

DA LITTAFIN LOVE GOD GREATLY

3
T I M O T I
M O T I
T I M O T I

T I M O T I 1 D A 2

Mu yi rayuwa yadda Bishara ta bayyana

TIMOTI 1 DA 2

Copyright © 2017 wanda Love God Greatly Ministry ta yi

An ba da izinin sake buga da d'ab'i wannan littafi domin samu yin binciken Littafi mai Tsarki a yanan gizo na
Timoti 1 da 2. Kada a canja komi cikin wannan littafi a ko wani hanya.

Love God Greatly ne ta buga wannan littafi a Dallas.

Godiya ta musamman zuwa:

Mai d'aukan hoto: Meshali Mitchell

Mai ba da hanyan dafa wani abin ci: Guissete Hurtado

**A LOVE GOD GREATLY ZA
KI SAMU MATA NA GASKIYA
WANDA BA SU BOYE KO
YI DA'AWAR AYUKAN SU
BA. MATA MASU AJIZANCI
AMMA AN GAFARTA MASU.**

Matan da ba su nema daga wurin mu
amma sun a nema daga wurin YESU.

Matan da su ke so su san Allah ta
wurin Maganan Sa, domin mun san
gaskiya ta na canja mutum kuma tana
kubutaswa. Matan da su na dad'a yin
kyau idan sun zauna tare, suna cike da
Maganan Allah da zumuncı da juna.

Maraba, kawata.
Muna murna sosai da kin zo...

ABUBUWAN DA KE CIKI

- | | |
|--------------|------------------------------|
| 0 1 | MARABA |
| 0 2 | ALBARKATU |
| 0 4 | LOVE GOD GREATLY |
| 0 6 | SHaida |
| 0 8 | BINCIKEN SOAP |
| 1 2 | HANYAN DAFA WANI ABINCI MAKI |
| 1 5 | GABATARWA |
| 1 6 | TSARIN YIN KARATU |
| 1 8 | MAKASUDAN KI |
| 2 0 | SATI NA DAYA |
| 4 0 | SATI NA BIYU |
| 6 0 | SATI NA UKU |
| 8 0 | SATI NA HUÐU |
| 1 0 0 | SATI NA BIYAR |
| 1 2 0 | SATI NA SHIDA |
| 1 3 9 | KI SAN WADANNAN GASKIYAN |

SANU DA ZUWA

Ni haka farin ciki kai ne a nan. Kafin mu fara wannan binciken, ina so in dauki lokaci da sanar da kai cewa ka an ya yi addu'a ga! Kuma ba ya mai daidaituwa da kake cikin takara a binciken.

Kamar yadda ka ci gaba da horo na zama a cikin maganar Ubangiji a kullum, ina rokonka ka fada cikin soyayya da Shi fi yadda kuka ciyar lokaci karanta daga Littafi Mai TsarkiAddu'ata a gare ku a cikin wannan binciken ita ce: Domin ku girma kusa da Ubangijinmu kamar yadda ka tono a cikin Kalmarsa kowane rana! Kowace rana kafin ka karanta sanya littafi, addu'a, kuma ka n̄emi Yesu ya taimake ka fahimce shi. Kira shi ya yi magana da ku ta wurin kalma. Sai ku saurara. Yana da ya aiki ya yi magana da ku, kuma aikinku ya saurari kuma ku yi d̄āyā. Kai lokacin da za a karanta ãyōyin kan kuma a sake. Muna gaya wa a cikin karin magana don bincika kuma za ka ga.

“Bincika da shi kamar azurfa, da farauta domin shi kamar boye taska. Sa'an nan za ku hankalta.”

Dukan mu a nan ba zai iya jira don farawa tare da ku da kuma fatan ganin ka a gama line. Sun dawwama, dauriya, latsa on- kuma kada ku daina! Bari mu gama da abin da muke fara a yau. Za mu kasance a nan kowane mataki na hanyar, yaba ka a kan! Mu ne a cikin wannan tare. Ku yâki da tashi da wuri, ya tura mayar da danniya na yini, da zama Shi kafai, kuma ku ciyar lokaci a cikin maganar Ubangiji! Ba zan iya jira a ga abin da Allah yana a store a gare mu a wannan zaman. Journey tare da mu kamar yadda muka koyi kaurna Ubangiji Kwarai da rayuwarmu !!!

*Yayin da ki na yin
wannan binciken,
same mu ta wannan
hanyoyi a rubuce
a kasa a nan:*

Weekly Blog Posts •

Weekly Ta mayar da martanis •

Weekly Litinin Videos •

Weekly Challenges •

Facebook, Twitter, Instagram •

LoveGodGreatly.com •

Hashtags: #LoveGodGreatly •

ALBARKATU

Same mu

SADU DA MU A

LoveGodGreatly.com

KANTIN SAYAYYA

LoveGodGreatly/store

FACEBOOK

www.facebook.com/LoveGodGreatly

INSTAGRAM

www.instagram.com/lovegodgreatlyofficial/

TWITTER

@_LoveGodGreatly

SAUKE APP KAN WAYA KO NA'URA

TUNTUBE MU

info@lovegodgreatly.com

SADUWA

#LoveGodGreatly

LOVE GOD GREATLY

Mun kunshi mai kyau al'umma mata da suka yi amfani da dama fasaha dandamali don ci gaba da juna da lissafi a maganar Ubangiji. Mu fara da mai sau Littafi Mai Tsarki karatu shirin, amma ba ya hana a can.

Wasu tara a gidajensu da majami'u gida, yayin da wasu connect online da mata a fadin duniya.

Abin da hanya, mu auna kulle makamai da kuma gama da wannan manufa suaunaci Ubangiji Kwarai da rayuwarmu.

Saboda haka, za ka yi la'akari da kai daga da kuma nazarin da wani ya wannan zaman? A yau azumi-paced fasaha kora duniya, zai zama da sauki nazarin maganar Ubangiji a cikin wani yanayi ya zama ruwan dare cewa rasa karfafawa ko goyon bayan, amma da yake ba da niyyar nan tare da mu. Ubangiji ya halicce mu da rayuwa a cikin al'umma da Shi, kuma tāre da wafanda ke kewaye da mu.

Muna bukatar juna, kuma munā rāyuwa rayuwa mafi alhēri tare. Saboda haka, za ka yi la'akari da kai daga da kuma nazarin da wani ya wannan zaman?

Dukan mu da mata a rayuwarmu wanda bukatar aminci, en, kuma suna da sha'awar nutse har zuwa kalmar Ubangiji a kan wani surfi matakinkin. Huta tabbatar za mu a nazarin dama tare da ku- koyo tare da ku, yaba muku, da jin dadin dadi zumunci, da kuma murmushi daga kunne zuwa kunne kamar yadda muka duba Ubangiji gama mata tare Ganganci a hada zukatanku da tunaninku ga daukakarsa.

Yana da kyawawan ba na gaskiya ba - wannan dama dole mu ba kawai girma kusa da Ubangiji ta wurin wannan binciken, amma kuma da juna.

Don haka a nan ne kalubale: Ku kira ka inna, da 'yar'uwrka, ka Labari Kaka, yarinyar fadin titi ko karba aboki fadin kasar. Ansu rubuce-rubucen da wani rukuni na 'yan mata daga cocì ko wurin aiki, tare da abokai da ku a koyaushe so ka san mafi alhēri. Amfani da kyau na a hada online ga wahayi da kuma lissafi, da kuma daukar damar saduwa a cikin mutum a lokacin da za ka iya.

Hannu a hannu da hannu da hannu, bari mu yi wannan abu tare.

SHAIDA DAGA LOVE GOD GREATLY TA KASAR

ESTHER, SPAIN

Lokacin da na fara bincike kan Rut ta LoveGodGreatly ba na ji Kaman akwai abu cikin na, kaman kurwa ta da tunani na tana daji. An zarge ni a ruhu sai ba na ‘yarda da dattiban Iklisiya ba. Na cika da kasawa da rashin karfafawa da takaici. Ba na iya yin sujada.

*Sai ina ji Kaman
Allah yana cece ni
daga cikin tekun da I
nutsewa ciki.*

Ubangiji ya ba ni mamaki a rana ta farko da na je wajen yin binciken sai mai bishewa ta yi bayani cewa ita ma ta zo koyo ne tare da mu. Abin ya yi kyau yadda duk mu na koyo tare. Duk mun zama almajirai. Yayin da mu ke binciken, na fara karanta abin ‘yan’uwa na mata sun rubuta, sai katangan na gina a zuciya na ya far fadowa. Sai ina ji Kaman Allah yana cece ni daga cikin tekun da I nutsewa ciki. Sai ina ji Kaman na sake fara numfashi kuma sai Allah Ya na ce mani, “Akwai mutanen da su ke so na and kuma sun a so su cika da Magana na”. A wuncan ranansai na fara kuka yayin da Allah ya na warkar da zuciya na da ya karaya.

Yanzu ina son karanta Littafi mai Tsarki, ina son addu'a, ina son yin sujada fiye da yanda nake da. Ina so in san Allah sosai ina so in sake wata sabon rayuwa. Har miji na shi ma na canjawa kuma ya na samun warkaswa ta wurin Maganan Allah!

Ba zan iya gode wa Love God Greatly yadda ya kamata domin yadda sun kawo wannan binciken wurin mu. Aikin ku ba a banza bane!

Na gode Yesu.

Domin saduwa da rashen Love God Greatly ta kasar Spain:

- Yanan gizo: AmaaDiosGrandemente.com
- Facebook page: [Ama a Dios Grandemente](https://www.facebook.com/AmaaDios)
- Pinterest: [pinterest.com/AmaaDios](https://www.pinterest.com/AmaaDios)
- Instagram: [instagram.com/amaadiosgrandemente](https://www.instagram.com/amaadiosgrandemente)

Akwai wanda ka sani yana bukatan Binciken Littafi mai Tsarki na mu na Love God Greatly ta yaren Spain? Idan hakane, a gaya masu game da Love God Greatly na kasar Spain da kayakin binciken Littafi mai Tsarki wanda mu ke bayarwa domin taimakon su da Maganan Allah!!!

#1 NEW YORK TIMES BESTSELLER

BINCIKEN SOAP

YADDA KUMA MENENE YA SA ZA YI SOAP

Kowane zama da muke samarwa a binciken mujallar da ke tare da ayoyi da muke karanta. Wannan mujallar an tsara ya taimake ka hulfa tare da maganar Ubangiji da kuma koyi su yi ta tono surfi - karfafa ka ka rage gudu zuwa gaske yin tunāni a kan abin da Ubangiji yake fadfa maka wannan rana.

A nan wannan shi ne yadda za mu yi nazarin:

1. Yadda za'a Rubuta nassim Litafi mai Tsarki.
2. Lura da abun da aka rubuta domin samun fahimta.
3. Menene abun aikatawa.
4. Yi Adu'a akan abun da aka gane.

Shi ne abu daya don kawai karanta littafi. To, a lōkacin da ka hulfa tare da shi, da ganganci slowing saukar zuwa gaske yin tunāni a kan shi, ba zato ba tsammani ka fahimci mafi alhēri. Wannan hanya na binciken ba ka damar tono surfi cikin littafi da ga sama idan ka kawai karanta ayoyin.

Kunshiyar na'urori wanda ta fi muhimmanci a SOAP shine hulfa ko cudanyan mu da Maganan Allah da aikata Maganan Shi a rayuwan ki:

Albarka ta tabbata ga mutumin da Ba ya karbar shawarar mugaye, Wanda ba ya bin al'amuran masu zunubi, Ko ya hadfa kai da masu wasa da Allah. Maimakon haka, yana jin dadfin karanta shari'ar Allah, Yana ta nazarinta dare da rana. Yana kama da itacen da yake a gefen korama, Yakan ba da 'ya'ya a kan kari, Ganyayensa ba sa yin yaushi, Yakan yi nasara a dukan abin da yake yi.
(Zab. 1:1 – 3)

*Kunshiyar
na'urori wanda
ta fi muhimmanci a
SOAP shine hulfa
ko cudanyan mu da
Maganan Allah da
aikata Maganan*

Shi a rayuwan ki.

BINCIKEN SOAP (AN CIGABA)

A NAN SHI NE YADDA ZA MU YI NAZARIN SAKE

A N A N U F I N
A I K A C E - A I K A C E
(APPLICATION)
W A T O A I K A T A

Menene abun aikatawa.

Aikace-aikace

MENENE
ABUN
AIKATAWA.

Allah ya yi amfani metalm gade, Alafra, ya tanga dukan garein. An tsaritas da cewa mana
kawai she kira gaya wa metane game da Almasiha, shi ne Allah aiki don yada lishara, to
germa shi, da kuma su sa shi 'yeye.

Ta so shi ne, duk mata da hannie a wannan nazarin littafi Yau Jami' ja su fabimci alherin
Allah, da kuma saman darsa ga halma. Ingaran Allah ne ta kawai don mu layenai ta
so shi ne.

Adua

YI ADU'A
AKAN ABUN
DA AKA GANE.

Wa don Allah taimake ni ya zama wani Epochesi- gaya wa metane game ta,
sai'an man kuma haren sakamakon a Yau m hannekerke. Don Allah taimake
ni fabintas da kuma amfani da din da na karanda a yee to rayuwata da
kaine, game da shi zama aya kamay ta kowane rana. Taimake ni da rayuwu
a rayuwu cewa Yau 'yeye itteen langashiyu da auna ... matallatarta ta lege
cikin same, ta a man denye ta taimake ni a tura cewa mafi kyuu shi ne duk
de kaka masu zuwa.

P N A N U F I N A D U ' A (P R A Y E R) W A T O A D D U ' A

Yi Adu'a akan abun da aka gane.

H A N Y A N D A F A W A N I A B I N C I M A K I

COLOMBIAN BEEF EMPANADA

1. MASA

Masaarepa Kwaf d'aya da rabi wanda
 an dafa amma bai nuna ba
 Ruwa kwaf 2
 Cokali 1 na man ged'a
 Rabin cokali na sazon Goya da
 azafran ko kuma kala na abinci
 Rabin teaspoon na gishiri

2. ABIN HADIDAS

ZAA CIKA DA SHI

Kusan rabin kilo na pareren da
 yankakken farin dankali (a ce Kaman
 dankali 3 – 4)
 Cokali 1 na man zaitun
 Kwaf rabin rabi (kwata) na farin
 albasa yankakke
 Kwaf rabin rabi (kwata) na koren
 albasa yankakke
 Kwaf 1 na yankeken tumatir
 Rabin teaspoon na gishiri
 Rabin teaspoon adobo
 Kwaf rabin rabi (kwata) na koren
 albasa yankakke
 Tafarnuwa 1 yankakke
 Cokali 2 na yankakken barkono
 Rabin kilo na yankakken nama

HANYAN SHIRYAWA

- Domin shiryawa; a sa masarepa a cikin babban kwanu. A sa sazon Goya ko kuma azafran da gishiri sai a garwaya shi. A sa ruwa da mai saboda ya kama. A kwaba shi har zuwa minti biyu ko kuma sai ya yi laushi. A rufe da murfin roba a bar shi ya kai minti 10.
- Domin shiryawa kayan hadin da za sa a ciki, a dafa dankalin a tukunya da ruwa da gishiri har minti 20 – 25 ko kuma sai ya yi laushi. A tsiyaye dankalin sai a danna shi kama za a daka shi amma ba da karfi ba. A aje shi gefe
- A sa cokali d'aya na man zaitun a kan wuta cikin tukunyan soye soye wanda ba surfi. A sa albasa a rufe shi a dinga juya shi kuma, wutan kuma a sa shi kadan har minti 5. A sa tumatir, koren albasa, tafarnuwa, barkono, gishiri. Ya dafu Kaman minti 15.
- A sa naman da an markad'a. A dafa shi ana juya shi da cokalin katako/itace har minti 10 – 15 ko kuma har sai ya dan bushe.
- A juya hadin naman zuwa cikin kwanon dakalin a garwaya sosai.
- Hadin na farkon wanda Kaman na chinchin a yanka kad'an Kaman cokali d'aya da rabi ko wane, a gyara shi Kaman kwallo a cikin hannu.
- A sa ko wani kwallo tsakanin roba biyu a danna shi ya kwanta. A cire roba na sama sai a sa cokali d'aya na hadin naman a tsakiya.
- A d'aga gefe d'aya a rufe naman sai ya zama Kaman wata. A rufe bakin ta wurin danna shi da cokali mai yatsu
- A sa man ged'a dayawa cikin tukunyan ya yi zafi amma kar ya yi yawa
- Sai a fara sa su ciki daidai yadda tukunyan zai d'auka sai a soya shi Kaman minti 3 – 4 har ya dan fara zama Kaman launin kasa kasa
- A kwashe su da babban cokali mai ramuka sai a tsiyaye mai. Sa shi cikin faratin cikin abinci karami da aji da lemun tsami

KI

RECIPES

Ida2

T I M O T I

Mu rayi rayuwawa yadda Bisshara ta bayyana

Mufara

GABATARWA

TIMOTI 1 DA 2

Shawulu, mai kin Kristoci, da zai yi mamaki idan wani ya ce mashi wai watarana shi ne zai sa mutune su bi Kriti da ya ke tsanatawa. Bayan ya sadu fuska da fuska da Yesu a hanyan Dimashku rayuwan shi ya canja har abada. Wannan canji ya sa shi ya shuka Iklisiyoyi, ya yi tafiyen yada Bishara, da kuma rubuta dayawa daga cikin Sabon Alkawali. Biyu daga cikin litattafen wasika zuwa wani saurayi mai suna Timoti.

Bulus ya sadu da Timoti a tafiyen yadda Bishara na farko zuwa Listira. So da dama Bulus ya kira Timoti “kaunataccen d'a na”, wannan ya nuna yana iya faruwa cewa Bulus ne ya kawo shi ga Kristi ko kuma a girman ruhu na Timoti ya yi aiki sosai da shi. Koma ta yaya ne, Bulus yana da zama kaman Uba ne wajen wannan saurayi Timoti.

Har ma Timoti ya bi Bulus cikin wasu tafe tafen shi ne na yadda Bishara, suna aiki tare a wurare kaman Biriya, Atina, da Koritiyawa.

Bayan an sake Bulus daga kurkuku (Ayukan Manzani 28:20), ya fara tafiya zuwa garuruwan da ya yadda bishara a da. Haka kuma Timoti na tare da shi, amma da su ka zo Afisa, Bulus ya bar Timoti a wajen domin ya d'auki matakai kan wasu abin da ke faruwa a wancan Iklisiya. Wato Timoti ya zama Paston su.

A Cikin Timoti ta 1 zamo gan Bulus yana karfafa Timoti ya sulhunta damuwogi da wannan Iklisiya ke fuskanta, kamar koyaswar karya (1:3-7; 4:1-3; 6:3-5), son kaya (6:6-19), shugabanci irin ta Allah (3:1-14), da kuma sujada da ba a shirya shi da kyau (2:1-15). Timoti ta biyu ya same Bulus ya koma kurkuku ta Romowa na biyu kenana (1:16; 2:9); Amma bai bar aikin shi ba. Da Bulus ya yi kusa da mutuwa domin Bishara, Bulus ya ba da alkyabbar Bishara zuwa Timoti kuma ya karfafa shi ya cigaba da aikin ta wurin tsaron wannan baitulmali na sahihiyar koyarwa (1:14), ya zama da aminci cikin lokacin rashi (2:3), 4; 3:10-12) da kuma tsaya da karfi da yadda bishara a cikin lokaci ta karshe (3:15-4:5).

Timoti ta 1 da 2 wasiku ne da aka rubuta domin ya taimake Timoti wajen sulhunta wannan damuwowi ta ainihin hanya da ya dace da kuma tauhidi.

Amma wannan wasikun an rubuta domin mu, masu bin Kristi a yau. Zuwa ga kwararru da d'alibai, maza da mata, uwaye da ubanni, masu gwagwarmaya, da masu jin dadfi. Binciken mu kan Timoti ta 1 da 2 zai koya mana amfanin Iklisiya mai lafiya da ke aiki akan matakaran Allah da kara karfin yadda ainihin Bishara. Wannan yana da amfani sosai domin Iklisiya mai lafiya na girmar da masu bi masu lafiya. Kuma Iklisiyan da ba ta da karfi cikin koyarwa cikin tauhidi da kuma kaunan juna yana girmar da masu bi wanda basu da sanin tauhidi da rashin kaunan juna. Wannan kalmomin da Bulus ya rubuta zuwa Timoti kalmomi ne na ba da umurni da kuma sa girma cikin sanin hanyoyin Allah da kuma domin karfafa mu yayinda muke kokarin zaman kirki kuma mu tsaya da karfi kan Gaskiyan Shi a cikin wannan duniya mai rashin gaskiya.

Timoti ta 1 da 2 wasika ne daga wani Pasto zuwa wani Pasto, kuma wannan na tunashe mu cewa Kowane Nassi hurarre na Allah ne, mai amfani ne kuma wajen koyarwa, da tsawatarwa, da gyaran hali, da kuma tarbiyyar aikin adalci. Saboda haka wannan wasiku zuwa gare mu ne mu ma.

SHIRIN NA KARATU

SATI NA DAYA

umarnin, kashedi da Alheri na Yesus

Litini

karanta: 1 Timoti 1:1-7 • binchike: 1 Timoti 1:5-7

Talata

karanta: 1 Timoti 1:8-11 • binchike: 1 Timoti 1:8

Laraba

karanta: 1 Timoti 1:12-14 • binchike: 1 Timoti 1:13-14

Alhamis

karanta: 1 Timoti 1:15-17 • binchike: 1 Timoti 1:15-16

Jumma'a

karanta: 1 Timoti 1:18-20 • binchike: 1 Timoti 1:19

SATI NA BIU

umarnin ma cocci da irena

Litini

karanta: 1 Timoti 2:1-7 • binchike: 1 Timoti 2:4-6

Talata

karanta: 1 Timoti 2:8-15 • binchike: 1 Timoti 2:8-10

Laraba

karanta: 1 Timoti 3:1-7 • binchike: 1 Timoti 3:2 & 4

Alhamis

karanta: 1 Timoti 3:8-13 • binchike: 1 Timoti 3:11-12

Jumma'a

karanta: 1 Timoti 3:14-16 • binchike: 1 Timoti 3:15-16

SATI NA UKU

umarnin ma rai daga bangaskiyarmu

Litini

karanta: 1 Timoti 4:1-8 • binchike: 1 Timoti 4:7-8

Talata

karanta: 1 Timoti 4:9-16 • binchike: 1 Timoti 4:9, 12, 16

Laraba

karanta: 1 Timoti 5:1-10 • binchike: 1 Timoti 5:1-2, 4

Alhamis

karanta: 1 Timoti 5:11-16 • binchike: 1 Timoti 5:14-16

Jumma'a

karanta: 1 Timoti 5:17-25 • binchike: 1 Timoti 5:18-19

SHIRIN NA KARATU (AN CIGABA)

SATI NA HUDU

umarnin a kan yadda za a yi amfani da kudi domin umarnin a kan yadda za a yi amfani da kudi domin d'aukakar Yesu

Litini

karanta: 1 Timoti 6:1-2 • binchike: 1 Timoti 6:2

Talata

karanta: 1 Timoti 6:3-10 • binchike: 1 Timoti 6:6-7, 10

Laraba

karanta: 1 Timoti 6:11-16 • binchike: 1 Timoti 6:11-12

Alhamis

karanta: 1 Timoti 6:17-19 • binchike: 1 Timoti 6:18-19

Jumma'a

karants: 1 Timoti 6:20-21 • binchike: 1 Timoti 6:20-21

SATI NA BIYAR

muna kira ga daukakar Yesu

Litini

karanta: 2 Timoti 1:1-7 • binchike: 2 Timoti 1:7

Talata

karanta: 2 Timoti 1:8-18 • binchike: 2 Timoti 1:8-9, 13-14

Laraba

karanta: 2 Timoti 2:1-13 • binchike: 2 Timoti 2:8-10

Alhamis

karanta: 2 Timoti 2:14-19 • binchike: 2 Timoti 2:14-15

Jumma'a

karanta: 2 Timoti 2:20-26 • binchike: 2 Timoti 2:23-26

SATI NA SHIDA

a Kira mu zuwa karfafa karni na gaba

Litini

karanta: 2 Timoti 3:1-9 • binchike: 2 Timoti 3:2-5

Talata

karanta: 2 Timoti 3:10-17 • binchike: 2 Timoti 3:16-17

Laraba

karanta: 2 Timoti 4:1-5 • binchike: 2 Timoti 4:2-4

Alhamis

karanta: 2 Timoti 4:6-8 • binchike: 2 Timoti 4:7

Jumma'a

karant: 2 Timoti 4:9-22 • binchike: 2 Timoti 4:17-18

A R A G A

Kai wani lokaci yanzu
da kuma rubuta uku a
raga ka so a mayar da
hankali a kan wanna
zaman kamar yadda
muka fara tashi kafin
mu iyali da kuma tono
a cikin mayanar Yesu.

Tabbatar da koma
baya ga wadannan
kwallaye cikin na gaba
guda shida makonni
ya taimake ka zauna
mayar da hankali. Za
ki iya da shi.

1.

2.

3.

Sa hannu:

Kwanan watan:

S A T I N A D A Y A

umarnin, kashedi da Alheri na Yesus

*Alherin Ubangijinmu kuma ya kwararo mini
kwarai da gaske, a game da bangaskiya, da
kuma kaunar da take ga Almasihu Yesu.*

1 Timoti 1:14.

KALUBALE

Adu'a mayar da hankali ga wannan sati: Ku ciyar lokaci adu'a ga 'yan uwa.
Rubuta bukatan addu'a da yabo na kowani rana.

**Ka lura da shi za a aika zuwa gare ku, a kowace Litinin.*

LITININ

TALATA

LARABA

ALHAMIS

JUMMA'A

LITININ

Littatifa i na Sati Daya

1 Timoti 1:1 - 7

Gisuwa

1Daga Bulus, manzon Almasihu Yesu bisa ga umarnin Allah Mai Cetonmu, da kuma na Almasihu Yesu abin begenmu, 2zuwa ga Timoti, d'ana na hakika, ta wajen bangaskiya. Alheri, da jinkai, da salama na Allah Uba, da na Almasihu Yesu Ubangijinmu su tabbata a gare ka.

Fafaka a kan wata Koyarwa Dabam

3Kamar yadda na roke ka, ka dakata a Afisa sa'ad da za ni kasar Makidoniya, ka gargadfi wadansu mutane kada su koyer da wata koyarwa dabam, 4kada kuma su bata zarafinsu a wajen almara da yawan kididdigar asali marar iyaka, wadanda sukan haddasa gardandami, a maimakon rikon amanar al'amuran Allah da bangaskiya. 5Alhali kuwa manufar gargadfinmu kauna ce, wadda take bulbulowa daga tsarkakakkiyar zuciya, da lamiri mai kyau, da kuma sahihiyar bangaskiya. 6Wadansu sun kouce wa wadannan al'amura, har sun baufe, sun shiga zancen banza. 7Suna burin zama masanan Attaura, ba tare da fahimtar abin da suke fad'a ba, balle matsalar da suke takamar hakikicewa a kai.

LITININ

KARANTA:
1 Timoti 1:1-7

BINCHIKE:
1 Timoti 1:5-7

Litafi

YADDA ZA'A
RUBUTA NASSIN
LITAFI MAI TSARKI.

Kallo

LURA DA
ABUN DA
AKA RUBUTA
DOMIN SAMUN
FAHIMTA.

Aikace-aikace

MENENE

ABUN

AIKATAWA.

Adu'a

YI ADU'A

AKAN ABUN

DA AKA GANE.

TALATA

Littattafai na Sati Daya

1 Timoti 1:8-11

8To, mun san Shari'a aba ce mai kyau, in mutum ya yi aiki da ita yadda ya wajaba, 9yana kuma tunawa, cewa ita Shari'a ba a kafa ta domin masu adalci ba, sai dai kangararru, da marasa biyayya, da marasa bin Allah, da masu zunubi, da marasa tsarkaka, da masu sabon Allah, da masu kashe iyaye maza da mata, da masu kisankai, 10da fasikai, da masu ludu, da masu sace mutane, da makaryata, da masu shaidar zur, da kuma duk sauran abin da ya sāba sahihiyar koyarwar nan, 11bisa ga bishara mai daraja ta Allah abar yabo, wadda aka danka mini.

TALATA

KARANTA:

1 Timoti 1:8-11

BINCHIKE:

1 Timoti 1:8

Litafi

YADDA ZA'A

RUBUTA NASSIN

LITAFI MAI TSARKI.

Kallo

LURA DA

ABUN DA

AKA RUBUTA

DOMIN SAMUN

FAHIMTA.

Aikace-aikace

MENENE

ABUN

AIKATAWA.

Adu'a

YI ADU'A

AKAN ABUN

DA AKA GANE.

L A R A B A

L i t t a t t a f a i n a S a t i D a y a

1 Timoti 1:12 - 14

12 Ina gode wa Almasihu Yesu Ubangijinmu, wanda
ya karfafa ni, saboda ya amince da ni, har ya sa
ni aikinsa, 13 ko da yake dā can sābo nake yi, ina
tsanantarwa, ina wulakantarwa, duk da haka, sai dai
aka yi mini jinkai, domin na yi haka ne da jahilci
saboda rashin bangaskiya

LARABA

KARANTA:

1 Timoti 1:12 - 14

BINCHIKE:

1 Timoti 1:13 - 14

Litafi

YADDA ZA'A

RUBUTA NASSIN

LITAFI MAI TSARKI.

Kallo

LURA DA

ABUN DA

AKA RUBUTA

DOMIN SAMUN

FAHIMTA.

Aikace-aikace

MENENE

ABUN

AIKATAWA.

Adu'a

YI ADU'A

AKAN ABUN

DA AKA GANE.

ALHAMIS

Littattafai na Sati Daya

1 Timoti 1:15-17

15Maganar nan tabbatacciya ce, ta kuma cancanci
a karbe ta d'ungum cewa, “Almasihu Yesu ya
shigo duniya ne domin ceton masu zunubi,” ni ne
kuwa babbansu. 16Duk da haka an yi mini jinkai
musamman, don ta kaina, ni babbansu, Yesu
Almasihu yă nuna cikakken hakurinsa, in zama gurbi
ga wafanda a nan gaba za su gaskata da shi su sami
rai madawwami.

ALHAMIS

KARANTA:

1 Timoti 1:15-17

BINCHIKE:

1 Timotis 1:15-16

Litafi

YADDA ZA'A

RUBUTA NASSIN

LITAFI MAI TSARKI.

Kallo

LURA DA

ABUN DA

AKA RUBUTA

DOMIN SAMUN

FAHIMTA.

Aikace-aikace

MENENE

ABUN

AIKATAWA.

Adu'a

YI ADU'A

AKAN ABUN

DA AKA GANE.

JUMMA'

Littattafai na Sati Daya

1 Timoti 1:18-20

18Na danka maka wannan umarni, ya d'ana
Timoti, bisa ga annabce-annabcen da dā aka fad'a a
kanka, domin ka karfafu ta wurinsu, ka yi yaki mai
kyau, 19kana rike da bangaskiya da lamiri mai kyau.
Gama wad'ansu mutane, saboda kin kasa kunna ga
lamirinsu, suka lalatar da bangaskiyarsu. 20Cikinsu
har da Himinayas da Askandari, wad'anda na miķa
wa Shaif'an, don su horo su yin sābo.

JUMMA'

KARANTA:

1 Timoti 1:18-20

BINCHIKE:

1 Timoti 1:19

Litafi

YADDA ZA'A

RUBUTA NASSIN

LITAFI MAI TSARKI.

Kallo

LURA DA

ABUN DA

AKA RUBUTA

DOMIN SAMUN

FAHIMTA.

Aikace-aikace

MENENE

ABUN

AIKATAWA.

Adu'a

YI ADU'A

AKAN ABUN

DA AKA GANE.

TAMBAYOYI YIN TUNANI

1. Cikin aya 5, Menene makasudin Bulus domin Timoti?
2. Menene fasalin mai muhimmanci wanda ana rasa cikin mutane da dama da su ke so su zama malamai? (Yi tunani: Menene ya sa wannan yana da damuwa, da kuma menene sakamakon haka?)
3. Menene ma'nar “sahihiyar koyarwa” (aya 10)?
4. Menene ma'anar “Bishara” (aya 11)?
5. Menene siffofin Allah kamar yadda aka lisaftha a aya 17 kuma yi bayani kowane.

BAYANIN KULA

S A T I N A B I Y U

umarnin ma cocci da irena

*Domin Allah d'aya ne, matsakanci kuma
d'aya ne, a tsakanin Allah da mutane,
Almasihu Yesu, mutum,*

1 Timoti 2:5

KALUBALE

Adu'a mayar da hankali ga wannan sati: Ku ciyar lokaci adu'a ga kasar ki.
Rubuta bukatan addu'a da yabo na kowani rana.

**Ka lura da shi za a aika zuwa gare ku, a kowace Litinin.*

LITININ

TALATA

LARABA

ALHAMIS

JUMMA'A

LITININ

Littatifa i na Sati Biyu

1 Timoti 2:1 - 7

Gargadfi a kan Addu'a

1Da farko dai ina gargadfi, cewa a yi ta rokon Allah, ana addu'a, ana godo, ana gode wa Allah saboda dukkan mutane, 2da sarakuna da kuma duk wafanda suke a manyan makamai, don mu zauna lafiya, rai a kwance, muna bin Allah sosai a cikin natsuwa. 3Wannan kyakkyawan abu ne, kuma abin karba ne a gun Allah Mai Cetommu, 4wanda yake son dukkan mutane su sami ceto, su kuma kai ga sanin gaskiya. 5Domin Allah d'aya ne, matsakanci kuma d'aya ne, a tsakanin Allah da mutane, Almasihu Yesu, mutum, 6wanda ya ba da kansa fansa saboda kowa da kowa. An kuwa yi shaidar wannan a daidai lokacinsa. 7Don haka ne aka sa ni mai wa'azi, da manzo kuma (gasikya nake fadfa, ba karya ba), mai koya wa al'ummai al'amarin bangaskiya da kuma na gaskiya.

LITININ

KARANTA:
1 Timoti 2:1-7

BINCHIKE:
1 Timoti 2:4-6

Litafi

YADDA ZA'A
RUBUTA NASSIN
LITAFI MAI TSARKI.

Kallo

LURA DA
ABUN DA
AKA RUBUTA
DOMIN SAMUN
FAHIMTA.

Aikace-aikace

MENENE

ABUN

AIKATAWA.

Adu'a

YI ADU'A

AKAN ABUN

DA AKA GANE.

TALATA

Littatifa i na Sati Biyu

1 Timoti 2:8-15

8Saboda haka, a kowane wuri ina so maza su yi
addu'a, suna d'aga hannuwa tsarkakakku, ba tare da
fushi ko jayayya ba. 9Mata kuma su rika sa tufafin da
suka dace da su saboda kunya da kamunkai, ba adon
kitso, ko kayan zinariya, ko lu'ulu'u, ko tufafi masu
tsada ba, 10sai dai su yi aiki nagari, yadda ya dace
da mata masu bayyana shaidar ibadarsu. 11Mace
ta rika koyo da kawaici da matukar biyayya. 12Ban
yarda mace ta koyar, ko kuma ta yi iko da maza
ba, sai dai ta zama shiru. 13Ai, Adamu aka fara
halitta, sa'an nan Hawwa'u. 14Ba kuma Adamu aka
yaudara ba, amma matar ce aka yaudara, har ta keta
umarni. 15Duk da haka kuwa, ta wurin haifar 'ya'ya
sai ta kai ga kammala, muddin ta nace wa bangaskiya,
da kauna, da zama a tsarkake, da kuma kamunkai.

TALATA

KARANTA:

1 Timoti 2:8-15

BINCHIKE:

1 Timoti 2:8-10

Litafi

YADDA ZA'A

RUBUTA NASSIN

LITAFI MAI TSARKI.

Kallo

LURA DA

ABUN DA

AKA RUBUTA

DOMIN SAMUN

FAHIMTA.

Aikace-aikace

MENENE

ABUN

AIKATAWA.

Adu'a

YI ADU'A

AKAN ABUN

DA AKA GANE.

L A R A B A

L i t t a t t a f a i n a S a t i B i y u

1 Timoti 3:1 - 7

1Maganar nan tabbatacciya ce, cewa duk mai burin
aikin kula da ikilisiya, yana burin yin aiki mai kyau ke
nan. 2To, lalle ne mai kula da ikilisiya yă zama marar
abin zargi, ya zama mai mace d'aya, mai kamunkai,
natsattse, kintsattse, mai yi wa baki alheri, gwanin
koyarwa kuma. 3Ba mashayi ba, ba mai saurin d□ka
ba, amma salihi, ba kuma mai husuma ba, ba kuwa
mai son kudi ba. 4Lalle ne yă iya sarrafa iyalinsa
da kyau, yana kuma kula da 'ya'yansa, su yi biyayya
da matukar ladabi. 5Don kuwa in mutum bai san
yadda zai sarrafa iyalinsa ba, ta kaka zai iya kula
da ikilisiyar Allah? 6Lalle ne kuma, kada ya zama
sabon tuba, don kada ya daga kai ya burmu a cikin
hukuncin da aka yi wa Iblis. 7Banda haka kuma,
lalle ne ya zama mai mutunci ga wafanda ba su a
cikinmu, don kada ya zama abin zargi, ya fafa a cikin
tarkon Iblis.

LARABA

KARANTA:

1 Timoti 3:1-7

BINCHIKE:

1 Timoti 3:2 & 4

Litafi

YADDA ZA'A

RUBUTA NASSIN

LITAFI MAI TSARKI.

Kallo

LURA DA

ABUN DA

AKA RUBUTA

DOMIN SAMUN

FAHIMTA.

Aikace-aikace

MENENE

ABUN

AIKATAWA.

Adu'a

YI ADU'A

AKAN ABUN

DA AKA GANE.

ALHAMIS

Littatfa i na Sati Biyu

1 Timoti 3:8-13

8Haka kuma masu hidimar ikilisiya, lalle ne su zama natsattsu, ba masu baki biyu ba, ko mashaya, ko masu kwafayin kazamar riba. 9Lalle ne su rifi asirin bangaskiya da lamiri mai tsabta. 10Sai an gwada su tukuna, in kuma an tabbata ba su da wani abin zargi, to, sai su kama aikin hidimar. 11Haka kuma matan, lalle su zama natsattsu, ba masu yanke ba, amma masu kamunkai, masu amince ta kowace hanya. 12Masu hidima kuma su zama masu mata d'aya d'aya, masu sarrafa 'ya'yansu da sauran iyalinsu da kyau. 13Masu hidimar da suke aikinsu sosai, suna samar wa kansu kyakkyawan suna, da kuma kakkarfar amincewa ga bangaskiyarsu ga Almasihu Yesu.

ALHAMIS

KARANTA:

1 Timoti 3:8-13

BINCHIKE:

1 Timoti 3:11-12

Litafi

YADDA ZA'A

RUBUTA NASSIN

LITAFI MAI TSARKI.

Kallo

LURA DA

ABUN DA

AKA RUBUTA

DOMIN SAMUN

FAHIMTA.

Aikace-aikace

MENENE

ABUN

AIKATAWA.

Adu'a

YI ADU'A

AKAN ABUN

DA AKA GANE.

JUMMA' A

Littatfa i na Sati Biyu

1 Timoti 3:14 - 16

Asirin Addininmu

14Ina sa zuciya in zo a wurinka ba da dadewa ba,
amma ina rubuto maka wadannan abubuwa. 15Don
in ya zamana na yi jinkiri, za ka san irin zaman
da ya kamata a yi a jama'ar Allah, wadda take ita
ce Ikilisiyar Allah Rayayye, jigon gaskiya da kuma
ginshikinta. 16Ba shakka, asirin addininmu muhimmi
ne kwarai, An bayyana shi da jiki, Ruhu ya nuna shi
adali ne, Mala'iku sun gan shi, An yi wa al'ummai
wa'azinsa, An gaskata da shi a duniya, An d'auke shi
Sama wurin d'aukaka.

JUMMA'

KARANTA:

1 Timoti 3:14-16

BINCHIKE:

1 Timoti 3:15-16

Litafi

YADDA ZA'A

RUBUTA NASSIN

LITAFI MAI TSARKI.

Kallo

LURA DA

ABUN DA

AKA RUBUTA

DOMIN SAMUN

FAHIMTA.

Aikace-aikace

MENENE

ABUN

AIKATAWA.

Adu'a

YI ADU'A

AKAN ABUN

DA AKA GANE.

TAMBAYOYI YIN TUNANI

1. Wanene ya kamata mu yi masu addu'a kuma menene ya sa haka?

2. Ina ya kamata mace ta mayar da hankalin ta akai?

3. Menene “dattijo” (wato d'aya daga cikin dattibai) ko kuma “shugaba” kuma menene ya kan sa mutum ya cancanci wannan

4. Menene “mai hidimar Iklisiya” kuma menene ya kan sa mutum ya cancanci wannan

5. Menene ya sa yana da muhimmanci ka lura da iyalin ka da kyau?

BAYANIN KULA

S A T I N A U K U

umarnin ma rai daga bangaskiyarmu

*Horon jiki yana da d'an amfaninsa, amma
bin Allah yana da amfani
ta kowace hanya, da yake shi
ne da alkawarin rai na a yanzu
da na nan gaba.*

1 Timoti 4:8

KALUBALE

Adu'a mayar da hankali ga wannan sati: Ku ciyar lokaci addu'a ga abokanka.
Rubuta bukatan addu'a da yabo na kowani rana.

**Ka lura da shi za a aika zuwa gare ku, a kowace Litinin.*

LITININ

TALATA

LARABA

ALHAMIS

JUMMA'A

LITININ

Littatifa i na Sati Uku

1 Timoti 4:1 - 8

Fafia kan Malaman Karya

1 To, Ruhu musamman ya ce, a can wani zamani
wadansu za su fandare wa bangaskiya, su mai da
hankali ga aljannu masu rufi, da kuma koyarwar
aljannu, 2ta wurin makircin wadansu makaryata,
wadanda aka yi wa lamirinsu lalas. 3Su ne masu
hana aure da cin abinci iri iri, wadanda Allah ya
halitta don wadanda suka ba da gaskiya, suka kuma
san gaskiya, su karfa da godiya. 4Domin duk abin da
Allah ya halitta kyakkyawa ne, kada kuma a fi kome
muddin an karbe shi da godiya, 5gama an tsarkake shi
ta wurin Maganar Allah da addu'a

Amintaccen Bawan Almasihu

6In kana tuna wa 'yan'uwa wadannan abubuwa, za
ka zama amintaccen bawan Almasihu Yesu, wanda
aka goya da maganar bangaskiya, da kuma sahihiyar
koyarwar nan wadda ka bi har ya zuwa yau. 7Ka fi
tatsuniyoyin sabo da na banza da wofi. Ka hori kanka
ga bin Allah. 8Horon jiki yana da d'an amfaninsa,
amma bin Allah yana da amfani ta kowace hanya, da
yake shi ne da alkawarin rai na a yanzu da na nan
gabe.

LITININ

KARANTA:

1 Timoti 4:1-8

BINCHIKE:

1 Timoti 4:7-8

Litafi

YADDA ZA'A

RUBUTA NASSIN

LITAFI MAI TSARKI.

Kallo

LURA DA

ABUN DA

AKA RUBUTA

DOMIN SAMUN

FAHIMTA.

Aikace-aikace

MENENE

ABUN

AIKATAWA.

Adu'a

YI ADU'A

AKAN ABUN

DA AKA GANE.

TALATA

Littattafai na Sati Uku

1 Timoti 4:9 - 16

9Maganar nan tabbatacciya ce, ta kuma cancanci a karbe ta d'ungum. 10Saboda wannan makasudi muke wahala, muke ta fama, domin mun dogara ne ga Allah Rayayye, wanda yake Mai Ceton dukan mutane, musamman masu ba da gaskiya.

11Ka yi umarni da wadannan abubuwa, ka kuma koyar da su. 12Kada ka yarda kowa ya raina kuruciyarka, sai dai ka zama gurbi ga masu ba da gaskiya ta wurin magana, da hali, da kauna, da bangaskiya, da kuma tsarkaka. 13Kafin in zo, ka lazamci karanta wa mutane Littattafai, da yin gargadfi, da kuma koyarwa. 14Kada ka shagala da baiwar da aka yi maka, wadda aka ba ka ta wurin annabci, sa'ad da dattawan ikilisiya suka d'ora maka hannu. 15Ka himmantu ga wafannan abubuwa, ka kuma lazamce su kwari, don kowa yă ga ci gabon da kake yi. 16Ka kula da kanka da kuma koyarwarka. Ka nace da haka, domin ta yin haka za ka ceci kanka da masu sauraronk

TALATA

KARANTA:

1 Timoti 4:9 - 16

BINCHIKE:

1 Timoti 4:9, 12, 16

Litafi

YADDA ZA'A

RUBUTA NASSIN

LITAFI MAI TSARKI.

Kallo

LURA DA

ABUN DA

AKA RUBUTA

DOMIN SAMUN

FAHIMTA.

Aikace-aikace

MENENE

ABUN

AIKATAWA.

Adu'a

YI ADU'A

AKAN ABUN

DA AKA GANE.

L A R A B A

Littatifa i na Sati Uku

1 Timoti 5:1-10

Wajibi ga Juna

1Kada ka tsauta wa dattijo, sai dai ka roke shi
kamar mahaifinka. Samari kuma ka d'auke su kamar
'yan'uwanka, 2tsofaffi mata kuma kamar uwayenka,
'yan mata kuwa kamar 'yan'uwanka, da matukar
tsarkaka.

3Ka girmama gwauraye mata, wad'anda ba sa da
mataimaka. 4In wata gwauruwa tana da 'ya'ya
ko jikoki, sai su koya, ya wajaba su fara nuna wa
danginsu bautar Allah da suke yi, su kuma sāka
wa iyayensu da alheri. Wannan abin karba ne a
gun Allah. 5Gwauruwa marar mataimaki kuwa,
mai zaman kafaici, ta dogara ga Allah ke nan,
tana nacewa ga rokon Allah, tana addu'a dare da
rana. 6Amma wadda take zaman annashuwa kuwa,
kamar matacciya take, ko da tana a raye. 7Ka umarce
su a game da wad'annan abubuwa, don su kasance
marasa abin zargi. 8Duk wanda bai kula da danginsa
ba, tun ba ma iyalinsa ba, ya m\square sa wa bangaskiya ke
nan, ya kuma fi marar ba da gaskiya mugunta.

9Kada a lasafta gwauruwa a cikin gwauraye, sai
dai ta kai shekara sittin, ba ta yi aure fiye da d'aya
ba, 10wadda ake yabo a kan kyawan ayukanta,
wadda kuma ta goyi 'ya'ya sosai, ta yi wa baki
karamci, ta wanke kafafun tsarkaka, ta taimaki
kuntatattu, ta kuma nace wa yin kowane irin aiki
nagari.

LARABA

KARANTA:

1 Timoti 5:1 - 10

BINCHIKE:

1 Timoti 5:1 - 2, 4

Litafi

YADDA ZA'A

RUBUTA NASSIN

LITAFI MAI TSARKI.

Kallo

LURA DA

ABUN DA

AKA RUBUTA

DOMIN SAMUN

FAHIMTA.

Aikace-aikace

MENENE

ABUN

AIKATAWA.

Adu'a

YI ADU'A

AKAN ABUN

DA AKA GANE.

ALHAMIS

Littattafai na Sati Uku

1 Timoti 5:11-16

11Amma kada ka lasafta gwauraye masu kuruciya
wadanda mazansu suka mutu, a cikin gwaurayen, don
in zuciyarsu ta kasa daurewa a game da wa'adin da
suka yi da Almasihu, sai su so yin aure, 12hukunci yā
kama su ke nan, tun da yake sun ta da wa'adinsu na
farko. 13Banda haka kuma sukan koyi zaman banza,
suna zirga-zirga gida gida. Ba ma kawai masu zaman
banza za su zama ba, har ma sai su zama matsegunta,
masu shishigi, suna fadfar abin da bai kamata
ba. 14Saboda haka, ina so gwauraye masu kuruciya
wadanda mazansu suka mutu su yi aure, su haifu,
su yi tafiyar da al'amuran gida, kada su ba magabci
hanyar zarginmu. 15Gama wadansu ma har sun
baufe, sun bi Shaifan. 16Duk mace mai bi, da take
da dangi gwauraye mata, sai ta taimake su, kada a
nauwaita wa ikilisiya, don ikilisiyar ta samu ta taimaki
gwauraye marasa mataimaka.

ALHAMIS

KARANTA:

1 Timoti 5:11-16

BINCHIKE:

1 Timoti 5:14-16

Litafi

YADDA ZA'A

RUBUTA NASSIN

LITAFI MAI TSARKI.

Kallo

LURA DA

ABUN DA

AKA RUBUTA

DOMIN SAMUN

FAHIMTA.

Aikace-aikace

MENENE

ABUN

AIKATAWA.

Adu'a

YI ADU'A

AKAN ABUN

DA AKA GANE.

JUMMA'

Littattafai na Sati Uku

1 Timoti 5:17-25

17Dattawan ikilisiya da suke a rike da al'amura sosai, a girmama su ninkin ba ninkin, tun ba ma wafanda suke fama da yin wa'azi da koyarwa ba. 18Domin Nassi ya ce, "Kada ka sa wa takarkari takunkumi sa'ad da yake sussuka." Ya kuma ce, "Ma'aikaci ya cancanci ladarsa." 19Kada ka yarda in an kawo karar wani dattijon ikilisiya, sai dai da shaidu biyu ko uku. 20Masu yin zunubi kuwa, sai ka tsawata musu a gabon dukkan jama'a, don saura su tsorata. 21Na gama ka da Allah, da Almasihu Yesu, da kuma zababun mala'iku, ka kiyaye wafannan abubuwa kwarai da gaske, kada ka yi kome da tāra. 22Kada ka yi garajen d'ora wa kowa hannu, kada kuwa zunuban wafansu su shafe ka. Ka tsare kanku a tsarkake.

23A nan gaba ba ruwa kadai za ka sha ba, sai dai ka sha ruwan inabi kad'an saboda cikinka, da kuma yawan laulayinka.

24Zunuban wafansu mutane a fili suke, tun ba a kai gabon shari'a ba. Zunuban wafansu kuwa, sai daga bayya suke bayyana. 25Haka kuma, kyawawan ayyukan wafansu a fili suke, wafanda ba haka suke ba, ba za su tabbata a boye ba.

JUMMA'

KARANTA:

1 Timoti 5:17-25

BINCHIKE:

1 Timoti 5:18-19

Litafi

YADDA ZA'A

RUBUTA NASSIN

LITAFI MAI TSARKI.

Kallo

LURA DA

ABUN DA

AKA RUBUTA

DOMIN SAMUN

FAHIMTA.

Aikace-aikace

MENENE

ABUN

AIKATAWA.

Adu'a

YI ADU'A

AKAN ABUN

DA AKA GANE.

TAMBAYOYI YIN TUNANI

1. A ganin ka menene ma'anar "wafanda aka yi wa lamirinsu lalas"
2. Menene Timoti ya kamata ya yi domin ya zama mai Bishara ta gaskiya (aya 6)?
3. Menene aya 8 yana koyarwa game da horon jiki da bin Allah? Ya na da kyau mu manta da jikin mu kawai? Menene ya sa haka ko ba haka ba?
4. Wanene ya kamata ya lura gwauraye?
5. Menene shekaran da gwauruwa sai ta kai kafin a irga ta a ciki? Menene ma'anar a irga ta a ciki?

BAYANIN KULA

SATI NA HUDU

umarnin a kan yadda za a yi amfani da kudi domin d'aukakar Yesu

*Bin Allah a game da wadar zuci kuwa riba ce
mai yawa. Don ba mu zo duniya da kome ba,
ba kuwa za mu iya fita da kome ba.*

I Timoti 6:6-7

KALUBALE

Adu'a mayar da hankali ga wannan sati: Ku ciyar lokaci addu'a ga coci.
Rubuta bukatan addu'a da yabo na kowani rana.

**Ka lura da shi za a aika zuwa gare ku, a kowace Litinin.*

LITININ

TALATA

LARABA

ALHAMIS

JUMMA'A

LITININ

Littattafai na Sati Hudu

1 *Timoti 6:1 - 2*

1Duk d'aukacin masu igiyar bauta a wuyansu, su
d'auki iyayengijinsu a kan sun cancanci a girmama
su matuka, don kada a bata sunan Allah da kuma
koyarwar nan. 2Wadanda suke da iyayengiji masu
ba da gaskiya, kada su raina su, domin su 'yan'uwa
ne a gare su. Sai ma su kara bauta musu, tun da
yake wadanda suke moron aikin nan nasu masu ba
da gaskiya ne, kaunatattu kuma a gare su. Bin Allah
da Wadar Zuci Ka koyar da wadannan abubuwa, ka
kuma yi gargadinsu

LITININ

KARANTA:
1 Timoti 6:1-2

BINCHIKE:
1 Timoti 6:2

Litafi

YADDA ZA'A
RUBUTA NASSIN
LITAFI MAI TSARKI.

Kallo

LURA DA
ABUN DA
AKA RUBUTA
DOMIN SAMUN
FAHIMTA.

Aikace-aikace

MENENE

ABUN

AIKATAWA.

Adu'a

YI ADU'A

AKAN ABUN

DA AKA GANE.

TALATA

Littattafai na Sati Hudu

1 Timoti 6:3-10

3Duk wanda yake wata koyarwa dabam, bai kuwa
yarda da sahihiyar maganar Ubangijinmu Yesu
Almasihu, da kuma koyarwar da ta dace da bautar
Allah ba, 4girmankai ya ciccika shi ke nan, bai san
kome ba, yana da muguar jarabar gardama da
jayayya a kan maganganu kawai, wafanda suke
jowo hassada, da husuma, da yanke, da mugayen
zace-zace, 5da kuma yawan tankiya a cikin mutane
masu bataccen hankali, wafanda har gaskiya ta
kaurace musu, suna tsammani bin Allah hanya ce ta
samu. 6Bin Allah a game da wadar zuci kuwa riba
ce mai yawa. 7Don ba mu zo duniya da kome ba, ba
kuwa za mu iya fita da kome ba. 8To, in muna da
abinci da sutura, ai, sai mu dangana da su.

9Masu d'okin yin arziki kuwa, sukan zarme da jaraba,
su fāfa a cikin tarko, suna mugayen sha'awace-
sha'awace iri iri na wauta da cutarwa, irin wafanda
suke dulmuyar da mutane, su kai ga lalacewa da
hallaka. 10Ai, son kufi shi ne tushen kowane
irin mugun abu. Don tsananin jarabar kud'i kuwa
wafansu mutane, har sun baufe wa bangaskiya, sun
jowo wa kansu bakin ciki iri iri masu sukar rai

TALATA

KARANTA:

1 Timoti 6:3-10

BINCHIKE:

1 Timoti 6:6-7, 10

Litafi

YADDA ZA'A

RUBUTA NASSIN

LITAFI MAI TSARKI.

Kallo

LURA DA

ABUN DA

AKA RUBUTA

DOMIN SAMUN

FAHIMTA.

Aikace-aikace

MENENE

ABUN

AIKATAWA.

Adu'a

YI ADU'A

AKAN ABUN

DA AKA GANE.

L A R A B A

L i t t a t t a f a i n a S a t i H u d u

1 Timoti 6:11-16

Famar Gaske saboda Bangaskiya

11Amma, ya kai, bawan Allah, ka guje wa wadannan abubuwa, ka dimanci aikin adalci, da bin Allah, da bangaskiya, da kauna, da jimri, da kuma tawali'u. 12Ka yi fama, famar gaske saboda bangaskiya, ka riki rai madawwamin nan, wanda aka kira ka saboda shi, sa'ad da ka bayyana yarda, kyakkyawar bayyana yarda, a gaban shaidu masu yawa. 13Na gama ka da Allah mai raya kome, na kuma gama ka da Almasihu Yesu, wanda ya yi shaida, kyakkyawar shaidar nan, a gaban Buntus Bilatus, 14ka bi umarninsa, ba tare da wani aibi ko zargi ba, har ya zuwa bayyanar Ubangijinmu Yesu Almasihu, 15wannan kuwa makadaicin mamallaki, abin yabo, Sarkin sarakuna. Ubangjin iyayengiji zai bayyana shi a lokacinsa. 16Shi ne kafai marar mutuwa, yake kuma zaune a cikin hasken da ba ya kusatuwa. Shi kuwa ba mutumin da ya taba ganinsa, ko kuwa zai iya ganinsa. Girma da madawwamin mulki su tabbata a gare shi. Amin, amin.

LARABA

KARANTA:

1 Timoti 6:11-16

BINCHIKE:

1 Timoti 6:11-12

Litafi

YADDA ZA'A

RUBUTA NASSIN

LITAFI MAI TSARKI.

Kallo

LURA DA

ABUN DA

AKA RUBUTA

DOMIN SAMUN

FAHIMTA.

Aikace-aikace

MENENE

ABUN

AIKATAWA.

Adu'a

YI ADU'A

AKAN ABUN

DA AKA GANE.

ALHAMIS

Littatfa i na Sati Hudu

1 Timoti 6:17-19

17Masu dukiyar duniyar nan kuwa ka gargad'e su
kada su nuna alfarma, kada kuwa su dogara da dukiya
marar tabbata, sai dai ga Allah, wanda yake ba mu
kome a yalwace don mu ji dadinsa. 18Sai dai su yi
nagarta da bijinta a wajen aiki nagari, su kasance
masu hannu sake, suna alheri. 19Ta haka suke kafa
wa kansu kyakkyawan tushe don nan gaba, domin su
riki rai wanda yake na hakika.

ALHAMIS

KARANTA:

1 Timoti 6:17-19

BINCHIKE:

1 Timoti 6:18-19

Litafi

YADDA ZA'A

RUBUTA NASSIN

LITAFI MAI TSARKI.

Kallo

LURA DA

ABUN DA

AKA RUBUTA

DOMIN SAMUN

FAHIMTA.

Aikace-aikace

MENENE

ABUN

AIKATAWA.

Adu'a

YI ADU'A

AKAN ABUN

DA AKA GANE.

JUMMA' A

Littattafai na Sati Hudu

1 Timoti 6:20-21

20Ya Timoti, ka kiyaye abin da aka ba ka amana.
Ka yi nesa da masu maganganun sābo na banza da
wofi, da yawan musu da ake karya, ake ce da shi
ilimi. 21Wadansu kuwa, a garin takama, da haka har
sun kauce wa bangaskiya. Alheri ya tabbata a gare ku.

JUMMA'

KARANTA:

1 Timoti 6:20-21

BINCHIKE:

1 Timoti 6:20-21

Litafi

YADDA ZA'A

RUBUTA NASSIN

LITAFI MAI TSARKI.

Kallo

LURA DA

ABUN DA

AKA RUBUTA

DOMIN SAMUN

FAHIMTA.

Aikace-aikace

MENENE

ABUN

AIKATAWA.

Adu'a

YI ADU'A

AKAN ABUN

DA AKA GANE.

TAMBAYOYI YIN TUNANI

1. Wani damuwa ne Bulus ya sake yin gargadi akai cikin aya 3-5?
 2. Menene wadar zuci?
 3. Ta wani hanyoyi ne bin Allah na da amfani?
 4. Da gaske ne son kufi shi ne tushen kowane irin mugun abu? Yi bayani
 5. Ta yaya zamu yi fama, famar gaske?

BAYANIN KULA

SATI NA BIYAR

muna kira ga daukakar Yesu

*Ai, Allah ba halin tsoro ya ba mu ba, hali mai
karfi ne, mai kauna, da kuma kamunkai.*

2 Timoti 1:7

KALUBALE

Adu'a mayar da hankali ga wannan sati: Ku ciyar lokaci addu'a ga mishaneri.
Rubuta bukatan addu'a da yabo na kowani rana.

**Ka lura da shi za a aika zuwa gare ku, a kowace Litinin.*

LITININ

TALATA

LARABA

ALHAMIS

JUMMA'A

LITININ

Littattafai na Sati Biyar

2 Timoti 1:1 - 7

Gisuwa

1Daga Bulus, manzon Almasihu Yesu da yardar Allah,
don sanar da alkawarin nan na rai wanda yake ga
Almasihu Yesu, 2zuwa ga Timoti kaunataccen d'ana.
Alheri, da jinkai, da salama na Allah Uba, da na
Almasihu Yesu Ubangijinmu su tabbata a gare ka.

Kada ka Ji Kunya

3Ina gode wa Allah, wanda nake bauta wa da lamiri
mai tsabta, kamar yadda kakannina suka yi, duk
sa'ad da nake tunawa da kai a cikin addu'ata ba
fāsawa. 4Sa'ad da nake tunawa da hawayenka, nakan
yi began ganinka dare da rana, domin in yi farin ciki
matuka. 5Ina tunawa da sahihiyar bangaskiyarka,
wadda da farko take tare da kakarka Loyis, da
mahaifiyarka Afiniki, a yanzu kuma na tabbata tana
tare da kai. 6Saboda haka, ina so in fadakar da kai,
ka lura baiwar nan ta Allah, wadda take tare da kai
ta wurin d'ora maka hannuwana. 7Ai, Allah ba halin
tsoro ya ba mu ba, hali mai karfi ne, mai kauna, da
kuma kamunkai.

LITININ

KARANTA:
2 Timoti 1:1-7

BINCHIKE:
2 Timoti 1:7

Litafi

YADDA ZA'A
RUBUTA NASSIN
LITAFI MAI TSARKI.

Kallo

LURA DA
ABUN DA
AKA RUBUTA
DOMIN SAMUN
FAHIMTA.

Aikace-aikace

MENENE

ABUN

AIKATAWA.

Adu'a

YI ADU'A

AKAN ABUN

DA AKA GANE.

TALATA

Littattafai na Sati Biyar

2 Timoti 1:8-18

8Saboda haka, kada ka ji kunyar ba da shaidar
Ubangijinmu, da kuma tawa, ni da nake d'an sarka
saboda shi, sai dai mu jure wa shan wuya tare, saboda
bishara, bisa ga ikon Allah, 9wanda ya cece mu,
ya kuma kira mu da kira mai tsarki, ba don wani
aikin lada da muka yi ba, sai dai domin nufinsa, da
kuma alherinsa, da aka yi mana baiwa tun fil'azal, a
cikin Almasihu Yesu, 10wadda a yanzu aka bayyana
ta bayyanar Mai Cetonmu Almasihu Yesu, wanda
ya shafe mutuwa, ya kuma bayyana rai da rashin
mutuwa, ta wurin bishara. 11A wannan bishara an sa
ni mai wa'azi, da kuma manzonta, da mai koyarwarta
kuma. 12Saboda haka, ne nake shan wuya haka.
Duk da haka, ban kunyata ba, domin na san wanda
na gaskata da shi, na kuma tabbata yana da iko ya
kiyaye abin da na danka masa, har ya zuwa waccan
rana. 13Ke yi koyi da sahihiyar maganar da ka ji daga
gare ni, da bangaskiya da kauna da take ga Almasihu
Yesu. 14Kyakkyawan abin nan da aka ba ka amana,
ka kiyaye shi ta wurin Ruhu Mai Tsarki, wanda yake
zaune a zuciyarmu.

15Ka dai sani duk wafanda suke kasar Asiya sun juya
mini baya, a cikinsu kuwa har da Fijalas da kuma
Harmajanas. 16Ubangiji ya yi wa iyalin Onisifaras
jinkai, don sau da yawa yake sanyaya mini zuciya,
bai kuwa ji kunyar d'aurina da aka yi ba. 17Har ma
da ya zo Roma, sai ya neme ni ido a rufe, ya kuwa
same ni. 18Ubangiji ya yi masa jinkai a waccan rana.
Ka dai sani sarai yadda ya yi d'awainiya mai yawa a
Afisa.

TALATA

KARANTA:

2 Timoti 1:8-18

BINCHIKE:

2 Timoti 1:8-9, 13-14

Litafi

YADDA ZA'A

RUBUTA NASSIN

LITAFI MAI TSARKI.

Kallo

LURA DA

ABUN DA

AKA RUBUTA

DOMIN SAMUN

FAHIMTA.

Aikace-aikace

MENENE

ABUN

AIKATAWA.

Adu'a

YI ADU'A

AKAN ABUN

DA AKA GANE.

L A R A B A

L i t t a t t a f a i n a S a t i B i y a r

2 Timoti 2:1-13

Amintaccen Sojan Almasihu

1Saboda haka, ya kai d'ana, sai ka karfafa da alherin
da yake ga Almasihu Yesu. 2Abin da ka ji a guna
a gaban shaidu masu yawa kuwa, sai ka danka wa
amintattun mutane, wad'anda su ma za su koya wa
wadansu. 3Kai kuma ka jure wa shan wuya, kana
amintaccen sojan Almasihu Yesu. 4Ai, ba sojan da
yake a bakin dāga da ransa zai sarkafe da sha'anin
duniya, tun da yake burinsa shi ne yā faranta wa
wanda ya d'auke shi soja. 5Mai wasan guje-guje da
tsalle-tsalle, ba zai sami d'aukaka ba, sai ko ya bi
dokokin wasan. 6Ma'aikaci, ai, shi ya kamata ya fara
cin amfanin gonar. 7Ka yi tunani a kan abin da nake
fada, Ubangiji kuwa zai ba ka fahimtar kome.

8Ka tuna da Yesu Almasihu fa, shi da aka tashe
shi daga matattu, na zuriyar Dawuda bisa ga
bisharata, 9wadda nake shan wuya saboda ita, har
nake d'aure kamar mai laifi. Amma Maganar Allah
ba a d'aure take ba. 10Don haka nake jure kome
saboda zababbu, domin su ma su sami ceton nan
da yake samuwa ta wurin Almasihu, a game da
madawwamiyar d'aukaka.

11Maganar nan tabbatacciya ce, "In mun mutu tare
da shi, za mu rayu ma tare da shi, 12In mun jure, za
mu yi mulki ma tare da shi, In mun yi musun saninsa,
shi ma zai yi musun saninmu, 13In ba mu da aminci,
shi kam ya tabbata mai aminci, Domin ba zai yi
musun kansa ba."

LARABA

KARANTA:
2 Timoti 2:1-13

BINCHIKE:
2 Timoti 2:8-10

Litafi

YADDA ZA'A
RUBUTA NASSIN
LITAFI MAI TSARKI.

Kallo

LURA DA
ABUN DA
AKA RUBUTA
DOMIN SAMUN
FAHIMTA.

Aikace-aikace

MENENE

ABUN

AIKATAWA.

Adu'a

YI ADU'A

AKAN ABUN

DA AKA GANE.

ALHAMIS

Littattafai na Sati Biyar

2 Timoti 2:14-19

Yardajjen Ma'aikaci

14Ka riķa tuna masu da haka, ka kuma gama su
da Ubangiji, kada su yi jayayya a kan maganganu,
don ba ta da wani amfani, sai bad da masu ji kawai
take yi. 15Ka himmantu, ka miķa kanka yardajje
ga Allah, ma'aikaci wanda ba hanya ya kunyata,
mai kuma fassara Maganar gaskiya daidai. 16Ka
yi nesa da masu maganganun banza na sābo. Sai
dadfa jan mutane zuwa ga rashin bin Allah suke
yi, 17maganarsu takan habaka kamar gyambo. A
cikinsu har da Himinayas da Filitas, 18wad'anda suka
baud'e wa gaskiya suna cewa tashin matattu ya riga ya
wuce, suna jirkitar da bangaskiyar wad'ansu. 19Duk
da haka, kakkarfan harsashin ginin nan na Allah
ya tabbata, hatimin nan kuwa yana jikinsa cewa,
“Ubangiji ya san nasa,” da kuma, “Duk wanda ya
bayyana yarda ga sunan Ubangiji, to, yā yi nesa da
aikata mugunta.”

ALHAMIS

KARANTA:

2 Timoti 2:14-19

BINCHIKE:

2 Timoti 2:14-15

Litafi

YADDA ZA'A

RUBUTA NASSIN

LITAFI MAI TSARKI.

Kallo

LURA DA

ABUN DA

AKA RUBUTA

DOMIN SAMUN

FAHIMTA.

Aikace-aikace

MENENE

ABUN

AIKATAWA.

Adu'a

YI ADU'A

AKAN ABUN

DA AKA GANE.

JUMMA'

Littatfa i na Sati Biyar

2 Timoti 2:20 - 26

20Aa babbani gida, ba kayan zinariya da na azurfa ne kawai ba, har ma da na itace da na yumbu, wadansu don aikin d'aukaka, wadansu kuwa don kaskantaccen aiki. 21Kowa ya tsarkake kansa daga ayyukan nan kaskantattu, zai zama ma'aikaci mai daraja, tsarkakakte, mai amfani ga Ubangiji, shiryayye ga kowane kyakkyawan aiki.

22Don haka, sai ka guje wa mugayen sha'awace-sha'awacen kuruciya, ka dimanci aikin adalci, da bangaskiya, da kauna, da kuma salama, tare da wadanda suke rokon Ubangiji da zuciya tsarkakakiya. 23Ka ki gardandamin banza marasa ma'ana, ka san lalle suna jawo husuma. 24Bawan Ubangiji kuwa lalle ba zai zama mai husuma ba, sai dai ya zama salihi ga kowa, gwanin koyarwa, mai hakuri, 25mai sa abokan hamayyarsa a kan hanya da tawali'u, ko Allah zai sa su tuba, su kai ga sanin gaskiya, 26su kubuce wa tarkon Iblis, su bi nufin Allah, bayan da Iblis ya tsare su.

JUMMA'

KARANTA:

2 Timoti 2:20-26

BINCHIKE:

2 Timoti 2:23-26

Litafi

YADDA ZA'A

RUBUTA NASSIN

LITAFI MAI TSARKI.

Kallo

LURA DA

ABUN DA

AKA RUBUTA

DOMIN SAMUN

FAHIMTA.

Aikace-aikace

MENENE

ABUN

AIKATAWA.

Adu'a

YI ADU'A

AKAN ABUN

DA AKA GANE.

TAMBAYOYI YIN TUNANI

1. Wani irin bangaskiya ne Timoti ya ke da shi kuma a ina ya samu?
2. Menene “sahihiyar magana”, kuma menene “kwakwayar” sahihiyar magana?
3. Wani irin fama ne sooji ke fuskanta kamar yadda Kristoci kan fuskanta?
4. Ta yaya zamu “kuma fassara Maganar gaskiya daidai”?
5. Menene ya sa an umurce mu kar mu dinga musu?

BAYANIN KULA

SATI NA SHIDA

a Kira mu zuwa karfafa karni na gaba

*Kowane Nassi hurarre na Allah ne, mai
amfani ne kuma wajen koyarwa, da
tsawatarwa, da gyaran hali, da kuma
tarbiyyar aikin adalci, domin bawan Allah
yă zama cikakke, shiryayye sosai ga kowane
kyakkyawan aiki.*

2 Timoti 3:16-17

KALUBALE

Adu'a mayar da hankali ga wannan sati: Ku ciyar lokaci addu'a da kanki.
Rubuta bukatan addu'a da yabo na kowani rana.

**Ka lura da shi za a aika zuwa gare ku, a kowace Litinin.*

LITININ

TALATA

LARABA

ALHAMIS

JUMMA'A

LITININ

Littattafai na Sati Shida

2 Timoti 3:1 - 9

Halin Karshen Zamani

1Amma ka fahimta, a zamanin karshe za a sha wuya
kwarai. 2Mutane za su zama masu sonkai, da masu
son kufi, da masu ruba, da masu girmankai, da masu
zagezage, da marasa bin iyayensu, da masu butulci,
da marasa tsarkaka, 3da marasa kauna, da masu
riko a zuci, da masu yanke, da fajirai, da maketata,
da makiyan nagarta, 4da maciya amana, da masu
taurinkai, da masu homa, da masu son annashuwa
fiye da son Allah, 5suna rike da sifofin ibada, amma
suna sāba wa ikonta. Ka yi nesa da irin wad'annan
mutane. 6A cikinsu kuwa akwai masu safadawa su
shiga gidajen mutane, suna rinjayar mata marasa
wayo, wad'anda zunubi ya sha kansu, muguwar
sha'awa iri iri kuma ta d'auke musu hankali, 7kullum
suna koyo, amma kullum sai su kāsa kaiwa ga sanin
gaskiya. 8Kamar yadda Yanisu da Yambirisu saka
tayar wa Musa, haka mutanen nan kuma suke tayar
wa gaskiya, mutane ne masu bataccen hankali kwarai,
bangaskiyarsu kuwa ta banza ce. 9Amma ba za su yi
nisa ba, don rashin hankalinsu zai bayyana ga kowa,
kamar na mutanen nan biyu

LITININ

KARANTA:
2 Timoti 3:1 - 9

BINCHIKE:
2 Timoti 3:2 - 5

Litafi

YADDA ZA'A
RUBUTA NASSIN
LITAFI MAI TSARKI.

Kallo

LURA DA
ABUN DA
AKA RUBUTA
DOMIN SAMUN
FAHIMTA.

Aikace-aikace

MENENE

ABUN

AIKATAWA.

Adu'a

YI ADU'A

AKAN ABUN

DA AKA GANE.

TALATA

Littattafai na Sati Shida

2 Timoti 3:10 - 17

Gargadfin Bulus ga Timoti na Karshe

10Kai kam, ka riga ka kiyaye koyarwata, da halina,
da niyyata, da bangaskiyata, da hakurina, da kaunata,
da jimirina, 11da kuma yawan tsanani, da wuyar
da na sha, da suka same ni a Antakiya, da Ikoniya,
da Listira, wato irin tsanance-tsanancen da na
jure. Amma Ubangiji ya kubutar da ni daga cikinsu
duka. 12Labudda, duk masu niyyar zaman tsarkaka,
suna ga Almasihu Yesu, za su sha tsanani. 13Mugayen
mutane da masu ruf'i kuwa, kara muni za su ri'ka
yi, suna yaudara, ana kuma yaudararsu. 14Amma
kai kuwa, ka zauna a kan abin da ka koya, ka kuma
ha'kkake, gama ka san wurin waf'anda ka koye
su, 15da kuma yadda tun kana d'an karamin yaro ka
san Littattafai masu tsarki, waf'anda suke koya maka
hanyar samun ceto ta dalilin bangaskiya ga Almasihu
Yesu. 16Kowane Nassi hurarre na Allah ne, mai
amfani ne kuma wajen koyerwa, da tsawatarwa, da
gyaran hali, da kuma tarbiyyar aikin adalci, 17domin
bawan Allah yă zama cikakke, shiryayye sosai ga
kowane kyakkyawan aiki.

TALATA

KARANTA:
2 Timoti 3:10 - 17

BINCHIKE:
2 Timoti 3:16 - 17

Litafi

YADDA ZA'A
RUBUTA NASSIN
LITAFI MAI TSARKI.

Kallo

LURA DA
ABUN DA
AKA RUBUTA
DOMIN SAMUN
FAHIMTA.

Aikace-aikace

MENENE

ABUN

AIKATAWA.

Adu'a

YI ADU'A

AKAN ABUN

DA AKA GANE.

L A R A B A

Littattafai na Sati Shida

2 *Timoti 4:1 - 5*

1Na gama ka da Allah, da kuma Almasihu Yesu,
wand'a zai yi wa rayayyu da matattu shari'a, na kuma
gargad'e ka saboda bayyanarsa da kuma mulkinsa, 2ka
yi wa'azin Maganar Allah, ka dimanta a kai ko da
yaushe, kana shawo kan mutane, kana tsawatarwa,
kana karfafa zukata, a game da matukar hakuri da
kuma koyarwa. 3Don lokaci zai zo da mutane ba za
su jure sahihiyar koyarwa ba, amma saboda kunnensu
yana kaikayi, sai su taro masu koyarwa da za su
biya musu muradinsu. 4Za su toshe kunnensu ga jin
tatsuniyoyi. 5Kai kuwa, sai ka natsu a cikin kowane
hali, ka jure wa shan wuya, kana aikin mai bishara, ka
cika hidimarka.

LARABA

KARANTA:
2 Timoti 4:1 - 5

BINCHIKE:
2 Timoti 4:2 - 4

Litafi

YADDA ZA'A
RUBUTA NASSIN
LITAFI MAI TSARKI.

Kallo

LURA DA
ABUN DA
AKA RUBUTA
DOMIN SAMUN
FAHIMTA.

Aikace-aikace

MENENE

ABUN

AIKATAWA.

Adu'a

YI ADU'A

AKAN ABUN

DA AKA GANE.

A L H A M I S

L i t t a t t a f a i n a S a t i S h i d a

2 *Timoti 4:6-8*

6Ni fa tsiyaye ni ake yi kamar hadaya, lokacin
kauracewata kuma ya gabato. 7Na sha fama, famar
gaske, na gama tseren, na rike bangaskiya. 8Saura
kuwa, sai sakamakon nan na aikin adalci, da aka
tanadar mini, wanda Ubangiji, mahukunci mai adalci,
zai ba ni a ranar nan, ba kuwa ni kafai ba, har da
duk wafanda suke d'okin ganin bayyanarsa.

ALHAMIS

KARANTA:
2 Timoti 4:6-8

BINCHIKE:
2 Timoti 4:7

Litafi

YADDA ZA'A
RUBUTA NASSIN
LITAFI MAI TSARKI.

Kallo

LURA DA
ABUN DA
AKA RUBUTA
DOMIN SAMUN
FAHIMTA.

Aikace-aikace

MENENE

ABUN

AIKATAWA.

Adu'a

YI ADU'A

AKAN ABUN

DA AKA GANE.

JUMMA'

Littattafai na Sati Shida

2 Timoti 4:9-22

Wadansu Umarnai

9Ka yi matukar kokari ka zo wurina da hanzari, 10domin Dimas, saboda kaunar duniyar nan, ya yashe ni, ya tafi Tasalonika. Karaska ya tafi kasar Galatiya, Titus kuma ya tafi kasar Dalmatiya. 11Luka ne kadai yake tare da ni. Ka d'auko Markus ku zo tare, gama yana da amfani a gare ni a wajen yi mini hidima. 12Tikikus kuwa na aike shi Afisa. 13Sa'ad da za ka taho, ka zo da alkyabbar nan da na bari a wurin Karbus a Taruwasa, da kuma littatafan nan, tun ba ma fatun nan masu rubutu ba. 14Iskandari makerin farfarun nan ya yi mini mugunta kwarai, Ubangiji zai yi masa sakayyar aikinsa. 15Kai ma, ka mai da hankali da shi, gama ya hauri maganarmu, mummunan hauri. 16A lokacin da na ba da hanzarina na farko, ba wanda ya goyi bayana, sai duk suka yashe ni. Ina fata ba za a lasafta wannan laifi a kansu ba. 17Amma Ubangiji ya tsaya tare da ni, ya ba ni karfin sanar da bishara sosai da sosai, domin duk al'ummai su ji, aka kuwa cece ni daga bakin zaki. 18Ubangiji zai cece ni daga kowane mugun abu, ya kuma kiyaye ni, ya kai ni ga Mulkinsa na Sama. Daukaka tā tabbata a gare shi har abada abadin.

Amin! Amin!

Gaisuwa

19Ka gayar mini da Bilkisu da Akila, da mutanen gidan Onisifaras. 20Aratas ya dakata a Koranti. Tarofimas kuwa na bar shi a Militas, ba shi da lafiya. 21Ka yi matukar kokari ka zo kafin damuna. Aubulus yana gaishe ka, da Budis, da Linas, da Kalaudiya, da kuma dukkan 'yan'uwa.

22Ubangiji yā kasance a zuciyarka, alheri yā tabbata a gare ku.

JUMMA'

KARANTA:

2 Timoti 4:9-22

BINCHIKE:

2 Timoti 4:17-18

Litafi

YADDA ZA'A

RUBUTA NASSIN

LITAFI MAI TSARKI.

Kallo

LURA DA

ABUN DA

AKA RUBUTA

DOMIN SAMUN

FAHIMTA.

Aikace-aikace

MENENE

ABUN

AIKATAWA.

Adu'a

YI ADU'A

AKAN ABUN

DA AKA GANE.

TAMBAYOYI YIN TUNANI

1. Menene Bulus ya hango zai faru a zamani karshe? A kirga siffofin irin mutanen wannan zamani (aya 2-5)
2. Cikin aya 12, duk wanda sun bi Ubangiji za a tsananta masu. Menene Bulus ke magana akai?
3. Menene amfanin Maganan Allah (aya 17)?
4. Menene ma'anar "ko da yaushe"?
5. Bulus ya karasa wannan Littafi da "Alheri ya tabbata a gare ku". Menene ma'anar shi?

BAYANIN KULA

KU SANI WADANNAN GASKIYAR

daga Kalmar Allah

Allah na kaunar ka.

Ko a lokacin da kana jin da rashin cancanta da kamar duniya da aka stacked gāba da ku, Allah na kaunar ka - a, za ka - kuma Ya halitta ku girma dalili.

Kalmar Allah ta ce, «Allah ya yi kaunar duniya har ya ba da makadaincin Da, Yesu, domin duk wanda ya gaskata da shi kada ya halaka, amma ya sami rai na har abada» (Yahaya 3:16).

Our zunubi ya rabaa mu da Allah.

Mu ne duk masu zunubi da yanayi da kuma zabi, da kuma saboda wannan muke rabu da Allah, wanda yake mai tsarki.

Kalmar Allah ta ce, «Dukan mutane sun yi zunubi da kuma fada takaice daga cikin d'aukakar Allah» (Romawa 3:23).

Yesu ya mutu domin ku sami rai.

The sakamakon zunubi mutuwa ne, amma ka labarin ba shi da a kawo karshen nan! Allah free kyautar ceto yana samuwa a gare mu, domin Yesu ya d'auki bashin zunubanmu lokacin da Ya mutu a kan giciye.

Kalmar Allah ta ce, «Gama sakamakon zunubi mutuwa ne, amma baiwar Allah free ita ce rai madawwami cikin Almasihu Yesu Ubangijinmu» (Romawa 6:23). «Allah ya nuna kaunarsa zuwa gare mu, a cikin wangan lokaci muna masu zunubi, Almasihu ya mutu dominmu» (Romawa 5: 8).

Yesu zaune!

Mutuwa ba zai iya rike shi, kuma kwana uku bayan da aka sa jikinsa a cikin kabari Yesu ya tashi kuma, fatattakar zunubi da mutuwa har abada! Ya zaune a yau a cikin sama da aka shirya a wani wuri a cikin abada domin duk wanda ya yi ūmāni da shi.

Kalmar Allah ta ce, «A cikin gidan Ubana akwai mutane da yawa da dakuna. Idan sun kasance ba haka ba, zai na gaya maka cewa ni zan je in shirya muku wuri? Kuma idan na je na shirya muku wuri, zan zo a sake, kuma zai kai ka zuwa kaina, domin inda nake ku zama ma »(Yahaya 14: 2-3).

*Haka ne, za ka iya sani cewa kana gafarta.
Yarda da Yesu a matsayin kadai hanya zuwa ceto ...*

Yarda da Yesu a matsayin Mai cetonka ba game da abin da za ka iya yi, amma game da ciwon bangaskiya cikin abin da Yesu ya riga ya yi. Yana daukan gane cewa kai mai zunubi ne, imani da cewa Yesu ya mutu domin zunubanmu, kuma tambayar gafara da ajiye your full dogara ga Yesu ta aiki a kan giciye a madadinka.

Kalmar Allah ta ce, «Idan ka furta da bakinka Yesu Ubangiji ne da kuma gaskata a zuciyarka Allah ya tashe shi daga matattu, za ka sami ceto. Domin tare da zuciya daya ya yi īmāni da aka kubutar, kuma da baki daya shaida da aka sami ceto »(Romawa 10: 9-10).

Kusan, menene cewa kama?
Tare da m zuciya, za ka iya yin addua mai sauvi addua kamar haka:

*Allah,
Na san cewa ni mai zunubi ne.
Ba na so su zauna wata rana ba tare da yalwa
da soyayya da kuma gafara da ka a gare ni.
Na tambayi Your gāfara.
Na yi imani da cewa ka mutu domin
zunubaina kuma ya tashi daga matattu.
Na mika wuya ga abin da ni, kuma ka
nēmi ka zama Ubangijin rayuwata.
Ka taimake ni a juyo daga zunubaina kuma bi ka.
Koyarwa ni abin da ake nufi ya yi tafiya a
yanci kamar yadda na zama karkashin Your alheri,
kuma taimake ni don yayi girma cikin Your
hanyoyi kamar yadda na neman su san ka more.
Amin.*

Idan ka kawai addua wannan addua (ko wani abu irin wannan a your own kalmomi), za ka email mu a info@lovegodgreatly.com? Mun so taimakawa wajen samun ku fara a kan wannan m tafiya kamar yadda yaro na Allah!

Love grows
best in
houses just
like this

the natural home Judith Wilson

THE KINFOLK TABLE

life grows
best in houses just like this

32

the natural home Judith Wilson

BARKA DA, MASOYI. MUNA FARIN CIKI DA KA ‘SAKE A NAN

LOVE ALLAH kwarai wanzu wahayi zuwa gare, karfafa, kuma ba mata a duk fad'in duniya za a yi Kalmar Allah ta mai fifiko a rayuwarsu.

INSPIRE

mata su sa Kalmar Allah ta mai fifiko a kullum rayuwar ta mu nazarin Littafi Mai Tsarki da albarkatun.

ENCOURAGE

mata a yau da kullum tafiya tare da Allah, ta hanyar online al'umma kuma na sirri en.

EQUIP

mata girma cikin bangaskiya, don haka za su iya yadda ya kamata kai wasu na Kristi.

Love Allah Kwarai kunshi wani kyakkyawan al'umma mata da suka yi amfani da dama na fasaha dandamali ci gaba da juna da lissafi cikin Kalmar Allah.

Mu fara da sauiki Littafi Mai Tsarki karatu shirin, amma ba ya hana a can.

Wasu tattara a cikin gidajensu da majami'u gida, yayin da wasu gama online tare da mata fadin duniya. Duk abin da hanya, mu auna kulle makamai da gama wannan manufa *

to Love Allah Kwarai da rayuwar mu.

A Love Allah Kwarai, za ku samu real, ingantacce mata. Women suke ajizai ne, duk da haka kuwa gafarta masa. Matan da suka yi nufin kasa da mu, kuma a dukan yawa more Yesu. Matan da suka dade san Allah ta wurin Maganar sa, domin mun san cewa gaskiya canza da kuma buga mana free. Women suke mafi alhēri d'aya, cikakken cikin Kalmar Allah da a cikin al'umma da juna.

Love Allah Kwarai ne mai 501 (C) (3) wadanda ba riba kungiyar. Kudin Love Allah Kwarai zo ta gudunmawa da Saide daga online nazarin Littafi Mai Tsarki mujallolin da littattafai. LGG jajirce wajen samar da quality nazarin Littafi Mai Tsarki kuma ya yi īmāni kayan kudi ya kamata taba samun a cikin hanyar mace kasancewa iya shiga a daya daga cikin karatu. All LGG mujallolin kuma fassara mujallolin suna samuwa ga sauke for free daga LoveGodGreatly.com ga wadanda suka ba za su iya sayen su. Our mujallolin da littattafai su ne kuma samuwa for sale a Amazon. Search for "Love Allah Kwarai." To, ga dukan nazarin Littafi Mai Tsarki mujallolin da littattafai. 100% na Saide kai tsaye da baya a cikin goyon bayan Love Allah Kwarai da kuma taimaka mana wahayi zuwa gare su, karfafa da kuma ba mata a duk fad'in duniya da Kalmar Allah.

Na gode da hulda tare da mu!

A B I N M U N B A Y A R :

18 + Fassarorin | Littafi Mai Tsarki Karatun Tsare-Tsaren | Online Littafi Mai Tsarki Nazari | Love Allah Kwarai App | 80 + Kasashe Bauta | Littafi Mai Tsarki Nazari Mujallolin & Litattafai | Al'umma Kungiyoyin

K O W A N N E L O V E A L L A H K W A R A I N A Z A R I H A D A : D A :

Uku Devotional Coorsesponding Blog Posts | Litinin Vlog Bidiyo
Kwakwalwar Ayoyi | Mako-Mako Alubale | Mako-Mako Karatun Shirin
Gani Tambayoyi Da More!

S A U R A N L O V E A L L A H K W A R A I N A Z A R I H A D A : D A :

David | Wa'azi | Rayuwa Ta Sallah | Sunayen Of Allah
Galatiyawa | Zabura 119 | 1 St & 2 Nd Bitrus | Yi Ga Jama'a | Esta
Hanyar Kiristoci | Haifar Da Godiya | Kake Kaunatacce

Ka za ka us online at

L O V E G O D G R E A T L Y . C O M