

Mga Papuri Para sa

“Walang Makapipigil”

“Ang Walang Makapipigil ay magpapaalab ng iyong pagmamahal sa mga bagay na may kinalaman sa
Diyos at magpapalakas sa iyong pasya na tumayo nang may katatagan sa pananampalataya at hanapin ang
tadhanang inilatag sa iyo ng Diyos.”

—-JOYCE MEYER, best-selling na awtor at Bible Teacher

“Si John Bevere ay may mataas na pagtawag sa kanyang buhay na paglingkuran ang katawan ni Cristo.
Ang pagnanais niyang makita ang bawat isa na masumpungan at lumago sa itinadhana ng Diyos para sa
kanila ay malinaw na makikita sa kanyang mga katuruan. Ang kanyang pagmamahal kay Cristo at ang
malalim na kapahayagan ng Salita ng Diyos ang siyang magtutulak sa iyo upang matamo ang nais ni
Cristo nang walang humpay.”

—-BRIAN AND BOBBIE HOUSTON, mga senior pastor, Hillsong Church

“Isang bagay ang magsulat tungkol sa isang paksa; iba naman ang ipamuhay ang iyong mga ibinabahagi.
Sa kanyang pananalita at pamumuhay, naipahahayag ni John Bevere ang makapangyarihang bungang
nagagawa ng walang humpay na paghahanap ng layunin ng Diyos. Pinalalakas niya ang loob ng mga
mambabasa upang umalis sa matamlay na buhay espirituwal tungo sa isang maalab na paghahangad sa
kalooban ng Diyos…. isang hamong nararapat yakapin!”

—-JAMES ROBISON, pangulo, LIFE Outreach International, Fort Worth, Texas

“Nakuha ni John Bevere ang pangunahing pamantayan upang pag-aralan ang pagkakaiba-iba ng buhay
na ito. Hinahamon niya ang bawat mananampalataya na higitan pa ang hangaring maging matatag tungo
sa mas higit na kailangang katangiang Walang Makapipigil. Nagagawa ng mga taong makamit ang ilang
mga dakilang layunin sa kanilang buhay dahil hindi sila nagpapapigil. Hinihikayat ko kayo na maglaan ng
panahon upang basahing mabuti ang mahahalagang salitang ito.”

—-BISHOP T. D. JAKES, The Potter’s House

“Di-hamak na napakaraming nagaganap na kamangha-mangha sa simbahan. Iilan lamang ang matapat
na nakapagtapos. Ngunit hindi kailangang maging ganoon. Si John Bevere, isa sa mga kahanga-hangang
tao sa Simbahan ngayon, ay hinahamon tayong manampalataya na ang buhay natin ay hindi itinakdang
maging mga kuwento lamang ng mga maaaring mangyari. Ang iyong pananampalataya at maalab na
pag-ibig ay hindi kailangang manghina o mamatay. Maaari kang di-magpapigil.”

—STEVEN FURTICK, lead pastor, Elevation Church, at awtor ng Sun Stand
Still

“Bawat aklat na isinusulat ni John Bevere ay isang mahalagang ambag sa pagbuo ng isang matibay, malu-
sog, at mabungang buhay para kay Cristo! Salamat, John, sa panibagong aklat!”

—JACK W. HAYFORD

“Ang Walang Makapipigil ay kung ano ang kalaban tungo sa atin. Panahon na upang tayo man ay huwag
ring magpapigil sa ating pananampalataya at mga gawa. Ang Diyos ay bumubuo ng mga taong matatag
na hindi titigil hanggat hindi naisasakatuparan ang Kanyang kalooban. Ang aklat na ito ay isang napaka-
halagang kasangkapan para sa ganitong hangarin.”

—-CHRISTINE CAINE, direktor, Equip & Empower Ministries, at tagapagtatag
ng The A21 Campaign

“Ilang taon na ang nakalilipas nang makatanggap ako ng isang pulseras na may mga salitang RELENT-
LESS… simula noon ay lagi ko na itong suot upang paalalahanan ang aking puso sa aking hangarin kay
Cristo at sa Kanyang layunin sa aking buhay. Ang aklat na ito ng kahanga-hangang si John Bevere ay
patuloy na naglalahad ng dakilang kuwento ng ating matinding pag-ibig at paghahangad kay Hesus at sa
Kanyang di-matatawarang pag-ibig para sa atin. Alam kong ang katuruang ito ay magbubukas ng puwang
sa iyong puso na manabik nang higit pa.”

—DARLENE ZSCHECH, worship leader and singer/songwriter

“Ang Walang Makapipigil ay isa sa mga aklat na nakapupukaw ng espirituwal na aking nabasa. Inuudyu-
kan tayo ni John na lagpasan pa ang pagtitiis sa buhay patungo sa pagtatagumpay sa bawat panig ng ating
buhay kasama ang kapangyarihan ng Diyos. Ito ay isang napapanahong mensahe ng pagbibigay-kapang-
yarihan sa Katawan ni Cristo na magtutulak sa iyo sa pagtawag ng Diyos sa iyong buhay sa isang masidhi
at mapangahas na paraan. Kung talagang ninanais mo na makatapos nang maayos at mamuhay nang
di-papipigil sa bawat panig ng iyong buhay kung saan ka tinatawag ng Diyos, kailangan mong basahin
ang aklat na ito.”

—-STOVALL WEEMS, punong pastor, Celebration Church, Jacksonville,
Florida, at awtor ng Awakening

“Ang bagong aklat ni John Bevere na Walang Makapipigil ay nararapat na basahin para sa mga nakaranas
ng mga nakatitisod na hadlang ng kagipitan. Sasamahan ka ng Walang Makapipigil sa iyong paglakad pa-
tungo sa biyaya ng Diyos habang ginagamit Niya ang mga libis at bagyo ng iyong buhay upang palakasin
ka para sa itinakda Niyang layunin. Pinapaaalalahanan tayo ni John na kahit kailan ay di tayo susukuan ng
Diyos at maging tayo man ay di natin Siya dapat sukuan.”

—JENTEZEN FRANKLIN, senior pastor, Free Chapel, sa New York Times,
best-selling author

Walang Makapipigil

Ang Kapangyarihang Kailangan mo
Upang Kailanman ay Hindi ka Sumuko

John
Bevere

May-Akda Rin ng Mabiling Aklat na patibong ni satanas

iv

Walang Makapipigil ni John Bevere © 2014 Messenger International
www.Messengerinternational.org

Originally published in English as Relentless, The Power You Need To Never Give
Up Additional resources in Tagalog by John & Lisa Bevere are available for free
download at: www.CloudLibrary.org

Orihinal na inilathala sa Ingles bilang Relentless, The Power You Need To Never
Give Up. Matatagpuan at maaaring i-download nang walang bayad ang iba pang
mapagkukunang impormasyon nina John at Lisa Bevere sa:
www.CloudLibrary.org

ISBN 978-971-778-184-6

All Scripture quotation from the Holy Bible, unless otherwise indicated, are
lifted from the from the Ang Salita ng Dios, 1998 and 2010 versions.

Certain words, phrases and sentences, for emphasis, are indicated in italics
form.

Lahat ng talata na mula sa Banal naKasulatan, maliban kung isinasaad, ay
hango sa bersyon na Ang Salita ng Dios. Karapatang ari 1998 at 2010 ng Biblica
Publishing. Kapag hinango ang mga talata sa Bagong Magandang BalitaBibliya,
makikita ang mga titik na MBB. Kapag Ang Dating Bibliya ang ginamit, ADB ang
mga titik na nakalagay.

Ang mga talatang naka-italics ay idinagdag ng may-akda upang magbigay diin sa
pagbubulay-bulay ng mambabasa.

To contact the author: JohnBevere@ymail.com

Upang makaugnayan ang may-akda: JohnBevere@ymail.com

This book is a free gift from Messenger International as it is
NOT FOR SALE

Ang aklat na ito ay libreng regalong Messenger International at
HINDI IPINAGBIBILI.

Translation and production : Glad Tidings Publishing, Inc. Manila, Philippines

Isinalin at inilathala: Glad Tidings Publishing, Inc. Manila, Philippines

v

Iniaalay ko ang aklat na ito sa aking anak…

Alec Bevere

Napagtagumpayan mo ang mga balakid, pumaibabaw ka sa mga
mabibigat na pagsubok.

Ngayon pa lang, ang iyong buhay ay patotoo na ng kaganda-
hang-loob at biyaya ng Diyos.

Ipinagmamalaki kita at mamahalin magpakailanman.

vi

vii

Nilalaman

Introduksyon

1 Walang Makapipigil < 1

2 Maghari sa Buhay < 13

3 Ang Pinagmumulan ng Kapangyarihan < 27

4 Kung Paano Lumakad si Hesus < 39

5 Katangi-tangi < 53

6 Makita o Pumasok < 77

7 Sino ang Nasa Likod ng Kaguluhan? < 99

8 Maging Handang Magtiis < 121

9 Magpakatibay sa Biyaya < 139

10 Ang Sandata ng Kababaang-Loob < 147

11 Itapon ang Kabigatan < 165

12 Maging Mahinahon at Mapagbantay < 185

13 Labanan ang Diyablo < 201

14 Ang Pinakamataas na Uri ng Paglaban < 219

15 Walang Humpay na Panalangin < 237

16 Tumakbo Para Sa Gantimpala < 255

17 Malapit sa Hari < 273

18 Huwag Susuko! < 283

Appendix A < 295

Isang Panalangin Upang Maging Anak ng Diyos

Appendix B < 299

Kung Bakit Ako Gumagamit ng Iba’t ibang
Salin ng Bibliya

Para sa Higit Na Mas Malalim na < 300
Pagninilay at Diskusyon

ixPanimula

PANIMULA
Ilang sandali matapos kong umpisahan ang pagsusulat ng aklat na ito,

nanood ako ng isang pelikula na malinaw na naglalarawan ng kahalagahan
ng pamumuhay na walang makapipigil, ang The Ghost and the Darkness ay
pinagbidahan nina Michael Douglas at Val Kilmer. Ito ay batay sa isang
pangyayari na naganap sa huling bahagi ng siglo 1800.

Isang napakatalinong military engineer na nagngangalang Patterson
(Val Kilmer) ang inatasan upang mangasiwa sa paggawa ng tulay sa riles
upang matawid ang Ilog Tsavo ng Uganda at nang sa gayon ay madagdagan
ang maabot ng British East African Railway. Ang proyekto ay atrasado na sa
iskedyul nang dumating si Patterson sa lugar.

Madali niyang nalaman kung bakit. Ang mga manggagawa ay
nawawala sa gabi, at hindi na muling nakikita. Mabilis ding nalaman ni
Patterson na may dalawang leon na nangangain ng tao ang umaali-aligid at
tinitiktikan ang mga manggagawa. Upang mahinto ang kanilang mabangis
na pagpatay, naglagay siya ng mga bitag at sinubukan ang iba’t ibang paraan,
subalit ang dalawang pumapatay na leon ay tila nalalaman ang mga galaw
ni Patterson at sila ay nakakatakas sa kanyang mga bitag.

Nang umabot sa tatlumpo ang mga napapatay, kinuha ng kumpanya
ng riles ang serbisyo ng isang Amerikanong mangangaso na si Charles
Remington (Michael Douglas). Kilala siyang mahusay sa pagsubaybay
at pangangaso. Gayunpaman ang mga leon ay patuloy na pumapatay
hangga’t gusto nila. Sa bawat gabi, sila ay namiminsala sa pamamagitan
ng pagpatay hanggang sa ang mga manggagawa ay maniwala na ang mga
leon ay masasamang espiritu na hindi mapipigilan. Nang ang bilang ng
mga namamatay ay lumagpas sa 130, sinakmal na ng matinding takot ang
mga manggagawa sa kampo. Walang nagawa sina Patterson at Remington
kundi ang panoorin na lamang silang tumakas at magsitalon pasakay sa
tren papuntang Tsavo.

Ito ang makabuluhang kaganapan sa buhay ko na tuminag sa akin.
Maliwanag na ang lahat. Sa isang tabi ay mayroong duwag na superbisor
na ginagatungan ang takot ng kanyang mga tauhan at binubuyo ang mga
ito na iwanan ang gawaing pinagkasunduan nilang tapusin. Sa kabilang

x Walang Makapipigil

dako ay ang tatlong lalaki—sina Remington, Patterson at ang alalay ni
Patterson—na tumatangging pabayaan ang kanilang mga tungkulin at
payagan na talunin sila ng takot.

Natira ang tatlong lalaki upang harapin ang mga tusong leon. Sinubukan
nilang puksain ang mga ito subalit nabigo sila nang maraming beses. Halos
naging kapalit ito ng kanilang mga buhay, subalit sila ay determinadong
patigilin ang oposisyon at tapusin ang tulay. Armado sila ng mga superyor
na armas. Kumbinsido si Remington at si Patterson na sa huli, sila ang
mananalo kung sila ay magpapakatalino at tatangging sumuko.

Ang mga leon na nangangain ng tao, sa wakas, ay nagapi. Ngunit
napakalaking halaga ang naging katumbas ng tagumpay. Nang bumalik
ang mga manggagawa, iba na ang pagtingin nila sa kanilang project engineer
na si Patterson. Malaki ang naging paghanga ng mga manggagawa sa kanya
at tulong-tulong silang gumawa at natapos ang tila imposible. Nakumpleto
ang tulay sa takdang oras!

Bilang mga kinatawan ng Diyos, gumagawa rin tayo ng mga tulay.
Pinaglalapit nito ang agwat sa pagitan ng langit at lupa. Gayundin, tayo
ay may hinaharap na oposisyon, at ang Banal na Kasulatan ay inilalarawan
ang ating kalaban bilang isang leon na naghahanap ng masisila. Subalit tu-
lad ng mga leon ng Tsavo, ang ating kaaway ay walang mga armas; tayo
ay mayroon. Tinanggalan na siya ng armas; ngunit inarmasan na tayo ng
pinakamalakas na sandata.

May mga labanang dapat na ipanalo at mga kuta na dapat mapag-
tagumpayan. Kadalasan ang mga ito ay nag-uugat sa mga pag-iisip, kala-
karan, at mga kaparaanan na itinanim ng kaaway sa mga tao sa mundong
ito. Ang ating oposisyon ay mahirap talunin ngunit “kay Cristo” tayo ay
higit na malakas.

Kaya kaharap natin ang isang napakahalagang tanong: Tayo ba ay
magiging katulad ng mga nahintakutang manggagawa na tumakas sa oras
ng kagipitan upang iligtas ang kanilang mga sarili, o tutulad ba tayo sa
mga taong matatapang na hindi nagpapapigil na ituloy ang utos ng langit?
Naniniwala ako na sa loob ng mensaheng ito ay mga katotohanang may
potensyal upang hubugin sa iyo ang isang matatag na paninindigan. Hindi
ka lamang palalakasin ng mga katotohanang ito upang makatayo ka nang

xiPanimula

matatag, bibigyan ka rin ng kasanayan upang magtagumpay at makagawa
ng positibong pagbabago.

Mahalagang ikaw ay maging matatag sa kaalamang ito. Sa napakatagal
na panahon, ang mga anak ng Diyos ay nabihag at nawasak dahil sa kaku-
langang ito (Isaias 5:13; Hosea 4:6). Ang tamang kaalaman ay humahabi
ng isang pundasyon ng pananampalataya, at sa pamamagitan ng pananam-
palataya tayo ay nagiging dahilan ng pagbabago sa isang ligaw at madilim
na mundo.

Nilikha ka upang makagawa ng isang bagay na kakaiba sa iyong mundo
ng impluwensiya. Sama-sama nating ipanalangin at tanggapin ang hamon
habang tinutuklas natin ang hindi magpapapigil na kapangyarihang hindi
kailanman susuko!

1

“Mas mabuti ang pagtatapos kaysa sa pagsisimula.”
Mangangaral 7:8

Walang Makapipigil

Iniisip ko na tayo ay nagkakasundo rito: kung paano tayo “nagtapos” ay
higit na mahalaga kaysa kung paano tayo “nagsimula”.

Sa buhay Kristiyano, ang pinakamainam na pagwawakas ay ang
marinig mo mula sa Panginoon ang mga salitang, “Magaling, Aking tapat
at mabuting lingkod!”

Ano ang kinakailangan nating gawin upang marinig ang naturang ma-
hahalagang mga salita mula sa Kanya na Siyang lahat sa atin?

Upang makatapos nang maayos, kinakailangan nating mamuhay nang
maayos. Ang kailangan dito ay ang sapat na kaalaman kung paano “hindi
sumuko” at ang pagkakaroon ng espiritung walang makapipigil.

Paano ba natin makakamtan ito? At bakit napakahalaga nito?

z
Sa totoo lang, ako ay nababahala na maraming mga mananampala-

tayang hindi makatatapos nang maayos. Sa isang pagkakataon, binigyan
ako ng Diyos ng isang maliwanag na pangitain na magiging sentro sa
tema ng aklat na ito.1

Isang lalaki ang nagsasagwan nang salungat sa malakas na agos ng
ilog. Nagsumikap siyang sumulong laban sa daloy ng tubig – mahirap
ngunit magagawa naman.

1 	 Sa aking aklat na A Heart Ablaze (Nashville:Thomas Nelson, 1999.), bahagya kong ibinahagi
ang pangitaing ito. Ngayon, nakakaramdam ako ng pangangailangang muling ikuwento ito at
palawakin pa.

2 Walang Makapipigil

Ang ibang mga bangka na higit na malalaki at magaganda at
naglalaman ng maraming tao, ay madalas siyang nilalampasan pababa
sa daloy ng tubig. Nagtatawanan, nag-iinuman, at nagpapahingalay
ang mga taong nasa mga malalaking bangka. Paminsan-minsan nilang
tinitingnan ang taong nagsasagwan nang taliwas sa agos ng tubig at
pinagtatawanan. Sinikap ng lalaking umusad unti-unti habang ang
mga ito ay walang kahirap-hirap sa pagsulong.

Makalipas ang mahabang oras, ang lalaking ito ay napagod nang
labanan ang salungat na agos ng tubig. Hapo at dismayado, isinantabi
niya ang kanyang sagwan. Ilang sandali pang nagpatuloy ang
kanyang bangka mula sa lakas na kinikilos nito na pasalungat sa agos,
hanggang ito ay tuluyang huminto. Nakalulungkot ang sumunod na
pangyayari: bagamat salungat pa rin ito sa daloy ng tubig, unti-unti
itong dumausdos pababa, tangay ng agos ng tubig.

Maya-maya ay isa pang bangka ang kanyang napansin. Kakaiba ito
sa ibang bangka – tulad ng kanyang bangka – ito ay salungat din
sa daloy subalit nagpapatianod sa agos ng tubig. Sakay din nito
ang mga taong ang inaatupag ay magsaya, makihalubilo sa iba at
magpahingalay. Dahil ang bangkang ito ay salungat sa agos – ang
direksyon na gusto ring puntahan ng lalaki – patalon siyang lumipat
sa bangkang ito at nakisama sa mga nakasakay doon. Dahil dito, sila
ay naging grupong malapit sa isa’t isa. Hindi katulad ng ibang bangka
na ang hinaharap at tinutungo ay ang pababang daloy ng tubig, ang
bangkang ito ay pasalungat. Subalit, nakakalungkot mang sabihin,
ang bangkang ito ay patuloy na dumadaloy sa agos ng tubig.

Ano ang ibig sabihin ng pangitaing ito? Ang ilog ay kumakatawan sa
mundong ito. At ang bangka ay ang katawan ng tao na may kakayahang
mamuhay at gumawa sa mundong ito. Ang taong nasa bangka ay ang
mananampalataya; ang sagwan ay sumisimbolo sa biyaya ng Diyos. Ang
mga bangkang puno ng nagkakasayahang tao ay may isang layunin, at
ang daloy ng tubig sa ilog ay ang sistema ng mundong ito na nasa ilalim ng
kapangyarihan ng ating kaaway.

Sa pamamagitan ng sagwan ng biyaya ng Diyos, ang tao ay may ka-
kayahang sumalungat sa daloy ng tubig ng mundong ito at makarating sa
kanyang destinasyon na isulong ang kaharian ng Diyos. Ang pisikal niyang
lakas ay kumakatawan sa kanyang pananampalataya. Nakalulungkot na

3Walang Makapipigil

siya ay nanghina at napagod sa laban. Maaaring hindi niya naisip na siya
ay may kakayahan. Kaya nawawalan siya ng gana at loob na magpatuloy,
hanggang siya’y sumuko na lamang.

Kapag ang tao ay tumigil na sa pagsagwan, dito pumapasok ang pan-
daraya ng diyablo. Nagkakabunga pa rin siya subalit hindi na ito ang naghi-
hikayat sa kanya upang sumulong. Maling-mali ang kanyang paniniwala
na maaaring huminto at magpahinga – kahit hindi na magbantay at maki-
paglaban – magiging matagumpay pa rin ang kanyang buhay Kristiyano.

Sa wakas, kapag ang bangka ay huminto na at nag-umpisang dumaus-
dos pababa, sa umpisa mabagal lang ito, ngunit maya-maya, bibilis din ito
na kasimbilis ng daloy ng tubig.

Ito ang ibig sabihin ng pangitain: Kahit ang kanyang bangka ay
tumuturo pasalungat sa daloy ng tubig, ito ay dadausdos pa rin pababa.
Ito na ngayon ang magiging mukha ng isang Kristiyano — alam niyang
mangaral, umawit at kumilos ayon sa takbo ng kaharian ng Diyos – subalit
ang totoo, nakikiayon na siya sa sistema ng mundong ito (1 Juan 2:13-17).

Sa bandang huli, ang ating pangunahing tauhan ay nakatagpo ng
ibang bangka--isang grupo ng mga ‘mananampalataya’ na katulad niya.
Iniisip niya na sila ay kabilang sa simbahan dahil sila’y salungat din sa daloy
ng tubig. Alam nilang mangaral, umawit at maging kumilos ayon sa takbo
ng kaharian. Sila ay panatag kahit walang bunga ang kanilang buhay Kris-
tiyano. Sila rin ay nasa ilalim na ng pandaraya ng diyablo na may kontrol
sa daloy ng mundong ito.

Ang mga Kristiyano sa ganitong bangka ay hindi na tinutuya at hi-
nahamak ng mga di-mananampalataya. Sa katunayan, tanggap na sila at
minsan ay pinupuri pa ng mga makamundo. Hindi na sila katulad ni Pablo
na ang laging ninanais gawin ay ang bagay na ito, “Nagpapatuloy nga ako
patungo sa hangganan upang makamtan ang gantimpala ng pagkakatawag
sa akin ng Diyos sa pamamagitan ni Hesus”.(Filipos 3:14) Sa totoo lang,
ang mga Kristiyanong nagpapatangay sa sistema ng mundo, ay walang la-
kas labanan ito.

Pag-isipan mo ang isinulat ni Apostol Juan:

“Sa katunayan, ang lahat ng nasa mundo – ang ginugusto ay ang
kanyang pamamaraan, ang ginugusto ay lahat para sa kanyang sariling

4 Walang Makapipigil

pakinabang, ang ginugusto ay ang ipagmalaki ang sarili – hindi ito
galing sa Diyos Ama kundi mula sa mundo. Ito ang maghihiwalay
sa iyo sa Kanya. Lumilipas na ang mundo at mga hilig nito,
subalit ang taong gumagawa ng kalooban ng Diyos ay mananatili
magpakailanman.” (1 Juan 2:16-17, MSG)

Ang pangitaing aking inilalarawan sa inyo ay tumutukoy sa tatlong
uri ng tao: ang mananampalataya, ang di mananampalataya at ang nadaya.

»» Ang di-mananampalataya ay namumuhay ayon sa agos ng mun-
do. Wala sa loob niya kung ano ang katotohanan at ang laging
hinahangad ay lahat ng kanyang kagustuhan.

»» Ang mananampalataya ay kailangang magpatuloy na ipaglaban
ang pananampalataya upang makamit ang pagsulong ng kaharian
ng Diyos.

»» Ang nadaya ay mga tao na itinatago ang motibo ng kanilang
makasariling kagustuhan sa pamamagitan ng pag-aanyong Kristi-
yano at di-wastong paggamit ng Salita ng Diyos.

Alam kong ang pangitaing ito ay nagpapakita ng isang nakababahalang
larawan ng isang mananampalataya sa panahong ito. Dahil dito ay
napipilitan tayong itanong ang napakahalagang katanungan na ito: “Sino
sa tatlong uri ng tao ang tumutukoy sa akin?” Pagkatapos ng lahat, inuutos
sa atin ng Salita ng Diyos na...

“Subukin ninyo ang inyong mga sarili kung kayo ay namumuhay
ayon sa pananampalataya. Suriin ninyo ang inyong sarili. Hindi ba
ninyo alam na nasa inyo si Cristo Hesus? Maliban na lamang kung
kayo ay bigo sa pagsubok.” (2 Corinto 13:5)

Pagkatapos kong makita ang pangitain at maunawaan ang kahulugan
nito, higit kong naisip ang aking pagkakasala sa pamamagitan ng Salita ng
Diyos na naisulat para sa mga Hebreong Kristiyano:

“Dahil dito’y itaas ninyo ang inyong nanghihinang mga kamay at
patatagin ang nangangalog na mga tuhod! Magpatuloy kayo sa
paglalakad sa tuwid na daan... Pag-ingatan ninyo na huwag tumalikod
ang sinuman sa inyo sa pag-ibig ng Diyos. Huwag kayong magtanim
ng sama ng loob na dahil dito’y napapasama ang iba.”(Hebreo 12:12-
13, 15)

5Walang Makapipigil

Bilang anak ng Diyos, matapang na hangarin natin na tapusing mabuti
ang takbuhin para sa Kanyang kaluwalhatian. Ikaw at ako ay hindi dapat
tumalikod sa biyaya ng Diyos. Hindi tayo dapat magsawa at iwanan ang
ating mga sagwan at magpatianod na lamang sa sistema ng mundo.

Kailangan nating makita ang mga halimbawa sa Salita ng Diyos, at
kung ano ang nangyayari sa mga taong nakatapos o di nakatapos nang
maayos. Isipin natin si Solomon na anak ni David, ang pinakamatalino,
pinakamayaman, at pinakamakapangyarihang hari sa kanyang panahon.
Walang sinuman bago sa kanyang henerasyon o pagkalipas nito, ang naka-
kamit ng malapit sa tugatog na kanyang natamo. Subalit siya’y nagkamali –
iniwan niya ang kanyang sagwan – sa huling bahagi ng kanyang paghahari,
ang kanyang puso ay napalayo sa Diyos at pumanig sa takbo ng mundong
ito.

Dahil nagkaroon si Solomon ng maraming dayuhang asawa, marahil
ay naranasan niya ang katakut-takot na di-pagkakaunawaan sa loob ng
kanyang pamilya patungkol sa pagiging matapat at masunurin kay Yah-
weh. Upang mapanatili niya ang kanyang pakikisama sa kanila, hindi siya
naging tapat kay Yahweh. Nagtayo siya ng mga altar at sumamba sa mga
diyus-diyosan ng mga paborito niyang asawa.

Si Solomon ay lubos na dumanas ng kahirapan dahil sa kanyang pag-
kakamali. Ngunit ang lubos na naapektuhan ng kanyang pagkakamali ay
ang kanyang mga anak at mga apo.

Ang kaharian na ipinagkatiwala sa kanya ay isang kahariang matatag
dahil sa katapatan ng kanyang amang si David. At ito’y tumatag pa nang
tumatag dahil sa kanyang talino na kaloob ng Diyos noong siya ay nagsi
mula. Subalit nagkaroon ng kaguluhan, pagkakahiwalay, at di nagpatuloy
ang tagumpay dahil sa kanyang pagkakamali. Ang kasaysayan ng Israel ay
lubos na maiiba sana kung si Solomon ay nanatiling matatag lamang.

Ihambing natin ngayon si Solomon kay Juan na Tagapagbautismo. Si
Juan ay desidido na panghawakan ang katotohanan, matapang na pinamu-
hay at ibinahagi ito. Siya, katulad ni Solomon, ay naharap sa isang malaking
pagsubok. Subalit ang maaaring mangyari sa kanya ay mas masahol pa
kay Solomon. Hindi asawa o mga asawa ang hindi naniniwala sa kato-
tohang ibinahagi niya kundi ang mismong hari ng Judea. Si Solomon ay

6 Walang Makapipigil

mayroong problema sa kanyang pamilya subalit ang kinaharap ni Juan ay
posibleng pagkakakulong, paghihirap o pagkamatay. Gayunman, sa gitna
ng mahirap na sitwasyong kinaharap niya, matatag niyang tinayuan ang
katotohanan na kanyang ipinamuhay at ibinahagi. Ang resulta - higit na
mainam ang pamanang iniwanan ni Juan na Tagapagbautismo kaysa kay
Haring Solomon.

Hindi lang sina Juan na Tagapagbautismo at Haring Solomon ang
humarap sa ganitong kalaking pagsubok – katulad ng malakas na daloy
ng tubig sa ilog – maging ikaw at ako. Tayo ay seryosong nakikipaglaban
sa mapagmalaki at mababaw na kabuluhan ng mundong ito. Malakas
ang hatak nito. Madaya. Mapanukso. Huwag mong isipin na okey lang
ang manghina. Ang tanging paraan upang makatapos nang maayos, ay
ang maging matatag ka sa iyong pananampalataya. Kapag ito ang ginawa
natin, tayo ay magiging isang malaking banta sa kaharian ng kadiliman.

ANG ESPIRITUNG WALANG
MAKAPIPIGIL

Ano ba ang ibig sabihin ng walang makapipigil? Ito ang espiritu na
desidido, pursigido at di kaagad sumusuko. Ang ibig sabihin lang nito ay
pagiging matatag at matiyaga.

Ang di-sumusukong espiritu ay maaari rin nating makita sa pwersa ng
kadiliman. Subalit sa ating pag-uusap, gagamitin natin ang salitang ito
sa positibong kahulugan upang tukuyin ang isang tao na matatag, malakas
ang loob at determinadong tapusin ang pinagagawa sa kanya. Maging ito
man ay sa maikling panahon o mahabang panahon, tatapusin niya ito ayon
sa hinahangad na resulta. At walang maaaring makapigil sa kanya.

Habang iniisip natin ang isang mananampalatayang walang
makapipigil, tinutukoy natin ang isang taong matatag sa kanyang
pananampalataya, pag-asa at pagsunod sa Diyos anuman ang balakid.
Ang hindi magpapapigil na mananampalataya, na tapat sa layuning
makatapos nang maayos, ay isang tunay na taga-likha ng kasaysayan na
laging kikilalanin ng kalangitan bilang nagkamit ng taos-pusong paghanga
mula sa Panginoon at magsasabi sa kanya, “Magaling.”

7Walang Makapipigil

Dati, ang mga salitang walang makapipigil ay hindi ko kailanman na-
kita sa aking sarili, dahil ako ay isang taong madaling sumuko.

Ako ay nakakilala sa Diyos noong taong 1979 nang ako ay pumasok sa
Unibersidad ng Purdue. Pagkatapos ng semestreng iyon, dali-dali akong
umuwi sa amin upang ibalita sa aking mga magulang na Katoliko ang na-
tagpuan kong bagong pananampalataya. Ang sagot ng aking ina sa akin,
“ John , isa na naman ba ito sa mga bago mong uso? Naku! Susukuan mo
rin ito katulad ng iba!”

Ang kanyang masakit na sagot sa akin ay may katotohanan—dahil
alam niyang madali akong magsawa at sumuko.

Naalala ko na bilang binata, nilala-
banan ko ang takot ko na baka hindi ako
makapag-asawa. Nakikipag-date ako noon
sa babae ngunit pagkatapos ng pangala-
wa o pangatlong date ay tinitigilan ko na.
Ang mga babaeng ito ay kaakit-akit talaga,
matatalino at nagtataglay ng mga katangi-
ang magaganda pero nagsasawa agad ako
sa kanila. Ang ibang kalalakihang naki-

pag-date sa kanila, nakakabuo ng mas matatag na relasyon na humahan-
tong sa kasalan.

Alam ninyo hindi lang sa pakikipag-date sa mga babae ako madaling
magsawa, maging sa pag-aaral ng piano. Naumpisahan ko ito pero pag-
kalipas ng anim na buwan, ayoko na. Hindi pumayag ang aking mga ma-
gulang. Dumating sa punto na nawalan na ako ng gana, kaya mismo ang
aking guro sa piano ang nagmakaawa sa aking mga magulang na tigilan na
namin ang aming pag-aaral. Sa buong panahon ng kanyang pagtuturo ng
piano, ako lang ang tanging estudyante na hinikayat niyang tumigil na sa
pag-aaral nito!

Pagkatapos noon, kinausap ko ang aking mga magulang na mag-aaral
naman ako ng gitara. Bumili kami ng isang mamahaling gitara. Inumpisa-
han kong tugtugin nang may pananabik. Pero muli, tumagal lang ito ng
ilang buwan.

Ang isang
mananampalatayang
hindi nagpapapigil

ay isang tunay
na tagalikha ng

kasaysayan.

8 Walang Makapipigil

Sa sports, ganon din ang nangyari. Naglaro ako ng baseball, ngunit
umayaw din pagkalipas ng ilang taon. Tapos, basketball naman, na sandali
lang tumagal. Ang sumunod naman ay golf ngunit hindi rin nagtagal. Track
and field – ganun din ang nangyari.

Marami pa ang mga sumunod. Inuumpisahan kong magbasa ng aklat
ngunit hindi ko natatapos. Noong ako ay nasa hayskul, may isang aklat
na nabasa ko nang buong-buo – ang The Old Man and The Sea na sinulat
ni Ernest Hemingway. Kinakailangan itong basahin sa paaralan at dahil
maikli lamang ito at mahilig ako sa pangingisda, natapos ko itong basahin.

 Sumali rin ako sa mga samahan pero di ko rin ipinagpatuloy. Tapos,
nagkaroon naman ako ng espesyal na hilig. Bumili ako ng mga mamahaling
kasangkapan (gadget). Pero kinalawang na lang sa aking taguan dahil di ko
na nagamit nang mawalan na ako ng gana.

Sa madaling salita, tama ang aking ina sa kanyang paghusga. Uulitin ko
ba ang gawi ko noon? Magsasawa rin ba ako sa aking bagong natagpuang
pananampalataya? Ang aking mga Bibliya at aklat ba ay mauuwi rin sa
aking taguan kasama ng mga panandalian kong naging interes?

Ang mabuting balita ay ako, na dating madaling umayaw at magsawa
ay mahigit tatlumpung taon nang maalab na umiibig pa rin kay Hesu-
Cristo. Ang desisyon ko ngayon ay tulad pa rin o maaaring higit pa, mula
nang ako ay umuwi sa aming tahanan at ibalita sa aking mga magulang ang
aking bagong pananampalataya. Ang Diyos na Makapangyarihan sa lahat,
ang aking Ama, sa pamamagitan ng Banal na Espiritu, ang bumago sa akin
mula sa isang taong dating madaling umayaw na ngayo’y may espiritu
nang walang makapipigil.

Ginawa ako ng Diyos na isang matatag na mananampalataya na hindi
sumusuko.

Kung ang Panginoong Hesucristo ay tinanggap mo na sa iyong puso,
ang espiritu ng katatagan ay para rin sa iyo. Subalit kailangan mo itong
linangin. Ito ang layunin ng aklat na ito - na maipahayag sa iyo kung paano
mo ito isasabuhay upang makatapos ka nang mainam.

9Walang Makapipigil

SUMULAT ANG DIYOS NG ISANG
AKLAT TUNGKOL SA IYO

Nauunawaan mo ba kung sino ka at kung gaano ka kailangan ng Diyos
upang maipatupad Niya ang Kanyang layunin sa mundo? Nagtataka ka ba
na ang ating Ama sa langit ay umaasa sa iyo?

Ang Diyos ay lumikha ng isang plano na nais Niyang ipamuhay
mo. Ang buong buhay mo ay nakaplano na bago ka pa man isilang. Ang
mang-aawit ay nagsabi na :

“ Ako’y iyong nakita na, hindi pa man isinilang,
batid mo kung ilang taon ang haba ng aking buhay ;
pagka’t ito’y nakatitik sa aklat Mo na talaan,
matagal nang balangkas mong Ikaw lamang ang may alam.”
(Awit 139:16)

Ang Diyos ay sumulat na ng aklat tungkol sa iyo, bago ka pa man
binalak ng iyong mga magulang. Hindi lamang ang mga kilalang tao at
mga pinuno ang may mga aklat na naglalaman ng kanilang kuwento. Ang
kuwento ng iyong buhay ay napag-isipan at naisulat na ng Diyos bago ka
pa isilang.

Maaaring hindi ka sumang-ayon, “John, mukhang di mo kilala kung
sino ang kausap mo! Ang aking buhay ay punong-puno ng bugbog, pasa
at kasiraan dahil sa aking mga maling pasya. Ang Diyos pa rin ba ang may-
akda niyan?”

Hindi, isang libong beses kong sasabihin, hindi! Ang ating Diyos ang
Siyang nagplano ng ating lalakaran pero nasa atin ang pagpapasya nang
tama upang lakaran ang Kanyang magandang plano para sa atin. Ang
ating mga maling desisyon ang siyang magpapahamak sa atin ngunit ang
totohanang pagsisisi ang siyang magtutuwid sa atin.

Maaaring magtanong ka uli, “Ngunit may masasamang nangyari
sa akin na hindi dahil sa desisyon ko. Naranasan ko sa aking buhay ang
sobrang hirap at kawalan ng pag-asa, Siya rin ba ang may akda nito?”

Uulitin ko, hindi! Nabubuhay tayo sa isang makasalanang mundo. Dahil
dito, ang sabi ni Hesus ay makararanas tayo ng kapighatian at kahirapan.
Ang magandang balita ay alam ng Diyos ang paraan ng diyablo kung paano

10 Walang Makapipigil

ka niya pababagsakin bago ka pa man isilang. Sa Kanyang karunungan, ay
gumawa Siya ng paraan upang ito ay iyong mapagtagumpayan. Kaya nga
ang sabi sa Kanyang Salita, ang tawag Niya sa mga mananampalatayang
matatag ay matagumpay.

Hinihikayat tayo ng Hebreo 12:1 na buong tiyagang takbuhin ang ka
rerang nasa unahan natin. Ang ating Diyos ay nagtakda ng takbuhin para
sa iyo, sa akin at sa bawat anak Niya. Upang makatapos tayo sa takbuhing
ito, kailangan natin ang tiyaga o posisyong hindi magpapapigil. Wala nang
ibang paraan. Mapapansin mo na ito lamang ang katangian na binabang-
git sa talatang ito. Hindi sinasabi ng may-akda na, “Takbuhin natin ang
karera nang may kasayahan” o “Takbuhin natin ang karera na may layunin”
o “Takbuhin natin ang karera na seryoso”. Huwag mong mamasamain
ang aking sinabi – ang kasayahan, layunin o pagiging seryoso at ang iba
pang magagandang katangian ay mahalaga sa paglakad sa buhay Kristiya-
no. Ngunit ang pinakasusi dito sa karerang ito ay ang pagiging matatag o
posisyong hindi magpapapigil.

Kailangan ng katatagan upang makatapos nang maayos. Gusto ko ang
sinasabi sa Hebreo 12:1 : “ ...Buong tiyaga tayong tumakbo at magpatuloy
sa takbuhing itinakda ng Diyos para sa atin.” Ang pagtatapos ng takbuhin
ay napakahalagang pagpapasya, hindi lang sa atin kundi maging doon sa
mga taong ating maiimpluwensiyahan. Napakahalagang huwag mag-iba
ng direksiyon sa daang nais ng Diyos na ating lakaran. Kung ikaw ay anak
ng Diyos, nasa iyo ang kakayahan ng Banal na Espiritu. At kung ikaw ay
magiging matapat katulad ni Apostol Pablo, masasabi mo rin, “Pinagbuti
ko ang aking pakikipaglaban; natapos ko na ang dapat kong takbuhin; at
nanatili akong tapat sa pananampalataya.”

Marahil dumaranas ka ngayon ng kahirapan sa iyong buhay may-
asawa, sa iyong pamilya, sa iyong trabaho, negosyo, pag-aaral, pananalapi,
kalusugan o anupaman. Maaaring ang iyong sitwasyon ay parang walang
pag-asa at parang walang solusyon - parang may malakas na kapangyarihan
na pinipilit kang sumuko. Ang mabuting balita ay, “hindi ito kayang gawin
ng tao, ngunit hindi ito imposible sa Diyos. Sapagka’t ang lahat ng bagay
ay kayang gawin ng Diyos.” (Marcos 10 :27). Gaano man kahirap ang
iyong sitwasyon, hindi ito imposible sa Diyos. Si Hesus ay nagbigay ng
isang mahalagang bagay upang tayo ay maging karapat-dapat sa Kanyang

11Walang Makapipigil

pangako. “…sagot ni Hesus. ‘Kahit ano ay maaaring mangyari, para sa
taong may pananampalataya.’ (Marcos 9:23)

Ang taong di sumusuko ay nakikita na ang imposible ay maaaring
maging posible. Iyan ang mensaheng nais nating ipahatid—sa pagharap
mo sa mga sitwasyong hindi mo kaya at tila imposible para sa iyo, dahil
sa lakas at biyaya ng Diyos, makikita mo na ang imposible ay magiging
posible.

Makinig ka sa akin! Nais ng Diyos na tawagin kang “dakila sa paningin
ng Diyos.” (Lucas 1:15) Siya ay para sa iyo at walang sinuman na nais kang
magtagumpay sa iyong buhay na higit pa sa Kanya. Inihanda na Niya ang
magandang buhay mo at nakikita Niya ang iyong pagtatapos na mag-iiwan
ka ng isang pamana ng pananampalataya, makabuluhang buhay at
kadakilaan na pwedeng tularan ng mga susunod pa sa iyo. Ngunit ang lahat
ng ito ay nakasalalay sa iyo bilang mananampalatayang nagpapakatatag at
hindi sumusuko.

Marahil iniisip mo, “Pero John, ang totoo,
hindi ako isang taong matiyaga at matatag.
Wala akong karanasan na naging matatag ako
sa mga mahihirap na panahon.”

Kung iyan ang larawan mo, meron pang
ibang mabuting balita. Ang iyong nakaraan ay
hindi mahalaga. Dahil sa biyaya ni Hesucris-
to, hindi ka itinakda na ulitin ang iyong mga
pagkakamali sa iyong nakaraan. Posible talaga na matapos mo ang buhay
nang maayos dahil sa iyong pagtitiyaga. Ikaw ay kandidato sa pagtatapos.
Sa maikling kabanata ng iyong buhay o sa buong kahabaan nito, itinadha-
na ng Diyos na maging dakila ka sa Kanyang paningin. Ito ang Kanyang
pangako.

Hindi natin maiiwasan ang mga hirap na naghihintay sa atin kung
susundan natin ang nilakaran ni Hesus. Ang mga gantimpala ay walang
kasinghalaga. Nais ng iyong kaaway na wasakin ang iyong impluwensi-
ya at ang ipinagagawa ng Diyos sa iyo. Para kay satanas, isa kang banta
na dapat patigilin—sa katunayan, magiging masaya siya kapag nakita ka
niyang “patay”. Pero dahil sa nangyari sa Krus ng Kalbaryo, si satanas ay

Walang ibang
magnanais na

magtagumpay ka
kundi ang Diyos.

12 Walang Makapipigil

isa ng talunang kaaway. Ang bawat labanan na ating kinakaharap laban sa
kanya ay napagwagian na. Subalit, kailangan pa rin nating labanan siya, ang
kanyang mga kasama at ang kanilang naimpluwensiyahan—nang walang
humpay. Sama-sama nating matututunan kung paano.

Ikaw ay nilikha upang magtagumpay sa mundong ito. Ikaw ay anak
ng Hari na nakatakdang maghari alang-alang sa Kanya. Ang mga susi
ng kaharian ay nasa iyo. Kapag ikaw ay lumakad na malapit sa Kanya at
manatiling matatag sa iyong pananampalataya, ibibigay Niya ang lahat ng
lakas at patnubay na kailangan upang mapagtagumpayan mo ang malalakas
na alon laban sa iyo.

Bago tayo magpatuloy, ipagkatiwala natin ang paglalakbay na ito sa
ating Panginoon:

Mahal kong Diyos, habang binabasa ko ang aklat na ito, hayaan
Mo na ang iyong Espiritu Santo ang magturo at magbigay ng
kaliwanagan sa akin. Ang nais ko ay higit pa sa impormasyon o
inspirasyon; nais kong maunawaan ang yaman at lawak ng
pagtawag na Iyong inilagay sa aking buhay. Nais kong maunawaan
ang kapangyarihang inilaan Mo sa akin upang tuparin ang aking
kapalaran. Sa pamamagitan ng mensaheng ito, palakasin Ninyo
ako upang matatag akong tumayo sa katotohanan nang walang
makapipigil na anumang hirap na hahadlang sa katuparan ng
plano mo sa pamamagitan ko. Isinilang Ninyo po ako sa ganitong
kapanahunan; dalangin ko ang mensahe ng “ Walang Makapipigil”
ang magsanay at makatulong sa akin upang maganap ang Iyong
dakilang plano na magbibigay ng kapurihan at kagalakan sa Iyong
puso.

Sa pangalan ng Panginoong Hesucristo, ito ang aking kahilingan.
Amen.

“Ang Salita ng Diyos ay buhay at mabisa.”
Hebreo 4:12

Maghari Sa Buhay

2

Kung ating babasahin ang Salita ng Diyos ayon sa eksaktong
sinasabi nito, magiging kapansin-pansin ang magaganap na
pagbabago sa buhay ng marami sa atin.

Ang pinakamalaking hamon sa atin ay ang maniwala lamang sa
Kanyang Salita sa gitna ng mga kaganapan sa ating buhay. Kung ang
iyong kalagayan ay hindi kanais-nais sa sandaling ito, batid mo na ito ay
maaaring mabago - na ang mga pangyayari sa iyong buhay ay posible pang
maiba. Ang tanging bagay na hindi kailanman magbabago ay ang Salita ng
Diyos. Ipinahayag ni Hesucristo daan-daang taon na ang nakararaan, “Ang
langit at lupa ay mawawala, ngunit ang Aking mga Salita ay mananatili
magpakailanman.” (Lucas 21:33) Tumingala at obserbahan ang araw na
nagbibigay liwanag at init sa ating planeta sa buong panahon na ang tao ay
naririto. Ito ay mawawala bago ang Salita ng Diyos ay mapatunayang hindi
totoo. Ang Salita ng Diyos ay mananatili magpakailanman!

DAPAT TAYONG MAGHARI
SA BUHAY NA ITO

Sa susunod na apat na kabanata tayo ay magsasaliksik at bubuo ng
isang lubos na mahalagang katotohanan -- isang katotohanan na mahalaga
sa ating mga pakikipagsapalaran upang matapos nang maayos bilang mga
hindi magpapapigil na mananampalataya. Aalertuhin ko kayo na maaari

14 Walang Makapipigil

itong lumabas na tayo ay lumalayo nang kaunti sa paksa, ngunit samahan
ninyo ako. Tinitiyak ko sa inyo na ang lahat ng ito ay maglalakip upang
matulungan tayong makumpleto ang ating paglalakbay.

Sa ating pagsasa-isip nito, suriin natin ang isa sa mga pinaka-makapang-
yarihang talata sa Bagong Tipan:

“Ang mga taong pinagpala nang sagana at itinuring na matuwid ng
Diyos ay maghahari sa buhay sa pamamagitan ni Cristo.” (Roma
5:17).

Maingat na tingnan ang parirala na maghari sa buhay. Ang New
International Version ay isinalin itong “paghahari sa buhay”; sa ibang
pangungusap, ang sabi ni Weymouth ay “maghahari bilang mga hari sa
buhay.” Ikaw at ako, bilang anak ng Diyos, ay mamumuno bilang mga hari
o reyna! Ang mga salitang ito ay hindi basta-basta salita ng tao, sapagkat
alam natin na “lahat ng Banal na Kasulatan ay kinasiyahan ng Diyos.” (2
Timoteo 3:16) Samakatuwid, ang Diyos ay literal na nagpapahayag na tayo
ay mamumuno sa buhay sa pamamagitan ng kapangyarihan ng Kanyang
Anak. Pansinin, hindi Niya sinabing, “Ikaw ay mamumuno sa langit isang
araw.” o “Ikaw ay mamumuno sa susunod na buhay.” Hindi, malinaw na
inatasan Niya tayo upang mamuno sa buhay bilang mga hari o reyna sa
pamamagitan ni Cristo.

Isa sa pangunahing mga kahulugan mula sa aking diksiyunaryo ng
isang hari o reyna ay, “Isang tao na tinitingala o kilala sa isang partikular
na larangan. Ang salitang paghahari ay tumutukoy sa “pangingibabaw
o laganap na impluwensiya.” Ang mamuno bilang isang hari o reyna ay
ang magkaroon ng mataas na kapangyarihan at impluwensiya sa isang
partikular na larangan. Saang larangan tayo dapat na hindi maunahan o
maging higit sa lahat? Sa larangan ng buhay.

Sa madaling salita, dapat hindi tayo daigin ng buhay dito sa mundo;
dapat natin itong pamahalaan. Ito ang Salita ng Diyos, ang Kanyang
pangako sa iyo! Hinihikayat kitang panatilihing matatag ito sa iyong puso.

KUSANG PINIPILING PAHAYAG
Isaalang-alang ang kusang pinipiling pahayag na narinig na nating si-

nasabi sa loob ng maraming taon. Kapag ang sitwasyon ay naging mahi-

15Maghari sa Buhay

rap, nakapanghihina ng loob, nakapipinsala, at maaaring maging sanhi ng
kamatayan. Ang mabubuting mga tao ay madalas na kusang magsasabi na
“Ang Diyos ang may kontrol.” Ang pahayag na ito ay nagpapahiwatig na
walang dahilan upang labanan ang pagsalungat dahil ang Diyos, mula sa
kanyang likas na pagmamahal at kabutihan, kahit papaano ay maaaring
palitan ang lahat ng kagipitan para sa sukdulang kabutihan dahil Siya ang
nagpapatakbo ng lahat.

Ang katotohanan ay, hinirang na tayo ng Diyos upang mamahala.
Ngayon, bago mo itapon ang aklat na ito, mangyaring pakinggan mo
muna ako.

Sa Awit na ating binasa, “Ang kalangitan ay ang langit ng Panginoon,
ngunit ang lupa ay ibinigay Niya sa mga anak ng tao (Awit 115:16). Ang
The Message na salin ng Bibliya ay ipinapahayag ito sa ganitong paraan:
“Ang langit ng langit ay para sa Diyos, ngunit inilagay Niya tayo sa kapama-
halaan ng lupa.” Sino ang may pananagutan sa lupa? Tayo!

Ang Diyos na makapangyarihan sa lahat ang pumili sa tao upang
pamahalaan ang daigdig at patakbuhin ang mga bagay-bagay dito. Kung
ang Diyos ang nanatiling may kontrol sa daigdig tulad ng paniniwala ng
marami, kung gayun, nang sinimulan ni Adan na isubo ang ipinagbabawal
na prutas, sana ay namagitan ang Diyos at inagaw ito mula sa kanyang
kamay. “Ano ang nangyayari sa iyo, Adan?” Marahil ang sigaw ng Diyos.
“Hindi mo ba nauunawaan ang kahihinatnan ng iyong gagawin? Hin-
di mo ba napapagtanto ang sakit, kahirapan, karamdaman, kagutuman,
karukhaan, pagpatay, pagnanakaw, at marami pang darating sa iyo at sa
iyong kaapu-apuhan? Bukod pa riyan ang mga lindol, buhawi, unos, mga
peste, tagtuyot at panganib mula sa mga mababangis na hayop? Hindi mo
ba nauunawaan na ang buong kalikasan ay dadanas ng kaguluhan? At higit
sa lahat, na kakailanganin kong ipadala ang Aking kaisa-isang Anak upang
magdusa nang kahindik-hindik na kamatayan upang ibalik ang sangkatau-
han sa Akin?”

Ngunit hindi pinigilan ng Diyos si Adan dahil Kanyang pinaubaya ang
daigdig sa sangkatauhan. Ang ating mapagmahal na Manlilikha ay hindi
tulad ng marami na nagbibigay ng kapangyarihan at pagkatapos ay binaba-
wi ito kapag hindi nagustuhan ang pamamalakad. Kapag nagbigay ang
Diyos, ito’y isang permanenteng kaloob. Nasa atin ang Kanyang Salita pa-

16 Walang Makapipigil

tungkol dito: “Dahil ang mga regalo ng Diyos at ang kanyang pagtawag ay
hindi kailanman mababawi.” (Roma 11:29, NLT.)

Maaaring mayroong kumontra,
“Ngunit sinasabi ng Bibliya na, “Ang
mundo ay sa Diyos at ang lahat dito”
(Awit 24:1). Bilang tugon, hayaan nin-
yong iugnay ko ito sa isang kaganapan
sa aming pamilya ilang taon na ang na-
kalipas.

Ilang taon na ang nakalipas, ang
ina ni Lisa na si Shirley na nasa kanyang ika-70 taon, ay naninirahang
mag-isa sa isang apartment sa Florida na walang kamag-anak na malapit.
Nais talaga namin ni Lisa na mapalapit siya sa aming pamilya at isang araw
ay nakapansin si Lisa ng mga ibinibentang magagandang townhomes na
humigit-kumulang limang minuto ang layo mula sa aming tirahan. Kaya
aming nilapitan si Shirley na may alok na bilhin ang isa sa mga tirahan para
sa kanya at umanib sa aming grupo sa Messenger International. Tinanggap
naman niya nang may kagalakan. Ang townhome ay nabili, at upang ma-
karamdam siya ng kalayaan, napagdesisyunan namin na kahit papaano ay
singilin siya ng renta kada buwan. Ilang taon na rin ang lumipas mula nang
siya ay lumipat, at umuunlad siya sa bawat aspeto ng kanyang buhay.

Sa buong panahon na iyon bilang may-ari ng townhome, hindi namin
siya kailanman sinabihan kung paano niya aayusin o lalagyan ng palamuti
ang kanyang bahay; ano ang kanyang lulutuin para sa agahan, tanghalian o
hapunan; o anong mga kasangkapan ang kanyang bibilhin. Ang ina ni Lisa
ang namamahala sa pang-araw-araw na daloy ng buhay. Ako ang may-ari
ng tirahan—mayroon akong titulo—ngunit dahil aming pinaupahan ito
sa kanya, siya ang magpapatakbo sa mga nagaganap sa tahanang iyon ayon
sa kanyang nais. Maaari siyang humingi ng aking tulong anumang oras,
ngunit hindi ako makikialam hanggang hindi siya nagsasabi.

Sa magkatulad na kalagayan, ang mundo ay sa Panginoon. Siya ang
may-ari, ngunit pinatirhan Niya sa sangkatauhan. Pakinggan ang Kanyang
sinabi noong tayo’y nilikha Niya at binigay sa atin ang “tahanan” dito sa
daigdig:

Kapag nagbigay ang
Diyos, ito ay isang

permanenteng kaloob.

17Maghari sa Buhay

	 “Nilalang nga ng Diyos ang tao ayon sa kanyang larawan.
Sila ay Kanyang nilalang na isang lalaki at isang babae, at sila’y
pinagpala Niya. Sinabi Niya, “Magpakarami kayo at punuin ninyo
ng inyong mga anak ang buong daigdig, at kayo ang mamahala
nito. Binibigyan Ko kayo ng kapangyarihan sa mga isda sa tubig,
sa mga ibon sa himpapawid, at sa lahat ng mga hayop na nasa
ibabaw ng lupa.” (Genesis 1:27-28, MBB)

Inatasan tayo ng Diyos na pamahalaan ang Kanyang malaking ‘town-
home’. Ikaw at ako, hindi ang Diyos, ang may kontrol sa kung paano natin
patatakbuhin ang ating buhay sa planetang ito.

ANG BAGONG KASERO (LANDLORD)
Isang malaking problemang dumating sa Hardin ng Eden nang

pumasok ang diyablo sa katawan ng ahas at hinikayat sina Adan at Eba na
suwayin ang Salita ng Diyos at paniwalaan ang kanyang kasinungalingan.
Nang ginawa ito ng tao, nagkaroon tayo ng panibagong kasero na ang
pangalan ay satanas. Hindi lamang natin ibinigay ang ating mga sarili,
kundi ibinigay din natin sa kanya ang lahat ng nasa ating pamamahala.
Ang ating kaapu-apuhan, maging ang kalikasan, ngayon ay nasa ilalim ng
malupit na kaaway.

Ang malawakang paglipat sa bagong kasero ang nagbigay daan
sa engkwentro na nangyari sa pagitan nina satanas at Hesus. Dinala ng
diyablo si Hesus sa tuktok ng isang mataas na bundok at ipinakita sa Kanya
ang lahat ng mga kaharian sa mundo. Inalok Siya ni satanas at sinabing,
“Ibibigay ko sa iyo ang pamamahala sa lahat ng kahariang ito at ang
kadakilaan nito. Ipinagkaloob ito sa akin, at maibibigay ko sa kaninumang
naisin ko.” (Lucas 4:6)

Kailan pa “nailipat” sa diyablo ang lahat ng mga kaharian sa mundo?
Nangyari ito sa Hardin ng Eden ilang libong taon na ang nakalilipas nang
isuko ni Adan ang karapatang pamahalaan ang mundo na ipinagkatiwala
ng Diyos sa kanya. Ang ibinigay ng Diyos sa tao ay nasa kamay na ngayon
ng Kanyang pinakamatinding kaaway. Kaya naman sinasabi sa atin ng
Kasulatan, “Alam nating tayo’y mga anak ng Diyos, kahit na ang buong
sanlibutan ay nasa kapangyarihan ng diyablo.” (1 Juan 5:19, MBB)

18 Walang Makapipigil

ANG PLANO NG PAGBAWI
Nais ng Diyos na maibalik sa kamay ng tao ang naisuko ni Adan.

Gayunpaman, hindi Siya maaaring dumating bilang Diyos at basta na lang
kunin itong muli. Hindi binabawi ng Diyos ang kapangyarihan na Kanya
nang ibinigay, na kusang binitiwan ni Adan. Nawala ito ng tao, kaya nar-
arapat na tao din ang magsauli nito. Kaya nga si Hesus ay naparito bilang
“Anak ng Tao.” Siya ay ipinanganak mula sa isang babae at lubusang naging
tao. Siya ay mula sa Banal na Espiritu, kaya napatunayang Siya ay tunay
ding Diyos (na malaya sa sumpa ng kasalanan). Gayunpaman, maliwanag
na sinabi sa atin na, “Sa takdang panahon, iniwan ni Hesus ang Kanyang
pagka-Diyos at kinuha ang kalagayan bilang alipin, at naging tao.” (Filipos
2:7) Bagama’t Siya ay Diyos, iniwan Niya ang Kanyang pagka-Diyos at
namuhay sa mundo bilang tao.

Si Hesus ay namuhay na ganap na masunurin sa Ama. Dahil sa
Kanyang pagiging busilak at taos-pusong pagtanggap sa krus, lubos Ni-
yang nabawi ang nawala ni Adan sa pamamagitan ng Kanyang sariling
dugo. Ang Kasulatan ang nagsabi na, “Hinubaran Niya ng kapamaha-
laan at kapangyarihan ang kaaway, at ito ay Kanyang ipinarada sa lahat,
at pinagtagumpayan Niya ang mga ito.”(Colosas 2:15) Ngayon, Siya na
lamang ang nagmamay-ari sa kapangyarihang naiwala ni Adan. Kaya nga,
Kanyang sinabi na, “Ang lahat ng kapangyarihan ay ibinigay na sa Akin sa
langit at sa lupa.” (Mateo 28:18)

Isang araw, Siya ay babalik at isasauli Niya ang buong kalikasan, katu-
lad ng dati bago nahulog sa kasalanan si Adan sa Hardin ng Eden. Ayon
sa sinulat ni Pablo,

	 “Nabigo ang sangnilikha, hindi dahil sa kagustuhan nito,
kundi dahil itinulot iyon ng Diyos. Gayunpaman, nagbigay din
Siya ng pag-asa na lahat ng nilikha ay pinalaya ng Diyos upang
hindi na ito mabulok, at upang makabahagi sa maluwalhating
kalayaan ng mga anak ng Diyos.” (Roma 8:20-21)

Ang kalikasan ay nasa ilalim ng kahinaan: ang ating mga katawan ay
tumatanda at namamatay, ang mundong pisikal ay nabubulok at nasisira,
ang mga mababangis na hayop ay naghahanap ng masisila at kinakain ang
mas mahihinang hayop, ang mga ahas ay mayroon pa ring nakamamatay

19Maghari sa Buhay

na kamandag, ang karamdaman ay lumalaganap, at ang mga unos at buha-
wi ay patuloy na nananalanta. Gayunpaman, mayroong Isa na may lubos
na kapangyarihan upang ang lahat ng ito ay mabaligtad. Siya ay walang iba
kundi si Cristo.

SINO SI CRISTO?
Ang tanong ngayon ay, sino si Cristo? Dahil sa kaisipang hindi pa

nabago, napagnanakawan ang mga anak ng Diyos. Kapag naisip ng mara-
mi si Cristo, iniisip nila na si Hesucristo ay isang pangalan na ang apelyido
ay Cristo. Ang alam lamang ng mga taong ito ay: Siya ang Dakilang Hari
na namatay sa krus at nabuhay na mag-uli. Oo, ang pangalang Cristo ay
nangangahulugang Panginoon at Tagapagligtas, subalit ating tingnan ang
sinasabi ng Salita ng Diyos.

Si Pablo ang nagsabi sa atin, “Kayo ngang lahat ay iisang katawan ni
Cristo, at bawat isa sa inyo ay bahagi nito.” (1 Corinto 12:27) Tayong ma-
nanampalataya, magkakasama, ay bahagi ng katawan ni Cristo. Bawat isa sa
atin ay mahalagang “bahagi ng katawan” ni Cristo. Si Hesus ang ulo, tayo
ang katawan, ganoon kasimple!

Bawat isa sa atin ay mayroong ulo sa gitna ng ating mga balikat, at
mayroon ding dalawang kamay, dalawang paa, dalawang tuhod, dalawang
bisig, dibdib, sikmura, atay, dalawang bato, at iba pa. Kapag inisip mo ang
iyong sarili, iniisip mo ba ang iyong ulo ay hiwalay sa iyong katawan? Ta-
tawagin mo ba ang iyong ulo sa isang pangalan at ang iyong katawan sa
ibang pangalan? Di ba, hindi? Ikaw ay iisang tao. Kung makita mo ang
aking ulo, tatawagin mo ba itong John Bevere? Paano kung sandaling
maitago ang aking ulo, at ang nakita mo ay ang katawan ko lamang, ta-
tawagin mo pa rin bang John Bevere ito? Ang aking ulo at katawan ay iisa.

Gayundin naman, si Cristo bilang ulo at ang Kanyang katawan ay iisa.
Si Hesus ang ulo, at tayo ay bahagi ng iba’t ibang parte ng katawan, subalit
iisa tayo kay Cristo. Kaya kapag nabasa mo si Cristo sa Bagong Tipan, hin-
di mo Siya dapat tingnan na Siya lamang ang namatay sa krus, kundi pati
ikaw. Kaya, ayon sa Banal na Kasulatan, “Si Hesus na nagpabanal sa mga
tao, ang Kanyang Ama at ang Ama ng mga taong ito ay iisa.” (Hebreo 2:11)
Si Hesus mismo ang nanalangin, “Hindi lamang sila ang idinadalangin Ko;

20 Walang Makapipigil

idinadalangin Ko pati ang mga mananalig sa Akin dahil sa pahayag ng
aking mga taga-sunod, ‘Ama maging isa nawa silang lahat. Kung paanong
Ikaw ay nasa Akin at Ako ay nasa Iyo, gayundin naman, maging isa nawa
sila sa Atin.’”(Juan 17:20-21)

Ikaw ay nakipag-isa kay Hesus. Tunay na naging kaisa!
Kaya, nakatitiyak ka na hindi ko kinuha lamang ang isang talata na

ito at itinuro nang wala sa tema. Hayaan mong ibahagi ko sa iyo ang
makakapagpatibay sa iyong pananampalataya at pang-unawa mula sa
nakatutuwang prinsipyo. Nais kong basahin mong mabuti at pagbulay-
bulayin kung ito ay hindi mo pa nabasa dati:

•	 Si Pedro ang sumulat na tayo ay naipanganak na muli mula sa
Salita ng Diyos upang maging kabahagi tayo ng “likas Niyang
katangian bilang Diyos.” (1 Pedro 1:23, 2 Pedro 1:4) Ang salitang
“likas” ay nangangahulugang “katutubo o natural na katangian
o pag-uugali ng isang tao.” Ikaw at ako ay mayroong ganoong
katangian tulad ni Hesus, katulad nang ang aking kamay at ang
aking ulo ay bahagi ng aking buong katawan at pagkatao, hindi
sila magkaiba.

•	 Si Juan ang apostol na sumulat, “Mula sa kanyang kapuspusan,
tayong lahat ay tumanggap.” (1 Juan 1:16) Narinig mo ba ang
salitang kapuspusan? Kung pag-iisahin natin ang mga salita
ni Juan kay Pedro, mapapansin natin na tinanggap natin ang
kapuspusan ni Cristo mula sa Kanyang mahalagang katangian o
buong espirituwal na pagkatao.

•	 Sa unang liham ni Juan isinulat niya, “Kung ano si Hesus, ganoon
din tayo dito sa mundo (1 Juan 4:17).” Hindi niya tinukoy ang
buhay sa hinaharap mula sa talatang ito. Hindi, isinulat niya ito
sa pangkasalukuyan: Kung ano si Hesus, ganoon din tayo—
ngayon mismo, sa araw na ito!

•	 Sinulat ni Pablo, “Alam ba ninyo na ang inyong katawan ay
miyembro ni Cristo?” (1 Corinto 6:15) Kung paano niya ito
sinabi ay nagpapahiwatig na ang kaalamang ito ay saligan.
Nalimutan mo na ba ang panimulang katotohanang ito? Tayo ba
bilang simbahan ay naniniwala talaga sa mga salitang ito?

21Maghari sa Buhay

ANG KAPANGYARIHAN NI CRISTO
Ngayong alam na nating tayo ay kasama kapag naririnig natin ang

ngalang Cristo, tingnan natin ang ibig sabihin ng pahayag ayon sa antas ng
kapangyarihan at kapamahalaan na mayroon tayo kay Cristo. Sa Kanyang
sulat sa mga taga-Efeso, si Pablo ay nanalangin nang taimtim na ang bawat
taga-sunod ni Cristo nawa ay makaunawa. “Kung ano ang di masukat
at walang limitasyon at ang higit na dakilang kapangyarihan Niya na
sumasaatin.” (Efeso 1:19)

Nakamamanghang mga salitang naglalarawan! Matindi ang nais niyang
sabihin! Sumasang-ayon ka ba na ang Panginoon ng kaluwalhatian ay hindi
masusukat at walang limitasyon ang kapangyarihan? Mapagtitibay mo ba
na ang kapangyarihan ng Diyos ay daig lahat ang kadakilaan, anumang
kapamahalaan, at kapangyarihan mayroon ang sansinukob? Natitiyak ko
na susuportahan mo ang mga salitang ito nang walang pasubali.

Gayunman, ganoon din ba ang sasabihin mo tungkol sa iyong sarili?
Higit sa lahat, ito ba ay iyong paniniwalaan? Kung hindi, parang hiniwalay
mo na rin ang iyong sarili kay Cristo. Ikaw ba ay bahagi ng ibang katawan?
Hindi ka ba bahagi ng katawan ni Cristo at miyembro ng Kanyang katawan?
Maaaring iniisip mo, “John Bevere, ngayon parang wala ka na sa katuwiran!
Talaga nga ba? Upang makita ninyo na tama ang aking sinasabi, basahin
natin ang sumusunod na talata sa mga kasulatang nasabi :

“Kung ano ang di-masukat at walang limitasyon at higit na
dakilang kapangyarihan Niya na sumasa-atin at para sa atin na
nananampalataya.” (Efeso 1:19)

Dinadala tayo ni Pablo sa direksyong ito. Bakit? Bilang
mananampalataya ni Hesucristo, ikaw ay bahagi ni Cristo. Kaya nga, kung
anumang kapangyarihan ang taglay ni Cristo, ay mayroon ka rin! Kung ano
Siya, ganoon din tayo sa sanlibutan. Hinahayaan mo bang manuot nang
mabuti sa iyong puso ang mga katuruang ito?

Kung mananatili tayo sa Amplified Bible Translation, patuloy nating
palabasin ang nasa loob ng panalangin ni Pablo sa mga taga-Efeso:

“...kung paano pinatunayan ng kanyang dakilang kapangyarihan
na ito ang Kanyang ginamit noong binuhay Niya muli si Cristo at
pinaupo sa kanan ng Diyos sa kalangitan.” (Efeso 1:19-20)

22 Walang Makapipigil

Nananampalataya ka ba na ang Panginoong Hesucristo ay napako
sa krus, namatay, inilibing, nabuhay na muli mula sa kamatayan, at
ngayon ay nakaupo sa pinakamataas na kapamahalaan? Kung ikaw ay
tunay na Kristiyano, tiyak na mananampalataya ka. Subalit ito nga ba ay
pinanampalatayanan mo tungkol sa iyong sarili? Malamang, maraming
mananampalataya ang hindi naniniwala sa mga bagay na ito. Subalit,
bigyang pansin ang sinulat ni Pablo:

“Hindi ba ninyo alam na tayong lahat na nabautismuhan kay Cristo
Hesus ay nabautismuhan sa Kanyang kamatayan? Samakatuwid, tayo’y na-
matay na at nailibing na kasama Niya sa pamamagitan ng bautismo upang
kung paanong binuhay muli si Cristo sa pamamagitan ng dakilang kapang-
yarihan ng Ama, tayo rin ay magkakaroon ng panibagong buhay.” (Roma
6:3-4)

Pansinin natin ang mga talatang ito ay hindi tungkol sa bautismo sa
tubig, kundi “pagkalubog” sa atin sa katawan ni Cristo sa pamamagitan ng
Espiritu ng Diyos ay noong tayo ay isinilang na muli. (1 Corinto 12:13)
Tayo ay katawan ni Cristo, kaya nga, noong tayo ay nailubog sa Kanya,
nabago na ang kasaysayan ng ating buhay. Namatay tayo kasama Niya,
nailibing, nabuhay na mag-uli at bilang mga bago ng nilalang sa Kanya,
nabubuhay tayo tulad Niya! Muli, “Kung ano Siya, ganoon din tayo sa
mundo.” Tayo ay na kay Cristo! Tayo ay si Cristo!

Pakiusap, huwag kang malito sa linyang, “Tayo ay Cristo.” Hayaan
mong magpaliwanag ako sa pamamagitan ng isang ilustrasyon. Ipalagay
nating ikaw at ang iyong kaibigang si Jim ay nasa isang dalampasigan.
Lumangoy si Jim palayo hanggang sa siya ay lumubog hanggang balikat.
Kung may isa pa kayong kaibigan na mapadaan at magtanong, “Nasaan
si Jim?” Hindi mo sasabihing, “Ang katawan ni Jim ay nasa tubig.” Kundi,
“Si Jim ay nasa tubig.” Ganito ang isasagot mo dahil, kahit hindi nakalubog
ang ulo ni Jim, ang katawan at ulo niya ay isa.

Tayo nga ay ang Cristo sa mundo. Siya ang ulo, at tayo ang Kanyang
Katawan!

Ayon sa Efeso 1:20, dahil tayo ay bahagi ni Cristo, tayo ngayon ay
nakaupo sa lugar ng paghahari. Sa katunayan, ito ay sa pinakamataas na
kapangyarihan sa sandaigdigan, kasama ng Diyos Amang nasa langit.
Sinabi rin ni Hesus, “Ang lahat ng kapangyarihan ay ibinigay na sa akin sa
langit at sa lupa.” (Mateo 28:18) Patuloy ding sinabi ni Pablo:

23Maghari sa Buhay

“Kaya’t nasa ilalim ng kapangyarihan ni Cristo ang lahat ng
paghahari, kapamahalaan, kapangyarihan, at pamunuan sa
kalangitan. Higit na dakila ang Kanyang pangalan kaysa sa lahat,
hindi lamang sa panahong ito kundi maging sa darating.” (Efeso
1:21)

Nanampalataya ka ba na ang Panginoong Hesus ay nakaupo sa
posisyon na higit na mataas sa lahat ng pamunuan, kapamahalaan, at
kapangyarihan dito sa mundo at sa kalangitan? Bilang Kristiyano, syempre,
oo, ganun na nga. Subalit tinatanong kong muli: Nanampalataya ka ba na
ito ay para sa iyo rin? Maaaring hindi mo makita ito sa ganitong liwanag.
Malamang nga hindi mo talagang pinaniniwalaan ang katotohanang ito.
Kung ganoon nga, ikaw ay napahiwalay kay Cristo sa iyong pag-iisip o kaya
naman sa iyong pananampalataya. Ikaw ba talaga ay bahagi ng ibang
katawan? Hindi! Ikaw ay bahagi ng katawan ni Cristo! Tayong lahat ay na
kay Cristo. Tayo ay si Cristo. Tayo ay katawan Niya!

Pakinggan ninyong mabuti ang sinabi ni Pablo upang patunayan ito:

“Ipinailalim ng Diyos sa paa ni Cristo ang lahat ng mga bagay, at
ginawa Siyang ulo ng lahat ng bagay para sa Iglesya (ang pamumuno
na napapatupad sa buong simbahan), na Kanyang katawan, ang
kapunuan Niya na pumupuspos sa lahat (dahil sa katawang iyon ay
nabubuhay ang kabuuan Niya na kumukumpleto at pumupuno
sa lahat ng Kanyang Katauhan).” (Efeso 1:22-23)

Tayo na Kanyang katawan, ang kabuuan ni Hesucristo, ay ganap tayong
kaisa Niya. Sinabi ni Pablo na ang lahat ay nailagay sa ilalim ng Kanyang
paanan. Kung ikaw ay bahagi ng katawan ni Cristo at nagkataong ikaw ay
daliri sa paa, ikaw ay nasa mataas pa ring kalagayan—hindi lang parang
medyo mataas—sa lahat ng pamunuan, kapangyarihan, pamamahala sa
mundong ito at sa ilalim ng mundo. Kay Cristo, ang kapangyarihan mo
upang mamahala na naibalik na sa iyo ay higit pa sa naiwala ni Adan.

Isang mabuting posibilidad na nakita ng Diyos na mahihirapan tayong
maunawaan ang kahalagahan ng katotohanang ito, kaya binigyan niya
ng inspirasyon si Pablo na gawin itong maliwanag sa ikalawang kabanata
ng Efeso. Hindi Siya mag-iiwan ng alinlangan. Alalahanin ninyo na sa
pasimula, ang isinulat ni Pablo ay mga sulat na may taglay na nagpapatuloy

Dahil tayo ay may
bahagi kay Cristo, tayo
ngayon ay nakaupo sa
lugar ng pamamahala.

24 Walang Makapipigil

na mensahe. Ang paghahati ng mga sulat na ito sa kabanata at talata ay
naidagdag na lamang sa pagdaraan ng panahon.

At itinaas Niya tayong kasama Niya at naiupo kasama niya (binigyan
tayo ng pinag-isang upuan kasama Niya) sa kalangitan (mula sa ating
pagiging nilikha Niya) kay Cristo Hesus. (Efeso 2:6)

Ang ulo ay hindi pinutol sa katawan. Tayong lahat ay kasama Niya
na nakaupo sa mataas na kapamahalaan, awtoridad, at kapangyarihan sa
kalangitan. Sa madaling salita, tayo ay nasa kalagayan na mataas sa lahat ng
pwersa sa daigdig—sa katunayan, mas higit na mataas pa!

Wala ni isa mang espiritu ng demonyo, o bumagsak na anghel o si
satanas man, ang may kapangyarihan o awtoridad sa atin. Tayo ay mayroong
pinakamataas na posisyon at kapangyarihan kay Cristo! Hallelujah!

MAGHARI SA BUHAY
Sa mga bagay na ating naipaliwanag na, tingnan nating muli ang talata

sa kasulatan na naibahagi sa simula ng kabanatang ito.

Ang mga taong pinagpala nang sagana at itinuring na matuwid ng
Diyos ay maghahari sa buhay sa pamamagitan ni Cristo. (Roma 5:17)

Pagtuunan natin sandali ng pansin ang mga salitang “maghahari sa
buhay sa pamamagitan ni Cristo.” Bilang miyembro ng katawan ni Cristo,
tayo ay maghahari laban sa lahat ng oposisyon sa buhay at kabanalan. Dahil
tayo ang dapat na mamahala dito sa mundo, kung ang lahat ay mali at
nananatiling di tama, ito ba ay dahil isinusuko natin o hindi ginagampanan
ang ating kapangyarihan?

Maraming taon na ang nakararaan nang inihayag ng aking pastor
sa aming malaking kongregasyon na ako ay papasok na sa ministeryo ng
pangangaral. Lumipas ang ilang araw, isang nakatatandang mangangaral
ang lumapit sa aking asawa at sinabi, “Lisa, ako ay mayroong mensahe
galing sa Diyos na para sa iyong asawa.”

Bata pa kami noon at desperadong matuto at lumago (kahit ngayon
naman). Ang sabi ni Lisa, “Sabihin po ninyo ang mensahe sa akin at
ipaaalam ko po kay John.”

25Maghari sa Buhay

Ang wika ng nakatatandang ministro, “Sabihin mo kay John na kung
hindi siya lalakad sa kapangyarihang ibinigay ng Diyos sa kanya, may ibang
kukuha noon at gagamitin laban sa kanya.”

 Nang ipaalam ni Lisa sa akin ang mga mensahe, ito ay tumarak na
parang matalas na patalim sa aking puso. At napatunayan ko sa maraming
taon ng aking ministeryo na ang mga salitang iyon ay totoo—hindi lang
sa akin, kundi sa sinuman na na kay Cristo. Ako ay madalas nalulungkot
na makita na maraming totoong nagmamahal sa Diyos na natatalian at
kontrolado ng mga pwersa ng oposisyon at mga sitwasyon. Ang ating
Panginoong Hesus ay nagbayad ng napakalaking halaga upang palayain sila,
subalit sila ay nakatali pa rin. Masamang panahon, mga natural na sakuna,
sakit, mga impluwensya ng mga demonyo, mga salungat na pangyayari—
ang listahan ay walang katapusan. Ito ang mga pwersa na may kontrol at
nangingibabaw sa mga mabubuting tao na, sa totoo lang ay, mga hari at
reyna sa buhay, ngunit mga mangmang kung sino sila kay Cristo—sila
talaga ang mga hari at reyna ng buhay na ito na walang kamalayan sa
katotohang ito.

Kung isa ka sa mga napagharian sa halip na naghahari, mayroon akong
magandang balita para sa’yo. Kung iyong isasapuso ang Salita ng Diyos
na ating natuklasan sa kabanatang ito, magsisimulang magbago ang iyong
buhay. Ngayon ay alam mo na ang kapangyarihan at awtoridad na nasa iyo
upang matulungan ang mga mangmang o walang lakas. Maaari mo nang
dalhin ang magandang buhay ng kaharian sa mga nangangailangan.

Si Apostol Juan ay gumawa ng isang magandang pahayag para sa ating
lahat na bahagi ng katawan ni Cristo: “Ang nagsasabing nananatili siya sa
Diyos ay dapat mamuhay tulad ng naging pamumuhay ni Hesucristo.”
(1 Juan 2:6, MBB)

Iginiit ito ni Hesus noong kanyang sinabi, “Kung paanong sinugo ako
ng Ama, gayon din naman, sinusugo ko kayo.” (Juan 20:21, MBB) Katulad
ng paghahari ni Hesus, nais rin Niya na tayo ay maghari. Noong dumating
ang unos upang wasakin si Hesus at ang Kanyang mga kasamahan, kinausap
Niya ang hangin at dagat, at sinunod nila Siya. Nang kinailangan Niya ng
pagkain para sa mga tao sa ilang, pinarami Niya ang kaunting mayroon sila
at nagpakain sa libo-libo na, sa dulo, mas marami pa ang pagkaing natira
kaysa sa kanilang pagsisimula. Nang wala Siyang masakyang bangka at

26 Walang Makapipigil

kinailangang tumawid Siya ng dagat, naglakad Siya sa tubig. Nang maubos
ang nakaimbak na alak sa kasalan, ginawa Niyang alak ang tubig. Pinalanta
rin niya ang punong igos at namatay ito dahil sa mga salitang nagmula sa
Kanyang bibig. Binalik din niya ang tainga ng isang sundalong natagpas
ng espada. Pinagaling Niya ang mga maysakit, binigyan ng paningin ang
bulag, binigyan ng pandinig ang bingi, at pinalakad ang lumpo. Walang
mga pagsubok na maaaring makadaig sa Kanya na naghahari sa buhay.

Hindi Siya nasindak ng mga taong sinaniban ng demonyo: Mayroon
Siyang sagot upang patigilin ang kanilang mga salitang sumasalungat sa
bawat kumprontasyon. Ang mga namumunong masasama ay hindi Siya
mahuli. Ang mga galit na tao ay hindi Siya maitulak sa dulo ng burol;
naglakad lamang Siya sa kanilang kalagitnaan. Ang mga inalihan ng
demonyo ay hindi Niya kinatakutan; bagkus, pinalaya Niya sila. Ang
listahan ay walang katapusan, katulad na lamang ng pagbubuod ni Juan sa
pagtatapos ng kanyang kasulatan patungkol sa buhay ni Hesus. “Marami
pang kababalaghang ginawa si Hesus na nasaksihan ng Kanyang mga
alagad, ngunit hindi natatala sa aklat na ito...At marami pang ginawa si
Hesus na kung susulating lahat, inaakala kong hindi magkakasya kahit pa
buong mundo. (Juan 20:30; 21:25)

Naghari si Hesucristo sa buhay. Pinagharian niya ang mga oposisyon at
kahirapan. Dinala Niya ang langit sa lupa. Itinalaga Niya ang pamantayan
na dapat nating sundin. At inaasahan Niyang gagawa tayo ng higit pa
sa Kanyang mga nagawa: sa buong daigdig ang mga aklat na masusulat
(Juan 20:30; 21:25, MBB). “Sinasabi ko sa inyo: ang nananalig sa akin ay
makagagawa ng mga ginagawa ko at higit pa rito, sapagkat pupunta na ako
sa Ama.” (Juan 14:12, MBB)

Kaya naman dinadala nito tayo sa ating susunod na mga lohikal
na tanong. Paano tayo maghahari sa buhay? Saan magmumula ang
kapangyarihan?

““Ang lahat ng nakatanggap ng masaganang biyaya at itinuring
na matuwid ng Diyos ay maghahari sa buhay sa pamamagitan ni

Cristo.”
Roma 5:17 (TEV)

Ang Pinagmumulan ng
Kapangyarihan

3

Tulad ng ating natuklasan, alam nating paghaharian natin ang
buhay bilang mga hari at reyna. Hindi tayo dapat pagharian
ng buhay sa mundong ito—tayo ang maghahari dito.

Ang kasunod na dapat nating tanungin ay, “Taglay ko nga ba ang
kapangyarihan o kakayanan para magawa ito?” Tingnan natin ang
halimbawa ng Chihuahua at ng mabangis na oso (grizzly bear).

Ang mga Chihuahua ay mga asong maliliit, maiingay. Sila ay makulit.
Nakaenkwentro ka na ba ng Chihuahuang nagpapapansin? Siya ay mag-
iingay at walang tigil na kakahol upang palayasin ka sa inaangkin niyang
teritoryo. Maaari ka niyang kagatin sa iyong bukung-bukong. Kapag
dahan-dahan mo siyang pinaalis, magpapatuloy siyang ipaglaban ang
kanyang kagustuhan hanggang mapasunod ka. Gayunman, kung ikaw ay
pagod na sa asal ng asong ito, dapat mo siyang sigawan at bigyan ng isang
malakas na sipa, at ang Chihuahua ay takot at talunang aalis. Bakit? Ang
maliit na asong iyon ay walang laban sa isang taong may hustong gulang
at pag-iisip.

28 Walang Makapipigil

Sa kabilang dako, kung ang isang malaki at mabangis na oso ay may
katulad na determinasyong ikaw ay paalisin, at nagkataon na ikaw ay walang
dalang baril upang lumaban, ikaw ay nasa malaking peligro. Madali kang
madadaig at mapapatay ng oso.

Katulad ng natutunan natin, may mga pwersa na ayaw tayong
makatapos nang maayos. Habang nilalabanan natin sila, paano natin
malalaman na may kapangyarihan tayo laban sa mga pwersang ito? Sa
paglaban natin sa malalakas na kaaway, tayo ba ay tulad ng Chihuahua o ng
mabangis na oso? Saan manggagaling ang kapangyarihan nating maghari?

Ang sagot ay manggagaling din sa Roma 5:17: “Tayo ay may
kakayanan na maghari dahil sa masaganang biyaya ng Diyos.” (Sa aking
aklat na “Higit sa Pangkaraniwan,” binigyan ko ng detalyadong paliwanag
ang ganap na kahulugan ng biyaya, kaya dito ang tatalakayin ko lamang ay
ang mahahalagang punto.)

ANG MALAKING DISKONEKSYON
May napakalaking diskoneksyon na nangyari sa mga Kristiyano

sa Amerika mula sa grupo ng mga ebangheliko tungkol sa kaalaman sa
“masaganang biyaya.”

Noong taong 2009, ang ministeryo namin ay naglunsad ng survey sa
buong Amerika at nagtanong sa libu-libong mga mananampalataya ng Salita
ng Diyos na dumadalo tuwing Linggo sa mga simbahan at sumusunod
kay Cristo mula sa iba’t-ibang denominasyon at mga simbahang tinatawag
nilang independent churches. Layunin ng survey na tanungin ang mga tao
tungkol sa kahulugan at paglalarawan nila sa biyaya ng Diyos kung saan
magbibigay sila ng hindi bababa sa tatlong kahulugan.

Nakagugulat makita na ang karamihan ay sumagot nang ganito
tungkol sa kung ano ang biyaya ng Diyos: (1) kaligtasan (2) isang regalo
na di tayo karapatdapat tumanggap; at (3) kapatawaran sa mga kasalanan.

Natutuwa ako na nauunawaan ng mga Kristiyano sa Amerika na ang
kaligtasan ay dahil sa biyaya ng Diyos at tunay na sa biyaya lamang. Ang
kaligtasan ay hindi galing sa tubig na iwinisik sa atin sa pagdalo ng isang
simbahan, hindi sa pagsunod sa mga batas ng relihiyon, o kaya naman ay sa

29Ang Pinagmulan ng Kapangyarihan

paggawa ng mabuti upang matabunan ang nagawa nating kasamaan. Ang
Efeso 2:8-9 ay maliwanag na nagsasabi sa atin, “Dahil sa biyaya tayo naligtas
sa pamamagitan ng pananampalataya, at hindi ito dahil sa atin, ito ay regalo
ng Diyos, hindi sa pamamagitan ng mga gawa, upang walang maipagmalaki
ang sinuman.” Ito ay nakakapagbigay ng pag-asa sa atin na malamang
matibay na naitaguyod ang mga Kristiyano sa mga grupong ebangheliko sa
pagkakaunawa sa biyaya ng kaligtasan—na hindi ito maaaring matanggap
sa ibang paraan kundi sa pamamagitan ng pananampalataya kay Hesucristo,
dahil sa kanyang pagtubos sa atin sa
krus ng Kalbaryo.

Isang trahedya ang makita na ang
mga taong mayroong mabubuting
intensyon ay sumusubok na maging
karapatdapat sa pabor ng Diyos.
Nakakita ako ng mga sitwasyon na
nakakadurog ng puso mula sa mga
lalake at babae na nagsisikap mabuti
upang marating nila ang maayos na
katayuan sa harapan ng Diyos. Kahit
gaano kaganda ang tingin o sinasabi sa iyo ng lipunan, sabi sa Efeso 2:8-9,
hindi natin kayang iligtas ang ating mga sarili sa pamamagitan ng ating
sariling gawa upang makaiwas sa parating na paghuhukom sa mga tao. Ang
kaligtasan ay natatanggap lamang sa pamamagitan ng pananampalataya,
dahil ito ay regalo ng Diyos sa atin sa pamamagitan ng kamatayan at
pagkabuhay na muli ng Kanyang Anak na si Hesus.

Ito rin ay masakit makita sa mga nanampalataya at nakatanggap ng
regalo ng Diyos na walang hanggang kaligtasan subalit nagpapatuloy sa
buhay na parang kailangan pa nilang magtrabaho upang makuha ang
biyaya ng Diyos. Naniniwala ang mga ganitong mananampalataya na
kailangan nilang magdasal nang mahaba, mag-ayuno palagi, at gumawa
ng maraming mabubuting gawa at makiisa sa mga gawain sa ministeryo
upang maging karapatdapat. Kaya pinagsabihan ni Apostol Pablo ang mga
taga-Galacia dahil sa ganitong pagkakamali: “Kung kayo ay pinapaging-
matuwid ng kautusan, kayo ay napahiwalay na kay Cristo. Nahulog na
kayo mula sa biyaya (Galacia 5:4).” Napakalungkot na makita ang marami

Nakakalungkot makita
na ang mga taong

mayroong mabuting
intensyon ay sumusubok
na maging karapatdapat

sa pabor ng Diyos.

30 Walang Makapipigil

sa mga mananampalataya na taos sa puso ang intensyon subalit nabibihag
sa ganitong kaisipan.

Ang survey na ito ay nagpapahayag na, sa pangkalahatan, ang mga
Kristiyano sa Amerika ay nakakaalam na sa pamamagitan ng biyaya ng
Diyos, ang mga kasalanan ay napawi na. Sa Efeso 1:7 napagtibay pa ang
napakagandang katotohanang ito: “ Tinubos tayo ni Cristo sa pamamagitan
ng Kanyang dugo, at sa gayon ay pinatawad na ang ating mga kasalanan.
Ganoon kadakila ang kanyang kagandahang-loob.” Ito ay libreng regalo ng
Diyos upang mabayaran ang ating mga kasalanan nang walang hanggan.
Salamat sa Diyos!

Kaya maraming mananampalatayang Amerikano ang nakasandig sa
katotohanang ang biyaya ng Diyos ay naghahatid ng kaligtasan. Ito ay
regalo na hindi tayo karapatdapat tumanggap. Ito ay nagpapatawad ng
ating mga kasalanan. Magaling ang ginawa ng mga ministrong nangangaral
ng ebanghelyo na pagbibigay diin sa mga katotohanang ito. At naniniwala
akong nalulugod ang Diyos dahil dito.

Subalit ang malungkot na aspeto na natuklasan sa survey ay ang
dalawang porsyento (2%) lamang mula sa libu-libo ang pinaniniwalaang
nanampalataya na “ang biyaya ay pagbibigay-kapangyarihan ng Diyos.” At
ganito isinalarawan ng Diyos ang Kanyang biyaya:

“Ang biyaya ko ang tangi mong kailangan, dahil ang Aking
kapangyarihan ay dakila kapag ikaw ay mahina.” (2 Corinto 12:9)

Kung pagmamasdan mong mabuti ang Bibliya na mayroong pulang
sulat, iyon ang mga Salita ng Panginoong Hesus, samantalang ang iba
naman ay itim, mapapansin mo na ang lahat ng mga salitang ito ay hindi
itim. Ito ay kulay pula. Kaya nga kahit ang mga salitang ito ay naipahayag
ni Pablo, hindi niya ito mga salita—ito ay galing mismo sa Panginoon.
Ang kahulugan para sa Diyos ng biyaya ay ang Kanyang pagpuspos sa
atin ng Kanyang kapangyarihan. Subalit, ayon sa survey, mga 2% lamang
mula sa mga mananampalataya sa Amerika ang nakaaalam at nakauunawa
sa mga ito. (Ang totoong resulta ay 1.9%). Ito ay kulang sa dalawa sa
bawat 100 mananampalataya! Ang ating makapangyarihan at dakilang
Diyos ang nagsasabi na ang Kanyang biyaya ay ang pagbibigay Niya ng
Kanyang kapangyarihan. Gayunpaman, dalawa lang mula sa isang daan
ang nakaaalam nito. Talagang nakakabahala!

31Ang Pinagmulan ng Kapangyarihan

ANG PAGBIBIGAY-KAPANGYARIHAN
NG DIYOS

Ang salitang mahina, katulad ng pagkagamit dito sa 2 Corinto 12:9,
ay nangangahulugang “kawalang kakayahan.” Sinasabi ng Diyos na, “Ang
tulong ko’y sapat sa lahat ng pangangailangan mo; lalong nahahayag ang
aking kapangyarihan kung ikaw ay mahina.” (MBB) Ito ang makikita
nating nasabi ni Pablo tungkol sa mga mananampalataya sa Macedonia:
“Naipahayag ko na sa inyo ang biyaya ng Diyos na naibigay sa mga simbahan
sa Macedonia…Dahil ako mismo ang patotoo sa kanilang kakayahan, oo,
at sa higit pa sa kanilang kakayanan.” (2 Corinto 8:1,3) Ginawang posible
ng biyaya ng Diyos sa mga mananampalataya sa Macedonia na magpatuloy
nang higit pa sa kanilang kakayahan. Iyon ang tinatawag nating biyaya na
nagbibigay kapuspusan ng Kanyang kapangyarihan.

Si Pedro rin naman ay nagbigay ng kahulugan sa biyaya ng Diyos
sa iisang paraan, “Sumagana nawa sa inyo ang pagpapala …tinanggap
natin sa pamamagitan ng Kanyang kapangyarihan ang lahat ng bagay na
magtuturo sa atin upang tayo’y mamuhay na makadiyos. Muli, ang biyaya
na tinutukoy dito ay “ang Kanyang kapangyarihan.” Si Pedro ang nagsabi
na ang lahat ng kailangan natin upang mamuhay ayon sa nais ng Diyos ay
ibinigay na sa atin sa pamamagitan ng kapuspusan ng Kanyang biyaya, at
ito ay ating natanggap sa pamamagitan ng pananampalataya.

Mas lalo pa natin itong maipapaliwanag sa pagtuon natin sa mga
Griyegong salita. Ang madalas gamitin ng salitang Griyego para sa biyaya
sa Bagong Tipan ay charis na mas kilala sa salitang Ingles bilang grace, at ito
ay binigyan ng kahulugan ni James Strong sa kanyang pinagpipitaganang
Exhaustive Bible Concordance bilang “regalo,” “benepisyo,” “pabor,”
“mapagbigay,” at “bukas-palad”. Kung sasamahan mo pa ito ng mga
naunang pagpapakahulugan mula sa mga talata sa aklat ng Roma, Galacia,
at Efeso, makikita mo nang maliwanag kung paano ang pagkaunawa
sa aspeto ng biyayang mayroon ang karamihan ng mga Kristiyano sa
Amerika. Gayunpaman, hindi dito natapos si Strong. Nagpatuloy siya sa
mga kahulugan na ibinigay niya tungkol sa biyaya bilang “ang banal na
impluwensiya sa puso, at ang pagsasalarawan nito sa buhay.”

Mula sa paliwanag na ito ay ating nakita na may panglabas na kapa-
hayagan na nagaganap sa ating puso, na lalo pang nagpapatindi sa kapang-

32 Walang Makapipigil

yarihang buhat sa biyaya. Ang Bibliya ang nagsabi na noong si Barnabas ay
dumating sa simbahan ng Antioch “nakita niya ang ebidensiya ng biyaya
ng Diyos, at siya ay nagalak.” (Mga Gawa 11:23, MBB) Hindi niya narinig
ang tungkol sa biyaya; nasaksihan niya ang ebidensya nito. Nakita niya ang
pagpapala sa puso na naipahayag sa panglabas na pamumuhay ng mga tao.

Kaya nga sinulat ni Santiago, “Ipakita mo sa akin ang iyong
pananampalatayang walang mga gawa, at ipakikita ko naman sa iyo ang
aking pananampalataya sa pamamagitan ng aking mga gawa (Santiago 2:18
MBB).” Isinama ko ang salitang biyaya para sa pananampalataya dahil ang
pananampalataya ang nagbibigay daan patungo sa biyaya ng Diyos (Roma
5:2 MBB). Si Santiago ang may sabi,“Ipakita mo sa akin ang ebidensiya
ng iyong kapangyarihan, dahil ito ang totoong patunay na ikaw nga ay
nakatanggap ng biyaya sa pamamagitan ng iyong pananampalataya.”
(Roma 5:2, MBB)

Ang Zondervan Bible Encyclopedia ang nagbigay kahulugan sa salitang
charis: “Ang biyayang ito ay tulad sa isang dinamita ang bisa o epekto sa
ating katayuan sa harapan ng Diyos upang tayo ay gawing matuwid sa
Kanya. Ang biyaya ay nakakaapekto din sa ating karanasan. Ang biyaya
ng Diyos ang nagbibigay kapangyarihan sa atin upang mapagtagumpayan
natin ang ating mga kahinaan.”

Habang maingat kong binabasa ang bawat talata sa Bagong Tipan
tungkol sa biyaya, matapos ang maraming oras ng pag-aaral ng bawat
diksiyunaryong Griyego at matapos kong makausap ang mga taong
nagsasalita at gumagamit ng salitang Griyego, ang aking pansariling
kahulugan ng biyaya ay:

Ang libreng kapangyarihang naibigay sa atin upang tayo ay magkaroon
ng kakayanan na higit pa sa ating natural na abilidad.

BAKIT SOBRANG NAKALULUNGKOT
Bakit kaya naging sobrang nakalulungkot ang resulta ng survey na 2%

lamang ng mga Kristiyano sa Amerika ang nakauunawa sa kapangyarihang
dulot ng biyaya ng Diyos? Hayaan ninyong ilarawan ko ang pangyayaring
ito nang ganito…

33Ang Pinagmulan ng Kapangyarihan

Halimbawa ay gumawa tayo ng pagsasaliksik at nakadiskubre tayo ng
isang maliit na tribo na naninirahan malapit sa equador sa Africa. Ating
napag-alaman na ang tribong ito ay lumalakad ng dalawang milya araw-
araw upang sumalok mula sa pinakamalapit na bukal at makainom ng
sariwang tubig ang mga tao.

Kapag ang mga taga-tribong ito ay nangailangan ng pagkain, hindi
lalapit ang hayop doon sa kanilang kampo at sasabihing, “Ako ang iyong
panghapunan, sibatin mo na ako.” Hindi! Ang mga taga-tribo ay pupunta
kung saan naroon ang mga hayop upang hulihin at patayin ang mga ito
upang sila ay may makain. Minsan, pagkatapos nilang mahuli at mapatay
ang pinakamabangis na hayop, kailangan nilang buhatin iyon kahit na
mabigat at dadalhin nila sa kanilang maliit na kampo na walo hanggang
sampung milya ang layo.

Kapag may pangangailangan sila sa kampo, napipilitan silang lumakad
ng mahigit na 35 milya upang makarating sa pinakamalapit na bayan,
bilhin ang kanilang mga kailangan, at buhatin ang mga iyon pabalik sa
ganoon kalayong lugar pauwi sa kanilang kampo.

Matapos naming malaman ang lahat ng mga ito, nagpasya kami na
bigyan sila ng regalo.

Oo, bibigyan namin sila ng pagpapala na siguradong magiging kapaki-
pakinabang sa kanila (ganito ang mga kahulugan na ibinigay ni Strong
sa kanyang listahan). Nagpasiya kami na bilhan sila ng sasakyan, isang
bagung-bagong Land Rover.

Binili namin ang sasakyan, at isinakay namin sa barko papuntang
Africa, at aking minaneho papunta sa kanilang lugar. Matapos kong iparada
ang sasakyan malapit sa kanila, pumunta kami sa kubo, at inanyayahan ang
namumuno sa kanilang maliit na tribo na ang tawag nila ay Chief. Dinala
namin siya kung saan naroon ang Land Rover para kanyang makita. Kalakip
ang malaking ngiti, aming ipinahayag, “Ito ang aming regalo sa inyo!”

Inanyayahan namin ang Chief na maupo sa harapan. Isa sa amin ay
pumunta sa harapan upang paandarin ang sasakyan. Masaya naming sina-
bi, “Chief, itong Land Rover ay kamangha-mangha! Mayroon itong aircon!
Kahit ang init sa labas ay 108 degrees fahrenheit, ang kailangan mo lamang

34 Walang Makapipigil

gawin ay pindutin ang isang buton dito, ilagay sa 72, at mararamdaman
mo ang 72 degrees na lamig kahit sobrang init sa labas.”

Patuloy din naming sinabi sa kanya na, “Maliban pa doon ay mayroon
din itong heater. Kaya kapag malamig naman sa labas, pindutin mo din ito
sa 75, at mararamdaman mo ang 75 na degree na init kahit na 40 degree ang
lamig sa labas.

“Mayroon din kaming inilagay na XM Satellite na Radyo sa loob ng
Land Rover na ito.

Alam ba ninyo ang ibig sabihin nito?” Maaari kang makarinig ng live
broadcasts mula sa iba’t ibang panig ng mundo habang nasa loob ka ng
sasakyan.” Maaari mong pakinggan ang isang live broadcast mula sa BBC
sa Inglatera. Siyempre, namangha ang Chief.

“At hindi lang ito, Chief,” patuloy namin, “Mayroon din kaming
inilagay na DVD player sa loob nitong Land Rover. Naglagay rin kami ng
kaunting DVD.” Isinaksak ko sa loob ang isa, kaya namangha lalo ang
Chief nang makita niya ang makulay na palabas na pelikula.

“At mayroon pa! Itong Land Rover ay mayroong CD player.” Naglagay
naman kami ng CD sa loob, at ang Chief ay sobra-sobrang nagitla sa
sasakyan na napuno ng napakagandang musika ng pagsamba.

Pareho kaming lumabas sa Land Rover, at ang Chief ay nagtanong,
“Ano ang ibibigay namin sa inyo para sa mamahaling regalong ito?”

“Wala,” ang sagot naming may katiyakan. “Hindi ninyo dapat bilhin
ito mula sa amin. Ito ay libreng regalo para sa iyo at sa inyong tribo. Mahal
naming kayong lahat!”

Ang Chief at ang kanyang tribo ay lubos na nagpapasalamat. Umalis
na kami.

Subalit, makalipas ang ilang buwan, nalaman namin na ang tribong
ito ay lumalakad pa rin nang malayo, halos apat na milya, upang umigib ng
tubig. Lumalakad pa rin sila ng ilang milya upang mangaso at binubuhat
pa rin ang mga nahuling hayop pabalik sa kampo. Sila ay naglalakad pa
rin ng 35 milya upang kumuha ng pangangailangan sa pinakamalapit na
bayan. Bakit kaya?

35Ang Pinagmulan ng Kapangyarihan

Dahil nakaligtaan naming sabihin sa kanila na ang pangunahing gamit
ng Land Rover na iyon ay upang maging sasakyan. Itinuro namin ang
lahat kay Chief liban sa pinakaimportanteng aspeto: ang Land Rover ay
sasakyang magdadala sa kanila kahit saan sila pumunta kasama ng kanilang
mga karga.

Gayundin naman, maraming mga Kristiyanong namumuno ang
nakaligtaang sabihin sa maraming Kristiyanong mula sa kanluran na ang
pangunahing layunin ng biyaya ng Diyos ay ang pagbibigay-kapangyarihan.

ANG KAHULUGAN NG PANGUNAHING
LAYUNIN

Maaari ninyo akong hamunin: “Ang pangunahing kahulugan ng
salitang biyaya ay talaga bang pagbibigay-kapangyarihan ng Diyos? Paano
mo nasasabi ang mga salitang ‘yan?”

Kamakailan lamang, habang ako ay nananalangin, naramdaman ko na
ang Panginoon ay nagtatanong sa akin ng isang palaisipang tanong: Anak,
paano Ko ipakikilala ang biyaya mula sa Aking aklat, ang Bagong Tipan?
Dahil ako ay nakasulat na ng maraming aklat na mahigit sa isang dosena,
ang katanungang iyon ay mahalaga sa akin. Sa tuwing ako ay nagpapakilala
ng bagong salita sa aking aklat, isa sa pinakamahalagang dapat gawin para
sa mga mambabasa ay, ibinibigay ko muna ang pangunahing kahulugan ng
salita. Pagkatapos ay ibibigay ko naman ang pangalawang kahulugan nito,
subalit ang importante sa lahat ay ang pinakakahulugan nito.

Halimbawa, kung ako ay susulat kay Chief upang ipaalam sa kanya ang
tungkol sa Land Rover, ito ang sasabihin ko sa kanya:

Chief, mayroon kaming ibibigay na bagong sasakyan sa inyo, isang
Land Rover. Ang pangunahing layunin nito ay bilang sasakyan.
Ngayon ang mga tao ay hindi na kailangang magbuhat ng mabigat na
lalagyan ng tubig sa kanilang mga likuran ng milyang layo balikan;
isa lamang mula sa tribo ang kinakailangang mag-aral magmaneho
nito upang madala ang tubig na naigib pauwi. Ngayon, ang tao
ninyo ay hindi na kailangang magbuhat ng milyang layo pabalik sa
kampo ninyo para lamang sa nahuling hayop na kakainin; isa sa inyo
ang magmamaneho ng sasakyan papunta doon sa paghuhulihan at

36 Walang Makapipigil

dadalhin ito pauwi. At isa pa, ang tao ninyo ay hindi na kailangan
pang lumakad ng tatlumpu’t limang milya para lamang kumuha
ng pangangailangan mula sa kalapit na bayan. Kailangan lang
paandarin ang sasakyan papunta doon para kunin ang pinamili at
iuwi; ito ay hindi kakain ng mahabang oras.

Napakahalagang ipakita ang pangunahing gamit ng Land Rover sa
unang bahagi pa lamang ng sulat dahil hindi pa nakakita si Chief at ang
kanyang mga tao ng ganitong klase ng sasakyan.

Pagkatapos, sa ikalawang bahagi ng sulat, maaari kong sabihin sa
kanya ang patungkol sa aircon at heater. Sa ikatlong bahagi, maaari kong
ipaliwanag ang XM Satellite Radio at ang DVD at CD player. Tatapusin
ko ang sulat sa pagsasabi sa kanya na ang sasakyan ay isang regalo. Ngunit
napakahalagang ipaliwanag ko muna sa kanya ang pangunahing gamit ng
sasakyan sa pinakaunang bahagi ng aking sulat.

Ngayon, bumalik tayo sa tanong ng Panginoon sa akin: Paano ko ba
ipinakilala ang biyaya sa Aking aklat na Bagong Tipan?

Sumagot ako, “Hindi ko po alam.” Pumunta ako sa aking computer,
binuksan ang Concordance ng Bibliya, at natuklasan ko kung paanong
ipinakikilala ng Diyos ang biyaya sa Bagong Tipan. Ginawa niya ito sa Juan
1:16 MBB: “Dahil sa siya’y puspos ng pag-ibig, tayong lahat ay tumanggap
mula sa kanya ng abut-abot na kaloob.”

Pansinin na ang ginamit ni Juan ay “abut-abot na kaloob.” Mayroon
akong kaibigang Griyego na naninirahan sa Athens. Isa siyang ministro
na hindi lamang nagsasalita ng Griyego bilang kanyang pangunahing
wika kundi nag-aral din ng makalumang Griyego. Siya ang aking
pinagkakatiwalaan pagdating sa wikang Griyego. Kanyang ibinahagi sa
akin na sa talatang ito, sinasabi sa atin ni Juan na binigyan tayo ng Diyos
ng “pinakamayaman at masaganang biyaya.” Sa madaling sabi, ipinaaabot
sa atin ng apostol na ibinibigay sa atin ng malago at saganang biyaya ang
kabuuan ni Hesucristo! Narinig mo ba iyon? Ang kabuuan mismo ni
Hesucristo! Tumutukoy ito sa kakayanan at kapangyarihan.

Nais kong siguraduhin na naiintindihan mo kung ano ang sinasabi
dito. Halimbawang lumapit ako sa isang average na manlalaro ng tennis.
Siya ay isang C-level na manlalaro sa kanyang local club. Sasabihin ko sa

37Ang Pinagmulan ng Kapangyarihan

kanya, “Mayroon na tayo ngayong siyentipikong paraan upang maibigay
sa iyo ang kabuuan—ang buong kakayahan—ni Roger Federer.” (Kung
ikaw ay mahilig sa pro tennis, si Federer ang isa sa pinakamahusay na mga
manlalaro sa kasaysayan ng larong tennis.) Ano sa tingin mo ang isasagot
sa akin ng manlalarong ito? Malamang sasabihin niya, “Gusto ko iyan!
Ibigay mo sa akin kaagad ‘yan! Ano ang kailangan nating gawin?” At kapag
naibigay natin sa kanya ang kabuuan ni Roger Federer, ano ang maaaring
mangyari? Nahulaan mo: Mananalo siya sa kampeonato ng kanyang club;
makasasali siya at mananalo sa US Open, at mananalo rin ng ilang mga
torneo sa Wimbledon.

O, kaya naman ay lalapit ako sa isang estudyanteng nasa unang taon
ng pag-aaral ng arkitektura sa unibersidad. Ipaaalam ko sa kanya, “Meron
ng siyentipikong paraan upang ang kabuuan—ang buong kakayanan—
ni Frank Lloyd Wright ay mapasaiyo. Ano sa palagay mo ang isasagot ng
batang estudyante? Tiyak, matutuwa siya, at makikiusap, “Pakibigay mo sa
‘kin iyan. Ngayon na.” At sa oras na mapasakanya, ano kaya ang kanyang
gagawin? Maaaring hihinto na siya sa pag-aaral at magpapakadalubhasa sa
kanyang propesyon.

Isa pang halimbawa. Lalapitan ko ang isang nagsusumikap na
negosyante at sasabihing, “Mayroon na tayong paraan upang mabigyan ka
ng kabuuan—ng buong kakayahan—ni Bill Gates.” Ano sa tingin mo ang
gagawin niya matapos matanggap ang buong kakayahan ni Bill Gates?
Mag-iisip siya kaagad ng mga paraan upang makadisenyo ng bagong mga
produkto at gumawa ng mga investment sa negosyo na hindi pa niya naiisip
noon.

Sa kabila ng mga halimbawang ito, hindi tayo binigyan ng biyaya
ng kabuuan nina Roger Federer,
Frank Lloyd Wright at Bill Gates.
Ang biyayang ito ay magiging maliit
lamang. Hindi, ang biyaya ng Diyos
ay magbibigay sa atin ng kabuuan
mismo ni Hesucristo! Naiintindihan
mo ba ito? Ito ang kakayahan! Ito ang
kapangyarihan!

Ang biyaya o grasya ng
Diyos ay magbibigay sa
atin ng kabuuan mismo

ni Hesucristo!

38 Walang Makapipigil

Kaya hindi ipinakikilala ng Diyos ang biyaya sa Bagong Tipan bilang
libreng regalo, kahit na walang hanggan akong magpapasalamat na ito ay
Kanyang libreng kaloob. Hindi Niya lamang ito pinapakilala bilang bayad
sa ating mga kasalanan, kahit na ako’y taos-pusong nagpapasalamat dahil
ang Kanyang biyaya ang nagbayad sa ating mga kasalanan. Hindi, Kanyang
ipinakikilala ang biyaya bilang pagbibigay-kapangyarihan upang higit nat-
ing matanggap ang kabuuan ni Hesucristo.

Kung iyong maaalala mula sa mga naunang kabanata, sinulat ni Pedro
na sa pamamagitan ng biyaya ng Diyos, tayo ay “kahati ng kanyang banal
na kalikasan” (2 Pedro 1:2-4). Ang salitang kalikasan ang naglalarawan sa
mahalagang ugali o karakter ni Hesucristo! Kaya naman sinasabi ni Juan,
“sapagkat tayo’y tulad ni Cristo, kahit nasa daigdig pang ito.” (1Juan 4:17)
Nauunawaan mo ba ang bigat ng mga salitang ito?

Binibigyang diin nito ang ating kapangyarihan at kakayahan na
maghari sa buhay! Ang biyaya ng Diyos ang muling lumikha sa atin na
maging katulad ni Hesus. Ito ang nagbibigay kapangyarihan sa atin na
mamuhay na tulad Niya. Tayo ay literal na si Cristo. Tayo ang Kanyang
katawan. Tayo ang mistulang Cristo sa mundong ito. Tayo ay mga
Kristiyano. Kaya naman matapang na isinulat ni Juan sa 1 Juan 2:6, MBB
na, “Ang nagsasabing nananatili siya sa Diyos ay dapat mamuhay tulad ng
pagkapamuhay ni Hesucristo.”

Isapuso ang mga salitang ito: nararapat tayong mamuhay tulad ni
Hesus sa mundong ito. Ito ay hindi isang suhestiyon mula sa Bibliya; ito ay
isang biblikal na utos!

“Ang sinumang nagsasabing siya ay nananatili sa Kanya, ay
nararapat din namang lumakad kung papaano lumakad si

Hesus.”
1 Juan 2:6

Kung Paano Lumakad
si Hesus

4

Kung tayo ay lalakad katulad ni Hesus noong Siya ay namu-
hay sa ating mundo, nararapat nating itanong, “Paano ba Siya
lumakad?”

Una, Siya ay lumakad nang may kamangha-manghang kabanalan
at kalinisan. Hindi Siya nadaig ng mga pagnanasa ng mundong ito;
napagharian Niya ang mga hindi natural at hindi makadiyos na mga
pagnanasa. Gayundin, nagpahayag sa atin si Apostol Pablo tungkol sa
tamang kaparaanan ng paglilingkod sa Diyos:

“Linisin natin ang ating sarili sa lahat ng magpaparumi sa ating
katawan o kaluluwa, at ating gawing ganap ang ating sarili sa
kabanalan.” (2 Corinto 7:1, MBB)

Naririnig ba ninyo ang kanyang mga salita “linisin natin ang ating
mga sarili”? Hindi niya sinabing “Lilinisin ka ng Diyos.” Hayaan mong
ipaliwanag ko ito. Ang dugo ni Hesus ang naglilinis sa atin sa lahat ng
kasalanan—ito ang benepisyo ng katubusan natin. Subalit itinuturo ni
Apostol Pablo kung paano natin ipamumuhay ang malayang ipinagkaloob
sa atin. Samakatuwid, ito ay kung paano tayo inaasahang mamuhay at

40 Walang Makapipigil

magdala ng ating mga sarili bilang mananampalataya. Ang tinutukoy Niya
dito ay tungkol sa panlabas na pagbabago bilang bunga ng ating katubusan
mula sa Panginoon.

Napansin ba ninyo ang salitang lahat sa talatang ito? Hindi lang
natin dapat pakalinisin ang ating mga sarili mula sa ilang mga bahagi o
kaya naman sa maraming bahagi sa ating katawan o kaluluwa kundi sa
lahat ng bahagi. Inaasahan tayong maglinis ng ating mga sarili nang ganap
upang maging banal. Si Pedro ang nagpatibay ng mga ito sa kanyang mga
sinulat,“Magpakabanal kayo sa lahat ng inyong ginagawa, katulad ng
Diyos na tumawag sa inyo ay banal.”(1 Pedro 1:15, MBB). Kung ating
seseryosohin ang pagtanggap sa mga salitang ito at hindi natin gagawing
magaan (tulad ng ginagawa ng ibang nangangaral), ito na ang karapatdapat
na paraan upang makapaglingkod sa Diyos at lumakad katulad ng banal
na pamumuhay ng ating Panginoong Hesus. Ngunit paano kaya natin
gagawin ito? Sa pamamagitan ng biyaya ng Diyos.

Hayaan ninyong isalarawan ko. Noong ako ay nasa high school, ako ay
isang mahusay na makasalanan. Ano ang ibig sabihin nito? Ang aking gawi
ay magkasala at nagagawa ko ito nang mahusay.

Noong ako ay teenager pa, tinanong ako at ang aking nakababatang
kapatid na babae ng aming ama kung gusto naming sumama sa sinehan
sa bayan upang manood ng pelikulang The Ten Commandments na
pinangungunahan ng aktor na si Charlston Heston. Sa aming bayan na
mayroong tatlong libong tao, hindi nagpapalabas ang aming sinehan ng
15 pelikula nang sabay-sabay. Paisa-isa lamang ang kanilang pinapalabas.
Wala pa kami noong Xbox o Wii, malaking flat-screen TV o kaya ay iyong
mga iba pang mga mayroon ngayon – sinaunang small-screen colored TV
lang. Kaya kapag mayroong nag-alok na manlilibre sa akin sa sinehan,
tinatanggap ko agad dahil gustong-gusto ko talaga.

Nang nasa loob na kami ng sinehan at nanonood na ng palabas, bigla
na lamang mayroong eksena kung saan bumuka ang lupa at kinain si
Dathan kasama ang lahat ng kanyang kasamahan na lumalaban kay Moises.
Nilamon sila nang buhay ng lupa at dumiretso sa impyerno. Bilang isang
mahusay na makasalanan, nang nakita ko ito sa malaking screen, sobra
akong nagsisi. Binalikan ko ang mga ginawa kong masasama at mahahalay;
humingi ako ng tawad sa Diyos at nangako na hindi ko na uulitin ang

41Kung Paano Lumakad si Hesus

mga iyon. Lumabas ako sa sinehan na iyon bilang isang kabataang nabago.
Subalit tumagal lamang iyon ng isang linggo. Pagkatapos, bumalik agad
ako sa aking mga masasamang gawain. Bakit? Ako ay nagsisi subalit hindi
ko natanggap ang biyaya.

Makalipas ang ilang taon, nang ako ay tumuntong sa kolehiyo,
ibinahagi sa akin ng isa kong kapatiran sa fraternity ang Four Spiritual Laws
na galing sa Campus Crusade. Pagkatapos basahin ang ikaapat na batas,
tinanggap ko si Hesucristo bilang Panginoon at Tagapagligtas. Sa oras na
iyon, ako ay naging anak ng Diyos. Subalit ang totoo, namumuhay pa rin
ako sa makasalanang paraan tulad ng dati bago ko Siya tanggapin. Ito ay
dahil sa kakulangan ng katuruan at kaalaman tungkol sa Bibliya, sapagkat
di ko alam ang kapangyarihang nakalaan na para sa akin.

Lumipas ang ilang taon. Ang mga talatang ito, na maraming beses ko
nang nabasa, ay parang tumalon mula sa pahina ng aklat: “Sikapin mong
ipagpatuloy …ang kabanalan, dahil kung wala nito ay walang makakakita
sa Panginoon.” (Hebreo 12:14). Ang mga salitang ito ay naging mabigat
sa aking puso. Ang nasabi ko ay, Gusto kong makita ang Panginoon, kaya
kailangan kong mamuhay nang may kabanalan. Sa kasamaang palad, hindi
ko rin ito naintindihan nang tama kaya naging legalista ako. Madalas kong
masaktan ang mga tao sa aking paligid dahil sa aking pagiging legalista. Si-
nasabihan ko silang magpakabanal, subalit hindi ko naman sila mapalakas
upang magawa nila ito. Binabase ko pa rin ang banal na pamumuhay sa
abilidad at kapasyahan ng tao (will power), hindi sa kakayanan na bigay ng
Diyos. Dahil dito, naasiwa sa akin ang aking asawa, mga kaibigan, at lahat
ng naging malapit sa akin.

Makalipas ang ilang panahon, nangusap ang Panginoon sa akin habang
ako ay nananalangin: Anak, ang kabanalan ay hindi gawain ng laman, ito
ay galing sa Aking biyaya. Dito na nagsimula! Ito ang wala sa akin noon.
Naunawaan ko na ngayon na ang biyaya ng Diyos ay ang kapangyarihan
Niya na nasa aking buhay at ito ang nagbibigay sa akin ng kakayahan na
gawin ang mga bagay na hindi ko magawa sa aking sariling kakayahan. Ito
ang maglilinis sa akin mula sa lahat ng nagpaparumi sa aking katawan o
kaluluwa upang ako ay maging ganap na banal. Ito ang katanggap-tanggap
na paraan upang tayo ay makapaglingkod sa Diyos. Ito ang dahilan kung
bakit nasabi ng manunulat ng Hebreo na,

42 Walang Makapipigil

“Nawa’y magkaroon tayo ng biyaya, upang makapaglingkod sa
Diyos sa paraang kalugod-lugod sa Kanya.” (Hebreo 12:28)

Ang biyaya ng Diyos ang nagbibigay kapangyarihan sa atin upang
maglingkod sa kanya nang katanggap-tanggap; ito ang nagbibigay sa atin
ng kakayahan upang madalisay ang ating mga sarili sa mga bagay na hindi
natin kayang gawin sa ating mga sarili.

Ayon sa pambansang survey na aming isinagawa, maaari naming
sabihin na 98% ng mga Kristiyano sa Amerika ang sinusubukang
mamuhay nang makadiyos sa kanilang sariling abilidad! Mga 2%
lamang ang nakakaalam na ang biyaya ng Diyos ang nagbibigay sa atin
ng kapangyarihan, at nangangahulugan na imposibleng ang 98 % ay
makabahagi sa kapangyarihang ito dahil hindi nila ito alam. Tinatanggap
natin ito mula sa Diyos sa pamamagitan ng pananampalataya, at hindi ka
maaaring manampalataya sa isang bagay na hindi mo alam. Tulad ng sinabi
ni Pablo, “Paano mananampalataya ang mga tao kung hindi nila alam ang
mensahe?” (Roma 10:14) Tayo ay makikinabang lamang mula sa kung ano
ang alam nating mayroon tayo.

Balikan natin ang halimbawa sa Africa. Kung hindi alam ng tribo ang
pinakalayunin ng Land Rover bilang sasakyan, hindi nila ito mapapaandar.
Sila ay mananatiling nagtatatalon sa tuwa dahil sa AC, heater, radio, at CD
player, subalit hindi nila mapapaandar ang sasakyan.

Minsan, may nabili akong magandang camera. Binuksan ko ang
lalagyan, at inilabas ito, at agad ginamit tulad ng ibang mga dati kong
camera; Kinuhanan ko ng litrato ang mga gusto kong imahe. Sa palagay ko
ito ang ginagawa ng marami kapag bumibili sila ng camera.

Pagkalipas ng maraming taon, isang araw ako ay nagtaka kung paano
nakakakuha ang aking kaibigan ng magagandang kuha ng gabi, landscape,
action at mga close-up na larawan pa. Nagtanong ako at nalaman ko na ang
aking camera ay mayroon palang lahat ng kapabilidad tulad ng camera
ng aking kaibigan. Kinuha ko ang manual ng camera at natutunan kong
gamitin lahat ng kakayahang mayroon ito. Dahil dito mas higit na gumanda
ang mga litratong kuha ko ngayon kaysa noong una! Naging ignorante ako
sa mga bagay na mayroon na ako, kaya hindi ko agad masayang nagamit
ang mga benepisyo nito.

43Kung Paano Lumakad si Hesus

Gayundin naman sa buhay ng kapus-palad na 98%. Hindi pa nila
naunawaan ang Manwal ng Buhay, ang Bibliya, upang matuklasan kung
ano ang ibinigay sa kanilang biyaya. Sila ay gumagaya lamang sa nakita
nilang ginagawa at itinuturo ng mas nakararami. Hindi nila batid ang
potensiyal na mayroon sila.

Ano ang mangyayari kung susubukan nating mamuhay nang banal at
malinis sa pamamagitan ng ating sariling abilidad? Isa sa dalawang bagay:
maaari tayong maging legalistang ipokrito (salungat ang sinasabi ng bibig sa
totoong ginagawa), o tayo ay magpapatuloy sa makasalanang pamumuhay
na mahigpit ang kapit sa hindi makabibliyang katuruan na, Ang biyaya ang
magtatakip sa lahat ng kasalanan na pinili kong ipagpatuloy gawin. Kaya ang
tingin natin sa ang mamuhay tulad ni Hesus ay isang magandang layunin na
hindi posibleng mangyari.

Mula sa kaisipang ito, ang iba sa mananampalataya at tagapagturo ay
nakaimbento ng isang maling doktrina: “Sa pagtubos ni Hesucristo sa atin,
tayo ay ginawang mga anak ng Diyos; gayunman, tayo ay makasalanan
pa rin dahil tayo ay tao lamang.” Nakagapos tayo sa maling akala na ang
makasalanang gawi at mahalay na pag-uugali ng isang ‘mananampalataya’
ay maaaring magpatuloy sapagkat bayad na at pinatawad na. Naghahatid
ito ng huwad na kapayapaan.

Subalit hindi ito ang itinuturo ng ebanghelyo sa Bagong Tipan. Ang
mabuting balita ay hindi lamang binayaran ni Hesus ang halaga upang
makalaya tayo sa parusa ng kasalanan, kundi tinubos din Niya tayo upang
tayo ay makalaya sa kapangyarihan ng kasalanan! Ito ay maliwanag sa mga
salita ni Pablo: “Subalit hindi na dapat paghariin sa inyo ang kasalanan, dahil
kayo ay wala na sa ilalim ng kautusan kundi nasa ilalim ng biyaya.”(Roma
6:14) Ang kautusan ay maaari lamang pigilan ang mga tao. Sa kabilang
banda, ang biyaya ay ang pagbibigay ng kapangyarihan na nagpapalaya sa
atin mula sa mga bagay na di natin kayang palayain ang ating mga sarili
sa sarili nating lakas - ang kasalanan. Kaya nga si Pablo ang naghikayat sa
mga Kristiyano sa Corinto, “Naninikluhod ako sa inyo na huwag ninyong
pabayaan na ang tinanggap ninyong biyaya mula sa Diyos ay masayang.”
(2 Corinto 6:1)

Hindi itinuturo ni Pablo ang pag-aaksaya sa biyaya na naituro sa
marami nating mga simbahan sa Kanluran. Ang uri ng biyayang iyon

44 Walang Makapipigil

ay ganito ang sinasabi: Alam ko na ako ay hindi nabubuhay tulad nang
nararapat, subalit ayos lang dahil ako naman ay ligtas na at nasa ilalim na
ng biyaya ng Diyos. Sa maraming pagkakataon, mas lalo pang lumayo sa
katotohanan ang mga mananampalatayang ganito ang iniisip, Maaari kong
magawa ang gusto ko dahil ang kaligtasan ko naman ay hindi batay sa aking
gawa kundi sa tinapos na gawain ni Hesus para sa akin. Ako ay nasa ilalim ng
Kanyang biyaya. Kaya ngayon, ay wala halos desisyon sa sarili na magkaroon
ng makadiyos na pamumuhay. Maaari ba nating aksayahin ang biyayang
ito? Sa katunayan ay hindi. Ang kaisipang ito ay malaking pagkakamali at
hindi ayon sa layunin at kapangyarihan ng biyaya ng Diyos.

Gayunpaman, kapag naunawaan natin na ang biyaya ng Diyos ay ang
kanyang kapangyarihan na sumasaatin at nagbibigay sa atin ng kakayanan
upang magawa ang mga bagay na hindi natin magagawa sa sarili nating
lakas—maglilinis sa atin sa lahat ng bagay na nagpaparumi sa ating katawan
at kaluluwa upang ganap tayong gawing banal—mauunawaan na natin
kung paano natin ito masasayang.

Ngayon, nagpasya kaming balikan ang maliit na tribo sa Africa
pagkatapos ng sampung taon. Pupuntahan namin ang lugar na kung
saan nadala ang Land Rover. Subalit nakapagtataka, na ang sasakyan
ay nakaparada pa rin sa parehong lugar. Marumi at puro alikabok ang
sasakyan, at tinubuan na ng damo ang paligid. Pinilit naming buksan ang
pintuan, siniyasat ang mga instrumento, at nadiskubre namin na pareho pa
rin ang nabasa namin sa odometer simula noong idineliber ito isang dekada
na ang nakalipas. Hindi ba natin sasabihin sa bawat isa na, “Sinayang nila
ang regalong ibinigay natin sa kanila sampung taon na ang nakararaan!”

Ang tribong ito ay maaaring gumawa ng mga awitin ng pasasalamat
tungkol sa libreng regalo na Land Rover o nagpahayag ng masisidhing
mensahe sa bawat isa tungkol dito.

Maaaring nagtalunan pa sila sa tuwa papasok sa loob ng sasakyan kapag
may ulan at sumulat ng mga awitin at nagturo ng mga mensahe tungkol
sa kabutihang dala ng sasakyang ito. Subalit nananatili ang katotohanan na
hindi nila ito pinaandar. Sinayang nila ang regalo!

Kaya nga, hindi nais ni Pablo na ikaw at ako ay hindi makatanggap ng
pangunahing pagpapala at benepisyo mula sa kamangha-manghang biyaya
ng Diyos:

45Kung Paano Lumakad si Hesus

“Namamanhik ako sa inyo, kayong nakatanggap ng biyaya ng
Diyos na huwag ninyo itong sayangin…kaya nga, linisin natin ang
ating sarili sa lahat ng magpaparumi sa ating katawan o kaluluwa,
at tayo ay ganap na maging banal.” (2 Corinto 6:1;7:1)

May mas liliwanag pa ba sa mga salitang ito? Ang tanong ko ay
ganito, “Bakit hindi ito naituro at nabigyan ng higit na pagpapahalaga at
pagpapaliwanag sa ating mga simbahan?”

ITINUON NI HESUS ANG
PANGANGAILANGAN NG MGA TAO
Sa mga nakaraang pahina, nakita natin na ang utos na nakasaad sa

Bibliya,

“Sinuman ang nagsasabi na siya ay nasa Panginoon ay dapat
lamang na lumakad kung paano si Hesus ay lumakad.” (1 Juan 2:6)

Pansinin natin ang salitang dapat. Katulad ng ating napansin sa una,
ang talatang ito ay hindi mungkahi kundi utos. Inaasahan ng Diyos na tayo
ay lumakad kung paano si Hesus ay lumakad. Kaya tayo ay magtanong pa,
Paano pa ba lumakad si Hesus?

Maliwanag na sinasabi sa ebanghelyo na si Hesus ay tumugon sa
mga pangangailangan ng mga tao. Pinagaling Niya, nilinis ang mga may
karamdaman, pinalaya ang mga nakagapos, binuksan ang mga bulag na
mata, at mga binging tainga; nakapagsalita ang mga pipi, at nakalakad
ang mga lumpo, nagparami ng mga pagkain upang pakainin ang mga
nagugutom; at maging mga patay ay Kanyang binuhay. Kaya nga tayo ay
Kanyang inatasan, “Kung paanong ang Ama ang nagsugo sa Akin, kayo ay
aking sinusugo.” (Juan 20:21)

Paano natin gagawin ang mga bagay na ito? Sa pamamagitan ng libreng
kaloob na biyaya ng Diyos! Ang Bibliya ay nagtala ng tungkol sa unang
simbahan, “At sa dakilang kapangyarihan, ng mga apostol ay nagpatotoo
ng tungkol sa pagkabuhay na muli ng ating Panginoong Hesus. At ang
dakilang biyaya ay nasa kanilang lahat.” (Mga Gawa 4:33)

46 Walang Makapipigil

Bakit kaya pinagsama ng Diyos ang dakilang kapangyarihan sa dakilang
biyaya? Dahil ang biyaya ay ang kapangyarihan ng Diyos!

Maaaring iniisip mo, “ Eh, John, ang mga ito ay pahayag tungkol sa
mga apostol, at ako naman ay hindi apostol o pastor.” Kaya naman hayaan
mong sabihin ko sa iyo ang tungkol sa isang “ordinaryong” tao. Ang
simbahan sa Jerusalem ay may restoran, at isa sa mga lalaking nagsisilbi sa
mga lamesa ay si Esteban. Hindi siya apostol, propeta, ebanghelista, pastor
o tagapagturo. Hindi, siya ay nagsisilbi ng pagkain sa mga matatandang
mga babae. Subalit sinabi ng Bibliya: “Si Esteban, ay isang lalaking puno ng
biyaya ng Diyos…gumawa ng mga dakilang milagro at palatandaan mula
sa mga tao.” (Mga Gawa 6:8)

Paano kaya niya nagawa ang mga dakilang himala kung hindi siya
apostol o pastor? Sa kapangyarihan ng biyaya ng Diyos! Ginawa niya ito
tulad ng ginawa ni Hesus, kinatagpo Niya ang mga pangangailangan ng
mga tao sa pamamagitan ng kapangyarihan ng libreng biyaya ng Diyos.

Ang libreng kaloob na ito ay nakalaan para sa bawat mananampalataya.
Ito ay para sa iyo at sa akin. Sa kadahilanang ito, si Hesus ang nag-utos sa atin
na, “Humayo kayo sa buong mundo at ipangaral ninyo ang ebanghelyo sa
lahat ng tao…Ang mga mananampalataya ay binigyan ng kapangyarihan
upang gumawa ng mga milagro…sila ay maaaring magpatong ng kamay sa
maysakit at ang may sakit ay gagaling.” (Marcos 16:15, 17-18) Hindi sinabi
ni Hesus na, “Ang mga apostol lamang ang bibigyan ng kapangyarihan
(biyaya) na gumawa ng mga milagro,” at hindi rin Niya sinabi na, “Ang
mga apostol lamang ang bibigyan ng kapangyarihan (biyaya) na maging
mga anak ng Diyos.” Hindi, maliwanag na sinasabi ng Salita ng Diyos
na, “Ang lahat ng tumanggap sa Kanya, sa kanila ibinigay ang karapatang
maging anak ng Diyos.” (Juan 1:12) Wala tayong problemang paniwalaan
ito, di ba?

Ang Bibliya rin ang nagsabi sa atin, “Ang mga mananampalataya
(hindi lamang mga apostol) ay bibigyan ng kapangyarihan (libreng kaloob
na biyaya) na makagawa ng mga milagro” upang tayo ay makalakad tulad
nang kung paano si Hesus ay lumakad! Sa kapangyarihan ng Diyos, tayo ay
maghahari sa kasakitan, karamdaman, at anupamang kahirapan na dulot
ng buhay para sa mga mahal natin.

47Kung Paano Lumakad si Hesus

KARUNUNGAN, KAALAMAN, PANG-
UNAWA,PAGKAMALIKHAIN

Paano pa ba lumakad si Hesus? Siya ay lumakad na mayroong ka-
mangha-manghang karunungan, pang-unawa, kabatiran, katalinuhan, at
pagkamalikhain. Ang karunungan Niya ay tunay na nakapagpamangha sa
mga kinikilalang edukadong mga personalidad. Saan ba nanggaling ang
Kanyang karunungan?

“Ang batang si Hesus ay lumaking malakas sa espiritu, puno ng
karunungan, at ang biyaya ng Diyos ay sumasakanya.” (Lucas 2:40)

Biyaya ang dahilan kung bakit siya ay nagkaroon ng di-pangkaraniwang
karunungan.

Dinadala tayo nito sa isang mabuting katanungan: Kung ang biyaya
ng Diyos ay para lamang sa kapatawaran ng kasalanan at pagpasok sa
kalangitan (maraming Kristiyano ang sa ganitong paraan naturuan), bakit
pa kaya kinailangan ni Hesus ang biyaya? Hindi Siya nagkasala kahit kailan,
kaya hindi Niya kailangan ng kapatawaran. Bagamat si Hesus ay Anak ng
Diyos, Siya ay ipinanganak, at lumakad sa mundo bilang tao. Hinubad
Niya ang kanyang pagiging Diyos. (Filipos 2:7) Kaya nga, Siya mismo ay
nangailangan ng kapangyarihang dulot ng biyaya upang makalakad Siya
sa karunungan, pang-unawa, kabatiran, at kapangyarihang maglikha na
nakapaloob sa Kanyang karakter.

Gustong-gusto ko ang pagkamalikhain ng Kanyang karunungan,
kagalingan, at mabuting pagpapasya. Nailigtas nito ang buhay ng isang
babae, isinalaysay sa ikawalong kabanata ng Juan kung paano nahuli ng
mga relihiyosong panatiko ang isang babae sa akto ng pangangalunya.
Kinaladkad nila ito sa harapan ng templo at ihinagis siya sa harapan ni
Hesus. (Nais kong malaman kung bakit hindi nila ginawa ito sa lalake na
nangalunya kasama ng babae). Tinanong nila si Hesus, “Si Moises ay nag-
utos na ang babaeng mahuhuli sa pangangalunya ay nararapat batuhin
hanggang sa mamatay. Subalit kayo ano ang masasabi Ninyo?”

Sa harapang panunuligsang iyon, ang malikhaing karunungan
ay kailangan. Si Hesus ay yumuko at nagsimulang magsulat sa lupa.
(Naniniwala ako na inilista Niya ang mga pangalan ng mga lihim na kalaguyo

48 Walang Makapipigil

ng mga namumunong ito. Marahil ay isinulat niya ang mga pangalang
Hannah, Rachel, Isabel). Nang magpilit sa kanilang mga katanungan ang
mga pinuno, tumigil ang Panginoon sa pagsusulat at nagsabi ng ganito,
“Mga ginoo, sinuman sa inyo ang walang kasalanan, hayaan nating siya ang
unang magpukol ng bato sa babaeng ito.” At nagpatuloy Siya ng pagsulat
sa lupa.

Gusto kong isipin na ang mga nagbabanal-banalang mga lider na ito
ay nakita na ang mga pangalan ng mga babaeng nakarelasyon nila. Subalit
ito man ang dahilan o si Hesus ay naglagay ng paghatol na ultimatum, sila
ay isa-isang bumitiw sa hawak nilang bato at mabilis na umalis. Sinabi ng
Bibliya na, “Noong marinig nila ito, silang lahat ay umalis, isa isa, mula sa
nakakatanda muna. “ (Juan 8:9) Si Hesus ay naiwan, kasama ang babae.

Matapos nito ay tumayo si Hesus at tinanong ang babae, “Nasaan sila,
babae? Wala bang natira dito upang ikaw ay usigin?” Sinabi ng babae na
ang lahat ng nag-aakusa sa kanya ay umalis na. Kaya sinabi ni Hesus sa
kanya, “Hindi rin kita uusigin, kaya nga humayo ka at huwag ka na muling
magkasala.” (Juan 8:10-11)

Ang karunungan ni Hesus at pagkamalikhain ang nagligtas sa babaeng
ito. Pansinin natin na hindi siya inusig ni Hesus. Si Hesus ang bukod-
tanging hindi nagkasala, subalit malaking habag ang naipakita niya sa
babaeng ito. Hindi siya nagbigay ng paghatol na karapatdapat sa babae
ayon sa batas. Gayunpaman, Siya ang nagsabi, “Humayo ka, at huwag ka
nang magkasalang muli.” Biyaya ang nagsalita, sapagkat ang biyaya ay
nagbibigay ng di nararapat para sa atin, samantalang ang awa ay ibinibigay
ang nararapat para sa atin. Hindi isinumpa ng habag ang babae, subalit ang
biyaya ng Diyos ang nagbigay sa kanya ng kapangyarihan upang hindi na
mahulog muli sa nakamamatay na bitag ng pangangalunya.

Ang biyaya ng Diyos na na kay Hesus
ang nagbigay sa Kanya ng karunungan
upang palayain ang babae mula sa paghatol
ng mga relihiyosong panatiko. Ito din ang
nagbigay sa babae ng lakas upang makalaya
sa pangangalunya. O, anong kapangyarihan
mayroon ang biyaya!

Tunay na
kapangyarihan ang

biyaya.

49Kung Paano Lumakad si Hesus

Sa isa pang sitwasyon, si Hesus ay malapit na sa baybaying dagat ng
Galilea kung saan may propesyonal na kumpanya sa pangingisda ang
kasalukuyang may malaking problema. Ang kumpanya ay wala ni isang
huling isda sa buong araw. Paano kung nagmamay-ari ka ng isang malaking
tindahan at wala itong benta sa buong maghapon? Iyan ay maituturing
na pinakamasamang araw mo. Subalit isang salita lamang ng malikhaing
karunungan mula kay Hesus at naging pinakamatagumpay na araw iyon
ng kanilang negosyo! Si Hesus ay hindi mangingisda; Siya ay karpintero—
subalit Siya ay may biyaya! Kamangha-manghang karunungan at
kapangyarihan!

Sa ibang sitwasyon naman, alam ni Hesus kung saan makahahanap ng
asno dahil sa biyaya ng karunungan. Hindi Niya kailangang saliksikin ang
Craigslist o eBay. Alam niya kung paano magbayad ng buwis kahit na hindi
siya pumunta sa H & R Block – sinabi niya kay Pedro na manghuli ng isda
at kapag binuksan niya ang bibig ng isda, makikita niya ang barya para sa
eksaktong halaga. Ito ang nangyari nang mahayag ang biyaya.

Ang kaalaman ni Hesus ay kamangha-mangha. Alam Niya na may
demonyong kumikilos sa kanyang mga manggagawa bago pa man
naipahayag ang kasamaan ni satanas sa katauhan ni Hudas. Alam niya na
si Nathanael ay isang tao na walang pandaraya bago pa man sila magkita.

BAGUHIN ANG LIPUNAN
Sa pinakabuod, ang biyaya ng Diyos sa buhay ni Hesus ang nagbigay

sa Kanya ng kakayanan upang baguhin ang pamayanan na kinabibilangan
Niya. Siya ay pumunta sa kasalan sa Cana. Ang mga kasalan ay hindi
maliliit na okasyon; buong bayan ay kasali. Ang partikular na kasalang ito
ay magiging isang kabiguan dahil ang mga punong-abala ay naubusan na
ng alak maaga pa lamang. Naisip ba ninyo ang kahihiyang maidudulot nito
sa dalawang pamilya sa darating na mga taon? Subalit isang engkwentro
lamang sa biyaya ng Diyos kay Hesus, at ang kasalan ay naiangat sa bagong
antas sa kataasan ng uri.

Sa isang komunidad na ang tawag ay Nain, magbibigay ang gobyerno
ng tulong sa isang babaeng balo na namatayan ng kaisa-isa niyang anak
na lalake. Sa buong buhay niya, ang gobyerno ang nagbibigay sa kanya ng

50 Walang Makapipigil

pagkain, damit, at tirahan mula sa pera ng mga nagbayad ng buwis. Subalit,
sa isang enkwentro sa biyaya ng Diyos sa pamamagitan ni Hesus, nabuhay
ang kanyang anak, at hindi na kinailangan ng gobyernong bigyan siya ng
suporta. Ang kanyang dignidad ay naibalik at ang kanyang angkan ay nag-
patuloy. (Lucas 7:11-15)

Sa isang bayan, si Hesus ay nakipagtagpo sa pinuno ng isang
organisadong sindikato. Pinag-uusapan natin dito ang ngayo’y itinuturing
na pinakapinuno ng sindikato. Isang enkwentro lang sa biyaya ng Diyos sa
pamamagitan ni Hesus, si Zacheo ay nangako na gagawin niyang ligtas,
at higit na maunlad na lugar para tirhan ang kanilang bayan. Ang mga tao
ay hindi na lolokohin ng taong naniningil ng buwis. At hindi lang iyon, si
Zacheo mismo ay nangako na,”Ibibigay ko ang kalahati ng aking mga ari-
arian sa mahihirap.” Ang mga taong umaasa sa bayan ay makikinabang. At
heto pa, ibabalik nya ang 400% ng kanyang ninakaw. Tiyak, pasisiglahin
nito ang ekonomiya ng kanilang rehiyon (Lucas 19:1-8). Isang enkwentro
lamang sa biyaya ng Diyos ang nakagawa ng lahat ng ito!

Sa isa pang pangyayari, isang binatang may kakulangan sa pag-iisip—o
ganap na wala sa sarili—ang nakitang naghihirap mag-isa. Wala silang ospital
para sa mga baliw noon, subalit kailangan pa ring maghirap ang gobyerno
na mag-alaga sa kanya. Kailangan nilang gamitin ang pera na nasingil
mula sa buwis upang masiguradong siya ay mapapakain, mabibihisan, at
mapoprotektahan. Kailangan din ng maraming damit, dahil sinisira palagi
ng binata ang kanyang mga damit. Subalit isang enkwentro sa biyaya ng
Diyos sa pamamagitan ni Hesus, at ang dating baliw ay gumaling. Hindi
na siya kailangan pang alagaan at proteksyunan, at ang pondo mula sa
buwis sa halip na gamitin sa kanya ay makatutulong na paglingkuran ang
komunidad. At ngayon ang sampung bayan sa rehiyon sa Decapolis ay
makakarinig na tungkol sa kaharian ng Diyos sa pamamagitan ng taong ito
na nakaenkwentro ng biyaya ng Diyos! (Marcos 5)

Isaalang-alang ang lahat ng bingi, bulag, pilay, may karamdaman, at
ang iba pang may pisikal na kapansanan na mga tao na hindi na kailangang
problemahin ng gobyerno upang tustusan dahil sa biyaya ng Diyos kay Hesus.
Hindi lang iyon, ang mga taong ito ay magiging mabungang mamamayan
sa kanilang mga pamayanan. Maaari pa tayong magpatuloy—at higit pa sa
naisulat sa mga ebanghelyo, dahil atin ding napansin ang isinulat ni Juan na

51Kung Paano Lumakad si Hesus

hindi kayang ilaman ng maraming mga aklat ang lahat ng mga himalang
ginawa ni Hesus sa tatlong taon ng kanyang pagmiministeryo sa mga tao.

Alalahanin natin, ipinangako ni Hesus na “Ang lahat ng nanampalataya
sa akin ay gagawin niya lahat ng aking ginawa at higit pa dito.” (Juan 14:12)
Paano? Sa pamamagitan ng libre at di pinaghirapang kaloob na biyaya ng
Diyos. Tayo ang magbabago ng ating sambayanan tulad ng kaparaanan ni
Hesus - sa pamamagitan ng libreng biyaya ng Diyos!

ANG PAGHAHANAP
Naniniwala akong ginawang pinakalayunin ng mga kapamahalaan at

kapangyarihan ng kadiliman sa mundo na itago ang kaalamang ito sa atin.
Sila ay maginhawang nakakahinga sa 98% ng mga Kristiyano sa Amerika
na ang tingin lamang sa biyaya ay libre at hindi pinaghirapang regalo at
ang kapatawaran ng mga kasalanan habang nananatiling mangmang sa
matinding kapangyarihang dulot nito. Ang ibig sabihin nito, 2% lamang
ang tunay na banta sa kanilang mga kuta.

Hindi natatakot ang kaaway sa ating pagkakaroon ng mga magagandang
gusaling sambahan, mga aklat na nailathala, mga malalaking pagtitipon,
mga programa sa telebisyon, o kaya naman mga satellite broadcasts hangga’t
ignorante tayo sa kamangha-manghang kapangyarihang nakalaan para sa
atin. Ang ikinatatakot ng mga pwersa ng kadiliman ay ang madiskubre ng
mga mananampalataya ang kapangyarihang malayang ipinagkaloob sa atin
at pagkatapos ay ang matapang at malikhaing kakayanan upang baguhin
natin ang ating pamayanan tulad ni Hesus. Takot sila na gampanan natin
ang paghahari sa buhay.

Si Martin Luther ay nasa paghahanap (quest) nang kanyang ipako ang
kanyang 95 theses sa pintuan ng All Saints Church sa Wittenberg, Germany
noong ika-31 ng Oktubre, 1517. Ito ang nagpasimula ng Pagbabago
o Reformation. Ang simbahan ay nagbago simula noon. Ito ay gawa ng
Espiritu ng Diyos sa pamamagitan ng tao. Ang buod ng kanyang theses ay
ang mga matuwid ay mamumuhay sa pananampalataya. Hinamon niya ang
mga maling katuruan ng organisadong simbahan na nagdala sa mga tao sa
pagkakagapos.

52 Walang Makapipigil

Ako rin ay nasa paghahanap. Alam kong may mga kasama ako sa
layuning ito. Gusto ka naming isali. Hindi kami magpapako ng 95 na
theses sa lumang pintuang kahoy, kundi sa pintuan ng mga puso ng mga
kapwa mananampalataya. Ang aming mensahe: Ang biyaya ay hindi lamang
kaloob ng Diyos upang takpan ang ating kasalanan. Ito ay nagbibigay sa atin
ng kapangyarihang mamuhay katulad ni Hesus, upang maghari sa buhay sa
pamamagitan ng kapangyarihan at kapamahalaan ng langit upang baguhin
ang ating mundo ng impluwensiya.

Tayo’y maging determinado na mapataas ang 2% na estatistika palapit
sa 100 porsiyento. Kapag ang mananampalataya ay nakarinig ng salitang
biyaya, nawa ay kaagad niyang isiping ito ay kapangyarihang higit at lampas
sa makataong kakayahan.

“Ang lahat ng nakatanggap ng masaganang biyaya at
itinuring na matuwid ng Diyos ay maghahari sa buhay sa

pamamagitan ni Cristo.”
Roma 5:17 (TEV)

Katangi-tangi

5

Ang mensaheng hatid ng Roma 5:17 ay tunay na dakila na tila
hindi na makatotohanan. Marahil, dahil dito, marami ang
hindi na lang ito binibigyang pansin.

Bawat isa sa atin na tumanggap kay Hesus bilang Panginoon ay dapat
na mamuno sa larangan ng buhay. Lahat ng tumanggap ng libreng biyaya
ng Diyos ay binigyan ng kapangyarihan upang mapagtagumpayan ang
lahat ng kahirapang ibinabato ng mundo sa kanila. Ang mundo ay hindi
dapat maghari sa ating buhay; tayo ang dapat maghari sa buhay na ito. Sa
pamamagitan ng kapangyarihang biyaya ng Diyos, kaya nating baguhin
ang ating lipunan kung paano binago ni Hesus ang lipunan sa Kanyang
kapanahunan. Ito ay iniatas sa atin.

USAPANG PRAKTIKAL
Pag-aralan natin ngayon kung ano nga ba ang kahulugan ng paghahari

sa buhay na ito sa pamamagitan ng biyaya ng Diyos. Kailangang mamuhay
tayo nang iba sa kalakaran. Ang ibig sabihin nito ay hindi natin titingnan
ang buhay na para tayong pumapasok lamang sa opisina at kukulekta ng
sweldo tuwing a-kinse at katapusan, magreretiro, at sa dulo, mamamatay at
pupunta ng langit. Kahabag-habag naman ang ganyang pananaw sa buhay.
Nilikha tayo ng Diyos na higit pa diyan ang Kanyang layunin!

54 Walang Makapipigil

Ang buhay natin ay dapat na nakakaapekto o nakakaimpluwensiya sa
iba, dahil alam natin na tayo ay tinawag ng Diyos upang maging ulo o
pinuno at hindi upang maging buntot o tagasunod; upang umasenso, hindi
upang malugi. (Deuteronomio 28:13) Hindi lang natin malalagpasan ang
mga mahihirap na sitwasyon sa ating buhay kundi madadaig natin ang
mga taong walang pakikipagkasundo sa Diyos. Dapat tayong maging lider
sa madilim na mundong ito. Tayo bilang ulo ang siyang nagtatakda ng
direksiyon, daraanan at lalakaran. Susunod lang ang buntot. Kailangan
nating pamunuan ang lahat ng aspeto ng ating lipunan. Hindi tayo
tagasunod lang.

Kung ikaw ay isang guro, sa pamamagitan ng biyaya ng Diyos,
makakalikha ka ng mga bagong paraan upang iyong maihatid ang
kaalaman at karunungan sa iyong mga estudyante na hindi pa nagagawa at
naiisip ng ibang mga guro sa inyong paaralan. Magtatakda ka ng mataas na
pamantayan na magbibigay sigla sa iyong mga estudyante na ikapagtataka
ng iba. Dahil dito, ang iyong mga kapwa guro ay mag-uusap-usap, “Saan
kaya niya kinukuha ang mga malikhaing ideyang ‘yon?”

Kung ikaw naman ay nasa larangan ng medisina, sa pamamagitan ng
biyaya ng Diyos, makalilikha ka ng bago at mabisang paraan kung paano
susugpuin ang sakit. Ang iyong kamanggagawa ay mapapakamot ng ulo at
magtataka, “Saan niya kinukuha ang mga kakaibang ideyang ‘yon? “

Kung ikaw ay nasa larangan ng pulitika, sa pamamagitan ng biyaya
ng Diyos, makakaisip ka ng solusyon upang mabigyang sagot ang mga
panlipunang suliranin na hindi kaya ng iba. Pangungunahan mo sila sa
paggawa ng batas, at ikaw ay mahahalal kaagad na di maabot ng isip ng
iyong mga kasamahan. Ang iyong mabuting pagpapasya at kahusayan
ang magiging dahilan kung bakit mapapakamot ng ulo ang iyong mga
kasamahan, sabay sabing, “Saan niya kinukuha ang karunungan at mga
matataas na ideyang ‘yun ? “

Kung ikaw naman ay isang designer, dahil sa biyayang kaloob ng
Diyos, makakapaglabas ka ng mga malikhain at makabagong disenyo
na kokopyahin ng iba. Sa iyo magpapasimula ang mga estilo at ideyang
susundan ng lipunan. Hinahanap ka dahil sa iyong kakaibang gawa na
angat sa gawa ng ibang mga designer. Napapakamot tuloy sila ng ulo at
nagtatanong, “Saan kaya siya kumukuha ng mga kakaibang ideya?”

55Katangi-tangi

Kung ikaw naman ay tagapagpatupad ng batas, sa pamamagitan ng
biyaya ng Diyos, magdadala ka ng kapayapaan sa mga sitwasyong magulo.
Kung paano si Hesus, alam Niya kung saan matatagpuan ang asno, ikaw
naman alam mo kung saan matatagpuan ang mga kriminal. Madali mong
maiipon ang mga ebidensiya upang malutas ang mga kaso nang mabilis
kaysa sa ibang tagapagpatupad ng batas sa inyong pamayanan. Ang iyong
pananaw, kakayahan at karunungan ay napakatalas na ang mga taong
kasama mo sa larangan ay humahanga, “Saan kaya niya kinukuha ang
pang-unawang iyon?“

Bilang negosyante, sa pamamagitan ng biyaya ng Diyos, unti-unti kang
makatutuklas ng mga produkto at mahusay na paraan ng pagbebenta nang
mas nauuna sa iba. Nakikita mo kung ano ang pwedeng mapakinabangan
at hindi. Alam mo rin kung kailan bibili at kailan magbebenta; kailan
papasok at kailan lalabas. Ang ibang negosyante ay nagtataka kung paano
ka naging lubos na matagumpay.

Hindi ito basta matatayog at di-maabot na halimbawa. Hinahalimbawa
lang nito ang tawag ng Diyos sa atin. Ang bawat isa sa atin ay tinawag sa
iba’t ibang larangan ng lipunan. Kahit iba-iba ang sektor ng lipunan na ating
ginagalawan, kailangan nating ipakita ang ating pamumuno, pangunguna
at kahusayan. Ang ating negosyo ay dapat na umunlad habang ang iba
ay naghihikahos. Ang pamayanan na ating kinabibilangan ay dapat na
payapa, nakalulugod at maunlad. Ang ating pinagtrabahuhan ay dapat na
sumasagana. Ang ating musika ay dapat bago at di pangkaraniwan - at
ginagaya ng mga taga mundo kaysa ginagaya natin ang kanila.

Dapat totoo din ito sa ating mga larawan, nakikita sa telebisyon at
mga arkitekturang dibuho. Ang pagiging malikhain ng pamilya ng Diyos
dapat magbigay sigla at dapat hanap-hanapin ng bawat antas ng lipunan.
Ang ating mga palabas—maging sa larangan ng palakasan, libangan,
sining, media o mga iba pang larangan—ay dapat kilalaning kapuri-puri.
Ang ating mga lungsod, estado at bansa ay dapat managana kapag ang mga
matuwid ang namumuno. Kapag ang mga mananampalataya ay kabilang
sa anumang proyekto o adhikain, ito ay dapat humantong sa saganang
pakinabang, katiwasayan at kahusayan. Tayo ay mga liwanag sa dilim. Sa
pamamagitan ng pambihirang biyaya ng Diyos sa ating mga buhay, dapat
makilala tayo sa gitna ng madilim na lipunan.

56 Walang Makapipigil

PAGPAPAKILALA NG ATING SARILI
Tayo na sinangkapan ng biyaya ng Diyos ay dapat makita ito sa lahat

ng larangan ng ating buhay. Basahin mong maigi ang patotoo ni Daniel :

“Si Daniel ang naging pangunahin sa tatlong tagapamahala at
sa mga pinuno ng rehiyon dahil sa pambihira niyang karunungan.
Dahil dito, inisip ng hari na siya ang gawing tagapamahala sa
buong kaharian.” (Daniel 6:3)

Ito ay pambihira. Napatanyag ni Daniel ang kaniyang sarili. Pansinin
natin, sa kuwento ay hindi natin mababasa na, “Ang Diyos ang nagpatanyag
kay Daniel.” Ang bawat pagsasalin ay ipinapakita na ang pambihirang
binatilyong ito ay napatanyag niya ang kanyang sarili. Ang Salita ng Diyos
sa salin ng The Message ay gumamit ng pang-araw-araw na pananalita:
Lubos na dinaig ni Daniel ang ibang mga pinuno. Paano niya ito nagawa?
Mayroon siyang kakaibang katangian dahil siya ay may relasyon sa Diyos.
Sinanay ni Daniel ang sarili na magkaroon ng malapit at walang patid
na ugnayan sa kanyang Manlilikha. Dapat tumulad kay Daniel ang may
pakikipagtipan sa Diyos sa ngayon.

Sa salin ng The New American Standard ay ating mababasa ang
ganito, “Sinimulan ni Daniel na ipakilala ang kanyang sarili… dahil may
di-pangkaraniwang espiritu siya.” Ang ibig sabihin ng “di-pangkaraniwan”
ay “lampasan ang pangkaraniwan, lumabas sa kasalukuyang kalagayan,
higitan ang karaniwang panukat.” Minsan, mas lalo nating mauunawaan
ang kahulugan ng isang salita kung aalamin natin ang kabaligtaran nito:
pangkaraniwan, ordinaryo, normal. Ang mabuhay ng pangkaraniwan ay
malayo o salungat sa buhay ng isang taong nagtataglay ng di-pangkaraniwang
espiritu.

Ang kuwento ay nagsasabi sa atin na ang espiritu ni Daniel ay di
pangkaraniwan, hindi ang kanyang kaisipan o kanyang katawan. Kapag
ang espiritu ng isang tao ay di pangkaraniwan, ang kanyang kaisipan,
katawan, kahusayan, katalinuhan, karunungan, kaalaman at lahat ng aspeto
ng kanyang buhay ay susunod upang makibagay. Ang ating espiritu ang
siyang humuhubog ng ating buhay. Kung alam talaga natin ang biyayang
binigay sa atin, batid nating ito’y walang limitasyon, dahil “posible ang
lahat sa sinumang may pananampalataya” (Marcos 9:23). Ginamit ni

57Katangi-tangi

Daniel kung ano ang mapapakinabangan niya sa relasyon niya sa kanyang
Diyos. Dahil sa kanyang pakikipagtipan sa makapangyarihang Diyos, batid
niya na kailangan niyang pagharian ang sitwasyon na kanyang kinakaharap
at hindi siya dapat pamunuan nito. Siya ang dapat maging ulo at hindi
buntot.

Pag-isipan nating maigi ito. Si Daniel kasama ang kanyang tatlong
kaibigan ay kinuha mula sa kanilang maliit na bayang ang tawag ay Israel at
sila ay dinala sa pinakamakapangyarihang bansa sa buong mundo. Kung
ikaw ay isang Amerikano at iniisip mo na ang ating bansa ay naging dakila
sa nakalipas na limampung taon, sinasabi ko sa iyo, ang Amerika ay walang
sinabi kung ikukumpara sa kapangyarihan at kaningningan ng Babylonia.
Ang Babylonia ang siyang naghari sa buong mundo noong mga panahong
‘yun. Sa ekonomiya, sa pulitika, sa hukbong sandatahan, sa siyensya, sa
karunungan, sa lahat ng larangan, kilalang-kilala ang Babylonia. Subalit,
natuklasan natin na “Nakita ng hari na sa lahat ng bagay na itanong sa
kanila, sampung ulit na mas mahusay at magaling sila (sina Daniel, Shadrach,
Mishach, Abednego) kaysa mga salamangkero at enkantador ng kaharian.
Ang ibang salin ay sinasabi na ang apat na ito ay sampung ulit na mas
mahusay, sampung ulit na mas marunong at may pang-unawa na sampung
ulit na mas magaling. Sila ay nagbigay ng mga suhestiyon at nagpatupad ng
mga iniisip nila na di akalain ng mga marurunong sa Babylonia na maiisip
nila – at ang mga ideyang ito ay natupad.

MAS DAKILA KAY DANIEL, MAS
DAKILA PA KAY JUAN

Sa ganitong kaisipan, basahin natin ang mga salita ni Hesus: “Sinasabi
ko sa inyo, wala pang isinisilang na mas dakila sa kanya. Ang tinutukoy
Niya ay si Juan Bautista na mas dakila pa kaysa kay Daniel. Huwag mong
paghambingin ang dalawa sa kanilang ginawa dahil si Juan ay nagtrabaho sa
larangan ng paglilingkod at si Daniel naman ay sa larangan ng pamamahala
sa gobyerno. Gayunpaman, nilinaw ni Hesus na si Juan ay “mas dakila.”
Ngunit kanyang sinabi: “Mas dakila kay Juan ang pinakamababa sa
pinaghaharian ng Diyos.” (Lucas 7:28)

Bakit ang pinakamababa sa pinaghaharian ng Diyos ay mas dakila kay
Daniel o kay Juan? Si Hesus ay di pa naipapako sa krus upang palayain ang

58 Walang Makapipigil

sangkatauhan, kaya si Juan ay di pa naipapanganak ang kanyang espiritu.
Hindi pa siya parte ng katawan ni Cristo. Hindi pa natin masasabi kay Juan,
“Sapagka’t kung ano si Hesus ay gayon din si Juan Bautista sa mundo.” Si
Juan ay di pa itinaas kasama ni Cristo at niluklok na kasama Niya sa langit.
Subali’t ang lahat ng mga pahayag na ito ay totoo sa ating panahon ngayon.
Dahil dito mas dakila ang pinakamababa sa pinaghaharian ng Diyos.

Ayon sa kalkulasyon, mula ng panahon na muling nabuhay si Hesus,
ang bilang ng mga Kristiyano sa ating mundo ay dalawang bilyon. Ang
tsansa ay napakanipis, pero kung ito’y nangyari, ikaw “ang pinakamababa“
sa dalawang bilyon (i.e. kung ang “dakilang bilang” ay tumama mismo sa
dalawang bilyong marka) ikaw ay mas dakila kay Juan Bautista, na ang ibig
sabihin mas dakila ka pa rin kay Daniel! Kaya ang tanong na lumulutang
ay: Napapakilala mo ba ang iyong sarili sa mundo? Ikaw ba ay sampung
ulit na mas matalino, na mas maigi, na mas maliwanag ang pang-unawa,
mas malikhain at mas mahusay mag-isip ng mga pagbabago kaysa sa mga
kasamahan mong manggagawa dahil wala naman silang kaugnayan sa
Diyos sa pamamagitan ni Hesucristo? (Hindi ko nabanggit—ikaw ba ay
sampung ulit na mas pasensyoso, mas mapagmahal, mas disiplinado, mas
mabait, mas mapagbigay, mas maawain at mas mapagkawanggawa kaysa
sa iyong kasama sa trabaho?) Kung hindi, bakit?

Bakit karamihan sa mga mananampalatayang ipinanganak na muli
ay hindi sampung beses na mas mahusay kaysa sa mga tagasanlibutan?
Dahil ba sa dalawang porsiyento lang ang nakakaunawa na ang biyaya ay
pagsasangkap ng kapangyarihan sa atin, na nagbibigay sa atin ng kakayahan
na higit pa sa natural nating abilidad upang pagharian natin ang ating
buhay at maipakilala natin ang ating sarili na tulad ni Daniel? Pansinin:
Inatasan tayo na tulungan ang mga mahihina sa loob ng simbahan. Subali’t
sinasabi ng Salita na hindi sila dapat manatili sa estadong mahina habang
panahon. Kailangan din silang mahamon na maaari silang mabuhay ng di
pangkaraniwang buhay na nakakaimpluwensiya ng iba.

Ang sabi ni Hesus na tayo “ang liwanag ng mundong ito.” (Mateo
5:14) Ang pagtukoy Niya sa mga anak ng Diyos bilang liwanag sa gitna
ng kadiliman ay hindi lang minsan nangyari sa Bagong Tipan. Ang mga
sumusunod na talata ay sumusuporta sa paghahalintulad ni Cristo: Mateo
5:14-16; Lucas 12:3; Juan 8:12; Mga Gawa 13:47; Roma 13:12; Efeso 5:8,

59Katangi-tangi

14; Colosas 1:12; Filipos 2:15; 1 Thesalonica 5:5; 1 Juan 1:7; 2:9-10. Ang
pagiging liwanag sa madilim na mundong ito ay isang mahalagang aspeto
ng ating buhay kay Cristo.

Napag-isip-isip mo ba kung ano ang ibig sabihin ng pagiging ilaw ng
sanlibutan? Nakakalungkot isipin na marami ang nag-aakala na ang ibig
sabihin ng pagiging “ilaw“ ay ang pagpapakita ng ayos na kilos, pagbitbit
ng Bibliya saan man tumungo at laging pagbanggit ng Juan 3:16. Ano
kaya kung inakala rin ni Daniel na ganito ang pagiging ‘liwanag’? Ano kaya
kung pinapasok niya ang mga opisina ng Babylonia at itrato nang maayos
ang mga tao roon at sabihin sa kanila, “Mga pinuno ng Babylonia, ang sabi
sa Awit 23, “Si Yahweh ang aking Pastol, hindi ako magkukulang … “Ano
kaya ang sasabihin sa kanilang sarili ng mga namumuno sa Babylonia sa
tuwing si Daniel ay aalis ng opisina upang manalangin tuwing tanghali?
Naiisip nyo ba? Sigurado ako, parang ganito, “Natutuwa kami na ang
panatiko ay nakalabas na ng opisina. Sana mananalangin na lang siya
buong maghapon. Kakaiba talaga siya.”

Bakit ginawa nila ang batas para si Daniel ay di na makapanalangin?
(Daniel 6:6-8)

Ang totoong dahilan: si Daniel ay sampung beses na mas mahusay at
magaling sa kanila—sampung beses na mas maraming alam kaysa sa kanila,
mas mahusay at malikhaing mag-isip ng mga pagbabago. Siya ay tumaas
nang tumaas sa kanyang puwesto hanggang sa siya ay maging pinuno na
nilang lahat. At sila’y nataranta. Parang nakikita ko silang nagrereklamo,
“Hindi natin maintindihan ito! Sinanay tayo ng mga pinakamahusay at
pinakamarunong na mga guro, siyentipiko at mga pinuno ng mundong
ito, samantalang si Daniel ay galing lamang sa isang maliit at di kilalang
bansa. Saan niya nakukuha ang mga kaisipang ganito? Bakit mas mahusay
pa siya sa atin? Siguro dahil sa kanyang pananalangin. Siya ay nananalangin
sa kanyang Diyos tatlong beses sa isang araw. Gumawa tayo ng batas laban
sa kanyang ginagawa para di niya tayo madaig!”

Si Daniel ay isang liwanag na nagniningning sa gitna ng isang madilim
na kultura, dahil siya ay isang natatanging indibidwal. Subalit hindi ito
gusto ng kanyang mga kasabayan. Nainggit sila kay Daniel. Gayunpaman,
naiisip ko rin na karamihan sa kanila, isa na roon ang hari, ay nakita
ang impluwensiya ng Diyos sa ipinamalas na kakayahan ni Daniel. Ang

60 Walang Makapipigil

kahusayan ni Daniel ay nakaakit at ito ang naging dahilan upang kanilang
bigyang parangal ang kanyang Diyos. Bukod sa kaalaman niya sa Salita
ng Diyos o kaya dahil sa siya ay mabuting tao o siya ay nananalangin ng
tatlong beses kaya siya ay napansin nila. Sa totoo lang, ito ay dahil sa hindi
pangkaraniwang husay at galing na ipinamalas niya sa lahat ng kanyang
ginagawa.

Sa puntong ito, pakinggan natin ang sinasabi ni Hesus sa atin,
“Gayundin naman, dapat ninyong paliwanagin ang inyong mga ilaw sa
harap ng mga tao upang makita nila ang inyong mabubuting gawa at
papurihan ang inyong Ama na nasa langit.” (Mateo 5:16) Ang sinasabi ni
Hesus dito ay dapat na ang ating mga kahanga-hangang gawa ay mahayag
sa paningin ng mga di mananampalataya. Paano napalitan ito ng maayos
lamang na pagkilos at pagbanggit ng mga talata sa Kasulatan?

Mga Pangkasalukuyang Halimbawa
Si Ben na isa sa aking mga kaibigan, ay bise-presidente ng isa sa mga

malalaking kumpanya ng kotse sa daigdig. Sa isang hapunang pinagsaluhan
namin isang gabi, sinabi niya sa akin na bago siya naging bise presidente,
siya ay nakapagtrabaho sa grupo ng isang pangunahing kakumpetensiya
ng korporasyon nila. Ang sabi niya sa akin, “John, binabasa ko ang aklat
ni Daniel na siya at kanyang tatlong kaibigan ay higit na mahusay nang
sampung beses sa kanilang kapwa-manggagawa. Kaya ako ay nanalangin sa
Diyos, ‘Panginoon, kung si Daniel at kanyang mga kaibigan ay sampung
beses na higit na mahusay sa kanilang kapwa-manggagawa at sila ay nasa
ilalim ng Lumang Tipan, kung gayon ako ay higit na mahusay ng sampung
beses sa aking mga kapwa manggagawa dahil ako ay nasa ilalim ng biyaya
ng Bagong Tipan’.”

Nagpatuloy siya, “John, ang korporasyong ito ay gumawa ng
pangtaunang pagsusuri ng mga pagtitipid at produktibong paggawa
ng bawat empleyado na matagal nang nanunungkulan sa kumpanya.”
Sa madaling salita, ang pag-aaral na ito ay nagpapatunay ng husay,
pagkamalikhain at produktibong paggawa ng bawat miyembro. “Ang
pangalawa sa pinakamahusay na empleyado sa buong grupo ay nakatulong
upang makatipid at maging produktibo ang kumpanya sa halagang

61Katangi-tangi

tatlumpu’t limang milyong dolyares ($35M). Alam mo ba kung magkano
ang sa akin?”

Nangiti ako, habang hinihintay ko ang kanyang sasabihin sa aking
tanong na, “Magkano?” Sumagot siya, “Tatlong daan at limampung
milyong dolyares ($350M) ang nakwentang natipid at naiambag ko sa
produktibong paggawa. Itinanghal akong pinakamahusay na empleyado,
sampung beses na mas mahusay sa pumangalawa sa akin.” Iyan ang dahilan
kung bakit si Ben ay naging isa sa mga mataas na pinuno sa isa sa malalaking
korporasyon sa Amerika.

Iniisip ko tuloy iyong mag-asawang empleyado namin sa Messenger
International.

Isang panahon ng tag-init dinala nila ang kanilang dalawang anak na
lalaki sa isa sa aming pagpupulong na kung saan tinuturo ko sa kanila ang
mga prinsipyong ito. Pagkatapos ng pagtitipon, iyong pinakabatang anak
na lalaki nila, si Tyler, na kakalabing-isang taon pa lang ang edad, sabi niya
sa kanyang ama, “Dahil ang biyaya ng Diyos ay nasa akin, dapat akong higit
na mas mahusay sa ibang manlalaro ng aming pangsiyudad na paligsahan.”

Imbis na ako ang magkuwento sa inyo ng istorya ni Tyler sa sumunod
na football season, hayaan ninyo na maibahagi ko sa inyo ang liham ng
kanyang ama at ina sa akin :

John,

Narito ang talaan ni Tyler sa panahon ng taglagas (siyam na laro kasama
na rito ang play-off at kampeonatong laro). Ito ang pangmalawakang
lungsod na paligsahan sa Colorado Springs para sa labing-isa at labing-
dalawang taong gulang.

Ang aming anak ay may taas na limang talampakan at limang pulgada
at siya ay labing isang taong gulang na. Masasabi ko na ang kanyang
pangangatawan ay sagisag ng isang tunay na manlalaro kapag iyong
titingnan ang kanyang larawan kasama ang mga kapwa niya manlalaro.

Sa simula ng paligsahan, ang pinuno ng kanilang koponan ay
pinagmamasdan kung paano siya mag-ensayo sa taunang pagtitipon ng
mga manlalaro ng football. Ang sabi niya, “Mukhang higit sa sampu ang
naging bilis kaysa sa nakaraang taon ni Tyler .”

62 Walang Makapipigil

Si Tyler ay may 893 na yarda ang layo na kanyang naabot, na may
78 pagdadala. Ang pinakamalapit rito ay may 518 na yarda na ang
naabot, na may 70 pagdadala. Nabangko siya sa loob ng kalahating
laro dahil sa inakala ng kanyang tagasanay hindi maka isportsman na
ipasok siya. Si Tyler ay mayroong 17 touchdown na may 78 pagdadala.
Ang pinakamalapit na manlalaro ay may 7 touchdown ng lupa sa 70
pagdadala.

Mula sa kalahatian ng regular na laro, ang mga tagasanay ng kalabang
grupo ay nag-umpisang palakasin ang kanilang mga depensa sa lugar
na pinaglalaruan ni Tyler. Habang naglalaro sila, napakinggan namin
na ang mga tagasanay ay sumisigaw, “Bantayan ninyo ang numero 68!”
“Meron ba sa inyo na nais pumigil kay 68?” “Ano ba ang ginagawa
ninyo? Lulusawin kayo niyan!” Ang numero 68 ay si Tyler.

Hindi akalain ni Tyler na pagkatapos ng laro ay bababa sa kanilang
kinatatayuan at babatiin siya ng “Hi“ ng mga taong ni hindi niya kilala,
at makikipag-usap ang mga ito sa kanya. Nagulat siya at nakaramdam
ng pagtataka. Subalit sinabihan namin siya na ang biyaya ng Diyos ay
nagbibigay ng impluwensiya at kailangan niya lang magtiwala dito.
Sinabi rin namin sa kanya na gamitin niya ang kanyang impluwensya
nang maayos.

Matapat na sumasaiyo, Jim at Kelly T.

Nakamamangha talaga para sa akin kung paanong napakadali para
sa maraming mga kabataan na magtiwala sa Salita ng Diyos at isagawa
agad ang sinasabi Niya. Ang batang si Tyler ay nagpakita sa atin ng isang
mabuting halimbawa!

MGA BIYAYANG NASA ATIN
Bakit hindi na lang natin paniwalaan kung ano ang sinasaad ng

Kanyang Salita? Ang pakikipagtipan sa kanya ay ating mababasa ng ganito,
“Sa Kanya na makagagawa nang higit pa kaysa sa maaari nating hilingin at
isipin, sa pamamagitan ng kapangyarihang naghahari sa atin.” (Efeso 3:20)
Hindi ito yaong kapangyarihan na bumababa sa langit pana-panahon;
hindi rin ito yaong kapangyarihang taglay ng isang babae o lalaki na may

63Katangi-tangi

espesyal na tawag sa paglilingkod. Hindi, ito ay ayon sa kapangyarihang
kumikilos sa atin.

Pansinin ninyo ang naunang bahagi ng talata: Kaya ng Diyos. Isipin
ninyo na lang grabeng taggutom ang tumama sa isang partikular na lugar
sa mundo. At isang mapagbigay at mapagmahal na bansa mula sa kabilang
bahagi ng mundo ang nag-utos sa kanyang mga sundalo na dalhin sa
naghihirap na lugar na ito ang mga barko at mga eroplano na punung-puno
ng mga sariwang gulay, prutas, bigas, karne at malinis na tubig. Ang heneral
ng mga sundalo ay naglabas ng utos sa mga mamamayan, “Magbibigay
kami ng pagkain hangga’t kaya ninyong dalhin ang mga ito.” Ang unang
lalaki ay nagdala ng picnic basket at nakadala ng pagkain na sapat lang para
sa dalawang araw na pangangailangan nilang mag-asawa. Ang sumunod
na lalaki naman ay nagdala ng malaking sako at umalis na taglay ang mga
pagkain para sa limang araw na kakainin ng kanyang pamilya. Samantala,
yong sumunod na lalaki naman ay nagdala ng isang napakalaking pick up
truck at humakot ng mga pagkain para sa kanyang pamilya at sa kanyang
nagugutom na mga kapitbahay hanggang sa susunod na buwan.

Iyong lalaki na nagdala ng picnic basket ay nakita ‘yung pick up truck na
humahagibis sa bilis pauwi ng kanilang tahanan na dala-dala ang mahigit
na isang toneladang pagkain. Ang kanyang pagkaligalig ay di mailarawan sa
kanyang kilos. Nagalit siya. Nagreklamo siya sa kanyang mga kapitbahay at
sa lahat ng mga nakinig sa kanya. At sa wakas, ang kanyang pagrereklamo ay
nakarating din sa heneral. Tinawag siya nito at ang sabi sa kanya, “Sinabihan
na namin kayo na kaya naming magbigay ng maraming pagkain hangga’t
kaya n’yo. Bakit kayo nagdala ng maliit na lalagyan sa halip na malaking
lalagyan? Bakit di ninyo dinala ang inyong mga pick up truck sa aming
himpilan?”

Ano ba ang sisidlan ng isang Kristiyano kung ang pag-uusapan ay biyaya
ng Diyos? Ayon sa Efeso 3:20, ito ay kung ano ang maaari nating hilingin
o isipin. Ang ating Diyos ay nagsasabi , “Ang aking biyaya (kapangyarihan)
sa iyo ay higit pa sa sisidlan na kaya mong dalhin.” Ang ibig sabihin, ang
ating sisidlan ang magtatakda kung gaano karami ang kaya nating makuha
mula sa di malimitahang pangtustos sa pangangailangan. Sa totoo lang,
ang dala nating sisidlan ang tanging naglilimita sa Diyos. Naniniwala ako
na ang ating Diyos ay nagtatanong sa akin at sa iyo ng ganito, “Bakit

64 Walang Makapipigil

ang iniisip mo lang ay kung ano ang nakukuha mo? Bakit ang inisip mo
lang ay ikaw at ang iyong pamilya? Bakit di ka kumunekta sa malawak
na kakayahang inilagay ko sa iyo at makagawa ka ng isang pambihirang
palatandaan sa mga tao sa iyong kapaligiran katulad ng ginawa ni Daniel?

Kaya nga si Pablo ay sukdulang nanalangin na malaman at mau-
nawaan natin “kung ano ang di-masukat at walang hangganan at higit na
kadakilaan na kapangyarihang kaloob Niya sa atin na mga nananalig sa
kanya.” (Efeso 1:19)

Pansinin ninyo ang mga salitang maingat na ginamit niya: di-masukat,
walang hangganan, higit na kadakilaan. Kung ang pag-uusapan ay
kapangyarihan ng Diyos sa iyong buhay, ano para sa iyo ang kahulugan ng
mga salitang iyon? Pansinin mo na ang sinasabi ni Pablo ay “kapangyarihang
nasa atin na” at hindi kapangyarihan na nakukuha natin sa panahon na
ginagamit Niya ang Kanyang mga ministro. Ito rin ay ang “kapangyarihang

para sa atin”, upang pagharian natin ang
buhay rito. Ito ang kapangyarihang para sa
atin upang tayo ay pumaibabaw at maipakilala
natin sa ating mga sarili ang kapangyarihan
ng muling pagkabuhay ni Hesucristo. Ito ang
kapangyarihan na para sa atin upang
magningning tayo bilang liwanag sa gitna ng
madilim na sanlibutan.

Ngayon, kailangan nating itanong: Tayo ba ay namumuhay na hindi
karapatdapat sa mataas na halagang binayaran ni Hesus? Kung tayo ay
tapat, dapat ang sagot natin ay oo. Ito ang nagiging resulta kapag tinanggap
natin sa ating sarili na tayo ay pangkaraniwan lang—nawawalan tayo ng
pagkakataong maimpluwensiyahan ang mundo para sa kaharian ng Diyos.

Bakit ba madalas tayong magpadala sa kaparaanan ng mundong ito
na walang pananampalataya? Halimbawa, sa panahon ng kahirapan, bakit
tayong mga Kristiyano ay natatakot at pinanghihinaan ng loob tulad ng
marami? Minsan, naiisip ko tuloy na baguhin natin ang pagkasulat ng
Filipos 4:19: “Ibibigay ng Diyos ang lahat ng inyong pangangailangan ayon
sa kundisyon ng iyong kabuhayan, ng mga bangko, at ng pambansang
ekonomiya.” Hindi ba ganito tayo mag-isip sa panahon ng kahirapan?
Subali’t ayon sa mga katotohanang mula sa Salita ng Diyos na ating pinag-

Ang ating
sisidlan ang nag-
iisang bagay na
maglil imita sa

Diyos.

65Katangi-tangi

aaralan, ang panahon ng kahirapan ay siya ring panahon na dapat tayong
magningning nang lubos. Ang mga mapagkukunan (resources) natin ay
hindi naman umaalis sa planetang ito sa panahon ng kahirapan. Ang mga
magagaling na ideya upang sumagana ay di naman ipinagbabawal. Ang
pagiging malikhain ay hindi pinipigilan at ang paglikha ng mga pagbabago
at pagsisipag ay hindi inaawat.

Ang panahon ng kahirapan ay dapat na maging paraan upang ang
mga anak ng Diyos ay humakbang pataas, kung saan ang kapangyarihan
ng Diyos ay sumasaatin. Ito rin ang magbibigay-daan sa mga ideyang
maghahatid ng “milyon at bilyong salapi” na makatutulong sa maraming
tao. Ang ibig sabihin ng kahirapan ay ang paghinto ng pagdaloy ng
pananalapi mula sa dating pinagkukunan tungo sa mga bago at sariwang
ideya ng pagkita ng pera. Ikaw at ako ang dapat pinagmumulan ng mga
bagong ideyang ito dahil ang ating pinagkukunan ay hindi nauubusan.

Noong 1920, meron sanang nagsabi kay Aimee Semple McPherson na
imposible para sa isang babaeng tulad niya sa panahong iyon ay magtayo ng
isang malaking bulwagan na naglalaman ng limang libong upuan sa gitna ng
Los Angeles. At sana sinabihan pa rin nila siya na imposibleng matustusan
ito sa panahon ng matinding kahirapan sa Amerika. Gayunpaman, nagawa
niya iyon. Nakapangaral ako sa bulwagang iyon. Isang malaking simbahan
ang nagtitipon doon sa kasalukuyan. Naiulat na ang mga tagalikha ng
pelikula mula sa Hollywood kapag Linggo ng gabi ay patagong pumapasok
kung saan nangangaral si Aimee upang sila ay makakuha ng mga ideya
sa mga props na ginagamit ni Aimee sa loob ng bulwagan. Ginamit nila
ang mga ideyang ito para sa kanilang pag-aayos ng mga set sa Hollywood.
Naimpluwensiyahan ni Aimee ang mundo dahil sa maningning niyang
liwanag.

Maikukumpara ko ang ministeryo ni Aimee sa isang programa sa
telebisyon na aking napanood. Isang lalaki ang umaawit ng “Amazing
Grace” sa harapan ng maraming tao. Sa harapan ng maraming tao ay may
tatlong huradong nakaupo. Nang matapos na ng lalaki ang kanyang pag-
awit, ang mga hurado ay nagsimulang husgahan ang kanyang pag-awit.
Nabigla ako sa sinabi ng hurado, “Maganda ang pag-awit mo; ang tono
ng iyong pagtatapos ay sana medyo mas malakas pa ang dating; ang iyong
tono ay may kaunting kataasan …”

66 Walang Makapipigil

Nawalan ng lakas ang aking mga binti. Naghinagpis ako, “Panginoon,
ikaw ang lumikha ng sansinukob. Ikaw ang gumawa ng mga naglalakihang
nebula at supernova, ang lubhang kamangha-manghang Rocky Mountains,
ang mga kahanga-hangang nilalang sa dagat. Ikaw ay nananahan sa amin.
Ngunit heto kami, kumukuha ng inspirasyon mula sa American Idol!”
Isipin mo ito! Si Aimee naimpluwensiyahan niya ang Hollywood dahil sa
kanyang pagiging malikhain, subalit tayo, dahil sa hindi natin ginagamit
ang biyayang nasa atin na, tayo ay nakukuntento na lang na mamulot ng
ating inspirasyon sa Hollywood.

Napuspos ako ng kalungkutan. Pinag-isipan ko talaga ito nang husto.
Dumating ako sa ganitong konklusyon: kung tinuturo natin ang biyaya
ng Diyos na pagpapatawad lamang ng mga kasalanan at pagbibigay-daan
upang makapasok tayo sa kalangitan, mahihirapan tayong maghari sa
mundong ito. Tila ba pinayagan tayo ng Diyos na maging katawa-tawa
sa paningin ng mundong ito. Sa ating pagnanais na makagawa ng isang
mensahe na madali at maginhawa para sa mga tao na di na kailangan
ang pananampalatayang walang makapipigil o kaya ay ipaglaban ang
pananampalataya, ang Diyos ay naghihinagpis na para bang sinasabi Niya,
“Sige, papayagan kita na mapahiya ka sa iyong karunungan.”

Bakit ba napakahirap sa ating paniwalaan ang Kanyang mga pangako
at mga kundisyon? Bakit kailangang ang Salita ng Diyos ang umayon sa uri
ng ating pamumuhay, sa halip na piliin natin ang pagbabago na dulot ng
pagpapasakop natin sa Kanyang katotohanan?

ANG AKING KARANASAN SA BIYAYA
NG DIYOS

Isa sa mga aralin na ayaw na ayaw kong pag-aralan ay English—lalo na
ang malikhaing pagsusulat (creative writing). Nangangatog ako kapag may
leksiyon kaming aaralin na tungkol sa pagsusulat. Karaniwang inaabot
ako ng tatlo hanggang apat na oras sa pagsusulat ng isa o dalawang pahina
lamang ng papel. Uupo ako sa harap ng isang blankong papel at matagal
kong pag-iisipan kung paano ako magsisimula. (Ito yung bago gamitin ang
mga computer at iPad.) Kapag nakapagsimula na ako, tititigan ko ito nang
maigi. At kung sa tingin ko ay mukhang masagwa, itatapon ko na kaagad

67Katangi-tangi

yung papel. Sa susunod kong pagsubok, susulat ako ng mga dalawang
pangungusap, ngunit kung sa tingin ko hindi pa rin maganda, ibabasura
ko agad. Ang prosesong ito ay paulit-ulit lang, hanggang marami na akong
nasayang na papel at oras. Sa loob ng isa o mahigit na isang oras, nakagawa
na sana ako ng isa o dalawang talata na maayos na. At kahit na ang aking
nabuo ay mabuti naman sa aking pamantayan, mababa pa rin ang aking
nakukuhang grado sa aking gawaing bahay.

Minsan, iniisip ko kaya siguro ipinasa ako ng aking mga guro sa English
ay upang hindi na nila ako pagtiisan sa susunod na taon. Sa tingin ba ninyo
eksaherado akong magsalita? Sa pagsusulit ng SAT, ang aking puntos, sa
kabuuang 800, ay 370 lamang sa bahaging may verbal English. Iyan ay
46% lamang kaya masasabi talagang todo-bagsak. Mabuti na lang, may
kaalaman ako sa matematika at siyensa na siyang naging daan upang ako ay
tanggapin bilang engineering major sa Purdue University.

 Kaya noong 1991, nang sabihin ng Diyos sa aking panalangin, “Anak
gusto kong magsulat ka,” akala ko nagkamali Siya. Naisip ko, posible
kayang sa dinami-dami ng Kanyang anak sa planetang ito, ang Diyos
marahil ay nalito, kaya ako ang Kanyang napili.

Nahihiya man akong aminin, ang Kanyang hiniling, para sa akin ay
katawatawa, kaya wala akong ginawa. Nang mga panahong iyon, wala
akong alam patungkol sa ibinabahagi ko sa inyo na mahimalang pagbibigay-
kapangyarihan ng biyaya ng Diyos.

Makalipas ang sampung buwan, sa loob lamang ng dalawang linggo,
dalawang babae mula sa dalawang magkaibang estado ng Amerika ang
lumapit sa akin. Ang isa ay taga-Texas at ang isa ay taga-Florida. Bawat isa
sa kanila ay iisa ang sinasabi sa akin: “John Bevere, kung hindi mo isusulat
ang mga mensahe na ibinibigay ng Diyos sa iyo, ito ay ibibigay Niya sa
ibang tao at ikaw ay Kanyang huhusgahan dahil sa iyong di pagsunod.”

Nang marinig ko ang parehong mensaheng mula sa pangalawang
linggo na ang nakalipas mula sa ikalawang babae, natakot ako sa Diyos.
Kailangan ko nang makinig, at kailangan ko nang magsulat! Ngunit iniisip
ko pa rin na maaaring nagkamali ang Diyos. Ni hindi nga ako makagawa
ng 10-pahinang sulatin, paano pa kaya kung isang buong libro! Sa aking
desperasyon, nagsulat ako ng kontrata sa Panginoon sa isang pahina ng

68 Walang Makapipigil

notebook. Kailangan ko ng biyaya, sinulat ko. Hindi ko ito magagawa
nang wala ang Iyong biyaya. Pinirmahan ko ang kontrata at nilagyan ito
ng petsa.

Pagkaraan, umupo ako upang magsulat. Hindi ako nagsimula nang
may balangkas dahil hindi ko alam kung paano gumawa nito o kung saan
ako dadalhin ng proseso. Mayroon lang akong pangkaraniwang ideya kung
ano ang aking isusulat. Biglaang dumating ang mga ideya sa aking isipan na
hindi ko naisip, naituro, o narinig na ituro ng sinuman noon. Nagsulat lang
ako nang nagsulat, hanggang sa mayroon na akong manuskrito na pang-
aklat ang haba. Pagkaraan, nagsulat ulit ako ng ikalawang aklat; pagkatapos
ang ikatlo. Sa ngayon, nakasulat na ako ng labinlimang libro na milyon-
milyon na ang nailimbag at nabenta sa mahigit na 60 wika sa buong
mundo. Ang isang aklat, ang “Lumalapit” (Drawing Near), ay nanalo ng
taunang Retailer’s Choice na gantimpala noong 2004, at ang ilan ay naging
bestseller sa aking bansa at sa iba pa.

Nakikita mo ba na, kung susukatin sa aking “natural” na kakayahan,
kung bakit hindi ko aangkinin ang papuri sa lahat ng ito? Lahat ito ay
nangyari sa pamamagitan lamang ng biyaya ng Diyos!

Minsan, nakatayo na ako sa isang hockey arena sa Europa na mayroong
higit sa 8,000 taong kalahok, karamihan sa kanila ay mga Kristiyanong
lider, at aking naitanong kung ilan sa kanila ang nakabasa ng kahit isa sa
aking mga aklat. Namangha ako nang makita kong nagtaas ng kanilang
kamay ang halos lahat sa kanila. Sa isang pandaigdigang kumperensya
sa Silangang Europa, tinanong ng host sa 6,000 lider kung nakabasa na
sila ng kahit isa sa aking mga aklat na nalimbag sa kanilang sariling wika.
Nakakagulat na makita na 90% ang nagtaas ng kanilang mga kamay.
Nasabihan ako ng mga manlilimbag na Iranian (sa panahon na isinusulat
ko ito, pito sa aking mga aklat ay naisalin na sa Farsi, ang opisyal na wika
ng Iran), “Isa ka sa mga kilalang Kristiyanong manunulat sa buong Iran.”
Ang ganitong mga ulat ay patuloy na dumarating. Ngunit ang aking punto
lamang—grabe ang biyaya ng Diyos!

Hayaan ninyong ibahagi ko sa inyo ang isa kong pangarap: nais kong
hanapin ang aking mga guro sa English noong ako’y nasa hayskul at ipakita
sa kanila ang labinlimang aklat na aking naisulat dahil sa biyaya ng Diyos,
panoorin silang mahimatay, at muling mahimasmasan at saka ipakilala sa

69Katangi-tangi

kanila si Cristo! Ang bunga ang magpapakilala sa akin sa kanilang mga
mata at malinaw na magpapakita ng kagila-gilalas na biyaya ng ating
Panginoong Hesucristo!

Dahil dito, matapang na sinabi ni Pablo, “Ngunit dahil sa kagandahang-
loob Niya, ako’y naging apostol.” (1 Corinto 15:10) Makinig ka sa akin,
minamahal na mambabasa: Kung sino ka ngayon iyan ay hindi dahil sa
kung sino man ang nagluwal sa iyo, kung saang bahagi ka ng lipunan
lumaki, kung anong grupong pang-etniko ang iyong kinabibilangan, kung
ano ang iyong kasarian, o kung saan ka nag-aral. Ikaw ay ikaw ngayon,
dahil sa biyaya ng Diyos!

Dati, isa rin akong teribleng tagapagsalita. Matapos kaming maikasal ni
Lisa, sa unang pagkakataon na narinig niya akong magturo ng Magandang
Balita, nakatulog siya nang mahimbing sa loob ng sampung minuto. Ang
kanyang matalik na kaibigang si Amy ay nakaupo sa tabi niya at nakatulog
din na nakikita ko na ang pagtulo ng laway mula sa kanyang nakabukas na
bibig! Pareho silang nanatiling tulog sa kabuuan ng aking mensahe.

Ilang taon na ang nakalipas, nakakita si Lisa ng video ko na nagtuturo
noong 1984. Pinalabas niya ito at sa loob ng ilang segundo ay nagmakaawa
ako, “Lisa, itapon mo na ‘yan!” Kinuha niya ang videotape, niyakap sa
kanyang dibdib, at tumawa nang malakas. “Hindi maaari,” ang sabi niya.
“Pwede itong ipang-blackmail sa ‘yo!”

Ngayon, dahil sa nakapagpapalakas na biyaya ng Diyos, nakapagsalita
na ako sa harap ng 5,000, 10,000 at maging 20,000 mga tao sa mga arena
sa buong mundo. Tinatanong ako ng mga tao, “Kinakabahan ka ba bago
magsalita?”

“Hindi. Hindi talaga,” ang aking tugon. Kadalasan ay nagugulat sila
sa aking tugon. “Paano ka nakakaharap sa napakaraming tao nang hindi
kinakabahan?”

Tatawa na lang ako at magsasabing, “Alam ko kung gaano ako kasa-
ma, at kapag hindi kikilos ang biyaya, lahat tayo’y magkakagulo.” Ngayong
alam ko na ang biyaya ng Diyos, hindi ako binibigo nito. Lagi ko itong
kasama!

Kaya naman sinasabi ni Pablo, “Iilan lamang sa inyo ang matatawag na
marunong, makapangyarihan at maharlika sa paningin ng tao.” (1 Corinto

70 Walang Makapipigil

1:26). Bakit? Dahil ang mga matatalino, malalakas, at mga maharlika ay
aasa lamang sa kanilang sariling kakayahan sa halip na umasa sa biyaya.

Noong una sa kanyang buhay, si Saul ay naging isa sa mga matatalino
at maharlikang tao. “Maaari akong magkaroon ng kumpiyansa sa aking
sarili,” kanyang inamin sa Filipos 3:4. Ngunit pinili ni Pablo na dumepende
sa biyaya: “Ngunit dahil kay Cristo, ang mga bagay na pinapahalagahan
ko noon ay itinuring kong walang kabuluhan ngayon.” (Filipos 3:7)
Bakit naman nawalan ng kabuluhan ang mga bagay na ito? Dahil nais
ni Pablong maglakad sa biyayang nagmumula sa muling pagkabuhay
ng Diyos kaysa sa kanyang sariling abilidad “upang makilala ko Siya at
ang kapangyarihan ng Kanyang pagkabuhay na mag-uli” (Filipos 3:10).
Hindi ito nangangahulugan na hindi ginamit ni Pablo ang kanyang mga
kakayahan. Nag-aral siya nang mabuti upang ipakita na siya ay maayos,
at patuloy siyang nanalangin upang mapuno ng kaalaman ng layunin ng
Diyos sa lahat ng karunungan at pag-unawang espirituwal. Ginawang
maayos ni Pablo ang kanyang sarili, katulad ng dapat nating gawing lahat,
ngunit naniwala siya sa Diyos upang maitaas ng biyaya ang kanyang
makataong kakayahan tungo sa rurok ng makalangit na kapangyarihan.

Kung ikaw ay isang mag-aaral, dapat kang mag-aral nang mabuti,
ngunit dapat mong paniwalaan ang Diyos para sa biyaya na magtataas sa
iyo sa isang antas ng kaisipan at tagumpay na hindi mo magagawa para sa
iyong sarili. Kung ikaw naman ay isang doktor, dapat kang sumabay sa mga
kasalukuyang pagtuklas ng modernong medisina ngunit ang iyong pag-asa
ay hindi dapat sa iyong abilidad o edukasyon. Ang iyong pag-asa ay dapat
nasa hindi ordinaryong karunungan at pagkamalikhain na biyaya ng Diyos
upang matulungan kang lumagpas at malaman ang hindi pa natutuklasan.
Kung ikaw naman ay isang propesyonal na atleta, dapat mong paghusayin
sa pag-eensayo, bagama’t ang iyong kumpiyansa ay nasa biyaya ng Diyos
upang maging mas mahusay ka kaysa sa mga hindi mananampalataya sa
iyong larangan.

Tandaan kung paano, sa unang kabanata, ating nadiskubre na ang
ating mapagmahal na Manlilikhang Diyos ang nagsulat sa ating talambu-
hay bago pa man tayo ipanganak? Nabasa natin ang mga salitang papuri ni
David: “Ako’y iyong nakita na, hindi pa man isinilang, batid mo kung ilang
taon ang haba ng aking buhay; pagkat ito’y nakatitik sa aklat mo na talaan,
matagal nang balangkas mong ikaw lamang ang may alam.” (Awit 139:16)

71Katangi-tangi

Hayaan mong magsalita ako tungkol sa iyong talambuhay. Imposibleng
maisakatuparan mo sa iyong sariling kakayahan ang nilikha ng Diyos na
talambuhay para sa iyo. Hindi mo ito basta magagawa. Kung ginawang
posible ng Diyos na iyong maisagawa ang nilikha Niyang talambuhay
mo sa iyong sarili, kailangan Niyang ibahagi sa iyo ang kaluwalhatian. At
hindi ito gagawin ng Diyos! Malinaw Niyang sinasabi na “At ang Aking
kaluwalhatian ay hindi Ko ibibigay sa iba.” (Isaias 42:8) Kaya talagang
gagawin ng Diyos ang iyong talambuhay na lagpas sa iyong sariling abilidad
upang dumepende ka sa Kanyang biyaya upang maisagawa ito. Sa paraang
ito, sa Kanya ang lahat ng kaluwalhatian!

Ito ang aking sinasabi sa mga tao patungkol sa lahat ng mga aklat na
aking naisulat. Walang mas nakababatid maliban sa akin sa kung sino ang
tunay na may-akda ng mga aklat na ito. Hindi nahubog ang mga ito sa
aking sariling kakayahan. Ang pangalan ko lamang ang nasa mga librong
ito dahil ako ang unang taong nakaalam at nakabasa sa mga nilalaman nito.
Alam ko kung sino ako dahil sa Kanyang kakayahan at biyaya, at hindi
dahil sa akin. Ito ang libreng regalo ng Diyos.

Ang nakababahalang realidad, sa kasamaang palad, ay 2% lamang
ng mga mananampalatayang Amerikano ang nakababatid na ang biyaya
ng Diyos ay nagbibigay-kalakasan upang maabot ang naitadhana nilang
talambuhay. Paano kaya matutupad ng 98% ang kanilang pagtawag sa
kanilang sariling lakas? Sa totoo lang, hindi nila ito kakayanin.

Maaari kayang ito ang dahilan kung bakit hindi tayo nakakakita ng
malawakang pagbabago sa ating komunidad?

ANG DAAN
Isang libreng regalo!
Ang kapangyarihang ito na aking sinusulat, ang biyaya ng Diyos, ay

hindi mo makakamit, kikitain o magiging karapatdapat ka sa iyong sariling
lakas. Katulad ng kinukumpirma ni Pablo, ang biyaya ay natatanggap
lamang sa pamamagitan ng pananampalataya, at hindi ito galing sa ating
mga sarili. “Sapagkat dahil sa kagandahang-loob ng Diyos, kayo ay naligtas
sa pamamagitan ng pananampalataya; at ang kaligtasang ito’y kaloob ng
Diyos at hindi sa pamamagitan ng inyong sarili; hindi ito bunga ng inyong

72 Walang Makapipigil

mga gawa kaya’t walang dapat ipagmalaki ang sinuman.” (Efeso 2:8-9) Sa
mga mananampalataya sa Roma, kanyang sinulat, “Sa pamamagitan ng
pagsampalataya kay Hesucristo, tinamasa natin ang kagandahang-loob
ng Diyos, at tayo’y nagagalak dahil sa pag-asang tayo’y makakabahagi sa
kanyang kaluwalhatian.” (Roma 5:2) Ano ang daan sa biyaya ng Diyos?
Hindi ang pagtatrabaho nang sobra, pamumuhay nang maganda,
pagdarasal nang dalawang oras araw-araw, pag-aayuno dalawang beses sa
isang buwan—wala sa ating makataong mga gawa. Magkakaroon tayo ng
daan sa biyaya sa pamamagitan lamang ng pananampalataya!

Bakit hindi tayo basta-bastang naniniwala? Tingnan mo na lamang
sa ganitong paraan. Kung ang iyong balon na mayroong sariwang tubig
ay nanuyot, mayroon kang problema. Kung wala ang sariwang tubig,
mamamatay kayo ng iyong pamilya sa loob ng ilang araw. Ngunit sa dulong
bahagi ng daan ay mayroong tore ng tubig ang iyong siyudad na puno
ng milyun-milyong galon ng sariwang tubig, at isa sa mga pangunahing
tubo mula sa toreng iyon ay dumadaloy sa harapan ng iyong bahay. Ano
ang iyong gagawin? Pupunta ka sa munisipyo upang kumuha ng permit.
Pagkatapos, pupunta ka sa hardware at bibili ng PVC na tubo, babalik sa
iyong tahanan at ikokonekta ang mga tubo sa iyong bahay sa pangunahing
tubo na dumadaloy sa harapan ng iyong bahay. Ngayon, mayroon ka ng
paraan upang magkaroon ng milyun-milyong galon ng sariwang tubig—
higit pa sa kakailanganin mo at ng iyong pamilya.

Sa madaling sabi, ang pananampalataya ang daan tungo sa biyaya. Sa
gayon, maaari nating basahin ang Roma 5:2 sa ganitong paraan: “Mayroon
tayong paraan tungo sa tubo ng pananampalataya patungo sa lahat ng tubig
ng biyaya na ating kakailanganin.” Ganoon kadali: Ang tanging paraan
upang makibahagi sa nakapagpapalakas na biyaya ay sa pamamagitan ng
pananampalataya. Ito ang dahilan kung bakit ang manunulat ng Hebreo
ay nagsabi: “Sapagkat tulad nila’y napakinggan din natin ang Magandang
Balita, ngunit hindi nila pinakinabangan ang balitang kanilang narinig
dahil hindi nila ito tinanggap nang may pananampalataya.” (Hebreo 4:2)

Ang mga taong kanyang nilalarawan dito ay mula sa angkan ni
Abraham—mga tagapagmana ng mga pangako ng Diyos. Sa matalinhagang
pananalita, ang lahat ng kapangyarihan at pagpapala mula sa langit ay
dadaan sa kanilang mga bahay o tent. Sa kabila nito, hindi sila nakinabang

73Katangi-tangi

sa kung ano ang libreng ibinigay ng Diyos dahil hindi nila ikinabit ang
kanilang mga “tubo ng pananampalataya” upang makuha at matanggap
ang ipinangako ng Kanyang Salita.

Sa ganoon ding paraan, kung 2% lamang ng mga mananampalatayang
Amerikano ang naniniwalang ang biyaya ng Diyos ay ang libreng
pagbibigay-kapangyarihan—kapangyarihan na nagbibigay sa atin ng
kakayahan na lumagpas sa ating natural na abilidad at tumutulong sa ating
magningning sa madilim na sanlibutan sa paggawa ng mga kahanga-
hangang mga gawa—paano tayo maniniwala bilang simbahan? Paano tayo
makikibahagi? Narito ang paliwanag ni Pablo: “Paano naman sila tatawag
sa Kanya kung hindi sila sumasampalataya? Paano sila sasampalataya kung
wala pa silang napakinggan tungkol sa Kanya? Paano naman sila
makakapakinig kung walang mangangaral sa kanila?” (Roma 10:14).

Kung tayong mga Kristiyano ay
mananatiling ignorante o walang malay sa
kung ano ang dinedeklara ng Salita ng Diyos
patungkol sa Kanyang makapangyarihang
biyaya, paano tayo maniniwala? Hindi natin
maaaring paniwalaan ang hindi natin alam.
Kung wala tayong tubo patungo sa biyayang
ito, ang pangako ng Kanyang Salita ay hindi
makatutulong sa atin.

Nasasaktan marahil dito ang puso ng ating Diyos. Malaking halaga ang
binayaran ni Hesus upang tayo ay lumagpas sa mga nagawa nina Daniel
at Juan Bautista—upang maging mga buhay na patotoo ng Kanyang
masaganang buhay. Subalit pinababaw natin ang Kanyang mensahe upang
isiping para lamang iyon sa pagpapatawad at kaligtasan mula sa impyerno.
Totoong mahalaga at kinakailangan ang mga regalong ito, ngunit nabigo
tayong gamitin at pakinabangan ang kapangyarihan ng biyaya ng Diyos
para sa ating kasalukuyang buhay. Dahil dito, wala tayong kakayahan
upang gawin ang mga gawa ng Diyos sa madilim na mundong ito, wala
rin tayong kakayahan na mabuhay na walang maaaring humadlang o
makapigil alang-alang sa Kanyang kaluwalhatian.

Hindi natin
maaaring

paniwalaan ang
hindi natin alam.

74 Walang Makapipigil

Nagtanong na ang mga tagasunod ni Hesus, “Ano ang ating dapat
gawin upang matupad ang nais ng Diyos na ating gawin?” (Juan 6:28).
Sila ay nawawalan na ng loob. Nais rin nilang makatulong sa nahihirapang
sangkatauhan sa pamamagitan ng kakayahang mula sa Diyos. Inatasan
sila ni Hesus na sundin ang Kanyang halimbawa. Nagugulumihanang
sila’y nagmakaawa, “Paano namin magagawa ang Iyong ginagawa?” Ang
simpleng sagot ni Hesus? “Manampalataya kayo.” (Juan 6:29)

Ganoon lang. Manampalataya! Ang simpleng paniniwala sa “Salita
ng biyaya” mula sa Diyos ang kinakailangan upang maranasan ito. Ganito
pinalakas ni Pablo ang mga mananampalataya sa Efeso sa pagsasabing,
“At ngayo’y itinatagubilin ko kayo sa Diyos at sa kanyang salitang
nagpapahayag ng kanyang kagandahang-loob. Ito ang makakapagpatibay
sa inyo at makakapagbigay ng mga pagpapalang inilaan sa lahat ng kanyang
ginawang banal.” (Mga Gawa 20:32)

Iiwanan na ni Pablo ang kanyang mga minamahal; alam niya na ito
na ang kanilang huling usapan sa bahaging ito ng kalangitan. Kapag alam
mong sinasabi mo na ang iyong huling habilin, nagiging mapili ka sa mga
salitang iyong bibitawan para sa iyong mga minamahal. Inihabilin sila ni
Pablo hindi lamang sa Diyos, kundi maging sa “salita ng Kanyang biyaya.”

Ngayon ay lagi akong nakakarinig mula sa mga Kristiyanong
may magandang intensyon ng ganito, “Kailangan mong magtiwala sa
Diyos.” o “Kailangan mo lang ang Diyos sa iyong buhay.” o “Lumapit
ka lang sa Diyos.” Habang tinuturo ng mga payong ito ang mga tao sa
tamang direksyon, hindi ito ang kumpletong mensahe. Inihabilin ni
Pablo ang kanyang mga kapwa mananampalataya hindi lamang sa Diyos
kundi maging sa “salita ng Kanyang biyaya”. Ang biyaya ng Diyos ang
nagtataguyod sa atin at nagbibigay sa atin ng ating mana. At ano ang iyong
mana? Ito ang talambuhay na isinulat ng Diyos tungkol sa iyo bago ka pa
man maipanganak!

Dahil sa ating hindi kumpletong katuruan sa biyaya, maraming
mga Kristiyano (98%, upang maging sakto) ang nag-iisip na ang
matinding pagpapalakas ng Diyos ay maaari lamang makuha kapag tayo
ay nananalangin at nag-ayuno nang husto, o nagtrabaho sa serbisyong
Kristiyano, o mamuhay nang banal. Ang problema sa hindi kumpletong

75Katangi-tangi

pananaw na ito ay hindi natin alam kung ano ang sapat. Sa dahilang ito,
kinumpronta ni Pablo ang mga taga-Galacia:

“Bakit ipinagkaloob sa inyo ng Diyos ang Espiritu? Bakit siya
gumagawa ng mga himala? Dahil ba sa inyong mga gawa ayon sa
Kautusan, o dahil sa inyong pananalig sa inyong narinig tungkol
kay Cristo?”(Galacia 3:5)

Ang “nakakapagod na moral na pagsisikap” ay hindi magdadala sa atin
palapit sa Diyos dahil tungkol ito sa ating sariling pagsisikap at lakas. Ang
mahalagang aral sa kabanatang ito ay ang pagtuturo sa iyo ng daan tungo
sa libre, at makapangyarihang biyaya ng Diyos—kung ang iyong pinanini-
walaan, pinagkakatiwalaan, at ginagamit ay ang Kanyang biyaya sa pama-
magitan ng pananampalataya.

Hindi ito kaiba sa naganap noong una mong tanggapin ang kaligtasan.
Tingnan kung paano ito inilahad ni Pablo: “Sabihin nga ninyo, tinanggap
ba ninyo ang Espiritu sa pamamagitan ng mga gawa ayon sa Kautusan o sa
pamamagitan ng inyong pananalig sa inyong narinig tungkol kay Cristo?”
(Galacia 3:2)

Katulad noong tayo’y naunang naligtas sa pamamagitan ng biyaya
sa simpleng pagtanggap at pagtugon, ngayon tayo ay nagpapatuloy, sa
pamamagitan pa rin ng biyaya, upang makagawa ng mga kagila-gilalas na
mga bagay sa ating lugar ng impluwensiya.

CHIHUAHUA O MABANGIS NA OSO?
Kaya naman babalik tayo sa ating tanong sa Kabanata 3. Mayroon ba

tayong kapangyarihan at abilidad upang hindi magpapigil sa ating panini-
wala at mga ginagawa? Tayo ba ay mga Chihuahua o mga mababangis na
oso?

Matapos pagnilayan ang mga kasulatan na ating pinag-aralan, nawa’y
samahan ninyo ako sa pagsasabi—nang may kagalakan at katiyakan—na
tayo ay parang mga mababangis na oso. Sa kumpiyansang ito sa ating isipan
at puso, magpatuloy tayo sa pagdiskubre kung patungkol saan ang buhay
Kristiyano na hindi magpapapigil sa anumang balakid, tukso at kahirapan.

76 Walang Makapipigil

“Ang lahat ng nakatanggap ng masaganang biyaya at
itinuring na matuwid ng Diyos ay maghahari sa buhay sa

pamamagitan ni Cristo.”
Roma 5:17 (TEV)

Makita o Pumasok

6

Umaasa ako na sana sa madalas kong pagpapaalala sa nakasulat
sa Roma 5:17, ang talatang ito ay magiging bahagi na ng
iyong buhay, katulad ng Juan 3:16. Malamang ito na ang

iyong bibigkasin hanggang sa iyong pagtulog, dahil sa lubos na paniniwala
na ito ay kalooban ng Diyos sa iyo upang mamahala ka sa bawat bahagi
ng iyong buhay. Ang matibay na paniniwala dito ay siyang pangunahing
kailangan upang ikaw ay makatapos nang maayos, na kikilala sa iyo bilang
isang mananagumpay at mananampalatayang hindi sumusuko.

Bago tayo magpatuloy, hayaan mong ulitin ko ang napakahalagang
katotohanan na ating binibigyang-linaw. Ang lahat ng nakatanggap ng libreng
biyaya mula sa Diyos ay nabigyan na ng kapangyarihan upang managumpay
sa buhay na ito. Tayo ang ulo at hindi buntot, nasa ibabaw at hindi sa
ilalim ng mga pangyayari sa buhay. Tayo ay dapat na maging huwarang
impluwensiya ng Kanyang kaharian na nagdadala ng pamamaraan ng
pamumuhay ng Diyos dito sa mundo.

78 Walang Makapipigil

BAKIT KAYA ANG MARAMING
KRISTIYANO AY HINDI

NAKAPAGHAHARI SA BUHAY?
Bakit hindi lahat ng Kristiyano ay nakakapamuhay nang ganito? Bakit

ang karamihan ng mga mananampalataya ay napaghaharian sa buhay kaysa
sa naghahari sa buhay?

Natukoy na natin ang una at pinakamaliwanag na kasagutan. Ang
pambansang estatistika na isinagawa noong 2009 ay naghayag na 98%
ng mananampalataya sa Amerika ay hindi alam na ang biyaya ng Diyos
ay ang kapangyarihan ng Diyos na sumasakanya. Naniniwala kami na ang
estatistikang ito, sa kasamaang palad ay kumakatawan sa simbahan sa
kabuoan ng mundong nasa gawing kanluran. Dahil sa kanilang pagiging
mangmang sa katotohanang ibinigay na ng Diyos ang kamangha-
manghang kapangyarihan sa pamamagitan ng Kanyang biyaya, ang
malaking bilang ng mananampalataya ay hindi makayang mamuhay sa
paraang nais ng Diyos. Wala itong pinagkaiba sa mga nasa tribo ng Africa
na taglay ang makapangyarihang Land Rover subalit walang kaalaman kung
paano magagamit ang sasakyan. Sila ay patuloy na lumalakad sa malalayong
distansya, pasan-pasan ang mga mabibigat na dalahin sa kanilang likuran.

Ang ikalawang kadahilanan kung bakit ang mga mananampalataya ay
hindi nakapaghahari sa buhay ang pinakalayunin ng sumusunod na bahagi
ng aklat na ito. Uumpisahan natin sa pamamagitan ng pagsisiyasat ng mga
salita ni Hesus kay Nicodemus, isang Judiong pinuno na lumapit sa Guro
nang palihim upang magtanong. Ang unang salita ni Hesus sa kanya ay, 	
“Katotohan, katotohanang sinabi Ko sa inyo, malibang ipanganak na muli,
ay hindi niya makikita ang kaharian ng Diyos.” (Juan 3:3, TLAB)

Sinasabi ni Hesus ang tungkol sa makikita ang kaharian. Subalit ang
kasunod Niyang mga salita kay Nicodemus ay naghahayag ng kakaibang
mensahe: “Katotohan, katotohanang sinasabi Ko sa inyo, na malibang
ang tao ay pinanganak ng tubig at ng espiritu, hindi siya makapapasok sa
kaharian ng Diyos.” (Juan 3:5, TLAB)

Bakit kaya nagbago ng direksyon ang tinutukoy ni Hesus dito; mula
sa makikita mo ang paghahari ng Diyos (sa talatang 3) tungo sa pagpasok
sa Kanyang kaharian (talatang 5)? Kapag ginamit natin ang Ingles na

79Makita o Pumasok

pananalita dito tungo sa interpretasyon ng Bibliya, maaaring hindi natin
makuha ang tunay na kahulugan o kahalagahan ng kasunod na talata.
Kung babalikan natin ang orihinal na pananalita ay matutulungan tayong
maiwasto ang pang-unawa sa mga ito.

Kapag sinabi ni Hesus na kaharian ng Diyos, sa totoo lang, ang tinu-
tukoy Niya ay ang “paghahari ng Diyos.” Ang salitang Griyego na madalas
gamitin para sabihin ang tungkol sa kaharian ng Diyos sa Mabuting Balita
ay ang basileia tou Theos. Ang kahulugan ng Theos ay Diyos, habang ang
basileia ay nangangahulugang “maharlikang paghahari, paghahari, pama-
mahala.” Ang basileia na salita ay galing sa salitang para sa “salalayan” o
“pundasyon”. Ang ibang mga iskolar ay naniniwala na pinakamainam na
pagsalin ng mga salita ng basileia tou Theos ay “imperyal na paghahari ng
Diyos” o ang “nasasakupan ng Diyos”. Gusto ko ang salitang imperial. Ang
isa sa kahulugan nito ay “pinakamataas na kapangyarihan.”

Halimbawa, ang panalangin ng Panginoong Hesus na itinuro sa atin,
“Ama Kong nasa langit, sambahin ang Ngalan Mo. Ang kaharian Mo ay
mapasa-amin. Ang kalooban Mo ay mangyari sa amin sa lupa kung paa-
no Ka naghahari sa langit.” (Lucas 11:2) Ang sinasabi Niya talaga dito ay,
“Ama Kong nasa langit, Ikaw ang Dakilang Diyos, Ikaw ang Pinakamata-
as, ang makapangyarihan Mong paghahari nawa ang mapasa-amin. Ang
kalooban Mo ang matupad sa amin sa lupa kung paano Ka naghahari sa
langit.” Subalit ang problema, karamihan ng mga taong nakakarinig ng
mga salitang ito ay panghinaharap ang iniisip, samantalang ang kaharian ng
Diyos ay dumating na! Hindi pa dumating nang pisikal, katulad ng sinabi
ni Isaias, dahil kapag si Hesus ay maghahari na nang pangwalang hang-
gan, ang impluwensiya ni satanas ay hindi na magpapatuloy. Gayunpaman,
ang kaharian ng Diyos ay dumating na sa espirituwal. Ito ay nagaganap sa
kaibuturan ng puso, sa mga taong nakipagtipan sa Diyos, dahil sabi ni He-
sus, “Ang kaharian ng Diyos ay hindi dumarating tulad nang kung paano
ito nakita. Walang magsasabi na,” Tingnan ninyo, ito na! O kaya naman ay
“Nandoon na!; dahil ang Kaharian ng Diyos ay nasa iyo.” (Lucas 17:20-21)

Dahil sa ginawa ni Hesus sa kalbaryo, ang kaharian ng Diyos ngayon
ay nasa puso na ng mga mananampalataya. Kailangan nating palaganapin
ang Kanyang kaharian, ang Kanyang paghahari, kung nasaan tayo at kung
saan tayo pumupunta. Kailangan nating maghari sa buhay sa pamamagitan

80 Walang Makapipigil

ng makapangyarihang regalo ng biyaya ng Diyos na ibinigay sa atin ni
Hesucristo.

Ating siyasatin ang iba pang mga talata kung saan ginamit ni Hesus
ang mga salitang kaharian ng Diyos, at ating palitan ng ang pinakamataas
at makapangyarihang paghahari ng Diyos. Nakamamangha kung paanong
sa nabagong pahayag ay makapagbigay ng mas makabuluhang kahulugan
para sa mga mananampalataya ngayon.

Tulad halimbawa ng itinuro ni Hesus sa Mateo 12:28 kung saan ating
mababasa, “Kung ating palalayasin ang mga demonyo sa pamamagitan
ng Espiritu ng Diyos, tiyak na ang pinakamataas at makapangyarihang
paghahari ng Diyos ang dumating sa iyo.” Ang Espiritu ng Diyos ay
tumutukoy sa Banal na Espiritu, na Siyang ikatlong Persona ng Diyos, na
Siyang nagpapatupad ng biyaya ng Diyos na sumasaatin. Siya ang tinatawag
na Espiritu ng biyaya sa Bagong Tipan. (Hebreo 10:29)

Muli, narito ang salita ni Hesus: “Mas mainam pa ang kamelyo
ay pumasok sa butas ng karayom kaysa ang mayaman ay pumasok sa
pinakamataas at makapangyarihang paghahari ng Diyos.” (Mateo 19:24)

Ang mayaman ay siyang nagsasabi na, Ako ay husto na at ayos ang kapasi-
dad sa aking sarili upang magtagumpay. Nang dahil sa kanyang katalinuhan,
kayamanan, kalakasang pisikal, katalasan ng isip, koneksyon, at kakayahan,
siya ay nanampalataya na kaya na niya sa kanyang sarili. Subalit nakita ni
Hesus ang katotohanan sa kabila ng tabing. “Mapapalad kayong mahihi-
rap,” sinabi Niya, “dahil sumasainyo ang pinakamataas at makapangyari-
hang paghahari ng Diyos.” (Lucas 6:20)

 Hindi Niya tinutukoy ang mga kapos sa salapi. Pinagpapala Niya
ang mga taong umaasa sa Kanyang biyaya. Sinabi ni Hesus na nasa Kanya
ang Espiritu ng Diyos upang mangaral ng ebanghelyo sa mga mahihirap,
subalit sa maraming pagkakataon Siya ay nakipagtagpo at nangaral sa mga
mayayamang lalaki at babae sa komunidad na Kanyang dinalaw.

Nang banggitin ni Hesus ang kamelyo na papasok sa butas ng karayom,
ito ay nangyari matapos Niyang makausap ang isang mayamang batang
namumuno, na piniling magtiwala sa kanyang yaman kaysa sa Diyos.

Tingnan natin ang isa pang pahayag ni Hesus ng tungkol sa paghahari
ng Diyos:

81Makita o Pumasok

“Naibigay sa inyo ang pang-unawa sa misteryo ng pinakamataas
at pinakamakapangyarihang paghahari ng Diyos; subalit sa kanila
na nasa labas, ang lahat ay talinghaga.” (Marcos 4:11).
Ang kapamahalaan at kapangyarihan na binigay sa atin sa

pamamagitan ng biyaya ng Diyos ay tunay na isang misteryo –isang
nakatagong katotohanan na tanging ang Banal na Espiritu lamang
ang maaaring magpaunawa. “Wala pang matang nakakita, o taingang
nakarinig, o kaisipang nakaunawa sa mga bagay na inihanda ng Diyos sa
mga nagmamahal sa Kanya. Subalit pinahayag na ito ng Diyos sa atin sa
pamamagitan ng Kanyang espiritu.” (1Corinto 2:9-10) Ang katotohanan
na ikaw at ako ay maaaring maghari sa buhay sa pamamagitan ng biyaya ng
Diyos ay nakatago hanggang sa ipahayag ito ng Banal na Epsiritu sa atin
sa pamamagitan ng mga apostol na sumulat nito sa Bagong Tipan. Ang
kailangan lamang nating gawin ay manampalataya.

Narito pa ang isa sa mga isinaysay ni Hesus tungkol sa paghahari
ng Diyos: “Tandaan ninyo, may ilan sa inyo rito na hindi mamamatay
hangga’t hindi nila nakikita ang pinakamataas at makapangyarihang
paghahari ng Diyos ay naghahari na.” (Marcos 9:1) Ang pahayag na ito ng
Mesias ay nagtuturo na ang paghahari ng Diyos ay nasa atin na ngayon at
sa hinaharap. Ang pinakamataas at makapangyarihang paghahari ng Diyos
ay nasa loob ng mga taong sumusunod kay Hesus, sapagkat ang biyaya
ng Espiritu ay dumating na sa kanila sa Araw ng Pentecostes. Sa ganoon
ding liwanag, sinabi ni Hesus sa tagapagturo ng mga kautusan na sumagot
sa Kanya nang may katalinuhan, “Ikaw ay di nalalayo sa pinakamataas at
makapangyarihang paghahari ng Diyos.” (Marcos 12:34)

Katulad ng makikita natin sa mga halimbawang aking ibinahagi, ang
kaharian ng Diyos ay mayroong higit pang kapangyarihan at kaugnay na
kahulugan kapag ito ay ating binasa kung paano ito sinulat sa Griyego.
Mapupuna mong nagiging malaking pagpapala at pagbubukas ng isip sa
tuwing ating mababasa ang kaharian ng Diyos sa Bagong Tipan kapag ito ay
pinalitan natin ng pinakamataas at makapangyarihang paghahari ng Diyos.

 Subalit alalahanin natin ang isang napakahalagang aspeto ng
pinakamataas at makapangyarihang paghahari ng Diyos. Ibinigay Niya
sa atin ang paghaharing ito! “Ang langit, maging ang kalangitan, ay sa
Panginoon; subalit ang mundo ay ibinigay Niya sa mga Anak ng Tao.”
(Awit 115:16)

82 Walang Makapipigil

Si Hesus, bilang Anak ng Tao, ang bumawi ng naiwala ni Adan. Kaya
nga sinabi ni Hesus, “Ang lahat ng kapangyarihan sa langit at sa mundo ay
ibinigay na sa Akin.” (Mateo 28:18)

Subalit si Cristo na ating panginoon at hari ay wala na dito sa mundo,
kaya ikaw at ako, na katawan ni Cristo – ang magpapatupad ng pinaka-
mataas at makapangyarihang paghahari ng Diyos.

Kapag hindi natin ipinatupad ang ating paghahari, tayo ay mananatili
sa ilalim ng pwersa ng mundong ito At paghaharian tayo nito. Hindi ito
ang plano ng Panginoon! Tayo ay napuspos na ng kapangyarihan ng biyaya
ng Diyos upang maghari sa buhay sa pamamagitan ni Cristo!

MAKITA O PUMASOK
Ating siyasating mabuti ang sinabi ni Hesus kay Nicodemo. Maaalala

natin na ang Panginoon ang nagsabi, “Tandaan ninyo, ang sinasabi Ko
sa inyo, na malibang ipanganak na muli ang tao, hindi siya makapapasok
sa kaharian ng Diyos.” (Juan 3:3). Agad din Niyang isinunod ang ganitong
mga salita: “...Maliban na ang isang tao ay ipanganak sa tubig at sa espiritu,
hindi siya makapapasok sa kaharian ng Diyos.” (Juan 3:5) Sa pahayag na
nakuha natin mula sa salitang Griyego patungkol sa paghahari ng Diyos,
tayo ngayon ay nakalagay na sa tamang posisyon upang tuklasin kung bakit
pinaliwanag ni Hesus na ang makita ang kaharian ng Diyos ay kaiba sa
makapasok sa kaharian ng Diyos. Kung ating titingnan ang kaharian ng
Diyos bilang isang pisikal na lugar tulad ng langit, ang ikatlong talata ay
nangangahulugan na ang kapanganakang mag-uli ay hindi sapat upang
makapasok sa langit – kundi ito ay makikita mo lamang. Kapag naunawaan
mo ang sinasabi ni Hesus tungkol sa pinakamataas at makapangyarihang
paghahari ng Diyos – o kaya naman ay ang kanyang kapamahalaan – ang
mga talatang ito ay magiging iba ang kahulugan at mas lalong magiging
madali nating maunawaan.

 Ang salitang Griyego para sa makita sa ikatlong talata ay eido. Ang
pangunahing kahulugan nito ay “makita, makaunawa, malaman, o
mabatid.” Sinasabi ni Hesus sa atin na ang lahat ng naipanganak na muli
ay makikita, makakaunawa, makaaalam, at makababatid ng pinakamataas
at makapangyarihang paghahari ng Diyos – ang kaharian ng Diyos.

83Makita o Pumasok

Sa susunod Niyang pangungusap, hindi na Niya ginamit ang salitang
“makita” (eido); ang ginamit Niya ay ang salitang pagpasok sa paghahari
ng Diyos. Ang salitang Griyego para sa pagpasok ay eiserchomai. Ang
pangunahing kahulugan nito ay “ang pagbangon at pagpasok sa” o kaya
naman ay “bumangon at pumasok.” Kaya sa dalawang mga pahayag na
ito, si Hesus ay lumipat mula sa pagkakaalam mo tungo sa pagbangon at
pagpasok sa pinakamataas at makapangyarihang paghahari ng Diyos. Nakita
mo ba ang kaibahan?

Bilang pagsasalarawan, kapag ako ay sumasakay sa eroplano upang
pumunta sa isang lugar, alam ko na may kakayahan ang aking sinakyan
upang ako ay iangat sa itaas ng mundo, at dalhin ako sa aking destinasyon.
Bilang pasahero, nakita ko na at naranasan ang benepisyo ng pagsakay sa
eroplano.

Hanggang isang araw, may kaibigan ako na bumili para sa akin ng
mga aralin upang makapagpalipad ng eroplano. Pagkalipas ng mga unang
pagsasanay, sumakay ako sa eroplano na may isang makina at sinabihan
ako ng tagapagturo kung ano ang dapat gawin. Hindi nagtagal, hinila ko
ang pamatok at pinalipad ang eroplano. Ito ay isang kakaibang karanasan
para sa akin. Parang isang panaginip ang aking unang paglipad at ang
katotohanang kaya ko nang paliparin ang eroplano kahit saan sa paraang
gusto ko. Walang kalsada, walang daan. Sa halip, ako ang lumilikha ng
daan, at ruta nito. Mula sa pagkakaroon ng kaalaman tungkol sa kakayanan
ng eroplano at naranasan ang benepisyo ng pagsakay dito bilang pasahero,
ngayon bilang piloto na nakapagpapalipad ng eroplano kung saan ko man
gusto nakapasok ako sa kalayaan ng pagpapalipad nito.

Ang mga salita ni Hesus ay nagpapakita na may dalawang uri ng
mga mananampalataya. Maaari nating ihambing ang unang grupo ng
mga pasahero ng eroplano doon sa nakakita, nakaunawa, at nakaranas
ng mga benepisyo ng paglipad. At mayroon namang bumabangon at
pumapasok bilang mga piloto na sila mismo ang siyang magpapalipad at
magbibigay direksyon sa eroplano, kung saan ito pupunta at kung gaano
kabilis at kataas ang magiging lipad nito. Ang mga pasahero, bagama’t sila
ay nakikinabang sa pagsakay sa eroplano, sila rin ay nasa ilalim ng mga
nakaaalam magpalipad nito.

84 Walang Makapipigil

Upang maipaliwanag pa ito nang mas mabuti, ang mahalagang
kaibahan ng makita at pumasok sa kaharian ng Diyos, ating isipin sa ating
imahinasyon ang isang maliit na grupo na napunta sa isang isla at di sila
basta makaalis doon. Isa itong mapanganib na isla na puno ng mababagsik
na tao na nangangain ng mga mababangis na hayop, makamandag na
ahas, mga gagamba, at mga alakdan. At kung hindi pa ito sobrang sama,
mayroon din doong mga kanibal, o mga sinaunang tribo na nangangain ng
tao. Ang ating maliit na grupo ay nasa delikadong kalagayan. Gayunpaman,
mayroong isang mabuting balita; nandoon mismo sa isla ang isang jet
na maaaring magamit. Ang aircraft na ito ay puno ng langis at handang
lumipad. Kaya nitong magdala ng grupo ng tao nang ligtas sa panganib.
Subalit, mayroong isang malaking problema; wala isa man sa grupo ang
marunong magpalipad nito. Lahat tayo ay nakaranas na maging pasahero,
subalit wala sa atin ang tumaas pa ng antas mula dito; ang magkaroon ng
abilidad magpalipad ng eroplano. Kahit na ang eroplano ay may abilidad
na lumipad nang ligtas at may kalayaan, hindi natin kayang gawin dahil
hindi tayo marunong magpaandar ng eroplano, o kaya naman ay mag-
isang mapalipad ito palabas ng isla.

Ang sitwasyong ito ang maliwanag na nagsasalarawan sa atin ng
kaibahan ng mananampalataya na nakakita o nakaranas ng pinakamataas
at makapangyarihang paghahari ng Diyos, kaysa ang mananampalataya na
bumangon at nakapasok sa pinakamataas, makapangyarihang paghahari
ng Diyos.

Malaking kaibahan, di ba? Ano’ng uri ng mananampalataya ang nais
mong tularan?

PAPASOK SA PAGHAHARI
Ang isang tanong na dapat masagot ay, “ Paano na ang isang anak

ng Diyos ay makasulong mula sa nakita tungo sa pagpasok sa paghahari?”
Sa madaling salita, paano tayo magiging espirituwal na pasahero tungo
sa pagiging espirituwal na piloto? Si Apostol Pablo ang tumugon sa
katanungang ito.

Batay sa direktibang mula sa Banal na Espiritu, sina Pablo at Barnabas
ay umalis mula sa kanilang simbahan tungo sa unang lugar na sila ay

85Makita o Pumasok

maglilingkod bilang apostol. (Mga Gawa 13:1-4) Matapos ang malayong
paglalakbay sa iba’t ibang siyudad sa Asya, nagsimula silang magbiyahe
pauwi, upang dalawin ang ilang mga siyudad kung saan sila ay nagsimula
ng ilang simbahan. Sa mga panahong yun, ang pagbiyahe ay mas mahirap
kaysa sa ngayon. Maaari na akong sumakay ng eroplano at pumunta sa
kahit saang siyudad sa mundo, na madalas isang buong araw lamang.
Hindi ko na iniisip pa ang mga lugar na ito na aking iniwan sa ibang bansa.
Dahil sa hirap ng biyahe, iniisip ko na hindi ko na siguro makikitang muli ang
mga taong ito. Subalit sa panahon ni Pablo, naiisip niyang kapag iniwan
na nila ang mga simbahan na kanilang sinimulan, maliit na ang tyansa na
magkikita-kita pa silang muli matapos na sila ay maipanganak sa Kanyang
kaharian hanggang sa magkasama-sama muli sila sa kalangitan. Kaya nga,
makikita natin kung gaano pinipili ni Pablo ang mga tamang salita para
sa mga mananampalatayang ito. At ang kanyang iniwang salita sa kanila
ay nagtuturo kung paano sila mabubuhay nang may paghahari at hindi
lamang upang makita kundi makapasok sa katotohanang ito.

“Nagbalik sila sa Listra, Iconium, at Anticoquia ng Pisidia.
Pinalakas nila ang loob ng mga alagad at pinayuhang manatiling tapat
sa pananampalataya. Daranas muna tayo ng maraming kapighatian
upang makapasok sa kaharian ng Diyos.” (Mga Gawa 14:21-22)

Hindi nag-iwan si Pablo sa tatlong siyudad na ito ng mga katuruang
tungkol sa paghawak ng pera, mga katuruan kung paano magpalago ng
simbahan, ng mga pagsasanay para sa mga namumuno ng iglesya, o kaya
naman ang tungkol sa mensahe ng pag-asa – bagama’t ang mga paksang
ito ay pawang mahalaga rin. Hindi! Ang kanyang iniwang mga salita
ay nakapagpatibay sa kanila bilang mga batang mananampalataya na
mamuhay nang di sumusuko at tapusing maayos ang kanilang takbuhin.
Ang kanyang layunin ay ihanda sila sa pagpasok sa paghahari.

Ang mga salita ni Pablo ay para rin sa ating lahat ngayon at nararapat
ipasok sa ating mga puso at kaluluwa: “Kailangan nating magdaan sa
maraming kahirapan upang makapasok sa pinakamataas at makapangyarihang
paghahari ng Diyos.” Magpatuloy tayo dahil ito ay mensahe ng pag-asa at
pananampalataya, hindi kalungkutan. Sa ganitong paraan natin isipin
ang mga bagay na ito: Mangyayari ang matitinding paghihirap. Hindi ito
maiiwasan.

86 Walang Makapipigil

Maliwanag na ipinaabot ni Hesus na ang matinding paghihirap ay
magiging bahagi ng buhay ng Kanyang tagasunod. “ Sa mundong ito, daranas
kayo ng pagdurusa, subalit, magalak kayo, sapagkat napagtagumpayan ko
na ang daigdig.” (Juan 16:33). Nagtagumpay na Siya, kaya ikaw at ako ay
nabigyan ng awtoridad at kapangyarihan laban sa anumang ibabato sa atin
ng mundong ito. Tayo ay kanyang katawan; tayo ang Cristo sa mundo.
Napagtagumpayan natin ang mundo dahil kay Cristo.

Ang pagdurusa ay “estado ng kaguluhan at kahirapan.” Ang salitang
Griyego para dito ay thlipsis. Ang Encyclopedia ng mga Salita sa Bibliya
ay nagbigay ng ganitong interpretasyon sa thlipsis: matinding emosyonal
at espirituwal na kabigatan, na ang sanhi ay maaaring mula sa panlabas o
panloob na kadahilanan. Sa 55 ulit na paggamit ng salitang ito sa Bagong
Tipan, 53 dito ang patalinghaga ang gamit. Ang sanhi ng pagdurusa ay
maaaring mula sa mga kaaway, mga negatibong pangyayari, mga maling
desisyon o mga damdaming hindi masupil.

Ang ibinigay na kahulugan ni James Strong sa thlipsis ay “kabigatan
(literal o patalinhaga), kasakitan, kapighatian, dalahin, pag-uusig,
kaguluhan.” Ayon kay W.E. Vine, ang thlipsis ay “anumang bagay na
nagpapabigat ng kaluluwa o espiritu.”

Ang akin namang simpleng pakahulugan sa pagdurusa o thlipsis ay
“isang disyerto.” Sa pagkasalin ng Bibliya sa Today’s English Version, ganito
ang sinasabi sa Mga Gawa 14:22: “Kailangan nating magdaan sa maraming
kapighatian upang makapasok sa Kaharian ng Diyos.”

Upang isalarawan ito, ating isipin na ikaw ay naglilingkod sa isang
dakilang hari na sumakop sa buong bansa. Siya ay pumasok sa pinaka-
kabisera na siyudad at pinalayas ang malupit na kalabang pinuno na
naghari sa pamamagitan ng kamay na bakal. Ang pinatalsik na pinuno
ay naging malupit sa mga tao, nilason ang kanilang mga isip, naikondisyon
silang sang-ayunan ang mali at hindi marangal, at tinaniman sila ng galit at
paghamak sa tamang pamamaraan ng matuwid at marangal na hari.

Inatasan ng mabuting hari ang kanyang mga lingkod upang pumasok
sa lupain at ipatupad ang tagumpay sa pamamagitan ng pagkuha ng mga
teritoryo at mga kuta ng kaaway na nananatili pa.

87Makita o Pumasok

Sa buong lupain ay may mga tagasunod pa ang pinalayas na pinuno na
humahawak ng mga kutang tanggulan at mga palasyo. Sila ay patuloy na
nagpapalaganap ng mga kaparaanan ng dating masamang hari.

Dahil dito, marami pa din ang nasa ilalim ng impluwensiya ng
masamang panginoon.

Kahit na ang buong laban ay napagtagumpayan na, marami pang
nararapat gawin upang ipatupad ang tagumpay.

Ikaw ngayon ay patungo sa paglupig sa kastilyong nasa teritoryo ng
kaaway. Maraming panganib sa daraanan, dahil dapat mong harapin at
bawiin ang mga lugar na nasakop ng kaaway.

Ang mga kaaway ay naglagay ng maraming patibong upang harangan
ka sa iyong layunin. Kailangan mong isa-isang paglabanan ang mga
kahirapang ito. At kapag narating mo na ang kastilyo, haharapin mo ang
pinakamatinding pagsubok sa lahat: ang tuluyang talunin at palayasin
ang kaaway sa kanyang kutang tanggulan. Ang magandang balita: habang
napagtatagumpayan mo ang mga patibong ng kaaway, ang kanyang mga
pakana at pagtambang sa iyong dinaraanan, ay higit kang pinatitibay ng
iyong mga karanasan at nagiging mas magiting sa labanan. Kung masasakop
mo ang kastilyo, ikaw ang maghahari sa buong teritoryo. Hindi lang
’yon, ikaw ay magiging mahusay at mapagkakatiwalaang mandirigma at
magiging magaling ding pinuno sa teritoryong nakuha mo para sa iyong
hari.

Ang mabuting hari sa kuwentong ito ay si Hesucristo. Siya ang
nagsugo sa atin, na Kanyang mga tapat na
sundalo, upang humayo at ipatupad ang
Kanyang tagumpay laban sa pwersa ng
kadiliman na nasa mundong ito. Habang
tayo’y nagpapatuloy, maeenkwentro natin
ang mga labanang mahihirap ngunit sa
dulo ay magpapalaya sa mga lalake at
babae na alipin pa rin ng mga taktika at
pamamaraan at ng kaaway.

Ikaw at ako ay kailangang dumaan sa maraming kahirapan bago
pumasok sa paghahari. Subalit, katulad ng sinabi ni Hesus, tayo ay

Patungo ka na
sa paglupig sa
kastilyong nasa

teritoryo ng kaaway.

88 Walang Makapipigil

dapat magalak sapagkat napagtagumpayan na Niya ang sanlibutan. Sa
pamamagitan ng Kanyang biyaya, tayo ay binigyan ng kapangyarihan at
kapamahalaan na harapin ang mga hamon na inihahagis ng mundo sa ating
daraanan. At hindi lamang tayo nabigyan ng kapangyarihan ng biyaya ng
Diyos, kundi tayo na nanampalataya kay Cristo bilang ating tagapagligtas
at Panginoon ay may espesyal na lugar sa biyaya ng Diyos. Basahin natin
nang may kagalakan ang mga salita ni Pablo sa mga Kristiyano sa Roma:

“Ang Espiritu ang nagpapatotoo, sa ating espiritu, na tayo’y mga
anak ng Diyos. At yamang mga anak, tayo’y mga tagapagmana ng
Diyos at kasamang tagapagmana ni Cristo. Sapagkat kung tayo’y
kasama Niya sa pagtitiis, tayo’y makakasama Niya sa Kanyang
kaluwalhatian. Para sa akin, ang mga pagtitiis natin sa kasalukuyan
ay hindi maihahambing sa kaluwalhatiang mahahayag sa atin balang
araw.” (Roma 8:16-18)

Bilang mananampalataya, ikaw at ako ay mga tagapagmana ng Diyos!
Tayo ay mga tagapagmana ng Diyos at kaisang-tagapagmana ni Hesucristo.
Ang salitang tagapagmana ay galing sa salitang Griyego na kleronomos, na
ang kahulugan ay “isang taong nakakaangkin o nagmamana.”

Ang binibigyang-diin dito ay ang karapatan ng tagapagmana na
mag-angkin. Ang kahulugan sa aking diksiyunaryo ng tagapagmana ay
“ang taong nagmamana at nagpapatuloy ng pamana ng hinalinhan.”

Mayroon ding ikalawang kahulugan ito: “ang taong legal na nag-
aangkin ng katungkulan ng iba.” Wow, nauunawaan ninyo ba ito?
Ginawa tayo ng Diyos na tagapagmana sa lahat ng Kanyang nagawa at
pag-aari. Pag-aari natin ang lahat ng Kanyang pag-aari. Maghahari tayo
kung paano Siya naghahari. Ang lahat ay pag-aari ng Diyos, samakatuwid
ang lahat ay pag-aari natin. Wala kung gayun ang pwedeng magmalaki
kung ano ang kayang gawin ng tao, “Ang sinulat ni Pablo sa mga kapwa
mananampalataya. “Sa totoo lang, ang lahat ay pag-aari mo.” (1 Corinto
3:21) Lahat! Ikaw at ako ay tunay na mga tagapagmana ng Diyos! Ayon sa
“Contemporary English Version”, “Ang lahat ay sa iyo, kasama ang mundo,
buhay, kamatayan, ang kasalukuyan at ang hinaharap. Ang lahat ay sa iyo.”
Pag-isipan mo ang mga katotohanang ito sa loob ng isa o dalawang araw.
Kay Cristo, ikaw at ako ay higit na mayaman kaysa sa pinakamayamang
tao sa mundo!

89Makita o Pumasok

Subalit may isang mahalagang paalala. Sa nabanggit na mga talata sa
Roma 8 ay maliwanag na sinasabing kung. Mayroong kundisyun sa ating
mamanahin; sa madaling salita, hindi ito automatiko sa bawat Kristiyano.
Ano ba ang kundisyon? Kailangan nating magdusa kasama Siya. Basahin
natin muli ang mga talatang ito. Upang tayo ay makapasok sa realidad ng
pagiging kaisang tagapamahala kasama ni Cristo Hesus. Kailangan nating
harapin at pagtagumpayan ang anumang hadlang sa ating dinaraanan,
tulad ng Kanyang ginawa. Pansinin ang mga salitang magdusa na kasama
Siya. Ang pagtagumpayan ang oposisyon ay hindi madali na para lang
namamasyal sa parke o pamimitas ng bulaklak. Ito ay isang labanan, at ang
paghihirap ay kaakibat ng labanan.

Subalit para sa atin, ito ay hindi isang paghihirap na ang dulot ay
pagkatalo. Sa Roma 8:18 inihayag ni Pablo na ang pagharap natin sa
pagdurusa ay maaaring maging positibo at puno ng pag-asa: “Para sa
akin, ang mga pagtitiis natin sa kasalukuyan ay hindi maihahambing sa
kaluwalhatiang mahahayag sa atin balang araw.” Ito ang susing prinsipyo na
nais kong maunawaan ninyo at panghawakan ninyo nang mabuti:

Kahit gaano katindi ang pagdurusa (thlipsis) na haharapin mo,
ang kahirapan ay wala lang kung ihahambing sa antas ng pamumu-
no na tatahakin mo kapag ito ay iyong naipasa.
Kung tama ang panananaw natin sa pagiging Kristiyano, magkakaroon

ng paghihirap; subalit sa bawat matagumpay na labanan, may mas dakilang
kaluwalhatian ng kalakasan at karunungan na mananaig sa atin. Hindi
lamang tinutukoy ni Pablo ang kaluwalhatiang ipagkakaloob sa atin sa
kalangitan; tinukoy din niya ang mga kapakinabangan nito sa atin sa
kasalukuyan nating buhay. Kapag tayo ay nanaig sa mga kahirapan, tayo ay
susulong (o papasok) sa mas malawak na antas ng pamumuno.

MAGDUSA KASAMA SIYA
Sa pagtingin natin sa mga salitang magdusa kasama Siya, dapat tayong

magtanong, Paano naghirap si Hesus? Dito maraming nalilito, dahil may
dalawang uri ng pagdurusa. Ang isa ay alang-alang sa katuwiran at ang isa
naman ay alang-alang sa kamunduhan. Hayaan mong ipaliwanag ko ito.

90 Walang Makapipigil

Ang isang uri ng paghihirap ay nangyayari dahil ang mundong ito
ay nasa ilalim ng paghahari ng kasamaan. (1 Juan 5:19) Bilang resulta
nito, malupit at masama ang nangyayari sa mga tao araw-araw. Ang mga
sanggol ay ipinalalaglag o inaabuso, ang mga batang babae ay sapilitang
ipinapasok sa pagka-aliping sekswal (sexual slavery), ang malalang mga
sakit na nagpapaikli ng buhay, ang laganap na kahirapan at gutom, mga
di-pagkakaunawaang sumisira at naghihiwalay sa mga pamilya, ang
mapangwasak na pagkalulong sa mga masasamang bisyo–‘yan ang maikling
listahan. Walang mabuti at kapakinabangan sa pagdurusang ito. Ito ay
malungkot at masakit, subalit ito ang mga resulta ng kasalanan ni Adan
nang isuko niya ang kanyang kapamahalaan sa malupit na panginoon.

Ang ikalawang uri ng pagdurusa ay, para sa katuwiran. Ito ang ating
pagtutuunan ng pansin, dahil ito ang klase ng pagdurusa na tinutukoy nina
Hesus at Pablo. Lahat ng pagdurusa para sa katuwiran, kapag napagtiisan sa
pamamagitan ng lakas ng Panginoon, ay mayroong pakinabang. Ang mga
resulta nito ay laging kaluwalhatian. Pinalalakas tayo sa ating pagtawag na
maghari.

Ipinakita ni Hesus ang mga ito para sa atin sa Kanyang buong minis-
teryo. Alalahanin natin, tayo ay nakatalagang magdusa kasama Niya kung
maghahari tayong kasama Niya. Kaya paano Siya nagdusa? Naghanda si
Hesus ng tatlumpung-taon para sa ministeryo at pagkatapos nabautismu-
han sa ilog ng Jordan ng isang kilalang propeta na ang pangalan ay Juan.

Nang si Hesus ay nabautismuhan, ang langit ay bumukas at bumaba
ang Banal na Espiritu sa Kanya sa katawan at anyo ng isang kalapati.
Nagsalita ang Diyos Ama mula sa langit upang marinig ng lahat, “Ikaw
ang Aking pinakamamahal na Anak na lubos Kong kinalulugdan.” (Lucas
3:22).

Isipin mong kasama ka sa maraming taong nakakita ng kamangha-
manghang pangyayaring ito, ang makalangit na pagkumpirma kay Hesus.
Maraming lider ng bansa, pulitika at ministeryo ang nakasaksi din nito.

Ngayon kung tayo si Hesus, karamihan sa atin ay mag-iisip, Ito ang
tamang panahon upang simulan ang aking ministeryo! Kailangan kong ibigay
ang aking unang mensahe ngayon, na narito ang mga taong ito sa paligid. Sa
katunayan, pinaghandaan ko ito ng tatlumpung taon. Marahil ay maaari

91Makita o Pumasok

akong umupa ng marketing and promotional team na maaaring kumuha ng
napakahalagang pangyayaring ito. Alam ng mga naririto ngayon na ako ang
tinawag ng Diyos para sa oras na ito.

Iyan ay makatwiran at matalinong pagtugon, hindi ba? Subalit, sa halip,
ito ang ginawa ni Hesus: “Mula sa Jordan, bumalik si Hesus na puspos
ng Espiritu Santo. Dinala Siya ng Espiritu sa ilang sa loob ng apatnapung
araw, at doon Siya’y tinukso ng diyablo. Hindi Siya kumain ng anuman
sa buong panahong iyon, kaya’t Siya’y nagutom. (Lucas 4:1-2). Maraming
mananampalataya ang nag-aakala na si Hesus ay nasubok lamang sa dulo
ng apatnapung araw na pamamalagi Niya sa disyerto. Ngunit hindi ‘yan
nangyari. Habang ang Ebanghelyo ay nag-ulat ng tatlong pagsubok na tiniis
ni Hesus, maliwanag ding ipinahiwatig na Siya ay nasubok (sa madaling
salita ay nagtiis ng matinding paghihirap) sa buong apatnapung araw.

Pansinin natin kung sino ang nagdala sa Kanya sa disyerto. Hindi
ang demonyo ang nagdala sa Kanya doon, kundi, ang Kanyang Ama, sa
pamamagitan ng Banal na Espiritu. Maaaring isipin ng iba, Bakit kaya
dadalhin ng Diyos ang Kanyang Anak sa disyerto kung saan alam Niya na si
Hesus ay haharap sa matinding paghihirap at oposisyon?

Isang katotohanan na makatitiyak tayo na hindi tayo dadalhin ng
Diyos sa bagyo na wala Siyang ibibigay sa atin na kapangyarihan upang
mapagtagumpayan.

(Akin pang susuportahan
at ipapaliwanag ang
prinsipyong ito sa susunod
na kabanata.)

Ang maaari na nating
matutunan dito ay hindi
nilikha ng Diyos ang thlipsis o
matinding paghihirap. Alam
Niya na tayo ay nakatira sa isang sirang mundo at kung tayo ang sasakop
at maghahari dito, tayo ay tiyak na haharap sa pagtutol mula sa pwersa
ng kadiliman. Samakatuwid, sinasanay tayo ng Diyos sa lahat ng lugar
na alam Niyang kaya nating pangasiwaan upang palakasin tayo sa mas
malawak na tagumpay.

Sinasanay tayo ng Diyos sa
mga larangang alam Niyang

kaya nating pamahalaan
para sa mas malawak na

tagumpay.

92 Walang Makapipigil

Si Hesus ay pumunta sa ilang na puspos ng Banal na Espiritu matapos
Siyang mabautismuhan at makaenkwentro ng thlipsis sa sumunod na
apatnapung araw. Alalahanin nating hinubad Niya ang Kanyang mga banal
na karapatan upang lumakad sa gitna natin bilang isang taong puspos ng
biyaya. (Filipos 2:7 at Lucas 2:40). Siya ay nakipaglaban at nagtagumpay sa
kaaway, at ni minsan ay di nagpatalo sa mga tukso ng diyablo. Pagkatapos ng
apatnapung araw, “Si Hesus ay bumalik sa Galilea taglay ang kapangyarihan
ng Banal na Espiritu, at ang balita tungkol sa Kanya ay naipalaganap sa
buong rehiyon.” (Lucas 4:14).

Siya ay pumunta sa disyerto na puspos ng Espiritu ng Diyos, ngunit
matapos mapagtagumpayan ang kahirapan mula sa mabigat na tukso,
bumalik Siya sa kapangyarihan ng Espiritu ng biyaya.

Balikan natin ang mga salita ni Pablo sa Roma 8:18: “Para sa akin, ang
mga kahirapan sa kasalukuyan ay hindi maikukumpara sa kaluwalhatiang
mahahayag sa atin balang araw.”Ang talatang ito ay pwede nang basahing
“Para sa akin ang mga kahirapan sa kasalukuyan ay hindi maikukumpara sa
kapamahalaan at kapangyarihang mahahayag sa atin balang araw. Si Hesus
ay pumasok sa mas malawak na antas ng kapamahalaan matapos Siyang
matagumpay na pumasa sa mga thlipsis o pagsubok.

Binigyang diin ito ni Apostol Santiago ng ganito: “Mapalad ang taong
nagtitiis (di nagpapapigil manatili sa katotohanan) sa ilalim ng pagsubok,
sapagkat kung malagpasan niya ang pagsubok, tatanggap siya ng korona ng
buhay na ipinangako ng Panginoon sa mga umiibig sa kanya.” (Santiago
1:12).

Pansinin natin na kapag napagtagumpayan ninyo ang pagsubok,
katulad ni Hesus na apatnapung araw sa disyerto, ikaw ay tatanggap ng
“korona ng buhay.” Alam ko na kaya mong gumawa upang matanggap
ang korona bilang gantimpala sa langit sa araw ng paghuhukom. At ito ang
totoo.

Subalit ako ay naniniwala na ang tinutukoy ni Santiago ay hindi lamang
pisikal na koronang ipuputong sa langit, kundi ang pagpasok ngayon sa
mas mataas na antas ng kapamahalaan sa buhay na ito.

Ang korona ay naghahayag ng kapamahalaan. Ano ang kasama ng
kapamahalaan? Kapangyarihan.

Si Hesus ay pumunta sa ilang na puspos, subalit bumalik Siya na
may kapangyarihan. Alalahanin nating papasok tayo sa paghahari kung

93Makita o Pumasok

magdurusa tayo kasama Niya. Kaya kung tayo ay nagdusa ng thlipsis at
pumasa sa pagsubok sa pamamagitan ng hindi pagsuko at ng hindi
nagpapapigil na pagsunod sa Salita ng Diyos, habang ang buong impyerno
ay galit na galit, – dito ay mayroong agarang pakinabang: malawak na
kapamahalaan o paghahari sa larangan ng buhay na ating pinanindigan.

ANG PATOTOO NG AKING
BIYENANG BABAE

Ang ina ng aking asawang si Lisa ay isang magandang halimbawa
tungkol sa pangakong ito. Noong 1979, nasuri si Shirley ng kanyang
doktor sa Indiana na may breast cancer. Ito ay hindi maagang nadiskubre,
kaya kumalat na ang cancer sa kanyang lymph nodes.

Ang kanyang dibdib ay inalis kasama ang 3% ng kanyang lymph nodes,
at tinaningan na ng doktor ang kanyang buhay.

Nais ni Shirley ng ikalawang opinyon, kaya siya ay pumunta sa MD
Anderson Hospital sa Houston, Texas, na kinikilalang isa sa pinakamahusay
na ospital sa Amerika na gumagamot ng cancer. Ang kanyang doktor ang
nagsisilbing pinuno ng oncology department. Hindi maganda ang naging
resulta ng kanyang pagsusuri dito. Matapos na ibigay niya ang resulta ng
pagsusuri na tulad din ng sinabi ng unang doktor, dagdag pa niya, “Malala
na ang iyong kalagayan, may matinding hatol,” di ba?” Naisip ng doktor
na kung susunod na mabuti ni Shirley ang payo ng kanyang doktor siya ay
maaaring mabuhay pa ng dalawang taon o posibleng tatlong taon na ang
pinakamahaba. Wala na silang nakikitang lunas sa kaso ni Shirley.

Ang inihatol sa kanya ay matinding radiation. Pagkatapos, iniuwi siya
sa Indiana ng mga dalawa o tatlong linggo upang magpahinga at balik ulit
sa Houston para sa chemotherapy.

Habang nasa Houston, tumawag si Shirley sa isang sikat na pambansang
ministeryo sa telebisyon upang siya ay ipanalangin. Nagkataon naman na
ang lalakeng tumanggap ng kanyang tawag ay kilala ang mag-asawang
namamahala sa mga outpatient na pasilidad sa MD Anderson. Kaya
tumawag ang lalake doon at hinikayat na siya ay hanapin at ipagpatuloy
ang pagmiministeryo sa kanya. At kumonekta naman ang mag-asawa

94 Walang Makapipigil

kay Shirley. Siya ay dinala sa kanilang simbahan, sa ball games at sa mga
hapunan. Sa buong panahong ito ay naibabahagi nila kay Shirley ang mga
pangakong nakapagpapatibay sa pananalig niya sa mga pangako ng Salita
ng Diyos.

Si Shirley ay isang bagong Kristiyano. Bago natuklasan na siya
ay may cancer, siya ay naturuan ng mga panimulang aralin tungkol sa
pananampalataya ng asawang babae na nasa ministeryo.

Sa kanyang pagbalik sa Indiana, siya ay nananghali kasama ang
kanyang tagapagturo, na nagsabi kay Shirley na hindi lahat ay pinagagaling
ng Diyos. Ang kanyang kaibigang ito ay nagbigay pa ng halimbawa ng
ibang mga Kristiyano na hindi pinagaling sa mga malubhang karamdaman.
Habang si Shirley ay nagbahagi ng Salita ng Diyos tungkol sa pag-asa na
ibinahagi sa kanya ng mag-asawang nasa Houston, nainis ang babae dahil
hindi nakikinig sa kanyang payo si Shirley.

Dahil dito, si Shirley ay nalito. Nang siya ay bumalik sa Houston upang
magpa-chemotherapy, ang mag-asawa ay patuloy na kinatagpo siya at araw-
araw na hinihikayat sa Salita ng Diyos. Sa huli, si Shirley ay nanampalataya
mula sa kaibuturan ng kanyang puso na ang Salita ng Diyos tungkol sa
kagalingan ay totoo. Wala na siyang pag-aalinlangan sa mga sinabi ng Diyos
sa Kanyang Salita. Siya ay gagaling!

Nang magdesisyon si Shirley na ihinto na ang chemotherapy, inisip ng
kanyang doktor na wala na siya sa tamang pag-iisip. Nang siya ay umalis
sa ospital, sinundan siya ng doktor sa elevator, binigyan siya ng babala na
ang kanyang desisyon ay maaaring magpaikli ng kanyang buhay. Subalit
si Shirley ay desidido. Tuluyan siyang umalis at hindi na bumalik sa MD
Anderson. Umuwi siya sa kanilang tahanan, at doon ay ibinuhos niya ang
Salita ng Diyos sa kanyang buhay araw-araw, sa pakikinig ng mga mensahe
ng Diyos at sa Bible Study.

Hanggang ngayon, makalipas ang tatlumpu’t isang taon, si Shirley
ay nanatiling malusog at nakatira sa bahay na malapit lang sa amin.
Sa katunayan, sa edad na pitumpu’t lima siya ay manggagawa sa church
relations department ng aming ministeryo. Kasama sa pangkat ng pitong
katao na pinagkukunan ng mahigit dalawampung libong mga simbahan sa
United States ng aming mga aklat at kurikulum.

95Makita o Pumasok

Sa kanyang gawain, tinulungan niya ang maraming mga pastor at
manggagawa ng simbahan na makita ang pagkukuhanan ng kanilang mga
pangangailangan.

Sa lahat ng taon ko sa ministeryo, kaunti lamang ang natagpuan kong
tulad ni Shirley na napakadaling ipanalangin upang gumaling sa karamda-
man. Noong minsan, bago pa lamang kaming kasal ni Lisa, ako ay umu-
wi galing sa trabaho, at si Shirley na dumalaw sa amin – ay nagkasakit
ng matinding trangkaso. Nang ako ay pumasok, si Shirley ay pagapang
na umaakyat sa hagdan papunta sa kanyang higaan. Wala siyang lakas na
lumakad. Nang makita niya ako, ang sabi niya, “John, kailangan mo akong
ipagdasal na maalis ang lagnat na ito sa akin.”

Habang ako ay nananalangin para sa kanya, ang kapangyarihan ng
Diyos ay napakalakas, at mararamdaman hanggang ang aking biyenan ay
literal na tumumba sa sahig at nawalan ng malay tao. Pagkatapos siya ay
tumalon, masayang umikot, at ang sabi, “Gusto ko kayong ipaghanda ng
hapunan!”

At ipinagluto nga niya kami ng masarap na hapunan. Natawa ako sa
loob ko at napaisip, Wow, ganito din ang nangyari kay Pedro. Ang kanyang
biyenan ay nagkasakit at pinagaling siya ni Hesus. Pagkatapos, siya ay
tumayo at ipinagluto sila ng kanilang makakain. (Mateo 8:14-15)

Hindi lang madali para kay Shirley na makatanggap ng pagpapala sa
panalangin, masipag din siyang manalangin para sa iba na gumaling mula
sa kanilang karamdaman.

Mula noon hanggang ngayon, si Shirley ay nanatiling ligtas sa
cancer at naging malusog sa loob ng tatlumpu’t isang taon at patuloy na
dinudugtungan ng Diyos ang kanyang buhay. Dahil sa hindi nagpapapigil
na paglaban sa matinding thlipsis sa pamamagitan ng Salita ng Diyos, siya
ay nakatanggap ng korona ng buhay sa larangan ng pagpapagaling. Siya ay
nakapagtiis at nagtagumpay sa pagsubok na ito at ngayon nga ay naghahari
sa bahagi ng buhay na ito na kanyang tiniis.

96 Walang Makapipigil

MGA MANANAGUMPAY
Ang iba ay mayroon ding ganoong patotoo katulad ni Oral Roberts.

Siya ay nasa langit na ngayon subalit ang kanyang buhay at mga nagawa
ay nagpapatuloy. Sa gulang na labingpito, si Oral ay muntik nang
mamatay dahil sa sakit na tuberculosis. Siya ay di nagpapigil na labanan
ang karamdamang ito sa pamamagitan ng Salita ng Diyos at panalangin.
Dumating nga ang panahong kinumpirma ng kanyang doktor. Katulad
ni Shirley, si Oral ay tumanggap ng korona ng buhay sa larangan ng
pagpapagaling, at milyun-milyong tao ang lumakas at gumaling dahil sa
kanyang buhay at ministeryo.

Ako ay mayroong kaibigan na ang pangalan ay Jimmy na maraming
taon nang pastor at naimpluwensiyahan ang marami sa kanyang ministeryo.
Sa batang edad, siya ay sinukuan na ng mga doktor, subalit dinala siya
kay Oral Roberts sa isang gawain. Matapos siyang ipanalangin ni Oral, si
Jimmy ay mahimalang gumaling.

Paano kung hindi nagpunyagi si Oral mula sa kanyang pagkabata?
Nasaan kaya ang aking pastor na kaibigan ngayon – katulad ng milyun-
milyong iba pa na nakatanggap ng kagalingan mula sa ministeryo ni Oral
Roberts? Paano rin ang mga taong naapektuhan ng buhay ni Pastor Jimmy
tungo sa buhay na walang hanggan – nasaan din kaya sila ngayon? Si
Oral ay pumasok sa paghahari. Ang buong resulta ng di nagpapapigil na
pananampalataya ay malalaman sa araw ng paghuhukom.

Tingnan naman natin ang buhay ni Kenneth E. Hagin. Siya ay
pinanganak sa McKinney, Texas noong 1917 na may problema sa puso.
Si Kenneth ay sinuri at natuklasang mayroong kakaiba at walang lunas
na karamdaman sa dugo. Naratay siya sa banig ng karamdaman sa edad
na labing-anim at hindi na inaasahan na mabuhay pa kapag lumagpas ng
pagiging binatilyo. Noong Abril 1933, siya ay namatay ng tatlong beses
at nakita niya ang impyerno, at sa bawat pagkakataon ay milagro siyang
nakababalik. Ibinigay ni Kenneth ang kanyang buhay sa Panginoong
Hesus. Siya ay di nagpapigil na manampalataya at labanan ang kanyang
karamdaman sa pamamagitan ng Salita ng Diyos. Isang pastor na dumalaw
at umaliw sa kanya ang nagsabing, “Kumapit ka lang, anak. Matatapos
na yan sa loob ng ilang araw.” Pagkalipas ng isang taon, si Kenneth ay

97Makita o Pumasok

bumangon mula sa “banig ng kamatayan” at pagkatapos ng ilang panahon
ay, nag-umpisa siyang mangaral.

Ang ministeryo ni Kenneth Hagin ay naging tanyag sa buong mundo.
Nakapagpalathala siya ng animnapu’t limang milyong mga aklat at
nagpatayo ng Bible Training Center na nakapagpatapos ng higit sa tatlong
libong lalake at babae, marami doon ang naglingkod nang full-time sa
ministeryo. Pagkalipas ng animnapu’t limang taon sa ministeryo, si Kenneth
ay umuwi na sa Panginoon, subalit ang kanyang pamanang espirituwal
ay nagpatuloy. Siya ay nakatanggap ng korona ng buhay sa larangan ng
pagpapagaling ng mga maysakit, at bilang resulta nito, ang hindi mabilang
na dami ng tao na gumaling at nabago ang buhay dahil sa kanyang matapat
na paglilingkod.

Paano kung si Kenneth Hagin ay hindi nagpatuloy? Ano ang mang-
yayari sa milyun-milyong tao na hindi maaapektuhan ng kanyang buhay?

Ang tatlong tao na aking ibinahagi ang mga kuwento sa inyo –
ang aking biyenang babae, si Oral Roberts, at si Kenneth Hagin – ay
magkakatulad. Sila ay inatake, dinaya ng kaaway, at inalipusta. Ang asawa
ng kaibigan ni Shirley ay hindi na siya pinansin o kinausap nang si Shirley
ay manampalataya sa Diyos para sa kanyang kagalingan. Nang nabubuhay
pa sina Oral Roberts at Kenneth Hagin, inakusahan sila na nasa mali, labis
(o extreme), mga erehe, o kinasihan ng demonyo. Subalit, ano ang sinabi ni
Hesus tungkol sa mga bagay na iyon? “Kahabag-habag kayo kung kayo ay
pinupuri ng lahat ng tao, sapagkat gayundin ang ginawa ng kanilang mga
ninuno sa mga huwad na propeta.”(Lucas 6:26)

Mayroong mga mangangaral at mga mananampalataya na pinagaan
at pinalawak ang mensahe ng kaharian upang gumaan ang pakiramdam
ng mga nakikinig. Dahil sa takot na masaktan ang iba o kaya naman ay
masabihang “hindi marunong makibagay (intolerant)” o “nagpakalabis”
(extreme), sila ay umaalis sa pakikipaglaban sa mabuting laban ng
pananampalataya. Para sa kanila, anumang mangyari ay kalooban ng
Diyos at dapat na tanggapin nang maluwag sa loob. Inalis nila ang mga
nakatitisod na bahagi ng Ebanghelyo, samantalang Siya ay sinasabing
“batong katitisuran.” Ang Salita ng Diyos ay tinawag si Hesus na isang
“batong nakatitisod,” subalit Siya ay pinagmistulang isang maliit na bato
na lamang na hindi makatitisod kaninuman.

98 Walang Makapipigil

Ang mga pastor na ito, mga ministro, at mga mananampalataya
ay gusto lamang na mapuri ng lahat; at hindi sila maakusahan na labis
(extreme), erehe, o kaya naman ay kinasihan ng demonyo. Subalit lahat
ng mga akusasyong ito ay ikinapit kay Hesus. Hindi siya nagpapigil sa
katotohanan. Inilantad Niya ang pandaraya ng mga gustong mapuri
lamang ng ibang tao. Siya ang nagsabi, “Ibilang ninyo ang inyong sarili na
pinagpala kapag mayroong nangungutya sa inyo o kaya naman ay itinakwil
kayo o sinisiraan ang inyong pangalan.” (Lucas 6:22, MSG) Kabaligtaran
ito ng puro papuri at mabuti ang nasasabi tungkol sa isang tao.”

Ang katotohanan ay ito: kung nais mong maging mananampalatayang
walang makapipigil o isang taong naghahari sa buhay, malamang na
ikaw ay sisiraan ng puri, lalapastanganin, hindi uunawain, at lalayuan ng
mga taong kunwari ay sumusunod sa Panginoon subalit kuntento na sa
kumportableng buhay. Hahangarin nilang siraan ka upang mabigyan ng
katuwiran ang walang malasakit nilang mga gawi. Ginawa nila ito sa mga
totoong propeta ng Lumang Tipan, kasama si Juan na Tagapagbautismo,
maging si Hesus, at ang mga pinuno sa Bagong Tipan. Ganoon din ang
ginagawa nila ngayon.

Ang pinakamatinding paghadlang na pagdadaanan mo ay madalas na
mula sa mga nagsasabing sila ay nakakakilala sa Diyos. Ito ay nagsisimula sa
kasinungalingan tungo sa paninira, hanggang ikaw ay mawala sa kanilang
landas. At ito ay maaari pang lumala katulad ng sinabi ni Hesus: “Dumat-
ing na ang panahon na ang papatay sa iyo ay mag-aakala na sila ay naglil-
ingkod sa Diyos.” (Juan 16:2)

Gusto mo bang maghari sa buhay para sa kaluwalhatian ng Diyos?
Gusto mo bang magkaroon ng epekto sa buhay ng ibang tao para sa
Kanyang kaharian nang habang buhay? Gusto mo bang sabihin sa iyo ng
Panginoon na, “ Magaling! Mabuti at tapat kong lingkod” sa dakilang araw
na iyon? Kung gayun, pagpasiyahan mo ngayon: Ikaw ay haharap sa thlipsis,
minsan medyo matindi, ngunit kailangan mong tiisin at pagtagumpayan.

Kung talagang nais mong pumasok sa paghahari at handa kang magtiis,
magpatuloy sa pagbabasa. Ang pinakamainam ay parating pa lang.

“Dahil ipinagkaloob niya sa inyo, hindi lamang ang
manalig sa kanya, kundi ang magtiis din naman alang-

alang kay Cristo.”
Filipos 1:29

Sino ang Nasa Likod ng
Kaguluhan?

7

Nakahihikayat ang unang bahagi ng Filipos 1:29, “Dahil
ipinagkaloob...” Kung ating maririnig ang mga salitang ito
nang hindi nalalaman ang mga salitang kasunod sa talata,

tayo’y masigasig na magtatanong, “Ano nga ba ang ipinagkaloob sa akin?
Ano’ng pangako ang naghihintay sa akin?”

Ang sagot: “Magtiis para sa Kanya.”
Ano? Ang mabigyan ng pribilehiyo na magtiis ay hindi matatanggap

ng pag-iisip ng maraming tao. Subalit ang Diyos ay hindi mandaraya;
imposible para sa Kanya na balakin man lang ang ganoong gawain, dahil
hindi Siya sinungaling. Sa simpleng tingin, ang talatang ito ay mistulang
isang panloloko, subalit sa may pang-unawa, ito ay totoong nakakapanabik
na pangako. Alam ito ng mga lumalakad at nagpapatuloy sa paglago kay
Cristo mula sa kaibuturan ng kanilang mga puso: mas matinding laban, mas
dakilang tagumpay.

Tingnan natin ang isang matapat na sundalo na dumaan sa matinding
pagsasanay. Alam niya ang kahalagahan ng pakikipaglaban; na ito ay isang
oportunidad upang magwagi. Siya ay mayroong pusong mananakop at
nagnanais na pagsilbihan ang layunin ng kanyang hari. Kung ang laban
ay maipamalita, siya at ang kanyang tropa ay nagsasaya sa oportunidad na

100 Walang Makapipigil

magtagumpay at makapagbigay-karangalan sa hari at benepisyo sa mga tao.
Ipinagkaloob ito sa kanya, alang-alang sa hari at sa kaharian, na maghirap
sa labanan upang siya ay magtagumpay. Nakikita mo ba ang kaugnayan
nito sa Filipos 1:29?

Maaari mong sabihin, “Ngunit hindi naman ako sundalo, wala
akong balak na manakop.” Kung ikaw ay na kay Cristo, ikaw ay totoong
sundalo, dahil ang binhi ni Cristo ay ibinigay sa iyong espiritu. Si Hesus
ang pinakadakilang mandirigma na nabuhay dito sa daigdig. Pakinggan
ninyo ang sinabi ng Bibliya tungkol sa Kanya: “Sa katuwiran, Siya ay
naghusga at Siya ay nakipagdigma. Ang Kanyang mga mata ay parang
nagliliyab na apoy… mula sa Kanyang bibig ay matalas na tabak” (Pahayag
19:11-12, 15). Ikaw ay nalikhang mula sa wangis at larawan Niya; taglay
mo ang Kanyang katangian. Dahil si Hesus ay mandirigma, ikaw rin ay
mandirigma. Kaya nga, tayo ay paulit-ulit na pinaaalalahanan patungkol sa
pakikipaglaban sa Bagong Tipan. Katulad ng sinulat ni Pablo,

	 “Hindi ito tulad ng isang paligsahan sa bandang hapon na maaari
mong iwan at kalimutan makalipas ang ilang oras. Ito ay panghabang
panahon, isang buhay-o-kamatayang pakikipaglaban hanggang
wakas sa diyablo at kanyang mga kampon.”(Efeso 6:12,MSG)

Gusto ko ang kaparaanan kung paano kinuha ng Bibliyang The Mes-
sage ang sinabi ni Pablo. Tayo ay nasa buhay o kamatayang pakikipagdigma
upang tapusin ang digmaan na hindi maaaring iwasan. Sinulat niya ang
katulad na mensahe sa simbahan sa Corinto: “Tayo ay mga tao, ngunit hin-
di tayo nakikipagdigma sa pamamagitan ng mga plano at kaparaanan ng
tao. Ginagamit natin ang makapangyarihang sandata ng Diyos.” (2 Corin-
to 10:3-4). Maliwanag dito na tayo ay mga sundalo sa isang espirituwal na
digmaan! Ikaw ay nilikha para sa labang ito. Ikaw ay mandirigma sa kaibu-
turan ng iyong puso. Hinihikayat tayo ni Pablo na, “Kunin mo ang iyong
bahagi sa kahirapan, bilang isang tapat na sundalo ni Cristo Hesus. Ang
isang sundalo na nasa aktibong serbisyo ay nagnanais na bigyang kasiyahan
ang kanyang pinuno.” (2 Timoteo 2:3-4) Kailangan mong tanggapin sa
iyong puso at isipan, dahil ito ang totoo: kay Cristo, ikaw ay isang sundalo.

Bilang sundalo, maaari mong tahakin ang landas ng isang duwag sa
pamamagitan ng pag-iwas o pagtakbo sa labanan, o kaya naman ay maaari

101Sino ang Nasa Likod ng Kaguluhan

mong tahakin ang daan ng isang bayani sa pamamagitan ng masugid na
pakikipaglaban upang magtagumpay. Nakalulungkot na kapag pinili
mo ang una at maaalala ka bilang nang-iiwan sa ere. Piliin mo ang daang
nilalakaran ng magigiting, at ikaw ay makatatanggap ng parangal para sa
isang bayani mula sa iyong hari.

Mahal kong kaibigan kay Cristo, alam ko na nasa iyong puso ang pag-
nanais na bigyang kasiyahan ang iyong Hari, maluwalhati Siya at mabuhay
para sa Kanya. Kaya nga lang, kapag ang laman ang namayani, ito ang
pipigil upang makuha mo ang pribilehiyo na makibahagi sa kahirapan ni
Cristo.

Mula sa aklat ng Roma, mapapansin natin na tayo ay maghahari
kasama ni Cristo. Maliwanag na talagang kailangan nating harapin at
pagtagumpayan ang mga oposisyon at pagdurusa. Subalit dapat nating
tingnan ito nang may magalak na pag-asam, na ang pagtitiis ay ipinagkaloob
at hindi dapat katakutan. Mas matinding labanan, mas dakilang tagumpay –
at sa kahuli-hulihan ay mas dakilang kaluwalhatian. At heto pa ang totoong
magandang balita: hindi mo kailangang matalo sa labanan, dahil ipinangako
sa atin, “Ngayon, tayo ay nagpapasalamat sa Diyos na Siyang nangunguna
sa atin upang magtagumpay kay Cristo.” (2 Corinto 2:14).

HINDI NANG-AABUSO NG ANAK ANG
DIYOS

Sa nakaraang kabanata, ipinakita natin ang mga sumunod na
pangyayari matapos ang bautismo ni Hesus. Ang Banal na Espiritu ang
nagdala sa Kanya sa ilang, kung saan si Hesus ay tinukso sa loob ng 40
araw at gabi. Ang Diyos, hindi ang diyablo, ang nagdala sa Kanya sa ilang.
Alam ng Diyos na ang Kanyang Anak ay susubukin nang matindi, subalit
dinala Siya roon para sa isang layunin. Ang prinsipyong itinuturo sa atin
dito ay: Hindi tayo dadalhin ng Diyos sa bagyo o unos na hindi Niya tayo
bibigyan ng kapangyarihan upang ating mapagtagumpayan. Ilagay ninyo ang
katotohanang ito sa inyong puso nang panghabang buhay, dahil ito ang
magpapalakas sa inyo sa gitna ng mga pagsubok.

Ipinaliwanag na mabuti ni Hesus na hindi Siya gumagawa o nagsasabi
ng kahit na ano na hindi galing sa Kanyang Ama. Siya ay ganap na pina-

102 Walang Makapipigil

ngunahan ng Espiritu ng Diyos: “Wala akong ginagawa batay sa sarili Kong
kapangyarihan. Ang ipinapasabi lamang ng Ama ang Siya kong sinasabi.”
(Juan 8:28)

Isang araw, pagkatapos ng maghapong pagtuturo sa maraming tao,
si Hesus ay napagod. Mayroon akong ideya kung ano ang Kanyang
naramdaman. Sa maraming beses na ako ay nagturo ng apat o limang beses
nang buong maghapon, ako ay napagod nang husto. Maging sa aking
pagsakay pauwi ng hotel sa gabi, hindi ko na kayang magising pa para
makipag-usap sa aking host sa lugar na iyon.

Ito rin ang alam kong totoo kay Hesus. Dumating ang gabi at handa
na Siya upang humimlay ngunit pinangunahan Siya ng Banal na Espiritu
na sabihin sa Kanyang mga disipulo na sumakay sila sa bangka at tumawid
ng dagat. Sa kabilang ibayo, may isang taong inaalihan ng demonyo na
kailangan nilang tulungang makalaya. Sumakay sa bangka at nakatulog
kaagad si Hesus.

Isang matinding unos ang bumugso sa dagat. Apat sa kanyang mga
kasamahan ang sanay na sanay sa tubig, halos buong buhay nila. Alam
nila ang lagay at galaw ng dagat at maging kung paano harapin ang mga
bagyong paparating. Subalit hindi ito pangkaraniwang bagyo. Kaya nang
tumama ang malakas at sunod-sunod na alon sa bangka, ginising nila si
Hesus at pasigaw na nagsabi, “Hindi ka ba nag-aalala na baka mamatay
tayo?” Natitiyak nilang hindi nila malalagpasan ang matinding thlipsis na
iyon.

Sa kalagitnaan ng bagyo, sa palagay ninyo ang Banal na Espiritu at Ang
Ama ay natataranta? Naisip ba ninyo sa inyong imahinasyon na sila ay nag-
uusap nang masinsinan, “Mahirap paniwalaan ito! Hindi natin inaasahan o

naisip ang bagyong ito ay darating! Ano
ang gagawin natin? Hay, naku! Bakit ba
natin sinabi kay Hesus na pumakabilang
ibayo? Napakalaking pagkakamali!”

Nakakatawa kapag ating inisip, di
ba? Ngunit siyempre, hindi ganoon ang
nangyari. Alam ng Banal na Espiritu na
ang bagyo ay darating, dahil alam Niya

Alam ng Banal na
Espiritu… ang lahat

mula sa simula
hanggang dulo.

103Sino ang Nasa Likod ng Kaguluhan

ang lahat mula simula hanggang dulo. “Ako lang ang makapagsasabi sa
inyo ng mangyayari bago pa ito maganap.” (Isaias 46:10) Pinangunahan
Niya si Hesus sa bangka na may buong kaalaman na may paparating na
bagyong nakamamatay. Subalit hindi tayo dadalhin ni Hesus sa bagyong
hindi Niya tayo bibigyan ng kapangyarihang ito’y mapagtagumpayan. Nang
gumising na si Hesus, Siya ay pumunta sa harapang bahagi ng bangka at
inutusan ang bagyo na manahimik. Pagkatapos, hinarap naman Niya ang
Kanyang mga alagad at pinagsabihan, “ Bakit kayo natatakot? Bakit wala
kayong pananampalataya?” (Marcos 4:40)

Bakit kaya pinagsabihan ni Hesus ang Kanyang mga kasamahan?
Bakit Niya tuwirang sinabi na “wala silang pananampalataya”? Bago sila
umalis sa pampang, sinabi Niya sa kanila, “Tumawid tayo sa kabila” (talata
35). Hindi Niya sinabi na, “Pumunta tayo sa kabila at sa gitna ay lulubog.”
Alam sana nila na sapat ang biyaya (kapangyarihan) ng mga salita ni Hesus
upang dalhin sila sa kabilang ibayo. Sana ay pumunta sila sa harap ng
bangka at sinigaw ang mga salitang ito, “Bagyo, hindi mo kami maaaring
patayin, o pigilan! Makararating kami sa kabilang ibayo dahil iyon ang sabi
sa amin ng aming Panginoon, ‘Pumunta tayo sa kabilang ibayo’, Kaya
umalis ka sa aming daraanan!”

Alam ng Diyos na ang bagyo ay darating, subalit binigyan Niya ang
mga alagad ni Hesus ng kapangyarihan at kapamahalaan upang pagharian
ang bagyo. At ito ang susi ng lahat. Ang naghihiwalay sa taong talunan at
sa kanya na naghahari sa buhay ay ang kaalaman na ang labanan at ang
mga suliranin sa buhay ay hindi maiiwasan– at ‘di katulad ng mga natural
na tao–tayo ay may kapangyarihang maghari sa mga dumarating na di
magagandang pangyayari. Kaya maaari nating kayanin, at kailangan nating
lumaban nang hindi sumusuko hanggang ito ay ating mapagtagumpayan.
Hayaan natin na ang 2 Corinto 2:14 ay maging totoo sa ating buong
pagkatao: “Ngunit salamat sa Diyos na lagi Niya tayong sinasama sa parada
ng tagumpay kay Cristo.”

Kung ang sitwasyon ay iniwan sa mga alagad, at sa kanilang makitid
na pananaw, lahat sila ay maaaring lumubog at nalunod. Subalit, si Hesus
ay determinadong sumunod na paglabanan ang bagyo, hindi lang upang
sila ay mabuhay kundi upang maabot ang lalaking inaalihan ng demonyo
sa kabilang ibayo ng lawa at mapalaya.

104 Walang Makapipigil

Hindi tumigil doon ang mga magagandang benepisyo dahil ipinamalita
ng lalaking pinagaling ang kaharian ng Diyos sa sampung siyudad ng
Decapolis. Sa dulo, maraming mga kaluluwa ang nadala sa kaharian.
Pinangunahan ng Banal na Espiritu si Hesus at ang kanyang grupo sa unos,
ngunit hindi layunin ng Diyos na sila ay mapagharian nito. Ang pokus ng
Diyos ay nasa kaluwalhatian sa kabilang ibayo ng unos.

Kung ating tatanungin ang mga apostol ngayon, “Sulit bang pagdaanan
ang bagyo upang makitang mapalaya ang lalaki?”, Malamang ang kanilang
isasagot ay, “Siyempre!”

Tingnan natin ang isa pang kaso. Si Apostol Pablo ay nasa isang misyon
na pinangunahan ng Espiritu sa Jerusalem. Ngunit ito ang naghihintay sa
kanya:

Ngayon, sa utos ng Espiritu, ako’y pupunta sa Jerusalem, at
hindi ko alam kung ano ang mangyayari sa akin doon. Ito lamang
ang aking alam: sa bawat bayang dinalaw ko, ipinahayag sa akin ng
Espiritu Santo na ang naghihintay sa akin doo’y pagkabilanggo at
kapighatian. (Mga Gawa 20:22-23)

Ang salitang Griyego para sa kahirapan, katulad ng sinabi sa una, ay
thlipsis. (Nakita na natin ang salitang ito, di ba?) Kaya nga ang Banal na
Espiritu ay ginabayan si Pablo upang mapunta sa lugar na makararanas siya
ng matinding kapighatian. Gayunpaman, ang Diyos ay laging magbibigay
ng biyaya na magtagumpay tayo sa mga balakid upang matagpuan natin
ang daan na nararapat nating tahakin.

Ano ang naging resulta ng matatag na paninindigan ni Pablo sa gitna
ng kahirapan? Hindi lang ang mga Judio at Hentil ng Jerusalem ang
nakarinig ng ebanghelyo; ganoon din ang mga mamamayan ng Imperyo
ng Roma – pati ang mga sundalo, mga hukom, mga hari ng mga rehiyon,
at si Caesar mismo! Lahat ng ito ay mula sa isang tao na pinangunahan ng
Banal na Espiritu. Hindi ang Diyos ang pinagmulan ng bagyo o kahirapan,
subalit alam Niya na si Pablo ay haharap dito dahil sa magulong mundo na
ito na lihis sa kaparaanan ng Diyos. Gayunpaman, ang pag-ibig ni Cristo
ang nag-udyok kay Pablo upang sumunod sa pangunguna ng Espiritu ng
Diyos, at nagbigay sa kanya ng biyaya upang ito ay mapagtagumpayan. Si
Pablo ay nagbuod ng kanyang lakbayin sa kanyang mga sinulat, “Mula sa

105Sino ang Nasa Likod ng Kaguluhan

lahat ng mga ito, (mga kapighatian) ang Diyos ang nagligtas sa akin.” (2
Timoteo 3:11) Ang mga salita niyang ito ay katulad ng sinabi sa isang salmo
o awit: “ Siya (Ang Diyos) ang nagpalaya sa atin sa lahat ng kapighatian.”
(Awit 54:7) Hindi sa mga ilan lang na pagsubok o sa karamihan ng mga
pagsubok, kundi sa lahat ng mga pagsubok. Sa lahat ng pagsubok. Ito ay
isang daang porsyentong sa lahat!

At ang mga pangakong ito ay para sa iyo at sa akin!

PAYO NG MAGULANG
Noong ang panganay naming anak na si Addison ay nasa unang

baitang, nakaenkuwentro siya ng mga bully o mapang-aping mga bata sa
kanyang klase. May mga hapon na siya ay umuuwing umiiyak dahil sa
pagtrato sa kanya ng ilang mga batang naglalaro sa may palaruan. Marahil
nahuhulaan na ninyo kung ano ang nais kong gawin bilang kanyang ama.
Gusto kong pumunta sa palaruang iyon, suntukin ang mga batang iyon, at
sila ay balaan nang pagalit, “Huwag ninyong kahit kailan hawakan o saktan
ang aking anak!” Subalit may tatlong problema sa pamamaraang ito. Una,
ang aking gagawin ay hindi makadiyos. Pangalawa, ang ganoong kilos ay
hindi makakatulong upang umayos ang pagkatao ni Addison. At pangatlo,
hindi ko sakop ang palaruan na iyon. Ang palaruang iyon ay hindi para sa
akin, kundi lugar para sa aking anak upang kanyang pagharian–upang siya
ang mamahala.

Kaya ako ay nagpakahinahon, at kami ni Lisa ay nagpasya na turuan
si Addison kung paano niya haharapin ang mga problema na nararanasan
niya sa buhay. Gabi-gabi, ang kanyang ina at ako ay nagbibigay ng payo sa
kanya at tinutulungan siya upang lakaran ang mga kahirapan sa buhay na
naeenkuwentro niya sa mga bully. Pinapasok namin siya sa paaralan noong
sumunod na araw na armado ng sapat na stratehiya upang maharap niya
ang mga bully na buo ang kanyang loob. (At siymepre naman, kung alam
naming nasa panganib ang aming anak na si Addison, tatawagan namin
ang kanyang guro at principal.)

Samakatuwid, pagkatapos niyang matagumpay na pagdaanan ito
at ang iba pang mga pagsubok sa pagiging bata, si Addison ay naging
magaling sa pakikitungo sa mga tao. Taong 2004 nang siya ay sumama sa

106 Walang Makapipigil

aming ministeryo bilang isang staff sa entry-level position. Noong panahong
iyon, mayroon kaming mga 40 na manggagawa na ang mga edad ay mula
teenager hanggang sa 60 taon. Sinabihan ko ang mga namamahala na hindi
bibigyan si Addison ng espesyal na trato kahit siya ay aking anak. Pagkalipas
ng anim na buwan, ang aming mga namamahala ang nagsabi sa akin na,
“Nais po naming itaas ang posisyon ng inyong anak bilang mamumuno
sa Church Relations Department.” Ang departamentong ito ang isa sa
pinakamahirap na gawain sa ministeryo, kaya tinanong ko kung bakit
ang anak kong si Addison ang itataas at ilalagay bilang tagapanguna dito.
“Dahil ang inyong anak ay nagpamalas ng mga katangiang dapat taglayin
ng isang mamumuno”, ang sagot nila.

Si Addison nga ang nanguna sa departamento at ito ay lumago. Nakuha
niya ang tiwala ng kanyang mga tao at ang buong mga manggagawa sa
ministeryo. Nakita nila ang kanyang galing at talino sa paglutas ng mga
problema at pag-aayos ng mga gusot. Ngayon, sa edad na 25, siya na ang
Chief Operating Officer ng Messenger International at nagtatrabaho nang
mahusay. Nakuha niya ang loob at respeto ng kanyang mga kamanggagawa.
At nagtiwala sila sa kanyang pamumuno.

Ngayon ang tanong ko ay: Paano kaya kung noong si Addison ay nasa
unang baitang ay tinanggal ko siya sa paaralang iyon upang maiwasan ang
mga mapang-aping bata at sa bahay ko na lang siya tinuruan? Makatwiran
ba na pabalikin ko siya sa kanyang paaralan, samantalang alam na alam
kong siya ay aapihin sa bawat araw? Marami siguro ang hindi ito ang
gagawin. Ganoon din naman, ang Diyos ay hindi nagiging masamang Ama
kapag tayo ay hinahayaan niyang tumahak sa mga baku-bakong landas–
mga lugar na dapat nating pasukin at sakupin sa Kanyang paghahari. Alam
Niya sa bandang huli, ito ang magpapatatag sa atin at magbibigay sa Kanya
ng kaluwalhatian.

ANG PINAGMUMULAN NG KAHIRAPAN
Bago tayo magpatuloy, dapat maging maliwanag kung saan nagmumula

ang thlipsis at ang kalooban ng Diyos para sa atin sa gitna ng mga iyon.
Kung sisiyasatin nating mabuti ang paksang ito, kailangan nating mag-
ingat dahil marami ang maaaring matisod dito, at lalo na sa tatlong bahagi

107Sino ang Nasa Likod ng Kaguluhan

ng buhay. Kaya dahil sa kahalagahan nito, nais kong iukol ang natitira pang
bahagi ng kabanatang ito upang ito ay ipaliwanag nang husto bago tayo
magpatuloy sa pagpasok sa paghahari.

Ang mga halimbawa na ating natunghayan sa puntong ito ay
nagsasalarawan sa atin na ang Diyos ay hindi pinagmumulan ng thlipsis.
Sa halip, ang thlipsis, o ang matinding kaguluhan, ang pagdurusa, at ang
kapighatian ay galing sa pwersa ng kadiliman sa mundong ito. Ito ba ay
laging totoo? Kailangan nating pag-isipan ang sagot sa katanungang ito,
dahil kung iniisip mong ang pagdurusa ay galing sa Diyos, ikaw ay hindi
na kailangang lumaban upang ito ay pagtagumpayan.

Ang isang sundalo na patungo sa labanan ay natitiyak kung sino ang
kanyang kalaban. At kung siya ay matalino, aalamin niya ang mga taktika
ng kanyang kaaway. Hindi malabo sa isang mandirigma kung sino ang
kanyang kaaway. Subalit, sa mahigit na tatlumpung taon ko sa ministeryo,
nakita ko na marami sa mga mananampalataya ang hindi alam kung sino
ang nasa likod ng mga kahirapan na kanilang hinaharap. Nakalulungkot,
na hindi nila nauunawaan ang mga stratehiya at mga gawain ng kaaway
nang sabihin Niya sa atin na kailangan nating maging matalino “upang
hindi tayo maisahan ng kaaway dahil alam natin ang kanyang mga plano.”
(2 Corinto 2:11)

Paano natin malalaman ang mga taktika ni satanas? Sinabi ni Hesus sa
atin! “Ang layunin ng kaaway ay magnakaw, pumatay at manira.” Sinabi
ni Hesus, “Ang layunin ko ay magbigay ng ganap na buhay.” (Juan 10:10)

Sa bandang unahan ng Juan 10, tinukoy ni Hesus na ang “magnanakaw”
ay si satanas at ang kanyang mga kampon. Tinawag din siya ni Hesus
na “naghahari sa mundo”. (Juan 16:11) Ang tawag naman ni Pablo kay
satanas ay “diyos ng sanlibutan” (2 Corinto 4:4) at “prinsipe ng kaharian
ng kadiliman”. (Efeso 2:2) Siya ang nagtatakda ng sistema ng sanlibutan.
Si satanas mismo ang pinagmumulan ng kaguluhan. Kaya sinabi ni Pablo,

“Sapagkat hindi tayo nakikipaglaban sa mga tao, kundi sa mga
pinuno, sa mga maykapangyarihan, at sa mga tagapamahala ng
kadilimang umiiral sa sanlibutang ito – ang mga hukbong espirituwal
ng kasamaan sa himpapawid.” (Efeso 6:12)

108 Walang Makapipigil

Ang salita ng Panginoon sa Juan 10:10 at ang salita ni Pablo sa
mga taga-Efeso ay naghahayag sa atin na walang pag-aalinlangan na
ang kahirapan na nagmumula sa pagnanakaw, pagpatay, o pagwasak ay
galing sa impluwensiya ng kapangyarihan ng kadiliman na inilarawan sa
Efeso 6:12. Sa kabilang banda, ang layunin ni Hesus ay ang maipahayag
ang kalooban ng Diyos Ama. Kaya ang layunin ng Diyos para sa iyo ay
buhay na may kaganapan. Tuwing ikaw ay humaharap sa anumang uri ng
kagipitan, kahirapan, o kapighatian, gamitin mo ang mga salita mula sa
Juan 10:10 upang makatiyak ka kung ang Diyos ba o ang kaaway ang nasa
likuran ng mga pangyayari. Upang maipakita kung paano ito nangyayari,
tingnan natin ang ilang mga halimbawa.

KAHIHIYAN PAGKATAKOT, PAG-UUSIG
Kung susuriin ang nadaramang kahihiyan, pagkatakot at pag-uusig,

ayon sa sinasabi sa Juan 10:10, maliwanag na ito ay galing sa kaaway at
hindi galing sa Diyos.

Ngunit upang makatiyak, ating suriin ito nang mas malalim. Sinulat
ng mang-aawit na, “Purihin (magiliw, may lubos na papuri at pasasalamat)
ang Diyos, O kaluluwa ko, at huwag kaligtaan ang kahit anuman(kahit
isa) sa Kanyang ginawa – Siyang nagpatawad (bawat isa) ng lahat kong
kasalanan, Siyang nagpapagaling ng lahat (bawat isa) kong karamdaman.”
(Awit 103:2-3, AMP)

Isipin mo ang pinakamapagkakatiwalaang tao na iyong nakilala. Siya
ba ay ang iyong asawa, mga magulang, lolo o lola, o ang iyong doktor?
Ang taong ito ay hindi kahit kailan nanloko o nagsinungaling sa iyo.
Sana mayroon kang isa man lang na taong ganoon sa iyo sa nakaraan o sa
kasalukuyan mong buhay. Isipin mo na ang taong ito ay nangako sa iyo
nang harapan. At hindi lang iyon, siya rin ay may kapangyarihang tuparin
ang mga ito.

Ngayon, isaisip mo ito: Ang Diyos ay higit pang
pinakamapagkakatiwalaan kaysa sa taong iyong naisip: Sinabihan Niya
tayo na huwag nating kalimutan ang kahit isa man sa kanyang mga ginawa.
Kahit isa. Ang unang ginawa Niya ay pinatawad Niya ang ating mga

109Sino ang Nasa Likod ng Kaguluhan

kasalanan. Kamangha-mangha! Napakabuti Niya, sobra Siyang maawain,
napakatinding pag-ibig! Kung hindi mo pa nagawa ito, paniwalaan mo
ito nang buong puso: Ikaw ay napatawad na kay Cristo Hesus. Wala kang
kasalanang nagawa na hindi kayang burahin ng dugo ni Hesucristo. Kaya
kung ang kahihiyan, pagkatakot, o ang pag-uusig ay nag-uumpisa sa iyong
kaluluwa dahil sa iyong inisip, sinabi, o ginawa mula sa iyong nakaraan,
ngunit ikaw ay nakahingi na ng tawad sa Diyos, hindi Siya ang nasa likod
ng iyong masamang pakiramdam. Pakinggan ninyo ang mga salitang sinabi
ni Pablo tungkol sa mga bagay na ito:

“Sino ang makapaghaharap ng paratang laban sa mga hinirang
ng Diyos, gayong ang Diyos ang nagpapawalang sala sa kanila? Sino
ang hahatol na sila’y parusahan? Si Cristo Hesus na pinatay, ngunit
higit sa lahat ay muling binuhay, ngayon ay nasa kanan ng Diyos
upang mamagitan para sa atin.” (Roma 8:33-34)

Napakaliwanag ng pagkakahayag, “Sino ang maaaring magharap ng
paratang sa atin…ang Diyos ba? Hindi! Sino ang makapaghuhusga sa
atin? Si Cristo Hesus ba? Hindi!” Isipin mo na lang: Ipinadala ng Diyos
si Hesucristo upang mamatay para sa atin noong tayo’y mga kaaway pa.
Si Hesus ay sumang-ayon na ito ay gawin, at ang Banal na Espiritu ay
isinakatuparan ito. Bakit ang Diyos Ama, Anak o ang Espiritu Santo ngayon
ang huhusga at ilalagay tayo sa kahihiyan o ibibilang tayong makasalanan,
samantalang ngayon ay hindi na tayo kaaway kundi mga anak na ng Diyos?
Bakit ka pa Niya uusigin kung ipinataw na ito sa Korderong inialay? Hindi
pa ba sapat ang sakripisyo ni Hesus? Hindi ba ito pangwalang hanggan?

Ang manunulat ng Hebreo ang nagbigay katiyakan sa atin,

“Higit ang nagagawa ng dugo ni Cristo, sa pamamagitan ng
walang hanggang Espiritu, inialay Niya sa Diyos ang Kanyang
sarili bilang handog na walang kapintasan. Ang Kanyang dugo ang
lumilinis sa ating puso at isipan sa mga gawaing walang kabuluhan
upang tayo’y makapaglingkod sa Diyos na buhay.” (Hebreo 9:14)

Ang sakripisyo ni Cristo ay hindi lang nagwasak ng kasalanan natin
sa harap ng Diyos, nilinis din nito ang ating konsyensya mula sa pag-
uusig, pagkatakot, at kahihiyan na dulot ng kasalanan. Kaya kung ikaw ay
nabubuhay para sa Kanya at nagnanais na sumunod sa Kanyang kagustuhan,

110 Walang Makapipigil

subalit ikaw ay ginagambala ng ganitong mga kaisipan o pakiramdam
na galing sa kaaway, sa kanyang pagtatangka na ikaw ay hilahin pababa,
kailangan mong harapin nang matindi ang pakikipagdigma sa kaaway na
pinanggagalingan nito. Paano? Katulad ng kung paano eksaktong kinalaban
ni Hesus ang kaaway noong Siya ay tinukso sa disyerto: sa pamamagitan ng
Salita ng Diyos! (Ako ay magiging mas tiyak hinggil dito sa mga susunod
na kabanata.)

Subalit kung, at ang ibig kong sabihin ay kung, ikaw ay nabubuhay na
may pagsuway sa kalooban ng Diyos, malamang ang iyong sariling puso
ang umuusig sa iyo. Sinulat ni Juan, “Kung sakaling tayo ay usigin ng ating
kunsensya, alam natin na ang Diyos ay higit sa ating budhi at alam Niya
ang lahat ng bagay. Mga minamahal, kung hindi tayo inuusig ng ating
budhi, makalalapit tayo sa Diyos na panatag ang ating kalooban.” (1 Juan
3:20-21) Ang salitang pag-uusig sa talatang ito ay hindi nangangahulugan
ng “sentensya sa isang hatol,” na madalas na kahulugan nito. Sa halip, ang
kahulugan ng salitang Griyego na kataginosko ay “bigyang-pansin laban sa,”
“maghanap ng mali” o “manisi”.

Ang ating kunsensya ang nag-iingat at nagpapanatili sa atin upang
tayo ay hindi mapalayo sa Diyos. Kung tayo ay nasa ganitong kalagayan at
hindi lumalago, tayo ay itutuwid ng Banal na Espiritu na tulad ng Diyos
Ama na nagsasabi, “Anak, bigyang-pansin mong mabuti kapag ikaw ay
itinutuwid ng Panginoon, at huwag kang mawalan ng pag-asa kapag ikaw
ay Kanyang itinatama.” (Hebreo 12:5) Siya ang nagtutuwid sa atin upang
tayo ay Kanyang ibalik sa pakikiisa sa Kanya at tayo ay gawing katulad Niya
– hindi upang tayo ay patayin, pagnakawan, o wasakin.

Palagi nating pakatatandaan na ang pag-uusig at pagtutuwid ay may
kaakibat na hindi magandang pakiramdam–parehong masakit! “Ngayon,
walang pagtutuwid ang masaya sa kasalukuyan, bagkus masakit.” (Hebreo
12:11) Gayunpaman, mayroong malaking kaibahan ang dalawa. Ang
pag-uusig ay hindi magbibigay sa iyo ng daan palabas; ito ay nag-iiwan ng
kahihiyan at pagkatakot upang tayo ay pahirapan nang habangbuhay. Ang
pagtutuwid ay nag-aakay sa atin sa daan palabas: ito ang daan ng pagsisisi.

Ang pinakapunto dito, kung ang iyong kunsensya ay nakaaalam ng
iyong pagsuway, lalong alam ng Diyos, dahil Siya ay mas higit kaysa sa iyong
kunsensya. Kaya, paiksiin natin ang listahan ng ating mga pagkukulang

111Sino ang Nasa Likod ng Kaguluhan

sa Kanya; magsisi tayo agad sa ating pagsuway at ito ay ating ipahayag sa
Kanya. Patatawarin ka Niya. Ganoon lang kasimple.

Sinulat ni Juan, “Sinulat ko ito sa iyo, anak ko, upang ikaw ay hindi
magkasala; subalit ang sinumang nagkasala, mayroon tayong isa na
naninikluhod sa Ama para sa atin – si Hesucristo.” (1 Juan 2:1)

Pansinin natin na si Juan ay hindi nagsabi na “kapag ikaw ay nagkasala.”
Hindi, ang layunin ay hindi ka na magkasala. Ang kamalayan sa pagkakasala
(sin consciousness) ang nag-uudyok sa atin upang bumalik sa kasalanan,
subalit ang kamalayan sa tamang katayuan sa Diyos (right-standing-with-
God consciousness) ay ang nagdadala sa atin palayo sa kasalanan. Ang
kaalamang ito ang tutulong sa iyo upang maalala mo na ang kapangyarihan
ng kasalanan ay naputol na sa iyong buhay at ang biyaya ay naibigay na
sa iyo upang makalakad ka nang ganap na malaya mula sa kasalanan, sa
loob at labas. “Dahil ang kasalanan ay wala ng kapangyarihan laban sa iyo,”
tiniyak ni Pablo, “ikaw ay..nasa ilalim na ng biyaya.” (Roma 6:14)

Kaya ang layunin ay hindi upang magkasala. Ang biyaya ng Diyos ay
nagbibigay sa atin ng kapangyarihan upang magawa natin ang adhikaing
ito. Subalit kung (muli, aking binibigyang diin ang kung) tayo ay nagkasala,
dapat nating harapin ito at manampalataya sa mga pangako ng Salita ng
Diyos: “Kung ipahahayag natin ang ating mga kasalanan sa Kanya, Siya
ay tapat at matuwid na magpapatawad sa atin at maglilinis sa atin sa bawat
karumihan.” (1 Juan 1:9)

Ang tapat ay nangangahulugang Siya ay nagpapatawad sa bawat
pagkakataon, kahit na sino ka o anuman ang iyong nagawa. Kaya kapag
ikaw ay Kanyang nilinis mula sa bawat pagkakamali, na ibig sabihin ay
kahit anumang pagkakamali, ikaw ay malinis na sa Kanyang harapan,
at parang hindi ka nagkasala. Ang dugo ni Cristo ang nag-alis ng iyong
kasalanan, kung gaano kalayo ang silangan sa kanluran!

Ang isa sa mga balakid sa isang mananampalataya na maghari sa buhay
ay ang pagiging makasalanan. Kapag tayo ay nagpatuloy na makipaglaban
sa kahihiyan, pagkatakot o pag-uusig mula sa kasalanan na ipinahayag at
pinagsisihan na sa buhay, ito ay nakakapagpahina sa atin. Nakita ko ang
maraming tao na lumayo sa kanilang pananampalataya dahil sa sobrang pag-
uusig at kahihiyan mula sa kaaway at hindi galing sa Diyos. Pakiramdam nila

112 Walang Makapipigil

sila ay nagkasala ng minsan hanggang sa dumami, o kaya ang nagawa nila
ay hindi na mapapatawad kahit hindi na sila sinisisi ng Diyos. Ginagamit
ni satanas ang kanilang isipang hindi nabago upang sila ay lalong usigin
at bigyang kahihiyan at kawalang-pag-asa. Kaya sila ay lumalayo o kaya
naman ay nagpapasyang magkaroon ng pananampalatayang walang silbi
at puspos ng takot. Sa halip na maghari sa buhay, sila ang pinaghaharian
ng buhay.

Kaya panindigan mo na: Kung ikaw ay nagkasala ngunit lubos na
nagsisisi at nagpahayag ng kasalanan sa Diyos, humarap ka sa Kanya na
parang hindi ka nagkasala. Tanggapin mo ang Kanyang pagpapatawad. Sa
pamamagitan ng Kanyang kamangha-manghang biyaya ay ginawa Niya
itong ganyan kasimple. Paniwalaan mo lamang.

Mahalagang idagdag ito sa iyong kaalaman: Kung ikaw ay totoong
anak ng Diyos, ikaw ay magnanais na higit pa sa lahat ay bigyan Siya ng
kasiyahan, dahil ang Kanyang binhi ay nasa iyo. Subalit ang nagpapatuloy
sa pagsuway ay hindi talaga isinilang na muli. Kung ikaw ay naghahanap
ng lisensya upang magkasala, ikaw ay nasa delikado at mapandayang
kalagayan. Sa tuwid na pananalita, ikaw ay hindi ligtas. Ang Bibliya ay
maliwanag na nagsasabi, “Sila na patuloy na nagkakasala ay hindi talaga
nakakakilala sa Kanya o kung sino Siya…nagpapahayag na sila ay sa
kampon ng kadiliman.” (1 Juan 3:6-8)

KASAKITAN, KARAMDAMAN,
KAHINAAN

Anong klaseng kapangyarihan ang dulot ng biyaya upang mapagharian
ang kasakitan, karamdaman, o anumang kahinaang pisikal? Ating pagbalik-
aralan ang katotohanang isinulat ng mang-aawit:

“Purihin (na may giliw, nang buong pasasalamat) ang Diyos,
ng buong kaluluwa, at huwag kalimutan ang lahat (kahit isa man)
ng Kanyang ginawa, – Siya na nagpatawad sa bawat isa ng lahat ng
kanyang mga kasalanan, Siya na nagpagaling sa bawat isa ng kanilang
mga karamdaman.” (Awit 103:2-3)

Muli, isipin mo ang tao na lubos mong pinagtitiwalaan sa iyong buhay,
pagkatapos ay ituring mong di hamak na mas higit na dapat pagkatiwalaan

113Sino ang Nasa Likod ng Kaguluhan

ang Diyos. Hindi Siya sumisira sa Kanyang mga pangako. Ang unang
ginawa ng Diyos, na nabanggit sa Awit 103, ay tapat na nagpapatawad sa
bawat mga kasalanan natin. At hindi lang diyan nagtatapos ang lahat, dahil
sa ating mga nabubuhay ay iniutos na hindi natin dapat kalimutan ang
iba pang biyaya: Ang Diyos, na imposibleng magsinungaling, ang nagsabi,
“Pinagaling ko ang bawat isa sa inyong mga karamdaman.” Hindi Niya
sinabing karamihan sa inyong sakit, o kaya naman ang 98% ng inyong sakit
– hindi, ito ay 100% ng ating mga kasakitan. Ang Kanyang pagpapagaling
ng ating mga karamdaman ay bahagi ng katubusan na ginawa ng ating
Panginoong Hesucristo, katulad ng pagpapatawad sa ating mga kasalanan.
Sinabi na noong una pa lamang ni Isaias ang pagtitiis na pagdadaanan ni
Hesucristo para lamang sa ating kalayaang espirituwal at pisikal:

“Tunay ngang inalis Niya ang ating mga kahinaan, pinagaling
Niya ang ating mga karamdaman. Subalit inakala natin na iyo’y
parusa ng Diyos sa Kanya. Ngunit dahil sa ating mga kasalanan, kaya
Siya nasugatan; Siya ay binugbog dahil sa ating mga kasamaan. Tayo
ay gumaling dahil sa pahirap na dinanas Niya at mga hampas na
Kanyang tinanggap.” (Isaias 53:4-5)

Ang salitang Hebreo para sa kapighatian na isinulat ni Isaias ay choli. Ito
ay binigyang kahulugan ng Strong’s Concordance bilang “karamdaman,
kalungkutan, kasakitan”. Ang kilalang iskolar sa Bibliya na si Henry Thayer
ay binigyan ito ng kahulugang “pagdadalamhati, kasakitan, kalungkutan,
karamdaman, at sakit”. Ang salitang ito ay natagpuan ng 24 na beses sa
Lumang Tipan, at 21 beses na ito ay naipahayag bilang sakit o karamdaman.
Naisip ko na maliwanag sa mga talatang ito na ang choli ay tumutukoy sa
mga salitang “sakit”, o “karamdaman”.

Ang Amplified Bible ay sumusuporta sa
salitang ito: “Tunay ngang dinala Niya ang
ating kalungkutan (mga sakit, kahinaan, at
mga problema). At sa Kanyang mga latay na
sumugat sa Kanya, tayo ay naging ganap!”
(Isaias 53:4-5) Ang sinasabi naman ng World
English Bible, “Tunay na dinala Niya ang ating
kasakitan…at sa Kanyang mga latay tayo ay gumaling!” Ang sabi naman
ng New English Translation, “Inalis Niya ang ating mga kasakitan…dahil sa
Kanyang mga sugat tayo ay gumaling.”

Hindi sumisira
ng pangako ang

Diyos.

114 Walang Makapipigil

Hindi ito aksidente na ang mang-aawit at si Isaias ay inilagay ang
pagpapatawad sa mga kasalanan at kagalingan sa mga karamdaman sa
iisang pangungusap. Parehong bahagi ang mga ito ng katubusan na ginawa
ni Hesus sa atin sa kalbaryo.

Sa ebanghelyo, makikita natin na wala kahit isa man sa mga lumapit
kay Hesus na tinanggihan upang gumaling. Hindi kahit kailan sinabi ni
Hesus, “Kailangan mong tiisin ang karamdamang ito dahil tuturuan ka
ng leksyon ng Aking Ama mula dito.” Kaya lang naririnig ko ang mga
mananampalataya, at kahit na mga tagapagturo na sinasabi ang mga ito.
Kailangan nating maging totoo: “Bakit magbabago si Hesus ngayon?
Sinabihan tayo na Siya ay pareho noon, ngayon at magpakailanman.”
(Hebreo 13:8) Hindi Niya tayo itataboy ngayon, tulad ng hindi Niya
tinanggihan ang sinuman noong Siya ay nasa mundo. Karagdagan pa rito,
kung nananampalataya ka na ang Diyos ay may itinuturo sa iyo mula
sa kasakitan, bakit ka pumupunta sa doktor upang magpagamot? Bakit
mo lalabanan ang itinuturo ng Diyos sa iyo? Nakikita mo ba ang pagiging
ilohikal ng kaisipang ito?”

Kahit na ang Aklat ng mga Gawa ay nagpapahayag na walang kahit isa
mang lumapit at naghanap ng kagalingan mula sa Diyos na tinanggihan.
Kahit minsan, hindi sinabi ng mga apostol, “Hindi namin alam kung
kalooban ng Diyos na ikaw ay pagalingin, kaya umasa ka na lang na sana
gustuhin Niya.” Sa halip, ang kagalingan ay siguradong kalooban, hindi
dapat tanggihan ang sinumang naghahanap, dahil sabi ng Isaias 53 at Awit
103, ang kagalingan mula sa karamdaman ay bahagi ng pagkatubos sa atin
ni Hesus katulad sa kapatawaran. Kung itatapon natin ang isa, dapat itapon
din natin ang iba pa!

Hindi nalalayo sa nagaganap ngayon. Ang mga sakit, karamdaman, o
mga pisikal na kahinaan ay kasama sa pagnanakaw ng kaaway, pagpatay
at paninira. Ito ay mga kahirapan na tiyak tayo na dapat labanan dahil
sa pinalaya na tayo ni Hesus sa mga ito sa pamamagitan ng Kanyang
sakripisyo sa krus ng kalbaryo. Ang mga ito ay tiyak na hindi kalooban
ng Diyos para sa ating buhay. Ang kabuuan ng katubusan na ginawa ni
Hesus ay nanatiling matibay at kumpleto: Kaya nga isinulat ni Pablo,
“Nawa’y lubusan kayong gawing banal ng Diyos na Siyang nagbibigay
ng kapayapaan. At nawa’y panatilihin Niyang walang kapintasan ang buo

115Sino ang Nasa Likod ng Kaguluhan

ninyong katauhan, ang espiritu, kaluluwa at katawan, hanggang sa pagparito
ng ating Panginoong Hesucristo.” (1 Tesalonica 5:23) Isinali niya dito ang
ating katawan, kaluluwa at espiritu, upang ipakita na nais ng Diyos na ang
ating espiritu at kaluluwa na maging ganap, nais Niyang ganoon din ang
mangyari sa ating katawan, ayon sa kung paano Niya tayo nilikha.

Naririnig ang iba na nagsasabi na, “Subalit mayroon akong nakita na
taong nananampalataya na siya ay gagaling ngunit namatay.” Hayaan mong
itanong ko ito: “Ang atin bang pananampalataya ay ibabatay sa karanasan
ng iba o sa sinasabi ng walang hanggang Salita ng Diyos?” Kailangan mong
tanggapin nang buo sa iyong isip at puso ang mga katotohanang ito. Tulad
ng sinulat ni Pablo, “Kung hindi naging tapat ang ilan sa pagsunod sa
Diyos, nangangahulugan bang hindi na rin tapat ang Diyos sa pagtupad
sa Kanyang pangako? Aba hindi! Sapagkat tapat ang Diyos sa Kanyang
mga salita, maging sinungaling man ang lahat ng tao. Gaya nga ng sinabi
sa Kasulatan, ‘Mapapatunayang tapat ka sa iyong salita, at laging tama sa
iyong paghatol.” (Roma 3:3-4)

Sa madaling salita, hindi naman natin alam talaga ang pinaniniwalaan
sa kanyang puso ng isang taong namatay. Maaaring paulit-ulit niyang
sinasabi ang kanyang pananampalataya sa kakayahan ng Diyos na
magpagaling. Subalit sa totoo lang, maaaring ito ay paraan lang upang
maitago ang kanyang takot na hindi gumaling. Ang pananampalataya ay
hindi nag-aalinlangan sa pangako ng Diyos sa ating puso. Ang isang tao
ay maaaring magsabi ng isang bagay na inaakala niyang tama, subalit, sa
kaibuturan ng kanyang puso, iba ang kanyang pinaniniwalaan.

Kaya paano natin maipoproseso ang karanasan ng iba na hindi ayon sa
sinasabi ng kasulatan – na hindi tayo nagiging mapanghusga? Halimbawa,
may isang miyembro ng pamilya o kaibigan ang namatay dahil sa
karamdaman? Ang epektibong paraan na aking nasubukang mainam gawin
sa ganitong mga pangyayari ay ang mga sumusunod: Ang salita ng Diyos
ay nagtuturo sa atin na tayo ay nasa isang takbuhin. Sa takbuhin, ang isang
kalahok ay mayroong linyang susundan. Kung ang karanasan ng isang tao
ay hindi nakalinya sa mga saligang katuruan ng kasulatan, ito ay nararapat
lamang na hayaan mo sa may-ari ng linya subalit hindi mo dapat dalhin
ito sa iyong sarili. Ito ay sa pagitan lamang ng taong iyon at ng Diyos, na
isang mahabagin at matuwid na Hukom. Sa ganitong paraan ang iyong

116 Walang Makapipigil

pananampalataya ay hindi manghihina. Gayunpaman, kung mayroong
iba na nagpatotoo na nakalinya sa walang hanggang Salita ng Diyos, ito
ang kunin mong makatutulong sa iyong linya ng pagtakbo upang ikaw ay
palakasin.

Kinakailangan mong yakapin sa kaibuturan ng iyong kalooban ang si-
nasabi ng Salita ng Diyos bago mo matanggap ang pangakong ito. At kapag
ito ay iyong ginawa, ikaw ay hindi susuko sa iyong paniniwala – ka tulad ng
isang taong nagngangalang Bartimaeus.

Noong iniwan ni Hesus ang Jericho kasama ang Kanyang mga alagad,
maraming mga tao ang nakapaligid sa Kanya. Isang bulag na ang pangalan
ay Bartimaeus ang nakaupo sa tabi ng daan. Nang malaman niya na si
Hesus ay dumaraan, siya ay paiyak na tumawag sa Panginoon. Maraming
nasa paligid na tao ang nagalit sa kanya. Pinagsabihan nila si Bartimaeus
na huwag gambalain ang Guro. Subalit lalo siyang sumigaw nang malakas!
Heto ang isang lalaki na ang pundasyon ng pananampalataya ay katulad
ng nasa kanyang isip ang nasa kanyang puso. Kung si Bartimaeus ay hindi
nanampalataya nang buong puso na ang Diyos ay nagnanais na siya ay
gumaling, hindi sana siya nagpursigi – lalo na pagkatapos na siya ay pagalitan
ng mga taong nakapaligid sa kanya. Tumahimik na lang siya siguro at nag-
isip nang ganito: Dahil si Hesus ay hindi naparito para ako ay pagalingin, ito
ay nangangahulugan na gusto ng Diyos na pagtiisan ko ang aking pagkabulag.
Subalit si Bartimaeus ay hindi naniwala sa kasinungalingang iyon. Tingnan
natin ang sumusunod na pangyayari:

Kaya si Hesus ay tumigil sa paglalakad. (Marcos 10:49)
Kamangha-mangha! Si Hesus ay pumunta sa Jerusalem nang nakatu-

tok talaga sa layunin kung bakit siya pinadala; Siya ay nakatuon sa Kanyang
dapat gawin. Maraming mga tao ang nakapaligid sa Kanya at marami rin
ang may mga pangangailang-pisikal, subalit ang mga pangangailangang ito
ay hindi pumigil sa kanya upang isantabi ang Kanyang misyon. Ngunit
ang bulag na lalaki na umiyak kay Hesus ay hindi napatahimik. Walang
pagkontra, walang pagpipigil na nakapagpatahimik sa kanya. Ang kanyang
tinig, hindi ang katahimikan ng iba, ang nagpatigil kay Hesus. Si Hesus
ay nagsabi, “Sabihin mo sa kanya na pumarito.” Kaya ang mga alagad ay
tinawag ang bulag na lalaki. “Magalak ka,” sabi nila. “Halika na, tinatawag
ka na Niya!” (Marcos 10:49)

117Sino ang Nasa Likod ng Kaguluhan

Maliwanag na ang mga taong nakapaligid kay Bartemaeus ay hindi
mapagkalinga. Sa katunayan, sila ay kumokontra sa kanyang marubdob
na kahilingan. Gayunpaman, hindi siya naawat. Si Bartimaeus ay hindi
nagpapigil sa kanyang pananampalataya. Inihagis niya ang kanyang balabal
bilang pulubi, at tumalon patayo, at nagpaakay sa mga alagad na lumapit
kay Hesus.

Kaya tinanong ng Panginoon sa kanya, “Ano ang gusto mong gawin Ko
para sa iyo?” Seryoso ba si Hesus? Anong klaseng tanong yan. Isang bulag
na tao, na inakay papunta sa Kanya, tinanong pa kung ano ang kailangan.
Hindi pa ba maliwanag? Bakit kailangang itanong pa ni Hesus ito? Siya
ba ay bulag sa pangangailangan ng pulubi? Nang-iinsulto kaya si Hesus?
Tiyak na hindi! Ang Panginoon ay nagnanais na makita ang katibayan ng
pananampalataya ni Bartimaeus.

Kung sinabi ni Bartimaeus na, “Alam ko na sobra naman kung
hihingin ko ang aking paningin, kaya maaari ba na pagalingin mo na lang
ako sa sakit ng ulo na nasa akin na ng mga ilang araw? Eh, di iyon lang
ang kanyang matatanggap. Alam natin na ito ay totoo sapagkat sinabi ni
Hesus sa bulag na nakakita: “Humayo ka. Ang pananampalataya mo ang
nagpagaling sa iyo.”

Hindi sinulat ni Marcos ang tungkol sa mga tao na hindi nakatanggap
ng kagalingan; siya ay tumutok sa mga tao na gumaling. Huwag mong
hayaan ang kuwento ng iba na hindi gumaling ang maglayo sa iyo upang
maging matibay ka sa iyong pananampalataya. Pakinggan mo akong
mabuti sa aking sasabihin: Huwag kang maging mapanghusga sa mga hindi
nakatanggap mula sa Diyos, subalit huwag mong payagan na ang kanilang
kuwento ang pumasok sa iyong puso bilang katibayan. Dineklara ni Pablo,
“Ano naman kung ang iba ay hindi nanampalataya? Ang hindi ba nila
paniniwala ang magpapawalang saysay sa katapatan ng Diyos? Siguradong
hindi!” (Roma 3:3-4). Ang isa lamang na ebidensiya na nararapat nating
payagan sa ating mga puso ay iyong mga patotoo na nakalinya sa Salita ng
Diyos.

118 Walang Makapipigil

ANG KAKULANGAN AT KAHIRAPAN
Binibigyan ba tayo ng biyaya ng kapangyarihan na maghari sa

kakulangan at kahirapan?
Sa iba pang mga kadahilanan, maraming tao ang naniniwala na ang

pagiging makadiyos ay lalong nahahayag sa pamamagitan ng kakulangan.
Sa ibang labis naman na kaso, may mga taong inaako ang kahirapan bilang
paglilingkod nila sa Diyos. Ang kaisipang ito ay hindi tama sa kapahayagan
ng Filipos 4:19, na sinabi ni Pablo nang may katiyakan sa kanyang mga
kapatiran, “Ang Diyos ang malayang magbibigay (pupuno ng ganap) sa
iyong bawat pangangailangan ayon sa Kanyang mayamang biyaya kay
Cristo Hesus.”

Kung iyong babasahin ang talatang iyon sa konteksto na sinasabi ni
Pablo sa mga mananampalataya, maliwanag na ang tinutukoy niya ay ang
tungkol sa pananalapi. Ang ating pangangailangan ay matutugunan –
hindi ayon sa ating ekonomiya o sa pamilihan ng mga stocks kundi ayon sa
kayamanan ng Diyos sa Kanyang kaluwalhatian. Ito ay kamangha-mangha,
dahil sa sagana ang Kanyang kayamanan – walang patid ang pangtustos.
Batay sa pangakong ito, maaari tayong maging tiyak na kalooban ng
Diyos na ikaw ay hindi magkukulang sa kahit na anumang bagay na
mabuti. Ang sinulat ng mang-aawit, “Kahit mga leon ay nagugutom din,
sila’y nagkukulang sa hustong pagkain; ngunit ang sinumang humahanap
(nagsasaliksik at inaalam) ang Diyos (sa kanilang tamang pangangailangan
at sa kapangyarihan ng Kanyang Salita), walang mabubuting bagay sa kanya
na hindi makakamtan.” (Awit 34:10) Ang kakulangan at ang kahirapan ay
hindi buhay na ganap; kaya nga hindi ito ang kalooban ng Diyos sa iyong
buhay.

Ang mga kasulatan ang nagdeklara na ang mabuting pangalan ay
mas mainam kaysa sa dakilang yaman o kaya naman ay ang pagpahid ng
espiritu ng Diyos (Kawikaan 22:1; Mangangaral 7:1). Kung hindi natin
babayaran ang ating mga utang, ikinakalat natin ang ating hindi magandang
pangalan. Naisip mo bang makapagbahagi tungkol kay Hesus sa may-ari
ng iyong apartment kung hindi ka nakakabayad sa tamang oras? Bakit siya
makikinig kung ang buhay mo ay katibayan ng kahirapang tumupad sa
usapan? Ngunit, kung ang may-ari ng iyong apartment ay nakikita kung
paano ang Diyos nagbibigay para sa iyong pangangailangan at lalo na kung

119Sino ang Nasa Likod ng Kaguluhan

ikaw ay magpapaalam na dahil sa nakabili ka na ng bahay kaysa ikaw ay
magrenta, ano ang magiging patotoo nito sa mga hindi mananampalataya?
Ang Salita ng Diyos ang nagdeklara, “Ikaw ay magpapautang sa maraming
bansa subalit ikaw ay hindi mangungutang.” (Deutoronomio 28:12)
Napakagandang patotoo na tayo ay malaya sa utang – walang utang na
dapat bayaran – at ikaw pa ang “nagpapautang sa mga bansa” upang
magbahagi ng kasaganaan ng Diyos sa iba at nagbibigay para sa gawain ng
ebanghelyo!

Mula sa mga talatang ito, makikita natin na nais ng Diyos na tayo ay
maging masagana at hindi lamang tugunan ang ating mga pangangailangan.
Makikita nating gusto Niyang umunlad tayo. Pakinggan natin ang
Kanyang kalooban sa panalangin ni Apostol Juan: “Minamahal, nais ko
na higit sa lahat na ikaw ay umunlad at maging malusog, kung gaano ang
iyong kaluluwa ay umuunlad.” (3 Juan 2)

Napansin mo ba ang mga salitang binigyan ko ng diin, higit sa lahat?
Higit sa anumang bagay, nais ng Diyos para sa iyo, na Kanyang anak, na
ikaw ay umunlad at magkaroon ng mabuting kalusugan. Hayaan mong
sabihin ko ulit: higit sa lahat ng bagay. Mahigit sa lahat ng bagay! Kung
ang panalangin ng apostol ay hindi kalooban ng Diyos, hindi sana ito
nasama sa kasulatan. Hindi naman nagmamalabis ang Diyos ng pananalita
o kaya naman ay nagdaragdag. Hindi Niya gagawin iyon, dahil magiging
kasinungalingan ito at hindi sinungaling ang Diyos. Kaya maaari kang
magtiwala dito, aking kaibigan: Kalooban ng Diyos na higit sa lahat ng bagay
na ikaw ay paunlarin at magkaroon ng mabuting kalusugan! Kamangha-
mangha!

Ano ba ang kasaganaan? Ito ay pagkakaroon ng higit pa sa sapat upang
hindi lamang tustusan ang Iyong mga pangangailangan kundi ang mga
pangangailangan din ng mundo na iyong iniimpluwensiyahan. Sa madaling
salita, ang pera ay hindi dapat pagbatayan ng desisyon upang mahipo ang
mga taong pinaaabot sa iyo ng Panginoon. Hindi kaya ito ang dahilan
kung bakit dineklara ng Salita ng Diyos na, “Palagi mong pakatatandaan
na ang Diyos ang nagbibigay sa iyo ng kapangyarihan upang yumaman,
at ginagawa Niya ito upang tuparin ang Kanyang pakikipagtipan sa iyong
mga ninuno.” (Deutoronomio 8:18)

120 Walang Makapipigil

Hindi kumokontra ang Diyos sa atin na magkaroon ng salapi. Subalit
hindi Siya sang-ayon na ang pera ang nagmamay-ari sa atin. Hindi ang pera
ang ugat ng lahat ng kasamaan; ang sobrang pagmamahal sa salapi ang ugat
ng kasamaan. Nais ng Diyos na ikaw ay umunlad sa bawat bahagi ng iyong
buhay, lalo na sa pananalapi.

Maraming mga bata pang mananampalataya na hindi pa lumalago ang
nahihirapan sa mga mahahalagang bahagi ng buhay na ating pinag-uusapan.
Gayunpaman, kung tayo ay lubos na nagkaugat sa pananampalataya na
ang Diyos ay hindi pinagmumulan ng kahihiyan, pagkatakot, pag-uusig,
karamdaman, kasakitan, panghihina, kakulangan, o kahirapan, magiging
madali sa atin ang malaman kung saan umaatake ang kaaway. Tayo ngayon
ay nasa totoong digmaan ng buhay – ang digmaan upang makuha ang
ating teritoryo para sa kaharian ng Diyos.

Sa pagsulong mo sa labanan, tiyakin mo sa iyong puso ang mga
sumusunod na katotohanan: Walang kinalaman ang Diyos sa mga gawaing
tulad ng pagnanakaw, pagpatay at paninira. Ito ay mula sa pwersa ni satanas
na gusto kang pahirapan, biguin, at salakayin. Ikaw at ako ay dapat lang na
makipaglaban nang hindi sumusuko upang makita ang kaharian ng Diyos
na maihayag sa mundo tulad sa langit.

“Dahil si Cristo’y nagtiis ng hirap sa buhay na ito, kayo
man ay dapat maging handang magtiis, sapagkat ang
nagtitiis sa hirap sa buhay na ito ay tumalikod na sa

kasalanan.”
(1 Peter 4:1)

Maging Handang Magtiis

8

Isipin natin ang isang bansa na magsusugo ng mga sundalo sa labanan
nang walang dalang mga bala, mga baril, mga kanyon, mga bomba,
mga tangke, mga eroplano o kaya naman ay panaksak. Paano maki-

kipaglaban ang bansang iyon? Sila ba ay magwawagi? Sila ba ay makatata-
gal sa laban? Palagay ko, marami sa kanila ang mapapatay, at ang iba ay
makukuha bilang bilanggo ng digmaan (prisoner of war).

Ito ay hinuha ko lamang, dahil sa aking kaalaman, alam kong walang
ganoong klaseng pangyayari. Subalit ganoon man ka-imposibleng isipin,
maraming mga mananampalataya ang ganoon, “hindi handang magtiiis”.
Kapag ang inaasahang thlipsis ay dumating, tayo ay agad nabibigla at na-
lulula sa matinding dagok, natataranta o namamangha. Ang resulta nito ay
biglaang aksyon na hindi na napag-iisipan.

Sa unang sulat ni Pedro, ayon sa inspirasyon ng Banal na Espiritu,
hinihikayat niya tayo na maging handang magtiis katulad ng kung paano
si Hesus ay nagtiis. Paano Siya naghirap? Siya ba ay nabalot ng kasalanan?
Hindi, subalit ito ay Kanyang tinanggihan. Siya ba ay napaligiran ng
sakit o karamdaman? Hindi, subalit ito ay Kanyang napaglabanan. Siya

122 Walang Makapipigil

ba ay kinulang ng pera upang mabayaran ang mga kailangang bayaran o
kaya naman ay kapos sa kakayanang magawa nang mabuti ang Kanyang
misyon? Hindi, subalit Siya ay lubos na nagtiwala sa Diyos sa pagtustos ng
Kanyang pangangailangan. Si Hesus ay sinubok sa lahat ng bagay, subalit
hindi Niya sinukuan ang anumang atake ng kaaway. Tayo ay inutusan na
lumakad katulad ng paglakad ng Panginoon; kaya nga, hindi tayo dapat
bumigay sa anumang mga pakana ng demonyo.

Kung ating aaralin nang mas malalim pa ang sinulat ni Pedro, maki-
kita natin na ang kahirapang ito na tiniis ni Hesus ay ang hindi tamang
pakikitungo o trato ng mga tao sa Kanya, mula sa mga tiwaling pulitiko at
mga namumuno sa mga relihiyon noong Kanyang kapanahunan. Ako ay
naniniwala na ito ang pinakamataas na antas ng kahirapan na dapat pag-
daanan ng isang taong inihahanda upang maghari.

Sa katunayan, ang hindi makatarungang trato kay Pablo ang naging
matinding pagsubok niya. Siya ay pinagbabato, limang beses hinagupit,
tatlong beses pinagpapalo, at palaging nasa panganib sa kamay ng kanyang
mga kababayan, mga dayuhan, at mga huwad na mananampalataya. Si
Pablo ay inalipusta, pinagsinungalingan, tinuya, inabuso, ininsulto, at
inakusahan nang di tama. Gayundin naman, tayo ay kanyang binibigyan
ng babala:

“Ang totoo, lahat ng nagnanais mamuhay nang tuwid bilang tagasunod
ni Cristo Hesus ay daranas ng pag-uusig.” (2 Timoteo 3:12)

Kung namumuhay ka katulad ng mga taga-mundo, hindi ka uusigin.
Sa totoo lang, ang katulad mo ay isang bi-
langgo ng digmaan. Dahil dito, hindi ka
na epektibo sa pagsakop ng lupain para sa
Kanyang kaharian at hindi ka na nakapag-
bibigay ng kaluwalhatian sa Diyos. Ang mga
sundalong nasa gitna ng maapoy na labanan
ang tunay na malaya. Sila ang nakikipagla-
ban nang totohanan upang sakupin ang ter-
itoryo ng kaaway.

Tayo ay namumuhay sa mundong totoong kakaiba at salungat sa ka-
harian ng Diyos. Ang daloy ng sistema ng mundo ay direktang taliwas sa
daloy ng Espiritu ng Diyos. Kaya nga, kung ikaw ay talagang namumuhay

Kung namumuhay
ka na parang

tagamundo… ang
katulad mo ay

isang bilanggo ng
digmaan (prisoner

of war).

123Maging Handang Magtiis

para sa Panginoon, ikaw ay makararanas ng pagdurusa, kahirapan at pag-
uusig. Kaakibat ito ng trabahong ipinagagawa sa atin.

Mahal kong kaibigan, maaaring ayon sa listahan ng kaganapan na
naisalarawan sa nakaraang kabanata o anumang pangyayari na di ayon
sa kalikasan; o di magandang trato ng mga tao, organisasyon o anumang
kapamahalaan sa sistema ng mundo, sa lahat ng ito tiyak na ikaw ay mag-
daranas ng hirap at pag-uusig, dahil sa iyong buhay kay Cristo. Kaya, sinabi
ni Pedro, ikaw ay dapat maging handa. Kailangan mong palaging maging
armado at handa.

ARMADO O HINDI ARMADO
Maaaring makatutulong na pagmasdan natin ang dalawang

halimbawa ng magkaibang pagharap sa hindi inaasahang pagsubok – ang
isa ay nakahanda at armado; ang isa ay hindi. Tuwing anim hanggang
labing-dalawang buwan, ang isang pilotong pangkomersyo ay ipinadadala
sa pagsasanay. Malaking bahagi ng pagsasanay ay ang high-tech simulator,
isang kasangkapang para sa pagsasanay na may nakakabit na komplikadong
computer. Ito ay dinisenyo na tulad sa cockpit ng isang tunay na eroplano.
Nakapatong ito sa isang platform na maaaring magpagalaw sa eroplano
dahil sa maniobra ng piloto o kaya ay ayon sa lagay ng panahon. Kaya
kapag nasa loob ka nito, hindi mo na alam kung nasa eroplano ka o nasa
isang simulator lang.

Ang mga tagapagturo na nagpapatakbo ng simulator ay lumilikha
ng iba’t ibang problema (thlipsis) na maaaring kaharapin ng mga piloto.
Makakaenkwentro ang mga piloto ng matinding hampas ng hangin, malakas
na bagyo, pagtigil ng makina, di maayos na paglapag ng eroplano, at iba
pang problemang pang-piloto. Ginagawa ang ganitong pagsasanay upang
kapag paulit-ulit na nararanasan ang mga ganoong hamon ay maihahanda
na ng mga piloto ang kanilang sarili sa paglutas ng mga suliranin sa totoo
at aktuwal na sitwasyon. Maraming kapahamakan na napigilan dahil sa
patuloy na pagsasanay na kung saan ang mga piloto ay tinuturuan kung
paano humarap sa mga mabibigat na problema o kagipitan sa himpapawid.

Naalala ko ang isang kapahamakan sa larangan ng pagpapalipad
(aviation) na nangyari bago pa sumapit ang malagim na pangyayari noong
Setyembre 11, 2001. Isang maliit na eroplanong pampasahero ang hindi

124 Walang Makapipigil

nagkaroon ng pintuan ayon sa tamang pamantayan sa mga kaguluhan
katulad ng mayroon ngayon na naghihiwalay sa mga piloto at mga
pasahero. Matapos ang pagbagsak nito, ang itim na kahon (black box) ay
nakita, nabasa at napag-aralan. Mula sa black box, dinig na dinig ng mga
eksperto ang reaksyon ng mga piloto at mga pasahero. Ang mga pasahero
ay humihiyaw na takot na takot, habang ang eroplano ay bumubulusok
paibaba, hanggang sa ito ay bumagsak. Ang mga piloto naman, sa kabilang
banda, ay kalmadong hinaharap ang problema at ginagawa sa abot ng
kanilang kaya upang makaligtas sa sitwasyon. Hindi nila hinarap nang may
takot ang nakaambang panganib kundi may kapayapaan, ayon sa kanilang
napag-aralan sa simulator training. Ang piloto ay nag-utos at nagbigay ng
mga gagawin, at ang kasamang piloto ay sumunod ayon sa pinag-uutos.
Nagpatuloy ito hanggang sa tuluyan nang bumagsak ang eroplano. Ito
ay sapagkat ang mga piloto ay naihanda sa mga hindi inaasahang mga
sitwasyon, habang ang mga pasahero ay hindi handa. Ang kanilang
reaksyon ay tunay na magkaiba. Ang mga piloto ay kumilos ayon sa layunin
habang ang mga pasahero ay pawang sinakmal ng takot ang kanilang mga
puso.

Minsan, ako ay naging pasahero ng isang private jet na, lumipad sa taas
na tatlumpu’t siyam na libong talampakan. Ang pintuan nito ay biglang
nasira. Mabilis na lumabas ang pressurized air na mula sa cabin ay sobrang
lakas na katulad ng matinding hangin sa loob ng isang tunnel. Nabigla ako
sa pangyayari, at hindi ko alam ang aking gagawin. Pinaglabanan ko ang
sobrang takot at matinding kabog ng aking dibdib. Nanalangin ako nang
todo. Nagkataon namang ang piloto ay dating Navy Test Pilot na mayroong
mahigit na sampung libong oras na karanasan sa pagpapalipad ng eroplano
at pagsasanay sa iba’t ibang uri ng panganib na panghimpapawid. Noong
ang pintuan ay nasira, siya at ang kanyang kasamang piloto ay mabilis na
kumilos. Madalian nilang natukoy ang problema, inilagay ang kanilang
maskarang pang-oxygen, at inilabas ang para sa akin. Kung walang oxygen,
tiyak na hindi nila makukumpleto ang iba pang dapat isagawa.

Pinababa ng piloto ang lipad ng jet habang sunod-sunod ang mga
utos na ibinibigay sa kanyang kasamang piloto. Sa buong panahon ng
krisis, siya ay humarap dito nang buo ang kanyang loob. Ang pinagdaanan
niyang pagsasanay ang nagturo sa kanya ng eksaktong mga hakbang na

125Maging Handang Magtiis

dapat isagawa. Alam kong nasa malaking panganib kami, subalit hindi mo
makikita sa piloto ang kalituhan sa pagharap sa krisis. Wala akong nakitang
takot sa kanyang mga kilos. Nagpapasya siya nang walang pagdadalawang-
isip, awtomatiko, at daglian. Kontrolado niya ang sitwasyon.

Pinababa ng piloto ang jet sa ika-labing dalawang libong talampakan
nang wala pang limang minuto – pabagsak na ang eroplano ng halos anim
o walong libong talampakan bawat minuto. Hindi nagtagal, nakalapag
kami nang ligtas at maluwalhati. Nang matapos ang nakababahalang sit-
wasyon, naging maliwanag na sa akin na ang piloto ay “handa” at ako ay
hindi! Ang kanyang pagsasanay at karanasan ang nagturo sa kanya kung
ano ang nararapat niyang gawin. Ito ang nagbigay sa kanya ng kapangyari-
han upang pagharian at pagtagumpayan ang mga ganitong di ordinaryong
krisis.

At ito ang mensahe ng 1 Pedro 4:1: Tayo ay inihahanda para sa
digmaang espirituwal katulad ng Navy test pilot na ito na inihandang
humarap sa mga hindi inaasahang mga pangyayari. Ninanais ko sana na
ang aklat na ito, Walang Makapipigil, ay maging panimula sa paghahanda
sa inyo sa mga kahirapan na tiyak na inyong haharapin habang tinatahak
ninyo ang inyong destinasyon kay Cristo at paghahari sa buhay.

ANG KAPIGHATIAN AY MANGYAYARI
Upang maging armado at handa, ang unang dapat nating gawin ay

malaman na ang kapighatian ay hindi maiiwasan. “Sa sanlibutan, mayroong
kapighatian,” iyan ang tiyak na sinabi ni Hesus sa Juan 16:33. Hindi “baka
mangyayari” kundi tiyak na mangyayari. Sabi ni Pablo, “Tayo ay dadanas
ng mga kapighatian sa pagpasok natin sa kaharian ng Diyos.” (Mga Gawa
14:22) At muli, kanyang isinulat, “Ang sinuman ay hindi dapat mayanig
ng mga kahirapan; dahil alam mo na sa sarili mo na ikaw ay itinakda sa
ganito.” (1 Tesalonica 3:3)

Tayo ay “itinakda sa paghihirap” bilang sundalo na lumulusob sa dig-
maan. Walang dakilang mandirigma ang pupunta sa labanan na ang pakay
ay matalo. Ang mabuting sundalo ay nakatutok ang paningin sa kanyang
pagkapanalo at determinadong labanan ang mga kahirapan upang mag-
tagumpay. Ikaw at ako ay nasa labanan. Naisip mo ba na mas tahimik sana

126 Walang Makapipigil

ang iyong buhay kaysa noong una bago ka naligtas?
Nababahala ako para sa mga bagong mananampalataya na naturuan at

napapaniwala na ang kanilang pinasok na buhay ay walang magiging prob-
lema at puro kasiyahan. Ang mga ministro o mananampalataya na nagtu-
turo ng ganitong walang kabuluhang mga salita sa mga bagong Kristiyano
ay hindi talaga ligtas o kaya naman ay mas interesado na “mai-close ang deal
ng kaligtasan”, kaysa sa kapakanan ng bagong mananampalataya. Nagtata-
ka ako sa mga “tagapagturong” ito kung talagang inaral nilang mabuti ang
mga salita ni Hesus sa kanyang talinghaga ng tagahasik, kung saan itinuro
Niya na minsan may binhi ng Salita na inihasik sa puso ng tao, “noon
dumating ang kapighatian at pag-uusig sa kapakanan ng salitang naihasik.”
(Marcos 4:17) Ang New Living Translation ay nagsasabi ng ganito: “Sila ay
nagkaproblema o nagkaroon ng pag-uusig dahil sa pananampalataya nila sa
Salita.” Kung ating didiretsuhin, noong ikaw ay nanampalataya sa Salita ng
Diyos, ikaw ay nagpalista upang tumanggap ng mga problema, kahirapan,
at pag-uusig. Sigurado tayo sa katotohanang iyan.

Kung ikaw ay bagong mananampalataya at hindi mo pa alam ang
ganitong personal na karanasan, hayaan mong sabihin ko sa iyo na: ikaw
ay nasa labanan na hindi mo pa naranasan. Subalit, ang magandang balita:
hindi ka kailangang matalo sa mga ito! Kahit minsan. Ikaw ay natalo na
sa maraming paraan bago ka naligtas, subalit ngayon, sa pamamagitan ng
kapangyarihan ng Banal na Espiritu at sa pamamagitan ng masaganang
biyaya ng Diyos, ikaw ay may kapamahalaan na at kapangyarihan sa
anumang problemang dumarating.

HINDI KA HUMAHARAP SA ISANG
BAGONG PANGYAYARI

Ang ikalawang bagay na kailangan nating malaman pagdating sa
pagiging handa sa labanan ay: walang bago sa mga ganyang sitwasyon.
Hindi ka maaaring makaenkwentro ng kahirapan na hindi pa naranasan
ng iba, lalo na si Hesus, dahil naranasan Niya ang mga pagsubok sa bawat
larangan ng buhay, ayon kay Apostol Pablo:

“Wala pang pagsubok na dumating sa inyo na hindi nararanasan ng
lahat ng tao. Tapat ang Diyos, at hindi niya ipahihintulot na kayo
ay subukin nang higit sa inyong makakaya. Sa halip, pagdating ng

127Maging Handang Magtiis

pagsubok, bibigyan Niya kayo ng lakas upang mapagtagumpayan
iyon.” (1 Corinto 10:13, MSG)

Anumang kahirapan ang iyong hinaharap ngayon, napagdaanan at
napagtagumpayan na iyan ng iba. Sigurado ako diyan! Ang talatang ito ay
nagbigay din ng pangako na tayo ay hindi haharap sa kahirapan at pag-
uusig na hindi natin kaya. Hindi ipahihintulot ng Diyos iyon. Alisin mo
lahat ng takot na baka may dumating na oposisyon o kahirapan na hindi
mo kayang paglabanan o pagtagumpayan. Ang Diyos Ama sa langit ay
hindi ipahihintulot na dumating ito sa iyo. Ito ay Kanyang haharangin.

Ang sabi ng Today’s English Version, “Ang
Diyos ay tapat sa pagtupad ng Kanyang
pangako, at hindi Niya ipahihintulot na ikaw
ay subukin na higit sa iyong kapangyarihan
na manatiling matatag.” Ang maganda, at
tiyak na katotohanan ay “ang demonyo
ay walang malayang lagusan (free access) sa
iyo.” Ang kanyang mga atake ay dumaraan
sa pagpapahintulot ng Makapangyarihang
Diyos. Ang Diyos Ama sa langit ay hindi pinagmumulan o pinanggagalingan
ng mga pagsubok, subalit minsan ito ay Kanyang ipinahihintulot upang
ikaw ay makipaglaban sa kaaway at ibigay ang kaluwalhatian sa Kanya
habang inaangkin mo ang tagumpay para sa kaharian ng Diyos. Isang
kinikilalang pinuno ng simbahan na ang pangalan ay Tertulian, na nabuhay
noong 160-230 matapos ang kamatayan ni Hesus, ang nagsabi ng ganito:

Ang pagbibigay pahintulot ng Diyos sa ilang mga gawa ni satanas ay sang-
ayon pa rin sa Kanyang mabuting layunin. Hindi Niya winasak agad ang
diyablo, kung paanong ipinagpaliban din Niya ang pagpapanumbalik sa tao.
Nais Niyang bigyan ng daan ang enkwentro ng tao at ng diyablo, upang ang
tao mismo ang siyang dumurog sa kaaway, ayon sa kanyang malayang pagpa-
pasya, kung paanong pinagpasyahan niyang magpadaya kay satanas sa pasim-
ula. At ito ang magbibigay kakayanan sa kanya upang matagumpay na bawiin
ang kanyang kaligtasan. Sa ganitong paraan, tatanggap ang diyablo ng mas
mapait na kaparusahan, sapagkat ang taong minsan niyang napaglalangan
ang siya ring lulupig sa kanya. At dahil dito, lulutang ang walang katulad na
kabutihan ng Diyos.

Anumang pagsubok
ang iyong

hinaharap, iyan
ay naranasan at

napagtagumpayan
na ng iba.

128 Walang Makapipigil

Binigyan tayo ng Diyos ng pribilehiyo na piliing magapi ang kaaway
at, sa ganitong paraan, ay “makaganti” sa mga kasalanang nagdala ng mga
kabiguan sa ating buhay bago tayo maligtas. Lahat ng kaluwalhatian ay
karapatdapat maialay sa Diyos. Hindi na maaaring maliitin ng kaaway
ang sangkatauhan, na gawa ng kamay ng Diyos. Ganoon ang ginawa Niya
matapos na mahulog si Adan sa Hardin, subalit naparito si Hesus at nilati-
go Siya sa kanyang teritoryo. Ngayon binibigyan tayo ng Diyos ng karapa-
tang kumpletuhin ang paghagupit kay satanas.

Sinulat ni Pablo, “Ako ay nagagalak nang ako ay napahirapan para sa
inyo sa aking katawan, dahil kinukumpleto ko ang naiwanan ni Hesucristo
para sa Kanyang katawan, ang simbahan.” (Colosas 1:24) Kung babasahin
ang mga salitang ito nang walang pang-unawa, maaaring isipin na para
kay Pablo hindi pa sapat ang paghihirap ni Hesus upang kumpletuhin ang
pagtubos sa ating kasalanan. Dahil dito maraming Kristiyano ang luma-
layo sa talatang ito at hindi ito pinag-iisipang mabuti. (Sa katunayan, ma-
mamangha ka kung gaano kadaming ministro at mananampalataya na ni
hindi alam na may ganitong talata sa Bibliya.)

Ngunit hindi ito ang sinasabi ni Pablo. Sa halip tinutukoy niya ang
pribilehiyong tapusin ang gawaing kailangan upang mapalawak ang
kaharian ng Diyos sa bawat sulok ng mundo. Ibinigay ni Hesus sa atin
ang pribilehiyong kumpletuhin ang gawaing dalhin ang tinapos Niyang
gawain sa bawat bahagi ng daigdig.Tinututulan at hinahadlangan ito ng
kaaway na may masidhing galit. At ito ang nagdudulot ng kahirapan,
subalit ito ay isang matagumpay na paghihirap. Katulad ng sinabi ni Hesus,
“Ang pintuan ng impyerno ay hindi makapananaig dito.” Ang tinutukoy
ni Hesus dito ay ang Kanyang simbahan. (Mateo 16:18) Ito ay digmaan.
Tayo ay nagmamartsa, upang magtagumpay sa kapangyarihan ng biyaya
ng Diyos, at ang impyerno ay hindi tayo maaaring awatin o pigilan.
Ginagarantiyahan ito ng Salita ng Diyos!

Alalahanin: anumang kahirapan ang iyong harapin sa iyong paglakad
bilang isang Kristiyano, ay naranasan na at napagtagumpayan na ng ibang
mananampalataya, kahit si Cristo mismo. Tayo ay hinihikayat ni Pedro,
“Maging matatag kayo sa inyong pananampalataya. Alalahanin mo na ang
iyong kapatiran sa buong mundo ay dumadaan din sa kahirapang tulad ng
sa iyo.” (1 Pedro 5:9) Ang kahirapang tinutukoy dito ay magiging bahagi o

129Maging Handang Magtiis

kaakibat na ng iyong pamumuhay na kung tayo naman ay magpapakatatag
sa kapangyarihan ng Kanyang biyaya, tayo ay magtatagumpay.

HINDI KA DAPAT MATALO
Ngayon, pupunta na tayo sa ikatlong importanteng bagay sa pagiging

armado o “handa”: dapat mong malaman na hindi ka dapat matalo.
Huwag mong basahin lamang ang mga salitang ito ni Hesus. Unawain mo
at pag-isipan…

“Makinig ka! Binigyan na kita ng awtoridad o kapamahalaan upang
makayanan. na pagtagumpayan ang kapangyarihan ng kaaway, at
walang maaaring magawa para ikaw ay saktan.” (Lucas 10:19)

Malawak ang nakapaloob sa mga salitang ito! Una sa lahat, tingnan
natin ang pag-anyaya Niyang tayo ay makinig. Pansinin mo ang matinding
pagkabigkas. Kung ang nagsalin nito ay nagbigay ng matinding diin sa
sinabi ni Hesus, ito ay nangangahulugan na kailangan nating bigyan ito ng
lubusang pansin. Ito ay mabibigat na mga salita.	

Sinabi Niya na binigyan ka Niya ng awtoridad o kapamahalaan, hindi
lang laban sa kaunti o marami, kundi sa lahat ng kapangyarihan ng kaaway.
Ito ay isang daang porsyentong totoo. At hindi lang isang daang porsyento
kundi higit sa lahat ng pwersa ni satanas na umaatake sa iyo. Ang King
James Version ay nagsasaad ng ganito, “Binigyan kita ng kapangyarihan
na higit pa sa kapangyarihan ng kaaway.” Katulad ito sa sinabi ni Pablo
noong siya ay nanalangin na sana ay malaman natin,“kung gaano kalaki at
kadakila ang Kanyang kapangyarihan sa atin na mga nananampalataya”at
ang kapangyarihan ay “higit na mataas sa lahat ng kapamahalaan, at
kapangyarihan, at anumang pwersa, at ang bawat pangalan na naipangalan.”
(Efeso 1:19-21) Hindi lang sa ibabaw kundi higit na mataas pa sa ibabaw.

Hindi lang sa mayroon tayong awtoridad at kapamahalaan, na hi-
git na mas mataas sa lahat ng kapangyarihan ng kaaway, kundi mayroon
pang isang kamangha-manghang katotohanan. Napag-alaman nating, ga-
nun din, para tayo ay tulungan, at magtagumpay tayo laban sa kanila (ang
espiritu ng anti-Cristo), “dahil sa Siya na nasa iyo ay mas dakila kaysa sa
kanya na nasa sanlibutan.” (1 Juan 4:4). Lahat ng masasamang espiritu ay

130 Walang Makapipigil

may espiritu ng anti-Cristo, at sila ang pinagmumulan ng mga kapighatian
at kaguluhan. Subalit, napagtagumpayan na natin sila dahil sa Kanya na
naninirahan sa ating puso at nagbigay sa atin ng kapangyarihan.	

Sa Lucas 10:19, nangako si Hesus na “walang makasasakit sa iyo.”
Walang pwersa ng demonyo, oo wala - na maaaring makasakit sa iyo.
Walang digmaan na nakatakda kang matalo. Kung ikaw ay makikipagla-
ban at hindi susuko sa laban, gamit ang mga sandatang ibinigay ng Diyos sa
iyo, ikaw ay palaging mangingibabaw. Muli, ikaw ay mayroong tinanggap
na salita mula sa Kanya: “Ngayon, salamat sa Diyos na palagi tayong pina-
ngungunahan sa tagumpay kay Cristo.” (2 Corinto 2:14)

Kung tayo ay makikinig sa Kanya, gagabayan tayo ng Diyos upang
magtagumpay sa bawat sitwasyon, sa bawat laban. Anuman ang ipinanga-
ko ni Hesus, ay tiniyak ni Juan:

“Sinumang ipinanganak na muli sa Diyos ay madadaig ang
kaparaanan ng mundo. Ang ating pananampalataya ang magpapasuko
sa mundong ito.” (1 Juan 5:4)

Ang ating pananampalataya ang tutulong sa atin upang daigin ang
anumang ipupukol sa atin ng mundo. Alalahanin natin, si satanas ang “di-
yos ng sanlibutan”. Tayo ay mananalo sa anumang ipupukol niya sa atin,
dahil ibinigay na ng Diyos sa atin ang daan upang tayo ay magtagumpay.

Ayon kay Juan, ang pananampalataya natin ang magpapasuko sa
sanlibutan. Bakit pananampalataya? Dahil pananampalataya ang nagbibigay
daan sa biyaya (o kapangyarihan) na kailangan natin upang magtagumpay.
Pinag-uusapan natin kung paano pagharian ang buhay sa pamamagitan
ng biyaya ng Diyos. Subalit, ang biyaya, ito man ay malayang ibinibigay sa
lahat, hindi ito maaaring makuha kung walang pananampalataya, dahil ang
pananampalataya ang daluyan ng mga biyaya Niya sa mga sitwasyon na
ating hinaharap at kailangang pagtagumpayan. Katulad ng sinabi ni Pablo,
“Sa pamamagitan ni Hesus at dahil sa ating pananampalataya, tinatamasa
natin ngayon ang biyaya ng Diyos.” (Roma 5:2)

Ang biyaya ng Diyos ay walang bayad, handang matamasa ng Kanyang
mga anak, subalit kung tayo ay walang pananampalataya sa “Kanyang salita
ng biyaya”, wala rin tayong makakamtang biyaya. “Kaya ngayon, mga kapa-
tid, kayo ay aking pinagkakatiwala sa Kanyang salita na mapagbiyaya, na

131Maging Handang Magtiis

siyang makakapagtaguyod sa inyo at magbibigay sa inyo ng inyong mana.”
(Gawa 20:32) Kanyang itinuturo sa kanila ang magbibigay sa kanila ng
kanilang mana upang pagharian ang buhay sa kaluwalhatian ng Diyos: ang
Kanyang salita na mapagbiyaya.

ANG BIYAYA NIYA AY SAPAT UPANG
MAPAGTAGUMPAYAN ANG BAWAT

LABAN
Tayo ngayon ay nasa ika-apat na mahalagang katotohanan tungkol

sa paghahanda sa ating mga sarili: Ang biyaya ng Diyos ay may higit na
kapangyarihang maghari sa anuman o bawat kahirapang ating haharapin.

Ito ay makikita natin sa mga mabibigat na karanasan ni Pablo. Ang
mga kapahayagang Kanyang itinuro ay lubos na nagwasak sa kaharian ng
kadiliman. Ang mga katotohanang ito, na mula sa Banal na Espiritu, ay
nakapagpalakas nang husto sa mga mananampalataya ng kanyang hene-
rasyon at sa mga henerasyon pang sumunod. Sa gayon, sinulat ni Pablo:

“Ngunit upang hindi ko ipagyabang ang kamangha-manghang
pahayag ng Diyos sa akin, ako’y binigyan ng isang kapansanan sa
katawan na nagsisilbing sugo ni satanas upang pahirapan ako, at nang
sa gayo’y hindi ako maging palalo. ” (2 Corinto 12:7)

Ang sitwasyong ito na pinagdaanan ni Pablo ay naging sanhi ng pag-
tatalo sa ilang mga tagapagturo ng Bibliya. Subalit sa totoo lang, hindi ito
nararapat. Liwanagin natin ang mga maling kaisipan.

Una, sino ang nagbigay kay Pablo ng “tinik sa kanyang laman”? Alam
nating hindi ito galing sa Diyos, dahil sinabi sa atin, “Huwag kayong pa-
daya, mahal kong mga kapatid. Ang bawat mabuting regalo at ganap na
kaloob ay galing sa itaas, bumaba sa atin galing sa Ama ng mga liwanag,
mula sa Kanya na hindi nagbabago.”(Santiago 1:16-17) Tayo ay nadadaya
kapag tayo ay nag-iisip na may manggagaling sa Diyos na hindi mabuti o
ganap. Ang isang mensahero ni satanas, kahit kailan ay hindi mabuti, at ti-
yak na hindi ganap. Maaaring ang iba ay tumanggi. “Subalit kung paiikutin
pa natin ang kaparaanan at sasabihing ito ay mabuti dahil ito ang pumigil
kay Pablo para hindi yumabang.” Si Santiago na apostol ay tinanggal ang

132 Walang Makapipigil

ganitong lihis na kaisipan, “Galit ang Diyos sa kasamaan, at inaalis Niya
ang kasamaan sa ating daraanan.” (Santiago 1:13)

Tingnan natin ang salita ni Santiago, “ Ang Diyos…ay hindi maglalagay
ng kasamaan sa ating daraanan.” Ang Diyos ay hindi magpapadala
ng mensahero ni satanas o kaya naman ay susubukin Niya si Pablo sa
pamamagitan ng kasamaan. Hindi ito ayon sa ipinasabi Niya kay Santiago.
At ang Diyos ay hindi nagsisinungaling. Kaya maliwanag na ang “tinik” ay
hindi galing sa Diyos.

Pangalawa, ano ang tinik sa laman ni Pablo? Ang sabi ng ibang
tagapagturo ito ay sakit, problema sa kanyang mga mata, o ibang klaseng
karamdaman sa katawan. Hinango ang pananaw na ito mula sa kanyang
patuloy na sinulat,

Tatlong beses kong idinalangin sa Panginoon na alisin ito,
ngunit ganito ang kanyang sagot, “Ang biyaya ko ay sapat sa lahat
ng pangangailangan mo, lalong mahahayag ang aking kapangyarihan
kung ikaw ay mahina.”(2 Corinto 12:8-9)

Mapapansin natin dito ang dalawang mahahalagang salita: kahinaan at
kasakitan. Hayaan mong pagtuunan ko ng pansin ang pangalawang salita
muna. Ang mga tagapagturong nalilito ay nagsasabi na ang tinik ni Pablo
ay sakit na pisikal mula sa kanyang sinabi, “Ipinagmamalaki ko ang aking
kasakitan”. Ang salitang Griyego na kasakitan ay astheneia. Ito ay ginamit
ng labingdalawang beses sa BagongTipan. Totoo naman, na sa Ebanghelyo
(Gospel), ang salitang ito ay talagang tumutukoy sa pisikal na karamdaman.
Gayunman, sa karamihan ng pagkakasulat nito sa mga kasulatan, ito ay
ginamit upang tukuyin ang kahinaan – ang kawalan ng abilidad na tuparin
at pagtagumpayan ang isang bagay sa ating sariling lakas. Sa mga ganitong
sitwasyon, ito ay hindi tumutukoy sa pisikal na sakit.

Ang isang halimbawa dito ay ang nasulat sa Roma 8:26 “Gayun-
din naman, tinutulungan tayo ng Espiritu sa ating kahinaan. Hindi tayo
marunong manalangin nang wasto, kaya’t ang Espiritu ang dumaraing para
sa atin sa paraang di natin kayang sambitin.” Ang salitang Griyego para sa
kahinaan ay parehong astheneia. Hindi naman lahat ng Kristiyano ay may
pisikal na sakit o karamdaman. Kaya ano ang tinutukoy na kahinaan na
taglay ng bawat mananampalataya patungkol sa panalangin? Ang sagot:

133Maging Handang Magtiis

Ito ay ang mga pagkakataon o sitwasyon na hindi natin alam ang dapat
ipanalangin dahil sa ating limitasyon bilang tao.

Halimbawa, kung ang aking ina ay nakatira sa Florida at ako ay
namumuhay sa Colorado, at isang di inaasahang pangyayari ang naganap
at siya ay nangailangan ng tulong. Dahil magkalayo kami, hindi kami
makapag-usap. Ako ay mayroong limitasyon bilang tao dahil hindi ko batid
ang matindi niyang pangangailangan. Subalit ang Banal na Espiritu ang
tutulong sa akin upang ang hindi ko kakayanin (kahinaan) ay Siya ang
tutulong upang gabayan akong manalangin para sa aking ina. Muli, ang
salitang Griyego, astheneia, ay walang kinalaman sa pisikal na karamdaman
kundi sa isang natural na kakulangan sa abilidad ng tao.

Ang isa pang halimbawa ay matatagpuan sa Hebreo 4:15 na nagsabi,
“Ang ating Pinakapinunong Paring ito ay nakauunawa sa ating kahinaan
sapagkat tulad natin, tinukso Siya sa lahat ng paraan, subalit kailanman ay
hindi nagkasala.” Ang salitang “kahinaan” ay katulad ng salitang Griyego,
astheneia. Muli, ang salitang Griyegong ito ay hindi tumutukoy sa pisikal
na kasakitan kundi sa kahinaan ng tao kung ikukumpara sa kakayanan ng
Diyos. Kusang kinuha ni Hesus ang ating mga kahinaan bilang tao upang
Siya ay makiisa sa ating mga pinagdadaanan at higit na makatulong sa atin
sa pamamagitan ng Kanyang biyaya. Ang salaysay na Siya “ay tinukso sa
lahat ng paraan, subalit hindi nagkasala” ay maliwanag na hindi tumutukoy
sa pisikal na karamdaman, kundi sa kahinaan bilang tao na Kanyang kusang
tinanggap habang Siya ay nasa mundo.

Balikan natin ang sinabi ni Pablo, na aking uulitin upang bigyan ng
diin ang puntong nais kong iparating:

“Tungkol dito sa bagay na ipinamanhik ko sa Panginoon nang
tatlong beses na ito ay alisin sa akin. At sinabi Niya sa akin, “Ang biyaya
ko ay sapat para sa iyo, dahil ang Aking lakas ay ganap para sa iyong
kahinaan.” Samakatuwid, ikinagagalak ko ang aking karamdaman,
upang ang kapangyarihan ni Cristo ay manatili sa akin.” (2 Corinto
12:8-9)

Binigyan ko ng diin ang mga salitang kahinaan at karamdaman. At ito
ang dahilan kung bakit: pareho silang mula sa salitang Griyego, astheneia.
Kaya ang mga salita ni Pablo ay madaling maisasalin sa ganitong paraan:

134 Walang Makapipigil

“Ang biyaya ko ay sapat para sa iyo, dahil ang Aking lakas ay
ganap sa iyong kahinaan.” Kaya nga, ikinagagalak ko ang Aking
kahinaan, dahil ang kapangyarihan ni Cristo ay nananatili sa akin.

Sa katunayan, ang talatang ito ay naisalin sa ganitong paraan sa ibang
mga bersyon ng Bibliya. Ang isa ay ang Contemporary English Version, na
ganito ang sabi, “Ang kabutihan ko lamang ang iyong kailangan. Ang
aking kapangyarihan ay mas lalong malakas kapag ikaw ay mahina.” Kaya
kung si Cristo ang patuloy na nagbibigay ng kapangyarihan, dapat lang na
ipagmalaki ko ang aking kahinaan.

Niloloko natin ang ating sarili kung iniisip natin na ang tinutukoy ng
Banal na Espiritu ay pisikal na karamdaman lamang. Kung ganun ‘yon, ang
talata ay ganito mong babasahin, “Ang Aking kapangyarihan ay malakas
kapag ikaw ay may pisikal na karamdaman.” Kaya nga kung si Cristo ay
patuloy na nagbibigay ng kapangyarihan, dapat lang na ipagmalaki ko ang
aking karamdaman. Hindi ba parang hindi tama? Kung lubos na pag-iisi-
pan, ito ay napakalaking kalokohan.

Ipinaliwanag nang husto ni Pablo na hindi niya tinutukoy ang pisikal
na karamdaman kapag binasa natin nang buo ang kanyang sulat. Sinasabi
mismo ni Pablo kung paano siya inaatake ng “mensahero ni satanas”:

“Limang beses akong tumanggap ng tatlumpu’t siyam na hagupit mula
sa Judio; tatlong beses kong naranasan ang hagupitin ng mga Romano,
at minsan namang binato. Tatlong beses kong naranasang mawasak
ang mga barkong aking sinasakyan, at minsa’y maghapo’t magdamag
akong lulutang-lutang sa dagat. Sa malimit kong paglalakbay, nalagay
ako sa iba’t ibang panganib sa mga ilog, sa mga tulisan, sa mga kapwa
ko Judio at sa mga Hentil; mga panganib sa lungsod, sa ilang, sa
dagat, sa mga nagpapanggap na mananampalataya. Naranasan ko rin
ang labis na hirap at pagod, malimit na pagpupuyat, at matinding
gutom at uhaw. Naranasan ko ang ginawin ngunit wala man lamang
maibalabal. Kung kailangan kong magyabang, ang ipagyayabang ko
ay ang aking kahinaan.” (2 Corinto 11:24-27, 30)

Inilista ni Pablo ang mga kahirapan na ginawa sa kanya ng mensahero
ni satanas na paulit-ulit na ginawan siya ng masama. Imposible para kay
Pablo na pigilan ang mga hindi inaasahang paghihirap sa kanyang sariling
abilidad. Dahil dito ay kanyang sinabi, “Aking ipagyayabang ang tungkol sa

135Maging Handang Magtiis

pagpapakita ng aking kahinaan.” Hindi ba napakaliwanag? Ang kahinaan
o ang “tinik sa kanyang laman” na kanyang sinulat ay walang kaugnayan sa
sakit niya sa mga mata o anumang uri ng pisikal na karamdaman.

Kung atin pang lalawakan ang pagpapaliwanag sa sinabi ni Pablo tungkol
sa kanyang “tinik sa laman”, ito ay walang kaugnayan sa sakit. Tingnan
natin kung paano ito ginamit sa iba pang tatlong bahagi ng kasulatan,
na nasa Lumang Tipan. Ang mga ito ay tumutukoy sa mga Cananita na
desididong atakihin ang mga Israelita. Sinabi ng Diyos sa Kanyang bayan,
“Kung hindi ninyo palalayasin ang mga nakatira sa mga lupain na nasa
harapan ninyo, sila na nananatili ang magiging sanhi ng inyong problema
at magiging mga tinik sa inyong tagiliran at sila ang mananakit sa inyo.”
(Bilang 33:55) Sa bawat pangyayaring ganito, ang “tinik sa inyong laman”
na kasabihan ay nangangahulugan ng mga tao na kumakalaban sa iyo at
nakapagpapahina ng iyong mabungang buhay. Ang mga talata sa Lumang
Tipan ay hindi tumutukoy sa sakit o karamdaman. Ginamit ni Apostol
Pablo, itinuturing na pangunahing tagapagturo sa Bagong Tipan, ang salita
upang ilarawan ang masasakit na karanasan niya sa buhay, hindi anumang
pisikal na sakit o karamdaman.

ANG DAKILANG PAGBABAGO NG
PANANAW

Naniniwala ako na si Pablo ay nanlumo sa kahirapan at pananakit na
kanyang palagiang nararanasan kaya nakiusap siya sa Diyos – hindi lang
minsan, kundi tatlong beses – upang alisin ang impluwensiya ni satanas na
siyang nasa likuran ng lahat. Naniniwala ako na hindi siya tinugon ng Di-
yos noong una dahil sa ang kanyang kahilingan ay hindi tama. Pagkatapos,
sa kanyang ikatlong kahilingan, ang Panginoon ay nagpaliwanag sa kanya
at nagbigay ng solusyon na sumakanya habang buhay:

“Hindi mo pa ba nakikita? Na ikaw ay aking binigyan ng biyaya
(kapangyarihang natanggap natin nang hindi karapatdapat), upang
daigin ang lahat ng kapangyarihan ng kaaway. Kaya ang Aking
biyaya (kapangyarihan) ay ang lahat ng iyong kailangan, dahil ito
ang maghahayag ng iyong kalakasan sa lahat ng bagay na hindi
mo mapagtagumpayan sa iyong sariling abilidad. Sa madaling
salita, mas malaki ang pagtanggi, mas dakila ang pagpapahayag ng

136 Walang Makapipigil

Kanyang biyaya (kapangyarihan) sa iyong buhay, kung ikaw lang ay
mananampalataya.” (2 Corinto 12:9, sa sariling salin ng may-akda).

Noong ito ay nabigyang liwanag kay Pablo, ang kanyang buong pa-
nanaw ay nagbago patungkol sa mga atake ni satanas. Hindi na siya nag-
makaawa sa Diyos na ito ay alisin. Sa halip, masigasig niyang isinulat:

“Ako ay nalulugod sa aking kahinaan, sa mga insulto, sa kahirapan,
sa pag-uusig, sa kapighatian. Dahil kapag ako ay mahina, doon ako
malakas.”(2 Corinto 12:10)

Kaya ito na ngayon ang kanyang ipinagpapasalamat: “Ako ay nalulu-
god sa aking kahinaan, sa aking mga thlipsis na aking maeenkwentro mula
ngayon!”

Panghawakan mo: malugod ka? Paano ba yun? Sa isa pang salin, maba-
basa natin, “Ako ay natutuwa at nagagalak sa…” Si Pablo ba ay nawala na
sa kanyang sarili? Nagsisinungaling ba siya o nagsasabi nang higit sa narara-
pat? Hindi, sinuman na sumulat sa Kasulatan ayon sa inspirasyon ng Banal
na Espiritu ay hindi makagagawa ng ganun, sapagkat imposible para sa
Diyos ang magsinungaling. Kaya paano niya masasabi na “nagagalak siya” o
“nalulugod” siya sa mga kahirapan, mga insulto, mga pananakit, pagsubok,
at iba pang mga kapighatian? Ang sagot ay simple:

Ang mas malaking balakid ay nangangailangan ng mas matinding
kapangyarihan, samakatuwid ay nagbubunga ng mas dakilang
tagumpay.

Maraming Kristiyano ang namimighati kapag humaharap sa matinding
kahirapan. Sila ay nanlulumo sa pangangailangan na makipaglaban sa
kaaway sa mga mahihirap na kaganapan. Mas gusto nila ang madali at
maginhawang kalagayan na hindi humaharap sa problema ng buhay. Ang
katotohanang natuklasan ni Pablo ay hindi pa naiukit sa kanilang mga
puso. Hindi pa nila nauunawaan na ang lahat ng paghadlang ay upang
mabigyang oportunidad ang mas matinding kapangyarihan (biyaya) na
maihayag sa kanila, at sila ay lumago at umangat sa kasunod na antas ng
kanilang pagkahinog sa pananampalataya (o maturity) kay Cristo. Si Pablo
ay may ganoon ding pananaw dati sa kahirapan subalit binago ng Diyos
ang kanyang kaisipan, at sa isang salita ng Diyos, nagbago ang kanyang

137Maging Handang Magtiis

pananaw. Isinulat niya ang 2 Corinto noong taong 56 AD. Makalipas ang
ilang taon, sumulat naman siya sa mga taga-Roma. Pansining mabuti ang
kaibahan ng kanyang pananaw tungkol sa thlipsis sa kanyang mga huling
isinulat:

Sino ang makapaghihiwalay sa atin sa pag-ibig ni Cristo? Ang
paghihirap ba, kasakitan o pagdurusa? kalamidad at kabigatan? pag-
uusig, gutom, kahirapan o panganib? Sa lahat ng mga ito, tayo ay
tiyak na magtatagumpay sa pamamagitan Niya na nagmamahal sa
atin. (Roma 8:35, 37)

Unawain at yakapin natin ang mga salitang iyon, lalo na ang, “Sa lahat
ng ito, tayo ay higit pa sa mananagumpay sa pamamagitan Niya.” Bago
ang malaking pagbabago ng kaisipan, si Pablo ay naninikluhod sa Diyos at
kinukulit niya na alisin ang mga nararanasan niyang kapighatian. Ngayon,
ang mensahe niya ay naiba na: Ang biyaya ng Diyos ay higit pa sa sapat,
hindi lamang upang maging matibay tayo sa kahirapan kundi upang ma-
bigyan tayo ng hindi malirip na tagumpay.” Ang posisyon ni Pablo dito
ngayon ay iba na, “Sige, kahirapan, dumating ka na! Halika na, pag-uusig,
upang magkaroon ako ng mas dakilang tagumpay kay Cristo.” Handa na
si Pablo upang magdusa. Handa na siyang lumaban at magtagumpay at
lumabas dito na mas mabuti at matatag kaysa noong bago siya sumabak
sa labanan.

TINGNAN NATIN ANG PAGSUBOK
BILANG MGA OPORTUNIDAD

Bilang pangwakas, tayo ay “magiging armado at handa” kapag may-
roon na tayong matibay at positibong puso at isipan patungkol sa kahi-
rapan – positibo bago, habang, at pagkatapos ng labanan. Maaari tayong
magkaroon ng positibong pananaw dahil hindi na natin tinitingnan ang
pagsubok at kahirapan bilang mga hadlang; kundi bilang mga oportuni-
dad!

Si Apostol Santiago ay sumulat, “Minamahal kong mga kapatid, kapag
ang problema ay dumating, ituring ninyo itong oportunidad.” (Santiago
1:2, NLT) Alam natin na ang labanan ay napanalunan na ni Cristo, at tayo
ay mayroon ng kapamahalaan at kapangyarihan mula sa langit na sumusu-

138 Walang Makapipigil

porta sa atin. Kung tayo ay hindi susuko, kung tayo ay patuloy na maninin-
digan at makikipaglaban, tayo ay laging iibabaw at mananagumpay. Ito ang
kalooban ng Diyos at kapalaran natin sa ating mga buhay.

Katulad ng kung paano ito pinagtibay ni Pablo sa Roma 8:31, “Kung
ang Diyos ay panig sa atin, sino ang makalalaban sa atin?”

“Sapakat hindi tayo nakikipaglaban sa mga tao, kundi
sa mga pinuno, sa mga maykapangyarihan, at sa mga

tagapamahala ng kadilimang umiiral sa sanlibutang ito -
mga hukbong Espirituwal ng kasamaan sa himpapawid.”

Efeso 6:12

Magpakatibay sa Biyaya

9

Bawat anak ng Diyos ay nasa isang digmaan. Kung hindi tayo
nakikipaglaban, ang ibig sabihin, tayo ay umaayon sa takbo
ng sanlibutan at nadadaya sa ating kaisipan na tayo ay nasa

Diyos.
Alam ko na ito ay matinding pananalita, subalit hayaan mong ipali-

wanag ko ang katotohanang ito. Ipagpalagay mong ikaw ay namumuhay
sa bansang Alemanya noong panahon ng paghahari ni Adolf Hitler. Ang
malupit na pinunong ito ay may matinding ambisyon na itatag ang isang
bagong Alemanya sa ilalim ng Nazi na mayroong lubos na kontrol sa conti-
nental na bahagi ng Europa. Sa totoo lang, si Hitler ay may matinding galit
sa lahi ng mga Judio. Kung ikaw ay nasa lahi ng Aleman, matalino, ma-
lakas, at wala kang balak makialam sa misyon ni Adolf Hitler, maaari kang
mabuhay nang matiwasay–wala kang dapat ipangamba na may aatake sa
iyo anumang oras.

140 Walang Makapipigil

Subalit, kung ikaw ay mula sa lahi ng Judio, ang buhay mo ay talagang
maiiba. Ikaw ay mabubuhay sa palagiang pangamba at sindak. Anumang
oras, ikaw ay maaaring patayin, duraan, tampalasanin, nakawan; kailangan
kang palaging nakabantay upang makaiwas na mahuli, maalipin, gulpihin,
at patayin. Naisin mo man o hindi, ikaw ay nasa isang labanan. Ang
matalino at mas mahusay na Judio ay inihanda na ang kanilang sarili at
ginawa ang lahat upang makatakas sa pagmamalupit ni Hitler. Ang mga
walang ginawang paghahanda ay humantong sa kulungan, sa tinatawag na
mga concentration camp.

Si satanas at ang kanyang mga kampon ay higit na mas malala kaysa
kay Hitler at sa mga pamahalaang Nazi. Kung ikaw ay nasa angkan ng
mga demonyo, hindi ka nila target. Hindi mo kailangang maghanda sa
pakikipaglaban. Sinabi ni Hesus sa mga ipokritong espirituwal na lider
noong panahon Niya, “Kayo ay taga-rito sa mundo” (Juan 8:23). Kaya,
upang masigurado na Siya ay naunawaan, sinabi Niya nang diretsahan,
“Kayo ay galing sa inyong amang si satanas” (Juan 8:44). Kahit na ang mga
namumunong ito ay naniniwalang sila ay naglilingkod sa Diyos, sa totoo
lang, sila ay naglilingkod sa malupit na pinunong naghahari dito sa mundo.

Kung ikaw ay talagang sa Diyos, dapat ay palagi kang handa, sapagkat
ang mundo na iyong ginagalawan ay katunggali ang lahat ng nasa kaharian
ng Diyos. Kaya sinabi ni Hesus na,

“Kung kayo ay kabilang ng mundo, kayo ay mamahalin ng mundo
na parang kanya. Subalit pinili Ko kayo mula sa mundo, at kayo ay
hindi kabilang sa mundo; kaya ang mundo ay galit sa inyo.” (Juan
15:19,TEV)

Pansinin ninyo ang mga salitang, ang mundo ay galit sa inyo. Walang
lugar upang maglaro, ayon sa mga salitang ito. Kung ikaw ay taga-mun-
do, yayakapin ka ng sanlibutan; kung ikaw ay sa Diyos, tatanggihan ka at
mamumuhi sa iyo ang sistema ng mundo.

MGA SANDATANG MULA SA BIYAYA
Ngayon, tayo ay dumating na sa isa pang mahalagang aspeto ng

pagiging handa at armado, at ito ay ang pagkakaroon ng sapat na kaalaman

141Magpakatibay sa Biyaya

tungkol sa mga sandata na sumasaatin mula kay Cristo Hesus. Ito ay mga
makapangyarihan at mga espirituwal na sandata, dahil sinabi ni Pablo,
“Ang mga sandata natin sa labanan ay hindi mga sandatang makamundo.
Sa kabaligtaran, ito ay kapangyarihan ng Diyos na nakakapagpabagsak ng
mga kuta.” (2 Corinto 10:4)

Ano ang “kapangyarihan ng Diyos” na nakakapagpabagsak ng mga
kuta? Ito ay walang iba kundi ang kamangha-manghang biyaya ng Diyos –
ang Kanyang regalo na hindi tayo karapat-dapat tumanggap. Kung ito ay
nalalaman na natin, maaari na tayong magpatuloy pa sa sinabi ni Pedro sa
kanyang unang sulat upang makita itong dakilang katotohanan na isinulat
at pinalawak para sa atin. Tandaan na mula ngayon, maaari na nating gami-
tin ang salitang kapangyarihan o ang pagbibigay kapangyarihan upang tu-
mukoy sa salitang biyaya. Ang mga salitang ito ay maaaring pagpalit-palitin.

“Kayong lahat ay dapat magpasakop sa isa’t isa, at isuot ninyo
ang damit ng kababaang-loob, dahil ang Diyos ay tumatanggi
sa mayabang, subalit nagbibigay biyaya (kapangyarihan) sa
nagpapakumbaba.’ Kaya nga pasakop kayo sa kapangyarihan ng
Diyos, at dadakilain Niya kayo pagdating ng takdang panahon.
Ipagkatiwala ninyo sa Kanya ang inyong alalahanin sa buhay dahil
Siya ang nagmamalasakit sa inyo. Maging handa kayo at magbantay
dahil ang diyablo, ang kaaway ninyo ay parang leong umaatungal at
aali-aligid na naghahanap ng masisila. Tanggihan ninyo siya, maging
matibay kayo sa pananampalataya, dahil alam ninyo, hindi lamang
tayo ang nagtitiis ng ganitong kahirapan, kundi pati ang inyong
mga kapatid sa daigdig. Pagkatapos ninyong magtiis sa loob ng
maikling panahon, ang Diyos na siyang pinanggagalingan ng lahat
ng pagpapala, (pagbibigay kapangyarihan) ang siyang magbibigay sa
inyo ng kaganapan, katatagan, at lakas ng loob at isang pundasyong
di matitinag. Siya ang tumawag sa inyo upang makibahagi kayo sa
kanyang walang hanggang kaluwalhatian, kasama ni Cristo, matapos
na kayo ay maghirap nang panandalian, gagawin kayong ganap,
matatag, matibay, at panatag…Daglian ko itong isinulat sa inyo,
upang kayo ay payuhan at magbigay patotoo na ito ang totoong
biyaya (kapangyarihan) ng Diyos na inyong pinaninindigan.” (1
Pedro 5:5-12)

Hayaan mong ipaliwanag ko sa maikling paraan ang mayamang
mga salita ni Pedro, pagkatapos nito ay iisa-isahin kong ipaliwanag. Ang

142 Walang Makapipigil

pinakatema ng mensahe ay ang biyaya ng Diyos. Si Pedro ay nag-umpisa
sa paghihikayat sa atin na magpasakop sa isa’t isa. Ang isa pang paraan ng
paliwanag nito ay ang “magpailalim sa iisang misyon.” Binigyan din Niya
ng diin ang katotohanang ang Diyos ay nagbibigay biyaya sa mga mapag-
pakumbaba, at tayo nga ay tinitingnang nagpapakumbaba kapag ang ating
mga alalahanin ay natutugunan ng Kanyang biyaya (kapangyarihan), at
hindi sa pamamagitan ng ating sariling lakas.

Anong klaseng mga alalahanin ang tinutukoy ni Pedro dito? Ito
ay tungkol sa mga isyu ng buhay, katulad ng mga alalahanin, mga
responsibilidad, pangangailangan, o kaya naman ay iba’t ibang mithiin.
Ang ating mga alalahanin ay maaaring mga panandalian, o higit na
mahalaga, pangwalang hanggan: ang maranasan ang kaharian ng Diyos
na may kasaganaan ng buhay at, pagkatapos, ay tugunan din ang mga
pangangailangan ng iba na konektado sa ating buhay. Sa ating pagtupad sa
misyon ng biyaya, mararanasan natin ang pagtutol ng diyablo at ng kanyang
mga kampon. Maaari niya tayong siluin, subalit hindi iyon ang plano ng
Diyos. Kaya nga, kailangan nating panatiliin ang maliwanag na kaisipan,
na nababatid ang mga pangako ng pakikipagtipan sa Diyos (covenant
promises), at maging mapagbantay sa panalangin. Sa ganitong paraan, tayo
ay palaging ganap na nasasangkapan ng biyaya ng Diyos upang isulong ang
layunin ng Kanyang kaharian at matagumpay na tanggihan ang diyablo.

Hindi tayo nag-iisa sa ganitong gawain; ang ating mga kapatiran ay
nasa ganito rin namang misyon ng biyaya sa buong mundo at nararanasan
din ang ganitong pakikibaka.

Ang magandang bagay tungkol sa mga labanan ay nakakapagbigay ito
ng kaganapan at katatagan. Sa bawat tagumpay, tayo ay umaangat sa mas
mataas na antas ng kapamahalaan kay Cristo.

Tinapos ni Pedro ang mensahe sa nakapagpapalakas na ganitong
kaisipan: Ito ang (layunin ng) totoong biyaya ng Diyos. Hindi ba nakatutuwa
na ang Banal na Espiritu ang nag-udyok kay Pedro mahigit na dalawang
libong taon na ang nakararaan na isulat ang mga salitang totoong biyaya
ng Diyos? Ito ay hindi aksidente; nakita na ng Banal na Espiritu na sa
huling mga araw, ang konsepto ng biyaya ng Diyos ay mababawasan
(lalo na sa kaisipan ng mga Kristiyanong galing Amerika) na para bang
pantakip lamang ito sa kasalanan at tiket patungo sa langit. Totoo naman

143Magpakatibay sa Biyaya

na kalakip ito ng biyaya ng Diyos, subalit mas higit pa rito ang nakapaloob
sa biyaya – ito ay nagbibigay ng kapangyarihan upang higit pa sa likas na
abilidad ang ating magamit para sa pagpapatupad ng ating misyon. Ang
pinakamahalagang aspeto ng ating misyon ay ang pag-angat ng ating mga sarili,
hindi para sa ating kapurihan, kundi upang mabigyan ng kaluwalhatian ang
ating Diyos at maisulong ang Kanyang kaharian.

Sa kaalamang ito, mauunawaan na natin kung bakit maraming
mananampalatayang hindi lubos na naipapakita ang maningning na
liwanag ng Diyos. Ang pagpapatibay at pag-angat o pagtatangi ng ating
mga sarili ay bunga ng matitinding mga labanang ating pinagdadaanan.
Marami sa atin ang umiiwas at lumalayo sa mga labanan. Hindi naman
basta magpapahinga ang diyablo at hahayaan tayo, habang naapektuhan
natin ang ating mundo para kay Hesucristo. Hindi rin siya magpapapigil
na hadlangan tayo sa ating misyon, kaya tayo ay nararapat manindigan at
hindi rin magpapapigil na labanan ang kaaway upang ipatupad ang mga
layunin ng Diyos. Ang New International Version ay ganito ang pagkakasabi,
“Ito ang totoong biyaya ng Diyos. Manindigan kayong mabuti dito.”
Pagkatapos kong basahin ito, ang mga salita ni Pablo kay Timoteo ang mas
lalong nagpatibay nito:

“Kaya nga, anak ko, magpakatatag ka sa tulong ni Cristo Hesus.
Makibahagi ka sa hirap tulad ng isang mabuting kawal ni Cristo
Hesus.” (2 Timoteo 2:1,3)

Hindi niya pinagsabihan si Timo-
teo na maging malakas sa pisikal, sa pa-
kikisama, sa emosyonal o sa intelektwal.
Siya ay sinabihan na maging matibay sa
biyaya. Ito ang sandatang kailangan na-
tin upang makatapos nang matagum-
pay. Matapos ang mahigit dalawampu’t
limang taon sa ministeryo, napansin ko
na ang karamihan sa atin ay hindi ginagamit ang biyaya bilang sandata.
May 98% ng mga Kristiyano sa Amerika ang hindi lubos na nauunawaan
ang walang bayad, at makapangyarihang regalong ito. Hindi kasi natin
alam o lubos na nauunawaan kung ano ang mayroon tayo.

Karamihan sa atin ay
hindi ginagamit ang
sandata ng biyaya.

144 Walang Makapipigil

Bago ang ikalawang kabanata ng 2 Timoteo, itinuwid ni Pablo ang
pananaw ng binatilyong ito tungkol sa pagtuligsa at pag-uusig na kanyang
kinakaharap. Tila nagagawa siyang sindakin ng kanyang kalaban, kaya pi-
naalalahanan ni Pablo si Timoteo. Hindi takot ang ibinigay ng Diyos sa
kanya kundi kapangyarihan, pag-ibig at matalinong pag-iisip. Tulad ng la-
hat ng mga mananampalataya, taglay na ni Timoteo ang lahat ng kailangan
upang mapagtagumpayan ang anumang hadlang. Hinikayat siya ni Pablo
na pukawin, at lalo pang palakasin, ang biyaya ng Diyos na sumasakanya
kay Cristo. (2 Timoteo 1:6-7;2:1)

Ang pag-abot sa pinakamataas na tawag ng Diyos sa atin ay hindi ma-
dali na para bang namamasyal tayo sa parke. Binibigyang diin ito ni Pablo ,
“Nagpapatuloy nga ako patungo sa hangganan upang makamtan ang gan-
timpala ng pagkatawag sa akin ng Diyos sa pamamagitan ni Cristo Hesus,
ang buhay na hahantong sa langit.”(Filipos 3:14, SND 1998). Kung si Pab-
lo ay “nagsisikap” na magpatuloy, ang ibig sabihin mayroong pumipigil.
Mayroong humahadlang.

Alalahanin mo ang pangitaing tinalakay sa unang kabanata. Ang
lalaking sumasagwan ay masidhing nilalabanan ang malakas at pasalungat
na daloy ng tubig. Di naglaon, siya ay nanghina. Bakit kaya? Malamang
napagmasdan niya ang mga tao sa kabilang bangka na nagpapahingalay,
nagtatawanan, tila ba matagumpay na namumuhay at halos walang
humahadlang. Napag-isip-isip niyang maaari namang maging Kristiyano
nang walang kahirap-hirap o labanang nagaganap. Isang panlilinlang.
Narito ang isa pang halimbawa. Isang sundalo ang umayaw sa laban at,
pagkatapos, ay nakaranas ng mas tahimik na pamumuhay, di tulad ng
kanyang mga kasamahan na nananatili sa gitna ng labanan. Ang digmaan
ay hindi pa tapos, ngunit ang sundalong ito ay hindi na nakikipaglaban
dahil siya ay umatras na. Katulad ng lalaking nasa bangka, ang sundalo
ay parang nakahanda pa ring makipaglaban; siya ay naka-uniporme,
armado, at dala pa rin niya ang kanyang baril. Subalit, wala naman siyang
nilalabanan.

Ang ating layunin ay hindi lang magmukhang tulad ni Cristo kundi
talagang maging katulad ni Cristo na nagsusulong ng Kanyang kaharian
at nagwawasak ng mga gawa ni satanas. (1 Juan 3:8) Upang magawa iyon,

145Magpakatibay sa Biyaya

haharapin natin ang mga paghadlang at oposisyon.
Alalahanin natin na ang biyaya (o kapangyarihan) ng Diyos ay ang lahat

ng ating kinakailangan upang mapagtagumpayan ang anumang kahirapan.
Gayunpaman, tayo ay kailangang makiayon sa biyaya sa pamamagitan ng
pananatiling nagtitiwala – at ang katibayan ng ating pananampalataya ay
ang ating nakikiayong kilos. Nang lumakad si Pedro sa ibabaw ng tubig,
nakagawa siya ng isang bagay na imposible at hindi ordinaryo. Ang sabi
sa kanya ni Hesus, “Halika,” at sa isang salita ay natanggap ni Pedro ang
lubos na biyaya upang makalakad sa ibabaw ng tubig. Subalit, nang siya
ay huminto sa pananampalataya, ang biyaya (o kapangyarihan) ay naglaho
at siya ay nagsimulang lumubog. Mayroong sapat na biyaya sa salita ni
Hesus na halika para kay Pedro upang makalakad siya sa tubig, hanggang
sa dumating siya kay Hesus at, sa biyayang ito, maaari niyang tawirin
ang buong Dagat ng Galilea kung gugustuhin niya. Subalit, ang biyaya
ay nabigo dahil ang pananampalataya niya ay huminto. Mayroon tayong
walang pagkaubos na biyaya mula kay Cristo, subalit matatanggap lamang
natin ito sa pamamagitan ng pananampalataya: “Sa pamamagitan ng
pananampalataya kay Hesucristo, tinatamasa natin ang kagandahang-loob
ng Diyos.” (Roma 5:2)

Ang problema ay wala sa biyaya kundi nasa pananampalataya na
naglaho. Kaya ang biyaya (o kapangyarihan) ay naputol. Kung walang
biyaya, lalaban tayo sa pamamagitan ng ating sariling lakas. Isipin ang tubo
na nagdadala ng tubig sa bahay. Kung ang tubo ay pumutok, ang daloy ng
tubig ay mapuputol. Kahit na ang pinagmulan ay walang tigil sa pagbibigay
ng tubig, ang tubig ay hindi na matatanggap ng iyong bahay dahil ang tubo
ay putol at sira na. Ang pananampalataya ay katulad ng tubo; ang tubig ay
ang biyaya.

Upang makaiwas sa kabiguan, kailangan nating palakasin ang ating pa-
nanampalataya. Paano? Tayo ay magbasa ng Kanyang Salita; tayo ay mag-
puri, sumamba, at magpasalamat sa Diyos kung sino Siya at hindi lang sa
ibinibigay Niyang biyaya; manalangin tayo sa Espiritu. Kung hindi natin
gagawin ang mga bagay na ito upang palakasin ang ating pananampalataya,
tayo ay unti-unting hihinto sa pananampalataya at mamumuhay sa ating
sariling lakas sa halip na sa biyaya ng Diyos. Sa takdang panahon, titigil na
ang paghahari natin sa mundo at mag-uumpisa na tayong pagharian ng
mundo.

146 Walang Makapipigil

Kaya tayo hinihikayat ni Pedro na “Magpatuloy sa paglago sa biyaya…
sa Panginoon at Tagapagligtas na si Hesucristo” (2 Pedro 3:18). Tayo ay
binigyan ng responsibilidad na lumago sa kapangyarihan ng Diyos. Magagawa
natin ito sa pamamagitan ng pagpapatibay ng ating pananampalataya, at
maaari nating dagdagan ang ating pananampalataya. Ang sabi ni Pablo ay,
“Ang katuwiran ng Diyos ay nahayag mula sa pananampalataya tungo sa
mas mataas na pananampalataya; katulad ng nasusulat, ‘Ang matuwid ay
mamumuhay sa pananampalataya” (Roma 1:17). Tingnan ninyo ito sa
ganitong paraan; mas lalong umuunlad ang pananampalataya, mas malaki
dapat ang “tubo” – at, pagkatapos, mas malakas ang daloy ng “tubig” (biyaya)
na papasok sa iyo. Samakatuwid, ipinagkatiwala na sa iyo ng Diyos ang mas
higit na responsibilidad na tingnan ang mas may pangangailangang bahagi
ng iyong buhay at makipaglaban upang mabigyan ito ng buhay. Kasama ng
sumulat ng Hebreo, taos-puso kitang hinihikayat na:

“Itaas mo ang iyong napapagod na mga kamay, at palakasin
ang inyong nanginginig na tuhod! Lumakad ka muli nang tuwid…
Bantayan na hindi muling tumalikod sa biyaya ng Diyos.”(Hebreo
12:12-13, 15)

Ang pagtalikod sa biyaya ng Diyos ay pagsuko sa pakikipaglaban sa
kaaway, paglalagay sa kambiyo ng kotse sa neutral at pagiging kampante.
Bakit mo tatalikuran ang kamangha-manghang kapangyarihan ng Diyos?
Bakit hindi mo gamitin ang Kanyang kamangha-manghang biyaya at
kapangyarihang ibinigay sa iyo?

Tayo ay nasa isang maigting na labanan, at ang tanging paraan upang
makatapos tayo nang maayos ay ang hindi pagsuko o pagpapapigil sa ating
pananampalataya. Ang hindi pagsuko ay ang magalak sa Panginoon at ang
maging totoong kalaban at banta sa kaharian ng kadiliman. Ito ang ating
panawagan, ang ating kapalaran at ang ating pribilehiyo na makapaglingkod
sa Panginoong Hesucristo.

“Magpakumbaba kayo sa isa’t isa, at isuot ang damit ng
kababaang-loob, dahil sinasaway ng Diyos ang mapag-

mataas, ngunit kinalulugdan Niya ang mababang kaloo-
ban. Kaya nga, pasakop kayo sa kapangyarihan ng Diyos
at dadakilain Niya kayo pagdating ng takdang panahon.
Ipagkatiwala ninyo sa Kanya ang inyong mga alalahanin

sa buhay sapagkat Siya ay nagmamalasakit sa inyo.”
1 Pedro 5:5-7

Ang Sandata ng
Kababaang-Loob

10

Pasakop kayo sa isa’t isa….isuot ang damit ng kababaang-loob…
magpakumbaba kayo.”

Ang mga salita ni Pedro sa mga talatang ito na naisulat
ay mahalaga upang tayo ay mamuhay nang epektibo at makatapos nang
maayos sa bawat aspeto ng buhay. Pinasimulan ng apostol ang kanyang
tagubilin sa mga salitang, “Magpasakop kayo sa isa’t isa.” Sa kontekstong
ito, ang salitang pasakop ay nangangahulugang “maki-isa sa ilalim ng iisang
misyon.” Paano ito magiging posible sa dami ng magkakaibang mga per-
sonalidad, lakas at hangarin? Sa pamamagitan ng pagsusuot ng damit ng
pagpapakumbaba. Sinasaway ng Diyos ang mapagmataas, at siguradong
ayaw nating ayawan tayo ng Diyos! Sa kabilang dako, Siya ay nagbibigay
ng biyaya (o kapangyarihan) sa mga mapagpakumbaba.

Kaya, sino ang mapagmataas, at sino ang mapagpakumbaba?

“

148 Walang Makapipigil

ANG MAPAGPAKUMBABA AY
TATANGGAP NG BIYAYA NG DIYOS
Ang mananampalataya na totoong mapagpakumbaba ay

nananampalataya, nagtitiwala at sumusunod sa Salita ng Diyos nang higit
kaysa sa kanyang kaisipan, katuwiran, damdamin o hangarin. Samakatuwid,
siya ay higit na umaasa sa kakayahan ng Diyos kaysa sa kanyang sarili.
Inaalam niya ang kalooban ng Diyos, at hindi ang kanyang sarili o ang
sa iba. Siya ay nakaugnay sa misyon ng Diyos. Ang Salita ng Diyos ang
nagsabi sa atin na, “Tingnan ninyo ang mapagmataas, ang kanyang
kaluluwa ay hindi matuwid sa kanya; subalit ang matuwid ay mamumuhay
sa pananampalataya.” (Habakuk 2:4)

Sa Habakuk 2:4, nailarawan ang direktang pagkakaiba ng
pagmamataas at pananampalataya. Ang talatang ito ay dapat isinulat
nang ganito, “Tingnan ninyo ang hindi mapagpakumbaba, ang kanyang
kaluluwa ay hindi matuwid sa Kanya; subalit ang matuwid na tao ay
mamumuhay sa kanyang pananampalataya.” Dito ang pagpapakumbaba
at pananampalataya ay magkasama. Gayundin naman ang pagmamataas at
kawalan ng pananampalataya. Ang walang pananampalataya sa Diyos ay
isang deklarasyon na mas magaling tayo kaysa sa Kanya at tayo ay nagtitiwala
sa ating sariling talino at panukala. Ang hindi pa nananampalataya ay
walang pinagkaiba sa pagmamataas.

Hayaan mong ipaliwanag ko ito. Mga isang taon makalipas ang Israel
ay lumabas sa bansang Ehipto, ang Diyos ay nag-utos kay Moses, “Mag-
sugo ka ng tao upang tiktikan ang lupain ng Canaan, na aking ibinibigay
sa mga anak kong Israelita” (Bilang 13:2). Katulad ng palaging nangyayari,
ang utos ng Diyos ay maliwanag – hindi malabo o magulo.

Kaya isinugo ni Moses ang labingdalawang pinuno ng bawat tribo
ng Israel. Gayunpaman, sampung lalake ang sobrang “mapagpakumba-
ba” at dalawa ay sobrang“mapagmataas.” (Kung alam ninyo ang kuwento,
manatili kayo sa akin dito; sinasabi ko ito nang medyo pabiro upang mag-
bigay ng mahalagang punto.)

Pagkalipas ng apatnapung araw sa Lupang Pangako, ang mga espiya ay
bumalik. Ang sampung mga lalaki na “mapagpakumbaba” ay nagsabing,
“Pinag-aralan namin ang lupain at natuklasan na ito ay mayaman at

149Ang Sandata ng Kababaang-Loob

masagana sa lahat ng bagay. Katunayan ay narito ang bungang-kahoy na
kinuha namin doon. Ngunit, may malalakas silang hukbo na kailangang
labanan-mga lahing higante! Sila ay sanay sa labanan at may mga sandatang
mas malalakas kaysa sa atin; tayo ay isang pangkat ng mga kalalaya lang
na alipin. Kailangan nating isaalang-alang ang ating mga asawa’t anak!
Ilalagay ba natin sa panganib ang ating mga mahal sa buhay sa kalupitan,
pagpapahirap, panghahalay at maging kamatayan sa kabilang dako ng ilog?
Tayo ay dapat na maging mabuti at responsableng mga ama at asawa, at
ito ang tunay na kalagayan ng sitwasyon. Imposibleng makuha natin ang
lupain.”

Kahit inaasam ng mga tao na magkaroon ng sarili nilang lupain, ang
kanilang kaligtasan ang dapat na unahin. Kaya pinuri at pinalakpakan
nila ang karunungan at ‘kababaang-loob’ ng mga lalaking ito. Sigurado
ako na ang karamihan sa mga ama at ina na nakarinig ng mga sinabi
ay nagpasalamat sa maamong asal ng sampung espiya. Inaliw ng mga
Israelita ang kanilang mga sarili sa pagsasabi sa isa’t isa, “Nagagalak kami
na ang mga lalaking ito ang siyang nanguna sa atin. Napakadakilang mga
pinuno – hindi nila inilagay sa panganib ang ating mga buhay sa ngalan ng
kayabangan. Paano na lang kung hindi nila ginamit ang kanilang sentido
kumon (common sense)?

Subalit ang dalawang tila “mayabang” na espiya, sina Caleb at Josue,
ay sumingit at nagsabi, “Sandali lang! Ano ang ginagawa natin dito? Kaila-
ngan nating kunin ang lupain, ngayon na! Kaya natin ito! Ipinangako ito
ng Diyos sa atin. Nasa atin na ang Kanyang Salita tungkol dito. Lilipulin
natin ang mga taong iyon. Sumugod na tayo – ngayon din!”

Bawat isa ay nagtaka sa kanilang mga narinig. Nagtinginan sila sa isa’t
isa na tila hindi makapaniwala. Naisip mo ba kung ano ang naging reaksyon
ng sampung espiya kina Caleb at Josue sa kanilang tila pabigla-bigla at
mapusok na hamon? Naisip ko na pagkatapos nilang mabigla, lahat sila ay
nagsabing: “Ano ang sinasabi ninyo? Sira ba ang inyong ulo? Pare-pareho
nating nakita ang kanilang lakas, mga sandata, at matitibay na siyudad.
Malalaki at magigiting ang kanilang mga mandirigma, samantalang tayo
ay mga hamak na alipin lamang. Wala tayong laban sa kanila! Hindi
ninyo iniisip ang ating mga pamilya, at ang kapakanan ng ating bansa.
Ang yayabang ninyo, ngunit mangmang at nagmamarunong nang wala sa
lugar! Manahimik kayo, mga hambog!”

150 Walang Makapipigil

Parang nakikinita ko ang maraming tao na napabuntong-hininga.
“Hay, salamat sa Diyos na ang mga matatalino ay hindi umaatras. Tayo ay
mapalad na ang karamihan sa mga espiya ay mapagpakumbaba at matali-
no. Isipin mo na lang kung ano ang mangyayari sa atin kung lahat sila ay
tulad nitong mayayabang at mapagmalaki na sina Caleb at Josue.”

Subalit, katulad ng palagi Niyang ginagawa, ang Diyos ang may
huling salita,“Hanggang kailan Ako pag-aalinlanganan ng mga taong
ito? Hanggang kailan sila tatangging manampalataya?” (Bilang 14:11)
Ang Diyos ay hindi nalugod sa pag-iisip ng mga tao. Ang inaakala nilang
kababaang-loob ay hindi tunay na kababaang loob. Sa totoo lang, ang
kanilang kawalan ng pananampalataya ay kayabangan. Ibinabatay nila ang
kanilang pagtingin sa sitwasyon sa kanilang sariling talino, abilidad at lakas.

Maraming taon ang lumipas, nagdeklara ang Diyos sa Lumang Tipan,
“Sumpain ang mga taong nagtitiwala sa tao…subalit mapalad ang mga ta-
ong nagtitiwala sa Panginoon at ang Diyos ang kanilang pag-asa at katiya-
kan” (Jeremias 17:5, 7). Sampung espiya ang nakakita kung gaano kalalaki
ang mga higante at ibinatay nila ang kanilang pasya sa kanilang sariling
lakas. Subalit sina Caleb at Josue, ang itinuturing na mga hambog ay na-
kita kung gaano kalaki ang Diyos kung ihahambing sa kanilang kaaway at
ibinatay ang kanilang pagtingin ng sitwasyon nang buong-buo sa biyaya ng
Diyos. Ang dalawa, sina Caleb at Josue, ay pinagpala ng Diyos; ang ibang
mga espiya at ang lahat ng hindi nanampalataya sa Panginoon ay isinumpa.

Kaya, sino sa mga espiya ang tunay na mapagpakumbaba, at sino ta-
laga ang mapagmataas? Sa mata ng Diyos, ang sampung nag-aalinlangan
ang mayayabang at ang dalawang nanampalataya ang mapagpakumbaba.

Kailangan ng tunay na kababaang-loob upang magkaroon ng
pananampalataya, dahil kapag ikaw ay mapagpakumbaba, ikaw ay
nagtitiwala sa kakayanan o biyaya ng Diyos upang ikaw ay sagipin – hindi sa
iyong sariling abilidad. Kung ang sampung espiya ay mapagpakumbabang
nagtiwala sa mga pangako ng Diyos, sila sana ay kumilos at nagpasyang
sakupin ang lupain. Pinasakop sana nila ang sarili nila sa Salita ng Diyos
kaysa sa kanilang limitadong lakas at sariling kaisipan, at sa gayon ay
nagpasakop sana sila sa isa’t isa – sa ilalim ng iisang misyon.

151Ang Sandata ng Kababaang-Loob

Sa biglang tingin, maaaring isipin na, kapag sila ay nasa labanan, na ang
lahi ni Abraham ay kumikilos sa kanilang sariling lakas, subalit, sa totoo
lang, ay hindi – kundi sa biyaya ng Diyos – ang Kanyang kapangyarihang
supernatural – ang gumagawa sa pamamagitan nila. Kapag tayo ay pinus-
pos ng kapangyarihan ng biyaya ng Diyos, may mga pagkakataon na tila
tayo ay gumagawa sa sarili nating abilidad. Sa ibang pagkakataon naman,
ito ay kitang-kita na sa pamamagitan ng kakayahan ng Diyos. Subalit, kahit
anuman ang tingin ng mga tao sa labas, alam natin, at nagtitiwala tayo nang
lubos sa kanyang kapangyarihan at nagpapatuloy tayo batay sa tiwala natin
sa Kanyang Salita.

Iyan, aking minamahal na mam-
babasa, ang pananampalatayang hin-
di sumusuko at hindi nagpapapigil.
Ngunit, ito ay nagsisimula sa espiritu
ng pagpapakumbaba sa harapan ng
Diyos at sa bawat isa.

Ang magsuot ng kababaang-loob
ay ang magsuot ng mga sandata mula
sa Diyos. Ang utos sa 1 Pedro 5:5-6 ay ganito: “Isuot ninyo ang damit ng
kababaang-loob…kaya, magpakumbaba kayo sa ilalim ng makapangyari-
hang kamay ng Diyos.” Sa Banal na Kasulatan, ang kamay ng Diyos ang
kumakatawan sa kakayanan, kapangyarihan o kalakasan ng Diyos. Ito ang
Kanyang sandata.

Paano natin ito ipakikita sa praktikal na pamumuhay? Tayo ay kaila-
ngang magpakumbaba sa ilalim ng kapangyarihan at lakas ng Diyos. Hindi
natin pahihintulutan ang ating sariling kaisipan at karanasan, maging sa
iba, na mangibabaw sa Salita ng Diyos. Sa halip, tayo ay mananampalata-
ya, sa kabila ng ating mga natural na dahilan o panukala, at hahayaan ang
Kanyang Salita na magdikta sa ating mga gawa.

Sa loob ng apat na raang taon ng pagiging alipin sa Ehipto, natutuhan
ng mga Israelita na hindi nila kayang ipagtanggol ang kanilang mga sarili
laban sa mga kawal na may taglay na mas higit na lakas at mayroong
mas makapangyarihang mga sandata. Napailalim sila sa kapangyarihan
ng Ehipto. Wala silang magawa upang palayain ang kanilang mga sarili;
kinailangan na ang Diyos ang kumilos. Siya ang maluwalhating nagpalaya sa

Kailangan ng tunay
na kababaang-loob

upang magkaroon ng
pananampalataya.

152 Walang Makapipigil

kanila sa pamamagitan ng Kanyang makapangyarihang kamay. Nagpaalala
si Moses, “Sa pamamagitan ng kapangyarihan ng kamay ng Diyos, kayo ay
nakalabas sa Ehipto” (Exodo 13:9). Subalit alam din nating, “madali nilang
kinalimutan ang Kanyang mga ginawa.” (Awit 106:13). Sila ay kumapit
sa kanilang matagal na panahong pagka-alipin kaysa sa kamay ng Diyos
na may kakayanan na sila ay palayain. Ang parehong kamay na tumalo sa
Ehipto ang siyang dumaig din sa mga sundalo ng Cananita, na mas mahina
kaysa hukbo ng Ehipto.

Subalit bago natin maliitin ang kahinaan ng pananampalataya ng mga
Israelita, kailangan muna nating tingnan ang ating mga sarili sa salamin.
Ilang beses din bang nakagawa tayo ng ganoon? Bago tayo nakiisa sa pamilya
ng Diyos, tayo ay nasa ilalim ng malupit na paghahari ni satanas. Taglay
natin ang kanyang masamang ugali at walang pag-asang makalaya. Subalit
ang Diyos na makapangyarihan ang “nagpalaya sa atin sa kapangyarihan
ng kadiliman at nagdala sa atin sa kaligtasan sa kaharian ng Kanyang
minamahal na Anak.” (Colosas1:13) Kung nagawa Niya ang imposibleng
bagay na ito, gaano pa kaya ang mas simple at di gaanong mahihirap na
sitwasyon ng ating buhay? Ito ang mga sitwasyong tulad ng kagalingan sa
sakit at karamdaman, pagkakaloob ng ating pangangailangan, pagbibigay
ng katalinuhan, ang pagpuspos sa atin ng kapangyarihan upang tayo ay
umangat at magtagumpay sa mga “imposibleng” sitwasyon. Huwag nating
ulitin ang kamangmangan ng Israel at “madali nating kalimutan ang
Kanyang mga ginawa.” Ikaw at ako ay magsuot ng sandata ng kababaang-
loob na tulad ng ginawa nina Caleb at Josue.

ANG HINDI TAMANG PAGKAUNAWA SA
KABABAANG LOOB

Nakalulungkot na ang kababaang-loob ay madalas na iniuugnay sa
pagiging mahina, walang kakayanan, o walang lakas ng loob. Sa totoo lang,
ito ay ang kabaligtaran. Madalas sa Bibliya, sila na totoong mapagpakumbaba
ay napagkakamalang mapagmataas at arogante. Gamitin nating halimbawa
si David. Sa kahilingan ng kanyang ama, dinalaw niya ang kanyang mga
nakatatandang kapatid na lalake na nakikipaglaban sa sundalong Filisteo.
Nang siya ay dumating sa eksena ng paglalaban, napansin niya ang lahat ng

153Ang Sandata ng Kababaang-Loob

mga sundalo, kasama na doon ang kanyang mga kapatid, ay nasa kakaibang
posisyon. Nagtatago sila sa likod ng mga bato at nanginginig sa takot. Sila
ay pinanghinaan ng loob dahil sa laki, lakas, at reputasyon ng Filisteong
higanteng kalaban na nagngangalang Goliath. Nalaman ni David na ito
ay nangyayari na sa loob ng apatnapung araw, at nagtanong siya nang may
tapang, “Sino ang di tuling Filisteong ito, na nanglalait sa mga kawal ng
buhay na Diyos?” (1 Samuel 17:26)

Ang asal ni David ay nagpainit ng ulo sa kanyang nakatatandang
kapatid na si Eliab. Ano kaya ang iniisip ni Eliab? Ang nakababata kong
kapatid na binatilyo pa lang ay sobrang kumpiyansa sa kanyang sarili.
Kaya sininghalan niya si David, “Alam ko ang iyong kayabangan at ang
pagmamalaki ng iyong puso,” (1 Samuel 17:28). Wow, grabe, diretsahang
pagsaway! Ang Today’s English Version ay nagsabi ng mga salitang “Ikaw
ay mapagmalaki!” At sa New International Version ang mababasa natin ay,
“Alam ko kung gaano ka kayabang talaga.” Maliwanag na ang tingin ni
Eliab kay David ay walang hiya, arogante at mayabang.

Subalit sandali, sino kaya sa dalawang magkapatid ang totoong
mayabang? Sa naunang kabanata ng 1 Samuel, ang propetang si Samuel ay
pumunta sa tahanan ni Jesse upang basbasan ang susunod na hari. Si Eliab
ang panganay na anak, ngunit hindi siya napili. Parehong inakala nina Jesse
at Samuel na si Eliab ang pipiliin dahil siya ang panganay at malamang siya
ang pinakamataas, pinakamatikas at pinakamalakas sa mga anak ni Jesse.
Subalit ang Diyos ang nagsabi, “Hindi siya ang pinili ko”. (1 Samuel 16:7)

Bakit tinanggihan ng Diyos si Eliab? Hindi kaya dahil sa ang
kayabangang inaakusa ni Eliab sa kanyang kapatid na si David ang mismong
nasa kanyang puso? At mababasa natin sa Bagong Tipan kung paano pinuri
ng Diyos ang kababaang-loob ni David nang ideklara niyang si David ay
may pusong katulad ng Kanyang puso. (Mga Gawa 13:22) Ang buhay ni
David ay larawan ng kababaang-loob at alam natin na ang dakilang lider na
ito ay malayong-malayo sa pagiging mahina, walang kakayanan, at walang
lakas ng loob. Siya iyong sumulat, “Ang Diyos ay panig sa akin; hindi ako
matatakot. Ano ang magagawa sa akin ng tao? (Awit 118:6)

Balikan natin ang labanan, binalewala ni David ang parunggit ni
Eliab at hinamon si Goliath nang buo ang kanyang loob. Ipinaalam niya
sa higante na malapit nang mapugot ang kanyang malaking ulo. Kaya

154 Walang Makapipigil

patakbong pinasok ni David ang kampo ng kaaway, pinatay si Goliath
sa pamamagitan ng isang batong pangtirador, at tinupad ang kanyang
pangako: Kinuha niya ang ulo ni Goliath.

Ang panganay na kapatid ni David at ang kanyang mga kapatid ay
ibinatay ang kanilang pagtaya sa labanan sa kanilang sariling lakas, katulad
ng sampung espiya. Subalit si David, sa kabilang dako, tiningnan niya ang
labanan sa pamamagitan ng lakas ng Diyos o sa Kanyang makapangyari-
hang kamay. Isinuot niya ang damit ng kababaang loob. Inalok ni Haring
Saul si David ng kasuotang pangdigma, subalit ito ay kanyang tinanggihan.
Ipinagkatiwala ni David ang kanyang sarili sa baluti ng Panginoon. Subalit
minsan pa, katulad nina Caleb at Josue, si David ay itinuring na arogante at
mayabang ng mga taong nagtitiwala sa kanilang sariling lakas.

Naniniwala ako na sinikap nang husto ng kaaway na gawing taliwas
ang kahulugan sa atin ng kababaang-loob. Maraming mga Kristiyano ang
sumang-ayon sa pananaw ng mga hindi mananampalataya tungkol sa ka-
babaang loob na parang malumanay lang magsalita, mahina ang loob at
takot sa komprontasyon. Subalit ito ay malayong-malayo sa tunay na kahu-
lugan ng salitang iyon. Tingnan natin ang dalawang halimbawa sa Bibliya,
sina Moses at Hesus.

Sa aklat ng Bilang, mababasa natin ang ganito, “Ngayon ang
taong si Moses ay napakababang loob, higit pa sa lahat ng taong
nabuhay sa mundo”. (Bilang 12:3)

Wow, ang galing na papuri! Hindi ba nais din nating makarinig ng
papuri tungkol sa atin? Syempre, hindi natin sasabihin iyon tungkol sa
ating sarili dahil arogante lamang, mayabang at puno ng sarili niyang
kaisipan ang magsasabi sa iba na siya ay mababang loob, tama? Subalit
tingnan ninyo, sino ba ang sumulat ng Aklat ng Bilang – si Moses! Ang
kahanga-hangang lingkod ng Diyos ay inilarawan ang kanyang sarili bilang
pinakamababang loob na taong nabuhay sa mundo.

Paano nangyari iyon? Parang tulad siya ng isang ministro na tumayo sa
harapan ng isang kumperensya ng mga Kristiyano at nagsabi, “Alam ninyo
ba, mga kaibigan, na ako ay mababang loob, at hayaan ninyong ipaliwanag
ko sa inyong lahat ang tungkol dito.” Malamang, pagtatawanan siya mula
sa entablado.

155Ang Sandata ng Kababaang-Loob

Ngayon pakinggan natin ang sinabi ni Hesus: “Lumapit kayo sa akin,
kayo na napapagal at nabibigatan…at mag-aral kayo sa akin, dahil ako…ay
maamo at may mababang kalooban.” (Mateo 11:28-29)

Si Hesus ay parang nagsasabi na, “Lumapit kayo sa Akin. Ako ay may
mababang kalooban at gusto kong ituro sa inyo ito.” Katulad ng sinabi
ni Moses, si Hesus mismo ang nagsalita tungkol sa Kanyang pagiging
mapagpakumbaba na hindi tanggap ng mundo sa ngayon. (Para sa mga
Pilipino, ito ay parang “pagbubuhat ng sariling bangko.”) Subalit ang
problema ay hindi kung ano ang sinabi ni Moses at ni Hesus; ang problema
ay umayon tayo sa mundo sa pagtingin at pag-unawa ng tungkol sa
pagpapakumbaba. Nawala talaga ang totoong kahulugan dahil akala natin
ang ibig sabihin nito ay para tayong mga uod na di karapat-dapat, hamak
at walang-kakayahan. Samantalang ang kababaang-loob na dinisenyo ng
Diyos ay isang napaka-positibo at makapangyarihang kalidad ng pag-
uugali. Ang tunay na kababaang-loob ay lubos na pagsunod at pagtitiwala
sa Diyos. Para sa taong may kababaang-loob, palaging una ang Diyos,
pangalawa ang iba, at pangatlo ang sarili, sa lahat ng bagay. Ang kababaang-
loob ay walang kaugnayan sa malumanay na pananalita at pagmamaliit sa
sarili; ito ay tungkol sa pamumuhay na may katatagan at lakas ng loob at
hindi sumusuko, dahil sa kapangyarihan ng libreng biyaya ng Diyos.

ANG PAGPAPAKUMBABA AY
MAGPAPANATILI SA ATIN NA DI

SUMUSUKO
Naalala ba ninyo kung paanong ang mga nagtiis na di sumuko at

natapos nang maayos ay nakatanggap ng gantimpala? Si Pablo ang nagbigay
babala na “Ang maling pagpapakumbaba – na tila tanda ng karunungan
– ay maaaring nakawan ka ng iyong gantimpala: “Sinuman ay huwag
manakawan ng gantimpala . . . sa pamamagitan ng kusang pagpapakababa.”
(Colosas 2:18) Ang sampung espiya at ang nahintakutang bansa ng Israel
ay nagsalarawan kung paano na ang hindi tunay na kababaang-loob ay
nagiging sanhi upang ang gantimpalang inilaan para sa atin ng Diyos ay
hindi natin matanggap.

156 Walang Makapipigil

Ang sampung espiya ay nagpanukala na hindi dapat pasukin ang
Lupang Pangako. Ang kanilang opinyon ay parang tama, nasa katuwiran, at
mahusay, subalit ito ay galing sa puno ng pagkaalam ng mabuti at masama
at hindi mula sa pangako at katalinuhan ng Diyos. Dinaya nila hindi
lamang ang kanilang mga sarili kundi ang kanilang mga pamilya at milyun-
milyong iba pa: sila ay hindi nakapasok sa Lupang Pangako. Napakaraming
tao ang hindi nakarating sa kanilang paroroonan dahil sa hindi totoong
kababaang-loob. Sina Caleb at Josue, ang dalawang espiya na nag-ulat
mula sa espiritu ng kababaang-loob, sila lamang ang natira mula sa unang
henerasyon na pinahintulutan ng Diyos makapasok sa Lupang Pangako.
Sa pangunguna ni Josue, ang bagong henerasyon ng Israelita ay nakapasok
na may tibay ng dibdib at kababaang-loob sa ilalim ng makapangyarihang
kamay ng Diyos. At nasakop ang lupaing ipinangako ng Diyos sa kanila.

May isang taong nagtanong sa akin, “John, pipiliin mo bang mangaral
sa milyun-milyong tao na iba-iba ang pinanggalingan o sa katulad ng
labingdalawang namumuno?”

“Sa milyun-milyon,” ang aking sagot.
Ang sabi niya, “Ang pinili mo ay hindi mula sa matalinong pagpapasya.

Hindi ba dahil sa sampung pinuno na naatasang mag-espiya sa lupain,
hindi nakapasok ang milyun-milyong mga tao at di nakarating sa kanilang
destinasyon.”

Tayo ay tinawag upang mamuno at impluwensyahan ang buhay ng
ibang tao. Ikaw, paano ka namumuno? Armado ka ba ng kababaang-loob
at nagpapailalim sa makapangyarihang kamay ng Diyos, o ikaw ay mukha
lamang mapagpakumbaba subalit kumikilos ka pa rin sa sarili mong lakas?

Idinagdag pa ni Pablo na “tayo ay higit pa sa mananakop” (Roma
8:37), subalit ang ating sariling opinyon, mga plano, o mga direktiba na
labas sa Salita ng Diyos ay “maaaring mukhang katalinuhan dahil ito ay
nangangailangan ng masidhing debosyon, kababaang-loob, at matinding
disiplina. Subalit wala itong epekto pagdating sa pananakop.” (Colosas
2:23)

Ang lahat sa henerasyon nina Caleb at Josue ay nakaposisyon upang
manakop. Si Eliab at ang kanyang mga kapatid ang dapat nakalupig sa
mga Filisteo bago pa man dumating si David sa eksena. Subalit ninakaw ng

157Ang Sandata ng Kababaang-Loob

hindi tunay na kababaang-loob ang kanilang lakas, at abilidad na maghari
sa buhay, at lalo na ang kanilang walang hanggang gantimpala. Dahil dito,
hinihikayat tayo ni Pablo na:

“Magkaisa kayo ng saloobin. Huwag kayong magmayabang,
sa halip ay makisama kayo kahit sa mga dukha. Huwag ninyong
ipalagay na kayo ay napakarunong.” (Roma 12:16)

Ang mapagpakumbabang isipan ay hindi matalino sa sarili niyang
opinyon. Naalala ko ang isang prominenteng international magazine na
sumusulat ng isang artikulo tungkol sa isang kontrobersiyal na paksa. Ang
patnugot ay tumawag sa aming opisina na nanghihingi ng aking opinyon,
at ipinaalam sa akin ng aking katiwala ang kanilang kahilingan. Sinabi ko
sa kanya, “Hayaan mong pag-isipan ko muna ito.”

Nang sumunod na araw, ang aking espiritu ay di mapakali, ngunit
hindi ko matukoy ang dahilan. Tinatanong ko ang aking sarili. Ano ba ang
problema? Bakit hindi ko malaman kung ano ang nakakabagabag sa akin.
Kaya dinulog ko sa panalangin sa Panginoon, at sa loob ng isa o dalawang
araw makalipas ito, naintindihan ko na kung bakit. Sabi ko kay Lisa, “Alam
ko na kung bakit hindi ako mapakali tungkol sa kahilingan ng tagasulat ng
magazine. Simple lang, sino ako upang magbigay ng opinyon? Sinasabi ba
ng mga sinugo ang kanilang sariling opinyon?”

Sinasabi ng Bibliya na, “Tayo ay mga sinugo ni Cristo, na parang ang
Diyos ang nakikiusap sa pamamagitan natin.” (2 Corinto 5:20) Kung ang
pangulo ng Estados Unidos ay magpadala ng isang sugo upang maghatid
ng mensahe sa ibang bansa, kung magbibigay ang nasabing sugo ng sarili
niyang mensahe o puna, ilalagay niya ang kanyang sarili sa malaking
problema o gulo. Kapag ako ay nagsalita bilang sugo o kinatawan ng Diyos
Ama at ni Cristo Hesus na aking Panginoon, ako ay kailangang magsabi ng
Kanyang Salita lamang. Sino ako upang magbigay ng sarili kong opinyon?
Ito ang naging malaking pagkakamali ng sampung espiya. Ang magazine
na ito na lumapit sa akin, na isang tagapangaral ng ebanghelyo, para sa
aking opinyon, ito ay makakainsulto sa ipinagkatiwalang tungkulin ng
Diyos sa akin.

Ang insidenteng ito ang nagpaalala sa akin ng sinabi ng Diyos sa akin
noong mga unang panahon habang ako ay nananalangin. Ang unang

158 Walang Makapipigil

apat na taon ko sa ministeryo ay napakahirap – parang disyerto o tuyong
lupain – kung masasabi. Gamit ang aming sasakyang Honda Civic, nilibot
namin ni Lisa ang silangang bahagi ng Estados Unidos dala ang aming
mga sanggol pati ang mga bagahe na halos wala nang paglagyan sa loob
ng sasakyan. Nanalangin kami nang husto na ang Diyos ang magbukas
ng mga pintuan para sa amin. Karamihan sa mga tinuruan naming mga
simbahan ay mayroong mga isang daan o higit pa na miyembro na tila ba
hindi lumalago at walang epekto sa kanilang komunidad.

Pagkatapos ng apat na taong pagsusumikap sa ministeryo, nangusap
ang Diyos sa akin isang umaga at ang sabi Niya: “John, isinugo kita sa mga
simbahan at kumperensya na mayroong maliit na impluwensiya sa loob
ng apat na taon, at ngayon dahil ikaw ay naging matapat sa Akin, patuloy
Kong kakalingain ang mga naturuan mo, subalit ngayon gagawa Ako ng
malaking pagbabago. Palalawakin Ko ang iyong ministeryo nang higit pa
sa iyong pinangarap. Ang maaabot ng iyong ministeryo ay lalawak nang
maraming beses dahil ikaw ay maaanyayahan sa mas maraming simbahan
at kumperensya na may mas malaking impluwensiya sa mga siyudad at mga
bansa. Ikaw ay Aking pagpapalain sa pinansiyal, sa lipunan, at sa espirituwal
na higit pa sa kaya mong isipin. Naging mabuti kang tagapamahala ng mga
bagay na ipinagkatiwala Ko sa iyo. Panahon na upang ang mga mensaheng
ibinigay Ko sa iyo ay madala sa masa o sa maraming tao sa iba’t ibang bansa.”

 Hayaan mong ipasok ko ang isang importanteng punto. Maraming
malalaking simbahan ang kulang sa impluwensiya sa kanilang komunidad
at, ganun din naman, mayroong mga maliliit na simbahan na mas malawak
ang impluwensiya. Ang importanteng aspeto ng pagiging epektibo ng
simbahan ay wala sa paramihan kundi sa kalidad ng kanilang ministeryo
at impluwensiya.

Ako ay nabigla at namangha sa napakaliwanag na mga salitang sinabi
ng Diyos sa aking puso. Ibinahagi ko ito kay Lisa na tunay na ikinatuwa
din niya. Subalit matapos ang ilang sandali, nagpatuloy ang Panginoon sa
pagbulong sa akin: Ito rin ay isang pagsubok. Noong ikaw ay pumupunta
sa mga maliliit na simbahan na kulang sa impluwensiya, kailangan mong
magtiwala sa Akin sa iyong pangangailangan at pagtiwalaan ang Aking mga
Salita. Patuloy mong hinanap ang Aking gabay, dahil alam mo na kapag

159Ang Sandata ng Kababaang-Loob

hindi mo sinunod ang Aking kalooban sa iyong ginagawa, ikaw ay talagang
maghihirap.

Kapag pinagpala na kita nang husto, gagastos ka ba ng pera na maski
papaano na lang? O, patuloy mong hahanapin ang Aking gabay katulad
ng kung paano mo Ako hinanap noong ikaw ay nasa tagtuyot pa? Ikaw ba
ay pupunta lang basta sa gusto mong lugar o patuloy mong hahanapin ang
Aking direksyon? Ikaw ba ay magbibigay ng iyong personal na opinyon sa iyong
pangangaral sa pulpito o mananampalataya ka sa Akin sa bawat salita na Aking
ituturo? Anak, ang Aking mga anak ay sinusubok sa dalawang mahalagang
larangan: sa paghihikahos at sa kasaganaan. Marami ang bumagsak, hindi sa
paghihikahos, kundi sa kasaganaan.

Ako ay nanginig. Pagkatapos kong manalangin, agad kong ibinahagi
kay Lisa ang sinabi ng Panginoon sa akin. Ang tugon niya, “John, nang
marinig ko ang unang bahagi ng mensahe na ibinigay ng Diyos sa iyo,
gusto kong sumayaw sa buong kusina. Ngayong narinig ko na ang buong
mensahe, nanginginig na ako sa takot!”

“Mabuti yan,” ang sagot ko, “dahil iyan ang tamang pagtugon: ang
magkaroon ng takot sa Diyos.”

Marami ang hindi nakauunawa
na ang pagkatakot sa Diyos ay hindi
ang masindak sa Diyos. Sa halip, ang
kahulugan nito ay ang takot o ang
panginginig – na mapalayo sa Kanya!
Ang banal na takot sa Diyos ang ugat ng
malusog, matalino, makapangyarihan,
at matiwasay na buhay. Pagdating
naman sa mga kayamanan, mabuti
iyan kung ito ay napapamahalaan nang
maayos at napapanatili ang wastong
pananaw tungkol dito. Gayunpaman, ang pandaraya ay madaling sumingit
kapag ang isang tao ay yumayaman o umaangat ang buhay. Nagbigay si
Hesus ng babala tungkol sa “pandarayang kaakibat ng kayamanan” sa
Mateo 13:22. Ang pandaraya ay hindi makasisilo o makasasakit sa atin
kung tayo ay nananatili sa payo, Salita at katalinuhan ng Diyos. Ito ang
paraan upang manatili tayong may takot sa Diyos.

Ang takot sa Panginoon
ang ugat ng isang

malusog, matalino,
makapangyarihan at

l igtas na buhay.

160 Walang Makapipigil

Ang ibigay ko ang aking personal na opinyon bilang sugo ni Cristo
kapag ako ay nangangaral ay kakulangan ng takot sa Diyos, at maliwanag na
kayabangan. Ito ang dahilan kung bakit sinabi ni Pablo na, “Huwag kayong
magmayabang, sa halip ay makisama kayo kahit sa mga may mababang-
loob. Huwag ninyong ipalagay na kayo ay napakarunong sa inyong sariling
opinyon.” (Roma 12:16) Sina Caleb at Josue ay hindi nakinig sa opinyon
ng kanilang mga kasamahan. Ito ay sapagkat maliwanag na inihayag sa
kanila ng Diyos ang Kanyang kalooban. Pinairal nila ang banal na takot sa
Diyos, at dahil doon, nakatapos sila nang maayos. Katulad ng sinabi sa aklat
ng Kawikaan, “Pinagtatawananan Niya (ng Diyos) ang mayayabang na
mapangkutya subalit nagbibigay biyaya sa mapagpakumbaba.” (Kawikaan
3:34)

Walang sinumang may matinong kaisipan na magnanais na
pagtawanan ng Diyos. Subalit ito ang nangyayari sa mga nagtitiwala sa
kanilang sariling lakas. Hindi kinukunsinti ng Diyos ang kayabangan.
Galit Siya sa kayabangan. Si Lucifer na pinakamalapit sa Kanya sa lahat
ng mga anghel, ngunit wala siyang takot sa Diyos, kaya naman hindi siya
nakatapos nang maayos. Sinabi sa atin, “Ang takot sa Diyos ay malinis,
magpapatuloy ito magpakailanman.” (Awit 19:9) Ang banal na takot sa
Diyos ay mayroong kapangyarihang mapanatili ang ibinigay sa ating
kakayanan upang makatapos nang maayos. Sina Adan at Eba ay lumakad
sa presensya ng Kanyang kaluwalhatian, subalit hindi naging ganap at sapat
ang takot nila sa Diyos upang matakot silang lumayo sa Kanya. At ang
resulta--hindi sila nakapagpatuloy nang walang hanggan sa hardin ng Eden.

Ang banal na takot sa Diyos, pananampalataya, at pagpapakumbaba
ay tatlong matibay na tali o bigkis na hindi basta-basta malalagot
(Mangangaral 4:12). Kung ikaw ay may takot sa Diyos, ikaw ay patuloy
na mananampalataya sa Kanya sa harap ng imposibleng mga pangyayari.
Kung ikaw ay may takot sa Kanya, ikaw ay magpapakumbaba – at hindi
magmamarunong gamit ang iyong pangsariling opinyon. Gayundin
naman, ang kayabangan, pagsuway, at pag-aalinlangan ay tatlong tali o
bigkis ng kadiliman na mahirap ding lagutin. Magpakita ka sa akin ng isang
taong bumabalewala o hindi pinapansin ang sinasabi ng Diyos sapagkat siya
ay nananangan sa kanyang sariling opinyon, at ipakikita ko din sa iyo ang
isang taong walang kakayanang sumagupa sa mga hamon at pagsubok ng

161Ang Sandata ng Kababaang-Loob

buhay. Ang tangi niyang pag-asa ay tunay na pagsisisi at pagpapakumbaba.

BALUTING PANGLIKURAN (BACKSIDE
ARMOR)

Ang pagmamataas ay totoong madaya. Naniniwala ako na ito ang isa
sa mga pinaka-mabisang sandata ng kaaway upang tayo ay hadlangang
makatapos nang maayos. Ang mapagmataas ay hindi nakikita ang paglapit
ng kaaway sapagkat may tama na siya sa likuran. Gaano kadalas bang ikaw
at ako ay nakarinig mula sa mga taong naiwala ang lahat sa kanila at nagsa-
bing, “Hindi ko napansin na ang dagok na ito ay paparating!”

May kadahilanan ang mga bagay na ito. Kung titingnan natin ang san-
data ng Diyos sa Bibliya, maiingatan lamang tayo ng mga ito, kung tayo
ay paharap na sumusulong - ang sinturon ng katotohanan, ang baluti sa
dibdib ng katuwiran, ang sandalyas ng mabuting balita ng kapayapaan,
ang panangga ng pananampalataya, ang helmet ng kaligtasan, at ang tabak
ng Salita ng Diyos. Pansinin mo na ang mga sandatang ito ay panangga at
pangsalag sa mga atakeng galing sa harapan. Kaya, ano ang magtatakip sa
ating likuran? Si Propeta Isaias ang nagbigay ng kasagutan: “... At sa inyong
hulihan ay papatnubayan kayo ng kaluwalhatian ni Yahweh.” (Isaias 58:8,
MBB)

Sa New Living Translation, ganito naman ang sabi, “Ang kaluwalhatian
ng Diyos ang mag-iingat sa inyo sa likuran.” Ang Kanyang kaluwalhatian
ang mag-iingat sa ating likuran. Subalit palagi nating isipin na mariing
sinabi ng Diyos na hindi Niya ibabahagi ang Kanyang kaluwalhatian sa
iba. (Isaias 42:8) Kapag ating itinaas ang ating sariling opinyon nang higit
kaysa sa Kanya, tayo ay kumikilos na nang may kayabangan. Sa gayon
nawawala ang bantay sa ating likuran na kaluwalhatian. Ang ating likuran
ay natatanggalan ng takip at nawawalan ng proteksyon.

Kapag naaalala ko kung paano tayo nadaya tungkol sa tunay na kahu-
lugan ng kababaang-loob at kayabangan, kinikilabutan ako. Sabi ng Diyos,
“Ang bayan Ko ay nawasak dahil sa kakulangan ng kaalaman.” (Hosea 4:6)
Ilan sa atin ang masisira, o nasira na dahil sa pagiging mangmang? Kung
ang sampung espiya at ang buong Israel ay itinuring na kayabangan ang ka-
babaang-loob nina Josue at Caleb, at kung si Eliab ay tiningnan din ang ka-

162 Walang Makapipigil

babaang-loob ni David bilang isang kayabangan, paano kaya tayo ngayon?
Ito ay maaaring itulad sa pagpunta natin sa mahabang lakbayin at

hindi natin alam na sa ating dadaanan ay mayroong mababangis na hayop.
Kung ikaw ay lalabas sa iyong sasakyan at maliligaw sa maling lugar, maaari
kang masila at mapatay.

Minsan, si Lisa at ako ay naanyayahan sa isang safari sa Africa. Ito ay
magandang lugar, isang five-star na klase ng accommodation na ang bawat
mag-asawa ay binigyan ng sariling bungalow upang tulugan. Bawat gabi,
may isang bantay na may armas ang gumagabay sa amin sa lakbayin mula
sa kainan na open-air patungo sa aming bungalow. Medyo malapit lang. Sa
unang gabi, ang aming bantay ay nagbigay-babala sa amin ni Lisa, “Kahit
ano’ng mangyari huwag kayong lalabas sa gabi, dahil madali kayong aatake-
hin. Mayroong mga mababangis, at gutom na mga hayop na gumagala sa
gabi, at walang mga bakod na makapagpapanatili sa kanila sa labas lamang.”

Paano kung hindi namin alam ito, at kami ay nagpasya na lumabas
upang kumuha ng pagkain sa gabi upang kami ay makakain? Maaaring ako
na ang nakain sa gabing iyon. Maaaring nasawi ako dahil sa kakulangan
ko ng kaalaman. Batay sa mga napag-usapan na natin sa mga nakaraang
kabanata, ang mga salita ni Hosea ay maaaring sabihin nang ganito: “Ang
aking bayan ay nawasak dahil sa kakulangan ng kaalaman tungkol sa kai-
bahan ng tunay na kababaang-loob sa kayabangan.”

Ako ay nagagalak na ikaw ay nagbigay ng panahon upang matutunan
mo kung ano ang tamang kahulugan upang maihanda ka sa pamamagitan
ng pagpapakumbaba. Subalit huwag kang huminto dito. Patuloy mong
saliksikin ang Kasulatan at hingin mo ang gabay at paliwanag ng Banal na
Espiritu. Hindi ka dapat maging bulag at mabigo dahil sa kakulangan mo
ng kaalaman. Ikaw ay nararapat na makatapos nang maayos. Pakinggan
mo ang pangako ng Diyos: “Ang mapagpakumbaba … ay magkakaroon
ng karagdagang galak sa Panginoon.” (Isaias 29:19)

Isang napakadakilang pangako! Tayong lahat ay nagnanais ng kaga-
lakan. Subalit bakit ito mahalagang pangako? Dahil “ang galak ng Pangi-
noon ang iyong kalakasan.” (Nehemias 8:10) Ito ang kalakasang kailangan
mo upang makatapos nang maayos. Kung wala ito, madali tayong susuko
at hindi makatatapos sa ating takbuhin. Ang pangako ng Diyos sa iyo at sa

163Ang Sandata ng Kababaang-Loob

akin ay karagdagang kagalakan, o lakas, kung tayo ay patuloy na magsusuot
ng damit ng kababaang-loob. Ipinangako din Niya,

“Ako ang Kataas-taasan at Banal na Diyos, ang Diyos na walang
hanggan. Mataas at banal na lugar ang Aking tahanan; sa mababang-
loob at nagsisisi, Ako ay sasama Aking ibabalik ang pagtitiwala nila at
pag-asa.” (Isaias 57:15)

Kapag ang Diyos ay sumasaatin, tayo ay walang pag-aalinlangan na
makatatakbo at makatatapos nang may pagtitiis. Hindi lamang pagbisita
ng Diyos ang ating hinahanap. Nais nating manatili Siya sa atin. Ito ang
magbibigay sa atin ng patuloy na kalakasan upang magtiis.

Kaya, mga minamahal ko, “Isuot ninyo ang damit ng kababaang-loob,
dahil ‘ang Diyos ay napopoot sa mapagmataas, subalit nagbibigay-biyaya
sa mga mapagpakumbaba.’ Samakatuwid, magpakababa kayo sa ilalim ng
makapangyarihang kamay ng Diyos, upang ikaw ay Kanyang maitaas sa
takdang panahon.”

164 Walang Makapipigil

“At kayo namang mga kabataan, pasakop kayo sa mga
pinuno ng iglesya. Magpakumbaba kayong lahat sapagkat
nasusulat, “Sinasaway ng Diyos ang mapagmataas, ngunit

kinaluluguran Niya ang may mababang kalooban.”
Kaya nga, pasakop kayo sa kapangyarihan ng Diyos at
dadakilain Niya kayo pagdating ng takdang panahon.

Ipagkatiwala ninyo sa Kanya ang inyong mga alalahanin
sa buhay sapagkat Siya ay nagmamalasakit sa inyo.”

1 Pedro 5:5-7, MBB

Itapon Ang Kabigatan

11

Ang pangunahing aspeto ng pagsusuot natin ng kababaang-
loob ay ang pagyakap natin sa misyon ng Diyos, tulad ng
ginawa nina Caleb at Josue. Kapag ginawa natin ito, anumang

kahirapan na mangyari sa pagitan ng ating kasalukuyang kalagayan at ang
pagtatapos ng ating banal na misyon ay maaaring mapagtagumpayan.
Sa kababaang-loob, ibinabatay natin ang ating pagsukat sa lakas o
makapangyarihang kamay ng Diyos. Sa kababaang-loob, nananalig tayo sa
Kanyang Salita nang higit pa sa pinakamainam na idinidikta ng makataong
katwiran at talino. Sa kababaang-loob, lumalakad tayo sa pamamagitan ng
pananampalataya, at hindi pinaghaharian ng ating mga pandama o natural
na kaalaman.

Upang mabuhay nang makatotohanan sa ganitong paraan, dapat nating
ipagkatiwala ang lahat ng ating alalahanin sa Kanya. Hindi iilang alalahanin,
kundi lahat ng alalahanin. Ito ang ginawa nina Caleb at Josue patungkol sa
kanilang asawa at mga anak. Bilang mga ama at asawang lalake, sila ay lubos

166 Walang Makapipigil

na nagmamahal at nagmamalasakit sa kanilang mga pamilya. Subalit para
sa kanila, ang Salita ng Panginoon ay una at higit sa makataong katwiran
at takot ng tao. Naintindihan nila na kapag inuna nila ang kalooban ng
Diyos, ang mga pamilya nila ay lalong maiingatan at matutugunan ang
mga pangangailangan. Sina Caleb at Josue ay tunay na nagpakumbaba
sa harapan ng Panginoon, at dahil dito, ang kanilang mga alalahanin sa
pamilya ay inilagay nila sa kamay Niya na pinakamapagkakatiwalaan at
pinakamakapangyarihan sa lahat.

IPAGKATIWALA ANG LAHAT NG ATING
ALALAHANIN SA KANYA

Kapag ating ipinagkatiwala ang lahat ng ating mga alalahanin sa
Diyos, tayo ay mabibigyan ng kakayanan na manatiling hindi sumusuko
sa ating misyon. Upang makapagpatuloy, hindi tayo dapat bumuhat ng
mga nakasasagabal na pabigat. Itinuturo ng Bibliya, “Ating isantabi ang
bawat bagay na humahadlang sa atin...takbuhin nating may pagtitiis ang
takbuhing inilaan sa atin.” (Hebreo 12:1)

Pinababagal tayo ng mga pabigat at maaaring pigilan tayong makatapos
nang maayos. Naiisip mo bang lumahok sa paligsahan ng pagtakbo
(marathon) na may apatnapu’t limang librang bakal na pabigat na nakasabit
sa bawat balakang mo? Kung magkagayon, magiging lubos na mahirap ang
pagtakbo, lalo na ang matapos ang takbuhin!

Isang napakabigat na pasanin na humahadlang sa ating pag-unlad ay
ang ating mga alalahanin at kabalisahan. Ito ang bagay na nagpahina sa
sampung espiya na hindi nakatapos nang maayos. Ang matinding pag-
aalala nila tungkol sa posibleng panganib sa kanilang asawa at mga anak
ang pumigil sa kanilang pagsulong sa pangako ng Diyos na gawin ang
Kanyang kalooban.

Mahalagang linawin na ang ating mga pamilya ay hindi pabigat; ang
matinding pag-aalala para sa ating mga pamilya ang nagiging pabigat. Kung
ating pagdududahan ang kakayanan ng Diyos o ang hangarin Niya na
biyayaan o pangangalagaan tayo, iniinsulto natin ang Kanyang integridad
at kapangyarihan. Nakawiwiling gunitain na sina Caleb at Josue, sa huli, ay
napatunayan ang kamalian ng kanilang mga kasamang espiya. Matapos

167Itapon ang Kabigatan

ang apatnapung taon, nakipaglaban nga sina Josue at Caleb sa mga
Cananeo, subalit ang kanilang mga pamilya ay hindi nasaktan sa anumang
paraan. Sa katunayan, dahil sa kanilang katapatan, pinagpala ng Diyos ang
kanilang mga pamilya nang pagkalooban sila ng Diyos ng masaganang
lupain bilang pamana.

Pagnilayan natin ang magkaibang
resulta. Ang sampung espiya na
naghangad na pangalagaan ang kanilang
mga pamilya, sa halip na magtiwala sa
gabay ng Diyos, ang naging pamana ng
kanilang mga pamilya ay isang disyerto
o tuyong lupain. Ito ay isang di kanais-
nais na wakas, na batbat ng paghihirap
at pagdarahop sa loob ng apatnapung
taon. Subalit ang dalawang espiya na
nanampalataya, sumunod sa Salita ng
Diyos, at ipinagkatiwala ang pangangalaga ng kanilang mga pamilya sa
Diyos, ang kanilang mga pamilya ay minana ang Lupang Pangako, kung
saan “umaagos ang gatas at pulot.” Iyon ang kanilang naging magandang
kapalaran.

Sa iba’t ibang panahon ng ating buhay, ang bawat isa sa atin ay
kailangang mamili sa pagitan ng personal na pagtiyak sa pansariling
kapakanan (personal security) at sa kapalarang itinadhana ng Diyos. Pipiliin
ba natin ang daan patungo sa makabuluhang kapalaran o susubukan nating
tayo mismo ang kikilos para sa ating pangsariling kapakanan? Kung iyong
pipiliin ang pangangalaga sa sarili, ang wakas nito ay hindi ang iyong banal
na kapalaran. Maaaring magtagumpay kang panatilihin ang pakiramdam
ng kasiguruhan, ngunit sa huli, matutuklasan mo, sa hukuman ni Cristo,
ang masaganang kapuspusan ng buhay na iyong tinalikdan at ipinagpalit
sa iyong pangsariling kapakanan at pagpapanatili ng pansamantalang
kaginhawahan.

Isang katotohanan na napatunayan nang paulit-ulit sa buong Salita
ng Diyos: Kung iyong tutuparin ang binalak ng Diyos na paglalakbay
para sa iyo, kailangan mong isuko ang bigat ng iyong pag-aalala at
pagkabalisa sa Kanya. Ang Kanyang daan ay daan ng pakikipagsapalaran

Ang bawat isa sa
atin ay kailangang

mamili sa pagitan ng
personal na pagtiyak sa
pansaril ing kapakanan

(personal security)
at sa kapalarang

itinadhana ng Diyos.

168 Walang Makapipigil

at pananampalataya, at ang gantimpala ay laging mas dakila kaysa sa iyong
pakiramdam ng kasiguruhan at kaginhawahan. Tanggalin mo ang pabigat
na nagpapabagal sa iyo sa pamamagitan ng paglalagak mo sa Diyos ng lahat
ng iyong mga alalahanin.

ANG ATING MGA PANGSARILING
HAMON

Hayaan niyong ibahagi ko sa inyo ang ilan sa mga pasanin na kailangan
kong alisin sa aking personal na takbuhin. Habang ako ay lumalaki, nakilala
ko ang kahalagahan ng isang ama at asawang lalake na sustentuhan ang
kanyang pamilya. Ipinakita ito ng aking ama; tinuruan niya kami na ang
salaping naipon ay salaping kinita. Bata pa ako, ang tungkulin ng asawang
lalake at ama sa pagbibigay ng katiwasayan at matatag na sambahayan ay
tumimo sa akin bilang isang bata. Ninais ko noong maging piloto, ngunit
hindi ito sinang-ayunan ng aking ama sapagkat noong mga panahong iyon,
ang pagiging piloto ay hindi kinikilalang trabahong makapagtataguyod ng
pamilya. Pinatnubayan ako ng aking ama tungo sa mas matatag na karera.
Tinapos ko ang kursong engineering at, noong 1981, natanggap ako sa
Rockwell International.

Malaki ang kinikita ko noon bilang isang junior engineer. Masarap ang
pakiramdam na makapagbigay nang sapat sa aking asawa. Sinundan ko
ang ipinakitang halimbawa sa akin noong bata pa ako. Gayunpaman, ako
ay nakipaglaban sa isang panloob na pagtatalo (inner conflicts): nadama ko
ang masidhing pagtawag sa akin na pumasok sa ministeryo. Ilang taon na
rin itong nasa akin, ngunit wala akong makitang paraan na mabubuhay
ko ang aking pamilya sa kinikita ng isang manggagawa sa isang ministeryo.
Kaya ako at ang aking asawa ay nagplano.

Napag-alaman ko mula sa isa pang kawani ng aming kumpanya na
magbabayad ang kumpanya ng malaking suweldo kung ang isang kawani
ay kukuha ng posisyon sa ibang bansa, lalo na sa Gitnang Silangan (Middle
East). Kaya, ako ay nagpunta sa personnel director at nagtanong tungkol sa
pagpapalipat sa Saudi Arabia. Naisip namin ni Lisa na kakayanin naming
magtiis na mabuhay doon nang ilang taon, mag-ipon, bumalik sa Amerika,
bayaran ng buo ang isang maayos na bahay, at pagkatapos ay pumasok sa
ministeryo.

169Itapon ang Kabigatan

Subalit may isang problema: ang aming mga plano ay nakabatay lahat
sa aming sariling kakayahan.

Isang gabi, isang batang ministro na kakilala namin ni Lisa, sa loob
ng ilang taon, ang kumausap sa akin at pinagsabihan niya ako sa loob ng
dalawang oras. Ang pinakadiwa ng sinabi niya ay, “John, ang pagtawag ng
Diyos ay nasa iyong buhay, ngunit wala kang ginagawa tungkol dito. Kung
patuloy mong tatahakin ang landas kung saan ka naroroon ngayon, tatanda
ka na sa pagiging inhinyero at mapag-iiwanan na ng planong itinakda ng
Diyos.”

Nayanig ako sa kanyang mga salita, ngunit alam kong tama siya. Pag-
uwi ko nang gabing iyon, sinabi ko kay Lisa, “Bibigyan ko ng panahon ang
paglilingkod sa simbahan sa anumang katungkulan. Tatanggapin ko ang
unang katungkulang iaalok sa akin. Makakasama ba kita?” “Kasama mo
ako,” ang tugon niya.

Nanalangin ako nang taimtim nang mga sumunod pang ilang buwan
upang bigyan ako ng Diyos ng pagkakataong makapagsilbi sa ministeryo.
Ginawa ko ang lahat upang makapaglingkod sa aming simbahan bilang
volunteer. Ako ay naging usher; sumali rin ako sa grupong humahayo
sa kulungan (prison ministry). Maging ang mga anak ng aking pastor ay
tinuruan kong maglaro ng tennis. (Naging tennis instructor ako sa loob ng
tatlong taon sa isang swim and racket club habang ako ay nasa kolehiyo.)

Makalipas ang ilang buwan, noong 1983, nagbukas ang isang full-time
na posisyon, sa ministeryo. Iniwan ko ang Rockwell at nagsimula akong
maglingkod sa aming lokal na simbahan. Malaki ang nabawas sa aking
sinasahod nang tanggapin ko ang bagong posisyon. Inakala ng tatay ko na
nasiraan na ako ng bait. (Gayundin ang nasa isip ng boss ko sa Rockwell.)
Kinuwestiyon ng iba kong mga kaibigan ang aking desisyon, at ako mismo
ay nakikipagtalo sa aking isip kung paano ko matutustusan ang aking
pamilya. Kung pagbabatayan natin ang realidad sa mundong ito, hindi
talaga sasapat; ang sahod ko ay mas mababa sa kabuuan ng gastos namin
buwan-buwan.

Subalit alam kong plano ng Diyos na kunin ko ang katungkulang ito.
Kaya’t ipinaubaya namin ni Lisa sa Diyos ang alalahanin ng pagtustos sa
aming pangangailangan. Hindi naman kami sumala sa pagkain, laging

170 Walang Makapipigil

may sapat para sa aming pangangailangan. Sa tuwina, kahit wala kaming
pinagsasabihan ng aming kalagayan, nakita namin ang milagrong pagtustos
ng Diyos sa aming pangangailangan. Kami ni Lisa ay laging bumubulong
sa Diyos tungkol sa aming mga pangangailangan, nilalabanan namin ang
panghihina ng loob mula sa kaaway sa pamamagitan ng Salita ng Diyos,
at nasaksihan namin ang sunud-sunod na mahimalang pagtugon Niya sa
bawat pangangailangan.

Naalala ko ang minsang pagdadalawang-isip kung magbibigay kami
ng ikapu o bibili ng pang-araw-araw na pangangailangan (groceries). Hindi
kami masyadong nahirapan dito dahil nakapagdesisyon na kaming uunahin
namin ang Diyos sa lahat ng bagay. Kaya inilagay namin ang 10% ng aming
kinita sa kaloob (offering), na nangangahulugang wala nang natira para sa
pang-araw-araw naming pangangailangan dahil ang 90% ay para sa mga
bayarin at sa ibang di inaasahang gastusin – isa na roon ang aming kotse.

Nang panahong iyon, isa lang ang aming sasakyan at pumalya na
ang alternator nito. Sa sobrang kaabalahan ko sa simbahan, wala akong
panahong ipaayos iyon. Bukod doon, minamaneho ko ang van ng aming
simbahan, kaya mayroon akong nasasakyan papunta at pauwi mula sa
trabaho. Kaya ang kotse namin ay nakagarahe lang. Pagkatapos ng ilang
araw na nasira ang alternator, nawalan naman ng hangin ang isang gulong
sa likuran. Upang palalain pa ang problema, ang reserbang gulong ay hindi
na pwedeng gamitin. Nakatira kami sa Dallas, Texas, at ang tag-araw na
‘yun ay napakatindi ng init. Isang gabi, umuwi ako mula sa trabaho at
nakita ko na isa sa apat na bintana ng aming kotse ay nabasag. Masyadong
naging mainit ang hangin sa loob ng kotse na naging sanhi ng pagsabog ng
isang bintana nito.

Ang aking pagkasiphayo ay tumindi. Napakalaking problema. Ayusin
ko man ang alternator, hindi ko pa rin mapaaandar ang kotse dahil wala
akong gulong. Tinakpan namin ang bintana ng garbage bag at nilagyan
ng tape, subalit alam ko na pagdating ng ulan, ang tinapalang bintana
ay bibigay at papasukin ng tubig ang loob ng kotse. Habang tumatagal,
bubulukin ng halumigmig ang loob ng kotse. Hindi ko na ito pwedeng
pabayaan ng isa pang araw. Tumawag ako sa ilang mga talyer ngunit ang
halaga ng pagpapaayos ay sobrang higit sa kaya naming bayaran. Wala
talaga kaming pera upang ipaayos ang aming kotse. Sa dati kong suweldo

171Itapon ang Kabigatan

bilang isang inhenyero, madali lang sana ang problemang ito. Kailangan
kong paglabanan ang damdaming pagkaawa sa sarili at ang makita ang
aming kotse sa garahe ay nabubulok.

Sa wakas, napuno na ako. Nakahanap ako ng tagong lugar upang
makipagtagpo sa Diyos at ako ay humiyaw, “Panginoon, ang sabi Mo
ipagkatiwala ko lang ang lahat ng alalahanin ko sa Iyo. Kaya sa oras na
ito ipinagkakatiwala ko sa Iyo ang aking alalahanin tungkol sa kotseng ito
at sa Iyong mga kamay inilalagak ko ito nang lubusan. Hindi ko na ito
aalalahanin, ito ngayon ay Iyong-iyo na. Mabulok man ang kotse, hindi
ko na kasalanan sapagkat wala na sa akin ang alalahanin! Nakatuon ako sa
sinabi Mong gawin ko. Ngayon, nagpapasalamat na ako sa ibibigay mong
solusyon.”

Buo ang aking loob at matatag sa aking mga salita, at talagang tinotoo
ko ang aking mga sinabi. At sa unang pagkakataon mula ng namatay ang
alternator, ako ay nakadama ng kapayapaan sa aking kaluluwa, kahalintulad
ng ipinangako ng Diyos sa Kanyang mga Salita:

“Huwag kayong mabalisa tungkol sa anumang bagay. Sa halip, hingin
ninyo sa Diyos ang lahat ng inyong kailangan sa pamamagitan ng
panalanging may pasasalamat. At ang kapayapaan ng Diyos na hindi
kayang maunawaan ng tao ang siyang mag-iingat sa inyong puso at
pag-iisip dahil sa inyong pakikipag-isa kay Cristo Jesus.” (Filipos 4:6-
7, MBB)

Pagkatapos ay inumpisahan kong kausapin ang kaaway. Sa marahas at
madamdaming tinig, pinagsabihan ko siya: “satanas, makinig ka. Ang aking
Diyos, at aking Ama, ay magbibigay ng lahat ng aking pangangailangan
nang naaayon sa Kanyang kayamanan sa kaluwalhatian. Hindi ako
magkukulang, sapagkat inuuna ko ang Kanyang Kaharian, at lahat ng
kailangan ko ay idinadagdag Niya sa akin. Sinasaway kita sa pangalan ni
Hesus at inuutusan kita na alisin mo ang marurumi mong mga kamay sa
aming pananalapi at sa aming kotse.”

Pakiramdam ko ay may biglang nalagot. Bigla akong natawa at naisip
ko, Nasiraan na ba ako ng pag-iisip? Subalit damang-dama ko na ang
kagalakan ay nagmumula sa malalim na bukal sa kalooban ko. Alam kong
ito ang kagalakan ng Panginoon, na siyang kalakasang kinakailangan ko. Sa

172 Walang Makapipigil

pamamagitan nito, alam kong makatatakbo ako nang walang makapipigil
sa takbuhing inilaan ng Diyos sa buhay ko. Ang alalahanin ko’y nasa
Kanyang makapangyarihang mga kamay na at ang kaaway ay nakatali na.
Ako ngayon ay nag-aabang at umaasa sa mga ipagkakaloob ng Diyos.

Kinabukasan, isang kaibigan ni Lisa ang dumating at nakita ang aming
sirang kotse sa garahe ng aming bahay. Ito ay sadyang hindi kaaya-aya sa
paningin. Sabi niya, “Lisa, may kaibigan akong mekaniko. Tatawagan ko
siya upang makita natin kung ano ang magagawa niya para sa iyo at kay
John.” Sa madaling salita, naayos ng kanyang kaibigan ang lahat ng sira
ng aming kotse sa mas murang halaga kaysa sa singil sa amin ng ibang
mga talyer. Nakita naming magbigay ang Diyos sa kamangha-manghang
paraan, at ito ang nagpalakas sa amin.

Subalit dahil sa aming pagkakaloob ng ikapu, wala pa rin kaming
pambili ng groceries, at wala pa akong suweldo sa loob ng labindalawang
araw. Isang gabi, umupo kaming mag-asawa sa loob ng kotse at sabay na
umiyak. Ang aming pagluha ay hindi dahil sa kawalan ng pananampalataya
kundi dahil sa panlulumo. Hindi namin maunawaan kung bakit kailangang
lumaban kami para sa lahat ng bagay habang ang iba naman ay nabubuhay
sa kasaganaan. Katulad ni Apostol Pablo, kulang kami sa pag-intindi kung
ano ang nangyayari sa gitna ng aming mga pagsubok. Tiningnan namin ang
mga pagsubok na nakaaabala, nakaiirita at pag-aaksaya ng aming panahon.
Hindi namin napagtanto na kami ay pinalalakas ng biyaya ng Diyos upang
maharap namin ang mas malalaking pagsubok pagdating ng panahon at
makapaghatid ng kaluwalhatian sa Diyos. Makalipas ang ilang sandali ng
pagluha, pinagtibay namin ni Lisa ang aming paniniwala sa Salita ng Diyos
at nagpatuloy sa aming banal na misyon.

Lumipas ang dalawang araw, may bumisitang mag-asawang mula sa San
Antonio, na nakilala lang namin noong linggong iyon. Lumapit sila sa akin
at nagsabi, “John, hindi namin alam kung bakit, ngunit kinakausap kami
ng Diyos na ibigay ito sa iyo.” Binigyan nila kami ng tseke na nagkakahalaga
ng $200. Namangha kami ni Lisa. Walang ibang nakababatid ng aming
kalagayan kundi ang Diyos, at nagbigay Siyang muli.

173Itapon ang Kabigatan

ANG BAGONG ANTAS NG
PAGPAPAKAWALA NG ALALAHANIN
Makalipas ang ilan pang taon ng paglago at pagyabong ng aming

pananampalataya, tinanggap ko ang katungkulan bilang pastor ng mga
kabataan (youth pastor) sa isang napakalaking simbahan sa Florida. Muli
kaming humarap sa parehong pagsubok sa pananalapi nang tanggapin
ko ang posisyong ito. Bumaba muli ang aking tinatanggap na suweldo.
Sa panahong ito, mayroon kaming labingwalong buwan na anak na
lalaki, kaya ang makaraos ay naging mas malaki pang pagsubok. Muli ay
ibinigay namin ang alalahanin sa Diyos, hinarap ang kaaway at muli rin
naming nasaksihan ang mahimalang pagkakaloob ng Diyos. Pinagtuunan
ko ng pansin ang misyon, at ang aming pangangailangan ay paulit-ulit na
natugunan, madalas sa kagila-gilalas na kaparaanan.

Noong Setyembre 1988, ipinakita ng Diyos sa akin na dumating na
ang panahon upang itaas sa susunod na antas ang aking ministeryo—ang
paglalakbay at pangangaral nang full-time. Ako ay nagpasakop sa pamumu-
no ng aking pastor, kaya’t nakapagdesisyon ako na hindi magsalita kundi
maghintay sa Diyos na ipakita sa kanya kung ano ang susunod na hakbang
para sa akin. Walang ibang nakaaalam kung ano ang ipinakita sa akin sa
panalangin maliban kay Lisa at isang kaibigan na nakatira sa ibang estado.

Noong Pebrero 1989, dumating ang aming pastor sa pagpupulong ng
mga manggagawa at sinabi niya na nagkaroon siya ng isang malinaw na
pangitain nang nagdaang gabi. Ikinuwento niya kung paano niya nakita si
Lisa at ako na paalis sa simbahan upang maglakbay at magministeryo nang
full-time. Habang ako ay nakikinig sa kanya, ako ay napaiyak. Kinumpirma
ng Banal na Espiritu ang kalooban Niya, tulad ng ginawa niya kay Barna-
bas at Pablo sa Mga Gawa 13:1-5.

Lumipas ang anim na buwan, Agosto 1989, sa loob ng tatlong ling-
go, nakatanggap ako ng pitong paanyaya upang maging tagapagsalita sa
iba’t ibang lugar. Sinabi ko ito sa aking pastor at ngumiti siya, tumawa at
nagsabing, “Ito ang ipinakita ng Panginoon sa atin. Mukhang papunta ka
na roon.” Pagkatapos ay sinabi niya, “John, maglakbay ka hangga’t kaya mo
ngayong taglagas at patuloy kang susuwelduhan ng simbahan hanggang
sa katapusan ng taon. Sa unang araw ng Enero, ikaw ay magsasarili na sa
iyong pananalapi.”

174 Walang Makapipigil

Nang mga sumunod na ilang buwan, ako ay naglakbay sa pitong lugar
na iyon at nagkaroon ng mga magagandang pagpupulong, subalit wala ng
ibang imbitasyon na dumating. Pinag-aralan ko ang aking pag-alis, ngunit
wala akong tiyak na pupuntahang lugar. Napansin ito ng pastor ko at, da-
lawang buwan bago ako mawalan ng suweldo, binigyan niya ako ng hindi
pangkaraniwang sulat ng rekomendasyon at mga address ng anim na raang
mga simbahan sa Amerika kung saan siya ay nakapangaral na. (Siya ay isang
kilalang ministro sa buong bansa at maging sa labas ng bansa.)

Kaagad, inumpisahan kong lagyan ng address ang mga sobre at papel na
ibinigay niya sa akin. Ang plano ko ay ilagay ang sulat niya kasama ang sulat
mula sa akin sa maliit na pakete para sa anim na raang simbahan. Natapos
ko na ang apatnapung sobre nang marinig ko ang Banal na Espiritu na
nangusap sa akin, Anak, ano ang ginagawa mo?

“Ipinaaalam ko po sa mga pastor na maaari akong pumunta sa
kanilang mga simbahan.” sabi ko.

“Mawawala ka sa Aking kalooban.”
“Subalit, Panginoon,” pabigla kong nasabi, “walang nakakikilala

sa’kin.”
“Alam ko. Magtiwala ka sa Akin.”
Sa puntong iyon, kailangan kong magdesisyon. Maaari kong piliin

ang kababaang-loob sa pamamagitan ng pagpapailalim sa nais ng Diyos na
sinabi sa aking puso, o maaari kong siguraduhin ang katugunan ng aking
mga pangangailangan sa pamamagitan ng sariling sikap. Sa madaling salita,
ibibigay ko ba ang aking mga alalahanin at kabalisahan sa Kanya, o ilalagay
ko ang aking pag-aalala at pagkabahala sa sarili kong mga kamay? Agad
akong nagpasya. Bago pa ako mapaatras ng aking makataong katwiran o
damdamin, pinunit ko ang apatnapung sobre na may address na. Alinman
sa dalawa, naisip kong nakaririnig ako mula sa Diyos o ako’y nababaliw na,
ang wika ko sa aking sarili.

Lumipas pa ang panahon. Kalagitnaan na ng Disyembre at dalawang
pagpupulong pa lamang ang naitakda ko. Ang isa ay para sa unang linggo
ng Enero sa maliit na bayan sa South Carolina, sa isang maliit na simbahan
na nagpupulong sa isang punerarya. Ang isa ay nakatakda para sa katapusan
ng Pebrero sa isang maliit na simbahan sa mga burol ng Tennessee.

Sa puntong ito, ang aming pastor ay nababahala na para sa amin.
Malapit na siyang mag-umpisa ng kanyang programa sa T.V. na mapa-

175Itapon ang Kabigatan

panood sa buong mundo. Si Lisa ay may kaalaman sa television produc-
tion, kaya’t inalok siya ng aming pastor ng trabaho na itanghal ang bagong
programa sa halagang $45 kada oras. Ako ay nakahinga nang maluwag at
natuwa! Si Lisa rin. Ito ang maghahatid ng kailangan naming pera habang
kumukuha pa ng buwelo ang aking paglilingkod sa ministeryo.

Subalit ilang araw ang nakalipas, habang ako ay nananalangin,
nangusap muli sa aking puso ang Banal na Espiritu. Anak, kung kukunin ni
Lisa ang trabaho bilang T.V. producer, anuman ang kitain niya sa pananalapi,
ay ibabawas ko sa mga offering na makukuha para sa iyong ministeryo. Ayokong
magtrabaho siya para sa inyong pastor. Nais ko siya sa iyong tabi.

Labis akong nabigla. Ibinahagi ko ang mensaheng ito kay Lisa, at laking
gulat ko nang siya ay sumang-ayon. May natanggap din siyang parehong
mensahe sa kanyang oras ng pananalangin. Buong pagpapakumbaba
naming tinanggihan ang alok ng aming pastor, subalit nababahala pa rin
siya para sa amin.

Nasa dulo na kami ng Disyembre. Ang suweldo ko mula sa simbahan ay
malapit nang magtapos, at dalawang pagtitipon pa lamang ang nakatakda.
Nilapitan akong muli ng aming pastor, “John, sa Linggo ng umaga sa ating
televised service, patatayuin kita sa entablado at ipahahayag ko sa lahat ng
pastor na nanonood sa atin sa buong bansa na ikaw ay ilulunsad sa isang
ministeryo ng paglalakbay (traveling ministry) at maaari kang pumunta sa
kanilang mga simbahan. Higit pa rito, ang ating simbahan ay magbibigay
sa iyo ng buwanang suporta.”

Muli, ako ay medyo sumaya. Ang lingkod ng Diyos na ito marahil
ay isa sa pinakasikat na mga pastor sa Amerika na may milyun-milyong
manonood ng kanyang programa . Sigurado akong ito ay paraan ng Diyos
upang mailabas ako sa larangang ito upang tupdin ang pagtawag na nais
Niya para sa akin.

Subalit pagkalipas ng ilang araw, habang ako ay nananalangin,
nangusap muli ang Banal na Espiritu sa akin: Anak, hindi ka ipakikilala ng
iyong pastor sa kanyang programang pang- telebisyon, at hindi ka rin bibigyan
ng inyong simbahan ng buwanang suporta.

Ngayon, ako ay nadidismaya na, “Bakit naman po hindi?“ Ang tanong
ko ay may tunog pag-angal na. “Sabi ng aming pastor ay gagawin niya
iyon.”

176 Walang Makapipigil

Agad ay narinig ko sa aking puso, Dahil hindi Ko siya hahayaang gawin
iyon, at siya ay taong nakikinig sa Akin.

“Bakit hindi Mo siya papayagang gawin ang ipinangako niya sa akin?”
Ang naging tugon ng Panginoon sa akin ay hinding-hindi ko

malilimutan: Sapagkat kung gagawin niya iyon, kapag ikaw ay dumaranas na
ng mahihirap na sitwasyon, tatakbo ka sa kanya sa halip na sa Akin.

Totoo ngang hindi ako pinatayo ng aking pastor sa harap ng mga tao
sa telebisyon. Sa katunayan, hindi man lang niya nabanggit ang bago kong
ministeryo, at hindi rin niya ako binigyan ng buwanang suporta. At ako’y
nalugod na hindi nga niya ginawa ang anuman dito. Napilitan akong ipag-
katiwala ang alalahanin ko sa Diyos, upang manalangin at lumaban kaysa
ipahiwatig sa mga taong may pera at impluwensiya ang pangangailangan
namin.

Dumating ang Enero at tunay ngang itinigil ng simbahan ang aking
suweldo. Si Lisa at ako ay mayroon lamang $300. Mayroon na rin kaming
dalawang anak nang mga panahong iyon—si Addison na tatlo’t kalahating
taong gulang, at si Austin na siyam na buwan. Ang aming buwanang bina-
bayaran sa bahay ay $1,000 at $200 para naman sa aming kotse. Hindi ko
alam kung saan manggagaling ang susunod kong pera. Nanalangin akong
parang nakadepende ang buong buhay ko rito, na siyang nag-udyok sa akin
na lumapit sa Banal na Espiritu.

Nakita namin ang pagbukas ng mga pinto sa mga pinakakakaibang
paraan. Ang aking unang pagsasalita ay sa isang simbahang nagtitipon sa
isang punerarya. Nasundan pa ito nang sumunod na linggo. May mga na-
kakabalita na tungkol sa aming gawain, at minsan, may isang pastor na
taga-Columbia, South Carolina na dumalo. Sa huling pagtitipon, tinanong
niya ako kung nais kong pumunta sa kanyang simbahan. At nagpunta nga
kami ni Lisa. Mula sa kanyang simbahan, muli akong naanyayahan sa iba
pa. At ito nga ay nagpatuloy.

Ilang buwan pa ang dumaan at muli ang iskedyul ko ay lumuwag na
naman. Kami ay dumaan sa maraming pampinansiyal na kagipitan, ngunit
hindi kami nahuli kahit na sa isang bayarin. Isang umaga, lumabas ako
upang manalangin. “O Diyos, aking Ama, ginagawa ko ang sinabi Mong
gawin ko,” ibinulalas ko. “Kung hindi Ka magbibigay ng mga pagtitipon

177Itapon ang Kabigatan

at pananalapi para sa aking pamilya, kukuha ako ng trabaho na magsisilid
ng mga groceries, at sasabihin ko sa mga tao na hindi Mo kami matustusan.
Ngunit, Ama, ayoko pong pababain ang aking halaga bilang Iyong lingkod.
Kung tinawag Mo ako, bubuksan Mo ang mga pinto. Ibinibigay ko nang
buong-buo ang mga alalahaning ito sa Iyo.”

Ako ay pumaling sa hilaga at inutusan ang mga pintong bumukas.
Ganun din ang aking ginawa nang humarap ako sa timog, sa silangan at
sa kanluran. Pagkatapos ay inutusan ko ang kaaway na umatras; sinabihan
ko ang demonyong hindi niya mapipigilan ang mga hakbang na iniutos ng
Diyos na aming gawin.

Matapos ang pananalanging iyon, isang simbahan sa Michigan ang nag-
anyaya sa akin para sa apat na araw na pagtitipon. Isang tunay na pagkilos
ng Diyos ang nagsimula. Ang apat na araw na pagtitipon ay naging mga
linggo ng pagtitipon. Ang mga tao ay dumadalo sa gawain mula sa layong
siyamnapung milya, at napupuno ang simbahan gabi-gabi. Tinawagan ko
si Lisa na kasama ang aming mga anak na lalaki sa isang pampublikong
languyan (swimming pool) malapit sa bahay ng aking mga magulang sa
Florida. Ibinalita ko sa kanya ang nagaganap sa mga pagtitipon, na tila
matagal pa bago ito matapos. Sinabi ko sa kanya na magpapadala ako ng
mga airline ticket para sa kanya at sa aming mga anak upang magkasama
kami sa Michigan.

Isang pastor na nagbabakasyon at nakaupo malapit kay Lisa ang
nakarinig ng mga sagot niya sa aming pag-uusap. Nilapitan siya nito
at nagsabing, “Mawalang galang na, ngunit ako’y nakikinig sa iyong
pakikipag-usap sa iyong asawa. Pastor ako ng simbahang may isang libo at
limang daang miyembro sa bandang itaas ng New York. Ako ay nauuhaw
para sa pagkilos ng Diyos sa aming mga miyembro. Naramdaman kong
nangusap sa akin ang Panginoon na anyayahan ang iyong asawa.”

Kaya pagkatapos ng mga pagtitipon sa Michigan, kami ay tumungo
sa New York. Ang mga ito ay naging makapangyarihang mga gawain.
Madalas kaming bumabalik sa simbahang iyon. Ang ganitong pangyayari
ay nagpatuloy linggo-linggo. Sa katunayan, sa unang apat na taon ng
aming ministeryo hindi kami sumulat ni isang liham o tumawag sa isang
simbahan. Ang bawat gawain ay basta na lamang bumubukas tulad ng
pagkakalahad ko o sa ibang kakatwang mga paraan.

178 Walang Makapipigil

PATULOY NA PAGKAKALOOB
Sasabihin kong muli, ako ay pinalaking may paniniwala na lubos na

mahalaga para sa lalaki na buhayin ang kanyang pamilya. Sa 1 Timoteo 5:8,
kinumpirma ang paniniwala kong ito nang sabihin na kapag hindi ko ito
ginawa, ako ay masahol pa sa hindi mananampalataya. Ang pagbuhay nang
marangal sa aking pamilya ay wasto at makadiyos na tungkulin. Subalit
kung ginawa ko ang alalahaning ito na pangunahin sa lahat, marahil hindi
ako nakasulong sa pagsunod sa Diyos. Ang alalahaning iyon ang maaaring
naging pabigat upang mahadlangan nang lubos ang aking takbuhin.

Matapos ang ilang taon ng paglilingkod, nagkaroon ako ng
pagkakataong obserbahan ang ibang mga ministro na piniling maging
iba–na hindi ibinigay nang lubos ang alalahanin ng kanilang pantustos sa
Diyos. Tulad ng sampung mga espiya, ibinatay nila ang kanilang pantustos
sa pamamagitan ng kanilang sariling mga abilidad. Naobserbahan ko silang
pinabababa, ang kanilang dignidad, nagpapahiwatig, at namumulitika.
Nalulungkot ako para sa kanila, dahil alam ko na ang pagtawag sa buhay
nila ay tunay, subalit sa kanilang ginagawa, hindi ito nabibigyan ng tamang
pagpapahalaga. Kahit ngayon, marami sa mga ministrong ito ang hindi pa
nakapasok sa antas ng paghahari. Ikinalungkot ng aking puso nang marinig
kong sabihin ng isang pastor, “Hindi mo ba alam na ang pananampalataya
na walang pahiwatig ay patay?”

Sa aming unang taon ng paglalakbay, nakita namin ni Lisa ang pagtugon
ng Diyos sa aming pangangailangan sa mga kamangha-manghang paraan.
May isang buwan na kinailangan namin ang halos $700 pambayad sa
pagkakasangla ng aming bahay na dapat bayaran kinabukasan. Pagpunta
ko sa mailbox, may sulat na dumating mula sa isang mag-asawang hippy
na nakatira sa Alabama. Mayroon silang walong anak at natutulog sa sahig
na may box spring at kutson. Ayon sa sulat, John at Lisa, hindi namin alam
kung bakit, ngunit nangusap ang Diyos sa aming mga puso ngayon na ipadala
sa inyo ang tsekeng ito na nagkakahalaga ng $300.

Nang gabing iyon, nagsalita ako sa isang simbahan na may apatnapung
tao lamang. Ibinigay sa akin ng pastor ang alay sa isang papel na sako.
Umuwi ako at nahiga sa aking kama, naisip ko na nalimutan kong
bilangin ang kanilang kaloob. Dahil ibinigay na namin ni Lisa ang aming
alalahanin sa Diyos, talagang hindi ako nag-aalala tungkol sa pambayad sa

179Itapon ang Kabigatan

bahay na kailangang bayaran kinabukasan. Tumayo ako at binilang ang
kanilang kaloob – $397.26. Ito, pati ang regalo mula sa mga hippies, ay
sapat na upang ipambayad sa bahay. Muling tinugon ng Diyos ang aming
pangangailangan.

Sa paglipas ng panahon, naintindihan ko na ang proseso na ginamit
ng Diyos upang sanayin kami. Kailangan muna naming malaman ni
Lisa kung paano ibigay ang aming mga alalahanin sa Diyos sa maliliit na
mga bagay, tulad ng alternator ng kotse. Importanteng matuto kaming
manampalataya at lumaban nang ang suweldo namin ay maliit. Bakit?
Sapagkat nang pumasok kami sa full-time traveling ministry, naranasan
naming tumanggap ng maliit na suweldo tungo sa walang suweldo. Lumago
kami sa pananampalataya at naging handa para sa mas mahirap na misyon.
Ang mga pagsubok na hinarap namin sa unang taon ng aming paglalakbay
ay nakatulong sa aming paglago at naihanda kami para sa susunod na antas
ng pananampalataya na kakailanganin namin.

Habang isinusulat ko ang aklat na ito, ang budget namin sa Messenger
International ay higit sa $100,000 kada linggo. Kung hindi ako natuto
kung paano ibigay ang aking mga alalahanin sa Diyos at manampalataya
sa Kanya sa bawat hakbang, tiyak na matataranta ako ngayon. Subalit ang
mabuting balita ay, hindi ako nawalan ni isang minuto ng tulog para lang
mabalisa sa aming pangangailangan. Ang kapayapaan ng Diyos, na hindi
nga kayang maunawaan ng tao, ang nag-ingat sa aming mga puso at pag-
iisip kay Cristo Hesus, tulad ng ipinangako Niya.

MULA SA PANANAMPALATAYA TUNGO
SA PANANAMPALATAYA

Ang prosesong ginagamit ng Diyos upang patibayin ang ating
pananampalataya ay nagpapaalala sa akin ng pagpapalaki ng katawan (body
building). Noong ako ay tatlumpu’t limang taong gulang, ako ay masyadong
abala sa paglalakbay at pagsasalita na tiningnan ko ang pagpunta sa gym na
pag-aaksaya ng panahon. Dahil dito halos hinimatay ako sa entablado isang
Linggo sa Atlanta, Georgia.

Ang aming kapitbahay ay isang propesyonal na wrestler para sa dating
World Wrestling Federation. Siya at ang kanyang asawa’t mga anak ay

180 Walang Makapipigil

naging mabubuti naming kaibigan. Dati pa niya akong inalok na dalhin
sa gym ngunit tinanggihan ko siya. Pagkatapos ng insidente sa Atlanta, ang
aking pananaw ay lubos na nabago. Tinanong ko siya kung matutulungan
ba niya akong magkaroon ng malusog na pangangatawan.

Ang aking kaibigan ay malaki at mabigat, tumitimbang siya ng 260
na libra at mayroon lamang 4% na taba sa katawan. Ang kanyang biceps
at triceps (harap at likod na parte ng braso,) ay mas malalaki pa kaysa sa
aking mga hita. Nag-umpisa kaming pumunta sa gym palagi. Bago pa iyon,
nakilala ko ang mga malalaki niyang mga kaibigan sa bodybuilding. At
inobserbahan ko ang kanilang mga paraan sa pagsasanay. Napag-alaman
ko na ang pagbubuhat ng magagaan na timbang nang maraming ulit (low
weights with high repetitions o “reps”) ay hindi nakapagpapalaki ng muscles
(kalamnan). Sa halip ang mga lalaking ito ay bubuhat ng mabigat na
timbang sa pinakamarami nang tatlo o apat na ulit. Pinanood ko silang
itulak ang mga weights pataas ng tatlong beses, ngunit sa ikaapat na ulit,
dito nangyayari ang lahat ng aksyon.

Ang taong nasa bench o bangko ay tunay na wala ng lakas na itaas
ng ikaapat na ulit ang mabigat na timbang. Habang ang mukha niya’y
nakangiwi, ang mga ugat niya’y nagngangalit na lumabas, nanginginig
ang kanyang katawan, habang ang kanyang mga kaibigan ay sumisigaw
ng “Tulak!” “Itulak mo pa pataas!” At itutulak nga niya nang buong lakas
upang maitulak pataas sa ikaapat na ulit. Sa sandaling iyon, ang mga
kalamnan (muscles) ng katawan ay tumutugon at lumalaki.

Sa aking unang pagkakataon sa gym, ako ay nakapag-bench press
lamang ng 95 na libra, at nanatili ito sa loob ng isang buwan. Pagkatapos ay
nagpadagdag ako hanggang 135 na libra; makalipas ang anim na buwan,
hanggang 185 na libra; at sa huli, 205 na libra. Kaya lang, ako ay nanatili sa
205 sa loob ng ilang taon.

Isang dating bodybuilder ang nagtrabaho para sa aming ministeryo.
Habang kami ay nag-uusap, ipinaalala niya sa akin kung ano ang
kinakailangan upang magpalakas at magpalaki ng muscle. Nalimutan ko na
upang makapagpalaki ng muscle, kailangan kong magbuhat ng mabibigat
sa kaunting pag-ulit. Kaya nag-umpisa uli kami ng proseso ng pagpapalaki
at nagpatuloy hanggang minsan sinamahan niya ako na magministeryo sa
Fresno, California. Habang may break pa sa kumperensiya, ilan sa amin ang

181Itapon ang Kabigatan

nagpunta sa gym kung saan nagpasya silang pagtulungan ako. “John,” sabi
ng kasamahan ko, “magbubuhat ka ng 225 ngayon.”

Ang sabi ko, “Hindi ko kaya.”
“Kaya mo ‘yan! Sige punta ka na sa bench at tutulungan ka namin.”
Totoo nga, nagawa kong magbuhat ng 225 na libra. Ako ay natuwa

nang husto. Nag-ensayo ako nang nag-ensayo at tumaas pa ang kinaya
ko hanggang 245 na libra. Subalit muli, ako ay nanatili roon. Ang aking
pangarap, na sa isip ko ay hindi maaaring mangyari ay, isang araw,
makapagbuhat ako hanggang 315 na libra.

Nagpunta ako sa isang simbahan sa Detroit, Michigan, kung saan
sinabi sa akin ng pastor na isa sa kanyang mga miyembro ay kilala sa buong
bansa na tagapagsanay ng mga bodybuilders. Ang pastor mismo ay kailan
lamang bumuhat ng 545 na libra. Isang araw, pagkatapos ng aming gawain
nang Linggo, dinala ako ng pastor sa trainer at nakapagbuhat ako ng 265
na libra. Tuwang-tuwa ako. Inilagay niya ako sa isang matinding programa,
na masigasig naming ginawa ng aking kasama sa loob ng mga sumunod na
buwan.

Nang bumalik kami sa simbahan sa Detroit, nangaral ako tungkol sa
Banal na Espiritu isang umaga at gabi ng Linggo. Kinabukasan ng umaga,
kami ay nagpunta sa gym, at ang dating tagapagsanay ay nagsabi sa akin,
“John, kagabi may panaginip ako na nakapagbuhat ka ng 300 na libra sa
bench.”

“Hindi maaari,” ang nakangiti kong tugon.
Tumingin siya sa akin at nagsabi, “Nangaral ka buong araw kahapon

kung paano nangungusap ang Banal na Espiritu sa atin. Nangusap Siya sa
akin kagabi. Kaya itikom mo ang iyong bibig at pumunta ka na sa bench.
Ikaw ay magtutulak ng 300 na libra ngayon.”

Pagkarinig ko sa kanyang sinabi, tahimik akong humiga sa bench.
Pagkatapos ng warm-up, naglagay ng 300 na libra ang kaibigan ko sa
bar. Seryoso siyang nagsabi, “Itulak mo nang buong lakas ang bar kapag
bumababa. Huwag mong iisipin ang bigat na ‘yong binubuhat. Basta itulak
mo nang buong lakas!”

Siya at ang ibang nasa paligid namin ay sumigaw, “Tulak! Tulak! Tulak!
Habang bumababa ang bar sa pinakamababa nitong posisyon, at itinulak

182 Walang Makapipigil

ko nang buong lakas. Ito ay tumaas nang tumaas! Kinuha nila ang bar at
ako ay tumalon mula sa bench na nagsisisigaw sa tuwa. Ako ay namangha.

Pinabayaan akong magdiwang sa loob ng limang minuto ng tagapag-
sanay kong kaibigan at tiningnan ako nang diretso sa mukha. Pareho pa rin
ang tingin niya. “Ngayon susubukan mo ang 315 na libra.”

“Hindi maaari—napanaginipan mo rin ba yan kagabi?” ang sabi ko.
Ngumiti lang siya at magalang na sinabing, “Tumahimik ka at humiga

ka uli doon.”
Tunay nga, sa gulang na apatnapu’t lima, nakapagbuhat ako ng 315

na libra! Nagtatalon ako sa tuwa. Hindi ko malilimutang tinawagan ko si
Lisa mula sa Detroit airport upang sabihin sa kanya ang magandang balita.

Ilang sandali pa, ipinakita sa akin ng Diyos na ang mga tagapagsanay
na iyon—ang aking kasamang manggagawa, ang mga pastor sa California,
at ang pambansang tagapagsanay sa Detroit—silang lahat ay katulad ng
Banal na Espiritu. Alalahanin natin ang mga salita ni Pablo:

 Tapat ang Diyos, at hindi niya ipahihintulot na kayo’y
subukin nang higit sa inyong makakaya. Sa halip, pagdating ng
pagsubok, bibigyan niya kayo ng lakas upang mapagtagumpayan
iyon.” (1Corinto 10 13, MBB)
Alam ng mga tagapagsanay na iyon kung ano ang kaya at hindi ko

kaya. Alam nilang hindi dapat maglagay ng 405 libra sa bar, dahil ang kaya
ko lang itulak ay 315. Dalubhasa sila at kaya nilang kilalanin ang potensyal
ng isang tao. Namangha ako sa kanilang kakayanang makita ang hindi ko
nakikita. Bawat oras, hindi ko lubos maisip ang sarili kong makapagbubuhat
ng kasing bigat ng naiisip nila. Nakita nila ang aking lakas at potensyal na
hindi ko alam na naroon na.

Ganoon din ang Banal na Espiritu.
Alam Niya kung ano ang kaya at hindi
mo kayang pangasiwaan. Kung ang aking
propesyonal na wrestler na kaibigan ay na-
glagay agad ng 315 na libra sa bar sa una
naming pagpunta sa gym, ano kaya ang
maaaring nangyari? Ang bar ay maaaring

Alam ng Banal na
Espiritu kung ano

ang kaya at hindi mo
kayang pangasiwaan.

183Itapon ang Kabigatan

bumagsak sa bilis ng gravity, na dudurog sa rib cage ko na posible kong
ikamatay. Kai- langan kong mag-umpisa sa 95 na libra, at trabahuhin ko
ito pataas.

Gayundin, alam ng Banal na Espiritu kung ano ang nakalaan
para sa akin at kay Lisa. “Sapagkat batid kong lubos ang mga plano ko
para sa inyo.” sabi ng Diyos (Jeremias 29:11, MBB) Kailangan Niyang
patibayin ang aming pananampalataya, at sa proseso ng pagpapatibay nito,
kailangang matutunan naming ipagkatiwala ang aming mga alalahanin sa
Kanya. Hindi ito laging kaaya-aya, subalit lagi itong kapaki-pakinabang.
Maraming pagkakataong nilabanan ko ang mga emosyon na gusto ko nang
umayaw o sumuko, ngunit sadyang hindi ko ito magagawa sapagkat hindi
ako sinukuan ni Hesus. Nanatili kaming matatag sa aming banal na misyon
at laging napagtatagumpayan ang mga hadlang sa daan.

Sa paglingon ngayon sa nakaraan, ang mababang suweldo, problema
sa alternator, kakapusan sa pera, at iba pang mga pagsubok na aming
dinaanan ay mga hakbangin upang palakasin kami para sa mga darating
pa sa hinaharap. Kung nag-umpisa kaming manampalataya sa Diyos para
sa $100,000 kada linggo, tulad din ito ng paglalagay ng 315 na libra sa
bar sa unang pagpunta ko pa lamang sa gym. Hindi. Kailangang unti-unti
at patuloy na patatagin kami ng Banal na Espiritu sa lugar na kung saan
pagkakatiwalaan namin Siya para sa mas malalaking bagay.

HUWAG IWASAN ANG IYONG
PAGSASANAY

Ang mga balakid na kinaharap namin sa simula ng proseso ng aming
pagsasanay ay para sa aming mga personal na mga pangangailangan:
pagpapaayos ng kotse, pambayad ng aming groceries, pambayad sa mga
bayarin at sa bahay. Subalit ang balakid na kinakaharap namin sa ngayon ay
bihirang mapasama ang aming mga personal na pangangailangan, sa halip
ay para sa ikabubuti ng maraming tao. Kung umiwas kami sa proseso ng
pagsasanay ng Diyos sa simula, wala kaming lakas para sa mga ipinadadala
Niya sa amin ngayon.

Ilang mga ministro ang hindi naabot ang mga taong ipinaaabot ng
Diyos sa kanila sapagkat hindi nila binuo ang proseso ng pagsasanay? Kung

184 Walang Makapipigil

hindi nila ginamit ang kanilang pananampalataya upang itulak ang 145 na
librang mga paghamon noon, hindi nila kakayanin ang 405 na librang mga
paghamon ngayon. Nakakalungkot, ngunit kailangang kumuha ang Diyos
ng ibang tao upang tapusin ang trabahong nakalaan sana sa kanila.

Ilang mga negosyanteng lalaki at babae ang napalayo sa pagtawag ng
Diyos dahil hindi sila pumasok sa kapamahalaan, sa pamamagitan ng mga
pagsubok na hinarap nila? Sa halip na manampalataya sa Diyos, nagpunta
sila sa mga institusyon ng mga tao at gumamit ng mapagmanipulang
pamamaraan upang mapagtagumpayan ang kanilang mga pagsubok.

Nakatitiyak ako na ang sampung espiya ng Israel ay hindi dumaan sa
proseso ng pagsasanay na tulad nila Caleb at Josue. Maaaring humanap sila
ng mga makataong pamamaraan upang malusutan ang mga pagsubok at
paghihirap nang hiwalay sa pananampalataya sa Diyos. Hindi nila pinatatag
ang kanilang pananampalataya. Kaya nang dumating ang pagkakataon
na maaaring mabago ang kanilang mga buhay, wala silang kalakasan ng
pananampalataya na manalig.

Alam ng ating Ama ang pinakamahusay na paraan ng pagsasanay para
sa bawat isa sa atin. At kahit hindi Siya ang may akda ng mga paghihirap,
hinahayaan Niya ang mga ito upang palakasin tayo para sa kapalaran na
inihanda Niya para sa atin.

Huwag mong iwasan ang proseso ng iyong pagsasanay. Ang mga
pagsubok na hinaharap mo ngayon ay inihahanda ka para sa mga kahanga-
hangang paglalakbay o pakikipagsapalaran na iyong gagawin sa takdang
panahon. Lagi mong tatandaan, aking kaibigan, na hindi ka dadalhin
ng Diyos sa mapanghamong lugar nang hindi ka muna nabibigyan ng
pagsasanay na kailangan mo upang mapanagumpayan ito.

Pag-aralan mong ipagkatiwala ang iyong mga alalahanin sa Kanya
na may kababaang-loob upang makarating ka mula sa isang antas
ng kaluwalhatian tungo sa kaluwalhatian, pananampalataya tungo sa
pananampalataya at kalakasan tungo sa kalakasan.

“Magpakumbaba kayong lahat sapagkat nasusulat, ‘Sina-
saway ng Diyos ang mapagmataas, ngunit kinaluluguran
niya ang may mababang kalooban.’ Kaya nga, pasakop

kayo sa kapangyarihan ng Diyos at dadakilain Niya kayo
pagdating ng takdang panahon. Ipagkatiwala ninyo sa

Kanya ang inyong mga alalahanin sa buhay sapagkat Siya
ay nagmamalasakit sa inyo.

Maging handa kayo at magbantay. Ang diyablo, ang
kaaway ninyo ay parang leong umaatungal at aali-aligid
na naghahanap ng masisila. Huwag kayong matatakot sa
kanya at magpakatatag kayo sa inyong pananampalataya

sa Diyos.”
1 Pedro 5:5-9

Maging Mahinahon at
Mapagbantay

12

Bago tayo magpatuloy na magmina sa mayamang pangaral ni
Pedro, dagli nating ibuod: Tinatalakay ng apostol ang tunay
na biyaya ng Diyos. Ang biyaya ay hindi lamang para sa ating

kaligtasan at kapatawaran ng kasalanan, subalit binibigyan din tayo ng
kapangyarihan na magliwanag sa madilim at naliligaw na mundo. Ngunit
ang pagiging katangi-tangi ay hindi nangyayari ng walang paghadlang;
magkakaroon ng labanan. Kung gayon, dapat din tayong armasan ng mga
sandata ng biyaya.

Nagmumula sa kababaang-loob ang paghahanda sa ating mga sarili
sapagkat ang biyaya ay ibinibigay sa mapagpakumbaba. Pinapangaralan
tayo ni Pablo na magsuot ng kababaang-loob, at ang napakahalagang
aspeto ng totoong kababaang-loob ay ang pagsusuko ng ating alalahanin
sa Kanya sa halip na subukang labanan ang mga hamon ng buhay nang

186 Walang Makapipigil

mag-isa sa ating sariling abilidad. Hindi tayo makatatakbo nang mahusay
sa karera at makapagtitiis hanggang wakas kung hinahatak tayo pababa ng
mga personal na alalahanin.

Ang pagkabahala, pagkaligalig at takot ay mga kaaway ng ating
kapalaran. Sa oras na maisuko natin ang ating mga pasanin sa Diyos,
makatatakbo tayo nang mas mabilis at maiwawasiwas ang ating espada
nang may higit na pwersa.

Ang mahalagang aral: kapag may tunay na kababaang-loob, napapa-
kawalan tayo upang sumulong at labanan ang sistema ng mundo. O kaya
nama’y kaladkarin ang angkla sa putik at pusali ng pagkabahala—isang im-
posibleng gawa lalo pa nga’t pasalungat ang daloy ng ilog.

Kung gayon, pinangangaralan tayo ni Pablo na maging mahinahon at
mapagbantay.

MAGING MAHINAHON
Ang salitang mahinahon ay maaaring ipaliwanag bilang “seryoso, may

katuwiran at taimtim.” Ang salitang Griyego ay nepho na ang ibig sabihin
ay kabaligtaran ng pagiging lasing sa alak. Ibig sabihin ay “ang pagkaka-
roon ng maliwanag na pag-iisip.”

Ako ay nagsimulang uminom ng alak noong ako ay nasa Junior Year
sa mataas na paaralan, at nagtuloy-tuloy iyon tuwing patapos ang linggo sa
buong Senior Year ko. Gayunpaman, noong unang taon ko sa unibersidad,
ang aking pag-inom ay lumala dahil wala na ako sa direktang pamamahala
ng aking mga magulang. Ang pagsali sa fraternity ay hindi rin nakatulong,
dahil itinuring namin ang buhay sa kolehiyo na isang malaking party o
kasiyahan na may kaunting pag-aaral sa pagitan. Hindi nagtagal at ako ay
naging palagiang malakas na manginginom. Natuwa ako nang iligtas ako
ni Hesus noong ikalawang taon ko sa kolehiyo—Diyos lamang ang nakaaa-
lam kung sa anong nakapipinsalang katapusan Niya ako iniligtas.

Maraming beses na ako ay nalasing upang malaman mula sa aking
mga kaibigan kinabukasan ang mga kalokohan at katawa-tawang bagay na
nasabi at nagawa ko. Maraming palabiro sa aming fraternity, at hindi nag-
tagal nalaman namin kung gaano kadali abusuhin ang lasing na kapatid sa

187Maging Mahinahon at Mapagbantay

frat. Nakagagawa kami ng mga bagay na hindi namin kayang gawin kung
kami ay matino.

Ang isang kapilyuhan namin ay pagnanakaw. Hindi malalaman ng
tao na may mahalagang gamit na nanakaw sa kanya. Kinaumagahan ay
malaking kaguluhan habang tarantang maghahanap ang biktima sa kuwarto
niya at sa buong fraternity house. Wala siyang alam kung paano at kailan
nangyari ang pagnanakaw. Dahil sa kalituhan, magtatatakbo siya sa buong
bahay nang humihikbi, naghihinagpis, at minsan ay sumisigaw habang
hinahanap niya ang kanyang lab project, pitaka at larawan ng kanyang
kasintahan, o iba pang gamit na mahalaga. Ang lahat ay humahagikgik
at tumatawa habang nanonood ng palabas. Kapag dama na namin na ang
aming kapatid ay naghirap na nang matagal, ibabalik na namin ang mga
nawawalang gamit, at magtatawanan kami nang napakalakas.

Siyempre, kami ay nagbibiro lamang, ngunit paano kung may
seryosong nagnakaw ng kanyang mga gamit? Kung lasing siya, napakadali
niyang mabiktima at maaaring maiwala ang mahahalagang bagay nang
tuluyan.

Ang pagkalasing ay maaaring makagawa ng malaking kapinsalaan
sa labanan. Naalala ko ang isang salu-salo kung saan pinanuod ko ang
dalawa kong kaibigan na magsuntukan—ang isang kaibigan ko ay lasing;
ang kaaway niya ay hindi. Ang kaibigan kong lango sa alak ay nabugbog
nang husto. Kailangang may ibang makialam upang maiwasan ang mas
malubhang pisikal na pinsala.

Gunitain natin ang nasa panimula, ang totoong kuwento sa likod
ng pelikulang The Ghost and the Darkness. Ibinahagi ko ang tungkol sa
dalawang matatapang na lalaki—si Patterson, ang railway engineer, at si
Remington, ang kilalang Amerikanong hunter—ang nagpabagsak sa
dalawang leon na pumatay sa mahigit na 130 manggagawa. Ang hindi ko
nasabi sa panimula ay ang katotohanan na sa bandang huli ng kuwento,
napatay si Remington ng isa sa mga leon. Matapos ang maraming araw
ng pangangaso, ang unang leon ay matagumpay na nabaril at napatay ng
dalawang lalaki. Nang gabing iyon, sa kanilang pagdiriwang, uminom si
Remington hanggang sa siya ay malasing, at ang naging resulta, siya naman
ang napatay ng pangalawang leon. Pagkatapos ng ilang sandali, napatay
naman ni Patterson ang leon na pumatay sa kanyang kaibigan.

188 Walang Makapipigil

Si Remington ay kilala sa buong mundo sa kanyang husay sa
pangangaso (hunting), subalit naiwala niya ang kanyang buhay dahil sa
kanyang kalasingan. Mayroon sana siyang armas na higit sa kakayanan ng
leon, ngunit dahil sa kanyang kalasingan, hindi siya naging mapagbantay
upang itaboy ang mabangis na hayop at iligtas ang kanyang sarili.

Espirituwal na Kalasingan
Gayundin ang nangyayari sa larangang espirituwal. Madaling mapag-

nanakawan o masisira ng kaaway ang mga taong hindi mahinahon. Dapat
nating matalo nang husto ang kaaway sa pamamagitan ng ating mga san-
data ng biyaya, subalit kung tayo ay lasing, mawawala natin ang ating ka-
higitan at magagapi tayo.

Binalaan tayo ni Pedro na si satanas ay aali-aligid na naghahanap ng
masisila. (1 Pedro 5:8) Maaari niyang sakmalin ang mayabang at ang mga
may mabigat na alalahanin, subalit ang pinakamadaling biktima ay ang
mananampalatayang lasing. Ang tinutukoy ba ni Pedro ay ang pagiging
lasengo (lasing dahil sa alak)? Marahil nga, ngunit higit pa roon. Ang tinu-
tukoy niya ay ang mga mananampalatayang lasing sa alak ng mundo.

Sa bandang dulo ng aklat ng
Pahayag, inilalarawan ni Juan ang
paghatol sa reyna ng kahalayan, ang
Babilonia. Isang anghel ang nagsabi
sa kanya,

“Halika, ipakikita ko sa iyo kung
paano parurusahan ang reyna ng
kahalayan na nakaupo sa ibabaw
ng maraming ilog. Ang mga hari sa

lupa ay nakiapid sa babaing ito, at ang lahat ng tao sa sanlibutan ay
nilasing niya sa alak ng kanyang kahalayan.” (Pahayag 17:1-2, MBB)

May iba-ibang pananaw kung ano ang kinakatawan ng masamang
babaeng ito. Ang sabi ng iba ay ang Simbahang Katoliko. Ang iba ay
naniniwalang ito ay tumutukoy sa sinaunang siyudad ng Babilonia at ang
iba ay naniniwalang ito ay Roma o ang Roman Empire.

Madali tayong
mapagnanakawan at

mawawasak ng kaaway
kapag tayo ay lasing.

189Maging Mahinahon at Mapagbantay

Sa ganang akin, ang reyna ng kahalayan ay ang sistema ng pananalapi
ng mundo. Ang isang dahilan sa aking paniniwala ay ang misteryosong
pangalan na nakasulat sa kanyang noo, “Ang tanyag na Babilonia, ang ina
ng mga nangangalunya at ng lahat ng kahalayan sa lupa.” (Pahayag 17:5
MBB) Sa ibang pagsasalin ay ginamit ang salitang kasuklam-suklam, ngunit
hindi ako naniniwala na ang sinaunang Babilonia, Roma, Roman Empire,
o ang Simbahang Katoliko ay ang ina ng lahat ng kahalayan at Kasuklam-
suklam sa lupa. “Subalit sinasabi ng Salita sa atin na “ang pag-ibig sa salapi ay
ugat ng lahat ng kasamaan.”(1 Timoteo 6:10MBB) Madali nating palitan
ang salitang kasamaan sa kahalayan at kasuklam-suklam, at manatiling
totoo sa ibig sabihin ng talata. Hindi ito nararapat na pagtalunan, ngunit
may isang bagay na dapat isaalang-alang.

Ang sistema ng mundo ay kaakit-akit sa pandama kung kaya ito ay
nakalalasing. Pansinin ang mga salita ni Juan sa talata sa aklat ng Pahayag
sa itaas: “At ang lahat ng tao sa sanlibutan ay nilasing niya sa alak ng
kanyang kahalayan.” Sa pagiging abala sa nakalalasing na alak ng mundo ng
alalahanin, kayamanan, at mga kasiyahan, ang tao ay madaling mapapalayo
sa pakikipag-ugnayan sa Banal na Espiritu. Ito ay mapanlinlang na
katayuan, sapagkat ang mananampalataya ay maaaring magkaroon ng
anyong makadiyos habang lasing sa mga pagnanasa ng mundong ito. Sa
pagkawala ng espirituwal na paglago ng tao, nagiging madali para sa kaaway
na siya ay pagnakawan, dayain, wasakin o patayin.

Ang lasing na katayuan ay magandang paglalarawan ng kung ano ang
nangyari kay Solomon. Nag-umpisa siyang naghahangad na malaman ang
makadiyos na katalinuhan na ibinigay naman sa kanya. Dahil dito, kinaya
ni Solomon na magtamo ng kahanga-hangang tagumpay at pambihirang
kayamanan. (Kawikaan 8:11-21). Gayunpaman, sa paglipas ng panahon,
nalasing si Haring Solomon sa mga benepisyo ng karunungan at nawala
ang paningin niya sa Diyos na nagbigay sa kanya ng mga iyon. Nalasing
siya sa kasarapan, kasakiman at kayamanan ng mundong ito. Sa kalasingan,
nagawa niya ang hindi man lang naiisip na gawin sa kanyang matinong
isipan: nag-umpisa siyang sumamba sa mga diyus-diyosan.

Ikinabahala ko nang husto na si Solomon ay nagpadaig sa
kalapastanganan, lalo na’t nakita na niya ang Diyos ng dalawang beses.
Subalit kung titingnan mo ang kanyang ginawa sa nilalarawan ko sa itaas,

190 Walang Makapipigil

nagiging madaling intindihin. Nang ang aking mga kapatid sa fraternity
at ako ay langong-lango sa alak, nagawa namin ang bagay na hindi namin
gagawin sa aming tamang pag-iisip. Si Solomon ay hindi naiiba.

Paano tayo makaiiwas sa kahangalang ito at manatiling matino ang
pag-iisip? Ang sagot ay ang patuloy na pagkain at pag-inom sa Panginoon
na Siyang tunay na tumutugon sa kasapatan natin. “Huwag kayong
maglalasing, sapagkat mauuwi iyan sa magulong pamumuhay,” isinulat
ni Pablo, “Sa halip ay dapat kayong mapuspos ng Espiritu.” (Efeso 5:18,
MBB) Hindi ako naniniwala na nagsasalita lamang siya tungkol sa pisikal
na alak kundi sa kahit na anong makalalasing sa atin at magpapahina ng
ating pagtuon sa kalooban ng Diyos. Maaaring ito ay ang labis na pagtutok
sa negosyo, sa ibang tao, sa mga libangan, o social networking – at maraming
iba pa.

Sa kanila, ang mga aktibidad ay maaaring hindi makasasama, sapagkat
alam natin na ang Diyos ay “masaganang nagbibigay ng lahat ng ating
pangangailangan upang tayo’y masiyahan.” (1 Timoteo 6:17 MBB). Tunay
na mainam at mabuti sa kalusugan ang magsaya sa paglilibang, malinis
na aliwan, atletikong paligsahan, pagkain, kagandahan ng kalikasan, at
maging ang mga bunga ng teknolohiya. Ngunit kung tayo ay lalabis at
doon huhugot ng kasapatan at hindi na sa Diyos, magugumon tayo sa
pagkalasing sa mga bagay na ito.

Si Hesus ang ating unang pag-ibig na dapat na kahumalingan; dapat
tayong malasing lamang sa Kanyang Espiritu.

BIGYAN ANG SARILI NG PALAGIANG
PAGSUSURI

Upang manatiling mahinahon—upang maiwasan ang mga bagay sa
mundong ito na lasingin at pahinain tayo, ang bawat anak ng Diyos ay
dapat na may palagiang pagsusuri. Dapat nating tanungin nang tapat ang
ating mga sarili, “ Ano ang kinagugutuman at kinauuhawan ko?” Huwag
maging mababaw dito; maging ganap na matapat. Ano ang mga ginagawa
mo sa iyong mga libreng oras? Ano ang palagi mong naiisip o nagagawa?
Kung ito ay larong football, humihigit pa, ikaw ay masyado nang nalu-
lulong sa NFL o NCAA; ito ay lumagpas na sa kasiyahan at lumabis na.

191Maging Mahinahon at Mapagbantay

May lalaki ba o babae na lagi mong pinapantasya? Ang kumita ba ng pera
ang parati mong iniisip? Dahan-dahan mo bang natutuklasan kung ano
ang lumalasing sa iyo? Dahil dito, tayo ay magbasa, bigyan ng pansin, at
pagbulay-bulayan ang Salita ng Diyos. Kung ano ang mas iniinom mo,
ito rin ang kauuhawan mo. Kung ano ang mas kinakain mo, ito rin ang
kagugutuman mo.

Naaalala kong inoobserbahan ko ang high school tennis coach ko na na-
gugumon sa Coca-Cola. Nagsimula sa isang bote bawat araw; naging dala-
wa; hanggang naging tatlo. Ang ganitong gawi ay nagpatuloy hanggang sa
manabik na siya nang labis sa Coke at makaubos ng isang case ng Coke araw-
araw. Naaalala kong binubuksan ko ang kanyang refrigerator at nakikita ko
ang dalawa o tatlong case ng Coke. Sa tabi ng basyong case ay marami pang
mga case na naghihintay na mapalitan.

Nakita ko ang ibang lumabis sa timbang at nagkaproblema sa kalusugan
dahil sa sobrang pag-inom ng soda.Bilang isang batang mananampalataya,
alam kong ang aking katawan ay templo ng Diyos, at ako ay responsable sa
pangangalaga nito nang tama. Ayoko nang pumasok pa sa aking katawan
ang nakatatakot na mga sangkap na nasa softdrink, kaya ako ay naging
determinadong tumigil sa pag-inom nito. Hindi madali! Nakita ko ang
aking sariling hinahanap-hanap ang softdrink. Kinailangan kong hindi
pagbigyan ang aking sarili sa mahabang panahon.

Sinabi sa atin ni Hesus, “Ang sinumang nagnanais sumunod sa akin
ay kinakailangang itakwil niya ang kanyang sarili.” (Mateo 16:24, MBB)
Upang makawala sa kalasingan, kailangang itakwil ang minimithi natin
nang labis. Natutunan kong palitan ang softdrink nang mas mabuti—isang
basong tubig na may lemon. Hindi ko dati hinahanap o kinauuhawan
ang tubig—gusto ko dati ng softdrink—ngunit pinilit ko ang sarili ko na
uminom ng kalahating galon ng tubig sa isang araw. Sa loob ng ilang buwan,
hindi ko muling hinanap ang softdrink. Ngayon wala na akong pagkagusto
sa ganitong uri ng inumin. Ngayon, tubig na ang hinahanap ko!

Walang ipinagkaiba sa Salita ng Diyos. Ang mga Salita ni Hesus ay
espiritu at buhay at katotohanan. Upang pag-alabin muli ang iyong pag-ibig
sa Salita ng Diyos, minsan ay kailangan nating itakwil ang ating mga sarili
sapagkat ang ating ganang kumain at uminom ay naliligaw na. Halimbawa,
kung mapansin ko na ang media ang umuubos ng aking oras at pag-iisip,

192 Walang Makapipigil

iiwas ako sa media, (media fast). Tinatanggal ko ito ng ilang panahon at
pinapalitan ito ng oras para sa Diyos at sa Kanyang Salita. Karamihan sa
pinakamakabuluhan at mabisang pag-aayuno na nagawa ko ay hindi sa
pagkain kundi sa media.

Kung pupunuin natin ang ating mga sarili ng Kanyang Salita at susun-
din ito, kung mamumuhunan tayo ng oras sa panalangin at susundin ang
Kanyang direksyon, tayo ay mapupuno ng Kanyang Espiritu. Ang mga
kalasingan at pagkagumon ng Babylonia ay mawawalan ng kapit sa atin.
Maaaring isipin ng ibang tao na tayo ay kakaiba, subalit pinalitan lang natin
ang ating gawi sa pag-inom. Hinahanap-hanap na natin ngayon ang alak
na tunay na magbibigay ng kasiyahan, kapangyarihan, at katatagan.

Ngayon, makaka-isip tayo nang mas malinaw, gagawa ng mga tamang
desisyon, at mas madaling makikita ang kaaway kapag dumarating siya
upang manira. Hindi kayang talunin ni satanas ang mananampalatayang
may mahinahong at mapagbantay na pag-iisip, sapagkat alam natin at in-
aangkin ang mga kasunduang pangako ng Diyos. Alerto tayo at seryoso.
Armado tayo at handa para sa labanan.

MAGING MAPAGBANTAY
“Maging handa kayo at magbantay,” nagbilin si Pedro sa 1 Pedro 5:5-9.

Hindi ka maaaring maging mapagbantay kung hindi ka muna mahinahon,
subalit ang pagiging mahinahon ay hindi maaaring ipalagay na maingat
na pagbabantay. Ang pagiging mapagbantay ay intensyonal na kilos ng
kalooban ng matinong mananampalataya.

Para sa ating talakayan, tutukuyin natin ang pagiging mapagbantay na
“maingat na pagmamatyag para sa posibleng panganib at mga paghihirap.”
Ang iba pang pakahulugan ay, “laging gising at alerto”; “walang tulog na
nagmamatyag.” Ang mga pakahulugang ito ay dapat na maglarawan sa
bawat tagasunod ni Cristo. Ang pagiging mapagbantay ay napakahalagang
aspeto ng pagiging armado.

Sa mga ilang kabanatang nauna, nasilip natin ang buhay sa ilalim
ng Nazi sa Germany noong panahon ni Hitler. Kung paanong ang isang
matalinong Judio ay palaging alerto noong mga nakatatakot na panahong
iyon, ang isang mananampalataya ay dapat ding maging mapagbantay sa

193Maging Mahinahon at Mapagbantay

bawat sandali ng bawat araw. Ang panganib ay nasa buong paligid natin
sapagkat ang diyablo ay umaaligid at naghahanap kung sino ang kanyang
masisila. Subalit may malaking kaibahan sa pagitan ng panahon ng
Nazi at ng ating kasalukuyang mundo: walang kapangyarihan ang mga
Judio kay Hitler, ngunit may kapangyarihan tayo laban sa ating kaaway.
Pinamamahalaan ng ating kaaway ang mundo, subalit hindi niya tayo
saklaw. Ngunit maaari siyang gumawa ng isang mahusay na paglaban, at
kung papayag o malilingat tayo, maaari niya tayong masakmal. Dahil dito,
si Apostol Pablo ay nagbibigay ng babala sa iyo at sa akin na, “Maging
matiyaga kayo sa pananalangin, laging handa at nagpapasalamat sa Diyos.”
(Colosas 4:2)

Ang pangunahing paraan upang magkaroon ng alertong pagmamatyag
ay sa pamamagitan ng panalangin. Binubuksan nito ang ating mga mata sa
espirituwal na kaganapan, upang kayanin natin na makakita lampas sa
natural at matuklasan ang mga panganib at atake bago pa man mangyari sa
ating natural na mundo. Ang katotohanang ito ay ganap na nailarawan
noong gabi bago ipako si Hesus.

Sa kanilang Huling Hapunan,
alam ni Hesus sa Kanyang espiritu
ang matinding paghihirap na
kakaharapin Niya makalipas ang
ilang sandali. Walang kakaibang
nangyayari, ang lahat ay mukhang
mapayapa, ngunit alam Niya ang
napipintong maganap. Matapos
ang hapunan, dinala Niya ang
Kanyang mga disipulo sa isa sa
mga paborito Niyang lugar upang
manalangin. Doon, ibinahagi Niya kay Pedro, Santiago, at Juan,”Ako’y
puno ng hapis na halos ikamatay Ko! Maghintay kayo rito at samahan
ninyo Ako sa pagpupuyat.”(Mateo 26:38, MBB) Pansinin na partikular na
sinabi ng Panginoon, “Samahan ninyo Ako sa pagpupuyat.” Ang isa sa mga
kahulugan ng mapagbantay ay “manatiling maingat sa pagmamatyag sa
paparating na panganib.” Si Hesus ay mapagbantay at alerto, subalit batid
Niya na ang mga disipulo ay hindi sensitibo sa papalapit na panganib, kung
kaya ignorante sila rito.

Ang pangunahin nating
paraan upang magkaroon
ng alertong pagmamatyag

ay sa pamamagitan ng
panalangin.

194 Walang Makapipigil

Sinabi ni Hesus na ang Kanyang kaluluwa ay “puno ng hapis,” at na-
roon ang pangunahing sikreto upang manatiling mapagbantay: panalangin.
Ang pagpapanatili ng matapat na buhay ng panalangin ay nagpapahintulot
sa iyong kaluluwa na malaman ang mga nangyayari sa espirituwal na mun-
do. Ito ay napakahalaga upang hindi ka maisahan ng kaaway.

ANG MGA PALATANDAAN NG BABALA
Noong mga unang taon ng aming pagsasama ni Lisa ay dumaan kami

sa mabibigat na mga pagsubok. Pareho kaming mga bagong Kristiyano
at nanggaling sa mga pamilyang nagtiis ng pabalik-balik na kahirapan sa
maraming henerasyon. Sa partido ni Lisa ay may mga matitinding kuwento
ng awayan, diborsiyo, at nasirang relasyon. Ayaw bitawan ni satanas ang
kutang itinayo niya sa linya ng pamilya nang mahabang panahon, kaya
nakaranas kami ni Lisa ng mga pag-atake sa aming pagsasama.

Nananalangin ako nang isa hanggang dalawang oras bawat araw,
at dahil dito naging napakasensitibo ko sa espiritu. May mga panahong
nakakadama ako ng kalungkutan sa kaibuturan ng aking puso—isang
hudyat na nagsasabi sa aking may isang bagay na nagaganap na hindi dapat.
Hindi ito madaling ipaliwanag, ngunit ito ay nakaliligalig, tumatagos, at
nagdadala ng pagkayamot sa kaibuturan ko. Ito ay maaaring ilarawang
parang “kalungkutan” sa kalooban.

Nang ito ay unang magsimula, hindi ko mawari kung bakit ito
nangyayari. Madalas ang lahat ay tila mabuti at walang panlabas na babala
ng panganib; kami ni Lisa ay maayos na nagsasama. Sa kasamaang-palad,
sa mga unang pagkakataon na ang kalungkutan ay bumalot sa akin, ito ay
hindi ko pinansin. Subalit sa bawat pagkakataon, sa loob lamang ng ilang
oras, tila ang buong impyerno ay kumakawala laban sa aming pagsasamang
mag-asawa. Kami ay magtatalo, mag-aaway, at magbibitiw ng mga salitang
nakasasakit, at tumatagal ng mga araw, mga linggo at maging mga buwan
bago maghilom.

Habang lumilipas ang panahon, nagsimula kong maunawaan ang mga
nagaganap, kaya inugali ko na kahit anong oras sumaklob ang lungkot
sa aking espiritu, kahit gaano pa kabuti ang mga panlabas na sitwasyon,
ako ay aalis at mananalangin nang taimtim para sa aming pagsasamang

195Maging Mahinahon at Mapagbantay

mag-asawa. Totoong ang diyablo ay aatake pa rin, subalit dahil taimtim ko
siyang tinututulan sa panalangin sa simula pa lamang, ang kanyang mga
atake ay humuhupa nang mabilis na halos kaunti o wala ng epekto sa am-
ing mag-asawa.

Ngayon, hindi na kami madali at madalas na napaglalalangan ng
kaaway. Naniniwala kami na napagod na siya sa pagsalakay sa kanya ng
“tabak ng Espiritu” sa tuwing magbabalak siya ng atake. Huwag kang mag-
isip ng mali: kami ni Lisa ay dapat patuloy pa ring maging mapagbantay.
Hindi kami maaaring maging kampante. Dapat pa rin kaming maging
alerto sa panalangin at tutulan ang kaaway, ngunit hindi na kasingdalas
kaysa noong bago pa lang kaming kasal.

Ang mga positibong aral na natutunan namin mula sa mga kahirapang
ito ay ang malaman ang mga palatandaan ng napipintong pag-atake ng
kaaway. Alam na namin ngayon ang kahalagahan ng pagiging mapagbantay
sa lahat ng aspeto ng aming buhay, ang maramdaman ang pighati, na
namumuo sa aming puso bago dumating ang mga atake sa pananalapi,
kalusugan, mga relasyon, at ministeryo. Natuto akong hingin ang pag-
gabay ng Banal na Espiritu, dahil hindi ko madalas alam kung paano
manalangin patungkol sa mga paunang babala. Tinutulungan Niya ako,
at ganun din ang gagawin Niya para sa iyo. Siya ay para sa iyo! Tutulungan
ka Niya maging sa pananalangin sa pamamagitan mo kung susuko ka sa
Kanya. Ipinangako ng Salita ng Diyos:

“Gayundin naman, tinutulungan tayo ng Espiritu sa ating kahinaan.
Hindi tayo marunong manalangin nang wasto, kaya’t ang Espiritu
ang dumaraing para sa atin, sa paraang di natin kayang sambitin.
At ang Diyos na siyang nakakasaliksik sa puso ng tao, ang siyang
nakakaalam kung ano ang kalooban ng Espiritu, sapagkat ang
Espiritu ang namamagitan para sa mga hinirang, ayon sa kalooban
ng Diyos.” (Roma 8:26-27, MBB).

Ang pagdaing na tinutukoy sa mga talatang ito ay ang mga pighating
nararanasan natin sa kaibuturan ng ating kaluluwa, tulad ng naranasan ni
Hesus sa hardin noong gabing bago Siya ipako. Kapag nabigyang pansin
natin ang pighati, dapat tayong tumalima. Maaaring piliin natin ang kab-
aligtaran ng pagiging mapagbantay—ang katamaran—at balewalain ang
pighati sa pamamagitan ng paulit-ulit na hindi pagpansin dito. O, pwede
tayong maging mapagbantay at sumuko sa Espiritu ng Diyos.

196 Walang Makapipigil

Ang layunin ng Banal na Espiritu ay dalhin tayo nang lagpas sa mga
pagdaing at sa dulo ay maibigay ang eksaktong sasabihin upang harapin
ang kasalukuyang sitwasyon. Isinulat ni Pablo, “Ano ang dapat kong gawin?
Mananalangin ako sa pamamagitan ng aking espiritu, ngunit gagamitin ko
rin ang aking pag-iisip sa aking pananalangin.” (1 Corinto 14:15, MBB)

MAGBANTAY AT MANALANGIN
Sa hardin ng Gethsemane, matapos na sabihan ni Hesus ang Kanyang

mga alagad tungkol sa matinding pighati o pagdaing ng Kanyang kalulu-
wa, inutusan Niya silang, “Maghintay kayo rito at magbantay kasama Ko.”
(Mateo 26:38) Pagkatapos ay humiwalay Siya sa tatlo at naglakad papasok
sa Hardin kung saan nanalangin Siya ng isang oras.

Nang bumalik Siya, nakita Niya silang natutulog. Natutulog! Bakit sila
natutulog? Masyado na bang gabi? Napagod ba sila sa ginawa nila buong
araw? Masyado ba silang maraming kinain sa Huling Hapunan? Sa ebang-
helyong sinulat ni Lucas, eksaktong sinasabi kung bakit sila natutulog:
“Pagkatapos manalangin, Siya’y tumayo at lumapit sa kanyang mga alagad.
Naratnan Niyang natutulog ang mga ito dahil sa labis na kalungkutan.”
(Lucas 22:45)

Sila rin ay malapit nang maatake, kaya naranasan nila ang pighati na
tulad ng kay Hesus. Sa Huling Hapunan, sinabi ni Pedro na mamamatay na
muna siya bago niya itakwil ang Panginoon. Naniwala si Pedro sa kanyang
sariling abilidad na manatiling matatag hanggang sa wakas. Pareho din ang
sinabi ng ibang disipulo na mananatili silang tapat sa kanilang Panginoon.
Ngunit alam ni Hesus na hindi lang siya ang nalalapit na lubhang masubok
sa Kanyang katapatan sa Ama. Maging ang Kanyang mga alagad din ay
lubhang masusubok sa kanilang katapatan sa Kanya.

Pakinggan kung paano Niya pinagsabihan ang mga natutulog na
disipulo:

“Nagbalik Siya at dinatnan Niyang natutulog ang tatlong alagad.
Sinabi niya kay Pedro, ‘Talaga bang hindi kayo makapagpuyat
na kasama Ko kahit isang oras man lamang? Magbantay kayo at
manalangin upang huwag kayong madaig ng tukso. Ang espiritu’y
nakahanda ngunit ang laman ay mahina’.” (Mateo 26:40-41)

197Maging Mahinahon at Mapagbantay

Narito muli ang susi kung paano tayong makasusunod sa Diyos na
walang makapipigil, na hindi puro intensyon lamang na hindi naman
magampanan. Ang pagpapalakas ng ating mga sarili ay sa pamamagitan
lamang ng pagbabantay at pananalangin. Sinulat ni Judas, “Ngunit
magpakatatag kayo, mga minamahal, sa inyong napakabanal na
pananampalataya. Manalangin kayo sa tulong ng Espiritu Santo.” (Judas
1:20) Pinatatahimik ng panalangin ang ating laman at pinatatatag ang
ating panloob na pagkatao.

Ang ating laman ay mahina; lagi nitong hinahanap ang pinakamadaling
daan na madalas ay mali naman. Ayaw labanan ng ating laman ang malakas
na agos ng mga pwersa sa mundo. Ang panalangin, sa kabilang dako,
ay nagpapatatag ng ating panloob na lakas upang mapawalang bisa ang
hangarin ng laman. Ito ay nagpapanatili sa atin mula sa panghihina. Sabi
ni Hesus,“Dapat silang laging manalangin at huwag mawalan ng pag-asa.”
(Lucas 18:1, MBB) Sa madaling salita, manghihina tayo kung hindi tayo
mananalangin, lalo na kapag nababalot tayo ng pighati.

 Pinanghihinaan na ng loob ang mga alagad nang gabing iyon sa
hardin. Ang mga lalaking ito ay natulog samantalang sila ay dapat na
nananalangin. Hindi sila naging alerto sa panganib sa paligid. Hindi sila
naging mapagbantay; naging tamad sila.

Ngayon, ikaw at ako ay may ibang paraan ng pagpawi o pagpigil ng mga
babala ng Espiritu: Pwede nating buksan ang TV, mag-internet, magtext sa
mga kaibigan o magFacebook kahit sa mga cell phones, maglaro ng computer
games, magpakaabala, o pumunta sa refrigerator at pakainin ang ating laman.
Pabawas nang pabawas ang pangdama natin sa paggabay at babala ng Banal
na Espiritu. Kaya nawawala natin ang abilidad na manindigan laban sa
mga paghihirap. Naiwawala natin ang walang pagpipigil na kalakasan na
malayang ibinibigay sa atin sa pamamagitan ng biyaya ng Diyos.

Kaya hinarap ni Hesus ang kanyang pinakamalapit na mga alagad at
sinabihan silang “Magbantay kayo at manalangin upang huwag kayong
madaig ng tukso.” (Mateo 26:41) Lumayo pa Siya nang kaunti at nanalangin
nang dalawang oras pa. Pagkatapos, bumalik siya upang makita lamang
na natutulog silang muli. Sa panahong ito, hindi na Niya sila ginising at
binigyan ng babala; nakagawa na sila ng pagpili.

198 Walang Makapipigil

Maraming beses tayong bibigyan ng babala ng Diyos, marahil ay
dalawang beses, ngunit kung hindi natin papansinin ang mga una Niyang
babala, mananatili Siyang tahimik hanggang tayo ay magsisi. Kapag
maabutan tayo ng kaguluhan, magtatanong tayo nang may pagkabigo,
“Nasaan ka, Panginoon?” Nagbabala Siya sa atin, ngunit ayaw lang nating
makinig.

Bumalik si Hesus sa lugar malapit sa mga natutulog na mga alagad at
muling nanalangin sa ikatlong oras. Nang matapos Siya, tulog pa rin sila.
At doon na dumating sa hardin si Judas na taksil, at ang mga guwardiya ng
mga Sanhedrin, at hinuli si Hesus.

ANG PAGKAKAIBA SA PAGITAN NG
TAGUMPAY AT KABIGUAN

Nagtagumpay si Hesus sa Kanyang kahanga-hangang misyon ng biyaya
sa pamamagitan ng pagiging mahinahon, mapagbantay sa panalangin at
hindi nagpapapigil hanggang wakas. Sa kabilang dako, nagpahiwatig ang
mga alagad ng hangaring maging matatag; inakala nilang kaya nila ito,
subalit sa totoo lang, wala silang lakas. Tulad ng sinabi ni Hesus, ang bawat
isa sa kanila ay inatake at nabigo. “Tumakas ang mga alagad at iniwan siyang
mag-isa.” (Mateo 26:56) Ginawa ni Pedro ang kung ano ang sinabi niyang
hindi niya gagawin. Itinanggi niya si Hesus. Isang positibong bagay ang
masasabi tungkol kay Pedro, sinundan niya si Hesus hanggang sa paglilitis.
Ang iba, maliban kay Juan, ay dagliang tumakas sa hardin para sa sarili
nilang kaligtasan.

Gaano kadalas natin naririnig ang magagandang intensyon ng mga
kapwa mananampalataya subalit nakikita nating hindi ito maisakatuparan?
Bakit ganito? Sapagkat, tulad ng mga alagad sa hardin, hindi sila
mapagbantay sa panalangin! Ang espiritu nila ay gusto, ngunit ang laman
nila ay mahina. Ang hindi pagiging handa at armado nang tama ang pipigil
sa kanila na marating ang ninanais nilang wakas.

Sino ang mas may karapatang sumulat ng pangaral na “armasan ang
inyong mga sarili,” kaysa kay Apostol Pedro? Sa napakakritikal na gabing
iyon, napakatapang niya sa salita ngunit kinulang siya sa gawa. Binalaan ni
Hesus si Pedro , “Simon, Simon! Hiniling ni satanas na subukin ka tulad sa

199Maging Mahinahon at Mapagbantay

pag-aalis ng ipa sa mga trigo.” (Lukas 22:31, MBB) Subalit si Pedro at ang
iba pa niyang mga kasamahan ay kinulang sa walang pagsukong katatagan
na kinakailangan upang malagpasan nila ang buong gabi ng pagsubok.
Samakatuwid, sa mga huling pagkakataon sa ating buhay, nagbibigay
Siya ng babala sa iyo at sa akin na armasan ang ating mga sarili upang
makatapos tayo nang maayos, maging para sa isang pagsubok, para sa isang
kapanahunan, o para sa buong buhay natin.

Kasama sa paghahanda natin para sa labanan ay ang pagiging
mahinahon at mapagbantay. Hindi natin dapat payagan ang mga pang-
akit ng mundo na pahinain ang matatag nating kapasiyahan, o sirain ang
pangako na maging katulad ni Cristo sa lahat ng bagay. Dapat tayong
maging alerto, mapagbantay sa lahat ng oras, sapagkat kung hindi tayo
walang humpay na magbabantay laban sa diyablo na laging naghahangad
na silain tayo, siya ay makapaghahasik ng matinding kaguluhan sa ating
mga buhay.

200 Walang Makapipigil

“Maging handa kayo at magbantay. Ang diyablo, ang
kaaway ninyo ay parang leong umaatungal at aali-aligid
na naghahanap ng masisila. Huwag kayong matatakot sa
kanya at magpakatatag kayo sa inyong pananampalataya
sa Diyos. Tulad ng alam ninyo, hindi lamang kayo ang
nagtitiis ng ganitong kahirapan, kundi pati ang inyong

mga kapatid sa buong daigdig.”
1 Pedro 5:8-9

Labanan ang Diyablo

13

Nasa bahagi na tayo ng pagtuturo ni Pedro na tahasang tu-
matalakay sa laban. Inihayag niyang parang leon ang diyablo
(kabilang ang alinman sa kanyang mga kasabwat), nagha-

hanap ng kanyang masisila.
Bilang pagliliwanag, hindi leon ang pagkakakilanlan sa diyablo; sa Ba-

nal na Kasulatan, tinawag siyang ahas, dragon, magnanakaw, at ilan pang
mga pangalan, ngunit hindi isang leon. Si Hesus ang tunay na Leon, ang
“Leon mula sa lipi ni Juda.” (Pahayag 5:5) Subalit sa punto ni Pedro, mis-
tulang isang gutom na leon ang diyablo na naghihintay sa kanyang maaa-
ring lapain. At tunay nga siyang lalamon, walang awa, kung mabibigyan
ng pagkakataon. Walang pagdududa rito. Isa siyang kalabang talunan,
ngunit malupit siyang kaaway at hindi dapat binabalewala. Wala siyang
pagmamahal o awa sa atin, at mayroon siyang isang misyon: ang pumatay,
magnakaw, at manira.

Kung nasa mga kapatagan ka ng Tanzania, sa teritoryo ng mga leon
na kumakain ng tao, hindi mo nanaising lumakad sa lugar na iyon nang

202 Walang Makapipigil

walang dalang armas. Kung gagawin mo ito, malamang hindi ka na maka-
babalik nang buhay. Kung matalino ka, magdadala ka ng malakas na ripleng
alam mo kung paano gamitin. Kung armado ka, nasa tamang pag-iisip, at
alerto, handa kang lumaban at magtagumpay. Hindi ka masasaktan. Ito
ang pinagdidiinan ni Pedro.

LABANAN ANG DIYABLO
Sa talata 9, mariing itinuro ni Pedro na labanan ang diyablo. Ang

salitang labanan ay mula sa salitang Griyegong authistemi. Binigyang-
kahulugan ito ni Thayer: “digmain, tiisin, kontrahin.” Idinagdag naman ni
Strong, ang “kalabanin.” Nangangahulugan ang salitang labanan sa aking
diksyunaryo na “pigilan sa pamamagitan ng pagkilos o pakikipagtalo.”
Walang dudang kumakatawan ang salita sa agresibong pakikipagtunggali.

Ngunit sa ating paghahanda para sa armadong tunggalian, pakinggan
natin ang mga salita ni Hesus na nagbibigay ng katiyakan: “Binigyan Ko
kayo ng kapangyarihang daigin ang masasamang espiritu at ang lahat
ng kapangyarihan ng kaaway nating si satanas. At walang anumang
makapipinsala sa inyo.” (Lucas 10:19) Hindi ba ito nakapagpapalakas ng
loob? Nagbibigay-katiyakan ang pangakong ito ng Diyos na kung lalakad
tayo sa Kanyang makapangyarihang biyaya, walang sinuman o anuman
ang makasasakit sa atin—maging ang diyablo mismo! Napakahalaga nito.

Subalit kailangan mong gamitin ang kapangyarihang ibinigay sa iyo.
Kung hindi, hindi magaganap ang pangako at mapapahamak ka. Dahil
dito, inuutusan tayo ni Pedro na labanan ang diyablo. Hindi niya sinabing
“Manalangin at hilingin sa Diyos na siya ay mawala.” Dapat natin siyang
labanan nang harapan, nang may katapangan at katiyakan.

Hindi nasusulat saanman sa Bagong
Tipan ang utos na hilingin natin sa
Diyos na alisin ang diyablo mula sa ating
mga buhay. Sa katunayan, hindi ito
magagawa ng Diyos! Napagtanto kong
maaaring iniisip ninyo na nawalan na
ako ng mga katuwiran sa paggamit ng
salitang hindi magagawa patungkol sa

Sa pamamagitan ng
kautusan, ibinigay ng

Diyos ang lahat ng
awtoridad kay Hesus,

at ibinigay naman ito ni
Hesus sa atin.

203Labanan ang Diyablo

Diyos. Ngunit totoo ito. Binigyan ng Diyos ng awtoridad ang tao sa lupa,
at hindi Niya susuwayin ang Kanyang sariling Salita. Ito ang dahilan kung
bakit hindi Siya nakialam sa pagtatagpo nina Adan at ng ahas sa hardin. Ito
ang dahilan kung bakit kinailangang pumarito ni Hesus bilang Anak ng
Tao upang talunin ang diyablo. At gayundin, dapat tahasang labanan ng
Katawan ni Cristo sina satanas at ang kanyang mga kampon.

Sa pamamagitan ng kautusan, ibinigay ng Diyos ang lahat ng awtoridad
kay Hesus, at ibinigay naman ito ni Hesus sa atin. Bilang Kanyang katawan,
kailangan nating gawin ang pakikipaglaban, ngunit ayon sa Kasulatan, isa
itong “mabuting laban”. (1 Timoteo 6:12)

ANG ATING PINAKAMABUTING
HALIMBAWA

Kung pag-aaralan natin kung paano labanan ang diyablo, kanino pa
tayo dapat higit na matuto kundi mula kay Hesus? Marami tayong matu-
tutunan mula sa Kanyang panahon sa disyerto.

Umalis si Hesus sa Jordan na puspos ng Banal na Espiritu. At dinala
Siya ng Espiritu sa ilang. Doon ay tinukso Siya ng diyablo sa loob ng
40 araw. (Lucas 4:1-2)

Naganap sa loob ng apatnapung araw ang mga panunukso ng kaaway.
Nangangahulugan itong kinailangan ni Hesus na magpigil. Naitala ang
unang paghaharap nang malapit nang matapos ang apatnapung araw na
iyon; ito ang pagsubok na himukin si Hesus na gamitin ang Kanyang
kapangyarihan upang patunayan na Siya ang Anak ng Diyos. Gutom na
si Hesus, kung kaya’t iminungkahi ng kaaway na gawin Niyang tinapay
ang bato. Ngunit matapang na sumagot si Hesus, “Sinasabi sa Kasulatan,
‘Hindi lang sa pagkain nabubuhay ang tao kundi sa bawat Salita ng Diyos’.”
(Mateo 4:4)

May tatlong aral sa sitwasyong ito para sa atin. Una, kinilala at hinarap
agad ni Hesus ang tukso. Hindi na Niya ito pinag-isipan o tinanggap ang
ideya, na maaaring magbigay-oportunidad sa mungkahi ni satanas na
lumago sa Kanyang puso. Dapat nating sundin ang Kanyang halimbawa.

Ikalawa (at pinakamahalaga), tahasang nagsalita si Hesus laban sa
diyablo. Hindi Siya nanalangin sa Ama na alisin ang manunukso o ang

204 Walang Makapipigil

tukso. Hindi rin Siya nagpaliguy-ligoy sa pagsasabi ng mga bagay tulad
ng “Hindi kalooban ng Diyos na matalo Ako ni satanas, kaya hindi Ako
magpapatalo sa pagsubok na ito.” Hindi, tuwiran at mahigpit Niyang
hinarap si satanas. Marapat na tularan natin si Hesus. Tinuruan tayo ng
Banal na Kasulatan, “Huwag ninyong bigyan ng pagkakataon si satanas.”
(Efeso 4:27)

At sa huli, sinabi ni Hesus ang nasusulat na Salita ng Diyos. Pansinin
ang Kanyang mga salita, “Sinasabi sa Kasulatan.” Bakit napakahalaga nito?
Dahil ang Salita ng Diyos ang ating espada. Sinabi ni Pablo, “Gamitin
ninyo bilang espada ang Salita ng Diyos na kaloob ng Banal na Espiritu.”
(Efeso 6:17) Hindi isang pisikal na sandata ang Salita ng Diyos kundi isang
pambihirang armas na espirituwal. Literal na sinaksak ni Hesus ang kaaway
ng Kanyang espirituwal na espada, at walang duda na ito’y nakasakit. Sa
kabila nito, talagang hindi matinag ang kaaway at hindi basta sumusuko.
Tinanggap niya ang masakit na tarak at patuloy na sumalakay.

Sa sumusunod na naitalang pagsubok, inalok ni satanas si Hesus ng
madaling paraan upang muling makuha ang mga kaharian sa mundo, na
nailipat sa diyablo nang dahil sa nagawang kasalanan ni Adan. Ang kailangan
lamang gawin ni Hesus ay magpakababa at sumamba sa kanya. Ngunit
sumagot si Hesus, “[Lumayo ka, satanas!] Sinasabi sa Kasulatan, ‘Sambahin
mo ang Panginoon mong Diyos at Siya lang ang iyong paglilingkuran’.”
(Lucas 4:8)

Sinabihan ni Hesus ang kaaway na layuan Siya. Katulad ito ng
matapang nating pagsasabing “Umalis ka!” Minsan pang ginamit ni Hesus
ang Salita ng Diyos upang muling kalabanin ang kaaway.

Nagpatuloy ang mga panunukso hanggang sa natamo ng kaaway ang
lahat ng mga pananakit na makakaya niya sa isang pagtatagpo. Ayon sa tala
ni Lucas, “Matapos Siyang tuksuhin ng diyablo sa lahat ng paraan, iniwan
Siya nito at naghintay ng ibang pagkakataon.” (Lucas 4:13)

ISANG PASTOR NA HINADLANGAN
Ilang taon na ang nakalipas, nagpunta sa aking opisina ang isang pastor

na tatawagin nating Ken. Bata pa si Ken, malakas, guwapo at pinagpala ng
isang mabuting asawa at mga anak. Bago siya naging mananampalataya,

205Labanan ang Diyablo

nasangkot siya sa mga ilegal na droga. Dahil sa labis niyang pagpapasalamat
sa tinamong kalayaan at kaligtasan, kadalasan siyang umiiyak tuwing su-
masamba. Naantig ako sa nakita kong tindi ng pag-ibig ng lalaking ito para
kay Hesus. Isang malumanay at mabuting asawa at isang mapagmahal na
ama si Ken. Talagang alam niya kung paano siya pinatawad at dahil dito,
nagmahal siya nang lubos.

Subalit sa nakalipas na mga buwan, dumaranas pala siya ng isang
matinding laban at sinasarili lamang niya ito. Nang hindi na niya matiis
ang hirap, nagsabi siya sa akin. Sa pagpasok niya sa aking opisina, nakita ko
ang nakaaawa niyang mukha.

“Ano’ng problema?” tanong ko.
Ikinuwento sa akin ni Ken ang bahagi ng kasaysayan ng kanilang

pamilya. Ayon sa kanya, marami sa mga kalalakihan sa kanyang pamilya
ang mayroong sakit sa puso at namatay nang maaga dahil dito. “John,
nilalabanan ko ang matinding takot na mamatay sa sakit sa puso,” aniya.
“Ilang beses na akong kumunsulta sa doktor at mukhang maayos naman
ako. Pero hindi ko pa rin maalis ang takot na baka bigla akong mamatay.
Pagpapawisan ako nang malapot—basang–basa sa pawis ang aking suot.
Nangyayari ito kapag nag-iisa ako, minsan kahit marami akong kasama
o kaya ay nasa mga gawain sa simbahan. Parang wala na akong kontrol sa
takot na ito— bigla nalang itong dumarating nang walang babala, at ako
ay nagugulumihanan.”

“Nanalangin na ako nang taimtim. Hiniling ko sa Diyos na alisin ang
takot at tulungan akong huwag bumigay sa mga nararamdaman kong halos
lumamon na sa akin.”

Dito na ako nagsalita.
“Ken, iyan ang dahilan kung bakit wala kang nakikitang resulta.

Nagdadasal ka sa Diyos ngunit hindi mo kinakausap nang diretso ang
kaaway katulad ng ginawa ni Hesus sa ilang. Partikular na inutos ng Salita
ng Diyos na, ‘Labanan ninyo ang diyablo at lalayo siya sa inyo’. (Santiago
4:7) Kailangan mo itong gawin. Tinalo ni Hesus si satanas, at ngayon,
nasa langit na Siya at nakaupo sa kanang kamay ng Ama. Bago umalis,
binigyan Niya tayo ng awtoridad at kapangyarihan upang ipatupad ang
Kanyang kalooban laban sa Kanyang nagaping kaaway. Malinaw na sinabi

206 Walang Makapipigil

ni Hesus na, ‘napapasunod ninyo ang masasamang espiritu’. (Lucas 10:20)
Dapat silang sumunod sa iyo. Inatasan tayong gamitin ang Salita ng Diyos,
pagsalitaan ang kaaway, at utusan siyang sundin ang pangako ng Diyos.”

Matamang nakikinig ang kaibigan ko kaya nagpatuloy ako. “Ken,
mayroong mga panahon na ginugulo ako ng kaaway at nagsisimula
nang mawalan ng kontrol, kaya’t pumupunta ako sa isang liblib na lugar
na alam kong walang makaririnig sa akin. Pagkatapos, sisigaw ako nang
napakalakas, dahil ang pagiging maalab ay nangangahulugang ibinibigay
ko ang lahat—espiritu, kaluluwa, at katawan. Ang ‘katawang’ bahagi rito
ay natural na nangangahulugang pagtataas ng aking boses, kaya sinasabi
ko, “Sige, diyablo, kung away ang gusto mo, iyon ang ibibigay ko sa iyo!
Ngunit sinasabi ko sa iyo ngayon pa lang na malalatayan ka lang ulit
dahil mayroon akong espada at ika’y wala. Kaya ilalabas ko ang espada ng
Espiritu, at tatadtarin kita. At kapag hindi pa ito sapat sa iyo at hindi ka
pa rin lumayas, pipirapirasuhin kita hanggang sa magtatakbo ka sa takot.
Ngayon, sinasabi ng Salita ng Diyos na...”

Nakinig si Ken habang ibinahagi ko sa kanya ang ilan sa mga bahagi
ng Salita ng Diyos tungkol sa pagpapagaling, kalayaan mula sa takot,
panunustos, at ganap na pagpapalaya. Ipinakita ko sa kanya kung paano
kunin ang mga nasusulat na pangako at gawing mga espadang pandigma
ang mga ito. Sinabi ko kay Ken na kailangan niyang pagsabihan nang
tahasan at masidhi ang espiritu ng takot. Matagal kaming nag-usap.
Ipinanalangin ko siya, at siya’y lumisan na.

Makalipas ang anim na buwan, bumalik si Ken na seryoso ang hitsura.
Nakikita kong nasa kanya pa rin ang kabigatan. Nang tinanong ko kung
kumusta na siya, alam ko na kung ano ang isasagot niya.

“John, mas malala pa ngayon kaysa noon,” sabi niya. “Lalo ko pang
kinakalaban ang takot kaysa noong nakaraang anim na buwan. Halos araw-
araw itong nangyayari: pinagpapawisan ako nang matindi, basang-basa sa
pawis ang aking mga damit, nayayanig ang tiwala ko sa aking sarili. At dahil
sa sarili kong laban, nahihirapan akong magministeryo sa iba.”

Bahagyang yumuko si Ken at malungkot na inamin, “John, labis-labis
at masidhi ko nang ipinag-ayuno, ipinanalangin, at iniyak ito sa Panginoon
upang tulungan Niya ako. Wala akong makuhang ginhawa o mga sagot.
Masisiraan na ako ng bait.”

207Labanan ang Diyablo

Hindi ako makapaniwala. “Ken, ginawa mo ba ang sinabi kong gawin
mo ilang buwan nang nakalilipas? Pumunta ka ba sa liblib na lugar upang
kalabanin ang kaaway nang harapan? Ginamit mo ba ang Salita ng Diyos
laban sa kanya?”

“Hindi gaano.”
Ngayon, ako na ang galit. “Ken, walang mangyayari, walang magbabago

hangga’t hindi mo direktang kinukumpronta ang kaaway, gamit ang espada
ng Espiritu, ang Salita ng Diyos.”

Yumuko siya, at nakikita kong parang gusto na niyang umatras. Parang
hindi naman sumang-ayon si Ken sa aking payo ngunit bumalik siya dahil
alam niyang nagpupunta ang iba at nakasusumpong ng tulong. Isa siyang
mananampalataya at talagang naniniwalang makapangyarihan ang Diyos
upang sagutin ang kanyang mga daing, ngunit hindi siya nakasusumpong
ng mga kasagutan at nawawalan na siya ng pag-asa.

Umupo ako na naghahanap ng mainam na pagsasalarawan nang biglang
binigay sa akin ng Banal na Espiritu ang isang angkop na halimbawa. “Ken,
ang Pangulo ng Estados Unidos ang opisyal na Commander-in-Chief ng
buong sandatahang lakas ng Estados Unidos. Sa madaling salita, siya ang
ulo, lider, at amo ng lahat ng tao sa militar.

“Isipin mong nasa labanan sa Iraq ang isa sa ating mga sundalo. Tinitira
siya ng kaaway mula sa iba’t ibang panig, ngunit hindi gumaganti ang
sundalong ito. Nangangatal at natatakot, kukunin niya ang radyo at tatawag
sa White House. Pagsagot ng pangulo, magmamakaawa ang sundalong ito,
‘Ginoong Pangulo, pinagbababaril nila ako. Pinatatamaan ako ng kaaway
at tinatangka nitong wasakin ako. Ginoong Pangulo, pumarito po kayo
at patayin ang kaaway na nagtatangkang pumatay sa akin. Desperado na
ako at natatakot! Nagmamakaawa ako sa iyo, pumunta ka rito at tulungan
ako!’”

Tinanong ko si Ken, “Talaga namang nanganganib na ang buhay ng
sundalong ito, ngunit paano kaya sasagutin ng pangulo ang ganitong ka-
hilingan?”

Nagpatuloy akong sagutin ang sarili kong tanong. “Sisigawan ng
pangulo ang sundalo, ‘Ano′ng ginagawa mo sa pagtawag mo sa akin?
Binigyan kita ng pinakamahusay na pagsasanay-militar sa planetang ito.

208 Walang Makapipigil

Ibinigay ko sa iyo ang pinakamodernong mga sandata. Binigyan ka ng
awtoridad ng Estados Unidos upang wasakin ang kalaban. Sundalo, ibaba
mo na ang telepono at lumaban ka. Sagupain mo ang kalaban!’ Pagkatapos,
ibababa ng pangulo ang telepono at aasahang gagawin ng sundalo ang
kanyang trabaho.”

Nakita kong nagliwanag ang mga mata ni Ken.
“Ken,” pagpapatuloy ko, “binigyan ka ng espada na wala ang iyong

kaaway. Sa totoo lang, wala na siyang armas ‘dahil nilupig ng Diyos ang
mga espiritung namumuno at may kapangyarihan, at ipinakita sa lahat na
ang mga ito ay bihag na Niya.’ (Colosas 2:15) Mayroon kang tunay na
armas, pananakot lang ang mayroon ang kaaway. Hindi lamang iyon kundi
naibigay rin sa iyo ang lahat ng kapangyarihan at awtoridad sa pangalan
ni Hesus. Sinasabi sa atin na luluhod ang lahat sa Kanyang pangalan at
kikilalanin ng bawat isa ang kanyang pagiging Panginoon. (Filipos 2:10-11)

“Ibinigay na sa iyo ang kagamitang pandigma ng Diyos: ang baluti ng
katuwiran, ang panangga ng pananampalataya, ang helmet ng kaligtasan,
at iba pa. Ang iyong panangga ay hindi lang dapat pumigil sa iba kundi sa
lahat ng umaapoy na panang ibinabato ng diyablo sa iyo. Sinabi na sa iyo
ng Diyos sa pamamagitan ng Kanyang salita, “Walang sandatang ginawa
na magtatagumpay laban sa iyo, at masasagot mo ang anumang bintang
laban sa iyo. Ito ang pamana Ko sa Aking mga lingkod. Bibigyan Ko sila
ng tagumpay.” (Isaias 54:17) Ken, malinaw na sinabi ng Diyos na ikaw ang
dapat lumaban sa mga pagsalakay. Hindi siya ang gagawa nito; ikaw ang
dapat na magsalita at makipag-usap sa kaaway. Patuloy kang tumatawag sa
Diyos ngunit sinasabi Niya sa iyo—katulad ng Pangulo—‘Barilin mo siya!’
o ‘Saksakin mo siya gamit ang espada!’”

Tumingin si Ken sa akin nang diretso. Nakita niya ang karunungan sa
halimbawang ibinigay ng Banal na Espiritu sa pamamagitan ko. Lumisan
siya sa aking opisina nang may pag-asa at pananampalataya. Makalipas ang
tatlong linggo, bumalik siya sa aking opisina na hanggang tainga ang ngiti.
Maliksi siya sa bawat hakbang, may kislap sa mga mata, at sigla sa kanyang
boses. “John, kailangan mong marinig ang nangyari!”

May pananabik kong inantabayanan ang kanyang magandang balita.
“Papunta ako sa simbahan isang Linggo ng umaga nang ito’y

209Labanan ang Diyablo

magsimula muli,” sabi ni Ken. “Naramdaman kong inaalihan na naman
ako ng matinding takot na maaaring mamatay ako anumang oras sa atake
sa puso. Nag-uumpisa na akong pagpawisan at nababasa na ang aking
mga damit. Nagsawa na akong umiyak sa Diyos katulad ng ginagawa ko
noon. Umusok ako sa galit sa diyablo. Sukdulan na ang aking galit at nang
walang babala sa aking asawang nakaupo sa aking tabi, isinuntok ko ang
aking kamao sa dashboard ng kotse. Tila napatalon ang asawa ko na halos
umabot sa bubong! Sumigaw ako, ‘Diyablo, sawa na ako! Tapos na ako sa
iyo at sa takot na ito!’ Pagkatapos, malakas at mariin kong ipinahayag ang
sinasabi ng Salita ng Diyos patungkol sa aking buhay.

“John, noong isinuntok ko ang aking kamao sa dashboard at sumigaw
ng ‘diyablo, sawa na ako!’ bigla akong nagkaroon ng pangitain sa puso ko.
Nakita ko si Hesus sa Kanyang trono sa langit, at sa pagkakataong kinum-
pronta ko si satanas, nakita kong napatalon si Hesus nang may labis na
kagalakan. Itinaas Niya ang Kanyang mga kamay, at sumigaw Siya, ‘Sige!’”

Nag-umpisang matawa si Ken habang sinasabi ito, “John, para bang
sinasabi ni Hesus, ‘Matagal Ko nang hinihintay na gawin mo ito. Natutuwa
Ako na kumilos ka na.’”

Hindi na muling nagpatalo si Ken sa takot na iyon. Hindi na niya
kinailangan pang labanan ang matinding kalungkutan dahil sa kanyang
takot. Ngayon, mahigit dalawampung taon na ang lumipas, ang mahal na
lingkod na ito ng Diyos ay buhay pa at malusog, at mayroong malaking
simbahan sa timog ng Estados Unidos. Maayos na siya ngayon—sa pisikal
at espirituwal.

LUMABAN NANG WALANG PAGPIPIGIL
Tingnan natin ngayon nang mabuti ang mga sinabi ni Pedro:

“Magkaroon kayo ng maayos na pag-iisip at magbantay kayo
sapagkat ang diyablo na kaaway ninyo ay parang leon na umaatungal
at umaali-aligid na naghahanap kung sino ang malalamon niya.
Magpakatatag kayo sa inyong pananampalataya. Labanan ninyo
siya.” (1 Pedro 5:8-9)

Kung maaalala ninyo mula sa unang kabanata, ang salitang matatag
ay binigyan natin ng kasingkahulugan na walang makapipigil. Hindi

210 Walang Makapipigil

itinuturo ng Bibliya na kung lalabanan natin ang kaaway nang minsan,
ipinagbabawal nang bumalik siya at sumubok muli. Hindi, kabaligtaran
ito: maaari siyang sumubok nang sumubok. Sa paglipas ng mga taon,
natutunan kong dito pinanghihinaan ng loob at nakararanas ng pagkabigo
ang maraming Kristiyano. Iniisip nila, sa palagay ko hindi umuubra o
siguro wala lang akong kakayahan. Malalaking kasinungalingan ang mga
ito. Hindi natin dapat na paniwalaan ang mga ito—kailanman.

Isa pang kuwento ang naglalarawan ng puntong ito. May kabag si
Lisa noong sanggol pa lamang siya. Nangyayari ang kundisyong ito sa mga
sanggol, kadalasan sa mga wala pang isang taong gulang. Umiiyak lahat
ng sanggol, subalit iiyak nang paulit-ulit ang sanggol na may kabag, at
walang paraan upang maibsan ang sakit. Ang walang-humpay na pag-iyak
ay nangyayari halos araw-araw at maaaring tumagal ang kundisyong ito ng
maraming buwan. Hindi alam ng mga doktor kung ano ang dahilan nito,
subalit marami ang naniniwala na resulta ito ng kakulangan pa sa edad na
sistema ng pagtunaw (digestive system).

Lumaban din sa kabag ang panganay naming anak na lalaking, si
Addison. Naalala ko pa ang matindi niyang pag-iyak nang tila walang
dahilan. Noong una, parang wala itong katapusan. Tinapik-tapik namin
ang kanyang likuran, idinuyan at kinantahan siya, ngunit patuloy lang siya
sa pag-iyak. Wala kaming magawa upang mapatahan siya. Makalipas ang
ilang sandali, bubuhatin ko siya at uutusan ang sakit na iwan ang kanyang
katawan. Direkta kong kakausapin ang kanyang digestive system. Pagkatapos,
mananalangin ako nang malakas sa Espiritu at makatutulog na si Addison.

Isang gabi, nasa banyo si Lisa ng aming silid at ako’y nasa kama na.
Bigla kaming nakarinig ng nakakikilabot na sigaw mula sa nursery. “John,
ang kabag na naman!” sigaw ni Lisa.

Bumangon ako at tumingin sa orasan malapit sa kama. 12:11 ng
hatinggabi. Nagmadali akong pumunta sa nursery, kinuha ko si Addison
mula sa kuna, at inutusan ang sakit na lumayas sa katawan ng anak ko,
sa pangalan ni Hesus. Pagkatapos, nanalangin ako sa Espiritu hanggang
makatulog si Addison. Tumagal ito ng labinlimang minuto.

Nang sumunod na gabi, pareho na kaming nasa kama ni Lisa nang
muli naming narinig ang nakatatakot na sigaw. Aaminin kong ang una

211Labanan ang Diyablo

kong naisip. Hindi gumagana! Lagi kang nananalangin para sa kanya at
hindi siya gumagaling. Hindi ka epektibo at wala kang pananampalataya.
Sadya kong inalis ang ideyang ito sa aking isip at pinalitan ko ng kung
ano ang sinasabi ng Salita ng Diyos tungkol sa mga sinagot na panalangin.
Sinabi ko kay Lisa, “Ako ang bahala rito.”

Bumangon ako at sumulyap sa orasan. 12:11 na naman ng hatinggabi.
Inisip kong nagkataon lamang iyon. Nagmadali akong pumunta sa nursery
ni Addison, niyakap ko siya nang mahigpit, pinalayas ang sakit sa pangalan
ni Hesus, at nanalangin sa Espiritu, hanggang makatulog siya. Muli itong
tumagal ng labinlimang minuto.

Nang sumunod na gabi, nagtatanggal ng makeup si Lisa sa banyo ng
aming silid at nasa kama na ako. Sa pangatlong sumunod na gabi, narinig
na naman namin ang nakakikilabot na sigaw. Sa oras na ito, mas naging
malakas ang bulong sa aking isipan: John, halos dalawang linggo mo nang
ipinapanalangin si Addison. Nanalangin ka kagabi at noong isang gabi.
Tanggapin mo nang walang bisa ang ginagawa mo para sa iyong anak! Walang
bisa ang iyong mga panalangin! Muli akong nakipaglaban na mapalitan ng
Salita ng Diyos ang mga ito sa aking isipan, at bumangon na ako.

 Napatingin ako sa orasan, at tumingin uli ako. Sa tatlong magkakasu-
nod na gabi, nagsisimula ang iyak nang 12:11 ng hatinggabi. Labis na ang
pagkagalit ko ngayon! Sumugod ako sa nursery, nakita ko ang nagdurusa
kong anak, inabot ko siya sa kuna at inilagay ko ang aking kamay sa dibdib
niya. Tiningnan ko ang sanggol kong anak at naramdaman ko na hindi
lamang ako ang nakatingin sa kanya; para bang ang Banal na Espiritu ang
tumitingin sa kanya sa pamamagitan ng aking mga mata.

Sumigaw ako nang may galit at matinding kapangyarihan, “Ikaw na
maruming espiritu ng kabag at karamdaman, sawa na ako sa pagpapahirap
mo sa aking anak! Winawasak ko ang sumpang ito na galing pa sa buong
pamilya ni Lisa, at inuutusan kita sa pangalan ni Hesus na alisin mo ang
marumi mong mga kamay kay Addison! Dapat kang umalis agad, at huwag
nang babalik!” Aakalain mong matatakot ang bata rito, ngunit kabaligtaran
ang nangyari. Agad tumigil sa pag-iyak si Addison, malambing na tumingin
sa akin, pagkatapos, ipinikit ang kanyang mga mata at nakatulog. Iyon na
ang huling pagkakataon na umiyak siya dahil sa kabag. Mula nang gabing
iyon, normal at masayang sanggol na siya. Sapat na ang tinamo ng kaaway;

212 Walang Makapipigil

napagod na siyang tamaan ng espada. Umalis siya mula kay Addison at
hindi na bumalik pang muli.

Makalipas ang halos tatlong taon, dumating sa pamilya namin ang am-
ing ikalawang anak na lalaki, si Austin. Ilang buwan matapos siyang isilang,
nagsimula siyang magpakita ng katulad na sintomas. Alam ko na kung ano
ang mangyayari at handa na ako sa isa pang labanan. Nagsalita ako nang
makapangyarihan ng may isa o dalawang pagkakataon, at tumigil ang na-
katatakot na pag-iyak. Huminto ang kabag sa loob lamang ng ilang araw
at hindi na muling inabala si Austin. Nang isilang ang aming ikatlong anak
na lalaking si Alec, makalipas ang ilang taon, wala na siyang problema sa
kabag. Nawasak na ang paulit-ulit na pangyayari. Naiisip ko ang iniisip ng
kaaway, Kung susubok akong muli, maiwawasiwas at matatamaan lang ako
ng espada—ang Salita ng Diyos.

Mahal na kaibigan, huwag kang susuko sa paglaban sa diyablo. Direkta
mo siyang pagsabihan at buong tapang mula sa kapangyarihang ibinigay
sa iyo sa pamamagitan ng Panginoong Hesucristo. Dapat na mas malaki
ang determinasyon nating makawala sa pagkakatali sa pagkaalipin kaysa sa
determinasyon ng kaaway na gawin tayong alipin.

Hindi ko malilimutan ang narinig kong testimonya ng isang dakilang
misyonero sa mga Indiyano ng Mexico. Naglilingkod siya sa mga mali-
liit na nayon sa mga kabundukan at mananampalataya ang halos lahat ng
nasa isang nayon na bunga ng ministeryo ng kanyang pangkat. Isang gabi,
ginising siya ng mga taga-nayon. Natataranta sila. Namatay ang sanggol
ng isang mag-asawang dumadalo sa mission church. Pilit na hinihiling ng
mga kaanak ng misyonero na sumama siya sa kanila at manalangin. Dagli
siyang tumayo, nagpunta sa bahay ng pamilya, at inutusan ang espiritu ng
kamatayan na lisanin ang sanggol. Sa loob ng ilang minuto, nagsimulang
umubo ang sanggol, bumahing, at huminga. Nabuhay ang sanggol mula
sa kamatayan! Nagdiwang ang lahat at ang misyonero ay bumalik na sa
kanyang tahanan at natulog.

Ilang sandali pa, muling kumatok sa kanyang pinto ang mga taong
ito. Namatay ang sanggol sa ikalawang pagkakataon. Bumangon ang
misyonero, kinagalitan ang espiritu ng kamatayan, at nabuhay muli
ang sanggol. Ibinalita ng misyonero na kinailangan niyang labanan ang

213Labanan ang Diyablo

kamatayan nang ilang beses nang gabing iyon bago nito tuluyang iniwan
ang bata.

Ayon sa patotoo ng misyonero, nabuhay ang sanggol, at isa na ito
ngayon sa mga malulusog na bata sa nayon.

HUMAWAK NANG MABUTI
Madalas akong nakakakita ng mga mananampalatayang nagdurusa

sa kanilang kalunos-lunos na kalagayan. Sila ay mga taong mabubuti ang
kalooban na tunay na nakatanggap ng mga pagpapala, kagalingan, at mga
himala mula sa Diyos, ngunit sa loob ng ilang araw, linggo, buwan o kung
minsan ay mga taon, nawawala sa kanila ang mga natanggap nila. Subalit
tinuturuan tayo ng Bibliya na “panghawakan ninyo.” (1 Tesalonica 5:21)
Ang bawat mananampalataya ay dapat na magnilay, magsaulo at matatag
na manindigan sa pangaral na ito na maaga kong natutunan sa aking buhay
Kristiyano.

Pinahirapan ako nang husto noong aking kabataan ng nakaiiritang sakit
sa bandang ibaba ng likuran ko. Isang taon na akong mananampalataya,
dumalo ako ng isang gawain kasama ang isang kaibigan. Naghayag ang
babaeng nangangasiwa ng gawain, “May isang tao sa gawaing ito ngayong
gabi na naghihirap sa sakit ng kanyang likod, partikular sa bandang ibaba
ng kanyang likuran.”

Alam ko agad na ako ang tinutukoy niya, ngunit nagdududa ako sa
mga nangyayari. Nakadalo na ako sa mga misa ng Katoliko sa halos buong
buhay ko at hindi ako kumportable sa mga ministrong nagtatawag ng mga
problema ng ibang tao. Nanatili ako sa aking upuan. Nang umalis na ang
babae, nahimasmasan ako.

Makalipas ang sampung minuto, sinabi niya, “Pasensiya na, pero ayaw
akong lubayan ng Panginoon tungkol sa problemang ito. May isang tao sa
gawaing ito na nangangailangang magamot ang kanyang likuran.”

Inisip kong muli, hindi ako aakyat diyan sa harap ng maraming tao.
Hindi ako gagalaw. Gayunpaman, nang mga oras na iyon, hinihila ako
ng Banal na Espiritu, kaya isinantabi ko ang aking mga pagdududa at
nagpasyang lumapit. Nanalangin ang babae at ang kanyang asawa para sa

214 Walang Makapipigil

aking likod at agad itong gumaling. Namangha ako! Ngayon lang nawalan
ng sakit ang aking likod sa loob ng maraming taon. Tunay na namangha
ako sa ginawa ng Diyos sa aking katawan nang gabing iyon.

Sa mga sumunod na linggo, natuwa ako sa likod kong hindi na suma-
sakit. Kagulat-gulat ito! Maayos na akong nakayuyuko upang magsepilyo
ng aking mga ngipin, o mag-ahit nang hindi nakahawak sa sumasakit kong
likod habang diretso akong nakatayo. Napakasaya ko at lubos na nagpa-
salamat sa ginawa sa akin ng Diyos.

Makalipas ang isang buwan, nakahiga ako sa aking kama at patulog
na nang may pumasok sa aking silid. Hindi ko ito makita, ngunit tiyak na
naramdaman ko ito. May liwanag ng buwan sa aking silid mula sa bintana,
ngunit nakapagtataka dahil parang dumidilim. Sa pagpasok ng presensya,
gayon din ang takot. Bigla kong naramdaman ang sakit sa ibaba ng likod
ko na nagpahirap sa akin ng maraming taon. Pumasok sa isipan ko, nawala
mo ang iyong kagalingan! Tapos na ang mga araw mong walang sakit. Magka-
karoon ka ng masakit na likod buong buhay mo.

Bilang isang batang mananampalataya, ibinabad ko ang aking sarili sa
Salita ng Diyos at may sapat akong talino upang malaman na isa itong atake.
Sinusubukan ng kaaway na paniwalaan ko ang kanyang kasinungalingan
upang manatili ang sakit. Agad akong bumangon mula sa aking kama at
nagpalakad-lakad habang sumisigaw, “satanas, gumaling na ako sa gawaing
iyon dalawang linggo na ang nakalilipas. Pinanghahawakan ko ito! Sinabi
ng Bibliya na sa pamamagitan ng mga sugat ni Hesucristo, magaling na
ako. Hindi mo na ibabalik sa akin ang sakit na ito. Mananatili akong
walang sakit. Kaya inuutusan kita na lisanin mo ang aking katawan, ang
aking silid, at ang aking tirahan ngayon sa pangalan ni Hesus.”

Biglang nagliwanag ang silid! Agad nawala ang takot at madilim na
presensya at nawala rin ang sakit. Hindi ko na uli kinailangan pang lum-
aban sa sakit ng likod mula noon.

Sinabi ni Hesus, “Kaya’t ingatan mo ang mga tagubilin Ko sa iyo upang
hindi maagaw ninuman ang iyong gantimpala.” (Pahayag 3:11) Dapat
tayong maging matatag sa paghawak nang mabuti sa mga natanggap natin
mula sa Diyos.

215Labanan ang Diyablo

Isa sa mga pinakamalungkot na kuwentong nasaksihan ko ay tungkol
sa isang taong nakatanggap ng mahimalang kagalingan isang gabi sa isang
gawain sa simbahan kung saan ako nangangaral. Maraming tao, at dahil
dito, nanalangin ako ng panalangin para sa lahat. May napansin akong
lalaki na parang kuba, umiiyak sa gitna ng karamihan ng mga tao sa harapan
ko. Pinuntahan ko siya upang malaman kung ano ang nangyari. Sumailalim
pala siya sa maraming operasyon para sa kanyang likod at habang buhay
nang may kapansanan. Nabuhay siyang may matagal ng sakit ngunit lubos
nang gumaling ngayon. Umiyak siya nang umiyak nang umiyak sa
kasiyahan, na hindi ko pa nakita sa isang umiiyak na matandang lalaki,
dahil sa kahanga-hangang kalayaang at kagalingang kanyang natamo.

Lumipas ang mga linggo, nagkita
kami sa isang kainan. Ngiting-ngiti siya,
puno ng kasiglahan, at ibinahagi kung
paano siya nakawala sa kapansanan at
natutuwa sa kanyang bagong tuklas na
kalayaan. Masaya ako para sa kanya.

Mahigit sa isang taon ang nakaraan
at muli ko siyang nakita. Hindi niya
ako nilapitan nang may ngiti na tulad
ng dati. Sa katunayan, hindi niya ako
nilapitan man lamang. Binati ko siya at
tinanong kung kumusta na siya. Sinabi
niya sa akin na bumalik ang problema niya sa kanyang likod. Tinanong
niya kung tunay ang kagalingan na natanggap niya sa gawain nang gabing
iyon. Pinipilit niyang tiyakin sa akin na hindi naman talagang masama ang
pagbalik ng karamdaman niya dahil tinuturuan siya ng Diyos sa pamamag-
itan ng sakit. Sinubukan kong ibahagi sa kanya ang mga salita ni Hesus na
“humawak nang mabuti,” ngunit hindi siya interesado sa aking sasabihin.
Nakumbinsi na niya ang kanyang sarili.

Hanggang sa araw na ito, siya ay mabuting tao, magaling na ama at asa-
wa, ngunit, sa kasamaang-palad, nagdadala siya ng kabigatan na binayaran
na ni Hesus ng malaking halaga upang makalaya siya rito.

Dapat tayong maging
matatag sa paghawak nang
mabuti sa mga natanggap

natin mula sa Diyos.

216 Walang Makapipigil

IMPOSIBLENG HINDI TUMANGGAP
Tunay na mahalaga ang sasabihin ko ngayon. Kung naniniwala ka at

matatag sa iyong paglaban sa diyabo, lagi kang mananalo. Panghawakan
mo, ideklara at aktuhan nang may katapangan ang pangakong: “Labanan
ninyo ang diyablo at lalayo siya sa inyo.” (Santiago 4:7)

Ang salitang Griyegong para sa “layuan” ay pheugo. Nangangahulugan
itong “mawala, matakasan, takbuhan, at maghanap ng kaligtasan sa
pagtakas.” Narinig ko pa ngang naituro na ang pheugo ay “tumakbo sa
matinding takot.” Napakaganda nito! Hindi sinasabi ng Salita ng Diyos na
maaaring lumayo sa iyo. Hindi, kapag nilabanan mo siya, lalayas siya. Ayaw
niya sa matapang at batay sa Bibliya na paglaban!

Kailangan mong malaman na takot sa iyo ang kaaway! Kapag tiniting-
nan ka niya, hindi niya nakikita kung sino ang nakikita ng mga kaibigan
mo; nakikita niya si Cristo. Ikaw ang katawan ni Cristo; ikaw ang hinirang
ng Diyos. Nilalang ka mula sa larawan Niya na sumira kay satanas at nag-
alis ng lahat ng kanyang baluti at sandata. Isa kang malaking banta. Marami
sa atin ang pumayag na palawakin ang kapangyarihan ni satanas sa ating
mga imahinasyon ngunit nasa ilalim mo siya—sa ilalim ng iyong paa, ng
katawan ni Cristo. Kahit na ikaw pa ang hinliliit sa paa sa katawan ni Cris-
to, lahat ng kapangyarihan ng kaaway ay malayo at mas mababa sa iyong
posisyon kay Cristo. Sa katunayan, idinedeklara ng Banal na Kasulatan,

“Nahulog ka mula sa langit, ikaw na tinatawag na tala sa umaga.
Ibinagsak ka sa lupa, ikaw na nagpasuko ng mga bansa. Sinabi
mo sa iyong sarili, ‘Aakyat ako sa itaas ng langit, at ilalagay ko
ang aking trono sa itaas ng mga bituin ng Diyos. Uupo ako sa
itaas ng bundok na pinagtitipunan ng mga diyos sa bandang
hilaga. Aakyat ako sa itaas ng mga ulap, at magiging gaya ng
Kataas-taasang Diyos.’ Pero ano ang nangyari sa iyo? Dinala
ka sa lugar ng mga patay, sa pinakamalalim na hukay. Tititigan
kang mabuti ng mga patay at sasabihin nila, ‘Hindi ba’t ito ang
taong kinatatakutan ng mga tao sa mundo at yumanig ng mga
kaharian?’” (Isaias 14:12-16)

217Labanan ang Diyablo

Sa kasaysayan, isinulat ito ni Isaias patungkol sa hari ng Babylon. Subalit
mayroong dalawang magkaibang paglalapat at katuparan ang propetikong
Kasulatan—isang natural, isang espirituwal. Habang sinusulat ni Isaias ang
isa tungkol sa mga pwersang nanira ng mga indibidwal, pamilya, at mga
bansa, walang dudang si satanas ang tinutukoy niya sa antas na espirituwal.
Ayon kay Isaias, sa pinakailalim ng lawa ng apoy ang kanyang katapusan,
kung saan siya at ang mga kasamahan niya ay “parurusahan at pahihirapan
araw-gabi, magpakailanman.” (Pahayag 20:10)

Imposibleng hindi ka makatanggap ng pagpapala at kaligtasan mula sa
Diyos kung maniniwala ka at maninindigan laban sa mga kalabang pwersa
ng kadiliman. Maaaring sa panig ito ng pinansyal, karunungan, kalusugan,
negosyo, ministeryo, o ang pinakamahalaga, sa iyong kakayahang tumulong
sa iba. Kung lalaban ka gamit ang espada ng Espiritu, mangingibabaw ka
palagi, katulad ni Hesus.

ISANG BABALA
Bago ko isara ang kabanatang ito, nais kong talakayin ang dalawang

malaking pagkakaibang nakita ko sa katawan ni Cristo. Ang unang kaiba-
han ay ang paghahanap sa diyablo sa bawat sulok. Masyado nang malawak
ang kamalayan ng mga Kristiyano sa grupong ito at nawala na ang kanilang
paningin sa Panginoon. Hindi ito nakatutulong.

Ang ikalawang kaibahan naman ay ang pagmamahal sa Diyos ngunit
tuluyang hindi pagpansin sa kaaway, katulad ni Pastor Ken na bumisita sa
aking opisina. Ang pangunahing kaisipan ng mga Kristiyano sa grupong
ito ay: Kapag hindi ko pinansin ang diyablo, aalis din ito. Walang saysay
ang pag-iisip na ito at malayo sa katotohanan. Inutusan tayo na aktibong
labanan ang kaaway at magpatuloy na gawin ito hanggang sa maganap
ang kalooban ng Diyos. Kailangan nating isaisip na walang magbabago
sa anumang hindi natin hinaharap sa pangalan ni Hesus. Huwag kang
manliit sa kumprontasyon! Tungkulin mo ito bilang kabahagi ng kaharian,
ito ang iyong pagsunod sa Diyos, at kasama ito sa kamangha-manghang
kapangyarihan na ipinataw sa iyo ng Diyos sa pamamagitan ng Kanyang
biyaya.

218 Walang Makapipigil

Tinuturuan tayo ng Bibliya kung paano mamuhay sa isang malusog
na pamamaraan sa espirituwal. Tayo’y inutusan, “Buong tiyaga tayong
magpatuloy sa takbuhing itinakda ng Diyos para sa atin. Ituon natin ang
ating paningin kay Hesus na siyang sandigan ng ating pananampalataya
natin mula sa simula hanggang sa katapusan.” (Hebreo 12:1-2) Naisasagawa
ang kagalang-galang na pamumuhay kapag na kay Hesus ang ating
paningin at mananatili lamang sa Kanya. Kapag humarang ang diyablo o
ang kanyang mga kampon, tirahin siya agad! Lumaban at siya ay lalayas!
Ngunit ituon mo ang iyong paningin kay Hesus. Siya ang nagbigay sa atin
ng pananampalataya at Siya rin ang magdudulot na maging ganap tayo
rito.

“Huwag kayong matatakot sa kanya at magpakatatag
kayo sa inyong pananampalataya sa Diyos. Tulad ng

alam ninyo, hindi lamang kayo ang nagtitiis ng ganitong
kahirapan, kundi pati ang inyong mga kapatid sa buong

daigdig.”
1 Pedro 5:9 (MBB)

Ang Pinakamataas ng Uri
ng Paglaban

14

Sabihin nating sumalakay ang isang malupit na pwersang mi-
litar sa inyong bansa at binihag ito sa loob ng maraming taon.
Upang makuha ang ganap na kalayaan, hindi lamang dapat

harapin ang kaaway sa tahasang labanan kundi nararapat ding alisin ang
mga kutang kanilang itinayo. Maaaring may nakatanim na bomba, mga
patibong, bunkers, at mga base ang mga ito—bilang ilang halimbawa.

Subalit, ang isa sa pinakamahirap na kutang kailangang kalabanin ay
ang mga baluktot at masamang kaisipan ng kaaway na naitanim sa utak ng
mga mamamayan ng binihag na bayan. Hindi mapipigilan ang ganitong
oposisyon ng direktang pakikipaglaban dahil nag-uugat ito sa kaisipan
ng tao at hindi pisikal. Ngunit kung hindi ka magtatagumpay laban sa
mapanlinlang na aspeto ng pakikidigmang ito, maaaring mawala ang
anumang naangkin mo mula sa pakikipaglaban.

220 Walang Makapipigil

Sa kabanatang ito, aarmasan natin ang ating mga sarili para sa gani-
tong uri ng paglaban. Katulad sa direktang pakikipaglaban, kailangan din
ditong maging matatag—walang makapipigil. Kung hindi, mawawalan ng
saysay ang lahat ng iba pang uri ng pakikipaglaban. Binigyang-diin ito ni
Apostol Santiago nang kanyang isinulat, “Kaya magpasakop kayo sa Diyos.
Labanan ninyo ang diyablo at lalayo siya sa inyo.” (Santiago 4:7)

Sa talatang ito, inihayag ni Apostol Santiago na ang pagpapailalim
sa Diyos ang pangunahing paraan ng pakikipaglaban sa kaaway.
Nangangahulugan ito ng pamumuhay nang may buong pagtitiwala at
pagsunod sa Kanya. Sa pamamagitan nito, madadala natin ang Kanyang
mga kaparaanan, Kanyang pag-iisip, at Kanyang mga prinsipyo sa pilipit at
baluktot na mga bahagi ng ating mundo. Ang buong-pusong pagsunod sa
Diyos ang pangunahing paraan upang mapabagsak ang mga kuta o atake
ng kaaway; ito rin ang magpapataas sa atin sa antas ng Kanyang awtoridad
at pamumuno sa ating buhay. Pakinggan ang mga salita ni Pablo:

“Kung nabubuhay man kami sa mundong ito, hindi naman kami
nakikipaglaban ayon sa pamamaraan ng mundong ito. Ang sandatang
ginagamit namin sa pakikipaglaban ay hindi sandatang makamundo,
kundi ang kapangyarihan ng Diyos na nakakapagpabagsak ng mga
kuta. Sinisira namin ang mga maling pangangatuwiran, ginagapi
namin ang lahat ng pagmamataas laban sa kaalaman tungkol sa Diyos,
at binibihag namin ang lahat ng isipan upang matutong sumunod kay
Cristo. At kung lubusan na kayong sumusunod, nakahanda kaming
parusahan ang lahat ng sumusuway. (2 Corinto 10:3-6, MBB)

Ang kuta ng kaaway ay ang mga proseso sa pag-iisip, pagdadahilan,
intelektuwal na pananaw, imahinasyon o iba pang mga sikolohikal na
balangkas na kontra sa kaalaman o layunin ng Diyos. Kasama rito, ang
inggit, pagkagahaman, pagka-makasarili, manipulasyon, makamundong
pagnanasa, galit, alitan, panunukso at pananaghili. Taliwas sa katotohanan
ng Diyos at lumilikha ng tunay na pag-aalitang espirituwal ang mga
ganitong bagay na nakabaon sa ating puso at isipan. Gayunpaman, tulad
ng sinulat ni Pablo, ang ating pagsunod ang nagbibigay ng kapangyarihan
sa atin upang matalo ang ganitong uri ng mga di-pagsunod.

221Ang Pinakamatas na Uri ng Paglaban

PAGLAGO KAY CRISTO
Katulad ng nasabi sa naunang kabanata, tumataas ang antas ng

awtoridad at kapangyarihan kapag matagumpay nating napagdadaanan
ang bawat pagsubok. Samakatuwid, nababago tayo at lumalago tungo sa
ating pamamahala sa bawat pagsubok na ating napagtatagumpayan. May
dagdag na liwanag tayong matatanggap sa mga sumusunod na salita ni
Apostol Pedro,

“Dahil si Cristo’y nagtiis ng hirap sa buhay na ito, kayo man ay dapat
maging handang magtiis, sapagkat ang nagtitiis ng hirap sa buhay
na ito ay tumalikod na sa kasalanan. Kaya nga mula ngayon ay
mamuhay na tayong sumusunod sa kalooban ng Diyos, at hindi sa
nasa ng laman.” (1 Pedro 4:1-2, MBB)

Silang mga nagdusa sa pagsubok ay tumalikod na sa kasalanan. Ano
ang ibig sabihin ni Pedro dito? May kinalaman sa paglagong espirituwal ang
kanyang tinutukoy. Ang isang “espirituwal na tao” ay hindi na namumuhay
para sa kagustuhan ng laman kundi buo ang kanyang pagsunod sa layunin
ng Diyos. Hindi na siya natitinag sa mga panggigipit ng sistema ng mundo
ngunit kaya na niyang tibagin ang mga kuta nito. Inilalahad ni Pablo ang
kapangyarihang ito sa 2 Corinto 10:6 bilang “kahandaang parusahan ang
lahat ng pagsuway kapag may lubusang pagsunod.”

Kailangan nating alalahanin na anuman ang ating kasalukuyang edad,
ipinanganak tayo bilang mga sanggol sa pamilya ng Diyos. At inaasahan
Niya tayong lumago. Tayo’y Kanyang inutusan, “Gaya ng sanggol,
kayo’y manabik sa dalisay na gatas na espirituwal upang lumago kayo sa
pananampalataya hanggang makamtan ninyo ang ganap na kaligtasan.”
(1 Pedro 2:2, MBB) Kung paano may iba’t ibang mga antas sa pisikal na
paglago (pagiging sanggol, pagkabata at pagiging nasa hustong gulang),
mayroon ding iba’t ibang mga antas sa espirituwal na paglago. Ayon kay
Pablo, “Mga kapatid, hindi ako makapagsalita sa inyo noon gaya ng
mga taong ginagabayan ng Espiritu ng Diyos, kundi bilang mga taong
makamundo at mga sanggol pa sa kanilang pananampalataya kay Cristo.”
(1 Corinto 3:1)Maaring matanda na sa edad ang mga Kristiyanong taga-
Corinto subalit mga sanggol pa sila pagdating sa espirituwal na paglago.
Hindi dapat manatili sa ganitong kalagayan ang isang mananampalataya.

222 Walang Makapipigil

Sa ibang sulat, pinapakita ni Pablo ang kasunod na antas ng espirituwal
na paglago, ang pagkabata: “Nang sa gayon, hindi na tayo magiging tulad sa
mga batang madaling matangay ng sari-saring aral. . .” (Efeso 4:14, MBB).
At muli, sinulat ni Pablo, “Mga kapatid, huwag kayong maging isip-bata.
Maging tulad kayo ng mga batang walang malay kung tungkol sa kasamaan,
ngunit sa inyong pang-unawa, maging tulad kayo ng matatanda.” (1
Corinto 14:20, MBB) Pagdating sa malisya, dapat tayong maging malinis
ang isip tulad ng mga sanggol; sa pag-unawa at pagsisikap, dapat tayong
maging malago tulad ng mga matatandang mananampalataya.

Susunod ang sanggol ayon sa kung anong pagsasanay ang kanyang
natatanggap, maganda man ito o hindi. Marupok at madaling
maimpluwensiyahan ang mga bata. Ang mga nakatatanda naman ay
kadalasang nakaaalam kung ano ang kanyang paninindigan at hindi
madaling matangay ng mga maling impluwensiya. Tinuturuan tayong
lumago kay Cristo upang tayo ay maging matibay na manindigan sa
katotohanan at mabisang itulak palayo o parusahan ang lahat ng pagsuway.
Ayon kay Pablo, kinakailangan natin ng pang-unawa upang maging
malago kay Cristo. Subalit marami pa ang kaakibat nito, at tinalakay ito
ni Pedro.

Paano tayo lalago sa espirituwal? Makatutulong kung isasaalang-alang
muna natin ang pisikal at mental na paglago. Ano ang nagdudulot ng pisikal
na paglago? Ang sagot: Panahon. Nakakita ka na ba ng sanggol na anim na
buwang gulang lang na anim na piye (six feet) na ang taas? Hindi, kadalasan
kailangan ng labinglima hanggang labingwalong taon upang maabot ang
taas ng isang may hustong gulang. Ang paglagong pisikal ay nakabatay sa
paglipas ng panahon.

Ang mental na paglago, kung ihahambing sa pisikal na paglago, ay
hindi limitado sa oras. Nakakilala na ako ng mga labing-apat na taong
gulang na nakatapos na ng high school at kinikilala bilang mga child
prodigies. Nakakilala na rin ako ng mga limampung taong gulang na hindi
pa nakapagtapos sa high school. Kaya naman ang mental o intelektuwal
na paglago ay hindi apektado ng oras kundi ayon sa pagkatuto ng isang
tao. Kailangan mong pumasok muna sa unang baitang bago tumungo sa
ikalawa, pagkatapos ay sa ikatlo, ikaapat, ikalima, at sa mga susunod pa.
Subalit magagawa mo ito nang mabagal o mabilis ayon sa iyong nais.

223Ang Pinakamatas na Uri ng Paglaban

Gayundin, ang espirituwal na paglago ba ay gamit at apektado ng
oras? Sa totoo lamang, nakapapansin ako ng mga taong naligtas at lumago
sa kanilang pananampalatay sa loob lamang ng isang taon. Nakatagpo
na rin ako ng iba pang mananampalataya na dalawampung taon nang
naligtas subalit nakasuot pa rin ng spiritual diapers at nagdudulot pa ng
napakaraming gulo sa kanilang mga lider sa simbahan, at gayundin sa
kanilang mga kapwa mananampalataya. Kaya ang espirituwal na paglago
ay hindi nakabatay sa haba ng panahon ng pagkakakilala mo sa Panginoon.

Ang espirituwal na paglago ba ay nakabatay lamang sa pagkatuto?
Maaaring bigkasin ng mga Pariseo ang unang limang libro ng Bibliya mula
sa kanilang memorya ngunit hindi nila nakilala ang Anak ng Diyos nang
Siya ay nagpapagaling sa mga maysakit at nagpapalayas ng mga demonyo
sa kanilang harapan. Puno ng pagbabalat-kayo ang kanilang mga buhay, at
bulag sila sa espirituwal na pagdating at ministeryo ng Mesias.

Saan nga ba nakabatay ang espirituwal na paglago? Ang sagot ay
pagdurusa. Basahing muli ang mga salita ni Pedro: “. . . ang nagtitiis ng
hirap sa buhay na ito ay tumalikod na sa kasalanan.” (1 Pedro 4:1) Ang
isang tao na tumalikod na sa kasalanan ay nakaabot na sa buong paglagong
espirituwal.

Subalit maaaring salungatin ito sa ganitong pangangatwiran, “Nakakita
ako ng mga taong nagdusa ngunit ngayon sila’y nagtanim ng poot.”
Nangyayari ito. Kaya dapat magkaroon ng isa pang elemento na susi sa
espirituwal na paglago. Ang manunulat ng Hebreo ang nagpapaliwanag sa
atin: “Kahit na siya’y Anak ng Diyos, natutuhan Niya ang tunay na
kahulugan ng pagsunod sa pamamagitan ng pagtitiis.” (Hebreo 5:8, MBB)

Sinasabi sa atin ng talatang ito na
hindi kaagad dala ni Hesus ang pagsunod
sa Kanya nang dumating Siya sa mundo;
kinailangan Niya itong matutunan, na
Kanyang nagawa nang ganap: Hindi
Siya nagkasala o nakagawa ng mali. Para
sa ating talakayan, ito ang pangunahing
punto: Natutunan ni Hesus ang pagsunod
sa pamamagitan ng pagdurusa. Kung ating pagninilayan ang mga ito at ang
mga sinabi ni Pedro, mapapagtanto natin na ang espirituwal na paglago

Ang espirituwal na
paglago ay hindi
darating kapag

sumisikat ang araw sa
ating buhay.

224 Walang Makapipigil

ay hindi dumarating kung maayos at maganda ang mga kaganapan, kung
mabuti ang komento at pagtrato sa atin ng mga tao, at ang lahat ay nasa ayos.
Hindi. Lumalago tayo sa espirituwal kapag nagpapatuloy tayo sa pagsunod
sa Diyos sa kalagitnaan ng isang pagsubok. Lumalago at lumalakas tayo
kahit nagpapailalim tayo sa karunungan ng Diyos kapag sinisiraan tayo ng
mga tao, pinagtsitsismisan, minamaltrato o pinagtatangkaang saktan...o
kung nawalan tayo ng trabaho, nakatanggap ng masamang ulat mula sa
abogado o doktor, o hindi alam kung saan makahahanap ng kinakailangang
salapi.

Pinipili natin sa kabila ng mga paghihirap na manalig sa Diyos, kahit
na lumalabas itong tila hindi makabubuti sa atin. Pinipili nating lumaban
sa kaaway na umaatake sa atin, sa pamamagitan ng pagsunod sa Salita ng
Diyos. Dito nangyayari ang tunay na paglagong espirituwal. Nailarawan ito
nang napakaganda sa buhay ni Jose na anak ni Jacob.

ANG PANAGINIP NI JOSE
Nakipagkasundo ang Diyos kay Abraham. Ang pangakong ito ay

naipasa kay Isaac na kanyang anak, at kay Jacob na kanyang apo. Mayroong
labindalawang mga anak na lalaki si Jacob; ang ikalabing-isa ay si Jose.
Kinamuhian ng kanyang mga nakatatandang kapatid si Jose, at ipinakita
sa atin ng Banal na Kasulatan kung bakit. Ang batang si Jose ay isang
sumbungero (Genesis 37:2) at may pagkamayabang din (talata 5). Si Jose
rin ang pinakapaborito ni Jacob sa lahat ng kanyang mga anak. Binigyan
pa niya si Jose ng isang makulay na kapa. Ang mga bagay na ito ang lalong
nagpaigting sa ngitngit ng mga kapatid ni Jose.

Dahil ang kanilang relasyon ay mayroon nang lamat, dumating ito sa
sukdulan nang binigyan ng Diyos ng dalawang panaginip si Jose. Sa unang
panaginip, nakita ni Jose ang mga bigkis ng trigo sa bukid. Tumayo ang
kanyang binigkis at yumuko sa paligid nito ang mga binigkis ng kanyang
mga kapatid. Sa ikalawang panaginip, nakita ni Jose ang araw at buwan
at labing-isang mga tala na nakayuko sa kanyang harapan. Masayang
ibinahagi ni Jose ang mga panaginip na ito sa kanyang mga kapatid kasama
na ang kanyang mga interpretasyon na balang araw, siya ang mamumuno
sa kanila. Hindi ikinatuwa ng mga kapatid ni Jose ang kanyang ibinahagi
kundi lalo pang namuhi sa kanya.

225Ang Pinakamatas na Uri ng Paglaban

Isang araw, naglakbay sa malayo mula sa bahay ang mga kapatid ni
Jose upang maghanap ng mga bukid na kanilang pagpapastulan. Paglipas
ng ilang araw, ipinadala naman ni Jacob si Jose upang tingnan kung ano na
ang nangyayari sa kanyang mga anak. Nang makita ng mga nakatatandang
kapatid na paparating na si Jose, nagsabwatan sila, “Paparating na ang ating
nakababatang kapatid, ang Dreamer, si Mr. Leader, ang ating Dakilang
Tagapamuno. Patayin natin siya! Pagkatapos ay tignan natin kung ano ang
mangyayari sa kanyang mga pangarap” (sariling salin ng may-akda).

Kaya itinapon nila si Jose sa isang hukay na ang kanilang pakay ay
iwanan siya doon upang mamatay. Ngunit makalipas ang ilang oras, isang
caravan ng mga Ismaelita ang dumaan sa kanilang landas patungong
Ehipto. Naisip ni Judah, “Mga kapatid, sandali lang. Kung pabubulukin
natin siya sa hukay, wala itong pakinabang sa atin. Ibenta na lang natin siya
bilang alipin upang pagkakitaan natin. Para na rin siyang namatay at hindi
na niya ulit tayo guguluhin, at paghati-hatian natin ang mapagbibilhan sa
kanya. Maliban pa diyan, hindi tayo mapagbibintangang responsable sa
pagpatay sa kanya.” (sariling salin ng may-akda)

Nagustuhan ng ibang mga kapatid ang kanyang ideya. Kaya
naman ibinenta nila si Jose kapalit ng dalawampung pirasong pilak.
Ang kanilang inggit, galit, at baluktot na pag-iisip ang naging daan
upang magawa nilang agawin kay Jose ang kanyang mana at pamilya.
Ang masakit, mismong mga kapatid ni Jose ang gumawa nito sa kanya!
Mahirap para sa atin ang maintindihan ang kawalang-hustisya na nagawa
kay Jose. Ang pagbenta sa kanya bilang isang alipin ay kasinglupit ng
pag-utang sa kanyang buhay. Sa mga panahong iyon, mahalaga ang
pagkakaroon ng mga anak na lalaki dahil sila ang magdadala sa pangalan
at mana ng kanilang ama. Binura nila ang kanyang pangalan, at tuluyan
siyang hinubaran ng pagkakakilanlan. Noon, kapag ibinenta ang isang lalaki
bilang isang alipin sa ibang bansa, mananatili siyang alipin habambuhay,
hanggang sa kanyang pagkamatay. At ang kanyang asawa’t mga anak ay
magiging mga alipin din.

Para kay Jose, lahat ng kanyang kilala at lahat ng mga taong mahalaga
sa kanya ay nawala. Tunay na mahirap na mamarkahan bilang alipin
habambuhay ngunit higit na mahirap na maipanganak bilang tagapagmana
ng isang mayamang ama para lamang mawala ang lahat sa isang iglap — at

226 Walang Makapipigil

dulot pa ng kanyang sariling dugo’t laman! Si Jose ay mistulang isa nang
nabubuhay na “patay”. Naiisip ko si Jose na nakikipaglaban sa mga kaisipan
na nagnanais na sana’y namatay na lamang siya kaysa maibenta bilang
isang alipin. Hindi maipapaliwanag sa salita ang kasamaan at kalupitan na
ginawa ng mga kapatid ni Jose laban sa kanya.

Nang dumating ang caravan sa Ehipto, si Jose ay ibinenta sa isang
lalaking nagngangalang Potiphar, isang opisyal ng Faraon. Siya ngayon ay
pagmamay-ari na ni Potiphar. Maaari na nating mabasa ang kuwento sa
Bibliya ilang libong taon makalipas itong mangyari, kaya alam na natin ang
magaganap. Subalit tandaan natin na wala pa ang aklat ng Genesis upang
mabasa ni Jose. Hindi pa niya alam kung ano ang kanyang kahihinatnan
maliban na lamang sa pagkaalipin sa isang dayuhang bayan. Hindi na niya
makikita ang kanyang ama, mga kaibigan, ang kanyang bayan. Hindi na
rin niya makikitang matupad ang kanyang mga panaginip. Paano na kaya
ito magkakatotoo? Isa na siyang alipin sa Ehipto; hindi na siya makaaalis,
dahil siya ay nakatali sa ilalim ni Potiphar sa kanyang buong buhay.

Ngunit lumalakad tayo sa pananampalataya at hindi sa nakikita.
Pinagsilbihan ni Jose si Potiphar sa loob ng sampung taon. Walang

balita mula sa kanyang tahanan, at pinatibay ng bawat lumipas na taon
ang nakadudurog-pusong katotohanan na inulat sa lahat ng kanyang
minamahal ng kanyang mga kuya na siya ay namatay na. Sigurado siya na
ipinagluksa na siya ng kanyang amang si Jacob at nagpatuloy na mamuhay
nang wala siya. Wala nang pag-asa na mailigtas siya o muli pa silang magkita
ng kanyang ama.

Paglipas ng panahon, kinalugdan ni Potiphar si Jose. Inilagay siyang
tagapamahala ng pamamahay at lahat ng pagmamay-ari ni Potiphar. Sa
kabilang dako, mayroon na namang masamang kaganapang nagbabadya.
Pinagnasaan ng asawa ni Potiphar si Jose, at hindi niya ikinahiya ito. Sa
katunayan, siya ay naging mapilit, dahil palagi niyang nilalapitan si Jose.
Isa siyang mayamang babae na sanay makuha ang bawat maibigan. Suot
ang mapanuksong kasuotan at samyo ng mamahaling pabango, araw-araw
niyang tinutukso si Jose.

Subalit tinanggihan ni Jose ang kanyang pang-aakit. “May asawa ka na
labis akong pinagkatiwalaan. Paano ko masisira ang kanyang tiwala at mag-

227Ang Pinakamatas na Uri ng Paglaban

ing sa Diyos ay magkasala?” (Genesis 39:9, MSG) Bagama’t ang kanyang
kabataan ay tila nasira ng pagtatraydor at pagkabigo nanatiling tapat si Jose
at sumusunod sa kanyang Panginoon, at iyon ang tunay na mahalaga para
sa kanya.

Isang araw, naiwan sa bahay sina Jose at ang asawa ni Potiphar. Buo pa
rin ang loob na siya ay tuksuhin, hinila ng babae ang kanyang damit at muli
siyang hinikayat, “Wala rito ang aking asawa. Sipingan mo ako. Walang
makaaalam. Maaari nating gugulin ang maghapong ito sa piling ng isa’t isa
sa kasiyahan at pagniniig.” (sariling salin ng may-akda)

Tinanggihan muli ni Jose ang sekswal na alok ng babae. Tumakbo
siyang palabas ng bahay subalit naiwan niya ang kapiraso ng kanyang damit
na nahatak ng babae. Dahil sa kahihiyang nadama nang tanggihan siya ni
Jose, ang pagnanasa ng babae ay napalitan ng galit, at siya ay pasaklolong
sumigaw ng, Ginahasa niya ‘ko!

Agarang ipinatapon ni Potiphar si Jose sa madilim na piitan ng Faraon.
Katulad ng pagbenta sa kanya ng kanyang mga kapatid, muli na namang
nawala ang lahat ng magagandang bagay sa buhay ni Jose.

PAKIKIPAGLABAN SA PIITAN
Ang mga bilangguan sa Amerika ay napakaganda kung ikukumpara

sa madilim na piitan ng Faraon. Nakapagministeryo na ako sa ilang
mga preso at hindi man kaaya-aya ang mga ito, maaari itong ituring na
tila magagandang hotel kung ihahambing sa mga kulungan sa Gitnang
Silangan. Nakabisita na rin ako sa mga lumang kulungan sa bahaging ito ng
mundo. Malamig, basa, mapanglaw, at walang sikat ng araw. Hindi tulad ng
mga kulungan sa Amerika, walang mga workout area, telebisyon, cafeteria,
kubeta, lababo, o kutson na matutulugan. Ang mga ito’y mababang mga
kuwarto o bakanteng mga espasyo na mula sa mga malalaking tipak ng
bato. Ang mga selda ay apat hanggang limang talampakan lamang ang taas,
magaspang at nakawawala ng dignidad bilang tao (dehumanizing).

Noong mga panahong iyon, ang mga bilanggo ay binibigyan lamang
ng sapat na tubig at pagkain upang manatiling buhay. (1 Hari 22:27) Ayon
sa Awit 105:18, ang mga paa ni Jose ay nilagyan ng mga kadena, at bakal sa
kanyang leeg. Ipinakulong siya ni Potiphar sa piitang iyon upang mamatay.

228 Walang Makapipigil

Kung siya ay taga-Ehipto, maaari siyang magkaroon ng pagkakataon
upang makalaya ngunit bilang isang dayuhang alipin na inakusahan ng
pananamantala sa asawa ng isa sa pinakamataas na opisyal ng hari, si Jose
ay wala nang pag-asang makalaya. Sa puntong ito, naranasan ni Jose ang
matinding pagbagsak.

Naiisip mo ba kung ano ang mga pumapasok sa isipan niya na
kailangan niyang paglabanan sa basa at madilim na piitang iyon? Sa
napakarami niyang oras, tiyak na inatake ng kaaway ang kanyang pag-iisip
at imahinasyon nang walang awa. Nahihinuha mo ba ang mga pumapasok
na kaisipan kay Jose? Pinagsilbihan ko si Potiphar at ang kanyang pamilya
nang may katapatan at integridad sa loob ng sampung taon. Higit akong
naging tapat sa kanya kaysa sa kanyang sariling asawa at nanatili akong tapat
sa Diyos at sa aking amo sa araw-araw na pag-iwas sa tukso. Subalit ano ang
aking naging gantimpala? Isang piitan! Bakit hindi na lang ako umasta na
tulad ng isang normal na lalaki at inaliw ang sarili sa babaeng iyon? Kung
nakipagtalik lamang ako sa kanya noong kami lamang ang nasa bahay na
wala namang makaaalam, hindi ako mapapadpad sa piitang ito.

Kung pinaniwalaan ni Jose ang mga kasinungalingang ito, magbubukas
ito ng pinto upang lalong bumaba ang kanyang pag-iisip: Ganito pala mag-
alaga ang isang mapagmahal at tapat na Diyos sa Kanyang mga tagasunod?
Bakit, sapagkat hindi pala talaga Siya tapat—sa katunayan, inaabuso pa Niya
ang Kanyang mga tagasunod. Hinayaan Niyang sumagana at magtagumpay
ang mga masasama habang ako ay nagdurusa dahil sa aking pagsunod. Ano
ang kabutihang mapapala sa pagsunod sa Diyos? Binigyan Niya ako ng
panaginip tungkol sa pamumuno na ibinahagi ko sa aking mga kapatid, at
ano ang aking napala? Ang balon at pagkaalipin! Pagkatapos, sumunod ako
sa Kanya at tumakas ako sa tukso, at ano ang aking gantimpala? Ang piitang
ito! Tila sa bawat pagsunod ko, lalong lumalala ang hirap ng aking buhay. Ang
pagsunod sa Diyos ay parang birong hindi kaaya-aya!

Limitado ang naging galaw ni Jose sa loob ng bilangguan ngunit malaya
pa rin siyang piliin ang kanyang magiging tugon sa lahat ng mga nagaganap
sa kanyang buhay. Magtatanim ba siya ng galit at poot? Magiging negatibo
ba siya? Kanya bang tatalikuran ang Salita ng Diyos, mag-iisip ng paraan
upang makapaghiganti, at yayakapin ang galit na kumakatok sa kanyang
puso?

229Ang Pinakamatas na Uri ng Paglaban

O buong tatag niyang paglalabanan ang mga negatibong kaisipan at
emosyon na walang dudang nagpapahirap sa kanyang kaluluwa?

Sa palagay ko, ni hindi sumagi sa isipan ni Jose habang nagaganap ang
mga mabibigat na pagsubok sa kanyang buhay, na ito ang paraan ng Diyos
upang ihanda siya sa pamumuno sa Ehipto. Natututo siyang sumunod
habang nagdurusa. Ang kanyang mga kalamnan o muscle sa pagsunod ay
nabanat nang todo! Para bang 315 pounds ang nilagay sa bar at siya ay nasa
bench habang sumisigaw ang lahat sa kanyang kalooban na, Sumuko ka na!
Pakikinggan kaya niya ang sigaw ng langit na nag-uudyok, Sige pa! Sige pa!
Sige pa! O makikinig kaya siya sa makataong kaisipan na piliin ang mas
madaling daan ng paghihiganti, at bumigay sa bigat ng buhay?

NAGULAT BA ANG DIYOS?
Para kay Jose, ang puno’t dulo ng kanyang paghihirap ay ang kanyang

mga nakatatandang kapatid. Kung hindi dahil sa kanila, hindi siya
mapupunta sa kalunus-lunos na lugar na iyon. Sa loob ng dalawang taon
na namuhay siya sa loob ng madilim na piitan, sigurado akong sumagi sa
kanyang isipan nang maraming beses kung ano sana ang pagkakaiba ng
kanyang buhay kung hindi siya pinagkaisahan at ibinenta ng kanyang mga
kapatid.

Gaano kadalas nating nilalabanan ang parehong mga kaisipan? Ito ang
mga kaisipang nagsisimula sa salitang kung:

•	 Kung hindi dahil sa aking boss, malamang na-promote na ako sa
halip na masesante.

•	 Kung hindi dahil sa dati kong asawa, hindi sana makararanas ng
kahirapan ang aking mga anak.

•	 Kung hindi dahil sa taong nanira sa akin sa opisina, hindi
ako mawawalan ng trabaho at mapapalayas ng may-ari ng
apartment na tinitirhan ko.

•	 Kung hindi naghiwalay ang mga magulang ko, sana normal ang
buhay ko ngayon.

230 Walang Makapipigil

Madaling sisihin ang ibang tao sa ating kagipitan at isipin kung gaano
magiging mas mabuti sana ang mga bagay-bagay kung hindi dahil sa mga
taong kumokontra sa atin. Subalit ang totoo, ang ganitong kaisipan ang
nagpapahina sa ating paglaban sa kung ano ang maaaring makasakit sa atin.
Ang tunay na banta ay hindi ang mga nakagigipit na kalagayan kundi ang
mga maling paniniwala na ating iniisip habang dumadaan tayo sa kahirapan.
Dapat tayong magkaroon ng pananampalatayang walang makapipigil.
Ang Diyos ay mayroong dakilang plano at dapat tayong maging matatag sa
pagtutol sa anumang kaisipan na laban sa Kanyang Salita.

Sa pinakadulo, ang katotohanang ito ang dapat na maitatag sa ating
mga puso: Walang sinuman o kahit demonyo na makapag-aalis sa atin
sa kalooban ng Diyos! Tanging ang Diyos lamang ang may hawak sa ating
kapalaran. Sinubukang sirain ng mga kapatid ni Jose ang pangitain na
ibinigay sa kanya ng Diyos. Akala nila ay tinapos na nila ito. Sinabi pa
nila sa isa’t isa, “Patayin natin siya at ihulog sa balon... Tingnan natin kung
ano ang mangyayari sa kanyang mga panaginip.” (Genesis 37:20, MBB)
Talagang sinadya nila na siya ay wasakin. Hindi ito isang aksidente; ito ay
sinadya! Gusto nilang mawalan ng pagkakataon si Jose na matupad ang
anuman sa kanyang mga panaginip.

Sa tingin mo, ikinagulat ba ng Diyos nang ibinenta nila si Jose sa pag-
kaalipin? Naiisip mo ba ang Diyos Ama na tumingin sa Kanyang Anak at
sa Banal na Espiritu, na tila naguguluhan sabay sabing, “Ano na ang Ating
gagawin ngayon? Tingnan ninyo kung ano ang ginawa ng mga kapatid ni
Jose sa kanya! Sinira nila ang ating balak para sa kanya. Dapat tayong mag-
isip kaagad ng panibagong plano.”

Kung ating isasaalang-alang ang kadalasang tugon ng mga Kristiyano
sa mga krisis o mahihirap na sitwasyon, ipagpalagay na tila ganito rin
ang nangyayari sa kalangitan. Naiisip mo bang sinasabi ng Ama kay
Hesus, “Hesus, napatalsik si Pastor Bob sa kanyang denominasyon dahil
ipinagdasal niyang gumaling ang isang tao! Hindi Ko naisip na mangyayari
ito! Mayroon ka pa bang ibang simbahan na maaari niyang pangunahan?”
O kaya naman: “Hesus, walang kita si Sarah at ang kanyang mga anak
dahil hiniwalayan siya ng kanyang asawa at ngayo’y hindi na nagbibigay ng
sustento at suporta sa mga anak. At mas malala pa, lubog ang ekonomiya,
at hindi siya nakapagtapos ng pag-aaral! Ano na ang ating gagawin?”

231Ang Pinakamatas na Uri ng Paglaban

Nakakatawang pakinggan, ngunit kadalasan, ganito ang tugon natin
sa mga pagsubok na dumarating sa ating buhay, maaaring ganito rin ang
inaakala nating magiging tugon ng Diyos.

ANG PINAKAMATINDING PAGSUBOK NI
JOSE

Paano naman ang tungkol sa paghihiganti? Kung si Jose ay naging
katulad ng marami sa atin, alam mo ba kung ano ang maaari niyang gawin?
Magbalak siyang maghiganti. Maaari niyang ibatay ang kanyang pasya sa
sarili niyang mga ideya na taliwas sa Salita ng Diyos (Roma 12:19). Kapag
ako’y nakalabas sa kulungang ito, pagbabayarin ko sila sa lahat ng kanilang
mga ginawa. Kukunin ko ang pinakamagagaling na abogado, dadalhin ang
aking mga kapatid sa korte, at kakasuhan sila! O mas maganda pa, bakit ako
mag-aaksaya ng pera at oras? Papatayin ko na lang sila. Pagmumukhain ko
itong aksidente, katulad ng ginawa nila sa akin.

Kung ganito ang pag-iisip ni Jose, maaaring napilitan ang Diyos na
iwan na lang siya upang tuluyang mabulok sa kulungan. Bakit? Dahil
kung naisagawa niya ang planong ito, maaaring napatay niya ang sampung
pinuno ng labingdalawang tribo ng mga taga-Israel! Makakasama sana rito
si Judah na ninuno ni Haring David at higit na mahalaga, ni Hesucristo.
Tama, ang mga nagmalupit kay Jose ay ang mga nakatakdang maging
ninuno ng mga taga-Israel!

Kailangang mapaglabanan ni Jose ang mga pangangatwiran,
argumento, kaisipan at imahinasyon na maaaring mangibabaw laban
sa mga pamamaraan ng Diyos. Kailangan niyang manindigan sa
kanyang paniniwala sa mga pangako ng Panginoon, dahil ang kanyang
pinakamatinding pagsubok ng tiwala at pagsunod ay paparating pa lamang.

Dalawang mga bagong preso ang dumating sa piitan. Sila ang
mayordomo at panadero ng Faraon. Sa panahong iyon, ang bawat isa sa
kanila ay nagkaroon ng mga nakababahalang mga panaginip at ikinuwento
ito kay Jose. Ano ang pagsubok ni Jose? Maaari niya kayang maipahayag
ang katapatan ng Diyos sa dalawang lalaking ito kung hindi niya nakita
kahit katiting na ebidensya ng katapatan ng Diyos sa kanyang sariling buhay?
Pag-isipan: Nagkaroon si Jose ng panaginip na siya ay mamumuno kung

232 Walang Makapipigil

saan ang kanyang mga kapatid ay magsisilbi sa kanya. Subalit ni isang
bahagi ng panaginip na iyon ay hindi naganap. Kung si Jose ay katulad
ng marami ngayon, maaaring sinabi niya sa dalawang lalaki, “Ano ngayon
kung nanaginip kayo kagabi? Talaga, nanaginip rin ako nang minsan. Kaya,
lubayan niyo ako.”

Kung naging ganito ang kanyang tugon, maaaring namatay siya sa
piitan na isang taong puno ng poot na nagsasabing, “Hindi tapat ang
Diyos. Hindi Niya kayang tuparin ang Kanyang mga pangako.” Maaaring
nasira niya ang daan tungo sa kanyang kapalaran, dahil dalawang taon
makalipas ay inulat ng mayordomo sa Faraon ang kakayahan ni Jose na
magpaliwanag ng kahulugan ng kanyang mga panaginip. Sa pagkakataong
iyon, inilipat si Jose mula sa kalaliman ng piitan tungo sa ikalawa sa
pinakamakapangyarihan sa buong Ehipto. At pagkaraan ng siyam na taon,
muli niyang nakita ang kanyang mga kapatid na nanikluhod sa kanya tulad
ng ipinakita sa kanyang mga panaginip noon.

Sa loob ng dalawampu’t isang taon, hindi nakita ni Jose na matupad
ang mga pangakong ibinigay ng Diyos. Subalit sa takdang panahon,
natupad ito, dahil ang Diyos ay tapat sa Kanyang mga pangako. Ilan sa
atin ang sumusuko na kapag hindi natin nakikita ang katuparan sa ating
mga panalangin sa loob ng tatlong taon? tatlong buwan? o tatlong linggo?
Kung ang pamamaraan ng Diyos at ang kanyang oras ay kaiba sa atin,
sumasama ang ating loob sa Kanya. Ngunit ang Diyos ay hindi sumusuko
sa Kanyang mga pangarap para sa atin. Tayo ang sumusuko! Kailangan natin
maging matiisin, magkaroon ng walang makapipigil na pananampalataya,
walang humpay na pagsunod, at ang kapangyarihan na ating kailangan ay
matatagpuan lamang sa biyaya ng Diyos. Ito ay ang Kanyang libreng regalo
na para sa lahat; kailangan lang nating pagkatiwalaan ang Kanyang mga
Salita at manindigan sa ating pananampalataya sa Kanya. Aanihin natin ang
mga bunga ng ating pagtitiis kung hindi tayo manglulupaypay at susuko.

Katulad ng aking nasabi, walang tao o demonyo ang makapipigil
sa plano ng Diyos para sa iyong buhay, at kapag ikaw ay napagtibay sa
katotohanang ito, ikaw ay magiging isang pwersang walang makapipigil sa
Kanyang kaharian. Sa kabila nito, mayroong isang taliwas sa katotohanang
ito na kailangan mong malaman: isang tao lamang ang makasisira ng iyong
kapalaran – at ikaw ‘yon!

233Ang Pinakamatas na Uri ng Paglaban

Bigyang-pansin ang bansang Israel. Ipinadala ng Diyos si Moises upang
pangunahan sila sa pagpapalaya sa kanila sa pagkaalipin tungo sa Lupang
Pangako. Ang layunin ng Diyos para sa kanila ay makapasok sa Canaan
isang taon matapos silang lumabas sa Ehipto. Subalit, dahil sa kanilang
kawalan ng pananampalataya, maling kaisipan, pagrereklamo, at paninisi
kay Moises, hindi nila nakamit ang magandang plano ng Diyos para sa
kanila. Sa halip, ang buong
henerasyong iyon bukod kina
Caleb at Joshua, ay nangamatay sa
ilang. Sa kanilang pag-iisip, hindi
naging tapat ang Diyos sa kanila.
Hindi sila naging masugid sa
kanilang pananampalataya at
pagsunod, kaya sila mismo ang
sumira sa itinadhana ng Diyos na
sana’y maganda nilang kapalaran.

ANG KARAKTER NA KAILANGAN SA
PAMUMUNO

Nagsimula si Jose bilang sumbungero na may pagkapalalo. Subalit
hindi siya nanatili sa ganitong kalagayan. Sumunod siya sa gitna ng
paghihirap, at mula dito ay lumago ang karakter na kanyang kakailanganin
upang pagkalipas ay makapamuno siya nang maayos. Naging ikalawa
siya sa pinakamakapangyarihan sa mundo. Kung nagtanim siya ng poot,
galit, hindi pagpapatawad, at sama ng loob sa kanyang mga kapatid,
maaaring nakapaghiganti na siya sa kanyang mga kapatid. Nang dumating
ang kanyang mga kapatid sa Ehipto upang bumili ng pagkain noong
nagkaroon ng malawakang taggutom, maaari na niyang ipakulong ang
kanyang mga kapatid habambuhay, pahirapan at patayin. Subalit ginawa ni
Jose ang kabaligtaran. Binigyan niya sila ng bigas nang walang bayad at ng
pinakamagagandang lupa sa Ehipto para sa kanilang mga pamilya. Kinain
nila ang pinakamasasarap na mga pagkain ng bansa. Sa dulo, binigay niya
sa kanyang mga kapatid ang mga bagay na hindi karapatdapat at ang
pinakamaganda mula sa Ehipto. Ang kanyang pinalagong katangian ay
napagtibay, napalakas at napanatili sa puso ni Jose—ang katangian na tulad

Walang tao o demonyo na
makapagpapatigil sa plano

ng Diyos para sa iyong
buhay.

234 Walang Makapipigil

ng kay Cristo, dahil pinagpala niya ang kanyang mga kapatid na sumumpa
sa kanya. Ginawan niya ng mabuti ang mga taong lubhang nanakit sa
kanya. (Mateo 5:44-45)

Tingnan ngayon ang pagtatapos ng katuruan ni Pedro:

“Huwag kayong matatakot sa kanya at magpakatatag kayo sa inyong
pananampalataya sa Diyos. Tulad ng alam ninyo, hindi lamang
kayo ang nagtitiis ng ganitong kahirapan, kundi pati ang inyong
mga kapatid sa buong daigdig. Pagkatapos ninyong magtiis sa loob
ng maikling panahon, ang Diyos, na Siyang pinanggagalingan ng
lahat ng pagpapala, ang Siyang magbibigay sa inyo ng kaganapan,
katatagan, at lakas ng loob at isang pundasyong di matitinag. Siya
ang tumawag sa inyo upang makibahagi kayo sa Kanyang walang
hanggang kaluwalhatian, kasama ni Cristo.” (1 Pedro 5:9-10, MBB)

Nawa’y ang Diyos ng biyaya ang gumawa sa inyo nang ganap,
matatag, malakas, at di matitinag. Ang apat na napakalakas at puno ng
pangakong mga salita ay para sa iyo at sa akin. Hayaan mong gamitin ko
ang pagpapakahulugan ni James Strong sa bawat isa:

1.	 Paganapin (perfect) - “ibalik o kumpletuhin sa pamamagitan ng
pag-aayos, paglalapat, o pagtatahi”

2.	 Patatagin (establish) - “itakda; paandarin sa iisang direksyon”

3.	 Palakasin (strengthen) - “patunayan o palakasin ang espirituwal
na kaalaman at kapangyarihan”

4.	 Patayuin (settle) - “gawing batayan, gawing nakatindig”

Ang bawat isa sa mga salitang ito ay naglalahad sa kung ano ang ginawa
ng Diyos sa puso ni Jose habang inihahanda siya upang mamuno. Siya ay
inayos o binuo. Siya ngayon ay hindi na sumbungero o mapagmayabang.
Naging makapangyarihan siya, pinataas ng kahanga-hangang na biyaya
ng Diyos tungo sa kanyang lugar na paghaharian. Naging malakas
siya sa espiritu sapagkat pinagpala niya at hindi inapi ang kanyang mga
nakatatandang kapatid. Ang kanyang matatag na pagsunod sa gitna ng
mga sitwasyong tila wala ng pag-asa ang siyang nagpatibay ng kanyang
katalinuhan, katapangan at katangian.

235Ang Pinakamatas na Uri ng Paglaban

Sa huling kabanata, ating siniyasat ang kahalagahan ng direktang
pagsagupa sa ating kaaway sa pamamagitan ng paggamit ng Salita ng Diyos.
Subalit, ang pagsasabi ng Salita ng Diyos ay hindi ang ating pinakamahusay
na sandata. Ang ating pinakamahusay na sandata sa direktang pakikipaglaban
ay ang matatag na paninindigang sumunod sa Salita ng Diyos. Ito ay ang
pag-iisip, pagsasabi, at pamumuhay ng Kanyang katotohanan. Nagtatanong
ang Diyos sa pamamagitan ni propetang Jeremias, “Nasaan silang mga
matatapang para sa katotohanan dito sa lupa?” (Jeremias 9:3) Naghahanap
Siya ng mga Jose sa ating henerasyon. Kung tayo ay hindi magpapapigil
sa ating pagsunod at matapang na pagdedeklara ng Kanyang Salita, tayo
ay makatatanggap ng masaganang ani ng mga pangakong natupad, ganap
na karakter, mas malawak na awtoridad, at wasak ng mga kuta ng kaaway.
Silang mga nasa mundo ng ating impluwensiya ang tunay na makikinabang
mula sa ating matibay na pananampalataya at pagsunod.

Tinawag ka ng Diyos sa isang dakilang buhay! Ang kanyang mga plano
para sa iyo ay nakatakda na bago ka pa man mabuo sa sinapupunan ng
iyong ina. Katulad ni Jose, tinatawag ka Niya sa pagiging dakila. Binuod ito
ni Pedro sa konklusyon ng kanyang pagtuturo:

“Sa pamamagitan ng maikling sulat na ito ay nais kong palakasin ang
inyong loob at magpatotoo tungkol sa kagandahang-loob ng Diyos.
Manatili kayo sa pagpapalang ito.” (1 Pedro 5:12, MBB)

Ang kapangyarihan, upang hindi magpapigil sa pagsunod, ay
matatagpuan sa biyaya ng Diyos. Inaasahan kong hindi na natin
muling mamaliitin ang kamangha-manghang biyaya ng Diyos bilang
isang pantakip lamang sa kasalanan at tiket sa langit. Ito ay higit pa! Sa
pamamagitan ng Kanyang biyaya, magiging katangi-tangi tayo para sa
ganap na kaluwalhatian ng ating Panginoong Hesucristo.

236 Walang Makapipigil

“Pakatandaan ninyo: anumang hingin ninyo sa Ama sa
Aking pangalan ay ibibigay niya sa inyo.”

Juan 16:23

Walang Humpay na
Panalangin

15

Hindi magiging buo ang talakayan natin ng Walang
Makapipigil kung hindi natin pagtutuunan ng pansin ang
ating personal na pakikipag-ugnayan sa ating Panginoon.

Paano ba tayo lalapit at hihiling sa Kanya? Dudulog ba tayo nang may
mahiyaing disposisyon at nakatungo? Dapat lang ba tayong humingi ng
“malalaking bagay” nang may saloobin na “sana nga” upang hindi tayo
lubhang masiphayo kung hindi natin makita ang kasagutan sa mga bagay
na ipinapanalangin natin? Dapat ba tayong umasa sa maliit, katamtaman o
malaking porsiyento na matutugunan ang ating mga panalangin?

Alam kong maaaring maging kakatuwa ang mga katanungang ito
subalit, matapos akong maglakbay nang mahigit na dalawampung taon
at manalangin kasama ang maraming mga lider at mananampalataya, ang
mga katanungang ito ay hindi talaga mahirap paniwalaan. Nakasaksi na
ako ng hindi mabilang na makamundong panalangin na walang lakas ng
pananalig at matinding damdamin sa mga ito. Nakadalo na ako ng mga
prayer meeeting kung saan ang mga tao ay palinga-linga sa paligid, nagbabasa
ng kanilang mga Bibliya, o nakikinig sa musikang pansamba gayong dapat
kaming namamagitan sa pananalangin. Madalas akong napapaisip kung
ang mga Kristiyanong ito ay nag-aakalang sa kanilang pagdalo, tutugunan

238 Walang Makapipigil

ng Panginoon ang kanilang panalangin, o kung matagal na silang sumuko
sa pananalanging walang humpay, pananampalatayang walang makapipigil
at pagtitiwala sa Diyos sa lahat ng bagay.

Maraming beses nang nasaktan ang aking puso habang nakikinig sa
mga lider na manalangin nang mababaw at walang katiyakan. Pumasok na
sa aking isipan, kung nagpunta siya sa tanggapan ng opisyal ng pamahalaan
sa parehong paraan na humihiling siya sa Diyos, marahil ay ganito ang
tugon ng opisyal, “Ano ang ginagawa mo rito? Sinasayang mo ang oras ko!”
Tila ba pinipili ng mga Kristiyanong lider ang kanilang mga salita upang
magtunog kalugod-lugod at espirituwal, nang hindi nagbibigay ng pag-asa
sa mga tao upang hindi sila mabigo. Nakalulungkot, sapagkat ipinakikita
nito kung gaano kalayo ang espirituwal na antas ng buhay sa napakaraming
Kristiyano ngayon!

MAGING MATAPANG AT MATAIMTIM
Taos-puso tayong inaanyayahan ng Diyos ng sandaigdigan upang

“buong katapangan tayong lumapit.” (Hebreo 4:16) Ang pagiging
matapang ay may pagtitiwala, buo ang loob, pasulong, malakas, at matatag.
Ang kabaligtaran ng matapang ay mahinang-loob, nag-aalangan at mahiyain.
Isipin mo ito: Inaanyayahan ka at tinuturuan ng Diyos na lumapit sa Kanya
nang may pagtitiwala, kalakasan, at katatagan upang tumanggap ng iyong
mga pangangailangan mula sa Kanya. Ito ang Kanyang nais.

Sinabi ni Apostol Santiago na, “Malaki ang nagagawa ng maningas
na panalangin ng taong matuwid.” (Santiago 5:16) Ang ibig sabihin ng
maningas o taimtim ay “ang pagpapakita ng masidhing damdamin at
sigasig.” Ayon sa diksyunaryo, ang kasingkahulugan ay marubdob at taos-
puso. Sinasabi ni Santiago na ang epektibong panalangin ay taimtim na
panalangin. Sa isang banda, ang hindi epektibong panalangin ay matamlay,
walang sigla at hindi tapat.

Kapag narinig mo ang salitang taimtim, naiisip mo ba na ito ang
espiritung walang makapipigil? Dapat! Binigyang-diin ni Santiago ang
kanyang punto sa pamamagitan ng pagkukuwento tungkol sa dakilang
propeta na si Elias:

239Walang Humpay na Panalangin

Si Elias ay isang tao na tulad din natin; nang mataimtim siyang
nanalangin na huwag umulan, hindi nga umulan sa loob ng tatlong
taon at anim na buwan. At nang siya’y nanalangin para umulan,
bumagsak nga ang ulan at namunga ang mga halaman. (Santiago
5:17-18)

Nanalangin si Elias nang taimtim–walang humpay–at naranasan niya
ang mga mahimalang resulta. Ang salitang taimtim ay kasingkahulugan
ng maalab. Nangangahulugan ito ng “seryoso sa intensyon, layunin, o
pagsisikap; may katapatan sa sigasig.” Pinanghahawakan mo ba ang Salita ng
Diyos tungkol sa kung paano ang mabisang panalangin? Ito ang maliwanag:
naghahanap ang Diyos ng taos-puso at matinding pagsusumamo sa paglapit
natin sa Kanya kalakip ang ating mga pangangailangan at mga kahilingan.

Matapos ang panalangin ni Elias upang huminto ang ulan, nagsimula
siyang manalangin na bumalik ang ulan. Isinalaysay ng Bibliya na, “Si Elias
ay umakyat sa bundok ng Carmel at nanalangin, na nakaluhod sa lupa.” (1
Hari 18:42)

Mababasa sa New Living
Translation na, “nagpatirapa sa lupa
at nanalangin.” Naiisip kong umiiyak
siya sa Diyos nang may matinding
damdamin. Nakaluhod siya o
nakaupo, umuugoy ang kanyang
ulo sa pagitan ng kanyang tuhod,
at sumisigaw siya ng, “Diyos ni
Abraham, Isaac, at Jacob, nangusap
Ka sa akin na hangad Mong pabalikin
ang ulan. Kaya tinatawagan Kita
na paratingin ang mga ulap at ulan
upang bumalik ang mga bunga sa lupaing ito! Hinihiling ko na huwag
Mo itong ipagpaliban, kundi magpaulan Ka na upang muling magsaya
ang Iyong bayan sa Iyong kabutihan!” Humiling siya nang buong tapang,
walang pigil at may taos-pusong paghahangad. Pagkatapos, inatasan niya
ang kanyang lingkod, “Umakyat ka at tanawin mo ang dagat.” (1 Hari
18:43)

Naghahanap ang Diyos
ng taos-puso at matinding

pagsusumamo sa
paglapit natin sa Kanya
kalakip ang ating mga

pangangailangan at mga
kahilingan.

240 Walang Makapipigil

Sa mga nakalipas na taon, regular ang pagdating ng ulan sa Israel at
nagmumula ito sa Dagat ng Mediterraneo patungong kanluran. Inutusang
muli ni Elias ang kanyang lingkod na tumingin sa direksiyon na iyon para
sa mga ulap. Kumikilos siya ayon sa kanyang pinaniniwalaan. Kung tunay
tayong naniniwala, ito rin ang ating gagawin. Bumalik ang lingkod ni Elias
at nagsabing, “Wala po akong makitang anuman.”

Maaaring huminto na doon pa lang ang karamihan sa atin. Sasabihin
natin, “Ay, siguro mali ang pagkarinig ko. Gusto marahil ng Diyos na
patuloy na parusahan ang Israel dahil sa kanyang masamang pag-uugali.
Hangga’t hari si Ahab, hindi siguro tayo makakikita ng ulan.” Maaaring
hindi natin kayang panindigan ang ating pananampalataya; bagkus
maaaring huminto na tayo sa pakikiusap sa Diyos at dahil dito ay mawala
sa Kanyang kalooban. Ngunit hindi si Elias.

Alam ni Elias ang kalooban ng Diyos at hindi siya tatanggihan Nito.
Muli siyang umiyak, sa pagkakataong ito buong tapang at taimtim na
pinasalamatan niya ang Diyos, nang may pananampalataya, sa pagdinig
ng kanyang panalangin. Pinaakyat niya sa pangalawang pagkakataon ang
kanyang lingkod sa tuktok ng Bundok ng Carmel.

Walang ipinagkaiba sa relihiyosong seremonya ang panalangin at
pananampalatayang walang kasamang pagkilos at ito ay pag-aaksaya
lamang ng oras. Ang pagiging maalab sa panalangin ay nangangahulugang
determinadong tumanggap ang iyong puso, isip, kaluluwa at katawan at
kikilos ka nang nararapat. Dahil nakatitiyak kang kumikilos ka sa kalooban
ng Diyos, tatanggi kang tumanggap ng hindi bilang katugunan. Alam
mong ang mga pangyayari at kundisyon ay maaari at kailangang magbago.

Subalit bumalik ang lingkod ni Elias nang pareho pa rin ang sagot.
“Wala po akong nakitang anuman.”

Marami sa atin ang kung hindi sumuko sa unang pagkakataon ay
susuko na sa pangalawang balitang ito. Hahanap na tayo ng magandang
banal na dahilan kung bakit hindi ipinagkakaloob ng Diyos ang partikular
na hiling na ito sa partikular na oras na ito. Subalit hindi si Elias! Muli
siyang dumulog sa trono ng langit, at pinapunta ang kanyang lingkod sa
bundok sa ikatlong beses. Pareho pa rin ang sagot. Inulit niya nang pang-
apat, panglima, pang-anim, at pampitong beses! (Napakahusay na lingkod;

241Walang Humpay na Panalangin

pitong beses siyang inutusan sa isang araw na umakyat sa tuktok ng Bundok
ng Carmel, at ginawa niya ito. Hindi lamang si Elias ang maalab kundi
pati ang kanyang lingkod!) Matapos ang pampitong pagbalik ng kanyang
lingkod, iniulat niya, “May nakikita po akong ulap, sinlaki ng kamao ng
tao na tumataas mula sa dagat!”

Sadyang hindi makagagawa ng klase ng ulan na ipinanalangin ni Elias
ang ulap na sinlaki ng kamao ng tao. Subalit iyon lang ang kailangan ni
Elias upang huminto sa pakikiusap at kumilos. Alam niyang sinagot na ang
kanyang panalangin.

“Magmadali ka!” sabi ni Elias. “Sabihin mo kay Ahab na ihanda
ang kanyang karwahe at umuwi na agad. Baka siya’y hindi makaalis
dahil sa ulan.” Hindi nagtagal at nagdilim ang langit sa kapal ng ulap,
lumakas ang hangin at biglang bumuhos ang malakas na ulan.(1 Hari
18:44-45)

Pitong beses siyang nanalangin, pitong beses din niyang inutusan ang
kanyang lingkod. Walang makapipigil kay Elias sa kanyang kahilingan,
determinado siyang tumanggap ng kasagutan. Ito ang halimbawa ni
Santiago nang tinalakay niya ang mabisa at taimtim na panalangin. Maalab
ito sa pananampalataya, pananalita, pagtitiyaga at aksyon.

MALIIT NA ULAP NA TUMATAAS
Naghuhudyat ang tumataas na maliit na ulap ni Elias ng katiyakan

ng makakamit natin, kung mananalangin tayo nang may matatag na
pananampalataya. Nagpapatotoo ang Espiritu, kasama ng ating espiritu.
(Roma 8:16) Ito ang ating maliit na ulap. Minsan ito ay salita, sa ibang
pagkakataon ay pagpapakita ng kagalakan, at kung minsan pa ay ang
kamalayan sa ating puso na natupad na ang hinihingi natin sa Diyos. Kapag
nakita nating tumataas ang ating maliit na ulap, maaari tayong kumilos
nang nararapat, tulad ng ginawa ni Elias.

Naaalala ko nang malapit nang manganak si Lisa sa ikaapat naming
anak na lalaki. Limang araw na siyang lampas sa itinakdang araw, ngunit
may ganito na siyang karanasan sa pagbubuntis ng aming mga anak–lampas
sa oras na itinakda. Subalit sa pagkakataong ito, alam ni Lisa na parang

242 Walang Makapipigil

may mali. Nagsisimula nang gumalaw ang bata sa kanyang sinapupunan.
Tumawag siya sa doktor upang ipaalam ito at inutusan siyang, “Pumunta
ka sa ospital bukas nang umaga at pahihilabin na natin ang tiyan mo.”

Kinabukasan, pinaputok na ng doktor ang kanyang panubigan at
sinabihan kami na siguradong hihilab na ang tiyan ni Lisa. Pinaglakad
kami upang subukan nang simulan ang contractions. Buong umaga kaming
naglakad ni Lisa nang walang nangyayari. Nang magtatanghali, napagod
na siya kaya bumalik na kami sa kuwarto sa ospital upang magpahinga.
Ang sabi ni Lisa, “John, kung maaari, lumabas ka at manalangin. Kung
hindi pa hihilab ang tiyan ko, gagawa sila ng mas mahirap na paraan para
lumabas ang bata, at ayokong mangyari iyon.”

Isa sa mga paraang iyon ay ang pagpapainom sa kanya ng gamot na
Pitocin at ang epidural (anestisyang ginagamit sa panganganak upang
mawala ang pakiramdam mula sa ibaba ng baywang). Naranasan na niya
ito sa una naming anak at nagresulta ito sa matagal na kumplikasyon sa
kanyang likod. May isa pang problema: magastos na pamamaraan ito.
Dahil nagsisimula pa lamang ang aming ministeryo, wala pa kaming
medical insurance. Maliit ang kita ng aming pamilya at wala kaming pera
maliban sa perang nakalaan para sa mga pangunahing pangangailangan.

Nilisan ko ang ospital nang tanghali at nakakita ako ng malapit at tagong
lugar kung saan maaari kong itaas ang aking tinig sa langit. Makalipas ang
apatnapu’t limang minuto, bumalik ako sa kuwarto ni Lisa at wala pa ring
pagbabago. Sinamahan ko si Lisa ng isa pang oras at muling lumabas upang
manalangin, sa pangalawang pagkakataon. Naging mas maalab ang mga
panawagan ko sa Diyos. Bumalik ako sa kalagitnaan ng hapon subalit, wala
pa ring pagbabago kay Lisa.

Sinamahan ko siya ng isa pang oras. Nadaragdagan na ang pag-aalala
ni Lisa bunsod ng maraming dahilan, subalit higit sa lahat ay para sa
kaligtasan ng aming sanggol. Muli siyang nakiusap sa akin, “John, patuloy
kang manalangin. Nag-aalala ako.”

Bumalik ako sa pangatlong pagkakataon sa aking tagong lugar ng
pananalangin. Sa pagkakataong ito, ako ay mas marubdob at makulit.
Matatag at malakas ang aking mga panalangin; determinado akong
marinig. Nakita ko ang takot sa mukha ni Lisa, at nais kong mabigyan

243Walang Humpay na Panalangin

siya ng kaginhawahan. Nanalangin ako sa Ingles at ipinaalala ko sa Diyos
ang Kanyang mga pangako. Pagkatapos, nanalangin ako nang taimtim sa
Espiritu.

Makalipas ang ilang minuto malinaw kong narinig sa aking puso, Isisi-
lang ang sanggol mo ngayon, at sa ganitong oras din bukas ay parehong makau-
uwi ang iyong asawa at sanggol na nasa mabuting kalusugan. Nagpatotoo
ang Banal na Espiritu sa aking espiritu na narinig ang aking panalangin sa
pamamagitan ng pagbigay sa akin ng salita. Binigyan Niya ako ng “maliit
na ulap na sinlaki ng kamay ng tao.” Handa na ako ngayong kumilos.

Bumalik ako sa kuwarto ni Lisa bandang alas-singko ng hapon at
sinabi ko sa kanya, “Isisilang ngayon si Arden at dalawa kayong uuwi bukas
nang malusog.” Siya ay naginhawahan. Ngunit makalipas ang ilang sandali
na wala pang pagbabago, tila imposible ang pangako. Wala pa ring labor
contractions. Paano maisisilang ang bata nang napakabilis? Ngunit nakita
ko ang maliit na ulap!

Lumipas ang gabi, at ang mga nars at doktor ay nag-uusap na tungkol
sa susunod na gagawing hakbang. Hindi lang isang beses na sinabi ni Lisa,
“John, hindi ka ba lalabas at mananalangin muli?”

“Hindi na kailangan. Isisilang ang sanggol bago maghatinggabi,” sabi
ko.

Sa bawat oras na dumating at lumipas, tumitindi ang pag-iisip ko
tungkol sa pagsuko at pagpapalampas na ng salita na malinaw kong narinig
sa aking puso. Subalit natitiyak kong narinig ako ng Diyos at tumanggi
akong sumuko.

Sa wakas, ilang minuto makalipas ang alas-onse ng gabi, nag-umpisang
humilab ang tiyan ni Lisa. Isinilang si Arden nang 11:51 ng gabi. Nang
siya ay lumabas, nakapulupot ang kanyang umbilical cord sa kanyang leeg.
Naaalala ko ang nakakatakot na kalagayan ng kanyang ulo na iba ang kulay
kung ihahambing sa kanyang katawan. Nasasakal na siya. Pinutol agad ng
mga doktor ang umbilical cord at dinala nila si Arden upang masuri nang
mabuti.

Kinabukasan, lumabas kami ng ospital nang 3:30 ng hapon. Nakauwi
nang 4:30 ng hapon sina Lisa at Arden. Nangyari ang ibinulong sa akin ng
Diyos tulad ng Kanyang sinabi.

244 Walang Makapipigil

HUMINGI, AT PATULOY NA HUMINGI
Pamilyar ang karamihan sa atin sa mga sinabi ni Hesus, “Humingi

kayo sa Diyos at bibigyan Niya kayo. Hanapin ninyo sa Kanya ang inyong
hinahanap at makikita ninyo. Kumatok kayo sa Kanya at pagbubuksan
kayo.” (Lucas 11:9) Tulad ito ng nasa New King James na salin ng Bibliya.
Gayunpaman, naghahayag nang higit pa rito ang salin mula sa Amplified
Bible:

“Kaya sinasabi ko sa inyo, humingi at patuloy na humingi at
ibibigay ito sa inyo; maghanap at patuloy na maghanap at makikita
mo; kumatok at patuloy na kumatok at bubuksan ang pinto para sa
iyo. Sapagkat ang bawat isa na humihingi at nagpapatuloy sa paghingi
ay tatanggap; at siyang naghahanap at nagpapatuloy sa paghahanap
ay makatatagpo; at sa kanya na kumakatok at patuloy na kumakatok,
ang pinto ay magbubukas.” (Lucas 11:9-10)

 Makikita mong hinihimok tayo ni Hesus na magpatuloy sa
paghingi, paghanap at pagkatok. Bakit? Mahirap bang makarinig
ang Diyos? Hindi! Patungkol ito sa tunay nating pananampalataya.
Nakasaksi na ako ng mga tao na determinadong makatanggap at iba
namang naghahangad lang na tumanggap. Malaki ang pagkakaiba
ng dalawa. Kung ang isa ay determinado, siya ay di natitinag,
masigasig at matatag. Hindi niya matatanggap ang salitang ‘hindi’
bilang katugunan. Sa kabilang banda, kung naghahangad lamang
siyang tumanggap, mas madali siyang sumuko. Kung tunay
tayong naniniwala, patuloy tayong hihingi at lalong titindi habang
tumatagal ang pagdating ng katugunan.
Isaalang-alang natin ang aral na ito na mula mismo sa Maestro:

Nagkuwento si Hesus sa mga tagasunod Niya upang turuan
silang manalangin lagi at huwag mawalan ng pag-asa. Sinabi Niya,
“Sa isang lungsod ay may isang hukom na walang takot sa Diyos
at walang iginagalang na tao. Sa lungsod ding iyon ay may isang
biyuda na palaging pumupunta sa hukom at nagsasabi, “Bigyan
po ninyo ako ng katarungan at ipagtanggol ninyo ako laban sa
mga kaaway ko!” Noong una ay hindi pinapansin ng hukom
ang biyuda, pero bandang huli ay sinabi niya, “Kahit hindi ako

245Walang Humpay na Panalangin

natatakot sa Diyos at walang iginagalang na tao, bibigyan ko ng
katarungan ang babaeng ito para hindi na niya ako gambalain ulit.
Dahil kung hindi, iinisin niya ako sa kapaparito niya.” Pagkatapos,
sinabi ng Panginoon, “Narinig ninyo ang sinabi ng masamang
hukom? Ang Diyos pa kaya ang hindi magbigay ng katarungan sa
mga pinili Niyang tumatawag sa Kanya araw at gabi? Tinitiyak Ko
sa inyo na bibigyan Niya agad sila ng katarungan. Ngunit kung
Ako na Anak ng Tao ay bumalik na rito sa mundo, may makikita
kaya Akong mga taong sumasampalataya sa Akin?” (Lucas 18:1-8)
Pansinin ang mga sinabi ni Hesus, huwag kayong sumuko. Hindi lang

ito isang mabuting ideya; ang mas mahalaga ay kalooban ng Diyos na hindi
tayo tumigil.

Sa kuwento, hindi tumigil ang babae sa kanyang kahilingan at napa-
god sa kanya ang masamang hukom. Sa madaling salita, nainis ang hukom
sa kanyang kakulitan. Kumilos ang hindi makadiyos na hukom para sa
kapakanan ng babae para lamang umalis na ito. Ang nakamamahangha
para sa akin ay ang paggamit ni Hesus ng halimbawang ito upang ipakita
kung paano tayo dapat na makiusap sa Diyos sapagkat sinabi Niya, “Na-
rinig ninyo ang sinabi ng masamang hukom?” Pagkatapos, nagsalita Siya
tungkol sa Kanyang bayang nagmamakaawa araw at gabi at nagtatanong,
“Lagi bang isasantabi ng Diyos ang mga iyon?” Makatarungan ang Diyos;
Siya ay para sa atin. Kaya ibibigay Niya kaagad ang ating mga kahilingan
kung determinado tayo, tulad ng babae sa kuwento ni Hesus.

May paglilinaw na dapat gawin sa puntong ito. Ang maling paggamit
ng talinhagang ito ay magiging dahilan upang maging karaniwang gawain
ng isang tao ang pananalangin araw at gabi nang paulit-ulit. Binalaan
tayo ni Hesus tungkol dito: “Sa pananalangin ninyo’y huwag kayong
gagamit ng maraming salitang walang kabuluhan, gaya ng ginagawa ng
mga Hentil. Ang akala nila’y pakikinggan sila ng Diyos dahil sa haba ng
kanilang sinasabi.” (Mateo 6:7) Ang layunin ay hindi ang madalas na di
pinag-iisipang pagsasasalita o pag-uulit ng mga panalangin. Ang pokus ay
isang walang humpay, taimtim, at may katiyakang pagpapaabot ng ating
mga kahilingan sa Diyos. May lakas ng loob tayong lumapit sa Kanya dahil
alam nating ang ating mga kahilingan ay ayon sa Kanyang kalooban, at
hindi Niya tayo tatanggihan. Hindi tumatanggap si Elias ng ‘hindi’ bilang

246 Walang Makapipigil

tugon. Determinado siyang makakita ng pagbabago ayon sa kanyang
panalangin. Nanatili siya roon hanggang nakatiyak siyang nadinig ang
kanyang panalangin.

MASIGASIG NA PAGHAHANAP AT
PAGKATOK

Hindi lamang tayo tinuturuan ni Hesus na magpatuloy sa paghingi
kundi magpatuloy sa paghahanap at magpatuloy sa pagkatok. Hindi la-
mang limitado ang maalab na panalangin sa pagsasalita sa ating maliit na
silid; kaakibat nito ang maalab na paghahanap at pagkatok. Ang ibig sabi-
hin, isabuhay natin ang hinihingi natin. Napakahalagang bahagi ito sa pag-
tanggap ng resulta.

Napakaraming kuwento mula sa aking mga karanasan ang maaari
kong maibahagi patungkol sa aspetong ito ng panalangin. Narito ang ilan
sa mga halimbawang kamakailan lang nangyari:

Nagkaroon kami ng pagkakataon ni Lisa na gumugol ng dalawang
araw at kalahati sa Maui, Hawaii nang kaming dalawa lang, bago ang pag-
sasalita sa isang kumperensiya. Maganda ang tiyempo sapagkat matagal na
kaming hindi nakakapagbakasyon at nakakapahinga nang magkasama, at
kamamatay lang din ng kanyang ama. Nagplano akong mabuti para sa
espesyal na panahong ito.

Habang papalapit ang araw ng aming pag-alis, hindi pa rin nagbabago
ang ulat ng panahon: walang tigil ang malakas na ulan! Tiyak na sisirain
ng masamang panahon ang aming mga plano, kaya nanalangin ako nang
husto upang hindi na umulan. Inutusan ko ang lagay ng panahon na
iwasan ang aming pupuntahan at sinabihan ko ang mga anghel sa langit na
tuparin ang aking ipinanalangin.

“Uulan. Uulan,” ang laging sambit ni Lisa.
 Patuloy ko namang sinasagot ng, “Gaganda ang panahon. Magiging

mabuti ang lahat.”
 Dumating kami sa Hawaii nang gabi at sinalubong kami ng madilim

at masamang panahon. Sinasabi pa rin ng mga balita na hindi hihinto ang
pag-ulan. Nakapanood din ako ng ulat ng panahon sa telebisyon ng hotel.

247Walang Humpay na Panalangin

Isang napakalaking bagyo ang pumasok at hindi lamang ang buong isla ng
Hawaii ang sakop nito kundi pati na ang malaking rehiyon ng nakapaligid
na Karagatang Pasipiko.

Kinaumagahan, binuksan ko ang kurtina upang tingnan ang madidilim
na ulap at bumubuhos na ulan. Wala akong makitang pagtigil sa madidilim
na ulap kahit saan. Katulad ito ng prediksyon sa ulat. Subalit tumanggi
akong magsalita ng kahit na anong salungat sa aking hiniling. Sumigaw
ako, “Salamat sa Iyo, Ama, sa isang maganda at maaliwalas na araw. Nais
kong makita ang asawa kong naka-bathing suit, nakahiga sa arawan at
nagpapahinga.”

Tumawa si Lisa sa aking ginawa. Sinabayan ko siya sa pagtawa ngunit
seryoso ako. Hindi ako magpapapigil. Kumain kami ng almusal. Dahil sa
malakas na ulan, napilitan ang mga tauhan ng restawran na iurong ang
kalahati sa mga mesa mula sa labas ng patio patungo sa loob ng hallway ng
hotel.

Nang dumating ang aming pagkain, sinulyapan ko ang maulan at
madilim na mga ulap at nanalangin, “Panginoon, salamat sa pagkaing ito,
nililinis namin ito, sa pangalan ni Hesus. At salamat din sa magandang sikat
ng araw.”

Ngumiti si Lisa at nagbiro, “John, bakit hindi ka kaya manalangin
na alam nating maaaring matugunan?” Tumawa kaming dalawa. Madalas
siyang nagsasabi ng mga nakakatawang linya.

“Honey, seryoso ako,” sabi ko sa kanya. “Magiging maganda ang araw
ngayon.”

Bumalik ang aming tagapagsilbi upang kamustahin kami. “May
kailangan pa po ba kayong dalawa?”

“Oo, meron, maaari mo bang pahintuin ang ulan?” ang sagot ko.
Tumawa kaming lahat. Gayunpaman, bago namin natapos ang

almusal, huminto na ang ulan, nawala na ang mga madidilim na ulap,
lumabas na ang bughaw na langit, at sumikat na nang maliwanag ang araw.
Sa mga natitira pa naming oras sa Maui, hindi na kami muling nakakita ng
ulan o pagtakip ng ulap sa araw.

248 Walang Makapipigil

Sunod kaming naglakbay sa ibang bahagi ng Hawaii–ang Oahu–para
sa kumperensiya. Pagdating doon, ilan sa mga taga-roon ang nagsabi sa
amin na maulan sa kanila nang parehong mga araw na sumikat ang araw
sa Maui. Sa katunayan, nasa tuyong bahagi kami ng Oahu, ngunit isinara
ang mga beaches dahil nagdala ng mapanganib na basura sa dagat ang labis
na pag-ulan. Nagulat ang mga taga-roon sa aming balita na maganda ang
panahon sa Maui.

Naniniwala akong sinagot ng ating kamangha-manghang Diyos ang
aking patuloy na mga pakiusap at gumawa ng butas sa lagay ng panahon.

MGA AKLAT PARA SA MGA
NANGANGAILANGAN

Ibinahagi ko sa inyo ang nakaraang kuwento upang burahin ang maling
paniniwalang interesado lamang ang Diyos na tuparin ang “malalaking
mga kahilingan.” Pinahahalagahan Niya ang bawat detalye ng ating buhay.
Siya ang ating Ama! Subalit ngayon, hayaan mong magpatotoo ako sa mas
mahalagang kahilingan: ang panalangin para sa kapakinabangan ng mga
nangangailangan.

Naniniwala kami ni Lisa na ang aming mga aklat ay naglalaman ng
mga mensaheng ibinigay ng Diyos para sa Kanyang simbahan sa buong

mundo. Kapag inilalarawan ang mga ito,
madalas kong banggitin na ang tanging
dahilan kung bakit nasa aklat ang
pangalan ko ay dahil ako ang unang
nakapagbasa nito. Dahil dito, nabigyan
kami ng mahalagang kapangasiwaan.
May pananagutan kami ni Lisa na
manalangin para sa kaparaanan upang
mailabas ang mga mensaheng ito sa mga
simbahan sa buong mundo.

Habang isinusulat ko ito, naisalin
na ang mga aklat ko sa mahigit na animnapung wika. Ang mahabang
panahon ng aming maalab at matinding panalangin ay ang maipamigay
ang mga aklat na ito sa mga pastor at lider ng mga sarado o papaunlad na

Pinahahalagahan
ng Diyos ang bawat

detalye ng ating buhay.

249Walang Humpay na Panalangin

mga bansa bilang regalo. Sa katunayan, nais naming mamigay nang mas
marami kaysa maibenta.

 Sa nakalipas na sampung taon, humigit kumulang 250,000 na aklat
na ang naipamahagi namin sa mga pinuno ng China, Iran, Pakistan, India,
Fiji, Tanzania, Rwanda, Uganda at iba pang mga bansa. Nahuhuli pa
kami sa aming layunin na makapagbigay ng mas marami kaysa maibenta,
sapagkat milyun-milyong kopya na ang naibenta.

Sa simula ng 2011, habang nagpaplano ang aming pamunuan para
sa hinaharap, natuklasan kong 33,000 na aklat lamang ang naipamigay
namin noong 2010. Pagkatapos ng maraming diskusyon, idineklara ko,
“Sa taong ito, layunin nating makapagbigay ng 250,000 na aklat sa mga
pinuno sa iba’t ibang bansa.”

Natahimik ang loob ng kuwarto. Nagsalita ang isa sa mga miyembro
ng grupo, “Sa palagay ko, mahirap ‘yan. Masyadong malaki ang itataas
mula noong nakaraang taon. Kailangan nating sabihin ang ganito kalaking
misyon sa mga financial partners natin nang unti-unti. Kailangan natin ng
panahon. Maaari ba nating itakda ito sa 100,000 at dagdagan na lang sa
mga darating na taon?”

“Hindi, kailangang manampalataya tayo sa Diyos at kumilos upang
tulungan ang mga nangangailangang pastor at mga simbahan sa buong
mundo,” ang sabi ko. “Hindi sobra ang dalawangdaan at limampung
libong kopya upang puntiryahin.”

Tumindi ang pagtatalo. Nagbigay ng iba pang mga kadahilanan ang
miyembrong ito ng grupo kung bakit sobrang laki ng balak ko. Sa huli,
sinabi niyang hindi ito makatwiran. Tama siya at nasa katwiran sa kanyang
paghuhusga, subalit hindi niya isinaalang-alang ang biyaya ng Diyos.

Naging mas matatag ako. “Mga kasama, walang ibang ministeryo ang
may hawak ng mga aklat na ito; ipinagkatiwala sa atin ito ng Diyos. Tayo
lamang ang maaaring magbigay ng Ang Patibong ni Satanas (The Bait of
Satan), Sa Ilalim ng Tabing (Under Cover)), Paggising ng Babaeng Leon
(Lioness Arising), Inudyukan ng Kawalang Hanggan (Driven by Eternity),
Higit sa Pangkaraniwan (Extraordinary) at iba pa nating mga aklat. May
responsibilidad tayong paniwalaan ang Diyos para rito. Dapat nating taasan
ang ating mga layunin.”

250 Walang Makapipigil

Nagpatuloy sila sa pagtutol. Sa puntong ito, naging mas matatag
at maingay ako: “Ayokong tumayo tayo sa harap ni Hesus sa Kanyang
paghuhukom at kailanganing ipaliwanag kung bakit tayo humingi ng
napakaliit. Ayokong tanungin tayo ng mga pastor sa paghuhukom, ‘Bakit
hindi ninyo ibinigay sa amin ang mga aklat na ito na ipinagkatiwala ng
Diyos sa inyo?’ Hindi magbibigay ng paliwanang ang ibang ministeryo
para dito—tayo lang!”

Nag-init ang kapaligiran, at natapos ang aming pulong sa pag-aalala
at di pagkakasundo. Nalulungkot ako na umabot sa ganoong punto ang
aming di pagkakaunawaan, at sa matinding palitan ng mga salita. Tapat,
makadiyos na tao, at nagmamalasakit lamang sa kabutihan ng ministeryo
ang mga pinuno ng aming mga departamento. Ngunit sa kaibuturan ng
aking puso, alam kong hindi ako maaaring umatras. Mahalagang tayuan
ko ang puwang para sa mga nananabik na pastor at mga nangangailangang
simbahan na nasa mahihirap na rehiyon ng mundo.

Makalipas ang ilang araw, lumapit sa akin ang pinuno ng aming ad-
ministrasyon. “John, gagawin namin kung ano ang nasa puso mo. Narito
kami upang magsilbi para sa pangitain (vision) ninyo ni Lisa. Maaari mo
bang sabihin sa akin kung naniniwala ka pa rin na dapat tayong mamigay
ng 250,000 na mga aklat? Kung nananalangin ka at pinananampalatayaan
ito, isandaang porsyentong kasama mo kami sa gawaing ito. Mananalangin
kami at magtatrabaho nang masigasig para rito.”

Muli kong kinatagpo ang Diyos, at naniniwala pa rin akong dapat
itakda ang layunin sa 250,000 na mga aklat. Nagbukas na ang mga
pinto upang makapagbigay kami ng mga aklat sa mga lider ng Vietnam,
Liberia, China, Iran, Turkey, Ghana, Tajikistan, Lebanon, Burma, at iba
pang mga bansa. Alam din naming marami pang kahilingan ang darating.
Upang mapaimprenta at maipamahagi ang ganito karaming aklat sa
buong mundo, ang halagang kakailanganin ay nasa pagitan ng $600,000
hanggang $700,000 (U.S.). Napakalaking halaga nito para sa amin, ngunit
hindi para sa Diyos.

Makalipas ang dalawang linggo, tinawagan ako ng mga miyembro ng
grupo namin sa isang kuwarto ng hotel sa Florida. Ibinalita nila nang may
kagalakan sa kanilang mga boses, “John, nakatanggap kami ng tseke na
nagkakahalaga ng $300,000 upang maimprenta ang mga aklat para sa mga

251Walang Humpay na Panalangin

lider sa ibang bansa.” Literal akong sumigaw sa kasiyahan sa balkonahe ng
aking kuwarto sa hotel.

Ganito pala ang nangyari: ibinahagi ng isa naming empleyado ang
aming vision sa isang negosyanteng taga-Texas. Sumulat siya ng tseke. Ang
pinakamalaking donasyon ng isang tao na natanggap ng ministeryo namin
sa nakalipas na dalawampung taon ay $50,000. Isa itong tunay na himala!
Makapag-iimprenta ng halos 150,000 na mga aklat ang perang ito. Ang
lubhang nakagugulat na katotohanan ay nasa kalahati na kami ng aming
layunin para sa 2011—at Pebrero pa lamang noon! Naging pagdiriwang ang
tawag na iyon sa telepono—sumigla kaming lahat at napuno ng kasiyahan.

Bago ko ibinaba ang telepono itinanong ko, “Mga kasama, naiintin-
dihan na ba ninyo ngayon kung bakit matatag at maingay ako sa ating
pulong dalawang linggo na ang nakararaan?”

Ang pinuno ng aming administrasyon, na siyang pinakanagduda sa
akin sa pulong na iyon ay tumawa at nagsabing, “Akala ko sasabihan mo
ako, ‘Umalis ka sa harapan ko, satanas.’” Tumawa kaming lahat.

Kinagabihan, nagkumento si Lisa, “Hindi nais ng Diyos na maniwala
tayo sa Kanya para sa mga bagay na posible; Nais Niyang maniwala tayo
para sa mga bagay na imposible. Kung hindi tayo nanatili sa layunin, hindi
ako naniniwalang mapapasakamay natin ang $300,000 tseke.” Sumang-
ayon ako sa kanya. Ang punto ni Lisa ay tumpak.

Bago magtapos ang taon, mahigit sa 250,000 na mga aklat ang nai-
pamahagi sa mga lider sa apatnapu’t isang bansa. Hindi mangyayari ang
alinman dito nang wala ang tulong at panalangin ng aming mga taga-su-
porta at masigasig na pagsisikap ng lahat ng aming mga kasama. Masyadong
marami para maitala ang mga patotoo ng mga outreach na ito.

Lubos na pinatatag ng pangyayaring ito ang pananampalataya ng
aming buong grupo. Nakuha ito sa paulit-ulit na paghingi, paghahanap, at
pagkatok upang makita ang pagbukas ng pintong ito na magpapabago ng
hindi mabilang na mga buhay. Dapat nating laging tandaan na ang Diyos
ay “makagagawa nang higit pa kaysa maaari nating hilingin at isipin, sa
pamamagitan ng Kanyang kapangyarihang naghahari sa atin.” (Efeso 3:20)
Hindi natin mapapayagan ang may hangganang isipan ng tao na limitahan
Siya sa ating pag-iisip at paniniwala. Kung tunay tayong naniniwala,

252 Walang Makapipigil

hihingi tayo nang paulit-ulit at patuloy na kakatok hanggang makita nating
maihayag ang Kanyang kaluwalhatian.

ANO PA ANG HINIHINTAY MO?
Ang pagsulong ng Kaharian ng Diyos ay hindi mangyayari sa pisikal

na mundo hangga’t hindi ito sigurado sa espirituwal na mundo. Itinuturo
ni Pablo kay Timoteo, “Ipaglaban mong mabuti ang pananampalataya.
Panghawakan mong mabuti ang buhay na walang hanggan, dahil tinawag
ka ng Diyos para sa buhay na ito nang ipahayag mo ang pananampalataya
mo sa harap ng maraming saksi” (1 Timoteo 6:12). Ang panghawakan
nang mabuti ang buhay na walang hanggan ay ang pagkapit sa mga kaloob
ni Hesus, at hindi natin ito magagawa nang may pag-aalinlangan sa ating
puso. Kapag nakita ng Diyos ang ganitong uri ng pagpupursigi sa Kanyang
mga anak, Siya ay kikilos.

“Kung hindi tayo sumasampalataya sa Diyos, hindi natin Siya
mabibigyang kaluguran,” ang sabi sa Hebreo 11:6, “sapagkat ang sinumang
lumalapit sa Diyos ay dapat sumampalatayang may Diyos na nagbibigay ng
gantimpala sa mga nananalig sa Kanya.” Hindi tayo sinabihan na nagbibigay
ng gantimpala ang Diyos sa mga basta lamang humahanap sa Kanya, kundi
nagbibigay Siya ng gantimpala sa mga masigasig na humahanap sa Kanya.
Malapit Siya sa mga taimtim, taos-puso at sa may maalab na hangarin.

Sa ganitong paraan din nangusap ang Diyos sa pamamagitan ni
Propetang Jeremias:

“‘Sapagkat batid Kong lubos ang mga plano Ko para sa
inyo; mga planong hindi ninyo ikasasama kundi para sa inyong
ikabubuti. Ito’y mga planong magdudulot sa inyo ng kinabukasang
punung-puno ng pag-asa. Kung maganap na ito, kayo’y tatawag,
lalapit, at dadalangin sa Akin, at diringgin Ko naman kayo. Kapag
hinanap ninyo Ako, Ako’y inyong matatagpuan; kung buong puso
ninyo Akong hahanapin. Oo, Ako’y matatagpuan ninyo,’ sabi ni
Yahweh.” (Jeremias 29:11-14)
Ang plano ng Diyos sa iyong buhay ay pawang mabuti. Datapwat,

upang matanggap ang masaganang kaloob, kailangan ng masidhi at pau-
lit-ulit na paghahanap. Ito ang tunay at buhay na pananampalataya.

253Walang Humpay na Panalangin

Naaalala mo ba ang mga huling salita ni Hesus sa talinhaga ng
babae at ng masamang hukom? “Ngunit kung Ako na Anak ng Tao
ay bumalik na rito sa mundo, may makikita kaya Akong mga taong
sumasampalataya sa Akin?” Matinding katanungan! Maaabutan ba Niya
ang isang pananampalatayang matamlay at mabuway – o kaya ay isang
ganap at tunay na pananampalataya? Sa salin ng The Message, mababasa ang
ganito, “Gaano karami ang ganyang uri ng masigasig na pananampalataya
na matatagpuan ng Anak ng tao sa mundo sa Kanyang pagbabalik?” Ang
uri ng pananampalataya na Kanyang tinutukoy ay tulad ng sa babae na
nagbigay ng kapaguran sa hukom dahil sa kanyang walang humpay na
pakiusap.

Kaya huwag mahiya sa paglapit sa Diyos. Huwag maging kimi sa iyong
mga kahilingan. Maging matapang, masidhi, matatag at tiyak. Ang ating
pagtitiyaga sa Diyos ay hindi magmumula sa
kawalan ng pag-asa kundi mula sa matatag
na pananalig na Siya ang ating mapagmahal
na Ama na magbibigay sa atin ng matapang
nating hiningi sa Kanyang pangalan.

Ano pa ang hinihintay mo?
Napakalaki ng pangangailangan sa paligid
mo. Napakaraming tao sa mundo na
nangangailangan sa iyo upang maging tulay ka nila sa pag-abot ng presensya
ng Diyos sa pamamagitan ng iyong panalangin. Maging ilaw ka sa kanila!
Lumapit ka sa Diyos ngayon nang may pagtitiyagang walang makapipigil!

Huwag mahiya sa
paglapit sa Diyos.

254 Walang Makapipigil

“... Kaya’t pagbutihin ninyo ang pagtakbo upang kamtan
ninyo ang gantimpala.”

1 Corinto 9:24

Tumakbo Para sa
Gantimpala

16

Katulad ng ating natutunan sa aklat na ito, ikaw at ako ay nasa
isang mapanghamong takbuhin. At katulad ng nasusulat sa
itaas mula sa 1 Corinto, ang takbuhin ay personal. Mayroon

kang sariling takbuhin. Mayroon din ako.
Ang ating kompetisyon ay hindi laban sa isa’t isa kundi sa mga pwersa

na pumipigil sa ating magtapos nang maayos. Ikaw at ako ay nasa isang
lugmok na mundo, na siyang tunay na sanhi ng oposisyon. Tayo ay
nakikipaglaban. Sa salin mula sa New King James version, ganito ang sinabi,
“Tumakbo sa isang tiyak na paraan, nang ito ay makuha mo.”

Pansinin ang pariralang ginamit ni Apostol Pablo, sa isang tiyak na
paraan. Sa paanong paraan tayo dapat tumakbo? Dapat tayong tumakbo
nang hindi nagpapapigil. Ipinahayag ito sa atin ng manunulat ng Hebreo:
“Kaya nga, dahil napapaligiran tayo ng napakaraming saksi, talikuran natin
ang kasalanan at ang anumang balakid na pumipigil sa atin. Buong tiyaga,
tuloy-tuloy at may pagpupursigi tayong tumakbo sa paligsahang ating
sinalihan.” (Hebreo 12:1, AMP)

256 Walang Makapipigil

Isa akong atleta buong buhay ko. Marami sa aking mga kaibigan ay mga
baguhan o propesyonal na atleta. Nag-eensayo nang mabuti, nagpupursigi
sa kabila ng mga pagsubok, at nagtitiis sa mahihirap na pagsasanay ang
mga taong seryoso. Ayon kay Pablo, bawat manlalarong nagsasanay ay
may disiplina sa lahat ng bagay.” (1 Corinto 9:25) Bakit ginagawa ito ng
mga manlalaro? Sinagot ng apostol, “Ginagawa nila ito upang manalo ng
premyo.”

Para sa mga propesyonal na manlalaro ng boksing, pagkapanalo
ng isang titulo mula sa World Boxing Organization ang premyo. Sa
mga propesyonal na basketball player, ang pagkapanalo ng koponan ng
kampeonato sa PBA, UAAP o NCAA (lokal na paligsahan sa basketball dito
sa Pilipinas). Sa mga propesyonal na volleyball player, ang pagkapanalo sa
UAAP o sa V-league (lokal na paligsahan sa volleyball dito sa Pilipinas). At
para sa mga manlalaro ng Olympics, ito ang gold medal. Ang inaasam-asam
na premyo ang kanilang nagiging panghikayat. Ang mga naghahangad na
makamit ang premyo ay nagsasanay nang walang makapipigil at nagtitiis
ng matinding paghihirap—mas matindi pa kung ihahambing sa iba na
walang premyong minimithi at walang pag-asam na magwagi.

Nakakita ako ng manlalaro ng hockey na namimilipit sa sakit dahil sa
kanyang nalinsad na sakong, ngunit nagmamakaawa sa kanilang trainer
na tapalan muna ang bahaging masakit upang makapagpatuloy siyang
makalaban para sa Stanley Cup. Patuloy siyang nagse-skate sa kabila ng
matinding sakit na kanyang nararamdaman na kung sa iba nangyari ay
hindi na makalalakad pa. Nakakita ako ng football player na pumutok
ang ilong ngunit tinapalan lang din ito upang makapagpatuloy siyang
makalaro; di na niya pansin ang matinding sakit sa pag-asam na manalo
sa Super Bowl. Nakita na natin ito sa isang pagkakataon o iba pa, maging
sa sports o sa ibang gawain. Ang pag-tanaw sa hinaharap ay ang matinding
panghikayat. Ito ang nagpapaangat sa isang tao kung ihahambing sa iba.
Ito ang nag-uudyok sa kanila upang maging mga kampeon. Iyon lamang
mayroong paghahangad sa premyo ang makapagtitiis sa mga paghihirap.

Bilang mga Kristiyano na araw-araw nakikipaglaban sa mga
makapangyarihan at mapanirang kampon ni satanas, dapat nating malaman
kung ano ang ating ipinaglalaban. Ano ang ating motibasyon o gaganyak sa
atin upang makatapos nang maayos? Bakit napakahalaga na tayo’y

257Tumakbo Para sa Gantimpala

manatiling tapat? Ano ang patutunguhan ng ating mga indibidwal na
buhay bilang mga tao ng Diyos? Bakit napakahalaga ng daan na inilaan ng
Diyos sa atin para sa kaharian?

Sinasabi sa atin ni Pablo na ang sagot
sa ating mga katanungan ay tulad din
ng mga manlalaro. Pinagpupursigihan
natin ang bawat premyo o gantimpala.
“Kaya tumakbo kayo nang mapasainyo
ang premyo at gawin itong inyo.” Sa
kanyang huling mga taon, itinala ni
Apostol Juan ang sumusunod na utos:

“Mag-ingat nga kayo upang huwag mawalang saysay ang aming
pinagpaguran, sa halip ay lubusan ninyong makamtan ang
gantimpala.” (2 Juan 8, MBB)

Nawalan ng karapatan si Solomon sa pinakamataas na premyo dahil
hindi siya nakapagtapos nang maayos. Hindi niya pinagtuunan ng pansin
ang dulong layunin.

Ang pagsisimula nang mainam ay mahalaga ngunit, sa pananaw ng
Diyos, kung paano tayo nakapagtapos ay higit na mahalaga. Ang pagtatapos
nang matagumpay at pagtanggap ng gantimpala ay nangangailangan ng
ating walang humpay na pagpupursigi at pagtitiis, na parehong pinalalakas
ng hangaring mapagtagumpayan. Kaya ito ang tamang panahon upang
sagutin ang isang mahalagang katanungan: Ano ang gantimpala na ating
pinaghihirapan—ang premyong binalaan tayong hindi natin dapat maiwala?

Ang gantimpala ay dapat isaalang-alang sa dalawang antas. Siyasatin
natin ang una dito sa kabanatang ito at ang ikalawa sa susunod na kabanata.

ANG UNANG GANTIMPALA
Umiikot ang unang gantimpala sa katotohanan na ang ating buhay ay

direktang nakatuon sa pagtatayo ng tahanan ng Diyos—ang tahanan na
Kanyang titirhan magpakailanman. 1

1	 Para sa mas malalim na diskusyon ng bahay ng Diyos, tingnan ang aking aklat na Driv-
en By Eternity (New York: Faith Words, 2006).

Ang pagsisimula nang
maayos ay mahalaga…

ngunit ang matapos
nang maayos ay higit

na mahalaga.

258 Walang Makapipigil

Nagtatayo ang Diyos ng tahanan para sa Kanyang sarili—isang
maningning at maluwalhating tahanan. Ito ang tahanan na Kanyang
inaasam-asam na maging tirahan, at dito nakatuon ang Kanyang mga
plano sa loob ng libu-libong mga taon. Nananabik na Siya para dito!

Nagkaroon kami ni Lisa ng pribilehiyong magpatayo ng pasadyang
bahay. Sa mga huling taon ng 1980 nang pagtira namin sa Orlando, Florida,
isang kilalang tagapagtayo ng bahay o homebuilder na nagngangalang
Robert, ang lumapit sa amin. “Gusto ko ang inyong ministeryo,” sabi niya
at saka idinagdag, “Gusto ko kayong igawa ng isang pasadyang bahay.”
Noong panahong iyon, naninirahan kami sa isang maliit at simpleng
tahanan kaya naisip naming baka mas mahal ang halaga nito para sa amin.
Noong nais naming umatras, sinabi ni Robert, “Gagawin ko ito sa ‘presyong
makadiyos’.” Ang kinalabasan, wala siyang kinita ni isang kusing.

Bago ito, nagkaroon na kami ni Lisa ng dalawang bahay. Pareho silang
maliliit at wala kaming alam sa kanilang mga layout o blueprint. Kaya naman
nasanay na kaming pumili ng mga standard floor plan at sa mga limitadong
pagpipilian na mga kulay at materyales; hindi pa kami napahintulutan na
gumawa ng mga malalaking desisyon. Kaya bago sa amin ang proseso ng
pagpapatayo ng pasadyang bahay.

Hindi ko malilimutan nang dumating si Robert sa aming munting
bahay pagkalipas ng ilang araw, umupo siya kasama namin sa aming mesa
sa kusina, naglabas ng blangkong papel, at buong siglang sinabi, “Iguhit
ninyo ang inyong dream house!”

Nagulat kami. Hindi namin inaasahang magagawa ang ganoong bagay.
Agad-agad na nagtrabaho si Lisa. Gumuhit siya na para bang matagal na
niya itong pinag-isipan. (Talaga naman!) Nakapagbigay lang ako ng mga
ideya tungkol sa aking silid aralan (study room) at sa garahe. Para sa ibang
bahagi ng bahay, si Lisa na ang nag-isip. Nakakatuwa ito, at ang pananabik,
mas tumindi pa nang malaman namin na maaari palang idisenyo ang
aming bagong bahay ayon sa aming kagustuhan. Walang limitasyon.

Nang naiguhit na ang aming dream house, dinala na ito sa arkitekto
at designer at makalipas ang ilang araw, ipinakita na ni Bob sa amin ang
blueprint. Nakakapanabik ito. Sumunod, naghukay na sila ng lupa at
nagsimula na.

259Tumakbo Para sa Gantimpala

Pinupuntahan namin araw-araw ang lugar sa buong proseso ng
pagtatayo ng aming bahay. Minsan, dalawang beses pa nga kaming
pumupunta sa isang araw. Talagang nananabik kami at hindi na
makapaghintay sa susunod na bahagi ng bahay na kanilang itatayo. Ang
ilang buwan na iyon ay parang taon ang itinagal at ang bawat araw ay parang
buwan dahil sa aming paghihintay ng mga bagong bagay na idadagdag sa
aming natatanging tahanan. Kasama na rito ang pag-asam na isang araw ay
makalilipat na kami. Namamangha kami habang pinapanood ang aming
pinangarap na bahay, na aming iginuhit sa isang blangkong papel, ay
nagkakatotoo na sa aming harapan!

Naniniwala ako na ang aming naramdamang kaligayahan ay halos
tulad ng emosyon at paghihintay ng Diyos para sa Kanyang pinapangarap
na tahanan. Ngunit, mas matagal na Siyang naghihintay kung ihahambing
sa ilang buwan naming paghihintay. Sa totoo lang, hinihintay na ng Diyos
ang katuparan nito bago pa man maitatag ang mundo.

Dito sa lupa, nagbibigay tayo ng pangalan sa mga espesyal na tahanan.
Halimbawa, ang tawag sa tahanan ng reyna ng Britanya ay Buckingham
Palace. Sa Amerika, ang pangulo ay nakatira sa White House. Ang bahay
ng aktor na si Michael Douglas sa Bermuda ay Longlands. Ang bahay ng
yumaong si George Harrison, dating Beatle, ay Friar Park. Kay Nicolas
Cage naman ay Midford Castle. Ang hindi ganap na maunawaan ng tao,
sinimulan na ng Diyos ang pagpapangalan sa mga tahanan bago pa man
natin ito naisip. Ang Kanyang permanenteng tirahan, na patuloy pang
ginagawa, ay ang Zion. Tulad ng naisulat ng mang-aawit,

Pinili ni Yahweh, na maging tahanan ang Lunsod ng Zion.

Ito ang wika niya: “Doon ako titira panghabang panahon, ang
paghahari Ko’y magmumula roon.” (Awit 132:13-14, MBB)

Pansinin na ninanais ng Diyos ang tahanang ito. Sa madaling salita, sabik
Siyang naghihintay, tulad ng paghihintay namin ni Lisa sa aming bagong
tahanan. Sinasabi naman ng ibang kasulatan na ang tahanang tinatawag na
Zion ay nasa puso ng Diyos sa mga di mabilang na henerasyon: “Itatayong
muli ni Yahweh ang Zion, kaluwalhatian Niya’y mahahayag doon” (Awit
102:16, MBB); “Kay Yahweh na hari ng Zion ay umawit tayo ng papuri,

260 Walang Makapipigil

sa lahat ng bansa ang ginawa Niya’y ipagbunyi! (Awit 9:11, MBB); at
“Magmula sa dakong Zion, ang lungsod ng kagandahan, makikita Siyang
nagniningning sa kaluwalhatian.” (Awit 50:2, MBB)

Kung magtatayo ka ng bahay, magsisimula kang gumawa ng
pundasyon. Pakinggan ang sabi ni Isaias: “Naglalagay ako sa Zion ng
batong- panulukan, subok, mahalaga, at matatag na pundasyon; ‘Ang
magtiwala rito’y hindi mapapahiya’.” (Isaias 28:16, MBB) Ano (o mas
tamang sabihin, sino) ang pundasyon na batong-panulukan? Wala nang
iba kundi ang pinakamamahal na Anak ng Diyos na si Hesucristo. Ayon
kay Isaias, si Hesus ay isang mahalagang bahagi ng pagtatayo ng Kanyang
permanenteng tirahan, ang Zion. Sa katunayan, bilang batong-panulukan,
Siya ang pinakamahalagang bahagi nito.

Pagkatapos ay idinedeklara ng Salita ng Diyos, “Tulad ng mga batong
buhay, maging bahagi kayo ng isang templong espirituwal” (1 Pedro 2:5,
MBB) Ang tahanan na tinutukoy dito ni Pedro ay walang iba kundi ang
Zion. Matalinhagang ipinakilala si Hesus bilang ang bato, at gayundin
naman tayo. Tayo ang mga “batong buhay,” at Siya ang panulukang-bato.
Kasama ni Hesus, ang mga Kristiyano bilang mga bahagi sa pagtatatag ng
Kanyang magiging tahanan!

“Samakatuwid, hindi na kayo dayuhan o taga-ibang bansa, kundi
kababayan na ng mga hinirang ng Diyos at kabilang sa Kanyang
sambahayan. Tulad ng isang gusali, kayo’y itinayo sa pundasyong
inilagay ng mga apostol at mga propeta, na ang batong panulukan
ay si Cristo Hesus. Sa pamamagitan Niya, ang bawat bahagi ng
gusali ay nagkakaugnay-ugnay at nagiging isang banal na templo ng
Panginoon. Dahil din sa inyong pakikipag-isa sa Kanya, kayo man ay
kasama nilang naging bahagi ng tahanan ng Diyos sa pamamagitan
ng Espiritu.” (Efeso 2:19-22, MBB)

ANG MGA SUBCONTRACTOR
Hindi lamang tayo ang bahagi na bumubuo ng bahay, kundi tayo rin

ang sinasabing mga kamanggagawa (1 Corinto 3:9) Ang isang tawag dito
ay mga “subcontractor” (o sa salita ng mga tagatayo, “subs”). Sino ang mga
subs? Sila ang mga tubero, electrician, framer, drywall/tiles installers, roofers,

261Tumakbo Para sa Gantimpala

bricklayers, carpet layers—at marami pang iba. Sila ang mga taong talagang
nagtatayo ng bahay. Nang itinayo ni Robert ang aming tahanan, hindi siya
nagpukpok kahit isang pako sa bahay, hindi nagsemento ng bloke, hindi
naglagari ng isang bahagi ng kahoy o pang-pader. Hindi, ang mga subs ang
gumawa ng lahat ng trabaho.

Kung subs ang mga talagang gumagawa ng bahay, ano ang trabaho
ng nagtatayo? Mayroong tatlong sagot. Una, ang tagapagtayo ang nagdi-
disenyo ng bahay. Ang Diyos, bilang Tagapagtayo ng Kanyang sariling
bahay, ang nagdisenyo ng Kanyang master plan noong unang panahon.
Ayon sa sinulat ni Apostol Pablo, “Bago pa likhain ang sanlibutan, pinili na
Niya tayo,” (Efeso 1:4). Sinasabi naman sa atin ng Hebreo, “Sinabi Niya
ito kahit tapos na Niya ang Kanyang mga gagawin mula nang likhain ang
sanlibutan” (4:3) Ang plano para sa tahanan ng Diyos ay tapos na bago pa
man lalangin si Adan. Ang galing!

Ikalawa, ang tagatayo ang bumibili ng mga materyales na gagamitin
sa pagpapatayo ng bahay. Hindi ka ba natutuwa na ang Diyos ang bumili
sa iyo? Kaya naman sinasabi Niya, “Bago ka pa ipinaglihi at ipanganak ay
pinili na Kita” (Jeremias 1:5). Sinasabi naman sa atin ni Pablo na, “Bago pa
likhain ang sanlibutan, pinili na Niya tayo.” (Efeso 1:4)

Ang ikatlong tungkulin ng tagatayo ay ang pagbibigay ng iskedyul ng
mga subs. Ito ay isang napakahalagang bahagi ng proyekto dahil hindi mo
papupuntahin agad ang sheetrock installer bago ang tubero o electrician.
Hindi mo rin uunahing magpalapat ng carpet bago pa magpakabit ng
bubong o ang magpapinta. Kung hindi maayos ang pagtatakda ng oras ng
paggawa ng mga subs, magkakagulo ang mga ito.

Walang chief subcontractor ang mga modernong bahay ngayon
ngunit mayroon nito ang tahanan ng Diyos. Sino sa tingin mo ang chief
subcontractor sa pagtatayo ng custom house ng Diyos? Nakuha mo: si
Hesucristo. Sinasabi ng Galacia 4:4 ” Ngunit nang sumapit ang takdang
panahon, isinugo ng Diyos ang Kanyang Anak.” Ang Diyos na Tagatayo
ang nagtalaga kay Hesus, ang Panulukang-Bato at ang Punong Sub, at sa
“tamang oras” sa pagpapatayo ng Zion.

Kaugnay ng Kanyang gawain bilang Chief Sub, matagumpay na naga-
wa ni Hesus ang itinakdang gawain. Tunay na nagtapos Siya nang maayos!

262 Walang Makapipigil

Sa Huling Hapunan, buong kababaang-loob Niyang sinabi sa Kanyang
Ama, “Inihayag Ko sa lupa ang Iyong karangalan; natapos Ko na ang ipina-
pagawa Mo sa Akin.” (Juan 17:4) Tinapos ni Hesus ang Kanyang trabaho
bilang pangunahing subcontractor sa pagtatayo ng Zion.

Paano naman tayo? Ano ang sinasabi ng Salita ng Diyos sa atin bilang
subcontractor sa pagtatayo ng tahanan ng Diyos?

Sinabihan tayo, “Sapagkat tayo’y nilalang ng Diyos; nilikha sa
pamamagitan ni Cristo Hesus upang iukol natin ang ating buhay sa
paggawa ng mabuti. Iyan ang layuning pinili ng Diyos para sa atin noong
una pa man.” (Efeso 2:10) Pansinin na tayo’y nilikha para kay Cristo “sa
paggawa ng mabuti”. Sa madaling salita, hindi lamang tayo nilikha upang
maging sinuman, kundi tayo ay nilalang kay Cristo upang gumawa ng isang
bagay. Pagtuunan ng pansin ito: Sa mga nakalipas na taon, nagkaroon ng
di pantay na katuruan tungkol dito ang simbahan. Binigyang diin natin
kung sino tayo kay Cristo, na mahalaga, ngunit nakaligtaan nating bigyang-
pansin kung ano ang dapat nating gawin para kay Kristo. Nagkaroon ng
dalawang malaking problema ang kawalan ng balanse nito.

Una, nagdulot ito ng pananamlay sa simbahan sa Kanlurang bahagi ng
mundo. Ang karamihan sa mga mananampalataya ay nagsisimba minsan
sa isang linggo, at ang karamihan ay madalang pang pumunta. Masyado
tayong naging abala sa ating mga trabaho, paghahangad ng maayos na
pakikisama, pagbili ng mga usong kagamitan, pagbabayad sa bahay, pagpa-
palaki ng mga bata, pag-iipon para sa kanilang edukasyon, at pagkakaroon
ng ari-arian pagkatapos magretiro. Lahat ng ito ang humihikayat sa atin
kaysa ang pagtupad sa ating personal na komisyon o atas mula sa Diyos.
Marami sa atin ang walang-kamalayan sa katotohanang mayroon tayong
walang hanggan na “gawaing” dapat tapusin.

Pag-isipan ito: Paano nasabi ni Pablo na, “Natapos ko na ang dapat
kong takbuhin.” (2 Timoteo 4:7) Kung hindi niya alam ang kanyang
patutunguhan? Hayaan mong ipaliwanag ko. Kapag ikaw ay tumakbo sa
cross-country (long-distance) track sa sekundarya, malalaman mo na ang lahat
ng kalahok ay tumitingin muna sa mapa ng takbuhin bago pa sila tumakbo
sa laban. Kung tatakbo ka nang may mahabang distansya at hindi alam
ang kursong dapat takbuhin, tatakbo ka nang tatakbo hanggang sa ikaw
ay himatayin at bubuhatin ka na lang pauwi ng iyong mga kasamahan.

263Tumakbo Para sa Gantimpala

Ngunit hindi mo malalaman kung natapos mo nga ang takbuhin. Ang
tanging paraan upang matapat at wasto mong masasabi na ikaw ay
nakatapos ng iyong takbuhin ay kung alam mo at nakumpleto mo ang
itinakdang kurso. Katulad ni Hesus, sinabi ni Pablo na, “Natapos ko ang
gawaing ipinagagawa Mo.”

Paano natin matatapos ang ating takbuhin kung tayo ay nakatutok at
okupado ng pang-araw-araw nating gawain? Paano natin malalaman ang
ipinagagawa ng Diyos sa atin kung ang pinakamahalagang kuneksyon natin
sa Kanya ay ang pagsisimba lamang tuwing Linggo? Paano natin malalaman
ang Kanyang mga plano kung hindi tayo masigasig sa pakikipagniig sa
Kanya sa araw-araw?

Ang ikalawang problemang idinulot ng ating hindi balanseng pagtutok
sa pagiging at sa paggawa ay nagbibigay ng maling paniniwala sa maraming
Kristiyano na ang mga full-time na manggagawa lamang ang may tunay
na pagtawag mula sa Diyos sa kanilang mga buhay. Isa itong kalokohan!
Ang bawat anak ng Diyos, lalaki o babae, bata o matanda, ay mayroong
makalangit na pagtawag, at ang pagtawag na ito ay upang maging tapat
na subcontractor na magtatayo ng natatanging tahanan ng Diyos. Maganda
itong naipaliwanag ng Amplified na bersyon ng Bibliya sa pagsabing
tayo ay nilikha para kay Cristo Hesus, “Upang magawa natin ang mga
magagandang gawa na itinakda ng Diyos (nakaplano noong una pa) para
sa atin [na tatahak ng mga landas na Kanyang inihanda bago pa ang oras],
na tayo’y dapat lumakad sa mga ito [habang namumuhay ng magandang
buhay na Kanyang isinaayos at inihanda para sa atin.]” (Efeso 2:10)

Ibinigay sa iyo ng Diyos ang pribilehiyong maglingkod bilang isa sa
mga subcontractor sa pagtatayo ng Zion, ang Kanyang walang hanggang
tahanan. Hindi ito tahanan na ginamitan ng mga mga bloke at mortar
o kahoy at estuko. Isa itong tahanan na hindi kamay ang nagbuo, isang
buhay na tahanan na binuo ng mga maharlikang anak na lalaki at babae.
Katulad ng maraming subcontractor ngayon, maaaring hindi mo malalaman
(muna) kung paano ka tinawag upang makatulong sa buong disenyo ng
Kanyang tahanan, dahil ang Punong Tagapagtayo lamang ang nakakakita
noon. Ang ating ambag o bahagi ay magkakaroon lamang ng saysay sa
hinaharap kapag nabuo na ang tahanan ng Diyos, at kasama Siya, tayo’y
magiging maligaya sa Kanyang presensya magpasawalang-hanggan.

264 Walang Makapipigil

Nang nagbigay ng iskedyul si Robert sa mga subs upang ipatayo ang
aming tahanan, binigyan niya ang bawat isa ng pinasadyang bahagi ng mga
blueprint at schematics. Sinabi niya sa bawat isa kung ano ang eksaktong
nais niyang gawin nila. Alam niya ang buong plano; ang alam lamang nila
ay ang kanilang bahagi at inaasahan lamang na gagawin nila ito. Hindi
sila nagpunta sa lugar upang gawin kung ano lamang ang nararamdaman
nilang kailangang gawin o kung ano ang mukhang maganda. Sinunod nila
ang plano na inihanda ng tagapagtayo.

Binalak na ng Diyos ang pinakamainam na landas para sa iyo, sa
akin, at sa lahat ng nagtitiwala kay Cristo Hesus bilang Tagapagligtas at
Panginoon noon pa man (Efeso 2:10) Katulad ng mga subs na nagtayo
ng aming tahanan, ang bawat isa sa atin ay mayroong tiyak at mahalagang
papel sa pagtatayo ng walang hanggang tahanan ng Diyos. Walang kulang
o mas higit ang halaga sa isa’t isa. Nais ng Diyos na matapos ang Kanyang
tahanan ayon sa Kanyang eksaktong plano at gawin ng bawat isa sa atin ang
kanyang bahagi--at gawin ito nang maayos.

GANTIMPALA O KALUGIHAN NG
TAGAPAGTAYO NG BAHAY

Mas nauunawaan mo na ngayon kung bakit lagi tayong tinatawag
na tagapagtayo sa Banal na Kasulatan. Isinulat ng Salmista, “Ang batong
itinakwil ng mga tagapagtayo ng bahay, ang Siyang naging batong-
panulukan.” (Awit 118:22, MBB) Sinabi ni Pedro sa kanyang isinulat
na lahat ng mananampalataya ay mga bato sa bahay ng Diyos, ngunit
pansinin ang kanyang paglipat mula sa kung sino tayo sa kung ano ang
pagtawag sa atin para kay Cristo – matalinhagang tumutukoy sa atin
bilang mga tagapagtayo (subcontractor) ng bahay ng Diyos: “Tulad ng
mga batong buhay, maging bahagi kayo ng isang templong espirituwal...
Kaya nga, mahalaga siya sa inyong mga sumasampalataya sa kanya, ngunit
sa mga walang pananampalataya, matutupad ang nasa kasulatan.”Ang
batong itinakwil ng mga tagapagtayo ng bahay ang siyang naging batong-
pundasyon.” (1 Pedro 2: 5-7)

 Sa mga salita ni Pedro, nakita natin na ang masunurin ay ang mga
tapat at totoong mga subcontractor na nagtatayo ng bahay o templo ng

265Tumakbo Para sa Gantimpala

Diyos, habang ang mga hindi sumusunod sa Salita (disenyo at plano ng
Diyos) ay ang talagang hadlang sa dulong layunin.

Kapag ito ang nasa isip natin, handa na tayong suriin ang paglalarawan
ni Pablo ng proseso at ng gantimpala:

“Gagantimpalaan ng Diyos bawat isa, ayon sa kanyang ginawa.
Sapagkat tayo ay magkakatuwang na gumagawa para sa Diyos...
Ikaw rin ay bahagi ng Zion o binubuong gusali ng Diyos. Gamit ang
kaloob na bigay ng Diyos sa akin, ginawa ko ang tungkulin ng isang
mahusay na tagapagtayo. Inilatag ko ang pundasyon, at iba naman
ang nagpatuloy sa aking sinimulan. Ngunit dapat na maging maingat
ang bawat magtatayo (tayong lahat ay itinuring na subcontractor).
Sapagkat wala nang ibang pundasyong maaaring ilagay maliban sa
nailagay na, walang iba kundi si HesuCristo.”(1Corinto 3:8-11, TEV)

Una at pangunahin sa lahat, pansinin sa unang pangungusap na
kinakausap tayo ng Diyos tungkol sa isang gantimpala o premyo. Patuloy
nating isaisip ang mga talatang ito mula sa 1Corinto.

Si Pablo ay nagtayo ng pundasyon. Ang kanyang mga sulat ay
naisulat halos dalawang libong taon na ang nakararaan at ginagamit pa rin
hanggang ngayon bilang mga mapagkakatiwalaang batayan kung paano
tayo mabubuhay kay Cristo. Ang mga unang subcontractor na gumawa ng
aming bahay sa Florida ang mga naglagay ng pundasyon. Nang matapos
ang kanilang trabaho, ang iba pang subcontractor ay dumating at nagtayo
sa ibabaw ng mga konkretong tipak na itinayo ng mga orihinal na mga
subcontractors.

Nagpatuloy si Pablo: “May nagtatayo na gumagamit ng ginto, pilak,
o mahahalagang bato; mayroon namang gumagamit ng kahoy, damo,
o dayami.” (3:12 MBB) Ang mga ginto, pilak at mahahalagang bato ay
tumutukoy sa walang hanggan, habang ang kahoy, damo o dayami ay
pansamantala lang. Sa bawat sandali ng ating buhay, mayroon tayong
pagpipilian: makapagtatayo tayo alinman sa dalawa, para sa pang walang
hanggan o sa pansamantala. Kung ang ating motibo ay kumita ng pera,
maging sikat, tumulong sa tao para sa ating sariling kapakanan, tumaas sa
hagdan ng tagumpay upang maging importante, at iba pang pang-sariling
layunin lamang, tayo ay nagtatayo para sa buhay na ito lamang. Ngunit
kung tayo ay nakatuon sa pagtatayo ng kaharian ng Diyos at ng kanyang

266 Walang Makapipigil

tahanan sa pagpapalaganap ng Kanyang Salita at pag-abot ng tulong sa mga
nangangailangan, tayo ay nagtatayo para sa walang hanggan.

Nagpatuloy pa si Pablo, “Makikilala ang uri ng gawa ng bawat isa sa
Araw ng Paghuhukom, sapagkat mahahayag sa pamamagitan ng apoy
kung anong uri ang ginawa ng bawat isa.” (1 Corinto 3:13, MBB)

 Susubukin ng apoy ang ating mga gawa, ngunit susubukin din nito
ang mga motibo at intensyon sa likod ng ating mga gawa (1 Corinto 4:5).
Kapag naglagay ka ng apoy sa ilalim ng kahoy, damo at dayami, tutupukin
ng apoy ang mga ito. Gayunman, ilagay mo ang parehong apoy sa ilalim ng
ginto, pilak o mahahalagang bato, at magiging mas dalisay at mas maganda
ang mga ito. Subok at napulido sila.

Ngayon masusubukan: “Kung ang itinayo sa ibabaw ng pundasyon ay
hindi masunog, tatanggap ng gantimpala ang nagtayo noon. Ngunit
kung masunog naman, mawawalan siya ng gantimpala. Gayunman,
maliligtas siya, kaya lang ay para siyang nagdaan sa apoy.”(1 Corinto
3:14-15, MBB)

Ikaw, na nagtatayo ay tatanggap ng gantimpala kung makatatapos
ka nang mabuti! Subalit, kung ikaw ay gagawa nang hindi ayon sa Salita
ng Diyos–kung ang iyong motibo ay makasarili, hindi masunurin o may
kayabangan–maaari kang mapagod. Bilang mananampalataya ni Cristo,
makararating ka sa langit, ngunit walang gantimpala ng pangmatagalang
paggawa. Matinding salita na nagbababala sa ating lahat!

Habang patuloy nating inuunawa ang mahalagang mensaheng ito,
alalahanin natin na hindi lamang nangungusap si Pablo sa isang tao kundi
sa buong simbahan:

“Hindi ba ninyo alam na kayo’y templo ng Diyos at naninirahan sa
inyo ang Kanyang Espiritu? Parurusahan ng Diyos ang sinumang
magwasak ng templo Niya. Sapagkat banal ang templo ng Diyos,
at kayo ang templong iyan. Huwag dayain ninuman ang kanyang
sarili.”(1 Corinto3:16-18)

Muli, matitinding mga salita! Dapat nitong pukawin ang banal na
pagkatakot sa sinumang mag-iisip na abusuhin o linlangin ang tahanan
ng Diyos o ang ikakasal kay Cristo, ang simbahan. Isaalang-alang ito

267Tumakbo Para sa Gantimpala

na isang mahigpit na babala laban sa pang-aabuso ninuman, maging
ang pinakamaliit na bato sa tahanan ng Diyos o ang tinatawag nating
“pinakamaliit sa mga santo o binanal.”

ANG GANTIMPALA NG
SUBCONTRACTOR

Idinagdag ni Pablo, “Huwag dayain ninuman ang kanyang sarili. (1
Corinto 3:18) Sa kasamaang-palad, ang ibang mga Kristiyano ay hindi
nakatatapos nang maayos dahil napalayo sa landas na tinatahak at sumunod
sa gayuma ng pagkamakasarili. Lumihis sila mula sa pagtatayo ng tahanan
ng Diyos para sa kaluwalhatian Niya at nagpunta sa kaluwalhatiang
kumukupas—sumunod sa panandaliang papuri ng tao o ng kayamanan
ng mundong ito na isang araw ay masusunog.

Huwag kang magpaloko! Manatiling nakatutok: May gawain ka para
kay Cristo. Dapat na matapos ang gawain nang naaayon sa orihinal na
plano ng Diyos-- kung hindi, ang gawaing dapat na ginawa ay mapapalitan.
Binigyang diin ito sa The Message na salin ng Bibliya:

“Hayaang ang bawat karpinterong magtatrabaho ay mag-ingat na
magtayo sa pundasyon! Alalahanin, may isa lamang pundasyon, ang
isang nakalagay na: si Hesucristo. Mag-ingat nang mabuti sa pagpili
ng iyong mga materyales sa pagtatayo. Sa pagtatapos ay magkakaroon
ng inspeksiyon. Kung gumamit ka ng mumurahin at mababang
klaseng materyal, ikaw ay mabubuko. Ang inspeksiyon ay masusi at
mahigpit. Hindi ka makalalampas sa isang bagay. Kung makakapasa
sa inspeksiyon ang iyong trabaho, mabuti; kung hindi, ang parte
ng pagtatayo mo ay sisirain at uumpisahang muli. Ngunit hindi ka
masisira; makaliligtas ka—ngunit bahagya lamang. (1 Corinto 3:10-
15)

Kung ang ginawa natin ay hindi nakapasa sa pamantayan ng
pag-iinspeksiyon ng Diyos, “ang bahagi na ating itinayo ay sisirain at
uumpisahang muli.” Walang sinuman ang nagnanais na ulitin ang kanyang
mga nagawa na–lalo’t higit kung ginawa natin ito para sa Tagapaglikha ng
sanlibutan!

Naalala ko yung isang subcontractor na hindi maayos ang ginawa sa
aming bahay. Hindi niya ginawa ang kanyang trabaho ayon sa mga plano

268 Walang Makapipigil

na ibinigay ni Robert sa kanya. Dahil kami ni Lisa ay laging nasa lugar
ng patrabaho, kami ang unang nakapansin ng problema. Tinawagan
ko si Robert, kami ay nagkita sa homesite. Nagalit siya. Hindi regular na
subcontractor ni Robert ang isang ito kaya agad niya itong tinanggal. Hindi
natanggap ng taong iyon ang kanyang gantimpala. Hindi lang siya nawalan
ng bayad, nawalan din siya ng magandang kredensyal na maibilang sa mga
mahuhusay na nagtatayo ng magagandang bahay.

Pinanood ko kung paano sinira ni Robert ang ginawa ng taong ito.
Kumuha siya ng panibagong subcontractor na dumating at ginawa ang ek-
saktong trabaho ayon sa plano na ginawa ni Robert. Natanggap ng taong
ito ang gantimpala—sa pananalapi at maging ang kasiyahan na malaman
na kabilang siya sa pagtatayo ng isang magandang tahanan.

Sinasabi ng Banal na Kasulatan na ang prisipyong ito ay lalong mas
totoo sa pagtatayo ng bahay ng Diyos. Mayroong mga pamanahong
trabaho (o maging panghabang buhay na gawain) na hindi mananatili. Ito
ay sisirain at hindi magiging parte ng walang–hanggang tahanan.

Hayaan mong tulungan kitang makita sa iyong kaisipan ang bigat
ng bagay na ito. Dahil pumupunta ako sa ipinatatayo kong bahay araw-
araw, nakilala ako ng mga subcontractor. Tinatawag nila akong “Ang
mangangaral”. Kapag ang aking sasakyan ay parating na, ang kanilang acid
rock music ay napakalakas. Kapag nakita na nila ako, ang isa sa kanila ay
tatakbo at papatayin ito. Napapangiti ako dahil sa paggalang nila sa mga
bagay patungkol sa Diyos. Pagkatapos, mag-uusap kaming lahat nang
panandalian. Marami akong naging magagandang pag-uusap kasama ang
mga lalaking ito–maging mga oportunidad na makapagbahagi sa kanila.

Naalala ko, isang araw, kinausap ako ng mga subcontractor tungkol
sa kanilang naging bahagi sa magagandang bahay na kanilang ginawa.
Napakasaya nila habang sila ay nagkukuwento. Makikita mo ang
napakatinding kagalakan na mapabilang sila sa dakilang gawain.

Magpatuloy pa tayo. Naiisip ba ninyo kung ano ang pakiramdam
ng mga subs (subcontractors) na gumawa ng White House sa Washington,
D.C.? Isipin ninyo ang araw na umuwi ang kanilang mga anak mula sa
eskwelahan at masayang sinabing sila ay may field trip sa pinakatanyag
na bahay sa buong bansa. Naiisip mo ba ang napakalaking katuwaan na

269Tumakbo Para sa Gantimpala

nadama ng mga tatay nang sabihin nila sa kanilang mga anak ang personal
nilang karanasan sa pagtatayo ng bahay na iyon? Naiisip mo ba ang
pakiramdam ng tatay nang personal niyang sinamahan ang buong klase ng
kanyang anak sa White House? Ano kaya ang pakiramdam na makita ang
pagmamalaki sa mukha ng kaniyang anak nang malaman ng ibang bata
na ang kanyang tatay ay kasama sa mga nagtayo ng malapalasyong- bahay
kung saan nakatira ang presidente ng Amerika? Naiisip mo ba?

Ganito rin tayo para sa bahay ng Diyos! Gayunpaman, hindi tayo
nagtatrabaho para sa isang bahay na sisirain at papalitan matapos ang ilang
daang taon. Nagtatrabaho tayo sa bahay na magiging sentro ng buong
daigdig sa panghabang panahon. At oo, pakinggan ang mga salita ni Mikas
na propeta:

“Darating ang panahon, na ang bundok na kinatatayuan ng Templo
ni Yahweh ay mamumukod sa kataasan sa lahat ng bundok. Higit
itong dadakilain kaysa lahat ng burol, at dudulog dito ang maraming
bansa. Daragsa ang maraming tao at sasabihin nila, “Halikayo, tayo na
sa bundok ni Yahweh, sa templo ng Diyos ni Jacob, upang malaman
natin ang nais niyang gawin at matuto tayong lumakad sa kanyang
landas. Sapagkat magmumula sa Zion ang katuruan, at sa Jerusalem
ang salita ni Yahweh.”(Mikas 4:1-2, MBB)

Ang lahat ng gawain ng daigdig ay iikot sa loob ng bahay na ito. Ang
karunungan at mga batas na magpapatakbo sa lahat ng nilalang ay dadaloy
mula sa pamumuno sa bahay na ito. At marahil ang pinakanakamamanghang
katotohanan ay: Ang bahay ng Diyos, na Zion, ay magiging kasing
ganda sampung trilyong taon mula ngayon na tulad ng unang araw ng
pagkakumpleto nito.

Mayroong dakilang ministro ng magandang balita na naging tapat
hanggang sa wakas. Mahusay siyang nag-
ministeryo sa higit na animnapung taon at
nakapasok sa kanyang gantimpala nang
malapit na ang pagpapalit ng milenyo. Isang
taon matapos ang kanyang pag-alis, nagtungo
ako sa isang malaking simbahan sa Midwest

Nagtatrabaho tayo
sa isang bahay na
magiging sentro ng
buong daigdig sa
habang panahon.

270 Walang Makapipigil

kung saan isang worship leader ang nagsabi sa akin na nagbigay ang Diyos
sa kanya ng isang malinaw na panaginip.

Sa panaginip na ito, siya ay nasa langit at nakita ang dakilang ministro
na nagtapos nang mahusay. Sinabi ng ministro nang may ngiti sa worship
leader, “Mas maganda dito kaysa sa aking inaasahan.” Nag-usap sila ng
ilang minuto hanggang sa tumalikod at itinuro ng ministro ang gawain
na naging kabahagi siya sa Zion. Napakalaki nito. Ang matinding epekto
ng pagiging matapat ng lalaking ito ay mas higit at malawak pa kaysa sa
kanyang pinangarap nang siya’y nasa mundo pa at kanya na itong natatanaw.
Naipakita niya ang kanyang nagawa, katulad ng mga construction subs na
nagkukuwento sa akin tungkol sa kanilang mga ginawa sa mga bahay
na pinagtulungan nilang itayo. Anong laking gantimpala! Kay gandang
premyo!

Naiisip mo ba, sa kabuuan ng walang-hanggan na maipapakita mo sa
iyong mga kaapu-apuhan at sa mga nasyon at sa dinami-dami ng mga tao
na darating na tingnan ang maluwalhating tahanan ng Diyos at ang iyong
bahagi sa paggawa ng Kanyang tahanan?

Isa itong maluwalhating kaisipan, hindi ba? Isa itong dakilang
gantimpala na dapat nating asahan! Isa itong motibasyon para tayo ay
magtapos nang maigi!

Ngayon, isipin naman ang kabaligtaran. Naiisip mo ba kung wala kang
representasyon ng iyong ginawa sa tahanang tinawag na Zion dahil hindi
ka nagtapos nang maayos? Naiisip mo ba ang iyong mga ninuno at mga
kaapu-apuhan na titingin sa iyong ginawa ngunit wala kang maipakikita
sa buong walang hanggan dahil ang iyong bahagi ay inalis at pinalitan ng
isang tao na naging higit na matapat? Isa itong kawalan magpakailanman
katulad ng sinabi ni Pablo sa 1 Corinto 3.

O, minamahal na binanal ng Diyos, hindi ko ito ninanais para sa iyo.
Hindi rin ito ang nais ng Diyos para sa iyo. Ang malungkot na katotohanan
ay mangyayari ito sa maraming mga mananampalataya. Ngunit maaari
kang magpasya ngayon na hindi ito mangyayari sa iyo. Sunding maigi ang
mga salita ni Juan:

“Mag-ingat nga kayo upang huwag mawalan ng saysay ang aming
pinagpaguran, sa halip ay lubusan ninyong makamtan ang gantimpala.”
(2 Juan 8)

271Tumakbo Para sa Gantimpala

Ang Diyos mismo ang nagdisenyo ng paraan para sa bawat isa sa
Kanyang mga anak upang magkaroon ng pagkakataon na matanggap
ang buong gantimpala ng pakikibahagi sa pagtatayo ng tahanan ng Diyos
magpakailanman. Ang iyong pinatrabahuhan ay hindi kukupas, hindi
tatanda, hindi mapapalitan. Hahangaan ito ng bilyun-bilyong tao at mga
anghel magpasawalang-hanggan.

Ito ang unang gantimpala o premyo na matatanggap natin sa ating
hindi nagpapapigil na katapatan at pagsunod sa ating Panginoon. Kahanga-
hanga man ang motibasyong ito, may isa pang premyo na mas malaki.
Malalaman natin ito sa susunod na kabanata.

272 Walang Makapipigil

“Mag-ingat nga kayo upang huwag mawalang saysay
ang inyong pinagpaguran, sa halip ay lubusan ninyong

makamtan ang gantimpala.”
2 JUAN 8

Malapit sa Hari

17

Hindi natin maiiwasan ang kahirapan. Ang tamang insentibo
ang magpapanatili sa atin sa takbuhin nang walang maka-
pipigil, habang ang iba na kinukulang ng motibasyon ay

pinanghihinaan ng loob at maaaring sumuko na. Ang motibasyon ay napa-
kahalaga upang makatapos tayo nang maayos.

Ang unang premyo ay ang gantimpala na makita ang iyong pinaghirapan
sa inilaang tahanan ng Diyos sa kawalang hanggan at malaman na ang iyong
ginawa ay kinalugdan ng Diyos at karapat-dapat tumanggap ng Kanyang
papuring salitang, “Magaling!” Ang ikalawang gantimpala ay higit na mas
mahalaga at nagpapakita ng kung gaano tayo kalapit na maiuugnay sa
Panginoong Hesus sa habang panahon.

274 Walang Makapipigil

ANG MAS MALAPIT NA RELASYON SA
ATING HARI

Sa haba ng mga taon kong naglalakbay at nakikipag-usap sa mga
mananampalataya sa buong mundo, minsan ay nagtataka ako kung ang
karamihan ng mga Kristiyanong taga-kanluran ay naniniwalang ang
Diyos ay sosyalista. Ang paniniwala ng maraming mananampalataya
ay gagantimpalaan Niya ang bawat isa nang pantay–pantay at tayong
lahat ay magkakaroon ng pare-parehong kapamahalaan, pananagutan,
at karangalan sa bagong langit at bagong lupa. Nagkakamali sila. Hindi
nila lubos na naunawaan ang katotohanang ito: bagamat pareho para sa
lahat ang pagtubos ng Diyos at hindi nakabatay sa ating mga ginawa,
ginagantimpalaan Niya ang ating katapatan ayon sa paraan ng ating
pagsunod, pagpapatuloy, at pananatiling tapat sa Kanyang Salita.

Ang pinakamalaki nating gantimpala para sa pagtatapos nang
maayos—ang premyo na higit pa kaysa sa ating napag-aralan sa nakaraang
kabanata—ito ay kung paano tayo maiuugnay nang malapitan at walang
hanggan sa Panginoong Hesus. Wala nang mas dadakila pa kaysa maging
malapit at makilalang mabuti ang ating Pinakamamahal at Sinasamba.
Nag-aalok ang Banal na Kasulatan ng malinaw na patunay nito: Ang isa
ay tumutukoy para sa grupo ng mga nagtagumpay na mabibigyan ng
pribilehiyo na “Sumunod sa Kordero saan man Siya magpunta.” (Pahayag
14:4) Napakalaking pribilehiyo at karangalan nito—na sumunod kay
Hesus saan man Siya magpunta magpasawalang hanggan!

Ang katotohanang ito ay malinaw ding makikita sa Ebanghelyo.
Patungo sa dulo ng ministeryo ni Hesus sa lupa, ang ina ng dalawa Niyang
alagad ay may kahilingan: “Ibigay Mo ang Iyong salita,” kanyang hiningi
kay Hesus, “na ang dalawang anak kong ito ay magawaran ng pinakamataas
na mga lugar ng karangalan sa iyong kaharian, ang isa sa iyong kanang
kamay, at ang isa ay sa iyong kaliwang kamay.” (Mateo 20:21)

Mangyari pa na ang pinakamataas na lugar ng karangalan ay walang
iba kundi sa mismong tabi ni Hesus, na nakaupo rin sa tabi ng Ama.
Wala nang hihigit pang lugar! Ang Bibliya ay may tinutukoy na mga
makapangyarihang anghel, na kung tawagin ay serapin, na siyang tunay na
malapit sa trono ng Diyos (Isaias 6:1-6). Patuloy na sinasambit nila sa isa’t
isa, “Banal, banal, banal ang Panginoon!” Umaawit ang mga Kristiyano

275Malapit sa Hari

ng ganitong himno galing sa mga salitang ito. Gayunpaman, hindi
sila umaawit upang matuwa ang Diyos sa Kanyang sarili. Hindi, sila ay
tumutugon sa kanilang nakikita! Bawat saglit na nahahayag ang panibagong
mukha ng Kanyang kadakilaan, wala silang magawa kundi ang sumigaw
ng, “Banal!” Sa katunayan, napakarubdob ng kanilang mga pagsigaw kung
kaya’t nayayanig ang mga haligi ng pintuan ng bulwagan na naglalaman ng
bilyun-bilyong mga anghel at mga santo sa langit.

Hindi pinagsasawaan ng mga makapangyarihang anghel na ito ang
matagal na nilang kalagayan. Hindi nila lihim na iniisip, sampung trilyong
taon na nating ginagawa ito. Nakababagot na. Sa palagay mo magdadala
kaya dito ang Diyos ng papalit sa atin upang makapagpahinga naman tayo at
makapamasyal sa iba pang bahagi ng langit o sandaigdigan.

Hindi! Walang ibang lugar sa buong sandaigdigan ang mas mainam
kaysa sa tabi ng Diyos, minamasdan ang Kanyang kaluwalhatian at nakiki-
nig ng Kanyang karunungan. Sa madaling salita, walang anuman sa lahat
ng nilikha ang higit pang kamangha-mangha kaysa sa Manlilikha. Dapat
nating alalahanin na walang maitatago sa Kanyang paningin, kaya kapag
ikaw ay malapit sa Kanyang tabi, makikita mo ang lahat mula sa Kanyang
mataas na posisyon. Ipagpalagay mong ikaw ay nakatingin sa teleskopyo sa
kalawakan habang nakaupo sa tabi nina Albert Einstein, Neil Armstrong,
at Sir Isaac Newton. Wow, nakamamanghang kaalaman ang makukuha
mo! Naisip ko na walang-wala ito kung ihahambing sa pagtingin sa mga
sitwasyon gamit ang pananaw ng Diyos, ngunit alam kong naiintindihan
ninyo ang punto ko.

Isang ministro na kilala ko ang dinala sa langit. Naibahagi niya na
habang naroon siya ay naramdaman niya ang di maipaliwanag na kauha-
wang dumako sa trono ng Diyos. At lahat ng naroon sa langit ay ganoon
din ang naramdaman—nais nilang lahat na maging malapit sa Diyos hang-
ga’t maaari. Naibulalas ng kaibigan ko na ang langit ay higit na napakagan-
da kaysa sa anuman na maaaring isipin, subalit walang bagay sa kalangitan
na mas kanais-nais kaysa sa Panginoon mismo.

Balikan natin ang kahilingan ng ina nina Santiago at Juan. Sumagot
si Hesus, “Tungkol sa pagbibigay ng karangalan, hindi Ko gawain iyon. Ang
Aking Ama ang nag-aasikaso niyan.” (Mateo 20:23) Dapat nating alamin,
mayroon bang totoong lugar ng karangalan na ipinagkakaloob sa langit?

276 Walang Makapipigil

O, sinasabi lamang ni Hesus na, “Hay, huwag na ninyong isaalang-alang
ang mga lugar ng karangalan? Bakit pa ba ninyo pag-iisipan kung sino ang
magiging malapit sa Akin at sa Aking Ama? Ikaw at ang iyong mga anak ay
dapat lamang na mabuhay para sa Diyos. Isang araw maiaayos din ang lahat
at ang Diyos ay magbibigay sa bawat Kristiyano ng pantay na mga lugar ng
karangalan. Ito ay base sa lahat ng Aking ginawa, at hindi sa iyong ginawa,
kaya huwag na ninyo itong pag-isipan.”

Upang masagot ang katanungang ito, dapat nating bigyan ng pansin
ang isa pang bagay na itinatanong kay Hesus tungkol sa kabilang buhay.
Isang araw, ang mga Saduseo ay lumapit sa Kanya, nagnanais na itulak
Siya sa isang kontrobersiyang teolohika. May pitong magkakapatid na
lalaki, ang pasimula ng mga Saduseo. Ang pinakamatanda ay nag-asawa at
namatay nang walang anak. Pinakasalan naman ng ikalawang kapatid ang
babae, subalit sa kasamaang palad, siya ay namatay din at walang naging
anak. At nagpatuloy ito hanggang ang bawat isa sa pitong magkakapatid
ay naging asawa ng babae. Ang mga Saduseo ay nagtanong kay Hesus,
“Ngayon, sabihin Mo sa amin, kaninong asawa ang babae pagdating ng
pagkabuhay na muli?”

Ang sagot ni Hesus ay kaiba kaysa sa tugon Niya sa ina ng mga alagad.
“Ang pag-aasawa ay para lamang dito sa mga tao sa mundo,” sabi Niya.

“Subalit hindi ganyan sa darating na panahon. Dahil sa kabilang
buhay, ang mga magiging karapat-dapat sa muling pagkabuhay
ay hindi na mag-aasawa. Hindi na rin sila mamamatay sapagkat
matutulad sila sa mga anghel. Sila’y mga anak ng Diyos dahil sila’y
nakabilang sa mga muling binuhay.” (Lucas 20:35-36)

Kaya tinuwid ni Hesus ang mga Saduseo, at sinabi Niya sa kanila kung
ano ang magiging lagay ng pag-aasawa sa langit. Gayunpaman, hindi Niya
itinuwid ang ina nina Santiago at Juan tungkol sa kawastuan ng kanyang
tinanong. Sa katunayan, iginiit Niyang may mas dakilang mga posisyon ng
karangalan sa langit at para iyon sa mga malapit sa Kanya. Igagawad ng Diyos
Ama ang mga posisyon sa araw ng Paghuhukom. Ipinakikita sa atin mula
sa ibang mga bahagi ng Kasulatan na may mga posisyon ng karangalang
ibibigay sa mga nagtapos nang mahusay—sa mga mananampalatayang
nanindigan at hindi sumuko.

277Malapit sa Hari

ANG URI NG MGA BAGAY NA
DARATING

Ang katotohanang ito ay makikita rin sa aklat ng Ezekiel. Kahit na
mga pari sa Lumang Tipan ang tinutukoy dito, nagbigay si Ezekiel ng
mensahe—ng isang paunang kapahayagan—kung paano ang magiging
buhay sa dakilang templo ng Zion, ang walang hanggang tahanan ng Diyos.

Sa pamamagitan ni Ezekiel na propeta, tinalakay ng Diyos ang mga
Levita—ang mga pari sa Lumang Tipan. Paano ito maiuugnay sa atin?
Sinabihan tayo ni Apostol Juan:

“Sa Kanya na nagmahal sa atin at naghugas sa atin mula sa mga
kasalanan sa pamamagitan ng Kanyang sariling dugo, at ginawa
tayong mga hari at mga pari sa Kanyang Diyos at Ama, sa Kanya
ang kaluwalhatian at karangalan magpakailanman. Amen.” (Pahayag
1:5-6)

Nakita mo kung paano ko binigyang-diin ang salitang mga pari? Ang
mga Kristiyano, na isinilang sa Espiritu, ay mga pari na ngayon sa Diyos
magpakailanman. Pakinggan mo ang mga salita ng Diyos:

“Ang mga Levita (pari) na tumalikod sa akin—kasama ng buong
bansang Israel—ay sumunod sa mga ‘walang diyos na diyus-
diyosan...’ pagbabayaran nila ang lahat ng kanilang nagawang
pagkakasala. Mula ngayon, gagampanan nila ang mga gawain sa
templo: magbabantay sila sa pintuan at tutulong sa mga gawain.”
(Ezekiel 44:10 -11)

Ang mga “walang diyos na diyus-diyosan” ay isang pagtukoy sa
pagsamba sa mga diyus-diyosan ng Israel. Ang idolatriya o pagsamba sa
diyus-diyosan sa kasalukuyan ay hindi katulad ng pamamaraan ng dating
kapanahunan, subalit kasuklam-suklam pa rin ito sa mata ng Diyos.
Nasabi sa atin na, “Huwag kayong maging gahaman sa mga mabubuting
bagay sa buhay na ito, dahil iyon ay pagsamba sa diyus-diyosan.” (Colosas
3:5) Nangyayari ang idolatriya kapag nagnanasa tayo nang sobra sa mga
magagandang bagay sa buhay na ito. Sa ating kulturang kanluranin ngayon,
ang idolatriya ay ang pag-uuna at paghahanap ng pag-angat sa posisyon,
pera, materyal na mga bagay, magandang kalagayan, kasikatan, kalayawan,
kabantugan, o anumang mga paghahayag ng pagkainggit o makasariling

278 Walang Makapipigil

hangarin. Ang idolo ay anumang bagay o sinuman na mahal o gusto natin
nang higit pa sa pag-ibig natin sa Diyos. Ito ay anuman o sinuman na
pinag-aalayan natin ng ating lakas o pinagkukunan ng ating lakas.

Ang pagsamba sa diyus-diyosan ay maaaring maipakita sa halos lahat
ng larangan ng buhay—kahit na sa aspeto ng pagkain. Maraming mga
Kristiyano ang gahaman sa pagkain. Kapag sila ay malungkot, sila ay
kumakain; kapag masaya, kumakain; kapag nasasarapan, kumakain—kahit
na walang nutrisyong naidudulot sa katawan ang pagkain. Naglalagay sila ng
puro basura sa kanilang mga katawan dahil ninanasa nila ang panandaliang
kasiyahang dulot ng panlasa. Hindi sila naglalagay ng gamit na langis o
ng maruming gas sa kanilang sasakyan, subalit pagdating sa kalidad at
dami ng pagkain na kanilang nilulunok, tila wala silang pakialam. Ginawa
nilang diyus-diyosan ang pagkain. Dahil kumukuha sila ng lakas mula sa
panandaliang kasiyahang nadarama sa panlasa at punong sikmura, sila ay
nagbibigay ng lakas sa ganoong damdamin.

Ang pagsamba sa idolo o diyus-diyosan ay maaari ring matagpuan sa
pagnanasa ng tao na makilala. May mga taong ginagawa ang lahat upang

makakuha ng posisyon ng“kara-
ngalan” sa simbahan, sa kanilang
trabaho, o sa lipunan. Sila ay
magtsitsismis, maninira, manda-
raya, magsisinungaling, o pagbibig-
yan ang di tama upang makakuha
ng lugar na mapapansin, posisyon, o
kapangyarihan. O kaya, bagamat
hindi sila nakikiisa sa mga ganoong
palihim na gawain, ginawa nilang

diyus-diyosan ang kanilang paghahangad ng posisyon. Kumukuha sila ng
lakas sa kanilang popularidad, katayuan, at kasikatan; samakatuwid
ibinibigay nila ang lakas nila doon.

Nanakawin ng diyus-diyosan sa iyo ang hindi mapipigil na katapatan.
Ito ang magnanakaw ng iyong lakas upang hindi ka makatakbo nang
matapat hanggang sa wakas.

Sa talatang mula sa aklat ng Ezekiel, tinutukoy ng Diyos ang mga
mananampalataya na tumalikod sa Kanya at ipinagpalit Siya sa mga bagay

Ang pagsamba sa diyus-
diyosan ay maaaring

maipakita sa halos kahit
anong bahagi ng buhay.

279Malapit sa Hari

na hindi nagbibibigay ng walang maliw na kasiyahan. Ang mga idolong
ito ay maaaring makapagpasaya sa atin nang panandalian, ngunit hindi
makapagbibigay ng kasiyahan sa atin nang pangmatagalan. Sinabi ng
Diyos na ang mga sumasamba sa diyus-diyosan ay magbabayad sa lahat
ng kanilang maling nagawa. Manlulumo sila sapagkat makikita nila
ang kanilang gantimpala na masusunog. Maaari silang maligtas, subalit
hanggang doon lamang. Kabilang sila sa tahanan ng Diyos, subalit bilang
tagapaglingkod na gumagawa lamang ng mababang uri ng trabaho at
tumutulong sa gawaing bahay.

Tandaan natin na kinakausap din tayo ng Diyos, dito at ngayon. Hindi
Niya gustong ikaw o ako ay mawalan ng lahat ng kayamanan na inilaan
Niya para sa atin. Ang kalangitan ay magiging sobrang mainam kaysa
sa anumang bagay na maaari nating maisip; walang bagay sa mundo na
maaaring ihambing sa kariktan nito. Gayunman, may aabutan tayong mga
posisyon sa langit—may mga posisyong taglay ang malaking karangalan
at mayroong kaunti lamang. Anumang posisyon sa tahanan ng Diyos ay
mas mabuti kaysa anumang bagay dito sa mundo, na kahit si David ay
nagpatunay, “Gusto ko pang maging bantay sa pinto ng Iyong templo,
kaysa ako’y tumira sa bahay ng mga palalo.” (Awit 84:10, MBB) Isinalin
ang talatang ito sa The Message Bible nang napakaganda:

“Isang araw na nakapanatili sa iyong tahanan, itong magandang lugar
ng pagsamba, ay higit pa sa isang libong taon na ako ay nasa islang
baybayin ng Griyego. Mas gugustuhin kong maglinis ng sahig sa
tahanan ng aking Diyos kaysa maparangalan bilang bisita sa palasyo
ng kasalanan.”

Ayon kay David, “Mas gusto kong magmistulang alipin sa tahanan ng
Diyos kaysa mapunta saanmang lugar!” Walang ibang lugar na mas kanais-
nais na puntahan sa sandaigdigan kundi sa tahanan ng Diyos, ang tahanan
ng Kanyang nadaramang presensya. Kahit anong posisyon sa Zion ay mas
mainam kaysa anuman o saan mang lugar.

Subalit huwag kaliligtaan ang puntong ipinahahayag ng Diyos dito.
Dahil sa mahal Niya tayo nang labis, binabalaan Niya tayo sa posibleng
kalungkutan na mararanasan natin kapag hindi natin nakamit mula sa
Kanya ang pinakamahusay: ang gantimpala ng pagiging higit na malapit,

280 Walang Makapipigil

at gumagawa ng malapit sa Diyos mismo, sa buong walang hanggan.
Magkakaroon ng pagluha sa paghuhukom ng mga mananampalataya,
at tayo ay nakatitiyak na “Ang Diyos ang magpapahid ng bawat luha sa
kanilang mga mata.” (Pahayag 21:4) Subalit ang pagkabatid na hindi natin
nagamit nang tama ang ating maikling buhay, ay hindi na mawawala sa
ating isipan. Palagi tayong mapapaalalahanan tungkol sa mga bagay na
hindi natin nagawa dahil sa ating paghahangad sa mga bagay na hindi
nananatili. Ito ang walang hanggang pagkalugi na tinalakay ko nang
mahaba sa nakaraang kabanata. (1 Corinto 3:12-15)

Sa kabilang banda, pakinggan natin ang nais pang sabihin ng Diyos:
“Subalit ang mga paring Levita lamang na mula sa angkan ni Zadok ang
maaaring lumapit sa Akin at maglingkod nang tuwiran, sapagkat sila ang
patuloy na nangalaga sa Aking templo nang talikuran Ako ng Israel.”
(Ezekiel 44:15).

Bagamat ang tinutukoy ng Diyos sa mga talatang ito ay mga pari
sa Lumang Tipan, nasabi sa atin na ito ay mga “anino ng mangyayari sa
hinaharap” (Colosas 2:17) at “ Ang lahat ng mga kaganapang ito ay nangyari
sa kanila bilang mga halimbawa sa atin.” (1 Corinto 10:11) Sa maraming
sitwasyon, ang mga kaganapan sa Lumang Tipan ay mga pagsasalarawan
ng mga bagay na mangyayari sa darating na panahon. Pansinin ang mga
salitang maglilingkod sa Akin. Magkaibang bagay ang maging alipin sa
tahanan ng Diyos, na nagkukuskos ng mga sahig tulad ng handang gawin
ni David. Subalit ganap na mataas ang paglilingkod sa Diyos!

Kabilang ako sa isang simbahan na may 8,000 miyembro nang ako ay
nagsimulang maging full-time sa ministeryo noong 1983. Ang simbahang
ito ay nakilala hindi lang sa aking siyudad kundi sa buong mundo. Kami
ay nagkaroon ng 450 na manggagawang miyembro sa isang panahon.
Kinuha ako bilang executive assistant ng pastor at ng kanyang asawa. Isang
karangalan ang maglingkod sa kanila. Ako ay higit na may pribilehiyo
kaysa sa ibang kasamang miyembro ng samahan dahil sa ang opisina ko ay
katabi ng kanila, ako ay palaging nasa tahanan nila at madalas na sumama
sa kanila sa tanghalian o hapunan kasama ang iba sa mga dakilang ministro
sa buong mundo. May mga panahon na ako ay nakaupo at namamangha.
Naluluha ako kapag naiisip ko kung gaano ako kapalad na maging malapit
sa mga dakilang lider na ito.

281Malapit sa Hari

 Nakarinig ako ng matataas at matatalinong mga pananaw at ideya na
ang ibang manggagawang miyembro ay hindi nabigyan ng pribilehiyong
marinig. Nakapulot ako ng mga pananaw na gumagabay sa akin hanggang
ngayon. Ang aking posisyon ang pinakaaasam na trabaho sa buong
simbahan. Ang ibang mga miyembrong manggagawa sa simbahan ay
madalas na sinasabi sa akin, “Ikaw ay mapalad na naglilingkod sa posisyong
hawak mo.” Tanong ng iba na naiiinggit, “Paano mo nakuha ang iyong
posisyon? Ano ang ginawa mo upang makuha iyan?” Ang iba ay palaging
pinag-uusapan kung sino ang papalit sa akin kapag ako ay umalis na. Alam
ko na tama sila: ang aking posisyon ang pinakamainam sa lahat.

Naiisip mo ba ang ganitong uri ng pribilehiyo na kasama ang Diyos
mismo? Ang mga mananampalatayang walang makapipigil, sila na
ginagampanan nang mahusay ang kanilang trabaho at napagtitiisan ang
takbuhin hanggang wakas; sila ang magiging malapit sa presensya ng Diyos
sa mga darating na panahon. Sila rin ang uupo sa mga lugar ng karangalan.
Tulad ng sabi ng Diyos sa Ezekiel 44:28 “Mangyayari na, tungkol sa
kanilang mamanahin, na Ako ang kanilang magiging mana.”

Wow! Mayroon pa bang hihigit sa premyo o gantimpalang ito? Ang
mga taong magiging malapit sa Kanya ang makaririnig ng Kanyang
iniisip, pangitain, at mga pananaw, makakasama Siya sa pagpaplano ng
hinaharap at sa mga ibang bagay ng pamumuno. Sila ay ang mga nagtiis
nang may pagsusumikap at katapatan. Maghahari sila na kasama Siya
magpakailanman at maglilingkod sa Kanya nang malapitan. O, kamangha-
manghang pangako!

Kaya dinggin muli ang pangaral ni Pablo:

“Ang lahat ng manlalaro ay nagsasanay nang istriktong pagpipigil sa
sarili. Ginagawa nila ito upang mapanalunan ang premyo na lilipas
din, subalit ginagawa natin ito para sa walang hanggang gantimpala.
Kaya ako ay tumatakbong diretso sa layunin na may dahilan sa bawat
hakbang.” (1 Corinto 9:25-26)

Ang mga propesyonal na manlalaro ay mahigpit ang pagsasanay at
nagsusumikap patungo sa gantimpalang tropeo ng Super Bowl, ang berdeng
dyaket ng Master, ang Stanley Cup, at ang gintong medalya ng Olympics,
subalit ang lahat ng mga ito ay balewala kung ihahambing sa dahilan ng

282 Walang Makapipigil

ating tinatakbo! Kaya tayo ay pinapayuhan na, “Tayo ay tumakbo nang
may matiyagang katatagan at matibay at aktibong pagpupursigi sa takbuhing
itinakda para sa atin.” (Hebreo 12:1, AMP) Sa The Message na salin ng
Bibliya ay ibinigay ang pinakamahalagang punto nang ganito: “Alisin ang
sagabal, mag-umpisang tumakbo—at huwag huminto!” Ang iba pang
kontemporaryong pagsalin ay nagsabi nang tuwiran, “Tumakbo, kung
gayun, sa paraan na mapapanalunan ang premyo.” (1 Corinto 9:24)

Ngayon, tanungin mo ang iyong sarili: Ang mga salita bang ito ay mas
mahalaga na ngayong narinig ko na ang mga gantimpalang naghihintay sa
akin?

Palagay ko alam ko na ang iyong sagot.

“Huwag kang susuko. Huwag kang guguho. Ang lahat
ay sulit sa dulo.”

 Mateo 10:22 (MSG)

Huwag Susuko!

18

Walang makapipilit sa iyong sumuko; ikaw lang ang tanging
makapagdedesisyong umayaw. Kaya, sana huwag!

Ang gantimpala sa pagtatagumpay, sa buhay natin dito
at sa susunod, ay higit na malaki kaysa kasawiang palad o paghihirap na
iyong hinaharap. Tulad ng sinabi ni Hesus, “Ito ay ganap na sulit sa dulo.”

Ang Tagapagligtas ang unang nagsabi ng malungkot na katotohanan
sa mga huling araw. “Marami ang susuko,” sinabi Niya sa Mateo 24:10.
Para masabi Niya ang mga salitang ito ay maaaring nakadurog sa Kanyang
puso. Ang mga taong labis Niyang minahal, sila na pinag-alayan Niya ng
Kanyang buhay para sa kanilang kalayaan at tagumpay, ay may posibilidad
na umayaw at sumuko.

Ang malungkot na katotohanan ay, hindi nila kailangang gawin iyon.
Ibinigay na ng Diyos ang Kanyang makapangyarihang biyaya hindi lamang
upang makalagpas tayo sa kahirapan kundi upang tayo ay maging mas
malakas, mas matalino at mas mabunga kaysa noong bago tayo pumasok
sa kahirapan. Marami ang aatras dahil wala silang tamang pananaw. Hindi
sila armado.

284 Walang Makapipigil

Ang pagsuko ay maaaring mag-iba-iba ang porma. Kadalasan ito ay
nakaugat sa pakikipagkumpromiso-- ang kabaligtaran ng walang makapi-
pigil. Mula sa pangitain na aking ikinuwento sa inyo noong unang kabana-
ta, kailangan nating tularan ang taong nagsasagwan sa bangka na taliwas sa
agos ng alon. Upang lumakad kasama ang Diyos, dapat nating ihayag ang
Kanyang kaharian, at gawing katangi-tangi ang ating mga sarili dahil ang
Kanyang kabantugan ay di umaayon sa mundo. At kasama rito ang paglakad
nang taliwas sa takbo ng sistema ng mundo.

Hindi tayo dapat na sumuko sa pag-ayon sa Kanyang karunungan. At
ang magkumpromiso ay hindi dapat isaisip.

MAHIRAP MAGING KRISTIYANO
Noong bago siya naging martir, nakini-kinita na ni Apostol Pablo ang

mga mahihirap na kaganapan sa mga huling araw. “Sa mga huling araw
ay magiging lubos na mahirap ang maging Kristiyano.” Isinulat niya kay
Timoteo. (2 Timoteo 3:1) Nakatanggap si Pablo ng tatlumpu’t siyam na
latigo nang limang beses sa magkakaibang panahon, binugbog siya ng palo
nang tatlong beses, minsang pinagbabato, at naghirap nang maraming taon
sa bilangguan. Naharap siya sa pagkapoot at pag-uusig sa lahat ng dakong
kanyang pinuntahan. Gayunpaman, nagpropesiya siya na sa ating kapana-
hunan, mas magiging mahirap mabuhay para sa Diyos! Paano niya ito
masasabi matapos siyang makaranas ng masidhing paghihirap sa kanyang
buhay? Patuloy pa niyang sinabi:

“Ang mga tao’y magiging makasarili, sakim sa salapi, palalo, ma-
pagmataas, mapagsamantala, suwail sa magulang, walang utang na loob
at lapastangan sa Diyos. Sila’y magiging malupit, walang habag, mapa-
nirang-puri, marahas, mapusok at namumuhi sa mabuti. Sila’y magiging
mga taksil, pabaya, mayabang, mahilig sa kalayawan at walang pag-ibig sa
Diyos.” (2 Timoteo 3:2-4, MBB)

Sa biglang tinggin, maaari nating itanong, “Ano kaya ang kanyang
punto? Ano ang pinagkaiba ng listahan ng mga asal na ito sa ating panahon
sa kapanahunan ni Pablo? Tunay na ang mga masasamang pag-uugaling ito
ay naganap din sa kanyang kapanahunan. Ang mga tao ay nagmamahal sa
kanilang sarili at sa salapi, walang kabanalan at di marunong magpatawad.

285Huwag Susuko

Sinabi rin ni Pedro na sa araw ng Pentecostes, “Maligtas kayo mula sa
liku-likong (salungat, masama, di matuwid) henerasyon.”(Mga Gawa 2:40)

Kaya bakit ibinukod ni Pablo ang ating henerasyon? Bakit niya tinu-
koy ang mga ugaling ito upang ilarawan ang pinakamahirap na panahon
sa kasaysayan ng paglakad kasama ang Diyos? Ang sumunod na talata ang
nagbigay ng kasagutan: “Sila ay kikilos na parang relihiyoso, subalit sila
ay tatanggi sa kapangyarihan na tutulong sa kanilang maging makadiyos.”
(2 Timoteo 3:5)

Ang malaking paghihirap, sabi ni Pablo, ay mula sa “mga
mananampalataya” na ikinukumpromiso ang katotohanan. Kasama ang
iba pang manunulat ng Bagong Tipan, nagbabala ang Apostol na sa ating
panahon, ang malaking porsiyento ng mga nagpapanggap na “Kristiyanong
ipinanganak na muli” ay hindi maninindigan nang matatag sa biyaya ng
Diyos. Sila ay kakapit sa katotohanang sila ay naligtas sa pamamagitan ng
biyaya, subalit tatanggihan nila ang kapangyarihan ng biyaya na maaaring
magpatibay sa kanila bilang mga walang makapipigil na mandirigma ng
kaharian.

Sila ang mga taong nagsuko ng mga sagwan. Maaaring nakasalungat
sa agos ang kanilang bangka, subalit sila ay umaayon na sa takbo ng san-
libutan. At upang lalo pang palalain ang sitwasyon, sa aking pangitain ay
may mga malalaking bangka na puno ng mga taong nagkakasiyahan. Ang
kanilang nagkakaisang paniniwala ang lalong nagpalakas sa pandaraya at
ginagawa itong mas kapani-paniwala. Sila ay hindi lamang nadaya kun-
di inililigaw din ang iba at naging dahilan ang pagkatisod ng mga taong
matatapat. Ito ang mga kahirapan na tinutukoy ni Pablo.

Sa aking pagbabalik-tanaw sa kasaysayan, ako ay naniniwala na ang
pinakamalaking labanang hinarap ng mga ama ng sina-unang simbahan
ay ang pakikipaglaban sa legalismo. Nagtangkang hikayatin ng legalismo
ang mga bagong mananampalataya na magpailalim sa mga kautusan upang
maligtas kaysa magtiwala sa biyaya ng Diyos.

Tayo ay nakikipaglaban sa ibang digmaan ngayon. Ako ay naniniwala
na ang pinakamalaking labanan na ating kakaharapin sa mga huling araw
na ito ay ang kawalan ng paggalang sa batas (lawlessness). Ito ay tumutukoy
sa kaligtasan na walang na idinudulot na pagbabago sa paraan ng pamu-
muhay. Wala tayong ipinagkaiba bilang mga Kristiyano mula noong bago
tayo naligtas, subalit ngayon tayo ay parte na ng samahan, suot na natin

286 Walang Makapipigil

ang tatak, sinasalita natin ang wika ng samahan habang ang bangka ng
kasiyahan ay sumusunod sa agos na pababa. Hindi na tayo matatag sa ating
pagtitiwala sa Diyos at sa ating pagsunod sa Kanyang kapamaraanan.

Tayo ay binigyang babala ni Hesus na sa mga huling araw “Ang kasa-
maa’y lalaganap, kaya’t manlalamig ang pag-ibig ng marami. Ngunit ang
mananatiling tapat hanggang wakas ang siyang maliligtas.” (Mateo 24:12-
13, MBB) Subalit sandali lang – ang kasalanan din naman ay laganap na
noong sabihin ni Hesus ang mga salitang ito. Ano ang pinagkaiba ng ating
kapanahunan? At ang nakagugulat na katotohanan: hindi tinutukoy ni He-

sus ang ating lipunan sa kabuuan; ang
tinutukoy Niya ay ang mga taong nag-
sasabing sila ay mga tagasunod Niya.
Pinatotohanan Niya na ang kasalanan
ay lalaganap sa mga nagpapanggap na
Kristiyano sa ating kapanahunan. Bakit
pa Niya tatapusin ang Kanyang pahayag
sa mga ganitong salita? “Ngunit ang
mananatiling tapat hanggang wakas ang
siyang maliligtas.” Hindi mo ito sasabi-
hin sa hindi mananampalataya, “Kung

tatapusin mo ang takbuhin, ikaw ay maliligtas,” dahil wala pa siya sa tak-
buhin. Gayunpaman, ikaw ay maaaring magsabi sa mga naroon na sa pa-
nanampalataya, na nakapagsimula na sa takbuhin, “Kung ikaw ay magtat-
apos…”

Ang mahalagang salita na ginamit ni Hesus ay makapagtitiis. Ang
makapagtitiis ay nangangahulugan na magkakaroon ng paghadlang, paki-
kipaglaban, o paghihirap sa pagkapit sa katotohanan. Dapat tayong hindi
magpapigil upang makatapos nang mabuti.

DUMATING NA ANG TAKDANG
PANAHON

Kaugnay ng mga salitang ito, ang ikalawang sulat ni Pablo kay Timo-
teo na nararapat na bigyan natin ng ibayong pansin. Matapos na sabihin
niya ang kahirapan, ibinigay ni Pablo ang panlunas: “Samantalang ang ma-
sasama ay lalo namang magpapakasama, at ang manlilinlang ay patuloy na

Ako ay naniniwala na
ang pinakamalaking

labanan na ating
kakaharapin sa mga
huling araw na ito ay

ang kawalan ng batas.

287Huwag Susuko

manlilinlang at sila man ay malilinlang din. Ngunit ikaw, magpatuloy ka
sa mga aral na natutuhan mo at matibay mong pinaniwalaan.”(2 Timoteo
3:13-14)

Ang katotohanan ay hindi nakikiuso; ito ay nanatiling tapat sa paglipas
ng panahon at hindi apektado ng opinyon ng tao o kultura ng isang lugar.
Pansinin natin si Pablo na nag-udyok at nagbabala sa kanyang tinuturuan
na “magpatuloy ka sa mga aral na natutuhan mo at matibay mong pinani-
walaan.” Ang katapatan sa katotohanan ang siyang sagot.

Ang nakatutuksong pang-akit ay sumunod sa agos ng mundo, subalit
dadalhin ka ng mga ito sa pandaraya. Dahil dito si Pablo ay nagpatuloy:

“Mula pa sa pagkabata ay alam mong ang Banal na Kasulatan ay
nagtuturo ng daan ng kaligtasan sa pamamagitan ng pananampalataya
kay Cristo Hesus. Ang lahat ng Kasulatan ay kinasihan ng Diyos,
at nagagamit sa pagtuturo ng katotohanan, sa pagtatama sa maling
katuruan, sa pagtutuwid sa likong gawain at sa pagsasanay para sa
matuwid na pamumuhay, upang ang lingkod ng Diyos ay maging
karapat-dapat at handa sa lahat ng mabubuting gawain.” (2 Timoteo
3:15-17, MBB)

Binigyan ko ng pansin ang dalawang salita sa mga talatang ito: ang
Banal na Kasulatan at mula pagkabata. Kinasihan ng Diyos ang Banal na
Kasulatan. Ito ang Kanyang katotohanan na lumalampas sa kapanahunan
at kultura. Ito ang pundasyon kung saan tayo nagtatayo ng ating buhay; ito
ang nagbibigay sa atin sa kaalaman at kapangyarihan na bigyang kasiyahan
ang Diyos sa lahat ng bagay.

Sa pagtatapos ng 2 Timoteo 3, marami sa atin ang nag-aakalang si
Pablo ay tapos na sa partikular na kaisipang ito. Gayunpaman, mula lang
noong 1227 AD nang ang simbahan ay nagdagdag ng kabanata at talata na
paghahati sa nilalaman ng Bibliya. Sa orihinal na pagkasulat ni Pablo nito,
ang ikalawang Timoteo ay isang liham. At siya ay tiyak na hindi pa tapos
sa kanyang iniisip. Ang kasunod na mga salita ni Pablo ay nagpatuloy sa
parehong kaisipan:

“Sa harap ng Diyos at ni Cristo Hesus na darating bilang Hari at
hahatol sa mga buhay at sa mga patay, inaatasan kitang ipangaral mo
ang salita ng Diyos; pagsikapan mong gawin iyan, napapanahon man

288 Walang Makapipigil

o hindi. Himukin mo at pagsabihan ang mga tao, at palakasin ang
kanilang loob sa pamamagitan ng matiyagang pagtuturo. Sapagkat
darating ang panahong hindi na sila makikinig sa wastong katuruan;
sa halip, susundin nila ang kanilang hilig. Maghahanap sila ng mga
tagapagturo na walang ituturo kundi ang ibig lamang nilang marinig.
Hindi na sila makikinig sa katotohanan, sa halip ay ibabaling ang
kanilang pansin sa mga alamat.” (2 Timoteo 4:1-4, MBB)

“Inaatasan kita sa harapan ng Diyos at ng Panginoong Hesucristo.”
Wala nang hihigit pa sa iniutos ni Pablo sa kanyang mag-aaral. Ano ang
iniutos? Ipahayag at ituro ang Salita ng Diyos. Hindi ito ang pagtuturo ng
pilosopiya, ang mga prinsipyo ng pamumuno sa sekular, ang life coaching
technique at iba pang mga materyal na may kaugnayan sa ating kapanahu-
nan. Hindi, ang iniutos niya ay ipangaral ang walang-kupas na Kasulatan.

Ipinahayag ni Pablo na ang lahat ng Kasulatan ay kinasihan ng Diyos
at magagamit sa pagbibigay ng direksyon sa ating mga buhay. Kaya iniutos
niya kay Timoteo na ipangaral at ituro ang mga ito. Bakit? Dahil darating
ang panahon (at naniniwala ako na ito ay dumating na) na ang mga nadaya
at mandaraya ay hindi makatatagal sa tamang doktrina. Ano ang doktrina?
Hindi ito basta katuruan, kundi ang mga saligang katuruan mula sa Kasu-
latan. Ito ang mga katuruan na nag-uugnay sa lahat.

Nakalulungkot na makita ang ating espirituwal (maka-Kasulatan) na
saligan ay lumilihis upang sang-ayunan ang takbo ng kapanahunan. Hindi
na ito mapigilan lalo na sa puntong ang isang ministro ng malaking sim-
bahan ay maaaring tumayo sa harapan ng kanyang kongregasyon upang
aminin ang kanyang pagiging binabae (homosexual) at makatanggap pa siya
ng masigabong palakpakan (standing ovation). Idinideklara naman ng iba
na hindi na kalooban ng Diyos ang magpagaling, at ang mga tao ay ma-
nanampalataya sa taong ito sa halip na sa Salita ng Diyos. Ang iba naman
ay maaaring magsulat ng aklat na nagdedeklara na lahat ng mga tao ay
pupunta din naman sa langit sa katapusan – na wala namang sinumang
masusunog sa walang hanggang apoy – at siya ay mananatiling “rock star”
sa paningin ng ibang mga Kristiyano.

Mayroon ding iba na tahasang tinatanggihan ang kapanganakan ni
Hesus mula kay birheng Maria at maging ang muling pagbabalik ni Hesu-
cristo, subalit patuloy pa rin na pinagpipitaganan bilang isang tagapanguna

289Huwag Susuko

ng simbahan. Parami nang parami ang nakalulungkot na mga kaganapan
na naiuulat mula sa mga nagpapanggap na “mga Kristiyano” sa bawat araw.

Ang ibang huling survey ay makatutulong sa atin upang maunawaan
ang mga katawa-tawang mga pagbabagong ito. Ayon sa isang pambansang
pananaliksik, mga 46% lamang na mga born-again ang naniniwala sa tiyak
at moral na katotohanan (absolute moral truth). Mahigit sa 50% ng mga
ebanghelikong Kristiyano ang naniniwala na maaaring makarating sa langit
sa pamamagitan ng mga daan maliban sa sakripisyo ni Hesucristo. Tanging
40% lamang sa mga born-again ang sumasang-ayon na si satanas ay isang
totoong pwersa.1

Paano ito nangyari? Ang sagot ay matatagpuan sa mga salita ni Pab-
lo kay Timoteo: “Hindi nila matitiis ang tamang doktrina” – hindi tayo
nananatiling matatag sa katotohanan.

Parami nang parami ang nakikinig at nagdedeklara na hindi
nakapagbabago ng buhay ang ebanghelyo. Ang di-tapat sa mensahe ng
saligang doktrina ng Salita ng Diyos ay nagsasabi ng mga bagay katulad ng,
“Si Hesus ay namatay para sa ating mga kasalanan upang tayo ay dalhin sa
langit, subalit tayo ay mga tao lamang, at ang Diyos ay nakauunawa sa ating
iba’t ibang bisyo at mga pagnanasang sekswal.” Ang isa sa mga nauusong
katuruan ay ang ideyang hindi na raw kailangang pagsisihan ang mga ka-
salanan. Maraming mga mananampalataya ang masayang napagsabihan na
hindi na kinakailangang tanggapin ang makadiyos na kalungkutan (godly
sorrow) dulot ng pagsuway o ang pag-amin ng mga pagkakasala sa Diyos
dahil ito ay napagtakpan na ng biyaya. Nakarinig na ako ng mga lalaki at
babae na yumakap sa katuruang ito habang ipinagmamalaki kung gaano
ka-simple, ka-sariwa at mapagpalaya ang mensaheng ito. Subalit kung ang
pagiging simple, sariwa, at mapagpalaya ang totoong mga indikasyon ng
katotohanan, samakatuwid anumang doktrina ang nagbibigay kasiyahan sa
laman ay magiging katotohanan! Kung totoo man na ang mga Kristiyano
ay hindi na kailangang magsisi, nagkamali marahil si Hesus nang sabihan
Niya ang lima sa pitong simbahan ay kailangang “magsisi” sa Aklat ng
1www.barna.org/transformation-articles/252-barna-survey-examines-changes-in-worldview-
among-christians-over-the-past-13-years.

290 Walang Makapipigil

Pahayag. (Pahayag 2:5,16, 21, 22; 3:3)
Ang katotohanan ay hindi nagbabago para lamang pagbigyan ang ka-

gustuhan ng mga taong gusto pang magkasala. Ang katotohanan ay hindi
naaayon sa kanyang pansariling pagnanasa, kasiyahan, o kaya naman, ang
tinatawag na “pulitikal na kawastuhan” (political correctness). Sa kabalig-
taran, sinabi ng Anak ng Diyos, “Subalit ang makipot na tarangkahan at
makitid na daan ay patungo sa buhay...” (Mateo 7:14)

Sa ngayon, dumarami ang mga tagapagturo na lumilihis sa tamang
doktrina. Ang mga ganitong tusong tagapagturo ay lumilikha ng sarili
ni-lang ebanghelyo upang bigyang katwiran ang bumababa nilang
moralidad. Ang katotohanan ay hindi na nakakapagpabago ng buhay
ng mananampalataya. Sa halip, ang katotohanan ay binabaluktot upang
umayon sa takbo ng panahon at kultura. Bakit? Dahil ang mga tainga ay
nangangati upang makarinig ng mga salitang nagpapahintulot sa atin na
tumalon tungo sa kamunduhan sa halip na tanggaping tayo ay “kailangang
umalis mula doon at humiwalay.” (2 Corinto 6:17)

Maraming mananampalataya ang nakararamdam ng tapik ng Banal
na Espiritu noong una silang nakipaglaro sa kumpromiso. Subalit dahil sa
dumaraming bilang ng nakikisabay sa agos ng malaking bangka lulan ang
maraming nagsasaya, ang karamihan, sa paglaon, ang pumipigil sa tinig ng
Banal na Espiritu, tinakpan ang kanilang mga tainga, at naging tamad sa
pakikinig ng katotohanan.

ANG HENERASYON NG MGA KAMPEON
At bakit tayo magtataka? Nasabi na sa atin ang mga ganitong mala-

wakang pagtalikod na mangyayari sa mga huling araw. (2 Tesalonica 2:3)
Sa kabilang banda, tayo ay nasabihan rin tungkol sa henerasyon

ng mga kampeon na sisibol sa darating na panahon. Ang mga dakilang
nilalang na ito ay binubuo ng mga lalake at babae, ng mga kabataan at
matatanda (Mga Gawa 2:17-18). Ang mga propeta at mga apostol ang
tumukoy sa mga bayaning ito na di sinukuan ang katotohanan. Ang pag-
subok sa kadiliman at pandaraya ang magtatanghal sa mga mandirigmang
ito. Hindi sila aatras, subalit sa kanilang matatag na pananampalataya at
gawa, ay papalalawakin nila ang kaharian ng Diyos. Sila ang totoong lilitaw

291Huwag Susuko

na katangi-tangi bilang maniningning na ilaw sa gitna ng dilim. Magiging
mahusay sila sa lahat ng aspeto ng buhay – hindi sa kumpromiso kundi,
katulad ni Daniel, sila ay aangat sa pamamagitan ng karunungan ng Diyos
na matatagpuan lamang sa pagkatakot sa Kanya at sa Kanyang biyayang
nagbibigay kapangyarihan.

Mahal kong mambabasa, umaasa akong isa ka sa mga kampeong ito.
Nananalangin ako na ikaw ay magtataguyod ng dakilang pagbigkis ng
iyong sinturon ng katotohanan at ihahanda ang iyong sarili taglay ang takip
sa dibdib ng katuwiran. Nawa ikaw ay hahawak ng pangsangga ng pa-
nanampalataya at tatakbo nang hindi sumusuko sa takbuhin na itinakda sa
iyo, buong katiyakan na lalaban sa lahat ng paghadlang hanggang sa dulo.
Ikaw ay mananagumpay. Taglay mo ang binhi Niya na nagtiis at nakara-
nas ng pinakamatinding kalupitan. Ang Kanyang kalakasan ay sumasaiyo!
Ang Kanyang katangian ay nasa Iyo. Ikaw ay nilikha hindi upang uma-
yaw, umatras, mahulog, o makumpromiso. Ikaw ay pinagpala ng kamang-
ha-manghang biyaya ng Diyos.

Kahit gaano katindi ang pagsubok na pinagdaraanan mo, ituring mo
ito na nagbibigay daan tungo sa mas mataas na antas ng pamumuno. Ma-
tuto ka mula sa kahirapan ni Pablo:

“Hindi mainam na maisip nating baka hindi tayo makatatapos.
Naramdaman natin na para tayong dinala sa hilera ng mga papatayin,
na ito na ang ating katapusan. At ito ang naging resulta, na nakabuti
ang nangyari sa atin. Sa halip, na magtiwala sa sarili nating lakas o sa
kaalamang makalabas dito, tayo ay napilitang magtiwala nang lubos
sa Diyos – na dapat lang sapagkat maging ang patay ay kaya Niyang
buhayin! At Siya ang nagligtas sa atin sa tiyak na kapahamakan. At
gagawin Niya ulit iyon, kahit ilang beses na tayo ay mangailangan ng
Kanyang pagsagip.”(2 Corinto 1:8-10, MSG)

Dahil sa sobrang tindi ng paghihirap na pinagdaanan ni Pablo, siya,
maging ang kanyang mga kasama, ay tila hindi na mabubuhay matapos
iyon. Subalit sinabi niya na “naging pinakamabuting bagay sa akin ang
nangyari.” Dahil sa mga paghadlang, si Pablo ay umangat sa pinakamata-
as na antas ng kapamahalaan at kapangyarihan. Ang biyaya ng Diyos
(kapangyarihan) ay laging sapat. Ang Diyos ang Siyang sasagip sa atin nang
paulit-ulit.

292 Walang Makapipigil

Ang kailangan lamang nating gawin ay ang manatili sa Kanya, at hindi
tayo dapat bumitiw sa ating pananampalataya, dahil nasa kabilang dulo
ang dakilang tagumpay, ang kaganapan, at katuparan. Katulad ng isinulat
ni Santiago, “Ang Diyos ang magpapala sa iyo, kung ikaw ay hindi aayaw
kapag ikaw ay sinusubok sa iyong pananampalataya. Siya ang magbibigay
gantimpala sa iyo ng maluwalhating buhay.” (Santiago 1:12)

Ikaw ay tumanggap ng makapangyarihang biyaya ng Diyos, katangian,
at mahahalagang asal, at kabuuan na naitanim na sa iyo. Ikaw ay nakiisa
sa Kanya; ikaw ay katawan ni Cristo. Ang Ulo (si Hesus) ay hindi nabigo,
kaya ganoon din ang Kanyang katawan. “Tayo ay nasubok sa bawat matin-
ding problema,” isinulat ni Pablo, “subalit tayo ay hindi nawasak at nasira.
Tayo ay nahirapan, subalit hindi tayo sumuko at umayaw.” (2 Corinto 4:8)

Tayo ang katawan ni Cristo; hindi tayo dapat umatras. Hindi tayo
dapat umayaw! Sinabi ni Pablo ang mga salitang ito nang paulit-ulit,
“Hindi tayo dapat umayaw,”(2 Corinto 4:1) at muli, “Hindi tayo dapat
umayaw. Paano natin makakayang umayaw!” (2 Corinto 4:16) Ikaw ay
nilikha upang magtagumpay sa nakamamanghang paraan.

At huwag mong kailanman isipin na isinuko ka ng Diyos. Hindi Niya
iyon gagawin sa iyo. Pakinggan mo ang Kanyang pangako: “Ang Diyos, na
Siyang nagdala sa iyo sa simula ng lakbaying espirituwal, ang nagbahagi sa
atin ng Kanyang buhay at ang ating Panginoong Hesus. Hindi Niya tayo
isusuko. Huwag nating kalimutan iyon.” (1 Corinto 1:9, MSG)

Hindi ba napakadakila ng pangakong ito na hindi tayo susukuan ng
Diyos. Hindi Siya magpapapigil tungkol dito. At kung hindi ka Niya
isusuko, bakit ka naman susuko? Manatili kang matatag, hindi nagpa-
patinag. “Ano ang gantimpala sa iyong pananatili? Ito iyon, mula mismo
sa bibig ng Panginoon: Ang gantimpala na ibibigay Ko sa bawat manana-
gumpay, ang bawat isa na mananatili at hindi papayag na sumuko: Ikaw
ang maghahari sa mga bansa.” (Pahayag 2:26)

Pambihirang gantimpala! Pinatotohanan ni Pablo ang pangako ni He-
sus: “Kung hindi ka susuko, ikaw ay maghahari.” (2 Timoteo 2:12) Tan-
daan natin, hindi lang ngayon kundi maging dito rin at sa darating pang

293Huwag Susuko

panahon. “Ang lahat ng tumanggap ng ma-
saganang biyaya ng Diyos at nakipag-isa sa
Kanya ay maghahari sa buhay sa pamama-
gitan ni Cristo.” (Roma 5:17)

Kaya, mga minamahal kong kapatid
kay Cristo, ikaw ay tiyak na nagtataglay
ng kapangyarihan upang di sumuko.
Taglay mo ang mga kailangan upang
makatapos nang ganap: Ito ay ang biyaya
ng Diyos, at hindi ito mabibigo. Kaya tu-
makbo ka ng may katiyakan sa iyong gantimpala. Ito man ay banal na
gawain, isang mahalagang posisyon, o isang relasyon sa kaharian; kahit ito
ay para sa maikling panahon, mahabang panahon, o panghabang-buhay,
ikaw ay nakatakda na magtagumpay at maghari. Ikaw ay may pribilehiyo
na maranasan ang mayamang katuparan at masaganang buhay mula sa pa-
nanatili. Naghihintay sa iyo ang paghahari. Ikaw ay magiging katangi-tangi
dahil sa kaluwalhatian ng iyong Hari. Tunay na napakatamis nga ng gan-
timpala. Kaya palaging tandaan:

“Manatili ka sa Diyos! Lakasan mo ang iyong loob. Huwag kang
umayaw. Sasabihin kong muli: Manatili ka sa Diyos.” (Awit 27:14)

Huwag mong iisipin
kailanman na isinuko

ka na ng Diyos.

294 Walang Makapipigil

295Walang Makapipigil

Appendix A

Panalangin Upang Maging Anak ng Diyos

Paano ba tayo magiging anak ng Diyos? Una sa lahat, wala itong
kinalaman sa iyo kundi sa kung ano ang ginawa para sa iyo ni Cristo Hesus.
Ibinigay Niya ang Kanyang maharlikang buhay, at lubos na kawalang malay
(perfect innocence), upang maibalik ka sa iyong Manlilikha, ang Diyos Ama.
Ang Kanyang kamatayan sa krus ang tanging kabayaran na makatutubos sa
iyong mga kasalanan upang magkaroon ka ng buhay na walang hanggan.

Anuman ang iyong pinanggalingang antas sa lipunan, lahi, relihiyon, at
mabuti man ito o hindi sa paningin ng mga tao, ikaw ay maaaring maging
anak ng Diyos. Ninanais at inaasam Niyang makasama ka sa Kanyang
pamilya. Magagawa mo ito sa simpleng pagtalikod sa makasalanang
pamumuhay na hiwalay sa Kanya at pagsuko ng iyong buhay sa Panginoong
Hesucristo. Kapag nagawa mo na ito, literal na ikaw ay naipanganak na
muli. Hindi ka na alipin ng kadiliman. Ikaw ay ipinanganak nang muli
bilang anak ng Diyos. Idinedeklara ng Kasulatan,

“Kung ipahahayag ng iyong labi na si Hesus ay Panginoon at
buong puso kang sasampalataya na Siya’y muling binuhay ng Diyos,
maliligtas ka. Sapagkat sumasampalataya ang tao sa pamamagitan
ng kanyang puso at sa gayon ay pinapawalang-sala ng Diyos.
Nagpapahayag naman siya sa pamamagitan ng kanyang labi at sa
gayon ay naliligtas.” (Roma 10:9-10)

Kaya kung naniniwala ka na si Hesucristo ay namatay para sa iyo at
nais mong ibigay sa Kanya ang iyong buhay—hindi na upang mabuhay
para sa iyong sarili—ikumpisal mo ang panalanging ito nang taos sa iyong
puso at ikaw ay magiging anak ng Diyos:

Ama sa Langit, inaamin ko na ako ay isang makasalanan at
nagkulang sa Iyong hinihinging kabanalan. Nararapat lamang na
ako’y mahusgahan magpakailanman dahil sa aking kasalanan.
Salamat po dahil hindi Mo ako iniwan sa kalagayang ito dahil
naniniwala akong ipinadala Mo si Hesucristo, ang Iyong bugtong na

296 Walang Makapipigil

Anak, na isinilang ng birheng Maria, upang mamatay para sa akin
at upang pasanin ang aking hatol sa krus. Naniniwala ako na Siya
ay nabuhay na muli sa ikatlong araw at ngayo’y nakaupo sa Iyong
kanang luklukan bilang aking Panginoon at Tagapagligtas. Kaya
sa araw na ito ng ______________, 20_____, ibinibigay ko ang
aking buhay nang buong-buo sa Panginoong Hesus.

Hesus, idinedeklara Kita bilang aking Panginoon, Tagapagligtas,
at Hari. Pumasok Ka sa aking buhay sa pamamagitan ng Iyong
Espiritu at baguhin Mo ako upang maging tunay na anak ng
Diyos. Tinatalikuran ko ang mga gawa ng kadiliman na dati kong
ipinamuhay at, mula sa araw na ito, hindi na ako mabubuhay para
sa aking sarili, kundi para sa Iyo na nagbigay ng Iyong sarili para sa
akin upang ako’y mabuhay magpakailanman.

Salamat, Panginoon. Ang aking buhay ay lubos kong isinusuko sa Iyo,
at, ayon sa Iyong Salita, ay hindi na ako mahihiya.

Ngayong ikaw ay ligtas na; isa ka nang anak ng Diyos. Ang buong
kalangitan ay nagdiriwang kasama mo sa oras na ito! Maligayang pagdating
sa pamilya ng Diyos! Nais kong magmungkahi ng tatlong bagay na maaari
mong gawin:

1.	 Ibahagi mo ang iyong ginawa sa isang kapwa mananampalataya.
Sinasabi sa atin ng Kasulatan na ang isa sa mga paraan upang
ating magapi ang kadiliman ay sa pamamagitan ng ating
patotoo (Pahayag 12:11). Inaanyayahan kita na makipag-
ugnay sa aming ministeryo, ang Messenger International sa
www.messengerinternational.org. Nais naming makarinig mula sa
iyo.

2.	 Umanib ka sa isang mabuting simbahan na nagtuturo ng Salita
ng Diyos. Maging miyembro at makisangkot. Hindi iniiwan ng
mga magulang ang kanilang mga anak sa kalye pagkapanganak
sa kanila upang sila ay mabuhay nang mag-isa. Isa ka na ngayong

297Walang Makapipigil

sanggol kay Cristo; binigyan ka ng Diyos Ama ng isang pamilya
na tutulong sa iyo upang ikaw ay lumago. Ang tawag dito ay
lokal na simbahan ng Bagong Tipan.

3.	 Magpabautismo ka sa tubig. Kahit na ikaw ay anak na
ng Diyos, ang pagpapabautismo ay isang pampublikong
paghahayag sa mundo na ibinigay mo na ang iyong buhay sa
Diyos sa pamamagitan ni Hesucristo. Isa rin itong tanda ng
iyong pagsunod, dahil sinasabi ni Hesus na tayo ay dapat na
magbautismo ng mga bagong mananampalataya “sa Ngalan ng
Ama at ng Anak at ng Espiritu Santo.” (Mateo 28:19)

Hinahangad ko ang pinakamainam sa iyong bagong buhay kay Cristo.
Palagi kang ipapanalangin ng aming ministeryo. Magsimula ka nang
mamuhay nang may katatagan at katapatan sa katotohanan!

298 Walang Makapipigil

299Walang Makapipigil

Appendix B

Kung Bakit Ako Gumagamit ng Iba’t ibang
Salin ng Bibliya

Dumarating ang mga tanong na ito minsan: Bakit marami akong
ginagamit na mga salin, at ikalawa, bakit ako gumagamit lamang ng mga
bahagi ng mga talata mula sa Kasulatan? Hayaan ninyong sagutin ko ang
mga tanong na ito.

1.	 Ang Bibliya ay orihinal na naisulat na mayroong 11,000 Hebreo,
Aramaic, at Griyegong mga salita. Sa kabila nito, ang karaniwang
mga salin sa Ingles ay gumagamit ng humigit-kumulang sa 6,000
na mga salita. Mula sa estatistikang ito, maaari nating mahinuha
ang iba’t ibang pagpapakahulugan na maaaring makalampas
at mawala sa mga salin. Ang pagkuha mula sa ilang mga
sangguniang Ingles ay makatutulong na maibalik ang yaman ng
sinasabi sa atin ng Diyos.

2.	 Sa paggamit lamang ng isang salin, madaling malalampasan
ng mambabasa ang isang talatang pamilyar na sa kanya. Ang
paggamit ng iba’t ibang salin ang nagbabawas sa probabilidad na
mangyari ito at tinutulungan ang mambabasa na pagtuunan ang
Kasulatan.

3.	 Sa aking pagsusulat, maingat kong binabasa ang ang mga
piling bahagi ng Kasulatan mula sa lima hanggang walong
magkakaibang salin at saka ko pinagpapasiyahan ang kung alin
ang pinakamainam magpapahayag ng puntong pinagtuunan.
Sinisigurado ko rin na kapag ako ay gumagamit ng paraphrase,
ang bahaging aking ginagamit ay hindi kaiba sa isang respetadong
salin.

4.	 Ang dahilan kung bakit hindi ako palaging gumagamit ng mga
buong talata ay dahil ang mga kabanata at talata ay idinagdag
lamang sa Bibliya noong AD 1227. Ang Bibliya ay hindi orihinal

300 Walang Makapipigil

na isinulat nang may ganitong dibisyon. Maraming beses sa
Ebanghelyo, sinipi lamang ni Hesus ang mga bahagi ng mga
talata mula sa Lumang Tipan.

Para sa Mas Malalim na Pagninilay at
Diskusyon

1.	 Sumasang-ayon ka ba o hindi na kung paano tayo magtatapos
sa buhay ay mas mahalaga kaysa sa kung paano tayo nagsimula?
Ipaliwanag ang iyong sagot.

2.	 Paano mo ipaliliwanag ang isang “espiritung walang makapipigil”?

3.	 Ano ang iyong masasabi na kahulugan ng biyaya ng Diyos?
Paano napabuti ng pagbabasa ng aklat na ito ang iyong pag-
unawa sa biyaya?

4.	 Ano ang mga implikasyon para sa iyo ng katotohanan na ang
mga Kristiyano ay nararapat na “maghari sa buhay” (Roma 5:17)?
Paano naaapektuhan ng katotohanang ito ang iyong pamilya?
Iyong trabaho? Iyong tugon sa anumang hamon sa buhay?

5.	 Maraming mga Kristiyano ay mukhang hindi naghahari sa
buhay. Sa tingin mo, bakit kaya nangyayari ito?

6.	 Ano ang ilan sa mga pag-uugali at gawa na kailangang taglayin
ng isang mananampalataya upang pagharian niya ang bawat
hamon sa buhay?

7.	 Ano ang plano ni satanas upang ikaw ay kontrahin (Juan 10:10)?
Sa nakaraang mga araw o linggo, paano mo nakita si satanas na
kumikilos upang ikaw ay “pagnakawan, patayin, at wasakin”?

8.	 Sinabi ni Hesus na tayo ay magkakaroon ng kapighatian sa
mundong ito ngunit napagtagumpayan na Niya ang mga ito

301Walang Makapipigil

(Juan 16:33). Ano ang makatutulong sa atin upang tayo ay
tunay na maging mananagumpay at mananakop?

9.	 Anu-ano ang pag-uugali ng isang taong mapagmataas? Anu-ano
ang mga pag-uugali ng isang taong mapagpakumbaba?

10.	 Hinikayat ni Apostol Pedro ang mga tagasunod ni Hesus na
“magsuot ng kababaang-loob.” (1 Pedro 5:5) Sa praktikal na
pamumuhay, ano sa tingin ninyo ang ibig niyang sabihin?

11.	 Anu-ano ang ilan sa mga taktikang maaari nating gamitin upang
pigilan o hadlangan ang diyablo?

12.	 Bakit mahalaga sa buhay ng isang Kristiyano ang pagdurusa?

13.	 Ano ang papel ng panalangin sa buhay ng isang Kristiyanong
hindi magpapapipigil sa kanyang pananampalataya?

14.	 Paano mo maipaliliwanag ang “masigasig o taimtim” na
panalangin?

15.	 Bakit magkakaroon ng iba’t ibang uri at antas ng mga gantimpala
sa langit?

16.	 Habang ikaw ay nagninilay sa mga pangunahing tema ng aklat
na ito, sa anong lugar ng iyong paglakad sa Diyos mo nais ang
tulong ng Banal na Espiritu upang sumidhi ang iyong “espiritung
hindi magpapapigil”?

ang kapangyarihang kailangan mo
upang kailanman ay hindi ka sumuko

walang makapipigil

Ang aklat na hawak mo ngayon ay bahagi ng Curriculum sa Pagtuturo ng Aklat
ng Walang Makapipigil ni John Bevere. Sa pagbasa ng aklat na ito at paggamit
ng mga kasamang teaching materials na nasa kalakip na DVD at maaaring
i-download sa Internet, mapag-aaralan mo ang bawat bahagi ng pambihira at
nakapagbabagong-buhay na serye ng katuruan. Kung pag-aaralan nang mabuti,
lubos nitong maaapektuhan at mapabubuti ang iyong buhay Kristiyano upang lalo

kang makapaglingkod sa Diyos.
Ang buong curriculum ay naglalaman ng mga sumusunod na bahagi:

•	 Aklat ng Walang Makapipigil
Ang tanging nakalimbag na bahagi ng curriculum na ito. Ito ang
aklat na hawak mo ngayon. Ang elektronikong edisyon ng aklat
ay nasa disc at may ebook at PDF na format.

•	 Resource Disc ng Walang Makapipigil
Ang kalakip na disc ay naglalaman ng curriculum sa digital na
format.

•	 Gabay-Aralin para sa Walang Makapipigil
Matatagpuan sa disc at may ebook at PDF na format.

•	 Audio Book ng Walang Makapipigil
Ang buong 18 kabanata ng aklat na Relentless na maaari mong
mapakinggan.

•	 Mga Video Teaching Session ng Walang Makapipigil
Ang mga sipi ng Relentless Video Teaching Session ay nasa disc.
Ang lahat ng 12 sesyon sa video ay libreng i-download sa inter-
net.

•	 Mga Audio Teaching Session ng Walang Makapipigil
Lahat ng 12 sesyon ng pagtuturo ay maaari mong mapaking-
gan.

•	 Aklat na Ang Pagbangon ng Babaeng Leon
Matatagpuan sa disc at may ebook at PDF na format.

ang kapangyarihang kailangan mo
upang kailanman ay hindi ka sumuko

walang makapipigil

Para sa iba pang impormasyon tungkol sa mga bahagi ng Curriculum ng Walang
Makapipigil :

MP3 AUDIO FILES -- Maaaring ilagay sa iyong audio media player, smart phone o
computer.

PDF DIGITAL FILES -- Maaaring ilagay sa iyong tablet o kompyuter. Ito ay madaling
basahin, i-print o kopyahin. Maaari mo rin itong kopyahin gamit ang iyong com-
puter.

EBOOK -- Ito ay isang digital na anyo ng iyong aklat. Maaari itong ilagay sa at basa-
hin sa tablet/pad, kompyuter o smart phone.

RESOURCE DVD -- Kung sa numang dahilan ay hindi mai-play ang DVD sa iyong
video player, subukan mong ilagay ito sa iyong kompyuter at isa-isang buksan ang
nilalaman. Kung mayroon pa ring problema, magpatulong sa nakakaalam tungkol
sa mga kompyuter upang magamit mo ang files sa iyong pag-aaral.

Ang lahat ng materyales ng curriculum na ito ay regalo para sa’yo. Maaari kang
gumawa ng kopya ng disc, mga materyales at i-email ito o ipamigay sa iyong mga
kaibigan. Ipadala mo rin ang mga katuruan sa inyong simbahan. Maaari mong
ilagay ito sa internet upang magamit ng iba. Ibahagi ang mga materyales na ito
saanman may pangangailangan ng mabuting katuruan ng Salita ng Diyos at ka-
lakasan sa buhay Kristiyano.

www.Messengerinternational.org
www.ResourceLibrary.org

304 Walang Makapipigil

Kadalasan, hindi alam ng mga taong nasaktan na sila ay nabitag. Nakalilimot
sila sa kanilang kalagayan dahil nakatutok sila sa pagkakamaling nagawa sa kanila.
Bilang mananampalataya, sila ay di makakilos, di makalabas, at walang kakayanang
ipahayag at tanggapin nang buong tapang ang inilaan ng Diyos para sa kanila.

Isisiwalat ng aklat na ito ang mapanlinlang na patibong ni satanas–ang sama
ng loob na nag-aalis sa mga mananampalataya sa kalooban ng Diyos at naglalayo
sa kanilang kapalaran kay Cristo. Ang usapin ng sama ng loob – ang pinakanilalala-
man ng “Ang Patibong ni Satanas,” - ay ang pinakamahirap na pagsubok na
kailangang harapin at pagtagumpayan ng bawat isa. Ang pagpili ay hindi kung
ikaw ay masasaktan ba o hindi, kundi kung paano ka tutugon sa sama ng loob.
Palalakasin ka ng mensaheng ito upang mailayo ka sa sama ng loob upang walang
makahadlang sa iyong relasyon sa Diyos.

Ang iba pang mga materyales at katuruan (sa inyong sariling wika) mula
kina John at Lisa Bevere ay maaaring i-download sa:

www.CloudLibrary.com

Ang mga karagdagang katuruan sa iba pang wika ay makikita at maaaring
i-download sa Youtube.com at Yuku.com at iba pang media sharing sites.

Mamuhay nang Malayo sa Nakamamatay
na Patibong ng Pagkakasala

ang patibong ni satanas

