

Littafi na yara
Ka gabatar

Ista ta
farko

Mai tubutu: Edward Hughes

Mai misali: Janie Forest

Mai ni ya douki: Lyn Doerksen

Mai juyi: Rose Zubeiro

Wanda ya yi: Bible for Children
www.M1914.org

©2017 Bible for Children, Inc.
Zakalki iya cofa wanna tahirin, I dan
ka za ku iki sar das hi ba.

Wata maceta tsaya
a gefen tuduu
mai surutu,
idanunta
jajaye ta
dagga shi
tana ganin
abin bakin
ciki da ke
faruwa.

Dan ta ya na
mutuwa. Wannan
mama ita ce
Maryamu, ta
tsaya kusa
da wurin da
aka giciye
Yesu a kan
giciye.

Yaya
dukan
wadannan
abubuwa
suka
faru?

Ya ya Yesu ya
gama rayunar
sa kyakkyawan

nan ya ya
Allaha
zai amince

wa dansa ya kafa
masa kososhi a
kan giciya
yamutu a can?

Yesu ya yi
kuskure game
da yadda ko

wanene
shi ne?

Allah ya yi
kuskure ne.

Babu! Allah bai
gaza ba Yesu bai
yi wata kuskure
ba. Yesu kullum
ya na tsane da
cewan wada rana
za'a kasha shit a
hanyan magenta
na mutane.

A lokacin da
Yesu ke karami,
wani tsoho mai
suna saminu
ya fada wa
Maryamu
cewan bakin
ciki na gaba.

Kwanaki kadan
kafin a kashe
Yesu, wata mata
ta zo ta saka wa
tsawun kafan Yesu
mai mai sada mai kanshi.

"Tana
bata kudi"
nicijirai sun
yi guna-guni.
"Ta yi aiki ne
mai kyau" Yesu
yace. "Ta yi ne
don bison a." Wale
bakuwar zance ne wannan!

Bayan wannan, Juda, daya daga cikin
almajirai goma sha biyu
na Yesu, ya yarda
zai bashe Yesu
wababban firist
akan azurfa
30talatin.

A wurin bikini din
ketare na Yahuduwa,
Yesu ya ci abinii na
karashe tare da
almajiransa.

Yagaya masu
abubuwa masu
kyau game da Allah
da kuma alkaulansa
ga kuma koko ya ce
su sha, ...

... wannan ya zama
tunicewan naman
sikin Yesu da
jininsa an bayar
don ya kawo ceto
da gafaran
zunubai.

Sai Yesu ya fada wa abokansa cewan
za'a bashes hi kuma za su gudu "nib
azan gudu ba" in ji bitrus Yesu ya
ce "kafin zakara ta yi cara,
sau uku zaka
yi musun
tsani na."

A cikin wancan
daren, Yesu ya
tafi tudun
Gastamani
almajiran da
suke tare das
hi su ka fada
barci ya
ubangi, ...

... bari wannan
koko ta rabu
da ni "Yesu
ya yi adu'a ga
Allah" Ba nufi
na ba amma
nufin kodai.

Ba juma ba sai wasu jarumai suka
shiga cikin wurin addu'an sai
Bitrus bai tsaya wata-wataba
ya yanke kunnen mutum,
sai ya warkas das
hi Yesu ya tsani
cewani tsare shi
da akayi don kama
shi yana cikin
shirin Allah.

Wadannan sojoji suka kai Yesu gidan
babban firist. A can shugaba na
yahudawa ya
ce Yesu
ya mutu.

A kusa da wurin jin wutan bayin
sarki ne Bitrus
ya tsaya.

Sau uku mutanen sun ace wa Bitrus,
cewan "kana tare da Yesu" Bitrus
ya yimusukamar
yadda Yesu ya
fada zata
faru.

Bitrus ya la'anta da kuma rantsewa.

COK-A-KOOKORI-KOO

Ba a jima ba
sai zakara ta
yi cara. Ta zama
kamar muryar
Allah ne zuwa
ga Bitrus ya tuna
kalmomin Yesu
sai ya yi kuka mai zafi.

Juda bai sami kwanciyar
hanka liba, domin ya
tsan Yesu baiyi
laifin kome ba ko
zunibi ba.

Juda ya dauki wannan
azurfa 30 talafin ya
mayer wa babban
Firist, amma Firist
din ya ki karbar
azurfan.

Juda ya asiye
azurfan a kasa,
ya fita ya je ya
rataye kansa.

Babban Firist ya
kawo Yesu gaban
mahukunta, wato
Gwamnan Roma,
sai mai hukunli
ya ce, ...

... "Ban ga wani laifi
akan wannan mutumin
ba" amma Jama'a suka
rika cewan "a
giciye shi! A
giciye shi!"

A karashe gwamnan ya
mika Yesu, ya kuma sa
hannu a takarda don yin
kisan Yesu a kan giciye.
Sojoji suka soki Yesu, sun
tata masa myawu a fuska,
suka yi masa
bulala.

Sun yi masa rawanin
kaya suka danna masa
a kai, sai suka buga
masa kusa a kan
giciyen katako ya
mutu.

Ko yaushe Yesuyana tsane cewan irin
mutuwar da zai yi kenan. Ya kuma

sani cewan mutuwar
za ta kawo gafaran
zunuban wadanda
suka gaskatta
da shi.

Barayibiyu ne aka giciye su tare da
Yesu. Daya ya gaskatta Yesu ya tafi
paradise das hi
sai dayan ya ki
gaskatta wa.

Bayan awoyi na
wahalaa, sai yesu
ya ce "yak are"
saiya mutu.
Aikinsa
yak are.

Abokansa
suka binne
shi a kabari.

Sojojin Roma
suka yi gadin
kabarin sun
rute don ...

... kada wani
ya shiga ko
ya fita daga
kabarin.

Idan wannan ne
karashen labarin,
wane irin bakin
ciki ne zai
zama.

Amma Allah ya yi
wani abin mamaki.
Yesu bai zauna
a mace ba!

Rana ta farko a mako
da sassafe, wasu
almajiran Yesu
sun ga an
ture babban
dutse daga

kabarin
Yesu.

Da suka duba ciki,
suka taras Yesu
bayan a cikin
kabari.

Wata mata tatsaya a
bakin kabarin tana ta
kuka. Sai Yesu ya
bayana mata!

Da farin ciki ta tafi
tase ta fada wa
sauran almajirai
"YESU YANA
DARAI!

YESU YA DAWO
DAGA CIKIN
MATATTU!"

Bada jimawa ba Yesu ya zo gun
almajirai, sai ya nuna masu
hannunsa da kafansa da aka
kafa kafa kusa akai. Gaskiya
ne YESU NA DA RAI KUMA!

Ya gafarci Bitrus don
ya musance shi, ya gaya wa
almajiransa su gaya wa dukan
mutane game das hi. Sai ya koma
zuwa cikinsama wurin day a fito
a ranar kirismati ta farko.

Ista ta farko

Tahiri da ga maganar Allah, littafi

ga na samuwa a

Matta 26-28, Luka 22-24,
Yahaya 13-21

"Shigowar maganar ka yana baduar kawo
haske." Zabura 119:130

KARSHE

Wanan tahiri daga littafi ke
gaya mana akan kyaguwa Allah mu wandu
ya halice mu wandu ya na so mu san shi.

Allah ya san dan cewa mun yi ababen dab a su du
kyau, wandu ya kira zunubi. Sakamokon zunubi
mutu wa ne, amma Allah ya na kawunan mu so sai.
Ya kuma aiko da Dansa Yesu, ta zo ya mutu a kan
giciye ku ta sha wahala domin zunuban mu.
Lokocin da Yesu ya tashi daga mutahi. Ya kumo
gida a sama? Idan kalki bad a gas rana in
zamnatare da kai har abada. Kiya Yesu kuma
kulki ce mu shi ya yafi kalki daga zunuban kalki,
zai yafe kalki? Kuma zai zo ya zumna a
cikin kalki kuma za kalki kuma za kalki
zamnu das hi har abada.

Idan kalki yaida da
wannan gaskiya. Kalki ce wa Allah:

Ya Yesu, na bada gaski ya kai Allah ne, ka kuma
zamu mutum don ka mutu don zunubayina, ku
ma yanzu ka tushi ina rokon ka. Ka shigo cikin
zociya na kuma ku yafe ma ni zunubayi na,
Domin in sami saban rai yanzu, kuma wutu rana
in zamna tare dukai har abada ka taimaike ni in
yi maka biya ya kuma in yi yajuwan da zai
gamshe ka a matsa yin dan ka. Amin.

Kalki karan ta littafi kuma kalki yi magama
da Allah 'akulayomi. Yahaya 3:16

