

Hausa - Ceto Littattafai - Salvation Scriptures

Afisawa 2:2 2 waɗanda dā kuke a ciki, kuna biye wa al'amarin duniyar nan, kuna bin sarkin masu iko a sararin sama, wato iskar nan da take zuga zuciyar kangararru a yanzu.

Matiyu 6:10 Amma in za ka yi addu'a, sai ka shiga lollokinka, ka rufe kofa, ka yi addu'a ga Ubanka wanda yake boye, Ubanka kuwa da yake ganin abin da ake yi a asirce, zai sāka maka.

Luka 22:42 Ya ce, “Ya Uba, in dai ka yarda, ka dauke mini kokon wahalar nan. Duk da haka dai, ba nufina ba, sai naka za a bi”

Yahaya 16:7-9 Duk da haka ina gaya muku gaskiya, zai fiye muku in tafi, domin in ban tafi ba, Mai Taimakon nan ba zai zo gare ku ba. In kuwa na tafi, zan aiko shi gare ku. 8 Sa'ad da kuwa ya zo zai kā da duniya a kan zunubi, da adalci, da kuma hukunci. 9 Wato, a kan zunubi, domin ba su gaskata da ni ba,

2 Timoti 2:10 Don haka nake jure kome saboda zaɓaɓɓu, domin su ma su sami ceton nan da yake samuwa ta wurin Almasihu, a game da madawwamiyar daukaka.

Romawa 15:20,21 Har ya zama mini abin buri in sanar da bishara, a inda ba a taɓa sanar da sunan Almasihu ba, don kada in dora ginina a kan harsashin wani, 21 sai dai kamar yadda yake a rubuce, “Waɗanda ba a taɓa faɗa wa labarinsa ba, za su gane, Waɗanda ba su taɓa jin labarinsa ba ma, za su fahimta.”

Ayyukan Manzanni 2:36,37 “Don haka sai duk jama'ar Isra'ila su sakankance, cewa shi Yesun na da kuka gicciye, Jehovah ya mai da shi Ubangiji, da kuma Almasihu.” 37 To, da suka ji haka, maganar ta soke su a zuci, suka ce wa Bitrus da sauran manzannin, “Yan'uwa, me za mu yi?”

Ibraniyawa 4:2 2 Ai kuwa, an yi mana albishir kamar yadda aka yi musu, sai dai maganar da aka yi musu ba ta amfane su da kome ba, don kuwa ba ta gamu da bangaskiya ga majiyanta ba.

Irmiya 24:7 Zan ba su zuciyar da za su sani ni ne Ubangiji. Za su kuwa zama jama'ata, ni kuwa zan zama Jehovahnsu, gama za su komo wurina da zuciyar ɗaya.

Ayyukan Manzanni 16:14 Daya daga cikin masu sauraronmu wata mace ce, mai suna Lidiya, mai sayar da jar hajja, mutuniyar Tayatira, mai ibada ce kuma.

Ubangiji ya buɗe zuciyarta, har ta mai da hankali ga abin da Bulus ya faɗa.

Matiyu 13:14,15 Lalle a kansu ne aka cika annabcin Ishaya cewa, ‘Za ku ji kam, amma ba za ku fahimta ba faufau, Za ku kuma gani, amma ba za ku gane ba faufau, 15 Don zuciyar jama'ar nan ta yi kanta, Sun toshe kunnuwansu, Sun kuma runtse idanunsu, Don kada su gani da idanunsu, Su kuma ji da kunnuwansu, Su kuma fahimta a zuciyarsu, Har su juyo gare ni in warkar da su.’

Ishaya 6:9,10 Saboda haka sai ya ce mini in tafi in faɗa wa jama'a wannan jawabi cewa, “Kome yawan kasa kunne da za ku yi, ba za ku fahimta ba.

Kome yawan dubawar da za ku yi, ba za ku san abin da yake faruwa ba.” 10

Sa'an nan ya ce mini, "Ka sa hankalin mutanen nan ya dushe, kunnuwansu su kurunce, idanunsu su makance, har da ba za su iya gani, ko ji, ko fahimta ba. In da za za su yi haka mai yiwuwa ne su sāke juyowa gare ni in warkar da su."

Markus 4:11,12 Sai ya ce musu, "Ku kam, an yardar muku ku san asirin Mulkin Jehovah, amma ga waɗanda ba sa cikinku, kome sai a cikin misali, 12 don gani da ido kam, za su gani, amma ba da zuci ba. Ji kuma, za su ji, amma ba za su fahimta ba, don dai kada su juyo a yafe musu."

Yahaya 12:39,40 Shi ya sa ba su iya ba da gaskiya ba. Domin Ishaya ya sāke cewa, 40 "Ya makantar da su, ya kuma taurarar da zuciyarsu, Kada su gani da idanunsu, su kuma gane a zuci, Har su juyo gare ni in warkar da su."

Romawa 11:7,8 To, yaya ke nan? Ashe, abin da Isra'ila take nema, ba su samu ba ke nan, amma zaɓaɓɓun nan sun samu, sauran kuwa sun taurare. 8 Yadda yake a rubuce cewa, "Jehovah ya toshe musu basira, Ya ba su ido, ba na gani ba, Da kuma kunne, ba na ji ba, Har ya zuwa yau."

2 Tasalonikawa 2:10,11 yana kuma yaudarar waɗanda suke a hanyar hallaka, muguwar yaudara, domin sun ki kaunar gaskiya har yadda za su sami ceto. 11 Saboda haka, Jehovah zai auko masu da wata babbar batan basira don su gaskata karya,

Matiyu 13:18-23 "To, ga ma'anar misalin mai shukar nan. 19 Wanda duk ya ji Maganar Mulki bai kuma fahimce ta ba, sai Mugun ya zo ya zāre abin da aka shuka a zuciyarsa. Wannan shi ne irin da ya faɗa a hanya. 20 Wanda ya faɗa a wuri mai duwatsu kuwa, shi ne wanda da zarar ya ji Maganar Jehovah, sai ya karɓa da farin ciki. 21 Amma kuwa ba shi da tushe, rashin karko gare shi kuma, har in wani kunci ko tsanani ya faru saboda Maganar, sai ya yi tuntube. 22 Wanda ya faɗa cikin kaya kuwa, shi ne wanda ya ji Maganar, amma taraddadin duniya da jarabar dukiya sukan sarke Maganar, har ta zama marar amfani. 23 Wanda aka shuka a kasa mai kyau kuwa, shi ne wanda yake jin Maganar, ya kuma fahimce ta. Hakika shi ne mai yin amfani har ya yi albarka, wani ribi dari, wani sittin, wani kuma talatin."

2 Korantiyawa 3:15,16 Hakika har ya zuwa yau, duk lokacin da ake karatun littattafin Musa, sai mayafin nan yakan rufe zukatansu. 16 Amma da zarar mutum ya juyo ga Ubangiji, akan yaye masa mayafin.

Ishaya 30:28 Ya aika da iska a gabansa kamar rigyawa wadda take kwashe kome, ta tafi da shi. Yakan gwada al'ummai ya kai su hallaka, yakan sa dukan shirye-shiryensu na mugunta su kare.

Yusha'u 11:3-7 Ko da ya ke ni ne na koya wa Ifraimu tafiya. Na ɗauke su a hannuna, Amma ba su sani ni ne na lura da su ba. 4 Na bishe su da linzamin alheri da ragamar kauna, Na zama musu kamar wanda ke ɗauke musu karkiya daga mukamukansu. Na sunkuya, na ciyar da su. 5 "Ba su koma kasar Masar ba, Amma Assuriya za ta zama sarkinsu Gama sun ki yarda su koma wurina. 6 Takobi zai ragargaje biranensu, Zai lalatar da sandunan karafan kofofinsu, Zai cinye su domin muguwar shawararsu. 7 Mutanena sun himmantu su rabu da ni, Ko da ya ke an kira su ga Ubangiji, Ba wanda ya girmama shi.

Ayyukan Manzanni 26:18 domin ka buɗe musu ido, su juyo daga duhu zuwa

haske, daga kuma mulkin Shaidan zuwa wurin Jehovah, domin su sami gafarar zunubai, da kuma gādo tare da dukan tsarkaka saboda sun gaskata da ni.’ ”

2 Timoti 2:24-26 Bawan Ubangiji kuwa lalle ba zai zama mai husuma ba, sai dai ya zama salih ga kowa, gwanin koyarwa, mai hakuri, 25 mai sa abokan hamayyarsa a kan hanya da tawali'u, ko Jehovah zai sa su tuba, su kai ga sanin gaskiya, 26 su kubuce wa tarkon Iblis, su bi nufin Jehovah, bayan da Iblis ya tsare su.

Wahayin 3:17-19 Tun da ka ce, kai mai arziki ne, cewa ka wadata ba ka bukatar kome, ba ka sani ba kuwa kai ne matsiyacin, abin yi wa kaito, matalauci, makaho, tsirara kuma. 18 Saboda haka, ina yi maka shawara ka sayi zinariya a guna, wadda aka tace da wuta, don ka arzuta, da kuma fararen tufafi da za ka yi sutura, ka rufe tsiraicinka don kada ka ji kunya, da kuma man shafawa a ido don ka sami gani. 19 Waɗanda nake kauna, su nake tsawata wa, nake kuma horo. Saboda haka, sai ka himmantu ka tuba.

2 Korantiyawa 7:10 Don bakin ciki irin wanda Jehovah yake sawa, shi ne yake biyarwa zuwa ga tuba, da kuma samun ceto, ba ya kuma sa “da na sani.” Amma bakin ciki a kan al'amarin duniya, yakan jawo mutuwa.

1 Sarakuna 18:37 Ka amsa mini, ya Ubangiji, ka amsa mini, domin waɗannan mutane su sani, kai Ubangiji, kai ne Jehovah, kai ne kuma ka juyo da zuciyarsu.”

2 Korantiyawa 4:4 Su ne marasa ba da gaskiya, waɗanda sarkin zamanin nan ya makantar da hankalinsu, don kada hasken bisharar ɗaukakar Almasihu, shi da yake surar Jehovah, ya haskaka su.

Luka 8:11-15 “To, misalin irin shi ne, Maganar Jehovah. 12 Waɗanda suka fāɗi a kan hanya su ne kwatancin waɗanda suka ji Maganar Jehovah, sa'an nan iblis ya zo ya ɗauke Maganar daga zuciyarsu, don kada su ba da gaskiya su sami ceto. 13 Na kan dutsen kuwa su ne waɗanda da zarar sun ji Maganar, sai su karba da farin ciki. Su kam, ba su da tushe. Sukan ba da gaskiya 'yan kwanaki kaɗan, amma a lokacin gwaji, sai su baude. 14 Waɗanda suka fāɗi a cikin kaya kuwa su ne waɗanda suka ji Maganar, amma a kwana a tashi, sai yawan taraddadin duniya, da dukiya, da shagalin duniya suka sarke su, har su kāsā yin amfani. 15 Waɗanda suka fāɗi a kasa mai kyau kuwa su ne waɗanda suka ji Maganar, suka riƙe ta kamkam da zuciya ɗaya kyakkyawa, suka jure har suka yi amfani.

Ayyukan Manzanni 15:11 Amma mun gaskata, cewa, albarkacin alherin Ubangiji Yesu ne muka sami ceto, kamar yadda su ma suka samu.”

Romawa 8:13 In kuna zaman halin mutuntaka, za ku mutu ke nan, amma in da ikon Ruhu kuka kashe ayyukan nan na halin mutuntaka, sai ku rayu.