
దినముల సృషి్ట
www.BIBLEnestam.com

www.teluguBIBLEstudy.com

ఆయన ఆది నుంచి
ఉననవాడు

సృష్టికర్త నరులన చేసినవాడు

ఆది

త్రిత్వము

జీవాధార్ము

సమసతమున
సృజుంచినవాడు

ఆయన త్రిత్వమై ఉనన
దేవుడు

త్న సవరూపము, పోలికెనుందు
నరులన స్త్రీ, పురుషులుగా
సృజుంచినవాడు

సమసత జీవమునకు
ఆధార్భూతుడు

దేవుడు
ఆయన లక్షణములు

www.BIBLEnestam.com
© 2019 All Rights Reserved.

3

34

21

దేవుని ఆత్మ
దేవుని ఆత్మ జలములపైన
అలా్లడుచుండెన

అగాధజలము
చీకటి అగాధ జలము పైన

కమ్మమయుండెన

నిరాకార్ము, శూనయము
భూమ్మ నిరాకార్ముగాన
శూనయముగాన ఉుండెన

భూమ్మ, ఆకాశము
ఆదియుందు దేవుడు
భూమ్యయకాశములన
సృజుంచెన

ప్రార్ుంభము
మొదటి పరిసిితి

www.BIBLEnestam.com
© 2019 All Rights Reserved.

4సృష్టి
దేవుని సృష్టి క్రమము

మొదటి దినము
❖ వెలుగు సృజుంచట
❖ వెలుగు చీకటి వేరు పర్చట

రుండవ దినము
❖ జలములన వేరుచేయట
❖ ఆకాశము సృజుంచట

మూడవ దినము
❖ ఆరిన నేల చేయట
❖ వృక్షములన సృజుంచట

నాలుగవ దినము
❖ సూరుయడు
❖ చుంద్రుడు
❖ నక్షత్రములు

ఐదవ దినము
❖ చేపలు
❖ పక్షులు
❖ ఆశీరావదము

ఆర్వ దినము
❖ జుంతువులు
❖ మ్యనవులు
❖ ఆహార్ము

www.BIBLEnestam.com
© 2019 All Rights Reserved.

5

దేవుడు వెలుగు కమమని
పలికెన

వెలుగు కలిగెన

వెలుగు ముంచిదని దేవుడు
చూచెన

దేవుడు వెలుగున చీకటిని
వేరుపర్చెన

మొదటి దినము
దేవుని సృష్టి కార్యక్రమము

అసతమయము, ఉదయము

జలముల మధయ విశాలము
కలుగమని దేవుడు పలికెన

అసతమయము,
ఉదయము

ఆకాశము

దేవుని మ్యట

విశాలము
దేవుడు ఆ విశాలమునకు
ఆకాశమని పేరు పెట్టినజలముల మధయ విశాలము

కలిగెన

రుండవ దినము
దేవుని సృష్టి కార్యక్రమము

ఆరిన నేల కనబడున గాక
దేవుని మ్యట

ఆరిన నేల దేవుని మ్యట దేవుడు చూచెన

దేవుడు చూచెన వృక్షములు
అది ముంచిదని దేవుడు
చూచెన

భూమ్మ గడి్డని,
ఫలవృక్షములన
మొలిపుంచెన

ఆరిన నేల కలిగెన గడి్డ, ఫలవృక్షములు
కలుగున గాక

అది ముంచిదని దేవుడు
చూచెన

మూడవ దినము
దేవుని సృష్టి కార్యక్రమము

అసతమయము,
ఉదయము

అవి దిన సుంవత్సర్ములు,
సూచనలు, కాలములు

సూచనలు

దేవుడు చూచెన

అసతమయము,
ఉదయము

దేవుని మ్యట

జ్యయతులు

ఆకాశముందు ఉుంచెన

అది ముంచిదని దేవుడు
చూచెన

దేవుడు వాటిని
ఆకాశవిశాలముందు
ఉుంచెన

పెదద జ్యయతి, చినన జ్యయతి,
నక్షత్రములు కలిగెన

జ్యయతులు కలుగున గాక

నాలుగవ దినము
దేవుని సృష్టి కార్యక్రమము

ఐదవ దినము
దేవుని సృష్టి కార్యక్రమము

దేవుని మ్యట
జీవము కలిగినవి
కలుగున గాక

చేపలు, పక్షులు
చేపలు, పక్షులు కలిగెన

దేవుని ఆశీరావదము
దేవుడు చేపలన,
పక్షులన ఆశీర్వదిుంచెన

దేవుడు చూచెన
అది ముంచిదని దేవుడు
చూచెన

అసతమయము,
ఉదయము

జుంతువులు కలుగున
గాక

నరులన చేసెన అసతమయము,
ఉదయము

చాల్ల ముంచిదిదేవుడు చూచెన

ఆహార్ముజుంతువులు కలిగెన

అధికార్ము

జుంతువులు,
పశువులు, ప్రాకు

పురుగులు కలిగెన

అది ముంచిదని దేవుడు
చూచెన

త్న సవరూపము,
పోలికె చొపుున
నరులన చేసెన

సమసత భూమ్మ మీద
నరులకు అధికార్ము
ఇచెెన

దేవుడు సమసత
జీవరాసులకు
ఆహార్ము దయచేసెన

దేవుడు తాని చేసిన
సమసతము చాల్ల
ముంచిదిగ ఉననట్లా
చూచెన

దేవుని మ్యట
ఆర్వ దినము

దేవుని సృష్టి కార్యక్రమము

Thank You
www.BIBLEnestam.com

www.teluguBIBLEstudy.com

