

Ano ang
**PINAKA-
MAHALAGANG
DESIYON**
mo sa buhay?

Gumagawa tayo
ng iba't ibang
uri ng desisyon.

- **MABABAW AT
SIMPLENG DESISYON**

“Saan kakain?” “Anong susuotin?”

- **MAS MAKABULUHANG
DESIYON**

“Anong trabaho ba ang dapat kong pasukan?”

- **NAKAPAGBABAGONG
BUHAY NA DESISYON**

“Sino ang papakasalan ko?”

+

Ngayon, gagawa ka ng desisyon
na siguradong may epekto sa iyo ng

**WALANG
HANGGAN.**

MAYROONG APAT
NA KATOTOHANAN NA
DAPAT NATING LUBOS
NA MAINTINDIHAN:

UNANG
KATOTOHANAN

MAHAL KA
NG DIYOS
AT NAIS
NIYANG
IKAW AY...

- **MAGKAROON NG BUHAY NA WALANG HANGGAN SA PILING NIYA.**

“Sapagkat gayon na lamang ang pag-ibig ng Diyos sa sangkatauhan, kaya’t ibinigay niya ang kanyang kaisa-isang Anak, upang ang sinumang sumampalataya sa kanya ay hindi mapahamak, kundi magkaroon ng buhay na walang hanggan.”
(Juan 3:16)

- **MAGKAROON NG MASAGANA AT MAKABULUHANG BUHAY KASAMA SIYA.**

“Dumarating ang magnanakaw para lamang magnakaw, pumatay, at manira. Naparito ako upang ang mga tupa ay magkaroon ng buhay, isang buhay na masagana at ganap.” (Juan 10:10)

SA KABILA NITO, MARAMING TAO ANG HINDI NAKARARANAS NG MAKABULUHANG BUHAY AT HINDI NAKASISIGURO KUNG SILA’Y MAY BUHAY NA WALANG HANGGAN DAHIL...

**IKALAWANG
KATOTOHANAN**

**LIKAS NA
MAKASALANAN
ANG TAO,
KAYA'T
NAWALAY SIYA
SA DIYOS.**

- **ANG LAHAT AY NAGKASALA.**
“Sapagkat ang lahat ay nagkasala, at walang sinumang nakaabot sa kaluwalhatian ng Diyos.”
(Roma 3:23)
- **ANG KABAYARAN NG KASALANAN AY KAMATAYAN.**
“Sapagkat kamatayan ang kabayaran ng kasalanan...”
(Roma 6:23)

TAO

DIYOS

Problema
ng Tao ang
Kasalanan

MAY TINUTUKOY NA **DALAWANG URI** **NG KAMATAYAN** ANG BIBLIYA:

1 PISIKAL NA KAMATAYAN

“Itinakda sa mga tao na sila’y minsang mamamatay at pagkatapos ay ang paghuhukom.” (Mga Hebreo 9:27)

2 ESPIRITUWAL NA KAMATAYAN O WALANG HANGGANG PAGKAWALAY SA DIYOS

“Subalit malagim ang kasasapitan ng mga duwag, ng mga taksil, ng mga nagpapasasa sa kasuklam-suklam na kahalayan, ng mga mamamatay-tao, ng mga nakikiapid, ng mga mangkukulam, ng mga sumasamba sa diyus-diyosan, at **LAHAT NG MGA SINUNGALING**. Ang magiging bahagi nila’y sa lawa ng nagliliyab na asupre. Ito ang pangalawang kamatayan.” (Pahayag 21:8)

KUNG ANG TAO AY NAWALAY SA DIYOS
DAHIL SA KANYANG KASALANAN, ANO ANG
SOLUSYON SA PROBLEMA NIYANG ITO?

Madalas nating iniisip na ang

**RELIHIYON
MABUTING GAWA
KABUTIHANG ASAL**

ang mga solusyon.

Ngunit iisa lang ang solusyon
na galing sa Diyos.

TAO

DIYOS

Relihiyon

Mabuting Gawa

Kabutihang Asal

IKATLONG
KATOTOHANAN
SI HESU-
CRISTO
LAMANG
ANG
TANGING
DAAN
PATUNGONG
LANGIT.

BAKIT?

- **ITO AY PAHAYAG NG DIYOS.**

Sa Juan 14:6, sinasabi ni Hesus, “Ako ang daan, ang katotohanan, at ang buhay. Walang makakapunta sa Ama kundi sa pamamagitan Ko.”

- **GANAP NIYANG BINAYARAN ANG KAPARUSAHAN NG IYONG MGA KASALANAN.**

“Sapagkat si Cristo na walang kasalanan ay namatay nang minsan para sa inyo na mga makasalanan, upang iharap kayo sa Diyos...”
(1 Pedro 3:18)

- **PATUNAY ANG KANYANG MULING PAGKABUHAY NA SIYA AY ANAK NG DIYOS — ANG MESIYAS AT TANGING TAGAPAGLIGTAS.**

“Ay tungkol sa kanyang Anak, ang ating Panginoong Hesu-Cristo. Tungkol sa kanyang pagiging tao, siya’y ipinanganak mula sa lahi ni David. At tungkol naman sa Espiritu ng kabanalan, ipinahayag siya bilang Anak ng Diyos sa pamamagitan ng isang makapangyarihang gawa, ang kanyang muling pagkabuhay.”
(Roma 1:3-4)

- **MAY PANGAKO SIYANG BUHAY NA WALANG HANGGAN.**

“Ang sumasampalataya sa Anak ay may buhay na walang hanggan. Ngunit ang hindi sumusunod sa Anak ay hindi magkakaroon ng buhay. Sa halip, mananatili sa kanya ang poot ng Diyos.” (Juan 3:36)

+

Ngunit
hindi sapat
na malaman
lang natin kung

**ANO ANG
GINAWA
NI HESU-
CRISTO.**

IKAAPAT NA KATOTOHANAN

KAILANGAN NATING
ILAGAY ANG ATING
PANANAMPALATAYA
SA PANGINOONG
HESU-CRISTO PARA
TAYO'Y MALIGTAS.

- **ANG KALIGTASAN
NATIN AY DAHIL SA
KAGANDAHANG-
LOOB NG DIYOS SA
PAMAMAGITAN NG
PANANALIG KAY
HESU-CRISTO.**

Sapagkat dahil sa kagandahang-loob ng Diyos kayo ay naligtas sa pamamagitan ng pananampalataya; at ang kaligtasang ito'y kaloob ng Diyos at hindi sa pamamagitan ng inyong sarili; hindi ito bunga ng inyong mga gawa kaya't walang dapat ipagmalaki ang sinuman.
(Efeso 2:8-9)

TAO

DIYOS

JESUS

Base sa Efeso 2:8-9, kung ang kaligtasan ay maaaring ilahad sa pamamagitan ng formula, alin sa mga sumusunod ang sa tingin mo ay tama?

PANANALIG KAY HESUS
+ MABUTING GAWA = KALIGTASAN

PANANALIG KAY HESUS
+ WALANG MULA SA ATIN
= KALIGTASAN

Sa Efeso 2:10, sinasabi sa atin na ang mabuting gawa ay bunga ng ating kaligtasan:

“Sapagkat tayo’y nilalang ng Diyos; nilikha sa pamamagitan ni Cristo Jesus upang iukol natin ang **ating buhay sa paggawa ng mabuti**. Iyan ang layuning pinili ng Diyos para sa atin noong una pa man.”

The background of the slide features several lit candles of varying heights and positions, creating a warm, glowing effect against a dark background. The flames are bright yellow and orange, and the wax is a light cream color. The candles are arranged in a way that some are in sharp focus while others are blurred in the background, adding depth to the image.

**ANG MGA
MABUTING GAWA**
ay hindi paraan upang tayo'y maligtas, kundi
**ISANG KATIBAYAN
O BUNGA NG
ATING KALIGTASAN.**

● **IPINAPAKITA NATIN ANG
ATING PANANAMPALATAYA
KAY HESU-CRISTO SA
PAMAMAGITAN NG:**

1. Pagtanggap ng Kanyang regalong buhay na walang hanggan
2. Pagtalikod sa ating mga kasalanan
3. Pagsuko ng mga buhay natin sa Kanya

Sapagkat kamatayan ang kabayaran ng kasalanan, ngunit ang libreng kaloob ng Diyos ay buhay na walang hanggan, sa pamamagitan ni Cristo Jesus na ating Panginoon. **(Roma 6:23)**

“Ang sinumang nagnanais sumunod sa akin ay kinakailangang itakwil niya ang kanyang sarili, pasanin ang kanyang krus, at sumunod sa akin.” **(Mateo 16:24)**

● **IPINANGAKO NG DIYOS
NA MAKATITIYAK
KANG MAYROON KANG
BUHAY NA WALANG
HANGGAN KUNG
MANANAMPALATAYA
AT MAGTITIWALA KA
KAY HESU-CRISTO.**

“Isinusulat ko ito sa inyo upang malaman ninyo na kayong sumasampalataya sa Anak ng Diyos ay may buhay na walang hanggan.” **(1 Juan 5:13)**

ITO ANG DESISYON NA MAGTATAKDA NG
IYONG PANGHABAMBUHAY NA TADHANA.

Maaaring nagtiwala ka na sa Diyos sa maraming bagay, ngunit ngayo'y
nais Niyang magtiwala ka sa Kanya lamang para ikaw ay maligtas.
Ipinagkaloob Niya sa iyo ang kapatawaran at buhay na walang
hangan, at nais Niyang magkaroon ng personal na relasyon sa iyo.

HANDA KA BANG MAGTIWALA AT
SUMUNOD KAY **HESU-CRISTO BILANG
IYONG PANGINOON AT TAGAPAGLIGTAS?**

Ipanalangin
mo ito ng may
pananampalataya:

PANGINOONG JESUS, MARAMING
SALAMAT SA LABIS MONG PAGMAMAHAL
SA AKIN. INAAMIN KONG AKO'Y
MAKASALANAN AT IHINIHINGI KO ITO
NG IYONG KAPATAWARAN. SALAMAT
SA IYONG PAGKAMATAY SA KRUS
UPANG BAYARAN ANG LAHAT NG AKING
KASALANAN.

MAGMULA NGAYON, AKO'Y
MAGTITIWALA SA IYO BILANG AKING
PANGINOON AT TAGAPAGLIGTAS.
TINATANGGAP KO ANG IYONG KALOOB
NA BUHAY NA WALANG HANGGAN AT
ISINUSUKO KO ANG BUHAY KO SA IYO.

TULUNGAN MO AKONG SUMUNOD SA
LAHAT NG IYONG UTOS AT MAGING
NAKALULUGOD SA IYO. AMEN.

Kung nagtiwala ka na kay Hesu-Cristo, nangyari na sa iyo ang mga sumusunod:

- **NGAYON, MAYROON KA NANG BUHAY NA WALANG HANGGAN KASAMA ANG DIYOS.**

“Sapagkat ito ang kalooban ng aking Ama: ang lahat ng kumilala at sumampalataya sa Anak ay magkaroon ng buhay na walang hanggan. At sila’y muli kong bubuhayin sa huling araw.”

(Juan 6:40)

● **ANG LAHAT NG KASALANAN MO AY BAYAD NA AT NAPATAWAD NA. (NOON, NGAYON, AT SA HINAHARAP)**

“Iniligtas niya tayo sa kapangyarihan ng kadiliman at inilipat sa kaharian ng kanyang minamahal na Anak, na nagpalaya at nagdulot sa atin ng kapatawaran sa ating mga kasalanan.” (Colosas 1:13–14)

● **IKAW AY BAGO NANG NILALANG SA PANINGIN NG DIYOS. SIMULA NA NG IYONG BAGONG BUHAY.**

“Kaya’t kung nakipag-isa na kay Cristo ang isang tao, isa na siyang bagong nilalang. Wala na ang dati niyang pagkatao, sa halip, ito’y napalitan na ng bago.” (2 Corinto 5:17)

● **IKAW AY NAGING ANAK NG DIYOS.**

“Subalit ang lahat ng tumanggap at sumampalataya sa kanya ay binigyan niya ng karapatang maging mga anak ng Diyos.” (Juan 1:12)

Ngayon ang
iyong espirituwal
na kaarawan.

**MALIGAYANG
KAARAWAN!**

At bilang pag-alaala sa iyong pagkatanggap
sa Diyos, basahin ang mga sumusunod
at lagdaan ang iyong pangako.

**NGAYON, AKO'Y NAGTIWALA KAY
HESU-CRISTO BILANG AKING
PANGINOON AT TAGAPAGLIGTAS
AT TINANGGAP KO ANG KALOOB
NIYANG BUHAY NA WALANG
HANGGAN. MULA NGAYON,
SUSUNDIN KO SI HESUS
HABANG-BUHAY.**

Pangalan:

Petsa:

+ Ikaw ngayon ay mayroon nang personal at permanenteng relasyon sa ating Panginoong Hesu-Cristo. Upang lumalim ang iyong relasyon sa Kanya:

● **MANALANGIN SA DIYOS ARAW-ARAW.**

Ito ay ang pakikipag-usap sa Diyos.

● **BASAHIN ARAW-ARAW ANG BIBLIA.**

Dito ka kakausapin ng Diyos. Umpisahan mo sa ebanghelyo ni Juan. Magbasa ng isang kabanata araw-araw at humingi ng gabay sa Banal na Espirito upang maunawaan ito.

● **MAGING BAHAGI NG DISCIPLESHIP GROUP.**

Kilalanin mong mas mabuti ang Diyos at mabuhay nang nakalulugod sa Kanya.

● **DUMALO SA ISANG SIMBAHANG NANINIWALA SA BIBLIA UPANG MATUTO TUNGKOL SA DIYOS AT KUNG PAANO SIYA PURIHIN AT PARARANGALAN.**

● **IBAHAGI ANG BOOKLET NA ITO SA IYONG PAMILYA, MGA KAIBIGAN, AT IBA PA.**

CHRIST'S COMMISSION FELLOWSHIP

FRONTERA VERDE, ORTIGAS AVE.
CORNER C5 ROAD, PASIG CITY

(02) 866 9900 info@ccf.org.ph www.ccf.org.ph