

BOOK

1

ONE BY ONE

CEBUANO

GLC ESSENTIALS

GLC ESSENTIALS

BOOK 1: ONE BY ONE (CEBUANO)

Copyright © 2015 by Global Leadership Center

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means - electronic, mechanical, photocopy, recording, or any other, without the prior permission of GLC.

PASIUNA

May higayon na ba nga nagtinguha ka nga mosuod pag-ayo sa imong isigkaingon? Nahitabo siguro kini sa dihang nahigugma ka o kaha may nakadani sa imong pagtagad, ug gusto kang masayod kon siya ba gayod ang binuhat para nimo. Kon mosulod ka sa usa ka tinuod ug maunongon nga relasyon, daghan ang angay nimong masayran ug kaplagon mahitungod nianang tawhana. Madiskobre nimo ang dugang pa sa mga butang nga unang nakadani sa imong pagtagad kaniya. Nagkinahanglan kini sa paggahin ug oras, kusog, salapi, paagi, abilidad ug uban pa.

Gidapit ka namo karon sa pagdiskobre nining ‘Usa’ nga nahigugma kaayo nimo sa tibuok Niyang kinabuhi. Siya mao si Jesu-Cristo, ang labing talagsaong nilalang nga miabot ug mipuyo nining kalibotan. Nagtuo tingali ka nga imo na Siyang nailhan ug nasinati, apan aduna pay daghang butang nga angay nimong masayran mahitungod Kaniya.

Kining basahon, “One by One”, maoy unang librito sa dose (12) ka sumpay sumpay nga leksiyon. Ang unom ka leksiyon niining basahon gitumong alang niadtong nagtinguha nga makasinati ug makahibalo mahitungod sa Dios pinaagi sa pagsinati ug pag-ila kang Ginoong Jesus. Ang mga yanong pagtulon-an nga gikutlo sa Biblia sayon sundon ug adunay haom nga mga pamaagi aron ang matag leksiyon madapat dayon sa imong kinabuhi.

Busa, dali na, ug sugdi ang pagdiskobre sa usa ka relasyon nga makapausab sa imong kinabuhi hangtod sa kahangtoran.

Tigom 1:	Usa Ka Kamatuoran <i>Ang Maayong Balita</i>	pahina 7
Tigom 2:	Usa Ka Dalan <i>Ang Manluluwas</i>	pahina 15
Tigom 3:	Usa Ka Pruweba <i>Ang Atong Bag-ong Kinabuhi diha ni Cristo</i>	pahina 23
Tigom 4:	Usa Ka Pakigsaad <i>Ang Kasigurohan sa Atong Kaluwasan</i>	pahina 29
Tigom 5:	Usa Ka Tinubdan <i>Ang Espiritu Santo</i>	pahina 37
Tigom 6:	Usa Ka Paningkamot <i>Ang Pagtubo sa Atong Relasyon uban kang Cristo</i>	pahina 45
Unsa ang Sunod		pahina 55
Sugyot Nga Mga Tubag		pahina 57

TIGOM 1

USA KA KAMATUORAN

Ang Ebanghelyo o Ang Maayong Balita

Unsa man ang Ebanghelyo o Ang Maayong Balita?

Ang pulong “Ebanghelyo” sa Gregong pinulongan, nagkahulugan ug “Maayong Balita.” Ang tubag sa daghang pangutana mahitungod sa Cristohanong pagtuo makita nato diha sa Balaang Kasulatan, ang Biblia. Pinaagi unya niining kutay sa mga leksyon, madiskobre nato, pinaagi sa pagtuon sa Biblia, ang mga tubag sa pangutana kon unsa gayod ang matuod nga kalabotan ug kalambigitan ni Jesus diha sa atong kinabuhi, kon giunsa ta Niya paghigugma ug kon unsaon Niya pag-usab ang atong kinabuhi.

ANG MAAYONG BALITA

Gusto sa Dios nga Siya adunay personal nga relasyon uban Kanimo!

Gihigugma ka sa Ginoo

Basaha: 1 Juan 4:8–9

1. Unsa man ang gisulti niining mga bersikulo mahitungod sa Dios ug sa Iyang kinaiya?

Basaha: Juan 10:10

2. Alang kanimo, unsa man ang buot ipasabot ni Jesus sa Iyang pag-anhi aron mohatag ug kinabuhing madagayaon?

Ang Dios mahigugmaon ug balaan usab

Basaha: 1 Pedro 1:15

3. Giunsa man paghulagway ang Dios dinhi niining bersikulo? Unsa may buot ipasabot niining kamatuoran nga ang Dios balaan?

Atong makita nga samtang ang Dios mahigugmaon, Siya usab balaan. Sa sunod nga mga bersikulo, makita usab nato nga anaa sa Maayong Balita kining duha ka matang sa kinaiya sa Dios. Ug unsa man kini para kanato?

Ang Atong Suliran: Kita Makasasala ug Masinupakon sa Dios

4. Sumala sa Isaias 53:6, sama sa unsa man ang atong kinabuhi sa dihang wala pa kita mosalig kang Cristo?

Basaha: Santiago 2:10

5. Naa bay kalainan kon ang usa ka tawo makalapas ug usa ra ka sugo sa Dios itandi kon siya makalapas sa tanan Niyang sugo?

Unsa man kaha ang mahimong epekto niini sa mga tawo nga nagdahom nga matarong na ang ilang kinabuhi?

Basaha: Roma 6:23

6. Unsa man ang sangpotanan o bayad sa atong sala? Aduna bay tawo nga makalingkawas o dili maapil sa silot sa Dios nga mao ang kamatayon? Ngano ug nganong dili man?

Gipadala sa Dios si Jesus aron bayran ang Silot sa Sala.

Note

Dugang Patin-aw: Sa Grego, ang orihinal nga sinulatan sa Bag-ong Tugon, ang kamatayon nagkahulogan ug panagbulag. Ang espirituhanong kamatayon nagkahulogan ug walay kataposang panagbulag tali sa tawo ug sa Dios, ang iyang Magbubuhat.

Kasagaran sa mga tawo karon nagtuo nga matarong sila ug dawaton sila sa Dios tungod sa Iyang dakong gugma kanato. Apan kon atong itandi ang atong pagkamatarong sa hingpit nga pagkabalaan sa Dios, ang atong pagkamaayo kulang ra gayod. Ang atong sala maoy nakapahimulag kanato sa Dios. Ang sala maoy pagsukol, o pagbatok sa Dios. Ang sala mao ang pagpili sa pagsunod sa mando sa kaugalingon imbes motuman sa hingpit nga kabubut-on sa Dios.

Apan dili kini usa ka maayong balita. Bisan pa sa tinguha sa Dios nga aduna Siyay maayong relasyon kanato, nalayo kita ug naputol ang atong relasyon Kaniya tungod sa sala ug sa atong pagsukol ug pagsupak Kaniya. May igo bang sulbad sa atong kalapasan o kapakyasan?

7. Sumala sa Roma 5:8, unsa man ang gibuhat sa Dios?
8. Sa dii pa ang mosunod nga istorya, basahon nato pag-una ang Juan 3:16. Unsa man ang gisulti sa maong bersikulo mahitungod sa gibuhat sa Dios alang kanimo?

Ang Pagsakripisyo Sa Amahan Sa Iyang Anak

Dihay usa ka tawo nga nagdumala sa taytayan nga adunay riles. Trabaho niya kada adlaw ang pagpaubos ug pagpataas sa riles sa taytayan inig-agi sa tren de-pasahero. Unya iisa na usab niya kini pataas aron ang mga barko sa suba sa ubos niini makaagi karga ang patigayon o negosyo. Matag higayon nga iyang ipaubos ang riles nga taytayan, ang mga pasahero sulod sa moagi nga tren mopahiyom kaniya ug mowarawara sa ilang mga kamot.

Usa ka adlaw niana, gidala niya sa trabaho ang iyang anak. Gipakita niya sa iyang anak kon unsa kadagko ang mga makina sa pagpaubos ug pagpataas sa taytayan, sa nindot nga talan-awon sa lapad nga suba, ug sa daghang barko nga moagi ilalom sa taytayan. Samtang nangandam siya aron ipaubos ang riles alang sa tren nga moagi nianang taknaa, nakadungog siya ug usa ka makalilisang nga hagsa! Ang iyang anak nahulog sa taytayan!. Nagpadulong na ang tren ug dili na maluwas sa anak ang iyang kaugalingon. Kinahanglan modesisyon siya. Kon luwason niya ang iyang anak, moresulta kini sa kamatayon sa gatosan ka pasahero tungod kay mabangga ang tren nganha sa taytayan. Kon ipadayon niya pagpaubos ang taytayan, magkahulogan kini sa hinanali nga kamatayon sa iyang anak. Nagtubod ang iyang mga luha samtang iyang gipaubos ang riles sa taytayan. Gisakripisyo niya ang kinabuhi sa iyang anak aron maluwas ang mga pasahero sa tren.

Unsa man ang angay natong buhaton aron maangkon o masinati ang kaluwasan nga gitanyag kanato sa Amahan diha kang Jesu-Cristo?

Silot sa Kamatayon

Sa Estados Unidos, sa mga tuig 1840, may usa ka tawo nga nakombikto sa sala nga pagpatay. Gisilotan siya sa kamatayon. Bisperas sa pagpahamtang kaniya sa silot, samtang naghulat siya sulod sa selda, may miabot nga mensahero. Nagdala kinig sulat nga pinirmahan ni Presidente Garfield. Gihatagan siya sa presidente ug hingpit nga pasaylo! Apan nahibulong kaayo ang mga opisyal sa prisohan tungod kay gisalikway sa binilanggo ang mando sa Presidente. Wala niya dawata ang pasaylo nga alang unta kaniya. Gidala sa mga opisyal ang maong kaso ngadto sa Korte Suprema. Ang mga huwes nagkanayon nga dili mapuslan ang maong mando kon dili dawaton sa binilanggo. Ug tuod man, gisilotan sa kamatayon ang maong binilanggo ug gibitay siya sa gitakdang panahon. Wala niya dawata ang kasugoan sa Presidente nga mogarantiya unta sa iyang hingpit nga kagawasan ug kaluwasan.

Daw dili katoohan, apan ang kadaghanan karon dili modawat sa hingpit nga pasaylo nga gitanyag mismo ni Ginoong Jesus.

- Ang uban mapagarbuhon gyud kaayo nga dili modawat sa kamaturoan nga sila nagkinahanglan sa pasaylo sa Dios.
- Ang uban usab gibati nila nga kinahanglan magbuhat sila ug maayo aron takos modawat sa pasaylo sa Dios.
- Ang uban usab naghuna huna nga aduna pay laing paagi aron mapasaylo sila sa ilang kasal-anan ug naningkamot sa pagbuhat sa mga kaugalingon nilang pamaagi.

Kitang tanan libreng makapili kon dawaton ba nato o isalikway ang gitanyag ni Jesus nga kaluwasan. Nakadesisyon ka na ba aron dawaton ang iyang gasa nga kaluwasan ug pasaylo?

Kon wala pa, puwede nimong madawat ang maong gasa karon pinaagi sa pagtuo. Usa ka paagi sa pagpakita sa atong pagtuo diha ni Jesu-Cristo mao ang pag-ampo. Ang pag-ampo mao ang pakig-istorya sa Dios. Isulti Kaniya ang mga tinguha sa imong kasingkasing. Karon dayon buksi ang imong kasingkasing atubangan sa Dios ug dawata ang gasa nga kaluwasan pinaagi sa usa ka mubo nga pag-ampo. Ampo sama niini:

Pag-ampo

Ginoong Jesus, daghang salamat sa paghigugma Nimo kanako. Pasayloa ako sa akong mga sala. Salamat sa pagpakamatay Nimo sa krus alang sa tanan nakong kasal-anan. Ginoo, uban sa Imong tabang, akong biyaan ang tanan nakong sala. Sugod karon, Ikaw ang akong tuohan ug saligan ingon nga akong personal nga Manluluwas ug Dios sa akong kinabuhi. Dawaton ko Ikaw sulod sa akong kasingkasing. Salamat Ginoo sa Imong pagpasaylo sa akong mga sala ug sa Imong pagpuyo sulod kanako. Akong gidawat ang imong gasa nga kinabuhing dayon. Salamat kaayo niana unyang adlaw sa dihang mouli ako sa Imong pinuy-anan diha sa langit. Sugod karon hangtod sa Imong pagbalik, mosunod ako sa Imong mga mando ug Kanimo lamang motuman. Amen.

ANG PAGDAPAT SA AKONG NAKAT-ONAN

Kon ikaw karon midesisyon sa pagsalig kang Cristo isip imong personal nga Manluluwas ug imong Dios, anaa na ikaw sa usa ka walay kinutobang relasyon uban sa Dios. Basaha ug pirmahi ang panumpa sa ubos isip pahinumdom sa imong saad karon.

“Sugod karon, mosalig gayod ako kanimo, Ginoo. Ginoo, Ikaw ang akong Manluluwas ug akong Dios. Akong gidawat ang imong libre nga gasa - ang kinabuhing walay kataposan. Akong isaad Kanimo Ginoo ang akong paghigugma ug pagsunod sa Imong kabubut-on sa tibuok kong kinabuhi.”

PIRMA

.....

PETSA

.....

TIGOM 2

USA KA DALAN

Ang Manluluwas

Pila man ka buok ang dalan sa kaluwasan?

Daghan kaayong pagtuo kon unsaon maluwas ang usa ka tawo ug unsaon usab pagasiguro sa atong kaugmaon diha sa Dios. Kadaghanan sa maong pagtuo adunay kamatuoran. Apan kon atong hunahunaon pa gayod, makita nato nga daghang pagtulon-an niana ang nasumpaki ug dili uyon sa mga gipadayag sa Dios kanato pinaagi sa Iyang Pulong. Ang Biblia mao lamang ang makahatag kanato sa dili masipyat nga kasayoran kon unsaon pagbaton sa kaluwasan diha sa atong kinabuhi. Ang Biblia maoy nagtudlo ug motul-id sa atong mga sayop nga hunahuna mahitungod sa kaluwasan. Unsa man kaha ang mga kasagaran natong hunahuna o pagbati mahitungod sa atong kaluwasan?

Sama ba usab niana ang imong hunahuna?

I. “Ang Dios moluwas nako... tungod kay dili man ako daotan kaayo”

Tingali nakadungog ka o kaha nakahunahuna nga, “Ang Dios dili gayod motambog sa tawo nganha sa impierno tungod kay siya buotan kaayo.” O kaha, “Dili tuod ako perpekto apan mas buotan pa ko niya bisag magsimbahan pa siya.”

Niining duha ka situwasyon, ang atong sukdanan sa kaluwasan mao nga maluwas ang tawo kon siya matarong itandi sa uban. Nagdahom kita nga kon ang usa ka tawo matarong sumala sa tawhanong sukdanan mas arang arang siyang kandidato aron makasulod sa langit kay sa uban nga dili kaayo tarong o buotan. Apan, dili kana ang gitudlo sa Biblia kanato.

Basaha: Roma 3:10–12

1. Unsa man ang gisulti dinhi kanato sa maong mga bersikulo mahitungod sa pagkamatarong sa tawo?

May mga tawo tingali nga mas buotan pa kay sa uban. Apan kon ang Dios ang pahukmon, hukman kita Niya pinaagi sa Iyang sukdanan.

Basaha: Santiago 2:10

2. Sumala niining bersekulo, unsa man ang sangpotanan sa tawo bisan kon kausa ra makalapas sa balaod sa Dios?

Kining mga bersikulo tin-aw nga nagpahayag nga ang pagkamaayo sa usa ka tawo itandi sa uban dili igo para makabaton siyag kaluwasan. Takos ka lamang sa maong kaluwasan pinaagi sa imong kaugalingong paningkamot kon mahimo kang balaan sama sa pagkabalaan sa Dios.

Daghang Judio sa panahon ni Cristo ang nagtuo usab sama niana. Si Apostol Pablo, sa wala pa mausab ang iyang kinabuhi diha ni Cristo, nagtuo usab niini sama sa mga Judio. Apan sa dihang misalig ug mituo siya kang Cristo, nausab ang iyang hunahuna ug panlantaw sa kinabuhi.

Basaha: Galacia 2:15–16

3. Mahimo bang matarong ang tawo pinaagi sa iyang pagkarelihiyoso? Giunsa man si Pablo (ang tagsulat sa Mga Taga-Galacia) pagkahimong matarong atubangan sa Dios?

Basaha: Lucas 18:9–14

4. Gipakita ni Jesus ang kalainan sa duha ka tawo dinhi sa istorya. Unsa man ang atong makita sa kinabuhi sa Pariseo? Unsa man usab ang kinabuhi nining maniningil ug buhis? Kinsa man sa duha ang gimatarong sa Dios? Ngano man?

II. “Luwason ako sa Dios kon maayo ang akong mga binuhatan.”

Daghan kaayo ang naghunahuna nga ang Ginoo mohukom nato pinaagi sa paggamit ug timbangan aron kuwentahon ang atong mga maayo ug dautang binuhatan. Apan sumala sa atong mabasa sa Biblia dili kana maoy tinuod nga basihanan inig-atubang nato sa Ginoo.

Basaha: Efeso 2:8–10

5. Unsa man diay ang pulos sa maayong binuhatan diha sa atong kinabuhi?

Basaha: Roma 6:23

6. Unsa man ang grasya? Unsaon man nimo pagdawat ang usa ka gasa?

Basi sa mga bersikulo nga atong nabasa, unsa man ang insaktong paagi sa kaluwasan?

- PAGTUO NI JESUS + MAAYONG BINUHATAN = KALUWASAN**
MAAYONG BUHAT (kaluoy, pag-ampo, maayong binuhatan vs. sala)
- PAGTUO KANG JESUS + NAPULO KA SUGO = KALUWASAN**
- PAGTUO KANG JESUS + WALA = KALUWASAN**
KALUWASAN mobunga/moresulta ug mga MAAYONG BINUHATAN

Ang saktong tubag mao ang letrang C.

-
7. Unsa man ang buhaton sa tawo aron maluwas? Para asa man ang mga maayong binuhatan?

 8. Sumala sa atong nakat-onan niniing mga bersikulo, unsa man ang kalainan niini kon itandi nianang pagdahom nga ang Ginoo moluwas nato tungod sa atong mga maayong binuhatan?

Tataw kaayo sa Biblia nga ang kaluwasan dili gayod resulta sa maayong binuhatan. Dili gayod kita makabaton sa hingpit nga pagkamatarong nga makapahimuot sa Dios; tungod kini kay ang Dios hingpit ug labawng matarong ug balaan samtang kita dili. Ang pag-amgo niini mohatod nato nganha sa sunod nga pagdahom mahitungod sa atong kaluwasan nga, “Imposible gyud ko nga maluwas tungod kay ako makasasala gayod kaayo.”

III. “Ang Dios dili makaluwas nako...Kay daotan kaayo ako.”

Tingali mao kini ang imong gibati karon. Ang maong hunahuna gibasi usab sa usa ka walay kalainan nga panultihon nga nagkanayon, “Luwason lamang sa Dios kadtong mga tawo nga may igong maayong binuhatan nga makatagad sa lyang pabor” Apan sa ato nang nasayran, tinuod ba kini?

Ang Tulisan ibabaw sa Krus

Basaha: Lucas 23:39–43

9. Unsa man nga klase sa mga tawo ang kauban Niya nga gilansang sa krus? Matarong ba sila? Unsa man ang saad ni Jesus ngadto sa kriminal nga nagpakiluoy Niya? May gibuhat ba ang maong kriminal aron takos modawat sa kaluwasan?

Ang Lantaw sa Dios Mahitungod sa Kaluwasan

Basaha: Salmo 103:8–13

10. Unsa man ang buot ipasabot niining mga bersikulo mahitungod sa pasaylo nga gitanyag sa Dios? Imo bang gitugyan ang imong pagtuo nganha kang Cristo lamang aron ka maluwas? Kon wala pa nimo kini mabuhat, gusto ba nimong buhaton kini karon?

Kon gusto nimo, buhata kini karon dayon. Mag-ampo ka nga may pagtuo ug pangayoa sa Dios nga mosulod Siya sa imong kinabuhi isip imong Dios ug Manluluwas. Imong mabasa ang maong pag-ampo diha sa ulahing bahin sa TIGOM 1.

Kon nabuhat na nimo kini, pasalamati ang Dios nga Siya miluwas nimo, mipasaylo sa imong mga sala ug mihatag kanimog bag-ong kinabuhi.

USA KA PRUWEBA

Ang Atong Bag-ong Kinabuhi diha ni Cristo

Unsaon man nako pagkasayod nga ako adunay kinabuhing walay kataposan?

Sa unang duha ka tigom, atong nasabtan nga ang Biblia tataw kaayong nagtudlo nga ang usa ka tawo dili maluwas pinaagi sa iyang maayong binuhatan, pagkarelihiyoso o kaha pagpaningkamot nga makadawat ug pasaylo pinaagi sa pagsubay sa mga relihiyosong tulumanon. Tungod sa grasya sa Dios kita naluwas pinaagi lamang sa atong pagtuo kang Cristo. Siya misakripisyo alang sa atong mga sala. Kita naluwas dili tungod kay kita matarong apan tungod sa kaayo sa Dios. Siya ang mihimo ug paagi alang kanato aron kita maluwas.

Ug mao man usab, ang Biblia nagpasidaan nato nga dili tanan nga nagdahom nga luwas na adunay kinabuhing walay kataposan.

Ang Mateo 7:21 nagkanayon nga niana unyang Adlaw sa Panudya dili ang tanan nga moingon “Ginoo, Ginoo” makasulod sa gingharian sa langit. Makasiguro ba kita nga atong masayran kon kita nakabaton sa kinabuhing dayon?

MAKIHIBALO GAYOD KITA

Basaha: 1 Juan 5:11–13

1. Unsa man ang gisaad niining mga bersikulo kanato? Sumala niining mga bersikulo, kinsa man ang gihatagan ug kinabuhing dayon? Posible bang masayran kon aduna kay kinabuhing dayon? Unsaon man sa usa ka tawo aron makasiguro?

Ang kasayoran mahitungod sa Maayong Magbalantay

Usa sa mga pananglitan sa kasigurohan sa atong relasyon uban kang Cristo mao ang sugilanon sa Maayong Magbalantay sa Karnero.

Basaha: Juan 10:11–14; 27–30

2. Unsa man ang kalainan tali sa maayong magbalantay sa karnero ug sa usa ka sinuholan? Unsa may buhaton sa usa ka sinuholan kon adunay mga dili maayong hitabo? Unsa may buhaton sa Maayong Magbalantay nga si Jesus sa Iyang mga karnero?
3. Unsa man nga matang sa relasyon ang anaa tali sa Maayong Magbalantay ug sa Iyang mga karnero? Unsa man ang gihatag ni Jesus ngadto sa Iyang mga karnero?

-
4. Unsa man ang garantiya nga dili kita maagaw gikan sa iyang kamot?

Ang Pruweba sa Atong Bag-ong Kinabuhi diha ni Cristo

Usa sa paagi aron masayod kita sa kasigurohan diha sa atong relasyon uban kang Cristo mao ang pagkakita sa matuod nga pruweba – ang kausaban sa atong kinabuhi. Ang Biblia naghisgot sa daghang paagi nga atong masayran kon ang Dios tinuod ba gayod nga misulod sa atong kinabuhi ug nagsugod paghimog kausaban.

Basaha: 2 Mga Taga-Corinto 5:17

5. Sumala niining mga bersikulo, naunsa man kita sa dihang si Cristo anaa na sa atong kinabuhi? Human nimo nadawat si Cristo, unsa may imong gidahom nga mahitabo sa imong kinabuhi?

Duha ka Timaan sa Bag-ong Kinabuhi: Masinugtanon ug Mahigugmaon

Basaha: 1 Juan 2:3–6

6. Unsaon man nato pag-asoy o pagpahibalo nga kita nakaila gayod sa Dios? Sumala ni Juan, unsa man ang ebidensya nga kinahanglan makita sa kinabuhi sa tawo isip bunga ug pruweba sa iyang pagtuo?

Basaha: 1 Juan 2:7–11

7. Unsaon man nato pagpakiglambigit sa usag-usa? Giunsa man paghulagway niana ang atong relasyon uban kang Cristo?

Basaha: Tito 2:11–12

8. Unsa may nahimo sa grasya dinhi sa atong kinabuhi?

Dinhi niining mga bersikulo atong masayran nga ang kausaban sa atong kinabuhi maoy makita nga resulta sa atong kasinatian sa makaluwas nga gahum sa Dios. And Biblia nag-ingon nga ang matuod nga mga magtutuo sa Dios adunay kausaban. Tinguha na nila nga mosunod sa kabubut-on sa Dios ug mohigugma sa uban sa paagi nga wala nila kaniadto masinati.

Bisan dili pa gayod tuod hingpit, ang mga tawo nga adunay relasyon uban kang Cristo magpadayon pagtubo hangtod nga mahisama sila ni Cristo.

Nakita na ba nimo ang pagsugod ug lihok sa Dios diha sa imong kinabuhi? Kon nagsugod na ang kausaban diha sa imong kinabuhi, sigurado nga nagsugod na diha kanimo ang usa ka malungtaron ug walay kataposang relasyon uban sa Maayong Magbalantay!

Paggahin ug panahon alang sa pag-ampo. Pasalamatang Ginoo tungod sa kausaban nga lya nang gisugdan diha kanimo. Kon wala pa nimo masinati ang maong kausaban, pangayoa ang lyaang pagtabang kanimo ug saligi Siya nga mosugod pagtrabaho diha sa imong kinabuhi.

TIGOM 4

USA KA PAKIGSAAD

Ang Kasigurohan sa Atong Kaluwasan

Sa naunang mga tigom, atong nasayran nga aduna kitay talagsaong kasigurohan diha sa atong walay kataposang relasyon uban sa Dios. Apan may mga panahon nga dili kini mao ang atong bation. May mga higayon tingali nga tungod sa dili nato maayong binuhatan, dili malipay ang Dios kanato ug tungod niana, daw maulaw na kita nga moduol Kaniya. Unsa may gisulti sa Biblia kon ugaling mahitabo kana?

Nagsaad Siya kanato nga dili kita Niya Biyaan

Basaha: Mga Hebreo 13:5–6

1. Unsa man ang gisaad sa Dios nga dili gayod niya pakyason?

2. Unsa may kahulogan niini sa atong relasyon uban kang Cristo?

“Apan unsa man ang mahitabo kon ugaling makasupak ako Niya?”

Angay natong ikalipay pag-ayo nga si Cristo misaad nga “DILI” gayod kita Niya biyaan sanglit may relasyon na man kita uban Kaniya. Apan unsaon na man lang kon kita makasala o makasupak Niya? Unsa may mahitabo sa atong relasyon uban kang Cristo?

Kon pinaagi sa pagtuo gidawat nimo si Cristo isip imong personal nga Manluluwas ug Dios sa imong kinabuhi, usa na ikaw ka sumusunod ni Cristo, usa na ikaw ka Cristohanon. Nahimo ka na nga anak sa Dios.

Ang Juan 1:12-13 nagkanayon:

¹² Apan kadtong midawat ug misalig kaniya gihatagan niya sa katungod nga mahimong mga anak sa Dios,

¹³ Nahimo silang mga anak sa Dios dili sa tawhanong paagi o pagbuot. Ang Dios mismo mao ang naghimo kanilang iyang mga anak.

Ang atong relasyon uban sa Ginoo walay kataposan. Dili na gayod kini maputol. Apan usahay diha sa pamilya aduna kitay mga problema ug panagbangi nga makaapekto sa relasyon sa usag-usa. Ang Biblia naghatag kanato ug tin-aw nga hulagway mahitungod niining kamatuoran pinaagi sa usa ka nasayran na kaayo nga istorya nga si Jesus mismo ang nagsugilon.

Ang Istorya Mahitungod sa Anak nga Nawala

Basaha: Lucas 15:11–24

3. Unsa man ang relasyon tali sa duha ka tawo dinhi niining istorya? Sa maong hitabo may nausab ba sa ilang relasyon? Nawala ba ang ilang relasyon isip amahan ug anak?
4. Unsa may nausab sa dihang mibiya siya sa iyang amahan ug iyang giwaldas ang iyang kabilin? Unsa man ang nahitabo sa dihang siya mibalik?

Ikaw ug ang Anak ng Nawala

Ang maong sugilanon naghulagway sa atong relasyon sa Dios. Kita Iyang mga anak tungod kay midawat kita ni Cristo diha sa atong kinabuhi (Juan 1:12). Siya misaad nga dili kita niya biyaan ug dili kita niya isalikway. (Hebreo 13:5). Apan usahay makasala ta. Mausab ba ang atong relasyon uban Kaniya?

Ang maong sugilanon matahom nga nagpahayag sa tubag. Bisan pa man kon wala siya motahud sa iyang amahan ug giwaldas niya ang iyang kabilin, ang relasyon nila isip amahan ug anak nagpabilin gihapon. Sa samang paagi, bisan pa man kon nakasala kita, anak gihapon ta sa Dios. Ang atong relasyon uban Kaniya dili gayod maputol. Ang nausab mao ang atong pakigsuod sa Dios. Ang sala

makauulaw ug bation nato nga daw nalayo na kita sa Dios. Nahunong ang atong suod nga relasyon sa atong langitnong Amahan, apan wala mawala ang atong relasyon isip amahan ug anak.

Ang Dios andam ug naghulat Siya kanato nga mobalik ngadto Kaniya ug mahiuli ang kalipay sa atong kaluwasan. Kinahanglan nato nga mobalik ngadto sa atong Amahan, magpaubos sa atong mga kaugalingon sa Iyang atubangan ug atong pangayuon nga pasayloon kita Niya.

Ang Pagpahiuli sa Atong Pakigsandurot sa Dios

Unsaon man nato pagpahiuli sa atong pakigsandurot sa Dios kon kita nakasala?

Basaha: 1 Juan 1:8–9

5. Unsa may atong buhaton kon kita nakasala sa Dios? Unsa may gisaad niining mga bersikulo nga buhaton sa Dios kon atong ikumpisal ang atong sala ngadto Kaniya?

Basaha: 1 Timoteo 2:5

6. Kinsa man ang bugtong tigpatiwala sa Dios ug sa tawo (ang tigpatiwala mao siya nga mobarog taliwala sa duha ka partido aron magkasabot)? Unsa may labot niini sa dihang ikumpisal nimo ang imong mga sala?

Basaha: Mga Hebreo 10:19–22

7. Sanglit si Jesus naghimo man ug dalan alang kanato aron diritso kita makaadto sa Dios, unsa man ang angay natong bation kon moduol kita Kaniya inigkahuman natog kumpisal sa atong sala nganha Kaniya?

Ang Biblia nag-ingon nga mabalik ang atong pakigsandurot kang Jesus pinaagi sa pagduol diritso sa Dios, pagpangayo sa Iyang pasaylo, ug sa makausa pa pag-alagad ug pagsunod Kaniya. Dili na kinahanglan nga moduol kita kang bisan kinsa aron maoy kumpisalan sa atong sala ug dili na kinahanglan nga aduna pay laing tigpataliwala. Pribilihiyo nato nga moduol diritso sa atong Langitnong Amahan, kinsa andam moabiabi kanato balik nganha sa pakigsandurot uban Kaniya pinaagi ni Jesu-Cristo nga atong tigpataliwala.

Apan...

Kon atong paminawon, morag sayon ra kaayo kini. Dili ba kaha kini maabuso? Mopasaylo man diay ang Dios kanato, buot ba ipasabot nga puwede na nga magpatuyang na lang kita sa sala? Delikado kon ingon niana ang maisip sa mga tawo: nga sanglit ang Dios puno sa grasya ug mopasaylo sa tanang kalapasan, puwede na nga magpakasala nga dili magsapayan sa sangpotanan. Apan dili kana mao ang gitudlo sa Biblia.

Basaha: 1 Juan 3:6, 9–10

8. Sumala niining mga bersikulo, unsa may gibuhad sa mga anak sa Dios? Unsa man ang kalambigitan niini ngadto sa mga tawo nga nagdahom nga puwede sila magpatuyang sa sala tungod kay pasayloon sa Dios?

Basaha: Mga Taga-Galatia 6:7–8

9. Unsa may kahulogon sa pag-ingon, “Ang ipugas sa tawo mao usab ang iyang anihon?” Kon kita makasala, unsa man kaha ang sangpotan? Kon kita matinumanon, unsa man pod ang resulta?

Basaha: Mga Hebreo 12:9–11

10. Unsa man ang buhaton sa amahan aron ang iyang anak tabangan nga magkinabuhi nga maayo? Unsa man ang kahulogon kon disiplinahan kita sa Dios? Unsa may iyang tuyo sa pagdisiplina kanato?

Kining mga bersikulo nagtudlo kanato sa duha ka butang. Una, ang tinuod nga magtutuo dili magsalig sa saad nga grasya ug kapasayloanan sa Dios aron magkinabuhi sa sala. Kana nga matang sa kinabuhi nagpunting sa posibilidad nga tingali kanang tawhana wala gayod diay makaila ni Cristo.

Ikaduha, ang maong mga bersikulo nagtudlo kanato nga ang sala ug pagsupak sa kabubut-on sa Dios adunay bayad. Bisan pa kon ang Dios nahigugma ug nagpasaylo kanato, kon mosupak kita Kaniya atong masinati ang sakit nga epekto sa atong pagsupil. Nagsaad usab ang Dios sa pagdisiplina kanato kon kita mosupak Niya. Maingon nga ang usa ka mahigugmaong amahan modisiplina sa iyang mga anak aron tabangan paghimog hustong desisyon sa ilang kinabuhi, mao usab ang atong Langitnong Amahan. Iya kitang badlongon ug tul-iron aron atong masinati ang iyang panalangin ug malikay kita sa pait nga mga resulta sa atong mga sayop nga pagpili.

Pahimangno mahitungod sa kasigurohan sa atong relasyon uban kang Cristo.

Nasayod kita sa mga saad sa Dios nga Siya dili mobiya kanato; nga kinahanglan mangayo kitag pasaylo aron mabalik sa matuod nga relasyon uban Kaniya. Apan usahay dili nato bation nga kita Iya nang gipasaylo. Nagtuo kita nga kinahanglan magsakripisyo pa ug dugang aron mahimong matarong. O kaha mituo kita sa bakak ni Satanas nga ang Dios dili makapasaylo nato tungod kay ang atong sala daotan ra gayod kaayo.

Ang mosunod nga hulagway mopasabot nato sa matuod nga kalabotan tali sa atong pagbati ug sa kamatuoran sa pulong sa Dios.

Ang bagon nga gibutangan sa makina sa tren modagan bisan naa o wala ang bagon nga sakyan sa mga pasahero. Apan kon ang bagon nga sakyan sa mga pasahero maoy mag-una ug mobitad sa bagon nga gibutangan sa makina sa tren, dili kini makaabanti. Sa samang paagi, isip Cristohanon kita wala magsalig sa atong pagbati o emosyon. Gibutang nato ang atong pagtuo nganha sa kasaligan nga Dios ug sa mga saad sa Iyang Pulong.

Kon bation na gani nimo nga daw ang Dios dili makapasaylo sa imong sala, pahinumdomi ang imong kaugalingon sa saad sa Dios nga ang atong relasyon uban Kaniya permanente gayod ug ang atong pakig-usa Kaniya mabalik pinaagi sa pagpangayog pasaylo ug sa pagbiya sa atong mga sala. Siya nagsaad nato nga Iya kitang hinloan ug ibalik diha sa suod nga pakig-ambitay kang Cristo.

Hatagig panahon, bisan mubo lang, ang pagpasalamat sa Ginoo tungod sa kasigurohan sa atong kaluwasan ug sa atong relasyon uban kang Cristo.

ANG PAGDAPAT SA AKONG NAKAT-ONAN

1. Unsa man ang imong buhaton karong semana kon makasupak ka sa Dios?
2. Karon nga nakahibalo ka nga aduna kay walay kataposang kasigurohan sa imong relasyon uban sa Dios, unsa may imong buhaton karong semana, kon magduda ka sa gugma sa Dios o sa imong relasyon Kaniya?
3. Imo na bang gitugyan sa Dios ang imong mga pagduhaduha pinaagi sa pag-ampo? Sag-uloha ang mga bersikulo sa mga saad sa Dios, Hebreo 13:5, Salmo 23: 1, 3 ug 6, ug pag-ampo.

TIGOM 5

USA KA TINUBDAN

Ang Espiritu Santo

Unsaon man nako pagkinabuhi nga matinahuron ug mahadlokon sa Dios?

Diha sa TIGOM 4, atong nakat-onan nga ang atong relasyon sa Dios permanente. Bisan pa kon usahay makasala kita, dili kini makabugto sa atong relasyon sa Ginoo. Mobalik ang kalipay sa atong bag-ong kinabuhi uban kang Cristo pinaagi sa atong pagduol sa Dios ug paghinulsol sa atong mga sala.

Labi pa gyud nga maayo kon masinati nato kanunay ang kadaogan batok sa sala. Unsaon man nato pagkinabuhi nga makalipay kanunay sa Ginoo? Niining leksiyon karon, atong makat-onan ang daghang importanting prinsipyo nga motabang nimo sa pagtubo diha sa imong pagsunod kang Cristo.

UNSAON NATO PAGBUNTOG

Malipay nato ang Dios kon batasanon nato sa kinabuhi ang pagbuntog sa mga pagsulay ug kon makat-on kita sa pagsunod kang Jesus. Ang Biblia nagtudlo nato sa tulo ka gigikanan sa pagsulay.

Ang Kalibotan

Basaha: Roma 12:2

1. Sa unsa man nga paagi nga ang tawo mouyon sa dautang sistema sa kalibotan? Unsaon man nato paglikay aron dili kita mouyon sa sistema sa kalibotan?

Ang Sistema sa Kalibotan

Ang sistema sa kalibotan nga gihisgotan ni Pablo dinhi niining bersikulo mao ang panghunahuna sa katilingban ug kultura nga mopalayo nato sa Dios. Pananglit, maoy hunahuna sa kadaghanan nga ang atong mga buhat maisip nga sayop lamang kon kini masakpan sa uban (sama sa pagpasutoy sa imong sakyanan bisan pula pa ang kolor sa suga-trapiko tungod kay walay traffic enforcer nga nagbantay, o ang pagpangopya panahon sa eksaminasyon, ug pagpamakak. Sanglit wala man kini igsapayan sa kadaghanan, (“ug halos ang tanan nagbuhat pod niana”), nagtuo kita nga insakto o puwede ra kini. Apan ang pulong sa Dios nag-ingon nga sala ang pagpamakak, pagpanikas ug ang pagsupak sa balaod – nasakpan ka man o wala.

Matud pa sa usa ka awit, “God is watching us,” (“Ang Dios nagtan-aw kanato”) bisan pa kon walay laing makakita.

Tataw kaayo ang giingon sa Biblia: “Gibantayan niya ang matag lakang sa tawo. Walay kangitngit nga igong makatabon sa usa ka makasasala aron dili siya makita sa Dios. Dili kinahanglan nga magtagal siyag panahon aron moatubang ang mga tawo kaniya ug iyang hukman” (Job 34:21-22). Pinaagi sa Pulong sa Dios, ang Biblia, kinahanglan bag-ohon nato ang atong hunahuna aron kita dili na monunot sa mga kalibotanong pamaagi.

Ang Unod

Basaha: Santiago 1:13–16

2. Unsa man ang tinubdan sa pagsulay? Kanus-a man ang pagsulay mahimong sala? Unsaon man nato pagbuntog ang mga pagsulay?

Ang Yawa

Basaha: Efeso 6:10–12

3. Sa espirituhanong gubat nga atong giapilan, kinsa man ang atong kaaway? Unsaon man nato pagdaog sa maong gubat?

Gamita ang Hustong Taktika

Ang Biblia naghatag kanatog mga importanting taktika nga magamit aron kita malikay sa sala:

Ang Biblia ug ang Pag-ampo alang sa pakigbatok dinhi sa kalibotan

Basaha: Salmo 119:9–11

4. Sa maong mga bersikulo, unsa man ang gisulti sa pulong sa Dios aron malikay sa sala?

Basaha: Lucas 11:1–4

5. Sa kataposang bahin sa iyang sumbanan kanato sa pag-ampo, nganong si Jesus nakaingon man, “ayaw kami itugyan sa pagsulay?” Unsa may mahimo sa pag-ampo alang sa atong pakigbatok sa pagsulay dinhi sa atong kinabuhi?

Likayi ang Kaibog

Basaha: 2 Timoteo 2:22

6. **Mga Situasyon:** Unsa may atong buhaton kon anaa kita sa makatental nga mga situwasyon? Nganong dili man hinuon nato sulayan nga mobarog nga lig-on?

Basaha: 1 Mga Taga-Corinto 15:33-34

- 7. Katawhan:** Sumala niining mga bersikulo, nganong delikado man nga mogahin ug taas nga panahon uban sa mga tawo nga wala magsunod kang Cristo? Kinsa man ang mga tawo nga imong kanunay gikauban ug gigahinan sa daghang panahon? Nakadasig ba sila nimo sa pagsunod kang Cristo?

Sukli ang Yawa

Basaha: Santiago 4:7

8. Unsa man ang gisulti kanato niining bersikulo sa angay natong buhaton kon kita tintalon sa Yawa? Unsa may mahitabo kon tumanon nato ang gisulti dinhi?

Basaha: 1 Mga Taga-Corinto 10:13

9. Unsa man ang saad sa Dios dinhi niining bersikulo?

Pagpugong pinaagi sa Espiritu Santo

Daghang tawo ang wala makasabot kon unsa ang Espiritu Santo. Naghunahuna sila nga ang Espiritu -- walay kinabuhi nga puwersa, sama sa “puwersa” sa Star Wars. Sa pagkatinuod, Dios ang Balaang Espiritu, ang ikatulong persona sa Trinidad. Usa Siya sa mga persona sa Balaan nga Dios uban sa Amahan ug Anak. Sanglit ang Espiritu Dios man, Siya ang labaw nga maalamon ug gamhanan. Anaa Siya bisan asa. Taliwala sa atong kalisdanan Siya motabang kanato, mohupay, ug mogiya kanato nganha sa kamatuoran.

Ug ang labing importanti sa tanan, nagpuyo Siya sulod kanato ug naghatag sa gahom sa pagsunod kang Cristo. Matud pa sa uban, lisod kaayo nga magkinabuhi isip Cristohanon. Apan pinaagi sa gahom sa Espiritu Santo nga nagpuyo sulod kanato, gihatagan kitag katakos aron mosunod Kaniya. Sa mga butang nga daw dili nato mahimo, ang Espiritu Santo makahimo gayod kaayo niana.

Pagpapugong sa Espiritu Santo sa Tanang Sitwasyon

Basaha: Galatia 5:16

10. Unsa man ang resulta kon ikaw kontrolado sa Balaang Espiritu?

Basaha: Roma 8:5–6

11. Unsa may kalainan sa tawo nga gimandoan sa Espiritu Santo ug sa tawo nga gimandoan sa masal-anong kinaiya?

Basaha: Mga Taga -Efeso 5:18

12. Unsa man ang mando kanato dinhi niining bersikulo? Mopuno ba nato ang Dios sa Iyang Espiritu Santo kon ato kining pangayoon Niya?

Unsa may kahulogan sa mga pulong “puno sa Espiritu Santo”?

Sa Efeso 5:18, si Pablo naghatag ug kalainan sa tawo nga napuno sa Espiritu Santo ug sa tawo nga nahubog sa bino. Ang hubog dili makapugong sa iyang kaugalingon. Dili siya makalakaw ug tul-id. Nailalom siya sa impluwensya sa giinom nga alcohol o bino.

Ang Cristohanon nga puno sa Espiritu Santo gigamhan o anaa ubos sa pagmando sa Dios. Ang naandang paagi sa kinabuhi nga gibuhad kaniadto wala na nato himoa karon. Gigamhan kita sa Espiritu Santo aron magkinabuhi sumala sa Iyang kabubut-on, dili sumala sa atong kaugalingon. Gikontrolar ug gigamhan kita sa Espiritu Santo aron motuman Kaniya.

ANG PAGDAPAT SA AKONG NAKAT-ONAN

Mamalandong ka sa hamubong panahon ug pangayoa sa Ginoo nga mapuno ka sa Espiritu Santo aron imong masugdan ang pagsaksi sa kadaogan batok sa sala diha sa imong kinabuhi.

Una, ikumpisal ang sala nga imong nabuhat batok sa Dios. Angkona ang Iyang saad diha sa 1 Juan 1:9: *“Kon isugid nato sa Dios ang atong mga sala, siya nga matarong ug matinumanon sa iyang saad mopasaylo gayod sa tanan natong mga sala ug maghinlo sa tanan natong mga kalapasan.”*

Ug unya, basi sa Iyang mando kanimo sa Efeso 5:18, pangayoa Niya nga pun-on ka sa Espiritu Santo aron ka makasunod ug mahimaya nimo ang Dios pinaagi sa Iyang gahom ug dili sa imoha. Sultihi Siya nga tinguha gayod nimo nga Siya mokontrolar sa imong kinabuhi. Pangayoa usab sa Espiritu Santo nga gamhan ka Niya nga magkinabuhi sa tanang panahon alang Kaniya.

TIGOM 6

USA KA KALAB-UTON

*Pagtubo sa Atong
Relasyon Diha sa Dios*

Unsaon man Nako Pagpatubo sa Akong Relasyon sa Dios?

Kon imo nang nasulayan nga mahigugma, nasayod ka gayod kon unsa kadako ang tinguha nga mailhan ang tawo nga imong gihigugma. Ang mga magtiayon nasayod nga managlahi sila sa dihang misulod sa relasyon sa kaminyoon. Ug tinguha sa matag-usa nila nga motubo ang panagsuod uban sa iyang hinigugma.

Ang Pagtubo sa Imong Relasyon uban kang Cristo

Sa dihang misulod ka sa personal nga relasyon uban sa Ginoo, ang imong paggawi aron makaila Niya sa lalom nga paagi nagsugod pa lamang. Kinahanglan magpadayon ka sa pagpatubo sa imong relasyon uban kang Jesu-Cristo. Ang pagtubo sa relasyon ngadto sa usa ka tawo ug sa imong relasyon uban sa Ginoo, susama sa pagpatubo ug tanom diha sa hardin.

Ang Samingay Mahitungod sa Upat Ka Matang nga Yuta

Sama sa usa ka himsog nga tanom nga mitubo pinaagi sa insaktong pag-ugmad ug pag-atiman, mao usab ang atong relasyon diha ni Cristo. Gigamit ni Jesus ang samingay mahitungod sa upat ka matang sa yuta aron ihulagway ang nagkalainlaing sumbanan sa pagtubo sa mga tawo nga nakabati sa Maayong Balita.

Basaha: Mateo 13:1–9; 18–23

1. Unsa man ang kinaiya sa gahi nga yuta sa dalan? Unsa may mahitabo sa Pulong sa Dios kon mahulog sa maong dapit?

2. Unsa man ang kinaiya sa batoon nga yuta? Unsa may mahitabo sa Pulong sa Dios kon mahulog sa maong dapit?

-
3. Unsa man ang kinaiya sa tunokon nga yuta? Unsa may mahitabo sa Pulong sa Dios kon mahulog sa maong dapit?

 4. Unsa man ang kinaiya sa tabunok nga yuta? Unsa may mahitabo sa Pulong sa Dios kon mahulog sa maong dapit?

 5. Unsa man nga matang sa yuta ang gusto nimo nga mahisama?

Ang Pagtubo sa Himsog nga Relasyon uban kang Cristo

Sa dihang gidawat nimo si Cristo sa imong kinabuhi, nagsugod ang imong bag-ong relasyon uban Kaniya. Kaniadto, nasayod ka lang mahitungod sa Dios; apan karon imo nang nasinati ang Dios sa personal nga paagi. Ang atong relasyon diha ni Cristo motubo kon kita mogahin ug panahon uban Kaniya ug mosunod sa Iyang sumbanan sa atong kinabuhi.

Adunay daghang importanting bahin aron molambo ang usa ka himsog nga relasyon diha ni Cristo. Ang sunod nga hulagway naghatag kanatog kasayoran kon unsa kini.

Ang Ligid sa Pagtubo

Ang Kinabuhi nga Masimbahon

Ang tanan natong buhaton kinahanglan modalit ug dungog ug himaya kang Cristo. Samtang ang pagsimba nato sa Dios dayag kanunay diha sa atong paghiusa sa pagsimba matag Domingo, kinahanglan ang tanan natong buhaton mopasidungog gayod ni Cristo bisan pa kon anaa kita sa trabahoan, sa panimalay, sa eskwelahan o bisan asa.

Si Jesus ang Sentro

Kon si Cristo anaa sa taliwala sa atong kinabuhi, modagan nga hapsay ang ligid sa kinabuhi.

Pagsunod diha sa Gahom sa Espiritu Santo

Ang pagsunod kang Cristo mao ang pagdapat sa goma sa ligid nganha sa karsada. Makita nato dinhi nga ang atong relasyon uban kang Cristo namanso pag-ayo sa atong adlaw-adlaw nga pagkinabuhi.

Ang Rayos sa Ligid nga Pataas Naghulagway sa Atong Relasyon uban kang Cristo:

Pag-ampo

Ang makanunayong pakigsulti sa Dios bililhon gayod aron mapalambo ang atong relasyon uban Kaniya. Himoon nato kini pinaagi sa pag-ampo.

Ang Pulong sa Dios

Ang matag relasyon natukod pinaagi sa panag-istorya sa usag-usa. Pamation nato pag-ayo ang Dios pinaagi sa makanunayong pagbasa ug pagtuon sa Biblia ug pagtuman kon unsay Iyang itudlo kanato.

Ang Rayos sa Ligid nga Nagbabag Naghulagway sa Atong Relasyon Uban sa mga Tawo sa Palibot

Ang Pakigsandurot Ngadto sa Ubang mga Magtutuo

Ang atong pagtuo dili lamang para sa atong kaugalingon. Kinahanglan mag-uban kita sa pagtubo diha sa Dios, ug maghigugmaay ug magdinasigay pinaagi sa paggahin ug gitakdang oras uban sa mga magtutuo.

Ang Pagsangyaw

Mao kini ang pagkab-ot sa mga tawo sa atong palibot nganha kang Cristo. Tinguha ni Cristo nga kita mahimo Niyang tulay ngadto sa atong pamilya, mga higala ug mga hinigugma. Kabahin sa kinabuhi sa nagtubo nga Cristohanon mao ang iyang pagsaksi kang Cristo ngadto sa uban.

Ang Pag-ugmad sa Atong Relasyon diha ni Cristo

Kining mga elemento makita sa kinabuhi diha sa Iglesia sa unang mga magtutuo kaniadto.

Basaha: Buhat 2:42–46

6. Unsa man ang gibuhay sa mga Cristohanon kaniadto human nila mailhi ang Dios?

Pinaagi sa Pag-Ampo

Basaha: 1 Juan 5:14–15

7. Unsa may gisulti kanato niining mga bersikulo mahitungod sa atong pag-ampo?

Pinaagi sa Pulong sa Dios (ang Biblia)

Basaha: Salmo 119:105; Josue 1:8

8. Unsa may gisulti niining mga bersikulo mahitungod sa Pulong sa Dios?

Kini ang duha ka dagkong himan nga makatabang nato sa pagpalambo sa atong relasyon uban sa Dios: ang pag-ampo ug ang Pulong sa Dios, ang Biblia.

Ang pag-ampo mao ang pakig-istorya sa Dios, ang pagsulti Kaniya sa bisan unsa nga naa sa atong kasingkasing ug pagpangayo sa Iyang tabang, giya ug pakiglambigit sa atong kinabuhi.

Ang Biblia maoy unang galamiton sa Dios sa pakigsulti kanato. Pinaagi sa Biblia, ang Dios makig-istorya kanato mahitungod Kaniya - kon kinsa Siya ug unsaon nato pagkinabuhi para Kaniya. Ang Biblia usab nagsulti kanato unsaon pagsunod sa Dios diha sa gahom sa Espiritu Santo aron malipay Siya nato.

Ang Ehemplo ni Jesus

Basaha: Mateo 14:23 ug Lucas 5:15–16

9. Unsaon man nimo paghulagway ang kinabuhi ug ministeryo ni Jesus? Giunsa man Niya pagtubag ang hangyo sa mga tawo Kaniya?

Kon si Jesus, ang bugtong anak sa Dios, kinahanglan mopalayo kanunay aron mogahin ug oras sa pag-ampo uban sa Iyang Amahan, kinahanglan mas labi pa gayod nato kining buhaton.

Unsaon Paggahin ug Panahon uban sa Dios

Ang panahon uban sa Dios (“quiet time”) maoy oras sa imong pakigtugbo sa Dios kada adlaw aron motubo ang imong relasyon uban Kaniya.

- Pagpili ug lugar nga dili ka madisturbo aron makapamalandong pag-ayo uban sa Dios.
- Pilia ang oras nga dili ka apiki. Ayaw pagdalidali. Kanunaya ang pagpakigtugbo sa Dios.
- Dad-a ang imong Biblia, ballpen, ug notebook. Isulat unsay imong pangayoon sa Dios ug ang imong mga nakat-onan sa Iyang Pulong.
- Sugdi ang paggahin ug pipila ka minuto kada adlaw uban sa Dios. Lugwayi unya kini samtang nagkauswag ang imong pagpamalandong Kaniya.
- Mag-inantigo ka. Bisan kon mao ra gihapon ang mga buhatonon sa paggahin ug panahon uban sa Dios (pag-ampo, pagdayeg, pagbasa sa Biblia, pag-awit, pagpamalandong sa Dios ug sa Iyang Pulong, ug uban pa), adunay lain-laing paagi sa paghimo niini.

Ang Pag-ugmad sa Atong Relasyon sa mga Tawo

Pinaagi sa Pakigsandurot

Hebreo 10:24-25

10. Unsa man ang gitudlo niining mga bersikulo nganha sa mga magtutuo nga angay nilang buhaton?

Pinaagi sa Pagsangyaw

Buhat 1:8

11. Unsa man ang gisulti ni Jesus ngadto sa Iyang mga disipolo nga ilang madawat ug mahitabo kanila? Unsa may buhaton sa usa ka saksi?

Buhat 4:18-20

12. Unsa man ang gipasidaan kang Pedro ug Juan nga kinahanglan dili gayod nila buhaton ngadto sa katawhan? Unsa man ang ilang tubag ug reaksyon?

Juan 4:39-42

13. Unsa man ang gibuhay sa Samaryanhong babaye human sila magkita ni Jesus? Giunsa man niya pag-agni ang iyang mga paisano?

ANG PAGDAPAT SA AKONG NAKAT-ONAN

1. Hunahunaa pag-usab ang upat ka matang sa yuta. Unsa man nga matang sa yuta ang gusto nimong mahisama? Unsa may imong buhaton aron mahisama ka sa maayong yuta?
2. Gibabagan ka ba sa imong pagsulti mahitungod ni Cristo ngadto sa uban? Unsa may angay nimong itubag ug reaksyon? Unsa man ang mga lakang nga imong himoon aron isangyaw si Cristo ngadto sa uban?
3. Pagtakda ug panahon sa pagbasa sa Biblia ug sa pag-ampo. Kon ikaw mobasa bisan labing gamay 10 minutos kada adlaw, imong mahuman pagbasa ang tibuok Biblia sulod sa usa ka tuig.
4. Karong semanaha, kanus-a man nimo sugdi ang paggahin ug igong panahon uban sa Dios diha sa pag-ampo ug sa pagbasa sa Biblia?

Mosaad ka ba nga mogahin ug 10 minutos kada adlaw sa pagbasa sa Biblia sa saktong ug organisadong paagi (Genesis, Pinadayag, ug uban pa)? Nga mobasa ka labing gamay duha ka kapitulo?

Mosaad ako nga mobasa sa tibuok Biblia pinaagi sa paggahin ug 10 minutos sa pagbasa ug labing gamay duha ka kapitulo kada adlaw.

PIRMA

PETSA

UNSA ANG SUNOD?

Pahalipay diha kanimo! Imong nakumpleto ang “One by One” booklet 1. Kami sinsero nga naglaum nga ikaw nihimo na og desisyon sa pagsulod sa usa ka matinud-anong relasyon sa Dios pinaagi ni Jesus isip resulta sa maong pagtuon.

Kon ikaw mosulod ngadto sa usa ka bag-o nga relasyon, mohatag ka ug lugar sa imong eskedyul para nianang espesyal nga tawo, diha sa imong badyet, sa imong mga higala ug sa imong pamilya. Imong gipili nga unahon ang imong relasyon kay sa uban pang mga gimbuhaton ug paninguha. Susama kini sa imong kinabuhi diha ni Jesu- Cristo. Ang usa ka matinud-anong magtotoo ni Cristo makakita og kausaban sa iyang kinabuhi isip tubag sa presensya sa Dios sa iyang kinabuhi.

Apan unsa may buot ipasabot nga magkinabuhi kauban si Jesu-Cristo? Unsaon man nimo paghatag og panahon ug unahon ang Dios taliwala sa daghang mga kalihokan sa atong kinabuhi karon? Unsa man nga mga kausaban diha sa imong kinabuhi nga imong gusto makita samtang nagtubo ang imong kasuod sa Ginoo? Ang tubag niini ug uban pang mga kasagaran nga pangutana mahitungod sa kinabuhi sa usa ka matinud-anon nga magtotoo ni Cristo makita diha sa booklet 2 sa “One by One” Bible study series.

Kami naglaum nga ikaw magpadayon sa pagdiskubre og dugang pa mahitungod ni Jesu Cristo ug unsa ang kahulogan kon si Jesus anaa na sa imong kinabuhi!

TIGOM 1

1. Ang Dios gugma; ang Iyang kinaiyahan mao nga usa Siya ka mahigugmaon nga Dios.
2. Usa ka puno ug makahulogan nga kinabuhi; usa ka kinabuhi nga adunay katuyoan; usa ka kinabuhi diha sa gugma, sa kamaya ug sa kalipay sa kasingkasing.
3. Ang Dios balaan; dili Siya makasala, ug Iyang gitipigan ang Iyang kaugalingon sa hingpit nga pagpalayo sa tanan nga bisag unsang klaseng pagkadautan o' pagkahugaw
4. Sama kita sa usa ka karnero kinsa nawala sa iyang dalan.
5. Kon atong supakon ang usa ka kasugoan sa Dios, kita sad-an sa tibuok balaod sa Dios; bisan pa man kon atong gihuna-huna nga matarong na kita, kinahanglan atong ma-amgo nga ang atong mga maayong binuhatan dili makatumbas sa atong dautang buhat.
6. Kamatayon – walay katapusan nga panagbulag gikan sa Dios; walay usa nga dili apil tungod kay ang tanan makasasala.
7. Siya nagpakamatay alang kanato bisan pa man kon kita makasasala ug mga rebelyoso batok sa Dios.
8. Ang Dios nagpakita sa Iyang gugma alang kanato sa dihang si Cristo nagpakamatay para sa atong mga sala.
9. Iyang gisakripisyo ang Iyang bugtong anak aron makabaton kita og kinabuhiing dayon. Gikinahanglan natong motoo nga si Jesus nagpakamatay diha sa krus para sa atong mga sala.

TIGOM 2

1. Walay usa nga matitud-anon nga nangita sa Dios ug walay usa ka tawo nga tinuod gayod nga matarong.
2. Kita makasasala sa tibuok balaod.
3. Walay usa, bisan pa man kon unsa karelihiyoso; siya nahimong matarong pinaagi sa pagtoo diha ni Cristo, dili sa iyang pagkarelihiyoso.
4. Ang Pariseo nanghambog sa iyang maayong binuhatan. Ubos ang iyang pagtan-aw sa usa ka kobrador sa buhis. Apan ang kobrador

sa buhis nagpaubos sa iyang kaugalingon sa atubangan sa Dios. Iyang giangkon nga usa siya ka makasasala ug nagkinahanglan sa kaluoy sa Dios.

5. Kita naluwas pinaagi sa gugma ug kalooy sa Dios, dili sa atong mga buhat nga matarong.
6. Ang grasya mao ang atong nadawat nga dili kita angay o takus nga modawat. Atong maangkon ang usa ka gasa kon atong dawaton gikan sa maghahatag.
7. Kita naluwas sa grasya pinaagi sa atong pagtoo. Wala kita maluwas pinaagi sa atong maayong buhat - hinoon, kon kita nagbuhat og maayong butang, kini nagpakita nga kita yano lang nga nagtuman sa desinyo sa Dios sa atong kinabuhi.
8. Kining maong panghuna-huna dili gayod tinuod. Tungod kay ang maong mga bersikulo nagtudlo kanato nga kita naluwas pinaagi sa grasya ug dili sa mga maayong mga butang nga atong nabuhat.
9. Sila mga kombiktado nga kriminal ug dili mga 'maayo' nga tawo. Si Jesus nagsaad nga kadtong mahinolsulon nga kriminal makig-uban ni Jesus sa paraiso. Ang kriminal nga gilansang sa krus walay gihimo ug dili siya makahimo sa pagbuhat og bisan unsa aron mahimo siyang takos sa kaluwasan. repay
10. Wala Niya buhata kanato ang angay sa atong mga sala ni magabalos Siya kanato sa unsay angay sa atong mga kasal-anan. Iyang gikuha ang atong mga kalapasan gikan kanato.

TIGOM 3

1. Ang Dios nagahatag ug kinabuhing dayon ngadto kanila nga nagatoo sa Iyang bugtong anak. Oo, posible nga atong mahibaloan sumala sa atong nakita niining mga bersikuloha tungod kay gisulat kini sa Bibliya aron atong mahibaloan nga aduna kitay kinabuhing dayon. Ang usa ka tawo makasiguro nga aduna siyay kinabuhing dayon basi sa mga saad sa Dios nga nahisulat niining mga bersikuloha.
2. Ang maayong magbalantay dili magsalikway sa karnero, iyang ihatag ang iyang kinabuhi alang sa proteksyon sa karnero. Ang usa ka sinuholan nga magbalantay mobiya sa iyang karnero

-
- kon adunay peligro. Si Jesus nagtugyan sa Iyang kaugalingong kinabuhi alang sa Iyang mga karnero.
3. Si Jesus nakaila kaayo sa Iyang mga karnero. Iyang gitugyan ang Iyang kinabuhi alang sa Iyang mga karnero.
 4. Si Jesus nagasaad nga walay usa sa Iyang mga karnero nga mawala o' walay usa nga masakmit gikan sa Iyang kamot. Walay si kinsa nga makasakmit kanila gikan sa kamot sa Iyang Amahan, kinsa labawng gamhanan sa tanan.
 5. Kita mga bag-ong binuhat. Ako nagadahom nga ang akong kinabuhi adunay kalainan gikan sa daan nakong kinabuhi.
 6. Kita makaingon nga nakaila gayud kita sa Dios kon nagasunod kita sa Iyang mga sugo. Ang usa ka tawo kinsa nagkinabuhi sama sa pagkinabuhi ni Cristo nagpakita og pruwera sa iyang pagtoto diha ni Cristo.
 7. Kinahanglan maghinigugmaay kita sa matag-usa. Ang Bibliya nagaingon nga ang paghigugma sa atong mga kaigsoonan, maoy ebidensya nga kita anaa sa kahayag. Sanglit ang Dios nahigugma kanato, ang panaghigugmaay sa matag-usa nagpakita kon giunsa sa Dios paglambigit diri kanato.
 8. Ang grasya sa Dios nagtudlo kanato sa pagtubag ug "Dili" ngadto sa mga dili Diosnon nga pagkinabuhi ug mga kalibutanong tinguha ug kaibog.

TIGOM 4

Hebreo 13:5-6

1. Ang Dios nagasaad kanato nga dili Niya kita biyaan ug dili usab kita Niya isalikway.
2. Sanglit si Hesus nagasaad man kanato nga Siya makig-uban kanato sa kanunay, dili kita kinahanglan mabalaka nga mawala ang atong kaluwasan.

Lucas 15:11-24

1. Sila ang amahan ug anak; Dili, usa kana ka relasyon nga permanente.
2. Nawala ang kalipay sa relasyon sa anak ngadto sa iyang amahan; ang kasuod sa iyang relasyon uban sa iyang amahan nauli na; ug siya gi abi-abi pagbalik uban sa dakong kalipay.

1 Juan 1:8-9

1. Kinahanglan atong ikumpisal ang atong mga sala ngadto sa Dios; Siya mopasaylo kanato sa atong mga sala ug lya kitang hinloan gikan sa atong kahugaw.

1 Timoteo 2:5-7

1. Si Jesu Cristo ang giila nga Siya lamang ang tigpatunga tali sa Dios ug sa tawo. Kini nagpasabot nga pinaagi lamang kang Jesus kita makaduol sa Dios aron sa pagkumpisal sa atong mga sala.

Hebreo 10:19-22

1. Makaduol kita Kaniya uban sa dakong pagsalig.

1 Juan 3:6; 9-10

1. Walay usa nga nagkinabuhi diha sa Dios nga nagpakasala sa kanunay. Ang mga anak sa Dios nagbuhat kon unsa ang matarong. Kadtong mga tawo nga sa kanunay nagpakasala tungod kay ilang gitooan nga ang Dios magapasaylo kanila, nagpakita lamang nga wala pa sila mahisakop diha Kaniya.

Mga Taga-Galatia 6:7-8

1. Ang atong kalihokan adunay sangputanan. Ang sala moresulta sa pagkaguba sa usa ka relasyon ngadto sa ubang tawo, kaulaw, sala (“guilt”), krisis sa salapi ug uban pa samtang ang pagsunod sa Dios moresulta sa kalinaw, mahapsay nga relasyon, usa ka kinabuhi nga puno sa katuyoan ug uban pang mga panalangin nga gikan sa Dios.

Hebreo 12:9-11

1. Ang mga Amahan magdisiplina sa ilang mga anak. Kon ang Dios modisiplina kanato nagkahulogan kana nga lya kitang gitratar isip lyang mga lehitimo nga mga anak. Ang lyang tuyo mao ang pagbansay kanato alang sa atong kaayuhan aron kita mamahimo nga Diosnon o’ mahisama kita Kaniya.

TIGOM 5

1. Kon atong tugotan nga ang panghunahuna niining kalibotanon mag-impluwensya kanato sa paghunahuna ug sa pagbuhat sa samang paagi; sa pagtugot sa atong huna-huna nga bag-ohon pinaagi sa pulong sa Dios.
2. Ang atong unodnon nga kaulag; una pinaagi sa paghuna-huna niini, dayon pinaagi sa pagkonsidera ug sa pagbuhat niana; ayaw patintal sa mga mahugaw nga hunahuna.
3. Ang yawa ug ang iyang mga puwersa; pinaagi sa pagsul-ob sa hinagiban sa Dios – bakos sa kamatuoran, kutamaya sa pagkamatarong, sandalyas sa pagsangyaw sa Maayong Balita, kalasag sa pagtoo, salukot sa kaluwasan, espada sa Espiritu (Pulong sa Dios.)
4. Ang Pulong sa Dios nagtipig kanato batok sa sala.
5. Tungod kay gusto sa Dios nga atong buhaton ang pag-ampo aron dili kita makasala. Ang pag-ampo nagtugot kanato sa pagdawat sa kusog sa Dios aron malikayan nato ang tentasyon ug ang pagpakasala.
6. Palayo gikan kanila; tungod kay dili kinahanglan nga atong itugyan ang atong kaugalingon ngadto sa tentasyon.
7. Ang mga dautan nga tawo magimpluwensya kanato sa dili pagsunod ni Cristo.
8. Sukli ang yawa; ug siya mopalayo gikan kanato.
9. Siya dili mohatag kanato og pagsulay nga dili nato mabuntog; Siya magahatag sa kanunay kanato og dalan aron sa paglingkawas.
10. Kita dili magpadala sa mga kaibog sa unod.
11. Ang tawo nga ilawom sa kamanduan sa unod dili gayud makasinati sa espirituhanong kinabuhi. Ang tawo nga gigamhan sa Balaang Espiritu makatagamtam og kinabuhi ug kalinaw.
12. Kini nagamando kanato nga kita magpapuno sa Balaang Espiritu; Oo, tungod kay kita nahibalo nga ang Dios nagtinguha nga kita mapuno sa Balaang Espiritu.

TIGOM 6

1. Ang gahi ug bantok nga yuta sa agianan naghimong imposible para sa binhi nga motubo. Ang Pulong sa Dios nahulog sa gahi nga kasing-kasing (sama sa gahi nga yuta). Unya si Satanas (sama sa mga langgam) nisakmit sa kon unsa man ang natanom diha sa iyang kasing-kasing.
2. Ang batoon nga yuta adunay dyotay nga yuta nga igo lamang sa pagdawat sa binhi apan dili daghan. Ang maong yuta napuno usab sa tanang gidak-on sa bato. Ang tanom sa ngadto-ngadto namatay tungod kay wala kini makagamot. Kining mga tawhana malipayon nga nagdawat sa Maayong Balita sa Ebanghelyo tungod sa mga saad sa Dios nga gitanyag. Motubo sila ug dyotay sa sinugdan. Sanglit wala man kiniy gamot ug kulang sa tinuod nga giladmon, sa dihang moabot ang kagubot o' paglutos mawala sila dayon.
3. Ang tunok nagakawat sa tanom og sustansya, tubig, kahayag ug lugar. Sa dihang ang mga tunok motubo, ang maayong binhi matuak ug dili motubo ngadto sa pagkahamtong ug dili makahatag og bunga. Ang tawo nakadungog sa Pulong apan ang mga kagul-anan ug kabalaka sa kinabuhi ug ang pagpanlimbong sa bahandi mopatigbabaw ug motuak sa binhi sa Pulong sa Dios, maoy makahimo kaniya nga dili mabungahon. Ang mga kasamok ug panagbangi makakuha sa mga bag-ong magtotoo og panahon sa pag-ampo ug pamalandong sa Pulong sa Dios aron siya motubo. Ang mga salapianong pangandoy makapasalaag sa usa ka magtotoo, magpugong sa Pulong sa Dios aron mamahimo kining kawang lamang.
4. Ang binhi nahulog didto sa dinaro ug andam na nga yuta. Kining maong binhi adunay igong kaladmon sa yuta, lugar ug umog alang sa pagtubo ug paghatag ug bunga. Ang mga magtotoo kinahanglan mahimong maayong yuta; sila nakadungog sa Pulong sa Dios ug ila kining gidawat. Sila mao ang mga matuod nga disipolo, sila nga midawat ni Jesu Cristo, nitoo sa Iyang pulong ug nagtugot nga ang Iyang pulong motukod ug mohimo og kausaban sa ilang kinabuhi.

5. (Ihatag ang imong kaugalingong tubag sa maong pangutana).
6. Magtagbo sila aron sa pag-ampo, pagtuon sa Pulong sa Dios, alang sa panag-uban ug sa pagsangyaw. Aron makahimo og mga espiritohanong himsog nga disipolo ni Jesu Cristo.
7. Ang Dios mamati sa atong mga pag-ampo. Ang mga pag-ampo nga nahuyon sa kabubut-on sa Dios maoy yawi sa pagkuha sa bisag unsang gipangayo sa mga magtotoo diha sa pag-ampo.
8. Kinahanglan natong mamalandong sa Pulong sa Dios matag-adlaw. Ang Pulong sa Dios nagdirihir ug naggiya kanato diha sa atong Kristohanong paglakaw. Mao kana ang bugtong nga sumbanan sa atong pagtoo ug maayong pamatasan. Ang Pulong sa Dios motabang kanato nga mahimo kitang malamposon sumala sa sukdanan sa Dios, alang sa paghamtong diha sa atong pagtoo ug mahimo kitang sama ni Cristo.
9. Pag-ampo ug pakig-uban diha sa Amahan maoy atong makita sa kinabuhi ug ministeryo ni Cristo. Daghang mga tawo ang mianha alang sa pagpaminaw sa Iyang pagsangyaw ug aron maayo sa ilang mga balatian, apan Iyang seghurohon nga aduna siyay oras sa pag-inusara uban sa Iyang Amahan ug alang sa kanunay nga pag-ampo.
10. Kinahanglan nga kita magatigom sa kanunay alang sa pagsimba sa Dios, pakig-ambit sa atong pagtoo ug pagnilig-unay sa matag-usa diha sa atong Kristohanong pagkinabuhi. Kinahanglan nga atong matagamtaman ang pagdasig nga gikan sa usag-usa labi na gayud sa mga panahon sa kasamok ug kalisdanan.
11. Ang mga disipolo makadawat og gahom gikan sa Balaang Espiritu aron sila mahimong mga saksi. Isip usa ka saksi ni Cristo mao ang pagsangyaw ngadto sa imong mga higala, pamilya, paryente ug mga kauban o' kasusyo sa trabaho kon unsa man ang gibuhat ni Cristo diha sa imong kinabuhi.
12. Wala sila tugoti sa pagsangyaw o' pagtudlo diha sa ngalan ni Jesus. Si Pedro ug si Juan nagpadayon sa pagsangyaw sa Maayong Balita ug nahimong kusganon nga mga saksi ni Cristo.
13. Ang babaye nga Samaritanhon nisangyaw diha-diha dayon sa iyang kasinatian ngadto sa ubang katawhan. Pinaagi sa iyang pagpamatuod ug nausab nga kinabuhi.