

PAGPALAPIT KAY
KRISTO

Ellen G. White

Copyright © 2021
Ellen G. White Estate, Inc.

Information about this Book

Overview

This eBook is provided by the Ellen G. White Estate. It is included
in the larger free Online Books collection on the Ellen G. White
Estate Web site.

About the Author

Ellen G. White (1827-1915) is considered the most widely translated
American author, her works having been published in more than 160
languages. She wrote more than 100,000 pages on a wide variety of
spiritual and practical topics. Guided by the Holy Spirit, she exalted
Jesus and pointed to the Scriptures as the basis of one’s faith.

Further Links

A Brief Biography of Ellen G. White
About the Ellen G. White Estate

End User License Agreement

The viewing, printing or downloading of this book grants you only
a limited, nonexclusive and nontransferable license for use solely
by you for your own personal use. This license does not permit
republication, distribution, assignment, sublicense, sale, preparation
of derivative works, or other use. Any unauthorized use of this book
terminates the license granted hereby. (See EGW Writings End User
License Agreement.)

Further Information

For more information about the author, publishers, or how you
can support this service, please contact the Ellen G. White Estate

i

http://ellenwhite.org/
http://egwwritings.org/ebooks
http://ellenwhite.org/biography/
http://ellenwhite.org/about/
http://ellenwhite.org/content/article/egw-writings-end-user-license-agreement
http://ellenwhite.org/content/article/egw-writings-end-user-license-agreement

at mail@whiteestate.org. We are thankful for your interest and
feedback and wish you God’s blessing as you read.

ii

mailto:mail@whiteestate.org

iii

Pauna

ANG TITULO sining diutay nga tolon-an nagasugid sang iya
buluhaton. Nagatudlo sia sa kay Ginoong Jesukristo subung nga amo
lamang ang makasugata sang ginakinahanglan sang kalag sang tawo,
kag nagatuytuy sia sang tiil sang mga nagaduhaduha kag nagadolog-
dolog sa banas sang paghidaet. Nagaagubay sia sa mga nagapangita
sang katarungan sa tikang kag tikang sa banas sang kabuhi Kristo-
hanon pakadto sa sinang kabugosan sang pagpakamaayo nga makita
sa himpit nga pagtugyan sang kaugalingon kag sa dimationg nga
pagsalig sa manugluwas nga bugay kag sa manugbantay nga gahum
sang Abyan sang mga makasasala.

Ang mga pagtudlo nga makita sa sining pamihak, nagdala sing
kalipay kag paglaum sa madamu nga kalag nga pinalisang, kag
nagbulig sa madamu nga sumulonod sang Agalon sa paglakat sing
labi kamasinaligon kag labi kamalipayon sa mga tikang sang ila
langitnon nga Manugmando. Ginalauman nga magadala sia sang
amo man nga balita sa madamu pa gid sadtong nagakinahanglan
sang amo man nga bulig.

Ini nga tolon-an, nga sa kamunuan ginsulat sang manunulat sa
Iningles, ginbadbad sa 59 ka nagkalainlain nga hambal kag ang
kabilogan nga gintagtag sa bugos nga kalibutan mga 5,000,000 ka
huwad. Ang bumalasa nga Pilipinhon magamalipayon sa paghibalo
nga ang tolon-an nahanda man sa Bikol, Sebuano, I- ninsik, Ilokano,[6]
Iningles, Pampango, Kinastila kag Tagalog.

Ang mga dinalan sang Balaan nga Kasulatan nga ginasambit
diri, ginkuha sa pagbadbad nga ginagamit sing labi sa hambal nga
Panayan, luwas sadtong may kasaysayan.

MANUGPAMANTALA

iv

Contents
Information about this Book . i
Pauna . iv
Bahin 1—Ang Gugma Sang Dios Sa Tawo 10

“Ang Dios Gugma” . 11
Nahigot Kita sa Iya . 11
Ang Buluhaton ni Jesus . 12
Malolo Sia sa Iban . 13
Ginpahayag Niya ang Dios . 13
Ang Amay Nagahigugma Man sa Aton 14
Ngaa si Kristo Nagkari? . 15
Ang Bili nga Ginbayad . 16
Ang Dili Matupungan nga Gugma . 16

Bahin 2—Ang Kinahanglan Sang Makasasala 18
Wala Kita Sing Gahum . 19
Sayup nga Hunahuna . 19
Madamu nga Paanggid . 20
Si Kristo Nagpahayag kay Jakob . 21
Ngaa ang Tawo Wala Sing Mahimo . 22
Makatilingala nga Halad . 22

Bahin 3—Ang Paghinulsul . 24
Pagtuad ni Judas . 25
Pagtuad ni Dabid . 25
Ngaa Madamu ang Nagasayup . 26
Ang Tuburan . 27
Balaan nga Influensia . 27
Ang Tingug Sang Dios . 29
Indi Magpahabok . 29
Experiensia ni Pablo . 30
Kadakuon Sang Sala . 30
Indi Ka Maghulat . 31
Dili Ka Magpadaya . 32
Dili Ka Magpabuyanbuyan . 33
Si Adan kag si Eba . 33
Ginapagamu nga Hunahuna . 34

v

vi Pagpalapit Kay Kristo

Si Kristo Handa . 35
Magtoon kag Magpangamuyo . 36
Kon Magkari si Satanas . 36

Bahin 4—Ang Pagpanu-ad . 38
Pagtuad Sang Sala . 38
Sa Kaadlawan ni Samuel . 39
Dapat Kita Magbiya Sang Sala . 40
Indi Magbasul . 41
Matuud nga Paghinulsnl . 41

Bahin 5—Ang Pagpanugyan . 43
Bug-os nga Pagtugyan . 44
Kinahanglan ang Gugma . 44
Importante nga Pakiana . 45
Anong Ginahatag Mo? . 46
Sayup nga Hunahuna . 46
Isa Liwan ka Pakiana . 47

Bahin 6—Ang Pagtoo Kag Ang Pagbaton 49
Toohi ang Saad . 49
Ang Imo Dapat Himoon . 51
Isa Liwan ka Saad . 51
Dili Ka Mag-isol . 52
Ngaa Madamu Nagakahulog . 52
Ang Dios Nagahigugma sa Imo . 53
Dili Ka Magduhaduha . 54
Kapahayagan Sang Gugma . 55

Bahin 7—Pagtilaw Sang Pagkagintoton-an 56
Sin-o ang Tagiya Sang Imo Tagiposoon? 57
Ang Pagliwan Kinahanglan . 58
Ang Gahum Sang Gugma . 58
Pagtuman Sang Gugma . 59
Ang Kaluwasan Walay Bili . 60
Naluwas Tungud sa Bugay . 60
Ang Pagkinahanglan Sang Gahum ni Kristo 61
Indi Kita Makapabugal . 62
Dili Ka Magpakaluya . 63
Indi Pa Kita Himpit . 63

Bahin 8—Ang Pagtubu Sa Kay Krisio . 65
Pagtubu Espirituhanon . 65

Contents vii

Isa Liwan ka Halimbawa . 66
Grabe nga Saynp . 67
Imo Nahauna nga Katungdanan . 68
Espirituhanon nga Pahuway . 69
Daku nga Katalagman . 69
Magtolok kay Jesus . 70
Experiensia ni Juan . 71
Kaupod Sia Gihapon . 72
Sa Tapus Sang Pagkayab . 72
Si Kristo Wala Magbalhin . 73

Bahin 9—Ang Buluhaton Kag Ang Kabuhi 74
Indi Kabuhi nga Mahapus . 75
Handa sa Pag-antus Kon Ini Ginakinahanglan 75
Wala Pag-ihatag sa Manugtunda . 76
Sa Mataas nga Pagkabuhi . 77
Ang Bagay lamang sa Pagtubu sa Bugay 77
Labi Pa nga Buluhaton Dapat Himoon 78
Representante ni Kristo . 79
Espiritu Sang Pagpaubus . 80

Bahin 10—Ang Pagkilala Sa Dios . 82
Leksyon sa Tinuga . 82
Nagahambal Sang Dios . 83
Hunahuna-a ang Palaabuton . 83
Ang Dios Nagatatap . 84
Ang Balaan nga mga Kasulatan Among Polong Sang Dios . 85
Makatilingala nga Halambalanon . 86
Sa Mga Timawa . 86
Nagapalig-on Sang Hunahuna . 87
Ang Pangamuyo Kinahanglan sa Pagtoon Sang Biblia 88

Bahin 11—Kahigayonan Sa Pagpangamuyo 90
Ang Dios Nagahulat . 91
Patubas Sang Pagpatumbaya . 92
Ang Pangagda . 92
Kinahanglan ang Pagtoo . 93
Magsalig Ka sa Ginoo . 94
Dapat Kita Magpatawad . 94
Magmaukod Ka . 95
Ang Pangamuyo sa Tagu Kinahanglan gid 96

viii Pagpalapit Kay Kristo

San-o Kita Magapangamuyo . 96
Labi Kaathag nga Palanan-awon Kinahanglan 97
Sa Ngalan ni Jesus . 98
Pangabudlay kag Pangamuyo Nagaupdanay 99
Magpabaskugay ang Isa kag Isa . 100
Pagkaon Sang Hunahuna . 100
Magmalipayon Ka . 101
Magtipon Palibut sa Krus . 102

Bahin 12—Kabangdanan Sang Pagpanduhaduha 103
Pagkadalum Sang Kamanggaran . 104
“Maiwat nga Hangpon” . 105
Pagkaon Espirituhanon sa Tanan . 105
Ang Aton Pagkilala May Dolonan . 106
Buluhaton ni Satanas . 106
Plano Sang Dios sa Aton . 107
Espirituhanon nga Bulig Kinahanglan 108
Matuud nga Kabangdanan Sang Pagduhaduha 109
Kasanagan Sang Pinaniiran . 110
Indi Sugilanon . 110
Makatolok Kita sa Kaolehi-an . 111

Bahin 13—Ang Pagpangalipay Sa Ginoo 112
Si Satanas Nagakalipay . 113
Toloka ang Bulak . 113
Pakiana . 114
Nagapasubu sa Dios . 115
Ini Nagadaut Sang Kalag . 116
Mga Manugtunda Nagapamati . 116
Sayup nga Paghangup . 117
Huwaran ni Kristo . 118
Dili Ka Maghimud-os . 118
Ginapalibug Ka? . 119
Leksyon Gikan sa Tinuga . 120
Mga Bulak . 121
Ang Buut Sang Dios . 121
Sa Sini nga Kinabuhi . 122
Mga Gawang Magabukas . 123

Contents ix

Bahin 1—Ang Gugma Sang Dios Sa Tawo

ANG MGA tinuga kag ang mga Balaan nga Kasulatan sila naga-
pamatuud nga tanan nahanungud sang gugma sang Dios. Ang aton
Amay nga langitnon amo ang tuburan sang kabuhi, sang kaalam kag
sang kalipay. Toloka ang mga makatilingala kag ang mga matahum
nga mga butang nga tinuga. Dumduma ang ila makatilingala nga
naigo-an sa mga kinahanglan kag kalipayan, dili lamang sang mga
tawo, kondi sang tanan nga mga tinuga nga nagakabuhi. Ang silak
sang adlaw kag ang ulan, nga nagapalipay kag nagapabugnaw sang
duta, ang mga bungyod, kag ang mga kadagatan kag ang mga kap-
atagan, ini sila nga tanan nagahambal sa aton nahanungud sang daku
nga gugma sa aton sang Manunuga. Ang Dios amo ang nagasakdag
sang matag-adlaw nga kinahanglanon sang tanan Niya nga mga
tinuga. Sa matahum nga mga pamulong sang manugsalmo:

“Ang mga mata sang tanan nagahulat sa Imo, kag Ikaw nagahatag
sa ila sang ila kalan-on sa iya panag-on; ginahumlad Mo ang Imo
kamut. kag ginabusug Mo sing pagpakamaayo, ang handum sang
tanan nga nagakabuhi.” Salmos 145:15, 16.

Ang Dios naghimo sa tawo nga himpit, balaan kag malipayon;
kag ang magayon nga duta sang gumikan sia sa kamut sang Ma-
nunuga, wala gid sing dala nga bayhon sang pagkadunut okon lan-
dong sang pagpakamalaut. Ang paglapas sang kasogo-an sang[10]
Dios—ang kasogo-an sang Gugma—amo ang nagdala sing kasaki-
tan kag sing kamatayon. Apang bisan pa sa tunga sang mga pag-an-
tus nga amo ang pinatubas sang sala, ang gugma sang Dios ginapa-
hayag. Nasulat na nga ang Dios nagpakamalaut sang duta tungud
sa tawo. Genesis 3:17. Ang mga tunok kag ang mga sapinit—ang
mga kaiwatan kag ang mga pagtilaw nga nagapabudlay kag na-
gapahimud-os sini nga kinabuhi—ginlalang nga sa iya kaayohan,
subung nga bahin sang kinahanglan nga paghanas nga ginplano
sang Dios agud sa pagbayaw sa iya gikan sa kalaglagan kag mga
kaimolan nga nahimo sang sala. Ang kalibutan, bisan nga nahulog
sa sala, wala mabug-os sa kasulub-an kag sa kaimolan. Yara sa mga

10

Bahin 1—Ang Gugma Sang Dios Sa Tawo 11

butang nga tinuga makita ang mga balita sang paglaum kag kalipay.
May yara nga mga bulak sa mga gamhon kag ang mga kasapinitan
napun-an sing mga bukad.

“Ang Dios Gugma”

“Ang Dios amo ang gugma,” amo ang nasulat sa tagsa ka bukol
nga nagapamuskad, sa ibabaw sang tanan nga gutuk sang nagapa-
muhi nga hilamon. Ang mga matahum nga mga kapispisan nga
nagapuno sang mga kahanginan sing kalipayan bangud sang ila mga
masinadyahon nga mga paghinunihuni, ang mga bulak nga napa-
mugtakan sing mga katahuman sa ila kahimpitan nga nagapahamut
sang kahanginan bangud sang ila kaamyon, ang mga mataas nga
mga kakahoyan sa mga kabukiran nga may mga malagtum nga mga
dahon—tanan nagapamatuud sang malolo, inamay nga pagtatap
sang aton Dios, kag sang Iya handum sa paglipay sa Iya mga inanak.

Ang polong sang Dios nagapahayag sang Iya mga kinaugali. [11]
Sia sa Iya kaugalingon nagpahayag sang Iya dili matupungan nga
gugma kag kalooy. Sang pagpangamuyo ni Moises, “Ginaampo ko
sa Imo, nga pagtugutan Mo ako sa pagtan-aw sang Imo himaya,” ang
Ginoo nagsabat, “Pagahimoon Ko, nga mag-agi ang Akon bug-os
nga kaayohan sa atubangan sang imo itololok.” Eksodo 33:18, 19.
Ini amo ang Iya himaya. Ang Ginoo nag-agi sa atubangan ni Moises,
kag nagsiling, “Jehoba, Dios nga maloloy-on kag mahinoklogon,
inanay sa kaakig, kag bugana sa kalooy kag sa kamatooran; nga na-
gatigana sing kalooy tubtub sa linibo ka kaliwatan, nga nagapatawad
sang kalautan, kag sang pagkamalalison, kag sang sala.” Eksodo
34:6, 7. “Inanay Sia sa pagpangakig, kag bugana sing bugay” (Jonas
4:2), “kay nagakahamuut Sia sang pagkalooy” (Mikeas 7:18).

Nahigot Kita sa Iya

Ang Dios naghigot sang aton mga tagiposoon sa Iya bangud
sang mga dili maisip nga mga kalatingalahan sa langit kag sa duta.
Bangud sang mga butang nga mga tinuga, kag sa mga madalum
kag mga malolo nga mga paghiliusa nga dutan-on nga sarang ma-
hangup sang tawhanon nga kasingkasing, ginhimulatan Niya sa
pagpahayag ang Iya kaugalingon sa aton. Bisan pa nga ini tanan

12 Pagpalapit Kay Kristo

nga mga kasanagan ginhatag, ang kaaway sang kaayohan nagpadu-
lum sang paino-ino sang mga tawo, agud nga magtolok sila sa Dios
nga may kahadluk; nagahunahuna sila sa Iya subung nga mabangis
kag dili mapintawaron. Si Satanas nagtuytuy sa tawo sa paghuput
sing panghunahuna nga ang Dios mapintas—hukom nga mabangis,
bukaras, kag manugsukot sing tama kaid-id sang utang. Ginlarawan[12]
niya ang Manunuga subong nga Isa nga nagabantay sa maimon nga
mata sa pagtalupangud sang mga kasaypanan sang tawo, agud nga
magdu-aw Sia sa ila sa paghukom. Si Jesus nagkari kag nagpuyo sa
tunga sang mga katawohan agud sa pagpanas sining madulum nga
landong, bangud sa pagpahayag sa kalibutan sang dili matupungan
nga gugma sang Dios.

Ang Anak sang Dios nagkari gikan sa langit sa pagpahayag
sang Iya Amay. “Walay sin-o nga nakakita sa Dios. Ang Anak
nga bugtong, nga yara sa sabak sang Amay, Sia ang nagpakilala
sa Iya.” Juan 1:18. “Bisan sa Amay wala sing may nakakilala,
kondi ang Anak, kag ang kon sin-ong nahamut-an sang Anak nga
napahayagan.” Mateo 11:27. Sang pagpangabay sang isa sang mga
gintoton-an, “Ginoo, ipakita sa amon ang Amay,” si Jesus nagsabat,
“Kadugay na, nga yari Ako kaupud ninyo, kag wala ka makakilala
sa Akon, Pelipe? Ang nakakita sa Akon, nakakita sa Amay; busa;
ngaa nga nagasiling ka: ipakita sa amon ang Amay?” Juan 14:8, 9.

Ang Buluhaton ni Jesus

Sa pagsaysay sang Iya dutan-on nga buluhaton, si Jesus nagsil-
ing, ang Ginoo “naghidhid sa Akon, kag ginpadala Niya Ako sa
pagtunda sang mga maayong balita sa mga imol; sa pagbolong sa
mga mahinulsulon sing tagiposoon; sa pagbantala sang kaluwasan
sa mga bihag, kag sang pagpasag-uli sang itololok sa mga bulag;
sa pagpanginluwas sa mga piniutan.” Lukas 4:18, sa Griego. Ini
amo ang Iya buluhaton. Naglakat Sia sa paghimo sing mga maayo,
kag sa pagbolong sa tanan nga ginapigos ni Satanas. May yara nga[13]
bugos nga mga minoro nga sa iya dili mabati-an ang mga pagsin-
inggit nga sa kasakit sa bisan diin nga balay; tungud kay nag-agi
Sia sa ila kag ayohon sila sa ila mga balati-an. Ang Iya buluhaton
nagapamatuud sang Iya langitnon nga pagkatinawag. Ang gugma,
kalooy, kag ang pagkamahinoklogon ginpahayag sa tagsa ka buhat

Bahin 1—Ang Gugma Sang Dios Sa Tawo 13

sang Iya kabuhi; ang Iya tagiposoon malolo nga may pagkaawa sa
mga inanak sang mga tawo. Ginsuklub Niya ang dagway sang tawo,
agud nga madangat Niya ang mga kinahanglanon sang tawo. Ang
labing imol kag ang labing kubus dili mahadluk sa pagpalapit sa
Iya. Bisan ang magagmay nga mga kabataan maluyag magpalapit
sa Iya. Nagahigugma sila sa pagpasabak sa Iya, kag magtangla sa
Iya nawung nga mapinalandongon nga nagasilak sing paghigugma.

Malolo Sia sa Iban

Si Jesus wala magbuhin sing isa ka taga sang kamatooran, kondi
ginmitlang Niya ang labing daku nga kaalam, kag hunahuna, mal-
olo nga pagtatap, sa Iya mga pagpakig-upod-upod sa mga tawo.
Wala gid Sia magbukaras, wala gid magmitlang sing matigdas nga
mga polong nga walay pulus, wala gid maghatag sing bisan diu-
tay nga kasakit sa mabinatyagon nga kalag. Wala Sia magkaakig
sa mga kaluyahon sang tawo. Naghambal Sia sang kamatooran,
apang lunsay sa gugma. Ginsabdong Niya ang pagkasalimpapaw,
ang pagkadimatinoohon, kag ang kalautan; apang ang mga luha
yara sa Iya tingug sa nagahambal Sia sing mga masakit nga mga
pagsabdong. Nagtangis Sia tungud sang Jerusalem, ang banwa nga [14]
Iya ginhigugma, nga nagdumili sa pagbaton sa Iya, nga amo Sia ang
dalan, ang kamatooran kag ang kabuhi. Ginsikway nila Sia, nga amo
ang Manluluwas, apang ginkahanoklogan Niya sila. Ang Iya kabuhi
amo ang isa nga dili maiya-iyahon kag mainatipanon sa kaayohan
sang iban. Ang tagsa ka kalag hamili sa Iya mga mata. Bisan nga
nagadala Sia sa Iya kaugalingon sing langitnon nga pagkahalangdon,
nagpaubus Sia nga may kalolo sa tagsa ka kabahin sang panimalay
sang Dios. Sa tanan nga mga tawo nakita Niya ang nahulog nga mga
kalag nga amo ang Iya ginkari-an nga pagaluwason.

Ginpahayag Niya ang Dios

Ini amo ang kinaugali ni Kristo subung nga pinahayag sa Iya
kabuhi. Ini amo ang kinaugali sang Dios. Ang tuburan sang langit-
non nga pagkalooy, nga napahayag sa kay Kristo, nga naga-ilig sa
mga inanak sang tawo, nagagikan sa tagiposoon sang Dios. Si Jesus

14 Pagpalapit Kay Kristo

ang malolo kag mahinoklogon nga Manluluwas, amo ang Dios nga
“pinahayag sa unud.” 1 Timoteo 3:16.

Si Jesus nagkabuhi kag nag-antus kag namatay agud sa pag-
tubus sa aton; nanginlalaki Sia sang mga kasakit, agud nga man-
gin-umalambit kita sang walay katubtuban nga kalipay. Ang Dios
nagtugut sa Iya hinigugma nga Anak, nga puno sang bugay kag sang
kamatooran, sa pagbiya sang kalibutan nga dili masaysay ang iya
himaya pakadto sa kalibutan nga nadagtaan kag nabulit sang sala,
nga ginpadulum sang landong sang kamatayon kag pagpakamalaut.
Gintugutan Niya Sia sa pagbiya gikan sa sabak sang Iya gugma, kag
gikan sa pagsimba sang mga manugtunda, sa pag-antus sing mga[15]
kahuluy-an, mga pagbuyayaw, mga pagpakakubus, mga pagdumut
kag kamatayon. “Ang silot, ang bili sang aton paghidaet sa ibabaw
Niya; kag sa Iya mga pilas may pagkaayo nga sa aton.” Isaias 53: 5.
Tan-awa Sia sa kahanayakan, sa Getsemane, sa ibabaw sang krus!
Ang walay dagta nga Anak sang Dios nagdala sa Iya kaugalingon
sang lulan sang sala. Sia nga nanginkaupud anay sang Dios, nag-
batyag sa Iya kalag sang mapait nga pagbulagay nga nahimo sang
sala sa tunga sang Dios kag sang tawo. Ini nagpagowa gikan sa
Iya mga bibig sang mapait kag masinakiton nga pagsinggit. “Dios
Ko, Dios Ko, ngaa ginpatumbayaan Mo Ako?” Ang lulan sang sala,
kag ang pagbatyag sang iya kabug-at kag sang Iya pagpabulag sang
kalag gikan sa Dios—ini amo ang nagsisi sang tagiposoon sang
Anak sang Dios.

Ang Amay Nagahigugma Man sa Aton

Apang ining daku nga mga pag-antus wala paghimo-a agud sa
pagtuga sa tagiposoon sang Amay sing gugma sa tawo, bisan sa
pagpahanda sa Iya sa pagluwas. Wala, Wala! “Ginhigugma sang
Dios ang kali-butan, sa bagay nga ginhatag Niya ang Iya bugtong
nga Anak.” Juan 3:16. Ang Amay nagahigugma sa aton, dili kay
tungud sang daku nga katumbasan, kondi nga ginhimo Niya ang
katumbasan tungud kay ginhigugma Niya kita. Si Kristo amo ang
alagyan nga sa Iya mapailig Niya ang Iya walay katubtuban nga
gugma sa nahulog nga kalibutan. “Ginapasag-uli sang Dios ang
kalibutan sa Iya kay Kristo.” 2 Korinto 5:19. Ang Dios nag-antus
kaupud sang Iya Anak. Sa Iya paghimugto sa Getsemane sa ka-[16]

Bahin 1—Ang Gugma Sang Dios Sa Tawo 15

matayon sa Kalbaryo, ang tagiposoon sang Walay Katubtuban nga
Gugma nagbayad sang kabilihanan sang pagtubus sa aton.

Si Jesus nagsiling, “Tungud sini ang Amay nagahi-gugma sa
Akon kay Ako nagahatag sang Akon kabuhi, agud nga Akon sia
pagkuhaon liwan.” Juan 10:17. Sa isa ka polong, “Ang Akon Amay
nagahigugma sa inyo sa bagay nga ginhigugma pa gid Niya Ako sing
labi tungud sang paghatag Nakon sang Akon kabuhi sa pagtubus
sa inyo. Sa paghimo sa Akon nga tal-us kag kalig-onan bangud sa
pagtugyan Ko sang Akon kabuhi agud sa pagkuha sang inyo mga
kautangan, sang inyo mga pagkamalinapason, ginpakamahal Ako
sang Akon Amay tungud kay bangud sang Akon mga pag-antus ang
Dios nagnanginmatarung, kag labut pa, nagmanugpakamatarung sa
sadtong mga magatoloo sa kay Jesus.”

Ngaa si Kristo Nagkari?

Wala sing liwan luwas lamang sang Anak sang Dios ang
makahikot sang aton kaluwasan; tungud kay Sia lamang nga nag-
gikan sa sabak sang Amay ang takus makapahayag sa Iya. Sia
lamang nga amo ang nakahibalo sang kataason kag sang kadalumon
sang gugma sang Dios ang sarang makapahayag sa Iya. Wala sing
kubus sang sa walay katubtuban nga pag-antus nga nahimo ni Kristo
tungud sa nahulog sa sala nga mga tawo ang makapahayag sang
gugma sang Dios sa nadula nga mga katawohan.

“Kay ginhigugma sang Dios ang kalibutan, sa bagay nga gin-
hatag Niya ang Iya bugtong nga Anak.” Ginhatag Niya Sia dili
lamang nga magkabuhi kaupud sa mga tawo, sa pagpas-an sang ila [17]
mga sala kag sa pagpanginmatay nga halad nila, kondi nga ginhatag
Niya Sia sa nahulog nga kaliwatan nga tawhanon. Si Kristo dapat
sa pagpakig-ambit sa Iya kaugalingon sa mga buluhaton kag mga
kinahanglanon sang mga katawohan. Yadtong Isa nga nanginkaupud
sang Dios nagpakigbuylog sa Iya kaugalingon sa mga inanak sang
tawo bangud sa higot nga dili gid mabugto. Si Jesus “wala sing
kahuya sa pagtawag sa ila nga mga utud.” Hebrienhon 2:11. Sia
amo ang aton halad, aton mananabang, aton utud, nga nagdala sang
aton dagway nga tawhanon sa atubangan sang lingkoran nga hari-
anon sang Amay, kag sa sulud sang walay katubtuban nga katuigan
manginisa sila sang kaliwatan nga Iya tinubus—ang Anak sang tawo.

16 Pagpalapit Kay Kristo

Kag ini nga tanan gin11 imo agud nga ang tawo mabayaw gikan sa
kalaglagan kag kahuluy-an sang sala, agud nga mapasilak niya ang
gugma sang Dios kag maka-ambit sang kalipayan sang pagkabalaan.

Ang Bili nga Ginbayad

Ang bili nga ginbayad sa pagpanubus sa aton, ang walay katub-
tuban nga halad sang aton langitnon nga Amay sa paghatag sang
Iya Anak sa pagpanginmatay tungud sa aton, dapat sa paghatag sa
aton sing mataas nga paghangup kon mangin-ano kita bangud sa kay
Kristo. Ang pinadala nga si Juan nga ginadaldal sang Espiritu Santo,
sang nakita niya ang kataason, ang kadalumon, ang kasangkaron,
sang gugma sang Amay sa nagakadula nga katawohan, napun-an sia
sing daku nga pagpakabalaan kag pagtahud; kag sang kinulangan sia
sing nagakaigo nga polong sa pagpahayag sang kadakuon kag sang[18]
kalolo sini nga gugma, gintawag niya ang kalibutan sa pagtan-aw sa
iya. “Tan-awa ninyo kon daw anong gugma, nga ginhatag sa aton
sang Amay, nga ginatawag kita nga mga anak sang Dios.” 1 Juan 3:1.
Daw ano nga kabilihanan ang ginhatag sa tawo! Bangud sa pagka-
malinapason, ang anak sang mga tawo nangin-ulipon ni Satanas.
Bangud sa pagtoo sa manugtumbas nga halad ni Kristo, ang mga
inanak ni Adan mangin-anak sang Dios. Bangud sa pagkuha sang
dagway sang isa ka tawo, si Kristo nagbayaw sang mga katawohan.
Ang nahulog nga mga tawo nabutang sa kahimtangan nga bangud
sa pagpakighiangot sa kay Kristo, sa pagkamatuud mangintakus sila
sang ngalan nga “mga anak sang Dios.”

Ang Dili Matupungan nga Gugma

Ang kasubung nga gugma dili maangayan. Mga anak sang
langitnon nga Hari! Hamili nga saad! Halambalanon sa labing
madalum nga pagpamalandong. Ang dimatupungan nga gugma
sang Dios sa kalibutan nga wala nagahigugma sa Iya! Ang aton
hunahuna may mandadaug nga paggahum sa kalag kag nagadala
sang painoino sa pagpasakup sa kabubut-on sang Dios. Sa nagalabi
ang aton pagtoon sang langitnon nga kinaugali sa kapawa sang
krus, nagalabi man kasanag ang aton pagtan-aw sang kalooy, sang
kalolo, kag sang kapatawaran nga natingban sing pagkaalangay kag

Bahin 1—Ang Gugma Sang Dios Sa Tawo 17

katarungan, kag nagalabi man kaathag ang paghangup naton sang
dili maisip nga mga kasanagan sang gugma nga dili matungkad,
kag sang mahumok nga pagkalooy nga nagalabaw pa sang sa labing
daku nga paghikalooy sang isa ka iloy sa iya naglaug nga anak.

Bahin 2—Ang Kinahanglan Sang Makasasala[19]

ANG tawo sa ginsuguran ginhatagan sing halangdon nga gahum
kag sing hunahuna nga nagakabagay. Himpit sia sa iya panglawa-
son, kag nagakasinanto sa Dios. Ang iya mga hunahuna mga putli,
ang iya mga tinutuyo mga balaan. Apang bangud sang pagkamali-
napason, ang iya gahum ginbaliskad, kag ang pagkamaiya-iyahon
amo ang nagtal-us sa baylo sang gugma. Ang iya kinaugali nagluya
bangud sang pagkamalinapason sa bagay nga maiwat sa iya, sa iya
kaugalingon nga kusug, ang pagbato sa gahum sang malaut. Nang-
inbinilanggo sia ni Satanas kag magapabilin sia sa sina nga bagay
sa gihapon kon ang Dios wala magpatunga sa ila. Katuyu-an sang
manunulay ang pagsablag sang langitnon nga tuyo sa pagtuga sa
tawo, kag pun-an ang kalibutan sing pagkakailo kag mga kalaglagan.
Kag ginapabangud niya ini nga mga kalautan subung nga patubas
sang buhat sang Dios sa pagtuga sa tawo.

Sa iya walay sala nga kahimtangan, ang tawo nagaagum sing
malipayon nga pagpakighambal sa Iya nga “yara natago ang tanan
nga mga bahandi sang kaalam kag pagkilala.” Kolosas 2:3. Apang sa
tapus sang iya pagpakasala, dili na sia makakita sing kalipay sa iya
pagkabalaan, kag nagtinguha sia sa pagpanago gikan sa atubangan
sang Dios. Ina amo sa gihapon ang kahimtangan sang wala maliwan
nga tagiposoon. Wala sia nagaugyon suno sa Dios kag wala sia sing[20]

[21] kalipay sa atubangan sang Dios; magalikaw sia sa pagpakig-upodu-
pod sa mga balaan. Kon pagtugutan sia sa pagsulud sa langit, ini
mangin walay kalipayan nga sa iya. Ang espiritu sang gugma nga
dimaiyaiyahon nga nagahari didto—nga sa diin ang tanan nga mga
tagiposoon nagasuno sa tagiposoon sang Walay Katubtuban nga
Gugma—dili makatandug sang balatyagon sang iya kalag. Ang iya
hunahuna, ang iya mga buluhaton, ang iya mga tinutuyo, manginlain
sa sadtong ila sang mga walay sala nga nagapuluyo didto. Mangin-
libagon sia sa matam-is nga mga pagsinundanay sa langit. Sa iya
ang langit manginduug nga sililutan; magahandum sia sa pagpanago
gikan sa sadtong Isa nga amo ang iya kapawa, kag ang alibutud

18

Bahin 2—Ang Kinahanglan Sang Makasasala 19

sang iya kalipay. Dili bangud sa sogo nga mapintas sa bahin sang
Dios ang pagsikway sang mga makasasala gikan sa langit; kondi
nga ginasikway sila sang ila kaugalingon nga pagkadilitakus sa pag-
pakigupod-upod sa iya. Ang himaya sang Dios manginmanugpapas
nga kalayo nga sa ila. Ginapakamaayo pa nila ang pagbaton sing
kalaglagan, agud nga matago sila gikan sa nawung sadtong namatay
sa pagtubus sa ila.

Wala Kita Sing Gahum

Indi gid mahimo sa aton kaugalingon, ang paglikaw gikan sa
kadadalman sang sala nga nahulogan naton. Ang aton mga tagi-
posoon mga malaut, kag dili naton mabaylohan sila. “Sin-o bala
ang makapatinlo sang tawo nga mahigko? Wala sing bisan sin-
o.” Job 14:4. “Kay ang panghunahuna sang unud, kaaway nga sa
Dios; kay wala sia pagpasakup sa kasogo-an sang Dios, kag indi [22]
gid makasarang.” Roma 8:7. Ang kalantipan, ang pinaniiran, ang
paghanas sang kabubut-on, ang pagpanikasug nga tawhanon, tanan
sila may naigo-an, apang diri sini wala sila sing gahum. Ayhan
makapakita sila sing maayo nga mga pagginawi sa pagkabul-anan
sa sagwa, apang dili sila makabaylo sang tagiposoon; dili sila maka-
paputli sang mga ilig sang kabuhi. Kinahanglan nga may yara
nga gahum nga magapangabudlay gikan sa sulud, isa ka bag-o nga
kabuhi gikan sa kahitaasan, sa wala pa ang tawo mabaylo gikan sa
sala pa pagkabalaan. Ina nga gahum amo si Kristo. Ang Iya bugay
amo lamang ang makabuhi sang mga patay nga mga balatyagon
sang kalag, kag papalapiton sia sa Dios, sa pagkabalaan. Ang Man-
luluwas nagsiling “walay sin-o nga sa wala ikapanganak sa ibabaw,”
luwas la-mang kon mabaton niya ang bag-o nga tagiposoon, bago
nga mga handum, mga hinyo, kag bag-o nga mga tinutuyo, nga mag-
adul-ong sa bag-o nga kabuhi, “nga sarang makakita sang ginhari-an
sang Dios.” Juan 3:3.

Sayup nga Hunahuna

Ang pagpanghunahuna nga kinahanglan na lamang ang pag-
pauswag sang maayo nga yara sa tawo nga duna pa sang pagtuga
sa iya, isa ka makamamatay nga daya. “Ang tawo sa kinaugali indi

20 Pagpalapit Kay Kristo

nagabaton sang mga butang sang Espiritu sang Dios, kay sa iya,
kabuangon sila; kag indi sarang makakilala sa ila, kay pagahukman
sila sing inispirituhanon.” 1 Korinto 2:14. “Dili ka magkatingala,
nga nagsiling Ako sa imo; Kinahanglan sa inyo, nga pagaipanganak
kamo sa ibabaw.” Juan 3:7. Nahanungud sa kay Kristo nasulat na,
“Sa Iya amo ang kabuhi, kag ang kabuhi amo ang kapawa sang mga[23]
tawo,” ang lamang nga “ngalan sa idalum sang langit, nga ginhatag
sa mga tawo, nga sa Iya magkalaluwas kita.” Juan 1:4; Binuhatan
4:12.

Dili lamang tuman nga pagtalupangdon naton ang pagkamahigugma-
on kag ang pagkalolo sang Dios; nga pagtan-awon ang Iya daku
nga gugma sa mga katawohan, ang inamay nga kalolo sang Iya
kinaugali. Dili lamang tuman nga paghangpon naton ang kaalam
kag ang katarung sang Iya kasogo-an; nga pagtan-awon nga natukud
sia sa ibabaw sang walay katubtuban nga sadsaran sang gugma. Si
Pablo nga pinadala nakakita sini nga tanan sang pagsinggit niya.”
Ginatu-ad ko, nga ang kasogo-an maayo.” “Ngani ang kasogoan
sa pagkamatuud, balaan, kag ang sogo balaan kag matarung kag
maayo.” Apang nagdugang sia, sa kapait sang pagkasakit sang iya
kalag, “Ako lawasnon, nga binaligya sa idalum sang sala.” Roma
7:16, 12, 14. Ginhandum niya ang kaputli, ang katarungan, nga sa
iya kaugalingon wala sia sing gahum sa pagdangat, kag nagsinggit
sia, “Pagkakailo sa akon nga tawo! Sin-o bala ang magaluwas sa
akon sa sini nga lawas sang kamatayon?” Roma 7:24. Ina amo
ang paninggit nga nagagowa gikan sa binug-atan nga tagiposoon sa
tanan nga mga kadutaan kag sa tanan nga mga katuigan. Sa sini nga
tanan may yara lamang nga isa ka sabat. “Yari karon ang Kordero
sang Dios, nga nagakuha sang sala sang kalibutan!” Juan 1:29.

Madamu nga Paanggid

Madamu nga mga paanggid ang ginagamit sang Espiritu sang
Dios sa pagsaysay sing maathag sini nga kamatooran, kag ipaathag
sa mga kalag nga nagahandum sa pagpanginhilway gikan sa kabug-[24]
at sini nga kasalanan. Sang pagpalagyo ni Jakob gikan sa puluy-an
sang iya amay, sa tapus sang iya pagdaya sa kay Esau nga iya
utud, binug-atan sia gilayon sing balatyagon sang sala. Masubu
nga sinikway, nahamulag sia gikan sa tanan nga nagahimo sang

Bahin 2—Ang Kinahanglan Sang Makasasala 21

kabuhi nga mahal, ang isa ka hunahuna nga labaw sang tanan nga
nagapigus sang iya kalag, amo ang pagkahadluk nga ang sala amo
ang nagpapahilayo sa iya gikan sa Dios, nga ginsikway na sia sang
Langit. Sa kasubu naghigda sia sa pagpahuway sa walay tabon nga
duta, nga yara sa palibut niya makita lamang ang mga kabakoloran,
kag sa ibabaw niya ang langit nga ginapapawa sang mga kabitoonan.
Sang nagakatolog sia, ang makatilingala nga kapawa nagbukas sa
iya palanan-awon; kag yari karon gikan sa kapatagan nga iya gi-
nahigdaan, ang daku, kag naghatag sing landong nga hagdan daw sa
nagalambut sa ganhaan sang langit, kag sa iya ang mga manugtunda
sang Dios nagasaka panaug; kag didto sa kahimayaan sa ibabaw,
mabati-an ang balita sang kalipay kag paglaum.

Si Kristo Nagpahayag kay Jakob

Sa sini nga bagay ginpakilala sa kay Jakob ang Isa nga nag-
busug sang kinahanglan kag handum sang iya kalag—ang Manlu-
luwas. Sa kalipay kag pagpasalamat nakit-an niya nga pinahayag
ang dalan nga sa iya sia, nga isa ka makasasala, sarang mapabalik
sa pagpakighambal sa Dios. Ang makatilingala nga hagdanan sa
iya damgo nagakahologan nga amo si Kristo, nga amo lamang ang
alagyan sang paghiambitay sa tunga sang Dios kag sang tawo.

Ini amo man ang paanggid nga ginpahanungdan ni Kristo sa Iya [25]
pagpakighambal sa kay Natanael, sang lya pagsiling, “makita ninyo
ang langit nga nabuksan, kag ang mga manugtunda sang Dios, nga
nagasaka kag nagapanaug sa ibabaw sang Anak sang tawo.” Juan 1:
51. Bangud sang pagkamalinapason, ang tawo nahamulag sa Dios;
ang duta nahamulag sa langit. Sa ulot sang kadadalman nga yara sa
tunga nila, wala na sing paghiambitay. Apang bangud sa kay Kristo
ang duta sa liwan naangot sa langit. Bangud sa buhat nga ginpanun-
gud sa Iya kaugalingon, si Kristo nagtaytay sang kadadalman nga
nahimo sang sala, agud nga ang manugbalantay nga mga manug-
tunda sarang makapakighambal sa tawo. Si Kristo nagpaangot sa
nahulog nga tawo, sa iya kaluyahon kag pagkawalay masarangan,
sa Tuburan sang gahum nga walay katubtuban.

22 Pagpalapit Kay Kristo

Ngaa ang Tawo Wala Sing Mahimo

Apang walay kapuslanan ang mga dalamgohanon sang mga tawo
nahanungud sang kauswagan, walay kapuslanan ang tanan nila nga
mga pagpaninguha sa pagbayaw sang mga katawohan, kon igsikway
nila ang Isa nga tuburan sang paglaum kag sang pagbulig sa nahulog
nga kaliwatan. “Ang tanan nga maayo nga hatag, kag ang tanan nga
hias” (Jakobo 1:17), nagikan sa Dios. Wala sing matuud nga maayo
nga pagginawi luwas sa Iya. Kag ang dalan lamang pa Dios amo
si Kristo. Sia nagsiling, “Ako amo ang dalan, kag ang kamatooran,
kag ang kabuhi; walay bisan sin-o nga nagaabut sa Amay, kondi
bangud sa Akon.” Juan 14:6.

Ang tagiposoon sang Dios nagahuyog sa Iya mga dutan-on nga
mga inanak sa gugma nga labing mabaskug pa sang sa kamatayon.
Sa paghatag sang Iya Anak, ginula Niya sa aton ang bug-os nga[26]
langit sa isa ka hatag. Ang kabuhi sang Manluluwas kag ang Iya
kamatayon kag ang pagpanabang, ang pagbantay sang mga manug-
tunda, ang pagpakilooy sang Espiritu Santo, ang Amay nga naga-
pangabudlay sa ibabaw kag sa tanan, ang walay langan nga kabalaka
sang mga tinuga sa langit— tanan ini ginhimo tungud sa pagpanubus
sa tawo.

Makatilingala nga Halad

Pamalandongon naton ang daku nga halad nga nahimo tungud
sa aton! Pakamahalon naton ang kabudlay kag ang kusug nga gin-
uyang sang langit sa pagpangita liwan sang mga nadula, kag pa-
balikon sila sa balay sang Amay. Ang labi kabaskug pa gid nga
tinutuyo, ang labi kakusug pa gid nga mga galamiton dili na sarang
magamit; ang walay tupung nga balus sa mga maayo nga mga bin-
uhatan, ang mga kalipayan sa langit, ang mga pagpakighiusa sang
mga manugtunda, ang pagpakighambal sing tingub kag ang gugma
sang Dios kag sang Iya Anak, ang pagbayaw kag ang pagpasangkad
sang tanan naton nga mga gahum sa sulud sang walay katubtuban
nga mga katuigan—dili bala ini mga dalagku nga mga butang kag
mga pagpabaskug sa pagpilit sa aton sa paghatag sing mahigugmaon
nga pag-alagad sang tagiposoon sa aton Manunuga kag Manluluwas?

Bahin 2—Ang Kinahanglan Sang Makasasala 23

Kag, sa isa ka bagay, ang paghukom sang Dios nga ginmitlang
batok sa sala, ang dili malikawan nga balus, ang pagmusmus sang
aton mga pagginawi, kag ang katapusan nga kalaglagan, ginpahayag
sa mga polong sang Dios sa pagpaandam sa aton batok sa mga
pagalagdan ni Satanas.

Dili bala naton pagsapakon ang mga kalooy sang Dios? Anano [27]
pa ang labi nga Iya mahimo? Ibutang naton ang aton kaugalingon sa
nagakaigo nga pagpakighiangot sa Iya nga amo Sia ang naghigugma
sa aton sa labing daku nga gugma. Himuslan naton sa aton kaugalin-
gon ang mga bagay nga ginaman sa aton, agud nga mabaylo kita sa
kaangay Niya, kag mapabalik kita liwan sa pagpakig-upod sa mga
manugalagad nga mga manugtunda, sa paghiusa kag sa paghiambit
sa Amay kag sa Anak.

Bahin 3—Ang Paghinulsul[28]
[29]

ANANO ang takus paghimoon sang isa ka tawo agud nga mang-
inmatarung sia sa atubangan sang Dios? Paano ang paghimo nga
matarung sang isa ka makasasala? Bangud lamang kay Kristo nga
mapasinanto kita sa Dios, sa pagkabalaan; apang paano ang pag-
palapit ta sa kay Kristo? Madamu ang nagapalamangkot sang amo
man nga pakiana subung sang mga kadam-an sa adlaw sang Pen-
tikostes, sang binatyag nila ang ila sala, nagsinggit sila, “Anano ang
amon pagahimoon?” Ang nahauna nga polong nga binungat ni Pedro
amo, “maghilinulsul, kag magliliso kamo, agud nga pagpamanason
ang inyo mga sala.” Binuhaton 3:19.

Ang paghinulsul ginaupdan sang pagkasubu sa sala, kag sang
pagtalikod gikan sa iya. Dili naton masikway ang sala luwas lamang
kon makita naton ang iya pagkamalaut; tubtub nga magatalikod
kita gikan sa iya sa tagiposoon, wala sing matuud nga pagbaylo sa
kabuhi.

May yara nga madamu nga dili makahangup sang matuud nga
kinaugali sang paghinulsul. Kadam-an ang nagakalasubu tungud
kay nagpalakasala sila, kag nagabuhat pa gani sing pagliwan nga
sa gowa, tungud kay nagakahadluk sila nga ang ila malain nga mga
buhat magadala sing mga pag-antus sa ila kaugalingon. Apang dili
amo ini ang paghinulsul sono sa Biblia. Ginatangisan nila ang mga
pag-antus, sa baylo sang sala. Subung sini ang pagkasubu ni Esau[30]
sang nakita niya nga ang pagkapanganay nadula sa iya. Si Balaam,
nga hinadlukan sang manugtunda nga nagatindug sa iya dalanon nga
nagahayaw sang hinganiban, nagkilala sang iya sala kay basi nga
madula niya ang iya kabuhi; apang wala sing hanuut nga paghinulsul
tungud sa sala, wala sing pagliwan sang mga katuyu-an, wala sing
pagsikway sang malaut. Si Judas Eskariote, sa tapus niya matugyan
ang iya Ginoo, nagsinggit, “Nakasala ako, sang pagtugyan ko sang
dugo nga walay sala.” Mateo 27:4.

24

Bahin 3—Ang Paghinulsul 25

Pagtuad ni Judas

Ang pagtu-ad ginpilit gikan sa iya nakasala nga kalag bangud
sang mapa-it nga pagbatyag sang pagpakamalaut kag sang makahal-
adluk nga paghukom. Ang patubas nga magaabut sa iya nagpuno
sa iya sing kahadluk, apang wala sing kasakit nga madalum nga
takus sa pagbuong sang tagiposoon sa iya kalag, nga natugyan niya
ang walay sala nga Anak sang Dios, kag igsikway ang Isa nga Bal-
aan sang Israel. Si Paraon sang nagaantus sia sa idalum sang mga
paghukom sang Dios, nagkilala sang iya sala, agud lamang nga
maluwas sia gikan sa labi pa nga mga pagsilot nga magaabut sa iya,
apang magabalik sia sa paghangkat sa langit sa gilayon nga maguntat
ang kalalat-an. Ini sila nga tanan nagkalasubu sa patubas sang sala
apang wala magkalasubu tungud sang sala sa iya gid kaugalingon.

Apang kon ang tagiposoon magpanugyan sa manugpabuyok
nga Espiritu sang Dios, ang panumduman pagapamat-on, kag ang
makasasala makahangup sang kadalumon kag sang pagkabalaan
sang balaan nga ka-sogo-an sang Dios, nga amo ang sadsaran sang
Iya pagginahum sa langit kag sa duta. Ang “Kapawa, nga nagaiwag [31]
sa tanan nga tawo, nga nagakari sa kalibutan,” (Juan 1:9) nagai-
wag sa mga tinago nga hulut sang ka-lag, kag ang tinago nga mga
butang nga nadulman ginapahayag. Ang balatyagon magagahum
sa painoino kag tagiposoon. Ang makasasala magabatyag sang
katarungan ni Jehoba, kag magabatyag sing kahadluk sa pagpalapit,
upod sang iya kaugalingon nga sala kag pagkahigku, sa atubangan
sang Manug-usisa sang mga tagiposoon. Makita niya ang gugma
sang Dios, ang kagayon sang Iya pagkabalaan, ang kalipay sang
Iya kaputli; magahandum sia nga manginmatinlo sia, kag ma-uli sa
pagpakighiambit kaupud sang Langit.

Pagtuad ni Dabid

Ang pangamuyo ni Dabid sa tapus sia makasala, nagapahayag
sang kinaugali sang matuud nga pagkasubu sa sala. Ang iya pagh-
inulsul hanuut kag madalum. Wa-la sia maghuput sing isa ka hu-
nahuna sa pagtagu sang iya sala; wala sing handum sa paglikaw sa
paghukom nga ginaatubang. Si Dabid nakakita sang kadakuon sang
iya paglapas: nakita niya ang dagta sa iya kalag; ginkasakitan niya

26 Pagpalapit Kay Kristo

ang iya sala. Wala sia magpangamuyo nga pagpatawaron lamang
sia kondi nga pagputlion ang iya tagiposoon. Ginhandum niya ang
kalipay sang pagkabalaan—nga pagaiuli sa paghiusa kag sa pag
hiambit sa Dios. Ini amo ang pamolong sang iya kalag:

“Bulahan yadto nga ang iya mga paglalis pinatawad na, kag
natabonan na ang iya mga sala. Bulahan ang tawo nga sa iya wala
pagaipahanungud ni Jehoba ang pagkamalalison; kag nga sa iya
espiritu wala sing daya.”

“Kalooyi ako; O Dios, sono sa Imo kalooy; sono sa kadamuon[32]
sang Imo bugay; panasa ang akon mga paglalis. . . . Kay ginkilala ko
ang akon mga paglalis; kag ang akon sala yari gihapon sa atubangan
nakon . . Ulaya ako sang isopo, kag manginmatinlo ako: hugasi ako,
kag manginmaputi ako labi sang niebe . . . Tugaha sa akon, O Dios,
ang isa ka kasingkasing nga matinlo; kag bag-oha ang isa ka espiritu
nga matadlong sa sulud nakon. Ayaw ako pagtabuga sa atubangan
Mo; kag ayaw pagkuhaa sa akon ang Imo balaan nga Espiritu. Iuli sa
akon ang kalipay sang Imo kaluwasan: kag ang espiritu nga nahanda
sa maayo, mag-agubay sa akon .. . Luwasa ako sa dugo nga pinatolo,
O Dios, Dios sang akon kaluwasan. Mag-ambahan ang akon dila
sang Imo katarungan.” Salmos 32:1, 2; 51:1-14.

Ang paghinulsul nga kasubung sini, dili malambut sang aton
kaugalingon nga gahum; mabaton lamang sia gikan sa kay Kristo,
nga nagsaka sa kahitaasan, kag naghatag sing mga hiyas sa mga
tawo.

Ngaa Madamu ang Nagasayup

Diri sini amo ang ginasaypan sang madamu, busa ngani dili nila
mabaton ang pagbulig nga ginahandum ni Kristo nga pagaihatag
sa ila. Nagahunahuna sila nga dili sila makadangat sa kay Kristo
luwas lamang kon maghinulsul sila sing una, kag nga ang pagh-
inulsul magaaman sang kapatawaran sang ila mga sala. Matuud
nga ang paghinulsul maga-una sa kapatawaran sang sala; tungud
kay ang binoong lamang nga tagiposoon amo ang magabatyag sang
pagkakinahanglan sang isa ka Manluluwas. Apang magahulat bala
ang makasasala tubtub nga makahinulsul sila kag ugaling magkadto
sa kay Jesus? Himoon bala ang paghinulsul nga kaulangan sa tunga[33]
sang malauton kag sang Manluluwas?

Bahin 3—Ang Paghinulsul 27

Ang Biblia wala nagatudlo nga ang makasasala dapat sa pagh-
inulsul anay sa wala pa niya mahupti ang pangagda ni Kristo, “Kari
sa Akon tanan kamo, nga ginabudlayan kag ginabug-atan, kag pa-
gapapahuwayon Ko kamo.” Mateo 11:28. Ang gahum nga nagikan
sa kay Kristo, amo ang nagatuytuy sa matuudtuud nga paghinul-
sul. Ginpaathag ni Pedro ini nga mga butang sang iya paghambal
sa mga Israelinhon, sang pagsiling niya, “Ini ginbayaw sang Dios
sang Iya too sa Hari kag Manluluwas, sa paghatag kay Israel sang
paghinulsul kag kapatawaran sang mga sala.” Binuhatan 5:31. Dili
kita makahinulsul sa wala sing Espiritu ni Kristo sa pagpukaw sang
panumduman subung man nga dili kita mapatawad sa wala sing
Kristo.

Ang Tuburan

Si Kristo amo ang tuburan sang tanan nga mga balatyagon nga
matarung. Sia amo lamang ang Isa nga sarang makatanum sa tagi-
posoon sing kasuayon batok sa sala. Ang tagsa ka handum sa
pagbaton sang kamatooran kag kaputli, ang tagsa ka pagbatyag
sang aton pagkamalaut, amo ang kasanagan nga ang Iya Espiritu
nagapanghikot sa aton mga tagiposoon.

Si Jesus nagsiling, “Kag Ako, kon pagbayawon sa kataasan sang
duta, pagaguyuron Ko ang tanan sa Akon gid.” Juan 12:32. Si Kristo
dapat nga pagipahayag sa mga makasasala subung nga Manluluwas
nga namatay tungud sang mga sala sang kalibutan; kag sa nagatolok
kita sa Kordero sang Dios sa ibabaw sang krus sa Kalbaryo, ang
katingalahan sang pagpanubus magasugod sa pagbukas sa aton mga
painoino, kag ang kaayo sang Dios magadul-ong sa aton sa pagh- [34]
inulsul. Sa pagpanginmatay tungud sa mga makasasala, si Kristo
nagpakita sing gugma nga dili matungkad; kag kon makita sang
mga makasasala ini nga gugma, magapahumok sang ila tagiposoon,
magapabatyag sang painoino, kag magapabaskug sa pagpahinulsul
sa kalag.

Balaan nga Influensia

Matuud nga ang mga tawo kon kaisa nagakahuya tungud sang
ila mga malauton nga mga buhat, kag nagasikway sang iban sang

28 Pagpalapit Kay Kristo

ila mga malaut nga mga batasan, sa wala pa sila makamarasmas nga
sila ginaguyod pakadto kay Kristo. Apang kon magpaninguha sila sa
pagliwan, sa isa ka hanuut nga handum sa paghimo sing matarung,
ang gahum ni Kristo amo ang nagapanghikut sa kalag, kag ang
painoino ginapabuhi, kag ang kabuhi nga sa gowa ginaliwan. Kag
sang ginabuyok sila ni Kristo sa pagtolok sa Iya krus, sa pagtanaw sa
Iya nga ginpilas tungud sang ila mga sala, ang kasogo-an magabalik
sa ila panghunahuna. Ang kalaut sang ila kabuhi, ang sala nga
nagapuyo sing madalum sa kalag, mapahayag sa ila. Magasugud
sila sa paghangup sang nahanungud sang katarung ni Kristo, kag
magasinggit, “Anano ang sala, nga nagakinahanglan sia sing subung
nga pag-antus sa paghatag sing kaluwasan sa mga malinapason?
Kinahanglan gid bala tanan ini nga gugma, tanan ini nga mga pag-
antus, tanan ini nga mga pagpaubus, agud nga dili kita magkalawala
kondi nga makabaton sing pagkabuhi nga walay katapusan?”

Ang makasasala ayhan magasumpung sa sini nga gugma, ma-
gadumili nga pagpapalapiton sia kay Kristo; apang kon dili sia[35]
magsumpung, pagapapalapiton sia sa kay Jesus; ang kaalam naha-
nungud sang paagi sang kaluwasan magatuytuy sa iya sa tiilan sang
krus sa pagpahinulsul sa iya, nga amo ang nanginkabangdanan sang
mga pag-antus sang mahal nga Anak sang Dios.

Ang amo man nga langitnon nga hunahuna nga nagapanghikot
sa mga butang nga tinuga nagahambal sa tagiposoon sang mga tawo,
kag nagatuga sing dili masaysay nga paghandum sa mga butang
nga wala sa ila. Ang mga butang sa kalibutan dili makabusug sang
ila mga handum. Ang Espiritu sang Dios nagapakilooy sa ila sa
pagpangita sadtong mga butang nga amo lamang ang makahatag
sing paghidaet kag kapahuwayan—ang bugay ni Kristo, ang kalipay
sa pagkaba-laan. Bangud sa mga pagbuyok nga makita kag dili
makita, ang aton Manluluwas nagapangabudlay sing dayon sa pag-
dala sang mga painoino sang mga tawo gikan sa dili makabusug nga
mga kalalipayan sang sa-la pakadto sa walay katubtuban nga mga
pagpakamaayo nga mangin-ila gikan sa Iya. Sa tanan sini nga mga
kalag, nga nagapaninguha sing walay kapuslanan sa pag-inum gikan
sa boong nga suludlan sini nga kalibutan, ang langitnon nga balita
ginapahayag. “Ang may kauhaw magkari. Ang buut, mag-inum
sang tubig sang kabuhi sa wala gid sing bili.” Bugna 22:17.

Bahin 3—Ang Paghinulsul 29

Ang Tingug Sang Dios

Ikaw nga nagahandum sa tagiposoon sing mga bu-tang nga labi
pa sang sa mahatag sini nga kalibutan, magkilala sini nga mga
handum subung nga tingug sang Dios sa imo kalag. Pangayo ka
sa Iya nga ighatag sa imo ang paghinulsul, gugma, sa Iya himpit
nga kaputli. Sa kabuhi sang Manluluwas ang mga palatukuran sang [36]
kasogo-an sang Dios—ang paghigugma sa Dios kag sa tawo—ginpa-
hayag sing himpit. Ang gugma sa mga katawohan, ang dimaiyaiya-
hon nga paghigugma, amo ang kabuhi sang Iya kalag. Kon makita
naton Sia, kag kon makita naton ang kapawa nga sumilak sa aton
gikan sa Manluluwas, makita man naton ang pagkalaut sang aton
kaugalingon nga tagiposoon.

Indi Magpahabok

Sarang kita makapahabok sang aton kaugalingon subung sa kay
Nikodemo, nga ang aton kabuhi matarung, nga ang aton mga pa-
matasan matarung, kag maghunahuna nga dili na kita kinahanglan
sa pagpaubus sang aton tagiposoon sa atubangan sang Dios, sub-
ung sang makasasala; apang kon ang kapawa gikan sa kay Kristo
magsilak sa aton mga kalag, makita naton kon daw ano kita kahigku,
mahangpan naton ang kahikaw sang aton mga hinyo, ang kaawayon
batok sa Dios, nga amo ang nagdagta sang tagsa ka buhat sang
kabuhi. Niyan mahibalo-an naton nga ang aton katarungan kasub-
ung sang mahigku nga lapat, kag nga ang dugo ni Kristo amo lamang
ang makatinlo sa aton gikan sa mga daut sang sala, kag makapabag-o
sang aton tagiposoon sa kaanggid Niya.

Ang isa ka silak sang himaya sang Dios, ang isa ka igpat sang
kaputli ni Kristo, nga magalapus sa aton kalag, magapaathag sang
tagsa ka dagta sang kalautan, kag nagahublas sang tagsa ka kalaw-
ayan kag mga kasawayan sa kinaugali nga tawhanon. Igapahayag
niya ang dili balaan nga mga handum, nga pagkadilimatinoohon
sang tagiposoon, kag ang kalaut sang mga bibig. Ang buhat sang [37]
mga makasasala sa pagkadimasinolondon bangud sa pagwala sang
kasogo-an sang Dios pagaipakita sa iya kag ang iya espiritu ginapilas
kag ginasakit sa idalum sang manug-usisa nga gahum sang Espiritu

30 Pagpalapit Kay Kristo

sang Dios. Pagakaakigan niya ang iya ka-ugalingon kon makita niya
ang putli, ang walay dagta nga kinaugali ni Kristo.

Sang makita sang manalagna nga si Daniel, ang hi-maya nga
nagalibut sa langitnon nga manugtunda nga ginpadala sa iya, na-
haurungan sia sa pagtalupangud sang iya kaugalingon nga kaluya-
hon kag pagkadihimpit. Sang pagsaysay niya sang pinatubas sang
makatili-ngala nga talan-awon, nagsiling sia, “Kag wala sing bi-san
ano nga kusug nga nabilin sa akon; kag ang akon duag nagbalin sa
akon tubtub nga nagliwan ako, kag wala gid makahawid ako sing
bisan ano nga kusug.” Daniel 10:8. Ang kalag nga matandug sa
sini nga ba-gay magakaakig sa iya pagkamaiyaiyahon, magakaakig
sa iya paghigugma sang iya kaugalingon, kag magapangita, ban-
gud sa katarungan ni Kristo sing kaputli sa tagiposoon nga suno sa
kasogo-an sang Dios kag sang kinaugali ni Kristo.

Experiensia ni Pablo

Si Pablo nagasiling nga “nahanungud sa katarungan nga tungud
sa kasogo-an”—sa isa ka polong, suno sa mga buhat sa gowa—
”dili sia salabdongon.” Pilipos 3:6. Apang sang ang espirituhanon
nga kinaugali sang kasogo-an nahangpan niya, nakita niya ang iya
kaugalingon nga makasasala. Kon paghukman sia suno sa mga letra
sang kasogo-an subung sang paggamit sang tawo sa iya sa nagowa
nga kabuhi, nagalihi sia gikan sa sala: apang sang natamdan niya ang[38]
kadalumon sang iya balaan nga mga tulumanon, kag sang nakita niya
ang iya kau-galingon subung sang pagtan-aw sang Dios, nagyaub
sia sa daku nga pagpaubus, kag nagtu-ad sang iya mga kalautan. Sia
nagsiling “Kag ako nagkabuhi sang isa ka dag-on nga walay kasogo-
an, apang sang pag-abut sang kasogo-an, nagkabuhi ang sala, kag
ako napatay.” Roma 7:9. Sang nakita niya ang espirituhanon nga
kinaugali sang kasogo-an, ang sala nagpahayag sa iya matuud nga
pagkamanugdaya kag ang iya pagpakamahal sang iya kaugalingon
nawala.

Kadakuon Sang Sala

Ang Dios wala nagakabig sang tanan nga mga sala subung nga
alangay lamang; nanglainlain ang ka-dakuon sang mga sala sa Iya

Bahin 3—Ang Paghinulsul 31

pagtamud, kasubung man sang pagtamud sang tawo; apang bisan
kon daw ano ka dili salapakon ini okon ina nga buhat nga dili
maayo sa mga mata sang tawo, wala sing sala nga diutay sa mga
mata sang Dios. Ang paghukom sang tawo sa gowa lamang, dili
himpit; apang ang Dios nagatamud sang tanan subung nga amo
gid sila. Ang hubug ginatamay, kag ginasilingan nga ang iya sala
magasikway sa iya gikan sa langit; kag ang bugal sing iya, ang
kahisa, kag ang paghamkon sing masunsun nagapadayon lamang nga
wala ginasabdong. Apang ini amo ang mga sala nga sing pinasahi
nagapaakig sa Dios; tungud kay sila mga batok sa pagkaayo sang Iya
kinaugali, sa sadtong dimaiyaiyahon nga gugma nga amo ang yara
sa palibut sang wala mahulog nga kalibutan. Yadtong mahulog sa
labi pagid kabug-at nga sala magabatyag sing kahuya kag kaimolan
kag sang iya pagkakinahanglan sang bugay ni Kristo; apang ang [39]
bugal dili makabatyag sing pagkakinahanglan, kag ginatakpan niya
ang tagiposoon sa kay Kristo; kag sa walay katubtuban nga gugma
nga Iya ginkari-an sa paghatag.

Ang kailo nga manugsukot sang buhis nga nagpangamuyo, “Oh,
Dios! magmahinoklogon Ka sa akon, nga isa ka makasasala ako”
Lukas 18:13, nagkabig sang iya kaugalingon subung nga labing
malaut nga tawo, kag ang iban nagtamud man sa iya sa amo man
nga kapawa; apang binatyag niya ang iya kinahanglan, kag upud
sang kabug-aton sang iya sala kag kahuluy-an nagpalapit sia sa
atubangan sang Dios, kag nagpangayo sing kalooy. Ang iya tagi-
posoon nabuksan sa Espiritu sang Dios agud nga mangintakus sia
sang Iya kalooy, kag hilwayon sia gikan sa gahum sang sala. Ang
binugal, ang nagapakamatarung sa kaugalingon nga pangamuyo
sang Pariseo nagapahayag nga ang iya tagiposoon natakup sa mga
pagbuyok sang Espiritu Santo. Tungud sang iya kalayo gikan sa
Dios, wala sia magbatyag sang iya kaugalingon nga kalautan, kon
ipaanggid sa kahimpitan sang langitnon nga pagkabalaan. Wala sia
magbatyag sing bisan ano nga kinahanglan, kag tungud sina wala
man sia sing binaton.

Indi Ka Maghulat

Kon makita mo ang imo pagkamakasasala, dili ka na maghu-
lat sa pagpaayo sang imo kauglingon. Pila ang yara nga nagahu-

32 Pagpalapit Kay Kristo

nahuna nga dili gid sila maayo sa pagpalapit sa kay Kristo. Naga-
paabut ka bala nga magamanginmaayo ka bangud sang imo kau-
galingon nga pagpaninguha? “Makailis bala ang Etiopinhon sang
iya panit, kag ang leopardo sang iya mga kambang? Niyan sarang
man kamo makahimo sing maayo, kamo nga naanad na sa paghimo[40]
sang malain?” Jeremias 13:23. Ang aton kabulig yara lamang sa
Dios. Dili kita maghulat sang labing mabaskug pa gid nga pag-
pabatyag, sang labing maayo pa gid nga kahigayonan, okon sang
labi pagid kabalaan nga balatyagon. Wala kita sing mahimo sa aton
kaugalingon. Dapat kita magpalapit sa kay Kristo subung nga amo
kita.

Dili Ka Magpadaya

Apang wala sing magpadaya sa ila kaugalingon ba-ngud sa pag-
panghunahuna nga ang Dios, sa Iya daku nga gugma kag kalooy,
magaluwas bisan pa sadtong mga nagasilikway sang Iya bugay. Ang
lakas nga kalaut sang sala makita lamang sa kapawa sang krus.
Kon ang mga tawo magba-is nga ang Dios tama kaayo kag indi
Sia magasikway sang makasasala, patoloka sila sa Kalbaryo. Ina
tungud kay wala na sing liwan nga bagay nga ang tawo maluwas,
tungud kay sa wala ini nga paghalad dili mahimo sang katawohan
ang paglikaw gikan sa gahum nga manugdaut sang sala, kag mauli
sa pagpakighambal sa mga balaan nga mga tinuga—dili mahimo
nila ang pagpakigambit sang espirituhanon nga kabuhi—tungud sini
nga si Kristo nagpas-an sa Iya kaugalingon sang sala sang pagka-
malinapason, kag nag-antus sa baylo sang makasasala. Ang gugma
kag ang pag-antus kag ang kamatayon sang Anak sang Dios, tanan
nagapamatuud nahanungud sang makahaladluk nga kadaku sang
sala, kag nagapahayag nga wala sing makapalagyo gikan sa iya
gahum, wala sing paglaum sang mataas nga kabuhi, kondi bangud
sa pagpanugyan sang kalag sa kay Kristo.

Ang dimahinulsulon nga makasasala konkaisa nagapamalibad[41]
sa ila kaugalingon bangud sa pagsiling nahanungud sang mga na-
gapakakolokristohanon, “Maayo pa ako sina sa ila. Wala man sila
nagasikway sang ila kaugalingon, wala nagapakabuut, okon dimabi-
nantayon sa ila mga pagginawi sing labi sang sa akon. Nagahigugma
sila sang mga kalalipayan kag pagpatuyang sa kaugalingon subung

Bahin 3—Ang Paghinulsul 33

man sa akon.” Ngani ginahimo nila ang sayup sang iban subung nga
ila pamalibad sa ila pagpabayabaya sa ila mga katungdanan. Apang
ang mga sala kag mga kasawayan sang iban indi magapakamatarung
sa bisan kay sin-o sa dili pagtuman, tungud kay ang Ginoo wala
maghatag sa aton sing masinalaypon, kag tawhanon nga solondan.
Ang walay dagta nga Anak sang Dios amo ang ginhatag subung
nga aton huwaran kag yadtong mga nagakulumud tungud sang mga
malain nga mga buhat sang mga nagapakakolokristohanon amo
yadtong dapat sa pagpakita kag sa pagkabuhi sing matarung kag
dungganon nga mga solondan. Kon may ila sila sing mataas nga
paghangup kon ano ang dapat pagahimoon sang isa ka Kristohanon,
dili bala ang ila kaugalingon nga mga sala labi pa ka dalagku?
Nahibalo-an nila kon ano ang matarung, apang nagadumili sila sa
pagbuhat.

Dili Ka Magpabuyanbuyan

Mag-andam ka sa pagpabuyanbuyan. Dili pagpabuyanbuyani
ang buluhaton sa pagsikway sang imo mga mga sala, kag ang
pagpangita sang kaputli sa tagiposoon bangud sa kay Jesus. Diri
sini nagsalayup ang mga linibolibo, sa ila walay katubtuban nga
kalaglagan. Dili ako diri magahambal sing madugay, nahanungud
sang kalip-oton kag sang pagkadilimalig-on sang kabuhi; apang may [42]
yara nga makahalanguyos nga katalagman—ang katalagman nga
wala gid mahangpi sing maayo—sa pagpabuyanbuyan sa pagpanu-
gyan sa nagapakilooy nga tingug sang Espiritu Santo sang Dios,
sa pagpili sa pagkabuhi sa sala; kay ini amo ang matuud nga ka-
bangdanan sang pagpabuyanbuyan. Ang sala. bisan kon daw ano
ka diutay ang pagkabig sa iya, dili sia pagpabayaan kag may kata-
lagman sia nga amo ang pagkawala nga walay katapusan. Ang dili
naton madaug, magadaug sa aton, kag pagadalhon kita sa kalaglagan
naton.

Si Adan kag si Eba

Si Adan kag si Eba nagpanghunahuna sa ila kauga-lingon nga
ang isa ka diutay nga buhat subung abi sang pagka-on sang ginadili-
an nga bunga, dili makahimo sing subung nga makahaladluk nga

34 Pagpalapit Kay Kristo

patubas sono sang ginhambal sang Dios. Apang ining diutay nga
butang amo ang paglapas sang dili maliwan kag balaan nga kasogo-
an sang Dios, kag nagpabulag sa tawo gikan sa Dios, kag nagbukas
sang gawang sang kamatayon kag sang dili mamitlang nga mga
kalautan sa aton kalibutan. Sa tanan nga katuigan may yara nga
nagagowa gikan sa aton duta sing walay langan nga pagtangis, kag
ang bug-os nga tinuga nagabakho sing tingub sa kasakit, subung
nga pinatubas sang pagkamalalison sang tawo. Ang langit sa iya
kaugalingon nagbatyag sang patubas sang pagpakigaway sang tawo
batok sa Dios. Ang Kalbaryo nagatindug subung nga handumanan
sang makatilingala nga halad nga ginkinahanglan sa pagtumbas sang
paglapas sa langitnon nga kasogo-an. Dili naton pagkabigon ang[43]
sala subung nga diutay nga butang.

Ang tagsa ka buhat sa paglapas, ang tagsa ka pagpabiyabiya okon
pagsikway sang bugay ni Kristo, magabalus sa imo kaugalingon:
magapatig-a sia sang tagipo-soon, magapaluya sang kabubut-on,
magapadulum sang inughalangup, kag indi lamang magasablag
sia sa imo sa pagpanugyan, kondi nga dili makapatakus sa imo sa
pagpanugyan, sa malolo nga pag-ampo sang Balaan nga Espiritu
sang Dios.

Ginapagamu nga Hunahuna

Madamu ang nagapahipus sang ginapagamu nga painoino tun-
gud sa pagpanghunahuna nga sarang nila mabaylohan ang dalan
sang kalautan kon buut nila; nga sarang nila mapabayabayaan ang
pangagda sang kalooy, kag sa gihapon mahikot sila sang Espiritu
San-to. Nagahunahuna sila nga sa tapus nila mahimo ang butang
nga batok sa Espiritu sang bugay, sa tapus nila mahimo ang ila
pag-ugyon kay Satanas, sa isa ka ti-on sang tama kaiwat nga kahim-
tangan sarang nila mabaylohan ang ila mga pagginawi. Apang ini
dili ma-himo sing mahapus. Ang mga inagihan, ang tinon-an sa
bug-os nga kabuhi, nagdihon sing himpit sang mga pagginawi kag
mga pamatasan sa bagay nga diutay na lang sa amo nga dag-on ang
may handum sa pagbaton sang larawan ni Jesus.

Bisan ang isa lang ka malain nga pamatasan, isa ka malaut nga
handum nga ginabunyagan sing dayon, sa pagkamatuud magapadula
sang tanan nga gahum sang maayong balita. Ang tagsa ka malaut

Bahin 3—Ang Paghinulsul 35

nga pagpatuyang magapabaskug sang pagsumpong sang kalag sa
Dios. Ang tawo nga nagapatig-a, okon wala nagasapak sa langitnon [44]
nga kamatooran, magaani lamang sang patubas sang iya ginpanggas.
Sa bug-os nga Biblia wala na sing maglabi ka makahaladluk nga
pagpa-andam batok sa pagpauyon-uyon sa malaut nga maglabaw sa
mga polong sang maalam nga tawo, nga ang makasasala “pagahigtan
sia sang mga lubid sang iya sala.” Hulubaton 5:22.

Si Kristo Handa

Si Kristo handa sa pagbuhi sa aton gikan sa sala, apang wala
Sia nagapilit sang kabubut-on; kag kon bangud sa dalayon nga
pagpakasala ang kabubut-on sa iya kaugalingon mabuyok sing bug-
os sa kalautan, kag kon wala kita sing handum sa pagpanginluwas,
kon dili kita buut magbaton sang Iya bugay, anano pa ang Iya takus
mahimo? Ginalaglag naton ang aton kaugalingon tungud sa pagtapat
naton sa aton kaugalingon sa pagsikway sang Iya gugma. “Yari
karon, ang panagon nga nahamut-an; yari karon, ang adlaw sang
kaluwasan.” 2 Korinto 6:2. “Kon pagpamati-an ninyo karon ang
Iya tingug, dili ninyo pagpatig-ahon ang inyo mga tagiposoon.”
Hebreinhon 3:7, 8.

“Ang tawo nagatan-aw sang sa gowa, apang si Jehoba nagatan-
aw sang tagiposoon” (1 Samuel 16:7), ang tawhanon nga tagiposoon,
kaupud sang iya nagagumon nga mga balatyagon sang kalipay kag
kasubu, ang nahamulag, ang nagtalang nga tagiposoon nga amo ang
puluy-an sang madamu nga mga kalautan kag daya. Nakilala Niya
ang iya mga hinyo, ang iya gid mga tuyo kag mga hunahuna. Kadto
ka sa Iya kaupod sang imo kalag nga bulit sang sala. Kasubung
sa manugsalmo buksi ang iya mga huluthulut sa nagatamud nga
mata, kag magsinggit, “Usisa-a ako, O Dios, kag kilalaha ang akon [45]
tagiposoon; tilawi ako, kag kilalaha ang akon mga hunahuna; kag
tan-awa kon sa akon may dalan sa kalautan, kag mando-i ako sa
dalan nga walay katapusan.” Salmos 139:23, 24.

Madamu ang nagabalaton sang pagtoloohan nga sa hunahuna
lamang, isa ka dagway sang pagkadiosnon, apang ang tagiposoon
wala matinlo-i. Himo-a nga mangin imo pangamuyo, “Tugaha sa
akon, O Dios, ang isa ka kasingkasing nga matinlo; kag bag-oha ang
isa ka espiritu nga matadlong sa sulud nakon.” Salmos 51:10. Mag-

36 Pagpalapit Kay Kristo

maminatud-on ka sa imo kaugalingon nga kalag. Magmapisanon
ka, kag magmapinadayonon ka, subung sang imo pagahimoon kon
ang imo mamalatyon nga kabuhi yara sa katalagman. Ini amo ang
bu-tang nga kinahanglan nga pagtapatan sa tunga sang Dios kag
sang imo kaugalingon nga kalag, pagtapat nga sa walay katubtuban.
Ang paglaum nga ginabantabanta, kag wala na sing iban, magatapat
sang imo kalaglagan.

Magtoon kag Magpangamuyo

Ton-i ang mga polong sang Dios sing mapinangamuyoon. Ina
nga polong nagapahayag sa atubangan nimo, sa kasogo-an sang
Dios kag sa kabuhi ni Kristo, sang labing daku nga sadsaran sang
pagkabalaan, nga sa wala sia, “wala sing bisan sin-o nga makakita
sa Gi-noo.” Hebrienhon 12:14. Nagapakilala sia sang sala; nagapa-
hayag sia sing maathag sang dalan sang kalu-wasan. Pamatii sia,
subung nga tingug sang Dios nga nagapakighambal sang imo kalag.

Sa natalupangdan mo ang pagkadaku sang sala, sa natalupangdan[46]
mo ang imo kaugalingon subung nga amo ikaw, dili ka magpakaluya.
Tungud sa makasasala nagkari si Kristo sa pagluwas. Dili kita sarang
makapasag-uli sang Dios sa aton, kondi—O makatilingala nga
gugma!—ang Dios sa kay Kristo “ginpasag-uli Niya ang kalibutan
sa Iya.” 2 Korinto 5:19. Ginabihag Niya bangud sang Iya mahumok
nga gugma ang tagiposoon sang Iya masinalaypon nga mga inanak.
Wala sing dutan-on nga mga ginikanan nga maglabi ka mabinatason
sang mga kasaypanan kag mga sala sang Iya ginapangita nga pa-
galuwason. Wala sing isa nga makapakilooy sing labi kalolo sa mga
malinapason. Wala sing tawhanon nga mga bibig nga makabungat
sing labi kalolo nga mga pakilooy sa mga nagtalang nga maglabi sa
Iya. Ang tanan Niya nga mga saad, ang Iya mga pagpaandam sila
tanan mga polong sang dili mamitlang nga gugma.

Kon Magkari si Satanas

Kon si Satanas magkadto sa pagsiling sa imo nga labi ikaw
kadaku nga makasasala, tolok ka sa imo Manunubus, kag magham-
bal nahanungud sang Iya pagkatakus. Ang makabulig sa imo amo
ang pagtolok sa Iya kapawa. Kilalaha ang imo sala, apang sugiri ang

Bahin 3—Ang Paghinulsul 37

kaaway nga si “Kristo Jesus nagabut sa kalibutan sa pagluwas sa
mga makasasala” (1 Timoteo 1:15), kag nga maluwas ikaw bangud
sang Iya dili matupungan nga gugma. Si Jesus nagpamangkot sa kay
Simon sing isa ka pakiana nahanungud sang duha ka mangungutang.
Ang isa nakautang sa iya ginoo sing diutay lamang, kag ang isa
nakautang sa iya sing madamu; apang ginpatawad niya sila nga
duha, kag si Kristo nagpamangkot sa kay Simon kon diin sining [47]
duha ka mangungutang ang magahigugma sa iya ginoo sing labi. Si
Simon nagsabat, “Sa akon banta, ang ginpatawad sing labi.” Lukas
7:43. Nanginlabi kita ka daku nga makasasala, apang si Kristo
namatay agud nga mapatawad kita. Ang bili sang Iya pag-antus
tuman na nga makapahayag sa Amay tungud sa aton. Yadtong Iya
ginpatawad sing labi magahigugma sa Iya sing labi, kag magatin-
dug sing malapit sa Iya lingkoran nga harianon sa pagdayaw sa Iya
tungud sang Iya daku nga gugma kag walay katubtuban nga halad.
Kon mahangpan naton sing labi ang gugma sang Dios, makilala
naton ang kahigku sang sala. Kon makita naton ang kalaba-on sang
talikala nga gintuntun sa aton, kon mahangpan naton ang walay
katubtuban nga halad nga ginhimo ni Kristo tungud sa aton, ang
tagiposoon magakatunaw sa kahuinok kag sa daku nga pagkasubu
sa sala.

Bahin 4—Ang Pagpanu-ad[48]
[49]

ANG nagatabon sang iya mga paglapas, indi magauswag: apang
ang nagatu-ad sa ila kag nagabiya sa ila, makadangat sing kalooy,”
Hulubaton 28:13.

Ang kondisyon sa pagbaton sang kalooy sang Ginoo wala nagak-
inahanglan sa aton sa paghimo sing dalagku nga mga butang agud
nga mabaton naton ang kapata-waran sang aton mga sala. Dili kita
kinahanglan sa paghimo sing malawig kag mabudlay nga pagpan-
lakatan, okon sa paghimo sing mga pagsakit sa lawas (penitensia),
sa pagtugyan sang aton mga kalag sa Dios sang langit, okon sa
pagtumbas sang aton mga paglapas; kondi nga yadtong nagapanu-ad
kag nagasikway sang iya sala makaagum sing kalooy.

Ang pinadala nagasiling, “Magtinuaday ang isa kag isa sa inyo
sang inyo mga sala, kag mangamuyo ang iban sa inyo tungud sa iban,
agud nga mag-alayo ka-mo.” Jakobo 5:16. Ipanu-ad ang inyo mga
sala sa Dios, nga Sia amo lamang ang makapatawad sa ila, kag ang
inyo mga sayup sa isa kag isa. Kon nakahimo ikaw sing sayup sa imo
abyan okon kaingud, dapat ikaw sa pagkilala sang imo sayup, kag
iya katungdanan ang pagpatawad sing bugana sa imo. Kinahanglan
ikaw sa pagpangita sing pagpatawad sang Dios, tungud kay ang
utod nga imo ginhimo-an sing lain iya kaugalingon sang Dios, kag
sa paghimo sing lain sa iya nakasala ikaw batok sa iya Manunuga
kag Manluluwas. Ang butang pagadalhon sa atubangan sang isa[50]
ka matuud lamang nga Mananabang, ang aton labing Pinakamataas
nga Saserdote, nga “ginsulay Sia sa tanan nga paagi subung sa aton,
sa walay sala,” kag tinandug sang kalooy tungud sang “aton mga
kaluyahon” (Hebrienhon 4: 15), kag takus Sia sa pagtinlo sa aton
gikan sa tagsa ka dagta sang kalautan.

Pagtuad Sang Sala

Yadtong wala nagapaubus sang ila mga kalag sa atubangan sang
Dios sa pagkilala sang ila mga sala, wala pa makatuman sang na-

38

Bahin 4—Ang Pagpanu-ad 39

hauna nga kondisyon sang pagbaton. Kon wala pa naton mahimo
ang mga paghinulsul nga dili hilinulsulan, kag wala pa kita makatu-
ad sang aton mga sala kaupud sang matuud nga pagpaubus sang
kalag kag pagboong sang espiritu, nga pagkahigku-an naton ang
aton kalautan, wala pa kita makapangayo sang kapatawaran sang
aton nga sala; kag kon wala pa kita makadangat sini, wala pa naton
maagum ang paghidaet sang Dios. Ang isa lamang ka katarungan
kay ngaa wala kita makaagum sing kapatawaran sang mga sala nga
nagligad, amo tungud kay dili kita maluyag sa pagpaubus sang aton
mga tagiposoon kag magsunod sang mga ginatudlo sang polong
sang kamatooran. Ang tuhoy nga mga pagtudlo ginahatag naha-
nungud sini nga butang. Ang pagtu-ad sang sala, bisan sa dayag
okon sa tago, kinahanglan nga pagbatyagon sa tagiposoon, kag ig-
pahayag sing bunayag. Indi sia pag-ipilit gikan sa makasasala. Indi
sia paghimoon sa dimahinalongon nga paagi, okon ipilit gikan sa
sadtong mga wala makahangup sang mahigku nga kinaugali sang
sala. Ang pagtu-ad nga nagikan sa kadadalman sang kalag naglam- [51]
but sa Dios sang walay katubtuban nga kalooy. Ang manugsalmo
nagasiling, “Yari malapit si Jehoba sa mga boong sing tagiposoon,
kag ginaluwas Niya ang mga mahinulsulon sa espiritu.” Salmos
34:18.

Ang matuud nga pagtu-ad sa gihapon tuhoy sa iya kinaugali,
kag nagakilala sang sala nga nahimo. Ayhan mga butang sila nga
kinahanglan nga pagdalhon sa atubangan sang Dios lamang; ayhan
mga sayup sila nga kinahanglan pagaitu-ad sa mga tawo nga naga-
antus sing kalainan tungud sa ila; okon ayhan nahimo sila sa dayag,
kag niyan kinahanglan nga pag-itu-ad man sa dayag. Apang ang
tanan nga pagtu-ad mangintuhoy kag sa naigo-an gid nga butang,
nga nagakilala sang amo gid nga sala nga imo nahimo.

Sa Kaadlawan ni Samuel

Sa kaadlawan ni Samuel, ang mga Israelinhon nagpalayo gikan
sa Dios. Nagalantus sila sang mga patubas sang sala, tungud kay
nadula nila ang ila pagtoo sa Dios, nadula nila ang ila paghangup
sang Iya gahum kag kaalam sa paggahum sang katawohan, nadula
nila ang ila pagsalig sa Iya ikasarang sa pag-apin kag sa pagbayaw
sang Iya buluhaton. Nagtalikud sila gikan sa daku nga Gumalahum

40 Pagpalapit Kay Kristo

sang kalangitan, kag naghandum nga pagagahuman sang isa ka hari
kasubung sang mga kabanwaanan nga yara sa palibut nila. Sa wala
pa nila makita ang paghidaet, ginhimo nila ining tuhoy nga pagpanu-
ad: “Amon gindugang ini nga kalainan, ang pagpangayo sing hari
nga sa amon.” 1 Samuel 12:19. Ang amo gid nga sala nga ginkilala
nila dapat nga igpanu-ad. Ang ila pagkadimapinasalamaton amo[52]
ang nagpigos sang ila mga kalag, kag nagpahamulag sa ila sa Dios.

Dapat Kita Magbiya Sang Sala

Ang pagpanu-ad dili pagbatonon sang Dios sa wala sing hanuut
nga paghinulsul kag pagliwan. Dapat nga may yara nga matuudtuud
nga pagliwan sa kabuhi; ang tanan nga butang nga makapaakig sa
Dios kinahanglan nga pag-isikway. Ini amo ang manginpatubas
sang matuudtuud nga pagkasubu sa sala. Ang buluhaton nga dapat
naton nga paghimoon sa aton bahin ginapahayag sing maathag sa
atubangan naton: “Palamunak kamo, palaninlo kamo; kuhaa ninyo
ang kalainan sa inyo mga binuhatan sa atubangan sang Akon mga
mata; untat na kamo sa paghimo sang malain; magtoon kamo sa
paghimo sing maayo; pangitaa ninyo ang katadlongan; iuli ninyo
sa katadlongan ang mga manugpigos; hukmi ninyo ang ilo; tabangi
ninyo ang mga balo nga babae.” Isaias 1:16, 17. “Kon ang madauton
mag-uli sang inugpalig-on, mag-uli sang kinawat niya, kag maglakat
sia sa mga tulumanon sang kabuhi, nga indi mighimo sing kalautan,
sa pagkamatuud, magakabuhi sia, indi mamatay sia.” Esekiel 33:15.
Si Pablo nagsiling, sang iya paghambal nahanungud sang buhat
sa paghinulsul: “Kay yari karon, ini man, nga siling nga sa Dios
ginpasubu-an kamo, daw ano nga paghimulat ang ginbunga Niya sa
inyo; daw ano nga pag-apin sa inyo; daw ano nga kaakig; daw ano
nga kahadluk; daw ano kainit nga paghandum; daw ano nga kakugi;
daw ano nga pagpakamatarung! Sa tanan nagpalahayag kamo nga
mga putli sa buluhaton.” 2 Korinto 7:11.

Kon mapatay na sang sala ang tawhanon nga inughalangup, ang[53]
manugbuhat sang malaut dili makahibalo sang mga kalainan sang
iya mga kinaugali, kag dili sia makatalupangud sang kadaku sang
kalautan nga iya nahimo; kag luwas lamang kon magpanugyan sia
sa manugtandug nga gahum sang Espiritu Santo, magapabilin sia
nga bulag sa iya mga sala. Ang iya pagpanu-ad indi putli kag dili

Bahin 4—Ang Pagpanu-ad 41

hanuut. Sa tagsa ka pagkilala niya sang iya sayup magahatag sia
sing pamalibad nahanungud sang iya mga binuhatan, nagasiling nga
kon wala lamang inang isa ka butang, wala kunta niya mahimo ini
okon ina, nga amo ang ginsawayan sa iya.

Indi Magbasul

Sa tapus si Adan kag si Eba makaka-on sang ginadilian nga
bunga, pinun-an sila sing balatyagon sa kahuya kag kahadluk. Sing
una ang ila lamang nga hunahuna amo ang kon ano ang ipamalibad
nila sang ila sala, agud malikawan ang labing makahaladluk nga
paghukom sa kamatayon. Sang nagpamangkot ang Ginoo naha-
nungud sang ila sala, sa Adan nagsabat, nga nagpasibangud sang
iban nga sala sa Dios kag ang iban sa iya kaupud: “Ang babae,
nga ginhatag Mo sa akon nga akon mangin-kaupud, ginhatagan
niya ako sing kahoy, kag nagka-on ako.” Ang babae nagbutang
sang kasalanan sa man-ug nga nagasiling, “Ang man-ug nagdaya
sa akon, kag nagka-on ako.” Genesis 3:12, 13. Ngaa ginhimo Mo
ang man-ug? Ngaa gintugutan Mo sia sa pagkadto sa Eden? Ini
amo ang mga pakiana nga yara sa sulud sang iya mga pamalibad
tungud sang iya sala, ngani gintungtung nila sa Dios ang kabang-
danan sang ila pagkahulog. Ang espiritu sang pagpakamatarung sa
kaugalingon nagsugud sa amay sang mga butig, kag ginapakita sang [54]
tanan nga mga inanak, lalaki kag babae, ni Adan. Ini nga bagay
sang pagpanu-ad wala ginatuytuyi sang langitnon nga espiritu, kag
dili pagbatonon sang Dios. Ang matuud nga paghinulsul nagatuytuy
sa tawo sa pag-ako sang iya mga kasal-anan, kag pakilalahon sia sa
wala sing daya kag kasalimpaw. Kasubung sang kailo nga manug-
sukut sang buhis nga wala magbayaw sang iya mga mata sa langit,
magasinggit sia, “Dios ko, magmahinoklogon Ka sa akon nga isa ka
makasasala;” kag yadtong tanan nga magakilala sang ila paglapas
pagapakamatarungon tungud kay si Jesus magapahayag sang Iya
dugo sa kaayohan sang mga mahinulsulon nga kalag.

Matuud nga Paghinulsnl

Ang halimbawa sa mga polong sang Dios, nahanungud sang
matuudtuud nga paghinulsul kag pagaubus nagapahayag sang es-

42 Pagpalapit Kay Kristo

piritu sang pagpanu-ad nga wala sing pagpamalibad tungud sang
sala, okon sing pagpaninguha sa pagpakamatarung sang kaugalin-
gon. Si Pablo wala magpangita sa pagtagu sang iya kaugalingon;
ginpakita niya ang iya sala sa labing maitum nga duag, kag wala sia
magpaninguha sa pagbuhin sang iya mga sala. Sia nagasiling: “Kag
ginbutang ko sa mga bilanggo-an ang madamu sang mga balaan,
sang nakabaton ako sang pagbulut-an sa mga puno-an sang mga
saserdote; kag sang pinamatay sila, ginhatag ko ang akon panangdo.
Kag sa pagsilot ko sa ila sa makadamu sa tanan nga mga sinagoga,
ginpilit ko sila sa pagpasipala; kag sa sinab-an ako sing lakas batok
sa ila, ginhingabut ko sila tubtub sa mga kabanwaanan sang iban
nga duta.” Binuhatan 26:10, 11. Wala sing magpangduhaduha sa[55]
pagsiling nga si “Kristo Jesus nagabut sa kalibutan sa pagluwas sa
mga makasasala, nga sa ila ako ang nahauna.” 1 Timoteo 1:15.

Ang mapainubuson kag ang binoong nga tagiposoon, nga dinaug
sang matuudtuud nga paghinulsul, magapakamahal sang gugma sang
Dios kag sang kabilihanan sang Kalbaryo; kag subung sang isa ka
anak nga nagapanu-ad sa iya mahigugma-on nga amay, amo man
ang mga matuudtuud nga mahinulsulon magadala sang tanan niya
nga mga sala sa Dios. Kag nasulat na, “Kon igpanu-ad ta ang aton
mga sala, matarung kag matutum Sia, agud nga pagpatawaron kita
Niya sang aton mga sala, kag tinlo-an kita Niya sang tanan nga
kala-utan.” 1 Juan 1:9.

Bahin 5—Ang Pagpanugyan [56]
[57]

ANG saad sang Dios amo, “Pagapangita-on ninyo Ako kag
makita ninyo Ako, kay ginapangita ninyo Ako sa bug-os ninyo nga
tagiposoon.” Jeremias 29: 13.

Ang bug-os nga tagiposoon dapat nga igtugyan sa Dios, kay
kon dili ang pagbaylo dili mahimo sa aton nga bangud sa iya mauli
kita sa kaanggid Niya. Sa kinaugali nahamulag kita sa Dios. Ang
Espiritu Santo nagasaysay sang aton kahimtangan sa sini nga mga
polong: “Patay kamo sa mga paglapas kag mga sala,” “ang tanan
nga olo nagabalatian, kag ang tanan nga tagiposoon ginalapyo;”
“wala sing maayo sa iya.” Ginahigtan kita sing malig-on sa siod ni
Satanas; “nga nabihag niya sa iya kabubut-on.” Epeso 2:1; Isaias
1:5, 6; 2 Timoteo 2:26. Ang Dios nagahandum sa pagayo sa aton, sa
pagpahilway sa aton. Apang tungud kay ini nagakinahanglan sang
bug-os nga pagliwan, sing pagbag-o sang aton bug-os nga kinaugali,
igpanugyan naton ang aton kaugalingon sa Iya.

Ang pagpakig-away batok sa kaugalingon amo ang labing daku
nga inaway nga ginaaway tubtub karon. Ang pagpanugyan sang
kaugalingon, ang paghatag sang tanan sa kabubut-on sang Dios
nagakinahanglan sing pagpanikasug; apang ang kalag dapat sa pag-
pasakup sa Dios sa wala pa sia rnabag-o sa pagkabalaan.

Ang pagbulut-an sang Dios, dili, subung sang ginapahayag na [58]
Satanas, gintukud sa binulag nga pagpatuman, kag walay katarun-
gan nga paggahum. Nagapahayag sia sa painoino kag sa kaisipan.
“Kari kamo kag magbais kita sing tingub” (Isaias 1:18), amo ang
pangagda sang Manunuga sa tawo nga Iya ginhimo. Ang Dios wala
nagapilit sang kabubut-on sang Iya mga tinuga. Dili Sia makaba-
ton sang pagtahud nga wala ginahatag sing sa kinabubut-on kag
sing mahinantupon. Ang pilit nga pagpasakup magaupang sang
tanan nga matuud nga pagtubu sang painoino kag sang pagginawi;
magahimo sa tawo nga isa lamang ka manugsunodsunod. Ina dili
amo ang katuyoan sang Manunuga. Ginahandum Niya nga ang
tawo, ang purungpurung nga binuhatan sang Iya gahum sa pag-

43

44 Pagpalapit Kay Kristo

panuga, makadangat sang labing mataas nga kauswagan nga iya
masarangan. Ginabutang Niya sa atubangan naton ang kataason
sang pagpakainaayo nga Iya ginahandum nga pagdal-an sa aton
bangud sa Iya bugay. Ginaagda Niya kita sa paghatag sang aton kau-
galingon sa Iya, agud nga mahimo Niya ang Iya kabubut-on sa aton.
Yari sa aton ang pagpili kon bala buut kita nga magmanginhilway
gikan sa kahiulipnan sang sala, agud sa pag-ambit sang mahimayaon
nga kahilwayan nga ginaagum sang mga inanak sang Dios.

Bug-os nga Pagtugyan

Sa paghatag sang aton kaugalingon sa Dios, dapat kita sa pagsik-
way sang tanan nga magapahamulag sa aton gikan sa Iya. Busa ang
Manluluwas nagsiling, “Ang bisan sin-o sa inyo, nga indi niya pag-
talikdan ang tanan niya nga pagkabutang, indi sarang mahimo nga
Akon sia gintoton-an.” Lukas 14:33. Ang bisan ano lamang nga ma-[59]
gapalayo sang tagiposoon gikan sa Dios dapat nga pag-isikway. Ang
manggad amo ang diosdios sang kadamu-an. Ang gugma sa pilak,
ang handum sa pagmanggad amo ang bulawan nga talikala nga na-
gahigot sa ila sa kay Satanas. Ang kadungganan kag ang kabantugan
nga kinalibutanon ginasimba sang isa man ka klase sang mga kata-
wohan. Ang kabuhi nga maiyaiyahon kag ang pagkamahinilwayon
gikan sa mga responsabilidad okon salabton amo ang diosdios sang
iban man. Apang ining manug-ulipon nga talikala dapat nga pag-
bugto-on. Dili kita makakabuhi nga katunga sa Dios kag katunga
sa kalibutan. Dili kita mga inanak sang Dios luwas lamang kon
mabug-os kita sa Iya. May yara nga nagasiling nga sila nagaalagad
sa Dios, apang nagasalig sila sa ila kaugalingon nga pagpaninguha
sa pagtuman sang kasogo-an Niya, sa paghimo sing matadlong nga
pagginawi, kag sa pagdangat sing kaluwasan.

Kinahanglan ang Gugma

Ang ila mga tagiposoon wala matandug sang madalum nga
pagbatyag sang gugma ni Kristo, kondi nga nagatilinguha sila sa
pagbuhat sang mga katungdanan sang kabuhi nga Kristohanon sub-
ung nga ginakinahanglan sang Dios sa ila agud sa pag-angkon sang
langit. Ang subung nga pagtoloohan wala sing pulus. Kon si Kristo

Bahin 5—Ang Pagpanugyan 45

nagapuyo sa tagiposoon, ang kalag mapun-an sang Iya gugma, sing
kalipay sa pagpakighambal sa Iya, sa bagay nga magaangot sia sa
Iya; kag sa pagpamalandong sa Iya, ang kaugalingon malimutan.
Ang gugma sa kay Kristo mangin amo ang ilig sang kabuhi. Yadtong
nagabatyag sang manugpugung nga gugma sang Dios, wala nagapa-
mangkot kon daw ano ka diutay ang sarang mahatag sa pagtuman [60]
sang kinahanglanon sang Dios; wala sila nagapangayo sing manubu
nga talaksan, kondi nga nagatinguha sila sang himpit nga pagsunod
sa kabubut-on sang ila Manlu-luwas. Kaupud sang hanuut nga han-
dum ginapanugyan nila ang tanan, kag ipahayag ang kabalaka nga
nagakabagay sa kaibilihanan sang butang nga ila ginapangita. Ang
pagbaton kay Kristo sa wala sining madalum nga gugma, yana sa
bibig lamang, mamala nga buhat sa gowa, kag makatalaka nga lulan.

Importante nga Pakiana

Nagabatyag ka bala nga tama ka daku nga pag-antus ang pagtu-
gyan sang tanan sa kay Kristo? Pamangkota ang imo kaugalingon
sining pakiana. “Anano ang nahatag ni Kristo tungud sa akon?
Ang Anak sang Dios naghatag sang tanan—kabuhi kag gugma kag
pag-antus —tungud sa pagtubus sa aton. Kag mahimo bala nga
kita nga dili takus sang Iya daku nga gugma, pagpunggan naton
ang aton mga tagiposoon gikan sa Iya? Sa tagsa ka ti-on sang aton
kabuhi nagaambit kita sang pagpakamaayo sang Iya bugay, kag
tungud sini gid nga katarungan dili kita makahangup sing himpit
sang kadalumon sang pagkapakuk kag kaimolan nga ginluwasan sa
aton. Makatolok bala kita sa Iya Sia nga ginpilas tungud sang aton
mga sala, kag maghimo lamang kita sang aton kabubut-on sa dili
paghangad sang Iya gugma kag mga pagantus? Tungud sang walay
tupung nga pagpaubus sang Ginoo sang kahimayaan, magakumud
bala kita tungud kay makasulud kita sa pagkabuhi tu-ngud lamang
sa pagpakig-away sa sala kag sa pagpaubus sang kaugalingon?

Ang pakiana sang madamu nga mga matinaastaason nga tagi- [61]
posoon amo, “Ngaa nga kinahanglan ako magantus kag magpaubus
sa wala pa ako mapalig-on nga binaton na ako sang Dios?” Pagai-
tudlo ko ikaw sa kay Kristo. Wala Sia sing sala, kag labut pa sa
sina, Sia amo ang Hari sang kalangitan; apang tungud lamang sang
kaayohan sang tawo, nangin makasasala Sia tungud sang mga kata-

46 Pagpalapit Kay Kristo

wohan. “Gin-isip Sia sa tunga sang mga malalison, nga amo Sia ang
nagdala sang sala sang madamu nga mga tawo, kag nagpangamuyo
Sia tungud sang mga malinapason.” Isaias 53:12.

Anong Ginahatag Mo?

Apang ano ang aton ginahatag, kon ighatag naton ang tanan?—
Isa ka nabulit sang sala nga tagiposoon, nga pagtinlo-an ni Jesus,
nga paghugasan sang Iya kaugalingon nga dugo, kag pagluwason
sang Iya dili matupungan nga gugma. Apang ang mga tawo naga-
panghunahuna nga maiwat ang paghatag sang tanan! Nagakahuya
ako sa pagpamati nga ighambal ini, nagakahuya ako sa pagsulat sa
iya.

Ang Dios wala nagakinahanglan sa aton sa pagsikway sang bisan
ano lamang nga butang nga sa kaayohan naton kon paghuptan. Sa
tanan nga Iya ginahimo, ginatamud Niya ang bug-os nga kaayohan
sang Iya mga inanak. Kabay pa unta nga ang tanan nga wala pa
makapili sa kay Kristo magkilala nga may isa Sia ka butang nga
igahatag sa ila nga labing maayo pagid sang sa ila ginapangita
tungud sa ila kaugalingon. Ang tawo nagahimo sing labing daku
nga kalaglagan kag kalainan sa iya kaugalingon nga kalag kon
maghunahuna sia kag magbuhat batok sa kabubut-on sang Dios Wala[62]
sing matuud nga kalipay nga makita sa dalanon nga Iya ginadumli-
an, Sia nga nakakilala sang kon ano ang maayo kag nagapaninguha
lamang sang mga kaayohan sang Iya tinuga. Ang dalan sang mga
malalison amo ang dalan sang kaimolan kag kalaglagan.

Sayup nga Hunahuna

Sayup ang paghuput sang panghunahuna nga ang Dios nagakali-
pay sa pagtan-aw sa Iya mga inanak nga nagaalantus. Ang bug-os
nga langit may kabalaka sa sa kaayohan kag kalipayan sang tawo.
Ang aton langitnon nga Amay wala nagatakup sang alagyan sang
mga kalalipayan sa bisan kay sin-o Niya nga mga tinuga. Ang langit-
non nga mga kinahanglanon nagatawag sa aton sa paglihi sa sadtong
mga pagpatuyang nga magahatag sing mga pag-antus kag kasulub-
an, nga nagatakup sa aton sang gawang sang kalalipayan kag sang
langit. Ang Manunubus sang kalibutan nagabaton sa mga tawo sa

Bahin 5—Ang Pagpanugyan 47

ila kaugalingon nga kahimtangan, kaupud sang tanan nila nga mga
kakulangan, sang ila pagkadihimpit, kag sang ila mga kaluyahon;
kag dili lamang nga buut Sia sa pagtinlo sa ila gikan sa sala kag
maghatag sing kaluwasan bangud sa Iya dugo, kondi nga buut Sia
sa pagbusug man sang mga ginahandum sang tagiposoon sang tanan
nga magpasugut sa paggamit sang Iya singkaw, sa pagpas-an sang
Iya lulan. Iya katuyu-an ang paghatag sing paghidaet kag pahuway
sa sadtong ta-nan nga magpalapit sa Iya sa pagpangayo sing tina-
pay sang kabuhi. Ginakinahanglan Niya kita sa pagbuhat lamang
sang mga katungdanan nga magaagubay sang aton mga tikang sa
putukputukan sang kahimayaan nga dili madangat sang malinapa-
son. Ang matuud kag malipayon nga kabuhi sang kalag amo ang [63]
pagpapuyo kay Kristo sa sulud, ang paglaum sang himaya.

Isa Liwan ka Pakiana

Madamu ang nagapamangkot, “Anhon ko nga pag-panugyan
sang akon kaugalingon sa Dios?” Nagahandum ikaw sa paghatag
sang imo kaugalingon sa Iya, apang maluya ikaw sa imo gahum,
nahiulipon ikaw sang pangduhaduha, kag ginagahuman sang pa-
matasan sang imo pagkabuhi sa sala. Ang imo mga saad kag ang
mga tinapatan kaangay sang lubid nga balas. Dili ikaw makagahum
sang imo mga panghunahuna, sang imo mga balatyagon, sang imo
gugma. Ang imo paghibalo sang imo binungkag nga saad kag mga
panug-an nga wala matuman nagapaluya sang imo pagsalig sa imo
kaugalingon nga kahanuut, kag nagadul-ong sa imo sa pagbatyag
nga ang Dios dili magbaton sa imo; apang dili ka kinahanglan mag-
dula sing paglaum. Ang kinahanglan nga imo paghangpon amo ang
matuud nga kusug sang kabubut-on. Ini amo ang manugdumala nga
gahum sa kinaugali sang tawo, ang gahum sa pagtapat, okon sang
pagpili. Ang tanan nga butang nagasandig sa matarung nga pagtapat
sang kabubut-on. Ang gahum sa pagpili ginhatag sang Dios sa tawo;
ini mangin-ila agud nga paghanason nila. Dili ikaw makabaylo sang
imo tagiposoon, dili ikaw sa imo kaugalingon makahatag sa Dios
sang iya paghigugma; apang sarang ikaw makapili sa pag-alagad
sa Iya. Sarang nimo mahatag sa Iya ang imo kabubut-on; niyan
magapangabudlay Sia sa imo sa pagbuut kag sa paghimo suno sang
minamaayo Niya. Sa sini nga bagay ang imo bug-os nga kinaugali

48 Pagpalapit Kay Kristo

madala sa idalum sang paggahum sang Espiritu ni Kristo; ang imo[64]
paghigugma mabug-os sa Iya, ang imo panghunahuna manginsuno
sa Iya.

Ang handum sang pagkaayo kag pagkabalaan mata-rung tubtub
sa ila madangatan, apang kon magdulog ikaw diri, wala sila sing
kapuslanan. Madamu ang magakawala sang sila ang nagapaabut
kag nagahandum sa pagka-Kristohanon. Wala sila makalambut sa
duug nga amo ang pagpanugyan sa kabubut-on sang Dios. Wala sila
nagapili sa pagka-Kristohanon.

Bangud sang matarung nga paggamit sang kabubuton, ang bug-
os nga pagbaylo mahimo sa imo kabuhi. Bangud sa pagpanugyan
sang imo kabubut-on sa kay Kristo, ginapun-an nimo ang imo kau-
galingon sing gahum nga labaw sa tanan nga mga pagbulut-an kag
kagamhanan. Magabaton ikaw sing kusug gikan sa kahitaasan sa
pagpalig-on sa imo, kag ngani bangud sa dalayon nga pagpanugyan
sa Dios makatakus ikaw sa pagkabuhi sing bag-o nga kabuhi, nga
amo ang kabuhi sang pagtoo.

Bahin 6—Ang Pagtoo Kag Ang Pagbaton [65]

SA TAPUS na mapamadmad ang imo panghunahuna sang Es-
piritu Santo, makita nimo ang kalainan sang sala, ang iya gahum,
ang iya kalaut, kag ang iya kaimolan; kag magatamud ka sa iya nga
may kangil-ad. Nagabatyag ikaw nga ang imo sala nagpabulag sa
imo sa Dios, nga yara ikaw nga gapus sa gahum sang yawa. Sa na-
galabi ang imo pagpaninguha sa pagpalagyo, nagalabi man ang imo
pagkilala sang imo pagkaluya. Ang imo mga hinyo dili mga putli;
ang imo tagiposoon dili matinlo. Nakita nimo nga ang imo kabuhi
napuno sang pagkamaiyaiyahon kag sala. Nagahandum ikaw nga
pagpatawaron, nga pagtinlo-an, nga pagluwason. Ang pagpakigsuno
sa Dios, ang pagpakigangay sa Iya— anano ang imo takus mahimo
agud sa pagdangat sini?

Ang paghidaet amo ang imo kinahanglan—ang pagpatawad sang
langit kag ang paghidaet kag gugma sa kalag. Ang pilak dili sarang
makabakal sa iya, ang kaalam dili makahiagum sa iya, ang ihibalo
dili makadangat sa iya; dili gid ikaw makalaum bangud sa imo
kaugalingon nga pagpaninguha, sa pagagum sa iya. Apang ang
Dios nagatanyag sina sa imo subung nga isa ka amoma, “sa wala
sing pilak kag sa wala sing bili.” Isaias 55:1. Mangin-imo sia, kon
buut ka lamang sa pag-untay sang imo butkon kag hugakumon sia.
Ang Ginoo nagsiling, “Kon ang inyo mga sala subung sang karmesi,
manginmaputi sila subung sang niebe; kon mga mapula sila subung [66]

[67]sang eskarlata, manginsubung sila sang maputi nga buhok.” Isaias
1:18. “Kag pagahatagan Ko kamo sing bag-o nga tagiposoon, kag
pagabutangan Ko sing espiritu nga bag-o sa sulud ninyo.” Esekiel
36:26.

Toohi ang Saad

Gintuad nimo ang imo sala, kag sa tagiposoon ginsikway sila.
Nagtapat ikaw sa paghatag sang imo kaugalingon sa Dios. Karon
kadto ka sa Iya, kag magpangayo nga paghugasan Niya ang imo mga

49

50 Pagpalapit Kay Kristo

sala, kag hatagan ikaw sing bag-o nga tagiposoon. Niyan toohi nga
ini ginahimo Niya tungud kay vagsaad Sia. Ini amo ang leksyon nga
ginpanudlo ni Jesus sang yari pa Sia diri sa duta, nga ang hiyas nga
ginsaad sang Dios sa aton, pagtoohan naton kag mabaton naton, kag
manginaton. Si Jesus nagpang-ayo sang mga tawo sa ila mga balati-
an kon sila ang may pagtoo sa Iya gahum; ginbuligan Niya sila sa
mga butang nga ila makita, kag sa amo nga bagay ginpabaskug sila
sa pagsalig sa Iya nahanungud sa mga butang nga dili nila makita—
sa pagtuytuy sa ila sa pagtoo sa gahum Niya sa pagpatawad sang
mga sala. Ini Iya nga ginsaysay sing maathag sang Iya pag-ayo sa
tawo nga nagbalatian sang pagpalamatay sang lawas: “Agud nga
inyo mahibalo-an nga ang Anak sang tawo may kagamhanan sa
duta sa pagpatawad sang mga sala, gilayon nagsiling Sia sa tawo
nga nagakalamatay ang lawas: Tindug ka, kuhaa ang imo duyan
kag kadto ka sa imo balay.” Mateo 9:6. Amo man ang ginsiling ni
Juan nga manug-ebanhelyo, sang iya paghambal nahanungud sang
mga kalatingalahan ni Kristo, “Apang ini sila ginsulat, agud nga
magtoloo kamo, nga si Jesus amo si Kristo, ang Anak sang Dios;[68]
kag agud nga, sa pagtoo, may kabuhi kamo sa Iya ngalan.” Juan
20:31.

Gikan sa mahapus nga mga sinulat sa Biblia kon ginano nga
pagayo ni Jesus sa masakiton, makatoon kita kon paano nga pagtoo
naton sa Iya tungud sa pagpatawad sang aton mga sala. Balik kita sa
maragtas sang tawo nga nagakalamatay ang lawas, didto sa Betsaida.
Ining kailo nga naga-antus wala gid sing mahimo; wala gid niya
magamit ang iya mga paa sa sulud sang katloan ka mga tuig. Apang
si Jesus nagsogo sa iya “Tindug ka, kuhaa ang imo higdaan, kag
maglakat.” Ang masakiton nga tawo nagsiling kunta, “Ginoo, kon
ayohon Mo ako sing bug-os, pagatumanon ko ang Imo mga polong.”
Apang wala, gintoohan niya ang mga polong ni Kristo, gintoohan
niya nga gin-ayo sia sing bug-os, kag nagtinguha sia sa gilayon:
nagbuut sia sa iya kaugalingon sa paglakat, kag nakalakat sia. Nag-
tuman sia sang mga polong ni Kristo, kag ang Dios naghatag sa iya
sing gahum. Nagayo sia sing bug-os.

Bahin 6—Ang Pagtoo Kag Ang Pagbaton 51

Ang Imo Dapat Himoon

Sa amo man nga bagay ikaw makasasala. Dili ikaw makatumbas
sang imo nagliligad nga mga sala, dili ikaw makabaylo sang imo
tagiposoon, kag himo-on ang imo kaugalingon nga balaan. Apang
ang Dios nagsaad sa pagbuhat sini nga tanan tungud sa imo bangud
sa kay Kristo. Toohi ang amo nga saad. Itu-ad ang imo sala kag
itugyan ang imo kaugalingon sa Dios. Magbuut ka sa pag-alagad
sa Iya. Sa pagkamatuud sa ginahimo mo ini, ang Dios magatuman
sang Iya mga polong sa imo. Kon nagatoo ikaw sa Iya mga saad— [69]
magtoo ka man nga ginpatawad Niya ikaw kag gintinlo-an—ang
Dios magahatag sini nga kamatooran; magaayo ikaw sing bugos,
subung sang paghatag ni Kristo sa may nagakalamatay nga lawas
sing gahum sa paglakat, sang pagtoo niya nga gin-ayo sia. Mangin-
amo man ini sa imo kon magtoo ikaw.

Dili ka maghulat sa pagbatyag nga naayo ikaw sing bug-os,
kondi nga magsiling ka, “Nagatoo ako; nga ina matuud, dili tungud
kay ginabatyag ko, kondi nga tungud kay ang Dios nagsaad.”

Isa Liwan ka Saad

Si Jesus nagsiling, “Ang tanan nga mga butang nga pagpangay-
oon ninyo sa pagpangamuyo, magtoloo kamo nga pagabatonon
ninyo sila kag mainyo ninyo.” Markos 11:24. May yara nga
kondisyon sa sini nga saad—nga magpangamuyo kita sono sa
kabubut-on sang Dios. Apang kabubut-on sang Dios ang pagtinlo
sa aton gikan sa sala, ang paghimo sa aton nga Iya mga inanak, kag
ang pagpatakus sa aton sa pagkabuhi sang balaan nga kabuhi. Busa
sarang kita makapangayo sini nga mga pagpakamaayo, kag magtoo
nga mabaton naton kag pasalamatan ang Dios nga nabaton naton
sila. Aton kahigayonan ang pagpalapit sa kay Jesus kag magpatinlo,
kag sa pagtindug sa atubangan sang kasogo-an sa wala sing kahuya
kag pagkasakit. “Busa karon, wala sing bisan ano nga katagudili-an
sa mga yara kay Kristo Jesus nga nagagilinawi indi siling sang unud,
kondi siling sang Espiritu.” Roma 8:1.

Sumugod karon dili na ikaw imo; binaklan ikaw sa kabilihanan.
“Gintubus kamo sa walay pulus ninyo nga pangabuhi, . . . indi sa [70]
mga butang nga madinulunton, subung sang bulawan, kon pilak;

52 Pagpalapit Kay Kristo

kondi sang hamili nga dugo ni Kristo subung sang isa ka kordero nga
walay kasawayan kag wala sing dagta.” 1 Pedro 1:18, 19. Bangud
sining mahapus nga buhat sa pagtoo sa Dios, ang Espiritu Santo
nagahatag sing bag-o nga kabuhi sa imo tagiposoon. Anak ikaw nga
natawo sa panimalay sang Dios, kag higugma-on Niya ikaw subung
sang Iya paghigugma sa Iya Anak.

Dili Ka Mag-isol

Karon nga nahatag na nimo ang imo kaugalingon sa kay Jesus,
dili ka na mag-isol, dili na pagkuhaa ang imo kaugalingon gikan sa
Iya kondi nga sa adlaw-adlaw magsiling ka, “Iya na ako ni Kristo;
nahatag ko na ang akon kaugalingon sa Iya;” kag pangayo ka sa Iya
nga ihatag Niya ang Iya Espiritu, kag bantayan ikaw sa Iya bugay.
Subung nga bangud sa paghatag sang imo kaugalingon sa Dios, kag
sa pagtoo sa Iya, nga mangin-anak ikaw Niya, subung man dapat
ka magkabuhi sa Iya. Ang pinadala nagasiling, “Busa, sa bagay
nga ginbaton ninyo si Kristo Jesus ang Ginoo, maggilinawi kamo sa
Iya.” Kolosas 2:6.

Ang iban daw sa nagabatyag nga kinahanglan anay sila nga
pagtilawan, kag dapat sila sa pagpakita sa Ginoo nga nagliwan
na sila, sa wala pa nila mabaton ang pagpakamaayo sang Dios
bisan sa karon. Kinahanglan sila sang Iya bugay, sang Espiritu ni
Kristo, sa pagbulig sa ila sa ila mga kaluyahon, kay kon dili, dili sila
makabato sa kalaut. Si Jesus maluyag nga magpalapit kita sa Iya
subung nga amo gid kita, makasasala, wala sing masarangan, kag
nagasalig lamang sa Iya. Sarang kita makapalapit kaupud sang tanan[71]
naton nga mga kaluyahon, sang aton mga kabuangan, sang aton
pagkamakasasala kag magluhud sa Iya mga tiilan sa paghinulsul.
Ginahimaya Niya ang paghakus sa aton sang mga butkon sang Iya
gugma, kag pagbugkos sang aton mga pilas kag sa pagtinlo sa aton
gikan sa tanan nga dili putli.

Ngaa Madamu Nagakahulog

Diri sini ang ginakahulogan sang mga linibolibo: wala sila na-
gatoo nga si Jesus nagapatawad sa ila, sa ila gid kaugalingon. Wala
nila ginatoohi ang Dios sa Iya mga polong. Kahigayonan sang tanan

Bahin 6—Ang Pagtoo Kag Ang Pagbaton 53

nga nagatuman sang mga kinahanglanon sa paghibalo tungud sa
ila kaugalingon nga ang kapatawaran ginahatg sa wala sing bili
sa tagsa ka sala. Ipahilayo ang panghunahuna nga ang mga saad
sang Dios wala ginatuyo nga sa imo. Ginahatag sila sa tagsa ka
mahinulsulon nga makasasala. Ang kusug kag ang bugay gin-aman
bangud sa kay Kristo, nga pagadal-on sang manugtunda nga manug-
balantay sa tagsa ka matinoohon nga kalag. Wala sing tama ka
makasasala sa bagay nga dili sila makakita sing kusug, sing kaputli,
kag sing katarungan sa kay Jesus nga nagpangimatay tungud sa ila.
Nagahulat Sia sa pagkuha 5ang ila mga panapton nga namusingan
kag nabulit sang sala, kag sa pagpasuklub sa ila sang maputi nga
panapton sang katarungan;Sia nagasogo sa ila nga magkabuhi, kag
indi magpanginmatay.

Ang Dios wala magakabig sa aton subung sang pagkabig sang
dutan-on nga tawo sa iya masigkatawo. Ang Iya mga hunahuna mga
hunahuna sang kalooy, gugma, kag malum-ok nga pagkahanoklog.
Nagasiling Sia, “Magbiya ang malauton sang iya dalan, kag ang [72]
tawo nga madauton sang iya mga hunahuna; kag magbalik sia kay
Jehoba, nga Sia may paghanoklog sa iya; kag sa aton Dios, kay
nagapatawad Sia sing bugana gid.” “Ginpanas Ko, ang imo mga
pagkainalalison subung sang gal-um nga madamul, kag subung sang
panganud ang imo mga sala; balik ka sa Akon kay gintubus Ko
ikaw.” Isaias 55:7; 44:22.

Ang Dios Nagahigugma sa Imo

“Kay indi nagakahamuut Ako sang kamatayon sang nagakapatay,
siling sang Ginoo nga si Jehoba, busa, liliso, kamo, kag magkal-
abuhi kamo.” Esekiel 18:32. Si Satanas handa sa pagkawat sang
mga bulahan nga mga pagpasalig sang Dios. Ginahandum niya ang
pagkuha sang tagsa ka igpat sang paglaum kag sang tagsa ka silak
sang kapawa gikan sa kalag; apang dili sia pagtuguti sa paghimo
sini. Dili pagpamatii ang manunulay, kondi nga magsiling ka, “Si
Jesus namatay agud nga tnabuhi ako. Ginhigugma Niya ako, kag dili
Sia buut nga ako mawala. May mahinoklogon ako nga Amay nga
yara sa mga langit; kag bisan nga ginpatuyangan ko ang Iya gugma,
bisan nga ang pagpakamaayo nga Iya ginhatag sa akon ginpasamak-
samakon ko, magatindug ako kag magkadto sa akon Amay, kag

54 Pagpalapit Kay Kristo

magsiling, “Amay, nakasala ako batok sa langit kag sa Imo atuban-
gan; kag indi na ako takus pagtawgon nga anak Mo; himo-a ako nga
subung sang isa sang Imo mga mamumugon.” Ang palaanggiran
nagasugid sa imo kon paano ang pagbaton sa nagtiyog: “Kag sang
sa malayo pa sia, nakit-an sia sang iya amay, kag naghikalooy sia sa
iya, kag nagdalagan, kag ginhakus sia niya sa liog, kag ginhalukan[73]
gid.” Lukas 15:18-20.

Apang bisan pa ini nga paalanggiran nga malolo kag maka-
balatyag sia, kulang pa sa pagpahayag sang walay katubtuban nga
gugma sang langitnon nga Amay. Ang Ginoo naghambal bangud sa
Iya manalagna, “Sa gugma nga walay katapusan, ginhigugma Ko
ikaw; tungud sini ginuntay Ko tubtub sa imo ang Akon kaayohan.”
Jeremias 31:3. Sang malayo pa ang makasasala sa balay sang Amay,
nga gin-usikan niya ang iya pagkabutang sa mga dumulo-ong nga
duta, ang tagiposoon sang Amay, nagakahanoklog sa iya, kag ang
tagsa ka handum nga nagbugtaw sa kalag sa pagbalik sa Dios, amo
ang mahumok nga pag-ampo sang Iya Espiritu, nga nagabihag, na-
gapakilooy, nga nagadala sang nagtiyog sa tagiposoon sang gugma
sang Amay.

Dili Ka Magduhaduha

Kaupud sang bugana nga mga saad sa Biblia sa atubangan nimo,
makahatag ka bala sing duug sa pagpangduhaduha? Makatoo ka
bala nga kon ang kailo nga makasasala nagahandum sa pagbalik,
nagahandum sa pagtalikod sa sala, ang Ginoo magadumili sa iya
sa pagpalapit sa Iya mga tiil sa paghinulsul? Ipahilayo ang kasub-
ung nga hunahuna! Wala na sing butang nga magadaut sang imo
kaugalingon nga kalag sing labi sang sa paghuput sang amo nga hu-
nahuna nahanungud sa aton langitnon nga Amay. Ginadumtan Niya
ang sala, apang ginahigugma Niya ang makasasala, kag ginhatag
Niya ang Iya kaugalingon sa lawas ni Kristo, agud nga ang tanan nga
buut, maluwas, kag makaagum sang walay katubtuban nga pagkab-
ulahan sa ginharian sang himaya. Anano pa nga makatalandug okon[74]
maglabi ka humok nga polong ang sarang magamit nga maglabi pa
sang sa Iya ginpili sa pagpahayag sang Iya paghigugma sa aton? Sia
nagsiling, “Nagakalipat bala ang babae sang iya anak nga masoso,

Bahin 6—Ang Pagtoo Kag Ang Pagbaton 55

nga nagauntat sa pagkalooy sang anak sang iya kasudlan? Bisan pa
makalipat sila, Ako indi makalipat sa imo.” Isaias 49:15.

Tolok ka sa ibabaw, ikaw nga nagaduhaduha kag nagakurug; kay
si Jesus nagakabuhi sa pagtabang sa aton. Magpasalamat ka sa Dios
tungud sang hiyas sang Iya mahal nga Anak, kag magpangamuyo
nga kabay pa nga ang Iya pagpangimatay tungud sa imo dili mangin
walay pulus. Ang Espiritu nagaagda sa imo sa karon. Palapit ka
upod sang imo bug-os nga tagiposoon sa kay Jesus, kag mabaton
nimo ang Jya pagpakamaayo.

Kapahayagan Sang Gugma

Sa ginabasa mo ang mga saad, dumduma nga sila mga kapa-
hayagan sang Iya dili mamitlang nga gugma kag kalooy. Ang daku
nga tagiposoon sang Walay Katubtuban nga Gugma ginapalapit sa
makasasala upod sang dili matungkad nga paghikalooy. “Nga sa
Iya may aton kita sang pagtubus tungud sang Iya dugo, sang kap-
atawaran sang aton mga paglapas.” Epeso 1:7. Hoo, toohi lamang
nga ang Dios imo kabulig. Buut Sia sa pag-uli sang Iya larawan
sa tawo. Sa nagapalapit ikaw sa Iya upod sang pagpanuad kag
paghinulsul, magapalapit man Sia sa imo upod sang kalooy kag
kapatawaran.

Bahin 7—Pagtilaw Sang Pagkagintoton-an[75]

SABAGAY nga, kon sin-ong kay Kristo, bag-o sia nga natawo:
ang mga butang nga mga daan nagtalaliwan; yari karon, ang tanan
nagbalag-o.” 2 Korinto 5:17.

Ang isa ka tawo dili makasarang makasugid sang sibo nga dag-
on okon duug, okon makatoltol sang tanan nga paghiliangot sang
mga hitabu nga naghikot sang pagliso, apang ini dili makapamatuud
sa iya nga wala sia maliso. Si Kristo nagsiling sa kay Nikodemo,
“Ang hangin, kon diin ang iya buut, nagahuyup, kag mabati-an mo
ang iya tingug, apang indi mo mahibalo-an kon diin nagahalin sia,
kag kon diin nagapakadto. Subung sina, ang tanan nga pinanganak
sa Espiritu.” Juan 3:8. Kasubung sang hangin nga dili makita, apang
ang patubas niya makita sing maathag kag mabatyagan, amo man
ang Espiritu sang Dios sa iya pagpangabudlay sa tagiposoon sang
tawo. Inang gahum nga nagatuga liwan, nga wala sing mata nga
tawhanon nga sarang makakita, nagapatawo sing bag-o nga kabuhi
sa kalag; nagatuga sia sing bag-o nga tawo sa larawan sang Dios.
Samtang ang pagpangabudlay sang Espiritu malinong kag dili ma-
hangpan, ang iya mga patubas mga hayag. Kon ang tagiposoon
nabag-o sang Espiritu sang Dios, ang kabuhi magapamatuud sa
kamatooran. Samtang wala kita sing mahimo sa pagbaylo sang
aton mga tagiposoon, okon sa pagdala sang aton kaugali-ngon nga
manginsuno sa Dios; samtang dili kita dapat sa pagsalig sa aton[76]

[77] kaugalingon okon sa aton mga maayo nga mga binuhatan, ang aton
mga kabuhi magapahayag kon nagapuyo bala ang bugay sang Dios
sa sulud naton okon wala. Ang pagbaylo makita sa kinaugali, sa
pamatasan, kag sa mga butang nga aton ginahimo. Ang ginkalainan
manginmaathag kag malig-on sa tunga sang ila pagginawi anay kag
sang ila pagginawi nga sa karon. Ang kinaugali ginapahayag, dili
bangud sang tumalagsa nga mga maayo okon dili mga maayo nga
mga buhat, kondi bangud sang mga ginakaduyugan sang kinabatasan
nga mga polong kag mga buhat.

56

Bahin 7—Pagtilaw Sang Pagkagintoton-an 57

Matuud nga may manginyara nga himpit nga pagginawi nga
sa gowa sa wala sing gahum nga manugpabago ni Kristo. Ang
gugma sa gahum kag ang handum nga pagdayawon sang iban sarang
makabunga sing maayo nga kabuhi. Ang pagtahud sang kaugalingon
magadul-ong sa aton sa paglikaw sang dagway sang sala. Ang
maiyaiyahon nga tagiposoon magahimo sing mainalwanon nga mga
buhat. Apang sa ano niyan nga bagay, makilala naton kon sa diin
kita nayon?

Sin-o ang Tagiya Sang Imo Tagiposoon?

Sin-o ang naga-uyat sang tagiposoon? Sa kay sin-o ang aton
mga hunahuna? Sin-o ang ginahigugma naton nga pagsugilanonon?
Sin-o ang nagahuput sang aton mainit nga gugma kag sang aton mga
pagpanikasug? Kon kita Iya ni Kristo ang aton mga hunahuna yara
sa Iya, kag ang aton labing matam-is nga mga hunahuna yara sa
Iya. Ang tanan nga aton, ginapanugyan sa Iya. Nagahandum kita
sa pagdala sang Iya larawan, sa pagginhawa sang Iya Espiritu, sa
paghimo sang Iya kabubuton, kag sa pagpahamuut sa Iya sa tanan
nga butang.

Yadtong mga bag-o nga linuga sa kay Kristo Jesus magadala [78]
sing bag-o nga bunga sang Espiritu, “gugma, kalipay, paghidaet,
pagkamapinailubon, pagkalolo, pagkaayo, pagtoo, pagkahagup, pag-
gahum sa kaugalingon.” Galasias 5:22, 23. Indi na sila magagilinawi
sono sa mga una nga mga kaligbon, kondi nga tungud sa pagtoo sa
Anak sang Dios magasunod sila sa Iya mga tikang, magapasilak sang
Iya kinaugali, kag magulay sang ila kaugalingon subung nga Sia ulay.
Ang mga butang nga ila anay ginakaakigan, ginahigugma na nila sa
karon; kag ang mga butang nga ila anay ginahi-gugma, ginakaaki-
gan nila. Ang bugalon magamahagup kag magamapainubuson sing
tagiposoon. Ang mga walay pulus kag matinaastaason sadto anay sa
karon nga maminatud-on kag maugdang. Ang mga palahubug sadto
anay magabut-anan, kag ang mga mahigko magaputli. Ang mga
malaut nga mga pamatasan kag mga pagsolondan sang kalibutan
pagaisikway. Ang mga Kristohanon dili magapangita sang “nagowa
nga mga puni,” “kondi sang tinago nga tawo sa tagiposoon, sa indi
pagkamamalatyon, sang mahagup nga espiritu kag makighidaeton.”
1 Pedro 3:3,4.

58 Pagpalapit Kay Kristo

Ang Pagliwan Kinahanglan

Wala sing kasanagan sang matuud nga paghinulsul, kon indi
sia magapakita sing pagliwan. Kon ig-uli niya ang mga sinaad,
ighatag liwan ang iya mga kinawat, igpanuad ang iya mga sala, kag
higugma-on ang Dios kag ang iya masigkatawo, ang makasasala
makapanalig nga nakaligad sia sa kamatayon pa kabuhi.

Kon, subung nga mga malalison, makasasala nga mga tinuga,
magpalapit kita sa kay Kristo kag mangin-uma-lambit sang Iya[79]
bugay nga manugpatawad, ang gugma magatubu sa tagiposoon. Ang
tagsa ka lulan mamagan: tugnud kay ang singkaw nga ginagamit ni
Jesus mamag-an. Ang katungdanan mangin kalalipayan, kag ang
pag-antus maginkalasadiahan. Ang dalan nga anay daw ginalikupan
sang kadudulman, magasanag tungud sang silak gikan sa Adlaw
sang Katarungan.

Ang Gahum Sang Gugma

Ang pagkamagayon nga kinaugali ni Kristo makita sa Iya mga
sumulunod. Nahamut-an Niya ang pagtuman sang kabubut-on sang
Dios. Ang gugma sa Dios, ang kakugi sa Iya himaya, amo ang
manugmandu nga gahum sa kabuhi sang Manluluwas. Ang gugma
nagapaambong kag nagapadungganon sang tanan Niya nga mga
pagginawi. Ang gugma iya sang Dios. Ang wala matugyan nga
tagiposoon dili makahimo okon makatuga sa iya. Ina makita lamang
sa mga tagiposoon sa diin si Jesus naghari. “Kita nagahigugma,
kay Sia naghigugma sing una sa aton.” 1 Juan 4:19. Sa tagiposoon
nga ginbag-o sang langitnon nga bugay, ang gugma amo ang sad-
saran sang tanan nga pagginawi. Nagapatahum sang mga pagginawi,
nagagahum sang mga balatyagon, nagagahum sang mga handum, na-
gadaug sang mga kaawayon, kag nagapadungganon sang gugma. Ini
nga gugma, kon mabunyagan sa kalag, magapatam-is sang kabuhi,
kag nagapailig sang manug-ulay nga gahum sa tanan.

May yara nga duha ka sayup nga kinahanglan sing pinasahi nga
pagbantayan sang mga inanak sang Dios —ilabi na gid sa sadtong
mga bag-o pa lamang magluntad sa pagsalig sa Iya bugay. Ang
nahauna, nga nahambalan na, amo ang pagtamud sa ila kaugalingon[80]
nga mga binuhatan, sa pagsalig sa tanan nga ila masarangan, sa

Bahin 7—Pagtilaw Sang Pagkagintoton-an 59

pagdala sang ila kaugalingon nga manginkahalamut-an sang Dios.
Yadtong nagatinguha sa pagpakabalaan bangud sa iya kaugalingon
nga buhat sa pagbantay sang kasogo-an, dili gid makasarang. Ang
tanan nga mahimo sang tawo sa wala si Kristo bulit sang pagka-
maiyaiyahon kag sang sala. Ang bugay ni Kristo lamang bangud sa
pagtoo amo ang makahimo sa aton nga balaan.

Pagtuman Sang Gugma

Ang isa nga kabatok sini kag nga dili diutay ang iya katalagman
amo, nga ang pagtoo sa kay Kristo nagakuha sa tawo sing katung-
danan sa pagbantay sang sogo sang Dios; nga tungud kay bangud sa
aton pagtoo lamang, mangin-umalambit kita sang bugay ni Kristo,
ang aton mga binuhatan wala na sing kalabtanan sa aton kaluwasan.

Apang talupangda diri nga ang pagkamatinumanon dili lamang
ang pagtuman sa gowa kondi ang pag-alagad sa gugma. Ang ka-
sogo-an sang Dios amo ang pahayag sang Iya gid kaugalingon nga
kinaugali; ina amo ang lawas sang labing daku nga sadsaran sang
gugma, kag amo ang palatukuran sang Iya pagbulut-an sa langit
kag sa duta. Kon ang aton tagiposoon mabag-o sa kaangay sang
Dios, kon ang langitnon nga kasogo-an matanum sa kalag, dili bala
magpahayag ang kasogoan sang Dios sa kabuhi? Kon ang palatuku-
ran sang gugma matanum sa tagiposoon, kon ang tawo mabag-o
sono sa larawan sadtong nagtuga sa iya, ang bag-ong katipan sang
saad matuman, “Igapahamtang Ko ang Akon mga kasogo-an sa ila [81]
mga tagiposoon, kag igapanulat Ko sila sa ila panghunahuna.” He-
breinhon 10:16. Kag kon ang kasogo-an masulat sa tagiposoon, dili
bala sia makatadlong sang kabuhi? Ang pagkamatinumanon —ang
pag-alagad kag ang pagpanugayan sa gugma— amo ang matuud nga
tanda sang pagkagintoton-an. Ini amo ang ginasiling sang Kasulatan,
“Kay amo ini ang gugma sang Dios nga pagbantayan ta ang Iya mga
sogo.” 1 Juan 5:3. “Ang nagasiling: Ako nakakilala sa Iya; kag wala
magabantay sang Iya mga sogo, ini sia butigon, kag ang kamatooran
wala sa iya.” 1 Juan 2:4. Sa baylo sang pagkuha sa tawo sing katung-
danan sa pagkamatinumanon, ang pagtoo, kag ang pagtoo lamang,
amo ang nagahimo sa aton nga mga umalambit sa bugay ni Kristo,
nga amo ang magapakatakus sa aton sa pagkamatinumanon.

60 Pagpalapit Kay Kristo

Ang Kaluwasan Walay Bili

Dili naton makuha ang kaluwasan bangud sa aton pagkamat-
inumanon; tungud kay ang kaluwasan amo ang walay bayad nga
hias (hatag okon bugay) sang Dios, nga pagabatonon tungud sa pag-
too. Apang ang pagkamatinumanon amo ang bunga sang pagtoo.
“Nahibalo-an man ninyo, nga Sia ginpahayag sa pagkuha sang aton
mga sala, kag wala sing sala sa Iya. Ang tanan nga nagapuyo sa Iya,
indi nagapakasala; bisan sin-o nga nagapakasala wala makakita sa
Iya, kag wala makakilala sa Iya.” 1 Juan 3:5, 6. Diri sini ang matuud
nga pagtilaw. Kon kita nagapabilin sa kay Kristo, kon ang gugma
sang Dios nagapuyo sa aton, ang mga balatyagon, ang aton mga hu-
nahuna, ang aton mga hulag, manginsono sa kabubut-on sang Dios
subung nga napahayag sa mga palatukuran sang Iya balaan nga ka-[82]
sogoan. “Mga nonoy, indi kamo pagpatalangon ni bisan sin-o. Ang
nagahimo sing katarungan, among matarung, siling nga matarung
man Sia.” 1 Juan 3:7. Ang katarungan ginasaysay sang talaksan
sang balaan nga kasogo-an sang Dios, subung sang ginpahayag sa
napulo ka mga tulumanon sa Sinai.

Naluwas Tungud sa Bugay

Inang ginatawag nga pagtoo sa kay Kristo nga nagasiling nga
ang tawo wala na sing katungdanan sa pagkamatinumanon sa Dios,
dili ina pagtoo, kondi palabilabi. “Kay tungud sang bugay mangin-
linuwas kamo tungud sa pagtoo.” Epeso 2:8. Apang “ang pagtoo,
kon wala sing mga binuhatan, patay sa iya kaugalingon.” Jakobo
2:17. Si Jesus nagsiling sa Iya kaugalingon sa wala pa Sia makakari
sa duta, “Ang paghimo sang Imo kabubut-on, Dios Ko, nahamut-an
Ko. Kag ang Imo kasogo-an yari sa sulud sang akon kasudlan.”
Salmos 40:8 Kag sa wala pa Sia magkayab sa langit, Sia nag siling,
“Ako nagbantay sang mga sogo sang Akon Amay, kag Ako nagapa-
bilin sa Iya gugma.” Juan 15:10. Ang Kasulatan nagasiling, “Kag sa
sini mahibalo-an ta, nga ginakilala ta Sia, kon ginabantayan ta ang
Iya mga sogo.. .. Ang nagasiling nga yara sa Iya, dapat maglakat
subung sang paglakat Niya.” 1 Juan 2:3-6. “Kay si Kristo nag-antus
man tungud sa aton, nga ginbilinan kita Niya sing solondan, agud
pagsundon ninyo ang Iya mga tikang.” 1 Pedro 2:21.

Bahin 7—Pagtilaw Sang Pagkagintoton-an 61

Ang kondisyon sang kabuhi nga walay katapusan sa karon amo
man gihapon subung sang una—subung man gihapon sang didto
sa Paraiso sa wala pa ang pagkahulog sang aton una nga mga [83]
ginikanan—amo ang himpit nga pagkamatinumanon sa Dios, ang
himpit nga pagkamatarung. Kon ang walay katapusan nga kabuhi
ihatag sa liwan pa nga kondisyon nga lain sini, niyan ang kalipayan
sang bug-os nga kalibutan manginyara sa katalagman. Ang dalan
pagabuksan sa sala, kaupud sang tanan niya nga mga kalautan kag
kaimohan, nga tnagapadayon nga wala sing katapusan.

Ang Pagkinahanglan Sang Gahum ni Kristo

Mahimo ni Adan, sa wala pa ang pagkahulog niya sa sala, ang
pagbuhat sing matarung nga pagginawi bangud sa pagkamatinu-
manon sa mga kasogo-an sang Dios. Apang wala niya mahimo ini,
kag tungud sang iya sala ang aton mga kinaugali nahulog, kag dili
kita makahimo sang aton kaugalingon nga inagmatarung. Tungud
kay kita mga makasasala, mga dili balaan, dili kita makatuman sing
himpit sang balaan nga kasogo-an. Wala kita sing katarungan nga sa
aton kaugalingon nga ikasugata sa ginakinahanglan sang kasogo-an
sang Dios. Apang si Kristo nag-aman sing dalan agud makagowa
kita. Nagapuyo Sia sa duta, sa tunga sang mga pagtilaw kag mga
pagsulay subung sang aton pagasugataon. Nagkabuhi Sia sing walay
sala nga kabuhi. Namatay Sia tungud sa aton, kag karon nagatanyag
Sia sa pagkuha sang aton mga sala kag sa paghatag sa aton sang
Iya katarungan. Kon ighatag nimo ang imo kaugalingon sa Iya, kag
batonon Sia subung nga imo manluluwas, niyan, bisan kon daw ano
ka makasasala ang imo kabuhi, tungud sa Iya, pagaisipon ikaw nga
matarung. Ang kinaugali ni Kristo magatindug sa baylo sang imo
kinaugali, kag pagabatonon ikaw sa atubangan sang Dios su-bung [84]
gid sang wala ikaw makasala.

Labut pa sini, si Kristo nagabaylo sang tagiposoon. Nagapabilin
Sia sa imo tagiposoon bangud sa pagtoo. Dapat ikaw sa pagpa-
dayon sini nga pagpakig-angot sa kay Kristo bangud sa pagtoo kag
sa dayon nga pagpanugyan sang imo kabubut-on sa Iya; kag sa
gihapon sang ginahimo nimo ini, magapangabudlay Sia sa imo kag
magahimo suno sang Iya maayo nga luyag. Ngani makasiling ikaw,
“Kag ang ginakabuhi ko karon sa unud, ginakabuhi ko sa pagtoo

62 Pagpalapit Kay Kristo

sa Anak sang Dios nga naghigugma sa akon kag nagtugyan Sia
sang Iya kaugalingon tungud sa akon.” Galasia 2:20. Busa si Jesus
nagsiling sa Iya mga gintoton-an, “Kay indi kamo ang mga naga-
pamolong, kondi ang Espiritu sang inyo Amay, nga nagapamolong
sa inyo.” Mateo 10:20 Niyan kaupud kay Kristo nga nagapanghikot
sa imo, mapakita mo ang amo man nga espiritu kag magabuhat
sang amo man nga buluhaton—ang buluhaton sang katarungan kag
pagkamatinumanon.

Indi Kita Makapabugal

Ngani wala kita sing aton kaugalingon nga ikapabugal. Wala
kita sing katarungan sa pagpalabawlabaw sa aton kaugalingon. Ang
aton lamang duug sang paglaum yara sa katarungan ni Kristo nga
ginhatag sa aton, kag sa sinang ginahimo sang Iya Espiritu Santo
nga nagapanghikot sa aton kag tungud sa aton.

Kon kita ang maghambal nahanungud sang pagtoo, may yara
nga ginkalainan nga dapat nga pag-itanum sa painoino. May yara
nga bagay sang pagpati nga lain gid katama sang sa pagtoo. Ang
pagkaamo kag ang gahum sang Dios, ang kamatooran sang Iya[85]
polong, amo ang mga kamatooran nga bisan pa si Satanas kag ang
iya mga sumolonod dili makapanghiwala sa ila tagiposoon. Ang
Biblia nagasiling nga “Ang yawa nagatoloo man, kag nagakulurug
(Jakobo 2:19); apang ini dili amo ang pagtoo. Sa diin may yara, dili
lamang ang pagpati sa polong sang Dios, kondi man ang pagpanu-
gyan sang kabubut-on sa Iya; sa diin ang tagiposoon ginatugyan
sa Iya, ang gugma ginabutang sa Iya, yara ang pagtoo, ang pagtoo
nga nagapanghikot tungud sa gugma, kag nagapaputli sang kalag.
Bangud sini nga pagtoo, ang tagiposoon ginabag-o suno sa larawan
sang Dios. Kag ang tagiposoon nga yara anay sa wala mabag-o nga
kahimtangan nga dili makatuman sang kasogo-an sang Dios, kag
indi gid makasarang, sa karon nagaka lipay sa iya mga balaan nga
mga tulumanon, nga magasinggit kaupud sang manugsalmo, “Nga
pagkadaku sang akon paghigugma sa Imo kasogo-an! Sa bug-os nga
adlaw amo sia ang akon pamalandongon.” Salmos 119: 97. Kag ang
pagkamatarung sang kasogo-an, natuman sa aton, “nga nagagilinawi
indi siling sang unud, kondi siling sang Espiritu.” Roma 8:1.

Bahin 7—Pagtilaw Sang Pagkagintoton-an 63

Dili Ka Magpakaluya

May yara nga nakahibalo sang manugpatawad nga gugma ni
Kristo, kag nagahandum sing totoo nga manginanak sang Dios,
apang ginakilala nila nga ang ila kinaugali dili himpit, ang ila kabuhi
masinalaypon, kag handa sila sa pagpangduhaduha kon bala ang ila
mga tagiposoon ginpabag-o sang Espiritu Santo. Sa mga tagsing
paglaum. Dapat kita gihapon sa pagyaub kag sa subung sina magasil-
ing ako, Dili ka mag-isol nga wala paghibi sa tiilan ni fesus tungud [86]
sang aton mga kakulangan kag mga kasaypanan; apang dili kita
magpakaluya. Bisan kon kita madaug sang aton kaaway, wala kita
pagsikwaya, wala pagpatumbaya-i kag wala pagdumili sang Dios.
Wala; si Kristo yara sa too sang Dios, nga nagaampo tungud sa aton.
Ang siling sang hinigugma nga si Juan, “Mga nonoy ko, nagasulat
ako sa inyo sini nga mga butang, agud nga indi kamo magpakasala.
Apang kon may iban nga nakasala, may dalangpan kita sa Amay, si
Jesukristo nga matarung.” 1 Juan 2:1. Kag dili pagkalimti ang mga
polong ni Kristo, “Kay ang Amay gid, nagahigugma sa inyo.” Juan
16:27. Nagahandum Sia nga pag-iuli Niya kamo sa Iya kaugalingon,
sa pagtan-aw sang Iya kaugalingon nga kaputli kag kabalaan nga
magasilak sa inyo. Kag kon lamang magpanugyan ikaw sang imo
kaugalingon sa Iya, Sia nga nagpanugud sang maayo nga buluhaton,
magapadayon sa iya tubtub sa adlaw ni Jesukristo. Pangamuyo ka
sing labi ka hanuut; magtoo ka sing labi kalig-on. Sa ginawala naton
ang pagsalig sa aton kaugaligon nga gahum, magpanalig kita sa
gahum sang aton Manunubus, kag magadayaw kita sa Iya nga amo
Sia ang kabuhi sang aton lawas.

Indi Pa Kita Himpit

Sa nagapalapit ikaw sing labi sa kay Jesus, magalabi pa ikaw ka
masinalaypon sa imo kaugalingon nga mga mata; tungud kay ang
imo mga itololok magaathag, kag ang imo pagkadilihimpit makita
nimo sing maathag nga may maathag nga ginkalainan sang sa Iya
himpit nga kinaugali. Ini amo ang mga kasanagan nga ang mga
daya ni Satanas nadulaan sang iya gahum, nga ang manugpabuhi [87]
nga pagbuyok sang Espiritu sang Dios nagapamadmad sa imo.

64 Pagpalapit Kay Kristo

Wala sing madalum nga gugma sa kay Jesus nga sarang maka-
puyo sa tagiposoon nga wala nagakilala sang iya kaugalingon nga
pagkamalauton. Ang kalag nga binalhin sang bugay ni Kristo ma-
gakaluyag sang Iya langitnon nga kinaugali, apang kon dili na-
ton makita ang aton kaugalingon nga pagkalaut, ina amo ang dil-
imagsayup nga kasanagan nga wala kita makakita sang kagayon kag
pagkaayo ni Kristo.

Sa nagalabi kadiutay ang aton pagtalupangud sa pagpakama-
hal sang aton kaugalingon, nagalabi ang aton pagtalupan-
gud sa pagpakamahal sang walay katubtuban nga kaputli kag
pagkamahigugma-on sang aton Manluluwas. Ang pagtamud sa
aton kaugalingon nga pagkamakasasala, magatabog sa aton pakadto
sa Iya nga sarang makapatawad; kag kon ang kalag, nga magkilala
sang iya pagkaluya, magdangup sa kay Jesus, igapahayag Niya ang
Iya kaugalingon sa gahum. Sang ang pagtalupangud sang aton kina-
hanglan nagatabog sa aton sing labi pakadto sa Iya kag sa polong
sang Dios, nagalabi man kataas ang pagtolok naton sang Iya kinau-
gali, kag nagalabi man ka bug-os ang pagsilak sang Iya larawan.

Bahin 8—Ang Pagtubu Sa Kay Krisio [88]
[89]

ANG pagbaylo sang tagiposoon nga bangud sini mangin-anak
kita sang Dios, ginhambal sa Biblia subung nga pagkatawo. Sa
liwan ginapaangay sia sa pagtubu sang maayo nga binhi nga gin-
panggas sang mangunguma. Sa amo man nga bagay yadtong mga
bag-o lamang maliso kay Kristo, kaangay lamang sang “mga ka-
bataan nga bag-o magkalatawo,” sa ‘pagtubu” (1 Pedro 2:2; Epeso
4:15) sa kadaku-on sang mga lalaki kag babae sa kay Kristo Jesus.
Okon kaangay sang mga maayo nga binhi nga napanggas sa latagon,
kinahanglan sila magtubu kag magdala sing bunga. Si Isaias na-
gasiling nga pagahingalanan sila nga “mga terebinto (kakahoyan)
sang katarungan, nga tinanum ni Jehoba, nga sa iya maghimaya Sia.”
Isaias 61:3. Busa gikan sa kinaugali nga kabuhi, ang mga halim-
bawa ginakuha, sa pagbulig sa aton sa paghangup sing maayo sang
makatilingala nga mga kamatooran sang espirituhanon nga kabuhi.

Dili ang tanan nga kaalam kag kinaadman sang tawo makahatag
sing kabuhi sa labing diutay nga butang nga tinuga. Lamang bangud
sa kabuhi nga ginhatag sang Dios, sa Iya kaugalingon, nga ang mga
tanum okon mga sapat sarang mabuhi. Subung man bangud lamang
sang kabuhi gikan sa Dios nga ang espirituhanon nga kabuhi map-
atawo sa mga tagiposoon sang tawo. Luwas lamang kon ang tawo
“matawo gikan sa ibabaw” (Juan 3:3), dili sia makamanginumalam- [90]
bit sang kabuhi nga ginkari-an ni Kristo sa paghatag.

Pagtubu Espirituhanon

Subung sang sa kabuhi, amo man ang pagtubu. Ang Dios amo
ang nagapabuskad sang bukol kag nagapabunga sang bulak. Bangud
sa Iya gahum nagatubu ang binhi, “ang una hilamon, ugaling ang
uhay, sa olehi ang pinasi nga matinggas sang uhay.” Markos 4:28.
Kag ang manalagna nga si Oseas nagasiling nahanungud sa kay
Israel, nga “sia magapamulak subung sang lirio.” “Magahatag sila
liwan sing kabuhi sa trigo; kag magapalamulak sila subung sang

65

66 Pagpalapit Kay Kristo

puno sang ubas.” Oseas 14:5, 7. Kag si Jesus nagsogo sa aton, “Pa-
malandonga ninyo ang mga lirio kon paano ang pagtubo nila.” Lukas
12:27. Ang mga tanum kag ang mga bulak wala nagatulubu sa ila
kaugalingon nga pagtatap okon paghimud-os okon pagpaninguha,
kondi nga bangud sa pagbaton sadtong ginahatag sang Dios nga ma-
gasagud sang ila kabuhi. Ang bata dili, sa bisan ano nga paghimudos
okon gahum nga sa iya kaugalingon, makadugang sa iya kataason.
Subung man ikaw, bangud sa paghimud-os okon pagpaninguha nga
sa imo kaugalingon, dili ka makaagum sing pagtubu nga espiri-
tuhanon. Ang tanum, okon ang bata, nagatulubu bangud sa pagbaton
gikan sa iya palibut sadtong mga butang nga nagaalagad sa iya
kabuhi—hangin, silak sang adlaw, kag pagka-on. Kon ano ining
mga hiyas sang kinaugali sa mga kasapatan kag mga tanum, amo
man si Kristo sa sadtong mga nagasalalig sa Iya. Sia amo ang ila
“manginkapawa sa gihapon,” “ang adlaw kag kalasag.” Isaias 60:19.
Salmos 84:11. Manginsubung Sia “sang tonog kay Israel,” “Maga-[91]
panaug Sia subung sang ulan sa ibabaw sang ginalaban nga latagon.”
Oseas 14:5; Salmos 72:6. Sia amo ang buhi nga tubig, “ang tinapay
sang Dios” nga “nagpanaug sa langit kag nagahatag sang kabuhi sa
kalibutan.” Juan 6:33.

Sa dili matupungan nga hatag sang Iya Anak, ang Dios nag-
palibut sa bug-os nga kalibutan sing hangin sang bugay nga totoo
subung sang hangin nga nagalibut sa kalibutan. Tanan yadtong
magapili sa paghaklu sining manughatag sing kabuhi nga hangin,
magakabuhi, kag magatulubu sa kataaason sang mga tawo, lalaki
kag babae, sa kay Jesukristo.

Subung nga ang bulak nagaliso sa adlaw, agud nga ang masilaw
nga silak makabulig sa pagpahimpit sang iya kagayon kag kaam-
bong, amo man magaliso kita sa Adlaw sang Katarungan, agud nga
ang kapawa sang langit magsilak sa aton, agud nga ang aton mga
kinaugali magtubu sa kaanggid ni Kristo.

Isa Liwan ka Halimbawa

Si Jesus nagpanudlo sang amo man nga butang sang pagsiling
Niya, “Magpalabilin kamo sa Akon, kag Ako sa inyo. Subung nga
ang sanga indi makapamunga sa iya lamang, kon wala magaungut
sa pinuno, subung man kamo sina, kon indi kamo magpalabilin sa

Bahin 8—Ang Pagtubu Sa Kay Krisio 67

Akon . . . kay kon wala Ako, wala kamo sing sarang mahimo.”
Juan 15:4, 5. Kinahanglan ka magsalig sa kay Kristo, agud nga
makakabuhi ikaw sing balaan nga pagkabuhi, subung nga ang sanga
nagasalig sa iya puno tungud sang iya pagtubu kag pagpamunga.
Kon mahamulag ikaw sa Iya wala ikaw sing kabuhi. Wala na ikaw
sing gahum sa pagbato sa mga panulay okon sa pagtubu sa bugay [92]
kag pagkabalaan. Kon magpabilin ikaw sa Iya, magatubu ikaw
sing bugana. Kon nagakuha ka sing kabuhi gikan sa Iya dili ikaw
maglayong okon magdimabungahon. Manginkaangay ikaw sang
kahoy nga natanum sa luyo sang mga kasapaan sang mga tubig.

Grabe nga Saynp

Madamu ang nagapatubu sing hunahuna nga himo0n lamang
nila ang iban nga bahin sang buluhaton sa ila kaugalingon. Nagsalig
sila sa kay Kristo nga sa kapatawaran sang sala, apang karon na-
gapaninguha sila sa ila kaugalingon nga pagpangabudlay sa pagk-
abuhi sing matarung. Apang ang kasubung sini tanan nga mga pag-
pangabudlay mahulog. Si Jesus nagsiling, “kon wala Ako wala kamo
sing sarang mahimo.” Ang aton pagtubu sa bugay, ang aton kalipay,
ang aton pagkamapuslanon—tanan nagasandig sa aton paghiusa
kaupud ni Kristo. Bangud sa paghiambitay kaupud Niya sa adlaw-
adlaw sa oras oras—bangud sa pagpabilin sa Iya—dapat kita maga-
tubu sa bugay. Dili lamang Sia manugbuhat kondi man manughimpit
sang aton pagtoo. Si Kristo amo ang nahauna kag ang katapusan
kag ang sa gihapon. Kinahanglan manginkaupod naton Sia, dili
lamang sa pamuno kag sa katapusan sang aton panlakatan, kondi sa
tagsa ka tikang sang aton dalanon. Si Dabid nagasiling, “Si Jehoba
ginabutang ko gihapon sa akon atubangan: tungud kay yara Sia sa
akon too, indi ako mati-ong.” Salmos 16:8.

Nagapamangkot ikaw, “Anhon ko nga pagpabilin sa kay
Kristo?”—Subung man sang imo pagbaton sa Iya sang una. “Busa,
sa bagay nga ginbaton ninyo kay Kristo Jesus ang Ginoo, maggili- [93]
nawi kamo sa Iya.” Kolosas 2:6. “Ang matarung magakabuhi tungud
sang pagtoo.” Hebreinhon 10:38. Ginhatag mo ang imo kaugalingon
sa Dios nga mangin Iya sing bug-os, sa pag-alagad kag sa pagtu-
man sa Iya kag ginbaton mo si Kristo subung nga imo Manluluwas.
Dili ka sa imo kaugalingon makatumbas sang imo mga sala okon

68 Pagpalapit Kay Kristo

makabaylo sang imo tagiposoon; apang sa natugyan mo na ang imo
kaugalingon sa Dios, nagatoo ikaw nga Sia bangud sa kay Kristo
nagbuhat sini nga tanan tungud sa imo. Bangud sa pagtoo mangin
Iya ikaw ni Kristo, kag bangud sa pagtoo dapat ikaw sa pagtubu sa
Iya—bangud sa paghatag kag sa pagbaton. Dapat ikaw sa paghatag
sang ta-nan—ang imo tagiposoon, ang imo kabubut-on, ang imo
pagalagad—ihatag ang imo kaugalingon sa Iya sa pagtuman sang
tanan Niya nga mga ginakinahanglan; kag dapat ikaw sa pagbaton
sang tanan—si Kristo, nga amo ang kabug-osan sang tanan nga
mga pagpakamaayo, sa pagpuyo sa imo tagiposoon, nga mangin-
imo kusug, imo katarungan, imo kabulig nga walay katubtuban—sa
paghatag sa imo sing gahum sa pagtuman.

Imo Nahauna nga Katungdanan

Ipanugyan ang imo kaugalingon sa Dios sa aga; himo-a ini nga
imo gid nahauna nga buluhaton. Himo-a nga mangin-imo panga-
muyo, “Kuhaa ako Ginoo, subung nga Imo sing bug-os. Ginabutang
ko ang tanan nakon nga patikang sa Imo mga tiilan. Gamita ako sa
karon nga adlaw sa Imo buluhaton. Puyo Ka sa akon, kag himoa nga
ang tanan ko nga mga buluhaton mahimo nga sa Imo.” Ini amo ang
matag-adlaw nga buluhaton. Sa tagsa ka aga ipanugyan ang tanan
nimo nga mga tinutuyo sa Iya, nga pagatumanon okon pagaisikway[94]
sono sa Iya mga pagmandu. Busa sa adlawadlaw ighatag nimo ang
imo kabuhi sa kamot sang Dios, kag sa amo nga bagay ang imo
kabuhi magaamatamat himpit sono sa kabuhi ni Kristo.

Ang kabuhi sa kay Kristo amo ang kabuhi nga puno sing
pahuway. Ayhan wala sing makabalatyag nga kalipay apang kina-
hanglan nga may yara nga pagsalig nga mapinadayonon kag mahi-
daeton. Ang imo paglaum dili sa imo kaugalingon kondi sa kay
Kristo. Ang imo kaluyahon yara sa Iya kusug, ang imo pagkadili-
maalam sa Iya kaalam, ang imo kapigaw sa Iya mapinadayonon nga
kusug. Ngani dili ka magtamud sa imo kaugalingon, dili pagtuguti
ang painoino sa pagpabilin sa kaugalingon, kondi nga magtolok
ka sa kay Kristo. Ipahamtang ang imo hunahuna sa Iya gugma, sa
kagayon, sa kahimpit, sang Iya kinaugali. Si Kristo sa Iya pagdu
mili sang Iya kaugalingon, si Kristo sa Iya pagpaubus, si Kristo
sa Iya dili matupungan nga gugma—ini amo ang mga halambal-

Bahin 8—Ang Pagtubu Sa Kay Krisio 69

anon nga dapat pagpamalar.dongon sang kalag. Lamang bangud sa
paghigugma sa Iya, sa paghuwad sa Iya, sa pagsalig sing bug-os sa
Iya, nga mapabalhin ikaw sa kaanggid Niya.

Espirituhanon nga Pahuway

Si Jesus nagsiling, “Magpalabilin kamo sa Akon.” Ini nga mga
polong nagakahologan: pagpahuway, pakaligon, pagsalig. Sa liwan
nagaagda Sia, “Kari sa Akon tanan kamo.. . . kag pagapapahuwayon
Ko kamo.” Mateo 11:28, 29. Ang mga polong sang manugsalmo na-
gapahayag sang amo man nga hunahuna: “Tolok ka kay Jehoba, kag
maghulat sa Iya.” Salmos 37:7. Kag si Isaias naghatag sing pagpalig- [95]
on, “Sa pahimuyong kag sa pagsalig mangin inyo kabakuran.” Isaias
30:15. Ini nga pagpahuway dili makita sa pagpakatamad; tungud
kay sa pangagda sang Manluluwas ang saad sang pahuway gin-
aupdan sang panawag sa pagpangabudlay: “Dalha ninyo ang Akon
singkaw sa inyo, . . . kag makakita kamo sing kapahuwayan sa
inyo mga kalag.” Mateo 11: 29. Ang tagiposoon nga nagapahuway
sing bug-os sa kay Kristo amo ang labing makugi kag hanuut sa
pagpangabudlay sa Iya.

Daku nga Katalagman

Kon ang painoino magpabilin sa kaugalingon, mahamulag sia
gikan sa kay Kristo, nga amo ang tuburan sang kusug kag kabuhi.
Busa ngani si Satanas nagapangabudlay sing dayon sa pagpahilayo
sang aton mga panghunahuna gikan sa Manluluwas, kag sa amo nga
bagay ginaupang niya ang pagpakig-upod kag ang pagpakighambal
sang kalag sa kay Kristo. Ang kalalipayan sang kalibutan, ang mga
paghamkon sang kinabuhi kag mga kalisang kag mga kasulub-an,
ang mga sayup sang iban, okon ang imo kaugalingon nga sayup kag
pagkadilihimpit—sa bisan diin okon sa tanan sini magatinguha sia sa
paglingaw sang painoino. Dili ka magpadaya bangud sa sini nga mga
pahito. Madamu ang matuud nga mga maid-id, kag nagahalandum
sa pagkabuhi nga sa Dios, sia man (si Satanas) ang nagatinguha sa
pagdul-ong sa ila sa pagtamud sa ila kaugalingon nga mga sayup
kag mga kaluyahon, kag ngani bangud sa pagpabulag sa ila gikan
sa kay Kristo, nagalaum sia sa pagdaug. Dili naton paghimoon ang

70 Pagpalapit Kay Kristo

kaugalingon nga amo ang kabug-osan sang tanan, kag patubu-on[96]
ang paghimud-os kag ang kahadluk kon bala maluwas kita okon
dili. Tanan ini nagapatalikud sang kalag gikan sa tuburan sang aton
kusug. Itugyan ang pagbantay sang imo kaugalingon sa Dios, kag
magsalig ka sa Iya. Maghambal ka kag magpanumdum nahanungud
kay Jesus. Dulaa ang kaugaligon sa Iya. Isikway ang tanan nga
mga pagpangduhaduha; kuhaa ang imo kahadluk. Magsiling ka
kaupud sa kay apostol Pablo, “Kag indi na ako ang nagakabuhi,
kondi nagakabuhi sa akon si Kristo. Kag ang ginakabuhi ko karon sa
unud, ginakabuhi ko sa pagtoo sa Anak sang Dios, nga naghigugma
sa akon, kag nagtugyan Sia sang Iya kaugalingon tungud sa akon.”
Galasia 2:20. Magsalig ka sa Dios. Sarang Sia makabantay sadtong
imo gintugyan sa Iya. Kon igtugyan mo ang imo kaugalingon sa Iya
kamut pagadal-on ka Niya nga labi pa sang sa mandadaug bangud
sa Iya nga naghigugma sa imo.

Magtolok kay Jesus

Sang pagsuklub ni Kristo sang kinaugali nga tawhanon sa Iya
kaugalingon ginhigtan Niya ang kaliwatan nga tawhanon sa Iya
kaugalingon sang higot sang gugma nga dili gid nga mas-a inabugto
sang bisan ano nga gahum, luwas lamang sang luyag sang tawo sa
iya kauˆaligon. Si Satanas magabutang sa gahipon sing mga daya
sa pagpaganyat sa aton sa pagbugto sini nga higot —nga amo ang
pagpili sa pagpabulag sang aton kauga-lingon sa kay Kristo. Dili
sini ang aton kinahanglan nga pagbantayan, sa pagpaninguha, sa
pagpangamuyo nga wala sing butang nga magdaya sa aton sa pagpili
sing isa pa ka agalon; tungud kay hilway kita sa gihapon sa paghimo
sini. Apang iunay naton ang aton mga mata sa kay Kristo, kag[97]
magabantay Sia sa aton. Kon magtolok kita sa kay Jesus, wala kita
sing katalagman. Wala sing bisan ano nga makakuha sa aton gikan
sa Iya mga kamut. Sa pagtolok sa gihapon sa Iya, “ginabalhin kita
sa amo man nga larawan sang himaya nga sa himaya, siling nga
gikan sa Espritu sang Ginoo.” 2 Korinto 3:18.

Sa sini nga bagay nga ang una nga mga gintotonan nakadangat
sa kaanggid sa ila minamahal nga Manluluwas. Sang pagkabati
sadtong mga pinadala sang mga polong ni Jesus, binatyag nila ang
ila pagkinahanglan sa Iya. Ginpangita nila, nakita nila, ginsunod nila

Bahin 8—Ang Pagtubu Sa Kay Krisio 71

Sia. Nanginkaupud Niya sila sa balay, sa latok sa palangamuyo-an,
kag sa latagon. Nanginkaupud Niya sila subung sang manunudlo
nga nagaupud sa mga bumulutho, nga nagabalaton sa adlaw-adalaw
gikan sa Iya mga bibig sing mga leksyon sang balaan nga kama-
tooran. Nagtolok sila sa Iya, subung sang ginahimo sang isa ka
alagad sa isa ka agalon, sa paghibalo sang ila mga katungdanan.
Yadto nga mga gintoton-an mga tawo man, “nga kaanggid naton
sa kinaugali.” Jakobo 5:17. May amo man sila nga mga sala nga
alawayon. Nagakinahanglan sila sang amo man nga bugay, agud sa
pagkabuhi sang balaan nga kabuhi.

Experiensia ni Juan

Bisan pa si Juan, ang hinigugma nga gintoton-an, ang isa nga
nagpahayag sing labi ka himpit nga pagka anggid sa Manluluwas,
wala makaagum sinang kinaugali sang pagkamahigugma-on. Dili
lamang sia puno sang pagkamatinaastaason kag mahinamkonon
sang dungug, kondi nga mainiton kag mabinatyagon. Apang sang [98]
pinahayag sa iya ang kinaugali sang Isa nga la-ngit non, nakita niya
ang iya pagkakulang, kag nagpaubus sia sang iya pagkahibalo. Ang
kusng kag ang pagkamapainulubon, ang gahum kag ang kalolo,
ang pagkahalangdon kag ang kahagup, nga iya nakita sa matag-
adlaw nga kabuhi sang Anak sang Dios, nagpuno sang iya kalag sing
kaluyag kag gugma. Sa adlaw adlaw ang iya tagiposoon ginapahapiit
sa kay Kristo, tubtub nga dili niya makita ang iya kaugalingon
tungud sa iya paghigugma sa Agalon. Ang iya mabinatyagon kag
mahinamkunon nga gawi ginpanugyan sa manugdihon nga gahum
ni Kristo. Ang manugtuga liwan nga pagbuyok sang Espiritu Santo
nagpabag-o sang Iya tagiposoon. Ang gahum sang gugma ni Kristo
naghikot sing pagliwan sang karakter. Ini amo ang matuud kag
malig-on nga bunga sang pagpakig-upud sa kay Kristo. Kon si Kristo
nagapabilin sa tagiposoon, ang bug-os nga kinaugali maliwan. Ang
Espiritu ni Kristo, ang Iya gugma, magapahumok sang tagiposoon,
magadaug sang kalag, kag magabayaw sang mga hunahuna kag mga
handuin sa Dios kag sa langit.

72 Pagpalapit Kay Kristo

Kaupod Sia Gihapon

Sang pagkayab ni Kristo sa langit. ang balatyagon nahanun-
gud sang iya pagtambong yara pa gihapon kaupud sang Iya mga
sumulonod. Isa ka pagtambong sang Iya kaugalingon, nga puno
sang gugma kag kapawa. Si Jesus nga Manluluwas, nga naglakat
kag nagpakighambal kag nagpangamuyo kaupud nila, nga amo Sia
ang naghambal sing mga polong sang paglaum kag kalipay sa ila
mga tagiposoon, ginkuha gikan sa ila pakadto sa langit, samtang
ang balita sang paghidaet yara pa sa Iya mga bibig, kag ang tunog[99]
sang Iya tingug nagbalik sa ila, sang pagbaton sang gal-um sang
mga manugtunda sa Iya. “Yari karon, Ako kaupud ninyo, tubtub sa
kapusan sang sang panuigon.” Mateo 28:20. Nagkayab sa langit sa
dagway nga tawhanon. Nahibalo-an nila nga yara Sia sa atubangan
sang lingkoran nga harianon sang Dios, nga ila Abyan kag Manlu-
luwas sa gihapon; nga ang iya mga kalooy wala magliwan; nga Sia
nagakahanoklog pa sa gihapon sang mga pag-antus sang mga kata-
wohan. Ginpahayag Niya sa atubangan sang Dios ang kapuslanan
sang kabilihanan nga Iya ginbayad sa Iya mga tinubus. Nahibalo-an
nila nga nagsaka Sia sa langit sa pag-aman sa ila sing duug, kag nga
magakari Sia liwan, sa pagkuha sa ila nga sa Iya kaugalingon.

Sa Tapus Sang Pagkayab

Sang pagtilipon nila sa tapus sang Iya pagkayab, mga mabinalak-
on sila sa pagpahayag sang ila mga pangabay sa Amay sa ngalan ni
Jesus. Sa isa ka solemne nga pagtahud naglayaub sila sa pangamuyo,
nga nagasulitsulit sang mga polong sang pagpalig-on nga “Bisan
ano nga butang nga inyo pangayoon sa Amay sa Akon ngalan,
pagaihatag ini sa inyo. Tubtub karon kamo wala makapangayo sing
bisan ano sa Akon ngalan; magpangayo kamo kag magbalaton kamo
agud nga ang inyo kalipay maghimpit.” Juan 16:23, 24. Ginbayaw
nila ang kamut sang pagtoo sing mataastaas, upud sang daku nga
katarungan: “Si Kristo amo ang napatay; labi pa gid ang ginbanhaw
man, ang yadto man sa too sang Dios, kag ang nagatabang man
bangud sa aton.” Ro-ma 8:34. Kag ang Pentikostes nagdala sa ila
sing pagtambong sang Manuglipay, nga nahanungud sa Iya nagsiling[100]
si Kristo nga: “Magapabilin Sia kaupod ninyo.” Kag nagsiling pa

Bahin 8—Ang Pagtubu Sa Kay Krisio 73

gid Sia, “Kapuslanan ninyo, nga magtaliwan Ako; kay kon indi Ako
magataliwan, ang Manuglipay indi makakari sa inyo; apang kon Ako
magtaliwan, igapadala Ko Sia sa inyo.” Juan 14:17; 16:7. Sumugud
sadto bangud sa Espiritu, si Kristo nagpabilin sing dayon sa mga
tagiposoon sang Iya mga inanak. Ang ila pagpakigbuylog sa Iya labi
pa kahapiit sang sa nagapakighiupud Sia sa ila sa lawasnon. Ang
kapawa kag ang gugma, kag ang gahum sang nagapuyo nga Kristo,
nagsilak bangud sa ila, sa bagay nga ang mga tawo nga makakita,
“nagkalatingala sila, kag nakilalaan nila, nga nagpakig-upud sila kay
Jesus.” Binuhatan 4:13.

Si Kristo Wala Magbalhin

Kon ano si Kristo sa Iya una nga mga gintoton-an, ginahandum
Niya nga mangin amo man Sia sa Iya mga inanak sa karon nga mga
adlaw, tungud kay sa sinang katapusan nga pangamuyo, kaupud
sang diutay nga kinabon sang mga pinadala nga nagalilibut sa Iya
nagsiling Sia, “Kag wala Ako nagaampo tungud lamang sini sa
ila, kondi tungud man sa mga nagatoloo sa Akon tungud sang ila
polong.” Juan 17:20.

Si Jesus nagpangamuyo tungud sa aton, kag nag-ampo Sia nga
mangin-isa kita kaupod Niya, subung nga Sia kag ang Amay isa
lamang. Daw ano nga paghiusa ini! Ang Manluluwas nagsiling na-
hanungud sang Iya kaugalingon, “Ang Anak indi sarang makahimo
sing ano man sa Iya kaugalingon;” “Ang Amay, nga nagapuyo sa
Akon, Sia gid ang nagahimo sang mga buhat.” Juan 5:19; 14:10.
Niyan kon si Kristo nagapuyo sa aton mga tagiposoon, magahikot [101]
Sia sa sulud naton, “sang pagbuut, kag sang pagbuhat man, siling
sang Iya kahamuut.” Pilipos 2:13. Magapangabudlay kita subung
sang Iya man pagpangabudlay: kinahanglan kita sa pagpahayag sang
amo man nga espiritu. Kag ngani, tu-ngud kay ginahigugma naton
Sia kag nagapabilin sa Iya, “magtulubo kita sa tanan nga mga butang
nga sa Iya sadto, nga amo ang olo, nga si Kristo.” Epeso 4:15.

Bahin 9—Ang Buluhaton Kag Ang Kabuhi[102]
[103]

ANG DIOS amo ang tubman sang kabuhi kag sang kapawa
kag sang kalipay sa bug-os nga kalibutan. Kasubung sang silak
sang kapawa gikan sa adlaw, subung sang mga ilig sang tubig nga
nagatubud gikan sa buhi nga tuburan, ang pagpakamaayo nagailig
gikan sa Iya pakadto sa tanan Niya nga mga tinuga. Kag sa bisan
diin lamang nga ang kabuhi sang Dios yara sa mga tagiposoon sang
mga lawo, magailag sia sa iban sa gugma kag pagpakamaayo.

Ang kalipay sang aton Manluluwas yara sa pagbayaw kag pag-
panubus sa nahulog nga mga lawo. Tungud sini wala Niya pag-isipa
ang Iya kabuhi nga mahal sa Iya kaugalingon, kondi nga ginbatas
Niya ang krus, nga nagatamay Sia sang kaluiluy-an. Ngani, ang mga
manugtunda nagapalangabudlay gihapon tungud sa kalipayan sang
iban. Ini amo ang ila kalipay. Ang ginakabig sang maiyaiyahon
nga tagiposoon subung nga labing manubu nga buluhaton, nga amo
ang pag-alagad sa sadtong mga kailo nga sa bisan ano nga bagay
mga kubus sa kinaugali kag tinindugan, amo ang buluhaton sang
mga walay sala nga mga inanugtunda. Ang Espiritu sang gugma
nga mainantuson ni Kristo, amo ang espiritu nga nagaiugub sang
langit, kag amo sia ang ginatunaan sang langitnon nga kalipayan.
Ini amo ang espiritu nga pagahuptan sang mga sumulunod ni Kristo,
ang buluhaton nga ila pagahimoon.

Kon ang gugma ni Kristo ginapahamtang sa tagiposoon, kasub-[104]
ung sang mga mahamut nga bulak dili sia matagu. Ang iya balaan
nga nga pagbuyuk pagabatyagon sang tanan nga aton mapalapitan.
Ang Espiritu ni Kristo sa tagiposoon kasubung sang isa ka tuburan sa
kahanayakan, nga nagailig sa pagpabugnaw sa tanan, kag ginahimo
niya nga yadtong mga madali na mawala maghandum sa pag-inum
sang tubig sang kabuhi.

Ang gugma sa kay Jesus mapahayag bangud sa han dum sa
pagpangabudlay subung sang Iya pagpangabudlay, nga sa pagpaka-
maayo kag sa pagbayaw sang mga katawohan. Magadul-ong sia sa

74

Bahin 9—Ang Buluhaton Kag Ang Kabuhi 75

paghigugma, sa pagkalolo, kag pagkalooy sa tanan nga mga tinuga
nga ginatatap sang aton langitnon nga Amay.

Indi Kabuhi nga Mahapus

Ang kabuhi sang manluluwas sa duta dili kabuhi nga mahapus
kag paghangad lamang sa Iya kaugalingon, kondi nga nagpangabud-
lay Sia sing mapinadayonon, hanoot, kag sa wala sing kalapyo tun-
gud sa kaluwasan sang mga nadula nga mga katawohan. Sumugud
sa pasungan tubtub sa Kalbaryo ginusuy Niya ang dalan sang pagdu-
mili sa kaugalingon kag wala gid magpaninguha sa paglikaw sang
mga mabudlay nga mga buluhaton, sa mga mapaul nga mga pagpan-
lakatan, kag sa mga makalalapyo nga mga alatipanon kag mga pag-
panga budlay. Nagsiling Sia, “Ang Anak sang tawo wala magkari,
agud pag-alagaron Sia kondi sa pag-alagad, kag sa paghatag sang
Iya kabuhi nga gawad tungud sa kadam-an.” Mateo 20:28. Ini amo
ang isa ka labing daku nga tuyo sang Iya kabuhi. Ang tanan ikaduha
na Ia mang. Ang Iya kalan-on kag ilimnon amo ang paghimo sang [105]
kabubut-on sang Dios kag ang pagtapus sang Iya buluhaton. Ang
kaugalingon kag ang gugma sa kaugalingon, wala sing bahin sa Iya
pagpangabudlay.

Handa sa Pag-antus Kon Ini Ginakinahanglan

Subung man yadtong mga umalambit sang bugay ni Kristo mag-
manginhanda sa paghimo sang bisan ano nga pag-antus agud nga
ang iban nga Iya ginpakamatyan makaambit man sang langitnon nga
bugay. Magahimo sila sang ila bug-os nga masarangan sa pagpaayo
pa gid sang kalibutan bangud sang ila pagpabilin sa iya. Ini nga
espiritu amo gid ang magatubu sa kalag nga naliso sing matuudtuud.
Sa gilayon sang pagkari sang isa sa kay Kristo matawo ang isa ka
handum sa iya tagiposoon sa pagpahibalo sa iban kon daw ano ka-
hamili nga abyan ang iya nakita sa kay Jesus; ang manugluwas kag
manugpabalaan nga kamatooran dili sarang matakpan sa sulud sang
iya tagiposoon. Kon kita napanaputan sang katarungan ni Kristo,
kag napun-an sang kalipay sang Iya Espiritu nga nagapuyo sa aton,
dili kita sarang makahipus. Kon natilawan kag nakitan naton nga
ang Ginoo maayo, may aton kita nga inugsugid. Kaangay sa kay

76 Pagpalapit Kay Kristo

Pelipe sang pagkakita niya sang Manluluwas, paga-agdahon naton
ang iban sa Iya atubangan. Himulatan naton ang pagpahayag sa ila
sang pagkamakawiwili ni Kristo, kag ang mga wala makit-i nga mga
kamatooran sang palaabuton nga kalibutan. Magaabut ang daku nga
handum sa pagsunod sa dalan nga ginlakatan ni Jesus. Magaabut
ang hanuut nga handum nga yadtong yara sa palibut naton makakita
sang “Kordero sang Dios, nga nagakuha sang sala sang kalibutan.”[106]

Kag ang mga pagpaninguha sa pagpakamaayo sa iban maga-
balus sing pagpakamaayo sa aton kaugali-ngon. Ini amo ang katuyu-
an sang Dios sa paghatag sa aton sing bahin nga aton pagabuha-
ton sa piano sang pagpanubus. Ginhatagan Niya ang tawo sing
kahigayonan sa pagkamangin-umalambit sang langitnon nga kin-
augali, kag, sa balus sini, sa pagpalaton sang pagpakamaayo sa ila
masigkatawo. Ini amo ang mataas nga dungug, labing daku nga
kalipay, nga masarangan sang Dios sa paghatag sa mga tawo. Yad-
tong nagapakigbahin sa pagpangabudlay sa gugma ginadala sing
labi kahapiit sa ila Manunuga.

Wala Pag-ihatag sa Manugtunda

Ang Dios sa ginsuguran sarang makahatag sang balita sang
kaluwasan, kag sang tanan nga mga buluhaton sa pag-alagad sa
gugma, kag sang tanan nga mga manugtunda. Sarang Niya magamit
ang iban nga mga paagi sa pagtuman sang lya mga katuyuan. Apang
sa Iya walay katubtuban nga gugma, nagpili Sia sa paghimo sa
aton nga manginkabulig Niya nga mga manugpangabudlay, kaupud
kay Kristo kag sang mga manugtunda, agud nga makaambit kita
sang mga pagpakamaayo sang kalipay, kag sang pagbayaw nga
espirituhanon, subung nga patubas sining dilimaiyaiyahon nga pag-
alagad.

Madala kita sa pagkamainawaon kaupod ni Kristo bangud sa
pagpakighiambit sa Iya mga pag-antus. Ang tagsa ka buhat sa
pag-antus sang kaugalingon tungud sa kaayohan sang iban mag-
apabaskug sang espiritu sa pagkamaalwanon sa tagiposoon sang[107]
manughatag, nga magapahiusa sa iya sing hanuut sa Manluluwas
sang kalibutan, nga “Sia manggaranon, bangud sa inyo nanginimol
Sia, agud nga tungud sa Iya kaimolon magmanginmanggaranon
kamo.” Kag lamang sa pagtuman naton sing subung sini sang mga

Bahin 9—Ang Buluhaton Kag Ang Kabuhi 77

langitnon nga mga katuyu-an sang pagtuga sa aton, nga ang kinabuhi
manginpagpakamaayo nga sa aton.

Kon magpangabudlay ka subung sang buut ni Kris-to nga pa-
gahimoon sang Iya mga gintoton-an, kag mag daug sing mga kalag
nga sa Iya, magabatyag ka sang kinahanglan sang isa ka madalum
nga experiensia kag isa ka daku nga kaalam sang langitnon nga
mga butang, kag pagagutumon kag pagauhawon ka sang katarungan.
Magaampo ikaw sa Dios, kag ang imo pagtoo magabaskug, kag
ang imo kalag magainum sing bugana sa bobon sang kaluwasan.
Kon masugata mo ang mga paghingabut kag mga pagtilaw ini mag-
atuytuy sa imo sa Biblia kag sa pagpangamuyo. Magatubu ikaw sa
bugay kag sa kaalam sa kay Kristo, kag magapatubu ikaw sing isa
ka bugana nga experiensia.

Sa Mataas nga Pagkabuhi

Ang espiritu sang dimaiyaiyahon nga pagpangabudlay tungud
sa iban magahatag sa pagginawi sing kadalum, kalig-on kag gugma
nga kaangay sang Iya ni Kristo, kag magahatag sing paghidaet kag
kalipay sa mga nagahuluput sa iya. Ang mga handum ginabayaw.
Wala sing duug nga sa katamad kag sa pagkamaiyaiyahon. Yadtong
mga nagasagad okon nagagamit sang bugay nga Kristohanon maga-
tubu kag manginmabaskug sa pagpangabudlay sa Dios. Magaagum
sila sing maathag nga paghangup sang mga butang nga espirituha- [108]
non, sing malig-on kag nagatubu nga pagtoo, kag sing nagatubu
nga gahum sa pagpangamuyo. Ang Espiritu sang Dios, nga na-
gahikot sa ila espiritu, magapapahayag sang balaan nga ambahanon
sang kalag, sa sabat sang langitnon nga mga pagtandug. Yadtong
mga nagapanugyan sang ila kaugalingon sa dimaiyaiyahon nga pag-
pangabudlay tungud sa kaayohan sang iban, amo ang labing matuud
nga nagapangabudlay sing matininguhaon sang ila kaugalingon nga
kaluwasan.

Ang Bagay lamang sa Pagtubu sa Bugay

Ang bagay lamang sa pagtubu sa bugay amo ang paghimo,
indi sa kinaugalingon nga kaayohan, sang buluhaton nga gintung-
tung ni Kristo sa aton—sa pag-pangabudlay sa bug-os naton nga

78 Pagpalapit Kay Kristo

inasarangan, sa pagbulig kag sa pagpakamaayo sa sadtong mga
nagakinahanglan sang bulig nga aton mahatag sa ila. Ang kusug
nagagikan sa mga pagbanat-banat; ang pagpangabudlay amo ang
kasogo-an sang kabuhi. Yadtong mga nagapalaninguha sa pag-agum
sing kabuhi nga Kristohanon bangud lamang sa pagbaton sang mga
pagpakamaayo nga nagagikan sa bugay, kag wala nagahimo sing
bisan ano nga butang nga sa kay Kristo, kasubung lamang sang
pagkabuhi bangud sa pagkaon sa wala sing pagpangabudlay. Kag
sa espirituhanon subung man sa dutan-on nga bagay, ini sa gihapon
magapatubas sang kamusmusan kag kaduluntan. Ang tawo nga
magdumili sa pagbanatbanat sang iya mga butkon sa dili madugay
madulaan sang tanan nga gahum sa paggamit sa ila. Amo man ang
mga Kristohanon nga dili maggamit sang gahum nga ginahatag sang[109]
Dios sa ila, dili lamang nga dili sila magtubu sa kay Kristo, kondi
nga madula man nila ang kusug nga yara na sa ila.

Ang iglesia ni Kristo amo ang galamiton nga ginpili sang Dios
nga sa kaluwasan sang tawo. Ang iya buluhaton amo ang pag-
dala sang balita sang kaluwasan sa kalibutan. Kag ang katung-
danan natungtung sa tanan nga mga Kristohanon. Ang tagsatagsa sa
masarangan sang iya kusug, kag kahigayonan, dapat sa pagtuman
sang sogo sang Manluluwas. Ang gugma ni Kristo, nga pinahayag
sa aton, magahimo sa aton nga mangungutang sa sadtong tanan nga
wala pa makakilala sa Iya. Ang Dios naghatag sa aton sing kapawa,
dili lamang tungud sa aton, kondi nga igpalaton man naton sa iban.

Labi Pa nga Buluhaton Dapat Himoon

Kon ang mga sumulunud ni Kristo nagamaladmad sa ila mga
katungdanan, may yara kunta nga linibolibo sa baylo sang isa sa
karon, nga magabantala sang balita sa mga kadutaan sang mga hentil
(mga tawo nga wala pa makalilala sa Dios). Kag ang tanan nga dili
makapakigbahin sa lawasnon sa ila kaugalingon sa buluhaton, mag-
asakdag sa iya bangud sang ila mga pagkabutang, sang ila gugma,
kag sang ila pangamuyo. Kag may yara nga labi kahanuut pa gid
nga mga pagpangabudlay tungud sa mga kalag sa mga kadutaan
Kristohanon.

Dili kita kinahanglan sa pagkadto sa mga kadutaan sang mga
hentil, okon magbiya sang diutay nga duug palibut sang aton puluy-

Bahin 9—Ang Buluhaton Kag Ang Kabuhi 79

an, kon dira man lamang mahamtang ang aton mga katungdanan,
agud nga makapangabudlay kita tungud kay Kristo. Sarang na-
ton mahimo ini sa palibut sang aton puluy-an, sa iglesia, sa tunga [110]
sadtong aton gina-updan, kag sa sadtong aton mga kaupud sa palan-
gitan-an.

Ang kalabanan nga bahin sang kabuhi sang aton Manluluwas
diri sa duta gingamit sa mapainulubon nga pagpangabudlay sa pala-
mandayan sa Nasarct. Ang inanug-alagad nga mga manugtunda
nagbantay sang kabuhi sang Ginoo sang nagapanlakatan Sia kaupud
sang mga mangunguma kag mga mamumugon nga wala Sia maki-
lal-i kag wala mapasidunggi. Nagatuman Sia sing matutum sang lya
buluhaton sang nagapangabudlay Sia sa Iya kubus nga buluhaton,
kasubung gid sang sa pagaayo Niya sang mga nagabalati-an okon
sang paglakat Niya sa dagat sang Galilea nga mabalud tungud sang
unus. Subung man, sa labing kubus nga mga hilikuton kag sa labing
manubu nga mga katungdanan sang kabuhi, magpanlakatan kita kag
magpalangabudlay kaupod ni Jesus.

Representante ni Kristo

Ang pinadala nagasiling: “Ang tagsatagasa, mga utud, magpa-
dayon nga kaupud sang Dios, didto sa gintawagan.” 1 Korinto 7:24.
Ang tawo nga may palangakuan magadumala sang iya buluhaton sa
bagay nga magahimaya sa iya Agalon tungud sang iya pagkatutum.
Kon matuud sia nga sumulunod ni Kristo, pagadalhon niya ang iya
pagtoloohan sa tanan nga butang nga iya ginahimo, kag igpahayag
sa tawo ang Espiritu ni Kristo. Ang makinista manginmakugihon
kag matutum nga manugpahayag Niya, Sia nga nagpangabudlay sa
kubus nga buluhaton sa tunga sang mga bakolod sa Galilea. Ang
tanan nga nagahingalan sang ngalan ni Kristo dapat sa pagpangabud- [111]
lay sa bagay nga ang iban, tungud sa pagtan-aw sang ila maayo nga
mga binuhatan, matuytuyan sa paghimaya sang ila Manunuga kag
Manluluwas.

Madamu ang nagapainalibad sa ila kaugalingon sa paghatag sang
ila hiyas sa buluhaton ni Kristo tungud kay ang iban may labaw nga
mga ikasarang kag kasangkulan. Ang paghunahuna nga ginhuptan
sang kalabanan amo nga yadtong may mga pinasahi lamang nga
hiyas amo ang ginakinahanglan sa pagpanugyan sang ila ikasarang

80 Pagpalapit Kay Kristo

sa buluhaton sang Dios. Nag-abut sa inughalangup sang kadamu-an
nga ang hiyas ginhatag lamang sa pinasahi nga mga klasc sang tawo,
kag dili sa iban, nga, sa wala sing duhaduha, wala pagtawga sa
pagpakigbahin sang pagpangabudlay okon sang balus. Apang wala
ginapahayag sing subung sina sa palaanggiran. Sang pagtawag sang
amay sang panimalay sang iya mga sologoon, ginhatagan niya ang
tagsa ka tawo sing buluhaton.

Espiritu Sang Pagpaubus

Kaupud sang mahigugmaon nga Espiritu sarang na-ton mahimo
ang labing kubus nga mga katungdanan sang kabuhi, “subung nga sa
Ginoo.” Kon ang gugma sang Dios yara sa tagiposoon. pagaipahayag
sia sang kabuhi. Ang katam-is ni Kristo mangin sa palibut naton,
kag ang aton gahum sa pagbuyuk magatib-ong kag magapakamaayo.

Indi kinahanglan sa imo ang paghulat sang mga maayo nga mga
kahigayonan okon sa pagpaabut sang pinasahi nga mga ikasarang sa
wala ikaw pa maglakat sa pag pangabudlay nga sa Ginoo. Dili ikaw
kinahanglan magpanghunahuna sang kon anano ang pagaisiling sang[112]
kalibutan nahanungud sa imo. Kon ang imo matag-adlaw nga kabuhi
amo ang pamatuud sang kaputli kag pagkahanoot sang imo pagtoo,
kag ang iban napatalupangud nga nagahandum ikaw sa paghimo
sing kaahoyan sa ila, ang imo mga pagpaninguha dili mawala sing
bug-os.

Ang labing mapainubuson kag imol sa mga gintotonan ni Jesus
sarang mahimo nga manginpagpakamaayo sa iban. Ayhan dili sila
makatalupangud nga nagahimo sila sang pinasahi nga kaayohan,
apang ang wala nila mahangpi nga gahum magapasugud sang balud
sang pagpakamaayo nga magapasangkad kag magapadalum, kag
ang bulahan nga patubas ayhan dili nila mahibaloan tubtub sa adlaw
sang katapusan nga pagbalus. Wala sila nagabatyag okon nakahibalo
nga nagahimo sila sang dalagku nga mga butang. Wala sila ginaki-
nahanglan sa paghimud-os sa ila kaugalingon, nahanungud sang
kauswagan. Kinahanglan lamang sila sa pagpadayon sing malinong,
kag maghimo sing matutum sang buluhaton nga ginatudlo sono sang
pagmando sang Dios, kag ang ila kabuhi dili mangin walay pulus.
Ang ila kaugalingon nga mga kalag magatubu sono sa kaanggid ni
Kristo; sila amo ang manugpangabudlay kaupod sang Dios sa sini

Bahin 9—Ang Buluhaton Kag Ang Kabuhi 81

nga kinabuhi, kag sa amo nga bagay nagaaman sila nga sa mataas
nga buluhaton kag sa walay landong nga kalipay sang kabuhi nga
palaabuton.

Bahin 10—Ang Pagkilala Sa Dios[113]

MAY madamu nga mga paagi nga ginagamit sang Dios sa pag-
pahibalo sa aton sang Iya kaugalingon kag sa pagdala sa aton sa
pagpakig-angot sa Iya. Ang mga tinuga nagahambal sa aton pain-
oino sa wala sing langan. Ang mga nabukasan nga mga tagiposoon
pagatandugon sang gugma kag himaya sang Dios subung nga gina-
pahayag sang mga binuhatan sang Iya mga kamut. Ang nagapamati
nga idulungug sarang makabati kag makahangup sang hambal sang
Dios bangud sa mga butang nga tinuga. Ang mga malagtum nga mga
latagon, ang mga mataas nga mga kakahuyan, ang mga bukol kag
mga kabulakan, ang mga panganud, ang na gakahulog nga ulan kag
nagasinagana nga mga kasapaan, ang himaya sang mga kalangitan
nagahambal sa aton tagiposoon, kag nagaagda sa aton sa pagkilala
sa Iya nga amo ang nagtuga sa ila.

Leksyon sa Tinuga

Ang aton Manluluwas nagpa-angot sang Iya hamili nga mga
leksyon sa mga butang nga tinuga. Ang mga kakahuyan, mga
kapispisan, mga kabulakan sa mga nalupyakan, mga kabakoloran,
mga linaw, kag mga inaanyag nga mga kalangitan kag subung man
ang mga hitabu kag ang mga kahimtangan sa palibut sang aton
matag-adlaw nga kabuhi, ginaalangot sila tanan sang mga polong
sang kamatooran, agud nga ang Iya ginatudlo sa masunsun aton[114]

[115] madumduman, bisan sa tunga sang masaku nga mga hilikuton sang
pagkinabuhi sang tawo.

Ang Dios nahamuut nga ang Iya mga inanak magdayaw sang
Iya mga binuhatan, kag magpangalipay sa mga katahuman nga Iya
ginpuni sa aton dutan-on nga puluy-an. Maluyagon Sia sang mga
matahum, kag labaw sa tanan nga ma-anyag sa gowa, ginahigugma
Niya ang kagayon sang karakter; buut Sia nga aton pagasagurun ang
pagkaputli kag pagkasensilyo, nga amo ang malinong nga bugay
sang kabulakan.

82

Bahin 10—Ang Pagkilala Sa Dios 83

Nagahambal Sang Dios

Kon lamang magpalamati kita, ang mga tinuga sang Dios maga-
tudlo sa aton sing hamili nga mga leksyon sa pagkamasinolondon
kag pagkamasinaligon. Sumugud sa mga kabitoonan sa ila paglakat
nga walay agi sa kahawaan, nga nagasondanay kutub sa katuigan pa
katuigan sa ila tinangdu-an nga alagyan, tubtub sa atomo nga labing
diutay, ang mga butang nga tinuga nagatuman sang kabubut-on sang
Manunuga. Ang Dios nagabantay sang tanan nga mga butang kag
nagasakdag sang tanan nga mga butang nga Iya gintuga. Sia nga
nagabayaw sang dili maisip nga mga kalibutan sa tunga sang walay
katubtuban nga kahawaan, sa amo man nga ti-on nagatatap Sia sang
mga kinahanglan sang diutay nga maya, nga nagakanta sa walay
kahadluk. Kon ang mga tawo nagakadto sa ila matag-adlaw nga bu-
luhaton, kag kon sila man ang nagapangamuyo, kon sila nagahigda
sa kagab-ihon, kag kon sila man ang nabangon sa kaagahon; kon
ang manggaranon nga tawo nagapiesta sa iya balay nga hari-anon,
okon ang imol nga tawo nagatipon sang iya mga kabatan sa wala [116]
sing sulud nga latuk, ang tagsalagsa ginabantayan sang aton langiton
nga Amay. Wala sing luha nga ginaula nga dili makita sang Dios.
Wala sing yuhum nga wala Niya pagpat-ini.

Kon magtoo lamang kita sini, ang tanan nga paghimud-os nga
wala sing kabangdanan pagatabugon. Ang aton kabuhi dili pagapun-
an sang mga kasulub-an kasubung sang sa karon kay ang tanan
nga mga butang bisan daku okon diutay ginasalig sa kamut sang
Dios, Sia nga wala paggamhi sang madamu nga mga talatapon bisan
ginapunaw sang ila mga kabug-aton. Niyan magaagum kita sing
kapahuwayan sa kalag nga wala maagumi sing madugay na sang
kadamu-an.

Hunahuna-a ang Palaabuton

Sa nagapangalipay ikaw sa makaluluyag nga katahuman sang
duta, hunahunaa ang kalibutan nga palaabuton, nga dili magkilala sa
bisan ano nga dagta sang sala kag kamatayon; sa diin ang nawung
sang mga tinuga dili na magasuklub sang landong sang kalautan.
Ipinta sa imo mga panghunahuna ang puluy-an sang mga tinubus,
kag panumduma nga manginlabi pa sia ka mahimayaon sang sa

84 Pagpalapit Kay Kristo

masaysay sang imo maabtik nga hunahuna. Sa nanglainlain nga
mga hatag sang Dios sa mga tinuga makit-an naton ang diutay
lamang nga silak sang Iya himaya. Nasulat na, “Mga butang nga
wala makita sang mata, kag wala mabatii sang dulunggan, wala
matawo sa tagiposoon sang tawo, ang mga ginhimos sang Dios sa
mga nagahiligugma sa Iya.” 1 Korinto 2:9;

Ang manugpamalaybay kag ang mga tomoloon sang mga sapat[117]
kag tanum may madamu nga mga butang nga ikasiling nahanungud
sang mga tinuga, apang ang Kristohanon lamang amo ang naga-
pangalipay sing labi sang katahuman sang duta kaupud sang labing
mataas nga pag-abiabi, tungud kay nakilala niya ang binuhatan sang
iya Amay, kag nakahangup sang Iya gugma sa bulak kag sa tanum
kag sa kahoy. Wala sing bisan sin-o nga makaabiabi sing bug-os sang
kahulogan sang mga kabakoloran kag mga nalupyakan, kasubaan
kag kadagatan nga wala nagatan-aw sa ila subung nga kapahayagan
sang gugma sang Dios sa mga tawo.

Ang Dios Nagatatap

Ang Dios nagapakighambal sa aton bangud sa Iya mga pagtatap
kag tungud sang pagpangabudlay sang Espiritu Santo sa aton mga
tagiposoon. Sa mga nagakahanabu kag sa aton mga pagsinalayo,
sa mga pagbaylo sang matag-adlaw nga mga hitabu sa aton palibut
may makita kita nga mga hamili nga mga leksyon kon lamang ang
aton tagiposoon mabuksan sa paghangup sa ila. Ang manugsalmo
sang iya pagtalastas sang binuhatan sang Dios nagsiling: “Ang duta
puno sang kalooy ni Jehoba.” Salmos 33:5. “Sin-o bala ang maalam?
Magbantay sia sining mga butang, kag maghangup sang mga kalooy
ni Jehoba.” Salmos 107:43.

Ang Dios nagapakighambal sa aton bangud sa Iya mga polong.
Diri sini may aton kita sa maathag nga mga dinalan sang pagpahayag
sang Iya kinaugali, kag sang Iya pag-atipan sa tawo kag sang daku
nga buluhaton sa pagpanubus. Diri sini nabuksan sa atubangan
naton ang mga inagihan sang mga patriarkas kag mga manalagna
kag sang iban pa man nga mga balaan nga mga tawo sang una nga[118]
mga adlaw. Sila ang mga “tawo nga kaanggid naton sa kinaugali.”
Jakobo 5:17. Nakitan naton kon daw ano ang ila pagpanikasug
sa tunga sang mga kasulub-an kasubung man sa aton, kon paano

Bahin 10—Ang Pagkilala Sa Dios 85

ang ila pagkahulog sa idalum sang pagsulay subung man sa aton,
kag sa liwat nagpakabaskug sila kag nanginmandadaug bangud sa
bugay sang Dios; kag sa pagtan-aw, ginapabaskug kita sa aton mga
paghingamu sang katarungan. Sa ginabasa naton ang hamili nga
mga ginagihan nga gintugut sa ila, ang kapawa kag ang gugma
kag ang pagpakamaayo nga ginpapangalipayan sa ila, kag ang mga
buluhaton nga ila nahimo tungud sang bugay nga ginhatag sa ila,
ang Espiritu nga nagdaldal sa ila nagapadabdab sing kalayo sang
balaan nga handum sa aton mga tagiposoon, kag sing isa ka handum
sa pagpakig-angay sa ila sa kinaugali—nga manginsubung sa ila sa
paglakat kaupud sa Dios.

Ang Balaan nga mga Kasulatan Among Polong Sang Dios

Si Jesus nagsiling nahanungud sang Daan nga Katipan—kag
daw ano pagid ini ka totoo sa Bag-o—”kag amo sila ang mga na-
gapamatuud sa Akon” (Juan 5: 39), ang Manluluwas, nga amo Sia
ang natingban sang aton paglaum sang kabuhi nga walay katapusan.
Hoo, ang bug-os nga Biblia nagahambal nahanungud kay Kristo.
Sumugud sa nahauna nga sinulat nahanungud sang pagtuga—kay
sa “wala Sia, wala sing nahimo sang ginhimo” (Juan 1:3)—tubtub
sa katapusan nga saad, “Yari karon, nga nagakari Ako sing madali”
(Bugna 22: 12), ginabasa naton ang Iya mga binuhatan kag gina-
pamati-an naton ang Iya tingug. Kon buut ikaw magki lala sang [119]
Manluluwas, ton-i ang mga Balaan nga Kasulatan.

Pun-i ang bug-os nga tagiposoon sang mga polong sang Dios.
Kay sila amo ang buhi nga tubig nga nagapaumpaw sang imo daku
nga kauhaw. Amo sila ang buhi nga tinapay nga nanaug gikan sa
langit. Si Jesus nagasiling, “Kon kamo indi magka-on sang unud
sang Anak sang tawo, kag indi kamo mag-inum sang Iya dugo, wala
kamo sing kabuhi sa inyo.” Kag ginsaysay Niya sa Iya kaugalingon
nga nagasiling, “Ang mga polong nga Akon ginasiling sa inyo,
amo ang espiritu kag kabuhi man.” Juan 6:53, 63. Ang aton lawas
ginatukud sang aton mga ginaka-on kag gina-inum, kag subung
sa lawasnon nga paagi, amo man ang sa espirituhanon: ang aton
ginapamalandong amo man ang nagahatag sing dagway kag kusug
sa aton kinaugali nga espirituhanon.

86 Pagpalapit Kay Kristo

Makatilingala nga Halambalanon

Ang halambalanon nahanungud sa pagpanubus amo ang isa ka
butang nga ginahandum sang mga manugtunda sa pagtan-aw. Ina
amo ang kaalam kag kalantahon sang mga tinubus sa sulud sang
walay katubtuban nga panag-on. Dili bala ini takus sang mainan-
damon nga pagpanghunahuna kag pagtoon sa karon? Ang indi
matungkad nga kalooy kag gugma ni Jesus, ang mga pag-antus nga
Iya ginhimo bangud sa aton, nagakinahanglan sa aton sing labing
mainandamon kag solemne nga pagpamalandong. Dapat kita sa pag-
tolok sang kinaugali sang aton minamahal nga Mananabang. Dapat
naton nga pagpamalandongon ang buluhaton Sadtong nagluwas sa
aton gikan sa sala. Kag sang nagapamalandong kita sa langitnon[120]
nga mga butang ang aton pagtoo kag gugma magamanginmabakud,
kag ang aton pangamuyo manginkahamut-an sing labi sang Dios,
kay sila pagasimbogan sang pagtoo kag paghigugma. Magamangin
maathag kag hanoot sila. Kinahanglan nga may yara sing walay
langan nga pasalig sa kay Jesus, kag matag-adlaw kag buhi nga
experiensia sa Iya gugma sa pagluwas sang tanan nga nagapalapit
sa Dios tungud sa Iya.

Sa nagapamalandong kita sang kahimpitan sang Manluluwas,
nagahandum kita nga pagabaylohan kita sing bug-os kag pagabag-
ohon sa larawan sang Iya pagkaputli. May yara nga pagkagutum kag
pagkauhaw sa kalag sa pagpakig-angay sa Iya nga aton ginasimba.
Kon ang aton panghunahuna ara kay Kristo, magapanugid kita na-
hanungud sa Iya sa iban, kag ipahayag Sia sa kalibutan.

Sa Mga Timawa

Ang Biblia wala ginsulat nga sa mga tomoloon la-mang, hinonoo,
ginhimo sia tungud sa timawa nga mga tawo. Ang daku nga mga
kamatooran nga kinahanglan sa kaluwasan ginhimo nga masanag
subung sang udtong adlaw; kag wala sing bisan sin-o nga magsayup
kag magtalang sa ila dalanon luwas lamang sadtong mga nagasunod
sang ila kaugalingon nga ihibalo sa baylo sang kabubut-on sang
Dios nga ginapahayag sing maathag.

Indi kita dapat magbaton sang pagpamatuud sang bisan sin-o nga
tawo sang kon ano ang ginatudlo sang Biblia, kondi nga kinahanglan

Bahin 10—Ang Pagkilala Sa Dios 87

kita sa pagtoon sang polong sang Dios sa aton gid kaugalingon. Kon
pagtugutan naton ang iban nga sila ang magapanghunahuna sa baylo [121]
naton, ang aton kabaskug magaluya kag magadiutay ang aton mga
ikasarang. Ang dungganon nga gahum sang mga panghunahuna
maganubu tungud kay wala sila paghanasa sa mga butang nga takus
sang ila mga pagpamalandong sa bagay nga madulaan sila sing
ikasarang sa paghangup sang madalum nga mga kahulogan sang po-
long sang Dios. Ang panghunahuna magasangkad kon paggamiton
sia sa pagtoon sang mga pag-angtanay sang mga halambalanon sa
Biblia, sa pagpasinanto sang texto sa tcxto, kag sang espirituhanon
nga mga butang sa mga espirituhanon.

Nagapalig-on Sang Hunahuna

Wala na sing butang nga ginakabig nga makapaligon sing labi
sang panghunahuna sang sa pagtoon sang mga Kasulatan. Wala na
sing liwan nga tolon-an nga may gahum sa pagtib-ong sang mga
panghunahuna, sa paghatag sing kabaskug sa ihibalo, nga mag-
subung sang masangkad kag halangdon nga mga kamatooran sang
Biblia. Kon ang polong sang Dios pagton-an subung nga nagakaigo,
ang mga katawohan may ila sila sing masangkad nga mga panghu-
nahuna, dungganon nga pagginawi, kag sing malig-on nga katuyu-an
nga talagsa makita sa karon nga panag-on.

Wala sapayan nga may yara nga kaayohan, apang diutay, ang
makuha gikan sa padalagan nga pagbasa sang mga Kasulatan.
Mabasa ayhan ang bug-os nga Biblia, apang bisan pa dili niya makita
ang iya katahuman ni mahangup ang iya madalum kag tinagu nga
kahulogan. Ang isa ka dinalan nga naton-an tubtub nga ang iya
kahulogan magasanag sa panghunahuna, kag ang iya kaangtanan sa
paagi sang kaluwasan magaathag, may daku pa nga kapuslanan sang [122]
sa pagbasa sang madamu nga mga kapitulo nga wala sing pinasahi
nga katuyu-an nga buut pagaton-an kag wala sing tuhuy nga mga
pagtudlo nga makuha. Dili pag-ibulag ang imo Biblia sa imo. Sa
gilayon nga may kahigayonan ikaw, basaha sia; itanum ang mga
texto sa imo mga hunahuna. Bisan sa nagalakat ikaw sa mga dalan,
sarang ikaw makabasa sing isa ka dinalan kag pamalandongon sia,
kag sa amo nga bagay matanum nimo sia sa imo mga panghunahuna.

88 Pagpalapit Kay Kristo

Ang Pangamuyo Kinahanglan sa Pagtoon Sang Biblia

Dili kita makakuha sing kaalam sa wala sing matinalupangdon
nga pagpamati kag pagtoon nga ginaupdan sang pangamuyo. Ang
iban nga mga bahin sang Kasulatan tama kaathag sa bagay nga
dili sila maiwat nga hangpon, apang may yara nga iban nga ang
iya kahologan dili naton makita sa iya kadaygan, sa gilayon sang
aton pagkabasa. Ang texto kinahanglan nga pag-ipaanggid sa texto.
Kinahanglan nga may yara nga mainandamon nga pag-usisa kag
mapinangamuyoon nga pagpamalandong. Kag ang amo nga pagtoon
magaagum sang bugana nga balus. Subung nga ang manugmina
makakita sing malahalon nga metal nga natago sa kaidadalman
sang duta, amo man ang isa nga nagausisa sing mapinadayonon
sang polong sang Dios subung nga tinago nga manggad, makakita
sing mga kamatooran nga may daku nga kapuslanan, nga ang amo
natago sa mga palanan-awon sang mga dimainamligon nga mga
manug-usisa. Ang mga polong nga binugna nga ginapamalandong
sa tagiposoon, manginsubung sang mga tubig nga nagailig gi-kan sa[123]
tuburan sang kabuhi.

Dili nga mas-a pagton-i ang Biblia sa wala sing pangamuyo.
Sa wala pa ang pagbuki sang iya mga pinanid kinahanglan kita sa
pagpangayo sang pag-iwag sang Espiritu Santo, kag ini pagaihatag.
Sang pagpalapit ni Natanael sa kay Jesus, ang Manluluwas nag
siling, “Yari karon ang isa ka matuud nga Israelinhon, nga sa iya
walay limbong!” Si Natanael nagsiling, “Diin Mo ako makilala?” Si
Jesus nagsabat, “Sa wala pa si Pelipe magtawag sa imo, sang ikaw
yadto sa idalum sang igera, nakita Ko ikaw.” Juan 1:47, 48. Kag si
Jesus makakita man sa aton sa sulud sang hulut nga aton ginapanga-
muyo-an, kon pagapangita-on naton Sia sa pagpangayo sing kapawa,
agud nga mahibalo-an naton kon anano ang kamatooran. Ang mga
manugtunda gikan sa kalibutan sang kapawa manginkaupud sadtong
mga nagapangita sang diosnon nga pagtuytuy sa mapinaubuson nga
tagiposoon.

Ang Espiritu Santo nagabayaw kag nagahimaya sang Manlu-
luwas. Buluhaton Niya ang pagpahayag kay Kristo, sang kaputli
sang Iya katarungan, kag sang daku nga kaluwasan nga manginaton
tungud sa Iya. Si Jesus nagasiling, “Magabaton Sia sang sa Akon,
kag magatalastas sa inyo.” Juan 16:14. Ang Espiritu sang Kama-

Bahin 10—Ang Pagkilala Sa Dios 89

tooran amo lamang ang matutum nga magtotoon sang diosnon nga
kamatooran. Daw ano nga ang Dios kinahanglan magpakamahal
sang tawo tungud kay ginhatag Niya ang Iya Anak nga namatay
tungud sa ila, kag nagsogo sang Iya Espiritu nga manginmagtotoon
kag mapinadayonon nga manugtuytuy.

Bahin 11—Kahigayonan Sa Pagpangamuyo[124]
[125]

BANGUD sa mga tinuga kag sa Iya Polong, bangud sa Iya
pagbantay kag bangud sa pagtuytuy sang Iya Espiritu, ang Dios
nagapakighambal sa aton. Apang indi ini tuman; nagakinahanglan
man kita sa pagbukas sang aton mga tagiposoon sa Iya. Agud
nga may kabuhi kita nga espirituhanon kag kabaskug, naga-kina-
hanglan kita sing matuud nga pagpakighambal sa aton Amay nga
langitnon. Ang aton panghunahuna sarang mabuyok sa Iya, sarang
kita makapamalandong sang Iya mga binuhatan, sang Iya kalooy,
sang Iya pagpakamaayo; apang ini indi amo, sono sa bug-os nga
kahulogan sang polong, ang pagpakighambal sa Iya. Agud nga
makapakighambal kita sa Dios, kinahanglan nga may igasugid kita
sa Iya nahanungud sang aton kabuhi karon.

Ang pagpangamuyo amo ang pagbukas sang aton tagiposoon sa
Dios subung sang sa isa ka abyan. Indi kay ini ginakinahanglan agud
sa pagpakilala sa Dios kon ano kita, kondi agud nga mangintakus
kita sa pagbaton sa Iya. Ang pangamuyo wala nagapapanaug sang
Dios pakadto sa aton, kondi nga nagtib-ong sia sa aton pakadto sa
Iya.

Sang si Jesus diri pa sa duta, gintudlo-an Niya ang Iya mga
gintoton-an sa pagpangamuyo. Gintudlo-an Niya sila sa pagdala
sang ila matag-adlaw nga kinahanglanon sa Dios, kag sa pagsalig
sang ila mga kinahanglanon sa Iya. Kag ang pagpasalig nga Iya[126]
ginhatag sa ila nga ang ila ginapangayo pagapamati-an, ginahatag
man sa aton.

Si Jesus sa Iya kaugalingon, sang nagapuyo pa Sia kaupud sang
mga tawo sa masunsun nagapangamuyo. Ang aton Manluluwas
nagpakigbahin sang aton mga kinahanglan kag mga kaluyahon, sa
bagay nga nagnanginmanug-ampo Sia, manugpangayo, nga naga-
pangayo sing lab-as nga kusug gikan sa Iya Amay agud nga mak-
agowa Sia nga malig-on sa buluhaton kag sa pagtilaw. Sia amo ang
aton solondan sa tanan nga butang. Sia amo ang aton utod sa aton
mga kaluyahon, nga “ginsulay sa tanan nga bagay, kasubung naton;”

90

Bahin 11—Kahigayonan Sa Pagpangamuyo 91

apang tungud kay dili Sia makasasala, nagpahilayo Sia sa kalautan;
ginbatas Niya ang mga pagpakigaway kag ang mga pagsakit sa Iya
sa kalibutan sang sala. I ungud kay Sia tawhanon, ang pangamuyo
para sa Iya nangin-isa ka kinahanglan kag daku nga kahigayonan.
Nakakita Sia sing kalipay kag kasadya sa pagpakighambal sa Iya
Amay. Kag kon ang Manluluwas sang tawo, ang Anak sang Dios,
nagabatyag sang Iya pagkakinahanglan sang pangamuyo, daw ano
pa gid kita nga mga maluya, makasasala, mamalatyon nga dili kita
magbatyag sang pagkakinahanglan sang hanuut kag walay langan
nga pangamuyo.

Ang Dios Nagahulat

Ang aton Amay nga langitnon, nagahulat sa pagha-tag sa aton
sang kabug-osan sang Iya pagpakamaayo. Aton kahigayonan ang
pag-inum sing bugana gid sa tuburan sang walay katubtuban nga
gugma. Daw ano ka makatilingala nga dili kita mapinangamuy-
oon! Ang Dios handa kag maluyag sa pagpamati sang hanuut nga [127]
pangamuyo sang Iya labing kubus nga anak, apang may yara sa
aton bahin sang tuman kadayag nga pagkadimatutum sa pagsugid
sang aton mga kinahanglanon sa Dios. Anano ang sarang mahu-
nahuna sang mga manugtunda nga langitnon nahanungud sang mga
tawo nga imol, kag walay kusug, nga nasakup sa mga pagsulay,
kag ang tagiposoon sang Dios sang walay katubtuban nga gugma,
nagahuyog sa ila nga handa sa paghatag sing labi sang ila mapan-
gayo kag mapanghunahuna, kag bisan pa dili sila mapinangamuyoon
kag tama kadiutay lamang sang ila pagtoo? Ang mga manugtunda
nagahigugma sa pagyaub sa atubangan sang Dios, nagahigugma
sila sa pagpalapit sa Dios. Ginakabig nila ang pagpangamuyo sa
Dios subung nga ila labing daku nga kalipay, apang ang mga inanak
sang tawo nga nagakinahanglan sing daku nga bulig nga ang Dios
lamang amo ang sarang makahatag, amo ang daw may kaligon na sa
paglakat nga wala sing tuytuy sang kapawa sang Iya Espiritu, kag
pagpakigbuylog sang Iya pagtambong.

92 Pagpalapit Kay Kristo

Patubas Sang Pagpatumbaya

Ang kadudulman sang kalaut nagalibut sa tanan nga nagapa-
tumbaya sa pagpangamuyo. Ang mga pagsulay nga ginahutik sang
kaaway nagaolog-olog sa ila sa pagpakasala, kag ini tanan mahanabu
tungud kay wala nila paggamita ang mga kahigayonan nga ginhatag
sang Dios sa ila nga amo ang diosnon nga tion sang pangamuyo.
Ngaa bala nga ang mga inanak, lalaki kag babae, sang Dios na-
gapalabiyabiya sa pagpangamuyo, kon ang pangamuyo amo ang
yabi sa kamut sang pagtoo sa pagbukas sang balahandi-anan sang[128]
mga langit, sa diin ginatago ang walay dolonan nga pagpakamaayo
sang Makaako? Sa wala sing walay langan nga pagpangamuyo kag
matutum nga pagpulaw may katalagman kita sa pagtubu nga dimahi-
nalungon kag sa paglipas sa dalan nga matadlong. Ang aton kaaway
nagatinguha sa walay langan sa pagbalabag sang dalan pakadto sa
lingkoran nga pakilooyan, agud nga tungud sang hanoot nga mga
pagampo kag pagtoo, dili kita makaambit sang bugay kag gahum
nga sarang ikabato sa mga panulay.

May yara nga tuhoy nga mga kahimtangan nga ba-ngud sa ila
sarang kita makalaum nga ang Dios magasabat sang aton mga panga-
muyo. Ang isa sang mga nahauna amo nga magbatyag kita sang aton
pagkakinahanglan sa pagpangayo sing bulig gikan sa Iya. Sia na-
gasaad, “kay Ako magaula sing mga tubig sa ibabaw sang ginauhaw,
kag sing mga ilig sa ibabaw sang duta nga mamala.” Isaias 44:3.
Ang tanan nga ginagutum kag ginauhaw sang Iya katarungan, nga
nagahandum sa Dios, sarang makasalig nga sila pagabusgon. Ang
tagiposoon kinahanglan nga pagabuksan sa gahum sang Espiritu,
kay kon dili ang pagpakamaayo sang Dios dili mabaton.

Ang Pangagda

Ang aton labing daku nga kinahanglan, sa iya kaugalingon, amo
ang isa ka katarungan nga nagapakilooy sing labing mapinatalu-
pangdon tungud sa aton. Apang ang Dios kinahanglan pagpangitaon
sa paghimo sini nga butang sa aton. Sia nagasiling: “Pangayo kamo,
kag kamo pagahatagan;” kag, “ang bisan sa Iya kaugalingon nga[129]
Anak wala magpatawad, kondi gintugyan Niya Sia bangud sa aton

Bahin 11—Kahigayonan Sa Pagpangamuyo 93

nga tanan, paano bala nga indi maghatag man sa aton sa walay bili
kaupud Niya sang tanan nga mga butang?” Mateo 7:7; Roma 8:32.

Kon may mga sala kita nga ginahuptan sa aton mga tagiposoon,
kon nagakapyot kita sa aton kinilala nga sala, ang Ginoo dili magpa-
mati sa aton; apang ang pangamuyo sang mahinulsulon kag masi-
nakiton nga kalag ginabaton sa gihapon. Kon ang tanan nga nakilala
nga mga sala pagitu-ad naton kag paghinulsulan sarang kita maka-
paabut nga ang Dios magasabat sang aton mga pangabay. Ang
aton pagkaayo dili makahatag sa aton sang pagkahamuut sang Dios,
kondi nga ang pagkatakus ni Jesus amo ang magaluwas sa aton, ang
Iya dugo amo ang magatinlo sa aton; apang may aton kita nga bahin
nga pagahimoon agud sa pagtuman sang mga kinahanglanon sang
pagbaton.

Kinahanglan ang Pagtoo

Ang pangamuyo nga mandadaug may isa pa liwan ka bahin nga
kinahanglanon: ang pagtoo. “Kay kina-hanglan nga ang nagapalapit
sa Dios, magtoo nga amo Sia, kag nga manugtumbas Sia sa mga
nagapangita sa Iya.” Hebrienhon 11:6. Si Jesus nagsiling sa Iya mga
gintoton-an, “Ang tanan nga mga butang nga pagpangayoon ninyo
sa pagpangamuyo, magtoloo kamo nga pagabatonon ninyo sila, kag
mainyo ninyo.” Markos 11:24. Ginatoohan bala naton Sia sa Iya
polong?

Ang pagpasalig bugana kag wala sing dolonan, kag matutum
Sia nga nagsaad. Kon dili naton mabaton ang amo gid nga butang
nga aton ginapangayo, sa dag-on sang aton pagpangayo, dapat kila
sa gihapon sa pagtoo nga ang Ginoo nakabati, kag nga pagasabton [130]
Niya ang aton mga pangamuyo. Tama sa aton ka masinalaypon kag
makitid sing panghunahuna sa bagay nga konkaisa nagapangayo kita
sang mga butang nga dili makahatag sing pagpakamaayo sa aton,
kag ang aton Amay nga langitnon, sa Iya daku nga gugma, nagasabat
sang aton mga pangamuyo bangud sa paghatag sa aton sadtong mga
butang nga manginsakaayohan naton—butang nga pagahandumon
naton kon kaupud sang palananawon nga ginasilakan sang langitnon
nga kapawa makita naton ang tanan nga mga butang subung nga
amo gid sila. Kon ang aton pangamuyo daw sa wala pagsabta,
kinahanglan kita sa pagpangalig-on gihapon sa saad; tungud kay

94 Pagpalapit Kay Kristo

ang dag-on sa pagsabat sa pagkamatuud magaabut, kag mabaton
naton ang pagpakamaayo nga aton kinahanglan sing labi. Apang
ang pagsiling nga ang pangamuyo pagsabton sa gihapon sa amo
gid nga bagay kag sa amo gid nga pinasahi nga butang nga aton
ginapangayo, palabilabi. Ang Dios tama kaalam sa pagsayup, kag
tama kaayo sa pagpugung sang bisan ano nga butang nga maayo sa
sadtong mga nagalalakat sa katadlongan. Niyan dili ka magkahadluk
sa pagsalig sa Iya, bisan pa nga dili nimo makita sa gilayon ang
sabat sang imo mga pangamuyo. Magsalig ka sa Iya malig-on nga
saad, “Pangayo kamo, kag kamo pagahatagan.” Mateo 7:7.

Magsalig Ka sa Ginoo

Kon magpamati kita sing laygay nga may pangduhaduha kag ka-
hadluk, okon pagtinguhaan naton sa pagpasanag ang bisan ano nga
butang nga dili naton makita sing maathag, sa waala pa kita sing pag-
too, ang mga kagamu magadugang lamang kag magadalum. Apang[131]
kon magpalapit kita sa Dios, nga nagabatyag sang aton pagkawalay
masarangan kag pagsalig subung nga amo kita, kag kon sa mapin-
aubuson kag masinaligon nga pagtoo, ipahibalo naton ang aton mga
kinahanglan sa Iya nga walay katubtuban sa kaalam, nga sa Iya wala
sing nalipdan sang bisan ano nga butang, kag nga nagagahum sang
tanan nga butang bangud sa Iya gahum kag polong, Sia makasarang
kag maluyag sa pagtabang sa aton mga pagbakhu, kag magapasilak
Sia sang kapawa sa aton mga tagiposoon. Bangud sa hanoot nga
pagpangamuyo madala kita sa pagpakig-angot sa panghunahuna
sang Makagagahum. Ayhan wala kita sing talandaan nga makita
sa tion nga ang guya sang aton Manunubus nagahuyog sa aton sa
paghikalooy kag paghigugma; apang ini amo sa gihapon. Ayhan dili
naton mabatyagan ang Iya mga pagtangdug, apang ang Iya kamut
yara sa ibabaw naton sa daku nga paghigugma kag pagkaawa.

Dapat Kita Magpatawad

Kon magpalapit kita sa pagpangayo sing kalooy kag pagpaka-
maayo gikan sa Dios, kinahanglan kita sa paghuput sing espiritu
nga mahigugmaon kag mapinatawaron sa aton kaugalingon nga
mga tagiposoon. Paano ang pagpangamuyo naton, “Patawara kami

Bahin 11—Kahigayonan Sa Pagpangamuyo 95

sang mga utang namon, subung man nga ginapatawad namon ang
mga mangungutang namon” (Mateo 6:12), kag sa amo man nga
ti-on maghuput sing espiritu nga dimapinatawaron? Kon maluyag
kita nga pagpamati-an ang aton kaugalingon nga mga pangamuyo,
kinahanglan kita sa pagpatawad sa iban sa amo man nga bagay,
kag sa amo man nga talaksan subung nga nagahandum kita nga [132]
pagapatawaron.

Ang pagkamapinadayonon sa pagpangamuyo amo ang isa ka
kinahanglanon agud nga ang aton pangamuyo pagbatonon. Kina-
hanglan kita sa pagpanga-muyo sing walay langan kon maluyag
kita sa pag-tubu sa pagtoo kag kaalam. “Magpaladayon kamo sa
pagpangamuyo,” “pagpaladayon kamo sa pagpanga-muyo, nga na-
gapulaw sa iya, nga may pagpasalamat.” Roma 12:12; Kolosas 4:2.
Si Pedro nagalaygay sa mga tomoloo, “busa, magbulut-anan kamo,
kag magpululaw kamo, sa pagpangamuyo.” 1 Pedro 4:7. Si Pablo
nagsiling “tungud sang pagpangamuyo kag sa pag-ampo nga may
pagpasalamat, makilal-an sa atubangan sang Dios ang inyo mga
pinangayo.” Pilipos 4:6. “Apang kamo, mga hinigugma” siling ni
Judas, “magpalangamuyo kamo sa Espiritu Santo, magpalanago
kamo sa gugma sang Dios.” Judas 20, 21. Ang walay langan nga
pangamuyo amo ang walay untat nga pagpakigbuylog sang kalag sa
Dios, agud nga ang kabuhi gikan sa Dios mag-ilig sa aton kabuhi;
kag gikan sa aton kabuhi, ang kaputli kag ang kabalaan maga-ilig
pabalik sa Dios.

Magmaukod Ka

Kinahanglan gid nga magpangamuyo kita sing maukod, dili
pagtuguti ang bisan ano nga butang sa pagsablag sa imo. Maga-
paninguha ka sa pagbutang sing ti-on sa pagpakighambal sa tunga
ni Jesus kag sang imo kaugalingon nga kalag. Paghimusli ang tanan
nga kahigayonan sa pagkadto sa diin ginahiwat ang katiponan sa
pangamuyo. Yadtong nagatinguha sing matuudtuud gid sa pag-
pakighambal sa Dios, makita sila sa katiponan sang pangamuyo, nga [133]
matutum sa ila mga katungdanan, kag makugi kag nagapaninguha
sa pag-ani sang tanan nga kaayohan nga sarang nila maagum. Pa-
gapa-uswagon nila ang tanan nga kahigayonan sa pagbutang sang

96 Pagpalapit Kay Kristo

ila kaugalingon sa diin sarang sila makabaton sang mga silak sang
kapawa gikan sa langit.

Ang Pangamuyo sa Tagu Kinahanglan gid

Kinahanglan kita sa pagpangamuyo sa aton mga panimalay; kag
labi sa tanan, dili kita magkalimut sa pagpangamuyo sa tagu, tungud
kay ini amo ang kabuhi sang kalag. Maiwat sa kalag ang pagtubu
samtang ginapatumbaya-an ang pagpangamuyo. Dili tuman ang
pagpangamuyo sa panimalay okon sa dayag. Sa isahanon pagbuksi
ang imo kalag sa manug-usisa nga mata sang Dios. Ang pangamuyo
sa tagu pagaipabati lamang sa manugpamati sang pangamuyo nga
Dios. Wala sing manini-id nga idulungug nga magabaton sang lulan
sang subung nga mga palangayoon. Sa pangamuyo sa tagu ang kalag
hilway gikan sa tanan nga mga kagahud sa palibut, hilway gikan sa
kagamu. Sing matawhay apang hanoot, magalambut ang pangamuyo
sa Dios. Matam-is kag mapinadayonon nga gahum ang magailig
gikan sa Iya nga nagatan-aw sa tagu, nga ang Iya idulungug nabuksan
sa pagpamati sang pangmuyo nga nagagikan sa tagiposoon. Bangud
sa matawhay kag sensilyo nga pagtoo, ang kalag magapakighambal
sa Dios, kag magatipon sia nga sa iya kaugalingon sing mga silak
sang langitnon nga kapawa agud sa pagpabaskug kag sa pagbulig
sa iya sa iya mga pagpakig-away batok kay Satanas. Ang Dios amo
ang aton kuta sang kaligonan.

Magpangamuyo kamo sa inyo mga hulut; kag subung man sa[134]
inyo pagkadto sa inyo mga buluhaton sa matag-adlaw, pag-itib-ong
ninyo sing masunsun ang inyo mga tagiposoon sa Dios. Subung sini
ang paglakat ni Enok kaupud sa Dios. Ini nga mga pangamuyo sa
tagu magasaka subung sang hamili nga insiensio sa atubangan sang
lingkoran nga harianon sang bugay. Si Satanas dili sarang makadaug
sa kalag nga ang iya tagiposoon didto sa Dios.

San-o Kita Magapangamuyo

Wala sing ti-on okon duug nga sa diin indi nagakaigo ang pagtib-
ong sing isa ka pangamuyo sa Dios. Wala sing bisan ano nga
butang nga maka-upang sa aton gikan sa pagtib-ong sang aton mga
tagiposoon sa espiritu sa isa ka hanoot nga pangamuyo. Sa tunga

Bahin 11—Kahigayonan Sa Pagpangamuyo 97

sang mga kadam-an, sa mga dalan, sa tunga sang mga buluhaton,
palangitan-an, sarang kita makatib-ong sing isa ka pangamuyo sa
Dios, kag makapangayo sing langitnon nga pagtuytuy, subung sang
ginhimo ni Nehemias sang pagpahayag niya sang iya mga pangabay
sa atu-bangan sang hari nga si Artaherhes. Ang pagpanga-muyo sa
tagu sarang naton mahimo sa bisan diin la-mang kita. Kinahanglan
nga pagbuksan naton sa gihapon ang gawang sang tagiposoon, kag
pagitib-ong naton ang isa ka pangagda nga si Jesus magkari kag
magpuyo sa kalag subung nga isa ka langitnon nga durnulu-aw.

Bisan pa nga yara kita sa tunga sang nadagta-an kag dunut nga
kahawa-an sa palibut naton, wala kita sing kinahanglan sa paghaklo
sang ila mabalo nga hangin, kondi nga magkabuhi kita gikan sa
putli nga hangin sang langit. Sarang kita makatakup sang tanan nga [135]
gawang batok sa diputli nga mga painoino kag dibalaan nga mga
hunahuna bangud sa pagtib-ong sang kalag sa atubangan sang Dios
sa hanoot nga pangamuyo. Yadtong mga nagabulukas sang ila mga
tagiposoon agud sa pagbaton sang pagsakdag kag pagpakamaayo
sang Dios dapat sa pagkabuhi sa labi kabalaan nga palibut sang
sa iya sang duta, kag dapat sa paghuput sing walay langan nga
pagpakighambal kaupud sang langit.

Labi Kaathag nga Palanan-awon Kinahanglan

Kinahanglan kita sa pag-ambit sing labi pa kaathag nga palanan-
awon nahanungud kay Jesus, kag sing labi kahimpit nga paghangup
nahanungud sang kabilihanan sang mga butang nga walay katub-
tuban. Ang katahum sang pagkabalaan amo ang paglipay sang
tagiposoon sang mga inanak sang Dios; kag agud nga ini mahimo,
kinahanglan kita sa pagpangita sang diosnon nga palanan-awon sang
langitnon nga mga butang.

Pag-itib-ong naton ang aton kalag, agud nga ang Dios maghatag
sa aton sing gininhawa sang langitnon nga hangin. Sarang kita
makapalapit sa Dios agud nga sa tanan nga mga pagtilaw nga wala
ginapaabut, ang aton mga hunahuna magliso sa Iya subung nga
kinaugali sang pagliso sang bulak sa adlaw.

Pag-ipahayag ang inyo mga kinahanglan, ang inyo mga kali-
payan, ang inyo mga kasulub-an, ang inyo mga paghimud-os kag
ang inyo mga kahadluk sa atubangan sang Dios. Indi kamo maka-

98 Pagpalapit Kay Kristo

pabug-at sa Iya; indi kamo makapataka sa Iya. Sia nga nakaisip
sang mga buhok sang inyo olo wala magapabaya sang mga kina-
hanglanon sang Iya mga inanak. “Ang Ginoo mahinoklogon gid,[136]
kag maloloy-on.” Jakobo 5:11. Ang Iya tagiposoon sang gugma
ginatandug sang aton mga kasulub-an, kag bisan sang aton paghi-
nambit sa ila. Ipahayag sa Iya ang tanan nga butang nga nagapalibug
sang inyo mga hunahuna. Wala sing bisan ano nga butang nga tama
kadaku nga dili Niya madala, tungud kay ginauyatan Niya ang mga
kalibutan, ginagahuman Niya ang tanan nga buluhaton sang bug-os
nga kalibutan. Wala sing bisan ano nga butang nga may kaangtanan
sa aton paghidaet bisan kon daw ano sila ka diutay nga dili Niya
matalupangdan. Wala sing bahin sang aton mga gin-agihan nga tama
kadulum sa Iya sa pagbasa; wala sing kagamu nga tama kaiwat sa
Iya sa paghusay. Wala sing kalainan nga mahulog sa labing diutay
sang Iya mga inanak, wala sing handum nga nagapalibug sang kalag,
wala sing kalipay nga nagalipay, wala sing hanuut nga pangamuyo
nga nagagowa sa mga bibig, nga wala pagbantayi sang aton Amay
nga langitnon, okon wala Niya pagkabalak-i. “Sia nagaayo sang mga
boong sa tagiposoon, kag nagabugkos sang ila mga pilas.” Sal-mos
147:3. Ang kaangtanan sa tunga sang Dios kag sang tagsa ka kalag
maathag kag bug-os nga subung gid abi sang sa wala na sing liwan
nga kalag nga ginhatagan Niya sang Iya hinigugma nga Anak.

Sa Ngalan ni Jesus

Si Jesus nagsiling, “Kamo magapalangayo sa Akon ngalan; kag
Ako indi nagasiling sa inyo nga Ako magaampo sa Amay tungud
sa inyo; kay ang Amay gid nagahigugma sa inyo.” Juan 16:26, 27.
“Ako ang nagpili sa inyo; . . . agud nga bisan ano nga butang ang
inyo pagpangayoon sa Amay sa Akon ngalan, pagaihatag sa inyo.”[137]
Juan 15:16. Apang ang pagpangamuyo sa ngalan ni Jesus labi pa
sang sa pagsambit sina ngalan sa pagsugud kag sa katapusan sang
pangamuyo. Amo sia ang pangamuyo sa hunahuna kag sa espiritu
ni Jesus; samtang nagatoo kita sa Iya mga saad, magsalig kita sa Iya
bugay, kag magbuhat sang Iya mga buluhaton.

Bahin 11—Kahigayonan Sa Pagpangamuyo 99

Pangabudlay kag Pangamuyo Nagaupdanay

Ang Dios wala nagasiling nga ang iban sa aton kinahanglan nga
magmangin-ermitanyo kag magmonhe, kag nga magpalanago kita
gikan sa kalibutan agud nga matugyan naton ang aton kaugalingon
sa mga buluhaton sang panimbahon. Ang kabuhi kinahanglan nga
manginkasubung sang kabuhi ni Kristo—sa ulut sang kabukiran
kag sang katawohan. Ang tawo nga wala sing liwan nga ginahimo
kondi nga ang pagpangamuyo lamang, sa dili madugay magauntat sa
pagpangamuyo, okon ang iya mga pangamuyo manginsulitsulit nga
sa mga bibig lamang. Kon ang tawo maggowa gikan sa katilingban,
gikan sa mga katungdanan nga Kristohanon kag gikan sa pagpas-an
sang krus; kon mag-untat sila sa pagpangabudlay sing makugihon
nga sa Agalon, nga nagpangabudlay sing makugihon tungud sa ila,
madula sa ila ang butang nga kinahanglan nila igpangamuyo kag
wala sila sing daku nga handum sa pagpangamuyo. Ang ila mga
pangamuyo manginsa-ila lamang kaugalingon kag manginmaiyaiya-
hon. Dili sila makapangamuyo nahanungud sa kinahanglanon sang
mga katawohan okon nahanungud sa pagpauswag sang ginhari-an
ni Kristo, sa pagpangayo sing kusug nga ila pagagamiton sa pag-
pangabudlay.

Magaantus kita sing isa ka kapierdehan kon pagpatumbayaan [138]
naton ang kahigayonan sa pagtililipon agud sa pagpabaskug sang
isa kag isa sa buluhaton sang Dios. Ang mga kamatooran sang Iya
polong madulaan sang ila kabaskug kag pagkaimportante sa aton
mga panghunahuna. Ang aton mga tagiposoon dili na masilakan
kag mapaliso sang ila manugpabalaan nga gahum, kag mahulog kita
gikan sa pagkaespirituhanon. Sa aton mga paghiliupod subung nga
mga Kristohanon daku nga kapierdehan ang aton nahimo bangud
sang tama naton ka kulang sing kaawa sa isa kag isa. Ang isa nga
nagapuyo lamang tungud sa iya kaugalingon wala nagahimo sang
buluhaton nga buut sang Dios nga iya pagahimoon. Ang nagakaigo
nga pagpauswag sang mga kagawian sa pagkamainimponon nga
yari sa aton kinaugali nagadala sa aton sa paghigugma sa iban, kag
amo ang isa ka paagi sa pagpauswag kag pagpabaskug sa aton sa
buluhaton sang Dios.

100 Pagpalapit Kay Kristo

Magpabaskugay ang Isa kag Isa

Kon ang mga Kristohanon magkilitaay sing tingub, nga maga-
sinugiray ang isa kag isa nahanungud sang gugma sang Dios kag
sang hamili nga mga kamatooran sang pagpanubus, ang ila kaugalin-
gon nga mga tagiposoon mapabugnawan, kag mapaglig-on nila ang
isa kag isa. Sing labi makatoon kita sa matag-adlaw nahanungud
sang aton Amay nga langitnon, nga nagahiagum sang lab-as nga
pinaniiran sang Iya bugay; niyan magahandum kita sa paghambal
nahanungud sang Iya gugma; kag sa ginahimo naton ini, ang aton
kaugalingon nga tagiposoon mapaalabaab kag mapabaskug. Kon
magpanumdum kita kag maghambal sing labi nahanungud kay Je-[139]
sus, kag dili sang aton kaugalingon, magaagum kita sing daku sang
Iya pagtambong.

Pagkaon Sang Hunahuna

Kon lamang pagdumdumon naton ang Dios sing subung kasun-
sun sang makita naton ang kasanagan sang Iya pagtatap sa aton,
mahuptan naton Sia sa aton mga panghunahuna, kag magakalipay
kita sa paghambal kag sa pagdayaw sa Iya. Nagahambal kita naha-
nungud sang mga butang nga umalagi tungud kay may daku kita nga
kabalaka sa ila. Nagahambal kita nahanungud sang aton mga abyan
tungud kay ginahigugma naton sila; ang aton mga kalipayan kag mga
kasulub-an yara nahigot kaupud nila. Apang may labing daku pa kita
nga katarungan sa paghigugma sa Dios sang sa paghigugma naton
sa aton mga abyan nga dutan-on. Ngani kinahanglan nga mangink-
inaugali nga butang sa kalibutan ang paghimo sa Iya nga nahauna
sa tanan naton nga mga panghunahuna, sa paghambal nahanungud
sang Iya kaayo kag sa pagsugid sang Iya gahum. Ang manggaranon
nga hatag nga Iya ginhatag sa aton wala pagtuyo-a nga sa pagkuha
sing bug-os sang aton mga panghunahuna kag paghigugma, sa bagay
nga indi na kita kinahanglan maghatag sa Dios sing ano man; sila
amo ang magapapahanumdum sa aton sa walay langan nahanungud
sa Iya, kag sa paghigot sa aton sa mga higot sang paghigugma kag
pagkamapinasalamaton sa aton langitnon nga Manughatag. Naga-
puyo kita sing tama ka lapit sa mga nanubu-an sang duta. Bayawon
naton ang aton mga mata sa nabuksan nga gawang sang puluy-an

Bahin 11—Kahigayonan Sa Pagpangamuyo 101

nga balaan sa ibabaw, sa diin ang kapawa sang himaya sang Dios
nagasilak sa nawung ni Kristo, nga “sarang man makaluwas Sia sing [140]
bug-os sa mga nagapalapit tungud sa Iya sa Dios.” Hebricnhon 7:25.

Kinahanglan kita sa pagdayaw sa Dios sing labi “tungud sang
Iya kalooy kag tungud sang Iya mga kalatingalahan nga sa mga
inanak sang mga tawo.” Salmos 107:8. Ang aton mga buluhaton sa
pagpangamuyo dili manginbug-os lamang sa mga pagpangayo kag
pagbaton. Dili ta lamang pagdumdumon ang aton mga kakulangan,
kag dili ang nahanungud sang mga kaayohan nga aton ginabaton.
Wala kita nagapangamuyo sing lakas, kondi tama kahalushalus ang
aton pagpasalamat. Kita amo ang walay langan nga manugbaton
sang mga kalooy sang Dios, kag daw ano ka diutay sang pagpasala-
mat ang aton ginapahayag, daw ano ka diutay ang aton pagdayaw sa
Iya tungud sang Iya nahimo sa aton.

Magmalipayon Ka

Sang una ang Ginoo nagsogo kay Israel, kon magtilipon sila
sa Iya buluhaton, “Didto pagakaonon ninyo sila sa atubangan ni
Jehoba, nga inyo Dios, kag magakalalipay kamo, kamo kag ang
inyo mga panimalay, sa tanan nga mga buluhaton sang inyo mga
kamut, kag nga sa ila ginpakamaayo sa imo ni Jehoba, nga imo
Dios.” Deuteronomio 12:7. Ang butang nga ginahimo nga sa himaya
sang Dios dapat nga paghimoon sing malipayon, kaupud sang mga
pag-ambahan kag mga pagdayaw kag mga pagpasalamat, kag indi
nga may kasubu kag kasakit.

Ang aton Dios amo ang isa ka malolo, kag maloloyon nga Amay.
Ang Iya buluhaton dili pagkabigon subung nga nagapasubu sang
tagiposoon, kag nagapangitngit. Kinahanglan mangin kalalipayan [141]
ang pagsimba sa Ginoo kag ang pagpakigbahin sa Iya mga buluha-
ton. Ang Dios dili buut nga ang Iya mga inanak nga sa ila ginhatag
ang daku nga kaluwasan. maghimo sang Iya buluhaton sa bagay
nga subung abi nga Sia amo ang isa ka matig-a kag tama kautitid
nga agalon. Sia amo ang ila labing maayo nga abyan; kag nga kon
sila ang magsimba sa Iya, nagapaabut Sia sa pagpakig-upod sa ila,
sa pagpakamaayo kag sa paglipay sa ila, sa pagpuno sang ila mga
tagiposoon sing kalipay kag pag-higugma. Ang Ginoo nagahandum
nga ang Iya mga inanak magpangalipay sa Iya mga buluhaton, kag

102 Pagpalapit Kay Kristo

magpangita sing kahamungayaan sa baylo sang kabudlayan sa Iya
mga buluhaton. Ginahandum Niya nga yadtong tanan nga naga-
palapit sa pagsimba sa Iya magpalauli nga nagadalala kaupud nila
sang hamili nga mga hunahuna nahanungud sang Iya pagbantay kag
paghigugma, agud nga makapangalipay sila sa ila mga buluhaton sa
matag-adlaw, kag agud nga makabaton sila sing bugay sa paghimo
sing maminatud-on kag sing matutum sang tanan nga mga butang.

Magtipon Palibut sa Krus

Kinahanglan kita sa pagtipon palibut sa krus. Si Kristo kag Sia
nga linansang sa krus kinahanglan nga manginbutang nga aton pag-
pamalandungon, kag paghambalon, kag pagpangalipayan. Dapat
nga paghuptan naton sa aton mga hunahuna ang tanan nga mga pag-
pakamaayo nga ginabaton naton gikan sa Dios, kag kon mahangpan
naton ang Iya daku nga gugma, kinahanglan kita magpakahanda sa
pagsalig sang tanan nga mga butang sa kamut nga ginlansang sa[142]
krus tungud sa aton.

Ang kalag sarang makasaka malapit sa mga langit sa ibabaw sang
mga mga pakpak sang mga pagdayaw. Ang Dios ginasimba kaupud
sang alambahanon kag mga tulunggon sa puluy-an nga langitnon,
kag sa aton pagpahayag sang aton mga pagpasalamat ginasunod na-
ton ang panimbahon sang langitnon nga mga pumuluyo sang langit.
“Ang nagahalad sing pagdayaw nagahimaya” sa Dios. Salmos 50:23.
Magpalapit kita kaupud sang matinahoron nga kalipay sa atubangan
sang Manunuga, kaupud sang “ambahanon sang pagdayaw kag sang
tingug sa pagkinanta.” Isaias 51:3.

Bahin 12—Kabangdanan Sang Pagpanduhaduha [143]

MADAM U, ilabi nagid yadtong mga bag-ohan pa lamang sa
kabuhi Kristohanon, ang ginagamu sing masunsun bangud sang
panghunahuna sang pagkamadinuhaduhaon. May madamu nga mga
butang sa Biblia nga dili nila sarang masaysay, okon bisan ma-
hangup, kag si Satanas nagagamit sini nga mga butang sa pagpaluya
sang ila pagtoo sa Kasulatan subung nga binugna gikan sa Dios.
Nagapamangkot sila, “Paano ang akon paghibalo sang matadlong
nga dalan? Kon ang Biblia matuud gid nga polong sang Dios, paano
ang akon paglikaw sa mga pagpangduhaduha kag mga palaligban?”

Ang Dios wala nagapilit sa aton sa pagtoo, sa wala sing paghatag
sing tuman nga mga kamatooran nga sa iya pagaipasad naton ang
aton pagtoo. Ang Iya pagkaamo, ang Iya kinaugali, ang pagka-
maminatud-on sang Iya Polong, ini sila tanan gintukud bangud sang
mga pagpamatuud nga nagapahayag sa aton kaisipan; kag ini nga
mga pagpamatuud bugana. Apang ang Dios wala gid magkuha
sang kabangdanan sa pagpangduhaduha. Ang aton pagtoo kina-
hanglan pagaipahamtang sa mga kamatooran kag indi sa mga butang
nga makita. Yadtong maluyag sa pagpangduhaduha may kahigay-
onan; apang yadtong nagahandum sa paghibalo sang kamatooran,
makakita sing madamu nga mga kasanagan sa diin mapahamtang
nila ang ila pagtoo.

Dili gid nga mas-a mahimo sang tawhanon nga hunahuna ang [144]
[145]paghangup sing bug-os sang kinaugali okon mga buluhaton sang

walay katubtuban nga Dios. Sa mga manginalamon, kag sa mga lan-
tip sing mga panghunahuna, inang balaan nga Dios kinahanglan sa
gihapon nga magpabilin nga napasaputan subung nga isa ka tinagu.
“Malambut mo bala ang kadalumon sang Dios? Kon makadangat ka
bala sa kadulunan gid sang Makagagahum? Mataas ini subung sang
mga langit: ano ang mahimo mo didto? Labing madalum pa ini sang
kadadalman: paano bala ang pagkilala mo sa iya?” Job 11:7,8.

103

104 Pagpalapit Kay Kristo

Pagkadalum Sang Kamanggaran

Ang pinadala nga si Pablo nagasiling, “Oh kadalum sang ka-
manggaran kag sang kaalam, kag sang ihibalo sang Dios! Daw
ano nga pagkadimatungkad sang Iya mga paghukom, kag pagkadi-
matultulan sang Iya mga dalan!” Roma 11:33. Apang, “ang gal-um
kag ang kadudulman nagapalibut sa Iya; ang katarungan kag ang
paghukom amo sila ang sadsaran sang Iya lingkoran nga harianon.”
Salmos 97:2. Malambutan lamang na-ton sa paghangup ang na-
hanugud sang Iya mga ginahimo sa aton kag ang gugma nga nag-
sogo sa Iya, agud nga makilala naton ang Iya walay dulunan nga
gugma kag kalooy nga natingub sa Iya walay katubtuban nga gahum.
Sarang naton mahangpan ang Iya mga katuyuan nga may kapuslanan
sa aton sa paghibalo; kag luwas sini, magsalig kita sa gihapon sa
kamut nga gamhanan, sa tagiposoon nga puno sang paghigugma.

Ang polong sang Dios kasubung sang kinaugali sang iya Mag-
bubuhat nga langitnon nagapahayag sang mga tinagu nga dili nga[146]
mas-a mahangpan sing bug-os sang mamalatyon nga tinuga. Ang
pagsulud sang sala sa kalibutan, ang pagpakatawo ni Kristo, ang
pagkatawo liwan, ang pagkabanhaw, kag madamu pa nga mga
halambalanon nga ginapahayag sa Biblia, mga tinago nga tama
kadalum sa tawhanon nga hunahuna sa pagsaysay, okon bisan sa
paghangup sing bug-os. Apang wala kita sing katarungan sa pag-
pangduhaduha sang polong sang Dios tungud kay dili naton mahang-
pan ang pagkatinagu sang Iya pagkadios. Sa dutan-on nga kalibutan
ginalibutan kita sa walay langan sang mga tinagu nga dili naton
matungkad. Ang tama kalabing kubus nga dagway sang kabuhi
nagapahayag sing isa ka kaliligban, sa bagay nga ang labing maalam
nga mga pilosopo wala sing gahum sa pagsaysay. Sa bisan diin may
yara nga mga katingalahan nga dili naton malambutan. Matingala
pa bala kita sa paghibalo nga sa espirituhanon nga kalibutan may
yara man nga mga katingalahan nga indi naton matungkad? Ang
mga kaiwaton nagasandig lamang sa pagkaluya kag pagkakitid sang
hunahuna sang tawo. Ang Dios naghatag sa aton sa mga Kasulatan
sing madamu nga mga kasanagan nahanungud sang ila langitnon
nga kinaugali, kag dili kita dapat magpangduhaduha sa Iya mga
polong, tungud lamang kay dili kita makahangup sang tanan nga
mga tinagu sang Iya pagkadios.

Bahin 12—Kabangdanan Sang Pagpanduhaduha 105

“Maiwat nga Hangpon”

Ang pinadala nga si Pedro nagsiling, nga may yara sa Kasulatan
sang “mga butang nga ang iban sa ila mga maiwat nga hangpon,
nga ginapatiko sang mga dimaalam kag mga mahuyang. . . .
nga sa kaugalingon nga kapahamakan nila.” 2 Pedro 3:16. Ang [147]
mga kaiwatan sa Kasulatan ginakabig sang mga madinuhaduhaon
subung nga isa ka pagpakigbais batok sa Biblia, apang malayo sa
sini, nagabulig sila sa paghatag sing mabaskug nga mga kasanagan
nahanungud sang iya langitnon nga pagkabinugna. Apang kon abi
wala sia sing sulud nga mga kasulatan nahanungud sa Dios nga
mga maiwat hangpon kondi lamang yadtong mga mahapus; kon
ang iya pagkadaku kag pagkahalangdon sarang lamang malambut
sang tawhanon nga panghunahuna, niyan ang Biblia dili makahatag
sing malig-on nga pagpamatuud nahanungud sang iya langitnon
nga kagamhanan. Ang pagkadaku kag ang pagkatinagu sang mga
halambalanon nga ginapahayag, dapat sa pagpabaskug sang pagtoo
sa iya subung nga polong sang Dios.

Pagkaon Espirituhanon sa Tanan

Ang Biblia nagapahayag sang kamatooran sa isa ka sensilyo
kag himpit nga pagpa-igo sa mga kinahanglanon kag mga handum
sang tawhanon nga tagiposoon, nga nagapatingala kag nagapaorong
sang labing lantip nga mga panghunahuna, kag nagapatakus sang
mga kubus kag dimaalam sa paghangup sang dalan sang kaluwasan.
Kag wala labut sini, ining sensilyo nga mga kamatooran nagaangot
sa mga halambalanon nga tama kataas, tama kasanyug, tama ka
labaw sang sa masarangan sang gahum nga tawhanon sa paghangup,
sa bagay nga sarang lamang naton mabaton sila tungud kay ang
Dios amo ang naghambal sa ila. Sa sini nga bagay, ang piano
sa pagtubus ginahumlad sa atubangan naton, agud nga ang tagsa
ka kalag makakita sang mga alintaga nga pagalaktan niya sa iya [148]
paghinulsul sa Dios, kag sa iya pagtoo sa aton Ginoong Jesukristo,
agud nga maluwas kita sa paagi nga tinangdo-an sang Dios; apang
sa idalum sini nga mga kamatooran nga mahapus hangpon, yara
ang mga ti-nagu nga amo ang palalipdan sang Iya himaya—mga
tinagu nga nagalandas sang panghunahuna sa iya mga pagusisa,

106 Pagpalapit Kay Kristo

apang bisan pa nagapabaskug sa maminatudon nga manug-usisa
sang Biblia, nagalabi kadalum ang iya paghangup nga sia amo
ang polong sang buhi nga Dios, kag ang tawhanon nga katarungan
nagapasakup sa atubangan sang pagkahalangdon sang langitnon nga
binugna.

Ang Aton Pagkilala May Dolonan

Ang pagkilala nga dili kita makahangup sing bug-os sang
dalagku nga mga kamatooran sa Biblia amo lamang ang pagk-
ilala nga ang hunahuna nga may ka-tapusan dili makasarang sa
paghangup sang mga bu-tang nga walay katapusan; nga ang tawo,
kaupud sang iya may dulunan nga kaalam nga tawhanon, dili sarang
makahangup sang mga katuyu-an sang Walay Katubtuban.

Tungud kay dili sila makatungkad sang tanan Niya nga mga
tinagu, ang mga madinuhaduhaon kag ang dimatinoohon nagasik-
way sang polong sang Dios; kag dili ang tanan nga nagasiling nga
nagatoo sa Biblia ang hilway gikan sa katalagman sini nga bu-tang.
Ang pinadala nagasiling, “Mag-andam kamo, mga utud, nga wala
sing bisan sin-o sa inyo, nga may malain nga tagiposoon nga dimati-
noohon, sang pagbulag niya sa buhi nga Dios.” Hebreinhon 3:12.
Matarung ang pagtoon sing maid-id sang mga pagtudlo sang Biblia,[149]
kag ang pag-usisa sang mga “kadadalman sang Dios” (1 Korinto
2:10), subung nga ginapahayag sila sa Kasulatan. Samtang “ang
mga butang nga tinagu nahanungud kay Jehoba,” “ang mga butang
nga binugna nahanungud sa aton.” Deuteronomio 29:29.

Buluhaton ni Satanas

Apang buluhaton ni Satanas ang pagpatiku sang manug-usisa
nga gahum sang panghunahuna. Ang bugal ginasimbug sa ila pag-
toon sang kamatooran sang Biblia, sa bagay nga ang mga tawo
nagabatyag sang pagkadimapinailubon kag pagkapierde kon dili sila
makasaysay sang tanan nga bahin sang Kasulatan sa ila kaugalingon
nga kaayohan. Tama ka makahuluya nga sa ila ang pagkilala nga dili
sila makahangup sang binugna nga mga polong. Dili sila maluyag
sa paghulat sing mapinailubon tubtub nga ang Dios magtan-aw nga
nagakaigo na ang pagpahayag sa ila sang kamatooran. Nagabatyag

Bahin 12—Kabangdanan Sang Pagpanduhaduha 107

sila nga ang ila kubus nga kaalam nga tawhanon tuman na nga maka-
patakus sa ila sa paghangup sang Kasulatan, kag tungud kay dili sila
makahimo sini, ginapanghiwala nila ang iya kagamhanan. Matuud
nga madamu sang mga pagtudlo kag mga pagtolon-an nga gina-
toohan sang kalabanan nga siling nila nagagikan sa Biblia, nga wala
sing sadsaran sa iya mga pagtudlo, kag sa pagkamatuud nagabatok
sa bug-os nga kahulogan sang ginabugna. Ini nga mga butang amo
ang nanginkabangdanan sang pagpangduhaduha kag mga kagamu
sa madamu nga mga hunahuna. Apang, dili ini sila mapasibangud
sa polong sang Dios, kondi sa pagpatiko sang tawo sa iya.

Kon masarangan pa lamang sang mga tawo nga tinuga ang [150]
pagdangat sa bug-os nga paghangup naha-nungud sa Dios kag sang
Iya mga binuhatan, niyan, sa nalambut na nila ini nga butang, wala
na sing ki-nahanglan sa ila ang pagtukib sang kamatooran, dili na
sila magatubo sa kaalam, dili na sila magatubo sa hunahuna okon sa
tagiposoon. Ang Dios dili na manginlabaw sa tanan; kag ang tawo,
sa nalambut na niya ang talaksan sang kaalam kag ikasarang, maga-
untat sa paguswag. Magpasalamat kita sa Dios nga indi subung sini.
Ang Dios walay katubtuban; sa Iya yara “natago ang tanan nga mga
bahandi sang kaalam kag pagkilala.” Kolosas 2:3. Kag sa sulud sang
walay katubtuban, ang tawo maga-usisa sa gihapon, magatoon sa
gihapon, apang dili maka-urut sang kamanggaran sang Iya kaalam,
sang Iya kaayo, kag sang Iya gahum.

Plano Sang Dios sa Aton

Ang Dios nagahandum nga bisan pa sa sini nga pagkinabuhi ang
mga kamatooran sang Iya polong mabuksan sa gihapon sa Iya mga
tinawo. May isa lamang ka paagi nga bangud sa iya sarang madangat
ini nga kaalam. Makadangat kita sa paghangup sang polong sang
Dios bangud lamang sa pag-iwag sang Espiritu nga bangud sa iya
ginhatag ini nga mga polong: “Wala sing may nakakilala sang
mga butang sang Dios, kondi ang Espiritu sang Dios;” “kay ang
Espiritu nagausisa sang tanan nga mga butang, bisan pa sang sa mga
kadadalman sang Dios.” 1 Korinto 2:11, 10. Kag ang saad sang
Manluluwas sa Iya mga sumulunod amo, “Apang kon magkari Sia,
ang Espiritu sang kamatooran, magatuytuy Sia sa inyo sa bug-os nga [151]

108 Pagpalapit Kay Kristo

kamatooran; . . . kay magabaton Sia sang sa Akon, kag magatalastas
sa inyo.” Juan 16:13, 14.

Ang Dios nagahandum nga ang tawo maghanas sang iya manug-
usisa nga gahum; kag nga ang pagtoon sang Biblia magapabaskug
kag magatib-ong sang hunahuna nga dili mahimo sang bisan ano
nga pagtolon-an. Apang mag-andam kita nga dili naton pagpakadio-
son ang katarungan, nga nasakup sa kaluyahon kag pagkadisangkol
sang tawo. Kon dili kita buut nga ang Kasulatan magmadulum sa
aton mga hunahuna, sa bagay nga ang labing maathag nga mga
kamatooran dili naton mahangpan, dapat kita sa paghuput sang
pagkasensilyo kag pagtoo sang diutay nga bata, nga handa sa pag-
toon, kag nagapangayo sang pagbulig sang Espiritu Santo. Ang
pagkilala sang gahum kag sang kaalam sang Dios, kag sang aton
pagkadisarang sa paghangup sang Iya pagkadaku, dapat sa pag-
pabaskug sa aton sa pagpaubus, kag dapat kita sa pagbukas sang Iya
polong subung nga buut kita magsulud sa Iya atubangan kaupud sang
balaan nga pagtahud. Kon magkari kita sa Biblia, ang katarungan
kinahanglan sa pagkilala sang kagamhanan nga mataas pa sang sa
iya sang tawo, kag ang tagiposoon kag ang ihibalo dapat sa pagyaub
sa daku nga AMO AKO.

Espirituhanon nga Bulig Kinahanglan

May madamu nga mga butang nga kon tan-awon nimo daw sa
maiwat kag madulum, nga pagaipahayag sing mahapus kag maathag
sang Dios sa sadtong nagapangita sing subung sang kasanagan nila.
Apang sa wala sing pagtuytuy sang Espiritu Santo magapadayon[152]
kita sa pagpatiko sang mga Kasulatan okon sa pagbadbad sa ila sing
baliskad. May ma-damu nga pagbasa sang Biblia nga wala sing
kapuslanan, kag sa makadamu nga bagay isa ka daku nga daut. Kon
ang polong sang Dios pagbuksan sa wala sing pagtahud kag wala
sing pangamuyo; kon ang panghunahuna kag ang mga handum wala
sa Dios, okon wala nagakasinanto sa Iya kabubut-on, ang panghu-
nahuna ginadulman sang mga pagpangduhaduha; kag sa amo nga
pagtoon sang Biblia, ang pagkamadinuhaduhaon nagabaskug. Ang
kaaway amo ang nagagahum sang panghunahuna kag sang mga
handum, kag nagatudlo sia sing mga pagbadbad nga dili matad-
long. Kon ang tawo wala nagapangita sang kabubut-on sang Dios

Bahin 12—Kabangdanan Sang Pagpanduhaduha 109

sa polong kag sa buhat, niyan bisan kon daw ano sila kaalam, may
katalagman sila sa pagsayup sa ila mga paghangup sang Kasula-
tan, kag dili maayo ang pagsalig sa ila mga pagsaysay. Yadtong
mga nagabasa sang Kasulatan sa pagpangita sing mga sayup, wala
sing espirituhanon nga palanan-awon. Kaupud sang pinatiko nga
pagtolok makakita sila sing madamu nga mga kabangdanan sa pag-
pangduhaduha kag pagkadimatinoohon, sa mga butang nga tama
kaathag kag mahapus.

Matuud nga Kabangdanan Sang Pagduhaduha

Ayhan malikman mo sila, apang ang matuud gid nga kabang-
danan sa pagpangduhaduha kag pagkadi-matinoohon, sa kalabanan
nga bagay, amo ang paghigugma sa sala. Ang mga pagtudlo kag
ang mga paglaygay sa polong sang Dios dili kahalamut-an sang
mga bugalon, mahigugma-on sa sala nga tagiposoon, kag yadtong [153]
mga dili maluyag sa pagtuman sang iya mga tulumanon, handa sa
pagpangduhaduha sang iya kagamhanan. Agud nga makalambut
kita sang kamato-oran, kinahanglan kita sa paghuput sing putli nga
handum sa paghibalo sang kamatooran, kag sing paghigugma sa
tagiposoon sa pagtuman sa iya. Kag ang tanan nga nagapalapit sa
sini nga espiritu sa pagtoon sang Biblia, makakita sing madamu
nga mga kasanagan nga sia amo ang polong sang Dios, kag nga
makaagum sila sing isa ka paghangup sang iya mga kamatooran nga
magahimo sa ila nga maalam nga sa kaluwasan.

Si Kristo nagsiling, “Kon sin-o ang buut maghimo sang iya
kabubut-on, makahibalo sia sang pagtolon-an, kon nagagikan sa
Dios, kon Ako nagahambal sa Akon kaugalingon.” Juan 7:17. Sa
baylo sang pagbais kag sang pagkabilar nahanungud sang butang
nga dili nimo mahangpan, magatalupangud ikaw sa kapawa nga
nagsilak na sa imo, kag magabaton ka sing labi pa nga kapawa.
Bangud sang bugay ni Kristo, buhata ang tanan nga katungdanan
nga napaathag na sa imo mga inughalangup, kag pagapatakuson
ikaw sa paghangup kag sa paghimo sadtong mga butang nga imo
ginapangduhaduhaan sa karon.

110 Pagpalapit Kay Kristo

Kasanagan Sang Pinaniiran

May yara nga kasanagan nga nabuksan sa tanan—sa labing
mangin-alamon, kag sa mga dili gid makahibalo magbasa—ang
kasanagan sang pinaniiran. Ang Dios nagaagda sa aton sa pagtilaw
sa aton kaugalingon sang pagkatotoo sang Iya polong, ang kama-
tooran sang Iya mga saad. Ginatawag Niya kita, “Kinamkinama
ninyo kag tan-awon nga maayo si Jehoba.” Salmos 34:8. Sa baylo[154]
sang pagsalig sa mga polong sang iban, dapat kita sa pagtilaw sa aton
kaugalingon. Nagasiling Sia, “magpangayo kamo, kag magabalaton
kamo.” Juan 16:24. Ang Iya mga saad magakalatuman. Wala pa
gid sila magpaso; dili sila nga mas-a magpaso. Kag sa nagapalapit
kita sa kay Jesus, kag magpangalipay sa kabugosan sang Iya gugma,
ang aton mga pagpangduhaduha kag mga kadudulman mawala sa
kapawa sang Iya pagtambong.

Indi Sugilanon

Ang pinadala nga si Pablo nagasiling nga ang Dios “nagluwas
sa aton sa kagamhanan sang mga kadudul-man, kag nagpasaylo sa
aton sa ginhari-an sang Iya hinigugma nga Anak.” Kolosas 1:13.
Ang tagsatagsa nga nakaliton gikan sa kamatayon pakadto sa kabuhi
sarang “makasaksi sing talandaan nga ang Dios among maminatud-
on.” Juan 3:33. Sarang sia makapamatuud, “Nagkinahanglan ako
anay sing kabulig, kag nakir-an ko sia sa kay Jesus. Ang tanan nga
kakulangan nahatagan, ang kagutum sang akon kalag nabusug; kag
sa karon ang Biblia amo ang isa ka bugna sa akon ni Jesukristo. Mag-
apamangkot ikaw kay ngaa nga nagatoo ako sa kay Jesus?—Tungud
kay Sia para sa akon amo ang isa ka la-ngitnon nga Manluluwas.
Kay ngaa nagatoo ako sa Biblia?—Tungud kay nakit-an nakon sia
subung nga tingug sang Dios sa akon kalag.” Ayhan yari sa aton
kaugalingon ang pagpamatuud nga ang Biblia matuud, nga si Kristo
amo ang Anak sang Dios. Nakahibalo kita nga wala kita nagasunod
sa mga sugilanon nga ginpatok sing sampaton gid.

Si Pedro naglaygay sa iya mga kauturan nga nagasiling,
“magtulubo kamo sa bugay, kag sa pagkilala sa aton Ginoo kag[155]
Manluluwas nga si Jesukristo.” 2 Pedro 3:18. Kon ang mga tinawo
sang Dios nagatulubo sa bugay, magaagum sila sa gihapon sing

Bahin 12—Kabangdanan Sang Pagpanduhaduha 111

maathag nga paghangup sang Iya polong. Makakita sila sing bag-o
nga kapawa kag katahum sa iya balaan nga mga kamatooran. Ini
manginmatuud sa maragtas sang iglesia sa tanan nga mga panag-on,
kag subung man manginmatuud sia tubtub sa katapusan. “Ang banas
sang mga matarung subung sang kapawa sang pamanagbanag, nga
ang iya kasilaw nagaamat-amat pagdugang, tubtub nga ang adlaw
maghimpit.” Hulubaton 4:18.

Makatolok Kita sa Kaolehi-an

Bangud sa pagtoo makatolok kita sa kaolehi-an, kag makahakus
kita sang saad sang Dios sa pagpatubo sang ihibalo, nga ang gahum
nga tawhanon magatingub sa mga gahum nga langitnon, kag ang
tanan nga gahum sang kalag pagai-angot sa Tuburan sang kapawa.
Makapangalipay kita nga ang tanan nga mga butang nga nagpalibug
sa aton nahangungud sang pagkamakagagahum sang Dios paga-
ipaathag sa sadtong adlaw; ang mga butang nga maiwat hangpon
niyan makakita sing kasaysayan; kag sa diin ang aton panghunahuna
nga tawhanon nakakita lamang sing mga kalibug kag kagumon,
makita naton ang labing himpit kag matahum nga pagkasinanto.
“Kay karon nagatolok kita sing madulum tungud sang isa ka salam-
ing: apang niyan sa guya kag guya: karon nakakilala ako sa bahin,
apang niyan pagakilalahon ako subung sang pagkilala man sa akon.”
1 Korinto 13:12.

Bahin 13—Ang Pagpangalipay Sa Ginoo[156]
[157]

ANG mga inanak sang Dios ginatawag nga manungpahayag ni
Kristo, nga nagapakita sang mga kaayohan kag kalooy sang Ginoo.
Subung nga si Jesus nagpahayag sa aton sang matuud nga kinaugali
sang Amay, subung man kinahanglan kita sa pagpahayag kay Kristo
sa kalibutan nga wala makahibalo sang Iya malolo kag maloloy-on
nga gugma. “Subung nga Imo Ako ginpadala sa kalibutan,” siling ni
Jesus, “ginpadala Ko man sila sa kalibutan.” “Ako sa ila, kag Ikaw
sa Akon . . . agud nga ang kalibutan magkilala nga Ikaw nagpadala
sa Akon.” Juan 17:18, 23. Ang pinadala nga si Pablo nagsiling sa
mga gintoton-an ni Jesus, “Hayag nga kamo ang sulat ni Kristo,”
“nga ginkilala kag ginbasa sang tanan nga mga tawo.” 2 Korinto
3:3, 2. Sa tagsatagsa sang Iya mga inanak, si Jesus nagpadala sing
sulat sa kalibutan. Kon ikaw isa sang mga sumulunod ni Kristo,
nagapadala Sia, bangud sa imo, sing isa ka sulat sa panimalay, sa
minoro, sa dalan. nga imo ginapuy-an. Si Jesus nga nagapuyo sa
imo, nagahandum sa pagpakighambal sa tagiposoon sadtong mga
wala pa makakilala sa Iya. Ayhan wala sila nagabasa sang Biblia,
okon wala nagapamati sa tingug nga nagahambal sa iya mga pinanid:
wala nila makit-i ang gugma sang Dios bangud sa Iya mga binuhatan.
Apang kon ikaw amo ang matuud nga manugpahayag ni Jesus, basi
pa nga bangud sa imo madala sila sa pagkilala sang mga butang[158]
nahanungud sang Iya kaayo, kag madaug sila sa paghigugma kag
pag-alagad sa Iya.

Ang mga Kristohanon ginabutang subung nga mga manugdala
sang kapawa sa dalanon palangit. Kinahanglan sila sa pagpasilak sa
kalibutan sang kapawa nga nagasilak sa ila gikan kay Kristo. Ang
ila kabuhi kag kinaugali mangin subung sa bagay nga bangud sa ila,
ang iban makakuha sing matuud nga paghangup nahanungud kay
Kristo kag sang Iya mga buluhaton.

Kon ginapahayag naton si Kristo, pagahimoon na-ton ang Iya
buluhaton nga makawiwili, subung nga amo sia. Ang mga Kristo-
hanon nga nagatipon sing mga kadulum kag mga kasubu sa ila mga

112

Bahin 13—Ang Pagpangalipay Sa Ginoo 113

kalag, kag nagakulumud kag nagamululay, nagahatag sa iban sing
butig nga pagpahayag nahanungud sa Dios kag sang pagkabuhi nga
Kristohanon. Nagahatag sila sing panghunahuna nga ang Dios dili
buut nga ang Iya mga inanak magmalipayon, kag sa sini nga bagay,
nagahimo sila sing butig nga pagpamatuud batok sa aton Amay nga
langiton.

Si Satanas Nagakalipay

Si Satanas nagakalipay kon matuytuyan niya ang mga inanak
sang Dios sa pagkadimatinoohon kag sa pagkamasinulub-on. Na-
gakalipay sia sa pagtan-aw sa aton nga dimasinaligon sa Dios, nga
nagapangduhaduha nahanungud sang Iya pagkahanda kag gahum
sa pagluwas sa aton. Nagakalipay sia nga magbatyag kita nga ang
Ginoo nagadaut sa aton bangud sang Iya mga pagbantay. Ang bu-
luhaton ni Satanas amo ang pagpahayag nga ang Dios kulang sing
pagkaawa kag paghikalooy. Ginapasayup niya ang pagsaysay sang
kamatooran nahanungud sa Iya. Ginapun-an niya ang aton mga [159]
pala-nan-awon sing mga butig nga paghangup nahanungud sa Dios;
kag sa baylo sa pagpabilin sa kamatooran sang aton Amay nga lan-
gitnon, sa masunsun ginabutang naton ang aton painoino sa butig
nga mga pagpahayag ni Satanas, kag wala naton ginapasidunggi ang
Dios bangud sa dipagsalig sa Iya kag sa pagkumud batok sa Iya. Si
Satanas nagapaninguha sa gihapon sa pagpadulum sang kabuhi nga
sa pagtoloohan. Ginahandum niya nga magpakita sia subung nga
malisud kag mabudlay; kag kon ang Kristohanon magpahayag sang
iya kaugalingon nga kabuhi sa sini nga bagay sang pagtoloohan,
sia amo, bangud sang iya pagkadimatinoohon, ang nagaduha sang
kabutigan ni Satanas.

Toloka ang Bulak

Madamu sang nagapanlakatan sa dalanon sang ka-buhi ang naga-
mulalong sang ila mga kasal-anan kag mga kasaypanan kag mga
kasulub-an. Sang didto ako sa Europa ang isa ka utud nga babae nga
naghimo sini kag nga yara sa daku nga kasakit nagsulat sa akon, nga
nagapangayo sing pila lamang ka mga polong sa pagpabaskug. Sa
madason nga gab-i sa tapus nakon mabasa ang iya sulat nagdamgo

114 Pagpalapit Kay Kristo

ako nga yadto ako sa sulud sang isa ka katamnan, kag ang isa nga
daw sa tag-iya sang katamnan amo ang nagtuytuy sa akon sa iya
mga banas. Nagapamopo ako sang mga bulak kag nagapangalipay
sa ila kahamut, kag ining utud nga babae, nga nagbuylog sa akon
luyo, nagpatalupangud sa akon nahanungud sang malaw-ay nga mga
tunok nga nagabalag sa iya alagyan. Didto nagakumud sia kag naga-
pangalisud. Wala sia nagaagi sa alagyan, nga nagasunod sa tuytuy,[160]
kondi nga nagalakat sia sa tunga sang sapinit kag mga tunok. “Oh”
ang panganduhoy niya, “Kanugon nga ining matahum nga katamnan
ginadautan sining mga tunok, indi bala? Niyan ang tuytuy nagsiling,
“Pabayai lamang ang mga tunok, kay magasuyak lamang sila sa imo.
Pamopo-a lamang ang mga rosal; lirio kag ang mga klabel.”

Wala bala sing masanag nga duug sa inyo experiensia? Wala
bala kamo makaagum sang hamili nga mga ti-on nga ang inyo mga
tagiposoon nagpitik sa daku nga kalipay sa pagsabat sa Espiritu sang
Dios? Kon pagbasahon ninyo ang mga sinulat nahanungud sang
inyo mga gin-agihan sa inyo kabuhi, wala bala kamo sing makita
nga mga maanyag nga mga pinanid? Indi bala ang mga saad sang
Dios kaangay sang mga maamyon nga mga bulak nga nagatulubo sa
higad sang inyo mga dalanon? Dili bala ninyo pagtugutan ang iya
mga katahum kag katam-is sa pagpuno sang inyo mga tagiposoon
sing kalipay?

Pakiana

Ang mga sapinit kag mga tunok magapilas kag magapasubu
lamang sa inyo; kag kon inyo pagtiponon ini nga mga butang, kag
igpahayag sila sa iban, wala bala kamo, luwas sa pagpakubus sang
pagkaayo sang Dios sa inyo kaugalingon, nagapugung sa sadtong sa
palibut ninyo sa paglakat sa dalan sang kabuhi?

Indi maayo ang pagtipon sang tanan nga mga malain nga mga
butang nga aton gin-agihan sa mga nagliligad nga mga adlaw sa
aton kabuhi—ang iya kalautan kag kasulub-an—sa paghambal na-
hanungud sa ila, kag sa pagpangalisud tubtub nga mapunaw kita sa
kasubu. Ang nasub-an nga kalag puno sang mga kadudulman, nga[161]
nagatakup sang kapawa sang Dios gikan sa iya kalag, kag magahatag
sing landong sa dalanon sang iban.

Bahin 13—Ang Pagpangalipay Sa Ginoo 115

Magpasalamat kita sa Dios tungud sang masanag nga mga
palananawon nga Iya ginpahayag sa aton. Pagatingubon naton ang
tanan nga mga bulahan nga mga pagpasalig nahanungud sang Iya
gugma, agud nga magatan-aw kita sa ila sa walay langan. Ang
Anak sang Dios nga nagbiya sang lingkoran nga harianon sang Iya
Amay, nga nasaputan sing dutan-on ang Iya pagkalangitnon, agud
nga sarang Sia makaluwas sang tawo gikan sa gahum ni Satanas;
ang Iya pagdaug nga sa kaayohan naton, nga nagabukas sang langit
sa tawo, nga nagapahayag sa tawhanon nga palanan-awon sang hulut
nga sa diin ang Dios nagapahayag sang Iya himaya; ang nahulog nga
katawohan nga ginbatak gikan sa kaidadalman sa diin ginhulog sia
sang sala, kag gindala liwat sa pagpakig-angot sa walay katubtuban
nga Dios, kag sa tapus naantus ang langitnon nga pagtilaw bangud
sa pagtoo sa aton Manunubus, ginpasaputan sang katarungan ni
Kristo, kag ginpakataas sa Iya lingkoran nga harianon—ini amo ang
talan-awon nga buut sang Dios nga pagpamalandongon naton.

Nagapasubu sa Dios

Kon daw nagaduhaduha kita nahanugnud sang gug ma sang
Dios, kag wala kita sing pagsalig sa Iya mga saad, wala naton Sia
ginapasidunggi kag ginapasubu-an naton ang Iya Espiritu Santo.
Daw ano ang pagbatyag sang isa ka iloy kon ang iya kabataan
nagakumud sa gihapon sa iya, subung abi nga ginahimoan sila
sing malain, bisan nga ang iya bug-os nga pagpanikasug sa iya [162]
kabuhi amo ang paghatag sa ila sing kaayohan kag sing kalipay?
Pananglitan magpangduhaduha sila nahanungud sang iya gugma;
magagisi ini sang iya tagiposoon. Daw ano nga pagabatyagon sang
mga ginikanan kon pagkabigon sila sang ila mga anak sing subung
sini? Kag daw ano man ang pagkabig sang aton Amay nga langitnon
kon magdimasinaligon kita nahanungud sang Iya gugma, nga amo
ang nagsogo sa Iya sa paghatag sang Iya bugtong nga Anak agud nga
makaagum kita sing kabuhi? Ang pinadala nagasulat: “Ang bisan sa
Iya kaugalingon nga Anak wala magpatawad, kondi gintugyan Niya
Sia bangud sa aton nga tanan, paano bala nga indi maghatag man sa
aton sa walay bili kaupud Niya sang tanan nga mga butang?” Roma
8:32. Apang pila nga bangud sang ila buhat, kon indi bangud sa ila
mga polong, ang nagasiling, “Ang Dios wala nagapatungud sini sa

116 Pagpalapit Kay Kristo

akon. Ayhan nagahigugma Sia sa iban, apang wala Sia nagahigugma
sa akon.”

Ini Nagadaut Sang Kalag

Tanan ini nagadaut lamang sang imo kaugalingon nga kalag;
kay ang tagsa ka polong sang pagduhaduha nga imo ginamitlang
magaagda sang mga pagsulay ni Satanas; ini nagapabaskug sa imo
sa imo katuyu-an sa pagpanduhaduha kag ginapapahilayo nimo
gikan sa imo ang mga manugbantay nga mga manugtunda. Kon
si Satanas magsulay sa imo dili ka magmitlang sing mga polong
sa pagpangduhaduha okon pagpangalisud. Kon magpili ikaw sa
pagbukas sang gawang sa iya mga pagsulay, ang imo painoino ma-
pun-an sing pagkadimasinaligon kag sing mabinatukon nga mga
pakiana. Kon maghambal ka sang imo ginabatyag, ang tanan nga[163]
mga pagpangduhaduha nga imo ginpahayag indi lamang manag-uli
sa imo kaugalingon, kondi nga amo sia ang isa ka binhi nga ma-
gatubo kag magabunga sa kabuhi sang iban, kag maiwat na ang
pagsagang sang gahum sang imo mga polong. Ikaw, sa imo kau-
galingon ayhan sarang makaluwas gikan sa mga pagsulay kag gikan
sa siod ni Satanas, apang ang iban, nga ginhapay sang imo gahum,
indi na sarang makapalagyo gikan sa pagkadimatinoohon nga imo
ginpahayag. Daw ano ka importante nga maghambal lamang kita
sang mga butang nga makahatag sing espirituhanon nga kabaskug
kag kabuhi!

Mga Manugtunda Nagapamati

Ang mga manugtunda nagadungug sa pagpamati kon ano nga
klase sang sugid ang imo ginadala sa kalibutan nahanungud sang
imo Agalon nga langitnon. Magsugilanon kamo sa Iya Sia nga na-
gakabuhi sa paghimo sing pagpakilooy tungud sa inyo sa atubangan
sang Amay. Kon magkamusta kamo sa inyo abyan, pagowa ang mga
pagdayaw sa Dios sa inyo mga bibig kag tagiposoon. Ini amo ang
magapawili sang iya painolno kay Jesus.

Ang tanan may mga pagtilaw; mga kasubu nga daw halus
madala, mga pagsulay nga maiwat sumpongon. Dili pagisugid ang
imo mga kagamu sa imo masigkamakasasala, kondi nga pagdalhon

Bahin 13—Ang Pagpangalipay Sa Ginoo 117

nimo ang tanan nga mga butang sa Dios sa pangamuyo. Himo-a nga
isa ka pagsolondan nga dili gid magmitlang sing bisan isa ka taga
sang pagpangduhaduha okon kaluyahon. Daku ang imo masarangan
sa pagpasanag sang kabuhi sang iban kag sa pagpabaskug sang ila [164]
mga pagpaninguha. bangud sang mga polong sang paglaum kag
balaan nga paglipay.

May madamu nga mga kalag nga maisug nga ginaipit sing tama
sang mga pagtilaw, nga daw halus na mapunaw sa ila pagpakig-away
batok sa kagamhanan sang kalaut. Dili pagpaluyaha ang mga tagsub-
ung sa ila mabudlay nga mga pagpakig-away. Lipaya sila sang mga
maisug kag may paglaum nga mga polong nga magapabaskug sa ila
sa ila mga dalanon. Sa amo nga bagay ang kapawa ni Kristo maga-
silak gikan sa imo. “Kay walay bisan sin-o sa aton nga nagakabuhi
nga sa iya.” Roma 14:7. Bangud sang aton dihungud nga pagginawi
ang iban sarang mapaluya kag mapabaskug, okon mapaluya kag
mapabiya gikan kay Kristo kag sa kamatooran.

Sayup nga Paghangup

Madamu ang nagahuluput sing sayup nga pagha-ngup nahanun-
gud sang kabuhi kag sang kinaugali ni Kristo. Nagapanghunahuna
sila nga indi Sia mahirup kag malipayon, nga Sia delikado, estrikto,
kag dimasinadiahon. Sa makadamu ang bug-os nga pagkabuhi nga
Kristohanon ginapahayag sa idalum sining madulum nga palanan-
awon.

Sa masunsun ginasiling nga si Jesus naghibi, apang wala gid
mahibalo-i nga nagkadlaw Sia. Ang aton Manluluwas sa pagka-
matuud isa ka lalaki sang mga kasakit kag nakakilala sang mga
kasubu, tungud kay ginbuksan Niya ang Iya tagiposoon sa tanan nga
mga pagkakailo sang mga tawo. Apang bisan nga ang Iya kabuhi
amo ang isa nga nagadumili sang kaugalingon kag na pun-an sing [165]
mga kasakit kag mga kahul-anan, ang Iya espiritu wala paglapyo-a.
Ang Iya guya wala magpakita sing mga pagkasubu kag pagkapait,
kondi nga malinong nga puno sing paghidaet kag malipayon. Ang
Iya tagiposoon nangintuburan sang tubig nga nagatubud nga sa
kabuhi nga walay katapusan; kag sa bisan diin lamang Sia kumadto,
nagadala Sia sing pagpahuway kag paghidaet, kalipay kag kasadya.

118 Pagpalapit Kay Kristo

Huwaran ni Kristo

Ang aton Manluluwas maligdong kag hanoot, apang dili nga
walay paglaum okon masingki. Ang kabuhi sang tanan nga
nagasunod sa Iya pagapun-an sang mga hanoot nga katuyu-an;
magahuput sing madalum nga pagtalupangud nahanungud sang
tawohanon nga salabton. Ang paglinangolango pagabayaan; kag
wala sing mga pagsininggit nga pagpangalipay, kag wala sing binas-
tos nga paglinahoglahog kondi ang pagtoloohan ni Jesus magahatag
sing paghidaet subung sang isa ka suba. Wala sia nagapalong sang
kapawa sang kalipay; wala nagadumili sang pagkamasinadiahon,
okon nagapasubu sang manayanaya kag nagayuhumyuhum nga
nawung. Si Kristo wala magkari agud nga pag-alagaron, kondi nga
sa pag-alagad; kag kon ang Iya gugma mag-gahum sa tagiposoon,
magasunod kita sang Iya huwaran.

Kon pagahuptan naton sa gihapon sa aton mga pa-inoino ang
dili maayo kag dili matarung nga buhat sang iban, makita naton nga
daw dili mahimo ang paghigugma sa ila subung sang paghigugma
ni Kristo sa aton; apang kon ang aton panghunahuna nagapuyo
sa makatilingala nga gugma kag kalooy ni Kristo ang amo man[166]
nga espiritu magailig sa iban. Kinahanglan kita maghigugmaanay
kag magtinahuray ang isa kag isa, walay sapayan sang mga sayup
kag pagkadihimpit sang iban nga indi naton malikawan ang pag-
talupangud. Ang pagpa-ubus kag ang pagkadimasinaligon sa aton
kaugalingon amo ang takus nga paghanason, kag ang pagpailub sa
mga sayup sang iban. Ini magalaglag sang tanan nga bagay sang
pagkamaiyaiyahon, kag magahimo sa aton nga mainalwanon sa
tagiposoon kag mahinatagon.

Dili Ka Maghimud-os

Ang Manluluwas nagsiling, “Magsalig ka kay Jehoba, kag
maghimo ka sing maayo: sa nagakabuhi ka sa duta, sa may katutum
pakan-on ikaw.” Salmos 37:3. “Magsalig ka kay Jehoba.” Ang tagsa
ka adlaw nagadala sang iya mga lulan, mga paghimud-os kag mga
kalisang kag kon ini sila masumalang naton, daw ano kita kaabtik sa
paghambal nahanungud sang aton mga kaiwatan kag mga pagtilaw.
May madamu nga mga kagamu nga nagsamput, may madamu nga

Bahin 13—Ang Pagpangalipay Sa Ginoo 119

mga kahadluk nga ginahuptan, ang tagsubung ka bug-at nga lulan
ginapahayag sa bagay nga ang iban ayhan magahunahuna nga wala
kita sing maloloy-on kag mahigugmaon nga Manluluwas, nga handa
sa pagpamati sang tanan nga aton pangabay, kag nga isa ka kabulig
naton nga sarang makita sa tagsa ka ti-on sang kinahanglan.

Ang iban nagakahadluk sa gihapon kag nagapanghulam sing
kagamu. Sa tanan nga adlaw ginalikupan sila sang tandaan sang
gugma sang Dios; sa tanan nga adlaw nagapangalipay sila sa
kabuganaan sang Iya pagtatap apang ginakalimutan nila ini nga
mga pagpakamaayo. Ang ila painoino nagapuyo sa gihapon sa mga [167]
butang nga malain nga ginakahadlukan nila nga magaabut; okon nga
ang iban nga mga kagamu nga ayhan matuud ara, nga bisan mga
diutay, nagapadulum sang ila mga mata sa madamu nga mga butang
nga nagakinahanglan sang pagpasalamat. Ang mga kaiwatan nga ila
masugata, sa baylo nga magatuytuy sa ila sa Dios, nga amo lamang
ang tuburan sang ila kabulig, magapapahamulag sa ila sa Iya, tungud
kay nagapukaw sila sing mga kagamu kag mga pagpangalisud.

Manginmaayo bala sa aton ang pagkadimatinoohon? Kay ngaa
nga dili kita mapinasalamaton kag masinaligon? Si Jesus amo ang
aton abyan; ang bug-os nga langit may kabalaka nahanungud sang
aton kaayohan. Dili naton pagtugutan ang mga kalisang kag ang mga
paghimud-os sa matag-adlaw nga pangabuhi sa pagpagamu sang
painoino kag sa pagpasubu sang nawung. Kon paghimoon naton ini
dili madula sa gihapon ang mga butang nga magapagamu sa aton.
Dili kita magpadayon sa pagpangita sang butang nga nagapastidyar
kag nagapaas-as lamang sa aton, kag wala nagabulig sa aton sa
pagbatas sang mga pagtilaw.

Ginapalibug Ka?

Ayhan ginapalibug ikaw sa imo mga buluhaton; ang imo palaab-
uton ayhan nagaamat-amat dulum sa kada adlaw, kag ayhan gina-
pahadluk ikaw sang mga kapierdehan; apang dili ka magpakaluya;
itugyan ang imo mga paghimud-os sa Dios, kag magpakalinong
kag magmalipayon. Magpangamuyo ka nga hatagan ikaw sing
kaalam sa pagdumala sang imo mga buluhaton sing mainalamon,
kag sa amo nga bagay malikaw ikaw gikan sa kapierdehan kag [168]
kalaglagan. Buhata ang imo bug-os nga masarangan sa pagpauswag.

120 Pagpalapit Kay Kristo

Si Jesus nagsaad sa paghatag sang Iya pagbulig, apang dapat nga
pagbuylogan sia sang aton mga pagpaninguha. Kon magsalig kita
sa aton Kabulig, kinahanglan kita sa paghimo sang aton bug-os nga
masarangan, kag pagabatonon naton ang patubas sing malipayon.

Indi kabubut-on sang Dios nga ang Iya mga tinawo malulanan
sing mga paghimud-os. Apang ang aton Ginoo wala magadaya sa
aton. Wala Sia nagasiling sa aton, “Dili ka magkahadluk; wala sing
mga katalagman sa imo dalanon.” Nakahibalo Sia nga may yara nga
mga pagtilaw kag mga katalagman, kag ginpahibalo Niya sa aton
ini sing maathag. Dili Niya tuyo ang pagkuha sang Iya mga tinawo
gikan sa kalibutan sang sala kag kalautan, kondi nga ginatudlo Niya
sila sa maligon nga dalangpan. Ang Iya pangamuyo tungud sa Iya
mga gintoton-an amo, “Ako wala nagaampo, nga pagkuhaon Mo
sila sa kalibutan, kondi nga Imo sila pagbantayan sa kalaut.” “Sa
kalibutan,” siling Niya, “kamo may kangitngitan, apang magsalalig
kamo; nadaug Ko ang kalibutan.” Juan 17:15; 16:33.

Leksyon Gikan sa Tinuga

Sang Iya pagwali sa bukid, si Kristo nagtudlo sa Iya mga ginto-
ton-an sang hamili nga mga leksyon nahanungud sang pagkakina-
hanglan sang pagsalig sa Dios. Ini nga mga leksyon ginhatag agud
nga sa pagpabaskug sang mga inanak sang Dios sa tanan nga mga
katuigan kag naglambut sila tubtub sa aton kaadlawan nga napun-an
sing mga pagtudlo kag paglipay. Gintudlo sang Manluluwas ang
Iya mga gintoton-an sa mga kapispisan sa kalangitan sa ila mga[169]
paghilinugyaw sa daku nga pagdayaw, nga wala makakilala sang
ginatawag nga paghimud-os, tungud kay “wala sila magasab-ug
bisan magaani.” Apang ang Daku nga Amay nagahatag sa ila sang
ila mga kinahanglan. Ang Manluluwas nagpamangkot, “Dili bala
kamo labi pa sa ila?” Mateo 6: 26. Ang Daku nga Manughatag sa
tawo kag sa mga kasapatan nagahumlad sang Iya mga kamut kag
nagasagud sang tanan Niya nga mga tinuga. Ang mga kapispisan sa
kalangitan wala Niya ginakalimuti. Wala Niya pag-itugon ang mga
kalan-on sa ila mga tuktuk kondi nga nagaaman Sia nga sa ila mga
kinahanglanon. Kinahanglan sila sa pagtipon sang mga tuluk-on nga
Iya ginsab-ug nga sa ila. Kinahanglan sila sa pag-aman sang mga
galamiton nga sa ila magagmay nga mga pugad. Kinahanglan sila sa

Bahin 13—Ang Pagpangalipay Sa Ginoo 121

pagtugon sang ila mga buto. Nagapakadto sila sa ila mga buluhaton
nga nagakinanta, tungud kay “ginapaka-on sila sang inyo Amay nga
langitnon.” Kag “dili bala kamo labi pa sa ila?” Dili bala kamo, nga
mga mahibalo-anon nga mga sumilimba nga espirituhanon, labi pa
sang sa mga kapispisan sang kalangitan? Dili bala ang Tagiya sang
aton pagkaamo, ang Manugbantay sang aton kabuhi, ang Isa nga
naghuman sa aton sa Iya kaugalingon nga larawan, maghatag sang
aton mga kinahanglanon kon lamang magsalig kita sa Iya?

Mga Bulak

Gintudlo ni Kristo ang Iya mga gintoton-an sa mga kabulakan
sang latagon, nga nagatulubu sing malambu, kag nagasilak sa ila
himaya nga ginhatag sa ila sang Amay nga langitnon, subung nga
isa Niya ka pagpahayag sang lya gugma sa tawo. Nagsiling Sia, [170]
“Talupangda ninyo ang mga lirio sa latagon, daw anong pagtubo
nila.” Ang katahum kag ang pagkascnsilyo sining buhi nga bulak
nagalabaw pa sa bug-os nga kahimayaan ni Solomon. Ang labing
mahimayaon nga panapton nga sarang mahimo sang kaalam nga
tawohanon dili makaangay sa kinaugali nga bugay kag himaya sang
mga kabulakan nga tinuga sang Dios. Si Jesus nagpamangkot, “kon
ang hilamon sa latagon nga karon ara, kag buas igadap-ung sa dapog,
ginasaputan sang Dios, indi magasaput Sia sing labi pa sa inyo, nga
mga diutay sing pagtoo?” Mateo 6:28, 30. Kon ang Dios, ang la-
ngitnon nga manugpuni, nagahatag sa mga bulak, nga sa karon ara
pa kag buas wala na. sing matahum kag nanglainlain nga mga du-ag,
daw ano pa gid ang Iya pagtatap sa sadtong gintuga Niya sa Iya
kaugalingon nga himaya? Ini nga leksyon nga ginhatag ni Kristo
amo ang isa ka pagsabdong sa mahimud-oson nga hunahuna, sa
kalisang kag sa mga pagpangduhaduha sang tagiposoon nga wala
sing pagtoo.

Ang Buut Sang Dios

Buut ang Ginoo nga ang tanan Niya nga mga ina nak, lalaki
kag babae, magmalipayon, puno sing paghidaet kag matinumanon.
Si Jesus nagasiling, “ang Akon paghidaet ginahatag Ko sa inyo;
indi Ko ighatag sa inyo, siling sang paghatag sang kalibutan. Dili

122 Pagpalapit Kay Kristo

magkalisang ang inyo tagiposoon, kag indi man magmatalaw.” “Ako
nagasiling sa inyo sini nga mga butang, agud nga ang Akon kalipay
magpabilin sa inyo, kag ang inyo kalipay maghimpit.” Juan 14:27;
15:11.

Ang kalipayan nga ginapangita gikan sa mga maiyaiyahon nga[171]
mga tinutuyo, luwas sa dalan sang katungdanan, dili natimbang
sing maayo, dimapinadayonon, kag umalagi; madula sia kag ang
kalag mapun-an sing kapung-aw kag kasakit; apang may yara nga
kalipay kag pagkakontento sa buluhaton sang Dios; ang mga Kris-
tohanon dili ginapabayaan nga magalakat sa walay kalig-onan nga
mga dalan; wala sila ginapabay-i sa mga kasakit nga walay pulus
kag mga kasulub-an. Bisan kon wala kita sing mga kalipayan sa
sini nga kinabuhi, sarang kita sa gihapon makapangalipay bangud
sa paglantaw sa isa ka kinabuhi nga palaabuton.

Sa Sini nga Kinabuhi

Apang bisan diri sini, ang mga Kristohanon sarang makaagum
sing kalipayan bangud sa pagpakighambal sa kay Kristo; sarang sila
makaagum sing kapawa sang Iya gugma, kag sing walay katubtuban
nga kalipay gikan sa Iya mga pagtambong. Ang tagsa ka tikang sa
pagkabuhi magapapalapit sa aton sa tiilan ni Jesus, magahatag sa
aton sing madalum nga pinaniiran nahanunungud sang Iya gugma,
kag magadala sa aton sing isa ka tikang nayon sa bulahan nga pu-
luy-an sang paghidaet. Niyan dili naton pag-isikway ang aton mga
paglaum, kondi nga magsalig kita sing malig-on, nga labing ma-
lig-on pa sang sa una. “Tubtub diri ginbuligan kami ni Jehoba”
(1 Samuel 7:12). kag magabulig Sia sa aton tubtub sa katapusan.
Magtolok kita sa mga haligi sang handumanan nga nagapahanum-
dum sang mga ginhimo sang Ginoo agud sa paglipay sa aton kag sa
pagluwas sa aton gikan sa mga kamut sang manuglaglag. Paghup-
tan naton sing lab-as sa aton mga panghunahuna ang tanan nga
mga kalooy nga ginpakita sang Dios sa aton—ang mga luha nga[172]
Iya ginpahiran, ang mga kasakitan nga Iya ginpauntat, ang mga
paghimud-os nga Iya ginkuha, ang mga kahadluk nga lya gintabug,
ang mga kinawad-on nga iya ginsakdag, ang mga pagpakamaayo
nga Iya ginhatag—nga nagapabaskug sa aton tungud sa tanan nga

Bahin 13—Ang Pagpangalipay Sa Ginoo 123

aton ginaatubang sa bug-os nga dalanon nga nabilin pa sa aton mga
pagpanlakatan.

Wala kita sing mahimo, kondi ang pag-atubang sang bag-o nga
mga kahimtangan nga makalilisang sa palaabuton nga pagpakig-
away, apang maglantaw kita sa mga nagliligad kag subung man sa
palaabuton, kag magsiling, “Tubtub diri ginbuligan kami ni Jehoba.”
“Ang imo kalinong magadugay subung sang imo Kaadlawan. ”
Deuteronomio 33:25. Ang mga pagtilaw dili maglabi sa kusug nga
pagaihatag sa aton sa pagdala sa iya. Niyan pagahimoon naton ang
aton buluhaton sa bisan diin naton sia makita, nga nagatoo nga bisan
ano nga butang ang mahanabu, ang kusug nga nagakabagay sa mga
pagtilaw pagaihatag.

Mga Gawang Magabukas

Kag sa dili madugay ang mga gawang sang kalangitan maga-
bukas sa pagpasulud sang mga inanak sang Dios, kag gikan sa mga
bibig sang Hari sang kahimayaan ang pagpakamaayo mabati-an nila
sang ila mga idulungug kasubung sang isa ka matahum nga musika,
“Kalari kamo, mga pinapakamaayo sang Akon Amay, panubli-a
ninyo ang ginhari-an, nga gin-aman sa inyo kutub pa sang pagtukud
sang kalibutan.” Mateo 25:34.

Niyan ang mga tinubus pagapasudlon sa puluy-an nga gin-aman
ni Jesus sa ila. Didto ang ila mga kaupdanan dili na amo ang mga [173]
mahigko sang duta, mga butigon, makidiosdioson, ang mga diputli,
ang mga dimatinoohon; kondi nga magapakig-upud sila sa sadtong
mga nagdala-ug kay Satanas, kag nga bangud sang langitnon nga
bugay nakahuput sing putli nga mga pagginawi. Ang tanan nga mga
balatyagon nga malaut, ang tanan nga pagkadihimpit, nga nagasakit
sa ila din. nakuha na tanan bangud sang dugo ni Kristo, kag ang
pagkahalangdon kag ang kasilaw sang Iya himaya nga labi pa sang
sa kapawa sang adlaw, pagaihatag sa ila. Kag ang katahum sang
pagginawi, ang kahimpit sang Iya kinaugali, magasilak sa ila, nga
labi pa sang pagsilak sining sa gowa nga pagkahalangdon. Wala
sila sing dagta sa atubangan sang daku kag putli nga lingkoran
nga harianon, nga nagapakig-ambit sang kadungganan kag mga
kahigayonan sang mga manugtunda.

124 Pagpalapit Kay Kristo

Tungud sining mahimayaon nga panubli-on nga manginiya, “ano
ang ikahatag sang isa ka tawo nga baylo sang iya kalag?” Mateo
16:26. Ayhan imol sia apang bisan pa nagaagum sia sa iya kaugalin-
gon sing isa ka manggad kag kadungganan nga dili sarang mahatag
sang kalibutan. Ang kalag nga tinubus kag tininlo-an gikan sa sala,
kaupud sang tanan nga mga dungganon nga gahum nga natugyan
sa buluhaton sang Dios, dili maisip ang iya kabilihanan; kag may
daku nga kalipay sa langit sa atubangan sang Dios kag sang balaan
nga mga manugtunda bangud sang isa ka kalag nga maluwas, isa
ka kalipay nga ginapahayag sa mga alambahanon sang balaan nga
pagdaug.

	Information about this Book
	Pauna
	Bahin 1—Ang Gugma Sang Dios Sa Tawo
	“Ang Dios Gugma”
	Nahigot Kita sa Iya
	Ang Buluhaton ni Jesus
	Malolo Sia sa Iban
	Ginpahayag Niya ang Dios
	Ang Amay Nagahigugma Man sa Aton
	Ngaa si Kristo Nagkari?
	Ang Bili nga Ginbayad
	Ang Dili Matupungan nga Gugma

	Bahin 2—Ang Kinahanglan Sang Makasasala
	Wala Kita Sing Gahum
	Sayup nga Hunahuna
	Madamu nga Paanggid
	Si Kristo Nagpahayag kay Jakob
	Ngaa ang Tawo Wala Sing Mahimo
	Makatilingala nga Halad

	Bahin 3—Ang Paghinulsul
	Pagtuad ni Judas
	Pagtuad ni Dabid
	Ngaa Madamu ang Nagasayup
	Ang Tuburan
	Balaan nga Influensia
	Ang Tingug Sang Dios
	Indi Magpahabok
	Experiensia ni Pablo
	Kadakuon Sang Sala
	Indi Ka Maghulat
	Dili Ka Magpadaya
	Dili Ka Magpabuyanbuyan
	Si Adan kag si Eba
	Ginapagamu nga Hunahuna
	Si Kristo Handa
	Magtoon kag Magpangamuyo
	Kon Magkari si Satanas

	Bahin 4—Ang Pagpanu-ad
	Pagtuad Sang Sala
	Sa Kaadlawan ni Samuel
	Dapat Kita Magbiya Sang Sala
	Indi Magbasul
	Matuud nga Paghinulsnl

	Bahin 5—Ang Pagpanugyan
	Bug-os nga Pagtugyan
	Kinahanglan ang Gugma
	Importante nga Pakiana
	Anong Ginahatag Mo?
	Sayup nga Hunahuna
	Isa Liwan ka Pakiana

	Bahin 6—Ang Pagtoo Kag Ang Pagbaton
	Toohi ang Saad
	Ang Imo Dapat Himoon
	Isa Liwan ka Saad
	Dili Ka Mag-isol
	Ngaa Madamu Nagakahulog
	Ang Dios Nagahigugma sa Imo
	Dili Ka Magduhaduha
	Kapahayagan Sang Gugma

	Bahin 7—Pagtilaw Sang Pagkagintoton-an
	Sin-o ang Tagiya Sang Imo Tagiposoon?
	Ang Pagliwan Kinahanglan
	Ang Gahum Sang Gugma
	Pagtuman Sang Gugma
	Ang Kaluwasan Walay Bili
	Naluwas Tungud sa Bugay
	Ang Pagkinahanglan Sang Gahum ni Kristo
	Indi Kita Makapabugal
	Dili Ka Magpakaluya
	Indi Pa Kita Himpit

	Bahin 8—Ang Pagtubu Sa Kay Krisio
	Pagtubu Espirituhanon
	Isa Liwan ka Halimbawa
	Grabe nga Saynp
	Imo Nahauna nga Katungdanan
	Espirituhanon nga Pahuway
	Daku nga Katalagman
	Magtolok kay Jesus
	Experiensia ni Juan
	Kaupod Sia Gihapon
	Sa Tapus Sang Pagkayab
	Si Kristo Wala Magbalhin

	Bahin 9—Ang Buluhaton Kag Ang Kabuhi
	Indi Kabuhi nga Mahapus
	Handa sa Pag-antus Kon Ini Ginakinahanglan
	Wala Pag-ihatag sa Manugtunda
	Sa Mataas nga Pagkabuhi
	Ang Bagay lamang sa Pagtubu sa Bugay
	Labi Pa nga Buluhaton Dapat Himoon
	Representante ni Kristo
	Espiritu Sang Pagpaubus

	Bahin 10—Ang Pagkilala Sa Dios
	Leksyon sa Tinuga
	Nagahambal Sang Dios
	Hunahuna-a ang Palaabuton
	Ang Dios Nagatatap
	Ang Balaan nga mga Kasulatan Among Polong Sang Dios
	Makatilingala nga Halambalanon
	Sa Mga Timawa
	Nagapalig-on Sang Hunahuna
	Ang Pangamuyo Kinahanglan sa Pagtoon Sang Biblia

	Bahin 11—Kahigayonan Sa Pagpangamuyo
	Ang Dios Nagahulat
	Patubas Sang Pagpatumbaya
	Ang Pangagda
	Kinahanglan ang Pagtoo
	Magsalig Ka sa Ginoo
	Dapat Kita Magpatawad
	Magmaukod Ka
	Ang Pangamuyo sa Tagu Kinahanglan gid
	San-o Kita Magapangamuyo
	Labi Kaathag nga Palanan-awon Kinahanglan
	Sa Ngalan ni Jesus
	Pangabudlay kag Pangamuyo Nagaupdanay
	Magpabaskugay ang Isa kag Isa
	Pagkaon Sang Hunahuna
	Magmalipayon Ka
	Magtipon Palibut sa Krus

	Bahin 12—Kabangdanan Sang Pagpanduhaduha
	Pagkadalum Sang Kamanggaran
	“Maiwat nga Hangpon”
	Pagkaon Espirituhanon sa Tanan
	Ang Aton Pagkilala May Dolonan
	Buluhaton ni Satanas
	Plano Sang Dios sa Aton
	Espirituhanon nga Bulig Kinahanglan
	Matuud nga Kabangdanan Sang Pagduhaduha
	Kasanagan Sang Pinaniiran
	Indi Sugilanon
	Makatolok Kita sa Kaolehi-an

	Bahin 13—Ang Pagpangalipay Sa Ginoo
	Si Satanas Nagakalipay
	Toloka ang Bulak
	Pakiana
	Nagapasubu sa Dios
	Ini Nagadaut Sang Kalag
	Mga Manugtunda Nagapamati
	Sayup nga Paghangup
	Huwaran ni Kristo
	Dili Ka Maghimud-os
	Ginapalibug Ka?
	Leksyon Gikan sa Tinuga
	Mga Bulak
	Ang Buut Sang Dios
	Sa Sini nga Kinabuhi
	Mga Gawang Magabukas

