

Christ Apostolic Miracle Ministry Sunday School

Ose Kokandinlogun: Osu Karun Ojo Kejo, 2016

Akori Oro: Ife Owo – Apa kini

Eko Kika: 1 Timoteu 6: 3-10

Afihan

Ife owo ni ki enia o wonkoko mo awon oro aidaniloju aiye yi. O si je okan ninu awon ona ti Satani nlo lati tan awon enia kuro ni oju ona ododo ti yio fi ri aye lati fi won sinu igbekun.

Kise owo gangan ni esu sugbon ife ti enia ni si owo ni gbongbo oniruru ese; eyiti o tumo si wipe iwa enia si owo ni o se Pataki, toripe ti enia ba fe owo ni afeju kosi ohun ti iru enia be kolese lati ni owo.

Eyin enia e ma simi gbo, lotito ni a nilo owo lati gbe ninu aiye, sugbon a ko gbodo ni ife owo bikose ki a ko iha ti o ye si owo; bibeko Satani yio lo ategun yi lati fi wa sinu panpe.

Ife Owo ni Gbongbo Ohun Buburu Gbogbo

Iwe Timoteu fiye wa wipe Ife owo ni gbongbo gbogbo ohun buburu, eyiti opo enia nlepa ti a si mu won sako kuro ninu igbagbo; ti won si fi ibanuje pupo gun ara won ni oko **1 Timoteu 6: 10.**

Gbogbo okan ti o ba ni ife owo bi won ko ba kiyesara won yio di eru owo, ni ona ti o je wipe owo ni yio ma sakoso aiye won ti awon kosini ni anfani ati se akoso owo. Ara ninu Oluwa, e mase jeki Satani lo ife owo lati so yin di eru re, besini e mase yonda okan yin fun Satani nitori ife owo.

Ewu Igba Ikehin

Okan lara awon ewu igba ikehin ni wipe awon enia yio je olufe owo, eyi si nfarahan lojojumo gegbi ina-ajooku ni arin awa eda enia **2 Timoteu 3: 1-2.** Ni iwon igbati o je wipe igba ikehin ni a wa, a nri awon afihan yi besini a ngbo ninu irohin awon iselete ti nsele nitori ife owo:

- Ti oko/aya ba ni ife owo: won yio pa ara won lara tabi ki won pa ara won tuutu nitori ohun ajo-ni , owo madami-da-gbese, oogun owo ati be be lo.
- Ti omo ba ni ife owo: onitohun yio fi emi awon obi re sinu ewu tabi ki o gba emi won nitori ohun-ini ti o fe jogun, awon ile, owo madami-da –

Christ Apostolic Miracle Ministry Sunday School

gbese ati be be lo.

- Ti obi ba ni ife owo: won koni jafara lati fi emi omo won da aajo ninu egbe imule won. Awon miran yio fi emi omo won sinu ewu nitori owo itoju-ara ati abirun ti won ngba lodo ijoba ilu na, awon miran yio fun omo ni apoju-ogun ki won ba le gba owo madami-da-gbese.
- Ti ore ba ni ife owo: Iru eni be le ji ore re gbe lati gba owo-idasile tabi ki o be awon agbani-pa lowe si ore re, ki oko-owo ore re ba le di tire. Ti won ba ni owo-ajoni o le fi majele si onje ore ki gbogbo owo ba le je tire nikan.
- Ti awon olori orile-edé ba ni ife owo: Iwa inira, iwa ibaje ati iwa jegudujera ni yio gbile ni iru awujo be. Awon olori ilu be yio pa awonmekunnu ti, ife ara ilu ki yio si lokan won besini won yio ma fi eto awon alaini dun won. Iwa imo-tara-eni-nikan ni yio je koko larin awon olori yi, ti yio ma fa rogbodiyan, ija-igboro ati ote ninu iru orile-edé be.

Abrahamu ko ni ife owo

Abrahamu fi apere rere lele fun awon omo re lati tele ni igbati o san owo oko perepere fun Efroni ni iwaju awon enia re. Abrahamu ra ile yi lati ma sin oku si, bi o tile je wipe Efroni wipe ki o fi owo sile Abrahamu ko lati gba ile na lofe nitori ko ni ife owo.

Ni afikun ko fe ki enia o gba ogo ki won ma ba wipe "emi ni mo fun Abrahamu ni ile-isinku lofe" atipe awon omo Efroni eya Heti le dide ni ojo iwaju wipe awon fe gba ile pada nitoripe a fun lofe ni kise wipe o fi owo ra. Genesisi--23: 10-18. Ojuse wa ni lati tele apere rere ti Abrahamu baba-nla wa fi lele nipa aini ife owo.

Olorun nikan ni o le bukun fun o ti o si di olola

E mase ni ife owo, sugbon e ni ife Olorun pelu gbogbo okan yin, besini Olorun yio bukun fun yin pelu owo ti o to lati gbo bukata yin. Awa Kristiani ni lati mo wipe Olorun nikan ni o le bukun fun ni tokan tara ti yio si so o di olola larin awon enia re; Olorun nikan ni o le gbe o ga ninu aiye, ti yio si so o di eni-nla pelu ohun gbogbo ti ife owo ko le se fun o. 1 Samueli 2: 7.

Ohun kan ti ife owo le se fun o ni ki o ko o sinu wahala, torina diromo Oluwa Olorun re ti o le so o di olola ati eni-nla.

Bibeli wipe ki a tete ma wa ijoba Olorun ati ododo re; gbogbo nkan wonyi ni a o si fi kun fun wa Matteu 6: 33. A ni lati sise ni gbogbo ona fun ijoba Olorun, o si

Christ Apostolic Miracle Ministry Sunday School

ni lati je koko ni oakan aiya wa ki Olorun ba le fun wa ni owo/ola, alafia, ayo ati emi gigun ti nse awon nkan ti ife owo ko le fun wa.

Ti a ba si opolo wa, ao ranti okan ninu awon eko Jesu Kristi Oluwa wa ti o wipe "ko si iranse ti o le sin oluwa meji: ayasebi yio korira okan, yio si yan ekeji ni iposi; tabi ki o faramo okan, yio si yan ekeji ni iposi. Eyin ko le sin Olorun pelu mammoni" **Luku 16: 13.** Jesu Kristi ti kilo wipe enia ko le sin Olorun ati owo papo, eyiti o tumo si wipe enia ko le ni ife Olorun ati ohun asan aiye yi papo. Ni iwon igbati o ko le ni ife Olorun ati owo papo, ewo ni o fe fi owo mu ninu awon mejeji loni? Se o fe ni ife Olorun ki o ko ife owo sile ni tabi o fe fowo mu ife owo ki o si ko Olorun sile? Mo gba adura wipe Emi Mimo yio se atona/dari re lati yan eyiti o dara.

Iwe owe fi idi re mule wipe "ibukun Oluwa ni imu ni ila, ki isi fi lala pelu re" Torina duro de Oluwa ti yio bukun fun o, gbagbe ife owo ti o le ba aiye re je ti yio si ko o sinu isoro ati abamo **Iwe owe 10: 22.**

Ni isinyi ti o ti mo asiri wipe Oluwa nikan ni o le fun o ni ibukun ti ko ni lala tabi abamo, o ni lati duro de Oluwa fun ibukun ki o si yera fun ife owo ti o le fa wahala sinu aiye re.

Itan nipa ife owo

Ni odun pipe sehin, awon took-taya kan ngbe ni iha ariwa-iwo oorun orile-edo Nigeria. Awon took-taya yi ni omo okunrin kan, amo ni igbati omo na pe bi odun mefa; ogun eleya-meya ko abule won.

Awon took-taya yi sa sinu igbo, sugbon owo ba Alani omo won pelu awon ara abule miran. A ko won losi abule miran ni ibiti a gbe ta won soko eru.

A ta Alani fun onisowo nla kan ti o feran Alani ti o si nse bi omo. Lehin odun mejilelogun, oga Alani da-sile, o fun ni ominira pelu awon ebun. Ni iwon igbati Alani ti ko nipa tita-rira lodo oga re, o nfi owo ti oga re fun gegebi ebun ominira se oko-owo.

Alani pinnu ninu okan re wipe o di igbati on ba di olola ti on si se aseyori, ni on yio to pada si abule awon toripe on kofe pada si abule bi enia lasan. Lehin odun merin Alani ti jere ninu oko-owo re lopolopo ti o si ti di oloro. Gegebi ipinnu okan re o gbero o si pada si abule won.

Ni igbati o de abule won ko mo ibiti agbo-ile won wa, o wa bere wipe ki won mu ohun losi odo baale. Lehin ti o se alaye itan aiye re fun baale, o pase wipe ki won mu Alani losi ile awon obi re lati sun nibe wipe ti o ba di owuro ojo keji on

Christ Apostolic Miracle Ministry Sunday School

yio ma fi won mo ara won.

Awon obi Alani gbimo po, won pa alejo ti bale wipe ki o wa lati sun ni ile won moju nitori apo-owo ti alejo gbe wasi inu ile won. Won sin oku alejo ki ile to mo.

Ni owuro ojo keji baale ranse si awon obi Alani ki won wa pelu alejo ti o sun ni ile won. Awon obi Alani wipe alejo ti ji kuro ni ile won ni afemoju o si ti lo.

Baale wipe koje ri be toripe alejo na ni omo won Alani ti won mu-leru ni igba ogun eleya-meya.

Awon obi Alani beresini sunkun ti won si hun wipe ife owo ti jeki awon ti fi owo ara awon se ara awon. Baale se idajo, o si fi won si ewon gbere, wipe ki won lo ojo won toku ninu tubu.

E keko lara asise awon obi Alani, ki e mase ni ife owo. E mase je ologbon loju ara yin wipe eyin ko le se asise iru eyiti awon obi Alani se;+ toripe ona miran ni Satani yio gbayo si o lati gba ayo ti o ye o nipa ife owo. Torina duro de ibukun Oluwa.

Christ Apostolic Miracle Ministry Sunday School

Ose Ogun: Osu Karun Ojo Kedogun, 2016

Akori Oro: Ife Owo - Apa Keji

Eko Kika: 1 Timoteu 6: 3-10

Awon eko nipa ife owo

Owo ni idahun si ohun gbogbo: Bibeli fi idi re mule wipe owo ni idahun si ohun gbogbo ninu aiye, sugbon ese bibeli yi ko wipe enia gbodo ni ife owo. Nitorin na, e mase ni ife owo ki Esu ma ba lo ife ti enia ni fun owo lati ba aiye enia je **Oniwasu 10: 19.**

Ara ninu Oluwa, o ni ibiti agbara owo mo toripe owo ko le se irapada aiye enia. Eje odo-aguntan nikan ni o ni agbara lati se irapada aiye enia, nitorin na, e ni ife Jesu Kristi pelu gbogbo ipa ati okan yin; ki e mase nife owo ti o le mu yin lo aiyeraye yin ni orun apaadi.

Ofe ni Igbala: A ni lati mo wipe enia ko nilo owo lati ra igbala, ohun ti a nilo fun igbala emi wa ni ighbagbo ati ki a ni ife Olorun pelu gbogbo okan wa; nitorin na, e mase ni ife owo. Woli Isaiah fi idi oro yi mule ni ighbati o wipe "gbogbo eniti ongbe ngbe, e wa sibi omi ati eniti ko ni owo; e wa, e ra, ki e si je: looto, e wa, e ra oti-waini ati wara, laini owo ati laidiyele" **Isaiah 55: 1.**

Otito ni oro na, e wa sibi omi-iyé lati tan ongbe yin atipelu Oluwa yio si pese fun yin lopolopo ni ofe ati ni aidiyele. Ohun gbogbo ti a ri gba lati odo Oluwa ofe ni a fifun wa, besini a ko nilo owo lati ra won, nitorin na, e mase ni ife owo bikose ife Olorun. **Ifihan 21: 6, 22: 17.**

Ogbon dara ju owo lo: Ogbon ati owo le fun enia ni anfani ohunkohun ti o ba fe, sugbon ipa/agbara owo ko to nkan toripe ko le gbani-sile tabi ki o gbani-la. Ogbon oluwa nikan ni o ni ipa/agbara lati dani-si ki o si mu awon enia ti o ni ogbon yi wa laaye. **Oniwasu 7: 12.**

Ni iwon igbati a ti mo ajulo ogbon lati inu ese bibeli ti a ka, ogbon Oluwa ni o dara ju, ohun si ni o ye lati mu /yan ju owo lo. Bi enia ba subu sinu ife ogbon, eleyi yio yori si iye sugbon ti enia ba subu sinu ife owo eyi yio yori si iparun tabi iku.

Christ Apostolic Miracle Ministry Sunday School

Awon iwa ti ani lati wo ki ato yan enia sipo: Ara awon iwa ti a ni lati wo ki a to yan enia si ipo alufa tabi osise ni ile Oluwa ni wipe iru awon enia be ko gbodo je eniti o ni iwa wobia/okanjua fun owo. Enikeni ti o ba nfe ki a yan on si ipo ni ile Oluwa ko gbodo ni ife owo, bibeko iru awon enia be ko ye fun ipo na.

1 Timoteu 3: 3-8; Titu 1: 7.

Adari/Alabojuto/Oluso-aguntan ijo Oluwa je iranse Olorun ti nse akoso idile Olorun. Iru awon enia be gbodo je eniti:

- ngbe igbe-aiye pipe/alailegan
- kise agberaga tabi omu-ti
- kise oninu-fufu tabi alu-ni
- ko ni ife owo

Besini awon osise ninu ogba ajara Oluwa ko gbodo ni ife owo, sugbon won gbodo je eni-owo ti o ni iwa-agba ati eri rere lodo gbogbo enia.

Mase gba owo-ele lori gbese: Kristiani ni lati ko bi a ti nse anu ati itoju awon alaini ti nbe larin won. Ni ighbakugba ti a ba ya awon alaini ti nbe ninu ijo Olorun ni owo, a ko gbodo ni ife owo debipe ao gba ele lori owo ti a ya won, ki o ba le dara fun wa ni igba aiye wa. **Eksodu 22: 25; Deuteronomi 23: 19.**

E mase fi aye sile ife owo lati jeki ama ko ati-ya awon ara ninu Oluwa ni owo, toripe won ko ni san ele lori owo ti a ya won. Oju Oluwa nwo o, tori idi eyi mase feran tabi faramo yiya awon alaigbagbo ti yio san ele lori owo ti a ya won ju yiya ara ninu Oluwa ni owo lo.

Oba Solomoni ko ni ife owo: Ni ibere ijoba Solomoni ni ile Israeli, Olorun bere lowo re ni Gibeoni ohun ti o ba fe ki On se fun. Ibaisepe o ni ife owo ni, Solomoni iba bere fun ola, oro, ibukun ati ire: Sugbon eleyi bere fun okan imoye lati se idajo awon enia, pelu emi lati mo iyato rere ati buburu. Oro Solomoni yi jeki o ya Oluwa lara, o si pe Olorun si oju ise ni ona ti a fi ogbon, imo, aponle, oro ati ola kun ipin re. **1 Awon oba 3: 4-13; 2 Kronika 1: 7-12.**

E ko eko lara itan aiye oba Solomoni, ki o masi se ni ife owo. Ibaisepe o ni ife owo ni boyo Oluwa ko ni fun ni awon ebun wonyi tabi ki okiki re ma kan kari aiye.

Eko lati ara awon omo Israeli: Olori alufa ko ba awon alabojuto olu-sise ti nse atunse ile Oluwa se isiro iye fadaka/owo ti a ko le won lowo fun atunse ile Oluwa nitoripe won je olotito ati eniti o se fi okan tan. Fun idi eyi e jeki a ko ise won **2 Awon oba 22: 3-7.**

Christ Apostolic Miracle Ministry Sunday School

Nje awon enia le jeri re wipe o je olotito ati eniti o se fi okan tan? O sese ki awon enia le fi owo-soya fun o, nje Olorun ti o mo awon ero okan re ati awon ipinnu re le jeri nipa tire bi?

Itan okunrin ti o ni ife owo

Arakunrin kan wa ti o je asiwaju ninu okan lara awon ijo Pentekosta ni orile-edo Nigeria. Arakunrin yi nsise ni ile-ise awon ti nko-ile ati afara, gegebi okan lara awon alakoso ile sie yi, o si ni omo meji ti nkawe ni ile-eko giga ti unifasiti.

Ni osu kesan odun 2000, awon omo okunrin yi fe pada si ile-eko won, sugbon arakunrin yi koni owo ti oto lati san owo ile-eko awon omo re.

Lehin na, okunrin yi ranti wipe on ni iwe kontrati awon ohun ikole ti on fe gbe jade lori tabili on. Ni igbati o de ibi ise ni ojo keji, o pe okan lara awon agbase-se ile-ise na ti o le fun ni owo-abetele. Agbase-se yi wa si inu ofisi re pelu apo-owo, okunrin yi gba apo-owo na o si gba iwe ti yio fi gbe ise jade ni oruko agbase-se na. Lehin ojo marun won ko mu iwe agbase-se ti o san abetele, besini won gbe ise yi fun elomiran.

Agbase-se alayinike yi binu, o lo si ofisi arakunrin yi, o si nba fa wahala. Awon osise ile-ise yi se iwadi won si ri daju wipe arakunrin yi gba abetele lowo agbase-se na.

Alagba ijo yi padanu ise re, besini eniti o fun ni abetele ko fi lokan bale toripe o nfe gba owo re pada ni kiakia; eyi sele si iranse na nitori ife owo ti o ni. E ko ogbon lara asise alagba ijo yi , ki e mase ni ife owo.

Christ Apostolic Miracle Ministry Sunday School

Ose kokanlelogun: Osu karun Ojo kejilelogun, 2016

Akori Oro: Ife Owo – Apa keta

Eko kika: 1 Timoteu 6: 3-10

Gegebi a ti so tele wipe ife owo je okan lara awon ona ti Satani nlo lati jere awon okan fun ara re ni igba-ikehin yi. Satani si ti fi iboju bo awon enia loju debi-pe ife ti won ni si owo ti jeki won ko Olorun ati awon ise Re sile.

Awon apejuwe ninu Bibeli

Delila gba abode: Delila gba abode fun Samsoni nitor ife ti o ni si owo. Delila so asiri agbara Samsoni ati ona ti won le gba lati mu fun awon ijoye Filistini.

Awon onidajo 16: 4-20.

Ibasepe Delila ki se odale ti o da-le Samsoni ni, boyo eleyi ko ba pin lara ogo ti a fifun Samsoni. Ni afikun eleyi iba ni okiki ti yio si se abiyamo ni odede Samsoni, ti ao si ko ile alayo ti o kun fun alafia fun.

Delila so gbogbo nkan wonyi ati ogo aiyeraye nu nitor ife ti o ni si owo. Tani mo, iba-sepe ko gbabode fun Samsoni, boyo Olorun iba lo eleyi lati polongo ihinrere jakejado ile Filistini.

A gegun fun Gehasi: Iwa wobia ati ife owo ti Gehasi ni, ni o muki o jogun ete Naamani. Naamani ti nse olori-ogun oba Siria wa si odo Elisa, o si wo arun ete Naamani san. Naamani fun Elisa ni opolopo ebun sugbon Elisa ko lati gba awon ebun na ; o si wi fun Naamani pe ma lo ni alafia.

Gehasi lepa Naamani lehin ti o ti kuro lodo Elisa, Gehasi so fun wipe Elisa ni ki o fun on ni talenti fadaka ati iparo-aso meji fun awon alejo on. Gehasi si toju awon ebun yi sinu ile-iso ni alaimo wipe okan / emi Elisa ba on losi irinajo na

2 Awon oba 5: 16-27.

Gehasi gba eegun ete Naamani si ori on ati awon iru-omo re lati owo Elisa diplo ebun Emi ati ogo Olorun. Nitorina, ara ninu Oluwa, e ronu jinle ki e masi se ni ife owo.

Judas so ogo aiyeraye nu: Judasi se afihan Jesu Kristi Oluwa, nitor ife ti o ni si owo o gba ogbon owo fadaka lati se afihan Oluwa. Fun iwa odale yi Judasi:

- So ogo aiyeraye nu.
- A yo ipin ati oruko re kuro ninu Iwe Iranti **Malaki 3: 16.**

Christ Apostolic Miracle Ministry Sunday School

- Oruko re pare kuro ninu Iwe Iye **Ifihan 3: 5; 20: 15.**
- A yo oruko re kuro lara awon oruko ti a ko si ara ipinle Jerusalemu titun. **Ifihan 21: 10-14.**
- O so ipo re nu larin awon aposteli Jesu Kristi Oluwa **Ise awon a posteli 1: 16-25.**

Ko ti pe-ju fun o lati keko lati ara asise Judasi, nitorina e mase ni oju-kokuro tabi ife owo.

Akani ati idile re segbe: Akani ji awon ohun iyasoto nitori ife ti o ni si owo, eleyi ni o mu ibinu Oluwa wa si ori awon omo Israeli. Lehin iwadi Josua, a mu Akani , awon ohun iyasoto ti o ji pelu gbogbo ohun-ini ti o ni l'aiye lo si ibi afonifoji Akoru. Nibe ni a ti so won ni okuta pa ti a si danasun won **Josua 7: 19-26.** Bi o ko ba feki igbehin aiye re ri bi ti Akani, mase ni ife owo.

Awon iyorisi ife owo

Owe ti asiwere okunrin oloro: Owe okunrin oloro kan ti ile-oko re so eso opolopo. O ro ninu ara re wipe emi yio wo aka mi pale emi yio si ko eyiti o tobi. Emi o si wi fun okan mi pe, “ okan, iwo ni oro pupo ti a to jo fun opolopo odun; simi ma je, ma mu, ki o si ma yo”.

Sugbon Olorun wi fun pe, “iwo asiwere, ni oru yi ni a o bere emi re lowo re; nje titani nkan wonyi yio ha se, ti iwo ti pese sile?” “Be ni gbogbo eniti nto isura jo fun ara won, ti won ko si ni oro lodo Olorun” **Luku 12: 16-21.**

Onikaluku okan ti nko isura jo fun ara won nipa ife owo tabi ona eeru yio fi awon oro na sile nipa iku ojiji tabi ki won ku lai-tojo.

E mase ni ife owo ki Olorun le fun yin ni ore-ofe emi-gigun lati gbadun owo/ola/oro yin **Oniwasu 5: 19.** Mo gbadura wipe ao ri ebun Olorun gba eyiti yio fun wa ni ayo ati alafia lati je ninu laala/ise wa ni ile alaaye.

Oro ti a fi eeru kojo yio joro: Gbogbo oro/owo ti a ba fi iwa-asan kojo yio fashehin/joro, papajulo awon ti a kojo nipa ife owo; amo awon ti a fi ise owo kojo ni yio ma po si **Owe 13: 11.**

Oro/owo ti a fi ikanju kojo yio pare ni kiakia, sugbon awon ti a fi ise-laala kojo ni yio ma dagba si pelu akoko. Eyiti o tumo si wipe “ole gbe ole gba” tabi “ohun ti a ko ba jiya fun ki tojo”.

Iru awon owo/oro be yio gunle si apo awon enia ti yio sanu fun awon talaka ni Bibeli wi **Owe 28: 8.**

Christ Apostolic Miracle Ministry Sunday School

Awon olufe owo ko ni imo: Bibeli wipe “ a ke awon enia mi kuro nitori aini imo, nitori won ti ko imo sile” **Hosea 4: 6.**

Gbogbo okan ti o ni ife owo won ko ni imo oro Olorun. Iru awon okan be yio pari irinajo won sinu ago Satani ayafi ti won ba tete se atunse ti won si ba Olorun laja. Ti o ko ba fe pare pelu aiye, ko eko lati inu oro-emi ti a ka yi.

Awon iwa awon enia ti o ni ife owo

Opolopo ni awon iwa awon okan ti o ni ife owo, sugbon ao menuba die ninu re larin eko yi.

Tita rira ninu Tempili: Enikeni ti nta, ti nra tabi ti nse oko-owo ni ile Oluwa nse afihan wipe on ni ife owo; toripe ile adura ni ile Oluwa kise Ile kata-kara. Jesu Kristi wonu Tempili ni ijo wonni, o le gbogbo awon ti nta ati awon ti nra jade, o si yi tabili awon onipasiparo owo danu **Matteu 21: 12-13; Johannu 2: 13-16.** Nitorina, e bowo fun Oluwa, e mase jeki tita tabi rira waye ninu ile Oluwa; ki a le fi idi re mule wipe e ko nife owo.

Awon olufe owo ma saba ru ofin: Opo igba ni awon enia ti o ni ife owo ma nru ofin ti won si ma nse awon ohun ti o lodi si ofin. Niwon igbati Jesu Kristi ti passe fun wa wipe “ e fi ohun ti nse ti Kesari fun Kesari ati ohun ti nse ti Olorun fun Olorun”. O se pataki lati ma hu awon iwa ti o wa ni ibamu pelu awon ofin ile wa **Matteu 22: 17-21.**

Enikeni ti o ba nrufin ilu re, tabi ti o lodi si awon ase ilu na fi-jaju wipe on nife owo ati pe on ti kuna lati tele ilana Oluwa.

Awon enia ti ko le so oju-abe-niko nife owo: Enikeni ti o ba ni ife owo ko ni le so oju-abe-niko tabi wu iwa omo-luwabi ninu ohun gbogbo ti won ba nse. Awon wonyi yio ma hu-iwa bi awon Farisi ti won je olufe owo; ti won nfi Jesu Kristi se yeye, ti won si nyosuti sii, nitoru otito oro-enu Re.

Bibeli fi idi re mule wipe awon Farisi ti nse alagabagebe kole fi ara da otito oro ti njade lati enu Jesu Kristi nitoru ife ti won ni fun owo **Luku 16: 14.**

Ti a ba ri awon enia ti won kole so otito tabi ki won rin-saan ninu gbogbo adawole won, eyi ni ami wiper olufe owo ni won.

Iru awon enia yi le pe o lati wa darapo mo egbe won, jowo ko ipe won lati darapo, ki o si gba won niyanju lati inu oro Olorun. Ni igba miran won le fi o se yeye tabi ki won ma bu o lebu, mase gba lati se ife won sugbon di ighbagbo re mu sinsin.

Christ Apostolic Miracle Ministry Sunday School

Ose Kejilelogun: Osu karun Ojo kokandinlogbon, 2016

Akori Oro: Ife Owo – Apa kerin

Eko Kika: 1 Timoteu 6: 3-10

Awon Enia ti so owo di olorun won

Ni ode oni awon enia ti so owo di olorun won. Eyiti o fi yeki won ma sin Olorun, owo ni won nsin. Won nse awon nkan ti enia ko le ro wipe o le sele ati awon nkan ti o koja kiko sile nitori ife owo.

Ni awon ile-esin kan, awon osise/alagba nse ojusaju si awon olu-josin, nitori iru aso ti won ba wo tabi imura won. Ninu awon ijo wonyi, won nbowo fun awon olola enia, sugbon awon talaka ni won ki nani tabi ki won fi oju pawon-re.

Awon wonyi nhu iwa yi nitori ife ti won ni si owo, ati nitori ipo awon olola enia na ni awujo. Ara ninu Oluwa, e mase kegan oro Oluwa ti o wipe, "bi eyin ba nse ojusaju enia, eyin ndese, a si nda yin lebi nipa ofin bi arufin" **Jakobu 2: 2-9.** Eyin alufa/osise, e mase bowo tabi bu-ola fun awon enia nitori irisi won tabi iru aso ti won wo.

E masi se yan enia si ipo ni ile Oluwa nitori owo ti iru okan be nda nikan, sugbon e yan awon enia si ipo gegebi osunwon ebun-emi ti won ni.

E mase feran aiye

Opo ijo ni o dorikodo nipase awon alagba tabi awon omo ijo ti won ti yi ilana Kristiani po, nitori ife owo. Mo feki a ranti episteli ti Johannu ti o gba wa ni iyanju wipe " E mase feran aiye, tabi ohun ti nbe ninu aiye. Bi eniken ba feran aiye tabi owo, ife Baba ko si ninu re" **1 Johannu 2: 15.**

Nitorina, e mase feran aiye tabi awon ohun ti nbe ninu re ati paapa owo; ni igbakugba ti eniken ba ti feran aiye, o tumo si wipe ife Baba wa ti nbe ni orun ko si ninu re.

Awa Kristiani je arinrin-ajo

Awa olufokan-sin ni lati mo wipe awa ki se ti aiye yi. Arinrin-ajo ni a je ninu aiye yi, orun si ni ile wa. Atipelu aiye yi nkoja-lo pelu ohun gbogbo ati ifekufe ti ngbe inu re. Amo, awa olufokan-sin ti o ba nse ife Oluwa yio duro titi lailai, bi gbogbo awon toku tile segbe **1 Johannu 2: 17.**

Christ Apostolic Miracle Ministry Sunday School

E mase jeki a tan yin, a ko mu ohunkohun wa si aiye, besini a ko le mu ohunkohun kuro ninu aiye yi. Gbogbo owo/oro ati ola ti ko jeki o gboran si ohun Olorun ni iwo yio fi sile ninu aiye.

Bi afe, bi ako fe, aiye ti ndi ogbo, o si nsa bi aso atipe yio koja lo pelu gbogbo ifekufe re ati ohun gbogbo ti njeki awon enia hu-iwa wobia. Awon ti o ba nse ife Olorun nikan ni yio ye, torina ni ife Olorun masi se ni ife owo ki o le ye titi lailai/aiye.

Awon enia feran ise/owo ju Olorun lo

Opo awon olufokan-sin ni ki wa si ile-ijosin mo, awon miran ki wa si esin ojo-Oluwa mo, ni igbati awon toku nse segesenge ninu esin ti won ko si ni akosile rere nipa wiwa sinu esin nitori owo.

Bi e ba bi won leere wipe kini idi ti won fi npa esin-je, ohun ti won ma nwi ni wipe, "mo ni lati sise karakara nitori bukata ti o wa lorun mi".

Otito ni a ni lati sise lati gbo bukata wa, sugbon a ni lati se ise ni iwontun-wonsi ni ona ti yio jeki a ri aye lati sin Olorun.

Mo feki oye ye wa pe "enikeni ti o ba feran owo/ise, owo na ki yio te e lorun; beni eniti o fe oro ki yio te e lorun: asan ni eyi pelu Oniwasu 5: 10.

Ohun afise-yeye ni, ki awon ti o ni ife owo ma lero wipe owo/ola le fun awon ni ayo; nitoripe Oluwa nikan ni o le fun eda enia l'ayo. Nigbati enia ba ni ife owo, kosi iye owo ti o le ni, koni te e lorun, torina o dara ki enia ma ni ife owo.

Aditu Idanwo Kristi

Aditu idanwo Jesu Kristi Oluwa wa lati owo Esu gegebi Bibeli ti wi, o da lori onje/owo, Iborisa/agbere-emi ati oro-odi/didan Olorun wo. Luku 4: 3-12.

Ti Satani ba lo ona meteta yi lati se idanwo fun Jesu Kristi Oluwa, onigbagbo ni lati gbaradi toripe Satani le mafi-mo ni ona meta yi, nigbati o ba ndan won wo. Siwaju si nitoripe enia ti bori adanwo Esu, ko tumo si wipe Esu koni pada wa pelu ogbon ayinike miran lati dan enia wo. Nitorina mase ni ife owo.

E mase won aseyori enia nipa ola/oro re

Eda-enia ni won se afowo-fa isubu won, toripe awa enia ma nwon aseyori nipa owo, ola/oro ti enia ni tabi awon ohun ti o ti gbe-se ninu aiye. Eyi je ohun ti oku-die-kiato ati ohun ti ko bojumu.

Iwa awa enia yi ni o mu ki opolopo ma fi'pa-wa-ovo, ti won si nbo sinu pakute Satani. Nitorina e se atunse, ki e si yi iwa bi enia tise nwon aseyori eda si bi o ti

Christ Apostolic Miracle Ministry Sunday School

I'ola to ninu Jesu Kristi Oluwa **Colossians 3: 16.**

E jeki oro Kristi ma gbe inu yin lopolopo, E ma ko-ni ki e si ma gba ara yin niyanju ninu psalmu nipa ogbon ti Jesu fifun yin. E ma ko orin-iyin ati orin-emi pelu okan-idiupe si Olorun. Awon igbese yi yio jeki o nira fun Esu lati muki e subu sinu ife owo.

Olorun nikan ni nfunni ni ola ati agbara

Ati odo Olorun ni agbara, okiki ati siso enia di eni-nla ti nwa. Nigbati enia ba ni owo tan, ohun ti o ku ni okiki ati siso di eni-nla, ni eyiti o je wipe Olorun nikan ni o le fifun-ni.

Ki wa ni idi ti a ko fi faramo Olorun ti o le se asepe ki o si fun-wa ni awon ohun wonyi, ju ife owo ti nran-ni si oko iparun **1 Kronika 29: 12.**

A ti kowe re pe "oro ati ola nbe lowo Oluwa, oro daradara ati ododo". O nfi won fun awon ti o ba nse ife re, niwon igbati ola/oro yi ko ba ti-ni jeki iru enia be sako-lo kuro niwaju Re **Owe 8: 18.**

Loni opo kristiani ni o nbere fun ola ati oro ti won ko si ri gba, toripe won ko bere fun oro titi-lailai ati ododo ti koni jeki won ye-se kuro lodo Olorun. Olorun ki fun enia ni owo/oro ti o le jeki enia sako-lo, bi iru eni-be ba tile beere fun. Bibeli fi ohun ti Oluwa duro le mule nigbati o wipe "ere kini o je fun enia, ki o jere gbogbo aiye, ki o si so emi re nu? Tabi kini enia yio fi se pasiparo emi re?" **Matthew 16: 26.** Nitorina, Ola/owo/oro ti Olorun ba fifun enia, eyiti enia le se ikawo re ni, ti ki yio si mu u sina.

Irele ati iberu Oluwa ni nmu ola wa

E mase ni ife owo ti o le fa iparun ninu irinajo enia tabi ki o mu ki iru eni be segbe, sugbon re ara re sile ki o si beru Oluwa; ki Olorun ba le fun o ni oro, ola ati iye gegebi ere iwa irele re **Owe 22: 4.**

Niwon igbati a ti keko lati inu ese ti a ka wipe iwa irele ati iberu Oluwa ni nmu ola, oro ati emi-gigun wa, kilode ti a ko fi ma lepa won, ki a si ko ife owo sile patapata.

Edidi Oro: Heberu 13: 5

Ki okan yin ki o mase fa si ife owo, ki ohun ti e ni ki o to yin; nitoripe On tikalarare ti wipe, "Emi koje fi o sile, beni emi koje ko o sile".