

LEVEL

1

Pito Ka Ang-Ang Sa Kaluwasan

Kaundan

Pasiuna: AngPaagi sa Grasya	3
Introduksyon	5
Pahinumdom	7
UNANG ANG-ANG: Naluwas Pinaagi sa Grasya	9
IKADUHANG ANG-ANG: Naluwas Pinaagi sa Pagtoo	11
IKATULO NGA ANG-ANG: Naluwas Pinaagi sa Pagsugid/ Pagkompisal	13
IKAUPAT NGA ANG-ANG: Naluwas Pinaagi sa Paghinulsol	15
IKALIMANG ANG-ANG: Naluwas Pinaagi sa Bautismo/Bunyag	17
IKAUNOM NGA ANG-ANG: Naluwas Pinaagi sa Balaang Espiritu	19
IKAPITO NGA ANG-ANG: Naluwas Pinaagi sa Paglahutay	21

PASIUNA

Ang Paagi sa Grasya

Pananglitan adunay usa ka tawo nga dili kamao nga molangoy nga nahulog gikan sa sakayan. Pananglitan, adunay usa ka tawo usab nga miitsa sa iyang salbabida ug gibira ang maong tawo aron maluwas.

Karon, kinsa man ang nakaluwas sa tawo? Ang iyang higala? Ang salbabida? Ang sakayan? O ang tawo mismo nga nalunod? Ang tubag niini mao nga ang iyang higala nagluwas sa iyaha, usab ang salbabida nagluwas usab kaniya, bisan ang sakayan nakaluwas usab kaniya, ug bisan ang iyang kaugalingon nakaluwas kaniya.

Kining maong estorya nagpakita lamang kanato nga sayop gayod ang konsepto nga bugtong ang grasya maoy nagluwas kanato. Ingon ra usab nga ang tawo moingon nga usa lang niadtong mga butang nga gihisgutan sa itaas ang nakaluwas kaniya bisan walay tabang sa uban nga elemento (salbabida, sakayan, iyang higala ug uban pa).

Ang Bibliya nagsulti kanato nga kita giluwat pinaagi sa grasya. Apan ang Bibliya usab nagsugilon kanato nga ang Dios nagagamit ug paagi ang pipila ka mga theologians nagtawag niini nga “mga paagi sa grasya”.

Pito ka Ang-ang sa Kaluwasan

Kini nga basahon naglista ug mga pinili sa Dios nga “mga paagi sa grasya,” ug kini usab gihimo aron sa mas dali nga pagpanudlo. Sa mga panid niining maong basahon atong makita ang mga tinipik sa Pulong sa Dios nga nagpakita kanato kon giunsa kita sa pagluwas sa Dios pinaagi sa sa Iyang grasya.

Kon ang kamatooran sa kaluwasan pinaagi sa grasya masabtan pag-ayo, ang pagtulon-an sa “pagtoo-lang-igo-na” ato gayod nga mapakgang.

INTRODUKSYON

Kini maoy basahon nga diin adunay pito (7) ka paagi nga kita nakabaton sa kaluwasan, ug ang matag-usa niini mahinungdanon kaayo. Walay usa nga mas dako sa uban, silang tanan importante ug may kabahin sa atong kaluwasan.

Nganong Pito? Ang pito maoy hingpit nga numero alang sa Dios. Kini nga numero may balaan nga numero alang sa mga Judio ug adunay dakong kabahin sa ilang relihiyosong kinabuhi.

Ang Genesis nagsugilon kini kon pila ka adlaw gihimo sa Dios ang tanang binuhat ug human niini sa ikapito ka adlaw ang Dios mipahulay ug ang ikapito nga adlaw gibalaan sa Dios (Genesis 2:2-3).

Ang katawhan sa Israel milibot sa pader sa Jerico sumala sa sugo sa Dios ug sa ikapito (usa ka libot kada adlaw sulod sa unom ka adlaw), ug sa ikapito sa adlaw sila milibot sa makapito ug mipatingog sa ilang trumpeta ug sila misinggit sa hilabihan ug ang pader sa syudad nagun-ob (Josue 6:4).

Si Naaman kinsa Kapitan sa sundalo sa Syria, gisugo ni Naaman pinaagi sa iyang ulipon

Pito ka Ang-ang sa Kaluwasan

nga maghugas sa iyang kaugalingon didto sa suba sa makapito aron siya maayo sa iyang sakit nga sanla, nakakaplag sa kaayuhan human sa makapito niya nga pagsalom sa tubig (2 Mga Hari 5:10).

Ang numero nga pito (7) naghulagway sa pagkahingpit ug nagsimbolo sa kinatibuk-an. Niining pagtoon sa Bibliya. Buot kong ipakita ang pagkamahinungdanon niining pito ka pagkasunod-sunod nga ang-ang sa kaluwasan. Kon wala kining tanan nga pito ka ang-ang wala gayo'y kaluwasan.

PAHINUMDOM

Ang Pagsugod sa bag-ong kinabuhi naglangkob nagkinahanglan ug mga tawo kinsa makagiya kanato sa paghamtong sa pagsugod sa atong pag-ugmad sa relasyon sa Dios. Ang Level 1 maoy una nga ang-ang nga klase sa Discipleship Program sa atong iglesia. Ako nanghinaot nga ikaw makakat-on gikan niining maong pagtuon, uban sa giya sa Balaang Espiritu ug sa suporta sa imong Sponsor (tawo nga nag-amuma kanimo sa espirituhanong paghamtong).

Aniay lima ka ang-ang nga imong pagabuhaton samtang nagasugod ka sa imong panaw ngadto sa espitohanong paghamtong.

S-Salig sa Dios ug ayaw sa imong kaugalingon ug sa imong kaugalingong binuhatan. Saligi nga si Cristo lamang ang makaluwas kanimo. Ang nagluwas kanato mao ang grasya sa Dios, ug kini dili atong kaugalingong paningkamot (Efeso 2:8-9), busa Siya lamang ang atong saligan ug dili ang atong kaugalingon.

U- Undang sa paghimo sa butang nga gitawag sa Bibliya nga sala. Kay sila nga Iya sa Dios kinahanglan molikay sa tanang pagkadautan (2 Timoteo 2:19).

G- Gagmay'ng Pundok. Sila mao ang mga grupo nga diin nagatuon sa pulong sa Dios. Tambong sa matag Dominggo nga simba, lakip na ang tigom sa mga gagmay'ng pundok sa mga kabalayan. Dili nato undangon ang panagtigom sama sa nabatasan sa uban (Hebreo 10:25)

Pito ka Ang-ang sa Kaluwasan

O- Open your Bible. Ang pagpakli sa Biliya ug pagbasa niini maoy maghatod kanato sa pagsabot sa Iyang Pulong nga diin usab kita makakat-on sa pagtuman niini. Dili nato isalikway kining basahon kay kini maoy paagi aron kita mouswag (Josue 1:8).

D- Dawata ang kamatuoran nga wala ka mag-inusara. Busa isangyaw sa uban ang imong nadawat nga kaluwasan diha kang Cristo. Kon atong isugid nga si Jesus mao ang Ginoo kita mamaluwas. (Roma 10:9-10).

UNANG ANG-ANG

Naluwas Pinaagi sa Grasya

Basaha: Mga Taga Efeso 2:1-10

Ang Kahulugan sa Grasya: 1.) Ang dili katupngan nga gugma ug kalolot sa Dios; 2.) Ang dapit sa pagpasig-uli ngadto sa Dios.

Ang pipila naga-ingon nga ang grasya maoy pagluwas sa Dios sa tawo pinaagi kang Kristo.

God's Redemption At Christ Expense = G.R.A.C.E

1. Ang tanan nakasala atubangan sa Dios. Tungod sa pagpakasala sa tawo kita nakabsan sa unsa sumala sa Mga Taga- Roma 3:23?

2. Apan luyo sa atong pagkamakasala kita naputli. Pinaagi sa unsa kita naputli sumala sa Mga Taga-Roma 3:24?

Pito ka Ang-ang sa Kaluwasan

3. Sa Tito 2:11 nag-ingon nga ang tanang tawo nangaluwas pinaagi niini. Unsa man kini?

4. Tataw nga kita naluwas tungod sa grasya sa Dios. Kita kaniadto sa wala pa naluwas kita gitawag nga mga patay. Sa unsa kita gitawag nga patay sumala sa Mga Taga-Efeso 2:5?

Kita dili maluwas kon wala ang grasya sa Dios. Kini mao ang pabor sa Dios nga gihatag kanato nga tungod niini kita nangaluwas, apan wala kita maluwas sa grasya lamang ug dili kita maluwas kon kita mobulag gikan sa pamaagi nga gitoltol kanato sa Dios. Kini maoy una lamang nga ang-ang

Isag-ulo: Mga Taga-Efeso 2:8 ug isulat dinhi human mga imo kining nasag-ulo.

IKADUHANG ANG-ANG Naluwas Pinaagi sa Pagtoo

Basaha: Mga Taga Roma 10:5-13

Ang Kahulugan sa Pagtoo: 1.) Pagsaleg; 2.) Spirituhanong pagdawat sa kamatuoran; 3.) Pagtoo sa Ginoo.

Laing kahulugan sa pagtoo: 1.) Hingpit nga nakombinser; 2.) Pagbutang sa tanang pagsalig.

1. Atong nasayran nga kita naluwas tungod sa grasya. Sa unsang paagi nato nadawat kining maong grasya sumala sa Mga Taga-Efeso 2:8?

2. Ang 1 Pedro 1:9 nag-ingon nga kita may gidawat. Unsa man kini ug unsay nahatag niini sa atong kalag?

3. Ang Hebreohanon 11:1 naghatag sa kahulugan sa pagtoo. Unsa ang kahulugan nga ilang gipahayag?

Pito ka Ang-ang sa Kaluwasan

4. Tin-aw nga gisugilon kanato nga kon walay pagtoo lisod nga pahimut-an ang Dios (Hebreohanon 11:6). Unsa man ang angay natong tuohan?

5. Ang Marcos 16:16 adunay gisugilon kanato nga mahitabo kanato kon kita motoo ug aduna usab mahitabo kon kita dili motoo. Unsa man ang mahitabo kanato kon kita motoo o kon kita dili motoo?

6. “Mitoo ka ba nga adunay usa lamang ka Dios, husto ka niaana,” kini maoy giingon sa Santiago 2:19-20, gawas kanato kinsa pa man ang mitoo nga adunay usa ka Dios?

Kon ang usa ka tawo moingon nga, “ako mitoo,” kini dili nagpasabot nga siya luwas na, tungod kay bisan ang yawa mitoo man usab. Pero nasayod kita nga ang yawa dili luwas. Aduna pay lain sa kaluwasan gawas sa pag-ingon, “Ako mitoo sa Dios.”

Isag-ulo: Mga Taga-Roma 10:10 ug isulat dinhi human mga imo kining nasag-ulo.

IKATULO NGA ANG-ANG

Naluwas Pinaagi sa Pagsugid/ Pagkompisal

Basaha: Proverbio 28:13-14

Ang Kahulugan sa Pagsugid/ Pagkompisal: 1.) Pag-abri o pag-asoy sa sala o kapakyasan atubangan sa Dios; 2.) Pagdiskarga sa konsyensiya; 3.) Pag-isip sa kasaypanan; 4.) Pag-angkon sa nahimo nga dili maayong binuhatan.

Hinumdumi ang Mga Taga-Roma 10:10 nga nag-ingon nga pinaagi sa pag-asoy sa atong baba kita nakabaton sa kaluwasan.

May pipila nga nag-ingon nga makaayo sa kalag ang pagpangumpisal, apan ako moingon nga kini usab maghatod kanato sa kaluwasan.

Ilista ang mga butang sa imong kinabuhi nga imong gihunahuna nga wala kahimot-i sa Ginoo.

1. _____
2. _____
3. _____
4. _____

Pito ka Ang-ang sa Kaluwasan

1.) Ang pagpangumpisal labing maayo nga himoon ngadto sa Dios. Kon atong isugid sa Dios ang atong mga sala, sumala sa 1 Juan 1:9, unsa may himoon sa Dios?

2.) Ang pagpangumpisal pwede usab himoon ngadto sa tawo (Santiago 5:16), apan lakip niini unsa pay laing butang nga pagahimoon, sumala sa samang bersikulo?

Ang paghinulsol naglangkob sa pagkamatinud-anon ug walay gitago atubangan sa Dios. Ang pagsugid o pagpangumpisal maghatod sa kaluwasan sa atong kalag.

Isag-ulo: Proverbio 28:13 ug isulat dinhi human mga imo kining nasag-ulo.

IKAUPAT NGA ANG-ANG

Naluwas Pinaagi sa Paghinulsol

Basaha: Mga Buhat 2:1-41

Ang Kahulugan sa Paghinulsol: 1.)Pag-usab sa hunahuna; 2.) Pagtalikod; 3.)Pagbiya sa sala; 4.) pagdumili sa pagbuhat sa pagpakasala.

Hinumdumi ang Proverbio 28:13 nga nag-ingon kanato nga siya nga nagasugid o nagakompisal ug mibiya sa iyang pagpakasala makabaton ug kalooy.

Dili lang igo nga kita maghinulsol. Kinahanglan kita motalikod sa sala aron kita mamaluwas.

1. Ang tawhanon nga kaguol mosangpot sa kamatayon, sumala sa 2 Mga Taga-Corinto 7:10. Apan ang Diosnon nga kaguol mosangpot ngadto sa unsa?

2. Ang Lucas 13:3 adunay pasidaan mahitungod sa paghinolsol, unsa man kini?

3. Tataw nga gipahayag sa 2 Pedro 3:9 nga dili buot sa Dios nga may tawo nga malaglag. Unsa diay ang kabubut-on sa Dios?

Pito ka Ang-ang sa Kaluwasan

Ang paghinulsol dili lamang kini mao ang pagkaguol sa mga sala nga nahimo. Ang paghinulsol naglangkob kini ug pag-adjust sa atong pagkinabuhi-panghunahuna-ug-pamatasan.

Kulba-hinam kining motalikod kita gikan sa daang kinabuhi sa pagpakasala ngadto sa bag-ong kinabuhi sa pagkamatarong.

Dili kita mohunong diri. Aduna pay lain gawas niini.

Isag-ulo: Mga Buhat 2:38 ug isulat dinhi human mga imo kining nasag-ulo.

R's of Repentance

IKALIMANG ANG-ANG

Naluwas Pinaagi sa Bautismo/Bunyag

Basaha: (Pag-Usab) Mga Buhat 2:1-41

Ang Kahulugan sa Bunyag: 1.) Unlod, ituslob, itunlod, ilunod; 2.) kabaliktaran sa pagwisik-wisik; 3.) usa ka relihiyosong seremonya paghulagway sa espirituhanong paghinlo pinaagi sa pagtunlob diha sa tubig.

Sa 1 Pedro 3:21 gisugilon kanato nga ang bautismo nagluwas usab kanato. Bisan ang Marcos 16:16 nag-ingon nga kon motoo kita ug **magpabautismo** kita mamaluwas.

1. Ang Bibliya nagsulti kanato ug pormula kon unsaon sa pagbautismo. Sa unsa man nga ngalan sila gibautismohan sa Mga Buhat 8:16; 10:48; 22:16?

2. Ang Mga Buhat 10:43 nagsugilon nga aduna kitay madawat pinaagi sa iyang ngalan. Unsa man kini?

3. Atong nahibal-an, sa Lucas 24:47, nga ang kapasayloan sa sala igawali diha sa iyang ngalan. Nganong mahinungdanon man ang bawtismo sa iyang pangalan? Basaha ang Buhat 4:12 ug Colosas 3:17?

Ang bautismo o bunyag dili pagahimoon sa bata tungod kay ang bata dili pa man kabalo maghinolsol (nga mao ang una nga ang-ang kay sa bunyag). Ug dugang pa, ang pagbautismo o pagbunyag dili sa **ngalan** sa Amahan, Anak ug Espiritu Santo (dili **mga ngalan**). Buot ipasabot adunay usa ka ngalan nga diin kita angay bunyagan. Ug walay gibautismohan sa Bibliya sa ingon niining Trinidad nga bautismo. Ang bautismo sa ngalan giusab ngadto sa bautismo sa ngalan sa Amahan, Anak ug Espiritu Santo, sumala sa Britanica Encyclopedia 11th Edition Vol3, pp.365-366; Catholic Encyclopedia Vol 2, p. 263; Hastings Hastings Encyclopedia of Religion Vol.2 pp 377,389;

Isag-ulo: Mga Taga-Roma 10:10 ug isulat dinhi human mga imo kining nasag-ulo.

<p>Jesus Died 1 Corinthians 15:1-3</p> 	<p>Jesus Was Buried 1 Corinthians 15:4</p> 	<p>Jesus Rose Again 1 Corinthians 15:4</p>
<p>DEATH 1 REPENTANCE</p>	<p>BURIAL 2 BAPTISM</p>	<p>RESURRECTION 3 HOLY GHOST</p>
 <p>We Must "Die" Romans 6:2</p>	 <p>We Must Be "Buried" Romans 6:3-4</p>	 <p>We Must "Rise Again" Romans 6:4;8:2</p>

IKAUNOM NGA ANG-ANG

Naluwas Pinaagi sa Balaang Espiritu

Basaha: Mga Buhat 19:1-6

Sa Juan 3:1-8, Si Jesus miingon ka Nicodemo nga gawas ang tawo igaanak pag-usab dili siya makakita sa gingharian sa Dios, busa si Nicodemo nangutana kon unsaon man sa pagkatawo pag-usab sa tawong tigulang na, busa si Jesus miingon kaniya nga gawas kon ang tawo igaanak sa tubig ug sa Espiritu siya dili makasulod sa gingharian sa Dios. Gipakita lamang niini nga mahinungdanon ang bautismo sa tubig lakip na ang usab ang pagdawat sa Espiritu Santo.

1. Ang Mga Taga-Roma 8:9 nag-ingon, kon si bisan kinsa nga walay Espiritu sa Ginoo, siya unsa?

2. Ang Mga Taga-Roma 8:14 nag-ingon, sa tanan nga gidumalahan sa Espiritu sa Ginoo, sila unsa?

3. Unsaon sa pagkahibalo kon nadawat na ba ang Espiritu sa Ginoo? Unsa man ang timailhan/ ebidensiya nga ang usa ka tawo nakadawat sa Espiritu Santo, Mga Buhat 2:1-4; Buhat 10:44-46; Acts 19:6; ?

Pito ka Ang-ang sa Kaluwasan

Adunay pipila ka hinungdan nganong gigamit sa Dios ang dila. Kini nagsimbolo sa hingpit nga pagkontrolar sa Dios kanato, sama sa pananglitan sa Santiago kapitulo 3:1-12 nga diin gisugilon nga ang dila maoy pinakalisod nga pantunon sa tanang bahin sa lawas. Busa kon ang dila makontrol nan makontrol ang tibuok lawas ngadto sa paghimaya sa Dios. Nasayod ang Dios nga kon iyang makontrol ang atong dila. Mahimo niya ang pagkontrol sa tibuok lawas sa tawo. Dugang pa ang dila maoy pinakaginagamit nga bahin sa tawo sa pagpahayag sa atong gibati. Busa kini usab gigamit sa Dios aron atong mapaabot ang atong pagdayeg Kaniya.

Isag-ulo: Juan 3:5 ug isulat dinhi human mga imo kining nasag-ulo.

IKAPITO NGA ANG-ANG

Naluwas Pinaagi sa Paglahutay

Basaha: Hebrohanon 12:1-12

Ang Kahulugan sa Paglahutay: 1.) Ang pagbuhat, kalidad, o gahom sa pagbarog taliwala sa kalisod; 2.) Ang kahimtangan o kamatuoran sa paglahutay; 3.) Padayon nga nagapuyo; milahutay.

en·dur·ance (*noun*) the power to withstand pain or hardships; the ability or strength to continue despite fatigue, stress, or other adverse conditions.

Ang nagsulat sa libro sa Hebreohanon nagsulti nga ang Kristohanon nga kinabuhi nahisusama'g lumba sa dagan. Busa kita modagan uban ang pagpailob (Hebrohanon 12:1).

Aron mahuman kining lumba nga atong giintiran kinahanglan nga kita mopadayon sa pagdalagan. Dili igo nga ato lang sugdan ning atong lumba kutob lang sa pagtoo, o kutob lang ba sa pagkompisal, o kutob lang ba sa pagbiya sa sala, o kaha kutob lang sa pagpabautismo sa ngalan ni Jesus ug pagdawat sa Espiritu Santo, kondili kita kinahanglan nga mopadayon sa pagpangalagad sa atong Ginoo. Mopadayon sa pagsimba ug pag-ugmad sa atong relasyon ngadto Kaniya.

1. Sumala sa Mateo 10:22; 24:13 kinsa lamang ang mamaluwas?

2. Si Apostol Pablo adunay gisulti kang Timoteo sa 2 Timoteo 2:3 mahitungod sa paglahutay. Sa unsa gipakususama ang paglahutay sa Kristohanon?

3. Kon kita molahutay sa pagpanton kita pagatagdon sa Dios isip unsa?
(Hebreohanon 12:7)

Ang pagkinabuhing matarung dili lalim. Apan tungod sa grasya sa Dios kita makalahutay. May mga takna nga kita makasinati sa kalisdanan, usahay adunay oposisyon, may mga takna usab nga kita maproblema, apan aduna kitay kauban. Aduna kitay manglalaban, andam Siya nga makig-uban ug motabang sa atong mga panginahanglan. Siya lang ang bugtong tang kadangpan. Busa lahutay igsoon, hangtod moabot ang takna sa Iyang pagbalik.

Isag-ulo: Santiago 1:12 ug isulat dinhi human mga imo kining nasag-ulo.
