

YUMI INAP LONG BILIPIM GOD

Wanpela man i bin askim Jim, husat i no save bilip long God sapos em i bin pait wantaim dispela askim bilong, "I gat God i stap o nogat?" Na em bekim na tok, Tru tumas i gat God i stap.

Planti krismas i go pinis meri bilong Jim i tok em i bin karim wanpela pikinini bilong tupela. Na em i tok olsem, klostu tru mi lusim tingtng long kain tingting olsem i nogat God i stap. Long wanem taim mi lukim han, lek na nus pes bilong em mi lukim stret piksa bilong mi tupela Jim i stap long dispela Pikinini.

1. OLGETA SAMTING I GAT PLEN BILONG EM, I GAT MAN I PLENIM

Lukluk long bodi bilong yumi manmeri i mas i gat man i plenim gut tru dispela bodi na mekim kamap. Em i no nap kamap nating long laik bilong em yet. Ai bilong yumi ya, God i wokim gut tru wankain ol kemera bilong kisim piksa ya. Ol rop na mit bilong ai na wok em i save wokim ol lain insait long ples painimaut i no nap tru long wokim painimaut. Ol mit na rop bilong kru bilong yumi man tu ino nap tru save bilong man i nap mekim kamap dispela ol samting i helpim yumi long tingting na ol narapela wok bilong kru.

David i tingting long ol dispela samting i go i go na em tok olsem,

"Mi pret long yu, olsem na mi save litimapim nem bilong yu. Olgeta samting yu wokim i narakain na i nambawan tru. Mi save gut long dispela samting na mi pilim tru." (Buk Song 139:14)

Yu no nap long go long we hap long painim wok bilong God. Ol wok bilong God i stap stret long ai bilong yumi. Yu yet tu, bodi yu gat i soim han wok bilong God. Yupela olgeta i no nap tru klia long wok bilong God. Traim tingim bodi bilong yumi man, yu klia long wok na ron bilong ai, lewa, bek win, rop bilong pispis na i go o nogat, mi no ting yumi klia long en. Bai yu tokim wanem tru long klaim yu yet na narapela long wanem God i wokim?

God i tok olsem,

**"Nau yumi wokim ol manmeri bai ol i kamap olsem yumi yet.....
Orait God i wokim ol manmeri na ol i kamap olsem God yet. God i mekim ol i kamap man na meri."** (Stat 1:26, 27)

Tupela pespela man na meri i no kamap nating tasol. Baibel i tok, God i mekim kamap tupela long lukluk, tingting na soim pasin bilong Em yet. Em yet i plenim man na meri bai lukluk olsem wanem tru na mekim kamap tupela.

Nogat, nambawan man na meri, tupela i no bin kamap nating, na, isi isi, o1 yet. Buk Baibel i tok strong olsem, GOD yet i bin mekim na kamapim yumi long lukluk bilong em yet. GOD yet Em i dispela Bikpela Save Man, Em i tingim na stretim pastaim long het bilong Em, na Em i bringim na kamapim yumi bilong i stap laip, kain olsem, Adam na Eve i bin i stap pastaim sin i bin bagarapim tupela .

2. OLGETA SAMTING EM OL I WOK LONG I STAP I GAT MAN BILONG MEKIM NA KAMAPIM OL

Tasol, i stap bilong God, i no bodi bilong ol manmeri tasol i wok long soim: i nogat, em olgeta samting i stap long skai na antap long dispela graun tu, olgeta, ol i wok long soim.

Lusim traipela ples lait olsem Port Moresby na i go insait long ples bus. Lukluk i go antap long skai taim em i klia gut tru long nait. Lukluk i go, lusim olgeta sta, na dispela lait nating yu lukim i go olsem wanpela man i bin peintim pinis, yumi kolim, (milky way) em i (galaxy) o, wanpela ailan yumi kolim, (universe), ples, kain olsem bilong yumi i stap, na (billions) em olsem planti, planti ol san i olsem yet wanpela san bilong yumi, ol i stap. Na i tru, olsem, dispela wanpela san bilong yumi, wantaim ol 19 pela arapela graun bilong yumi, em ol i hap bilong dispela (milky way) o, hap skai i lait nating .

Nau lukluk i go long wanpela sta-grup em ol i kolim ol,
(Andromeda. Yu lukim wanpela lait Olsem em i wok long sain insait long wanpela traipela smok na i go raunim ol dispela sta .Tasol sapos yu lukluk gut gen wantaim wanpela kain masin bilong halivim ai, (Telescope) em bai yu painim gen ol arapela (galaxy) o ol ailan kain olsem giraun bilong yumi, na ol tu i gat planti planti (billions) o traipela traipela ol san bilong ol yet.

(Andromeda), em i wanpela (hundred billion) ailan (Unives) o ol ples o giraun nabaut, em, yu inap long lukim wantaim halivim bilong ol traipela masin bilong he1pim ai bilong ol manmeri, em ol i kolim ol (Telescope. Ol (Astronomas) o ol manmeri em ol i laik kisim save long wanem ol samting i stap insait long skai, ol i tokim yumi, ol dispela traipela (Unives) ailan o ol ples nabautia, wantaim traipela spid tru ol i wok long go na kam namel long ol yet. Na ol i no nap tru long bamim wanpela long narapela, i nogat tru.

Ol i save i stap stret na go raun long rot bilong ol yet. I narapela kain stret, long wanem, ol dispela ron bilong ol, ol i mas mekim stret insait long taim bilong ol wan wan, ol i no ken let lik1ik. Wanpela i go spid tru raunim narapela long taim stret na, em tu, i wok long spid tru i go raunim yet arapela, insait yet long ol rot bilong ol wanwan, na olgeta, long taim stret bilong ol, na wanpela i no ken let lik1ik. Long ol dispela olgeta i laik wok stret, em bai ol i wok helpim na wok bung wantaim tasol, wanpela, i no inap long wok gut, long em yet.

Man i bin raitim Buk Song, em long David, em i bin lukluk na tingting long ol dispela samting na em i bin tok, bodi bilong ol manmeri yet i toktok klia stret olsem, i gat wanelpa naispela Man save em i bin mekim kamapim ol dispela samting:

"Bai mi litimapim yu; yu mekim mi narakain tru na kain save em yu kamapim mi, em i nabawan tru na em i samting bilong poret; mi saprais long olgeta wok bilong ban bilong yu; na mi save gut long dispela." (Buk Song 139:14)

Yumi no inap long go long longwe hap na longwe ples bilong painim "ol wok" bilong han bilong God. Olgeta samting yumi lukim insait na autsait long bodi bilong yumi yet, i soim yumi, i tru, i gat wanelpa Bikpela man save, em i stap.

Sapos yu kisim 10 pela toe, kauntim gut na makim gut namba wan na i go kamap long namba ten. Orait, bihain putim ol i go insait long poket bilong yu na, miksim gut. Bihain, rausim olgeta i kam autsait, orait, yu traime gen long putim ol i go bek insait long poket bilong yu gen, tasol, namba wan stret bilong bipo yet, i mas go insait long poket pastaim, na namba tu, tri na i go stret olsem tasol na kamap long namba ten. Na, yu tingim nau, wanem sans yu gat long mekim kain wok olsem, lukluk bilong ol toe i wankain na long bihainim stret long ol namba olsem babai i hat, na, i no inap tru long wanem, ol namba i mix sap nogut tru pinis na, bai i hat tumas long luksave, laka?

Orait nau tingim ol bel bilong yumi olgeta manmeri, leva bilong yumi, tupela beg bilong pulim win, olgeta ol rop nabaut insait long bodi, kidni, ol iao, ol ai, na ol tit, ol dispela samting ol i kamap wantaim tasol na ol i stat wokim ol kainkain wok bilong ol , wantaim. Insait long tingting bilong yu, wanem em i stretpela ansa long givim bilong kliaim tingting bilong olgeta manmeri long ol kain kain wok em ol bodi bilong yumi olgeta, i wok long mekim i stap?

"Na God i tok, yumi mekim manmeri em bai ol i kamap olsem yumi yet, lukluk bilong ol em bai olsem yumi tasol. Bai yumi putim ol i stap bos bilong ol pis, na ol pisin, na ol kain kain animal, na olgeta hap giraun, na wanem wanem samting em ol i wokabaut long bel bilong ol. Olsem yet na, God i mekim ol manmeri long lukluk bilong em yet, man na meri em i mekim." (Stat 1:26, 27)

Samting, yumi i no ken girap nogut long saprais, long wanem, insait yet long Buk Baibel, David i wok long tok, taim yumi lukim ol sta, em ol i wok long tokim yumi long wanelpa man save, husat i save laikim tru olgeta gutpela gutpela samting .

"Skai i soim yumi olsem GOD i nambawan tru. Olgeta samting bilong antap i soim yumi gutpela wok bilong Em.Olgeta de i save tokaut long dispela samting. Na olgeta nait i tokim yumi gen. Tulait na tudak i no gat maus na i no inap toktok. Yumi no save harim nek bilong dispela tupela samting." (Buk Song 19:1-3)

Taim yumi 1ukim dispe1a traipe1a (Universe) o ai1an nabaut bilong skai, wantaim ol kain kain sta, na ol ron bilong ol wantaim traipe1a spid, wanem kain samting tru, em i wanpe1a gutpe1a hap toktok babai yumi tokim ?

"Taim olgeta dispela samting i no kamap yet, Em i stap. Na Em i save mekim olgeta samting i stap gut na i wok gut wantaim." (Kolosi 1:17)

Wanpe1a kain Buk Baibe1, em ol i kolim, (Weymouth i tanim dispe1a hap pas, na em i k1iaim ting ting gut tru olsem :

"Em i stap pastaim yet, olgeta dispela samting em olgeta i bihain long em na insait yet long Em dispela graun i luk olsem wanpela traipela samting bilong hamamas."

Olgeta samting God i bin wokim, ol i tok strong na hamamas wantaim:

"God i stretim lukluk bilong mi! God i mekim na kamapim mi!"

Em, ol i stap stret na i stap isi bilong olgeta liklik samting bilong pawa, em ol saveman, (Scientist) ol i kolim, (Proton na Electron) insait long ol arapela liklik samting ol i kolim (Atom) taim ol kain kain (Planet) o giraun ol i wok long i go spid tru raun raun long san, yumi save, i mas i gat wanpela Mansave, olsem tingting bilong em i dip moa, em olsem, GOD tasol, em i inap long kamapim ol dispela samting.

Wanpela (Anthropologist) o saveman bilong (Science) em ol i save painim stat bilong laip bilong ol manmeri, wantain ol kastom, na ol kaltia wantain ol bilip bilong ol, wanpela de em i digim giraun i stap long wanpela ples long New Mexico, na em i bin painim wanpela naispela kain hap ston em i gat tripela kona long en, na em i bin lukim gut tru olgeta hap bilong dispela ston. Na sapos long lukluk bilong en em i painim wanpela hap mak bilong naip or tisul antap long dispela ston, em bai i save stret olsem, dispela i no hap ston nating, i nogat, long pela taim i go pinis, o1 lain man bilong India bilong America yet, ol i bin wokim na kamapim kain lukluk bilong dispela hap ston.

Na dispela man anthropologist, em bai i inap tu long makim wanem taim tru, ol India bilong America i bin wokim dispela ston-sipia na tu, wanem kain lain India stret ol i bin mekim kain mak olsem long dispela hap ston sipia bilong o1.

I nogat wanpela save man bilong painim stat bilong laip, katia, kastom, wantaim o1 bilip bilong o1 manmeri bilong dispela giraun, i inap long tok olsem, dispela ston-sipia, em i kamap nating em yet. Na i nogat wanpela man, i inap long tok tu olsem, em win, rain na kilaud i bin paerap na ol dispela kain hap ston-sipia nabaut ol i bin kamap. I nogat, em olgeta manmeri ol i save gut tru, i luk olsem, wanpela man i bin mekim na kamapim ol.

Tasol nau yet, taim ol save-man olsem ol scientists, i dik i go insait long giraun, na kamapim sampela olpela bun, soim yet olsem long taim i go pinis, i gat ol kainkain polek na manmeri i bin i stap, tasol ol bai i mekim ol kainkain giaman toktok. Ol i no inap long lukim han bilong Man-Save olsem GOD, em i bin mekim ol dispela samting na kamapim : Ol i tingim, ol dispela samting i bin kamap nating long wanem, dispela giraun i wok long tantanim nabaut i go i go na, ol samting i kam kamap nating, olsem, isi isi, insait long planti yia.

Ol kainkain bun nabaut bilong ol polek, em ol man i wok long digim insait long giraun na painim, em sampela long ol, i stap tru insait long giraun, ol dispela, i winim tru ol kainkain lukluk bilong ol sipia-ston bilong ol India. olsem na, bilong wanem tru, na yumi i no laik tok olsem, ol man, em i tru tumas, i mas i gat, wanpela man em i bin mekim na kamapim ol ? Buk Baibel nau,i save tokim klia long olsem wanem stret, olgeta samting insait long dispela giraun ol i bin stat na kamap :

"Taim bilong stat, God i mekim kamap skai na giraun." (Stat 1:1)

Insait long dispela liklik hap toktok, "Taim bilong stat God", yumi painim ansa bilong olgeta sikret bilong laip. Namba wan samting em Buk Baibel i tok klia long yumi, em olsem, i gat God: stret tru, dispela nambawan pas bilong Buk Babel i tokim yumi, long ol bikpela strong pela wok bilong em long mekim na kamapim olgeta samting bilong antap long skai na long graun, planti long ol, em yumi wok long lukim.

Dr. Arthur Compton, em wanpela (Physicist) o man save long ol samting i hot, lait, nois na paua lait, em i bin winim Nobol Prais, wanpela taim em i wok long toktok long dispela pas bilong Buk Baibel, na, em i bin tok :

"Long mi yet, bilip bilong man abautim God i save stat taim mi luksave long olgeta samting antap long skai o antap long giraun, wantaim ol manmeri, em wanpela Man save yet, em i bin mekim na kamapim ol. Em i no hat long mi long bilipim dispela, longwanem, yumi i no inap long tok olsem, dispela i no gat, no, long wanem, wanem hap wanpela kain plen i stap, Man save tu, em mas i stap -.Pasin bilong oda na ron gut bilong olgeta samting antap long skai o antap long giraun, i wok long soim strong olsem, wanpela nambawan hap toktok i tru, em long, "Taim bilong stat God..."

Planti ol mansave em ol i kolim ol, (Scientists), tete, ol i bilipim God. Wanpela buk Behind The Dim Unknown, John Clover Monsma, (New York: G.P. Putnam's Sons) i bin raitim na kamapim, na em i gat 66 sapta long en, na wan wan long ol dispela sapta em wan wan scientist i bin raitim. Dispela ol lain, em ol i save ova tru, tru long wan wan hap wok-save bilong ol, na olgeta, ol i Kristen. Insait long dispela buk, olgeta i bin raitim wan wan sapta na ol i raitim wanpela bigpela hap toktok, em i Tru, ol i rait na ol i tok, God i Stap.

Insait yet long dispela hap toktok "Taim bilong stat God" em, as tru bilong kamap na i stap bilong olgeta samting insait long dispela giraun na antap long heven wantaim. Buk Baibel i no save mekim wok-traim bilong painim God i nogat, em i save tokim strong na k1ia, olsem, GOD, em i stap. Dispela pasin bilong i stap yet bilong God em, i stap bilong olgeta kainkain samting wantaim i stap bilong ol kainkain manmeri bilong dispela graun, em, ol i wok long soim yumi olgeta .

Wanem wanem samting i kamap o i stap pinis antap long dispela graun, i soim yumi olsem, i mas i gat wanpela Man-Save bilong mekim na kamapim ol. Olgeta gutpela lukluk bilong ol kain kain samting, em yumi wok long hamamas na lukim ol, ol tu, i mas i gat wanpela man save bilong kamapim ol. Na tu, i gat ol gutpela gutpela plen em olgeta samting i stap antap long giraun or, i stap antap long skai ol i wok long bihainim em ol tu, i mas i gat wanpela Man save

LUKSAVE LONG JISAS

em i plenim ol wok na ron bilong ol .Ol dispela samting, i mas i gat wanpela Man save em i bin mekim na kamapim ol .Na dispela Man save, em GOD tasol.

Doctor Arthur Conklin, (Biologist) o man i save stadim laip bilong olgeta samting antap long graun, na wanpela wokman bilong Princeton University, em i bin rait:

"Dispela tingting olsem, olgeta samting insait long dispela giraun, ol yet i bin kamap nating isi, isi, na ol i wok long i stap, em i .olsem, wanpela man i bin painim wanpela buk Dictionary insait long wanpela haus-buk, na olgeta hap bilong olgeta mining bilong ol toktok i stap nabaut nabaut long olgeta hap na man i laik kisim save, em i no inap long painim gut, i olsem olgeta samting i pundaun i go na i stap nabaut nabaut bihain long wanpela maunten paia i bin pairap na tromo-im ol."

I nogat, yumi olgeta i save, antap long dispela graun, ol wokman ol i no save mekim na kamapim ol nupela nupela samting long ol nating. Yumi inap long mekim ol samting na kamapim ol samting, bungim na putim gut ol samting, na mekim ol samting babai i wok gut, tasol, insait long olgeta save bilong yumi, yumi i no inap long mekim kamapim wanpela lip-gras, o, wanpela liklik prog, o, wanpela liklik naispela purpur o plawa.

Orait nau, husat tru, em i bin mekim na kamapim ol dispela samting ? Bipo bipo tru long taim bilong stat, husat man tru i bin mekim na kamapim olgeta samting antap long graun na skai ? Husat tru, em i bin statim ol long i stap? I gat wanpela ansa tasol em babai i mekim yumi olgeta i hamamas God , wanpela na em tasol .

Taim yumi lukim olgeta samting antap long giraun na antap long skai ol i wok long karai karai na tokim yumi olsem God tasol, em wanpela, i bin kamapim naispela lukluk bilong mi, em i bin mekim na kamapim mi na, God tasol, em i save lukautim mi gut tru olgeta de. Laip tru, tru -na as-ples bilong dispela laip yet, em i inap tru yet bilong kamapim ol arapela nupela laip. Wanpela gutpela na stretpela ansa bilong stat bilong dispela giraun wantaim laip bilong olgeta manmeri, em, God, wanpela.

3. GOD I SAVE KAM INSAIT TRU LONG LAIP BILONG OL MANMERI NA I STAP JOIN PAS TRU WANTAIM OL

Dispela God i bin mekim na kamapim skai na i pulmapim long planti planti sta, na mekim kamapim tu dispela traipela giraun, -Em i save laikim tru long kam insait tru long laip bilong 01 manmeri, na pas tru wantaim ol. God i bin soim pinis stap bilong Em insait long tingting na leva bilong olgeta manmeri. Em i

"Trupela lait na Em i save givim lait long olgeta manmeri." (Jon 1:9)

Buk Baibel i save tokim yumi, dispela God em i bin mekim na kamapim skai na dispela graun wantaim yumi, em i save laikim tru kam insait long laip bilong yumi olgeta na pas tru wantaim yumi. Em i bin kolim Abraham -

"Em i poroman bilong God." (Jems 2:23)

"God i laikim tru long toktok long Moses olsem yet man i save toktok long poroman tru bilong em." (Kisim Bek 33:11)

Na dispela God i laikim tru long kam insait long laip bilong yu na kamap poroman stret bilong yu. JISAS i bin promasim ol manmeri husat ol bai i bihainim em,

"Yupela ol poroman bilong mi." (Jon 15:14)

Em pasin bilong laip na i sindaun bilong ol manmeri, em i strongim dispela tingting olsem, God i save laikim i stap poroman wantaim ol manmeri bilong dispela graun. Yumi olgeta i save stret olsem, em yumi 01 manmeri tru, tru, i wok long i stap insait long dispela giraun. Yumi yet, yumi save olsem, yumi trupela manmeri, na ol arapela lain tu, em ol i save ol i trupela manmeri. Na long dispela as tingting olsem, yumi yet yumi i trupela manmeri, i soim stret olsem, God tu, em i trupela God, na Em i stap yet, em yet, i bin mekim na kamapim yumi. Sapos dispela God em i bin mekim na kamapim yumi i no i stap, yumi tu, bai i no inap long i stap .Em bai i hat. Long wanem nau, yumi gat ol trupela manmeri, em i tru long yumi long tingim olsem, God, em i Man Save, na Em i wok long lukautim yumi wan wan manmeri, Em yet i bin mekim kamap laip wantaim.

Oensem 2,500 yiar i go pinis, ol (Greek Philosophers) em, ol lain saveman, ol i bin toktok namel long ol yet, long dispela traipela askim, na ol i bin tok: " Wanem bai em i sotpela na stretpela hap toktok stret bai yumi mekim bilong kliaim tingting bilong olgeta manmeri, olsem, -Man, em i wanem samting stret ?"

Wanpela long ol dispela save-man, nem bilong em, Plato, na em i autim tingting bilong em:

"Orait, Man, em i wanpela samting we i gatim tupela leg bilong em."

Na arapela save-man, em i tok na em i autim liklik asua insait long ol toktok Plato i bin mekim taim em i bringim wanpela kakaruk-man, em i litimapim i go antap tru na em i tok,

"Em nau, lukluk i kam, dispela em i man bilong Plato I"

Olgeta manmeri ol i sanap na i no gat wanpela nois, bihain long dispela, wanpe1a long ol dispela save-man em i tingting strong tru na em i tok,

"Mi painim pinis, man em i wanpela kain animal, em i save long pasin bilong Lotu."

Em taso1, i stret olgeta long sotpela ansa. Lotu em i olsem wanpela samting em i karamapim man, na man i no inap long em, bai i lusim pasin bilong Lotu na i stap nating .Man taso1, sampela taim, em i gat stronpela laik tru bilong painim na kisim sampela kain pawa, em i stap autsait long em yet. Olgeta lotu manmeri o manmeri nating, em olgeta, sampela taim ol i save tingting o ol i save bilipim strong olsem GOD em, i mas i stap. Antap long dispela giraun, olsem namel long olgeta animal em GOD yet i bin mekim na kamapim, yumi ,manmeri taso1, yumi narapela kain olgeta long ol arapela animal, long wanem, yumi inap long luk-save kain bilong gutpela samting na kain bilong ol nogut samting, na waritaim wanem samting ol i stret na wanem em i no stret pela pasin, na tu, manmeri taso1, ol i inap long mekim kamapim tingting long ol

wok em ol i laik bilong mekim long ol laip taim bilong ol. Na i nogat arapela kain animal stret i inap long bungim ol ston i go antap na kolin em i alta o ol ples bilong Lotu. Tasol, insait long dispela giraun, olgeta hap yu go, bai yu bungim ol manmeri ol i wok long Lotu strong i stap long kain kain GOD bilong ol. Insait long ol leva bilong ol manmeri bilong olgeta hap, i gat stronpela laik bilong lotu, -"Ol yet, i pilim na save, God, Em i stap."

Insait long yumi olgeta, God i bin putim pinis strongpela laik olsem, yumi manmeri, i mas kamap poroman wantaim em. Long dispela kain strongpela laik insait long yumi sapos yumi bihainim, na painim God, i no inap long yumi wanpela long tok kain olsem, God i no i stap ia.

Insait long ol yia 1990s, planti ol million manmeri bilong ples Russia, ol i bin lusim pasin bilong (atheism) o ol mammari ol i save tok - "God i no i stap." Ol i tanim bel na kamap bilip manmeri bilong God olsem Kristen. Wanpela professor o tisa bilong St.Petersburg University , em i wanpela save-man bilong (astronom) o man i save lukluk long 01geta sta na kain samting olsem an tap long skai i bin mekim kain toktok em planti manmeri em ol i bin tanim bel na bilipim God, em bilong Russia yet, ol i bin mekim :

"Insait long ol wok (science) bilong mi, mi wok had natong bilong painim trupela mining bilong laip, i nogat wanpela samting mi inap long painim. Ol arapela save-man olsem ol (scientists) em ol i wok bung wantaim mi, ol tu, i bin pilim olsem mi, mipela olgeta i wok natong olsem insait long traipela hul i no gat arere bilongen . Taim mi lukluk antap long skai na lukluk long graun em GOD i bin mekim na kamapim, na mi skelim dispela wantain ol wok bilong mi olsem- (astronomer) na laip bilong mi, em i olsem samting natong tru, na mi pilim olsem, i mas i gat sampela mining long ol dispela. Na taim mi stat long ritim dispela Buk Baibel em yu bin givim mi, dispela laip bilong mi i nogat samting insait long en, em i wok long kam pulmapim mi gut tru. Mi bin painim, i tru tumas olsem Buk Baibel em i samting tru, na nau, emtasol mi inap long bilipim. Mi bin kisim em insait long leva bilong mi olsem, em wanpela i inap long givim mi trupela gutpela tingting na pasin bilong painim laip bilong ol-taim ol-taim, na mi bin painim tu trupela malolo, na trupela hamamas na, laip bilong mi em i pulap gut tru olgeta."

O1 Kristen man na meri ol i save bilipim God, long wanem, ol i bin painim God, na painim tu 01sem, em wanpela, i save pulapim leva bilong ol na pinisim olgeta kainkain hevi bilong ol. Dispela God em ol Kristen manmeri i bin painim pinis wantaim traipela hamamas long wanem, em i stap, em i save givim yumi nupela lukluk, nupela mining bilong laip, nupela tingting, nupela plen na nupela ol gutpela pasin bilong hamamas.

God i no save promasim yumi long laip em bai i no gatim trabel, na kros pait, i no gat, tasol, taim yumi larim Em i bung wantaim yumi, em i bin toksave pinis olsem babai emi i lukautim yumi. Plantii ol million Kristen manmeri i bin tokautim pinis, em ol i no inap tru long lusim God na go bek gen long ol olpela pasin bilong ol long laip bilong bipo.

Dispela nau, em i mas mekim yumi kirap nogut tru longen- olsem, dispela bigpela God, husat i bin mekim na kamapim olgeta samting antap long skai na olgeta samting antap long dispela giraun wantaim ol manmeri, i save laikim tru olsem, em babai i kam insait long laip bilong ol wan wan man na meri, boi na gel, na David tu, i bin girap nogut long dispela wankain samting long wanem, em i bin rait:

**"Taim mi lukim skai yu bin wokim, na taim mi lukim
mun na olgeta sta yu bin putim i stap antap, mi save ting
olsem .Mipela i wanem samting na yu save tingting long
mipela?**

**Mipela i samting nating. Bilong wanem na yu save was gut
tru long mipela?" (Buk Song 8:3, 4)**

God husat i bin mekim na kamapim yumi, em i save tingting
planti long yumi olgeta taim. Em i save lukluk long yu na i
save tingting planti long yu tru, em kain olsem, yu tasol

wanpela , i wanpis man o meri, em i bin mekim na kamapim insait long dispela giraun, na i nogat
arapela man o, meri moa.

Orait, yumi inap long bilipim God:

1. Longwanem, em ol kainkain lukluk i bin putim long olgeta kainkain samting em i bin mekim
na kamapim, em ol i stap raunim yumi.

2. Long wanem, yumi save gat wanpela strongpela kain tingting insait long, yumi yet olsem,
yumi laikim tru God na, dispela tingting i save mekim yumi painim em i go i go na, long taim
yumi save painim stret God, yumi save malolo gut tru long em .

3. Na longwanem, taim yumi save painim God i go i go na taim yumi painim em, God i save
stretim olgeta nid bilong leva bilong yumi na, i save pulmapim ol laik bilong tingting bilong
yumi olgeta. Longwanem, God tu, long sampela we, em i olsem yumi ol manmeri bilong dispela
giraun .Wanem tru em i namabawan pasin stret bilong em?

Nau, em i tru, God bilong olgeta manmeri, i mas soim em yet long ol pikinini bilong em. Olsem
yet, wanpela papa, em i save laikim olgeta pikinini bilong 'em long save gut long em. Na em i
tru, God i save soim em yet long yumi, insait long Buk Baibel. (Lesen Gaid 2 bai i soim).

Olsem Buk Baibel em i trupela Buk God yet i bin givim kam long olgeta manrmeri longwanem,
em yet i bin mekim na kamapim yumi.

4. EM I WANEM KAIN GOD TRU?

Insait long Buk Baibel, God i toksave long yumi, olsem em i husat stret, na ern i wanem kain
God. Bilong mekim na kamapim pespela man na meri, God i makim lukluk bilong tupela long
wanem samting or, long husat stret?

**"Orait, God i wokim ol manmeri na ol i kamap God i mekim ol i kamap man na meri."
(Stat 1:27)**

Long Buk Baibel yet, em i tok, God i bin mekim na kamapim yumi olsem long lukluk bilong em
yet. Olsem tasol na yumi inap long kamap gutpela poroman wantaim em, na larim em i kam
insait long laip bilong yumi na pass gut tru long yumi .Ol kain pasin save olsem, mekim tingting,

LUKSAVE LONG JISAS

pilim ol samting, lukluk i go long ol samting em ol i no kamap yet, plenim ol wok, olsem stretim wanem i mas kam pas na wanem i mas kam bihain na i go kain olsem, em olgeta gutpela tingting olsem, yumi kisim yet long God papa bilong yumi.

Long wanem, God tu, long sampela we, em i olsem yumi ol manmeri bilong dispela graun. Wanem tru em i namabawan pasin stret bilong Em?

"Husat man o meri i no lavim arapela, em, i no save long God; long wanem, God Em yet i as bilong laikim ol narapela." (1 Jon 4: 8)

GOD i save kam insait long laip bilong ol manmeri, na em i save pas gut wantaim ol na olgeta kainkain manmeri. I nogat wanelala samting God i bin wokim pinis o bihain bai Em i wokim, olsem em i wokim nating, i nogat tru, olgeta samting poromanim ol tru long wanem, leva bilong em, em i pulap long strong pela lav i go long God i wokim, em long wanem, Em i lavim yumi tumas, na em i bin lusim planti samting bilong mekim yumi i hamamas.

5. OL PASIN JISAS I WOK LONG SOIM YUMI OLSEM GOD I WANEM KAIN STRET

Long aidia bilong family, God olsem husat stret?

"Olsem wanem, yumi nogat wanelala papa tasol ? Na i no wanelala God tasol i mekim na kamapim yumi ?" (Malakai 2:10)

Insait long Buk Baibel, God i tokim gen na tokim gen olsem Em yet, em i Papa.

Sampela papa bilong tete long taim bilong yumi, ol i no stret liklik. I gat ol papa we ol i no save long lukautim gut ol pikinini wantaim ol mama, ol papa we, ol i no save gut long ol arapela papa, na ol papa we, ol i save rabisim famili stret bilong ol, na ol i save long bagarapim ol arapela manmeri .God i no olsem dispela ol kain papa nogut .Tasol, God i save lukautim yumi, na em i pilim na save yet ol kainkain heve na pein bilong yumi .God i olsem dispela kain PAPA we, em i save laikim tru spenim taim wantain yumi, ol pikinini man na pikinini meri bilong en .Em i olsem papa we, em i save laik tokim ol naispela naispela ol 1iklik bed taim stori bilong hamamasim ol.

God em i papa bilong lavim yumi, na em i tru, Em i save soim Em yet, long yumi insait long olgeta toktok bilong Em long Buk Baibel tasol, Em i save laik tu, long wokim planti ol arapela gutpela gutpela samting long yumi olgeta. Em i save, man yumi save harim stori bilongen tasol, or ridim stori bilong en long wanelala buk tasol, em bai i hat tumas long yumi long save gut long em, tasol, sapos yumi i stap wantaim wanelala man, em bai yumi save gut tru long olgeta pasin bilong em. Em olsem yet na, God i mekim tingting long kam daun na kam insait long giraun bilong yumi, na kamap man tru, olsem yumi.

God i bin kam daun tru olgeta, long levvel bilong yumi manmeri em i bin kamap olsem yumi stret, long wanem em i bin laikim tru long skulim yumi, hausat bai yumi mas i stap hamamas

wantaim, na tu, long ol dispela kain pasin olsem, bai yumi ken luksave stret, Em i wanem kain God.

Oлем wanem yet, na God i bin kam, na visitim dispela graun olsem man nating?

"Yupela i save, Kraist em i kamap man olsem yumi, na olgeta laip bilong God i pulap tru long Em. (Kolosi 2:9)

God i bin kam daun long dispela giraun bilong yumi insait yet, long bodi bilong Jisas.

Wanpela de, wanpela liklik boi wantaim bigpela brata bilong em, tupela i wok long sanap na lukluk i stap long wan pela traipela piksa bilong papa bilong tupela, em i bin i dai pinis long taim, taim dispela liklik boi em i beibi yet. "Tokim mi," liklik boi i bin askim, "Papa i wanem kain man tru?" Bikpela brata em i bin trai hat stret long tokim liklik brata, ol kainkain pasin na lukluk bilong papa bilong tupela. Em i bin tok abautim strong bilong papa. Em i bin tok, papa i gutpela man tru, em i save bel isi long ol arapela manmeri, na lukluk bilong en em i smat olgeta long ai bilong olgeta manmeri. Ern i save poromanim gut olgeta manmeri, na ol i save laikim tru i stap klostu, na i stap wantaim em. Em i save bel isi, na nais tru long Mama. Olgeta taim em i save mekim arapela manmeri i pilim gut stret na hamamas.

Insait yet long ol dispela gutpela toktok bikpela brata i wok long tokim i stap, liklik boi i no hamamas long harim longwanem, em i no painim wanpela hap samting bilong mekim em i hamamas, olsem, wanem kain papa stret, em i bin kamapim em. Em i tingting strong tru, na laikim tru bilong painim olsem, papa bilong em, em i wanem kain man stret. Oлем na, bihain tru taim bikpela brata i wok long mekim save toktok yet, em i brukim toktok, na i askim gen, "Tokim mi wanpela samting, Henry, i olsem wanem, lukluk bilong Papa, na pasin bilong em, i sem-kain olsem bilong yu?"

Bikpela brata i sanap i stap, na kisim liklik taim, bilong tingting, na em i bekim dispela askim, na em i tok, " i tru, em olgeta lain bilong yumi tupela husat ol i save gut long Papa, ol i save tok, yes, olgeta pasin, na olgeta toktok, na olgeta lukluk bilong mi, em olgeta i wankain tasol olsem bilong papa bilong yumi tupela. Na Mama bilong yumi tupela tu, em i save tokim ol arapela manmeri, na mi tu, kain olsem."

Oлем wanpela gutpela lait, em i sain insait long leva na tingting bilong dispela liklik brata, nail, em i wokabaut i go long we liklik, na em i tok:

"Nau, mi save stret olgeta, Papa bilong mi, em ia wanem kain man stret. Em i olsem tru bikpela brata bilong mi, Henry."

Jisas em i God stret, tasol, em i bin kam long dispela graun bilong yumi, insait long kain bodi olsem bilong man nating, olsem yumi.

LUKSAVE LONG JISAS

DISCOVER
online

Jisas em i trupela "**Pikinini bilong God.**" (**Mak 15:39**)

God i kamap olsem wanelpa man yumi inap long lukim, tingting bilong yumi abautim God, i kamap olsem samting tru, yumi inap stret long lukim.

Jisas yet, em i bin tok: "Husat em i lukim mi, em i bin lukim pinis papa." (**Jon 14:9**)

Olsem yet na, sapos yu bin lukim pinis Jisas, em yu bin lukim pinis God tu wantaim. Wanem wan em taim yu laik save gut olsem God em i wanem kain stret, orait, yu mas lukluk i go long Jisas, taim Buk Baibel em i wok long tok abautim em na soim em.

Taim yu ritim 4 pela (Gospel) o, ol 4 pela Gut Nius bilong Jisas, em ol foapela na pespela ol Buk bilong Nupela Testamen, em babai yu painim nambawan piksa stret bilong PAPA bilong yumi i save i stap long heven. Ol hat pela na strongpela lain man bilong wok painim pis, ol i lusim nating uben bilong ol long bihainim Kraist, taim em i bin askim ol long bihainim em, na tu, olgeta liklik pikinini ol i save kain na bungim em, long kisim blesing bilong em.

Ol manmeri em ol i save bagarap nogut tru insait long pasin bilong pekato or sin, Jisas i save bel isi long ol na halivim ol, na ol lain we ol i save tok giaman, olsem ol i save tokim wanpela saInting tasol bihain, ol i save wokim arapela samting i go na, ol i no save bihainim toktok stret bilong ol, ol tu, Jisas i save tok strong long ol na stretim ol.

Jisas em i hilim ol ai pas lain, na ollain we i gatim sik tomato, na Jisas i olsem wanpela narapela kain gutpela dokta stret. Tupela toktok bilong em, wantaim traipela pawa, em i stap isi na wanpela de, solwara em i wok long girap na buruk nogut tru i stap na taim Jisas i tok "Stap isi " wantaim tasol, olsem wanpela liklik pikinini em i kros na kraikrai nogut i stap na papa i tok tasol, em i bin harim na i stap isi olgeta na i nogat moa bel hevi na kros. Insait long olgeta wok bilong em, JISAS i bin soim olsem, God em i God bilong marimari. Ol kainkain halivim em i bin givim ol manmeri, i nogat wanpela man bilong dispela giraun em i bin wokim bipo or bihain long taim bilong em, i nogat tru, Em wanpela!

Laspela na painol tru bilong ol gutpela samting em Jisas yet i bin wokim bilong soim yumi pasin bilong lav na olgeta marimari bilong God papa bilong yumi olgeta, em long, taim Jisas i bin i dai long Kros Diwai. Yes, bilong ol pasin pipia bilong yumi yet, em i bin i dai long dispela ples.

Na wanem ol gutpela samting bilong helpim yumi em pasin bilong i dai bilong Kraist, i givim long yumi olgeta?

LUKSAVE LONG JISAS

"God i lavim tumas ol manmeri bilong dispela giraun na em i bin givim wanpela pikinini tasol bilong em long ol, na husat manmeri i bilipim Em bai i no inap long i dai, tasol, bai em i kisim laip bilong oltaim oltaim." (Jon 3:16)

Jisas i no bin i dai tasol bilong givim yumi laip nau bai yumi i stap hamamas wantaim, i nogat, em i bin i dai tu, bilong mekim rot em olsem bai yumi mas kisim tu, laip bilong ol-taim ol-taim bihain. Jisas tasol, em i wanpela pikinini bilong God stret, na i nogat arapela moa, na, em i narapela kain olgeta. Jisas tasol, em i tru, tru God olgeta, na em tasol em i tru, tru man olgeta, na i nogat wanpela arapela kain man moa, em i olsem, em.

Planti yia i go pinis, ol manmeri bilong dispela giraun ol i bin tingting planti na, ol i save lukluk i go na driman abautim God. Ol i luk-save long olgeta wok bilong han bilong em, em ol i stap antap long skai na, long ol gutpela gutpela samting i grow na i stap wantaim gutpela laip insait long dispela giraun.

Na planti manmeri ol i wok long tingting planti gen na, ol i toktok long ol yet olsem, "Sapos God i olsem em dispela, or sapos God i olsem arapela." Tasol, gutpela nambawan laip bilong Jisas em i bin givim yumi na, pasin bilong em i bin i dai long diwai Kros, em i bin soim klia gut tru, olgeta gutpela pasin stret bilong God. Ol manmeri i bin painim ol i wok long lukluk long pes tru, tru bilong God, ol i lukim stret em yet em i bel isi wantaim lav God bilong i stap oltaim oltaim na, em tasol i gatim lav em i nogat arere bilong en !

Yu tu inap stret long painim dispela kain God nau, longwanem, Jisas yet, em i wok long soim em long yu. Na taim yu painim em pinis, babai em i gaidim yu i go long wan pel a gutpela de, babai em i mekim yu long tokim wanpela strong pela toktok bilong strongim olgeta bilip bilong yu, long Em "Papa God, mi tu, mi lavim yu!"

YUMI KEN BILIPIM BUK BAIBEL

Wanpela traipela na trupela stori em planti manmeri insait long dispela graun o1 i save gut 1ong en, em i stori bilong wanpela lain man bilong wanpela Ailan Kantri o1 i kolin Great Britain. Dispela ol lain man, em o1 i wokman bilong wanpela sip o1 i kolin Bounty na em i sip bilong Kantri Great Britain yet. Dispela sip i bin kam kamap long Ailan Tahiti insait long South Pacific Ocean o wan solwara bilong yumi na karim sampela o1 manmeri bilong dispela ailan.

Na bihain nau, insait long dispela sip i bin i gat 9 pela Inglis-man, 6 pela o1 man bilong Tahiti, 10 pela ol meri bilong Tahiti na wantaim wanpela yangpela meri bilong krismas ailan wantaim ol 15 pela man, namba bilong olgeta i kamap 26 pela manmeri. Ol i go gen na kamap long wanpela ailan ol i kolin Pitcairn na ol i brukim na lusim dispela sip na kalap long solwara, o1 i go kamap long dispela ailan. Na 1ong pela taim stret dispela 26 pela manmeri, ol i bin i stap long dispela ailan Pitcairn long wanem, olgeta arapela manmeri bilong dispela graun ol i no save dispela ailan i stap na, o1 dispela lain tu, o1 i wok long i stap long en ol yet.

Liklik taim bihain, wanpela long ol dispela lain man bilong Britain i bin painim we bilong mekim kamapim wanpela kain bia na, i no long taim, olgeta man na meri i bin drik long long nogut olgeta na, ol i stat pait nabaut namel long ol yet na planti manmeri ol yet i bin kilim na i dai, klostu tru olgeta i pinis. Taso1, long olgeta 26 pela manmeri em ol i bin kam na kamap long ailan Pitcairn wanpela man nem bilong em Alexander Smith em taso1, em i wok long i stap. Wanpela de, Alexander i bin mekim tingting long lukluk insait na, klinim na, stretim olgeta olpela olpela bokis em, ol i bin karim i kam yet long Great Britain insait long dispela sip Bounty.

Long dispela wok bilong em, taim em i opim wanpela bilong ol dispela olpela bokis, em i bin painim wanpela Buk Baibel. Em yet, i bin tingting na i tok, mi mas ritim dispela Buk Baibel. I no long taim, Alexander i stat long ritim dispela Buk Tambu na, em i bin girap nogut tru long ol samting em i wok long ritim na painim insait long dispela Buk bilong God. Long wanem, Alexnader yet, i bin pilim em ol pasin nogut bilong em, ol i wok long lus i go, na em i no inap long holim ol toktok bilong Buk Baibel long em yet nau, em i stat long toktok i go long olgeta arapela ol liklik lain, em ol i wok long i stap yet long ailan Pitcairn. Liklik taim bihain, Buk Baibel i bin senisim olgeta pasin bilong ol dispela liklik lain man na meri, olgeta i bin kamap gutpela man na meri bilong 1otu na bihainim olgeta toktok bilong Buk bilong God.

Longpela taim tru ol arapela manmeri bilong dispela giraun ol i no save, i gat dispela Ailan Pitcairn i bin i stap na ol liklik Kristen manmeri ol i wok long i stap, bihainim yet God bilong Buk Baibel. I kam inap long yiar 1808, wanpela sip Topaz em bilong United States bilong America, i bin go kamap na painim ol. Ol wokman bilong sip Topaz ol i bin painim olgeta manmeri bilong ailan Pitcairn ol i narapela kain stret, pasin bilong ol i gutpela tru, ol i nogat kros pait nabaut na, ol i nogat haus kalabus.

Olgeta manmeri i no save long dringim bia na ol kain samting olsem, ol i trupela Kristen lain stret. Buk Baibel tasol, em i bin senisim laip bilong olgeta manmeri na, ol i bin lusim tru olgeta pasin nogut bilong dispela giraun, na ol i bin kamapim pinis olgeta gutpela pasin bilong ples Paradais bilong God, em olsem long sindaun wantaim bel isi na, wokim ol gutpela pasin kain olsem bilong heven, insait yet long dispela giraun.

Em nau, i olsem yet tete. Yumi save, long wanem opis bilong Voice of Prophecy i save toktok long redio wantaim wanpela bikman bilong dispela ailan Pitcairn, em long Tom Kristen pikinini bilong Fletcher Kristen em, i bin wan pela long ol dispela 9 pela man bilong Britain ol i brukim na lusim sip Bounty na swim i go long ailan Pitcairn. Tom Kristen em i save gut long ol kainkain wok bilong short wave redio, na wanpela wanpela wik, em i save toktok i go long opis bilong Voice of Prophecy yet, long Amerika.

Yu ting olsem wanem, nau tu, God i save toktok long ol manmeri long Buk Baibel? Yes, i tru tumas, GOD i save toktok yet long planti manmeri long Buk Baibel bilong en. Taim mi wok long rait i stap, mi wok long lukluk yet wanpela ansa pepa wanpela sumatin i wok long mekim dispela Baibel Skul, i bin salim i kam long mipela. Na liklik hap pas ananit tru long dispela pepa em i raitim na, em i bin tok: "Mi wanpela long ol lain man, em liklik taim bihain, Gavman i mas kilim i dai insait long Utah State Haus Kalabus em long ples America yet. Pastaim mi no bin painim na save long ol toktok bilong Buk Baibel, mi lusman stret na, i nogat wanpela moa gutpela tingting insait long laip bilong mi. Tasol nau, taim mi wok long mekim dispela Baibel Skul, mi ken tok stret olsem, mi gat wanpela gutpela samting bilong mi long lukluk i go longen, na mi bin painim pinis wanpela nupela na narapela kain lav."

Yes, God i save mekim ol toktok bilong Buk Baibel long kam insait long laip bilong ol manmeri nogut, wantaim strongpela pawa na, em i save senisim ol. Wanem hap ples em ol manmeri i wok long i stap, sapos ol i sindaun isi na, wantaim olgeta leva tru bilong ol, ol i ritim gut Buk Baibel, em ol laip nogut bilong ol tu, bai i senis tru, ol bai i stap saprais tru, klin gut na, hamamas wantaim.

1. OLSEM WANEM TRU GOD I SAVE TOKTOK LONG YUMI INSAIT LONG BUK BAIBEL

Bihain long God i bin mekim na kamapim pinis Adam na Eve, em ol pespela man na meri bilong dispela graun, God i save toktok long tupela long ai bilong ol stret na, tupela tu, ol i save lukim em. Tasol, bihain liklik, taim tupela i bin pundaun pinis long pasin pekato o sin, wan pel a apinun God i bin kam na visitim tupela long wanem samting tru tupela i bin mekim?

"Long apinun, taim ples i kol, tupela Adam wantaim Eve ol i harim God, Bikpela, i wokabaut long dispela gaden, na tupela i hait namel long ol diwai." (Stat 3:8)

Pasin pekato or sin, em i bagarapim pasin bilong man em olsem, em i save toktok wantaim GOD long ai bilong em stret. Na

bihain, pasin pekato i kam insait pinis long dispela giraun bilong yumi God i save toktok long ol manmeri long wanem we tru?

"Tru tumas, olgeta samting God, Bikpela, i laik mekim, Em i save autim pastaim long ol wok-man bilong Em, em ol lain profet, na bihain Em i save mekim olsem Em i bin laik mekim." (Amos 3: 7)

God i no larim yumi i stap olsem long tudak, insait long dispela laip, na trupela mining bilongen. I no gat, long ol profet bilong em yet (em ol lain manmeri, God yet i bin singautim ol bilong raitim na tokim olgeta laik bilong em), God, em i save autim long ples klia olgeta ansa bilong olgeta bikpela kainkain asikim bilong o manmeri bilong dispela laip.

2. HUSAT MAN TRU BAI KAMAPIM O RAITIM BUK BAIBEL

Ol profet i bin givim olgeta toktok bilong God long taim: ol i bin raitim long ol buk na, taim ol i bin toktok long maus bilong ol long taim ol i laip i stap yet, na taim ol i bin i dai pinis, wanem samting em ol i bin raitim pinis, em ol i wok long i stap nau.

Ol dispela toktok i bin kam yet long God long olgeta profet, ol arapela lain gen ol i bungim gut tru, long wanem, God yet, i bin lukautim na, go pas long dispela wok, na ol dispela toktok i bin kamap insait long wanelpa bikpela buk, nau yumi wok long kolim Buk Baibel

Taso1, olsem wanem tete, yumi inap long trastim o dispela kainkain toktok ol profet i bin raitim pinis long en?

"Tasol yumi mas save gut long dispela samting, nogat wanelpa tok profet bilong ol TOKTOK I TAMBU, i bin kamap long laik yet bilong ol profet. Long wanem, toktok bilong 01 profet i no bin stat tru insait long tingting bilong ol man, tasol SPIRIT TAMBU bilong God yet, i bin mekim ol man i bin tokim ol dispela toktok bilong God" (2 Pita 1:20, 21)

SPIRIT TAMBU bilong God yet, i bin tokim na, kliaim long ol profet - OL TOKTOK I TAMBU. Ol profet, em ol i bin raitim - Buk Baibel, ol i no bin raitim nating long laik yet bilong ol, i nogat, SPIRIT TAMBU bilong God yet, i bin inapim ol, na ol i bin raitim.

Insait long Buk Baibel yet, God i save tokim yumi olgeta samting abautim em yet, na, Em i save soim olgeta samting em i laik wokim nau long olgeta manmeri bilong dispela giraun. Buk Baibel tu, em i buk bilong Histori na, buk bilong olgeta toktok bilong olgeta profet na, olgeta kainkain promas bilong God long olgeta manmeri na, buk we, God i save toktok strong long olgeta plen bilong seivim ol manmeri bilong dispela graun.

Buk Baibel i no bin tokim yumi olgeta long o1 Histori tasol, i nogat, em i save toktok abautim o1 samting em ol bai i kamap long liklik taim bihain. Olsem wanelpa dua em i save op na yumi

lukluk i go na, em i save tokim yumi tu, olsem liklik taim tasol na, olgeta pasin i no gutpela, wantaim olgeta laip we i no gutpela, bai i go pinis olgeta na, gutpela pasin wantaim pasin bilong bel isi tasol, bai i kam kamap insait long dispela graun.

Taso1, em i tru olsem, em olgeta toktok i stap insait long Buk Baibel, ol i toktok stret bilong God?

"SPIRIT TAMBU bilong God yet, i bin kamapim olgeta toktok i stap insait long Buk bilong God na dispela toktok i gutpela samting tru bilong skulim yumi long Tok i Tru na bilong stretim ol krungut tingting bilong ol manmeri, na stretim wokabaut bilong yumi, na bilong skulim yumi long ol pasin i stret long ai bilong God. Olsem na ol manmeri bilong God bai i stap stret olgeta, toktok bilong God yet i bin stretim na klinim olgeta long mekim olgeta gutpela wok." (2 Timoti 3:16, 17)

Buk Baibel i save mekim-savem yumi ol manmeri, narakain stret, long wanem, "Olgeta toktok insait long Buk Baibel"

"God yet em i bin tokautim" .Buk Baibel i no olsem gutpela buk tasol bilong stretim wokabaut na, sindaun bilong olgetamanmeri, i nogat: Em i bin kam na kamap yet long ol wok bilong Spirit Tambu bilong God olsem na em i Buk stret bilong God papa. I tru, olgeta profet i bin tokim na raitim olgeta samting ol i bin harim na lukim, long ol tok ples bilong ol manmeri bilong dispela giraun tasol, ol dispela toktok i bin kam stret yet long God.

Na sapos yu laik save gut tru long olgeta samting abautim laip, yu yet yu tru long yu, na yu beten strong planti taim wantaim olgeta tingting bilong yu, na ritim Buk Baibel, em Buk Tambu bilong God. Yu mekim kain pasin olsem, em bai yu kirap nogut long painim, olgeta pasin na, olgeta toktok wantaim olgeta kainkain bilong yu, isi isi bai i wok long senis i go gutpela.

Yu ritim Buk Baibel i go planti taim tru na, opim tingting bilong yu long SPIRIT TAMBU bilong God huset em i bin givin kam olgeta toktok bilong Buk bilong God pasin bilong bel isi na, raun hamamas wantaim na, pasin bilong poromanim gut ol arapela manmeri na, ol arapela gutpela gutpela pasin bai i kam kamap, insait long laip bilong yu.

Dispela SPIRIT TAMBU bilong God husat i bin givim ol toktok bilong God papa long olgeta profet, bilong tok autim long maus bilong ol, o bilong raitim na kamapim dispela Buk Baibel, tete tasol, sapos yu laikim tru na beten strong wantain olgeta tingting bilong yu long em, em nau tasol bai em i inap long senisim yu na, mekim yu stret olgeta na, kamapim yu olsem gutpela man or meri bilong GOD.

3. BUK I INSAIT BUNG LONG GUT BUK BAIBEL

Buk Baibel em i wanelia traipela haus-buk na, insait long en i gat 66 pela ol kainkain buk i stap. Insait long olpela Testamen i gat 39 pela ol kainkain buk ol i bin raitim na kamapim namel long yia, 1450 B.C. 400 B.C.; na Nupela testamen i gat 27 pela ol kainkain buk, ol i bin raitim na kamapim, namel long yiar, A.D.50 -A.D.100

LUKSAVE LONG JISAS

DISCOVER
online

Profet Moses i bin stat long raitim na kamapim pespela faiv-pela buk bilong Buk Baibel pastaim liklik long yia 1400 B.C. Na Aposol John em i bin raitim na kamapim, laspela buk, Revelesen, bilong Buk Baibel long yia, A.D. 95. Na namel long dispela buk bilong Olpela Testamen na, laspela buk bilong Nupela Testamen, insait long yiar 1500, i bin i gat ol arapela 38 pela ol profet tu, ol i bin raitim na kamapim ol arapela buk bilong Buk Baibel.

Ol dispela, ol profet, em, ol i bin raitim olgeta buk insait long Buk Baibel, ol i bin i stap long ol dipren dipren taim bilong ol yet, olsem, sampela long ol, em ol i bin i stap bipo tru, olsem planti handret yiar i go pinis long ol arapela. Planti taim, ol profet yet, em, ol i no bin save gut long ol wan wan bilong wantaim na wokim ol wok bilong ol, long wanpela yiar tasol.

Sampela profet em ol i binis-man, sampela em ol i man bilong lukautim ol sipsip, sampela em ol man bilong painim pis na, sampela em ol i wok-man olsem ol ami, sampela ol i dokta, sampela ol i wokim wok misinare na, ol arapela ol i king na, i olsem God i bin singautim, ol kainkain man nabaut em ol i bin wokim ol kain wok, insait long dispela graun na, insait long dispela laip. Na sindaun bilong olgeta tu, i narakain stret, long wanem, ol i bin i stap ananit long ol kainkain Gavman, Kaltia, Pasin, Save, na, ol Tok-ples.

Olsem na, em nau, em i samting bilong traipela saprais na girap nogut: Taim olgeta 31,173 lain na, 1,189 sapta, tupela i bin kam na bung wantaim na kamapim 66 Buk, em nau i stap pinis insait long Buk Baibel, em yumi wok long holim na ritim i stap tete, olgeta toktok, i bung gut tru na i stret olgeta.

Wanpela bik man bilong save, em long F. F. Bruce em i bin rait na, i tok: "BUK BAIBEL -em i no olsem wanpela buk nating em wanpela man i bin bungim ol kainkain toktok nabaut na em i bin raitim na kamapim, i nogat; Tasol, i luk olsem, i gat wanpela samting i mekim na olgeta toktok insait long BUK BAIBEL i bin kam kamap stret olgeta na, olgeta i bung gut tru na ol i stap."

Yu yet, yu tingim, sapos wanpela de, wanpela man i kam na kamap long haus bilong yu, na em i paitim dua long haus bilong yu, na yu girap na opim dua long en, orait, em i kam insait na putim daun long floa bilong haus bilong yu, wanpela naispela hap mabo1 na, i nogat tokok, isi tasol em i lusim yu na i go pinis, na narapela de, arapela man i kam na, em tu, tasol, em i no putim nating, em i joinim gut tru long pespela mabo1 na, em tu i nogat toktok, isi tasol i lusim haus, ol arapela i kam bihain tu, olgeta i bringim hap mabo1 na ol i joinim gut tru long floa bilong haus bilong yu na, ol i lusim yu. Olgeta 40 pela man ol i bin kam na mekim olsem.

Taim laspela long ol dispela 40 pela man i kam na em i putim hap mabol bilongen na joinim gut tru na, em i lusim yu na i go pinis, yu luk1uk gut na strong long samting em ol i wok long mekim i stap, olo man! Yu girap no-gut tru longwanem, yu lukim "wanpela naispela piksa bilong wanpela man." na luk1uk bilong em i gutpela moa na i stret olgeta, i stap pinis.

Bihain long ol dispela saprais, yu mekim tingting gen na yu painim, ol dispela 40 pela man, em ol yet, ol i no bin save long wan wan long ol bipo na, kam bilong ol tu, ol i bin kam long dipren dipren taim, na wan wan bilong ol, ol i man bilong narapela narapela kantri bilong dispela giraun. Kain olsem, wanelpa em i olsem, man bilong South America, narapela em i olsem bilong China, na i go olsem bilong, Russia, Africa, England, Germani, France, Rom, India na, kain olsem bilong ol kainkain ples bilong dispela giraun.

Na yu tok, tasol lukim olgeta hap mabol ol i wok long bringim na putim long floa bilong haus bilong mi, ol i pasim gut tru na kamapim wanelpa naispela piksa stret bilong wanelpa man. Huset tru i bin tokim ol dispela lain man bilong ol kainkain hap bilong dispela graun bilong kam long ol kainkain taim bilong ol yet, na mekim kamapim wanelpa kain gutpela samting olsem. Yu save, sapos kain samting i inap tru long kamap long wanelpa long yumi tete. Wanem samting tru bai yumi tingim na tokim o mekim ?

Ating, bai yumi tok, yes, em i stret, bipo yet, wanelpa mansave yet, em i bin plenim na redim gut tru pinis olgeta hap bilong dispela man em i stap insait long dispela piksa. Em yet, i bin salim long wan wan ples, long ol dispela 40 pela man bilong kainkain hap bilong dispela graun, ol dispela hap mabol nabaut bilong bringim ol long raitpela taim, bilong ol long pasim wantaim i go i go na kamapim dispela gutpela piksa bilong EM yet.

Dispela BUK BAIBEL, em i olsem, na em i save givim long ol manmeri wanelpa stretpela tok tasol i olsem dispela mabol piksa, em i soim tasol piksa bilong wanelpa man. i gat wanelpa man tasol em i bin autim olgeta tingting na olgeta plen bilong em, na em bilong God Bikpela, tasol. Dispela kain pasin bilong bung gut na toktok stret bilong BUK BAIBEL em i soim yumi olgeta, olsem, em i tru tumas BUK BAIBEL i no holim toktok nating bilong wanelpa man nating bilong dispela graun, i nogat, em i BUK TAMBU toktok tru bilong God. Ol dispela 40 pela mania, em ol man kain olsem yumi, ol i bin raitim long kainkain tokples, tasol olgeta God yet i bin makim ol bilong bihainim gut na mekim ol i raitim stret olgeta samting em God yet, i bin tokim ol bilong raitim.

4. YU INAP LONG TRASTIM BUK BAIBEL

(1) We God i bin lukautim i kam BUK BAIBEL insait long planti yia, em i narapela kain stret. Bipo yet, taim i nogat ol (Printing Press) ol masin bilong rait, olgeta toktok God i givim long olgeta profet, em ol i bin raitim tasol long han bilong ol. Bihain, ol kuskus i save mekim kopi long ol olpela buk na, ol i save givim nabaut long olgeta manmeri. Tete, bihain long planti tausen yia i go pinis, i gat planti ol dispe1a kain olpela olpela kopi, sampe1a lain ol i wok long lukautim gut yet na holim ol i stap.

Long yia 1947, olgeta hap bilong Olpela Testamen em ol i bin raitim long tok ples Hebrew, namel long yiar 150 na 200 i go pinis, pastaim yet, long taim bilong Krais ol man i bin painim long wanelpa ples klostu long Dead Sea. Nau long taim bilong yumi, yumi mas kirap nogut tru long wanem, bihain long tu en, olgeta i toktok i tru, em, ol i stret tru olgeta, wankain stret long dispela Olpela Testamen bilong pibo yet, em ol man i bin painim

LUKSAVE LONG JISAS

DISCOVER
online

longen, long yiar 1947. Dispela pasin em i soim yumi olsem,awa bilong God yet, i bin lukautim gut na bringim gut tru i kam long yumi tete, olgeta toktok bilong EM!

Bihain liklik, olgeta Aposol, ol i girap na ol i bin raitim bigpela hap bilong -Nupela Testamen - em olsem, ol pas, i go yet long olgeta Kristen Sios ol i bin sanapim bihain long i dai na girap-gen bilong Bigpela Jisas (Kolosia 4:16). I gat 4,500 Olpela olpela buk stret o ol hap nabaut bilong Nupela Testamen ol man i wok long lukautim yet tete long ol Museum o ol Haus-buk bi10ng lukautim ol kain samting olsem, em long ples America o long ol ples insait long Europe.

Sampela ol kain samting olsem iau, em ol i go bek long-taim stret, olsem long (second century) o tupela handret yia, long taim bilong stat kauntim, ol yia bilong yumi. Na olsem tu, taim yumi traum na ritim ol olpela buk bilong Nupela Testamen na, ritim gen ol toktok i stap insait long Nupela Testamen -bilong Buk Baibel em, yumi gat nau, tupela, i wankain stret na i no gat wanpela liklik senis i bin kamap long ol .Em i samting tru, long wanem, yumi, ol manmeri, i inap tru long bilipim stat na kamap bilong Buk Baibel wantaim i nogat wanpela liklik senis long en. Na em kain pasin olsem, bai i had liklik long yumi bilong mekim long ol pasin, na, ol kainkain pilai, em William Shakespear i bin raitim na kamapim long en, long wanem, em i gat planti senis long en.

Sir Fredric Kenyon, em i wanpela Director or bos man bilong British Museum or (kain haus bilong lukautim ol samting bilong Histori bilong giraun bilong yumi), em i bin raitim wanpela buk, em i kolin Our Bible and the Ancient Manuscript em i bin rait na i tok: "Ol Kristen man na meri ol i inap tru long holim olgeta Buk Baibel insait long han bilong ol, na ol i mas noken pore, na 01 i mas noken i gat tingting bilong sem, long wanem, em ol i holim stret, tru-pela, toktok bilong God, ol man bilong bipo yet ol i bin givim kam wantaim i nogat senis o wanpela hap toktok i no bin i go lus namel long ol kainkain lain manmeri na, insait long ol planti handret yia ."

Tete yet, insait long dispela giraun bilong yumi, Buk Baibel or ol hap nabaut bilong en ol manmeri i bin tanim tok i go na raitim i go pinis, long ova 2,060 ol kainkain tokples nabaut bilong dispela giraun. Wok bilong salim ol toktok bilong God o Buk Baibel, em i winim olgeta wok bilong salim ol arapela samting bilong bisnis, BUK BAIBEL em i holim yet nambawan ples, long olgeta wok bilong salim ol samting; long wan wan yia, ova 150 million Buk Baibel o ol hap nabaut.

(2) Histori i bin tok olsem, i kam bilong buk Baibel em i narapela kain stret long wanem, em i no bin senismi wanpela hap toktok or i no bin lusim wanpela hap toktok bilongen, bilong bipo yet, i nogat tru .Bipo tru, taim United States bilong America, em i wok long gro na kamap i go olsem wanpela nesin, planti ol manmeri i save tingting olsem buk Baibel i no stretpela buk tumas .Ol i gat planti tingting hevi na ol i no bilip gut long ol kainkain stori em ol i stap insait long buk Baibel long wanem, ol i ting, em ol dispela stori nabautia, Histori bilong dispela graun bilong yumi, i no inap tu, long kamapim trupela. Buk Baibel i bin toktok long olgeta traipela traipela pait namel long ol dipren dipren nesin, na, em i bin toktok

tu long ol planti siti o ol haus lain nabaut na, toktok tu long ol kainkain manmeri em ol i bin i stap long ol wan wan ples planti yia i go pinis, na, Histori bilong giraun tete, i no bin toktok long ol. Tasol, tete, ol save lain ol i kolin ol long (archaeologists) o man bilong painim nabaut ol olpela olpela samting bilong bipo em ol i bruk bruk i go na i stap antap or ananit long giraun, bilong pruvim olsem yes, i tru, ol dispela manmeri, or ol ples, or ol samting i bin i stap bipo na, em, ol i tru.

Orait, ollainia ol i bin wokim ol wok bilong ol na, ol i bin painim olgeta samting Buk Baibel i bin stori i stap long yumi, em ol i bin tru tumas long wanem, ol dispela lain manmeri o ol samting em ol i bin stap bipo. Na ollain bilong save long olgeta Histori bilong dispela giraun tu ol i bin wokim ol wok bilong ol, na, ol i bin painim na bringim ol nem, ol ples, na ol kainkain samting em oli i bin kamapim na, ol i bin i stap planti yia i go pinis, em ol manmeri bilong dispela graun ol i no save long ol o ol i lus tingting pinis long ol tasol Buk Baibel i wok long toktok stret tru long olgeta na olgeta i stret na i tru.

Olsem, yumi lukim, insait long Buk Baibel, (Stat 11:31), i bin tok, Abraham wantaim famili bilong em, ol i bin "lusim ples UR, bilong Chaldeans, insait long Kantri, Mesopotamia, long ol, bilong i go long ples Canaan." Orait, long wanem, Buk Baibel taso1 i bin tok, Abraham wantaim famili bilong em ol i bin lusim wanpela ples, ol i kolim UR na ol save-man ol i bin tok, i nogat wanpela ples kain olsem i bin i stap bipo long dispela hap. Bihain nau, ol dispela save-man ol i bin brukim graun nabaut long Kantri Sauten Iraq na ol i bin painim dispela nem bilong ples UR i bin raitim pinis i stap ananit long wanpela pot em i bruk bruk pinis, em liklik hap bilong wanpela traipela haus lotu .

Ol wokman, ol i bin girap nogut tru, na i no em taso1, ol i bin painim tu, bihain olsem, Ur, em i wanpela traipela siti stret bilong bipo na, ol kainkain savelain ol i bin i stap insait long en. Em nau, kain olsem, ol manmeri i bin lus tingting long dispela ples na, ol lain man bilong Histori yet i bin pairiim .Buk Baibel taso1, i bin holim gut ol dispela kain samting olsem i kam inap nau na, ol (archaeologists) o, ol save lain bilong painim olgeta olpela olpela samting ol i bruk bruk na, i stap nabaut antap long graun o ananit long giraun. Em ol i bin painim na, strongim tru tingting bilong ol manmeri, olsem, Buk Baibel em i bin tru olgeta.

Tasol, olsem ples UR, em i wanpela eksampol, i gat planti arapela kain samting olsem, em ol i pruvim, Buk Baibel em i toktok bilong God stret. Long ples yu i stap long en bai i mas i gat ol gutpela buk bilong (Baibel archaeology) na, yu inap long baim wanpela bilong yu. Long wanem, kain gutpela buk olsem babai i helpim yu long luksave, i gat planti gutpela gutpela ol kain stori olsem na, ol bai i strongim tru bilip bilong yu long ol Histori bilong Buk Baibel.

(3) Yu inap stret long bilipim Buk Baibel long wanem, ol samting bipo yet em i bin tok bai ol i kamap longen, ol i wok long kamap stret nau na, wanpela i no popae. Na taim yumi lukluk long ol toktok bilong olgeta profet insait long Buk Baibel, yumi inap long kamap strongpela manmeri .Buk Tambu, em i pulap long ol toktok em ol profet yet i bin mekim bilong bihain taim na, planti long ol dispela tok save bilong ol dispela profet, em ol i wok long kamap tru pela olgeta, nau long ai bilong yumi. Bai yu hamamas tru long lukim yet insait long Lesen Gaid.7, wanpela long ol dispela narapela kain tok-save bilong ol profet.

Em bai Yu girap nogut long painim olsem, bipo yet, God i bin soim gut tru pinis olgeta ron bilong Histori bilong dispela giraun, stat yet long yia (606 B.C.) (olsem, pastaim yet long taim bilong Krais) i kam kamap, lusim planti handret krismas na, nau long taim stret bilong yumi tete . Dispela profet i bin lukluk i go long we yet na, em i bin tokautim planti samting bai i kamap bihain taim na, nau, ol i wok long kamap i stap insait long laip taim bilong yumi, tete .

5. HAUSAT BAI MAN I SAVE OLSEM BAIBEL I GUTPELA BUK

Pulmapim leva hilong Yu long pasin hilong heten i go long

(1) Pre long JISAS taim Yu ritim Buk Baibel.

Sapos pasin bilong prea i opim tingting na lewa bilong Yu gut pinis, toktok bilong Buk Tambu bai em i kamap olsem Jisas yet em i wok long toktok i stap long Yu. Yu no ken lus tingting olsem, Buk Baibel i no buk nating bilong Histori na ol save-lain tasol bai i kisim klia wanem em i wok long tokim. Ol sampela gutpela tingting stret insait long toktok Buk Tambu i wok long tokautim, i bin kam tu long ol manmeri nating, em ol i no bin skul gut, long wanem, ol i bilip stret Buk Baibel, em i wanelpa pas stret, Jisas yet, i bin raitim na salim i kam long ol. Na nau, taim Yu wok long painim i go olgeta toktok bilong God, em dispela 7 pela bikpela samting Yu mas holim yet insait long tingting bilong Yu:

Noken lus tingting tu taim Yu opim Buk Baibel long singautim God Spirit Tambu -long beten bilong Yu i go long Jisas, olsem em bai i kamap, Tisa tru bilong Yu.

"Tasol taim SPIRIT bilong tok tru i kam, em bai i stiaim tingting bilong yupela na bai yupela i save long olgeta toktok i tru Na bai em i tokim yupela long ol samting i laik kamap bihain na long dispela pasin em bai i kamapim Biknem na strong bilong mi." (Jon 16:13,14)

(2) Ritim -BUK BAIBEL long olgeta de. Aposol Paul em i bin tok hamamas long ol Kristen manmeri bilong ples -Berea, longwanem, "Ol i harim tok bilong Paul na ol i laikim tru...na olgeta de ol i save ritim na skelim tok bilong Paul i tru o nogat." Pasin bilong ritim Buk Tambu olgeta de em i save givim pawa long ol Kristen manmeri. "Mi no save sem long autim Gutnius, longwanem, strong bilong God i stap long Gutnius " (Rom 1:16)

(3) Ritim BUK BAIBEL gut na isi isi. Aposol Paul i bin tokim Timothy long stadim na ritim - Buk Baibel -01sem "Olsem na bai Yu autim stret tok tru bilong God, na bai Yu no gat sem long ai bilong en" (2 Timothy 2: 15) - Yu no ken traim long holim nating wanelpa liklik hap lain bilong Buk Tambu 10ngwanem, em i fit stret long tingting bilong Yu. I nogat. Lukluk isi na gut tru long dispela lain na Yu no ken traim na bihainim nating wanem samting em i wok long tokim. Pasin bilong ritim Buk Baibel em i narapela kain pasin stret, em ol manmeri i kam long painim God, na i gutpela tru sapos husat man o meri i wok long ritim Buk Baibel ol i traim long painim tru tingting stret bilong God Bikpela insait long dispela lain, em ol i wok long ritim na, taim ol i painim pinis dispela tingting bilong God, orait, ol i mas traim na bihainim dispela, sampela taim em bai i had na, arapela taim i isi, tasol, em nau, em i tingting na laik bilong God Bikpela.

(4) Ritim na stadim -BUK BAIBEL -long wan wan lain bilong en, o wan wan sapta bilong en, o wan wan buk bilong en. Taim Yu ritim Buk Baibel, harim na em yet bai i toktok long Yu. Long wanem, Buk Baibel i autim olgeta toktok bilong JISAS yet, em i buk we i gat tru pela toktok i stap insait long en na, i no em tasol, em i buk tu olsem, Yu inap long usim bilong testim olgeta arapela toktok i tru o nogat. (Ritim dispela long Aisaia 20:8).

Olsem na, yumi no ken harim toktok bilong ol kainkain -Lotu na bilip bilong ol, or wanelala tingting em ol i wok long sanap long en, bilong pulim yumi i go na kam. Yumi traim long mekim toktok bilong Buk Tambu i kam insait long ol tingting na plen em yumi bin mekim pinis long taim yet, em bai i bagarapim tingting bilong GOD Bikpela i stap insait long toktok bilong em na, em bai i bagarapim tu sindaun bilong yumi. Ritim dispela long 2Pita 3:16.

Yu mas noken traim long kisim save long olgeta toktok bilong Buk Baibel insait long wanelala liklik lain taso1, i no gat, Yu mas traim ritim olgeta sapta gut pastaim na, bihain painim olsem, dispela hap toktok or stori i go yet long husat, wanem kain heve o hap samting tru i wok long stori long en, na, wanem arapela ol samting tu i stap insait long dispela sapta na, ol kain samting olsem.

Long dispela wok, wanelala bikpela askim, em i olsem: Man i bin raitim dispela hap toktok insait long dispela sapta bilong Buk Baibel, wanem samting stret em i wok long toktok long en i stap? Yumi olgeta i mas lainim we bilong pim aut, wanem tru man i bin raitim dispela pas i wok long traim bilong tokim yumi, na i no tingting bilong yumi: Long tingting bilong yumi, wanem samting tru, em i Ius tingting long tokim. Bihain tru tru taim yumi ritim dispela hap pas na, kisim save gut pinis, yumi inap long mekim dispela hap toktok i kamap 01sem, hap bilong laip bilong yumi.

(5) Ritim na stadim -BUK BAIBEL -long wan wan hap Stori em i wok long tokim long en . Bilong yumi long kisim save gut long ol toktok insait long wan wan pas yumi wok long ritim insait long Buk Baibel, larim em yet bai i tanim toktok bilongen, long yumi . Hausat tru, bai yu mekim olsem ? I olsem, pikim yet wanelala aidia insait long wanelala pas bilong Buk Baibel, bihain, traim na i go gen long ol arapela buk bilong Buk Tambu yet, na painim ol sapta na lain em, dispela kain aidia yu bin pikim pinis, i stap 1ong en, na skelim, ol i toktok wankain taso1 o ol i dipren. Jisas i bin yusim dispela kain pasin olsem bilong soim, em nau i trupela Messiah o man bilong givim laip bilong o1- taim, o1taim long o1 manmeri bilong dispela giraun:

"Na em i autim tok long tupela. Em i stat long tok bilong Moses na bilong olgeta profet, na em i skulim tupela long as bilong olgeta hap bilong Buk bilong God i toktok long em yet"
(Luk 24:27)

Taim yumi skelim gut olgeta aidia insait long olgeta toktok bilong Buk Baibel long kain pasin olsem; babai yumi inap long kisim gut laik na tingting stret bilong God. Lukim, kain pasin olsem, hausat babai yu inap long painim ol sikret bilong ol beten or prea em God i save laik harim na bekim?

Bungim gut olgeta hap toktok em ol profet, na JISAS, na olgeta Aposol i bin mekim, na olgeta promas na olgeta rait-pela pasin em ol i bin sanap longen, em o1 beten o prea bilong o1 yet i bin

bringim o1 dispela gutpela gutpela ansa. (Em bai yumi mekim save dispela kain wok bilong Beten or Prea, long Lesen Gaid 14). Em nau, olsem taim yumi beten strong na harim Buk Baibel yet em i toktok long yumi, bai yumi kisim stret tingting na laik stret bilong God, na i no tingting nating bilong wanpela man, or wanpela kain bilip nating bilong wanpela Sios.

(6) Ritim na stadim BUK BAIBEL bilong yu long kisim pawa, na yu ken i stap strong makim Krais long (Hibru 4: 12). Insait long Buk Baibel, em i tok, Toktok bilong God em i olsem wanpela naip bilong pait na tupela hap i sap nogut tru. Na o1 toktokia, ol i no toktok nating long wanpela hap pepa, i no gat, em i wanpela samting i gat laip bilong halivim yumi long paitim olgeta wok giaman bilong Satan .

(7) Taim yu ritim na stadim BUK BA1BEL Yu mas i stap sambai long harim God i toktok long yu, insait yet long toktok bilong Em. Sapos wanpela man o meri i laik save gut toktok i tru insait long wanpela hap stori bilong Buk Baibel, dispela man or meri i mas kamapim strong-pela laik bilong bihainim wanem dispela stori i wok long tokautim:

"Sapos wanpela man i gat laik tru long bihainim tok bilong God, orait em bai i save tru long as bilong dispela tok mi autim. Em bai i save dispela tok i kam long God o em i kam long tingting bilong mi yet." (Jon 7:17)

David, man bilong raitim Buk Psalm o Buk Song, em i bin soim pasin bilong i stap wantaim hamamas na, i nogat sik long en:

"Olsem wanem na yangpela man i ken wokabaut long klinpela pasin? Em i mas bihainim tok bilong yu na bai em i stap klin." (Buk Song 119:9)

6. BUK BAIBEL EM I SENISIM LAIP INAP STRET BILONG YU LONG

Wanem samting tru Buk Baibel i save mekim long laip bilong ol manmeri;

"Sapos wanpela man i halevim narapela man long save long as bilong tok bilong yu, orait em i kisim lait long bel bilong en. Na dispela tok i givim tingting long man i nogat planti save." (Buk Song 119:130)

Taim yu ritim na stadim Buk Baibel, em bai i strongim "save" na rot bilong mekim gutpela tingting long het bilong yu, kain olsem i nogat arapela buk, em i inap long mekim. Sapos long stadi bilong yu, yu go insait tru long Buk Baibel na, kisim long leva bilong yu na, laip bilong yu, olgeta samting em i wok long tokim, em bai i givim yu strong bilong winim ol samting nogut em ol i laik bagarapim laip bilong yu na, yu bai i grou gut na, kamap olsem wanpela gutpela man stret long pasin olsem (pisical, mental, social na, spiritual) o gutpela bodi, gutpela kru long hed bilong yu, i stap gutpela na, raun wantaim bel isi long ol arapela manmeri na, gutpela stret long olgeta pasin bilong lotuim God.

Buk Baibel em i save toktok tru long lewa bilong o1 manmeri .Em i save wok stret wantaim olgeta wok bilong o1 manmeri olsem, marit bilong o1, laik bilong o1, bon bilong o1, o1 wok

LUKSAVE LONG JISAS

bilong papa na mama bilong o1 na ol pasin bilong i dai bilong ol. Toktok bilong Buk Baibel i save kamapim gut olgeta kain sik-pasin, insait long laip bilong o1 manmeri olgeta asua nogut em i bin kam insait long laip bilong o1 manmeri taim tupela pespela man na meri o1 i bin pundaun long pasin sin .

Taim -Berlin Wall -bilong Kantri Germany i bin bruk na pundaun, i bin gat traipela hamamas 1ong wanem, tingting bilong pasin bilong Lotuim God i girap strong tru insait long o1 manmeri bilong Russia. Plant million manmeri o1 i bin kisim Buk Baibel na, o1 i bin tok, Buk Baibel, em i Buk stret bilong God na, i kam yet long em na, planti long o1, i bin kamap Kristen. Galena, em i wapelala meri em bilong ples Nishni Novgorod, bipo o1 i save kolim Gorky, na em i go kamap long wapelala miting em wapelala Misinare bilong America em i bin wok long ronim long en.

Bihain long dispela miting, ai wara wantaim em i tokim dispela Misinare, "Pastaim mi kam long dispela miting, mi wapelala meri i no save bilip long God i stap. Tasol nau mi kisim Jisas insait long lewa bilong mi na nau mi nupela meri stret long insait laip bilong mi. Olgeta toktok i tru em yu bin wok long toktok i stap insait long dispela miting na o1 i bin opim pinis ai bilong mi."

Toktok bilong God i no buk bilong wapelala lain manmeri tasol na, i no bilong wapelala nesin tasol, or bilong wapelala kain kaltia tasol, i nogat. I tru, dispela Buk Baibel o1 i bin raitim kamap 1ong ples san i kamap tasol em i bilong o1 manmeri bilong san i go daun tu. O1 toktokia i save i go insait long liklik haus bilong o1 manmeri i stap daunbilo tru na, i save i go tu, insait long haus bilong o1 ris manmeri wantaim. O1geta liklik pikinini bilong olgeta hap bilong dispela giraun tu, o1 i save laikim tru olgeta kainkain stori i stap insait 1ong en.

O1geta stori bilong olgeta win manmeri bilong Buk Baibel, i save givim strongpela tingting long olgeta yangpela man na meri na, o1 stori i save stiaim tingting bilong o1 long kamap o1 win manmei bilong tete. O1geta papa na mama tu, em o1 i save painim o1 gutpela save bilong stiaim wokabaut bilong o1 pikinini bilong o1 na, givim o1 stretpela tingting. O1geta lus manmeri na, olgeta sik manmeri na, olgeta lapun manmeri, o1 i painim gutpela hamamas na, kisim gutpela save long lukluk i go yet, long wapelala gutpela laip em bai i kam liklik taim bihain.

God i save wok long toktok bilong em, insait long Buk Baibel, olsem na, Buk Baibel i gat bigpela pawa stret .Em i save brukim na, mekim i go maluma1um gut tru na, pulapim long pasin bilong bel isi na lav, o1 hadpela leva bilong manmeri o1 i pas nogut tru i stap insait long pasin pekato or sin. Yumi bin lukim pinis senis bilong wapelala raskol man , man bilong simukim opium, husat nau em i bin kamap wapelala strongpela man bilong autim Gut Nius bilong Jisas.

Yumi bin lukim pinis tu, hausat Buk Baibel, i tanim bel bilong wapelala arapela yangpela em laip bilong em i pulap tru long o1 kainkain toktok giaman na, em i go kamap wapelala stretpela tisa .Yumi bin lukim pinis tu, hausat Buk Baibel i bin holim strong na, senisim tingting na givim yet nupela rot na nupela laip long ol manmeri em o1 i kamap long taim na ples, ol i mekim tingting, em o1 yet, o1 i laik kilim o1 dai.

Namel stret long olgeta manmeri nogut bilong traipela birua, Buk Baibel i save girapim pasin bilong bel isi na, lav .Buk Baibel i save mekim bighed man em i no save harim toktok, long

kamap bel isi na harim toktok na tu, em i save mekim o1 manmeri em o1 i no save laikim arapela manmeri, long senis na, lavim o1 arapela manmeri na, kamapim laip bilong marimari long o1 arapela.

Buk Baibel i save strongim yumi taim yumi nogat strong na, mekim yumi hamamas taim yumi i nogat hamamas na, i stap klostu long yumi taim yumi gat ai wara i pundaun na, taim yumi paul long rot em i save stiaim yumi long gutpela rot na, taim yumi i les nogut, em i save mekim yumi girap gen na wokabaut long dispela rot bilong laip. Buk Baibel i save soim olgeta manmeri ol i bilip long God hausat bai o1 i mas i stap strong na, hausat taim pasin bilong i dai i kamap long ol, ol i mas i dai na ol i no ken poret .

Buk bilong God, BUK BAIBEL, em i inap tu long senisim laip bilong yu .Bai yu painim long dispela taim yu wok long mekim o1 dispela LUKE SAVE LONG JISAS LESEN STADI GAID.

Bi1ong wanem as tingting stret na -BUK BAIBEL O1 i bin raitim kamap bi1ong yumi? Jisas yet em i bekim:

"Tasol Buk bilong God tu i save tokaut long mi." (Jon 5:39)

"Tasol, dispela tok mi raitim, em mi raitim bai yupela i ken bilip long Jisas em dispela man God i makim bilong kisim bek o1 manmeri bilong en. Em i Pikinini bilong God. Na sapos yupela i bilip, orait bai yupela i kisim laip long nem bilong Em." (Jon 20:31)

Tingim nau, wanpela bigpela samting em bilong wanem yumi mas ritim na kam kisim stret gutpela save long ol toktok bilong Buk Baibel long wanem, em i pulap long ol tok piksa na ol i save soim yumi JISAS na tokim yumi long laip bilong oltaim oltaim. Taim yumi wok long luk1uk long Jisas inait yet long Buk Baibel, yumi tu i wok long senis i go na kamap olsem Jisas long olgeta pasin bilong yuml.

"Na yumi olgeta, yumi nogat samting i haitim pes bilong yumi. Olsem na bikpela lait bilong Bikpela i kam long yumi, na yumi kamap olsem glas bilong lukluk i save sutim dispela lait i go long ol arapela manmeri. Oltaim yumi save kisim dispela lait moa moa yet, na dispela i senisim yumi, na yumi kamap olsem piksa bilong Bigpela yet. Bikpela em i Spirit, na em i mekim olsem." (2 Korin 3:18)

Dispela nau, em i as tingting na wok tru tru bilong - Buk Baibel. Ol dispela kain wok em babai i kam kamap k1ia tru long tingting bilong yu taim yu stadi i go insait long Lesen Gaid. 3 na, i go olgeta long Lesen Gaid. 6

Yu stat ridim nau na, painim i go insait long o1 toktok God i bin raitim pinis 1ong en, em i toktok bilong laip, God i save iusim bilong mekim yumi kamap o1sem Jisas.

LUKSAVE LONG JISAS

**OLSEM WANEM, LAIP BILONG MI
EM I SAMTING TRU LONG GOD?**

Sampela moning dispela giraun i save luk olsem em i wanelpa Paradais stret .Yu kirap long silip, pulim traipela win stret long windo, na lukluk i go aut long gutpela san we i wok long sain na givim aut i stap o1 kainkain kala long o1 wan wan lip bilong o1 diwai .Sampela taim, i save luk olsem, laip em i winim olgeta arapela samting: olsem, pes bilong wanelpa gutpela man em yu save laikim tumas na, nau yu tok gut bai long em, wanelpa gutpela musik em i krai insait long iao bilong yu na, i fit tru long tingting na laik bilong yu, o, wanelpa liklik pikinini em i mekim wanelpa naispela samting na em i amamasim yu gut tru.

Taso1, sampela taim, dispela giraun i save luk o1sem em i wanelpa kain ples bilong o1 manmeri o1 i mas poretim .Yu kirap long wanelpa moning na, painim olgeta nius-pepa o1 i wok long singaut long wanelpa teroris em i pairapim wanelpa born na katim ol lek bilong wanelpa man, or, bagarapim tupela ai bilong wanelpa nais-pela pikinini, o wanelpa rasko1 em i kilim yet arapela man, mekim em i amamas o1sem dispela em i namba tenpela man em i bin kilim i dai pinis 1ong en, or yu painim em i wanelpa taim we i nogat rain na planti o1 manmeri i wok long i dai, or wanelpa traipela pait ,or ,traipela guria i kamap long wanelpa ples na planti manmeri i dai.

Long dispela giraun, i save i gat sampela taim o1sem, o1geta samting i no save lukluk stret na, i no gat wanelpa samting i save i go orait .Sampela taim yu save harim kain samting o1sem, wanelpa yangpela misinari i bin idai pinis long supia bilong o1 lain em i bin igo long plesia bilong halivim o1 na, long arapela taim, yu wok long harim o1sem, o1geta lain bos-man bilong Mafia, o1 i bungim o1geta liklik tubuna bilong o1 na, o1 i mekim traipela pati na hamamas i stap long o1 nais-pela nais-pela ples bilong o1.

Wanem tru, em i mining bilong ol dispela samting? Olsem wanem, yu inap long klia long dispela nais-pela na, wantaim i no gut-pela giraun bilong yumi? Yu ting GOD i gat plen long dispela giraun? Bilong wanem tru na yumi i stap long dispela ples? Liklik laip bilong mi, em i nambawan long GOD o, em i wanelpa liklik hap samting nating tasol.

1. GOD I BIN MEKIM NA KAMAPIM GUTPELA GRAUN

Yumi mas save o1sem GOD yet i bin mekim na kamapim dispe1a giraun, em yet i bin tingim 1ukluk bi1ong ol dispe1a samting, GOD i save i stap oltaim oltaim na i gat planti pawa na em i mekim na kamapim dispela giraun wantaim olgeta samting i stap longen, i inap tru long wokim dispela wok insait long liklik taim tasol, olsem long

win bilong maus bilong em yet. Tasol taim GOD i bin mekim tingting long kamapim dispela giraun we yumi wok long i stap long en, em i bin makim tasol long 6 PELA DE. GOD i no nidim 6 pela de, 6 pela minit tasol em i inap long em, sapos i nogat, six-pela sekens em i inap stret bilong em long wokim dispela wok. Pes pela sapta bilong BUK BAIBEL Stat 1, i gat olgeta toktok, olsem, samting GOD i bin wokim ol traipela traipela samting na tu o1 liklik binatang olsem bataflai.

Em i kisim hamas krismas stret long GOD bi1ong kamapim o1 dispela strongpela na bikpela bigpela o1 samting em nau o1 i wok long mekim yumi kirap nogut taim yumi lukim o1?

GOD i toktok tasol na o1 liklik samting tru we ol saitists save kolim olsem electrons, protons na, neutrons, ol i harim nek bilong em na hariap tru o1 i bihainim laik bilong Bikpela. Yumi save, GOD i no save kisim longpela taim bilong mekim na pinisim ol samting em i save laik bilong mekim na kamapim. Tasol, sapos yumi tok olsem, GOD i kisim planti milion krismas bilong mekim kamapim ol samting, em bai yumi mekim GOD i olsem man nating tasol na, i nogat pawa bilong em bilong mekim kamapim kain samting olsem dispela giraun na ol samting antap longen. Taim GOD i mekim ol samting, em i ken kisim 1ong pela taim, sapos em i laik, or, em i ken mekim kamapim olgeta samting kwik-taim tasol.

2. SIX-PELA DE BILONG MEKIM NA KAMAPIM DISPELA GIRAUN BILONG YUMI

Hamas taim God i kisim long wokim dispela graun?

"Yupela i mas mekim olsem, longwanem, long 6 pela de tasol mi Bigpela, mi bin wokim giraun na skai na solwara na olgeta samting i stap longen. Tasol long de namba seven mi bin malolo .Olsem na mi Bigpela, mi mekim de Sabat i narakain de tru .Na mi mekim em i de bilong mi stret." (Kisim Bek 20:11)

wan de bilong dispela wik taim em i wokim dispela graun. Yu gat taim na sapos yu inap ridim dispela sapta.

Wik God i Kamapim Dispela Giraun
De 1 Lait.
De 2 Win. Em raunim dispela giraun na skai
De 3 Giraun na ol diwai na ol gras
De 4 San na Mun na ol Sta i kamap
De 5 Ol pisin na ol pis i kamap
De 6 Ol wel abus bilong giraun na man (Adam na Eve)
De 7 Sabat

Wanem nambawan samting tru GOD i bin mekim na kamapim long de namba 6?

"Bihain GOD i tok olsem, "Nau yumi wokim ol manmeri bai ol i kamap olsem yumi yet. Bai yumi putim ol i stap bos bilong ol pis na ol pisin na bilong olgeta kain animal na bilong olgeta samting bilong giraun." Orait GOD i wokim ol manmeri na ol i kamap olsem GOD yet. GOD i mekim ol i kamap man na meri." (Stat 1:26, 27)

LUKSAVE LONG JISAS

DISCOVER
online

GOD i bin mekim na kamapim wan wan man na meri olsem em yet, long luk1uk bilong ol na ol bai i inap long tingting na, o1 bai i gat o1 pasin bilong pilim o1 kainkain samting na, o1 bai i gat tu, o1 pasin bilong lavim o1 arapela manmeri o ol samting. Olgeta wan wan man na meri, GOD i bin mekim na kamapim i gat "wankain luk1uk bilong em yet." Dispela em bai i nambawan nius stret bilong ha1ivim yumi long luk save gut olsem yumi wanem samting stret.

"Bihain GOD, Bigpela i kisim giraun na em i wokim man longen. Na em i winim win bilong laip i go insait long nus bilong man, na man i kisim laip." (Stat 2:7)

Insait long namba 6 de, dispela giraun i pulap pinis long ol animal, ol diwai na, o1 kunai, na GOD i rere tru nau, bilong kamapim nambawan samting stret insait long ol wok bilong em: Bigpela na GOD bilong pawa, i kisim ol dast bilong giraun na em i stat nau long wokim bodi bilong ADAM. Em nau na taim GOD i winim i go "win bilong em bilong laip" insait long nus bilong ADAM," em i kamap "MAN bilong stap laip" em i olsem, laip em i bin girap pinis insait long em.

GOD i bin givim nem bilong dispela pes-pela man em long ADAM na mining bilongen i olsem "MAN" (lain 19, 20) .Na bilong pinisim tru olgeta wok bilong em bilong mekim ol manmeri long luk1uk bilong em yet, GOD i mekim kamapim pes-pela meri, nem bilong em, em long EVE mining bilong en, em long "laip na i stap." (Lain 18 -25; 3:20)

GOD i bin kamapim dispela giraun wantaim olgeta samting, em i GOD bilong marimari na lav, longwanem, em i luk save long bigpela nid bilong MAN na dispela nid, em i MERI poroman bilong man.

Oi i kamap stret yet long han bilong GOD, ADAM na EVE tupela i soim olgeta gutpela lukluk na pasin bilong GOD PAPA. GOD, Bikpela i inap stret bilong mekim ol manmeri i stap amamasim em na, litimapim han bilong ol na singsing long em, taim ol i wokabaut raun raun insait long dispela gutpela gaden .Em i inap tu bilong mekim ol long ektim ol gutpela gutpela kainkain pilai bilong amamasim em na litimapim nem bilong em. Tasol GOD i bin laikim moa yet: Trupela pasin bilong poroman gut wantaim em. Ol animal i ken kamap naispela samting bilong bringim amamas long ol famili, tasol, ol i no inap long mekim kainkain tok em i save go insait tru long leva bilong ol manmeri, taim ol i toktok kain olsem. O1 (robot) o ol masin samting, em ol i save lukluk olsem man na ol inap long smael, toktok o wasim ol dis taim ol man i pinis kaikai tasol, ol i no inap long lavim ol manmeri.

Em olsem yet na, GOD i bin mekim kamapim ol manmeri kain olsem, nau yumi wok long lukim ol i no gat arapela kain ona i gutpela moa, or, i winim kain pasin em i bin wokim yumi longen - em long lukluk bilong em na, wantaim, pawa bilong mekim tingting na, pikim wanem em i gutpela na stretpela samting or pasin long yumi na, pasin bilong tingim ol samting na i noken lus tingting long ol na, pasin bilong kisim gutpela save na, lavim ol arapela

manmeri .ADAM na EVE tupela i antap moa na winim olgeta samting GOD BIGPELA, i bin mekim na kamapim insait long dispela giraun. Tupela i pikinini stret bilong em, olsem na, tupela, i lewa stret bilong em.

3. PASIN NOGUT I KAM INSAIT LONG GUTPELA GIRAUN

Taim GOD i bin mekm na kamapim tupela ADAM na EVE, tupela i bin i gat olgeta samting bilong mekim tupela i hamamas .Tupela i hamamas long laip em i nogat sik long en na, kru bilong tupela tu i nogat sik longen na tupela i bin i stap long gaden em i winim olgeta ples insait long dispela giraun bilong yumi. (Stat 1:28-31). GOD i bin promasim ol, long ol pikinini na, ol kainkain pe bilong han bilong ol (Stat 1:28; 2:15) .Tupela i bin i gat pasin bilong toktok wantaim - GOD BIGPELA - husat nau i bin mekim kamapim tupela, long ai na pes bilong em stret (Stat 3:8). I nogat wanpela wari, or poret, or sik nogut, i save bagarapim olgeta de bilong tupela insait long dispela gaden hom bilong tupela.

Sampela de liklik taim taso1, laip bilong yumi nau long dispela giraun, yumi save pilim swit tru kain olsem gaden bilong EDEN bipo. Taso1, olsem wanem long arapela hap bilong dispela laip nau? Hauset tru dispela giraun i senis hariap tru na, i kamap pinis ples bilong ol kainkain pen sore na, ples bilong i dai? Stat sapta 3 na 4 i wok long toktok long, olsem wanem tru na pasin pekato or sin i bin kamap na ol dispela samting nogut ol i bin kam insait long dispela giraun .Ritim ol dispela long taim yu nogat 01 wok na yu i stap nating long en. Nau babai mi autim liklik taso1 ol dispela samting yumi wok long toktok long en .Bihain liklik long taim GOD i bin kamapim pinis gutpela klinpela giraun, devil satan i bin kam na giamanim ADAM na EVE long sakim toktok bilong GOD we em i bin mekim na kamapim tupela. Na GOD i bin bungim taso1 olgeta tingting na toktok giaman devil satan i bin laik long mekim long wanpela diwai taso1 insait long dispela gutpela gaden" diwai bilong givim save long ol pasin i no gutpela na ol pasin i gutpela." Na GOD i bin tokim tupela, man na meri, long tupela i noken i go klostu long dispela diwai na, tupela i noken kaikaim prut bilong dispela diwai, long wanem, i nogut tupela bai ol i dai..

Tasol wanpela de EVE em i go wokabaut nabaut klostu long dispela diwai GOD i bin tambuim tupela longen .Kwiktaim tasol, Satan i kam kamap pinis na em i stat long wokim wok nogut bilongen. Em i tokim EVE olsem, GOD i bin giamanim yu, sapos yu kaikaim prut bilong dispela diwai bai yu i no inap long idai, em bai yu kisim traipela save olsem GOD yet, na save long ol samting i no gutpela na, Ol sam, ting i gutpela .I kam inap nau long dispela taim, ADAM na EVE, tupela i save tasol long Ol gutpela samting. Tasol nau, sore tru, EVE em i bin pundaun pastaim long ol giaman bilong Satan na, bihain ADAM em i bin pundaun tu wantaim, olsem tupela i bin kaikaim prut bilong dispela diwai i tambu long en, na brukim tok promas bilong tupela long GOD PAPA bilong tupela.

GOD i bin plenim pinis olsem, ADAM na EVE babai i "bosim" dispela giraun wantaim olgeta samting insait longen na, tupela babai i kamap ol wok man na meri olsem stiwud (meneja) long olgeta samting GOD em i bin mekim na kamapim pinis longen (Stat 1:26). Tasol nau, tupela i

bin sakim toktok bilong GOD na, brukim promis bilong tupela long GOD na, susim na kisim pinis Satan long kamap nupela lida bilong ol, tupela i lusim tu ol wok bilong bosim dispela giraun em GOD yet i bin givim tupela long en .Dispela pasin bilong tupela nau, em ol bin mekim na dispela graun nau, i bin kamap ples birua stret long GOD PAPA. Tete nau, Satan i bin tok pinis dispela graun em i samting bilong em na, em i wok long traim wantaim olgeta strong bilong em long kalabusim olgeta manmeri em o1 i stap insait long en.

Em olsem yet na, planti taim yumi save laik i stap stret na gutpela olgeta taim tasol, i nogat yumi kamap gridi na, kros pait nabaut i go na i kam .Em bilong wanem? Em i tru, nau insait long dispela graun i bin i gat pinis ol strongpela birua lain bilong ol manmeri. Birua ai bilong ol man na ol meri i no inap tru long lukim, em Satan tasol, man nogut bilong daunim olgeta gutpela tingting insait long olgeta gutpela manmeri .Planti stori nogut bilong kilim nabaut nabaut ol manmeri na pasin stil na, pasin bilong bagarapim ol meri nabaut ol manmeri i bin wokim i stap, em i kam yet long ol manmeri ol i save or ol i no save tasol, ol i wok long wokim ol dispela pasin nogut ananit long pawa bilong Satan na, sapos em i nogat, ol dispela manmeri ol i no inap long tingim ol wok nogut olsem na, mekim olsem .

Na taim Yu ridim Stat 3, em bai Yu painim olsem, pasin sin i bin mekim na ADAM na EVE, tupela i laik haid baksait long ol diwai long wanem tupela nau, i bin kisim pinis pasin bilong poretim GOD, PAPA bilong tupela. Pasin sin em i bagarapim nogut tru, olgeta samting insait long dispela giraun. Dispela samting, pasin sin, em i olsem wanpela samting i go insait long wanpela gutpela masin taim em i wok long ron i go gutpela na, em i bruk brukim. Ol ples em pastaim i nogat ol nil nogut nabaut long en, nau, i gat planti ol nil nogut i girap na ol i karamapim olgeta gutpela gutpela pulpul. Ol giraun tu, ol i bin kamap drai na i nogut olgeta bilong mekim ol gaden na, ol manmeri tu, ol i bin kamap les olgeta na, ol wok i kamap heve long mekim. Plantu ol kainkain sik nogut nabaut i pulmapim dispela giraun. Na antap long ol dispela samting nogut, ol pasin bilong magalim ol samting bilong arapela manmeri na, ol pasin nogut bilong toktok baksait long ol arapela wantaim, ol gridi pasin, i bin mekim laip bilong ol manmeri bilong dispela giraun i go nogut olgeta .Antap tru, tru yet long ol dispela ol samting nogut insait long dispela giraun, pasin bilong idai i bin kamap!

4. HUSAT STRET DISPELA SATAN HUSAT STRET I BIN KAMAPIM PASIN BILONG SIN INSAIT LONG GIRAUN BILONG YUMI?

Nupela Testamen tasol, insait long Buk Baibel, klostu wan handret taim (100), em i toktok long Devol, or Satan .Buk Baibel i bin toktok klia stret, igat i gat Devol, or Satan i stap.

Long wanem hap stret, JISAS i bin soim ol pasin bilong Devol, or Satan?

"Yupela i pikinini bilong papa bilong yupela, em Satan. Na yupela i strong long bihainim 01 laik bilong papa bilong yupela. Bipo yet em i stap man bilong kilim ol man i dai. Na em i no bihainim pasin i tru, long wanem pasi i tru em i no stap long em. Tok giaman em i save mekim, dispela em i tok bilong em stret. Em i man bilong tok giaman, na em i papa tru bilong pasin bilong tok giaman." (Jon 8:44)

JISAS stret em i bin tok, Devol, or Satan, em i man bilong statim ol pasin pekato insait long dispela giraun, na em i papa bilong ol pasin pekato or sin na, ol kain samting olsem, ol tok giaman na, pasin bilong kilim man i dai .Thomas Carlyle, wampela (philosopher) saveman, wampela taim em i bin kisim Ra1ph Wa1do Emerson na tupela i go wokabaut long dispela hap bilong san i kamap na, ples i nogut olgeta insait long Siti bilong London. Taim tupela i wokabaut i go, tupela i no mekim nois, tasol, tupela i wokabaut isi isi na ol i wok long lukim ol kainkain pasin nogut ol manmeri i wokim i stap na, Carlyle em i bin askim, "Olsem wanem, yu bilip long Devol, or Satan, nau?" I tru tumas, yumi inap long skruim kain wokabaut olsem i go long ol kain ples olsem, long ol hausik, long ol haus ka1abus na, insait tru bilong olgeta traipela traipela ol Siti bilong dispela giraun, o, bihainim tasol wok bilong wampela - Camera -or masin piksa bilong TV na luklukim ol traipela traipela pait nabaut na lukim ol gutpela gutpela manmeri ol i dai nating nating i stap na, yumi tu, ken askim, " Olsem wanem, yu bilip long Devol, or Satan nau?"

5. OLSEM WANEM, GOD I BIN MEKIM NA KAMAPIM OL PASIN NOGUT OLSEM PASIN SIN?

JISAS i tok wanem -Devol, or Satan, i kam we?

"Na JISAS i tokim ol olsem, "Mi lukim Satan i lusim heven na i pundaun olsem lait bilong kilaut i pairap." (Luk 10:18)

Long pasin bilong lusim heven na pundaun bilong Devol, o Satan, Buk Baibel i tok wanem gen?

"Orait nau bigpela pait i kirap long heven, Maikel wantaim ol ensel bilong em ol i pait long dispela traipela snek .Na snek wantaim ol ensel bilong en ol i bekim pait long ol, tasol, ol i nogat strong bilong winim pait. Olsem na ol i no inap i stap moa long heven, na ol ensel bilong GOD i tromoi dispela snek i go daun. Em dispela snek bilong bipo yet, na ol i kolin em, Satan na - "Man i save paulim manmeri. "Em I man bilong giamanim olgeta manmeri bilong giraun na ol I tromoi ol ensel bilong en i go daun wantaim em." (Revelesen 12:7-9)

Yu ting GOD i bin mekim na kamapim Devol Satan?

No, i nogat olgeta samting GOD i bin mekim na kamapim, ol i gutpela tasol .Gutpela GOD i no inap tru long kamapim ol pasin, o ol samting, em i no gutpela .Tasol, Buk Baibel i bin tokim yumi olsem, Devol Satan, wantaim olgeta ensel em i inap long giamanim, ol i lusim ples bilong Ol long heven na, ol i bin kam daun long dispela graun na, ol bin wokim strong tru, ol dispela wok nogut bilong ol na ol i win tru, ol i winim tu ol wok bilong bosim dispela graun, em GOD yet i bin givim long ADAM na EVE long en .

Na, long wanem hap tru, o long wanem ples tru, dispela Devol, or Satan i bin kam long en? Bipo bipo yet, na, olsem wanem stret, em i bin i kam kamap na, em i bin i stap long heven?

LUKSAVE LONG JISAS

DISCOVER
online

"King, mi bin makim yu olsem wanpela ensel bilong was, na yu sanap na opim wing bilong yu i stap .Na yu bin i stap long maunten blong mi na wokabaut namel long ol naispela ston i lait moa yet. Long taim mi mekim yu i kamap long giraun, pasin bilong yu i nambawan tru, na yu i nogat asua long ai bilong mi." (Esekiel 28:14, 15)

Long Buk Baibel yet, em i no tokim olsem, GOD i bin mekim na kamapim Devol Satan .Em i bin mekim na kamapim wanpela gutpela ensel, na dispela gutpela ensel yet, em i sanisim em isi isi i go na kamap long wanpela man nogut stret Ol i kolin em long Devol. Tasol, pastaim tru, Satan em i bin statim wok bilong em long heven olsem, wanpela naispela ensel em i kamap lida bilong ol arapela ensel na, em i save sanap klostu tru long sia-king bilong GOD. Tasol, sore tru long tokim, em i bin mekim pasin pekato, or sin - "pasin nogut tru ol i bin painim long em." Pasin nogut bilong em yet, i bin rausim em long heven .Em i bin i kam kamap long dispela grauna, em i bin luk giaman olsem wanpela proman bilong ADAM na EVE, tasol, Satan i bin kamap i go olsem, wanpela nogut na, strongpela birua bilong bringim pasin bilong i dai, i no long tupela yet, tasol, long olgeta manmeri long dispela grauna.

Yu save, taim yu lukim ol katun-piksa nabaut olsem Satan i gat ol long pela, long pela kom nabaut long hed bilong em na, long pela tael na, ol lek na han bilong em i bruk nabaut wantaim ol long pela long pela pinger bilong em, yu mas noken lus tingting olsem, Buk Baibel i no Buk bilong pilai pilai bilong ol manmeri. Insait yet long Buk Baibel, yumi painim olsem, dispela traipela birua bilong GOD, bipo tru, em i wanpela naispela na, ensel we i bin gat bigpela save tru, namel long olgeta ensel tambu bilong heven.

6. BILONG WANEM TRU DEVOL SATAN EM I BIN KAMAP SIN-MAN NA KAMAPIM PASIN PEKATO?

Sapos GOD i bin mekim na kamapim Devol Satan olsem wanpela gutpela ensel stret, bilong wanem tru na, em i bin kamap olsem wanpela sin man?

"Yu bin i gat bignem tru. Long ai bilong ol manmeri yu bin i stap olsem sta bilong moning i lait antap long skai. Tasol nau yu pundaun pinis, yu strongpela man bilong pait, yu man bilong winim planti kantri .Yu bin i gat tingting olsem, bai mi abrusim ol sta na i go antap tru long heven. Na bai mi putim sia king bilong mi antap tru long ol sta bilong GOD. Na tu bai mi sindaun antap tru long dispela maunten long hap not ol god i save kam bung long en. Bai mi go antap tru long ol klaud na bai mi i stap olsem GOD ANTAP TRU." (Aisaia 14:12-14)

Dispela man huset em i bin kamap olsem Devol, pastaim tru ol i bin kolin em long Lucifer, mining bilong en, " sta bilong de" o "wanpela man em i save sain." Tasol, insait long leva bilong dispela gutpela ensel, pasin bilong bikhet na, strongpela tingting bilong kisim ples bilong GOD PAPA em i wok long grow na, pasin bilong Lotuim GOD em i wok long lus i go .Dispela pasin bikhet na, tingting bilong kisim sia-king bilong GOD PAPA wantaim Ol arapela pasin nogut ol i stat long grow insait long leva bilong Lucifer. Tasol, bipo yet GOD PAPA i bin givim em pinis olsem, em i lida bilong olgeta ensel long heven. Tasol, tingting bilong em, i bin bagarap

pinis na, em i bin laikim moa yet. Tingting bilong kisim ples bilong GOD i grow bigpela pinis insait long leva bilong em na, em i bin laikim tru nau long pulim nating sia-king bilong GOD PAPA.

I luk olsem, Lucifer i bin wok had tru long kaikaim tingting bilong ol arapela ensel bilong heven longwanem, em i bin tokim Ol olsem, em i gat arapela gutpela plen bilong laip em i winim ol tru ol plen bilong GOD. Em i isi long yumi long luk save olsem, Lucifer i wok long i go na kam na i mekim save long toktok baksait long GOD olsem, GOD i wok long holim bek sampela gutpela samting long ol na, ol lo bilong em tu, ol i hadpela stret long ol long bihainim na lukautim na, ol yet tu, GOD PAPA olsem KING bilong ol, em i no bin lukautim ol gut tumas. Lucifer i wok long bagarapim nem bilong BIKMAN STRET em olgeta pasin bilong em i save soim bel isi na traipela marimari na, lav long olgeta i stap antap long skai na, long graun.

Hausat tru ol dispela olgeta kain toktok nogut na, tingting nogut wantaim kros-pait insait long gutpela ples long heven, i kam long arere bilong en?

"Yu bin ting pes bilong yu i naispela, na yu bin hambak na litimapim nem bilong yu yet. Yu gat bigpela save tumas, na yu ting dispela save i bilong kisim biknem tasol. Long dispela as tasol mi bin daunim yu tru, bilong ol arapela king i ken lukim yu na ol i ken lap nogut long yu." (Esekiel 28:17)

Taim Lucifer em i bin litimapim em yet na, em i bin mekim tingting bilong em bai em i kamap bikpela na kamapim pasin bilong kros na pait, GOD i bin rausim em long heven .Bilong wanem? Em nau yumi mas save, pasin bilong litimapim yu yet na, gridi pasin em ol i as stret bilong olgeta arapela pasin nogut na pekato na, ol kain pasin olsem i no inap stret long i stap, long ai bilong GOD.

Lucifer i bin tanim dispela kain pasin bilong em bilong lavim tasol GOD pastaim, long lavim em yet long olgeta taim. Strongpela pasin nogut bilong magalim ol samting bilong GOD PAPA, i bin senisim bos bilong olgeta ensel na, em i go kamap olsem Devol o Satan. Na bihain long Ol dispela, longwanem, GOD i bin laikim tru bilong lukautim heven olsem, em i mas i stap ples bilong amamas, na bel isi wantaim olgeta arapela gutpela pasin, Satan na wantaim ol arapela ensel em i bin winim pinis long ol tok giaman ol namba bilong ol olsem "One Third", (1/3) GOD i bin tingting, em i gutpela sapos ol i mas lusim heven. Ritim dispela stori insait long (Revelesen 12:4, 7-9)

7. NA OLGETA HEVE BILONG OLGETA PASIN PEKATO NA OLGETA SIN EM OL WOK BILONG HUSAT STRET?

Na bilong wanem tru GOD PAPA i no bin mekim ol ensel na yumi ol man na meri olsem, yumi olgeta i no inap tru long pundaun long" SIN."? Em nau, sapos olsem, dispela giraun bilong yumi babai i nogat tru, tru, olgeta samting nogut na, olgeta pasin nogut .

Bilong bekim dispela askim, i gutpela sapos yumi go bek olgeta long nambawan taim GOD i bin mekim kamapim manmeri - na bilong wanem stret em i bin wokim olsem .GOD i bin laikim stret

olsem ol ensel na, ol man na meri bai ol i mas gat tru pela pasin bilong istap proman wantaim em. Olsem nau na, GOD i bin wokim wanpela samting em, GOD tasol, i inap long wokim long en: "GOD i bin mekim na kamapim ol manmeri olsem yet long lukuk bilong em." (Stat 1:27)

Dispela pasin GOD i bin mekim long yumi i soim yumi, olsem yumi fri stret na, yumi yet, babai bosim yumi. Yumi ken laikim na lavim GOD, or yumi ken birua long em na, givim beksait long em. Orait, na wanem i nambawan samting tru na spesol stret, GOD i bin givim ol ensel na ol man na meri, em GOD i no bin givim long ol wel abus na, dispela spesol samting tasol, i save mekim ol wel abus i narakain long yumi?

"Tasol sapos yupela i no laik lotu long Bigpela, orait yupela i tingting gut nau. Bai yupela i lotu long husat? Yupela bai i lotu long ol dispela giaman god bilong ol tumbuna bilong yupela long Mesopotemia ? Or long ol giaman god bilong ol Amorite, nau yupela i sindaun long graun bilong ol? Tasol mi wantaim famili bilong mi, mipela bai i lotu long Bigpela tasol." (Josua 24:15)

GOD i bin putim insait long ol manmeri bilong taim bilong Joshua na, olgeta ensel wantaim olgeta manmeri bilong dispela graun bilong olgeta olgeta taim, ol pasin bilong laikim ol lotu samting na, em i inapim ol bilong tingting gut, skelim na, bihainim ol trupela pasin. GOD i bin traim ol manmeri em yet i bin mekim na kamapim ol long lukluk bilong em yet, bilong ol long wokim ol stretpela tingting na skelim long mekim ol raitpela samting long wanem, pawa bilong mekim raitpela tingting em yet i bin putim insait long ol, i mekim ol bilong tingim olsem, "we bilong GOD tasol, em i gutpela olgeta." Na long lusim ol pasin i no stret na, tanim ol yet i go stret, long wanem,

em dispela sempela pawa tasol, i mekim ol long wokim olsem na, sapos i nogat, heve na pen bilong sakim ol toktok bilong GOD na, bihainim ol pasin pekato or ol sin, em bai i no isi.

Sapos GOD i no bin mekim ol ensel na, ol manmeri kain olsem yumi olgeta i stap tete, em bai yumi i no inap long save stret, trupela na, strongpela marimari bilong GOD long yumi olgeta, long wanem, em bai yumi i nogat pawa bilong tingting gut namel long olgeta pasin i stretpela na, ol pasin i no stretpela. GOD i bin laikim tru bilong kamapim ol ensel na ol manmeri long save gut na laikim ol pasin bilong em na, long lav, bekim ol gutpela pasin bilong em, na tu, ol i mas lavim ol arapela.

GOD PAPA i bin laikim tru bilong mekim yumi kamap olsem em yet, long pasin bilong marimari na lav, olsem yet na, em i bin mekim na kamapim ol ensel wantaim yumi ol manmeri na, putim insait long yumi olgeta, ol pawa bilong mekim tingting na skelim wanem kain sidaun, yumi laikim long en. GOD i bin save longtaim yet, bihain bihain, wanpela de, inap tru olsem, bai wanpela long ol dispela ensel, or wanpela long ol dispela man na meri, i inap long skelim tingting na wokim disisen bilong sakim toktok bilong em na, i no bihainim em. Devol Satan nau, em i bin pespela ensel husat i bin tingting bilong mekim dispela kain tingting nogut na, pasin nogut. Bihain tasol long taim em i bin mekim pinis dispela tingting na pasin nogut longen, ol pasin pekato na sin ol i bin stat long kamap. (Jon 8:44; 1 Jon 3:8)

8. DIWAI KROS TASOL EM I INAP LONG PINISIM OL PASIN BILONG SIN

Na bilong wanem stret, dispela ol pasin heve na ol pen bilong pekato o sin i no i stap tasol na pinis wantaim Lucifa? Bilong wanem na GOD PAPA i no kilim em i dai pinis, pastaim yet long ol dispela pasin sik bilong sin bilong em i kam na karamapim yumi ol arapela? I gat nambawan samting yumi olgeta i noken lus tingting longen, em olsem, Lucifa, em i bin traim had stret bilong painm olsem gavrnan bilong GOD i stret olgeta o i nogat .Em i bin raun nabaut nabaut na toktok giaman long ol pasin bilong GOD pinis. Na long hed bilong olgeta ensel, dispela aidia bilong olsem, tokim ol toktok giaman, i no bin i stap. Olsem yet na, ol ensel i no bin harim na kisim klia gut long ol kainkain tok giaman em Lucifa i wok long mekim na, wanem ol arapela tingting nogut, i stap insait yet long tingting bilong Lucifa.

Na sapos bihain stret taim Lucifa i bin mekim pasin sin na, GOD i bin kilim em i dai, olgeta ensel wantaim yumi olgeta i no inap long bihainim GOD long wanem yumi poretim em olsem i nogut yumi tu, bai em i kilim yumi na bai yumi i dai. Olsem na, bai yumi no bihinim GOD long. Kain pasin olsem tu, i inap long bagarapim as tingting olsem, bilong wanem stret GOD i bin mekim na kamapim yumi na putim insait long hed bilong yumi pawa bilong mekim tingting na skelim ol kain samting long laip em yumi yet i laik long bihainim na, pasin olsem, i nogat arapela man i mas bosim yumi .

Na hausat tru bai yumi olgeta i inap long save olsem olgeta we bilong GOD PAPA i stret olgeta? I nogat yet wanpela ensel, man or rneri i bin traim em, long dispela samting. Em olsem yet na, GOD PAPA i bin larim Devol na Satan long wokim dispela kain ol wok nogut bilong em. Dispela em i as tingting tu, bilong wanem GOD i bin larim Satan long mekim kainkain toktok em i bin mekim long ADAM na EVE. Dispela kain pasin yet, i bin soim stret olsem, olgeta pasin bilong GOD, ol i stret olgeta, oltaim, oltaim.

Dispela graun i bin kamap olsem ples bilong traim na painim tru ol kain pasin tru, tru, bilong GOD na wanem kain kingdom stret bilong em na, tu, olsem yet, bilong painim tru ol kain pasin tru, tru, bilong Satan na wanem kain kingdom stret bilong em. Husat nau em i rait? Long arere bilong dispela giraun, husat stret bai yumi luksave olsem em i stretpela na trupela man we i no gat doti?

Em nau, bilong pinisim ol dispela kain heve insait long hed bilong olgeta ensel na olgeta man na meri, GOD i bin larim dispela traipela pait i bruk namel long Kraist na Satan long i go yet.

Giaman bilong Lucifa em i nogut na, em i narakain olgeta, olsem yet na, pastaim, em i inap long giamanim olgeta ensel na olgeta man na meri bilong olgeta arapela ples wantaim, Ol kainkain plen nogut bilong em, i mas kamap long ples klia na yumi olgeta i ken luk save long ol .Em dispela as tingting tasol i bin mekim na, dispela traipela pait i bin i stap pinis long pela taim stret insait long dispela graun, longwanem, GOD i laikim yumi olgeta i save gut olsem, narapela kain plen bilong laip na ol wok em Satan i laikim tru bilong mekim na kamapim, em i bilong kilim yumi i dai na, em i no gutpela olgeta .Tasol arere tru bilong ol dispela samting, Olgeta man na meri bai i luksave olsem," pasin bilong i dai, em i pe bilong sin " na "marimari bilong GOD em i laip bilong oltaim oltaim insait long KRAIST JISAS MASTA bilong yumi. (Rom 6:23).

Na long dispela tok-save, olgeta ensel na olgeta man na meri bilong olgeta kain kain ples bilong dispela iunives (heven) bilong yumi, bai ol i tok-orait na kamapim tru:

"Ol i singim song bilong Moses, em wokman bilong GOD, na song bilong Bikpela Sipsip. Dispela song i olsem Bikpela , Yu GOD i Gat Olgeta Strong, yu save mekim 01 narakain strongpela wok, na taim mipela i lukim, mipela i save girap nogut tru .King bilong olgeta lain manmeri, ol pasin bilong yu, oli stret na i tru olgeta . Bikpela, yu wanpela tasol yu i stap holi. Olsem na olgeta manmeri ol i mas poret long yu na litimapim nem bilong yu. Olgeta lain man bai i kam na lotu long yu. Long wanem, stretpela pasin bilong yu i kam ples klia pinis." (Revelesen 15:3, 4)

Bihain long arere tru, olgeta man na meri bai i luksave gut long kain tingting na, ol wok bilong Satan na, pasin pekato na sin em i save bagarapim olgeta gutpela samting, GOD yet bai i kilim i dai Satan wantaim ol sin. Na ol lain manmeri i no kisim marimari bilong GOD na holim pas long en na, ol i holim pas long ol pasin bilong sin na, i no laik long lusim i go, ol tu, bai ol ol i dai wantaim .Bai yu i painim moa long dispela toktok insait long Lesen Gaid 22 na 23.

Oлем yumi, GOD tu, i les pinis long pasin nogut sin i wok long kamapim na, em i laikim tru long pinisim olgeta. Tasol, em i wok long wetim arere bilong dispela graun, bilong em, long wokim gut dispela wok na, pasin bilong sin i noken kamap bek gen. Na taim GOD i wokim dispela ol wok bilong pinisim sin na hevi bilong en olgeta, em i laikim tru tu, long lukautim dispela pawa em i putim insait long yumi, bilong yumi yet tingting na skelim wanem yumi wan wan i laik bilong bihainim long laip bilong yumi.

Hausat tru yumi save stret olsem GOD babai i pinisim olgeta pasin bilong sin na ol heve bilong en, oltaim, oltaim?

"Tasol De bilong Bigpela bai i kamap wantu tasol olsem ol stilman i save kam. Long dispela De skai bai i pairap bigpela na i pinis olgeta. Na olgeta liklik samting GOD i bin wokim wantaim graun long en, paia bai i kukim ol na ol bai i pinis Tasol GOD i bin promas pinis long em bai i wokim nupela skai na nupela giraun .Na stretpela pasin tasol bai i stap long en." (2 Pita 3:10, 13)

Taim GOD bai i tok long -SIN, "Em i Finis Nau" (Revelesen 16: 17) "SIN" em bai i pinis ol geta .Sin i no inap long kambek gen insait long dispela iunives (heven). Olgeta pen, olgeta hevi bilong sin bai i kamap long ples klia tru long tingting bilong olgeta ensel na olgeta man na meri na ol pasin nogut bilong sakim toktok bilong GOD Bigpela i no inap long bagarapim tingting bilong ol gen oltaim oltaim.

Wanem samting stret bai i mekim na arere tru tru bilong Devol Satan na ol pasin bilong sin, bai i kamap?

"dispela pikinini JISAS i tok longen, em ol manmeri tasol. Olsem na JISAS tu i kamap man wankain olsem ol, bai em I ken i dai, na long dispela pasin em i ken bagarapim Satan, em dispela man i gat strong bilong mekim ol manmeri i dai. Ol manmeri ol i save poret long dai, na olgeta taim ol i stap long giraun, dispela poret bilong ol i mekim ol i stap olsem ol kalabus bilong Satan. Tasol, JISAS em i dai bilong halivim ol long lusim dispela kain kalabus." (Hibru 2:14, 15)

Antap long Kros Diwai, olgeta ensel na ol manmeri bilong olgeta arapela graun em ol i no bin pundaun long sin, ol i luk save stret long ol pasin bilong Satan em i man bilong toktok giaman na i save giamanim ol arapela na, man nogut bilong kilim i dai nating, ol arapela. Satan i bin mekim ol manmeri bilong dispela giraun bilong kilim i dai JISAS, Pikinini tru bilong GOD, husat em i nogat sin -na long dispela pasin yet, Satan i bin soim ol trupela pasin nogut bilong em. Olgeta ensel na, olgeta manmeri bilong olgeta arapela giraun (long dispela iunives o heaven) em ol i no bin pundaun long sin wantaim yumi ol manmeri bilong dispela giraun, ol i luk-save olsem pasin pekato or pasin sin, em i samting nogut olgeta. Kros Diwai stret, i bin soim ol kain nogut tingin wantaim ol pasin nogut bilong Satan na, long taim bilong arere bilong dispela giraun, taim GOD i larim Satan i dai wantaim husat ol manmeri pasin nogut bilong sin i holim pasim ol, babai yumi olgeta i wok long i stap nau long dispela iunives, i luk-save stret, olsem, GOD em i rait na, stret olgeta.

I dai bilong JISAS i bin soim long olgeta ensel na yumi olgeta i stap insait long dispela iunives, Ol pasin nogut bilong Satan na, JISAS, i mekim we bilong rausim olgeta pasin nogut bilong ol manmeri bilong dispela giraun em ol i bilip long em (John 12:31,32). Diwai Kros tu, i soim stret husat em JISAS -EM I MAN BILONG GIVIM LAIP BILONG OLTAIM OLTAIM -long olgeta manmeri bilong giraun. Long maunten GOLGOTHA lav na marimari bilong GOD i sain strong olsem wanpela lait insait long tudak nogut na, soim autim lav na marimari bilong pawa bilong ol manmeri bilong dispela giraun. I dai bilong JISAS tu, i soim stret long ol pasin nogut bilong Satan, na ol manmeri i bin pundaun pinis insait long sin bilong Satan na Satan yet wantaim, olsem GOD em i GOD bilong marimari na lav.

Long olgeta pasin nogut em Satan i bin mekim or em i inap long mekim, GOD i bin soim long Diwai Kros, lav and marimari tru bilong GOD, we em i no inap long senisim na i no save long senis .GOD i bin winim tru Satan olgeta. Husait stret em bai i bosim dispela iunives JISAS or Satan? Tasol, Diwai Kros nau, em i pinisim olgeta dispela wari, olsem na, JISAS KRAIST nau, em i mas go antap na antap tru long olgeta!

Olsem wanem tru long yu, yu painim pinis pasin bilong i stap proman gut wantaim JISAS husait i bin i dai bilong soim kain lav na marimari bilong em, we i nogat arapela i ken inapim longen na, kain lav na marimari we i no save long senis nabaut nabaut? Yu pilim olsem wanem long dispela wanpela narapela kain man em i bin kam daun long dispela giraun na kamap man olsem yumi na, em i bin kisim pasin bilong na idai bilong yumi, longwanem, em i bin laikim tru bilong mekim yumi kamap win manmeri na lusim ol hevi bilong wokim ol pasin nogut bilong sin.

LUKSAVE LONG JISAS

DISCOVER
online

Oлем wanem, yu inap long daunim hed bilong yu nau tasol na, tok tenkiu long JISAS, na askim em long kam insait long leva bilong yu na bosim laip bilong yu? Yumi beten:

PAPA GOD long heven: Mi tok tenkyu long yu longwnem, JISAS i bin winim Satan insait long dispela graun. Tenkyu tu, long dispela gutpela pasin bilong yu, em i bin stat yet long Kros Diwai, oлем, yu save rausim na lus tingting long ol pasin nogut bilong pekato na ol sin nogut bilong laip bilong mipela ol manmeri bilong dispela giraun. Plis kam insait long leva bilong mi nau tasol na, pinisim ol pasin nogut long laip bilong mi. Plis GOD mi laikim tru bai yu mas kisim mi na mekim mi oлем wanpela pikini lewa stret bilong yu. Helpim mi oлем bai mi i stap klostu tasol long JISAS olgeta de. Mi tok tenkyu long yu longwanem, yu wok long harim dispela beten mi wokim i stap nau long nem bilong JISAS. I tru.

WANPELA PLEN BILONG LAIP BILONG YU

Bihain tasol long taim wanelpa wok-man bilong GOD i bin toktok pinis long wanpela hap toktok olsem, " Bilong wanem stret mi bilip long JISAS." wanpela man, em i bilas gut tru na em i bin go na visitim em long opis bilong dispela wok-man bilong GOD na em i tok, "Ol toktok yu bin mekim long nait, em i naispela stret, tasol, olgeta samting yu bin toktok abautim JISAS longen, i bin kam aut tasol long Buk Baibel bilong yu. Tokim mi, sapos em i tru olsem long taim bipo JISAS i bin i stap long dispela graun, na, bilong wanem ol histori buk nabaut, i no bin toktok long em? "

"Man, dispela em i naispela askim bilong yu stret," dispela wokman bilong GOD i bekim, taim em i wok long tanim i go na kisim sampela buk i kam daun."Tasol bilong tokim yu stret, ol histri buk tu, i bin toktok abautim JISAS KRAIST."

"Em nau, dispela, mi laikim tru bai mi yet mi lukim," dispela yangpela man em i bekim.

"Orait, em nau Pas 97 bilong Book 1o bilong o1geta Pas Yangpela Pliny, Roman Gavana or Ami Kapten i bin raitim long ples Bithynia em wanpela Provins bilong Olpela Asia Minor. Pliny em i bin raitim dispela pas i go long Roman Emperor, em i bin toktok long ol samting i wok long kamap i stap long provins bilong em. Lukim, insait long dispela pas, em i wok long askim bilong kisim sampela halivim long, olsem wanem tru bai em i mas mekim long ol sampela nupela lain, ol i ko1im ol long -Kristen. Em i wok long rait na stori long olsem, ol dispela lain ol i gro kuiktaim tumas na ol i save sing haimapim nem bilong lida man bilong ol, em long JISAS KRAIST. Pliny em i bin raitim dispela pas bilong em na, i bin salim i go long A .D .110. Dispela pas Pliny em i bin raitim, em i soim o pruvim stret long yumi olsem, dispela nau em i HISTORI bilong dispela man -JISAS KRAIST na dispela stori olsem ol disaipel bilong em ol i go nabaut na autim Gut Nius bilong em tu, i tru o1geta ."

Dispela Yangpela man em i bin girap nogut tru na em i bin tok,
"Tokim mi yet sampela moa!"

Na stret dispela wok-man bilong GOD i kisim gen narapela buk na taim em i wok long opim i go, em i bin tok, " Narapela man bilong raitim dispela sem kain Histri husat i bin i stap long sempela taim wantaim Pliny, em long Tacitus. Insait long ol rekod bilong Histri em i bin raitim longen long -Buk 15, Sapta 44 em i bin tokim stori bilong ol tingting birua bilong Emperor Nero na, pasin kros bilong em long olgeta Kristen manmeri i bin i stap insait long Rome na, hausat Nero i bin kilim ol i dai tai siti bilong Rom i wok long kuk i stap long traipela paia .

Tacitus i bin tok klia olsem nem Kristen, em i bin kam yet long nem bilong KRAIST. Em i bin rait na tok, dispela man JISAS KRAIST, em i man bilong statim Kristen Lotu, tasol, Pontius Pilate, Gavana bilong Judea, i bin kilim em na i dai pinis long taim Emperor Tiberius Caesar em i wok long i stap bosim Rome. Na ol dispela rekod olsem, ol samting i bin kamap na, nem bilong

ol ples, bilong Histri Tacitus i bin raitim, em i wankain stret olsem BUK BAIBEL i bin i gat long en na i wok long toktok long en."

"Pastor, bipo na i kam inap long nau, mi no bin save tru ol dispela kain stori bilong JISAS i bin i stap pinis tu, long ol Histori Buk nabaut kain o1sem" dispela yangpela man i bin tok.

Na taim tupela i wok long toktok yet, Pastor em i tok, " Mi laikim yu lukim tu, o1sem long A .D. 180 arapela man, nem bilong em Celsus na, em i bin raitim tu wanpela Buk na em i bin toktok nogut na, bakarapim ol Kristen manmeri, dispela gen, em i soim o1sem, ol Kristen Lotu nau, em i kamap bigpela tru pinis long dispela giraun. Na Pastor i bin tok gen, " Sapos yu no bilipim dispela na tingting bilong yu i pao1 yet, yu noken lus tingting long tingim o1sem, o1geta - Fopela Gut-Nius bilong buk Baibel - Matyu, Mak, Luk na Jon, tu, o1 i Histori, wankain o1sem ol Histori Buk bilong dispela graun."

Dispela yangpela man i senisim tingting bilong em na, i kamap wanpela man bilong bilipim JISAS na, em i save gut nau olsem, i tru, long taim bipo, JISAS KRAIST i bin i stap pinis long dispela graun.

O1 Histori bilong dispela graun wantaim o1 Histori bilong Buk Baibel i tokim yumi olsem i tru long taim bipo, JISAS KRAIST i bin i stap pinis long dispela giraun. Tasol, i gat planti moa, yumi ken harim na save long dispela man.

Sapos yu laik painim ol Histori we yumi toktok long ol pinis na, yu laik kisim save moa long ol arapela Histori bilong JISAS, orait, lukim ol dispela Buk bilong Histori I stap adanit. Ol i stap long tok iglis olsem na askim wanpela wantok blong yu husait i save long iglis long painim ol dispela buk na askim em long ridim na skulim yu.

1 -Documents o the Christian Church
Selected and edited by Henry Bettenson [Cullen Ayer,

2 -A Source Book For Ancient Church History
[New York I ; Charles Scibner's Sons, 1931, 1941;

3 -Origen: Contra Celsum,
Translated by Henry Chadwick [Cambridge University Press, 1965]; F>F>Bruce,

4- The New Testament Documents: Are They Reliable? 5th. Edition, revised
[Grand Rapids: William B. Eerdmans Publishing Company, 960; and R. T. France.

5 The Evidence for Jesus
[Downers Grove, Illinois: Inter Varsity Press, 1986],
The last two books come in inexpensive paperback editions and should be available through most Religious bookstores. If the first three books are not available in your local library, you can ask the librarian to order them for you through inter library loan.

1. BIPO BIPO YET JISAS KRAIST I BIN I STAP PINIS

LUKSAVE LONG JISAS

DISCOVER
online

Long BUK BAIBEL yet, JISAS i no olsem gutpela man tasol, em i GOD stret . Wanem samting stret JISAS i bin tokim olsem taim em i tok em i GOD?

"Sapos yupela i save pinis long mi, nau bai yupela inap save long Papa bilong mi tu. Nau yupela i stat long save long em. Na yupela i lukim em pinis Man i lukim mi, em i lukim Papa." (Jon 4:7-9)

"Na mi wantaim Papa mitupela i wanpela tasol." (Jon 10:30)

Sapos yu laikim tru painim ol ansa bi1ong ol kain askim o1sem:

Husat em i GOD ? Luk1uk bilong em i o1sem wanem?

Orait, lukim taso1 JISAS . Wanem ol kain gutpela pasin JISAS i bin mekim long ol manmeri taim em i bin i stap long dispela giraun, GOD PAPA tu, em i bin laikim na hamamas long ol, olgeta.

Wanern narapela tok gen Jon i bin mekim olsem, JISAS emi GOD tu, wankain stret olsem GOD PAPA bilong yumi?

"Bipo bipo tru, taim olgeta samting i no kamap yet, TOK i stap . TOK i stap wantaim GOD na TOK em yet i GOD. Bipo, bipo tru, TOK i stap wantaim GOD. Long dispela TOK tasol GOD i mekim kamapim olgeta samting. Na i no gat wanpela samting i kamap long narapela rot. Nogat. Olgeta samting i kamap, em TOK yet i mekim kamap."

"TOK em i bin kamap man, na em i kamap i stap namel long mipela .Mipela i lukim pinis bikpela namba na strong bilong em. Em i namba bilong dispela wanpela PIKININI tasol, PAPA i salim em i kam. Marimari na pasin i tru i pulap long em." (Jon 1:1-3, 14)

Dispela TOK, JISAS, emi i GOD stret olsem, GOD PAPA. JISAS i bin i stap wantaim GOD PAPA, "Long taim bilong stat." EM WANPELA YET, i bin toktok na olgeta samting i bin kamap.

Na GOD PAPA wantaim GOD PIKININI tupela i bin stap bipo bipo yet or olsem wanem?

"Tasol em i tok long PIKININI olsem, GOD yu i stap KING oltaim oltaim .Yu save bosim ol manmeri bilong yu long stretpela pasin tasol." (Hibru 1:8)

GOD PAPA wantaim GOD PIKININI tupela i bin i stap long taim bipo bipo yet na i kam inap nau. I no gat tru wanpela taim, GOD PIKININI i no bin i stap wantaim GOD PAPA. I nogat tru.

2. JISAS KRAIST I STAP INSAIT LONG LEVA STRET BILONG HISTRI NA OLGETA TOKTOKBILONG OL PROFET

Wanpela samting em i save mekim JISAS olsem em i narapela kain stret, em long dispela: Olgeta laip stori bilong em, em ol i bin raitim pinis pastaim em i bin kam na bon longen. Na olgeta laip stori bilong JISAS, em i o1 stori bilong pulmapim olgeta toktok bilong ol profet. Olpela Testamen i tokim olgeta stori bilong laip bilong JISAS pastaim em i bin kam na i bin i stap long dispela giraun .Na Nupela Testamen i kamap tru or stret olgeta, ol laip stori bilong JISAS.

Yumi save o1 i bin pinisim wok bilong raitim Olpela Testamen klostu long yiar B.C. 250, pastaim long mama I karim JISAS KRAIST; longwanem, -Septuagint, o Olpela Testamen long tokples GREEK, em i bin stat long kamap long dispela taim .Olsem yet na, taim o1 i bin raitim Nupela Testamen, ol disaipel bilong JISAS, o1 i bin kirap nogut long painim ol stori bilong laip bilong Masta bilong ol, i fit gut tru wantaim olgeta stori bilong Profet insait long Olpela Testamen.

Husat man or meri i ritim gut olgeta stori bilong Olpela Testamen, em bai i wok long painim planti taim ol toktok bilong namba wan kambek bilong JISAS, o1 i bin kolim em, Mesaia. Taim ADAM na EVE tupela i bin pundaun long sin, kuiktaim tru GOD PAPA i bin

promasim tupela long wanpela man em bai i kam kamap bihain na winim olgeta pasin nogut na ol wok nogut bilong Devol Satan (Stat 3:15). Na dispela MAN, Buk Tambu i go yet long soim, em bai i Mesaia. Messaia o Mesaia em i tokples bilong ol Hibru o (Israel), mining bilong en em long "Tambu Man" o God i bin tambuim pinis longen na, sempela toktok insait long Nupela Testamen long tokples GREEK, em long Kraist (lukim Jon 1:41, 4:25). Dispela em i nambawan toktok stret i sanap namel tru insait long Nupela Testamen.

Sampela i bin i stap laip long 500 yiar pastaim long taim bilong kamap bi1ong JISAS na, o1 arapela i bin i stap laip long 1500 yia pastaim long kamap bi1ong JISAS, o1geta profet bi1ong O1pela Testamen i bin mekim stretpela toksave, o1sem wanem wanem samting bai i kamap long laip bilong Mesaia .Ol Profet yet, ol i bin makim siti we mama bai I karim JISAS insait long en, wanem nem bai ol manmeri i kolim em long en, na, wanem kainkain wok em bai i kamapim na mekim long en, taim em i stap laip long dispela giraun.

Ol i bin tokautim pinis tu, wanem kainkain kot bai i kisim em, na, wanem wanem bai ol i kamap long en taim ol man i laik kilim em i dai. Ol profet i bin tokautim pinis tu, olsem, bai taim ol i wok long kotim em, em bai i no inap long toktok bek long helpim em yet, na, ol i bin mekim toktok makim stret tu, wanem wanem ol toktok em bai i tokim taim em i wok long i dai antap long kros diwai. Ol i bin tokautim pinis tu o1sem, wanem yia bai em i dai long en, wanem de na wanem aoa bi1ong kilok .Na ol Profet tu, ol i bin tokautim pinis, olsem Mesaia bai i dai na, bai i girap ken long ples matmat long namba 3 de .

Long stat yet long taim bilong wok bilong JISAS insait long dispela giraun, taim ol manmeri i lukluk gut ol toktok bi1ong ol profet long laip stori bilong em insait long olpela Testamen, wanem stret ol i bin tokim?

LUKSAVE LONG JISAS

"Orait Filip i go painim Nataniel na i tokim em olsem, Mipela i lukim pinis dispela man bipo Moses i bin raitim tok bilong em long Buk bilong Lo, na o1 Profet tu i bin raitim tok bilong em. Em JISAS bilong taun Nazaret, em pikinini bilong Josep." (Jon 1:45)

Nambawan taim, JISAS i bin kamap long ai bilong olgeta manmeri bilong ol Israel, ol toktok bilong ol Profet em i bin mekim bilong soim ol, olsem em i husat stret. Na taim em i bin mekim pinis kain toktok olsem long Olpela Testamen, em i bin tokaut :

"Orait na em i tokim ol olsem, Dispela tok bilong Buk bilong GOD yupela i harim pinis, nau tasol em i kamap tru." (Luk 4:21)

Bihain liklik taim em i bin kirap bek gen pinis long ples matmat, JISAS i bin tokim wanem stret long tupela disaipel bilong em long olgeta toktok Profet i bin mekim bipo, bilong em yet?

"Na JISAS i tokim tupela olsem, Yupela i no gat tingting na bel bilong yupela i no girap kuik long bilipim olgeta tok ol Profet i bin mekim...Olsem wanem ? Ating yupela i no save, dispela man GOD i bin promas long salim i kam long kisim bek ol manmeri bilongen, em i mas karim pen pastaim na bihain em bai i kisim bigpela namba tru long GOD. Na em i autim tok long tupela . Em i stat long tok bilong Moses na bilong olgeta Profet, na em i skulim tupela long as bilong olgeta hap bilong Buk bilong GOD i toktok long em yet." (Luk 24:25-27)

Olgeta toktok ol Profet i bin mekim i soim yumi olsem, JISAS nau, em i trupela MESAIA i bin kamap stret,

3. LAIP BILONG JISAS I KAMAPIM TRU OLGETA TOKTOK EM OL PROFET I BIN MEKIM

Ating i gutpela sapos yumi lukim sampela ol dispela toktok bilong ol Profet ol i bin mekim yet long laip bilong JISAS insait long olpela Testamen -na hausat stret ol i bin kamap tru insait long Nupela Testamen.

(A) PLES EM JISAS BAI I KAM NA BON (KAMAP) LONG EN

Tok Profet insait long Olpela Testamen:

"Bigpela i tok olsem, Betlehem Errata, yu liklik taun tru namel long olgeta taun bilong Juda, tasol wanpela man bilong yu bai i kamap hedman na em bai i bosim ol Israel long nem bilong mi. Long bipo tru nambawan tumbuna bilong en i kamap, na lain bilong em i stap yet." (Maika 5: 2)

I kamap tru insait long Nupela Testamen:

"Maria i karim JISAS long taun Betlehem long distrik Judia long taim Herot i stap king"
(Matyu 2:1)

(B) YANGPELA MERI EM I NO BIN I STAP YET WANTAIM WANPELA MAN EM BAI I KARIM JISAS:

LUKSAVE LONG JISAS

Tok Profet insait long Olpela Testamen:

"Bai Bigpela yet i soim wanpela mak long yu . Dispela mak i olsem . Wanpela yangpela meri i gat bel, na bai em i karim wanpela pikinini man na kolin nem bilong em Emanuel." (Aisaia 7:14)

I kamap tru long Nupela Testamen:

"Josep, yu man bilong lain bilong Devit, yu noken poret long kisim Maria olsem meri bilong yu. Harim. Dispela pikinini i stap long bel bilong em, em Holi Spirit i bin givim long em. Bai em i karim pikinini man, na yu mas kolin nem biilong em JISAS, long wanem, em bai i tekewe sin bilong ol manmeri." (Matyu 1:20, 21)

(C) JISAS BAI I KAM YET LONG LAIN BILONG JUDA:

Tok Profet insait long Olpela Testamen:

"Em i holim dispela stik i makim strong bilong king, na em bai i stap king oltaim na em bai i bosim olgeta lain manmeri." (Stat 49:10)

Kamap tru long Nupela Testamen:

"Yumi save pinis, Bigpela bilong yumi em i kamap long lain bilong Juda" (Hibru 7:14)

(D) OL LAIN TRU TRU BILONG JISAS OL I BIRUA LONG EM:

Tok Profet insait long Olpela Testamen:

"Ol man i bin givim baksait long em na rabisim em na ol i no laikim em tru. Oltaim em i bin pulap long sore na ol kain kain hevi. Na ol man i no save laik lukim em, na ol i save haitim pes bilong ol .Na ol i givim baksait olgeta long em. Na yumi bin lukim em olsem man nating." (Aisaia 53:3)

Kamap tru long Nupela Testamen:

"Em i go long as ples bilong em yet, tasol ol lain bilong en ol i no kisim em." (Jon 1:11)

(E) OL BAI SALIM EM:

Tok Profet insait long Olpela Testamen:

"Mi gat wanpela pren, em i proman tru bilong mi, na em i save kaikai wantaim mi. Tasol em tu i litimapim leg bilong krungutim mi." (Buk Song 41:9).

I kamap tru long Nupela Testamen:

"Na JISAS i bekim tok olsem, , Bai mi kisim dispela hap kaikai na putim long sup na givim long wanpela man. Em dispela man tasol mi tok long en. Orait em i putim hap kaikai long sup, na i givim long Judas, pikinini bilong Saimon Iskariot " (Jon 13:26,

na ritim tu lain 21).

(F) OL I SALIM EM LONG HAMAS STRET:

Tok profet insait long Olpela Testamen:

"**Na mi tokim ol olsem, , Sapos yupela i laik givim pe long mi, orait givim .Sapos nogat, maski .Laik bilong yupela .' Orait ol i givim pe 30 moni silva tasol.**" (Sekaraia 11:12)

I kamap tru long Nupela Testamen:

"**Long dispela taim wanpla bilong ol 12pela disaipel, nem bilong em Judas Iskariot, em i go long ol bik pris. Na em i askim ol olsem, sapos mi givim JISAS long han bilong yupela, yupela bai i givim wanem samting long mi ?' Orait ol i givim 30 moni silva long em ."**
(Matyu 26:14, 15)

(G) IDAI BILONG EM ANTAP LONG KROS DIWAI:

Tok profet insait long Olpela Testamen:

"**Dispela ol man nogut i raunim mi long olgeta hap olsem ol dok i banisim wel abus. Ol i sutim han na leg bilong mi long tit bilong ol.**" (Buk Song 22:16)

Kamap tru long Nupela Testamen:

"**Ol i go kamap long wanpela ples, nem bilong en Bun Bilong Het. Na long dispela ples ol i hangamapim JISAS long Diwai Kros. Na ol i hangamapim dispela tupela man nogut tu. Wanpela i stap long Diwai Kros i stap long han sut bilong JISAS, na narapela long Diwai Kros i stap long han kais.**" (Luk 23:33)

Tupela buk bilong Buk Baibel, Buk Song 22 na Aisaia 53, tupela i gat ol stretpela toksave olsem long ol pen na bihain i dai bilong JISAS insait long ol han bilong dispela lain manmeri, em i bin lusim heven bilong kam na halivim ol bilong kisim laip bilong oltaim.

(H) I GIRAP NA LUSIM PLES MATMAT BILONG EM:

Tok profet insait long Olpela Testamen:

"**Long wanem, bai yu no larim mi i go i stap long ples bilong ol man i dai pinis .Na bai yu no larim wanpela bilong yu em i holi tumas, i sting insait long ples matamat.**" (Buk Song 6:10)

I kamap tru long Nupela Testamen:

"**Lukim yet wanem samting babai i kamap bihain, GOD i bin soim David bilong tokautim olsem, KRAIST babai i kirap bek gen long laip na, em bai i no i stap long ples bilong ol dai man na, em bai i no sting insait long ples matmat .Dispela JISAS GOD i bin kirapim bek long laip, em nau mipela olgeta i witnes.**" (Aposel 2:31, 32)

LUKSAVE LONG JISAS

DISCOVER
online

Olgeta toktok bilong ol Profet insait long Buk Baibel, em ol i bilong kamapim tru tasol, olgeta laip stori bilong JISAS. Peter Stoner em i bin raitim wanpela buk ol i kolin -Science Speaks o, Science i toktok, insait long dispela buk, i gat toktok we, em ol i bin traum long pruvim (soim) olsem, planti yiar i go pinis ol toktok em ol Profet i bin mekim long JISAS babai em i kam kamap long dispela giraun na, bai i kamap stret olgeta na i tru long em yet. Orait, long 60pela bigpela toktok ol Profet i bin mekim long JISAS, ol i bin pikim 8pela na ol i mekim dispela ol kain wok bilong pruvim: "sans long wanpela man bilong i stap laip i kam inap nau na kamapim tru olgeta dispela 8pela ol tok bilong ol Profet em i hat tru (olsem ol saitists i tok olsem inap olsem 1 insait long ol long pawa bilong 1017." Em olsem, 1 insait long 100, 000,000,000,000.) Tasol tok blong ol profet i kamap tru.

Wanem samting ol i bin painim, em i strong pe1a moa olsem JISAS i no fit stret i go nating bilong kamapim ol dispe1a ol toktok bilong ol Profet. Tasol, olgeta laip stori na ol wok bilong JISAS em babai i kam bon na groap na mekim long en, sampe1a kain Save na Pawa yet, ol i bin raitim stret pinis long taim yet. I tru tumas, JISAS, em i Mesaia, na Pikinini stret bilong PAPA GOD.

Wanpela samting em long wanem olgeta disaipel i bin soim strongpela bilip long JISAS longen em long, pasin ol i wok long lukim olsem, olgeta toktok ol Profet i bin mekim long em insait long Olpela Testamen taim, olgeta i wok long kamap stret tasol, olsem ol disaipel tu, pastaim ol i no bilip gut tumas long JISAS .Wanpela long ol dispela disaipel, em long Apollos, husat

"Em i bin tok strong tru wanpela taim long ol Jews taim ol i tok nogut long JISAS, em i pruvim long ol long Buk Baibel olsem JISAS em i dispela KRAIST" (Aposel 18:28)

Ol toktok em Pita, Jon na Luk i bin mekim long JISAS em ol i toktok long ol ai witness bilong ol, samting ol i bin lukim yet long en, em long JISAS ol i bin mekim, na, dispela i mas mekim yumi long bilipim JISAS tu taim em i tok, em i- Pikinini bilong GOD (2 Pita 1:16; Jon 20:30,31; Luk 1:1-4). Nau, biahin tru tru long ol dispela pasin bilong JISAS, yumi gat traipela nid olsem, husat stret bai em i Bigpela insait long laip bilong yumi .Sapos yu no mekim yet kain tingting olsem, ating i gutpela, yu inap mekim tingting bilong yu nau tasol bilong putim han bilong yu insait long han bilong JISAS, Laka?

4. WANPELA LAIP GOD I BIN PLENIM

Insait long dispela graun, olgeta samting JISAS i bin i stap na biahinim long laip bilong em, GOD PAPA yet i bin plenim pinis olgeta planti yia i go pinis, olsem taim em i no bin bon yet longen. Longwanem, JISAS yet tu, em i save long dispela samting, olsem na, em redi tasol olgeta de long biahinim laik bilong PAPA GOD. JISAS yet em i tok:

"Olsem na em i tokim ol olsem, 'Taim yupela i litimapim Pikinini Bilong Man, orait bai yupela i save olsem, mi yet mi stap olsem. Na bai yupela i save, mi no mekim wanpela samting long tingting bilong mi yet. Nogat. Mi save autim olgeta tok olsem PAPA i bin soim mi. PAPA i bin salim mi na mi kam, em i stap wantaim mi. Em i no lusim mi, na larim mi i

stap wanpis. Nogat. Em i no lusim mi longwanem, ol taim mi save mekim ol samting em i laikim." (Jon 8:28, 29)

Oлем yet GOD i bin plenim hausat stret JISAS babai i stap long dispela giraun olsem man, GOD i bin plenim pinis hausat yumi ol manmeri tu, bai i stap long dispela laip .GOD i save bai hausat yumi painim olgeta gutpela samting long laip bilong yumi na, painim gutpela sindaun wantaim plati gutpela laip .

Ray em i wanpela yangpela man, em i no save gut tumas olsem, em bai i bihainim ol plan bilong GOD long laip bilong em or nogat .Dispela tingting poret, em i wok long holim i stap insait long hed bilong em: "Sapos i tru GOD em i kontrolim laip bilong mi, em bai mi go kamap long Africa ples em i tudak no gut long en."

Tasol, taim Ray i laik mekim tingting olsem wanem College stret em bai i mas go longen, pastaim tru long laip bilong em, em i stat tingting olsem em i mas askim GOD pastaim longen .Sampela de, em i bin beten long dispela heve bilong em, na em i bin traim long harim bai wanem samting GOD i tokim em. Liklik taim bihain, em i bin pikim hap tingting bai em i no laikim bikpela moni tumas, tasol em i bigpela na naispela univesiti, insait long Western Illinois . Tingting bilong Ray em i paol liklik tasol, em i bin go na putim nem bilong em i go insait na, em i redi stap. Liklik taim Ray em i bin stat na wokim Ol skul wok bilong em, em i bin painim wanpela lain em ol i kolin ol "Campus Crusade For Christ" o Lain Bilong Autim Gutnius Bilong JISAS. Em i bin i stap wantaim dispela lain tupela yia na, em i bin painim olgeta pasin bilong em bilong bipo, i wok long senis go narakain stret .

Sampela moa yia bihain, Ray em i bin painim gen taim bilong mekim arapela bikpela disisen insait yet long laip bilong em : bilong em long i stap long kantri Japan na wokim namba tu yiay bilong stadi bilong em or go bek long kantri America. Na em i bin tingting na tok, bai mi mas beten na givim dispela heve tu, long GOD na, GOD yet babai i givim mi gutpela as tingting, em bilong wanem tru mi mas i stap . Arere bilong dispela namba tu yiay bilong stadi bilong em, Ray em i bin painim wanpela gutpela taim, em long kirap nogut yet bilong em, em i mekim na kamapim wanpela piksa movi bilong wok evangilist o wok bilong autim Gut Nius bilong JISAS .Na longpela taim stret dispela wok, em i bin i stap olsem wan pela bigpela driman bilong em, we God i kamapim long laip blong em.

Tete, taim Ray i save lukluk bek long laip bilong em, em i save painim olgeta taim em i laik mekim wanpela samting na i save beten long GOD na GOD i save -" opim yet ol nupela na narapela kain rot long ol wok, na, long laip bilong em." Ray em i rait: "Dispela kain pasin olsem GOD i plenim gut pinis ol samting, i mas mekim yumi long singaut na tok, -' Harim Bigpela bilong mi, sapos i gat wanpela samting insait long tingting bilong yu, Plis, mekim mi kam na save longen."

Na hausat stret bai yumi save long ol plen bilong GOD long laip bilong yumi? GOD i save gaidim yumi long ol planti kainkain we:

(1) BUK BAIBEL.

David i bin askim, wanem dispela gaid buk bilong ol manmeri?

"Tok bilong yu i olsem lam bilong halivim mi long wokabaut stret, na i olsem lait bilong soim rot long mi." (Buk Song 119:105)

Wanem samting Aposol Paul em i bin tokim yumi, longen olsem, em i laikim yumi mas lainim, long olgeta pasin bilong ol manmeri, stori bilong ol i stap long Buk Baibel?

"Dispela ol samting i bin kamap long ol, em i olsem piksa bilong ol arapela man i ken lukim. Ol man i bin raitim ol dispela stori long Buk bilong GOD, bilong givim tingting long yumi ol man i stap long dispela taim nau, em taim dispela giraun klostu i laik pinis." (1 Korin 10:11)

Tasol Toktok bilong GOD i save kamapim nupela tingting na i save givim nupela lukluk long ol samting (Rom 12:2; Buk Song 119:99). Bilong yu long kisim sampela halivim kuiktaim na, yu opim nating nating Buk Baibel em i no stret, sampela taim traim na kisim insait long yu olgeta tingting bilong GOD olsem, yu mas ridim na stadim gut planti ol pas, insait long olgeta hap long Buk Baibel, toktok bilong GOD. Pikim na setim taim bilong yu gut na, beten planti na stadim toktok bilong GOD.

(2) GOD BAI I LARIM OL SAMTING LONG GAIDIM YU.

God i save larim ol samting bilong gaidim yumi. Buk Song 23 i soim yumi GOD i olsem wanpela man bilong lukautim ol sipsip .Man bilong lukautim sipsip planti taim i save lidim ol sipsip bilongen i go long ol ples i gat planti gutpela gras na sampela taim em i save lidim ol i go long ol drai ples antap nating long ol karanas. Na GOD i save long mekim ol sipsip bilong em kisim planti halivim i kam long ol long ol dispela kainkain ples olsem na, ol i no save long raun raun nating. Na yumi gat wanpela kain Man bilong lukautim ol sipsip, em i save i stap klostu tru long yumi. (Lukim, 1 Korin 16:8, 9)

(3) -GOD I SAVE TOKTOK STRET I GO LONG LEWA.

Sampela taim GOD i save toktok stret i go long tingting bilong yumi long gaidim yumi .Aposol Pol i tok save olsem, sampela taim, olgeta Kristen manmeri i save kisim halivim i kain yet long GOD Spirit Tambu (1 Korin 2:10).

Aposol Paul i tok-save tu, olsem, GOD Spirit Tambu i save" opim ol ai" bilong ol bilip manmeri bilong JISAS (Ipisian 1:18) Bihain long ol lesen bilong LUKE SAVE LONG JISAS, long ol toktok bilong Beten or Prea, bai yumi painim olsem, Prea i save mekim yumi toktok stret i go long GOD. Taim yumi toktok planti long GOD, em bai i gaidim yumi olgeta taim. GOD i save putim insait long tingting bilong yumi olgeta samting yumi tingim na laik mekim na, em i save stretim olgeta step em bai yumi laik putim lek bilong yumi i go long en.

5. OL SAMTING BILONG GAIDIM YUMI MAS WOK-BUNG GUT WANTAIM

LUKSAVE LONG JISAS

Sampela taim i inap olsem, yu ting GOD i wok long gaidim laip bilong yu na, yu wok long i stap, tasol, i no gat, em yu wok long i stap long ol laik bilong yu na tingting bilong yu yet. Buk Baibel i wok long toktok strong long dispela kain trep nogut.

"Sampela man i save ting, pasin bilong ol i gutpela na ol i bihainim gutpela rot. Tasol nogat. Ol i mekim i go i go na bihain bai ol i dai." (Gutpela Sindaun 16:25)

Ol tingting bilong yumi i mas go bung wantaim ol toktok bilong Buk Baibel .Em i no gut long tingim olsem, GOD i wok long lidim yumi i stap, tasol, olgeta tripela samting yumi bin toktok pinis, i mas wok-bung wantaim bilong mekim yumi long wokabaut stret.

Kisim tok piksa long wanpela man -Jake. Em i gat gutpela meri bilong em na tupela naispela pikinini, tasol, Jake em i bagarap wantaim narapela meri. Hausat stret bai pasin nogut bilong em i kamap gut na i go stret wantaim ol strongpela toktok Buk Baibel i wok long mekim long dispela kain pasin nogut? Em i bin tokim ol pren bilong em, olsem: "Mi bin beten pinis long dispela pasin nogut mi bin mekim na, mi pilim, em i laik bilong GOD."

Tingting bilong Jake na, "olgeta samting long insait bilong em" i wok long salim em klia stret i go daun long rongpela rot. Jake i ting, pasin nogut em i bin mekim longen, wantaim dispela arapela meri, em GOD yet i bin gaidim em bilong mekim na, em i no sanap bek na lukluk gut gen long dispela pasin long wanem stret Buk Baibel i bin toktok longen .Buk Baibel, i save toktok olsem em i no gutpela pasin, olsem wanpela marit-man i ken go na pulim narapela meri na, em i save tok tu olsem ol man mas rispetim ol meri bilong ol. Toktok bilong Buk Baibel i inap long mekim Jake bilong luk-save olsem long tingting bilong em, ol piling bilong laip bilong em long dispela meri, em i tingim na , em i bilipim, i ino kam yet long GOD.

Wanem nau, em i trupela test bilong mekim raitpela tingting bilong mekim stretpela pasin?

"Ol i mas painimaut tingting bilong GOD long ol Lo na Tok bilong em. Sapos, ol i no mekim olsem, orait Ol bai i stap yet long tudak, na ol i no inap lukim gutpela lait." (Aisaia 8:20)

BUK BAIBEL, OL LO, NA OLGETA SAMTING JISAS I MEKIM LONG YUMI YET, olsem, (Baibel, Lo na ol tok bilong ol profet) em, ol i bosim olgeta Kristen man na meri na, gaidim ol long olgeta samting.Yumi no ken larim ol strongpela tingting nating bilong yumi long lidim yumi i go longwe long ol toktok bilong Buk Baibel em yumi wok long sanap antap longen.

6. YUMI GIVIM YUMI YET LONG OL PLEN BILONG GOD

Taim Devol Satan i kam traيم JISAS long ples drai, em i wok had tru bilong mekim JISAS long bihainim em na, bihainim ol laik bilong em. Yu ting ol gutpela pasin stret bilong JISAS babai em i iusim bihainim yet ol kainkain krungut pasin bilong dispela giraun, or, em bai i pas strong i stap long GOD PAPA na long olgeta stretpela laik bilong em? Devol Satan i bin tok." Sapos yu lusim olgeta hadpela wok na pen bai yu mas karim em PAPA bilong yu em i bin plenim pinis 1ongen, bai mi givim yu dispela giraun insait long han bilong yu -bignem, planti gutpela gutpela samting na, suitpela laip stael." Satan em i bin iusim sampela ol hap toktok bilong Buk Baibel tu, long

wanem, em i ting bai em i giamanim gut tru JISAS. Tasol, olgeta taim JISAS tu, em i bin iusim ol toktok bilong Buk Baibe1 olsem, em i tok, " GOD i bin raitim pinis." (Matyu 4: 1-11).

Wanpela strongpela pasin na pasin bilong pawa yumi mas lainim long pasin bilong JISAS, em hausat stret em i bin i stap taim em i wok long i stap long dispela giraun, olsem, em i pas gut tru na, bihainim gut tru, olgeta laik bilong GOD PAPA bilong em. Insait yet long -Getsemani olgeta pein em i wok long kisim, Em i bin singaut, " PAPA bilong mi, sapos inap, orait mi laik bai yu rausim dispela kap long mi. Tasol yu no ken bihainim laik bilong mi. Nogat .Yu mas bihainim laik bilong yu tasol ." -[Matyu 26:39] -.Bihain nau, 3pela yiar i go pinis long ol wok bilong em, na olsem em i bin i stap pas gut tru long olgeta laik na ol plen bilong PAPA GOD, taim Kraist em i bin i dai, em i bin tok : " Em i pinis nau ." (Jon 19:30). Long ol dispela tok, em, i kain olsem JISAS i tok, " Laip-wok GOD i bin plenim bilong mi, olgeta mi bin mekim stret na, mi bin pulmapim olgeta laik bilong em, na i pinis."

Taim yu wok long harim liklik nek bilong GOD i toktok i stap long yu insait yet long TOKTOK bilong em, GOD babai i gaidim yu na, toktok insait yet long tingting bilong yu, yu mas lainim bilong holim pas ol dispela samting wantaim olgeta leva stret bilong yu .Yu tu, bai inap long i stap amamas long bihainim ol - "plen GOD i bin mekim pinis bilong laip bilong yu," kain laip we, GOD yet babai i gaidim. Yumi beten:

GOD PAPA, Tenkyu stret long yu salim JISAS bilong kam kamap long dispela giraun na winim Satan .Tenkyu JISAS yu bin laikim stret long kam na rausim ol sin bilong mi na, mekim rot bilong sevim mi na, soim mi planti gutpela laip. Long kain marimari bilong yu olsem, leva bilong mi nau, yu holim pas pinis .PAPA, laik bilong mi nau, bai yu gaidim laip bilong mi olsem yet, yu bin gaidim laip bilong JISAS. Plis kam insait long mi nau olsem MASTA bilong leva bilong mi na ol tingting bilong mi. Mi beten insait long nem bilong JISAS. Amen.

ROT I GO LONG GUTPELA LAIP

Ol man i bin painim bun bilong wanpela man klostu long haus em save silip long en long wanpela ailan ol i kolin Ascension i drif antap long solwara long Atlantik. Em i bin wok long sip bilong ol Dutch long 1725 tasol long sampela asua em wokim we nogat man i save, ol i kirap na lusim em long dispela ailan. Stori i tok olsem em i bin lusim sampela tok em raitim long pepa.

Bikpela hevi em i bin bungim, em wari long rong em wokim we i bin bruk, namel long em wantaim God.

Dispela wari i bin kilim em. Long pepa em i bin raitim i tok olsem, "Bikpela pen ol manmeri i save pilim taim ol lusim gutpela pasin na wokim pasin nogut." Tru dispela wokman bilong sip i stap em yet long dispela Ailan tasol stap em yet i no bin kilim em, hangre i no bin kilim em. Wanem i bin kilim em, em wari bilong save namel long em i bruk wantaim God.

Yu save wanem i gat planti manmeri tude i wok long pesim wankain hevi tu i stap. Ol i wok long hait i stap olsem Adam na Eve i bin hait long God taim tupela i bin kaikaim frut God i tok tupela i noken kaikaim (Stat 3:8). Dispela piling bilong sem, tingting nogut na prait i mekim na tupela marit ya i ranawe long God na hait taim God i bin singautim tupela. Dispela kain ol piling i no nupela samting long yumi, nogat. Yumi save pilim olgeta taim. Taim yumi mekim rong, yumi hait, prait na sem wantaim.

Askim em olsem: Wanem samting tru i save kamapim dispela bruk namel bilong yumi wantaim God?

"Ol sin bilong yupela tasol i mekim, na God i haitim pes bilong en na em i no harim prea bilong yupela. Ol sin bilong yupela i kamap olsem banis namel long yupela na God bilong yupela." (Aisaia 59:2)

Sin i save kamap birua na brukim namel long yumi wantaim God. Tasol dispela brukim namel, God i no kamapim. God i no ranawe long Adam na Eve - tupela i bin ranawe long Em.

1. MITIM NID NA LAIK BILONG SIKIN

Bipo sin i bagarapim piksa, Adam na Eve i bin hamamas long toktok na sindaun wantaim God long gaden bilong Iden. Sore tru olsem, Satan i giamanim tupela na tupela i bin pundaun long trik bilong Satan. Dispela sin i bin brukim nogut tru namel long God wantaim tupela na bihain i bin brukim namel long famili bilong tupela yet tu (Stat 3:15 - 4:8). Dispela brukim namel i kamapim dai. Dai e mi pe bilong sin (Rom 6:23).

Taim God i rausim tupela long gaden bilong Iden tupela i painim olsem laip autsait long Iden i hat moa yet. Eve i karim pikinini wantaim bikpela pen na Adam i wok hat tru long brukim graun long planim kaikai bilong kaikaim bihain. Olgeta samting i go hat na hat moa yet. Bikpela tru antap long olgeta hevi em tupela i painim hat moa long toktok na tingting long God. Gutpela toktok na tingting namel long tupela wantaim God i bruk pinis na tupela i painim aut olsem laik bilong sakin i winim na daunim tupela olgeta taim.

Sindaun bilong manmeri nau i olsem wanem tru?

"Yumi save, wanpela man i bin mekim sin, na long dispela sin i kamap long graun. Na sin i bringim dai i kam. Na dai i kisim olgeta man, long wanem, olgeta man i bin mekim sin."
(Rom 5:12)

Long taim Adam na Eve i pundaun long sin, olgeta manmeri insait long graun nau i bungim hevi bilong sin wankain olsem tupela - olgeta i mas i dai.

Yumi olgeta i bin hangere long God i mas kam na stap insait long bel na tingting bilong yumi. Yumi laikim sikuriti God yet i mas givim yumi. Sampela taim yumi laik ol kainkain samting long traيم na pinisim dispela hangere long God is tap long bel bilong yumi. Long wanem God i no kam, yumi mekim nating nating tasol na drink, spak, na wokim ol kainkain pasin sin.

Tasol wanpela rot tasol long pinisim hangere bilong yumi long God em long lewa bilong yumi?

"Yu yet bai Yu soim mi rot bilong kisim laip. Yu stap Klostu long mi na mi save amamas moa yet. Yu save hlelim mi na bel bilong mi i amamas oltaim oltaim." (Buk Song 16:11)

Trupela hamamas na sindaun bai kam long yumi sapos yumi lusim ailan na brukim solwara bilong sin, go long God na stap wantaim em.

2. MEKIM KAMAP ROT NAMEL LONG BARET SIN I WOKIM

Ol man sin i brukim rot namel long ol wantaim God, tasol i no pilim olsem ol yet i stap, nogat. God tu i pilim olsem sin i mekim, na em stap long we long yumi na em stap. Dispela i mekim lewa bilong em i sore tru.

Adam na Eve i bin tanim beksait bilong tupela long God. Olsem na God i wok long sore long hevi bilong sin man i wok long bungim nau i stap. God i no pulap long lukluk na harim wari bilong yumi man, em i laik wokim samting we bai i helpim yumi long kambek long banis bilong em na stretpela pasin, lusim banis bilong sin na dai.

"God i gat wanpela Pikinini tasol i stap. Tasol God i laikim tumas olgeta manmeri bilong graun, olsem na em i givim dispela Pikinini long ol. Em i mekim olsem bilong olgeta manmeri i bilip long em ol i no ken lus. Nogat. Bai ol i kisim laip i stap gut oltaim oltaim.

God i no salim Pikinini bilong en i kam long graun bilong skelim pasin bilong ol manmeri bilong graun olsem jas. Nogat. Em i salim em i kamn bilong kisim bek ol." (Jon 34:16, 17)

God i givim Jisas, Pikinini bilong em long kamap sakrifais na dai bilong peim pe bilong sin. Laip, dai na kirap bilong em i mekim fogivnes i kamap tru long wan wan sin manmeri. Dai bilong Jisas i mekim em kamap rot namel bilong baret bilong sin na givim yumi laip we bai stap oltaim oltaim.

3. 7 PELA OL TINGTING ABAUT LONG JISAS

Dispela ol 7 pela tingting I no tru long tokim long ol narapela man long dispela graun. Em i makim Jisas wanpela.

- (i) Jisas i bin kam long heven.
Jisas i bin tok em i bipo yet o nogat?

"Tru tumas mi tokim yupela, taim Abraham i no kamap yet, Mi yet Mi stap olsem." (Jon 8:58)

Maski Jisas i bon long wanpela meri olsem man, tasol em i bin stap olsem yet bipo (Matyu 1:22, 23). Em God, kamap man. Dwight L Moody i tok olsem: " Sakrifais bilong Jisas bai i bikpela samting sapos em bin silip insait long wanpela basket ol i wokim long silva, ensel i lukautim em na givim em kaikai long silva spun. Tasol Jisas, God bilong kamapim heven na graun i kam na kamap man, bon long haus bilong lukautim ol folek na i go long tupela pua manmeri."

Ensel i bin tokim Joseph long taim Jisas i bin laik bon: **"Bai em karim pikinini man, na yu mas kolim nem bilong en Jisas, long wnaem, em bai i tekewe sin bilong ol manmeri bilong en na kisim bek ol."** (Matyu 1:21)

Jisas God husat i kamapim heven na graun (Jon 1:1-3, 14), em i bin hamamas long kam daun long graun bilong yumi long kisim bek manmeri long banis bilong sin na dai.

- (ii) Jisas i nogat sin.

"Em Jisas, Pikinini bilong God. Olgeta traim i save kamap long yumi, dspela olget i bin kamap pinis long em tu. Tasol em i no mekim sin." Hibru 4:14, 15).

God i mekim moa long helpim yumi long noken mekim nating insait long pasin bilong sin. Em yet kamap olsem yumi man, Jisas i mekim laip we i nogat sin i luk gut moa yet, winim kain laip bilong sin.

LUKSAVE LONG JISAS

DISCOVER
online

Satan i bin kamap birua bilong Jisas, em traim pundaunim Jisas long pasin bilong sin (Matyu 4:1-11). Long gaden Gethsemane, bipo long Jisas i dai, traim bilong Satan i bin strong nogut tru na i mekim Jisas i bin swet blut. (Luk 22:44).

Tasol Jisas i bin sanap strong long olgeta traim Satan i tromoi long em - "em i no bin sin." Em i klia long hevi I save kamap long yumi. Na em i nap tru long sore long hap yumi no save strong longen (Hibru 4:15).

Bilong wanem tru yu ting, i bin gutpela Jisas i no bin pundaun long sin?

"Krais i no save mekim sin, tasol God i laik helpim yumi, olsem na em i bin bungim olgeta sin bilong yumi antaplong em, na Krais i kamap olsem man bilong mekim sin tru. God i mekim olsem bai yumi ken i stap long Krais, na long strong bilong em yumi ken kamap stretpela manmeri bilong God." (2 Korin 5:21)

Jisas i winim sin na traim bilong sin, olsem na emi nap givim yumi gutpela laip bilong em long senisim olpela laip bilong yumi bilong sin.

(iii) Jisas i dai long tekewe sin.
Hamas manmeri i sin pinis?

"Yumi olgeta man yumi bin mekim sin, na yumi no inap stap wantaim God long heven."
(Rom 3:23)

Wanem em pe bilong sin?

"Sin i save givim pe long ol wokboi bilong en. Dispel pe em dai tasol. Tasol God i save givim nating presen long yumi, em laip i stap oltaim. Dispela laip yumi kisim long wok bilong Jisas krais, Bikpela bilong yumi." (Rom 6:23)

Bilong wanem tru Jisas i bin dai?

"Lukim. Em i kam bilong tekewe sin bilong olgeta manmeri bilong graun." (Jon 1:29)

Yumi olgeta i bin sin na i mas dai tasol Jisas i kam na givim yumi sans long kisim laip. Dispela laip em i laik givim yumi em i presen bilong em long yumi na dispela presen em laip we i stap oltaim oltaim. (Rom 6:23). Long dai bilong Jisas yumi i gat "Pis (wanbel) wantaim God" - (Rom 5:1).

(iv) Jisas i bin kirap bek long Matmat.
Dai bilong Jisas long diwai kros i no bin pinisim stori bilong em. Yu save wanem, Jisas i no nap silip yet long matmat nau na bai kamap God long kisim bek yumi long sin, em bai i no nap tru.

"Na sapos i tru God i no bin kirapim Krais, orait bilip bilong yupela i no inap helpim yupela. Na ol man ibin bilip long Krais na i dai pinis , ol tu i lus olgeta." (1 Korin 15:17, 18)

LUKSAVE LONG JISAS

DISCOVER
online

Mohammed na Buddha i givim sampela bikpela na gutpela tingting long man bilong dispela graun. Ol i bin strongim laip bilong planti man meri insait long graun bilong yumi, tasol ol i silip yet long matmat bilong ol.

Bikos Jisas i kirap bek long matmat long namba 3 de olsem em yet i tok, wanem promis tru bai em i nap mekim long yumi?

"Mi stap laip, olsem na yupela tu bai i stap laip." (Jon 14:19)

Mi laik tokim yu olsem, Jisas i stap laip nau, long wanem em i gat pawa antap long sin na dai, na em i laik givim yumi laip we bai i stap oltaim oltaim. Em bai stap insait long lewa bilong yumi sapos yumi singautim em. Jisas i stap nau wantaim yumi long mitim ol nids bilong yumi.

"Mi save i stap wantaim yupela i go inap dispela taim bai i pinis." (Matyu 28:20)

Planti manmeri nau i wok long autim tok bilong nem bilong Jisas na em i wok long helpim planti manmeri i save simukim spak brus na ol lain we tingting bilong ol i no wok gutpela tumas tete.

Wanpela bilong ol sumatin bilong mipela long dispela skul, i bin tok olsem; em i wanpela man bilong spak tru. I nap wanpela de em i spak nogut tru tasol em i luksave long wanpela pepa i silip tambolo i stap. Em kisim dispela pepa pulumapim na painim Jisas. Laip bilong em long drink na spak i pinis nau na em hamamas tru.

Yu save wanem taim Jisas i kam insait long laip bilong wanpela sin man, em bai i no nap stap wankain gen. Long wanem Jisas i kirap pinis, Em helpim long kirapim ol manmeri we laip biong yumi i stap yet long banis bilong sin.

(v) Jisas go bek antap long heven.

Bipo long Jisas i bin go bek long Papa bilong em long heven (Aposel 1:9). Em i bin mekim dispela promis long ol lain we i bihainim em:

"Yupela i noken bel hevi na tingting planti. Yupela i bilip long God. Yupela i mas bilip long mi tu. Long haus bilong Papa bilong mi i gat planti rum i stap.... Na mi go long redim ples bilong yupela. .. Na sapos mi go redim ples bilong yupela, bai mi kambek na kisim yupela i stap wantaim mi. Ples mi stap long en, yupela tu i stap wantaim mi long en."
(Jon 14:1-3)

(vi) Jisas i wok olsem Het Pris bilong heven.
Olgeta taim Jisas I traيم long redim ples bilong yumi long

heven.

"Olsem na long olgeta samting em i mas kamap wankain tru olsem ol brat bilong en, na em bai inap i stap hetpris bilong sori long ol manmeri, na em i save bihainim olgeta tok bilong God na mekim wok bilog em, em wok bilong tekewe sin bilong ol manmeri. Ol traim i bin kamap long em yet i bin karim pen. Olsem na em inap long helpim ol manmeri long traim i kamap long ol." (Hibru 2:17, 18)

Sin i kam long dispela graun long strem hevi bilong sin na rausim manmeri long ol nogut samting sin i save kamapim. Em dai long yumi, bihain em bai pinisim hevi bilong sin na dai taim em pinisim tu Devol.

Jisas nau i wok olsem pris bilong yumi long heven. Em i save sanap long ai bilong sia King bilong God long heven olgeta taim long makim yumi. Dispela wankain Jisas husat i bin blesim ol pikinini, opim ai bilong ol man, kirapim dai man, fedim faiv tausen manmeri, stopim win na dai long diwai kros, nau i sanap namel long yumi na long heven, long helpim ol man taim Satan i traim ol.

(vii) Jisas bai kam bek.

Bipo Jisas i go bek long heven, wanem promis em i bin mekim?

"Na Sapos mi go redim ples bilong yupela, bai mi kam bek na kisim yupela i go i stap wantaim mi. Na ples mi stap long en, yupela tu bai i stap long en wantaim mi." (Jon 14:3)

Taim Jisas I kam bek, Em bai rausim yumi long banis bilong sin, sik, hevi na dai we I bin bagarapim sindaun bilong yumi man long graun. Na em bai kisim yumi I go insait long nupela ples we bai hamamas na gat laip oltaim oltaim.

4. LAV I NO NAP PINIS NATING

Ol i bin tokim wanelo stori bilong wanelo marit i bin kamap long Taiwan namel long U Long na Gol Plawa, em nem bilong meri. Taim U Long i apim laplap i save haitim pes bilong meri, em tanim beksait long Gol Plawa. U Long na Gol plawa I no bin kaikai, toktok, raun, sindaun o silip wantaim, nogat tru, inap 12 pela krismas i pinis.

U Long i bin painim olsem em i no nap lukim gut ol samting. Taim em i go lukim dokta, dokta i bin tokim em olsem, yumi mas senisim wanelo hap bilong ai bilong yu, sapos nogat bai yu no nap lukluk olgeta.

De I go na planti mun i go na ol i no painim wanelo man o meri husat i hamamas long givim hap ai bilong emi go long U Long. Wanelo de nau dokta i singautim U Long i go long haus sik na tokim em olsem i gat wanelo meri i laik givim hap ai bilong em long yu.

Meri bilong Gol Plawa i bin wok hat tru long kamapim moni long peim pe bilong haus sik bilong U Long. Taim bilong strem ai bilong U Long i kamap na em go long haus, dokta i senisim ai bilong em pinis. Em go silip long haus i stap. Nau ai bilong em i orait nau, em i laik go na tok tenkyu long meri bilong em long moni. Taim em i go em painim aut olsem meri husat i bin givim

ai bilong em long Ulong em Gol Plawa tasol. Ulong i daunim het na krai na singautim isi nem bilong Gol Plawa.

Yu save wanem Jisas i laik yu na em i mas kamap poro. Em laik yu mas kolim nem bilong em na tokim em long kisim bek yumi long banis bilong sin. Em no bin givim tasol ai bilong em long kisim bek yumi long sin, nogat, em givim em olgeta. Dispela em trupela lav we i no save pinis natinh. Lav bilong em i wokim na em dai long kros long kisim bek yumi long sin na dai (1 Timoti 1:15).

Sakrifais bilong Krais i bin kamapim rot namel long baret bilong sin na God pinis. Olsem wanem yu yet i bin painimaute olsem Jisas i laik long kisim yu kam klostu em na poromanim yu o nogat? I nap bai yu bekim em na prea olsem; Jisas, mi lavim yu. Tenkyu long dai bilong yu. Kam insait long laip bilong mi nau - savim mi olgeta na kisim bek mi oltaim.

NAMBA TU SANS LONG LAIP GEN

PANIMAUT MINING BILONG LAIP

Plant manmeri i wok long rait i kam na tok olsem ol dispela stadi i bin helpim planti long ol i save long Jisas. Sampela bilong ol i no bin save bilip long Jisas, sampela ol bilip manmeri tasol ol i no save prea long God. Sampela i no save go lotu. Tasol long dispela stadi i bin helpim ol painim mining long laip.

Oлем wanem dispela ol stadi helpim bai helpim ol manmeri husat i stap insait long pekato tasol?

"Mi no save sem long autim gutnius, long wanem, strong bilong God i stap long gutnius, em strong bilong kisim bek olgeta man bilip, ol Juda pastaim, na ol manmeri bilong ol arapela lain tu." Rom 1:16

Yu save wanem, taim Yu larim laip bilong Yu i go long han bilong Jisas, em bai kisim Yu bek long strong bilong pekato. Gutnius em pawa bilong long kisim manmeri i kambek long pasin bilong pekato na dai. Dispela pawa bilong gutnius bai i senisim laip bilong man na Yu bai hamamas long stap antap long dispela graun na kamapim strongpela poroman wantaim Jisas

1. WANEM TRU EM MINING BILONG LUS OLGETA?

Wankain tru olsem i gat tupela kain laip i stap - laip bilong spirit na laip bilong bodi - igat tu tupela kain dai- dai bilong Spirit na dai long bodi. Yumi no save lukim ol man i dai pinis na wokabaut antap yet long graun, em pilai, wokim bisnis na igo, nogat tru. Wankain tu long laip bilong spirit, taim man i dai pinis long pasin bilong sin em no nap go het yet long wokim pasin bilong pekato.

"Bipo yupela i save mekim ol kain kain rong na sin, na dispela i kilim yupela idai. Long dispela aim yupela i bin wokabaut long pasin nogut bilong dispela graun. Yupela i bin bihainim pasin biong hetman bilong spirit nogut i stap long skai, em dispela strongpela spirit i wok yet insait long bel bilong ol man i save sakim tok bilong God." (Efesus 2:1, 2).

Satan i save help long daunim olgeta man isi isi i go daun lusim rot bilong laip. Tasol Yu save wanem God i lavim yumi tumas maski Yu manmeri bilong sin na i wok long ronawe long God na wokim ol pasin i no gutpela em bai kisim yumi bek long helpim yumi long winim pasin bilong pekato.

Tru, long rong bilong yumi em i kilim yumi na yumi dai pinis. Yumi stap olsem ol man idai pinis olgeta. Tasol marimari bilong God em i pulap tru na em i givim bel bilong en moa yet long yumi. Oлем na em i mekim yumi stap laip wantaim krais. Yes long marimari bilong God tasol em i kisim yumi kam bek. Yupela i bilip long Krais, na long marimari bilong God tasol, God i

kisim bek yupela. Dispela e mi no samting yupela yet i mekim. Nogat. God i givim nating long yupela. Em i no olsem pe bilong wok yupela i mekim. Olsem na i no gat wampela man em i nap litimapim nem bilong em yet." Efesus 2:4-9.

God i lavim yumi tumas olsem na em kisim bek yumi long marimari bilong Jisas i kam bek long laip bilong spirit insait long Jisas. I nonap tru long senisim yumi iet, tasol God i nap. Em givim yumi nambatu sans gen. Yu hamamas olsem God i givim yumi man nambatu sans gen o nogat?

2. LONG WANEM SAMTING TRU BAI GOD I BAIM YUMI BEK?

Long klia gut long wok bilong kisim bek man long pekato, yumi mas klia gut long yu yet, husat man, pasin bilong yu na igo. Yumi mas save wanem em i nid bilong yumi?

Mi laik tokim yu olsem, God i mas kisim bek yumi long banis bilong pekato.

Hamas pela manmeri i gat pekato na i go het long stap insait long pasin bilong pekato nau?

"Yupela olgeta man i bin mekim sin, na yumi no inap i stap wantim God long heaven."
(Rom 3:23)

Sapos yumi stret, yumi no bihainim gut tru ol pasin we yumi save i stret. Kainkain manmeri i save tokim na wokim ol kain pasin we i no soim pasin bilong Jisas. Ol man i save tok giaman, tok baksait, stil, kilim man i dai, tok nogutim narapela man o meri igo. "Yumi olgeta i gat sin", em pasin bilong yumi man, yumi bon wantaim.

Baibel givim wanem mining bilong sin?

"Olgeta pasin nogut em sin." (1 Jon 5:17)

God i mas baim na kisim yumi bek long olgeta kainkain pasin nogut, tok nogut, giaman, mangal, tingting nogut long narapela wantok, na i go. Baibel i tokaut long pasin nogut em yumi brukim lo bilong God, yumi ridim i stap long Kisim bek 20.

"Olgeta man husat i brukim lo i mekim sin; tru tru, sin em pasin bilong brukim lo." (1 Jon 3:4)

God i mas baim yumi bek long ol pasin bilong wokim sin bilong brukim lo bilong God. God i mas baim yumi bek na stretim namel bilong yumi wantaim em.

"Yupela i no ken ting olsem, Bikpela i no gat strong bilong kisim bek yupela. Na yupela noken ting em i yaupas na i no inap harim ol prea bilong yupela. Nogat. Ol sin bilong yupela tasol i mekim, na God i haitim pes bilong en na em i no harim prea bilong yupela." Aisaia 59:1, 2.

Sin we God I no lus tingting long em o fogivim bai pasim rot namel long yumi wantaim God, God bilong givim laip. Yumi bai no kamap poro bilong God sapos yumi nogat feit na bilip long God. Olsem na Jisas i tokaut olsem sin em kamap long wanem man i nogat bilip long God (Jon 16:9). Jisas i kam long strongim bek gen bilip we Satan i bin bagarapim.

God i mas kisim bek yumi long tru, tru dai, em pe bilong sin.

"Yumi save, wanpela man i bin mekim sin, na long dispela pasin sin i kamap long graun. Na sin i bringim dai i kam. Na dai i kisim olgeta man, long wanem olgeta man i save mekim sin." Rom 5:12

Baibel long hia i toktok long tru, tru dai, dispela dai ol man i no kirap bek gen.

God i mas kisim bek yumi long pasin sin we i mekim yumi no save hamamas.

Long ol sin manmeri, laip em i olsem tru wanpela rot i kam arere bilong em na i no nap go moa, long wanem sin i save mekim ol usim hamamas na gutpela sindaun.

God i mas kisim bek yumi long graun i pulap long sin.

God i mas kisim rausim yumi long dispela graun we i pulap long sin na hevi emi kam wantaim. Kain hevi olsem sindaun nogut, het i pen, sore na krai, manmeri i stap ol yet, pait namel long kantri, sik, ol narapela hevi na dai.

3. HUSAT BAI KISIM BEK YUMI?

Jisas i nap rausim yumi long banis bilong sin.

"Bai em i karim pikinini man, na yu mas kolim nem bilong en Jisas, long wanem, em bai i tekewe sin bilong ol manmeri bilong en na kisim bek ol." Matyu 1:21.

Wanpela man bilong Hindu it ok olsem, "Mi painim planti samting is tap insait long lotu Hindu i no stap insait long kristen lotu. Tasol wanpela samting mipela Hindu nogat na Kristen igat em, Kristen igat wanpela man bilong kisim bek yupela. Yu save wanem, lotu bilong yumi Kristen tasol i gat God husat bai kisim bek yumi long sin.

Jisas i ken helpim yumi long strem bek rot namel bilong yumi wantaim God.

Wanpela tok piksa God i save usim olgeta taim long soim rot namel bilong em na ol pipol bilong em insait long Baibel em Marit. Long sampela ol lain i bin kamap Kristen long Korin, Paul i rait na tok:

"God i gat strongpela laik tru long ol manmeri i mas stap aninit long em wanpela tasol, na long wankain pasin mi tu mi gat strong pela laik long yupela i mas bihainim tru Krais. Mi yet mi bin makim yupela bilong kamap ol lain bilong Krais olsem na mi laik givim long

Krais olsem mi bringim yangpela meri i stap klin tru i go long man em i laik maritim." (1 Korin 11:2)

Long ol narapela sios em rait na tok:

"Na long dispela taim yupela i stap long we long Krais. Yupela i stap autsait long lain bilong Israel. God i bin mekim promis na i givim kontrak long ol lain Israel, na yupela is tap autsait long dispela lain. Yupela i stap long dispela graun, na i no gat wanpela gutpela samting i stap bilong yupela wetim i kamap bihain..... Bipo yupela i stap long we long tru. Tasol nau blut bilong Krais i bringim yupela i kam, na yupela i pas wantaim Krais Jisas na yupela is tap klostu tru long God." (Efesus 2:12, 13).

Man o meri husat i kam long Jisas i pilim kain hamamas tupela yangpela i save pilim taim tupela i kamap poroman. Taim wanpela Kristen i givim laip bilong em i go long Jisas, em kamapim wanpela kain poroman we i no nap tru pinis, em bai stap oltaim oltaim.

Jisas i nambawan poroman bilong yumi manmeri. Em laik kamapim ol gutpela samting tasol i kamaut long ol manmeri. Long blut bilong Jisas em rausim olpela sin bilong yumi na givim yumi strong long stap olsem stret pela manmeri. Yumi bai stap long haimapim nem bilong Jisas na taim yumi pundaun em bai helpim yumi long sanap bek gen.

Jisas i ken baim yumi bek long dai tru, em pe bilong sin.

"Yumi olgeta man yumi bin mekim sin, na yumi no inap i stap wantaim God long heven." (Rom 3:23)

Yumi ol man bilong brukim lo bilong God na pe bilong yumi em dai tasol. God insait long marimari bilong em i givim yumi laip na kisim bek yumi long banis bilong sin na dai. Nau yumi olgeta i gat sans long kisim laip i stap oltaim oltaim.

"Tasol yumi yet olsem ol manmeri bilong mekim sin, na Krais i dai bilong helpim yumi. Long dispela pasin bilong God i bin soim yumi olsem, em i laikim yumi moa yet." (Rom 5:8)

Long marimari bilong Jisas we i no save senis, Jisas i kam na dai long yumi. Taim em kisim ples bilong yumi na dai, em opim rot bilong yumi long kisim fogivnes. Em kisim ples bilong yumi, olsem na yumi no nap pilim na nau yumi stap laip. God nau i lus tingting long sin bilong yumi na i no nap karim bel hevi bilong sin i go na go yet.

Jisas i ken kisim yumi bek long ol pasin sin na bel hevi.

God i no fogivim yumi tasol, nogat. Em i helpim yumi, givim yumi hamamas na gutpela sindaun wantaim. God i promis long kisim yumi long sin bilong yumi, em i no tok bai yumi bai go het long sin yet.

"Olsem na sapos wanelpa man i pas wan tiam Krais, orait God i mekim em i kamap nupela man tru. Harim gut. Nau olpela pasin i pinis olgeta na nupela pasin i kamap pinis." (2 Korin 5:17)

Yumi yet i no nap kisim bek yumi long banis bilong sin, senis na kisim laip, nogat. Olsem wanelpa laion i no nap senisim em kamap sipsip (Rom 7:18). Strong bilong sin i moa yet winim strong bilong tingting bilong yumi. Olsem na Jisas yet i nap long strongim yumi wantaim helpim bilong Spirit insait long laip bilong yumi wanwan (Efesus 3:16). Em wok long helpim yumi long winim ol pasin nogut bilong yumi wantaim ol gutpela pasin bilong em olsem lav, hamamas na i go (Galatia 5:22, 23). Pasin bilong Jisas bai kamap ples klia long laip bilong yumi. John Sio em i ting olsem em i no nap tru long senis tasol taim em harim gutnius bilong Jisas na bilip long em, senis i kam isi tru. Dispela senis i no bin kam long strong bilong John, nogat, em i kam long strong bilong Jisas i stap insait long laip bilong em taim John i bilip long Jisas.

Ating i gat planti manmeri i painim hat tru long senis long ol kain pasin sin olsem, simuk, kaikai bau, drink bia na simukim spak brus. Mi laik tokim yupela olsem, yu yet i no nap tru long senis. Jisas i ken helpim yu long senis. Bilip tasol long Jisas nau, noken wet i nap gut taim bai kamap, taim em nau. Jisas i laik senisim laip bilong yu nau i no tumora.

Jisas i nap kisim yumi go aut long dispela graun i pulap long sin.

Ol 4-pela painimaut Stadi i kam bihain bai kliaim yumi long lusim dispela graun.

4. GOD BAI KISIM BEK YUMI TAIM YUMI BIHAINIM DISPELA TRIPELA AS TINGTING

(1) Nambawan as tingting: ASKIM JISAS LONG WOK LONG SIN INSAIT LONG LAIP BILONG YU.

Wanem samting bai yumi wokim long rausim ol pasin sin insait long laip bilong yumi?

"Olsem na yumi i mas senisim tingting bilong yupela na tanim bel na bai God i rausim ol sin bilong yupela." (Aposel 3:19)

Wanem samting i save mekim man long tanim bel?

Olsem wanem? God i save mekim gutpela pasin long yu, na em i wetim yu longpela taim, na em i no save bekim pe nogut long yu kwiktaim. Dispela gutpela pasin bilng God, ating yu lukim em i olsem samting nating, a? God i laik bai yu bai tanim bel, olsem na em i mekim gutpela pasin long yu., Ating yu no save, a?" (Rom 2:4)

"Na nau mi amamas, tasol mi no amamas long bel hevi bilong yuveal. Nogat. Mi amamas, long wanem, dispela bel hevi na sem i bin mekim yupal i tanim bel. Mi save, God yet i bin

LUKSAVE LONG JISAS

DISCOVER
online

**kamapim dispela bel hevi na sem long yupela, olsem na tok bilong mipela i no bin
bragrapim yupela liklik, Nogat." (2 Korin 7:9)**

Tanim bel em i soim olsem yumi sore long sin yumi wokim pinis na yumi laik tokaut longen olsem yumi no laik wokim gen. Yumi no sore long wanem yumi poret long hevi yumi bai bungim, Nogat. Yumi sore long wanem yumi luksave long marimari Jisas i soim yumi long diwai kros. Yumi lusim sin long wanem em mekim God i no hamamas.

"Sapos man i ting long haitim sin bilong en, orait em i no inap i stap gut. Tasol sapos man i autim olgeta sin bilong en na i givim beksait long ol dispela sin, orait bai God i marimari long en." (Gutpela Sindaun 28:13)

Wantaim luksave na tokautim sin bilong bipo, wanem gen yumi mas wokim long tanim bel?

"Orait bai em i no inap i dai Sapos em i givim bek wanpela samting em i bin kisim long narapela man olsem mak bilong dispela man i mas bekim danau, o sapos em i bekim ol saming em i bin stilim, na em i bihainim gut olgeta lo bilong mi, na em i no mekim sin moa, orait dispela man i no inap i dai." (Esekiel 33:15)

Trupela tanim bel em min tu olsem; stremtu ol rong yu bin wokim bipo.

Wanem tru bai God i wokim long rausim ol olpela pasin sin insait long laip bilong yumi man?

"Tasol sapos yumi autim sin bilong yumi, orait God bai i mekim olsem em i bin tok. Em bai i mekim stretpela pasin na lusim sin bilong yumi. Na em bai i rausim olgeta pasin nogut i stap long yumi na mekim yumi i kamap klin" (1 Jon 1:9).

"God i kisim em i go antap na i putim em i stap long han sut bilong em. Na em i stap man bilong soim rot long yumi na kisim bek yumi, na em bai i helpim yumi Israel long tanim bel, na em bai i lusim sin bilong yumi" (Aposel 5:31).

Tingting bilong tanim bel i kam yet long God, em wanpela presen bilong God (Aposel 5:31). Taim yumi tanim bel tru, tru, God bai rausim sin bilong yumi na tromoi i go insait long sol wara na klinim yumi long sin bilong yumi. I nogat sin i nogut tru, we God i no nap stremtu, em bai stremtu olgeta yet. Yumi mas tingim, taim yumi mekim sin yumi nilim Jisas long diwai kros gen. Jisas i pilim sem na dai long kros em long yu na mi long wanem em i save bai i gat hamamas bihain taim (Hibru 12:2). Yu save sampela taim yumi olsem stremtu wanpela pikinini i ronawe long haus, em wok long hait long mama i stap. Wanpela nius i kamap long em I tok olsem mama i sik

nogut tru. Em ron i go bek long haus na go insait long rum bilong mama na holim pas mama bilong em na tok, sore mama. Mama i bekim na tokim em, pikinini mi wok long wetim yu i stap, sapos yu bin kam na tok sore mi fogivim yu long taim pinis. Olsem yu tu i wankain olsem dispela pikinini, yu wok long ronowe long God na hait i stap. Mi laik tokim yu God i wok long wetim yu long kambek long em na tokim sin bilong yu na em bai fogivim yu. Yu save wanem noken wet long taim, nogut taim i pinis. Olsem na

yumi mas bekim singaut bilong Jisas long kambek long em nau. Mi laik yu mas trustim tok bilong Buk Baibel em bai helpim yu.

(2) Namba tu As tingting: KISIM NUPELA LAIP I KAM LONG JISAS.

Wanem bai yu wokim long kisim nupela laip insait long Jisas em; Bilip long Jisas tasol. Em i no hatpela wok. Noken askim God, mi klin pinis o nogat? Yu mas bilip olsem yu i gat nupela laip long wanem Jisas i tokim insait long Buk Baibel bilong em pinis.

"Tasol sampela manmeri i kisim em, em ol lain bilong bilip long nem bilng em. Na em i givim namba long ol bai ol i ken kamap pikinini bilong God." (Jon 1:12)

Yu save wanem olgeta man i lus long sin i gat rait long kisim nupela laip insait long Jisas. Olsem yu tok pinis yu no nap kisim long strong na save bilong yu yet, nogat. Olsem wanpela long Mak 9:24 i tok long Jisas, Mi bilip tasol bilip bilong mi i sot, Yu mas helpim mi." Tingim olgeta tok promis bilong Jisas insait long Buk Baibel. I no hamas feit yu i gat em bikpela samting, nogat. Hau yu usim feit bilong yu em bikpela samting.

Wanem samting tru em God bai mekim long givim yumi nupela laip?

Jisas bekim tok bilong en olsem; **"Tru tumas mi tokim yu, sapos man i no kamap nupela gen, em i no inap lukim kingdom bilong mi" (Jon 3:3).**

Jisas i lukim nupela laip bilong wanpela Kristen olsem nupela baby i bon. Em wanpela mirakol bilong God. Em yet i kamapim nupela laip, yu mas larim laip bilong yu i go long han bilong Em.

Wanem kain senis i save kamap long laip bilong man i bilip long Jisas?

"Na bai mi givim NUPELA TINGTING na NUPELA LEWA long yupela . Bipo het bilong yupela i strong olsem ston. Tasol bai mi rausim dispela tingting nogut na givim nupela tingitng long yupela." (Esekiel 36:26)

Jisas i save senisim lewa, tingting na ol pasin bilong yumi tu. "Insait long yumi" (Kolosia 1:27). Dispela i no senis we man i tingim tasol, nogat, em tru, tru senis long manmeri. Dispela senis i mekim manmeri i kamap nupela olgeta long tingting, lewa na pasin ol i soim (Efesus 5:14). Wankain Jon na planti ol lain bilong yumi long Papua Nuigini, yumi olgeta i pilim senis i kamap long laip bilong yumi. God i givim yumi olgeta nambatu sanis gen long kisim laip is tap oltaim oltaim.

Hausat tru bai yumi kisim nupela laip insait long Jisas?

Yu mas bilip long Jisas na kisim em olsem Savior na bikman long laip bilong yumi. Yumi mas kamap poro bilong Jisas, dispela i mini olsem yumi bai igat taim long Baibel Stadi na prea. Na Jisas bai wok long strong bilong Holi Spirit long rausim ol pasin sin na senisim wantaim gutpela pasin bilong God.

(3) Namba tri As tingting. BIHAINIM LAIP BILONG JISAS OLGETA DE

Laip bilong wanwan Kristen em laip bilong daunim ol yet long olgeta de na larim Jisas i mas lukautim laip bilong ol. Taim yumi grow insait long Jisas, em bai strongim yumi long kamap gutpela poro bilong Em. Dispela i min olsem Kristen i mas i gat gutpela taim long toktok wantaim Jisas. Dispela bai kamap tru long prea Baibel stadi na witness long ol narapela manmeri. Yumi bai stadi-im moa long dispela as tingting long lesion 14-20. Dispela ol lesion bai givim yumi sampela gutpela tingting long hau yumi ken stap olsem ol trupela Kristen.

Taim yumi bihamim tru pasin olsem Kristen, i no min olsem bai yumi no nap pundaun long sin gen. Yumi bai singsing, prea na stadi-im Baibel olgeta taim, nogat. Sampela taim yumi bai pundaun long sin tasol yumi noken stap insait long sin na wari na larim dispela sin i daunim yumi, nogat. Yumi pundaun, askim God long fogivim yumi, kirap na go het long bihainim Jisas i nap em kam bek. Jisas bai stap insait long lewa bilong yumi olgeta taim (Hibru 7:25; Jude 24). Jisas bai givim yumi tupela samting; nambawan, em lukautim gut yumi tru na tu em givim yumi laik bilong kamap long mak God yet i putim long yumi mas kamap long en. Dispela bai kamap tru taim yumi i gat taim long ridim Baibel olgeta de.

5. HAMAMAS BILONG NAMBATU SANIS

Jon em man bilong dring bia stret. Ol pikinini na meri bilong en i save poret long kam long toktok long em bihain long taim em dring sampela botal bia pinis. Sampela taim em i save singaut na rausim ol.

Wanpela nait Jon i lusim bia long taim liklik i go pinis. Em wok long stadi-im Buk Baibel bilong em. Em pilim wanpela han i holim sol bilong em. Taim em tanim em lukim tupela pikinini meri bilong em sanap i stap beksait bilong em. Em askim tupela, yu tupela i laikim wanem. Tupela i kirap na tokim em, mi tupela i laik na kis long yu gut nait bihain mi tupela i go silip. Ai bilong papa i op gut tru long harim olsem. Nau papa i kam bek long haus pinis na ol pikinini na mama i hamamas olsem em senis pinis.

Yu save wanem God i save givim yumi namba tu sanis olgeta taim. Em save kisim wanpela hevi we i luk olsem bai i nogat gutpela samting bai kamap long en na mekim gutpela i kamaut long en (Rom 6:23).

Olsem wanem yu bekim singaut bilong God long yu pinis o nogat? Fogivnes bilong God na amamas yu pilim i wankain olsem pikinini bilong yu i kam na holim pasim yu. Sapos yu no trustim God na larim em i kam insait long lewa na tingting bilong yu, yu ken askim em nau tasol long kam insait long laip bilong yu na prea dispela kain prea:

"Papa, mi sore olsem laip bilong mi i bin pulap long pasin sin. Jisas, plis mi laik yu fogivim mi long olgeta dispela sin mi wokim. Mi laik yu kam insait long laip bilong mi na helpim mi long bon gen na senisim pasin bilong mi. Mi laik kamap poro bilong nau na i go i nap yu kam bek long graun long kisim mi long kam stap wantaim yu. Tenkyu long kamapim senis long laip bilong mi. Mi prea long nem bilong Jisas. I Tru.

LUKSAVE LONG JISAS

Taim yumi kam long Jisas, Jisas bai i nap kisim bek yumi long banis bilong sin.

TOKTOK LONG LAIP BILONG YU LONG BIHAIN

Tupela dokta, nem bilong tupela, Mclee Mathew na Jerry Tanumei i lukluk long ol piknini na sore tru long wok tupela i wok long wokim. Tupela wantaim i dokta bilong ol pikinini long Angau haus sik na tupela i bin wok long planti ol sik pikinini. Tasol tupela i luk save olsem sampela ol pikinini i kamap orait taim ol kisim marasin na sampela nogat, ol i dai. Bilong wanem tru na i kamap olsem?

Tru ya, bilong wanem sampela pikinini long sampela setalmen i kamap gutpela manmeri, go long skul na holim gutpela wok, na sampela i kamap raskol na simukim spak brus na wokim kainkain pasin nogut?

Sampela ol dokta long sampela hap long graun i painim aut olsem ol mangi we i gat gutpela tingting na lukim olsem laip i gat gutpela bilong en bihain, maski ol i bungim hevi nau, i save kamap gutpela moa yet na kamap manmeri i kamapim gutpela sindaun bihain insait long laip bilong ol. Hop em wanelala bikpela samting i save mekim yumi ken winim ol taim nogut na kamapim gutpela sindaun bihain.

Tasol, hausat tru bai yumi kisim dispela hop? Bai yumi sindaunim dispela hop antap long wanem samting tru? Sampela hop bilong yumi man i olsem balun yumi winim win i go insait na taim yumi ting olsem i kamap gut nau, nogat, nil i sutim na balun i silek olgeta.

Sampela taim yumi stap long kantri bilong yumi na yumi ting olsem gutpela sindaun bai kamap sapos yumi senisim Prim Minista, tasol taim ol senisim, sindaun bilong yumi i wankain yet na sampela i go nogut moa gen. Taim PNG i bin bungim hevi bilong moni, yumi ting olsem, Mekere bai senisim tasol taim em kamap Praim Minista, kina i bin pundaun nogut tru winim taim bilong Bill Skate. Olgeta hop bilong yumi olsem Kina bai igat hevi moa i no bin kamap na hop bilong yumi i lus nating.

Long PNG, yumi bungim kainkain hevi, ol raskol i mekim kain kain pasin bilong ol, ol lain bilong yumi long Hailans i wok long pait namel ol haus lain bilong ol na kaikai i sot na yu ken go yet long ol nem bilong hevi yumi wok long bungim long dispela kantri bilong yumi.

Manmeri i nidim hop nau long dispela taim bilong yumi, tasol hop i no isi long kam. Sapos yumi laik lukim hop na pilim hop, yumi mas lukluk long Baibel Propesi. Yumi mas lukluk long Daniel 2. Dispela propesi i winim olgeta narapela propesi long wanem em soim olsem God i lukautim na stiaim histori bilong graun bilong nau na taim bihain i stap long han bilong em.

1. BAIBEL PROPESSI I OPIM AI BILONG YUMI

Faiv handret krismas bipo long taim bilong Jisas, God i givim yumi ol man bilong graun wanelala kain lukluk i go insait long histori bilong dispela graun long vison bilong prophet Daniel. Em tokim stret wanem ol kantri bai lukautim dispela graun na long

wanem krismas i go inap long wanem krismas. Olgeta samting i kamap olsem em i bin tokim Daniel. Dispela propesi em i stap insait long wanelpa driman bilong King bilong Babylon. King i bin lus tingting long dispela driman na ol save man bilong Babylon i no nap tokim em driman bilong em. Daniel i kamap long King na yumi ridim olgeta stori is tap long Daniel 2. Daniel i sanap na tok olsem: (Ridim Daniel 2:31-35).

Dispela kaving bilong man, taim yu lukluk long en, i luk olsem sampela samting ol lain bilong Babylon i save bilip long en long taim bilong ol bipo. Holim pas sia bilong yu na bai yumi resis i go bek long histori bilong dispela graun. God yet bai holim stia.

2. MINING BILONG PROPESSI

Bihain long Daniel i tokim king driman bilong long (Daniel 2:31-35). Daniel i kirap na stat long tokim em mining bilong dispela driman, em tok:

"King dispela e mi driman yu bin lukim. Orait nau bai mi tokim yu long as bilong en." - Daniel 2:36

(a) HET BILONG KAVING - GOLD

Wanem kantri bilong graun Daniel i lukim em i het - Gold i makim?

"King, yu namba wan na yu winim olgeta arapela king. God i stap long heven em i makim yu i stap king na em i givim yu bikpela strong na biknem. Em i mekim yu bos bilong olgeta lain manmeri na ogeta animal na pisin. Yu olsem dispela het ol i wokim long gol" Daniel 2:37, 38.

Daniel i laik tokim stret King Nebuchadnezzar olsem God i salim tok i kam stret long yu. Yu nau het ol i wokim long gol. Het ol i wokim long gold i makim stret Babylon. Histori it ok olsem, gol i bin wanelpa nambawan ston ol i save wokim olgeta samting ol i gat long en. Babylon i gat planti moni na strong na tru tru em sanap makim dispela het ol wokim long gol. Em i bin lukautim graun bilong yumi inap B.C. 538.

(b) BROS NA HAN - SILVA

Taim yumi lukim strong bilong Babylon, yumi man bai i ken tok olsem, Babylon bai i no nap senis, em bai sanap oltaim, oltaim. Tasol mi laik tokim yumi olsem, God i no tok olsem, em tokim yumi wanem bai kamap bihain taim.

"Narapela king bai kamap bihain long yu, tasol em bai no gat strong olsem yu" Daniel 2:39

Long kamapim tru tok bilong propesi, kindom bilong Nebukatnesa i bin pundaun long han bilong Cyrus, king bilong Persia, long 538 B.C. Bros na han i sanap makim kindom bilong Medes na Persia. Ol Persia i bin go pas long dispela kindom.

LUKSAVE LONG JISAS

DISCOVER
online

(c) BEL NA HAP LEK - BRAS

Wanem tru dispela hap bilong kaving i sanap makim?

**"Na bihain namba 3 king bai i kamap na bosim olgeta hap graun.
Dispela king i olsem bras" Daniel 2:39.**

Bell na hap lek ol wokim long bras i sanap makim kindom bilong Greece, i bin daunim nambatu kindom long bikpela pait long wanpela ples ol i kolin Arbela long krismas 331 B.C. Alexander i bin daunim ol Medes na Persia na mekim Greece i kamap namba tri kindom bilong lukautim graun bilong yumi. Em i bin lukautim graun bilong yumi long 331 i go i nap long 168 B.C.

(d) LEK OL I WOKIM LONG AIN

Wanem kingdom bai i kam bihain long Greece?

"Bihain namba 4 king bai i kamap. Em bai i strong olsem ain. Ain i save paitim olgeta samting na ol i bruk liklik. Olsem tasol bai dispela king i bagarapim na pinisim olgeta dispela kantri i bin kamap bipo." Daniel 2:40

Taim Alexander i dai, kindom bilong em i bin bruk i go liklik na i nogat strong olgeta. Long krismas 168 B.C, bikpela pait name long Rom na ol lain bilong Alexander i kirap na ol Rom i bin daunim ol Greece na kisim pawa long lukautim dispela graun bilong yumi.

Caesar Augustus i bin lukautim graun bilong yumi aninit long Rom taim Jisas i bin kam na bon long dispela graun, i nap olsem 2000 yia i go pinis (Luk 2:1). Jisas wantaim ol sumatin bilong em i bin stap long taim bilong Rom i lukautim dispela graun - Lek bilong Ain.

Traim tingim dispela driman long save, lukluk na tingting bilong man. Hausat tru bai Daniel, husat i kalabus i stap long Babylon bai i save wanem bai kamap long bihain taim. Long taim bilong yumi nau i hat tru long save wanem bai kamap tumora o narapela wik. Tasol yumi lukim God i tokim Daniel wanem kingdom bai lukautim dispela graun na olgeta tok i bin kamap tru yet olsem God i tok bai kamap. I nap yumi painim hop long dispela bikpela plan bilong God? Daniel 2 i bekim yumi wantaim bikpela, yes! Tasol i gat moa yet yumi mas save.

(e) LEK OL I WOKIM LONG AIN

Wanem kingdom bai i kam bihain long Greece?

"Bihain namba 4 king bai i kamap. Em bai i strong olsem ain. Ain i save paitim olgeta samting na ol i bruk liklik. Olsem tasol bai dispela king i bagarapim na pinisim olgeta dispela kantri i bin kamap bipo." Daniel 2:40

Taim Alexander i dai, kindom bilong em i bin bruk i go liklik na i nogat strong olgeta. Long krismas 168 B.C, bikpela pait namel long Rom na ol lain bilong Alexander i kirap na ol Rom i bin daunim ol Greece na kisimawa long lukautim dispela graun bilong yumi.

Caesar Augustus i bin lukautim graun bilong yumi aninit long Rom taim Jisas i bin kam na bon long dispela graun, i nap olsem 2000 yia i go pinis (Luk 2:1). Jisas wantaim ol sumatin bilong em i bin stap long taim bilong Rom i lukautim dispela graun - Lek bilong Ain.

Traim tingim dispela driman long save, lukluk na tingting bilong man. Hausat tru bai Daniel, husat i kalabus i stap long Babylon bai i save wanem bai kamap long bihain taim. Long taim bilong yumi nau i hat tru long save wanem bai kamap tumora o narapela wiken. Tasol yumi lukim God i tokim Daniel wanem kingdom bai lukautim dispela graun na olgeta tok i bin kamap tru yet olsem God i tok bai kamap. I nap yumi painim hop long dispela bikpela plan bilong God? Daniel 2 i bekim yumi wantaim bikpela, yes! Tasol i gat moa yet yumi mas save.

(f) LEK NA PINGA BILONG LEK WANTAIM GRAUN

Bai i gat namba faiv kingdom bai i kam bihain long Rom o nogat?

"Long driman yu bin lukim olsem, lek na ol pinga bilong lek bilong dispela samting, ol i bin wokim long graun na ain. As bilong dispela i olsem. Ol manmeri dispela king i bosim bai i brukim lain. Tasol ol dispela lain bai i stap strong yet Ain is tap wantaim graun long tupela lek, na dispela i soim olsem olgeta strong bilong ol bai i no pinis kwik. Ol pingi bilong lek ol i wokim long ain an graun i soim olsem, narapela hap bilong dispela kantri bai i strong olsem ain, tasol narapela hap bai i no gat strong, olsem graun." Daniel 2:41, 42.

Propet i tok aut klia olsem bai i nogat wanpela kindom gen tasol kindom bilong Rom bai i bruk bruk i go liklik ol lain long olgeta hap long urop - (em bai bruk bruk na kam 10 pela kantri). 10 pela pingi bilong lek i makim 10 pela kantri.

Dispela i bin tru o nogat? Em i bin kamap tru. Ol dispela liklik kantri i bin pait wantaim Rom i go i go i nap Rom i pundaun na bruk bruk na kamapim 10 pela liklik ol ples nau i stap long Urop. Propesi we Daniel i tok i kamap olsem God i tok bai kamap.
7 pela bilong ol liklik kantri we i bin kamapim kingdom bilong Rom is tap yet nau long Urop na ol i makim stret i go bek long tok propesi bilong Daniel.

3. DE BILONG YUMI INSAIT LONG BAIBEL PROPESI

10 PELA PINGA BILONG LEK - 10 PELA HAUS LAIN

(insait long San kamap long Urop)

Anglo - Saxon (England)

Franks (France)

Alamanni (Germany)

Lombards (Italy)

Ostrogoths (Bihain ol i bin daunim em)
Visigoths (Spain)
Burgundians (Switzerland)
Vandals (North Africa, bihain ol i bin daunim em)
Suevi (Portugal)
Heruli (I bin pinis nating bihain long sampela Krismas)

Propesi insait long Daniel i bin tok olsem bai i gat ol man bai i laik bungim ol haus lain insait long Urop o nogat?

"Ol I bin tanim ain na graun wantaim bilong wokim lek bilong dispela piksa . As bilong dispela i olsem . Ol king bai i ting long bungim gen ol lain i bin bruk, na bai ol i maritim ol pikinini meri bilong ol arapela king. Tasol ol bai i no inap pas gut wantaim, long wanem, ain i no save pas gut wantaim graun." Daniel 2:43

Planti taim ol man i traيم long bungim ol lain long Urop tasol ol i no nap tru bungim ol. "Ol man bai i marit i go kam tasol ol i no nap bung wantaim.", em tok bilong Baibel propesi. Baibel i tok olsem bai France, England, Germany, Spain, Portugal, Italy and Switzerland bai i no nap kamap wanpela pawa i bung wantaim gen.

Yumi stap olsem yumi stap nau we wanwan kantri i stap yumi yet, yumi no nap save hau ol dispela lain pipol bilong bipo i save stap, Long taim bilong Egypt na Assyria i kam i nap long taim Rom i bin pundaun wanpela kingdom tasol i save lukautim dispela graun. Nau, nogat, wanwan kantri yet i save lukautim yumi yet i stap. Ting ting bilong God tasol i save wanem bai i kamap bihain long histori bilong dispela graun. Tru tumas, Jisas i tok olsem, "na tok i stap long buk bilong God i no save senis" Jon 10:35.

"Skai wantaim graun bai i lus, tasol tok bilong mi bai i no inap lus" Matyu 24:35

1400 handret krismas i go pinis, histori i soim olsem strong bilong wanpela man o planti man i bung i nap brukim tok bilong propesi, we God yet i tokim. I no min olsem ol man i no bin traيم, nogat. Sampela man I gat biknem I bin traيم long bungim graun i kam bung wantaim tasol ol i no nap.

Napoleon Bonaparte i bin kam klostu tru long bungim graun tasol i no bin kamap olsem em laikim. Taim em stat em i tok; " Insait long 5 pela krismas mi bai kamap masta bilong dispela graun." Tingting bilong em i stret tru na em tokim olsem; " Mi laik winim Russia, Urop na olgeta hap long graun."

I luk olsem Napoleon i no nap tru pundaun na i nogat man i nap daunim em. Tasol wanpela taim em i bin kisim ol ami bilong long go na pait wantaim ol Russia na ol Russia i bin mekim save long ol. Bilong wanem tru na em i no bin nap kamapim wanem em laik long kamapim. Maski ol man i marit i go kam tasol ol i no nap bungim na sindaun amamas wantaim. Napoleon i bin gutpela ami stret insait long graun long dispela taim tasol i no nap long winim strong bilong tok bilong God. Taim em i wok long ronowe long pait bilong Waterloo, emi singaut na tok olsem; "Strongpela God em i bikpela tumas long mi"

Kaiser Wilhelm na Adolf Hitler i bin kamapim tupela strongpela ami stret long Urop long taim bilong tupela. Tasol tupela wantaim i no bin i nap long bungim Urop i kamap wanpela. Bilong wanem tru na i no bin nap kamap olsem laik bilong tupela? Long wanem God i tok pinis, " Ol bai marit i go na kam na tasol ol i no nap bung wantaim.

Ol man husat i gat strong pela tingting long bungim ol man i no nap tru tanim na rabisim tok Daniel i tokim insait long buk bilong em. Tupela bikpela pait i bin kamap long dispela graun i tok sapotim stret tok bilong Daniel, olsem God yet i wok long ronim dispela graun. Dispela tingting em i nap long givim yumi bel isi na strong pela tingting long bel bilong yumi.

4. LUKLUK I GO INSAIT LONG BIHAIN TAIM

Wanpela hap bilong Daniel 2 tasol i no kamap tru yet. Wanem tru em mining bilong dispela ston Daniel i tok tok long en long lain 34, 35 we i bin hamarim lek bilong kaving na brukim kaving i go liklik na win i karim ol i go na ston i bin gro i go bikpela tru na pulamapim dispela graun bilong yumi?

Na taim ol dispela king is tap yet God bai i kirapim wanpela kingdom na dispela kingdom bai i stap oltaim oltaim. Ol arapela king i no inap daunim kingdom bilong God, tasol em bai i daunim ol na bagarapim ol arapela king na kingdom bilong en bai i stap oltaim. Yu bin lukim ston i bruk nating na i pundaun na paitim dispela piksa ol i bin wokim long ain na bras, silva, gol, na graun. Dispela ston i makim kingdom bilong God. God i gat biknem, em i bin soim yu ol samting bai i kamap bihain. Ol samting yu lukim long dispela driman bai kamap stret olsem mi tokim yu pinis." Daniel 2:44, 45.

Long taim bilong ol dispela king i min olsem, ol king long taim bilong yumi nau. Ol king we i lukautim graun bipo long Jisas bai i kam. Graun bilong yumi i sanap stret klostu long dua bilong kam bek bilong Jisas. Klostu bai Jisas i kam daun long skai na Kingdom bilong em bai i bringim bel isi na gutpela sindaun. Na Jisas bai i King long dispela graun oltaim oltaim. Dispela nau em arere long olgeta samting Daniel i tok bai i kamap na i kamap.

5. GOD I STIAIM OL KANTRI

Taim God i soim Daniel dispela propesi, Daniel i luk save han bilong God i stap long ron bilong dispela graun (Daniel 2:20-22). God i save wanem i bin kamap na em save tu wanem bai kamap bihain.

Sampela taim yumi ting olsem, God i wok long tingting tumas long wanem i bin kamap pinis, em tingting tumas long bikpela unives na em lus tingting long graun bilong yumi na tu yumi wanwan tu. Em givim yumi sampela tingting long strongim tingting bilong yumi long dispela

hevi:

"Olsem na mipela i save bilip strong moa long tok biong ol profet, na sapos yupela tu i holim strong tok bilong ol, em i gutpela. Tok bilong ol profet emi olsem lam i lait i stap long ples tudak, i go inap long tulait i kamamap na sta bilong moningtaim em i kirap insait long bel bilong yupela." (2 Pita 1:19)

God i usim tok bilong propesi olsem hetlait long wanpela kar yumi ronim long nait. Em soim yumi we stret yumi wok long go long en; Em soim yumi wanem i klostu long kamap long yumi. Yumi mas gat bel isi olsem, yumi wok long wokabaut long haiway bilong God yet.

Em guidim laip bilong yu taim yu wok long stadi-im dispela Luksave lesson. Ol propesi bilong Baibel we i kamap tru i tokim yumi long singautim Jisas, moning sta, long kirap na lait insait long laip bilong yumi. Taim em i stap long laip bilong yumi, yumi no nid long prait.

6. DRIMAN BILONG KING NA YU

Yes, trabol i pulap na kapsait insait long graun bilong yumi na ol man i save makim gut tru wanem hap gen bai ol i kamapim trabol. Ol bel hevi bilong ol tumbuna bilong bipo yumi wok long bungim ikam long traيم long pei bek long dai bilong ol.

Tasol yumi bai luksave long sampela samting we i moa gutpela bihain ol stori i wok long kamap long graun bilong yumi bipo na nau. Dispela em i olsem; histori i wok long kamap gen long ai biong yumi yet taim yumi bai lukim Jisas. Han bilong God we i bin gaidim Daniel i nap tru long gaidim yumi tupela sapos yumi larim em long wokim olsem.

"Bikpela i save stiaim wokabaut bilong ol manmeri. Sapos em i laikim pasin bilong wanpela man, em i save strongim em long wokabaut stret. Maski sapos dispela man i pundaun, em i no inap bagarap olgeta. Bikpela i save holim han bilong en, na helpim em long sanap gen" Buk Song 37:23, 24.

Sapos God i nap long stiaim kirap na pundaun long wan wan kingdom long dispela long laik bilong em yet. Em tu i nap long wokim wankain long laip bilong yumi wanwan tu sapos yumi larim em i wokim olsem.

"Yupela i save, ol man i save baim tupela liklik pisin long 10 teoa tasol. Na papa bilong yupela i save lukautim gut ol dispela pisin. Sapos em i no laik, orait i no inap wanpela bilong ol i pundaun long gaun. Na tu, God i kandim pinis olgeta gras long het bilong yupela, na em i save gut tru long yupela. Olsem na yupela i no ken pret. Yupela i winim planti lain liklik pisin." (Matyu 10:29-31).

Bilip na feit yumi i gat long God i ken kamap olsem wanpela samting we bai i pasim ol hevi we i laik kam bagarapim yumi. Dispela kain ol samting bai i kirapim hop insait long laip bilong yumi olsem hangga i save holim pasim ship long drip long traipela win (Hibru 6:19).

LUKSAVE LONG JISAS

Planti krismas i go pinis (6 handret krismas mak), Erasmas i tokim wanelo stori i bin kamap long en antap long solowara we i no bin i nap lus tingting long en. Em tok olsem, ship ol i bin ron long en i bin pas long wanelo rip na solowara i wok long hamarim gut tru dispela ship na klostu long bruk nau. Olgeta manmeri insait long dispela ship i wok long singsing, prea na krai i go long god bilong ol long helpim. Namel long olgeta dispela manmeri long ship e mi lukim wanelo yangpela meri husat i holim pasim pikinini bilong en na prea isi isi i go long God. Em i no krai na singaut i go long God, em sindaun, holim pas pikinini bilong em na tokim God olsem; mi trustim yu i nap kisim mi tupela pikinini i go kamap long nambis.

Ol i givim dispela meri hap palang na wanelo pul na tokim em olsem, yu pul na helpim yu tupela kamap long nambis. Planti i ting olsem tupela bai i kapsait na drip long solowara na dai. Tasol i no kamap olsem. Em holim pikinini long wanelo han na em pul long narapela. Namel long solowara i bruk, em pul i go i nap em nambawan meri long kamap long nambis, bihain olgeta kru bilong ship na ol narapela pasindia.

Yu save wanem, taim yumi larim laip bilong yumi long han bilong husat yumi bilip long en. Bai yumi kamap long ples, maski i gat strongpela win, ren na sun, yumi bai kamap yet long heven. Dispela i kamap olsem long wanem yumi i gat feit long Jisas. Mi laik taim yumi stadi-im Luksave lesion, yumi mas save long ol tok promis bilong Jisas:

"Mi laik lusim yupela, na mi givim bel isi long yupela bai em i ken i stap long yupela. Bel isi bilong mi, em mi givim yupela, em i no wankain olsem ol manmeri bilong graun i save long givim. Olsem na yupela i no ken bel hevi na tingting planti, na yupela i no ken pret." (Jon 14:27)

"Yupela ol man i save hatwok tru na i karim ol bikpela hevi, yupela olgeta kam long mi na bai mi givim malolo long yupela." (Maty 11:28)

Prea bilong mi: Papa yu i stap long heven; Mi laik tok tenkyu long yu save tingim mi olgeta taim. Mi tok tenkyu long yu long tokim mi pastaim wanem bai kamap long dispela graun, ol kingdom na mi yet tu. Mi tok tenkyu long yu long trupela tok Baibel propesi i save tokim mipela. Helpim mi long bilipim tok bilong yu na bilipim tok tru olgeta taim. Antap long olgeta larim Jisas kam na stap insait long lewa bilong mi na bringim bel isi. Long nem bilong Jisas mi prea.

TAIM JISAS I KAM LONG KISIM YU

Armando Valladares i bin bungim planti mekim save long haus kalabus long wanem em i bin prea insait long wanelpa sios long Krismas de. Long dispela ol i kalabusim em long 30 yia olgeta. Na taim em i stap insait long haus kalabus, ol lain i go pas long haus kalabus i bin mekim pasin nogut tru long em.

Wanelpa gutpela samting i bin kamap taim em i stap long haus kalabus em taim em i bin bungim wanelpa yangpela meri, nem bilong Martha na tupela i bin marit insait long haus kalabus. I no long taim tupela i bin gat brukim namel na Martha i bin i go na stap long Miami long America. Dispela samting i bin brukim stret lewa bilong tupela wantaim. Tasol wanwan taim Armando i save salim pas hait i go long Martha long strongim tingting bilong em olsem, em lavim em yet maski solowara katim namel.

Em strongpela tingting bilong Armando olsem, wanelpa taim bai tupela I pasim kontrak long ai bilong God insait long wanelpa haus lotu. Em tokim insait long pas bilong em igo long Martha, "Yu save stap wantaim mi olgeta taim" Tok promis bilong Armando i save mekim em go het long hamamas long stap insait long haus kalabus. Na Martha tu i wok hat tru long traum tokaut long hevi man bilong em i wok long bungim insait long haus kalabus. Martha i no giv ap yet.

1. TOK PROMIS

Planti taim yumi wok long ting, Jisas Kraist bai i tru tru kam aut long despela skai long kam bek na kisim yumi? Long taim pinis nau yumi no stap wantaim em. Despela kain stori emi gut nius stret. I save kirapim tingting long lewa bilong ol manmeri we oli save harim. Jisas iet itok bai emi kam bek. Pastaim long emi bin lusim ol simatin bilong em igo long heaven, Jisas I bin mekim dispela tok promis.

"Yupela i no ken bel hevi na tingting planti. Yupela i bilip long God. Yupela i mas bilip long mi tu. Long haus bilong Papa bilong mi i gat planti rum i stap, na mi go bilong redim ples bilong yupela. Sapos i no olsem, orait mi no inap mekim dispela tok long yupela. Na Sapos mi go redim ples bilong yupela, BAI MI KAM BEK na kisim yupela i go i stap wantaim mi. Na ples mi stap longen, yupela tu bai i stap longen wantaim mi." (Jon 14:1-3)

Jisas iet I bin tokim ol lain i save bihainim em pastaim emi bin go long heaven olsem, "BAI MI KAM BEK!" Em i bin promis long kam bek na kisim ol lain we oli putim olgeta tingting bilong ol long Em igo long ples we Em iet i redim bilong yumi. Buk Baibel igat samting olsem 2,500 time i tok aut long kam bek bilong Em. Tok long kam bek bilong Jisas I tru tumas, wankain

olsem ol man i bin stap long despela taim oli harim 2000 yar igo pinis.

Bipo bipo tru God i bin givim tok promis olsem bai i gat wanelia bai i kam, husat bai i karim olgeta pasin nogut bilong olgeta manmeri bilong graun na karamapim olgeta sin bilong ol. Tok promis ia i sanap iet. Olsem na Jisas i bin kam na i dai long diwai kros. Dispela promis i kamap klia tru winim tingting bilong man. Tok promis Em bai kamap tru iet. Yumi ken putim olgeta tingting na bilip long Man husat i lavim yumi tru, we bai i kam bek na kisim ol we Emi bin peim bikpela skel long kisim bek ol.

Long taim emi bin kalabus, Armando i no bin malolo long salim hait ol pas na ol piksa igo long Martha. Na Martha iet i bin traime long putim ol despela pas long ol niuspepa nambaut. Plantilain long dispela graun i bin wok long bihainim ol stori bilong tupela. Mekim na ol Gav'man i bin putim strongpela toktok long bosman bilong kantri Cuba, Castro long lusim ol kalabus lain we oli kisim taim long bihainim trupela tingting bilong ol. President bilong kantri France i halivim na long October 1982 oli bin putim Armando long wanpela Balus igo long Paris. Emi ino nap bilip olsem emi no stap moa long kalabus - maski balus i kamap pinis long Paris. Tupela ten krismas i kisim taim long kalabus mekim em i ron stret igo long tupela han bilong Martha.

Sampela mun bihain tupela marit ia sanap long St. Kieran Church long Miami na tupela i bin tokim promis bilong ol. Kam bung ken bilong tupela i kamap tru tru nau. Dispela promis "Bai Mi Kam Bek" nau i kamap tru tru olgeta.

Tingim, wanpela kain bung wantaim tru, taim yumi lukim pes bilong Jisas Kraist? Amamas long lukim pes bilongen bai i pinisim olgeta sore na ol kainkain bel hevi, rausim olgeta pen i save stap hait long lewa. Kam bek bilong Jisas bai pinisim ol gutpela tingting yumi wok long holim taim yumi wetim em. Yu save wonem? Bai yumi stat long save gut tru long sindaon wantaim na lanim planti ol gutpela samting wantaim despela man we i Namba Wan long olgeta graun.

Jisas ino longtaim bai I kam! Yu Redi long bungim Em?

2. HAUSAT TRU BAI JISAS I KAMBEK?

Bai Jisas i hait tasol na kam o bai i kam olsem wanem tru?

"Harim. Mi tokim yupela pinis long dispela ol samting bai I kamap. Olsem na sapos ol i tokim yupela, ' Lukim, em i stap long hap i no gat man,' orait yupela i no ken i go long dispela hap. Na sapos ol i tok, 'Lukim, em i stap insait long dispela haus,' orait yupela i no ken bilip long tok bilong ol. Yupela i save, taim KLAUT I LAIT, dispela lait i save kamap long hap bilong san kamap na i lait i go olgeta long hap bilong san igo daun. Orait PIKININI BILONG MAN BAI I MEKIM OLSEM TASOL LONG TAIM EM I KAMAP, na olgeta manmeri bai i lukim em." (Matyu 24:25-27)

LUKSAVE LONG JISAS

Laitning I save laitim olgeta hap, yumi olgeta bai lukim dispela laitning, maski em i stat long longwe hap tru. Wankain tru kam bek bilong Jisas, maski em kam long heven we i long we moa long yumi, olgeta man bai lukim em. Jisas I kirap na tok lukaot long yumi olsem, yumi mas lukaut nogut bai satan bai giamanim yumi. Jisas I tok lukaot long yumi olsem, em I no nap kam na soim em long sampela lain em makim ol long lukim Jisas, nogat. Taim em i kam olgeta man bai harim na lukim em.

Yu ting olsem Jisas bai I kam olsem yumi man na i no spirit?

"Em i go pinis, na ol i lukluk yet long skai, na wantu tupela man i sanap wantaim ol. Tupela i gat waitpela klos. Tupela i tok olsem, "Yupela man bilong Galili, bilong wanem yupela i sanap nating na lukluk i go long skai? DISPELA JISAS, nau GOD I KISIM em na em i lusim yupela na I GO ANTAP LONG HEVEN, em BAI KAM BEK GEN LONG WANKAIN PASIN oslem nau yupela i lukim em i go long heven." (Aposel 1:10, 11)

Wankain tru olsem Jisas i bin lusim graun na go heven, em bai kam bek long wankain rot. Em i go wantaim sakin olsem yumi man, em bai kam bek wantaim wankain sakin. Em wankain Jisas husat i kirapim Lazarus long matmat, wankain Jisas husat i opim ai bilong ai pas, opim iau bilong iau pas, mekim stret lek bilong ol lek nogut. Wankain Jisas husat ibin dai long diwai kros, malolo insait long matmat, na kirap bek long namba tri de.

Taim Jisas i kam bai yumi lukim em kam tu o nogat?

Ol ensel I tok olsem, Jisas bai i kam bek wankain tru olsem em bin lusim yumi go antap long heven. Bai yumi askim, long wanem kain rot tru Jisas i bin lusim dispela graun?

"Jisas i mekim dispela tok pinis, na taim ol i lukluk i stap, em i go antap. Na klaut i haitim em, na ol i no lukim em moa." (Aposel 1:9)

Ol dispela yet i bin lukim masta bilong ol, Jesus i go antap. Em bai kam bek long wankain rot stret, olgeta man bai lukim em i kam. Aposel Jon i bin tok wanem tru long taim Jisas bai i kam?

"Lukim. Em i stap namel long klaut na i kam, na OLGETA MAN BAI I LUKIM EM LONG AI BILONG OL YET." (Revelesen 1:7)

Bai ol gutpela na sin manmeri wantaim bai lukim Jisas taim em i kam bek. Hamas tru Jisas i tok bai lukim em taim em i kam?

"Long dispela taim mak bilong Pikinini Bilong Man I kamap long skai na OLGETA LAIN MANMERI bai I krai. Na OL BAI I LUKIM Pikinini Bilong man stap antap long ol klaut bilong heven na i kam wantaim bikpela strong na bikpela lait bilong en." (Matyu 24:30)

Yu save wanem kam bek bilong Jisas bai i wanpela bikpela samting bai kamap long dispela graun. Em winim stori bilong taim ol man i bin go sanap long mun na bikpela pilai bilong graun i save kamap olgeta 4 krismas. Kambek bilong Jisas bai i winim tru olgeta samting i bin kamap

antap long dispela. Pait, pilai o ol narapela samting bai i kamap tasol ol i no nap winim kambek bilong Jisas.

Wanem em sampela rot gen we Jisas bai i soim klia kambek bilong em?

"God bai i tok strong na namba wan ensel bai i singaut, na BIUGEL BILONG GOD BAI I KRAI. Na Bikpela bai i lusim heven na i kam daun. Na ol man i bilip long Jisas na i dai pinis, ol bai i kirap bek pastaim." (1 Tesalonaika 4:16)

Jisas bai kamap long klaut wantaim " pawa na bikpela glori", " olsem laitning" (Matyu 24:30, 27), na wantaim strongpela singaut bilong biugel bilong God,

Ol husat bai I kam wantaim Jisas long dispela taim?

"Jisas i tok moa osem, "Taim Pikinini Bilong Man I kam bek olsem king wantim olgeta ensel, orait em bai i tilim ol na putim ol long sindaun long sia King bilong en." (Matyu 25:31)

Long taim Jisas i kirap long matmat, wanelpa ensel tasol na ol hamas ami bilong ol Rom i bin pundaun olsem dai man. Taim Jisas i kam bai ol ensel bai i kam wantaim.

I nap yumi tokaut stret wanem taim tru Jisas bai o nogat?

"Jisas i tok moa olsem, "Tasol i no gat wanelpa man i save wanem de na wanem aua dispela ol samting bai i kamap. Ol ensel long heven i no save, na Pikinini tu em i no save. Papa wanelpa tasol i save... Olsem na yupela tu i mas redi. Pikinini Bilong man bai i kam long wanelpa taim yupela i no ting em bai i kam." (Matyu 24:36, 44)

Maski planti manmeri bai lukim na harim Jisas taim em kam, tasol planti manmeri bai i no redi long en. Yu ting yu bai redi taim Jisas i kam?

3. WANEM SAMTING BAI JISAS I WOKIM TAIM EM KAM BEK GEN?

Jisas bai I kisim bek tru ol man I wetim em.

"Olsem tasol wanelpa taim tasol Krais i givim em yet long God olsem ofa, bilong karim hevi bilong ol sin bilong planti manmeri. Na bihain em bai i kamp namba 2 taim, tasol dispela taim em i no kam bilong tekewe sin. Nogat. Em bai i kam bilong kisim bek tru ol man i wetim em." (Hibru 9:28)

"Na biugel bai i karai strong moa, na em bai i salim ol ensel bilong en i go bilong bungim ol manmeri em i bin makim bilong em yet. Ol ensel bai i kisim ol long olgeta hap, i go inap long arere tru bilong graun, na bringim ol i kam." (Matyu 24:31)

Sapos yu bin larim Jisas I helpim redi-im yu insait long lewa na laip bilong yu, yu bai sanap long dispela taim na amamasim Jisas taim em Kambek.

Jisas bai kirapim ol stretpela manmeri husat i silip nau insait long matmat.

"Yupela i no ken tingting planti long dispela tok bilong mi. Taim i laik kamp naolgeta mnmeri i stap long matmat ol bai i lusim matmat ol bai harim maus bilong Pikinini na ol bai i lusim matmat na kam autsait. Ol manmeri i binmekim gutpela pasin, ol bai i kirap bek na i stap laip. Na ol bai i kirap bek na i kamap long kot na kot bai i tok olsem, ol i mas bagarap." (Jon 5:28, 29)

God bai i tok strong na namba wan ensel bai i singaut, na BIUGEL BILONG GOD BAI I KRAI. Na Bikpela bai i lusim heven na i kam daun. Na ol man i bilip long Jisas na i dai pinis, ol bai i kirap bek pastaim." (1 Tesalonaika 4:16)

Taim i kam bek, em bai kam wantaim bikpela singaut. Na ol man i silip insait long matmat i harim save nem bilong ol bai kirap. Dispela bikpela singaut bai I brukim matmat na ol manmeri i bilip long Jisas bai harim save Jisas. Em bai wanelpa bikpela de bilong Hamamas.

Jisas bai senisim olgeta manmeri long taim em kam.

Aposel Paul i tok strongim olgeta Kristen olsem;

"Long dispela taim yumi manmeri gat laip na stap yet, yumi bai i go antap long klaut wantaim ol dispela manmeri, na yumi olgeta bai bungim Bikpela. Na yumi bai i stap wantaim Bikpela oltaim oltaim" (ves 17)

"Yupela I harim. Mi laik autim wanpela tok hait long yupela. Bai yumi olgeta ino I dai. Tasol bai yumi olgeta I senis na I kamap narakain. Dispela bai I kamap wantu tasol, long taim bilong las biugel I krai. Yes, biugel bai I krai, na ol man I dai pinis bai I kirap, na ol I no inap bagarap moa. Na yumi man ino I dai yet, yumi bai I senis na kamap narakain. I olsem. Dispela bodi bodi I save bagarap, em I mas senis na I stap gut oltaim. Dispela bodi I save dai, em I mas senis na I stap laip oltaim." (1 Korin 15:51-53)

Long rereim yumi long go insait long heven Jisas i senisim bodi bilong yumi we I pulap wantaim sin, sik na mekem i kamap gut, bai i no i nap dai gen. Yumi no nap moa wari long kainkain sik bilong dispela graun, nogat. Pasim olgeta haus sik na ples bilong rereim ol dai manmeri long go insait long matmat. Jisas Kraist I kam.

Jisas bai kisim olgeta gutpela manmeri i go wantaim em long heven taim em kam.

Jisas em yet i tok promis olsem;

"Bai mi kam bek gen na kisim yupela long stap wantaim mi - insait long haus bilong papa bilong mi." (Jon 14:1-3)

Dispela emi wanelala as tingting bilong Nu Testamen. Jisas bai kam na kisim ol lain bilong em long go na stap wantaim em long heven (1 Pita 1:4), Paul i toktok long "hop bilong yumi i stap long heven." (Kolosia 1:5). Yumi ken lukluk i go pas long wanelala de bai yumi bai save gut moa long God papa bilong yumi. Long wanelala lesson bilong yumi bihain bai yumi staid-im toktok long taim bai yumi stap long heven na bihain long 1,000 krismas yumi bai kambek gen long dispela graun we God i wokim kamap nupela (Revelesen 20-22).

Jisas bai pinisim olgeta man bilong laikim sin taim em kam.

Jisas tok wanem samting bai kamap long ol sin manmeri i stap laip yet taim Jisas i kam nambatu taim?

"Kain pasin ol i bin mekim long taim bilong Noa, ol bai mekim wankain tasol long taim Pikinini Biong Man i laik i kam. Long taim bilong Noah ol i wok long kaikai na dring, na ol man i maritim meri, i go inap long taim Noa i go insait long sip. Orait na bikpela tait i bin karapim olgeta manmeri. Ol manmeri i bin mekim wankain pasin long taim bilong Lot tu. Ol i wok long kaikai na dring i stap na ol i baim na salim ol samting na ol i planim ol gaden na ol I wokim ol haus. Tasol Lot lusim Sodom na i go, na long dispela de yet paia wantaim salfa I pundaun long skai olsem ren, na i bagarapim olgeta manmeri. Orait wankain pasin tasol bai I kamap long de pikinini bilong Man I kamap ples klia." (Luke 17:26-30)

Ol lain we i bin sakim tok bilong God na laikim tumas pasin bilong sin, long taim Jisas i kam, taim ol i lukim em ol bai kisim narapela kain poret olgeta. Na ol bai kirap na singaut long ol maunten na ston long pundaun long ol na haitim pes bilong ol long Jisas, pikinini sipsip bilong God.' (Revelesen 6:16). Ol sin manmeri iet i makim dai bilong ol olsem tru taim Jisas i lukluk stret long ol taim em kambek. Ol man i wok long wari tumas long moni, biknem na wok bai i luksave olsem ol i lusim taim bilong ol nating tru long samting we i nogat tru mining bilong em. Long ol dispela kain lain "God i no save amamas long dai bilong ol sin manmeri." (Esekiel 33:11). Em i no laik tru wanelala bai lus, Em laikim olgeta mas kam long em husat i karim hevi bilong sin na em bai givim em malolo (Matyu 11:28). Tasol, sore tru sampela i no laik harim singaut bilong Jisas.

4. YU REDI LONG JISAS LONG KAM?

Jisas i wokim olgeta samting em i nap long wokim long mekim yu i nap amamas long heven. Yu save wanem, em dai long wanem em i laik yu bai hamamas long heven na kisim laip ol taim ol taim. Em i lusim laip long yu mas kisim laip.

"Sapos em i mas mekim planti taim, orait em i mas karim pen planti taim moa, stat long taim God i mekim graun i kamap na i kam inap long nau..... Na krais i kamap long graun wanelala taim tasol, bilong givim em yet long God olsem ofa bilong tekewe ol sin. Olgeta man i mas i dai wanelala taim tasol, na bihain ol i mas kamap long kot. Olsem tasol wanelala taim tasol Krais i givim em yet long God olsem ofa, bilong karim hevi bilong ol sin

LUKSAVE LONG JISAS

DISCOVER
online

bilong planti manmeri. Na bihain em bai i kamap namba 2 taim, tasol dispela taim emi no kam bilong tekewe sin. Nogat. Em bai i kam bilong kisim bek tru ol man i wetim em."
(Hibru 9:26-28)

Saviour bilong yumi Jisas wanpela de klostu bai kam bek, nambatu taim na em bai bringim kam long yumi as tingting tru long kisim bek man long sin. I no nap moa tok tasol, nau em kamap tru. Olsem na Jisas i laik tru kam bek hariap. Bilong wanem na em i no kambek hariap? Em wok long wetim yu na mi long senis bihain em bai kam. Yu save wanem sapos i nogat nambatu kambek bilong Jisas, dai bilong em bai i nogat as bilong em. Sapos yumi laik em bai kam na kisim bek yumi i go wantaim em long heven yumi mas larim Jisas kam na stap insait long lewa bilong yumi, nau tasol.

Long 1945, Augus 16, wanpela liklik mangi I bin ron I go long ol lain America I kalabus long Shantung, Not China na em tok, mi lukim wanpela balus I wok long plai I kam olsem. I no long taim olgeta kalabus manmeri I stap long dispela haus kalabus I amamas, singaut, lap na singsing na danis wantaim. Taim balus I kam klostu ol I luksave flag bilong USA. I no long taim ol I lukim man I wok long tromei han long soim ol I hamamas long lukim ol man I kalabus I laip yet na redi long helpim ol.

Ino long taim nau taim maus I op lukluk istap, aninit bilong balus wantu I op na ol man I wok long kam daon wantaim prasut. Ol lain bilong kisim ol ino bin tok bai oli kam sampela taim iet bihain. Nogat. Oli bin kam long despela dei iet.

Ol kalabus lain oli no stap isi, oli ron igo brukim bikpela get bilong kompaon. Oli no tingim olsem ol masin gan I makim ol istap long ol tawa raonim banis. Plantu yar igo pinis, hat wok, bel hat na stap wanpis long kalabus I mekim ol I brukim geit bilong banis kalabus ron igo painim ol soldia we oli wok long pundaon long parasut.

Ino long taim nau ol kalabus I karim ol soldia long sol bilong ol igo long kem na Bosman bilong kem ino pait liklik, em I bin larim ol soldia bilong Amerika I kisim em wantaim ol soldia bilongen. Pait I pinis. Kalabus ino pasim ol nau. Graun I kamap niupela gen.

Ino long taim nau God bilong YUMI, Seivia bilong YUMI, bai I kam daun long kilaut long kisim yumi lusim despela graun we I bagarap pinis. Bikpela amamas bai kamap long dispela dei, bai igat singaut ikam long ol lain bilong en taim yumi luksave olsem, " Klostu emi kam, mi nap lukim ol angel I winim biugal." Krai bilongen I wok long kamap bikpela, lait bilong en I kamap klia tru, inap yumi no inap long sanap na lukim tasol olsem. Emi lukim mi pinis na Emi save wonem hap mi stap. Em bai ikam long kisim mi.

LUKSAVE LONG JISAS

Yumi laik long run na singaut na toromoi han. Yumi olgeta man meri bilong despela graoun olsem magnet bai pulim yumi igo long Pikinini bilong God. Bai amamas bilong yumi I narakain olgeta taim yumi save osem, Despela em God bilong mi. Emi kam long kisim mi, ino sampela dei bihain, tasol tete, long despela taim.

Yu redi long givim welkam long despela King husat bai ikam long bikpela lait bilong en? Yu luksave pinis long despela hop I stap long bel bilong yu. Sapos yu no wokim iet, askim long yu long larim Jisas ikam long laif bilong yu nau longdespela taim. Kam bek bilong Jisas em long pinisim olgeta wari bilong yumi long dispela graun, olsem sapos yu larim Jisas ikam insaet long laif bilong yu emi ken halivim yu long stremt ol kain kain wari yu save bungim long wanwan dei. Taim yu kisim Jisas ikam long laif bilong yu bai I mekim bikpela senis, olsem taim Jisas bai ikam na senisim dispela grraun. Yu ken putim olgeta atingting bilong yu long Jisas. Em iet bai helpim long redi long kam bek bilongen na givim yu gutpela tingting long despela promis bilong amamas oltaim.

Papa God yu stap long heven. Mi ken harim pairap long lewa bilong mi, taim mi tingim wonem samting Jisas bai I mekim taim emi kam. Nau mi askim yu Jisas long kam insaet long laif bilongmi na mekim mi luksave. Redim mi long redi long yu taim Yu kam bek gen. Tenkuu tru! Amen.

PLES BILONG YU LONG HEVEN

Taim Marco Polo i kam bek long ples bilong em long Venice bihain long raun bilong em long ol narapela hap long planti krismas, ol poroman bilong em i ting olsem em longlong. Long wanem em wok long tokim ol kainkain story ol samting we ol poroman bilong em i no bin save o lukim long laip bilong ol.

Marco i bin go long wanpela ples i pulap long gol na silva. Em lukim wanpela bikpela sinak, sapos em opim maus bilong em i nap daunim wanpela man, em lukim wanpela blekpela ston we i save lait, em pikinini diwai i bikpela olsem het bilong man na i gat mit bilong i wait olsem pepa long insait long en. Na em toktok long wanpela samting ol i save kisim long graun, i nap wokim lamp i lait. Tasol i nogat man i bin lukim kokonas, pukpuk na oel bipo. Olsem na ol man i ting olsem ol i lap long taim Marco i stori long ol dispela samting. Planti krismas i go pinis na Marco i silip long bed bilong em, klostu long dai, ol poroman bilong i kam na tokim em long tok sore long ol long ol giaman bilong em. Tasol em tokim ol olsem, mi no giaman, planti bilong ol stori i mi no bin tokim yupela na ol we mi tokim yupela pinis, em i trupela samting i stap, mi yet lukim long ai bilong mi.

Yu save wanem, dispela stori em i soim klia tru wanem ol propet husat i save raitim Baibel i save tokim yumi. Plant man i save ting olsem, ating ol dispela lain propet i mas giamanin mipela, ol imas longlong. Long vison ol i lukim heven na planti samting God i wok long redi-im bilong yumi i stap. Tasol taim ol i tokim yumi yumi save ting olsem ol i giamanim yumi. Yumi mas traum tingim sampela samting i stap long heven wankain ol pren bilong Marco i mas traum lukim kokonas na pukpuk long ai long kru bilong ol. Yumi noken ting olsem, heven em ples we bai yumi go na sindau long klaut na plaim gitna sing, nogat.

1. HEVEN EM TRUPELA PLES O NOGAT?

Jisas i wok long redi-im wanpela trupela ples bilong yumi nau i stap long heven.

"Jisas i tok moa losem "Yupela i no ken bel hevi na tingting planti. Yupela i bilip long God Yupela i mas bilip long mi tu. Long haus bilong Papa bilong mi i gat planti rum i stap, na mi go bilong redim ples bilong yupela. Sapos i no olsem, orait mi no inap mekim dispela tok long yupela. Na sapos mi go redim ples bilong yupela, bai mi kam bek na kisim yupela i go i stap wantim mi. Na ples mi stap long en, yupela tu bai i stap long en wantim mi." (Jon 14:1-3)

Jisas bai i kam bek long dispela graun long kisim yumi go antap long stap wantaim em long ples em yet i wok redi-im

bilong yumi long heven, em ples yu no bin tingting long en bai yu go na lukim em stap pinis.

Bihain long taim yumi bin stap long en long 1000 yia, Jisas na olgeta manmeri i stap wantaim em bai kam bek long dispela graun bilong yumi we em yet i bin klinim pinis long paia na mekim dispela graun bai kamap ples bilong yumi na em yet wantaim God Papa bai stap wantaim yumi (Revelesen 20:7-15).

Wanem tru husat i raitim Revelesen i bin lukim bihain long dispela?

"Nau mi lukim nuopela skai na nupela graun i stap. Namba wan skai na namba wan graun i go pinis olgeta. Na solwara i no i stap moa. Na mi lukim dispela taun bilong God, em nupela Jerusalem. Mi lukim em i stap wantaim go, na i lusim heven na i kam daun. Em i gat gutpela bilas, olsem meri i laik marit na i putim gutpela bilas na i redi long maritim man bilong en. Na long sia king mi harim maus bilong wanpela man i singaut strong olsem, "Harim. Nau haus bilong God i stap wantaim ol manmeri. Em bai is tap namel long ol, na ol bai i stap ol lain manmeri bilong em. Yet, God yet bai i stap wantaim ol, na em bai i stap God bilong ol." (Revelesen 21:1-3)

Bihain long paia i klinim pinis dispela graun, husat ol lain bai i stap insait long en?

"Ol manmeri i save daunim nem bilong ol yet, e mol i ken amamas. Bai God i givim olgeta graun long ol." (Matyu 5:5)

Jisas i promis olsem, em bai senisim dispela we sin i bagarapim i kamap nupela na ol manmeri bilong daunim ol yet bai i stap insait long en.

2. BAI YUMI I GAT TRU TRU BODI LONG HEVEN?

Taim Jisas i bin soim em long ol disaiopol bilong bihain tasol long taim em kirap long matmat wantain senis bodi, em bin tok wanem tru long dispela senis bodi?

"Lukim han na lek bilong mi. Mi yet mi stap. Holim skin bilong mi, na lukim. Ol tebel i no gat mit na bun olsem yupela i lukim i stap long mi." (Luk 24:39)

Jisas i gat tru tru bodi. Em kirap na singautim Thomas husat i bin tok olsem e mi no bilip olsem Jisas i kirap pinis na askim em long tasim sakin bilong Jisas, bihain long en em tokim pas yumi redim anta (Jon 20:27). Yu save wanem Jisas i wokabaut i go insait long trupela haus, toktok wantaim ol tru tru man na kaikaim tru tru kaikai (Luk 24:43)

Olsem na heven i no ples bilong ol tebel, nogat, em ples bilong ol man we Jisas bai kam na kisim ol i go bek wantaim em. E mol

LUKSAVE LONG JISAS

DISCOVER
online

manmeri husat i bin tru tru bihainim God na nau Jisas i senisim ol na kisim ol i go stap wantaim em long heven.

"Tasol yumi, yumi stap manmeri bilong heven. Na yumi wetim Bikpela Jisas Krais i lusim heven na i kam daun, na i kisim bek yumi. Long strong bilong em yet, Krais bai i mekim olgeta samting i stap aninit long em, na long dispela strong tasol em bai i senisim ol dispela bodi i save givimol kain kain hevi long yumi,m na ol bodi bilong yumi bai i kaamp gutpela moa yet olsem bodi bilong em yet" (Filipai 3:20, 21).

Yumi mas save gut tru olsem bodi bilong yumi long heven bai i wankain bilong Jisas taim em kirap long matmat, strong na i tru.

Bai yumi luksave long ol poraman na ol famili bilong yumi long heven tu o nogat?

"Nau yumi save hap hap tasol long ol samting bilong God. I olsem yumi lukim ol long glas tasol. Tasol long dispela taim bihain, bai yumi lukim tru pes biong God. Na bai yumi save tru long em, olem nau em i save tru long yumi." (1 Korin 13:12)

Long bai olgeta samting bai i klia moa long yumi. Nau nogat, yumi lukim ol samting tasol i no klia tumas.

Taim Jisas i kamap long lain disaipol bilong em, em kamap olsem man tru tru na ol tu i luksave long em (Luk 24:36-43). Mari i harim save em long wanem em klia long singaut bilong Jisas (Jon 20:14-16). Tupela disaipol long Emmaus i luksave long em long wanem i gat sampela samting em i save tokim na wokim i soim em klia long tupela (Luk 24:13-35).

Ol lain we i go long heven bai pilim stret hamamas long lukim stret Jisas long ai bilong ol yet. Traim tingim bikpela hamamas we bai kamap long heven long dispela taim. Yu save wanem yumi bai i gat planti krismas long heven long strongim namel bilong yumi na God na ol wantok, famili na pren tu.

3. BAI YUMI WOKIM WANEM LONG HEVEN?

Yumi bai i gat plant wok long wokim long heven we bai kirap tingting bilong yumi.

Yu yet bai planim haus bilong yu long heven, em o rait o nogat? Ridim Aisaia 65:17-22

Yu save tu olsem Jisas i stat pinis long redi-im haus bilong yumi long heven o nogat? (Revelesen 21; Jon 14:1-3) Dispela pas tu tok olsem, yu yet bai planim haus na planim yu yet. Ating ol stail haus yumi wanwan i save laikim long graun tasol yumi nogat moni long wokim. Long heven ol dispela haus bai sanap long liklik blok Jisas i givim yumi wanwan. Tasol e mi no setalmen, nogat em heven.

Yu save laik ol gutpela ples we i gat wara kalap, gutpela bus na ol naispela plawa?

"Mi Bikpela, mi sori tru long Jerusalem, dispela taun nau i bagarap is tap, na bai mi mekim olgeta hevi bilong en i pinis, Nau e mi stap olsem ples wesan nating, tasol bai mi mekim planti guepela samting i kamap long en, na em bai i luk nais tru losem diepla gean mi bin wokim long Iden. Na em bai i kamap ples biong bikpela amamas, na oltaim ol manmeri bilong en bai i singim ol son bilong tenkyu long mi." (Aisaia 51:3)

God bai i senisim gut tru dispela graun bilong yumi na mekim e mi kamap olsem wanelpa nupela ples i pulap long ol plawa, gras, diwa na wara tu i ron i go daun long ol maunten. I graun tasol bai God i wokim i kamap nupela, yumi man tu ol kru bilong yumi bai i strong moa na bai winim nau yumi stap long en.

Ridim Sista Wait - Great Controversy, p 677.

4. BAI SIN KAMAP GEN LONG HEVEN O NOGAT?

"Tasol ol samting i doti na ol man i save mekim ol kainkain pasin nogut na ol man biongtok gaiman, ol bai i no inap i go insait long taun. Nogat tru. Ol manmeri nem bilong ol is tap long buk bilong laip, em buk bilong Pikinini Sipsip, ol tasol i nap i go insait long dispela taun." (Revelesen 21:27)

God bai pinisim olgeta sin na nogut ol i save kamapim na ol i no nap kamap gen. Taim Jisas i kamap yumi bai kamap olsem em (1Jon 3:2). Yumi no nap moa pait long traum daunim laik bilong kilim man, stil, giaman na paulim ol manmeri, yumi bai laik long wokim ol pasin we heven i hamamas long en tasol.

"Em bai i mekim drai wara i stap long ai bilong olgeta lain bilong em. Na ol manmeri bai i no i dai moa, na ol bai i no bel hevi moa na krai moa, na ol bai i no inap kisim pen gen. Ol dispela samting bilong bipo ol i pinis olgeta" (Revelesen 21:4).

Long heven tu, bai i nogat moa dai. Long heven em ples bilong olgeta manmeri i kamap olsem yangpela gen, ol i no nap i dai. (1 Korin 15:53) I no nap wanelpa man o meri bai kamap lapun na dai gen.

Long heven God bai i senisim olgeta samting i wok long kamap nau. Ol manmeri husat i save bungim mekim save bilong sik we i nogat marasin bilong em, bai i no nap kamap moa.

"Orait na ol aipas bai ol i lukluk, na ol yaupas bai ol i harim toktok. Na ol lek nogut bai ol i kalap olsem ol dia, na ol mauspas bai ol i singaut na amamas. Na ol wara bai i kamap long ples wesan nating na ran i go long olgeta hap" (Aisaia 35:5, 6).

5. WANEM BIKPELA SAMTING BAI KAMAP LONG HEVEN?

Traim tingim, yu bai lukim God long ai bilong yu yet.

"Na olong sia king mi harim masu bilong anpela man i singaut strong olem, " Narim. Nau haus bilong God i stap wantaim ol manmeri. Em bai i stap namel long ol, na ol bai is tap ol

LUKSAVE LONG JISAS

lain manmeri bilong em. Yes, God yet bai is tap wantaim ol, na em bai is tap God bilong ol." (Revelesen 21:3)

God yet i tok em bai poromanim yumi taim yumi kamap long heven. Long kamap long heven em bai mekim ol man i kamapim singsing na litimapim nem bilong Jesuis. Ating ol man bilong raitim sing bai i gat planti pasin long rait na sing long en. Na ol bai i gat bikpela hamamas tru long mekim sing na mekim piksa bilong heven na God tu. Ol bai kamap poroman tru bilong God husat i bin kamapim ol na baim ol bek long sin na Satan. Dispela kain ol pasin poroman bai i mas mekim ol manmeri long pundaun long ne bilong ol lotuim God.

"Na long olgeta bikpela de bilong nupela mun na long olgeta de Sabat, ol manmeri bilong olgeta hap bilong graun bai i kam brukim sku long ai bilong mi na lotu long mi Bikpela." (Aisaia 66:23)

Long namel long heven, sia king bilong God i sanap. Na renbou i raunim dispela sia king, pes bilong bilong God i lait olsem san. Aninit long lek bilong solowara i luk olsem glas stret na i sut i go olgeta hap. Antap long dispela glori bilong God i lait na olgeta manmeri i kamap long heven i singaut hamamasim God.

"Na ol manmeri Bikpela i kisim bek pinis, ol bai i amamas na kam bek long Jerusalem, na ol bai i singim song na bikmaus i kam long dispela rot. Na bai ol i gat gutpela sindaun tru na ol i amamas moa yet, na dispela amamas bilong ol bai i na inap pinis. Na pen na ol bel hevi bai i no inap i stap wantaim ol moa." (Aisaia 35:10)

Dispela i piksa long God husat i no save senis liklik. Olsem na ol manmeri we em kisim ol bek i bikmaus long haimapim nem bilong em.

6. YU MAS KAMAP LONG HEVEN

Jisas i laik tumas long lukim long heven. Dispela tingting tasol i wokim em na em lusim heven na gutpela sindaun bilong em na kam dai long diwai kros. Olsem na yumi mas mekim strongpela tingting long kamap long heven na em bai lukim yumi long hap. Yu nidim fogivnes we diwai kros i mekim kamap, long wanem

**"ol samting i doti na ol man i save mekim ol kain
kain pasin nogtu na ol man bilong tok giaman, ol bai
i no inap i go insait long taun. Nogat tru. Ol
manmeri nem bilong ol is tap long buk bilong laip,
em buk bilong Pikinini Sipsip, ol tasol inap i go
insait long dispela taun."** (Revelesen 21:27)

Jisas tasol em rot bilong yumi olgeta sin manmeri i nap long go long heven long en. Long dispela kindom i nap stat nau insait long lewa na tingting bilong yumi. Taim God i senisim laip bilong yumi em kamap liklik heven insait longlaip bilong yumi na em bai helpim yumi long daunim ol hevi yumi wok long bungim antap long dispela graun. I no gat narapela samting we bai i mekim laip hamamas wankain olsem Jisas, olsem na yumi mekim kamap Jisas olsem poroman bilong yumi.

Pita i tokim dispela ol tok:

"Yupela i no bin lukim em yet, tasol yupel i save laikim em na givim bel biong yupela long em. Nau yupela i no save lukim em, tasol yupela i bilip long em na amamas tru. Dispela amamas i winim olgeta amamas bilong dispela graun, na yumi no inap autim long maus. Nogat tru. Na God i wok long kisim bek yupela, long wanem, yupela i bilip long Krais." (1 Pita 1:8, 9)

Olgeta dispela na moa yet God i laik long givim yumi. Plis no ken tanim beksait long singaut bilong Jisas i kam long yu, yu no save, nogut dispela bai laspela singaut God i singautim yu long kam long em. Yu no save wanem bai kamap tumora,i moa beta yu stat bihainim em nau.

"Holi Spirit wantaim meri bilong Pikinini Sipsip tupela i tok, "Yu kam." Na olgeta man i harim dispela tok, ol tu i mas tok, "Yu kam" Na wanem man nek bilong en i drai, em i mask am na kisim wara bilong givim laip, em i olsem presen bilong God." (Revelesen 22:17)

Yu save wanem Jisas is tap stret wantaim yu nau, na em i wok long toktok long yu. Em i singaut long yu "Kam!", Kam!", "Kam!". Jisas i hamamas tru long singautim yu long kam long em. Na sapos yu no bin kisim em insait long laip bilong yu, nau em taim long harim em na bihainim laik bilong em.

Bilong wanem yu no laik tokim em olsem yu hamamas long bihainim laik bilong em na laik go stap wantaim em long heven. Tokim em olsem yu lavim em tu. Yu ken tok tenkyu long en na sapos i gat wanelala samting i brukim namel bilong em wantaim yu, i taim nau long lusim dispela samting i go na larim em i kam insait long laip bilong yu.

Pasim ai bilong yu nau na tokim em olsem, Jisas , yu masta bilong mi, mi laik kam long yu nau. Mi laik givim mi yet i go long yu. Mi bai bilong yu olgeta, oltaim oltaim. Amen

LUKSAVE LONG JISAS

DISCOVER
online

JISAS BAI I KAM HARIAP O NOGAT?

Planti bilong yumi i painim hat tru long save long wanem samting bai kamap tumora na bihain long tumora. Yumi painim hat tru long save wanem bai kamap tumora, bai i ren o bai san? Win i blo nau bai i pinis o bai i go het long narapela wik gen, o kain samting olsem.

Mi laik tokim yu olsem i gat wapelala man, Jisas nem bilong em, i save gut tru wanem samting bai kamap tumora, narapela wika, narapela yia na long taim behain. Toktok bilong em i save helpim yumi long save wanem bai kamap bihain taim. Sapos em save wanem bai kam bihain, i gutpela long yumi long ridim buk Baibel na save. Em wokim dispela graun, em bai save wanem bai kamap long harere long dispela graun.

1. MAK I SOIM OLSEM JISAS BAI KAMAP LONG DE BILONG YUMI

Bihain long Jisas i strongim ol lain disaipol bilong em olsem em bai kam bek long dispela graun nambatu taim (Matyu 23:39), wanem askim ol ibin askim em?

"Jisas i sindaun long mauten Oliv, na ol disaipel tasol i kam long em na ol i askim em olsem, " Yu tokim mipela, wanem taim ol dispela samting bai i kamap? Wanem mak bai i kamap pastaim, na mipela i ken save, yu laik i kam bek na dispela graun i laik pinis?" (Matyu 24:3)

Jisas i bekim ol na mekim klia long Matyu 24 na Luk 21, sampela mak we bai i tokim yumi olsem kambek bilong em i klostu. Ol narapela propesi i tokaut long wanem bai kamap long graun (pasin bilong ol manmeri, oli lus tingting long lotu, ol bai tingim moni moa long God) na ol kain pasin olsem. Taim yumi lukim olgeta dispela mak i wok long kamap tru, yumi save olsem kam bek bilong Jisas i klostu tru.

Yumi lukim 10 pela mak we Jisas i tok bai kamap pastem na bihain em bai kam bek long dispela graun.

MAK NAMBA 1 - TINGTING PLANTI , PORET NA WARI

Klostu 1900 krismas i go pinis Jisas i givim tok propesi, na i tokaut klia long kain laip ol manmeri bai stap long en long taim bilong yumi nau.

"Jisas i tok moa olsem, " Long dispela taim ol kain kain mak bai i kamap long san na long mun na long ol sta. Na long graun tingting bilong olgeta lain man bai i bagarap tru na ol bai i harim pairap bilong bikpela si i bruk long solwara, na ol bai i tingting planti na pret moa yet. Plantu manmeri bai i tingting long ol samting i laik kamap long graun, na ol bai i pret tru na ai bilong ol bai i raun, long wanem, ol strongpela samting bilong skai bai i seksek. Na long dispela taim ol manmeri bai i lukim Pikinini bilong Man i sindaun antap long wanpela klaut na i kam wantaim strong na bikpela lait bilong en. Taim ol dispela

LUKSAVE LONG JISAS

DISCOVER
online

samtong i stat long kamap, orait yupela i mas sanap na litimapim het bilong yupela, long wanem, taim bilong God i kisim bek yupela i kam klostu pinis." (Luk 21:25-28)

I nogat tok gen i nap winim dispela tok Jisas i tokim we i tok klia long wanem bai kamap long graun bilong yumi. "Na long graun tingting bilong olgeta lain man bai i bagarap tru," Ol bikpela kantri i wok long bungim ol samting bilong pait, i nap long pinisim o daunim graun long liklik taim tasol. Sapos ol lain bilong bagarapim graun bilong yumi i kisim sampela bilong ol strongpela bom nau i stap, ating graun bilong yumi bai bagarap olgeta.

Tasol Jisas i strongim tingting bilong yumi long toktok i gat hop. Taim ol man i no save long Jisas ol i poret long wanem i wok long kamap long graun. Tasol ol lain i save long Jisas bai ol i sanap na tokim ol man, "Lukim, "HUSAT" i kam nau long graun."

MAK NAMBA 2 - OL SAMTING BAGARAPIM GRAUN

Hausat tru bai ol samting olsem, hangere, guria, na ol kainkain sik i pit insait long ol toktok bilong harere bilong dispela graun?

"Ol bikpela bikpela guria bai i kamap long graun, Na long sampela hap ol bai i gat taim bilong bikpela mak na ol kain kain samting bilong mekim yupela i pret nogut tru. Olsem tasol, taim yupela i lukim ol dispela samting i kamap, yupela i ken save, kingdom bilong God i kam klostu pinis." (Luk 21:11, 31)

Traim tingim hangre long liklik taim. Yu save lukim piksa bilong ol pikinini i hangre tu o nogat? Yu save wanem, ol bikpela kantri olsem USA i gat planti moni long salim ol man i go insait long mun tasol i no nap long givim kaikai long liklik pikinini na papamama ol i hangre i stap. Plantii kantri we i gat planti moni i tingim ol yet tasol, ol i no tingim ol manmeri na pikinini i wok long hangre na dai long planti hap long graun tude.

Tingim guria; ol namba bilong ol bikpela guria i wok long go antap na antap moa yet, winim planti krismas i bin go pinis. Long yia 1700, i bin gat 6 pela guria tasol, 1800, i bin gat 7, long 1900, i bin 100 guria. Mi soim dispela long tokim yumi olsem namba bilong guria i wok long go antap yet. Ol dispela i soim toktok bilong Jisas i tru na tru tumas.

Olsem wanem taim bilong nau, bai i gat planti moa guria o bai yumi lukim Pikinini bilong man bai i kam long klaut bilong glori olsem King bilong olgeta king.

MAK NAMBA 3 - MAN I GAT PLANTI MONI

LUKSAVE LONG JISAS

DISCOVER
online

Bilong wanem na liklik lain tasol igat planti moni tru tasol planti man meri ino gat moni na oli stap pua olsem?

"Las dei klostu i laik kamap, na yupela i bin bungim nating ol dispela planti kago na moni samting bilong yupela." (Jems 5:3)

Maski ol man isave long lukautim moni i traim long helpim olgeta man long i gat inap moni, tasol liklik lain bai i holim planti moni na planti lain bai i nogat, ol bai go pua na pua moa yet (Jems 5:8)

MAK NAMBA 4 - SINDAUN BAGARAP

Bilong wanem tru bai planti man i no hamamas long sindaun gut wantaim na ol lain wokman bai i kamapim planti hevi?

"Harim gut. Ol wokboi i bin kamautim kaikai long ol gaden bilong yupela, na yupela i bin giamanim ol na pasim hap pe bilong ol. Na dispela pe yupela i bin pasim, em i singaut long God i mas bekim pasin nogut bilong yupela. Na singaut bilong ol dispela wokboi em i kamap pinis long yau bilong Bikpela i gat olgeta Strong. Orait yupela tu i mas strongim bel na stap isi na karim ol hevi i kamap long yupela. Taim bilong Bikpela i kam bek em i klostu tru. Olsem na bel bilong yupela i mas i stap strong." (Jems 5:4, 8)

Bihain tasol long Jems i lukim bikpela namel i wok long kamaplong ol lain i gat na ol we i no gat. Em i tok tu long hevi bai kamap namel long ol lain i gat planti na o we i nogat tru samting. Ol pua manmeri i pait wantaim ol we i gat planti samting. Em narapela mak i soim olsem kam bek bilong Jisas i wok long kam klostu tru.

MAK NAMBA 5 - GUTPELA PASIN I WOK LONG DAI

Bilong wanem tru yu ting ol gutpela pasin i wok long dai long ples yumi stap?

"Long taim bilong las de planti hevi nogut tru bai kamap. Na ol man nogut na ol giaman profet ol bai i wok long giamanim ol manmeri." (Ridim 2 Timoti 3:1-5, 13)

Yu i nap kisim wanpela gutpela tok klia olsem i kam long narapela ol nus pepa o wanpela buk ol man i raitim long dispela graun i tok tok long kain pasin i wok long kamap long graun nau o nogat? Mi laik tokim yu olsem ples graun i no gutpela moa. Pasin pamuk i wok long kamap moa long moa yet, ol papa i wok long bagarapim ol pikinini bilong ol stret, ol brata na susa i wok long marit na stap, ol mangi i wok long pasim rot na kisim kago bilong ol manmeri long kar. Ol kain kain pasin olsem bai i kamap planti tru. Dispela i soim olsem Jisas i wok long kamap klostu tru nau.

LUKSAVE LONG JISAS

DISCOVER
online

MAK NAMBA 6 - GIAMAN PROFET NA KRAIS

Bilong wanem tru na planti lain isave tok tok long tebel?

"Long wanem, sampela man bai i kam na tok giaman olsem, 'Mi dispela man God i makim bilng kisim bek ol manmeri bilong en,' o 'Mi wampela profet.' Na bai ol i wokim ol bikpela mirakol na mekim ol narakain narakain samting i kamap. Ol i laik paulim olgeta manmeri, na sapos ol i nap, ol i laik paulim tu ol manmeri God i makim bilong em yet." (Matyu 24:24)

Dispela pas i tokim yumi klia tru olsem; long de bai i gat ol man i traيم long mekim mirakols na askim mak i kamap long soim olsem dispela i kam long God. Tasol tru bilong en, i no kam long God em kam long Satan.

Insait long planti hap long graun ol manmeri na ol pikinini tu bai laik toktok wantaim ol dai manmeri. Sampela bai i ridim ol buk ol narapela man i raitim long traيم na save gut moa long rot long tok long tebel.

Ol dispela samting i strongim toktok bilong Jisas olsem, klostu long taim emi laik kam, ol manmeri bai i wokim wanem em tokim long pas antap na i wok long kamap stret long pes bilong yumi. Yumi stap nau long taim bilong "kambkek bilong Pikinini bilong Man" (Matyu 24:27)

MAK NAMBA 7 - OL MAN I MAS KIRAP NA KAM LONG GOD

Dispela hap tok, "ol man i kirap" i minim wanem tru long ol kain ples olsem Afrika, Middle East, East Yurop na ol kantri bilong Far East?

"Ol lain manmeri i mas redi na i kam long dispela ples graun, ol i kolim God Em i Jas. De bilong Bikpela bai i kamap long dispela ples" (Ridim -Joel 3:12-14)

Nau insait long olgeta hap long graun yumi wok long lukim planti i wok long kirap na kam bihainim God. Tru tumas "de bilong God long kam bek i klostu nau"

MAK NAMBA 8 - MAN I TINGTING LONG PIS TASOL EMI REDI TU LONG PAIT

Planti krismas nau yumi wok long harim planti kantri i wok long toktok long kamapim pis namel long ol wanwan kantri. Long narapela sait gen yumi lukim olsem kantri we i toktok long daunim bel na stap isi i wok long belhat na laik kirapim pait wantaim ol birua bilong. I luk olsem graun bilong yumi i paol namel long tok bilong pait na tok bilong kamapim pis. Dispela i wampela bilong strongpela mak bilong kambek bilong Jisas. (Ridim Maika 4:1-3 na Joel 3:9-13).

MAK NAMBA 9 - SAVE I KAMAP BIGPELA WINIM BIPO

LUKSAVE LONG JISAS

DISCOVER
online

Bilong wanem tru na graun i bin stap long pela taim pinis bihain nau save bilong mekim balus, sip na kar wantaim ol save bilong telepon na ol masin bilong salim tok i go kam i bungim ol kantri ikam klostu tru?

"Dispela buk i mas pas is tap inap klostu long taim bilong las de. Na planti manmeri bai i hawok tru long kisim save long as bilong dispela tok. Tasol bai ol i no nap." (Daniel 12:4)

Daniel i tok klia tru long hia olsem save bilong (1) propesi bai kamap klia moa iet na (2) tu, save bilong transpot na komunikaisen bai kamap gut moa yet taim yumi kam klostu long kambek bilong Jisas. Dispela tupela samting i wok long kamap tru long taim bilong yumi nau. Yumi lain long PNG i no nap go long we long lukim wanem yumi stadi-im long dispela mak. God it ok pinis olsem dispela bai kamap na i wok long kamap nau. Taim bipo ol lain bilong yumi i save wokabaut na pul long kanu na sel i go kam. Nau, nogat, yumi ron long sip,moto, kar na plai tu long balus. Taim mi yangpela mi ring long telepon i gat rop i pas long en. Nau, mi gat pony u inap ring long bus, solowara, antap long maunten, long Ailan. Tude, man i autim tok long Amerika na yumi harim na lukim em long PNG, dispela em tok bilong i kamap tru. Sapos yu painim samting long strongim bilip bilong yu long God husat i dai long yu na laik helpim yu, ating dispela mak i nap taitim gut bilip bilong yu long ston - Jisas nay u no inap drip i go long we moa long em.

Ol samting yumi wok long lukim na usim nau, i soim klia na strongim mak.9, olsem yumi stap long las de long histori bilong dispela graun.

MAK NAMBA 10 - GUTNIUS I GO LONG OLGETA HAP LONG GRAUN.

Jisas i tok pinis olsem, bipo long em kambek bai gutnius bai i go long olgeta hap long dispela graun.

"Na bai ol i atuim dispela gutnius bilong kingdom bilong God long olgeta hap bilong graun, na bai olgeta lain manmeri i ken harim, na bihain tasol bai las de i kamap."
(Matyu 24:14)

Tru tumas dispela tok bilong Jisas i wok long karim kaikai long ai bilong yumi stret. Ating,yu tu i wok long pilim kamap tru longn laip bilong yu, dispela tok bilong Jisas taim em tok olsem; dispela gutnius bai i go long olgeta hap long graun bihain Jisas bai i kam. Nau yu rid i stap narapela i wok long harim gutnius long radio, lukim long TV, lukim na harim we ol i bin katim insait long masin.

Sampela krismas i go pinis i no isi long autim tok long sampela hap long graun. Nau, nogat planti hap long graun i op pinis long harim na tok autim gutnius. Nogat man bai i stopim wok bilong autim gutnius, longwanem God yet i tok, autim gutnius bai laspela mak bihain Jisas bai kam. Na wok long kamap long ai na laip bilong yumi stret nau.

2. BAI JISAS I KAM HARIAP O NOGAT?

LUKSAVE LONG JISAS

DISCOVER
online

Jisas i pinisim tok bilong em long mak bilong kambek bilong em long dispela hap tok:

"Mi tok tru long yupela, taim ol manmeri bilong dispela taim i no i dai yet, dispela olgeta samting bai i kamap." (Matyu 24:34)

Harere bilong tok bilong Jisas i klia tru olsem, ol lain i harim em taim em autim dispela tok bai i no dai yet na ol bai lukim Jisas i kambek long dispela graun. Yu save wanem?, i no long taim bai em rausim autim sin, hevi na dai na sindaunim kingdom bilong em long dispela graun. Jisas i tok,

"Nogat man i save.... de na aua" (v. 36)

Jisas i go het gen na tok:

"Olsem na yupela tu i mas redi. Pikinini bilong Man bai i kam long wanelpa taim yupela i no ting em bai i kam." (Matyu 24:44)

3. JISAS, EM TASOL HOP BILONG DISPELA GRAUN

Jisas tasol i nap helpim dispela graun, long emi nap long daunim dispela samting i wok long bagarapim graun - em sin. Jisas i dai long diwai kros long mekim kamap tru na daunim sin na kisim bek ol manmeri husat i bekim singaut bilong em na kisim laip.

"Stat long bipo tru, Satan i save mekim sin oltaim, olsem na man i save mekim sin, emi man bilong Satan. Na Pikinini bilong God i bin kamap ples klia bilong bagarapim na rausim wok bilong Satan." (1 Jon 3:8)

Jisas i bin kamapim wanelpa rot tasol we i nap long helpim graun i wok long pundaun na bagarap isi isi long blut bilong em yet. Na sem Jisas i tok wanelpa de em bai kam na strem graun long sik bilong sin, na nau em wok long askim yu long larim em kam insait long laip bilong yu na bai e mi rausim yu i kamaut long strong bilong sin na helpim yu long kamap win manmeri insait long nem bilong Jisas. Yu noken wet long nambatu kambek long kamaut long strong bilong sin, yu ken kam aut nau yet. Jisas i hamamas tru long givim yu kain pis na hamamas em save givim long ol man olsem yu.

Mi tingim wanelpa yangpela man, husat i bin traim painim hamamas long planti kain samting long dispela graun. Wanelpa de e mi bin ridim wanelpa pepa i askim ol man long long wanelpa miting. Em tu i soim laik na em go. Taim em sindaun namel long olgeta man na gutnius Pasta i wok long autim gutnius, i sutim bel na tingting bilong em stret. Em ting olsem Pasta i mas lukim em i wokim ol dispela pasin na tok tok long em tasol. Em laik lusim na go tasol wanelpa ting ting i kisim em na tokim em, noken go.

LUKSAVE LONG JISAS

Narapela taim Pasta wantaim ol lain long helpim i bin visitim em long haus bilong em. Na em tokim ol wane mi kamap long narapela nait. Na em tokim Pasta olsem, olgeta tok yu tokim long nait em tok bilong mi stret. Ating yu mas bin lukim mi sampela hap wokim ol dispela samting na yu tokim long nait. Nogat pasta i tokim em, em Holi Spirit bilong God i autim tok long yu, i no mi.

Long dispela de, brata i givim laip bilong e mi go long Jisas na tokim Jisas, mi laik kamap poro bilong yu. Tude em i no moa drink bai, simukim spak brus na go raun wantaim ol manmeri long rot long painim hamamas, nogat, em stap long haus na toktok wantaim Jisas na larim Jisas i toktok long em taim em ridim Baibel.

Stori bilong stilman i hangamap long diwai kros wantaim Jisas i minim planti long dispela yangpela man. Long laspela aua bilong em taim em hangamap long diwai kros, dispela stilman i askim Jisas long tingim em taim em sindaun kingdom bilong em long dispela graun (Luk 23:42).

Jisas i bek em kwik taim wan tu na em i tok,

"Mi tok tru long yu, nau bai yu stap wantaim mi long heven." (Luk 23:43)

Dispela sem Jisas husat i fogivim dispela stilman long diwai kros nau i laik kisim yu bek long strong bilong sin, fogivim yu na givim pis long tingting bilong yu. Yu traيم painimaut yu yet nau. Yu tu ken prea wankain stilman:

"Jisas, taim yu kamap king, yu ken tingting long mi." Na Jisas bai bekim, "Mi bai kambek gen na yu bai i stap wantaim mi long paradais."

NARAKAIN PAWA INSAIT LONG LAIP BILONG MI

Long krismas 1929 Frank Morris, wanelpa ai pas man i kalap long wanelpa sip we i laik long Switzerland. Taim kalap tasol long sip, ol makim wanelpa man long lukautim em. Dispela man i pasim em planti taim insait long rum bilong. Na taim em kisim em kamaut long rum em no laik Frank em yet i wokabaut long laik bilong em insait long sip.

Em no laik tu bai Frank i toktok long ol narapela man na meri insait long sip. Frank Morris i les nogut tru long kain pasin man hia i wokim long em. Na em i bin no hamamas tru long man i lukautim em long sip. Frank Morris em bikman na em i gat ol laik wankain ol narapela i save gat tu. Tasol man long sip i mekim em olsem wanelpa leta ol salim i go long Switzerland.

Taim em kamap long Switzerland, laip bilong em i kamap narakain olgeta. Em painimaut olsem i save gat ol dog we i nap helevim em long lukluk. Dispela dog bai i kamap ai bilong Frank Morris. Em bai Kisim em na lidim em i go long olgeta hap we Frank i laik go long en.

Taim em kam bek long Amerika, em kisim tu wantaim em wanelpa dog, nem bilong em Buddy. Wantaim Buddy i stap long said bilong em, em i nap go olgeta hap. Long taim Frank Morris i laik soim ol lain pipol long Amerika long save dispela dog i gat long lidim em. Ol manmeri long nuis i kam pulap tru long kisim piksa taim Buddy i lidim em long wanelpa said bilong rot i go long narapela said bilong rot. Long dispela taim planti kar i ron i go na kam tasol Buddy i lidim Frank Morris i kamap long narapela said.

Long dispela stadi yumi bai lainim olsem, Holi Spirit i nap kamap Gaid bilong yumi sapos yumi larim em kam na stiaim na lidim laip bilong yumi. Pasin bilong olgeta man i wankain tasol, olsem na sapos yumi traime wokabaut long Kristen laip bilong yumi yumi yet bai yumi lus. Plantu manmeri i no laik larim Spirit i gaidim ol. Tasol bai yumi painimaut olsem wantaim Holi Spirit insait long laip bilong yumi bai yumi fri, em bai gaidim laip bilong yumi olgeta taim na yumi nonap tru long dispela graun na heven wantaim.

1. MAKIM JISAS LONG DISPELA GRAUN

Klostu long Jisas i lusim dispela graun em promisim ol disaipol bilong em wanelpa gutpela presen stret.

"Tasol mi tok tru long yupela, mi lusim yupela na mi go, em i bilong helpim yupela. Sapos mi no i go, orait Spirit bilong strongim yupela em bai in nao inap i kam long yupela. Tasol sapos mi go, orait bai mi salim em i kam long yupela.... Tasol taim Spirit bilong tok tru i kam, em bai i stiaim tingting bilong yupela na bai yupela i save long olgeta tok i tru. Em bai i no mekim tok long tingting biong em yet. Nogat. Tok em i harim, dsipela tasol bai em i atuim..... Bai em i kisim tok bilong mi na autim long yupela, na long dispela pasin em kamapim biknem na strong bilong mi." (Jon 16:7, 13, 14)

LUKSAVE LONG JISAS

Long plen bilong God Jisas i mas go bek long heven na makim yumi long kot bilong God long heven (Hibru 9:24). Taim em makim yumi long heven, spirit tambu bai kamap man bilong toktok long yumi na gaidim yumi. Em makim stret Jisas long graun.

Jisas i bin gat bodi wankain man, dispela i bin pasim em long stap wanpela hap tasol. Tasol Holi Spirit bai i stap olgeta hap wantaim. Em bai stap long tingting na lewa bilong olgeta man long olgeta hap sem taim.

2. HUSAT TRU EM HOLI SPIRIT?

Planti bilong yumi i ken klia long God Papa. Sapos yumi i gat wanpela gutpela papa. Yumi tu ken klia tu long Jisas pikinini, long em kamap man na stap wantaim yumi man. Tasol husat bai klia long Holi Spirit? Em hat tru long traيم tingim husat tru em Holi Spirit na em wanem kain God tru? Baibel i givim yumi sampela stori long pasin bilong em.

Jisas i toktok long Holi Spirit olsem man. Em wanpela bilong ol God wantaim God papa na pikinini Jisas.

"Olsem na yupela i mas go mekim olgeta lain manmeri i kmap disaipol bilong mi. Na yupela bptaisim ol long nem bilong Papa na bilong Pikinini na bilong Holi Spirit." (Matyu 28:19)

Holi Spirit i gat pasin bilong em; olslem em i gat tingting bilong em (Rom 8:27) em laik soim lav long yumi (Rom 15:30); em save sore taim yumi pundaun long Pekato (Efesus 4:30); em i nap skulim yumi (Nehemaia 9:20); na pawa long gaidim yumi.

Em wok tu long kamapim dispela graun wantaim God Papa na God Pikinini.

"Bipo Bipo tru God i mekim kamap skai na graun na olgeta samting i stap long en... Na Spirit bilong God i go i kam antap long en." (Stat 1:1, 2)

3. WOK BILONG HOLI SPIRIT

(i) SENISIM LEWA NA TINGTING BILONG OL MAN.

Taim Jisas i bin bungim Nikodimas em tokim em wok bilong Holi Spirit long senisim lewa bilong man.

Jisas i bekim tok olsem,

"Tru tumas mi tokim yu, spos man i no kamap nupel long wara na long Holi Spriti, em i no inap i go insait long kingdom bilong God." (Jon 3:5)

LUKSAVE LONG JISAS

DISCOVER
online

Long bon long Holi Spirit i min olsem, Holi Spirit bai senisim laip bilong yumi na i givim yumi nupela stat gen. "... na givim nupela tingting long yupela" (Esekiel 36:26)

(ii) MAKIM YUMI KLIA LONG OL PASIN NOGUT NA GIVIM YUMI LAIK LONGKAMAP HOLI

"Em bai i kam na mekim ol man bilong graun i save tru long as bilong sin, na long as bilong stretpela pasin, na long as bilong kto bilong God." (Jon 16:8)

Taim Yu harim stori bilong wanelala man o meri husat i senis long pasin bilong sin na kamap gutpela manmeri insait long ples na kam lotu. Dispela i kamap nating, nogat, em wok bilong Holi Spirit.

(iii) GAIDIM YUMI LONG KRISTEN LAIP BILONG YUMI.

Krais i save toktok long yumi long liklik tok Holi Spirit i save tokim long kru bilong yumi.

"Na taim yupela i wokabaut na yupela i paul long wanem rot yupela i mas bihainim, rot bilong han sut o rot bilong han kais, orait em bai i stap baksait long yupela na em bai i tokim yupela long rot yupela i mas bihainim." (Aisaia 30:21)

Taim Yu sindaun na lukim TV insait ong haus bilong Yu, Yu bai lukim ol samting kamap long narapela hap long dispela graun. Yu wanem, Holi Spirit i olsem TV, em i save soim yumi God, maski God i stap long we tru (Jon 14:15-20)

(iv) HELPIM YUMI LONG PREA BILONG YUMI

"Na tu ,Holi Spirit i save helpim yumi man i no gat strong. Yumi no save yumi mas prea long wanem samting. Yumi save krai long bel tasol, na yumi no inap long tokaut. Na long dispela pasin Holi Spirit yet is save prea bilong helpim yumi..... Holi Spirit i bihainim tingting bilong God yet na i prea long helpim yumi ol manmeri bilong God." (Rom 8:26, 27)

Taim yumi painim tok long tokim taim yumi prea, Holi Spirit i save kisim tok bilong yumi na tokim long God long rot God i laik harim long en. Holi Spirit i save mekim prea bilong yumi i gat pawa taim em tokim long God.

(v) KAMAPIM OL GUTPELA PASIN

Holi Spirit i save mekim yumi man olsem graun i drai na em i kamap olsem diwai we bai i karim planti kainkain frut.

"Tasol Holi Spirit i save kirapim yumi long mekim ol gutpela pasin olsem, pasin bilong laikim tru ol arapela na paasin bilong amamas na pasin

"bilong i stap bel isi na pasin bilong i no belhat kwik na pasin bilong helpim ol man na mekim gutpela pasin long ol na pasin bilong wokabaut stret oltaim" (Galatia 5:22, 23).

Taim yumi i gat Holi Spirit em soim klia olsem ol pasim yumi wantaim trupela diwai rop - Jisas (Jon 15: 5). Jisas bai stap insait long laip bilong yumi na soim pasin bilong em long laip bilong yumi long ol arapela manmeri long lukim.

(vi) REREIM YUMI KAMAP WITNES

Jisas i promis olsem;

"Tasol bihain Holi Spirit bai i kami stap long yupela, na yupela bai i kisim strong. Na yupela bai i autim tok bilong mi long Jerusalem, na long olgeta hap bilong Judia, na long distrik Samaria,na i go inap long olgeta hap bilong graun" (Aposel 1:8)

Olgeta man husat i hamamas long kamap witness bai Spirit usim ol. Yumi bai i nogat olgeta bekim bilong askim bilong ol manmeri tasol Spirit bai helpim yumi long tokim tok we bai kisim lewa na tingting bilong man. Ol lain dispela i painim hat tru long winim lewa bilong ol manmeri tasol bihain long God i bin kapsaitim Spirit, wok bilong autim gutnius i bin gohet strong tru na ol disaiopol i bin "tanim dispela graun bilong yumi maus i go daun." (Aposel 17:6)

4. OL PRESEN BILONG HOLI SPIRIT

Buk Baibel i tok klia tru long wanem ol presen God i givim long ol manmeri long stap long dispela graun. Na tu ol presen bilong Holi Spirit long helpim ol bilip manmeri long wokim wok ministri long kainkain rot.

"Em i go antap tru, na em i kisim bikpela lain kalabus i go wantiam em. Na em i givim ol presen long ol man..... Na em tasol i givim ol presen olsem. Long sampela man em i givim wok aposel. Na long sampela em i givim wok profet. Na long sampela em i givim wok bilong autim gutnius long ol manmeri. Na long smapel em igivim wok pasto na wok bilong skuulim ol manmeri long ol pasin God i laikim. Krasi i givim ol dispela presen bilong helpim yumi manmeri bilong God bai yumi inap loing mekim gutpela wok em. Olsem na bai bodi bilong Krais i kenkamap strong na i stap gut."
(Efesus 4:8, 11-12)

Olgeta Kristen i no save kisim olgeta presen, nogat. Spirit yet bai tilim ol presen i go long olgeta Kristen. Sampela em bai givim planti, ol narapela bai em i givim wanpela ol tupela, i stap long laik bilong Spirit (1 Korin 12:11).

Narapela ol lain presen yumi painim i stap long 1 Korin 12:8-10. Wantaim ol dispela presen Spirit i givim strong bilong autim gutpela tingting, save, mekim ol man i kamap orait, mirakol,

profet, save bilong skelim ol kainkain spirit, save long narapela tok ples na save bilong tanim ol dispela tok ples.

LUKSAVE LONG JISAS

Paul i tok long yumi olsem yumi mas i gat laik long kisim sampela bilong ol dispela presen God i givim long sios bilong em. Nau mi laik soim yupela nambawan presen stret (1 Korin 12:31) Dispela nambawan presen em LAV (1 Korin 13). Lav em pasin bilong Holi Spirit (Galatia 5:22)

Wanem yumi mas laik moa yet nambawan taim tru em frut bilong Holi Spirit. Bihain Holi Spirit bai i tilim ol presen long helpim ol Kristen long wokim wok ministri. (1 Korin 12:11)

5. STRONG BILONG SPIRIT LONG PENTIKOS

Ol de bilong Pentikos, Holi Spirit i kapsait na i no nap wanpela i stopim.

"Tasol bihain Holi Spirit bai i kam i stap long yupela. Na yupela bai autim tok bilong mi long Jerusalem, long hap bilong Judia, ol distrik bilong Samaria, na i go inap long olgeta hap bilong graun." (Aposel 1:8)

Long taim bilong pentikos, Holi Spirit i helpim ol disaipol long autim gutnius long tok ples bilong ol man i kam long olgeta hap aninit long heven (Aposel 2:3-6)

Joel i toktok long kam bilong Holi Spirit olsem ren i save pundaun. Pespela taim em bilong helpim sid bilong gro na nambatu taim em bilong mekim frut i redi long kisim (Joel 2:23) Taim Holi Spirit I kam long taim bilong pentikos i makim "Pespela ren" i helpim sios bilong God long stat long gro.

6. LASPELA REN BILONG HOLI SPIRIT

Baibel propesi i toktok long kam bilong Holi Spirit long strongim sios memba long tokautim gutnius, kamap witnes bilong God (Joel 2:28,29). Plant i krismas tru i go pinis na save long God i kamapim planti hap long graun pinis. Nau em taim long "laspela ren" long pundaun long rereim dispela ol manmeri long kambek bilong Jisas. Taim yumi kam klostu long kambek bilong Jisas God bai rereim ol manmeri i bilip tru long Jisas long go long heven long wok bilong Holi Spirit.

Yu ting yu nau wok long pilim laspela ren i pundaun long yu o nogat yet? Olsem wanem yu larim Spirit tambu bilong God i kam stap insait long laip bilong yu pinis o no yet? Olsem wanem taim God i strongim yu long pawa bilong Holi Spirit, yu bin tokautim dispela gutnius i go long ol narapela we i no harim na save yet long Jisas na redi long wetim kambek bilong em?

7. HAUSAT BAI YU KISIM HOLI SPIRIT?

Long taim bilong Pentikos Holi Spirit I bin kirapim tingting bilong ol manmeri long krai long ol disaipol na tok, " Ol brata bai mipela wokim wanem'? (Aposel 2:37). "Pita i bin tokim ol olsem, **"Yupela olgeta wan wan I mas tanim bel na kisim baptais long nem bilong Jisas Krais,na god bai I lusim ol**

sin bilong yupela. Yupela I mekim olsem na bai God I givim Holi Spirit long yupela."
(Aposel 2:38).

Pasin bilong TOKAUTIM SIN NA TANIM BEL na kam long Jisas, em rot tasol i op i stap long wanpela man o meri i nap kisim Holi Spirit long laip bilong em. Na namba tu long en, yumi mas hamamas long harim tok bilong God na bihainim wanems Tok i tok yumi mas bihainim. (Jon 14:15-17)

8. LAIP I GAT SPIRIT INSAIT LONG EN

Bipo Jisas i lusim dispela graun, Jisas tokim ol lain i bihainim em olsem:

"Yupela i noken lusim Jerusalem, Yupela i mas wetim dispela samting Papa i tok em i laik givim long yupel, na bipo mi tokim yupela long em. Jon i bin baptaisim ol manmeri long wara. Tasol i no planti de nau na bai yupela i kisim baptais long Holi Spirit." (Aposel 1:4, 5)

Baibel i tokim na tokim gen olgeta taim olsem olgeta Kristen i mas larim Holi Spirit i mas pulamapim laip bilong ol. (Aposel 2:4; 4:8; 4:31; 6:3; 6:5; 7:55; 9:17; 13:9; 13:52; 19:6). Holi Spirit i save mekim laip bilong wanpela Kristen i gat swit na gutpela tru. Kain laip Jisas i laik yumi mas i gat long en.

Taim Paul i wok long tokautim kain laip ol Kristen bai i gat taim Spirit i stap insait long laip bilong ol, Paul i mekim prea na em i tok;

"Mi save burkim skru na prea olsesm, Papa i bin makim ol planti gutpela gutpela samting tu bilong givim uupela, olsem na em i ken pulapim Hol Spirit bilong em long bel bilong yupela, na mekim yupela i stap strong tru. Strong bilong God yet i save wok long bel bilong yumi, na dispela strong winim tru tingting bilong yumi. Olgeta samting yumi save askim god long mekim, ol i no inap tru long mak bilong strong bilong en." (Efesus 3:16, 17, 20)

Oлем Frank Morris wantaim faitful dok bilong em Buddy, yumi inap wantaim Holi Spirit i gaidim yumi, wokim ol kainkain gutpela pasin na wok, win moa long kain laip yumi i bin i gat bipo. Wantaim nupela laik na tingting, yumi bai laik long wokabaut i go stret tasol insait long laip bilong yumi na noken larim wari na hevi daunim yumi.

Laip wantaim Spirit i save kamap strong long wan wan de taim yumi ridim Baibel na prea. Prea i save mekim yumi kam klostu long God olgeta taim. Em brukim sampela banis we i laik stopim Jisas long helpim yumi long salim Spirit i kam long yumi. Em nau rot long senisim olpela pasin bilong sin wantaim nupela pasin bilong presen bilong Holi Spirit.

LUKSAVE LONG JISAS

Rom 8 i givim sampela gutpela toktok long kain laip we Spirit i save pulumampim. Ridim na painim hamas taim tru Paul i tokaut olsem, Holi Spirit em pawa i save stap beksaite long olgeta Kristen laip.

Yu bin painim gutpela bilong laip we Spirit i pulumampim o nogat? Yu save na klia tu olsem Holi Spirit em i stap long laip bilong yu? Olsem wanem yu wok long pilim pawa bilong God insait long laip bilong yu? Opim laip bilong yu na larim God i pulumampim yu wantaim bikpela pawa God i laik givim long yu. Dispela pawa i winim olgeta narapela pawa long graun bilong yumi.

LUKSAVE LONG JISAS

IESU STAP WANTAIM YUMI OLGETA TAIM

Taim wanelo boi bilong Scotland nem bilong em Pita i lus long wanelo hap we gras i pulap long en, God i singautim nem bilong em, "Pita" Taim dispela singaut i kam long heven i singaut gen, Pita i stop na lukluk raun long ples em sanap na em luksave olsem, klostu stret ples em sanap i gat wanelo bikpela hol ol man i save kamautim ol wesan. Sapos em i no bin stop, em bai pundaun i go daun na kisim bikpela bagarap.

Em bai gutpela tru sapos God i nap kolim nem bilong yumi wanwan. Em bai gutpela tru sapos yumi larim em kamap poroman bilong yumi we em bai stap klostu long yumi olgeta taim. Yumi wantaim em i ken sindaun na stori wantaim na em bai save long olgeta wari na hevi bilong yumi.

1. YU KEN KAM LONG JISAS OLGETA TAIM

Traim tingim, sapos Jisas i stap long taun bilong yumi, silip klostu long yu, planti manmeri moa bai laik long lukim Jisas. Ating em yet tu bai i nogat taim i nap long lukim olgeta manmeri husat i laik lukim em. Em tu bai i nogat taim long sindaun malolo na wokim sampela samting em yet. Em i bin gutpela olsem Jisas i bin go antap long heven. Dispela i mekim isi long yumi olgeta yet i gat sans long toktok long em.

Jisas i laik tru long kamapim gutpela namel wantaim yumi olgeta. Em wanelo bikpela as rison Jisas i lusim dispela graun na go long heven. Wok bilong em long heven i mekim em kamap klostu long yumi olgeta long wan wan de. Jisas i stap tasol long wanelo hap olsem bipo taim em stap long dispela graun. Long wok bilong Holi Spirit, em i nap stap long olgeta hap, stap insait long lewa bilong olgeta manmeri long olgeta hap long dispela graun.

Wanem kain gutpela promis Jisas i bin tokim bipo em lusim dispela graun long go long heven?

"Mi save stap wantaim yupela olgeta de,i go inap long dispela taim i pinis." (Matyu 28:20)

Wanem samting Jisas iwok long wokim long heven i mekim isi long em bai stap wantaim yumi olgeta taim?

"Orait yumi gat bikpela hetpris i stap, na em i go insait tru long heven. Em Jisas, Pikinini Bilong God. Olsem na yumi mas holimpas dispela bilip yumi save tokaut long en. Yumi yet i no gat strong bilong daunim sin. Yumi yet i no gat strong bilong daunim sin. Tasol yumi no ken ting, dispela hetpris bilong yumi em i no inap sori long yumi. Nogat. Olgeta traim i save kamap long yumi, dispela olgeta i bin kamap pinis long em bilong traim em tu. Tasol em i no mekim sin. Olsem na yumi ken prêt. Em i man bilong marimari. Yumi go long em, na bai yumi lukim em i

LUKSAVE LONG JISAS

DISCOVER
online

sori long yumi. Na sapos yumi gat hevi, orait marimari bilong em bai i helpim yumi."
(Hibru 4:14-16)

Mi laik yumi mas luksave long Jisas olsem Het Pris bilong yumi long heven. Em tasol i save makim yumi long heven. Olgeta traim yumi pilim, em save pinis. Na em sori long yumi na laik helpim yumi. Em bai helpim yumi long taim bilong nid bilong yumi. Taim Jisas i sanap makim yumi, yumi no moa stap long we long heven. Krais i nap bringim yumi go insait long heven, long ai bilong God. Olsem na Baibel i tok yumi mas kam long shia King bilong God wantaim strongpela tingting.

Wanem wok na ples long shia king Jisas i holim long heven?

"Tasol Krais em i mekim wanpela ofa tasol bilong rausim sin, na dispela ofa em inap long i stap olgeta taim. Em i mekim olsem pinis, orait em i sindaun long han sut bilong God."
(Hibru 10:12)

Jisas Krais husat i gat laip - em God husat i save gut long yumi - i sanap makim yumi long sia king bilong God long heven.

Hausat tru laip bilong Jisas i bin redi-im em long kamap Het Pris bilong yumi?

"Olsem na long olgeta samting em mas kamap wankain tru olsem ol brata bilong en, na em bai inap i stap hetpris biong ol na mekim wok bilong God. Em i kamap hetpris bilong sori long lo manmeri, na em i save bihainim olgeta tok bilong God na mekim wok bilong em, em wok bilong lusim sin bilong ol manmeri. Ol traim i bin kamap long em na em yet bin karim pen. Olsem na em inap long helpim ol manmeri lon taim ol traim i kamap long ol." (Hibru 2:17, 18)

Brata bilong yumi Jisas i save gut tru ol hevi na traim yumi save pilim na nau em sanap olsem Hetpris bilong yumi long heven, long han sut bilong God. God i mekim em olsem yumi, em save wanem yumi wok long pilim. Kain ol hevi olsem, hangre, nek drai, traim na skin i les na i go. Em tu yet i bin laik bai wanpela man i mas klia long hevi bilong em na helpim em.

Antap long olgeta samting Jisas i nap kamap Het pris bilong yumi long wanem em dai long diwai kros. Em baim pe bilong sin bilong yumi taim em dai long kisim ples bilong yumi. Dispela em gutnius bilong yumi olgeta manmeri long olgeta hap long graun.

Taim sin i bin daunim olgeta manmeri bilong graun na mas dai, Jisas i tok; "O Papa mi laik i mas mi dai." Na Papa God i bin larim em i dai long diwai kros long kisim ples bilong yumi. Mi laik tok olsem, Krais ibin bungim bikpela hevi tru long karim sin bilong na moa antap long we yumi manmeri ino bin pilim long en.

2. GUITNIUS LONG OLPELA TESTAMEN

Taim ol Israel i bin silip aninit long maunten Sinai, God i bin tokim Moses long ol i mas wokim wanpela haus lotu. Dispela

haus lotu i mas bihain stret piksa God i bin soim Moses long maunten Sinai (Kisim bek 25:40). Klostu 500 krismas bihain long taim bilong King Solomon, em i wokim wanpela bikpela ston haus lotu, em senisim liklik haus bilong Moses.

Taim God i bin tokim Moses long wokim haus lotu, em i bin gat wanem kain tingting tru?

"Na tokim ol manmeri long wokim wanpela haus sel bilong mi, bai mi ken i stap namel long ol" (Kisim Bek 25:8)

Sin i save kamapim bikpela asua, em (sin) i save brukim namel bilong yumi wantaim God. Haus lotu em ples we bai God i nap kam stap wantaim man. Long moning na apinun ol manmeri i ken kam bung long haus lotu na lotuim God tok wantaim em long prea (Luk 1:9,10), bihainim tok promis bilong God:

"Na long dispela ples bilong lusim yupela." (Kisim Bek 30:6)

Olpela Testamen i tokim na skulim yumi long wankain gutnius olsem Nupela Testamen. Tupela Testamen wantaim i toktok long Jisas olsem sipsip bilong God, husat i dai na wok bilong em olsem HetPris long haus lotu long heven.

3. WOK MINISTRI BILONG JISAS LONG YUMI I SOAUT LONG HAUS LOTU

Haus lotu i soim yumi wanem Jisas i wok long wokim long haus lotu long heven long helpim yumi na tu long graun em wok long Spirit long stai-im na gaidim yumi long olgeta de. Haus lotu long graun i bin piksa long haus lotu long heven na wok bilong Jisas insait long en. Kisim Bek 25-40 i toktok planti long wok na ron bilong haus lotu insait long bus, taim ol Israel i bin wokabaut i go long na Canaan.

Liklik toktok tasol Paul i tokim yumi i stap long pas em salim i go long ol sios memba long Hibru.

"Dispela nambawan kontrak i gat ol lo bilong pasin bilong mekim lotu..... Long namba wan rum bilong en i gat stik lam na tebol wantaim bret i stap long ai bilong God. Dispela rum ol i kolim "Rum Tambu" Na ol i hangamapim bikpela laplap olsem banis long baksait bilong Rum Tambu, na baksait long dispela laplap i gat narapela rum ol i kolim "Rum Tambu Tru." Alta bilong kukim paura bilong kamapim smel, em ol i bin karapim smok i gat gutpela smeel, em ol i bin karamapim long go, em istap long dispela rum, wantaim Bokis Kontrak. Ol i bin kramapoim olgeta hap bilong dispela bokis long gol tasol, na insait long bokis ol i bin putim sospen gol i gat mana i stap long en, na stik wokabaut bilong Aron, bipo kru i bin kamap long en, na tupela ston God i bin raitim kontrak long en. (Buk Lo 10:1-5) Na piksa bilong tupela ensel i stap antap long bokis na wing bilong tupela i op i stap na i haitim ai bilong bokis. Tupela ensel i makim God i stap long dispela ples." (Hibru 9:1-5)

LUKSAVE LONG JISAS

DISCOVER
online

Haus lotu long graun i gat banis bilong em na insait long banis i gat dispela Alta bilong kukim ol ofa na wanpela dis ol pris i save waswas long en.

Dispela ol sakrifais ol i kukim long Alta i makim Jisas, husat i bin Pikinini sipsip bilong God bai i rausim sin bilong dispela graun" (Jon 1:29). Taim wanpela sin manmeri i tanim na kam long God, God i rausim sin bilong em na tu klinim em wantaim long blut bilong Jisas. (1 Jon 1:9).

Long pespela rum stik lam i sanap na i save lait olgeta taim. Dispela i makim Jisas olsem lait bilong dispela graun. Lait em givim i no save dai (Jon 8:12). Tebol bilong bret i makim Jisas i nap long pulapim bel bilong yumi na pulamapim laip bilong yumi long bret bilong laip (Jon 6:35). Gol Alta bilong switpela smel i makim prayer bilong Jisas, em i wok long wokim bipo long sia king bilong God long heven (Revelesen 8:3, 4).

Namba tu rum i gat bokis bilong kontrak ol i karamapim long gol. Em makim shia king bilong God long heven. Karamap bilong dispela bokis i makim wok bilong Jisas olsem HetPris bilong yumi long heven, em makim yumi long kot bilong God long heven long wanem yumi bin brukim Lo bilong God long heven. Tupela ensel i makim God i stap insait long dispela rum na haus.

Pespela Laplap haitim Rum Tambu long ai bilong ol manmeri i kam long lotu na nambatu laplap i brukim namel long Rum Tambu na Rum Tambu tru na pasim ol pris long lukluk i go insait long Rum Tambu tru.

Taim Jisas i dai long dai long diwai kros, wanem i bin kamap long laplap insait long haus lotu long Jerusalem?

"Long dispela taim tasol dispela bikpela laplap i hangamp i stap insait long tempel em i bruk long anap i go inap long daunbilo bilong en, na i kamap tupela hap. Na graun i guria, na ol bikpela ston bin bruk." (Matyu 27:51)

Rum Tambu tru i bin kamap ples klia bihain tasol long Jisas i bin hagamp long diwai kros. Dispela i bin opim rot bilong Jisas long go insait long haus lotu long heven na wok helpim yumi long kot bilong God long heven (Hibru 10: 19-22). Nau yumi manmeri i nap go insait long haus lotu long heven long nem bilong Jisas. I nogat narapela man o meri i ken makim mi long toktok long Jisas, nogat. Yu yet i mas toktok long Jisas na tokim em hevi na

wari bilong yu long em. Jisas i mekim isi long yumi long kam ai bilong God - go insait long lewa bilong God bilong lav. Olsem na yumi mas kam klostu long em.

4. DAI BILONG JISAS LONG KISIM BEK YUMI KAMAP PLES KLIA

Wankain olsem haus lotu long graun i olsem piksa bilong haus lotu long heven we Jisas i sanap makim yumi long ai bilong God, ol wok ol we ol pris i wok long wokim long graun tu em i piksa bilong wok bilong Jisas long haus lotu long heven. (Hibru 8:5) Tasol i narakain samting i stap

namel long dispela tupela haus lotu na wok bilong pris insait long en: Ol pris long haus lotu long graun i no nap long fogivim sin ol yet, nogat tasol Jisas i nap long fogivim sin:

"Krais i kamap long graun wanelpa taim tasol, bilong givim em yet long God oslem ofa bilong rausim ol sin." (Hibru 9:26)

Ol seremoni bilong haus lotu i kamap long tupela hap; Wanpela em long wanwan de na tu i save kamap long wanpela taim long wanpela yia.

(Bai yumi staid-im seremoni bilong wanpela yia long Stadi Gaid . 13)

Long wanwan de, pris i save kukim ofa bilong wanwan sin manmeri na bilong olgeta manmeri tu. Taim wanpela sin man o meri i bringim ofa bilong em i kam, em bai putim han antap long sipsip long tokautim sin bilong em, bihain em yet i kilim dispela sipsip na Pris i kisim sampela blut na go tromoi antap long Alta bilong ofa long autsait long banis bilong haus lotu (Wok Pris 4:29). Nau sin bilong man o meri hia i raus long em na senis i go antap long haus lotu na pris. Dispela I makim wok bilong Jisas long diwai kros. God Jisas Pikinini i kamap sin man na kisim ples bilong yumi. (2Korin 5:21). Taim wanpela sin manmeri i karim sipsip i kam em mas kilim dispela sipsip, blut i mas kapsait, dispela i sutim tingting bilong sin manmeri i go pas long dai bilong Jisas long peim hevi bilong sin bilong ol long diwai kros.

5. BILONG WANEM BAI BLUT I MAS KAPSAIT?

"...na sapos ol I no kilim wanpela samting I dai na mekim blut bilong en I kasait, orait God I no save rausim sin bilong ol manmeri." (Hibru 9:22)

Wanem i bin kamap insait long Olpela Testamen i sutim tingting bilong yumi i go pas long dai bilong Jisas long diwai Kros we bai i kisim yumi bek long sin. Bihain long taim em dai pinis, Jisas i bin lusim graun na go stret insait long haus lotu long heven.

"Tasol Krais em i mekim wanpela ofa tasol bilong rausim sin, na dispela ofa em inap long i stap olgeta taim" (Hibru 10:12).

Taim blut bilong Jisas i bin kapsait long diwai kros long karapim sin bilong yumi, laplap long haus lotu long Jerusalem i bin bruk long antap i go daunbilo" (Matyu 27:51). Bikos long sakrifais bilong Jisas long diwai kros, kilim bilong ol folek i bin pinis. Taim Jisas i bin dai long kros, em i givim laip bilong em olsem ofa long kisim ples bilong sin bilong yumi. Dai bilong Jisas i bin brukim namel bilong God Papa na Pikinini Jisas. Dai bilong Jisas i soim nogut bilong sin na sapos yumi gohet long stap insait long pasin bilong sin yumi yet bai bungim hevi bilong en bihain taim. Krais i mekim "pis long blut bilong em, taim blut i bin kapsait long diwai kros" (Kolosi 1:20).

6. WOK BILONG JISAS LONG KISIM BEK YUMI KAMAP PLES KLIA

LUKSAVE LONG JISAS

DISCOVER
online

Wanem tru em wok bilong Jisas long wanwan de long haus lotu long heven?

"Olsem na oltaim em inap tru long kisim bek ol manmeri i kam klostu long God long nem bilong em, long wanem, em i stap laip oltaim, na em i save beten long God long helpim ol."
(Hibru 7:25)

Jisas i stap laip nau long heven na em i wok long soim God blut bilong em, kamap sakrifais bilong yumi. Em wok hat tru long traيم helpim yumi long noken pundaun long hevi bilong sin. Sampela i save ting olsem, Jisas i wok hat tru long traيم krisim God husat i no laik long help long kisim bek ol sin manmeri, nogat, dispela i no tru. God I wok wantaim Jisas long kisim bek yumi long nogut bilong sin.

Jisas nau i wok olsem Het Pris bilong yumi long heven na tok gut wantaim God makim yumi long ai bilong stretpela God. Em wok long helpim yumi kamapim ol kain pasin we bai helpim yumi long sanap long taim bilong traيم bihain.

God i larim Jisas i dai long kisim bek olgeta manmeri husat i lus long sin. Nau em wok olsem HetPris na namel man bilong yumi. Maskim em kisim bek graun pinis tasol Jisas i no nap helpim yumi sapos yumi no laik long acceptim dai bilong em olsem bilong yumi. Ol manmeri bai i lus i no bikos ol sin manmeri, nogat. Ol man bai i lus bikos ol i no bilip olsem dai bilong Jisas i kisim ol bek long banis na strong bilong sin.

Jisas i no bin hap hap long tingting bilong em long baim yumi bek long sin, nogat. Em tru tru putim tingting, lewa na bodi bilong em long kros long kisim bek yumi. Olsem na Jisas i laik pasin tu yumi mas soim em. Em laik yumi mas putim olgeta tingting, lewa na bodi bilong yumi long han bilong em na larim em kam na stap insait long lewa bilong yumi. I nap yu mekim olsem o nogat. Jisas i wetim yu i stap long kam long em.

SIN MANMERI KAMAP STRETPLELA MANMERI

I nogat mak bilong mak. No mak bilong gan o kcontres. Nogat man i lukim man i kilim dokta long opis bilong em. Nogat man i harim barap bilong gan. Tasol ol i painim dokta silip i dai pinis insait long opis bilong em. Faivpela kantres i bin brukim siot bilong em na sutim em na kilim em i dai.

I luk olsem man husat i sutim dokta i planim gut tru na nogat man i bai painimaut. Ating bai dispela man i hat olgeta. Nogat, taim ol i lukluk antap long teble bilong em ol i lukim wanpela rop i pas wantaim hap diwai i save holim pensal bilong dokta. Dispela em rop i pas wantaim wanpela masin bilong katim nek bilong ol manmeri insait long sindaun bilong em. Dispela diwai bilong holim pensal bilong dokta i holim tu wanpela maik bilong katim nek bilong ol man taim ol i toktok wantaim dokta.

Dispela maik i bin katim nek bilong wanpela nem bilong Anthony, em tasol i bin kam na tok kros wantaim dokta insait long opis bilong em na sutim em long gun. Tape i pinis taim, dokta i wok long krai isi isi long pen i go inap em dai.

Olgeta pasin na tok Anthony i wok na tokim, masin i kisim olgeta. Dispela masin bilong nek tasol i bin kamap witnes long kalabusim Anthony.

Long dispela gaid yumi bai lukluk long laspela kot bilong God taim em bai skelim olgeta manmeri bihainim book long heven (Revelesen 20:12). Ol man we i no bin acceptim Jisas olsem God bilong kisim ol bek long sin em bai nius nogut long ol. Tasol long yumi olgeta lain we i bilip long Jisas, kot bilong God bai kamap gutnus bilong yumi, long wanem yumi hait aninit long nem bilong Jisas.

1. HAUSAT TRU BAI YU NO PORET SANAP LONG KOT

Husat bai sindaun na skelim manmeri bilong dispela graun?

"Papa i no save skelim wanpela man long kot. Olgeta wok bilong harim kot, em i givim pinis long Pikinini." (Jon 5:22)

Hausat tru kros i bin redi-im Jisas long kamap Jas bilong yumi?

"God i bin makim Jisas long em bai i dai na blut bilong en bai i kapsait bilong tekewe rausim sin bilong olgeta manmeri i bilip long em. Long dispela pasin God i soim yumi pasin em i mekim bilong kolim yumi stretpela manmeri. Bipo God i save isi long ol manmeri na em i no bekim kwik pe nogut bilong sin ol i mekim. Tasol nau long dispela taim God i soim yumi olsem em yet i stretpela olgeta. Na olgeta manmeri i bilip long Jisas, God i save kolim ol stretpela manmeri." (Rom 3:25, 26)

LUKSAVE LONG JISAS

Dai bilong Jisas long diwai kros i kisim ples bilong yumi na mekim i nap sindaun olsem Jas na God husat i nap fogivim yumi long sin taim yumi tanim bel. Taim ol lain bilong narapela ples i no pundaun long sin i askim; Hausat tru bai wanpela man husat i no sin man bai inap sanap makim ol sin manmeri na kamap Jas bilong ol? Jisas i sanap na bekim ol, lukim mak bilong nil long han bilong mi. Em tru trumas i pilim hevi bilong sin insait long bodi bilong em yet.

Ol buk bilong heven i holim olgeta stori bilong laip bilong yumi olgeta manmeri insait long ol. Na dispela ol rekod bai God i usim long kotim o rausim ol man long kot bilong God. (Revelesen 20:12). Dispela em i nius nogut long ol lain we i ting olsem pasin nogut bilong ol bai i no bagarapim ol long bihain taim. Tasol long ol gutpela lain manmeri em bai gutpela nius tru. **"Blut bilong Jisas ... i klinim ol long sin bilong ol."** (1 Jon 1:7).

Wanem samting tru Jisas i laik givim yumi long senisim laip bilong yumi long sin?

"Krais i no save mekim sin, tasol God i laik helpim yumi, olsem na em i bin gungim olgeta sin bilong yumi antap long em, na Krais i kamap olsem man bilong mekim sin tru. God i mekim olsem bai yumi ken is tap long Krais, na long strong bilong em yumi ken kamap strepela manmeri bilong God!" (2 Korin 5:21)

Laip bilong yumi bilong sin, God bai senisim long laip bilong Jisas bilong gutpela pasin. Bikos long stretpela laip bilong Jisas na dai bilong em, God inap fogivim yumi an lukim yumi olsem yumi no sin manmeri.

Wanem samting i mekim Jisas i pit long kamap namel man na Jas bilong yumi?

2. JISAS I KAM LONG TAIM

Long taim Jisas i baptais, Holi Spirit i bin tambuim em long kamap Messaia bilong yumi:

"Jisas i kisim baptais pinis, na kwiktaim em i lusim wara na i kam antap. Na heven i op, na em i lukim Spirit bilong God i kam daun olsem wanpela bilong ol dispela kain pisin ol i kolim balus, na i kam i stap long em. Na long heven wanpela maus i singaut olsem, "Dispela e mi Pikinini bilong mi. Mi laikim em tumas. Bel bilong mi em i amamas long em." (Matyu 3:16, 17)

Bihain tasol long taim Holi Spirit i bin tambuim Jisas olsem Messaia, ol dispela i bin tokaut olsem:

"Mi pela i lukim pinis Mesaia." (Jon 1:41)

Ol disaipol i save wanem tok bilong Hibru "Mesaia" na tok Grik "

Krais" i minim. Tupela wantaim i minim sem samting; " Wanelo God i tambuim"

Luk i tok olsem ol bai tambuim Mesaia long namba 15 yia bilong King Tiberius (Luk 3:1). Long yumi nau em bai A.D 27.

Moa long 500 yia i go bipo Jisas i kamap long dispela graun. Daniel i bin tok aut olsem ol bai tambuim Jisas olsem Mesaia long AD .27.

"Stat bilong dispela tok i kamap bilng wokim gen Jerusalem, 7 taims 7pela yia Na 62 taims 7 pela yia - (Daniel 9:25). 7 pela wihs plus 62 wihs i kamap 69 wihs o 483 de o 483 yia.

Long Baibel propesi, wanpela de i sanap makim wanpela yia (Esekiel 4:6; Namba 14:34), olsem na yumi ken tok 483 de o 483 yia. Daniel i tok bai i gat wanpela tok bilong statim wok bilong kamapim bek gen Jerusalem bai kamap. Long dispela taim tok i go aut i nap Mesaia bai kamap e mi 483 yia olgeta.

Olsem wanem Jisas i bin kamap long raitpela taim? Artaxerxes i givim tok long kamapim bek gen Jerusalem long krismas 457 B.C (Ezra 7:7-26). Dispela 483 yia i bin pinis stret long krismas 27 A.D. 457 B.C plas 27A.D = 484. Dekri i bin go aut long 457 B.C na Holi Spirit i bin tambui Krais long A.D 27.

Long raitpela taim stret, Jisas i bin baptais na Holi Spirit i bin tambui em tu wantaim. Jisas i kamap wantaim wanpela tok; "Taim i kamap pinis" (Mak 1:15). Kamap tru long dispela Baibel propesi i strongim stret olsem; Jisas Krais bilong Nazareth em i trupela Mesaia, God i kamap man.

Jisas bai strongim promis long hamaspela taim?

"Na dispela kontrak bai sanap i nap 7pela yia olgeta." (Daniel 9:27)

Taim yumi bihainim rul bilong Baibel propesi - wanpela de = wanpela yia. Dispela 7 pela yia bai i stat long A.D. 27 i go i nap long A.D. 34 - Long dispela taim Jisas bai strongim Kontrak o promis em i bin mekim wantaim Adam na Eve olsem em bai bai bek ol sin manmeri (Stat 3:15).

Wanem samting bai kamap long namel long namba 70th wik?

"Na bihain long 3 pela na hap yia i go pinis, em bai i pasim olgeta kain ofa ol manmeri i save givim long God." (Daniel 9:27)

Ol Jewish i bin hangampim Jisas long diwai Kros long A.D 31, long namel stret long wik. Long moning long de bihain long Jisas i bin dai, laplap insait long haus lotu i bin bruk long antap i kam daunbilo (Matyu 27:51) Dispela sipsip ol pris i holim em i stap long kilim em i ronawe tu. (Jisas Pikinini sipsip bilong God i dai pinis. Nogat moa nid bilong kilim ol sipsip long dispela graun, insait long haus lotu. Jisas i pinisim gut tru dispela pasin bilong lotu long kros. Olsem na

nau mitupela i no moa kilim sipsip. Sapos yu wokim sin yu brukim sku bilong yu tasol na prea i go long God. Jisas i kamap rot bilong yumi long go stret long God, yumi no nap saidim nabaut, em Het Pris bilong yumi olgeta sin manmeri.

3. GOD BAI FOGIVIM SIN TRU

Bihainim propesi bilong Daniel, bilong wanem tru Jisas i dai?

"Ol man bai kilim Man God i tambuim tasol i no long rong bilong em yet." (Daniel 9:26)

Taim Jisas i bin dai long diwai kros, em i no dai long wanpela sin bilong em, nogat, em i dai long sin bilong olgeta manmeri long dispela graun.

Hausat tru bai yumi save olsem em baim hevi bilong sin bilong yumi pinis?
(Ridim Rom 3:22-25)

Ol bikpela as tingting insait long dispela pas i laik tokim yumi olsem; Yumi olgeta i gat sin, tasol God insait long marimari bilong e mi baim yumi bek, long blut bilong Jisas. Na taim yumi bilip long dai bilong Jisas i kisim ples bilong yumi, God i lukim yumi olsem yumi nogat tru sin, yumi stretpela manmeri, dispela i kamap tru long wanem yumi bilip long Jisas.

Olgeta man husat i ting ol i stretpela manmeri, God i singautim yumi long kam long em nau. "Yupela ol man i save hat wok tru na i karim ol bikpela hevi, yupela olgeta kam long mi na bai mi givim malolo long yupela." (Matyu 11:28). Yumi olgeta man, husat i pilim hevi bilong sin i nap painim gutpela sindaun wantaim Jisas.

4. TAIM BILONG KOT LONG STAT

Long Daniel 8, wanpela ensel i soim wanpela piksa bilong wanem bai kamap long bihain. Daniel i lukim namba wan (1) a man sipsip, (2) man meme, (3) aut long wanpela ol kom bilong man meme, wanpela liklik kom i kamap, em stat liklik tasol em gro i go bikpela na strong olgeta (Daniel 9:8, 9); ol dispela i makim (1) Medo - Persia, (2) Greece, (3) Rom (Daniel 8:1-12, 20-26).

Wanem tru namba fo hap long dispela propesi?

"Ol dispela samting nogut yumi lukim nau, wanem taim bai ol i pinis? - Wanem taim tru bai ol manmeri i stat gen long mekim ol ofa long God....? Em tokim mi; "Dispela samting nogut bai i stap i nap long 2,300 de. Dispela taim i pinis, orait bai ol i stretim haus bilong God na mekim ol ofa gen." (Daniel 8:13, 14)

Daniel i ai raun na pundaun bipo ensel i bin nap tokim em mining bilong ol dispela vison. Olsem na Daniel 8 i no bin i gat mining insait long en. Tasol bihain liklik gen ensel i bin kam na tokim em mining bilong tok long Daniel 8.

"God i makim pinis 70 taims 7- pela yia bilong em i laik mekim gut gen long ol manmeri bilong yu na long Jerusalem.... Em bai i lusim olgeta sin bilong ol manmeri na pinisim olgeta pasin nogut bilong ol, na oltaim , oltaim ol manmeri bai i bihainim stretpela pasin tasol." (Daniel 9:22-24)

Dispela 2,300 de i sanap makim 2,300 yia, wanwan de i makim wanwan yia (Esekial 4:6). 70 wiks, o 490 yia, i kamapim pespela hap long dispela propesi. Tupela taim wantaim i stat long sem yia - 457 B.C, taim ol lain Persia i bin tok orait long ol Jews long kirapim bek gen Jerusalem.

Taim yumi rausim 490 yia long 2,300 yia propesi, 1810 yia is tap yet. Taim yumi plusim 34 A.D, i makim pinis bilong 490 yia bai yumi kisim 1844 em taim bilong kot bilong God long heven i bin stat.

5. HAUS LOTU LONG HEVEN I KAMAP KLIN - WANPELA KOT

Ensel i bin tokim Daniel olsem, long harere long 2,300 yia bai "haus long heven bai i kamap klin gen" (Daniel 8:14). Tasol dispela i minim wanem tru? Long krismas A.D. 70 taim ol Rom i bin brukim i go daun haus lotu long Jerusalem, i nogat moa haus lotu long ol Jews i go lotu long en long dispela graun. Olsem na dispela haus lotu we bai God i klinim i mas haus lotu long heven na i no haus lotu long graun.

Long taim bilong ol Jews bipo, wapela de tasol ol i save klinim haus long em long Yom Kippur, De bilong Atonmen. Tru tru bilong em, em de bilong kot. Olsem yumi lukim pinis long Gaid. 12. Wok bilong Jisas long heven i gat tupela hap long en, (1) Wok bilong wanwan de. Em wok ol pris i save wokim insait long "Rum Tambu". (2) Wok i kamap wapela taim long wanwan yia. Dispela wok em Het Pris em yet i save wokim insait long "Rum Tambu Tru" (Wok Pris 16).

Long graun ol man i save tokautim sin bilong ol na kilim sipsip ol karim i kam. Bihain pris i kisim blut na tromwei long kom long fopela kona bilong alta bilong kukim ol ofa long banis bilong haus lotu. Dispela i save kamap long wanwan de. Em soim olsem, sin bilong man o meri nau i kalap i go antap long haus lotu pinis (Wok Pris 4 na 6).

Wapela taim long wanwan yia, long De bilong Atonmen, Het Pris bai wokim wok bilong klinim dispela haus lotu long ol sin bilong ol manmeri, ol i bin kam na tokautim long wanwan de i go pinis. Het Pris bihain long em wokim olgeta wok insait long haus lotu bai putim han antap long wapela man meme na tokautim

olgeta sin bilong olgeta Jews na Pris antap long dispela folek na wanelpa man bai karim em na go lusim em insait long bus, was was bihain kam bek long ples (Wok Pris 16:20-22). Dispela wok Het Pris i wokim em long klinim Haus lotu long ol sin i stap insait long en long wanelpa yia i go pinis. Ol Jews i save lukim dispela de olsem de bilong KOT. Husat man i no tokautim sin bilong long Haus Lotu, God bai kilim em stret long dispela de. (Wok Pris 23:29).

Wane mol Het Pris i wok long bipo i makim wok Jisas Het Pris bilong yumi long heven bai wokim, I stat long 1844 (Hibrus 9:6-12). Long de bilong dispela kot, Jisas Het Pris bilong yumi bai rausim olgeta sin yumi sin manmeri i bin tokautim long em (Aposel 3:19). Dispela wok Jisas i bin statim pinis long 1844.

Long 1844 taim kot i stat long heven, wanelpa toksave bilong kot tu i wok long go aut long olgeta man long graun (Revelesen 14:6-7). Bai yumi lukim dispela tok bihain long narapela Luksave long Jisas lesion.

6. WANEM YU WOKIM BAI KOTIM YU

Long 1844 i kam i nap nau Jisas, Jas bilong yumi i bin wokim wok bilong painimaut laip bilong wan wan manmeri husat bai em kam long kisim em go bek wantaim em. Olsem Jas bilong yumi Jisas bai rausim olgeta sin we yumi luksave long nogut bilong em na tokautim i go long God (Aposel 3:19).

Taim nem bilong yumi kamap long Kot bilong Jisas em bai isi sapos yumi bilip na acceptim Jisas i kamap God bilong baim yumi bek long sin. Em makim yumi long kot bilong heven na em bai kam givim presen ol yumi (Revelesen 22:12, 14).

Yu redi long kam bek bilong Jisas? O i gat sampela samting o wanelpa samting yu wok long haitim long Jisas i stap yet long laip bilong yu? Sapos is tap yet? Jisas Promis:

"Tasol sapos umi autim sin bilong yumi, orait God bai i mekim olsem em i bin tok. Em bai i mekim stretpela pasin na luism sin bilng yumi. Na em bai i rausim olgeta pasin nogut i stap long yumi na mekim yumi kamap klin." (Jon 1:9)

Tokautim sin em min olsem; yu hamamas long lusim sin na larim Jisas i fogivim yu, na yu yet i tokaut long God olsem long larim Spirit i kam stap insait long laip bilong yu.

Taim King Frederik William I i bin visit long Potsdam haus kalabus, planti ol kalabus man i kam na tokim em ol as tingting ol i ting olsem ol no nid long stap long kalabus. Ol tok olsem, rong bilong Jas o loya i no wokim gut wok bilong em o ol kain pasin long sutim tok long narapela lain man meri long ol i kam kalabus.

Tasol insait long wanelpa rum, kalabus man long rum hia i nogat samting long tokim em. King i lap tru long dispela man. Ating yu tu i nogat rong a? Em bekim em na tok, nogat. Mi rong na wanem mekim save ol givim, mi mas karim. King i tanim i go long gaid na singaut i go long em,

LUKSAVE LONG JISAS

kam long lusim dispela man hariap nogut em mekim olgeta man gutpela man i kamap raskal olsem em. King i rausim em long kalabus.

Oлем wanem yu wok long redi long kot bilong God olsem wanem tru? Yu wok long redi long kambek bilong Jisas i olsem wanem tru? Yu save wanem, yumi mas tokim trupela tok tasol i go long God. Tokautim rong bilong yu na tokim God olsem, yu no stretpela man o meri na hevi bilong sin mi karim em rong bilong mi. Mi sore olsem rong bilong mi i wokim na narapela i karim hevim na mi sindaun gut kisim ples bilong em i stap. Em fogivim mi na rausim olgeta sin bilong mi.

I gutpela yu mas mekim wanpela strongpela tingting long sanap wantaim Jisas nau maski wanem i kamap. Lewa bilong yu bai pas long Jisas na em tasol bai i stap wantaim yumi long nau na igo olgeta taim long laip bilong yu.

LUKSAVE LONG JISAS

SIKRET BILONG GOD BAI ANSARIM PREA

Anatoli Levitin, wanpela man bilong raitim histori, em bilong Russia i bin kalabus long Siberia Gulag (ples i kol nogut tru). Long dispela ples i nap pasin bilong prea bai i dai, nogat em kam wanpela strongpela Kristen tru. Em kirap na tok olsem; " Bikpela mirakol em pasin bilong prea", bihain em rait na tok olsem; " Mi mas tanim tingting bilong mi i go long God na wantu mi bin pilim wanpela kain pawa, i kam long sampela hap, i bin kasait i kam insait long laip bilong mi. Dispela pawa i bin pulap olgeta mit, bun na rop insait long mi. Em wanem samting tru? Long wanem hap tru bai mi, man nating nogat nem, lapun na les pinis long samting i wok long kamap long laip bilong mi, i kisim dispela pawa we i strongim na savim laip bilong mi na haimapim mi i go antap long graun? Dispela pawa i bin kam autsait long mi - na i nogat wanpela pawa insait long graun i nap long daunim em."

Long dispela stadi gaid yumi bai lukluk hausat prea i ken helpim yumi long kamapim strongpela poroman bilong God na tu strong Kristen.

1. TOKTOK WANTAIM GOD

Hausat tru bai yumi save olsem God harim yumi taim yumi prea?

"Long dispela taim bai yupela i kam klostu long mi na singaut long mi na beten long mi, na bai mi harim beten bilong yupela. Long dispela taim bai laikim bilong yupela na tingting bilong yupela i stong tru long painim mi Olsem na bai yupela inap i kam klostu long mi." (Jeremaia 29:12, 13)

Wanem tok Jisas i tokim i strongim yumi olsem em bai harim na bekim prea bilong yumi?

"Olsem na mi tokim yupela, yupela i mas prea na askim God long givim ol samting long yupela. Yupela i mas wok long painim samting, na bai yupela i lukim. Yupela i mas paitim dua, na God bai i opim long yupela." (Luk 11:9)

Prayer em i save wok long namel long God na man. Em wanem Jisas i promis:

"Lukim, mi sanap long dua, na mi paitim i stap, Sapos wanpela man i harim maus bilong mi na i opim dua orait bai mi kaikai wantaim em, na em bai i kaikai wantaim mi." (Revelesen 3:20)

Taim yumi sindau wantaim Jisas na kaikai yumi i nap tokim em olgeta samting i stap insait long tingting bilong yumi. Yumi ken tok. Nambatu, yumi mas harim em gut long ol samting em i laik

long tokim yumi taim yumi prea long em na tu taim yumi ridim Baibel God bai toktok long yumi.

Taim yumi wokim olsem, prea i kamap olsem wanelpa pasin bilong yumi ol Kristen.

"Yu mas beten oltaim. Maski wanem samting i kamap long yupela. God i laik bai yupela ol manmeri i pas wantaim Krais Jisas i mas mekim dispela kain pasin." (1Tosalonaika 5:16-18)

Hausat tru bai yumi prea oltaim? Dispela i min olsem bai yumi i mas nildaun oltaim na prea long God? Nogat, dispela i min olsem yumi mas kamap poroman bilong God tru na taim yumi i laik toktok long en, yumi no nap suruk na poret long kam na toktok long Jisas. I min olsem dua bilong lewa na tingting bilong yumi i mas op olgeta taim long harim save singaut bilong God Holi Spirit. Na Jisas i nap kam long stap insait long lewa bilong yumi." (Step to Christ. p.99)

Wanelpa rot long kamap poroman bilong, em long prea long wet long harim God i mas toktok long yu. Liklik taim yu spendim long prea bai helevim long strongim namel bilong yumi na God.

"Em i save mekim mi i amamas, oslem na mi laik bai em i ken laikim song bilong mi."
(Buk Song 104:34)

Noken prea hariap hariap na sut i go pinis long wokim sampela wok gen, nogat, noken wokim olsem. Prea pins, stap isi, tingim ol tok yu tokim God, long dispela rot bai yu strongim poroman bilong yu wantaim God.

"Yupela i mas go klostu tru long God na em bai kam klostu tru long yupela." (Jem 4:8)

Go klostu na God na tokim em olgeta hevi na wara bilong yu. Tokim em long ol kain hap we yu i nap tokim. God yet bai i strem. Long kamap poroman bilong yumi man tasol i mekim Jisas i dai long diwai kros.

2. HAU TRU BAI YUMI PREA?

Taim yumi prea long God em bai gutpela sapos yumi bihainim prea we Jisas i bin skulim ol lain disaipol bilong em taim ol i bin askim em long skulim ol long prea. (Plis ridim Matyu 6:9-13).

Bihainim prea bilong Jisas, yumi mas kam long God na luke save long em olsem Papa bilong yumi husat i stap long heaven. Askim em long stiaim lewa bilong yumi bihainim laik bilong em long heaven. Lukim askim em long ol laik bilong sikin, long fogivnes, pasin long lus tingting long rong bilong narapela i wokim long yu. Tingim, strong bilong yumi long winim sin i save kam long God. Prea bilong Jisas i pinis long haimamapim nem bilong God.

Long narapela taim Jisas i tokim ol disaipol bilong em long prea long "nem bilong Papa God" (Jon16:23). Dispela i min olsem, yumi mas prea bihainim laik bilong God. Olsem na yumi save pinis prea bilong yumi long nem bilong Jisas, Amen.

Tru prea bilong yumi bai bihainim kain prea bilong Jisas na wanem yumi tokim long God i mas kamaut long lewa na tingting bilong yumi wanwan.

Yu ken tokim olgeta samting yu i gat hevi , wari na hamamas long en. God i laik yumi mas prea long askim fogivnes tu (1Jon 1:9), long em bai strongim fait bilong yumi (Mak(9:24), long samting olsem kaikai, wara na igo we laip i nidim (Matyu 6:11), pinisim sik (Jems 5:15), askim God long salim Spirit (Zekaraia 10:1). Jisas i tok karim olgeta wari na hevi i kam long mi, i nogat wanpela samting i liklik tumas long God long helpim.

"God i save wari long yupela. Olsem na olget hevi yupela i karim. , yupel i mas putim long han bilong en." (1 Pita 5:7)

Jisas i gat bikpela hamamas long helpim yumi long ol hevi bilong yu. Em i save hamamas tru taim yumi karim hevi bilong yumi na go long en long lav na fait.

3. PREA YU YET

Planti bilong yumi i save laik haitim ol hevi bilong yumi long ol poroman na poromeri bilong yumi. Olsem na God i askim yumi long karim olgeta hevi, wari na nid bilong yumi na go long Jisas. God i no nidim stori bilong yu, nogat. Long wanem God i save olgeta samting pinis. Tasol em laik yu mas tokim em. Taim yu tokim em, i soim olsem yu save em i nap helpim yu. Taim yumi mekim olsem, God bai tasim sua bilong yumi na bringim yumi i go long stua haus long heven.

"Tasol yupela i save litimapim nem bilong yupela yet na tokaut long ol bikpela wok yupela laik mekim. Kain hambak pasin olsem, em i pasin nogut tru. Tingim gut. Sapos yu save pinis long wanpela gutpela pasin yu mas mekim tasol yu no mekim, orait yu mekim sin. (Hibru 4:16,17)

"Yumi yet i no gat strong bilong daunim sin. Tasol yumi no ken ting, dispela hetpris bilong yumi em i no inap sori long yumi. Nogat. Olgeta traim i save kamap long yumi, dispela olgeta i bin kamap pinis long em bilong traim em tu. Tasol em i no mekim sin. Olsem na yumi ken i go klostu long God, na yumi no ken pret. Em i man bilong marimari. Yumi go long em, na bai yumi lukim em i sori long yumi. Na sapos yumi gat hevi, orait marimari bilong em bai i helpim yumi." (Hibru 4:15, 16)

Yu pilim olsem yu laik sik, tingting i paol na sin i daunim yu. Lusim olgeta dispela long God na em bai helpim yu.

Yu ting i gutpela long igat wanpela ples o rum bilong prea?

"Tasol taim yu laik mekim prea, yu mas i go insait long rum bilong yu na pasim dua na beten long Papa bilong yu i stap long ples hait. Na Papa bilong yu i save lukim ol santing i stap hait , em bai i bekim pe long yu." (Matyu 6:6)

Yumi mas prea long olgeta taim. Taim yumi pilai, toktok wantaim sampela lain, wok, kaikai na raun nating long taun. Antap long dispela yumi mas makim wanpela taim stret long prea yumi yet na stadi-im tok bilong God. Yu mas makim taim bilong yu wantaim God long taim tingting bilong yu i klia na yu pilim gut tru.

4. PABLIK PREA

Taim yumi bung wantaim sampela lain na Prea wantaim ol i save kamapim gutpela poroman o meri na bai i mekim strong bilong God i strongim laip bilong yumi.

"Sapos tupela o tripela man I kam bung long nem bilong mi, orait mi yet mi stap namel long ol." (Matyu 18:20)

Wanpela bikpela samting yumi ken wokim wantaim ol famili bilong yumi em prea wantaim. Yumi soim ol pikinini olsem yumi ken karim hevi bilong yumi i go stret long God. Ol bai hamamas na strong long prea sapos ol i lukim God i bekim prea kamap ples klia insait long laip. Mekim ol faimili lotu kamap spesol, hamamas na taim bilong sindaun isi wantaim ol mangi.

5. SEVENPELA SIKRET BILONG PREA GOD I BEKIM

Taim Moses i prea, solowara bilong red sea i bin bruk tupela hap. Taim Elijah i bin prea, paia i bin kam daun long heven. Tingim, taim Daniel i Prea, wanpela ensel i bin kam na pasim maus bilong Laion. Baibel i tokim yumi ol kain kain stori bilong God i bekim ol prea. Na em strongim long yumi long pas wantaim God na trastim em. Em strongim prea olsem rot bilong yumi ken pas wantaim God.. Jisas i bin promis na tok:

"Olgeta samting yupela i askim long nem bilong mi, em bai mi mekin." (Jon 14:14)

Sampela prea i luk olsem God i no save harim na bekim. Bilong wanem tru? Hia nau 7 pela as tingting bai i helevim yumi long prea gut moa yet:

(1) Stap klostu long Jisas.

"Sapos yu pas wantaim mi na tok bilong mi i stap insait long yu, yu askim wanem samting long mi, bai mi givim yu." (Jon 15:7)

Taim yumi pas wantaim Jisas olgeta taim, yumi bai harim em na lukim planti bekim bilong prea bilong yumi olgeta taim.

(2) Trastim God Olgeta taim.

"Sapos yu bilip, yu bai kisim wanem samting yu askim long prea." (Matyu 21:22)

Yu save long bilip long God i min olsem yumi bai lukluk na wet long God long givim yumi ol samting yumi nidim insait long laip.

"Mi bilip, helevim mi long winim pasin bilong no nap bilip." (Jon 5:14)

Yu mas traime usim fait yu i gat, no ken traime usim fait yu nogat long en, long em bai no wok.

(3) Bihainim Laik bilong God

"Sapos yumi bihainim laik bilong God yet na yumi beten na askim em long wanpela samting, orait em i save harim beten bilong yumi. Olsem na yumi no save go klostu long God." (1 Jon 5:14)

Sampela taim God i laik long skulim yumi long save laik bilong God. God i save tok yes na nogat tu, olsem na yumi mas luksave long dispela.

Holi Spirit bai helevim yumi taim long luksave long bekim na laik bilong God:

"Holi Spirit i bihainim tingting bilong God yet na i prea long helpim yumi ol manmeri bilong God." (Rom 8:27)

Laik bilong yumi i mas pas wantaim laik bilong God, sapos yumi i nap lukim samting olsem God i lukim long en.

(4) Wet wantaim bel isi long God.

"Mi sindaun isi na mi wetim Bikpela i helpim mi. Na i harim prea bilong mi." (Buk Song 40:1)

As tingting long hia i olsem; Yu mas wet long God i bekim askim bilong yu. Noken askim God na hariap long painim narapela rot bilong helpim wari na hevi bilong yu.

(5) Maski hagamap long wanpela sin

"Tasol sapos mi ting pasin nogtu em i samting nating, orait Bikpela i no inap harim beten bilong mi." (Buk Song 66:18)

Sin we yumi laikim tumas i save katim sot pawa bilong God em i laik strongim long laip bilong yumi. Em (sin) i save brukim namel bilong yumi wantaim God (Aisaia 59:1-2). Planti manmeri i wok long holim sin long wanpela han na traime holim han bilong God long narapela han. Trupela tanim bel na tokautim sin bilong yumi tasol inap long pinisim hevim bilong sin. Sapos yumi no wokim olsem, prea bilong yumi bai i nogat mining bilong em.

LUKSAVE LONG JISAS

DISCOVER
online

"Na taim yupel i beten long kisim samting, yupela i no save kisim, long wanem, tingitng biong yupela i no stret na yupela i beten long God. Yupela i tingting long ksisim ol samting bilong tromoi tasol long laik bilong bel bilong yupela." (Jems 4:3)

God i no i nap tru opim iau bilong em long prea bilong yumi sapos yumi askim God long bihainim laik bilong yumi. Yumi mas bihainim lo bilong God na harim wanem em laik tokim yumi. Sapos yumi larim iau bilong yumi op long harim tok na bihainim laik bilong God, God tu bai wokim wankain long harim prea bilong yumi.

"Sapos man i givim baksait long lo, orait God bai i no inap harim beten bilong en. God bai i lukim dispela beten olsem stingpela samting tasol." (Gutpela Sindaun 28:9)

God i save bekim askim bilong ol man we i askim em long pawa insait long laip bilong ol.

(6) Pilim Nid bilong God long laif bilong yu.

God i save bekim prea bilong ol lain we i laikim God i kam insait long bilong ol na givim tu pawa bilong laip.

"Ol mnameri i laikim tumas long bihainim stretpela pasin, long wankain pasin olsem man i hangre tru na i laikim tumas long kisim kaikai na i dai long wara, em ol i ken amamas. Bai God inapim ol tru." (Matyu 5:6)

(7) Gohet yet long prea

Jisas i traيم strongim tingtng bilong gohet yet long prea, taim em tokim wanpela stori bilong wanpela meri husat i no stop o givap long askim wanem em laikim long en. Jisas i pinisim dispela stori taim em tok olsem; yu ting bai God i no helpim ol lain i bungim hevi sapos ol i krai i go long em de na nait? (Luk 18:5-7)

Traيم sindaun wantaim God na tokim em long ol nids, hop na driman bilong yu. Askim God long wanpela samting we yu nidim taim yu bungim hevi. Noken givap hariap, yu mas gohet yet long askim inap yu save wanem tingting bilong God.

6. OL ENSEL I SAVE HELPIM OL LAIN I GAT NID

David i bin hamamas tru olsem, long helpim bilong ol ensel, em i kisim ol bekim bilong prea bilong em. (Ridim Buk Song 34:4-7)

Taim yumi prea, God i save salim ol ensel bilong yumi i kam long bekim prea bilong yumi. (Hibru 1:14). Yumi olgeta i gat wanwan ensel God i makim long lukautim yumi.

"Yupela lukaut gut. Nogut yupela i ting wanpela namel long ol dispela liklik Pikinini em i samting nating. Mi tokim yupela long

heven ol ENSEL BILONG OL, oltaim ol i save stap long pes bilong Papa bilong mi em i
stap long heven." (Matyu 18:10)

Long prea bilong yumi:

"Yupela i mas isi isi long olgeta man na larim ol lukim dispela gutpela pasin bilng yupela. Tingim. Klostu nau Bikpela bai i kam. Yupela i no ken wari long wanpela samting. Nogat. Oltaim yupela i mas tokim God long olgeta hevi bilong yupela. Yupela i mas prea long God na tok tenkyu long em, na askim em long helpim yupela. Bel isi God i save givim yumi, em i gutpela samting tru, na yumi man i no inap tru long save long as biong en. Orait God bai i mekim yupela i stap bel isi tru, na long dispela pasin yupela bai i pas gut wantaim Krais Jisas, na bel na tingting bilong yupela bai i stap gut tru." (Filipai 4:5-7)

7. KAIN LAIP BILONG KRISTEN

Baibel i tokaut long wanpela kain laip yumi Kristen bai i bihainim long en. Paul i tok olsem long Efesus 4:22-24, wanpela Kristen i mas "rausim" ol olpela kain pasin bilong sin na "putim" ol gutpela pasin bilong Krais insait long laip bilong yumi. God yet i kamap dispela kain laip. Long dispela pas na long stadi gaid. 6, yumi painim olsem taim yumi bon gen insait long Krais, yumi bai rausim olpela laip na putim nupela kain pasin long laip bilong yumi.

Long dispela stadi, yu bai kisim tingting bilong helpim yu long luksave olsem; taim yu kam bihainim Jisas yu bai i no wankain gen. Ol stadi long Gaid. 6 na Gaid 14 bai helpim yumi long strongim namel bilong yumi wantaim God.

Olsem na mi askim yu long putim tingting na ai bilong yu long Jisas nau na yu tu bai kamap win man o meri, Jisas bai kam na kisim yu i go wantaim em.

SIKRET LONG PAINIM HAMAMAS

Long Krismas 1943, ol lain soldia bilong Japan i kam long wanpela provins bilong saina nem blong em i Shantung na kisim olgeta manmeri bilong Amerika na Urop i go kalabus. Ol dispela lain manmeri i bungim planti hevi tru. Sindaun bilong ol i no bin gutpela, ol i hangre, kros pait, ol i les long stap long wanpela hap tasol, ol planti i bung insait long wanpela liklik haus na ol birua namel long ol yet i kamap moa na moa taim ol i stap wetim ol lain bilong kam long helpim ol aut.

Wanpela pamut meri bilong Russia i bin kam insait long kamp na em i tok, wanpela man tasol husat i no bin askim laik bilong mi bihain long em helpim, em wanpela missionary nem bilong Eric Liddel. Wanpela yangpela soldia i tok olsem; Em i wanpela gutpela man stret husat i gat gutpela pasin namel long olgeta man long kamp maski i gat pait kros i stap.

Long wanpela miting ol bikman i bin krosim nogut tru ol wanpela soldia na Eric Liddel i bin kirap na wok wantaim ol dispela yangpela long kirapim sampela ol pilai, lotu, sing na wokim sampela ol samting olsem basket, long helpim ol dispela yangpela man meri.

Liddel tu i bin winim gol medol long bikpela pilai long 1924, 400 mita resis. Tasol long kain ples olsem we sindaun i no gutpela tumas, em soim klia olsem em trupela Kristen stret na em winim tingting bilong ol lain insait long dispela kamp.

Wanem samting i mekim em i narapela kain olgeta? Sapos yu stap long dispela hap long olgeta moning long 6, kilok, em save lusim ol lain bilong em i silip i stap em i save go sindaun long wanpela tabol na stadi-im Baibel bilong em. Em nau strong bilong Liddel i stap long en - stadi-im tok bilong God long givim em gutpela pasin na strong long soim dispela pasin long ol narapela manmeri.

1. GAIDBUK BILONG KRISTEN LAIP

God i raitim Baibel olsem gaidbuk bilong yumi olgeta Kristen man meri. Wankain ol kar, moto, balus, sip na olgeta samting ol man i wokim long graun i gat gaidbuk, yumi tu i gat gaidbuk. Insait long en i gat plant stori bilong ol kain manmeri olsem yumi. Sore na hamamas bilong ol manmeri insait long Baibel em bilong helim yumi long noken lainim na noken wokim sapos i nogut na wokim sapos i gutpela. Dispela ol stori bai strongim yumi ol Kristen nau.

David tok long pasin long bihainim tok bilong Baibel long stiaim laip bilong yumi olsem wanpela lam i lait.

LUKSAVE LONG JISAS

DISCOVER
online

"Tok bilong yu i olsem lam bilong helpim mi long wokabaut stret, na i olsem lait biong soim rot long mi." (Buk Song 119:105)

Ol tok piksa yumi kisim long Baibel olgeta de i helpim yumi long ol pasin yumi mas bihainim long wokim laip bilong yumi kamap gut moa yet na strongim laip bilong spirit bilong yumi. Antap long olgeta dispela tok, Baibel i soim yumi Jisas, em Lait bilong Graun. Laip i save i gat mining taim Jisas i lait insait long laip bilong yumi.

2. POROMAN HUSAT BAI SENISIM LAIP BILONG YUMI

Jisas i laikim Baibel i mas kamap olsem wanpela leta yu kisim long wanpela gutpela pren bilong yu.

"Wokboi i no save long ol samting bikman bilong en i save mekim. Olsem na mi no kolin yupela 'wokboi' moa. Nogat. Olgeta tok mi harim long Papa biong mi, em mi tokim yupela pinis. Olsem na mi kolin yupea 'Pren' (Jon 15:15)

Jisas i save laikim yumi mas kisim ol gutpela samting tasol i kam long em. Olsem na toktok bilong em i bungim yumi go insait long stret long tingting bilong God. Ol man em bungim, em bai skulim ol em yet.

"Jisas i tok moa olsem, "Liklik taim tasol na bai yupela i no lukim mi mao. Na bihain liklik taim gen na bai yupela i lukim mi." (Jon 16:16)

Sapos yumi laik i kisim pis na gutpela sindaun, yumi mas save gut wanem God i laik tokim yumi insait long leta bilong em long yumi. Maskim pasim leta bilong God long yu i stap. Sapos yu laik tru long senisim laip bilong yu, yumi opim leta na ridim.

Traim ridim dispela, " Taim mi nidim helpim, mi painim insait long Jisas. Olgeta samting mi laikim, em givim mi, hangre long laip bilong spirit em givim. Baibel i soim mi klia tru pasin bilong Jisas. Mi bilip long Jisas long wanem em man bilong kisim bek mi long sin. Mi bilip long Baibel long wanem mi harim God i toktok long mi taim ridim Baibel." (The Ministry of Healing, p. 461)

3. GAID BILONG LAIP INSAIT LONG BAIBEL NA LO BILONG GOD

Yumi bai lukluk liklik tasol long 10 pela Lo bilong God, long wanem ol Lo wantaim toktok bilong God (Baibel), ol bai stiaim yumi long laip bilong yumi.

Lo bilong God i stap long tupela hap: Wanpela em stiaim yumi long poromanim God na nambatu hap em bilong

LUKSAVE LONG JISAS

DISCOVER
online

stiaim yumi long poromanim gut ol wan pisin bilong yumi. Yu painim Lo bilong God insait long Kisim bek 20:3-17.

Tupela pespela i toktok long namel bilong yumi wantaim God na lotu bilong yum ii go long God.

I. "Yupela i mas bihainim mi wanelpa tasol. Yupela i no ken bihainim ol giaman god." (v. 3)

II. "Yupela i no ken wokim wanelpa giaman god, na yupela i no ken wokim piksa bilong wanelpa samting i sap long heven o i stap long graun o insait long wara i stap aninit long graun" (v.4).

Lo namba 3 na 4 i tok strong long namel bilong yumi wantaim nem bilong God na de tambu bilong em.

III. "Yu i no ken brukim skru long wanelpa giaman god o piksa na lotuim em,... (V. 5)

IV. "Yupela i mas tingim gut de Sabat na mekim olsem de bilong mi yet...Yupela i gat 6 pela de long wokim bilong yupela. Tasol de namba 7, em i bilong mi God, (V. 8-11)

Lo namba 5 na 7 i strongim sindaun bilong famili

V. "Yupela i mas aninit long papamama bilong yupela na bihainim tok bilong ol." (V. 12)

VII " Yupela ol marit noken mekim pasin pamuk." (V. 14)

Lo 6, 8, 9 na 10 i banisim sindaun na namel bilong yumi wantaim ol narapela manmeri.

VI " Yupela i no ken kilim i dai ol narapela man." (V. 13)

VIII " Yupela i no ken stil" (v. 15)

IX " Yupela no ken giaman na kotim narapela nating ol arapela manmeri." (v. 16)

X " Yupela no ken mangalim haus, aigris long meri, mangalim wokboi o meri bilong narapela man o samting bilong narapela man" (v. 17)

Ol 10 pela Lo em stiaim yumi long strongim namel bilong yumi wantaim God na wantaim ol manmeri yumi save stap wantaim long graun. Ol bai kamap long ol pos, sanap long tok save long yumi long wanem yumi mas wokim.

4. WANEM JISAS I TOKIM LONG 10 PELA LO

Wanelpa de Jisas i bin skulim ol man long toktok bilong God. Na wanelpa ol yangpela man i gat planti moni i kirap na askim Jisas, "Tisa, mi mas mekim wanem gutpela pasin na bai mi kisim laip i stap oltaim?" etenal laip" (Matyu 19:16). Jisas i luksave olsem man hia i gat planti moni tru na Jisas tokim em long rausim sampela moni em i gat na givim long ol pua manmeri. Pinis yu go long bihainim Lo bilong God (v. 17).

Dispela yangpela hia i bin tanim beksait long Jisas na em i laik saitim kona bilong tingting bilong Jisas. Tasol Jisas i sutim tok i stret long hevie mi save i gat long en (v. 18, 19).

I no long taim bihain, yangpela risman i tanim beksait long Jisas na

LUKSAVE LONG JISAS

wokabaut i go pinis. Na yumi no harim pinis bilong stori. Em i no nap tru harim singaut bilong Holi Spirit long senisim laip bilong tingim em yet, nogat.

10 pela Lo bilong God em rot God i tok bai helpim yumi long strongim namel bilong yumi wantaim God na manmeri long ples yumi stap. Jisas i tok olsem, sapos yumi harim tok na bihainim yu bai painim hamamas long laip bilong yu.

"Sapos yupela i bihainim gut ol lo na tok bilong mi, orait yupela bai i stap insait long laikim bilong mi, olsem mi bin bihainim gut ol lo na tok bilong Papa bilong mi, na mi stap insait long laikim bilong em. Mi laik bai amamas bilong mi i ken i stap long yupela, na bai dispela amamas i ken pulap tru long bel bilong yupela. Olsem na mi mekim dispela tok long yupela." (Jon 15:10, 11)

5. ROT BILONG PAINIM AMAMAS

Buk Saveman, em i toktok long Solomon, husat i bin traim painim amamas. Solomona i laik painim amamas long ples we man bilong graun i laik painim amamas. Mekim haus, bungim moni, plantim planti garden bilong kaikai na wokim moni. Em i bin i gat planti wok boi. Em painim olsem e mi gat olgeta samting graun i ken givim em. Tasol wanpela samting em i no bin painim em AMAMAS. Olsem na em rait na tok olsem:

"Tasol bihain mi tingting gut long ol dispela samting mi bin mekim long hatwok bilong mi, na mi pilim olsem, Olgeta dispela samting i olsem samting nating tasol na i no inap long helpim mi liklik. I olsem man i ran i go bilong holimpas win" (Saveman 2:11).

Solomon i kirap na tingting olsem, ating mi no nap painim amamas long wanem mi i gat. Em kirap maritim planti meri, em drik bai, danis na kisim ol man i save pilai gut gita na ol narapela musik samting. Em pinisim laik gut tru na tok olsem:

"Saveman (Solomon) i tok, olgeta samting i olsem nating tasol na i no gat as tru bilong en." (Saveman 12:8)

Solomon i traim pinis God na em save olsem God i gutpela moa winim olgeta samting na man bilong dispela graun. Taim em i skelim laip bilong em bipo taim em i save harim tok bilong God na nau em bihainim amamas bilong graun, em kirap na tok olsem;

"Bilong pinisim olgeta toktok, mi laik tok olsem, namba wan samting long laip bilong yumi man i olsem. Yumi mas aninit long God tasol na bihainim ol lo bilong em." (Saveman 12:13)

Solomon pilim olsem em i no nap painim sotkat long painim amamas long laip bilong graun. Taim em kam long harere long laip bilong em, em i kamp man stret na em i tokaut long asua bilong em. Em rait long tok;

"Man husat i bihainim lo bilong God, em bai amamas tru." (Gutpela Sindaun 29:18)

6. LO BILONG GOD EM GAIB LONG NIU TESTAMEN

Long Niu Testamen, Jem i tok olsem;

"Sapos wanelpa man i save bihainim olgeta lo, na em i brukim wanpela lo tasol, orait em i gat asua pinis wankain olsem man i brukim olgeta lo. Yumi save, God i bin tok olsem, "Yupela ol marit, yupela i no ken mekim pasin pamuk." Na em bin tok tu olsem, Yupela i no ken kilim man i dai." Orait sapos yu no mekim pasin pamuk, tasol yu kilim i dai wanpela man, orait yu kamap man bilong brukim lo. Yupela i mas save gut long dispela. God bai i tingting long dispela lo bilong brukim strong bilong sin na mekim yumi stap fri, na em bai i skelim pasin bilong yupela. olsem na oltaim yupela i mas mekim olkain tok na pasin bilong man i aninit long dispela lo." (Jems 2:10-12)

Charles Spurgeon, wanpela bikpela minister bilong Baptist sios i tok olsem, "Lo bilong God i stret olgeta, em holi, heven yet i givim, Tok tok bilong en i no sot o i no longpela tumas. Toktok bilong lo em i stret na i soim em i kam yet long God."

Jon Wesley wanpela bilong ol lain i statim Methodist sios i tok olsem; 'Lo bilong stretpela pasin insait long 10 kamanmen... Jisas i no bin rausim Olgeta lo is tap yet na yumi olgeta manmeri i mas bihainim." - Sermons, Vol. 1, pp. 221, 222.

Billy Graham, wanpela man bilong autim tok bilong God, olgeta man bilong graun i save amamas long em, i tok olsem, 10 pela Lo i antap olgeta, stretpela olgeta, olsem na em i bin i nap raitim wanpela buk long lo tasol we i tokim gutpela bilong Lo long helpim wanwan kristen insait long laip bilong ol.

7. PAWA BILONG BIHAINIM LO

Lo bilong God na Baibel i no nap long senis, yu no nap long tok i no wok moa nau. Nogat. Lo bilong God em i gutpela long stiaim yumi insait long laip bilong yumi. Em bai mekim yumi olgeta i amamas. Sampela taim yumi laik tru long bihainim Lo bilong God tasol yumi no i nap na yumi askim, bilong wanem tru?

As bilong en em;

"Sapos tingting bilong man i bihainim laik bilong olpela bek, bel dispela man i save birua long God, long wamem, em i no save step aninit long lo bilong God. Em i no inap tru long bihainim lo bilong God." (Rom 8:7)

Bilong wanem God i givim yumi lo bilong em?

"Olsem na long pasin bilong bihainim lo "i no gat wanelpa man bai i no gat asua na is tap stret long ai bilong God." Nogat. Lo i save soim yumi long ol sin bilong yumi, em tasol."
(Rom 3:20)

Lo i laik helpim yumi long luksave olsem, yumi hoples, sin manmeri na yumi i nidim wanpela man husat i nap rausim yumi long banis na pawa bilong sin. I nogat narapela man i nap mekim olsem long yumi, Jisas wanpela em i nap. Yumi yet mas askim em long kam insait long laip biong yumi.

"Lo i stap olsem waspapa bilong yumi, bilong bringim yumi i kam long Krais, bai yumi ken bilip long gutnius na bai God i ken kolin yumi ol stretpela manmeri." (Galesia 3:24)

Strong i stap long Jisas wanpela. Taim yumi pundaun aninit long diwai kros, long fait bilong yumi, yumi bai i ken kisim fogivnes long sin bilong yumi na pawa long bihainim lo bilong em.

8. LAV I MEKIM YUMI BIHAINIM LO BILONG GOD

Jisas it ok klia tru olsem bihainim lo bilong God i kamap long lav.

"Sapos yupela i laikim mi tru, orait yupela bai i bihainim gut ol tok bilong mi." (Jon 14:15)

Sapos yumi lavi tru God, yumi bai bihainim wanem lo God i laik yumi mas bihainim long painim amamas. Na taim yumi lavim God, dispela lav yumi mas soim long ol man meri husat yumi stap wantaim.

Na sapos man i no bihainim lo, em wokim wanem?

"Man i save mekim sin, em i sakim long bilong God. Sin em i pasin bilong sakim lo." (1 Jon 3:4)

Tasol yumi mas amamas long God, em opim rot long dai bilong Jisas, olsem na nau yumi i gat wanpela as tingting tasol;

"Yupela i save, Krais i bin kamap bilong tekewe sin, na i no gat sin i stap long em." (1 Jon 3:5)

Jisas i nap fogivim sin bilong yumi. (1 Jon 1:9) Em promis long givim yumi lav bilong em olsem marasin bilong yumi save tingim yumi yet na sin.

"Na sapos yumi wetim God i helpim yumi, orait yumi no save wet nating. Nogat. God i givim pinis Holi Spirit long yumi, na pasin bilong God bilong laikim tru ol man, em Holi Spirit i bin kapsaitim long bel bilong yumi." (Rom 5:5)

Yumi nogat laik insait long yumi yet long bihainim lo bilong God, lav bilong God i stap insait long lewa bilong yumi i givim yumi hop.

9. MARIMARI BILONG GOD NA PASIN BILONG BIHAINIM LO BILONG GOD

Laip God i givim, em i presen bilong em long yumi. Dispela presen (laip) bai i kamap bilong yumi taim yumi bilip long dai bilong Jisas. Stretpela pasin na gutpela namel wantaim God em i kam olsem wanelala gif bilong God, em kam long fait tasol.

**"Yupela i bilip long Krasi, na long marimari bilong God tasol, God i ksim bek yupela.
Dispela em i no samting yupela yet i mekim. Nogat. God i givim nating long yupela."
(Efesus 2:8)**

Yumi no nap tru long kipim Lo bilong God yumi yet, nogat tru. Tasol taim yumi kamap long God, lav bilong em bai pulapim laip bilong yumi. Long gutpela bilong God, dispela bai i mekim yumi long laik long bihainim lo bilong God. (Rom 5:5).

**"Yumi no i stap moa aninit long lo, olsem na bai yumi mekim wanem? Nau yumi stap aninit long marimari bilong God,
olsem na ating i orait long yumi mekim sin? Nogat tru."
(Rom 6:15)**

Bilong wanem tru? Long wanem lewa we lav bilong God i ronim bai i laik tasol long bihainim lo bilong God. (Rom 13:10). Sapos yumi lavim Jisas, yumi mas bihainim laik bilong em.

"Man i kisim lo bilong mi na i bihainim gut, dispela man em i laikim mi tru. Na ma i laikim mi, Papa bilong mi bai i laikim em. Na mi tu bai mi laikim em, na bai mi soim mi yet long em." (Jon 14:21)

Eric Liddel i bin soim klia tru long pasin bilong em olsem em wanelala pikinini bilong God. Em bilip tru long God, em soim olsem em pas tru wantaim pawa bilong God. Taim em pas wantaim Jisas, Holi Spirit i givim em pawa na em i nap long bihainim lo bilong God (Rom 8:1-4). Taim yumi i gat dispela kain lav namel long yumi na Jisas, yumi bai kamapim gutpela ol pasin bilong Jisas.

Yu painimaut pinis dispela sikret o nogat? Jisas i lavim yu na em i givim laip bilong em long yu. Em i laik long givim pawa long strongim olgeta poro yu kamapim pinis. Em i laik long helpim yu long kamapim laik bilong en (Hibrus 13:21). Wanem tingting bilong yu?

SIKRET LONG PAINIM MALOLO BILONG HEVEN

Sampela Krismas i go pinis sampela lain i tok olsem bai ol manmeri bai i gat planti taim long wokim ol narapela samting na malolo wantaim ol famili bilong ol. Dispela bai kamap long wanem ol masin bai i wokim olgeta wok we man i wok long wokim long taim bilong ol.

Tasol nau stadi i soim olsem; wantaim ol dispela masin ol manmeri i no gat inap taim long malolo na stap wantaim famili na poro bilong ol. Man na meri i wok long painim hat tru long i gat gutpela taim long spendim wantaim ol famili bilong ol na wantaim ol yet.

Wanpela stadi i soim olsem, papa i save i gat 37 seken tasol long spendim wantaim boi bilong em.

Hausat tru bai yumi tokim ol manmeri long isi isi liklik?

1. ROT BILONG DAUNIM HEVI BILONG LAIP

Jisas i klia tru long ol hevi bai ol famili i bungim long dispela taim bilong yumi. Em i laik yumi mas klia olsem, gutpela malolo insait long Jisas em i pat bilong gutpela laip. Jisas i kirap na tok olsem:

"Yupela ol man i save hatwok tru na i karim ol bikpela hevi, yupela olgeta kam long mi na bai mi givim malolo long yupela. Yupela kisim save long mi na aninit long tok bilong mi, olsem yupela i kisim plang ol i save putim long nek bilong ol bulumakau bilong ol i ken pulim ol samting. Yu kisim save long mi, long wanem, mi save mekim pasin isi long ol man na mi save daunim mi yet. Na bai ol samting i no ken givim hevi long yupela na bai yupela i kisim malolo" (Matyu 11:28, 29)

Babel i tok olsem yumi bai save long dispela malolo long tupela rot: Nambawan em long wanwan de taim yumi lotu long God. Nambatu, taim yumi kam long lotu long Sabat, yumi bai painim trupela malolo insait long dispela taim. Em bai soim yumi i go long Jisas.

2. WOKABAUT WANTAIM JISAS OLGETA DE

Taim Jisas i stap long dispela graun ol man i save isi long kam long em. Dispela i mekim na Jisas i save i gat man wantaim em olgeta taim. Wanpela samting yumi lukim long Jisas, maski planti man i stap wantaim em, Jisas i stil painim taim long toktok na malolo wantaim God Papa bilong em. Na Papa God i save strongim em olgeta taim (Jon 6:57).

Sapos yumi stap wankain olsem Jisas, yumi mas pas wantaim Jisas olgeta taim - larim tok bilong em na spirit tambu bilong em i mas pulamapim mipela. Long daunim ol samting i save daunim yumi wan wan na famili bilong yumi, yumi i mas i gat planti gutpela taim wantaim Jisas.

Em tokim yumi olsem:

LUKSAVE LONG JISAS

DISCOVER
online

"Yupela i mas pas long mi, na bi mi pas long yupela.... Sapos yupela lusim mi, yupela i no nap mekim wanpela samting" (Jon 15:4, 5)

Wanpela bikpela nid long taim bilong yumi nau, em long kamapim gutpela poro wantaim Jisas olgeta taim. Wanpela samting yumi mas klia long en, em wok bilong Jisas long baim yumi bek long banis bilong sin i pinis tru. Trupela malolo na gutpela ol samting bai kamap tasol long wanem Jisas i pinisim gut tru wok bilong em long kisim bek yumi man long sin. Taim em I laik i dai em tok; " em pinis nau" (Jon 19:30). Em min olsem, wok bilong em long baim yumi bek long sin i kamap gut tru.

"Tasol nogat. Nau em i klostu long taim biong las de, na Krais i kamap long graun wanpela taim tasol, bilong givim em yet long God olsem ofa bilong tekewe ol sin." (Hibru 9:26)

Taim Jisas i bin em pinis hevi bilong sin. Olsem em i tok, husat sin manmeri i tokautim sin bilong em i nap painim trupela malolo insait long Jisas. Yumi i mas bilip dai bilong Jisas long go insait long trupela malolo.

Jisas i pinis wok bilong bai yumi bek long sin antap long diwai kros (Titus 2:14), bihain em i bin silip malolo insait long matmat long Sabat, na taim em kirap bek gen long Sande moning, em winim strong bilong sin na Satan. Yumi Kristen bai painim trupela malolo insait long dai bilong Jisas.

"yumi mas kam klostu long em..... Orait yumi mas holim strong bilip bilong yumi, na yumi no ken prêt na surik. Yumi save, olgeta samting God i tok pinis long mekim, tru tumas bai em i mekim." (Hibru 10:22, 23)

Bikos man husat i faithful yumi ken kam insait long malolo bilong Jisas we em i promisim long olgeta man i bilip long em. Gutpela sindaun, hamamas na bel isi bai kamap long yumi long wanem Jisas i bin dai pinis.

Taim yumi malolo insait long Jisas kain ol hevi i save paulim tingting bilong ol man i no nap kamap moa long yumi. Yumi bai i gat pis na reson long stap long dispela graun.

3. PAS WANTAIM JISAS OLGETA WIK

Bihain long Jisas i bin pinis long wokim graun bilong yumi long 6 pela de (Kolosia 1:16-17), Em i bin kamapim Sabat bilong malolo. Dispela malolo i save kamap wanpela taim long wanpela wik na i givim yumi sans long kamap poro bilong Jisas na pas wantaim em. (Ridim Stat 1:31 - 2:3).

Jisas, God bilong kamapim dispela graun i bin malolo wantaim Adam na Eve long pespela Sabat. Na Em i bin blesim, tambuim na

LUKSAVE LONG JISAS

DISCOVER
online

malolo long em. God i kamap 7pela de long wanelala wik, em i no bin wokim bilong helpim em, nogat. Em wokim bilong helpim yumi manmeri bilong dispela graun. Long laik yumi i mas sindaun gut olsem na em i mekim kamap namba 7 de long yumi mas malolo long en. Wan wan Sabbath i mas kamap taim long kisim blessing bilong spirit na pisical malolo.

Dispela sem Jisas i husat i kamapim graun na heven na promisim malolo long Adam na Eve, i bin givim law long Moses long Maunten Sinai (1 Korin 1:1-4). Jisas i putim lo bilong malolo namel stret long 10pela kamanmen, em namba fo. (Ridim Kisim Bek 20:8-11)

God i kamapim Sabat long helpim yumi tingim God husat i kamapim heven na graun. Malolo bilong Sabat long wanwan wik i passim yumi wantaim God husat i blesim na tambui dispela de.

Taim Jisas i stap antap long graun em traيم long pas wantaim God olgeta taim. Em kisim gutpela bilong malolo long Sabat taim em lotu long en. Luk i tok olsem; "**Jisas i go long Nasaret. Taim em i pikinini yet, em istap long dipsela taun, na em i bin kamap bikpela long en. Long de Sabat em i go insait long haus lotu, olsem em i save mekim oltaim. Em i sanap bilong ritim tok bilong God**" (Luk 4:16)

Sapos Jisas, husat i God i kamap man i nap long luksave long gutpela long malolo wantaim God, ating yumi man bai i nid long malolo long God moa long Jisas. Taim Jisas i daunim tingting bilong ol Jews long mekim sabat i kamap hevi long ol lain long lotu long en, (Matyu 12:1-12), em i laik tokaut klia olsem; God i bin wokim Sabat long kamap blessing long ol manmeri i bilip long Jisas.

"Na Jisas i tokim ol moa olsem, "God i no putim ol manmeri bilong helpim de Sabat. Nogat. Em i putim de Sabat bilong helpim ol manmeri. Olsem na Pikinini bilong Man em i bosim de Sabat." (Mak 2:27, 28)

Jisas I soim impotans bilong Sabat tu long dai bilong em yet. Em i bin dai long Fraide long apinun, klostu long Sabat i stat (Luk 23:54). Long dispela taim Jisas i bin kirap na tok; "Em pinis nau", em min olsem wok bilong em long kisim bek sin manmeri i pinis gut stret.

Wankain tasol olsem Jisas i bin pinisim wok bilong kamapim graun na bihain em malolo long Sabat. Olsem tasol Jisas i bin dai na silip insait long matmat. Wok bilong em long kamap iesu bilong yumi, em yet i bin pinisim taim em i malolo long Sabat insait long matmat.

Long Sande moning Jisas i bin kirap bek long matmat olsem win man antap long sin na Seten (Luk 24:1-7). Em i bin tok strong long ol disaipol bilong em long gohet yet long malolo long Sabat. Em tokim ol, taim Jerusalem i pundaun (dispela i bin kamap 40 krismas bihain) long dai bilong Jisas,

"Yupela I mas beten, bai yupela i no mas ranawe long taim bilong kol o long de Sabat." (Matyu 24:20)

LUKSAVE LONG JISAS

DISCOVER
online

Iesu bilong yumi i laikim ol disaipol wantaim ol bilip manmeri i mas bihain ol tok em i tokim ol (Jon 15:15,16). Em i laik ol bai mas pilim gutpela bilong tupela Sabat wantaim - malolo taim ol I bilip long Jisas na malolo long Sabat. Ol i no bin daunim Jisas long wanem em i tokim ol long wokim. Ol disaipol i bin gohet long lotu long Sabat bihain long Jisas i bin dai (Luk 23:54-56; Aposel 13:14; 16:13; 17:2; 18:1-4).

Disaipol Jisas i laikim tru, Jon husat i bin kalabus long Patmos i bin tok olsem. "Long de bilong God mi bin stap long Spirit" (Revelesen 1:10).

Jisas i tok, "De bilong God em Sabat." "Pikinini bilong man em Masta bilong Sabat." (Matyu 12:8).

Sabat i helpim yumi long tingim tupela bikpela samting Jisas i bin wokim long helpim yumi; Nambawan, em mekim kamap graun na yumi man; na tu em i bin dai long diwai kros long baim yumi bek long banis na pawa bilong sin na Seten. Dispela pasin long malolo long Sabat bai i gohet yet long heven.

"Mi Bikpela, mi tok olsem, nupela skai na nupela graun mi wokim bai i stap strong oltaim long ai bilong mi..... Na long olgeta bikpela de bilong nupela mun na long olgeta de Sabat, ol manmeri bilong olgeta hap bilong graun bai i kam brukim skru long ai bilong mi na lotu long mi Bikpela." (Aisaia 66:22, 23)

4. GUTPELA BILONG MALOLO LONG SABAT

Ol man bilong graun i wok daunim wanelpa na narapela long ples bilong wok, long haus, long skul na i go. Wanwan man i wok i go na i dai nabaut. Ol famili i wok long bruk nabaut i stap long olgeta hap. Tasol God i traim tokim yumi olsem Sabat de em bilong mekim yumi igat gutpela laip.

Bai yumi lukluk liklik long sampela gutpela yumi ken kisim long malolo long Sabat:

(I) Sabat em helpim yumi long tingim Kamap bilong graun, na em bai helpim yumi long tingim God tu.

Ol aua bilong Sabat i givim yumi gutpela taim long tingim bek wanem hap yumi kam long en. Wanem taim tru yu bin sindaun na traim tingim we yu na famili kam long en. Long han bilong God. Sabat em gutpela taim yumi i gat long kamap poro bilong Jisas na tingim wanem em i bin wokim long yumi.

(II) Long Sabat yumi bai amamas long lotu wantaim ol sampela wan lotu bilong yumi.

Sabat em gutpela taim long yumi kam long lotu na strong yumi bek gen long redi long narapela wok bai i kam. Em gutpela taim long yumi sindaun, sing, ridim Baibel na prea i go long God.

(III) Sabat i givim gutpela taim long yumi long soim na wokim gutpela pasin i go long ol arapela manmeri.

Ating wanelpa ol wantaim o lain klostu long haus bilong yu i bin

sik na yu no bin i gat taim long lukim ol long wik, nau em taim, God i givim yumi long soim gutpela pasin long ol arapela long pasin bilong Jisas. Sabat i taim we yumi bai senisim ol bel hevi wantaim amamas, kros wantaim lap na wan bel. Jisas i tok olsem; "Em i bihainim lo bilong God long wokim ol gutpela pasin long Sabat." (Matyu 12:12).

(VI) Sabat em de bilong strongim namel bilong ol famili memba.

Taim Jisas i tok; "Long Sabat yu noken wokim wanpela wok" (Kisim bek 20:10). Em i givim klia piksa bilong ol lain I laikim wok tumas na mama we I save wari olgeta taim. Sabat i olsem wanpela bikpela STOP sain bilong famili. Maskim larim ol samting we i no impotan i kam na karamapim ol we i impotan. Sabat em gutpela taim long olgeta memba bilong famili i pas wantaim Jisas na strongim namel bilong yu wantaim em (Jisas).

(V) Sabat em taim we Jisas bai i kam klostu moa long yumi.

Olgeta lain i gat pren i nidim planti taim long sindaun na stori long save dispela pren bilong yu. Wankain tu long Jisas, Em laik yumi kamap pren bilong em na tu em laik pren ya i mas strongpela na nupela olgeta taim long nupela de.

Jisas i bin blesim Sabat de na mekim i kamap holi na em promis olsem em bai i stap wantaim yumi long Sabat (Stat 2:3). Yu klia long tingting bilong God. God i putim Sabat i stap long em bai poromanim yumi. God i lukluk i kam stret long taim bilong yumi, taim ol man i wok long sik long hevi bilong wok, famili o long sik, tasol yumi noken silek long poromanim Jisas.

5. TRAIM LIKLIK TASOL LONG MALOLO BILONG HEVEN

Sapos yumi laik toktok long rot bilong pas wantaim Jisas long wan wan de na wan wan wik long wanpela hap tok tasol em - "malolo". Sabat i kamap long hap tok bilong Jews i minin malolo, olsem na i no nupela samting taim Baibel i kolin Sabat de, Sabat bilong malolo (Wok Pris 23:3). (Ridim Hibru 4:4-11)

Taim yumi malolo long sabat i givim yumi sampela tingting long Sabat yumi bai go long heven na malolo long en. Dispela malolo i toktok long pis, gutpela sindaun na amamas we i sindaun stret long as bilong Kristen laip. Dispela kain sindaun yumi bai pilim taim yumi malolo tru tru insait long Jisas. Tok tok bilong ol lain we i bin pilim pinis malolo insait long Jisas na malolo long sabat i go olsem: "Sapos yu laik go insait long malolo wantaim Jisas long wanwan de na wanwan wik, yu bai painim bikpela amamas insait long laip bilong yu."

Yu laik long tok tenkyu long Jisas tu o nogat long givim yu trupela malolo? I nap tok yu tok tenkyu long Jisas long givim yu malolo insait long em? Sapos yu no bin wokim olsem, I nap yu wokim nau? I nap yu tokim em olsem yu laik long kipim Sabat long olgeta wik? I nap yu tokim Jisas, yes God! Mi laik amamas long de yumi bin kamapim bilong mi. I nap yu mekim dispela tingting nau?

LUKSAVE LONG JISAS

(Ating yu bai askim husat tru i senisim sabat long satade namba 7th de long wik, i go long sande pespela de long wik.? Wanem tru dispela senis i bin kamap? God i amamas long dispela senis o nogat? Dispela ol askim bai yu bekim long Gaid. 21)

SIKRET LONG GROW TAIM YU GIVIM NARAPELA MAN

Larry i bin go long haus bilong Mr. Komori long sindaun na lap, drikim milo na hamamas wantaim ol dispela famili. Taim em i wok long kaikai na drik i stat, Komori wantaim olgeta lain long haus i kisim Baibel bilong ol i kamaut na askim Larry long givim ol wanpela Baibel stadi. Larry i no bin redi long givim dispela Baibel stadi. Em tingting planti tru. Wanem Baibel stadi bai mi givim long ol dispela lain. Long skul em i save redi-im gut tru ol stadi na givim ol long skul. Em tu yet i no save gut long Jisas, na lavim em. Em i save wokim samting pasin i no stret long pasin bilong kristen. Em stat long swet nau. Long dispela taim stret, em kirap na prea i go long God long givim em wanpela tingting long tokim ol dispela lain long haus bilong Komori.

Holi Spirit i helpim em long tokim stori bilong prodikol pikinini. Na taim em wok long autim dispela stori bilong marimari bilong God i go long ol lain bilong Komori, em yet tu i bin lainim moa long lav bilong God. Taim em helpim ol long klia gut moa long lav bilong God , dispela tok em tokim i sutim stret lewa bilong em na helpim em wantaim. Pespela taim long laip bilong Larry em luksave long lav bilong God i stap antap long em.

Long dispela nait Larry i go bek long haus bilong em na brukim skru bilong em klostu long bed bilong em na tokim olsem em i laik givim laip bilong em i go long han bilong Jisas olgeta. Yu save wanem taim yu helpim ol narapela man meri long save long God, yu yet tu bai yu painim helpim long strongim laip bilong spirit bilong yu. Larry i bin senis na kisim strong wantaim long dispela nait.

1. JISAS I LAIK YUMI MAS GRO TAIM YUMI HELPIM OL NARAPELA

Ol disaipol bilong Jisas i bin kisim olgeta tok na pasin em i soim long 3pela krismas na 6pela mun. Ol tu i bin kisim gutpela save tu long taim em i bin dai na kirap bek gen. Nau Jisas i laik lusim ol nau na go bek long heven, Em i tokim ol long kamap lain long makim em long dispela graun:

"Tasol bihain HOLI SPIRIT BAI I KAM I STAP LONG YUPELA, NA YUPELA BAI I KISIM STRONG..... Na yupela bai autim tok bilong mi long Jerusalem,na long olgeta hap bilong Judia,na long distrik Samaria, na i go inap long olgeta hap bilong graun."
(Aposel 1:8)

Taim ol bilip manmeri i givim laip bilong ol olgeta i go long God long taim bilong Pentikos, Jisas i bin senisim laip bilong ol long pawa bilong Holi Spirit. Ol i bin kamap gutpela witnes bilong Jisas, dai na kirap bek bilong em. Na moa long dispela, ol i bin kamap witnes bilong kirap bek long laip bilong ol man husat i bin pundaun long sin bipo. I min olsem maski yu sin man, God i nap long senisim yu.

Yu na mi, yumi witness bilong kirap bek bilong Jisas long wanem yumi pilim pinis pawa bilong em i senisim laip bilong yumi.

"Tru,rong bilong yumi em i kilim yumi na yumi dai pinis. Yumi stap olsem ol man i dai pinis. Yumi stap olesm ol man i dai pinis olgeta. Tasol marimari bilong God em i pulap tru na em i givim bel bilong em moa yet long yumi. Olsem na em i mekim yumi i stap laip wantaim Krais. Yes, long marimari bilong God tasol em i kisim bek yupela. Em i kirapim yumi wantaim Krais Jisas. Na em i mekim yumi i sindaun pinis wataim Krais long sia king bilong en long heven. Long wok bilong Krais Jisas em i mekim dispela gutpela pasin long yumi, long wanem , em i laik soim bikpela marimari tru bilong en long olgeta man long taim bihain" (Efesus 2:4-7)

God i bin mekim yumi i gat laip wantaim Jisas Krais, olsem na yumi mas soim dispela marimari bilong Jisas. Na em askim yumi long tokautim dispela gutnius i go long olgeta hap long graun, na em bai i stap wantaim yumi (Matyu 28:19-20).

H.M.S. Richards, man husat i sanapim Voice of Propesi radio ministri, i bin tokaut wanelpa taim olsem; "Mi bin lukim senis i kamap long lewa bilong ol man i harim gutnius bilong Jisas. Mi bin go pinis long ol ples we ol no bin harim liklik gutnius inap

sios bilong God i bin tokautim gutnius long hap. Mi bin lukim ol man i senis long doti kamap klin pela man, sik lain manmeri kamap lain i gat gutpela helt, long ol man i bin bilip na poret long masalai kamap Kristen i pulap long hamamas. Mi bin lukim senis long pasin bilong respek ol meri i save kisim. Mi bin lukim trupela Kristen famili i kirap namel long ples we save bilong Jisas i no bin i gat bipo. Long olgeta ples mi save go, mi bin lukim laip i senis. EM gospel bilong Jisas..... em i pawa bilong God i nap long kisim bek man (Rom 1:16). Mi save taim sios bilong God i autim gutnius, senis bai i kamap long ol famili, long lewa bilong ol manmeri na yumi ken lukim long laip bilong ol manmeri husat i bin acceptim gutnius bilong gospel."

God i bin givim wok bilong autim gutnius long yumi man na meri we i nogat strong, nogat namba long ples, nogat samting long helpim manmeri bilong graun long save long Jisas na gro aninit long pawa bilong em. Sapos yumi laik fait bilong yumi i mas stap strong, yumi mas soim na tokautim gutnius long narapela manmeri. Olsem Larry i bin painim aut, taim yumi tokautim gutnius bilong Jisas, em bai helpim yumi long sanap strong long bihainim Jisas na mekim yumi gro.

2. YUMI SOIM JISAS LONG LAIP BILONG YUMI

Wanelpa yangpela boi i bin tok olsem, " Mi lukim papa na mama bilong yumi na tupela i paulim mi long luksave long pasin bilong Krais. Mi no bin i gat wanelpa man i gat sakin i nap long soim mi pasin bilong God."

Wantok i gat planti man na meri i wok long lukluk long yumi na ol i wok long painim husat bai i givim gutpela piksa bilong Jisas. Ol laikim man wankain ol long soim stret pasin bilong Jisas

long ol. Strongpela witnes bilong yu, ino dispela tok yu autim long sios, nogat. Strongpela witnes bilong yumi em hau yumi stap insait long komuniti.

Bipo ol man i save hamas save yu i gat long Jisas, ol i laik save pastaim, yu laikim na ken lukautim ol na sharim samting wantaim ol o nogat. Pita it ok olsem;

"Yupela i mas wokabaut stret namel long ol haiden. Na sapos ol it ok nogut long yupela, bihain ol bai i lukim gutpela pasin bilong yuveal, na ol bai i litimapim nem bilong God long dispela de em bai i kam bilong kotim ol manmeri. Em i no bin mekim sin, na tu em i no bin mekim wanpela tok giaman. God i singautim yupela pinis bilong bihainim dispela kain pasin, long wanem, Krais tu i bin karim pen bilong helpim yupela. Em i soim yupela pinis dispela pasin bilong em, bai yupela i ken bihainim." (1 Pita 2:12, 21)

Jisas i bin dai olsem sakrifais long diwai kros. Dispela dai bilong em i bin kamap olsem wanpela piksa bilong yumi long lukim na bihainim. Yumi tu nau i mas sakrifais na soim lav bilong God wankain Jisas i bin wokim. Taim yumi soim dispela lav, em bai kamap strongpela pasin bilong pulim ol manmeri i no bilip long kam long han bilong Jisas.

3. YUMI SHARIM KRAIS LONG ROT YUMI SAVE TINGIM

Taim Seten i bin traim daunim Jisas long bush wantaim traim bilong kaikai, praid na traim bilong lotuim narapela God, Jisas i bin win gut tru long wanem em bekim long tok bilong God (Matyu 4:4, 7, 10). Krais i bin redi long wanem em pulimampim kru bilong em wantaim tok tok bilong God. Insait long kru em ples yumi save winim o lusim pait.

"Wanem man i tingim long lewa bilong em, em bai wokim olsem." (Gutpela Sindaun 23:7)

Ol kristen we i gat gutpela helt, ol i save gro. Bikos pasin bilong gro, em God yet i save kamapim, i no laik bilong wanpela man. Ol i wok long tingim ol gutpela pasin ol i mas bihainim. (Ridim Filipai 4: 4-9)

Wanem yumi putim i go insait long kru bilong yumi, dispela bai i kamaut gen. Sapos yumi putim rabis i go insait, rabis bai i kam autsait. Na sapos yumi klin pela tingting i go insait, klin pela pasin bai kamaut long en. Toktok bilong God i go insait, laip bilong God bai kamaut long laip bilong yumi.

4. YU SHARIM KRAIS LONG LUKLUK BILONG YUMI

Yumi Kristen i mas lukaut gut tru long bilas na lukluk bilong yumi long ai bilong ol narapela manmeri insait long Komuniti. Maski long mekim kain stail long gras, putim kain kain stail bilas o putim ring long iau bilong yumi. Ol man i save yumi Kristen tasol lukluk bilong

yum ii ken daunim yumi long ai na tingting bilong ol narapela lain. (Ridim 1 Pita 3:1-5)

Bilas bilong yumi em bikpela samting long ai bilong ol narapela manmeri long ples yumi stap. Dispela ol bilas bai soim stret olsem yumi wankain Jisas stret. Ol manmeri bilong ples graun i mask am long yumi, ino bikos yumi mekim sampela strongpela tok long wanem kain bilas yumi putim. Nogat. tasol long lukluk bilong yumi, yumi inap long tokaut long gutnius bilong Jisas.

5. YUMI SHARIM JISAS LONG WANEM YUMI WOKIM

Wanpela man bilong raitim histori i bin raitim wanpela stori bilong Galerius taim em i bin brukim i go daun kamp bilong ol Persia na wanpela bek i pundaun i kam daun na ol kiau bilong golip i pundaun long olgeta hap. Dispela soldia husat i painim dispela bek i toromoi olgeta kiau bilong golip na kisim bek tasol.

Planti man tude i wok long wokim wankain tru long Jisas. Ol painim Jisas insait long laip bilong wanpela man o meri. Ol bai lukautim gut tru man hia, givim em samting na poromanim em tasol toromoi Jisas i go. Yumi bai sindaun nogut moa winim gen dispela soldia husat i toromoi ol kiau bilong golip na karim bek i go.

Baibel it ok olsem;

"Yupela i no ken laikim ol pasin bilong graun na olgeta samting bilong graun. Sapos wanpela man i laikim ol pasin bilong graun, orait em i no save laikim tru Papa. Yumi save, olgeta pasin bilong ol man bilong graun, em pasin bilong bel kirap na aigris na bikhet, ol dipsela pasin i no kam long Papa. Nogat. Ol i pasin bilong graun tasol. Na dispela graun bai i pinis, na olgeta pasin bilong dispela graun, em ol pasin bilong bel i kirap na aigris, ol tu bai i pinis wantaim. Tasol man ibihainim tok bilong God, em bai i stap oltaim." (1 Jon 2:15-17)

Seten i wok hat tru long mekim ol sin i luk olsem Gol long ai bilong yumi. Ol dispela sin bai i luk gut. Ol man bai luk gut tai mol simuk, kaikaim unklin kaikai na mekim ol kainkain pasin i no stret. Bia bai i gutpela ol man bai it ok tasol yu bilip long ol, nogat, noken bilipim tok bilong ol.

Yum ii mas lukaut long husat yumi wok long poromanim (2 Korin 6:14). Yumi noken daunim nem na pasin bilong Krais. Yes, i tru, Jisas i laik yumi mas tokim ol man autsait long sios tasol yumi tu i mas lukaut. Jisas i no laik tru olsem, ol poroman o meri bilong yu i noken pulim yu i go bek insait long pasin sin gen.

Wanem yumi larim i go insait long kru bilong yumi, bai i daunim na ken bagarapim tu laip bilong yumi bilong bihainim Jisas gut. Yumi mas lukaut gut long wanem yumi putim i go insait long kru bilong yumi.

David i tok olsem,

LUKSAVE LONG JISAS

DISCOVER
online

"Mi no ken orait long pasin nogut. Nogat tru." (Buk Song 101:3)

Yumi noken larim ol samting bilong graun i daunim yumi kam daun. Yumi mas larim pasin bilong lotu na Kristen i sanap antap long olgeta long ol pasin na wok bilong graun. Yumi ol Kristen i gat planti moa samting i nap long mekim yumi hamamas, winim ol man bilong graun.

"Yu yet bai Yu soim mi rot bilong kisim laip. Yu stap klostu long mi na rot mi save amamas moa yet. Yu save helpim mi na bel bilong mi i amamas oltaim oltaim." (Buk Song 16:11)

6. YUMI SHARIM JISAS TAIM YUMI GIVIM SAMTING LONG OL ARAPELA

Taim HMS Richards na wanpela em i laik baptaisim sanap insait long wara, Pasta i lukim insait long long poket bilong siot bilong man ya, poket book bilong em i stap. Dispela poket buk i mas bin pulap tru long moni. Na Pasta i tokim em, yu lusim tingting long poket buk bilong yu na em bekim na tokim Pasta olsem, nogat, mi wantaim poket buk bilong mi bai baptais wantaim. Dispela man i kisim tingting bilong Jisas pinis long helpim ol narapela manmeri. Yumi Kristen i save grot aim yumi amamas long givim long helpim ol narapela. Olsem na Jisas i bin tok olsem, "Amamas bilong man i givim samting long ol arapela man, dispela i winim amamas bilong man i kisim samting bilong em yet." (Aposel 20:35)

Wanem yumi givim long surukim banis bilong God i save i gat gutpela bilong em oltaim oltaim. (Pasin bilong bungim olgeta samting - Ridim Matyu 6:19-21)

Taim yu givim samting, yum as tingim tu olsem, "Graun em bilong God na olgeta samting insait long en." (Buk Song 24:1), wantaim siva na gol (Haggai 2:8). Yu yet tu, yumi bilong God, long wanem em yet i wokim kamap yumi na taim yumi lus long sin em baim yumi bek gen (1Korin 6:19-20). Olgeta samting yumi gat em bilong God, long wanem em givim long yumi " ol save long mekim moni" (Buk Lo 8:18). Hamas tru Jisas, papa bilong olgeta samting i askim yumi long sharim wantaim em long givim gutnious i go long ol arapela manmeri? (Tok bilong pasin bilong givim hap samting long God - Ridim Malakai 3:8-10).

Long Buk Lo 14:22; na Stat 28:22. Em tok yumi mas givim ten ten long olgeta samting yumi save kisim o win moni. Long wanem bisnis man, givim tenten long propit bilong yu, long ol man i wok yu givim tenten long pe bilong yu. Sapos yumi no givim tenten na ofa, yumi stil long God. Tenten em bilong God na wok bilong tenten em bilong sapotim ol Pasta i wok long autim gutnious (1 Korin 9:14), na pinisim wok bilong em long dispela graun bipo em kam bek long graun (Matyu 24:14).

Taim Jisas i kam long stap namel long yumi, Em i givim tok orait long tenten insait long nupela Testamen (Matyu 23:23)

Hamas bai yumi givim long ofa? Ofa em samting bilong wanwan, laik bilong yu yet. Wanwan man i mas putim sampela samting em i laik long givim long God i stap na go givim God (2 Korin 9:5-7). Yu no nap winim God long pasin bilong givim.

"Yupela i mas givim ol samting long ol arapela, na bai God i givim ol samting long yupela. Em bai i skelim gutpela moa long yupela, na em bai i pulapim tru, na sakim i go daun, na pulapim moa yet, inap long ol samting i kapsait, na givim long yupela. Skel yupela i save givim long ol arapela man, long dispela skel tasol God bai i bekim long yupela." (Luk 6:38)

H.M.S Richards i bin ronim wanelala bikpela miting long Los Angeles, na e mi bin toktok long wanelala man beksait long haus ol i ronim miting. Dispela man i kamautim K500.00 na tokim Pasta olsem, em pespela tenten bilong mi. Pasta askim, hamas moni yu i gat i stap na em bekim na tok, K6 tasol. Dispela tu i no bilong mi em bilong God tu. Pasta askim em , hausat tru bai yu kaikai na stap. Em bekim Pasta na tok olsem, God yet bai givim mi moni, kaikai na olgeta samting. Tru long tok bilong em, God i lukautim em i nap em dai sampela krismas i go pinis.

Yu save wanem, God i no tok olsem olgeta lain i faithful long mi bai i kam ris manmeri. Nogat. Tasol yumi gutpela tingting olsem, God bai i givim yumi wanem yumi nidim long wanwan de long laip bilong yumi.

Krais i givim yumi olgeta samting. Olsem na yumi mas givim em lewa na laip bilong yumi. Yu mas witnes long nem bilong Jisas long ol narapela manmeri long kain rot long yumi stap, tingting, lukluk, wanem yumi wokim na pasin bilong givim samting long ol narapela.

Olsem wanem i nap yu sharim Jisas wantaim wanelala man o meri na pilim hamamas long stap na gro insait long Jisas?

SIKRET BILONG HELTI LAIP STAIL

Ol lain i save mekim wok painim i bin wok hat tru long raitim wanem Baibel i bin tokim planti krismas i go pinis. Yumi man i wanpela tasol, maski yumi i gat pisical, kru, na laip bilong Spirit, olgeta i gat long wanpela man tasol. Wanem i kamap long kru bai i bagarapim bodi na laip bilong Spirit. Na wanem i bagarapim laip bilong lotu bai bagarapim, bodi na kru tu wantaim.

Sampela taim i go pinis ol man long mekim wok painimaut olsem, Sapos man i lap planti, dispela ol lap bai i helpim bodi long pait wantaim ol sik. Dispela ol stadi i soim olsem bodi na kru i save pas na wok wantaim tru.

Planti krismas i go pinis tok tok bilong God i tokim aut dispela as tingting bilong bodi na kru i pas wantaim.

"Pasin bilong belgut i olsem marasin bilong mekim man i stap gut. Tasol sapos tingting bilong man i bagarap, dispela i olsem sik nogut i wok long bagarapim ol bun bilong en." (Gutpela Sindaun 17:22)

Apostol Jon i tok wanem long bodi na kru na bodi i pas wantaim laip bilong Spirit bilong man?

"Gutpela pren, mi prea long God, bai olgeta samting yu mekim i ken kamap gutpela, na bai yu yet i ken i stap gut tu. Mi save pinis, long spirit yu stap gut tru." (3 Jon 2)

God i laik yumi i mas hamamas na sindaun gut long gutpela helt. Toktok bilong God i ken kamap olsem gaid bilong yumi long kisim gutpela helt, em tu i ken givim yumi gutpela helt long bihain taim long heven tu.

Bikos Helt bilong bodi, kru na spirit i pas wantaim, Paul i wokim dispela toktok i go long ol Korin Kristen:

"Olsem na sapos yupela i kaikai na dring o yupela i mekim narapela samting, yupela i mas mekim dispela olgeta samting bilong givim biknem long God." (1 Korin 10:31)

Gutnius bilong Jisas i laik stretim bodi (pisical) na Spirit wantaim. Sapos yumi i gat gutpela helti laip stael em bai helpim yumi Kristen long i stap laip Kristen.

Hia nau ol 8 pela as tingting yumi mas bihainim sapos yumi laik i stap helti na kamapim planti wok na mekim planti samting moa long laip bilong yumi.

1. PULIM KLIN PELA WIN

Klin pela win em nambawan samting long helti. Long wanwan de, taim yumi silip, stap long haus o wok insait long opis yumi mas opim ol windo long kisim gutpela klin win long mekim win bai i go insait long olgeta rop na mit bilong bodi bilong yumi.

Yumi no ken tru suvim nating nating ol samting nogut i go insait long bodi bilong yumi. Nau ol i painim aut olsem i gat planti binatang i save plai i go na kam insait long ol win yumi save pulim i go insait long beg win bilong yumi. Simuk nau i wok long kilim planti manmeri, long olgeta hap long graun. Ol save men bilong painimaut ol nogut bilong simuk. Simuk i save kamapim Kensa long beg win na hevi bilong lewa na nek wantaim. Pasin bilong simukim sigaret bai kilim i nap olsem, 12,000, 000 manmeri long taim yumi kamap long Krismas (2020), olgeta hap long graun, sapos ripot i kamap nau i tokim sampela trupela tok.

2. LAIT BILONG SAN

Gutpela bilong lait bilong san i planti tru:

- (i) Sanap long san olgeta moning o apinun long samting olsem 15 minit o 30 minit. Dispela bai helpim bodi long kamapim wanpela marasin ol i kolin vaitamin D. Dispela marasin i save helpim bodi long kamapim tupela marasin moa (Kalsum na Proporas) we i kamapim na senisim ol bun bilong man.
- (ii) San lait i wok olsem wanpela marasin bilong kilim ol binatang yumi kolin bekteria.
- (iii) San tu i save helpim ol diwai na ol narapela kaikai olsem, kaukau, tapiok, taro na ol narapela kaikain long senisim wanpela win ol i kolin kabondai -oksait na wara i go kamap Kabohaidrat. Sapos san i no helpim ol diwai na ol kaikai mi kolin nem bilong antap. Yumi man na ol welabus bai i dai long hangre.
- (iv) San tu i save helpim ol man long senis insait long ting na helpim kru bilong man i noken paul, taim tudak i long pela moa long de long taim bilong kol long sampela ples.

Wanpela tok lukaut tasol olsem, San tu i kan kamapim sakin kansa o sua bilong sakin. San tu i save mekim man i lapun hariap, bagarapim ai. Olgeta dispela tok i kam long wanpela buk nem bilong " Look Up and Live: Wanpela gaid long Helt. Ol narapela tok long dispela stadi gaid bai kam long sem buk tasol.

3. MALOLO

Bodi bilong yumi man i mas malolo long bai stretim em yet. Yumi mas i gat taim long wok, pilai na malolo long rausim ol hevi bodi i pilim long wok na famili. Sapos yu no i gat i nap malolo, yumi bai wari long planti samting, tingting bai paul na yumi bai kros klostu na hariap tru olgeta taim. I nogat wanpela gutpela senis bilong gutpela silip long nait.

Long Strongim laip bilong spirit bilong yumi olgeta de em i impotan tru long pisical helt bilong yumi. Ol Kristen we i save spendim taim wantaim God long Baibel stadi na prea long wan wan de bai kisim hiling bodi wantaim sol. Yumi nidim malolo long wan wan wik na tu malolo olgeta 3pela krismas o 2 krismas.

4. WOK NA PILAI (EXESAIS)

LUKSAVE LONG JISAS

DISCOVER
online

Wok, pilai na suvim long wara em i wanelala gutpela samting long wokim olgeta taim. Ol dispela samting bai helpim bodi bilong yumi.

- (i) Exesais i save helpim long mekim blut i kamap nomal gen
- (ii) Exesais i help long larim moa blut i go long olgeta hap long bodi
- (iii) Exesais i rausim hevi yumi pilim insait long kru na bodi wantaim. Exesais em i gutpela marasin bilong wari na hevi long tingting. Em i save mekim klia kru bilong yumi na yumi tingting gut na klia.
- (iv) Exesais bai helpim yumi stap fit na look gut yet
- (v) Exesais i save mekim yu strong na daunim filing nogut.
- (vi) Exesais i save helpim yumi long tingting oslem yumi orait na igat reson long stap laip na moa em mekim yu bel isi maski i gat hevi i stap.
- (vii) Exesais bai i givim yumi strong i go long kur na ol rop bilong bodi.

Em kamapim helt long bodi long pait long ol binatang na mekim kru bilong yumi tingting klia tru na wok gut.

Sapos yu no save exesais bipo, yu mas traum nau. Tasol stat isi isi, bihain orait yu ken mekim ol strongpela exesais. Lukim ol dokta bilong yu pastaim long yu laik stat long exesais. Mekim ol kain exesais we bai wankain olsem yu wokabaut long wanelala mael 4 pela taim long wan tan faiv minit long wanelala wik.

5. WARAH

Long wanem wara i gutpela long ol olgeta rop, mit na bun long bodi, yumas drikim planti wara long wanwan de.

- (i) Hevi bilong bodi em 70 pesen wara
- (ii) Bod i nidim tu na hap botol wara long wanwan de long wokim olgeta wok bilong en insait long bodi. Sampela bilong ol dispela wok em; raunim blut long bodi, rausim ol pipia, karim ol kaikai i go long olgeta hap long bodi na memeim kaikai I go liklik.
- (iii) Wanwan man i save i gat 15 o 40 bilion sel insait long kru bilong em. Wanwan bilong ol dispela sel i gat 70 o 85 pesen wara. Sapos yu i gat i nap wara long ol dispela sel, em bai helpim kru long tingting klia, redi ol taim na helpim tu long stopim dipreson na kros.
- (iv) I no wara yu drik tasol i save helpim bodi. Was was long kol wara long olgeta de tu i helpim blut long ron gut long bodi na em bai strongim bodi. Was was long wara bai helpim tu long kliaim ol rop bilong skin we sapos i no kliaim i ken kamapim sik, long wanem em wokim wok ol soldia bilong bodi long pait wantaim ol binatang.

6. GUTPELA KAIKAI

Long taim God i wokim man na meri, God i tokim ol long kaikaim ol kumu, pinat na ol kain kai olsem rais, kon na wit (Stat 1:29). Bihain long tupela i pundaun long sin, God i tokim tupela long kaikaim ol rut

bilong ol rop na diwai (kaukau, tapiok, mami, yam) - (Stat 3:18) Bihain long hai wara long taim bilong Noah nau God i kirap long tokim ol long kaikaim ol abus (Stat 7:2-3; 9:1-6).

Ol mit bilong ol welabus i gat ol kris we i nap kamap ol hevi long bodi bilong yumi (blut presa i sut i go antap, strok, sik bilong lewa, kansa, pet moa yet, suga antap tru) na ol narapela sik. Nau ol dokta i tokim yumi ol lain bilong kaikaim abus na fis long kaikaim liklik. Na tingim kukim gut bihain kaikaim.

Planti ol dokta i wok long tok strong olsem yumi i mas go bek long pespela kaikai God i laik yumi i mas kaikaim. Tu long en, ol dokta i painim pinis olsem, ol lain manmeri i kaikaim wanem God i tok yumi mas kaikaim (gran, nat na frut wantaim ol kumu na kaikai bilong gaden) ol i save stap laip long taim moa long ol lain i save kaikaim ol abus.

Sapos yu laik stat long kaikaim ol kaikai God i laik yumi mas kaikaim, yu mas save gut long wanem long kaikaim na hamas long kaikaim pes bihain yu ken wokim olsem. Ol grin. yelo kala na muli i gutpela tu long bodi. Noken lus tingting long kaikaim ol wit plawa na braun rais na maski long ol waitpela plawa na rais. Senisim ol kris bilong abus olsem bata, ais krim na ol narapela kaikai i kam long abus na kaikaim ol kris bilong kumu tasol. Dispela ol kaikai yumi toktok long em antap i nap long helpim bodi bilong yu maski yu no kaikaim ol abus.

Yumi ol lain we yumi stil laik kaikaim ol abus i mas bihainim wanem Baibel i tokim yumi mas kaikai. (Ridim Stat 7:2-3; Wok Pris 11:4). God i tokaut gut tru long wanem abus long kaikaim na wanem long noken kaikaim

Ridim tu Wok Pris 11 n a Buk Lo 14. Moses i tokim yumi klia tru wanem fis, abus na pisin long kaikai na noken kaikiam olgeta samting i save plai, suvim na wokabaut antap long graun. Na God i tambui tru yumi long kaikaim pik. Em ol buldosa bilong klinim ples i no pit long man long kaikaim. Long PNG pik em nambawan abus long planti manmeri. Tasol God i no tok bai yumi kaikaim dispela welabus. i moa beta yumi bihain toktok bilong God na noken bihainim laik bilong yumi yet.

Ol save man bilong graun nau i wok long painim ol liklik sinak i pulap long mit bilong pik. Na ol manmeri i kaikaim, ol dispela sinak i kalap i kam long man. Ol save man i wok long painimaust as tru bilong tok olsem na God i tok yumi noken kaikaim pik.

7. HA VIRISIM OL KAIKAI NOGUT

Wanem woning God i givim yumi long noken drikim bia?

Save man I tok olsem:

"Man i dringim planti bia, em bai tok bilas na tok nogut na pait nabaut. Sapoos man i larim bia i bosim em, orait em i no gat gutpela tingting." (Gutpela Sindau 20:1)

Paul i tok olsem:

"Na ol stilmans, na ol man i save mangal long ol samting bilong

narapela man, na ol man i save SPAK, na ol man i save tok bilas long ol arapela man, na ol man i save pulim samting bilong ol arapela man, olgeta dispela kain man bai i no inap i go insait long kingdom bilong God." (1 Korin 6:10)

Daunbilo em sampela birua bia i save mekim long bodi bilong man:

- (i) Soldia bilong bodi - Bia i save daunim namba bilong ol waitpela sel insait long blut long pait wantaim ol binatang bilong sik. Olsem na i opim rot bilong ol kain sik olsem, Presa bilong blut i sut i go antap, sik sot win, TB na kansa tu.
- (ii) Endrocine sytam - Wanpela o tupela botol bia tasol i nap long bagarapim mama na em bai rausim pikinini long bel, karim tasol pikinini i dai pinis na karim taim pikinini i no redi gut yet.
- (iii) Wok bilong blut long ron - Bia i save kamap asua bilong lewa, daunim suga long blut na apim kris insait long blut, presa bilong blut.
- (iv) Sistem bilong memeim kaikai - Bia i save sikirapim bek kaikai, olsem na em blut i save kapsait insait long bek kaikai wantaim wara bilong memeim kaikai. Taim man i save drik bia planti bai i mekim liva bilong em i go pet, blut presa i sut i go antap na kamapim tu kansa bilong liva.

Bia em as tru long planti dai long kar, ol man kilim ol yet, paitim ol mama na pikinini insait long haus na bagarapim sindaun bilong planti manmeri.

8. TRASTIM PAWA BILONG GOD

Ol man na meri we i nogat gutpela sindaun wantaim God bai i bungim ol kainkain hevi wantaim ol lo bilong helt yumi bin lukim ol antap. Taim yu kamap gutpela poro bilong God, bilip long em, bai yu sindaun gut na hamamas wantaim laip bilong yu.

David I tok olsem:

"Mi mas litimapim nem bilong Bikpela, na mi no ken lusim tingting long ol gutpela samting em i bin mekim long mi. Em i save lusim olgeta sin bilong mi, na em i save mekim orait olgeta sik biong mi. Bikpela i kisim bek mi na mi no i dai. Em i save marimari na sori moa yet long mi." (Buk Song 103:2-4)

David Larson em wanpela konsaltan bilong wanpela skul bilong Kru long Amerika i bin mekim wanpela wok painimaut long namel bilong lotu na helt. Stadi bilong em painimaut olsem ol manmeri we i save bilip long God na go long lotu i no save painim planti sik olsem ol lain we i lus tingting long go lotu o lusim lotu pinis. Ol i save wokim wok bilong gut na sindaun bilong ol wantaim famili i gutpela moabihain ol lain we i no save go lotu. Yu save wanem em painimaut olsem, taim yumi trastim pawa bilong God, dispela bilip bilong yumi bai gutpela helti laip na amamas bai pulap stret.

Sampela lain i stadi-im 50,000 ol Sevende bilong Kaliponia long Amerika na ol painimaut olsem ol lain manmeri bilong sios Sevende i stap longpela taim moa long ol narapela lain i lotu long

narapela lotu o i no save lotu (ol man i save 8.9 yia moa na ol meri i stap 7.5 yia moa). Ol win wokim wankain stadi long Norway, Holland na Poland na ol i painim wankain tu long dispela hap.

Taim yumi bihainim wanem God i tokim long Baibel i save helpim laip bilong yumi man na meri long stap gut na amamas long dispela graun. Ol dispela helt lo i ken senisim laip bilong yu sapos yu laik.

Yumi no nap tru brukim namel long bodi, kru na laip bilong lotu, olgeta i pas wantaim. Ol man we i bihainim laik na toktok bilong God bai laik tu long bihainim ol dispela lo bilong helt taim ol wok long redi long kambek bilong Jisas (Jon 3:1-3). Jisas i no laik tasol long yumi i mas redi long em bai kam bek long graun, em i laik yumi i mas sindaun gut tu. Em bai amamas taim yumi bihainim gut tru helt lo.

Jisas i promis pinis long kam na helpim yumi long winim ol dispela hevi bilong helt. Em i laik givim yumi pawa (Efesus 3:20). Sapos yu wok long traيم long winim wanem pela hevi long laip bilong yu, Jisas i redi long helpim yu. Tokim em, askim long strong bilong winim ol dispela hevi bilong helt na em bai helpim.

Tok bilong God i promis na i tok, "Krais i save strongim mi, na long strong bilong em mi inap mekim olgeta smating." (Filipai 4:13)

GO INSAIT LONG KRISTEN LAIP

Mi kisim wanelala leta long wanelala bilong ol lain i go pas long skul bilong Vois of Propesi long Africa.

Man hia i tok olsem, faivpela krismas i go pinis ol lain bilong Vois bilong Propesi i bin salim tok long em i go na lukim wanelala sumatin i stap long haus kalabus. Mi go lukim dispela kalabus man we bin salim tok na ol woda i bin larim mi i go insait. Dispela sumatin i bin i gat bikpela laik tru long stadi-im buk tambu. Dispela i opim rot long Pasta long visitim olgeta taim.

Bihain long 6 pela mun long stadi-im Buk Tambu, dispela yangpela man i bin askim sapos em i nap baptais. Ol lain bilong haus kalabus i bin tok orait long yangpela i kisim baptais. Pasta husat i bin baptaisim yangpela ya, i tok: Em i bin no lukim wanelala baptais tasim lewa bilong em olsem bipo.

I long taim bihain tasol long em i bin baptais, yangpela hia i bin lusim haus kalabus, maski em i bin i gat yet sampela krismas i stap yet. Taim Pasta i askim ol lain bilong haus kalabus: Bilong wanem tru na yupela i lusim em i kam aut long kalabus? Ol i tok olsem, pasin bilong em I senis olgeta.

Dispela man i kam sindaun gut wantaim meri na ol pikinini bilong em na nau em wanelala lida insait long wanelala bikpela sios long ples bilong em.

1. WANEM TRU EM MINING BILONG BAPTAIS?

Taim dispela kalabus i bin kamap wanelala Kristen na laip bilong em i senis, bilong wanem tru em impotan tru long em i mas baptais?

Taim Nicodimus i bin toktok wantaim Jisas long wanelala nait, Jisas i bin mekim klia tru mining bilong baptais:

"Jisas i bekim tok bilong en olsem, olsem Sapos man i no kamap nupela gen em i no nap lukim kingdom bilong God..... Jisas i bekim tok olsem tru tumas mi tokim yu,Sapos man I no kamap nupela long wara na long Spirit, em i no inap i go insait long kingdom bilong God." (Jon 3:3, 5)

Bihainim tok bilong Jisas, yumi mas bon long wara na Spirit". "Bon long Spirit" i soim klia tru olsem yumi go insait long nupela laip, long strong bilong Spirit yumi i nap senisim pasin na tingting bilong yumi. Long wanem long go long heven, Jisas i laik yumi mas senis. Baptais long wara i soim aut tasol long ol man olsem yumi senis trutru insait long lewa na tingting bilong yumi.

Taim wanelo man o meri i baptais, em i soim olsem em i bin painim Jisas pinis na Holi Spirit i bin senisim laip bilong em pinis, olsem na em i soim long kisim baptais.

2. BILONG WANEM BAI MI BAPTAIS?

Kisim bek bilong yumi i hangamap long 3 pela samting Jisas i bin wokim:

"Bikpela tok tru mi bin givim long yupela , em dispela tok mi yet mi bin kisim bipo. Em i olsem. Krais i bin DAI bilong tekewe olgeta sin bilong yumi olsem tok i stap long buk bilong God.Na ol i putim em long MATMAT, na namba 3 de em i KIRAP BEK Olsem tok i stap long buk bilong God." (1 Korin 15:3, 4)

Krais i mekim wok bilong kisim yumi bek long sin i kamap isi taim em i bin Dai, em silip long MATMAT na bihain em KIRAP BEK gen.

Paul i bin tok olsem:

"Yumi bin pas wantaim Krais Jisas na kisim baptais, na long dispela pasin yumi olgeta i bin pas wantaim dai bilong em. Ating yupela i no save long dispela a? Long baptais yumi bin pas wantaim dai bilong Krais na God I planim yumi wantaim Krais long matmat. Na long bikpela strong bilong em yet, Papa i bin kirapim Krais long matmat. Olsem bai yumi tu i ken wokabaut long nupela laip." (Rom 6:3, 4)

Jisas i bin dai long kisim bek yumi long olgeta sin bilong yumi na taim em kisim em i givim yumi nupela laip bilong stretpela pasin. Taim yumi baptais, yumi dai olsem Krais, go insait long matmat olsem Jisas na kirap bek, aut long wara. Dispela i soim tu olsem yumi bin i dai pinis long pasin bilong sin, i wankain dai bilong Jisas. Em bai mekim yumi kisim long strong bilong Holi Spirit olsem tru man i kirap long matmat olsem Jisas.

Baptais i go insait long wara i trutru soim mining bilong dai, planti long matmat na kirap bek bilong Jisas. Baptais long sios wantaim liklik kap wara i no mekim mining na trupela baptais insait long Jisas.

Wanem tru em mining bilong dai insait long Jisas?

"Yumi save, olpela bel bilong yumi em i dai pinis long diwai kros wantaim krais, bilong pinisim strong bilong sin i save wok long bodi bilong yumi. Olsem na yumi no ken i stap wokboi bilong sin moa." (Rom 6:6)

Baptais i soim klia tru olsem yumi senis olgeta insait long lewa bilong yumi. Sapos yumi kirap gen na haitim sampela sin insait long yumi dispela bai daunim yumi gen, yumi bai kamap gen wokboi bilong sin gen. Taim yumi larim laip bilong yumi i go long God, pawa bilong em bai i wok insait long laip bilong yumi na trupela senis i kisim ples.

Husat tru i kamapim senis insait long laip bilong yumi?

"Na mi kisim nupela laip. Tasol dispela laip em i no laip bilong mi yet. Nogat. Krais em i stap laip insait long mi. Na nau olgeta pasin na wok mi mekim long dispela graun, em mi mekim long rot bilong bilip. Mi bilip long Pikinini Bilong God em i bin laikim mi tru na em i lusim laip bilong em yet bilong helpim mi." (Galesia 2:20)

Taim yumi lukluk long Jisas na luk save long dai bilong em antap long diwai kros, dispela i mas mekim yumi askim God long kam insait long laip bilong yumi na givim pawa long laip bilong yumi. Noken lukluk long sin we i laik daunim yu, noken lukluk long ol sin we i bin daunim yu bipo, lukluk tasol long Jisas.

Taim yumi pas wantaim pawa bilong dai na kirap bilong Jisas, yumi bai lukim moa na moa yet long gutpela pasin bilong em na dispela ol pasin bilong em bai i senisim ol pasin nogut bilong yumi.

"Olsem na sapos wanpela man i pas wantaim Krais, orait God i mekim em i kamap nupela man tru. Harim gut. Nau olpela pasin i pinis olgeta na nupela pasin i kamap pinis." (2 Korin 5:17)

Taim yumi baptais yumi soim laik bilong yumi long pas wantaim Jisas na stap bihainim nupela laip em i givim yumi, "insait long Krais." Jisas bai kamapim insait long yumi wanem yumi yet i no nap kamapim insait long laip bilong yumi. Yumi kamaut long wara wantaim nupela laip na em bai givim yumi pawa long stap strong long nupela laip yumi i gat insait long Jisas.

3. BILONG WANEM TRU JISAS I BIN BAPTAIS?

Long taim bilong Pentikos Pita i bin kirap na tokim ol manmeri olsem yupela i mas kirap na "tanim bel na baptais", na Jisas bai fogivim sin bilong yupela (Aposel 2:38). Jisas i no bin mekim wanpela sin, Bilong wanem tru na Jisas i bin baptais?

"Long dispela taim Jisas i lusim Galili na i go long wara Jordan. Em i go long Jon, na i laik kisim baptais long han bilong Jon. Tasol Jisas i bekim tok bilong em olsem, Maski, nau yum as mekim olsem mi tok. Long dispela pasin bai yumi inapim olgeta samting God i laik bai yumi mas mekim. Olsem na Jon i bihainim tok bilong em." (Matyu 3:13, 15).

Tru, Jisas i no gat sin tasol baptais bilong em i gat narapela as bilong em. Em bilong "kamapim tru olgeta tok na pasin bilong God." Jisas i kamapim wanpela piksa we yumi sin manmeri i mas bihainim. Jisas i no askim olgeta manmeri i bihainim em bai i go long olgeta hap em i go, nogat. Olsem na taim yumi baptais na go aninit long wara, yumi mas bihainim Jisas taim yumi kamaut long wara.

Jisas i dai pinis long sin bilong yumi, olsem na em i nap givim yumi tu stretpela pasin bilong em.

LUKSAVE LONG JISAS

DISCOVER
online

"**Krais i no save mekim sin, tasol God i laik helpim yumi, olsem na em i bin bungim olgeta sin biong yumi antap long em, na Krais i kamap olsem man bilong mekim sin tru. God i mekim olsem bai yumi ken i stap long Krais, na long strong bilong em yumi ken kamap stretpela manmeri bilong God.**" (2 Korin 5:21)

Taim God i senisim yumi olsem ol manmeri bilong sin i kamap stretpela manmeri pinis, yumi nau i mas stap gut na stret insait long nupela laip, insait long Jisas.

4. BILONG WANPELA TRU BAI MI BAPTAIS?

Taim Jisas i bin baptais, Em i bin go aninit stret long wara Jordan. Jon i bin baptaisim em long Jordan na i bin igat "planti wara" (Jon 3:23). Taim Jon i baptaisim Jisas em i bin "kamaut long wara" (Matyu 3:16)

Sapos yumi klia gut tru long mining bilong baptais, yumi i no nap tru paul. Dispela hap tok i kam long Greek tokples "Baptizo" em min olsem, " putim aninit"

Jon Wesley i bin go long Amerika long 1737 ol lain sos memba bilong sios bilong em I bin askim, bilong wanem tru yu no laik long baptaisim pikinini bilong Parker long rot bilong kapsaitim wara antap long em. I luk olsem, man husat i kamapim Methodist sios i bin save baptaisim ol lain bilong long kain baptais bilong Jisas - go aninit long wara.

Jon Calvin i tok: "Em klia tru olsem baptais na go aninit long wara em kain baptais bilong ol lain bilong sios bilong bipo." -

Sapos yu raun long planti ol olpela sios long Rom, Asia na Baibel lan, yu bai lukim planti ples bilong baptais long banis bilong sios. Dispela i soim stret olsem, ol lain bilong sios bilong bipo i save baptais - go aninit long wara. Sios katolik bipo i save baptaisim ol manmeri olsem Jisas i bin go aninit long wara. Bihain liklik long wanpela bikpela kibung bilong sios, ol i bin hamamas long baptaisim ol liklik pikinini - tromoi wara long ol. Tasol mi laik tokim yumi olsem, yumi noken bihainim laik na tingting bilong man, yumi mas bihainim tingting na laik bilong Jisas i bin soim yumi.

Baibel i tok klia tru olsem, yumi mas kisim skul long buk tambu pastaim bihain orait yumi ken baptais. Sapos yumi baptaisim wanpela pikinini we i tupela o 6 pela mun, dispela pikinini i no save long Jisas na i no bilip long em tu. Olsem na moa gut long yumi bihainim wanem Baibel i tokim na i no man i tokim (Aposel 8:35-38). Na wanpela man i mas tanim bel na tokautim sin bilong em bipo em bai baptais (Aposel 2:38). Ol pikinini i no nap long bilip, tokautim sin, tanim bel na kisim baptais tu.

5. BILONG WANEM TRU NA EM I IMPOTAN LONG BAPTAIS?

Bihainim kain baptais bilong Jisas, em gutpela long ol lain i laik long go long heven i mas baptais:

"Tru tumas mi tokim yu, sapos man i no kamap nupela long wara na long Holi Spirit, em i no inap i go insait long kingdom bilong God." (Jon 3:5)

Jisas i bin larim wanpela man tasol i bin no baptais tasol em bai stap long heven, em stil man long diwai kros wantaim Jisas. Dispela man i no gat taim long kam daun long kros na baptais, em i nidim senis long lewa tasol. Na Jisas i bin promisim em olsem em bai go tu long heven (Luk 23:42, 43).

Jisas i bin givim yumi dispela woning:

**"Man i bilip na i kisim baptais, God bai i kisim bek em.
Tasol man i no bilip, em bai lus long kot."** (Mak 16:16)

Jisas i bin dai long yumi long diwai kros na dispela dai i soim lav bilong Jisas. Olsem na yumi ol manmeri nau i mas bekim singaut bilong em. Yumi noken sem long tokautim tingting bilong yumi long baptais. Olsem wanem yu stat pinis long nupela laip insait long Jisas? Yu baptais pinis o nogat? I nap

yu redi long baptais long sampela taim bihain?

6. BAPTAIS EM STAT TASOL

Baptisim em soim strongpela tingting bilong wanpela man o meri long bihainim kain laip bilong Kristen. Tasol dispela baptism em i stat tasol long Kristen laip, yumi mas dai long sin olgeta de long laip bilong yumi.

Taim wanpela pikinini i bon, em gutpela long man i mas hamamasim pikinini tasol yumi mas tingim, em stat bilong planti wok papa na mama bai wokim long helpim dispela pikinini. Tupela I mas lukautim em gut tru. Wasim em olgeta de, givim em kaikai olgeta de na soim olsem tupela i hamamas long em olgeta de.

Dispela i wankain tru long man o meri we i baptais. Yu husat i lida bilong sios i mas lukautim gut ol dispela lain Kristen. Tokim ol long lukautim ol gut insait long Kristen laip. Sapos yu baptais pinis yu mas kaikaim toktok bilong God olgeta de, yu nid long kam long Jisas olgeta de na askim em long wasim yu long klin long ol pasin bilong sin. Na sios i mas soim olsem ol i konsen long gutpela bilong em. Olsem Paul i tok: " Mi dai olgeta de" (1 Korin 15:31). Taim yu tanim long kain pasin bilong tingim yu yet na askim na bihainim toktok bilong God moa long laip bilong yu, yu soim olsem yu dai long bihainim sin na laik bihainim laik bilong God tasol.

Wankain marit, baptisim i soim olsem yu kamap wanpela poroman o meri bilong Jisas. Tasol dispela poroman i mas gro. Long mekim dispela poroman bilong yu wantaim Jisas i kamap strong, yu mas prea, lotu na witness long ol narapela man olgeta taim, olgeta de.

7. BAPTISIM I MAS MEKIM YUMI HAMAMAS

Baptisim em i taim bilong hamamas, long wanem ol lain we i larim laip bilong ol long han bilong Jisas, em promisim ol etenal laip. "Man i bilip na kisim baptais God bai kisim em bek." (Mak 16:16)

Yu save wanem taim yu baptais yumi wok long go antap long laip bilong yumi we bai lidim yumi kamap long heven na Jisas.

Baptisim tu i soim klia olsem yumi i gat bikpela hamamas wantaim Jisas long nau yet. Dispela i kamap tru long wok bilong Holi Spirit we em promisim long ol lain i baptais (Aposel 2:38). Taim Holi Spirit i stap insait long laip, yumi bai kisim frut bilong Holi spirit - Lav, amamas, bel isi na igo (Galesia 5:22, 23).

Taim yumi i gat tu Holi Spirit insait long bel bilong yumi, Em i givim yumi strongpela tingting olsem yumi nau pikinini man na meri bilong God (Rom 8:15, 16).

Taim yumi kamap pikinini bilong God, dispela tingting i givim yumi planti blesings tasol em i no havirisim yumi long ol hevi. Yumi bai bungim moa hevi taim yumi pas wantaim Jisas na kamap Pikinini man na meri bilong God. Taim Satan i save olsem yumi nau kamap Kristen em bai traيم daunim yumi long givim tingting olsem Jisas i no stap wantaim yumi, yumi sin man meri na God i no hamamas long yumi, olsem na yumi bungim planti hevi. Tasol mi laik toksave long yumi olsem, dispela i no tru. Taim yumi stap long han bilong God em bai tanim olgeta samting I no gutpela i kamap gutpela, long helpim yumi gro na kamap strongpela Kristen (Rom 8:28).

Wanpela yangpela meri i bin baptasi na lotu long sios bilong Sevende. Man bilong em i no bin hamamas taim em i baptais na tokim em olsem mitupela bai brukim marit. Man tu i mekim laip insait long haus i hat moa long dispela meri tasol meri hia i mekim strongpela tingting bilong em olsem, em bai kamap gutpela meri bilong dispela man. Pasin bilong meri ya i senisim tingting bilong man na i no long taim bihain man tu i bin baptais.

Yu save wanem taim yu bin pas wantaim Jisas maski yu bungim hevi na wari, yu bai kamap olsem wanpela bainet long han bilong Jisas. Yu ken kirap long larim laip bilong yu i go long han bilong Jisas, long wanem em tu i bin komitim laip bilong em long kisim bek yu long han na banis bilong sin na Seten. Em bai gutpela samting long larim laip bilong yu i go long han bilong Jisas na kamap witnes bilong em long ai bilong olgeta manmeri. Sapos yu no bin wokim olsem yet, inap yu givim laip bilong yu i go long Jisas nau? Askim em long kamapim nupela laip insait long yu long strong bilong Holi Spirit, na baptais i go insait long Krais na sios bilong em.

SIKRET LONG GRO TAIM YU LOTU WANTAIM

Long krismas 1960, Brata Andrew, wanelala man bilong Holland i bin karim sampela Baibel insait long kar bilong em na brukim boda bilong Romania na go insait long en. Em i go silip long wanelala haus silip na em prea olsem God bai lidim em i go long sampela lain Kristen long taun em stap long en - ol bai usim Baibel em karim i go long ples bilong ol.

Long harere bilong wikel em wokabaut i go long resepton na askim we em bai painim wanelala haus lotu bilong ol Kristen insait long taun. Klak sanap bihain long tebol i tokim em olsem, yu no nap painim planti ol Kristen sios insait long dispela taun. Na tu, sapos ol i stap, yu no nap klia long tokples ol i tokim. Tasol em bekim man ya na i tok, yu save wanem, mipela ol Kristen i save tokim wanelala tokples tasol. Klak i askim em, wanem tokples? Dispela tokples em bilong olgeta kristen insait long graun - em i LAV. Dispela man i sanap bihain long kaunta i no klia long dispela tok ples. Tasol Andrew i kirap tokim em olsem, em wanelala naispela tok ples.

Andrew i wokabaut insait long taun na painim olsem , yes, i gat sampela haus lotu i stap. Wanelala bilong ol we em i go insait long en, em bin i nap painim Sekretari na Presiden bilong ol. Em toktok wantaim ol na soim ol Baibel. Pestaim ol Pasta ya i poret na sindaun isi turu. I no long taim bihain, em lukim wanelala Baibel long tokples bilong ol Romania i silip long tabol, em kirap kisim Buk Tambu bilong em na kisim Baibel bilong ol na givim long han bilong wanelala bilong ol.

Em tanim Baibel bilong em i go long 1 Korin 16:20 na askim wanelala bilong ol long Ridim long Buk Baibel bilong ol. Fes bilong ol lain long Romania i smael na olgeta holim pas na hamamas tru. Bihain wanelala bilong ol i bin opim Baibel bilong em i go long Gutpela Sindaun 25:25. Andrew i bin painim dispela pas na ridim i go long ol: "Sapos man i harim gutnius i kam long wanelala longwe ples, orait bai em i amamas olsem man i tait na i dring kolwara." Ol dispela lain brata wantaim Andrew i bin spendim 30 minits long stadi-im tok bilong God. Ol i bin hamamas tru ol i ken sharim tok bilong God wantaim, maski ol i kam long narapela narapela hap long urop.

Taim em soim ol wanem em i bin karim i kam long ol. Ol i bin hamamas tru na kam holim pas em gen na tok tenkyu long em.

Taim Andrew i bin kambek long haus silip bilong em long nait. Klak i bin kirap na tokim em olsem; Mi bin go na painim mining bilong dispela hap tok Greek yu bin tokim mi ya tasol em minim lav. I nogat wanelala tok ples nem bilong em lav. Andrew i kirap na tok: tru, tumas, yu tok stret. Tasol mi laik tokim yu olsem, mi bin toktok insait long lav bilong God i go long ol manmeri long apinun nau ya bipo mi kam bek. Yu painim pinis dispela gutpela tok ples o nogat? Long dispela stadi gaid yu bai lainim hau God i bringim yumi olgeta i kam insait long lav bilong em.

1. SIOS EM BILONG FELOSIP

Jisas i bin sanapim sios em bilong mitim nid bilong yumi manmeri strongim yumi long bihainim Jisas na sapotim yumi wantaim. Yumi olgeta i nidim dispela tupela samting na i mas kam long sios bilong yumi. Sios em ples we yumi kam long felosip na helpim wanpela na narapela. Baibel i soim aut klia olsem sios i singautim olgeta manmeri long kam na felosip na dispela felosip bai i kisim tu God i kam insait long en:

"Mipela i lukim na harim pinis, na mipela i save tokaut long yupela tu, bai yupela inap long i stap WANBEL WANTAIM MIPELA. NA YUMI BAI STAP WANBEL WANTAIM PAPA, na WANTAIM PIKININI bilong en Jisas Krais. Na mipela i raitim dispela tok, bai amamas bilong yumi i ken pulap tru." (1 Jon 1:3, 4)

Wanpela lain we i kam lotu na stap wanbel wantaim ol yet na wanbel wantaim Jisas bai i mekim ol i pilim stret pawa bilong lav bilong Jisas. Olgeta bai tokim sem kain tokples - em tokples bilong lav.

Taim yumi kristen i kam save long Jisas, yumi bai i gat wankain lav insait long lewa bilong yumi na tokim sem kain tok bilong lav, long toktok bilong yumi. Dispela bai i mekim yumi kamap strong moa yet insait long Jisas.

Ol memba bilong sios we Jisas i bin kamapim i bin stap gut wantaim tru. Long wanem ol i gat wankain lav, pasin, bilip na tingting long tokim aut long ol narapela lav bilong Jisas Krais. Dispela kain kam bung wantaim insait long lav na pawa bilong God i bin helpim long strongim ol liklik lain Kristen we i bungim mekim save na hevi long hovaim dispela graun.

2. SIOS JISAS YET I BIN KAMAPIM

Yu ting Jisas Krais i gat wanpela sios tu o yu ting dispela tingting bilong ronim gut sios i kam long ol man long graun tasol. Jisas yet bai bekim dispela askim:

"Na bai mi wokim sios bilong mi antap long dispela ston (Jisas). Na bai strong bilong dai i no inap daunim dispela sios." (Matyu 16:18)

Jisas em i dispela bikpela ston, em kona ston, long sios bilong Em.

Wanem lain i kamapim as tru bilong dispela ston, Jisas i toktok long en?

"Yupela i olsem haus God i wokim. Em i bin planim mipela aposel wantaim ol profet olsem pos bilong dispela haus. Na Krais Jisas em i namba wan pos tru." (Efesus 2:20)

Wanem samting tru Jisas i bin kamapim pinisim taim ol disaipol na yumi nau tu i wok long autim gutnius?

"Na long dispela pasin em i mekim namba bilong ol manmeri i bilip long Jisas i kamap planti moa." (Aposel 2:47)

Taim Jisas i bin sanapim sios, Em i bin promis olsem "na dua bilong hel bai i no nap daunim em" (Matyu 16:18) na Kristen sios bai i sanap yet. Sios i bin bungim sampela strongpela birua - olsem ol lain Rom, Kominis - tasol blut bilong ol kristen i dai i mekim Kristen sios long grow strong moa yet. Taim ol kukim wanpela kristen long paia, planti i kamap Kristen kisim ples bilong ol we i bin dai. Maskim ol man i no bilip long Jisas i laik traim daunim tok na sios bilong God, sios na tok bilong God i bin strong moa long wanem ol i bin tingim na wokim long daunim sios bilong God.

Paul i tok olsem: Jisas wantaim sios bilong em i wankain Man na meri i marit. Man i lukautim, lavim, hamamasim meri bilong em. Jisas i bin wankain tu long sios bilong Em (Efesus 5:23-25). Sios i olsem stret famili. Wanwan sios memba i helpim narapela sios memba long sanap strong na kamap poroman na meri bilong narapela sios memba (Efesus 2:19)

Paul tu i makim sios long bodi bilong man. Na Jisas em i het bilong dispela bodi (Kolosia 1:18) Taim yumi baptais yumi tokaut long ol narapela manmeri olsem yumi i gat bilip long Jisas na laik kamap memba bilong sios bilong bodi bilong Em - Sios.

"Long wanem, wanpela Holi Spirit tasol i bin baptaisim yumi olgeta na mekim yumi i kamap wanpela bodi tasol, Na Krais tu i stap olsem." (1 Korin 12:13)

Buk bilong Revelesen i soim piksa bilong Jisas i wokabaut namel long ol sios bilong em, i soim klia olsem em i laik lukautim ol lain sios memba bilong em (Revelesen 1:20, 12, 13).

3. SIOS I GAT WOK LONG WOKIM

Long kam long lotu olgeta taim em i nambawan samting bilong strongim wanwan Kristen. Yumi nidim sapot bilong ol narapela kristen long givim laip long bilip bilong yumi na givim yumi strong long gro.

Sios i mekim 3 pela moa samting long helpim ol Kristen:

(i) Sios i save gaidim trupela tok bilong Jisas.

Olsem as na pos bilong tok bilong God (1 Timoti 3:15), sios i save holim na gaidim toktok bilong God insait long graun na long ai bilong ol man bilong graun. Yumi olgeta i nidim helpim na sapot bilong ol narapela sios memba long strongim yumi na bai yumi noken lus ting ting long toktok bilong God.

(ii) Sios em i piksa bilong wanem marimari bilong God i ken wokim long ol sin manmeri.

Senis we i kamap long laip bilong wan wan kristen i strongim toktok bilong God husat i bin kolin yumi i go insait long lait bilong gutnius (1 Pita 2:9).

(iii) Yumi ol Kristen, em i witnes bilong God long Graun.

Bipo Jisas i go long heven em i bin tokim ol lain disaipol bilong em olsem:

"Tasol bihain Holi Spirit bai i kam stap long yupela, na yupela bai i kisim strong. Na yupela bai i autim tok bilong mi long Jerusalem, na long olgeta hap bilong Judia, na long distrik Samaria, na i go inap olgeta hap bilong graun." (Aposel 1:8)

Yumi laki tru, long wanem God i makim yumi long tokautim dispela gutnius i go long olgeta hap long graun.

4. YUMI OGANAIS SIOS LONG KISIM STRONG

God i bin kamapim sios bilong Em gut tru na em i ognaisim gut tu. Man i ken kamap memba bilong dispela sios o no kamap memba bilong dispela sios, bihainim laik bilong wanwan (Matyu 18:15-18). Sios bilong God i bin makim ol lida bilong en na em i gat het opis bilong graun na ol liklik lain manmeri tu long wanwan ples (Aposel 8:14' 14:23' 1 Timoti 3:1-13). Taim ol i baptais, ol bilip manmeri i go insait long wanpela organais sios o grup (Aposel 2:42 na 47).

Sios i kamap long strongim ol wanwan pikinini bilong God.

"Yumi wanwan i mas tingting tu long ol narapela manmeri bilong God, na painim rot bilong kirapim ol long laikim ol gutpela pasin long ol. Na yumi ol manmeri bilong God i no ken lusim pasin bilong bung wantaim, olsem sampela man i save mekim. Nogat. Yupela i save, De bilong Krais em i kam klostu. Olsem na yumi wan wan i mas wok strong moa long strongim bel bilong ol arapela." (Hibru 10:24, 25)

Dispela em wanem sios bilong God i mas wokim. Wan wan sios memba i mas helpim narapela long sanap strong long bilip bilong ol. God i oganaisim sios long strongim ol yet na wok long helpim ol narapela manmeri bilong graun.

Sapos yu lukluk gut insait long sios Sevende, yumi wok long wokim stret wanem Baibel i laik bai sios bilong God mas wokim long graun. Sios i gat skul, haus sik, wok bilong ADRA, balus na planti moa samting bilong helpim sios long strongim ol Kristen i nap Jisas bai

kam. Jisas wantaim ol disaipol bilong em i piksaim sios bilong God olsem stret bodi. Em wanpela tasol i gat planti pat bilong em. (1 Korin 12:21-28). Olgeta pat bilong bodi i no wankain, na ol wan wan i wokim narakain wok. Sapos yumi kamautim wanpela ai bilong yu, em bai nogat wok bilong em, sapos em i no pas wantaim bodi. Dispela i wankain olgeta pat bilong bodi. Long kamap memba bilong wanpela sios na wok bung wantaim ol narapela bai strongim yumi olsem kristen.

5. HAMAMAS BILONG LOTU

Insait tru long lewa na tingting bilong olgeta man, i gat laik bilong lotuim God i stap. Tasol dispela laik bai i dai na pinis nating sapos yu no strongim long pasin bilong go long lotu.

David i bin pilim olsem wanem tru taim em i go long wanelpa ples bilong lotu?

"Ol i tokim mi olsem, " Kowan, yumi go long haus bilong Bikpelal." (Buk Song 122:1)

Wanem pat tru musik i save i gat long pablik lotu?

"Yupela i mas belgut long Bikpela na lotu long em. Yupela singim song bilong amamas na go klostu long em." (Buk Song 100:2)

Babel i tokim yumi olsem, pasin bilong givim ofa i mas kamap long taim bilong lotu:

"Bikpela em i namba wan, olsem na yupela i mas litimapim biknem bilong en. Yupela i mas bringim ofa na go long haus bilong em. Pasin bilong Bikpela i gutpela tumas na i stretpela olgeta, na dispela pasin i olsem gutpela bilas bilong em. Olsem na yupela i mas tingim dispela na lotuim em." (Buk Song 96:8, 9)

Prea tu em wanelpa impotan pat bilong lotu.

"Yupela kam, yumi daunim het na lotu long em. Bikpela i bin wokim yumi. Orait yumi go klostu long em na brukim skru. Em yet i God bilong yumi. Em yet I save lukautim yumi manmeri bilong em olsem ol sipsip na em i save givim kaikai long yumi. Nau yupela i mas harim maus bilong em." (Buk Song 95:6, 7)

Babel stadi na autim tok bilong God i bin nambawan tingting i wok long kamap strong long Nupela Testamen. I stat long taim bilong Pita em i bin autim tok long de bilong Pentikos, yumi ridim long Aposel. 2 - taim bilong ol lain protestan i kam i nap taim bilong yumi, olgeta bikpela tanim bel o rivaval i bin kamap tasol long tokautim stori bilong Buk Tambu. Bilong wanem tru? Long wanem tok em i gat laip na pawa. Na em sap moa winim bainet i gat tupela ai bilong em (Hibru 4:12-13).

6. WANEM I RAIT WANTAIM SIOS?

Sampela man i save tok olsem sios i pulap long ol sin manmeri. Ating wanem Henry Ward Beecher tokim em i tru:

"Sios i no ples bilong soautim ol stretpela Kristen, nogat, Em wanelpa skul bilong stremol sin manmeri i kamap gut."

Long wanem yumi olgeta i sin manmeri, sios bilong God bai i no stretpela ples tu. Long wanelpa stori bilong Jisas, em i bin tokim ol lain i harim olsem, wit na gras nogut bai gro wantaim i nap taim bilong kamautim ol (Matyu 13:24-30). Taim yumi ridim ol leta bilong Paul, yumi bai painim olsem; sios long taim bilong Paul i gat planti nogut i stap insait long en. Tasol ol sios nogut i no nap tru bagarapim kona ston bilong sios - Jisas Krais. Maski sios i no stret, yumi mas lukluk long Jisas - em nau em God bilong kisim bek man long sin. Na maski sios i gat hevi bilong sin, sios em bilong Jisas, putim tingting na ai bilong yumi long em tasol.

"Yupela man, yupela i mas laikim tumas ol meri bilong yupela, olsem Krais i laikim tumas sios na i givim laip bilng em yet bilong helpim sios. Long wara na long tok bilong en, Christ i wasim sios na mekim em i kamap klin long ai bilong en. Long dispela pasin em i makim sios i bilong em yet. Em i laik mekim sios i kamap naispela tru long ai bilong em, na bia sios i no gat doti na grile na kain samting olsem. Nogat. Sios i ken i stap holi na i no gat asua." (Efesus 5:25-27)

Sios em i impotan tru long Jisas olsem na em dai long em. Em dai long yumi wan wan man meri na long sios tu. Olsem na long kamap memba bilong wanelpa sios i nambawan samting tru, yu mi mas mekim. Olsem wanem yu memba bilong wanelpa sios pinis o nogat yet?

7. PAINIM WANPELA SIOS

Ating planti manmeri i wok long askim, Bai mi painim wanem sios tru? Hamas trupela lotu i stap antap long graun?

"I gat wanpela bodi tasol, na i gat wanpela Holi Spirit tasol. Olsem tasol God i singautim yupela bilong wetim wanpela samting tasol, em long God i ken inapim tru ol gutpela samting em i laik makim long yumi. I gat wanpela Bikpela tasol, na WANPELA PASIN BILONG BILIP, wanpela baptais tasol." (Efesus 4:4, 5)

Sapos Jisas igat wanpela bilip tasol, hausat tru bai yumi save wanem bilip (lotu) i tru? Jisas yet i givim yumi ki long usim long painim trupela bilip:

"Sapos wanpela man i gat laik tru bilong bihainim tok bilong God, orait em bai i save tru long as bilong dispela tok mi autim. Em bai i save, dispela tok i kam long God, o em i kamap long tingting bilong mi yet." (Jon 7:17) - (lukim tu Jon 8:31, 32)

Taim yumi laik tru long save long tingting na laik bilong God, em yet bai soim yumi wanem trupela bilip ol lotu yumi bai go long en. Ki bilong painim trupela sios em long painim wanem sios i save bihainim gut tru olgeta tok Jisas i tokim insait long Baibel. Yumi no ken bihainim wanpela sios bikos Pasta bilong em i man bilong klap, klap, pulim ai bilong ol man na krisim ol manmeri long bihainim em, nogat. Yumi mas bihainim sios we i tokautim ol trupela tok bilong God, i kamaut long Baibel.

LUKSAVE LONG JISAS

Taim yu stadi-im dispela stadi gaid, God yet bai i lidim yu long painim tok bilong em na sios bilong em. Ol Kristens we i save gro, em ol lain we i opim lewa na tingting bilong ol long harim na bihainim stia bilong God long toktok bilong em. I nap yu larim God i toktok long yu na lidim yu i go long trupela sios bilong em? God bai blesim yu taim yu mekim olsem.

I NAP PLANTI MAN I RONG TU O NOGAT?

Long gaid 16 yumi bin painimaut olsem; malolo long Sabat em i nambawan marasin bilong kain laip nau we ol man i wok hat tru long wik na i nidim malolo. God i save long olgeta nid bilong yumi, olsem na Em kamapim olgeta Sabat de long givim yumi malolo long skin na strongim laip bilong spirit bilong yumi. Bihain long God i bin mekim kamap dispela graun em i bin malolo, blesim na mekim de kamap holi (Stat 3:1-3).

Taim God i givim 10 pela Lo long ol pipol bilong em , Israel, Em i bin putim lo bilong Sabat namel stret (Kisim bek 20:8-11).

Bihainim dispela lo, Sabat em de bilong tingim olsem God i bin mekim kamap dispela graun bilong yumi. Em de yumi i nap sindaun na tingim ol gutpela samting God i bin wokim, em de we yumi i nap kisim gutpela malolo na kam klostu moa long God bilong yumi husat i bin mekim kamap dispela graun. Taim Jisas i bin stap long dispela graun, Em tu i bin malolo long Sabat (Luk 4:16) na em tu i bin strongim dispela de Sabat, em bilong helpim yumi ol man bilong graun (Mak 2:27, 28). I gat sampela pas long Aposel i mekim klia olsem ol lain disaiopol bilong Jisas i bin lotu na malolo long Sabat bihain long Jisas i bin kirap long matmat. (Aposel 13:14; 16:13; 17:2; 18:1-4, 11).

1. ASKIM WE I NO KLIA

Planti Kristen tude i wok long askim; Bilong wanem tru na yumi i gat tupela de bilong malolo? Planti Kristen tru i lotu na malolo long Sande, dei namba 1 bilong wik, we ol i bilip olsem i helpim ol long tingim kirap bek bilong Jisas. Na yumi ol sampela Kristen gen i lotu, malolo na bilip olsem namba sevende olsem Sabat na Baibel tu i no tokim olsem bai yumi malolo na lotu long Sande.

God tru i no wari long wanem de yumi malolo na lotu long em olsem Sabat? Yumi olgeta i gutpela kristen na yumi laik bihainim tok bilong God. Em bai gutpela long yumi askim wanem tru em laik na pasin bilong Jisas we em laik yumi mas bihainim na wokim? Antap long olgeta tingting, yumi olgeta i laik bihainim tok bilong God na harim em i tokim yumi,

"Na taim yupela i wokabaut na yupela i paul long wanem rot yupela i mas bihainim, rot bilong han sut o rot bilong han kais, orait em bai i stap baksait long yupela em bai i tokim yupela long rot yupela i mas bihainim." (Aisaia 3:21)

Long taim yumi laik mekim tingting bilong yumi long bihainim God, i gat sampela askim yumi mas kisim bekim bilong em pastaim: Husat i bin senisim dispela de, Sabat i go long Sande? Dispela senis Baibel i bin mekim kamap o man bilong graun? Sapos Baibel i no bin mekim kamap dispela senis, ating God, Jisas o ol Aposel i bin mekim kamap dispela senis?

Yumi bai gohet na lukluk long olgeta rot long painim aut bekim yumi askim long en:

2. GOD I BIN SENISIM SABAT?

I gat wanelo tok insait long Baibel we i tokim yumi olsem God i bin senisim dispela de holi long namba Seven i go long namba wan de bilong wik o nogat?

Planti ol Kristen i bilip olsem 10 pela lo em God yet i givim long helpim yumi stap hamamas long dispela graun. God i bin givim long Moses na ol lain bilong em, ol Israel long Maunten Sinai.

Moses i bin tokim ol Israel olsem:

"Na Moses i tok,"Taim yupela i bung long maunten, Bikpela is tap insait long paia na long bikpela blakpela klaut. Em i tokaut strong na i givim olgeta dispela lo long yupela. Na em i no givim yupela ol arapela moa. Bihain em i raitim dispela ol lo long tupela hap ston na i givim long mi." (Buk Lo 5:22)

10 pela lo tasol em toktok bilong God em yet i bin raitim na givim yumi manmeri bilong graun. Ol bikpela samting tru long wanem God yet i raitim long han bilong em antap long tupela ston. Na long namba fo lo God i tokim yumi olsem:

"Tasol de namba 7, em i bilong mi God," " God i BLESIM SABAT DE NA TAMBUIM" (Ridim Kisim Bek 20:8-11).

Taim God i wokim kamap dispela graun em i bin mekim 3 pela samting long dispela de long mekim em i no wankain ol narapela de. (1) God i bin MALOLO long wok bilong em, (2) God i bin BLESIM SABAT DE na (3) GOD I TAMBUIM" (Stat 2:1-3). Long maunten Sinai God i bin tokim wankain tok long Moses long tokim ol lain bilong Israel.

Taim God i bin givim lo bilong em long ol Israel Em i bin mekim sampela tok tu olsem; Em i no laik wanelo man i ken senis o tanim nabaut ol lo Em yet i tokim long maus bilong em.

"Yupela i noken skruim wanelo nupela lo long dispela lo bilong God, Bikpela bilong yumi, nau mi givim long yupela. Na yupela i no ken rausim wanelo long en. Yupela i mas bihainim olgeta dispela lo."(Buk Lo 4:2)

God yet i tok em i no nap senisim lo bilong Em.

"Na mi no ken brukim dispela kontrak mi bin mekim wantaim em, na mi no inap senisim wanelo tok bilong mi." (Buk Song 89:34)

Buk Baibel i klia tru olsem, God i no bin senisim Sabat i go long Sande, nambawan de bilong wik.

3. JISAS I BIN SENISIM SABAT O NOGAT?

LUKSAVE LONG JISAS

Jisas i bin tok klia tru olsem, ol lo bilong em i stap insait long Olpela Testamen i no nap senis, na ol i mas i stap long stretim yumi ol lain bilong Em. (Ridim Matyu 5:17-19)

Jisas i bin lukautim gut tru Sabat, em nau bai yumi mas bihainim ol pasin bilong em.

"Jisas i go long Nasaret. Taim em i pikinini yet, em i stap long dispela taun, na em i bin kamap bikpela long en. Long de Sabat em i go insait long haus lotu, olsem em i save mekim oltaim. Em i sanap bilong ritim tok bilong God." (Luk 4:16)

Jisas i lukluk i go pas na lukim olsem bihain long laip bilong ol, ol bai bungim hevi na i tokim ol olsem:

"Yupela i mas beten, bai yupela i no mas ranawe long tim bilong kol o long Sabat de."
(Matyu 24:20)

Jisas i wok long toktok long bikpela hevi bai i bungim Jerusalem, 40 krismas bihain long Jisas i kirap bek long matmat, long A.D.70, we ol Rom bai i kam na brukim daunim Jerusalem. Jisas i no bin sensim Sabat lo, o ol narapela lo tu. Jisas yet i tok tu olsem long yangpela moni man long bihainim lo bilong God (Matyu 19:16-22). I klia tru long ol tok, pasin na laip bilong Jisas olsem, yumi nidim yet Sabat long kisim gutpela malolo na i gat inap taim long sindaun wantaim God.

4. OL APOSEL I BIN SENISIM SABAT?

Jems husat i bin dei namba llida bilong sios long nupela Testamen i bin tok olsem:

"Sapos wanpela man i save bihainim olgeta lo, na em i bukim wanpela lo tasol, orait em i gat asua pinis wankain olsem man i brukim olgeta lo. Yumi save, God i bin tok olsem, " Yupela ol marit, yupela i no ken mekim pasin pamuk." Na em i bin tok tu olsem, "Yu i no ken kilim man i dai." Orait Sapos yu no mekim pasin pamuk, tasol yu kilim i dai wanpela man, orait yu kamap man bilong brukim lo." (Jems 2:10, 11)

Luk em i wanpela dokta na man bilong autim tok long sios bilong nupela testament i tok olsem:

"Na long de Sabat mipela i go autsait long dua bilong banis bilong taun, na mipela i go long wanpel wara. Mipela i ting klostu long dispela wara i gat ples bilong mekim prea. Na long dispela wara mipela lukim sampela meri ol i bung i stap, na mipela i sindaun toktok wantaim ol." (Aposel 16:13)

Paul, misinari i go long ol lain Gentail, husat i bin raitim planti pas bilong Nupela Testamen, i strongim tok:

**"Long wanpela hap tok bilong buk bilong God, em i bin tok olsem long de namba 7, "
Long de namba 7 God i lukim olgeta wok bilong en i pinis, na em i malolo long dispela
de, Olsem na yumi save, ol manmeri bilong God bai i gat malolo i stap yet, em i olsem
malolo bilong de Sabat." (Hibru 4:4, 9)**

Buk Aposel long Nupela Testamen, Luk i bin toktok long 84 pela Sabats ol lain Aposel i lotu long en, long 14 pela krismas bihain long kirap bek bilong Jisas long matmat.

Aposel 13:14,42,44: - 2 pela Sabat long Antioch

Aposel 16:13: - 1 pela Sabat long Filipai

Aposel 17:2: - 3 pela Sabat long Tesalonaika

Aposel 18:4, 11: - 78 pela Sabats long Korin

I kamap 84 Sabats olgeta ol lain bilong Krais i bin amamas long en.

Jon, laspela bilong ol 12pela aposel long dai, i raitim faivpela buk olgeta - Wanpela gutnius bilong Jon, 3 pela leta na 1 pela propesi - Revelesen. Em i bin dai long A.D 100, 70 pela krismas bihain long Jisas i bin kirap bek long matmat. Insait long olgeta pas em i bin raitim, em i no bin toktok liklik long dispela senis bilong Sabat i go long Sande, nambawan de bilong wik. Jon em yet tu i bin malolo na lotu long Sabat. Em rait na tok:

"Long de bilong Bikpela, Holi Spirit i kamap strong bilong mi." (Revelesen 1:10)

Jisas i tok de bilong God em Sabat:

"Pikinini bilong man em Masta bilong Sabat." (Matyu 12:8)

Taim yumi ridim Nupela Testamen, e mi no toktok liklik long senis bilong Sabat i go long Sande. Em i toktok long dei namba 1 bilong wik 8 pela taim. Tasol i nogat wanpela taim ol i tok pes de i kamap holi o em kamap de bilong lotu. Taim yumi stadi-im gut dispela dei namba 1, em tokim yumi olsem:

1. Ol meri i bin go long matmat long dei namba 1 long wik (Matyu 28:1)
2. Taim Sabat i pinis, ol meri i gohet gen long wokim wok bilong ol long pespela de long wik (Mak16: 1, 2).
3. Jisas i bin soim em long Mary Magdalene long moning tru long dei namba 1 long wik (Mak16:9)
4. Ol lain bilong bihainim Jisas i go het long wok bilong ol long dei namba 1 long wik (Luk24:1)
5. Mary i go long matmat bilong Jisas na painimaut olsem em i no silip insait long matmat long pespela de dei namba 1 long wik (Jon 20:1)
6. Ol disaipol i bung wantaim long wanem ol i poret long ol Jews na i no long lotu (Jon 20:19)
7. Paul i bin askim ol sios memba long bungim liklik samting long givim ol sios memba bilong Jerusalem we i bungim hevi na kisim i kam long dei namba 1long wik (1Korin 16:1, 2).
8. Long Aposel 20:7 Luk i toktok long Paul i bin autim tok i go inap moning bilong dei namba 1bilong wik. Long wanem em bai lusim ol sios memba long moning. Ol lain aposel i save brukim bret olgeta de (Aposel 2:46).

I nogat wanpela pas insait long Nupela Testamen i tokim yumi olsem, God, Jisas o ol Aposel i bin senisim Sabat i go long Sande dei namba 1long wik. I tru i gat senis i bin kamap long senisim Sabat i go long Sande dei namba 1 long wik. Tasol dispela senis i no bin kamap long taim bilong Jisas, nogat. Dispela senis i bin kamap planti krismas bihain long Jisas i bin lusim graun na go long heven pinis. Na tu olgeta disaipol bilong Jisas i dai pinis taim senis i bin kamap.

5. SANDE I KAM WE?

Ol lain Aposel i bin tok lukaot long yumi olsem sampela ol lain kristen bai i lusim trupela bilip na kamapim sampela bilip long tingting na laik bilong ol yet. Paul i bin tok olsem: (Ridim Aposel 20:29-31)

Wanem Paul i bin tokim i wok long kamap tru. Ol lain bilong raitim histori i tok olsem; planti ol kain pasin bilong man, lotu na tingting bilong man i bin kam insait long sios bilong God.

Senis bilong Sabat i go long Sande i bin kamap taim bihain long Nupela Testamen na olgeta Aposel i bin dai pinis. Histori i soim klia tru olsem ol Kristen i lusim trupela de bilong lotu na malolo long Sande, dei namba 1 long wik.

Tasol mi laik tokim olsem, i no olgeta man i lusim Sabat na lotu long Sande. I bin gat ol man i lotu long Sabat yet. Sande i bin kam insait long sios long Italy, tu handret Krismas bihain long Jisas i lusim graun. Bihain nau ol Kristen sios i bruk. Sampela i lotu long Sabat na sampela long Sande.

Long Mas. 7, A.D 321, Constantine i bin kamapim pespela Sande lo, askim ol man long malolo long Sande. Ol man bilong wok long gaden tasol bai wok yet tasol olgeta lain long siti i mas malolo na lotu long Sande. 4 handret krismas bihain long Jisas, long wanpela miting bilong katolik sios (Laodicea Council) ol i bin tambuim ol man long wok long Sande na tokim ol man long wok long Sabat.

Histori i soim klia tru oslem, lotu long Sande i no kam long God, Jisas o ol lain Aposel. Em i kam long man bilong graun. Buk Baibel i no givim yumi tok orait long dispela senis, nogat tru. Long olpela Testamen, Daniel i bin tokaut olsem bai i gat wanpela sios gavman pawa bai i senisim de bilong God na nau i kamap tru nau. Yu ken lukim long wanpela kos long mi pela long stadi-im dispela propesi gut moa.

6. HUSAT I BIN MEKIM DISPELA SENIS?

Husat tru i bin senisim Sabat long Sevende bilong wik i go long Sande, nambawan de bilong wik? Sios katolik i bin tok em mekim dispela senis. Long traim na kirapim kingdom bilong Rom, ol lida bilong sios i daunim tingting na tok emi tru long gavman lida na mekim kamap dispela senis long Sabat i go long Sande.

LUKSAVE LONG JISAS

DISCOVER
online

Wanpela buk bilong Katolik ol i kolin Katakisim i bin rid olsem:

"A. Wanem de em Sabat de?
"B. Satade em Sabat de.
"A. Bilong wanem yumi lotu long Sande na i no long Satade?
"B. Yumi lotu long Sande na i no long Satade bikos ol Katolik
sios..... i bin senisim de holi long Satade i go long Sande." - Peter
Geiemann, The Convert's Catechism of Catholic Doctrine (1957
edition), p. 50.

Narapela niuspepa (The Catholic Mirror of September 23, 1893,) i ripot na tok:

"Katolik sios long 1,000 krismas bipo ol protestan i kamap, long strong bilong wok God i givim
ol long wokim, i bin senisim dispela de holi long Satade i go long Sande."

Tupela moa ol lain Katolik i bin mekim.

"Yu ridim Baibel long Stat i go i nap long Revelesen, nay u no nap tru painim wanpela tok it ok
oraitim dispela senis long Sabat i go long Sande. Baibel it ok strong tru long yumi mas lukautim
Satade, de mi pela katolik i no tambuim." - James Cardinal Gibbons, The Faith of Our Fathers, p.
89.

"Em ol lain Katolik sios, long tok orait bilong Jisas i bin senisim Satade i go long Sande long
tingim kirap bek bilong Jisas. Olsem na ol narapela protestan sios i lotu long Sande i soim ol tu i
wanbel na givim hona na biknem i go long Katolik sios. Ol tu i luksave long autoriti bilong
Katolik." - Monsinio Louis Gaston de Segur, Plain Talk About Protestantism of Today, p. 225.

Dispela tok i klia tru. Katolik sios i tokaut olsem ol lidaman bilong sios bilong en i senisim Sabat
i go long Sande.

7. WANEM TRU OL PROTESTAN SIOS I TOKIM?

Ol sios lida bilong ol narapela sios i tok klia tru olsem, Baibel i no givim yumi tok orait long lotu
long Sande.

Martin Luther, papa bilong Lutheran sios i tok insait long Augsburg Confession, Article 28, lain
9:

"Ol lain Katolik i tok, senis bilong Sabat i go long Sande i no wanbel wantaim 10 pela Lo bilong
God..... na ol i bin bikhet tru long tok olsem ol i gat strong long mekim dispela senis we i tanim
tok bilong Lo bilong God."

Tupela Save man bilong Baibel bilong sios Methodist nem bilong tupela Amos Binney na Daniel
Steele i tok oslem:

"Em tru i no tok orait long larim ol pikinini long kisim baptais..... na i nogat tu wanelpa tok bilong ukaotim holi pespela de bilong wick." Theological Compend (New York: Methodist Book Concern, 1902), pp. 180, 181.

Dr. N. Summerbell, man bilong raitim histori bilong ol disaipol bilong Krais o Kristen Sios i rait na tok:

"Katolik sios i bin tanim beksait long God..... Em senisim namba fo lo taim ol rausim Sabat bilong God, na kamapim Sande olsem de Holi." - A True History of the Christian Church, pp. 417, 418.

8. WANEM EM TRUPELA HEVI I STAP?

Wanem em trupela hevi bihain long olgeta tingting yumi bin lukim pinis? Trupela hevi em; Bilong wanem tru na planti Kristen manmeri i wok long lotu long Sande taim Baibel i tok strongim? Ating long yu wan wan bai yu askim, Wanem de tru bai mi malolo na lotu long en? Bai yu bihainim ol lain we i save tok, noken wari long wanem de long malolo na lotu, lotu long wanepela long ol seven pela de i orait tasol? O bai yu bihainim wanem God i tokim long 10 pela lo bilong Em olsem, namba 7 de em nau bai yu malolo na lotu long en - em Sevende, Sabat?

Noken ting olsem, yumi wok long toktok long wanepela liklik samting, nogat. Yumi tok long pasin bilong harim tok bilong God na bihainim wanem em tokim long Buk Baibel. Husat bai yu harim na bihainim? Bai yu harim God na Jisas o bai yu harim na bihainim man bilong graun na lukaotim de man i kamapim long laik bilong em yet?

God i no laik bai yu wokim laik bilong yu. Long taim bilong kamapim dispela graun na 10 pela lo bilong Em, God i bin i gat as tingting long askim yumi long lotu long namba 7 de bilong wick olsem Sabat (Stat 2:1-3; Kisim Bek 20:8-11). Em yet i bin malolo long Sabat na kamapim olsem de bilong tingim strong bilong em long kamapim dispela graun. God, husat i kamapim dispela graun i kamapim tu Sabat "Holi" de, em de God i laik yumi na famili i kam long em long kisim strong long bihainim God.

Sampela ol bilip manmeri i save bekim ol dispela kain tok na tok olsem, Mekim olgeta de em holi de tasol. Em tru yumi mas lotuim God olgeta de tasol God yet i bin kamapim wanepela de i narakaen na mekim dispela Holi. Em blesim dispela de wantaim blesing we i narakaen olgeta na askim yumi long givim em olgeta dispela de - Sabat.

Ating i gutpela mi mas tokim yu stret olsem, Baibel i no tok bai yumi lotu long Sande. Wanem de yumi lotu long en, em i bikpela samting olsem, em i mas de God i laik yumi mas lotu long en. Yumi bai bihainim laik bilong man o laik bilong God? Tok tok bilong man o toktok bilong God? De man i kamapim o de God yet i makim?

Propet Daniel i bin tokautim long yumi wanepela tok lukaot: "Na em bai traime senisim ol lo bilong lotu na bilong ol bikpela de bilong lotu" (Daniel 7:25).

LUKSAVE LONG JISAS

God i wok long singautim ol trupela lain bilong em long kam na harim tok bilong em na bihainim. Em singautim yumi long lukaotim Sabat, em i mak bilong pas wantaim Jisas na soim lav yumi i gat long em. (Plis ridim Jon 15:9-11)

Yumi gat wanpela gutpela masta Jisas stret, husat i laik yumi mas traim lav bilong em insait long laip bilong yumi yet. Kain ol lain we i gat tingting na laik bilong soim lav bilong Jisas, dispela bai i opin dua bilong lav bilong Jisas stret.

Long Gethsemane Jisas i larim em yet i go long han bilong lav bilong God. Na em krai na tok olsem, "Rausim dispela kap i go long we long mi", "i no laik bilong mi tasol laik bilong yu" (Mak 14:36).

Krais i larim em yet i go long han na bihainim laik bilong God.

Jisas i laik soim yumi olsem, em i laik yumi mas larim laip, laik, save bilong yumi, tingting na yumi olgeta i go long han bilong God na larim em i wokim laik bilong em long laip bilong yumi. Sapos yu wokim olsem na bihainim laik bilong Jisas na kipim Sabat bilong em holi, amamas bilong Jisas bai i pulap insait long yu (Jon 15:11).

Plantol manmeri we i save lukaotim sabat i bin tok olsem, "taim ol stat long kipim Sabat ol i bin painim narakain amamas, gutpela sindaun, klia tingting, gutpela helt na planti moa long wanem ol i bihainim laik bilong Jisas long laip bilong ol. Yu save wanem, yu tu i ken painim wankain samting ol i bin painim pinis. Yu laik pilim wanem ol i toktok long en o nogat? Sapos yu laik pilim, givim laip bilong yu long han bilong Jisas na larim em i stiaim laip bilong yu. Mi tokim yu bai yu pilim narakain hamamas yu no pilim yet bipo insait long laip bilong yu.

Yu ken prea long God na tok, Tenkyu long dai long mi na givim sans long kisim laip i stap oltaim oltaim. Tenkyu long tok tok bilong yu we i stremi mi long laip na painim Sabat de. Helpim mi long tru tru bihainim laik bilong yu. Helpim mi long sanap long sait bilong yu, wantaim ol lain bilong yu. Long olgeta hevi bilong mi, plis Jisas yu yet kam na sanap long sait bilong mi na helpim mi winim traim na sin. Mi prea long nem bilong Jisas, Amen.

GOD I STAP WE?

Tingim taim Yu kisim nius olsem wanpela boi ol rascal i kilim taim em stadi long teibol bilong class rum. Na wanpela mama long taun i bin painim aut olsem boi bilong em i bin kisim Sik AIDS taim ol i bin givim blut i gat binatang bilong AIDS insait long en.

Dispela kain stori na hevi ol manmeri i gatim long dispela graun brukim stret lewa bilong yumi olgeta. Yumi painim wanpela rot bilong pinisim olgeta dispela hevi, taso luk olsem nogat. Husait inap halipim yumi? Wanpela man bilong rait i bin tok olsem: "God i stap we taim ol man stап long ol dispela bikpela hevi? God, tru i stap long heven tasol em stап wantaim yumi long hia long graun tu o nogat?" (The Mystery of the Cross [Grand Rapids: Zondervan, 1988], p. 107.)

Yumi harim olsem God i stret olgeta, na ino save larim bagarap kam nating. David i tok olsem:

"Bikpela i laikim olgeta gutpela pasin na olgeta samting i stret. Oltaim Bikpela i save laikim olgeta manmeri bilong graun." (Buk Song 33:5)

Tasol sapos dispela i tru, Em bai mekim dispela graun kamap orait geno nogat? Ol hevi bai pinis olsem wanem long dispela graun? I tru yumi save olsem Em bai givim yumi strong long winim ol dispela hevi, tasol yumi i no laikim ol dispela hevi stап oltaim oltaim. Yumi laik lukim gutpela pasin, na gutpela sindaun mas kamap nao na oltaim.

Long dispela Baibel skul bai Yu painim rot God bai bihinim long pinisim sin na hevi. Taim dispela i kamap, olgeta man bilong graun bai i tokaut olsem, God i stret long olgeta pasin bilong em. Revelesen 20 em tokim yumi wanem taim na rot God bai bihainim long pinisim olgeta hevi na trabel.

1. 1,000 KRISMAS I KAMAP KLIA

Revelesen 20 i lukluk klostu moa long 1,000 krismas. Taim Jisas i kam bek long dispela taim 1000 yia bai stat. Long arare long 1000 Krismas pait namel long Jisas na Seten bai pinis. Dispela pait i bin stat long heven taim Lucifer i bin resis long kamap olsem God. Tasol God is strong moa na Em i rausim Seten igo autsait long Heven, na tromoim em kam long graun. Dispela pait i bin go yet long gaden bilong Eden, na bihain pait i strong tru taim Seten i girisim ol man bilong graun long kilim Jisas na hagamapim em long kros. Taim Jisas I dai na kirap em winim Seten gen, na baem manmeri long blut bilong em.

Tasol dispela pait bai pinis long harere bilong 1,000 krismas long heven taim God pinism sin wantem Seten. Em bai putim graun aninit long lukaut bilong Jisas.

Revelesen 20 i soim Yu tu olsem bai 2 kain dai manmeri bai kirap. Namba one Kirap na namba 2 kirap. Namba wan kirap bai kamap long stat bilong 1000 yia, na namba tu Kirap bai kamap long arare bilong 1000 yia.

Husait tru bai kirap long namba wan kirap bek?

"Ol manmeri i kirap bek long dispela namba wan taim. God i makim ol bilong em yet na ol i ken amamas. Namba 2 dai em i no gat strong bilong daunim ol dispela lain. Nogat. Ol bai i stap pris bilong God na bilong Krais. Na ol bai i stap king wantaim Krais long dispela 1,000 yia." (Revelesen 20:6)

Ol lain kisim Jisas olsem Bikman long laip bilong ol bai hamamas na bai kirap long namba 1 kirap taim Jisas kam namba 2 taim. Ol lain hia bai go stap wantem Jisas olsem bosman na Jas long 1000 Krismas long Heven.

Husat ol lain bai kirap long namba 2 Kirap bek long taim 1,000 yia i pinis?

"Olgeta arapela manmeri i dai pinis, ol i no kisim laip long dispela taim. Ol mas wetim 1,000 yia i pinis pastaim. Dispela em i namba wan taim ol manmeri i kirap bek long matmat." (Revelesen 20:5)

Ol lain we bai kirap long namba 2 Kirap bek long matmat em ol lain we i no bilip long Jisas na ino kisim Jisas. Ol bai kirap long namba 2 kirap.

2. KIRAP BEK LONG TAIM KRAIS I KAM BEK

Kirap bek bilong ol lain bilong God i kamap long taim Jisas i kam bek long graun. Paul i tok olsem:

"God bai i tok strong, na namba wan ensel bai i singaut, na biugel bilong God bai i krai. Na ol man i bilip long Jisas na i dai pinis, ol bai i kirap bek pastaim. Long dispela taim yumi manmeri bai i gat laip na i stap yet, yumi bai i go antap long klaut wantaim ol dispela manmeri, na yumi bai i stap wantaim Bikpela na yumi olgeta bai bungim Bikpela. Na yumi bai i stap wantaim Bikpela oltaim oltaim. Orait yupela i mas autim dispela tok long ol arapela manmeri bilong God, bilong strongim bel bilong ol." (1 Tesalonika 4:16-18)

Taim Jisas i kam long dispela graun gen, Em bai kirapim ol manmeri husat i "dai insait long Jisas Krais" na kisim ol, wantaim ol gutpela manmeri stap laip yet, go long heaven (Jon 14:1-3). Long dispela taim em bai senisim olgeta gutpela manmeri na ol bai kamap manmeri i nogat sin na ol i no inap dai, kisim sik, or kamap lapun. (1 Korin 15:51-53).

Wanem bai kamap long ol nogut manmeri ol i stap laip yet taim Jisas i kam? Ol i no nap sanap long ai bilong God; ol bai i dai "long lait" long kam bek bilong Jisas (Luk 17:29, 30; 2 Tesalonika 2:7, 8). (Sapos yu laik, lukluk gen long Leson. 8).

3. OL I PASIM SETEN LONG 1,000 YIA

Taim 1,000 yia i stat ol gutpela manmeri i go long heven na ol nogut lain lait bilong Jisas bai kilim ol i dai. Wanem bai kamap long dispela graun long 1,000 yia?

"Orait mi lukim wanelpa ensel i lusim heven na i kam daun. Long han bilong en em i holim ki bilong hul i no gat as. Na em i holim bikpela sen tu. Em i holim pas dispela snek, em snek bilong bipo tru, em Satan, dispela "Man i save kotim olgeta man." Na ensel i passim em long sen na em bai i stap olsem i nap long 1,000 yia. Na ensel i tromoi em i go daun long hul i no gat as, na i pasim dua bilong dispela hu na i lokim strong. Olsem na Satan bai i no inap giamanim moa ol manmeri bilong olgeta lain. Em i mas wetim 1,000 yia i pinis pastaim, na bihain ol i mas lusim em, na long sotpela taim tasol em i ken i go nabaut." (Revelesen 20:1-3)

Long taim Jisas i kam Satan bai kalabus wantem sen inap long 1,000 yia i pinis. Ol bai pasim Seten olsem wanem? Baibel tok em bai stap long hul i nogat as long en. Dispela hap tok, 'hul nogat as' i kam long tok ples Greek na em mak tasol.

Dispela sen em i trupela sen o tok piksa tasol? Em i no trupela sen. Long 1,000 yia olgeta gutpela manmeri i go pinis long heven na ol nogut we i bin laip taim Jisas i kam i dai pinis long lait bilong God. Satan em yet nau i stap long dispela graun. Em i no nap traيم na giaman gen, long wanem i nogat manmeri long traيم na giamanim. Em bai stap long dispela graun tasol go i nap 1000 yia i pinis. (Revelesen 20:3).

Satan bai stap long dispela graun i nogat san, mun, sta, na no gat samting gat laip. Dispela graun i bagarap nogut tru, na antap long en Seten na ol ensel bilong em i raun nating igo kam. Em i tingim bilong wanem na em i bin mekim ol kainkain bagarap long dispela graun. Dispela hap tok, "hul i nogat as" i makim dispela graun bihaind long kam bilong Jisas i bagarapim.

4. OL GUTPELA MANMERI I SKELIM OL WIKET

1,000 yia tu em i taim bilong kot. Dispela kot em hap bilong bikpela kot bilong God we em i kamap tete na bai pinis bihain. I gat 4 pela hap bilong dispela bikpela kot bilong God.

" Namba 1 hap em kot we God i skelim ol gutpela manmeri. Dispela kot i kamap nao long Heven. Dispela Kot bilong sekelim gutpela manmeri na rerim ol long kam bilong Jisas.

" Namba 2 hap em bilong skeleim pei bilong ol gutpela lain long givim taim Jisas kam namba 2 taim.

" Namaba 3 hap em bilong givim pei long ol nogut manmeri. Dispela i kamap long 1,000 yia long heven.

" Namba 4 hap em God bai givim pei bilong Seten na ol lain bilong em long harere bilong 1,000 yia.

(Yu traيم lukluk bek gen long Stadi Namba. 13 we i toktok long hap bilong Kot 1 na 2).

Taim Jisas kisim ol gutpela man meri go long Heven ol bai wokim wanem long 1,000 yia? Buk Baibel I tok:

"Ating yupela i no save olsem, yumi manmeri bilong God yumi bai i skelim pasin bilong olgeta manmeri bilong graun?... Ating yupela i no save yumi bai skelim pasin bilong ol ensel tu?" (1 Korin 6:2, 3)

"Na mi lukim ol sia olsem sia king i stap, na ol man i sindaun i stap long ol dispela sia. God i givim wok long ol bilong skelim pasin bilong ol manmeri long kot. Na mi lukim ol tewel bilong planti manmeri i bin bilip long Jisas na autim nem bilong en na ol i bin holim strong tok bilong God, na long dispela as tasol ol birua i bin katim nek bilong ol na kilim ol i dai..... Ol dispela manmeri ol i kisim laip, na ol i stap king wantaim Krais inap long 1,000 yia." (Revelesen 20:4)

Long 1,000 yia ol gutpela manmeri bai skelim pasin bilong Satan, ol ensel bilong en na ol nogut man meri husait i bin bihainim laik bilong Satan na sin. Ol bai skelim seten, ensel bilong em na ol manmeri husait i no go anatap wantem Jisas. Na ol yet bai klia olsem, Kot bilong God i klin na stret olgeta.

God i gutpela, olsem na Em larim yumi ol lain bilong em skelim ol lain nogut. Planti ol lain bai yumi skelim ol long heven, yumi stap wantaim, sindaun, silip, kaikai, pilai, wok na toktok wantaim. Na yumi yet bai i gat askim: Bilong wanem na dispela lain i no kam? Bilong wanem na Pasta bilong mi i no kam? Wanem samting i wokim na mama, papa, brata, susa i no kam long heven? Yumi yet bai lukim ol buk we igat stori bilong laip bilong ol stap antap long heven. (Revelesen 20:12) Mipela painim olgeta asua bilong ol na tok tru tumas kot bilong God i tru na stret olgeta. Yumi bai litimapim Nem bilong Em.

Wanpela save man bilong Baibel i askim ol sumatin bilong em olsem; Yupela i ting bai i gat krai long heven tu o nogat? Ol sumatin bilong em i painim hat tru long bekim dispela askim. Em kirap na tokim ol olsem, bai ol gutpela lain bai sekelim ol wok bilong ol lain nogut long 1,000 yia. Na ol bai painim as tru bilong ol wantok bilong ol i no stap long heven. Dispela bai mekim ol i wari tru. Ol i no bin harim tok bilong Holi Spirit. Taim God i soim trupela wok bilong ol lain yumi bai sori na wari. Tasol bihain long dispela, God bai rausim olgeta ai wara bilong yumi. (Revelesen 21:4).

5. SATAN I LUS LONG SEN BIHAIN LONG 1,000 YIA

Taim 1,000 yia i pinis God bai kisim Niu Jerusalem i kam daun long Heven. Baibel tok:

"Na mi lukim dispela taun bilong God, em niupela Jerusalem. Mi lukim em i stap wantaim God, na i lusim heven na i kam daun. Em i gat gutpela bilas, olsem na i redi long maritim man bilong en." (Revelesen 21:2)

Dispela gutpela siti, God i wokim long gol na pulmapim wantem bikpela hamamas em i bin ples bilong yumi long 1,000 yia. Nau dispela holi siti i lusim heven wantaim Jisas na ol lain bilong em insait i kam daun long graun.

LUKSAVE LONG JISAS

DISCOVER
online

Wanem smating bai kamap long ol sin manmeri we bai dai i stap? Baibel tok:

"Olgeta arapela manmeri i dai pinis, ol i no kisim laip long dispela taim. Ol i mas wetim disepla 1,000 yia i pinis pastaim." (Revelesen 20:5)

Yumi lukim pinis olsem ol sin manmeri i dai long strongpela lait bilong Jisas taim em kam namba tu taim. Nao long arare long 1000 yia ol manmeri i no bilip bai ol kirap. Dispela nau em i namba tu kirap bek.

Wanem samting tru Satan i wokim taim 1,000 yia i pinis?

(Ridim Revelesen 20:7-9) - Satan i bungim olgeta dispela manmeri husait kirap namba 2 taim na giamanim ol olsem bai ol i kam kisim nupela siti - Jerusalem.

Taim Satan i givim tok tasol olgeta bai i ran i go long kisim niupela Jerusalem. Wanpela tingting i kisim ol na ol luksave ol i lus pinis.

6. LASPELA KOT BAI KAMAP

Olgeta manmeri bilong graun i bung na lukim ol yet laspela taim. Jisas i go pass long ol gutpela lain stap insait long siti na Satan i go pas long ol lain autsait long siti.

(Ridim Revelesen 20:11-13) - Bikpela kot kamap long dispela taim. God bai soim long ol lain stap autsaid wanem samting ol yet wokim long taim ol stap long graun. Ol bai lukim pasin bilong ol yet kamap olsem piksa na ol bai lukim.

Ol manmeri, ol ensel na ol lain bilong narapela graun i no bin pundaun long sin bai i stap wantaim Jisas na Jisas i autim olgeta asua bilong Satan, ensel bilong em na ol manmeri nogut. Jisas bai i soim ol olsem em i dai long givim laip tasol ol yet sakim tok na nao stap long hap bilong dai. Long dispela kot olgeta bai luksave Jisas i stret olgeta long Kot bilong en.

Taim Jisas soim pinis ol pasin nogut bilong ol pinis na bihain em bai tokim pei nogut bilong ol dispela lain wantem bikpela sori.

Baibel i tok:

"Yupela i save, bai yumi olgeta i sanap long kot bilong God. Mi Bikpela, mi save stap oltaim, mi tok tru tunams, olgeta manmeri bilong graun bai i kam long mi na brukim sku long mi. Na olgeta bilong ol bai i tokaut olsem, mi God tru." (Rom 14:10-11)

"Long nem bilong Jisas olgeta manmeri bai brukim skru long Jisa, ol lain stap long heaven na long graun." (Plis Ridim - Filipai 2:8-11)

Seten i bin bagarapim Nem bilong God. Em i tok God em i papa bilong ol hevi an pen. Tasol nao God i soim trupela pasin bilong Seten. Olgeta i save husait i tru papa bilong asua na sin. Olgeta gutpela man, ensel na ol manmeri bilong narapela graun tu ol bai sing na tok:

"Em i nap tru long olgeta man i litimapim nem bilong em na amamas long em na givim tenkyu long em." (Revelesen 5:4)

"Na mi harim toktok bilong olgeta kain samting God i bin wokim, em ol graun na i stap aninit long graun na i stap long solwara. Yes, olgeta samting i stap long olgeta hap, mi harim ol i tok olsem, " Dispela man i save sindaun long sia king bilong en, na Pikinini Sipsip tu, tupela i ken kisim olgeta tenkyu na biknem na amamas na strong, inap oltaim oltaim." (Revelesen 5:13)

Ol gutpela lain tasol i no tok Jisas i rait, ol ensel bilong Satan na Satan em yet tu i tok aut olsem pasin bilong Satan i no gutpela na pasin bilong God i stret na trupela.

7. SIN I KAMAP LONG HARERE BILONG EN

Maski Satan wantaim ol lain bilong em i tok God is stretpela tasol, tingting bilong ol is strong tru long stap wantem pasin nogut bilong ol. Ol bai kam klostu long siti bilong God na raunim em, tasol strongpela paia bilong God bai kapsait olsem rain na kukim ol autsaid long siti. Buk Baibel i tok:

"Ol bai i kam long olgeta hap bilong graun, na raunim kem bilong ol manmeri bilong God wantaim taun God i laikim tumas. Tasol paia bai i kam daun long heven na kukim tru ol dispela ami. Satan i bin giamanim ol, olsem na God bai i tromoi em i go daun long bipela hul i gat paia bilong ol ston solfa.....Bihain em i tromoi Dai na wantaim ol ples bilong ol man i dai pinis i go daun lojg dispela bikpela hul i gat paia. Dispela bikpela hul i gat paia em i namba 2 dai. Na olgeta manmeri, nem bilong ol i no i stap long buk bilong laip, ol i tromoi ol tu i go daun long bipela hul i gat paia." (Revelesen 20:9, 10, 14, 15)

Paia bilong God bai i pinisim gut tru sin na ol we i holim pas sin. Satan na olgeta lain bilong em bai pinis long namba 2 dai. Ol bai i no inap kirap bek. Dispela Buk Baibel i tok: "Namba 2 dai"

Pasin bilong sin i mekim ol no pit long stap wantaim God. Paia bilong heven i kukim ol na pinisim wantaim Satan. Dispela pait namel long gutpela na nogut, Krais na Satan i kam harere. Jisas i kamap king tru bilong graun na heven.

Yu plen long stap we long dispela de? Yu mekim tingting bilong yu pinis long stap wantaim Jisas insait long siti na stap oltaim oltaim? O bai yu stap autsait wantaim planti manmeri na Satan na lus wantaim em? Maski wanem kain laip yu bin i gat bipo, God i ken senisim yu sapos yu larim em i kam insait long tingting na lewa bilong yu nau. Sapos yu no bin mekim tingting bilong yu yet, nau em taim long givim lewa

bilong yu long em, na em bai banisim yu wantaim sori na marimari bilong em. Dispela de em taim bilong Jisas long kisim bek yu long sin. Bai yu larim em o nogat, tingting na save i stap long yu.

8. GRAUN I KLIN NA KAMAP NUPELA GEN

Taim God kukim na pinisim ol lain bilong Seten God bai kamapim wanpela nupela graun: Baibel tok:

"Nau mi lukim nupela skai na nupela graun i stap. Namba wan skai na namba wan graun i go pinis olgeta..... Na mi lukim dispela nupela taun bilong God, em nupela Jerusalem..... na i lusim heven na kam daun. Na long sia king mi harim masu bilong wanpela man i singaut strong olsem, 'Harim, Nau haus bilong God i stap namel long ol, na ol bai i stap ol lain manmeri bilong em. Yes God yet bai i stap wantaim ol, na em bai istap God bilong ol. Em bai mekim drai wara long ai biong olgeta bilong ol. Na ol manmeri bai i no dai moa, na ol bai i no bel hevi moa na krai moa, na ol bai i no inap kisim pen gen. Ol dispela smting bilong bipo ol i pinis olgeta. Olgeta samting bai kamap nupela." (Revelesen 21:1-5)

Gaden bilong eden i bin lus nau God i mekim kamap gen na em bai i stap oltaim, oltaim. Kain pasin bilong sin olsem man i tingim em yet, sik, hevi, wari bai pinis olgeta. Yumi i gat planti samting long lainim, na wokim. Bai miplea i kamapim nupela poro na stap oltaim oltaim. Yumi bai stap long lek bilong Jisas na harim gutpela stori na amamas wantem em. (Sapos yu laik lukim gut stadi-im gut gen Leson namba 9).

Na Jisas bai i kamap Bikman bilong nupela graun na heven. Baibel i tok:

"Em bai i stap king bilong yumi, na em bai i gat ol dispela nem, "Man bilong givim gutpela tingting tu; na "God i gat bikpela strong" na "Papa bilong stap oltaim oltaim" na King bilong kamapim gutpela sindaun na bel isi."Strong bilong gavman bilong en bai i mekim em i stap strongpela king, nau na olgeta taim bihain." (Aisaia 9:6, 7)

Yu bai stap oltaim oltaim wantaim dispela man bilong givim gutpela tingting na wantem Papa bilong em oltaimoltaim. Sapos yu bin givim laip bilong yu long Jisas pinis, yu no ken wari. Taim yumi lusim laip bilong yumi long lukaut bilong Jisas na putim tingting antap long em long kot bilong God, Jisas bai sanap na tok, "larim em, mi bin dai long em pinis. Gutpela laip bilong mi em bilong dispela man o meri."

Pre a bilong yu bai olsem: "Mi tenkyu stret long yu long wanem yu stretpela God. Mi tok tenkyu long yu long wanem Jisas i bin wokim pinis rot long kisim yumi go long Heven. Bilong wanem yu kisim ples bilong mi na dai long mi. Yes, Papa, mi plen long kamap long heven na stap insait long siti - Jerusalem wantaim yu. Plis helpim mi long stap strong long bilip long yu. Mi pre a long nem bilong Jisas. Amen.

HEL EM WANEM NA I STAP WE?

Long Julai, 1976, wanpela raskel man nem bilong em Gary Gilmore, wokabaut i go insait long wanpela ples bilong kisim besin na sutim i dai wanpela wok meri bilong Kampani wantem wanpela Sumatin bilong bikpela skul, Brigham Young University.

Bihain em i bin putim gan long het bilong wanpela klak bilong wanpela haus silip na askim em long givim em olgeta moni long bokis bilong moni. Taim klak i givim em pinis, em tokim em long brukim skru, na sutim beksait long het bilong em na em i dai.

Planti ol lain manmeri bilong Amerika i ting olsem Gary Gilmore mas dai. Jas husait i harim Kot tu i tok em mas dai. Tasol Jas tok Gary Gilmore mas dai long gun tu olsem ol arapela lain Gary Gilmore em yet i sutim. Taim ol lain long Amerika i harim dispela tok bilong Kot ol i no amamas. Ol tok dispela dai bai givim planti pen long Gary Gilmore. Em mas dai tasol mas no ken kisim pen na dai.

Maski em i kilim tupela man, em i mas dai wantem liklik pen, olsem givim marasin bilong slip o sindaun long sia i gat pawa bilong kilim.

Bilong wanem na ol tok olsem? Ol i sori long Gary Gilmore. Maski em raskel tasol tingting bilong sori is stap yet.

Sopas man nating i sori long raskol olsem Gary Gilmore, olsem wanem long planti Krisen i save tok God bai salim sin manmeri go long hel paia na bai kukim isi sis oltaim oltaim? God em i save sore liklik na man i save sore moa winim God o olsem wanem?

Planti gutpela Kristen manmeri i bilip olsem God Papa bai salim ol sin manmeri i go long paia na kukim ol isisi na dispela pen bai stap oltaim oltaim. Dispela tok i stap long buk Baibel o nogat? Na tu ol dispela Kristen i tok olsem paia bilong hel bai i no nap pinis. Em bai kuk stap oltaim oltaim; Em tru o nogat?

Em i gutpela long yumi painim tok bilong God long dispela.

1. LEWA BILONG JISAS I BRUK

Propet Esekiel i tok:

"Tokim ol Israel olsem, 'Mi God, Bikpela, mi save stap oltaim, na tru tumas mi no save amamas long taim ol bilong mekim sin, ol i dai." (Esekiel 33:11)

God i no amamas long lukim sin man dai. Em sori tru long lukim sin man dai. Em laik bai ol mas tanim bel.

LUKSAVE LONG JISAS

Jisas i gat bikpepa sori long ol lain i hevi long sin na tok:

"Yupela ol man i save hatwok tru na i karim ol bikpela hevi, yupela olgeta kam long mi na bai mi givim malolo long yupela." (Matyu 11:28)

Taim Jisas i dai long diwai kros, Em i bin krai na sori long ol sin manmeri na tok:

"Papa, yu ken lusim sin bilong ol. Ol i no save long dispela samting ol i mekim." (Luk 23:34)

Em kirap na tok ken olsem:

"God bilong mi, God bilong mi bilong wanem yu lusim mi?" (Matyu 27:46)

I no long taim bihain, Jisas bin pulim win na dai bilong wanem lewa bilong em i bin bruk. (Jon 19:30 na 34). Em dai wantem bikpela sori long sin manmeri. Emi laikim ol mas lusim sin na kam stap wantem God na stap oltaim.

Dispela God husait i tok: "Mi no save hamamas long dai bilong sin manmeri" bai hamamas taim sin manmeri kuk long hel oltaim oltaim?

Buk Baibel i tok:

"Bel hat bilong God i stap tasol em liklik. Em i gat bikpela marimari na sori i winim belhat bilong God." (Buk Song 30:5)

Sori bilong God winim belhat bilong Em. Hel paia em belhat bilong God, tasol long lukluk bilong God yet, em bai stap liklik taim na pinis. Maski ol lain we i laikim tumas sin na go het yet long wokim sin, ol bai i bungim bikpela hevi long paia long harere long graun. Dispela bai brukim stret lewa bilong God. Em bai pinisim ol sin lain wantem sori.

Papa na mama i sori taim pikinini i dai long rong ol yet wokim, olsem tasol God tu bai sori taim ol manmeri i lus insait long sin na paia.

Baibel tok:

"Bikpela i no save wok isi isi long kamapim samting em i bin promis long mekim, olsem sampela man i save tok. Nogat. Tasol em i no laik bai wanpela man i lus. Em i laik bai olgeta man i mas tanim bel, olsem na em i isi long yupela na em i wet i stap yet." (2 Pita 3:9)

Jisas i laik olgeta i mas kisim laip long heven na habirisim dai long paia we bai klinim dispela graun long sin na Satan. (Ridim 2 Pita 3:10, 13).

Jisas les long Sin. Ol lain pas long sin bai pinis wantem sin. God i no kros long manmeri, bikpela kros bilong em long sin. Taim manmeri i stap wantem sin ol bai pinis long paia wantem sin na Seten. (Revelesen 20:14-15).

2. LONG WANEM HAP NA LONG WANEM TAIM BAI PAIA I LAIT LONG HEL?

LUKSAVE LONG JISAS

DISCOVER
online

Planti ting hel em wanelpa ples ol sin manmeri go nao taim ol i dai. Tasol dispela ino tru. Tru tru hel em ples man nogut na Satan bai go bihain long 1000 Krismas. 2 Pita 3:9-13). (Reevelesen 20:14-15).

"Sapos traim i kamap long ol man i bihainim God, orait Bikpela i save long rot bilong kisim bek ol long dispela traim. Na Bikpela i save pinis long pasin bilong ol man nogut, na em i save long rot bilong bekim pe nogut long ol, i go inap long De bilong bikpela kot bilong God." (2 Pita 2:9)

Graun bilong yumi tu bai God i klinim long paia. Baibel tok:

"Na nau, long wankain tok bilong God tasol, skai na graun i stap na i wetim paia i kamap na i bagarapim ol. Skai na graun i wetim de bilong bikpela kot i kamap, na ol man i bin givim baksait long God, ol bai i bagarap olgeta." (2 Pita 3:7)

God i no plen olsem wanelpa man or meri bai go insait long paia. Paia bilong pinisim Seten, tasol ol lain husait kisim strongpela thingting long bihainim Seten na pasin sin bai kisim pei wantem Seten. God bai sori tasol em i laik bilong ol yet long bihainim Seten olsem na God bai larim ol dai long paia.

Baibel tok gen:

"Orait na king bai i tokim ol lain i stap long han kais bilong em olsem, 'Yupela manmeri bilong lus, yupela klia long mi na yupela go long paia i no save dai, em dispela paia ol i redim pinis bilong Satan wantaim ol ensel bilong en.' (Matyu 25:41)

Jisas i tok wanem taim em bai kam bek? (Ridim Matyu 13:39-43).

Long dispela stori long Matyu 13:39-43 yumi lukim ol 'gras nogut' makim sin manmeri.
Ol bai ino nap paia nau. Jisas i tok larem ol stap inap long las de.

Pait namel long Satan wantaim Jisas i wok long go het yet. Satan i laik long soim olsem rot na pasin bilong sin i gutpela moa na Jisas i laik long soim yumi man olsem, pasin bilong harim tok na bihainim laik na pasin bilong em i nambawan samting. Dispela pait bai kamap long harere bilong em long taim Satan, ol ensel bilong em na pasin sin bai i kuk insait long paia.

Long harere bilong 1,000 yia, bihain tasol long ol ensel i opim rekot long heven na soim, ol lain ino kisim Jisas long laip bilong ol bai kuk wantem paia bilong God autsaid long siti Niu Jerusalem. (Reevelesen 21:1). Na bihaind God bai mekim "nupela heven na nupela graun."

3. HEL BAI PAIA I GO I NAP WANEM TAIM?

Planti man i bilip olsem, paia bilong hel bai lait oltaim oltaim na ol ting olsem God i gat bikpela bel hat na ino gat planti sori o pasin bilong laikim manmeri. Yumi rid pastem long buk Sam 30:5 olsem belhat bilong God i liklik. Pasin tru bilong em pasin bilong laikim manmeri. Tasol igat tok long buk Baibel i luk olsem, paia bai stap oltaim. Yumi mas sindaon na lukim gut. Lukim dispela pas Pol raitim:

"Na em bai i mekim save long ol man i no laik save long God na i no bihainim gutnius bilong Jisas, Bikpela bilong yumi. Ol dispela man bai i kisim pe nogut olsem. Ol bai i stap long we long Bikpela na long lait bilong bikpela strong bilong em, na ol bai bagarap i stap oltaim, oltaim." (2 Tesalonika 1:8, 9)

Wanem dispela hap tok: "Bagarap stap oltaim"? Manmeri bai stap laip yet long hel na kisim pen long pela taim o paia bai stap longpela taim. Baibel i no tok manmeri bai stap oltaim. Em tok Hel paia tasol bai stap oltaim. Dispela tok i soim olsem laip bilong sinmeri i no inap long stap long pela taim inap long winim strong bilong paia. Paia stap longpela taim olsem na paia bai winim laip bilong sinmeri.

Baibel i tok 'sol' bilong man save dai na pinis. Lukim dispela hap tok Jisas mekim:

"Yupela i no ken pret long ol man i save kilim i dai bodi, tasol ol i no i nap kilim spirit bilong yupela. Nogat. Yupela i mas pret long God tasol. Em i nap bagarapim spirit na bodi tu long hel" (Matyu 10:28).

Sol or spirit bilong man bai pinis. Baibel tok, God bai pinisim sol na spirit long hel. Sol o spirit bilong man ino save stap oltaim. Em i save pinis.

Jisas i tok gen:

"Liklik rot bai go stret long laip" na bikpela rot bai i go stret long bagarap" (Matyu 7:13, 14).

Ol lain bilip bai kisim laip na ol i no bilip bai dai (Jon 3:16). Ol bai dai long hel na pinis olgeta sapos ol ino bilip.

Hel em ples we sin manmeri bai dai. Dispela i bihainim tingting long Buk Baibel long narapela hap tu: Lukim Buk Song 37:28, Pita 2:12, Buk Song 37:20), Aposel 3:23 na planti hap isave tok: ol sin manmeri bai pinis long hel na i no stap laip oltaim long hel.

Pita i toktok long de bilong Kot na bagarap bilong ol lain i no bihainim God (2 Pita 3:7). Paul i tok ol bai bungim bagarap long ples ol i go (Filiapai 3:19).

As tingting bilong God, em bilong pinis sin olgeta long paia. God i no laik bai sin i stap yet na ol man bai go stap yet long paia. Nogat. Dispela em i karangi tingting bilong man bilong graun. Baibel i tok olsem paia bai i pinis taim em kukim olgeta samting em mas kukim.

LUKSAVE LONG JISAS

"Harim gut. Wanpela De bai kamap na bai paia i kukim kunai i drai. Long dispela De bai oli bagarap long paia na bai ol i pinis olgeta." (Malakai 4:1, 2)

Ol sin manmeri i no nap paia stap longpela taim. Nogat. Paia bai pinisim ol na bihain paia tu bai pinis. Pe bilong sin em dai (Rom 6:23), i no laip stap ol taim hel paia. Long harere bilong 1,000 yia, olgeta sin manmeri, satan i bin giamanim ol, bai traime laspela taim long winim God na ol gutpela man na kisim siti - Niupela Jerusalem (Revelesen 20:7-10). Long dispela taim nau bai God i kapsaitim paia i kam daun na kukim na pinisim olgeta man bilong sin na sin wantem Seten.

"Paia i kam daun long God na kukim ol" (Revelesen 20:9).

Sampela i save kisim ol kain pas oslem tok bilong Jisas long Mak 9:48 na tok em soim klia olsem ol sin manmeri bai i kuk insait long paia na ol liklik sinek bai kaikaim ol bai stap oltaim oltaim. Dispela i no tru long wanem dispela pas Jisas i kisim i kam long Aisaia 66:24. As tingting bilong pas em i olsem: Yu save paia i no nap lait moa sapos i nogat samting bilong kukim. Wankain tu liklik sinek bai i no nap stap moa sapos i no gat samting bilong kaikaim. Taim, paia na sinek i pinisim stret wok bilong ol na i no gat hap bai stap.

Jisas tu i tok olsem; dispela paia i no nap dai taim sin na sin manmeri stap yet. Em kuk yet inap ol sin manmeri na sin yet wantem Seten i pinis (Matyu 3:12). God i tok taim Mi pinis long klinim dispela graun, bihain bai Nupela heven na nupela graun bai kamap - em bai ples bilong ol lain we bai go long heven. (Ridim Aisaia 66:16-19)

Mi wok long tingting long dispela. Em bai wanpela gutpela de tru long yumi ol lain we bai stap wantaim Jisas, God Papa, Holi Spirit na ol Ensel long heven. Bai i nogat sin, dai, krai na sore, nogat olgeta. Olpela pasin bilong sin i pinis olgeta na yumi no nap moa tingim gen. Hamamas bilong yumi bai pulap tru na lewa bilong Jisas bai solap long hamamas long lukim ol lain bilong em we i stap wantaim em long heven.

4. STAP OL TAIM I STAP INSAIT LONG BAIBEL O NOGAT

Nau mi laik yumi lukim sampela pas ol sampela Kristen i tok, ol i toktok long strongim bilip bilong ol olsem; i gat hel paia i wok long lait i stap nau.

Yumi lukim pinis olsem Jisas toktok long stap oltaim long Matyu 25:46 em i no tok paia bai lait i go oltaim oltaim. Nogat. Em i toktok long wanem samting paia bai i kukim bai kuk na yumi no nap lukim gen (1Tesalonika 1:9).

Narapela pas we i save paulim ol man i stap long Matyu 25:41 we Jisas i toktok long "paia i no save pinis" God redim bilong Satan na ol ensel bilong em." I luk olsem dispela pas i strongim olsem paia em bilong oltaim oltaim. I gutpela yumi lukim gen wankain tingting long ol narapela pas.

Jud 7 i toktok long Sodom na Gomorrah, kamap olsem tok piksa bilong ol lain we bai pinis long paia ino save pinis. I klia tru olsem ol dispela siti i no paia i stap nau. Nogat. Tasol paia em pinisim dispela siti na i no moa stap nau. 2 Pita 2:6 i tokaut olsem, dispela paia bai kamap tu long ol long harere bilong graun. Ol dispela sin manmeri bilong Sodom na Gomorrah i no stap nau, nogat. Wan kain bai kamap long paia bilong hel.

Planti lain tu i paul long Buk Revelesen. Taim pasta na sios lida i paul ol sipsip tu i paul. Long Revelesen 14:11 we Jon i tok olsem; simuk bilong mekim save ol sin manmeri go antap oltaim oltaim.

Propet Aisaia tu i bin mekim wankain tok tu, taim em i tok: "Em bai lait strong olgeta de na nait na simuk bai i kamap oltaim." (Aisaia 34:9,10). Graun bilong Edom i no wok long paia i stap na simuk bilong em i no wok long kirap i go antap, nogat. Paia i dai long pela taim i go pinis. God i tok piksa long klaim wanem bai kamap long ol manmeri we God bai kukim long hel. Em bai pinisim olgeta na i no nap lusim hap i stap.

Kisim bek 21:6 i toktok long ol wokboi ol masta bilong ol i save mekim hol long iau bilong ol long soim olsem, em bai wok long masta bilong em ol taim oltaim. Tasol dispela mak em stap long wok boi em inap dai. I no stap bihain long dai. Jonah tu i bin stap insait long bel bilong fis 3 pela de (Jonah 2:6). TasolJona tok mi stap oltain oltaim. (Matyu 12:40). Dispela hap tok, "oltaim oltaim" em soim inap dai painim.

Olsem na yumi mas lukaut gut long taim Baibel i usim ol tok piksa long strongim tok bilong ol. Simuk i wok long go antap oltaim em makim taim God i kukim ol sin manmeri nogat gat wanpela bai abrusim. Pei nogut God givim bai stap inap em wokim wok God laikim mas kamap. (Revelesen 21:8 i tok klia tru olsem paia we i lait wantaim hot ston em i "nambatu dai". Hel paia i bai kukim na kaikaim, ol i dai na pinis, na bihain paia tu bai pinis.

5. BILONG WANEM BAI I GAT HEL?

God i bin kamapim wanpela gutpela graun stret. Tasol taim sin i kam, em i bagarapim olgeta ples na i bringim hevi na dai. Sapos wanpela taim yu go bek long haus na painim olsem ol brukim haus bilong yu, na bagarapim nogut tru haus bilong yu. Bai yu larim olsem o bai yu klinim na mekim haus bai luk klin gen? Ating yumi bai stretim haus bilong yumi na go stap insait long en gen. God bai i wokim wankain. Em bai klinim dispela graun, rausim sin na kamapim nupela graun long kisim ples bilong olpela.

Em i laik klinim dispela graun tasol em i no laik kilim ol manmeri insait long graun. Sin i kamapim ol kain kain sik, kansa , AIDS, TB na i planti hevi long manmeri. Olsem na Jisas i mas kisim sin na kilim em pastaim, bihain em bai klinim dispela graun.

Olsem na nau yumi i gat gutpela rot long helpim yumi long sin. Olsem Baibel i tok:

"Tasol sapos yumi autim sin biong yumi, orait God bai i mekim olsem em i bin tok. Em bai i mekim stretpela pasin na lusim sin bilong yum. Na em bai i rausim olgeta pasin nogut i stap long yumi na mekim yumi i kamap klin." (Jon 1:9)

Maski God i mekim rot long savim ol, planti bai stap long sin yet. Ol dispela lain God bai larim ol kisim pei bilong sin. Emi no laik bilong God long pinisim ol tasol em laik bilong ol yet.

As tru tru bilong hel paia em olsem ol lain les long gutpela sindaun bilong God na laikim pasin bilong sin bai pinis long hel. Baibel itok:

"Ol dispela samting bai i kamap, long wanem, mi bin singaut long yupela na yupela i no bekim singut biong mi. Na tu mi bin autim tok bilong mi long yupela, tasol yupela i no bihainim, Nogat. Yupela i sakim tok bilong mi na mekim ol pasin nogut tasol long ai biong mi, em ol pasin nogut tasol mi no laikim tru." (Aisaia 65:12)

Taim ol sin lain i no moa pas wantaim Jisas, husat em as bilong laip, ol is soim ol i les long stap laip na amamas olsem na Jisas bai givm samting ol laikm, em dai long hel.

6. WANEM EM PE LONG LUS LONG KINGDOM BILONG GOD?

I tru Baibel i no skulim yumi olsem paia bilong hel bai i lait i go oltaim oltaim, tasol Baibel i tok olsem, ol lain husait bai go long hel bai pilim nogut tru. Lukim dispela tok long Baibel:

"God bai i mekim stretpela pasin olsem. Em bai i bikim hevi long ol man isave givim hevi long yupela..... God bai mekim olsem long taim Bipela Jisas wantim olgeta strongpela ensel bilong em i lusim heven na i kamap ples klia. Em bai i kam long bikpela paia tru. Na em bai mekim save long ol man i no laik save long God na i no bihainim gutnius bilong Jisas, Bikpela bilong yumi. OL DISPELA MAN BAI kisim pe nogut olsem. Ol bai i stap long we long Bikpela na ol bai i bagarap i stap oltaim oltaim." (2 Tesalonika 1:6-9)

Ol bai pilim nogut tru. Ol bai stap autsait long pes bilong God. Dispela hap em ples bilong dai na bagarap. Baibel itok dispela hap em ples bilong kaikaim teeth na teeth bai pairap (Matyu 22:13). Em bai nogut tru long luksave olsem yu lusim laip na bai yu no inap sindaun wantaim Jisas long ples em redim bilong yumi.

Taim Jisas i hangamp long kros em luksave olsem sin save mekim man stap long we long God. Taim sin i pasim God long pes bilong em dai i kam long em. Olsem tasol ol lain pas long sin na lusim Jisas bai dai taim sin bilong ol i pasim God .

Taim dispela de kam ol bai luksave laip ino save pinis i save stap God tasol. Ol bai sori na bai pundaun long skru bilong ol na tok tru tumas kot na sori bilong God i stret olgeta (Revelesen 15:4; Filipai 2:10, 11).

Oлем na ol lain i raitim Baibel i save tok strong long yumi mas kam na kisim em kam insait long laip bilong yumi.

Paul tok:

"Mipela i save wok wantaim God na mipela i tok strong long yupela olsem, "Yupela i kisim pinis marimari bilong God, na nogut yupela i lusim nating marimari bilong em. God i tok olsem, "Mi yet mi bin makim taim bilong kisim bek yu na helpim yu." Harim. Nau tasol em i taim bilong God i mekim gut long yumi. Nau tasol em i taim bilong God i kisim bek yumi." (2 Korin 6:1-2)

Jisas tok:

"God i no salim Pikinini bilong en i kam long graun bilong skelim pasin bilong ol manmeri bilong graun olsem jas. Nogat. Em i salim em i kam bilong kisim bek ol." (Jon 3:17)

Bikpela hamamas bilong God, na engel bilong En i olsem ol sin manmeri mas tanim bel. Jisas tok:

"Mi tok stret long yupela, wankain amamas i save kamap long heven taim wanpela man bilong mekim sin i tanim bel. Tru, ol i save amamas long 99 stretpela man i no nidim tanim bel. Tasol sapos wanpela man bilong mekim sin e mi tanim bel, orait ol i save amamas moa moa yet." (Luk 15:7)

Yu yet skelim, yu pinis long hel, em gutpela o kisim laip em gutpela. I moa gutpela long kisim Jisas nao na redi long go long heven na stap wantem God oltaim iltaim: Sopas yu laim kisim Jisas pray long God nao tasol:

Dia God, Mi tok tenkyu long laikim mi nataing stret. Jisas soim dispela namba 1 pasin long diwai kros. Mi givim mi yet long han bilong yu. Holim me pas inap yuk am na kisim mi go long plese bilong yu. Mekim mi stap strong long yu. Yu kamap King long laip bilong mi.

Mi prea long nem bilong Jisas. Amen.

TAIM MAN I DAI, BAI I GO WE?

Yumi save kirap nogut taim mangi bilong yu i kirap na askim, "Dai em wanem samting tru? Yumi save poret long toktok long dai tu o nogat? Yumi no poretim dai tasol, yumi poret tru long tingim olsem man, meri, pikinini o wanelpa wantok bilong yumi bai I laik dai. Dai em birua bilong olgeta manmeri long olgeta hap.

Olsem na wanem bekim bai yumi givim long askim bilong dai? Olsem wanem, yumi ol manmeri i bon long dai tasol a? Olsem wanem, dai em pinis bilong olgeta samting a? I gat laip bihain long man i dai o nogat? Wanem kain laip ol lain i save silip long matmat i gat? I nap yumi helpim ol? I nap yumi toktok long ol? Bai yumi lukim ol lain bilong yumi i dai pinis o nogat? Ol dai manmeri i stap we tru?

Kain kain ol man i ting olsem ol i gat bekim long hevi bilong dai. Ol kain kain lotu long dispela graun ol i gat save bilong ol long hevi bilong dai tu. Ol man we i no save bilip long God tu i gat tingting bilong ol yet tu long dai. Planti ol Kristen i bilip olsem ol dai manmeri i dai tru tru, ol i mas go long sampela hap na stap - ating heven, hel o narapela hap gen we ol i laip gen na stap.

Long kain hevi we i bungim planti man na meri long graun, yumi mas painim bekim bilong en. Wanem i kamap long ol lain we i dai? Yu save wanem, bekim bilong em i stap long Buk Baibel. Long Buk Baibel, God husat i save olgeta samting long laip na dai bai tokim yumi gutpela ol tok long strongim tingting na givim hop long laip bilong yumi.

1. NOKEN PORET LONG DAI

Yumi olgeta bai pilim liklik nogut bilong dai taim yumi lukim wanelpa wantok bilong yumi i dai. Tasol wanelpa wok bilong Jisas taim em kamap man em long rausim poret bilong dai long tingting bilong olgeta man husat i poret long dai (Hibru 2:15). Insait long Buk Baibel, bekim bilong Jisas i kliaim olgeta askim bilong yumi long dai, kirap bek na laip bilong bihain. Long klia gut long wanem em dai long Buk Baibel, yumi bai stat na lukim hausait God, husat i kamapim graun na i mekim kamap man.

2. HAUSAT TRU GOD I MEKIM YUMI

"Bihain God, Bikpela i kisim graun na em i wokim man long en." (Stat 2:7)

God i nap kamapim man na meri namba wan taim long narapela kain samting bilong heven tasol nogat. God kamapim Adam long graun. Bihain long God i mekim Adam bihainim laik bilong em yet (kru, bodi, rop bilong sikan, bun na olgeta samting insait long bodi) long strong bilong em olsem Emi wokim kamapim man, em i givim laip long Adam. Adam i nidim narakain pawa tru

long mekim em kamap man i gat laip - i ken tingting, lav, kros, hamamas na hangre - bret bilong laip.

"Bihain GOD, BIKPELA i kisim GRAUN na em i wokim man long en." Na em i WINIM WIN bilong laip i go insait long nus bilong man, na man i KISIM LAIP." (Stat 2:7)

Taim God i winim win i go insait long Adam, laip i stap long ron insait long bodi bilong em. Ol hap long bodi bilong em i wok. Lewa, bekwin, rop bilong sakin, tingting i wok, bek bilong kaikai na planti moa ol hap bilong bodi i wok. Win bilong God i mekim man i kamap olsem man nau yumi stap, inap tingting, krai, wari, kros, sore, lap, hangre na ol planti pasin man i mekim nau. Olsem na yumi i nap raitim dispela olsem: Graun + Win = Laip

Bodi nogat Laip + Win bilong God = Laip

Wanwan bilong yumi i gat bodi, yumi i gat save, tingting na laik. Yumi no tupela hap i kamap wanpela. Nogat. Yumi nau i stap yumi wanpela man tasol, God yet i kamapim yumi. Yu wanpela sol i gat laip.

3. WANEM SAMTING BAI I KAMAP TAIM MAN I DAI?

Taim man i dai, wanem God i wokim long taim i kamapim man (Stat 2:7) i tanim ikam bek.

"Na bodi bilong yupela bai i kamap GRAUN gen, na SPIRIT GOD I BIN GIVIM yupela bai i go bek long God." (Saveman 12:7)

Baibel i save senis long usim tupela hap tok; SPIRIT na WIN. Sampela taim Baibel bai tok win, narapela taim gen em bai tok Spirit. Taim man o meri i dai bai i go bek long graun, ples em kam long en, na win i go bek long God. Wanem tru kamap long Sol? Sol i go we?

"Mi God, Bikpela, mi save stap oltaim, mi tok tru tumas long yupela, bai mi mekim yupela i lusim dspela tok olgeta. Laip bilong olgeta papamama na bilong ol pikinini i stap long han bilong mi tasol. Olsem na sapos wanpela man i mekim sin, dispela man tasol i mas i dai." (Esekiel 18:3, 4)

Sol bai i dai. Em i no samting bilong stap oltaim oltaim - i no nap lus. Tupela pas bipo long tupela antap i soim klia hau man i kamap. Tasol man yet taim em sin bai i tanim rot God i kamapim laip.

Graun - win bilong laip = Sol i dai

Bodi I no gat laip - win bilong God = Dai

Dai em taim laip i pinis, win i lus na man i no moa tingting, sore, kros o mekim ol kain pasin na tingting man i save wokim.

Yumi tok tenkyu long God long wanem stori i no pinis long hia, long wanem insait long Jisas i

gat hop. Tasol bipo yumi lukluk long dispela tingting, yumi mas lukluk pastaim long dispela askim:

4. DAI MAN I GAT SAVE O?

Taim man o meri i dai kru i no moa wok. Yumi ken tok olsem; man olgeta i dai na tingting tu i lus. Em i no nap luksave long wanelpa samting o tingim wanelpa samting.

"Ol man i dai pinis, ol i no save tingim yu, Long ples ol i stap long en, ol i no save givim biknem long yu." (Buk Song 6:5)

Pasin bilong sore, kros, krai, belhat i lus long taim wanelpa man i dai.

"Taim ol manmeri i dai, laik na kros na mangal bilong ol i pinis olgeta, na ol dispela maneri i no inap mekim wanelpa samting moa long graun." (Saveman 9:6)

Ol dai manmeri i no save long wanelpa samting i wok long kamap long graun. Tingting bilong ol i lus pinis long taim ol i dai na ol i no save toktok wantaim yumi lain i stap laip nau. Nogat.

"Olsem tasol ol man igat laipi winim ol man I dai pinis. Long wonem oli save wanelpa samating bai I kamap long ol. Ol I save bai oli dai. Tasol ol man I daipinis, oli n inap save longwanelpa samtint. Bai oli no kisim gutela samting moa. Ol man I lusim gingting pinis long ol...yu mas amamas...God I makim dispela pasin tasol bilong yu long taim yu stap long graun na mekim wok bilong yu. Sapos yu mekim wanelpa wok, orait taitim bun na mekim save t4u. Long wanem, bai yu no inap mekim wok o tingting o kisim gutpela tingting na save long ples blong ol man I dai pinis, dipslea ples bai yu go longen." (Saveman 9:5, 9, 10)

Dai i kamap olsem slip we man i no driman liklik. 54 taim Buk Baibel i kolin dai slip. Buk Song i tok olsem, "Mi bai slip long taim mi dai."(Buk Song 13:3). Jisas tu i tok dai i olsem slip. Em tok olsem long ol disaipol bilong em:

"Pren bilong yumi Lasarus i slip. Tasol mi bai go na kirapim em. Ol disaipel i harim dispela tok na ol i tok olsem, Bikpela, sapos em i slip, sik bilong em bai i pinis na em bai kamap orait gen. Ol disaipel i no save olsem Jisas i tok long Lasarus i slip tasol. Olsem na nau Jisas i tok klia long ol olsem, " Lasarus i dai pinis." (Jon 11:11-14)

Lasarus i bin dai pinis 4 pela de, em i stat long sting pinis. Tasol Jisas i kam na kirapim em bek gen long laip. Dispela i soim klia olsem God i nap long kirapim man maski em dai wanelpa minit o 100 pela yia pinis. Em kirapim man long dai wankain yumi save kirapim wantok i slip.

Jisas i gat strong long kirapim bek ol dai man. Dispela i mas strongim tingting bilong yumi long slip insait long Jisas. Dispela dai we wan de yumi bai go insait long en, em i nais tru na bels isi. Tingim sapos mama i dai na go stret long hel bai yu husat wantok yu stap laip bai yu no nap stap

isi, bai yu wari long wanem, sindaun bilong mama long hel bai i mekim yu wari. Wankain tu papa. Yumi ken tok tenkyu long God long wanem dai em i gutpela slip.

5. YU TING GOD BAI LUS TINGTING LONG OL LAIN SLIP LONG MATMAT?

Dai em i olsem slip, tasol em pinis bilong olgeta samting. Long matmat bilong pren bilong en Lazarus, Jisas i tokim Martha olsem:

"Kirap bek, em mi yet. Na laip, em mi yet. Na man i BILIP LONG MI, maskim em dai em bai STAP LAIP YET" (Jon 11:25)

Ol lain we ol bilip long Jisas maski ol i dai nau, tasol ol bai i gat laip gen bihain. God, Jisas husat i save long namba bilong gras bilong olgeta man i holim yumi olgeta long han bilong em na em i no nap tru lus tingting long yumi.

Job i save olsem God i no nap tru lus tingting, olsem na em tok olsem:

"Tasol God, I tupela sapos yu haitim mi long PLES BILONG OL MAN I DAI PINIS...Na yu ken makim wanpela taim bilong tingim mi gen. Na bai mi wet I stap inap long taim yu makim bilong mi I stap long dispela ples, emi pinis. Na long dispela taim bai yu ting long yu yet yu bim wokim me, na bai yu laikim atumas bai mi stap klostu long yu gen. Olsem na bai yu singautim mi na bai mi lusim dispela ples na kam long yu." (Jop 14:13-15)

Jop long hia i tok olsem, maski mi dai yu yet bai makim ples mi slip inap taim yu laik kirapim mi. Mi yet mi save gut olsem yu no inap lusim tingting.

Yu save wanem, laip bilong yumi nau i hait insait long Krais long God (Kolosia 3:3), na em bai kirapim yumi long matmat olsem em i bin mekim long Lazarus.

"Krais em i as bilong laip bilong yupela. Na i kamap wantaim em long bikpela lait na laip bilong God." (Kolosi 3:4)

Ol stretpela manmeri bai kirap long taim Jisas i kam bek.

"Mipelai laik bai yupela i ken save gut long wanem ol samting bai i kamap long OL MANMERI I DAI PINIS. NOGUT YUPELA I SORI TUMAS, OLSEM OL ARAPELA MANMERI INO BILIP LONG GOD NA I NO WTIM TAIM BILONG KIRAP BEK LONG MATMAT. God bai itok strong, na namba wan ansel bai i singaut, na biugel bilong God bai i krai. Na bikpela bai i lusim heven na i kam daun. NA OL MAN I BILIP LONG JISAS NA I DAI PINIS, OL BAI I KIRAP BEK PASTAIM. Long dispela TAIM YUMI MANMERI IGAT LAIP NA I STAP YET, yumi bai igo ANTAP LONG KLAUT WANTAIM OL DISPELAMANMERI, NA YUMI OLGETA BAI I BUNGIM BIKPELA. Na yumi bai I stap wantaim bikpela oltaim oltaim. ORAIT YUPELA I MAS AUTIM DISPELA TOK LONG OL

LUKSAVE LONG JISAS

**ARAPELA MANMERI BILONG GOD, BILONG STRONGIM BEL BILONG OL." (1
Tesalonika 4:13, 16-18)**

Yumi ol Kristen i noken sori olsem ol lain i no save long God. Ol lain we i silip insait long Jisas bai kirap bek gen long laip taim Jisas i kam bek, wantaim olgeta gutpela i stap laip yet taim Jisas i kam bai i go antap na bungim Jisas long skai. Yumi mas strongim yumi olgeta wantaim dispela tingting.

Taim dispela i kamap, dai bai i olsem slip aste tasol. Taim yumi kirap, yumi gat dispela gutpela samating God I makim bilong yupela I stgap long heven na yupela I wet long kisim." (Kolosi 1:5). Buk Baibel i toktok planti tru long ples heven na rum insait long haus bilong Papa. Ol lain we bai stap insait bai harim na bihainim tok na laik bilong God. Ol tu stap "tru long Jisas" (Kamapim Tok Hait 12:17). God bai rausim ai wara long ai bilong yumi (Kamapim Tok Hait 21:4).

Ol lain we yumi lavim Jisas i noken poret long dai, long wanem Jisas i holim ki bilong dai (Kamapim Tok Hait 1: 18). Jisas i opim pinis matmat. Taim yumi stap wantaim Jisas bai i gat hop.

6. YUMI BAI STAP OLTAIM OLTAIM NAU O NOGAT?

Buk Baibel i no bin tok liklik long sol olsem em bai no nap i dai, nogat tru. Taim God i bin mekim kamap Adam, Em ino mekim em long dai gen, nogat, em mekim em long stap laip oltaim oltaim. Sapos Adam i bin harim tok bilong God em i no nap i dai. Tasol taim Adam na Eve i sin, tupela lusim rait bilong laip, na long pasin bilong tupela long sakim tok bilong God, tupela I mas i dai. Pasin sin bilong tupela i bagarapim yumi olgeta manmeri bilong graun (Rom 5:12). Long dispela as, ol manmeri we i sin, ol bai i dai (Esekiel 18:4), olgeta manmeri nau bai I dai yet.

Tok ples bilong Hibru na Grik long "SOL", "SPIRIT" na "WIN" i kamap 1,700 taim olgeta long Buk Baibel. Tasol nogat wanpela taim Buk Baibel i tok olsem, Sol, Spirit o Win bai i stap oltaim oltaim, nogat tru. Dispela em i nupela tingting o toktok Buk Baibel i no toktok liklik long en. Nau yumi stap, God tasol i no inap dai, Em bai stap oltaim oltaim.

"God em i as bilong pasin tru bilong hamamas, na em wanpela tasol i save bosim olgeta samting. Em i King bilong olgeta king, na Bikpela bilong olgeta bikman. EM WANPELA TASOL I NO SAVE DAI" (1 Timoti 6:15, 16).

Baibel i mekim klia pinis yumi ridim antap olsem, God tasol bai i no i nap long dai. Tasol yumi man bilong graun bai i dai. Tasol taim Jisas i kam bek, yumi bai senis.

Yupelal harim. M laik autim wanpwla tok hait long yupela. Bai yumi olgeta ino I dai. Tasol bai yumi olgeta I senis na I kamap narakain. Dispela bai I kamap wantu wantu tasol, long taim

LUKSAVE LONG JISAS

DISCOVER
online

bilong las biugel I kral. Yes, biugel bai I krai, na ol man I dai pinis bai I kirap, na ol ino inap bagarap moa. Na yumi man I no I dai yet, yum bai I senis na I kamap narakain. I olsem. Dispela bodi bodi I save bagarap, em I mas senis na stap gut oltaim. Dispela bodi I save dai, em I mas senis na I stap laip oltaim Tru, dispela bodi I save bagarap, em bai I senis na I stap gut oltaim. Na dispela bodi I save dai, em bai I senis na I stap laip oltaim. Longdisplea taim tok I stap long buk bilong God, emi bai I kamap tru. Buk bilong God I tok olsem, "God I winim pait na em I pinisim dai tru." (1 Korin 15:51-54)

Nau yumi no kamap olsem God yet. Yumi bai dai yet. Dispela senis bai kamap bihain long kam bek bilong Jisas. Na promis long yumi manmeri bai kisim dispela kain bodi taim Jisas I bin kirap long matmat.

"Olsem na mi save strongim bel bilong mi na karim dispela olgeta hevi, bai mi ken helpim ol manmeri God i bin makim bilong em yet. Mi laik bai ol tu i mas kisim dispela laip i stap long Krais Jisas, na bai ol i stap tru wantaim em oltaim oltaim." (2 Timoti 2:10)

Dispela bilip oslem yumi bai laip oltaim oltaim - no nap i dai strongim toktok bilong satan long gaden bilong Eden. "Yu no nap i dai" (Stat 3:4). Tingting bilong God long yumi manmeri long graun i klia -laip oltaim oltaim bilong ol lain i bilip long Jisas na dai bilong ol lain i no bilip long Jisas.

7. OLSEM WANEM NAU - TAIM WANTOK BILONG YU I DAI

Poret bilong dai i save kamap strong moa taim yumi save olsem wanelpa wantok klostu long yumi i laik dai nau. Ol kain hevi yumi bai bungim bihain long wantok, mama, papa, pikinini, meri o man bilong yumi i dai pinis. Sampela i save pilim olsem, ol i lusim wanelpa man o meri klostu long ol na em i no moa stap, dispela kain tasol bai i mekim ol i laik toktok long tewel bilong husat i bin lusim ol. Tasol Buk Baibel i tambuim yumi long noken mekim olsem.

"Ol manmeri bai i tokim yupela long i go long dispela man na meri i save toktok wantaim tewel bilong ol man i dai pinis, na kisim tingting bilong ol. Dispela ol lain i save toktok olsem ol longlong man na mekim kainkain nois long maus bilong ol. Tasol ol manmeri i dai pinis, ol i no inap givim tingting long ol manmeri i stap yet. Olsem na bilong wanem ol i save ran i go long ol manmeri i dai pinis long kisim tingting bilong ol? Ol i mas go long God bilong ol. Ol i mas painimaut tingting bilong God long ol lo na tok bilong en." (Aisaia 8:19, 20)

Bekim long olgeta dai yumi i kamap long dispela graun, Jisas wanelpa i ken givim long yumi. Em tasol bai holim ol lain bilong yumi i dai long han bilong em. Long wanem em i save long ol lain bilong yumi i dai. Long dispela as, yumi mas toktok wantaim em olgeta long kisim gutpela tingting na bel isi. Ol gutpela tingting em i givim yumi bai i go insait tru long kru bilong yumi na ol promis bilong em bai kamap olsem lait insait long kru bilong yumi tu wantaim. Noken lus tingting olsem ol wantok bilong yumi i slip tasol. Taim Jisas i kam ol bai kirap na

lukim Em. Long dispela de yumi bai bung wantaim ol, holim pas yumi na amamas bai pulap tru insait long laip bilong yumi olgeta.

Dai bai i pinis long dispela taim. Papa na mama bai kisim bek pikinini bilong tupela. Man na meri bai bung gen tu dispela taim. Olgeta samting dai i save mekim long yumi bai kamap long arere bilong em long dispela taim. Tru tru, "God i winim pait na pinisim dai tru." (1 Korin 15:54)

8. NOKEN PORET LONG DAI

Dai em tru tru birua bilong yumi olgeta - em i save stilim olgeta samting yumi i gat. Tasol wanpela samting em i no nap tru kisim long yumi em KRAIS, na Krais bai i givim bek long yumi olgeta samting gen. Dai bai i no nap stap olgeta long dispela graun. Satan, ol sin manmeri, dai na matmat bai i lus insait long hul bilong paia. Hul paia em i nambatu dai (Kamapim Tok Hait 20:14)

Long taim yumi stap yet insait long ples bilong dai. Hia em 4 pela tingting bilong helpim yumi long kisim strong em:

- (i) Yu mas i gat hop insait long Jisas, dispela kain tingting yu i gat bai yu inap sanap strong.
- (ii) Harim na bihainim tok bilong Holi Spirit na lo bilong God na yu bai yu redim yu long laip we yu no i nap dai
- (iii) Tingting long dai olsem sotpela slip, i no long taim bai Jisas i kirapim yumi long en.
- (iv) Strongim tingting bilong yumi long tok Jisas, em yet i givim olsem yumi bai i gat ples wantaim em long heven na stap wantaim em oltaim oltaim.

Ol toktok bilong Baibel i save pulumapim tingting bilong yumi long Jisas na mekim yumi no poret long dai. Jisas, em man husat i bin winim dai na kirap bek ken long matmat. Na taim Em i kam insait long laip bilong yumi, Em bai kamapim gutpela bel, amamas na bel isi long laip bilong yumi. Jisas i tok olsem:

"Na bel isi mi givim long yupela, em i no wankain olsem ol manmeri bilong graun i save givim. Olsem na yupela i noken ken bel hevi na tingting planti, na yupela i noken poret."
(Jon 14:27)

Jisas i mekim isi tru long yumi long inap wokabaut insait long ples tudak bilong dai. Long wanem em yet tu i bin wokabaut long en pinis. Em save long dispela tudak yumi bai go insait long en tasol em i bin kirap bek gen long givim yumi hop.

"Ol dispela pikinini Jisas i tok long em, em ol manmeri tasol. Olsem na Jisas tu i kamap man wankain olsem ol, bai em i ken dai, na LONG PASIN em i ken bagarapim Satan, em dispela man i gat strong bilong mekim ol manmeri i dai. Ol manmeri ol i save prêt long dai, na olgeta taim ol i stap long graun, dispela prêt long ol i mekim ol i stap olsem ol kalabus bilong Satan. TASOL JISAS EM IDAI BILONG LUSIM OL LONG DISPELA KALABUS." (Hibru 2:14, 15)

LUKSAVE LONG JISAS

Dr Jems Simpson, wanelala bikpela dokta husat i kamap marasin bilong rausim pen i pilim hevi long lusim Pikinini man bilong em. Em i bin sore long pela taim olsem yumi tu i nap wokim wankain. Laki bilong em, em painim rot i go long hop. Antap long matmat bilong Pikinini boi bilong em, e mi sanapim wanpela ston na em makim stret i go antap long heven. Long dispela ston em raitim dispela tok: "Mi stap laip."

Dispela hap tok i tokim olgeta tingting bilong em na bilong yumi tu. Planti samting i kamap na haitim skai long ai bilong yumi tasol yu noken lus ting, Jisas i stap laip nau long heven (Jon 11:25). Dispela hap tok Dokta i raitim long ston bilong pikinini em toktok bilong Jisas. Na Jisas i tok "long wanem mi stap laip yu tu bai stap laip" (Jon 14:19). Taim Jisas i kam bek gen em bai givim yumi olgeta laip i stap oltaim oltaim. Yumi no nap stap moa aninit long poret bilong dai, yumi i gat laip nogat arere bilongen. Yu bin painim pinis dispela hop we yu i nap tingim taim yumi bunigim hevi? Sapos yu no bin kisim Jisas i kamap Bikman long laip bilong yu yet, i nap yu kisim em nau?

God yu Papa bilong ol lain i laip na dai: Mi hamamas long gutpela pasin na marimari bilong yu, long wanem mi man nating. Helpim mi long putim strongpela bilip long yu Jisas na bilipim Buk Baibel wantaim olgeta tingting na lewa bilong mi. Hariapim dispela de we bai mi bung gen wantaim ol lain wantok i dai long matmat taim yu kam bek nambatu taim.
Long nem bilong Jisas mi prea. Amen.

I NAP MI PAINIM SIOS BILONG GOD NAU?

Roman Katolik sios na ol Protestan i bin birua long taim tru long Noten Ireland, maski tupela lain i bilip strong tru long Buk Baibel. Taim kominis i bin bruk i go daun long Isten Urop, ol lain Otodox Kristen, Katolik Kristen na Moslem i bin birua, kilim ol yet long nem bilong bilip ol i holim long en. Long Midol Ist ol lain Moslem wantaim Jews i wok long kilim ol yet is tap long wanem ol wan wan lain i bilip olsem, ol nau ol lain bilong God long Ol pela Testamen.

Long PNG tu yumi wok long lukim planti kain kain sios i wok long kamap na daunim narapela sios i stap. Dispela birua i kamapim hevi insait long ples na kantri bilong yumi. Sampela laip i lus pinis, long nem bilong lotu na bilip. Taim yumi lukim ol dispela samting i kamap, yumi laik painim gutpela sindaun. Yumi no laik tru long sindaun long wanpela ples we ol man i wokim samting i soim klia olsem ol i no tingting stret.

Yumi laki tru olsem God i rereim wanpela gutpela tok bilong yumi pinis i stap long Buk Baibel. Dispela tok i wankain tu God i bin rereim tok bilong ol lain long taim bilong Noa, Elijah, long Adam na Eve na long Israel taim ol lain bilong Assyria na Babylon i bin laik kam long mekim save long ol.

Jisas i kam wantaim wanpela kain tok long yumi stret ol lain i stap nau na Em i givim yumi wanpela tok we bai helpim yumi long painim ples na gutpela sindaun long ples yumi stap. Yumi painim dispela tok insait long Buk Baibel long ol tok profet bilong buk bilong Daniel na Kamapim Tok Hait.

Long Pas 12 na 14 long Kamapim Tok Hait, God i tokim olgeta dispela tok long Jon na em raitim is tap long dispela tupela pas. Long dispela stadi na narapelabihain, yumi bai lukluk long dispela toktok God i givim long helpim yumi long sindaun gut.

1. JISAS I SANAPIM SIOS

Laip na toktok bilong Jisas i bin strong bilip na bungim ol sios memba insait long sios Jisas yet i bin sanapim. Ol lain long dispela sios Jisas i sanapim i save ol husat na wanem ol i mas bihainim na wokim. Ol pas wantaim Jisas gut tru olsem Bikpela bilong ol.

"Mi yet mi bin makim yupela bilong kamap ol lain bilong Krais, na mi laik givim yupela long Krais olsem mi bringim yangpela meri i stap klin tru i go long man e mi laik maritim." (2 Korin 11:2)

Paul i tok olsem, sios bilong God em klin pela meri stret, meri bilong Krais. Wanpela yangpela meri we i klin yet, i no silip wantaim man yet, i makim sios bilong God - meri bilong Bikpela.

Long Olpela Testamen wankain piksa tu yumi lukim. Ol Israel, lain bilong God; Em olsem meri yu lavim mi (Jeremaia 2:2), na 'Mi man bilong yu' (Jeremaia 3:14). Maski dispela hap tok "sios"

i no kamap liklik long Olpela Testamen, Nupela Testamen it ok tok long Israel olsem sios insait long bus (Aposel 7:38).

Long buk bilong Kamapim Tok Hait, Jon tu i tok tok long sios olsem Meri:

"Orait wanpela narakain mak tru i kamap long skai. Dispela mak i olsem. Wanpela meri i stap, na e mi pasim san olsem klos bilong en. Na mun i stap aninit long lek bilong en, na 12-pela sta i stap olsem hat long bilong en." (Kamapim Tok Hait 12:1)

Taim Jon i tok tok long meri, em i soim klia tru wanem i wok long senis long kru bilong Jon: Pipol bilong God, Israel long Ol pela Testamen bai i kamap sios bilong God long Nupela Testamen.

(i) "Klos bilong meri em san" - Dispela i soim olsem sios bilong God bai sain olsem san long de. Long wanem em putim pasin bilong God. Jisas lait bilong dispela graun (Jon 8:12), em sain insait long laip bilong ol sios memba na bihain ol sios memba i kamap lait bilong dispela graun (Matyu 5:14).

(ii) "Meri i sanap antap long mun" - Mun i save soim autim tasol lait bilong san. Wan kain tu toktok bilong God, Buk Baibel bai i so-autim lait long laip bilong Jisas, Bikpela bilong graun i kam long yumi ol lain bilong Em. Mun i stap aninit long lek bilong Meri i soim olsem lait long laip bilong Jisas (laip, ministri, dai, kirap) i winim lait bilong tok bilong Ol pela Testamen.

(iii) Meri i putim kraon long het - Sta i makim ol 12 pela aposel, pasin bilong ol i gutpela man na tok tru bilong ol yumi i gat nau i stap yet.

I klia tru olsem, Jon i wok long traيم tokim olsem senis bilong ol pipol bilong God Israel long Ol pela Testamen i kamapim ol pipol insait long Kristen sios we Jisas yet i kamapim.

Dispela san, mun na sta, Jon i usim long tokautim pasin tru bilong wok ministri Kristen sios bai wokim long tok autim gutnius bilong Jisas.

2. GOD I DAUNIM SATAN

Taim piksa bilong meri i kamap long skai, dispela i rereim rot bilong God long daunim na pinisim Satan.

Dispela meri i gat bel, na pen bilong karim pikinini i kamkap pinis long em. Em i laik karim pikininii, na em i pilim pen nogut tru, olsem na em i singaut strong. Na narapela mak i kamap long skai. Dispela mak em i olsem. Wanpela traipela retpela snek i stap. Em i gat 7-pela het, na 10-pela kom i kamap long het bilong en. Na 7-pela hat olsem hat bilong king i stap long het bilong en. Tel bilong en i brumim tru bikpela lain star bilong skai na tromoi ol i go daun long graun. I olsem ol i tilim ol star long tripela lain, na wanpela lain star olgeta i pundaun. Orait

dispela snek i sanap long pes bilong meri i laik karim pikinini, na em i wetim meri i karim pikinini pinis. Bai meri i karim pikinini man, em pikinini God i makim bilong holim stik ain na bosim strong olgeta lain manmeri. Meri i karim pikinini pinis, orait kwiktaim ol i kisim pikinini igo antap, na ol i bringim em igo long God na long sia king bilong em. Na dispela meri emi ranawe igo long hap i no gat man. Long dispela hap God i redim pinis ples bilong em i ken i stap long en, na ol bai i lukatim em na givim kaikai long em inap long 1,260 de. (Kamapim Tok Hait 12:2-6)

3pela ki lain i kamap insait long dispela stori.

- (i) Meri - Yumi lukim pinis i makim Sios bilong God
- (ii) Pikinini man: God i kisim em i go antap long Em na sia king bilong Em. Pikinini bai i bikman bilong lukautim manmeri. Jisas tasol, wanelala pikinini man husat i bin bon long dispela graun, God i bin kisim em i go antap long heven na sindaun long sia king bilong God. Na wanelala de bihain em bai lukautim dispela graun bilong yumi.
- (iii) Bikpela welabus em makim Satan.

"Orait bikpela pait i kirap long heven. Maikel wantaim ol ensel bilong en oli pait long dispela traipela snek. Na snek wantaim ol ensel bilong en ol i bekim pait long ol, tasol ol i no gat strong bilong winim pait. Olsem na ol i no inap i stap moalong heven, na ol ensel bilong God i tromoi dispela snek i go daun. Em dispela snek bilong bipo yet, na ol i kolim em Satan na "Man I Save Kotim Olgeta Manmeri." Em i man bilong giamanim olgeta manmeri bilong graun. Ol i tromoi em igo daun long graun, na ol i tromoi ol ensel bilong en i go daun wantaim em." (Kamapim Tok Hait 12:7-9)

Piksa bai kamap klia moa taim yumi klia long ol tok bokis insait long propesi. Satan na ol ensel bilongen i lus na God i rausim ol long heven i kam daun long graun. Taim Jisas i bin bon long dispela graun 2,000 krismas i go pinis, Satan i bin traum long kilim em. Satan i no bin win, em i no kilim Jisas na i no daunim na bagarapim sios bilong God.

Jon i lukim liklik piksa bilong bikpela pait namel long Jisas na Satan long dispela propesi. Pait i bin kamap strong nogut tru long taim Jisas i bin dai long kros na Jon i bin harim wanelala singaut long heven it ok olsem:

"Nau God bilong yumi em i kisim bek yumi pinis, na strong bilong en i kamap pinis long ples klia, na em i stap king. Na dispela man em i makim bilong kisim bek ol manmeri bilong en, em i kisim pinis bikpela namba na strong. Long wanem, dispela man bilong kotim ol brata bilong yumi, em i bin kotim ol long ai bilong God bilong yumi long san na long nait, tasol nau ol ensel i tromoi em i go daun pinis." (Kamapim Tok Hait 12:10)

LUKSAVE LONG JISAS

DISCOVER
online

Jisas i winim Satan pinis. Dispela i min olsem yumi tu i nap winim Satan. Jisas bai i givim yumi pawa bilong daunim Satan (v. 5). Maski Satan i traim olgeta stail long traim daunim Jisas, Jisas i winim em pinis. Jisas i strongim em yet long kamap King na Het Pris bilong yumi long taim em daunim Satan long traim bilong em long bus.

"Nau Jisas i kisim yumi bek pinis." - Wok bilong kisim bek manmeri i winim olgeta samting i bin kamap long dispela graun. Jisas i bon na baim bek manmeri i kamap pinis. Jisas i dai tasol e mi kirap bek pinis. Maski Satan i laik traim daunim Satan, Jisas i winim em pinis (v. 10). Jisas i winim Satan olgeta pinis (v. 7-9). Wan wan sin manmeri i ken luksave nau long gutpela bilong sanap aninit long kros, long wanem em i gat bikpela pawa (v. 10-11).

"Olsem na yu heven, na yupela olgeta lain i stap long heven, yupela i ken hamamas. Tasol yu graun, na yu solwara, yupela lukaut. Bikpela hevi i laik kamap long yupela. Satan i go daun pinis long yupela, na em i belhat nogut tru. Em i save, em i gat sotpela taim tasol bilong i stap." (Kamapim Tok Hait 12:12)

Olgeta lain long heven i bin hamamas tru taim Jisas i winim Satan. Dispela win i mekim sios bilong Jisas i go het yet nau long daunim Satan na i mekim manmeri husat i win i nap long go long heven.

3. KRISTEN SIOS I BUNGIM HEVI WANTAIM SATAN

Bipo Jisas i bin go antap long heven, e mi kamapim Kristen sios. Em kapsaitim laip bilong em i go insait long en na dai long em. Dai bilong Jisas long diwai kros i givim sios pawa long winim strong bilong Satan.

"Ol brata bilong yumi ol i no laikim tumas laip bilong ol yet, na ol i no tingting strong long ol i mas i stap gut long graun. Nogat. Ol i bin kisim strong long blut bilong Pikinini Sipsip na ol i strong long autim tok bilong em, maski ol birua i kilim ol i dai. Na long dispela pasin ol i winim pait na daunim dispela birua." (Kamapim Tok Hait 12:11)

Krais nau i nap givim pawa bilong em long Kristen sios. Yumi i nap winim ples we bipo em i ples bilong Satan long pawa bilong diwai kros. Wankain Jisas i winim Satan long kros, Em i wok long winim Satan nau tu taim ol Kristen i winim Satan.

3pela as tingting we i makim olsem sios i win long planti krismas i go pinis i kam i nap nau:

(i) "Ol winim em (Satan) long blut bilong Sipsip." God i bin kisim Jisas i go antap pinis long heven na go bilong Jisas i mekim sios bai win oltaim. Em bai rausim ol rekot bilong sin na kisim

LUKSAVE LONG JISAS

DISCOVER
online

bek yumi long blut bilong Krais (1 Jon 1:7). Blut bilong Jisas Krais bai givim pawa long yumi long gat gutpela pasin Kristen. (1 Pita 1:18-20). (Sapos yu laik save moa long mining bilong blut bilong Krais, lukim Stadi Gaid 11, poen. 5)

(ii) "Ol i no bin suruk long dai long nem bilong Jisas." - Blut bilong Sipsip i mekim ol i amamas long dai long wok na nem bilong Jisas. God i bin bungim bikpela hevi long nem bilong Jisas, olsem na ol Kristen tu i no sruk long dai tu.

Ol pikinini tu i save sakrifais long bihainim Jisas: I bin wanelpa stori bilong wanpela mama ol lain Rom i bin holim kalabusim em na tromoi em i go long ol laion. Taim laion i wok long kaikaim mama bilong em, yangpela gel i sanap na tokaut olsem; mi tu mi wanpela Kristen. Ol soldia i holim pasim em na tromoi em tu i go insait long laion i bin kaikaim em tu.

Tertullian, wanpela sios lida A.D. 200 i tok olsem long ol kristen: Pasin bilong lav i mekim yumi sanap ples klia. Olsem na ol haiden i save tok, hausat tru ol lavim wanpela na narapela na ken dai long helpim narapela." Taim ol Kristen i putim toktok bilong God insait long laip bilong ol long taim bilong hevi, ol bai kamap gutpela piksa tru long ai bilong ol birua

(iii) "Ol i winim pait na daunim birua" - "long tok bilong ol" - I no long tok tok bilong ol tasol, nogat. Ol winim Satan long pasin ol i soim insait long ples graun tu. Ol i kamap tru tru piksa bilong wanem Gutnius bai mekim long yu. Long taim nogut, we tudak bilong pasin nogut i bin karamapim dispela graun, ol lida na memba bilong Kristen sios i bin kamap nambawan witnes bilong Jisas long pasin bilong ol.

Kamapim Tok Hait 12:11 i givim piksa bilong sios we i win. Em soim sios we i pulap long ol win manmeri: ol lain Aposel, ol man i dai long nem bilong Jisas, ol lain ripomas na olgeta strongpela sios memba. Ol pasin bilong ol, strong bilong bihainim trupela tok bilong God na win bilong ol, yumi ken ridim na stori long en yet nau.

Taim Satan i traihat tru long kilim Pikinini bilong God na em i no nap. Yumi tu i mas kisim strong long dispela tingting o stori. Sios bilong God i kisim strong na tok lukaot wantaim:

"Dispela snek emi lukim olsem ol i tromoi em i go daun pinislong graun, na em i go ranim dispela meri i bin karim pikinini man. Tasol ol i givim tupela wing bilong bikpela tarangau long dispela meri, bai em inap flai i go long ples bilong en long graun i no gat man, na em i ken i stap longwe long dispela snek. Na long dispela hap ol bai i lukaotim em gut na givim kaikai long em, igo i nap long 3 na hap yia. Orait dispela snek i traum wara long maus bilong en. Dispela wara i kamap olsem bikpela wara na i ran i go bihainim meri. Snek i laik bai wara i kisim dispela meri na bagarapim meri olgeta. Tasol graun i helpim meri. Graun i opim maus bilong en na i dringim dispela wara, snek i bin traum long maus bilong en."
(Kamapim Tok Hait 12:13-16)

Jisas i tokim yumi pinis: Taim satan i no kilim Jisas, em tanim bel hat bilong em i go antap long sios bilong Jisas.

Taim God i givim strong bilong bikpela tarangau pisin na plai i go, Satan i mekim narapela rot gen (wara long daunim sios bilong God).

Yumi olgeta tingim, Satan i save mekim ol man long wokim wok bilong em long daunim plen bilong God na sios bilong Em. Taim Satan i kilim Jisas long diwai kros, em ting olsem em win pinis tasol nogat, God i tanim dispela dai kamap blesing bilong olgeta manmeri husat i bilip long Jisas.

Bihain long dai bilong Jisas, Satan i bin kilim planti manmeri long kain kain rot na long kainkain ples. Long A.D. 200 - 300, planti sios i senisim sampela tok insait long buk tambu. Planti ol lida bilong lotu i mekim save long planti ol Kristen manmeri bilong God long wanem ol dispela Kristen i sanap strong long trupela tok bilong Nupela Testamen.

Ol save man it ok olsem: 50 million manmeri i bin i dai long nem bilong Jisas long taim bilong tudak, propesi i toktok long en. Revelesen 12:6 i givim taim bilong mekim save - olsem 1260 yia olgeta. Dispela taim i stat long A.D 538 - 1798 (tingim lo bilong de/yia long Esekiel 4: 6). Taim dispela taim bilong mekim save i pinis, truela sios bilong God bai kamap.

4. SIOS BILONG GOD LONG TAIM BILONG YUMI

Yumi noken lus tingting welabus i kros yet long sios bilong God na pipol bilong Em. Dispela pait namel long Satan na Jisas i wok long go het yet. Satan bai i mekim save nogut tru sios bilong God klostu long nambatu kambek bilong Jisas. Lukim laspela tok bilong Kamapim Tok Hait 12, long ves. 17.

"Olsem na snek em i belhat long dispela meri, na em i go na i pait long ol arapela pikinini bilong en, em ol dispela manmeri i save bihainim ol lo biong God, na ol i save autim tok bilong Jisas na bihainim em." (Kamapim Tok hait 12:17)

Dispela propesi i toktok long de bilong yumi. Satan i kros nogut tru; na em mekim pait wantaim ol sios bilong God. Yu laik yu mas luksave gut. Laspela sios bilong God i gat mak bilong em i stap ples klia stret:

- (i) Las de bilip manmeri bai "bihainim tok bilong Jisas" - Ol dispela lain bilong Jisas bai i holim pas gut tru tok tru bilong God. Ol dispela i painim aut olsem, trupela tok bilong Baibel i kirapim lav na strongim tingting bilong wanwan Kristen bilong bihainim God. Ol bai oli tilim wantaim ol narapela lain amamas ol i painim insait long Krais.
- (ii) Las de Kristen, em ol lain bilong Propesi. - Taim Jon i kisim tok i kam long Jisas i helpim em long raitim propesi bilong Kamapim Tok Hait (Kamapim Tok Hait 1:1-3). Sios bilong God tu bai i kisim toksave bilong Em i kam long wanpela man insait long dispela sios bilong em. Jon i tokaut long dispela testimoni em "Spirit bilong Propesi" (Kamapim Tok Hait 19:10). Gif bilong propesi i opim ai

bilong ol long lukim gut rot na pasin bilong God long bihainim na kamap long ples God i laik ol i mas kamap long en.

(iii) Las de Kristen em ol lain bilong "harim na bihainim lo bilong God." - Ol i no tokautim lo tasol long ol narapela manmeri , ol tu i bihainim gut tru ol dispela lo. God i bin kapsaitim lav bilong Em i go insait long lewa bilong ol long strong bilong Holi Spirit (Rom 5:5). Taim lav bilong God i pulap insait long lewa bilong yumi, em bai kirapim hamamas long bel bilong yumi long bihainim lo bilong God (Rom 13:3-10).

Ol sios bilong ol aposel i bin bihainim gut tru lo bilong God. Na sios bilong Jisas long las de tu bai i wokim wankain. Dispela bai i mekim snek bai i kros nogut tru. Satan bai i kirap kros na pait wantaim sios memba bilong sios bilong God. Satan i pait wantaim ol long wanem ol i bihainim gut tru lo bilong God. Na Jisas it ok tu olsem:

"Sapos yupela i laikim mi tru, orait yupela bai i gut ol tok bilong mi" (Jon 14:15).

Yu painim pinis dispela i kamap tru insait long laip bilong yu tu o nogat? Sios bilong las de insait long Krais bai i isi tru long lavim God wantaim olgeta lewa bilong yumi na ol wantok bilong yumi olsem yumi yet (Matyu 22:35-40).

Namba 4 lo i askim yumi long lukaotim dispela sabat de bilong God holi. Long wanem yu lavim God na bihainim olgeta 9 pela lo, yu mas bihainim na lukautim holi namba 7 de holi - Sabat.

Mi laik tokim yu olsem, tru tumas, God i gat wanpela sios na lain pipol bilong em long las de. Ol dispela lain bai lain manmeri bilong bilip long Jisas Krais na bihainim olgeta lo bilong God. Na Sabat i stap stret namel long olgeta dispela lo bilong God. Sabat bai i soim klia long yumi olsem, God i laik stap insait long laip bilong yumi olgeta Kristen. Sabat tu i stap namel long laspela tok lukaot bilong God long yumi manmeri i laik go long heven insait long Kamapim Tok Hait 12 na 14. Tru ol lain bilong Krais long laspela de bai stap ol yet insait long graun tasol singaut bilong ol long God bai i mekim God i salim olgeta ensel bilong heven long kam helpim ol, Jisas long stap wantaim ol olgeta taim na Holi Spirit long strongim ol bihainim God.

Promis i tru, ol bai i winim Satan long blut bilong Sipsip na long tok bilong God (Kamapim Tok Hait 12:11). Yu laik kamap wanpela bilong ol lain Kristen we bai i bihainim tok lo bilong God na holim pas tok bilong Jisas? I nap yumi mekim dispela tingting nau tasol?

Dia Papa: Mi hamamas tru olsem Baibel i tok klia long hausat tru bai mipela i ken kamap lain bilong harim na bihainim tok bilong yu long las de. Helpim mi long larim laip bilong mi long han bilong Jisas na kipim lo bilong God na fait bilong Jisas. Mi laik yu helpim mi tu long pas wantaim Jisas, trastim tu grais bilong em long mi. Mi askim long nem bilong Jisas. Amen.

OLSEM WANEM, GOD I GAT WANPELA TOK LONG TAIM BILONG YUMI NAU O NOGAT?

I no long taim i go pinis, sampela lain i bin wokim wanpela stadi long painim aut hamas lotu i stap long dispela graun. Ol painim olsem i gat 240 kain kain lotu i stap tasol long Amerika na 500 olgeta insait long graun. Ol lain Protestan tasol i bruk bruk i go kamap olsem 200 ol lotu na ol dispela lain lotu i bruk bruk i go kamapim ol liklik haus lotu long olgeta hap long graun.

Wanpela lida bilong ol Anglican i kirap na tok olsem, "Taim yumi brukim Kristen sios i go lik lik, i mekim sios i no strong olsem taim em stap wanpela, em long ples bilong wait man na long ol ples we ol man i no save long Jisas i kamap wanpela samting long pasin gutnius long kamap long ol".

Tok bilong dispela Pasta i tru olgeta. Kain kain lotu i stap long olgeta hap long graun na yumi tanim na tokim ol kain kain tok i kamaut long Baibel. Dispela ol lotu na tok tok bilong ol lotu i paulim planti gutpela manmeri i laik kamaut long Hindu, Budhist na Moslem long bihainim Jisas. Wantaim ol dispela kain kain bilip i kamaut long kain kain sios na paulim ol lain, God i tok long harere long graun, pasin bilong lotu bai paulim gut tru ol man. (Revelesen 14:8).

Bihain tasol long taim bilong tawa Babel we God i bin paulim ol man, nem Babylon i pas wantaim hap tok "Balal", dispela i min olsem; "long mekim tingting bilong ol man long paul nabaut" - Olsem na Babylon insait long Revelesen em i makim lotu we i wok long paulim tingting bilong ol man. Namel long ol kainkain lotu, i skulim ol man long kain kain tok na lotu long kain kain rot, hausat tru bai ol haiden bai save long Jisas na bihainim trupela lotu na tok God i laik ol i mas harim, save na bihainim long kisim laip long bihainim?

1. WANEM LOTU BAI HELP LONG KISIM BEK OL MANMERI KAM LONG GOD?

Ramon Umashankar i bon insait long ol lain i gat namba long India. Ol bikman insait long ples bilong emi tokim em olsem em wanpela god na em i mas painim aut husat tru em. Tasol dispela yangpela i tingting planti olsem, bai mi na painim aut husat God tu o nogat? Em traيم painim em long ol kain kain idol we ol Hindu i save lotuim.

Sampela taim bihain Ramon i bin go long Amerika na stadium gut buk baibel. Long dispela taim, em i bin painim stori bilong Jisas. Em i save rispektim gut tru nem bilong Jisas long wanem Em (Jisas) i save daunim tingting na em (Jisas) yet i go daun. Ramon tu i painim aut olsem Jisas i bin dai long diwai kros long peim pe bilong sin bilong olgeta manmeri long graun.

Ramon i kirap sindaun na tingting planti tru long pasin bilong Jisas na dai bilong em long diwai kros. Em kirap lusim bilip bilong em long Brahmin na tanim laip bilong em i go long han bilong Jisas. Na taim Ramon i bin luksave long Jisas, em i klia olsem, dai bilong em i trupela rot long kism laif oltaim, oltaim.

LUKSAVE LONG JISAS

Yangpela Ramon i bin painim stret sikret bilong strong bilong Kristen sios - Jisas, em Bikman bilong dispela graun. Em tasol em rot, wanelpa rot tasol long painim laip.

"Long nem bilong Jisas wanelpa tasol yumi olgeta manmeri bilong graun inap i stap gut. Em wanelpa tasol God i bin makim bilong kisim bek yumi." (Aposel 4:12)

Babel it ok klia tru olsem yumi olgeta i lus long sin na i mas dai (Rom 3:23). Olgeta manmeri i gat sin (Rom 3:23), olsem na olgeta i mas i dai. Yumi olgeta yet i mas kam aut long sin, nogut yumi dai. Jisas wanelpa tasol inap long kisim yumi bek long banis bilong sin na dai. (Plis ridim 1Korin 15:2-4).

Lotu yumi stap insait long en i no inap long givim yumi laip, nogat. God yet i kisim bek yumi na long dai bilong Jisas tasol yumi olgeta yet bai kisim laip.

"Laik bilong Papa bilog mi em i olsem. Olgeta man i lukim Pikinini na i bilip long en, ol bai i kisim laip i stap gut oltaim oltaim. Na bai mi kirapim ol long las de." (Jon 6:40)

Aposel Pita i tokim Jisas olsem:

"Yu dispela man God i bin makim bilong kisim bek ol manmeri bilong en, yu Pikinini bilong God i gat laip." (Matyu 16:16)

Jisas i bekim tok bilong Pita na i tok:

"Long dispela ston bai mi wokim sios bilong mi." (Matyu 16:18)

I nogat narapela rot na nem gen. Wankain tasol i gat wanelpa God, em Papa na wanelpa Bikpela, Jisas Krais em God bilong kisim bek man (1 Korin 8:6), i gat wanelpa trupela sios tasol i stap.

"I gat wanelpa Bikpela tasol, WANPELA PASIN BILONG BILIP tasol, na wanelpa baptais tasol." (Efesus 4:5)

"Na bai i gat WANPELA LAIN SIPSIP tasol na wanelpa wasman tasol bilong ol sipsip." (Jon 10:16)

Yumi Kristen i mas tokim na skulim ol man long toktok i stap insait long Buk Babel tasol, Jisas i kirap na tok olsem,

"Yupela i ting tok i stap long buk bilong God i save givim yupela laip i stap gut oltaim oltaim. Olsem na yupela i save wok long ritim na skelim olgeta tok i stap long buk bilong God. Tasol buk bilong God tu i save tokaut long mi" (Jon 5:39).

2. YU TING GOD I GAT TOK BILONG YUMI LONG LAS DE TU O NOGAT?

LUKSAVE LONG JISAS

Yes, God i gat wanelo spesol toksave bilong yumi Kristen long las de. Dispela tok save em i kam long 3 pela hap na ol i stap long Revelesen 14:6-16. Ves 14-16 i tok olsem, bihain tasol long toksave bilong 3 pela Ensel, bai Jisas i kam bek long kisim ol man i bekim singaut bilong em. (Plis ridim Revelesen 14:14-16). Autim tok bilong ol dispela ensel bai i helpim yumi rere long bungim kambek bilong Jisas. Dispela tok bilong ol 3 pela Ensel bai yumi man bilong graun, we i bilip long dai bilong Jisas bai tokautim long singautim ol manmeri i kamaut long pasin sin na kam bihainim Jisas. Ating bai i moa gut long yumi mas lukim dispela 3 pela toksave bilong ol Ensel.

(i) Toktok bilong Namba wan Ensel.

"Orait mi lukim narapela ensel i flai i go namel long skai. Em i gat gutnius bilong i stap oltaim oltaim, na em i gat wok bilong atuim dispela gutnius long ol manmeri i stap long graun. Em i autim long ol manmeri bilong olgeta lain man na bilong olgeta kantri na bilong olgeta tok ples na bilong olgeta kainkain skin. Em i singaut strong olsem," Taim i kamap pinis bilong God i skelim pasin bilong olgeta man long kot. Olsem na yupela i mas pret long em na litimapim nem bilong em. Yupela i mas lotu long God, em i bin wokim heven na graun na solwara na olgeta hul wara." (Revelesen 145:6, 7)

Ol lain pipol bilong God i no autim nupela gutnius, nogat. Maski God i gat strongpela toksave bilong yumi ol man long las de tasol yumi noken tru paulim "eternal gospel" bilong Jisas Krais. Em wankain tok we ol lain bilong Ol Testamen i bin bilip long en na bihainim (Hibru 3:16-4:2; 11:1-40); em sem tok Jisas ibin kam dau na tokautim tu; wankain tok ol lain disaipol bilong Jisas i bin autim; ol lain bilong rifoma i bin autim na em wankain toksave tasol yumi ol lain bilong Remnant sios bai tokim ol lain bilong graun bihain Jisas bai kam bek.

Long dispela taim gutnius i wok long aut long ol manmeri long harim, haua bilong kot bilong God bai stat tu long heven. Yu laik save moa ridim gaid. 12. Jisas i wok long kirapim tingting bilong ol manmeri long olgeta hap long graun long autim tok bilong 3 pela ensel.

Lotu God husat i kamapim graun na olgeta samting (Revelesen 14:7). Olsem na God i askim yumi long "tingim Sabat na kipim holi" long wanem God i bin wokim graun long 6 pela de na long namba 7 em i bin malolo. (Kisim bek 20:8-11). Long 1844 Charles Darwin i wok long kamapim strong save bilong em long Evoluson, God i singautim ol manmeri long harim tok bilong Baibel na honarim God husat i mekim kamap graun nah even.

(ii) Namba 2 toksave bilong Ensel.

LUKSAVE LONG JISAS

DISCOVER
online

"Narapela ensel ibihainim namba wan ensel na i kam. Dispela namba 2 ensel i tok olsem, "Bikpela taun Babilon em i bagarap pinis! Yes, em i bagarap pinis! Dispela taun Babilon tasol em i bin mekim olgeta lain manmeri ol i binainim strongpela pasin pamuk bilong em. I olsem em i bin givim strongpela wain long ol na ol i dringim." (Revelesen 14:8)

Namba 2 toksave long ensel i tokim yumi klia olsem planti sios i wok long amamas long larim sampela samting i stret i wok long kam insait long sios bilong God. Revelesen 17 i soim yumi wanpela pamuk meri, i spak long wain na paul wantaim ol kain man bilong graun (v. 5). Em narapela moa long meri husat i bilas gut i stap long Revelesen 12 we i makim sios bilong God.

Namba 2 Ensel i tokim yumi olsem, Babilon i pundaun pinis" Meri husat i makim Babilon em meri we i pundaun pinis. Long wanem em mekim olgeta man i dringim wain bilong magal na pasin pamuk." Dispela wain i makim ol giaman bilip we i wok long pulumapim sios bilong Kristen nau. Olsem na toksave bilong Namba 2 ensel em bilong singautim ol manmeri long kamaut long giaman lotu na go insait long sios bilong God - Remnant Sios.

Babilon i makim planti giaman toktok, pasin na tingting we i daunim na haitim trupela tok, pasin na tingting bilong tok bilong God. Wanpela giaman tok ol planti sios i wok long tokautim nau em tok bilong stopim ol man long noken bihainim lo bilong God. Ol i save tok olsem, bilip tasol bai kisim yu i go long heven. Lo i no nap kisim yu go long heven. Tasol mi laik yumi mas save gut, tru lo i no nap kisim yu i go long heven tasol sapos yu man i bilipim na lavim tru Jisas yu bai harim em na bihainim tok bilong em (Jon 14:15).

Ol dispela lain sios i no tokim ol trupela tok bilong gutnius bilong Jisas. Dispela ol lain bilong stadi-im buk Baibel i save kolim 'chip grais'.

OLsem na God i wok long singautim ol lain bilong em long kamaut long Babilon (Revelesen 18:4). Kamaut na kisim pasin bilong trupela Kristen na bihainim lo bilong em (Revelesen 14:12).

Babilon - sios we i no tokim trupela tok bilong God na i paulim tingting bilong ol lain we i no save olgeta long trupela tok bilong God. Sios we i helti bai em i soim olgeta tok bilong Baibel na soim tru tru na gutpela pasin lav bilong God long ples klia. Ol lain man meri we i kamaut long Babilon bai i no laik bihainim ol giaman tok na lotuim God gut taim em soim klia tok bilong em long ol.

(iii) Namba 3 Ensel toksave.

'Na naralela ansel i bihainim dispela tupela ansel na i kam. Dispela namba 3 ensel em i singaut strong olsem "**Sapos wanpela man i lotu long dispela wel abus na long piksa bilong en, na em i kisim mak long pes na long han bilong en, orait bai em i mas dringim wanpela kain wain. Dispela wain em belhat bilong God. Na God bai em i no inap tanim wara wantaim dispela wain. Nogat. Em bai kapsaitim belhat bilong en long kap bilong bekim pe nogut, na dispale man i mas dringim. Na long ai bilong ol ensel bilong God, na long ai bilong Pikini**

Sipsip, dispela man bai i kisim pen nogut long paia na ston salfa i paia. Na smok i kamap long dispela paia i givim pen long ol, em bai i go antap oltaim oltaim. Ol dispela man i save lotu long wel abus na long piksa bilong en, na i kisim mak bilong nem bilong en, ol bai i no kism malolo long san na long nait." (Ridim Revelesen 14:9-12)

Namba 3 bikpela toksave i laikim bai yumi mas kamapim sampela tingting bilong yumi yet wanpela bihain long harim namba 1, 2 na nau 3 toksave. Long wanpela sait yumi lukim Babilon wantaim olgeta giaman tok bilong em na mak em laik givim ol lain i bihainim em. Na long narapela sait, yumi lukim ol lain we i no amamas long Babilon na no laik bihainim em na kisim mak bilong em. Ol i laik harim na bihainim tok bilong lo bilong God na stap faithful long Jisas.

Ol lain we i kisim mak bilong welabus em ol lain we i bihainim ol tingting long tok we ol man yet i kamapim long tingting na laik bilong ol yet - ino laik bilong God. Pasin bilong God i staples klia tru long ai bilong God. Ol lain bilong "bel isi, ol lain bilong bihainim lo bilong God na holim pas bilip bilong ol long Jisas." (v. 12).

Sapos yu laik save moa long dispela stori askim ol lain long lesion bilong Revelesen stret na bai yumi painim gutpela tok long dispela pas yumi lukim liklik hap bilong em pinis.

3. SIOS BILONG KRAIS LONG LAS DE

Olsem wanem, yu bin luk save long wanpela kristen manmeri we pasin em soim, tok em tokim na lukluk bilong em i mekim yu laik tu kamap olsem em o nogat ? God i givim yumi dispela ol toksave long wanem yu ken tru kamap olsem wanem kain kristen yu bin lukim pinis. Revelesen 12 :17 i soim olsem ol kristen bilong sios bilong God long las de, 'ol bai lain bilong bihainim lo bilong God na holim pas tok bilong God na autim tu wantaim." Revelesen 14:12 i tok tok long ol sem lain olsem lain bilong harim na bihainim lo bilong God na stap faithful long Jisas. I gutpela yumi traim bungim wantaim ol pasin bilong ol lain bilong God long las de:

"Na ol i save autim tok bilog Jisas na bihainim em" - Maski Satan i mekim save long ol, ol sanap strong na faithful yet long bihainim Jisas. Taim Jisas i lusim graun na go long heven e mi bin promis olsem em bai salim narapela God bilong makim em i kam - Holi Spirit. Jisas i laikim lav, lait na pawa bilong Spirit i sain insait long sios long blesim ol narapela manmeri. Bilip bilong ol em wanpela presen Holi Spirit i givim ol (Efesus 2:8). Long dispela bilip ol bai lukim Jisas klia tru long pasin bilong marimari bilong en na bilip bilong ol bai kamap olsem laip piksa bilong soim Jisas i stap insait long laip bilong ol.

"Ol i holim pas bilip bilong ol long Jisas" (Rev 14:12) - "Ol stap faithful long Jisas" Las de Kristen i nid long trustim God olsem Jisas i bin trustim God Papa. Fait Jisas i bin i gat, fait we em skulim yumi, faith we em soim taim em stap long dispela graun, mas pulimapim lewa bilong yumi. Ol bilip manmeri long las de i no bilip long trupela tok tasol, ol i mas bihainim dispela trupela tok. Long ol dispela Kristen, pasin bilong lotu em minim laip long ol. Jisas i kisim laip bilong ol na ol i harim tok bilong em na bihainim laik bilong em. Wanpela man nem bilong em Samuel Johnson i tok olsem: "Husat man i laik long painim pis em mas noken trustim God tasol, nogat. Em mas harim tok bilong em na bihainim olgeta laik na toktok bilong em"

LUKSAVE LONG JISAS

DISCOVER
online

"Ol i faitful long Jisas" (Revelesen 14:12) long wanem ol i painimaut olsem taim ol i bihainim trupela tok bilong Baibel, em bai kamapim strongpela Kristen laip. Ol painimaut tu olsem dispela ol trupela tok bilong Baibel i kirapim lav na laik bilong bihainim Krais we bai mitim olgeta nid na laik bilong man.

"Ol i save bihainim lo bilong God" - Long wanem ol lain bilong mekim ol gutpela pasin bihainim wanem God i laik ol i mas mekim. Ol i soim lav i go long God na lav long ol narapela wantok na pren bihainim tu lo bilong God, wantaim lo namba 4 we i tokim yumi long lotu God husat i kamapim graun na heven long Sarere, namba 7 de - Sabat.

Ol i save tokautim gutnius "bilong etenal gospel" long olgeta hap long graun (Revelesen 14:6). Gospel it ok olsem sin i brukim namel long man wantaim God, tasol Jisas i kam dai long sin bilong man, kirap bek long matmat, olsem na yumi save long strong bilong em long kamap pren bilong olgeta sin manmeri. Dispela dai bilong Jisas i bin mekim man long pas wantaim God. I stat long 1844, sios bilong God i bin singaut long ol manmeri long olgeta hap long graun long kam aut long sios we i save paulim ol manmeri na kam long Remnant sios we bai helpim ol long save long trupela tok i kam stret long Baibel.

Ol i save wok mas pinis hariap na Jisas mas kam bek, pipol i redi pinis long Jisas i mask kam na kisim ol (Revelesen 14:15). Nait bilong sin na tudak i klostu pinis nau, harere bilong graun i kam klostu pinis tasol planti manmeri i no painim Jisas yet. Dispela i mekim na ol Kristen bai mas wok hat long autim gutnius bipo long taim bai i pinis.

Ol i tingim tasol wok God i givim ol long wokim. Long wanem Babilon bikpela siti i pundaun pinis. Ol i mas toktok wantaim ol lain ol i stap yet long banis bilong Babilon na paul i stap. Singautim ol long "Kam aut long em, ol pipol bilong mi" (Rev 18:4). Ol i no laik pasin gutpela poro ol i gat wantaim Jisas long ol yet. Ol i laik long sharim wantaim ol narapela man meri wanem ol painim taim ol i kam pas wantaim Jisas. Ol i helti, i gat gutpela sindaun wantaim narapela we i bungim ol wantaim Jisas na ol i kamap wanpela bikpela ami bilong karim gutnius bilong God i go long graun i wok long dai i stap.

Olgeta dispela na moa i save bungim lewa bilong planti manmeri long las de we Revelesen i wok long toktok long en. Laip bilong ol bilong hamamas i lidim ol long bung wantaim Jon long singautim yu tu long kam na bung wantaim ol.

"Mipela i lukim na harim pinis, na mipela i save tokaut long yupela tu, bai yupela inap long is tap wanel wantaim mipela. Na yumi stap wanel wantaim Papa, na wantaim Pikinini biong en Jisas Krais. Na mipela i raitim dispela tok, bai amamas bilong yumi i ken pulap tru." (Jon 1:3, 4)

Long wok bilong Holi Spirit na long wok bilong sios, Jisas i laik singautim yu tu long kam na lusim yu yet long han na lukaut bilong Jisas Krais:

"Holi Spirit wantaim meri bilong Pikinini Sipsip tupea i tok, "Yu kam." Na olgeta man i harim dispela tok, ol tu i mast ok, "Yu kam" Na wanem man nek bilong en i drai, em i mas kam. Man i laik dring, em i mas kam na kisim wara bilong givim laip, em i olsem presen bilong God." (Revelesen 22:17)

4. NAMBA 2 TAIM BILONG KISIM BEK

Wok bilong ol 3 pela ensel bai pinis stret long taim Jisas bai kambek long graun (Revelesen 14:14-16). Jisas bai i bungim olgeta gutpela man na kisim ol i go long ples bilong em long heven (Jon 14:1-3). Em bai pinisim sin, sik, hevi na dai. Ol gutpela manmeri bai i statim nupela laip insait long Jisas na olgeta nupela de i gut moa winim narapela i go pinis. Dispela kain laip bai i stap oltaim oltaim (Revelesen 21:1-4).

Jisas tu bai havestim ol wicket long dispela taim. (Plis ridim Revelesen 14:17-20)

Dispela bai i taim nogut tru bilong ol lain wicket. Jisas bai sore long lukim ol lain wicket i dai long wanem ol yet i bin no laik Jisas bai kisim bek ol long banis na strong bilong sin. Yu save wanem, Jisas i bel isi tru long yu nau na em i no laik bai yu lus long paia na kindom bilong em tasol yu mas tanim bel na tok sore long sin bilong yu (2 Pita 3:9). Sore tru, tasol sampela bai tanim beksait yet long God na helpim bilong em.

Taim Jisas i kam long kisim ol samting em i bin planim long dispela graun, long wanem haves bai yu stap insait long en? Bai yu sanap namel long ol saen we Jisas i bin kisim long olgeta taim na long olgeta hap long graun long go wantaim em long heven (Revelesen 14:13-16)? O bai yu sanap namel long ol frut we i raip na redim long Jisas long bagarapim ol na lus long wanem glori bilong God i kukim ol (Revelesen 14:17-20)? Nau em taim long mekim tingting bilong yu. Nau em taim long painim Jisas na luksave long em na larim em kisim bek yu.

"Mipela i save wok wantaim God na mipela i tok strong long yupela olsem, "Yupela i kisim pinis marimari bilong God, na nogut yupela i lusim nating marimari bilong em." God i tok olsem, "Mi yet mi bin makim taim bilong kisim bek yu na mekim gut long yu, na long dispela taim stret mi bin harim krai bilong yu na helpim." Harim. Nau tasol em i taim bilong God i kisim bek yumi." (2 Korin 6:1, 2)

Jisas i sanap nau na singautim yumi wantaim han bilong en i kam aut long yumi na askim yumi long sanap wantaim ol gutpela lain we i bihainim lo bilong God na stap faitful long Jisas" (Revelesen 14:12). Long narapela sait yumi harim ol man satan i usim i singaut long paulim yumi long bihainim laik na pasin bilong Satan na tokim yumi olsem maskim long bihainim lo bilong God na faitful long Jisas.

LUKSAVE LONG JISAS

Ol lain insait long kot rum bilong Pilate i bin pesim wankain askim tu. Jisas i sanap i stap husat em i Pikinini bilong God na man wantaim. Em i kam long kisim bek man long banis bilong sin. Na long narapela sait Barabbas i sanap i stap. Man bilong pamuk, stil, na kilim man. Tasol taim Pilat i askim ol manmeri we i sanap long kot rum bilong em long dispela de. Bai mi wokim wanem long Jisas we ol kolin Krais. Olgeta manmeri i singaut strong tru, hangamapim em! hangamapim em! Olgeta i larim Barabbas i go fri na tok hangamapim Jisas (Matyu 27:20-26). Husat tru long dispela tupela man bai yumi makim long bihainim nau - Jisas o Barabbas? Olsem wanem bai yu bihainim laik bilong man bilong graun, kain tok na laip we i no wankain lo bilong God na gutnius bilong etenal gospel bilong Jisas? O bai yu bihainim lo bilong God na stap faithful na bihainim Jisas? Tingim, Jisas em God husat i promis long salim Spirit tambu long kam na helpim yu long olgeta de long hevi bilong laip bilong yu. Em bai helpim yu long daunim sin na hevi na givim yu tu laik bilong bihainim Jisas.

Dispela i ken kamap prea bilong you: Papa God; mi laik long brukim skru bilong mi long pes bilong yu na lotuim yu, sing long haimapim nem bilong yu na harim tok i kamaut long maus bilong yu. Mi laik long sanap wantaim ol lain bilong yu na bihainim olgeta lo bilong yu wantaim strong pela tingting tu long sanap faithful inap Jisas yu kam. Mi wok long lukluk long dispela de taim mi bai kam stap wantaim yu long kingdom bilong yu. Mi save dispela i ken kamap tru bihain sapos mi larim yu kam stap insait long laip bilong mi nau. Plis kam nau na stap insait long laip bilong mi. Amen.

ARERE: YU PINISIM OLGETA STADI GAID 1- 26 BILONG LUKSAVE LONG JISAS.
GO BEK GEN LONG STAT LONG STADI GAID.1.