


Bibeli fun awon omode


Orun, Ile
Olorun
didara


Akosile lati owo: Edward Hughes

Ayaworan: Lazarus
Alastair Paterson

Olu'lo: Sarah S.

Atunmo ede: Oluwashina Oluwadimu


Alakoso: Bible for Children
www.M1914.org

©2020 Bible for Children, Inc.

Iwe ase: Oni ase lati se atunko tabi attune itan yi,
niwon igba ti o ko so di owo.


Nigbati Jesu gbe nile aiye o so nipa orun fun awon
omo ehin re. o wipe "Ile BABA mi", o wipe opolopo
ibugbe nla lowa nibe. Ibugbe nla
elewa. Orun tobi o si lewa
ju ilekile ni aiye lo.


Jesu wipe, "Mo nlo lati pese aye sile fun yin. Bi emi balo pese aye sile fun yin, Emi yio pada wa lati gba yin sodo mi". Jesu losi orun, lehin ti ojinde ni isa oku. Nigbati awon omo lehin re na wo, agba Jesu losi oke, ofurufu si gba kuro loju won.


Lati igba na, Awon Kristen ti ranti ileri
Jesu latipadawa mu wa. Jesu so wipe ohun yio pada
de lojiji, nigbati ako reti. Sugbon
bawo ni awon ti oku ki Jesu t'ode?
Bibeli wipe won losi orun lati
wa pelu Jesu. Lati ma wa
ninu ara je wipe awa
pelu Oluwa.

WA PELU OLUWA

Ifihan, Iwe to kehin ninu Bibeli, so fun wa bi orun se dara to. Ohun to yani lenu ni wipe, ni ona to dara, orun ni ibugbe olorun. Olorun wa nibi gbogbo, sugbon orun ni ite e re.


Awon angeli ati awon eda
alaye miiran nsin Olorun
l'orun. Beni awon omo Olorun
ti oti ku ti won sit i losi orun.
Won nko orin iyin si Olorun.


Eyi ni okan ninu awon orin ti won nko: IWO
L'OGO YE, NITORI OTI RA WA PADA FUN
OLORUN NIPA EJE RE LATI
INU GBOGBO EYA ATI
ORILE-EDE O SI FI WA
SE OBA ATI ALUFA SI
OLORUN WA.

(Iwe Ifihan
ori karun
ese kesan)


Iwe to kehin ninu Bibeli fi han wipe orun ni "Jerusalemu titun". Otobi pupo, pelu ogiri titobi lode. Ogiri ilu na je jasipa, ti o mo daradara. Awon okuta meremere ni afi ko ogiri ilu na, ti o ntan pelu alarabara.


Enu ona
Kankan ti
o wo ilu na
ni afi pealii
(okuta olowo
iyebiye) se.


Awon enu ona peali yi ako nti won rara. Ejeki awole ki ase abewo re ... AAA! Orun lewa ninu. Afi fadaka ko ilu na , bi awo jigi. Awon adugbo re ni afi fadaka se.


Elewa, omi ti o mo ti iye nsan lati inu ite Olorun.
Leti odo mejeji na ni agbin igi iye si, ti akoko ri ninu
ogba Edeni. Awon igi yi yato. O so orisi eso mejila,
orisi eso kan ni osu kan. Ewe igi iye wa fun iwosan
awon orileede.


Orun ko fe orun tabi osupa fun imole. Ogo Olorun
fun ara re kun fun imole iyanu. Kosi oru nibe.


Awon eranko orun yato. Won je ohun ti ale fi sere.
Ikoko ati eran agbo nje koriko papo. Awon kiniun
nla nje koriko bi esin. OLUWA wipe, "won koni
farapa tabi parun ni gbogbo oke mi".


Bi ase wo yika, ari wipe a o ri awon ohun kan ni orun.
A o gbo oro ibinu. Enikeni ko ja tabi se ahun. Ako
fi kokoro si enu ilekun
nitori wipe kosi
ole ni orun.
Kosi iro,
apaniyan,
eke, tabi
awon eni
ibi. Kosi
ese kan
ni orun.


Ni orun pelu Olorun kosi
ekun mo. Nigba miiran
awon eni Olorun nsonkun
ni aye nitori aye yi. Ni
orun Olorun yio nu
gbogbo omije wa nu.


kosi iku ni orun rara. Awon eni Olorun yio wa pelu Oluwa titi lai. Kosi Ikoro mo, kosi ekun mo, kosi irora mo. Kosi aisan mo, kosi iyapa mo, kosi isinku mo. Gbogbo eniyan ni orun nyo pelu Olorun.


Parpari re, Orun wa fun awon omodekunrin ati awon
omodebinrin. Ni orun iwe kan nbe ti anpe ni iwe iye
odo agutan. O kun fun oruko awon eniyan. Nje o mo
oruko awon towa nibe bi?
Awon ti o gbekele Jesu.

Se oruko o re
wa nibe?


Oro igbehin Bibeli je oro ipeni. "Ati Emi ati Iyawo wi pe, 'Wa!' Jeki eniti o gbo so wipe 'Wa!' Jeki eniti ongbe ngbe wa. Ati eniti o fe, jeki omu omi iye l'ofe."


Orun, Ile Olorun didara

Itan lati inu oro Olorun, Bibeli

lari ka ninu

Johannu Ori kerinla; Iwe Korinti keji ori karun;
Iwe Ifihan ori Kerin, Ori kokanlelogun,
Ori Kejilelogun

"Iwole oro re funwa ni imole."

Orin Dafidi Ori kokandinlogofa ese adoje


Opin


Itan Bibeli yii so fun wa nipa Olorun
iyanu wa t'oda wa ti osi fe ki amo ohun.

Olorun mo wipe ati se ohun ibi, ti ope ni ese. Iku ni ere ese, sugbon Olorun feran re tobe ge tofi omo re kan soso, Jesu, ranse lati ku lori igi agbelebu ki osi jiya fun ese re. Jesu si pada wa si aaye osi losi ile l'orun! Bi o ba gbagbo ninu Jesu ti osi toro idariji ese re, Yi o se eyi! Yi o si wa gbe ninu re nisisiyi, iwo yio si gbe pelu re lailai.

Bi o ba gbagbo wipe otito ni eyi, so fun Olorun wipe:
Jesu mi owon, Mo gbagbo wipe ire ni Olorun, o di eniyan lati ku fun ese mi, osi wa laaye sibe. Jowo wa sinu aye mi ki osi dari ese mi jimi, ki emi ki oni aye otun nisisiyi, ati ni ojo kan ki emi kole wa pelu re titi lai. Ranmilowo lati gbo tire ati lati je omo o re. Amin.

Ka Bibeli re ki osi ba Olorun soro lojumo!
Johannu ori keta ese kerindinlogun.

