

ANG KATAPUSANG PASIDAAAN SA KALIBUTAN

USA KA BAG-ONG KAMANDOAN SA KALIBUTAN ANG NAGSINGABOT

- Mga Pangulo Sa Kalibutan Nagatinguha Niini
- Daghan Ang Nagpaluyo Niini
- Gitagna 2000 Na Ka Tuig
- Nagakaduol Na Kini
- Kini Magabihag sa Tibuok Kalibutan

“Kini usa ka dakong ideya: Bag-ong Kamandoan sa Kalibutan diin ang nagkalain-laing nasod maghugpong alang sa usa ka katuyoan.... Ang America lamang ang adunay katakos sa pagpaluyo niini”... George Bush, Sa Pakigpulong sa Estados Unidos. Los Angeles Times, Feb. 18, 1991.

“Ubos sa pagpangulo ni Papa John Paul II, ang estado sa Vatican nangako nga siya anaa sa hustong lugar sa kalibutan nga mahimong tingog sa kanasuran. Husto lamang nga kining atong nasod mopakita sa iyang pagtahud alang sa Vatican pinaagi sa diplomatikanhong pagila niini ingon nga usa ka estado sa kalibutan.” Dan Quayle, sa iyang pakigpulong sa senado sa America, Sept. 22, 1983.

(John Paul II) makusganong misulti nga ang katawhan walay masaligang paglaum sa pagmugnag usa ka makabuhing politikanhong sistema sa kalibutan gawas kon kini ipasikad sa Kristianismong Katoliko Romano.” M. Martin, Keys of this Blood, pahina 492.

“Tinipong Kanasuran – Ang mga pangulo sa Konsilyo sa Panalipod nga mga nasod atua sa New York karong adlawa alang sa ilang unang panagtigum, andam pagpahiluna sa United Nations ingon nga sentro sa bag-ong kamandoan sa kalibutan ug magaumol ug usa ka hiniusang

“Mosugot ug sa dili, maandam ug sa dili, kitang tanan lakip sa dili mapugngan, 3 ka kalibutanong panagsangka. Kadaghanan kanato wala moapil sa indigay, apan bisan pa niana, kita ang nakataya. Kay ang panagsangka mahitungod man kon kinsa ang makatukod sa unang sistema sa panggobyerno sa tibuok kalibutan nga sukad mahitabo sa kahugpungan sa mga nasod... Kini usa ka hugot nga panagsangka kay, karon nga kini nasugdan na, wala nay paagi nga kini mabalit-ad o mapahilum.” Malachi Martin, usa ka Heswita ug tagasulod sa Vatican, sa iyang libro, *Keys of This Blood*, 15.

pamaagi alang sa kahusay ug pagkontrolar sa hinagiban...

“Ang panagkatigum sa 15 ka mga pangulo sa mga nasod nga sakop sa Konsilyo sa Panalipod nagtimaan sa unang higayon sukad matukod ang organisasyon sa tibuok kalibutan niadtong 1945 nga ang konseho, ang kinatas-ang gahum sa U. N.,

nagkatigum sa iyang kinatas-ang hut-ong.” Birmingham News, Jan. 31, 1992.

“Ang uban kanato nga ubos sa setenta anyos ang panuigon, makakita ug diutay sa sukaranan sa pagtukod sa bag-ong kamandoan sa kalibutan. Ang uban nga ubos sa kuarenta anyos ang panuigon, seguro sila makapuyo

- Unsa Ang Buhaton Aron Makalikay Niini
- Ang Iyang Kalit Ug Kompletong Pagkahugno gitagna
- Kini madayag sa panahon karon
- Ang matuod nga bag-ong kamandoan

ubos sa pamalaod, pamunoan, ug hukmanang gahum ug pagkontrolar niini. Sa pagkatinuod, ang 3 ka magkaatbang mismo- ug daghan pa gawas kanila sa magsingabot ang panahon –nagahisgot niining bag-ong pagmando sa kalibutan dili ingon nga usa ka butang nga halayo pa sa panahon, kondili nagakaduul na.” M. Martin, Keys of This Blood, 15-16.

“Damgo sa Pagmando - Sama sa daghang rebolusyonaryong laraw, ang panaghiusa sa Uropa dili usa ka bag-ong hunahuna apan usa ka kanhing plano nga napukaw. Ang damgo sa pagmando ug paghiusa nga nahan-ay sa mga Caesars sa Roma nagalungtad hangtud sa tunga-tunga sa katuigan. (Kining panahona gitawag ug Katuigan sa Kangitngit) dili lang diha sa simbahang katoliko Romano kondili sa Balaang emperyo sa Roma.” Time, Oct. 6, 1961.

“Unsa man ang naumol ubos sa Kasabutan sa Roma diha sa Miniusa o Komon nga Pamatigayon mao ang higgip nga paghiusa, higgip nga sentralisasyon, higgip nga pagmando, higgip nga pagdumala ubos sa pamunoan sa pipila lamang ka pangulo nga sa tinaw nagtinguha nga ibalik ang ekonomikanhong katukuran sa Balaang emperyo sa Roma ngadto sa Europa.” Christian Science Monitor, 1962.

ANG ESTADOS UNIDOS - ANG PAPADO - ANG TINIPONG KANASURAN

MAGAMANDO BA ANG ROMA SA TIBUOK KALIBUTAN PAG-USAB?

Ang katuyoan niini nga basahon dili aron sa pag-ataki sa tagsa-tagsa kondili sa pagdala sa kasaysayan ug tagna sumala sa Biblia mahitungod sa umalabot sa Katolikong systema o relehiyon.

ANG MAKAMATAY NGA PAG-UYON-UYON

ANG Apostol nga si Pablo, sa iyang ikaduhang sulat ngadto sa mga taga Tesalonika, nagpahayag nga ang adlaw ni Kristo dili moabot, “Kon dili moabot una ang pagkahulog, ug ikapahayag ang tawo sa sala, ang anak sa pagkawala; nga nagabatok sa tanan nga ginganlag Dios, kun ginasimba; sa pagkaagi nga magalingkod siya sa templo sa Dios, nga magapasundayag sa iyang kaugalingon ingon nga Dios.” 2 Tesalonika 2:3,4,7. Ug dugang pa niini si apostol Pablo nagpasidaan sa iyang mga kaisogonon “nga ang tinago sa pagkatampalasan nagapatigayon na.” Bisan sa unahang mga adlaw iyang nakita, nga misulod sa iglesya, ang mga kasaypanan nga mao ang mag-andang sa dalan alang sa pag-uswag sa dakong papado.

Sa hinayhinay, sa sinugdan sa tago ug sa hilum, ug unya sa dayag ingon nga nag-uswag ang kusog ug pagmando sa mga hunahuna sa mga tawo, ang tinago nga dautan nagdala sa iyang malimbongon ug mapanamastamasong buhat. Hapit sa wala lamang mapahimangnoi ang mga batasang paganhon nakakaplag ug dalan diha sa iglesyang kristohanon. Ang espiritu sa pakig-uyon ug pagsunod napunggan sa usa ka panahon pinaagi sa mga paglutos nga ginaantus sa iglesya nga nailalum sa kagamhanang paganhon. Apan sa paghunong gayud sa paglutos, ug ang Kristianismo misulod sa mga hukmanan ug mga palasyo sa mga hari, iyang gihiklin ang pagkamapainubsanonng kayano ni Kristo ug sa iyang mga apostoles alang

sa kahalangdon ug pagkamapahitas-on sa pagano nga mga sacerdote ug mga magmamando; ug sa lugar sa mga tulumanon sa Dios, iyang giilis ang mga tawhanong mga hunahuna ug mga tradisyon kun sugilanong gikabilinbilin. Ang sa ngalan lamang nga pagkakabig ni Konstantino, sa unang bahin sa ikaupat ka siglo, nakahimo ug dakong panaglipay; ug ang kalibutan nga nagbisti sa dagway lamang sa pagkamatarung, misulod sa iglesya. Ang paganismo nga daw mapala na unta, nahimo na hinoong mananaug. Ang iyang espiritu nagmando sa iglesya. Ang iyang mga pagtulonan, seremonias, ug mga diwata nahasagol sa pagtuo ug pagsimba sa mga nagpakasumusunod ni Kristo.

ANG TAWO SA SALA

KINING panag-uyon sa paganismo ug Kristianismo misangput sa pag-uswag sa “tawo sa sala” nga natagna sa panagna ingon nga magsusupak ug mapahitas-on sa iyang kaugalingon labaw kay sa Dios. Kining higanteng systema sa mini nga relihiyon mao ang obra maestra sa gahum ni Satanang bantayog sa iyang pakigbisog nga palingkoron ang iyang kaugalingon sa trono aron sa pagmando sa kalibutan segun sa iyang kabubuton. Si Satanang nagpaningkamot sa paghimo ug pakig-uyon kang Kristo, Miduol siya sa Anak sa Dios didto sa kamingawan sa pagsulay, ug iyang gipakita ang tanan nga ginharian sa kalibutan ug ang himaya nila, ang tanan iyang gitanyag nga ihatag niya kon si Kristo moila lamang sa pagkalabaw sa prinsipeng kangitngit. Si Kristo nagbadlong niadtong mapangahasong manunulay, ug nagpugos kaniya sa pagpapahawa. Apan si Satanang nakakitag dakong kauswagan sa pagpakita sa samang pagsulay sa tawo. Sa pagbaton sa kalibutanong bahandi ug dungog, ang iglesya nadala sa pagpangita sa kahamut-an ug panabang sa mga dagkong tawo sa yuta ug sa maong pagsalikway kang Kristo, siya napugos sa paghatag sa pamonuan ngadto sa representante ni Satanang ang obispo sa Roma.

SAYOP NGA PATUKORANAN

KINI maoy usa sa nag-unang doktrina sa Romanismo nga ang papa mao ang dayag nga pangulo sa kinatibuk-ang iglesya ni Kristo, gitugyanan sa kinatas-ang gahum ibabaw sa mga obispo ug mga ministro sa tanang bahin sa kalibutan. Labaw pa niini, ang papa gihatagan sa titulo sa Dios. Siya gitawag “Ginoong Dios ang Papa” ug siya gideklarar nga dili masayop. Iyang gimando nga simbahan

“Atong gikuptan niini nga kalibutan ang lugar sa Dios nga Makagagahum sa tanan.”
Pope Leo XIII, sa iyang sulat sa mga obispo, Hunyo 20, 1894.

siya sa tanang tawo. Ang samang pag-angkon ni Satanang sa iyang pagtintal didto sa kamingawan sa gihapon iyang gisugyot pinaagi sa iglesya sa Roma, ug ang kadaghanan andam sa pagpasidungog kaniya. **Apan kadtong may kahadlok ug pagtahud sa Dios miatubang niining mapangahasong pag-angkon maingon sa pag-atubang ni Kristo sa dihang gitintal siya sa malimbongong kaaway: “Simbaha ang Ginoo nga imong Dios ug siya lamang ang alagari.”** Lukas 4:8. Ang Dios wala gayod magsugyot diha sa Iyang Pulong nga siya nagatudlo ni bisan kinsang tawo nga himoong pangulo sa iyang iglesya. Ang doktrina sa pagkamakagagahum sa papa maoy laktod nga pagsupak sa pagtulonan sa Biblia. Ang papa walay gahum ibabaw sa iglesya ni Kristo gawas kon pinaagi sa pag-ilog niini. Ang mga Romanista

mapadayonong mipasangil batok sa mga Protestante sa lahi nga tinuohan ug kinabubut-ong pagbulag gikan sa matuod nga iglesya. Apan kini nga pasangil miaplikar hinoon kanila. Sila mao ang nagpaubos sa bandila ni Kristo ug mibiya gikan sa “pagtuo nga gikahatag sa Dios ngadto sa mga balaan.” Judas 3.

ANG PAG-ILA SA SAYOP

Sang Balaang Kasulatan mao ang makatabang sa mga tawo sa pag-ila sa iyang mga limbong ug makapasukol sa iyang kagahum. Tungod lamang sa Pulong ang Manluluwas sa kalibutan nakasukol sa mga pag-ataki kaniya. Sa tagsa ka ataki si Kristo nagpahayag sa taming sa walay katapusang kamatuoran, sa pag-ingon, “Nahasulat na.” Pinaagi sa kaalam ug gahum sa pulong, gisupak ni Kristo ang tagsa ka sugyot sa kaaway. Aron nga si Satanang gayud makapasalaag sa mga tawo, ug makatukod sa pagbulot-ang tawhanon, kinahanglan nga ang mga tawo himoon gayod niyang dili mahibalo sa mga Kasulatan. Ang Biblia nagatuboy sa Dios, ug nagpahamutang sa mga tawong may kamatayon sa ilang matuod nga kahimtang; tungod niini ang iyang balaang mga kamatuoran kinahanglan nga tagoon ug wad-on. Kining katারণan gisunod sa iglesya Romanhon. Sa daghang ginatus ka mga tuig ang pagsabwag sa Biblia ginadili. Ang mga tawo ginadid-an sa pagbasa kun pagbaton niana sa ilang kabalayan, ug ang mga kaparian nga wala gayuy katarungan ug ang mga obispo naghubad sa iyang mga pagtulonan sa paglaban sa ilang mga

ARON MASABTAN ASA ANG PAPADO MAGAPADULONG, TAN-AWA ANG IYANG KAAGI

limbong. Sa ingon niini ang pangulo sa iglesya nahibaloan hapit sa tibuok kalibutan ingon nga ilis sa Dios sa yuta, nga hinatagan ug pagbulot-an sa iglesya ug estado.

ANG PAGYUKBO SA PAGANISMO

SA human makuha ang magbabantay sa sayop, si Satanas nagbuhat sumala sa iyang kabubut-on. Ang tagna nagpahayag nga ang papado “magahunahuna sa pag-usab sa mga panahon, ug sa kasugoan.” Daniel 7:25. Kining buhata, dili mahinay sa pagpanlibasug. Aron makahatag sa daghang kinabig gikan sa mga Paganhon gihatagan silag ilis sa pagsimba sa mga diosdios, ug sa ingon niana aron sa pagpadayon sa ilang ngalang Kristohanon, ang paghalad sa mga larawan ug mga relikyas ginapaila sa mga Kristohanon sa ilang pagsimba. Ang sugo sa Konsilyo heneral sa katapusan maoy nagtukod niining paagi sa pagsimba sa mga larawan. Aron sa paghingpit sa matampalasang buhat, ang Roma nangahas sa pagpapas sa ikaduhang sugo sa Dios, nga nagdili sa pagsimba o pagyukbo sa mga larawan, ug ang pagbahin sa ikanapulo ka sugo aron magapabilin kining napulo.

ANG PAGPA-UYON-UYON NAGAPADAYON

ANG espiritu sa pag-uyon sa paganismo, nag-abli ug dalan alang sa dili na gayud hinoon pagtagad sa Langitnong pag-bulot-an. Si Satanas nagbuhat pinaagi niadtong mga dili diosnong pangulo sa iglesya, naghilabot usab sa ikaupat nga sugo, ug nagsugo sa paghikling sa karaang Sabado ang adlaw nga gibalaan ug gipanalanginan sa Dios, ug ilis niini mao ang pagtuboy sa mga piesta nga ginabantayan sa mga pagano ingon sa “talahrung adlaw sa adlaw.” Kining pagkausaba sa sinugdan wala gayud ipadayag. Sa nahaunang siglo kon usa ka gatus ka tuig, ang matuod nga Sabado ginabantayan sa

ANG KASUGOAN SA DIOS

I
Ayaw pagbaton ug laing Dios gawas kanako

II
Ayaw pagbuhat ug dios dios o larawan sa bisan unsa didto sa langit o dinhi sa yuta, o diha sa tubig nga anaa sa ilalum sa yuta. Ayaw pagyukbo sa bisan unsang diosdios ni mag-simba niini, kay ako ang Ginoo nga inyong Dios ug abughoan ako. Silotan ko kadtong nagsalikway kanako lakip ang ilang mga kaliwat hangtud sa ikatulo ug ikaupat nga kaliwatan. Apan ang nahigugma kanako ug nagtuman sa akong mga sugo, higugmaon ko hangtud sa linibo ka mga kaliwatan.

III
Ayaw gamita ang akong ngalan sa dautang tuyo; silotan ko si bisan kinsa nga magpasipala sa akong ngalan.

IV
Hinumdumi ang adlawng igpapahulay ug balaana kini. Maka-trabaho kamo sulod sa unom ka adlaw, apan ang ikapitong adlaw, adlawng igpapahulay nga gigahin alang kanako. Ayaw kamo pagtrabaho nianang adlaw, ni ang inyong mga anak, mga ulipon, mga kahayopan, ug mga

langyawa nga nagpuyo sa inyong mga lungsod. Sulod sa unom ka adlaw gibuhat ko ang langit, ingon yuta, ang kadagatan ug ang tanan nga anaa kanila, apan mipahulay ako sa ikapitong adlaw. Busa gipanalanginan ko ang adlawng igpapahulay ug gibalaan kini.

V
Tahara ang inyong amahan ug inahan aron motaas ang inyong kinabuhi diha sa yuta nga gihatag kaninyo sa Ginoo nga inyong Dios.

VI
Ayaw kamo pagpatay

VII
Ayaw panapaw

VIII
Ayaw pangawat

IX
Ayaw kamo pagbutang butang sa inyong isigkatawo.

X
Ayaw kamo kaibog sa balay sa laing tawo, ni sa iyang asawa, ni sa iyang mga ulipon, ni sa iyang kahayopan o sa bisan unsa nga iyaha.

ANG KASUGOAN SA DIOS NGA GIUSAB SA TAWO

I
Ako ang Ginoo nga inyong Dios. Ayaw pagbaton ug laing Dios gawas kanako.

(ang ikaduhang sugo nawala)

II
(Segun sa kasugoan sa Dios ikatulo)

Ayaw gamita ang ngalan sa Dios sa pasipala

III
Pagsantosa ang mga Domingo ug mga piyestang iglilhi.

IV
Tahara ang inyong amahan ug inahan

V
Ayaw pagpatay

VI
Ayaw panapaw

VII
Ayaw pangawat

VIII
Ayaw pagsaksig bakak batok sa imong silingan

IX
Ayaw kaibog sa asawa sa imong silingan

X
Ayaw kaibog sa balay sa imong silingan

tanang mga Kristohanon. Sila adunay pangabugho alang sa dungog sa Dios, ug sa pagtuo nga ang iyang balaod magapadayon sa gihapon, mainiton sila sa pagbantay sa kabalaan sa iyang mga kasugoan. Apan uban sa dakung pagkamalalanganon, si Satanas nagbuhat pinaagi sa iyang mga magtatabang sa pagtuman sa iyang tinguha. Aron nga ang hunahuna sa mga tawo madani sa Domingo, gihimo kini nga piesta sa pagpasidungog sa pagkabanhaw ni Kristo. Ang mga buhat nga tinuhoanon kun relihiyoso ginahimo ning adlaw; apan bisan pa, ginaisip lamang ingon nga adlaw sa lulinghayaw. Ang Sabado ginabantayan gihapon nga balaan. Sa pag-andam alang

sa buhat nga iyang gitinguha nga pagahimoon, si Satanas nagmando sa mga Hudiyo, sa wala pa ang pag-anhi ni Kristo, sa pagpabug-at sa Sabado uban ang inistriktong paagi, ug sa paghimo niining mabug-at nga lulan. Karon sa pagpamintaha sa kahayag nga dili matuod nga iyang gibutang aron pagatamdon, iya na usab nga ginatamay sa pag-ingon nga kini Henudiyo. Samtang ang kadaghanan sa mga Kristohanon nagpadayon sa pagbantay sa Domingo ingon nga malipayong piesta, iyang gimandoan sila, aron sa pagpakita sa ilang pagdumot sa pagkahenudiyo, sa paghimo sa Sabado nga adlawng igpupuasa, adlaw sa kasubo ug kangitngit.

mahadlokon sa Dios, ginamandoan sa hinayhinay pag-ila sa Domingo ingon nga may pagkabalaan, sila nagpadayon sa pagbantay sa Sabado nga matuod ingon nga adlawng balaan sa Ginoo, ug nagsaulog niini pagtahud sa ikaupat nga sugo. Ang dakong malimbongon wala pa makatapos sa iyang buhat. Iyang gihunahuna ang pagtigum sa tanang mga Kristohanon sa ilalum sa iyang bandila, ug paggamit sa iyang gahum pinaagi sa iyang ilis, ang garbosong papa nga nag-angkon nga siya mao ang tinugyanan ni Kristo. Pinaagi sa mga paganhon nga katunga lamang ang pagkakatohanon, mga matinguhaong obispo, ug mga tawo sa iglesya nga mahigugmaon sa kalibutan, si Satanas makahimo sa

ANG MAPANGAHASONG PAG-USAB

SA nahaunang bahin sa ikaupat nga siglo ang emperador nga si Konstantino nagpagula ug sugo sa paghimo sa Domingo nga pangilin sa katilingban sa tibuok nga imperiong Romanhon. Ang adlaw sa adlaw kon Domingo gitahud sa iyang ginsakpang mga paganhon, ug ginapasidunggan usab sa mga Kristohanon, maoy tuyo sa emperador sa paghiusa sa nagbinatokay nga tinguha sa paganismo ug

Kristianismo. Siya ginapugos sa paghimo niini sa mga obispo sa iglesya, kinsa nasibut sa hataas nga tinguha ug ginauhaw alang sa gahum, nakakita nga kon ang maong adlaw pagabantayan sa mga Kristohanon ug mga paganhon, kini magpauswag sa pagdawat sa mga papanhon sa ngalang Kristohanon, ug sa ingon niana mag-uswag ang gahum ug himaya sa iglesya. Apan samtang ang kadaghanan sa mga Kristohanon

“Ang Domingo usa ka Katolikong katukoran ug ang iyang pag-angkon sa pagbantay niini mapanalipdan lamang sa katolikong prinsipyo...Gikan sa sinugdan hangtud sa katapusan sa Balaang Kasulatan walay usa ka pulong nga magapamatuud sa pagbalhin sa sinimanang pagsimba gikan sa ikapitong adlaw sa semana ngadto sa unang adlaw.” Catholic Press, Sydney, Australia, 1900.

Sa unang mga siglo ang tinuod nga Adlawng Igpapahulay ginabantayan sa tanang Kristohanon.

“Nga ang iglesya sa Roma nagapaula sa daghang mga inosenting dugo kaysa ubang institusyon nga natukod diha sa katawhan, walay Protestante nga adunay igong kaalam sa kasaysayan nga makapangutana... imposible ang paghulagway diha sa hunahuna sa kadaghan sa iyang mga biktima.” W.E.H. Lecky, *History of the Rise and Influence of the Spirit of Rationalism in Europe*, vol. 2 page 32, 1910 edition.

“Kini gibanabana...mga 40,000 ang matinguhaong pagpamatay sa matag tuig samtang nagalungtad ang papado.” John Dowling, *The History of Romanism*, pages 541-542.

2 Tesalonika 2:4.

Iyang gipangahasana ang pag-ilis sa balaang sugo nga sa walay pagkasayop nagtudlo sa katawhan sa matuod ug buhing Dios. Sa ikaupat nga sugo, ang Dios ginapahayag ingon nga Magbubuhat sa mga kalangitan ug yuta, ug nga tungod niini naila Siya gikan sa tanang mga dili tinuod nga dios. Maoy usa ka handumanan sa pagbuhat sa kalibutan nga ang ikapitong adlaw ginabalaan ingon nga usa ka adlaw nga Igpapahulay sa tawo. Ang tuyo niini aron nga ang tawo dili mahikalimot sa buhing Dios ingon nga tinubdan sa tanang butang ug maoy pahinungdan sa pagtahud ug pagsimba. Si Satanas nanglimbasug nga ang tawo mahilayo gikan sa pamonoan sa Dios ug sa pagsunod sa Iyang kasugoan; tungod niini ang iyang panlimbasug ginatumong gayod batok sa kasugoan nga nagtudlo nga ang Dios maoy Magbubuhat.

Ang mga Protestante karon mangatarungan nga ang pagkabanhaw ni Kristo sa adlawng Domingo maoy nakapahimo niini nga adlawng

igpapahulay sa mga Kristianos. Apan kini kulang sa pagpamatuod sa Biblia. Walay ingon nga pasidungog nga gihatag ni Kristo ug sa mga apostoles alang niining adlaw.

GIKAN SA PAGANO NGADTO SA PAPANONG ROMA

SA ikaunom ka siglo ang papado Smalig-on gayud. Ang lingkoranan sa gahum didto mahamutang sa siyudad sa ginharian, ug ang obispo sa Roma gideklarar nga mao ang pangulo sa tibuok nga iglesya. Ang Paganismo naghatag luna sa papado. Ang bitin naghatag sa mananap nga mapintas sa “iyang gahum ug sa iyang lingkoranan ug sa dakong pagbulot-an.” Pinadayag 13:2. Ug dinhi nagsugod ang 1260 ka tuig sa papanhong pagdaugdaug nga ginatagna sa mga tagna sa Daniel ug Pinadayag. Daniel 7:25; Pinadayag 13:5-7.

Ang mga Kristohanon gipugos sa pagpili, sa pagtugyan ba sa ilang katarong ug pagadawatn ang

papanhong mga seremonias ug pagsimba, o sa kamatayon pinaagi sa mangitngit nga bilangoan kon sa pag-antos sa bitayanan, sa sunogan kon sa wasay nga igputol sa liog. Karon natuman na ang mga pulong ni Jesus: “Apan igatugyan kamo sa inyo gayud nga mga ginikanan, ug mga igsoon, ug mga kaubanan, ug mga higala; igapapatay nila ang uban kaninyo. Ug pagadumtan kamo sa tanang mga tawo tungod sa Akong ngalan.” Lukas 21:16,17. Ang paglutos nabuksan sa mga matinumanon uban sa dakong kapungot labaw kay sa kaniadto, ug ang kalibutan nahimong dakung natad sa gubat. Sa ginatus nga mga tuig ang katawhan ni Kristo nakakaplag ug tagoanan didto sa kamingawan ug sa kangitngitan. Sa ingon niini nagpamulong ang manalagna: “Ug ang babaye mikalagiw ngadto sa kamingawan, diin didto siya may usa ka dapit nga giandam sa Dios, aron nga pagatili-ogan siya didto sa usa ka libo duha ka gatus ug kan-uman ka adlaw.” Pinadayag 12:6.

ANG MANGITNGIT NGA KATUIGAN NAGASUGOD

ANG pagsaka sa gahum sa iglesyang Romanhon mao ang timaan sa pagsugod sa Mangitngit nga Katuigan. Samtang ang iyang kagahum nagtubo ang kangitngit usab milabi. Ang pagtuo kang kristo ingon nga matuod nga patukoranan nahabalhin ngadto sa papa sa Roma. Inay nga unta magsalig sa Anak sa Dios alang sa pasaylo sa mga sala, ug alang sa kaluwasang walay katapusan, ang mga katawhan nagsud-ong na hinoo sa papa, ug sa mga saserdote ug mga obispo nga iyang gihatagan ug kagahum. Sila ginatudloan nga ang papa mao ang ilang yutan-ong manlalaban, ug nga walay makaduol sa Dios kondili pinaagi lamang kaniya; ug labut pa siya nagtindog sa lugar sa Dios alang kanila, ug tungod niana kinahanglan gayud nga pagsugton. Ang pagtipas sa iyang mga tulomanon igo na kaayo nga hinungdan alang sa mabug-at nga silot sa lawas ug kalag sa malapason. Tungod niini ang hunahuna sa mga tawo nahilayo gikan sa Dios, ngadto sa malimbongon, masalaypon, makasasala ug bangis nga mga tawo, labaw pa niana ngadto

mismo sa prinsepe sa kangitngit, nga nagagamit sa iyang gahum pinaagi kanila.. Ang sala gitabonan sa bisti sa pagkabalaan. Sa dihang natagoan ang Biblia ug ang tawo miila sa iyang kaugalingon nga gamhanan, ang atong makita mao lamang ang panglimbong ug makaot-ot nga pagkadautan. Tungod sa pagpataas sa balaod sa tawo ug mga tradisyon nadayag ang pagkadautan nga masukad resulta gikan sa pagsalikway sa balaod sa Dios.

MGA ADLAW SA KATALAGMAN

KADTO mao ang mga adlaw sa katalagman sa iglesya ni Kristo. Ang ebangelyo nahanaw apan ang mga tulomanon sa tinuhoan misanay, ug ang mga katawhan ginabug-atan sa hilabihan kaestrikto. Sila ginatudloan dili lamang sa pagtan-aw sa papa nga ilang manlalaban, kondili sa pagsalig sa ilang buhat alang sa pagsig-uli sa ilang mga sala. Ang hatag-as nga mga panaw ginahimo, ang mga buhat sa pag-antos, ang pagsimba sa mga relikyas, ang pag-ugbok mga simbahan, pagbuhat mga butanganan sa mga butang nga gipakabalaan, mga altar, ang pagbayad

daghang salapi sa iglesya-kini sila ug ang uban pang susama nga mga buhat ginaawhag sa pagpahilum sa kasuko sa Dios kun pagkab-ot sa Iyang kahimuot; nga daw ang Dios sama gayud sa tawo nga mapasuko sa mga butang nga dili kaayo hinungdanon, kun mapahilom sa mga gasa kun buhat sa pag-antos.

Ang kangitngit daw misamot sa hilabihan. Ang pag-ampo sa larawan mao nay nagpasulabi ug ang mga pag-ampo gipahinungod na kanila. Ang mga kandila ginadagkutan na sa atubangan sa mga larawan ug ang mga pag-ampo sa atubangan nila ginahimo. Ang kinadak-ang bakak ug mga patuo-tuo mipatigbabaw. Ang mga kaisipan sa tawo sa hingpit nakontrolar sa mga patuo-tuo nga ang pagpangatarungan nawad-an na sa iyang gahum. Samtang ang mga saserdote sa ilang kaugalingon mahigugmaon sa kahilayan sa kalibutan, dili espirituhanon, ug dautan, ang mapaabot lamang sa mga tawo nga nagtan-aw ug nagsunod kanila, mao nga mahulog sa pagkawalay hibangkaagan ug pagka bisioso.

iyang tuyo. Dagkong mga konsilyo gihimo sa daghang mga panahon, diin ang mga bantugang pangulo sa iglesya gikan sa tibuok kalibutan nagkatigum. Hapit sa tanang konsilyo ang Sabado nga tinukod sa Ginoo ginaduot ug diutay sa ilalum, samtang ang Domingo ginaisa sa itaas. Sa ingon niini ang Paganhong pangilin nahimo sa katapusan nga gipasidunggan sama sa tinukod nga langitnon, samtang ang Sabado sa Biblia ginaingon nga handumanan sa pagka henudiyo, ug ang mga magbalantay niini ginaingon nga panghimarauton.

ANG PATIK SA MAGBUBUHAT GIUKHA

ANG dakung magsusupak Anagmalampuson sa iyang kaugalingon sa pagpataas “sa tanan nga ginganlan ug Dios, kun ginasimba.”

ANG MAPALABILABIHONG PAPA

Ang usa ka laing lakang sa mapangahasong papado gihimo, diha nga si Papa Gregorio VII, sa ikanapulong usa ka siglo nagmantala sa pagkahingpit sa Iglesya Romana. Uban sa mga katarungan nga iyang gipahayag, mao ang usa nga nagaingon nga ang iglesya dili gayud masayop, ni siya masayop bisan kanus-a, sumala sa Kasulatan. Apan kining mga pag-angkon wala paubani ug pamatuod sa Kasulatan. Ang mapagarbohong papa nagaangkon sa gahum sa pagpapa sa mga emperador, ug nagapahayag nga walay sentensya nga iyang napakanaug nga mausab ni bisan kinsa, apan nga ang iyang pagbuot lamang maoy makapausab sa iyang disisyon ug sa uban pa.

Daw unsa ka daku ang kalainan sa naghinubra nga garbo niining mapahitas-ong papa ug ang pagkamaaghop ug pagkamaloloton ni Kristo, nga sa iyang kaugalingon nagpahayag nga naghangyo nga mosulod sa ganghaan sa atong kasingkasing, sa pagdala sa pasaylo ug pakigdait, nga nagtudlo sa iyang mga tinun-an, "Ug bisan kinsa kaninyo nga buot magpangulo, maulipon niinyo." Mateo 20:27.

ANG KANGITNGIT NAGAKALALUM

ANG unang mga ginatus ka tuig nagsaksi sa makanunayong pag-uswag sa kasaypanan sa mga pagtulon-an nga ginapagula gikan sa Roma. Bisan sa wala pa matukod ang papado, ang mga pagtulon-an sa mga pilosopong pagano nadawat na ug nakagahum sa iglesya. Kadaghanan niadtong nagpakaaron-ingnon nga nakabig, sa gihapon naggunit sa mga

doktrina sa ilang paganhong pilosopia, ug dili lamang kay nagpadayon pagtuon sa iyang kaugalingon, kondili ginasyugot pa gayud sa uban ingon nga mao ang paagi sa ilang paggahum sa mga pagano. Ang mga sayop nga makatalagmanon ginalakip ngadto sa pagtuong Kristohanon. Usa niini nga nabantog mao ang tinuhoan nga ang

"Ang Papa dili lamang mao ang representante ni Jesuskristo, apan siya mao si Kristo diha sa unod." The Catholic National, July 1895.

tawo human sa iyang kamatayon, siya may kasayuran gihapon. Kining doktrina mao ang gipasikaran sa Roma sa pag-ampo sa mga santos ug pagsimba kang Birhen Maria. Gikan dinhi mitubo usab ang patuo-tuo sa walay katapusang pagsakit alang sa mga dili mahinulsulon, nga sa sinugdan pa gayud nahatipon sa papanhong pagtuon.

Unya ang dalan naandam alang sa pagpaila sa laing mugna gihapon sa paganismo, nga ginganlan sa Roma ug purgatoryo, ug ginagamit sa paglisang sa mga matuho-tuhoon ug kadaghanan nga diwatahan. Tungod niining patuo-tuo ginaingon nga adunay usa ka dapit sa kasakitan, nga kadtong mga kalag nga wala pa makadawat sa walay katapusang kalaglagan, paantuson didto alang sa ilang mga sala, ug nga gikan didto kon mahinloan na sila sa ilang kahugawan, sila tugotan na pagsulod sa langit.

ANG PANINAPI

ADUNA pa gayud laing gimugna sa Roma sa pagkab-ot sa kaayohan pinaagi sa mga kalisang ug bisyo sa iyang mga ginsakupan. Kini mao ang doktrina sa indulgencia. Ang hingpit nga pasaylo sa mga sala sa miagi na, karon ug sa palaabuton, ug sa pagtangtang sa tanang kasakit ug mga silot nga nadala, mao ang gisaad niadtong tanan nga buot palista sa talaan sa papa sa iyang mga pagpakiggubat sa pagpauswag sa iyang ginharian nga lumalabay, sa pagsilot sa iyang mga kaaway, kun sa pagwagtang gayud niadtong magdumili sa iyang pagkahalangdong espirituhanon. Ang mga katawhan ginatuloan nga tungod sa pagbayad sa salapi sa iglesya sila makagawas sa ilang kaugalingon gikan sa sala,

ug maluwas usab nila ang kalag nga namatay sa ilang higala nga nabilanggo sa kasakitan sa kalayo. Sa maong pamaagi napuno ang panudlanan sa Roma nga gisustener sa iyang pagkahalangdon, kaluho ug bisyo sa nagpakaaron-ingnon nga representante Kaniya nga wala gani dapit nga kapaurarayan sa iyang ulo.

ANG MAGBUBUHAT GIBUHAT

ANG Ordinansa sa Panihapon sa Ginoo sumala sa Biblia ginailisan pinaagi sa diniwatahan nga sakripisyo sa misa. Ang mga saserdote nagpakaaron-ingnon sa paghimo sa tinapay ug bino nga matuod gayud nga "lawas ug dugo ni Kristo"-Cardinal Wiseman. "The Real Presence of the

"Papa Paulo II nangayog kapasayloan alang sa Katoliko-Protestanting panagggubat sa Uropa sa panahon sa pagbatok sa repormasyon." U.S. News & World Report, July 3, 1995.

Kini ug susama nga mga balita sa pamantalaan mga palikolikong pag-angkon sa responsibilidad alang sa minilyon nga mga martir panahon sa Mangitngit nga Katuigan. Ang Biblia nagatagna nga ubos sa malisod nga kahimtang sa atong unahan, ang Papado ug ang iyang mga tigpaluyo modangop pag-usab sa paggamit sa gahum sibil aron pagsumpo sa mga masupilon.

Body of Christ in the Blessed Eucharist, Proved From Scripture," lecture 8, sec. 3, par. 26. Sila dayag nga mi-angkon nga may gahum sa paghimo ug Dios, ang Magbubuhat sa tanang mga butang. Ang mga Kristianos gimandoan, pinaagi sa masakit nga kamatayon, sa pagpamatuod sa ilang pagtuo niining makalilisang, makainsulto sa kahitasang erehiya. Ang kadaghanan nga midumili gitambog ngadto sa kalayo.

MINILYONG MGA MARTIR

Sa ika napug tulo ka siglo natukod ang pinakamangilngig sa tanang mga makinarya sa papadong Inkisisyon. Ang prensipe sa kangitngit nagabuhat uban sa mga pangulo sa papadong kagamhanan. Sa ilang mga sekretong konseho si Satanas ug ang iyang mga manulonda nagakontrolar sa mga hunahuna sa

mga tawong dautan, samtang dili makita, ang anghel sa Dios nagakuha sa makalilisang talaan sa ilang mga dautang pamalaod ug nagasulat sa kasaysayan sa panghitabo sa makalilisang binuhatan nga makita sa tawo. Ang mapait nga kahimtang sa minilyong mga martir nangamuyo sa Dios sa panimalus alang nianang apostatang gahum.

ANG KINADAK-ANG KANGITNGIT

ANG papado nahimong pangulo sa kalibutan. Ang mga hari ug ang mga emperador nagyukbo sa mga kasugoan sa Romanhong papa. Ang kapalaran sa mga katawhan, alang niining panahona ug alang sa walay katapusan daw anaa sa ilalum sa iyang pagbulot-an. Sa mga ginatus nga katuigan ang mga doktrina sa Roma ginadawat sa daku gayud ug sa walay kukatarungan, sa matinahuron ang iyang mga tulomanon ginahimo, ang iyang mga piesta ginabantayan sa kadaghanan. Ang iyang mga saserdote ginapasidunggan ug ginatabangan gayud sa walay pag-ukon-ukon. Sukad masukad wala na gayud makabaton ang iglesya sa Roma sa dakung dungog, kahalangdon, kun kagamhanan.

DILI MAPUGNGANG BISYO

PAN ang "kautohon sa papado mao ang tungang gabii sa kalibutan."- J. A. Wylie, The History of Protestantism, b. 1, ch. 4. Ang Balaang Kasulatan hapit wala maila dili lamang sa mga katawhan kondili sa mga saserdote. Sama sa mga kaparian sa karaan, ang mga pangulo

"Sa pag-angkok pagtuo nga sukwhi sa iglesya sa Roma, ang kasaysayan nagatalay sa pagkamartir sa sobra usa ka gatus ka milyon nga mga tawo. Brief Bible Readings, page 16.

"Niadtong Agosto 24, 1527, ang mga Romano Katoliko sa Pransya, pinaagi sa naandam na nga plano, ubos sa influensya sa mga paring Heswita nakapatay ug 70,000 ka mga Protestante sa sulod lamang sa 2 ka bulan. Ang papa nahimuot sa dihang iyang nadungog ang balita mahitungod sa malampusong resulta." Western Watchman, November 21, 1912, (Catholic).

sa papado nasilag sa kamatuoran nga nagapadayag sa ilang mga sala. Ang kasugoan sa Dios nga mao ang sumbanan sa katarung, gisalikway, sila naggamit sa gahum sa walay kinutuban, ug nagabuhat sa bisyo sa walay pagpugong. Tikas, kahakog ug kahilayan nagapatigbabaw. Ang katawhan naglunang sa kasal-anan aron lamang makab-ot ang bahandi ug kadungganan. Ang mga palasyo sa papa ug mga obispo talan-awon sa mga mangil-ad nga kalapasan. Kadaghanan sa mga nagmandong obispo sad-an sa mga mangilngig nga krimen nga ang mga kalibutanong mga pangulo nagtinguha sa pagpapahawa sa mga talahuron sa iglesya nga daw mangtas sobra ang kaudatan ug dili angayan pasagdan. Sa mga ginatus nga katuigan ang Uropa wala makahimo sa iyang pag-uswag sa kaalam, sa mga arte, kun sibilisasyon. Ang paghunong sa pamatasan ug kaalam nahulog sa mga Kakristianosan.

MGA REPORMADOR MIPROTESTA

ANG kakulang sa kahibalo sa Pulong sa Dios mao ang nakapahimutang sa papado pagmando sa kalibutan niadtong katuigan sa kangitngit. Sa naghinapos na kini nga katuigan, sa dihang ang pagsabot sa pulong sa Dios naablihan, ang katawhan misugod pagprotesta sa mga sayop nga naglabi niadtong panahona. Ang mga Protestanteng Repormador misalibay sa mga sayop nga pagtulon-an ug patuo-tuo, ug gisugdan sa pagpasidlak ang pulong sa Dios. Kining mga tawhana gitawag mga protestante, tungod kay, sa dihang nasabtan nila ang kamatuoran sa pulong sa Dios ilang nakita nga kinahanglan gayud nga isalikway ug supakon ang mga sayop nga pagtulon-an sa Katolisismo kon sila magmatinumanon sa Dios. Sa makausa pa sa kasaysayan

niini nga kalibutan ang kahibalo sa pulong sa Dios nahikalimtan. Itandi ang pagsabot sa mga repormador mahitungod sa papado uban sa pagtuo niining bag-ong kaliwatan.

PAPADO GISAWAY

SI **Martin Luther** miingon, “Ako nasayod nga ang Papa mao ang Antikristo, ug nga ang iyang kaulohan mao si Satanas mismo. Ang papado mao ang dakong manglulutos, pinaagi sa pagmando sa Papa, aron sa pagsikap ug paglaglag sa mga kalag.”

Si **Charles Spurgeon** miingon, “Kinahanglan atong mapasidan-an uban sa makatarunganong kaisog ang mga nakabig sa mga bakak sa Roma; kita kinahanglan nga mosulti kanila mahitungod sa nga maitom nga binuhatan sa papado.”

Matud pa ni **John Knox** ang Papa, “mao gayud ang Antikristo.”

Si **John Wesley** nagaingon mahitungod sa papado.” Siya ang tawo sa sala, ingon nga siya nagadugang sa tanang matang sa sala nga walay sukod.”

Si **John Calvin** miingon. “Among gitawag ang Romanhong Papa nga Antikristo.”

PROTESTANTE NAHIKALIMOT SA KAGAHAPON

KARON ang mga sumusunod sa kanhing mga matinud-anong martir nahikalimot nganong gitawag nila ang ilang kaugalingon nga Protestante. Palandunga kining mga mosunod:

“**Karon panahon sa mga Protestante aron sila moadto sa magbalantay sa kamero (ang Papa) ug moingon, ‘Unsa man ang among buhaton aron makapauli?’**” Dr. Robert Schuller, Los Angeles Herald Examiner, Sept. 19, 1987.”

“Mga pangulo sa Protestanteng Amerikano ug mga iglesya sa Silangang Orthodox nakigtugbo kang Papa John Paul II niadtong

Biyernes miyukbo sa unang halapad nga paghisgutay sa ilang mga representante isip mohon diha sa dalan ngadto sa mas dakong panaghiusa... Si Rev. Donald Jones, usa ka United Methodist ug chairman sa University of South Carolina, departamento sa relihiyosong pagtuo nagatawag niini, “ang pinakaimportanting ekumenikanhong katiguman sa siglo.”...

Si Rev. Paul A. Crow Jr. sa Indianapolis, ekumenikanhong opisyal sa Christian church (Disciples of Christ), nagtawag niini ‘bag-ong adlaw sa ekuminismo’, nagabukas sa umalabot diin ang Dios “magatigum kanatong tanan.” The Montgomery Adviser, Sept. 12, 1987.

“**Kon ang Katolisismo magmahimong labawng katoliko sa umalabot, diin maoy akong pagdahom ubos sa kasamtangang papa, ug ang panaglahi sa teyolohiya magakahait, apan ang among pakig-abin sa mga Katoliko batok sa kalibutanong kultura magakalalum.**” David Wells, Eternity Magazine, Sept. 1987

“**Protestante ug Katolikong Karismatic nga pagpanudlo sa Kristohanong pagkinabuhi ang tanan tumong ug katuyoan magkapareho. Dili ba kini makahulogon alang sa Kristohanong kaugmaon?**” J.I. Packer, Christianity Today, June 22, 1992.

Ang Protestantismo nahikalimot sa iyang gamot. Siya sinugo aron sa pagsupak ug pagsaway sa mga bakak nga pagtulon-an sa Roma. Karon, andam na siya sa paggakos kanila. Karon samtang ang kalibutan anaa na sa ngilit sa katapusang pag-ataki sa Roma, ang kanhing kaaway nagahimog panag-abin. Ang Protestanteng kalibutan nahikalimot nga sila apil nianang walay katapusang bugno ug tungod sa ilang tinuyo nga pagsalikway sa kahibalo sa Dios, gitagana sila aron pagalaglagon.

Sa paninguha pagtamay sa langitnong mga tulomanon, si Satanas nagabalit-ad sa mga pagtulon-an sa Biblia, ug ang mga sayop nahitipon sa pagtuo sa mga linibo nga nagaangkon nga mitoo sa Kasulatan. Ang katapusang daku nga bugno taliwala sa kamatuoran ug sa kasaypanan mao lamang ang katapusang pakigbangga sa dugay na nga kasamok mahitungod sa balaod sa Dios. Niining awaya kita karon nagasulod-usa ka gubat taliwala sa mga balaod sa mga tawo ug sa mga tulomanon ni Jehova, sa taliwala sa tinuohan sa Biblia ug sa tinuohang bakak ug gikabilinbilin nga sugilanon.

And pagkadili matinuhoon alang sa Dios nagalabi sa makalilisang gayud, dili lamang sa kalibutan, kon dili sa mga iglesya. Daghan ang midangat sa pagpanghimakak sa pagtulon-an nga mao ang haligi sa pagtuong Kristohanon.

Ang dakong kamatuoran sa paglalang nga ginapahayag sa mga magsusulat nga minandoan sa Espiritu, ang pagpakasala sa tawo, ang pagtabon sa sala, ug pagkawalay katapusan sa mga balaod sa Dios, hapit ang tanan gisalikway, bisan hain sa bug-os kun ubang bahin, sa usa ka dakung pundok sa mga nagapaka-Kristohanon nga kalibutan. Daghang mga ministro ang nagapanudlo sa ilang mga katawhan, ug daghang magtutudlo nga nagatudlo sa ilang mga tinun-an, nga ang kasugoan sa Dios nausab kon napala; ug kadtong nagatuo sa iyang mga tulomanon nga walay pagkausab, nga tumanon gayud, giisip nga takus sa pagyubit ug pagtamay.

DOKTRINA SA PAGSIMBAG DIOS-DIOS

SA pagsalikway sa kamatuoran, ang mga tawo nagasalikway sa iyang Magbubuhat. Ang pagyatak

BALAOD UG PAGMANDO ANG MATUOD NGA ISYU

GIKAN sa sinugdan sa dakong away sa langit, mao kanunay ang tinguha ni Satanas sa paglaglag sa balaod sa Dios. Ang paglimbong sa mga tawo nga malapas nila ang balaod sa Dios, mao

kanunay niyang gipanglimbasagan. Bisan kini magmalampuson pinaagi sa pagsalikway sa balaod, kon sa pagsikway sa usa niining tulomanon, ang sangputanan mao da gihapon. Ang usa nga makasala “sa usa

ka sugo,” nagapaila sa paglapas sa tanang kasugoan; ang iyang influensya ug panig-ingnan anaa sa dapit sa paglapas, ug mahimo siya nga “malinapason sa tanan.” Santiago 2:10.

sa balaod sa Dios, mao ang paglimod sa gahum sa Maghahatag sa balaod. Ingon kasayon ang paghimog diosdios sa bakak nga mga doktrina ug teyoriya ang pagpa-urog sa diosdios nga kahoy ug bato. Pinaagi sa pagtuis sa kinaiya sa Dios, si Satanas nagatukmod sa katawhan sa pag-isip sa Dios diha sa sayop nga kinaiya. Ang kadaghanan, ang diosdios gibutang sa trono sa dapit ni Jehova; samtang ang buhi nga Dios, segun sa gipadayag sa Iyang Pulong, diha kang Kristo, ug diha sa paglalang, ginasinba sa diutay lamang. Linibo nagasinba sa kinaiyahan samtang gipanghimakak ang Dios sa kinaiyahan. Bisag sa lain nga pamaagi, ang pagkadiwatahan sa kalibutang Kristohanon karon sama gayud sa panahon sa karaang Israel sa mga adlaw ni Elias. Ang dios sa kadaghanan nga naga-angkon nga mga maalam, mga pilosopo, mga magbabalak, mga politiko, mga manunulat-ang dios sa mga maurogon, sa daghang mga colegio ug mga unibersidad, bisan sa mga tungshaang teyolohiya- maarang-arang lamang ug diutay kang Baal, ang ginoong adlaw sa Phoenicia.

Walay sayop nga gidawat sa mga Kristohanong kalibutan nga mas nakahampak sa kagahum sa Langit, walay usa nga nagsupak sa pagmando sa katarungan, walay usa nga labing dautan sa iyang mga sangputanan, kay sa bag-ong pagtulon-an, nga sa madali nakabaton sa bintaha, nga ang balaod sa Dios dili na kinahanglan pagabantayan sa mga tawo. Pananglit ang mga inilang ministro diha sa publiko magatudlo nga ang mga balaod nga nagamando sa ilang nasod ug nagapanalipod sa ilang mga katungod dili ipatuman - nga kini nagapig-ot sa kagawasan sa tawo, busa mahimong dili tumanon; unsa kadugay nga kining mga tawhana pagatugotan sa pulpito? Apan mas dako ba nga kalapasan ang pagsalikway sa mga balaod sa estado ug kanasuran kay sa pagyatak niadtong mga balaang kasugoan nga mao ang patukoranan sa tanang panggobyerno?

ANG SALA DILI ISIPON NGA SALA

DIIN gani ang langitnong kasugoan ginasalikway ang sala dili na makita ang iyang pagkadautan, ni ang katarungan tinguhaon. Kadtung

dili magapasakop sa kagamhanan sa Dios dili gayud takus sa pagmando sa ilang kaugalingon. Tungod sa ilang mga dautang pagtulon-an, ang espiritu sa pagkamasukihon nahitanum sa mga kasingkasing sa kabataan ug sa mga batan-on, nga sa kinaiya dili makaantus sa pagpugong; ug ang walay kahusay, dautan nga kahimtang sa katilingban maoy sangputanan. Samtang nagayubit sa pagkamatinuhon niadtong nanagtuman sa mga tulumanon sa Dios, ang katilingban midawat sa mga limbong ni Satanas. Sila nagahatag sa kagahum sa kaibog, ug nagapadayon sa mga sala nga nagadalag paghukom alang sa mga walay Dios.

KATILINGBAN ANAA SA KASAMOK

ANG pagtulon-an nga ang mga tawo nakagawas na sa katungdanan sa pagtuman sa mga gikinahanglan sa Dios daan nang nakaluya sa gahum sa pamatasan sa pagtuman, ug nagbukas sa ganghaan sa kadautan sa ibabaw sa kalibutan.

Ang pagkamasukihon, mausikon, ug ang dautang kinabuhi, ug ang kangil-ad nagabanlas kanato sama sa masulog nga taub. Sa panimalay, anaa si Satanas naglihok. Ang iyang bandila nagakayab bisan sa nagaangkong Kristohanong panimalay. Anaa ang kasina, panlibak, pagminaot, paniglain, pag-indigay, kagubot, pagbudhi sa balaanong pagsalig, pagpatuyang sa kaulag.

Ang mga mangilngig nga mga kriminal, sa dihang ibalhog sa prisohan tungod sa ilang salaod, mao ang sagad mahatagan sa pagtagad nga maorag sila nakakab-ot sa usa ka makaibog nga pasidungog. Gihatagan sa dakung pagmantala ang ilang mga kinaiya ug krimen. Ang prensa nagamantala sa mangil-ad nga detalye sa ilang bisyo, kini

nagatukmod lamang sa uban ngadto sa pagpanlimbong, panulis ug sa pagpatay; ug si Satanas mahimayaon tungod sa iyang kalampunan. Ang makabuang nga gugma sa bisyo ug sa walay kaluoy nga pagpatay sa tawo, ang makalilisang nga pagdagsang sa mapatuyangon ug kadautan sa tanang matang, makapapukaw sa tanang mahadlok sa Dios aron magasusi kon unsa ang mahimo sa nagbaha nga kadautan.

ANG BIBLIA GISALIKWAY

ANG pagkadautan ug ang kangitngit nga espirituhanon nga naglabi ubos sa pagmando sa Roma mao ang dili kalikayang sangputanan sa iyang paglaglag sa Kasulatan; apan diin magagikan ang pagkaylap sa dili pag-ila sa Dios, ang pagsalikway sa balaod sa Dios, ug ang nahisunod nga kadautan, ubos sa hingpit nga kahayag sa maayong balita ning panahon sa kagawasan sa tinuhoan? Karon nga si Satanas dili na makapugong sa pagtipig sa Kasulatan, siya modangop sa laing mga paagi aron molampos ang maong tuyo. Ang paglaglag sa pagtuo sa Biblia makatagbaw sa iyang tinguha ingon man usab sa paglaglag sa Biblia mismo. Sa pagpasabot sa pagtuo nga ang balaod sa Dios dili na kinahanglan pagatumanon, iyang naseguro ang mga tawo sa paglapas sama nga sila walay kasayuran sa iyang mga tulumanon. Ug karon sama sa nangaging kapanahonan,

siya nagalihok diha sa iglesya sa pagpauswag sa iyang mga tinguha. Ang mga relihiyosong pundok karon nagadumili sa pagpaminaw sa wala mabantog nga kamatuoran nga sa yano gipatin-aw sa Kasulatan, ug aron sa pagbatok niini sila nagasagop sa mga interpretasyon ug mga baroganan diin nagasabwag sa pagmantala sa binhi sa pagkawalay pagtuo sa Dios.

Sa pagkupot sa sayop nga pagtulon-an sa papado nga ang tawo adunay kinaiya nga dili mamatay ug nga may kahibalo ang tawo bisan kini patay na, sila nagasalikway sa mao rang panalipod batok sa limbong sa Espiritismo. Ang doktrina sa walay katapusang pagsakit nagatukmod sa kadaghanan sa dili pagtuo sa Biblia. Ug sa dihang ang tulomanon sa ikaupat ka sugo igapatuman sa mga tawo, hikaplagnan nga ang pagbantay sa ikapitong adlaw nga Igpapahulay ginamando; ug ingon nga mao lamang ang paagi nga makalingkawas sila gikan sa katungdanan nga ilang gisupak, daghang mga inilang magtutudlo magpahayag nga ang kasugoan sa Dios dili kinahanglan tumanon. Sa ingon niana ilang gisalikway ang kasugoan ug ang Igpapahulay. Sa nagauswag ang buhat sa pagreporma sa adlawng Igpapahulay, kining pagsalikway sa balaang kasugoan aron sa paglikay sa katungdanan sa ikaupat ka sugo mahimong malukpanon. o

ANG KATUIGAN SA KANGITNGIT NAUSAB

ANG Tuyo ni Satanas niing katapusang pakig-away sa mga tawo sa Dios sama sa gigamit niya sa pagsugod sa dakung kagubot sa langit. Iyang ipakita nga nagatinguha siya sa pagpauswag sa kalig-on sa langitnong kagamhanan, samtang sa tago nagahimo kutob sa maaraman sa pagkab-ot sa kalaglagnan niini. Ug ang mao nga buhat nga iyang gipaninguha sa pagtuman gipasangil niya sa mga matinumanong manolonda. Ang samang pamaagi sa paglimbong, nagatimaan sa kasaysayan sa simbahang Romano. Siya nagabuhat ingon nga puli-pangulo sa langit,

samtang nagtinguha sa pagpataas sa iyang kaugalingon labaw sa Dios ug pab-usab sa Iyang kasugoan. Ubos sa pagmando sa Roma, kadtong nagaantos sa kamatayon tungod sa ilang pagtuo sa maayong balita gipasanginlan nga mga tawong dautan; gi deklarar sila nga nakig-abin kang Satanas; ug matag posibleng pamaagi gihimo aron matabonan sila sa mga pasangil, aron ikapakita sa katawhan ingon nga mga labing mangilngig nga kriminal. Mao gihapon karon. Samtang si Satanas magatinguha sa paglaglag niadtong mga nagpasidungog sa balaod sa Dios, iyang himoon nga sila

DIIN GIKAN SI SATANAS, ANG MAGPUPUGAS SA KADAUTAN

Ang sinugdanan sa sala

SA daghang mga panumduman, ang sinugdan sa sala ug ang katarungan sa iyang pagpadayon mao ang gigikanan sa dakong kalibog. Nakita nila ang buhat sa kadautan, uban sa iyang makalilisang nga sangputanan sa kaguol ug mga kalaglagan, ug nagapangutana sila kon ngano kining tanan nga nahimo sa ilalum sa kagamhanan, sa Usa, nga adunay walay katapusang kaalam, gahum ug gugma.

Dili gayod mahimo ang pagpasabot sa sinugdan sa sala aron sa paghatag sa katarungan alang sa iyang pagkahimo. Apan may igo kita nga masabot mahitungod sa sinugdan ug sa katapusan pagaabutan sa sala, aron sa bug-os ang pagkamatarung ug pagkamahigugmaon sa Dios sa tanan nga iyang pagpatigayon sa kadautan. Ang sala nagaabot sa walay pasidaan, nga walay katarungan nga ikahatag sa iyang pagpadayag. Kini kahibulongan ug dili matukib ug ang pagtugot niini mao ang paglaban niini. Kon may balibad nga makita alang kaniya o kon ang hinungdan sa iyang pagpadayon makita, kini dili na sala. Ang ato lamang kasaysayan Sala sa mao kadatong gihatag sa pulong sa Dios; kini mao “ang paglapas sa kasugoan.” 1 Juan 3:4.

Ang Gugma sa Dios batok sa Garbo

KAY ang kasugoan sa paghigugma nga mao ang patukoranan sa pagbulot-an sa Dios, ang kalipay sa tanan nga mga binuhat nagasalig sa ilang hingpit nga pag-uyon sa iyang daku nga patukoranan. Ang Dios nagtinguha sa tanan niyang mga binuhat sa pag-alagad sa gugma – ang pagtahud nga naggikan sa maalamong pag-ila sa iyang kinaiya. Wala siyay kalipay sa pinugos nga pagpasakop, ug sa tanan nagatugot siya sa

kagawasan sa panumduman, nga magahatag sila kaniya sa pag-alagad nga naggikan sa kabubut-on.

Apan may usa nga nagpili sa pagbalit-ad niining kagawasan. Ang sala nagsugod niadtong nagsunod kang Kristo, nga gipasidunggan ug maayo sa Dios, ug nagahupot sa labing hataas nga katungdanan ug himaya sa tanan nga pumupuyo sa langit. Sa wala pa siya mahulog, si Lusiper mao ang nahauna nga kerubin nga nagtabon, balaan ug walay buling.

Si Lusiper makapabilin unta nga kahamut-an sa Dios, nga hinigugma ug pinasidunggan sa tanang kadaghanang nga mga manolonda, nga magagamit sa iyang halangdon gahum sa pagpanalagin sa uban ug sa paghimaya sa iyang Magbubuhat. Apan miingon ang manalagna, “Ang imong kasingkasing gipataas tungod sa imong katahum; gidaut mo ang imong kinaadman tungod sa imong kasilaw.” Sa hinayhinay si Lusiper naghupot sa handum sa pagpataas sa kaugalingon. “Ikaw nagpahamutang sa imong kasingkasing ingon sa kasingkasing sa Dios.” “Ug ikaw miingon,... mokayab ako sa ibabaw sa mga kahitas-an sa mga panganod; himoon ko nga ang akong kaugalingon mahasama sa Hataas Uyamot.” Inay sa pagpangita sa paghimo sa Dios sa paghigugma ug pagpasakop sa iyang mga binuhat gipanlimbasugan ni Lusiper ang pagdaug sa ilang mga pag-alagad ug pagsimba sa iyang kaugalingon. Ug ang pagkaibog sa kadunggan nga gihatag sa walay katapusang Amahan sa Iyang Anak, kining prinsiphe sa mga manolonda, nagapaninguha sa pagkab-ot sa kagamhanan nga iya lamang ni Kristo.

Nagsapot sa Pagkamistryoso

SI Satanang gipasidunggan ug maayo, ug kay ang tanan niyang mga binuhat ginasaputan sa katingalahan, malisud sa pag-ila sa mga manolonda sa matuod nga kinaiya sa iyang buluhaton. Hangtud nga motubo sa bug-os, ang sala dili

magapahayag sa iyang kadautan. Sukad karon wala siyay lugar sa uniberso sa Dios, ug ang mga balaan wala gayud magpalandong sa iyang kinaiya ug pagkadautan. Wala sila makaila sa makalilisang nga sangputanan sa pagsalikway sa langitnong kasugoan. Si Satanang sa sinugdan nagtago sa iyang buhat sa ilalum sa pagpahayag nga siya masinulondon sa Dios. Siya makahimo sa paggamit sa dili maggamit sa Dios nga mao ang pag-ulog-ulog ug ang paglimbong. Nagtinguha sa pagbalit-ad sa pulong sa Dios, ug iyang gipahayag sa sayop ang plano sa Dios sa pagbulot-an sa atubangan sa mga manolonda, nga iyang ginaangkon nga ang Dios dili matarung sa paghimo sa mga kasugoan ug mga sulondan sa mga pumupuyo sa langit; nga sa iyang pagkinahanglan sa mga binuhat Niya nga magpasakop ug magtuman sila Kaniya, nagatinguha lamang Siya sa pagpataas sa iyang kaugalingon. Busa takus nga ipakita sa atubangan sa mga pumopuyo sa langit, ingon man sa tanan nga kalibutan, nga ang kagamhanan sa Dios matarong, ug ang iyang sugo hingpit.

Samang Espiritu

ANG mao man nga espiritu nga nagapadasig sa kasamok sa langit mao usab ang nagdasig sa kasamok sa yuta. Si Satanang nagapadayon kauban sa mga tawo sa mao man nga paagi nga iyang gigamit kauban sa mga manolonda. Ang iyang espiritu karon nagahari sa mga anak sa mga dili matinumanon. Sama kaniya sila nagapangita sa pagbungkag sa gahum sa kasugoan sa Dios, ug nagasaad sa tawo sa kagawasan pinaagi sa paglapas sa iyang mga tulomanon.

Sa paghingilin kang Satanang gikan sa langit, ang Dios nagmantala sa iyang katarungan, ug naghupot sa kadunggan sa iyang trono. Apan sa nagpakasala ang tawo tungod sa pagtugyan sa mga limbong niining espiritu nga malimbongon, ang Dios naghatag sa kamatuoran sa iyang gugma pinaagi sa paghatag sa iyang bugtong Anak sa pagpakamatay

alang sa nahulog nga kaliwatan. Ang kinaiya sa Dios diha sa pagpasig-uli ginapadayag. Ang labing mabaskog nga kamatuoran sa krus nagapahayag sa bug-os nga uniberso nga ang dalan sa sala nga gipili ni Lusiper dili sa bisan unsa mahimo nga ikapasangil batok sa kagamhanan sa Dios.

Labaw sa Kaluwasan

APAN dili lamang nga amatuman ang pagpanubos sa tawo nga mianhi si Kristo sa yuta sa pag-antos ug sa pagpakamatay. Mianhi Siya “sa pagpadaku sa kasugoan” ug sa “paghimo kaniya nga talahuron.” Dili lamang ang mga pumopuyo niining kalibutan ang magbantay sa kasugoan ingon nga mao ang kinahanglan kaniya niini; kondili nga igapakita sa tanan nga kalibutan sa uniberso nga ang kasugoan sa Dios dili mausab. Kon ang iyang giangkon sarang ikasikway, unya ang Anak sa Dios walay kinahanglan sa pagtugyan sa iyang kinabuhi sa pagtabon sa kalapasan. Ang kamatayon ni Kristo nagapamatuod nga kana dili mausab. Sa katapusan nga pagpatuman sa paghukom makita nga walay gipahinungdan sa sala nga nagapabilin. Ang krus sa Kalbaryo, samtang siya nagapahayag nga ang kasugoan dili mausab, nagmantala sa kalibutan nga ang bayad sa sala mao ang kamatayon. Sa katapusang singgit sa Manluluwas, “Tapos na,” ang agoniyas sa kamatayon ni Satanang gibagting. Ang dakong away nga nagpadayon sa hataas nga panahon mahusay na, ug ang katapusang pagpala sa kadautan pagahimoon. Ang tibook kalibutan mahimong mga saksi sa kinaiya sa sala ug sa mga gisangputan niini.

masinumbong nga mga maglalapas sa balaod, ingon nga mga tawo nga masinupakon sa Dios ug nagadalag paghukom dinhi sa yuta.

PAGPUGOS PINAAGI SA KABANGIS

ANG Dios dili gayud magapugos sa kabubut-on kun sa tanlag apan ang paagi kanunay ni Satanas sa pagbaton ug paggahum niadtong dili niya kalimbongan-mao ang pagpugos pinaagi sa kabangis. Pinaagi sa paghadlok kun pagpugos siya nagapanlimbasog sa paghari sa hunahuna, ug sa pagtahud sa iyang kaugalingon. Aron sa pagdangat niini, magabuhat siya sa duruha, pinaagi sa gahum sa simbahan ug kagahum sa kagamhanan, sa pagsugyot kanila sa pagbuhat mga tawhanong balaod batok sa balaod sa Dios.

Kadtong nagabantay sa adlawng igpapahulay sumala sa Biblia igasumbong nga mga kaaway sa balaod ug kagamhanan, mga samokan sa katilingban, maoy hinungdan sa anarkiya ug pagkadautan, ug nagapakanaog sa paghukom sa Dios dinhi sa yuta. Ang ilang pagsunod sa konsensya igapahayag nga pagkagahig ulo, pagkabadlongon, ug pagsukol sa otoridad. Sila igasumbong nga walay pagtahud sa gobyerno. Mga ministro kinsa nagapanghimakak sa pagtuman sa balaang sugo magapresentar diha sa pulpito sa katungdanan sa pagtahod sa kagamhanang sibil ingon

Kadtong magsimba sa Adlawng Igpapahulay sumala sa Biblia pagasilotan ingon nga mga kaaway sa balsod ug kahusay.

Paghubad sa mga Simbolo

nga kini sugo sa Dios. Sa mga balay balaoranang ug mga lawak hukmanan, ang mga nagabantay sa kasugoan sa Dios pagabutangan ug pagahukman nga mga sad-an. Ang ilang sinultihan hatagag bakak nga bulok ug ang labing daotang tumutumo igabutang diha sa ilang mga tinguha.

KAHAYAG GIILISAN SA KANGITNGIT

SA nagsalikway ang mga iglesyang Protestante sa matin-awng katarungan sa Kasulatan sa paglaban sa balaod sa Dios, ginahandum nila ang pagpahilum niadtong may pagtuo nga dili nila malaglag pinaagi sa Biblia. Bisan gibutaan nila ang ilang kaugalingong mga mata sa kamatuoran, sila karon nagagamit sa usa ka paagi nga magadala ngadto sa paglutos kanila nga sa matinumano gayud nagasupak sa pagbuhat, kon unsa ang gibuhat sa uban Kristohanong kalibutan, ug nag-ila sa pagbulot-an sa igpapahulay nga papanhon.

KAGAWASAN SA TANLAG GIHIKAW

ANG mga pangulo sa iglesya ug asa nasud magahiusa sa paghiphip, pagkabig kun pagpugos sa tanang mga pundok sa pagpasidungog sa Domingo. Ang kakulang sa Diosnong gahum pagadungagan sa mga malupigong mga balaod. Ang kangil-ad sa politika nagadaut sa gugma sa katarungan ug sa pag-ila sa kamatuoran, ug bisan pa sa Amerika nga may kagawasan, ang mga punoan ug mga magbabalaod, aron sa pagkab-ot sa kahimuot sa katilingban, mouyon sa nailang pangayo alang sa usa ka balaod sa pagpugos sa pagbantay sa Domingo. Ang kagawasan sa tanlag nga nakahimo sa dakung pag-antus dili na pagatahuron. Sa umaabot nga bugno makita nato ang mahayag nga mga pulong sa manalagna, "Ug ang dragon napuno sa kaligutgot batok sa babaye, ug miadto sa pagpakiggubat batok sa uban sa iyang kaliwat, nga nagabantay sa mga sugo sa Dios, ug nagabatag sa pamatuod ni Jesus," Pinadayag 12:17

Sa kalainan niadtong mga nagabantay sa mga sugo sa Dios ug sa pagtuo kang Jesus, ang ikatulo ka manolonda nagatudlo sa usa ka matang sa mga tawo, nga batok sa ilang mga kasaypanan ang makahinuklog ug makahahadlok nga pasidaan gipamulong: "Kong kinsa ang nagasimba sa mananap nga mapintas ug sa iyang larawan, ug nagadawat sa timaan sa iyang agtang kun sa iyang kamot, siya magainom usab sa kapungot sa Dios." Pinadayag 14:9-10. Ang husto nga paghubad sa mga simbolo nga gigamit kinahanglan aron sa pagabot niini nga mensahe. **Unsa ang kahulogon sa mananap nga mapintas, sa larawan, ug timaan?**

ANG DRAGON

ANG laray sa tagna diin makita mao kini nga mga simbolo, nagsugod sa Pinadayag 12, uban sa dragon nga nagtinguha sa paglaglag kang Kristo sa iyang pagkatawo. Ang dragon gitawag si Satanas; (Pinadayag 12:9); siya mao ang nagtandog kang Herodes sa pagpatay

sa Manluluwas. Apan ang pangulo nga sulogoon nga alagad ni Satanas sa pagpakig-away kang Kristo ug sa iyang mga tawo sa nahauna nga siglo sa panahong Kristohanon, mao ang ginarian sa Roma, diin ang iyang naglabi nga relihiyon mao ang paganismo. Busa samtang ang bitin sa unang lugar nagapaila kang Satanas, siya mao ang simbolo sa paganong Roma.

ANG MANANAP NGA SAMA SA LEOPARDO

SA kapitulo 13 (sa Pinadayag Bersikulo 1-10) nagsaysay sa laing mananap nga mapintas nga "sama sa usa ka leopardo," kinsa gihatag kaniya sa bitin ang "iyang gahum, ug ang iyang trono, ug

Kagawasan sa Konsensya nga nagbili sa hilabihang pagsakripisyo, dili na pagarespetohan.

ang dakung pagbulot-an." Kini nga simbolo, sumala sa gituhoan sa kadaghanan sa mga Protestante nagapahayag sa papado, nga nagsunod sa gahum ug sa lingkoranan nga harianon nga gikuptan kaniadto sa karaang imperio sa Roma. Ug sa mananap nga sama sa leopardo, kini ginaingon, "ug ang mapintas nga mananap gihatagan ug baba nga nagapanglitok sa mga pulong sa pagpangandak ug pagbugalbugal ... ug siya mibuka sa iyang baba aron sa paglitok ug mga pasipala batok sa Dios, sa pagpasipala batok sa iyang ngalan, ug batok sa iyang puloy-anan kanila nga nagapuyo sa langit. Siya gitugotan usab sa pagpakiggubat batok sa mga balaan ug sa pagdaug kanila: ug kaniya gihatag ang kagahum aron iyang pagabut-an ang tanang kabanayan ug katawhan ug pinulongan ug kanasuran." Kini nga propesiya nga sama gayod sa gihulagway sa

"Busa, kon, ang Katolikong simbahan magaanakon usab sa katungod sa pagsupak sa tinuhoan mahitungod sa iyang pagpanudlo, kini dili matarung aron sawayon siya sa iyang paggamit niini nga katungod ... iyang giisip ang pagsupak sa tinuhoan dili lamang ang dili malalis niya nga katungod, apan ingon nga usa ka balaanong katungdanan... Sumala sa Roma 8:11, ang kagamhanan sa kalibutan adunay katungod sa pagsilot, ilabi sa mga dagkong krimen, sa kamatayan; ang sangpotanan, 'ang erehis mahimong dili lamang nga paphaon gikan sa pagkasakop sa iglesya, apan usab sa makatarunganong pagsilot niini sa kamatayan.'" The Catholic Encyclopedia, 1911 edition. Vol.14 pages 766, 768.

Ang ali sa panagbulag tali sa iglesya ug estados usa ka pasumbingay nga nagsukad sa dautang kasaysayan, samingay nga nagapamatuud nga walay kapuslanan ingon nga giya sa paghukom. Kini gikinahanglan gayod nga sa dayag pagatalikdan.” Chief Justice William Rehnquist, *Time*, December 9, 1991.

Usa ka bag-ong kalagdaan sa Korte Suprema sa Estados Unidos “nagpahayag nga kon ang relihiyosong katungod magkasumpaki batok sa kagamhanang panginahanglan sa hiniusang balaod, ang Korte modapig sa kagamhanan.” Los Angeles Times, April 18, 1990.”

Daniel sama sa usa ka manonokob nga mananap nga nagagowa sa panahon nga ang “upat ka mga hangin sa langit mingkutaw sa dakung dagat.” Daniel 7:2. Sa Pinadayag 17, gipasabot sa manolonda nga ang katubigan nagapahayag sa “katawhan, ug sa kadaghanan, ug mga nasud, ug mga pinulongan.” Ang mga hangin maoy simbolo sa kasamok. Ang upat ka mga hangin nga naghuros sa daku nga dagat, nagapahayag sa labing makailisang talan-awon sa pagkongkista ug mga rebolusyon nga maoy nagpakasala sa mga ginharian sa pagkab-ut sa gahum.

NAGAGOWA GIKAN SA YUTA

APAN ang mananap nga mapintas nga may mga sungay sa usa ka kordero nakita nga “nagagowa gikan sa yuta. Inay sa pagdaug sa ubang mga gahum arom matukod niya ang iyang kaugalingon, ang nasud nga gipahinungdan niini magatindog sa teritoryo nga wala kagahumi kaniadto, ug magtubo nga mapinadayonon ug malinawon. Busa, dili siya makatindog gikan sa tunga sa nagahuot ug nangagubot nga mga nasod sa Daang Kalibutan- kanang masamok nga dagat sa “katawhan, ug kanasuran, ug pinulongan,” Kini makita sa kasadpang bahin sa kalibutan.

Unsang nasora sa Bag-ong Kalibutan sa 1798 ang mingtubo ngadto sa gahum, nga nagahatag sa saad sa kusog, ug kadaku, ug nagtawag sa atensyon sa kalibutan? Ang nahatungdan niini nga simbolo walay duhaduha. Ang usa ka nasud, ug usa lamang, nga nakatuman sa tanan nga gipahinungdan niini nga tagna, nagatudlo sa dili masayop sa Estados Unidos sa Amerika.

Ang usa ka bantugang magsusulat nagasaysay sa pagtubo sa Estados Unidos, nagasulti sa “katingalahan sa iyang paggowa gikan sa walay sulod, ug miingon, “ sama sa usa ka binhi mitubo ngadto sa usa ka imperio.” G. A. Townsend, *The New World Compare With the Old*, page 462. Usa ka Uropan nga mantalaan niadtong 1850 nagasulti mahitungod sa Estados Unidos ingon nga usa ka kahibulongang emperyo, diin kini “migimaw” ug “taliwala sa kahilum sa kalibutan sa adlaw adlaw nagadugang ang iyang gahum ug garbo.” *The Dublin Nation*.

Bag-ong Kamandoan sa Kalibutan

diutayng sungay sa Daniel 7, dili malalis nagatudlo sa papa sa Roma.

“Ang gahum gihatag kaniya sa pagpadayon sa kap-atan ug duha ka bulan, “ Ug miingon ang propeta, “Nakita ko ang iyang ulo nga adunay samad nga ikamatay,” Ug, “Kon adunay magapatay pinaagig pinuti, pinaagig pinuti pagapatyon siya.” Pinadayag 13:10. Ang 42 ka bulan manag-sama ra sa “usa ka panahon ug mga panahon ug katunga sa usa ka panahon.” Tulo ka tuig ug tunga, o 1260 ka mga adlaw, sa Daniel 7- ang panahon diin ang gahum sa papa nagadaugdaug sa katawhan sa Dios, A.D. 538, ug natapos sa tuig 1798. Niadtong panahona ang papa gidakop sa sundalo sa Pransya. Ang papadong gahum nakadawat ug samad nga ikamatay, ug ang tagna natuman, “Kon adunay kinahanglan nga mabihag, sa pagkabihag mahiadto siya.” Pinadayag 13:10.

ANG AMERICA SA TAGNA

ANG lain nga simbolo gipakita aniining bahina. Ang manalagna nag-ingon, “Ug nakita ko ang lain na usab nga mananap nga mapintas nga nagagimaw sa yuta; ug siya may duha ka sungay sama sa usa ka karnero.” Pinadayag 13:11. Ang dagway ning mananap ug ang paagi sa iyang pagbangon nagapakita nga ang nasud nagapahayag niini dili sama niadtong gipakita ubos sa nahaunang mga simbolo. Ang daku nga ginharian nga nagagahum sa kalibutan gipahayag kang manalagna

Ang “duha ka sungay sama sa karnero” nagrepresentar sa panggobyerno sa Amerika, sa gikapadayag niini nga duha ka patukoranang prinsipyo-Republikano ug Protestantismo. Kini nga mga baroganan mao ang sekreto sa iyang gahum ug pagkamauswagon ingon nga usa ka nasod. Kadtong unang midangop sa baybayon sa Amerika, nagakalipay nga sila miabot sa nasod nga libre sa mga aroganteng pag-angkon sa papado ug ang pagpanglupig sa harianong pagmando. Matinguhaon sila sa pagtukod ug usa ka kagamhanan diha sa halapad nga patukoran sa sibil ug relihiyosong kagawasan.

MOSULTI SAMA SA DRAGON

APAN ang mananap nga mapintas nga adunay sungay sama sa kordero, “nagsulti siya ingon sa usa ka dragon. Ug nagabuot siya sa tanang pagbulot-an sa nahaunang mananap nga mapintas sa iyang atubangan; ug ginapasimba niya ang yuta ug ang nagapuyo niini sa nahaunang mananap... nga nagaingon sa mga nagapuyo sa yuta, nga managbuhat sila ug usa ka larawan alang sa mananap nga mapintas, nga may samad nga ikamatay apan nabuhi.” Pinadayag 13:11-14.

Ang sungay nga sama sa kordero ug ang tingog sa usa ka dragon sa simbolo nagatudlo sa mahayag nga panag-away sa taliwala sa mga katungdanan ug sa ginabuhat sa nasod nga gipahinungdan niini. Ang “pagsulti” sa nasod mao ang buhat sa iyang

magbalaod ug mga maghuhukom sa kagamhanan. Tungod niini nga buhat kini magahatag limbong sa pagbalit-ad sa mahatagon ug makigdaigon nga mga tulomanon nga iyang gibutang ingon nga patukoran sa iyang mga pagbulot-an. Ang tagna nga siya magasulti “sama sa usa ka dragon,” ug magapatuman sa “tanang nga kagamhanan sa nahauna nga mananap nga mapintas,” nagsaysay sa matin-aw sa pagtubo sa espiritu sa pagkadili matugoton ug sa paglutos nga gipakita kaniadto sa mga nasod nga gipahinungdan sa dragon ug sa mananap nga mapintas nga adunay duha ka sungay, “magasimba sa yuta, ug sa mga nagapuyo niana sa pagsimba sa nahauna nga mananap,” magapahayag nga ang kagamhanan niini nga nasod pagagamiton sa pagpugos sa pagtuman sa mga tulomanon nga magahimo sa pagyukbo sa papado.

Ang mga magtutukod sa nasud, sa maalamon naningkamot sa pagbantay batok sa paggamit sa gahum nga lungsodnon sa bahin sa iglesya uban sa iyang dili kalikayang sangputanan, nga mao ang pagtungina sa kagawasan sa tinuhoan ug paglutos. Ang Konstitusyon sa Amerika nagabuot nga “ang Kongreso dili magbuhat ug mga balaod mahitungod sa pagtukod sa tinuhoan, o sa pagdili sa kagawasan sa tinuhoan.” Ug nga “walay tinuhoanong pagsulay nga kinahanglanon ingon nga kalipikasyon alang sa bisan unsang katungdanan sa lungsodnong kapangakohan ilalum sa Estados Unidos.” Ang

mapasipalahong paglapas lamang niining malig-ong panalipod sa nasodnong kagawasan, mao ray paagi nga ang kagamhanan sa lungsod makaarang sa pagpahamtang bisan unsang pagpatumang tinuhoanon

ANG LARAWAN SA MANANAP NGA MAPINTAS

NAGAMANDO sa tanan nga nanagpuyo sa yuta, nga gikinahanglan nga magbuhat sa larawan sa mananap nga mapintas.” Dinhi tin-aw nga gipahayag ang usa ka matang sa panggobyerno diin ang gahum balaodnon magasandig sa katawhan, usa ka dakong kalig-onan nga ang Tinipong Nasod sa America mao ang nasod nga gihisgotan sa tagna.

Apan unsa ang larawan sa mananap nga mapintas? ug unsaon ang pagporma kaniya? Ang larawan gihimo sa mananap nga duha ang sungay, ug mao ang larawan sa nahaunang mananap. Gitawag usab kini nga larawan sa mananap. Busa aron mahibaloan kon unsa ang dagway sa larawan, ug unsaon kini sa pagkaporma, kinahanglan atong pagatun-an ang mga kinaiya sa mananap mismo - ang papado.

PAGHIUSA SA IGLESYA UG ESTADOS

SA pagkahimong dautan sa nahaunang iglesya pinaagi sa pagbulag gikan sa kayano sa maayong balita ug midawat sa mga tulumanon ug mga pamatasan sa mga hentil, nawala kaniya ang espiritu

ug ang gahum sa Dios; ug aron sa paggahum sa mga tanlag sa mga tawo, nagtinguha siya sa panabang sa gahum sa estado. Ang sangputanan mao ang Papado, usa ka iglesya nga naghupot sa gahum sa estado, ug naggamit niini sa pagpadayon sa iyang kaugalingon nga mga tuyo, ilabi na gayud sa pagsakit sa mga “erehis”. Aron ang Estados Unidos maporma nga larawan sa mananap nga mapintas, ang gahum sa tinuhoan magagahum labaw sa gobyerno sibil aron ang kagamhanan sa estado maggamit usab sa iglesya sa pagtuman sa iyang kaugalingon nga mga tinguha.

Ang pagbulag sa matuod nga pagtuo mao ang nagdala sa unang iglesya sa pagdangop sa gobyerno sibil, ug kini nag-andam sa dalan sa kauswagan sa papado - ang mananap nga mapintas. Busa ang pagbulag sa iglesya gikan sa kamatuoran magaadam ug dalan alang sa larawan sa mananap nga mapintas.

KASAYSAYAN MAUSAB

ANG Biblia nagasulti nga sa dili pa moabot ang pagbalik sa Ginoo mahitabo usa ang pagkahulog sa relihiyon sama niadtong sa nahauna nga mga siglo. “Sa katapusang mga adlaw, moabot ang mga makalilisang panahon. Kay ang mga tawo magamahigugmaon sa ilang kaugalingon, tigbutangbutang, dili mapugnganon, mapintas, walay gugma sa maayo, mga mabudhion, mga gahig-ulo, hambogiro mahigugmaon sa mga kalingawan

labi kay sa paghigugma sa Dios; nga nagabaton sa dagway sa tinuhoan apan nagasalikway sa gahum niini.” 2 Timoteo 3:1-5. “Ug ang espiritu nagasulti sa tin-aw nagapahayag nga sa kaulahiing mga panahon adunay managpamiya gikan sa pagtoo tungod sa ilang pagtagad sa mga malimbongon nga espiritu ug sa mga tulohoon sa yawa.” 1 Timoteo 4:1. Kon kining kahimtang sa dili pagkadiosnon madangat, ang parehong sangputanan mosunod sama sa nahaunang mga siglo.

PAGKAPORMA SA LARAWAN

KON ang mga nag-unang iglesya sa Estados Unidos maghiusa nianang pagtulon-an nga ilang gikuptan nga sila nagkapareho, maga inpluensya sa estado sa pagpatuman sa ilang mga balaod ug sa pagsustento sa ilang mga institusyon, **unya ang Protestanteng Amerika magaporma sa larawan sa kagamhanan sa iglesya sa Roma**, ug ang silot sibil sa mga masinupakon mao ang seguradong sangputanan.

tagna nag-ingon, “Ania sila ang mga nagbantay sa mga sugo sa Dios, ug sa pagtoo kang Jesus.” Pinadayag 14:12. Tungod kay kadtong nagabantay sa sugo sa Dios gilahi niadtong nagasimba sa mananap nga mapintas ug sa iyang larawan ug nagadawat sa iyang timaan, mosunod nga ang pagbantay sa sugo sa Dios, ug ang paglapas niini, sa laing bahin, magahimo sa kalainan niadtong nanagsimba sa Dios ug nanagsimba sa mananap nga mapintas.

ANG KINAIYA SA MANANAP

ANG pinasahi nga kinaiya nga gipaila niini nga mananap, ug sa iyang larawan mao ang paglapas sa mga kasugoan sa Dios. Si Daniel nag-ingon, mahitungod sa diutay nga sungay, ang papado, “Siya magahunahuna sa pag-usab sa mga panahon ug kasugoan.” Daniel 7:25. Ug si Pablo nagtawag sa maong gahum nga “tawo sa sala,” kinsa nagapakataas sa iyang kaugalingon labaw sa Dios. Ang usa ka tagna nagapatin-aw sa usa. Pinaagi lamang sa pag-usab sa kasugoan sa Dios nga ang papanhon makapataas sa iyang kaugalingon labaw kay sa Dios; ug bisan kinsa nga nakasabot magabantay sa sugo nga giusab nagahatag sa iyang hataas nga pagtahud nianang gahum nga maoy nag-usab. Ang mao nga buhat sa pagkamasinulondon sa kasugoan nga papanhon maoy timaan sa pagsugot sa pamunoan sa papa inay sa Dios.

Ang tinuyo, kinabubut-ong pag-usab gipahayag: “Siya magahunahuna sa pag-usab sa mga panahon ug kasugoan.” Ang pag-usab nga gihimo sa ikaupat ka sugo natuman sibu sa tagna. Kay kini lamang nga otoridad ang giangkong nga iya sa iglesya. Dinhi ang papanhong gahum sa dayag nagapahimutang sa iyang kaugalingon labaw sa Dios.

ANG PAGKABALAAN SA SABADO

SAMTANG ang mga nanagsimba sa Dios sa pinasahi naila tungod sa ilang pagtuman sa ikaupat ka sugo - kay kini mao man ang timaan sa iyang pagkamagbubuhat, ug saksi sa iyang pag-angkon sa pagtahud ug pagsimba sa mga tawo - ang mga managsimba sa

ANG MARKA SA MANANAP NGA MAPINTAS

ANG mananap nga duhay sungay “gipugos (nagsugo) niya nga mapatikan ang tanang tawo, inila ug dili inila, dato ug kabos, ulipon ug dili ulipon, diha sa tuo nilang kamot ug agtang. Walay makapamalit ug makapamaligya gawas niadtong may patik sa ngalan sa mananap o sa numero nga simbolo sa iyang ngalan.” Pinadayag 13:16-17. Ang pahibalo sa ikatulo ka manulonda mao, “Kong kinsa ang magasimba sa

mananap nga mapintas ug sa iyang larawan, ug nagadawat sa timaan sa iyang agtang kun sa iyang kamot, siya magainom usab sa bino sa kasuko sa Dios.” “Ang mananap nga mapintas” nga gisulti niining bersikulo, kang kinsang pagsimba gisugo sa mananap nga duhay sungay, mao ang nahauna, kun mananap nga sama sa leopardo sa Pinadayag 13 - ang papado. Ang “larawan sa mananap nga mapintas” nagpahayag nianang dagway sa

apostata nga Protestantismo nga matukod kung ang mga iglesyang Protestante modangop sa hinabang sa gobyerno sibil aron pagpatuman sa ilang mga doktrina. Magapabiliin gihapon nga hubitonon ang “timaan sa mananap nga mapintas”.

KALAINAN SA PAGSIMBA

HUMAN sa pasidaan batok sa mapintas ug sa iyang larawan, ang

mananap nga mapintas maila tungod sa ilang tinguha sa pagbungkag sa handumanan sa Magbubuhay, aron ituboy ang sugo sa Roma. Tungod sa Domingo ang papado nagtuboy sa iyang mapahitas-on nga pag-angkon; ug ang iyang una nga pagdangop sa estado mao ang pagpugos sa pagbantay sa Domingo ingon nga “adlaw sa Ginoo.” Apan ang Biblia nagatudlo sa ikapitong adlaw, ug dili sa nahauna, nga mao ang adlaw sa Ginoo. Matud ni Kristo, “Ang Anak sa tawo mao ang Ginoo bisan sa adlaw nga igpapahulay.” Ang ikaupat ka sugo nagaingon, “Ang ikapitong adlaw mao ang adlaw nga Igpapahulay ni Jehova.” Ug pinaagi kang Manalagna Isaias ang Ginoo nagtawag nga “Akong adlaw nga balaan.” Markos 2:28; Isaias 58:13.

Giila sa Katoliko Romano nga ang pag-usab sa adlaw nga Igpapahulay gihimo sa ilang iglesya, ug nag-ingon nga ang mga Protestante, tungod sa ilang pagbantay sa Domingo miila sa ilang gahum. Ingon nga timaan sa gahum sa Iglesya Katolika, ang magsusulat sa papa nagaingon, “ang mao nga buhat sa pag-usab sa Sabado ngadto sa Domingo, nga giila usab sa mga Protestante... tungod sa pagbantay sa Domingo, ilang giila ang gahum sa iglesya sa pagtukod mga piesta, sa pagsugo kanila sa ilalum sa

sala.” Henry Tuberville, An abridgment of the Christian Doctrine, page 58. **Busa unsa man ang pag-usab sa adlaw nga Sabado, usa ka ilhanan, kun timaan sa pagkamakagagahum sa iglesya Romana - “ang marka sa mananap nga mapintas?”**

PAGSALIKWAY SA BIBLIA

ANG Iglesya Romana wala magalimod sa iyang pag-angkon nga pagkamakagagahum; ug kon ang kalibutan ug mga iglesyang Protestante magadawat sa iyang binuhay nga igpapahulay, samtang isalikway ang igpapahulay sumala sa Biblia, sa pagkatinuod ilang gidawat kini nga pagpangahas. Sila tingali

“Ang pagbantay sa Domingo sa mga Protestante usa ka pagtahud nga ilang gihatag ngadto sa otoridad sa (Katolikong) simbahan.” Monsignor Segur, Plain Talk about Protestantism of Today, page 213.

magaangkon sa otoridad sa mga tradisyon ug sa mga Amahan niini nga pag-usab; apan sa ilang gihimo kini, ilang gisalikway ang mao gayud nga patukoran nga nagbulag kanila gikan sa Roma - nga “ang Biblia, ug ang Biblia lamang maoy tinuhoan sa mga Protestante.” Ang mga papanhon makakita nga ilang gilimbongan ang ilang kaugalingon, kabubut-ong gipiyong ang ilang mga mata sa kamatuoran. Sa magauswag ang kalihokan sa pagpatuman sa Domingo, sila magakalipay, magabati sa kasigurohan nga kini sa hinayhinay magadala sa kalibutang Protestante ubos sa bandila sa Roma.

ANG PAGSIMBA SA MANANAP

APAN ang mga Kristohanon sa Amianging mga panahon

“Ang Domingo maoy timaan sa among gahum. Ang iglesya labaw sa Biblia, ug kining pagkabalhin sa pagbantay Adlawng Igpapahulay mao magpamatuud niini.”
The Catholic Record, London, Ontario, Sept. 1, 1923.

nagbantay sa Domingo, naghunahuna nga sa ilang pagbuhay niini ilang gibantayan ang adlawng Igpapahulay sa Biblia; ug karon aduna nay mga matuod nga Kristohanon sa matag iglesya, apil ang mga nagsimba sa Katoliko Romano, kinsa matinud-anon nga nagtuo nga ang Domingo mao ang adlaw Igpapahulay sumala sa diosnong sugo. Ang Dios magadawat sa katiunay sa ilang tuyo ug sa ilang pagkamatimuman sa atubangan Niya. Apan kon ang pagbantay sa Domingo igapugos pinaagi sa balaod sa estado, ug unya ang kalibutan mahayagan na mahitungod sa katungdanan sa matuod nga adlawng Igpapahulay, nan bisan kinsa nga magalapas sa kasugoan sa Dios, ug magtuman sa sugo nga walay labaw nga gahum kay sa Roma, magpasidungog sa papado labaw sa Dios. Siya nagahatag sa pagtahud sa Roma, ug sa gahum nga nagpatuman sa mga sugo nga nahimo sa Roma. Siya nagasimba sa mananap nga mapintas ug sa iyang larawan. Kon isikway sa tawo ang sugo nga giingon sa Dios nga maoy timaan sa Iyang kagamhanan, ug pasidunggan ang gipuli sa Roma ingon nga timaan sa iyang pagkamakagagahum, ilang gidawat ang timaan sa pagkamakagagahum sa Roma - “ang patik sa mananap nga mapintas.” Hangtud dili mahayag ang sugo sa atubangan sa mga tawo, ug pagadad-on sila sa pagpili tali sa kasugoan sa Dios ug kasugoan sa tawo, nga kadtong magapadayon sa paglapas sa sugo sa Dios makadawat sa “marka sa mananap nga mapintas.”

ANG MAKALILISANG NGA BAHAD

ANG labing makahahadlok ug makalilisang nga balita nga nahatag sa tawo makita sa balita sa ikatulo ka manulonda. Usa ka labing makahahadlok nga sala kadtong nagtawag sa kaligotgot sa Dios nga walay simbog nga kalooy. Ang mga tawo wala pasagdi mahitungod niining mahinungdanong butang; ang pasidaan batok niini nga sala igapahibalo sa kalibutan sa dili pa ang pagpahamtang sa mga hukom sa Dios, aron ang tanan makahibalo kon ngano nga pagasilotan sila, ug kahatagan sila ug kahigayonan sa paglikay niini. Kini gipahayag sa tagna nga gimantala sa makusog

nga tingog sa usa ka manolonda nga nagalupad sa kinatung-an sa langit; ug nagatawag sa pagtagad sa kalibutan.

DUHA KA PUNDOK ANG MAMUGNA

SA paggowa niini nga spanagsangka, ang tanan nga Kakristianosan mabahin sa duha ka dagkung pundok - kadtong mga nagbantay sa mga sugo sa Dios ug adunay pagtuo kang Jesus ug kadtong mga nagasimba sa mananap nga mapintas ug sa iyang larawan ug magadawat sa iyang timaan. Bisan ang iglesya ug estado magtingub sa ilang gahum sa pagpugos sa “tanang nga mga gagmay ug mga dagku, ang mga dato ug mga kabus, ang may kagawasan ug mga ulipon” Pinadayag 13:16, sa pagdawat “sa timaan sa mananap nga mapintas,” apan ang katawhan sa Dios dili magadawat niini.

Ang manalagna sa Patmos nakakita sa “mga midaug sa mananap nga mapintas, ug sa iyang larawan, ug sa numero sa iyang ngalan, nga nagatindog sa dagat nga salamin, nga may mga alpa sa Dios,” ug magawit sila sa alawiton ni Moises, nga alagad sa Dios, ug sa alawiton sa Kordero.” Pinadayag 15:2-3.

ANG DUHA KA DAKONG SAYOP

TUNGOD sa duha ka dakong sayop, nga mao ang pagkadili mamatay sa kalag ug pagbalaan sa Domingo, si Satanas magadala sa mga katawhan sa ilalum sa iyang limbong. Samtang ang nag-una gipahiluna sa sukaranan sa Espiritismo, ang ulahi magabihag sa pagduyog sa Roma. Ang mga Protestante sa Estados Unidos mao ang mouna sa pagtuy-od sa ilang mga kamot aron sa pagdawat sa Espiritismo; aron sa paghawid sa Romanhong gahum; ug ubos sa inpluensiya niining tulo ka pilong panaghiusa, kining nasora mosunod sa mga lakang sa Roma sa pagyatak sa katungod sa konsensya.

Ang ilhanan taliwala sa mga nagaangkong mga Kristianos ug sa mga walay dios karon malisod mailhan. Ang mga sakop sa iglesya mahigugmaon sa mga butang kalibutanon ug andam sila sa pagtipon kanila, ug si Satanas buot maghiusa kanila ngadto sa usa ka lawas sa ingon

magalig-on sa iyang kawsa aron sa pagsilbig sa tanan ngadto sa han-ay sa Espiritismo. Ang mga katoliko nga nagpagarbo sa mga milagro ingon nga ilhanan sa matuod nga iglesya, andam nga malimbongan niining paghimo sa kahibulongang gahum; ug ang mga

Protestante, ug ang mga kalibutanon pareho nga modawat sa dagway sa pagkadiosnon nga walay gahum, ug makita nila niining panagtipon ang usa ka dakong kalihokan sa pagkabig sa kalibutan, ug sa pagpahimutang sa dugay nang gipaabot nga milinyo.

Ang Ikatulong Mensahe sa Manulonda

“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 manolonda
ug sa atubangan sa Kordero. 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
mananap nga mapintas ug sa iyang larawan, ug si bisan kinsa
nga minarkahan sa iyang ngalan.” Pinadayag 14:9-11. (Ang
kompletong pagpasabot mabasa sa libro Ang Dakung Away).

nagdala sa kasamok sa katawhan,
nga nagsanta kanila sa pagpahauli sa
langitnong kahimuot ug kauswagang
yutan-on. Ang katingalahan nga buhat
nagapahayag sa gahum pinaagi sa
espiritismo, magapagowa sa iyang
inpluensiya batok niadtong nagapili
sa pagtuman sa Dios kay sa mga
tawo. Ang pagpakigsulti gikan sa
espiritu magapahayag nga ang Dios
nagpadala kanila sa pagpasabot sa
mga nanagsupak sa Domingo ug sa

ilang mga sayop, nga magasugyot nga
ang mga balaod sa yuta kinahanglan
tumanon sama sa balaod sa Dios.
Sila nagbakho sa dakong kangil-
ad sa kalibutan, ug dasonan sa
pagpamatuod sa mga magtutudlo sa
tinuhoan, nga ang dautang kahimtang
nahimo tungod sa dili pagbalaan sa
Domingo. Hilabihan gayod ang kasuko
nga mapukaw batok niadtong tanang
nagasupak sa pagdawat sa ilang
pagpamatuod.

SI SATANAS NAGPAKAKRISTO

SAMA nga purongpurong nga
buhat sa dakung dula sa
limbong, si Satan as
nagpakakristo. Ang iglesya sa
hataas nga panahon nagapaabot sa
ikaduhang pagbalik sa Manluluwas
sa paghingpit sa iyang mga paglaum.
Karon ang dakung malimbongan
magapahayag sama sa pagbalik ni
Kristo. Sa nagkalain-laing bahin sa
yuta, si Satan as magapakita sa iyang
kaugalingon sa mga tawo sama sa
halangdon nga binuhat sa masulaw
nga kahayag maingon-ingon sa pag-
asoy sa Anak sa Dios nga gisaysay
ni Juan sa Pinadayag. (Pinadayag
1:13-15). Ang himaya nga nagalibot

kaniya dili hilabwan sa bisan unsa
nga butang nga nakita sa tawo. Ang
pagsinggit sa pagdaug madungog sa
kahanginan, “Nagaabot na si Kristo!”
“Nagaabut na si Kristo!” Ang mga
katawhan magahapa sa atubangan
niya, ug iyang ipataas ang mga
kamot, ug magapanalangin kanila
sama sa pagpanalangin ni Kristo sa
iyang mga tinun-an sa dinhi pa Siya
sa yuta. Ang iyang tingog mabugnaw
ug mahinay, apan puno sa katam-
is. Sa malomo ug mahigugmaon
nga tingog siya magapakita sa
samang kalooy, ug langitnong mga
kamatuoran nga gipamulong sa
Manluluwas; magayo siya sa mga

PINAAGI sa Espiritismo si
Satanas makita nga nagabuhat
kaayohan sa katawhan,
nagaayo sa mga balatian sa mga
tawo, ug nagapatuo sa usa ka bag-o
ug mas taas nga sistema sa tinuhoan;
apan sa mao usab nga panahon siya
nagalihok ingon nga maglalaglag.
Ang iyang mga tentasyon nagadala
sa kadaghanan sa kalaglagan. Ang
walay pagpugong nagapalagput sa
katarungan; pagpatuyang sa kaulag,
kasamok, ug pagbanaw sa dugo. Si
Satanas nagakalipay sa gubat; tungod
kay nagapukaw siya sa labing mangil-
ad nga pagbati sa kalag, ug unya
silhigon ngadto sa walay katapusan
ang iyang mga biktima nga nagalunang
sa sala ug sa dugo. Mao ang iyang
tuyo ang pagpainsit sa mga nasod sa
paggubat batok sa usag-usa; aron
nga iyang malingaw ang mga kaisipan
sa katawhan gikan sa bulohaton sa
pagpangandam aron makabarog sa
adlaw sa Ginoo.

Si Satan as nagabuhat pinaagi sa
mga elementos sa pagtigum usab sa
iyang maani sa mga kalag nga wala
makaandam. Siya nagtuon sa mga
tinago sa buhatan sa kinaiyahan, ug
gigawi niya ang tanan niyang gahum sa
pagmando sa mga elementos kutob sa
ginatugot sa Dios. Sa pagtugot kaniya
sa pagsakit kang Job, unsa kadali ang
pagkawala sa mga baka ug kamero,
sulogoon, balay, anak, kasamok nga
nagsunodsunod sama sa usa lamang
ka katipik nga panahon. Ang Dios
mao ang nagbantay sa iyang mga
binuhat, ug nagasalipod kanila gikan
sa gahum sa maglalaglag. Apan ang
Kristohanong kalibutan nagapakita

sa pagtamay sa kasugoan ni Jehova;
ug ang Ginoo magahimo sa iyang
giingon nga iyang pagabuhaton-
iyang pagakuhaon ang panalangin
gikan sa yuta, ug kuhaon ang iyang
pagbantay niadtong nagasupak batok
sa iyang kasugoan, ug magapanudlo
ug magapugos sa uban sa paghimog
ingon. Si Satan as nagagahum sa
tanang wala pagabantaye sa Dios.
Siya magatabang ug pauswagon
ang uban, aron pagpadayon sa iyang
kaugalingong tinguha; ug magadala
siyag kasamok sa uban, ug magapatuo
sa mga tawo nga ang Dios mao ang
nagapaantus kanila.

Sa magapakita siya sa mga anak
sa mga tawo sama sa usa ka dakong
mananambal nga makaayo sa ilang
mga balatian, siya magadalag sakit
ug kadaut, hangtud nga ang mga
siyudad nga puno sa mga pumupuyo
mahimong gun-ob ug awaaw.

ANG MAGSASAMOK NAILA

UNYA ang dakong limbongan
magakabig sa mga tawo nga
kadtong nag-alagad sa Ginoo mao
ang nagahimo niining kangil-aran. Ang
pundok sa mga tawo nga nagapasuko
sa Kalangitan magapasangil sa
ilang mga kasamok diha niadtong
nanagtuman sa mga sugo sa Dios nga
mao ang dayon nga pagbadlong sa
mga malapason. Giingon nga ang mga
tawo nagapasipala sa Ginoo tungod sa
paglapas sa Domingo; nga kining mga
salaa nagadala sa mga kadaut nga dili
mohunong hangtud ang pagbantay sa
Domingo igapugos gayud; ug sila nga
nagatuman sa ikaupat ka sugo, ang
wala pagtahud sa Domingo, maoy

“Ang katapusang katuyoan sa ekuminismo, segun sa paghunahuna sa mga Katoliko niini, mao ang panaghiusa sa pag-
too, pagsimba, ug ang pag-ila sa Papa sa Roma ingon nga kintatas-ang otoridad nga espirituhanon.” Priest J. Cornell.

Ang Mapaubsanong Kristo

balatian sa mga katawhan, ug unya, sa iyang hinulaman nga kinaiya ni Kristo, angkonon niya nga ginausab ang adlaw nga Sabado ngadto sa Domingo, ug sugoon ang tanan sa pagbalaan sa adlaw nga iyang gipanalanginan.

Magasulti siya nga kadtong nagapadayon sa pagbalaan sa ikapito ka adlaw nagapasipala sa iyang ngalan tungod sa dili pagpamati sa iyang mga manolonda nga gipadala kanila uban sa kahayag ug kamatuoran. Kini mao ang makusog, labi pang gamhanan nga limbong. Sama niadtong mga Samaritanhon nga gilimbongan ni Simon Magus, kadaghanan, gikan sa labing diutay hangtud sa labing daku, nagpatalinghug niining mga limbong, nag-ingon "Mao kini ang dakung gahum sa Dios" Buhat 8:10.

ANG PAG-ILA SA MAGLILIMBONG

APAN ang mga tawo sa Dios dili mahasalaag. Ang mga pagtulonan niining nagpakakristo dili uyon sa Kasulatan. Ang iyang panalangin gipamulong alang sa mga nagasimba sa mananap nga mapintas ug sa iyang larawan, mao kining matanga sa mga tawo nga gipahayag sa Biblia nga pagabubooan sa kaligutgot sa Dios nga walay simbog.

Ug gawas pa niana, si Satanas dili tugotan sa pagsunod sa paagi sa ikaduhang pag-anhi ni Kristo. Ang Manluluwas nagpasidaan sa iyang mga tawo batok niining limbong, ug sa matin-aw nagasulti sa paagi sa ikaduha Niyang pag-anhi. "Kay may manindog nga mga magpakakristo, ug mga bakakong manalagna, ug magpakita ug mga dagkong mga ilhanan ug katingalahan aron

ANG HAGIT SA ROMA

"Ang editor sa Catholic Mirror sa Baltimore, MD, nagmantala sa upat ka nagsunodsunod nga editoryal, diin gipahayag sa maong basahon, Sept. 2, 9, 16, 23, 1893...Busa kini nga mga artikulo, bisan dili sinulat gayod sa mga kamot sa Cardinal (Gibbon's), apan kini nahisulat ubos sa iyang opisyal nga panugot, ug mao ang pagpadayag mahitungod niini nga suheto, mao ang bukas nga hagit sa papado ngadto sa Protestantismo, ug ang pagmando sa papado nga ang mga Protestante magahatag pangatarungan sa papado kon ngano nga sila nagabantay sa Domingo....

"Ang Adventista mao lamang ang pundok sa Kristianos nga ang Biblia mao ang ilang magtutudlo, ug makapakita nga walay pagpamatuud gikan sa iyang mga pahina nga nag-usab sa adlaw gikan sa ikapito ngadto sa unang adlaw. Gikan niini ang ilang pangalan, "Seventh day Adventists." Ang mga Protestante... nagsalikway sa adlaw nga gitudlo sa Dios alang sa pagsimba Kaniya, ug nagpakita sa dayag nga pagsupak sa iyang kasugoan, usa ka adlaw alang sa pagsimba Kaniya bisan makausa wala magduso ngadto sa maong kausaban, sa mga pahina nianang Balaang basahon....

"Apan ang kamatuoran, tinuod nga hitabo ug matarong, ang higpit nga pag-ila sa hustiya nagadumili sa pagsilot niining gamay nga sekta (Ang mga adventista karon kapin na sa 9 milyon) sa walay pag-ayad nga imbistigasyon...

"Ang Protestanteng kalibutan gikan sa iyang pagsugod, sa ika 16

ka siglo, anaa sa hingpit nga pag-ayon sa Katolikong simbahan, sa pagbantay "pagbalaan" dili ang Sabado, kondili Domingo."

"Kon...sa laing bahin, ang naulahi (Israelitas ug Adventista) maghatag argumento, dili masupak sa dakong pundok sa mga Protestante....(Ang mga Protestante)... walay laing paagi nga nahibilin gawas sa pag-angkon sa ilang pagpanudlo ug pagbuhat sa sayop sumala sa Balaang Kasulatan sa kapin na sa 3 ka gatasan ka mga tuig... Aron pagsamot niining dili mapasaylong sayop sumala sa Biblia, kini nagalakip sa dili malalis ug mahinungdanong sugo sa Dios ngadto sa Iyang alagad, ang tawo: 'Hinomdumi ang Adlawng Igpapahulay aron sa pagbalaan niini.' (ang ikapitong adlaw sa semana) Walay Protestante (gawas sa Adventista ug ubang diutayng pundok) niining panahona nga masukad nagtuman niana nga sugo, gipalabi ang pagsunod sa iglesya nga apostata kay sa iyang magtutudlo, ang Biblia, nga diin, gikan sa Genesis ngadto sa Pinadayag, kini wala magatudlo ug laing pang doktrina..." Rome's challenge, 1-5.

Tungod niini ang dili malalis nga sangputanan; kana mao, nga kadtong nagasunod sa Biblia ingon nga mao ang ilang giya, ang Israelitas ug Adventista maoy adunay mabug-at nga pagpamatuud sa ilang baroganan, samtang ang Protestante walay usa man lang ka pulong sa pagpanalipod sa ilang kaugalingon sa ilang pag-ilis sa Domingo alang sa Sabado." Sa mao gihapon nga basahon., pahina 11.

paglimbong kon arang mahimo, bisan sa mga pinili... Busa kong pagaingnon kamo: Tan-awa, sa kamingawan atua siya! Dili kamo manggula. Tan-awa, siya anaa sa mga sulod! Dili kamo managanpoo, kay ingon nga ang kilat nagakilab

gikan sa sidlakan, ug makita hangtud sa kasadpan, ingon usab niini ang pagpadayag sa Anak sa tawo." Kining pagbalik dili gayud mahimo sa pagsunodsunod. Mahibaloan siya sa tibuk kalibutan-makita sa tanang mga mata.

ANG BIBLIA LAMANG

KADTO lamang matinumanon nga mga tinon-an sa Kasulatan, ug nagadawat sa gugma sa kamatuoran, panalipdan sa gamhanang limbong nga nagabihag sa tibuok kalibutan. Tungod sa pagpamatuod sa Biblia naila ang limbongan sa iyang pagtakuban. Sa tanan moabot ang panahon sa pagsulay. Sa pag-alig-ig sa panulay, ang maputli nga Kristohanon maila. Malig-on ba karon ang mga tawo sa Dios nga nagatindog sa Iyang Pulong aron nga sila dili na magatugyan sa mga kamatuoran niining mga pagbati?

Nianang panahon sa kangitngit mogunit ba sila sa Biblia, ug sa Biblia lamang? Si Satanas, kon sarang niya mahimo, magasanta kanila sa pagpadawat sa pagpangandam sa pagtindog nianang adlaw. Iyang pagaayohon ang pagpahamutang sa mga butang sama sa usa ka koral sa ilang mga dalan, magabitik kanila sa kalibutanon nga bahandi, padad-on niya sila sa mabug-at makapoy nga lulan, aron ang ilang mga kasingkasing kalumsan sa mga butang niining kinabuhi, ug ang adlaw sa pagsulay magaabut kanila sama sa usa ka kawatan.

kasingkasing) magasugod sa bag-ong kinabuhi, nga mao ang “bag-ong pagkatawo.” Tan-awa 1 Pedro 1:23. Ug unya, tumana ang pag-inom sa gatas sa Pulong, ug “pagtubo.” Tan-awa 1 Pedro 2:2. Ayaw paghulat sa mga pagbati. Dawata ang Dios diha sa Iyang Pulong, bisan unsa pa ang imong pagabation.

NAHINLOAN NA

PINAAGI sa mahigugmaong pagtuman sa kasugoan sa Dios, ang atong gugma alang Kaniya mapadayag. “Kon tumanon nato ang mga sugo sa Dios, mapaniguro nato nga kita nakaila kaniya. Kon may moingon ‘Nakaila ako sa Dios,’ apan wala magtuman sa iyang mga sugo, bakakon kanang tawhana ug wala kaniya ang kamatuoran. Apan ang nagtuman sa iyang mga sugo maoy may hingpit nga paghigugma sa Dios. Masiguro nato nga nagkinabuhi kita sumala sa kabubut-on sa Dios pinaagi niini.” 1 Juan 2:3-5. Bisan unsa ang imong gikinahanglan, pangayoa kini sa Dios, ug pasalamati ang Dios tungod niini. Karon kini maimo. Tan-awa Markos 11:24. Apan kinahanglan ang imong pagpangayo uyon sa kabubut-on sa Dios. Tan-awa 1 Juan 5:14-15.

Ang Dios nagaingon, “**Ako magahinlo kanimo.**” “**Akong hatagan ikaw ug bag-ong kasingkasing,**” “**Akong ibutang ang akong espiritu diha kanimo.**” Ezekiel 36:25-27. Hangyao Siya sa pagbuhat niini. Pasalamati Siya sa pagbuhat niini, tungod kay Iya kining gisaad. Itug-an ang imong mga sala ngadto Kaniya. Hangyao Siya nga pasayloon ikaw. Pasalamati Siya nga ikaw gipasaylo. 1 Juan 1:19; Mateo 7:7, 11; Pilipos 4:6,19. Ang Biblia puno sa mga saad - ang tanan maimo, labot niining yano nga plano sa kaluwasan.

HIGALA, UNSAY IMONG PAGABUHATON?

LAKAW UBAN KANG KRISTO

BUOT ba sa Dios, higala, nga-ikaw mamahimong iyang anak? Ang tubag, Oo, Oo, Oo! Karon ang pangutana mao, Higala, buot ka ba nga mamahimong iyang anak? Kon ang imong tubag Oo, nan pinaagi sa gahum sa Pulong sa Dios, ikaw anak sa Dios. Ibutang ang imong mga kamot ngadto Kaniya ug pagpuyo uban kaniya. “Hatagan mog hingpit nga kalinaw kadtong naglaum kanimo kay misalig man sila kanimo. Saligi kanunay ang Ginoo. Kay ang Ginoong Dios mao ang atong dalangpanan nga magapabilin hangtud sa hangtud.” Isaias 26:3-4.

UNSAY PAGABUHATON KARON

NIINING puntoha atong ibalhin ang atong panglantaw gikan sa miaging kasaysayan, ug sa krisis nga anaa sa unahan, ug pamalandungon ang kinauyokan niining mga butanga:

Ikaw mamahimong anak sa Dios bisan karon dayon - niini gayod nga gutlo- kon buot ka. Gibuhat na sa Dios ang mabuhat sa usa ka Dios, hangtud ikaw magadawat sa Iyang nabuhat. Ang Ginoo nahigugma pag-ayo kanimo “nga sa ingon Iyang gihatag ang Iyang bugtong Anak, ug nga si bisan kinsa nga mosalig kaniya dili malaglag kondili makabaton sa kinabuhing dayon.” Juan 3:16.

GAHUM NGA MAGHATAG KATAKUS

NAKADAWAT na ba ikaw niana nga gasa? Ang tanan nga nagadawat Kaniya gihatagan ug gahum nga mamahimong mga anak sa Dios. “apan sa tanang nagadawat kaniya, sa tanang mitoo sa Iyang ngalan, kanila naghatag siyag kagahum sa pagkahimong mga anak sa Dios.” Juan 1:12. Ikaw iya sa Dios. Siya ang nagalalang kanimo. Busa Iya ikaw sa pagkalinalang. Siya nagalukat kanimo. Busa ikaw Iya sa pagkalinukat. Apan dili Siya magapugos kanimo. Kinahanglan ikaw ang mopili nga mahimong Iyaha; gikinahanglan nga imong ilhon ang Iyang katungod, ug imong kalabutan Kaniya. Kon imong itugyan ang imong kaugalingon ngadto kaniya, nan ikaw Iya. Tan-awa ang Roma 6:16. Sa takna nga imong igatugyan ang imong kinabuhi sa Iyang paggiya, nianang gutloa siya ang

magakontrolar. Ug kini mao ang matag takna nga paglakaw kauban sa Dios. Sa Iyang pagmando, ikaw Iyang anak. “ang tanang gimandoan sa Espiritu sa Dios, mga anak sa Dios.” Roma 8:14.

Nasayod ba ikaw nga ang sala mao ang paglapas sa balaod sa Dios? “ang nakasala naglapas sa balaod sa Dios, kay ang pagpakasala maoy paglapas sa balaod.” 1 Juan 3:4. Tan-awa usab ang Roma 5:13 ug 7:7

Nasayod ba ikaw nga ang ikapitong adlaw mao ang Igpapahulay sa Dios? “Sa ikapitong adlaw, nahuman sa Dios ang tanan Niyang gibuhit ug mipahulay Siya. Gipanalanginan sa Dios ang ikapitong adlaw ug gibalaan niya kini kay sa maong adlaw natapos niya ang iyang pagpamuhit ug mipahulay siya,” Genesis 2:2-3; Tan-awa usab ang Exodo 20:8-11.

ANG BAG-ONG PAGKATAWO

UBAN sa tawhanong higala ang atong pakiglambigit mabati sa pantan-aw ug paghikap. Uban kang Jesus mahimo ang panaghiusa pinaagi sa atong mga hunahuna. Tuhoi ang Pulong sa Dios. Tuhoi kini sa kinasingkasing. Tan-awa ang Roma 10:10. “Busa ang pagtuo nagagikan sa pagpamati sa mensahe, ug ang mensahe nagagikan sa pagwali kang Kristo.” Roma 10:17. Ug ang pagtuo kang Jesus magagikan sa pagtuon sa Pulong sa Dios. Tan-awa Pinadayag 14:12. Kinahanglan kita magtuon sa pagpakita sa atong kaugalingon nga mahimut-an sa Dios, ug unya tumana ang presente nga kamatuoran. Tan-awa 2 Timoteo 2:15. Ug unya kanang Pulonga (nga anaa sa atong

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

KATAPUSANG PASIDAAAN SA KALIBUTAN

KALINAW sa kalibutan” mao ang tema nga nabantog makausa matag tuig sa kalibutang Kristohanon samtang sila magasaulog sa Pasko. Ang tinuod, mga maayong tawo sa bisan asang dapit walay laing gitinguha labaw sa makabaton ug kalinaw ang kalibutan aron ilang matagamtaman ang kalipay sa panimalay, pagtuo, mga kahigalaan, ug ang bunga sa ilang matinud-anong pagbudlay. Apan unsa ka maikyason sa kalibutanong kalinaw ang magpamatuod?

Ang kalibutan sa nangagi nakasinati sa politikanhon ug katilingbanong kalinaw niadtong panahon sa mga kalibutang emperyo sama sa Babylonia, Medo-Persia, Greece ug Roma. Ang kasaysayan adunay malig-ong dokumentasyon nga sa pagkahulog sa emperyo sa Roma, ang Uropa natipak ngadto sa napulo ka nagkatibulaag nga mga nasod. Labay sa gatusan ka mga katuigan, linibo ug gani minilyon nga katawhan nangamatay samtang nagakalain-laing mga kusganong tawo nagtinguha sa walay paglampos aron itipon pag-usab ang nabuak nga mga tipaka.

Ang unang gubat sa kalibutan nahitabo sa katuyoan nga “matapos ang mga gubat.” Ang pagkakawang sa maong tinguha napamatud-an sa pag-ulbo sa ikaduhang gubat sa kalibutan. Kining maong gubat sa kalibutan natapos lamang sa dihang nadiskobrehan ang paggamit sa makapakugang nga armas nuklyear. Uban sa pagbanagbanag sa panahong atomika ang tawo nagpauswag sa mga hinagiban sa pagpanglaglag labihan kakusog

ug makalilisang kaayo nga kita magakahadlok nga adunay kagubot nga mahitabo ug magadala ngadto sa nuklyear nga kalaglagan nga malagmit magapuo sa kinabuhi niini nga planeta.

Ang kalinaw ingon nga resulta sa kahadlok sa pagbalosay nagapamatuod usab nga kulang kamahingpiton. Bisna sa hulga sa nuklyear nga pagkalaglag ang kalibutan nakasaksi sa daghang gagmay nga kagubot ug mga dagkung gubat sama sa nahitabo sa Korea, Vietnam ug Afghanistan. Ang duha ka dagkung gahum-Russia ug Amerika-misibog sa pagkakawang gikan sa gubat nga dili nila madaug pinaagi sa mga kasagarang hinagiban lamang apan sila nagakahadlok nga mabuhian ang mga armas nuklyear.

Sulod sa napakyas nga paninguha sa pagdala sa dagway sa panaghiusa ug paglaum niining kalibutan ang lakang sa usa ka tawo ug gahum nagatanyag sa kasulbaran sa gibati nga mga panginahanglan sa katawhan alang sa kalinaw ug kalig-on. Niadtong Oktobre 1978, usa ka wala hiilhing papa nga taga Poland, Karol Wojtyla, napili sa duha ka katungdanan isip pangulo sa Katolikong Simbahan ug pangulong sibil sa syudad sa Vatican. Kining maong papa sa dayag nagagamit sa iyang duha ka gahum nga ika implementar ang iyang hugot nga pagtuo nga siya ang papa nga makabalik ngadto sa trono sa kalibutan, ang trono nga ang papa napugos sa pagbiya niadtong tuig 1798 sa tapos sa Panahon sa Kangitngitan. Daghan

ang nagahunahuna nga siya ang bag-ong papa nga adunay katakus sa katumanan niini nga tinguha.

Sa ubos nga ulohan sa bag-ong gimantalang libro *The Keys of This Blood* (paperback edition) nagpahibalo nga adunay nagsunodsunod nga mga panghitabo giplano alang sa hangtud nga kausaban sa kalibutan. Kini nagatudlo sa nag-unang mga magdudula niining maong mga panghitabo ug sa ilang kinatas-ang katuyoan. Mao kini ang mabasa sa ubos nga ulohan: “Pope John Paul II batok sa Russia ug sa Kasadpan alang sa pagkontrolar sa Bag-ong Pagmando sa Kalibutan.”

Ang tagsulat, si Malachi Martin, usa ka Heswita nga anaa sulod sa Vatican, nagapahayag sa iyang pagdapig sa papa aron sa pagkontrolar sa kalibutan. Ang maong basahon naghimog siguradong panagna mahitungod sa umalabot sa kalibutan, ug nagapatin-aw sa daghang pamaagi sa Vatican aron sa pagkontrolar niini.

Usa sa mga panagna mao ang laraw sa papa sa pagwagtang sa USSR. Maayo ang pagdokumento sa kasaysayan sa katumanan niini nga panagna. Ang mga pamantalaan sa kalibutan nagkatukma sa pag-ila sa papa ingon nga adunay dakong pagpaluyo sa pagkabungkag sa Komunismo nga gisimbolohan sa pagkapukan sa Berlin Wall niadtong Nobyembre 9, 1989.

Karon nga ang kanhi nagkahiusang Soviet usa na lamang ka bahin sa kasaysayan, ang magdudula nga nahibilin niini nga

panag-ilog aron sa pag-inpluwensa ug pagkontrolar sa kaugmaon sa katawhan mao ang Amerika, Tinipong Kanasuran ug Papa Juan Paolo II. Kini pagalantawon pa kon ang Komunistang China magatinguha ba usab niini.

Tungod lang kay usa ka Heswitang magsusulat nagtagna nga ang Bag-ong Kamandoan sa Kalibutan usa ka kalagmitan ang dili igo nga kasigurohan ug dili angay kabalak-an. Ang makapahikurat nga mga panghitabo nga gihisgutan niining libroha *The Keys of This Blood* mao nga duol kaayo ang pagkatukma niini sa tagna nga nahisulat sa Biblia kapin na sa 2000 ka mga katuigan.

Hangtud asa kutob nga ang papa, ang Hiniusang Nasod sa Amerika o Tinipong Kanasuran mapugos sa pagpadayon aron sa pagdalag kalinaw sa maorag walay katapusang kagubot sa kalibutan karon? Unsa nga mga paagi ang ilang buhaton aron sa pagdalag kalinaw taliwala sa katilingbanon, politikanhon, relihiyosong kaguliyang sa kalibutan karon? Ipahiluna ba ang usa ka Bag-ong Kamandoan sa Kalibutan sa atong kaadlawan sa tinguha nga mapabalik ang kalig-on sa nangaging emperyo sa kalibutan? Wala kita pasagdi aron sa pagpanalagma mahitungod niining mga mahinungdanong mga pangutana. Ang kasaysayan ug propesiya gitipon aron sa paghatag sa daghang makapakurat ug tin-aw nga mga paglantaw ngadto sa makapauyog nga mga panghitabo nga anaa sa atong unahan ug sa tibuok kalibutan. o