se tshabe, Immanuele!Amen

48. Johanne 19:28-37: Lentswe la bohlano la Jesu sefapanong

“Ke nyorilwe”

Selelekela

Baena le dikgaitsedi ha batho ba le hlodisanong tsa mabelo, seo ba se nahangang feela ke ha ba ka fumana metsi. Na o ka ipotsa hore ho ka ba jwang ha o tshwanetse ho ya matha empa o sa dumellwa ho nwa metsi ho ka ba jwang? Bohloko ba lenyora e ka ba ntho e kgolo ho dimathi tsena. Hobane di a fufuelwa hodima moo ka nako tse ding ho a tjhesa, mme motho o lahlehelwa ke metsi a mangata. Ka tsela e jwalo, motho ya rohakilweng, ya dutlang madi, ya leketlang sefapanong Haufi le Botjhabela tlaa motjheso wa letsatsi la teng o ne a tla bolawa ke lenyora hoo le neng le ka bonahala jwalo ka karolo ya kotlo ho yena. Lenyora ke sepheto sa mosebetsi o moholo wa letsatsi, mme ho fodisa boo ba lenyora ke hore o new metsi.

Kreste ke yena motswedi (source) wa poloko ya rona

Kreste o ile a jara bohloko bo kang bona sefapanong dihora di le tharo, ho tloha hora ya boroba mono o le mong hoseng ho isa motsheare ha tadi e antsha. Lefifi le leholo la eba teng bakeng sa dihora tse ding tse tharo a ntse a nyorilwe. Modumong o moholo wa letshwele a ntse a lekitlile sefapanong, a rapela a sa phetse, "Ntate ba tshwarele hobane ha ba tsebe seo ba se etsang" Luka 23;34). Dinokwane tse pedi tse ileng tsa tshwara di ile tsa

thakgisia le Jesu, mme tsa hweletsa hammoho le letshwele, “o pholositse ba bang, le yena ha a ipholose haeba e le Messia, Mokgethwa wa Modimo, e mong a ba a howa ha o le Morena wa bajuda, ipholose mme le rona o re pholose. Yaba e mong wa dinokwane yaba moo a ikgopolang ha a tadima ho sotleha ha Motho ya lokileng, ya jereng dibe tsa ba bang, mme a re: Jesu, o nkgopole le nna, ha o kena mmusong wa hao”. “Jesu, o nkgopola le nna...” Kamora nakwana Jesu a bua hanngwe ntle le ho phetha, “Kannete ke re ho wena, kajeno lena o tla ba le nna Paradeising” (23:42-43).

Baena le dikgaitsedi ka motsotso o mong, horeng tse thata tsa tsotleho, Moapostola Johanne le basadi ba bang ba bane ba atamela pela sefapano, mmaJesu a na le bona, ha Jesu a bona mmae le moapostola eo a mo ratang ba eme pela sefapano, Jesu a re ho mmae: “Mosadi bona Mora hao ke eo”, mme a re ho moapostola, “Bona mmao ke eo” (Johanne 19:25-27). Ho isa qetellong ya dihora tse tharo tsa lefifi le letsho le potapotileng Mohlanka ya sotlehang wa Modimo, a howeletska ka lentswe le phahameng, a re; Eli, Eli, Lamasabakthani”. E le hore ha ho fetolwa, Modimo wa ka, Modimo wa ka, o ntloheletseng” (Mattheu 27:45-46).

Baratuwa Moreneng, Jesu o sotlehile dihora tse tsheletseng, mme jwale hora e se e le ya boraro, motshehare wa mantsiboya. Jesu ka ho tseba hore tsohle di fihleletswe, le mangolo a phethehile, a re: “Ke nyorilwe”. Nkgo e tletseng veine e ne e le teng moo, jwale ba nka seponsi se tletseng veine, ba ba ba se haka thupeng ya sefate sa hisopa, mme ya iswa molomong wa Jesu. Baratuwa ho nyorwa ke sesupo se phethahetseng sa botho ba Jesu. Bothong ba hae o ile a nyorwa. O tshwanetse ho hopola kamehla hore Jesu ha a ka a teela bomodimo ba hae. Ha a ka a beha bomodimo ba hae kathoko ha a nka botho ka tswalo ya hae. Botho ba hae ka nako tsohle bo ne ho matlafatswa ke bomodimo ba hae, e le hore, a mamelle meleko yohle,

le bohloko haholoholo nameng le kelellong kapa moyeng. Ke hona mo bothong ba hae moo a ileng a nyorwa. Hona ke bopaki ba hore Jesu e ne e le motho kannete tshotlehong ya hae sefapanong. Tshotleho ya Jesu sefapanong e re neha tshediso ya hore Jesu o tseba bohloko ba motho. Jwale o se ke wa nahana hore ha o le bohlokong, Jesu ha a tsebe. O jere mahloko a mangata bophelong ba hae, bothong ba hae. Seo re lokelang ho se etsa ke ho beha tumelo ya rona le tshepo ya rona ho yena. Ha e be Jesu ya busang maphelong a rona. O se ke wa iketsa monga hao ka bowena, hobane o na le Monghadi ya molemo ya o tsebang hantle. Bomme le bontate bohloko ba Jesu boo re buang ka bona hona jwale, ke ba lenyora. Hobaneng taba ena ya lenyora e le hlokolotsi mothong ya maqeba, ya makgatheng a ho shwa? Lenyora lena le bile tshotleho e fetisisang ka nako ena, mmeleng le moyeng.

Nahana kamoo a seng a le kateng sefapanong ka dihora tsena tse tsheletseng, o ntse o hopola le matshwenyeho a hae, bosiu bo fetileng ha a hlahiswa pela makgotla le makgotla, o shapuwe, mme o sonngwe. Ho feta moo sefahleho sa Ntatae se ile sa mo furalla dihoreng tse tharo tsa lefifi, mme lenyora la hae, e ne e se lenyora fela, e ne e le lenyora la nnete, e seng lenyora la nama feela, e ne e le la moyo o sotlehileng. Re ka dumela hore e seng mmele wa hae feela, empa le moyo wa hae o ne o omeletse. O ne a na le le lenyora la kahare la ho kopana le Ntatae, ha re hopola hore o ne a furaletswe ke Ntate. Na lenyora le jwalo le kile la eba teng bophelong ba hao hore o nyorelwa ho phela le Modimo kamehla? Ho ka ba molemo ha o ka ba le lona ha o batla ho phonyoha lefu la dihele. Jesu o itse ke yena sediba sa bophelo mme e mong le e mong ya nyorilweng a ka tla nwa ho sona, hobane o tla phela.

Baena le dikgaitsedi ha re tadimeng mekgwa e fapaneng ya lenyora. Bukeng

ya Johanne 4 Jesu o kopa metsi hore a tle a nwe. O ne a nyorilwe bothong, empa a tswella ho bua le mosadi ka mofuta o mong wa metsi. Lenyora le bohlokwa ka ho fetisia, ke la ho nyorela Modimo. Ha ho na motho ya ka kgotsofalang kahare ha lenyora la hae le sa tlose. Kgotsfalo ya nneta e eba teng, ka baka la Moya o Halalelang. Mosadi eo wa Mosamaria eo Jesu a kopileng metsi ho yena o ne a tshwanetse ho batlana le metsi a bophelo ho tlosa lenyora la hae le tebileng. Seo se re bontsha tlhokeho ya mohau, tshwarelo, tswalo ya bobedi le kgalalelo. Tlhokeho ena e re supisa eo e leng yena feela bohare ba poloko ya rona, e leng ya bitswa Jesu Kreste. Eba le Jesu bophelong hao ha o batla kgotsofala bophelong ba hao bohle.

Ka Kreste poloko ya rona e phethehile

Bomme le bontate temaneng ya 28 re bala hore Jesu o ne a tseba hore tsohle di phethahetse. Jesu o qetile mosebetsi oo Ntatae a mo rommeng ona. Tsohle di fetile, empa jwale bothata boo a tobang le bona le ba lenyora. O kopa metsi. Jesu o ne a sa hlantshwe ke bohloko le boima ba sefapano, kapa hona ho lahlehelwa ke kelello ka baka la matshwenyeho. O ne a etse hloko tshotleho ya hae le sesosa sa yona. Le sefapanong o ne a ntse a le taolong, mme e ntse e le Molaodi wa nako ka motsotso oo. O etse hloko ho fihlela motsotsong wa lefu.

Ha a bua mantswe ana, tsohle di ne di phethilwe. Ho neng ho setse ke hore a fumane matla a ho phatlalatsa tokoloho ya rona, mme a fane ka moyo wa hae ho Modimo. Ho ne ho se ho sena letho le sa setseng le ka etswang. O entse sehlabelo se phethehileng sa dibe. Peo ya mosadi e hatile noha hlooho. Ntwa kgahlanong le matla a lefifi e fedile. Jesu o hlotse bakeng sa meya ya batho e neng e lahlehile. Le nna le wena, Jesu o re hloletse. Ka yena lenyora la bophelo le hlotse. O re nwesa metsi a bophelo e leng

Moya o Halalelang. Moya wa Modimo o dula o le teng kahare ho Bakreste ka nako tsohle. Ke Motshedisi, Moemedi wa rona lefatsheng lena.

Kreste o re ho lehlohonolo rona bao re dulang re lapela le hona ho nyorela ho loka, hobane ke rona bao re tla kgoriswang (Mat 5:6). Ke seo Modimo a se lakaditseng, re mo labalabele ka nako tsohle mme re sa kgathale ke ho rata ho ba haufi le yena. Mmina-thoko e mong ha a se a fetile ho Jesu, o re: "O ipha nna wena ka sebele! Wena ya kakatletseng ntho tsohle. Nka lakatsang jwang menate esele? Nka lakatsang ha o mpha hakaalo?

Qetello ya ditaba

Phutheho e ratehang, Jesu o santse a nyoretswe ho tla ha rona, ho tla nwa sedibeng sa hae sa bophelo. Re ya hokae ha re nyorilwe? Ba bang ba rona ha re nyorilwe, bao re ahelaneng le bona ba re abela asene e re bakeletsang lenyora. Utlwa ngwaneso, lentswe la keletso ke lena, nyorelwaa metsi a bophelo, jwaleka kgama ha e tsetsellela metsi a melatswana. Jesu o dutse sedibeng o ntsa re tloo! Amen.

49. Johanne 19:30: Lentswe la botshelela la Jesu sefapanong

“Ho phethehile”

Selekela

Ha motho a tshwarahane le mosebetsi o moholo wa ho ikahela ntlo, o feta mathateng a mangata tseleng. Ka nako tse ding o tlamehile ho itima dijo ho reka tse hlokahalang bakeng sa moaho, ka nako tse ding o itima boroko hore o tle o tsebe ho qeta kapele, hape o itima le phomolo. Eo ke nako ya ho sebetsa le ho theohela. Ka nako tse ding le bana ba hao ba kena mosebetsing ona ka matla. Mosebetsi ona ka nako ena ha o ratehe, hobane o thata. Ha o thabise hobane ka nako tse ding le moywa hae ha o fumane phomolo ka baka la mosebetsi ona. Empa ha o fihla pheletsong ya mosebetsi wa hao, ha moaho oo o fela, mme o phethile tsohle tsa ntlo eo, o sa hhole o kolota leha e le sente e lenngwe, thabo le monyaka tse bang teng ke tse sa lekanngweng. Ruri o kcona le ho mema metswalle ya hao ho tla thaba le wena. Ke boiphilelo boo o bo fihleletseng.

Lentswe la botshelela la Morena Jesu ke le reng “Ho phethehile”. Lentswe lena ke lentswe le le leng la Segerika, ha se mantswe a mabedi kapa a mararo jwalokaha ho le kateng dipuong tse ding. Lentswe lena le ne le tlwaelehile nakong tsa Morena Jesu. Lekgoba ha le qetile mosebetsi wa lona, le ne le fihla ho monga lona le re “ho phethehile”. Motaki le yena ha a qetile ka mosebetsi wa hae wa botaki le yena o ne a sebedisa lentswe lena “ho phethehile”. Le baprista ba ne ba sebedisa lentswe lena ha ba ne ba hlalosa hore nku kapa konyana ya sehlabelo ha e na sekodi, e phethahetse bakeng sa ho ka etswa sehlabelo. Hape lentswe lena le ne le sebediswa ke bahwebi. Ha molato o ne o lefilwe ka bottlalo, ba ne ba sebedisa lentswe lena ho hlalosa taba ena.

Kreste o lefile molato ka ho phetha mosebetsi

Jesu le yena, mohlanka ya molemo, ya bileng le mamello, ha a qetile mosebetsi o moholo wa hae, wa ho lefa molato wa rona le ho phethahatsa thato ya Ntatae ka botlalo o ile a re: "Ho phethehile". Ka lenseswe lena o ne a re: "molato o lefilwe ka botlalo", "mosebetsi o phethilwe ka botlalo". Lena lenseswe la Morena Jesu le fapane le mantswe a mang. Ha le kope thuso. Ha se thapelo. Ha se ttlebo kapa sello. Lenseswe lena le mohoo wa thabo. Kreste o bitsa lenseswe lena a thabile, a sena matshwenyeho.

Kamorao hore Jesu a bitse lenseswe lena, o ile a fana ka bophelo ba hae. Ho ya ka Johanne, Kreste ha a ka a shwa jwaloka rona batho re shwa. Lefu la Kreste le fapane hohang le mafu a rona. Jesu Kreste o fanne ka bophelo ba hae. O ne a sa tshwane le dinokwane tse neng di thakgisitswe le yena, kapa babolai ba bang ba neng hlokahala/shwela sefapanong. Jesu o bile le matla, o bile le taolo ho fihlela qetellong. O fanne ka bophelo ba hae, hore rona re lopollwe dibeng, mme re rue bophelo bo sa feleng ka lefu la hae. Ho ne ho sena konyana ya sehlabelo e fetang Jesu ka ho phethahala bakeng sa dibe tsa rona. Jesu o bile sehlabelo sa nnete sa ka nako tsohle. Ho ne ho sa hlokahale moprista ho bitsa lenseswe lena "ho phethehile" bakeng sa konyana ya sehlabelo. Jesu o bile Moprista e moholo ka sebele ya fanneng ka bophelo ba hae bakeng sa dibe tsa rona.

Leha ho le jwalo, di teng dipotso tse nna le wena re tshwanetseng ho di araba. Hobane mona Morena Jesu o ile a lefa molato, a phetha mosebetsi. Mme molato ona le mosebetsi ona e ne e se wa hae. Jwale potso ya pele e ka fihlang mothong kehore, molato ona o lefilweng ke wa mang? Mosebetsi o phethilweng ke wa mang?

Molato oo Kreste a o lefileng ke wa eng?

Kreste ha a ka a sitelwa Modimo. Batho ba bangata ba neng ba mmona a leketlile sefapanong, ba ne ba hweletsa ba re: "A thakgiswe!". Ba ne ba ahlola Morena Jesu a sena molato. Ba ne ba mo etsa motho ya nang le molato. Modimo le yena o ile a etsa Mora wa hae sebe bakeng sa dibe tsa rona. Ho etsa Kreste sebe ho hhalosa eng? Mantswe ana a hhalosa hore: Kreste ha a ka a etswa moetsadibe. O entswe sebe. Modimo o ne a se kgahlanong le motho, empa o ne a le kgahlanong le sebe se etswang ke motho. Seo Modimo o neng o rata ho se otla e ne e se motho, empa e ne e le dibe tse etswang ke motho. Ntwa e neng e le teng, e ne e se pakeng tsa Modimo le motho. Empa e ne e le pakeng tsa Modimo le sebe. Jwale hore sebe sena se hholwe se otlwe, Modimo a etsa Jesu sebe, hore bohale ba hae, bo ke bo wele hodima sebe sena (2Cor 5:21). Ke kahoo re dumelang hore Jesu o ile a tshwana le rona ka botlalo bothong ba hae, empa a fapania le rona batho ka hore o ne a sena sebe. Le sefapanong o ne a sena sebe kapa molato ho yena. Feela dibe tsa rona tsohle di ne di le hodima hae. Dibe tsa rona tsa bewa mahetleng a Jesu, mme a etwa sehlabelo ka baka la batho. Ee, a di jara dibe Jesu, e se dibe tsa hae, a lefa le ona molato, o a sa o etsang.

Le jwalo lerato le kile la bonahala kae, bathong? O jwalo molemo o kilwe wa bonwa lefatsheng lefeng? Boiteelo bo jwalo bo kile ba bonwa setjhabeng sefeng? Ra ba ra utlwisia mantswe a Morena Jesu hantle ha a ne a re ho barutuwa ba hae ba ratane jwalokaha a ba ratile le yena. Mme a hhalosa hore lerato la nneta ke la motho ya teelang bophelo ba hae, ka baka la bao a ba ratang. Ruri le tjee, lerato le a hlokahala bathong.

Thomo eo Kreste a e phethileng ke ya mang?

Morena Jesu ha a ka a tla lefatsheng ka boithaopo ba hae. O romilwe ke Ntatae. Ha a ka a tlela tsela ya hae, le mosebetsi wa hae. Empa o tliile ho phethahatsa tsohle tsa Ntatae ho ya kamoo Ntatae a neng a di batla kateng. Tsa thomo ena di ne di se bonolo. E ne e se tsa boithabiso empa e ne e le tsa bophelo le lefu. E ne e le ditaba tse thata. Jesu o ne a lokela ho nyefolwa, ho phela jwaloka lekgoba, o ne a lokelwa ho Iwantshwa ke batho, a etswe hampe. Haeba re nka taba tsena e le tse bonolo a re keng re ipotse hore; “Ke morena ofe lefatsheng lena ya ka teelang borena ba hae, tsohle tsa hae, matla, bophelo, hlompho ka baka la batho ba sa utlweng, batho ba baetsadibe? Tsena ke tseo Jesu a di entseng. Ke Morena ofe ya ka dumelang hore motho a mo otle, a mo tshwele ka mathe, a mo some? Empa Kreste a etswa tse mpe tsena a thotse jwaloka konyana e iswang hlabong. Mongodi wa Baheberu o re ka baka la thabo e neng e beilwe pela hae, Kreste o ile a jara sefapano, le dihlong tsa sona a sa hopole borena ba hae (Ho phela jwaloka morena, o lokela ho phela jwaloka lekgoba).

Thomo ya Ntatae o e phethile ka bottlalo, ha ho sa le letho le setseng. Mosebetsi wa hae wa ho pholosa o fedile jwale. Ka lentswe lena Jesu ha a re ho fedile ka yena, empa mosebetsi wa hae, ke ona o fedileng. Molao o phethilwe, boprefeta bo phethahetse, topollo e entswe, poelano e entswe, ho loka pela Modimo ka hosafelang ho teng, o tlisitse mmuso wa Modimo bathong, Morena Jesu o fetotse mawa. Jwale ditaba di tsamaya ka tsela ya Modimo e seng ka tsela ya motho. Mahlabelo a Testamente ya Kgale a ne a sa hlakole molato, a ne a mpa a pata molato feela. Empa sehlabelo sena sa Jesu se bile le matla a ho tlosa dibe ka bottlalo; “Bonang Konyana ya Modimo e tlosang dibe tsa lefatshe!” (John 1:29, cf Heb 9:24-28).

Qetello ya ditaba

Nka etsa jwang hore molato wa ka o lefwe? Tjhee ngwaneso, nako e fetile, y aho lefa molato! Ho fedile, madi jwale a lefile! Ho o saletseng ke ho dumela ho Jesu feela. O re mmina-thoko e mong: “Ho fedile ke lehlohonolo. Jesu o ntjhewetse tshwarelo e teng. Dithohako tse nkgarametsang di kgutsisitswe ke Jesu. Oho ngwaneso, hlo o dumele. Topollo o e amohele, sefapanong tshwarelo e teng. Le bophelo bo sa feleng!” Amen

50. Luka 23:44-49: Lentswe la bosupa la Jesu sefapanong

“Ntate, ke neela moya wa ka matsohong a hao”

Selekela

Ka nako tsa kgale, ngwana Mojuda ya tshephahlang ho Modimo, e ne e re ha bosiu bo fihla, o ne a rapele thapelo ya Pesaleme 31:5: “Ke laeletsa moya wa ka matsohong a hao...”. Re ka utlwisia ka thapelo ena hore ngwana enwa, o ne a sa re Modimo a hlokomele feela moya wa hae, empa o ne a bua ka botho ba hae kaofela. Ka mantswe a mang ngwana enwa thapelang ya hae, o ne a kopa hore Modimo a mmoloke kahohle, e seng karolo e itseng feela ya bophelo ba hae. Ena ke yona thapelo ya Morena Jesu ka nako eo a fanang ka moya wa hae ho Modimo. Morena Jesu ha a kena lefung o laeletsa moya wa hae, tsohle tsa hae ho Modimo. Empa leha ho le jwalo ha se yona feela ketsahalo e bontshwang ke thapelo ena, thapelo ena ya Morena Jesu e re bontsha hape hore Jesu o fana ka bophelo ba hae ka ho rata. Pele re kena tabeng tsena ka botlalo, a ke re shebeng pele seo Moevangedi Luka a re bontshang sona.

Luka o re bontsha dintho tse nne tse ileng tsa etsahala ka lefu la Kreste

Tabeng ya pele: Lefifi le ile la aparela lefatshe: ho tloha horeng ya botshelela (Palestina) (ho rona ke ka motshiare o moholo (12h00) ho fihlela horeng ya boroba mono o le mong (15h00 ho rona). Lefifi lena le bakilwe ke Modimo ka nako eo a furalletseng Mora hae ka yona. Lefifi le tsamaisana hangata le kahlolo ya Modimo. Ketsahalo e nngwe e ne e le ya lesira la Tempele le ileng la hahoha ka lehare, ho tloha hodimo ho fihlela tlase. Segerike se hlalosa hore lesira lena la tempele le ile la haholwa. Ha le a hahoha ka bolona. Ho bolela hore Modimo ke yena Moetsi wa ketso ena ya

mohlolo. Ketsahalo ena e na le hlaloso e kgolo, empa thero ena e tla fana feela ka karolo e le nngwe ya ketsahalo ena. Karohano e neng e le teng pakeng tsa Modimo le motho e ile ya fela. Boteng ba Modimo bo ne bole ka nqane ho lesira. Mme moprista e moholo ke yena feela ya neng a na le tokelo eo, hang la selemo, le teng ka tshollo ya madi, ho kena ka nqane ho lesira ho kopana le Modimo bakeng sa batho. Mahlabelo ha a sa hlokahala, re se re na le kopano le Modimo ka Jesu ya ileng a etswa sehlabelo bakeng sa rona (Rom 5:2, Baefese 2:18; 3:12, Baheberu 6:19-20). Lesira la Tempele le ne le bontsha le kamoo paradise ya Modimo e neng e le kateng.

Lentsweng la bobedi la Morena Jesu le re: "Kannetennete ke re ho wena, kajeno o tla ba le nna paradiseing". Ketsahalo ena ya ho hahoha ha lesira, e ne e ka nna ya eba pontsho ya hore paradisei ya Modimo e bulehile hape ka lefu la Morena Jesu. Seo Modimo o neng o se kwetse ka baka la Adama wa pele, o re bulela sona ka Adama wa bobedi. Lefu la Adama wa pele le ne le bontsha karohano le Modimo, empa lena la Adama wa bobedi le supa kopano le Modimo. Ao, mohlolo wa sefapano. Mora Modimo o heleditse lerako le neng le eme pakeng tsa rona le Modimo, hore re se be le kopano le ena. Kajeno le rona re buletswe phatlalatsa kgoro ya lehodimo. O mokaakang mohau ona ha le nna le wena re buletswe. Ha pele re ne re kopana le Modimo ka moprista wa moetsadibe, kajeno re kopana le Modimo ka Moprista ya tileng ka mokgwa wa Melkitsedeke, Morena wa Shalomo (Morena ya lokileng wa Kgotsi).

Tabeng ya bobedi: Luka temaneng ya 46, o re bontsha hore Jesu o shwele ka ho lakatsa (o fanne ka bophelo ba hae). Taba ena e hlakiswa ho fetisia ke Johanne (10:15, 17-18) (Jwalekaha Ntate a ntseba, le nna ke tseba Ntate; mme ke beela dinku bophelo ba ka... Seo ke ratwang ke Ntate ka

baka la sona ke hobane ke bea bophelo ba ka, ke tle ke boele ke bo nke. Ha ho motho ya nkamohang bona, ke nna ke bo beang ka ho rata ha ka; ke na le matla a ho bo bea, le matla a ho boela ke bo nka. Taelo eo ke e nkile ho Ntate. Hape ha re bala ho moprofeta Esaia (53:12) re fumana mantswe a reng: "... otla arolelalna kgapo le bahale, hobane o neetse moyo wa hae lefu, mme o badilwe le dihlola; o jere dibe tsa ba bangata, mme o tla rapella batlodi. Jwalekaha re boletse pele, Kreste o qolla mantswe a mopesalema Dafita (31:5) ha a re: "Ke laeletsa moyo wa ka matsohong a hao...". Feela ho na le seo Jesu a se kenyang mantsweng ana, ke lentswe lena la "Ntate". Lentswe lena ha le fumanwe Pesalemeng ena. Mme mona Morena Jesu o bontsha kamaano le Ntatae esitana le ka nako ena ya lefu la hae.

Tabeng ya boraro: Molaodi wa lekgolo ha a bona se hlahileng o ile a rorisa Modimo, mme a re: Ruri motho eo o ne a lokile! Ka mantswe a mang a hlalosa hore Jesu o ne a sena molato. Taba ena ya molaodi wa lekgolo e re lemosa hore Jesu, o ne a sa tshwane le batho ba bang, ba shwetseng melato ya bona. O ile a bona hore kannete Jesu, o ne a lokile ka baka la mehlolo ena lefung. Ho re re utlwisise mantswe a monna enwa hantle, ke ha re ka sheba pele maemo a hae. Motho enwa e ne e le molaodi. O ne a na le taolo hodima lebotho la hae. O ne a kcona ho ba laela hore ba bolaye mang ba se ke ba bolaya mang ka nako ya ntwa. Mme jwale, lefu la Morena Jesu le a mo tshosa. Ho etsahala tseo a eso kang a di bona bophelong ba hae kaofela, haholoholo ha re hopola hore mafika a ile a petsoha, bafu ba ile ba tsoha, mme ho bile le ho thothomela ha lefatshe ka nako eo Jesu a neelang moyo ka yona. . Ke ka baka lena a etsang boipolelo bona boreng: "Kannete monna enwa lokile". Mareka le Mattheu ba re monna enwa o itse: Kannete, e ne e le Mora Modimo". Se hlaloswang mona kehore molaodi enwa o ne a tlotsisa Modimo ka ho paka ho loka ha Mora wa hae Jesu Kreste.

Tabeng ya bone: Batho ba boneng kamoo a shweleng kateng ba ile ba iteta difuba. Bahesong, batho bana bongata ba bona e ne e le Bajuda, ba neng ba tlide ho bona ketsahalo, athe ka se etsahetseng Golgotha ka letsatsi leo ka lefu la Morena, batho bana ba ile ba iteta difuba. Ka mantswe a mang, batho bana ba ne ba inyatsetsa ketsahalo ena, ba ne ba ipona molato. Ba ne ba itshwabela ha ba bona hore Modimo o lehlakoreng la Mora hae. Dithapelo tsa Kreste sefapanong, puo ya hae, mohlolo wa sefapano, tsohle tsena tsa fana ka lebaka le lekaneng hore batho bana ba itete difuba. Ho fetisa mona le Iona lefu la Kreste la eketsa bohloko bo neng bo le teng dipelong tsa bona. Ha ho makatse jwaloka e mong wa ditsebi a hhalosa hore ke hobaneng ho ile ha sokoloha batho ba bangata tjena ka letsatsi la Pentekosta. Batho ba bone, mme ba dumetse, nnete yona e ya sala. Haesitana molaodi wa masole a Roma a ne a dumela ho lokeng ha Jesu le hore e ne e le Mora Modimo, ke eng se neng se thatafatsa dipelo tsa batho bana hore ba se ke ba dumela hore Jesu ke Morena le Mopholosi wa mapheho a rona?

Re ithuta eng ka lefu Morena Jesu?

Ba bangata ba rona, ha ho fihla nako ya Paseka, re utlwaa bohloko. Re utlwela Morena Jesu bohloko ha re hopola se etsahetseng sefapanong ka yena ka nako eo. Empa bohloko ba taba ke ba hore ha se ba bangata ba rona bao re ikutlwelang bohloko. Tabeng ya pele, Jesu moo a leng teng ke Morena. O hlotse, o dutse letsohong le letona la Modimo Ntate ya matla ohle. Ka Moya wa hae o Halalelang o a re baballa, mme o a re tshedisa. O tla kgutla ho tla ahlola ba phelang le ba shweleng. Tabeng ya bobedi, Jesu o ile a fana ka bophelo ba hae, ka baka la rona. Ha se ketso eo a ileng ya etsa hore a ikutlwelang bohloko. O entse hona ka ho rata. Ke ka lebaka lena ha a bua le basadi ba Samaria, a re: se nteleleng, empa iteleleng e le Iona le bana ba Iona.

Jesu ha a hlomoha ka baka la lefu la hae. Ha se sono ka yena. O hlotse lefu. Ho batlahalang kehore rona re ke re itshwabele ha re hopola seo motho ya neng a lokileng, Mora Modimo ka sebele, a fetileng ho sona ka baka la rona. Ruri ena ke taba eo re tshwanetseng ho inyatsetsa le ho itshwabella yona. Ha se taba e ntle ena. Ho feta mona, re utlwela Kreste bohloko empa ha re sokolohe. Rona re dula re ntse re mo soma, re mo tshwela ka mathe, re bapala ka yena. Modimo ha a kgahlwe ke hona, empa o rata ha re ka sokoloha, ra baka , mme ra kgutlela ho yena.

Modimo o neetse Mora wa hae bakeng sa rona. Mme ho a lokela hore re bue jwaloka mmino thoko, re re: “Ntate lerato la hao, le lekaakang, le ntshitabetsa kutlo, ke le ntlholang, le ntletse pelo, le kgaphatsehile, leme la ka le mpa le rarehile”.

Qetello ya ditaba

O hlomohetseng pelo, moo o leng teng? Se lle, bona tau ya leloko la Juda, lehlomela la Dafita, e hlotse. Tadima ho yena, bophelo bosafeleng boteng ho yena, e seng lefu. Jesu o fanne ka bophelo hore a boeile a bo nke hape. Lefu le hlokile polelo ya ho qetela hodima Jesu. Jesu o hlotse lebitla. O a phela, mme o ntse a busa hodimo le fatshe le kajeno. Amen