6

Kiristancin Sabon Alkawari da New Age Movement

Mutane da yawa sun lura kamar cewa wasu abubuwan da na ke koyarwa sun yi kama da abinda yan kungiyoyin asiri da kugiyar New Age Movement suke koyarwa. Wannan ya dami wasu, shi ya sa na dauki wannan babin gaba daya domin in bayyana ra'ayi na game wannan kungiya ta New Age Movement da kuma irin kiristanci na sabon alkawari.

New Age din:

Masu bin wannan akidar, sun yi imani cewa mun shigo wato zaamani ce da suka kira (Aquarius a turance), wani alama ne na abinda ya dangace hitta na ruwa. Kusan a ce ya maye-gurbi na Pisces a turance, wato alamar kifi wadda shi ne alamar zamani kiristanci. Halau wadda dole ne mu yi shelar bisharar mullcin Ubangiji mu da mai ceton mu Yesu Kiriti.

Wannan kungiyar ta ra'ayin cin gaban sabuwar zamani tana jaro cikas da rikicewa a tsakanin yan'uwa kirista wadanda suke neman su sanbaicin wannan kungiyar da banbanci tsakanin sa da kiristanci na sabon alkawari.

Saboda rashin fahimta da sanin ma'ana ko baicin wannan kungiyan ta ra'ayin cin gaban sabuwar zamani, kirista sun tsaya suna zargin juna da cewa wasu suna koyaar da abin da wannan kungiyar take koyar ne, ko kura koyarwar wannan sabuwar kungiyar ce ta cika musu kai take tsairi a rayuwar su. Domin haka lokacin ya yi da za mu fitar da gaskiya afili, shi ya na rubuta wannan babin gaba daya domin wayar da kan mai karatu kan akidar, ko koyarwar wannan kungiyar da kuma anihin kirista na sabon alkawari.

Kafin in fara wannan bayyani sai da na yi nazari sosai, na sayo wani littafi mai shafi 244 kan baicin wannan kungiya ta ra'ayin cin gaban sabuwar zamani wato (the New Age Movemnent din). An kasa shi gida takwas, da jerin sunayen littaitafai daban-daban da sunayen wadanda suka wallafa su, suna bada ma'ana da koyarwa sosai kan kungiyar tasa. Da kaset-kaset harma da na bidigo da mujallai domin su ja ra'ayin jama'a mabukata. Kadan da abokantaka na ya rabu da wata abokin aikina na, don ya ga littafin su akan tebur: na! A fadin ta, ta ce in dai abinda na sa kaina a ciki kenan, to ita ba ruwan ta-ta yi gaba. Daga bisani da ta gane manufa ta, wato don ni kubutar da yan'uwa daga hadarin rashin sani sai ta huce.

Jadawahin da ke gaba zai nuna muhiman bambanci tsakanin abinda kungiyar su ta ra'ayin cin gaban sabuwar zamani da kuma kiristanci na sabon alkawari.

Ka auna fahimtar ka ko wani da wadannan abubuwa guda 9 da na zana, zai zama da suaki mutum ya gane inda ya kwana ko kana nan ko can. Kamar yadda za a gani, akwai bambanci sosai tsakanin su biyun. Buba dalilin rikicewa ko a wanne mutum yake. Domin kirista na kwarai yana yin wani abinda ya kusa ya yi kama da abinda wadancan suke yi, bai nuna cewa wannan dan'uwa kiristan ya baude ko kungiyar ra'ayin cin gaban sabon zamani sun rinjaye shi da koyarwar su ba. Hakika shaidan bashi da kome, sai da ya kwafa ya amyar da abu ya zama jebu. Don haka a sani cewa koyarwar wadannan mutane, wato kungiyar ra'ayin cingaban sabuwar zamani, jebu ne kan ainihin gaskiyar koyarwar sa Ubangiji Allah ya bai wa kirista. In haka ne, su zo daidai da abinda muka sani. Duk da haka, akwai bambanci a tsakani sosai kamar yadda na fada jadawahin nan zai taimaka sosai. Dga baya, zn kara za su kara nuna bambanci tsakanin mu da su.

Kiristanci na sabon alkawari- Ra'ayin cin gaban sabuwar zamani (New Age)

Wanene Allah Ubangiji?

Yaweh Allah Ubangiji- Abinda ke iya iza ko zuga mutum

Matsayin ko ka'idar Gaskiya

Littafi Mai Tsarki- Abinda zai yi girma, amma a hankali wato kamar imani

na mutum wadda ba a tsayor kan wata hanya guda

ba.

Wanene Yesu Kirsti?

Haifaffe, dan Allah Madaukaki -wayayen malami ma haskaka rayuwar mutane

Menene Ceto?

Fans T jin Yesu Kirsti- babu wani abu kamar haka ko hanyar sulhu

Ga me aka sa rai

Ga kiristi Yesu- Mutum

Iko fa

daga kiristi Yesu- Mutum

Hikiwa fa

daga Allah Ubangiji- dabarar mutum

Sara mai zzuwa

Allah Ubangiji zai- mutum ne zai tsara abin sa.

Akarshe duka

Mutum yana dogaro- a hankali, suna ga Ubangiji Allah wajen nema su kai matsayin

biyan bukatar sa Allah.

Mene ya farin jini wa wannan sabuwar kungiya "Ra'ayin cingaba sabuwar zamani kungiyar ta tanachi hanyar salon rayuwa mai kyau da azanci wa mabiyanta. Misali, kamar David Spanler wanda tun ba yau ba yana rubuce-rubuce a majallu da kasichi, yama koyarwa na kungiyar har sawon shekaru 25 ya bada ma'anar kungiyar ra'ayin cin gaban sabuwar zamani kamar haka:

"abinda kan auku iidan mutum yayi rayuwar sa cikin azanci da hikima ga iko da aka tanada ga jinkai kuma." Wannan wato hanya ce mai iya jaro hankalin mutum, Ya ci gaba da cewa, "Na game cewa kungiyar tana da boyayyar manufa a wannan duniya, da ta tanda hanya ta sadarwa da Allah- bude hanya ta kasanewa cikin kauna da yiwuwar duk abu mai kyan konai lalacewar ko kasawar mutum."

Ba shakka akidar wannan kungiyar awai ban sha'wa, in har za aiya cimma bwin sa ko da kadan ne daga cike, ta iyawar mutum wato fa dabarar da kungiyar ka tanada, zai iya rinjayar mutane da yowa sosai. Shi ya sa kake gamin daruwwar mutane suna himma wajen karanta littattafan su da kasidu da mujallan wannan subuwar kungiyar.

Me ya sa kungiyar ra'ayin cingaba sabuwar zamani ya zama da yaudara.

Bbban dalilin da ya sa wannan kungiyar ya zama da yaudara da jan ra'ayin mutane shi ne, domin akida da darajar abin da su ke koyarwa, ya kusan ya zo daidai da abin da kirista su ka yi imani akan sa. I, lalle ya zama haka, saboda sanin kowa ne cewa shaidan guwani kwafan duk wani abu mai amfani ne. Alalmisali, ga wani abinda shi David Spangler din ya fada: "A cikin zamani, suna matukar kokari, suna zurfafa nazari wajen gano yanayin asiran Allah, wato da kokarin kansu wajen gano tushe. A zamai da rayuwa ke da wahaka, sai wannan ya zama sirrin mu...........bisa ainihi, wannan kungiyar alama ce wadda ta dauki zuciyar mutum da kwanyar sa cikin hadin kwiwa da Allah wajen kafa ababan da suka wojaha don jin dadin dan Adam a duniya. Alama ce da ta harfar da zamautakewa bisa yadda duniya ta fuskanci abin, wadda yake jawo da'a da azanci; alama ce kwakkwara mai inganci da wata hanya da mutum yana iya bayyana asirin zuciyar sa da matukar kauna a wannan rayuwa."

In mutum ya karanta abubuwa kamar haka musamman kirsta, zai amince cewa kiristanci ya tanadi wasu ababan da suke fada. Amma abin shi ne, shi mai bin wannan akida na kungiyan nan, ya yi imani cewa ya iya cemma wadannan manufofi ko buri: ta iko ko iyawar sa. In har ya kama zai neni taimako a ruhaniya to lalle ba daga Yesu kiristi ko Allah Ubangiji ko mala'ikan Allah, ko dai wata iko da Allah Ubanigiji ya tanada ba, amma duk abu mai kyau da lauje ya samu. A tuna cewa tunda imanin wannan kungiyar bai tsaya akan tabbattancin abin guda ba, don haka samun buyan bukata ta kowace hanya hallal ne wato daukar hanya irin ta wani. Ba su da wato tsari ko akida a rubuce daza anna dandanon su da koyarwa a ruhaniya kamar kirista. Gamisali, kungiyar ta aminke da wadannan littattafan da kasidu da wadannan mawallafan suka rubuta, wato:

Channeling- Investigation On Recieving Information from Paranormal Sources; The sleeping Prophet, Develop your Psyechic Skills and Crystal Healing daga hannum Edgar Cayce.

TA WACE HANYA KIRSTA ZAI BULLO WA WANNAN SABUWAR KUNGIYAR (WATO NEW AGE)?

Hankeka, lalle ne mu game daborar kungiyar nan tamkar cin gaban yaudar da ibilis yayi ne a Gonar Aidan tun farko in kun ci, "Za ku zama kamar Allah." Wannan ba bakuwar karya ba ce da aka yaudari mutum da cewa zai zama kamar Allah. A mainmakon haka, mu kirista, mun gano sirrin hutu da Allah ya tannda mana a gamar, muna morar dukan abinda Ubangiji Allah ya tanada da kogin ruwan rai da ke gudana cikin gonar ta ikon Ruhu mai Tsarki, wannan ya nuna cewa mun dogara ga ikon Ubangiji Allah don haka sai mu huta daaga wahalar mu.

I, lalle mun yabi fatawar su ta rayuwa cikin wannan tsari mai ban sha'awa mai gamsarwa kuma, amma hanya guda daga tak da za mu nuna musu ita ce "su yi imani da Yesu Kiristi dan Allah. Maya haihuwa wayibi ne yayin da suka amine da Yesun mu, dan Allah matsayin Ubangiji da mai ceton su, su karbi cikin bangeskiya aikin ceton da ya yi akan gicciye a kalfari.

Mun gano wannan kungiyar ta ra'ayin cin gaban sabuwar zamani wato (New Ages) manyan mayaudara ne; jebu kuma, duka da ababan da su ka kwafa daga wurin mu (Kirsta), ba za mu cire hannu mu yafe musu kalmomi ko tsari wadanda aka ba mu ba, gama daga Allah ne kuma nasa ne har abada. Alalmisali, kamar yadda su ka yi wata koyarwa a rubuce kan bakar-gizo "wadda muka sani alama ce ta alkawari tsakanin Annabi Nuhu da Ubangiji Madaukaki, da kuma "sa wani abu a gaba " shi ne a sakiyar zuciyar ka wato (centering) a turance, wadda wata kalma ce da ikkilisiya take mora tun ba yauba, tun zamanin zamanai, Wannan kungiyar, tunda shike masu son yin girbi ne a wurin da ba su yi shuki ba sai suka amince har suna amfani da wannan littafi na kirista wanda Hannah Hurnard ta rubuta akan Hinds Feet On High Places wadda Tyndale House Publishers, Inc. Suka wallafa (abid. P. 89). Wannan ba danuwar mu ba ce, muna da kyakkayawar tsari:

da ma'auni daga Ubangiji Alalh wato magana sa da ya bamu, don haka abinda ke gaskiya a gare mu bai rataya kan ko akwai jebun sa ko babu ba. Mu kan bicika mu gani ko an koyar a littafi mai Tsarki; lalle kan abubuwa kamar su sa hankali akam wani abu cikin natsuwa shiru da addu'a a gaban Ubangiji, an koyar mana kamar yadda ikkelissiyar da ta mora, sarki Dauda ya dandana wannan kuma ya koyar a zaburar sa ta 62:1,5 da ya ce, "Ga Allah kadai na dogara, shiru ni ke a gaban sa don a gare shi na da zuciya.

Saboda haka mun yi imani cewa wannan sabuwar kungiya wato the New Ages, za su rika lalube ne kawai tsakanin gaskiya da kuma kuskuri da suke yi don yanayin su da rashin tsari da zuciya ko imani kan abu gudu wato rashin makamar su, amma mu,kirista za mu yi tafiyar mu hankali kwance cikin gaskiyar da Allah Ubangiji ya shinfa da mana, ya ke kuma koyar da mu sanu a hanakali. Ba za mu tsaya mu dami ranmu, mu hana kan mu barci wai domin kungiyoyin asiri da wasu sirraru sun fito sun yi katutu suma satar abin da Ubangiji Allah ya bamu cikin littafin sa mai Tsarki ba. Mu za mu mai da hankalin mu, mu ci moriyar baiwar Ubangiji Allah daya bayyana mana kansa acikin littafin sa, mai Tsarki.

"Abu daya da wannan kungiyar take kahubalantar kirista su yi shine mu kooma kan akidar mu ta ainihi na zumunci da kiristi. Wannan kungiyar ta New Age ta tashi haikan wajen daukar abinda muka yi watsi da, muka kuma wofinta.

Domin kirista hatta na zamani da ake zolaya da fentakos sun kyale muhimiyar baiwa da Allah Ubangiji ya yi wato an sake ganye an kama reshe, yanzu babu abinda ya rage sai holoko a zuciyar wadanda suke nenan zumunci aruhaniya da gaske. A cikin ikklisiyoyin mu yanzu ba abinda aka sa a yaba sai dokokin mutane da tarin tsari wato (Constitution) har ana buga kirji da shi, to me zai hama mutane neman iko a wasu hanyoyi ko dana aljanu ko na kungiyoyin asiri irin na (New Age) din wato kungiyar ra'ayin cingaba na sabon zumani. Maganin wannan abu shi ne ikkelisiya ta koma kan bakar ta na ma'amala da mala'ika da Yesu kiristi da Allah Ubangiji bisa izawar Ruhu mai Tsarki kamar yadda Allah Madauki ya tanada . Wannan ba lokaci ne na yin ko oho da rayuwa a ruhaniya, a koma a make da ganye a bar reshe ba.

Dmin watsi da ikkilisiya ta yi da baiwar Allah wato hanyoyi da ya tanada wajen ma'amala a ruhaniya sai kungiyan nan ta sami gallaba, ta na jan ra'ayin mutane. Ga shi a zuciyar mutanakwai wannan fafawa da marmari na rayuwa a duniyar ruhu da iko. A cikin tarihi duk lokacin da jama'ar Allah suka kasa aikata gaskiya suna kin koyar da ainihin abinda Ubangiji ya tsara, sai mutane su balle su yi takai takai duk abinda suka samu sai sufada a cike da karfin su don biyan bukatan su na ruhaniya. Dole ne mu sha dammara har sai mu cece jama'ar mu maganar Ubangiji da Ruhu sa Mai Tsarki sume garkuwan mu da kuma jayora

"Ikkilisiyar farko ta yi wata baban kuskiri (bayan kiamanin sheka ta 150 A.D.) wai saboda wata koyarwa ta tsabon Allah da koyarwar sa, mai suna (heresies of Ginosticism) a turance wadda a yau ma ita ce take ta faman kunno kai a cikin koyarwa da imanin kungiyar nan ta ra'ayin cin gaban sabon zamani, ga tsafi da addinin gargajiya, Domin wadannan addinan da kungiyar can sun gurbace wasu ababan da Allah Ubangiji ya wa ikkilisiya, sai ikkilisiya ta kyale musu wadancan sashe da suka gurbace, ta (ikkilisiya) kuma ta rabe kan saura kima da aka bar mata ko ta stinta. ikkilisiya ta mai da hankalin ta da karfin ta wajen kare mutuncin kirstanci ta kirkiro wasu hanyoyi ko sabaru na zumunci da Allah, sai suka jera tsari da za a bi ga barin abinda Allah ya tanada musu. Wai suna ganin kamar ita ce hanya da za su mursuke yunkurin masu tsabon Allah Ubangiji, amma cikin haka sun mance cewa kiristanci, rayuwa ce cikim zumunci da Ubangiji ba kawai kare mutuncin zumuncin su da Ubangiji ba be Hanyar da masana, Heleniyawan nan suka dauka wajen magance matsalar nan, sun musanya iko da al'ajibin Allah na canja halin mutum, da ra'ayin kansu. Ikkilisiya ta sha kaye domin ta mai da abin cacan baki. kashi 90 bisa 100 na littafi mai tsarki labari ne na yadda Ubangiji Allah yake gudanar da ayyukan sa a rayuwar mu. kariyar mu ko manamin mu guda daya shi ne bayyanuwar ikon Allah Ubangiji a rayuwa mu ta dukan hanyoyi da ya tanada mana, makami ko kariya mafi kyau da kuma inganci, ita ce har abada abu mafi a'ala!"

KARIN BAMBANCI TSAKANIN KIRISATNCI DA KUMA KUNGIYAR RA'AYIN CINGABAN SABUWAR ZAMANI (THE NER AGE)

Tunda burin wannan kungiyar ita ce yaudarar mutane da hanyar cikakken biyan bukata a rayawa nan, kauna mara iyaka da kyakkyawar azanci wajen kirkiro ko sarrafa ababan rayuwa, hakan zai zo daudai da wasu manufofi na kiristanci. Kuma tunda wannan kungiyar ba ta sai-da imanin ta kan wata hanaya ko manufa takammama guda ba, dole kenan su yi ta kame-kame kan wasu ababa da muke koyarwa. Saboda wayon su zai yi wuya mutum ya gare bambancin abinda kiristanci ke koyarwa, da tasu. Ajadawalin da ke gaba za a ga abinda ni ke nufi.

Ni na yi imanni, wannan kungiyar ya bullo ne don ya kalubalanci abinda Allah Almasihu Ruhu Mai Tsarki ya fara wani gaggarumin aiki a cikin ikkilisiya a shekara ta 1990. A cikin shekaru 90 kawai, Ruhu Mai-Tsarki ya sabonta, ya kuma inganta aikin sa a cikin ikklisiya, wato kimaina mutane miliyon dari hudu sun dandano suna kuma kan cin moriyar wannan falala ta alalh wato aikin sa ta izawar ruhu mai-Tsarki a fadin duniyan nan. Wani mai suna (Peter Wagner ya keyata yawan kirista da za su ba wa Ruhu mai-Tsarki dama ya aikata nufin Allah a rayuwar su cikin iko da al'ajibi, akan mutum biliyondaya da iga daya kafin shekara ta 2000 A.D. (Target Earth, P. 166).

Gallop poll, a wata bincike da aka yi ya nuna cewa kiristan da aka ambata a wannan rukuni, suna daukan doga lokaci da maida hankali sosai a kowace lokaci cikin mako suna binciken littafi mai-Tsarki cikin addu'a da naciya sosai. Suna himma ka ayyuka da kasaneewa a ikkilisiya fiye da sauran dariku cikin yan'uwan su kirista. Komen zurfin ilimin ka na tauhidi, littafi mai-Tsarki ya ce ta ya'yan su za a san su. Wannan kam ya'ya ne mai kyau wato izawar Ruhu nan da aka ambata a bisa.

Don haka ne na yi imani cewa matsayin da wannan sabuwar kungiyar ta dauka, tamkar yana kalubalantar bayanuwa da izawan ikon Ruhu mai-Tsarki ne a cikin ikkelisiya da muke gani a yan. saboda haka barazana da suke yi, ba abin tsoro ba ne. Tun yaushi duhu ya rinjayi haske? ko, yaushe jaki zai turi mota?

Ina gaba da dukan maunfofin su da dabarar da karfin ikon Ruhu mai-Tsarki cikin ikon Allah Ubangiji Madaukaki! Ubangiji yakan iri wadannan barazanar domin ya nuna mafificin ikon sa. Annah Iliya da annabawan Ba'al, kyakkyawan misali ce kan yadda Allah Ubangiji ya ke lalata ya kuma wofinta ikokin magabci, da ya bada shawara su kira wuta daga sama a tsakanin su a ga ko wanene jebu ko annabin gaskiya. Wanda aka amasa addu'ar sa har wuta ta sauko daga sama shi ne annabin Allah Ubangiji na gaskiya.

Za a tarar cewa farisiyawa da annabawa karya basu da karfin halin kalubale, wato su kalubalanci annabawan Allah kan makamar su. Ina ganin cewa wasu littatafai da ikklisiyoyi suka wallafa game da kungiyar, cin-gaban sabuwar zamani, ba a rubuta da muryar annabawa ko kuwa, in ce ba annabawa ne suka rubuta ba. Wadanda ni na karanta, su na sa kirista tsoro ne kawai a maimakon a karfafa mutane da cewa ko a cikin wannan gwajin da ikon Allah Ubangiji muna gaban masunasara. Gaskiya ne ruhu tsoro daga shaidan ne, haka kuma ruhun bangaskiya da gabagadi daga Ubangiji Allah yake. Donhaka ne ma nike hankali kada wani ya cika ni da ruhun tsoro.

Ga shawara ta kan matsayin annabi a wannan mawuyacin hali sa muke ciki. Tunda shaidan gurbace gaskiyar Allah yakeyi, ashe ba za mu roki Allah ya ganar da mu kann ma'amala a ruhaniya kamar su mafarkai, ruya ko wahayi da budi a ruhu da dai sauran su ba? Ga hanyoyi biyar da mutum zai gina, ya raya ya kuma in ganta matsayin ganin mutum a ruhaniya. Kowane a cikin su yana da tushe daga littafi mai Tsarki.

KA'IDADI NA IYA GANI A RUHANIYA

1.
Burin mu shi ne mu zama kamar Yesu, a kullum yana gani a ruhu.

"Lalle hakika, ina gaya muku, Dan ba ya yin kome shin kadai,

 sai abin da ya ga Uba nayi......... (Yah. 5:19 da kuma Yah. 5:20; 8:38)"

2.
Hakin mu ne mu nema a nuna mana wahayi.

ku zauna a fadake, kuna yin addu'a....... (Matiyu 26:41)

muna zaba ido ga Yesu...... (Ibraniyawa 12:2)

3.
Hakkin mu ne, mu duba, a nuna mana wahayi har sai an dauke.

Haka Daniyel yace, "Ina dubawa cikin wahayi na dare.....

Ina ta dubawa sai naga anajiye gadajen sarauta, sai wani

 wanda yake tun FI Azai ya zauna akan kursiyin.............

A cikin wahayin daren da na duba..........

 (Daniyel 7:2,9, da aya 13)Ina dubawa

A cikin wahayin da na gani sa'adda nike kwance (Daniyel 4:10,13)

4.
Dole ne mu amince cewa muna ma'amala da Yesu, da Allah Ubangiji tare da Ma'la'kun sa kuma cikin wahayi a zuciyar mu, wannan kuma ma'amala ne na hakikar.

Daniyel 4:4-5,10,13,14; 7:1,13-15; Mmatiyu 1:20; 2:12,13,19 22).

5.
Hanya mafi sauki da za bude idon zuci har mu iya gani a ruhaniya shi ne, mu mori wani labati cikin littafi mai-Tsarki, muna ba wa Allah dama ya nuna mana nufin sa, ko mu zuba ido ga Yesu shugaban bangaskiyar mu da mai kammala shi (Ibraniyawa 12:1-2 da Wahayin Yah.4:1-2).

Kiristanci na Sabon alkawari

Ra’ayin Cin-gaban Sabuwar Zamani

(THE NEW AGERS)

Rayo Ilhami wato

Yadda mutum yakan ji a jikin sa

Muryar Allah Ubangiji kan shigo

Wannan sabuwar kungiyar sun

Zuciyar mutum ko ruhun sa

bayyana ilhami ko yadda mutum kanji

Kamar ilhami wato yadda mutum

a jikin sa kamar mwayar mutum

Kan wani abu a tunanin sa, ko

da kan haifar da azanci kan wabu abu, don

Ra wahayi, ko nauyi a zuciya kan

haka suke nema ruwa ajallo su ingantashi

Wani abu. Kirista zai koyi yadda zai

Gane muryar Allah Ubangiji domin su

Iya yin biyayya, ta haka a dandana rai a

Yalwace.

Saduwa da Ruhu

Kirista suna nema su yi zumunta da

Kungiyar ra’ayin cin-gaban sabuwar

Ruhu Mai-Tsarki. Suna ma’amala da mala’iku
zamani (New Agers) suna nema su yi

Wanda Allah Ubangiji ya taro musu.

Ma’amala da kowane iko a ruhaniya

(ko ma wane iri ne)

Hanyar Natsuwa Shiru (a gaban Ubangiji Allah)

Cikin sujada, Kirista suna

Kungiyar ra’ayin cin gaban sabuwar

Zuba ido ga Yesu Kiristi

zamani (New Agers) suna amfani da

Wanda yake shugaban bangaskiya

wata dabara wai (mantra) a turance.

Da mai kamala ta.

Amfani da iya gani a ruhaniya

Ana mika wannan gaban jikin, na

suna amfani da wannan gaban jikin su

Gani a ruhaniya ga Ubangiji Allah cikin

da iyawar kansu domin hangar burin

Addu’a domin ya inganta shi ya kuma cika

su ta rayuwa. Sun amince cewa

Shi da ikon gani a ruhaniya din. Sun amince

gaban jiki ne mai azancin daukar abu

cewa baiwar Allah Ubangiji ne maizanci da aka
wadda ke cikin su.

Mallaka musu

Duniyar ta yau

An cece duniyar mu ta wurin aikin

kokarin mutum ne ke raya duniya,

Alherin Ubangiji Allah cikin Yesu

kuma ya sa rayuwa ta yi kyau ta yi

Ta Ruhun sa maitsarki, da mala’kun sa

kyau ta yi dadi kuma.

Da yake bayyanawa ta ikkiliziyar Yesu Almasihu.

A Karshen Kome duka, akwai sabuwar duniya

Allah Ubangiji Madaukaki ne zai tanada

Za a sami sabuwar zamani saboda

Sabuwar sama da sabuwar duniya cikin

nasarorin da kokarin da mutum yayi.

Karfin ikon sa.

ABINDA KAN IYA IZA AUKUWAR WANNAN KADDARA TA UBANGIJI

(GAMA ABINDA MUTUM YA IYA YI TARE DA ABIN UBANGIJI ALLAH KE YI

Aukuwar wata al’ajibi ta Ubangiji yana yiwuwa tare da hadin kan mutum (mutum ya ba wa Allah dama ya gudanar da ayyukan sa)

1. YANAYI

1. YANAYI

1. YANAYI

Bitrus ya yi tafiya akan ruwa
Rubutun Luka a bisharar sa
Ubangiji ya yi wa Habakkuk

(Matiyu 14:22-23)

(Luka 1:1-4)

budi ta ruhu ya karbi wahayi

daga Allah. (Habakuk 2:1-2)

2. ABINDA MUTUM ZAI YI 2. ABINDA MUTUM ZAIYI 2. ABINDA MUTUM ZAI YI

Bitrus ya mike ya

Luka, saida ya binjiki kom a
Habakuk ya natsu shiru a

Fara lafiya akan ruwa,
hankali ya tabbatar da gaskiya gaban Ubangiji domin ya ga

HANYOYI MASU INGANCI DA MORASA INGANCI NA IYA GANI A RUHANIYA

A zamani nan mai wuya, da ba zai gamsu ba a ce mutum ya gane cewa akwai wata al'amari ta Allah Ubangiji wato oya gani a ruhaniya, sai a ce batun ta tsaya a wajen. Zai fi kyau mu dubi wasu hanyoyi masu ingana mai amfani da kuma marasa inganci na cin moriyar wannan baiwa ta Allah Ubangiji. Ga wasu, ka yi nazar:

HANYAR AMFANI MAI INGANCI
1.
Mukan ga hoton abinda muke fada a zuviyar mu (misali, da zamar an ambaci
"kare" nan da nan, ba shiri ba zato kowa zai sa hoton kare a zuciyar sa. Wannan
ainihin aikin kwakwalwan mutum (da Allah Ubangiji ya tanada).

2.
Gwanin magana, in yana managa ko jawabi, sa suna iya ganin hoton abinda uake
managa akai a zuciyar su.

Yayinda Jonathan Edwards yake wani wa'azi mai karfi na kwarar, wato mai lakabi
"Masu zunubi da suka fada a hannun Allah da ke fushi dasu," yadda ya kwatanta
musu jahanama, sun ga hoton a zuciyar su har ya sa tsoro ya kama su sai suna
ganin kamar yanzu za su fada a cikin jahannaman. Har wa yau, akwai masu
bishara da yawa da suke wa'azi lamar haka (cike da iko bisa izawar Ruhu mai
Tsarki)

3.
Haka ma marubuta wakoki, sukan rubuta wakoki da kalmomin da kan bayyana
hoton abinda in muna rairawa sai mu gani a zuciyar mu

mai ceto mai ban mamaki shi ne Yesu Ubangiji na,

mai ceto mai ban mamamki a gare ni

Ya boye rai a cikin kogon dutse,

Nan nake samun kwanciyar rai.

Ya boye raina a cikin kogon dutse

wadda ya inuwantar da busasshiyar kasa ga kishi kuma,

Ya boye rayuwata a cikin madauwamiyar kaunar sa,

Nan ya rike ni cikin tafin hannun sa

Nan ya rike ni cikn tafin hannun sa.

4.
A wasu lokatai mutum yakan saya hoton wani abinda yake haddacewa a zuciyar sa
Ba mamaki. yana yiwuwa a ce kusan kowa ya sanya jerin hoton abibda yake
haddacewa a zuciyar yayin da Lukas ya mori wannan hanyar yayin da yake karfafa
mutane su haddace littafi mai-Tsarki gaba daya.

5.
yayin da mutum yake kokarin ya kirkiro wani abu, kafi ya tsarrafi shi sai ya sanya
hoton abin a zuciyar sa.

Ko irin masu kawata gida, yayin da ake tunanin adonta gidan, ko masu
fasahan zane-zanen gidaje (kafin a yi gini sai an zama kuma kafin a zana sai an yi
tunani an kuma ga hoton sa a zuciyar) Haka ma masu fasahan zane, kafin su fit da
hoton wani abu kyakkyawa- za asanya hoton abin nan a zuciyar su wato kamar
yara ko a wajen wasan kasa, kafin su zana ko gina wani da kasa sai su sa hoton
abin nan a zuciyar su.

6.
Ko lokacin da muke rubuta bukatun addu'oyin mu, muna iya sanya hoton taimakon
Ubangiji akan su a zuciyar mu.

madawwamiyar kwanarka, ya Ubangiji, ta kai har sammai, Amincinke ya

kai sararin sammai.

Adalcinka kafaffe ne, kanyan duwatsu, Hukuncinka kamar teku mai zurfi

suke. (Zabura ta 36:5-6)

A nan, kamar a sauran wurare Dauda sarki ya sa ido yana ganin girma da daukaka
Ubangiji cikn halitansa yayin da yake addu'a. Gaskiya ne Dauda ya sanya hoton
anana zuciyar sa yayin da yake da yake ma'amala da Allah cikin addu'a.

7.
Yayin da muke laratun littafi mai Tsarki sai mu sanya hoton abinda littafi ko nassin
ke fada Ubangiji ya zabi labari kamar kafar da sauka domin ya bayyana kansa ga
dan-dan kashi 90 na littafi mai Tsarki an boda shi cikin labari, kashi 10 ne kadai
wa'azi idan mutum ya karance shi kamar yadda yara ke karatu yakan haifar da
ganin hoton abinda ake karantawa. manufar Allah kuwa ita ce mu gane ikon sa
cikin littafi yayin da mutum yake karatu littafi mai-Tsarki wadda Ubangiji: ya cika
makiy da al'ajiba da ikon sa.

8.
A cikin tunanin mu ko kwantacin a zuciya, ba za mu mance da shiri, da maunfar
littafi mai-Tsarki da aka bamu ba. Akullum ya zama abin tunawa a gare mu.

Ya Ubangiji, Allah na Ibrahim, da Ishaku, da Yakubu, kakannimu, ka
tabbatar da yardar rai din nan a rayukan jama'arka, ka bi da Zukatan su zuwa gare
ka (1 Tarihi 29:18)

A wannan wurin, Sarki Dauda ne yake addu'a ga Ubangiji domin ya ci gaba da
fihimtar kyakkyawar manufar sa ga jama'ar Isroita a cikin tunanin su ko kwatanci a
zuci kullum.

9.
Ubangiji Allah ne ke bada mafarkai da wahayyi ko ruya da budi na ruhu.

"Ku ji abin da zan fada! idan akwai annabawa a cikinku, nakan bayyana

gare su cikin wahayi, in kuma yi magana da su ta cikin mafarki (litt.Kidaya

12:6)"

Allah ya ce, A zamanin karshe za zamanto zan zubo wa dukan 'yan adan

Ruhuna 'yayan ku mata da maza zo su su yi annabci, wahayi zai zo wa

samarinku, Dattawanku kuma za su yi mafarkai. "(Ayyukan Manzani 2:17)

10.
Wahayi da Ubangiji Madaukaka yakan bama yakan kara karfafa bangaskiyar mu,
Ya kuma iya iza aukuwar wani al'ajibi na Allah Ubangiji.

Sai Ubangiji ya fito da shi waje ya ce, "Ina so ka dubi sararin sama, ka

kuma kidaya taurari, in kana iya kidaya su." Sai kuma ya ce masa,

"Haka zuciyar ke zata zama" Ya amince da Ubangiji, Ubangiji kuwa ya

lasaffa wannan adaki ne a gare shi. (Farawa 15:5-6).

11.
Ga Yesu kiristi, shugaban bangaskiyar mu za mu zuba ido yayin da make raye cikin
wann duniya.

Muna zuba ido ga Yesu, shi da yake shugaban bangaskiyar mu, da kuma

mai kammala ta.......... (Ibraniyawa 12:2).

Yana da kyau da amfani kuma, mu dubi Yesu (wato Immanuel- Allah tare da mu),
kan tabbatutte yana tare da a cikin wannan rayuwa.

12.
Mu zama masu gani, a kullum muna ganin shirin Allah Ubangiji na al'ajibi. " Da can
a cikin jama'ar Isra'ila, Idan wani abu ya shige wa mutum a duhu, akan sani gun
Allah Ubagiji.

Don haka sukan ce, "Zo mu je wurin mai gani ko duba," a harshen mu ta yau
wanda muke kira annabi damancan su mai gani/mai duba suke kirar sa. (1 sama'ila
9:9)"

Sai Yesu ya amsa musu ya ce, "Lalle hakika, in a gaya muku, Dan ba ya yin

kome shi kadai, sai abin da ya ga Uban na yi. Domin duk abin da Uban ke

yi, haka shi Dan ma ke yi" Yahaya 5:19)

HANYAR AMFANI MARA-INGANCI NA IYA GANI A RUHANIYA

1.
Mutum yana iya bin ra'ayin kansa

Amma suka taurare, sukaa biye wa zuciyarsu,

Suka bi Ba'al, kamar yadda kakanninsu suka

koya musu (Irimiya 9:14)

A wannan wuri, mutum yana amfani da baiwar da Ubangiji ya yi masa ta ra'ayin
kan sa, amma a bai wa Allah Ubangiji dama ya gudanar da ayyukan sa da kansa ta
mutun kuma cikin mutum.

2.
Miuagu masu mugunta zasu biye wa zuciyar su don halin su ne.

Amma ba su yi biyayya ba, ba su kuma kula ba.

Sai suka bi shawarar kansu da ta tattaurar muguwar zuciyarsu.

Suka koma baya maimakon su ci gaba. (Irimiya 7:24).

3.
Mutum yana iya tunanin mugunta akan dan'uwansa.

Har yaushe zaku kulla makirci a kan mutum dan'uwan ku?

Dukan ku za a hallaka ku................(Zabura 62:3) an yi karin bayani

Kowa yana iya kulla mugunta a zuciyar sa, makirci to tunanin wofi.

4.
Sassaka gumaka a bauta masa haramun ne.

Gumki na zubi, ma'aikaci ya yi zubinsa, makarin zinariya kuma ya dalaye shi da zinariya, ya yi masa zzubin sarka na azurfa (Isahya 40:19)

Kada ka yi wa kanka wani gumki ko kuwa wata siffa ta wani abu a sama a
bisa, ko a duniya a kasa, ko kuma a ruwa a karkashin kasa (Farawa 20:4).

Sauran itacen kuma ya sassaka shi ya mai da shi gumki. Yana ruku'u a gaban sa yana addu'a gare shi yana cewa, kai ne allahna, ka cece ni.

5.
An haranta sha'awar jiki na zuciya.

Amma ni ina gaya maku, kowa ya dubi maceduban sha'awa, ya riga ya yi zinar zuci kenan da ita (Matiyu 5: 28).

ABINDA KAN IYA IZA AUKUWAR WANNAN KADDARA TA UBANGIJI

(GANA ABINDA MUTUM YA IYA YI TARE DA ABIND UBANGIJI ALLAH KE YI)

Kiristanci na sabon alkawari

Ra’ayin Cin-gaban sabuwar zamani

(THE NEW AGERS)

Rayo ilhami wato yadda mutum yakan ji a jikin sa

Muryar Allah Ubangiji kan shigo
Wannan sabuwar kungiyar sun

Zuciyar mutum ko ruhunsa kamar
bayyana ilhami ko yadda mutum

Ilhami wato yadda mutum kan wani
kan ji a jikin sa kamar mwayar mutum

Abu. Kirista zai koyi yadda zai

da kan haifar da azanci kan

Gane muryar Allah Ubangiji domin

wani abu, don haka suke nema

Su iya yin biyayya, ta haka a dandana

ruwa ajallo su inganta shi

Rai a yalwace.

Saduwa da Ruhu

Kirista suna nema su yi zumunta

Kungiyar ra’ayin cin-gaban

Da Ruhu Mai-Tsarki suna mala’iku

sabuwar zamani (New Agers)

Wanda Allah Ubangiji ya turo musu.

Suna nema su yi ma’amala da

Kowane iko a ruhaniya (ko ma wane iri ne)

Hanyar Natsuwa Shiru (a gaban Ubangiji Allah)

Cikin sujada, Kirista suna

kungiyar ra’ayin cin gaban

Zuba ido ga Yesu kiristi

sabuwar zamani (New Agers)

Wanda yake shugaban

suna amfani da wata dabara

Bangaskiya da mai kammala

wai (mantara) a turance.

Ta.

Amfani da iya gani a ruhaniya

Ana mika wannan gaban

suna amfani da wannan gaban

Jikin, na gani a ruhaniya ga

jikin su da iyawar kansu domin

Ubangiji Allah cikin addu’a

hangar burin su ta rayuwa. sun

Domin ya inganta shi ya kuma

amince cewa gaban jiki ne mai

Cika shi da ikon gani a ruhaniya

azancin daukar abu wadda ke

Din. Sun amince cewa baiwar

cikin su.

Allah Ubangiji ne maiazanci da aka

Mallaka musu.

Duniyar ta yau

An cece duniyar mu ta

Kokarin mutum ne ke raya

Wurin aikin alherin Ubangiji

duniya, kuma ya sa rayuwa

Allah cikin Yesu Ruhun sa

ta yi kyau ta yi dadi kuma.

Maitsarki, da mala’ikun sa da kuma

Ayyukan sa da yake bayyanawa ta

ikklisiyar Yesu Almashihu.

A karshen Kome duka, akwai sabuwar duniya

Allah Ubangiji Madaukaki

Za a sami sabuwar

Ne zai tanada sabuwar

zamani saboda nasarorin

Sama da sabuwar duniya

da kokarin da mutum yayi.

Cikin karfin ikon sa.

MATSAYIN DUBAWO DOMIN KA GA WAHAYI A ZUCIYARKA DA KUMA SADUWA KO MA’AMALA DA UBANGIJI ALLAH

A NAZARCE:
 Idan muka duba domin mu ga “wahayi,” kuma a cikin wahayin da akan nuna nama a zuciyar , mukan sadu da Ubangiji Allah mu yi ma’amala tare.

Wannan al’amari, wato “ina dubawa” ya auku san 11 a cikin Littafin Daniyel kadai (NASB) wanijuyi ne da baba a hauka kai… kana dubawa (cikin matarki) sai ga….. (Daniyel 2:31, Daniyel zura Nebukadnezzar).

Na yi mofarki… wahayi da na gani a zuciya ta… (Daniyel 4:5)

“A cikin wahayi da na gani sa’ad da nakan kwance a gado, sai ga wani mai tsaro, tsattsarka, ya sauko daga sama (Daniyel 4:13) A shekara ta farko ta sarautar Belshezzar sarkin Babile, Daniyel ya yi mafarki, ya kuma ga wahayi sa’ad da yake kwance a gadonsa sai ya rubuta mafarkin, Daniyel ya ce, “ina dubawa cikin wahaya da dare sai ga… (Daniyel 7:1,) an yi Karin bayani.

Bayan wannan kuma na cigaba da dubawa cikin wahayin a daren sai na ga (Daniyel 7:6) Kari.

“Ina dubawa sai na ga an ajiye gadajen sarauta, sai wani wanda yake Tun Fil Azal ya zauna a kursiyin sa… (Daniyel 7:9)

“Na yi ta dubawa, saboda manya-manya-manyan maganganus fahariya da kahon ke hurtawa, sai na ga an karshe dabbar, ina ta dubawa sai… (Daniyel 7:11)

“An nuna mini wahayi, da na duba cikin sa, sai ya zamana da nake dubawa… sai na duba cikin wahayin… sai na tada ido na, na duba sai ga… ina lura.. sai na ji mai-tsarki yana cewa … Lokacin da ni, Daniyel na ga wahayin nan.. (Daniyel 8:1-5, 13, 15) an yi kari.

Na kuma ji muryar mutum a gabar wai tace, “Jibra’ilu ka sa wannan mutum ya gane wahayin.” Don haka sai ya zo kusa da inda nake tsaye. Da ya zo sai na firgita, na fadi rub da cikin (Daniyel 8:16-17)

Sama’ila ya kafa makaranta ta annabawa, wurin da za a horad da mutane su sami “dabi’a na iya gani a ruhaniya ta idon zuci kamar anna bawa,” suna ba wa Ubangiji dama domin ya iza su, ya kuma cika su da iko har ya iya nuna musu wahayi da ta zama nufin sa.

Ina bada shawara cewa duk wanda yake da marmari da kuma wannan niyya na neman iya gani a ruhaniya, sai lizima cikin nazari da karatu Littafin Wahayin Yahaya da wasu labarai da dandanon annabawa domin ya dauki darasi. Sai ka rubuta kowane abinda ka yi imani Ubanigiji ne ina dubawa sai na ga an sai ka rubuta abinda kayi imani Ubangiji na ya yi maka budi ka gani.

Lokacin da aka kwakkata rai ga tunanin mugunta da ayyukan masha’a har aka biye wa sha’awar zuciya, ga taoro, fargaba, batanci da hallakarwa, to a san ilhamin nan ko budi daga shaidan na kuma ya zama shaidanci.

Saboda dayancin ruhun mu da Ruhu Mai Tsarki sai ya zamana abinda ke aukuwa a lokacin ganin wahayi ku budi izawar Ruhu Mai Tsarki ne. Haka ma yayin da nake nazarin kalma logos, sai kalman wato logos din ya dawo cikin ruhuna. Kodayake ruhuna yana iya tsarrafa wasu ayyuka don kansa. Idan aka zuba idon zuci ga Yesu to, ilhami da akan samu ko budi ko wahayi zai zama cike da iko daga wurin Ubangiji Yesu.

AN KIYAYEMU DA MU SHA KARFIN MUGUN TUNANIN Zuciyarmu mune zamu kawar, mu kuma hallakar da kowace zace-zacen banza da ganuwar alfarma mai tare ko sanin Allah Ubangiji, mu kuma ja hankali kowa ga bautar Almasihu (2 Kor. 10:5).

KADAN DAGA CIKIN ABINDA NAKAN RUBUTA DAGA DANDANONA A RUHANIYA.

In ka dogara gare ni, ka zuba mini ido cikin ruhaniya, abinda ruhun ya nuna ko ya fada maka, kamkar Ruhuna ne yake furci. In ba ka kyake wani abu ya dauke hankalin ba, ni kadai ka zuba wa ido, lalle ilhami ko budi da aka baka daga gare ni in ji Ubangiji”

“Ubangiji da ka ce in dogara gare ka, in zuba maka ido, kana nufin idon zuci ko yaya? Ba lalle ba, kodayake hakan yana da matukar taimako. Amma ka tuna halin Da na. Ba ya kome sai wadda ya ji ya kuma gani.

“Gani da idon zuci a ruhaniya, ba wani abu mai wuya bane, yana aukuwa cikin sauki kuma. Amma yana aukuwa cikin sauki in ka dogara gare ni cikin zuciyar ka-ka yi imani da ni. In kana zuba mini ido, za ka tarar cewa abinda zan nuna, in kuma bayyana maka zai fi karfin tunani ko inkinar danddam.”

GA WASU TAMBAYOYI MASU MA’ANA DA WASU KAN YI

Tambayar. Wasu na tambaya cewa mene bambanci sakanin wahayi da sanya hoton wani abu a zuciyar mutum?

Sanya hoton wani abu a Zuciyar mutum, abinda mutum ne ya kirkiro don kansa saboda ya taimaka masa. Wahayi kuma yakan auku ne bazato da iko daga Ubangiji.

Tambayar. Wanne za mu bida da himma a tsakanin su? Hakika, wahayi daga kursiyin alherin Allah.

Tambayar. To shin, sanya hoton nan a zuciya halal ne kuwa?

I, wannan haka yake. Wannan halin yara ne, wasu manya ma sai haka. Yaran da suke marmarin ganin iyayen su, in ba hali sai su sanya hoton fuskakin su, in ba hali sai su sanya hoton tuskokin su a zuciyar su. Hakama masu fasahan zane gidaje, sai sun dau fascilin a zuciyar su. Masu kawata gida, su kan dau fasalin dukan adon da za a yi a zuciyar su, in an idar sai ya zama gwanin burgewa.

Tambayar. Yaushe ne bai kyautu ba mutum ya sanya hiton wani abu a zuciyarsa?

Idan na bi ra’ayin kaina. Ya kamata in mika wannan fanni na jikina, kamar kowane gaba ga Ubangiji Allah cikin addu’a domin ya jagorance ni, ya cika ni da iko har in aikata nufinsa.

Tambayar. Yaya mutum zai yi amfani da idon zuci sa yayin da yake bidar Ubangiji Allah?

Gabadaya dai, nakan duba in ga ko wane wuhayi na Ubangiji zai nuna mini. Ko in shiga raira waka ta nuna kaunata ga Ubangiji, sa’annan in sanya hoton kalmomi masu kawa nan a zuciya ta, sai in roki Ubangiji ya mori zarafin domin ya nuna mini wahayi da yas so. Kuma ya kan yi. Wata hanya kuma da nake moran idon zuciya na shi ne cikin ruhun sujada sai in yi tunanin wani labari na Littafi Mai-Tsarki a zuciya ta. Yayin da nake zurfin tunani ko binbini a kansa, na gane, da gaske cikin Littafi Mai Tsarki zurfin tunani ya shafi kirkiro hoton abinda ake tunanin sa. Don haka sai in sanya hoton labarin da nake karatun sa, sai in roki Ubangiji ya mori zarafin ya nuna mini wahayi da ya so. Kuma yakan yi. Ni sai in rubuta abinda ya wajaba.

Tambayar. Don me nake morar abinda wasu suka koyar ba tare da jan kunnenmutane game da hadarin sa ba?

Da farko dai, I dan ka gutsura daga fadi ko koyarwar wani, wannan baya nufin ka amince da abinda mutumin ya ke nunawa. Don haka kada a dauka cewa na amince da dukan abinda wani ko wasu koyarwa ba. Amma a gaskiya dayake duka mun gaza cikin sani, don haka, ba lalle mu amince da juna cikin manufofinmu da burinmu saidai ko littafi Mai Tsarki. Ni kai na, nakan ki wasu abubuwa da na amince nakuma rubuta a shekarun baya, don haka, nakan sake buga littaffani da na wallafa don in inganta su. Wannan al’amari ne na duniya mai canji.

Na biyu, don haka nake karfafa dukan masu karatun wannan littafi, su himmantu ga naman kariya daga ikklisiyoyin su da kuma fastoci. Fastocin su, sun fi sanin zurfin sanin membobin su don haka suna iya kare mutuncin su cikin kiristancin da koyarwar kowane mutum daga hadarin ridda fiye da yadda ni zan Yi. Na hakikance fastoci suna shirye domin su taimaka.

Na uku, ina ji a raina sosai muradin Yesu na son ya dayanta domin duniya ta sani.. (Yah. 17). Wannan fata nawa na bayyana zuciya ko muradin Yesu ba wai ina nema in kushe wani ba ne, amma domin mu raya cikin bangaskiya abinda ke nufin Allah, tunda mun sami cewa lalle ne haske ya rijayi duhu. An bukace mu, mu auna dukan abu “mu kuma rike abinda ke nagari na Allah,” (ba lalle domin mu kawas da mugunta ba). Haske da ya haskaka yana rijayar duhu.

Haka kuwa, Yesu ya ce Allah Ubangiji yana mulkin bias adalai da mugaye, kuma ‘ya’yan wannan duniyan sun fi ‘ya’yan haske wayo. Ban cika son wannan ayan ba, amma dayake nassi ne dole mu dauka. Sai na tambayi kaina, ta yaya wannan zai zama gaskiya? Ba za ta sabu ba, wai bindiga a ruwa. Wata amsa da ya zo mini shi ne: Bisa ala’dar mu, Kirista yana kirkiro wa kansa iyaka cikin ihmin tauhidi. Ba yarda wa kogin ruwan rai ya gudana ba (Yah. 7:37-39). Al’umai kamar masu ra’ayin cewa makasudin rayawa shi ne a ji dadi kawai, suna iya bin kowane abinda zai bada jin dadi a rayuwa irin wannan iko kan kirista da ya iyakance kansa.

Tambayar. Wasu abubuwan naka da rudani kuma kila ma ba daidai bane.

Yana iya yiwuwa haka. Shi ya sa nake iya karbar ra’ayi in kuma karu. Akwai wannan alama a rubuce a ofishi na kamar haka: “kada ka dami ranka don ra’ayi na don na rigaya na canja! Ba zan nace sai an amince da manufofina ba. Nawa dai in gabatar da su, Ruhu Mai Tsarki kuma ya rinjayi mutum.

Idan na lura cewa wata manufa, ko shawara ta zai iya kawo jayayya sai in sake bayyana shi ta yadda zai sami karbuwa. Ina kuma iya fada cewa ba lalle ba ne a karbi wannan shawarar ba.

In kana jin ya kamata ka bani wata shawara ko ka yi gyara, ina shirye domin in saurare ka in kuma gayyace ka mu yi tsfiya tare (kamar yadda Ruhu Mai Tsarki yake) domin ka taimake ni, in kara fahimta sosai, a maimakon mu rika neman fadiwar juna kamar yadda (mai zargin nan ke yi) yana nema ya hallakar.

Tambayar. Ashe ba lalle bane Littafi Mai Tsarki ya koyar da sanya wani hoto a zuciyar mutum filla filla karfin mu sa kai gagad-gadan ba? Ba lalle ba. A ganina, in Littafi Mai Tsarki ya amince da wani abu ko ka’ida har ya bada tsari kan yadda za a inganta shi, to ina ganin kamar hakkin ikkilisiya na su karfafa shi zuwa ga girma da daukakan Allah Ubangiji. In muka yi watsi da wannan matsoyi, muna nema wai sai Littafi Mai-Tsarki ya koyar dalla-dalla kafin ikklisiya ta amince, to lalle akwai abubuwa da yawa da ikkilisiya za ta yafe; kamar su Sunday skul na yara, hikimara yara na kasa da shekara lo, fanning kiwon lafiya na ciwon hakori da tabaron hangan nesa da shirye-shiyen kirista a radiyo da talbijin da sauran su. Wanene yake shirye domin ya dakatar da ikkilisiya kan wadannan abubuwa?

Ba kuwa zan ce lalle sai Littafi Mai Sarki ya bayyana dalla-dalla kafin ikkilisiya ta dauki mataki akan wani koyarwa ba. Alalmisali numa amfani da kalmomi kamar “fyaycewa” da kuma tirniti, wato uku cikin daya, wadannan kalmomi ba su cikin Littafi Mai Tsarki.

Tambayar. Menene ra’ayinka game da shaidar bangaskiya?

Na amince da kalmar shaidar bangaskiya na kungiyar Evangelicals na tarayya da kumi addu’ar Ubangiji. Ni dan ikkilisiyar ne mai kyakkyawar shaida na wata babban ikkilisiya wato Assembly of God a Buffalo, New York. Na yi aiki kamar fasto na sawon shekaru 18 a cikin ikkilisiyoyi masu ra’ayin rikau. Na sauke karatu na a an Colegin Roberts Wesleyan, makarata ikkilisiyar methochist masu cikakken yanci. Na yi aiki a karkashin wasu fastoci 4 manya na, kwararru sosai; wasun su sum kai shekaru 80 cikin aikin bishara a cikin ikklisiyin nan masu ra’ayin rikau.

Tambayar.
Menene “Kiristanci gagara fahinta” Wato (Christian Mysticism) a turance?

Kiristanci gagara fahinta wato christian mysticism a turance yana da tushe daga tarihin ikklisiya. Wannan kalma (Mysticism) a turance, wato abinda ya gagara fahinta, “imani ne na sani na kusa ainu na tarayyar mu da Ubangiji Allah.” Tun-da ma akirai fannoni biyu na wanna a cikin ikkilisiya. Na farko shi ne “mutum ya kebe kansa ya natsu shiru.” Suna magana kaniko halitta kamar duhu, hamada, abinda ya shige wa mutum duhu-bisa ganin mutum kamar wofi ne, amma cika yake da kauna. Hanyar da ake cimma wannan manufa ita ce kaurace wa ayyuka ko tunanin wasu abubuwa ko wasu shiri (misala Eckhart, John if the cross, cloud of unknowing). Na biyunsa kuma shi ne na “samun haske kan wani abu ko wahayi na ruhaniya.” Suna magana kan gaskiyar kasancewar duniyar ruhu wadda akwai haske-hasken da ba za iya misalin sa ba kuma haka ma duhu, amma ana moriyar sa kamar hasken rana, in aka hada shi da hasken wannan duniya da wani lokaci baya haskakawa da kyau.

Hanyar mutun na cikin wato a kafa idon zuci ga abinda ake bida (misali, Agostin the victirines, Greek Orthodox Mystics, Bonaventure). A ganina, zuwa gun yesu wanda shi ne haske domin ya warkar da mu, ya kuma sabonta mu ya fi mana amfani mutum zai iya yin nasara kan halin sa? Ko kiristi wanda shi ne hasken duniya zai baka nasara a rayuwan ka? Idan mutum ya iya nasara kan halin sa, wannan ba cikin kawai ba ne kuma halin farisiyawa?

Burin wannan abinda Ubangiji Allah ya boye wa dan adam wato ma’amala da shi (Ubangiji) cikin ruhu, shi ne mutum yana mutum chin sa amma ya cika burin halintan sa kamar yadda yaesu ya kaskantar da kansa kuma ya cika nufin Allah. Masana kan wannan dabi’ar sun dade suna zargin ikkelisiya, ta haka ikkelisiya kuma take jaddada manufofin ta. (dubi Abingdon Dictionary of Living Religions daya hanun Keith Crim pp. 511-514).

Tambayar. Tunda wasu irin mutane masu wani hali dabam wadda suna da’awa cewa suna iya ji daga Ubangiji Allah, to ba zai fi mana kyan mu janye abin mu kyale su yi tayiba?.

Damuwar a nan ba wani ji daga Allah Ubangiji ba ne, amma mutane da su ke da;awa cewa suna jin Ubangiji yana magana da su. Maganin irin wannan shi ne kai ma ka lizima, ka iya sauraron sa har kaji daga gare shi (Ubangiji) da kanka. Maganin jebu kuwa shi ne abu na ainihi.

Yana yiwuwa a sami yan dagaji wato masu da’awan cewa sun iya domin ikkilisiya ta yi sake ba ta koyar da wannan dabi’ar ba wadda za a iya samun mutune na kwari wadanda za su duba, su ga irn wahayi da Ubangiji zai nuna. Watakila radi-radin da suke yi laifin mu ne (ikkilisiya) domin an sake musu linzami, su yi duk abinda suka iya ba tsarki ba kariyar ikkilisiya.

In ya zama dole mu yi watsi da gani da ji daga Ubangiji wani don akwai wadanda suka gurbace shi wato yan dagaji, to ashe za mu bijire ko mu kaurace wa littafi mai Tsarki ma gaba dayansa domin shi din ma akwai wadanda suke murde fasarar sa sosai.

In aka yi haka, ya zama wauta.

Tambayar.
Menene ra’ayin ka game da littafin gwanin sukan aikin wasu nan, wato Dave hunt mai suna The Seduction of Christianity?

Ai kuwa hankalina ya mungun tsahi kan wannan littafi nasa (the Seduction of Chiristianity. Littafin da Harvest House suka wallafa, ya soki aikin mutanen Allah Ubangiji dayara, mutane kamar su: Dr. Pual Yong Cho, Dr. Robert Schuller, Dr. kaneth Hagin, Rev. Earl Paulk, Rev. Robert Tilton, Charles Capps, Frederick Price, Kenneth Copeland, Norman Grubb, Bill Volkman, Agnes Sandford, Ralph Wilkerson, Jonh and Pual Sandford, Richard Foster, Morton Kelsey, C.S. Lovett, Rita Bennett, Dennis and Mat Lynn, Ruth Carter Stapleton, Jonh wimber, Francis MacNutt, da su Jame Dobson da sauran su.

Wane mutum ne mara kunya, mar soron Allah da yake da karfin halin cin mutuncin jama’ar Allah Ubangiji kamar haka, haryana zargin su da halin shaidanci a wanna zamani tamu? Wadannan kamilai, maza da mata, ne suka yi masa, menene kuma maganin su da har ya nena ya ci mutumcin su da zargi irin haka?

Wani abu daya da wadannan mutane shi ne, suna da ra’ayin mutum ya kasance da halin kirki, natsastse, cikakke kuma. Wadannan sun yi imani suna gani a ruhaniya har su furta abinda ke zuciyar Allah Madaukaki ta hanyar da jama’a cikin bangaskiya za su amfana. Na uku kuma, sun yi imani cewa ya kamata kowana maibi ya zama bayyanuwar iko Ubangiji a daurar kasa a duk wurin da suke. A karshi dai wadannan mutanen Alalh da ake zarga, suma da ra’ayin cewa a ko’ina a duniya hasken Almasihu yana bunkasa duhu kuwa duk da barazama da ynukuri da yake yi ba zai rinjayi hasken ba. Ni kan wadannan batutuwan basu burge ni kamar tsari da manufofon wadannan a rayuwa. A kashin gaskiya ma na tarar da ayoyi kusan dubu da suka goyi bayan wadannan manufofi wadda har na rubuta a wani littafi da na wallafo mai suna seduction?

A Biblical Response.

Shi Dave Hunt a ra’ayin sayana cewa wai tunda wasu kungiyoyin asirai ma sun yi imani da abinda mutanen Allah nan suke koyorwa suke kuma aikawa, don haka duk wani kirista da ya kusance wannan akidar, yan kungiyar asrin kenan suke rinjayar sa ta koyarwar su. Wannan ya karya mini gwiwa da na tarar da farko abinda yan kungiyar asrai suka yi imani akai, sa’annan abinda shingabanni ikkilisiya suka gaskata . hanya mafi kyau ita ce, ikklisiya ta yi nazarin game da yadda littafi mai tsarki ya nuna-Abinda kuwa ya yi wa shi Dave Hunt wuya kenan.

Tunda littafafin yana iya jawo hargitsi ko rashin fahinta ko ya sha kan mutum, na ga ya dace ni bada wannan shawara kan amfani ko karfin akida, da kuma illar akida ko ra’ayin sa karfin akidar sa (strengths):

· Ba shakka Dave Hunt shehu mallami ne, masani sosai kan ra’ayi ko omani kungiyoyi asiri na zamani. Ya kuwa yi aiki tukuru don haka ya wajaba a yaba masa.

· Littafin nan nasa zai sa kan kirista da yawa su waye game yiwuwar yaudara a wannan karkatacciya zamani. Don haka zai sa kirista su koma kan littafi mai-Tsarki da nazari sosai gudun kada a badda su.

· Littafin san nan zai taimaka kirista su zyrfafa nazarin su a fannoni da ya ake zargi. A karshi sai a samikyakkauwar cin gaba-an yi nasara.

Illar sa ko rashin karfi ra’ayin sa (Dave Hunt).

· kurkurin sa shi ne, domin ya dauki dogaon lokaci sosai wato shi Dave Hunt din yana nazari kan kungiyoyi asiri ko bori, gaba daya ya mai da hankalins kan imanin su a amimakon abinda littafi ke nunawa. Don haka sai ya gwada abinda ya gano da abinda mutanen Allah shugabanni, kamar su Paul Yonggi Cho, Robert Schuller, Kenneth Hagin da su Eral Paulk da sauran su zai zama kuskuri a yi amfai da littafin Dave Hunt din wajen naman haske .

· shi mallam Hunt fa ba Beriyan (Beran) ba ne, “Beriyan dai aikinsa nazarin litafin mai Tsarki ne kowace rana domin ya ga gaskiya al’amari. To amma shi Dave Hunt yana karatun littafi mai Tsarki ne domin ya karyata batun, wato wadda muke magana akai, a mamakon ya nemi sanin gaskiya da karuwa. Misali, lokacin da ya nema ya karyata batun wannan akidar da muke mgana akai, bai lura da wannan nassin ba wato filibiyawa 4:8 ko dararuwan takwarorin sa masu irin wannan zance. Wannan shi ne tushen abinda ke cikin littafin sa, wato yana neman abin zargi ne ba abin gyara ko cin gaba kamar yadda Beriyan ke yi.

· Shi Dave Hunt ya fi mayar da hankalin sa wajen zargin shugabannin ikkilisaya daya bayen daya, haken yasa ya zama kamar mai zargin yan’uwa amaimakon mai karfafa ko ta’aziyan yan’uwa. Zargi babban aikinn shaidan ne (Wahayin Yahaya 10:10-12) Sai ikkilisiya toyi hankali kada ta zama masa kakkin sulhu amma ba da masu batanci ko hallakarwa ba, don haka ni, ara’ayi na, ina ganin wannan litafi nasan ba zai taimaki ikkilisiya sai dai ya cutar da ita.

· In mutum ya karanta wasu littattafai da wasu suka rubuta aka kuma wallafa wadada shi Dave Hunt ya mori wani abu a ciki ya bada misali ko ya karyata, Za ka tarara cewa bai fadi dalla-dalla abinda wancan marubucin yake magana akai ba. Wasu littattafai da ya ke zargi, ba za ka gane gaskiyar abin ba in ba ka sami ainihin littafin ka karanta da kanka. Zaka shiga hadarin zargin wani ba tushe. Don haka ina bada shawara cewa, kada ka yi saurin zartaswa domin kada a zartas maka, ka bi diddigi sannu a hankali zaka fahinci gaskiyar abinda wani ko wasu shugabannin ikkilisiya suka wallafa.

· Abinda Dave Hunt bai gane ba shi ne, duk wani abindayake da jebu to lalle akwai ta ainihin, kuma na ainihin yana da daraja da ingarci kuma. Ya kamata littafi ya nuna abinda mai rubuta shi ke neman ya koyar a maimaikon a cika shi da zarge zargen wasu. Don haka mu daina bada fifiki kan abinda mumke zargi, ba muso a maimakon haka sai mu mai da hankali mu karfafa abinda muke nufi

A Karshe

Na shirya wani littafi na nazari na kuma lakaba masa suna seduction?? A Biblical Response, na wallata shi kamar yadda ake wallata fihirisa wato Concordance a turance, yana da ayoyi kusan 1000. A ciki na nuna wurare 4 wadda Dare Hunt a littafin sa yake zargin mutane barkatai don mai niyyar bincike ya ci gashin kansa game da gaskiyar da littafi mai Tsarki ya koyar. Wurare hudu da nake magana sune:

· Yadda Ubangiji yake morar ko amfani da wahayi ko ruya da kuma siffa ko kamanin abu;

· Kasancewa bayyanuwar Allah Ubangiji a daurar kasa;

· Tsarin halin mutum game da maganar Allah;

· Yadda duniya ta dauki ko fuskanci abu: Wanne za’a nemi cin gaban sa, haske ko duhu? Ana iya odar wannan littafi daga Communion with God ministries, 1431 Bullis Rd, Elma, NY 14059 (Dolar Amirka 7 da senti 95).

Lalle kuwa lokacin da littafin Dare Hunt ya fara shigo kasuwa har na sami kofi, na rubuta masa wasika na neman mu yi abuta don ko zamu samu mu tuttauna abinda yayi rubutu akai. Bayan shekaru biyu na sami amsar wasikar, yana cewa babu bukatan abokantaka saboda akidarmu suna da mutukar bambamci. Oho, to ashe ba za a iya rinjayar su duka ba kenan! Amma kuma bayan shekara guda sai ya nema mu yi muhara a wata shirin na talabijin wato shiri na John Ankerbern akan batun sanya hoton wani abu a zuciya. Na ki, dalilina kuwa na fada masu cewa, na yi imani da umurnin Littafi mai tsarkin nana da ya ce; in kana da wani damuwa kara game da dan’uwan ka sai ka tuntube ku sansanta. In ba ku jitu ba, sai ka gayyaci wasu yan’uwa biyu ko uku don su taimaka ku sasanta, in ya faskan sai a kai gaban ikkilisiya. Sai na ce ba mu dauki wadannan matakan ya gagara ba don haka bani da dalilin zuwa gidan tabijin na tarayya mu warware ta hanyar muhawara. Na nace kan baka ta ina cewa maimakon mu bata lokacin mu kan muhawarar banza, sai mu mori lokacin mu gina tauhidin sanya hoton wani abu ko labarin Littafi Mai Tsarki a zuciya domin Ubangiji ya hura, ya cika da iko har ya nuna mana wahayi akansa amma banda zargin juna, muna faman yayyaga juna a idon duniya. Sun ki shawara ta, don haka mahawar bata ciwa ba. Na kuwa yi imani hakan ya fi.

Mu Zurfafa Nazarin

Wadannan labaru guda biyu, abokanai na ne masu ilimin tauhidi suka rubuta, wato Rev. Maurice Fuller. Shi ne fasto mai lura da ikkilisiyar Queen’s Park Full Gospel Church a Calgary, Alberta a can Canada. Shi ne Academic Dean na Calgary School of the Bible kuma memba ne na Board of Regents na kungiyar Church Centered Bible Schools.

“Akwa mutane da yawa wadanda Ubangiji Allah ya albarkace ta wannan Littafi “Communion with God,” wato zumuncin da Allah, wadanda da ma suna da damuwa, ko sun yi hira da masu damuwa da wannan batuna sanya hoton wani abu kamar labari ko siffa ko kamani a zuciyar mutum ko kuma “iya gani a ruhaniya”. Damuwar ba wai rashin yin mafarki (in ana barci) or ganin wahayi (ko ana falke) ko dai wata hanya ko uju don a sasanta na dandano a ruhaniya wadda Ubangiji mai iko ya kaddara ba. Amma shawara da aka bayar na fara soma kai cikin kirkiro ganin wahayi, da “amfani da wahayi (kamar yadda wannan littafi zumunci da Allah ya karfafa), ko fara “tada famfo warto gyarar” sa (kamar yadda Mark Virkler ya nuna) wadda hakan ya tsaba wa abinda aka koyar wa wasun mu a da. Bale ma a shawarar da shi Dave Hunt yake bayarwa a littafin sa, “seduction of Christianity” mai littafi mai Tsarki bai karfafa batun sanya hoton wani labari ko kamanin wani labu a zuciyar mu sosai ba; kuma yana cewa dukan siffa ko kamanin wani abu ko hoto, makamashi ne wa aljanu. A fadar sa, wai shi ya sa sanya hoton Yesu Kiristi ko na Allah Madauki ba wai kawai kuskuri ne ba, amma babban hadari ne.

“lalle kuwa, akwai irin wannan da yake da hadarin gaske, domin yana iya zama tsifa ko ma’amala da aljanu, ko dai ya zamanto shirme kawai, To a amma in haka ne, akwai iya gani a ruhaniya na kwarai wadda Ubangiji ya tanada? Ba shakka, ko ilimin kimiyya da fasaha na zamani ya tabbatar da bambanci tsakanin “dubawa” da kuma “gani” “Gani” da ido dai, abu ne na bazato ko shiri mutum, amma “dubawa” kuma, abu ne da sai mutum ya yi niyya.

“Da farko dai, wannan gaskiya, lalle yana iya aukuwa. Mutane da yawa kamar mu, mukan sanya hoton Yesu a zuciyar mu, Allah Ubangiji kuma ya cika shi da iko har mu ci moriyar al’ajibi da akan nuna mana cikin wahayi. Wannan dandano ya albarkace mu ba kadan ba. Lalle Yesu tabbattacce ne a gare mu, zahiri kuma, sanin mu da shi ba sanin shanu ba amma na kwarai. A idon mu, ba san daya ba muna ganin Yesu yana ayyukan sa ta gare mu, yana aikata al’ajbai kala-kala. Haka ma wasu, sun dandana bayyanuwar ayyukan Yesu kamar mu, wadda suka gani a ruhaniya. Yesu yana aikata al’ajibai kala-kala a ruhaniya sa’annan har ya bayyana kirikiri a cikin ikkilisiya ta hannu cikakkun yan ikkilisiya na gaske ba.

Na biyu kuma, ga amsar fatawar nan, wato, ko daidai ne mu nema a nuna mana Yesu a cikin wahayi? Dole ne a kara wata tambayar kuma, daidai ne mu roki Ubangiji hikima cikin addu’a, sa’annan mu sayrari muryar sa ga amsar addu’ar mu? Kirista kuma ne kawai suke da damuwa da wannan, kuma wannan shi ne ainihin addu’a wadda wannan littafi zumunci da Allah yake magana akai-sa hankali cikin yardarmu, har mu saurari muryar sa kuma mu iya rubuta abinda ya fada mana cikin ruhun mu. Abinda ya shige wa mutane dayawa cikin duhu shine, akwai dangantaka na kusa tsakanin “dubawa” da kuma gani”. Samun cikakken fahinta yakan rataya ne kan sauraruo wato ji da kumma da kuma gani da ido Ba wai muna shakka cewa daidai ne mu bidi wani aiki na al’ajibi daga Allah kai tsaye ko kuwa kalma’ rhema ba. Ba za mu jira kawai sai abinda Allah yayi ba, amma Ubangiji ya yi mana alheri, ya martaba mu, ya bamu izini da iko mu roki shi duk abinda muke so, sa’annan mu saurare shi cikin ruhu, don mu ji ko mu ga abinda za ya nuna ko fada mana.

“Menene alakar sauraro wato ji da kuma gani, kuma, kalma wato magana da kuma wahayi? A cikin nassi, akwai alaka wato hadi na kusa sosai. Bangaskiya, bisa ga Romawa 10:17. Yana samuwa ta kalma ko magana (rhema) daga Allah Ubangiji. Watakila bisa tunanin mu, mun dauki kalman (rhema) kamar wata kalma ce daga Ubangiji da muke ji da kunnan zuci wato a ruhaniya. Amma kalman nan wato rhema ana iya ganin sa, Ubangiji Allah yayi tambaya a littafin kidaya 14:11 ya ce “Har yaushe mutanen nan za su raina ni? Har yaushe za su ki gaskata ni, ko da yake na aikata alamu a Tsakiyarsu?” Anan, gaskata (wato aikata abinda muka yi imami) bai rataya akan maganar Allah Ubangiji da muka ji kadai ba, amma hatta alamu da aka nuna mana. Dukan su biyu kalma (rhema) ne daga Allah. Haka ma maimaitawar shari’a 29:2-4 ya gama su tare, ..”Ai, kun ga dukan abinda ubangiji ya yi wa Fir’auna… Idanunku sun ga manyan wahalai da alamu, da mu’ajizai masu girma Duk da haka har wa yau Ubangiji bai ba ku zuciyar ganewa, ko idanun gani, ko kunnuwan ji ba” Yakamat ace abin nan da idannnunsu ya gani, kunnuwansu kuma sun ji, ya haifar da ganewa ko fahinta – wadda shi ne ake kirea ko nufi da bangaskiya, wannan kuwa bai canja halin mutanen nan ba. Zabura ta 74:9 ya kara hada, ko danganta “magana ko kalma da dubawa: Sa’annan sauraro wato ji, da kuma gani: Ba sauran tsartakan alamu, Ba sauran annabawan da suka ragu, Ba kuwa wanda ya san karewar wannan a tsakanin mu. Ya Allah, har yaushe abokan gabanmu za su yi ta yi mana ba’a?”

“Ba a raba batun gani da kuma ji, suna hade a Yah. 6:45,46: ‘A rubuce yake cikin littaffafan annabawa cewa, Dukansu Allah ne zai koya musu’. To, duk wanda ya ji, ya kuma koya wurin uba, zai zo gare ni. Ba wai don wani ya taba ganin uba ba; sai shi wanda ke daga wurin Allah uba, shi ne ya ga uban. Haka kuma Yesu ya kara cewa a Yah.14:9..Na dade tare da ku haka, amma… duk wanda ya ganni, ai, ya ga uban…

Ganin Ubangiji, bai tsaya akan ganinsa da ido kawai ba ammam jin abinda yake fada kuma. Abinda ake ganin nan, shi kansa kalma ne da ake sanya hoton sa a zuciya wato kalma da aka bada kwatancin sa, kamar hoto ne wadda aka fada amma kai sai ka sanya hoton kalman a zuciyar ka. Wilheelm Michaelis ya ce “A kullum, gani da kuma ji suna haduwa su zama cikakken ganewa ko fahintar mutum a ruhaniya

" A niyyar mu na bidan kalma rhema daga Allah Ubangiji, yana yiwuwa a bamu shi kamar wahayi, ko a matsayin kalma cikin ruhun mu, ko ma daga cikin dan abinda mukan rubuta bisa izawar Ruhun Ubangiji mai-Tsarki, ko dai wata hanya ta sadarwa da Ubangiji ya zaba.

A kullum kunnuwa da idon zuciya wato na ruhun mu yanan bude da shirin karba daga Ubangiji Allah. Kamar yadda mu ke saurara domin mu ji wata magama ko kolma daga Ubangiji, haka nan ma muke dunawa domin mu ga wahayi da Ubangiji zai nuna mana. Dukan su biy, kaddararrun hanyoyi na Allah Uban mu wajen sadarwa da shi a ruhaniyar. Dukan su biyu, Ubangiji ne ya tanada cikin littafi mai-Tsarki kuma duka suna da inganci Ubangiji n ya tanada mana wadannan hanyoyi a ruhaniya, in muka nema mu yi amfani da su, za mu ci moriyar su sosai."

NEMAN A GA WAHAYI

"A can baya mun yi managa kan baicin gani a ruhaniya bisa ra'ayin zamani. A gahinci cewa neman a ga wahayi wani abu ne daban da wahayi da Ubangiji ne kans ya yi niyya ya nuna wa mutum. Sai muka bada shawara cewa sauraron wata kalma daga Ubangiji ga wancin masu bi, ya Allah yake fada. Wasun mu, mun yi imani cewa dai dai ne mu nemi ansar wasu fatawr daga Ubangiji mai iko. Sai muka amince cewa amsa yana iya zuwa ko lokacin da muke rubuta wasu abubuwa da Allah yayi mana budi mun kuma gane.

"Daidai ne mu sa niyya cikin neman fanin wahayi har mu shirya ko tanada hanyar aukuwar sa?

"Kanwace manufa ko kuwa dalili aka amince a dukafa neman ganin wahayi har ma da sa hoto a zuciyar dominn gyara hanyar aukywar sa? A duniyar mu Allah ya hallicce mu da iod don gani kamar yadda muke da kunnuwa domin sauraro, kuma, mu ji. A cikin halita da Ubangiji ya yi mana, ya tanada mana iya tuna abin da ya auku (aikin ruhun mutum), muna iya tuna kalmomi da muka ji hatta hotun da muka gani. An bamu ikon tsarrafa su kamar yadda an tanada mana tsarrafa ganin wahayi don kaumu, in ya auku kuma sai ya zama abin mamaki agare mu. Abin yakan burge mu idan mu sa rai har muka iya tuna abin da taba aukuwa.

Da wannan halitta da Allah ya yi mana, to zai yiwu mu yi ma'amala da Ubangiji Allah wanda yake raye a cikin mu, ya kuma dayanta mu cikin Ruhun sa?

"In ka yi nazari a hankali, zaka tarar abu ne mai yuwawa. Ga wasu kuma wannan ala'mar: ne mai hadari. Amma irin hadari da ake soro, shi ma yana tattare.

FARISIYAWA SUN YI JAYAYYA DA MAGANAR ANNABCI

Na yi imani cewa ra'ayinmu na rikau da farisanci ne ya sa muke jayayya da maganar annabci da kan zo mana.

Amma na bada gsakiya Ubangiji yana yin wata sabuwar abu a cikin ikkilisiyar sa

Na gaskata yana kan sabinta baiwar da ya yi wa ikklisiya wadda ta yi wato! da su a shekarun (karnin) baya. Haka kuwa, ba mamaki littattafai da yawa a yau suna jayayya da nufin Ubangiji a zamanin mu.

Masu addini, masu ra'ayin rikau, basu cika yarda da wata sabuwar abu ko canji ko cingaba ba. Ba abinda suka sa a gaba sai zargi da hallaka annabawan Allah Ubangiji. A ayyuakan manzanni 7:51, 52 Istifamu ya ce "ku kangararu, masu batan basira, masu kunnen kashi, kullum kuna yi wa Ruhu mai Tsarki tsayayya. Yadda kakanninku suka yi, haka kuma kuki yi. Cikin annabawa wenene kakanninku ba su tsananta wa ba?

Su kuma kashe wadanda suka yi fadi a kan zawan mai Adalcin nan, wanda yanzu kuka zama maciya amanarsa, sa kuma kisansa." Domin su tabbatr wa duniya da wannan magana tasa sai suka jejjfe shi, nantake yayi sallama da duniya (ya mutu).

Game da jawabin dan'uwa Islifanus da kisan gilla da aka yi masa, ba zai ti kyau mu cigaba da cecekuce da farisiyawan zamanin mu ba, tunda halinsu ne kuma suna dauke da ruhun kisa, suma jin dadin wannan ta'asa ga dukan wanda ya nema ya fada masu gaskiya.

Na yi imani cewa danuwar a yau, ba wai cewa akidar wanna kungiyar sabuwar zamani ya shigo ikkilisiya ba ne (wato the New Age). Ina ganin ga-alama, karkattaciyar manufofi da halin farisanci na ra'ayin rikau da ya zama tushe na ikkilisiya a yau, wadda suke bakar gaba da bayyanuwar ayyukan Ruhu mai Tsarki a zamanin mu ne. Ina gani, ba domin ruhun wannan sabuwar kungiya wato (New Age) ya yandari jama'a ba, amma domin halin farisanci da ya hana Ubangiji Allah yin abinda ya yi niyya a cikin ikkilisiyarn sa. wannan fahinta, bari mu dubi wadannan abubuwa, gudum kada mu jejjefi annabawa da Ubangiji Allah ya tayar a tsakanin mu su ne: ra'ayin riaku, halin garisanci da ayyukan ruhu.

Har wa yau, farisiyawan zamanin mu, ba su fasa neman kisan jama'ar Allah Ubangiji da suke da annabci daga Allah ba. Yana da kyau a sani cewa bannan damuwa ko matsalar da ya addabi aikin da Yesu ya zo yi a duniya shi ne halin farisiyawa, ga shi kuwa ba mu da littafai da za su tona asirin su,da yadda za mu magance wannan damwar a yau.

Amma littafi guda daya da na tarar shine:

"The Pharisees Guide to total Holiness wadda William Coleman ya wallafa. Abin ya dame ni, ba kuwa dadi, yadda batu tarin littatafai na tona-asiri da yadda za a maganace wannan hali ta farisanci da ta addabi kirisanti a yau wadda Ubangijin Yesu ma ya fuskanta a zamanin sa. Yana yiwuwa ko muna da makanta kenan?

NASARA KAN HALIN FARISANCI DA KE CIKIN MU, DUKA

Ta yaya zan gane ko ni ma ina da wannan hali?

Ga shi an taba karo da wani littafi kan wannan akida ko halin farisance ba, bale in karanta, ban taba jin wa'azi ko koyarwa akansa a ikkilisiya ba. Idan aka jera halayya 40 na farisanci, za mu tarar muna yi, amma ckin rashi sani, bale mu nema mu tsarkake zuciyar mu daga wannan hali. Wadannan halaye da na bada misalin su a kasa, kadan ne daga cikn halin farisanci da aka nuna a cikn linjila wato sabon alkawari. ka yi wa kanka alheri, ka auna kanka, ka ga ko a wanne hali kake.

Ka yi gaskiya don ka taimaki kanka. ka mance da batun ilimi da abinda ka sani sai ka amda tambayyoyin nan. Amsar zai taimake ka, ka game irin mutumin da kake.

ALAMAR FARISANCI

Amsarka ya zama "I", idan ka amince da maganar ko tambayar. kana iya cewa a'a, in ba ka amince ba .

1.
Ina rayuwa tare da mutanen da muke da banbancin ra'ayi.(Yahaya 16:7)-"I" ko
"a'a"

2.
Ina tsayayya da mutanen da basu amince da ra'ayi na ba (Wah. 12:10) -"I" ko "a'a"

3.
Idan na tarar da banbanci ra'ayi tsakanina abinda wasu nakan bincika in game
askiyar abinda suke foda. (Ayyukan Man.17:11)- 'I' ko 'a'a'

4.
Idan wani bai amince da ra'ayina ba, nakan yi azari domin in sani dalilin zarginsa
Ayy. Man. 17:11)

5.
Ina saurin zargi da neman fadiwar wani (Wahayin Yah. 12:11)- 'I' ko a'a.

6.
Kullum ina neman hanyar karfafa wani da gina shi kuma (1kor. 14:3)- 'I' ko a'a.

7.
Idan ina karatun littafi mai Tsarki, ina kokoarin neman ayoyi da suka amince da
binda wani yake yiwadda daidai ne (Ayy.Man. 17:11)

8.
Duk nazarin littafi mai Tssarki ina kokarin samun dalilin zargin wani ne (Ayy.Man.
7:11) 'I' ko a'a.

9.
Duk wadanda suke cikn kiristi, kiristi kuma yana cikn su, nakan nemi ayoyi domin
n karfafasu (Romawa 15:4, Filibiyawa 4:13) 'I' ko a'a.

10.
Nakan so mahawara domin in kunyatar da wanda ra'ayin bai zo daya ba (Matiyu
2:15-40). 'I' ko a'a.

11.
Nakan nema in murda tambayoyi domin wandanda muke da bambancin ra'aayi su
ada a tarko bisa ga amsar da zai bayar (Matiyu 22:15-40) 'I" ko a'a.

12.
Nakan yi kokari in nuna wa jama'a cewa yana sauki sosai mutum yayi rayuwa cikin
lheri. (Matiyu 23:4). 'I' ko a'a.

13.
Nakan taimaki masu nauyin zuciyaar (Matiyu 23:4) 'I' ko a'a.

14.
Nakan yi kowane aiki nagari domin mutane su gani su yabe ni (Matiyu 23:5) 'I' ko
a'a.

15.
Nakan so mutane su daraja ni, kuma su daukaka ni 'I' ko a'a.

16.
Na fi so a san da ni da matsayi na kor a rage kome (Matiyu 23:7). 'I' ko a'a

17.
Nakan bada umurnai da dama da miyyar ganin mutane sun yi rayuwar tsarki
Matiyu 23:13, Gal. 4:3) 'I' ko a'a.

18.
Ba na so a karya duk wata doka da ni na kafa (Matiyu 23:23) 'I' ko a'a.

19.
Na fi bada karfi wajen karfafa batun jinkan Allah da kaunarsa fiye da neman abi a
i kome daidai (Mikah 6:8). 'I' ko a'a.

20.
Ban cika sa ido na akan kananan abubuwa ba, amma na fi sa kaina kan muhiman
bubuwa (Matiyu 23:24).

21.
Nakan nace kan kananan abubuwa har muhinman abubuwa su lalace (Matiyu
3:24) 'I' ko a'a.

22.
Na fi mai da hankali kan halin mutum ba gannin fuska ko adon da aka yi ba Matiyu
:25) 'I' ko a'a.

23.
Na fi so in burge mutane da adona amma halina, ko me mutane suka fada oho dai
Matiyu 23:25) 'I' ko a'a.

24.
Ina ganin kokarin kaina shi zai bani nasara (Rom. 7) 'I' ko a'a.

25.
Na tarar cewa kiristi ya fi aikin sa acikina fiye da yadda nakan dage da kokarin
kaikarin ko karfin tuwo. (Rom.8) 'I' ko a'a.

26.
Ina kokarin ayyukan kirki amma zuciyata cike yake da mugunta (kol. 2:20-23)

'I' ko a'a.

27.
Nakan dan bayyana halin munafunci (Matiyu 23:29-31) 'I' ko a'a.

28.
Ina ganin kamar nazarin littattafai ne zai bada rai (Yah. 5:39-40) 'I' ko a'a.

29
A gani na Yesu shi ne rai (Yah. 5:39-40) 'I' ko a'a.

30.
A gani na akwai annabawa a tsakanin mu a wannan zamani (Yah. 6:42) 'I' ko a'a.

31.
Ban cika saurin yanke hukunci kan wani abin da mutum ba amma nakan hakura har

sai na gane dalilinda ya sa yayi yi wannan abin. (Yah. 7:24) i ko a'a.

32.
Nakan yanke hukunci kan abinda na ji ko ina zato (Yah. 7:24) i ko a'a.

33.
A maimakon in kaunaci mutane, na fi jin dadi in nakasa su ta kowace hali (Yah.
8:37, 40, 44) i ko a'a.

34.
Rayuwa na ya rataya ne kan abinda naji Ubangiji ya fada kuma wahayi da nuna

mini (Yah. 5:19, 20, 30) i ko a'a.

35.
Nakan yi rayuwa bisa tsarrin littafi mai Tsarki (Ibra.12:2) i ko a'a.

36.
Ina matukar kaunar limini tauhidi da ke kaina (Far. 2:16-17) i ko a'a.

37.
nakan ji dadin gudanar kogin ruwan rai da ke ciki na (Yah.7:37-39) i ko a'a.

38.
Nakan zargi wadanda ra'ayin suka da ma'amda da aljanu i ko a'a.

39.
Yana mini wuya in saurari koyarwar wadanda na aza suna karkashi ko ni na fi su

(Yah. 9:34) i ko a'a.

40.
Ina ganin mutanen darikarmu da wadanda ra'ayin mu ya zo daidai ne kawai za su

gaji mulkin Allah (Yah. 10:16) i ko a'a.

GA AMSOSHIN, BA HA'INCI KO FARISANCI

Ka auna kanka dukan amsar da ya zo daidai da naka sai ka sa alama, daga bisani sai ka yi jimila. Ta nan zaka iya game matsayin ka game da halin farisiyanci ka bi ayoyi da aka bayar a hankali da aRuhun tawali'u kana addu'a domin Ubangiji ya daulle maka wannan hali, ko ya karfafa ka.

1
i

11
a'a

21
a'a

31
i

2
a'a

12
i

22
i

32
a'a

3
i

13
i

23
a'a

33
a'a

4
a'a

14
a'a

24
a'a

34
i

5
a'a

15
a'a

25
i

35
a'a

6
i

16
a'a

26
a'a

36
a'a

7
i

17
a'a

27
i

37
i

8
a'a

18
a'a

28
a'a

38
a'a

9
i

19
i

29
i

39
a'a

10
a'a

20
i

30
i

40
a'a

FARISIYAWA SUN YI JAYAYYA DA BATUN ALHERI

Wani shahararren mai-wa'azi, bature a wannan karnin ya ce, in har mutun ya yi wa'azi akan batin alheri, sa'annan ba a zarge shi da zunubin halin latata ba,to ba a tabo ainihin batun alherin ba kenan. Akwai jayayya sosai tsakanin alheri da kuma doka saboda sun yi hannun riga da juna. da yake na girma a karkashin doka sai ya zama mini da wahala sosai kafin in kubuta daga daurinsa. Dokar ta umurta "ka yi ko ka aikata". alheri kuwa ya ce ka yi imani da abinda kiristi zai iya yi a rayuwar ka" Dakar ta ce ka "dage" ko ka sa himma, alheri kuwa ta ce "ka daina fama, ka shiga cikin hutu kiristi wato hotun da Ubangiji Allah ya tanada cikin kiristi. "Masu wa'azin a kiyaye doka, su fi maida hankali kan: 1.
kai 2.
dokokin da ake bukatan ka kiyaye.

A daya gefen kuma,masu wa'azin alheri kuma suna sa hankalinsu akan: 1. kiristi da

2. kuma gudanar ran kirist a cikin mutum. Masu wa'azin kiyaye dokoki suna wa'azin su daga dutsen Sinai, masu batun alheri kuma daga dutsen kalfari wurin da ake giceye Yesu kiristi masu fafatukar kiyaye shari'a suna cusa laifi da hukunci a zuciyar mabiyansu. Masu wa'azin alherin Allah kuma suna gabatar da yanci, saki da salama azuciyar wadanda suka karba.

Masu wa'azin kiyoyye dokoki suna zargin wadanda suke wa'azin alherin Allah. Bulus Manzo a Galatiyawa 3:3 ya ce "Ashe rashin azancinku har ya kai haka? Da kuka fara da Ruhu, ashe, yanzu kuma da halin mutumtaka zaku karasa? (sabon juyi) (tsohon juji kuma) "kuma da wauta haka? bayan da kun fara cikin Ruhu, yanzu kuna karasawa cikin jiki?

Na dandana kudana cikin wannan kuncin na wa'azin kiyaye dokoki har na sawon shekaru 10, kafin na zo na gane da alherin Allah. Na gane alherin a lokacin da na fahinci muryar Allah Ubangiji a zuciyata. Da nike rubuta wasu abubuwa da suka shigo zuciyata, sai na tarar Ubangiji" bai sauta mini ba balle a ce ya yi mini duka, a maimakon haka,sai yana nuna mini kauna mara iyaka. kodayake ni ina rena kaina, amma Ubangiji bai horace ni ba. Bayan shekara daya cikin irin wannan hali, sai na daina yi wa kaina azaba yadda doka ta tanada tunda na tarar Ubangiji da kansa bai tuba bugu na ba. Ai, ba zan iya kwatanta yadda na ji a raina ba-bayn da na yi wannan zaaben, wato na alheri! A lokacin ne, ni ma na daina gwada wa tumakin (ikkilisiya) a zaba da bulalar maganar Allah. kun san akwai kazamin bakin ciki game da mutumin da yake wahal da kansa tare da sauran jama'a kuma. Haba, shi ya sa duniya take daruyar wautar ikkilisiya."

Ni dai yanzu, ba abinda na sa agaba sai dai sauraron muryar Allah Ubangiji da ma'amala da shi cikin alherinsa wadda hakan kadai zai kubutar da mutum daga daurin addini, ya rayu cikin ikon Ruhun Allah Madaukaki.

Yawancin rikici a cikin ikkilisiya yan, tsakanin masu ra'ayin kiyaye dokoki ne, da wadanda suka amince da alherin Allah cikin Yesu kiristi. Wasu littattafai biyu masu amfani da za su taimaka a wannan hali, da cikesu da jadawalin gane banbanci tsakanin kiyaye dokoki da kuwa alherin Allah cikin kiristi Yesu, su ne: Abiding in Christ (wato kasancewa cikin Kiristi) wadda Andrew Murry ya wallafa da kuma Abide in Chirst wato kasance cikin Kiristi wadda Mark da Patti Virkar suka wallafa.

SHAIDATA KAN YADDA UBANGIJI ALLAH YA FITAR DA NI DAGA

Akwatin Da Na Kebe kaina zuwa Kogin Ruwan Rai

Na yi girma, ina kaunar kebe kai cikan akwatina. Me nake nufi da wannan magana?

Ina nufin da ina ganin itance hanyar rayuwa, wato tsara wasu kai'dodi da ilimin tsahidi ya tanada da wasu akidodi da mu ke ganin sune za su fishe mu da gaske. Sai na yi wannan bautar da dukan raina . Yaya ka ji kamar ka sa kai; kaima ko?

Alalmisali, cikin ilimin tauhidi na tsara wa kaina yadda zan fita bisharar riboto rayuka, yadda zan dauki kikaci cikin addu'a, yadda zan bada horo in wani ya yi laifi, yadda zan maganace matsalar soro in ta shigo raina, da fushi da abinda kan iya jawo raunana ko laifi da na yi,da yadda gicciye sha'arwar jiki ko ayyukar jike da yadda a kulluam in ceka da murna da dai sauran su, ga nan da yawa. Sai na yi kokari sosai domin in ga na cimma burina da na tsara wa kaiwa, don kai kuna.

Amma sai na tarar cewa yayin da nike kokari in kiyaye wata doka ko kaida da na sa wa kaina, sai ni mance da kiyaye dayan canme zai faru, sai kawai in ji na yi laifi in rasa sukuni, ni rasa yadda zan gicciye ayyakan jiki har hakkata, ta cimma ruwa-sai ni kenan, kullum raina a bace yake. A lokacin, ban sani ba, balle in koyi dogaro kan Ubangijin dukan dokoki. Amaimakon haka, ni dai na lizima kiyaye dokokin. A lokacin, ban gane cewa karshen kiyaye dokokin mutuwa ba ne, wadda in har na cigaba da neman kiyaye dokolin, karshenta, hanyar lalacewa yayi ta aikinsa a ckin.

A gare ni, wannan lalacewa ya dauki sifan bacin rai don laifi da aaka yi, da zargi da kuma yadda mutum ya yanke wa kansa hukunci. Wannan bai yi daidai da rai a yalwace wadda Yesu kirsti yake batunsa ba .

Domin wasu dalilai da dana, akwatinan da na kulle kaina aciki, ba su biya bukataba. Da farko bukatum da ke kaina bisa ga dokokin da na tarar a cikn littafin wadda na karya, ban iya cikawa ba, ya sa ni ina ta jin soro donna yi laifi, kuma na sani gaskiya, kome kokari na ba zan taba iya cikawa ba. Na biyu, akwatinan da na kulle kaina a ciki, kullum suna bukatan gyara a dan dataita su. Ganshi a kwatinan ba su fini fadi ko girma ba, (wato wannan yana nuna alaman cewa abin nawa ne ba na Allah ba!) farko da na zama kirista, akwatin da ya bayyana mini ko wanene kirista, wata yar karama ce. Wannan ya kunshi ikkilisiya ta da ni kaina. daga baya na fadada shin da kaina, da na shigo da wasu daga darikar Baptist, ya kara girma ko fadi da na shigar da darikar Methodist. Can sai na amince da ikkilisiyar zamani da muke zargi a da wani yan fenta kos duk a cikin akwatin nan nawa. (Ai saida na kara fadada akwatin kafin dukan mu iya shiza ciki) Sannu aa hankali sai na tarar da yan darikar katolika cetottu, duk mika runtuma cikin akwatin nawa.

A lokacin nan in aka lura, za a tarar cewa na babballe akwatin nan nawa sau dasau har na kasa gane baicin sa, bai zama da daraja kuma a gare in ba. Akwatin ya kasa mini, bai biya bukata na ba, ya gaza sosai. Bai cimma burin da ake nufi na rayuwa cikin Ubangiji ba, kullum kuma ya zama samadin tsasaguwa a tsakanin jama'ar Allah. A maimakon mu agaba da dayantuwa cikin jiki kiristi, wannan abinda muka sa kan mu a ciki sai rarrabe hankalin mu yake yi kullum sabada gazawata cikin ilimin tsuhidi. Sai fara damuwa, ina tunani, anya, ko wannan shi ne abinda Ubangiji ya zaba mana, ko dai yana da wata kyaklayawar shiri wacce ta fi wannan.

GIANO RAYUWA CIKIN RUHU

Sai wata sabuwar abu ta fara aukuwa a rayuwa ta. Na fara koyon rayuwa cikinn Ruhun Allah. Na koyi jin muryarsa da ganin wahayi da yakan nuna mini. Na koyi bule zuciyata illhami ko izawar Ruhun Ubangiji da ke cikina. Ai yesu ya ambaci batun kogin yana gudama, amma ban taba fahinta ba bale in dandana aukuwa ko irin wannan rayuwa. Daga cikin-cikinka ruwan rai zai gudana ko bulbulo. To, wannan shi ne ya fada game da Ruhu mai Tsarki, wanna masu gaskatawa da shi zasu karba........ (Yah. 7:38,39)"

Da na koyi gane muryar Allah Ubangiji da ke bubbugowa bazato-batsammai da tsari ko shiri mai kyau daga cikin zucuyata yayin da nake dogaro ga Allah Ubangiji ina kuna zuba wa Yesu ido, a nan ne na tarar da wata sabon salon rayuwa, wato rayuwa cikin Ruhu Ubangiji ba dokoki Allah ba -ba wai wadannan biyu suna gaba da jamo ba. Amma Ruhu mai Tsarki ya iya tsarrafa kome daidai, ya iya bi da dokokin sosai har ya sha'awa, ba kamar yadda na kirkiro wa kaina abinda ban iya dauka ba cikin sauraron Ubangiji domin ya fada maka nufin sa. Yuwuwar ma'amala ikokin wata duniya yana cikn kowane mutun. hakika mutum yana iya tafka babban kuskuri har yayi ta takama cikin rashin sani game da abinda ya tarar a cikin littafi mai tsarki, kamar yadda su Jehovas Witnesses suke. Amma kamar yadda abu mai yiwuwa ne mutum ya yi irin wannan kuskuri, haka ma, yana yiwuwa mutum ya sani kariya (idan mutum ya nemi Ubangiji da hima da gaske kuma Ruhu mai Tsarki yana bida shi).

"Amma me nassi ya ce? A kwai misali cikin littafi mai Tsarki kan mutane da suka nema su ga wahayi don kansu? Na yi imani akwai mu duba zabura ta 27:4 Abu guda nake roko a wurin Ubangiji shi kadai zan nema shi ne in zauna cikin gidan Ubangiji, dukan kwanakin raina, Domin in dubi Jamalin Ubangiji, in yi ta tunani cikin haikalinsa.

"Dauda ya bukaci abubuwa uku daga wurin Ubangiji ya kuma roka: zama a masuyadar Ubangiji, ya duba-yana kuma al'ajib kan ala'muran sa, na karshe, ya roka. A bukatun Dauda, na farko da na karshen, babu damuwa sodai don haka sai mu yi nazarin da fari. wannan kalma zauna a yahudanci shi ne yashar, ma;anarsa kuwa shi ne a kasance, ko zama; Abin shi ne wannan zaman babu garaje ko sauri a cki amma a dade cikin masujadar da Ubangiji kann kasance. Hakika Dauda ya bukaci zama a irin wannan wuri muddan ransa cikin wannan kyakkyawan zumunci a ruhaniya.

"Shi ma wannan kalma tambaya ko roko a yahudanci shi ne baqar wato zurfin tunani ko bincike". Keil da Delilzach su fasaara kalmar a wannan wuri kamar nazarin abu da tunani mai zzurfi kan al'aamuran Ubangiji da suka dogara gare shi.'

"To amma mene ake nufi da duban jamatin Ubangiji? mu lura da wani kalma na ayan farko "nema" wato baygash ya nufin nema da begen samu ko cimma buri Idan aka mori wannan kalma a abidan Ubangiji kamar yadda aka (ya a nan), ma'anar sa yana iya zama bidan wani kalma ko wahayi daga Ubangiji.' A lura cewa wannan neman ko bida yana da matukar muhimanci ba kamar neman ilimi kawai ba. kalma ko budi da aka yi ta ruhu zai kunshi umurni ko koyarwa da za a aikata cikin biyayya.

"Duba a yahudance shi ne chazah, wannan kalam ya kunshi gani da idon zuci, da idon jike kuma. Zai fi mana kyau mu ce ana nufin dubawa da idon zuwo ne a ruhaniya a wannan aya. Ba a cika amfani da wannan kamar gani ido kirikiri na jiki ba a amma aruhaniya, hakan ya mamaye ko'ina a tsohon alkawari-ana gani a ruhaniya na wahayin da ubangiji zai muna.' Anan Dauda yana nema a nuna masa wahayi na kauna, da Jamalin Ubangiji. Keil da Delilzach sun kwatanta wannan ayar kamar budi ta Ruhu da aka yi wa Dauda, ga shi cike da alheri a bayyane kuma ga idon ruhunsa (zuci) Neman a nuna mana wahayi yana nufin mu nema mu gane nufin Ubangiji game da rayuwar mu.

"Har wa yau wahayi da Ubangiji yake nuna mana ba domin jin dadi ko nishadi ba ne. Wahayi da aka gani a ruhaniya daidai yake da kalma da aka ji a ruhaniya. Kalma ne rhema daga Allah Ubangiji wadda ke haifar da bangaskiya a cikin zuciyar mu kamar yadda Roman 10:17 ya nuna. A yawanci lokaci a kan bada umurni ko a numa wa mutum abinda zai yi. Mutum ya kama jikin sa kamkam yana neman ganin wahayi da halin ladi kura, zai jawo wa kansa yaudara. Amma da halin tswah'u da sarayadada kai ga ikon Ubangiji, ana neman wahayi ko kalma rhema zai jawo Allah Ubangiji ya bayyana Allahintakarsa cikin al'ojibi da hanayoyi daban-daban, in ana yi da niyya ayi biyayya da dukan abinda Ubangiji ya nuna.

Theological Word Book of the old Testament, (Chicago: moody press, 1980) Vol. 1, pp. 105. Keil and Delitzsch, (Grand Rapids: Eerdmans 1985), Vol. pp. 357.

Theological Distionary of the old testament, (Grand Rapids: Eerdmands, 1974), Vol. 11,pp 248 Keil and Delitzsch p. 357.

YADDA ZAKA YI DON KANKA

Ka dan dauki lokacin ka rubuta wasu abubuwa.

Sai ka kwatanta a zuciyar cewa kuna tare da Yesu kiristi kuna shakatawa. Yana yiwuwa kuma dan yawan shakatawa a gefen tekun Galili ko ma ace kukuna zaune akan wani dutse, kamar dai yadda ka sani labari yakan zaunad fa mutane yana koya musu. Yayin da kake jin dadin wannan yanayi sai ka zuba masa ido. kana iya ganin hoton sa kamar yau sanye da doguwar taguwa ga kuma fara'a a fuskar sa. Yana iya ganin yadda yake kyatta idanun sa yana murmushi domin sananin yadda shi ma yake jin dadin wannan dama da kuka samu. Sai ka tambaye shi abinda yake so ya fada maka, In kana da wata tanbaya da ta fi haka, sai ka tanbaye shi yanzu. Ka rubuta tambayoyi ka, bayan haka sai ka kama tashar ka na aukuwar abu ba zato-ba tsammani kana zuba wa Yesu ido cikin bangaskiya kamar karamin yaro. Ka rubuta amsar da yake baka-amma akda ka hamzarta auma amsar da abinda littafi mai Tsarki ya koyar. Ka fara rubuta wadannan abubuwa yanzu maganin mantuwa.

Tsarkake abu ta bazato wajen sa hankali ko kafa idon zuci kan abinda aka yi niyya-ilhami ko budi kan auku ta wayayi ko hoton da aka sa a zuci

SHAIDAN		RA’AYIN KANKA		RUHU MAI-TSARKI

Biye wa sha’awar	Rashin tsaida zuciya		sa zuciya ko

Zuciya domin a 	ko kawo hujja a ganin		kollafa idon Zuci

Kallafa idon zuci ga	idon zuci			ko Yesu Kiristi

 Mugunta

BAKAR DUHU	HASKE DAN KADAN	HASKE MAI MATUKAR HASKAKAWA

