

GAYA MASU INA KAUNAN SU

Samun Wahayin Kaunar
Allah Zuwa Gare Ka

JOYCE MEYER

MAWALAFIYA #1 NA NEW YORK TIMES

GAYA MASU
INA KAUNAN SU

Gaskiya Mafi Sauki Akan Kaunan Allah Zuwa
Gare Ka

JOYCE
MEYER

JOYCE MEYER
MINISTRIES

P.O. Box 5, Cape Town 8000

Unless otherwise indicated, all Scripture quotations are taken from
THE AMPLIFIED BIBLE: Old Testament.

Copyright © 1962, 1964 by Zondervan Publishing House
(used by permission); THE KING JAMES VERSION; and from
THE AMPLIFIED NEW TESTAMENT
Copyright © 1958 by the Lockman Foundation
(used by permission).

Copyright © 2014 by Joyce Meyer Ministries – South Africa

All rights reserved. No part of this publication may be reproduced, distributed, or transmitted in any form or by any means, or stored in a database or retrieval system, without the prior written permission of Joyce Meyer Ministries – South Africa.

Joyce Meyer Ministries – South Africa
PO Box 5, Cape Town, 8000

Phone: +27 (0) 21 701 1056
Website: www.joycemeyer.org

Tell Them I Love Them – Hausa (Nigeria)
Not For Resale

Abubuwan Da Ke Ciki

<i>Gabatarwa</i>	5
1. Allah yana kaunan ka!	7
2. Na cancanta sosai?	13
3. Kauna dangantaka ce	19
4. Kauna, dogara da bangaskiya	25
5. Yanci daga tsoro	31
6. Kauna yana ya'duwa	35
7. Kaunan Allah zai canza ka	39
Ka mori sabon rai	43

GABATARWA

Na bada gaskiya abinda mutane sun fi bukata fiye da komai yau shi ne kadaitacen wahayin kaunan Allah zuwa gare su a matsayin su na mutane, wannan fahimta ne yake bamu ginshikin kadaitacen dangntaka na kut da kut da shi, da kuma rayuwan kirista mai nasara. bamu bukatan “ilimin kai” game da kaunan Allah; muna bukatan wahayin kaunan sa a zuciyen mu. Ruhu Mai Tsarki ne kawai zai iya bamu wannan. kuma zai yi haka ne sa’anda muke yin adu’akan kaunan Allah, fahimci kaunan Allah a rayuwan mu. kuma mu nemi wannan wahayin ta wurin rubutaciyar maganan Allah, da kuma ta wurin adu’akan.

Amincewa da Allah yana kaunan dukan duniya sosai har ya aiko da Yesu ya mutu saboda zunuban kowa yana da sauksi. Amma gaskanta Allah yana matukar kaunan ka, da ya aiko yesu ya mutu domin ka, domin kai kadai kawai, inda ace kai kadai ne kawai kake zaune a fuskan duniya abu mai wuya ne. Bayan shekaru dayawa na zaman karkatacen kirista, a karshe nazo na mori wahayin kaunan Allah zuwa gare ni. Allah cikin alherin sa ya bayana mani, ta wurin Ruhu Mai Tsarki, kaunan sa zuwa gare ni a yanayi na kadaice, wangan wahayin kadai ya canza dukan rayuwa ta da dangntaka na da shi.

Adu’akan ta shi ne, a yayinda kake karanta littafin nan, zaka sami kadaitacen wahayin kaunan Allah maka. Ina shawarce ka, ka karanta shi da hankali, kayi amfani da shi a matsayin jagora ga kara sanin kaunan Allah a cikin Littafin Baibul. Ka kuma yi nazari akan nasi da tunanin da zaka samu a shafukan da suka biyo baya.

Allah yana kaunan ka sosai! kuma yana so ka sani kuma ka mori kaunan sa kullum. A kowane bangare na rayuwan ka, kamar yadda yayi mani. Yanzu na mika maka wannan littafi cikin kaskanci, sanin cewa niba komai bane in banda Allah da ko ma wane wahayi ko fahimta na maganan sa da nake da shi alherin sa ne.

1

ALLAH YANA KAUNAN KA!

“Gama Allah ya yi kaunyar duniya har ya bada dan sa, haifaffe shi kadai, domin dukan wanda yana bada gaskiya gare shi, kada ya lalace, amma ya samu rai na har abada.”

– YOHANNA 3:16

Allah yana son iyali, yana so ya zama uban mu. An halice mu muyi alaka da shi mu zama ‘ya’yan sa maza da mata, muna rayuwan da Yesu ya mutu domin ya bamu, wannan na nufin yana son mu dogara gare shi, mu jingina gare shi, mu kaunace shi, mu bari ya kaunace mu. Yana so mu yarda da shi mu kuma iso gare shi sa’anda muke da bukata. Yana so ya sami danganta na kut-dakut damu.

Yawancin mu muna tunanin Yohanna 3:16 fiye da yadda yake, “Yauwa, ei, na san Yesu ya mutu domin duniya”, muna cewa, “amma duniya” ba taruwan mutane ne kawai wanda ba a ganewa ba, ya mutu domin kowanen mu, ya mutu domin ka, gaskiyan shi ne, ko da kai kadai ne kawai a fuskanci duniya ma da Yesu ya mutu domin ka. Da zai fuskanci dukan tsananin da ya jure saboda kai, Allah yana matukar kaunan ka, kuma kaunan sa mara iyaka ne. Duba (Irmiya 31:3).

Wata rana ina cikin tuki, sai Allah yace dani a zuciya ta,

“Joyce, ke ce abin marmarin idanu na” sai magabci yazo nan take yace, “To wannan duka ba fahariya bane? kina tsammanin ke wacece ne?” sai nace a’ a, bai kamata inyi tunani haka ba, fahimtar mu kebabu ne, muna da basira, baiwa da iyawa, yawanci ya sa’ba da yadda muke tunani a kan mu, amma gaskiyan shi ne, kowanen mu mutum ne, da Uban mu ya halice shi dabam, Allah yana son kakasuwa, sai ya halice ka dabam, wanda yake nufin, bayo so ka kwatanta kanka da wasu ko kayi kokarin zama kamar su, kayi masa daidai yadda ya halice ka!

A yayinda nake tunanin abin da Allah ya gaya mani a zuciya, sai Ina ganin wata mata tana tsaye a cikin shago a tsaye a gefen tarin apple, ta du bi tarin apple din ta kai hanu zata dauki wanda yafi yi mata kyau, sai na fahimci sakon Allah cewa yana nufin ni ce “apple” da yafi mashi kyau. Ni ce kebaben, wannan bai dace ba, ka ga, Allah yana kallon kowanen mu ta haka. Ba wai yana cewa ka fi kowa kyau kuma wadansun basu da kyau bane, yana cewa dukan mu kebabu ne, Allah yace cikin maganan sa, kuma maganan sa ma kowanen mu ne, kai apple na idon Allah ne.

A lokacin nan, ban rungumi abinda Allah yake kokarin gaya mani ba domin bai dace in yi irin wannan tunani mai kyau a kaina ba, amma bayan kwana biyu, na bude littafi na ga Zabura 17:8 sai gashi yana kallo na a fuska, “ka kiyaye ni kamar kwayar ido, ka boye ni a kalkashin inuwar fukafukan ka” nace “tabbi! wannan Allah ne, ni ne kawayar idon Allah” yana sa ni jin ni kebebe ne ko yaushe na tuna haka, ko ka san cewa kana da muhimmanci a wurin Allah kuma yana so ka ji kana da muhimmanci, daraja, tamani da kuma kaunatace?

Mutane suna da marmari a zuciyan su cewa ana kaunan su, haka allah yayi mu, mutane dayawa sun yarda cewa Allah yana kaunan duniya, kuma yana kaunan Yesu, amma yana yin

wuya su yarda Allah na kaunan su a kadaice. Amma nasi ya koya mana Allah yana kaunan mu kamar yadda yake kaunan Yesu. Yohanna 3:16 ya nuna haka. Kuma yana so ya zuba mana da kaunan sa da albarkun sa a rayuwan mu kamar yadda yake kauna da albarkaci. Yohanna 5:20 yace, “Gama Uban yana kaunar ‘dan, kuma yana [nuna] masa dukan abinda yana yi da kansa; ayukan da sun fi wadannan girma zaya [nuna masa] kuma, domin kuyi mamaki.”

Allah yace a nan, “Ina yin dukan wadannan manyan abubuwa ta wurin Yesu, da kuma abubuwan da sun fi wannan ta wurin Yesu, domin kuyi mamaki” [fasara na] Allah yana so ya bamu mamaki ta wurin yin manyan abubuwa domin anashuwa da jin dadin mu.

Muna karanta wadannan nasi, amma yawanci muna rasa abinda Allah yana so yayi ba domin mu kadai ba harta wurin mu. Yana so mu duba abinda manyan ayukan da yayi ta wurin Yesu, sa’anan mu yarda cewa yana so yayi manyan abubuwan da sun fi haka ta wurin mu. A Yohanna 14:12, Yesu yace, “hakika, hakika, ina gaya maku, wanda ya bada gaskiya gare ni, ayukan da nike yi shi kuma zaya yi, ayuka kuma wadanda ya dara wadannan za shi yi; domin ina tafiya wurin uban.”

Allah yana yin abubuwa dayawa domin mutane kullum saboda yana kaunan su, duk da haka basu ganin haka, alal misali. kowane rana idan rana ya fito, yakan fito ne domin ni da kai, furanni suna yin dukan kawa saboda anashuwan mu ne, duniyan da Allah ya halite saboda mu yana da matukar kyau, kuma yana so mu more shi. Farawa yace Allah ya ba wa mutum mallaka kuma yace yayi amfani da dukan abubuwan duniya domin aikin Allah dakuma na mutum.

Idan ruwa ya sauva a lokacin sa, ya sauva ne domin ka,

in dusan kankara ya sauwa, domin ka ne, takun sawun ka Allah ne yake umurtan sa, kuma Allah yana tsaron ka ko yaushe.

Kubawar Shari'a 7:9 yace, "Ka sani fa Ubangiji Allahnka shi ne Allah; Allah mai aminci, mai kiyayen alkawari da jinkai ga masu kaunan sa da masu kiyaye dokokin sa har zuwa tsara dubu."

Kaunan Allah zuwa gare mu mara iyaka ne, kuma mara sharadi. Yawancin mu muna tsammani mun sa shi gajiya da kuskure da kasawan mu, amma baza ka iya ba, duk abinda zaka yi baza ka iya hana Allah kaunan ka ba, kauna ba abu ne wanda Allah ke yi ba; shi ne kaunan.

Idan kana tsammani kai ne mutumin da yafi kazamta da Allah bazai kaunace shi ba, to kayi kuskure, babu ramin da yafi zurfi da Allah ba zai isa ya ciro ka daga ciki ba, yana da shiri domin farfado da kai, ba gafarta zunuban ka kadai yake yi ba in ka roke shi da gaskiya, amma yana manta dasu ya cire su kamar yadda gabas yake da yamma (Duba Zabura 103:10-12. Amp).

Kana iya cewa "na karbi Yesu cikin zuciya ta, kuma ina kaunan sa", amma ina tambayan ka, yaya bada gaskiyan ka cewa Allah na kaunan ka yake?

Sakon Kaunan Allah mara iyaka, kuma mara sharadi yana da sauwi, amma kuma shi ne ginshikin da zai kafa a rayuwan ka domin ka fahimci kowane abu dabam. Na tabbata shi ne mafarin warkaswa a rayuwan mu.

Ko wane abu dabam ka koya, kuma komai nazarin da neman abubuwa na Allah da kayi, idan har baka yarda amince da cewa yana kaunan ka kyauta kuma a yalwace ba, baza ka sami wani ci gaba a tafiyen ka da shi ba. Muna samu daga Allah ta wurin bangaskiya, amma ko bangaskiya ma da kauna yake aiki, duba (Galatiyawa 5:6). Sai fa muna da kaunan Allah in ba haka

ba baza mu sami komai ba.

Kaunan Allah yana sa muyi rayuwa cikin rashin tsoro, (Duba Yohanna ta daya 4:18) wanda ya zama muhimmi ga more rayuwa da cikan kadara a kanmu, zaka karbi karbi kaunan sa kyauta zuwa gare ka? bana sayarwa bane, baza ka iya saye shi ta yin kyawawan ayuka ba,... abinda zaka yi kawai shi ne ka karba, karba, ka kuma karba.

2

NA CANCANTA SOSAI?

“Bege kuma baya kunyataswa; gama an baza kaunar Allah cikin zukatan mu, ta wurin Ruhu mai Tsarki wanda aka bayas gare mu. Gama tun muna raunana tukuna, [bamu iya taimakon kan mu] da cikar lokaci Kristi ya mutu domin [saboda] marasa ibada. Gama da kyar wani zaya yarda ya mutu sabili da mutum mai adalci; watakila dai sabili da nagarin mutum wani yayi karfin hali har shi mutu. Amma Allah yana shaidar kauna tasa [na sa] gare mu, da shi ke, tun muna masu zunubi tukuna Kristi [Almasihu, shafaffe] ya mutu sabili da mu. Balle fa yanzu, baratattu [an daidaita mu, zuwa ga tafarkin Allah] ne ta wurin jinin sa, zamu tsira [tabbatace] daga fushin Allah ta wurin sa. Gama idan tun muna makiya muka sulhuntu da Allah ta wurin mutuwarr ‘dan sa, balle, sulhuntattu, zamu tsira ta wurin ran [tashiwar] sa.”

– ROMAWA 5:5-10

Yana da sauksi mu yarda Allah Yana kaunan mu idan bamu yi lalace ba, matsalan kaunan su a wannan shi ne mutane dayawa basu son Kansu, wannan kuma Yana sa su su ji kamar watakila Allah baya kaunan su kuma. Amma Littafi Mai Tsarki yace, “Wane abu ne mutum, da kake tuna da shi”? Zabura 8:4. Mu halitan Allah ne, a takaice, Yana kaunan mu domin Yana kaunan mu, Shi kauna ne, (Duba Yahaya ta fari 4:16). Allah yana kaunan mu saboda yana

so yayi haka!

Yana kaunan ka, domin kana da muhimmanci. wannan na nufin kana yi dabam kuma kana da muhimmanci. Bai kamata ka zama kamar yadda nake ba, kuma bai kamata in zama kamar kai ba, kuma zaka zama karkatace idan kana hada kan ka da wasu kana yin gasa dasu, dukan abin da wannan yake yi shi ne ya ba dama wa magabci ya gaya maka cewa baka cancanta sosai ba. Gaskiyan shi ne, da Allah, ba sai ka “cancanta sosai ba” Yesu ya “cancanta sosai” a maimakon ka. ya biya dukan zunuban ka kuma ya dauke azaban da ya kamata ka sha.

Littafi Mai Tsarki yace, idan yana kaunan ka sosai har ya mutu domin ka, to yaya kenan, da ya wanke ka da jinin Sa, yake kaunan ka yanzu? (Duba Romawa 5:8-9). Yana kuwa kaunan ka matuka shi yasa yake rurufe kura-kuran ka kullum yana kuma tsarkake ka daga dukan rashin adalci.

Ga misalin yadda nake tsammanin Allah yake ganin kuskuren mu da kasawan mu. Kayi tsammanin, yarinya mai kamar shekaru uku ko hudu, wanda take kallon uwar ta tana yin aiki gidan ta kullum, tana kaunan uwar ta sosai har tana debo ruwa a dan karamin bokiti ta dauko dan karamin tsumma ta tafi wajen taga na foto dake gabon gida. Ta goge tagan sosai, sai ta samo tawul na pepe ta goge windon da shi.

Lallai kam, a karshe tagan zai kasance duka a shasshafe a dabaibaye da kumfan sabulu, kuma yar kamar yarinyar tayi amfani da tsummar maman ta mafi tsabta ne, amma sai ta shigo cikin sisiruwar, muryar ta mai zaki tace, “Mama, Mama na wanke maki tagar ki! Nayi maki kyakkyawan aiki. Ina kaunan ki, Mama!”

Kaunatacen Uwar tace, “Oh, kin yi aika mai kyau! Na gode da taimako” Sai, da zaran yarinyar tafi wani wurin ta tana

wasa, sai ta goggoge shirmen an jima, tana karfafa `yar ta saboda ta nemi taimako domin ta koyi yadda zata yi shi da kyau.

Wannan ne Allah ke yi mana. Kuma yana yi dukan abu ya zama mana da kyau idan muna kaunan sa kuma an kireye mu ga nufin sa (Dubi 8:28). Idan kana iyakacin kokarin ka yadda ka iya, wannan shi ne kawai Allah yake bukata daga gare ka. Zai iya kuma zai taimake ka bunkasa in ka ci gaba da neman sa. Zai canza ka zuwa ga kamanin sa daga daraja zuwa daraja (Duba Koritiyawa ta biyu 3:18).

“Gama shi wanda Allah ya aiko, zantatukan Allah yake fadi: [Yana ya `da sakon Alla] gama yana bada Ruhu ba da aunawa ba. Uba yana kamar ‘Dan, kuma ya bada dukan komai cikin hannun sa.” (Yahaya 3:34-35).

Rana daya da nake nazarin wannan aya, nayi kukan farin ciki da na fahimci Allah baya bamu Ruhun sa da aunawa ba. Baya bamu d`an kadan na wannan, da d`an kadan na wuncan, yana da kyauta kuma yana yin kyautan matuka, a yalwace, fiye da kurewan yadda zaka roka, ko tsammani! (Duba Afisawa 3:20).

A Kubawar Shari'a 7:6-7, Allah yace, “Gama kai al’umma mai tsarki ne ga Ubangiji Allahnka: Ubangiji Allahnka ya zabe ka ka zama al’umma ke’ba’biya a gareshi, gaba da dukan al’ummai da ke bisa fuskar duniya. Ba domin kun fi dukan al’umma yawa ba Ubangiji ya kallafa maku kamnatasa a gareku, ya zabe ku; gama ku mafi karamta ne daga cikin dukan al’umma.”

Wannan wani abu ne na yin murna akai. Allah yace, “Na kafa kauna gare ku, kuma nace maku kuna da tsarki, Nace maku kuna da muhimmaci, kuma Na zabe ku, ba domin kun cancanta aciki ko game da kan ku ba, amma saboda Ina kunan ku, Ka san abinda Allah yake so kayi a yau? Yana so ka karbi Kaunan sa. Ka

daina gaya wa Allah dukan abubuwān da basu yi daidai da kai ba; bayan kuma, baka bashi mamaki. Ya san komai a kanka, hade da kowane kuskuren da zaka taba yi, sa'anda ya jawo ka cikin dangantaka da shi.

Babban matsalar da yawancin mu muke da shi- shi ne bamu kaunan kanmu, kuma saboda haka, bamu gaskanta Allah yana kaunan mu ba. ko kuma wani ma yana kaunan mu ba, don haka muke tunanin, yaya zasu yi haka? Na rigaya na lalace! Idan ka yarda kai lalatacen mutum ne, to mai yiwuwa zaka dinga aikata abu kamar malalaci, gaskiyan shi ne, baza ka iya girma ka fi yadda ka dauki kanka a cikin zuciyan ka ba.

Babban matsala ta ya taba zama shi ne bana kaunan kaina, kuma nayi ta ‘bata yawancin lokaci na ina kokarin canza kaina zuwa yadda nayi tsammani ya kamata in zama, alal misali, nayi tsammanin Ina surutu dayawa, don haka zan yi kokari in zama mai yin shiru, amma in nayi shiru, sai in zama da damuwa da rashin sakewa, kuma kowa ya so ya san me yasa na zama shiru, sai inyi ta tunanin, kun ce mani Ina da babban baki, kuma Ina kokarin kada in yi Magana dayawa, Ku kyale ni!

Ba zan iya gaya maka shekaru nawa nayi ina ta gwagwarmaya da irin wannan yanayoyin ba duk da haka ina shiga cikin damuwa da baki na saboda Ina so in canza kaina. kuma kullum Shaidan yana shirye yayi ta gaya mani yadda na lalace ko yaushe idan haka ya faru domin kullum yana cikin aiki yasa mu tsargu da jin mun riga mun halaka. Sai na gane yarda da Allah na kaunan ka sa'anda kayi wani abin da bashi da kyau kalubale ne sosai.

Allah yana so ka yantu daga tsarguwa da halaka, amma kana bukatan bangaskiya da rashin tsoro ka yantu. Ka san cewa babu yawa ko zurfin tsarguwa da zaka ji da zai biya alhakin daya

daga cikin abinda ka aikata ko zaka aikata? Zan sake fada: yarda da Allah na kaunan ka sa'anda kayi wani abin da bashi da kyau kalubale ne sosai.

Yanzu Shaidan zai so ya tozarta maka da tunanin yadda ka baci. "Yanzu kayi ko" Zai ce maka, "Wa kake tsamamni kake? Allah ba zai taba albarkace ka ba... Da kayi fiye da haka. Baza ka iya gaya wa wani magana akan Yesu yanzu kuma ba. Allah bazai yi amfani da kai ba. Kuma bazai amsa adu'ar ka ba. Ba zaka iya yin komai da kyau kuma ba."

A nan ne yake dauki bangaskiya da rashin tsoro ka tashi kace "Uba, Nayi kuskure, kuma Ina rokon ka ka yafe ni, gaskiya na yi takaicin abinda nayi, Ina son gafartawan ka." Yana da kyau kuma ka tsauta ma Shaidan. Ka tuna masa cewa Yesu ya riga ya biya maka zunuban ka kuma an yafe ka an yantar da kai daga tsarguwa da halaka. Ikon Maganan Allah yana aiki a rayuwan ka zai gina bangaskiyan ka da amincewa a cikin sa. Sa'annan zaka ji dadin rayuwan ka kuma zaka zama albarka ga wadansu.

Zaka na tunanin, me yasa Ina ta yin wannan banzan abin akai, akai, akai? Ni ma na yi ta tunanin, haka, sai da nayi tunanin in daina ji na riga na halaka akai, Idan ka yanke shawaran daina zama da tsarguwa da jin ka halaka akan abinda kayi wanda ba kyau, zai taimake ka ka daina yin shi.

Tsarguwa da tunanin ka halaka zai danne ruhun ka yayi kasa har ka zama baka da yanci, zai rage maka karfi ya kuma sa kayi ta faduwa cikin zunubi da sauksi. Shi yasa ka zama da rashin tsoro akan karban baiwan gafara da bijire ma jin ka halaka. Ya kamata ka zabi ka rayu da bangaskiya a cikin menene Allah yace a cikin maganan sa kuma ka daina birgima cikin tsarguwa. Har yanzu Magabci zai ce, "Kana nufin har yanzu baza ka ma yi nadama akan wannan? Me yasa. Ya kamata kayi d'an nadama na

d'an Awowi kadan. Wannan mugun abu ne ka aikata fa". Abinda ya kamata kace shi ne, "Babu, bazan yi ba. bazan yi nadama akai ba sam". Sai kayi adu'a Allah ya taimake ka ya baka alherin da zaka kau da wannan damuwan kaci gaba. Da farkon kwanakin da kayi haka zai zama da wahala, amma zai zo yayi sauvi.

A Ishaya 53, Mun karanta sa'anda Yesu ya dauke zunuban mu a maimakon mu, haka ma ya dauki tsarguwa (Wannan ya kunshi halaka). Shaidan haya so ka kubuta daga halaka. Me yasa? Saboda in ka halaka, baza ka iya karban Kaunan Allah ba. Halaka yana raba ka da Allah kuma ba zaka mori kasancewa kusa da shi ba. Yana janye hankalin ka daga Allah ya sa shi a kanka.

Zaka iya rayuwa da yanci daga halaka ta wurin bada gaskiya cewa idan Allah yace alherin sa ya isa ya rufe dukan zunubin ka, yana nufin hakan. Yana kaunan ka, kuma alherin sa da gafaran sa baiwa ce a gare ka. Ka karbe su yau!

3

KAUNA DANGANTAKA CE

“Mun sani, mun kuma gaskanta kaunar da Allah ke yi mana. Allah shine kauna, wanda ke a dawwame cikin kauna kuwa, ya dawwama a cikin Allah kenan, Allah kuma a cikin sa.”

– 1 YAHAYA 4:16

Gama mun sani (Fahimta, gane, fadake, ta wurin lura da ‘dandanawa (Sabuwa) da gaskanta (Mannewa da sa/kafa bangaskiya cikin dako dangana akan) irin kaunar da Allah ke nuna mana. Allah kauna ne, haka kuma wanda ke rayuwa da kuma cigaba cikin kauna yana rayuwa da cigaba cikin Allah, Allah kuma yana rayuwa da cigaba a cikin sa.

Haka littafi ta ce, Allah kauna ne, kuma yana so mu gane, mu ‘dandana da kuma zama a fa’dake game da kaunar sa. Toh, ta yaya zaka zama a fa’dake sossai game da kaunar Allah. Komin yawan kaunar sa zuwa gareka, idan baka sane da tushin kaunar, bazai zama maka da wanin amfani ba. Kayi tunanin ‘dadin da kake ji yayinda wani ya nuna maka kauna sossai. Idan ka sani ana kaunar ka, yakan baka karfin hali. Allah yana kaunar ka, kuma yana so ya nuna maka kaunar. Ya gayyaci ko wannen mu zuwa ga zurfin, kusantuwa ta dangantaka da shi, Yana bukatar mu gayyace shi a cikin dukan ayukan mu, kuma yana so mu yi ta cu’danya da

shi kamar yadda zamu yi da abokin kirki (aboki na gari).

Kana da tabbacin dangantaka da Allah? Yayin da aka maye haifuwar mu bai zamanto muna da cikakken dangantaka da Allah ba sai dai mun gina dangantakar mu da shi, kamar yadda muke yi da wadansu.

Ina zaman Krista shekaru da dama kafin nan na ‘dauki muhimmanci akan tafiya na da Allah. Nakan je Majami’ a ran Lahadi har ma na kan ‘dan aikin bada kai a wurin, amma Allah bashi cikin surfin raina. Ina jin zaman fanko da rashin zaman cikakke. Yanzu, shine abin fari da nake tunani akai da safe da kuma abu na karshe da nake tunaninsa da dare. Muna cu’danya tare duk tsawon rana, kuma babu abin da nake so fiye da in bauta wa Allah da in faranta masa rai.

Akwai irin sifar Allah a cikin kowa, fanko ne wadda Allah ne kadai zai iya cikawa. Ba wani abinda zaka bi ko kana bida da zai iya cike wannan gurbin. Ina karfafa ka, ka tambayi kanka, yaya ne muhimmancina akan dangantakata da Allah. Ko ina shawarar (niyar) sanya shi da nufinsa akan wadansu ababai. Zan iya ra’din kaunar yadda Bulus yayi a Ayukan Manzani 17:28 “A cikin sa muke raye da motsi da samun rayuwa”.

Allah yana kaunar ka, kuma kana da muhimmanci a gare Shi. Ya halice ka domin kayi dangantaka da Shi, wannan ita ce babban burin Sa da cikakken nufin Sa game da rayuwar ka (ranka). Yana fiko ga a zuciyar ka a farkon kowace rana “ina kwana, ina kwanar ka” idan baka ta’ba jin Sa yana fadin haka ba, zaka fara saurara da kuma gaskanta hakan.

Wani abokina yayi mani kwatancen batun yana zuwa gidajen mutanen Amurka (Amerikawa) Idan suka tashi da safe, yakani je a shirye domin cu’danya da su da kuma yin Magana da su.

Ya samo wa kansa kujera a wajen tebiri, ya zauna. Mutanen sukan tashi su zo, su tafi su zo su tafi, suna rika gaya wa Allah sai anjuma, tsaya acan ka'dan tukuna, Allah, yayinda na, idan da wannan abu, zan zo in yi maka Magana. Zan yi cu'danya da kai anjuma Allah, Anjuma Allah, Anjuma Allah.

Karshen ranar ta zo, sai Allah ya bar gidan nasu da 'bacin rai domin ba wanda ya ta'ba zuwa yin Magana da shi wuncan ranar. Kowa yana sai hidamansa yake yi akan wai muhimmancin ababai har ma da basu da lokaci ma Allah. Kada ka zama cikin hidima har da zaka kasance cikin rashin zarafi ga Allah, ko har ma ka kasa ba Allah zarafi. Idan baka da lokaci domin addu'a ka kuma kasa lokaci da shi, toh, ya nuna kenan kana da hidima sossai. Ka samu lokaci ka fada wa Allah yadda kake kaunar Sa. Lokacin da ko wace abu ta shude babu wani kuma sai Allah; toh, idan fa baka da dangantaka da shi tukun (kafin nan) zai zama da 'dan laitin farawa.

Babana ya rasu kwanan baya, amma ina farin cikin fadin cewa ya karbi Yesu ya zama maiceton sa shekaru uku kafin mutuwansa. Ko da shike babana ya tafi sama, ya rasa murnan rayuwa cikin nasara ga Allah. Kullum yana rayuwan kansa. Kada ka kai ga karshen rayuwarka cike da haushin 'bata lokacin ka akan ababan da basu da ma'ana kwarai. Lokaci wadatacciyar kyauta ce daga wurin Allah, saboda haka sai dukan mu muyi hankali akan ababan da muke bata lokacin mu akai. Ka lura fa, da zaran ka 'bata lokaci baza a iya samun ta ba kuma. Lokaci da Allah takan kawo tagomashi mai ban mamaki kuma yawancin abubuwa na bada arhan juyayi da parashi mai tsada.

Ina shawarce ka kayi shawarar bada shekara mai zuwa akan hangen kaunar Allah, kana binciken littafi akan kauna, domin ka gane yadda zaka karbi kaunarsa. Kaunar Allah takan kawo cikakken salama, murna (farin ciki) da kuma kuzarin rai. Kuma

yana so mu huta mu mori zaman da a gareshi. Ka yi nazarin littafi akan wanene shi sai ka san shi sossai.

Yohanna ta fari sura 4:16 tace, “gama mun sani (fahimta, gane, fadake, ta wurin lura da ‘dandanawa) da gaskanta (Mannewa ga da kuma kafa bangaskiya ciki, da dangana) akan kaunar da Allah ke yi mana.”

Maiyiwa baka jin ana kaunar ka da safiya, watakila ma baka jin kana da karfi kuma kana cewa bazai zamanto da sauksi ba maka ka yini kana gunaguni. Albishrin shine zaka iya canza yanayin ka ta wurin fadin kalmomin karfafawa da bangaskiya. Ka fa’de shi da murya babba “Allah yana kaunata sossai” ni ‘dan kwayar idonsa ne kuma yana da kyakkyawar shiri domina.” Idan kana Magana akan Allah da kuma maganarsa a maimakon damuwoyinka da kuma yadda kake ji, zaka iya canza (juya) yanayin rayuwanka.

Dole ne kayi wa kanka Magana ka zama da sanin cewa kana kewaye da kaunar Allah. Littafi mai tsarki ta ce Allah yana da zanen hotan ka a tafin hannunsa, duba (Ishaya 49:16) Ina ganin yana can sama yana cewa “Duba, ka gani? Ashe ba kyakkyawa bane? Ina dai kaunar su sossai. “Dubi ‘yaya na , daidai a tafin hannuwa na” yana nan da kai, abin tuni cewar yana kaunar ka kuma yana sha’awar cu’danya da kai.

Ka tuna ka bada godiya ga Allah sai ka shirya dangantaka ta zuwa cu’danya da shi. Wata sa’in ka kan so ka tsaida duk ayukan ka domin ka ‘dau lokacin godiya ga Allah., cewa ka san shi da kuma gaya masa yadda yake da ban mamaki, ka Kwantar da hankalin ka ka kaunaci Allah. Yahaya ta fari 4:16-17 ta ce, “*Allah kauna ne sabili da haka duk wanda ke zama da cingaba cikin kauna yana zama ne da cingaba cikin Allah, Allah kuma na zama da cingaba cikin sa. Acikin wannan (ha’din kai da yin cu’danya*

da shi) kauna ta kawo ga kamala da samun cikakken zama da mu saboda mu samu karfin hali a ranar shari'a."

Sanin cewar Allah na kaunar ka yakan bada karfin hali acikin sa da gaskantawa bisa amincinsa. Dukan albarkun da yake dashi maka za ta zo ne ta wajen barin Allah ya kaunace ka. Babban bangaskiya, nasara akan zunubi, salama a zuciyar ka, warkaswa, rayuwa mai arziki cikin kyautar sa da farin ciki; zasu iya zuwa ne kawai ta wurin barin Allah shi kaunace ka. So da dama, mukan juya da tunanin, toh, nifa sai in kaunace Allah. Na bada gaskiya cewa da fari fa, sai ka yarda Allah ya kaunace ka. Ban bada gaskiya cewa zaka iya bayyana/nuna kaunar ka ga Allah ba sai ka barshi ya kaunace ka. Littafi ta ce muna kaunarsa domin tun farko ya kaunace mu (Duba Yahaya ta fari 4:19).

Idan mun sani Allah yana kaunar mu, mu ka kuma karbi kaunar, zamu iya mu kaunace shi kuma, sa'annan muyi cu'danya da shi. Zaka yi ta mamakin yaya kaji 'dandanon cu'danya da Allah. A lokacin da Allah yace mani in yi cu'danya da shi, na dai zauna akan kujera na nace yanzu meye, Allah? Daidai kuwa ban san yadda zan yi cu'danya da Allah ba domin a wuncan lokacin ban san iya kaunar da yake mani ba. Kuma ban gane cewa yana son in zama abokinsa ba a kullayomi. Yayinda nake 'daukan lokaci da shi cikin addu'a, karanta maganarsa, da wassu lokatai in zauna shiru a gabansa, na koyi yadda zan mori cu'danya da Allah.

Ina so in karfafia ka 'dauki matakai fari ka fara ba Allah zarafi, zai kuwa koya maka yadda zaka yi cu'danya da shi. Bazan yi kokari in baka wata hikimar cu'danya da Allah ba; bana kuma son ka sami; bana kuma son ka samu matakai na 'daya, biyu, uku da sauran su. Amma ina son Ruhunsa mai tsarki shi bishe ka. Allah yana son ka zama a sake da shi, balle ma bisa ga Afisawa 3:17, zuciyar ka ai gidan Kristi ne.

4

KAUNA, DOGARA DA BANGASKIYA

“Gama (idan muna) cikin Kristi Yesu, ko kaciya ko rashin kaciya ba kome bane amma sai dai bangaskiya mai kwazo da karfin aikatawa da yin ayyuka cikin kauna. ”

– GALATIYAWA 5:6

Yawancin mu mukan ‘bata lokaci sossai a kokarin samun bangaskiya. Gama mun sani cewa in babu bangaskiya yana da wuya a faranta wa Allah rai. (Duba Ibraniyawa 11:6), sabili da haka, muna aiki da kokuwan samun bangaskiya. Amma fa bangaskiya girma take yi a cikin zukatan mu, kuma mukan same ta ne ta wurinn dangantaka da cu’danya cikin kauna da Allah da kuma jin maganarsa. Takan zo ne ta wurin wahayi daga wurin Allah. Bazan iya koya maka bangaskiya ba kawai, amma zan iya koyar maka da shara’dun bangaskiya har kaji nyinwan ta ka yi iyakar kome domin ka same ta. Bangaskiya tana hannun wanda ke mikawa domin karba daga wurin Allah.

Bari mu daina kokuwa mai tsanani domin mu sami bangaskiya mu faranta wa Allah rai (gamshi Allah) mu fara bada dukan lokacinmu da karfin mu ga Allah, ta wurin kaunace shi da kuma runguman kaunarsa.

Korintiyawa ta biyu 5:7 tace gama muna tafiya ne bisa ga bangaskiya (mu kan daidaita rayuwarmu da ayukanmu bisa ga daukacinc gaskantawa da biyaya akan dangantakar mutum da Allah da al'amarinsa, tawurin dogara da tsarkakiyar zumunci, haka muke tafiya) ba tawurin gani ko bayanuwa ba” Da zaran ina karatun wannan littafi, ina jin Allah na fada mani al'amuran abubuwa a zuciyata, ya nuna mani cewa ba so na da kokarin yin tafiya bisa bangaskiya ba ke aiki. Wannan surar tace zan iya yin tafiya cikin bangaskiya bisa ga abinda na gaskanta akan dangantaka na da Allah. Tsaya kayi tunani akan wannan, ka tambayi kanka yadda kakeji akan dangantakarka da Allah. mutum wanda ya gaskanta cewa shi marar adalchi ne a gaban Allah ba zai yi tsamanin tafinya cikin bangaskiya ba. An ko daidaitamu da Allah ta Wurin hadayan Yesu Kristi (Duba Korintiyawa ta biyu 5:21). Adalcinmu ba bisa ga abin da muka yi ko da nufin yi ba amma bisa ga abin da Yesu yayi ne, sabili da haka mutum wanda ya gaskanta cewar shi mai mummunar kasawa ce da kuma tunanin Allah baya kaunarsa ba zai iya tafiya cikin bangaskiya ba.

Galatiyawa 5:6 tace bangaskiya tana aiki bisa kauna ne, mutane dayawa suna tunani cewa wannan nasi na nufin cewa idan zasu iya su lalla’ba su kaunaci wa’dansu mutane, bangaskiyar su zai yi aiki masu har ma su sami abin da suke so daga wurin Allah.

Kodashike Allah na so muyi tafiya cikin kauna, yana da wuya mu yi haka sai dai mun barshi ya kaunace mu da fari. Yana da sauksi kwarai. Baza mu iya bayar da abin da bamu da shi ba. Na gwada yin tafiya cikin kauna na shekaru da dama da mutane domin in san tunanin Allah ne, amma ina ta kasawa, sai da na rungumi (karbi) wadatacen kaunar Allah zuwa gareni. Yayin da nake jin da'din kaina, haka ma nakan iyad da kauna ta gaskiya (tabbatacciya) ga wa'dansu mutane. Idan kan san matukar kauna da Allah ke yi maka, baka da matsalar kar’ban komai daga wurin

Allah da kuma biyan bukatunka. Dalilin da ya sa mutane basu karba shine, domin basu gaskanta ba kwata kwata cewar Allah na kaunar su da kuma son biyar bukatar su ya albarkace su.

Zaku iya cewa ina so in gaskannta da wannan, amma ta yaya? Kana da kaunar Allah a cikin ka, saboda haka, abinda zaka yi shine ka fara ganeta idan ya nuna maka. Littafi mai tsarki tace, muna kaunar Sa domin shi ya kaunace mu da fari. (Yahaya ta fari 4:19) yana da wuya ka kaunaci Allah idan ba kana da tabbacin cewa Ya kaunace ka da fari ba.

Kaunar Allah na cikin zuciyar ka, can ciki ka da zurfi. Amma zaka sani ne lokacin da ka fara ganin kanka kamar yadda yake ganin ka. Ya ‘dauke ka (yana ce da kai) abin mamaki, kyakkyawa, saurayi, mai hikima da daraja a gareshi. Allah na kaunarka. Babu wani a duk duniyan da zai taba kaunar ka kamar yadda Allah ke kaunarka. Iya yawan binbininka akan kaunar Allah ita iyakar yadda zaka iya nuna bangaskiyar ka, kayi rayuwa kamar yadda ya nufa maka.

Baka bukatar kowa sai Allah, amma zai chusa wa’dansu mutane a ranka. Gaskiyar ita ce idan ba kowa sai kai da Allah, zaka ce shikenan. Allah zai zama abokin ka na kwarai, zai zama maka abokin zama idan baka da shi. Zai zama maka uwa ko uba da maiyiwa baka da shi. Shine kuma kome da kake bukata. Kada kayi kuskuren tambayar Allah kurum yayi maka abubuwa, ka tambaye shi, shi kansa sau da dama a rayuwarka. Ka roke shi Ya cika ka matuka iyakar zamanka da shi kansa (Duba Afisawa 3:16, 19).

Allah yana kaunarka kuma yana son ya biya bukatunka da cikata mura’din zuciyarka. Iyakar yayin da kake faranta shi a cikin ka, zai baka wadannan abubuwa a cikin hanyar tasa da lokacinsa (Duba Zabura 37:4). Allah ya gaya wa Ibrahim cewa

zai albarkace shi, ya kuma zama albarka ga wa'dannsu. Shine abin da Allah na son yayi maka amma fa sai ka gaskanta shi. Ka saki bangaskiyarka ka gaskanta dukan alkawarin Allah, domin duka domin ka ne.

Bangaskiya Da Ko Ayyukan Jiki

Afisawa 2:8 tace, Gama ta wurin (Bisa ga) kyautar alheri (soyayyar Allah da bamu cancanci ba) ne aka cece ka. Ka gane cewa baka yi kome ba domin ka cetu? Yawancin mu mugayen masu zunubi ne lokacin da Yesu ya cece mu, kuma kyautar sa ta ceto tabbatacce ne ba don ayukan kirki ko kokarinmu na iya yin wani abin da ke daidai ba, illa dai don abu daya; wato Allah ya kaunace mu matuka har ya bada tilon 'dansa domin dukan wanda ya bada gaskiya gareshi, bazai lalace ba amma zai sami rai na har abada (Duba Yahaya 3:16).

Za'a iya cewa alheri ita ce mura'din Allah yayi amfani da ikonsa a rayuwar ka domin samun biyan dukan bukatan ka. Kamar yadda Allah bisa ga alherinsa ya baka bangaskiya domin ka cetu, ya kuma, domin kaunar Sa baka bangaskiya domin ka gaskantashi domin wadansu ababai da kake so ko bukatar su. Maiyiwa kana son kamnatuttun ka su kar'bi Kristi, amma fa gaskiyar itace baza ka iya sa kowa shi kaunaci Allah ba. Zaka iya yin adu'a ka roki Allah yayi aiki a zuciyarsu amma baza ka iya sa shi faru bata wurin ayukanka.

Ayukan jiki ko ababan da muke kokarin yi a cikin namu karfi, kullum takan sa mu ji haushi domin muna kokarin yin abinda Allah ne kadai zai iya yi. Muna ta aiki amma ba samun sakamako mai kyau. Abinda ya kamata mu yi shine mu kaskantar da kanmu gabon Allah mu roki taimakonsa. Baibul tace a Bitrus ta fari 5:5 cewa, Allah da kansa tsayaya da batawa da kwabi mai fahariya amma yakan bada alheri (tagomashi, albarka) ga masu

kaskancin kai.

Alherin Allah yana da muhinmanci a rayuwarmu. Mun kuwa cetu bisa ga alheri ta wurin bangaskiya, kuma kamar yadda muka cetu haka Ya bukaci mu rayu kowace kwanakin ranmu, bisa ga alherin Allah ta wurin bangaskiya. Da zaran kana da wannan shinfidar kaunar Allah a ranka, zaka iya ka fara dogara gareshi. Zaka iya yin tafiya bisa ga bangaskiya bada ganuwaba. Zaka sani a zuciyar ka cewa Allah mai aminci ne ta wurin cikata alkawaransa.

Bisa ga fasarar *Amplified Baibul*, “Bangaskiya ita ce jinginar dukan asalin mutum akan (Allah) cikin ainihin dogara da karfin hali cikin ikonsa da hikima da kyaunsa” (Kolosiyawa 1:4). Yayinda ka bar Allah ya kaunace ka, zaka iya kayi hakannan. Yayinda dangantakarka da Allah ke zurfafa da girma, haka ma bangaskiyarka zai kasance. Zaka gan Allah na yin man’yan abubuwa a cikinka da kuma ta wurinka, da kuma dominka, amma duka takan fara ne bisa ga samun wahayin kaunarsa. Allah na kaunar ka, kar ka ‘taba shakkan wannan.

5

YANCI DAGA TSORO

“Babu tsoro cikin kauna (Kiyayya ba ta kasancewa) amma babban kamala, cikake) kauna takan juya tsoro waje ta kofa da korin kowace irin abin ban tsoro. Gama tsoro takan kawo tunanin hukunci da (domin) anda ke tsoro bai kai ga matsayin girma cikin kauna ba (Ba kuwa girma cikin cikkakiyar kauna ko kamalan ta ba)”

– YAHAYA TA FARI 4:18

Muna kai wani matsayin inda muna tafiya lau cikin bangaskiya, da dogara ga Allah da karfin hali cewar yana kaunar mu. Sa’anan jim kadan sai magabci ya aiko da wani abinda zai kawo mana hari.

Alamuran rayuwarmu – musamman abubuwa marasa dadi da ke faruwa da mu – kan gwada bangaskiyar mu kamar ba kome ba, wadansu mutanen basu da matsalar gaskantawar cewa Allah na kaunar su sai ko wani abu ya kawo ganin kamar baya yi.

Shine ne lokacinda magabci yakan kawo tsoro da halaka domin shi raba ka da kowace abin da zai iya taimake ka –kaunar Allah. To yaya batun wannan? Yace “Ina tsammani Allah na kaunarka” to me ya sa abubuwa mara kyau na faruwa da kai?

Watakila ka aikata baban laifi, saboda haka Allah ya fusata da kai.

Yana da a sauiki a lokatan gwaji da tsanani, lokatai da suna kamar ba adalci da rashin mutunci, har ka rasa karfin hali ga Allah. Allah baya kullum yin abubuwa a lokacinda muke tunanin zai yi. Yana da shirin da ya fi namu. Yana so ne ya canza mu kanmu fife da canza yanayin da muke ciki. Sau da dama yakan yi anfani ne da zarafin yanayin domin shi gina bangaskiyar mu a cikinsa wanda kuma zai taimake mu, yi dogara da shi kadai. A irin wadannan lokacin ba zamu iya fahimtar abinda ke faruwaba kuma zai yi sauiki mu fada a tarkon tunanin cewa Allah baya kaunarmu. A wannan lokacin ne ya kamata mu tuna da Romawa 8:35-39 wadda tace cewa babu wani abinda zai iya raba mu da kaunar Allah kuma mun fi masu nasara a cikin Kristi Yesu. Abu mafi kyau da zamu yi a lokacin da muke matsala ita ce mu fada da baban murya cewa, Allah, na san kana kauna ta kuma na gaskanta cewa wannan zai kawo mani kyakyawar fata.

A wasu lokatai, Allah yakan jira kafin ya cece mu har sai muna tsammani ya makara. Ka tuna da Lazarus, ba shi da lafiya, amma Yesu ya jira sai da yamutu tukuna kafin yaje ya taimake shi da iyalansa. Martha ta gaya wa Yesu cewa ya rigaya yayi lati sosai, amma fa Yesu ya san abinda yake yi a takoice; sai lazarus yayi rai ta hanyar da ya kawo daukaka ga Allah sosai. Allah ba zai yi aiki da namu shirin ba, amma ba zai taba makara ba. Idan kana cikin matsala a ranka, ka fuskanci Allah da kwarin bangaskiyar ka, kada ka bar tsoro da rudewa su saci kaunar Allah a gareka.

Yahaya ta fari 4:18. Babu tsoro cikin kauna (Kiyayya ba ta kasancewaa) amma baligin, (cikake, mara aibu) kauna takan kori tsoro waje ta kofa da kau da kowace irin abin ban tsoro. Gama tsoro takan kawo tunanin hukunci da (don haka) Shi wanda ke tsoro bai kai ga matsayin girma cikin kauna ba (Bai kuwa isa girma cikin cikkakiyar kauna ba).

Tun bayan da Allah ya taimake ni na gane cewa kaunarsa yana kau da tsoro; na shigar da wannan ilimin cikin aikatawa. Mun sami matsala da mota. Nuna tsamani giyan motar zai fita, kuma bamu da kudin sayi wani, don haka muka ci gaba da tukin motar da begen cewa ba zai fita ‘balle ba.

Na ji Allah ya karfafa zuciya ta wani safe da wadananan kalmomi “Joyce ki yini kina kauna na kuma bari in kaunace ki. Kada kiyi komai. kada ki yi kokarin zama mace mai bangaskiya mai girma. abinda zaki yi kawai shi ne ki tsaya ga kauna ta.”

Sai, Ina waka, Ina kirkiro wakoki ga Allah, Ina ta shakatawa. Sai nan take, na ji Miji na a gareji, mintoci arbain da biyar bayan ya tafi aiki! ya bude kofa yace, “bazan iya fitar da motar a giya na fari ba, zamu kai ta ciki domin a gyara ta.”

Na rufe kofan na fara dariya. Wannan ba abinda zan yi haka kurum ba, kuma ba abinda na yi shawarar ko tsara zan yi a lokacin nan ba, ta dai fito mani ne kawai. Domin na bar Allah yana kauna ta, na iya in yi dariya a cikin mawuyacin hali. Tsayawa cikin kaunan Allah yana bude kofa wa bangaskiya ya fito daga cikin ka maimakon tsoro. Sai na fara dariya kawai, kuma wannn ne bangaskiya, nayi dariya domin a can ciki, na san cewa Allah na kaunarmu kuma zai tanada mana.

Ibrahim yayi dariya ta bangaskiya, lokacinda Allah yazo yace masa yace zai sami d'a, Ibrahim yayi dariya! Ya sani cewa babu hanyan da zai yiwu, a fadi zahiri, yadda Shi da Saratu zasu haifi d'a, amma ya bada gaskiya ga da Allah, kuma murnan sa ya yawa da dariya.

Na bada gaskiya idan mun yi kamar haka, zai bude kofa Allah ya taimake mu ta hanyoyi masu ban mamaki. Wa zai taba yin tunanin dariya lokacin da yake cikin damuwa? Littafi yace,

GAYA MASU INA KAUNAN SU

Allah, yana zaune a sama yana yi wa makiyan sa dariya, (Duba Zabura 2:2-4) idan Allah zai iya yi, mumu haka zamu iya. Ka ci gaba da dariya irin dairyan bangaskiya. Bayan ma, Allah yana kaunar ka, to idan Allah yana nan domin ka, wa zai iya gaba da kai?

6

KAUNA YANA YA'DUWA

“Kuma wannan doka (umurni, oda, ka’ida) muna dashi daga gare shi: cewa Shi wanda yana kaunar Allah zai kaunaci d’an uwansa (mai bi) kuma.”

– I YAHAYA 4:21

Kai dan Allah ne mai muhimmanci. Ya fada maka wannan a Kubawar Shari'a 7:6, Idan ka san lallai kana da muhimmanci a gun sa kuma kana rayuwa da farin ciki da rashin tsoron da yake kawowa. To zai shafi duniyan dake kewaye da kai ta hanyoyi masu kyuau. Zaka shiga babban shago da murmishi a fuskar ka, da tunanin ana kaunan ka. Komai yana tafiya daidai a rayuwa ta, a zan iya albarkace wadansu da kaunar da nake ji daga Allah. Zaka kasance da murna duk inda ka je, farin cikin kuma zai albarkace wadansu. Zabura 100:2 yace, mu “Bauta wa Ubangiji da farinciki!”

Lokacin da muka fara sanin muhimmancin mu cikin dukan shirin Allah wanda kuma hankalinmu da halinmu sun bayana bisa ga wahayin nan ne, zamu iya shaidar Kristi da nuna kaunarsa a cikin hanyoyi da zai jawo mutane wurinsa. Kaunar Allah da ke bulbulowa ta cikin ka zai mai da ka fahimtar bukatan wadansu mutane ya kuma sa ka tausaya masu. Kaunan sa a

cikinka zai yantad da kai daga tsoro, kuma baza ka ji tsoron ka kai ga taimakon wadansu cikin kauna ba. Ba zaka ji tsoron kiyaya, ko a ci zarafin ka ba; kaunan Allah dake cikin ka zai ga bukatan da wadansu suke da shi ya kuma yi kokarin biya musu bukata.

Allah yana so ka gaskanta in yace zai yi manyan ayuka ta wurinka domin Yesu yana rayuwa a cikinka. Ka yarda da shi ka kuma bada gaskiya cewa yana so ya yi amfani da kai domin ka kaunaci, ka kuma taimaki wadansu. Ka tuna cewa cikaken kaunan Allah yana kau da tsoro, don haka kada ka bar tsoro ya rike ka daga fitowa da takawa cikin bangaskiya.

Ba zan ma iya fara gaya maka, ko sau nawa na tsaya akan “tsaunin bangaskiya” ba; daidai dab da yin wani abin ban tsoro, sai in ji kamar Allah yace, “Jeki, Joyce, je mana, zan yi manyan abubuwa ta wurin ki. Jeki mana, a duk lokacin da na fito cikin bangaskiya har ma da tsalle cikin tsakiyar abin, Allah bai taba bar ni in kasa ba.

Ka san me yasa ban damu da fitowa in kasa ba? Domin na san Allah yana kauna ta, yana kauna ta, kuma ya sani ina kaunarsa, kuma ta wurin alherinsa na sadakar da raina masa. Idan ka yi wannan, kuma kana kaunar Allah, da sanin yana kaunarka, to babu wata damuwa da ba zaka ci nasara akai ba a cikin Kristi.

Idan da gaskiya ne muradinka ka taimaki wadansu mutane, Allah zai taimake ka, ka taimake su. Ba wai sai kana da yawan iyawa ba, kana bukatan ka ba kanka ga Allah kurum; shi kuwa zai yi sauran. Zaka ji kamar baiwar naka da sauvi, amma a wasu lokatai yawancin abubuwa masu sauvi, suna da karfi mai yawa kuma.

Kada kayi rayuwan son kai kana bada dukan karfinka, da sa hankali a kanka domin samun biyan bukutun ka. Ka fada wa Allah abinda kake so, ko bukata. Sai ka kafa burin ka akan sa ka

fuskance yadda zaka fahimci hanyoyin da Ruhu Mai Tsarki zai bishe ka -ka kai ga albarkace wadansu.

Abinda ka sa ya faru wa wani, Allah zai sa ya faru maka. Idan kana da bukata “kayi tunanin iri” “ba na bukata ba”, wannan na nufin a yayinda ka kai ga wadansu, Allah na karban shi kamar iri ne da ka shuka domin girbi da kake bukata a rayuwan ka.

Kowa yana son ya bunkasa, amma muna bukatan mu gane menene bunkasa a gaskiya. Ina so in bayana shi da iya yin amfani da iyawan Allah domin biyan dukan bukatu da yazo gareka. Kaunar Allah na zai baka iyawa ka sa bukatun waddansu a farko. Kana tsamani Allah na kaunar ka sosai har yasa ka iya taimako cikin kauna, har ma da wadanda basu gamshi a nuna musu kauna ba, masu gunaguni da marasa godiya?

Ba zai dau ladabi mai yawa ba ka kaunaci wanda yake nuna maka kauna, amma sai muna da alherin Allah ya sa mu- mu kaunaci waddanda ba kaunattatu ba. Bulbulowan kaunar Allah a cikin mu zai sa muyi shi domin kaunar sa bai kasance akan sharadi ba. Kyauta muka karba, kyauta zamu bayar, kauna baya kasawa ko ya bashe da mutane. Zai iya dauki shekara, Zai iya daukan shekaru biyar, zai iya daukan shekaru ishirin da biyar, amma yana da tamani, idan kana da wahalan yin hankuri da kaunan wani wanda ke da wuyan kauna, ka tuna da lokacin da Allah yake ta kaunar ka sa'anda yayi ta jiran ka domin ka bar shi ya canza ka.

Korintiyawa ta fari 13 yace mana “Kauna tana da hakuri, nasiha da kaskanci. Bata da son kai, babu saurin fushi, ko fusata a sauakake. Wadannan halayen sune Yesu ya zubo mana ta cikin kaunar sa, har mu zama cikaku kamar da’ira mu yi hakan nan ga masu bacin rai, da batatun mutane da ke yunwan kaunar Allah a rayuwar su.

Allah na kaunar ka, kuma yana kaunan duk wadanda ke kewaye da kai ma. Yana kaunarsu, cetatu da marasa ceto, kuma yana so yayi amfani da kai a matsayin hanyar da zai zubo masu da kaunar sa.

Kada kaji tsoron fitowa waje, kaunar Allah na kau maka da tsoro da halaka, kuma ya riga ya baka iyawa na yin kauna. Kayi niyar yad'a kaunar Allah ga wadansu. Zaka iya farawa da sauksi ta wurin zama abokane da mutane. Ka maishe shi tamkar sana'ar ka ne ka yi abokantaka da zama albarka ga mutane duk inda kaje.

Karban baki a sauakake hanya daya ne na nuna kauna, musamman ga wanda yana cikin kadaici ko bashi da karfin hali. Ka gaiyachi mutane domin cin abincin dare. Mutane su ziyarce ka, ka sha hannu da mutane da murmushi, ka rungumi wani ko ka fada masa kalmar karafafawa. Ka taimaka a zahiri, kamar rage hanya zuwa wurin aiki ga wanda motar sa ya baci ko yana wurin gyara. Ka iso ga sabobin ma'aikata a wurin aiki ka ga ko zaka taimake su ka nuna masu cikin gari. Allah yana da wani abinda zaka yi masa. Ba zai kasance wani abu babba ko da muhimmanci a gareka ba, amma abu ne dake da muhimmanci a gare shi.

Akwai mutanen da kai kada ne zaka kai gare su, ka roki Allah ya nuna maka hanyoyin da zaka isa garesu da kaunar sa, zai kuma koya maka.

7

KAUNAN ALLAH ZAI CANZA KA

“A cikin wannan ne kauna: ba muna kaunan Allah ba. Amma shi ne ya kaunace mu har ya aiko da d’ansa ya zama mai fansa (hadayar pansarawa) domin zunuban mu”.

– YAHAYA TA FARI 4:10

Allah yana kaunan mu, amma bani tunanir yawancin mu sun fahimci yadda girman kaunar sa yake, ko iyakar kaunar sa zuwa garemu ba. Allah ya nuna mani, ta wurin nazari na akan wannan kan maganan, cewa idan lalle mun sani, a can ciki da zurfi, iyakar yawan kauna da yake yi mana, da zamu yi abubuwa dabam sosai fiye da yadda muke yi a lokatai da dama.

Kayi tunani akan kaunar Allah zuwa gareka. Shi ne abinda zai canza ka, idan baka son abu game da kanka, to hakika sani da gaskantawa cewa Allah yana kaunarka yayında kake jiran sa yayi aiki a cikin ka zai taimake ka ji dadin tafiyan. Idan ka kasance a rikice kurum akan kura-kuran ka ba zaka taba canzuwa ba. Ka tuna cewa Allah na aiki ta wurin bangaskiya ne, kuma bagaskiya na gaskiya yana sa mu shiga hutun Allah (Duba Ibraniyawa Sura 4).

Da alama akwai mutane dayawa da basu da kyakkyawan dangantaka da kansu. Su dai basu son kansu har mai yiwuwa zasu iya kin kansu. Idan kana kokuwa da yadda kake ji a kanka, Ina so in tunashe ka cewa zaka iya kin abubuwa marasa kyau da kake yi, amma kada ka taba kin kanka ba. Yesu ya mutu domin ka saboda kaunar sa mai girma zuwa gareka, kuma yana so ka karbi wannan kyautar sa mai tamani.

Littafi Mai Tsarki yace “Gama kamar yadda yake tunani a zuciyarsa, haka kuma yake” (Misalai 23:7). Idan baka jin dadin kanka a ko yaushe, kin kanka da rashin ganin kanka da muhimmanci, baza ka sami salamar Allah da farin cikin sa ba, kuma halin ka da ayukanka zasu nuna hakan. Dukan wannan kuwa domin baka fahimci gaskiya a hakikance akan, kaunan Allah mai karfi, mai canza rayuwa, zuwa gare ka fiye da yadda ka sani a zuciyar ka ba.

Allah yana so ka bata lokacin ka tare da shi kowace rana, shi ne abinda zai canza ka. Idan baka sa Allah farko ba, kana sa shi a inda ba zai iya yi maka abinda yake so yayi maka ba. Kebaben lokacin da kake batawa da Allah ne kadai, kana kaunan sa, kuma kana barin shi ya kaunace ka, shine zai sa ka zama da karfi, da rashin tsoro, da kuma kasancewa da girma.

Mutane dayawa suna kafa hujoji kuma basu sa lokaci a cikin gina dagantaka da Allah. Suna so su sami kyakkyawan dangantaka da shi, amma basu tarbiyad da kansu da kuma gina halayen masu kyau kamar nazarin maganan Allah, da yin Addu'a. Idan kanada matsala da wannan, ka yi addu'a ka roki Allah ya taimake ka ka gina halin samun zarafin bata lokaci da shi kowane rana. Gabad'aya shi ne abu mafi kyau da zamu iya yi!

Kaunar Allah zai canza ka, yayinda kake more kaunarsa har ka fahimce shi ka saba da shi a kowane lokaci, zaka tarar muradunka na canzawa. Zaka so ka zama kamar Yesu, wanda yake kaunan ka, sani da kuma gina halaye irin na Allah a rayuwarmu ya zama daya daga cikin burinmu na farko. Bulus yace ya kudurta manufar sa domin sanin Kristi da ikon tashinsa daga matattu (Duba Filibiyawa 3:10) ka gane cewa Bulus yace zai sa aniyarsa.

Ina son in karfafa ka kayi himma game da dangatan ka da Allah. Zaka iya zama kusa da Allah kamar yadda kake so ka zama. Ya dangana duka ne akan yawan lokacin da zaka iya d'ibiya masa.

Littafi Mai Tsarki yace “mu wakilai ne na Allah kuma yana yin kira ga dukan duniya ta wurin mu (Duba Korintiyawa ta biyu 5:20). Wannan ayar kullum takan taba zuciya ta kuma ya sa ni in sami sabon fahimta na sanin muhimancin bin jagorar Ruhun Allah yayinda yake aiki a cikin mu; ta wurin canza mu da kuma mai da mu ga nufin Allah. Kaunan Allah na zubowa cikin zuciyarmu bisa ga Ruhu Mai Tsarki (Duba Romawa 5:5) ka karbe shi, ka more shi, ka kuma bari ya canza ka.

KA MORI SABON RAI

Idan baka taba gayaci Yesu ya zama Ubangijin ka da Mai Cetonka ba, ina gayace ka kayi haka yanzu. Ka yi wannan addu'a da bud'a'den, zuciya sahihi ka fara moran sabon rai cikin Kristi da Allah ya tanada maka.

Allah Uba, na gaskanta Yesu Kristi danka, Mai Ceton duniya duka. Na bada gaskiya ya mutu akan giciye domina, ya kuma dauke dukan zunubai na. Ya kuma tashi daga matatu, a cikin yin haka, yaci nasara akan mutuwa da kabari, na gaskanta Yesu na da rai a yanzu haka kuma yana can zaune a hanun daman ka, a gaskiya Kai, Yesu.

Ka yafe mani zunubai na, ka cece ni, ka zo ka zauna a cikina. Ina so a maye haifuwata, Ina so in yi rayuwa domin ka. Na gode maka domin ceto na da taimako na in yi sabon rayuwa domin ka.

Yanzu sai ka bada gaskiya cewa Yesu na rayuwa a cikin zuciyarka. Ka gaskanta cewa an yafe maka, ka zama mai adalci ta wurin jinin Yesu, sa'annan kuma zaka je sama wata rana.

Ka sami Ekklesiya mai kyau wadda zaka rika zuwa inda ake koyas da maganar Allah, kuma za ka girma cikin dangantakar ka da Kristi. Mukan canza ne ta wurin ikon kaunan Allah da Maganan sa da yake aiki a cikin mu. Saboda hakka yana da muhimanci ainun mu san gaskiya na maganar Allah (Yahaya 8:31-32) yace “idan kun kasance a cikin Magana ta, kun zama almajirai na, na gaskiya zaku kuma san gaskiyar, gaskiyan kuwa zata yantad

da ku. (Sabon Juyi).

Ina karfafa ka rike maganar Allah ka shuka ta can cikin surfin zuciyar ka, kuma bisa ga Korintiyawa ta biyu 3:18, yayinda kake dubawa cikin maganan, zaka sifantu zuwa kamanin Yesu Kristi.

Don Allah, ka rubuto mani in san cewa ka karba, ka tam-bayi kyautan takardan nan akan yadda zaka fara sabon rayuwan ka cikin Kristi.

Da Kauna,

Joyce

BAYANI A KAN MARUBUCIN

JOYCE MEYER tana daya daga cikin fitattun malaman koyer da Littafi Mai Tsarki na duniya. Fitacciya Mawallafiya na samun ciniki na New York Times, takardunta sun taimaki milliyoyin mutane samun bege da sa'kewa ta wurin Yesu Kristi. Ta wurin Joyce Meyer Ministries, tana koyaswa akan jerin Muhimman Kan Maganganu da manufa na musamman a zuciya, baki, yanayoyi da halaye. Yanayin gaskiyar tsarin sadarwan ta yana bata daman yad'a zahirin abubuwani da fuskanta a rayuwa da mutane a bayane domin wadansu su sa abinda ta koya cikin rayuwan su. Joyce ta wallafa Litattafai kusan kusan 100. Wadanda kuma aka fasara su zuwa yaruruka guda 100. Tana kuma shirya manyan tarurruka na cikin gida da na kasashen waje kusan sau goma sha biyu a kowace shekara. Tana koya wa mutane su mori rayuwar su na kullum. A shekaru cikin talatin 30 da suka wuce taron ta na Mata na shekara ya jawo Mata sama da 200,000 daga dukan fadin duniya. Aniya da kaunar Joyce na taimakon wadanda ke da rauni yana da asalin tushe daga manufar Hand of Hope, bangaren aikin Mishan na Joyce Meyer Ministries. Wanda ke goyon bayan isar da bishara ga dukan duniya, hade da asalin garinta na St. Louis.

ADU'A DOMIN CETO

Allah Yana kaunan ka kuma Yana so ya kulla kyakkyawr dangantaka da kai. Idan ba ka karbi Yesu Kristi ya Zama mai ceton ka ba, zaka iya yin haka yanzun nan. Bude mashi zuciyen ka Kayi wannan adu'a.

"Uba, na san nayi maka zunubi, ka yafe ni. Ka wanke ni. Nayi alkawari zan amince da Yesu, 'dan ka. Na bada gaskiya ya mutu domina- ya dauke zunubaina a kansa sa'anda ya mutu a kan giciye. Na bada gaskiya an tashe shi daga mattatu. Na mika rayuwa na ga Yesu yanzun nan.

Na gode, Uba, saboda kyautan ka na gafara da rai na har abada. Ka sa in yi rayuwa domin Ka. A cikin sunan Yesu, Amin".

Kamar yadda kayi adu'a daga zuciyar ka, Allah ya rigaya ya karbe ka, ya wanke ka, ya kuma yantad da kai daga kangin mutuwa na ruhaniya. Samu lokaci kayi karatu da nazarin wadannan nasosi. Ka roki Allah yayi magana da kai ayayin da kake yin tafiya da shi cikin wannan tafiyar ka na sabon rayuwa.

Yohanna 3:16

1 Korintiyawa 15:3-4

Afisawa 1:4

Afisawa 2:8-9

Yohanna 1:9 1

1 Yohanna 4:14-15 1

Yohanna 5:1

Yohanna 5:12-13

Yi adu'a ka roke shi ya taimake ka Ka sami ingantacciyar Majami'ad da ta amince da Littafi Mai Tsarki domin ka karfafu ka kuma girma cikin dangantakan ka da Kristi. Allah Yana tare da kai kullum. Zai bi da kai kowane rana da sa'a ya kuma nuna maka yadda zaka rayu cikin yalwataccen rayuwa da ya tanada domin ka!