
IBhayibhili Labantwana
Lisinika

Lapho uNkulunkulu
edala konke

Kubhalwe ngu: Edward Hughes

Kudwetshwe ngu: Byron Unger; Lazarus
Alastair Paterson

Kucubungulwe ngu: Bob Davies; Tammy S.

Kutolikwe ngu: Martina Sithole

Kuvezwe ngu: Bible for Children
www.M1914.org

©2020 Bible for Children, Inc.
Ilayisense: Ulelungelo lokulingisa kumbe ukucindezela

indatshana leyi nxa ungasoze uyithengise.

Ngubani umdali wethu? IBhayibhili, iLizwi
likaNkulunkulu, lisitshela ngokuthi uhlanga lwesintu
lwaqala njani. Kudala, uNkulunkulu wadala umuntu

wokuqala emhlabeni wamethesa ibizo
lokuthi Adamu.

UNkulunkulu wamdala uAdamu ngomhlabathi
wasemhlabeni. UNkulunkulu aze aphefumulele
ukuphila kuAdamu, waphila. Wazithola

ese-Eden, isivande esihle.

UNkulunkulu engakadali uAdamu, wadala umhlaba
omuhle ogcwele into ezimangalisayo.

Ngonyathelo lunye ngalunye uNkulunkulu
wasedala indawo ezilentaba lenkangala, amaluba
anukelelayo njalo lezihlahla ezinde, inyoni ezilensiba
ezikhazimulayo njalo lenyosi eziphaphayo, inhlanzi
ezibhuquzayo lemnenke etshelelayo.

Ngokunjalo,

uNkulunkulu wadala yonke into
ekhona-konke nje.

Ekuqaleni, uNkulunkulu
engakadali lutho, kwakungela
lutho ngaphandle kwakhe
uNkulunkulu. Kungela bantu,
kungelandawo kungelazinto.
Kungelalutho.
Kungelakukhanya
njalo
kungelabunyama.
Kungela phansi
laphezulu. Kungela
zolo njalo kungelakusasa.
KwakuloNkulunkulu Yena
ongela siqalo. Wasesebenza.

Ekuqaleni, uNkulunkulu wadala
izulu lo mhlaba.

Njalo umhlaba wawungela simo
ungelalutho. Lobunyama
babuphezu kokujula.
UNkulunkulu
wasekhuluma.
“Akube
lokukhanya.”

Kwasekusiba khona ukukhanya. UNkulunkulu
wasebiza ukukhanya ethi yimini ubunyama wathi

yibusuku. Kwasekusiba yikuhlwa, njalo
kwaba yikusa, usuku lokuqala.

Ngelanga lesibili, uNkulunkulu wahlukanisa amanzi
kwaba lolwandle leziziba. Ngelanga lesithathu,
uNkulunkulu wasesithi, “Akube lomhlabathi
owomileyo.” Kwabanjalo.

UNkulunkulu waselayela utshani lamaluba lemibhida
ethela inhlanyelo ngohlobo lwayolezihlahla

ukuthi kubekhona. Kwabakhona.
Intambama lekuseni

kwabalilanga
lesithathu.

UNkulunkulu wasedala
ilanga, inyanga, lenkanyezi
ezinengi ezingeke zabalwa.
Intambama lekuseni
yasisiba lusuku lwesine.

Inyamazana zolwandle
lenhlanzi lenyoni
kwabangokulandelayo.
Ngelanga lesihlanu,
wadala inhlanzi ezinkulu
lezincane, intshe lenyoni
ezincane. UNkulunkulu
wadala yonke imihlobo
yenhlanzi ukuze igcwale
emanzini omhlaba lemihlobo
etshiyeneyo eyenyoni
ephaphela emoyeni laphezu
kwamanzi. Intambama
lekuseni kwaba
lilanga lesihlanu.

Ngemva kwalokho, uNkulunkulu wakhuluma njalo.
Wathi, “Umhlaba kawuveze izidalwa eziphilayo
ngohlobo lwazo, izifuyo lokuhuquzelayo lenyamazana
zomhlaba ngenhlobo zazo. Kwasekusiba njalo…”
Imihlobo lemihlobo yezinyamazana, izibungu
lenyamazana ezinanayilayo zabakhona.

Kwabakhona indlovu ezenza umhlaba
uzamazame lemivundla. Inkawu ezigangileyo
lengwenya ezilobutshapha. Izibungu lenkawunyana.
Intundla ezinde labomangoye. Imihlobo lemihlobo
yezinyamazana yadalwa nguNkulunkulu ngosuku lolo.

Kwasekusiba yikuhlwa, njalo kwaba yikusa,
usuku lwesithupha.

UNkulunkulu wenza njalo okunye
ngelanga lesithupha-into eqakathekileyo.
Yonke into yayisilungele uMuntu. Ukudla emasimini

kwasekukhona njalo
lenyamazana

zokumsebenzela
umuntu.

UNkulunkulu wasesithi, “Asenze abantu
ngomfanekiso wethu, ngesimo sethu, njalo abuse
phezulu kwenhlanzi zolwandle, laphezulu kwenyoni

zamazulu, laphezulu kwezifuyo,
laphezu komhlaba wonke,

laphezu kwakho konke
okuhuquzelayo lokho

okuhuquzela
emhlabeni.”

UNKULUNKULU WASEMDALA
UMUNTU NGOMFANEKISO WAKHE; WAMDALA
NGOMFANEKISO KANKULUNKULU; OWESILISA

LOWESIFAZANA
WABADALA.

UNkulunkulu
wasekhuluma
loAdamu. “Kuso
sonke isihlahla
sesivande ungadla
okufisayo. Kodwa
okwesihlahla solwazi
lokuhle lokubi,
ungadli kuso. Ngoba
mhla usidla kuso
uzakufa ngempela.”

Njalo iNkosi uNkulunkulu yathi, “Akukuhle
ukuthi umuntu abe yedwa. Ngizamenzela umsizi.”

UNkulunkulu waseletha zonke
inyoni lenyamazana kuAdamu.

UAdamu wasesipha amabizo
kuzozonke izifuyo.

Lokhu kutshengisela ukuba
wayehlakaniphile kakhulu.
Kodwa phakathi kwenyoni
zonke lenyamazana uAdamu
katholelwanga umsizi
onjengaye.

UNkulunkulu waseyehlisela phezu kukaAdamu
ubuthongo obukhulu ukuze alale, waselala.
Yasithatha olunye lwezimbambo zakhe, yavala

ngenyama endaweni yalo,
uNkulunkulu wasedala

owesifazana ngembambo
ayeluthethe kuAdamu.

Owesifazana
owayedalwe

nguNkulunkulu
wayemlungele
ngokweqiniso

uAdamu.

UNkulunkulu wadala konke emalangeni
ayisithupha. Ngokunjalo uNkulunkulu
wasebusisa ilanga lesikhombisa
walenza laba lilanga lokuphumula.

Phakathi kwesivande seEdeni, uAdamu
loEva unkosikazi wakhe babelokujabula
okupheleleyo behlonipha uNkulunkulu.
UNkulunkulu wayenguye iNkosi yabo,
uMgcini wabo loMngane wabo njalo.

Lapho uNkulunkulu edala konke

Indaba evela elizwini likaNkulunkulu, iBhayibhili

itholakala ku

UGenesisi 1-2

“Isango lamazwi akho lunika ukukhanya.”
Amahubo 119:130

Isiphetho

Indaba leyi eyeBhayibhili isitshela ngokubukeka
kukaNkulunkulu owasidalayo njalo ofuna wena ubemazi.

UNkulunkulu uyakwazi ukuthi senze izinto ezimbi,
lezo azibiza ngokuthi yizono. Umjeziso wesono yikufa, kodwa

uNkulunkulu uyakuthanda kakhulu okokuthi Wakuthumela iNdodana
yakhe, yona eyiyo yodwa, uJesu, ukuze afele esiphambanweni

ejeziselwa izono zakho. UJesu wasevuka kwabafileyo wahamba ekhaya
eZulwini! Nxa ukholwa kuJesu njalo umcele ukuba akuthethelele izono

zakhe, Uzakwenza lokho! Uzabuya ahlale ngakuwe,
lawe uzahlala Laye ngokunaphakade.

Nxa ukholwa ukuthi lokhu kuliqiniso, tshono lokhu kuNkulunkulu:
Kuwe Jesu, ngiyakholwa ukuthi UnguNkulunkulu, njalo wabangumuntu
ukuze ufele izono zami njalo kathesi Uyaphila ngokunjalo. Ngicela

ungene enhlizweni yami ungithethelele izono zami, ukuze ngibe lempilo
entsha kathesi, kwelinye ilanga ngihambe ngiyokuba Lawe

ngokunaphakade. Ngiyacela ukuba ungingcedise ngiKuhloniphe
ngiKuphilele njengomntwana Wakho. Amen.

Funda iBhayibhili njalo ukhulume loNkulunkulu
nsukuzonke! Johane 3:16

	Slide Number 1
	Slide Number 2
	Slide Number 3
	Slide Number 4
	Slide Number 5
	Slide Number 6
	Slide Number 7
	Slide Number 8
	Slide Number 9
	Slide Number 10
	Slide Number 11
	Slide Number 12
	Slide Number 13
	Slide Number 14
	Slide Number 15
	Slide Number 16
	Slide Number 17
	Slide Number 18
	Slide Number 19
	Slide Number 20
	Slide Number 21
	Slide Number 22
	Slide Number 23
	Slide Number 24
	Slide Number 25
	Slide Number 26
	Slide Number 27
	Slide Number 28
	Slide Number 29

