

6

Yorùbá

200 Awọn ibeere Nipa Bíbélì ati Kùránì

�

Daniel Wickwire

2018

Awon Igba Ibeere

Atoka

Awon Iwe Mimo.................1-24

Olorun Ati Allah.............25-50

Emi Mimo, Angeli,Emi Esu Ati Satani........................51-65

Kristi Ati Muhammed...........66-98

Eniyan Ati Ese.............. 99-109

Igbala......110-123

Isele Ojo Iwaaju........... 124-132

Awon Ohun To N Sele 133-161

Ota Ati Ogun.............. 162-179

Isele Manigbagbe...........180-200

Awon Iwe Mimo

1.

Se otito ni wipe Òrò Ọlọ́runduro titilai laiati pe kì í yí padà? (Lev-i Mahfuz)

Bibeli Bẹẹni / Bẹẹni Al-Qur'an

Isaiah 40:8*..... Koríko ń rọ ìtànná sì ń rẹ̀,ṣùgbọ́n ọ̀rọ̀ Ọlọ́run wa dúró títí láé

Johanu 1:1*..... Ní àtètèkọ́ṣe ni Ọ̀rọ̀ wà, Ọ̀rọ̀ sì wà pẹ̀lú Ọlọ́run, Ọlọ́run sì ni Ọ̀rọ̀ náà.

1Peteru 1:23...... Bí a ti tún yín bí, kì í ṣe láti inú ìdíbàjẹ́ wá, bí kò ṣe èyí ti kì í díbàjẹ́ nípa ọ̀rọ̀ Ọlọ́run tí ń bẹ láààyè tí ó sì dúró

Yunus 10:64 – Awon ti won gbagbo ti won si tipele mo ipaya Olorun

Kaf 50:29*.. Ọrọ mi ko le yipada...

Kíyèsí: Ninu“Ìtàn Ẹ̀sìn Ìsìláàmù, a ri èrò méjì tó yàtọ̀ sí ara won nipa kókótabio yii tiàwọn Mùsùlùmítittabii re ni ija abe ile. Awon ara Mu’tazeli so wipe “Bẹ́ẹ̀ko” siàwọn ìbéèrè yii, atiawon Ash’aritisi so wi pe “Bẹ́ẹ̀ni”. Ọ̀pọ̀ àwọn Mùsùlùmí ode oni a so wi pe “Bẹ́ẹ̀ni

2.

Se otito ni wi pe Bíbélì Mímọ́ je Òrò Ọlọ́run? (Tevrat, Zebur & Injil)

Bibeli Bẹẹni / Bẹẹni Al-Qur'an

Romu 15:4 - Nítorí ohun gbogbo tí a kọ tẹ́lẹ̀, ni a kọ láti fi kọ́ wa pé, nípa sùúrù àti ìtùnú ìwé mímọ́, kí àwa lè ní ìrètí.

Kọrinti Kinni 14:37 - Bí ẹnikẹ́ni bá ró ará rẹ̀ pé òun jẹ́ wòlíì, tàbí òun jẹ́ ẹni tí ó ní ẹ̀bùn ẹ̀mí, jẹ́ kí nǹkan wọ̀nyí ti mo kọ sí yin yé e dájú pé òfin Olúwa ni wọ́n

Nisa 4:136 -Mo pe eyin onigbagbo ododo, e Gbagbo…ninu Tira eyi ti o sokale ni iwaju yin

Ankebut 29:46 -…atipe ki e so pe awa Gbagbo ni ododo ohun ti a sokale fun wa ati ohun ti a sokale fun yin

Shura 42:15 -.. so, emi ni igbagbo ododo si ohun ti Olorun sokale…ko si ijiyan laarin awa ati eyin.

3.

Ṣe Ọlọ́run yàn láti bá àwọn èèyàn sọ̀rọ̀ nipa àwọn àsọtẹ́lẹ̀ Ọlọ́run ti a ko si leni inu Bíbélì pàtó nípasẹ̀ àjọ àwọn Júù?

Bibeli Bẹẹni / Bẹẹni Al-Qur'an

Romu 3:1-2 - 1Ǹjẹ́ àǹfààní wo ní Júù ní? Tàbí kín ni èrè ilà kíkọ? 2Púpọ̀ lọ́nà gbogbo; pàtàkì jùlọ ni pé àwọn ni a fi ọ̀rọ̀ Ọlọ́run lé lọ́wọ́.

Romu 9:4 - Àwọn ẹni tí i ṣe Israẹli; tí àwọn ẹni tí ìsọdọmọ í ṣe, àti ògo, àti májẹ̀mu, àti ìfúnilófin, àti ìsìn Ọlọ́run, àti àwọn ìlérí

Ankebut 29:27 – Ati pe a fi Isiaka ta a lore ati Yakuba, a si se ninu awon aromodomo re ni ije Annabi ati Tira

Jathiyah 45:16 - atipe dajudaju awa fun awon omo Israila ni Tira ati idajo ati jije Annabi ati pe awa se arisiki fun won ninu ohun ti o dara awa si se agbega fun won lori gbogbo eda.

4.

Ṣe Ọlọ́run fun àwọn wòlíì inu Bíbélì lágbára lati se iṣẹ́ ìyanu lati fi hàn dájú pé Ọlọ́run lo ran won ni’se?

Bibeli Bẹẹni / Bẹẹni Al-Qur'an

Ẹkisodu 10:1—2 - 1Nígbà náà ni Olúwa sọ fún Mose pé, “Lọ sí ọ̀dọ̀ Farao, mo ti ṣé àyà Farao le àti àyà àwọn ìránṣẹ́ rẹ̀, kí èmi kí o ba le ṣe àwọn iṣẹ́ ìyanu mi láàrin wọn. 2Kí ẹ̀yin ki ó le sọ fún àwọn ọmọ yín àti àwọn ọmọ ọmọ yín; Bí mo ti jẹ àwọn ará Ejibiti ní yà àti bí mo ti ṣe àwọn iṣẹ́ ìyanu láàrin wọn. Kí ìwọ ba á le mọ̀ pé èmi ni Olúwa.

Heberu 2:4 - Ọlọ́run jẹ́rìí sí i nípa àwọn iṣẹ́ ààmì àti ìyanu àti oríṣìíríṣìí iṣẹ́ agbára àti nípa ẹ̀bùn ẹ̀mí Mímọ́ tí a pín gẹ́gẹ́ bí ìfẹ́ rẹ̀.

Bakara 2:92 – Ni dajudaju, Annabi Musa mu idi – oro ti o yanju w aba yin

Al-i İmran 3:49 – emi de waba yin pelu ase Olorun emi yio si ma wo awon afoju san pelu adete,emi yio si ma so oku di alaaye, dajudaju ami kan nbe fun yin ninu eyi bi eyin ba je onigbagbo ododo.

Al-i İmran 3:183 - Sọ (fun wọn, O Muhammad) dajudaju opo ojise lo ti wa ba yin siwaju mi pelu opolopo alaye ati eyi ti e so. Ese ti e pa won bi eyin ba je olododo

5.

ṣe Ọlọ́run “fẹ́” lati dáàbòbò gbogbo Ìwé mímọ́ re kuro lowo ìyípadà ati ìdíbàjẹ́? (Purpose / Niyet)

Bibeli Bẹẹni / Bẹẹni Al-Qur'an

Aisaya 14:24 & 26-27 - 24 Olúwa àwọn ọmọ-ogun ti búra, “Gẹ́gẹ́ bí mo ti ṣètò, bẹ́ẹ̀ ni yóò rí,àti bí mo ti pinnu, bẹ́ẹ̀ ni yóò sì dúró. 26. Èyí ni ètò tí a pinnu rẹ̀ fún gbogbo ayé,èyí ni ọwọ́ tí a nà jáde káàkiri gbogbo orílẹ̀-èdè. 27. Nítorí Olúwa àwọn ọmọ-ogun ti pète,ta ni yóò sì ká a lọ́wọ́ kò?Ọwọ́ọ rẹ ti nà jáde, ta ni ó sì le è fà á padà?

Matiu 24:35 - Ọ̀run àti ayé yóò rékọjá, ṣùgbọ́n ọ̀rọ̀ mi kì yóò rékọjá.

Hijr 15:9 – Dajudaju aw ani a so iranti naa kanle ati pe dajudaju aw ani Oluso fun

Saffat 37:3 & 7 -3. Ati awon (Malaika) ti won n ka iranti.7. Ati niti iso kuro ni odo gbogbo esu olorikunkun

6.

Se Ọlọ́run“lágbára ”;ati dáàbòbò gbogbo Ìwé mímọ́ re kuro lowo ìyípadà ati ìdíbàjẹ́? (Power / Kudret)

Bibeli Bẹẹni / Bẹẹni Al-Qur'an

Aisaya 46:9-10 – 9 Rántí àwọn nǹkan àtẹ̀yìnwá, àwọn ti àtijọ́-tijọ́;Èmi ni Ọlọ́run, kò sì ṣí ẹlòmíràn;Èmi ni Ọlọ́run, kò sí ẹlòmíràn bí ì mi.

10Mo fi òpin hàn láti ìbẹ̀rẹ̀ wá,láti àtètèkọ́ṣe, ohun tí ó sì ń bọ̀ wá

Maku 12:24 - Ọ̀rọ̀ yìí ya àwọn ọmọ-ẹ̀yìn rẹ̀ lẹ́nu. Jesu tún sọ fún wọn pé, “Ẹyin ọmọ yóò tí ṣòro tó fún àwọn tí ó ní ìgbẹ́kẹ̀lé nínú ọrọ̀ láti wọ ìjọba Ọlọ́run

Luku 21:33 - Ọ̀run àti ayé yóò rékọjá: ṣùgbọ́n ọ̀rọ̀ mi kì yóò rékọjá.

Johanu 10:35 - 35Bí ó bá pè wọ́n ní Ọlọ́run, àwọn ẹni tí a fi ọ̀rọ̀ Ọlọ́run fún, a kò sì lè ba ìwé mímọ́ jẹ́.

En'am 6:115 -Kosi iyipada fun oro Re

Yunus 10:64 – Ko si ayipada fun oro Olorun, Eyi ni erenje ti o tobi

Jinn 72:26-28 -26;Ayafi eni ti o ba yonu si ni ojise nikan, yio je ki oluso kookan maa be ni iwaju re ati eyin re 28. Ki o ba le mo pe won jise Oluwa won de opin

7.

Ǹjẹ́ Ọlọ́run le fi aaye gba Sátánì,Ẹ̀mí èṣù tabi ìran ènìyàn lati sèdíwọ awon “ohun tó ní lọ́kàn re” ati “ágbára ” nípa yiyípadà atididekun àwọn ọ̀rọ̀ inú wàláà tiÌwé mímọ́ gangan ti O fi ranse (Tahrif bi’l-lafz)

Bibeli Rara / Rara Al-Qur'an

Aisaya 55:11 - bẹ́ẹ̀ ni ọ̀rọ̀ mi tí ó jáde láti ẹnu mi wá;kì yóò padà sọ́dọ̀ mi lọ́wọ́ òfo,ṣùgbọ́n yóò ṣe ohun tí mo fẹ́,yóò sì mú ète mi tí mo fi rán an wá sí ìmúṣẹ.

Luku 16:17 - Ṣùgbọ́n ó rọrùn fún ọ̀run òun ayé láti kọjá lọ, ju kí èyí tí ó kéré jù nínú òfin kí ó yẹ

Hajj 22:52 – awa ko ran ojise kan siwaju re abi anabi kan ayafi nigbati o ba kewu ki esu gbe royiroyi ju sinu kewu re, sugbon olohun yio pa ohun ti esu ju si re, leyin naa Olohun ma tun awon ayah Re se, ati pe Olohun lonimimo, Ojogbon

Saffat 37:3 & 7 – 3. Ka a(Oro Olohun) 7. Ati niti iso kuro lodo gbogbo esu olorikunkun

Hakka 69:44-47 & 51 – 44-ti o ba se pe On (Annabi) da adapa iro mow a ni ninu oro naa… 45. A ba kii mole pelu agbara…46.lehin naa awa iba jai san orun re..47.atipe ko seni ti yo le gba sile lowo wa ninu yin..51. ati dajudaju o je ododo ti o daju

8.

Ǹjẹ́ o se e se fun awon eniyan tabi gbogbo eniyan lati ṣèpapòdà Ìwé mímọ́ nipase liloo awon ọ̀rọ̀ naa tabi nipase sise ogbifo re lona ti ko to (Tahrif bi’l-ma’na)

Bibeli Bẹẹni / Bẹẹni Al-Qur'an

Titus 1:10—11 - 10Nítorí ọ̀pọ̀lọpọ̀ ènìyàn ni ọlọ̀tẹ̀, asọ̀rọ̀ asán àti ẹlẹ́tàn pàápàá jùlọ láàrin àwọn onílà. 11Ó gbọdọ̀ pa wọ́n lẹ́nu mọ́, nítorí wí pé wọ́n ń pa agbo Ọlọ́run run, nípasẹ̀ àwọn ẹ̀kọ́ tí kò jẹ́ èyí tí wọ́n ń kọ́ni. Èyí ni wọ́n ń ṣe fún ère àìṣòdodo

Ali-İmran 3:78 – Dajudaju awon ijo kan nbe ninu awon ti won n fi ahon won yii tira (Olohun)pada ki e le ro wipe ara tira lo wa, be si ni ko si ninu tira won si wi pe o ti odo Olohun wa bee sin ko ti odo Olohun wan won npuro mo Olohun woon si mo bee

9.

Are people who say that the Bible has been changed or corrupted actually guilty of blaspheming the character and nature attributes of God by implying that either God didn’t know, didn’t care, or that He couldn’t do anything about the Bible being changed? (El-Alim, Er-Rahman, Er-Rahim, El-Kadir)

Bibeli Bẹẹni / Bẹẹni Al-Qur'an

Aisaya 14:24 & 27 - 4 Olúwa àwọn ọmọ-ogun ti búra,“Gẹ́gẹ́ bí mo ti ṣètò, bẹ́ẹ̀ ni yóò rí,àti bí mo ti pinnu, bẹ́ẹ̀ ni yóò sì dúró. 27 Nítorí Olúwa àwọn ọmọ-ogun ti pète,ta ni yóò sì ká a lọ́wọ́ kò?Ọwọ́ọ rẹ ti nà jáde, ta ni ó sì le è fà á padà?

Baqara 2:20, 255 -

10.

Se awon eniyan ti won so wi pe a ti yi Bíbélì padà tabi se amulu mala jebi gbigbe Sátánì ga ju Ọlọ́run lo ni pa se siso wipe Sátánì jàjàṣẹ́gun fun Bíbélì ju Ọlọ́run-Olódùmarè? (El-Aziz, El-Galib, El-Jebbar, El-Muktedir)

Bibeli Bẹẹni / Bẹẹni Al-Qur'an

Orin Dafidi 94:7-9 - 7Wọ́n sọ pé, “Olúwa kò rí i;

Ọlọ́run Jakọbu kò sì kíyèsi i.”

8Kíyèsi i, ẹ̀yin aláìlóye nínú àwọn ènìyàn ẹ̀yin aṣiwèrè, nígbà wo ni ẹ̀yin yóò lóye?

9Ẹni tí ó gbin etí, ó lè ṣe aláìgbọ́ bí?Ẹni tí ó dá ojú?Ó ha lè ṣe aláìríran bí

Yunus 10:21 – Nigbati A ba fun awon enia ike towo lehin ti inira ti fi owo kan won, nigbana dida ete a ma be fun won sinu ayah Wa, Wipe: Olohun ni o yara ni ete. Dajudaju awon iranse Wa nwon ko sile ohun ti e npa ni ete.

Taha 20:5 & 51-52 – Oba Ajoke aiye se petepere lori Al-Arasi (ni ona ti o to si I).\

51: O so pe: Ipo wo ni awon ara isiwaju wa?

52: O so pe: Mimo re mbe ninu Tira kan lodo Oluwa mi; Oluwa mi ki sina beni ki gbagbe.

11.

Ǹjẹ́ Ọlọ́run ní ọ̀pá ìdiwọ̀n méjì fun Ìwé mímọ́ relati dáàbòbò awon apa kan ninu re Sugon kii se gbogbo won?(El-Adl, El-Hadi, El-Mumim, El-Muksit)

Bibeli Rara / Rara Al-Qur'an

Orin Dafidi 12:6-7 – Ileri to daju ni ileri OLUWA, o dabi fadaka ti a yo ninu ina ileru amo, ti a da ninu ina nigba meje.

7: Daabo bo wa, OLUWA, pa wa mo laelae kuro lowo iru awon eniyan bawonyi.

Luku 21:33 – Orun ati aye yoo koja lo, sugbonoro mi ko ni koja lo.

Tevbe 9:111 – Dajudaju Olohun ti ra emi awon onigbagbo ododo ati oro won nitoripe ti awon ni Alijana. Nwon nja ni oju ona Olohun, nwon npa (awon ota) beni a sin pa awon na; adehun ni ti oti je eto ti oje ododo ti mbe ninu At-Taorata ati Al-Injila ati Al-kurani; tani eniti o mu adehun re se ju Olohun lo? Nitorina e ma nipa ileri yin eyi ti ese. Eyi si je asejere ti o tobi.

İbrahim 14:47 – Nitorinan ma se rope olorun ma sepa adehun Re ti Oba awon ojise Re se. dajudaju Olorun ni alagbara, olufiya je elese.

Hajj 22:47 – Atipe nwon yio ma kan o lóju iya na, be si ni Olrun koni se adehun Re. dajudaju ojo kan ni odo Oluwa re da gegebi egberun odun ninu ohun ti e nka.

12.

Se Òrò Ọlọ́run je aileyipadaati ìdiwọ̀n fun gbogbo ẹ̀dá láyé àti lọ́run nipase eyi ti Ọlọ́run ma se idajo fun gbogbo ìran ènìyànni ojo idajo (El-Hakem, El-Hakk, El-Hafiz, El-Hasib)

Bibeli Bẹẹni / Bẹẹni Al-Qur'an

Johanu 12:48 – Eni ti o ba ko mi, ti ko gba oro mi gbo, o ni ohun ti yoo da a lejo, oro ti mo ti so ni yoo da a lejo ni ojo ikeyin.

Ìfihàn 20:12 – Mo ri oku awon olola ati ti awon mekunnu, ti won duro niwaju ite naa. Awon iwe akosile wa ni sisi. Iwe miiran tun wa ni sisi, ti oriko awon alaaye wa ninu re. A wa bere si se idajo awon oku gege bi ise won ti o wa ninu awon iwe akosile.

Hijr 15:9-10 – Dajudaju Awa ni A so iranti na kale atipe dajudaju Awa ni Oluse fun u.

10:Dajudaju A ti fi (awon ojise) ranse siwaju re si awon ijo ti o pin kelekele ninu awon ara isiwaju.

Zumar 39:69-70 -– a o gbe Tira naa lele, a o si mu awọn Anabi ati awọn ẹlẹri a o se idajo ni aarin wonn pelu ododo bee ni a ko nib o won si. … 70. Atipe a o san esan fun olukuluku emi ohun ti o se nise atipe On (Olohun) ni O mo julo nipa ohun ti won nse nise.

13.

Se a fi aye gba awon onigbagbo lati gba apa kan àwọn ẹsẹ Ìwé Mímọ́ gboni gbati won ko gba apa keji gbo?

Bibeli Rara / Rara Al-Qur'an

Ìṣe Àwọn Aposteli 20:27 – Niori n ko danu duro lati so gbogbo ohun ti Olorun fe fun yin.

2 Timoti 3:16 – Gbogbo Iwe Mimo ni o ni imisi Olorun, o si wulo fun eko, fun ibawi, fun itonisona, fun ibawi, fun ilana nipa iwa ododo.

Bakara 2:85 – Enikeni ti o ba tun wa esin kan yato si Islam a ki yi o gba a lowo re e; ni ojo ikeyin o n yio si wa ninu awon eni ofo.

Bakara 2:136 & 28 – E wipe: A wa gba Olohun gbo, ati ohun ti a so kale fun Ibrahimo, Ismaila, Ishaka, Yakuba ati awon aromodomo; E se ti e nse aigbagbo aigbagbo si Olohun, beni oku ni enyin je On si so nyin di aye?

Kíyèsí: ìpín àádọ́rùn-ún nínú ọgọ́rùn-ún tabi ju bee lo lo wa Ninu Bíbélì yi ti a si gba wipe o ye ki Àwọn Mùsùlùmí ni igbagbo ninu won: bi I Tefirati, Sebur, InjiliatiKùránì.

14.

ṣe Ọlọ́run fẹ́ pe ki awon onigbagbo ode oni ma a se asaro ki won si se igboran si gbogbo oro inu Ìwé mímọ́ ti o fi ranse?

Bibeli Bẹẹni / Bẹẹni Al-Qur'an

1 Timoti 4:15-16 – Maa lepa awon nnkan wonyi. Awon ni ki o je ki o gba gbogbo akoko re, ki itesiwaju re le han si gbogbo eniyan. Maa so ara re ati eko re. Duro sinsin ninu won. Ti o ba n se bee, iwo yoo gba ara re la ati awon ti o n gbo oro re.

2 Timoti 2:15 - Ṣùgbọ́n a ó gbà àwọn obìnrin là nípa ìbímọ wọn, bí wọ́n bá dúró nínú ìgbàgbọ́, ìfẹ́, àti ìwà mímọ́ pẹ̀lú ìwà àìrékọjá.

Al-i Imran 3:79 - ko to sio abara kanpe ki Olohun fun ni Tira ati ogbon ati Ije- Annabi lehin igba naa ki o maa so fun awon eniyan pe

Kíyèsí: Onka Awonòròatileta awon iwe mimo ti o ye ki Àwọn Mùsùlùmí ni igbagbo ninu re, se afihan Tefirat, SeburiatiInjili ni o jeida oadorinati wi pe Kùránìi ni o je idamewa ninu re

Bíbélì: Òrò = 783,137 Lẹ́tà 3,566,480

Kùránì: Òrò = 77,934 Lẹ́tà 326,048

15.

Se igboran si Òrò Ọlọ́run je koko pàtàkì fun eniyan lati ri Ibukun gba si inu aye won?

Bibeli Bẹẹni / Bẹẹni Al-Qur'an

Diutaronomi 11:26-27 – E wo o, mo gbe Ibukun ati egun kale niwaju yin lonii. Ibukun ni fun yin bi e ba tele ofin OLUWA Olorun yin, ti mo fun yin lonii yii.

Diutaronomi 28:13 – OLUWA yoo fi o se ori, o ko ni di iru; oke ni o oo maa lo, o ko ni di eni ile; bi o ba pa ofin OLUWA Olorun re, ti mo pa lase fun o lonii mo, ti o mu gbogbo won se leseese.

Diutaronomi 30:19 – Mo fi ile ati orun se elerii niwaju yin lonii, pe mo fun yin ni anfaani lati yan iku tabi iye, ati lati yan Ibukun tabi egun. Nitori naa, e yan iye ki eyin ati awon omo yin le wa laaye.

Bakara 2:2-4 – Tira yi, kosi iyemeji ninu re, o je itosona fun awon tin won nberu (Olohun). Awon ti nwon nni igbagbo ninu ohun ti o pamo, tin won sin gberu duro, nwon si nna ninu ohun ti a pese fun won. Awon tin won ngba ohun ti a sokale fun o gbo, ati ohun ti ati sokale siwaju re, nwon si ni amodaju nipa ojo ikeyin.

16.

se awon eniyan ti won ko lati ka atilatigboran si oro inuBíbélìn fi ara won si abe eegun awon alaigbagbo?(Kâfir)

Bibeli Bẹẹni / Bẹẹni Al-Qur'an

Jeremaya 11:3 – So fun won pe OLUWA Olorun Isreali ni, Enikeni ti ko ba gba oro majemu.

Heberu 12:25-29 – E je ki a sin Olorun bi o ti ye pelu owo ati eru. Nitori ina ajonirun ni Olorun wa.

A’raf 7:36 & 40-49 – Ati awon eniti nwon pe awon ami Wa niro tin won si fi igberaga seri kuro ninu re, awon nwonyin ni eru ina, nwon yio se gbere ninu re. Ite nbe fun won ninu (ina) Jahannama ebibo (ina) sim be ni oke ori won gege bayi ni awa nsan esan fun awon Alabosi.

Ankebut 29:46-47 – E ko gbodo ba awon oni-Tira jiyan afi ni ona ti o daraju afi awon eniti o se abosi ninu won. Ati pe ki e so pe: Awa Gbagbo ni ododo ohun ti a sokale fun wa ati ohun ti a sokale fun nyin, ati pe Olohun nyin okansoso ni, On ni awa juwo-juse sile fun. Gege bayi ni Awa so Tiran a kale fun o. Nitorinna awon ti A ti fun ni Tira gba a gbo ni ododo, awon tin won gba a gbo ni ododo wa ninu awon elewonyi; ko si eniti yio tako awon ayah Wa afi awon alaigbagbo.

17.

Se otito ni wipe a pariàkójọ Ìwé Mímọ́pelu Ìwé Ìṣípayá

Bibeli Bẹẹni / Rara Al-Qur'an

Ìfihàn 22:18-19 - 18Èmi kìlọ̀ fún olúkúlùkù ẹni tó ń gbọ́ ọ̀rọ̀ ìsọtẹ́lẹ̀ inú ìwé yìí pé, bí ẹnikẹ́ni ba fi kún wọn, Ọlọ́run yóò fi kún àwọn ìyọnu tí a kọ sínú ìwé yìí fún un. 19Bí ẹnikẹ́ni bá sì mú kúrò nínú ọ̀rọ̀ ìwé ìsọtẹ́lẹ̀ yìí, Ọlọ́run yóò sì mú ipa tirẹ̀ kúrò nínú ìwé ìyè, àti kúrò nínu ìlú mímọ́ náà, àti kúrò nínú àwọn ohun tí a kọ sínú ìwé yìí.

Al-i İmran 3:19-20 -Dajudaju esin kansoso ti n be lodo Olohun ni Islam. Awon ti a fun ni Tira siwaju ko si se iyapa-enu ayafi eyin igba ti amodaju re ti wa ba won niti ilara laarin won.20. ti won ba te ara won ba fun Olorun nje nigbana won tele ona taara

18.

kí a bàa lè fi oju wo Kùránì gege bi Òrò Ọlọ́run Ǹjẹ́ o nilo lati wa ni irepo kikun pelu ìtàn láti nú Ìwé Mímọ́ gege bi a se ri akosile re ninu Bibeli?

Bibeli Bẹẹni / Rara Al-Qur'an

1 Kọrinti 14:32-33 – Awon ti o ni ebun isotele nilati le kawo ara won nigba ti emi bag be won lati so asotele. Nitori Olorun ki i se Olorun idarudapo. Olorun alaafia ni.

Galatia 1:8 – Sugbon bi awa funra wa tabi angeli lati orun ba waasu iyin rere miiran yato si eyi ti a ti waasu fun yin, ki oluware di eni egbe.

2 John 1:9 – Enikeni ti ko bam aa gbe inu eko Kristi, sugbon ti o ba tayo re ko mo Olorun. Eni ti o ba n gbe inu eko Kristi mo Baba ati Omo.

Al-i İmran 3:85 – Enikeni ti o ba tun wa esin kan yato si Islam, a ki yio gba a lowo re; ni ojo kehin on yio si wa ninu awon eni-ofo.

Ahzab 33:40 – Muhammadu ki ise baba enikankan ninu awon okunrin nyin, sugbon (o je) Ojise Olohun ati ipekun awon annabi. Olohun si je Oni-mimo nipa gbogbo nkan.

19.

Ṣe awon ẹ̀kọ́ ìpìlẹ̀ ati ìtàn Ìtakora wa ninu Kùránì ti o si lòdì pátápátá si awon nnkan ti o wa ninu Bíbélì?

Bible Yes / No Qur’an

1 John 2:22-24 Ta ni opuro bi eni ti o ba ko lati gba pe Jesu ni Mesaya? Oluware ni Alatako Kristi, ti o ko Baba ati Omo. Eni ti o ba ko Omo ko ni Baba.

2 John 1:9 Enikeni ti ko bam aa gbe inu eko Kristi, sugbon ti o ba tayo re, ko mo Olorun. Eni ti o ba n gbe inu eko Kristi mo Baba ati Omo.

Shuara 26:196-197 Atipe on mbe ninu Tira ti awon eni akoko. Abi ko ha je ami kan fun won ni pe awon alufa awom omo Israila mo be?

Fussilat 41:43 Nwon ko so kinikan fun o bikose iru ohun ti ati so fun awon ojise tin won ti siwaju re. Dajudaju Oluwa re ni Alaforiji ati Oluni iya eleta elero.

Shura 42:15 emi ni igbagbo ododo si ohun ti Olohun sokale ni Tira, ati pe apa mi lase lati se dogbadogba larin nyin, Esan ise wa mbe fun wa; esan ise yin mbe fun nyin, ko si ijiyan larin awa ati enyin,

20.

Se èròǹgbà nipa“ ìmísí” tabi “Ìṣípayá” je ikanna ti o si ba ara mu ninu Kùránì ati Bíbélì?

Bible No / Yes Qur’an

2 Timothy 3:16 Gbogbo Iwe Mimo ni o ni imisi Olorun, o si wulo fun ibawi, fun itonisona, fun ilana nipa iwa ododo.

2 Peteru 1:20-21 Sugbon ki e koko mo eyi pe, ko si asotele kan ninu Iwe Mimo ti enikan le da tumo. Nitori ki i se nipase ife enikeni ni asotele kan fi wa, nipa Emi Mimo ni awon eniyan fi nso oro ti o ti odo Oluwa wa.

Nisa 4:163 Dajudaju A ranse si o gegebi a ti ranse si Nuha ati awon annabi lehin re, A si tun ranse si Ibrahima... ati Issa ati Ayuba ati Yunusa ati Haruna ati Sulaimana, A si fun Dawuda ni Sabura.

En'am 6:19 & 93 Tani eniti o si je alabosi ju eniti ti o da adapa iro mo Olohun lo. Tabi eniti o so pe: A ranse si mi; beni a ko si so nkankan kale fun u; ati eni ti o nsope: Emi le sokale iru iru ohun ti Olohun sokale? Ti o ba je pe ire ri awon alabosi ninu ipoka iku ni, ti malaika si nawo si won, (pe): e mu Emi nyin wa. Loni ni ao san yin ni esan iya elete nitori ohun tie yin nso si Olohunlara laije otito, eyin si nse igberaga si awon ayah re.

21.

Ǹjẹ́ Àwọn Júù tabi Kristiani gba Kùránì gege biÌwé mímọ́?

Bibeli Rara / Bẹẹni Al-Qur'an

Diutaronomi 18:20-22 – Sugbon wolii ti o ba fi oruko mi je ise ti n ko ran an, tabi ti o je ise kan fun yin ni oruko awon orisa, wolii naa gbodo ku ni. Bi e ba n ro ninu okan yin pe, bawo ni e oo ti se mo igba ati wolii kan ba nje ise ti Olorun ko ran an. Nigba ti wolii kan ba jise ni oruko OLUWA, bi ohun ti o so pe ki i se OLUWA ni o ran an; wolii naa n da ise ara re je ni, e ma beru re.

Aisaya 8:20 – E lo wadii ninu eko mimo ati eri. Bi enikan ba so iru oro yii, ko si oye imole nibe.

Nisa 4:82 – Nwon ko ha ni ronu nipa Al-kurani ni? Bi o ba je pe lodo eniti o yato si Olohun ni o ti w ani, nwon iba ri opolopo iyapa-oro ninu re.

Shu’ara 26:196-197 – Ati pe on mbe ninu Tira ti awon eni akoko. Abi ko ha je ami kan fun won ni pe awon alufa awon omo Israila mo be?

22.

Lẹ́yìn tí Ọlọ́run ti fiÌwé mímọ́ ranse, Ǹjẹ́ o pada lero lati fagi lé iwe naa tabi paá àwọn ẹsẹ bíi mélòó kan rẹ́?

Bibeli Rara / Bẹẹni Al-Qur'an

Orin Dafidi 89:34 – N ko ni ye majemu mi, bee ni nko yi oro ti mo so pada.

Luku 16:17 – O rorun ki orun ati aye koja ju pe ki kinnkinni ninu ofin ki o ma se lo.

Johanu 10:35 – Iwe Mimo ko se e pare. Bi Olorun ba pe awon ti o so oro re fun ni olorun.

Bakara 2:106 – Ohun kohun ti a ba pare binu ayah kan tabi ti a ba so di igbagbe , Awa yio mu eyi ti o dara ju lo wa tabi iru re naa, abi iwo ko ha modaju pe Olohun ni agbara lori gbogbo nkan.

Ra'd 13:39 – Olohun yio ma pare eyi ti O ba fe rinle ninu re, akosile nla nbe ni odo Re.

Nahl 16:101 – Nigbati A ba àro ayah kan si aye ayah kan, be si ni Olohun lomo julo ohun ti on sokale, nwon asi wipe: Ire aladapa iro ni o. Be tie ko, opolopo won ni ko mo.

İsra 17:86 – Ati ki o ma se tele ohun ti mimo re kan ko si fun o, Dajudaju igboran na ati iriran naa ati okan gbogbo awon elewonnini a o bi o lere nipa re.

23.

Ti o ba je pe Kùránì sokale wa lati odo “Olúwa ti awon aye” ti was Àwùjọ àwọn Ẹ̀mí èṣùsì fọwọ́ si,Ǹjẹ́ eyi je ami ti o dara pe o ti owo Ọlọ́run wa?

Bibeli Rara / Bẹẹni Al-Qur'an

Johanu 14:30 – N ko tun ni ohun pupo b ayin so mo, nitori alase aye yii n bo. Ko ni agbara kan lori mi.

Kọrinti Keji 4:3—4 – Sugbon ti iyin rere w aba sokunkun, awon ti yoo segbe ni o sokunkun si. Awon orisa aye yii ni won fo iru awon eni bee loju, ti okan won ko fi le Gbagbo. Eyi ni ko je ki imole iyin rere Kristi, ti o logo, ki o tan si won lara; ani, Kristi tii se aworan Olorun.

Fatih 1:1 – Ni oruko Olohun Ajoke aiye, Asake orun.

Yunus 10:37 – Al-Kurani yi ki ise ohun tia le da ronu se laije lati odo Olohun. Sugbon oje ohun tin so ododo nipa eyiti nbe siwaju re ati alaye Tira na, ko si iyemeji nipa re, lati odo Oluwa gbogbo eda (ni o ti wa).

Ahkaf 46:29-30 – Ati pe (ki o se iranti) nigba ti Aseri awon ijo kan ninu awon alijonu si o, ti nwon gbo Al-Kurani; nihba tin won pe sibe, nwon sope: E dake nigba ti a pari re, nwon yipadalo si odo awon enia won, ni oluse ikilo (fun won). Nwon sope: Eyin enia wa, dajudaju awa gbo akole kan ti a sokale leyin Musa, ti o njeri ododo fun ohun ti oti siwaju re, o nfinimona sibi otitoati si oju ona tio to.

24.

Se o ye kiÌwé mímọ́ ní ipọn dandan lati ma a sẹ́ pé odo Sátánì lo ti wa léraléra?

Bibeli Rara / Bẹẹni Al-Qur'an

Matiu 7:15-20 – E sora fun awon wolii eke ti won maa n wa sodo yin. Nitori naa nipa eso won ni e oo fi mo won.

Johanu 8:44-49 – Lati odo esu baba yin, ni e ti wa. Ifekufee baba yin ni e n fe se. Oun ni tire, apaniyan ni lati ibere, ara re ko otito nitori ko si otito ninu re. Ta ni ninu yin ti o ka ese mo mi lowo ri?

Nahl 16:98 – Nitorina nigbati o ba nke Al-Kurani ki o sadi Olohun lodo esu eni egun.

Tekvir 81:22 & 25 – Atipe eni yin ko ise were. Atipe on ko ise oro esu eni ijuloko (egun).

Kíyèsí:Hz. Muhammedmáa ń sábàá sẹ́ pe Ẹ̀mí èṣùo ba ouń bá fínra: 15:6-7, 23:70, 37:36, 44:14, 51:50-52, 68:51.

Olorun Ati Allah

25.

Se gbogbo Àwọn Júù, Àwọn Kristẹni ati Àwọn Mùsùlùmí lo Gbagbo wi peỌlọ́run olotito kan lo wa?

Bibeli Bẹẹni / Bẹẹni Al-Qur'an

Diutaronomi 6:4 – E gbo Isreali: OLUWA Olorun yin, OLUWA kan soso ni.

Efesu 4:4-6 – Ara kan ni o wa, ati Emi kan, gege bi ipe… Oluwa kan soso ni o wa… Olorun kan ni o wa,

1 Timoti 2:5-6 – Nitori Olorun kan ni o wa...

Jakọbu 2:19 – Iwo Gbagbo pe Olorun kan ni n be. O dara bee. Awon emi esu paapaa Gbagbo bee, iberubojo si mu won.

Bakara 2:163 – Olohun Yin, Olohun kansoso ni; kosi Olohun miran ayafi On, Ajoke-aiye, Asake-orun.

Nisa 4:87 & 171 – Olohun Yin, Olohun kansoso ni;

Maide 5:73 – Kosi Olohun kan yato si Olohun Aso.

Nahl 16:22 & 51 – Olohun nyin Olohun kansoso ni: Enyin ko gbodo gba Olohun meji mu (ni isin), On si Olohun kansoso;

Kasas 28:70 – Atipe On ni Olohun, kosi Olohun miran ayafi On,

İhlas 112:1 – Sope: On ni Olohun kan soso.

26.

Se Ọ̀pọ̀ àwọn ìwà ati ànímọ́ látinú ìṣẹ̀dá Allah ti a ri ninu Kùránì wa ni irepo pelu ìwà ati ànímọ́ látinú ìṣẹ̀dá Ọlọ́runti a riBíbélì? (Esmaül-Husna)

Bibeli Bẹẹni / Bẹẹni Al-Qur'an

Aisaya 40:28 – Se o ko tii mo, o ko sit ii gbo, pe Olorun ayeraye ni OLUWA, Eledaa gbogbo aye. Ki i re e, bee ni agara ki i da a. Awamariidii ni oye re.

Bakara 2:255 – Olohun: losi Olohun miran ayafi On, Alaye, Oludawa, ki ntorugbe, beni kin nsun. Ti Re niohun gbogbo ti o wa ni sanmo ati ohun gbogbo to wa ninu ile. Tani eni ti o le sipe lodo Re, ayafi pelu ase Re. O mo ohun ti o mbe niwaju won ati ohun ti mbe lehin won, nwon kosi le ro kirika kinikan ninu imo Reayafi ohun ti o ba fe, aga (ola) Re gb’aye ju awon sanmo ati ile lo. Iso awon mejeji kosi ko are ba A. On ni Eni ti O ga (ni ola) ti O si tobi ni (ogo).

Hashr 59:23 – On ni Olohun Eniti ko si Olohun miran ayafi On, Oba (eda), Eni mimo, Eni ti o la nibi gbogbo abuku (ara) Oluse ifokanbale, Oluri gbogbo nkan, Alagbara, Eniti o le tulasi awon edare. Eni ti O tobi julo (ti O ni motomoto), Mimo fun OLohun, O mo ju ohun tin won fi nse orogun Re.

27.

Se ikanna ni “Ọlọ́run” inu Bíbélì ati “Allah” inu Kùránì ti won sijẹ́ ọ̀kan náà.?

Bibeli Rara / Bẹẹni Al-Qur'an

Ẹkisodu 3:14 – Olorun da Mose lohun pe, EMI NI ENI TI MO JE. So fun awon omo Isreali pe, EMI NI ni p ran mi si yin.

2 Johanu 5:20 – ayi nọ kwa nime Onye-ezi-okwu ahu, nime Ọkpara-Ya, bú Jisus Kraist. Nka bu ezi Chineke, na ndu ebighi-ebi. ¸

2 John 1:9 – Enikeni ti ko bam aa gbe inu eko Kristi, sugbon ti o ba tayo re, ko mo Olorun. Eni ti o ba n gbe inu eko Kristi mo Baba ati Omo.

Ankebut 29:46 – E ko gbodo baa won oni Tira jiyan afi ni ona ti o daraju afiawon eniti o se abosi ninu won. Atipe: ki e sope: Awa Gbagbo ni ododo ohun ti a sokale fun nyin, atipe Olohun wa ati Olohun nyin okansoso ni, On ni awa juwo-juse sile fun.

Safat 37:126 – Olohun naa ni Oluwa nyin ati Oluwa awon baba nyin ti akok?

28.

Se oruko Ọlọ́run ti o wa titi lai lai ti ko si yipada n je“Yahweh”?

Bibeli Bẹẹni / Rara Al-Qur'an

Ẹkisodu 3:15 – Olorun tun fi kun un fun Mose pe ki o so fun awon eniyan Isreali pe OLUWA Olorun awon baba won, Olorun Abrahamu, Olorun Isaaki, ati Olorun Jakobu, ni o ran oun si won. O ni oruko oun niyi titi ayeraye, oruko yii ni won oo sim aa fi ranti oun lati irandiran.

Johanu 8:58 – Jesu wi fun won pe, Mo fe ki e mo dajudaju pe, ki won to bi Abrahamu ni emi ti wa.

A'raf 7:180 – Ti Olohun ni awon oruko ti o dara julo, nitorina, e ma fi won pe E ki e si fi sile awon eniti nwon se awon oruko Re ni yeye. A o san won lesan ohun tin wo nse nise.

Isra 17:110 – Sope: E ma pe E ni Olohun tabi ki e pe ni Oba Ajoke-aiye. Eyikeyi ti e ba fi pe E (ninu re), ti Re ni awon oruko ti o darajulo-ati ki...

Kíyèsí: orúkọ àkànṣeỌlọ́runpàtàkì kan ni“Yahweh” a si lo ni igba egberun mefa, ẹ̀ẹ́dẹ́gbẹ̀rún din ni metalelogun ninu Bíbélìsugbon a ko ri rara ninu awon orukoỌlọ́runmọ́kàndínlọ́gọ́rùn-ún (Esmaül-Husna) ninu Kurani.Cf. Taha 20:8, Rahènìyàn 55:78 atiHashr 59:24

29.

Nje àwọn ẹsẹ Bíbélì kan so oro nipa pe Ọlọ́run je “Mímọ́”? (el-Kuddus)

Bibeli Bẹẹni / Bẹẹni Al-Qur'an

Aisaya 6:3 – Ekinni n ke si ekeji pe: Mimo, mimo, mimo ni OLUWA awo omo ogun; gbogbo aye kun fun ogo re.

Aisaya 40:25 – Ta ni e oo wa fi mi we, ti n oo si dabi re? Emi Eni Mimo ni mo beere bee.

Aisaya 57:15 – Nitori Eni Giga, ti o ga julo, eni ti n gbe ninu ayeraye, ti oruko re n je Mimo: oun ni o ni, ibi giga ati mimo ni mo n gbe looto, sugbon mow a pelu awon onirobinuje okan ati awon onirele. Lati so okan won ji.

Johanu 17:11 – Emi n bo wa sodo re. Baba mimo...

Ìfihàn 4:8 – Mimo! Mimo! Mimo! Oluwa Olorun Olodumare. Eni ti o ti wa, ti o wa nisinsinyii, ti o si n bow a.

Hashr 59:23 – On ni Olohun eniti ko si olohun miran ayafi On, oba (eda), eni mimo...

Jum’a 62:1 – (Gbogbo) ohun ti o wa ni sanma ati ohun ti o wa ni ile nse afomo fun Olohun, Oba ti O mo, Alagbara, Ologbon.

Kíyèsí: Igba meji pere ni iwa yii jeyo ninuKùránì, sugbon o ju igba àádọ́talénírínwó ti a menuba ninu Bíbélì.

30.

Laarin awon iwaatiànímọ ́látinú ìṣẹ̀dá́Ọlọ́run, ṣeỌlọ́runfi ara re han gege bi i “Bàbá”?

Bibeli Bẹẹni / Rara Al-Qur'an

Aisaya 63:16 - ìwọ, Olúwa ni Baba wa, Olùràpadà wa láti ìgbà n nì ni orúkọ rẹ.

Matiu 5:45 & 48 - Kí ẹ̀yin lè jẹ́ ọmọ Baba yín ti ń bẹ ní ọ̀run, gẹ́gẹ́ bí Baba yín tí ń bẹ ní ọ̀run ṣe jẹ́ pípé

Johanu 8:41 - a ní Baba kan, èyí sì ni Ọlọ́run.”

En'am 6:101 – Olupile da sanma ati ile, kini yio ti se ni omo nigba ti ko ni aya? O si da gbogbo nnkan, On si ni Olumo gbogbo nnkan

Furkan 25:2 – Ko mu enikeni ni omo bee si ni ko si orogun fun U ninu ise ijoba naa

Jinn 72:3 – Atipe dajudaju Oun Olohun Oluwa titobi Re ga, ko ni aya ko si bi’mo

31.

Se Ọlọ́runje agbéraga ati pe se igbéraga wa lara Àwọn ànímọ átinú́wà Ọlọ́run? (el-Mütekebbir)

Bibeli Rara / Bẹẹni Al-Qur'an

Orin Dafidi 101:5 – Enikeni ti o ba n soro enikeji re nibi, n oo pa a run, n ko si ni gba alagbeere ati onigbeeraga laaye.

Ìwé Òwe 6:16 – Awon nnkan mefa kan wa ti OLUWA ko fe: won tile to meje ti o je ohun irira fun un:

Aisaya 57:15 – Nitori Eni Giga, ti o ga julo, eni ti n gbe ninu ayeraye, ti oruko re n je Mimo: oun ni o ni, Ibi giga ati mimo ni mo n gbe looto, sugbon mow a pelu awon onirobinuje okan ati awon onirele. Lati so okan won ji.

2 Johanu 2:16 – Omso fun awon ti n ta eyele pe, E gbe gbogbo nnkan wonyi kuro nihin-in e ma se so ile Baba mi di ile itaja!.

Hashr 59:23 – On ni Olohun eniti ko si olohun miran ayafi On, oba (eda), eni mimo, eniti o la ni bi gbogbo abuku (ara) Oluse ifokanbale, Oluri gbogbo nkan, Alagbara Eniti o le tulasi awon idera, Eniti o tobi julo (ti O ni motomoto), Mimo fun Olohun, O mo ju ohun tin wo nfi nse orogun Re.

32.

Laarin awon iwaatiànímọ ́látinú ìṣẹ̀dá́Ọlọ́run, ṣeỌlọ́runfi ara re han gege bi i “Olùgbàlà”?

Bibeli Bẹẹni / Rara Al-Qur'an

Aisaya 43:3 & 11 – Nitori emi ni OLUWA Olorun re, Eni Mimo Iraeli, Olugbala re.

Hosia 13:4 – OLUWA ni, Emi ni OLUWA Olorun yin, lati igba ti e ti w ani ile Ijipti: e ko ni Olorun miiran leyin mi, bee ni e ko si ni olugbala miiran leyin mi.

Luku 2:11 – Nitori a bi Olugbala fun yin lonii, ni ilu Dafidi, tii se Oluwa ati Mesaya.

Titus 1:4 – Ki oore-ofe ati alaafia lati odo OLORUN Baba, ati Kristi Jesu Olugbala wa, wa pelu re.

Titus 2:10-13 – Bayii ni won yoo fi se eko Olorun Olugbala wa losoo ninu ohun gbogbo. Ki a maa duro de Ibukun ti a n reti, ati ifarahan ogo Olorun eni nla, ati ti Olugbala wa Jesu Kristi.

Titus 3:4-6 – O da Emi yii le wa lori lopolopo lati owo Jesu Kristi Olugbala wa.

Juda 1:25 – Olorun nikan soso, Olugbala wa nipase Jesu Kristi Oluwa...

Kíyèsí:A se akosile IwaỌlọ́rungege bi "Olùgbàlà" ni igbamokandinlogojininuBíbélì, sugbon a ko ri akosile re ninuKùránì.

33.

ninuÌwé mímọ́ nigba tiỌlọ́run ba a n soro nipa ara Re, ṣeo maa n lo “Awa”?

 Bibeli Bẹẹni / Bẹẹni Al-Qur'an

Jẹnẹsisi 1:26 – Leyin naa Olorun wi pe, E je ki a da eniyan ni aworan ara wa...

Jẹnẹsisi 11:6-7 – OLUWA wi pe... E wa, e je ki a sokale lo ba won, ki a da won ni ede ru, ki won ma baa gbo ede ara won mo.

İsaiah 6:8 – Mo wa gbo ohun OLUWA o ni, Ta ni ki n ran? Ta ni yoo lo fun wa? Mo ba dahun, mo ni: Emi niyi, ran mi.

Johanu 17:11 – Emi ko ni si ninu aye mo, sugbon awon wa ninu aye. Emi n bow a sodo re. Baba mimo, fi agbara oruko re pa awon ti o ti fun mi mo, ki won le je okan, gege bi awa naa ti je okan.

Vakia 56:57-59, 64, 69 & 72 – Awa ni A da yin, kilose ti Enyin ko gba ododo? Enyin kori ohun ti enyin da jade(lara nyin)? Enyin ni e da a ni tabi Awa ni A je Oluda won?

İnsan 76:23 – Dajudaju Awa la so Al-Kurani kale fun o die-die.

34.

nje erongba “Mẹ́talọ́kan” je itewogba (Bàbá,Omo ati Ẹ̀mí mímọ́̀)?

Bibeli Bẹẹni / Rara Al-Qur'an

Matiu 28:19-20 – Nitori naa ki e lo so gbogbo orile-ede di omo-eyin mi; ki e maa se iribomi fun won ni oruko Baba ati ti Omo ati ti Emi Mimo.

Efesu 4:4-6 – Ara kan ni o wa, ati Emi kan, gege bi ipe… Oluwa kan soso ni o wa… Olorun kan ni o wa,

Al-i İmran 3:64 – ki awa mase sin nkan miran bikose Olohun, ki awa ma si se wa orogun kan pelu Re,

Nisa 4:171 – Masihu, Isa omo Mariyama, ko je nkankan ju ojise Olohun lo, ato oro Re ti o so si Mariyama ati emi kan lati odo Re. Nitorina e gba Olohun gbo ati awon ojise Re. E mase so (pe): Meta ni Olohun. Ki e siwo ni o dara fun nyin. Olohun je Olohun kansoso nikan.

Maide 5:72-73 – Dajudaju nwon ti se aigbagbo awon eniti o wipe: Olohun On ni Masihu omo Mariyama. Al-masihu wipe: Dajudaju nwon ti se aigbagbo awon eniti o wipe: OLohun ni iketa (awon) meta. Kosi Olohun kan ayafi Olohun Aso.

35.

Ǹjẹ́ Ọlọ́run fẹ̀sùn èké kàn Jésù nipa pe o se nnkan ti o tona ritabi Ǹjẹ́ Jésù fi igba kan pa iro fun Ọlọ́runlati bo aisedede Re mole?

Bibeli Rara / Bẹẹni Al-Qur'an

Johanu 8:46 – Ta ni ninu yin ti o ka ese mo mi lowo ri? Bi mob a nso otito, ki lo de ti e ko fi gba mi gbo?

Titus 1:2 – Ati ireti iye ainipekun ti Olorun ti ki i puro ti seleri lati aiyeraye.

2 Peteru 2:21-23 – Nitori o san fun won ki won ma mo ona ododo ju pe ki won wa mo on tan ki won wa yipada kuro ninu ofin mimo ti a ti fi ko won. Awon ni otito owe yii se mo lara pe, Aja tun pada lo ko eebi re je. Ati owe kan ti won maa n pa pe, Elede ti won fo nu yoo tun pada lo yiraa ninu erofo.

Ma’ida 5:116 – Ati nigba ti Olohun wipe: iwo Isa omo Mariyama, Iwo ha ni o so fun awon enia pe: E mu emi ati iya mi ni Olohun meji lehin Olohun bi? (Isa) wipe: Mimo Re, ko to fun mi lati so ohun tie mi koni eto re (lati so), be emi ba so o nipapa Iwo yio ti mo o. Ire ni O mo ohun ti mbe ninu okan mi, emi kosi mo ohun ti mbe ninu okan Re, dajudaju Iwo ni Olumo awon ikoko.

36.

Se Ọlọ́run je eni ti o jìnnà sí wa gan-an, Ọlọ́run tó farasin ti ko kii n saba fi ágbáragiga Re han tabi fi òǹtẹ̀ ìka ọwọ́ re sile si ori itan ìran èèyàn?

Bibeli Rara / Bẹẹni Al-Qur'an

Ẹkisodu 13:21 – OLUWA si n lo niwaju won ni osan ninu owon ikuukuu lati maa fi ona han won, ati ni oru, ninu owon ina lati maa fun won ni imole ki won le maar in ni osan ati ni oru.

Ẹkisodu 16:9-10 – Mose so fun Aaroni pe, So fun gbogbo ijo eniyan Isaeli pe, ki won sunmo tosi odo OLUWA, nitori pe o ti gbo gbogbo kikun won. Bi Aaroni ti n ba gbogbo ijo eniyan Isreali soro, won wo apa asale, won si ri pe ogo OLUWA han ninu ikuukuu.

1 Samuẹli 12:16 – Nitori naa, e duro jee, ki e wo ise nla ti OLUWA yoo se.

En'am 6:37-38 – Nwon tun nsope: Ese ti a kos so ayah kan kale fun u lati odo Oluwa re? wipe: dajudaju Olohun ni alagbara lori a ti so ayah kan kale, sugbon ogoro won ko mo. Kosi eda kan lori ile tabi eiye kan ti on fo pelu apa re mejeji ayafi ki o je ijo kan bi nyin. Awa kose kinikan ku ninu Tira ni (laiko) lehinna odo Oluwa won ni a ko won jo si.

Tevbe 9:30-31 – Awon Yahudi ni Omo Olohun ni Usairu; awon Nasara si wipe: Omo Olohun ni Al-Masihu. Iwonyi ni oro enu won. Nwon nfi arawe oro awon ti o se aigbagbo ni isaju! Olohun gegun fun won. Bawo ni nwon se seri (kuro nibi otito).

37.

Nje Ọlọ́run ti fi ara han awon eniyan lojukoroju ni aye? (Theophany or Ru’yetullah)

Bibeli Bẹẹni / Rara Al-Qur'an

Ẹkisodu 33:11 & 18-23 – Bee ni OLUWA se maa n ba Mose soro ni ojukooju, bi eniyan se n ba ore re soro. Nigba ti Mose ba pada si ibudo, Josua, iranse re, omo Nuni, ti oun je odomokunrin, kii kuro ninu ago ajo. Mose dahun pe, Mo be o, fi ogo re han mi. Leyin naa, n oo ka owo mi kuro, o oo si ri akeyinsi mi, sugbon enikeni ko le ri oju mi.

Nọmba 12:7-8 – Sugbon ti Mose, iranse mi yato. Mo ti fi se alakoso awon eniyan mi. Lojukooju ni emi I ma aba a soro; Koda, oun a maa ri irisi OLUWA.

En'am 6:103 – Awon oju kole rokirika Olohun, nitori titobi Re koja ki oju kan rokirika Re. On si nri awon oju, On ni Alanu, Alakiyesi.

A'raf 7:143 – Musa… Oluwa mi, fi han mi, bi emi yio ti se ri O. On (Oluwa re) wipe: Ire ko le Ri Mi; Sugbon wo oke ni; bi o ba fidimule sinsin si, aye re nigbana ire yio ri Mi, nigbati Oluwa re han si oke na,

Hajj 22:63 – Dajudaju Olohun ni Alanu, O sim o amotan.

Lokman 31:16 – Dajudaju Olohun ni Alanu, Olumo.

Kíyèsí: Awon ifara hàn ni kederemiran ninuBíbélì: Gen. 12:7-9; 18:1-33; 32:22-30; Ex. 3:2-4:17; Ex. 24:9-11; Deut. 31:14-15; Jobu 38-42.

38.

ṣe Ọlọ́run bá awon ẹniyan náà sọ̀rọ̀ ní tààràtà l’ode oni yato siÌ ṣípayá ti a ko sile?

Bibeli Bẹẹni / Rara Al-Qur'an

Joẹli 2:28 - Yóò sì ṣe níkẹyìn ọjọ́,èmi yóò tú nínú Ẹ̀mí mí sí ara ènìyàn gbogbo;àwọn ọmọ yín ọkùnrin àti àwọn ọmọ yín obìnrin yóò máa sọtẹ́lẹ̀,

1 Kọrinti 14:1-4 & 24-25 - 1Ẹ máa lépa ìfẹ́, ki ẹ sí máa fi ìtara ṣàfẹ́rí ẹ̀bùn tí í ṣe ti Ẹ̀mí, ṣùgbọ́n ki ẹ kúkú lé máa sọtẹ́lẹ̀ 4.Ẹni tí ń sọ̀rọ̀ ni èdè àìmọ̀ ń fi ẹsẹ̀ ara rẹ̀ mulẹ̀; ṣùgbọ́n ẹni ti ń sọtẹ́lẹ̀ ń fi ẹsẹ̀ ìjọ múlẹ̀. 25Bẹ́ẹ̀ ní a ó sì fi àṣírí ọkàn rẹ̀ hàn; bẹ́ẹ̀ ni òun ó sì dojúbolẹ̀, yóò sí sin Ọlọ́run yóò sì sọ pé, “Nítòótọ́ Ọlọ́run ń bẹ láàrin yín!”

--

Tevbe 9:31 – Ko si Olohun kan leyin Re

Shura 42:51 -Atipe ko to fun abara kan pe ki Olohun ba a soro ni ojufo ayafi ki O ranse si I tabi ni eyin gaga tabi ki O ran ojise kan si i

39.

Ṣe ìfẹ́-ọkàn àlaìlópin Ọlọ́run àlaìlópin lati ni àjọṣe tímọ́tímọ́ onífẹ̀ẹ́ pelu gbogbo ènìyàn to be e ge ti a o fi ma pe gbogbo eniyan ni “omo Ọlọ́run”?

Bibeli Bẹẹni / Rara Al-Qur'an

Hosia 1:10 – Awon omo Isreali yoo po si i bi iyanrin eti okun ti ko se e won, ti ko si se e ka. Nibi ti a ti so fun won pe, Ki i se eniyan mi, nibe ni a oo ti pe won ni, omo Olorun Alaaye.

Galatia 4:6 – Olorun ran emi omo re sinu okan wa, Emi yii n ke pe, Baba! Lati fihan pe omo ni e je.

2 Johanu 3:1-2 – E wo iru ife ti Baba few a n pe w ani omo Olorun! Bee gan-an ni a si je.

Maide 5:18 – Awon Yahudu ati Nasara nwipe: A w ani Omo Olohun ati Aanfe Re (pelu), wipe: Ese nigbana ti O fi njenyin niyanitori awon ese nyin? Beko, enia ni enyin ise ninu eni ti O da. O nse aforiji fun eniti O ba fe O si nfi iya je eniti O ba fe. Ti OLohun ni ijoba sanma ati ile ati ohun tin be larin awon mejeji, odo Re si ni ibupadasi (ohun gbogbo).

Kíyèsí: Nigba tiKùránìsọ pé òun ò gbà pé eniyan le diOmo of Ọlọ́run, a ko wipe Ọlọ́runsunmoènìyàn gaan: Cf. Enfal 8:24; Hud 11:90 ati 92; atiKaf 50:16.

40.

Se ìfẹ́ Ọlọ́run je ojúlówó? (el-Vedud)

Bibeli Bẹẹni / Rara Al-Qur'an

Romu 5:8 – Sugbon Olorun fihan wa pe oun feran wa ni ti pe nigba ti a si je elese Kristi ku fun wa.

2 Johanu 4:8-10 – Eni ti ko b ani ife ko mo Olorun nitori ife ni Olorun. Ona ti Olorun fi fi ife ti o ni si wah an ni pe o ti ran aayo omo re was aye ki a le ni igbala nipase re. Ona ti a fi mo ife niyi: ki i se pe aw ani a feran Olorun sugbon oun ni o feran wa, ti o ran omo re was aye lati je ona iwemo ese wa.

Bakara 2:195 & 276 – dajudaju Olohun feran awon ti o n se rere. Olohun ko feran gbogbo awon alaimore, elese.

Al-i İmran 3:57 & 159 – Olohun kosi feran awon alabosi. bi o ba si pinnu tan ki o gbekele Olohun, dajudaju Olohunferan awon ti oni igbekele.

Nisa 4:107 – Dajudaju Olohun ko feran eniti o je oni-jamba, elese.

Rum 30:45 – Atipe dajudaju A ran awon ojise kan siwaju re si awon enia won, nwon si wa ba won pelu alaye ti o yanju, A si gba esan (iya) lara awon elese, sise atilehin fun awon onigbagbo ododo je eto fun Wa.

Saf 61:4 – Dajudaju Olohun nferan awon eniti nwon jagun si oju ona Re leto-leto,

41.

Ṣe Ọlọ́run wo awon onigbagbo gege bi eru lasan tabi iranse?

Bibeli Rara / Bẹẹni Al-Qur'an

Johanu 15:15 -N ko pe yin ni omo=odo mo, nitori omo-odo ki i mo ohun ti oga re n se. Sugbon mo pe yin ni ore, nitori ohun gbogbo ti mo ti gbo lodo Baba mi ni mo ti fihan yin.

2 Peteru 2:5 & 9-10 – 5ewe were kwa unu onwe-unu, dika nkume di ndu, wu, ka unu buru ulo nke Mọ Nsọ, ka unu we buru òtù ndi-nchu-àjà di nsọ, ichu àjà nke di ka Mọ Nsọ si cho, nke di Chineke ezi nma site na Jisus Kraist. 9 Ma unu onwe-unu bu ọb͕ọ ndi arọputaworo, òtù ndi-nchu-àjà ndi bu kwa eze, mba di nsọ... 10 ndi nābughi ndi n'oge gara aga, ma ub͕u a unu bu ndi nke Chineke:

Sad 38:83 – Ayafi awon erusin Re olododo (ti a se afomo).

Zulmer 39:16-17 – Olohun fi eyini nderuba awon erusin Re: Enyin erusin Mi, ki e ma paiya Mi. Nitorinna rohin idunnu fun awon erusin Mi.

Shura 42:19 – Olohun je Alanu fun awon ere Re;

42.

Ṣe Ọlọ́run fi ojúsàájú Kankan han laarin awon eniyan ati pe se O fẹ́ràn awon eniyan miran jù lo?

Bibeli Rara / Bẹẹni Al-Qur'an

Maku 12:14 – Nigba ti won de odo re, won bi I pe, Olukoni, so fun wa, se o tona pe ki a maa san owow-ori fun Kesari ni, abi ko tona?

Galatia 3:28 – Ko tun si oro pe enikan ni Juu, enikan ni Giriki mo, tabi pe enikan je eru tabi ominira, okunrin tabi obinrin. Nitori gbogbo yin ti di okan ninu Kristi Jesu.

En'am 6:165 – On naa ni eniti O se nyin ni arole lori ile, O si gbe apakan nyin ga niyin ju apakan lo, nitori ki O le dan nyin wo nipa ohun ti O fun nyin,

Nahl 16:71 & 75 – Atipe Olohun se ajulo fun apakan nyin ju apakan lo nipa ipese; sugbon awon ti a fun ni ajulo nwon ki fun awon ti mbe ni ikapa won ni se won, nitori ki nwon ma b aba won dogba.

Ahzab 33:50 – Ire Annabi, dajudaju a se awon iyawo re ni eto fun o awon eyiti ire ti fun ni owo-ife won, ati awon tiowo otun re ni ni ikapa ninu awon ohun ti Olohun dari won si o... ti A se ni oranyan fun won nipa awon iyawo won ati ohun ti owo otun won ni ikapa re nitori ki o ma ke isoro fun o Olohun si je Alaforiji, Onike.

Kíyèsí: Cf. Hadith: Mishkat ul-Masabih, Vol. 3, p. 117 and Bukhari Vol. 1, no. 28 & 301; Vol. 2, no 161.

`	

43.

ṣe Ọlọ́run fi eekan korira awon ẹlẹ́ṣẹ̀ ati pe se o fẹ́ran won lo si “ọ̀run àpáàdì?

Bibeli Rara / Bẹẹni Al-Qur'an

Isikiẹli 18:23 & 32 – OLUWA ni: A maa se pe mo ni inu didun si iku elese ni? Sebi ohun ti mo fe ni pe ki o yipada kuro lona buruku re, ki osi ye. N ko ni inu didun si iku enikeni, nitori naa, e yipada ki e le ye.

2 Peteru 3:9 – Oluwa ko jafara nipa ieri re, gege bi awon kan ti ro, sugbon o n mu suuru fun yin ni. Ko fe ki enikeni segbe sugbon o fi aaye sile ki gbogbo eniyan le ronupiwada.

--

Maide 5:41 – awon eleyi ni ni eniti Olohun ko fe, lati fo okan won mo.

A’raf 7:179 – Dajudaju A da opolopo enia ati alijuno fun ina Jahannama...

Tevbe 9:55 – Sugbon Olohun nfe lati je won niya pelu won won ninu igbesi aiye yi, atipe emi won yio jade (lara won)nigbati nwon je alaigbagbo

44.

Se Ọlọ́run ni Olubere “rere” ati “búburú” ati lati tun ṣì máa dáhùn fún sise mejeji? (Hayır & Sher)

Bibeli Rara / Bẹẹni Al-Qur'an

Jeremaya 29:11 - Nítorí mo mọ èrò tí mo rò sí yín,” ni Olúwa wí, “àní èrò àlàáfíà, kì í sì ṣe fún ibi, èrò láti fún un yín ní ìgbà ìkẹyìn àti ìrètí ọjọ́ iwájú

Jakọbu 1:13 - Kí ẹnikẹ́ni tí a dánwò kí ó má ṣe wí pé, “Láti ọwọ́ Ọlọ́run ni a ti dán mi wò.” Nítorí a kò lè fi búburú dán Ọlọ́run wò, òun náà kì í sì í dán ẹnikẹ́ni wò

--

Bakara 2:26 -On yio mu ki opolopo sina nipa Re

Nisa 4:78-79 -Sugbon bi aburu kan b aba won nwon a wi pe..Odo Olohun ni gbogbo re ti wa

Maide 5:14 -Ati lati odo awon eni ti n wipe Nasar ani awa n se nitori naa awa da ota si aarin won ati ikorira titi di ojo igbende

Enbiya 21:35 -Atipe a o dan yin wo pelu buburu ati rere niti adanwo

Kíyèsí:ninu Bíbélì awon ibikan wa ti Ọlọ́run fi aye gba ìpọ́njú tabi ìyọnu àjálù(ko n se nípa ìwà búburú) lati sele si ènìyàn: Isa. 45:7, Jer. 4:6 atiAmos 3:6. Sugbon a ri Sátánì gege bi Olubere nnkanbúburú: Jn. 8:44, 1 Jn. 3:8

45.

Ǹjẹ́ a le se apejuwe Ọlọ́run gege bi “onítẹ̀ǹbẹ̀lẹ̀kun” tabi “agbani-nímọ̀ràn burúkú” laarin gbogbo won? (Makara)

Bibeli Rara / Bẹẹni Al-Qur'an

Habakuku 1:13 – Mimo ni oju re, o ke le wo ibi o ko le gba ona ti ko to.

Sakaraya 8:17 – E ma maa gbero ibi si arayin e ma si feran ibura eke nitori gbogbo nnkan wonyi ni mo koriira.

Al-i İmran 3:54 – Nwon pete, Olohun si ja ete won, beni Olohun ni olubori awon apete.

Ra’d 13:42 – Dajudaju awon eniti o siwaju won ti pete sugbon Olohun lo ni gbogbo ewe-wa patapata.

Kíyèsí: NinuBíbélì ‘tembelekun’ ati ‘simoran buruku’ je ohunbúburúatipe awon ise yii je iwa ti a fi moSátánì, ki I seỌlọ́run: Cf. Gen. 3:1, Est. 9:25, Ps. 21:11, OD. 36:4, Pro. 1:30, 2Kor. 11:13-15, Efe. 6:11, 1Pet 5:8-9, 2 Johannu 1:7.

46.

Se Ọlọ́runlo ma a ni da rudurudu, ikorira ati ainife sele laarin awon àwọn èèyàn tí ìgbàgbọ́ wọn se ọ̀tọ̀ọ̀tọ̀?

Bibeli Rara / Bẹẹni Al-Qur'an

Jeremaya 29:11 – Nitori pe mom o ero ti mo n gba si yin, ero alaafia ni, ki I se ero ibi. N oo mu ki ojo ola dara fun yin,n oo si fun yin ni ireti.

Habakuku 1:13 – Oju re mo ju eniti iwo ibi lo, iwo ko si le wo iwa-ika nitori kini iwo ha se now awon ti nhuwa arekereke, ti o si pa enu re mo nigbati eni-buburu je eniti ise olododo ju u run?

Bakara 2:10 – Arun mbe ninu okan won nitorina Olohun se alekun arun na fun won iya elero mbe fun won nitoripe nwon tin puro.

Nisa 4:88 – Enyin ha nfe lati fi mo ona, eni ti Olohun fi sile ninu isina bi?

Maide 5:14 – Ati lati odo awon eniti nwipe: Nasar ani awia se, Awa se majemu pelu won sugbon nwon gbagbe apakan ninu ohuin ti a ran won leti re nitorina Awa da ota si arin won ati ikorira titi di ojo igbende.

Maide 5:64 – Awa si da ota ati ikorira si arin won titi di ojo igbende.

47.

Se ohun ti Ọlọ́runní lọ́kànni lati mu ki okan awon eniyan kan le latimú wọn ṣáko lọ̀

 Bibeli Rara / Bẹẹni Al-Qur'an

Matiu 18:11-14 – Nitori Omo-Eniyan wa lati gba awon ti o ti sonu la. 14. Bee gan-an ni ki se ife baba yin ti n be ni orun pe ki okan ninu awon kekere wonyi ki o segbe.

1 Timoti 2:3-4 Iru adura bayi dara,o si se itewogba niwaju Olorun Olugbal wa.

Baqara 2:7, 15 & 26 – Olohun ti fi (odidi)di okan won ati igboro won ati igboro won,ebibo sib o iriran won, iya ti o tobi sim be fun won.

Nisa 4:119 - Dajudaju emi yio si won lona emi yio mo gba erokero,emi yio ma foro won tobe ti nwon yio ma ge eti awon eran osin, emi yio si foro won tin won yio ma yi eda Olohun pada.

A’raf 7:186 – Eniti Olohun ba fi sile ninu isina, ko si afini mona (miran) fun u, Atipe yio fi won sile ki nwon ma poyi ninu agbere won.

48.

Se iwa Ọlọ́run ati ihuwasi re je ti ìwàǹwára àti ìkùgìrì tabi ya ìpátá

Bibeli Rara / Bẹẹni Al-Qur'an

Nọmba 23:19 - Olrun ko jo eniyan ti maa n puro bee ni ki I se eniyan ti maa n yi okan pada. Ohun tio ba ti so ni yoo se bi o ba si soro yoo ri bee.

Orin Dafidi 119:90 - Otito re wa lati irandiran; o ti fi idi aye mule osi doru.

Malaki 3:6 OLUWA awon omo ogun ni “Nitori pe emi OLUWA ki yipada, ni a ko fi tii run eyin omo jakobu patapata.

2 Timoti 2:13 -Nitori Adamu ni a koko da ki a to da Efa.

Titus 1:2 – ati ireti to iye ainipekun ti Olorun ti ki i puro ti seleri lati ayeraye.

Hud 11:106-108 - Nigbana ki e ria won tin won se ori-buburu, nwon o si ma be ninu ina; kikuru wa fun won ninu re kike irora.Nwon o si wa nibe lopin igbati sanma ati ile ba wa ayafi ohun ti Oluwa re ba fe.

Hajj 22:14 – Dajudaju Olohun yio fiawon onigbagbo ododo tin won si nse ise rere wo inu awon ogba idera ti awon odo yio ma san nisale re Dajudaju Olohun nse ohun ti O ba fe.

Fatir 35:8 – Nje eniti a se ise buru re ni oso fun u ti o si nwo o si sise rere? Nitoro dajudaju Olohun ma fi eniti O ba fe sile ninu isina A si ma lo emi re danu niti ibanuje lorinwon. Dajudaju Olohun na ti mo ohun tin won nse nise.

Buruj 85:16 – Ase-ohun ti o-wu U ni.

49.

Se eewo ni fun eniyan lati dobale tabi foribale fun Olorun miran yato siỌlọ́run funra re?

Bibeli Bẹẹni / Bẹẹni Al-Qur'an

Ẹkisodu 20:2-5 – Emi ni Oluwa Olurun yin ti o mu yin jade lati ile ijipiti ni oko eru ti e wa.

Diutaronomi 5:7-9 – “ ‘O ko gbodo bo orisa emi OLUWA ni ki o maa sin. O ko gbodo ya erekere Kankan fun ara re ki baa je ni aworan ohunkohun ti o w ani oju orun tabi ti ohun ti o wa lori ile tabi ti ohun ti o wa lori ile tabi eyi ti o wa ninu omi ni abe ile.O ko gbodo trriba fun won bee ni o kogbodo sin won, nitori pe Olorun tii maa n jowu ni emi OLUWA Olorun re.Emi a maa fi iya ese baba je omo ati omo omo titi de iran keta ati iran kerin ninu awon ti won koriira mi.

Ìfihàn 22:8-9 – Emi johanu ni mo gbo nnkan wonyi, ti mo si ri won. Nigba ti mo gbo, ti mo si ri won mo dojubole niwaju angeli tio o fi won han mi. Sugbon o so fun mi pe Eewo! Ma se bee! Iranse elegbe re, ni emi naa ati awon wolii, arakunrin re, ati awon ti won ti pa awon oro iwe yii mo. Olorun ni ki o juba.”

--

İsra 17:23 - Atipe Oluwas re palase pe: E ko gbodo sin kinikan ayafi On nikan

Zariyat 51:56 – Atipe Emi ko se eda alijonu ati enia lasan ayafi ki nwon le ma sin Mi.

50.

ṣe Ọlọ́run so oro ti o yato si ofin ati ilana ayeraye ti a ti gbekale tele tele ti o pa ase fun gbogbo ángèlì pe ki won wole fun Adamu”?

Bibeli Rara / Bẹẹni Al-Qur'an

Aisaya 14:12-14 - 12Báwo ni ìwọ ṣe ṣubú lulẹ̀ láti ọ̀run wá, ìwọ ìràwọ̀ òwúrọ̀, ọmọ òwúrọ̀ náà! 13. Èmi yóò gòkè lọ sí ọ̀run;Èmi yóò gbé ìtẹ́ mi sókè ga ju àwọn ìràwọ̀ Ọlọ́run 14. Èmi yóò ṣe ara mi gẹ́gẹ́ bí Ọ̀gá-ògo.

Isikiẹli 28:11-19 -  ‘Ìwọ jẹ́ àpẹẹrẹ ìjẹ́pípé náà, títí a fi rí àìṣedéédéé ní inú rẹ. Ọkàn rẹ gbéraga, nítorí ẹwà rẹ.Ìwọ sì ba ọgbọ́n rẹ jẹ́,nítorí dídára rẹ.

--

Bakara 2:31-34 – Nigba ti awa s iwi fun awon malaika wipe e terbia fun Adama,nwon si terbia ayafi Iblisu nikan

İsra 17:61-65 – Ati nigba ti a wi fun awon malaika pe e terbia fun Adama won si terbia ayafi Iblis o si wipe Emi ha le terbia fun eni ti Ire fi amo da?

Ẹ̀mí mímọ́̀, Ángèlì, Ẹ̀mí èṣù ati Sátánì

51.

Se a gba “Ẹ̀mí mímọ́̀” gege bi Ọlọrun? (Ruh-ül Kudüs)

Bibeli Bẹẹni / Rara Al-Qur'an

Orin Dafidi 139:7 – Eni ti o da awon imole nla, nitori pe ife re ti ki i ye wa titi lae

Johanu 4:24 – Emini olurun awon ti o ba n sin in nilati sin in mi ati ni otito”.

Ìṣe Àwọn Aposteli 5:3-4 – Peteru ba bi I pe “Anania,ki lo de ti satani fi gba o lokan ti o fi se ekesi Emi Mimo,ti ofi yo sile ninu owo ti o ri lori ile naa? Ki o to ta ile naa, mo sebi tire ni? Nigba ti o ta a tan, mo sebi o ni ase lori owo ti o ta a? Kilode ti o gbero iru nnkan yii? Ki I se eniyan ni oseke si, Olorun ni.”

Bakara 2:87 & 253 – A wa fun Musa ni Tiran a Awa si fi awon ojise tele ara won lehin re, A si fun Isa omo M ariyama ni alaye oro to han, a si fi emi mimo ran a lowo . A si fun Isa omo Maryam ni awon ami ti o yanju, A si ran a lowo pelu emi mimo.

Maide 5:110 – Nigbati Oluhun wipe; iwo Isa omo Mariyamo, ranti ike Mi lori re lori iya re, nigbati Emi fi emi mimo ran o lowo ;

Kíyèsí:ibi mẹ́tàléláàádọ́fà ni o wa ninu Bíbélì nibi tia ti se afihan Ẹ̀mí mímọ́̀ bi I Ọlọ́run.

52.

ṣeẸ̀mí mímọ́̀ ni ágbára lati seda nnkan?

Bibeli Bẹẹni / Rara Al-Qur'an

Jẹnẹsisi 1:1-2 – Ni ibere nigbati Olorun da orun ati aye,aye ri juujuu, o si sofo. Ibu omi bo gbogbo aye, gbogbo re sokunkun biribiri, emi Olorun si n rababa loju omi.

Jobu 26:13 – O fi afefe se oju orun losoo; owo lo fi pa ejo ti n fo.

Jobu 33:4 -|Emi Olorun ni o da mi,eemi Olodumare ni o fun mi ni iye.

Orin Dafidi 104:30 – Nigbati o ran Emi ro jade,won di eda alaaye,o si so ori ile di otun.

Maide 5:110, 116 & 118 - Nigbati Oluhun wipe; iwo Isa omo Mariyamo, ranti ike Mi lori re lori iya re, nigbati Emi fi emi mimo ran o lowo ; iwo si nba awon enia soro ni omode ati ni agbalagba, ati nigbati Emi fi Tira na mo o ati ogbon ati At-Taorata ati Injila ati nigbati Emi iwo si now afoju ati adete san pelu ase Mi; ati nigbati Emi ka owo awon omo Israila ko lodo re nigbati iwo w aba won pelu alaye, sugbon awon ti o se aigbagbo ninu won wipe: Eyi ko je nkankan bikose idan ti o han gbangbaa.

53.

Se okan ni “Ẹ̀mí mímọ́̀” ati angeli ti o n je “Gébúrẹ́lì”?

Bibeli Rara / Bẹẹni Al-Qur'an

Luku 1:11-35 – 11 Angẹli Olúwa kan sì fi ara hàn án, ó dúró ní apá ọ̀tún pẹpẹ tùràrí.13Ṣùgbọ́n angẹli náà wí fún un pé, “Má bẹ̀rù, Sekariah: nítorí tí àdúrà rẹ gbà; Elisabeti aya rẹ yóò sì bí ọmọkùnrin kan fún ọ, ìwọ ó sì sọ orúkọ rẹ̀ ní Johanu.15Nítorí òun ó pọ̀ níwájú Olúwa, kì yóò sì mu ọtí wáìnì, bẹ́ẹ̀ ni kì yóò sì mu ọtí líle; yóò sì kún fún Ẹ̀mí Mímọ́ àní láti inú ìyá rẹ̀ wá. Angẹli náà sì dáhùn ó wí fún un pé, “Èmi ni Gabrieli, tí máa ń dúró níwájú Ọlọ́run; èmi ni a rán wá láti sọ fún ọ, àti láti mú ìròyìn ayọ̀ wọ̀nyí fún ọ wá

Johanu 4:24 - Emini olurun awon ti o ba n sin in nilati sin in mi ati ni otito”.

Bakara 2:87 & 98 -Dajudaju A wa fun Musa ni Tiran a Awa si fi awon ojise tele ara won lehin re, A si fun Isa omo M ariyama ni alaye oro to han, a si fi emi mimo ran a lowo . O ha le je pe igbakigba ti okan nyin ko fe ni e o ma se igberaga? Tobe ie enyin fi npe apakan ni opuro (ninu won),ti e sin pa apakan. Eniyiowu ti o je ota Olhun ati awon malaika Re, ati awon ojise Re ati jibrila ati mikaila, nje dajudaju Olohu je ota awon alaigbagbo.

Kíyèsí: Ninú̀ ẹ́sìn Ìsìláàmù se a se afihan Ẹ̀mí mimo gege bi angeli ti o n je “Gébúrẹ́lì”

54.

Se siso ọ̀rọ̀ òdì sí “Ẹ̀mí mímọ́̀” nìkan ni o je ẹ̀ṣẹ̀ kan ṣoṣo ti ko ni idariji?

Bibeli Bẹẹni / Rara Al-Qur'an

Matiu 12:31-32 - 31Nítorí èyí, mo wí fún yín, gbogbo ẹ̀ṣẹ̀ àti ọ̀rọ̀-òdì ni a yóò dárí rẹ̀ jí ènìyàn, ṣùgbọ́n ìṣọ̀rọ̀-òdì-sí Ẹ̀mí Mímọ́ kò ní ìdáríjì. 32Ẹnikẹ́ni tí ó bá sọ̀rọ̀-òdì sí Ọmọ ènìyàn, a ó dáríjì í, ṣùgbọ́n ẹni tí ó bá sọ ọ̀rọ̀-òdì sí ẹ̀mí mímọ́, a kì yóò dáríjì í, ìbá à ṣe ní ayé yìí tàbí ní ayé tí ń bọ̀.

Nisa 4:48, 116 & 168 – Dajudaju Olohun ki yio foriji eni ti o ba da nnkan po mo sugbon yio saforiji ese miran yato si eyi fun enikeni ti O ba fe. 116. Dajudaju Olohun kii yio se aforiji nipa ki a ba a wa egbe. 168. Dajudaju awon eni ti o se aigbagbo ti o se abosi Olohun ki yio foriji won

55.

Se Ìwé mímọ́ tẹnu mọ́ awon ohun ti emi?

Bibeli Bẹẹni / Rara Al-Qur'an

Romu 1:11 – Mo n daniyan lati ri yin, ki n le fun yin ni ebun ti yoo tubo fun yin lagbara.

Romu 8:9 – Sugbon ni tiyin, e ko huwa gege bi awwon ti eran-ara n dari mo Emi lo n samona yin, bi Emi Olorun ba n gbe inu yin nitooto. Nitori pe enikaeni ti ko b ani Emi Kristi ninu re ki I se ti Kristi.

1 Kọrinti 2:13-16 – Ohun ti a n so kii n se ohun ti eniyan fi oro ogbon ko wa.Emi ni o ko wa bi a ti n tumo nnkan tie mi, fun awon ti won ni Emi. Sugbon iru Emi ti Kristi ni ni awa naa ni.

Juda 18-19 – Won kilo fun yin pe akoko ikeyin, awon kan yoo maa fi maa esin se eleya, won yoo maa tele ifekufee ara won lai beru Olorun. Awon wonyi ni won n ya ara won soto.Won huwa bi eranko,won ko ni Emi Mimo.

İsra 17:85 – Atipe nwon o bi lere nipa emi. Sope: Emi mbe ninu ase Oluwa mi, atipe a ko fun nyin ni imo bikose die.

56.

ṣe“Ẹ̀mí mímọ́̀” Ọlọ́run n gbe inu awon onigbagbo ati pe se o ma a nfi ebun emi kun inu won?

Bibeli Bẹẹni / Rara Al-Qur'an

Johanu 20:21-23 – O tun ki won pe, Alaafin fun yin! Gege bi baba ti ran mi nise, bee nimo ran yin.” Leyin ti o so bee tan, O mi si won, o ba wi fun won pe, “e gba Emi Mimo. Awon ti e ba dari ese ji, Olorun dariji won. Awon eni ti e ko ba dari ese ji,Olorun ko dariji won.”

Ìṣe Àwọn Aposteli 1:8 – sugbon eyin yoo gba agbara nigbati Emi Mimo b aba le yin. E oo wa maa se eleri mi ni jerusalemu, ati ni gbogbojudia ati ni samaria ati titi deopin ile aye.

1 Kọrinti 12:1, 4-11 & 13 – Eyin ara, n ko fe ki nnkan nipa ebun Emi Mimo sokunkun si yin.Orisirisi ni ebun Emi Mimo sugbon lati odo Emi kan naa ni wan ti n wa. I se Emi Mimo n farahan ninu olukuluku wa fun ire gbogbo wa.

Kíyèsí: Kùránì ko ṣe imenuba awon ebun emi tabi pe Ẹ̀mí mímọ́̀ n gbe inu eniyan.

57.

Nje a le ti ara enikan gba emi tabi ebun emi nipase gbigbe owo le ori eni? B

ibeli Bẹẹni / Rara Al-Qur'an

1 Timoti 4:14-16 – Ma se ainaani ebun ti Emi Mimo fun o nipa asotele nigba ti won gba ijo gbe owo le o lori. Maa lepa awon nnkan wonyin. Awon ni ki o je o gba gbogbo akoko re, ki itesiwaju re le han si gbogbo eniyan. Maa so ara re ati eko re. Duro sinsin ninu won. Ti o ba n se bee, iwo yoo gba ara re la ati awon ti o n gbo oro re.

2 Timothy 1:6 – Idi niyi ti mo fi n ran o leti pe ki o maaa ru ebun-ofe Olorun soke, Ti a fi fun o nipa owo mi ti mo gbe le o lori.

Heberu 6:1 – Nitori naa, e je ki a pa eko alakokoobere ti isin igbagbo ti ki a tediwaju lati ko eko ti o jinle. Ki a maa fi ipile lele mo, ipile bi eko nipa ironupiwada kuro ninu awon ise ti o yori si iku, eko nipa igbagboninu olorun.

Kíyèsí:Ninu Kùránìko si imenuba gbigbe owo le ori eni fun gbigba emi tabi ebun emi Cf. Romu 1:11, 2 Tesalonika 2:8 ati 1 Timoteu 4:14-16.

58.

ṣe Ọlọ́run fun awon ọmọ lẹ́yìn Jésù ni agbara lati se irufe iṣẹ́ ìyanu ti Jésù ṣe nípasẹ̀ ágbára Ẹ̀mí ti on gbe ninu won?

 Bibeli Bẹẹni / Rara Al-Qur'an

Johanu 14:12 – Mo fe ki e mo dajudaju pe eni ti o ba gba mi gbo yoo se awon ise ti n mo n se;yoo ti le awon ise ti o ju iwonyi lo,nitori mo n loso do baba.

Luku 10:17 – Awon omo eyin mejilaadorin pada de pelu ayo. Won ni “Olowa, awon emi esu paapaa gboran si wa lenu oruko re.”

Ìṣe Àwọn Aposteli 6:8 – Stefanu n se ise iyanu ati ise abami nla laarin awon eniya nitori pe ebun ati agbara Olorun po lowo re.

Ìṣe Àwọn Aposteli 8:6 -awon eniyan subo filipi ki won le gbo oro ti o n so, wo si ri ise abami ti o n se.

Kíyèsí: ko si akosile Kankan ninu Kùránì nipa enikeni ti o n seiṣẹ́ ìyanu Lẹ́yìn tí Jésù.

59.

ṣe Ọlọ́run fun awon onigbagbo ni ebun ifi ede fo tabi nípasẹ̀ ágbára Ẹ̀mí mímọ́̀?

Bibeli Bẹẹni / Rara Al-Qur'an

1 Kọrinti 14:2, 5 – Nitori eni ti o ba n fi ede soro ko ba eniyan soro, Olorun ni o n ba soro.Nitori pe ko si eni ti o n so emi ni o gbe e ti O gbo ohun ti o nso. Emi ni o gbe e ti o fi n so ohunasiri ti o n so ti ko ye eniyan.

Romu 8:26-27 - Bakana naa, Emi tun n ran wa lowo ninu ailera wa. Nitori a ko mo ohun ti o to ti a bam aa gbadura fun. Sugbon Emi funrare a mma bebe fun wa lodo Olorun lona ti a ko le fi enu so. Olorun Olumoran okan, m ero ti o wa lokan Emi, nitori Emi nii maa bebe fun awon eniyan Olorun bi Olorun funare ti fe.

Kíyèsí: ko si akosile ifi ede fo Kankan Ninu Kùránì.

60.

Se iyato gedegbe wa laarin awonÁngèlì (Maleka) pe won je iranse Ọlọ́run atiẸ̀mí èṣù (Jini) pe won je iranse Sátánì?

Bibeli Bẹẹni / Rara Al-Qur'an

Matiu 25:41 – “Nigbana ni yoo wa so fun awon ti o wa ni owo osi pe, ‘’Ekuro lodo mi, eyin eni egun. E lo sinu ina ajooku ti a tip ese sile fun esu ati awon angeli re.

Ìfihàn 12:9 – Won le Eranoko Ewele naa jade-ejo atijo ni ti a n pe ni esu, tabi satani ti o n tan awon ti o n gbe inu aye je. Won le e jade lo sinu aye, ati oun ati awon angeli re.

Jinn 72:1—16 – Sope; a ranse si mi pe dajudaju awon ijo kan ninu awon anjonu nwon teti si (kike AL-Kurani)kan ti o kun fun iyanu.O nto ni si ona tara (tóto),nitori aw ani igbagbo ododo si i.orogun pelu Oluwa wa. Atipe dajudaju on (Olohun)Olu wa wa tito bi Re ga, ko ni aya, ko si bi’mo. Atipe dajudaju awon alaimokan ninu wa je enti o nsóro isokuso (ti o jinna si ododo) mo Olohun). Atipe dajudaju awa rope enia ati alijonu nwon ko ni le puro mo Olohun. Atipe dajudaju awon oniwa rere wa ninu wa ati awon elomiran ti nwon ko ni iwa rere ,awa pin si oju ona kelekele..Atipe dajudaju o mbe ninu wa awon ti o npa ofin Olohun mo (Musulumi),atipe o wa ninu wa awon eniti kin pa ofin Olohun moa won wonni lo ngbero lati tele ona tara.

61.

Ǹjẹ́ o se e se fun Sátánì ki o ronupiwada ki o si di rere?

Bibeli Rara / Rara Al-Qur'an

Ìfihàn 12:9-10 – Won le Eranko Ewele naa jade-ejo atijo ni ti a n pe ni Esu,tabi Satani ti o o n tan awon ti o n gbe inu aye je.Won le e jade lo sinu aye,ati oun ati awon abgeli re.Mo wa gbo ohun lile kan ni orun ti o so pe,”Akoko igbala niyi ati agbara ,ati ijoba ti Olorun wa,ati akoko ase Kristi re.Nitori a ti le Olufisun awon onigbabgo ara wa jade,ti o n fi ejo won sun niwaju Olurun wa tosan-toru.

Bakara 2:208 -.A pe eniyin onigbagbo, e ko si esin Islam patapata,evma se tele isise esu, dajuudaju, on je ota ti o fi oju han awo fun nyin.

Zukhruf 43:36-39 – Enikeni ti o ba seri kuro nibi iranti (Olohun) Ajoke aiye, Awa yio yan esu fu u, on yio si di alabarin fun u, Atipe dajudaju awon (esu) yio ma se won lori kuro ni oju ona (ti o to), atipe nwon yio ma ro pe dajudaju a ti fi awon mona. Titi yio fi wa bawa, on yio sope: A!iba sese ki ona jijin wa larine mi pelu re, ni jijin iyo-orun ati iwo-orun, nitori ore buru loje fun mi.(Abamo nyin)ko le se nyin ni anfani ni oni, nigbati e ti se abosi, pe e jo pin iya na.

62.

Ǹjẹ́ o se e se fun awon “Ẹ̀mí èṣù” latironupiwada ki won si di rere? (Jinn)

Bibeli Rara / Bẹẹni Al-Qur'an

Juda 6-7 – Bee n ani awon angeli ti won koja aaye won akoko, ti won kuro ni ipo ti Olorun ko fi de won mo inu okunkun bibribiri titi di ojo nla nni tii se ojo idajo. Bee si ni ilu sdomu ati ilu gomora ati awon ilu ti yi wo ka. Awon naa se bi awon angeli ti wo koja aaye won, won se agbere ati orisirisi ohun ibaje ti ko ba iwa eniyan mu. Olorun fi won se apere fun gbogbo eniyan nigba tiwon jiya ina ajonirun.

Jinn 72:1, 11, 13 & 14 - Sope; a ranse si mi pe dajudaju awon ijo kan ninu awon anjonu nwon teti si (kike AL-Kurani)kan ti o kun fun iyanu.13- Atipe dajudaju nigbati awa gbo itosona awa Gbagbo.Enikeni ti o ba gba Oluwa re gbo ko ni beru adanu kosi beru abosi.14- Atipe dajudaju o mbe ninu wa awon ti o npa ofin Olohun mo (Musulumi),atipe o wa ninu wa awon eniti kin pa ofin Olohun moa won wonni lo ngbero lati tele ona tara.

63.

se awon ese kan wa ninu Ìwé mímọ́ nipa lile Ẹ̀mí èṣù jade ninu awon eniyan?

Bibeli Bẹẹni / Rara Al-Qur'an

Matiu 9:33 – Sugbon bi o ti le emi esu naa jade ni odi naa bere si soro.Enu ya gbogbo awon eniyan, won n so pe, A ko ri iru eyi ri ni Isreali.”

Matiu 17:18 – Jesu ba pase fun emi esu naa kio jade kuro ninu re, ar omo naa si da lati igba naa.

Maku 1:25-26 – Jesu ba a wi, o ni, “pa enu mo ki o jade kuro ninu okunrin yii.” Emi esu naa wo gbo okurin naa.

Luku 4:35, 8:33 & 9:42 – Jesu ba ba wi, o ni, “pa enu mo ki o si jade kuro ninu okunrin yii!” Emi esu naa bag be okunrin nan sanle loju gbogbo won, oba jade kuro lara re, lai pa a lara.

Kíyèsí: Ko si ese Kùránì Kankan ti o soro nipa lile Ẹ̀mí èṣù jade ninu awon eniyan; sugbon ese mọ́kàndínláàádọ́rùn-ún ninu Bíbélì ni o soro nipa lile Ẹ̀mí èṣù jade.

64.

Se a se afihan ágbára itanije Sátánì’sbi eleyi ti ko ni emi ninu tabi eyi ti ko sise rara?

Bibeli Rara / Bẹẹni Al-Qur'an

Luku 4:6 – O so fun Jesu pe, “Iwo ni n oo fun ni gbogbo ase yii ati ogo re, nitori emi ni a ti fi won le lowo, eni ti o ba si wu mi ni mo le fun.

2 Kọrinti 4:3—4 – Sogbon ti iyin rere w aba sokunkun, awon ti yoo segbe ni o sokunkun si. Awon orisa aye yii ni won fo iru awon eni bee loju, ti okan won ko fi le Gbagbo.Eyi ni ko je ki imole iyin rere Kristi, ti o logo, ki o tan si won lara;ani, Kristi tii se aworan olorun.

Nisâ 4:76 – Awon ti now Gbagbo nja ni oju ona ti Olohun, awon ti nwon si se aigbagbo nja ni oju ona esu ja;dajudaju ete esu nma nj yepere.

İbrahim 14:22 – Atipe nwon nwa idajo, gbogbo alafojudi, olorokunkun padanu.

Nahl 16:98 – Melomelo iran ti A pare siwaju won! Nje ire le ri enikan ninu won tabi ire tun gbo ohunwon ni?

Shu'arâ 26:210-211 – Awon esu ko lo so kale.Atipe ko to si won nwon ko si ni agbara(lati so o kale).

65.

Se a se afihan Sátánì gege bi omo alade tabi oludari aye yii?

Bibeli Bẹẹni / Rara Al-Qur'an

Luku 4:6 – Osu fun Jesu pe,”Iwo ni n oo fun ni gbogbo ase yii ati ogo re, nitori emi ni a ti fi won le lowo eni ti o ba si wu mi ni mo le fun.

Johanu 12:31 – Akoko to fun idajo aye yii. Nsinsinyii ni a oo le alase aye yii jade.

Johanu 14:30 – N ko tun ohun pupo ba yin so mo nitori alase aye yii n bo. Ko ni agbara kan lori mi.

2 Kọrinti 4:3-4 - Sogbon ti iyin rere w aba sokunkun, awon ti yoo segbe ni o sokunkun si. Awon orisa aye yii ni won fo iru awon eni bee loju, ti okan won ko fi le Gbagbo.Eyi ni ko je ki imole iyin rere Kristi, ti o logo, ki o tan si won lara;ani, Kristi tii se aworan olorun.

Nisa 4:76 - Awon ti now Gbagbo nja ni oju ona ti Olohun, awon ti nwon si se aigbagbo nja ni oju ona esu ja;dajudaju ete esu nma nj

Shuara 26:210-211 - Awon esu ko lo so kale.Atipe ko to si won nwon ko si ni agbara(lati so o kale).

Kristi ati Hz. Muhammed

66.

Se otito ni wi pe a bi Kristinipase wundia?

Bibeli Bẹẹni / Bẹẹni Al-Qur'an

Aisaya 7:14 – Nitori naa, OLUWA funrare yoo fun yin ni ami kan. E gbo! O Olomoge kan yoo loyun si bi omokunrin kan, yoo pe oruko re Imanuel.

Matiu 1:18 – Bit tan ibi Jesu Kristi ti ri niyi. Nigba ti Maria iya re w ani iyawo afesona josepho, ki won to se igbeyawo, a ri pe Maria ti loyun lati odo Emi-Mimo.

Meryem 19:16-22 – (Maryamoa) wipe: Bawo ni od mokunrin yio se wa fun mi nigbati abara kan ko fowokan mi beni emi ko si je alagbere (pansaga). O wipe: Beni yio je Oluwa re wipe: O rorun fun Mi (lati se); atipe ki A le se e ni arisami fun awon enia ati anu lati odo Wa. O si je oro ti a ti pari. O si ni oyun re; o sig be e lo si aye kan ti o jinna.

Enbiya 21:91- Olohun ko fi kan se omo atipe ko si olohun kan pelu Re, ti o ba je beni, olohun kokan iba siti bori apakeji. Mimo ti Olohun ju ohun tin won se irohin lo.

67.

Se otito ni wi pe Kristi ko ni ese kankan?

Bibeli Bẹẹni / Bẹẹni Al-Qur'an

Maku 1:24 –“Ki ni o pa tawa-tire po, Jesu ara Nasareti? Se o de lati pa wa run ni? Mo mo eni ti o je. Eni Mimo Olorun ni o.”

Johanu 7:18 – Eni Ti o ba soro ti ara re n wa ogo ti ara re .Sugbon eni ti o ba wa eni ti o ran an nise je oloooto, ko si aisododo ninu re.

Johanu 8:46 – Tani ni ninu yin tio ka ese mo mi lowo ri? Bi mo ba n so otito,kilode ti e ko fi gba mi gbo?

2 Kọrinti 5:21 – Kristi ko dese.Sibe nitori tiwa, Olorun so o di okan pelu eda elese, ki a le di olododo niwaju Olorun nipa re.

2 Johanu 3:5 – Jesu dahun pe, “Mo fe ki o mo dajudaju pe, enikeni ti a ko ba fi omi ati Emi bi, ko le wo ijoba Olorun.

Bakara 2:253 - A si fun Isa omo Maryam ni awon ami ti o yanju, A si ran a lowo pelu emi mimo.

Meryem 19:19 - Maryamoa) wipe On (Maliaka) wipe: Dajudaju iranse Oluwa re ni emi je pe:Emi yio fun o ni (iro) omokunrin kan ti o mo

68.

Se otito ni wipe Kristi ní agbára ìmòye àràmàǹdà ati ogbon?

Bibeli Bẹẹni / Bẹẹni Al-Qur'an

Matiu 9:4 – Sugbon jesu mo ero inu won; o ba bi won pe,” kilo de ti e fi n ro ero buruku ninu okan yin?”

Johanu 7:45-46 – Nigbati awon eso Tempili ti won ran lo mu Jesu pada de odo awon Farisi, won bi won pe “Ki lo de ti e ko fi mu un wa? Awon eso ohun dahun pe “Enikeni ko soro bi okunrin yii ri!”

Johanu 16:30 – A wa mo wayi pe o mo ohun gbogbo, ko sese di igba ti eniyan ba bi o ki o to dahun oro. Nitori naa a Gbagbo pe lati odo Olorun ni o ti wa.”

Al-i İmran 3:45-48 – Nigbati Malaika wipe; Ire Mariyama, dajudaju Olohun fun o ni iri-idunnu pelu gbolohun kan lati odo Re wa, enikan ti oruko yio ma je MASHI isa omo Mariyama, abiyi ni ni aiye ati ni orun yio ma be ninu awon ti a sunmo (Olohun).

Zuhruf 43:63 – Atipe nigba (annabi)Isa na de pelu alye, o sope; Dajudaju mo de wa nyi pelu ogbon, atipe lati le se alaye fun nyin apakan ohun ti yapa-enu si. Nitorina e beru Olohun ki e si tele temi.

69.

Se otito ni wipeKristiní agbára àràmàǹdà fun iṣẹ́ ìyanu ati lati ji oku dide?

Bibeli Bẹẹni / Bẹẹni Al-Qur'an

Maku 1:40-45 – Enikan ti o ni arun ete wa si odo re o “bi o ba fe o le so ara mi di mimo... Jesu...Mo fe...

Maku 6:47-....Jesu to maa lo sodo won. O n rin lori omi

Johanu 11:14-44 – 43 Ma mb͕e O kwusiri ihe ndia, O were oké olu tie nkpu, si, Lazarọs, puta n'èzí. 44 Onye nwururi anwu putara, ewerewori ákwà-ozu ke ya ukwu na aka; were kwa ichafọ kechie ya iru. Jisus si ha, Tọpunu ya, ghara kwa ya ka ọ la.

Al-i İmran 3:45-50 - Nigbati Malaika wipe; Ire Mariyama, dajudaju Olohun fun o ni iri-idunnu pelu gbolohun kan lati odo Re wa, enikan ti oruko yio ma je MASHI isa omo Mariyama, abiyi ni ni aiye ati ni orun yio ma be ninu awon ti a sunmo (Olohun).

Zuhruf 43:63 – Atipe nigba (annabi)Isa na de pelu alye, o sope; Oluwa nyin pe emi yio ya aworan kan fun nyin pe emi yio ya aworon kan fun nyin lati inu amo gegebi aworan eiye, emi yio si fe (ategun) sinu re ti yio si di eiye pelu ase.

Kíyèsí: Iṣẹ́ ìyanu metadinlogoji Jésù ni a se akosile re ninu Injili.			

70.

Se otito ni wi pe Kristi ló lẹ́tọ̀ọ́ sí pipa ase nipa ìgbàgbọ́ ati igboran lati odo gbogbo eniyan

Bibeli Bẹẹni / Bẹẹni Al-Qur'an

Matiu 23:10...Kí a má sì ṣe pè yín ní Olùkọ́ nítorí Olùkọ́ kan ṣoṣo ni ẹ̀yin ní, òun náà ni Kírísítì.

Johanu 14:15 & 21-24...Bí ẹ̀yin bá fẹ́ràn mi, ẹ ó pa òfin mi mọ́. 21. Ẹni tí ó bá ní òfin mi, tí ó bá sì ń pa wọ́n mọ́, òun ni ẹni tí ó fẹ́ràn mi: ẹni tí ó bá sì fẹ́ràn mi, Bí ẹnìkan bá fẹ́ràn mi, yóò pa ọ̀rọ̀ mi mọ́...24. Ẹni tí kò fẹ́ràn mi ni kò pa ọ̀rọ̀ mi mọ́;

Al-i İmran 3:50 & 55...emi si wa ban yin pelu ami kan ti o ti odo Oluwa nyin wa nitorina e beru Olohun ki e si tele mi...55..Emi yio si we o mo kuro lodo awon alaigbagbo Emi yio si fi awon ti o ba tele o leke awon ti o se aigbagbo lo titi di ojo ajinbe...

Zuhruf 43:61 & 63....atipe on je mimo kan fun akoko na...63. nitorina e beru Olohun ki e si tele mi...

71.

Se otito ni wipe a se afihan Jésù Kristi gege bi i “Mèsáyà ́”? (Eni ti a fi ami ororo yan)

Bibeli Bẹẹni / Bẹẹni Al-Qur'an

Matiu 26:63-64... 63. Ṣùgbọ́n Jésù dákẹ́ rọ́rọ́. Nígbà náà ni olórí àlùfáà wí fún un pé, “Mo fi ọ́ bú ní orúkọ Ọlọ́run alààyè: Kí ó sọ fún wa, bí ìwọ bá í ṣe Kírísítì Ọmọ Ọlọ́run.” 64. Jésù sì dáhùn pé, “Bẹ́ẹ̀ ni, ìwọ wí,”

Johanu 1:41... Ohun àkọ́kọ́ tí Ańdérù ṣe ni láti wá Símónì arákùnrin rẹ̀, ó sì wí fún un pé, “Àwa ti rí Mèṣáyà” (ẹni tí ṣe Kírísítì).

Johanu 4:25-26...25. Obìnrin náà wí fún un pé, mo mọ̀ pé, “Mèsáyà ń bọ̀ wá, tí a ń pè ní Krísítì: Nígbà tí Òun bá dé, yóò sọ ohun gbogbo fún wa. 26.Jésù sọ ọ́ di mímọ̀ fún un pé, “Èmi ẹni tí ń bá ọ sọ̀rọ̀ yìí ni Òun.

Al-i İmran 3:45...olohun fun o ni iro-idunnu ati gbolohun kan lati odo Re wa, Enikan ti oruko Re yio ma je Masihu Isa...

Nisa 4:171-172...Masihu, Musa omo Mariyama, ko je nkankan ju omo Olorun lo...172. Al-Masihu ko se ikorira lati je olujosin fun Olohun...

Kíyèsí: a lo Awon òrò “Mèsáyà ́” tabi “Kristi”ni igba ẹ̀ẹ́dẹ́gbẹ̀ta le ni méjìdínlọ́gọ́taninu majemu tituna si loòrò “Mèsáyà ́” ni igba mewa ninu Kùránì lati soro nipa Kristi.

72.

Se otito ni wipe a toka si Kristi gege bi i Òrò Ọlọ́run?((Logos / Kalimullâh)

Bibeli Bẹẹni / Bẹẹni Al-Qur'an

Johanu 1:1-3 & 14...1. Ní àtètèkọ́ṣe ni Ọ̀rọ̀ wà, Ọ̀rọ̀ sì wà pẹ̀lú Ọlọ́run, Ọlọ́run sì ni Ọ̀rọ̀ náà. 14. Ọ̀rọ̀ náà sì di ara, òun sì ń bá wa gbé. Àwa sì ti rí ògo rẹ̀, àní ògo Òun ọmọ bíbí kan ṣoṣo, àní Àyànfẹ́ rẹ̀ tí ó ti ọ̀dọ̀ Baba wá, ó kún fún oore-ọ̀fẹ́ àti òtítọ́.

Ìfihàn 19:13-16..13. A sì wọ̀ ọ́ ní aṣọ tí a tẹ̀ bọ inú ẹ̀jẹ̀: a sì ń pe orúkọ rẹ̀ ní Ọ̀rọ̀ Ọlọ́run. 16. Ó sì ní lára aṣọ rẹ̀ àti ni ìtàn rẹ̀ orúkọ kan tí a kọ: ỌBA ÀWỌN ỌBA ÀTI Olúwa ÀWỌN Olúwa

Al-i İmran 3:39...Olohun nfun o niro-idunnu nipa Yahyha ti yio jeri ododo nipa oro kan ti o ti odo Olohun wa, yio si je eni-ola, ko si je eniti nyanhanhan...

Al-i İmran 3:45...olohun fun o ni iro-idunnu ati gbolohun kan lati odo Re wa, Enikan ti oruko Re yio ma je Masihu Isa...

73.

Se otito ni wipe Kristiti waa gege bi Òrò Ọlọ́runki a to bi i saye?

Bibeli Bẹẹni / Rara Al-Qur'an

Aisaya 9:6... Nítorí a bí ọmọ kan fún wa, a fi ọmọkùnrin kan fún wa... Ọlọ́run Alágbára Baba ayérayé, Ọmọ ọba aládé Àlàáfíà.

Mika 5:2... Ṣùgbọ́n ìwọ, Bẹ́tílẹ́hẹ́mù... yóò ti jáde tọ̀ mí wá, ìjáde lọ rẹ̀ sì jẹ́ láti ìgbà àtijọ́, láti ìgbà láéláé

Johanu 8:58...Jésù sì wí fún wọn pé, “Lóòótọ́ lóòótọ́ ni mo wí fún yín, kí Ábúráhámù tó wà, èmi nìyìí.”

Heberu 13:8...Jésù Kírísítì ọ̀kan náà ni lánà, àti lóní, àti títí láé.

Ìfihàn 1:1, 8 & 17-18... Ìfihàn ti Jésù Kírísítì... 8Mu onwem bu Alfa ahu na Omega ahu, ka Onye-nwe-ayi Chineke kwuru, bú Onye nādi adi, Onye di-kwa-ri, Onye nābia kwa, Onye puru ime ihe nile.

Al-i İmran 3:59...Dajudaju apejuwe Isa ni odo Olohun o dabi apejuwe Adama; O seeda re lati inu erupe, lehin na O wi fun u pe: Je be! O si jebe.

74.

Se otito ni wipe Òrò Ọlọ́run, lo di eniyan ti a n pe niJésù Kristi? (Kenosis or Hûlul)

Bibeli Bẹẹni / Rara Al-Qur'an

Matiu 1:18-24...23.Wúndíá kan yóò lóyún, yóò sì bí ọmọkùnrin kan, a ó sì pe orúkọ rẹ̀ ní ‘Èmánúẹ́lì,’ ” èyí tí ó túmọ̀ sí, “Ọlọ́run wà pẹ̀lú wa.

Johanu 1:1 & 14...Ní àtètèkọ́ṣe ni Ọ̀rọ̀ wà, Ọ̀rọ̀ sì wà pẹ̀lú Ọlọ́run, Ọlọ́run sì ni Ọ̀rọ̀ náà. 14. Ọ̀rọ̀ náà sì di ara, òun sì ń bá wa gbé. Àwa sì ti rí ògo rẹ̀, àní ògo Òun ọmọ bíbí kan ṣoṣo, àní Àyànfẹ́ rẹ̀ tí ó ti ọ̀dọ̀ Baba wá, ó kún fún oore-ọ̀fẹ́ àti òtítọ́.

Filipi 2:5-8...5. Kírísítì Jésù... 6. Ẹni tí, bí o tilẹ̀ jẹ́ ìrísí Ọlọ́run...7... a sì ṣe é ni àwòrán ènìyàn....8...ó rẹ ara rẹ̀ sílẹ̀

Kolose 1:3 & 15...Nígbàkúùgbà tí a bá ń gbàdúrà fún un yín ni a máa ń dúpẹ́ lọ́wọ́ Ọlọ́run Baba Olúwa wa Jésù Kírísítì. 15... Kírísítì ni àwòrán Ọlọ́run tí a kò le rí, àkọ́bí gbogbo ẹ̀dá.

1 Timoti 3:16...Láìṣiyè méjì, títóbi ní ohun ìjìnlẹ̀ ìwà-bí-Ọlọ́run: ẹni tí a fi hàn nínú ara, tí a dáláre nínú Ẹ̀mí, ti àwọn ańgẹ́lì rí, tí a wàásù rẹ̀ láàrin àwọn orílẹ̀-èdè, tí a gbàgbọ́ nínú ayé, tí a sì gbà sókè sínú ògo.� HYPERLINK "https://www.bible.com/versions/911" \t "_self" ��

Maide 5:17...dajudaju nwon ti se aigbagbo (keferi) awon eniti nwipe Al-Masihu omo Mariyama ni Olhun...A ma da ohun ti O ba fe...

75.

Se otito ni wipe Kristi je “Àtọ̀runwá” tabi Ọlọ́run ni ipo eleran ara?

 Bibeli Bẹẹni / Rara Al-Qur'an

Johanu 1:1 & 14... Ní àtètèkọ́ṣe ni Ọ̀rọ̀ wà, Ọ̀rọ̀ sì wà pẹ̀lú Ọlọ́run, Ọlọ́run sì ni Ọ̀rọ̀ náà. 14. Ọ̀rọ̀ náà sì di ara, òun sì ń bá wa gbé. Àwa sì ti rí ògo rẹ̀, àní ògo Òun ọmọ bíbí kan ṣoṣo,

Johanu 5:17-18...17. Ṣùgbọ́n Jésù dá wọn lóhùn pé, “Baba mi ń ṣiṣẹ́ títí di ìsinsin yìí, èmi náà sì ń ṣiṣẹ́.” 18. Nítorí èyí ni àwọn Júù túbọ̀ ń wá ọ̀nà láti pa á, kì í ṣe nítorí pé ó ba ọjọ́ ìsinmi jẹ́ nìkan ni, ṣùgbọ́n ó wí pẹ̀lú pé, Baba òun ni Ọlọ́run jẹ́, ó ń mú ara rẹ̀ bá Ọlọ́run dọ́gba.

Johanu 10:25-33... 25. Jésù...iṣẹ́ tí èmi ń ṣe lórúkọ Baba mi, àwọn ni ó ń jẹ́rìí mi....30. Ọ̀kan ni èmi àti Baba mi.”

Johanu 20:28-29...28. Tọ́másì dáhùn ó sì wí fún un pé, “Olúwa mi àti Ọlọ́run mi!” 29. Jésù wí fún un pé, “Nítorí tí ìwọ rí mi ni ìwọ ṣe gbàgbọ́: alábùkún fún ni àwọn tí kò rí mi, tí wọ́n sì gbàgbọ́!”

Kolose 2:8-9...9. Nítorí nínú Kírísítì ni àti rí ẹ̀kún ìwà Ọlọ́run ní ipò ara

Maide 5:17, 72, 75, 116 & 118...Dajudaju nwon ti se aigbagbo keferi awon eniti nwipe: Al-Masihu omo Mariyama ni Olohun...

Zuhruf 43:57-59....57. Omo Mariyama...59. On ko je kinikan ju erusin ti A se ni apejuwe...

Kíyèsí: Bíbélì se afihan Jésù bi i “Ọlọ́run” ni igba ọ̀ọ́dúnrún le ni mẹ́tàdínláàádọ́rin

76.

Se otito ni wipe Kristi lo seda aye?

Bibeli Bẹẹni / Rara Al-Qur'an

Efesu 3:8-9...9. Ọlọ́run, ẹni tí o dá ohun gbogbo nípa Jésù Kírísítì

Kolose 1:13-20...13.ìjọba Ọmọ tí ó fẹ́ràn...15... àwòrán Ọlọ́run tí a kò le rí, àkọ́bí...16...Nítorì nípa rẹ̀ ní a dá ohun gbogbo: àwọn ohun tí ń bẹ ní ọ̀run àti ní ayé

Heberu 1:1-2 & 10-12...Ọlọ́run… 2. ní ìgbà ìkẹyìn yìí Ọlọ́run ń bá wa sọ̀rọ̀...nípasẹ̀ ẹni tí ó dá gbogbo ayé...10. ìwọ Olúwa, ìwọ fi ìdí ayé sọlẹ̀.

Maide 5:75, 116 & 118...Masihu omo Mariyama ko je nkankan ju Ojise lo...

Zuhruf 43:57-59...On ko je kinikan ju erusin lo ti A se idera fun lo atipe A se ni apejuwe fun awon omo Israil

77.

Se otito ni wipe Kristi nikan ni olulaja laarin Ọlọ́run ati ènìyàn

Bibeli Bẹẹni / Rara Al-Qur'an

Johanu 14:6...Jésù dá wọn lóhùn pé, “Èmi ni ọ̀nà, òtítọ́ àti ìyè: kò sí ẹnikẹ́ni tí ó lè wá sọ́dọ̀ Baba, bí kò ṣe nípaṣẹ̀ mi.

Ìṣe Àwọn Aposteli 4:12...Kò sì sí ìgbàlà lọ́dọ̀ ẹlomìíràn; nítorí kò sí orúkọ mìíràn lábẹ́ ọ̀run ti a fifún ni nínú ènìyàn, nípa èyí tí a lè fi gbà wá là.”

1 Timoti 2:5-6...Nítorí Ọlọ́run kan ní ń bẹ, onílàjà kan pẹ̀lú láàrin Ọlọ́run àti ènìyàn, àní Kírísítì Jésù ọkùnrin náà. 6. Ẹni ti ó fi ara rẹ̀ ṣe ìràpadà fún gbogbo ènìyàn—ẹ̀rí tí a fi fún ni ní àkókò tó yẹ.

Bakara 2:48...e be ru ojo kan to je pee mi kan ko ni le se anfani fun emi keji. Beni aki yio gba ipe sise kan lowo re, ako si ni gba aro kan lowo re, aki yio si ran wan lowo.

Yunus 10:3...olohun...ko si olusipe kan pelu re...

Zümer 39:44...Olohun lo ni gbogbo ipe sise...

78.

Se otito ni wipe Kristi ni Omo Ọlọ́run?

Bibeli Bẹẹni / Rara Al-Qur'an

Matiu 16:16...Símónì Pétérù dáhùn pé, “Ìwọ ni Kírísítì náà, Ọmọ Ọlọ́run alààyè”

Maku 14:61-62...61. Ṣùgbọ́n Jésù dákẹ́.

Olórí àlùfáà tún bi í, lẹ́ẹ̀kan sí i, ò ní, “Ṣé ìwọ ni Kírísítì náà, Ọmọ Ọlọ́run?” 62. Jésù wá dáhùn, ó ni, “Èmi ni: Ẹ̀yin yóò sì rí Ọmọ-Ènìyàn tí yóò jókòó lọ́wọ́ ọ̀tún agbára. Ẹ̀yin yóò sì tún rí Ọmọ-Ènìyàn tí ó ń bọ̀ láti inú àwọ̀sánmọ̀ ojú ọ̀run.”

Luku 1:32 & 35...32...Òun ó pọ̀, Ọmọ Ọ̀gá-ògo jùlọ ni a ó sì máa pè é: Olúwa Ọlọ́run yóò sì fi ìtẹ́ Dáfídì baba rẹ̀ fún: 35..Ańgẹ́lì náà sì dáhùn ó sì wí fún un pé, “Ẹ̀mí Mímọ́ yóò tọ̀ ọ́ wá, àti agbára Ọ̀gá-ògo jùlọ yóò sìji bò ọ́. Nítorí náà ohun mímọ́ tí a ó ti inú rẹ bí, Ọmọ Ọlọ́run ni a ó máa pè é.

Tevbe 9:30-31...30. Awon Yahudi ni omo Olohun ni Usairu...31. ko si Olohun kan leyin re. Mimo re tayo ohun tin won fin se orogun (Re)

Kíyèsí:ese méjìléláàádọ́rùn-únninu Bíbélì lo se afihanJésùgege bi “OmoỌlọ́run” sugbon cf. En’am 6:101, Furkan 25:2, Zuhruf 43:81 ati Jini 72:3.

79.

Ninu Ìwé mímọ́ nigba ti a ba lo “Omo of Ọlọ́run” se a lo bi eni wipe a n so oro omo ti a ba nipase ibalopo okunrin ati obinrin??

Bibeli Rara / Bẹẹni Al-Qur'an

Luku 1:26-35...27...sí wúndíá kan tí a ṣè lérí láti fẹ́ fún ọkùnrin kan, tí a ń pè ní Jóṣéfù, ti ìdílé Dáfídì; orúkọ wúndíá náà a sì máa jẹ́ Màríà. 35...Ańgẹ́lì náà sì dáhùn ó sì wí fún un pé, “Ẹ̀mí Mímọ́ yóò tọ̀ ọ́ wá, àti agbára Ọ̀gá-ògo jùlọ yóò sìji bò ọ́. Nítorí náà ohun mímọ́ tí a ó ti inú rẹ bí, Ọmọ Ọlọ́run ni a ó máa pè é.

1 Johanu 5:20...Àwa sì mọ̀ pé Ọmọ Ọlọ́run dé, ó sì tí fi òye fún wa, kí àwa lè mọ ẹni tí í ṣe òtítọ́, àwa sì ń bẹ nínú ẹni tí í ṣe òtítọ́, àní, nínú Ọmọ rẹ̀, Jésù Kírísítì. Èyí ni Ọlọ́run òtítọ́, àti ìyè àìnípẹ̀kun.

En'am 6:101...(On ni) Olupile da sanma ati ile. Kini yio tise ni omo nigbati ko ni aya, O si da gbogbo nkan, On si ni Olumo gbogbo nkan.

Jinn 72:3...Atipe dajudaju On (Olohun) Oluwa wa ti to bi re ga, ko ni aya, ko si b’imo.

80.

Se looto ni awon eniyan n josin fun Kristi ati wipe ṣe Kristi tewogba ijosin won?

Bibeli Bẹẹni / Rara Al-Qur'an

Matiu 28:9-10... Bí wọ́n ti ń sáré lọ lójijì Jésù pàdé wọn. Wọ́n sì forí balẹ̀ fún un. 10. Nígbà náà, Jésù wí fún wọn pé, “Ẹ má ṣe bẹ̀rù. Ẹ lọ sọ fún àwọn arákùnrin mi pé...

Johanu 9:35-38...35.Ìwọ gba Ọmọ Ọlọ́run, gbọ́ bí?...38.. Ó sì wí pé, “Olúwa, mo gbàgbọ́,” ó sì wólẹ̀ fún un.

Johanu 20:28-29...28. Tọ́másì dáhùn ó sì wí fún un pé, “Olúwa mi àti Ọlọ́run mi!”

29. Jésù wí fún un pé, “Nítorí tí ìwọ rí mi ni ìwọ ṣe gbàgbọ́: alábùkún fún ni àwọn tí kò rí mi, tí wọ́n sì gbàgbọ́!”

Filipi 2:10-11...10.Pé ni orúkọ Jésù ni kí gbogbo eékún máa wólẹ̀, ní ọ̀run, àti ní orí ilẹ̀ ayé àti ní ìsàlẹ̀ ilẹ̀ ayé, 11. Àti pé kí gbogbo ahọ́n jẹ́wọ́ pé, Jésù Kírísítì ni Olúwa, fún ògo Ọlọ́run Baba.

Maide 5:116 & 118...Ati nigbati Olohun wipe: Iwo Isa omo Mariyama iwo ni O so fun awon enia pe: emu emi ati iya mi ni olohun meji leyin Olohun bi? Isa wipe: Mimo re, ko to fun mi lati so ohun tie mi ko ni eto re (lati so)...118...Ire na ni Alagbara, Ologbon...

81.

Se otito ni wipe Kristi le se idariji ese fun awon eniyan?

Bibeli Bẹẹni / Rara Al-Qur'an

Maku 2:5-7 & 10-11...Nígbà tí Jésù sì rí ìgbàgbọ́ wọn, ó sọ fún arọ náà pé, “Ọmọ, a dárí gbogbo ẹ̀ṣẹ̀ rẹ jì ọ́.” 7. “È é ṣe ti ọkùnrin yìí fi sọ̀rọ̀ báyìí? O ń sọ̀rọ̀ òdì. Ta ni ó lè darí ẹ̀ṣẹ̀ ji ni bí ko ṣe Ọlọ́run nìkan?”. 10. Ṣùgbọ́n ẹ lè mọ̀ pé Ọmọ-Ènìyàn ní agbára ní ayé làti dárí ẹ̀ṣẹ̀ rẹ̀ ji ní. 11...Mo wí fún ọ, dìde, gbé ẹní rẹ kí ó sì máa lọ ilé rẹ.

Luku 5:20...Nígbà tí ó sì rí ìgbàgbọ́ wọn, ó wí pé, “Ọkùnrin yìí, a darí ẹ̀ṣẹ̀ rẹ jì ọ́

Ìṣe Àwọn Aposteli 10:43....Òun ni gbogbo àwọn wòlíì jẹ́rìí sì pé, ẹnikẹ́ni ti ó bá gbà á gbọ́ yóò rí ìdáríjì ẹ̀ṣẹ̀ gbà nípa orúkọ rẹ̀.”

Ìṣe Àwọn Aposteli 13:38...Ǹjẹ́ kí ó yé yín, ará pé nípasẹ̀ Jésù yìí ni a ń wàásù ìdáríjì ẹ̀ṣẹ̀ fún yín

1 Johanu 2:12...Èmi ń kọ̀wé sí yín, ẹ̀yin ọmọ mi ọ̀wọ́n, nítorí tí a darí ẹ̀ṣẹ̀ yín jì yín nítorí orúkọ rẹ̀.

Al-i İmran 3:135...Tani ma n fi ori ese jinni bikose Olohun...

Maide 5:75...Masihu omo Mariyama jo je nkankan ju Ojise lo...

82.

Se otito ni wipe Kristi ni kokoro iku ati“ọ̀run àpáàdì̀ lowo?

Bibeli Bẹẹni / Rara Al-Qur'an

Luku 12:5...Ṣùgbọ́n èmi ó sì sọ ẹni tí ẹ̀yin ó bẹ̀rù fún yín: Ẹ bẹ̀rù ẹni tí ó lágbára lẹ́yìn tí ó bá pànìyàn tan, láti wọ́ ni lọ sí ọ̀run àpádì: lóòótọ́ ni mo wí fún yín òun ni kí ẹ bẹ̀rù

Ìfihàn 1:11-18...1. Ìfihàn ti Jésù Kírísítì...8. Èmi ni Álfà àti Òmégà,” ni Olúwa Ọlọ́run wí, “ẹni tí ó ń bẹ, tí ó ti wà, tí ó sì ń bọ̀ wá, Olódùmarè..14. ojú rẹ̀ sì dàbí, ọwọ́ iná...17. Èmi ni ẹni-ìṣájú àti ẹni-ìkẹyìn...18. Èmi ni ẹni tí ó ń bẹ láàyè, tí ó sì ti kú; sì kíyèsí i, èmi sì ń bẹ láàyè sí i títí láé! Mo sì ní kọ́kọ́rọ́ ikú àti ti ipò-òkú.

Zuhruf 43:57 & 59...57. Omo Mariyama...59...On ko je kinikan ju erusin ti a se ni apejuwe fun awon omo Israila...

83.

Se otito ni wipe Kristi ni “Olugbala” araye?

Bibeli Bẹẹni / Rara Al-Qur'an

Aisaya 43:11-13...11.Èmi, àní Èmi, Èmi ni Olúwa, yàtọ̀ sí èmi, kò sí olùgbàlà...13.. Èmi ni...

Luku 2:11...Nítorí a ti bí Olùgbàlà fún yín lónì-ín ní ìlú Dáfídì, tí í ṣe Kírísítì Olúwa

Johanu 4:42...Wọ́n sì wí fún obìnrin náà pé, “Kì í ṣe nítorí ọ̀rọ̀ rẹ nìkan ni àwa ṣe gbàgbọ́: nítorí tí àwa tìkára wa ti gbọ́ ọ̀rọ̀ rẹ̀, àwa sì mọ̀ pé, nítòótọ́ èyí ni Krísítì náà, Olùgbàlà aráyé.”

Titus 1:4...Sí Títù, ọmọ mi tòótọ́ nínú ìgbàgbọ́ wa kan náà. Oore-ọ̀fẹ́ àti àlàáfíà láti ọ̀dọ̀ Ọlọ́run baba àti Kírísítì Jésù Olùgbàlà wa

Titus 3:4-6...Ṣùgbọ́n nígbà tí inú rere àti ìfẹ́ Ọlọ́run Olùgbàlà wa farahàn, 5. Ó gbà wá là. Kì í ṣe nípa iṣẹ́ tí àwa ṣe nínú òdodo bí kò ṣe nítorí àánú rẹ̀. Ó gbà wá là, nípaṣẹ̀ ìwẹ̀nù àtúnbí àti ìsọdọ̀tun ti Ẹ̀mí Mímọ́, 6èyí tí tú lé wa lórí ní ẹ̀kún-rẹ́rẹ́ nípaṣẹ̀ Jésù Kírísítì Olùgbàlà wá

1 Johanu 4:14...Àwa tí rí, a sì jẹ́rìí pé Baba rán Ọmọ rẹ̀ láti jẹ́ Olùgbàlà fún aráyé

Nisa 4:171...Masihu, Isa omo Mariyama ko je nkankan ju omo Olorun lo.

84.

Se otito ni wipe igbagbo ninu Kristi gege bi Olugbala ati Olúwa nikan ni ona lati ri iye anipekun?

Bibeli Bẹẹni / Rara Al-Qur'an

Johanu 3:16 & 36...Nítorí Ọlọ́run fẹ́ aráyé tó bẹ́ẹ̀ gẹ́gẹ́, tí ó fi ọmọ bíbí rẹ̀ kan ṣoṣo fúnni, kí ẹnikẹ́ni tí ó bá gbà á gbọ́, má bà á ṣègbé, ṣùgbọ́n kí ó lè ní iyè àìnípẹ̀kun. 36. Ẹni tí ó bá gba Ọmọ gbọ́, ó ní ìyè àìnípẹ̀kun: ẹni tí kò bá sì gba Ọmọ gbọ́, kì yóò rí ìyè; nítorí ìbínú Ọlọ́run ń bẹ lórí rẹ̀

Johanu 14:6...Jésù dá wọn lóhùn pé, “Èmi ni ọ̀nà, òtítọ́ àti ìyè: kò sí ẹnikẹ́ni tí ó lè wá sọ́dọ̀ Baba, bí kò ṣe nípaṣẹ̀ mi

Ìṣe Àwọn Aposteli 4:10-12... ni orúkọ Jésù Kírísítì.... 12. Kò sì sí ìgbàlà lọ́dọ̀ ẹlomìíràn; nítorí kò sí orúkọ mìíràn lábẹ́ ọ̀run ti a fifún ni nínú ènìyàn, nípa èyí tí a lè fi gbà wá là.”

Al-i İmran 3:19 & 85...19. Dajudaju esin (kansoso) ti mbe lodo Olohun ni Islam...85. enikeni ti o bat un wa esin kan yato si Islam, A ki yio gba lowow re; ni ojo ikehin ohun yio si wa ninu awon eni –ofo...

Kíyèsí:a ni ju es eBíbélì igba lo ti o se afihan Jesu gege bi Olugbala

85.

Se otito ni wipeEje Kristi’s ni a ta sile gege bi irubo iwenumo fun gbogbo ese araye?

Bibeli Bẹẹni / Rara Al-Qur'an

Aisaya 53:5-12...5. Ṣùgbọ́n a ṣá a lọ́gbẹ́ nítorí àìṣedédé wa a pa á lára nítorí àìsòdodo wa... àti nípa ọgbẹ́ rẹ̀ ni a fi múwa láradá...6... Olúwa sì ti gbé e ka orí ara rẹ̀ gbogbo àìṣedédé wa.

Johanu 1:29...Ní ọjọ́ kejì Jòhánù rí Jésù tí ó ń bọ̀ wá sí ọ̀dọ̀ rẹ̀, ó sì wí pé, “Wò ó, Ọ̀dọ́-àgùntàn Ọlọ́run, ẹni tí ó kó ẹ̀ṣẹ̀ ayé lọ!

1 Kọrinti 15:3-4...3. Nítorí èyí tí mo rí gbà ṣáájú ohun gbogbo ní èmi pẹ̀lú ti gbà lé e yín lọ́wọ́, bí Kírísítì ti kú nítorí ẹ̀ṣẹ̀ wá gẹ́gẹ́ bí ìwé mímọ́ tí wí. 4. Àti pé a sìnkú rẹ̀, àti pé ó jíǹdé ní ijọ́ kẹtà gẹ́gẹ́ bí iwe mímọ́ tí wí

En’am 6:164...gbogbo ise tie mi kokan ba se o se fun ori ara re, olureru kan ko ni ru eru elomiran...

İsra 17:15...Areru kan ko ni ru eru elomiran...

Nejm 53:38...aru eru (ese) kan ko ni le ru eru (ese) elomiran...

86.

Ninu Ìwé mímọ́ se a se akosile abi igba oro sile wòlíì pe Mèsáyà (Jésù) ma a ku?

Bibeli Bẹẹni / Bẹẹni Al-Qur'an

Orin Dafidis 16:10...nítorí ìwọ kò ní fi ọ̀kan sílẹ̀ nínú iṣà òkú, tàbí kí ìwọ jẹ́ kí ẹni mímọ́ Rẹ kí ó rí ìdíbàjẹ́

Aisaya 53:1-12...11. Òun ni yóò sì ru àìṣedédé wọn...12. nítorí pé òun jọ̀wọ́ ẹ̀míi rẹ̀ fún ikú, tí a sì kà á mọ́ àwọn alárèékọjá Nítorí ó ru ẹ̀ṣẹ̀ ọ̀pọ̀lọpọ̀, ó sì ṣe ìlàjà fún àwọn alárèékọjá.

Daniẹli 9:26... Lẹ̀yìn ọ̀ṣẹ̀ méjìlélọ́gọ́ta, a ó ké ẹni òróró náà kúrò, kò sì ní ní ohun kan. Àwọn ènìyàn alákòóso tí yóò wá ni yóò pa ìlú náà àti ibi mímọ́ run. Òpin yóò dé bí ìkún omi: ogun yóò máa jà títí dé òpin, a sì ti pàṣẹ ìdahoro.

Al-i İmran 3:55...Nigbati Olohun wipe: Iwo Isa! Emi yio pa o, Emi yi o sig be o wa si odo Mi, Emi yio si we o mo kuro lowo awon alaigbagbo, Emi yio si se idajo larin nyin nipa ohun ti enyin nse iyapa enu si...

Meryem 19:30 & 33...O fun mi ni Tira, O si ti se mi ni Annabi kan...33.Ati ki alaafia kio ma ba mi ni ojo ti a bi mi, ati ni ojo tie mi yio ku ati ni ojo ti a o ba gbe mi dide ni aye...

87.

Se Jésù funra ara re so wipe a ma a pa oun nipase Àwọn Júù?

Bibeli Bẹẹni / Rara Al-Qur'an

Matiu 16:21-23...Láti ìgbà yìí lọ, Jésù bẹ̀rẹ̀ sí iṣàlàyé fún àwọn ọmọ-ẹ̀yin rẹ̀ kedere nípa lílọ sí Jerúsálémù láti jẹ ọ̀pọ̀ ìyà lọ́wọ́ àwọn, olórí àwọn àlùfáà àti àwọn olùkọ́ òfin, pé wọn yóò pa òun, àti pé òun yóò jí dìde sí ààyè ní ọjọ́ kẹ́ta.

Johanu 10:11 & 15...Èmi ni olùṣọ́ àgùntàn rere: olùṣọ́-àgùntàn rere fi ọkàn rẹ̀ lélẹ̀ nítorí àwọn àgùntàn...15. Gẹ́gẹ́ bí Baba ti mọ̀ mí, tí èmi sì mọ Baba; mo sì fi ọkàn mi lélẹ̀ nítorí àwọn àgùntàn

Johanu 12:32-33...Àti èmi, bí a bá gbé mi sókè èmi ó fa gbogbo ènìyàn sọ́dọ̀ ara mi!” 33. Ṣùgbọ́n ó wí èyí, ó ń ṣàpẹrẹ irú ikú tí òun ó kú.

Kíyèsí: ko si akosile ninuKùránìnibi ti Jésù funra ara re ti so wipe a ma a pa oun nipase Àwọn Júù

88.

Se otito ni wipe ara ìyára Kristi ku lori agbelebu ati wi pe o ji dide kuro ninu oku?

Bibeli Bẹẹni / Rara Al-Qur'an

Matiu 27:50...Nígbà tí Jésù sì kígbe ní ohùn rara lẹ́ẹ̀kan sí i, ó jọ̀wọ́ ẹ̀mí rẹ̀, ó sì kú

Maku 15:37...Jésù sì tún kígbe soke ni ohùn rara, ó jọ̀wọ́ ẹ̀mí rẹ̀ lọ́wọ́.

Luku 24:44 & 46...Ó sì wí fún wọn pé, “Wọ̀nyí ni ọ̀rọ̀ tí mo sọ fún yín, nígbà tí èmí ti wà pẹ̀lú yín pé: A ní láti mú ohun gbogbo ṣẹ, tí a ti kọ nínú òfin Mósè, àti nínú ìwé àwọn wòlíì, àti nínú Sáàmù, nípasẹ̀ mi. 46. Bẹ́ẹ̀ ni a ti kọ̀wé rẹ̀, pé: Kí Kírísítì jìyà, àti kí ó sì jíǹde ní ijọ́ kẹ́ta kúrò nínú òkú

Johanu 19:30...Nígbà tí Jésù sì ti gba ọtí kíkan náà, ó wí pé, “Ó parí!” Ó sì tẹ orí rẹ̀ ba, ó jọ̀wọ́ ẹ̀mí rẹ̀.

1 Kọrinti 15:3-4...3. Nítorí èyí tí mo rí gbà ṣáájú ohun gbogbo ní èmi pẹ̀lú ti gbà lé e yín lọ́wọ́, bí Kírísítì ti kú nítorí ẹ̀ṣẹ̀ wá gẹ́gẹ́ bí ìwé mímọ́ tí wí. 4. Àti pé a sìnkú rẹ̀, àti pé ó jíǹdé ní ijọ́ kẹtà gẹ́gẹ́ bí iwe mímọ́ tí wí

Nisa 4:157...Won ko pa a , be si ni nwon ko kan mo agbelebu (alore) sugbon a je ki o ri be loju nwon ni, atipe dajudaju awon ti o se iyapa enu nipa re dajudaju nwon mbe ninu iyemeji nipa re, k si si mimo kan fun nwon ni pa re ayafi itele aroso; be si ni nwon ko pa dajudaju.

89.

Se otito ni wipe Kristi wa laaye loni ati pe o n pada bo?

Bibeli Bẹẹni / Bẹẹni Al-Qur'an

Johanu 14:2-3...Nínú ilé Baba mi ọ̀pọ̀lọpọ̀ ibùgbé ni ó wà: ìbá má ṣe bẹ́ẹ̀, èmi ìbá tí sọ fún yín. Èmi ń lọ láti pèṣè àyè sílẹ̀ fún yín. 3. Bí mo bá sì lọ láti pèṣè àyè sílẹ̀ fún un yín, èmi ó tún padà wá, èmi ó sì mú yín lọ sọ́dọ̀ èmi tìkáara mi; pé níbi tí èmi gbé wà, kí ẹ̀yin lè wà níbẹ̀ pẹ̀lú.

Ìfihàn 2:25... Ṣùgbọ́n èyí tí ẹ̀yin ní, ẹ di i mú ṣinṣin títí èmi ó fi dé.

Ìfihàn 22:12 & 20...Kíyèsí i, èmi ń bọ̀ kánkán; èrè mí sì ń bẹ pẹ̀lú mi, láti sán fún olúkúlùkù gẹ́gẹ́ bí iṣẹ́ rẹ̀ yóò tí rí. 20. Ẹni tí ó jẹ̀rìí nǹkan wọ̀nyí wí pé, “Nítòótọ́ èmi ń bọ̀ kánkán.” Àmín, Má a bọ̀, Jésù Olúwa!

Nisa 4:158.....Olohun gbe lo si odo ara Re...

Zuhruf 43:61....Atipe on je mimo kan fun akoko na, nitorina e ma se iyemeji si...

Kíyèsí:Ese mẹ́tàléláàádọ́rin ninu Bíbélì lo soro nipa ipadabo Jesu leekeji

90.

Nje a ri awon ese Bíbélì ti o “sàsọtẹ́lẹ̀” tabi “sàsọsiwájú” pipada Hz. Muhammed?

Bibeli Rara / Bẹẹni Al-Qur'an

Matiu 24:11 & 26...ọ̀pọ̀ àwọn wòlíì èké yóò farahàn, wọn yóò tan ọ̀pọ̀lọpọ̀ ènìyàn jẹ. 26. Nítorí náà, bí ẹnìkan bá sọ fún yín pé, ‘Olùgbàlà ti dé,’ àti pé, ‘Ó wà ní ihà,’ ẹ má ṣe wàhálà láti lọ wò ó, tàbí tí wọ́n bá ní ó ń fara pamọ́ sí iyàrá, ẹ má ṣe gbà wọn gbọ́

Johanu 5:31...Bí èmi bá ń jẹ́rìí ara mi, ẹ̀rí mi kì í ṣe òtítọ́

2 Kọrinti 13:1... Èyí ni ó dí ìgbà kẹta tí èmi ń tọ̀ yín wá. Ní ẹnu ẹlẹ́rìí méjì tàbí mẹ́ta ni a ó fí ìdí ọ̀rọ̀ gbogbo múlẹ̀

A’raf 7:157...Awon na ni eniti nwon tele ti Ojise na, Annabi na, eniti ko mo ko ti ko mo ka, eniti nwon ba akosile re lodo won ninu At-Taora ati ninu Injila

Saf 61:6...Isa sope: Emi je Ojise Olohun si nyin ti o jeri ododo si ohun ti o ti siwaju ninu At-Tahorata mo si je olufun nyin ni iro idunnu nipa Ojise kan ti yio de lehin mi ti oruko Re yio ma je Ahmadu...

91.

Láti lè je kiHz. Muhammedlè yẹ lẹ́ni tó máa a je Iranse lati bá àwọn èèyàn sọ̀rọ̀ nipa àwọn àsọtẹ́lẹ̀ Ọlọ́run ti a ko sile, Ǹjẹ́ o nilo lati je Juu ti o ka iwe?

Bibeli Bẹẹni / Rara Al-Qur'an

Johanu 4:22...Ẹ̀yin ń sin ohun tí ẹ̀yin kò mọ̀: àwa ń sin ohun tí àwa mọ̀: nítorí ìgbàlà ti ọ̀dọ̀ àwọn Júù wá

Romu 3:1-2...Ǹjẹ́ àǹfààní wo ní Júù ní? Tàbí kín ni èrè ilà kíkọ? 2. Púpọ̀ lọ́nà gbogbo; pàtàkì jùlọ ni pé àwọn ni a fi ọ̀rọ̀ Ọlọ́run lé lọ́wọ́.

Romu 9:4...Ọ̀pọ̀lọpọ̀ nǹkan ni Ọlọ́run ti fi fún yín: Ṣùgbọ́n síbẹ̀, ẹ kì yóò tẹ́tí sí i. Ó yàn yín bí ẹni ọ̀tọ̀ fún ara rẹ̀. Ó sìn yín (la ihà já) pẹ̀lú ìtànsán ògo rẹ̀, ó mú kí ó dá a yín lójú pé òun yóò bù kún yín, ó fi òfin fún yín kí ẹ le mọ ìfẹ́ rẹ̀ lójojúmọ́, ó yọ̀ǹda fún yín láti sin òun pẹ̀lú ìpinnu ńlá.

A’raf 7:157-158...Awon na ni eniti nwon tele ti Ojise na, Annabi na, eniti ko mo o ko ti ko mo ka….

Shura 42:52....Atipe bayi ni A se fi ise reran wa ninu ase Wa ranse si o. Ire ko mo ohun ti Tiran a je…

92.

Se kíkéde tara-ẹni-nìkan ti Hz. Muhammed se nipa jije Iranse Olorun je eri ti o fidi mule nipa ipe si ise iranse?

Bibeli Rara / Bẹẹni Al-Qur'an

Johanu 5:31 & 36...31. Bí èmi bá ń jẹ́rìí ara mi, ẹ̀rí mi kì í ṣe òtítọ́. 36.Ṣùgbọ́n èmi ní ẹ̀rí tí ó pọ̀ju ti Jòhánù lọ: nítorí iṣẹ́ tí Baba ti fi fún mi láti ṣe parí, iṣẹ́ náà pàápàá tí èmi ń ṣe náà ń jẹ́rí mi pé, Baba ni ó rán mi

1 Kọrinti 14:32-33...Ẹ̀mí àwọn wòlíì a sí máa tẹríba fún àwọn wòlíì. 33. Nítorí Ọlọ́run kì í ṣe Ọlọ́run ohun rúdurùdu, ṣùgbọ́n ti àlàáfíà. Gẹ́gẹ́ bí ó ti jẹ́ nínú gbogbo ijọ ènìyàn mímọ́

2 Kọrinti 13:1...Èyí ni ó dí ìgbà kẹta tí èmi ń tọ̀ yín wá. Ní ẹnu ẹlẹ́rìí méjì tàbí mẹ́ta ni a ó fí ìdí ọ̀rọ̀ gbogbo múlẹ̀

Rad 13:43...Atipe awon alaigbagbo nso kiri pe Ire ki ise ojise kan. Wipe: Olohun to ni eleri ni arin emi ati enyin ati enikeni ti mimo tira na mbe ni odo re.

Fetih 48:28...On Olohun ni Eniti o ran Ojise re ni ise pelu itonisona ati esin ododo ki o le fi bori gbogbo esin-kesin. Olohun to julo fun eleri...

93.

Se awon oro ti Hz. Muhammed so wa ni ibamu pipe pelu awon oroti Jésù ati awon Wòlíì miran?

Bibeli Rara / Bẹẹni Al-Qur'an

Aisaya 8:20 ...Sí òfin àti májẹ̀mú! Bí wọn kò bá sọ̀rọ̀ gẹ́gẹ́ bí ọ̀rọ̀ yìí, wọn kò ní ìmọ́lẹ̀ ọjọ́.

1 Kọrinti 14:32-33...Ẹ̀mí àwọn wòlíì a sí máa tẹríba fún àwọn wòlíì. 33. Nítorí Ọlọ́run kì í ṣe Ọlọ́run ohun rúdurùdu, ṣùgbọ́n ti àlàáfíà. Gẹ́gẹ́ bí ó ti jẹ́ nínú gbogbo ijọ ènìyàn mímọ́

Shu’ara 26:192-197....Atipe dajudaju eyi (Al-Kurani) je ohun ti o sokale lati odo Oluwa gbogbo eda wa. 196. Atipe om be ninu Tira ti awon eni akoko. 197. Abi ko wa je ami kan fun nwon nip e awon alufa awon omo Israila mo be?

Fussilet 41:43...Nwon ko so kinikan fun O bikose iru awon eyi tin won ti so fun awon Ojise tin won ti siwaju re...

Shura 42:15...sope: Emi ni igbagbo ododo si ohun ti Olohun sokale ni Tira...ko si ijiyan larin awa ati enyin...

94.

ṣe Ọlọ́run fun Hz. Muhammed ni ágbára agbayanu lati se awon iṣẹ́ ìyanu bi I Jésù ati awon wòlíì miran gege bi ifesemule pe Olorun lo ran an nise?

Bibeli Rara / Rara Al-Qur'an

Johanu 5:36...Ṣùgbọ́n èmi ní ẹ̀rí tí ó pọ̀ju ti Jòhánù lọ: nítorí iṣẹ́ tí Baba ti fi fún mi láti ṣe parí, iṣẹ́ náà pàápàá tí èmi ń ṣe náà ń jẹ́rí mi pé, Baba ni ó rán mi

Johanu 14:11...Ẹ gbà mí gbọ́ pé, èmi wà nínú Baba, Baba sì wà nínú mi: bí kò ṣe bẹ́ẹ̀, ẹ gbà mí gbọ́ nítorí àwọn iṣẹ́ náà pàápàá

En’am 6:37-38...Nwon tun nsope: Ese ti A ko so Ayah kan kale fun u lati odfo Oluwa re? Dajudaju Olhun ni agbara lori ati so Ayah kan kale...38. Awa ko se kinikan ku ninu tira ni...

Yunus 10:20...Nwon si nsope: kilose ti A o so ami kan kale fun u lati odo Oluwa re? Dajudaju ohun ti o pamo ti Olohun ni, nitorina e ma reti; emi na yio ma be ninu awon olureti pelu nyin..

Kíyèsí: akosile iṣẹ́ ìyanu metadinọgọ́jọ ti Jésù se ati awon wòlíì miran ninu Bíbélì, sugbon ko si akosile ti o fara jo eyi fun Hz. Muhammed ninu Kùránì.

95.

ṣe Hz. Muhammed ni ebun ágbára woli lati “sàsọtẹ́lẹ̀” tabi “sàsọsiwájú” bi I Jésù ati awo nWòlíì miran?

Bibeli Rara / Rara Al-Qur'an

Diutaronomi 18:22...Nígbà tí ohun tí wòlíì bá sọ ní orúkọ Olúwa kò bá wá sí ìmúṣẹ tàbí jẹ́ òtítọ́, ìyẹn ni ọ̀rọ̀ tí Olúwa kò sọ, irú wòlíì bẹ́ẹ̀ tí sọ láìwádìí. Kí ẹ má ṣe bẹ̀rù rẹ̀.

1 Samuẹli 9:9...Tẹ́lẹ̀ ní Ísírẹ́lì tí ọkùnrin kan bá lọ béèrè lọ́dọ̀ Ọlọ́run, yóò wí pé, “Wá, Jẹ́ kí a lọ sí ọ̀dọ̀ wòlíì náà,” nítorí àwọn aláṣọtẹ́lẹ̀ ìsinsìn yìí ni wọ́n ń pè ní wòlíì

Aisaya 41:22...Mú àwọn ère-òrìṣà rẹ wọlé láti sọ fún wa ohun tí yóò ṣẹlẹ̀. Sọ fún wa ohun tí àwọn nǹkan àtijọ́ jẹ́, kí àwa lè ṣe àgbéyẹ̀wò wọn kí àwa sì mọ àbájáde wọn níparí. Tàbí kí o sọ fún wa ohun tí ó ń bọ̀ wá...

En’am 6:50...Sope: Emi ko so fun nyin pe pepe oro ti Olohunmbe ni odo mi, be si ni emi ko mo ohun ti o pamo...	

Ahkaf 46:9...Emi ko mo ohun ti ao se fun mi ati fun enyin na, emi ko tele kinikan ayafi ohun ti a ba fi ranse si mi...

96.

Ǹjẹ́ Ọlọ́run Ábúráhámù fi aaye gba Hz. Muhammed lati fenuko okuta dudu ni Ka’ba Hz.tabi fi aye gba bibowo fun àwọn òrìṣà abọ̀rìṣà Lárúbáwá re?

Bibeli Rara / Bẹẹni Al-Qur'an

Ẹkisodu 20:3-5... 3.Ìwọ kò gbọdọ̀ ní Ọlọ́run mìíràn pẹ̀lú mi. bẹ́ẹ̀ ni ìwọ kò gbọdọ̀ sìn wọ́n; nítorí Èmi Olúwa Ọlọ́run rẹ, Ọlọ́run owú ni mí,

1 Àwọn Ọba 19:18...Ṣíbẹ̀, Èmi ti pa ẹ̀ẹ́dẹ́gbàarin (700) ènìyàn mọ́ fún ara mi ní Ísírẹ́lì, àní gbogbo eékún tí kò ì tíì kúnlẹ̀ fún òrìṣà Báálì, àti gbogbo ẹnu tí kò ì tí ì fi ẹnu kò ó ní ẹnu.

2 Kọrinti 6:16...Tàbí ẹ kò mọ̀ pé bí ẹnìkan bá so ara rẹ̀ pọ̀ mọ́ àgbérè ó jẹ́ ara kan pẹ̀lú rẹ̀¬? Nítorí a tí kọ ọ́ wí pé, “Àwọn méjèèjì ni yóò di ara kan ṣoṣo.

Bakara 2:158...Dajudaju Safa ati Marwa wa ninu Awon ami Olohun, enikeni ti o bar in irin ajo lo si ile na ni asiko Haj tabi ti o lo be e wo ni igba miran, ko si ese fun u bi o bar o kiri kawon...

Nejm 53:18-20...nje enyin ko ha ri (orisa) Lata ati (orisa) Usa..20.. Ati (orisa) Manata eyiti o keta nikehin.

97.

Ǹjẹ́ a fi oju eniyan eleran ara woHz. Muhammed tabi eniyan ti o nilo idariji ese?

Bibeli Bẹẹni / Bẹẹni Al-Qur'an

Ìwé Oníwàásù 7:20...Kò sí olódodo ènìyàn kan láyé

tí ó ṣe ohun tí ó tọ́ tí kò dẹ́ṣẹ̀ rárá.

2 Johanu 1:8 & 10...Ẹ kíyèsára yín, kí ẹ má ba à sọ iṣẹ́ tí ẹ tí ṣe nù, ṣùgbọ́n kí ẹ̀yin lè rí èrè kíkún gbà. 10. Bí ẹnikẹ́ni bá tọ̀ yín wá, tí kò sì mu ẹ̀kọ́ yìí wá, ẹ má ṣe gbà á sí ilé, kí ẹ má sì ṣe kí i kú àbọ̀

Nisa 4:106....ki o si toro aforijin ni odo Olohun, dajudaju Olohun je alaforijin, Alaanu.

Yusuf 12:53...Emi ko koja eniti o le dese; dajudaju emi ife-inu mi ma n pami lase iwa aidara...

Muhammad 47:19....Ki o si wa aforijin kuro nibi ese dida fun ara re..

Fatih 48:1-2...Dajudaju Awa ti fun o ni isegun ti o han gbangba.

98.

Ǹjẹ́ a se iriri Hz. Muhammed gege bi wòlíì ti o gbeyin ti o si lokiki ju?

Bibeli Rara / Bẹẹni Al-Qur'an

Ìfihàn 1:1, 8 & 17...Ìfihàn ti Jésù Kírísítì, tí Ọlọ́run fi fún un, láti fi hàn fún àwọn ìranṣẹ́ rẹ̀, ohun tí kò le ṣàìsẹ ní lọ́ọ́lọ́; ó sì ránṣẹ́, ó sì fi í hàn láti ọwọ́ ańgẹ́lì rẹ̀ wá fún Jòhánù, ìránṣẹ́ rẹ̀. 8. Èmi ni Álfà àti Òmégà,” ni Olúwa Ọlọ́run wí, “ẹni tí ó ń bẹ, tí ó ti wà, tí ó sì ń bọ̀ wá, Olódùmarè. 17. Nígbà tí mo rí i, mo wólẹ̀ ní ẹṣẹ̀ rẹ̀ bí ẹni tí ó kú. Ó si fi ọwọ́ ọ̀tún rẹ̀ lé mi, ó ń wí fún mi pé, “Máṣe bẹ̀rù. Èmi ni ẹni-ìṣájú àti ẹni-ìkẹyìn

Ìfihàn 22:13, 16 & 20...Èmi ni Álífà àti Òmégà, ẹni ìṣáájú àti ẹni ìkẹyìn, ìpilẹ̀ṣẹ̀ àti òpin. 16. Èmi, Jésù, ni ó rán ańgẹ́lì mi láti jẹ̀rìí nǹkan wọ̀nyí fún yin ní tí àwọn ìjọ. Èmi ni gbòngbò àti irú-ọmọ Dáfídì, àti ìràwọ̀ òwúrọ̀ tí ń tàn 20. Ẹni tí ó jẹ̀rìí nǹkan wọ̀nyí wí pé, “Nítòótọ́ èmi ń bọ̀ kánkán.”

Ahzab 33:40...Muhamadu ki ise baba enikankan ninu awon okunrin nyin, sugbon O je Ojise Olohun ati ipekun awon annabi. Olohun si je oni-mimo nipa gbogbo nkan.

Fatih 48:28...On Olohun ni eniti o ran Ojise re ni ise pelu itonisona ati esin ododo ki o le fi bori gbogbo esin-kesin. Olohun to julo fun eleri

Kíyèsí:a ni ireti pe Jésùn pada bo. A ko reti Hz. Muhammed.

Ènìyàn ati ẹ̀ṣẹ̀

99.

Nigba ti Adamu ati Efa d’ese, o fa iyapa pàtàkì gan-an si aarin Ọlọ́run ati ènìyàn ti o wa yori si ki ènìyàn nilo igbala kuro ninu idajo?

Bibeli Bẹẹni / Rara Al-Qur'an

Jẹnẹsisi 2:16-17...wí fún obìnrin náà pé: “Èmi yóò fi kún ìrora rẹ ní àkókò ìbímọ; ni ìrora ni ìwọ yóò máa bí ọmọ. Ọ̀dọ̀ ọkọ rẹ ni ìfẹ́ rẹ yóò máa fà sí, òun ni yóò sì máa ṣe àkóso rẹ.” 17 Ọlọ́rún sì wí fún Ádámù pé, “Nítorí pé ìwọ fetí sí aya rẹ, ìwọ sì jẹ nínú èṣo igi tí mo pàṣẹ fún ọ pé ‘Ìwọ kò gbọdọ̀ jẹ nínú rẹ̀,’ “Ègún ni fún ilẹ̀ nítorí rẹ; nínú ọ̀pọ̀ làálàá ni ìwọ yóò jẹ nínú rẹ̀, ní gbogbo ọjọ́ ayé rẹ.

Romu 5:12-19...Nítorí gẹ́gẹ́ bí ẹ̀ṣẹ̀ ti tipa ọ̀dọ̀ ènìyàn kan wọ ayé, àti ikú nípa ẹ̀ṣẹ̀ bẹ́ẹ̀ ni ikú sì kọjá sórí ènìyàn gbogbo, láti ọ̀dọ̀ ẹni tí gbogbo ènìyàn ti dẹ́sẹ̀

Bakara 2:35-38...Awa wipe: Adama! Mase sunmo igi yi ki e ma ba di ara awon alabosi...37. Lehinna Adama ri awon oro kan gba lati odo Oluwa re, On gba ironupiwada re, On ni Olugba ironupiwada, Alaanu.

100.

Se awon ese Bibeli ti o so nipa ibi wa gege bi elese tabi jijẹ́ẹ̀dá ẹlẹ́ṣẹ̀wa ninu Bibeli (Ojulowoẹ̀ṣẹ̀)

Bibeli Bẹẹni / Rara Al-Qur'an

Aisaya 64:6...Gbogbo wa ti dàbí ẹnìkan tí ó jẹ́ aláìmọ́, gbogbo òdodo wa sì dàbí èkíṣà ẹlẹ́gbin;

gbogbo wa kákò bí ewé, àti bí afẹ́fẹ́, ẹ̀ṣẹ̀ wa ti gbá wa lọ kúrò

Jeremaya 13:23...Ǹjẹ́ Ètópíà le yí àwọ̀ rẹ̀ padà? Tàbí ẹkùn lè yí àwọ̀ rẹ̀ padà? Bí èyí kò ti lè rí bẹ́ẹ̀ náà ni ẹ̀yin tí ìwà búburú bá ti mọ́ lára kò lè ṣe rere.

Jeremaya 17:9...Ọkàn kún fún ẹ̀tàn ju ohun gbogbo lọ, ó kọjá ohun tí a lè wòsàn, tani èyí lè yé?

Romu 3:23....Gbogbo ènìyàn ni ó sá ti ṣẹ̀, tí wọ́n sì kùnà ògo Ọlọ́run

Taha 20:122...Lehin na Oluwa re sa a lesa, O si gba ituba re, O si to o sona.

Tin 95:4...Dajudaju A da eniyan ni eya daradara julo...

101.

Segbogboeniyan pelu awon wòlíìni o jebi dida ẹ̀ṣẹ̀? (a yo Jésù kuro)

Bibeli Bẹẹni / Bẹẹni Al-Qur'an

1 Àwọn Ọba 8:46...Nígbà tí wọ́n bá ṣẹ̀ sí ọ, nítorí kò sí ẹnìkan tí kì í ṣẹ̀, tí ìwọ sì bínú sí wọn, tí ìwọ sì fi wọ́n lé ọ̀tá lọ́wọ́, tí ó kó wọn ní ìgbékùn lọ sí ilẹ̀ wọn, jínjìnnà tàbí nítòòsí

Orin Dafidi 130:3...Olúwa, ìbáṣe pé kí ìwọ kí o máa ṣàmì ẹ̀ṣẹ̀, Olúwa, tà ni ìbá dúró.

Ìwé Òwe 20:9...Táni ó le è wí pé, “Mo ti ṣe ọkàn mi ní mímọ́, mo mọ́, n kò sì lẹ́ṣẹ̀”?

Romu 3:10...Gẹ́gẹ́ bí a ti kọ ọ́ pé: “Kò sí ẹni tí í ṣe olódodo, kò sí ẹnìkan

2 Johanu 1:8...Ẹ kíyèsára yín, kí ẹ má ba à sọ iṣẹ́ tí ẹ tí ṣe nù, ṣùgbọ́n kí ẹ̀yin lè rí èrè kíkún gbà

Yusuf 12:53...Emi ko koja eniti o le dase; dajudaju emi ife-inu ma npa ni lase iwa aidara...

İbrahim 14:34...dajudaju awon eniyan je alabosi alaimore...

Nahl 16:61...Ti o ba se pe Olohun yio mu awon eniyan nitori abosi nwon ni, ko ba ti fi eda kan sile lori ile...

Shu’ara 26:82...Atipe On ni Eniti mo n se ireti pe yio fi ori asise mi jin mi ni ojo esan...

Muhammad 47:19...Ki o si wa aforiji kuro nibi ese dida fun ara re...

102.

Nje a se afihan tabi iriri Maria, Iya to biJésù,gege bi eni ti o ni ànímọ́ àtọ̀runwá ati pe se a le pe e ni iya Ọlọ́run?

Bibeli Rara / Rara Al-Qur'an

Aisaya 42:8...Èmi ni Olúwa; orúkọ mi nìyìí! Èmi kì yóò fi ògo mi fún ẹlòmìíràn tàbí ìyìn mi fún ère-òrìṣà.

Johanu 2:3-5...Nígbà tí wáìnì sì tán, ìyá Jésù wí fún un pé, “Wọn kò ní wáìnì mọ́.”

4.Jésù fèsì pé, “Arábìnrin ọ̀wọ́n, èése tí ọ̀rọ̀ yìí fi kàn mí? Àkókò mi kò tí ì dé.”

5. Ìyá rẹ̀ wí fún àwọn ìránṣẹ́ náà pé, “Ẹ ṣe ohunkóhun tí ó bá wí fún yín.”

İsra 17:22-23...Atipe Oluwa re pa lase pe: E ko gbodo sin kinikan ayafi On nikan...

Zariyat 51:56...Atipe Emi ko se eda alijonu ati eniyan lasan ayafi kin won le ma sin Mi.

103.

Ṣe ẹ̀ṣẹ̀ ti o ya ènìyàn kuro ninu iwa Mímọ́ Ọlọ́run ti o je mimo, ati gege bi iìyọrísí tabi àbájáde èyí pe gbogbo ẹlẹ́ṣẹ̀ ni a ti da lejo si“ọ̀run àpáàdì̀?

Bibeli Bẹẹni / Bẹẹni Al-Qur'an

Isikiẹli 18:4 & 20...Nítorí pé èmi ló ní gbogbo ọkàn, ọkàn baba tèmi bẹ́ẹ̀ ni ọkàn ọmọ pàápá jẹ tèmi, ọkàn tó bá sẹ̀ ní yóò kú. 20. Ọkàn tí ó bá sẹ̀ ní yóò kú. Ọmọ kò ní í ru ẹ̀bi baba rẹ̀ bẹ́ẹ̀ ni baba náà kò ní i ru ẹ̀bi ọmọ rẹ̀. Ìwà rere ènìyàn rere yóò wà lórí rẹ̀, ìwà búburú ti ènìyàn búburu náà la ó kà síi lọ́rùn.

Luku 12:5... Ṣùgbọ́n èmi ó sì sọ ẹni tí ẹ̀yin ó bẹ̀rù fún yín: Ẹ bẹ̀rù ẹni tí ó lágbára lẹ́yìn tí ó bá pànìyàn tan, láti wọ́ ni lọ sí ọ̀run àpádì:

Ìfihàn 20:13—15...Òkun sì jọ̀wọ́ àwọn òkú tí ń bẹ nínú rẹ̀ lọ́wọ́; àti òkú àti ipò-òkú sì jọ̀wọ́ òkú tí ó wà nínú wọn pẹ̀lú: a sì ṣe ìdájọ́ wọn, olúkúlùkù gẹ́gẹ́ bí iṣẹ́ wọn. 14. Àti ikú àti ipò-òkú ni a sì sọ sínú adágún iná. Èyí ni ikú kejì. 15. Bí a bá sì rí ẹnikẹ́ni tí a kò kọ orúkọ rẹ̀ sínú ìwé ìyè, a ó sọ ọ́ sínú adágún iná.� HYPERLINK "https://www.bible.com/versions/911" \t "_self" ��

--

A’raf 7:41...ite mbe fun nwon ninu inu Jahannama, ebibo ina sim be fun nwon ni oke ori won gege bayi ni awa nsan esan fun awon alabosi...Atipe awon eniti o n se buburu...awon wonyi ni ero ina, inu re ni nwon o se gbere si.

Yunus 10:27 – Atipe awon eniti o se buburu, esan buburu iru re… Awon wonyi ni ero ina inu re ni nwon o se gbere si.

104.

Ṣe Ọlọ́run Mímọ́ a ma a ka awon ese kekere si?

Bibeli Bẹẹni / Rara Al-Qur'an

Matiu 5:19... Ẹnikẹ́ni ti ó bá rú òfin tí ó tilẹ̀ kéré jù lọ, tí ó sì kọ́ ẹlòmíràn láti ṣe bẹ́ẹ̀, òun ni yóò kéré jù lọ ní ìjọba ọ̀run,

Matiu 12:36... Ṣùgbọ́n, mo sọ èyí fún yín, ẹ̀yin yóò jíyìn gbogbo ìsọkúsọ yín ní ọjọ́ ìdájọ́.

1 Kọrinti 5:6...Ìfọ́nnú yín kò dára. Ẹ̀yin kò mọ̀ pé ìwúkàrà díẹ̀ ní i mú gbogbo ìyẹ̀fun di wíwú?

Jakọbu 2:10...Nítorí ẹnikẹ́ni tí ó bá pa gbogbo òfin mọ́, tí ó sì rú ọ̀kan, ó jẹ̀bi rírú gbogbo rẹ̀.

Ahzab 33:5...Atipe ko si ese fun nyin nipa eyi ti e ba fi sise sugbon (ebi wa fun nyin lori) eyiti okan nyin momo se...

Nejm 53:31-32...Awon eniti nwon jina si ese nlanla ati iwa ibaje ayafi awon ese pepepe, dajudaju Oluwa Re je Oba ti O gboro ni aforiji. 32. nitorina ema se ma fo ara nyin mo...

105.

Se ifiya jeni ti o ton ani gige owo eni ti o ba ja ole?

Bibeli Rara / Bẹẹni Al-Qur'an

Ẹkisodu 22:1-4...Bí ọkùnrin kan bá jí akọ màlúù tàbí àgùntàn, tí ó sì pa á tàbí tà á. Ó gbọdọ̀ san akọ màlúù márùn ún padà fún ọ̀kan tí ó jí, àti àgùntàn mẹ́rin mìíràn fún ọ̀kan tí ó jí.

4“Bí a bá rí ẹran tí ó jí gbé náà ni ọwọ́ rẹ̀ ní ààyè: ìbá se akọ màlúù, akọ kẹ́tẹ́kẹ́tẹ́ tàbí àgùntàn, yóò san án padà ní ìlọ́po méjì.

Ìwé Òwe 6:30-31...30. Àwọn ènìyàn kì í kẹ́gàn olè tí ó bá jalè nítorí àti jẹun nígbà tí ebi bá ń pa á. 31. Ṣíbẹ̀ bí ọwọ́ bá tẹ̀ẹ́, ó gbọdọ̀ san ìlọ́po méje

Luku 6:35-36...35. Ṣùgbọ́n kí ẹ̀yin fẹ́ àwọn ọ̀ta yín kí ẹ̀yin sì ṣoore, kí ẹ̀yin sì yá, kí ẹ̀yin má ṣe retí láti rí nǹkan gbà padà; èrè yín yóò sì pọ̀, àwọn ọmọ ọ̀gá ògo ni a ó sì máa pè yín: nítorí tí ó ṣeun fún aláìmoore àti fún ẹni búburú. 36. Ǹjẹ́ kí ẹ̀yin ní àánú, gẹ́gẹ́ bí Baba yín sì ti ní àánú.

Maide 5:38...ole okunrin ati ole obinrin, e ge owo nwon mjejeji ni esan fun ise awon mejeji, arikogbon lati odo Olohun...

106.

Ǹjẹ́ o da nigba miran fun onigbagbo lati pa iro tabi tan elomiran je nitori won n gbiyanju latidáàbòbòara won? (Taqiyya or Kitman)

Bibeli Rara / Bẹẹni Al-Qur'an

Ìwé Òwe 6:16-17...16. Àwọn ohun mẹ́fà wà tí Olúwa kórìíra, ohun méje ní ó jẹ́ ìríra síi: 17. Ojú ìgbéraga, Ahọ́n tó ń parọ́ọwọ́ tí ń ta ẹ̀jẹ̀ aláìṣẹ̀ sílẹ̀

Sefanaya 3:13...Àwọn ìyókù Ísírẹ́lì kì yóò hùwà

ibi, wọn kì yóò sọ̀rọ̀ èké, bẹ́ẹ̀ ni a kì yóò rí ahọ́n àrékérekè ní ẹnu wọn. Àwọn yóò jẹun, wọn yóò sì dùbúlẹ̀, bẹ́ẹ̀ ni ẹnikẹ́ni kì yóò dẹ́rù bà wọ́n

Efesu 4:25...Nítorí náà ẹ fi èké ṣiṣe sílẹ̀, ki olúkúlùkù yín máa ba ọmọnìkejì rẹ̀ sọ òtítọ́, nítorí ẹ̀yà ara ọmọnìkejì wa ni àwá jẹ́

Ìfihàn 21:8 & 27... 8..Ṣùgbọ́n àwọn ojo... ni yóò ni ipa tiwọn nínú adágún tí ń fí iná àti súfúrù jó: èyí tí i ṣe ikú kéjì. 27. Ohun aláìmọ́ kan ki yóò sì wọ inú rẹ̀ rárá, tàbí ohun tí ń ṣiṣẹ́ ìríra àti èké; bí kò ṣe àwọn tí a kọ sínú ìwé ìyè Ọ̀dọ́-Àgùntàn.

Bakara 2:225...Olohun ko ni mu nyin fun ibura nyin ti ko ti inu wa...

Tahrim 66:2...olohun ti se ofin fun nyin bi e ti ma moribo ninu ibura nyin...

Kíyèsí: Taqiyya = siso ohun ti o kii n se otito.

Kitènìyàn =Piparo nipa sise ayokuro

107.

Se a se iriri tabi ifojusi ìbẹ́yà-kannáà-lòpọ̀ gege bi ese ti o je eewo ti a si ti fi gegun?

Bibeli Bẹẹni / Bẹẹni Al-Qur'an

Lefitiku 18:22..Ìwọ kò gbọdọ̀ bá ọkùnrin lòpọ̀ bí ìgbà tí ènìyàn ń bá obìnrin lòpọ̀: ìríra ni èyí jẹ́.

Lefitiku 20:13...Bí ọkùnrin kan bá bá ọkùnrin mìíràn lòpọ̀ bí wọ́n í ti bá obìnrin lòpọ̀: àwọn méjèèjì ti ṣe ohun ìríra: pípa ni kí ẹ pa wọ́n, ẹ̀jẹ̀ wọn yóò wà lórí wọn.

Romu 1:24 & 26-27...24.Nítorí náà Ọlọ́run fà wọ́n lé ìfẹ́kúfẹ̀ẹ́ ọkàn wọn lọ́wọ́ láti máa ṣe ohun ìríra pẹ̀lú ara wọn èyí tí kò tọ́. 26. Nítorí èyí yìí ni Ọlọ́run ṣe fi wọ́n fún ìfẹ́ ìwàkíwà: nítorí àwọn obìnrin wọn tilẹ̀ yí ìlò àdánidá padà sí èyí tí ó lòdì sí ti àdánidá: 27. Gẹ́gẹ́ bẹ́ẹ̀ ni àwọn ọkùnrin pẹ̀lú, wọn a máa fi ìlò obìnrin nípa ti ẹ̀dá sílẹ̀, wọn a máa fẹ́ ìfẹ́kúfẹ́ sí ara wọn, ọkùnrin ń bá ọkùnrin ṣe èyí tí kò yẹ, wọ́n sì ǹ jẹ èrè ìsìnà wọn nínú ara wọn bí ó ti yẹ sí.

A’raf 7:80-81...Atipe Awa ran Lutu, nigbati o wi fun awon eniyan re pe: Enyin huwa ibaje ti enikan ko se siwaju nyin ninu awon eda. 81. Dajudaju enyin nlo baa won okunrin sepo, e si fi awon obinrin sile sugbon enyin je awon eniyan kan ti o koja enu ala...

Neml 27:54-55...Ise buburu ni e o ma se ni? 55. Enyin yio ha ma yanhanhan ba okunrin (lopo) laise obinrin?

108.

Se a ri oye wipe oyun sise ati ipaniyan je gege bi ese ti o je eewo ti a si ti fi gegun?

Bibeli Bẹẹni / Bẹẹni Al-Qur'an

Jẹnẹsisi 9:6-7...Ẹnikẹ́ni tí ó bá ta ẹ̀jẹ̀ ènìyàn sílẹ̀ láti ọwọ́ ènìyàn ni a ó gbà ta ẹ̀jẹ̀ rẹ̀ sílẹ̀. Nítorí ní àwòrán Ọlọ́run ni Ọlọ́run dá ènìyàn. 7. Ṣùgbọ́n ní tiyín, ẹ máa bí sí i, kí ẹ sì máa pọ̀ sí i, ẹ máa gbá yìn-ìn lórí ilẹ̀, kí ẹ sì pọ̀ sí i lórí rẹ̀

Ẹkisodu 20:13...Ìwọ kò gbọdọ̀ pa ènìyàn

Ẹkisodu 21:12...Ẹnikẹ́ni tí ó bá lu arákùnrin rẹ̀ pa, pípa ni a ó pa á

Ìwé Òwe 6:16-17...16. Àwọn ohun mẹ́fà wà tí Olúwa kórìíra, ohun méje ní ó jẹ́ ìríra síi: 17. Ojú ìgbéraga, Ahọ́n tó ń parọ́ọwọ́ tí ń ta ẹ̀jẹ̀ aláìṣẹ̀ sílẹ̀

Maide 5:32...enikeni ti o ba pa enikan laije pe nitori pipa enikan tabi sise ibaje kan lori ile, nitorina o da gegebi eniti o pa gbogbo eniyan patapata.

İsra 17:31...Atipe e ma pa awon omo nyin mo nitori ipaiya osi. Awa ni nse ije imu nwon ati fun enyin na. Dajudaju pipa ti en pa won je ese ti o tobi.

109.

se a le pa ifiya jeni fun ẹ̀ṣẹ̀ re nipa sise “ise rere”? (Sevap)

Bibeli Rara / Bẹẹni Al-Qur'an

Romu 3:28...Nítorí náà a parí rẹ̀ sí pé nípa ìgbàgbọ́ ni a ń dá ènìyàn láre láìsí iṣẹ́ òfin.

Galatia 3:11...Nítorí ó dánilójú pé, a kò dá ẹnìkẹ́ni láre níwájú Ọlọ́run nípa iṣẹ́ òfin: nítorí pé, olódodo yóò yè nípa ìgbàgbọ́

Titus 3:5-6...Ó gbà wá là. Kì í ṣe nípa iṣẹ́ tí àwa ṣe nínú òdodo bí kò ṣe nítorí àánú rẹ̀. Ó gbà wá là, nípaṣẹ̀ ìwẹ̀nù àtúnbí àti ìsọdọ̀tun ti Ẹ̀mí Mímọ́, 6èyí tí tú lé wa lórí ní ẹ̀kún-rẹ́rẹ́ nípaṣẹ̀ Jésù Kírísítì Olùgbàlà wá.

Jakọbu 2:10... Nítorí ẹnikẹ́ni tí ó bá pa gbogbo òfin mọ́, tí ó sì rú ọ̀kan, ó jẹ̀bi rírú gbogbo rẹ̀.

Hud 11:114...Dajudaju awon ise rere ma npa ise buburu re ni...

Ankebut 29:7...atipe awon eniti o gbagbo ni ododo tin won sin se ise rere, dajudaju Awa yio ha buburu ise won kuro fun nwon...

Nejm 53:32...Awon eniti nwon jina si ise nlanla ati (iwa) ibaje ayafi awon ese pepepe, dajudaju Oluwa re je (Oba) ti O gboro ni aforiji...

Ìgbàlà

110.

Se a bi eniyan gege bi “Kristiani” tabi a “Musulumi”?

Bibeli Rara / Bẹẹni Al-Qur'an

Johanu 1:12-13...12. Ṣùgbọ́n iye àwọn tí ó gbà á, àní àwọn náà tí ó gbà orúkọ rẹ̀ gbọ́, àwọn ni ó fi agbára fún láti di ọmọ Ọlọ́run; 13Àwọn ọmọ tí kì íṣe nípa ẹ̀jẹ̀, tàbí nípa ti ìfẹ́ ara, bẹ́ẹ̀ ni kì í ṣe nípa ìfẹ́ ti ènìyàn, bí kò ṣe láti ọwọ́ Ọlọ́run.

Johanu 3:5... Jésù dáhùn wí pé, “Lóòótọ́ lóòótọ́ ni mo wí fún ọ, bí kò ṣe pé a fi omi àti Ẹ̀mí bí ènìyàn, òun kò lè wọ ìjọba Ọlọ́run

1 Peteru 1:23... Bí a ti tún yín bí, kì í ṣe láti inú ìdíbàjẹ́ wá, bí kò ṣe èyí ti kì í díbàjẹ́ nípa ọ̀rọ̀ Ọlọ́run tí ń bẹ láàyè tí ó sì dúró.

Kâfirûn 109:1-6...1. Sope: Mope enyin alaigbagbo...6..esin (aigbagbo) tiyin wa fun nyin, esin (igba-Olohun-lokan) temi si wa fun mi.

Kíyèsí: gege bi ilana Bíbélì a ko le bi enikeni ni Kristieni; awon ti won ti di atunbi nipa emiỌlọ́run nikan ni o ma jogun ijobaỌlọ́run. Ninú̀ẹ́sìn Ìsìláàmùeni ti Bàbá re ba a je Musulumi ti di Musulumi lati igba ti a bi

111.

Se ìgbàlà eniyan sinmi lórí ise rere won? (Ameller)

Bibeli Rara / Bẹẹni Al-Qur'an

Romu 4:2... Nítorí bí a bá dá Ábúráhámù láre nípa iṣẹ́, ó ní ohun ìṣògo; ṣùgbọ́n kì í ṣe níwájú Ọlọ́run

Efesu 2:8-9...Nítorí oore ọ̀fẹ́ ní a fi gbà yín là nípa ìgbàgbọ́: àti èyí yìí kì í ṣe ti láti ọ́dọ̀ ẹ̀yin fúnra yín: ẹ̀bùn Ọlọ́run ni: 9. Kì í ṣe nípa àwọn iṣẹ́, kí ẹnikẹ́ni má ba à ṣògo.

Titus 3:5-6...Ó gbà wá là. Kì í ṣe nípa iṣẹ́ tí àwa ṣe nínú òdodo bí kò ṣe nítorí àánú rẹ̀. Ó gbà wá là, nípaṣẹ̀ ìwẹ̀nù àtúnbí àti ìsọdọ̀tun ti Ẹ̀mí Mímọ́, 6. èyí tí tú lé wa lórí ní ẹ̀kún-rẹ́rẹ́ nípaṣẹ̀ Jésù Kírísítì Olùgbàlà wá.

Hud 11:114...Dajudaju awon ise rere ma npa ise buburu re ni…

Ankebut 29:7...atipe awon eniti o gbagbo ni ododo tin won sin se ise rere, dajudaju Awa yio ha buburu ise won kuro fun nwon...

112.

se ipese Ọlọ́run fun ìgbàlà kuro lowo ebi ẹ̀ṣẹ̀ da le lori lilo tabi sise irubo eje? (Kefaret)

Bibeli Bẹẹni / Rara Al-Qur'an

Lefitiku 17:11...Nítorí pé nínú ẹ̀jẹ̀ ni ẹ̀mí ẹ̀dá wà èmi sì ti fi fún yín lórí pẹpẹ fún ètùtù ọkàn yín: nítorí pé ẹ̀jẹ̀ ni a fi ń ṣe ètùtù fún ẹ̀mí ènìyàn.

Heberu 9:12 & 22...Bẹ́ẹ̀ ni kì í ṣe nípasẹ̀ ẹ̀jẹ̀ ewúrẹ́ àti ọmọ màlúù, ṣùgbọ́n nípa ẹ̀jẹ̀ òun tìkararẹ̀, o wọ ibi mímọ́ lẹ́ẹ̀kan ṣoṣo, lẹ́yìn tí ó ti rí ìdáǹdè àìnípẹ̀kun gbà fún wa. 22. Ó sì fẹ́rẹ̀ jẹ́ ohun gbogbo ni a fi ẹ̀jẹ̀ wẹ̀nù gẹ́gẹ́ bí òfin; àti pé láìsí ìtàjẹ̀sílẹ̀ kò sí ìdáríjì

Bakara 2:48... Eberu ojo kan, to je pee mi kan ko ni le se anfani kan fun emi keji. Beni a ki yio gba ipe sise kan lowo re, ako si ni gba aro kan lowo re...

Hajj 22:37...Eran won ati eje nwon ko ni de odo Olohun, sugbon ipaiya nyin ni yio de odo Re...

113.

Se nipa ore ofe nipase ore pfe ninu ita eje odoaguntan Olorun nikan ni a ti le ri ipese Ọlọ́run fun ìgbàlàgba? (Jésù Kristi)

Bibeli Bẹẹni / Rara Al-Qur'an

Johanu 1:29...Nínú rẹ̀ ni àwa ni ìràpadà wa nípa ẹ̀jẹ̀ rẹ̀, ìdáríjì àwọn ẹ̀ṣẹ̀ wa, ní ìbámu pẹ̀lú ọrọ̀ oore-ọ̀fẹ́ Ọlọ́run

Romu 3:24-28...24... ẹni tí a ń dáláre lọ́fẹ̀ẹ́ nípa oore-ọ̀fẹ́ rẹ̀, nípa ìdáǹdè tí ó wà nínú Kírísítì Jésù. 25...láti jẹ́ ètùtù nípa ìgbàgbọ́ nínú ẹ̀jẹ̀ rẹ̀ 28. Nítorí náà a parí rẹ̀ sí pé nípa ìgbàgbọ́ ni a ń dá ènìyàn láre láìsí iṣẹ́ òfin

Efesu 1:7...Nínú rẹ̀ ni àwa ni ìràpadà wa nípa ẹ̀jẹ̀ rẹ̀, ìdáríjì àwọn ẹ̀ṣẹ̀ wa, ní ìbámu pẹ̀lú ọrọ̀ oore-ọ̀fẹ́ Ọlọ́run

Efesu 2:8...Nítorí oore ọ̀fẹ́ ní a fi gbà yín là nípa ìgbàgbọ́: àti èyí yìí kì í ṣe ti láti ọ́dọ̀ ẹ̀yin fúnra yín: ẹ̀bùn Ọlọ́run ni

En’am 6:164...gbogbo ise tie mi kokan ba se o se e fun ori ara re, olureru kan ko ni ru eru elomiran...

İsra 17:15...areru kan ko ni ru eru elomiran...

Nejm 53:38....aru-eru (ese) kan ko ni ru eru (ese) elomiran...

114.

Lati le je kieniyan ri iye ainipekun gba, se o pon dandan lalakoko fun won lati gbo ati lati ni oye ihinrere tiJésù Kristi atitun Gbagbo peỌlọ́runlo ran lati jeMèsáyà, Olùgbàlàaraye?

Bibeli Bẹẹni / Rara Al-Qur'an

Romu 10:9-10 & 17...9. Bí ìwọ bá gbàgbọ́ ní ọkàn rẹ pé, Olúwa ti jí dìde kúrò nínú òkú, tí ó sì jẹ́wọ́ rẹ̀ fún àwọn ẹlòmíràn pé Jésù Kírísítì ní Olúwa rẹ, a ó gbà ọ́ là. 10. Nítorí pé, nípa ìgbàgbọ́ nínú ọkàn ni ènìyàn le gbà ní àlàáfíà pẹ̀lú Ọlọ́run. Bẹ́ẹ̀ ni ẹnu ni a sì fi ń sọ fún àwọn ẹlòmíràn ní ti ìgbàgbọ́ wa. Nípa bẹ́ẹ̀, a sì sọ ìgbàlà wa di ohun tí ó dájú.17...Ǹjẹ́ nípa gbígbọ́ ni ìgbàgbọ́ ti í wá, àti gbígbọ́ nípa ọ̀rọ̀ Ọlọ́run.

Bakara 2:119-120....119. Dajudaju Awa ni A ran O nise pelu ododo,ni oniro-idunnu ni olukilo...120 Awon Yahudi ati Nasara ko ni le yonu si O ayafi ti o ba tele isin won, sope, imona ti Olohun ni imona...

115.

Se otito ni wipegbigba pe Jésù Kristi je Olùgbàlà ati Olúwa nikan ni ona funeniyan lati ri idariji ẹ̀ṣẹ̀ gba ati lati ri iye ainipekun?

Bibeli Bẹẹni / Rara Al-Qur'an

Johanu 11:25... Jésù wí fún un pé, “Èmi ni àjíǹde àti ìyè: ẹni tí ó bá gbà mí gbọ́, bí ó tilẹ̀ kú, yóò yè

Johanu 17:3...Ìyè àìnípẹ̀kun náà sì ni èyí, kí wọn kí ó lè mọ ìwọ nìkan Ọlọ́run òtítọ́, àti Jésù Kírísítì, ẹni tí ìwọ rán.

Al-i İmran 3:19-20...Dajudaju esin (kansoso) tin be lodo Olohun ni Islam. Awon ti a fun ni Tira (siwaju) ko si se iyapa-enu, ayafi enyin igba ti amodaju (re) ti wa ba won...20... ti won ba te ara won ba (fun Olorun), nja nigbana nwon tele ona tara, sugbon bi nwon ba yi pada iba ki o mu ise jije de opin ni tire...

116.

Se iribomi se Pataki si onigbagbo laye ode oni?

Bibeli Bẹẹni / Rara Al-Qur'an

Matiu 28:19-20...19Nítorí náà, Ẹ lọ, ẹ máa kọ́ orílẹ̀-èdè gbogbo, ẹ máa bamitíísì wọn ní orúkọ Baba àti ti Ọmọ àti ti Ẹ̀mí Mímọ́. 20. Ẹ kọ́ wọn láti máa kíyèsí ohun gbogbo èyí tí mo ti pa láṣẹ fún yín. Nítorí èmi wà pẹ̀lú yín ní ìgbà gbogbo títí tí ó fi dé òpin ayé.

Maku 16:16...Ṣùgbọ́n nígbà tí Hẹ́rọ́dù gbọ́ èyí, ó wí pé “Jòhánù tí mo tí bẹ́ lórí ni ó ti jíǹde kúrò nínú òkú

Ìṣe Àwọn Aposteli 2:38...Pétérù sì wí fún wọn pé, “Ẹ ronúpìwàdà, kí a sì bamitíìsì olúkúkùkù yín ní orúkọ Jésù Kírísítì fún ìdáríjì ẹ̀ṣẹ̀ yín. Ẹ̀yin yóò sì gba ẹbun Ẹ̀mí Mímọ́

Ìṣe Àwọn Aposteli 22:16....Ǹjẹ́ nísinsìn yìí, kín ni ìwọ ń dúró dè? Dìde, kí a sì bamitíìsì rẹ̀, kí ó sì wẹ ẹ̀ṣẹ̀ rẹ nù, kí ó sì máa pé orúkọ rẹ̀.’

Kíyèsí: ko si akosile iribomi Kankan ninuKùránì.

117.

Se awon okunrin onigbagbo ode oni nilo ìdádọ̀dọ́?

Bibeli Rara / Bẹẹni Al-Qur'an

Ìṣe Àwọn Aposteli 15:5-11...è é ṣe tí ẹ̀yin o fi.... àjàgà bọ àwọn ọmọ-ẹ̀yìn lọ́rùn...

1 Kọrinti 7:18 & 20...18. Ǹjẹ́ ọkùnrin kan há ti kọlà nígbà tí a pè é? Kí ó má sì ṣe di aláìkọlà. Ǹjẹ́ ọkùnrin kan ha ti kọlà nígbà tí a pè é? Kí ó ma ṣe kọlà. 20. Ó yẹ kí ẹnìkọ̀ọ̀kan máa ṣe iṣẹ́ tí ó ń ṣe tẹ́lẹ̀, kí Ọlọ́run tó pé é sínú ìgbàgbọ́ nínú Kírísítì

Galatia 5:2...Kíyèsí i, èmi Pọ́ọ̀lù ni ó wí fún yín pé, bí a bá kọ yín nílà, Kírísítì kì yóò lérè fún yín ní ohunkóhun.

Galatia 5:6...Nítorí nínú Kírísítì Jésù ìkọlà kò jẹ́ ohun kan, tàbí àìkọlà; ṣùgbọ́n ìgbàgbọ́ ti ń ṣiṣẹ́ nípa ìfẹ́.

Nahl 16:123...Lehinna A ranse si O pe: ki o tele esin Ibrahima...

Kíyèsí: ninú̀ ẹ́sìn Ìsìláàmù, ìdádọ̀dọ́je are esin Ábúráhámùu, atiwa maa n ri wipe o pon dandan funÀwọn Mùsùlùmí. A tun ri eyi ninu Hadith: Bukhari 1252, Fatih al-Bari 6:388; ati Muslim 4:2370.

118.

Se a ria won aklosile ti o pa ni ase fun awon eniyan lati je mimo ati pe se iwa mimo jeỌ̀kan lára ohun tí à ńilo lati de orun rere

Bibeli Bẹẹni / Rara Al-Qur'an

Lefitiku 11:44...Èmi ni Olúwa Ọlọ́run yín, ẹ ya ara yín sọ́tọ̀ kí ẹ sì jẹ́ mímọ́ torí pé mo jẹ́ mímọ́. Ẹ má ṣe sọ ara yín di àìmọ́ nípaṣẹ̀ ohunkóhun tí ń rìn kákiri lórí ilẹ̀.

1 Kọrinti 3:16-17...16 Ṣé ẹ̀yin kò tilẹ̀ mọ̀ pé tẹ́ḿpìlì Ọlọ́run ni ẹ̀yin jẹ́? Pé Ẹ̀mí Ọlọ́run ń gbé inú yín? 17. Bí ẹnikẹ́ni bá ba tẹ́ḿpìlì Ọlọ́run jẹ́, òun ni Ọlọ́run yóò parun; nítorí pé mímọ́ ni tẹ́ḿpìlì Ọlọ́run, èyí tí ẹ̀yín jẹ́.

Heberu 12:14...Ẹ máa lépa àlàáfíà pẹ̀lú ènìyàn gbogbo, àti ìwà mímọ́, láìsí èyí yìí kò sí ẹni tí yóò rí Olúwa

2 Peteru 1:15-16... 15 Ṣùgbọ́n gẹ́gẹ́ bí ẹni tí o pè yin ti jẹ mímọ́; bẹ́ẹ̀ ni kí ẹ̀yin náà jẹ mímọ́. 16 Le Nítorí a ti kọ ọ pé, “Ẹ jẹ́ mímọ́: nítorí tí Èmi jẹ mímọ́!”

Ìfihàn 22:11...Àti ẹni tí ń ṣe olòdodo, kí ó máa ṣe òdodo nìṣó: Àti ẹni tí ń ṣe mímọ́, kí ó máa ṣe mímọ́ nìṣó

Kíyèsí: ko si akosile nipa ki eniyan je mimo tabi pe won le di mimo ninuKùránì.

119.

se awon eniyan leyàn láti di omo Ọlọ́run nípasẹ̀ ipinu okan won lai se afi ipa mu?

Bibeli Bẹẹni / Rara Al-Qur'an

Johanu 1:12...Ṣùgbọ́n iye àwọn tí ó gbà á, àní àwọn náà tí ó gbà orúkọ rẹ̀ gbọ́, àwọn ni ó fi agbára fún láti di ọmọ Ọlọ́run

Romu 8:14 & 16...14. Nítorí pé, iye àwọn tí ẹ̀mí Ọlọ́run bá ń darí ni ọmọ Ọlọ́run. 16. Nítorí ẹ̀mí mímọ́ ń sọ̀rọ̀ ìjìnlẹ̀ nínú ọkàn wa, ó sì ń sọ fún wa pé, ní tòótọ́, àwa jẹ́ ọmọ Ọlọ́run.

Galatia 3:26...26. Nítorí pé ọmọ Ọlọ́run ni gbogbo yín, nípa ìgbàgbọ́ nínú Kírísítì Jésù.

Heberu 12:5...Ẹ̀yin sì ti gbàgbé ọ̀rọ̀ ìyànjú tí ó n ba yin sọ̀rọ̀ bí ọmọ pé, Ọmọ mi, ma ṣe aláìnánì ìbáwí Olúwa, kí o má sì ṣe rẹ̀wẹ̀sì nígbà tí a bá ń ti ọwọ́ rẹ̀ ba ọ wí..

Maide 5:18...Awon Yahudi ati Nasara nwipe: Awa ni omo Olohun ati Ayanfe Re (pelu), wipe: Ese nigbana ti O fi njeyin niya nitori awon ese nyin? Beko, eniyan ni enyin ninu ise ti O da...

120.

Ọlọ́run lo kò kádàrá gbogbo ohun téèyàn á ṣe láyé tàbí bí ọjọ́ iwájú wa ṣe máa rí? (Kader tabi Kısmet)

Bibeli Rara / Bẹẹni Al-Qur'an

Diutaronomi 11:26-27...26. Ẹ kíyèsí i, mo fi ìbùkún àti ègún lélẹ̀ níwájú u yín lónìí: 27. ìbùkún ni, bí ẹ bá pa òfin Olúwa Ọlọ́run yín, tí mo ń fún un yín lónìí mọ́.

Diutaronomi 30:19... Lónìí mo pe ọ̀run àti ayé bí ẹlẹ́rìí sí ọ pé mo ti gbékalẹ̀ síwájú rẹ ìyè àti ikú, ìbùkún àti ègún. Nísinsìnyìí yan ìyè, nítorí kí ìwọ àti àwọn ọmọ rẹ lè gbé

Joṣua 24:15...Ṣùgbọ́n bí ẹ̀yin kò bá fẹ́ láti sin Olúwa nígbà náà ẹ yàn fún ara yín ní òní ẹni tí ẹ̀yin yóò sìn bóyá òrìṣà tí àwọn baba ńlá yín sìn ní ìkọjá odò, tàbí òrìṣà àwọn ará Ámórì, ní ilẹ̀ ẹni tí ẹ̀yin ń gbé. Ṣùgbọ́n ní ti èmi àti ilé mi, Olúwa ni àwa yóò máa sìn.”

Tevbe 9:51...Wipe: nkankan ko le wa ba wa ayafi eyi ti Olohun ti ko sile fun wa...

Kasas 28:68...sisa esa ko to si won...

Ahzab 33:38...Atipe ase Olohun je ebubu kan ti a ti se sile ti ko leyi...

Note: Laarin Àwọn Kristẹni,awon ara Armini so wipe “Bẹ́ẹ̀ko”; sugbon awonara Kalfini so wipe “Bẹ́ẹ̀ni”.

121.

ṣe Ọlọ́run n lo ibá adọ́gba lórí òṣùwọ̀nti o fi I n won ìdájọ́ ise rere tabi ise buburu ti eniyan ba se lati fi mo boya orun rere tabi“ọ̀run àpáàdì̀ ni won n lo? (Terazi)

 Bibeli Rara / Bẹẹni Al-Qur'an

Efesu 2:8-9...8. Nítorí oore ọ̀fẹ́ ní a fi gbà yín là nípa ìgbàgbọ́: àti èyí yìí kì í ṣe ti láti ọ́dọ̀ ẹ̀yin fúnra yín: ẹ̀bùn Ọlọ́run ni: 9. Kì í ṣe nípa àwọn iṣẹ́, kí ẹnikẹ́ni má ba à ṣògo.

Titus 3:4-5...4. Ṣùgbọ́n nígbà tí inú rere àti ìfẹ́ Ọlọ́run Olùgbàlà wa farahàn, 5. Ó gbà wá là. Kì í ṣe nípa iṣẹ́ tí àwa ṣe nínú òdodo bí kò ṣe nítorí àánú rẹ̀. Ó gbà wá là, nípaṣẹ̀ ìwẹ̀nù àtúnbí àti ìsọdọ̀tun ti Ẹ̀mí Mímọ́

A’raf 7:8-9...8...enikeni ti osuwon re ba te owuwon, awon wonni ni yio se orire...9. Enikeni ti osuwon ise (rere) re ba fuye, awon wonni ni eniti o pofo emi won...

Mü’minun 23:102-103...102. Enikeni ti osuwon ise rere won ba te iwon, awon ni eniti o la. 103. Enikeni ti osuwon (ise rere) won ba fuye, awon ni eniti won pa emi won lofo inu ina Jahannama ni nwon yio gbe gbere.

122.

Lati le fun eniyan lágbára lati wo inu ijoba Ọlọ́run, se o koko pon dandan pe ki a tun eniyan bi nipa ti emi ati lati di atunbi?

Bibeli Bẹẹni / Rara Al-Qur'an

Johanu 1:12-13... 12. Ṣùgbọ́n iye àwọn tí ó gbà á, àní àwọn náà tí ó gbà orúkọ rẹ̀ gbọ́, àwọn ni ó fi agbára fún láti di ọmọ Ọlọ́run; 13. Àwọn ọmọ tí kì íṣe nípa ẹ̀jẹ̀, tàbí nípa ti ìfẹ́ ara, bẹ́ẹ̀ ni kì í ṣe nípa ìfẹ́ ti ènìyàn, bí kò ṣe láti ọwọ́ Ọlọ́run.

Johanu 3:3 Jésù dáhùn ó sì wí fún un pé, “Lóòótọ́ lóòótọ́ ni mo wí fún ọ, bí kò ṣe pé a tún ènìyàn bí, òun kò lè rí ìjọba Ọlọ́run.”

2 Kọrinti 5:17...Nítorí náà bí ẹnìkan bá wà nínú Kírísítì, ó di ẹ̀dá titun: ohun àtijọ́ ti kọjá lọ; kíyèsí i, ohun titun ti dé.

1 Peteru 1:23... Bí a ti tún yín bí, kì í ṣe láti inú ìdíbàjẹ́ wá, bí kò ṣe èyí ti kì í díbàjẹ́ nípa ọ̀rọ̀ Ọlọ́run tí ń bẹ láàyè tí ó sì dúró.

Note: The Qur'an does not mention anything about the need for a spiritual rebirth or being “born again”.

123.

Ṣe Ọlọ́runse ileritabifúnni ní ẹ̀rí ìdánilójú pé iye ainipekun wa fun awon onigbagbo otito ninu Kristi?

Bibeli Bẹẹni / Bẹẹni Al-Qur'an

Johanu 3:36...Ẹni tí ó bá gba Ọmọ gbọ́, ó ní ìyè àìnípẹ̀kun: ẹni tí kò bá sì gba Ọmọ gbọ́, kì yóò rí ìyè; nítorí ìbínú Ọlọ́run ń bẹ lórí rẹ̀.”

Johanu 5:24...Lóòótọ́, lóòótọ́ ni mo wí fún yín, ẹnikẹ́ni tí ó bá gbọ́ ọ̀rọ̀ mi, tí ó bá sì gba ẹni tí ó rán mi gbọ́, ó ní ìyè tí kò nípẹ̀kun, òun kì yóò sì wá sí ìdájọ́; ṣùgbọ́n ó ti ré ikú kọjá bọ́ sí ìyè.

Al-i İmran 3:55 & 113-115...55. Nigbati Olohun wipe: Iwo Isa! Emi yi o si fi awon ti o ba tele O leke awon ti o se aigbagbo lo titi di ojo ajinde...

Maide 5:47 & 69....Awon oni injila...69....Awon oni tira gbagbo ni ododo tin won si beru (Olohun)...

Iṣẹlẹ̀ ọ́jọ́ iwájú

124.

Se awon òrò “Wolii” ati “Isotele” ti a maa n lo nigba ti a ba n soro Pataki fun awon eniyan ti won tipase ebun Olorun ni Ogbon Iṣẹlẹ̀ ọ́jọ́ iwájú? (Nebi)

Bibeli Bẹẹni / Rara Al-Qur'an

1 Samuẹli 9:9... Tẹ́lẹ̀ ní Ísírẹ́lì tí ọkùnrin kan bá lọ béèrè lọ́dọ̀ Ọlọ́run, yóò wí pé, “Wá, Jẹ́ kí a lọ sí ọ̀dọ̀ wòlíì náà,” nítorí àwọn aláṣọtẹ́lẹ̀ ìsinsìn yìí ni wọ́n ń pè ní wòlíì.

Ìfihàn 19:10...Mo sì wólẹ̀ ní ẹsẹ̀ rẹ̀ láti foríbalẹ̀ fún un. Ó sì wí fún mi pé, “Wò ó, má ṣe bẹ́ẹ̀: ìránṣẹ́ ẹlẹ́gbẹ́ rẹ̀ ni èmi, àti ti àwọn arákùnrin rẹ̀ tí wọ́n di ẹ̀rí Jésù mú: foríbalẹ̀ fún Ọlọ́run: nítorí pé ẹ̀rí Jésù ni ìsọtẹ́lẹ̀.

A’raf 7:158 & 188....Nitorina ki e gba Olorun na gbo ati Ojise Re, Annabi ti ko mo ko ti ko mo ta…

Ahkaf 46:9...sope: emi ko ni eni akoko ninu awon Ojise, be si ni emi ko ohun ti a o se fun mi ati fun enyin na. Atipe emi ko tele kinikan ayafi ohun ti a ba fi ranse simi, emi ko je kinikan ayafi olukilo ti o han.

125.

Nje a ni ekunrere ifikun nipa awon isele ojo iwaju ati ni igbeyin aye? (Eschatology / Gayb Haber)

Bibeli Bẹẹni / Rara Al-Qur'an

Matiu 24:3, 14 & 25...3. Sọ fún wa nígbà wo ni èyí yóò ṣẹlẹ̀? Kí ni yóò jẹ́ àmì ìpadàwá rẹ, àti ti òpin ayé?14. A ó sì wàásù ìyìn rere nípa ìjọba náà yí gbogbo ayé ká, kí gbogbo àwọn orílẹ̀-èdè lè gbọ́ ọ, nígbà náà ni òpin yóò dé ní ìkẹyìn. 25. Wò ó, mo ti kìlọ̀ fún yín tẹ́lẹ̀.

Ìfihàn 1:1...Ìfihàn ti Jésù Kírísítì, tí Ọlọ́run fi fún un, láti fi hàn fún àwọn ìranṣẹ́ rẹ̀, ohun tí kò le ṣàìsẹ ní lọ́ọ́lọ́; ó sì ránṣẹ́, ó sì fi í hàn láti ọwọ́ ańgẹ́lì rẹ̀ wá fún Jòhánù, ìránṣẹ́ rẹ̀:

En’am 6:50 sope: Emi ko so fun nyin pe pepe oro ti Olohun mbe ni odo mi,be si ni emi ko mo ohun ti o pamo be si ni emi ko ni so fun nyin pee mi je malaika kan. Emi ko tele kinikan ayafi ohun ti a fi ranse simi...

126.

Se awon ese bibeli ti o je mo asotele nipa ijoba satani kan ti o lagbara ti o ma jade ni igbeyin ojo wa? (Aselodi si Kristi / Mehidi)

Bibeli Bẹẹni / Rara Al-Qur'an

Matiu 24:21-25... 23Nígbà náà, bí ẹnikẹ́ni bá sọ fún yín pé, ‘Wo Kírísítì náà,’ tàbí pé ó ti farahàn níhìn-ín tàbí lọ́hùn-ún, ẹ má ṣe gbà á gbọ́. 24. Nítorí àwọn èké Kírísítì àti àwọn èké wòlíì yóò dìde.

Tẹsalonika Keji 2:7-9...Nítorí agbára ìkọ̀kọ̀ ẹni ẹ̀ṣẹ̀ ti ń ṣiṣẹ́; ṣùgbọ́n ẹni tí ń dènà yóò máa ṣe bẹ́ẹ̀ títí a ó fi mú-un kúrò ní ọ̀nà. 8. Nígbà náà ni a ó fi ẹni ẹ̀ṣẹ̀ hàn, ẹni tí Jésù Olúwa yóò fi èémí ẹnu rẹ̀ pa, tí yóò sì fi ọlá ìpadàbọ̀ rẹ̀ parun. 9. Wíwá ẹni ẹ̀ṣẹ̀ yóò rí bí iṣẹ́ Sàtánì, gbogbo èyí tí a fihàn gẹ́gẹ́ bí àdàmọ̀dì iṣẹ́-ìyanu, àdàmọ̀dì àmì àti àdàmọ̀dì idán.

1 Johanu 2:18...Ẹ̀yin ọmọ mi ọ̀wọ́n, ìgbà ìkẹyìn ni èyí; bí ẹ̀yin sì tí gbọ́ pé Aṣòdìsí-Kírísítì ń bọ̀ wá, àní nísìnsin yìí, púpọ̀ Aṣòdì-sí-Kírísítì ló ń bẹ. Nípa èyí ni àwa fí mọ́ pé ìgbà ìkẹ́yìn ni èyí

Ìfihàn 6:1-2...1. Èmi sì rí i nígbà tí Ọ̀dọ́-Àgùntàn náà sí ọkàn nínú èdìdì wọ̀nyí, mo sì gbọ́ ọ̀kan nínú àwọn ẹ̀dá alààyè mẹ́rin náà ń wí bí sísán àrá pé, “Wá, wò ó!” 2. Mo sì wò ó, kíyèsí i, Ẹṣin funfun kan: ẹni tí ó sì jókòó lórí i rẹ̀ ní ọrùn kan; a sì fi adé kan fún un: ó sì jáde lọ láti ìṣẹ́gun dé ìsẹ́gun.

Note: Kíyèsí:a ko menuba bibo aṣòdì-sí-Krist tabi Mehidi ninu Kurani

127.

Se ojo ti a le pe ni “ọjọ́ ìdájọ́” ma a wa nigba ti Ọlọ́run ma ji gbogbo eniyan kuro ninu oku leyo kookan lati woye boya orun rere tabi“ọ̀run àpáàdì̀ ni won n lo?(Ahiret Günü)

Bibeli Bẹẹni / Bẹẹni Al-Qur'an

Heberu 9:27...Níwọ̀n bí a sì ti fi lélẹ̀ fún gbogbo ènìyàn láti kú lẹ̀ẹ̀kanṣoṣo, ṣùgbọ́n lẹ̀yìn èyí ìdájọ́:

2 Peter 2:9...Bí ó bá rí bẹ́ẹ̀, Olúwa mọ bí a tí ń yọ àwọn ẹni ìwà-bí-Ọlọ́run kúrò nínú ìdẹwò àti bí a ti ń pa àwọn aláìṣòótọ́ mo fún ọjọ́ ìdájọ́ nígbà tí wọn yóò tẹ̀síwájú nínú ìjìyà ẹ̀sẹ̀ wọn.

Ìfihàn 20:11-15... 12 Mo sì rí àwọn òkú, àti èwe àti àgbà, wọn dúró níwájú ìtẹ́; a sì sí àwọn ìwé sílẹ̀; a sì ṣí àwọn ìwé mìíràn kan sílẹ̀ tí í ṣe ìwé ìyè: a sì ṣe ìdájọ́ fún àwọn òkú láti inú ohun tí a ti kọ sínú àwọn ìwé náà, gẹ́gẹ́ bí iṣẹ́ wọn. 15 Bí a bá sì rí ẹnikẹ́ni tí a kò kọ orúkọ rẹ̀ sínú ìwé ìyè, a ó sọ ọ́ sínú adágún iná.

--

Bakara 2:113...olohun yio se idajo ni arin won ni ojo ajinde nipa ohun ti won yapa enu si...

Al-i İmran 3:185...gbogbo emi kokan ni yio je ohun ti yio to iku wo.A o san esan yin fun nyin lekun ni ojo ajinde.

128.

Se gbogbo eniyan ni o maa lo si “ọ̀run àpáàdì̀” lati lo jiya fun igba die?

Bibeli Rara / Bẹẹni Al-Qur'an

Johanu 5:24...Lóòótọ́, lóòótọ́ ni mo wí fún yín, wákàtí náà ń bọ̀, ó sì dé tán nísinsìn yìí, nígbà tí àwọn òkú yóò gbọ́ ohùn ọmọ Ọlọ́run: àwọn tí ó bá gbọ́ yóò sì yè.

Romu 8:1...Nítorí náà, kò sí ìdálẹ́bi nísinsinyìí fún àwọn tí ó wà nínú Kírísitì.

Tẹsalonika Kinni 5:9...Nítorí pé, Ọlọ́run kò yàn wa láti da ìbínú rẹ̀ gbígbóná sí orí wa, ṣùgbọ́n ó yàn láti gbà wá là nípasẹ̀ Olúwa wa, Jésù Kírísítì.

--

Al-i İmran 3:185...eniti a ba mu jinna si ina ti a si je ki owo alijanna...

Meryem 19:70-72...lehin na dajudaju awa lo ni mimo julo nipa awon eniti nwon ni eto si ijo na (Jahannama). 71. Ko si enikan ninu nyin ayafi ki o wo, o je oranyan ti Oluwa re ti se idajo re ti ko ni iye.72. Lehin na A o gbala awon eniti won paiya, A o si awon alabosi sile ninu re ni ikunle.

129.

Ti eniyan ba lo si “ọ̀run àpáàdì̀, se o se e se ki o jade nibe ki o si lo si orun rere?

Bibeli Rara / Bẹẹni Al-Qur'an

Matiu 25:41 & 46...41. Nígbà náà ni yóò sọ fún àwọn tí ọwọ́ òsì pé, ‘Ẹ kúrò lọ́dọ̀ mi, ẹ̀yin ẹni ègún, sínú iná àìnípẹ̀kun tí a ti tọ́jú fún èṣù àti àwọn ańgẹ́lì rẹ̀.46. Nígbà náà wọn yóò sì kọjá lọ sínú ìyà àìnípẹ̀kun, ṣùgbọ́n àwọn olódodo yóò lọ sí ìyè àìnípẹ̀kun.

Luku 16:25-26...25 “Ṣùgbọ́n Ábúráhámù wí pé, ‘Ọmọ, rántí pé, nígbà ayé rẹ, ìwọ ti gba ohun rere tìrẹ, àti Lásárù ohun búburú: ṣùgbọ́n nísinsin yìí ara rọ̀ ọ́, ìwọ sì ń joró. 26Àti pẹ̀lú gbogbo èyí, a gbé ọ̀gbun ńlá kan sí agbede-méjì àwa àti ẹ̀yin, kí àwọn tí ń fẹ́ má baa le rékọjá láti ìhín lọ sọ́dọ̀ yín, kí ẹnikẹ́ni má sì le ti ọ̀hún rékọjá tọ̀ wá wá.

En’am 6:128...On o wipe: inu ni ibugbe nyin, enyin o se gbre sinu re ayafi bi Olohun ba ti fe…

Hud 11:106-107...Nigbana ki e rio awon tin won nse ori buburu, nwon o si ma be ninu ina; kikun riri wa fun nwon ninu re ati kike irora.

130.

se ago ara ti a gbewo nigba ajinde je eyi ti o ni ara, egun ati eje?

Bibeli Rara / Bẹẹni Al-Qur'an

1 Kọrinti 15:35-50...Báwo ni àwọn òkú yóò ṣe jíǹde? Irú ara wó ni wọn ó padà sí? 44. A gbìn ín ni ara ti ọkàn, a sì jí i dìde ni ara ti ẹ̀mí. Bí ara tí ọkàn bá ń bẹ, ara ẹ̀mí náà sì ń bẹ. 50...ara àti ẹ̀jẹ̀ kò lè jogún Ìjọba Ọlọ́run

Bakara 2:25 & 259...25...awon enikeji ninu awon oinrin ti o mo sim be fun won ninu re ,nwon yio si ma gbe ibe lailai. 259. Ba wo ni A ti se to won jo po ti A si fie ran bo won.

Zuhruf 43:70...Ewo ogba idera na, enyin ati awon aya yin ki e si je eniti yio mu dunnu.

Vakia 56:35-38...Dajudaju Awa ni a tun won da ni eda tuntun. 36. Awa se won ni wundia. 37. Ti nwon yio feran oko won ti nwon yio si se jegbe kan na. 38. Fun awon ero owo otun.

Nebe 78:33...Ati awon odo (obinrin) tin won ko ju ara won lo.

131.

Se igbeyawo ati ibalopo laarin okunrin ati obinrin ma wa ni orun?((Houris)

Bibeli Rara / Bẹẹni Al-Qur'an

Matiu 22:28-33...28. Nítorí tí ó ti ṣe ìyàwó àwọn arákùnrin méjèèje, ìyàwó ta ni yóò jẹ́ ní àjíǹde òkú?” 29...Jésù dá wọn lóhùn pé, “Àìmọ̀kan yín ni ó fa irú ìbéèrè báyìí. Nítorí ẹ̀yin kò mọ ìwé Mímọ́ àti agbára Ọlọ́run. 30. Nítorí ní àjíǹde kò ní sí ìgbéyàwó, a kò sì ní fi í fún ni ní ìyàwó. Gbogbo ènìyàn yóò sì dàbí àwọn ańgẹ́lì ní ọ̀run.

Tur 52:20...Ni irogboku lori ite ti a to, A o se igbe iyawo eleyinju ege fun nwon.

Rahman 55:55-56, 70-72...55....Nitorina ewo ni ninu idera ni ti Oluwa enyin mejeji ti e n pe ni iro? 56. Awon (obinrin) ti o fi ara won si owo mbe ninu nwon, ti eniyan kan ko fowo kan won ri siwaju (awon oko nwon) beni anjonu ko fofokan won. 70. Awon obinrin oniwa rer ti o dara mbe ninu awon ogba na. 72. Awon eleyinju ege ti a fi pamo sinu ileso.

132.

Se gbogbo Ṣọ́ọ̀ṣì pátápátá ni a le pe ni “Iyawo Kristi”?

Bibeli Bẹẹni / Rara Al-Qur'an

Efesu 5:23, 25, & 32...23. Kírísítì tí i ṣe orí ìjọ..25. Ẹ̀yín ọkọ, ẹ fẹ́ràn àwọn aya yín, gẹ́gẹ́ bí Kírísítì tí fẹ́ràn ìjọ, tí ó sì fí ara rẹ̀ fún-un. 32.Àṣírí ńlá ní èyí: ṣùgbọ́n èmí ń sọ nípá ti Kírísítì àti tí ìjọ

Ìfihàn 19:7...Ẹ jẹ́ kí a yọ̀, kí inú wa kí ó sì dùn gidigidi, kí a sì fi ògo fún un. Nítorí pé ìgbéyàwó Ọ̀dọ́-Àgùntàn dé, aya rẹ̀ sì ti múra tán. �Ìfihàn 21:9...Ọ̀kan nínú àwọn ańgẹ́lì méje, tí wọ́n ni ìgò méje, tí ó kún fún ìyọnu méje ìkẹyìn sì wá, ó sì ba mi sọ̀rọ̀ wí pé, “Wá níhìnín, èmi ó fi ìyàwó, aya Ọ̀dọ́-Àgùntàn hàn... - �Ìfihàn 22:17...Ẹ̀mí àti ìyàwó wí pé, “Máa bọ!” Àti ẹni tí ó ń gbọ́ kí ó wí pé, “Máa bọ̀!” Àti ẹni tí òùngbẹ ń gbẹ kí ó wá, àti ẹni tí o bá sì fẹ́, kí ó gba omi ìyè náà lọ́fẹ̀ẹ́.

Kíyèsí:Kùránì kan menuba Ṣọ́ọ̀ṣì lkan soso ko si akosile fun “Iyawo Kristi”: Hajj 22:40.

Awon ohun ti a n ri

133.

ṣe Ọlọ́run fẹ́ ki awon onigbagbo maa a gbe ni abe ofin lode oni? (Shariah)

Bibeli Rara / Bẹẹni Al-Qur'an

Romu 6:14...Nítorí ẹ̀ṣẹ̀ kì yóò tún ní ipá lórí yín mọ́, nítorí ẹ̀yin kò sí lábẹ́ ìdè òfin, bí kò ṣe lábẹ́ oore-ọ̀fẹ́

Romu 10:4...Títí ìsinsin yìí, wọn kò ì tíì mọ̀ pé, Kírísítì kú láti pèsè ohun gbogbo tí wọ́n ń fi àníyàn wá kiri nípa òfin fún àwọn tí ó gbẹ́kẹ̀lé e, ó ti fi òpin sí gbogbo rẹ̀.

Galatia 3:11 & 25...11. Nítorí ó dánilójú pé, a kò dá ẹnìkẹ́ni láre níwájú Ọlọ́run nípa iṣẹ́ òfin: nítorí pé, olódodo yóò yè nípa ìgbàgbọ́. 25. Ṣùgbọ́n lẹ́yìn ìgbà tí ìgbàgbọ́ ti dé, àwa kò sí lábẹ́ olùkọ́ni mọ́.

Maide 5:48...A ti se ofin ati liana esin fun...

Jathiyah 45:18.....Lehinna A fi o si oju ona nipa oran na, nitorina tele e, atipe o ki gbodo tele ife inu awon ti ko ni mimo.

134.

Se eewo ni fun onigbagbo lati mu wáìnì?

Bibeli Rara / Bẹẹni Al-Qur'an

Luku 7:34-35...Ọmọ ènìyàn dé, ó ń jẹ, ó sì ń mu; ẹ̀yin sì wí pé, ‘Wò ó, Ọ̀jẹun, àti ọ̀mùtí, ọ̀rẹ́ àwọn agbowó òde àti àwọn “ẹlẹ́sẹ̀!” ’ 35. Ṣùgbọ́n àwọn ọmọ rẹ̀ gbogbo dá a nipa ọgbọ́n tí ó lò.

Johanu 2:1-11...Won ko ni waini mo...Jesu...e pon omi kun ikoko wonyi...ti a so di waini.

1 Timoti 5:23...Ma ṣe máa mu omi nìkan, ṣùgbọ́n máa lo wáìnì díẹ̀ nítorí inú rẹ, àti nítorí àìlera ìgbàkúùgbà.

Bakara 2:219...nwon o bi o l’ere nipa oti ati tete; wipe:ese nla mbe ninu mejeji...

Maide 5:90-91...Enyin onigbagbo ododo, dajudaju oti ati tete tita ati orisa bibo ati fifi ofa pin nkan, egbin ni, o n be ninu ise esu, nitorna e jina si, ki e le se orire. 91.e ki yio ha siwo?

135.

Se eewo ni fun onigbagbo lati máa a jẹ ẹran ẹlẹ́dẹ̀?

Bibeli Rara / Bẹẹni Al-Qur'an

Ìṣe Àwọn Aposteli 10:13-15...13. Ohùn kan si fọ̀ sí i pe, “Dìde, Pétérù; máa pa kí o sì má a jẹ.” 14. Ṣùgbọn Pétérù dáhùn pé, “Àgbẹdọ̀, Olúwa; nítorí èmi kò jẹ ohun èèwọ̀ ati aláìmọ́ kan rí.” 15. Ohùn kan sì tún fọ̀ sí i lẹ́ẹ́méjì pé, “Ohun tí Ọlọ́run bá ti wẹ̀ nù, ìwọ má ṣe pè é léèwọ̀ mọ́.”

1 Kọrinti 10:25...Jẹ ẹrankẹ́ran tí wọ́n bá ń tà lọ́jà. Má ṣe gbìyànjú láti wádìí lọ́wọ́ ẹni tí ń tà á nítorí ẹ̀rí ọkàn

Kolose 2:16...Nítorí náà ẹ má ṣe jẹ́ kí ẹnikẹ́ni ṣe ìdájọ́ yín ní ti jíjẹ, tàbí ní ti mímu, tàbí ní ti ọjọ́ àṣẹ, tàbí oṣù titun, àtì ọjọ́ ìsinmi

Maide 5:3...A se ni ewo fun nyin eran ti o ku fun rare ati eje (didi) ati eran elede...

En’am 6:145...sope: ewo fun jije fun eniti yio je ...o je oku- nbete abi eje ti nda jade abi eran elede..nitoripe dajudaju o je egbin...

136.

ṣe Ọlọ́run n woye wipe o ye ki awon onigbagbo ode oni ma a gba awe?

Bibeli Bẹẹni / Bẹẹni Al-Qur'an

Joẹli 2:12... Njẹ́ nítorí náà nísínsin yìí,” ni Olúwa wí...

Matiu 6:17-18... .17.Ṣùgbọ́n nígbà tí ìwọ bá gbààwẹ̀, bu òróró sí orí rẹ, kí ó sì tún ojú rẹ ṣe dáradárá 18. Kí ó má ṣe hàn sí ènìyàn pé ìwọ ń gbààwẹ̀, bí kò ṣe sìí Baba rẹ, ẹni tí ìwọ kò rí, àti pé, Baba rẹ tí ó rí ohun tí o ṣe ni ìkọ̀kọ̀, yóò san án fún ọ. Títo Ìsúra Jọ Sí Ọ̀run

Maku 2:20...Ṣùgbọ́n láìpẹ́ ọjọ́, a ó gba ọkọ ìyàwọ kúrò lọ́dọ̀ wọn. Nígbà náà wọn yóò gbààwẹ̀ ni ọjọ́ wọ̀nyí.

1 Kọrinti 7:5... Nítorí náà, ẹ má ṣe fi àwọn ẹ̀tọ́ tọkọtaya wọ̀nyí dun ara yín, bí kò ṣe nípa ìfìmọ̀sọ̀kan, kí ẹ̀yin lè fi ara yín gún ààwẹ̀ àti àdúrà,

Bakara 2:183 & 185...Enyin tie gbagbo, A se awe ni oranyan leyin lori gegebi A ti se ni oranyan le awon ti o saju nyin lori...Osu Ramadhani eyiti A so Al-kurani kale ninu re...enikeni ti osu nab a se oju re ninu nyin, nje ki o gba awe...

Ahzab 33:35...Dajudaju awon ti o ju owo-juse sile fun Olohun ni okunrin ati ni obinrin..awon tin gbawe ni okunrin ati ni obinrin Olohun ti pa lese de nwon aforiji ati esan ti o tobi.

137.

Ṣe Ọlọ́run fe ki a maa se awe ati adura ni gbagede nibi ti awon eniyan to ku ma a ri wa?

Bibeli Rara / Bẹẹni Al-Qur'an

Matiu 6:5-8....6. Ṣùgbọ́n nígbà tí ìwọ bá ń gbàdúrà, wọ inú iyàrá rẹ lọ, sé ilẹ̀kùn mọ́ ara rẹ, gbàdúrà sí Baba rẹ ẹni tí ìwọ kò rí. Nígbà náà ni Baba rẹ tí ó mọ gbogbo ohun ìkọ̀kọ̀ rẹ, yóò san án fún ọ.

Matiu 6:16-18...16. “Nígbà tí ẹ̀yin bá gbààwẹ̀... 18. Kí ó má ṣe hàn sí ènìyàn pé ìwọ ń gbààwẹ̀, bí kò ṣe sìí Baba rẹ, ẹni tí ìwọ kò rí, àti pé, Baba rẹ tí ó rí ohun tí o ṣe ni ìkọ̀kọ̀....

Nisa 4:103...Nigbati e ba pari irun, nigbana e ma ranti olohun ni iduro ati ni ijoko ati ni ifegbelele nyin...

Jumah 62:9...Enyin olugbagbo ododo, nigbati nwon ba pe irun ni ojo Jum’ah(akojo), e yara lo sibi iranti Olohun, efi rira-tita sile, eyi ni o dara fun nyin ti o ba je pe e mo o.

138.

Ṣe Ọlọ́run fẹ́ ki awon eniyan ma a gba awe ni osan ki won ma a se faaji lorun leekan lodoodun (Ramadan)

Bibeli Rara / Bẹẹni Al-Qur'an

Aisaya 58:3...‘Èéṣe tí àwa fi ń gbààwẹ̀,’ ni wọ́n wí, ‘tí ìwọ kò sì tí ì rí? Èéṣe tí àwa fi rẹra wa sílẹ̀, tí ìwọ kò sì tí ì ṣe àkíyèsí?’ “Ṣíbẹ̀ ṣíbẹ̀ ní ọjọ́ ààwẹ̀ yín, ẹ̀yin ń ṣe bí ó ti wù yín ẹ sì ń pọ́n àwọn òṣìṣẹ́ yín gbogbo lójú.

Matiu 6:16-18...16. “Nígbà tí ẹ̀yin bá gbààwẹ̀... 18. Kí ó má ṣe hàn sí ènìyàn pé ìwọ ń gbààwẹ̀, bí kò ṣe sìí Baba rẹ, ẹni tí ìwọ kò rí, àti pé, Baba rẹ tí ó rí ohun tí o ṣe ni ìkọ̀kọ̀....

Bakara 2:183-185...183. Enyin ti e gbagbo A se awe ni oranyan leyin lori gegebi A ti se ni oranyan le awon ti o saju nyin lori...185. Osu Ramadhana... enikeni ti osu nab a se oju re ninu nyin, nje ki o gba awe ninu re; eniti o ban se aisan tabi ti o m be lori irin ajo (yio sana we na pada ninu) onka ojo miran. Olohun nfe irorun fun nyin kosi fe inira ninu nyin, ki e si se asepe onka na...

139.

Ṣe Ọlọ́run nreti ki awon onigbagbo ma a san idamewa ati ki won ma a se saara? (Zekat)

 Bibeli Rara / Bẹẹni Al-Qur'an

Malaki 3:8-10...8.“Ènìyàn yóò ha ja Ọlọ́run ni olè bí? Ṣíbẹ̀ ẹ̀yin ti jà mí ní olè. “Ṣùgbọ́n ẹ̀yin béèrè pé, ‘Báwo ni àwa ṣe jà ọ́ ní olè?’ “Nípa ìdámẹ́wàá àti ọrẹ.

Matiu 6:3...Ṣùgbọ́n bí ìwọ bá ńfi fún aláìní, má ṣe jẹ́ kí ọwọ́ òsì rẹ mọ ohun tí ọwọ́ ọ̀tún rẹ ń ṣe,

Matiu 19:21-23...21. lọ ta ohun gbogbo tí ìwọ ní, kí o sì fi owó rẹ̀ tọrẹ fún àwọn aláìní. Ìwọ yóò ní ọrọ̀ ńlá ní ọ̀run.

Luku 11:41...Kí ẹ̀yin kúkú má a ṣe ìtọrẹ àánú nínú ohun tí ẹ̀yin ní, sì kíyèsii, ohun gbogbo ni ó di mímọ́ fún yín.

Bakara 2:177...sugbon ifokansi...atipe o fi owo tore...

Tevbe 9:103-104...103. gba itore anu ninu oro won...104...Olohun On ni Olugba ironupiwada. Alaanu.

Mu’minun 23:1 & 4...1.Papa awon onigbagbo ododo ti jere (la). 4. Ati awon eniti nwon nyan saka.

140.

Ṣe Ọlọ́run fẹ́ lati mafi eti si ààtò àdúrà ti a n so léraléra lẹ̀ẹ̀marùn-ún nigba kanaa lojojumo? (Namaz)

Bibeli Rara / Bẹẹni Al-Qur'an

Matiu 6:7...Ṣùgbọ́n nígbà ti ẹ̀yin bá ń gbàdúrà, ẹ má ṣe àtúnwí asán bí àwọn aláìkọlà, nítorí wọn rò pé a ó titorí ọ̀pọ̀ ọ̀rọ̀ gbọ́ tiwọn.

Johanu 4:24...Ẹ̀mí ni Ọlọ́run: àwọn ẹni tí ń sìn ín kò lè ṣe aláìsìn ín ní ẹ̀mí àti ní òtítọ́.”

Bakara 2:45...ewa iranlowo pelu suru ati irun kiki, dajudaju o je nkan ti o wuwo, ayafi fun awon ti o paiya Olohun.

Hud 11:114...atipe ki o gbe irun duro ni igun mejeji osan ati n i ibere oru. Dajudaju awon ise rere ma npa ise buburu re ni. Eyi je iranti fun awon oluranti.

İsra 17:78...gbe irun duro ni (igba) iseri wale orun titi di (igba) okunkunoru atipe kehu kike (inu irun) ti owuro kutukutu, dajudaju kewu kike (inu irun) ti owuro kutu je ohun ti a jeri (re)

141.

Se Ọlọ́run foju si wipe ki awon onigbagbo ma a rírin ìrìn àjò ìsìn lọ sáwọn ibi mímọ́ ni eekan nigba aye won? (Hajj)

Bibeli Rara / Bẹẹni Al-Qur'an

Matiu 24:24-26...26. “Nítorí náà, bí ẹnìkan bá sọ fún yín pé, ‘Olùgbàlà ti dé,’ àti pé, ‘Ó wà ní ihà,’ ẹ má ṣe wàhálà láti lọ wò ó, tàbí tí wọ́n bá ní ó ń fara pamọ́ sí iyàrá, ẹ má ṣe gbà wọn gbọ́.

Johanu 4:19-24...21.Jésù wí fún un pé, “Gbà mí gbọ́, obìnrin yìí, àkókò náà ń bọ̀, nígbà tí kì yóò se lórí òke yìí tàbí ní Jérúsálẹ́mù ni ẹ̀yin ó máa sin Baba. 24. Ẹ̀mí ni Ọlọ́run: àwọn ẹni tí ń sìn ín kò lè ṣe aláìsìn ín ní ẹ̀mí àti ní òtítọ́.”

Bakara 2:196...Ki e si se asepe(ise) Hajj ati Umura fun Olohun...

Al-i İmran 3:97...irin ajo si Ile na nitori ti Olohun je iwo fun gbogbo enia enikeni ti o ba ni agabra irin-ajo lo si ibe...

142.

Se Ọlọ́run si fẹ́ pe ki awon eniyan oode oni ma a fi ẹranko rubo leekan lodun (Kurban)

Bibeli Rara / Bẹẹni Al-Qur'an

Orin Dafidi 51:16-17...16. Nítorí ìwọ kò ní inú dídùn sí ẹbọ, tí èmi kò bá mú wá; Ìwọ kò ní inú dídùn sí ọọrẹ̀-ẹbọ sísun 17. Ẹbọ Ọlọ́run ni ìròbínújẹ́ ọkan ìròbìnújẹ́ àti ìrora àyà.

Heberu 9:11-12 & 25-28...11.Ṣùgbọ́n nígbà tí Kírísítì...12 nípa ẹ̀jẹ̀ òun tìkararẹ̀, o wọ ibi mímọ́ lẹ́ẹ̀kan ṣoṣo, lẹ́yìn tí ó ti rí ìdáǹdè àìnípẹ̀kun gbà fún wa. 25. Kì í si i ṣe pé kí ó lè máa fi ara rẹ̀ rúbọ nígbàkúgbà, 26...Ṣùgbọ́n nísinsin yìí ni ó fi ara hàn lẹ́ẹ́kanṣoṣo lópìn ayé láti mi ẹ̀ṣẹ̀ kúrò nípa ẹbọ ara rẹ̀. 28...Bẹ́ẹ̀ ni Kírísítì pẹ̀lú lẹ̀yìn tí a ti fi rúbọ lẹ̀ẹ̀kanṣoṣo láti ru ẹ̀ṣẹ̀ ọ̀pọ̀lọpọ̀...

Bakara 2:196...Sugbon enikeni ninu nyin ti o ba saisan tabi ti ori ndun u, ki o se irapada nipa (gbigba) awe tabi sara tabi eran pipa...

Hajj 22:28 & 34...28 ma pe oruko Olohun lori awon nkan ti o pa lese fun nwon ninu eran-osin; nitorina e je ninu won ki e si fun eniti ara nni ti o je talika je. 34. ... Awa se oju ona esin fun olukuluku iran...

143.

Ti Musulumi ba ni ìbéèrè nipa nnkan ninu Bíbélì Ǹjẹ o tona fun lati beere lowo Kristieni tabi ara Juu nipa re?

Bibeli Bẹẹni / Bẹẹni Al-Qur'an

2 Peteru 3:15...Kí ẹ sì máa kà á sí pé, sùúrù Olúwa wa ìgbàlà ni; bí Pọ́ọ̀lù pẹ̀lú arákùnrin wa olùfẹ́, ti kọ̀wé sí yín gẹ́gẹ́ bí ọgbọ́n tí a fi fún un.

Yunus 10:94...Ti ire ba wa ninu iyemeji nipa ohun ti Awa so kale fun o, nigbana bi awon ti nwon ti nke tira siwaju re lere. Dajudaju ododo ti de wa ba o lati odo Oluwa re, nitorina ma se wa ninu osiyemeji.

Nahl 16:43...Awa ko ran (enikan) nise siwaju re bikose awon okunrin ti A ranse si, nitorina ki e bi awon oniranti lere bi enyin ko ba mo.

144.

Ti eniyan ba woye pe nnkankan ninu okan ninu awon Ìwé mímọ́ yii kù síbì kan, se ki onigbagbo yera fun sise ibeere otito ti o ba je pe ko ni feran idahun re?

Bibeli Rara / Bẹẹni Al-Qur'an

Ìṣe Àwọn Aposteli 17:11...Àwọn wọ̀nyí sì ní ìyìn ju àwọn tí Tẹsalóníkà lọ, ní tí pé wọn fi tọkàntọkàn gbà ọ̀rọ̀ náà. Wọ́n sì ń wá inú ìwé-mímọ̀ lójoojúmọ́ bí ǹkan wọ̀nyí bá rí bẹ́ẹ̀.

1 Johanu 4:1...Olùfẹ́, ẹ má ṣe gba gbogbo ẹ̀mí gbọ́, ṣùgbọ́n ẹ dán àwọn ẹ̀mí wò bí wọn ba ń ṣe tí Ọlọ́run: nítorí àwọn wòlíì èké púpọ̀ tí jáde lọ sínú ayé.

Bakara 2:108...Abi enyin fe lati ma bere oro lowo Ojise nyin ni gegebi nwon ti bere oro lowo Musa nisiwaju, eniti o ba se pasiparo aigbagbo dipo igbagbo, nitorina dajudaju o ti sina oju ona tara.

Maide 5:101...Enyin ti e gbagbo ni ododo e ma se bere nipa awon nkan, ti a ba fi won han yin tan ti yio je ipalara fun yin; ti enyin ba n bere nipa won nigba ti an so Al-kurani kale a ba se afihan won fun nyin. 102. Dajudaju awon eniyan kan ti bere nipa won siwaju nyin, leyin na nwon di alaigba nwon gbo.

Enbiya 21:7.. Awa ko ran enikan nise siwaju re ayafi ko je awon okunrin kan ti A nranse si won; nitorina e bi awon olusiti lere bi enyin ko ba mo.

145.

Yato si Ìṣípayá Àtọ̀runwá, se awon oro siso ti àtọwọ́dọ́wọ́ ati ìtumọ̀ eniyan ye ni eyi ti a le gbokan le ti a si nilo lati fi ni oye kikun nipa Ìwé mímọ́ (Hadith)

Bibeli Rara / Bẹẹni Al-Qur'an

Jeremaya 17:5...Báyìí ni Olúwa wí: “Ègbé ni fún àwọn tí ó fi ìgbẹ́kẹ̀lé wọn sínú ènìyàn, tí ó fi agbára rẹ̀ sínú ẹran ara, àti tí ọkàn rẹ̀ kò sí lọ́dọ̀ Olúwa

Romu 3:4...Kí a má rí i: kí Ọlọ́run jẹ́ olóòtọ́, àti olúkúlùkù ènìyàn jẹ́ èké; gẹ́gẹ́ bí a ti kọ ọ́ pé:“Kí a lè dá ọ láre nínú ọ̀rọ̀ rẹ, ṣùgbọ́n kí ìwọ lè borí nígbà tí ìwọ bá wá sí ìdájọ́.”

Nejm 52:33...Abi won yio ma sope: o da a so funrare. Betieko, nwon ko gbagbo ni.

Kíyèsí: Laarin ́̀ẹ́sìn Ìsìláàmù Ọ̀pọ̀ àwọn akojopo àkọ̀tun titun ti a fi okan te ti a si maa n saaba lo ati frequently used collecttabis of the Hadith Ibn Ishaq wà lára re (d. 768); EbuDavud (d. 775); Ibn Hisham (d. 833); Muhammed al-Bukhari (d. 870); Sahih Muslim (d.875); İbn Maje (d. 886); al-Tirmidhi (d. 892); EbuJaferTaberi (d. 923); ko si eyikeyi ninu awon eniyan wonyii ti o wa laaye nigba aye Hz. Muhammed (570-632). Ninu akojopo àkọ̀tun titun ẹgbẹ̀ta egberun-un akojopo àkọ̀tun titun Bukhari ti a ko po laarin odun merindinlogun, egberun meje le ni metadinirinwo nikan ni o toju pe ko ni amulu mala. O ko eyi ti o ju ida mọ́kàndínlọ́gọ́rùn-ún eyi ti o gba lowo Àwọn Mùsùlùm nu gege bi pe won ki I se ooto ati pe won sàsọdùn ninu won ni.

146.

Se Ọlọ́run ro si awon onigbagbo pe ki won ma a se ijumo josin tara okan ki won sim aa se ise ajihinrere lati tan igbagbo won kale lode oni?

Bibeli Bẹẹni / Bẹẹni Al-Qur'an

Matiu 28:19...Nítorí náà, Ẹ lọ, ẹ máa kọ́ orílẹ̀-èdè gbogbo, ẹ máa bamitíísì wọn ní orúkọ Baba àti ti Ọmọ àti ti Ẹ̀mí Mímọ́.

2 Kọrinti 5:20...Nítorí náà àwa ni ikọ̀ fún Kírísítì, bí ẹni pé Ọlọ́run ń ti ọ̀dọ̀ wa ṣìpẹ̀ fún yín: àwa ń bẹ̀ yín nípò Kírísítì, “Ẹ bá Ọlọ́run làjà,”

2 Peteru 3:15...Kí ẹ sì máa kà á sí pé, sùúrù Olúwa wa ìgbàlà ni; bí Pọ́ọ̀lù pẹ̀lú arákùnrin wa olùfẹ́, ti kọ̀wé sí yín gẹ́gẹ́ bí ọgbọ́n tí a fi fún un.

Tevbe 9:33...On ni eniti o ran Ojise Re pelu ona mimo ati esin ododo lati fori gbogbo esin pata, bi awon osebo ko tile fe.

Nahl 16:125...Pe ipe si oju ona Oluwa re pelu ogbon ati wasi ti o dara, bawon jiyan pelu eyiti o dara (ni oro).

147.

Ṣe Ọlọ́run fẹ́ ki awon onigbagbo yapa si oríṣiríṣi ẹ̀ya ìsìn, onírúurú ẹlẹ́sìn ati onírúurú ẹ̀ya ẹ̀sìn?

Bibeli Rara / Rara Al-Qur'an

1 Kọrinti 1:10-13... 10. Mo bẹ̀ yín ẹ̀yin ara, ní orúkọ Olúwa wa Jésù Kírísítì, pé kí gbogbo yín fohùnsọ̀kan kí ó máa ṣe sí ìyàpá láàrin yín, àtipé kí a lè ṣe yín pé ní inú àti ìmọ̀ kan náà.

1 Kọrinti 3:3-4...3.Nítorí ẹ̀yin jẹ́ ti ara síbẹ̀. Nítorí, níwọ̀n bí owú jíjẹ àti ìjà sì wà láàrin ara yín, ẹ̀yin kò ha ṣe ti ayé bí? Ẹ̀yin kò ha ṣe bí ènìyàn lásán bí? 4. Ǹjẹ́ ẹ̀yin kì í ṣe ènìyàn lásán bí? Níwọ̀n ìgbà tí ẹ ba ń sọ pé, “Èmi ń tẹ̀lé Pọ́ọ̀lù,” àti ti ẹlòmíràn tún wí pé, “Èmi ń tẹ̀lé Àpólò.”

Al-i İmran 3:103...Gbogbo yin e di okun Olohun mu ki e ma se pinya...

En’am 6:159...Dajudaju awon tin won npin esin ti nwon si je ijo kelekele, nwon ko ni nkankan pelu won, bi oro won yio ti je mbe lodo Olohun, lehinna yio fun nwon niro ohun ti won nse.

148.

Nje awon ese ti o gba awon eniyan ni iyanju pe ki won maa dunu ki won si ma yo ninu igba aye won ni ile alaye wa ninu Ìwé mímọ́??

Bibeli Bẹẹni / Rara Al-Qur'an

Orin Dafidi 5:11... .Ṣùgbọ́n jẹ́ kí gbogbo àwọn tí ó sádi ọ́ kí ó yọ̀; jẹ kí wọn máa kọrin fún ayọ̀ títí. Tan ààbò Rẹ sórí wọn, àti àwọn tí ó fẹ́ràn orúkọ Rẹ yóò máa yọ̀ nínú Rẹ.

Filipi 4:4...Ẹ máa yọ̀ nínú Olúwa nígbà gbogbo: mo sì tún wí pé. Ẹ máa yọ̀

Zuhruf 43:70...Ewo ogab idera na, enyin ati awon aya nyin ki e si je eni ti yio ma dunnu.

İnsan 76:11....Nitorina Olohun yio so won nibi buburu ojo na yio si fin won se pekipeki idera ati idunnu.

Kíyèsí: awon ese inu Kùránì ti o soro nipa ayo ati idunu n toka si aye ti o wa leyin eyi ni.

149.

Nje a ria won apeere ibi ti Ọlọ́run ti se ìmúniláradá pátápátá nípa tara fun awon eniyan ninu Ìwé mímọ́?

Bibeli Bẹẹni / Rara Al-Qur'an

Ẹkisodu 15:26...nítorí èmi ni Olúwa ti ó mú ọ lára da.

Orin Dafidi 103:2-3...Yin Olúwa, ìwọ ọkàn mi, kí o má ṣe gbàgbé gbogbo oore Rẹ̀. 3.Ẹni tí ó dárí gbogbo ẹ̀ṣẹ̀ Rẹ̀ jìn ọ́ tí

ó sì wo gbogbo àrùn Rẹ̀ sà.

Matiu 4:23...Jésù sì rin káàkiri gbogbo Gálílì, ó ń kọ́ni ní sínágọ́gù, ó ń wàásù ìyìn rere ti ìjọba ọ̀run. ó sì ń ṣe ìwòsàn àrùn gbogbo àti àìsàn láàrin gbogbo ènìyàn.

Ìṣe Àwọn Aposteli 5:15-16.... 15.Tó bẹ́ẹ̀ tí wọn ń gbé àwọn abirùn jáde sí òpópónà... a sì mu olúkúlùkù wọn ní ara dá.

1 Kọrinti 12:28 & 30... 28. Àti nínú ìjọ, Olọ́run ti yan àwọn àpósítélì àkọ́kọ́... lẹ́yìn náà, àwọn tí ó ní òsìsẹ́ iṣẹ́ ìyanu, lẹ́yin náà àwọn tí ó ní ẹ̀bùn ìmuláradá… 30. Ṣé gbogbo ènìyàn ló lè wonisàn bí? Rárá.

Kíyèsí: ona merindinlogbon ni a se akosile ibi ti Jésù nikan ti se ìmúniláradá pátápátá nípa tara fun awon eniyan ninu majemu titun, Sugbon ko si irufe akosile yii ninu Kùránì nigba aye Hz. Muhammed

150.

Se awon ese ti o nipa pe ki a ma fi orin kiko, ilu ati ijo nigba ti a baa n josin fun Ọlọ́run wa ninu bibeli?

Bibeli Bẹẹni / Rara Al-Qur'an

Diutaronomi 31:19...Ní báyìí kọ ọ́ kalẹ̀ fúnra à rẹ orin yìí kí o sì kọ ọ́ sí Ísírẹ́lì kí o sì jẹ́ kí wọn kọ ọ́ kí ó lè jẹ́ ẹ̀rí ì mi sí wọn.

Orin Dafidi 100:1-2...Ẹ hó ìhó ayọ̀ sí Olúwa, gbogbo ayé. 2. Ẹ fi ayọ̀ sin Olúwa: Ẹ wá ṣíwájú Rẹ̀ pẹ̀lú orin dídùn

Efesu 5:18-19...18.Ẹ má sí ṣe mú wáìnì ní àmupara, nínú èyí tí rúdurúdu wà; ṣùgbọ́n ẹ kún fún Ẹ̀mí Mímọ́. 19. Ẹ sì máa bá ara yín sọ̀rọ̀ nínú Sáàmù, àti orin ìyìn, atí orin ẹ̀mí, ẹ máa kọrin, kí ẹ sì máa kọrìn dídùn ní ọkàn yín sí Olúwa.

Kolose 3:16...Ẹ jẹ́ kí ọ̀rọ̀ Kírísítì máa gbé inú yín lí ọ̀pọ̀lọpọ̀ nínú ọgbọ́n gbogbo; kí ẹ sì máa gba ara yín, níyànjú nínú Sáàmù, àti orin ìyìn, àti orin ẹ̀mí, ẹ máa fi oore ọ̀fẹ́ kọrin ní ọkàn yín sí Olúwa

Kíyèsí: ese àádọ́talénírínwó lo wa ninu ti o fi idi orin kiko, ilu ati ijo mule ninu Bíbélì Sugbon a ko se akosile irufe eyi ninu Kùránì.

151.

Ni titele ife ati ohun ti Ọlọ́run ní lọ́kàn,Se o tona fun ènìyàn lati ni ju iyawo kan lo nigba kan naa?

Bibeli Rara / Bẹẹni Al-Qur'an

Diutaronomi 17:17...Kò gbọdọ̀ kó aya jọ, kí ọkàn rẹ̀ má bàá yapa kúrò. Kò gbọdọ̀ kó fàdákà àti wúrà jọ fún ara rẹ̀ lọ́pọ̀lọpọ̀.

1 Kọrinti 7:2..Ṣùgbọ́n nítorí àgbérè pọ̀ tó bẹ́ẹ̀ gẹ́ẹ̀ kí ọkùnrin kọ̀ọ̀kan gbéyàwó tirẹ̀. Bẹ́ẹ̀ ni kí obìnrin kọ̀ọ̀kan ní ọkọ tirẹ̀.

Nisa 4:3-5 & 24...3. Bi eyin ba nberu pe e ki yio le se dede nipa omo-orukan nje e fe eyiti i ba dara niti yin ninu awon obinrin meji tabi meta tabi merin...24. Atipe a se ni ewo fun nyin awon abileko ninu nawon obinrin ayafi eyiti owo otun yin kappa...

Ahzab 33:21, 32-33, 38 & 50...33.Dajudaju ikose rere mbe fun nyin lara Ojise Olohun..32. Enyin iyawo Annabi..Ko si laifi fun Annabi nipa ohun ti Olohun se ni eto fun u..50.ati obinrin ti o je onigbagbo ododo, ti o ba fi ara re fun Annabi,ti Annabi ba fe lati fe e. O sa lesa fun o laije ti awon onigbagbo ododo...

152.

Se eniyan le baa won iyawo re lo daadaa lai re eyikeyi ninu won je ti o ba ni ju eyookan lo?.

Bibeli Rara / Rara Al-Qur'an

Diutaronomi 21:15...Bí ọkùnrin kan bá ní ìyàwó méjì, tí ó sì fẹ́ ọ̀kan ṣùgbọ́n tí kò fẹ́ èkejì, tí àwọn méjèèjì sì bí àwọn ọmọkùnrin fún un ṣùgbọ́n tí àkọ́bí jẹ́ ọmọ ìyàwó rẹ̀ tí kò fẹ́ràn.

Nehemaya 13:26-27... 26 .Kìí ha á ṣe àwọn ìgbéyàwó bí irú èyí ni ọba Sólómónì fi dá ẹ̀ṣẹ̀? Láàrin àwọn orìlẹ̀ èdè, kò sí ọba kan bí i tirẹ̀. Ọlọ́run rẹ̀ féràn rẹ̀, Ọlọ́run sì fi jẹ ọba lóríi gbogbo Ísírẹ́lì, ṣùgbọ́n àwọn obìnrin àjòjì ti sọ ọ́ sínú òfin ẹ̀ṣẹ̀.

Nisa 4:3...Bi eyin ba nberu pe e ki yio le se dede nipa omo-orukan nje e fe eyiti i ba dara niti yin ninu awon obinrin meji tabi meta tabi merin, sugbon bi eyin ba n beru pe eki yio le se dede (larin won) nje e fe okansoso tabi eniti owo otun yin yio kappa ninu awon eru-binrin ti o wa ni ikapa nyin ti e ba fe won ki ise Oranyan fun yin sise dede larin won eyi ni o sunmo pe ki e mase se abosi.

Nisa 4:129...Enyin ki yio le ni agbara lati se dede larin awon obinrin biotilesepe enyin enyin nse ojukokoro (lati se be)...

153.

Se a fi aye gba igbeyawo onígbà díẹ̀ tabi igbeyawo fi idi he?(Mut’ah / òfin àwọn ìfẹ́ ọkàn)

Bibeli Rara / Bẹẹni Al-Qur'an

Malaki 2:16...“Mo kórìíra ìkọ̀sílẹ̀,” ni Olúwa Ọlọ́run Ísírẹ́lì wí, ni Olúwa Ọlọ́run Ísírẹ́lì wí, “bẹ́ẹ̀ ni mo kóríra kí èníyàn máa fi ipá bó ara rẹ̀ àti pẹ̀lú asọ rẹ̀,” ni Olúwa àwọn ọmọ ogun wí. Nítorí náà ẹ sọ́ ẹ̀mí yín, kí ẹ má se hùwà ẹ̀tàn.

1 Kọrinti 7:10-13…..10.Àwọn ti ó ti gbéyàwó àti àwọn tí ó lọ́kọ, ni mo fẹ́ pa á láṣẹ fún kì í ṣe láti ọ̀dọ̀ mi ṣùgbọ́n láti ọ̀dọ̀ Olúwa: “Obìnrin kò gbọdọ̀ fi ọkọ rẹ̀ sílẹ̀.” 11.Ṣùgbọ́n tí ó bá kúrò lọ́dọ̀ ọkọ rẹ̀; jẹ́ kí ó wà láìní ọkọ mọ́, bí bẹ́ẹ̀ kọ́, kí ó padà sọ́dọ̀ ọkọ rẹ̀ ti ó fi sílẹ̀ àti ọkùnrin pàápàá kò gbọdọ̀ fi ìyàwó rẹ̀ sílẹ̀. 12. ọkọ náà tí í ṣe onígbàgbọ kò gbọdọ̀ kọ̀ ọ́ sílẹ̀. 13. Tí ó bá sì jẹ́ obìnrin ló fẹ́ ọkọ tí kò gbàgbọ́, ṣùgbọ́n tí ọkọ náà ń fẹ́ kí obìnrin yìí dúró tí òun, aya náà kò gbọdọ̀ kọ̀ ọ́ sílẹ̀.

Nisa 4:24...Ati (pe a se ni ewo fun nyin) awon abileko ninu awon obinrin ayafi ohun ti owo otun nyin kappa, ofin Olohun ni eyi lori nyin ase ni eto fun nyin ohun tin be leyin iwonyi, e wa won pelu dukia nyin, e fe won ni iyawo laise agbere (pelu won). Ko si ese fun nyin nipa ohun ti e jo yonu si leyin oranyan dajudaju Olohun je Olumo, Ologbon.

Maide 5:87...Eyin ti e gbagbo ni ododo, e ma se ni ewo awon ohun daradara ti Olorun se ni eto fun nyin atipe ki e ma koja enu ala, dajudaju Olohun ko feran awon olukoja- enu ala,

154.

Se a fi oju wo àwọn obìnrin tabi iyawo bí ẹni pé nǹkan èlò fún ìbálòpọ̀, ohun tó ṣọ̀wọ́n gan-an tabi ohun ini oko won ninu Ìwé mímọ́?

Bibeli Rara / Bẹẹni Al-Qur'an

2 Peteru 3:7...Ṣùgbọ́n àwọn ọ̀run àti ayé, tí ó ń bẹ nísinsìnyìí, nípa ọ̀rọ̀ kan náà ni ó ti tò jọ bí ìṣúra fún iná, a pa wọ́n mọ́ de ọjọ́ ìdájọ́ àti ìparun àwọn aláìwà-bí-Ọlọ́run.

Efesu 5:25... Ẹ̀yín ọkọ, ẹ fẹ́ràn àwọn aya yín, gẹ́gẹ́ bí Kírísítì tí fẹ́ràn ìjọ, tí ó sì fí ara rẹ̀ fún-un

Baqara 2:223 – Awon obinrin nyin oko ni won je fun niyin. E ma lo si oko nyin bi e ba ti fe…

Al-i Imran 3:14...ife igbadun ti awon obinrin ati awon omo ati owo pupo ni ti wura ati fadaka ati awn esin tin won ri itoju ati awon eran-osin ati oko.

155.

Awon obinrin nyin oko ni won je fun niyin. E ma lo si oko nyin bi e ba ti fe… Awon obinrin nyin oko ni won je fun niyin. E ma lo si oko nyin bi e ba ti fe…

Bibeli Rara / Bẹẹni Al-Qur'an

1 Kọrinti 7:23...A sì ti rá yín ní iyè kan, nítorí náà ẹ má ṣe di ẹrú ènìyàn.

Tẹsalonika Kinni 4:3-7...3.Nítorí ìfẹ́ Ọlọ́run ni pé kí ẹ jẹ́ mímọ, kí ẹ sì yàgò kúrò nínú ẹ̀ṣẹ̀ àgbérè, 4. kí ẹnikọ̀ọ̀kan yín kọ́ láti sàkóso ara rẹ̀ ní ọ̀nà mímọ́ àti pẹ̀lú ọlá, 5. kì í ṣe ní ìfẹ́kúfẹ̀ẹ́ gẹ́gẹ́ bí àwọn aláìkọlà, ẹni tí kò mọ Ọlọ́run;

Nisa 4:24...Ati (pe a se ni ewo fun nyin) awon abileko ninu awon obinrin ayafi ohun ti owo otun yin kapa...

Mü’minun 23:5-6...5. Ati awon ti n so abe won. 6.Afi lodo awon aya won abi awon ti won fi owo otun nwon mu logun, nitorina nwon k ii se eni ebu.

Ma’arij 70:22 & 29-30 ...22. awon ti ma nkirun. 29...Ati awon eniti nso abe won. 30. Ayafi lodo awon iyawo won abi awon ti owo-otun nwon kappa (erubinrin won) nitorina awon k ii se eni ebu.

156.

Se o ye ki awon obinrin ma a wà lábẹ́ ìbòjú ti won ko ba si ninu ile won?

Bibeli Rara / Bẹẹni Al-Qur'an

1 Kọrinti 11:15...Ṣùgbọ́n bí obìnrin bá ní irun gígún, ògo ni ó jẹ́ fùn un nítorí irun gígùn tí a fi fún un jẹ́ ìbòrí fún-ún

Galatia 5:1...Nítorí náà, ẹ dúró ṣinṣin nínú òmìnira náà èyí tí Kírísítì fi sọ wá di òmìnira, kí ẹ má sì ṣe tún fi ọrùn bọ̀ àjàgà ẹrú mọ́.

Kolose 2:16...Nítorí náà ẹ má ṣe jẹ́ kí ẹnikẹ́ni ṣe ìdájọ́ yín ní ti jíjẹ, tàbí ní ti mímu, tàbí ní ti ọjọ́ àṣẹ, tàbí oṣù titun, àtì ọjọ́ ìsinmi:

Nur 24:30-31...30. Ati ki o so fun awon olugbagbo ododo lobinrin pe ki awon na o ma...31. Ati ki nwon ma fi ibori nwon le ori ewu nwon ki won fib o igbaya ati orun won. Ati ki nwon ma se fi oso nwon han si ode aya fi fun awon oko nwon...

Ahzab 33:59...Ire Annabi, so fun awon iyawo re ati awon oinrin re ati awon olugbagbo ododo pe kin won je ki awon aso jalabu nwon o ma bale. E yini o dara lati le fi mo nwon yato. Ki nwon ma ba ma yo nwon lenu. Olohun je Alaforiji. Onike.

157.

Se eto obinrin ba ti awon okunrin dogba?

Bibeli Bẹẹni / Rara Al-Qur'an

Diutaronomi 16:19... Ẹ má ṣe yí ẹjọ́ po, ẹ kò sì gbọdọ̀ ṣe ojúṣàájú.

2 Kronika 19:7... 7. Ṣe ìdájọ́ pẹ̀lẹ́pẹ̀lẹ́, nítorí pẹ̀lú Olúwa Ọlọ́run kò sí àìṣedéédéé tàbí ojúsàájú tàbí gbígba àbẹ̀tẹ́lẹ̀.”

Romu 2:11...Nítorí Olúwa kìí ṣe ojú ìsáájú ènìyàn.

Galatia 2:6... Ọlọ́run kò fi bí ẹnìkẹ́ni se rí se ìdájọ́ rẹ̀

Galatia 3:28...Kò le sí Júù tàbí Gíríkì, ẹrú tàbí òmìnira, ọkùnrin tàbí ọbìnrin nítorí pé ọ̀kan ni nínú Kírísítì Jésù.

Jakọbu 2:9...Ṣùgbọ́n bí ẹ̀yin bá ń ṣe ojúsáájú ènìyàn, ẹ̀yin ń dẹ́ṣẹ̀, a sì ń dá yín lẹ́bi nípa òfin bí arúfin.

Bakara 2:228 & 282...228 o wa fun awon obinrin lori oko iru oun ti o wa fun awon okunrin lori won pelu dada sugbon ajulo si mbe fun awon okunrin lori won. 282...ki e sip e awon eleri meji ninu awon okunrin yin ki won jeri s ii, sugbon bi e ko ba ri okunrin meji ki e wa okunrin kan ati obinrin meji ninu awon ti e fe...

Nisa 4:3,11...3.Nje e fe eyiti o bara dara niti yin ninu awon obinbrin meji tabi meta tabi merin… 11.okunrin yio ma ni ipin obinrin meji...

158.

Se a fi aye gba ki okunrin na iyawo re?

Bibeli Rara / Bẹẹni Al-Qur'an

Efesu 5:25-29...25. Ẹ̀yín ọkọ, ẹ fẹ́ràn àwọn aya yín, gẹ́gẹ́ bí Kírísítì tí fẹ́ràn ìjọ, tí ó sì fí ara rẹ̀ fún-un. 29.Nítorí kò sì ẹnìkan tí ó ti kóríra ara rẹ̀; bí kò ṣe pé kí ó máa bọ́ ọ kí ó sì máa sìkẹ́ rẹ̀ gẹ́gẹ́ bí Kírísítì sì ti ń ṣe sí ìjọ

Kolose 3:19...Ẹ̀yin ọkọ, ẹ máa fẹ́ràn àwọn aya yín, ẹ má sì ṣe korò sí wọn.

2 Peteru 3:7...Ṣùgbọ́n àwọn ọ̀run àti ayé, tí ó ń bẹ nísinsìnyìí, nípa ọ̀rọ̀ kan náà ni ó ti tò jọ bí ìṣúra fún iná, a pa wọ́n mọ́ de ọjọ́ ìdájọ́ àti ìparun àwọn aláìwà-bí-Ọlọ́run.

Nisa 4:34..... ati awon ti e nberu sise orikunkun won e se kilikilo fun won e takete si ibusun won ki e si lu won;

159.

Se a fi aye gba ki Kristeni tabi Musulumi fe elesin oto?

Bibeli Rara / Bẹẹni Al-Qur'an

Diutaronomi 7:3-4...Ẹ̀yin kò gbọdọ̀ bá wọn dá àna. Àwọn ọmọbìnrin yín kò gbọdọ̀ fẹ́ àwọn ọmọkùnrin wọn, bẹ́ẹ̀ ni ẹ kò gbọdọ̀ fẹ́ àwọn ọmọbìnrin wọn fún àwọn ọmọkùnrin yín, 4. torí pé wọ́n á yí àwọn ọmọ yín padà kúrò lẹ́yìn mi, láti jẹ́ kí wọn máa sin òrìṣà, ìbínú Olúwa yóò sì wá sórí yín, yóò sì run yín kíákíá.

1 Kọrinti 7:28 & 39...28.Ṣùgbọ́n bí ìwọ bá gbé ìyàwó ìwọ kò dẹ́sẹ̀, bí a bá gbé wúndíá ní ìyàwó òun kò dẹ́sẹ̀. Ṣùgbọ́n irú àwọn tí ó bá gbé ìyàwó yóò dojú kọ ọ̀pọ̀lọpọ̀ wàhálà nípa ti ara: ṣùgbọ́n mo dá a yín sí. 39. A fi òfin dé obìnrin níwọ̀n ìgbà tí òun pẹ̀lú ọkọ rẹ̀ wà láàyè, bí ọkọ rẹ̀ bá kú, ó ní òmìnira láti ṣe ìgbéyàwó pẹ̀lú ọkùnrin mìíràn, tí ó bá wù ú ó sì gbọdọ̀ jẹ́ ti Olúwa.

2 Kọrinti 6:14 & 17...14. Ẹ má ṣe fí àìdọ́gba dàpọ̀ pẹ̀lú àwọn aláìgbàgbọ́: nítorí idápọ̀ kín ni òdodo ní pẹ̀lú àìṣòdodo? Ìdápọ̀ kín ni ìmọ́lẹ̀ sì ní pẹ̀lú òkùnkùn? 17. “Nítorí náà ẹ jáde kúrò láàárin wọn, kí ẹ sì yá ara yín si ọ̀tọ̀, ni Olúwa wí. Ki ẹ má ṣe fi ọwọ kan ohun àìmọ́; Èmi ó sì gbà yín.”

Maide 5:5...Loni yi ase ni eto fun nyin gbogbo ohun ti o dara...Ati awon obinrin omoluabi ninu awon onigbagbo ododo ati awon obinrin omoluabi ninu awon ti a ti fun ni tira siwaju nyin, nigbati e ba ti fun won ni owo ife won...

160.

Ti eniyan ba ko oko tabi iyawo re sile fun idi miran ti o yato si Agbere, se aye wa fun lati fe elomiran?

Bibeli Rara / Bẹẹni Al-Qur'an

Matiu 5:32...Ṣùgbọ́n mo wí fún yín pé, ẹnikẹ́ni tí ó bá kọ aya rẹ̀, àfi nítorí àgbèrè, mú un se àgbèrè, ẹnikẹ́ni tí ó bá sì fẹ́ obìnrin tí a kọ̀ sílẹ̀ ní ìyàwó ṣe àgbèrè.

Matiu 19:3-9...Mo sọ èyí fún yín pé, ẹni tí ó bá kọ aya rẹ̀ sílẹ̀, láìṣe pé nítorí àgbèrè, tí ó sì fẹ́ òmíràn, ó ṣe panṣágà.”

Bakara 2:231...nigbati e ba ko obinrin sile... e ju won sile pelu dada...

Tahrim 66:5...O le je pe Oluwa re yio fi ropo fun u awon obbinrin miran ti o dara ju yin lo. Ti o (Annabi) ba ko yin sile… awon adelebo ati wundia.

161.

Se ohun isin ni pe ki Kristeni ma huwa bi Kristi, ki Musulumi sim aa huwa bi Hz. Muhammed?

Bibeli Bẹẹni / Bẹẹni Al-Qur'an

Matiu 10:24-25...“Akẹ́kọ̀ọ́ kì í ju olùkọ́ rẹ̀ lọ, bẹ́ẹ̀ ni ọmọ-ọ̀dọ̀ kì í ju ọ̀gá rẹ̀ lọ. 25. Ó tọ́ fún akẹ́kọ̀ọ́ láti dà bí olùkọ́ rẹ̀ àti fún ọmọ-ọ̀dọ̀ láti rí bí ọ̀gá rẹ̀. Nígbà tí wọ́n bá pe baálé ilé ní Béélísébúbù, mélòó mélòó ni ti àwọn ènìyàn ilé rẹ̀!

Luku 6:40...Ẹni tí a ń kọ́ kì í ju olùkọ́ rẹ̀ lọ: ṣùgbọ́n olúkúlùkù ẹni tí ó ba pé, yóò dàbí olùkọ́ rẹ̀.

Johanu 14:15 & 23-24...15.“Bí ẹ̀yin bá fẹ́ràn mi, ẹ ó pa òfin mi mọ́. 23 Jésù dáhùn ó sì wí fún un pé, “Bí ẹnìkan bá fẹ́ràn mi, yóò pa ọ̀rọ̀ mi mọ́; Baba mi yóò sì fẹ́ràn rẹ̀, àwa ó sì tọ̀ ọ́ wá, a ó sì ṣe ibùgbé wa pẹ̀lú rẹ̀. 24. Ẹni tí kò fẹ́ràn mi ni kò pa ọ̀rọ̀ mi mọ́; ọ̀rọ̀ tí ẹ̀yin ń gbọ́ kì í ṣe ti èmi, ṣùgbọ́n ti Baba tí ó rán mi.

Al-i İmran 3:31...Wipe: bi eyin ba je eniti o feran Olorun, e tele mi, Olohun yio feran yin, yio si fi ori awon ese nyn jin yin...

Nisa 4:80...Enikeni ti o ba tele ti Ojise na, lotito o ti tele ti Olohun... �Ahzab 33:21...Dajudaju ikose rere mbe fun yin lara Olohun fun eniti o beru Olohun...

Zukhruf 43:63...(Annabi) Isa... e beru Olohun ki ne si tele mi...

ọ̀tá ati Ogun

162.

Nje a se awari kókó pàtàkì ninu awon tó wà nínú àwọn Ìwé mímọ́ ti o soro nipa pe ki esin kan ni iwoye pe awon yio joba le gbogbo esin ti o ku?

Bibeli Rara / Bẹẹni Al-Qur'an

Luku 17:20-21...20“Ìjọba Ọlọ́run kì í wá pẹ̀lú àmì: 21Bẹ́ẹ̀ ni wọn kì yóò wí pé, ‘Kíyèsí i níhìn ín!’ tàbí ‘Kíyèsí i lọ́hùn ún ni!’ sáà wòó, ìjọba Ọlọ́run ń bẹ nínú yín.”

Romu 14:17 & 22...17. Nítorí náà, mo ní ìsògo nínú Kírísítì Jésù nínú iṣẹ́ ìránṣẹ́ mi fún Ọlọ́run. 22. Ìdí nì yìí tí ààyè fi há pẹ́ tó bẹ́ẹ̀ fún mi kí n tó wa bẹ̀ yín wò.

Pọ́ọ̀lù Pinnu Láti Dé Rómù

Tevbe 9:33...On ni eniti o ran Ojise Re pelu ona mimo ati esin ododo lati fi bori gbogbo esin pata…

Saf 61:8-9...8. Olohun yio sip e imole Re biofe bi awon alaigbagbo ko. 9. On Olorun ni eniti o ran iranse re pelu itonisona ati esin ododo, ki o le fi bori gbogbo esin miran...

163.

Se o ye ki a fi ìyà jẹ àwọn tó máa n lo ipa tabi àfipáṣe ọ̀rọ̀ ẹ̀sìn?

Bibeli Rara / Rara Al-Qur'an

2 Timothy 2:24-25...24. Ìránsẹ́, Olúwa kò sì gbọdọ̀ jà; bí kò ṣe kí ó jẹ́ ẹni pẹ̀lẹ́ sí ènìyàn gbogbo ẹni tí ó lè kọ́ni, onísùúrù. 25. Ẹni tí yóò máa kọ́ àwọn alátakò pẹ̀lú ìwà tútù, ní ìrèti pé Ọlọ́run lè fún wọn ní ìrònúpìwàdà sí ìmọ̀ òtìtọ́

Filemoni 14...Kì í ha á ṣe ẹ̀mí tí ń jísẹ́ ni àwọn ańgẹ́lì í ṣe bí; tí a rán lọ síta láti máa sisẹ́ fún àwọn tí yóò jogún ìgbàlà?

Bakara 2:256...ko si ifi agbra mu ni ninu nesin...

Al-i İmran 3:20...ti nwon ba te ara won ba (fun Olohun) nje nigbana nwon tele ona tara, sugbon tin won ba yi pada nigbana iba ki o mu ise jije de opin ni tire.

Kaf 50:45...Dajudaju awon ti wa ninu irorun siwaju eyi

Gasiye 88:21-22...rara o, nigbati a ba mi ile ni mimi. 22.Atipe Oluwa re yio de, awon malaika yio si to ni tito.

164.

Ṣe Ọlọ́run fún awon onigbagbo ni níṣìírí pe ki won ja abi ko ogun ja awon ti o gba esin miran titi ti esin tiwon ba bori? (Ogun eniyan Mímọ́/ Jihadi)

Bibeli Rara / Bẹẹni Al-Qur'an

Romu 12:17-19...17.Ẹ má ṣe fi búburú san búburú fún ẹnikẹ́ni. Ẹ má pèsè ohun tí ó tọ́ níwájú gbogbo ènìyàn. 18Bí ó le ṣe, bí ó ti wà ní ipa ti yín, ẹ má wà ní àlàáfíà pẹ̀lú gbogbo ènìyàn. 19Olùfẹ́, ẹ má ṣe gbẹ̀san ara yín, ṣùgbọ́n ẹ fi ààyè sílẹ̀ fún ìbínú; nítorí a ti kọ ọ́ pé, Olúwa wí pé, “Èmi ni ẹ̀san, èmi ó gbẹ̀san.”

Heberu 12:14...Ẹ ki gbogbo àwọn tí ń ṣe olórí yín, àti gbogbo àwọn ènìyàn mímọ́. Àwọn tí o ti Ítalì wá ki yín.

Bakara 2:190-193...190. ki e si ma ba (won ja) l’oju ona Olohun awon eniti o n ban yin ja... 191. Ki e si ma pa won nibikibi ti owo bnyin ba te won...idamu buru ju pipa lo. 193.ki e si ma ba won ja titi ti...esin yio wa (ni omninira) fun Olohun.

Tevbe 9:29...Eba awon ti won ko ni igbagbo si Olohun ati si ojo ikehun ja,ti nwon ko si se lewo ohun ti lohun ati Ojise re se lewo,

Kíyèsí: Jihadi je kókó to gbile ju ninu Kùránì:egberun mefa, ese mọkàndínlógóje ninu ese ẹ̀ẹ́dẹ́gbẹ̀rún din ni metalelogun = eyokan ninu gbogbo ese meedinlaadota. ìpín mokanlelogun ni Hadith fi ko oro Jihadi jo. Sirah (Itan ibi Hz. Muhammed) fe to ìpín mẹ́tàdínláàádọ́rin Kùránì o si

165.

Ti eniyan ba di apẹ̀yìndà kuro ninu esin ti a bi won si tabi mu ipinu lati se ìyípadà si esin miran se o ye fun pipa?

Bibeli Rara / Bẹẹni Al-Qur'an

Heberu 3:12–13...Ẹ kíyèsára, ará, kí ọkàn búburú ti àìgbàgbọ́ má ṣe wà nínú ẹnikẹ́ni yín, ní lílọ kúrò lọ́dọ̀ Ọlọ́run alààyè. 13.Ṣùgbọ́n ẹ máa gba ara yín ní ìyànjù ní ojoojúmọ́, níwọ̀n ìgbà tí a bá ń pè ní “Òní,” kí a má ba à sé ọkàn ẹnìkẹni nínú yín le nípa ẹ̀tàn ẹ̀ṣẹ̀

Nisa 4:89...bi nwon ba si yipada (niti ija) emu won ki e sib a won ja ayekaye ti e ba ba won eko si gbodo mu ore ninu nwon ati oniranlowo

Kíyèsí: Àwọn àyọkà tó tẹ̀ lé e yìí ti Hz. Muhammed so nipa awon apẹ̀yìndà kuro lodo Haditi Aposteli allah: “Enikeni ti o ba yípadà kuro ninu esin Ìsìláàmù e pa won”. fi èyí hàn(Sahih Bukhari: Vol. 9, Book 84, Bẹ́ẹ̀ko. 57-58, Cf. Vol. 4, Book 56, Bẹ́ẹ̀ko. 808)

166.

Se a se iwifun ni wipe ki a ba ebi ara ati ojulumo ja?

Bibeli Rara / Bẹẹni Al-Qur'an

1 Kọrinti 7:13-24..13. Tí ó bá sì jẹ́ obìnrin ló fẹ́ ọkọ tí kò gbàgbọ́, ṣùgbọ́n tí ọkọ náà ń fẹ́ kí obìnrin yìí dúró tí òun, aya náà kò gbọdọ̀ kọ̀ ọ́ sílẹ̀. 14.Nítorí pé ó ṣe é ṣe kí a lè mú ọkọ tí kò gba Kírísítì gbọ́ súnmọ́ Ọlọ́run nípa aya tí í ṣe onígbàgbọ́...16.Báwo ni ẹ̀yin aya ṣe mọ̀ pé ẹ̀yin ni yóò gba ọkọ yín là? Bákan náà ni a lè wí nípa ọkọ tí í ṣe onígbàgbọ́ pé, kò sí ìdánilójú pé aya aláìgbàgbọ́ le yípadà láti di onígbàgbọ́ nípa dídúró ti ọkọ.

Mujadila 58:22...ire ko ni ri awon eniyan ko ti won gba Olohun gbo lododo ati ojo igbehin tin won yio ni ife si eni ti o tako Olohunati Ojise Re bi o fe bi awon je awon baba won tabi awon omo won tabi awon arakunrin won tabi awon ibatan won...

Taghabun 64:14...Enyin ti e gbagbo lododo dajudaju ota yio ma be fun nyin ninu awon iyawo nyin ati awon omo nyin, nitorna ki e sora ni odo won…

167.

Ṣe Ọlọ́run fẹ́ ki awon onigbagbo ode oni pa awon elomiran ti o n se ìgbàgbọ́ miran bi o tile je wipe eri okan o fi aaye gba won

Bibeli Rara / Bẹẹni Al-Qur'an

Ìṣe Àwọn Aposteli 24:16...Nínú èyí ni èmi sì ti ń gbìyànjú láti ní ẹ̀rí-ọkàn tí kò lẹ́ṣẹ̀ sí Ọlọ́run, àti sí ènìyàn nígbà gbogbo.

1 Timoti 1:5... Ète àṣẹ náà ni ìfẹ́ ti ń jáde wá láti inú ọkàn mímọ́ àti ẹ̀rí-ọkàn rere àti ìgbàgbọ́ àìṣẹ̀tàn.

Bakara 2:216...A pa ogun jija ni ase fun yin, sugbon o je ohun ti e korira. Beni o le je pee yin korira nkankan ti nkan na yio si je ore fu yin;

Enfal 8:17...nidi eyi eyin ko pa won sugbon Olorun lo pa won, ire ko ni o soko sugbon Olohun ni O soko ati ki O le bad a awon onigbagbo ododo wo ni adanwo ti o dara lati odo e.

Note: Cf. Haditi, Sahih Muslim, 4661-4662, Ch. 789.

168.

Se jija ati wiwo iya ija pelu awon elesin miran je nnkan rere?

Bibeli Rara / Bẹẹni Al-Qur'an

Galatia 5:19-21... Ǹjẹ́ àwọn iṣẹ́ tí ara farahàn, tíí ṣe wọ̀nyí… ìkórira, ìjà, ìlara, ìbínú, ìmọtara-ẹni nìkan, ìyapa, ẹ̀kọ́-òdí. 21. Àrankan, ìpànìyàn, ìmutípara, ìréde-òru, àti irú ìwọ̀nyí; àwọn ohun tí mo ń wí fún yín tẹ́lẹ̀, gẹ́gẹ́ bí mo ti wí fún yín tẹ́lẹ̀ rí pé, àwọn tí ń ṣe nǹkan báwọ̀nyí kì yóò jogún ìjọba Ọlọ́run.

Jakọbu 4:2 & 8..... Ẹ̀yin ń fẹ́ ìfẹ́kúfẹ̀ẹ́, ẹ kò sì ní: ẹ̀yin ń pànìyàn, ẹ sì ń ṣe ìlara, ẹ kò sì le ní: ẹ̀yin ń jà, ẹ̀yin sì ń jagun; ẹ kò ní, nítorí tí ẹ̀yin kò béèrè. 8.Ẹ sún mọ́ Ọlọ́run, òun ó sì sún mọ́ yín. Ẹ wẹ ọwọ́ yín mọ́, ẹ̀yin ẹlẹ́ṣẹ̀; ẹ sì ṣe ọkàn yín ní mímọ́, ẹ̀yin oníyèméjì

Tebve 9:41...E ma lo pelu idira niwon iba ati iba lekun, ki e si ma sa agbara pelu oro nyin ati ara nyin pelu si oju ona ti Olohun. Eyi lo dara fun nyin ju bi eyin ba je eni ti o mo.

Ankebut 29:6....Atipe enikeni ti o ba gbiyanju, dajudaju o giyanju fun ara re. Dajudaju Olohun ti roro tayo gbogbo eda.

Saf 61:11...(On ni pe) ki eyin gba Olohun gbo ni ododo ati Ojise Re, ki eyin si gbiyanju si oju ona Olohun pelu owo nyin ati emi nyin. Awonyi dara ju fun nyin tie yin ba je eni ti o mo be.

169.

Ǹjẹ́ Ọlọ́run fún Hz. Muhammed ní ìṣírí pe ki o bere opolopo ogun tó fọwọ́ ara rẹ̀ fà lati le tan ẹ́sìn Ìsìláàmù ka

Bibeli Rara / Bẹẹni Al-Qur'an

Johanu 18:36... Jésù dáhùn wí pé, “Ìjọba mi kì í ṣe ti ayé yìí: ìbáṣe pé ìjọba mi jẹ́ ti ayé yìí, àwọn ìránṣẹ́ mi ìbá jà, kí a má baà fi mí lé àwọn Júù lọ́wọ́: ṣùgbọ́n nísinsin yìí ìjọba mi kì í ṣe láti ìhín lọ.”

2 Kọrinti 10:3-5...Nítorí pé, bí àwa tilẹ̀ rìn nípa ti ara, ṣùgbọ́n àwa kò jagun nípa ti ara. 4. Nítorí ohun ìjà wa kì í ṣe ti ara...

1 Ìjà ogun Badri : (March 624)

 Al-i İmran 3:13 ati 123; Anfâl 8:5-19 ati 41-44

2. Ìjà ogun Uhud: (March 625)

 Al-i İmran 3:121-122, 3:140 ati 165-172

3. Ìjà ogun Hendek: (May 627) The Trench

 Ahzab 33:9-12 ati 25-27

4. Ìjà ogun Hudeybiye: (March 628)

 Fetih 48:1-3 ati 22-27

5. Ìjà ogun Muta: (629) Baqara 2:191-193

6. Ìjà ogun Hunayn: (August 630)

 Tevbe 9:25-27

7. Ìjà ogun Tebük: (630) Tevbe 9:38-40,

 42-52, 65-66, 81-83, 86-87,90, 93, 117

8. Ìjà ogun Mekka: (630) Tevbe 9:12, Kasas

 28:85, Saf 61:13, Nasr, 110:1-3.

170.

Nínú Ìwé mímọ́ se a fi owo si biba awon eniyan inu iwe mimo ja?

Bibeli Rara / Bẹẹni Al-Qur'an

Romu 12:18...Bí ó le ṣe, bí ó ti wà ní ipa ti yín, ẹ má wà ní àlàáfíà pẹ̀lú gbogbo ènìyàn.

Tevbe 9:29....E ba awon tin won ko ni igbagbo si Olorun ati si ojo ikehin ja, tin won ko si se lewo ohun ti Olohun ati Ojise re se lewo, ti nwon ko si sin esin ododo ninu awon ti a ti fun ni tira titi nwon yio fi san owo ori lati owo won nwon si di kekere.

Ahzab 33:26..(Olohun) O mu awon eniti o ran won lowo ninu awon onitira sokale kuro ninu odi won O so owariri sinu awon okan won; ti e fin pa apakan ninu won e si mu apakan (won) leru

171.

Se a fún awa onigbagbo ode oni níṣìírí lati koju awon ti ki se onigbagbo niogun ati ija kòbákùngbé ati ìmúnibínú? (Jihadi)

Bibeli Rara / Bẹẹni Al-Qur'an

Efesu 6:12...nitoripe ki ise eje ati eran-ara li awa mba jijakadi, sugbon awon olola, awon alase ibi okunkun aiye yi, ati awon emi buburu ni oju orun.

1 Timoti 2:1-2...1. Nitorina mo gba nyin niyanju saju ohun gbogbo....2.ki a le ma lo aiye wa ni idakeje ati pepe ninu gbogbo iwa-bi-Olorun aati iwa agba.

Nisa 4:76-77...76.Awon tin won gbagbo jna ti oju ona ti OLohun...77...sugbon nigbati ase ogunjija ni oranyan le won lori, nigbana...Oluwa wa; ese ti o fi se ogun jija ni oranyan lewa lori? Ese ti ire ko lo wa lara di igba die kan? Wipe; igbadun aiye na die ni, (ojo) ikehin ni o dara fun eniti o nberu

Kíyèsí:Egberun mefa, ese mọkàndínlógóje ninu ese ẹ̀ẹ́dẹ́gbẹ̀rún din ni metalelogun = eyokan ninu gbogbo ese meedinlaadota. ìpín mokanlelogun ni Hadith fi ko oro Jihadi jo. Sirah (Itan ibi Hz. Muhammed) fe to ìpín mẹ́tàdínláàádọ́rin Kùránì o si! a se kiko eko nipa ogun Kòbákùngbé ninu Tevbe 9:29 ati 123.

172.

Ǹjẹ́ Ọlọ́run gbà awọ́n onigbagbo ode oni ní yànjú lati kogun ati lati kery awon eniyaan ti o n se e ìgbàgbọ́ miran?

BibeliRara / BẹẹniAl-Qur'an

Jẹnẹsisi 14:23...pe, emi ki yio mu lati fonran owu titi de ojun bata, ati pe, emi ki yio mu ohun kan ti ise tire, ki iwo ki o ma ba wipe, Mo so Abramu di oloro.

Ẹkisodu 20:15 & 17...15. Iwo ko gbodo jale. 17.Iwo ko gbodo sojukokoro si ile enikeji re, iwo ko gbodo sojukokoro si aya enikeji re.

Efesu 4:28...Ki eniti njale mase jale mo: sugbon ki o kuku ma se lala, ki o ma fi owo re sise ohun ti o dara, ki on ki o le ni lati pin fun eniti o se alaini.

Enfal 8:1 & 41....1. Nwon 0o bi o lere nipa awon ikogun (Anfali). Sope: Awon ikogun je ti Olohun ati ti Ojise (Re)..41. Ki e si mo ohunkohun ti e ba ko ni kogun ti Olohun ni idamarun re ati fun Ojise na..

173.

Se Ọlọ́run fẹ́ ki awon onigbagbo ode oni lo eru tabi ohun lile fun awon ọ̀tá?

Bibeli Rara / Bẹẹni Al-Qur'an

Jeremaya 22:3...Bayi li Oluwa wi; Mu idajo ati ododo se, ki o si gba eniti a lo lowo gba kuro lowo aninilara, ki o nmase fi agbara ati ika lo alejo, alainibaba ati opo, beni ki o mase ta eje alaise sile nihinyi.

2 Timothy 2:24-25...24. Irasnse Olorun ko si gbodo ja; bikose ki o je eni pele si enia gbogbo, eniti o le koni, onisuru. 25. Eniti yio ma ko awon asodi pelu iwa tutu; boya Olorun le fun won ni ironupiwada si imo otito.

A’raf 7:4...Melo-melo ni ilu ti Awa ti pare ti iya Wa si ti Wa bawon ni oru tabi nigbati nwon nsun oru osan.

Enfal 8:12...Emi yio ju eru-jeje sinu okan awon eni ti o se aigbagbo. Nitorina ema lu oke orun won ki e si ma lo gbogbo awon omo ika won.

Enfal 8:67...Ko to s Annabi kan pe ki imuni-leru logun ma be fun u, ayafi ti o ba ja titi yio fi segun l’ori-le yanyan.

174.

Ǹjẹ́ Ọlọ́run fẹ́ ki awon onigbagbo ode oni ma a san ẹ̀san iṣẹ́? (ojú fún ojú ati eyín fún eyín/ Kısas)

Bibeli Rara / Bẹẹni Al-Qur'an

Matiu 5:39...Sugbon emi wi fun nyin, E mase ko ibi;sugbon enikeni ti o ba gba o li ereke otun, yi ti osi s ii pelu.

Romu 12:19-20...19. Olufe, e ma se gbesan ara nyin, sugbon e fi aye sile fun ibinu; nitori ati ko o pe, Oluwa wipe, Temi lie san, emi o gbesan.

Bakara 2:194...enikeni ti o ba koja enu-ala sin yin ki eyin na koja enu-ala s ii gegebi iru ikoja enu-ala ti o se si nyin...

Shura 42:40-41...40.Atipe, ohun ti o je buburu, buburu ni esan re...41.Atipe enikeni ti o ba gbesan leyin ti ati bo o si kosi ona ibawi kan fun awon elewonni.

175.

Ǹjẹ́ Ọlọ́run Mímọ́ gbà awọ́n onigbbagbo ni níyànjú lati gba esan fun ara won?

Bibeli Rara / Bẹẹni Al-Qur'an

Diutaronomi 32:35-36....35. Ti emi ni igbesan, ati esan...36. Oluwa yio se idajo awon enia re...

Romu 2:1-3....1. Nitorina aliriwi ni iwo okunrin na, enikeni ti o wu ki o je ti ndajo: nitori ninu ohun ti iwo nse idajo elomiran, iwo nda ara re lebi...

Romu 12:14-18...14. E ma sure fun awon tin se inunibini sin yin: e ma sure, e ma si sepe. 17. E mase fi buburu san buburu fun enikeni...

Bakara 2:179...Ise mi mbe fun nyin ninu igbesan, eyin ti e ni lakaye, kie ba le sora nyin.

Maide 5:45...Awa si se ni ofin ninu re fun won pe tie mi kan ba pa emi kan ki a pa a , atipe ti enikan ba fo enikan loju, ki a fo tire na, atipe ti enikan ba re enikan ni imu ki a re tire na, atipe ti enikan ba ge enikan leti, ki a ge tire na, ati pe ti enikan bay o ehin enikan, ki a yo tire na,ati sisa ogbe pelu bakanna ni gbigba esan.

176.

Ǹjẹ́ Ọlọ́run Mímọ́ gbà awọ́n onigbbagbo ni níyànjú lati ge eegun fun ọ̀tá won?

Bibeli Rara / Bẹẹni Al-Qur'an

Luku 6:27-28...27.Sugin mo wi fun enyin ti ngbo, E fe awon ota nyin, sore fun awon ti o korira nyin. 28. Sure fun awon ti nfi nyin re, si gbadura fun awon ti nkegan nyin.

Jakọbu 3:10....Lati enu kanna ni iyin ati ebu tin jade. Enyin ara mi, nkan wonyi ko ye ki o ribe.

Bakara 2:159...awon wonyi ni Oluwa yio sebi le, awon sebisebi yio si sebi le won pelu.

Al-i İmran 3:61...Sugbon eniti o ba ba ojiyan leyin ohun ti o wa ba o ninu imo, ki o so wipe: Ewa! Ki a pe won omokunrin wa ati awon omokunrin nyin, ati awon obinrin wa ati awon obinrin yin, ati ara wa ati ara nyin, leyin kia gbadua-taratara, ki a si toro egun Olohun le awon opuro lori.

177.

Se Ọlọ́run foju wo Àwọn Júù pe won wa ni abe eegun tabi orile ede ti a ti fi re?

Bibeli Rara / Bẹẹni Al-Qur'an

Jeremaya 31:37...Bayi li Oluwa wi, Bia a ba le won orun loke, ti a si le wa ipile aiye ri nisale, emi pelu yio tan iru-omo Israeli nu nitori gbogbo eyiti nwon ti se, li Oluwa wi.

Romu 11:1-2...1.Nje mo ni, Olorun ha ta awon enia re nu bi? Ki a ma ri...2. Olorun ko ta awon enia re nu ti o ti mo tele..

Romu 12:14...E ma sure fun awon tin nse inunibini sin yin: e ma sure, e ma si sepe.

Bakara 2:88-89...88. Olohun ti sebi le won ni nitori aigbagbo won. 89...ibi Olohun mbe lori awon alaigbagbo.

Maide 5:12-13...12. Ati nipapa Olohun se adehun pelu awon omo Israila. 13. Sugbon nitori yiye tin won ye majemu Awa se ibi le won Awa si se okan won ni lile.

Kíyèsí: Ipin Medina ninu Kùránì fi ìdá mọ́kànlá kórìíra àwọn Júù. Mein Kampifi ti Ogbeni Hitler kan fi ida meje kórìíra àwọn Júù.

178.

Se a fi oju rere wo awon ti won ja ju awon ti ko ja rara lo?

Bibeli Rara / Bẹẹni Al-Qur'an

1 Samuẹli 30:23-24...23. Dafidi si wipe...Oluwa li o fi nkan yi fun wa, on li o si pawa mo, on li o si fi egeb-ogun ti o dide si wa le wa lowo.24...bi ipin eniti o sokale lo si ija ti ri, beni ipin eniti o duro ti eru; nwon o si pin i bakanna.

Nisa 4:95...Awon ajoko-sile ninu awon onigbagbo ododo lai ko je eniti ara nni, ati awon tin jagun ni oju ona Olohun pelu oro won ati emi won ko dogba. Olohun da aon olujagun pelu oro won ati emi won lola ju awon ajoko-sile lo niti iyi.

Tevbe 9:20...Awo eniti o gbagbo ni ododo tin won si silo kuro ni ilu, ti won sapa ni oju ona Olohun pelu ohun-ini won ati ara won awon ni won niyi ju lodo Olohun. Awon wonyi ni o jere.

179.

Se Ìwé mímọ́ gbà awọ́n onigbagbo ni níyànjú ogun nipa siso wipe ìlérí ijiya ninu “ọ̀run àpáàdì̀ wa fun awon ti won kolati kopa ninu ìjàkadì ati nipa fifúnni ní ìdánilójú ati wo orun rere gege bi ere fun awon ti won ja ti won si ku ninu jijafun Ọlọ́run tabi Allah? (Jihadi)

Bibeli Rara / Bẹẹni Al-Qur'an

Jakọbu 1:20...Nitori ibinu enia ki isise ododo Olorun.

Jakọbu 4:1 & 8...1. Nibo ni ogun ti wa, nibo ni ija si ti wa larin nyin? Lati inu eyi ha ko? Lati inu ifekufe ara nyin...8...E we owo nyin mo, enyin elese...

Nisa 4:77....Oluwa wa; ese ti o fi se ogun-jija ni oranyan le wa lori?...wipe: (ojo) ikehin ni o dara julo fun eniti nberu.

Fath 48:16....Sofun: Awon ti o kandi sehin ninu awon Larubawa oko: A o pen yin si awon eniyan ti nwon je alagbara pe ki e ba won jagun tabi ki nwon fi gba (fun Olohun). Ti e ba tele (Olohun), Olohun na yio fn nyin ni esan ti o dara,ti e ba seri gegebi eti seri ni akoko, yio si je nyin niya eleta-elero.

Ìṣẹ̀lẹ̀ mánigbàgbé

180.

Lẹ́yìn tí a da aye,ṣe Ọlọ́run simini ojo keje lati fi apeere Pataki le’le fun fun ìran ènìyàn lati tele? (Sábáàtì tabi Shábáàtì)

Bibeli Bẹẹni / Rara Al-Qur'an

Ẹkisodu 20:8-10...8. Ranti ojo isimi, lati ya simimo. 9. Ojo mefa ni iwo o sise, ti iwo o si se ise re gbogbo: 10. Sugbon ojo keje li ojo isimi Oluwa Olorun re: ninu re iwo ko gbodo se isekise kan, iwo, ati omo re okunrin, ati omo re obinrin, omo-odo re okunrin, ati omo-odo re obinrin...

Heberu 4:4 & 9...4. Nitori o ti so nibika niti ojo keje bayi pe, Olorun si simi ni ijo keje kuro ninu ise re gbogbo. 9. Nitorina isimi kan ku fun awon enia Olorun.

Kaf 50:38...Atipe dajudaju A da sanmo ati ile ati ohun ti o wa larin awon mejeji ninu ojo mefa, A ko si kare.

181.

Se Ọlọ́run dá ènìyàn ní àwòrán ara rẹ̀ ati ni bíi tire?

Bibeli Bẹẹni / Rara Al-Qur'an

Jẹnẹsisi 1:26-27...26. Olorun si wipe,Je ki a da enia li aworan wa, gege bi iri wa...27. Beli Olorun da enia li aworan re, li aworan Olorun li o da a; ati ako ati abo li o da won.

1 Kọrinti 11:7...Nitori nitoto ko ye ki okunrin ki o bo ori re, niwonbi on ti je aworan ati ogo Olorun: sugbon obinrin ni ise ogo okunrin.

Nisa 4:28...Olohun fe lati se irorun fun yin, asi se eda eniyan ni ole.

İbrahim 14:34...Dajudaju awon enia je alabosi alaimore.

Shura 42:11...Olupileda… O si se nyin ni tako-tabo lati inu ara nyin. Kosi kinikan ti o dabi Re…

Asr 103:2...Dajudaju enia mbe ninu ofo.

182.

Ẹ̀yìn tí Ọlọ́run lé Ádámù àti Éfà jáde kúrò nínú ọgbà Édẹ́nì, ṣe O so wipe k iota wa laarin okunrin ati obinrin?

Bibeli Rara / Bẹẹni Al-Qur'an

Jẹnẹsisi 3:13-15…13. Oluwa Olorun si bi obinrin na pe, Ewo ni iwo se yi? Obinrin na si wipe, Ejo li o tan mi, mo si je. 15. Emi o si f iota sarin iwo ati obinrin na, ati sarin iru-omo re ati iru-omo re: on o fo o li ori, iwo o si pa a ni gigise.

A’raf 7:23-25...23.Awon mejeeji wipe: Oluwa wa, ati bo ara wa si,ti O ko ba fi orijin wa ki O si se anu wa dajudaju a o je eni-ofo. 24. On (Oluwa)sope: Esokale,ki apa kan nyin ma je ota fun apa kan,Atipe aye ibugbe yio ma be fun nyin ni ori ile ati igbadun lo di igba die. 25.On (Oluwa sope):ori re ni e o ma wa laye, ibe ni e o ku, inu re ni ao si ti yo yin jade.

Taha 20:123......O wipe: Eyin mejeji, e jade ninu re patapata, ki apakan nyin ma je ota fun apakan.

Note: Ninu bibeli, isota ti olorun se ileri nipa re kii se laarin Adamu ati efa sugbon laari Satani ati eniyan.

183.

Nínú itan ikun omi, leyin ti okan lara awon omo Nóà ku sinu omi, of the se oko Nóà wa simi le Apata Judi?

Bibeli Rara / Bẹẹni Al-Qur'an

Jẹnẹsisi 7:7...Noa si wole, ati awon omo re, ati aya re, ati aya awon omo re pelu re, sinu oko, nitori kikun-omi.

Jẹnẹsisi 8:4 & 18...4. oko si kanle...lori oke Ararati.

Jẹnẹsisi 10:1....Iran awon omo Noa ni wonyi, Semu, Hamu, ati Jafeti: ati fun won lia si bi omo lehin kikun-omi.

1 Peteru 3:20....ni ojo Noa...a gba okan die la nipa omi, eyini ni eni mejo.

Hud 11:42-44...42. O si ngbe won rin ninu igbi ti o dabi awon oke nlanla. (Annabi) Nuha sip e omo re, o si wa ni kere: Omo mi, woko pelu wa, ma si se wa pelu awon alaigbago. 43. O wipe: Emi yi o lo si (ori) oke kan ti yio gba mi la lowo omi...Igbi na si be si arin awon mejeeji, o si je okan ninu awon ti ori (sinu odo. 44... osi gunle si ori (oke) Judi...

184.

Se Ọlọ́run so wipe ìlérí Ibukun lori àwọn àtọmọdọ́mọ Ábúráhámu maa a wa nipase ìran Íṣímáẹ́lì àti Ísáki?

Bibeli Bẹẹni / Rara Al-Qur'an

Jẹnẹsisi 16:11-12...11. angeli Oluwa na si wi fun u pe, kiyesi ii so loyun, iwo o si bi omokunrin, iwo o si so oruko re ni Ismaeli...12. jagidijagan enia ni yio si se; owo re yio wa lara enia gbogbo, owo enia gbogbo yio si wa lara re.

Jẹnẹsisi 17:18-21...21. majemu mi lie mi o ba Isaaki da, eniti Sara yio bi fun o li akoko iwoyi amodun.

Nisa 4:163...A ranse si o gegebi A ti ranse si Ibrahima ati Ismaila ...ati Yakuba...

Meryem 19:54...Ismaila....o st tun je Ojise, Annabi.

185.

Ṣe Ábúráhámu fi igba Kankan ririn ajo lo si ever travel to Mẹ́kkà lati lo se irubo ni Ka’ba?

Bibeli Rara / Bẹẹni Al-Qur'an

 1. Uri ti Kaldea (Genesis 11:31; Acts 7:2-4)

 2. Harani (Genesis. 12:1-4; Acts 7:4)

 3. Damasku (Genesis 15:2) 

 4. Ṣekemu (Genesis 12:6, 7) 

 5. Beteli (Genesis 12:8) 

 6. Ejibiti (Genesis 12:9-20) 

 7. Beteli (Genesis 13:1-9) 

 8. Hebroni (Genesis 13:10-18) 

 9. Dani (Genesis 14:1-14)  

10. Hamu (Genesis 14:15, 16) 

11. Salemu (Genesis 14:17-21)  

12. Hebroni (Genesis 15:1-21; 17:1-27 ati 16)  

13. Gera (Genesis 20:1-18) 

14. Bíá-Ṣébà (Genesis 21:1-34) 

15. Mtabiia (Genesis 22:1-18) 

16. Hebroni (Genesis 23:1-20

Hajj 22:26...Atipe nigbati A fi aye ile nah an Ibrahima...ki o fo Ile Mi mo fun awon olurokirika...

Kíyèsí: Bíbélì se afihan wi pe Ábúráhámù ko fi igba Kankan lo si Mekka o ku ni omo odun márùnléláàádọ́sàn-á ni Hebroni.

186.

Se Ábúráhámù setan lati fi omo re kan soso se irubo si Ọlọ́run?

Bibeli Bẹẹni / Rara Al-Qur'an

Jẹnẹsisi 22:2 & 9-12...2...Mu omo re nisisiyi, Isaaki, omo re na kansoso, ti iwo fe, ki iwo ki o si si ile Moria; ki o si f ii rubo sisun...

Saaffat 37:100-107...102. Nigbati o to ba a sise, o sope: ire omo mi dajudaju emi la ala pe dajudaju emi ndumbu re: nitorina wo o kini o ri si i. (Omo na) sope: ire baba mi, se ohun ti a ba pa o ni ase re;

Kíyèsí: Nínú Kùránì a ko mo omo re pato ti Ábúráhámù fe fise irubo...

187.

Se a ka Íṣímáẹ́lì omo Ábúráhámù’s moa won Woli?

Bibeli Rara / Bẹẹni Al-Qur'an

Jẹnẹsisi 16:7-15...8. Hagari...11. kiyesi i iwo loyun, iwo o si bi omokunrin, iwo o si so oruko re ni Isameli...12. Jagidijagan enia ni yio si se; owo re yio wa lara enia gbogbo, owo enia gbogbo yio si wa lara re...

Galatia 4:22-31...22. Nitori ati ko o pe, Abrahamu ni omo okunrin meji, okan lati odo eru-binrin, ati okan lati odo omnira-obinrin. 31. Nitorina, ara, awa vki ise omo-eru-binrin, bikose ti omnira-obinrin.

Nisa 4:163...Dajudaju A ranse si o gegebi A ti ranse si....Ibrahima ati Ismaila...

Meryem 19:54...Ati ki o se iranti oro Ismaila ti o wa ninu Tiran a. Dajudaju, on je amu-ade-hunse, o si tun je Ojise, (Annabi).

188.

Se Ábúráhámù ni a ju sinu ina nitori o ko lati foribale fun orisa?

Bibeli Rara / Bẹẹni Al-Qur'an

Daniẹli 3:1-30...19. Nigbana ni Nebukadnessari kun fun ibinu, awo oju re si yipada si sadraki, mesaki, ati Abednego: o dahun, o si pase pe, kin won ki o da ina ileru na ki oru re gbona niwon igba meje ju bi a ti imu u gbona ri lo.

Enbiya 21:51-71...66. O sope: e han josin fun ohun miran leyin Olohun oun ti nko le se nyin ni ore kan rara beni ko le se ipalara kan fun yin bi? 68. Nwon wipe: E sun u ni ina, ki e si ran awon Olohun yin lowo; ti e ba fe se. 69. Awa sope: Ire ina, di tutu ati alaafi fun Ibrahima...

Kíyèsí: Nínú Bíbélì Ábúráhámù ko ni a ju sinu ina nitori o ko lati foribale fun orisa, itan yii n so nipa Ṣádírákì, Méṣákì àti Àbẹ́dínígò Cf. Ankebut 29:16-24 atiSaffat 37:83 ati 97

189.

Nigbati Mose beere pe oun fe ri ogo Ọlọ́run, se Ọlọ́run fi aye gba Mose lati ri akoyinsi Ọlọ́run bi eniyan eleran alara looto?

Bibeli Bẹẹni / Rara Al-Qur'an

Ẹkisodu 33:18-23...18. O si wi fun u pe, Emi be o, fi ogo re han mi. 22Yio si se, nigbati ogo mi na nrekoja, emi o si fi o sinu palapala apata, emi o si fi owo mi bo o titi emi o fi rekoja: 23. Nigbati emi o mu owo mi kuro, iwo o si ri akehinsi mi: sugbon oju mi li a ki iri.

A'raf 7:143...Nigbati Musa wa fun akokoadehun Wa ti Oluwa re sib a soso, o wipe: Oluwa mi fi han bi emi yio ti se ri O. On (Oluwa re) wipe: Ire ko le ri Mi; Sugbon wo oke ni; bi o fidimule sinsin si aye re nigbana Ire yio ri Mi, nigbati Oluwa re han si oke na,O so o di fifo Musa si subu lule o daku. Nigbati o si taji o wipe: Mimo Re! emi ronupiwada si O, emi si ni akoko awon onigbagbo ododo.

190.

Ṣe awon ènìyàn n ba Mósè wòlíì àti Fáráò ọba gbe ni asiko naa

Bibeli Rara / Bẹẹni Al-Qur'an

Ẹkisodu 2:9-10...9. Omobinrin Farao si wi fun u pe, Gbe omo yi lo ki o si to o fun mi,...10...O si so oruko re ni Mose, o si wipe, Nitoriti mo fa a jade ninu omi.

Ẹsita 3:1...Lehin nkan wonyi ni Ahaswerusi oba gbe Hamani, omo Medata, ara Agagi ga, o sig be e leke, o si fi ijoko re leke gbogbo awon ijoye ti o wa pelu re.

Mü'min 40:23-24 & 36-37...23.Dajudaju Awa ran Musa nise pelu awon ayah Wa ati awijare ti o han. 24. Lo si odo Firiaona ati Hamana... 36. Ati Firiaona so pe: Ire hamana: mo ile ti o ga kan fun mi kin le de ona na.

Kíyèsí: Mósè wòlíì àti Fáráò ọba gbe ni igba ọdún 1450 B.C.; sugbon awon ènìyàn nínú ìwé Ẹ́sítérì gbe igba ọdún 1000 leyin ijoba Ahasuwérúsi(Ọba Sásítà) 486-474 B.C.

191.

Se Ọlọ́run lo fi idi oúnjẹ àjọ̀dún Ìrékọjá kale lati ma se iranti awon akobi Isreali ti a da si nigba ti angelu iku n koja lori won nigba ti Àwọn Ìyọnu Mẹ́wàá n sele ni Íjíbítì?

Bibeli Bẹẹni / Rara Al-Qur'an

Ẹkisodu 12:1-24...24. Nitori emi o la ile Egipti ja li oru na, emi osi kolu gbogbo awon akobi ni ile Egipti...14. Ojo oni ni yio si ma se ojo iranti fun nyin, enyin o si ma se e li ajo fun Oluwa ni iran-iran nyin;

Matiu 26:17-19...17. Jesu...emi o se ajo irekoja ni ile re pelu awon omo-ehin mi.

Isra 17:101...Atipe dajudaju A ti fun (Annabi) Musa ni awon ami mesan ti o han gbangba;...Firiaona si so fun u pe: Dajudaju emir o o si e niti ati gba iye inu re, Ire Musa (ti a sasi).

Neml 27:12...(o je okan) ninu ami mesan si Firiaona ati awon enia re...Nigbati awon ami Wa de wa ba won,ti o han gadegbe, won sope: eyi je idan kan ti o han gbangba.

192.

Nigba ti won jade lo ja ogun, se Sọ́ọ̀lù (Taluti)lo dan awon omo ogun re wo nipa omi mimu?

Bibeli Rara / Bẹẹni Al-Qur'an

Àwọn Adájọ́ 7:2-6...5. Oluwa si wi fun Gideoni pe, Olukulu eniti o ba fi ahon re la omi, bi aja ti ma la omi, on na ni ki iwo kio si fi si apa kan fun ara re; be si li olukuluku eniti o kunle li ekun re lati mu omi.

Bakara 2:247-252...247. Annobi won so fun won wipe: Dajudaju Olohun se (Taluta) ni oba fun yin...249. Nigbati Talutu jade pelu awon omo ogun na, o wipe: dajudaju Olohun yio fi odo kan dan yin wo, enikeni ti o ba mu ninu re ko si ninu awon eni mi, sugbon eni ti ko ba to o wo dajudaju o mbe ninu awon eni mi,afi eniti o ba bu iwon ekunwo re kan mu...

Kíyèsí: Nínú Bíbélì kii se Sọ́ọ̀lù lo dan awon omo ogun re wo nipa omi mimu, Gidoni lo se eyi. Igba aye Dafidi ni Sọ́ọ̀lù na wa laye ni ii odun 1010 < 971 B.C. sugbon Gidioni gbe ọgọ́rùn-ún ọdún saaju won nib ii odun 1162 < 1122 B.C

193.

Se ibuje eran ni Bethlehemu ni a bi Jésù si?

Bibeli Bẹẹni / Rara Al-Qur'an

Mika 5:2...Ati iwo Betlehemu...ninu re ni eniti yio je olori ni Israeli yio ti jade to mi wa; ijade lo re si je lati igbani, lati aiyeraiye.

Matiu 2:1-11....1. Nigbati a si bi Jesu ni Betlehemu ti Judea, nigba aiye Herodu oba...3...Herodu...o bi won lere ibiti ao gbe bi Kristi...5. Nwon si wi fun u pe, Ni Betlehemu ti Judea ni: nitori beli a kowe re lati owo woli wa...

Luku 2:4-16...4. Josufu pelu si goke lo...si ilu Dafidi...tia npe ni Betlehemu. 5. Pelu Maria aya re afesona, ti o tobi fun oyun. 6. O si se, nigbati nwon wa nibe, ojo re pe ti on o bi.

Meryem 19:23...23.Tite (irobi) omo si mu u wa si idi kukute-dabinu...

194.

Se àwọn amòye mẹ́ta láti ìlà oòrùn tele ìràwọ̀ Mèsáyà ́wa si Bẹ́tílẹ́hẹ́mù nibi ti won ti ri Jésù ti won si wole ni ijosin fun?

Bibeli Bẹẹni / Rara Al-Qur'an

Matiu 2:1-11...1. Nigbati a si bi Jesu ni Betlehemu ti Judea, nigba aiye Herodu oba, kiyesi, awon amoye kan ti iha ila-orun wa si Jerusalemu, 2. Nwon mbere wipe, Nibo li eniti a bi ti ise oba awon Ju wa? Nitori awa ti ri irawo re ni ila-orun, awa si wa lati foribale fun u. 9...si wo o, irawo tin won ti ri lati iha ila-oru wa , o saju won, titi o fi wa iduro loke ibiti omo-owo nag be wa. 10. Nigbati nwon si ri irawo na, nwon yo ayo lanla. 11. Nigbati won si wo ile, nwon ri omo-owo na pelu Maria iya re , nwon wole, nwon si foribale fun u:

Kíyèsí: Ko si akosile ti o jo eyi ninu Kurani

195.

Se awon ti won ko Ìwé mímọ́ fi igba Kankan soro awon ise Juu gege bi ìṣẹ̀lẹ̀ mánigbàgbé?

Bibeli Rara / Bẹẹni Al-Qur'an

1 Timoti 1:4...Ki nwon ma si se fiyesi awon itan lasan….eyiti ima mu ijiyan wa dipo ise iriju Olorun…

2 Timothy 4:4...Nwon o si yi eti won pada kuro ninu otito, nwon o si yi pada si itan asan.

2 Peter 1:16...Nitori ki ise bi eniti nto itan asan leyin ti a fi ogbon-kogbon la sile, li awa fi agbara ati wiwa Jesu KristiOluwa wa han nyin, sugbon eleri ola nla re li awa ise.

Enfal 8:31...Tipe nigbati a banke awon ayah Wa fun won, nwon a wipe: Dajudaju awa ti gbo ti o ba se pe awa na fe ni awa na le so iru eyi, eyi ko je nkankan ayafi awon alo awon eni akoko.

Kíyèsí: Fun awọ́n ifẹ̀sùnkàn lilo ágbára ti o peleke si,wo: En’am 6:25, Nahl 16:24, Mu’m’nun 23:83, Furkan 25:4-5, Neml 27:68, Akhaf 46:17, Kalem 68:15 ati Mutaffifin 83:13.

196.

Se Jésù se ise iyanu ti a ko sile gege bi omode?

Bibeli Rara / Bẹẹni Al-Qur'an

Luku 3:21-23...21.Nigbati asi baptisi awon enia gbogbo btan, o si se, a baptisi Jesu pelu...23. Jesu tikarare nto bi eni iwon ogbon odun...

Johanu 2:9-11...9...omo ti a so di waini wo...11. Akose ise ami yi ni Jesu se ni Kana ti Galili, osi fi ogo re han; awon omo-ehin re si gba a gbo.

Al-i İmran 3:49...49 A o se ni ojise kan si awon omo Israila pe dajudaju emi de wa ba nyin pelu ayah kan lati odo Oluwa yin pee mi yio ya aworan kan fun nyin lati inu amo gegebi aworan eiye, emi yio si fe (ategun) sinu re ti yio di eiye pelu ase Olorun...

Maide 5:110...Iwo Isa omo Mariyama, Ranti ike Mi lori re ati lori iya re, Nigbati emi fie mi mimo ran o lowo; iwo si nba awon enia soro ni omode ati ni agabalagba, ati nigbati Emi fi Tiran a mo o ati ogbon ati At-Taorata ati Injila ati nigbati iwo fi amo se aworan gege bi eiye pelu ase Mi...

197.

Se awon okunrin meje ati aja kan didi ji ninu iho ile leyin ti won ti sun ibe fun odun ọ̀ọ́dúnrún le ni mesan?

Bibeli Rara / Bẹẹni Al-Qur'an

1 Timoti 4:7...Sugbon ko oro asan ati itan awon agab obinrin...

Titus 1:14...Ki won mase fiyesi itan lasan awon Ju, ati ofin awon enia ti won yipada kuro ninu otito.

2 Timothy 4:4...Nwon o si yi eti won pada kuro ninu otito, nwon o si yipada si itan asan.

Kehf 18:9-25...9. Abi ire yio ma ro pe dajudaju awon ara inu iho (Kahfi) ati akole je emo kan ninu awon ami wa?

Kíyèsí: ẹ̀yà itan yii ti o ti wa tipẹ́ ṣáájú akoko yii jeyo ninu Jakobu ti sarunji ati Gregory aririn ajo (538-594 A.D.) Wikipedia: “awom Oloorun meje ti ile Éfésù.”

198.

Se Sólómọ́nì ko ogun awon Ẹ̀mí èṣù (jinni)eniyan ati eranko jo lati wo iya ija?

Bibeli Rara / Bẹẹni Al-Qur'an

1 Timoti 4:7…sugbon ko oro asan ati itan awon agba obinrin...

2 Timothy 4:4...Nwon o si yi eti won pada kuro ninu otito, nwon o si yi pada si itan asan.

2 Peter 1:16...Nitori ki ise bi eniti nto itan asan leyin ti a fi ogbon-kogbon la sile, li awa fi agbara ati wiwa Jesu KristiOluwa wa han nyin, sugbon eleri ola nla re li awa ise.

Neml 27:17...Ati pe ako awon omo ogun jo fun Sulaimana ninu awon alijonu ati eniyan ati eiye, gbogbo won ni won pe jo ti i.

Kíyèsí: Itan nipa Oba Solomoni The sttabiy about King Solomon, eye alarabara, ati ọbabìnrin Ṣébà ni Neml 27:15-44 o je itan ipa Juu ti a ri ninu Targumu Keji ti Esiteri 2nd Cent. A.D.

199.

Se Ọlọ́run yi awon eniyan pada si ìnàk I nitori won ko bowo fun ojo Sábáàtì?

Bibeli Rara / Bẹẹni Al-Qur'an

1 Timoti 1:4...Ki nwon ma si se fiyesi awon itan lasan….eyiti ima mu ijiyan wa dipo ise iriju Olorun…

1 Timoti 4:7…sugbon ko oro asan ati itan awon agba obinrin…

Bakara 2:65-66...65. Dajudaju eyin ti mo awon eniti o koja enu-ala ninu yin nipa Ojo-Isinmi; nitorina Awa si wi fun won pe:Eda obo, eni esin ati irira.66.Asi se ni arikogbon fun awon tio soju re ati awon ti o tele ati ikilo fun awon oluberu (Olohun).

Kíyèsí: Yusufu Alininu itunmo re, Itunmo Kùránì Mímọ́, gba pe eyii kan je itan aroso ni admits that this is only: p. 34, KíyèsíAbeiwe 79).

200.

Se Ọlọ́run se ìlérí ìlú Palẹ́sìn fun Àwọn Júù?

Bibeli Bẹẹni / Bẹẹni Al-Qur'an

Isikiẹli 37:21-25...21. Si wi fun won pe, Bayi li Oluwa Olorun wi; Kiyesi i, emi o mu awon omo Israeli kuro larin awon keferi, nibiti nwon lo, emi osi sa won jo niha gbogbo, emi o si mu won wa si ile ti won. 22. Emi o si so won di orile-ede kan ni ile lori oke-nla Israeli... 25. Nwon o si ma gbe ile tie mi ti fi fun Jakoobu iranse mi, nibiti awon baba nyin ti gbe; nwon o si ma gbe inu re, awon, ati awon omo won, ati awon omo omo won titi lailai...

Maide 5:20-21...20. Nigbati Musa si wifun awon enia re pe: eyin eniyan mi; eranti idera Olohun ti mbe lorin yin nigbati O se awon annabi si arin yin, O sit un seyin ni awon alase, O si fun yin ni ohun ti ko fun enikan ninu gbogbo eda. 21.Eyin eniyan mi; ewo inu ile mimo na, eyiti Olohun pa lase fun yin...

İsra 17:104...A si so fun awon omo Israila leyin (iku) re pe: ema gbe ori ile na.

Ese Afikun

Jẹnẹsisi 17:7 & 19; Matiu 5:18; Matiu 24:35; Johanu 1:1-3; Johanu 12:48 / Büruj 85:22.

Orin Dafidi 119:160, 2 Timothy 3:16-17, 2 Peter

1:20-21, 2 Peter 3:15-16 / Bakara 2:4, 53, 87; Al-i Imran 3:119.

 3. Romu 11:1-2 / Bakara 2:47 & 122.

 4. Johanu 14:11; Johanu 20:30-31, Ìṣe Àwọn

 Aposteli 4:16.

 5. Orin Dafidi 12:6-7; Orin Dafidi 89:34; Jeremaya

 36:23-28; Ìfihàn 22:18-19 / Yunus 10:64.

 6. Diutaronomi 10:17; 2 Kronika 20:6; Johanu

 10:35 / Enam 6:34; Hijr 15:9; Kehf 18:27;

 Kaf 50:29; Hashr 59:23.

 7. Maku 12:24; 2 Peteru 1:23 / Jinn 72:26-28.

 8. Galatia 1:6-8 / Nisa 4:46; Maide 5:41.

 9. Orin Dafidi 74:10; Orin Dafidi 94:7-9; Orin

 Dafidi 103:8 & 17-18 / Taha 20:5 & 51-52; Büruj

 85:14 & 22.

10. Aisaya 14:24 & 27 / Bakara 2:29 & 255;

 Buruj 85:14 & 22.

11. Orin Dafidi 111:7-9; Orin Dafidi 119:160; Orin

 Dafidi 146:5-6 / Al-i Imran 3:94; A’raf 7:196;

 Hashr 59:23.

12. Romu 3:1-4 / Fussilat 41:27-28.

13. Joṣua 1:8; 1 Timoti 4:13-16; 2 Timothy

 2:15 / Bakara 2:4; Al-i Imran 3:79.

14. Johanu 12:48; Johanu 14:15, 21 & 23-24;

 2 Johanu 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. Diutaronomi 28:1; Johanu 14:15 & 21; Johanu

 15:10.

16. Nọmba 15:31; Diutaronomi 28:15; Aisaya

 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. Aisaya 8:20 / Al-i Imran 3:19-20; Kafirun

 109:1-6.

Ese Afikun

19. Aisaya 8:20; Galatia 1:8; 2 Johanu 4:1-3; /

 Bakara 2:2; Nisa 4:82.

20. Galatia 1:8; 1 Kọrinti 14:32-33 & 37-38 /

 Bakara 2:2-4; Shu’ara 26:196-197; Fussilet

 41:43.

21. 1 Kọrinti 14:32-33; Galatia 1:8;

 Tẹsalonika Keji 3:6 & 14; 2 Johanu 1:7;

 Ìfihàn 22:18.

22. Orin Dafidi 119:86 & 160; Aisaya 40:8; Matiu

 5:18; Johanu 10:35; 2 Peteru 1:23.

23. Ìfihàn 12:9 / Shura 26:192-197; Jinn

 72:1-14.

24. Maku 2:17 / A’raf 7:184; Tur 52:29; Nejm 53:2-4.

25. Diutaronomi 4:35; Diutaronomi 6:4; Diutaronomi

 32:39; Orin Dafidi 86:10; Aisaya 43:10; Maku

 12:29-32.

26. Aisaya 46:9-10 / Kahf 18:45.

27. Matiu 28:19; Maku 9:7; Romu 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. Aisaya 26:4; Jeremaya 23:6; Johanu 8:23-34 /

 Rahman 55:78; Hashr 59:24.

29. Ẹkisodu 15:11; 1 Samuẹli 6:20; Orin Dafidi

 99:9; Heberu 12:9-10; 2 Peteru 1:15-16; Ìfihàn

 4:8.

30. Orin Dafidi 68:4-5; Aisaya 64:8; Mattew 6:9;

 2 Johanu 2:22-23.

31. Ìwé Òwe 21:4; Filipi 2:8; 2 Peteru 5:5.

32. Aisaya 45:21; Luku 1:47; Johanu 3:17;

 1 Timoti 1:15.

33. Jẹnẹsisi 3:22 / Enbiya 21:35, 73 & 91.

34. Jẹnẹsisi 1:26-27; Matiu 3:16-17; Luku 1:35 /

 Maide 5:116.

35. Johanu 7:18; Johanu 10:30; Johanu 14:11;

 2 Timoti 2:13; 2 Johanu 3:5 / Maide 5:117-118.

36. Matiu 17:5; Johanu 12:28 & 30/ Taha 20:133.

37. Jẹnẹsisi 1:26; Aisaya 6:1-8; Matiu 5:8;

 Johanu 5:37; Filipi 2:5-11; Ìfihàn

 4:1-5; Ìfihàn 21:3; Ìfihàn 22:3-4.

Ese Afikun

38. Johanu 12:27-30; Ìṣe Àwọn Aposteli 2:17.

39. Ẹkisodu 4:22-23; Diutaronomi 14:1-2; Romu

 8:14-18 / Zuhruf 43:16.

40. Hosia 3:1; Johanu 3:16; Efesu 2:4-6;

 Ìfihàn 22:17 / Nisa 4:107; En’am 6:141;

 Tevbe 9:108; Rum 30:45; Shura 42:40; Saf 61:4.

41. Jẹnẹsisi 1:26; Johanu 1:12-13; Ìfihàn 21:1-2;

 Ìfihàn 22:17 / Bakara 2:23 & 30; Isra 17:65.

42. Diutaronomi 10:17; Kolose 3:25; Jakọbu

 2:9 / Bakara 2:228 & 282; Nisa 4:11.

43. Jeremaya 3:22; Isikiẹli 18:25; Isikiẹli

 33:11; Luku 14:22-23; Johanu 3:16; 1 Timoti

 2:3-4 / Isra 17:45-46; Mu'min 40:35.

44. Habakuku 1:13; Titus 1:2; Jakọbu 1:17;

 2 Johanu 1:5 / Al-i Imran 3:54; Maide 5:41;

 Sejde 32:17; Ahzab 33:17; Zuhruf 43:36;

 Mujadele 58:10.

45. Jẹnẹsisi 3:1; Ẹsita 9:25; Ìwé Òwe 16:30;

 Efesu 6:11; 2 John 1:7 / Enfal 8:30;

 Yunus 10:21.

46. Efesu 5:19-21; 2 Timothy 2:13; Jakọbu

 1:13 / Maide 5:51.

47. 2 Timothy 2:26; Jakọbu 1:13; 2 Peteru 5:8;

 2 Peter 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. Diutaronomi 7:9-10; Diutaronomi 32:4; Heberu

 10:23; Jakọbu 1:13 / Ankebut 29:21; Shura

 32:49-50; Fetih 48:14; Buruj 85:16.

49. Ẹkisodu 34:14; Matiu 4:10; Ìṣe Àwọn Aposteli

 10:25-26 / Enbiya 21:98; Sebe’ 34:40-41;

 Zuhruf 43:20.

50. 2 Timothy 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. Jobu 26:13; Aisaya 48:16; Matiu 3:16;

 2 Kọrinti 3:17.

52. Jẹnẹsisi 2:7; Jobu 27:3; Luku 1:30-37;

 Johanu 4:24; Heberu 9:14 / Maide 5:116 & 118.

Ese Afikun

53. Matiu 1:19-23 / Meryem 19:17 & 19-24.

54. Maku 3:29; Johanu 10:35; Johanu 12:48;

 2 Timothy 3:16; 2 Peter 1:20-21; 2 Johanu 5:16 /

 Tevbe 9:80.

55. 1 Corinthinas 14:37-38; Efesu 6:12; 2 Peteru 2:5.

56. Luku 24:49; Ìṣe Àwọn Aposteli 2:1-4 & 16-18;

 Romu 8:9.

57. Romu 1:11; Tẹsalonika Kinni 2:8.

58. Ìṣe Àwọn Aposteli 3:5-11; Ìṣe Àwọn Aposteli

 9:33-35; Ìṣe Àwọn Aposteli 9:36-41;

 Ìṣe Àwọn Aposteli 28:8.

59. 1 Kọrinti 14:11-2 & 26-27; Juda 1:20-21.

60. 2 Peter 2:4.

61. Matiu 25:41; 2 Peter 2:4 / Nisa 4:38;

 A’raf 7:27; Yusuf 12:5.

62. Matiu 25:41; 2 Peter 2:4; Ìfihàn 12:9 /

 Ahkaf 46:29-31.

63. Matiu 8:28-32; Maku 1:25-26; Maku 5:1-13,

 Luku 8:33; Luku 9:42 / Nahl 16:98.

64. Ìfihàn 12:9 / Isra 17:62-65; Hajj

 22:52.

65. Johanu 16:11; 2 Kọrinti 11:14; Efesu

 6:11-12 / Ibrahim 14:22; Nahl 16:100.

66. Luku 1:26-35.

67. Johanu 7:18; 2 Peteru 1:18-20 / Bakara 2:87.

68. Matiu 24:3 & 25; Luku 2:40 & 52; Luku

 5:22; Johanu 2:24-25.

69. Maku 4:35-41; Maku 6:35-44.

70. Matiu 23:10; Luku 8:25; Johanu 3:36; Johanu

 8:51; Johanu 12:48.

71. Matiu 16:16-17 & 20 / Nisa 4:157; Maide

 5:17, 72 & 75.

72. Mika 5:2; Johanu 6:51 & 62; Johanu 8:58;

 Johanu 17:5, 16 & 24.

73. Johanu 1:1-3 & 14; Johanu 6:51 & 62; Johanu

 17:5 & 16.

74. Heberu 2:14 / Al-i Imran 3:59.

75. Kolose 1:4, & 15-22.

76. Johanu 1:1-4, 10 & 14.

Ese Afikun

77. Luku 3:22; Johanu 10:9; Romu 8:34; Heberu 9:15;

 Heberu 12:24; 2 Johanu 2:1-2 / Al-i Imran 3:59.

78. Aisaya 7:14; 2 Johanu 2:22-23; 2 Johanu 5:20 /

 Furkan 25:2; Zuhruf 43:81; Jinn 72:3.

79. Aisaya 7:14; Aisaya 9:6; Daniẹli 3:25.

80. Matiu 8:2-3; Matiu 9:18; Matiu 14:33;

 Luku 24:52; Heberu 1:6; Ìfihàn 5:12 & 14.

81. Luku 7:48; Ìṣe Àwọn Aposteli 5:30-31 / Maide

 5:116 & 118.

82. Maide 5:17; Maide 5:75; Maide 5:116 & 118.

83. Ìṣe Àwọn Aposteli 13:23; Titus 2:13; 2 Peter

 1:1 & 11 / Maide 5:75; Zuhruf 43:57-59.

84. Johanu 6:48 & 51; Johanu 11:25; Johanu 17:3 / Saf

 61:8-9.

85. 1 Kọrinti 5:7; Heberu 7:27; Heberu 9:11-2 & 22;

 Heberu 10:12.

86. Orin Dafidi 22:1-31.

87. Matiu 17:22-23; Matiu 20:17-19; Johanu

 2:18-20; Johanu 10:11, 15, 17 & 18.

88. Ìṣe Àwọn Aposteli 13:14-15; 1 Kọrinti 2:2; Ìfihàn

 1:18; Ìfihàn 5:9.

89. Johanu 5:28-29; Titus 2:13; Heberu 9:28.

90. Matiu 7:15-20; Luku 24:27 / En’am 6:19 & 93.

91. Jẹnẹsisi 12:1-3 / Ibrahim 14:4.

92. Diutaronomi 19:15; Aisaya 8:20 / Nisa 4:79;

 Nisa 4:166.

93. Tẹsalonika Keji 3:6 & 14; 2 Johanu 2:22-23 /

 Al-i Imran 3:3-4.

94. Johanu 5:31; Johanu 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.

97. Lefitiku 18:15; Ìwé Òwe 20:9; Ìṣe Àwọn Aposteli

 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. Jẹnẹsisi 3:6; Jẹnẹsisi 3:17.

100. Jẹnẹsisi 6:5; Jeremaya 10:23; Romu 5:12 &

 19; Romu 7:18; Romu 8:7.

Ese Afikun

101. Jobu 9:20; Orin Dafidi 14:3; Aisaya 64:6.

102. Ẹkisodu 34:14; Luku 1:46-49; Ìfihàn

 22:8-9 / Al-i Imran 3:64.

103. Jeremaih 31:30; Ìwé Òwe 9:17-18; Romu

 6:23 / En’am 6:15.

104. Johanu 8:34; Galatia 3:10; Galatia 5:9 /

 Nisa 4:31.

105. Ẹkisodu 20:15; Ẹkisodu 22:9; Romu 12:17-21.

106. Orin Dafidi 58:3; Johanu 8:44 / Al-i Imran 3:54;

 Tevbe 9:3; Nahl 16:106.

107. 1 Àwọn Ọba 14:24; Romu 1:24.

108. Orin Dafidi 94:21 & 23 / En’am 6:151; Kehf 18:46;

 Mumtehine 60:12.

109. Galatia 5:4; Efesu 2:8-9.

110. Johanu 18:36; 2 Johanu 2:29; 2 Johanu 4:7;

 2 Johanu 5:1.

111. Jakọbu 2:10 / Nejm 53:32.

112. Matiu 20:28; Johanu 1:29; 1 Kọrinti

 5:7; Heberu 7:27; Heberu 10:12 / En’am

 6:164.

113. Titus 3:5-6 / Yunus 10:108.

114. Johanu 1:41; Romu 15:20-21.

115. Johanu 3:16 & 36; Johanu 6:48 & 51; Ìṣe Àwọn

 Aposteli 4:10-12 / Al-i Imran 3:85.

116. Ìṣe Àwọn Aposteli 10:44-48; 2 Peteru 3:20-21.

117. Ìṣe Àwọn Aposteli 15:28-29.

118. Lefitiku 19:2; Lefitiku 21:7; 2 Timothy

 1:9; Tẹsalonika Kinni 3:13; Tẹsalonika Kinni

 4:7; Heberu 12:10; 2 Peteru 2:5.

119. 2 Kọrinti 6:18; Galatia 4:6-7; 2 Johanu

 3:1; Ìfihàn 3:20 / Zuhurf 43:16.

120. Orin Dafidi 119:30; Orin Dafidi 119:174;

 Johanu 1:12 / Hadid 57:22.

121. Romu 3:20; 2 Timothy 1:9; Jakọbu 2:10 /

 Kaari’a 101:6-9.

122. Titus 3:5-6; 2 Peteru 2:2; 2 Johanu 2:29;

 2 Johanu 4:7; 2 Johanu 5:1.

123. Johanu 3:16; Johanu 10:28; Romu 10:9; 2 Johanu

 5:11.

Ese Afikun

124. Maku 13:23; Johanu 16:13; Ìṣe Àwọn Aposteli

 3:18;

 Ìfihàn 1:1 / Bakara 2:119.

125. Ìfihàn 8:6; Ìfihàn 15:1; Ìfihàn

 16:1 / Ahkaf 46:9.

126. Ìfihàn 13:1-7; Ìfihàn 13:11-18;

 Ìfihàn 14:9-12; Ìfihàn 19:20.

127. Orin Dafidi 96:12-13 / Nisa 4:87; Nahl

 16:92; Enbiya 21:47.

128. Johanu 3:16 & 36; Romu 6:23 / Sejde 32:13.

129. Matiu 18:8; Ìfihàn 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. Romu 7:4; 2 Kọrinti 11:2; Efesu

 5:23, 25 & 32; Ìfihàn 21:2.

133. Romu 3:20 & 28; Galatia 5:1 & 4;

 Efesu 2:8-9.

134. Jẹnẹsisi 27:21-28; Nọmba 6:20.

135. Romu 14:14; 1 Kọrinti 6:12;

 1 Kọrinti 10:31 / Bakara 2:173; Nahl

 16:115.

136. Matiu 9:15.

137. Bakara 2:183-185.

138. Nisa 4:103; Jumah 62:9.

139. Luku 6:30 & 38; Luku 12:33; Ìṣe Àwọn

 Aposteli 20:35; Efesu 4:28; 2 Johanu 3:17 /

 Mujadila 58:12-13.

140. Enbiya 20:130.

141. Hajj 22:26-31.

142. Orin Dafidi 40:6; Heberu 10:6 & 10-18.

143. Ìṣe Àwọn Aposteli 17:10-11 / Maide 5:101;

 Enbiya 21:7; Zukruf 43:45.

144. Johanu 8:31 / Ahzab 33:36.

145. Orin Dafidi 58:3; Jeremaya 7:8 & 17:5; Romu

 3:10 & 12 / Yunus 10:38 & 94.

146. Aisaya 6:8; Ìṣe Àwọn Aposteli 4:18-20 /

 Fetih 48:28;

 Saf 61:9.

Ese Afikun

147. Johanu 17:20-21; Filipi 3:15-16 /

 Mu'minun 23:52-54.

148. Diutaronomi 12:12 & 18; Orin Dafidi 32:11;

 Matiu 5:12; Johanu 15:11; Galatia 5:22;

 Tẹsalonika Kinni 5:16.

149. Matiu 10:1 & 8; Matiu 14:36; Jakọbu

 5:16.

150. Orin Dafidi 47:1 & 6-7; Orin Dafidi 149:

 1-6; Orin Dafidi 150:4-6; Jakọbu 5:13.

151. Jẹnẹsisi 2:24; 1 Timoti 3:2 & 12.

152. Jẹnẹsisi 21:9-11; 1 Timoti 3:1-2; 1 Timoti

 5:21.

153. Bakara 2:229-232; Ahzab 33:28 & 49.

154. Efesu 5:22-24 / Ahzab 33:50.

155. Nisa 4:3; Ahzab 33:50; Talak 65:4.

156. Galatia 5:4.

157. Diutaronomi 10:17; Ìṣe Àwọn Aposteli 15:8-9 /

 Talak 65:4.

158. Bakara 2:36; Nur 24:2.

159. Nehemaya 13:26-27; 1 Kọrinti 16:22;

 2 John 1:10-11.

160. Romu 7:2-3.

161. Johanu 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.

163. 2 Peteru 5:2 / Nisa 4:90; Tevbe 9:23; Yunus

 10:99-100; Hud 11:28; Kehf 18:29; Gasiye

 88:21-22.

164. Jakọbu 1:20; Jakọbu 2:11; Jakọbu 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. Matiu 15:4-8; Efesu 5:25-29.

167. 1 Timoti 1:19; 1 Timoti 4:2-3; 2 Peteru

 3:16 / Tevbe 9:5; Hajj 22:19.

Ese Afikun

168. Luku 6:27-28; Romu 12:18; 2 Timothy

 2:23-26 / Bakara 2:191-192; Nisa 4:91;

 Tevbe 9:111 & 121.

169. Galatia 5:19-21; Efesu 56:12; Jakọbu

 4:1.

170. 2 Peteru 3:14-17 / Tevbe 9:30.

171. Tevbe 9:29, 73 & 123; Muhammad 47:35.

172. Ìwé Òwe 16:19; Ìwé Òwe 22:22-23; Romu

 12:17-18; 2 Kọrinti 6:3-4 / Hashr 59:7.

173. Romu 12:17-19; Heberu 12:14 / Maide 5:33;

 Enfal 8:57, 60 & 65; Tevbe 9:73 & 123;

 Fetih 48:29.

174. Heberu 1:30 / Bakara 2:178-179; Maide

 5:45; Nahl 16:126.

175. Romu 2:2-3.

176. Luku 23:33-34.

177. Jẹnẹsisi 12:1-3; Nọmba 22:6 & 12; Nọmba

 23:8 & 20; Aisaya 54:10 & 17; Johanu 4:22; Romu

 12:14; / Maide 5:51; Tevbe 9:28.

178. Nisa 4:77; Tevbe 9:19 & 39.

179. Matiu 26:52; Romu 12:17-19; Jakọbu 2:11 /

 Al-i Imran 3:169-170; Enfal 8:16; Tevbe

 9:81 & 111; Hajj 22:58.

180. Ẹkisodu 23:12; Ẹkisodu 31:13-17.

181. Jẹnẹsisi 9:6; Aisaya 17:67 / Yusuf 12:53; &

 100; Qiyamah 75:14; Adiyat 100:6.

182. Bakara 2:36.

183. Jẹnẹsisi 6:9-22.

184. Galatia 3:16; Galatia 4:30-31.

185. Bakara 2:127; Al-i Imran 3:95-97.

186. Jẹnẹsisi 17:18-21.

187. En’am 6:85-89.

188. Ankebut 29:16-24; Saffat 37:83 & 97.

189. Ẹkisodu 33:11 / En’am 6:103.

190. Ẹsita 3:1 / Kasas 28:1-8 & 37; Ankebut

 29:39.

191. Ẹkisodu 7:14; Ẹkisodu 12:36.

192. 1 Samuẹli 17:47.

193. Meryem 19:25.

Ese Afikun

194. Mika 5:2.

195. 1 Timoti 4:7; Titus 1:14.

196. Luku 2:40 / Al-i Imran 3:45-46; Meryem

 19:29-30.

197. 1 Timoti 1:4; 2 Peter 1:16.

198. 1 Timoti 1:4; 1 Timoti 4:7; Titus 1:14.

199. 2 Timothy 4:4; Titus 1:14; 2 Peter 1:16 /

 Maide 5:60; A'raf 7:163-166.

200. Diutaronomi 30:3-5 / A’raf 7:137.

Ese Afikun

Ìṣe Àwọn Aposteli 17:11

Àwọn Júù Berea sì ní ìyìn ju àwọn tí Tẹsalonika lọ, ní tí pé wọn fi tọkàntọkàn gbà ọ̀rọ̀ náà. Wọ́n sì ń wá inú ìwé mímọ́ lójoojúmọ́ bí nǹkan wọ̀nyí bá rí bẹ́ẹ̀.

1 Timoti 4:15-16

15 Máa fiyèsí nǹkan wọ̀nyí; fi ara rẹ fún wọn pátápátá; kí ìlọsíwájú rẹ lè hàn gbangba fún gbogbo ènìyàn. 16 Máa ṣe ìtọ́jú ará rẹ àti ẹ̀kọ́ rẹ; máa dúró láiyẹsẹ̀ nínú nǹkan wọ̀nyí; nítorí ní ṣíṣe èyí, ìwọ ó gba ara rẹ àti tí àwọn ti ń gbọ́ ọ̀rọ̀ rẹ là.

2 Timoti 2:15

Ṣaápọn láti fi ara rẹ̀ hàn níwájú Ọlọ́run bi ẹni tí ó yege àti òṣìṣẹ́ tí kò ní láti tijú, tí ó ń pín ọ̀rọ̀ òtítọ́ bí ó ti yẹ

Al-i Imran 3:79

E je eni Oluwa nitoripe enyin je eni ti o nko ni ni Tira, e si tun je eniti nko eko (ninu re).

Zumar 39:9

Sope: Nje awon eniti nwon ni mimo nwon ha le dogba b? Awon onilakaye nikan ni nwon yio ma se iranti.

Zuhruf 43:61

Atipe e mase jeki esu se nyin lori; dajudaju on je ota nyin to o han.

Verses quoted from the Bible

are taken from:

https://www.bible.com/

Verses quoted from the Qur’an

are taken from:

� HYPERLINK "https://ia601208.us.archive.org/29/items/WholeYorubaQuran/Whole%20Yoruba%20Quran.pdf" �https://ia601208.us.archive.org/29/items/WholeYorubaQuran/Whole%20Yoruba%20Quran.pdf�

These questions with additional

verses may also be seen at:

www.danwickwire.com

The “200 Questions” are available

at this website in:

Albanian, Arabic, Azeri, Chinese, Dutch, English, Farsi, French, German, Kazak, Korean, Norwegian, Polish, Portuguese, Romanian, Russian, Spanish and Turkish

and are being translated into other languages.

danwickwire@gmail.com

Daniel Ka:

àpapọ̀ ẹ̀kọ́ ni

Bakersfield College,

A.A., 1974

ẹ̀kọ́ ìsìn ni:

Multnomah School of the Bible,

Th.B., 1977;

 Bíbélì ni

Columbia Graduate School of

Bible and Missions,

M.A., 1983;

ímọ̀ èdè ni

Univ. of Washington at Seattle

Univ. of Texas at Arlington

Univ. of Oklahoma at Norman

Pacific Western Univ. California

 M.A., 1987;

́̀ẹ́sìn Ìsìláàmù ni:

Ankara University, in the Department of Islamic Theology Doctoral Studies, 1996.

Awon iwe miran ti olùkọ̀wé ko

* 100 Questions about the Bible and the Qur’an, in English, 2002, 2005, 2011; in Turkish, 2001, 2003, 2009, 133 pages.

* 200 Questions about the Bible and the Qur’an, in English, 2014. Also translated into: Albanian, Arabic, Azeri, Chinese, Farsi, French, German, Kazak, Korean, Norwegian, Polish, Portuguese, Romanian, Russian, Spanish, and Turkish 2015,

220 pages.

* A Comparative Analysis of the Similarities and Differences Between the Qur’an and the Bible, in English, 2007; in Turkish, 2007, 213 pages.

* A Theological Sourcebook, in English 1985; in Turkish 1987, 252 pages.

* Batıkent Protestant Church Constitution, in Turkish, 2002, 51 pages.

* Has the Bible Been Changed?, in English, 2007, 2011, 2014; in Turkish, 1987, 1987, 2007, 2013,

96 pages.

* The Reliability of the Holy Books According to Jewish, Christian an Islamic Sources, Doctoral Thesis in Turkish, 1999, 419 pages.

* The Role of Prayer and Fasting in Binding and Loosing with Special Reference to the Problem of Reaching the Unreached People of the World Today, M.A. Thesis, 1983, 84 pages.

* The Sevmek Thesis: A Grammatical Analysis of the Turkish Verb System: Illustrated by the verb “Sevmek” = “To Love”, M.A. Thesis in both English and Turkish, 1987, 170 pages; 2nd Ed., 2012,

1,000 pages.

* The Wickwire Compendium of Islam, 2011,

1,000 pages.

Àkíyèsí

Àkíyèsí

Àkíyèsí

Àkíyèsí

