

DOWNLOAD THE COMPLETE BOOK WITH COLOUR PHOTOS
FREE OF CHARGE
 ONTO YOUR CELL PHONE OR COMPUTER
 FROM THE WEBSITE
www.angp-hb.co.za

YORUBA Heart Guide

OKAN ENIYAN

Emi o fi okan tuntun fun yin pēlu, Emi tuntun li emi o fi sinu yin, Emi o si mu okan okuta kuro lara yin, Emi o si fi okan eran fun yin. Emi o si fi emi Mi sinu yin. Eskieli 36:26,27.

Bi o se n ka iwe ilewo yii pēlu aworan inu rē, o ni anfani lati ri bi okan rē ti ri fun ra rē. Gba imolé Qlorun laaye lati sō bi okan rē seri gan fun ọ. Da ẹsé rē mō ki o ma si sē sē iwalaaye ẹsé rē, nitori ọrō Qlorun sofun wa pe “Bi a wa ba wi pe awa ko ni ẹsé awa n tan ara wa jẹ, otító kan ko si si ninu wa. Bi awa ba jẹwọ ẹsé wa, olóòótó ati olododo ni Oun lati dari ẹsé wa ji wa, ati lati wẹ wa nu kuro ninu aisododo gbogbo.” 1 Johanu 1:8,9.

Se Esu tabi Qlorun lo n dari rē? Iwọ jẹ eru fun ẹsé tabi iransé Qlorun? Bi ẹsé ba n dari aye rē, ma se sē, ṣugbon sokun si Qlorun loran. Oun yoo da o ni ide nipaṣé Jesu Kristi ἐνὶ τῷ πατέρᾳ σεΐσθηται εἰς τὸν οὐρανόν. Oun ni olugbala wa. O wa niwaju Qlorun mimō to ri gbogboikoko ero okan to pamō ati iwa aye rē. “Nitorioju rē n bẹ ni ipa-ona eniyan, oun si ri irin rē gbogbo, ko si okunkun tabi ojiji iku, ni ibi ti awọn onisé ẹsé yoo gbe sapamō si.” Jobu 34:21-22.

Ninu AWORAN AKOKO a ri wi pe ta ni o le mō okan eniyan? Ko si ohun miiran to jẹ etan to okan eniyan, o jẹ ailera fun un, ti a ko le woosan.” Jere. 17:9. “...Eyi ti o ti inu eniyan jade, eyi I ni ni sō eniyan di alaimo. Nitoru lati inu okan eniyan ni ero buburu ti I jade wa, pansaga, agbere, ipaniyan, ojukokoro, iwa buburu, itanje, wobia, oju buburu, isorō odi, igberaga, iwere. Latu inu wa ni gbogbo nnkan buburu wonyi ti I jade, won a si sō eniyan di alaimo. Mk. 7:20-23.

OGONGO n sapere igberaga, EWURE n safihan ti aye, iwa buburu, pansaga; ELĘDĘ n soro ẹsé imuti-para ati ajeki. IJAPA n safihan ọlę, ijafafa si aigboran ati iwa oso. AMQTEKUN ẹranko buburu duro fun

ikorira, ibinu ati igbonara. EJO n sapere owu jijé. OPOLQ n sō nipa ẹsé iwora ati ife owo ti sē gbongbo ohun buburu gbogbo.

1 Timotiu 6:10. Satani ni baba eke gbogbo ati awọn ti n purō. Johanu 8:44. IRAWO ni eri okan enikóókan. Ni ibi aworan yii o dötí o si buru. OJU QLORUN ni ohun gbogbo to n lọ ninu okan. Ko si ohun kan to le pa mō kuro ni oju asé ina rē. AHQN INA KEKERE ti se ina yika okan n sē afihan Ife Qlorun to yika okan ẹsé, ANGELI duro fun ọrō Qlorun. ADABA n safihan EMİ Mimō.

AWORAN KEJI fi okan ironupiwada okan han to béré sii wa Qlorun. Nibi o béré si gbóran si ọrō Qlorun. Emi Mimō n tan si I, Imolé Qlorun ti n le gbogbo okunkun lọ wole. Angeli mu ida ti I sē ọrō

Qlorun lqwó “to wa laaye to si lagbara, o mu ju idakida oloju
meji lo, o si n gun ni ani titi de pipin okan ati emi nya, ati
orikee ati qra inu egungun,oun si ni olumq ero inu ati ete okan.”
Heb. 4:12. Wemí li awemo kuro ninu aisedede mi, ki o si we
mi nu kuro ninu eşe mi. Da aya tuntun sinu mi, Qlorun; ki o si
tun okan diduro sinu mi. Psalm 51:2-10.

AWORAN IKĘTA n fi ḥakan ironupiwada tootó han, o ri bi eṣe
ṣe tobi to, to si lagbara eyi ti Jesu fi iku lori igi agblebu. O ni
okan ti n kabamo fun eṣe re ati eyi to banuje lori awon eṣe re.
“Ebø Qlorun ni irobinuјe ḥakan, irobinuјe ati irora aya, Qlorun oun
ni iwø ki yoo gan.” Ps. 51:17. Ejø Jesu Kristi ọmø re n wø wa
nu kuro ninu eṣe gbogbo.” 1 Johanu 1:7-9. “Emi ni inu didun si
gbogbo ḥeni to re ara re silø to si ronupiwada, ḥeni to bero mi to
si gboran si Mi.” Isa 66:2. “Pe, bi iwø ba fi ẹnu re jẹwø Jesu ni
Oluwa, ti iwø si gbagbø li ḥakan re pe Qlorun ji dide kuro ninu
oku, a o gba o la.” Romu 10:9.

AWORAN EKERIN n sọ nipa kristeni to ti ri alaafia pipe ati igbala ayeraye nipase irubø Olorun wa ati olugbala wa Jesu Kristi ti won ko si sogo ninu ohunkohun, sugbon "nipa agbelebu aye di esé si mi, emi si di oku si aye." Gal. 6:14. "Jesu ku lori agbelebuu ki awa pèlu le di oku si esé ati aaye si ododo." 1 Peter 2:24. A pa wa lasé "lati maa rin nipa ti emi, eyin ki yoo si mu ifekufé ara se." Gal. 5:16,25. Pupo awon to n pe ara won ni kristeni, to n gbadura, to n pin ninu ounjé ale Oluwa, won n korin Olorun, sibé nipa iwa esé won, won n kan ọmọ Olorun mo agbelebu le e kan si. Heb. 6:6. Nibi yii a ri apo owo to je ti Judasi, eni to se Jesu, to ta a ni ọgbon owo ide. Atupa, ewon abbl je eyi ti awon jagunjagun to mu Jesu gege bii elewon ni oru. Ohun ti won fi n ta tete ni ohun ti awon ologun lo lati se keke le aso Jesu ti won pin. Psalm 22,18. Won gba gbogboré lọwó Jesu. Won kóoun ti kalara rẹ wi pe "Awon ọmọ ogun gun Jesu ni egbè ati aya, lojukanaa eje ati omi tu jade." Johanu 19:33-37. Bee niki eyin

pelu ka ara yin bi oku si eşe, şugbon bi alaaye si Olorun ninu Kristi Jesu, e maşe je ki eşe ko joba ninu ara kiku yin, ti e o fi maa gbo ti ifékufee re. Romu 6:11,12. "Nitorı ęyin ti ku, a si fi iye yin pamo pelu Kristi ninu Olorun." Col. 3:3.

AWORAN KARÙN-ÚN n se afihan ḥakan to mọ, ti a wẹ mọ, eyi ta gbala nipa ore-ofe ati aanu Qlorun lopolopo. O ti wa di témplili Qlorun tooto, Ille Qlorun, Ti Baba, Qmọ ati ti Emi Mimo, gege bi Ileri Olu wa Jesu Kristi “Bi ḥenikeni ba feran Mi, yoo pa ḥoro mi mọ Baba mi yoo si feran rẹ, awa o si tọ ọ wa, a o si se ibugba wa pelu re.” Johanu 14:23.

Dipo ko ma bi eṣe ḥkan rẹ a rẹwá, eyi ti n sẹ igi to n sọ
eso ti emi, gege bii ife, ayó, alaafia, iriéle, suuru, iwa –pélé,
isoore igbagbó, ikora-ení-ni-janu ati iru wọn ni to sẹ itewogba,
to si te Olorun lorun ati eniyán. Gal. 5:22,23.

Ninu Aworan yii a tun se akiyesi Angeli to farahan. A yan awon Ageli lati maa so awon to ba bu ola fun Qolorun ati lati gba wọn kuro ninu ewu. Psalm 34:7. Esu pĕlu duro ni tosi ṥkan, o n wa anfaani lati wo inu ṥkan naa ti se lle re atijo. Nitorí naa a qba wa ni ivaniu lati wa ni oju ni alakan fi n so

ori. "Qta rē Esu, bi i kinnihun ti n ke ramuramu, o n rin ka a kiri, o n wa eni ti yoo pajé kiri." 1 Peter 5:8. "Eyin ko mō pe tēmpili Olorun ni eyin n şe, ati pe Emi Olorun n gbe inu yin." 1 Korint 3:16; 6:19,20.

AWORAN İKƏFÀ n tōka ɔkan APƏYINDA to ba ni ninu jē, oju kan rē béré si dì, sú, fihan pe o ti béré si tutu, ati pe o béré si to ogbe ninu emi loju ɔna kristeni, nigbati oju keji lainitiju n wo kaa kiri lati ni ifé si aye. Imolé to wa ninu rē ti n di baibai. ɔkan rē ko si mura mō lati jagun pēlu Kristi, ko si duro sinsin. Idewo yi ka kiri to n gbojegé fun. O si ti le maa lō sile ijosin, to n fi asa ati ise aye rē si abé isin lati fi boju. Ife Olorun ti tutu ninu ɔkan rē, irawō ninu ɔkan rē Eri ɔkan rē ti di baibai, ko le fi ayo gbe agbelebu mō, a ko le ki ku abo pēlu eru wuwo "E maa sona, kí e si maa gbadura ki e maa baa subu sinu idewo. Emi n fē, şugbōn o şe ailera fun ara." Matiu 26:41. "Şugbōn olododo ni yoo ye nipa igbagbō, şugbōn bi o ba fa şeyin, ɔkan mi ko ni inu didun si." Heb. 10:38. "Ranti aya Loti." Lk. 17:32.

AWORAN İKÉJE n se afihan ipo ti apéhinda eniyan wa. "Bawo

rē, e ma şe se ɔkan yin le." Heb. 4:7. "Eni ta ba n ba wi to n wa ɔrun kí, yio parun lojiji, lai si atun şe." Owe 29:1.

AWORAN KĘJO n şe itōka si ɔkan lile əleşe to n sún sise ipinnu pēlu Jesu Kristi siwaju, to n sún mō bebe iku. Iku (egungun) de ni aireti ati akoko ti ko fē. Igbadun iro ti əşé mu wa ti poora, ipo buburu to ga ati idiyele fun əşé ni o ni lati doju kō. Oró ɔrun apaadi di ohun to daju fun un. O n fē lati gbadura şugbōn ko le ba Olorun şoró mō, eni to ti kō ifé rē silé fun ojō pipé. Iku ni ere əşé. Romu 6:23. "Ohun əru ni lati subu si əwó Olorun alaaye." Heb. 10:31. Ni isa oku (aye oku), owa ninu oro nla. Lk. 16:19-31.

AWORAN KĘSAN-AN duro fun KRISTEINI OLOTITQ TO SĘGUN lori irora idanwo ati idewo. Nigba ta ba dan an wo niha gbogbo, to duro sinsin dopin, to sęgун nipa şe Jesu Kristi. Satani pēlu awon emi okunkun rē n yi ɔkan onigbagbo ka, lati şe ohun aitō.

ni awon to ti fi igbagbō won silé şe le tun wa si ironupiwada? Won ti wa ninu imolé Olorun, Won titó əbun ɔrun wo, ti won si ti di alabapin Emi Mimo." Heb. 6:4. Eyin ti ɔkan rē yigbe nigba ti Olorun n baa şoró, yoo buru jai nigba ti o ba n gbiyanju lati yi ara rē lókan pada. Nipa apéhinda, Jesu fun ra rē sō ipo rē, nigba ti o wi pe "Nigbati emi buburu ba jade ninu eniyan kan, yio rin irin ajo lō si orilé-edé miiran lati wa aaye ti yoo fi sin mi, ti ko ba ri ɔkan, yoo şoq fun ara rē pe, Emi o pada sile mi atijō, yoo pada, yoo si ba ni mimō lai ni idötii. Osi jade lō, o tun mu emi meje miiran wa ti o buru ju ara rē lō, won si wa lati maa gbe ibé ... Eniyan naa wa ni ipo buburu ju ti ibéré lō..."

Lk. 11:24-26 "Ohun to sélé si won n safihan owe otitō pe Aja tun pada si ebibi rē ati Eléde ta ti wé mō sinu afó ninu əré." 2 Peter 2:22. Şe aworan yii n tōka si ipo ti ɔkan rē wa? Əré əwón, kigbe tō Olorun lō lati inu ɔkan rē. "Nitori naa o si le gba won la pelu titi de opin, eni to ba to Olorun wa nipa rē, nitori to n be laaye lati maa bębę fun won." Heb. 7:25. "Bi eyin ba gbę ohun

Okunrin kan to gbe igo waini lọwọ kan, o n jo yipo kristieni, o n gbiyanju lati dan-an wo pelu ife aye to kun fun irọ ko ni ipa kankan mọ tori kristeni to ti fi ara rẹ jin, to si ti di oku si ese ati ohun aye yii. IRAWO ti şe éri ǫkan rẹ molẹ to si tan. APO OWO TO SI SILĘ fi han pe ki I şe ǫkan rẹ nikan, bi koşe pelu owo rẹ lo fi jin fun Ọlɔrun. AKARA ati ẸJA fihan pe o n gbe Igbe-Aye to mọ ati ikoraeninijanu. Ko fi ɔti lile ba ara rẹ jẹ.

IWE TO SI SILĘ tumo si pe Bibeli je iwe to si silę fun un, to n ka, to si n şe asaro ninu rẹ lojojumọ. "Ta ni yio ha ya wa kuro ninu ife Kristi? Iponju ni tabi inunibini, tabi iyan tabi ihoho tabi ewu tabi ida? Gẹgẹ bi a ti kọ ọ pe Nitorí rẹ ni a se n pa wa ku ni gbogbo ọjọ, a n ka wa si bi aguntan fun pipa. Sugbon ninu gbogbo nnkan wọnysi, awa ju ẹni to sègun lọ, nipa ẹni to fẹ wa." Romu 8:35-37. "Enikeni to ba n gbe inu rẹ ki I dẹsé." 1 Johanu 3:6-10. "Nitorí olukuluku ẹni ti a ba bi nipa ti Ọlɔrun o sègun aye, eyi si ni isègun ti o sègun aye, a ni igbagbọ wa." 1 Johanu 5:4,5. "Sugbon ninu gbogbo nnkan wònysi awa ju ẹni ti o sègun lọ nipa ẹni ti o fẹ wa." Romu 8:37.

NINU AWORAN KĘWAA a o ri pe eniyan to ti gbe aye to si ti rin pelu Ọlɔrun ko le bérú Iku. Nigba ti akoko ba to fun lati ku, inu didun ni yio fi lọ gẹgẹ bi Aposteli Paul ti wi "ṣugbon emi n bẹ ni iyemeji mo ni ife lati lọ ati lati wa lòdó Kristi; nitorí o dara pupo ju." Filipi 1:23. "Ninu ile Baba ọpólopo ibugbe li o wa, iba ma se bẹe, emi iba ti sọ fun yin. Emi o tun pada wa, pe nibi ti emi gbe wa, ki ẹyin le wa nibé pelu." Johanu 14:1-4. "Ohun ti oju ko ri, ti eti ko gbo, ti ko si wọ ǫkan eniyan lọ, ohun wòn ni ti Ọlɔrun ti pese silę fun awon to fẹ e." 1 Korinti 2:9. "Alabukun fun ni awon oku to ku nipa ti Oluwa lati ihin lọ; Bẹe ni Ẹmi wi, ki wòn ki o le sin mi kuro ninu laalaa wòn, nitorí isé wòn n tọ wòn lèhin." Ifihan 14:13. "Oluwa wi fun pe, o şeun iwó ọmọ-ódó rere ati oloooto." Matt. 25:21.

Ę JĘ KA GBADURA

Ọlɔrun mo wa sòdò rẹ pélù ẹsé mi ati ǫkan buburu mi. Emi ko le e yi pada. Gba ǫkan mi bo ti ri, Da ǫkan mimò sinu mi. Ọlɔrun fi ẹmi Mimò rẹ kun mi ati ife rẹ. Amin.

Kindly write to us if you are able to assist us with further translations of our free Gospel literature, informing us of the language into which you could translate this Gospel literature. Your assistance would be appreciated.

If you have found salvation in Christ, or have been otherwise blessed through our Gospel literature, please let us know. We would like to thank God with you, and remember you further in our prayers.

For **free** Gospel literature, books and tracts in over 540 languages, write to:

E-MAIL: info@angp.co.za

ALL NATIONS GOSPEL PUBLISHERS

P.O. Box 2191, PRETORIA, 0001, R.S.A.

(A Gospel Literature Mission financed by donations)

(Reg. No. 1961/001798/08)