

6

181.

Hausa

�200 Tambayoyi game da Baibul da al-Kur'ani

Daniel Wickwire

2018

Tambayoyi 200

Index

Littafi Mai Tsarki.............1-24

Ubangiji da Allah.............25-50

Ruhu Mai Tsarki, Mala'iku,

 Aljanu & Shaidan............51-65

Almasihu da Hz. Muhammadu.....66-98

Mutum da Zunubi..............99-109

Ceto.......................110-123

Abubuwa na gaba.............124-132

Bayanan Rayuwa133-161

Maqiyi da Yakin.............162-179

Tarihin Tarihi..............180-200

Littafi Mai Tsarki

1.

An yarda cewa Maganar Allah har abada ce kuma ba ta canzawa? (Lev-i Mahfuz)

Baibul Ee / Ee al-Kur'ani

Ishaya 40:8 – Hakika ciyawa takan bushe, furanni kuwa su yi yaushi,Amma maganar Allah ba za ta ta?a fa?uwa ba!”

Yahaya 1:1-3 – Tun fara farawa akwai Kalma, Kalman kuwa yana nan tare da Allah, Kalman kuwa Allah ne.

1 Bitrus 1:23 - 23 Gama an sake haihuwarku, ba da iri da yake lalacewa ba, sai dai marar lalacewa, ta wurin rayayyiya da kuma madawwamiyar maganar Allah

Yunus 10 :64.....Sunã da bushãra a cikin rãyuwar duniya da ta Lãhira. Bãbu musanyãwa ga kalmõmin Allah. Wancan shi ne babban rabo mai girma.

Kaf 50:29..... "Ba a musanya magana a wuriNa, Kuma Ban zama Mai zãlunci ba ga bãyiNa."

2.

An yarda cewa Littafi Mai Tsarki Maganar Allah ne ?

(Tevrat, Zebur & Injil)

Baibul Ee / Ee al-Kur'ani

Romawa 15:4 - Gama duk abin da aka rubuta a da an rubuta ne domin ya koya mana, don ta wurin jimrewa da kuma ?arfafawar Nassosi mu kasance da bege.

1 Korantiyawa 14:37 - In wani yana tsammani shi annabi ne, ko yana da baiwar ruhaniya, bari ya gane cewa abin da nake rubuta muku umarnin Ubangiji ne.

Nisa 4:136..... Yã ku wa?anda suka yi imãni! Ku yi imãni da Allah da Manzonsa, da Littãfin da Ya sassaukar ga ManzonSa da Littãfin nan wanda Ya saukar daga gabãni.

Shura 42:15 - kumaka ce, 'Nã yi ĩmãni da abin da Allah Ya saukar na littãfi...kuma bãbu wata hujja a tsakãninmu da tsakãninku.

3.

Shi Allah ya zaɓi ya yi magana da kalmomin Allah a cikin Littafi Mai-Tsarki musamman ta wurin hukumar Yahudawa?

Baibul Ee / Ee al-Kur'ani

Romawa 3:1-2 - To, mece ce ribar zama Bayahude, ko kuwa mene ne amfanin kaciya? 2. Akwai riba ?warai ta kowace hanya! Da farko dai, su ne aka dan?a wa kalmomin nan na Allah.

Romawa 9:4 - mutanen Isra'ila. Su ne Allah ya mai da su 'ya'yansa, ya bayyana musu ?aukakarsa, ya ba su alkawarinsa da Dokarsa, ya nuna musu hanyar sujada ta gaske, ya kuma ba su sauran alkawarai.

Ankebut 29:27 - Kuma Muka bã shi Ishã?a da Ya'a?uba, kuma Muka sanya Annabci da littãfi a cikin zuriyarsa

Jathiyah 45:16 - Kuma lalle ne, ha?i?a, Mun bai (wa Bãni Isrã'ila Littãfi da hukunci da Annabci, Kuma Mun azurta su daga abubuwa mãsudã?i, Kuma Mun fifta su a kan mutãnen duniya (a zãmaninsu).

4.

Shi, Allah ya ba annabawa na Littafi Mai-Tsarki ikon yin abubuwan mu'ujjizan bayyanannu a matsayin tabbaci cewa Allah ne ya aiko su?

Baibul Ee / Ee al-Kur'ani

Fitowa 10:1—2 - domin kuma ka sanar da 'ya'yanka da jikokinka yadda na shashantar da Masarawa, na kuma aikata wa?annan mu'ujizai a tsakiyarsu. Za ku kuwa sani ni ne Ubangiji.”

Ibraniyawa 2:4 - Allah shi ma ya shaida ta wurin alamu, abubuwan banmamaki da mu'ujizai iri-iri, da kuma baye-bayen Ruhu Mai Tsarki da aka rarraba bisa ga nufinsa.

Bakara 2:92 - Kuma lalle ne, haƙĩƙa, Mũsã ya zo muku da hujjõji bayyanannu.

Al-i İmran 3:49 -*… da izinin Allah. Kuma ina warkar da wanda aka haifa makãho da kuturu, kuma ina rãyar da matottu…. Lalle ne, a cikin wannan akwai ãyã a gare ku, idan kun kasance mãsu yin imãni.

Al-i İmran 3:183 - Ka ce: "Lalle ne wasu manzanni sun je muku, a gabãnĩna, da hujjõji bayyanannu, kuma da abin da kuka faɗa, to...

5.

Shi Allah yana "so" don kare dukan Littattafansa Mai Tsarki daga canji da cin hanci? (Manufar / Niyet)

Baibul Ee / Ee al-Kur'ani

Ishaya 14:24 & 26-27 -Ubangiji Mai Runduna ya rantse, ya ce, “Abin da na riga na shirya, haka zai faru. Abin da na yi niyyar yi, za a yi. 26 Abin da na shirya zan yi wa duniya... 27 Ubangiji Mai Runduna ne ya kudura ya yi wannan, ya mi?a dantsensa don ya yi hukunci, ba kuwa mai iya hana shi.

Matiyu 24:35 -Sama da kasa za su shude, amma maganata ba za ta shude ba.

Hijr 15:9 *… Lalle Mu ne, Muka saukar da Ambato (Al?ur'ãni), kuma lal1e Mu, ha?i?a, Mãsu kiyay?wane gare shi

Saffat 37:3 & 7 –3. karatun (kalmar) abin tunatarwa. 7. Kuma sunã tsari daga dukan Shai?an mai tsaurin kai.

6.

Shi Allah "zai iya" kare dukan Littattafansa Mai Tsarki daga canji da cin hanci da rashawa? (Power / Kudret)

Baibul Ee / Ee al-Kur'ani

Ishaya 46:9-10 --. ni ka'ai ne Allah...ce shirye-shiryena ba za su taba faduwa ba,Zan aikata dukan abin da na yi niyyar yi.

Marcus 12:24 -- “Ashe, ba a cikin kuskure kuke ba saboda rashin sanin Nassi, ko ikon Allah?

Luka 21:33 - Zai zama abin kaito ga mata masu ciki, da mata masu renon 'ya'ya, a wa?ancan kwanakin! Za a yi ba?in ciki mai tsanani a ?asar, da kuma fushi mai tsanani a kan mutanen nan.

Yahaya 10:35 - *....musu-Nassi ba zai karyuwa ba

En'am 6:115 - Babu mai musanyãwa ga kalmõminSa,

Yunus 10:64 -*….. Bãbu musanyãwa ga kalmõmin Allah. Wancan shi ne babban rabo mai girma,

Jinn 72:26-28*…..27. "Fãce ga wanda Yã yarda da shi, wato wani manzo sa'an nan lalle ne, zai sanya gãdi a gaba gare shi

da bãya gare shi." 28. "Dõmin Ya san lalle, sun iyar da sãƙonnin Ubangijinsu.

7.

Shi Allah zai yarda da Shaiɗan, aljannu ko 'yan adam su hana "manufar" da "ikon" nasa ta wurin canzawa da ɓata ainihin matanin Littattafai Mai Tsarki wanda ya aiko? (Tahrif bi'l-lafz)

Baibul A’a / A’a al-Kur'ani

Ishaya 55:11 - To, haka maganar da na fada take,Ba ta kasa cika abin da na shirya mata,Za ta yi kowane abin da na aike ta ta yi.

Luka 16:17*…..Gama ta fi sauƙi sama da ƙasa su shuɗe, da a ce ɗigo guda ɗaya na rubutun, ya fita ya fāɗi daga cikin Doka.

Hajj 22:52*…..Kuma ba Mu aika wani manzo ba a gabãninka, kuma ba Mu umurci wani Annabi….Shaiɗan ya jẽfa (wani abu) a cikin bũrinsa, sa'an nan Allah Ya shãfe abin da Shaiɗan ke jefãwa. Sa'an nan kuma Allah Ya kyautata ãyõyinSa. Kuma Allah Masani ne,

Mai hikima.

Saffat 37:3 & 7…..3. karãtun abin tunãtarwa….

Hakka 69:44-47 & 51*…..44. Kuma dã (Muhammadu) yã faɗi wata maganã, yã jingina ta garẽ Mu. 45. Dã Mun kãma shi da dãma….51. ne shi gaskiya ce ta

yaƙshẽni.

8.

Shi zai yiwu ga mutane su yi watsi da Littattafan Mai Tsarki ta hanyar ɓatar da su ko ta hanyar fassara su ba daidai ba? (Tahrif bi'l-maina)

Baibul Ee / Ee al-Kur'ani

Titus 1:10—11*…..Gama akwai 'yan tawaye da yawa, masu surutun banza da masu rudi, musamman ungiyar masu kaciya. 11. Gama akwai 'yan tawaye da yawa, masu surutun banza da masu rudi, musamman ungiyar masu kaciya.

Ali-İmran 3:78 - *... And indeed, there is among them a party who alter the Scripture with their tongues so you may think it is from the Scripture, but it is not from the Scripture. And they say, "This is from Allah," but it is not from Allah . And they speak untruth about Allah while they know.

9.

Shin mutanen da suka ce Littafi Mai-Tsarki ya canza ko ya ɓata yana da laifi na saɓo halin da dabi'ar Allah ta wurin nuna cewa ko Allah bai sani ba, bai kula ba, ko kuma bai iya yin wani abu game da Littafi Mai-Tsarki ba canza? (El-Alim, Er-Rahman, Er-Rahim, El-Kadir)

Baibul Ee / Ee al-Kur'ani

Ishaya 14:24 & 27 *.....da na riga na shirya, haka zai faru....27. Ubangiji Mai Runduna ne ya kudura ya yi wannan, kuma babu wanda zai iya hana shi.

Ibraniyawa 4:12-13.... 12 Domin Maganar Allah rayayyiya ce, mai ƙarfin aiki, ta fi kowane irin takobi kaifi, har tana ratsa rai da ruhu, da kuma gaɓoɓi, har ya zuwa cikin ɓargo, tana kuma iya rarrabe tunanin zuciya da manufarta. 13 Ba wata halittar da za ta iya ɓuyar masa, amma kowane abu a fili yake, a shanye sosai a gaban idon wannan da za mu ba da lissafi a gabansa.

Baqara 2:20, 255 -*.....20.Allah a kan dukan kõme Mai ikon yi ne...255. Allah! bãbu wani Ubangiji fãce Shi, Rãyayye, Mai tsayuwa da kõme. kuma barci bã ya kãma Shi...KursiyyunSa ya yalwaci sammai da qasa. Kuma tsare su bã ya nauyayarSa

10.

Shin mutane ne waɗanda suka ce Littafi Mai-Tsarki ya canza ko ya ɓata yana da laifi na ɗaukaka Shai an a sama da Allah ta wurin nuna cewa Shaiɗan ya ci nasara don yaki domin Littafi Mai-Tsarki game da Allah - Mai Iko Dukka? (El-Aziz, El-Galib, El-Jebbar, El-Muktedir)

Baibul Ee / Ee al-Kur'ani

Zabura 94:7-9 -8. *.....Allah ya yi mana kunnuwa, shi ba zai ji ba?

Yunus 10:21*….. sai gã su da mãkirci a cikin ãyõyinMu…. Lalle ne ManzanninMu sunã rubũta abin da kuke yi na mãkirci.

Taha 20:5 & 51-52*.....5.Mai rahama, Ya daidaita a kan Al'arshi....51. Ya ce: "To, m?ne hãlin ?arnõnin farko?"...52. Ya ce: "Saninsu yanã a wurin Ubangijina, Ubangijina bã Ya ?ac?wa kuma bã Ya mantuwa."

11.

Shin, Allah yana da daidaitattun daidaitattun Littattafan Mai Tsarki don kare wasu daga cikinsu amma ba duka ba? (El-Adl, El-Hadi, El-Mumim, El-Muksit)

Baibul A’a / A’a al-Kur'ani

Zabura 12:6-7 -6 Alkawaran Ubangiji abin dogara ne,Alkawarai ne na ainihi kamar azurfa Da aka tace har sau bakwai cikin matoya.7 Ka kiyaye lafiyarmu, ya Ubangiji,Ka kiyaye mu daga irin wa?annan mutane.

Luka 21:33*….. Sama da ƙasa za su shuɗe, amma kalmomina ba za su taɓa shuɗewa ba.

Tevbe 9:111*….. (Allah Yã yi) wa'adi a kanSa, tabbace a cikin Attaura da Linjĩla da Alƙur'ãni. Kuma wãne ne mafi cikãwa da alkawarinsa daga Allah?

İbrahim 14:47*….. Sabõda haka, kada ka ƙarfafa zaton Allah Mai sãɓa wa'adinSa ne ga ManzanninSa. Lalle ne Allah ne Mabuwãyi, Ma'abũcin azãbar rãmuwa.

Hajj 22:47 -… Allah bã zai sãɓa wa'adinSa ba

12.

Shin Maganar Allah ba ta canzawa ba kuma ta duniya wadda Allah zai hukunta dukan 'yan adam a Ranar Shari'a? (El-Hakem, El-Hakk, El-Hafiz, El-Hasib)

Baibul Ee / Ee al-Kur'ani

Yahaya 12:48 -Wanda ya ki ni, bai kuma karbi maganata ba, yana da mai hukunta shi, maganar da na fada, ita za ta hukunta shi a ranar karshe.

Wahayin Yahaya 20:12*…. Sai na ga matattu, babba da yaro tsaye a gaban kursiyin… Aka yi wa matattu shariʼa bisa ga abin da suka aikata yadda yake a rubuce a cikin littattafai.

Hijr 15:9-10 -… Lalle Mũ ne, Muka saukar da Ambato (Alƙur'ãni), kuma lal1e Mũ, haƙĩƙa, Mãsu kiyayẽwane gare shi.10. And We had certainly sent [messengers] before you, [O Muhammad], among the sects of the former peoples.

Zumar 39:69-70*….. Kuma ƙasã ta yi haske da hasken Ubangijinta, kuma aka aza littãfi, kuma aka zo da Annabãwa da mãsu shaida, kuma aka yi hukunci a tsakãninsu, da gaskiya, alhãli kuwa, sũ, bã zã a zãlunce su ba. 70. Kuma aka cika wa kõwane rai abin da ya aikata.

13.

Shin ana iya yarda da muminai a wani ɓangare na Littafi yayin da suka kafirta a wani ɓangare na Littafi?

Baibul A’a / A’a al-Kur'ani

Ayyukan Manzanni 20:27 -Gama ban yi wata-wata a sanar muku dukan nufin Allah ba.

2 Timoti 3:16 -*...Dukan Nassi numfashin Allah ne yana kuma da amfani don koyarwa, tsautarwa, gyara da kuma horarwa cikin adalci.

Bakara 2:85 - ...Shin fa, kuna ĩmãni da sãshen Littãfin ne, kuma ku kãfirta da sãshe?

Bakara 2:136 & 285*.....136. Ku ce: "Mun yi ĩmãni da... da abin da aka saukar zuwa ga... da abin da aka bai wa Mũsã da Ĩsã, da abin da aka bai wa annabãwa daga Ubangijinsu. 285. Bã mu rarrabẽwa a tsakãnin daya daga....ku yi imani da Allah...da littattafansa da masu bautarsa.

Al-i İmran 3:84 & 119 - ..84. bã mu bambantãwa a tsakãnin kõwa daga gare su...119. kuma kuna ĩmãni da Littãfi dukansa.

Lura: Littafi Mai-Tsarki ya ƙunshi fiye da 90% na Littattafan Mai Tsarki waɗanda Musulmai suke buƙatar gaskatawa: wato Tevrat, Zebur, Injil da Kur'ani.

14.

Shin Allah yana so masu bada gaskiya a yau suyi nazarin da biyayya ga dukan Littattafan Mai Tsarki wanda ya aiko?

Baibul Ee / Ee al-Kur'ani

1 Timoti 4:15-16..... Ka yi ƙwazo cikin waɗannan batuttuwa; ka ba da kanka gaba ɗaya gare su, don kowa yǎ ga ci gabanka. Ka kula da rayuwarka da kuma koyarwarka da kyau. Ka ɗaure a cikinsu, domin in ka yi, za ka ceci kanka da kuma masu sauraronka.

2 Timoti 2:15..... Ka yi iyakacin ƙoƙarinka ka gabatar da kanka a gaban Allah a matsayin wanda aka amince da shi, maʼaikaci wanda ba shi da dalilin jin kunya wanda kuma yake fassara kalmar gaskiya daidai.

Al-i Imran 3:79 - ... "Ku kasance mãsu aikin ibãda da abin da kuka kasance kuna karantar da Littãfin, kuma da abin da kuka kasance kuna karantãwa."

Lura: Wani kalma da ƙididdigar litattafai na Littattafai Mai Tsarki waɗanda Musulmai suke buƙatar gaskatawa, ya nuna cewa Tevrat, Zebur da Linjila na da kashi 90% kuma Kur'ani kawai ya kirkiro 10%.� Littafi Mai Tsarki: Kalmomi = 783,137.

 Littafi = 3,566,480� Kur'ani: 		 Kalmomi = 77,934

 Littafi = 326,048

15.

Shin biyayya ga Maganar Allah shine yanayin farko don mutum ya sami "albarka" a rayuwarsu?

Baibul Ee / Ee al-Kur'ani

Maimaitawar Shari’a 11:26-2726. “Ga shi, yau, na sa albarka da la'ana a gabanku. 27. albarka idan kun yi biyayya da umarnan Ubangiji...

Maimaitawar Shari’a 28:13*..... Ubangiji zai sa ku zama kai, ba wutsiya ba. Kullum ci gaba za ku yi, ba baya ba, idan kuka yi biyayya da umarnan Ubangiji Allahnku waɗanda nake umartarku da su yau, in kun lura, kun yi aiki da su.

Maimaitawar Shari’a 30:19 *..... cewa na sa rai da mutuwa a gabanku, da albarka da la'ana. Ku zaɓi rai fa, don ku rayu, ku da zuriyarku.

Bakara 2:2-4*...Wãncan ne Littãfi, bãbu shakka a cikinsa, shiriya ne ga mãsu taƙawa..3. Waɗanda suke yin ĩmãni.....4. Kuma waɗanda suke yin ĩmãni da abin da aka saukar zuwa gare ka, da abin da aka saukar daga gabãninka, kuma game da Lãhira suna yin yaƙĩni. 5. Waɗannan suna kan shiriya, daga Ubangjinsu, kuma waɗannan su ne mãsu cin nasara.

16.

Shin mutanen da suka ƙi karantawa da yin biyayya da Littafi Mai-Tsarki sun kasance kansu a la'anar kasancewa marasa bi? (Kâfir)

Baibul Ee / Ee al-Kur'ani

Irmiya 11:3*… la'ananne ne wanda bai kula da maganar alkawarin nan ba….

Ibraniyawa 12:25-29*….25. Ku lura fa kada ku ƙi wanda yake Magana. 29. “Allahnmu wuta ne mai cinyewa.”

A’raf 7:36 & 40-49 - ….36. Kuma waɗanda suka ƙaryatã game da ãyõyinMu, kuma suka yi girman kai daga gare su, waɗannan sũ ne abõkan wuta, sũ, a cikinta madawwama ne….40. Lalle ne waɗanda suka ƙaryatã game da ãyõyinMu, kuma suka yi girman kai daga barinsu, bã zã a bubbuɗe musu kõfõfin sama ba. 41. Sunã da wata shimfiɗa daga Jahannama kuma daga samansu akwai wasu murafai.

Ankebut 29:46-47 -*...46. Kada ku yi jayayya da mazowa Littãfi...47. kuma bãbu mai musun ãyõyinMu, fãce kãfirai.

17.

An yarda cewa an rufe littafin ɗakin Littafi Mai Tsarki da ƙarshen littafin Wahayin Yahaya?

Baibul Ee / A’a al-Kur'ani

Wahayin Yahaya 22:18-19*..... Ina yin wa duk wanda ya ji kalmomin annabcin wannan littafi gargaɗi: Duk wanda ya ƙara wani abu a kansu, Allah zai ƙara masa annoban da aka bayyana a littafin nan. 19. Duk wanda kuma ya yi ragi a kalmomi daga littafin annabcin nan, Allah zai ɗauke rabonsa na itacen rai da kuma na birnin nan mai tsarki, waɗanda aka bayyana a littafin nan.

Al-i İmran 3:19-20 -*.....19. Lalle ne, addini a wurin Allah, Shi ne Musulunci. Kuma waɗanda aka bai wa Littafi ba su sãɓã ba, fãce a bãyan ilmi ya je musu, bisa zãlunci a tsakãninsu... 20. idan sun sallama, haƙĩƙa, sun shiryu

18.

Domin Kur'ani ya zama Kalmar Allah zai sa ya kasance cikin jituwa ta musamman da Littafi Mai Tsarki kamar yadda aka rubuta a cikin Littafi Mai-Tsarki a baya?

Baibul Ee / A’a al-Kur'ani

1 Korantiyawa 14:32-33*.... Annabawa suna da iko a kan ruhohinsu. 33. Gama Allah, ba Allah mai sa rikicewa ba ne, sai dai mai salama.Kamar yadda yake a dukan ikkilisiyoyi na tsarkaka.

Galatiyawa 1:8*... Amma ko mu, ko mala'ika daga sama ya yi wa'azin wata bishara dabam da wadda muka yi muku, bari ya zama la'ananne har abada!

2 Yahaya 1:9*.... Duk wanda ya yi gaba bai kuma ci gaba da bin koyarwar Kiristi ba, ba ya tare da Allah.

Al-i İmran 3:85 -*...Kuma wanda ya nẽmi wanin Musulunci ya zama addini, to, bã zã a karɓa daga gare shi ba. Kuma shi a Lãhira yana daga cikin mãsu hasãra.

Ahzab 33:40 -*....Muhammadu bai kasance uban kõwa ba daga mazanku, kuma amma shĩ yã kasance Manzon Allah kuma cikon Annabãwa.

19.

Shin Alkur'ani yana da mahimmancin koyarwar koyarwa da na tarihin tarihi wadanda suke adawa da abin da ke cikin Littafi Mai-Tsarki?

Baibul Ee / A’a al-Kur'ani

1 Yahaya 2:22-24 *….. duk wanda ya yarda da Ɗan yana da Uban a cikinsa ke nan. 24. Ku lura fa cewa abin da kuka ji daga farko… za ku kasance a

cikin Ɗan da kuma cikin Uban.

2 Yahaya 1:9… Duk wanda ya yi gaba bai kuma ci gaba da bin koyarwar Kiristi ba, ba ya tare da Allah.

Shuara 26:196-197 -*…Kuma lalle shin, haƙĩƙa, yanã a cikin litattafan. 197. Ashe, bai kasance ãyã ba a gare su, ya zama Mãlaman Banĩ Isrã'ĩla sun san shi?

Fussilat 41:43 -* …Bã zã a fada maka ba fãce abin da aka riga aka faɗa ga Manzannin da suke a gabãninka.

20.

Shin manufar "wahayi" ko "Wahayin Yahaya" daidai ne a Kur'ani kamar yadda yake cikin Littafi Mai-Tsarki?

Baibul A’a / Ee al-Kur'ani

2 Timoti 3:16*..... Dukan Nassi numfashin Allah ne yana kuma da amfani don koyarwa, tsautarwa, gyara da kuma horarwa cikin adalci

2 Bitrus 1:20-21*.....20. Gaba da kome dai, dole ku gane cewa babu annabcin Nassin da ya fito daga fassarar annabi da kansa. 21. Gama annabci bai taɓa samo tushensa daga nufin mutum ba, sai dai mutane sun yi magana daga Allah yayinda Ruhu Mai Tsarki ya bishe su.

Nisa 4:163 -*.....Lalle ne Mu, Mun yi wahayi zuwa gare ka, kamar yadda Muka yi wahayi zuwa ga Nũhu...Isa....da Sulaimon, da....

En'am 6:19 & 93 -.....Ka ce: "Allah ne shaida a tsakãnina da tsakaninku. Kuma an yiwo wahayin wannan Alƙur'ãni dõmin in yi muku gargaɗi da shi, da wanda lãbãri ya kai gare shi....93. Kuma wãne ne mafi zãlunci daga wanda ya ƙirƙira ƙarya ga Allah, kõ kuwa ya ce: "An yi wahayi zuwa gare ni," alhãli kuwa ba a yi wahayin kõme ba zuwa gare shi,...

21.

Shi Yahudawa ko Kiristoci za su yarda da Kur'ani a matsayin Littafin Mai Tsarki?

Baibul A’a / Ee al-Kur'ani

Maimaitawar Shari’a 18:20-22 * …..20. Amma duk wani annabin da ya yi izgili yana magana da sunana, ni kuwa ban umarce shi ba…. wannan annabi zai mutu

Ishaya 8:20*… Ga amsar da za ku ba su, ku ce, “Ku kasa kunne ga koyarwar Ubangiji. Kada ku kasa kunne ga 'yan bori. Gama abin da suka faɗa muku ba zai amfane ku ba.”

Nisa 4:82 -*…..Shin, bã su kula da Alƙur'ãni, kuma dã yã kasance daga wurin wanin Allah haƙĩƙa, dã sun sãmu, a cikinsa, sãɓã wa jũnamai yawa?

Shu’ara 26:196-197 -.....196. Kuma lalle shin, haƙĩƙa, yanã a cikin litattafan (Manzannin) farko. 197. Ashe, bai kasance ãyã ba a gare su, ya zama Mãlaman Banĩ Isrã'ĩla sun san shi?

22.

Bayan Allah ya aiko da Littafin Mai Tsarki zai taɓa jin cewa yana bukatar ya soke ko soke wasu daga cikin ayoyinsa? (Mensu & Nesih)

Baibul A’a / Ee al-Kur'ani

Zabura 89:34*…… Ba zan keta alkawarin da na yi masa ba,Ba zan soke ko ɗaya daga cikin alkawaran da na yi masa ba.

Luka 16:17….. Gama ta fi sauƙi sama da ƙasa su shuɗe, da a ce ɗigo guda ɗaya na rubutun, ya fita ya fāɗi daga cikin Doka.

Yahaya 10:35*….. waɗanda maganar Allah ta zo musu-Nassi ba zai karyuwa ba….

Bakara 2:106 -*…..Abin da Muka shãfe daga ãya, ko kuwa Muka jinkirtar da ita, zã Mu zo da mafi alhẽri daga gare ta ko kuwa misãlinta. Ashe, ba ka sani ba, cẽwa lalle ne, Allah a kan

dukkan kõme Mai ĩkon yi ne?

Ra'd 13:39 -*.....Allah Yanã shafe abin da Yake so, kuma Yanã tabbatarwa kuma a wurinsa asalin Littãfin yake.

Nahl 16:101*….Kuma idan Muka musanya wata ãyã a matsayin wata ãyã, kuma Allah ne Mafi sani ga abin da Yake saukarwa sai su ce: "Abin sani kawai, kai, aƙirƙiri ne."

İsra 17:86 -* …..Kuma lalle ne idan Mun so, haƙĩƙa, Munã tafiya da abinda Muka yi wahayi zuwa gare ka.

23.

Idan Kur'ani ya sauko daga "Ubangijin halittu" kuma wata ƙungiya ta aljannu ta ƙulla shi zai zama alama mai kyau cewa daga wurin Allah ne?

Baibul A’a / Ee al-Kur'ani

Yahaya 14:30* ….nan gaba…. mai mulkin duniyan nan yana zuwa, ba shi kuwa da wani hannu a kaina.

2 Korantiyawa 4:3—4*….3. Ko da bishararmu a rufe take, tana a rufe ne ga waɗanda suke hallaka….4. Allahn zamanin nan ya makanta hankulan marasa ba da gaskiya…

Fatih 1:2 -…..Godiya ta tabbata ga Allah, Ubangijin halittu;

Yunus 10:37 -….Kuma wannan Alƙur'ãni bai kasance ga a ƙirƙira shi ba daga wanin Allah….daga Ubangijin halittu yake.

Ahkaf 46:29-30 -…..Kuma a lõkcin da Muka jũya waɗansu jama'a na aljamiu zuwa gare ka sunã saurãren Alƙur'ãni….30. mai gaskatãwa ga abin da ke a gaba da shi, yanã shiryarwa ga gaskiya da kuma zuwa ga hanya madaidaiciya.

24.

Ya kamata Littafi Mai Tsarki ya ji ya buƙata ya ƙaryata game da cewa daga Shai an ne?

Baibul A’a / Ee al-Kur'ani

Matiyu 7:15-20*…..15. Yi hankali da annabawan karya… 16. Twurin aikinsu za ku gane su.

Yahaya 8:44-49 *….44. Isa….Ku na ubanku Iblis ne, niyyarku kuwa ku aikata burin ubanku. Shi dā ma tun farko mai kisankai ne, bai zauna kan gaskiya ba, don ba ruwansa da gaskiya. 46. A cikinku wa zai iya haƙƙaƙewa na taɓa yin zunubi?

Nahl 16:98 -*…Sa'an nan idan ka karantã Alƙur'ãni, sai ka nẽmi tsari ga Allah daga shaiɗan jẽfaffe.

Sebe 34:8 & 46 -*….."Ya ƙãga ƙarya ga Allah ne kõ kuwa akwai wata hauka a gare shi?" Ka ce: (Ya Muhammadu).

Tekvir 81:22 & 25*….22. Kuma abokinku ba mahaukaci ba ne…25. Kuma shi (Alƙur'ani) bã maganar shaiɗani, wanda aka la'ana, ba ce.

Lura: Muhammadu da yawa ya musun cewa yana da aljanu: 15:6-7, 23:70, 37:36, 44:14, 51: 50-52, 68:51.

Ubangiji da Allah

25.

Shin Yahudawa, Krista da Musulmai sun gaskanta cewa akwai "Allah" guda ɗaya kawai?

Baibul Ee / Ee al-Kur'ani

Maimaitawar Shari’a 6:4*..... “Ku ji, ya Isra'ilawa, Ubangiji shi ne Allahnmu, Ubangiji ɗaya ne.

Afisawa 4:4-6 *4. akwai...5. Ubangiji guda ne...6. Allah daya kuma uban ubangiji, wanda ya fi kowa.

1 Timoti 2:5-6..... Gama Allah ɗaya ne...

Yakubu 2:19 Ka gaskata cewa Allah ɗaya ne.

Bakara 2:163 -*.....Kuma Ubangijinku Ubangiji Guda ne. Bãbu wani Ubangiji fãce Shi.

Nisa 4:87 & 171 -*....87. Allah bãbu abin bautawa face Shi....171. Allah ne kadai Alla.

Maide 5:73 -babu wani Allah sai Allah daya.

Nahl 16:22 & 51 -.....22. Abin bautawarku, abin bautãwa ne guda,

Kasas 28:70 - Kuma Shĩ ne Allah, bãbu abin bautãwa fãce Shi.

İhlas 112:1 - Ka ce: "Shi ne Allah Makaɗaĩci."

26.

Shin mafi yawan dabi'un da dabi'un dabi'un Allah wanda aka samu a cikin Kur'ani cikin yarjejeniyar da halayen Allah wanda aka samu a cikin Littafi Mai-Tsarki? (Esmaül-Husna)

Baibul Ee / Ee al-Kur'ani

Ishaya 40:28*..... Ashe, ba ka sani ba? Ashe, ba ka ji ba? Ubangiji Madawwamin Allah ne? Ya halicci dukkan duniya. Bai taba jin gajiya ko kasala ba. Ba wanda ya taba fahimtar tunaninsa.

Bakara 2:255*..... Allah, bãbu wani Ubangiji fãce Shi, Rãyayye, Mai tsayuwa da kõme... KursiyyunSa ya yalwaci sammai da ƙasa. Kuma tsare su bã ya nauyayarSa. Kuma Shi ne Maɗaukaki, Mai girma.

Hashr 59:23*..... Shĩ ne Allah, wanda bãbu abin bautãwa fãce shi, Mai mulki, Mai tsarki, Aminci, Mai amintarwa, Mai Tsarẽwa, Mabuwãyi, Mai t஛astãwa Mai nuna isa, tsarki ya tabbata...

27.

Shin "Allah" na Littafi Mai-Tsarki da kuma "Allah" na Alkur'ani daya ne kuma iri ɗaya?

Baibul A’a / Ee al-Kur'ani

Fitowa 3:14..... Allah kuwa ya ce wa Musa, “NI INA NAN YADDA NAKE,” ya kuma ce, “Haka za ka faɗa wa Isra'ilawa, ‘NI NE ya aiko ni gare ku.”’

1 Yahaya 5:20*.....Yesu Kiristi. Shi ne Allah na gaskiya da kuma rai madawwami.

2 Yahaya 1:9*..... Duk wanda ya yi gaba bai kuma ci gaba da bin koyarwar Kiristi ba, ba ya tare da Allah; duk wanda ya ci gaba cikin koyarwan nan kuwa yana da Uban da kuma Ɗan.

Ankebut 29:46*..... Kada ku yi jayayya da mazowa Littãfi... ku ce, "Mun yi ĩmãni da abin da aka saukar a gare mu kuma aka saukar a gare ku, kuma Abin bautãwarmu da Abin bautãwarku Guda ne, kama mũ mãsu sallamãwa ne a gare shi."

Safat 37:126 -.... "Allah Ubangijinku, kuma Ubangijin ubanninku farko?"

28.

Shin sunan Allah madawwami ne marar canji "Ubangiji"?

Baibul Ee / A’a al-Kur'ani

Fitowa 3:15*…..‘Ubangiji Allah na kakanninku, wato na Ibrahim, da Ishaku, da Yakubu ya aiko ni gare ku.’ Wannan shi ne sunana har abada. Da wannan suna za a tuna da ni a dukkan zamanai.

Yahaya 8:58*…..Sai Yesu ya ce musu, “Lalle hakika, ina gaya muku, tun ba a haifi Ibrahim ba, ni ne.”

A'raf 7:180*..... Kuma Allah Yanã da sũnãye mãsu kyau. Sai ku rõƙe shi da su, kuma ku bar waɗanda suke yin ilhãdi a cikin sũnãyenSa:

Isra 17:110*… Ka ce: "Ku kirayi Allah...Kõwane kuka kira to Yanã da sũnãye mafi kyau.

Lura: Sunan Allah na musamman da na har abada "Yahweh" ana amfani da shi sau 6,823 a cikin Littafi Mai Tsarki amma ba a samo shi a cikin 99 sunayen Allah (Esmaül-Husna) ba a Kur'ani.�Cf. Taha 20: 8, Rahman 55:78 & Hashr 59:24.

29.

Shin akwai ayoyi a cikin Littafi Mai tsarki game da Allah "Mai Tsarki"? (el-Kuddus)

Baibul Ee / Ee al-Kur'ani

Ishaya 6:3.... “Mai Tsarki, Mai Tsarki, Mai Tsarki!Ubangiji Mai Runduna Mai Tsarki ne!

Ishaya 40:25 -25 Da wane ne za a kwatanta Allah Mai Tsarki? Ko akwai wani mai kama da shi?

Ishaya 57:15*.... Gama haka wanda yake can Sama, Maɗaukaki, wanda ake kira Mai Tsarki

Yahaya 17:11..... ni kuwa ina zuwa wurinka. Ya Uba Mai tsarki.

Wahayin Yahaya 4:8*. “Mai Tsarki, Mai Tsarki, Mai Tsarki, Ubangiji Allah Maɗaukaki....

Hashr 59:23*..... Shĩ ne Allah, wanda bãbu abin bautãwa fãce shi, Mai mulki, Mai tsarki...

Jum’a 62:1* Abin da yake a cikin sammai da abin da yake a cikin kasã sunã tasbĩhi ga Allah, Mamallaki, Mai tsarki' Mabuwãyi, Mai hikima.

Lura: Wannan halayen yana bayyana sau biyu a cikin Kur'ani, amma an samo fiye da sau 450 cikin Littafi Mai-Tsarki.

30.

Daga cikin hali da yanayin dabi'ar Allah, shin Allah ya nuna kansa a matsayin "Uba"?

Baibul Ee / A’a al-Kur'ani

Ishaya 63:16*…lalle kai ne kakanninmu… kai, ya Ubangiji, kai ne Ubanmu. Kai ne Mai Fansarmu…

Matiyu 5:45 & 48…..45. 5don ku zama ʼyaʼyan Ubanku na sama.

Yahaya 8:41…. ubanmu ɗaya ne, wato Allah.”

En'am 6:101*..... Mafarin halittar sammai da ƙasa. Yãya ɗã zai zama a gare Shi alhãli kuwa mãta ba ta kasance ba, a gare Shi,kuma Ya halitta dukkan, kõme, kuma Shĩ, game da dukan kõme, Masani ne?

Furkan 25:2….. bai riƙi abin haihuwa ba… abõkin tãrayya bai kasance a gare Shi ba a cikin mulkinSa!

Jinn 72:3* "Kuma lalle ne shĩ girman Ubangijinmu, Ya ɗaukaka, bai riƙi mãta ba, kuma bai riƙi ɗã ba."

31.

Shin Allah yana alfahari ne kuma yana da girman kai a matsayin Allah? (el-Mütekebbir)

Baibul A’a / Ee al-Kur'ani

Zabura 101:5….. Ba zan jure da mutum mai girmankai,Ko mai alfarma ba.

Karin Magana 6:16*…..16. Wadannan abubuwa shida ne Ubangiji yake kin, har bakwai din kyama ne a gare shi 17. Girman kai

Ishaya 57:15….. Gama haka wanda yake can Sama, Maɗaukaki, wanda ake kira Mai Tsarki ya ce, “Ina zaune a can Sama a tsattsarkan wuri, tare kuma da wanda yake da halin tuba mai tawali'u, don in farfaɗo da ruhun masu tawali'u,

1 Yahaya 2:16*….girma kai na rayuwa, ba na uban ne, amma na duniya ne.

Hashr 59:23*….. Shĩ ne Allah, wanda bãbu abin bautãwa fãce shi, Mai mulki, Mai tsarki, Aminci, Mai amintarwa, Mai Tsarẽwa, Mabuwãyi, Mai t஛astãwa Mai nuna isa, tsarki ya tabbata a gare Shi daga abin da suke yi na shirki da Shi.

32.

Daga cikin hali da yanayin dabi'ar Allah, shin Allah ya nuna kansa a matsayin "Mai Ceto"?

Baibul Ee / A’a al-Kur'ani

Ishaya 43:3 & 11*.....3. Gama ni ne Ubangiji Allahnku,Allah Mai Tsarki na Isra'ila, wanda ya cece ku... 11. “Ni kaɗai ne Ubangiji, Ni kaɗai ne wanda yake da ikon yin ceto.

Yusha’u 13:4..... “Ni ne Ubangiji Allahnku.... Banda ni kuma ba wani mai ceto

Luka 2:11*...Yau a birnin Dawuda an haifa muku Mai Ceto; shi ne Kiristi Ubangiji.

Titus 1:4..... Alheri da salama daga Allah Uba da kuma Kiristi Yesu Mai Cetonmu.

Titus 2:10-1310. da Allah Mai Cetonmu ta zama abin ɗaukan hankali. 13. Allahnmu mai girma da kuma Mai Cetonmu, Yesu Kiristi,

Titus 3:4-64. Allah Mai Cetonmu...6. wanda ya zubo mana a yalwace ta wurin Yesu Kiristi Mai Cetonmu,

Yahuza 1:25..... ga Allah makaɗaici Mai Cetonmu.

Lura: An sami alamar Allah a matsayin "Mai Ceto" sau 39 a cikin Littafi Mai-Tsarki, amma ba a samu a Kur'ani ba.

33.

A cikin Littafi Mai-tsarki lokacin da Allah yake magana kan Kansa, shin zai taɓa yin magana a farkon mutum jam'i "Mu"?

Baibul Ee / Ee al-Kur'ani

Farawa 1:26 *..... Allah kuma ya ce, “Bari mu yi mutum cikin siffarmu, da kamanninmu...

Farawa 11:6-7.....6. Ubangiji kuwa ya ce....7. Zo mu sauka, mu dagula harshensu...

İsaiah 6:8...8 Sai na ji Ubangiji yana cewa, “Wa zan aika? Wa zai zama manzonmu?”

Yahaya 17:11*....kuma a yanzu ...Ya Uba Mai Tsarki, ka kiyaye su ta wurin ikon sunanka-sunan da ka ba ni-don su zama ɗaya kamar yadda muke ɗaya.

Vakia 56:57-59, 64, 69 & 72 -....57. Mũ ne Muka halitta ku, to, don me bã zã ku gaskata ba? 58. Shin kuma kun ga abin da kuke fitarwa na maniyyi?

İnsan 76:23….. Lalle, Mũ ne Muka saukar da Alƙur'ãni a gare ka, saukarwa.

34.

Shin yarda ne da "Triniti"? (Uba, Ɗa da Ruhu Mai Tsarki)

Baibul Ee / A’a al-Kur'ani

Farawa 11:6-7..... 6. Ubangiji kuwa ya ce....7. Zo mu sauka, mu dagula harshensu...

Matiyu 28:19-20*.....18. Yesu ...19. Saboda haka ku tafi, ku mai da dukan alʼumman duniya su zama almajiraina, kuna yi musu baftisma a cikin sunan Uba, da na Ɗa, da na Ruhu Mai Tsarki,

Afisawa 4:4-6*.....4. akwai.... Ruhu kuma guda...5. Ubangiji guda ne....6. Allah daya kuma uban Ubangiji, wanda ya fi kowa

Al-i İmran 3:64*.....kuma kada sãshenmu ya riƙi sãshe Ubangiji, baicin Allah."...

Nisa 4:171..... Abin da aka sani kawai, Masĩ hu ĩsa ɗan Maryama Manzon Allah ne... kuma kada ku ce, "Uku". Ku hanu (daga faɗin haka) yã fi zama alhẽri a gare ku. Abin da aka sani kawai, Allah Ubangiji ne Guda. TsarkinSa yã tabbata daga wani abin haifuwa ya kasance a gare Shi!

Maide 5:72-73.....72. Lalle ne haƙĩƙa waɗanda suka ce: "Lalle ne Allah, shĩne Masĩhu...73. "Allah na ukun uku ne,".

35.

Shin, Allah zai kushe Yesu da gaske game da yin wani abu ba daidai ba ko Yesu zai taɓa yin ƙarya ga Allah ya rufe abin da ya yi ba daidai ba?

Baibul A’a / Ee al-Kur'ani

Yahaya 8:46*…..Akwai waninku da zai iya haƙaƙƙewa na taɓa yin zunubi? In kuwa gaskiya na faɗa, me ya sa ba kwa gaskata ni?

Titus 1:2 -2 duk wannan kuwa saboda begen nan ne ga rai madawwami da Allah ya yi alkawari tun filʼazal, shi wanda ƙarya ba ta a gare shi,

1 Bitrus 2:21-23*…..21.Kiristi…22. “Bai taɓa yin laifi ba sam, ba a kuma sami ƙarya a bakinsa ba.”

Ma’ida 5:116 *…..Kuma a lõkacin da Allah Ya ce: "Yã Ĩsã ɗan Maryama! Shin, kai ne ka ce wa mutãne, 'Ku riƙe ni, ni da uwata, abubuwan bautãwa biyu, baicin Allah?" (Ĩsã) Ya ce: "Tsarkinka yã tabbata! Bã ya kasancewa a gare ni, in faɗi abin da bãbu wani hakki a gare ni. Idan nã kasance nã faɗe shi, to lalle Ka san shi, Kanã sanin abin da ke a cikin raina, kuma bã ni sanin abin da ke a cikin nufinKa. Lalle ne Kai Masanin abubuwan fake ne."

36.

Allah ne mai nisa, mai karfin Allah wanda bai taɓa bayyana ikonsa mai girma ba ko ya bar yatsunsa akan tarihin ɗan adam?

Baibul A’a / Ee al-Kur'ani

Fitowa 13:21 -*...Da rana Ubangiji yakan yi musu jagora da al'amudin girgije, da dare kuwa da al'amudin wuta, domin ya ba su haske domin su iya tafiya dare da rana.

Fitowa 16:9-10.....9. Musa ya ce.... “Faɗa wa taron jama'ar Isra'ila... 10. sai ga ɗaukakar Ubangiji ta bayyana a cikin girgije.

1 Sama’ila 12:16..... Yanzu fa ku tsaya shiru ku ga babban al'amarin da Ubangiji zai yi a idanunku.

En'am 6:37-38*37. Kuma suka ce: "Don me ba a saukar da ãyã ba, a kansa, daga Ubangjinsa?" Ka ce: "Lalle ne Allah Mai ĩko ne a kan Yasaukar da ãyã, kuma amma mafi yawansu, ba su sani ba."...38. Ba Mu yi sakacin barin kõme ba a cikin Littãfi,

Tevbe 9:30-31*30. Allah...31. TsarkinSa ya tabbata daga barin abin da suke yin shirki da shi.

37.

Shin Allah ya nuna kansa a fili ga mutane a duniya? (Theophany ko Ru'yetullah)

Baibul Ee / A’a al-Kur'ani

Fitowa 33:11 & 18-23*….. Ta haka Ubangiji ya riƙa yin magana da Musa baki da baki…18. Musa kuwa ya ce, “Ina roƙonka ka nuna mini kanka.”

Littafin Ƙidaya 12:7-8…..7. bawana Musa ba…8. Nakan yi magana da shi fuska da fuska a sarari…kuma misalin Ubangijinka ne mai gani.

En'am 6:103 -…… hangen nesa bas hi fashimta ba……

A'raf 7:143*……Musa….Ka nũna mini in yi dũbi zuwa gare Ka!"… Ya ce: "Bã zã ka gan Ni ba.

Hajj 22:63 -….Lalle Allah Mai tausasawa ne, Mai ƙididdigewa.

Lokman 31:16 -…….Lalle Allah Mai tausasãwa ne, Masani."

Lura: Sauran Labaran cikin Littafi Mai-Tsarki: Farawa 12: 7-9; 18: 1-33; 32: 22-30; Ex. 3: 2-4: 17; Ex. 24: 9-11; Deut. 31: 14-15; Ayuba 38-42.

38.

Shin Allah yana magana da mutane a yau ba daga littafinsa na Wahayin Yahaya ba?

Baibul Ee / A’a al-Kur'ani

Yowel 2:28*..... “Bayan wannan zan zubo Ruhuna akan jama'a duka,'Ya'yanku mata da maza za su iyar da saƙona,

1 Korantiyawa 14:1-4 & 24-25.....1. Ku bi halin ƙauna kuna kuma marmarin neman baye-bayen ruhaniya, musamman baiwar annabci. 24. Amma in wani marar bi ko jahili ya shigo saʼad da kowa yana annabci, sai maganar kowa ta ratsa shi, za su shawo kansa yǎ gane cewa shi mai zunubi ne saboda abin da kowa yake faɗi, 25. asirin zuciyarsa kuma su bayyana a fili. Don haka, zai fāɗi a ƙasa yǎ yi wa Allah sujada yana cewa, “Lalle, Allah yana cikinku!”

Tevbe 9:31*.....TsarkinSa ya tabbata sama....

Shura 42:51* Kuma bã ya kasancẽwa ga wani mutum Allah Ya yi masa magana fãce da wahayi, kõ daga bãYan wani shãmaki, kõ

Ya aika wani Manzo.....

39.

Shin Allah mara iyaka yana so ya sami dangantaka mai ƙauna tare da mutumin da ya ƙare kamar yadda ake kira 'yan' 'Allah'?

Baibul Ee / A’a al-Kur'ani

Yusha’u 1:10*.....Maimakon kuma a ce, ‘Ku ba mutanena ba ne,’ Za a ce, ‘Ku mutanen Allah ne mai rai.’

Galatiyawa 4:6 Domin ku ʼyaʼya ne, sai Allah ya aiko da Ruhun Ɗansa a cikin zukatanmu...

1 Yahaya 3:1-2....1. Dubi irin ƙaunar da Uba ya ƙaunace mu da ita mana, har ana ce da mu ʼyaʼyan Allah!... 2. Abokaina ƙaunatattu, yanzu, mu ʼyaʼyan Allah ne

Maide 5:18* Kuma Yahudu da Nasãra sun ce: "Mu ne ɗiyan Allah, kuma masõyansa." Ka ce: "To, don me Yake yi muku azãba da zunubanku? Ã'a ku mutãne ne daga waɗanda Ya halitta.

Lura: Duk da yake Kur'ani ya musanta cewa mutane zasu iya zama 'ya'yan Allah, an kuma ce Allah yana kusa da mutum: Cf. Enfal 8:24; Hud 11:90 & 92; & Kaf 50:16.

40.

Shin soyayya ga Allah ba tare da komai ba? (el-Vedud)

Baibul Ee / A’a al-Kur'ani

Romawa 5:8 -8 Amma Allah ya nuna mana ƙaunarsa a wannan: Tun muna masu zunubi tukuna, Kiristi ya mutu dominmu.

1 Yahaya 4:8-10 -*...Duk mai aikata abin da yake zunubi shi na Iblis ne, domin Iblis mai aikata zunubi ne tun daga farko. Dalilin da ya sa Ɗan Allah ya bayyana kuwa shi ne don yǎ rushe aikin Iblis. 9Babu haifaffe na Allah da zai ci gaba da yin zunubi, domin iri na Allah yana a cikinsa; ba zai iya ci gaba da yin zunubi ba, domin haifaffe ne na Allah.

Bakara 2:195 & 276*.....195. Allah Yana son mãsu kyautatãwa....276. Kuma Allah bã Ya son dukan mai yawan kãfirci, mai zunubi.

Al-i İmran 3:57 & 159*.....Kuma Allah bã Ya son azzãlumai...169. Allah Yana son mãsu tawakkali.

Nisa 4:107..... Lalle ne Allah ba Ya son wanda ya kasance mai yawan hã'inci mai yawan zunubi.

Rum 30:45..... Lalle Allah bã Ya son kafirai.

Saf 61:4 – Lalle Allah Yanã son waɗanda ke yin yãƙi dõmin ɗaukaka KalmarSa, a cikin safu kamar sũ gini ne mai ɗamfarar jũna.

41.

Shin Allah yana kallon muminai kamar bayinSa ne kawai ko bayi?

Baibul A’a / Ee al-Kur'ani

Yahaya 15:15*..... Ba zan ƙara ce da ku bayi ba, don bawa bai san abin da maigidansa yake yi ba. A maimako in ce da ku abokai.

1 Bitrus 2:5 & 9-10*....5. ku ma, a matsayinku na duwatsu masu rai, ana gina ku ga zama gidan ruhaniya don ku zama tsattsarkar ƙungiyar firistoci, kuna miƙa hadayun ruhaniya, abin karɓa ga Allah ta wurin Yesu Kiristi. 9. Amma ku zaɓaɓɓu ne, ƙungiyar firistocin babban Sarki, alʼumma mai tsarki, jamaʼa mallakar Allah...10. Dā ku ba mutane ba ne, amma yanzu ku mutanen Allah ne.

Sad 38:83 -.....bãyinKa tsarkakakku.....

Zulmer 39:16-17*.....Wancan Shĩ ne Allah ke tsõratar da bãyinSa da shi. Yã bãyĩNa! To, ku bĩ Ni da taƙawa....

Shura 42:19*.....Allah Mai tausasãwa ne ga bãyinsa.

42.

Shin, Allah yana nuna nuna bambanci tsakanin mutane kuma ya fi son wasu fiye da wasu?

Baibul A’a / Ee al-Kur'ani

Marcus 12:14 ….. “Malam, mun san kai mutum ne mai mutunci. Ba ka bin raʼayin mutane, don ba ka nuna bambanci.

Galatiyawa 3:28 -*…Babu bambanci tsakanin Bayahude da Bahelene, bawa da ʼyantacce, namiji da ta mace, gama dukanku ɗaya ne cikin Kiristi Yesu.

Afisawa 6:9*…… da ku da su Maigida ɗaya kuke da shi a sama, kuma ba ya nuna bambanci.

Nisa 4:107..... Kuma kada ka yi jãyayya dõmin tunkuɗe wa waɗanda suka yaudari kansu. Lalle ne Allah ba Ya son wanda ya kasance mai yawan hã'inci mai yawan zunubi.

En'am 6:165*….."Kuma Shĩ ne wanda Ya sanya ku mãsu maye wa jũnaga ƙasa. Kuma Ya ɗaukaka sãshenku bisa ga sãshe da darajõji.

Nahl 16:71 & 75*…..Kuma Allah Ya fifita sãshenku a kan sãshe…75. Shin sunã daidaita?

Ahzab 33:50 -…..Yã kai Annabi! Lalle Mũ, Mun halatta maka mãtanka…kẽɓe yake gare ka, banda gamũminai.

Lura: Cf. Hadith: Mishkat ul-Masabih, Vol. 3, p. 117 da Bukhari Vol. 1, a'a. 28 & 301; Vol. 2, ba 161.

43.

Shin, Allah ya ƙi wasu masu zunubi kuma yana son aika wasu daga cikinsu zuwa jahannama?

Baibul A’a / Ee al-Kur'ani

Ezekiyel 18:23 & 32*23. Ban fi so ya bar mugun halinsa ya rayu ba? 32. Ni Ubangiji Allah na ce ba na murna da mutuwar kowa, saboda haka sai ku tuba domin ku rayu.”

2 Bitrus 3:9 -*... Ubangiji ba mai jinkiri ba ne wajen cika alkawarinsa, yadda waɗansunku suka fahimci jinkiri. Yana haƙuri da ku, ba ya so wani yǎ hallaka, sai dai kowa yǎ kai ga tuba.

Maide 5:41*.....Waɗannan ne waɗanda Allah bai yi nufin Ya tsarkake zukãtansu ba...

A’raf 7:179 -.....Kuma lalle ne, haƙĩƙa, Mun halitta sabõda Jahannama, mãsu yawa daga aljannu da mutãne... waɗancan

kamar bisãshe suke. Ã'a, sũ ne mafi ɓacẽwa; Waɗancan sũ ne gafalallu.

Tevbe 9:55*.....Allah Yanã nufin Ya yi musu azãba... kuma rãyukansu su fita alhãli kuwa sunã kãfirai.

44.

Allah ne marubucin "mai kyau" da "mugunta" kuma yana da alhakin yin duka? (Hay & Kuma)

Baibul A’a / Ee al-Kur'ani

Irmiya 29:11 *….. Gama na san irin shirin da na yi muku… Shirin alheri, ba na mugunta ba…

Yakubu 1:13 -*… Saʼad da aka jarrabci mutum, kada yǎ ce, “Allah ne yake jarrabtarsa.” Gama ba ya yiwuwa a jarrabci Allah da mugunta, shi kuma ba ya jarrabtar kowa;

Bakara 2:26 -….(Allah) na ɓatar da wasu mãsu yawa da shi.

Nisa 4:78*.....kuma idan wata cũta ta sãme su, sai su ce: "Wannan daga gare ka ne."Ka ce: "Dukkansu daga Allah ne."

Maide 5:14*....Kuma daga waɗanda suka ce:… "Lalle ne mu Nasãra ne" …..Muka shushuta adãwa da ƙeta a tsakãninsu

Enbiya 21:35*....Munã jarraba ku da sharri da alhẽri dõmin fitina.

Lura: A cikin Littafi Mai-Tsarki akwai wurare inda Allah ya ba da damar wahala ko masifa (wato mugun hali) don a kan mutum: Isa. 45: 7, Jer. 4: 6 & Amos 3: 6. Amma ana ganin Shaiɗan a matsayin marubucin mugunta: Jn. 8:44, 1 Jn. 3: 8.

45.

Shin, za a bayyana Allah a matsayin mai "makirci" ko "makirci" daga cikinsu duka? (Makara)

Baibul A’a / Ee al-Kur'ani

Habakkuk 1:13….. Kai mai tsarki ne,Ka fi ƙarfin ka dubi mugunta. Kai da ba ka duban laifi.

Zakariya 8:17 -*…Kada ku ƙulla wa junanku sharri, kada kuma ku so yin rantsuwa ta ƙarya, gama ina ƙin waɗannan abubuwa duka, ni Ubangiji na faɗa.”

Al-i İmran 3:54* …..Kuma (Kãfirai) suka yi mãkirci, Allah kuma Ya yi musu (sakamakon) makircin, kuma Allah ne Mafi alhẽrin mãsu sãka wamãkirci.

Ra’d 13:42*…..To, ga Allah mãkircin yake gabã ɗaya.

Lura: A cikin "mãkircin" Littafi Mai-Tsarki da kuma "makirci" ana ganin su ne mummunan aiki kuma waɗannan ayyukan sune Shai an, ba Allah ba ne: Cf. Gen. 3: 1, Est. 9:25, Ps. 21:11, Ps. 36: 4, Pro. 1:30, 2 Kor. 11: 13-15, Afisa. 6:11, 1 Bitrus 5: 8-9, 2 Yahaya 1: 7.

46.

Shin Allah yana da alhakin jefa ƙiyayya da ƙiyayya tsakanin mutanen bangaskiya daban-daban?

Baibul A’a / Ee al-Kur'ani

Irmiya 29:11 -Gama na san irin shirin da na yi muku, ni Ubangiji na faɗa. Shirin alheri, ba na mugunta ba. Zan ba ku gabata da sa zuciya.

Habakkuk 1:13…..….. Kai mai tsarki ne,Ka fi ƙarfin ka dubi mugunta. Kai da ba ka duban laifi

Bakara 2:10…….A cikin zukãtansu akwai wata cũta. Sai Allah Ya ƙãramusu wata cũta,

Nisa 4:88…..Shin, kunã nufin ku shiryar da wanda Allah Ya ɓatar ne? Kuma wanda Allah Ya ɓatar to bã zã ka sãmi wata hanya ba zuwa gare shi.

Maide 5:14*….. Kuma daga waɗanda suka ce:… "Lalle ne mu Nasãra ne" …..Muka shushuta adãwa da ƙeta a tsakãninsu

Maide 5:64*…..Yahuda…. Kuma Mun jefa a tsakãninsu, ƙiyayya da ƙeta, zuwa

Rãnar ¡iyãma,

47.

Shin manufar Allah ne don ya taurare zukatan mutane kuma ya ɓatar da su?

Baibul A’a / Ee al-Kur'ani

Matiyu 18:11-14*.....11. [11Domin Ɗan Mutum ya zo ne musamman ceton abin da ya ɓata.] 14. 14Haka ma, ba nufin Ubanku da yake cikin Sama ba ne ɗaya daga cikin waɗannan 'yan yara ya hallaka.”

1 Timoti 2:3-4 *.....Allah Mai Cetonmu 4. wanda yake so dukan mutane su sami ceto su kuma zo ga sanin gaskiya.

Baqara 2:7, 15 & 26*.....7. Allah Ya sa hãtimi a kan zukãtansu, da a kan jinsu....15. Allah Yana yin izgili gare su kuma Yana taimakon su a cikin ɓatarsu, suna...26. (Allah) ɓatar da wasu mãsu yawa da shi

Nisa 4:119..... lalle ne, inã ɓatar da su, kuma lalle ne inã sanya musu gũri,

A’raf 7:186..... Whoever Allah sends astray - there is no guide for him. And He leaves them in their transgression, wandering blindly.

48.

Shin halayyar Allah da dabi'unsa sun kasance masu girman kai ko masu son zuciya?

Baibul A’a / Ee al-Kur'ani

Littafin Ƙidaya 23:19 …..Zai cika dukan abin da ya alkawarta,Ya hurta, ya kuwa cika.

Zabura 119:90…..Amincinka ya tabbata har abada,

Malakai 3:6*…..6 “Ni ne Ubangiji, ba na sākewa, domin haka ku zuriyar Yakubu, ba ku ƙāre ɗungum ba.

2 Timoti 2:13 -*…in ba mu da aminci,shi dai mai aminci ne, domin shi ba zai iya mūsun kansa ba.”

Titus 1:2*..... Allah, wanda ba zai iya karya ba, yayi alkawarin

Hud 11:106-108......106. To, amma waɗanda suka yi shaƙãwa, to, sunã a cikin wuta...107. Suna madawwama... fãce abin da Ubangijinka Ya so.... Ubangijinka Mai aikatãwa ne ga abin da Yake nufi.

Hajj 22:14* Allah Yanã aikata abin da Yake nufi.

Fatir 35:8* Allah Yanã ɓatar da wanda Yake so....

Buruj 85:16.... Mai aikatãwa ga abin da Yake nufi

49.

Shin an haramta yin sujadah a gaban wani wanin Allah da kansa?

Baibul Ee / Ee al-Kur'ani

Fitowa 20:2-5*.....Ni ne Ubangiji Allahnka...3. Kada ka kasance da waɗansu alloli sai ni. 5. Kada ka rusuna musu, kada kuwa ka bauta musu, gama ni Ubangiji Allahnka, mai kishi ne.

Maimaitawar Shari’a 5:7-9 ‘Kada ka kasance da waɗansu gumaka, sai ni....9. Kada ka yi musu sujada... gama ni Ubangiji Allahnka, Allah mai kishi ne.

Wahayin Yahaya 22:8-9 -*...Ni, Yohanna, na ji, na kuma ga abubuwan nan. Kuma saʼad da na ji, na kuma gan su, sai na fāɗi a ƙasa a gaban malaʼikan da yake nuna mini su, don in yi sujada. 9Amma ya ce mini, “Kada ka yi haka! Ni abokin bautarku ne, kai da ʼyanʼuwanka annabawa, da kuma waɗanda suke kiyaye kalmomin wannan littafi. Allah za ka yi wa sujada!”

İsra 17:23* Kuma Ubangijinka Ya hukunta kada ku bauta wa kõwa fãce Shi.

Zariyat 51:56*..... Kuma Ban halitta aljannu da mutãne ba sai dõmin su bauta Mini.

50.

Shin Allah ya ba da umurni wanda ya saba wa dokokinsa na har abada wanda ya umarci dukan malã'iku su ce: "Ku yi sujada a gaban Adamu"?

Baibul A’a / Ee al-Kur'ani

Ishaya 14:12-17*.....12. Ya Sarkin Babila, kai da kake tauraron asubahi mai haske...13. Ka yi niyyar... ka sa gadon sarautarka a kan taurari

mafi nisa. 14. ka zama kamar Mai Iko Dukka.

Ezekiyel 28:11-19*....12. cike da hikima ...15. Sai ran da aka iske mugunta a cikinka.

Bakara 2:31-34*34. Kuma a lõkacin da Muka ce ga malã'iku: "Ku yi sujada ga Ãdam," Sai suka yi sujada, fãce Ibilĩsa

İsra 17:61-65*.....61. Kuma a lõkacin da Muka cẽ wa malã'iku, "Ku yi sujada ga Ãdamu," sai suka yi sujada, fãce Ibilĩsa, ya ce: "shin, zan yi sujada ga wanda ka halitta shi yanã lãka?"

Ruhu Mai Tsarki,�Mala'iku, Aljanu & Shaidan

51.

Shin "Ruhu Mai Tsarki" an yarda da Allah? (Ruh-ül Kudüs)

Baibul Ee / A’a al-Kur'ani

Zabura 139:7.... Ina zan tafi in tsere wa Ruhunka?

Yahaya 4:24 -*...Allah ruhu ne, masu yi masa sujada kuwa dole su yi masa sujada cikin ruhu da kuma cikin gaskiya.”

Ayyukan Manzanni 5:3-4 * 3. Sai Bitrus ya ce, “Ananiyas, ta yaya Shaiɗan ya cika zuciyarka haka da ka yi wa Ruhu Mai Tsarki ƙarya ka 4. Ba mutum ne ka yi wa ƙarya ba, Allah ne ka yi masa.”

Bakara 2:87 & 253*.....87. kuma Muka bai wa Ĩsã ɗan Maryama hujjõji bayyanannu, kuma Muka ƙarfafa shi da Rũhi mai tsarki. (Mala’ika Gabriel)

Maide 5:110*..... "Yã Ĩsã ɗan Maryama!.... Na ƙarfafa ka da Rũhul ¡udusi, kanã yiwa (Mala’ika Gabriel)

Lura: Akwai wurare 113 a cikin Littafi Mai-Tsarki inda aka nuna Ruhu Mai Tsarki a matsayin Allah.

52.

Ruhu Mai Tsarki yana da iko ya halicci?

Baibul Ee / A’a al-Kur'ani

Farawa 1:1-2 -*...A sa'ad da Allah ya fara halittar Sama da duniya, 2 duniya ba ta da siffa, sarari ce kawai, duhu kuwa yana lulluɓe da fuskar zurfin teku, Ruhun Allah kuma yana shawagi bisa ruwayen.

Ayuba 26:13*....Da numfashinsa ya sa sararin sama ya yi garau...

Ayuba 33:4 *.....Ruhun Allah ne ya yi ni, Mai Iko Dukka ya hura mini rai.

Zabura 104:30..... Amma sa'ad da ka hura musu numfashi, sai su rayu.

Maide 5:110, 116 & 118*......110. "Yã Ĩsã ɗan Maryama!.... Na ƙarfafa ka da Rũhul ¡udusi, kanã yiwa (Mala’ika Gabriel) 116. Incomplete

Meryem 19:17-19 -.... Sai Muka aika rũhinMu zuwa gare ta. (Gabriel)... Ya ce: "Abin sani kawai, ni Manzon Ubangijinki...

53.

Shin "Ruhu Mai Tsarki" da mala'ika "Jibra'ilu" daya kuma daidai?

Baibul A’a / Ee al-Kur'ani

Luka 1:11-35*....11. Sai malaʼikan Ubangiji ya bayyana gare shi...13. malaʼikan ya ce masa:... Zakariya... Matarka Elizabet za ta haifa maka ɗa, za ka kuma ba shi suna Yohanna. 15. Zai cika da Ruhu Mai Tsarki tun haihuwa. 19. Malaʼikan ya ce... Malaʼikan ya ce, “Ni ne Jibraʼilu. Ina tsaya a gaban Allah, an kuma aiko ni in yi maka magana, in kuma faɗa maka wannan labari mai daɗi.

Yahaya 4:24.... 24 Allah Ruhu ne, masu yi masa sujada kuwa lalle su yi masa sujada a ruhu, da gaskiya kuma.”

Bakara 2:87 & 98 -..... kuma Muka bai wa Ĩsã ɗan Maryama hujjõji bayyanannu, kuma Muka ƙarfafa shi da Rũhi (Mala’ika Gabriel)..ka ce: (Ya Muhammadu, zuwa gare su)...98. Wanda ya kasance maƙiyi ga Allah da malã'ikunSa da manzanninSa da Jibirĩla da Mĩkã'ĩla...

Lura: A cikin Islama an nuna Ruhu Mai Tsarki a matsayin mala'ika Jibra'ilu.

54.

Shin sabo ne a kan "Ruhu Mai Tsarki" zunubi ɗaya da kawai marar zunubi?

Baibul Ee / A’a al-Kur'ani

Matiyu 12:31-32*…..31. za a gafarta wa mutane kowane zunubi da kuma saɓo, amma saɓo game da Ruhu, ba za a gafarta ba. 32. Duk wanda ya zargi Ɗan Mutum, za a gafarta masa, amma duk wanda

ya zargi Ruhu Mai Tsarki, ba za a gafarta masa ba, ko a wannan zamani ko a zamani mai zuwa.

Nisa 4:48, 116 & 168*…..48. Allah ba Ya gãfarta a yi shirki game da Shi…116. Allah ba Ya gãfarta a yi shirki da Shi. wanda ya yi shirki da Allah, to, lalle ne ya ɓace ɓata mai nĩsa. 168. Lalle ne waɗanda suka kãfirta, kuma suka yi zãlunci, Allah bai kasance Yana yi musu gãfara ba, kuma bã Ya shiryar da su ga hanya.

55.

Shin littattafai masu tsarki sun mayar da hankali ga abubuwan da Ruhu yake?

Baibul Ee / A’a al-Kur'ani

Romawa 1:11 -*...Ina marmarin ganinku don in ba ku wata baiwar ruhaniya, don ku yi ƙarfi

Romawa 8:9 -....Ku kam, ana mulkinku ba ta wurin mutuntaka ba, sai dai ta wurin Ruhu, in Ruhun Allah yana zaune a cikinku. In kuma wani ba shi da Ruhun Kiristi, shi ba na Kiristi ba ne.

1 Korantiyawa 2:13-16*....13. abin da muke sanarwa...da kalmomin...wanda ruhu mai tsarki yake koya, kwatanta abubuwa na ruhaniya da ruhaniya...15. Mutumin ruhaniya yakan gwada dukan abubuwa

Yahuza 18-19*.....18. Sun ce muku, “A kwanakin ƙarshe za a kasance da masu baʼa waɗanda za su bi shaʼawace-shaʼawacensu na rashin tsoron Allah.” 19. Waɗannan mutanen ne, suke raba

ku, su ne masu bin abin da jiki ya faɗa kuma ba su da Ruhu.

İsra 17:85*..... Sunã tambayar ka ga rũhi. Ka ce: "Rũhi daga al'amarin Ubangijina ne, kuma ba a bã ku (kõme) ba daga ilmi fãce kaɗan."

56.

Shin "Ruhu Mai Tsarki" Allah ya kasance cikin masu bi kuma ya ƙarfafa su da kyautai na ruhaniya?

Baibul Ee / A’a al-Kur'ani

Yahaya 20:21-23.....21. Yesu... Kamar yadda Uba ya aiko ni, haka ni ma ina aikan ku.”...22. Da wannan sai ya hura musu numfashinsa ya ce, “Ku karɓi Ruhu Mai Tsarki.

Ayyukan Manzanni 1:8..... Amma ku za ku karɓi iko saʼad da Ruhu Mai Tsarki ya sauka a kanku.

1 Korantiyawa 12:1, 4-11 & 13*.....1. To, game da baye-baye na ruhaniya, ʼyanʼuwa, ba na so ku kasance da rashin sani. 7. An ba wa kowane mutum bayyanuwar Ruhu don amfanin kowa. 13. Dukau an yi mana baftisma ta wurin Ruhu guda zuwa ga jiki guda-ko Yahudawa ko Helenawa, bawa ko ʼyantacce-an kuma ba wa dukanmu wannan Ruhu guda mu sha.

Lura: Alkur'ani ba ya ambaci kyauta na ruhaniya ko mazaunin Ruhu Mai Tsarki ba.

57.

Shin kyauta na ruhaniya za a iya bayarwa daga mumini ɗaya zuwa wani ta hanyar kafa hannayensu?

Baibul Ee / A’a al-Kur'ani

1 Timoti 4:14-16 -.*...Kada ka yi sakaci da baiwarka, wadda aka ba ka ta wurin saƙon annabci saʼad da ƙungiyar dattawa suka ɗibiya hannuwa a kanka. 15Ka yi ƙwazo cikin waɗannan batuttuwa; ka ba da kanka gaba ɗaya gare su, don kowa yǎ ga ci gabanka. 16Ka kula da rayuwarka da kuma koyarwarka da kyau. Ka ɗaure a cikinsu, domin in ka yi, za ka ceci kanka da kuma masu sauraronka.

2 Timoti 1:6 -.*...Saboda haka, ina so in faɗakar da kai, ka lura baiwan nan ta Allah, wadda take tare da kai ta wurin ɗibiya maka hannuwana.

Ibraniyawa 6:1-2..... 1 Saboda haka, sai mu ci gaba a kan ka'idodin farko na al'amarin Almasihu, har ya zuwa kammala, ba wai mu sāke koyar da jigajigan nan na tuba da ibada marar tasiri ba, da na gaskatawa da Allah, 2 da kuma na koyarwa a kan wanke-wanke, da ɗora hannu, da tashin matattu, da dawwamammen hukunci.

Lura: A cikin Alkur'ani ba a ambaci yunkurin sanya hannayensu ba don bayar da kyauta na ruhaniya. Cf. Rom. 1:11, 2 Harshen. 2: 8 & 1 Tim. 4: 14-16.

58.

Shin Allah yana baiwa mabiyan Yesu damar yin waɗannan mu'ujjizan da Yesu yayi ta ikon Ruhu Mai Tsarki yana zaune a cikinsu?

Baibul Ee / A’a al-Kur'ani

Yahaya 14:12..... 12 “Lalle hakika, ina gaya muku, duk wanda yake gaskatawa da ni ayyukan da nake yi shi ma haka zai yi. Har ma, zai yi ayyukan da suka fi waɗannan, domin zan tafi wurin Uba.

Luka 10:17 -*...Mutum sabaʼin da biyun nan suka dawo da murna, suka ce, “Ubangiji, har mun sha ƙarfin aljanu ma a cikin sunanka.”

Ayyukan Manzanni 6:8..... To, Istifanus, mutum cike da alheri da ikon Allah, ya aikata manyan ayyukan da alamu masu banmamaki a cikin mutane.

Ayyukan Manzanni 8:6..... Saʼad da taron mutane suka ji Filibus suka kuma ga abubuwan banmamakin da ya yi, sai duk suka mai da hankali sosai ga abin da ya faɗa.

Lura: Babu rubutun da ake samu a cikin Kur'ani na duk wanda ke yin wani mu'ujjizai bayyanannu bayan Yesu.

59.

Shin Allah ya ba wasu muminai kyauta na magana cikin harshe ko harshe ba ta wurin ikon Ruhu Mai Tsarki?

Baibul Ee / A’a al-Kur'ani

1 Korantiyawa 14:2 & 5*.....2. Gama duk wanda yake magana da wani harshe ba da mutane yake magana ba, sai dai da Allah. Hakika, ba wanda yake fahimtarsa; yana faɗin asirai ta wurin ruhu ne. 5. Zan so kowannenku yǎ yi magana da harsuna

Romawa 8:26-27 -*...Haka nan ma, Ruhu yana taimakonmu cikin rashin ƙarfinmu. Ba mu san abin da ya kamata mu roƙa cikin adduʼa ba, amma Ruhu kansa yana roƙo a madadinmu da nishe-nishen da kalmomi ba sa iya bayyanawa. 27Shi kuma wanda yake binciken zukatanmu ya san halin Ruhu, domin Ruhu yana roƙo a madadin tsarkaka bisa ga nufin Allah.

Lura: A cikin Kur'ani babu ayoyi game da magana cikin harsuna.

60.

Akwai rarrabuwa mai rarrabe tsakanin Mala'iku (Melek) kasancewa bayin Allah da aljanu (Jinn) bayin shaidan?

Baibul Ee / A’a al-Kur'ani

Matiyu 25:41 - ... “Saʼan nan zai ce wa waɗanda suke a hagunsa, ‘Ku rabu da ni, laʼanannu, zuwa cikin madawwamiyar wutar da aka shirya don Iblis da malaʼikunsa.

Wahayin Yahaya 12:9 -....Sai aka jefa ƙaton macijin nan a ƙasa, wato macijin nan na tun dā dā, wanda ake kira Ibilis da Shaiɗan, mayaudarin dukkan duniya, aka jefa shi a duniya, mala'ikunsa ma aka jefa su tare da shi.

Jinn 72:1—16*.....Ka ce: "An yi wahayi zuwa gare ni cewa wasu jama'a na aljannu sun saurũri (karatuna), sai suka ce: Lalle ne mũ mun ji wani abin karantãwa (Alƙui'ãni), mai ban mãmãki." 2. "Yana nũni zuwa ga hanyar ƙwarai, sabõda haka mun yi ĩmãni da shi bã zã mu kõma bautã wa Ubangijinmu...11.

61.

Shin zai yiwu Shai an ya tuba ya zama mai kyau?

Baibul A’a / A’a al-Kur'ani

Wahayin Yahaya 12:9-10*… Sai aka jefa ƙaton macijin nan a ƙasa, wato macijin nan na tun dā dā, wanda ake kira Ibilis da Shaiɗan, mayaudarin dukkan duniya, aka jefa shi a duniya, mala'ikunsa ma aka jefa su tare da shi. 10 Sai na ji wata murya mai ƙara a Sama tana cewa, “A yanzu fa, ceto, da ƙarfi, da mulki na Allahnmu, da kuma ikon Almasihunsa sun bayyana, don an jefa mai ƙarar 'yan'uwanmu a ƙasa, shi da yake ƙararsu dare da rana a gun Allahnmu.

Bakara 2:208*….. kuma kada ku bi zambiyõyin Shaiɗan; lalle ne shĩ a gare ku maƙiyine, bayyananne.

Zukhruf 43:36-39….. zã Mu lulluɓe shi da shaiɗan, watau shĩ ne abõkinsa….39. Kuma (wannan magana) bã za ta amfãne ku ba, a yau, dõmin kun yi zãlunci, lalle ku mãsu tãrẽwa ne a cikin azãba.

62.

Zai yiwu wasu "aljanu" su tuba su zama masu kyau? (Jinn)

Baibul A’a / Ee al-Kur'ani

Yahuza 6-7*…..6. Malaʼikun da ba su riƙe matsayinsu na iko ba amma suka bar gidansu kuwa-waɗannan ne fa ya tsare a duhu, ɗaure da dawwamammun sarƙoƙi saboda hukunci a babbar Ranan nan.

Jinn 72:1, 11, 13 & 14*….. Ka ce: "An yi wahayi zuwa gare ni cewa wasu jama'a na aljannu sun saurũri (karatuna), sai suka ce: Lalle ne mũ mun ji wani abin karantãwa (Alƙui'ãni), mai ban mãmãki." …11. "Kuma lalle ne mũ, akwai sãlaihai a cikinmu, kuma akwai a cikinmu waɗanda ba haka bã mun kasance ƙungiyõyi dabam-dabam."…13. "Kuma lalle ne mũ, a lõkacin da muka ji shiriya, mun yi ĩmãni da ita. To wanda ya yi ĩimãni da Uhangijinsa, bã zai ji tsõron nakkasa ba, kuma bã zai ji tsõron zãlunci ba."…14. lalle ne mũ akwai a cikinmu, waɗanda suka mĩƙa wuya, kuma akwai a cikinmu karkatattu.

63.

Akwai ayoyi a cikin Littafi Mai tsarki game da fitar da aljanu daga mutane?

Baibul Ee / A’a al-Kur'ani

Matiyu 9:33 -*... Saʼad da aka fitar da aljanin kuwa, sai beben ya yi magana. Taron suka yi mamaki suka ce, “Ba a taɓa ganin irin wannan abu a Israʼila ba.”

Matiyu 17:18.....Yesu ya tsauta wa aljanin, ya kuwa rabu da yaron, nan take yaron ya warke.

Marcus 1:25-26 -*...Yesu ya tsauta masa ya ce, “Yi shiru! Fita daga cikinsa!” 26Sai mugun ruhun ya jijjiga mutumin da ƙarfi, ya fita daga jikinsa da ihu.

Luka 4:35, 8:33 & 9:42 -*...Yesu ya tsawata masa da ƙarfin cewa, “Yi shiru! Ka fita daga cikinsa!” Sai aljanin ya fyaɗa mutumin da ƙasa a gabansu duka, saʼan nan ya fita, ya bar shi ba wani rauni.

Lura: Babu ayoyi a Kur'ani game da jefa aljanu daga mutane; amma akwai ayoyi 89 cikin Littafi Mai-Tsarki game da fitar da aljanu.

64.

Shin ikon ikon yaudara na Shaiɗan ya nuna cewa yana da rauni ko rashin amfani?

Baibul A’a / Ee al-Kur'ani

Luka 4:6 -*...Ya ce masa, “Zan ba ka dukan ikonsu da darajarsu, gama ni aka danƙa wa, kuma zan bai wa duk wanda na ga dama.

2 Korantiyawa 4:3—4.....3. Ko da bishararmu a rufe take....4. Allahn zamanin nan ya makanta hankulan marasa ba da gaskiya.

Nisâ 4:76*.... Lalle ne kaidin Shaiɗan yã kasance mai rauni.

İbrahim 14:22..... Shaiɗan ya ce.....

Nahl 16:98.... Sa'an nan idan ka karantã Alƙur'ãni, sai ka nẽmi tsari ga Allah daga shaiɗan jẽfaffe.

Shu'arâ 26:210-211*....210. Kuma (Alƙur'ãni) Shaiɗãnu ba su ɗõra

sauka da shĩba.

65.

Shin Shai an ya dauka cewa shi ne "Yarima" ko "Mai mulki" na duniyan nan?

Baibul Ee / A’a al-Kur'ani

Luka 4:6.....5. da kuma shaidan... ya nunnuna masa a ƙyiftawar ido dukan mulkokin duniya. 6. Kuma shaidan ya ce... “Zan ba ka dukan ikonsu da darajarsu, gama ni aka danƙa wa, kuma zan bai wa duk wanda na ga dama.

Yahaya 12:31 -*...Yanzu ne za a yi wa duniyan nan shariʼa, yanzu ne za a tumɓuke mai mulkin duniyan nan.

Yahaya 14:30*...gama mai mulkin duniyan nan yana zuwa. Ba shi da iko a kaina,

2 Korantiyawa 4:3-4*.....3. Ko da bishararmu a rufe take, tana a rufe ne ga waɗanda suke hallaka. 4. Allahn zamanin nan ya makanta hankulan marasa ba da gaskiya,

Nisa 4:76..... Lalle ne kaidin Shaiɗan yã kasance mai rauni.

Shuara 26:210-211 -......210. Kuma (Alƙur'ãni) Shaiɗãnu ba su ɗõra sauka da shĩba.211. kuma ba su iyãwa. kuma ba su iyãwa.

Kristi da Muhammad

66.

An yarda cewa Almasihu ya haifa ne daga budurwa?

Baibul Ee / Ee al-Kur'ani

Ishaya 7:14 -*...Yanzu fa, Ubangiji kansa zai ba ku alama. Wata budurwa wadda take da ciki, za ta haifi ɗa, za a raɗa masa suna Immanuwel.

Matiyu 1:18*... Ga yadda haihuwar Yesu Kiristi ta kasance: An yi alkawarin auren mahaifiyarsa Maryamu, ga Yusuf, amma tun kafin su zama miji da mata, sai aka tarar tana da ciki, ta wurin Ruhu Mai Tsarki.

Meryem 19:16-22*.....16. Maryamu....20. Ta ce: "A inã yãro zai kasance a gare ni alhãli kuwa wani mutum bai shãfe ni ba, kuma ban kasance kãruwa ba?" 21. Ya ce: "Kamar wancan Ubangijinki Ya

ce. Shĩ, a gare Ni mai sauƙi ne....

Enbiya 21:91*..... Sai Muka hũra a cikinta daga rũhinMu. Kuma Muka sanya ta ita da ɗanta wata ãyã ga dũniya.

67.

An yarda cewa Kristi ba shi da zunubi?

Baibul Ee / Ee al-Kur'ani

Marcus 1:24.....Yesu...Allah kadai ne.

Yahaya 7:18 -*...Mai magana don kansa, neman ɗaukakar kansa yake yi. Amma mai neman ɗaukakar wanda ya aiko shi, shi ne mai gaskiya, ba kuwa rashin gaskiya a gare shi.

Yahaya 8:46 - *...Akwai waninku da zai iya haƙaƙƙewa na taɓa yin zunubi? In kuwa gaskiya na faɗa, me ya sa ba kwa gaskata ni?

2 Korantiyawa 5:21..... Shi da bai san zunubi ba, Allah ya mai da shi kamar hadayar zunubi saboda mu.

1 Bitrus 2:21-22.....21. Kiristi ...22. “Bai taɓa yin laifi ba sam,ba a kuma sami ƙarya a bakinsa ba.”

1 Yahaya 3:5 -*...Sai dai kun san cewa ya bayyana ne domin yǎ ɗauke zunubanmu. A cikinsa kuwa babu zunubi.

Bakara 2:253*..... Muka bai wa Ĩsã dan Maryama hujjõji bayyanannu, kuma Muka ƙarfafã shi da Rũhi mai tsarki.

Meryem 19:19*..... Ya ce: "Abin sani kawai, ni Manzon Ubangijinki ne dõmin in bãyar da wani yãro tsarkakke gare ki."

68.

An yarda cewa Almasihu yana da hikima da ilimin allahntaka?

Baibul Ee / Ee al-Kur'ani

Matiyu 9:4 -*...Sane da tunaninsu, Yesu ya ce, “Me ya sa kuke da mugun tunani a zuciyarku?

Yahaya 7:45-46*.....45. “Don me ba ku kawo shi nan ba?” 46. “Kai, babu wanda ya taɓa magana kamar wannan mutum.”

Yahaya 16:30*..... Yanzu mun gane cewa ka san kome ba sai wani ya tambaye ka ba.

Al-i İmran 3:45-48*.....45. Masĩhu, Isa... yana mai daraja a dũniya da Lãhira kuma daga Makusanta 48. Kuma Ya sanar da shi rubũtu da hikima da Taurata da injĩla.

Zuhruf 43:63*..... Kuma a lõkacin da Ĩsã ya jẽ da hujjõji bayyanannu, ya ce: "Lalle ne nã zo muku da hikima kuma dõmin in bayyana muku, sãshen abin da kuke sãɓã wa jũna acikinsa, sabõda haka ku bi Allah da taƙawa, kuma ku yi mini ɗã'a."

69.

An yarda cewa Almasihu yana da ikon allahntaka ya yi al'ajabi kuma ya ba da rai ga matattu?

Baibul Ee / Ee al-Kur'ani

Marcus 1:40-45.....40. Wani mutum mai kuturta ya zo wurinsa... “In kana so, za ka iya tsabtace ni.”

Marcus 6:47-52.....ya zo.... yana takawa a kan tafkin.

Yahaya 11:14-44*.....14. Saboda haka sai ya gaya musu a fili cewa, “Lazarus ya mutu 25. Yesu ya ce mata, “Ni ne tashin matattu da kuma rai...43. sai Yesu ya yi kira da babbar murya ya ce, “Lazarus, ka fito!” 44. Sai mamacin ya fito...

Al-i İmran 3:45-50*.....45. Masĩhu, Isa...49. da izinin Allah. Kuma ina warkar da wanda aka haifa makãho da kuturu, kuma ina rãyar da matottu,

Maide 5:110*…..kuma kanã warkar da haifaffen makaho da kuturu, da izinĩNa, kuma a lõkacin da kake fitar da matattu da izinĩNa.

Lura: Akwai mu'ujjizai 37 na Yesu cikin Linjila.

70.

Shin an yarda cewa Kristi yana da ikon yin umurni da bangaskiya da biyayya daga dukan mutane?

Baibul Ee / Ee al-Kur'ani

Matiyu 23:10 *..... gama kuna da Malami ɗaya ne, Kiristi.

Yahaya 14:15 & 21-24*.....15. “In kuna ƙaunata za ku yi biyayya da umarnina. 21. Duk wanda yake da umarnaina yana kuma yin biyayya da su, shi ne wanda yake ƙaunata. 23. “Duk mai ƙaunata, zai yi biyayya da koyarwata....24. Wanda ba ya ƙaunata ba zai yi biyayya da koyarwata ba.

Al-i İmran 3:50 & 55*.....50. Kuma nã tafo muku da wata ãyã daga Ubangijinku. Sai ku bi Allah da taƙawa, kuma ku yi mini ɗã'ã.

Zuhruf 43:61 & 63*61. Kuma lalle shĩ, haƙĩƙa, wani ilmi ne na Sa'a, sabõda haka, kada ku yi shakka a gare ta, kuma ku bĩ Ni.

Wannan ita ce hanya madaidaiciya....63. nã zo muku da hikima... sabõda haka ku bi Allah da taƙawa, kuma ku yi mini ɗã'a."

71.

An yarda cewa an gane Yesu Kristi ne "Almasihu"? (shafaffe)

Baibul Ee / Ee al-Kur'ani

Matiyu 26:63-64..... Faɗa mana in kai ne Kiristi, Ɗan Allah.” 64. Sai Yesu ya amsa, ya ce, “I, haka yake yadda ka faɗa.

Yahaya 1:41*..... “Mun sami Almasihu” (wato, Kiristi)...

Yahaya 4:25-26 - *...Macen ta ce, “Na san cewa Almasihu, (da ake ce da shi Kiristi) yana zuwa. Saʼad da ya zo kuwa, zai bayyana mana kome.”26. Yesu ya ce mata, "Ni ne, ni mai maganan nan da yake."

Al-i İmran 3:45*.... Allah Yana bã ki bushãra da wata kalma daga gare Shi;

sũnansa Masĩhu ĩsa...

Nisa 4:171-172*.....171. Abin da aka sani kawai, Masĩ hu ĩsa ɗan Maryama Manzon Allah ne...172. Masĩhu bã ya ƙyãmar ya kasance bãwa ga Allah.

Lura: Ana amfani da kalmomi "Almasihu" ko "Kristi" sau 558 a Sabon Alkawari kuma an yi amfani da kalmar nan "Almasihu" sau goma a cikin Alkur'ani don komawa Almasihu.

72.

An yarda cewa an kira Kristi kalma ne a matsayin Maganar Allah? (Logos / Kalimullâh)

Baibul Ee / Ee al-Kur'ani

Yahaya 1:1-3 & 14*....1. Tun fara farawa akwai Kalma, Kalman kuwa yana nan tare da Allah, Kalman kuwa Allah ne. 2. Yana nan tare da Allah tun fara farawa. 3. Ta wurinsa ne aka halicci dukan abubuwa; in ba tare da shi ba, babu abin da aka yi wanda aka yi. 14. Kalman ya zama mutum, ya kuwa zauna a cikinmu.

Wahayin Yahaya 19:13-16 *.....13. sunan da ake kiransa da shi kuma, shi ne Kalman Allah... 16. wato Sarkin sarakuna, Ubangijin iyayengiji.

Al-i İmran 3:39*..... Allah yana bã ka bushãra da Yahaya, alhãli yana mai gaskatãwar wata kalma daga Allah, kuma shugaba, kuma tsarkakke

kuma annabi daga sãlihai."

Al-i İmran 3:45*..... Allah Yana bã ki bushãra da wata kalma daga gare Shi; sũnansa Masĩhu ĩsa... kuma daga Makusanta.

73.

An yarda cewa Almasihu ya kasance a matsayin Maganar Allah kafin a haife shi?

Baibul Ee / A’a al-Kur'ani

Ishaya 9:6*..... Ga shi, an haifa mana ɗa!... Za a kira shi... “Allah Maɗaukaki,” “Uba Madawwami”...

Mika 5:2*....2 “Baitalami cikin Efrata, Wadda kike 'yar ƙarama a cikin kabilar Yahuza, Amma daga cikinki wani zai fito wanda zai sarauci Isra'ila Wanda asalinsa tun fil azal ne.”

Yahaya 8:58 -*...Yesu ya amsa, ya ce, “Gaskiya nake gaya muku, tun ba a haifi Ibrahim ba, Ni ne!”

Ibraniyawa 13:8 -*...Yesu Kiristi ba ya sākewa, shi ne a jiya, shi ne a yau, shi ne kuma har abada.

Wahayin Yahaya 1:1, 8 & 17-18.....1. Wahayin Yesu Kiristi...8. “Ni ne Alfa da kuma Omega,” in ji Ubangiji Allah, “wanda yake a yanzu, wanda yake a dā, da kuma wanda zai zo,

Al-i İmran 3:59*.....misãlin Ĩsã a wurin Allah kamar misãlin Ãdama ne, (Allah) Yã halitta shi daga turɓãya, sa'an nan kuma Ya ce masa: "Ka kasance: "Sai yana kasancewa.

74.

Shin an yarda cewa Kalmar Allah ta har abada, ta ɗauki jikin ɗan adam cikin jiki cikin Yesu Almasihu? (Kenosis ko Hull)

Baibul Ee / A’a al-Kur'ani

Matiyu 1:18-24..... “Ga shi budurwa za ta yi ciki, za ta haifi ɗa, kuma za a kira shi Immanuwel,”  — wanda yake nufin, “Allah tare da mu.”

Yahaya 1:1 & 141. a farawa shine Kalmar...14. Kalman ya zama mutum, ya kuwa zauna a cikinmu.

Filibiyawa 2:5-8*.....5. Kiristi Yesu, 6. Wanda, ko da yake cikin ainihin surar Allah yake. 7. aka yi shi cikin siffar mutum.

Kolosiyawa 1:3 & 15....3. Ubangijinmu Yesu Kiristi 15. shi ne surar da ake gani na Allah wanda ba a iya gani

1 Timoti 3:16*.....Ya bayyana cikin jiki

Maide 5:17*.....Lalle haƙĩƙa waɗanda suka ce: "Lalle Allah Shĩ ne Masĩhu ɗan Maryama,"... (Allah) Yanã halitta abin da Yake so.

75.

An yarda cewa Almasihu shine "Allah" ko Allah cikin jiki?

Baibul Ee / A’a al-Kur'ani

Yahaya 1:1 & 14..... Tun fara farawa akwai Kalma, Kalman kuwa yana nan tare da Allah, Kalman kuwa Allah ne.

Yahaya 5:17-1817. Yesu...mahaifina yana aiki ne, kuma ina aiki... 18. har ma yana ce Allah Ubansa ne, yana mai da kansa daidai da Allah.

Yahaya 10:25-33.....25. Yesu ... Ayyukan banmamakin da nake yi cikin sunan Ubana suna shaida ni...30. Da ni da Uba ɗaya ne.”

Yahaya 20:28-29*.....28. Toma ya ce masa, “Ya Ubangijina da Allahna!”...29. Sai Yesu ya ce masa, “Wato, ka gaskata saboda ka gan ni ne, masu albarka ne waɗanda ba su gan ni ba.

Kolosiyawa 2:8-9*.....8. Kiristi 9. Kiristi yana da halin Allah.

Maide 5:17, 72, 75, 116 & 118....17. Lalle haƙĩƙa waɗanda suka ce: "Lalle Allah Shĩ ne Masĩhu....

Zuhruf 43:57-59*.....57. dan Maryama....59. Shi (¦an Maryama) bai zama ba fãce wani bãwa ne, Mun yi ni'ima a gare shi, kuma Muka sanya shi abin kõyi.

Lura: Littafi Mai-Tsarki ya kwatanta Yesu a matsayin "Allah" sau 367.

76.

An yarda cewa Almasihu ya halicci duniya?

Baibul Ee / A’a al-Kur'ani

Afisawa 3:8-9..... Allah, wanda ya halicci dukkan abu ta wurin Yesu Almasihu

Kolosiyawa 1:13-20*.....13. kawo mu cikin mulkin Ɗan da yake ƙauna...15. Kiristi shi ne surar da ake gani na Allah wanda ba a iya gani...16. Ta wurinsa aka halicci dukan abu: abubuwan da suke cikin sama da abubuwan da suke a duniya,

Ibraniyawa 1:1-2 & 10-12*.....1. Allah ...2. amma a waɗannan kwanaki a ƙarshe ya yi magana da mu ta wurin Ɗansa... wanda kuma ta wurinsa ya halicci duniya... 10.

Maide 5:75, 116 & 118*.....Masĩhu ɗan Maryama bai zama ba fãce Manzo ne kawai...

Zuhruf 43:57-59*.....Shi (¦an Maryama) bai zama ba fãce wani bãwa ne, Mun yi ni'ima a gare shi, kuma Muka sanya shi abin kõyi ga Banĩ Isrã'ĩla.

77.

An yarda cewa Kristi shine kadai matsakanci tsakanin Allah da mutum?

Baibul Ee / A’a al-Kur'ani

Yahaya 14:6 -*...Yesu ya amsa, ya ce, “Ni ne hanya, ni ne gaskiya, ni ne kuma rai. Ba mai zuwa wurin Uba sai dai ta wurina.

Ayyukan Manzanni 4:12 –Neit ... Ba a samun ceto ta wurin wani dabam, gama babu wani suna a ƙarƙashin sama da aka ba wa mutane wanda ta wurinsa dole mu sami ceto.”

1 Timoti 2:5-6*.....5. Gama Allah ɗaya ne, matsakanci kuma ɗaya tsakanin Allah da mutane, shi ne kuwa Kiristi Yesu, 6 wanda ya ba da kansa fansa saboda kowa da kowa. An kuwa yi shaidar wannan a daidai lokacinsa.

Bakara 2:48*.....Kuma ku ji tsron wani yini, (a cikinsa) rai bã ya Wadãtar da wani rai da kõme, kuma bã a karɓar cetõ daga gareshi, kuma ba a karɓar fansa daga gare shi,

Yunus 10:3 -.....Allah....Bãbu wani macẽci (Tare da shi)

Zümer 39:44.... "Cẽto gabã ɗaya ga Allah yake.

78.

An yarda cewa Kristi shine Dan Allah ne?

Baibul Ee / A’a al-Kur'ani

Matiyu 16:16..... Siman Bitrus ya amsa, ya ce, “Kai ne Kiristi, Ɗan Allah mai rai.” 17 Yesu ya amsa masa ya ce, “Kai mai albarka ne, Saminu, ɗan Yunusa! Domin ba ɗan adam ne ya bayyana maka wannan ba, sai dai Ubana da yake cikin Sama.

Marcus 14:61-62.....61. “Kai ne Kiristi, Ɗan Mai Albarka?” 62. Yesu ya ce, “Ni

Luka 1:32 & 35*.....32. Zai zama mai girma, za a kuma kira shi Ɗan Maɗaukaki. ...35. Saboda haka, Mai Tsarkin nan da za a haifa, za a kira shi Ɗan Allah.

Tevbe 9:30-31.....30. Nasãra suka ce: "Masĩhu ɗan Allah ne." 31.

Lura: Akwai ayoyi 92 a cikin Littafi Mai-Tsarki waɗanda suke nuna Yesu a matsayin "Ɗan Allah" amma cf. Am'am 6: 101, Furkan 25: 2, Zuhruf 43:81 & Jinn 72: 3.

79.

A cikin Littafi Mai-Tsarki lokacin da ake amfani da kalmar "dan Allah", ana amfani dasu ne a cikin ma'anar ɗa namiji da aka haife shi daga cikin jima'i?

Baibul A’a / Ee al-Kur'ani

Luka 1:26-35*..... Sunan budurwar Maryamu...35. “Ruhu Mai Tsarki zai sauko miki, ikon Maɗaukaki kuma zai rufe ke. Saboda haka, Mai Tsarkin nan da za a haifa, za a kira shi Ɗan Allah.

1 Yahaya 5:20 - *...Mun kuma san cewa Ɗan Allah ya zo ya ba mu fahimta, domin mu san shi da yake na gaskiya. Muna kuma cikinsa shi wanda yake na gaskiya-cikin Ɗansa Yesu Kiristi. Shi ne Allah na gaskiya da kuma rai madawwami.

En'am 6:101*.....Mafarin halittar sammai da ƙasa.

Yãya ɗã zai zama a gare Shi alhãli kuwa mãta ba ta kasance ba, a gare Shi, kuma Ya halitta dukkan, kõme, kuma Shĩ, game da dukan kõme, Masani ne?

Jinn 72:3* "Kuma lalle ne shĩ girman Ubangijinmu, Ya ɗaukaka, bai riƙi mãta ba, kuma bai riƙi ɗã ba."

80.

Shin Krista sunyi sujada ne kawai ta mutane kuma ya yarda da ibadarsu yadda yake da inganci?

Baibul Ee / A’a al-Kur'ani

Matiyu 28:9-10*….. sai ga Yesu ya gamu da su… Sai suka zo kusa da shi, suka rungumi ƙafafunsa, suka yi masa sujada.

Yahaya 9:35-38….. “Ka gaskata da Ɗan Mutum?” 38. “Ubangiji, na gaskata,” ya kuma yi masa sujada.

Yahaya 20:28-29*…..28. Toma ya ce masa, “Ya Ubangijina da Allahna!”…29. Yesu… masu albarka ne waɗanda ba su gan ni ba, amma suka gaskata.”

Filibiyawa 2:10-11…..10.don a sunan Yesu kowace gwiwa za ta durƙusa 11. kowane harshe kuma yǎ furta cewa Yesu Kiristi Ubangiji ne

Maide 5:116 & 118*…..116. Kuma a lõkacin da Allah Ya ce: "Yã Ĩsã ɗan Maryama! Shin, kai ne ka ce wa mutãne, 'Ku riƙe ni, ni da uwata, abubuwan bautãwa biyu, baicin Allah?" (Ĩsã) Ya ce: "Tsarkinka yã tabbata! Bã ya kasancewa a gare ni, in faɗi abin da bãbu wani hakki a gare ni…118. Kai ne Mabuwayi Mai hikima."

81.

An yarda cewa Kristi zai iya gafarta zunuban mutane?

Baibul Ee / A’a al-Kur'ani

Marcus 2:5-7 & 10-11*.....5. Da Yesu ya ga bangaskiyarsu, sai ya ce wa shanyayyen, “Ɗana, an gafarta zunubanka...7. “Me ya sa mutumin nan yake magana haka? Yana saɓo! Wane ne zai iya gafarta zunubai, in ba Allah kaɗai ba?” ...10. Amma don ku san cewa, Ɗan Mutum yana da iko a duniya yǎ gafarta zunubai….” 11. “Ina ce maka, tashi, ɗauki tabarmarka, ka tafi gida.”

Luka 5:20 - *... Da Yesu ya ga bangaskiyarsu, sai ya ce, “Aboki, an gafarta maka zunubanka.”

Ayyukan Manzanni 10:43 -*...Duk annabawa sun yi shaida game da shi cewa duk wanda ya ba da gaskiya gare shi zai sami gafarar zunubai ta wurin sunansa.”

Ayyukan Manzanni 13:38..... ina so ku san cewa ta wurin Yesu ana sanar muku da gafarar zunubi.

1 Yahaya 2:12..... Ina rubuta muku... domin an gafarta muku zunubanku saboda sunansa.

Al-i İmran 3:135*....wãne ne ke gãfara ga zunubai, fãce Allah?

Maide 5:75*.....75. Masĩhu ɗan Maryama bai zama ba fãce Manzo ne

82.

An yarda cewa Almasihu yana da makullin mutuwa da jahannama?

Baibul Ee / A’a al-Kur'ani

Luka 12:5..... Ku ji tsoron wanda... yana da iko ya jefa ku cikin jahannama ta wuta.

Wahayin Yahaya 1:11-18*.....1. Wahayin Yesu Almasihu...8. “Ni ne Alfa. Ni ne Omega,” in ji Ubangiji Allah, wanda yake a yanzu, shi ne a dā, shi ne kuma a nan gaba, Maɗaukaki.

Wahayin Ɗan Mutum...14. idanunsa kamar harshen wuta...17. Ni ne na Farko. Ni ne na Ƙarshe 18. ni ne kuma Rayayye. Dā na mutu, amma ga shi a yanzu, ina a raye har abada abadin, ina kuwa da mabuɗan mutuwa da na Hades.

Zuhruf 43:57 & 59*....dan Maryama...59. He is nothing but a slave whom We rendered an example for the Children of Israel.

83.

An yarda cewa Almasihu shine "Mai Ceton" na duniya?

Baibul Ee / A’a al-Kur'ani

Ishaya 43:11-1311. “Ni kaɗai ne Ubangiji,Ni kaɗai ne wanda yake da ikon yin ceto....13. Na’am...ni ne.

Luka 2:11 -*...Mun gani, mun kuma shaida cewa Uba ya aiko da Ɗansa domin yǎ zama Mai Ceton duniya.

Yahaya 4:42*.....mun kuma tabbata lalle wannan shi ne Mai Ceton duniya.”

Titus 1:4..... Alheri da salama na Allah Uba, da na Almasihu Yesu Mai Cetonmu su tabbata a gare ka.

Titus 3:4-6.....4. Amma sa'ad da alherin Allah Mai Cetonmu... 6. wanda ya zubo mana a yalwace ta wurin Yesu Almasihu Mai Cetonmu.

1 Yahaya 4:14*.....Mun duba, muna kuma ba da shaida, cewa Uba ya aiko Ɗan ya zama Mai Ceton duniya.

Nisa 4:171*..... Almasihu, Isa, dam Maryama, bai zama bai Manson Allah...

84.

An yarda cewa gaskantawa da Kristi a matsayin Mai Ceto da kuma Ubangiji shine kadai hanyar samun rai madawwami?

Baibul Ee / A’a al-Kur'ani

Yahaya 3:16 & 36.....16. “Gama Allah ya ƙaunaci duniya sosai har ya ba da wanda yake Ɗaya kuma Makaɗaicin Ɗansa domin duk wanda ya gaskata da shi kada yǎ hallaka sai dai yǎ sami rai madawwami. 36.

Yahaya 14:6 - *...Yesu ya amsa, ya ce, “Ni ne hanya, ni ne gaskiya, ni ne kuma rai. Ba mai zuwa wurin Uba sai dai ta wurina.

Ayyukan Manzanni 4:10-12 -*.....to, sai ku san wannan, ku da dukan mutanen Israʼila cewa: Da sunan Yesu Kiristi Banazare, wanda kuka gicciye amma wanda Allah ya tasar daga matattu ne, wannan mutum yake tsaye a gabanku lafiyayye. 11Shi ne,

“ ‘dutsen da ku magina kuka ƙi,wanda kuwa ya zama dutsen kusurwar gini.’12. Ba a samun ceto ta wurin wani dabam, gama babu wani suna a ƙarƙashin sama da aka ba wa mutane wanda ta wurinsa dole mu sami ceto.”

Al-i İmran 3:19 & 85*.....19. addini a wurin Allah, Shi ne Musulunci. 85. Kuma wanda ya nẽmi wanin Musulunci ya zama addini, to, bã zã a karɓa

daga gare shi ba. Kuma shi a Lãhira yana daga cikin mãsu hasãra.

Lura: Akwai fiye da ayoyi 200 a cikin Littafi Mai-Tsarki waɗanda suke nuna Yesu a matsayin Mai Ceton duniya.

85.

An yarda cewa an zubar da jinin Yesu a matsayin fansa domin zunubin duniya?

Baibul A’a / Ee al-Kur'ani

Ishaya 53:5-12.....5. Amma aka yi masa rauni saboda zunubanmu,Aka daddoke shi saboda muguntar da muka aikata... Dūkan da aka yi ta yi masa, ya sa muka warke. 6. Sai Ubangiji ya sa hukunci ya auko a kansa,Hukuncin da ya wajaba a kanmu

Yahaya 1:29*..... “Ku ga, ga Ɗan Rago na Allah mai ɗauke zunubin duniya!

1 Korantiyawa 15:3-4.....3. Kiristi ya mutu domin zunubanmu bisa ga Nassi. 4. cewa an binne shi an kuma tashe shi a rana ta uku bisa ga Nassi,

En’am 6:164*.....Kuma wani rai bã ya yin tsirfa fãce dõmin kansa, kuma mai ɗaukar nauyi, bã ya ɗaukar nauyin wani.

İsra 17:15.... rai mai ɗaukar nauyi bã ya ɗaukar nauyin wani

Nejm 53:38*.....Cẽwa wani rai mai kãyan laifi bã ya ɗaukar kãyan laifin wani.

86.

A cikin Litattafan Mai Tsarki an faɗa ta wurin annabawa cewa Almasihu (Yesu) zai mutu?

Baibul Ee / Ee al-Kur'ani

Zaburas 16:10...... Saboda ba za ka yarda in shiga lahira ba, Ba za ka bar wanda kake ƙauna a zurfafa daga ƙarƙas ba.

Ishaya 53:1-12*.....11. Zai ɗauki hukuncin mutane masu yawa....12. Da yardarsa ya ba da ransa Ya ɗauki rabon masu laifi. Ya maye gurbin masu zunubi da yawa,Ya kuwa sha hukuncin da ya cancanci masu zunubi. Ya yi roƙo dominsu.”

Daniyel 9:26*..... Za ta kasance har shekara ɗari huɗu da talatin da huɗu, sa'an nan za a kashe Masihan,

Al-i İmran 3:55*.....A lõkacin da Ubangiji Ya ce: "Ya Ĩsa! Lalle NĨ Mai karɓar ranka ne, kuma Mai ɗauke ka ne zuwa gare Ni, kuma Mai tsarkake ka daga waɗanda suka kãfirta, kuma Mai sanya

waɗanda suka bĩ ka a bisa waɗanda suka kãfirta

Meryem 19:30 & 33*.....30. Yã bã ni Littãfi kuma Ya sanya ni Annabi."...33. "aminci ya tabbata a gare ni a rãnar da aka haife ni da rãnar da nake mutũwa da rãnar da ake tãyar da ni inã mai rai."

87.

Shin Yesu kansa ya faɗi cewa Yahudawa za su kashe shi?

Baibul Ee / A’a al-Kur'ani

Matiyu 16:21-23 -*....Tun daga wannan lokaci Yesu ya fara bayyana wa almajiransa cewa dole yǎ tafi Urushalima yǎ sha wahaloli da yawa a hannun dattawa, manyan firistoci da kuma malaman dokoki, dole a kashe shi, a rana ta uku kuma a tashe shi.

Yahaya 10:11 & 15*.....11. “Ni ne makiyayi mai kyau. Makiyayi mai kyau yakan ba da ransa domin tumakin. 15. ni kuma na san Uba-ina kuwa ba da raina domin tumakin. 15. ba da raina domin tumakin...

Yahaya 12:32-33.....32. Amma ni, saʼad da an ɗaga ni daga ƙasa, zan ja dukan mutane gare ni.” 33. Ya faɗa haka ne don yǎ nuna irin mutuwar da zai yi.

Lura: A cikin Kur'ani babu ayoyi inda Yesu ya ce Yahudawa zasu kashe shi.

88.

An yarda cewa Almasihu ya mutu a kan giciye kuma ya tashi daga matattu?

Baibul Ee / A’a al-Kur'ani

Matiyu 27:50 -*....Da Yesu ya sāke ɗaga murya da ƙarfi, sai ya saki ruhunsa.

Marcus 15:37..... Da murya mai ƙarfi, Yesu ya ja numfashinsa na ƙarshe.

Luka 24:44 & 46*.....44. cewa, dole a cika kome da aka rubuta game da ni, a cikin Dokar Musa, da Annabawa, da kuma Zabura.”...46. “Wannan shi ne abin da aka rubuta, cewa: Dole ne Kiristi ya sha wahala, a rana ta uku kuma ya tashi daga matattu.

Yahaya 19:30.....Yesu..ya ce, “An gama.” Da wannan fa, ya sunkuyar da kansa ya saki ruhunsa.

1 Korantiyawa 15:3-4*.....3. Kiristi ya mutu domin zunubanmu bisa ga Nassi, 4. cewa an binne shi an kuma tashe shi

Nisa 4:157* Da faɗarsu: "Lalle ne mu, mun kashe Masĩhu ĩsã ɗan Maryama Manzon Allah," alhãli kuwa ba su kashe shi ba, kuma ba su kẽre shi ba, kuma ammaan kamanta shi ne a garẽ su. Lalle ne waɗanda sauka

sãɓã wa jũna a cikin sha'aninsa lalle ne, sunã shakka daga gare, shi, bã da wani ilmi fãce bin zato kuma ba su kashe shi ba bisa ga yaƙĩni.

89.

An yarda cewa Kristi yana da rai a yau kuma zai dawo?

Baibul Ee / Ee al-Kur'ani

Yahaya 14:2-3*.....2. A cikin gidan Ubana akwai wurin zama da yawa;... Za ni can don in shirya muku wuri. 3. In kuwa na tafi na shirya muku wuri, sai in dawo in ɗauke ku ku kasance tare ni

Wahayin Yahaya 2:25..... Sai dai ku riƙe abin da kuke da shi har sai na zo.

Wahayin Yahaya 22:12 & 20*12. “Ga shi, ina zuwa da wuri! Ladan da zan bayar yana tare da ni, kuma zan ba wa kowa gwargwadon abin da ya yi. 20. “I, ina zuwa da wuri.”Amin. Zo, Ubangiji Yesu

Nisa 4:158*.....Allah Ya ɗauke shi zuwa garẽ Shi.

Zuhruf 43:61*....Kuma(zuwan Yesu na biyu zai kasance) haƙĩƙa, wani ilmi ne na Sa'a, sabõda haka, kada ku yi shakka a gare ta,

Lura: Akwai ayoyi 73 cikin Littafi Mai-Tsarki game da zuwan Kristi na biyu.

90.

Akwai ayoyi a cikin Littafi Mai-Tsarki wanda "hango ko hasashen" ko "yayi annabci" zuwan Hz. Muhammadu?

Baibul A’a / Ee al-Kur'ani

Matiyu 24:11 & 26*.....11. annabawan ƙarya da yawa kuma za su firfito su kuma ruɗi mutane da yawa...26. Saboda haka in wani ya ce muku, ‘Ga shi can a hamada,’...kada ku gaskata.

Yahaya 5:31*..... “In na ba da shaida a kaina, shaidata ba gaskiya ba ce.

2 Korantiyawa 13:1*..... “Dole a tabbatar da kowace magana ta bakin shaidu biyu ko uku.”

A’raf 7:157*....."Waɗanda suke sunã bin Manzo, Annabi, Ummiyyi wanda suke sãmun sa rubũce a wurinsu, a cikin Attaura da Linjĩla.

Saf 61:6*Isa...Ya ce.... Manzon Allah ne zuwa gare ku, mai gaskata abin da ke gaba gare ni na Attaura(Littafin Musa), kuma mai bãyar da bushãra da wani Manzo da ke zuwa a bãyãna, SũnasaAhmad

91.

Domin Hz. Muhammadu ya cancanci ya zama annabi don sadarwa da kalmomin Allah, shin zai buƙaci ya zama Bayahude mai ilimi?

Baibul Ee / A’a al-Kur'ani

Yahaya 4:22..... gama ceto daga Yahudawa yake

Romawa 3:1-2*.....1. To, mece ce ribar zama Bayahude, ko kuwa mene ne amfanin kaciya? 2. Akwai riba ƙwarai ta kowace hanya! Da farko dai, su ne aka danƙa wa kalmomin nan na Allah.

Romawa 9:4*.....4. Isar’ilawa su wanene ...alkawurra, bayar da doka, da alkawuran

A’raf 7:157-158*157. "Waɗanda suke sunã bin Manzo, Annabi, Ummiyyi wanda...158. sai ku yi ĩmãni daAllah da ManzonSa, Annabi, Ummiyyi,

Shura 42:52*....52. Kuma kamar wancan Mun aika wani rũhi (rai mai haɗa jama'a) zuwa gare ka, daga gare Mu. Ba ka kasance kã san abin da yake littãfi ba

92.

Shin Hz. Labaran Muhammadu da kansa na kasancewa annabi wani gwaji mai mahimmanci ko hujja na Annabci?

Baibul A’a / Ee al-Kur'ani

Yahaya 5:31 & 36*.....31. “In na ba da shaida a kaina, shaidata ba gaskiya ba ce. 36. Gama aikin nan da Uba ya ba ni in kammala, wanda kuwa nake yi, yana ba da shaida cewa Uba ne ya aiko ni

1 Korantiyawa 14:32-33.....32. Annabawa suna da iko a kan ruhohinsu. 33. Gama Allah, ba Allah mai sa rikicewa ba ne, sai dai mai salama.

2 Korantiyawa 13:1*.....“Dole a tabbatar da kowace magana ta bakin shaidu biyu ko uku.”

Rad 13:43*kafirai... "Ba a aiko ka ba.(Allah)”ka ce: “"Allah Yã isa zama shaida a tsakãnina da tsakãninku da wanda yake a wurinsa akwai ilmin Littãfi."

Fetih 48:28* Shĩ ne wanda Ya aiki ManzonSa da shiriya da addinin gaskiya dõmin Ya rinjãyar da shi a kan addinai dukansu. Kuma Allah Ya isa Ya zama Mai shaida.

93.

Shin sakon Hz. Muhammadu ya cika yarjejeniya da sakon Yesu da sauran annabawa?

Baibul A’a / Ee al-Kur'ani

Ishaya 8:20*.....Kada ku kasa kunne ga 'yan bori. Gama abin da suka faɗa muku ba zai amfane ku ba.

1 Korantiyawa 14:32-33*32. Annabawa suna da iko a kan ruhohinsu. 33. Gama Allah, ba Allah mai sa rikicewa ba ne.

Shu’ara 26:192-197*.....192. Kuma lalle shi, haƙĩƙa, saukarwar Ubangijinhalittu ne.

Fussilet 41:43*.....Ya Annabi, Bã zã a fada maka ba fãce abin da aka riga aka faɗa ga Manzannin da suke a gabãninka.

Shura 42:15.....kumaka ce, "Nã yi ĩmãni da abin da Allah Ya saukar na littãfi, kuma an umurce ni da in yi ãdalci a tsakãninku. Allah ne Ubangijinmu, kuma Shĩ ne Ubangijinku, ayyukanmu nã gare mu, kuma ayyukanku nã gare ku, kuma bãbu wata hujja a tsakãninmu da tsakãninku. Allah zai tara mu, kuma zuwa gare Shi makõma take."

94.

Shin sakon Hz. Muhammadu ya cika yarjejeniya da sakon Yesu da sauran annabawa?

Baibul A’a / A’a al-Kur'ani

Yahaya 5:36*….. Gama aikin nan da Uba ya ba ni in kammala, wanda kuwa nake yi, yana ba da shaida cewa Uba ne ya aiko ni.

Yahaya 14:11*….. Ko kuwa ku gaskata ni saboda ayyukan banmamakin su kansu.

En’am 6:37-38* ….37. Kuma suka ce: "Don me ba a saukar da ãyã ba, a kansa, daga Ubangjinsa?" Ka ce: "Lalle ne Allah Mai ĩko ne a kan Yasaukar da ãyã,

Yunus 10:20*….Kuma sunã cẽwa: "Don me ba a saukar da wata ãyã ba a gare shi, daga Ubangijinsa?" To, ka ce: "Abin sani kawai, gaibi ga Allah yake. Sai ku yi jira. Lalle ne nĩ, tãre da ku, inã daga mãsu jira.

Lura: Akwai mu'ujjiza 157 da Yesu da sauran annabawa suka yi a cikin Littafi Mai-Tsarki, amma babu wani abu kamar waɗannan da aka rubuta don Hz. Muhammadu a Kur'ani.

95.

Shin Hz. Muhammadu yana da kyauta na annabci domin ya iya "hango ko hasashen" ko "yayi annabci" nan gaba kamar Yesu da sauran annabawa?

Baibul A’a / A’a al-Kur'ani

Maimaitawar Shari’a 18:22*….. Sa'ad da annabi ya yi magana da

sunan Ubangiji, idan abin da ya faɗa bai faru ba… Wannan annabi ya yi izgili ne kawai, kada ku ji tsoronsa.”

1 Sama’ila 9:9*….. (A dā a Isra'ila, idan wani yana so ya yi tambaya ga Allah, sai ya ce, “Zo, mu tafi wurin maigani.” Gama wanda ake ce da shi annabi yanzu, a dā akan ce da shi maigani.)

Ishaya 41:22*…… Ku zo nan ku faɗi abin da zai faru nan gaba… Domin lokacin da ya faru mu mu sani.

En’am 6:50*…..Ka ce: "Ba zan ce muku, a wurina akwai taskõkin Allah ba. Kuma ba ni sanin gaibi,

Ahkaf 46:9*…..Ka ce: "Ba zan ce muku, a wurina akwai taskõkin Allah ba. Kuma ba ni sanin gaibi, kuma ba ni gaya muku cẽwa ni malã'ika ne.

96.

Shin Allah na Ibrahim ya amince da Hz? Shin Muhammadu ya sumbace Black Stone a Ka'ba ko ya yarda da girmama gumakan Al'ummar Larabawa?

Baibul A’a / Ee al-Kur'ani

Fitowa 20:3-5.....3. “Kada ka kasance da waɗansu alloli sai ni.

1 Sarakuna 19:18 *..... 18 Duk da haka zan rage mutum dubu bakwai(7,000) na Isra'ila waɗanda ba su rusuna wa Ba'al da gwiwoyinsu ba, ba su kuma sumbace shi da bakinsu ba.”

2 Korantiyawa 6:16* Wane alkawari ne tsakanin haikalin Allah da na gumaka?

Bakara 2:158*.....Lalle ne Safã da Marwa suna daga wurãren ibãdar Allah, to, wanda ya yi hajin ¦ãki kõ kuwa ya yi Umra, to, bãbu laifi a kansa ga ya yi ɗawãfi gare su, su biyu.

Nejm 53:18-20.....19. Shin, kun ga Lãta da uzza? 20. Da (wani gunki wai shi) Manãta, na ukunsu?

97.

Zai Hz. An dauki Muhammadu mutum ne na al'ada wanda yake buƙatar neman gafara ga zunubansa?

Baibul Ee / Ee al-Kur'ani

Ecclesiastes 7:20*..... Ba wani mutum a duniyan nan wanda yake aikata abin da yake daidai dukan lokaci, ba tare da yin kuskure ba.

1 Yahaya 1:8 & 108. In muka ce ba mu da zunubi, muna ruɗin kanmu ne gaskiya kuwa ba ta cikinmu.

Nisa 4:106.... Kuma ka nẽmi Allah gãfara.

Yusuf 12:53*....bã ni kuɓutar da kaina. Lalle ne rai, haƙĩƙa, mai yawan umurni ne da mummũnan aiki...

Muhammad 47:19..... ka nẽmi gãfara ga zunubin, ka.

Fatih 48:1-2 – 1. Lalle Mũ, Mun yi maka rinjãye (a kan maƙiyanka), rinjaye bayyananne. 2. Dõmin Allah Ya shãfe abin da ya gabãta na laifinka da abin da ya jinkirta, kuma Ya cika ni'imarSa a kanka, kuma Ya shiryar da kai ga hanya madaidaiciya.

Lura: Hz. Muhammadu bai tabbas da kansa ba: Cf. Ahkaf 46: 9; Hadith: Bukhari Vol. 5 ba. 266 & 234-236.

98.

Zai Hz. Ana ganin Muhammadu shine karshe kuma mafi girma daga cikin annabawa?

Baibul A’a / Ee al-Kur'ani

Wahayin Yahaya 1:1, 8 & 17*.....1. Wahayin Yesu Kiristi...8. “Ni ne Alfa da kuma Omega,” in ji Ubangiji Allah, “wanda yake a yanzu, wanda yake a dā, da kuma wanda zai zo, Maɗaukaki.” 17. Ni ne Farko da kuma Ƙarshe.

Wahayin Yahaya 22:13, 16 & 20*.....13. Ni ne Alfa, Ni ne Omega, Ni ne na Farko, Ni ne na Ƙarshe.”

Ahzab 33:40*.....Muhammadu bai kasance uban kõwa ba daga mazanku, kuma amma shĩ yã kasance Manzon Allah kuma cikon Annabãwa. Kuma Allah Ya kasance Masani ga kõme.

Fatih 48:28* Shĩ ne wanda Ya aiki ManzonSa da shiriya da addinin gaskiya dõmin Ya rinjãyar da shi a kan addinai dukansu. Kuma Allah Ya isa Ya zama Mai shaida.

Lura: An sa ran Yesu ya dawo. Hz. Muhammadu ba.

Mutum da Zunubi

99.

Lokacin da Adamu da Hauwa'u suka yi zunubi sai suka haifar da rabuwa tsakanin Allah da mutum wanda ya sa mutum ya sami ceto daga hukuncin Allah da zunubi?

Baibul Ee / A’a al-Kur'ani

Farawa 2:16-17.....16. Ubangiji Allah ya yi wa mutumin umarni, ya ce, “Kana da 'yanci ka ci daga kowane itace da yake a gonar, 17. amma daga itacen sanin nagarta da mugunta ba za ka ci ba, gama a ranar da ka ci shi za ka mutu lalle.”

Romawa 5:12-19*.....12. Saboda haka, kamar yadda zunubi ya shigo duniya ta wurin mutum ɗaya, mutuwa kuma ta wurin zunubi, ta haka kuwa mutuwa ta shafi dukan mutane, domin dukan mutane sun yi zunubi— 

Bakara 2:35-38*.....35. Kuma muka ce: "Ya Ãdam!...kada ku kusanci wannan itãciyar, har ku kasance daga azzãlumai."

100.

Akwai ayoyi game da mutanen da aka haifa tare da "zunubi zunubi"? (Asali na ainihi)

Baibul Ee / A’a al-Kur'ani

Ishaya 64:6*..... Dukanmu muka cika da zunubi har ayyukanmu mafi kyau ƙazamai ne duka. Saboda zunubanmu, muka zama kamar busassun ganyaye waɗanda iska take faucewa ta tafi da su.

Irmiya 13:23..... Mutumin Habasha zai iya sāke launin fatar jikinsa? Ko kuwa damisa za ta iya sāke dabbare-dabbarenta?

Idan haka ne, ku kuma za ku iya yin nagarta,Ku da kuka saba da yin mugunta.

Irmiya 17:9..... “Zuciya ta fi kome rikici, Cuta gare ta matuƙa, Wa zai san kanta?

Romawa 3:23..... gama duka su yi zunubi suka kuma kāsa ga ɗaukakar Allah.

Taha 20:122* Sa'an nan kuma Ubangjinsa Ya zãɓẽ shi, Ya karɓi tũba gare shi, kuma Ya shiryar (da shi).

Tin 95:4*.....Lalle ne, Mun halitta mutum a cikin mafi kyawon tsayuwa.

101.

Shin duka mutane har da annabawa sunyi laifi na aikata zunubi? (Yesu ya ƙare)

Baibul Ee / Ee al-Kur'ani

1 Sarakuna 8:46..... “Idan jama'arka sun yi maka zunubi, gama ba mutumin da ba ya yin zunubi,

Zabura 130:3..... Idan kana yin lissafin zunubanmu,Wa zai kuɓuta daga hukunci?

Karin Magana 20:9..... Wane ne zai iya cewa lamirinsa garau yake, har da zai ce ya rabu da zunubinsa?

Romawa 3:10*..... “Babu wani mai adalci, babu ko ɗaya;

1 Yahaya 1:8..... In muka ce ba mu da zunubi, muna ruɗin kanmu ne gaskiya kuwa ba ta cikinmu.

Yusuf 12:53.... "bã ni kuɓutar da kaina. Lalle ne rai, haƙĩƙa, mai yawan

umurni ne da mummũnan aiki.

İbrahim 14:34*.....Lalle ne mutum, haƙĩƙa, mai yawan zãlunci ne,

Nahl 16:61*....dã Allah Yanã kãma mutãne da zãluncinsu, dã bai bar wata dabba ba a kan ƙasa.

Shu’ara 26:82..... "Kuma wanda Yake inã kwaɗayin Ya gãfarta mini kurãkuraina, a rãnar sãkamako."

Muhammad 47:19..... ka nẽmi gãfara ga zunubin

102.

Shin, Maryamu, mahaifiyar Yesu, ta ɗauki duk wani kyauta na allahntaka kuma ya kamata a girmama shi a matsayin Uwar Allah?

Baibul A’a / A’a al-Kur'ani

Ishaya 42:8*..... “Ni kaɗai ne Ubangiji Allahnka. Ba wani allahn da zai sami ɗaukakata,

Yahaya 2:3-5*.....3. Da ruwan inabi ya ƙare, sai mahaifiyar Yesu ta ce masa, “Ba su da sauran ruwan inabi.” 4. Yesu ya ce, “Mace, me ya sa kike

haɗa ni a wannan? Lokacina bai yi ba tukuna.” 5. Sai mahaifiyarsa ta ce wa... “Ku yi duk abin da ya ce.”

İsra 17:22-23*. Kuma Ubangijinka Ya hukunta kada ku bauta wa kõwa fãce Shi,

Zariyat 51:56*.....Kuma Ban halitta aljannu da mutãne ba sai dõmin su bauta Mini.

103.

Shin zunubin mutum ya raba shi daga Allah mai tsarki, kuma a sakamakon haka ne ya fahimci cewa an hukunta masu zunubi su je jahannama?

Baibul Ee / Ee al-Kur'ani

Ezekiyel 18:4 & 20....4. Wanda ya yi zunubi shi zai mutu. 20. Wanda ya yi zunubi shi zai mutu.

Luka 12:5*..... Ku ji tsoron wanda, bayan da ya kashe jikin, yana da iko ya jefa ku cikin jahannama ta wuta... ku ji tsoronsa.

Wahayin Yahaya 20:13—15*.....13. aka kuma yi wa kowane mutum shariʼa bisa ga abin da ya aikata. 14. Saʼan nan aka jefar da mutuwa da kuma Hades cikin tafkin wuta...15. Duk wanda ba a sami sunansa a rubuce a cikin littafin rai ba, an jefar da shi cikin tafkin wutan nan.

A’raf 7:41*.....Sunã da wata shimfiɗa daga Jahannama kuma daga samansu akwai wasu murafai. Kuma kamar wancan ne Muke sãka wa azzãlumai.

Yunus 10:27*.....Kuma waɗanda suka yi tsirfar mũnanan ayyuka.... Waɗannan ne abõkan wuta, sunã madawwama a cikinta.

104.

Shin Allah Mai Tsarki ya ɗauki ƙananan zunubai sosai?

Baibul Ee / A’a al-Kur'ani

Matiyu 5:19..... Duk wanda ya karya ɗaya daga cikin mafi ƙanƙanta na umarnan nan, ya kuma koya wa waɗansu su yi haka, za a ce da shi mafi ƙanƙanta a mulkin sama.

Matiyu 12:36*..... Amma ina gaya muku cewa mutane za su ba da lissafi a ranar shariʼa a kan kowace kalmar banza da suka faɗa.

1 Korantiyawa 5:6*..... Ba ku san cewa ɗan ƙanƙanin yisti ne yakan sa dukan curin burodi yǎ kumbura ba?

Yakubu 2:10.....zalunci a cikin daya aya....lafin duka.

Ahzab 33:5*.....Kuma bãbu laifi a gare ku ga abin da kuka yi kuskure da shi, kuma amma (akwai laifi) ga abin da zukãtanku suka ganganta.

Nejm 53:31-32*.....Waɗanda ke nĩsantar manyan zunubai da abũbuwan alfãsha, fãce ƙanãnan laifuffuka, lalle Ubangijinka Mai

yalwatattar gãfara ne.... Sabõda haka, kada ku tsarkake kanku,

105.

Shin hukunci ne mai dacewa don yanke hannun ɓarawo?

Baibul A’a / Ee al-Kur'ani

Fitowa 22:1-4*.....1. “Idan mutum ya saci sa ko tunkiya, ya yanka ko ya sayar, zai biya shanu biyar a maimakon sa, tumaki huɗu maimakon tunkiya. 4. In kuwa aka iske dabbar da ya satar a hannunsa da rai... lalle ne ya biya riɓi biyu.

Karin Magana 6:30-31*.....30. Mutane ba sukan raina wanda ya saci abinci don yana jin yunwa ba 31. duk da haka in an kama shi, sai ya biya

Luka 6:35-36.....35. Amma, ku ƙaunaci abokan gābanku, ku kuma yi musu alheri, ku ba su bashi, ba da sa zuciya sai an biya ku ba. Ta yin haka ne kawai, za ku sami lada mai yawa...36. Ku zama masu jinƙai, kamar yadda Ubanku mai jinƙai ne.

Maide 5:38*.....Kuma ɓarãwo da ɓarauniya sai ku yanke hannuwansu, bisa sakamako ga abin da suka tsirfanta, a kan azãba daga Allah.

106.

Zai zama wani lokaci mai kyau ga mumini ya yi ƙarya ko yaudari wasu don kare kansu? (Taqiyya ko Kitman)

Baibul A’a / Ee al-Kur'ani

Karin Magana 6:16-17.....16. Akwai abu shida, i, har bakwai ma, waɗanda Ubangiji yake ƙi...17. harshe karye.

Zafaniya 3:13*..... Waɗanda suka ragu cikin Isra'ila,Ba za su aikata mugunta ba,Ba kuma za su faɗi ƙarya ba, Gama harshen ƙarya ba zai kasance a bakinsu ba.

Afisawa 4:25..... Saboda haka dole kowannenku yǎ bar yin ƙarya yǎ

Wahayin Yahaya 21:8 & 27.....8. amma... masu bautar gumaka da dukan maƙaryata-wurinsu zai kasance a cikin tafkin wutan da yake farar wuta mai ci....27.

Bakara 2:225*....Allah ba Ya kãmã ku da laifi sabõda yãsasshiya a cikin rantsuwõyinku.

Tahrim 66:2*.....Haƙĩƙa Allah ya faralta muku warware rantsuwõyinku....

Lura: Taqiyya = yin magana da ba gaskiya bane.

 Kitman = Shine da tsallakewa.

107.

Shin jima'i yana kallon zunubi ne wanda aka haramta da hukunci?

Baibul Ee / Ee al-Kur'ani

Littafin Firistoci 18:22….. Kada ya yi luɗu, gama Allah yana ƙin wannan.

Littafin Firistoci 20:13*….. Duk mutumin da ya kwana da namiji kamar yadda namiji yake kwana da mace, su biyu ɗin, sun yi aikin ƙazanta, za a kashe su. Alhakin jininsu yana wuyansu.

Romawa 1:24 & 26-27*….. 26 Don haka Allah ya sallama su ga mugayen sha'awace-sha'awace masu banƙyama, har matansu suka sauya ɗabi'arsu ta halal, da wadda take ta haram. 27 Haka kuma maza suka bar ma'amalarsu ta halal da mata, jarabar juna ta ɗebe su, maza da maza suna aikata rashin kunya, suna jawo wa kansu sakamako daidai da bauɗewarsu.

A’raf 7:80-81*....Da Lũɗu, a lõkacin daya ce wa mutãnensa: "Shin, kunã jẽ wa alfãsha, bãbu kõwa da ya gabãce ku da ita daga halittu? 81. "Lalle ne ku, haƙĩƙa kunã jẽ wa maza da sha'awa, baicin mata; Ã'a, kũ mutãne ne maɓarnata."

Neml 27:54-55*....."Shin lalle kũ haƙĩƙa kunã je wa maza da sha'awa baicin mãtã? 55. "Shin lalle kũ haƙĩƙa kunã je wa maza da sha'awa baicin mãtã?

108.

Shin zubar da ciki da kisan kai suna kallon zunuban da aka haramta da hukunci?

Baibul Ee / Ee al-Kur'ani

Farawa 9:6-7 *.... “Duk wanda ya kashe mutum, ta hannun mutum za a kashe shi, gama Allah ya yi mutum cikin siffarsa.

Fitowa 20:13..... “Kada ka yi kisankai.

Fitowa 21:12..... “Duk wanda ya bugi mutum har ya kashe shi, lalle, shi ma sai a kashe shi.

Karin Magana 6:16-17*.....16. Akwai abu shida, i, har bakwai ma, waɗanda Ubangiji yake ƙi...17. hannuwan da suke kashe marasa laifi...

--

Maide 5:32..... wanda ya kashe rai bã da wani rai ba, ko ɓarna a cikin ƙasa, to kamar yã kashe mutãne duka ne....

İsra 17:31*.....Kuma kada ku kashe 'yã'yanku dõmin tsõron talauci. Mu ne ke arzũta su, su da ku. Lalle ne kashe su yã kasance kuskure babba.

109.

Za a iya share azabar zunubi ta wurin yin "ayyukan kirki"? (Sevap)

Baibul A’a / Ee al-Kur'ani

Romawa 3:28*..... Gama mun tsaya a kan cewa ta wurin bangaskiya ne ake kuɓutar da mutum, ba ta wurin kiyaye doka ba.

Galatiyawa 3:11..... A fili yake ba wanda zai kuɓuta a gaban Allah ta wurin Doka, domin “Mai adalci zai rayu ta wurin bangaskiya.”

Titus 3:5-6..... ba saboda abubuwan adalcin da muka aikata ba, sai dai saboda jinƙansa.

Yakubu 2:10..... Gama duk wanda ya kiyaye dukan doka amma ya yi tuntuɓe a kan abu ɗaya kaɗai, ya zama mai laifin karya dukansu ke nan.

Hud 11:114..... Lalle ne ayyukan ƙwarai sunã kõre mũnãnan ayyuka.

Ankebut 29:7*.....waɗanda suka yi ĩmãni, kuma suka aikata ayyukan ƙwarai, lalle Munã kankare musu miyãgun ayyukansu....

Nejm 53:32..... Waɗanda ke nĩsantar manyan zunubai da abũbuwan alfãsha, fãce ƙanãnan laifuffuka, lalle Ubangijinka Mai yalwatattar gãfara ne.

Ceto

110.

Shin mutumin da aka haife shi a matsayin "Kirista" ko "Musulmi"?

Baibul A’a / Ee al-Kur'ani

Yahaya 1:12-13*.....12 ga waɗanda suka gaskata a sunansa, ya ba su iko su zama ʼyaʼyan Allah 13. ʼyaʼyan da aka haifa ba bisa hanyar ʼyan adam, ko shawarar mutum ko nufin namiji ba, sai dai haifaffu bisa ga nufin Allah.

Yahaya 3:5.....Yesu... ba wanda zai iya ganin mulkin Allah sai an haife

shi ta wurin ruwa da kuma Ruhu.

1 Bitrus 1:23..... Gama an sāke haihuwarku, ba da iri da yake lalacewa ba, sai dai marar lalacewa, ta wurin rayayyiya da

kuma madawwamiyar maganar Allah.

Kâfirûn 109:1-6*..... 1. Ka ce: "Ya kũ kãfirai!" 6. "Addininku na garẽ ku, kuma addinina yanã gare ni."

111.

Shin ceton mutumin yana ci gaba ayyukansu nagari? (Ameller)

Baibul A’a / Ee al-Kur'ani

Romawa 4:2 In fa da gaske ne Ibrahim ya sami kuɓuta ta wurin ayyuka, yana da abin da zai yin taƙama da shi ke nan-amma ba a gaban Allah ba.

Afisawa 2:8-9*.....8. Allah ya cece ku ta wurin alheri saʼad da kuka ba da gaskiya. Wannan kuwa ba yin ku ba ne, kyauta ce daga Allah. 9. Ceto ba lada ba ne saboda abubuwa masu kyau da muka yi, don kada wani yǎ yi taƙama.

Titus 3:5-6*.....5. sai ya cece mu, ba saboda abubuwan adalcin da muka aikata ba, sai dai saboda jinƙansa. Ya cece mu ta wurin wankan nan na sāke haihuwa da kuma sabuntawan nan ta Ruhu Mai Tsarki, 6. wanda ya zubo mana a yalwace ta wurin Yesu Kiristi Mai Cetonmu,

Hud 11:114*.....Lalle ne ayyukan ƙwarai sunã kõre mũnãnan ayyuka.

Ankebut 29:7* Kuma waɗanda suka yi ĩmãni, kuma suka aikata ayyukan ƙwarai, lalle Munã kankare musu miyãgun ayyukansu, kuma lalle Munã sãka musu da mafi kyaun abin da suka kasance sunã aikatãwa.

112.

Shin tanadar Allah na ceto daga hukuncin zunubi ko da yaushe yana dogara ne akan fansar hadaya ta jini? (Kefaret)

Baibul Ee / A’a al-Kur'ani

Littafin Firistoci 17:11* Gama ran nama yana cikin jinin, Ubangiji kuwa ya ba su shi a bisa bagade domin a yi wa rayukansu kafara, gama da jini ake kafara saboda akwai rai a cikinsa.

Ibraniyawa 9:12 & 22 *.....12. amma ya shiga Wuri Mafi Tsarki sau ɗaya tak ta wurin jininsa, bayan ya samo madawwamiyar fansa. 22. Hakika, doka ta bukaci a tsabtace kusa kowane abu da jini, kuma in ba tare da zub da jini ba babu gafara.

Bakara 2:48*.....Kuma ku ji tsron wani yini, (a cikinsa) rai bã ya Wadãtar da wani rai da kõme, kuma bã a karɓar cetõ daga gareshi, kuma ba a karɓar fansa daga gare shi.

Hajj 22:37*.....(Yi la’akari das hi sosai) Nãmõminsu bã za su sãmi Allah ba haka jinainansu amma taƙawa (da kuma girmamawa) daga gare ku tanã, sãmun Sa.

113.

Za a iya samun tanadin ceto na Allah ta wurin alheri ta wurin bangaskiya ga hadayar fansa na Ɗan Rago na Allah? (Yesu Almasihu)

Baibul Ee / A’a al-Kur'ani

Yahaya 1:29 ..Yohanna y ace, “Ku ga, ga Ɗan Rago na Allah mai ɗauke zunubin duniya!

Romawa 3:24-28*.....24. an kuma kuɓutar da su kyauta ta wurin alherinsa bisa ga aikin fansar da ya zo ta wurin Yesu Kiristi.25. Allah ya miƙa Yesu Kiristi a matsayin hadayar kafara, ta wurin bangaskiya cikin jininsa...28. Gama mun tsaya a kan cewa ta wurin bangaskiya ne ake kuɓutar da mutum, ba ta wurin kiyaye doka ba.

Afisawa 1:7*.... Ta wurin mutuwar Kiristi ne muka sami ʼyanci, wato, yafewar zunubanmu. Kiristi ya yi wannan saboda yawan alherin Allah

Afisawa 2:8..... cece ku ta wurin alheri saʼad da kuka ba da gaskiya.

--

En’am 6:164..... Kuma wani rai bã ya yin tsirfa fãce dõmin kansa, kuma mai ɗaukar nauyi, bã ya ɗaukar nauyin wani.

İsra 17:15*.....kuma rai mai ɗaukar nauyi bã ya ɗaukar nauyin wani ran.

Nejm 53:38*.....Cẽwa wani rai mai kãyan laifi bã ya ɗaukar kãyan laifin wani.

114.

Domin mutum ya sami rai na har abada, ya wajaba a gare su su ji kuma su fahimci Bisharar Yesu Almasihu kuma su gaskanta cewa Allah ya aiko shi ya zama Almasihu, Mai Ceton duniya?

Baibul Ee / A’a al-Kur'ani

Romawa 10:9-10 & 17*.....9. Cewa in ka furta da bakinka, “Yesu Ubangiji ne,” ka kuma gaskata a zuciyarka cewa Allah ya ta da shi daga matattu, za ka sami ceto. 10. Gama da zuciyarka ce kakan gaskata a kuma kuɓutar da kai, da bakinka ne kuma kake furta a kuma cece ka. 17. Saboda haka, bangaskiya takan zo ne ta wurin jin saƙo, akan ji saƙon kuma ta wurin maganar Kiristi.

Bakara 2:119-120*.....Lalle ne Mun aike ka da gaskiya, kana mai bãyar da bishãra, kuma mai gargaɗi...120. Kuma Yahũdu bã zã su yarda da kõme daga gare ka ba, kuma Nasãra bã zã su yarda ba, sai kã bi irin aƙidarsu. Ka ce: "Lalle ne, shiriyar Allah ita ce shiriya."

115.

An yarda cewa gaskatawa da Yesu Kiristi a matsayin Mai Ceto da kuma Ubangiji shine kadai hanyar da za a gafarta zunubai ga mutum don samun rai madawwami?

Baibul Ee / A’a al-Kur'ani

Yahaya 11:25*.....Yesu... “Ni ne tashin matattu da kuma rai. Duk wanda ya gaskata da ni zai rayu, ko ya mutu;..

Yahya 14:6..... 6 Yesu ya ce masa, “Ni ne hanya, ni ne gaskiya, ni ne kuma rai. Ba mai zuwa wurin Uba sai ta wurina.

Yahaya 17:3..... Rai madawwami kuwa shi ne: su san ka, Allah makaɗaici mai gaskiya, da kuma Yesu Kiristi, wanda ka aiko.

Al-i İmran 3:19-20*.....19. Lalle ne, addini a wurin Allah, Shi ne Musulunci. Kuma waɗanda aka bai wa Littafi ba su sãɓã ba, fãce a bãyan ilmi ya je musu, bisa zãlunci a tsakãninsu.

116.

Shin baptismar ruwa na buƙatar mai bi a yau?

Baibul Ee / A’a al-Kur'ani

Matiyu 28:19-20*.....18. Yesu ... 19. Saboda haka ku tafi, ku mai da dukan alʼumman duniya su zama almajiraina, kuna yi musu baftisma a cikin sunan Uba, da na Ɗa, da na Ruhu Mai Tsarki, 20. kuna kuma koya musu, su yi biyayya da duk abin da na umarce ku, kuma tabbatacce, ina tare da ku kullum, har ƙarshen zamani.”

Marcus 16:16.....shi ne yi masa baftisma, zai sami ceto.

Ayyukan Manzanni 2:38*..... Bitrus ya amsa, “Ku tuba a kuma yi muku baftisma, kowannenku a cikin sunan Yesu Kiristi domin gafarar zunubanku. Za ku kuwa karɓi kyautar Ruhu Mai Tsarki.

Ayyukan Manzanni 22:16..... Yanzu me kake jira? Ka tashi, a yi maka baftisma, a wanke zunubanka, ta wurin kira bisa ga sunansa.’

Lura: Babu ayoyi a Kur'ani Wanne magana game da baftisma ta ruwa.

117.

Shin wajibi ne ake buƙaci daga namiji mai bi yau?

Baibul A’a / Ee al-Kur'ani

Ayyukan Manzanni 15:5-11…..10. me yasa sa…karkiya a wuyansa.

1 Korantiyawa 7:18 & 20…..18. In an riga an yi wa mutum kaciya saʼad da aka kira shi, to, kada yǎ zama marar kaciya. In an kira mutum saʼad da yake marar kaciya, to, kada a yi masa kaciya.

Galatiyawa 5:2….. Ni Bulus ina gaya muku cewa in kun yarda a yi muku kaciya, Kiristi ba zai zama muku da amfani ba ko kaɗan.

Galatiyawa 5:6*….. Gama a cikin Kiristi Yesu kaciya ko rashin kaciya ba su da wani amfani. Abin da kawai yake da amfani shi ne, bangaskiyar da take bayyana kanta ta wurin ƙauna.

Nahl 16:123*…..Sa'an nan kuma Muka yi wahayi zuwa gare ka (O Muhammad) (cẽwa), "Ka bi aƙĩdar Ibrahĩm…..

Lura: A Islama, kaciya shi ne bangare na addinin Ibrahim, saboda haka ya sanya Musulmai. Ana iya ganin wannan a Hadith: Bukhari 1, Fatih al-Bari 6: 388; da Muslim 4: 2370.

118.

Akwai kalmomin da suka umurci mutane su zama "mai tsarki" kuma su ne "tsarki" da kuma wajibi ne don shiga sama?

Baibul Ee / A’a al-Kur'ani

Littafin iristoci 11:44*….. Ni ne Ubangiji Allahnku, domin haka dole ku tsarkake kanku, ku tsarkaka, gama ni mai tsarki ne.

1 Korantiyawa 3:16-17……16. kanku haikalin Allah ne. 17. don haikalin Allah mai tsarki ne, ku ne kuwa haikalin nan.

Ibraniyawa 12:14*….. Ku yi iyakacin ƙoƙari ku yi zaman lafiya da kowa, ku kuma zama masu tsarki; gama in ban da tsarki ba

babu wanda zai ga Ubangiji.

1 Bitrus 1:15-16*…..Sai dai kamar yadda wanda ya kira ku mai tsarki ne, haka ku ma ku kasance masu tsarki a cikin dukan ayyukanku; 16. gama a rubuce yake cewa, “Ku zama masu tsarki, domin ni mai tsarki ne.”

Wahayin Yahaya 22:11…..Duk mai aikata abin da yake daidai, yǎ ci gaba da aikata abin da yake daidai.

Lura: Babu ayoyi a Kur'ani Wanne umarce mutane ya zama alcohols ko nuna cewa su na iya zama a fili.

119.

Shin mutane zasu iya zaɓar su zama 'ya'yan Allah ta hanyar yin amfani da nasu yardar kaina?

Baibul Ee / A’a al-Kur'ani

Yahaya 1:12*….. ga waɗanda suka gaskata a sunansa, ya ba su iko su zama ʼyaʼyan Allah— 

Romawa 8:14 & 16…..14. domin waɗanda Ruhun Allah yake bi

da su ne ʼyaʼyan Allah.

Galatiyawa 3:26*….. Dukanku ʼyaʼyan Allah ne ta wurin bangaskiya cikin Kiristi Yesu,

Ibraniyawa 12:5…..5. da kalmar… ku ʼyaʼya: “Ɗana kada ka rena horon Ubangiji,kada kuma ka fid da zuciya saʼad da ya kwaɓe ka

6. domin Ubangiji yakan hori waɗanda yake ƙauna…

Maide 5:18*…..Yahudu da Nasãra sun ce: "Mu ne ɗiyan Allah, kuma masõyansa." Ka ce: "To, don me Yake yi muku azãba da zunubanku? Ã'a ku mutãne ne daga waɗanda Ya halitta

120.

Shin sakamakon mutum ya riga ya ƙaddara ko Allah ya ƙaddara? (Kader ko Kısmet)

Baibul A’a / Ee al-Kur'ani

Maimaitawar Shari’a 11:26-27.....26. “Ga shi, yau, na sa albarka da la'ana a gabanku. 27. Za ku sami albarka idan kun yi biyayya da umarnan...

Maimaitawar Shari’a 30:19*.....cewa na sa rai da mutuwa a gabanku, da albarka da la'ana. Ku zaɓi rai fa.

Joshuwa 24:15*..... to, yau sai ku zaɓi wanda za ku bauta wa... amma ni da gidana, Ubangiji za mu bauta wa

Tevbe 9:51* Ka ce: "Bãbu abin da yake sãmun mu fãce abin da Allah Ya rubũta sahõda mu.

Kasas 28:68*....Zãɓi bai kasance a gare su ba.

Ahzab 33:38*.....38. umurnin Allah yã kasance abin ƙaddarãwa tabbatacce.

Lura: Daga cikin Krista Arminians zasu ce "a'a"; amma Calvinists zasu ce "Ee".

121.

Shin Allah yayi amfani da ma'auni don auna aikin kirki da mummuna na mutum don sanin ko za su je sama ko zuwa jahannama? (Terazi)

Baibul Ee / A’a al-Kur'ani

Afisawa 2:8-9*.....8. Allah ya cece ku ta wurin alheri saʼad da kuka ba da gaskiya. Wannan kuwa ba yin ku ba ne, kyauta ce daga Allah. 9. Ceto ba lada ba ne saboda abubuwa masu kyau da muka yi, don kada wani yǎ yi taƙama

Titus 3:4-5*.....4. Amma da alheri da kuma ƙaunar Allah Mai Cetonmu suka bayyana 5. sai ya cece mu, ba saboda abubuwan adalcin da muka aikata ba, sai dai saboda jinƙansa.

A’raf 7:8-9.....8.To,wanda sikẽlansasuka yi nauyi, to, waɗannan sũ ne mãsu cin nasara.9. Kuma wanda sikẽlansa suka yi sauƙi, to, waɗannan ne waɗanda suka yi hasarar rayukansu.

Mü’minun 23:102-103*.....102. To, wadanda sikẽlinsu ya yi nauyi, to, waɗannan sũ ne mãsu babban rabo. 103. Kuma waɗanda sikẽlinsu ya yi sauƙi, to, waɗannan ne waɗanda suka yi hasãrar rãyukansu sunã madawwama a cikin Jahannama.

122.

Domin mutum ya shiga Mulkin Allah, dole ne a sami "sake haifuwa ta ruhaniya" kuma a "sake haifuwa"?

Baibul Ee / A’a al-Kur'ani

Yahaya 1:12-13*.....12. Duk da haka dukan waɗanda suka karɓe shi, ga waɗanda suka gaskata a sunansa, ya ba su iko su zama ʼyaʼyan Allah. 13. ʼyaʼyan da aka haifa ba bisa hanyar ʼyan adam, ko shawarar mutum ko nufin namiji ba, sai dai haifaffu bisa ga nufin Allah.

Yahaya 3:3*..... Yesu ya amsa, ya ce, “Gaskiya nake faɗa maka, ba wanda zai iya ganin mulkin Allah sai an sāke haihuwarsa.”

2 Korantiyawa 5:17..... Saboda haka, duk wanda yake cikin Kiristi, sabuwar halitta ce, tsohon alʼamari ya shuɗe, sabon ya zo!

1 Bitrus 1:23*..... Gama an sāke haihuwarku, ba da iri da yake lalacewa ba, sai dai marar lalacewa, ta wurin rayayyiya da kuma madawwamiyar maganar Allah.

Lura: Alkur'ani ba ya ambaci wani abu game da bukatar sake haifuwar ruhaniya ko kuma "sake haifuwa" ba.

123.

Shin Allah ya ba da alkawari ko ya tabbatar da rai na har abada ga dukan masu bi na Almasihu?

Baibul Ee / Ee al-Kur'ani

Yahya 3:16..... 16 “Saboda ƙaunar da Allah ya yi wa duniya har ya ba da makaɗaicin Ɗansa, domin duk wanda ya gaskata da shi kada ya hallaka, sai dai ya sami rai madawwami.

Yahaya 3:36..... Duk wanda ya gaskata da Ɗan yana da rai madawwami.

Yahaya 5:24 *..... duk wanda ya ji maganata ya kuma gaskata da wanda ya aiko ni yana da rai madawwami

Al-i İmran 3:55 & 113-115*....55. A lõkacin da Ubangiji Ya ce: "Ya Ĩsa! Ni ne.... kuma Mai sanya waɗanda suka bĩ ka a bisa waɗanda suka kãfirta har Rãnar ¡iyãma.

Maide 5:47 & 69* 47. mutãnen injĩla...wadanda suka yi imani 69. da Nasãra, wanda ya yi ĩmãni da Allahda Rãnar Lãhira, kuma ya aikata aiki na ƙwarai, to, bãbu tsõro a kansu,

Abubuwa na gaba

124.

Shin kalmomin nan "annabi" da "annabci" sunyi amfani da farko game da mutumin da kyauta ta Allah ya san abin da zai faru a nan gaba? (Nebi)

Baibul Ee / A’a al-Kur'ani

1 Sama’ila 9:9*.... (A dā a Isra'ila, idan wani yana so ya yi tambaya ga Allah, sai ya ce, “Zo, mu tafi wurin maigani.” Gama wanda ake ce da shi annabi yanzu, a dā akan ce da shi maigani.)

Wahayin Yahaya 19:10*..... Domin shaidar Yesu ita ce ruhun annabci.”

A’raf 7:158 & 188.....158. 188. nĩ ban zama ba fĩce mai gargaɗi, kumamai bãyar da bishãra ga mutãne waɗanda suke yin ĩmãni."

Ahkaf 46:9*..... Ka ce: "Ban kasance fãrau ba daga Manzanni, kuma ban san abin da zã a yi game da ni kõ game da ku (na gaibi) ba, bã ni bin kõme fãce

abin da ake yin wahayi zuwa gare ni, kuma ban zama ba, fãce mai gargaɗi mai bayyanãwa."

125.

Shin bayani ne da aka ba game da abubuwan da ke faruwa a ƙarshen duniya? (Eschatology / Gayb Haber)

Baibul Ee / A’a al-Kur'ani

Matiyu 24:3, 14 & 25*....3. “Gaya mana, yaushe ne wannan zai faru, mece ce alamar zuwanka da kuma ta ƙarshen zamani?” 14. Za a kuma yi waʼazin wannan bisharar mulki a cikin dukan duniya, yǎ zama shaida ga dukan alʼummai, saʼan nan ƙarshen yǎ zo. 25. Ga shi, na faɗa muku tun da wuri.

Wahayin Yahaya 1:1*..... Wahayin Yesu Kiristi, wanda Allah ya ba shi yǎ nuna wa bayinsa abin da lalle zai faru nan ba da daɗewa ba.

En’am 6:50*..... Ka ce: "Ba zan ce muku, a wurina akwai taskõkin Allah ba. Kuma ba ni sanin gaibi, kuma ba ni gaya muku cẽwa ni malã'ika ne. Ba ni bi, fãce abin da ake yiwo wahayi zuwa gare ni."

126.

Akwai annabce-annabce masu annabci da ke bayyane zuwan mai mulki mai iko wanda zai zo a cikin kwanaki na arshe? (Maƙiyin Kristi / Mehdi)

Baibul Ee / A’a al-Kur'ani

Matiyu 24:21-25.....23. Kada ku gaskata 24. Gama Kiristi masu yawa na ƙarya da annabawan ƙarya za su firfito.

2 Tasalonikawa 2:7-9*.....8. Saʼan nan za a bayyana mai tawayen, Ubangiji Yesu kuwa zai hamɓare shi da numfashin bakinsa yǎ

1 Yahaya 2:18*..... ʼYaʼyana ƙaunatattu, wannan ita ce saʼa ta ƙarshe; kuma kamar yadda kuka ji cewa magabcin Kiristi yana zuwa, ko yanzu ma magabtan Kiristi da yawa sun zo. Ta haka muka san cewa saʼa ta ƙarshe ta iso.

Wahayin Yahaya 6:1-22. Na duba, can kuwa a gabana ga wani farin doki! Mai hawansa yana riƙe da baka, aka kuma ba shi rawani, ya yi sukuwa ya fito kamar mai nasara da ya kutsa don nasara.

Lura: Alkur'ani bai ambaci zuwan Dujal ko Mehdi ba.

127.

Za a sami "Ranar Shari'a" lokacin da Allah zai tayar da kowane mutum daga matattu kuma ya yi hukunci ko za su je sama ko jahannama? (Ahiret Günü)

Baibul Ee / Ee al-Kur'ani

Ibraniyawa 9:27 - 27 Tun da yake an ƙaddara wa ɗan adam ya mutu sau ɗaya ne, bayan haka kuma sai shari'a,

2 Bitrus 2:9 - 9 ashe kuwa, Ubangiji ya san yadda zai kuɓutar da masu tsoronsa daga gwaje-gwaje, ya kuma tsare marasa adalci a kan jiran hukunci, har ya zuwa ranar shari'a,

Wahayin Yahaya 20:11-15 – 12. Aka kuwa yi wa matattu shari'a bisa ga abin da yake a rubuce a cikin littattafan, gwargwadon aikin da suka yi. 15. Duk wanda ba a sami sunansa a rubuce a Littafin Rai ba, sai a jefa shi a tafkin nan na wuta.

Bakara 2:113 - kamar maganarsu sabõda haka Allah ne ke yin hukunci a tsakãninsu a Rãnar ¡iyãma, a cikin abin da suka kasance suna sãɓawa jũna a cikinsa.

Al-i İmran 3:185 - Kõwane rai mai ɗanɗanar mutuwa ne. Kuma ana cika muku ijãrõrinku kawai ne a Rãnar ¡iyãma.

128.

Ko kowa ya yi amfani da lokaci na wahala cikin jahannama?

Baibul A’a / Ee al-Kur'ani

Yahaya 5:24 - 24 Lalle hakika, ina gaya muku, duk mai jin maganata, yake kuma gaskata wanda ya aiko ni, yana da rai madawwami. Ba za a yi masa hukunci ba, domin ya riga ya tsere wa mutuwa, ya kai ga rai.

Romawa 8:1 - 1 Saboda haka a yanzu, ba sauran kayarwa ga waɗanda suke na Almasihu Yesu.

1 Tasalonikawa 5:9 - 9 Allah bai ƙaddara mu ga fushinsa ba, sai dai ga samun ceto ta wurin Ubangijinmu Yesu Almasihu,

Al-i İmran 3:185 – ¸ To, wanda aka nĩsantar daga barin wuta, kuma aka shigar da shi Aljanna, to, lalle ne yã tsĩra.

Meryem 19:70-72 – 70. Sa'an nan kuma lalle Mũ ne Mafi sani ga waɗanda suke sũ ne mafiya cancantar ƙõnuwa da ita. 71. Kuma bãbu kõwa daga gare ku sai mai tuzga mata. Yã kasance wajibi ga Ubangijinka, hukuntacce. 72. Sa'an nan kuma Mu tsẽrar da waɗanda suka yi aiki da taƙawa, kuma Mu bar azzãlumai a cikinta gurfãne.

129.

Idan mutum ya je jahannama, shin akwai wata yiwuwar samun fita daga baya kuma zuwa sama?

Baibul A’a / Ee al-Kur'ani

Matiyu 25:41 & 46*.....41. “Saʼan nan zai ce wa waɗanda suke a hagunsa, ‘Ku rabu da ni, laʼanannu, zuwa cikin madawwamiyar wutar da aka shirya don Iblis da malaʼikunsa. 46. “Saʼan nan za su tafi cikin madawwamiyar hukunci,

Luka 16:25-26*.....25. Ibrahim, ya ce... Amma yanzu ya sami taʼaziyya a nan, kai kuwa kana shan azaba. 26 Banda wannan ma duka, tsakaninmu da ku akwai wani gawurtaccen rami mai zurfi, zaunanne, don waɗanda suke son ƙetarewa zuwa wurinku kada su iya, kada kuma kowa ya ƙetaro zuwa wurinmu daga can.’

En’am 6:128*....Ya ce "Wuta ce mazaunarku, kunã madawwama acikinta, sai abin da Allah Ya so

Hud 11:106-107*.....106. To, amma waɗanda suka yi shaƙãwa, to, sunã a cikin wuta.....107. Suna madawwama a cikinta...fãce abin da Ubangijinka Ya so.

130.

Shin jikin tashin matattu jiki ne na jiki, kashi da jini?

Baibul A’a / Ee al-Kur'ani

1 Korantiyawa 15:35-50*.....35. “Ta yaya ake ta da matattun? Da wane irin jiki za su tashi?” 44. akan shuka shi da jiki na mutuntaka, a kuma ta da shi da jikin ruhaniya. In akwai jiki na mutuntaka, to, lalle akwai jikin ruhaniya ma. 50. nama da jini ba za su gāji mulkin Allah ba

Bakara 2:25 & 259*.....25. Kuma sunã da, a cikin su, mãtan aure mãsu tsarki, kuma su, cikin su madawwama ne. 259. yadda Muke mõtsarda su sa'an nan kuma Mu tufãtar da su, da nãma",

Zuhruf 43:70..... Ku shiga Aljanna, kũ da mãtan aurenku, anã girmama ku.

Vakia 56:35-38.....35. Mun ƙãga halittarsu ƙãgãwa. 36. Sa'an nan Muka sanya su budurwai.

Nebe 78:33*..... Da cikakkun 'yammata, tsãrar jũna.

131.

Shin za a sami jima'i da aure a sama? (Sauti)

Baibul A’a / Ee al-Kur'ani

Matiyu 22:28-33*.....28. To, a tashin matattu, matar wa a cikinsu bakwai ɗin nan za ta zama, da yake dukansu sun aure ta?” 29. Yesu ya amsa... “Kun ɓata, domin ba ku san Nassi ko ikon Allah ba. 30. Ai, a tashin matattu, mutane ba za su yi aure ko su ba da aure ba; za su zama kamar malaʼiku a sama.

1 Korantiyawa 15:50*..... cewa nama da jini ba za su gāji mulkin Allah ba, haka ma ruɓa ba zai gāji rashin ruɓa ba.

Tur 52:20..... kuma Muka aurar da su waɗansu mãtã mãsu farin idãnu, mãsu girmansu.

Rahman 55:55-56, 70-72*.....55. To, sabõda wanne daga ni'imõmin Ubangijinku, kuke ƙaryatãwa? 56. A cikinsu akwai mãtã mãsu taƙaita ganinsu, wani mutum, gabanin mazajensu bai ɗebe budurcinsu ba kuma haka wani aljani. 70. A cikinsu akwai mai kyau da kyau...72. Mãsu farin idãnu da baƙinsu waɗanda aka tsare a cikin haimõmi.

132.

Shin Ikklisiyar duniya tana dauke da "Bride na Kristi"?

Baibul Ee / A’a al-Kur'ani

Afisawa 5:23, 25, & 32*.....23. Kiristi yake kai da kuma Mai Ceton ikkilisiya, wadda take jikinsa...25. Maza, ku ƙaunaci matanku, kamar yadda Kiristi ya ƙaunaci ikkilisiya, ya kuma ba da kansa dominta. 32. Wannan babban asiri ne, amma na ɗauke shi a matsayin kwatanci ne na Kiristi da ikkilisiya.

Wahayin Yahaya 19:7 *.....Bari mu yi farin ciki mu kuma yi murna mu kuma ɗaukaka shi!Domin lokacin auren Ɗan Ragon ya yi,amaryarsa kuwa ta shirya kanta.�Wahayin Yahaya 21:9..... “Zo in nuna maka amarya, matar Ɗan Ragon.”�Wahayin Yahaya 22:17..... Ruhu da kuma amarya suna cewa, “Zo!” Duk wanda ya ji kuwa, yǎ ce, “Zo!” Duk mai jin ƙishirwa, yǎ zo; duk mai bukata kuma, yǎ ɗibi ruwan rai kyauta.

Lura: Alkur'ani kawai ya ambaci Ikilisiya sau ɗaya kuma baya ambaci "Bride of Christ": Hajji 22:40.

Bayanan Rayuwa

133.

Shin, Allah yana son masu bada gaskiya a yau su zauna karkashin dokar? (Shariah)

Baibul A’a / Ee al-Kur'ani

Romawa 6:14…..Gama zunubi ba zai zama mai gidanku ba, domin ba kwa ƙarƙashin doka, sai dai ƙarƙashin alheri.

Romawa 10:4…..Kiristi shi ne ƙarshen doka domin a sami adalci wa kowane mai bangaskiya.

Galatiyawa 3:11 & 25*…..11. A fili yake ba wanda zai kuɓuta a gaban Allah ta wurin Doka, domin “Mai adalci zai rayu ta wurin bangaskiya 25. Yanzu da bangaskiya ta zo, ba mu ƙarƙashin Doka.

Maide 5:48* ….. Mun sanya sharĩa da hanya.

Jathiyah 45:18*….. Sa'an nan Muka sanya ka (O Muhammd) a kan wata sharĩ'a ta al'amarin. Sai ka bĩ ta…

134.

An haramta wa mumini ya sha giya?

Baibul A’a / Ee al-Kur'ani

Luka 7:34-35.....34. Ɗan Mutum ya zo yana ci, yana sha, sai kuka ce, ‘Ga mai yawan ci, mashayi, da kuma abokin masu karɓar haraji da “masu zunubi.” ’ 35. Amma akan tabbatar da hikima ta gaskiya bisa ga dukan ʼyaʼyanta.”

Yahaya 2:1-11.....11 Wannan ce mu'ujizar farko da Yesu ya yi, ya kuwa yi ta ne a Kana ta ƙasar Galili, ya bayyana ɗaukakarsa. Almajiransa kuma suka gaskata da shi.

1 Timoti 5:23*.....Ka daina shan ruwa kaɗai, yi amfani da ruwan inabi kaɗan saboda cikinka da kuma yawan rashin lafiyarka.

Bakara 2:219..... Suna tambayar ka game da giya da cãcã. Ka ce: "A cikinsu akwai zunubi mai girma...

Maide 5:90-91*..... Ya ku waɗanda suka yi ĩmãni! Abin sani kawai, giya da cãca da refu da kiban ƙuri'a, ƙazanta ne daga aikin shaiɗan, sai ku nĩsance shi, wa la'alla ku ci nasara. 91. To, shin, ku mãsu hanuwa ne?

135.

An haramta wa mai bi ya ci naman alade?

Baibul A’a / Ee al-Kur'ani

Ayyukan Manzanni 10:13-15*.....13. “Bitrus, ka tashi. Ka yanka ka ci.14. Bitrus ya ce, “Sam, Ubangiji! Ban taɓa cin wani abu marar tsarki

ko marar tsabta ba.” 15. Muryar ta yi magana da shi sau na biyu ta ce, “Kada ka ce da abin da Allah ya tsarkake marar tsarki.”

1 Korantiyawa 10:25*.....Ku ci kowane abin da ake sayarwa a kasuwar nama ba sai kun tambaya ba don kada lamiri yǎ damu da inda abin ya fito,

Kolosiyawa 2:16 Saboda haka kada ku bar wani yǎ shariʼanta ku a kan abin da kuke ci ko sha...

Maide 5:3*..... An haramta muku mũshe da jini da nãman alade...

En’am 6:145*....Ka ce: "Bã ni sãmu, a cikin abin da aka yõ wahayi zuwa gare Ni, abin haramtãwa a kan wani mai ci wanda yake cin sa face... idan ya kasance mũshe kõ kuwa jini abin zubarwa kõ kuwa nãman alade, to lalle ne shi ƙazanta ne.

136.

Shin Allah Ya sa masu imani su yi azumi a yau?

Baibul Ee / Ee al-Kur'ani

Yowel 2:12..... “Koyanzu,” in ji Ubangiji,“Ku juyo wurina da zuciya ɗaya,Da azumi, da kuka, da makoki,

Matiyu 6:17-18.....17. Amma saʼad da kana azumi, ka shafa wa kanka mai, ka wanke fuskarka

Marcus 2:20*.....20. Ai, lokaci yana zuwa da za a ɗauke musu angon. A saʼan nan ne fa za su yi azumi.

1 Korantiyawa 7:5*.....ka ba da kanka azumi da addu’a, ka sake dawowa...

Bakara 2:183 & 185*.....183. Yã ku waɗanda suka yi ĩmãni! An wajabta azumi a kanku kamar yadda aka wajabta shi a kan waɗanda suke daga gabãninku...185. Watan Ramalãna ne wanda aka saukar da Alƙur'ãni a cikinsa... wanda ya halarta daga gare ku a watan, sai ya azumce shi.

Ahzab 33:35*.....Duba; maza da suka sallama wa Allah... da mãsu azumi maza da mãsu azumi mãtã... Allah Ya yi musu tattalin wata gãfara da wani sakamako mai girma.

137.

Shin, Allah ya fi son cewa yin salla da azumi a fili inda za a iya gani da wasu?

Baibul A’a / Ee al-Kur'ani

Matiyu 6:5-8*…..6. Amma saʼad da kake adduʼa, sai ka shiga ɗakinka, ka rufe ƙofa, ka yi adduʼa ga Ubanka wanda ba a gani. Saʼan nan, Ubanka kuwa mai ganin abin da ake yi a ɓoye, zai sāka maka.

Matiyu 6:16-18*…..16. “Saʼad da kuma kuna azumi…18. domin kada mutane su ga alama cewa kana azumi, sai dai ga Ubanka kaɗai wanda ba a gani; Ubanka kuwa mai ganin abin da ake yi a ɓoye, zai sāka maka.

Nisa 4:103* ….. Sa'an nan idan kun ƙãre salla, to ku ambaci Allah tsaye da zaune da a kan sãsanninku.

Jumah 62:9*….. Yã kũ waɗanda suka yi ĩmãni! Idan anyi kirã zuwã ga salla a rãnar Jumu'a, sai ku yi aiki zuwa ga ambaton Allah, kuma ku bar ciniki. Wancan ɗinku ne mafi alhẽri a gare ku idan kun kasance kunã sani.

138.

Shin Allah yana so mutane su yi azumi a rana kuma su ci dare don wata daya daga kowace shekara? (Ramadan)

Baibul A’a / Ee al-Kur'ani

Ishaya 58:3*….. 6 “To, ba irin wannan azumi ne na zaɓa ba? Wato ku kwance sarƙoƙin mugunta, ku kwance masu karkiya, ku 'yantar da waɗanda ake zalunta, ku kakkarye kowace karkiya

Matiyu 6:16-18*…..16. “Saʼad da kuma kuna azumi…18. domin kada mutane su ga alama cewa kana azumi, sai dai ga Ubanka kaɗai wanda ba a gani.

Bakara 2:183-185* ….183. Yã ku waɗanda suka yi ĩmãni! An wajabta azumi a kanku kamar yadda aka wajabta shi a kan waɗanda suke daga gabãninku, tsammãninku…185. Watan Ramalãna…. wanda ya halarta daga gare ku a watan, sai ya azumce shi, kuma wanda ya kasance majinyaci ko kuwa a kan tafiya, sai ya biya adadi daga wasu kwanuka na dabam. Allah Yana nufin sauƙi gare ku, kuma ba Ya nufin tsanani gare ku, kuma dõmin ku cika adadin…

139.

Shin Allah yana tsammani masu bi su ba da zakka kuma su ba da sadaka? (Zekat)

Baibul Ee / Ee al-Kur'ani

Malakai 3:8-10*…..8. Mutum zai iya zambatar Allah? Amma ku kuna zambatata, kuna kuwa cewa, ‘Ta ƙaƙa muka zambace ka?’ A wajen

al'amarin zaka da hadayu, kuke zambatata.

Matiyu 6:3*…..Amma saʼad da kake ba wa masu bukata, kada ka yarda hannun hagunka yǎ ma san abin da hannun damarka yake yi.

Matiyu 19:21-23…..21. ka je, ka sayar da dukan dukiyarka ka kuma ba matalauta, za ka kuwa sami dukiya a sama. Saʼan nan ka zo, ka bi ni.”

Luka 11:41….. Ku ba matalauta abin da yake cikin kwano

Bakara 2:177*….. kuma ya tsayar da salla, kuma ya bãyar da zakka,

Tevbe 9:103-104*.....103. Ka karɓi sadaka daga dũkiyõyinsu kana

Mu’minun 23:1 & 4*1. Mũminai sun sãmi babban rabõ. 4. Kuma waɗanda suke ga zakka mãsu aikatãwa ne.

140.

Shin, Allah yana so ya saurari addu'o'i na al'ada da ake magana akai sau biyar a rana a lokaci ɗaya kowace rana? (Namaz)

Baibul A’a / Ee al-Kur'ani

Matiyu 6:7*..... “In kuwa kuna addu'a, kada ku yi ta maimaitawar banza, kamar yadda al'ummai suke yi, a zatonsu za a saurare su saboda yawan maganarsu.

Yahaya 4:24*.....Allah ruhu ne, masu yi masa sujada kuwa dole su yi masa sujada cikin ruhu da kuma cikin gaskiya.”

Bakara 2:45*..... Kuma ku nẽmi taimako da yin haƙuri, da salla.

Hud 11:114..... Kuma ka tsai da salla a gẽfe guda biyu na yini da wani yanki daga dare.

İsra 17:78*..... Ka tsayar da salla a karkatar rãnã zuwa ga duhun dare da lõkacin fitar alfijir lalle ne karãtun fitar alfijir ya kasance wanda ake halarta.

141.

Shin Allah yana tsammani masu bi su yi aikin hajji a wuri mai tsarki a kalla sau ɗaya a rayuwarsu? (Hajji)

Baibul A’a / Ee al-Kur'ani

Matiyu 24:24-26.....26. “... haka in wani ya ce muku, ‘Ga shi can a hamada,’ kada ku fita; ko, ‘Ga shi nan a ɗakunan ciki,’ kada ku gaskata.

Yahaya 4:19-24*.....21. Sai Yesu ya ce, “Ina tabbatar miki, mace, lokaci yana zuwa da ba za ku yi wa Uba sujada ko a kan dutsen nan ko kuma a Urushalima ba. 24. Allah ruhu ne, masu yi masa sujada kuwa dole su yi masa sujada cikin ruhu da kuma cikin gaskiya.”

Bakara 2:196*..... Kuma ku cika hajji da umra dõmin Allah.

Al-i İmran 3:97*..... Kuma akwai hajjin ¦ãkin dõmin Allah a kan mutãne, ga wanda ya sãmi ĩkon zuwa gare shi.

142.

Shin, Allah yana so mutane a yau su miƙa hadayu na dabbobi sau ɗaya a shekara? (Kurban)

Baibul A’a / Ee al-Kur'ani

Zabura 51:16-17*.....16. Ba ka son sadakoki, ai, da na ba ka,Ba ka jin daɗin hadayun ƙonawa. 17. Hadayata, ita ce halin ladabi, ya Allah,Zuciya mai ladabi da biyayya,Ba za ka ƙi ba, ya Allah.

Ibraniyawa 9:11-12 & 25-28*.....11. Saʼad da Kiristi12. amma ya shiga Wuri Mafi Tsarki sau ɗaya tak ta wurin jininsa, bayan ya samo madawwamiyar fansa. 28 shi Almasihu ma, da aka miƙa shi hadaya sau ɗaya tak, domin ya ɗauke zunuban mutane da yawa, zai sāke bayyana, bayyana ta biyu, ba a kan maganar kawar da zunubi ba, sai dai domin yă ceci waɗanda suke ɗokin zuwansa.

Bakara 2:196*....wanda ya kasance majinyaci daga cikinku, kõ kuwa akwai wata cũta daga kansa (ya yi aski) sai fansa (fidiya) daga azumi ko kuwa sadaka ko kuwa yanka.

Hajj 22:28 & 34*.....28. kuma su ambãci sunan Allah a cikin 'yan kwãnuka sanannu sabõda abin da Ya azurta su da shĩ daga dabbõbin jin dãɗi. Sai ku ci daga gare su, kuma ku ciyar da matsattse matalauci."...34. Kuma ga kõwace al'umma Mun sanya ibãdar yanka...

143.

Idan musulmi yana da wata tambaya game da wani abu a cikin Littafi Mai-Tsarki zai dace da su tambayi Kirista ko Bayahude game da shi?

Baibul Ee / Ee al-Kur'ani

1 Bitrus 3:15*.....Sai dai a cikin zukatanku ku keɓe Kiristi a matsayin Ubangiji. A kullum, ku kasance a shirye ku ba da amsa ga duk wanda yake neman ku ba da dalilin wannan begen da kuke da shi. Amma ku yi wannan cikin tawaliʼu da ladabi,

Yunus 10:94*..... To, idan ka kasance a cikin shakka daga abin da Muka saukar zuwa gare ka, sai ka tambayi waɗanda suke karatun Littãfi daga gabaninka. Lalle ne, haƙĩƙa, gaskiya tã jẽ maka daga Ubangijinka dõmin haka kada ka kasance daga mãsu kõkanto.

Nahl 16:43*..... Kuma ba Mu aika daga gabaninka ba, fãce waɗansu mazãje Muna yin wahayi zuwa gare su. Sai ku tambayi mutãnen Ambato idan kun kasance ba ku sani ba.

144.

Idan mutum yana jin dadi game da wani abu a daya daga cikin Litattafan Mai Tsarki, ya kamata mai bi ya guje wa tambayoyin gaskiya idan bai iya son amsoshin ba?

Baibul A’a / Ee al-Kur'ani

Ayyukan Manzanni 17:11*.....11. Bereyawa kuwa sun fi Tassalonikawa hankali, gama sun karɓi saƙon da marmari ƙwarai, suka kuma yi ta yin bincike Nassosi kowace rana su ga ko abin da Bulus ya faɗa gaskiya ne.

1 Yahaya 4:1*.....1. Abokaina ƙaunatattu, kada ku gaskata kowane ruhu, sai dai ku gwada ruhohi don ku ga ko daga Allah ne, domin annabawan ƙarya da yawa sun fito duniya.

Bakara 2:108*..... Kõ kuna nufin ku tambayi Manzonku, kamar yadda aka tambayi Mũsã a gabãnin haka? Kuma wanda ya musanya kãfirci da ĩmãni, to, lalle ne yã ɓace tsakar hanya.

Maide 5:101*.....101. Yã ku waɗanda suka yi ĩmãni! Kada ku yi tambaya ga abubuwa, idan an bayyana muku (hukuncinsu) su ɓãta muku rai. Kuma idan kuka yi tambaya a gare su a lõkacin da ake

saukar da Alƙur'ãni, zã a bayyana maku.

Enbiya 21:7 - Kuma ba Mu aika ba a gabãninka fãce mazãje, Munã yin wahayi zuwa gare su. Ku tambayi ma'abũta ambato idan kun kasance ba ku sani ba.

145.

Baya ga Allahntaka Wahayin Yahaya, shin maganganun gargajiya ne da fassarorin maza da ake ganin sun zama amintacce kuma suna buƙatar su fahimci Littattafai Mai Tsarki? (Hadith)

Baibul A’a / Ee al-Kur'ani

Romawa 3:4*.....Ko kaɗan! Bari Allah yǎ zama mai gaskiya, kowane mutum kuma yǎ zama maƙaryaci. Kamar yadda yake a rubuce cewa,

Nejm 52:33*.....33. Or do they say, "He has made it up"?...34. Sai su zõ da wani lãbãri mai misãlinsa idan sun kasance sũmãsu gaskiya ne.

Lura: A cikin Islama mafi yawan masu tattarawa na Hadith sun hada da Ibn Ishaq (d 768); Ebu Davud (shafi 775); Ibn Hisham (shafi na 833); Muhammad al-Bukhari (d. 870); Sahih Muslim (d.875); İbn Maje (d. 886); al-Tirmidhi (shafi 892); Ebu Jafer Taberi (shafi 923); Babu wani daga cikin waɗannan mazajen da suka rayu a lokacin ko ma kusa da Hz. Lokacin Muhammadu (570-632). Daga hadisi 600,000 Bukhari ya tattara a cikin shekaru 16, kawai ya sa 7,397 a matsayin mai gaskiya (sahih). Ya yi watsi da kashi 99 cikin 100 na abin da ya tattara daga Musulmai masu addini kamar yadda ake yi wa maƙaryata ko rashin gaskiya.

146.

Shin Allah yana tsammani masu bi su bauta tare tare da juna tare da fadada bangaskiyarsu a yau?

Baibul Ee / Ee al-Kur'ani

Matiyu 28:19..... Saboda haka ku tafi, ku mai da dukan alʼumman duniya su zama almajiraina, kuna yi musu baftisma a cikin sunan Uba, da na Ɗa, da na Ruhu Mai Tsarki,

2 Korantiyawa 5:20*.....20. mu jakadu ne na Kiristi, sai ka ce Allah kansa yake magana ta wurinmu

1 Bitrus 3:15*.....A kullum, ku kasance a shirye ku ba da amsa ga duk wanda yake neman ku ba da dalilin wannan begen da kuke da shi. Amma ku yi wannan cikin tawaliʼu da ladabi.

Tevbe 9:33..... Shi ne wanda Ya aiko manzonSa da shiriya da addinin gaskiya, dõmin ya bayyanl shi a kan addini dukansa.

Nahl 16:125*..... Ka yi kira zuwa ga hanyar Ubangijinka da hikima da wa'azi mai kyau kuma ka yi jãyayya da su da magana wadda take mafi kyau.

147.

Shin Allah yana son masu bi su shiga ƙungiyoyi daban-daban, ƙungiyoyi da raguwa?

Baibul A’a / A’a al-Kur'ani

1 Korantiyawa 1:10-13*…..10. Ina roƙonku ʼyanʼuwa, a cikin sunan Ubangijinmu Yesu Kiristi, dukanku ku yarda da juna, domin kada a sami tsattsaguwa a cikinku, domin kuma ku zama ɗaya, cikakku a cikin halinku da tunaninku.

1 Korantiyawa 3:3-4*…..3. Har yanzu kuna rayuwa bisa ga halin mutuntaka. Da yake akwai kishi da faɗace-faɗace a cikinku, ba rayuwa irin ta halin mutuntaka ke nan kuke yi ba? Kuma ba rayuwa irin ta mutane ce kawai kuke yi ba? 4. Gama saʼad da wani ya ce, “Ni na Bulus ne,” wani kuma ya ce, “Ni na Afollos ne,” ba rayuwa irin ta mutane ke nan kuke yi ba?

Al-i İmran 3:103*….. Kuma ku yi daidami da igiyar Allah gabã ɗaya, kuma kada ku rarraba.

En’am 6:159*….. Lalle ne waɗanda suka rarraba addininsu, kuma suka kasance ƙungiyã-ƙungiyã, kai ba ka zama daga gare su ba, a cikin kõme: abin sani kawai al'amarinsu zuwa ga Allah yake. Sa'an nan Ya bã su lãbãri game da abin da suka kasance sunã aikatãwa.

148.

Shin akwai ayoyi a cikin Littafi Mai Tsarki waɗanda suke ƙarfafa mutane su kasance masu farin ciki da farin cikin a nan duniya a duniya?

Baibul Ee / A’a al-Kur'ani

Zabura 5:11*…..Duk waɗanda suka fake gare ka za su yi farin ciki, Kullum za su yi ta raira waƙa domin murna….Suna kuwa matuƙar murna saboda kai

Filibiyawa 4:4…..Ku yi farin ciki a cikin Ubangiji kullum. Har wa yau ina dai ƙara gaya muku, ku yi farin ciki!

Zuhruf 43:70*….. Ku shiga Aljanna, kũ da mãtan aurenku, anã girmama ku.

İnsan 76:11*….. Sabõda haka Allah Ya tsare musu sharrin wannan yini, kuma Ya hlɗa su da annũrin huska da farin ciki,

Lura: Wadannan ayoyi kawai a cikin Alkur’ani wanda ke Magana akan kasancewa da farin ciki yana nufin rayuwa a lahira.

149.

Shin akwai misalai a cikin Littafi Mai-Tsarki inda Allah yake warkar da mutane ga jiki?

Baibul Ee / A’a al-Kur'ani

Fitowa 15:26..... gama ni ne Ubangiji da nake warkar da ku.”

Zabura 103:2-3.....2. Ka yabi Ubangiji, ya raina,Kada ka manta da yawan alherinsa. 3. Ya gafarta dukan zunubaina, Ya kuma warkar da dukan cuce-cucena.

Matiyu 4:23*.....Yesu ya zazzaga dukan Galili, yana koyarwa a cikin majamiʼunsu, yana waʼazin labari mai daɗi na mulkin sama, yana kuma warkar da kowace cuta da rashin lafiyar mutane.

Ayyukan Manzanni 5:15-16*.....15. mutane suka kawo marasa lafiya a tituna suka kwantar da su a kan gadaje da tabarmai...16. dukansu kuwa suka warke.

1 Korantiyawa 12:28 & 30.....28. sai masu baiwar Warkarwa...30. Duka ne suke da baiwar warkarwa?

Lura: Akwai warkaswa 26 da aka rubuta da Yesu kadai a cikin Sabon Alkawali, amma babu alamun Allah wanda yake ba da waraka ga jiki ga mutane a cikin Kur'ani a zamanin Muhammadu.

150.

Akwai ayoyi inda Allah ya karfafa masu bi su yi amfani da kiɗa, rawa da kuma waƙa a cikin ibadarsu?

Baibul Ee / A’a al-Kur'ani

Maimaitawar Shari’a 31:19..... sai ka rubuta wannan waƙa, ka koya wa Isra'ilawa. Ka sa ta a bakinsu don waƙan nan ta zama shaida

Zabura 100:1-2.....1. raira waƙar farin ciki ga Ubangiji!...2.

Afisawa 5:18-19*.....18. ku cika da Ruhu 19. Ku yi zance da juna cikin zabura, waƙoƙi da waƙoƙin ruhaniya. Ku rera ku kuma yi kiɗe-kiɗe a zuciyarku ga Ubangiji.

Kolosiyawa 3:16...... kuna kuma yi wa juna gargaɗi da dukan hikima, da kuma yayinda kuke waƙoƙin zabura, waƙoƙi da waƙoƙin ruhaniya tare da godiya a zukatanku ga Allah.

Lura: A cikin Littafi Mai Tsarki akwai fiye da 450 ayoyi karfafa, music, dance da kuma tsarkakewa, amma babu wani kamar wannan a cikin Kur'ani.

151.

Bisa ga manufar Allah, shin ya dace wa mutum ya kasance da matar aure fiye da ɗaya a lokaci ɗaya?

Baibul Ee / A’a al-Kur'ani

Maimaitawar Shari’a 17:17*.....Kada kuma ya auri mata da yawa don kada zuciyarsa ta karkace.

1 Korantiyawa 7:2*.....ya kamata kowane mutum yǎ kasance da matarsa, kowace mace kuma da mijinta.

Nisa 4:3-5 & 24*.....3. Kuma idan kun ji tsõron bã zã ku yi ãdalci ba a cikin marãyu, to, (akwai yadda zã a yi) ku auri abin da ya yi muku dãɗi daga mãtã; biyu-biyu, da uku-uku, da huɗu-huɗu.....24. Da tsararrun auren wasu maza, fãce dai abin da hannuwanku suka mallaka.

Ahzab 33:21, 32-33, 38 & 50*..... Lalle, abin kõyi mai kyau ya kasance gare ku daga Manzon Allah...32. Yã mãtan Annabĩ! 38. Wani ƙunci bai kasance a kan Annabi ba ga abin da Allah Ya faralta a kansa...50. da wata mace mũmina idan ta bãyar da kanta ga Annabi, idan shi Annabi yanã nufin ya aure ta (hãlin wannan hukunci) kẽɓe yake gare ka, banda gamũminai.

152.

Wani mutum zai iya yin daidai da matansa idan yana da mata fiye da ɗaya a lokaci guda?

Baibul A’a / A’a al-Kur'ani

Maimaitawar Shari’a 21:15…..idan mutum yana da mata biyu, daya kaunatacce kuma kiyayya

Nehemiya 13:26-27*….. 26 Na faɗa musu cewa, “Ba a kan irin wannan ba ne Sulemanu Sarkin Isra'ila ya yi laifi? A al'ummai, ba sarki kamarsa. Allahnsa ya ƙaunace shi, ya sarautar da shi a Isra'ila, duk da haka baren mata suka sa shi ya yi zunubi. 27 Ba za mu yarda da abin da kuke yi ba, har mu aikata wannan mugunta ta rashin aminci ga Allahnmu, da za mu auro baren mata.”

Nisa 4:3*….. Kuma idan kun ji tsõron bã zã ku yi ãdalci ba a cikin marãyu, to, (akwai yadda zã a yi) ku auri abin da ya yi muku dãɗi daga mãtã; biyu-biyu, da uku-uku, da huɗu-huɗu. Sa'an nan idan kun ji tsõron bã zã ku yi ãdalci ba, to, (ku auri) guda ko kuwa abin da hannayenku na dama suka mallaka. Wannan shi ne mafi kusantar zama ba ku wuce haddi ba.

Nisa 4:129*…. bã zã ku iya yin ãdalci ba a tsakanin mãtã kõ dã kun yi kwaɗayin yi.

153.

An ba da izini na wucin gadi ko na auren lokaci? (Mut'ah / Dokar Buri)

Baibul A’a / Ee al-Kur'ani

Malakai 2:16*..... “Ni Ubangiji Mai Runduna, Allah na Isra'ila, na ce ina ƙin kisan aure... Domin haka sai ku kula da kanku kada

1 Korantiyawa 7:10-13*.....10. Ga waɗanda suke da aure kuwa ina ba da wannan umarni (ba ni ba, amma Ubangiji) cewa: Kada mace ta rabu da mijinta.

Nisa 4:24..... Kuma an halatta muku abin da yake bayan wancan. Ku nẽma da dukiyõyinku, kunã mãsu yin aure, bã mãsu yin zina ba. sa'an nan abin da kuka ji daɗi da shi daga gare su, to, ku bã su ijãrõrinsu bisa farillar sadãki. Bãbu laifia gare ku ga abin da kuka yi yardatayya da shi a bãyan farillar sadãki.

Maide 5:87..... Yã ku waɗanda suka yi ĩmãni! Kada ku haramta abubuwa mãsu dãɗi da Allah Ya halatta muku....

154.

A cikin Litattafan Mai Tsarki an aurar da matan aure kamar zama jima'i, kayayyaki ko mallakar mazajen su?

Baibul A’a / Ee al-Kur'ani

1 Bitrus 3:7*..... Mazan aure, ku ma, ku yi zaman sanin ya kamata yayinda kuke zama da matanku, ku girmama su a matsayin abokan zama marasa ƙarfi da kuma a matsayin magādan kyautar rai na alheri tare da ku, don kada wani abu yǎ hana adduʼoʼinku.

Afisawa 5:25*..... Maza, ku ƙaunaci matanku, kamar yadda Kiristi ya ƙaunaci ikkilisiya, ya kuma ba da kansa dominta.

Baqara 2:223*..... Your wives are a place of sowing of seed for you, so come to your place of cultivation however you wish and put forth [righteousness] for yourselves.

Al-i Imran 3:14*..... An ƙawata wa mutãne son sha'awõyi daga mãtã da ɗiya da dũkiyõyi abũbuwan tãrãwa daga zinariya da azurfa, da dawãki kiwãtattu da dabbõbin ci da hatsi.

155.

Shin ya halatta mutum ya saya ko ya kama 'yan mata mata kuma ya yi jima'i da su?

Baibul A’a / Ee al-Kur'ani

1 Korantiyawa 7:23..... Da tsada fa aka saye ku, kada ku zama bayin mutane.

1 Tasalonikawa 4:3-7*.....3. Nufin Allah ne a tsarkake ku: cewa ku guje wa fasikanci: 4. don kowannenku yǎ koya yadda zai kame kansa a hanyar da take mai tsarki, mai mutunci kuma 5. ba cikin muguwar shaʼawa kamar ta marasa bangaskiya, waɗanda ba su san Allah ba.

Nisa 4:24..... Da tsararrun auren wasu maza, fãce dai abin da hannuwanku suka mallaka.

Mü’minun 23:5-6*.....5. Kuma waɗanda suke ga farjõjinsu mãsu tsarẽwa ne. 6. Fãce a kan mãtan aurensu, kõ kuwa abin da hannayen dãmansu suka mallaka to lalle sũ bã waɗanda ake zargi, ba, ne.

Ma’arij 70:22 & 29-30*.....22. msu bauta 29. Da waɗanda suke, ga farjojinsu, mãsu tsarewa ne. 30. Sai fa a kan matan aurensu da abin da hannayensu na dãma suka mallaka. To lalle ne sũkam ba waɗanda ake zargi ba ne.

156.

Shin wajibi ne mata su sa kayan rufewa a waje?

Baibul A’a / Ee al-Kur'ani

1 Korantiyawa 11:15*..... amma in mace tana da dogon gashi, ai, daraja ce a gare ta. Gama an ba ta dogon gashi saboda rufe kanta ne.

Galatiyawa 5:1..... Saboda ʼyanci ne Kiristi ya ʼyantar da mu. Sai ku tsaya daram fa kada ku yarda ku sāke komawa ƙarƙashin nauyin bauta.

Kolosiyawa 2:16-21.....20. Idan mutuwarku tare da Almasihu ta 'yanta ku daga al'adun duniyar nan, me ya sa kuke zama har yanzu kamar ku na duniya ne? Don me kuke bin dokokin da aka yi bisa ga umarnin 'yan adam da koyarwarsu, 21kamar su, “Kada ka kama, kada ka ɗanɗana, kada ka taɓa”?

Nur 24:30-31*......30. Ka ce wa mũminai maza su runtse...31.

Ahzab 33:59*..... Yã kai Annabi! Ka ce wa mãtan aurenka da 'yã'yanka da mãtan mũminai su kusantar da ƙasã daga manyan tufãfin da ke a kansu. Wancan ya fi sauƙi ga a gane su dõmin kada a cũce su.

157.

Shin hakkokin mata suna daidaita da maza?

Baibul Ee / A’a al-Kur'ani

Maimaitawar Shari’a 16:19..... kada ku yi sonzuciya

2 Tarihi 19:7..... gama Ubangiji Allahnmu bai yarda da rashin yin adalci ba, ko son zuciya

Romawa 2:11..... Gama Allah ba ya nuna bambanci.

Galatiyawa 3:28 - Ba sauran cewa Bayahude ko Ba'al'umme, ko ɗa, ko bawa, ko namiji ko mace. Ai, dukkanku ɗaya kuke, na Almasihu Yesu.

Yakubu 2:9..... Amma in kuka nuna bambanci, kun yi zunubi... masu

karya doka.

Bakara 2:228 & 282*.....228. Kuma sũ mãtan suna da kamar abin da yake a kansu, yadda aka sani... Kuma maza suna da wata daraja a kansu

Nisa 4:3, 11 & 176*.....3. ku auri abin da ya yi muku dãɗi daga mãtã; biyu-biyu, da uku-uku, da huɗu-huɗu...11. 'ya'yanku; namiji yanã da rabon mãtã biyu.

158.

Shin ya halatta ga mutum ya bugi matarsa?

Baibul A’a / Ee al-Kur'ani

Afisawa 5:25-29..... Maza, ku ƙaunaci matanku...28. Ta haka, dole maza su ƙaunaci matansu kamar jikunansu. Wanda yake ƙaunar

matarsa yana ƙaunar kansa ne. 29. Gama ba wanda ya taɓa ƙin jikinsa, sai dai yǎ ciyar da shi, yǎ kuma kula da shi, kamar yadda Kiristi yake yi wa ikkilisiya— 

Kolosiyawa 3:19..... Maza, ku ƙaunaci matanku kada ku nuna musu hali marar tausayi.

1 Bitrus 3:7*..... ku ma, ku yi zaman sanin ya kamata yayinda kuke zama da matanku...

Nisa 4:34*..... Kuma waɗanda kuke tsõron bijirewarsu, to, ku yi musu gargaɗi, kuma ku ƙaurace musu a cikin wurãren kwanciya, kuma ku dõke su. Sa'an nan kuma, idan sun yi muku ɗa'a, to, kada ku nẽmiwata hanya a kansu. Lalle ne Allah Yã kasance Maɗaukaki, Mai girma.

159.

Shin ya halatta ga mutum ya bugi matarsa?

Baibul A’a / Ee al-Kur'ani

Maimaitawar Shari’a 7:3-4.... Kada ku yi aurayya da su.

1 Korantiyawa 7:28 & 39*.....28. kuma idan yarinya ta yi aure, ba ta yi laifi ba...39. tana da ʼyanci ta auri wanda take so. Amma fa, sai mai bin Ubangiji.

2 Korantiyawa 6:14 & 17*.....14. Kada ku haɗa kai da marasa bi. Gama me ya haɗa adalci da mugunta? Ko kuwa me ya haɗa haske da duhu?...17. “Saboda haka, sai ku fito daga cikinsu,ku keɓe kanku,

in ji Ubangiji.

Maide 5:5*..... A yau an halatta muku abũbuwa mãsu dãɗi kuma abincin waɗanda... da mãtã mãsu kãmun kai daga muminai da mãtã 'yã'ya daga waɗanda aka bai wa Littãfi a gabãninku idan kun je musu da sadãkõkinsu,

160.

Idan mutum ya sami saki daga matarsa don dalilin dalili da zina, an yarda su sake yin aure?

Baibul A’a / Ee al-Kur'ani

Matiyu 5:32..... duk wanda ya saki matarsa in ba a kan laifin zina ba, ya sa ta zama mazinaciya ke nan, kuma duk wanda ya auri macen da mijinta ya sake, shi ma yana zina ne.

Matiyu 19:3-9*..... Ina faɗa muku cewa duk wanda ya saki matarsa, sai dai a kan rashin aminci a cikin aure, ya kuwa auri wata, ya yi zina ke nan.”

Bakara 2:231*..... Kuma idan kun saki mãta, sa'an nan suka isa ga ajalinsu (iddarsu), sai ku riƙe su da alhẽri ko ku sallame su da alhẽri, kuma kada ku riƙe su a kan cũtarwa dõmin ta tsawaita idda. Kuma wanda ya aikata wancan, to, haƙĩƙa, yã zãlunci kansa.

Tahrim 66:5*..... Mai yiwuwa ne Ubangijinsa, idan ya sake ku, Ya musanya masa waɗansu mãtan aure mafiya alhẽri daga gare ku... mãsu tawãli'u, mãsu tũba, mãsu ibãda, mãsu, azumi, zawarõri da 'yammãta.

161.

Shin abu ne na Kirista yayi aiki kamar Almasihu da kuma abin da Musulmi ya yi kamar Muhammadu?

Baibul Ee / Ee al-Kur'ani

Matiyu 10:24-25.....25. Ya isa wa ɗalibi yǎ zama kamar malaminsa.

Luka 6:40..... Ɗalibi bai fi malaminsa ba, sai dai kowane ɗalibi wanda ya sami cikakkiyar koyarwa, zai zama kamar malaminsa.

Yahaya 14:15 & 23-24*.....15. “In kuna ƙaunata za ku yi biyayya da umarnina. 23. Yesu... “Duk mai ƙaunata, zai yi biyayya da koyarwata. Ubana zai ƙaunace shi... 24. Wanda ba ya ƙaunata ba zai yi biyayya da koyarwata ba.

Al-i İmran 3:31*..... Ka ce: "Idan kun kasance kunã son Allah to, ku bĩ ni, Allah Ya sõ ku, kuma Ya gãfarta muku zunubanku.

Nisa 4:80* Wanda ya yi ɗã'a ga Manzo, to, haƙĩƙa, yã yi ɗã'a ga Allah.�Ahzab 33:21*..... Lalle, abin kõyi mai kyau ya kasance gare ku daga Manzon Allah....

Zukhruf 43:63.....Isa.... sabõda haka ku bi Allah da taƙawa, kuma ku yi mini ɗã'a."

Maqiyi da Yakin

162.

A cikin Litattafan Mai Tsarki akwai wata muhimmiyar mahimmanci cewa bangaskiyar ta musamman ta kamata ta kasance manufar ta rinjaye dukan addinai?

Baibul A’a / Ee al-Kur'ani

Luka 17:20-21*.....20.mulkin Allah ba takan zo ta wurin yin ƙallon ku ba.21. Mutane kuma ba za su ce, ‘Ga shi nan,’ ko kuma, ‘Ga shi can’ ba, domin mulkin Allah yana cikinku ne.”

Romawa 14:17 & 22*.....17. Gama mulkin Allah ba batun ci da sha ba ne, sai dai na adalci, salama, da kuma farin ciki cikin Ruhu Mai Tsarki 22. Bari duk raʼayin da kake da shi game da wannan shaʼani yǎ kasance tsakaninka da Allah.

Tevbe 9:33* Shi ne wanda Ya aiko manzonSa da shiriya da addinin gaskiya, dõmin ya bayyanl shi a kan addini dukansa..

Saf 61:8-9*.....8. Allah Mai kammala haskenSa ne, kuma kõ da kãfirai sun ƙi. 9. Shi ne wanda Ya aiko ManzonSa da shiriya da addĩnin gakiya, dõmin Ya ɗaukaka shi a kan wani addĩni dukansa.

163.

A cikin al'amuran addinai, ya kamata a yi amfani da karfi da tilastawa har abada?

Baibul A’a / A’a al-Kur'ani

2 Timoti 2:24-25*.....24. Bai kamata bawan Ubangiji yǎ zama mai neman faɗa ba; a maimako, dole yǎ nuna alheri ga kowa, mai iya koyarwa, mai haƙuri kuma. 25. Waɗanda suke gāba da shi kuwa dole yǎ yi musu gargaɗi cikin hankali.

Filiman 14*..... Sai dai ban so in yi kome ban da yardarka ba, domin kowane alherin da za ka yi, yǎ fito daga zuciyarka, ba na tilas ba.

Bakara 2:256*..... Bãbu tĩlastãwa a cikin addini.

Al-i İmran 3:20..... To, idan sun sallama, haƙĩƙa, sun shiryu kuma idan sun jũya, to, kawai abinda ke kanka, shi ne iyarwa.

Kaf 50:45*.....kuma bã zã ka zama mai tĩlasta su ba. Sabõda haka ka tunatar game da Alƙur'ani....

164.

Shin Allah yana ƙarfafa masu bi a yau suyi yakin da yaki da mutane da bangaskiya daban-daban har sai addininsu ya yi nasara? (Yakin tsarki / Jihadi)

Baibul A’a / Ee al-Kur'ani

Romawa 12:17-19*.....17. Idan kowa ya yi muku mugunta, kada ku sāka masa da mugunta....18. Ku yi iya ƙoƙarinku, in zai yiwu, ku yi zaman lafiya da kowa. 19. Kada ku yi ramuwa, abokaina, sai dai ku bar wa Allah... “Ramuwa tawa ce; zan kuwa sāka,” in ji Ubangiji.

Ibraniyawa 12:14..... Ku yi iyakacin ƙoƙari ku yi zaman lafiya da kowa, ku kuma zama masu tsarki; gama in ban da tsarki ba babu wanda zai ga Ubangiji.

Bakara 2:190-193 & 216*......190. ku yãƙi waɗanda suke yãƙinku, a cikin hanyar Allah

Tevbe 9:29*..... Ku yãƙi waɗanda bã su yin ĩmãni da Allah.

Lura: Jihad ne mafi girma a cikin Kur'ani: 139 ayoyi daga 6,236 = 1 daga kowane ayoyi 4. Hadith yana da kashi 21 cikin dari game Jihad: Sirah (asalin Muhammad) yana da kashi 67 cikin 100 game da Jihad. 66% na Alqur'ani sun kasance masu zanga-zanga a kan "Kafir".

165.

Idan mutum ya zama mai ridda daga iyayensu addini ko ya yanke shawara ya canza addininsu idan ya kamata a kashe su?

Baibul A’a / Ee al-Kur'ani

Ibraniyawa 3:12–13 *.....12. Ku lura fa, ʼyanʼuwa, cewa kada waninku yǎ kasance da zuciya mai zunubi marar bangaskiya da takan juye daga bin Allah mai rai. 13. Sai dai ku ƙarfafa juna kullum, muddin akwai lokacin da ana ce da shi Yau, don kada waninku yǎ zama mai taurin zuciya ta wurin ruɗun zunubi.

Nisa 4:89*..... Sa'an nan idan sun jũya, to, ku kãmã su kuma ku kashe su inda duk kuka sãme su. Kuma kada ku riƙi wani masõyi daga gare su ko wani mataimaki.

Lura: Bayanin Muhammadu game da masu ridda daga Hadith: Manzon Allah, "Duk wanda ya canza addinin Musulunci, to, ku kashe shi." (Sahih Bukhari: Vol 9, Littafin 84, No. 57-58, Cf. Vol. 4 , Littafin 56, A'a. 808)

166.

Shin yin fada da dangi, abokai ko ma 'yan'uwa a wasu lokutan?

Baibul A’a / Ee al-Kur'ani

1 Korantiyawa 7:13-24.....13. In kuma mace tana da miji wanda ba mai bi ba ne, kuma yana so yǎ zauna tare da ita, kada ta kashe auren. 14. Don miji marar ba da gaskiya an tsarkake shi ta wurin matarsa. Mace marar ba da gaskiya kuma an tsarkake ta ta wurin mijinta...16. Ke mace, kin sani ne, ko ke ce za ki ceci mijinki? Kai miji, ka sani ne, ko kai ne za ka ceci matarka?

Mujadila 58:22*..... Bã zã ka sãmi mutãne mãsu yin ĩmãni da Allah da RãnarLãhira sunã sõyayya da wanda ya sãɓã wa Allah da ManzonSa ba, kõ dã sun kasance ubanninsu ne, kõ ɗiyansu kõ 'yan'uwansu, ko danginsu.

Taghabun 64:14*..... Yã kũ waɗanda suka yi ĩmani! Lalle ne daga mãtanku da ɗiyanku akwai wani maƙiyi a gare ku, sai ku yi saunarsu.

167.

Shin, Allah yana son masu bada gaskiya a yau su kashe wasu daga bangaskiyar bangaskiya ko da shi ke faruwa da lamiri?

Baibul A’a / Ee al-Kur'ani

Ayyukan Manzanni 24:16*..... Saboda haka, ina ƙoƙari kullum in kasance da lamiri mai tsabta a gaban Allah da mutane.

1 Timoti 1:5*..... Gwauruwa wadda ba ta da kowa da zai taimake ta, za ta sa zuciyarta ga Allah, tana roƙo da adduʼoʼi dare da rana gare shi don taimako.

Bakara 2:216*..... An wajabta yãƙi a kanku, alhãli kuwa shi abin ƙi ne a gare ku, akwai fãtar cẽwa ku ƙi wani abu, alhãli shi ne mafi alhẽri a gare ku, kumaakwai fãtar cẽwa kuna son wani abu alhãli kuwa shi ne mafi sharri a gare ku.

Enfal 8:17*..... To, bã kũ ne kuka kashe su ba; kuma amma Allah ne Ya kashe su: kuma ba ka yi jĩfa ba a lõkacin da ka yi jĩfa; kuma amma Allah ne Ya yi jĩfar. Kuma dõminYa jarraba Musulmi da jarrabãwa mai kyau daga gare shi.

168.

Shin yin gwagwarmaya da fada da mutanen bangaskiyar bangaskiya kamar wani abu mai kyau?

Baibul A’a / Ee al-Kur'ani

Galatiyawa 5:19-21..... Ayyukan mutuntaka kuwa a fili suke: 20. bautar gumaka da sihiri; ƙiyaya, faɗa, kishi, fushi mai zafi, sonkai, tsattsaguwa...21. da ƙyashi; buguwa...da sauransu...cewa masu irin wannan rayuwa ba za su gāji mulkin Allah ba.

Yakubu 4:1 & 8 – 1 Me yake haddasa gāba da husuma a tsakaninku? Ashe, ba sha'awace-sha'awacenku ne suke yaƙi da juna a zukatanku ba? 8. 8 Ku kusaci Allah, shi ma zai kusace ku. Ku tsarkake al'amuranku, ya ku masu zunubi. Ku kuma tsarkake zukattanku, ya ku masu zuciya biyu.

Tebve 9:41*..... Ku fita da yãƙi kunã mãsu sauƙãƙan kãyã da mãsu nauyi, kuma ku yi jihãdi da dũkiyõyinku da kuma rãyukanku a cikin hanyar Allah. Wancan ne mafi alhẽri a gare ku, idan kun kasance kunã sani.

Ankebut 29:6*..... Kuma wanda ya yi jihãdi, to, yanã yin jihãdin ne dõmin kansa.

Saf 61:11*..... Ku yi ĩmani da... kuma ku yi jihãdi ga ɗaukaka kalmar Allah game da dũkiyõyinku da rãyukanku. Wannan shĩ ne alhẽri a gare ku idan kun kasance kuna da sani.

169.

Shin Allah zai karfafa Muhammadu ya fara yakin basasa na zalunci don yada musulunci?

Baibul A’a / Ee al-Kur'ani

Yahaya 18:36*.....Yesu..... “Mulkina ba na duniyan nan ba ne. Da na duniyan nan ne da bayina sun yi yaƙi

2 Korantiyawa 10:3-5*.....3. ba ma yaƙi kamar yadda duniya take yi. 4. Makaman da muke yaƙi da su, ba makamai na duniya ba ne.

1. Yakin Badr: (Maris 624)� Al-i İmran 3:13 & 123; Anfal 8:5-19 & 41-44

2. Yakin Uhudu: (Maris 625)� Al-i İmran 3:121-122, 3:140 & 165-172�3. Yakin Hendek: (Mayu 627) Trenin Ahzab 33: 9-12 & 25-27�4. Yakin Gida: (Maris 628) Fatih 48:1-3 & 22-27�5. Yakin Muta: (629) Baqara 2:191-193�6. Hakan Hunayn: (Agusta 630) Tebbe 9:25-27�7. Yakin Tebük: (630) Tevbe 9: 38-40,� 42-52, 65-66, 81-83, 86-87,90, 93, 117�8. Yakin Mekka: (630) Tevbe 9:12, Kasas� 28:85, Saf 61:13, Nasr, 110: 1-3

170.

A cikin Mai Tsarki Books ne fada da Mutanen Littafi karfafa?

Baibul A’a / Ee al-Kur'ani

Romawa 12:18..... Ku yi iya ƙoƙarinku, in zai yiwu, ku yi zaman lafiya da kowa.

Tevbe 9:29* Ku yãƙi waɗanda bã su yin ĩmãni da Allah kuma bã su ĩmãni da Rãnar Lãhira kumabã su haramta abin da Allah da ManzonSa suka haramta, kuma bã su yin addini, addinin gaskiya, daga waɗanda aka bai wa Littãfi, har sai sun bãyar da jizya daga, hannu, kuma sunã ƙasƙantattu.

Ahzab 33:26* Kuma Ya saukar da waɗannan da suka taimake su daga mazõwa Littãfi, daga birãnensu, kuma Ya jẽfa tsõro a cikin zukatansu; wata ƙungiya kunã kashẽwa, kuma kunã kãma wata

ƙungiyar.

171.

Shin rikici da mummunar yaki da fada da waɗanda basu bada gaskiya sun ƙarfafa cikin Littafi Mai Tsarki ga masu bi ba a yau? (Jihad)

Baibul A’a / Ee al-Kur'ani

Afisawa 6:12*..... Gama ba da mutane da suke nama da jini muke yaƙi ba. Muna yaƙi ne da ikoki da hukumomi da masu mulkin duhu da kuma a ikokin da suke cikin a sararin sama.

1 Timoti 2:1-2*.....1. Da farko dai, ina gargaɗe ku cewa a yi roƙe-roƙe...2. domin mu zauna lafiya, rai kuma kwance, muna bin Allah sosai a cikin natsuwa.

Nisa 4:76-77*.....76. Waɗanda suka yi ĩmãni, sunã yãki a cikin hanyar Allah...77. Shin, ba ka gani ba zuwa ga waɗanda aka ce musu: "Ku kange hannuwanku, kuma ku tsayar da salla, kuma ku bãyar da zakka."? To a lõkacin da aka wajabta musu yãƙi sai ga wani ɓangare daga cikinsu sunã tsõron mutãne kamar tsõron Allah kõ kuwa mafi tsanani ga tsõron, kuma suka ce: "Ya Ubangijinmu! Don me Ka wajabta yãƙi a kanmu? Me ya hana Ka jinkirta mana zuwa ga wani ajali na kusa?"Ka ce: "Jin dãɗin dũniya kaɗan ne, kuma Lãhira ce mafi alhẽri ga wanda ya yi taƙawa.

Lura: "Jihad" ko fada shi ne mafi girma a cikin Kur'ani: 139 ayoyi daga 6,236 = 1 daga kowane aya 45 a cikin Kur'ani shi ne ayar yaƙi! An koyar da yaƙi mai tsanani a Tevbe 9:29 & 123.

172.

Shin, Allah zai ƙarfafa masu bi a yau su kwashe mutane da kuma ƙwace mutane dabam dabam?

Baibul A’a / Ee al-Kur'ani

Farawa 14:23..... ba zan ɗauki ko da zare ɗaya ko maɗaurin takalmi ba, ko kowane abin da yake naka, domin kada ka ce, ‘Na arzuta Abram.’

Fitowa 20:15 & 17*.....15. “Kada ka yi sata. 17.

Afisawa 4:28*.... Wanda yake sata, yǎ daina sata, dole kuma yǎ yi aiki, yǎ yi wani abu mai amfani da hannuwansa, don yǎ sami abin da zai iya raba da masu bukata.

Enfal 8:1 & 41 -.....1. Suna tambayar ka ga ganĩma. ka ce: "Ganĩma ta Allah daManzonSa ce....41. Kuma ka sani, abin sani kawai, abin da kuka sãmi ganĩma daga wani abu, to, lalle ne Allah Yanã da

humusinsa kuma da Manzo...

173.

Shin, Allah yana son masu bi a yau su yi amfani da ta'addanci da matsananciyar makiya a kan makiya?

Baibul A’a / Ee al-Kur'ani

Irmiya 22:3*..... Haka Ubangiji ya ce, ka yi gaskiya da adalci, ka ceci wanda ake masa ƙwace daga hannun mai zaluntarsa. Kada ka cuci baƙo... kuma ka zubar da jinin marasa laifi a wannan wuri.

2 Timoti 2:23-25*.....24. Bai kamata bawan Ubangiji yǎ zama mai neman faɗa ba; a maimako, dole yǎ nuna alheri ga kowa, mai iya koyarwa, mai haƙuri kuma. 25. Waɗanda suke gāba da shi kuwa dole yǎ yi musu gargaɗi cikin hankali,

A’raf 7:4*..... Kuma da yawa wata alƙarya Muka halaka ta, sai azãbarMu ta jẽ mata da dare kõ kuwa sunã mãsu ƙailũla.

Enfal 8:11 –I Zã Ni jẽfa tsõro a cikin zukãtan waɗanda suka kãfirta, sai ku yi dũka bisa ga wuyõyi kuma ku yi dũka daga gare su ga dukkan yãtsu.

Enfal 8:67..... Bã ya kasancewa ga wani annabi, kãmammu su kasance a gare shi sai (bãyan) yã zubar da jinainai a cikin ƙasa.

174.

Shin, Allah yana son masu bada gaskiya a yau su aiwatar da dokar hukunci? (ido don ido, da hakori don hakori / Kısas)

Baibul A’a / Ee al-Kur'ani

Matiyu 5:39*..... Amma ina gaya muku, Kada ku yi tsayayya da mugun mutum. In wani ya mare ka a kumatun dama, juya masa ɗayan ma.

Romawa 12:19-20*.....19. Kada ku yi ramuwa, abokaina, sai dai ku bar wa Allah. Gama a rubuce yake cewa: “Ramuwa tawa ce; zan kuwa sāka,” in ji Ubangiji. 20. “In abokin gābanka yana jin yunwa, ka ciyar da shi;

in yana jin ƙishirwa, ka ba shi ruwan sha. 21.

Bakara 2:194*..... Sabõda haka wanda ya yi tsõkana a kanku, sai ku yi tsokana a kansa da misãlin abin da ya yi tsõkana a kanku.

Shura 42:40-41*.....40. Kuma sakamakon cũta shĩ ne wata cũta kamarta,41. wanda ya nẽmi taimakon rãmãwa a bãyan an zãlunce shi, to waɗannan bãbu wata hanyar zargi a kansu.

175.

Shin Allah Mai Tsarki zai ƙarfafa masu bi su ɗauki fansa a hannunsu?

Baibul A’a / Ee al-Kur'ani

Maimaitawar Shari’a 32:35-36*.....35. Sakayya da ɗaukar fansa nawa ne, A lokacin ƙafarsu za ta zame...36. Ubangiji zai ɗauka wa jama'arsa fansa...

Romawa 2:1-3*..... Saboda haka, kai da kake ba wa wani laifi, ba ka da wata hujja, gama a duk lokacin da kake ba wa wani laifi, kana hukunta kanka ne...

Romawa 12:14-18.....14. Ku sa wa masu tsananta muku albarka; ku sa albarka kada fa ku laʼanta...17. Idan kowa ya yi muku mugunta, kada

ku sāka masa da mugunta...

Bakara 2:179*..... Kuma kuna da rãyuwa a cikin ƙisãsi, yã ma'abuta hankula; tsammãninku, zã ku yi taƙawa.

Maide 5:45* Kuma Mun rubuta a kansu, a cikinta cewa, lalle (anã kashe) rai sabõda rai, kuma (anã ɗebe) idõ sabõda idõ, kuma (ana katse) hanci sabõda hanci, kuma kunne sabõda kunne kuma haƙori sabõda haƙõri kuma a raunuka a yi sakayya.

176.

Shin Allah Mai Tsarki zai ƙarfafa masu bi su la'anta abokan gabansu?

Baibul A’a / Ee al-Kur'ani

Luka 6:27-28*.....27. “Amma ina faɗa muku, ku da kuke ji na: Ku ƙaunaci abokan gābanku, ku yi wa masu ƙinku alheri. 28. Ku albarkaci waɗanda suke laʼanta ku, ku kuma yi wa waɗanda suke wulaƙanta ku adduʼa.

Yakubu 3:10*..... Daga wannan baki guda yabo da laʼana suke fitowa. ʼYanʼuwana, wannan bai kamata yǎ zama haka ba.

Bakara 2:159*..... waɗannan Allah Yana la'anar su, kuma mãsu la'ana suna la'anar su.

Al-i İmran 3:61*..... To, wanda ya yi musu da kai a cikinsa, a bãyan abin da ya zo maka daga ilmi, to ka ce: "Ku zo mu kirãyi, 'yã'yanmu da 'yã'yanku da mãtanmu da mãtanku da kanmu da kanku sa'an nan kuma mu ƙanƙantar da kai sa'an nan kuma mu sanya la'anar, Allah a kan maƙaryata."

177.

Shin Allah yana la'akari da Yahudawan da za a la'anta su ko kuma la'antar su a matsayin al'umma?

Baibul A’a / Ee al-Kur'ani

Irmiya 31:37*..... Idan a iya auna sammai... To, ashe, zan watsar da dukan zuriyar Isra'ila ke nan saboda dukan abin da suka yi, Ni Ubangiji na faɗa.

Romawa 11:1-2*1. To, ina da tambaya: Allah ya ƙi mutanensa ne? Sam, ko kaɗan!...2. Allah bai ƙi mutanensa da ya rigya sani ba.

Romawa 12:14 – 14 Ku sa wa masu tsananta muku albarka. Ku sa musu albarka, kada ku la'ance su.

Bakara 2:88-89*.....88. suka ce: "Zukatanmu suna cikin rufi." A'a, Allah Yã la'ane su, dõmin kafircinsu...89. Sabõda haka la'anar Allah ta tabbata a kan kãfirai.

Maide 5:12-13*.....12. Allah Yã riƙi alkawarin Banĩ lsrã' ĩla...13. To, sabõda warwarewarsu ga alkawarinsu Muka la'ane su, kuma Muka sanya zukãtansu ƙeƙasassu.

178.

Shin waɗanda suka yãƙi sun fi zama mafi alhẽri daga waɗanda bã su yãƙi?

Baibul A’a / Ee al-Kur'ani

1 Sama’ila 30:22-24.....23. Amma Dawuda ya ce... da abin da Ubangiji ya ba mu ba. Ubangiji ya kiyaye mu, ya kuma ba da maharan da suka washe mu a hannunmu.

Nisa 4:95*..... Mãsu zama daga barin yãƙi daga mũminai, wasun ma'abũta larũra da mãsu jihãdi a cikin hanyar Allah da dũkiyõyinsu da rãyukansu, bã su zama daidai. Allah Yã fĩfĩta mãsu jihãdi da dũkiyoyinsu da rãyukansu a kan mãsu zama, ga daraja.

Tevbe 9:20*..... Waɗanda suka yi ĩmãni, kuma suka yi hijira, kuma suka yi jihãdi, a cikin hanyar Allah, da dũkiyõyinsu, da rãyukansu, sũ ne mafi girma ga daraja, a wurin Allah, kuma waɗannan sũ ne mãsu babban rabo.

179.

Shin Littattafan Mai Tsarki suna ƙarfafa yaƙi ta hanyar furta cewa hukuncin a jahannama an yi alkawarinta ga wadanda ba fada ba ne kuma ta hanyar ba da tabbacin shiga aljanna a matsayin sakamako ga wadanda suka yi yaƙi kuma suka mutu a cikin hanyar Allah ko Allah? (Jihad)

Baibul A’a / Ee al-Kur'ani

Yakubu 1:20..... gama fushin mutum ba ya kawo rayuwar adalcin da Allah yake so.

Yakubu 4:1 & 8 – 1 Me yake haddasa gāba da husuma a tsakaninku? Ashe, ba sha'awace-sha'awacenku ne suke yaƙi da juna a zukatanku ba? 8. 8 Ku kusaci Allah, shi ma zai kusace ku. Ku tsarkake al'amuranku, ya ku masu zunubi. Ku kuma tsarkake zukattanku, ya ku masu zuciya biyu.

Nisa 4:77...... "Ya Ubangijinmu! Don me Ka wajabta yãƙi a kanmu?... "Ka ce: "Jin dãɗin dũniya kaɗan ne, kuma Lãhira ce mafi alhẽri ga wanda ya yi taƙawa.

Fath 48:16*..... Ka ce wa waɗanda aka bari daga ƙauyãwa: "Za a kira ku zuwa ga waɗansu mutãne mãsu tsananin yãƙi (dõmin) ku yãƙe su kõ kuwa su musulunta... kuma idan kuka jũya bãya kamar yadda kuka jũya a gabãnin wancan, zai azãbtã ku, azãba mai raɗadi."

Tarihin Tarihi

180.

Bayan halittar duniya, shin Allah ya huta a kan rana ta bakwai ya bar wata muhimmiyar misali ga 'yan Adam su bi? (Asabar ko Shabbat)

Baibul Ee / A’a al-Kur'ani

Fitowa 20:8-10.....8. “Tuna da rana Asabar, ka kiyaye

ta da tsarki.9. Za ku yi dukan ayyukanku cikin kwana shida 10. amma rana ta bakwai keɓaɓɓiya ce ga Ubangiji Allahnka. A ranar ba za ka yi kowane irin aiki ba, ko kai, ko 'ya'yanka, ko barorinka...

Ibraniyawa 4:4 & 9-10*.....4. Gama a wani wuri ya yi magana a kan rana ta bakwai cikin waɗannan kalmomi, “A rana ta bakwai kuwa Allah ya huta daga dukan aikinsa.” 9. Har yanzu, akwai wani hutun Asabbacin da ya rage domin mutanen Allah.

Kaf 50:38*..... Kuma lalle ne, haƙĩƙa, Mun halitta sammai da ƙasã da abin da ke a tsakãninsu, a cikin kwãnaki shida, alhãli wata'yar wahala ba ta shãfe Mu ba.

181.

Shin, Allah ya halicci mutane cikin siffarsa da kamanninsa?

Baibul Ee / A’a al-Kur'ani

Farawa 1:27-27*.....26. Allah kuma ya ce, “Bari mu yi mutum cikin siffarmu 27. Haka nan fa, Allah ya halicci mutum cikin siffarsa, cikin siffar Allah, Allah ya halicci mutum, namiji da ta mace ya halicce su.

1 Korantiyawa 11:7 Namiji kuwa bai kamata ya rufe kansa ba, da yake shi kamannin Allah ne, da kuma darajar Allah, amma mace dai, darajar namiji ne.

Nisa 4:28*..... an halitta mutum yana mai rauni.

İbrahim 14:34..... mutum, haƙĩƙa, mai yawan zãlunci ne, mai yawan kãfirci.

Shura 42:11*..... Mai ƙãga halittar..... Ya sanya muku ma'aura daga jinsinku..... wani abu bai zama kamar tamkarSa ba (a duniya, babu abin da za a iya kwatanta da shi)

Asr 103:2..... Lalle ne mutum yana a cikin hasara.

182.

Lokacin da Allah ya fitar da Adamu da Hauwa'u daga gonar Adnin ya furta cewa za a sami ƙiyayya tsakanin mutum da matar?

Baibul A’a / Ee al-Kur'ani

Farawa 3:13-15*.....13. Ubangiji Allah kuma ya ce wa matar, “Mene ne wannan da kika yi?” Matar ta ce, “Macijin ne ya yaudare ni, na kuwa ci.” 15. Zan sa ƙiyayya tsakaninka da matar, tsakanin zuriyarka da zuriyarta, shi zai ƙuje kanka, kai za ka ƙuje diddigensa.”

A’raf 7:23-25*.....23. Suka ce: "Ya Ubangijinmu! Mun zãlunci kanmu. Kuma idan ba Ka gãfarta mana ba, kuma Ka yi mana rahama, haƙĩƙa, Munã kasancẽwa daga mãsu hasãra." 24.

Taha 20:123.... Ya ce: "Ku sauka kũ biyu daga gare ta gabã ɗaya, sãshenku yanã maƙiyi ga sãshe.

Lura: A cikin Littafi Mai Tsarki ƙiyayya da Allah ya faɗa ba tsakanin Adam da Hauwa'u ba ne tsakanin Shaiɗan da 'yan adam.

183.

A cikin labarin ruwan tsufana, bayan ɗayan 'ya'yan Nuhu suka nutsar, jirgin Nuhu ya kwanta a kan dutse. Judi?

Baibul A’a / Ee al-Kur'ani

Farawa 7:7 Nuhu da 'ya'yansa da matarsa, da matan 'ya'yansa tare da shi suka shiga jirgi, domin su tsira daga Ruwan Tsufana.

Farawa 8:4 & 18.....4. kuma jirgin ya huta...18. a kan watan Ararat

Farawa 10:1..... Waɗannan su ne zuriyar 'ya'yan Nuhu, da Shem, da Ham, da Yafet. Bayan Ruwan Tsufana sai aka haifa musu 'ya'ya.

1 Bitrus 3:20*.....a zamanin Nuhu... a cikinsa mutane kima ne kawai, su takwas, aka kuɓutar ta ruwa,

Hud 11:42-44*....42. Kuma ita tanã gudãna da su a cikin tãguwar ruwa kamai duwãtsu, sai Nũhu ya kirãyi ɗansa alhãli, kuwa ya kasance can wuri mai nĩsa. "Yã ƙaramin ɗãnã! zo ka hau tãre da

mu, kuma kada ka kasance tãre da kãfirai!" 43. Ya ce: "Zan tattara zuwa ga wani dũtse ya tsare ni daga ruwan."... Sai taguwar ruwa ta shãmakace a tsakãninsu, sai ya kasance daga waɗanda aka nutsar. 44. kuma Jirgin ya daidaita a kan Jũdiyyi,

184.

Shin, Allah ya ce alkawari na albarka a kan zuriyar Ibrahim zai fito ta musamman ta zuriyar Ishaku da Isma'ilu ba?

Baibul Ee / A’a al-Kur'ani

Farawa 16:11-12*..... Mala'ikan Ubangiji kuma ya ƙara ce mata, “Ga shi, kina da ciki, za ki haifi ɗa, za ki kira sunansa Isma'ilu...12. Zai zama mutum ne mai halin jakin jeji, hannunsa zai yi gāba da kowane mutum, hannun kowane mutum kuma zai yi gāba da shi.

Farawa 17:18-21*.....21. Amma ga Ishaku ne zan tsai da alkawarina, wato wanda Saratu za ta haifa maka a baɗi war haka.”

Nisa 4:163*.....Kuma Mun yi wahayi zuwa ga Ibrãhĩma da Ismã'ĩla...kuma Isa....

Meryem 19:54*Isam’ila... yã kasance Manzo (na Allah), Annabi.

185.

Shin Ibrahim ya yi tafiya zuwa Makka don ya ba da hadaya a Ka'ba?

Baibul A’a / Ee al-Kur'ani

 1. Ur na Kaldiyawa (Farawa 11:31; Ayyukan

 Manzanni 7:2-4)� 2. Haran (Farawa 12:1-4; Ayyukan Manzanni 7:4)� 3. Damascus (Farawa 15:2)� 4. Shekem (Farawa 12:6, 7)� 5. Bethel (Farawa 12:8)� 6. Masar (Farawa 12:9-20)� 7. Betel (Farawa 13:1-9)� 8. Hebron (Farawa 13:10-18)� 9. Dan (Farawa 14:1-14)�10. Hobah (Farawa 14:15, 16)�11. Salem (Farawa 14:17-21)�12. Hebron (Farawa 15:1-21; 17: 1-27, Farawa 16)�13. Gerar (Farawa 20:1-18)�14. Beersheba (Farawa 21:1-34)�15. Moriah (Farawa 22:1-18)�16. Hebron (Farawa 23:1-20)

Hajj 22:26*....Kuma a lõkacin da Muka iyãkance wa Ibrãhim wurin ¦akin....

Lura: Littafi Mai-Tsarki ya nuna cewa Ibrahim bai tafi Makka ba. Ya mutu yana da shekaru 175 a Hebron.

186.

Shin, Ibrahim ya kasance yana shirye ya ba da ɗansa dansa kawai Issa a matsayin hadaya ga Allah?

Baibul Ee / A’a al-Kur'ani

Farawa 22:2 & 9-12*.....2. “Ɗauki ɗanka, tilon ɗanka Ishaku, wanda kake ƙauna, ka tafi ƙasar Moriya, a can za ka miƙa shi hadayar ƙonawa...

Saaffat 37:100-107*102. To, a lõkacin da ya isa aiki tãre

da shi, ya ce: "Ya ƙaramin ɗãna! Lalle ne inã gani, a ciki barci, lalle inã yanka ka. To, ka dũba mẽ ka gani?" (Yãron) ya ce: "Ya, Bãbãna! Ka aikata abin da aka umurce ka....107. Kuma Muka yi fansar yãron da wani abin yanka, mai girma.

Lura: A cikin Alkur'ani ba a bayyana abin da dan Ibrahim zai yi hadaya ba.

187.

Shin Isma'ilu ɗan Ibrahim ya ɗauka annabi ne?

Baibul A’a / Ee al-Kur'ani

Farawa 16:7-15*.....8. Hajaratu...11. “Ga shi, kina da ciki, za ki haifi ɗa, za ki kira sunansa Isma'ilu...12. Zai zama mutum ne mai halin jakin jeji, hannunsa zai yi gāba da kowane mutum, hannun kowane mutum kuma zai yi gāba da shi.

Galatiyawa 4:22-31 *.....22. Gama a rubuce yake cewa Ibrahim yana da ʼyaʼya biyu maza, ɗaya ta wurin baranyar mace, ɗaya kuma ta wurin ʼyantacciyar mace. 31. Saboda haka, ʼyanʼuwa, mu ba ʼyaʼyan baranyar ba ne, amma na ʼyantacciyar.

Nisa 4:163*.....Mun yi wahayi zuwa gare ka, kamar yadda Muka yi wahayi zuwa ga... zuwa ga Ibrãhĩma da Ismã'ĩla....

Meryem 19:54*....Kuma ka ambaci (labarin) Ismã'ila a cikin Littãfi. Lalle shi, yã kasance mai gaskiyar alkawari, kuma yã kasance Manzo (na Allah), Annabi.

188.

Shin Ibrahim ne aka jefa shi cikin wuta saboda ya ki bauta wa gumaka?

Baibul A’a / Ee al-Kur'ani

Daniyel 3:1-30*.....19. Sai Nebukadnezzar ya husata ƙwarai da Shadrak, da Meshak, da Abed-nego, har fuskarsa ta sāke. Sai ya umarta a ƙara zuga wutar, har sau bakwai fiye da yadda take a dā.

Enbiya 21:51-71*.....66. Ya ce: "Shin to, kunã bautã wa abin da, bã ya, amfãnin ku da Kõme kuma bã ya cũtar da ku baicin Allah?" 68. Suka ce: "Ku ƙõne shi kuma ku taimaki gumãkanku, idan kun kasance mãsu aikatãwa." 69. Allah said, "O fire, be coolness and safety upon Abraham."

Lura: A cikin Littafi Mai-Tsarki ba Ibrahim aka jefa shi cikin wuta saboda ya ƙi bauta wa gumaka ba; wannan labarin shine game da Shadrach, Meshach da Abednego. Cf. Ankebut 29: 16-24 & Saffat 37:83 & 97.

189.

Lokacin da Musa ya nema ya ga ɗaukakar Allah, shin, Allah ya yarda da Musa ya ga baya ga Allah cikin siffar mutum?

Baibul Ee / A’a al-Kur'ani

Fitowa 33:18-23*.....18. Musa kuwa ya ce, “Ina roƙonka ka nuna mini kanka.” 22. A sa'ad da zatina yake wucewa, zan sa ka a tsaguwar dutsen, in rufe ka da hannuna har in wuce, 23. sa'an nan in ɗauke hannuna, za ka kuwa ga bayana, amma ba za ka ga fuskata ba.”

A'raf 7:143* Kuma a lõkacin da Mũsã ya jẽ ga mĩkatinMu, kuma Ubangijinsa Ya yi masa magana, shi Mũsã ya ce: "Yã Ubangijina! Ka nũna mini in yi dũbi zuwa gare Ka!" Ya ce: "Bã zã ka gan Ni ba, kuma amma ka dũba zuwa ga dũtse, to, idan ya tabbata a wurinsa, to, zã ka gan Ni." Sa'an nan a lõkacin da Ubangijinsa, Ya kuranye zuwa ga dũtsen, Ya sanyã shi niƙaƙƙe. Kuma Mũsã ya fãɗi sõmamme. To, a lõkacin da ya farka, ya ce: "TsarkinKa ya tabbata! Nã tũba zuwa gare Ka, kuma ni ne farkon mũminai."

190.

Shin Hamani yana rayuwa a lokaci ɗaya kamar Musa da Fir'auna?

Baibul A’a / Ee al-Kur'ani

Fitowa 2:9-10 *.....9. Da ta zo, sai Gimbiya ta ce mata, “Dauki wannan jariri, ki yi mini renonsa...10. Ta raɗa masa suna Musa, gama ta ce, “Domin na tsamo shi daga cikin ruwa.”

Esta 3:1*... Bayan waɗannan abubuwa, sai sarki Ahasurus ya gabatar da Haman ɗan Hammedata Ba'agage. Ya fīfita shi bisa dukan sarakunan da suke tare da shi.

Mü'min 40:23-24 & 36-37*.....Kuma lalle ne, haƙĩƙa, Mun aika Mũsã a game da ãyõyinMu da wani dalĩli bayyananne. 24. Zuwa ga Fir'auna da Hãmãna... Zuwa ga Fir'auna da Hãmãna....36. Kuma Fir'auna ye ce, "Yã Hãmana!

Ka gina mini bẽne, dammãnĩna zã ni isa ga ƙõfõfi."

Lura: Musa da Fir'auna sun kasance a kusa da 1450 BC. Amma Hamani a littafin Esta ya rayu shekara 1000 bayan zamanin Ahasurus (Sarki Xerxes) 486-474 B.C.

191.

Shin, Allah ya shirya Idin etarewa don tunawa da ɗan fari na Isra'ila wanda ya sami ceto a matsayin mala'ika mala'ika ya biye su a cikin annoba goma na 10 waɗanda Allah ya aiko a Masar?

Baibul Ee / A’a al-Kur'ani

Fitowa 12:1-24*.....12. A daren nan zan ratsa ƙasar Masar, in bugi kowane ɗan fari na ƙasar, na mutum da na dabba. Zan hukunta gumakan Masar duka, gama ni ne Ubangiji....14. Ranan nan za ta zama ranar tunawa a gare ku, za ku kiyaye ta, ranar idi ga Ubangiji. Dukan zamananku

Matiyu 26:17-19*.... 17 To, a ranar farko ta idin abinci marar yisti sai almajiran suka zo wurin Yesu suka ce, “Ina kake so mu shirya maka cin Idin Ƙetarewa?” 18 Sai ya ce, “Ku shiga gari wurin wāne, ku ce masa, ‘Malam ya ce lokacinsa ya yi kusa, zai ci Idin Ƙetarewa a gidanka tare da almajiransa.’ ” 19 Almajiran kuwa suka yi yadda Yesu ya umarce su, suka shirya Idin Ƙetarewa.

Isra 17:101*.....Kuma lalle ne haƙĩƙa Mun bai wa Mũsã ãyõyi guda tara bayyanannu... Fir'auna ya ce masa, "Lalle nĩ, inã zaton ka, ya Mũsã, sihirtacce."

Neml 27:12-13......a cikinwasu ãyõyi tara zuwa ga Fir'auna da mutãnensa... 13. To, a lõkacin da ãyõyinMu suka jẽ musu, sunã mãsu wãyar da kai suka ce wannan sihiri ne bayyananne.

192.

Lokacin da ake fita zuwa yaki shine Saul (Talut) wanda ya jarraba dakarunsa ta yadda suke sha ruwa?

Baibul A’a / Ee al-Kur'ani

Littafin Mahukunta 7:2-6*.....5. Ubangiji kuwa ya ce wa Gidiyon, “Duk wanda ya tanɗi ruwa kamar kare, sai ka ware shi waje ɗaya. Wanda kuma ya

durƙusa ya sha ruwa, ka ware shi waje ɗaya.”

Bakara 2:247-252*.....247. Kuma annabinsu ya ce musu: "Lalle ne, Allah ya naɗa muku ¦ãlũta ya zama sarki....249. Sai nãƙuda ta kai ta zuwa ga wani kututturen dabĩniya...

Lura: A cikin Littafi Mai Tsarki ba Saul bane amma Gidiyon wanda ya jarraba dakarunsa ta yadda suke shan ruwa. Saul ya rayu a lokacin Dauda daga kimanin 1010 <971 B.C. amma Gideon ya rayu shekara ɗari kafin su daga kimanin 1162 <1122 B.C.

193.

An haifi Yesu a cikin barga a Baitalami?

Baibul Ee / A’a al-Kur'ani

Mika 5:2*.....2 “Baitalami cikin Efrata, Wadda kike 'yar ƙarama a cikin kabilar Yahuza, Amma daga cikinki wani zai fito wanda zai sarauci Isra'ila Wanda asalinsa tun fil azal ne.”

Matiyu 2:1-11.....1. Bayan an haifi Yesu a Betlehem, a Yahudiya, a zamanin Sarki Hiridus...3. Hiridus... 5. Suka amsa suka ce, “A Betlehem a Yahudiya, gama ga abin da annabi ya rubuta...

Luka 2:4-16*.....4. Saboda haka Yusuf ma ya haura daga... ya tafi Betlehem garin Dawuda 5. Maryamu, wadda aka yi masa alkawari zai aura, tana kuwa da ciki. 6. Yayinda suke can, sai lokacin haihuwar jaririn ya yi, 7. Sai ta haifi ɗanta na fari, ta rufi shi da zanen goyo, ta kuma kwantar da shi a wani komi dabbobi, don ba su sami ɗaki a masaukin ba.

Meryem 19:23 -23. Kuma ciwo na haihuwa ya kai ta zuwa wani akwati na dabino...

194.

Shin masu hikima uku daga gabas sun bi tauraron Almasihu zuwa Baitalami inda suka sami jaririn Yesu kuma sun yi sujada a gabansa cikin bautar?

Baibul Ee / A’a al-Kur'ani

Matiyu 2:1-11 *.....1. Bayan an haifi Yesu a Betlehem, a Yahudiya, a zamanin Sarki Hiridus, sai waɗansu Masana, daga gabas suka zo Urushalima 2. suka tambaya, “Ina shi wanda aka haifa sarkin Yahudawa? Mun ga tauraronsa a gabas mun kuwa zo ne domin mu yi masa sujada.”...9. tauraron da suka gani a gabas kuwa yana tafe a gabansu, sai da ya kai inda yaron

yake. 10. Da suka ga tauraron, sai suka yi farin ciki ƙwarai. 11. Suka shiga gidan, suka kuwa ga yaron tare da mahaifiyarsa Maryamu. Suka durƙusa har ƙasa, suka yi masa sujada.

Lura: Babu irin wannan labarin da aka rubuta a Kur'ani.

195.

Shin marubutan Littattafai Mai Tsarki sun taɓa faɗi ayoyin Yahudawa kamar su ainihin abubuwan tarihi ne?

Baibul A’a / Ee al-Kur'ani

1 Timoti 1:4*..... ko su ba da kansu ga tatsuniyoyi...

2 Timoti 4:4.... Za su juye kunnuwansu daga gaskiya zuwa ga jin tatsuniyoyi.

2 Bitrus 1:16..... Ba mu bi tatsuniyoyin da aka ƙaga da wayo saʼad da muka gaya muku game da ikon Ubangijinmu Yesu Kiristi da zuwansa ba, sai dai mu shaidu ne na ɗaukakarsa mai girma da muka gani da ido

Enfal 8:31*.....Kuma idan aka karanta, ãyõyinMu a kansu, sukan ce:... wannan bai zama ba fãce tãtsunãyõyin mutãnen farko."

Lura: Domin karin zargi na yin amfani da fables duba: Amis 6:25, Nahl 16:24, Mu'mum 23:83, Furkan 25: 4-5, Neml 27:68, Akhaf 46:17, Kalem 68 : 15 & Mutaffifin 83:13.

196.

 Yesu ya taba yin mu'ujjizan da aka rubuta yayin yaro?

Baibul A’a / Ee al-Kur'ani

Luka 3:21-23*.....21. sai aka yi wa Yesu shi ma...23. To, Yesu kansa yana da shekaru kusan talatin da haihuwa saʼad da ya fara aikinsa.

Yahaya 2:9-11*.....9.da aka juya ya zama ruwan inabi. ..11. Wannan shi ne na fari cikin abubuwan banmamakin da Yesu ya yi a Kana ta Galili. Ta haka ya bayyana ɗaukakarsa.

Al-i İmran 3:49* (da sãko, cẽwa), Lalle ne, ni haƙĩƙa nã zõ muku, da wata ãyã daga Ubangijinku. Lalle ne ni ina halitta muku daga lãka, kamar siffar tsuntsu sa'an nan in hũra a cikinsa, sai ya kasance tsuntsu, da izinin Allah.

Maide 5:110*....."Yã Ĩsã ɗan Maryama! Ka tuna ni'ima Ta a kanka, kuma a kan mahaifiyarka, a lõkacin da Na ƙarfafa ka da Rũhul ¡udusi, kanã yiwa mutãne magana a cikin shimfiɗar jariri, da kuma kanã dattijo.... kuma a lõkacin da kake yin halitta daga lãkã kamar surar tsuntsu da izinĩNa, sa'an nan ka hura a cikinta sai ta zama tsuntsu da izinĩNa.

197.

Shin maza bakwai da kare suna tashi a cikin kogo bayan sun barci har shekaru 309?

Baibul A’a / Ee al-Kur'ani

1 Timoti 4:7* labarai banza na tsofaffin mata;

Titus 1:14*.... ba za su kuma mai da hankalinsu ga tatsuniyoyin Yahudawa ko ga umarnan waɗanda suke ƙin gaskiya ba.

2 Timoti 4:4*..... Za su juye kunnuwansu daga gaskiya zuwa ga jin tatsuniyoyi.

Kehf 18:9-25*.....9. Ko kuwa kã yi zaton cẽwa ma'abũta kõgo da allo sun kasance abin mãmãki daga ãyõyin Allah? ...25. Kuma suka zauna a cikin kõgonsu shẽkaru ɗarĩ uku kuma suka daɗa tara.

Lura: Littafin farko na wannan labari ya bayyana a cikin Yakubu na Sarung (c. 450-521) da Gregory of Tours (538-594 A.D.) Wikipedia: "Masu Bakwai Bakwai Bakwai a Afisa."

198.

Shin Sulaiman ya tara rundunonin aljannu, mutane da tsuntsaye don yin yaki?

Baibul A’a / Ee al-Kur'ani

1 Timoti 4:7..... Ka kiyaye kanka daga tatsuniyoyi na rashin tsoron Allah da labarai banza na tsofaffin mata;

2 Timoti 4:4*..... Za su juye kunnuwansu daga gaskiya zuwa ga jin tatsuniyoyi.

2 Bitrus 1:16*..... Ba mu bi tatsuniyoyin da aka ƙaga da wayo saʼad da muka gaya muku game da ikon Ubangijinmu Yesu Kiristi da zuwansa ba, sai dai mu shaidu ne na ɗaukakarsa mai girma da muka gani da ido

Neml 27:17*.....Kuma aka tattara, dõmin Sulaimãn, rundunõninsa, daga aljannu da mutãne da tsuntsãye, to, sũ anã kange su (ga tafiya).

Lura: Labari game da Sarki Sulemanu, da Hooppe Bird, da kuma Sarauniya na Sheba a Neml 27: 15-44 wani tarihin Yahudawa ne daga II Targum Esta na 2nd karni. A.D.

199.

Shin, Allah ya juya mutane su zama bakuna don karya Asabar?

Baibul A’a / Ee al-Kur'ani

1 Timoti 1:4*..... ko su ba da kansu ga tatsuniyoyi... Waɗannan suna kawo faɗa a maimakon aikin Allah-wanda yake ta wurin bangaskiya.

1 Timoti 4:7*.... Ka kiyaye kanka daga tatsuniyoyi na rashin tsoron Allah da labarai banza na tsofaffin mata;

Bakara 2:65-66*.....Kuma lalle ne, haƙĩƙa, kun san waɗanda suka ƙẽtare haddi daga gare ku a cikin Asabar, sai muka ce musu: "ku kasance birai ƙasƙantattu." 66. Muka sanya ta (mas'alar) azãba,

dõmin abin da yake gaba gareta, da yake a bãyanta, kuma wa'azi ga mãsu taƙawa.

Lura: Yusuf Ali a cikin fassararsa, Ma'anar Alƙur'ani mai tsarki, ya yarda cewa wannan batu ne kawai: p. 34, shafi na 79).

200.

Shin, Allah ya yi alkawarin ƙasar Palestine musamman ga Yahudawa?

Baibul Ee / Ee al-Kur'ani

Ezekiyel 37:21-25*.....21. cewa ni Ubangiji Allah na ce, zan komo da jama'ar Isra'ila daga wurin al'ummai inda suka warwatsu, zan tattaro su daga ko'ina, in maido su ƙasarsu. 22. Zan maishe su al'umma guda a ƙasar Isra'ila... 25. Za su zauna a ƙasar da kakanninsu suka zauna, wadda na ba bawana Yakubu. Su da 'ya'yansu da jikokin 'ya'yansu za su zauna a can har abada.

Maide 5:20-21*.....20. Kuma a lõkacin da Musa ya ce wa mutãnensa: "Yã ku mutãnena! Ku tuna ni'imar Allah a kanku; dõmin Yã sanya annabãwa a cikinku, kuma Yã sanya ku sarãkuna, kuma Yã bã ku abin da bai bai wa kõwa ba daga tãlikai." 21. "Yã mutãnena! Ku shiga ƙasar nan, abar tsarkakewa, wadda Allah Ya rubuta sabõda ku...

İsra 17:104*.....Kuma Muka ce: daga bãyansa ga Banĩ Isrã'ĩla, "Ku zauni ƙasar. (Kan’ana)

Karin Sifofi

Farawa 17:7 & 19; Matiyu 5:18; Matiyu 24:35; Yahaya 1:1-3; Yahaya 12:48 / Büruj 85:22.

Zabura 119:160, 2 Timoti 3:16-17, 2 Bitrus

1:20-21, 2 Bitrus 3:15-16 / Bakara 2:4, 53, 87; Al-i Imran 3:119.

 3. Romawa 11:1-2 / Bakara 2:47 & 122.

 4. Yahaya 14:11; Yahaya 20:30-31, Ayyukan

 Manzanni 4:16.

 5. Zabura 12:6-7; Zabura 89:34; Irmiya 36:23-28;

 Wahayin Yahaya 22:18-19 / Yunus 10:64.

 6. Maimaitawar Shari’a 10:17; 2 Tarihi 20:6;

 Yahaya 10:35 / Enam 6:34; Hijr 15:9; Kehf

 18:27; Kaf 50:29; Hashr 59:23.

 7. Marcus 12:24; 1 Bitrus 1:23 / Jinn 72:26-28.

 8. Galatiyawa 1:6-8 / Nisa 4:46; Maide 5:41.

 9. Zabura 74:10; Zabura 94:7-9; Zabura 103:8 &

 17-18 / Taha 20:5 & 51-52; Büruj 85:14 & 22.

10. Ishaya 14:24 & 27 / Bakara 2:29 & 255;

 Buruj 85:14 & 22.

11. Zabura 111:7-9; Zabura 119:160; Zabura 146:5-6 /

 Al-i Imran 3:94; A’raf 7:196; Hashr 59:23.

12. Romawa 3:1-4 / Fussilat 41:27-28.

13. Joshuwa 1:8; 1 Timoti 4:13-16; 2 Timoti

 2:15 / Bakara 2:4; Al-i Imran 3:79.

14. Yahaya 12:48; Yahaya 14:15, 21 & 23-24;

 1 Yahaya 2:24 / Al-i Imran 3:50 & 55; Al-i

 Imran 3:84 & 119; Nisa 4:82; Zumar 39:9; Zuhruf

 43:61 & 63.

15. Maimaitawar Shari’a 28:1; Yahaya 14:15 & 21;

 Yahaya 15:10.

16. Littafin Ƙidaya 15:31; Maimaitawar Shari’a

 28:15; Ishaya 5:11-13 / Bakara 2:61; Al-i

 Imran 3:93-94; Fetih 48:29.

17. Al-i Imran 3:85; Tevbe 9:33; Zuhruf 43:52;

 Saf 61:9.

18. Ishaya 8:20 / Al-i Imran 3:19-20; Kafirun

 109:1-6.

19. Ishaya 8:20; Galatiyawa 1:8; 1 Yahaya 4:1-3; /

 Bakara 2:2; Nisa 4:82.

Karin Sifofi

20. Galatiyawa 1:8; 1 Korantiyawa 14:32-33 & 37-38 /

 Bakara 2:2-4; Shu’ara 26:196-197; Fussilet

 41:43.

21. 1 Korantiyawa 14:32-33; Galatiyawa 1:8;

 2 Tasalonikawa 3:6 & 14; 1 Yahaya 1:7;

 Wahayin Yahaya 22:18.

22. Zabura 119:86 & 160; Ishaya 40:8; Matiyu

 5:18; Yahaya 10:35; 1 Bitrus 1:23.

23. Wahayin Yahaya 12:9 / Shura 26:192-197; Jinn

 72:1-14.

24. Marcus 2:17 / A’raf 7:184; Tur 52:29; Nejm 53:2-4.

25. Maimaitawar Shari’a 4:35; Maimaitawar Shari’a

 6:4; Maimaitawar Shari’a 32:39; Zabura 86:10;

 Ishaya 43:10; Marcus 12:29-32.

26. Ishaya 46:9-10 / Kahf 18:45.

27. Matiyu 28:19; Marcus 9:7; Romawa 9:5 /

 Bakara 2:150; Shuara 26:196-197; Neml 27:91;

 Ankebut 29:46; Shura 42:15; Duhan 44:8; Quraish

 106:3.

28. Ishaya 26:4; Irmiya 23:6; Yahaya 8:23-34 /

 Rahman 55:78; Hashr 59:24.

29. Fitowa 15:11; 1 Sama’ila 6:20; Zabura 99:9;

 Ibraniyawa 12:9-10; 1 Bitrus 1:15-16; Wahayin

 Yahaya 4:8.

30. Zabura 68:4-5; Ishaya 64:8; Mattew 6:9;

 1 Yahaya 2:22-23.

31. Karin Magana 21:4; Filibiyawa 2:8; 1 Bitrus 5:5.

32. Ishaya 45:21; Luka 1:47; Yahaya 3:17;

 1 Timoti 1:15.

33. Farawa 3:22 / Enbiya 21:35, 73 & 91.

34. Farawa 1:26-27; Matiyu 3:16-17; Luka 1:35 /

 Maide 5:116.

35. Yahaya 7:18; Yahaya 10:30; Yahaya 14:11;

 2 Timoti 2:13; 1 Yahaya 3:5 / Maide

 5:117-118.

36. Matiyu 17:5; Yahaya 12:28 & 30/ Taha 20:133.

37. Farawa 1:26; Ishaya 6:1-8; Matiyu 5:8;

 Yahaya 5:37; Filibiyawa 2:5-11; Wahayin

 Yahaya 4:1-5; Wahayin Yahaya 21:3; Wahayin

 Yahaya 22:3-4.

Karin Sifofi

	

38. Yahaya 12:27-30; Ayyukan Manzanni 2:17.

39. Fitowa 4:22-23; Maimaitawar Shari’a 14:1-2;

 Romawa 8:14-18 / Zuhruf 43:16.

40. Yusha’u 3:1; Yahaya 3:16; Afisawa 2:4-6;

 Wahayin Yahaya 22:17 / Nisa 4:107; En’am

 6:141; Tevbe 9:108; Rum 30:45; Shura 42:40; Saf

 61:4.

41. Farawa 1:26; Yahaya 1:12-13; Wahayin Yahaya

 21:1-2; Wahayin Yahaya 22:17 / Bakara 2:23 &

 30; Isra 17:65.

42. Maimaitawar Shari’a 10:17; Kolosiyawa 3:25;

 Yakubu 2:9 / Bakara 2:228 & 282; Nisa 4:11.

43. Irmiya 3:22; Ezekiyel 18:25; Ezekiyel 33:11;

 Luka 14:22-23; Yahaya 3:16; 1 Timoti 2:3-4 /

 Isra 17:45-46; Mu'min 40:35.

44. Habakkuk 1:13; Titus 1:2; Yakubu 1:17;

 1 Yahaya 1:5 / Al-i Imran 3:54; Maide 5:41;

 Sejde 32:17;

 Ahzab 33:17; Zuhruf 43:36; Mujadele 58:10.

45. Farawa 3:1; Esta 9:25; Karin Magana 16:30;

 Afisawa 6:11; 2 Yahaya 1:7 / Enfal 8:30;

 Yunus 10:21.

46. Afisawa 5:19-21; 2 Timoti 2:13; Yakubu

 1:13 / Maide 5:51.

47. 2 Timoti 2:26; Yakubu 1:13; 1 Bitrus 5:8;

 2 Bitrus 3:9 / Nisa 4:155; Maide 5:13 & 41;

 Enam 6:149; A'raf 7:155-156 & 179; Ibrahim

 14:4; Nahl 16:93.

48. Maimaitawar Shari’a 7:9-10; Maimaitawar Shari’a

 32:4; Ibraniyawa 10:23; Yakubu 1:13 / Ankebut

 29:21; Shura 32:49-50; Fetih 48:14; Buruj

 85:16.

49. Fitowa 34:14; Matiyu 4:10; Ayyukan Manzanni

 10:25-26 / Enbiya 21:98; Sebe’ 34:40-41;

 Zuhruf 43:20.

50. 2 Timoti 2:13; Titus 2:1 / A’raf 7:11-18;

 Hijr 15:28-34; Kehf 18:50-51; Taha 20:116;

 Sad 38:71-78.

51. Ayuba 26:13; Ishaya 48:16; Matiyu 3:16;

 2 Korantiyawa 3:17.

Karin Sifofi

52. Farawa 2:7; Ayuba 27:3; Luka 1:30-37;

 Yahaya

 4:24; Ibraniyawa 9:14 / Maide 5:116 & 118.

53. Matiyu 1:19-23 / Meryem 19:17 & 19-24.

54. Marcus 3:29; Yahaya 10:35; Yahaya 12:48;

 2 Timoti 3:16; 2 Bitrus 1:20-21; 1 Yahaya 5:16 /

 Tevbe 9:80.

55. 1 Corinthinas 14:37-38; Afisawa 6:12; 1 Bitrus 2:5.

56. Luka 24:49; Ayyukan Manzanni 2:1-4 & 16-18;

 Romawa 8:9.

57. Romawa 1:11; 1 Tasalonikawa 2:8.

58. Ayyukan Manzanni 3:5-11; Ayyukan Manzanni

 9:33-35; Ayyukan Manzanni 9:36-41; Ayyukan

 Manzanni 28:8.

59. 1 Korantiyawa 14:11-2 & 26-27; Yahuza 1:20-21.

60. 2 Bitrus 2:4.

61. Matiyu 25:41; 2 Bitrus 2:4 / Nisa 4:38;

 A’raf 7:27; Yusuf 12:5.

62. Matiyu 25:41; 2 Bitrus 2:4; Wahayin Yahaya 12:9 /

 Ahkaf 46:29-31.

63. Matiyu 8:28-32; Marcus 1:25-26; Marcus

 5:1-13, Luka 8:33; Luka 9:42 / Nahl 16:98.

64. Wahayin Yahaya 12:9 / Isra 17:62-65; Hajj

 22:52.

65. Yahaya 16:11; 2 Korantiyawa 11:14; Afisawa

 6:11-12 / Ibrahim 14:22; Nahl 16:100.

66. Luka 1:26-35.

67. Yahaya 7:18; 1 Bitrus 1:18-20 / Bakara 2:87.

68. Matiyu 24:3 & 25; Luka 2:40 & 52; Luka

 5:22; Yahaya 2:24-25.

69. Marcus 4:35-41; Marcus 6:35-44.

70. Matiyu 23:10; Luka 8:25; Yahaya 3:36; Yahaya

 8:51; Yahaya 12:48.

71. Matiyu 16:16-17 & 20 / Nisa 4:157; Maide

 5:17, 72 & 75.

72. Mika 5:2; Yahaya 6:51 & 62; Yahaya 8:58;

 Yahaya 17:5, 16 & 24.

73. Yahaya 1:1-3 & 14; Yahaya 6:51 & 62; Yahaya

 17:5 & 16.

Karin Sifofi

74. Ibraniyawa 2:14 / Al-i Imran 3:59.

75. Kolosiyawa 1:4, & 15-22.

76. Yahaya 1:1-4, 10 & 14.

77. Luka 3:22; Yahaya 10:9; Romawa 8:34; Ibraniyawa

 9:15; Ibraniyawa 12:24; 1 Yahaya 2:1-2 / Al-i

 Imran 3:59.

78. Ishaya 7:14; 1 Yahaya 2:22-23; 1 Yahaya 5:20 /

 Furkan 25:2; Zuhruf 43:81; Jinn 72:3.

79. Ishaya 7:14; Ishaya 9:6; Daniyel 3:25.

80. Matiyu 8:2-3; Matiyu 9:18; Matiyu 14:33;

 Luka 24:52; Ibraniyawa 1:6; Wahayin Yahaya 5:12

 & 14.

81. Luka 7:48; Ayyukan Manzanni 5:30-31 / Maide

 5:116 & 118.

82. Maide 5:17; Maide 5:75; Maide 5:116 & 118.

83. Ayyukan Manzanni 13:23; Titus 2:13; 2 Bitrus

 1:1 & 11 / Maide 5:75; Zuhruf 43:57-59.

84. Yahaya 6:48 & 51; Yahaya 11:25; Yahaya 17:3 / Saf

 61:8-9.

 85. 1 Korantiyawa 5:7; Ibraniyawa 7:27; Ibraniyawa

 9:11-2 & 22; Ibraniyawa 10:12.

 86. Zabura 22:1-31.

 87. Matiyu 17:22-23; Matiyu 20:17-19; Yahaya

 2:18-20; Yahaya 10:11, 15, 17 & 18.

 88. Ayyukan Manzanni 13:14-15; 1 Korantiyawa 2:2;

 Wahayin Yahaya 1:18; Wahayin Yahaya 5:9.

 89. Yahaya 5:28-29; Titus 2:13; Ibraniyawa 9:28.

 90. Matiyu 7:15-20; Luka 24:27 / En’am 6:19 & 93.

 91. Farawa 12:1-3 / Ibrahim 14:4.

 92. Maimaitawar Shari’a 19:15; Ishaya 8:20 / Nisa 4:79;

 Nisa 4:166.

 93. 2 Tasalonikawa 3:6 & 14; 1 Yahaya 2:22-23 /

 Al-i Imran 3:3-4.

 94. Yahaya 5:31; Yahaya 20:30-31 / Al-i Imran 3:183;

 Ankebut 29:50; Kamer 54:1-2.

 95. A’raf 7:188; Jinn 72:26-28; Tekvir 81:22-25.

 96. Al-i Imran 3:97; Neml 27:91; Nejm 53:18-20;

 Quraish 106:3.

Karin Sifofi

 97. Littafin Firistoci 18:15; Karin Magana 20:9;

 Ayyukan Manzanni 17:30 / Ahzab 33:37; Mu’min 40:55;

 Fatih 48:1-2; Abese 80:1-11; Nasr 110:3.

 98. Ahzab 33:21; Saf 61:9.

 99. Farawa 3:6; Farawa 3:17.

100. Farawa 6:5; Irmiya 10:23; Romawa 5:12 &

 19; Romawa 7:18; Romawa 8:7.

101. Ayuba 9:20; Zabura 14:3; Ishaya 64:6.

102. Fitowa 34:14; Luka 1:46-49; Wahayin Yahaya

 22:8-9 / Al-i Imran 3:64.

103. Jeremaih 31:30; Karin Magana 9:17-18; Romawa

 6:23 / En’am 6:15.

104. Yahaya 8:34; Galatiyawa 3:10; Galatiyawa 5:9 /

 Nisa 4:31.

105. Fitowa 20:15; Fitowa 22:9; Romawa 12:17-21.

106. Zabura 58:3; Yahaya 8:44 / Al-i Imran 3:54;

 Tevbe 9:3; Nahl 16:106.

107. 1 Sarakuna 14:24; Romawa 1:24.

108. Zabura 94:21 & 23 / En’am 6:151; Kehf 18:46;

 Mumtehine 60:12.

109. Galatiyawa 5:4; Afisawa 2:8-9.

110. Yahaya 18:36; 1 Yahaya 2:29; 1 Yahaya 4:7;

 1 Yahaya 5:1.

111. Yakubu 2:10 / Nejm 53:32.

112. Matiyu 20:28; Yahaya 1:29; 1 Korantiyawa

 5:7; Ibraniyawa 7:27; Ibraniyawa 10:12 /

 En’am 6:164.

113. Titus 3:5-6 / Yunus 10:108.

114. Yahaya 1:41; Romawa 15:20-21.

115. Yahaya 3:16 & 36; Yahaya 6:48 & 51; Ayyukan

 Manzanni 4:10-12 / Al-i Imran 3:85.

116. Ayyukan Manzanni 10:44-48; 1 Bitrus 3:20-21.

117. Ayyukan Manzanni 15:28-29.

118. Littafin Firistoci 19:2; Littafin Firistoci

 21:7; 2 Timoti 1:9; 1 Tasalonikawa 3:13;

 1 Tasalonikawa 4:7; Ibraniyawa 12:10;

 1 Bitrus 2:5.

119. 2 Korantiyawa 6:18; Galatiyawa 4:6-7;

 1 Yahaya 3:1; Wahayin Yahaya 3:20 / Zuhurf

 43:16.

Karin Sifofi

120. Zabura 119:30; Zabura 119:174; Yahaya 1:12 /

 Hadid 57:22.

121. Romawa 3:20; 2 Timoti 1:9; Yakubu 2:10 /

 Kaari’a 101:6-9.

122. Titus 3:5-6; 1 Bitrus 2:2; 1 Yahaya 2:29;

 1 Yahaya 4:7; 1 Yahaya 5:1.

123. Yahaya 3:16; Yahaya 10:28; Romawa 10:9; 1 Yahaya

 5:11.

124. Marcus 13:23; Yahaya 16:13; Ayyukan

 Manzanni 3:18; Wahayin Yahaya 1:1 / Bakara

 2:119.

125. Wahayin Yahaya 8:6; Wahayin Yahaya 15:1;

 Wahayin Yahaya 16:1 / Ahkaf 46:9.

126. Wahayin Yahaya 13:1-7; Wahayin Yahaya

 13:11-18; Wahayin Yahaya 14:9-12; Wahayin

 Yahaya 19:20.

127. Zabura 96:12-13 / Nisa 4:87; Nahl 16:92;

 Enbiya 21:47.

128. Yahaya 3:16 & 36; Romawa 6:23 / Sejde

 32:13.

129. Matiyu 18:8; Wahayin Yahaya 14:10-11 /

 Meryem 19:70-72.

130. Duhan 44:54; Tur 52:20; Rahman 55:55-56 &

 70-74.

131. Bakara 2:25 & 259; Zuhruf 43:70; Muhammad

 47:15; Vakia 56:17 & 22 & 35-37; Nebe 78:33.

132. Romawa 7:4; 2 Korantiyawa 11:2; Afisawa

 5:23, 25 & 32; Wahayin Yahaya 21:2.

133. Romawa 3:20 & 28; Galatiyawa 5:1 & 4;

 Afisawa 2:8-9.

134. Farawa 27:21-28; Littafin Ƙidaya 6:20.

135. Romawa 14:14; 1 Korantiyawa 6:12;

 1 Korantiyawa 10:31 / Bakara 2:173; Nahl

 16:115.

136. Matiyu 9:15.

137. Bakara 2:183-185.

138. Nisa 4:103; Jumah 62:9.

139. Luka 6:30 & 38; Luka 12:33; Ayyukan

 Manzanni 20:35; Afisawa 4:28; 1 Yahaya 3:17 /

 Mujadila 58:12-13.

Karin Sifofi

140. Enbiya 20:130.

141. Hajj 22:26-31.

142. Zabura 40:6; Ibraniyawa 10:6 & 10-18.

143. Ayyukan Manzanni 17:10-11 / Maide 5:101;

 Enbiya 21:7;

 Zukruf 43:45.

144. Yahaya 8:31 / Ahzab 33:36.

145. Zabura 58:3; Irmiya 7:8 & 17:5; Romawa 3:10 &

 12 / Yunus 10:38 & 94.

146. Ishaya 6:8; Ayyukan Manzanni 4:18-20 /

 Fetih 48:28; Saf 61:9.

147. Yahaya 17:20-21; Filibiyawa 3:15-16 /

 Mu'minun 23:52-54.

148. Maimaitawar Shari’a 12:12 & 18; Zabura

 32:11; Matiyu 5:12; Yahaya 15:11;

 Galatiyawa 5:22; 1 Tasalonikawa 5:16.

149. Matiyu 10:1 & 8; Matiyu 14:36; Yakubu

 5:16.

150. Zabura 47:1 & 6-7; Zabura 149:1-6; Zabura

 150:4-6; Yakubu 5:13.

151. Farawa 2:24; 1 Timoti 3:2 & 12.

152. Farawa 21:9-11; 1 Timoti 3:1-2; 1 Timoti

 5:21.

153. Bakara 2:229-232; Ahzab 33:28 & 49.

154. Afisawa 5:22-24 / Ahzab 33:50.

155. Nisa 4:3; Ahzab 33:50; Talak 65:4.

156. Galatiyawa 5:4.

157. Maimaitawar Shari’a 10:17; Ayyukan Manzanni

 15:8-9 / Talak 65:4.

158. Bakara 2:36; Nur 24:2.

159. Nehemiya 13:26-27; 1 Korantiyawa 16:22;

 2 Yahaya 1:10-11.

160. Romawa 7:2-3.

161. Yahaya 10:27-28 & 30 / Al-i Imran 3:55 &

 114; Al-i Imran 3:132; A’raf 7:157; Nur

 24:2; Fetih 48:29; Talak 65:4; Kalem 68:4.

162. Al-i Imran 3:19-20; Al-i Imran 3:85; Tevbe

 9:29; Zuhruf 43:52; Muhammad 47:4.

Karin Sifofi

163. 1 Bitrus 5:2 / Nisa 4:90; Tevbe 9:23; Yunus

 10:99-100; Hud 11:28; Kehf 18:29; Gasiye

 88:21-22.

164. Yakubu 1:20; Yakubu 2:11; Yakubu 4:2 & 8 /

 Bakara 2:216; Al-i Imran 3:85 Nisa 4:76;

 Enfal 8:65; Tevbe 9:5, 33, 14, 111, & 123;

 Hajj 22:39.

165. 1 Timoti 4:1 / Tevbe 9:73.

166. Matiyu 15:4-8; Afisawa 5:25-29.

167. 1 Timoti 1:19; 1 Timoti 4:2-3; 1 Bitrus

 3:16 / Tevbe 9:5; Hajj 22:19.

168. Luka 6:27-28; Romawa 12:18; 2 Timoti

 2:23-26 / Bakara 2:191-192; Nisa 4:91;

 Tevbe 9:111 & 121.

169. Galatiyawa 5:19-21; Afisawa 56:12; Yakubu

 4:1.

170. 1 Bitrus 3:14-17 / Tevbe 9:30.

171. Tevbe 9:29, 73 & 123; Muhammad 47:35.

172. Karin Magana 16:19; Karin Magana 22:22-23;

 Romawa 12:17-18; 2 Korantiyawa 6:3-4 /

 Hashr 59:7.

173. Romawa 12:17-19; Ibraniyawa 12:14 / Maide

 5:33; Enfal 8:57, 60 & 65; Tevbe 9:73 &

 123; Fetih 48:29.

174. Ibraniyawa 1:30 / Bakara 2:178-179; Maide

 5:45; Nahl 16:126.

175. Romawa 2:2-3.

176. Luka 23:33-34.

177. Farawa 12:1-3; Littafin Ƙidaya 22:6 & 12;

 Littafin Ƙidaya 23:8 & 20; Ishaya 54:10 & 17;

 Yahaya 4:22; Romawa12:14; / Maide 5:51; Tevbe

 9:28.

178. Nisa 4:77; Tevbe 9:19 & 39.

179. Matiyu 26:52; Romawa 12:17-19; Yakubu 2:11 /

 Al-i Imran 3:169-170; Enfal 8:16; Tevbe

 9:81 & 111; Hajj 22:58.

180. Fitowa 23:12; Fitowa 31:13-17.

181. Farawa 9:6; Ishaya 17:67 / Yusuf 12:53; &

 100; Qiyamah 75:14; Adiyat 100:6.

Karin Sifofi

182. Bakara 2:36.

183. Farawa 6:9-22.

184. Galatiyawa 3:16; Galatiyawa 4:30-31.

185. Bakara 2:127; Al-i Imran 3:95-97.

186. Farawa 17:18-21.

187. En’am 6:85-89.

188. Ankebut 29:16-24; Saffat 37:83 & 97.

189. Fitowa 33:11 / En’am 6:103.

190. Esta 3:1 / Kasas 28:1-8 & 37; Ankebut

 29:39.

191. Fitowa 7:14; Fitowa 12:36.

192. 1 Sama’ila 17:47.

193. Meryem 19:25.

194. Mika 5:2.

195. 1 Timoti 4:7; Titus 1:14.

196. Luka 2:40 / Al-i Imran 3:45-46; Meryem

 19:29-30.

197. 1 Timoti 1:4; 2 Bitrus 1:16.

198. 1 Timoti 1:4; 1 Timoti 4:7; Titus 1:14.

199. 2 Timoti 4:4; Titus 1:14; 2 Bitrus 1:16 /

 Maide 5:60; A'raf 7:163-166.

200. Maimaitawar Shari’a 30:3-5 / A’raf 7:137.

Karin Sifofi

Ayyukan Manzanni 17:11

Akwai, Waɗannan sun fi daraja fiye da waɗanda ke cikin Tasalonika, domin sun karbi kalma tare da hankali, kuma suna binciken littattafai yau da kullum, ko waɗannan abubuwa sun kasance.

1 Timoti 4:15-16

Yi tunani a kan waɗannan abubuwa; Ka ba da kansu gare su. cewa gadonka zai iya bayyana ga kowa. Ku kula da kanku, da koyarwarku. Ku ci gaba da yin hakan, domin a cikin haka za ku ceci kanku, ku da waɗanda suka saurare ku.

2 Timoti 2:15

Bincika don nuna kanka yarda ga Allah, mai aikin da ba ya bukatar kunyata, rarraba maganar gaskiya.

Al-i Imran 3:79

Ku kasance masu bauta wa Allah bisa ga nazarinku da koyarwa na Littafi.

Zumar 39:9

Shin wadanda suka sani da wadanda basu san ko yaushe zasu kasance daidai ba? Sai mãsu hankali su riƙa yin tunãni.

Zuhruf 43:61

Kuma a lokacin da Yesu ya zo tare da hujjoji bayyanannu, (Allah), yace: "Ku ji tsoron Allah kuma kuyi da'a."

Ayoyi da aka ambata daga Littafi Mai-Tsarki Ana karɓa daga:

Ayoyi da aka ambata daga

Alkur'ani�Ana karɓa daga:

Wadannan tambayoyi da ƙarin�ayoyi za a iya gani a:�� HYPERLINK "mailto:danwickwire@gmail.com" �danwickwire@gmail.com�

www.danwickwire.com

Ana samun "tambayoyi 200"�a wannan shafin intanet a:�Albanian, Amheric, Arabic, Azeri, Bengali, Bosniaya, Bulgaria, Burmese, Sinanci, Croatian, Danish, Dutch, Turanci, Farsi, Finnish, Faransanci, Jamus, Girkanci, Hausa, Ibrananci, Hindi, Igbo, Indonesian, Italiyanci, Kazhak, Koriya, Malay, Malayalam, Norwegian, Yaren mutanen Poland, Portuguese, Punjabi, Romanian, Rasha, Serbia, Somaliya, Spanish, Swahili, Tagalog, Tamil, Turkiyya, Ukranian, Urdu, Uzbek, Vietnamese & Yuroba.

kuma ana fassara su zuwa wasu harsuna

danwickwire@gmail.com

Daniel ya yi nazarin

Biafree,

Tiyoloji a�Makarantar Littafi Mai-Tsarki na Ɗauke da Gida,�Th.B., 1977;

Littafi Mai-Tsarki a�Makarantar Graduate ta Columbia�Littafi Mai Tsarki da kuma Ayyukan Manzanni,�M.A., 1983;

Linguistics a�Univ. na Washington a Seattle�Univ. na Texas a Arlington�Univ. na Oklahoma a Norman�Pacific Western Univ. California� M.A., 1987;

Islama a�Jami'ar Ankara, a Ma'aikatar tauhidin tiyojin tauhidin Musulunci, 1996.

Sauran takadan mawallafin

* Tambayoyi 100 game da Littafi Mai Tsarki da Kur'ani, cikin Turanci, 2002, 2005, 2011; a cikin Turkiyya, 2001, 2003, 2009, 133 pages.��* Tambayoyi 200 game da Littafi Mai Tsarki da Alkur'ani, a Turanci, 2014. Har ila yau an fassara shi zuwa: Albanian, Arabic, Azeri, Sinanci, Farsi, Faransanci, Jamus, Kazak, Koriya, Yaren mutanen Norway, Yaren mutanen Poland, Portuguese, Romanian, Rasha, Mutanen Espanya , da kuma Baturke 2015,�220 shafuka.

* Tattaunawa ta kwatanta da mahimmanci da bambancin tsakanin Kur'ani da Littafi Mai Tsarki, cikin Turanci, 2007; in Turkish, 2007, 213 pages.��* A Theological Sourcebook, a Turanci 1985; a Turkish 1987, 252 pages.��* Tsarin Mulki na Protestant Church, a cikin Baturke, 2002, 51 pages.��* Shin An Sauya Littafi Mai Tsarki? ?, a Turanci, 2007, 2011, 2014; a cikin Turkiya, 1987, 1987, 2007, 2013,�96 shafuka.��* Tabbatar da Litattafan Mai Tsarki A cewar Yahudawa, Krista ne tushen Islama, Takardun Doctoral a Turkiyya, 1999, 419 pages.��* Ayyukan Sallah da Azumi a Tsayar da Gudun Hijira tare da Bayanai na Musamman ga Matsalar Samun Kasancewa Kasashen da Ba'a Kasancewa Ba a Duniya A yau, M.A. Siffar, 1983, 84 pages.��* Siffar Sevmek: Tasirin Grammatical Analysis of Baturke Verb System: An kwatanta da kalmar nan "Sevmek" = "Don Kauna", M.A. Takardun a cikin Turanci da kuma Turkiya, 1987, 170 pages; 2nd Ed., 2012,�1,000 shafuka.��* Wickwire Compendium na Islama, 2011,1,000 pages.

Bayanan Kula

Bayanan Kula

Bayanan Kula

Bayanan Kula

