

Koyarwa Sanin Allah Bisa Ga Krista

Ban Gaskiya

By Rev. George Leon Pike Sr.

This message is published for free distribution. For more copies, write, in English if possible, to the address below, stating how many you can wisely use.

**Published By
Grace Temple
PO Box 511
Monroe, GA 30655-0511 USA
Web: www.GraceTempleOnline.org
Email: info@GraceTempleOnline.org**

HAU9915 • Hausa • The Faith

<http://www.transology.info/tracts/hau9915t.htm>

Ban Gaskiya

Da farko abin da za in tambayi ka mai karanta wanen rubutun shine, kai krista ne? Krista, wato mai kaman Kristi. Kana yi abunbunwa kamar yadda Yesu Kristi ya yi a rayuwan sa? Ya je ko ina yana ta yi abubuwa masu kyau, ya warkat da mutane da shetan ya shi masu Zarafi.

Menene manufan ka ta zancen ka a rayuwa? Ya na ta kyau zancen ka da zama daidai, ko abin da kana yi ba kyau ko kiyawu sa yaya ne dai, Manufan ka ka gina gida ne, saya mota ne, da kuma ajiyan kudi tare da banki? Manufan ka domin ka sami yanci kasuwanci ne, samun suna, da kuma girman kai, da mulkin duniya? Aboki na, wanen manufa ba shi da ma'ana. Idan kai ne mai dukan arziki, mai baban suna da kuma kai ne sarkin karfin duniya nan, duk zaya zama abin banza ne da kuma abin hauci a rai. Sarki Solomon a cikin litafi yana da wadannan abubuwan duka, amma ya kira su banza.

Sumun taimako a gare Allah shine kadai gaskiya da kuma arziki mai dadewa, sumun illimin zuwa karce gamai da abubuwan duniya ba komai bane, domin komai na duniya zata kare a rana ta karce-kuma baza atuna da komai ba.

Iddan muna maga-nan cirin rana ta gaba, ina ne ranan ta gaba? Ba tare da Allah ya ke ba? Yana'anan rake da Zuciyan Sarki a hunun sa, yana kuma jiwaye ci duk wurin da ya so kamar ruwaye wanda litafi ke fadi mana, Ya shirya mai kyau ya kuwa shirya marasa kyau amma kuma yana da hanyoyin sa duka biyu kamar yadda yana a rubuce.

Ba wata nan gaba a wannan duniya ko wata lokaci batare da Allah ba. Na yi Magana da wani ministra a Kwanan bayu gamai da ran sa a rana ta gaba. Da yana da zuciya yin aiki wa Allah idan ya gama biyan kudin gidan sa amma da ya kai da za ya biya kudi ta karace, saidaya daga yaran sa ya rasu a cikin ruwa kusa da bayan gidan sa. Da ya fi masa in da ya bayar da dukan abubuwan shi wa Allah afarko.

Wa ni na miji ya zo a lokacin sujada mu a wani dare sa'anda ruhun Allah na jowo rayuka su tuba sai a ka ba shi dama ya karbi mai-ceto, amma ya kumaki. A wace gari kamar daidai rana, a wani wuri kusa da kabari sai na ga fuskan shi da ya mutu a cikinakwati mutuwa. Mutuwa ta abko mashi da wuri, da shike yakiya ambace Allah. Da ba ya yi cirin ran sa na gaba ba.

A cikin wani sujada kuma na gaya wa wadasu mutane biyu, amma sun ki. A dan lokashi kadan sai duk mazaje biyu din sun mutu. Za ya doke buban fili in gaya maku-abin da ya faru a lokashin wa'azi na, tun da cike ba rana to gaba iddan ba Allah.

Ba kuan ciyan rai a gare mutun mai mara adalci litafi mai tsarki ta gaya mamu. Akwai kuma mai ba da soro mara iyaka. A ko wani lokaci akwai soro rabuwa da masoyi, rashin lafiya da kuma damuwa a kan hanya mai dadi na rayuwa, ba zaman duniya mai kyau bane. Iyan nema da, kokarin gudun patara ko talauci ko kuma batarwa a bubuwan da mun sha wahala mun nema da kuma shutan yanuwa ta wurin zance ba zuman duniya ba mai kyanu bane. Yin adini da rash-in gaskiya, rudi kanmu da ko wane lokaci ta wurin tna tunani, muna sanarwa maka cewa bangaskiya da tunani basu azukata mu, wanen za a ce rayuwa ne?

Zukatan mu mai surfi da tunani taimako wa yanuwa shine tunani da sanin mu, da tabatarwa cewa amfani mu da masayin shine mu zama masu adalci ne kuma mai kaunan yan'uwa. Ko wanin mu ya karfafa a kan wani aiki ko wata daga wani mutum. Allah ya shirya shi haka ne domin mu zama mai kauna. Cain ya yanke Abel sai ya ki ya zama mataimaki dan'uwan sa, dominson kan sa. Allah za ya ba wa kowa ladan sa bisa ga abin da ya yi. Mutun da ya sami arziki ta wurin rudu za ya yanke a sakiyar shek-arun sa sa zama duniya, a kuma a-ta karce zama wawa, litafi ta gaya mana.

Karka yi tunanin gidaje masu kyau, motoci da wasu abubuwan da wasu na a shiki. Kar ka yarda da girman kai da son yin suna da masayi a rayuwan ka kawe, amma ka tuna da abubuwan da ke faruwa a kasan mu, wato TB. Sanatariyu, asibitoti, da labarun da ke a jerida, da duka damuwan Rayuwa kamar su siren masu kuka a hanyoyin mu. Wadan nan abubuwa masu sa soro da damuwa, ga ya mani cewa wanen shine rayuwa mai azance. Akwai wani fili a shan a sama in da akwai jindadi, murna, kwanciyan rai da garkuwa. Bin Allah ne ke kawo wannan dadi.

Muryan da tana kira tun shekarun da sun wuce ta na kira na da kai har yanzu. Muryan Kristi ta hau shan sama tun zamanin da ta wuce. Ta yi kiran a lokacin Nuhu kafin halakarwa da duniyan. Ta yi kira a lokashin Kristi kafin zunubai ta fado a kan Jerusalem. Ta yi mutane magana lokacin da suna hawan doki, suna kumafada da mutanen India, suna neman buyewa daga fuskan hadari ta rai, a cikin neman dalilai fade na kwanaki data wuce a tarihin na shekarun da. A cikin kwanaki da sun wuce akwai muryan wani mutum gaga Galili wanda ya yi zaman wahala sabo da ni da kai. A yau wannan murya na kira mai karfi, ya na kira duniya ta yi zaman taraya. Ina maka wunnan tam-baya aboki na' yaya ba za muji muryan ba mu kuma tuba mu bar irin wanen duniya ta mu, mu dawo da kan mu wa mutane ma su talauci.

Yesu ya ce wannan zamani da ta wuce zata zama mai taurin kai, masu tunani mai surfi, karfin zuciya da kuma son kai su five da masoyi Allah. Polinus yace wanen mutane ne duniya zata kare a kansu. Yawanci ku mutane da na wa magana sun riga sun kone zuciyan su da karfe mai zafi da kuma suna jin sa, da bayar da kan su wa shetan, a aikata abubuwan da ba na Allah ba.

Ganin dukan duniya zata shu de, dukan duniya za ta kone, Bitrus ya yi tambaya, wane irin mutun ne zamu zama masu tsarkakewa, nema da sauri wurin zuwa rana zuwan Allah? Wannan Bitrus wanda a ka ba wa mabudi samaniya, ya saya a rannan pentakos lokacin majani'ar ta farko ta budu, ya bude kofa wa dukan mutane. Dubu uku suka shiga gaba daya. Acikin fiye da mutane billion biyar a duniya a yau, nawa za suji maganganu wanen Sarkin, da muryan Yesu na fitowa daga bakin sa, yana kararawa wa mutane zamanai duka? Kiran domin tuba ne, a yi baptism a cikin sunan Yesu Kristi domin gafara zunubai, domin ka karba taimako ruhu mai tsarki, domin yana gare ka da yara ka da kuma mutane Masu nisa, da yawa mai kamani Maiceto, Allah mu zaya kira. Ka nanan a cikin wanen kira? Lita fi ya ce mutane nan suna kira ko wane rana, da karfi acikin ayukan Manzani, ku tuna, ba wata hanya.

Ta wurin bangaskiya za ka sira, ba'ta wurin aiki ba, karmutum ya yi rigima, amma bayarwa Allah ne. Sunji wa'azi Bitrus, sun yarda maganansa, da bangaskiya da ta zo ta wurin jin wa'azi da Bitrus ya fada ya shiga zuciyan su da yarda sun karba baptismu ruhu mai tsarki, rai na har a bada na Allah, sira da Karfin taciva daga Matatu.

Alkawarin ta wurin Ibrahim ta shika lokacin Pentakos, lokacin da Birtrus ya ce, wanen ne alkawari mai tsarki zuwa dukanmu, Allah muza yayi kira. An gaya mana mu tabatar da kira da muma zabennu. Yaya za mu sani cewa muna a cikin wadanda sun san Allah a farko?

I Bitrus 1:2 ya gaya mana muyi zabe bisa ga sanin Allah ta wurin tsarka kewa na ruhu a cikin yarda da kuma zubawa jinin Yesus Kristi. Allah ya ba mu komai gamai da yancin zama da soron Allah. Ya kira mu, ya kuma ba mu girma, ya bamu buben Kyakya-wan alkawarin cewa ta wurin wanen, za ku zama masu tawaliu, da kuka yi masu magudi gudunda na cikin duniya sabo da kwadayi. A cikin aya ta biyar a wurin da ya gaya mana mu bayarda girma, ya kara mana bangaskiya girma da girmanmawa, sani da sanai, zaman, hakuri da soron Allah, zaman yan'uwana juna. Iddan wannan suna a wurin ka, baza ka rasa yaya ba, wanda ya rasa waddanan abubuwa ya makance, kuma ba ya gani danisa; ya manta cewa an tsira da shi a cikin laifofi shi na da, Masoyi yana wahala mai jimrewa, yana da kirki, ba ya kishi, ba ya son kai, ba ya dagan kaiba ya yin abubuwa mara gaskiya, ba ta nema domin nata, bata hauci, ba ta mugun tunani ba, bata murna da abu marasan gaskiya amma yana murna a gaskiya, yana hakuri da komai. Yesu ya ce muna sanin Krista ta wurin yayan su da sun haifa zuwa rai sabon da muna son Allah. Allah shine kauna. Mun sani cewa mun wuce daga mutuwa, wanda ya bi doka soyaya, ya bi dokan Allah.

Yayan ruhu sune yayan, murna, ladabi, jimrewa, to-sayi, yin hankali, hali, da kirki, bangaskiya, gamma wanen ba doka bane. Wadanan sun nuna cewa kai daya ne daga wanda an kira an kuma zaba idan sun nuna a ra yuwan ka.

Ka sani cewa mai zunubi baza ya sami gidan Ubangiji ba? Kar a rude ka, kumasu fasikanshi, masu bauta gumaka, masu zina, da masu zagi juna da mutane, barayi, mashayi ko masu shuta, za su sami ubangiji. Polinus ya ce kada a yi wa juna shuta. A yi wa' azi maganar Allah! Ko da wani lokaci, ka yi kwazo kalizima da jimrewa wa dokoki, locaci zata zo wanda baza a iya hakuri da dokaki ba, amma za su bi nasu kwadayi, su nema Mallamai wa kan su, zasu susa kunuwan su, za su jiwuye kunuwan su daga gaskiya domin karya.

Idan wani za ya yi koyarwa fife da wanen ko kuma yayi koyawa dokoki wanda ba daidai da na Allah ba, rigima, bayi dasani da komai, yana ta tambayoyi, gashi kwa shetan na rinjiye shi. Ba wata mai yin kirki, babu ko daya, kamar raguna da sun bata, kuma ko wane mutun ya ji waye haniyan sa, sai Allah ya tsarkake laifofin mu duka. An bashi roni sabo da laifofin mu, ya tabatar da zaman dadi ran mu. Ina maganar bangaskiya da an taba gaya wa mara zunubai. Ka karbi Yesu Kristi a yau ka kuma sami. Allah ya ba mu gafartawa shine Adu a'na.

Mai rubutowa shine.

Rev. George Leon Pike Sr.

Founder and first President of Jesus Christ's Eternal Kingdom of Abundant Life, Inc.

Koyarwa Sanin Allah Bisa Ga Krista