

Littafi mai Tsarki na yara
Ke gabatar da

Lokacin da Allah ya
Halicci komai

Wanda ya Rubuta: Edward Hughes
Mai Zane: Byron Unger; Lazarus
Mai niyyan daukan nauyi: Bob Davies; Tammy S.
Fassarawa: Maren Dameng Daniel
Wanda ya Wallafa: Bible for Children
www.M1914.org

BFC
PO Box 3
Winnipeg, MB R3C 2G1
Canada

©2020 Bible for Children, Inc.

**Zaku iya kofan wanna labarin ku wallafa idan
har ba zaku sayar da shi.**

Wa ya halicce mu? Littafi mai tsarki maganar Allah, ya fada mana yadda aka fara yin hallita. Can da jimawa, Allah ya hallici mutum na farko ya saka masa suna Adamu. Allah ya hallici mutum daga cikin kura na kasa. Da Allah ya hurawa Adamu rai sai ya kasance a raye. Ya ga kansa a cikin kyakkyawar gonar

**da ake
kira Eden.**

Kafin Allah ya hallici Adamu, ya hallici kyakkyawar duniya cike da abubuwa masu ban mamaki. Hawa-hawa Allah ya hallici wurare masu burtsi da kyawawun sarari, furanni masu kamshi, da bishiyoyi masu tsayi, tsunstaye masu gyalgyalina fukafukai, gudan zuma masu harbi, da manyan hallittun kifaye, da dodon kodi masu

santsi. A takaice Allah ne ya hallici komai kuma akwai komai.

A farkon farawa, kafin Allah ya hallici wani abu, babu komai sai Allah kadai. Babu mutane ko wurare ko abubuwa. Babu komai. Babu haske babu duhu. Babu sammai babu kassai. Babu jiya babu gobe Allah ne shi kadai babu farkon sa. Sai Allah ya wanzar. A farkon farawa Allah ya halicci aljanna da duniya.

**Duniya ba ta da siffa, sarari
ce kawai, duhu kuwa ya
lullube fuskar zurfin
teku. Allah ya ce,
“Haske ya
kasance.”
Allah ya
ce, “Bari
haske ya
kasance,”
sai
kuwa ya
kasance.**

Sai kuwa ya kasance ga hasken. Allah ya raba tsakanin hasken da duhu, yace kira hasken, “yini,” duhu kuwa, “dare.” Kuma maraice, da safiya, sune rana na farko.

A rana ta biyu, Allah ya halicci ruwa, kogi, teku da qorama ajere a garkashin aljanna. A rana ta uku kuma sai Allah yace, “Busasshen kasa ya kasance.” Sai ya kasance.

**Allah ya umurci ciyawa da furanni, kananan tsirrai
da bushiyoyi su fito, sai suka fito. Sannan
Yinin da Safiya sune rana ta
uku. Ga maraice, ga
safiya, kwana
na uku ke nan.**

**Sa'annan Allah ya halicci Rana
da Wata da ƙaurari masu yawa
wanda ba mai iya yirga su. Yini
da Safiya sune rana ta hudu.**

**Halittun cikin ruwan
teku da kifaye manya da
tsuntsaye sune na gaba
a jerin abunda Allah zai
halitta. A rana ta biyar
ya halicci, manyan kifi
kurunku da kananan kifi
tarwada, Jimina da tsuntsu
kanari. Allah ya halicci
dukkarin launi kifi su cika
ruwa sannan ya halicci
dukkarin launin tsuntsaye
suyi shawagi a kan ruwa
da sama. Yini da Safiya
sune rana ta biyar kenan.**

Bayan haka Allah yayi magana yace, “kasa fidda abubuwa masu rai” duk wani abu mai rai duniya ta fidda masu rai bias ga irinsu. Duk launin dabbobin gida, kwari da kuma dabbobin jeji manya da kanane, da kowane irin abu mai rai bisa kasa.

Da yini da safiya, kwana na shida kenan.

**Allah kuma ya ce, bari mu yi mutum cikin siffarmu,
da kamanninmu, su mallaki kifayeni da suka a cikin
teku, da tsuntsayen sararin sama, da dabobbi, da dukan
duniya, da kowane abu mai rarrafe da yake rarrafe bisa**

**kasa, “HAKA NAN FA,”
ALLAH YA HALICCI
MUTUM, YA HALLICE
SHI YADDA YAKESO
YA GANSHI.**

**Ubangiji Allah ya
yi wa mutumin
umarini, ya ce,
“kana da yanci kaci
daga kowane itacen
da yake a gonar,
Amma kada kaci
daga itacen sani,
nagarta da kuma
mugunta, gama a
ranar da ka ci lalle
za ka mutu.”**

Saan nan sai ubangiji Allah ya ce, “Bai dace mutum ya zauna shi kadai ba, zan yimasa mataimakin da ya dace dashi.” Sai Ubangiji, ya kawo kowace dabba da tsuntsaye wurin mutumin, ya ga yadda zai kira su, duk abin da mutumin ya kirawo shi to kuwa, sunansa ke nan. Mutumin ya bai wa dabbobi duka suna, amma ba a sami mataimaki wanda ya dace da mutumin ba.

**Sai ubangiji Allah yasa Adamu bacci mai nauyi.
Lokacin da yake bacci ubangiji Allah ya cire daya daga
cikin hakarkarinsa ya cike wurin da nama, hakarkarin**

**nan kuwa da ubangiji Allah
yacire daga mutumin ya yi
mace das hi ya kuwa kawo
tag a mutumin. Don
daga cikin mutum
aka ciro ta.**

Allah ya halicce komai a cikin kwana shida. Sai Allah ya albarkace rana ta bakwai, ya sanya shi ranar hutu. A cikin gonar Eden, Adamu da matar sa Hauwa'u suna cikin matukar farinciki da biyaya ga Allah. Allah kuwa shi ne ubangijin su. Mai biya masu bukatun su da kuma abokin su.

Lokacin da Allah ya Halicci komai

Tahiri da ga maganar Allah, littafi mai Tsarki

a na samu a

Farawa 1-2

**“Shigowar maganar ka yana baduar kawo
haske.” Zabura 119:130**

KARSHE

1

60

**Wanan tahiri daga littafi mai-tsarki na mana bayanin
Allah mu wanda ya halicce mu wanda yake son mu san shi.**

**Allah ya san da cewa mun yi abubuwan da ba su da kyau, wanda yake
kira zunubi. Sakamakon zunubi mutuwa ne, amma Allah ya na
kaunan mu sosai. Ya aiko da Dansa Yesu, ya mutu a kan giciye ya sha
wahala domin zunuban mu. Kuma sai Yesu ya tashi daga matattu ya
koma gida a sama. Idan ka bada gaskiya ga Yesu. Ka rokeshi gafaran
zunuban ka, zai yafe. Kuma zai zo ya zauna a cikin zuciyar
ka kaima kuma zaka zauna a zuciyar shi har abada.**

**Idan ka yadda da wannan gaskiya ne, Ka cewa Allah:
Ya Yesu, na bada gaskiya kai Allah ne, ka kuma zamu mutum don ka
mutu domin zunubi na, kuma yanzu ka tashi. Ina rokon ka, ka shiga
cikin zuciya na kuma ka yafe min zunubai na, Domin in samu sabon
rai yanzu, kuma wata rana in zauna tare da kai har abada. Ka
taimake ni in yi maka biyayya kuma in yi rayuwan da
zai gamshe ka a matsayin dan ka. Amin.**

**Ka karanta littafi mai-tsarki kuma ka yi magana da
Allah a kulla yaumin. Yahaya 3:16**

