

Fida Nyamesemka: Ebowbira 5, 2013.
(Friday sermon – 5th April, 2013 – Fante Translation)

ASƆRDAN NE NSISII; NKABƆMU ƆNYE ADWENKOR.

Hadhrat Khalifatul Masih kaa ne Fida Nyamesemka no wƆ Baitur Rahman asƆrfi no a ƆwƆ Valencia Spainman mu no. Ɔkenkaan Kuran mu nsem a Ɔtoatoa do yi dze hyee ase:

“Na hom nyina nka mbƆ mu nsuo Allah ahoma no mu dzendzeendzen na mma hom mpaapae hom mu na hom nkae NyankopƆn adom no a Ɔdze egu hom do ber a nna hom ye atamfo ma hom ho no. Ɔno na Ɔkaa hom akoma bƆƆ mu wƆ ƆdƆ mu, na N’adom ntsi hom beye de enuanom na nna hom wƆ ogya amona ano pƐƐ na Ɔno na Otwitwae gyee hom fiir ho. Dem kwan yi do na NyankopƆn kyerekyere ne mbranssem mu kyere hom, de mbrƐ Ɔbeye ma hom enya kwankyerƐ. Na hom mma nyimpakuw bi ntsena hom mu a hƆn dwumadzi nye de wƆbƐfrƐ nyimpa ako papa ho na wƆakyerƐkyere ndzepa na wƆabra bƆnyƐ. Na woyinom na wobedzi kunyim (Sura Ale Imran 3:104-105).

“Fa nyansa na afotu pa frƐ nyimpa kƆ wo Ewuradze kwan do, na fa kwan pa a oyie do nye hƆn nyee mpensampensamu. Ampaara wo Ewuradze no nyim nyia wƆayew efi No kwan do; na Onyim hƆn so a wƆwƆ kwankyerƐ no mu (Sura Al Nahl 16:126)

NyankopƆn N’adom ara Fida yi a etwa mu kƆ no wobuei AsƆrfi a ƆtƆdo ebien wƆ Spainman mu. Jama’at no, hƆn enyi gyee dodow ma wƆda hoara hƆn enyi gye. Nde ndaawƆtwe, Hadhrat Khalifatul Masih gyinaa AsƆrdan fofor yi do kasae na ƆpƐƐ de Ɔtwe adwen gyina ndzemba bi so do. “Anohoba Messiah (ANN) kaa de: mber bi mu hen Kuw yi hiaa de wobesisi asƆrfi pii. AsƆrfi ye NyankopƆn ne fie. Kurow anaa nkurowba a woesi asƆrfi wƆ mu biara, dwen hu de Kuw yi no mpontu fapem nna wƆatow no wƆ hƆ no. Se kurow anaa kurowba bi wƆ hƆ na Muslimfo kumaabi anaa binom nnyi hƆ mpo a na wohia Islam mpontu wƆ hƆ a, ƆwƆ de wosi asƆrfi wƆ hƆ. NyankopƆn noara bƆtwe Muslim dƆmakƆ ho. Mbom dza ƆwƆ de Ɔye nye de wƆdze nokwardzi besi ma aba no de NyankopƆn ntsi na wƆama dan no do esi hƆ no. Ɔnnkeba no de wƆdze pƐsemankonya anaa adwen bƆn bi no, NyankopƆn behyira AsƆrfi no”.

Dem asemƆwƆ yi wƆabƆ no dawur mpen pii dadaw, mbom kasapƆw pii wƆ mu a Ahmadiyyafo wƆ de wƆdwen ho. Dza odzi kan a ƆbƆ dzin nye de, asƆrfi (mosque) ye NyankopƆn dze. NyankopƆn N’adom ara ntsi Ahmadiyyanyi biara gye NyankopƆn dzi; dem gyedzi yi wƆ dze atwe adwen gyina enyimnyam a NyankopƆn Ne Dan wƆ Ɔnye akwan a yebodua do ma dƆm ako mu. Se yetwe hen adwen egyina iyi do, Ɔnam NyankopƆn NabƆdze hƆn yieye do; hƆn a ampaara wohia de yekyerƐ hen dƆ na papa ma hƆn. Dem ntsi, Anohoba Messiah (ANN) kasaa faa asƆrfi ho de: DƆm a wƆwƆ kuw yi mu nye patambƆmu nye Ɔdodow

asɔr wɔ asɔrfi yi mu. Nhyira pii wɔ ɔdodow asɔryɛ na ntseasee mu. Nkyikyɛmu dze nkekaawa ba, na dem mber yi nye ber a ɔwɔ de yɛper papaapa ma nkabɔmu na ntseasee. ɔwɔ de yeyi nsem a ɔdze nkekaawa ba nyinara akwa.

Dem dza, asɔrfi yɛ Nyankopɔn Ne fie ntsi Ahmadiyyafo a wɔwɔ ntabakamu ha yi (Valencia) wɔ de wɔhyɛ ɔdodow asɔr mɛ na wɔma ɔɔ na ntseasee gyina. Anohoba Messiah (ANN) kaa dem asem yi mfe ɔha awɔtwe (108) a etwa mu kɔ no, mbom nna noara retsetse n'esuafo no wɔ sunsum na tseneneeyɛ mu. Sɛ yɛdze hɔn to ndɛ ber yi dze ho a, nna ɔkrɔn ara yie. Nokwar wonyaa Nyankopɔn No ho suro mapa na hɔn adwen wɔ Salat ho dze, wɔto no abaw a onnhya. Ampaara de, hɔn a wɔgyɛe Anohoba Messiah (ANN) too mu no wɔnye Nyankopɔn nyaa nkitahodzi soronko. Eso, ɔyɛ Nyankopɔn Ne Nkɔnhyɛnyi n'edwuma de ɔkyerɛ Nyankopɔn ho suro pefee na ɔkyerɛ nkorɔfo kwan. Dem ntsi na ɔtwee n'esuafo no hɔn adwen gyinaa dem nsem yi do. ɔyɛɛ no ehiadze de, sɛ ahyɛse noara wɔamma Nyamesom enndzi adɔntsen a, akaekyir mba nnkenya fasusu aaka do.

Hadhrat Khalifatul Masih daa no edzi de Anohoba Messiah (ANN) no n'esuafo ho nsem pii ɔahyɛ ase reka no wɔ ne Fida Nyamesemka da ho tɔ sin. Esuafo no hɔn ho nsem pii wɔ hɔ a ɔannka, na ma wɔkaa no so yɛ tsiabaa bi. Naaso, wɔatwa hɔn ndzeyɛɛpa ho mfonyin a ɔtwe dɔm hɔn adwen gyina do de wɔbɔbɔ mpaa ama hɔn. Sɛ Anohoba Messiah (ANN) no n'esuafo no mu bi hɔn ebusuafo wɔ Valencia ha a ɔno wɔbɔbɔ mpaa mma hɔn mpanyimfo. Ampaara dwumadzi pii wɔ hɔ a ɔwɔ de wɔyɛ no wɔ ɔman yi mu. Enyimnyam a wɔayew no mfe santsen no wɔ de wɔdze ne nan si famu bio na wɔaboaboa dɔm ano dze hɔn kɛhyɛ Nkɔnhyɛnyi Krɔnkrɔn (NNN) ne ntamadan no ase. Iyi ne nyɛe gye nkankaara de wɔbɔsom Nyankopɔn dza ɔtoa do nye Nsempatre dwumadzi Kuw no yɛ pampamsoumu dze dzi.

Yɛada dza ɔso papaapa edzi wɔ ɔman yi mu; dem ntsi, odzi kan no, ɔwɔ de yɛdze supa hɛnhɛn hɛn mu. Sɛ banodzifo ɔnye Jama'at enngyina wɔ koryɛ mu a ɔno nna dza oyie ma Nyankopɔn Ne dan no wɔrennhyɛ no ma. Hadhrat Khalifatul Masih kaa de, o'eedzi kan aka no dadaw de asɔrdan n'ahɔɔfɛw da edzi pefee wɔ ber a hɔn a wɔba asɔrfi no mu no hɔn sunsum mu ahɔɔfɛw da edzi pefee., ber a hɔn onuado na ntseasee da edzi pefee. Kuran akenkansɛm a odzi kan no, ampaara ɔfrefre onuado na ɔtwe hɔn adwen gyina de Nyankopɔn N'enyimpa kɛkɛ nna ɔaka hɛn abɔmu ayɛ hɛn kor. Gyedzinyi biara wɔ de ɔdwen ahyɛdze biara ho na kwankyerɛ biara no ofir Nyankopɔn hɔ.

Hadhrat Khalifatul Masih kaa de obiara nnyi hɔ a woyi no fi Nyankopɔn Ne mbransɛm ho; ɔdasanyi biara wonnyi no mmfi mu, ɔwo a ewɔ gyinabew wɔ Jama'at no mu o, asempakakyerefo a ewɔ Jama'at no mu o, na Ahmadiyyafo mbaa na mbanyin nyiara. Susuampaara a yeesuo 'Allah N'ahoma' no mu petsee yi dze, yɛdze Kuran Krɔnkrɔn no mu mbransɛm no bedzi dwuma na yɛakaakaa Nyankopɔn N'enyimpa de ɔayɛ hɛn Ahmadiyyafo, yebotua ɔno na Ne dan no ho ntoboa. Susuampaara yɛdze Nkɔnhyɛnyi Krɔnkrɔn (NNN) ne nkyerɛkyerɛ ɔnye nyia o'etu no ho ama no a ɔyɛ Anohoba Messiah (ANN) yi dze, nna yeridzi Nyankopɔn N'enyimpa a ɔdze akyerɛ hɛn no do. De mbre yɛahyɛ bɔ ama Khalifa a ɔwɔ do

yin a yebewɔw do dze n'enumsem ako nyee mu yi, yedze ndaase bema Nyankopɔn wɔ de O'ehyira hen.

Ɔwɔ de yekae de, Kuran Krɔnkrɔn, Nkɔnhyenyi Krɔnkrɔn (NNN), Anohoba Messiah (ANN) na Khilafat-e Ahmadiyya nyiara ye "Allah N'ahoma". Obiara a o'emmbu hɔn mu kor biara nna tserɛ ɔreben ogya amona no bio. De ibekitsa Nyankopɔn N'ahoma no mu dzen na akaakaa Nyankopɔn N'enyimpa no bekyere de edze anomunsem rokɔ nyee mu. Onuadɔ, ntseasee na nkitahodzi bema Ahmadiyyafo aye nkorɔfo a woenya akwankyerɛ na wɔka hɔn a wɔetwitwa agye hɔn efi ogya amona no mu. Ahmadiyyafo anokwafo no yi hɔnho fi ndzeyee basabasa nyinara ho na wɔadodɔ hɔnho nkorkor ama Nyankopɔn N'enyi agye hɔn ho. Hɔn a wodzi hɔn nsem na hɔn ndzeyee wɔ dem kwan yi do no, hɔn tsir aye yie. Iyi na ɔbema yeetum atwe dɔm, se yewɔ dem tsebea yi mu a.

Nde mber yi nyinara dodowara atwe hɔn ho efi som ho na nkorɔfo pii a wɔwɔ Aborɔkyir anee afamu nngye nndzi de Nyankopɔn wɔ hɔ. Mbom, nkorɔfo twe ben som ho wɔ Spain. Wɔtoo pon maa Spainfo wɔ Valencia nde ndansa. Opanyin a ɔda Valencia Mbrahye Nhyaimu ano baa aponto no ase bi na ber a ɔrotwetwe nkɔmbɔ no ɔkyere n'adwen de nkorɔfo ropow Nyamesom na ɔwɔ de wɔtwe hɔn san ba ho.

Hadhrat Khalifatul Masih kaa de opanyin no ne saso mba a ɔnye hɔn edzi ehyia wɔ Aborɔkyir anee afamu no ɔno nko na ɔakyerɛ n'adwen wɔ Nyamesom ho. Nyankopɔn dze ato gua de Islam nye nokwar som no, ntsi Nyamesom biara nnyi hɔ a obotum dze nyimpa aben Nyankopɔn ho; Nyamesom biara nnyi hɔ a obotum enya ahɔodzen aye dem. Na hɔn a hɔn asodzi nye de wɔbɔtow Islam apetse na hɔn a wɔdze 'Nyankopɔn N'ahoma' ehyira hɔn no nye Ahmadiyyafo ampaara. Se yesee hen nkabɔmu na yekyekye hen mu a, ampaara de yebeyi ano wɔ Nyankopɔn enyim. Wɔkaa no Fida a abesen no ne Nyamesemka ase de, amamfo mpempem a hɔn nananom yee Muslimfo resan ba Islam mu bio. Mbom wonnyim nokwar Islam no. Ɔwɔ de yema wuhu. Europeman mu Ahmadiyyafo pii gyee Islam too mu ber a wonyaa sunsum mu nkenyan no na mbom Asɔr mu nwomahufo (Ulema) no anngye hɔn taataa wɔ hɔn sunsum mu nkenyan ho. Nkorɔfo no hwehwɛ mu yie na afei wɔgyee Ahmadiyya Kuw no too mu. Ahmadiyyanyi biara wɔ de ohu de obiara a ɔhen Ahmadiyya mu fofor biara nya sunsum mu asomdwee na hɔn a wɔaye Ahmadiyya akyer no nye mpensampensamu wɔ hɔn abrabɔ mu. Se Ahmadiyyafo a wɔakyer wɔ mu no, nkanka hɔn a wofi Pakistan no annye hɔn ahyedze a wɔbɛpam nkorɔfo a wɔrohwehwe nokwar yi.

Valencia aponto yi a yeabɔ dzin dadaw yi, Hadhrat Khalifatul Masih kasaa tsiabaa wɔ ase faa Islam nkyerekyerɛ ho. Ɔbaa bi a ogu ahatatsir kohuu no ekwir no. N'aboma kyere de ɔye Spainnyi mbom oyii noho kyere de ɔye Muslimnyi. Ɔbaa no kaa de wɔnam Islam nkyerekyerɛ fɛɛfew no do akyerɛ Islam mu yie mapã. Aber a Khalifatul Masih kaa de ɔye de ɔbaa no ye Spainnyi no, Maulwi Karam Illahi ne babanyin a nna ɔwɔ aponto no ase no kyere mu de ɔye Spainnyi ampa na ɔabɔdɔm Islam. Ewuraba no kaa de 'ɔnnsesaa' yese ampaara, mbom ɔasan kɔ ne nananom hɔn som no mu. Spainfo pii rohwehwe hɔn nananom hɔn som

na ɔnye n'ase. Ɔwo de yeyer hen ho papaapa dem bea yi mu na nkorɔfo no hon mu. Hadhrat Khalifatul Masih kaa de, ɔbeka mpen pii de, dwumadzi yerohwehwe ma wehyira do a, ɔwo de yesi gyina wo Nyankopɔn Ne mbransɛm do. Anohoba Messiah (ANN) no kaa de asɔrfi ye mpontu kwan mbom ɔkae hon bio de botae a wodze sii no wo de ɔye nokwar.

Ampaara, nokwardzi na nyansa na nyimdzee mbohɔn nyinara nam kyenan kor do; na nokwardzi nye fapem no. Se woyi nkekaawa nyinara akwa a Basharat Asɔrdan (Pedro Abad) na dem asɔrfi yi dze nsunsuadopa beba. Aponto a woyee no wo Valencia no nye Nhyiamu kese a odzi kan a Spain Jama'at hyiae wo aponto no ase. Fisamenafɔ, nwomahufɔ, aban mpanyimfo na amanyefo pii baa ase. Hon enyi gyee aponto nhyiamu no ho dodow na piinara kaa de da no nye da a odzi kan a wɔtsee Islam nkyerekyerɛ feɛfew no. Piinara kaa de awɔsa guu hon. Ampaara, obi a ɔnngye Nyame nndzi a wɔtoo nsa frɛɛ no kaa de o'esua ndzamba pii efi Nyamesom ho.

Dr Mansroor kyerewee kaa de ne nsefo ayersafo (Doctors)no, awɔsa guu hon dodow wo apontu no ase. Nde, Anohoba Messiah (ANN) n'akakofo nkotsee na wobotum akasa afa gyedzi wo Nyankopɔn mu na Nyamesom ne feɛfew ho, woye nkorɔfo a Nyankopɔn aboa hon ma woesuo 'Allah N'ahoma' no mu dzen. Aponto no, noho nsem ara yie wobetsintsim no wo nkrataa do de amandzɛɛɔ na wɔabɔ no dawur wo MTA a wodze kasafir kyeer dza ɔkr do wo ho nyinara ɔnye nsembisa na nyaano so. Aponto da no nna Ɔkyeame a ɔwo Valencia Mbrahyɛ Nhyiamu etu kwan ko Madrid a ɔdze dɔnhwir ebien duu ho. Biribi sii no ban ma n'asoee kaa de onkotum aba. Mbom Ɔkyeame no tumii baa aponto no ase. Ɔkaa kyere ne henkanyi no de ɔnka hen mfi wusiwhɛn gyinabea ho nko aponto no ase pɛɛ. N'enyi gyee aponto no ho ɔnam hia a ohia ntsi. Ɔdween de obedzi beye dɔnhwer fa naaso ɔkyer ho kakra. Ɔkaa de Hadhrat Khalifatul Masih akasa afa Islam nkyerekyerɛ a ɔye few mapa ho. Demara so na wɔtoo nsa frɛɛ nkorɔfo a woye amanyefo, mbrahufɔ, adatserfo na mbrahyɛ nhyiamu mba ka ho. Hon a wɔtoo nsa frɛɛ hon ye ɔha awɔtwe (108). Efisamenafɔ a nna nkye wotsia hen so baa bi. Kasa wo aponto no ase gyinaa hon a wɔnye Islam da hyia, na kasa yi ekwir no hon a hon adwen mu ye hon konsee nyinara nyaa tsigyina. Wiadze rohwe hen ntsi ɔwo de yeye hen ahyɛdze. Ohia de yetse hen ahyɛdze yi ase.

Akenkansɛm a ɔtɔdo ebien no kyere de: "Na hom mma nyimpa kuw bi ntsena hom mu a wɔbefre nyimpa ako papa ho.....na wɔabra bɔnye". Ɔfa iyi ho no, dza odzi adɔntsen nye Jama'at nsempatrefo osiandɛ Khalifa a osi do yi aye hon n'ananmusifo wo dza ɔfa no Taribiyat na Tabligh ho. Woye nsempakafo a wotu nkorɔfo fo. Se ananmusifo yi annyɛ dza ɔwo enyi a wɔbeye den etu nkorɔfo fo. Jama'at hon Taribiyat na Tabligh ye hon ahyɛdze ntsi wohia egyinanan a ɔye dzen. Ohia so de wonya abotar a ɔye dzen, setsie so a ɔwo de eye na enya fi obinom nkyen so, da asem na ne nyee ho. Woye Khalifa a osi do yi n'ananmusifo ma Nyamesom na sunsum mu mpontu ma Jama'at na ɔwo de wodzi dem ahyɛdze yi do. Ber a woridzi dem dwuma yi wobehyia nkodzen, ɔnam de woye nyimpa ntsi mber bi wɔso hon abotar hwe kodu n'ano na ntsemara wɔndwen nko mpaabo mu wo dem mber yi mu na

wonhu de woetu hon bra ama Nyankopon na owo de wodze wiadze behye Nkonhyenyi (NNN) ne ntamadan no ase.

Dem ntsi biribiara nnyi ho a obi beka a obehihim hon ma dza oda hon enyido no hon nsa nkeka. Hon behye begyina hon na Nyankopon No tumdzi nkotsee do na nnye honara hon apedze bi a. Penkyer a wobonya ama edwuma mu banodzifo no bema woonya Nyankopon ho enyigye osiande nna woreye "ofre ko papaye ho" wo tsebea biara mu. Nnye de wobotwitwa agye honho wo nkekaawa nko ho bi, owo de wotwitwa gye wiadze mba fi ho. Okuw a oto do ebien a wokasa kyere hon nye gynabewdzifo wo Jama'at no mu. Hon so wodze dwumadzi bi ahye hon nsa a, wobobu ho nkontaa. Dem ntsi owo de wodzi nokwar wo nsemkaa na nyee mu na woye dza obekyere nokwardzi na sompa na wama nkorfo edzi dem ndzeyee yi ekwir. Se hon mfatoho enndzi Jama'at no bano annko tseneneeye ho a, na se hon nsem na hon ndzeyee bo ebira a, nkafo no beka no wo hon enyim de owo de wosea hon ndzeyee, watsen hon sunsum mu gynabew, woye hon wiadze ndzeyee yie na wodze botooye tahye Jama'at hon asem no.

Owo de wobu asofo no a woye Khalifa a otse do yi n'ananmusifo no. Ampaara, edwumamu dzebewdzifo no nye hon a owo de wodzi kan bu asofo no. gyede wobu hon nyipmadua nye hon su a owo hon mu, ono wonkotum aka de woka hon a "wofre hon ko papaye, na wodzi perper na wohir hon" ho. Edwumamu dzibewdzifo a wowa Jama'at mu no wo de wobu hon ho na woweon honho nkankara Sadr Jama'at na Ameer Jama'at wo bea a wowa biara amma wamfa mpaapaamu ammba. Asofo hon enyidzee owo de odzi kan fi Jama'at edzibewdzifo ho na afei Ameer Jama'at. Naaso onnyi de wofa do dze ye hon adwen de oye hon ndzenoa de owo de wodzi hon nyi. Owo de wobre hon ho ase na wonya nsakyerpa wo hon mu. Se yetum nya dem gynabew yi wo hen mu a, hen suban pa ho ntsetsee beye mberew. Na hen Tabligh botu mpon ara yie. Korye, enyidzi na asomdwee beye nhyira ama hen dwumadzi ahorow nyinara.

Hadhrat Khalifatul Masih kyere mu de owo de nkitahodzi pa a no mu ye dzen beda banodzifo nyinara ntamu. Iyi hia osiande onora bema hen dwumadzi aye nhyira. Mpaepae mu, pesemankonya nye ebufuw dze nsunsuando bon ba. Hadhrat Khalifatul Masih kaa de mebeka asem bi a osii ber bi dze akere yi mu. Obi dze sombo bi koboo ne nyanko bi wo onyimnyamfo bi n'enyim de wahyehye no ahoroba. Onyimnyamfo no hyee ase de oreyeyaw dem banyan no na nyanko no yee dziin wo n'enyim a wantow n'anum. Na onyimnyamfo no bisaa no de ebenadze ntsi na mereyeyaw wo na aye dziin yi? Ebenadze ntsi na ehhyehye wo nyanko no ahoroba no, obuaa de okaa asem bi kyere me a m'enyi angye ho. Na onyimnyamfo no kaa de ennya abotar wo no ho osiande w'adwen yee wode oye fom fom nyimpa sen wo dem ntdi na ennya abotar wo no ho no.

De mbre yesie abotar wo hen mpanyimfo ho no demara so na owo de yesie abotar wo hon a woye hen ase nye hen etsipenfo ho. Iyi beyi wontwiwontwi na ntawantawa nyinara efi hen ntamu. Yetu wiadze fo naaso se yedze dur ho a nna yeatow abotar nye pintsin gyina egu.

Mma hen Jama'atfo nnye hɔn adwen de iyi ye hɔn a woetu hɔn ho ama no nye banodzifo nkotsee hɔn ahyɛdze. De yɛbenya ahotɔ ama henho henho na yɛbedzi dza Nyankopɔn na Ne somafo beka do na yɛbenya Nyamesuro na yɛbedzi Anohoba Messiah (ANN) no nkyerɛkyere do na yɛabre hen ho adze ama Khalifa a ɔtse eguado no. Iyinom enye de yebotum egyina Hadis nyimdzii do aye asem mbaabaa mu. Yɛbenya kasapɔw a no mu ye dzen dze eyiyi nsem ano, na ɔwɔ de yeye nhwehwe mu. Hikmah so gyina hɔ ma perper. Onnyi de hen nsem beye ekyingye nko, onnyi de hen nsem mpensampensamu beye patapaa ye. Se Muslimfo wɔnnye Ahmadiyyafo enntum enyiye nsem ano a, na wɔdze aye ahoroba hye.

Anohoba Messiah (ANN) no ama hen nyimdzee nye nkyerɛkyere a onnyi de yeye biribiara a ɔmmfa perper kwan mu na ɔye etsirmoɔdzen. Wɔ dem siantsir yi ntsi ohia de yekan Anohoba Messiah (ANN) no nwoma no yie. Na ɔbeboa hen wɔ Tabligh nye Taribiyat nyinara mu. Hikmah so gyina hɔ ma botooye na pintsii gyina. Ahmadiyyafo afofor taa bisa kwan a wɔbefa do aye hɔn ebusuafo nye hɔn adɔfo Tabligh. Se hɔn abusuafo no bofuw a wɔnya abotar na wɔngyina pintsii, na obinom nya adwensaker wɔ pintsii gyina mu. Mpo obinom tum kyerɛw me de mber a wosie abotar wɔ hɔn busuanyi bi ho no, wɔama wɔabeye Bai'at. Hikmah a wɔaka no wɔ Kuran mu no, Arabik kasa nkyeremu no ka de ogyina hɔ ma adze a oyi ekotoboye fi hɔ. Hɔn a wɔye Tabligh no, ɔwɔ de wɔye ahweye de mbre ɔnnkema nsem a wɔbeka no nnkopia nkorɔfo ma wɔnye akotobofo. ɔwɔ mu de Maulwifo bi wɔ hɔ a hɔn akoma epirim na wɔbewu wɔ hɔn akotoobo mu naaso se yɛdze abotar na nyansa kasa kyere nkorɔfo wɔ hen nyimdzee gyinabew do a, hɔn akoma beye mberew. mpo se wɔanngye anntomu a, wɔnnye etsiafo.

Akoma a otsia Nyamesom tum sesa ye mberew ma akotobofo gyae de wɔbeye etsiafo. Nkorɔfo a wɔnngye Nyame nndzi pii baa Valencia aponto no ase. Hɔn mu kor a ɔbae nhyiamu no ase no bi kaa de ne yamu a nkye wɔkɔ do ara retsie Hadhrat Khalifatul Masih ne nsem a ɔdze roto gua no a ofi Kuran nye Hadis mu no. Kuran no mu nyansa ɔɔso ara a ma se wɔdze nyansa ye no nkyerɛkyere a odzi mu papa na ɔtɔ akoma do.

Hadhrat Khalifatul Masih kaa de siesie ara a wɔada Jama'at edzi wɔ Valencia yi, ɔwɔ de dwumadzi a aka ekyir nyinara toa do wɔ kwan pa do. Hikmah so kyere de ɔwɔ de ber biara nokwar da edzi. Islam ye nokwar som dem ntsi onnyi de yeye biribiara a ɔnnye pefee. Ulemafo a wɔka de dzi ekohwi wɔ nyansakwan do no nnfa kwan mu. Osiande bebiara a ekohwi wɔ no perper nnyi ho na ɔdze basabasaye na bɔn ba, na Islam so nnye basabasa som. ɔye ahyɛdze kese da Ahmadiyyanyi biara do de Nyankopɔn aka de yenhye Hikmah n'akadze ma. Dem ntsi hom mma hom nyimdzee na perperye nko sor na hom nsua se hom botum ahye nkorɔfo suban nsew. ɔye adze son kese de obi botum ahye nkorɔfo su nsew na yerenntum nnye Tabligh yie se yekwatsir iyi a. Iyinom nyinara beboa hom na hom etu nkorɔfo fo wɔ kwan pa do. Iyi kyere adze a ɔbema akoma aye mberew. M'akyere dza ɔbema akoma aye mberew na wɔahye Hikmah ma. Amanaman ahorow do mba na wɔwɔ ha, dem ntsi ɔbehia de hom befa nyansa kwan ahorow do beka Nyamesem.

Kuran kyere hen bio de yenfa kwanpa do nye nsem ho mpensampensamu. Hen dze hen asodzi nye de yebeye Tabligh na no nsunsuando no ye Nyankopon N'edwuma. Iyi ntsi na ohia kese de yebesesa hen suban no. Anohoba Messiah (ANN) no kaa de asem kor noara a se efa kwan pa do ka kyere obi a obema woye wo nyanko no, dem asem noara eka kyere obi wo kwan bon do a, obeye wo tamfo. Nyankopon aka de mber nyinara hom nyiyi nsem ano wo kwan pa do. Iyi na Nyankopon afre no Hikmah. De yebedua Hikmah do edzi dwuma biara ye adze hiadze ma hen ntamu nkitahodzi. Nyankopon N'adom ebuei Tabligh ama hen. Siesieara dze ohia ma hen de yefa kwan pa do nya ho mfaso. Dawurbon nkrataa abo asem yi ho dawur na Khalifa so aka de woyii Muslimfo edzi fii oman yi mu wo afe 1700 mu, afei na yeresan aba ha bio. Hen botae renhye ma wo dawurbon nkrataa no dawurbon mu keke. Dawurbon nkrataa no bi so akasa afa mber a Khalifatul Masih a otu do anan rebobuei Basharat Asordan no wo Pedro Abad.

Na yerebisa de eben mpontu na yanya wo mfe eduasa a abesen kor no mu. Nkorofu a wope de woye hon botae ma no enyi nge de wabon hen nsem ho dawur ara keke. Owo de yeku do ara ye nsusuho na nhyehyee a obema yehye hen botae ma. Nsemsem nketse nketse nnyi de osom hen Ahmadiyyafo bo koraa. Worennhewhwe de asem a Ameer Jama'at anaa Sadr Jama'at aka afa osimasi no ho. Mbom hon a wodze dem nsem yi ba no wobu hom de woye tootooba. Woka de woye hen ber yi do Imam no edzi na wope de woma hon gyedzi hia hon sen wiadze yi mu biribiara. Ntawantawa nketsenketse yi bema hon were efi hon botae no. Iyinom botum ama wodze mpaapaa mu aba ma ase hon wiadze yin ye hon ewie. Woka de se hen a wodze dem nsem nketse nketse yi kyima no wowo tsema ma hon anaa asor yi a, nkye wonnkepaa nsem yi do akyeri obiara osiande nsem a otsetse dem nyinara ye anokumdzi nye anantsir twitwa. Se yanya dem adwen pa yi a, odze nsesa kese beba. Khuddamfo, Ansarfo nye Lajnafo nhwe de wobeyi dem nsem yi nyinara akwa ama wammfa ntawantawa nye mpaapaa mu ammba. Yesre de Nyankopon bema asorfi yi aye nhyira wo akwan ahorow nyinara do.

Hadhrat Khalifatul Masih sree mpaabon maa onua bi a wabon no etur wo Nawab Shah, Pakistan. Oda ma oye dzen, adatserfo na wobotum akyeri ndafu bi mu de noho yie weifir owu gyinabew mu.

Translated by: 1. Mr. Alhassan Kobina Atta-Wenchie
(Tutor in English Language, Jamiatul Mubashireen, Ghana)
2. Maulvi Alhassan Bashir Annan Sahib
(Tutor, Jamiatul Mubashireen, Ghana)
3. Rasheed Possible Essuman Sahib
(First Year Student, Jamiatul Mubashireen, Ghana)

Downloaded from: www.jamiatulmubashireen.org
Contact: www.jamiatulmubashireen.org/contact-us