

Christ Apostolic Miracle Ministry Sunday School

Ose Karundinladota: Osu Kokanla Ojo Kefa, 2016

Akori oro: Akoko to, ti ao tu o lara – Apa kini

Eko kika: 2 Korinti 1: 1-6

Afihan

Lowolowo ninu aiye, gbogbo enia ni won nfe itura ni ona kan tabi omiran. A ni lati tu awon enia ninu nitori iponju ti won nla koja, eyiti o jeki aiye won polukuru-musu, ti irinajo won si wa ni bebe ohun ti enia kole farada mo.

Fun opolopo enia nse ni o dabi wipe, Olorun kosi lori ite Re mo, tabi nse ni Olorun ti pinnu lati mase gbo adura awa enia mo. E jeki nse atunse okan iru awon enia be, nipa siso wipe Olorun nbe laaye, yio si tu yin lara laipe.

Ni igbakugba ti a ba nje awon olododo niya tabi ti a ba npon won loju, nse ni inu Olorun ma nbaje, sugbon awon wonyi ni lati sodi mimo wipe awon koni se Olorun; besini awon koni jeki Oruko Re ti o ni ogo, di isoro-odi si lati ipase won.

Awon olododo ni lati mu okan le, ki won si pinnu wipe, iponju tabi wahala tabi inunibini koni ya won kuro ninu ife Kristi **Romu 8: 35**. Ti won ba fe jogun ile-ologu, won ni lati farada iponju titi di ojo tabi igba ti Olorun yio mu itura wa, ti ao si tu won ninu ni gbogbo ona. E mase jeki agara da yin, wakati itunu yin ku si dede, nitoripe “eniti o ba foriti titi de opin,on ni ao gbala” **Matteu 24: 13**.

Iponju tabi wahala je aigbodo ma sele

Yala o fe tabi o ko fe, iwo iba je onigbagbo tabi alaigbagbo, iwo yio ni iponju kan tabi opolopo ipoju ninu irinajo aiye re. Ni iwon igbati Jesu Kristi ni opo iponju ni igbati o wa gegebi enia ninu aiye, eyi tumo si wipe kosi eniti iponju kole be’wo tabi ti koni ni iponju ninu aiye.

Idi Pataki miran ni wipe, orun on aiye yio rekoja; sugbon oro Mi ki yio rekoja ni alai wasi imuse, ni Oluwa wi **Mark 13: 31, Luku 21: 33**.

Olorun da alafia ati ibi: E jeki o di mimo wipe Olorun ni o da ire ati ibi; On ni o se idera ati ohun buburu; Oluwa ni eleda igba rere ati igba buburu. Iwe woli Isaiah wipe “Mo da imole , mo si da okunkun; mo se alafia, mo si da ibi: Emi Oluwa ni o se gbogbo nkan wonyi **Isaiah 45: 7**. Kise wipe Olorun je eda-ibi tabi koni ibani-kedun fun ipo ti a wa, sugbon Olorun feki a to ayo ati ibanuje wo; gegebi ona lati fi ara han gegebi onigbagbo, ki ipokipo ti a ba wa maba muki a d’ale Oluwa.

Christ Apostolic Miracle Ministry Sunday School

A bi enia sinu iponju: Mo fe ya okan lara awon asayan oro Yoruba ti o wipe "ile aiye ile ogun" eyiti o tumo si wipe ile aiye kun fun opolopo idamu ati inira. Bibeli fi idi re mule nigbati o wipe "enia ti a bi ninu obinrin tabi ti a gbe jade lati inu obinrin nipa ise-abe, olojo die ni, o si kun fun iponju" **Jobu 14: 1**. Ni iwon igbati a ni akoko kukuru lati lo ninu aiye, mo gbadura wipe akoko ayo ati idunnu wa yio po ju akoko ibanuje wa lo.

Olukuluku ohun ni akoko wa fun: Iwe mimo jeri wipe, olukuluku nkan ni akoko wa fun ninu aiye, ati igba fun ise ise gbogbo labe orun; nitorina, enia yio ni igba sisokun ati igba titu ni inu ti erin yio gba enu wa **Oniwasu 3: 1-4**. Loni Orun yio tuwa ni inu, besini ekun wa yio di erin, egan wa yio di ogo, ibanuje wa yio si di ayo.

Opolopo ni iponju olododo: Lotito ni a ko wipe opolopo ni iponju olododo, sugbon won koni bori wa, nitoripe, Oluwa yio dide fun iranlowo wa; yio si gba wa lowo gbogbo isoro ti o ndoju ko wa **Orin Dafidi 34: 19**. Ifarahan titobi ati agbara Olorun yio sele ninu aiye wa, gbogbo wahala aiye wa yio di itan, besini ao tuwa ni inu ni gbogbo ona ninu irin-ajo wa.

Tujuka, Oluwa ti segun aiye: Eyikeyi isoro tabi wahala ti o nla koja, kosi si bi iponju re tile tobi to, ohun na jade si o loni wipe tujuka; toripe Oluwa ti segun aiye, yio si tu o ni inu ni ona ti o koja oye re **Johannu 16: 33**. Bi o tile wa ni ipo-kotemilorun, tujuka, toripe Oluwa yio tu o ni inu.

Oruko rere dara

Oruko ni ipa pataki ninu aiye eda-enia, o le se atunse tabi ki o ba aseori ati ero-ngba enia je ni ile alaaye. Ipa ti oruko nko je ohun nla, debipe o le se akoba fun igbega enia tabi ki o dena itunu enia. Okan lara awon asayan oro Yoruba wipe "Oruko a ma ro omo" eyiti o tumo si wipe awon enia ama huwa, won a si ma se ohun gbogbo gegebi oruko won.

- **Noa:** Lameki so oruko omo re ni Noa, eyiti o tumo si "eleyi ni yio tu wa ni inu ni ise ati lala owo wa, nitori ile ti Oluwa ti fibu". Toripe o nilo itunu ninu gbogbo lala re **Genesisi 5: 28-29**. Dekun siso awon omo yin ni oruko buruku, bi igi, okuta, ejo ati be be lo; ki won maba ma huwa gegebi oruko won.
- **Emmanueli:** Se afarawe Jesu Kristi Oluwa ti oruko re nje Emmanueli itumo eyi ti ise "Olorun wa pelu wa" **Matteu 1: 23**. Olorun lo eyi lati se atunse iyapa-emi ti o sele ninu ogba Edeni nipase Kristi.
- **Abrahamu ati Israeli:** Olorun yi oruko Jakobu si Israeli **Genesisi 32: 28** ati oruko Abramamu si Abrahamu **Genesisi 17: 5**. Olorun se eyi ki ileri re le wasi imuse ati ki a le fi majemu re mule ninu aiye awon enia na. Lati isinyi lo e

Christ Apostolic Miracle Ministry Sunday School

beresini pe awon omo yin ni oruko rere, eyiti yio jeki Oluwa tu yin ni inu ni kiakia.

Ife Olorun fun eda-enia

Olorun feran eda-enia debipe o da wa ni aworan re, gegebi iri re: O si fiwa joba lori gbogbo ise owo re ti o da sinu aiye **Genesisi 1: 26**. Nitorina, Olorun ti o fi ife nla yi han fun wa, koni ko wa sile tabi ki O jeki a jiya, tabi ki a r'are; sugbon yio tu wa ni inu ni akoko ti o bati koko rorun fun un.

Asegun ni o: Nitori ife ti Olorun ni si wa, O ti pese wa sile fun idojuko tabi ogun okunkun, nipa fifun wa ni Emi mimo. Idi niyi ti afi kowe re wipe "eniti mbe ninu wa tobi ju eniti mbe ninu aiye lo" **1 Johannu 4: 4**. Ni iwon igbati Oluwa ngbe inu wa, koni te lorun lati ri wipe ago tabi ibiti On ngbe ki o hu tabi ki o ri idibaje. Nitorina, bi o ba ti gba Olorun laaye lati ma gbe ninu re, itunu re ku si dede.

Ife baba si omo: Ko si baba ti yio fun omo re ni okuta, bi omo re ba bere akara; tabi ti yio fun omo re ni ejo, nigbati omo re ba bere eja. Nje bi awa baba ti aiye ti ise eni buburu ba mo bi a ti nfi ebun rere fun awon omo wa; melomelo ni Baba wa ti mbe ni orun yio fi ohun rere pelu itunu fun awon ti o bere lowo re **Matteu 7: 9-11, Luku 11: 11-13**. Olorun yio fun o ni itunu ninu gbogbo iponju re, bi o ba bere lowo re pelu igbagbo.

E tu awon enia Olorun ninu: Olorun se itoni yi wipe ki a tu awon enia On ti a npon loju ni inu. Nitori ife-ailopin ti Olorun ni fun awa eda-enia ni o jeki o salaye ninu bibeli wipe "e tu enia mi ninu, e tu won ninu" **Isaiah 40: 1**. Ohunkohun ti o le ma la koja, kise iwo nikan toripe Oluwa wa pelu re, itunu re mbe loju ona, o fere de, toripe Olorun ti pase re.

Alabukun fun ni o: Jesu Kristi wipe alabukun fun ni o, nigbati o ba nkanu tabi o wa ninu ikariso, tabi a npon o loju nitori ododo; nitoripe ao tu o ni inu **Matteu 5: 4**. Isoro ki isoro tabi wahala ti nfa ekun ati ibanuje ninu aiye re yio dopin loni. Ao bukun fun o, besini ao tu o ni inu, ni Oluwa wi.

Christ Apostolic Miracle Ministry Sunday School

Ose kerandinlogota: Osu kokanla Ojo ketala, 2016

Akori Oro: Akoko to, ti ao tu o lara – Apa keji

Eko kika: 2 Korinti 1: 1-6

Ao tesiwaju ninu eko yi, nigbati ao soro nipa awon oniruru iponju ti o nba aiye awa eda-enia jagun, sugbon mo feki a ni idaniloju wipe ao tu wa ninu; ni iwon igbati a ba ti di igbagbo wa mu sinsin.

Oniruru iponju

Ni akoko ikehin yi, Satani ati awon okunkun nfi awon enia sinu inira nipase oniruru iponju ti won nfi nbe aiye awon eda-enia wo, papa-julo awa olufokansin ni o dojuko lati ba jagun.

Ipinu Esu ni lati lo awon iponju wonyi gegebi ategun ki o le ri aye lati da irinajo enia ru: ni ona ti yio muki igbagbo enia buku tabi ki o sako kuro niwaju Oluwa, ti yio si muki iru awon enia be se Oluwa tabi ki won da majemu Oga-ogo nitori iponju ti won nla koja.

Ekun sisun: Bi o ba je wipe inira ni o nfa ekun ninu aiye re, ti kosi si eniti yio tu o lara, sugbon ti awon aninilara re ni agbara ti won nlo lati muki igbesi-aiye re koro; beni iwo wo iwaju ati ehin o kori oluranlowo gegebi a ti ko sinu Bibeli

Oniwasu 4: 1.

Mase so ireti nu, itura re nbo lowolowo, ni iwe mimo wi; nitoripe iwo ti fi omije furugbin, ao tu o ninu, besini o di dandan ki o fi ayo ka awon ohun rere ti o ti furugbin **Orin Dafidi 126: 5.**

Bi omije ba ti di onje fun o ni osan ati ni oru, debipe awon ota nfi o se eleya ti won si nyo o, wipe “Olorun re da?” **Orin Dafidi 42: 3.** Loni gbogbo ekun asun-ai-dake ati ekun asun-igbipe yio dopin ninu aiye re, nitoripe Olorun yio tu o ninu. Oluwa yio gba okan re lowo iku, yio si gba oju re lowo omije ati ese re lowo isubu **Orin Dafidi 116: 8.**

Bi ohun ti o nsele si iwo ba je omije ikoko ati ekun asun-sinu, bedipe o nsun ekun titi ti o fi re o, ti kosi ku agbara kan ninu re. Ni gbogbo oru ni iwo nmu eni re fo li oju omi, ti iwo si nfi omije rin ibusun re, mo fe ki o mo wipe o ti dopin loni **Orin Dafidi 6: 6.**

Bayi ni Oluwa wi “Da ohun re duro ninu ekun sisun ati oju re ninu omije, mase sunkun mo, sugbon nu oju re nu, toripe awon ise rere re ni ere; ao tu o ninu,

Christ Apostolic Miracle Ministry Sunday School

besini ao da ikolo re pada ni kikun **Jeremiah 31: 16.**

Egan: Egan je iponju ti o nfarahan-julo ninu aiye awa enia, ni iwon igbati kosi eda-enia ti ko ni egan kan tabi omiran. Lotito, awon enia kan ni awon egan ti o farasin, eyiti o wa ni ikoko ti ko han si araiye, eyi ni o ma nmu ki ama lero wipe awon iru enia be koni egan kankan.

Mo ni lati so eyi fun awon enia ti o mo ododo yato si ibi, awon ti ofin Oluwa je logun, ti won si npa ofin na mo ninu okan won; wipe “e mase beru egan awon enia, e ma si se foya esin won” nitoripe egan aiye yin yio di itan laipe yi **Isaiah 51: 7.**

Olorun Olodumare ti o mu egan Elisabeti koru lodo araiye, yio pa egan re patapata kuro ninu aiye re **Luku 1: 25.** Oba ti nje Emi ni ti o ranti Rakeli, ti o si si i ni inu, yio ranti re loni pelu ire melegbagbe.

Oluwa ti o fun Rakeli ni olu-omo ti oruko re nje Josefu, yio so egan re di ogo, besini yio tu o lara ni gbogbo ona **Genesis 30: 22-24.**

Arugbo Ojo ti o yi egan ojo-pipe Egipiti kuro lori awon omo Israeli, ti o si pa itiju oko-eru Egipiti re e ninu aiye won, yio mu itura ba aiye re; besini yio tun mu ayipada rere ba aiye re **Josua 5: 9.**

Ara-feraku tabi isofo: Bi o ba je wipe orisun ibanuje aiye re ni isofo. Ti o ba je wipe iku ti o pa awon ayanfe re ni o nfa ogbe-okan ati ikariso, mo feki o mo wipe ao tu o ni inu.

Jeki o di mimo fun o wipe awa enia ti a wa laaye ati awon ti won ti sun ninu Oluwa yio pade ni ese Olugbala, nibiti a ko ti ni ya ara wa mo; nitorina, jeki oro yi je itunu re, ki e si ma fi oro wonyi tu ara yin ninu **1 Tessalonika 4: 13-18.**

Gbese owo: Bi o ba nkominu nipa awon gbese-owo ti o je, ti iye owo ti o je gbese re ati awon ohun ti o diromo gbese na si nfa isoro ti kose fi enu so ninu aiye re. Mo feki o ni idaniloju wipe Olorun Olodumare ti o ba opo inu Bibeli san gbese re, wa ni itosi odo re.

Oluwa yio ran o lowo lati san gbogbo gbese orun re, yio so gbese re di ajeseke, besini yio tun tu o ninu; Itura yio si gba aiye re kan **2 Awon oba 4: 1-7.**

Ailajeseke ni ipamo: Eyi je koko ninu awon iponju ti o gba gbogbo aiye kan. Itumo iponju yi ni “ki enia o ma na owo kan tan ki o to ri omiran”. Iponju yi nja opolopo eda-enia ni gbogbo orile-edede agbaiye, besini iponju yi ko mo ni eya kan tabi ede kan, sugbon gbogbo eya ati ede ninu aiye ni iponju yi nbaja. Iponju yi ko mo ako tabi abo, ko mo omode tabi agbalagba, toripe gbogbo won ni o nbaja.

Christ Apostolic Miracle Ministry Sunday School

Bi o ba wa lara awon ti iponju yi nbaja, fi okan bale toripe ao tu o ninu. Jehofa ti o muki o sese fun obinrin opo Serafati lati bo idile re pelu onje, ti a si te idile re lorun pelu onje ni igbati iyan-nla mu, yio mu itura ba o ni gbogbo ojo-aiye re. Ikoko iyefun re ki yio sofo, beni kolobo ororo re ki yio gbe **1 Awon oba 17: 12-16**.

Ti o ba gbekele Oluwa wipe yio mu oro re se, nigbana ni ao fi idi ase isodipupo-olanla ati isodipupo-fun-rere mule ninu irinajo re, eyiti yio le iponju “na owo kan tan ki o to ri omiran” jade kuro ninu aiye re.

Owon-gogo Ire: Bi o ba je wipe orisun ibanuje re ni wipe, o koni ola tabi owo tabi awon nkan amuyangan miran ti awon elegbe re ni, eyiti o tumo si wipe, o ko begbe pe.

Mase beru toripe Oba awon oba yio tu o ninu, yio si pese fun gbogbo aini re. Oluwa yio fi opin si ogun “kosi-kosi” ninu aiye re, besini yio so owon-gogo aiye re di opo.

Oluwa ti o so owon-gogo di opo larin ojo kan ni ilu Samaria, yio se bi o ti ma nse ninu aiye re, beisni gbogbo aini re yio si di itan **2 Awon oba 7: 1-9, 16**.

Lati oni lo, iwo yio ni anito-ire, besini iwo yio ni aniseku-ire, odada-ire kosi ni da o, ni gbogbo ojo-aiye re.

Aisan: Bi o ba je wipe aisan tabi ailera ni o nba o ninu je, tujuka, nitoripe ao wo o san loni. Bi Satani ba tile ti so ailera re di koto-agbana ti ko jeki o ni akojo, tabi ti aisan re bati wa ni ipo ko-gboogun, “kosi ewu ni oko, afi giri aparo” bi o ba ti di igbagbo re mu; Onisegun-nla yio wo o san patapata.

Bi aisan re ba nfa irora nla, ti o si ngbiyanju lati da igbesi-aiye re ru. Oluwa awon omo-ogun ti o se awotan oba Esekiah, ti o si tun fi odun marun-din-logun kun ojo aiye re, yio se awotan aisan re; besini yio tun fi odun kun ojo-aiye re **Isaiah 38: 1-5**.

Bi o ba je wipe oro ti awon onisegun nso wipe “ojo kukuru ni o ku ti iwo yio lo l’aiye” ni o fi wahala kun okan re. Mo fi owo so aiya fun o ni oruko Oluwa wipe, oro ti won so nipa re koni wasi imuse; labe botiwu kori.

Iwo sa di igbagbo re mu sinsin, ni igbana, ni ao tu o ni inu, ti awon egungun gbigbe re yio si di alaaye ni Oluwa wi **Esekiel 37: 1-10**.

Christ Apostolic Miracle Ministry Sunday School

Ose ketadinlaadota: Osu kokanla Oogunjo , 2016

Akori oro: Akoko to, ti ao tu o lara - Apa keta

Eko kika: 2 Korinti 1: 1-6

Eko yi ntesiwaju nigbati ao soro awon ilana ti Oluwa pa l'ase nipa titu awon elomiran ni inu.

E tu awon elomiran lara

Eyin enia Oluwa, ojuse wa ni lati tu awon elomiran ninu, pataki-julo ni igba iponju wa; ki Oluwa ba le tu awa na ni inu.

Opolopo enia ni won ki bikita tabi ti won ma npa awon elomiran ti, ni igba iponju won, nitori ibanuje tabi wahala on inira ti won nla koja. Eyi je asise ati iwa ti ko dara, nitorina, e jeki a ni ayipada-okan ki a si ma tu awon enia ninu ni akoko iponju won.

Olorun ni ntu awon ti suru-ti-tan fun ninu: Mo fe ki a mo wipe, kise okunkun bikose Olorun nikan ni o le tu awon ti won wa ni ikorita ireti-pin ninu. Lotito Olorun koni sokale wa lati ori-ite re lati tu wa ni inu, sugbon o le lo enia eleran-ara bi tiwa tabi ki o lo eyikeyi ninu ise-owo re lati mu itura ba aiye wa. Olorun tu wa ni inu lati se apere wipe o yeki awa na tu awon elomiran ni inu. Ojuse wa ni lati tu awon elomiran ti a npon loju ni inu **2 Korinti 7: 6.**

Tu awon ti a npon loju ninu: Bi Emi Oluwa ba ngbe ninu aiye re, o di dandan ki o tu awon elomiran ni inu. Opolopo enia ni won ma ngbe ohun ti won nla koja si-oju tabi ki won fi aye gba a lati ma dari aiye won, debipe isoro won yio jeki won ma ro'nu tabi lero wipe awon ni o ye lati tu ni inu; dipo ki awon koko tu awon elomiran ti o ni'lo iranlowo won ni inu.

Kosi bi inira re ti le po to, o ni lati tu awon elomiran ni inu ki Oluwa ba le tu iwo na ni inu. **Isaiah 61: 1-2**

Olubukun li Olorun, ati Baba Jesu Kristi Oluwa wa, Baba iyonu ati Olorun itunu gbogbo; Eniti ntu wa ninu ni gbogbo wahala wa, nipa itunu na ti a fi ntu awa tikaawa ninu lati odo Olorun wa, ki awa ki o le ma tu awon ti o wa ninu wahala-ki-wahala ninu **2 Korinti 1: 3-4.**

Ma fi aye gba ipo ti o wa, lati muki o gbagbe awon elomiran ti nbe ninu isoro tabi pa awon ti o yi-o-ka ti nbe ninu wahala ti si egbe kan. Ni iwon igbati o je

Christ Apostolic Miracle Ministry Sunday School

ojuse re ni lati fun awon elomiran ni iru itunu ti Olorun fifun o, ni igbati o wa ninu wahala, mase kuna lati se eyi.

E ma tu ara yin lara, ki e si fi ese ara yin mule: Titu awon enia ni inu nikan ko to, bikosepe ki a tun ma fi igbagbo awon ara wa ninu Oluwa mule. Awa ti a ti nse eleyi ni lati tesiwaju, ki a si gba awon toku niyanju lati gbe igbese ti o ni itumo yi, nipa fifi ese ara wa mule ninu Oluwa; ki awon ti won je ope tabi alaimoye papa le tele ilana yi **1 Tessalonika 5: 11**

Awon iwa ni igba iponju

Yera fun ese: Bi o ba wa ninu inira tabi ibanuje, eyi kise awijare fun o lati subu sinu ese tabi ki o tapa si ofin ati ilana Olorun, nitoripe enia kole joko ninu ese, ki o si lero wipe ore-ofe yio ma posi ninu aiye on. **Romu 6: 1.**

Beru Oluwa: Bere awon ohun ti o fe ni odo Oluwa pelu igbagbo ati igboya, ni afikun mase beru enia sugbon beru Olorun. Ni iwon igbati o je wipe Olorun ni ntu o ninu, mase titori wipe o fe te enia lorun ki o kolu Olorun **Isaiah 51: 12**

Jewo oro Oluwa: Jeki oro Oluwa je itunu re ni igba iponju, ninu ibinuje ti o ba nla koja, ma yo ninu Oluwa; ki o si tesiwaju ni jijewo oro re ni gbangba wipe iye ni, besini o ni agbara lati gbani sile kuro lowo wahala **Jobu 6: 10.**

Mo ranti orin Yoruba kan ti o wipe “Nigba isoro tabi lojo idera e mayo niwaju Oluwa, nigba isoro tabi lojo idera e mayo bi onigbagbo ododo”. Fun idi eyi mase jeki isoro re mu o fi oro Oluwa pamo sugbon polongo re ni gbangba.

Ni ireti ninu oro ati ofin Oluwa: Bi o ba ni ireti ninu oro Oluwa, yio so aiye re di otun, besini yio tu o ni inu ninu gbogbo ibanuje tabi irora re. Ti o ba feki a tu o l'ara ninu gbogbo wahala re, o di dandan ki o gbekele oro Oluwa ti o ni agbara lati so o ji, ki o si so o di aye **Orin Dafidi 119: 50**

Alabukun fun ni awon enia ti won ko gbagbe ofin ati ilana Oluwa, nitoripe ao tu won l'ara. E jeki o di mimo wipe, okankokan ti o ba npa ofin, ilana ati idajo Oluwa mo, yio ma to won si ona, yio ma se ade-abo lori won; besini yio ma tu won ni inu **Orin Dafidi 119: 52.**

Sora fun eke: Sora fun awon ikoko ti nbe ninu aso aguntan ni igba iponju re, won yio to o wa, won yio si mase oju-aiye bi enipe won wa lati tu o ni inu. Iwo yio da awon wonyi mo nipa oro enu won, toripe won yio ma lo oro asan tabi

Christ Apostolic Miracle Ministry Sunday School

oro ofifo ti o le si enia ni ona lati tu o ni inu. Bi o ba ni ifunra ti o si se ayewo oro won, iwo yio ri wipe ohun gbogbo ti won nso eke ni **Jobu 21: 34**.

Kiyesara ki a ma ba mu o sina, lati owo awon afoju-feni ti won le wa lati fi soro etan fun o, eyiti kole tu o ni inu, sugbon ti yio dakun isoro re toripe o kun fun iro-pipa.

Duro de Oluwa: Ohunkohun ti o le ma sele ninu aiye awa kristiani, e jeki a duro de Oluwa Jesu Kristi lati yanju re, nitoripe eniken ti o ba duro de e, koni jogun ofo. Bibeli wipe “awon ti o ba duro de Oluwa yio tun agbara won se; nwon o fi iye gun oke bi idi; nwon o sare, ki yio si re won; nwon o rin, are ki yio si mu won” **Isaiah 40: 31**.

Mase wa iranlowo Okunkun: Ohun irira ni fun awa omo imole lati ni ajose pelu okunkun, nitoripe kosi idapo kankan larin imole ati okunkun. Fun idi eyi, ohunkohun ti a le ma la koja, e mase wa iranlowo awon aboku-soro tabi awon aje, tabi awon baba-alawo, tabi awon ogboni, e mase darapo mo egbe-imule tabi ki e to awon emere lo lati yanju isoro yin. Pelupelu e ko gbodo yipada si awon alafose, tabi awon awo-irawo, tabi awon awo-atelewo-soro lati ba ara yin je; ki a ba le tu yin l’ara ninu isoro yin **Lefitiku 19: 31**.

Mase binu si Oluwa: O ni lati mo wipe kise Oluwa ni o npon o loju, sugbon Oluwa fi aye gba iponju re ki o sele fun idi kan tabi omiran ti o ye Oluwa. Opolopo enia ni o ti ba aiye ara won je nipa iwa-asiwere won, ti awon wonyi yio si wa ma binu si Oluwa, ti won yio si ma da Oluwa ni ebi fun gbogbo aburu ati ajalu ti o nsele si won **Owe 19: 3**.

Ni iwon igbati bibeli fi idi re mule wipe Satani ni oludanwo, je ologbon ni igba iponju re, ki a ba le tu o l’ara. Siwajusi ranti wipe inu Olorun ko dun si ipo ti o wa, nitorina mase jeki iwa-asiwere yi ona re po, ki o si muki aiya re binu si Olorun.

Mase ba Eleda re ja tabi jiyann pelu re: Ni abe botiwu-ki-o-ri, mase ba eleda re jiyann tabi ba ja. Kosi iru inira tabi irora ti o le de ba o, ti o gbodo mu o t’abuku ba Oluwa tabi ki o bu Oruko re mimo ni eebu. Iwe mimo wipe “egbe ni fun eniti nba Eleda re ja, apadi ninu awon apadi ile! Amo yio ha wi fun eniti o mo o pe, Kini iwo nse? Tabi ise re pe, On ko li owo?” **Isaiah 45: 9**.

Bi o ba fe ni itura, mase fi were pe Oluwa ni ejo tabi ki o gbo l’enu nitori ipo ti o wa, ki o ma ba di eni-egun.

Christ Apostolic Miracle Ministry Sunday School

Ose Kejadinladota: Osu Kokanla Ojo Ketadinlogbon, 2016

Akori oro: Akoko to, ti ao tu o lara – Apa kerin

Eko kika: 2 Korinti 1: 1-6

Ao tesiwaju ninu eko yi, nipa titenumo awon ohun ti ao foriti ni igba iponju wa.

Iforiti ni akoko iponju

Awa Kristiani ni lati mo wipe ironu-anu ati ododo Oluwa ni o gbewa-ro ti osi jeki a wa ni ipo alaaye. Ibamase ti anu ati ife-ailopin Oluwa ni, awa iba ti parun tan **Ekun Jermiah 3: 22.**

Iwe-mimo funni ni ireti nipase iforiti: O nilo iforiti lati jeki ireti re wa laaye, ki a ba le tu o ni inu. Nitoripe ohunkohun ti a ti ko tele, a ko won sinu Bibeli fun kiko wa, fun itoni wa ati fun idabobo wa; pe nipa iforiti ati itunu iwe-mimo ki a le ni ireti **Romu 15: 4.**

Itura Oluwa ni nmu ayo wa: Nigbati awon ajaga aiye re ba nmu okan re kominu, Olorun yio tu o ni inu, besini yio mu o wa ni ailewu; niwon igbati o bati ni iforiti, toripe Oluwa koni gbagbe lati mu oro re se ninu aiye re wipe “ Emi ko je fi o sile, beni emi ko je ko o sile” **Heberu 13: 5.**

Nitorina, ni igbati okan re ba nporuru ninu ibinuje, ti okan re ko si le’le, itura Oluwa ni o le mu inu re dun; ti yio si so ireti re di otun, yio si tun fun o ni ayo pipe **Orin Dafidi 94: 19.**

Mase beru inira: Gbogbo awon ti o fe ma gbe iwa-bi-Olorun ninu Kristi Jesu, yio farada inunibini **Timoteu 3: 12.** Sugbon o san, bi o ba je ife Olorun, ki e jiya fun rere ise ju fun buburu ise lo **1 Peteru 3: 17.**

Nitorina, mase beru ohunkohun ti iwo nbo wa jiya re: sugbon se olotito de oju iku, igbana ni ao fun o ni ade iye **Ifihan 2: 10.**

Ododo Olorun: Kosi idanwo tabi iponju kan ti o le de ba o, bikose iru eyiti o mo niwon fun enia: sugbon olododo li Olorun, eniti ki yio jeki a dan o wo ju bi iwo ti le gba; sugbon ti o ti se atiyo ninu idanwo na, ki iwo ba le gba a **1 Korinti 10: 13.** Niwon igbati o ti la ona abayo kuro ninu iponju fun o, jowo foriti, ki a ba le tu o ni inu.

Alabukunfun ni awon ti won foriti idanwo: Ibukun ni fun eniken ti o fi okan ran

Christ Apostolic Miracle Ministry Sunday School

idanwo: nitori nigbati o ba yege, yio gba ade iye **Jakobu 1: 12**. Bi o ba fe di alabukunfun, ti o si fe gba ade iye, fi suru foriti iponju ati idanwo re.

Jowo aiye re ati ohun-gbogbo fun Oluwa: O ni lati jowo ohun gbogbo pelu iteriba fun Olorun, eniti yio fi agbara-emi fun o, lati koju ija si Esu; ni ona ti yio muki o sa kuro lodo re **Jakobu 4: 7**. Foriti idanwo re, koju ija si esu, yio si sa kuro lodo re.

Awon adura ni igba iponju

Opolopo adura ni o wa ninu Bibli ti enia le gba ni igba iponju si Oluwa.

Alabukunfun ni awon ti ntu elomiran ni inu: Ggebi a ti so teleri wipe, A ni lati tu elomiran ni inu ki Oluwa to tu awa na lara. Gbadura si Oluwa, so fun wipe iwo nro ti awon alaini. Torina, o di dandan ki o bukun fun o; ki o gba o ni igba iponju; ki o mu o wa laaye, besini ki o mase fi o le ife ota lowo **Orin Dafidi 41: 1-2**. Ran Oluwa leti ki o fun o ni oro ti agbana kole wo, besini ki o gba o lowo awon ota re gbogbo.

Beere fun ife-aisetan: Be Oluwa, wipe ki o jeki iseun-anu ati ore-ofe re, ki o ma se itunu re gege bi oro re si o **Orin Dafidi 119: 76**.

Gbadura ki o le se iyebiye: Gbadura ki o se iyebiye loju Oluwa, ki o mase sa o ti, ni igba ogbo re, besini ki o mase ko o sile nigbati agbara re ba ye **Orin Dafidi 71: 9**. Mo gbadura wipe iwo yio di oruka edidi ni owo Oluwa. Oluwa koni ta o nu, besini iwo koni di eni-ikosile ni iwaju re.

Bere fun ore-ofe ti iwo yio lo, titi di igba-ogbo: Bebe ki Oluwa mase ko o sile ni igbati o ba di arugbo, titi iwo o fi fi ipa re han fun iran yi, ati agbara re fun gbogbo awon ara ehin **Orin Dafidi 71: 18**. Bere fun okun ati ilera lati le kokiki tabi polongo agbara ati ise-iyanu re fun awon iran ti nbo lehin.

Awon Ileri Olorun

O ye ki a ni igbekele ninu Olorun lati mu oro re se, gegebi a ti ko wipe, "Orun on aiye yio rekoja, sugbon oro mi ki yio rekoja" **Matteu 24: 35**. Nitorina, awon ileri Olorun ti ao menuba ninu eko yi, yio wa si imuse ninu aiye re.

Niwon igbati "Olorun ki se enia ti yio fi seke; beni ki ise omo enia ti yio fi ronupiwada: a ma wi, Ki o ma se bi? tabi a ma soro ki o ma mu u se?" **Numeri 23: 19**. Fun idi eyi, ni igbekele wipe Oluwa yio mu awon ileri re se ninu aiye re.

Ao tu awon ti a npon loju ninu: "Iwo eniti a npon loju, ti a si nfi iji gbakiri, ti a ko

Christ Apostolic Miracle Ministry Sunday School

si tu ninu, wo o, emi o fi tiro te okuta re, emi o si fi safire fi ipinle re le ile” ni Oluwa wi **Isaiah 54: 11**.

Ota koni bori: Awon ota ati wahala yio ba o ja, sugbon won ki yio si le bori re; nitori emi wa pelu re, “li Oluwa wi, lati gba o” **Jeremiah 1: 19**.

Satani yio di itemole: Olorun alafia yio te Satani mole li atelese re ni lolo. Ore-ofe Jesu Kristi Oluwa wa ki o wa pelu re. Amin **Romu 16: 20**.

Ao fun o ni isinmi: E wa sodo mi gbogbo enyin ti nsise, ti a si di eru wuwo le lori , emi o si fun nyin ni isinmi kuro lowo iponju ati wahala nyin **Matteu 11: 28**.

Ojurere ati ayo titi lai: Iseju kan ni ibinu Oluwa ipe, li ojurerere re ni iye gbe wa; bi ekun pe di ale kan, sugbon ayo nbo ni owuro **Orin Dafidi 30: 5**.

Iwo yio je ere ile na: Bi iwo ba fe, ti o si gboran si ase Oluwa, iwo o je ire ile na ti Oluwa re fifun o **Isaiah 1: 19**.

Iro ayo ati isegun yio kun ile re: Owo otun Oluwa yio se awon ohun ologo-iyanu ti yio jeki ohun ayo ati ti igbala kun inu ile re **Orin Dafidi 118: 15**.

Iwo koni se alaini mo: Ao pa aini ati owon-gogo re patapata kuro ninu aiye re, toripe “awon omo kiniun a ma se alaini, ebi a si ma pa won: sugbon awa ti nwa Oluwa, ki yio se alaini ohun ti o dara **Orin Dafidi 34: 10**.

Yio dara fun o: Awon olododo yio gbadun ere ogbin ti won ti gbin, besini yio dara fun won ni gbogbo ojo aiye nwon. Bibeli wipe “e so fun olododo pe, yio dara fun u: nitori nwon yio je eso ise won” **Isaiah 3: 10**.

Ire ati anu yio yi o ka: Nitoto, ire ati anu ni yio ma to mi lehin li ojo aiye mi gbogbo; emi o si ma gbe inu ile Oluwa lailai **Orin Dafidi 23: 6**.

Lakotan, mo feki a ni idaniloju wipe, ohunkohun ti o nsele ninu aiye wa yio sise po fun rere iwa-laaye wa **Romu 8: 28**.

Edidi: Isaiah 25: 8 Oluwa yio gbe iku mi lailai; Oluwa Jehofah yio nu omije nu kuro ni oju gbogbo enia; yio si mu egan enia re kuro ni gbogbo aiye; nitori Oluwa ti wi i.