
Ezulwini, ikhaya 
likaNkulunkulu 

Elihle

IBhayibhili Labantwana
Lisinika


Kubhalwe ngu: Edward Hughes

Kudwetshwe ngu: Lazarus
Alastair Paterson

Kucubungulwe ngu: Sarah 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.


UJesu esaphila emhlabeni watshela abafundi bakhe 
ngasezulwini. Wayekubiza ngokuthi “Indlu KaBaba 
Wami”, wathi njalo kulamakamelo amahle amanengi. 
Ikamelo yindlu enkulu enhle. 
Ezulwini yindawo enkulu 
njalo enhle kakhulu 
ukwedlula izindlu 
ezisemhlabeni. 


UJesu wathi, “Ngihamba ukuyolilungisela indawo. 
Njalo nxa ngingahamba ngiyolilungisela indawo, 
ngizabuya njalo ukuzoliyamukela Ngokwami Mina.”


UJesu wahamba eZulwini, emva kokuvuka 
kwabafileyo. Abafundi bakhe bebukele, uJesu 
waphakanyiselwa phezulu esibhakabheni, njalo 
kwabaleyezi elamyamkelayo limvalela emehlweni abo.


Kusukela khonapho, amaKristu ayakhumbula
isithembiso sikaJesu sokuphenduka azobathatha. 

UJesu wathi uzaphenduka masinyane, lapho
bengamcabangeli. Kodwa kwenziwani

ngamaKristu abafa Yena
engakabuyi?  IBhayibhili

lithi bayahle bahambe
bayokuba laye uJesu. 

Ukubakhatshana
lomzimba

yikubakhona
leNkosi.

UKUBA KHONA 
LENKOSI


Isambulo, ugwalo lokucina eBhayibhilini, 
lisitshela ngokuthi ezulwini kuyabukeka 
kakhulu. Into ebukekayo kakhulu yikuthi, ngendlela 

eqakathekileyo kakhulu, ezulwini
kusekhaya likaNkulunkulu.

UNkulunkulu utholakala
ndawoyonke, kodwa

Isihlalo sakhe
sisezulwini.


Izingilosi lokunye okuphilayo 
kwasezulwini kudumisa uNkulunkulu 
ezulwini. Kunjalo lakubo bonke 
abafe eNkosini baya ezulwini. 
Bahlabela ingoma 
ezikhethekileyo 
ezendumiso 
kuNkulunkulu.


Nanka amazwi avela kwenye yezingoma 
abazihlabelayo: WENA UFANELE NGOBA 
USIHLENGILE KUNKULUNKULU 
NGEGAZI LAKHO KUSUKELA 
KUSOSONKE ISIZWE NJALO 
WASENZA SABANGABABUSI 
LAMAPRISTU KUNKULUNKULU 
WETHU. 
(Isambulo 5:9)


Amahlamvu okucina aweBhayibhili achasisa iZulu
njenge “Jerusalema Entsha”. Inkulu kakhulu, 
ilomduli omkhulu kakhulu. Umduli wenziwe ngelitshe
elejaspha, licengeke njengengilazi. Amatshe
aligugu acecise isisekelo somduli, kucazimula

ngemihlobohlobo

yembala. 
Ngalinye
ngalinye
isango
lenziwe
ngelitshe
lobuhlalu!


Amasango amakhulu awobahlu akavalwa. Asingeneni 
phakathi sibone…HEYI! Ezulwini kuhle kakhulu 
ngaphakathi. Idolobha leli liyakhwe ngegolide 
eliligugu, njengengilazi ekhanyiselayo. Njalo 
lomgwaqo 
wenziwe 
ngegolide.


Umfula omuhle ohlanzekileyo okusobala, ophethe 
amanzi okuphila uyampompoza uvela eSihlalweni 
sikaNkulunkulu. Emaceleni omfula lowo, kulesihlahla 
sokuphila, leso esaqala ukutholakala esivandeni 
eseEdeni.


Isihlahla lesi siqakathekile kakhulu. Sihluma izithelo 
ezilitshumi lambili ezitshiyeneyo, ngenyanga yinye 
ngayinye. Njalo amahlamvu esihlahla sokuphila 
ngawokupholisa izizwe.


Ezulwini akudingakali ilanga loba inyanga ukuze 
kukhanyiswe. Inkazimulo kaNkulunkulu yiyo 
ekhanyiselayo lapha ngokukhanyisela okubukekayo.  
Akula ngitsho ubusuku khonale ezulwini.


Loba lenyamazana zasezulwini zihlukene 
lezemhlabeni. Zithambisiwe njalo zilobudlelwane 
obuhle. Amasanchi lezimvu kudla ndawonye utshani. 
Loba izilwane ezilamandla zidla utshani njengenkabi. 
INkosi ithi, “Abasoke balimaze loba ukubhidliza 
entabeni Yami engcwele.”


Nxa sikhangela mahlayana, siyananzelela ukuthi 
kulezinto eziswelakalayo eZulwini. Akula mazwi 
okuzonda azwakalayo.  Akula bantu abalwayo kumbe 
abakhumbula 
ngokwabo 
kuphela.


Akula makhiye eminyangweni, ngoba akula masela 
eZulwini.  Akula abaqambi bamanga, akula babulali, 
akulabathakathi, kumbe abantu abalobubi. Akula 
ngitsho isono 
esisodwa 
ezulwini. 


Ezulwini ebukhoneni 
bukaNkulunkulu 
akula nyembezi.  
Kwesinye isikhathi 
abantu 
bakaNkulunkulu 
bayakhala ngenxa 
yobuhlungu 
obusempilweni. 
EZulwini, 
uNkulunkulu 
uzayesula zonke 
izinyembezi.


Akula kufa eZulwini. Abantu bakaNkulunkulu 
bazahlala ngokungapheliyo beleNkosi. Akusela sizi, 
akusela kukhala, akusela buhlungu. Akusela kugula, 
akusela kwehlukana, akusela 
malilo. Wonke 
umuntu eZulwini 
uyajabula 
ngokunaphakade 
loNkulunkulu.


Okuhle kukho konke, eZulwini 
yindawo yabafana lamankazana 
(labantu abadala njalo) abakholwe 
kuJesu Kristu njengoMsindisi 
wabo njalo bamhlonipha 
njengeNkosi yabo. 


Ezulwini kulogwalo oluthiwa lugwalo lokuphila 
olwemvu. Ligcwele ngamabizo abantu. Uyakwazi 
ukuthi kubhalwe amabizo akabani lapho? Yibobonke 
abantu ababeka ithemba labo kuJesu. 
Igama lakho lingabe likhona yini?


Amazwi aweBhayibhilini owokucina mayelana ngezulu 
ayikumemwa okumangalisayo. “Njalo uMoya, lomakoti 
bathi, ‘Buya!’ Njalo yena ozwayo akathi ‘Buya!’  Njalo 

owomileyo akabuye. Ofunayo, makathathe amanzi 
okuphila ngokungelambadalo.”


Ezulwini, ikhaya likaNkulunkulu Elihle

Indaba evela elizwini likaNkulunkulu, iBhayibhili

itholakala ku

UJohane 14; 2 AbaseKhorinte 5; 
Isambulo 4, 21, 22

“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

