

TAN-AWA,

Siya Moanhi

MAHITUNGOD NIINI NGA PAMANTALAAN

‘Daghang ang nagkalainlaing pundok sa relihiyon sa tibuok kalibutan, ug sila nagaangkon nga mitoo ug nagapanudlo pinasikad sa Biblia. Ang tanan adunay mga nagkalainlaing mga doktrina, ug ang tanan kanila nagatudlo sa daghang gikabilin-biling pagtulon-an nga binuhat sa tawo o tradisyon.

Ang World Council of Churches sa daghang mga katuigan naghimo’g kalihokan nga hiusahan ang tanang iglesya sa nagkahiusa nilang pagtuo. Hangtud niining mga adlawa kini nga mga paningkamot wala magmalampuson sa hingpit.

Kining gamayng basahon magahatag sa mga pagtulon-an sa Biblia sa mga gikinahanglang topiko sa kinabuhing kristohanon. Sulod usab niini ang usa ka pagtuo sa propesiya sa umalabot nga mga panghitabo. Ang tagna sa Pinadayag 13:11-18 nagasulti kanato nga ang Amerika mobarog ingon nga nasod sa kaugalingnan ug kagawasan- usa ka nasod sa katawhan, iya sa katawhan ug alang sa katawhan – usa ka iglesya nga walay papa, ug usa ka nasod nga walay hari. Apan, kini magasulti ingon sa Dragon. Pinaagi sa Espiritismo ug bakak nga mga doktrina ang katawhan malimbongan sa pagtuo sa bakak, nga ang Dios nag-usab sa adlawng igpapahulay, gikan sa Sabado, ang ikapitong adlaw, ngadto sa Domingo, ang unang adlaw sa semana. Sila magamando sa Kongreso sa pag-usab sa Balaodnon sa Tinipong Kanasuran sa Amerika. Ang Balaod sa Domingo ipatuman, ang mosupak sa unang higayon pagamultahan, unya pagabilanggoon ug sa katapusan pagasilotan sa kamatayan. Ang Biblia nagatawag niini ang MARKA SA MANANAP NGA MAPINTAS. Ang matag nasod sa tibuok nawong sa yuta magapatuman niining maong balaod.

Ang katalagman sa panahon sa madali nagakaduol na, ug sama sa kawatan sa tungang gabii sa kalit magaabot kini sa kalibutan. Ang tibuok kalibutan mabahin lamang ngadto sa 2 ka pundok- Ang nagbantay sa Sabado ug nagbantay sa Domingo.

Minahal nga magbabasa, kining diutayng basahon gitanyag aron sa pagtabang kanimo paghimo sa hustong pagpili niining kinabuhia, aron ikaw maandam sa kinabuhing dayon nga moabot uban sa haduol na nga pagbalik ni Jesukristo nga atong Dios.

Alang sa kompletong pagtuoan mahitungod niini nga suheto, palihog pagsulat sa

Cornerstone Publishing, tan-awa sa luyo nga bahin niining basahon.

ANG BILI SA PAGTUON SA BIBLIA

Ang Biblia adunay pagpamatuod sa iyang kaugalingon diha sa iyang balaang tinubdan. Walay laing libro nga makatubag sa mga pangutana nga anaa sa hunahuna, o makatagbaw sa mga handum sa kasingkasing sama sa mahimo sa Biblia. Kini gisagop sa matag panahon ug kahintang sa kinabuhi, ug kini puno niana nga kahibalo nga magalamdag sa hunahuna ug magabalaan sa kalag.

Diha sa Biblia anaa ang usa ka pagpadayag sa buhi nga Dios. Kon dawaton uban sa pagtuo, aduna kini gahum nga makausab sa kinabuhi. Sa tanang panahon sa iyang kasaysayan, ang balaang kamot anaa sa ibabaw niini, ug nagpreserbar niini alang sa kalibutan.

Ingon niini ang kalibutan, sinangkapan sa Pulong sa Dios, pangandam alang sa paghatag sa katapusan Maayong Balita sa tanang katawhan, ang katapusan sa paggahum sa sala, “Ug kining Maayong Balita mahitungod sa ginharian igawali ngadto sa tibuok nga kalibutan ingon nga pagpamatuod ngadto sa tanang kanasuran; ug unya moabot na ang katapusan.” Mateo 24:14.

Ingon nga giya, ang Biblia walay kaparang. Kini maghatag kalinaw sa pagtuo, ug usa ka malahutayong paglaum sa umalabot. Kini magasulbad sa mga dagkung problema sa kinabuhi ug kapalaran, ug magapadasig ngadto sa kinabuhing putli, mapailubon, ug maayong buhat. Kini

magapuno sa kasingkasing sa gugma alang sa Dios ug tinguha sa pagbuhat alang sa kaayohan sa uban, ug sa ingon magaadam alang sa kapuslanan dinhi ug alang sa usa ka puloy-anan sa langit. Kini nagatudlo sa pagkabilihon sa kalag pinaagi sa pagpadayag sa bili aron sa paglukat niini. Kini magatug-an sa mao rang panagang sa sala, ug nagpresentar sa mao rang hingpit nga balaod sa pamatasan nga sa walay katapusan gihatag. Kini magasulti sa umalabot ug sa pagpangandam nga gikinahanglan aron sa pag-atubang niini. Magahimo kini kanatong maisog alang sa katarung, ug magaatiman sa kalag sa panahon sa kalisdanan ug kasakitan.

Alang sa unsa nga ang tibuok kasulatan mapuslanon?

“Ang tibuok nga kasulatan gituga sa Dios ug may kapuslanan alang sa pagpanudlo, alang sa pagpamadlong, alang sa pagpanul-id ug alang sa pagmatuto sa pagkamatarung.” 2 Timoteo 3:16.

Unsa ang katuyoan sa Dios sa paghatag ug Biblia?

“Aron ang tawo sa Dios mamahingpit, masinangkapan alang sa tanang maayong buluhaton.” 2 Timoteo 3:17.

Pinaagi kang kinsa ang mga tawo gisugo sa pagsulti alang sa Dios?

“Tungod kay wala may profesiya nga miabot pinaagi sa kabubot-on sa tawo, hinonoa minandoan sa Espiritu Santo nanagpanulti ang mga balaang tawo sa Dios.” 2 Pedro 1:21.

Alang sa unsang katuyoan ang Biblia nahisulat? “Kay bisan unsay gisulat kaniadto, gisulat

kini alang sa pagtuo kanato aron nga pinaagi sa pailob ug pinaagi sa paglipay gikan sa mga kasulatan makabaton unta kita ug paglaum.” Roma 15:4.

Unsa ang giingon ni Kristo mahitungod sa pagtuo sa Biblia?

“Kamo nagasusi sa Kasulatan kay nagahunahuna man kamo nga pinaagi niini makakaplag kamo sa kinabuhing dayon; ngani kini mao ang nagapanghimatuod kanako.” Juan 5:39.

Unsa kalig-on ang pagtuo ni Propeta Isaias sa Pulong sa Dios?

“Ang balili nagakalaya, ang bulak nagakalawos; apan ang pulong sa Dios magapadayon sa walay katapusan.” Isaias 40:8.

Unsay dakong panalagin nga gisulti ni Jesus sa iyang mga tinun-an human siya mabanhaw?

“Ug iyang gibuksan ang ilang mga salabutan aron makatukib sila sa kasulatan.” Lukas 24:45.

Gahum sa Pulong sa Diyos

Giunsa ni Kristo pagsaway kadtong mga tawo nga, bisan sinati sa mga nahisulat sa Biblia, apan napakyas sa pagsabot kanila?

“Apan kanila mitubag si Jesus nga nag-ingon, “Nasayop kamo kay wala kamo makasabot sa kasulatan o sa gahum niini.” Mateo 22:29.

Kinsa ang giingnan ni Jesus nga bulahan?

“Apan siya nagatubag kaniya, “Bulahan pa hinoon ang mga nagapatalinghug sa Pulong sa Diyos ug nagabantay niini.” Lukas 11:28.

Unsay sangputanan sa pag-simba gikan sa sayop nga pagtulon-an?

“Kawang lamang ang ilang pagsimba kanako, sanglit sa ilang pagpanudlo ila mang gipakadoktrina ang kalagdaan nga hinimo lamag mga tawo.” Mateo 15:9.

Sa unsang mga tulohoan ang kadaghanan mahisalaag sa ulahing mga adlaw?

“Ug ang Espiritu sa tin-aw nagapahayag nga sa kaulahiing mga adlaw adunay managpamiya gikan sa pagtoo tungod sa ilang pagtagad sa mga malimbongan nga Espiritu ug sa mga tulohoan sa yawa.” 1 Timoteo 4:1, tan-awa 2 Pedro 2:1.

Ngadto sa unsa ilingiw sa mga tawo ang ilang mga dalunggan?

“Kay nagsingabot ang panahon nga ang mga tawo magadumili sa pagpaminaw sa matarung pagtulon-an, hinonoa aron sa pagtagbaw sa ilang kaugalingong mga pangibog, sila magapaalirong ug mga magtutudlo nga magahapohap kanila sa ilang nanagkatol nga mga dalunggan, ug ang ilang mga dalunggan ilang ilingiw gikan sa kamatuoran ug ipaabong ngadto

“Tan-awa, siya moanhi uban sa mga panganud;
ug ang tanang mga mata makakita kaniya.”

Pinadayag 1:7

sa tinumotumo nga mga sugilanon.” 2 Timoteo 4:3-4.

Unsaon nato pag-ila ang pagkatinuod sa usa ka doktrina?

“Hinonoa, sulayi ninyo ang tanang butang; sagopa ninyo ang maayo.” 1 Tesalonica 5:21.

Unsa ang mahimo sa Biblia ngadto sa tawo nga motuo niini?

“Ug nga sukad sa imong pagkabata ikaw nakasabot na sa balaan nga kasulatan nga makagagahum sa pagtudlo kanimo ngadto sa kaluwasan pinaagi sa pagtoo kang Kristo Jesus.” 2 Timoteo 3:15.

Pinaagi sa unsa nga kita mabalaan?

“Balaana sila pinagi sa kamatuoran; ang imong pulong mao ang kamatuoran.” Juan 17:17.

Kinsa ang mga tinun-an ni Jesus, ug unsay mahimo sa kamatuoran alang sa modawat niini?

“Unya si Jesus miingon sa mga Hudeyo nga misalig kaniya, “Kon pabilin kamo sa akong pulong, nan, kamo tinuod gayud nga akong mga tinun-an, ug kamo mahibalo sa kamatuoran, ug ang kamatuoran magahatag kaninyog kagawasan.” Juan 8:31-32.

Unsa ang kinaiya sa Pulong sa Dios?

“Kay ang Pulong sa Dios buhi ug nagalihok nga gamhanan, labi pang mahait kay sa espada nga duhay sulab, ug modulot ngadto sa gitagboan sa kalag ug espiritu, sa mga lutahan ug sa mga kauyokan, ug motugkad sa mga hunahuna ug katuyoan sa kasingkasing.” Hebreohanon 4:12.

Sa unsa ang mga magtotoo pagahinloan?

“Kamo nangahinlo na tungod sa pulong nga akong gisulti kaninyo.” Juan 15:3.

Unsaon paghinlo sa usa ka batan-on sa iyang dalan?

“Unsay igahinlo sa usa ka batan-on sa iyang dalan? Pinaagi sa pagmatngon subay sa imong pulong.” Salmo 119:9.

Pagkamahinungdanon sa Pag-ampo

Giunsa sa Salmista ang pagtawag sa Ginoo?

“Oh ikaw nga magapatinghug sa mga pag-ampo, Nganha kanimo manuol ang tanan nga unod.” Salmo 65:2.

Sa unsang kondisyon kita gisaaran sa gikinahanglan nga panalangin?

“Pangayo, ug kamo pagahatagan; pangita ug kamo makakaplag; pagtuktuk, ug kamo pagaablihan. Kay ang tanan nga magapangayo makadawat; ug ang magapangita, makakaplag; ug ang magatuktuk, pagaablihan.” Mateo 7:7-8.

Pahimatngon—Ang pag-ampo maoy pag-abli sa kasingkasing ngadto sa Ginoo ingon sa usa ka higala. Ang pag-ampo dili makapausab sa Dios; apan kini makapausab kanato ug sa atong relasyon sa Ginoo. Kini magapahamutug kanato sa alaganaan sa mga panalangin ug nianang panghunahuna nga ang Ginoo sa kanunay magahatag sa atong mga hangyo.

Sa unsang kahimtang ang Salmista nagsulti nga dili paminawon ang atong mga pag-ampo?

“Kon sa akong kasingkasing nagapalandong ako sa kadautan, Ang Ginoo dili magapatinghug kanako.” Salmo 66:18, Tan-awa Isaias 59:1-2; Santiago 4:3.

Kinsang mga pag-ampo ang giingon ni Hari Solomon nga dulumtanan?

“Kadtong nagpalingog-lingog sa iyang igdulongog gikan sa pagpamati sa Kasugoan, Bisan ang iyang pag-ampo maoy usa ka dulumtanan.” Proverbio 28:9.

Alang kang kinsa ang gitudlo ni Jesus nga atong i-ampo?

“Apan magaingon ako kaninyo, Higugmao ninyo ang inyong mga kaaway ug pag-ampo kamo alang sa nagalutos kaninyo.” Mateo 5:44.

Unsaon nato paglikay sa tentasyon?

“Pagtukaw ug pag-ampo kamo aron dili kamo mahidalin-as ngadto sa panulay; sa pagkatinuod matinguhaon ang espiritu apan maluya ang lawas.” Mateo 26:41.

Unsaon man pagpangayo aron makadawat?

“Hinono kinahanglan nga mangayo siya uban sa pagtoo, sa walay pagduhaduha; kay siya nga nagduhaduha, sama sa balud sa dagat nga ginahandos ug ginakosokoso sa hangin.” Santiago 1:6. Tan-awa Markos 11:24.

Pahimatngon—Ang pag-ampo maoy yawe nga anaa sa kamot sa pagtoo aron maablihan ang tipiganan sa langit, diin atua ang walay kinutubang bahandi sa Makagagahum.

Ngadto sa unsa kita gipasidan-an nga magbantay?

“Apan ang katapusan sa tanang butang nagkahidulo na; busa magmalinaw kamo sa hunahuna ug batoni ninyo ang maayong panimuot aron kamo manag-ampo.” 1 Pedro 4:7.

Unsa ka makanunayon ang atong pag-ampo?

“Pag-ampo kamo sa walay paghunong.” 1 Tesalonica 5:17; “maglahutay kamo sa pag-ampo.” Roma 12:12.

Kabuhatan ug Magbubuhat

Kinsay nagbuhat sa langit ug yuta?

“Sa sinugdan gibuhat sa Dios ang langit ug yuta.” Genesis 1:1.

Sa unsang paagi gibuhat sa Dios ang langit ug yuta?

“Pinaagi sa Pulong ni Jehova nabuhat ang mga langit, ug ang tanan nga panon nila pinaagi sa gininhawa sa iyang baba....Kay siya misulti, ug kini nahimo; Siya misugo, ug kini milungtad.” Salmo 33:6-9.

Pinaagi kang kinsa nga gibuhat sa Dios ang tanang butang?

“Kay pinaagi kaniya (Jesus) gibuhat ang tanang butang, diha sa langit ug dinhi sa yuta, makita ug dili makita, mga lingkoranan nga harianon o kagahum o pamunoan o pagbulot-an-ang tanang mga butang gibuhat pinaagi kaniya ug alang kaniya.” Colosas 1:16, Juan 1:3. Tan-awa Hebreohanon 1:1-2.

Unsay tuyo sa Dios sa pagbuhat sa kalibutan?

“Kay kini mao ang giingon ni Jehova nga

nagbuhat sa mga langit, ang Dios nga nag-umol sa yuta ug naghimo niini, nga nagtukod niini ug nagbuhat niini nga walay nakawang, nga nag-umol niini aron pagapuy-an.” Isaias 45:18.

Giunsa sa Dios pagsangkap ug pumupuyo ang kalibutan nga iyang gibuhat?

“Ug giumul ni Jehova nga Dios ang tawo gikan sa abog sa yuta, ug gihuypan niya sa mga buho sa iyang ilong sa gininhawa sa kinabuhi, ug ang tawo nahimong kalag nga may kinabuhi.” Genesis 2:7.

Sa kang kinsang dagway ang tawo gibuhat?

“Ug gibuhat sa Dios ang tawo sa iyang kaugalingong dagway, sa dagway sa Dios gibuhat niya sila, lalaki ug babaye iyang gibuhat sila.” Genesis 1:27.

Ang tanang butang gibuhat ni Kristo.

“Kay pinaagi kaniya gibuhat ang tanang butang, diha sa langit ug diha sa yuta, makita ug dili makita, mga lingkoranan nga harianon o kagahum o pamunoan, o pagbulot-an – ang tanang mga butang gibuhat pinaagi kaniya ug alang kaniya. Siya mao na sa wala pa ang tanang mga butang, ug diha kaniya ang tanang mga butang gipakapot. Siya mao ang ulo sa lawas, siya mao ang iglesya; siya mao ang sinugdan, ang panganay nga gikan sa mga nangamatay, aron nga diha sa tanang mga butang siya mahimong kinalabwan sa tanan.” Colosas 1:16-18.

Unsa nga sinulat ang sa yano nagahisgot nga ang gahum sa pagbuhat mao ang makapausab sa magtotoo?

“Kay kita iyang mga binuhat, hinimo diha kang Kristo Jesus alang sa mga maayong binuhatan nga gilaraw nang daan sa Dios, aron nga niini managgawi kita.” Efeso 2:10.

Ang Sinugdan sa Dautan

Giunsa paghulagway ang panag-away tali ni Kristo ug ni Satanas?

“Ug nahitabo ang gubat didto sa langit. Si Miguel, ug ang iyang mga manulonda nakiggubat batok sa dragon. Ug ang dragon ug ang iyang mga manulonda nakiggubat, apan gilupig sila ug wala nay dapit pa alang kanila didto sa langit. Ug gitambog ang dakong dragon, ang sirpinti nga karaan, ang ginganlag Yawa o Satanas, ang maglilimbong sa tibukal kalibutan – siya gitambog ngadto sa yuta, ug ang iyang mga manulonda gitambog uban kaniya.” Pinadayag 12:7-9.

Pahimatngon—Kini nga panaggubat nagsugod sa langit ug nagpadayon dinhi sa yuta.

Uban kang kinsa ang sala naggikan?

“Ang nagahimog pagpakasala, iya sa yawa; kay ang yawa nagpakasala man sukad pa sa sinugdan.” 1Juan 3:8.

Gikan kanus-a nga ang yawa nahimong mamumuno?

“Kamo gikan sa inyong amahan nga mao ang yawa, ug ang inyong tinguha mao ang pagtagbaw sa mga pangibog sa inyong amahan. Siya maoy usa ka mamumuno sukad pa sa sinugdan, ug siya walay labut sa

kamatuoran kay ang kamatuoran wala man kaniya, kay siya bakakon man ug mao ang amahan sa mga bakak.” Juan 8:44.

Si Satanas ba sa kanunay makasasala?

“Ikaw hingpit sa imong mga kagawian gikan sa adlaw sa pag-umol kanimo, hangtud nga ang dili pagkamatarung hingkaplangan diha kanimo.” Ezekiel 28:15. Ang gipahayag sa Juan 8:44, nga “wala kaniya ang kamatuoran,” nagpakita nga si Satanas sa makausa hingpit, ug diha sa kamatuoran. Si Pedro nagasulti sa “anghel nga nakasala.” (Tan-awa 2 Pedro 2:4); Si Judas nagahisgot niini nga “anghel nga wala magapabilin sa iyang kahimtang.” Judas 6. Kini nga mga anghel sa makausa anaa sa kahimtang nga walay sala.

Unsa pa gayud ang pahayag ni Kristo nga ngadto ibutang ang tulubagon alang sa sinugdan sa sala diha kang Satanas ug sa iyang mga anghel?

“Unya ang Hari magaingon kanila diha sa iyang wala, “Pahawa gikan kanako, kamong mga tinunglo, ngadto sa kalayong walay pagkatapos nga gitagana alang sa yawa ug sa iyang mga manulonda.” Mateo 25:41.

Kalainan ni Kristo ug ni Satanas

Unsay nagdala kang Satanas sa pagpakasala, pagsukol ug pagkahulog?

“Ang imong kasingkasing gipataas tungod sa imong katahum; gidaut mo ang imong kinaadman tungod sa imong kasilaw: gipukan ko ikaw ngadto sa yuta; gipahimutang ko ikaw sa atubangan sa mga hari, aron sila makasudong kanimo.” Ezekiel 28:17.

“Ug ikaw miingon diha sa imong kasingkasing: Ako mokayab ngadto sa langit, ituboy ko ang akong trono sa ibabaw sa mga bitoon sa Dios; ug ako magalingkod sa bukid nga tigumanan, sa kinatумыang mga dapit sa amihanan; Mokayab ako sa ibabaw sa mga kahitas-an sa mga panganod; himoon ko nga ang akong kaugalingon mahasama sa Hataas Uyamut.” Isaias 14:13-14.

Nganong ang pagkaalot sa samang higayon gipahayag sa kalibutan?

“Tungod niini, paglipay, O kalangitan ug kamo nga nanagpuyo niini! Apan alaut kamo, O yuta ug dagat, kay diha kaninyo nahilusad ang yawa nga puno sa dakung kapungot sanglit nasayod man siya nga hamuboo na ang iyang panahon.” Pinadayag 12:12.

“Nakita ko si Satanas nga nahulog ingon sa kilat gikan sa langit.” Lukas 10:18.

Ang Pagkahulog sa Tawo

Kanus-a ang sala ug kamatayon misulod sa kalibutan?

“Busa maingon nga ang sala misulod sa kalibutan pinaagi sa usa ka tawo ug ang kamatayon misulod pinaagi sa sala, ug nga tungod niini ang kamatayon mikuyanap ngadto sa tanang mga tawo sanglit ang tanang mga tawo nakasala man.” Roma 5:12.

Sa unsang pulong Si Cain gihukman sa Dios

nga nakasala?

"Kon maayo ang imong gibuhat, kini dili ba pagadayegon... Ug miingon siya (ang Ginoo) Unsa ang gibuhat mo? Ang tingog sa dugo sa imong igsoon nagatuaw kanako gikan sa yuta. Ug karon tinunglo ikaw sa yuta." Genesis 4:7-11.

Unsay dugang paghimaraut ang miabot ingon nga sangputanan sa unang sala sa pagpatay?

"Ug ang Dios miingon ngadto kang Cain... sa diha nga magauma ikaw sa yuta, dili na kini magahatag kanimo sa iyang kusog: magalaaglaag ug magadumuloong ikaw sa yuta." Genesis 4:12.

Sa unsa naapektohan ang kalibutan ug ang iyang mga tanum sa sala ni Adan?

"Tinunglo ang yuta tungod kanimo; pinaagi sa kahago magakaon ka gikan niini sa tanang adlaw sa imong kinabuhi; kini magapaturok usab kanimo ug mga sampinit ug mga kudyapa." Genesis 3:17-18.

Unsay suhol sa sala?

"Kay ang suhol sa sala kamatayan." Roma 6:23. "Kay sa adlaw nga mokaon ka niini, mamatay ka gayud." Genesis 2:17, "Ang kalag nga makasala, kini mamatay. Ezekiel 18:4.

Unsa ang sala?

"Ang tanan nga magahimog pagpakasala nagahimog paglapas sa sugo; kay ang pagpakasala mao may paglapas sa sugo." 1 Juan 3:4.

Unsay unang timailhan sa sala?

"Ug ang pagpangibog, sa makapanamkon na, magapahimugsog sala." Santiago 1:15.

"Kay ang tanan nga dili gikan sa pagtoo, kini sala." Roma 14:23.

Pahimatngon—Kita nakalapas ug nagmasinupakon sa Dios kon kita kulang sa pagsalig ug pagtoo ngadto kaniya.

Ang Sangputanan sa Sala?

Unsa ang katapusang sangputanan sa sala, o bunga sa sala?

"ug ang sala, inigkagulang na, manganak ug kamatayan." Santiago 1:15.

Unsaon sa tawo aron malikayan ang silot?

"Kay ang suhol sa sala mao ang kamatayan, apan ang walay bayad nga gasa gikan sa Dios mao ang kinabuhing dayon diha kang Kristo Jesus nga atong Ginoo." Roma 6:23

Ang pagkinahanglan ug Manluluwas

Ngadto kang kinsa kining gasa gihatag?

"Kay gihigugma gayud sa Dios ang kalibutan nga tungod niana gihatag niya ang iyang bugtong Anak, aron ang tanan nga mosalig kaniya dili malaglag, kondili may kinabuhing dayon." Juan 3:16.

Unsaon ang pagdawat sa maong gasa?

Ang mosalig kaniya dili pagahukman sa silot; apan ang dili mosalig mahinukman na sa silot." Juan 3:18.

"Apan sa tanang modawat kaniya, sa tanang mitoo sa iyang ngalan, kanila naghatag siya'g kagahum sa pagkahimong mga anak sa Dios." Juan 1:12.

Unsa ang sala

Giunsa sa Biblia ang paghulagway sa sala?

"Ang tanan nga naghimog pagpakasala naghimog paglapas sa sugo; kay ang pagpakasala mao may paglapas sa sugo. Ug kamo sayud nga kadto siya gipadayag aron sa pagkuha sa mga sala." 1 Juan 3:4, 5.

Unsa ang resulta sa tinuyo nga pagpakasala?

"Kay kon kita magapadayag sa tinuyo nga pagpakasala tapus nato madawat ang kahibalo sa kamatuoran, wala nay nahibilin pa nga halad-inihaw tungod sa mga sala, kondili ang usa na lamang ka makalilisang nga pagpaabut sa hukom, ug kabangis sa kalayo nga magaut-ut sa mga kaaway. Hebreohanon 10:26, 27-29.

Ang Balaod sa Dios

Giunsa pagpadayag sa Dios ang iyang balaod ngadto sa iyang mga katawhan?

"Ug misulti si Jehova kaninyo gikan sa taliwala sa kalayo; hidunggan ninyo ang tingog sa mga pulong, apan kamo wala makakita ug dagway, nakadungog lamang kamo ug tingog. Ug siya mipadayag kaninyo sa tugon nga iyang gisugo kaninyo sa pagtuman, bisan ang napulo ka sugo; ug iyang gisulat kini sa duruha ka papan nga bato." Deuteronomio 4:12-13. Tan-awa usab ang Nehemias 9:13-14. Alang sa napulo ka mga sugo, tan-awa ang Exodo 20:1-17.

Unsa ka malukopon kini nga sugo?

"Kahadloki ang Dios ug tumana ang iyang mga sugo; kay kini mao ang tibuok nga katungdanan sa tawo." Ecclesiastes 12:13.

Unsay kinaiya sa kasugooan sa Dios?

"Busa ang kasugooan balaan, ug ang sugo balaan, matarung ug maayo... Nahibalo kita nga espirituhanon ang kasugooan, apan ako lawasnon ug gikabaligya aron maulipon sa sala." Roma 7:12, 14.

Unsay magpaila nga ang napulo ka sugo, gisulti ug gisulat sa Bukid sa Sinai, mao ang balaod sa kasugooan sa mga Kristianos?

"Kay bisan kinsa nga magabantay sa kinatibok-an sa kasugooan apan makalapas siya sa usa ka bahin niini, mahimong malinapason sa tanan niini. Kay siya nga nag-ingon, "Ayaw pagpanapaw," nag-ingon usab, "Ayaw pagpatay." Bisan pa kon ikaw dili manapaw apan makapatay ka, ikaw mahimong malinapason sa kasugooan. Kinahanglan managsulti ug managbuhat kamo ingon nga mga tawo nga hinukman ubos sa kasugooan sa kagawasan." Santiago 2:10-12.

Nakaila ba sa Dios ang tawo bisan wala magtuman sa iyang mga sugo?

"Siya nga magaingon, " Nakaila ako kaniya" apan wala magbantay sa iyang mga sugo, kini siya bakakon ug wala kaniya ang kamatuoran." 1 Juan 2:4.

Unsaon nato pagkahibalo nga gihigugma nato ang atong mga kaigsoonan?

"Ug atong maila nga kita nagahigugma sa mga anak sa Dios pinaagi niini, kon

magahigugma kita sa Dios ug magatuman sa iyang mga sugo." 1 Juan 5:2.

Unsa ang gugma sa Dios?

"Kay ang paghigugma sa Dios mao kini, nga pagabantayan ta ang iyang mga sugo." 1 Juan 5:3.

Giunsa ni Kristo pagtagad ang sugo sa iyang Amahan?"

"Gituman ko ang mga sugo sa akong Amahan ug nagapabilin ako diha sa iyang gugma." Juan 15:10.

Ang maga-angkon nga siya nagpuyo uban kang Kristo, unsa ang iyang pagkinabuhi?

"Siya nga nagaingon nga siya anaa kaniya kinahanglan magkinabuhi sama sa iyang pagkinabuhi." 1 Juan 2:6.

Unsay gisulti ni Jesus mahitungod sa kasugooan?

"Ayaw kamo paghunahuna nga mianhi ako aron sa pagbungkag sa kasugooan o sa mga propeta; ako mianhi dili pagbungkag kondili sa pagtuman niini." Mateo 5:17.

Unsay iyang gitudlo mahitungod sa pagkalig-on sa kasugooan?

"Kay sa pagkatinuod sultihan ko kamo nga samtang magalungad pa ang langit ug ang yuta, walay pagasayloan sa kasugooan bisan usa na lang ka tulpok niini hangtud ang tanan matuman." Mateo 5:18.

Unsa ka kutihan ang Dios mahitungod sa Kristohanong pamatasan?

"Kay bisan kinsa nga magabantay sa tinatibuk-an sa kasugooan apan makalapas siya sa usa niini, siya mahimong malinapason sa tanan." Santiago 2:10-12.

Ang Kasugooan ug ang Maayong Balita

Unsa ang tuyo sa Kasugooan?

"Kay sa atubangan sa Dios walay tawo nga pagamatarungan pinaagi sa mga pagtuman sa kasugooan, kay pinaagi sa kasugooan nagaabot hinoon ang kahibalo mahitungod sa sala." Roma 3:20.

Unsa ang gipahayag nga mao ang Maayong Balita?

"Kay wala ko igakaulaw ang Maayong Balita, kay kini mao ang gahum sa Dios alang sa kaluwasan sa matag-usa nga nagatoo, sa mga Hudeyo una sa tanan ug unya sa mga Gresyanhon usab." Roma 1:16.

Unsay saad ni Kristo sa Bag-ong Kasabutan?

"Apan ingon nga karon si Kristo nahisulod sa usa ka pagpang-alagad nga labaw pa ka maayo kay sa daan, maingon nga ang pakigsaad nga iyang ginapataliwad-an labi pa man ka maayo...Kay mao kini ang pakigsaad nga akong paghiatmon uban sa kaliwatan sa Israel tapus niahtong mga adlaw, nagaingon ang Ginoo: Igabutang ko ang akong mga sugo sulod sa ilang mga salabutan, ug igasulat ko kini diha sa ilang mga kasingkasing." Hebreohanon 8:6, 10.

Ngano nga ungodnong panghunahuna kaaway sa Dios?

"Kay kaaway sa Dios ang panghunahuna

nga alang sa unod; kini nagadumili sa pagpailalum sa kasugooan sa Dios, sa pagkatinuod dili kini makahimo sa pagpailalum niini." Roma 8:7.

Ang tawo ba sa iyang kaugalingon, nga walay panabang ni Kristo makatuman sa kasugooan?

"Ako mao ang tanum nga parras, kamo mao ang mga sangka. Ang magapabilin kanako, kang kinsa magapabilin ako, mao siya ang magapamungag daghan, kay gawas kanako wala gayud kamoy arang mahimo." Juan 15:5, tan-awa usab ang Roma 7:14-19.

Kinsay iyang giingon nga makasulod sa ginharian sa langit?

"Dili ang tanang magaingon kanako, 'Ginoo, Ginoo, makasulod sa ginharian sa langit, kondili ang nagtuman sa kabubuton sa akong Amahan nga atua sa langit." Mateo 7:21.

Unsaon pagsuhol ang tawo pinasikad sa kasugooan?

"Bisan kinsa nga magapahuyang sa usa sa mga labing diutay niining mga sugo ug magapanudlo sa mga tawo sa pagbuhat sa ingon, kini siya pagaisipon nga iwit didto sa ginharian sa langit; apan bisan kinsa nga magatuman ug magapanudlo niini, kini siya pagaisipon nga daku didto sa ginharian sa langit." Mateo 5:19.

Ang magtotoo magapadayon ba sa pagpakasala human niini?

"Nan, unsa may atong ikasulti? Magpadayon ba kita pagpakasala aron modagaya ang grasya? Palayo kana! Kita nga namatay na ngadto sa sala, unsaon man nato sa pagpakabuhi pa diha niana? Roma 6:1-2.

Unsang kasulatan ang nagaputol sa tanang paglaum sa pagkamatarung pinaagi sa buhat?

"Kay sa atubangan sa Dios walay tawo nga pagamatarungan pinaagi sa mga pagtuman sa kasugooan, kay pinaagi sa kasugooan nagaabut hinoon ang kahibalo mahitungod sa sala." Roma 3:20.

Sa unsang paagi nga ang mga nagatoo kang Kristo pagamatarungan?

"Sila pagamatarungan pinaagi sa iyang grasya ingon nga gasa, pinasikad sa pagkatinubos tungod kang Kristo Jesus." Roma 3:24.

Unsa ang espirituhanong paghubad nga gihatag ni Kristo sa ikaunom ug ikapitong sugo?

"Kamo nakadungog na niini nga gikasulti ngadto sa mga tawo sa karaan,, nga nagaingon, 'Ayaw pagbuno; ug bisan kinsa nga makabuno mahiagom sa hukom, Apan sultihan ko kamo, nga bisan kinsa nga masuko batok sa iyang igsoon, mahiagom na sa hukmanan; ug bisan kinsa nga moingon sa iyang igsoon, 'Kuwanggong ka!' mahiagom sa Sanhedrin; ug bisan kinsa nga moingon, Boang ka!' mahiagom sa inferno nga kalayo." Mateo 5:21-22. "Nakadungog kamo sa giingon, 'Ayaw panapaw,' Apan sultihan ko kamo, nga bisan kadtong magatan-awg babaye uban sa pagkaibog kaniya,

nakapanapaw na kaniya diha sa sulod sa iyang kaugalingong kasingkasing.” 27-28.

Ang Mga Pag-antus ni Kristo

Unsa ang gisulti sa propeta mahitungod sa paga-antuson ni Kristo?

“Siya gidaugdaug, apan sa diha nga siya gisakit, wala niya bukha ang iyang baba; ingon sa usa ka nating karnero nga ginadala ngadto sa ihawan, ug ingon sa usa ka karnero nga naamang sa atubangan sa iyang mga mangugunting, mao usab wala niya bukha ang iyang baba. Pinaagi sa pagdaugdaug ug sa paghukom siya gikuha; ug mahitungod sa iyang kaliwatan, kinsa ba ang anaa kanila nga nagpalandong nga siya giputol gikan sa yuta sa mga buhi tungod sa kalapasan sa akong katawhan kang kinsa angay ang hampak.” Isaias 53:7-8.

Nahibaloon na ba daan ni Kristo ang iyang dangatan?

“Ug sa napinig niya ang Napulog-Duha, siya miingon kanila, “Tan-awa nagatungas kita padulong sa Jerusalem, ug pagatumanon na ang tanang butang nga gisulat sa mga propeta mahitungod sa Anak sa Tawo. Kay siya igatugyan ngadto sa mga Gentil, ug pagabugalbugalan ug pakaulawan ug pagalud-an; patyon.” Lukas 18:31-33.

Unsa nga mga pagpakaulan ang nadawat ni Kristo gikan sa mga sundalo?

“Ug sa nakalukong silag purongpurong nga sampinit, kini ilang gipahaum sa iyang ulo, ug ila siyang gipakupot ug baston nga bagakay sa iyang toong kamot. Ug sa nagluhodluhod sila sa iyang atubangan sa pagbugalbugal kaniya, sila nagkanayon. “Mabuhi ang Hari sa mga Hudeyo!” Ug ilang gipanglud-an siya, ug unya ilang gikuha kaniya ang baston nga bagakay ug gihapak kini sa iyang ulo.” Mateo 27:29-30.

Human siya gidala sa dapit diin siya gilansang, unsa ang ilimnon nga gihatag kaniya aron makapilipong kaniya?

“Si Jesus ilang gihatagan ug bino nga sinambungan ang apdo aron iyang imnon; apan sa natilawan niya kini, midumili siya sa pag-inom niini.” Mateo 27:34.

Unsang pag-ampo ang gipakita ni Kristo ngadto sa mga naglansang kaniya nga maoy matuod nga espiritu sa Maayong Balita – gugma sa makasasala?

“Unya si Jesus miingon “Amahan, pasayloa sila kay wala sila makasabot sa ilang ginabuhat.” Lukas 23:34.

Unsay mga pulong sa mga Pangulong pari ug uban pa aron sa pagbiaybiay kang Kristo samtang anaa siya sa krus?

“Maingon man usab ang mga sacerdote nga punoan, uban sa mga escriba ug mga anciano, kaniya nagbugalbugal nga nanag-ingon, “Kana siya nagluwas sa uban, apan sa iyang kaugalingon dili na hinoon makaluwas. Siya mao ang Hari sa Israel; pakanauga siya karon gikan sa krus, ug unya mosalig kita kaniya.” Mateo 27:41-42.

Unsay nagtak-op niining makalilisang nga talan-awon?

“Sa nakainom na si Jesus sa suka, siya miingon, “Natapus na.” Ug siya, dinuko ang ulo, mitugyan sa iyang espiritu.” Juan 19:30.

Ang Pagkabanhaw ni Kristo

“Ako ang Buhi. Ako namatay, apan tan-awa, ako karon buhi hangtud sa kahangturan, ug ania kanako ang mga yawi sa Kamatayon ug ang Hades.” Pinadayag 1:18.

Human sa iyang pagkabanhaw, unsay katumanan niini nga tagna ngadto sa iyang mga tinun-an?

“Mao man gani nga sa pagkabanhaw na niya gikan sa mga patay, ang iyang mga tinun-an nahinumdom sa iyang pagsulti niini; ug sila nanagpanoo sa kasulatan ug sa pulong nga gisulti ni Jesus.” Juan 2:22.

“Kay gihatag ko kaninyo ingon nga labing hinungdanon ang nadawat ko ra usab, nga si Kristo namatay tungod sa atong mga sala sumala sa kasulatan, nga siya gilubong, nga siya nabanhaw sa ikatulo ka adlaw sumala sa kasulatan.” 1 Corinto 15:3-4.

“Ug nga nagpakita siya ngadto kang Cefas, unya ngadto sa Napulo’g duha. Unya sa usa ka higayon nagpakita siya ngadto sa kapin sa lima ka gatus ka mga igsoon, nga ang kadaghanan kanila mga buhi pa, bisan may pila kanila nga patay na. Unya nagpakita siya ngadto kang Santiago, ug unya ngadto sa tanang mga apostoles.” Bersikulo 5-7.

Pagkamatarung Pinaagi sa Pagtoo

Unsaon sa Dios pagmatarung ang tawo?

“Aron kita mamatarung pinaagi sa iyang grasya ug mahimong mga manunod sa kinabuhing dayon sumala sa ginalauman.” Tito 3:7.

Sa unsang paagi nga kining grasya sa pagkamatarung maangkon sa makasasala?

“Ug kay namatarung naman kita karon pinaagi sa iyang dugo, labi pang luwason kita pinaagi kaniya gikan sa kapungot sa Dios.” Roma 5:9.

Unsaon nga ang pagkamatarung mahuptan?

“Kay maoy atong pag-ispis nga ang tawo pagamatarungon pinaagi sa pagtoo, pinagawas sa mga pagtuman sa kasugoan.” Roma 3:28.

Sa unsa lamang paagi nga ang makasasala pagamatarungon o mahimong matarung?

“Nasayud nga ang tawo dili pagamatarungon tungod sa mga buhat sa pagbantay sa kasugoan kondili pinaagi sa pagtoo kang Kristo Jesus.” Galacia 2:16.

Sa unsa gipasikad nga dili mamatarung ang usa ka makasasala?

“Kay sa atubangan sa Dios walay tawo nga pagamatarungon pinaagi sa mga pagtuman sa kasugoan, kay pinaagi sa kasugoan nagaabut hinoon ang kahibalo mahitungod sa sala.” Roma 3:20.

Giunsa sa kamatayon ni Kristo ang pagpamatuod niini?

“Wala ko pagpakyasa ang grasya sa Dios; kay kon ang pagkamatarung pinaagi pa sa pagbantay sa kasugoan, nan, si Kristo namatay sa wala lang diay hinungdan.” Galacia 2:21.

Unsa ang pamatuod tungod sa bisan unsang tinuha aron mamatarung pinaagi sa sugo?

“Kamo nga buot magpakamatarung pinaagi sa kasugoan, kamo nangaputol gikan kang Kristo; ug nangahulog kamo gikan sa grasya.” Galacia 5:4.

Ngano ang Israel napakyasa sa pagkab-ot sa pagkamatarung?

“Apan ang Israel nga nag-apas sa pagkamatarung nga pinasikad sa kasugoan wala makakab-ot sa pagtuman sa kasugoan. Ngano man? Tungod kay wala man sila mag-aggas niini pinaagi sa pagtoo, kondili ingon nga daw sa pinasikad kini sa mga binuhatan. Nahipandol sila sa batong makapandol.” Roma 9:31-32.

Unsay gipadayag sa kasugoan?

“Kay pinaagi sa kasugoan nagaabut hinoon ang kahibalo mahitungod sa sala.” Roma 3:20.

Unsay pamatuod sa hingpit nga pagkamatarung nga mabatlan pinaagi sa pagtoo nga gawas gikan sa pagbuhat sa kasugoan?

“Apan karon ang pagkamatarung gikan sa Dios gikapadayag gawas sa kasugoan, gikapamatuod-an man gani kini sa kasugoan ug sa mga propeta.” Roma 3:21.

Unsa ka mahinungdanon ang pagtoo?

“Ug kon walay pagtoo dili gayud mahimo ang pagpahimuot kaniya. Kay bisan kinsa nga magaduol sa Dios kinahanglan magatoo sa iyang pagkaanaa ug nga siya magabalos ra sa mga magapangita kaniya.” Hebreohanon 11:6.

Unsang sinulat ang nagpakita nga ang pagkamatarung nga madawat tungod sa grasya pinaagi sa pagtoo kinahanglan dili himoong hinungdan aron magpadayon sa pagpakasala?

“Nan, unsa may atong ikasulti? Magpadayon ba kita sa pagpakasala aron madagaya ang grasya? Palayo kana! Kita nga namatay na ngadto sa sala, unsaon man nato pagpakabuhi pa diha niana? Roma 6:1-2.

Ang pagtoo nagasalikway ba sa kasugoan sa Dios?

“Gibungkad ba nato ang kasugoan tungod sa maong pagtoo? Wala gayud! Hinonoa gipabarog nato ang kasugoan.” Roma 3:31.

Paghinulsol

Kinsa ang ginatawag ngadto sa paghinulsol?

“Wala ako moanhi sa pagtawag sa mga matarung, kondili sa mga makasasala aron sila managhinulsol.” Lukas 5:32.

Pila ang mga makasasala

“Kay ato nang gikasumbong nga ang tanang mga tawo, mga Hudeyo ug mga Gresyanhon, nailalum sa sala.” Roma 3:9.

Unsa ang angayan ipangutana niadtong naka-hinuklog nga makasasala?

“Mga igsoon, unsa may among

pagabuhaton? “Mga senyores, unsay kinahanglan buhaton ko aron maluwas ako?” Buhat 2:37; 16:30.

Unsay tubag sa Biblia niini nga mga pang-utana?

“Paghinulsol kamo, ug pabautismo kamo ang matag-usa kaninyo sa ngalan ni Jesukristo tungod sa kapasayloan sa mga sala.” “Tumuo ka kang Ginoong Jesus ug maluwas ka, ikaw ug ang imong panimalay.” Buhat 2:38; 16:31.

Unsay resulta sa Diosong paghinulsol?

“Kay ang diosnon nga kasubo mosangpot sa paghinulsol nga magagag ngadto sa kaluwasan.” 2 Corinto 7:10.

Unsay gisulti ni Juan Bautista sa mga Saduceo ug Pariseo nga miduol kaniya aron sa pagpabautismo?

“Kamong anak sa mga bitin! Kinsa bay nagpasiwaan kaninyo sa pagkalagiw gikan sa kapungot nga umalabot? Mateo 3:7.

Unsa may iyang gisulti ngadto kanila nga pagabuhaton?

“Sa ingon niana pamunga kamog mga bunga nga mahiangay sa paghinulsol.” Mateo 3:8.

Pagsugid ug Pagpasaylo

Unsa ang saad niadtong mga magasugid sa ilang mga sala?

“Kon isugid ta ang atong mga sala, Siya kasaligan ug makatarunganon nga tungod niana mopasaylo Siya sa atong mga sala ug magahinlo kanato gikan sa tanang pagkadili makatarunganon.” 1 Juan 1:9.

Unsay managlahing resulta niadtong nagatabon ug nagasugid sa sala?

“Kadton nagatabon sa iyang kalapasan dili mouswag; apan bisan kinsa nga nagasugid ug nagabiya kanila makadawat ug kalooy.” Proverbio 28:13.

Unsay andam nga buhaton sa Dios niadtong tanan nga mangayo ug pasaylo?

“Kay ikaw , Oh Ginoo, maayo man, ug andam sa pagpasaylo; ug madagayaon sa mahigugmaong kalolot alang niadtong tanan nga nanagsangpit kanimo.” Salmo 86:5.

Diha sa unsa si David nagasandig sa iyang paglaum sa kapasayloan?

“Malooy ka kanako, Oh Dios, sumala sa imong mahigugmaong kalolot, Sumala sa gidaghanon sa imong mga malomong kalooy, palaa ang akong mga kalapasan.” Salmo 51:1.

Sa dihang si David nagasugid sa iyang mga sala, unsay iyang gisulti nga gibuhat sa Dios?

“Giila ko ang akong mga sala nganha kanimo, Ug wala ko tagoi ang akong kasalanan: Miingon ako: Igasugid ko kang Jehova ang akong mga kasal-anan: Ug imong gipasaylo ang pagkadautan sa akong sala.” Salmo 32:5.

Unsay pahamatngon pinasikad sa pagmatuod nga ang Dios nagapasaylo kanato?

“Magmapuangoron kamo ang usa ngadto sa usa, mga malolot ug kasingkasing, nga

magpinasayloay kamo ang usa sa usa, maingon nga kamo gipasaylo sa Dios tungod kang Kristo.” Efeso 4:32.

Pinaagi kang kinsa ang paghinulsol ug pagpasaylo gihatag?

“Ang Dios sa atong mga ginikanan mao ang nagbanhaw kang Jesus nga inyong gipatay pinaagi sa pagbitay kaniya sa kahoy, Ang Dios mao ang nagtuboy kaniya ngadto sa iyang too ingon nga Prinsepe ug Manluluwas, aron ang Israel maghinulsol ug kahatagan ug kapasayloan sa mga sala.” Buhat 5:30-31.

Ang Espiritu Santo ug ang Iyang Buhat

Unsay bililhong saad ni Jesukristo ngadto sa iyang mga tinun-an sa hapit na siya igalansang sa krus?

“Ug ako mangamuyo sa Amahan, ug kamo iyang pagahatagan ug laing Manlalaban nga magapakig-uban kaninyo hangtud sa kahangturan.” Juan 14:16.

Nganong kinahanglan man si Kristo magpahilayo?

“Nagani suginlan ko kamo sa tinuod, nga maayo alang kaninyo nga mopahawa ako, kay kon dili ako mopahawa ang Manlalaban dili moanha kaninyo; apan kon mopahawa ako, siya akong ipadala kaninyo.” Juan 16:7.

Kinsa man ang Manlalaban ug unsa ang iyang pagabuhaton?

“Apan ang Manlalaban, ang Espiritu Santo, nga sa akong ngalan igapadala sa Amahan, siya mao ang magatudlo kaninyo sa tanang butang, ug magapahinudom kaninyo sa tanan nga akong gisulti kaninyo.” Juan 14:26.

Unsa pa ang dugang bulohaton sa Espiritu Santo?

“Ug inig-abut na niya, iyang pailhon ang kalibutan mahitungod sa sala ug sa pagkatarung ug sa hukom.” Juan 16:8.

Unsay uban pang titulo sa Espiritu Santo?

“Apan inig-abut unya sa Manlalaban, ang akong igapadala kaninyo gikan sa Amahan, ang Espiritu sa Kamatuoran nga nagagikan sa Amahan, kini siya mao ang magahimog panghimatuod mahitungod kanako.” Juan 15:26.

Unsay gisulti ni Jesus nga pagabuhaton sa Espiritu Santo?

“Inig-abut sa Espiritu sa Kamatuoran, kini siya mao ang magatulot kaninyo ngadto sa tibuok nga kamatuoran. Kay siya dili magasulti sa iyang kaugalingong pagbulotan, hinonoa ang iyang madungog mao ang iyang igasulti ug ang mga butang nga umalabot iyang igatug-an kaninyo.” Juan 16:13.

Unsa man ang gihatag nga pasidaan?

“Ug ayaw ninyo pagsakita ang Espiritu Santo sa Dios, ni kinsa gikatimrihan kamo alang sa adlaw sa pagtubos,” Efeso 4:30.

Aduna bay utlanan ang pagpaninguha sa Espiritu sa Dios?

“Ug miingon si Jehova, “Ang akong espiritu dili makiglalalis sa kanunay sa tawo.”

Genesis 6:3.

Alang sa unsa naga-ampo si David?

“Ayaw ako isalikway gikan sa imong atubangan; Ug ayaw pagkuhaa ang imong Espiritu Santo gikan kanako.” Salmo 51:11.

Kinsay nagamando sa mga propeta aron paghatag ug mga mensahe?

“Tungod kay wala may profesiya nga miabot pinaagi sa kabubut-on sa tawo, hinonoa minandoan sa Espiritu Santo nanagpanulti ang mga balaang tawo sa Dios.” 2 Pedro 1:21.

Unsay bunga sa Espiritu Santo?

“Apan ang bunga sa Espiritu mao ang gugma, kalipay, kalinaw, pailub, pagkamapuangoron, pagkamaayo, pagkamatinumanon, kaaghop, pagpugong sa kaugalingon.” Galacia 5:22-23.

Mahitungod sa unsang butang nga kinahanglan atong masabtan?

“Ug mahitungod sa mga hiyas espirituhanon, mga igsoon, buot ko nga inyo kining masabtan.” 1 Corinto 12:1.

Unsa ang mga gasa nga gihatag?

“Ug sa iglesya gipahimutang sa Dios, unya sa tanan ang mga apostoles, ikaduha ang mga propeta, ikatulo ang mga magtudlo, unya ang mga magbubuhat ug mga milagro, unya ang mga pagpang-ayo ug mga sakit, ug ang pagtabang, ug ang pagdumala, ug ang pagpanultig nagkalainlaing pinulongan.” 1 Corinto 12:28.

Kristohanong Bautismo

Unsa nga sugo ang kauban sa pagtoo sa Maayong Balita?

“Ug miingon siya kanila, “Panglakaw kamo sa tibuok kalibutan ug iwali ninyo ang Maayong Balita ngadto sa tibuok kalibutan. Ang motoo ug magpabautismo maluwas; apan ang dili motoo pagahukman sa silot.” Markos 16:15-16.

Unsay tubag sa mga tawo sa pagwali ni Juan?

“Ug nangadto kaniya ang katawhan gikan sa Jerusalem ug sa tibuok nga matag-usa sa tanang kayutaan nga kasikbit sa Jordan. Ug didto sa Jordan iyang gibautismohan sila, sa pagsugid nila sa ilang mga sala.” Mateo 3:5-6.

Unsay awthag ni Apostol Pedro labot sa bautismo sa iyang pagpanudlo sa adlaw sa Pentecostes?

“Ug si Pedro mitubag kanila, “Paghinulsol kamo, ug pabautismo kamo ang matag-usa kaninyo sa ngalan ni Jesukristo tungod sa kapasayloan sa inyong mga sala; ug madawat ninyo ang gasa nga Espiritu Santo.” Buhat 2:38.

Dugtong sa Kristohanong bautismo, unsa ang nahugasan?

“Ug karon, unya pa may imong gipaabot? Tumindog ka ug magpabautismo, ug hugasi ang imong mga sala pinaagi sa pagtawag sa iyang ngalan.” Buhat 22:16, tan-awa ang Tito 3:5; 1 Pedro 3:21.

Sa unsang paagi ang mga sala mahugasan?

“Kaniya nga nahugma kanato ug nagtangtang kanato gikan sa atong mga

sala pinaagi sa iyang dugo.” Pinadayag 1:5.

Sa dihang ang magtotoo magpabautismo kang Kristo, kinsa ang ilang ginasul-ob?

“Kay ang tanan kaninyo nga gibautismohan kang Kristo gisul-oban ug Kristo.” Galacia 3:27.

Ngadto sa unsang kasinatian kadtungon nabautismohan gibautismohan ngadto kang Kristo?

“Wala ba kamo mahibalo nga kitang tanan nga nabautismohan ngadto kang Kristo? Jesus gibautismohan man ngadto sa iyang kamatayon? Roma 6:3.

Giunsa paghulagway ang maong bautismo?

“Busa, pinaagi sa bautismo gilubong kita uban kaniya ngadto sa kamatayon, aron nga maingon nga si Kristo gibanhaw gikan sa mga patay pinaagi sa himaya sa Amahan, kita usab managgawi diha sa kabag-o sa kinabuhi.” Roma 6:4.

Unsa kita kahingpit sa dihang nakighiusa kita uban kang Kristo sa iyang kaagi sa kamatayon ug pagkabanhaw?

“Kay kon kita nahiusa man kaniya diha sa usa ka kamatayon nga sama sa iya, nan, mahiusa gayud usab kita ngadto kaniya diha sa pagkabanhaw nga sama sa iya.” Roma 6:5.

Unsay pangutana sa eunoko human siya katuloi ni Felipe mahitungod kang Kristo?

“Ug sa nagpadayon sila pagpanaw nahiaabot silag tubig, ug ang Eunoko miingon, “Tan-awa, anaay tubig! Unsa pa may nakaulang sa akong pagpabautismo?” Buhat 8:36.

Aron sa pagbautismo sa eunoko, diin man siya gidala ni Felipe?

“Ug misugo siya pagpahunong sa kalisa ug silang duha, si Felipe ug ang eunoko, nanaug ngadto sa tubig ug iyang gibautismohan siya,” Roma 8:38.

Sa pagsugod sa iyang pagpanudlo, unsay panig-ingnan nga gihatag ni Kristo alang sa mga tinun-an?

“Ug niadtong panahona si Jesus gikan sa Galilea miadto kang Juan sa Jordan aron sa pagpabautismo kaniya.” Mateo 3:13.

Ang Gasas sa Paghatag

Unsay gisulti ni Kristo sa pagkabulahan sa magahatag?

“Sa tanang mga butang gipakita ko kaninyo nga ang mga maluyahon kinahanglan inyong tabangan pinaagi sa ingon nga pagbudlay, nga magahinudom kamo sa pulong sa Ginoong Jesus, nga siya gayud mao ang nagsulti, “Labi pang bulahan ang paghatag kay sa pagdawat.” Buhat 20:35.

Unsa ang pagpuasa nga labing gikahimut-an sa Dios?

“Dili ba mao kini ang pagpuasa nga akong napili?... Dili ba mao ang pakigbahin sa imong tinapay uban sa gigutom, ug imo nga dad-on ang kabus nga sinalikway ngadto sa imong balay? Kon ikaw makakita sa hubo; imo siya nga tampian; ug nga ikaw dili matago gikan sa imong kaugalingon nga unod.” Isaias 58:6-7.

Unsa unya sa kaagi nga kita gisugo sa pagpasidungog sa Dios?

“Pasidunggi si Jehova pinaagi sa imong manggad, Ug sa mga inunahang bunga sa tanan mong abut.” Proverbio 3:9.

Unsa nga bahin sa kinitaan nga giangkong sa Dios nga iya?

“Ug ang tanang ikapulo sa yuta, maingon man ang binhi sa yuta, mao usab ang sa bunga sa mga kahoy, iya ni Jehova: kini maoy butang nga balaan alang kang Jehova.” Levitico 27:30.

Alang sa kang kinsang suporta ug unsa nga buhat gihalad ang ikapulo sa Israel?

“Ug ania karon, gihatag ko sa anak ni Levi ang tanang mga ikapulo sa Israel alang sa pagkapanulondon, nga tumbas sa ilang pag-alagad, bisan sa pag-alagad sa balongbalong nga pagatiguman.” Numeros 18:21.

Unsa ang sala sa tawo nga nagadumili sa paghatag sa iyang ikapulo ug mga halad?

“Makapangawat ba diay ang tawo ngadto sa Dios? Bisan pa niana kamo nangawat kanako. Apan kamo nanag-ingon, “Unsaon namo ang pagpangawat kanimo? Sa mga ikapulo ug sa mga halad.” Malakias 3:8.

Mahitungod sa unsa nga gisulitihan kita sa Dios nga pagasulayan siya, ug sa unsa nga kondisyon kita gisaaran ug dakung panalangin?

“Dad-a ninyo ang tibuok ikapulo ngadto sa balay nga tipiganan, aron nga adunay kalan-on diha sa akong balay, ug pinaagi niini sulayi ninyo ako karon, nagaingon si Jehova sa mga panon, kung dili ba buksan ko kaninyo ang mga tamboanan sa langit, ug buboan ko kamo sa panalangin, sa pagkaagi nga wala na unyay dapit nga igong kabutangan sa pagdawat niini. Ug badlongon ko ang lumalamoy tungod kaninyo, ug siya dili na magalaglag sa mga bunga sa inyong yuta; ni mopaatak sa inyong balagon sa parras sa iyang bunga sa kaumahan sa dili pa panahon, nagaingon si Jehova sa mga panon.” Malakias 3:10-11.

Sa unsa nga espiritu kita magahatag?

“Ang matag-usa magahatag sumala sa pagbuot sa iyang kasingkasing, dili nga magapanuko ni ingon nga pinugos, kay ang Dios nagahigugma sa malipayong maghahatag.” 2 Corinto 9:7.

Unsay gisulti ni Kristo mahitungod sa paghatag?

“Labi pang bulahan ang paghatag kay sa pagdawat.” Buhat 20:35.

Sa unsa nga sumbanaan ang mga gasa pagadawat?

“Kay kon anaa ang pagkamatinguhaon, kini pagakahimut-an sa pagdawat sumala sa unsay anaa sa tawo, dili sumala sa unsay wala kaniya.” 2 Corinto 8:12

Sa gipalakaw ni Kristo ang iyang mga tinun-an aron sa pagsangyaw, pag-ayo sa masakiton, ug sa pagbanhaw sa mga patay, unsay iyang gisulti ngadto kanila?

“Nakadawat kamo nga walay bayad, busa panghatag kamo nga walay bayad.” Mateo 10:8

Maayong Panglawas

Unsay panghinaut ni Apostol Juan mahitungod kang Galus?

"Hinigugma, gipanghinaut ko nga magmauswagon unta ikaw sa tanang butang ug nga magamaayo ka sa panglawas, maingon nga nasayran ko nga mauswagon ang imong kalag." 3 Juan 2.

Nganong ang maayong panglawas pagaampingan?

"Kay gipalit na kamo sa usa ka bili. Busa himayaa ninyo ang Dios diha sa inyong lawas." 1 Corinto 6:20.

Unsay ginaingon nga mao ang lawas?

"Wala ba kamo masayod nga ang inyong lawas templo sa Espiritu Santo nga nagapuyo sa sulod ninyo, ug nga kini inyong nabatunan gikan sa Dios? Kamo dili na inyo sa inyong kaugalingon." 1 Corinto 6:19

Unsay sangputanan nga mahimo sa pagkamalipayon diha sa panglawas?

"Ang kasingkasing nga malipayon maoy usa ka maayong tambal." Proverbio 17:22

Giunsa sa Dios ang paghatag ug pahulay alang sa iyang mga tinun-an?

"Ug miingon Siya kanila, "Pangadto kamo nga kamokamo ra sa dapit nga awaaw, ug pahulay kamog makadiyot." Markos 6:31.

Giunsa kita pag-awhag aron paghalad sa atong lawas ngadto sa Dios?

"Busa hangyoon ko kamo nga igsoon...sa pagtugyan sa inyong lawas ingon nga halad nga buhi, balaan ug hinangpunon sa Dios." Roma 12:1

Unsay labaw nga katuyoan sa pagpugong sa bisyo?

"Busa kon magakaon kamo o magainom, o magbuhat sa bisan, unsa buhata kini ninyong tanan aron sa paghimaya sa Dios." 1 Corinto 10:31.

Unsay pasidaan nga gihatag niadtong magatudlo sa uban ngadto sa walay pagpugong?

"Alaut kadtong magapainom sa makahubog sa iyang isigkatawo, kanimong nagadugang sa imong hilo, ug nagapahubog kaniya usab, aron ikaw makasud-ong kaniya sa iyang pagkahubo!" Habakuk 2:15

Ang palahubog makasulod ba sa ginharian?

"Walay mga makihilawason, o mga tigsimbag diosdios...o mga kawatan, o mga dalo, o mga palahubog, o mga tigpasipala, o mga tulisan, nga makapanunod sa ginharian sa Dios." 1 Corinto 6:9-10. Tan-awa usab ang Pinadayag 21:27.

Unsay usa sa dautang resulta sa walay pagpugong?

"Ayaw pagtipon taliwala sa mga palainom sa bino, taliwala sa mga ulitan nga kumakaon sa unod: kay ang palahubog ug ulitan modangang sa kawalad-on." Proverbio 23:20-21.

Unsay ginasulti mahitungod sa paggamit sa tabako?

Ingon nga usa ka makahilo, ang tabako usa ka kusog nga makadaut.

Pahimatngon—"Ang tabako usa ka maliputon nga hilo nga naila sa mga batid sa kemikal, gawas sa ikamatayng prussic acid." M. Orfila, kanhi presidente sa Paris Medical Academy.

Unsay unang pagkaon nga gihatag alang sa tawo?

"Ug miingon ang Dios: Tan-awa gihatagan ko kamo sa tanan nga mga balili nga nagahatag ug binhi, nga anaa sa ibabaw sa tibuk nga yuta, ug sa tanan nga kahoy nga may bunga, sa kahoy nga nagahatag ug binhi, aron alang kaninyo kini mahimong kalan-on." Genesis 1:29

Pahimatngon—Sa laing pagkasulti, mga utanon, liso, prutas ug unod sa liso (nuts).

Sa gipili sa Dios ang Israel nga iyang katawhan, unsang matang sa pagkaong unod ang wala iapil sa ilang pagkaon segun sa nahisulat nga tugon? Kadtong gitawag mahugaw: Tan-awa ang Levitico 11 ug Deuteronomio 14.

Asa ang mga Patay?

Giunsa sa Biblia paghulayway ang kamatayon?

"Apan dili among tinguha mga igsoon, nga kamo dili mahibalo mahitungod kanila nga nangatulong, aron dili kamo managsubo ingon sa uban nga walay paglaum." 1 Tesalonica 4:13. Tan-awa 1 Corinto 15:18,20; Juan 11:11-14.

"Ug ang daghan kanila nga nangatulong sa abug sa yuta mahigmata." Daniel 12:2; Tan-awa ang Ecclesiastes 3:20; 9:10.

Ang mga patay ba nga matarung atua na sa langit nagadayeg sa Dios?

"Kay si David dili mao ang misaka sa langit." Buhat 2:34. "Ang mga minatay dili magadayeg kang Jehova, Ni may mausa niadtong mga nanganau ngadto sa hilum." Salmo 115:17.

Aduna pa bay kahibalo sa Dios ang mga patay?

"Kay diha sa kamatayon walay paghandum diha kanimo." Salmo 6:5

Ang mga patay ba adunay kahibalo mahitungod sa iyang pamilya?

"Ang iyang mga anak mahimong dungganon, ug siya dili mahibalo niana; Ug sila ginahimong ubos apan siya dili makatimaan niana kanila." Job 14:21.

Unsay dangatan sa hunahuna sa tawo ing kamatay na niini?

"Mogula ang iyang gininhawa, sa yuta siya mobalik; Nianang maong adlaw mahanaw ang iyang mga hunahuna." Salmo 146:4.

Ang mga patay ba adunay mahibaloan?

"Kay ang mga buhi nasayud nga sila mangamatay: apan ang mga minatay dili mahibalo sa bisan unsa." Ecclesiastes 9:5

Aduna pa ba silay bahin sa mga kalihokan sa kalibutan?

"Maingon man ang ilang gugma, mao usab ang ilang pagdumot ug ang ilang kasina, nawagtang sa kanhing panahon; ni may bahin pa sila sa gihapon sa bisan unsa nga butang nga ginabuhat ilalum sa adlaw." Ecclesiastes 9:6.

Kanus-a mabanhaw ang mga matarung?

"Kay ang Ginoo gayud mao ang manaug unya gikan sa langit inubanan ug singgit sa pagsugo, ug sa tawag sa punoan sa mga manulonda, ug sa tingog sa trumpeta sa Dios. Ug unya ang nangamatay diha kang Kristo mouna pagpamangon." 1 Tesalonica 4:16

Unsay modangang sa tanang tawo ingon nga resulta sa pagpakasala?

"Kay maingon nga diha kang Adan ang tanan nangamatay, 1 Corinto 5:22. Tan-awa ang Roma 5:12.

Unsa may atong mabuhat human sa kamatayon?

"Bisan unsa ang hikaplagn nga buhat sa imong kamot, buhata kana uban sa imong kusog; kay didto sa Sheol diin ikaw moadto walay buluhaton, ni lalang, ni kahibalo, ni kaalam." Ecclesiastes 9:10.

Kinsang tingog ang makapabanhaw sa mga minatay?

"Ayaw kamo kahibulong niini, kay ang takna nagasingabot na nga ang tanan sa mga lubong managpakabati sa iyang tingog, ug ang mga nanagbuhat ug maayo managpanggula nga binanhaw ngadto sa kinabuhi, ug ang mga nanagbuhat ug mangilad managpanggula nga binanhaw ngadto sa pagkahinukman sa silot." Juan 5:28-29.

Sa unsang mga pulong ang kadaugan ibabaw sa kamatayon ug sa lubnganan gipahayag?

"O, kamatayon, hain na ang imong pagkamadaugon." 1 Corinto 15:55.

Ngadto kang kinsang lawas ipahaum ang mga binanhaw?

"Apan kita nga molupyo sa langit, ug gikan niini atong ginapaabut ang Manluluwas, ang Ginooong Jesukristo, Siya mao ang magausab sa atong mga timawang lawas aron kini mahisama sa iyang mahimayaong lawas." Filipos 3:20-21.

Ang Katukoran sa Adlawng Igpapahulay

Kanus-a ug alang kang kinsa ang Adlawng Igpapahulay gibuhat?

"Ug nahuman ang mga langit ug ang yuta ug ang tibuk nga panon kanila. Ug sa adlaw nga ikapito natapos sa Dios ang buhat nga iyang gihimo; ug mipahulay Siya sa adlaw nga ikapito gikan sa tanan niyang mga buhat nga iyang nahimo." Genesis 2:1-2.

"Ug gipanalanginan sa Dios ang adlaw nga ikapito, ug nagbalaan niini; tungod kay niini nagpahulay siya gikan sa tanan Niyang buhat nga gibuhat ug nahimo sa Dios." Genesis 2:3

Unsay hinungdan sa pagbalaan sa Adlawng Igpapahulay?

Kay sa unong ka adlaw gibuhat ni Jehova ang langit ug yuta, ang dagat, ug ang tanang anaa niini, ug mipahulay sa ikapito ka adlaw; busa gipanalanginan ni Jehova ang adlaw nga igpapahulay, ug gibalaan niya kini." Exodo 20:11.

Pahimatngon—Ang Sabado mao ang handumanan sa pagbuhat sa kalibutan.

Maoy tuyo sa Dios nga pinaagi sa pagbalaan niini ang tawo mahinumdom kaniya sa walay katapusan ingon nga mao ang matuod ug buhi nga Dios, ang magbubuhat sa tanang butang.

Unsay adlaw ang Igpapahulay?

"Apan ang adlaw nga ikapito maoy usa ka adlaw nga igpapahulay." Exodo 20:10

Ang Adlawng Igpapahulay gituyo ba alang sa katilingbanong pag-simba?

"Sa unong ka adlaw pagabuhaton ang mga buluhaton: apan sa ikapito ka adlaw maoy usa ka adlaw nga igpapahulay sa balaan nga pagpahulay, ang pagkatigum nga balaan." Levitico 23:3

Unsa pa ang gisulti sa Dios nga iyang gihatag ang adlawng igpapahulay sa iyang mga katawhan ingon nga ilhanan o pagpahinumdom?

"Labut pa usab gihatag ko kanila ang akong mga adlawng igpapahulay, aron mahimong usa ka timean sa taliwala kanako ug kanila, aron sila makaila nga ako mao si Jehova nga nagbalaan kanila." Ezekiel 20:12.

Makapila ba ang mga linuwas magasimba sa Dios?

"Kay ingon nga ang bag-ong mga langit ug ang bag-ong mga yuta, nga akong pagabuhaton, magapabilin sa akong atubangan, miingon si Jehova, mao man magapabilin ang inyong kaliwatan ug ang inyong ngalan. Ug mahanabo, nga gikan sa bag-ong pagsubang sa bulan hangtud sa usa, ug gikan sa usa ka adlawng igpapahulay hangtud sa usa ang tanang mga katawhan manganhi aron sa pagsimba sa akong atubangan, miingon si Jehova." Isaias 66:22-23.

Kanus-a, sumala sa Biblia, magsugod ang adlawng igpapahulay?

"Ug dihay kahaponon ug dihay kabuntagon, usa ka adlaw...Ug dihay kahaponon ug dihay kabuntagon, adlaw nga ikaduha." Tan-awa Genesis 1:5, 8, 13, 19, 23, 31.

"Gikan sa hapon hangtud sa hapon, magabantay kamo sa inyong adlaw nga igpapahulay." Levitico 23:32.

Si Kristo ba, sa dinhi pa sa yuta, nagbantay sa adlaw nga igpapahulay?

"Ug sumala sa iyang nabatasan, siya misulod sa sinagoga sa adlaw nga igpapahulay." Lukas 4:16

Bisan ang Dios, Magbubuhat, ug Nagabantay sa Sabado, giunsa siya pagbantay ug pagpaniid sa maong adlaw?

"Ug ang mga escriba ug mga pariseo naniid kang Jesus kung mag-ayo ba siyag sakit sulod sa adlaw nga igpapahulay, aron makakita silag ikasumbong batok kaniya." Lukas 6:7.

Giunsa ni Kristo pagharong ang ilang sayop nga mga hunahuna sa pagbantay sa adlawng igpapahulay?

"Ug si Jesus miingon kanila...uyon ba sa kasugoan ang pagbuhat sa makaayo o ang pagbuhat sa makadaut sulod sa adlaw nga

igpapahulay, ang pagluwas sa kinabuhi o ang paglaglag niini?" Lukas 6:9.

"Apan sila napuno sa kapungot ug ilang gipanagsabutan kung unsay ilang pagabuhaton kang Jesus." Bersikulo 11.

"Ang mga Fariseo nanggula, ug batok kang Jesus sila dihadiha nakigsabot... kon unsaon nila siya sa pagpatay." Markos 3:6.

Ang Adlaw sa Dios

Sa unsang adlaw sa Apostol Juan nag-ingon nga anaa siya sa Espiritu sa Dios?

"Sa adlaw sa Ginoo diha ako sa Espiritu." Pinadayag 1:10.

Unsang adlaw ang giingon sa kasuguan nga mao ang adlaw sa Dios?

"Ang adlaw nga ikapito mao ang adlawng igpapahulay sa Dios." Exodo 20:10.

Unsay gitawag ni Propeta Isaias, ang magsulti alang sa Dios, sa adlaw nga igpapahulay?

"Akong adlaw nga balaan." Isaias 58:13.

Sa unsang adlaw gayud nga si Juan anaa sa Espiritu?

Sa ikapito, kon nagahisgut man sa adlaw sa semana.

Pahimatngon—Walay laing adlaw sa semana nga gihisgutan sa Biblia nga giangkong sa Dios nga iyang adlaw.

Si Kristo ba nagbantay sa adlawng igpapahulay?

"Ug miabot siya sa Nazaret, diin siya magtubo; ug sumala sa iyang nabatasan, siya misulod sa sinagoga sa adlaw nga igpapahulay, ug siya mitindog aron sa pagbasa." Lukas 4:16. "gituman ko ang sugo sa akong Amahan." Juan 15:10.

Ang mga sumusunod ba ni Kristo nagbantay sa Sabado human sa iyang kamatayan?

"Ug unya namauli sila, ug nangandam silang mga pahumot ug mga ighahaplas. Ug sa pagkaadlawng igpapahulay, namahulay sila sumala sa kasuguan." Lukas 23:56.

"Ang tanang tawo magpasidungog sa Anak maingon sa ilang pagpasidungog sa Amahan." Juan 5:23. "Ako ug ang Amahan usa ra." Juan 10:30.

Sa unsa gisulti ni Kristo nga ang Anak sa tawo mao ang Ginoo?

"Kay ang anak sa tawo agalon kang kinsa nailalum bisan pa ang adlaw nga igpapahulay." Mateo 12:8. Tan-awa Markos 2:28.

Kinsay naghimo sa adlawng igpapahulay?

"Ang tanang butang nangahimo alang kaniya (Si Kristo mao ang pulong). Juan 1:3.

Unsay gisundan sa unang adlaw sa semana?

"Ug sa paghilabay na sa adlawng igpapahulay, sa nagbanag pa ang nahaungon adlaw sa semana." Mateo 28:1.

Pahimatngon—Sumala sa bag-ong tugon, ang adlawng igpapahulay milabay na sa pagsugod sa unang adlaw sa semana.

Human sa paglansang sa krus, unsang adlaw ang gibantayan sa mga babaye nga nagasunod kang Jesus?

"Ug unya namauli sila, ug nangandam

silang mga pahumot ug mga ighahaplas. Ug pagka-adlaw nga igpapahulay, namahulay sila sumala sa kasuguan." Lukas 23:56.

Unsang adlaw sa semana ang adlawng igpapahulay, sumala sa kasuguan?

"Apan ang adlaw nga ikapito mao ang adlawng igpapahulay alang kang Jehova nga imong Dios." Exodo 20:10.

Pahimatngon—Tungod niini, dayag kaayo nga ang Sabado sa Bag-ong Tugon, mao ra ang Sabado sa Daang Tugon, ug ang Bag-ong Tugon wala maghiklin sa ikapitong adlaw nga igpapahulay, ug nagailis niini sa unang adlaw.

Ingon nga kalainan sa nanagsimba sa mananap nga mapintas, giunsa sa paghulagway ang mga nagasimba sa Dios?

"Ania niini ang agda alang sa pagkamaintuson sa mga balaan, sa mga nanagbantay sa mga sugo sa Dios ug sa tinuhoan ni Jesus." Pinadayag 14:12.

Ang Pag-usab sa Adlawng Igpapahulay

Unsay sinugdanan sa pagsimba sa Domingo?

Daghan ang nagatuo nga si Kristo mao ang nag-usab sa Adlawng Igpapahulay, apan, gikan sa iyang kaugalingong pulong, atong makita nga siya wala moanhi alang sa maong tuyo. Ug kinahanglan atong susihon kong kinsa gayud ang adunay tulubagon sa pag-usab niini.

Sa iyang nabantug nga mga wali, unsay gisulti ni Jesus mahitungod sa Kasuguan?

"Ayaw kamo paghunahuna nga mianhi ako aron sa pagbungkag sa kasuguan, o mga propeta; ako mianhi dili sa pagbungkag kondili aron sa pagtuman niini. Kay sa pagkatinuod sultihan ko kamo, nga samtang nagalungtad pa ang langit ug yuta, walay pagasayloan sa kasuguan bisan usa na lang ka kudlit o usa ka tulpok niini hangtud ang tanan matuman. Tungod niini, bisan kinsa nga magapahuyang sa usa sa mga labing diutay niining mga sugo ug magapanudlo sa mga tawo sa paghubat sa ingon, kini siya pagaisipon nga iwit didto sa ginharihan sa langit." Mateo 5:17-19.

Pinaagi kang Propeta Daniel, unsay gisulti sa Dios nga gihunahanang buhaton sa gahum sa 'diutayng sungay'?

"Ug siya mosulti sa dagkung mga pulong batok sa Halangdon Uyamut, ug siya magahunahuna pag-usab sa mga panahon, ug sa Kasuguan." Daniel 7:25.

Unsang gahum ang nagaangkong nga adunay otoridad sa pag-usab sa kasuguan sa Dios?

Ang Papado.

Pahimatngon—"Ang Papa mao ang adunay dakung otoridad o gahum nga mahimo niya ang pag-usab, pagbatbat, o paghubad bisan pa ang mga balaang kasuguan...Ang papa makahimo sa pag-usab sa kasuguan sa Dios tungod kay ang iyang gahum dili sa tawo kondili sa Dios, ug siya nagabuhat ingon nga puli sa Dios dinhi sa yuta." Gihubad gikan sa Lucius Ferraris,

Prompta Bibliotheca (Ready Library), "Papa" art. 2.

Ang ikaupat nga sugo.

"Siya (Ang Romano Katolikong Simbahan) nagabalit-ad sa ikaupat ka sugo pinaagi sa pagsalikway sa adlawng igpapahulay sumala sa Pulong sa Dios, ug gitukod ang Domingo ingon nga usa ka adlaw sa pangilin." — N. Summerbell, History of the Christian Church (1983), p. 415.

"Ang Domingo, ingon nga usa ka adlaw nga gigahin alang sa katilingbanong pagsimba sa Dios, pagabalaanon pinaagi sa paghunong sa tanang buhat sa pagpamu, pagnegosyo, ug mga kalibutanong kalingawan, ug pinaagi sa tulumanon sa debosyon, kini lonlon nga kabuhatan sa Katolikong Simbahan." The American Catholic Quarterly Review, January, 1883, pp. 152, 139.

"Kon ang mga Protestante magasunod lamang sa Biblia, sila unta magasimba sa Sabado. Sa ilang pagbantay sa Domingo, sila nagasunod sa balaod sa Katolikong Simbahan." Albert Smith, Chancellor sa Archdiocese sa Baltimore sa pagtubag sa sulat alang sa Cardinal, Pebrero 10, 1920.

Unsang matang sa pagpanudlo ang gipuli sa tawo alang sa mga pulong nga mao ang espiritu ug kinabuhi?

"Kawang lamang ang ilang pagsimba kanako, sanglit sa ilang pagpanudlo ila mang gipakadoktrina ang kalagdaan nga hinimo lamang sa tawo...Ug siya miingon kanila, Maayo gayud ninyong pagkasalikway sa sugo sa Dios, aron inyong kabantayan ang inyong gikabilinbiling kalagdaan." Marcos 7:7-9.

"Hangtud kanus-a ba nga magkiangkang kamo sa taliwala sa duha ka hunahuna? Kon si Jehova Dios man, sumunod kamo kaniya; apan kong si Baal, nan, sumunod kamo kaniya." 1 Hari 18:21.

Ang Katapusang Mensahe sa Dios ngadto sa Makasasalang Kalibutan

Si Jesus miingon, "Ug kining Maayong Balita mahitungod sa ginharihan igawali ngadto sa tibook kalibutan ingon nga pagpamatuod ngadto sa tanang kanasuran; ug unya moabot na ang katapusan." Mateo 24:14.

Higala, niining diutayng basahon, aduna ikaw tin-aw nga latid mahitungod sa Maayong Balita ni Jesukristo, segun sa nahisulat sa Biblia, gawas gikan sa kalagdaan ug pilosopiya sa tawo.

"Ug sa makusog nga tingog siya nag-ingon, "Kahadloki ninyo ang Dios ug kaniya ihatag ninyo ang himaya, kay nahibot na ang takna sa iyang paghukom." Pinadayag 14:7.

Ang hukom sa Dios nagsugod sa langit

niadtong 1844. Kini gisugdan sa mga patay. Ang mga patay wala sa langit, sila nangatulog sa ilang mga lubnganan, nagahulat sa ilang pagbanhaw, "Ang uban ngadto sa walay katapusang kinabuhi, ug ang uban ngadto sa kaulawan ug sa walay katapusang pagtamay." Daniel 12:2.

Sa dili madugay, ug walay nakahibalo kanus-a, ang paghukom pagasugdan alang sa mga buhi.

"Ug simbaha ninyo siya nga maoy nagbuhat sa langit ug sa yuta, sa dagat ug sa mga tuburan sa tubig." Pinadayag 14:7.

Walay tawo, papa, pari, o magwawali ang makapasaylo sa sala. Walay tawo nga pagasimbahon. Si Jesus miingon ngadto kaniya, "Pahawa ka Satanas! Kay nahisulat kini nga nagaingon, 'Maoy simbaha ang Ginoo nga imong Dios, ug siya lamang ang alagara.'" Mateo 4:10.

Si Maria, ang inahan ni Jesus atua pa sa iyang lubnganan. Dili siya makatabang ni bisan kinsa.

Si Jesus nag-ingon, "Ako ug ang akong Amahan usa ra". Unya ang mga Hudeo namunit na usab ug mga bato aron ilang ilabay sa pagpatay kaniya. Ug kanila si Jesus mitubag nga nag-ingon, "Gipakitaan ko kamog daghang mga maayong buhat gikan sa Amahan. Unsa ba niining mga buhata ang hinungdan nga tungod niini inyo akong pagabatoon?"

Kaniya mitubag ang mga Judeo nga nanag-ingon, "Batoon ikaw namo dili tungod sa imong pagbuhat ug maayo, kondili tungod sa pagpasipala batok sa Dios; kay ikaw nagpakadios, nga tawo ka ra man unta." Juan 10:30-33.

"Nasayud ako sa imong kasakit ug sa imong kakabus (apan dato ikaw) ug sa pagpasipala kanimo sa mga nanag-ingon nga sila mga Hudeo apan dili diay, hinonoa sinagoga sila ni Satanas." Pinadayag 2:9.

"Ug siya miingon kanako...kay ang panahon haduol na. Ang mamumuhat ug dautan, pabuhata gihapon siyag dautan; ug ang mahugaw, papadayona siya sa iyang pagkamahugaw; ug ang matarung, pabuhata gihapon siyag matarung; ug ang balaan, papadayona gihapon siya sa pagkabalaan..."

"Tan-awa, moabut ako sa dili madugay, nga magadala sa akong ipamalus, sa pagbayad ngadto sa matag-usa sumala sa iyang binuhatan...Sa gawas anaa ang mga iro, ug ang mga lumayan, ug ang mga makihilawason, ug ang mga mamumuno, ug ang mga magsisimbang diosdios, ug ang tanang nagahigugma ug nagabatasan sa pagpamakak." Pinadayag 22:10-12, 15.

"Ug misunod ang laing manulonda, ang ikaduha, nga nag-ingon, "Nagun-ob, nagun-ob na ang bantugang Babilonia," Pinadayag 14:8.

Kinsa ang Babilonia?

Ang libro sa Pinadayag nagagamit ug

mga ngalan ug lugar ug mga panghitabo nga tukma sa mga panghitabo sa Daang Tugon ug nagagamit niini nga mga ngalan ug mga panghitabo agig pagsimbolo sa Bag-ong Tugon.

Sa Pinadayag ang Babilonia gigamit sa paghulagway sa hulog nga mga iglesya.

"Ang babaye nga nagpainom sa tanang kanasuran sa bino sa iyang mahugawng kaulag." Pinadayag 14:8.

Si Belsasar nagsupil sa Dios sa hinubog nga suliyaw

"Sila ming-inom sa bino, ug nanagdayeg sa mga dios nga bulawan, ug salapi, ug tumbaga, ug puthaw, ug kahoy, ug bato." Daniel 5:4.

"Sa kamot ni Jehova ang Babilonia nahimong kopa nga bulawan, nga nakapahubog sa tibukol nga yuta: ang mga nasod nakainom sa iyang bino; busa ang mga nasod nangabuang." Jeremias 51:7.

ANG BABILONIA SIMBOLO SA USA KA MINI NGA RELIHION, UG ANG VINO SA USA KA SIMBOLO SA IYANG MGA PAGTULUNAN O DOKTRINA.

"Ug ang usa sa pito ka manulonda nga may pito ka mga panaksan miabut ug miingon kanako, "Umari ka, ipakita ko kanimo ang hukom batok sa bantugang dautan nga babaye nga nagalingkod sa ibabaw sa daghang katubigan: (ang katubigan mao ang katawhan, ug mga nasod, ug pinulongan-Pinadayag 17:15) kang kinsa nakighilawas ang mga hari sa yuta, ug sa kang kinsang bino sa pagkamahilawason nangahubog ang mga nanagpuyo sa yuta..."

"Ug ang babaye nagbistig purpora ug escarlata, ug may mga dayandayan nga bulawan ug mga batong hamili ug mutya; sa iyang kamot may gikuptan siya nga usa ka kopa nga bulawan nga napuno sa kangilaran ug kahugawan sa pagkamahilawason;

"Ug diha sa iyang agtang nahisulat ang usa ka tinago nga ngalan: BABILONIA NGA BANTUGAN, ANG INAHAN SA MGA DAUTANG BABAYE' UG SA MGA KANGILARAN SA YUTA.

"Ug nakita ko ang babaye nga nahubog sa dugo sa mga balaan ug sa dugo sa mga gipamatay nga mga saksi ni Jesus." Pinadayag 17:1-6.

Ang BABAYE sa profesiya maoy simbolo sa iglesya, maayo o dautan nga iglesya.

Ang dautang babaye (mini nga iglesya) gitawag nga bigaon. Tan-awa ang Pinadayag 17:1.

Ang buotang babaye (tinuod nga iglesya) gitawag birhen. Pinadayag 14:4.

Ang dautang babaye nakighilawas sa mga hari sa mga nasod. Pinadayag 17:2.

Ang buotang babaye nakigminyo kang Jesukristo. 2 Corinto 11:2.

Ang dautang babaye nagbistig purpora ug escarlata, ug may mga dayan dayan nga mga hamiling bato. Pinadayag 17:4.

Ang buotang babaye nagbistig pinong lino, hinlo ug maputi. Pinadayag 19:8.

Ang dautang babaye nagtudlo ug mga kalagdaan sa tawo, ang kahugaw sa iyang pagkamahilawason. Pinadayag 17:4.

Ang buotang babaye nagapanudlo sa mga pulong sa Dios. Pinadayag 14:5.

Ang dautang babaye nagapugos sa kalibutan pinaagi sa balaod sa pagtuman sa mga relihiyosong balaod nga hinimo sa tawo. Pinadayag 13:15.

Ang buotang babaye nagabantay sa mga sugo sa Dios. Pinadayag 14:12.

Ang dautang babaye pagalaglagon sa Dios. Pinadayag 19:20.

Ang buotang babaye magatindog kauban sa Dios sa dagat nga salamin. Pin. 15:2.

"Tapos niini, akong nakita nga nanaug gikan sa langit ang laing manulonda nga may dakung pagbulot-an; ug ang yuta gidan-agan sa iyang kahayang.

"Ug siya misinggit sa makusog nga tingog nga nag-ingon,"Nagun-ob, nagun-ob na ang bantugang Babilonia! Nahimo na siyang poluy-anan sa yawa, tagoanan sa tanang mahugawng espiritu, tagoanan sa tanang langgam nga mahugaw ug dulumtanan;

"Kay ang tanang kanasuran nanagpakainom sa bino sa iyang mahugawng kaulag, ug ang mga hari sa yuta nagapakighilawas kaniya, ug ang mga magapatigayon sa yuta nangadato tungod sa kadato sa iyang pagkamapatuyangon.

"Unya nadungog ko gikan sa langit ang laing tingog nga nag-ingon, "Gomowa kamo kaniya, mga tawo ko, aron dili kamo makaampil sa iyang kasal-anan, aron dili kamo makaambit sa iyang mga hampak." Pinadayag 18:1-4. Ang paggowa gikan sa Babilonia mao ang paggowa gikan sa mga bakak o mini nga mga iglesya.

"Ug misunod ang laing manulonda, ang ikatulo, nga nag-ingon sa makusog nga tingog, "Kon adunay mosimba sa mananap nga mapintas." Pinadayag 14:9.

Kinsa ang Mananap nga Mapintas?

Ang propeta Daniel adunay panan-awon ug mga damgo, ug iyang nakita ang "upat ka dagkung mananap, nga nagkalainlain ang usa nga usa."

"Ang nahauna sama sa usa ka leon. Daniel 7:3-4.

Ang BABILONIA, naghari sa kalibutan gikan sa 606 hangtud sa 539 B.C.

"Lain na usab nga mananap...sama sa oso; ug mibangon sa usa ka kilid." Daniel 7:5.

Ang usa ka bahin mas lig-on kay sa usa.

Ang Medes ug ang Persians, naghari sa kalibutan gikan sa 539 hangtud sa 331 B.C. Ang Persia mas lig-on.

"Ania karon...lain na usab nga sama sa leopardo." Daniel 7:6 Ang Grecia naghari sa kalibutan gikan sa 331 hangtud sa 168 B.C.

"Ug ania karon, ang ikaupat nga mananap, makahahadlok ug mabangis...ug kini may dagkung mga ngipon nga puthaw: siya milamoy ug mikuniskunis, ug miyatak sa salin sa iyang mga tiil: ug kini lahi sa mga mananap nga nanghiuna kaniya; ug kini may napulo ka sungay. Daniel 7:7 Ang Roma naghari sa kalibutan gikan sa A.D. 168to 538.

"Sa ingon niana siya miingon, "ang ikaupat nga mananap mao ang ikaupat nga ginharian sa yuta." Daniel 7:23.

Ang emperyo sa Roma nabahin sa napulo ka mga ginharian sa tungatunga sa A.D. 351 ug 476.

"Ako nagtulutimbang mahitungod sa napulo ka sungay, ug, ania karon, may migula kanila nga laing sungay nga diutay, nga sa atubangan niini ang tutulo ka mga unang sungay giibut hangtud sa mga gamot: ug ania karon, niining sungaya dihay mga mata nga sama sa mga mata sa tawo, ug usa ka baba nga nagpamulong dagkung mga butang." Daniel 7:8. Kining diutayng sungay mao ang mananap sa Pin. 14:9, **ANG PAPADO.**

Sa wala pa ang papadong simbahan makaangkon sa hingpit nga pagdumala sa estado, iyang gipapas ang tulo sa napulo ka mga sungay; Heruli, Vandals, ug ang Ostrogoths. Kining Arian nga ginharian nabuntog sa hingpit sa 538 A.D. ug gikan niining mga tuiga ang papado nagamando ibabaw sa tanang mga hari sa kalibutan sulod sa 1,260 ka mga tuig. A.D. 538 hangtud sa 1798. Tan-awa ang chart.

"Ako mitan-aw ug ang mao nga sungay nakiggubat batok sa mga balaan, ug nakadaug batok kanila.

...Ug siya mosulti sa dagkung mga pulong batok sa Halangdon Uyamat; ug siya magahunahuna sa pag-usab sa mga panahon, ug sa Kasugoan, ug sila ihatag sa iyang kamot hangtud sa usa ka panahon ug mga panahon, ug sa katunga sa usa ka panahon." Daniel 7:21-25.

"ug ang balaang siyudad ilang pagayatakyatakan sulod sa kap-atan ug duha ka bulan." Pinadayag 11:2.

"Ug ang babaye (tinuod nga iglesya) mikalagwi ngadto sa kamingawan, diin may dapit nga gitagana kaniya sa Dios, diin pagatili-ogan siya sulod sa usa ka libo duha ka gatus ug kan-uman ka adlaw." Pinadayag 12:6.

Ang tinuod nga iglesya gilutos sa Romano Katolikong Simbahan sulod sa 1260 ka mga tuig, A.D. 538 hangtud sa 1798.

Minilyon Namartir

"Nga ang iglesya sa Roma nagaula ug

daghang inosenting dugo kay sa ubang institusyon nga sukad nahitabo taliwala sa katawhan ang dili mapangutana sa usa ka Protestante kinsa adunay hingpit nga kahibalo sa kasaysayan. Dili maisip ang gidaghanon sa iyang mga biktima, ug seguridad nga walay gahum sa paghanduraw nga igong makapasabot sa ilang mga pag-antus." W.E.H. Leeky, History of the Rise and Influence of the Spirit of Rationalism in Europe. Vol. 2:23, 1910 edition.

Usa ka labing maayo, bisan taas, basahon nga naghulagway sa detalye sa katungod sa Romano Katoliko aron sa pagbuhat niini. Makita sa Catholic Encyclopedia, Vol. 12:266.

"Sa pag-angkon ug pagtoo nga sukwahi sa pagtulon-an sa iglesya sa Roma, ang kasaysayan nagatala sa pagkamartir sa labaw sa ginatus ka milyon ka mga tawo. Usa ka milyon nga Waldenses ug Albigenis (mga Protestante sa Switzerland ug Pransya) nangamatay panahon sa crusada nga giproklamar ni Papa Inocent III sa 1208.

Sukad sa pagtukod sa Heswita niadtong 1540 hangtud sa 1580, siyam ka gatus ka libo ka gatus ang nangamatay. Usa ka gatus ug kalim-an ka libo nangagtang tungod sa Inkisisyon sulod sa katloan ka tuig. Sulod sa gidugayon nga katloag walo human sa kamandoan ni Charles V batok sa mga Protestante, kalim-an ka libo ka mga tawo ang gibitay, gipunggutan sa ulo, ug gisunog nga buhi tungod sa pagka-erehis. Sobra sa napulog walo ka libo ang nangamatay sa panahon sa administrasyon sa Duke sa Alba sulod sa lima ug tunga ka tuig." Brief Bible Reading, p.16.

Si John Wycliff, usa ka maisog nga tawo sa Dios, gitamay sa hilabihan sa mga papanhon nga kuarenta ka tuig ang milabay gikan sa iyang kamatayan, ang iyang bukog gikalot ug gisunog atubangan sa publiko. Tungod sa mga sinulat ni Wycliff nga daghang sayop sa Romanismo ang nadala sa kahayang.

Si Huss ug si Jerome gisunog hangtud namatay nga ginaid sa usa ka kahoy. Sila wala mosibog sa pagsangyaw sa kamatuoran, busa ang mga obispo nagbanlod kanila ngadto sa kalayo. (tan-awa Wylie, b3, ch 17).

Mahitungod sa Papa, si Martin Luther nagsulat, "Usa ka makalilisang butang ang pagtan-aw sa tawo kinsa nagaila sa iyang kaugalingon nga puli sa Dios, gipasundayag ang iyang kahalangdon nga walay emperador nga makatumbas. Kini bang tawhana sama sa pobreng si Jesus, ang mapainubsanong Pedro? Siya mao, matud pa nila, ang Ginoo sa kalibutan! Apan si Kristo, nagaingon, 'Ang akong ginharian wala niining kalibutana'. Ang ginharian ba sa nagapuli mosubra pa sa iyang agalon?" D. Aubigne, B. ch.3.

Si Luther miingon, "Ako nagasalikway ug naga-ataki niini. (usa ka sinulat sa papado nga nagasaway kang Luther) ingon nga

Ang mosunod nga mga teksto sa Biblia magahatag kanatog sumbanan diin atong makuenta ang panahon.

1 ka adlaw = 1 ka tuig

"Ingon sa kadaghanon sa mga adlaw ang inyong pagpaniid sa yuta, bisan sa kap-atan ka mga adlaw, maingon nga ang tagsa ka adlaw magaisip sa tagsa ka tuig." Numeros 14:34.

"ang tagsatagsa ka adlaw alang sa usa ka tuig, ako nagtudlo niana kanimo." Ezekiel 4:6

"Ug sila ihatag sa iyang kamot hangtud sa usa ka panahon, mga panahon ug katunga sa usa ka panahon." Daniel 7:25

"Usa ka panahon, ug sa mga panahon, ug sa katunga sa usa ka panahon." Pin. 12:14

panahon = 1 ka tuig

mga panahon = 2 ka tuig

tunga sa usa ka panahon = ½ year

Ginamit ang pagkuenta sa profesiya,

1 ka tuig o panahon = 360 ka mga adlaw

3 ½ ka mga tuig x 360 ka mga adlaw

= 1260 ka mga adlaw

1 day = 1 ka tuig; 1260 ka mga adlaw

= 1260 ka mga tuig

nagmasupilon sa Dios... Ikalipay ko ang pag-antus sa maong mga kasakit alang sa labing maayong mga katuyoan. Akong gibati ang mas dakung kagawasan sa akong kasingkasing; kay sa katapusan akong nahibaloan nga ang papa mao ang antikristo, ug nga ang iyang trono mao ang iya ni Satanas mismo." D' Aubigne, B6, ch.9.

Giusab ang Adlawng Igpapahulay

Ang Papado naga "hunahuna sa pag-usab sa mga panahon ug kasugoan," Daniel 7:25, "Ang Papa ang adunay dakung otoridad ug gahum nga siya makahimo pag-usab, pagpasabot, ug paghubad bisan sa mga balaang sugo. Tungod kay ang iyang gahum dili man sa tawo, kondili sa Dios, ug siya nagabuhat ingon nga puli sa Dios dinhi sa yuta." Lucius Ferraris, *Prompta Bibliotheca*, Popa Art. 2.

"Tinuod, ang Katolikong simbahan nagaangkon nga ang pag-usab sa (Sabado ngadto sa Domingo) maoy iyang buhat. Wala untay mahimo bisan sang butang espirituhanon, ug simbahanon ug relihiyoso nga wala siya. Ug kini nga buhat mao ang ILHANAN sa iyang gahum sa simbahan sa mga relihiyosong butang." James Cardinal Gibbons sa iyang sulat ngadto kang J.F. Snyder of Bloomington II, Nov. 11, 1895.

PANGUTANA – "Aduna ba kamo'y laing paagi sa pagmatuod nga ang Simbahan adunay gahum sa pagtukod ug mga fiesta ug kalagdaan?

TUBAG – "Kon wala pa siya niana nga gahum, dili unta siya makahimo nga tungod niini ang mga bag-ong relihiyonista miuyon kaniya, dili unta niya mailisan sa pagbantay sa Domingo, ang unang adlaw sa semana,

alang sa pagbantay sa Sabado ang ikapitong adlaw sa semana, usa ka kausaban nga walay pagtugot sa Biblia." Priest Stephen Keenan, *A Doctrinal Catechism*, chap. 2, 174.

Ipmatuod kanako sumala sa Biblia lamang nga akong katungdanan ang pagbalaan sa Domingo. Wala ang maong balaod sa Biblia! Kini usa ka balaod sa Katolikong simbahan lamang. Ang Biblia nagaingon, "Hinumdomi ang adlawng igpapahulay aron sa pagbalaan niini." Ang Katolikong simbahan nagaingon, Dii! Sa Diosng gahum akong gipapas ang adlawng igpapahulay ug nagamando kaninyo sa pagbantay sa unang adlaw sa semana. Ug tan-awa! Ang tibuk sibilisadong kalibutan miyukbo sa matinahurong pagsugot sa sugo sa Katolikong simbahan." Priest Thomas Enright, CSSR, presidente sa Redemptorist College, Kansas City, MO sa usa ka lektura sa Hartford, Kansas, Feb. 18, 1884, ug sa *American Sentinel*, usa ka journal sa Romano Katoliko, June 1893, 173.

Wala gayo'y tawo nga makausab sa Balaod sa Dios; siya lamang ang naghunahuna nga mahimo niya.

Si Jesus miingon, "Ayaw kamo paghunahuna nga mianhi ako aron sa pagbungkag sa kasugoan ug mga propeta; ako mianhi dili sa pagbungkag kondili sa pagtuman niini.

"Kay sa pagkatinuod, sultihan ko kamo, nga samtang magalungtud pa ang langit ug ang yuta, walay pagasayloan sa kasugoan bisan usa na lang ka kudlit o usa ka tulpok niini hangtud ang tanan matuman." Mateo 5:17-18.

Si Pablo nagsulat, "Ayaw palimbong ni bisan kinsa sa bisan unsang paagi; hangtud nga mahitabo una ang pagsupil, ug ang pagtunga sa tawo sa kalapasan, ang tawong pagalaglagon;

"nga magasupak ug magapahitaas sa iyang kaugalingon batok sa tanang ginatawag ug dios o bisan unsa nga ginasimba, nga tungod niana siya magapahigayon sa paglingkod sulod sa templo sa Dios, ug magapahayag nga siya Dios." 2 Tesalonica 2:3-4.

"Ang papa sa tumang kahalangdon ug pagkatinuboy ug siya dili lamang tawo, apan ingon nga siya Dios, ug puli sa Dios. Ang papa tungod sa iyang pagka labing gamhanan ginatawag nga obispo sa tanang mga obispo. Siya ang langitong hari ug sa samang higayon kinatas ang emperador, ug hari sa mga hari. Tungod niini, ang papa gikoronahan sa tulo ka korona, ingon nga Hari sa langit ug yuta ug sa ubos sa kawanangan" Lucius Ferraris, *Prompta Bibliotheca*, Vol. 6, p. 29.

"Ug sa iyang mga ulo daw may samad nga ikamatay." Pinadayag 13:3.

"Kon adunay kinahanglan nga mabihag, sa pagkabihag mahiadto siya; kon adunay

magapatay pinaagig pinuti, pinaagig pinuti pagapatyon siya." Pinadayag 13:10.

Ato nang napakita nga ang Papado magahari sa kalibutan sulod sa 1260 ka mga tuig. A.D. 538- 1798. Tan-awa ang chart.

Niadlong 1798 ang Paghari sa Kalisang nagapadayon sa Rebolusyon sa Pransya. Ug ang Romano Katolikong relihiyon gihiklin didto sa Pransya. Ang kasundalohang Pransya, ubos sa pagpangulo ni Heneral Berthier, misulong sa Roma gidakop ug gibilanggo ang papa. Ang petsa: Feb. 10, 1798. Ang papa namatay nga binilanggo sa pagkasunod tuig didto sa Valence, Pransya. Ang dakung singgit nadungog. "Natapos na ang Katolisismo." Ang papado nakadawat sa usa ka "samad nga ikamatay" Pinadayag 13:3.

Apan gisultihan kita nga ang samad mamaayo, ug ang panahon nagakaduol na nga ang tibuk kalibutan, "sa kahibulong minunot sa mananap." Pinadayag 13:3.

Sa 1929 Si Cardinal Gasparre nakigtagbo kang Premier Mussolini sa palasyo sa St. Lateran diin ang Tratado sa Vatican gipirmahan, nagapabalik sa temporaryong gahum ngadto sa Papado; ug kini nahimo na usab nga ginharihan sa iyang kaugalingong teritoryo.

Apan ang samad nga ikamatay wala pa gayud mamaayo sa hingpit.

Ang samad mao ang pagkabulag sa simbahan sa Roma gikan sa pagdumala sa estado; ug kon kining samad mamaayo na sa hingpit, ang Romano Katolikong simbahan maoy magdumala sa kagamhanang sibil. Ang Estados Unidos maoy magapatuman niini.

"Unya nakita ko ang laing mapintas nga mananap nga migimaw sa yuta. Kini siya may duha ka sungay daw nating karnero ug siya misulti samag dragon. Ang tanang pagbulot-an nga iya sa unang mapintas nga mananap gihimo niya diha sa atubangan sa nahauna, ug nagasugo siya sa yuta ug sa mga nanagpuyo niini sa pagsimba sa nahaunang mapintas nga mananap, kansang samad nga ikamatay naayo." Pin. 13:11-12.

Marka sa Mananap nga Mapintas

"Ug misunod ang laing manulonda, ang ikatulo, nga nag-ingon sa makusog nga tingog, "Kon adunay mosimba sa mapintas nga mananap ug sa iyang larawan, ug pamarka sa iyang agtang o sa iyang kamot, siya usab magainom sa bino sa kapungot sa Dios, nga pagatagayon nga walay sambog ngadto sa kopa sa iyang kasuko; ug siya pagasakiton pinaagi sa kalayo ug asupri diha sa atubangan sa mga balaang manulonda ug sa atubangan sa Cordero." Pinadayag 14:9-10.

ANG MARKA SA MANANAP NGA MAPINTAS mao ang pagsimba sa DOMINGO nga ipatuman pinaagi sa balaod

– Kini mao ang TIMAAN sa Romano Katolikong simbahan.

Ang Katolikong simbahan nagaingon, "Tinuod nga ang Katolikong simbahan nagaangkon nga ang pag-usab (Sabado sa Domingo) maoy iyang buhat... Ug ang maong buhat mao ang TIMAAN sa iyang gahum sa simbahan." Cardinal Gibbons, Nov. 11, 1895.

Ang Estados Unidos sa Amerika sa dili madugay mao ang magapabalik sa kagum sibil ngadto sa Papado.

"Ug pinaagi sa mga milagro nga gitugot kaniya sa pagpanghimo sa atubangan sa mapintas nga mananap, iyang ginalimbongan ang mga nanagpuyo sa yuta, sa pag-agda kanila sa paghimog larawan alang sa mapintas nga mananap nga nasamad sa espada apan nabuhi ra.

"Ug gitugot kaniya ang paghatag gininhawa ngadto sa larawan sa mapintas nga mananap, nga tungod niini ang larawan sa mapintas nga mananap makahimo na gani sa pagsulti, ug sa pagpatay niadtong sa mga dili mosimba sa larawan sa mananap.

"Ug ang mga timawa ug mga kadagkuan, mga dato ug mga kabus, mga ulipon ug mga tawong gawason, ang tanan iya usab nga gimarkahan diha sa too nga kamot o sa agtang,

"Nga tungod niini walay bisan kinsa nga makapamalit o makapamaligya gawas kon anaa kaniya ang maong marka, nga mao ang ngalan sa mapintas nga mananap o ang numero sa iyang ngalan." Pinadayag 13:14-18.

Ang Estados Unidos sa Amerika migimaw gikan sa yuta niadtong 1798, halos mao ra nga panahon sa dihang ang Papado nawad-an sa iyang gahum. Kining nabantog nga nasod sa Amerika adunay 2 ka sungay sama sa karnero – ang nasod nga walay hari ug simbahan nga wala papa. Ang nasod nga nagpasigarbo sa kagawasan sa relihiyon ug adunay kaangayan diin ang tanang lumolupyo adunay tingog sa mga kalihokang sibil. Apan anugon kining pantugang nasod, sa dili madugay magasulti ingon sa DRAGON.

Ang batakang balaod sa America nagaingon, "Ang Kongreso dili maghimog balaod nga magdili sa pagtukod relihiyon, o magdili sa pagpatuman niini; o magkunhod sa kagawasan sa pagsulti, o prensa; o sa katungod sa katawhan sa panagtigum nga malinawon, ug sa pagpetisyon sa gobyerno alang sa paghusay sa reklamo."

Si Abrahan Lincoln sa iyang pakigpulong sa Gettysburg nagaingon, "Usa ka gobyerno sa katawhan, iya sa katawhan ug alang sa katawhan."

Ang katawhan sa Amerika naghimog batakang balaod nga nagaseguro sa relihiyosong kagawasan alang sa tanan. Ang katawhan sa Amerika sa dili madugay naghimog pag-usab, ug pinaagi sa pagpili,

magamando sa Kongreso sa pag-usab sa batakang balaod. Ang Biblia nagasulti kanato nga pinaagi sa Espiritismo ang tibuk kalibutan malimbongan. Adunay mga makalilisang bagyo, linog, kamatay, ug balatian. Ingon nga ang panahon naghinapus na, kini nga mga hitabo mosamut kadautan, ug ang katawhan sa Dios maoy pagabasolon. Ang mga espiritista ug mga magwawali magaingon nga kining mga makalilisang panghitabo sa kinaiyahan dili maundang hangtud nga ang pagbalaan sa Domingo pagapasidunggan sa tanan. **Ang katawhan magakinahanglan ug balaod sa Domingo. Ang Amerika maoy magauna niini, ug ang tibuk kalibutan mosunod. "Ug ang tibuk kalibutan natingala ug mosunod sa mapintas nga mananap." Pin. 13:3.**

"Ug pinaagi sa mga milagro nga gitugot kaniya sa pagpanghimo atubangan sa mapintas nga mananap, iyang ginalimbongan ang mga nanagpuyo sa yuta, sa pag-agda kanila sa paghimag larawan alang sa mapintas nga mananap nga nasamad sa espada apan nabuhi ra." Pinadayag 13:4.

"Ug nakita ko nga diha sa baba sa dragon, ug sa baba sa mapintas nga mananap, ug sa baba sa mini nga propeta, nanggula gikan niini ang tulo ka mahugawng espiritu nga morag mga baki.

"Kay kini sila mao man ang mga espiritu sa mga yawa nga magahimog mga milagro, nga managpangadto sa mga hari sa tibuk kalibutan aron sa pagtigum kanila sa pag-asdang sa gubat sa dakong adlaw sa Dios nga Makagaghum sa tanan." Pin. 16:13-14.

"Ug ang Espiritu sa tin-aw nagapahayag nga sa kaulahiang mga panahon adunay managpamiya gikan sa pagtoo tungod sa ilang pagtagad sa mga malimbongan nga espiritu ug sa mga pagtulon-an sa mga yawa,

"Pinaagi sa mga pagminaut sa mga tawong bakakon kinsang mga kaisipan nangapaso nga daw pinaagig binagang puthaw,

"nga managdili sa pagpangasawa ug magapilit sa mga tawo sa pagdumili sa mga kan-onon nga gibuhut sa Dios aron nga uban sa pagpasalamat pagadawaton nila nga nanagtoo ug nahibalo sa kamatuoran." 1 Timoteo 4:1-3.

"Apan sabta kini nga sa kaulahiang mga adlaw managpangabut ang panahong malisud. Kay ang mga tawo unya magamahigugmaon man sa ilang kaugalingon...nga nagabaton sa dagway sa tinuhoan apan nagapanghimakak sa gahum niini. Likaye kining mga tawhana." 2 Timoteo 3:1, 2, 5.

Ang tanan nga magadumili sa pagtuman sa maong balaod pagahulgaon sa multa, bilangguan ug sa katapusan pagapatyon.

"Nga tungod niini ang larawan sa mapintas nga mananap makahimo na gani sa pagsulti, ug sa pagpatay niadtong dili mosimba

sa larawan sa mapintas nga mananap." Pinadayag 13:15.

Kining mga balaod sa Domingo ipatuman sa Amerika, unya ang tanang kanasuran sa tibuk nawong sa yuta magasunod – Old Mexico, South America, India, Asia, Europe, Russia, Africa ug tanang isla sa kadagatan. Ang matag tawo sa tibuk kalibutan magahimo sa iyang desisyon, sa pagtuman ba sa balaod sa Dios o sa balaod sa tawo.

"Ug ang tanang nanagpuyo sa yuta magasimba kaniya, tanan sila kinsang mga ngalan, sa wala pa matukod ang kalibutan, wala mahisulat sa basahon sa kinabuhi, nga iya sa gipatay nga Kordero." Pinadayag 13:8.

"Ug ang aso sa ilang kasakit magautbo hangtud sa kahangturan; ug sila dili makatagamtam sa pahulay, sa magabii ug sa maadlaw, sila nga mosimba sa mapintas nga mananap ug sa iyang larawan, ug ang bisan kinsa nga minarkahan sa iyang ngalan." Pinadayag 14:11.

Tingali makapangutana kita: Giunsa sa Papadong Roma ang paghupot sa maong dakung gahum?

"Ug nakita ko nga dihay migimaw sa dagat nga usa ka mapintas nga mananap (Paganong Roma) nga may napulo ka buok sungay ug pito ka buok ulo... ug may mabugabugalon nga ngalan diha sa iyang mga ulo.

"Ug ang mapintas nga mananap (Papadong Roma) nga akong nakita daw usa ka leopardo, ang iyang mga tiil morag mga tiil sa oso, ug ang iyang baba morag baba sa leon; Ug kaniya gihatag sa dragon (Paganong Roma) ang iyang gahum (Papadong Roma) ug ang iyang trono ug ang dakong pagbulot-an... ug ang mga tawo sa tibuk yuta sa kahibulong minunot sa mapintas nga mananap (Papadong Roma)," Pinadayag 13:1-3.

"Ang pagbalhin sa kapitolyo sa Emperyo gikan sa Roma ngadto sa Constantinople sa tuig 330 nagbilin sa Kasadpang iglesya, gawasnon gikan sa emperyong kagamhanan, aron sa pag-ugmad sa iyang kaugalingong organisasyon. Ang Obispo sa Roma, diha sa lingkoranan sa mga Caesars, mao na karon ang bantugang tawo sa Kasadpan, ug wala madugay pinangusgang nahimong politikanhon, ug espirituhanon pangulo." A.C. Flick, The Rise of Medieval Church, p. 168.

"Kon unsa man ang mga Romanong elemento nga gibiyaaan sa mga Barbarians ug sa mga Arians... ilalum sa pagbantay sa Obispo sa Roma. kinsa mao ang pangulo didto human sa pagkawala sa Emperador... Ang simbahan sa Roma niining paagiha sa tago nagatulod sa iyang kaugalingon ngadto sa dapit nga iya sa Kalibutanong Emperyo sa Roma, ug nga kini mao sa matuod nagapadayon, ang emperyo wala mahanaw; apan miagi lamang ug kausaban.

Kini (Katolikong Simbahan) maoy usa ka politikanhong kahimoan, ug nagapahimulos ingon nga emperyo sa kalibutan, tungod kay kini usa man ka pagpadayon sa Emperyong Roma. Ang Papa, kinsa nagatawag sa iyang kaugalingon Hari ug Santo Papa, mao ang sumusunod sa Caesar." Adolf Harnock, What is Christianity? 1903, pp. 269-270.

Adunay mga matinud-anong Kristianos sa matag simbahan, apil sa Katolikong simbahan, nga nagasimba sa Dios sa adlawng Domingo. Ilang gikinabuhian ang matag kahayag nga ilang nabatnan. Ilang gialagan ang Dios sumala sa ilang labing nahibaloan. Wala nila madawat ang MARKA SA MAPINTAS NGA MANANAP. Apan kon ang pagsimbag Domingo ipatuman na pinaagi sa balaod, nan, bisan kinsa nga magatuman sa maong balaod sa tawo ug wala magtagad sa balaod sa Dios makadawat sa marka sa mapintas nga mananap. Ilang madawat ang pito ka katapusang hampak. "Ug milakaw ang nahaunang manolunda ug ang iyang panaksan giyabo sa yuta, ug unya dihay mangil-ad ug mangotngot nga mga kabahong nga mitakboy sa mga tawong nanagdala sa marka sa

Kining mosunod maoy mga pagtulon-an sa Katolikong simbahan ug ang tuig nga kini gisugdan:

A.D. 300–Pag-ampo sa mga patay, ug ang timaan sa krus
321–Balaod sa Domingo ug pagpugos sa pagbantay niini.
375–Pagpasidungog sa mga angel ug mga patayng santos, ug ang paggamit sa mga imahen.
394–inadlaw nga pagsaulog sa misa.
400–Gisugdan ang paglutos sa mga nagabantay sa adlawng igpapahulay sa Biblia.
431–Pagpasidungog kang Maria, ingon nga siya gitawag "Inahan sa Dios"
450–Gihukman nga patyon ang nagsimba sa Sabado.
500–Mga pari nagsul-ob sa pinasahi nga bisti.
526–Ang pagsantalana
593–Purgatorio
600–Ang paggamit sa Latin nga pinulongan sa pag-ampo ug pagsimba, ug pag-ampo ngadto kang Maria, mga santos nga patay ug mga angel.
607–Titulo sa Papa, o Obispo sa tibuk kalibutan unang gigamit
709–Ang paghalok sa tiil sa papa.
750–Gahum sibil sa papa
786–Pagsimba sa krus, mga imahen, relikas ug mga bukog.
850–paggamit sa bendita
927–Colegio sa mga Cardinals
965–Bautismo sa mga lingganay
995–Kanonisasyon sa mga patayng santos
998–Pagpuasa sa panahon sa Biernes ug sa kuaresma
1079–Dili pagminyo sa mga pari
1090–Ang rosario ug ang pag-ampo pinaagi sa rosaryohan

mapintas nga mananap ug nanagsimba sa iyang larawan." Pinadayag 16:2.

Selyo sa Dios

Dili ang tanan makadawat sa Marka sa Mapintas nga Mananap.

"Ug nakita ko ang daw morag usa ka dagat nga bildo nga sinaktan ug kalayo, ug sa daplin niining dagat nga bildo ang mga nanagpakadaug batok sa mapintas nga mananap ug sa iyang larawan ug sa numero sa iyang ngalan, nanagtindog sila nga may alpa sa Dios diha sa iyang mga kamot." Pinadayag 15:2.

Kadtong wala modawat sa marka sa mananap nga mapintas, makadawat sa Selyo sa Dios.

"Nga nag-ingon kanila, "ayaw una ninyo pagdagmali ang yuta o dagat o ang kakahoyan, hangtud ang mga ulipon sa atong Dios amo nang katimirhan diha sa ilang mga agtang." Pinadayag 7:3.

"Hugpongon mo ang kamatuoran, patiki ang Kasugaoan sa taliwala sa akong mga tinun-an." Isaias 8:16.

Ang selyo sa Dios nagapadayag sa Kining pagtulon-an sa Katolikong simbahan ug ang tuig nga kini gisugdan:

1184–Ang inkisisyon
1190–Pagbaligya sa mga indulgencia
1215–Pagkompisal sa sala ngadto sa pari inay sa Dios
1220–Adorasyon sa tubig
1229–Ang opisyal nga pagdili sa mga layko paggamit sa Biblia
1251–Ang skapula
1414–Ang kopa gidili sa mga tawo
1508–Ang pag-ampo sa Ave Maria uban sa rosaryohan
1524–Pagkatukod sa Heswita
1545–gideklarar ang tradisyon nga parehas ug otoridad sa Biblia
1546–Ang deuterocanon opisyal nga gidugang sa Biblia
1854–Giproklamar ang Imaculada Concepcion
1864–Papadong "Syllables of Errors" nagasalikway sa kagawasan sa relihiyon, pagsulti, konsensya, prensa, ug mga pagdiskobre sa syensya.
1870–Walay pagkasayop sa Papa
1930–Publiko ug dili Katolikong simbahan gisalikway.
1950–Gideklarar ang pagsaka sa langit ni Maria
1965–Si Maria gihimong inahan sa simbahan Dugang niini daghan pang uban sama sa; mongha, madre, hermitanyo, monasteryo, convento, kuaresma, semana santa, Domingo sa lukay, bendita, Mierkoles sa badlis, Adlaw sa mga Santos, Kalagkalag, adlaw sa isda, hampak, mga incenso, balaang lana, medalya, habak ug daghan pang uban.

NGALAN, OTORIDAD, UG TERITORYO sa Iyang Balaang Kasugoan.

“Hinumdoman mo ang adlawng igpapahulay, aron sa pagbalaan niini, Sa unom ka adlaw magbuhat ka, ug buhaton mo ang tanan nga imong buluhaton; Apan ang adlaw nga ikapito maoy usa ka adlaw nga igpapahulay alang kang Jehova nga imong Dios. Niining adlaw dili ka magbuhat, ikaw, bisan ang imong anak nga lalaki, bisan ang imong anak nga babaye, bisan ang imong mga sulogoon, bisan ang imong mga kahayupan, bisan ang imong dumuloong nga anaa sa sulod sa imong pultahan.

“Kay sa unom ka adlaw gibuhat ni Jehova ang langit ug ang yuta, ang dagat, ug ang tanan nga anaa niini, ug mipahulay sa ikapito ka adlaw; busa gipanalanginan ni Jehova ang adlaw nga igpapahulay, ug gibalaan niya kini.” Exodo 20:8-11.

“Kini maoy usa ka timaan sa taliwala nako ug sa mga anak sa Israel sa walay katapusan; kay sa unom ka adlaw gibuhat ni Jehova ang langit ug ang yuta, ug sa ikapito ka adlaw mipahulay siya, ug nahamuot.” Exodo 31:17.

“Ug balaana ang akong mga adlawng igpapahulay; ug sila mahimong usa ka timaan sa taliwala nako ug kaninyo, aron kamo makaila nga ako mao si Jehova nga inyong Dios.” Ezekiel 20:20.

Ang ikapitong adlaw nga Sabado mao gihapon ang balaang adlaw sa Dios ug ang pagtuman sa kasugoan sa Dios maoy katapusang pagsulay alang sa SELYO SA DIOS.

“Ug unya nakita ko ang usa ka manulonda nga mikayab gikan sa Silangan sa adlaw... nga nag-ingon kanila, ayaw usa ninyo pagdagmali ang yuta o dagat o ang kakahoyan, hangtud ang mga ulipon sa atong Dios amo nang katimrihan diha sa ilang mga agtang.” Pinadayag 7:2-3.

“Kay ingon nga ang bag-ong langit ug ang bag-ong yuta, nga akong pagabuhaton magapabilin sa akong atubangan, miingon si Jehova, mao man magapabilin ang inyong kaliwatan ug ang inyong ngalan.

“Ug mahanabo, nga gikan sa bag-ong pagsubang sa bulan hangtud sa usa, ug gikan sa adlawng igpapahulay hangtud sa usa, ang tanang mga katawhan manganhi aron sa pagsimba sa akong atubangan, miingon si Jehova.” Isaia 66: 22-23.

“Sa adlaw sa Ginoo diha ako sa Espiritu.” Pinadayag 1:10.

Unsa ang adlaw sa Ginoo?

“Ug miingon siya kanila, “Ang Anak sa Tawo agalon kang kinsa nailalum ang adlaw nga igpapahulay.” Lukas 6:5.

Ang adlaw sa Ginoo mao ang ikapitong adlaw sa semana- ang Sabado.

“Ania niini ang agda alang sa pagkamainantuson sa mga balaan, sa mga nanagbantay sa mga sugo sa Dios ug tinuhoan ni Jesus.” Pinadayag 14:12.

Ang Balaod sa Domingo mao ang gihulagway nga pakiggubat sa katawhan sa Dios.

“Unya ang dragon nasuko batok sa babaye, ug miadto siya sa pagpakiggubat batok sa tanan nga uban pang kaliwat sa babaye, sa mga nanagbantay sa mga sugo sa Dios ug nagahupot sa panghimatuod kang Jesus.” Pinadayag 12:17.

“Bulahan sila nga magatuman sa kasugoan sa Dios aron makabaton sila sa katungod sa pagpahimulos sa kahoy nga naghatag sa kinabuhi, ug pagsulod sa syudad agi sa mga pultahan.” Pinadayag 22:14 (KJV).

Kadaghanan sa mga iglesya, ug uban pang paagi sa pagsimba walay hingpit nga pagsunod sa Biblia. Gisagol nila ang kamatuoran sa pagano, tawhanong pagtulon-an.

“Kawang lamang ang ilang pagsimba kanako, sanglit sa ilang pagpanudlo ila mang gipaka-doktrina ang kalagdaan nga hinimo lamang mga tawo.” Mateo 15:9.

Ang pagbantay sa Domingo mao ang tradisyon sa tawo. Kini gikan sa paganong pagsimba sa adlaw. Ang pagkawalay kamatayan sa kalag dili pagtulon-an sa Biblia. Ang pagbautismo sa usa ka bata pinaagi sa pagwisikwisik sa tubig wala ginatudlo sa Biblia.

“Kaming mga Katoliko, adunay parehong otoridad sa pagbalaan sa Domingo, inay sa Sabado, ingon nga kami adunay matag balaod sa among pagtuo, sa ato pa, ang Otoridad sa Simbahan. Samtang kamong mga Protestante wala otoridad niini sa bisan unsa: kay wala otoridad alang niini (pagbantay sa Domingo) sa Biblia ug dili ninyo itugot nga maanaay otoridad niini sa bisan asa pa. Kita, sa pagkatinuod nagasunod sa tradisyon niining butanga; apan ato kining gisunod sa pagtuo nga kini usa ka bahin sa Pulong sa Dios, ug ang (Katoliko) simbahan nga maoy gitudlo nga diosnong magbalantay ug maghuhubad; inyo kining gisunod (Katolikong Simbahan), gisaway kini sa tanang panahon ingon nga sayop, mabudhihong giya, nga sa kanunay magahimo sa kasugoan sa Dios nga wala kapuslanan.” (kinutlo sa Mateo 15:6). The Brotherhood of St. Paul, “The Clipton Tracts” Vol 4, tract 4, p. 15.

“Kini maayo aron sa pagpahinumdom sa Prysbeterians, Baptists, Methodists ug sa uban nga Kristohanon, nga ang Biblia wala magapaluyo kanila bisan asa sa ilang pagbantay sa Domingo. Ang Domingo usa ka katukoran sa Romano Katolikong Simbahan, ug kadtong nagabalaan sa maong adlaw nagabantay sa usa ka kasugoan sa Katolikong Simbahan.” Priest Brody, sa usa ka pakigpulong nga gimantala sa Elizabeth, N.J. News, March 18, 1903.

PROTESTANTISMO MIUYON

Ministro sa Dios, makinaadmanon, ug

mga inilang mga magsusulat, tanan

kanila kinsa sa wala duhaduha nagbantay sa Domingo ingon nga nabatasan sa iglesya; apan sila, bisan pa niana nagasaksi nga ang adlawng igpapahulay sa Biblia mao ang ikapitong adlaw sa semana. (Sabado) ug dili Domingo. Ang Domingo dili mao ang adlaw sa Ginoo.

PROTESTANTISMO NAGPADAYAG

Congregationalist: “Kini usa ka tin-aw kaayo nga bisan hugot ug matinud-anon ang atong pagsimba sa Domingo, wala kita magbantay sa adlawng igpapahulay... Ang Sabado nagsumikad sa usa ka tinudlo, diosnong sugo. Dili kita makabalbad sa maong sugo aron sa pagbantay sa Domingo...

...Walay bisan usa ka kudlit diha sa Bag-ong Testamento nga nagsugyot nga kita mahiagum sa silot tungod sa paglapas sa gitooang pagbalaan sa Domingo.” Dr. R.W.Dale, “The Ten Commandment.” P. 106-107.

Lutheran Free Church: “Kay kon wala sa bisan diin sa Biblia nga nagapamatuod nga si Kristo mismo o ang mga apostoles nagmando sa maong pagbalhin sa Sabado ngadto sa Domingo, nan dili lisod ang pagtubag sa pangutana: Kinsay nagausab sa Adlawng Igpapahulay, ug kinsa ang adunay katungod sa pagbuhat niini?” George Sverdrup, “A New Day”.

Presbyterian: “Walay pulong, wala sugyot sa Bag-ong Testamento mahitungod sa pagdili sa pagtrabaho sa Domingo. Ang pagsaulog sa Mierkoles sa Badlis, o Kuaresma, nagabarog sa samang kabutang sa pagbantay sa Domingo. Sa pagpahulay sa Domingo wala Diosnong Balaod nga naapil.” Canod Eyton, in “The Ten Commandments.”

Anglican: “Asang dapita sa Biblia nga kita gisultihan nga atong pagabantayan ang unang adlaw? Kita gisugo nga pagabantayan ang ikapito; apan wala kita sugoa sa pagbantay sa unang adlaw.” Isaac Williams, “Plain Sermons on the Catechism,” pp. 334, 336.

Methodist: “Tinuod nga wala sugo alang sa pagbautismo sa batang gamay. O adunay sugo sa pagbantay sa unang adlaw sa semana. Daghan ang nagatoo nga si Kristo mao ang nag-usab sa Sabado. Apan, gikan sa iyang kaugalingong pulong, atong makita nga Siya mianhi dili alang sa maong katuyoan. Kadtong nagatoo nga si Jesus mao ang nag-usab sa Sabado gipasikad lamang sa usa ka panghunahuna.” Amos Binney, Theological Compendium, pp. 180-181.

Episcopalian: “Atong gihimo ang pag-usab sa ikapito ngadto sa unang adlaw, gikan sa Sabado ngadto sa Domingo, sa otoridad sa usa ka balaan, Katoliko, apostolikong simbahan ni Kristo.” Bishop Seymour, “Why We Keep Sunday.”

Baptist: “Alang kanako morag dili ikasaysay

nga si Jesus, sa panahon sa 3 ka tuig nga pakighinabi kauban sa iyang mga tinun-an, kanunay nakigsulti kanila sa mga pangutana mahitungod sa Sabado, nagpasabot sa nagkalainlaing mga bahin niini, nagapalingkawas niini gikan sa iyang sayop (Hudeyong tradisyon) nga kininlaw, wala gayud magpasabot sa bisan unsang pagbalhin sa adlaw; usab, nga sa panahon sa 40 ka adlaw sa iyang pagkabanhaw, wala maong butang nga gipahibalo. O segun sa atong nahibaloan, ang Espiritu ba, nga gipadala aron sa pagpahinumdom sa tanang butang nga iyang gisulti kanila, nagahisgut niini. O ang mga dinasig nga mga apostoles, sa pagsangyaw sa maayong balita, nagtukod mga iglesya, nagatambag ug nagatudlo niadtong ilang ginatukod, nagahisgot mahitungod niini nga suheto.

“Tinuod ako nahibalo kaayo nga miabot ang pagbantay sa Domingo sa mga unang mga Kristianos ingon nga usa relihiyosong adlaw, segun sa gitudlo kanato sa atong mga Kristohanong ginikanan ug uban pang tinubdan.. Apan unsa ka makalooloy nga kini miabot uban sa patik sa paganismo, ug gihimong kristianos sa ngalan sa dios nga adlaw, unya gisagop ug gibalaan pinaagi sa apostatang Papado, ug gituguyon ingon nga usa ka sagradong kabilin ngadto sa Protestantismo.” Dr. E.T. Hiscox, asoy sa iyang sermon sa usa ka panagtigum sa mga ministrong Baptist, Sa New York Examiner, Nov. 16, 1893.

Atong nakutlo gikan sa mga Katolikong tinubdan nga nagpatin-aw nga siya mao ang nag-usab sa adlawng igpapahulay gikan sa Sabado, ang ikapitong adlaw, ngadto sa Domingo, unang adlaw sa semana. Sila usab nagmatuod nga sila ang nagadala sa pagsimba sa Domingo ngadto sa mga Kristohanong iglesya aron pagabantayan sa tanan.

Atong nakutlo gikan sa Protestanteng mga ministro ug mga inilang magsusulat, ang yanong pagpahayag nga wala makaplagan sa Daan ug Bag-ong Tugon sa Biblia bisan usa ka sinulat sa pagsimba sa Domingo ug pagbalaan niini.

Ang Domingo dili balaan. Ang Domingo ingon nga adlaw sa pagsimba nagagikan sa paganong pagsimba sa adlaw.

“Nganong inyo mang lapason ang sugo sa Dios tungod sa inyong gikabilin-bilin nga mga pagtulon-an? ...Kamong mga maut! Maayo gayud ang pagkahimo ni Isaia sa propesiya mahitungod kaninyo sa iyang pag-ingon: ‘Kining mga tawhana nagapasidungog kanako pinaagi sa ilang mga ngabil, apan halayo kanako ang ilang kasingkasing; kawang lamang ang ilang pagsimba kanako sanglit sa ilang pagpanudlo ila mang gipakadoktrina ang kalagdaan nga hinimo lamang mga tawo...

“Siya mitubag nga nag-ingon, “Ang matag-usa ka tanum nga dili tinanum sa akong

Amahan nga langitnon, kini pagaibton.

"Pasagdi lang ninyo sila; sila mga magtutulol nga buta. Ug kon ang buta magaguyod sa buta, sa gahong mangahulog silang duha." Mateo 15:3, 7-9, 13-14.

Ang katapusang pasidaan batok sa marka sa mananap nga mapintas mao ang mensahe sa tibuk kalibutan. Kini madungog pinaagi sa radyo, television, pamantalaan sa matag nasod sa kalibutan. Ang Dios magahatag sa matag tawo ug katapusang pagpili, sa pagsunod Kaniya, o sa pagsunod sa balaod nga hinimog tawo, nga supak sa balaod sa Dios.

"Tapus niini, akong nakita nga nanaug gikan sa langit ang laing manulonda nga may dakung pagbulot-an; ug ang yuta gidan-agan sa iyang kahayag. Ug siya misinggit sa makusog nga tingog nga nag-ingon, Nagun-ob, nagun-ob ang butangang Babilonia! Nahimo na siyang puloy-anan sa mga yawa, tagoanan sa tanang mahugawng espiritu, tagoanan sa tanang langgam nga mahugaw ug dulumtanan;

"Kay ang tanang kanasuran nanagpakainom sa bino sa iyang mahugawng kaulag, ug ang mga hari sa yuta nakapagkihilawas kaniya, ug ang mga magpapatigayon sa yuta nangadato tungod sa kadato sa iyang pagkamapatuyangon,

"Unya nadungog ko gikan sa langit ang laing tingog nga nag-ingon, "Gomowa kamo kaniya mga katawhan ko, aron dili kamo makaapil sa iyang kasal-anan, aron dili kamo makaambit sa iyang mga hampak;

"Kay ang iyang kasal-anan nagatipun-og sungko sa langit, ug nahinumduman sa Dios ang iyang mga dautang binuhatan.

"Bayri ninyo siya maingon sa inyong pagpamayad, ug ulii siyag doble alang kaniya. Sumala sa iyang pagpagarbo sa iyang kaugalingon ug sa iyang pagkamapatuyangon,

"Nan, sa usa lamang ka adlaw mangabut ang iyang mga hampak, ang kamatay, kasubo ug gutom, ug siya pagasunogon pinaagig kalayo; kay gamhanan ang Ginoong Dios nga mao ang nagahukom kaniya." Pinadayag 18:1-18.

"Moanhi ang atong Dios, ug dili magpakahilum: Ang kalayo magaut-ut sa iyang atubangan, Ug may dakung bagyo nga nagalibot kaniya. Nagatawag siya sa mga langit sa kahitas-an, Ug sa yuta, aron pagahukman niya ang iyang katawhan." Salmo 50:3-4.

"Niadtong adlaw igasalikway sa mga tawo ang ilang mga larawan nga salapi, ug ang ilang mga larawan nga bulawan, nga gibuhar aron simbahan nila, igasalibay ngadto sa mga ilaga ug sa mga kabug." Isaias 2:20-21.

"Ug unya ang mga hari sa yuta ug ang mga kadagkuan ug ang mga heneral ug ang mga dato ug ang mga kusgan, ug ang matag-usa, ulipon ug tawong gawasnon,

mitago sa mga langub ug sa mga pangpang sa kabukiran.

"Ug nanag-ingon ngadto sa kabukiran ug kapangpangan, "Tumpagi kami ug taboni kami gikan sa nawong sa nagalingkod sa trono, ug gikan sa kapungot sa Cordero; kay nahibot na ang dakung adlaw sa ilang kapungot, ug kinsa bay arang makabangbang niini?" Pinadayag 6:15-17.

"Ug nakita ko ang mapintas nga mananap ug ang mga hari sa yuta uban sa ilang mga panon sa kasundalohan nga nanagtagbo aron sa pagpakiggubat batok sa nagakabayog ug batok sa iyang panon sa kasundalohan.

"Ug nadakpan ang mapintas nga mananap, ug uban kaniya nadakpan ang mini nga propeta nga mao ang naghimo sa mga milagro diha sa iyang atubangan, nga pinaagi niini gipahisalaag niya ang mga nanagpakadawat sa marka sa mananap nga mapintas ug ang mga nanagsimba sa iyang larawan. Kining duha gitambog nga buhi sa linaw nga kalayo nga nagasilaob sa asupri." Pinadayag 19:19-20.

"Ug ang mga pinatay ni Jehova niadtong adlaw molukop gikan sa usa ka tumoy sa yuta; sila dili pagahilakan, ni pagahipuson, ni iginalubong; sila mahimong kinalibang sa ibabaw sa nawong sa yuta." Jeremias 25:33.

Ang Dios Magaatiman sa Tanang Mosalig ug Mosugot Kaniya

"Dili ka mahadlok tungod sa kakugmat sa kagabhion, Ni sa udyong nga nagalupad sa adlaw; Ni sa kamatay nga nagalakaw sa kangitngitan, Ni sa kamatay nga nagalaglag sa kaudtohan.

"Mangapukan ang usa ka libo sa imong kiliran, Ug ang napulo ka libo sa imong toong kamot; Apan kaniyo dili kini makaabot,

"Kay ikaw, Oh Jehova, mao ang akong dalangpanan! Ang Hataas Uyamut gihimo mo nga imong puloy-anan; Dili moabut kanimo ang kadautan, Ni magapahadul ang kamatay sa imong balongbalong." Salmo 91:5-7, 9-10.

"Tapus niini nakita ko ang upat ka manulonda nga nanagtindog diha sa upat ka tumoy sa yuta, ug nanagpugong sa upat ka hangin sa yuta, aron walay hangin nga mohuyop sa yuta o sa dagat o sa bisan unsa nga kahoy.

"Unya nakita ko ang laing usa ka manulonda nga mikayab gikan sa silangan sa Adlaw, ug nagdala sa timri sa buhi nga Dios. Ug sa makusog nga tingog iyang gisinggitan ang upat ka manulonda nga hinatagan sa kagahum sa pagpangdaut sa yuta ug sa dagat, nga nanag-ingon kanila, "Ayaw usa ninyo pagdagmali ang yuta o dagat o ang kakahoyan, hangtud ang mga ulipon sa atong Dios amo nang katimirhan diha sa ilang mga agtang." Pinadayag 7:1-3.

"Sila dili na gutomon, ug dili na usab pagahawon; dili na sila pagahasulon sa Adlaw, ni sa bisan unsang makasunog

nga kainit. Kay ang Kordero nga anaa sa kinataliwad-an sa trono mamahimong ilang magbalantay, ug siya magatultol kanila ngadto sa mga tuburan sa mga tubig nga magahatag ug kinabuhi: ug pagapahiran sa Dios ang tanang luha sa ilang mga mata." Pinadayag 7:16-17.

"Umani kamo, akong katawhan, sumulod ikaw sa imong mga lawak ug takpi ang imong mga pultahan sa imong palibut: tagoi ang imong kaugalingon sa diutay nga panahon, hangtud nga ang kasuko moagi.

"Kay ania karon, si Jehova moanhi gikan sa iyang dapit aron sa pagsilot sa mga pumuluyo sa yuta tungod sa ilang kasalanan: ang yuta usab mopakita sa iyang dugo, ug dili na motabon sa iyang mga patay." Isaias 26:20-21.

"Ug diha sa langit nakita ko ang laing tilimad-on, daku ug kahibulongan nga mao kini: pito ka mga manulonda nga may pito ka mga hampak nga mao na lang ang katapusan, kay pinaagi niini matapus na man ang kapungot sa Dios.

"Ug nakita ko ang daw morag usa ka dagat nga bildo nga sinaktan ug kalayo, ug sa daplin niining dagat nga bildo ang mga nanagpakadaug batok sa mapintas nga mananap ug sa iyang larawan ug sa numero sa iyang ngalan, nanagtindog sila nga may mga alpa sa Dios diha sa ilang mga kamot.

"Ug sila nanag-awit sa awit ni Moises, nga ulipon sa Dios, ug sa awit sa Kordero nga nagaingon, "Daku ug kahibulongan ang imong mga buhat, O Ginoong Dios nga Makagagahum sa Tanan! Matarung ug matuod ang imong mga paagi, O Hari sa mga balaan!" Pinadayag 15:1-3.

"Ug gikan sa trono miabut ang usa ka tingog nga nagsinggit, "Dayega ninyo ang atong Dios, tanan kamo nga iyang mga ulipon, kamo nga may kahadlok kaniya, mga timawa ug mga dagku.

"Unya nadungog ko ang daw tingog sa usa ka dakung panon, sama sa kagahub sa daghang mga tubig ug sama sa kagahub sa mga makusog nga paglipak sa dalogdog, nagsinggit nga nag-ingon, "Aleluya! Kay naghari ang Ginoo nga atong Dios nga Makagagahum sa Tanan.

"Managhugyaw ug managsadya kita ug ihatag ta kaniya ang himaya, kay ang kasal sa Kordero nahibut na, ug ang iyang Pangasaw-onon nakaandam na sa iyang kaugalingon;

"Ug sa Pangasaw-onon gitugot ang pagbistig lino nga manipis, masidlak ug maputi, kay ang lino nga manipis mao man ang mga matarung binuhatan sa mga balaan.

"Ug ang manulonda miingon kanako, "Isulat kini: Bulahan ang mga gipangdapit ngadto sa panihapon sa kasal sa Kordero." Ug siya miingon kanako, "Kini maoy tinuod nga mga pulong sa Dios." Pinadayag 19:5-9. "Unya ang dragon nasuko batok sa babaye,

ug miadto siya aron sa pagpakiggubat batok sa tanan nga uban pang kaliwat sa babaye, sa mga nanagbantay sa mga sugo sa Dios ug nagahupot sa panghimatuod mahitungod kang Jesus." Pin 12:17.

"Ug niadtong panahona si Michael motindog, ang dakung prinsepe nga nagatindog alang sa mga anak sa imong katawohan; ug moabut ang usa ka panahon sa kasamok, nga ang ingon wala pa gayud mahatabo sukad nga may usa ka nasud hangtud nianang maong panahon: ug niadtong panahona pagaluwason ang imong katawhan, ang tanan nga hingkaplagan nga nahisulat sa basahon."

"Ug ang daghan kanila nga nangatulong sa abug sa yuta mahigmata...ngadto sa walay katapusang kinabuhi." Daniel 12:1-2.

"Sa kinataliwad-an sa pagtabyog sa yuta, ug sa kilab sa kilat, ug dinahunog sa dalogdog, ang tingog sa Anak sa Dios magatawag sa mga nangatulong nga mga balaan. Nagtan-aw Siya sa mga lubnganan sa mga matarung, unya iyang ipataas ang iyang kamot sa langit ug mosinggit, "Pagmata, pagmata, pagmata., kamo nga nangatulong sa yuta ug bumangon!"... Gikan sa bilangguan sa lubnganan manggowa sila, nga magasaput sa walay katapusang himaya nga nagasinggit, "Oh kamatayon hain na ang imong udyong? Oh lubnganan hain na ang imong pagdaug?" 1 Corinto 15:55, "Ang Dakong Away p. 542.

"Kay ang Ginoo gayud mao ang manaug gikan sa langit inubanan ug pagsinggit sa pagsugo, ug sa tawag sa punoan sa manulonda, ug sa tingog sa trumpeta sa Dios. Ug unya ang mga nangamatay diha kang Kristo mouna sa pagpamangon;

"Ug kita nga mga buhi pa nga mahibilin, pagasakgawon ngadto sa mga panganod uban kanila sa pagsugot sa Ginoo diha sa kahanginan; ug sa ingon niini kita magapakig-uban na sa Ginoo sa tanang panahon." 1 Tesalonica 4:16-17.

"Bulahan ug balaan ang tawo nga makaambit sa nahaunang pagkabanhaw... Sila mahimong mga sacerdote sa Dios ug ni Kristo, ug uban kaniya magahari sila sa usa ka libo ka tuig." Pinadayag 20:6.

"Ang nagapanghimatuod mahitungod niining mga butanga, nagaingon, "Sa pagkatinuod, ako moabot gayud sa dili madugay." Amen. Umanhi ka na, Ginoong Jesus." Pinadayag 22:20.

"Ug unya nakita ko ang usa ka bag-ong langit ug bag-ong yuta; kay ang unang langit ug ang unang yuta nangahanaw na man, ug ang dagat wala na. Ug nakita ko ang balaang siyudad, ang bag-ong Jerusalem, nga nanaug gikan sa langit gikan sa Dios, gitagana maingon sa usa ka pangasaw-onon nga gidayandayanan alang sa iyang pamanhonon.

"Ug nadungog ko gikan sa trono ang usa ka dakung tingog nga nag-ingon, "Tan-awa,

ang puloy-anan sa Dios anaa uban sa mga tawo. Siya magapuyo ipon kanila ug sila mahimong iyang katawhan, ug ang Dios gayud mao ang magpakig-uban kanila ug mahimong ilang Dios.

“Ug iyang papahiran ang tanang luha gikan sa ilang mga mata, ug ang kamatayon wala na; ug wala na usab unyay pagminatay, ni paghilak, ni kasakit, kay ang unang mga butang nangagi na.

“Ug ang naglingkod sa trono nag-ingon, “Tan-awa ginabag-o ko ang tanang mga butang. Usab miingon siya, “Isulat mo kini, kay kining mga pulonga kasaligan ug matuod.” Pinadayag 21:1-5.

“Kinahanglan dili magkaguol ang inyong kasingkasing. Sumalig kamo sa Dios, ug sumalig usab kamo kanako. Sa balay sa along Amahan anaay daghang puy-anan; kon dili pa, moingon ba unta ako kaninyo nga moadto ako aron sa pag-andam ug luna alang kaninyo?

“Ug sa mahiadto na ako ug makaandam na akog luna alang kaninyo, moanhi ako pag-usab ug pagadawat ko kamo nganhi uban kanako, aron nga diin gani ako atua usab kamo.” Juan 14:1-3.

“Ang Kordero nga gipatay takus sa pagdawat ug gahum ug kadako ug kinaadman ug kusog ug kadungganan ug himaya ug pagdalayeg!” Pinadayag 5:12.

Awit sa kadaugan dinoyugan sa mga alpa sa anghel, hangtud nga morag miawas ang kalipay ug pagdayeg didto sa langit. Nagmadaugon ang gugma. Ang nawala nakit-an na. Milanog sa kalangitan ang taas nga mga tingog nga nanag-ingon, “Ngadto kaniya nga nagalingkod sa trono ug ngadto sa Kordero, ang pagdayeg ug kadungganan ang aron himaya ug ang gahum hangtud sa kahangturan!” Pinadayag 5:13.

“Mosaka ako sa ngadto sa akong Amahan ug inyong Amahan, sa akong Dios ug inyong Dios.” Juan 20:17. Ang pamilya sa langit ug ang pamilya dinhi sa yuta usa ra. Tungod kanato ang atong Dios mikayab, ug alang kanato siya nabuhi. “Busa, sa tanang panahon, siya arang makaluwas sa mga moadto sa Dios pinaagi kaniya, sanglit buhi man siya sa kanunay aron sa pagpangamuyo alang kanila.” Hebreohanon 7:25.

“Ug ang Hari magaingon kanila diha sa iyang too, ‘Umari kamo, O mga dinayeg sa akong Amahan, panunda ninyo ang ginharian nga gitagana alang kaninyo sukad pa sa pagkatukod sa kalibutan.’” Mateo 25:34.

Ang Gugma sa Dios

Unsay gipadayag nga mao ang Dios?

“Ang Dios gugma.” 1 Juan 4:8.

Unsa ka daku ang gugma sa Dios sa kalibutan?

“Kay gihigugma gayud sa Dios ang kalibutan nga tungod niana gihatag niya ang iyang bugtong Anak, aron ang tanan nga

mosalig kaniya dili malaglag, kondili may kinabuhing dayon.” Juan 3:16.

Sa unsang buhat nga gipadayag sa Dios ang iyang walay katapusang gugma?

“Ang gugma sa Dios gipadayag dinhi kanato pinaagi niini: gipadala sa Dios ang iyang bugtong Anak nganhi sa kalibutan, aron kita mabuhi pinaagi kaniya.” 1 Juan 4:9.

Ngadto sa kapil-an gihatag sa Dios ang iyang panalangin?

“Siya nagapasubang sa iyang adlaw sa ibabaw sa mga dautan ug sa ibabaw sa mga maayo, ug nagpadalag ulan sa mga matarung ug sa dili matarung.” Mateo 5:45.

Tungod sa dakung gugma sa Dios, unsay atong kasaliganan mapaabot?

“Siya nga wala magpahigawas sa iyang kaugalingong Anak kondili mitugyan hinoon kaniya alang kanatong tanan, dili ba ihatag usab niya kanato ang tanang mga butang uban kaniya?” Roma 8:32.

Sa unsang usa ka pulong ang kinaiya sa Dios gipadayag?

“Siya nga wala magahigugma wala makaila sa Dios; kay ang Dios gugma man.” 1 Juan 4:8.

Unsa ka malungtaron ang gugma sa Dios alang kanato?

“Si Jehova sa kanhi pa nagpakita kanako, nga nagaingon: Oo gihigugma ko ikaw sa usa ka gugma nga walay katapusan: busa uban sa mahigugmaong kalolot gidani ko ikaw.” Jeremias 31:3.

Aduna bay butang nga makapahimulag sa tinuod nga anak sa Dios gikan sa gugma sa Dios?

“Kay masaligon ako nga walay kamatayon, o kinabuhi, o mga manulonda, o mga punoan, o mga butang karon, o mga butang umalabot, o mga gahum, o kahabugon, o giladmon, o bisan unsa diha sa tibuk kabuhatan, nga arang makapahimulag kanato gikan sa gugma sa Dios, sa gugma nga anaa kang Kristo Jesus nga atong Ginoo.” Roma 8:38-39.

Ngadto kang kinsa ang mga balaan magadayeg sa hangtud?

“Ug gikan kang Jesukristo, ang kasaligan nga saksi, ang panganay sa mga nangamatay, ug ang punoan sa mga hari sa yuta, Kaniya nga nahigugma kanato ug nagtangtang kanato gikan sa atong mga sala pinaagi sa iyang dugo ug naghimo kanato nga usa ka ginharian, mga saserdote ngadto sa iyang Dios ug Amahan- kaniya ang himaya ug ang paggahum hangtud sa kahangturan.” Pinadayag 1:5-6.

Unsa ang ginaingon sa malomong kalooy sa Dios?

“Apan Ikaw, Oh Ginoo, mao ang Dios nga maloloy-on ug puno sa grasya, Mahinay sa kasuko ug madagayaon sa mahigugmaong kalolot ug sa kamatuoran.” Salmo 86:15.

Nganong gisultihan kita ni Kristo sa paghigugma sa atong kaaway?

“Apan magaingon ako kaninyo, ‘Higugmaa ninyo ang inyong mga kaaway ug pag-ampo

kamo alang sa nagalutos kaninyo, aron mahimo kamong mga anak sa inyong Amahan nga anaa sa langit, kay siya nagapasubang sa iyang adlaw sa ibabaw sa mga dautan, o sa ibabaw sa mga maayo, ug nagapadalag ulan ngadto sa mga matarung ug sa dili matarung.” Mateo 5:44-45.

Ang Takna sa Paghukom sa Dios

Unsay makapakugang mensahe nga gihatag sa Pinadayag 14:7.

“Kahadloki ninyo ang Dios ug kaniya ihatag ninyo ang himaya, kay nahiahot na ang takna sa iyang paghukom; ug simbaha ninyo siya nga maoy nagbuhat sa langit ug sa yuta, sa dagat ug sa mga tuburan sa tubig.”

Kanus-a ang takna sa paghukom sa Dios?

“Ug siya miingon kanako: Hangtud sa duruha ka libo ug tulo ka gatus ka mga gabii ug buntag; unya ang balaanong puloy-anan pagalinisan.” Daniel 8:14 (tan-awa ang chart).

Pahimatngon—Ang adlaw sa mga Hudeo sa Pagsaylo mao ang ikanapulo ka adlaw sa ikapitong bulan, ug niining panahona ang sanctuaryo ginahinloan. Kining Adlaw sa Pagsaylo gilantaw sa mga Hudeo ingon nga adlaw sa paghukom, sa pagkatinuod, usa ka matang sa hukom investigativa didto sa langit. Ang 2300 ka mga tuig, sumala sa gisimbolohan nga tagna, moabot ngadto sa paghinlo sa sanctuaryo didto sa langit, o ang hukom investigativa. Ang gisimbolohan nga serbisyo sa sanctuaryo sa nasod sa Hudeo sa hingpit natuman diha sa buhat ni Kristo. Ingon nga adlaw sa pagsaylo sa kanhing kabaluran mao gayud ang adlaw sa paghukom, busa ang buhat panghimayad ni Kristo magalakip sa inbestigasyon sa mga kaso sa iyang katawhan sa dili pa ang iyang ikaduhang pag-anhi aron sa pagdawat kanila ngadto Kaniya.

Unsaon natong pagsiguro nga aduna gayu'y himoon nga paghukom?

“Ang Dios... nakatudlo na ug adlaw kanus-a, subay sa katarungan, iyang pagahukman ang kalibutan.” Buhat 17:30-31.

Ang paghukom ba umalabut pa sa mga adlaw ni Pablo?

“Ug sa nagsulti siya mahitungod sa katarungan ug sa pagpugong sa kaugalingon ug sa hukom nga umalabut, si Felix nalisang.” Buhat 24:25.

Sa unsang paagi kita pagahukman?

“Ug nakita ko ang mga patay, mga dagku ug mga gagmay, nga nanagtindog sa atubangan sa trono, ug dihay mga basahon nga gipamuklad, nga mao ang basahon sa kinabuhi. Ug ang mga patay gipanaghukman pinasikad sa nahisulat diha sa mga basahon, segun sa ilang binuhatan.” Pinadayag 20:12. “Kahadloki ang Dios ug kaniya ihatag ninyo ang himaya, kay nahiahot na ang takna sa iyang paghukom.” Pin. 14:7.

Pahimatngon—Adunay 3 ka hugna sa paghukom nga gihisgutan sa Biblia:

ang hukom investigativa, sa dili pa ang ikaduhang pag-anhi; ang paghukom ni Kristo ug sa mga balaan alang sa nawala nga kalibutan ug sa mga dautan ni Kristo ug sa mga balaan sa panahon sa usa ka libo ka tuig nga magasunod sa ikaduhang pag-anhi ni Kristo; ug ang hukom ehekutibo, ang pagsilot sa mga dautan sa katapusan niining panahona. Ang hukom investigativa mahitabo didto sa langit sa dili pa mobalik si Kristo, aron sa pagtino kinsa ang mga angayan mobarog sa unang pagkabanhaw, sa iyang pag-abot, ug kinsa sa mga buhi ang mausab sa usa lamang ka pamilok, sa pagtingog sa katapusang trumpeta. Kinahanglan gayud kini mahitabo sa dili pa ang ikaduhang pag-anhi, ingon nga wala nay panahon sa maong buluhatan taliwala sa pag-abot ni Kristo ug sa pagbanhaw sa mga matarung. Ang hukom ehekutibo sa mga dautan mahitabo human masusi sa mga balaan ang mga kaso sa mga dautan panahon sa usa ka libo ka tuig. Tan-awa ang Pinadayag 20:4-5, 1 Corinto 6:1-3. Ang hukom investigativa mao kadtong ginamantala ngadto sa kalibutan sa anghel sa Pinadayag 14:6-7.

Unsaon ni Kristo pag-ila ang iyang katawhan ingon nga Manlalaban atubangan sa Amahan ug sa iyang mga manulonda?

“Ang magamadaugon pagasul-oban ug bisti nga maputi, ug ang iyang ngalan dili ko pagapapason gikan sa basahon sa kinabuhi, hinonaa igatug-an ko ang iyang ngalan sa atubangan sa akong Amahan ug sa atubangan sa iyang manulonda.” Pinadayag 3:5. Tan-awa ang Mateo 10:32-33; Markos 8:38.

Pahimatngon—Sa panahon niini nga paghukom ang mga patay nga matarung ug dautan anaa pa sa ilang mga lubnganan. Ang basahon sa matag-usa ka kinabuhi, atua sa libro sa langit.

Ang Ikaduhang Pag-anhi ni Kristo

Unsay gisaad ni Kristo mahitungod sa iyang Pag-abot?

“Kinahanglan dili magkaguol ang inyong kasingkasing. Sumalig kamo sa Dios ug sumalig usab kamo kanako. Sa balay sa akong Amahan anaay daghang puy-anan; kon dili pa moingon ba unta ako kaninyo nga moadto ako aron sa pag-andam ug luna alang kaninyo? Ug sa mahiadto na ako ug makaandam na ug luna alang kaninyo, moanhi ako pag-usab ug pagadawat ko kamo nganhi uban kanako, aron nga diin gani ako atua usab kamo.” Juan 14:1-3.

Unsay mosunod sa mga ilhanan sa pagbalik ni Kristo?

“Ug unya ilang makita ang Anak sa Tawo nga magaabut nga sinapwang sa panganud inubanan sa kagahum ug dakung himaya.” Lukas 21:27.

Ang paghisgut ba sa kalibutanong kalinaw

Ang 2300 ka mga tuig, sumala sa tagna sa Daniel, sukad paghatag sa sugo sa pagtukod pag-usab sa Jerusalem” hangtud sa panahon sa paghinlo sa sanctuaryo.

457 B.C. – Si Artaxerxes, Hari sa Persia, nagsugo sa pagtukod sa Jerusalem. (Daniel 9:24, Ezra 6:1, 6-12.) Sinugdanan sa 2300 ka mga tuig.

408 B.C. – Nahuman ang pagtukod pag-usab sa Jerusalem sa panahon sa unang 49 ka mga tuig sa hataas nga panahong profesiya ni Daniel. Ang pagbuhat natapos sa tuig 408 B.C. (Daniel 9:25).

A.D. 27 – Si Jesus gidihogan sa Balaang Espiritu sa iyang pagbautismo, nagsugod sa pagwali ug sa pagpanudlo. Tan-awa ang Mateo 3:16, Buhat 10:38. Gikan sa 457 B.C. hangtud sa pagdihog ni Kristo, 483 ka mga tuig.

A.D. 31 – Ang Mesiyas, “giputol” sa tunga-tunga sa semana, A.D. 31, human ang 3 ½ human sa balaang pagministeryo. Tan-awa ang Daniel 9:27; Mateo 27:50-51. Ang nahibilig

3 ½ ka mga tuig sa kapitoan ka semana magadala kanato ngadto sa pagsira sa 490

makahimog bakak nga seguridad?

“Sa ulahing mga adlaw may mga mayubiton nga managanpungha nga managyubit, nga magapahiuyon sa ilang kaugalingong pangibog ug magaingon, “Hain na man ang iyang saad sa pag-anhi? Kay sukad sa pagkamatay sa mga amahan, ang tanang mga butang nagapabilin man nga mao ra gihapon sukad pa sa pagkatukod sa kalibutan.” 2 Pedro 3:3-4.

“Kay kamo nasayud na pag-ayo nga ang adlaw sa Ginoo moabot ra unya sama sa kawatan sa kagabhion, Sa diha nga ang mga tawo magkanayon, “Ania ang kalinaw ug kasigurohan,” sa kalit moabot kanila ang pagkalaglag... Apan mga igsoon, kamo wala diha sa kangitngit nga tungod niana pagahikalitan kamo sa pag-abut sa maong adlaw maingon sa kawatan.” 1 Tesalonica 5:2-4.

Sa iyang pagkayab, giunsa pagsaad ang iyang pagbalik?

“Ug samtang nanagtutok pa sila sa langit, sa nagpaingon siya sa itaas, tan-awa, nagtindog tupad kanila ang duha ka tawo nga nagbistig maputi, ug miingon kanila, “Mga tawong Galileanhon, nganong nagatindog man kamo dinhi ug nagatutok sa langit? Kining maong Jesus nga gikuha gikan kaninyo ngadto sa langit, mobalik ra unya sa paagi nga sama sa inyong nakita sa iyang pagsaka sa langit.” Buhat 1:10-11.

Ang tanan bang mga pumupuyo sa yuta maandam sa pagsugat Kaniya?

“Tan-awa, siya umalabut uban sa mga panganud; ug makita siya sa tanang mata, sa tanang nanagdughang kaniya; ug ang

tanang kabanayan sa yuta managminatay tungod kaniya,” Pinadayag 1:7. “Ug unya ang mga hari sa yuta, ug ang mga kadagkuan. . . ug manag-ingon ngadto sa kabukiran ug kapangpangan, “Tumpagi kami ug taboni kami gikan sa nawong sa nagalingkod sa trono, ug gikan sa kapungot sa Kordero.” Pinadayag 6:15-16.

Ang pag-abot ba ni Kristo mao ang panahon sa pagbalus?

“Kay uban sa kahimayaan sa iyang Amahan, moanhi ang Anak sa Tawo uban sa iyang mga manulonda, ug unya pagabalusan niya ang matag-usa sa tumbas sa iyang mga binuhatan.” Mateo 16:27. “Tan-awa, moabot ako sa dili madugay, nga magadala sa iyang ipamalus, sa pagbayad ngadto sa matag-usa sumala sa iyang binuhatan.” Pinadayag 22:12.

Ngadto kang kinsa ang kaluwasan gisaad sa pagbalik ni Kristo?

“Mauman usab si Kristo, tapus makahalad sa makausa aron sa pagkuha sa mga sala daghang sa mga tawo, motungha sa ikaduha dili labut sa sala, kondili sa pagluwas hinoon kanila nga sa matungahaon gayud nagapaabot kaniya.” Hebreohanon 9:28.

Unsay gahum niini nga paglaum diha sa kinabuhi?

“Kita nasayud nga sa igapadayag na siya, kita mahisama kaniya, kay kita magasud-ong man unya kaniya sa iyang pagkamao. Ug ang tanan nga nagabatan sa maong paglaum kaniya nagaputli sa ilang kaugalingon maingon nga kadto siya putli man.” 1 Juan 3:2-3.

Kanus-a madawat ni Pablo ang iyang purong-

purong?

“Sukad karon adunay gitagana alang kanako nga purongpurong sa pagka matarung nga niadto unyang adlaw iganti kanako sa Ginoo, ang matarung nga maghuhukom, ug dili lamang kanako ra kondili usab sa tanang mga nagahigugma sa iyang pagpadayag.” 2 Timoteo 4:8.

Paagi sa Pagbalik ni Kristo

Sa iyang pagkayab, giunsa pagsulti sa mga manulonda ang mahitungod sa pagbalik ni Kristo?

“Ug sa nakasulti na Siya niini, samtang nanagtan-aw sila, naisa siya sa kahitas-an ug gibayaw sa usa ka panganod nga nawala sa ilang panan-aw. Ug samtang nanagtutok pa sila sa langit sa nagpaingon siya sa itaas, tan-awa, nagtindog tupad kanila ang duha ka tawo nga nagbistig puti, ug miingon kanila, “Mga tawong Galileanhon, nganong nagatindog man kamo dinhi ug nagatutok sa langit? Kining maong Jesus nga gikuha gikan kaninyo ngadto sa langit, mobalik ra unya sa paagi nga sama sa inyong nakita sa iyang pagsaka sa langit.” Buhat 1:9-11.

Giunsa ni Kristo pagsaysay ang iyang pagbalik?

“Kay uban sa kahimayaan sa iyang Amahan, moanhi ang Anak sa Tawo uban sa iyang mga manulonda, ug unya pagabalusan niya ang matag-usa tumbas sa iyang mga binuhatan.” Mateo 16:27, “Ug unya magapakita diha sa langit ang ilhanan sa Anak sa Tawo, ug unya ang tanang kabanayan sa yuta managminatay, ug ilang makita ang Anak sa Tawo nga moabot sinapwang sa mga panganud sa langit, inubanan sa kagahum ug dakung

himaya.” Mateo 24:30.

Unsay pasidaan nga gisulti ni Jesus mahitungod sa sayop nga paglantaw?

“Ug unya kon adunay magaingon kaninyo, ‘Tan-awa ania ra si Kristo! O ‘atua ra siya’ ayaw gayud kamo pagtoo niini. Kay motungha ang mga mini nga Kristo ug mga mini nga propeta ug magapakitag dagkung mga ilhanan ug mga katingalahan aron sa pagpahisalaag, kon mahimo, bisan pa sa mga pinili. Tan-awa, gisuginglan ko na kamong daan, Busa, kon sila magaingon kaninyo, ‘Tan-awa atua siya sa awaaw! Ayaw gayud kamo pag-adto didto. Ug kon sila magaingon, ‘Tan-awa anaa siya sa sulod sa mga lawak,’ ayaw gayud kamo pagtoo niini.” Mateo 24:23-26.

Makita ba sa tanan ang iyang pagbalik?

“Kay maingon nga ang kilat magakilab gikan sa sidlakan ug makita hangtud sa kasadpan, maingon man usab unya niini ang pag-abut sa Anak sa Tawo.” Mateo 24:27.

Unsay mahitabo inig tingog sa trumpeta?

“Kay ang Ginoo gayud mao ang manaug unya gikan sa langit inubanan ug singgit sa pagsugo, ug sa tawag sa punoan sa mga manulonda, ug sa tingog sa trumpeta sa Dios. Ug unya ang mga nangamatay diha kang Kristo mouna sa pagpamangon.” 1 Tesalonica 4:16.

Unsa ang panagbulag nga mahitabo unya?

“Ug inig-abut sa Anak sa Tawo diha sa iyang himaya, ug sa tanang mga manulonda uban kaniya, siya molingkod

ka mga tuig nga gitagana sa mga Hudeo.

A.D. 34—Ang pagbato kang Esteban. Gikan niining panahona ang maayong balita giwali ngadto sa mga gentil. Tan-awa Daniel 9:24; Buhat 7:54–58; 8:1. Gikan sa 457 B.C. ngadto sa “panahon sa mga gentil” 490 ka tuig o 70 ka semana.

A.D.1844—Ang mensahe sa Tulo ka manulonda sa Pinadayag 14:6-12 mikaylap sa tibook kalibutan, sa dili pa ang ikaduhang pag-anhi ni Kristo.

A.D. 1844—Katapusan sa 2300 ka mga tuig. Paghinlo sa langitmong sanctuaryo sa tokna sa paghukom sa Dios. Tan-awa Daniel 8:14; Pinadayag 14:7.

diha sa iyang mahimayaong trono, ug sa iyang atubangan pagatapon ang tanang kanasuran, ug iyang pagalainon ang usa gikan sa usa, maingon sa magbalantay sa mga hayop nga magalain sa mga karnero gikan sa mga kangin, Mateo 25:31-32.

Unsay iyang isulti ngadto sa diha sa iyang too?

“Ug ang Hari magaingon kanila diha sa iyang too, ‘Umari kamo, O mga dinayeg sa akong Amahan, panunda ninyo ang

ginharian nga gitagana alang kaninyo sukad pa sa pagkatukod sa kalibutan.” Mateo 25:34.

Unsay iyang isulti ngadto sa diha sa iyang wala?

“Unya ang Hari moingon kanila diha sa iyang wala, ‘Pahawa gikan kanako, kamong mga tinunglo, ngadto sa kalayong walay pagkatapos nga gitagana alang sa yawa ug sa iyang mga manulonda.” Mateo 25:41.

Unsa man ang Dios alang sa iyang mga katawhan niining panahona?

“Ug gikan sa Sion si Jehova mopadahunog sa iyang tingog, ug mosinggit gikan sa Jerusalem; ug ang mga langit ug ang yuta managpangurog: apan si Jehova mahimong dalangpanan sa iyang katawhan, ug usa ka salipdanan alang sa mga anak sa Israel.” Joel 3:16. Tan-awa, Jeremias 25:30-31; Hagai 2:21; Hebreo 12:26; Salmo 91:5-10.

Pagsugod sa Milenyo

1. Matapos ang pito ka katapusang hampak
2. Ikaduhang pag-anhi ni Kristo
3. Mga patay nga matarung mabanhaw
4. Ang mga dautan mangamatay, Gapuson si Satanas
5. Ang mga matarung mosaka sa langit

Ang milenyo mao ang pagtapos sa Dios sa taas nga semana sa panahon. Ang dili maisip nga usa ka libo ka tuig nga Igpapahulay sa kalinaw sa yuta ug sa katawhan sa Dios human sa kapin kon kulang 6000 ka mga tuig nga kasaysayan sa tawo.

Kini mosunod sa pagtapos sa panahon sa maayong balita, sa dili pa ipahimutang ang walay katapusang ginharian sa Dios dinhi sa yuta.

Kini nagtugkad unsa ang naa sa Kasulatan nga sa makadaghan ginaingon nga “adlaw sa Dios”

Kini magapaingon sa iyang matag katapusan sa usa ka pagkabanhaw.

Ang iyang sinugdanan nagatimaan sa pagbobo sa pito ka hampak, ang ikaduhang pag-anhi ni Kristo, pagkabanhaw sa matarung, ang paggapos ni Satanas, ug ang pagkayab sa mga balaan ngadto sa langit; ug ang iyang katapusan, mao ang pagkanaug sa Bag-ong Jerusalem, uban kang Kristo ug

Human sa Milenyo

1. Si Kristo ug ang mga balaan manaug
2. Manaug ang balaang siyudad
3. Ang patay nga dautan banhawon
4. Si Satanas pagabuhian
5. Ang mga dautan pagalaglagon

sa mga balaan gikan sa langit, ang pagkabanhaw sa mga dautan, si Satanas pagabuhian, ug ang kapusang paglaglag sa mga dautan.

Sulod sa usa ka libo ka tuig ang yuta anaa sa kaawaaw; Si Satanas ug ang iyang mga manulonda gibilanggo dinhi; ug ang balaan, uban kang Kristo, magahukom sa mga dautan, ipangandam sa ilang katapusang silot.

Ang dautan dayon pagabanhawon; Si Satanas pagabuhian sa diutayng panahon, ug siya ug ang kadaghanan sa mga dautan nagalibot sa kampo sa mga balaan ug sa Balaang Siyudad. Unya adunay kalayo nga mikunsad gikan sa Dios sa langit ug milamoy kanila. Ang yuta mahinloan sa mao rang kalayo nga naglaglag sa mga dautan. Ang bag-ong yuta, mahimong walay katapusang puloy-anan sa mga balaan.

Ang milenyo maoy usa sa “panahon nga umalabot.” Ang iyang katapusan magatimaan sa bag-ong estado sa yuta.

Giunsa ni pablo pagsaysay kini nga pag-abot? “Mopakita sa ikaduha, gawas sa sala, kanila nga nagapaabut kaniya ngadto sa kaluwasan.” Hebreohanon 9:28.

Unsay teksto nga magadala sa paglantaw sa milenyo o usa ka libo ka tuig?

“Unya nakita ko ang mga trono, ug niini nananglingkod ang mga gitugyanan sa pagpanghukom...Sila nangabuhin pag-usab, ug nanaghari uban kang Kristo sulod sa usa ka libo ka tuig.” Pinadayag 20:4.

Unsay mahinabo sa mga buhing dautan inig abot ni Kristo?

“Maingon sa nahitabo kaniadto sa mga adlaw ni Noe, maingon man usab unya ang mga adlaw sa Anak sa Tawo. Sila managpangaon, sila nanag-inom, sila nanagpangasawa ug nanagpamana, hangtud sa pagsulod ni Noe sa arka, ug ang lunop miabot ug niini gilaglag silang tanan. Maingon usab kaniadto sa mga adlaw ni Lot...apan sa adlaw sa pagpahawa ni Lot sa Sodoma, gikan sa langit miulan ang kalayo ug asupri ug niini gilaglag silang tanan- maingon man usab unya niini sa adlaw nga igapadayag na ang Anak sa Tawo.” Lukas 17:26-30.

Ang Pagsugod sa Milenyo

Pila ka pagkabanhaw ang anaa?

“Ayaw kamo kahibulong niini, kay ang takna nagingabot na nga ang tanan nga anaa sa mga lubong managpakabati sa iyang tingog, ug ang nanagbuhat ug maayo managpanggula nga binanhaw ngadto sa kinabuhi, ug ang mga nanagbuhat ug mangil-ad managpanggula nga binanhaw ngadto sa pagkahinukman sa silot.” Juan 5:28-29.

Kinsa lamang ang makaambit sa unang pagkabanhaw?

“Bulahan ug balaan ang tawo nga makaambit sa unang pagkabanhaw! Sa mga tawong ingon niini ang ikaduhang kamatayon walay gahum.” Pinadayag 20:6.

Unsa ang gidugayon nga si Satanas pagapriso-dinhi niining yuta?

“Ug unya akong nakita nga gikan sa langit nanaug ang usa ka manulonda nga sa iyang kamot diha ang yawi sa bung-aw sa kahiladman nga walay kinotuban, ug ang usa ka dakung talikala. Ug iyang gidakop ang dragon, ang karaang sirpinti, nga mao ang Yawa ug si Satanas, ug iyang gigapos siya sulod sa usa ka libo ka tuig, ug iyang gitambog siya ngadto sa bung-aw, ug iyang gitabonan kini ug gitimrihan kini sa ibabaw niya, aron dili na siya makapahisalaag sa kanasuran, hangtud matapos ang usa ka libo ka tuig.”

**Panagkatigum sa Pamilya
didto sa langit**

Pinadayag 20:1-3.

Unsay mahimong kausaban sa kahimtang ni Satanas human sa usa ka libo ka tuig?

"Tapus niana siya kinahanglan buhian sa makadiyot." Pinadayag 1:3.

Ang mga matarung pagabanhawon sa ikaduhang pag-ahni ni Kristo Kanus-a man ang ubang mga patay, ang mga dautan, pagabanhawon?

"Ug bahin sa uban pang nangamatay, kini sila dili pa mabuhi pag-usab hangtud matapos una ang usa ka libo ka tuig." Pinadayag 20:5.

Sa dihang pagabanhawon na ang mga dautan, unsa man dayon ang pagabuhaton ni Satanas?

"Ug inigkatapos na sa usa ka libo ka tuig, si Satanas pagabuhian gikan sa iyang bilanggoan, ug mogowa siya aron sa pagpahisalaag sa mga nasud nga anaa sa upat ka tumoy sa yuta, sa Gog, ug sa Magog, sa pagpatagbo kanila alang sa pagpakiggubat; ang ilang gidaghanon ingon sa bonbon sa dagat." Pinadayag 20:7-8.

Batok kang kinsa ang mga dautan makiggubat? Ug unsa ang sangputan?

"Ug mitungas sila ngadto sa halapad nga yuta ug ilang gilibotan ang kampo sa mga balaan ug ang siyudad nga hinigugma; apan dihay kalayo nga mikunsad gikan sa langit ug milamoy kanila." Pinadayag 20:9.

Unsa may kinaiya niini nga kamatayan? "Mahiaguman ra nila ang silot sa pagkalaglag nga walay katapusan." 2 Tesalonica 1:9.

Ang Poluy-anan sa mga Linuwis

Alang sa unsang katuyoan nga gibuhang ang Kalibutan?

"Kay kini ang giingon ni Jehova nga nagbuhat sa mga langit, ang Dios nga nag-umol sa yuta ug naghimo niini, nga nagtukod niini ug nagbuhat niini nga walay nakawang, nga nag-umol niini aron pagapuy-an." Isaias 45:18.

Ngadto kang kinsa gihatag sa Dios ang yuta? "Ang kalangitan mao ang mga langit ni Jehova; apan gihatag niya ang yuta alang sa mga anak sa mga tawo."

TAN-AWA, SIYA MOANHI

Salmo 115:16.

Alang sa unsang katuyoan nga gibuhang ang tawo?

"Binuhat mo siya nga agalon sa mga binuhat sa imong mga kamot; Ang tanan gibutang mo sa ilalum sa iyang mga tiil." Salmo 8:6.

Sa nawad-an ang tawo sa iyang pagkasinaligan, kang kinsa niya kini gitugyan?

"Kay ang tawo ulipon man sa bisan unsa nga makabuntog kaniya." 2 Pedro 2:19.

Pahimatngon—Ang tawo nabuntog ni Satanas didto sa garden sa Eden, ug didto iyang gitugyan ang iyang kaugalingon ug ang iyang mga gipang-iyang ngadto sa nagabihag kaniya.

Sa pagtintal kang Kristo, unsa ang giangkong ni Satanas nga iyaha?

"Ug sa itaas gidala siya sa yawa ug gipakitaan, sa usa ka paglantaw, sa tanang ginharian sa kalibutan, ug giingnan siya, "Kanimong itag ko kining tanang kagamhanan ug ang ilang kahimayaan, kay kini gikatugyan man kanako ug igahatag ko kini kang bisan kinsa nga akong kagustohan." Lukas 4:5-6.

Nganong nag-ingon man si Kristo nga bulahan ang mga maaghop?

"Bulahan ang mga maaghop, kay sila magapanunod sa yuta." Mateo 5:5.

Unsay gipakita kang Apostol Juan pinaagi sa panan-awon?

"Ug nakita ko ang usa ka bag-ong langit ug ang usa ka bag-ong yuta; kay ang unang yuta ug ang unang langit nangahanaw na man; ug ang dagat wala na." Pinadayag 21:1.

Unsa kaandam ang pagsangkap sa ilang mga gikinahanglan?

"Ug mahinabo nga, sa dili pa sila magasangpit, ako magatubag na; ug samtang sila magasulti pa, ako mamati kanila." Isaias 65:24.

Unsa ka malinawong kahimtang ang magahari unya sa kalibutan?

"Ang lobo ug ang nating karnero managsalo sa pagsibsib, ug ang leon

mokaon sa dagami sama sa baka nga toro; ug ang abug mahimong kalan-on sa bitin. Sila dili modaut ni molaglag sa bisan kinsa diha sa tibuk nakong bukid nga balaan, nagingon si Jehova." Isaias 65:25.

Unsa ang panahon sa pagsimba ang pagabantayan didto sa bag-ong yuta?

"Kay ingon nga ang bag-ong mga langit ug ang bag-o nga yuta, nga akong pagabuhaton, magapabilin sa akong atubangan, mingon si Jehova, mao man magapabilin ang inyong kaliwatan ug ang inyong ngalan. Ug mahanabo, nga gikan sa bag-ong pagsubang sa bulan hangtud sa usa, ug gikan sa usa ka adlawng igpapahulay hangtud sa usa, ang tanang mga katawhan manganhi aron sa pagsimba sa akong atubangan, miingon si Jehova." Isaias 66:22-23.

Ang Bag-ong Jerusalem

Unsay nakita ni Juan mahitungod niini nga siyudad?

"Ug nakita ko ang balaang siyudad, ang bag-ong Jerusalem, nga nanaug gikan sa langit, gikan sa Dios, gitagana maingon sa usa ka pangasaw-onon nga gidayandayanan alang sa iyang pamanhonon." Pinadayag 21:2.

Pilay sukaranan sa maong siyudad?

"Ug ang paril sa siyudad may napulog duha ka mga sukaranan, ug kanila diha ang mga ngalan sa napulog duha ka mga apostoles sa Kordero." Pinadayag 21:14.

Kinsa ang dili makasulod niining maong siyudad?

"Apan dinhi niini walay bisan unsang mahugaw nga pasudlon, ni ang nagabatasan sa malaw-ay o sa pagpamakak." Pinadayag 21:27.

Unsa ang nagadagayday latas sa siyudad?

"Unya iyang gipakita kanako ang suba sa tubig nga nagahatag sa kinabuhi, nga matin-aw morag kristal, nga nagagula gikan sa trono sa Dios ug sa trono sa Kordero." Pinadayag 22:1.

Unsay nagabarog sa isig kakilid sa suba?

"Latas sa taliwala sa kadalanan sa siyudad; usab, sa masigkadaplin sa suba, diha ang kahoy nga nagahatag sa kinabuhi nga may napulog duha ka matang sa bunga, nga nagapamunga matag-bulan; ug tambal ang mga dahon sa kahoy alang sa pag-ayo sa kanasuran." Pinadayag 22:2.

Unsa ang gisulti ni Juan mahitungod sa dalan sa siyudad?

"Ug ang napulog duha ka mga pultahan hinimog napulog duha ka mga mutya; ug ang kadalanan sa siyudad lunsayng bulawan, matin-aw morag bildo." Pinadayag 21:21.

Ngano nga kini nga siyudad wala na magkinahanglan sa adlaw ug bulan?

"Ug ang siyudad wala na magkinahanglan ug Adlaw o Bulan sa pagdan-ag kaniya, kay ang himaya sa Dios mao man ang iyang kahayag, ug ang iyang suga mao man ang Kordero. Pinaagi sa kahayag sa siyudad managpanglakaw ang mga nasud; ug ang mga hari sa yuta managdala sa ilang himaya ngadto niini." Pinadayag 21:23-24. Tan-awa, Pinadayag 22:5; Isaias 60:19-20.

Kinsa man ang gitugotan sa pagsulod niini?

"Bulahan sila nga nagatuman sa kasugoan sa Dios, kay makabaton sila sa katungod sa pagpahimulos sa kahoy nga nagahatag sa kinabuhi, ug sa pagsulod sa siyudad agi sa mga pultahan." Pinadayag 22:14.

"Ang dakung away natapus, Ang sala ug mga makasasala wala na. Ang bug-os nga kalibutan malinis. Ang usa ka pitik sa pakighiusa ug kalipay magapitik sa tibuk nga linalang. Gikan Kaniya nga nagbuhat sa tanan, magatubod ang kinabuhi ug kahayag ug kalipay, sa tibuk nga ginharian sa walay sukod nga dapit. Gikan sa labing diutayng butang ngadto sa dakung kalibutan, ang tanang butang, buhi ug patay, sa ilang dili hilabwan nga kaanyag ug kahingpit nga kalipay, magapahayag nga ang Dios mao ang gugma." Ang Dakung Away, p. 582-583.

Ipadala ang inyong mga pangutana ug sugyot sa:

Vegan Hygenic Foodhaus

Casa Panolee bldg., Loyola st. b.o.

Davao City, Mindanao

OR TEXT

Cell: 09194042122; Cell: 09303230856