
kabanata 10

MGA HIMALA

AT MGA

PARABULA

Maraming

araw na ang

lumipas mula nang

ako ay nakakain

ikaw ay

mamamatay kapag ikaw

ay hindi matututong

kumain ng mga daga at

mga ipis. ito lamang ang

natatanging paraan

upang mabuhay.

sa palagay ko

mamamatay na muna ako.

noong isang taon lamang

ako ay isang mayamang tao,

nirerespeto nang Mabuti

sa komunidad, tingnan

mo ako ngayon.

hindi ka na

nirerespeto; ikaw ay isa

lamang ketongin, isang

papaton.

Sa ibayong

lugar mayroong

isang bayan ng

mga ketongin

noong una umasa

akong ako’y gagaling pa

balang araw at makakabalik

sa aking asawa’t mga anak.

ngunit wala pa akong

nalamang kahit isa na

gumaling at bumalik sa

lipunan.

sa simula dinadala ng

aking asawa ang mga bata

at tumatayo sa di kalayuan

at makikipag-usap sa akin,

ngunit padalang ng padalang

ang kanilang pagpunta dito.

ang mga bata ay tiyak malalaki

na ngayon. Hindi nila ako

makikilala kung ako’y kanilang

makikita mas masahol pa ito

kaysa mamatay.

HAAY, TIGILAN MO

NA IYANG PAGKAHABAG

SA IYONG SARILI. WALANG

NAGMAMALASAKIT KAHIT

NA ANG DIYOS. TAYO NA AT

TINGNAN NATIN KUNG PUWEDE

TAYONG MAKAPAGPALIMOS

NG MAKAKAIN.

PUPUNTA TAYO

NGAYONG ARAW NA

ITO SA MALAKING

KALSADA. TINGNAN

NATIN KUNG MAKAkaKITA

TAYO NG ISANG TAO NA

MAAAWA SA ATIN.

SAMA-

SAMA TAYONG

MAGLALAKBAY, MAS

LIGTAS. MAY NAKIKITA

AKONG MGA KETONGIN

SA u NAHAN.

MAY NAKIKITA

AKONG IILANG

MANLALAKBAY NA

PAPARATING.

ILAG! ANG

MGA BATANG IYON

NANAMAN.

MAGSI-ALIS KAYO DITO,

MGA MARURUMING KETONGIN

KAYO PUMUNTA KAYO SA IBANG

LUGAR AT MAMATAY.

MGA MARURUMING

UOD KAYO!

PINAPARUSAHAN KAYO

NG DIOS.

takbo!

takbo!

Marurumi!
Marurumi; kaming

lahat ay mga

marurumi.

mga ketongin

sila. huwag

ninyong hayaang

sila’y makalapit sa

inyo. Puwede kayong

mahawaan sa sakit.

maari po bang kami

ay inyong kaawaan?

pupuwede po bang kami

ay inyong bigyan ng

kakaunting makakain?

Bigyan mo na

nga sila nang

makakain para

magsi-alisan na

sila.

lumayo ka. isa

kang marumi.

umatras kayo at

iiwanan namin ito sa

lupa.

huwag muna

kayong lalapit, hayaan

muna ninyo akong

makalayo.

Tinapay!

Tirhan

ninyo ako!

pagkain!

huwag

mong

kunin

lahat!

akin

ito!

baboy

ka!

o dios ko!

Tinapay!

tinapay!

may paparating na

malaking grupo ng

manlalakbay.

kailangang

mag-ingat tayo;

napakarami nila.

at lahat

sila’y mga

lalaki...

si hesus ng nasaret

iyan. nakita ko na

siya minsan noong di

pa ako nahawaan sa

sakit na ito. siya iyong

nagpapagaling sa mga

tao!

guro,

sila’y mga

ketongin.

hesus!

tulungan

niyo po

kami!
huwag niyo

pong hayaang

sila’y makalapit.

ano

itong gusto

ninyong

gawin ko.

kaawaan

n’yo po kami

at kami po

ay inyong

pagalingin.

kung

inyo pong

mamarapatin, ako

po ay inyong

gawing malinis.

hindi po

ninyo ako dapat

hawakan.

ito’y walang

anuman. pumunta kayo sa

templo at ipakita ninyo ang

inyong mga sarili sa saserdote.

Makikita niya kayo ay nalinis na

at pahihintulutan niya kayong

bumalik sa inyong mga

pamilya.

sinabi

niya’ng tayo

ay malinis na.

ipagtatabuyan nila

tayo kapag lumapit

tayo sa templo.

gagawin

ko ang

kanyang

sinabi.

sasama ako

sa iyo. tayo

na. Lukas 17:11-14

sinabi ni hesus

na tayo ay

magaling na.

mabuti-

buti na

ang aking

pakiramdam.

nagbabago

tayo!

magaling

na ang aking

balat!

nagawa ni

hesus! magaling

ka na!

hindi ka na

pangit!
kailangang

hanapin ko ang

aking asawa!

purihin po kayo, ang anak ng

diyos, ang hari ng israel. Iyong ibinalik

ang aking buhay. maawain ang diyos at

puno ng biyaya.

hindi ba’t sampu ang

pinagaling bakit iisa lamang

ang bumalik upang magpasalamat,

at siya’y hindi judio, siya’y

isang samaritano.
Lukas 17:14-19

nagtanong ang isang tao kay hesus

kung marami ang makakapasok

sa buhay. si hesus ay sumagot:

buhay na walang buhay na walang

hanggan

sinasabi ko sa iyo ang

daan papasok patungo sa

buhay ay mahirap at makipot

at kakaunti lamang ang

makakahanap nito. subalit ang

daan patungo sa kapahamakan

ay maluwag at puno ng mga

taong patungo sa walang

hanggang kaparusahan.

pagkatapos nito ay

ipahahayag ko sa kanila: hindi

ko kayo nakikilala. lumayo kayo

sa akin, kayong gumagawa ng

katampalasanan.

marami ang mangagsasabi

sa akin sa araw na yaon, paginoon,

paginoon, hind baga nagsipaghula kami

sa iyong pangalan, sa pangalan mo’y

nangagpalayas kami ng mga demonyo, at sa

pangalan mo’y nagsigawa kami ng maraming

gawang makapangyarihan? nagbibigay ako

ng pera para sa pagsuporta sa relihiyon.

ako’y nanghuhula’t nagpapalayas sa

mga demonyo sa iyong pangalan.

ITO’Y ISANG LUGAR

NG PAGDURUSA SA DAGAT

-DAGATANG APOY NG IMPIYERNO

NA KUNG SaaN ANG KANILANG

MGA KALUluWA’Y HINDI

MAMAMATAY.

MATEO 7:13-14, 22-23;

APOKALIPSIS 14:11

NAGBiGAY Si HESUS NG

iSA PANG KUWENTO:

MAY iSANG

LALAKING MAYAMAN,

NAKADAMIT SIyA NG

KUlAY UBE AT PINONG

LINO. NAMUMUHAY SIyA SA

KARANGYAAN ARAW-ARAW.

SIYA’Y TAPAT AT PATAS, HINDI

MASAMANG TAO, NGUNIT ANG

KANYANG PALAGING INIISIP

Ay KANYANG SARILI

lAMANG.

KANYANG

iNIIPON

ANG KANYANG

MGA SALAPI

AT YUMAMAN

NG YUMAMAN

SA BAWAT

ARAW.

OPO AKING AMO;

TIYAK NA ITO’Y KANYANG

IKASISIYA.

DALHIN MO ITONG MGA

MUMO SA AKING PINGGAN AT

iBiGAY MO ITO SA NAMAMALiMOS NA SI

LAZARUS NA NASA AKING TARANGKAHAN.

AKO’Y iSANG TAO NA MAHABAGIN AT MAY

MABUTING MGA GAWAIN.

SINABI NG

AKING AMO NA

IBIGAY KO RAW

iTONG MGA MUMO

SA IYO.

NAPAKARAMi

NA NANG AKiNG

KAYAMANAN; KAiLANGAN

KO NG MAlAlAKiNG

KAMALiG UPANG

MAPAGlAGYAN

SA AKiNG MGA

ARI-ARIAN.

PURiHiN ANG PANGINOON! ANG

DIYOS Ay TALAGANG NAGLALAAN

PARA SA MGA KANYA. ANG MGA ITO’Y

SOBRA NA SA ANONG DAPAT SA AKIN.

PAKiPASALAMATAN MO PO AKO SA iYONG

PANGiNOON.

ITO’Y ITINAKdA SA

MgA TAO ANg MAMATAY NA

MINSAN, AT PAgKATAPOS

NITO’Y ANg PAgHUHUKOM.

Hindi!!!!!

iKAW NA

HALING, NGAYONG

GABiNG ITO iKAW

Ay MAMAMATAY AT

KAIlANGANG MAGBiGAY

SULIT PARA SA iYONG

KALULUWA.

LukAS 16:22

HABANG ANG PROSISYON SA PAGLIBING

SA TAONG MAYAMAN PAPAALIS NG BAHAY,

KANILANG NAPUNA ANG NAMAMALIMOS

NA SI LAZARUS AY PATAY NA RIN.

ANG KATAWAN NI LAZARUS AY ISINAKAY

SA ISANG KARO NA WALANG SEREMONYAS

PAPALABAS SA SIYUDAD, NA KUNG SAAN ITO’Y

BINIGYAN NG LIBING PARA SA ISANG PULUBI.

WALANG LAMAY AT WALA NI ISANG TAO

ANG TUMANGIS SA KANYANG PAGPANAW.

SI LAZARUS

ITO, ANG MATANDANG

NAMAMALIMOS. SIYA RIN AY

NAMATAY KAGABI. NAPAKA-

PAYAPA NIYANG TINGNAN.

NGUNIT DUMATING ANG

MGA ANGHEL AT DINALA

SI LAZARUS SA PARAISO.

WOW! ANG

GANDA NG AKING

BIYAHE! HINDI

KO INISIP NA ANG

PAGIGING PATAY AY

SADYANG MASAYA!

LAZARUS, AMING

KAPATID, MALIGAYANG PAG-UWI.

HINDING HINDI KA NA MAGUGUTOM

MULi AT ANG IYONG KATAWAN AY

HINDING HINDI NA MASASAKTAN.

HALIKA, MAY INIHANDA KAMING

HAPAG KAINAN PARA SA IYO.

ANG TAONG MAYAMAN

AY NAGKAROON NG

PINAKAMAGANDANG

LIBING SA ISANG

MAGARANG LIBINGAN,

AT lAHAT NA

NAGNANAIS SA

KANYANG PERA DUMALO

UPANG TINGNAN KUNG

ANO ANG KANYANG

INIWAN PARA SA

KANILA AYON SA

KANYANG TESTAMENTO.

ISA SIYANG MABUTING

TAO. MAY MGA PANAHON NA

MALUPIT SIYA SA KANYANG MGA

MINAMAHAL, NGUNIT PALAGI NATING

TATANDAAN NA MAHAL NIYA ANG

KANYANG BAYAN AT SIYAY TAPAT SA

KANYANG PAKIKITUNGO.

SIYA’Y PUMUNTA NA SA

KANYANG GANTIMPALA. NAWA’Y

ANG KANYANG KALULUWA’Y

MAGPAHINGA SA WALANG

HANGGANG KAPAYAPAAN.

NGUNIT NG MAMATAY

ANG TAONG MAYAMAN,

NAKITA NIYA ANG KANYANG

SARILI NA NAHUHULOG SA

HUKAY NG KALALIMAN.

Lukas 16:19-22;

Heb. 9:27

tulungan

ninyo ako! O diyos ko,

kahit sino tulungan

ninyo ako! nandito

ako sa alab!

ANAK, GUSTO KUNG

TUMULONG SA IYO KUNG PUPUWEDE

LANG SANA, NGUNIT MAYROONG ISANG

MALAKING BANGIN NA NAMAMAGITAN

SA ATiN, AT ANG LAWANG APOY AY NASA

ILALIM. HINDI KAMI MAKAKATAWID

UPANG TULUNGAN KA, GAYON DIN IKAW

AY HINDI MAKAKATAWID DITO SA

BAHAGI NAMIN.

AMANG ABRAHAM,

MAAWA PO KAYO SA AKIN.

NAKiKITA KO SI LAZARUS DIyAN.

SUGUIN MO SI LAZARUS NA

ITUBOG NIYA ANG KANYANG

DALIRI SA TUBiG AT PALAMIGIN

ANG AKING DILA, SAPAGKAT AKO

AY NAGHIHIRAP SA ALAS NA

ITO.

SAMAKATUWID PO IPADALA NINYO

SI LAZARUS PABALIK SA BAHAY NG AKING

AMA UPANG MAGPATOTOO SA AKING LIMANG

LALAKING KAPATID UPANG HINDI NILA

SAPITIN ANG NAKAKASiNDAK NA LUGAR NA

ITO NG PAGDURUSA.

NASA KANILA

NA SINA MOISES

AT ANG MGA

PROPETA. BAYAANG

SILA’Y MANIWALA

SA KASULATAN.

NGUNIT HINDI

IYAN SAPAT PARA

SA KANILA. KUNG

KANILANG MASASAKSIHAN

ANG HIMALA NG

PAGKABUHAY MULi, SILA’Y

MANGAGSISISI.

KUNG HINDI NILA

PANINIWALAAN ANG KASULATAN, HINDI

SILA MAHIHIKAYAT KUNG KANILANG MAKIKITA

ANG ISANG TAO NA NAGBANGON MULA SA MGA

PATAY. HULi NA ANG LAHAT PARA SA IYO. KAILANGAN

NILANG GUMAWA NG SARILING DESISYON.

PAUMANHIN. WALA AKONG MAGAGAWA.

LukAS 16:22-31

HOY,

MGA GUWAPO!

GUSTO NINYONG

MAGLIBANG? MURA

LANG ANG AKING

PAG-IBIG.

GURO, HUWAG

MO PO SIYANG

INTINDIHIN. WALA

TAYONG PANAHON

SA BABAENG TULAD

NIYA.

ANG BANAL NA KASULATAN

NAGSASABI, “HUWAG KANG

MAKIKIAPID.“

HOY, ISA AKONG

RELIHIYOSON G

BABAE. NANINIWALA

AKO SA DIYOS.

NALINLANG KA NG

DIYABLO, WALA KANG IBANG

PUPUNTAHAN MALIBAN SA

LAWANG APOY.

HINDI PA HULi ANG LAHAT

PARA SA DIYOS. KUNG SIyA’S

IYONG HAHANAPIN, SIYA‘Y IYONG

MATATAGPUAN. PATATAWARIN NIYA

ANG IYONG MGA KASALANAN AT

PAGAGALINGIN ANG IYONG KALULUWA.

NARINIG MO ANG IYONG

KAIBIGAN. HULi NA ANG LAHAT

PARA SA AKIN. NAKIKISIPING

NA AKO SA MGA LALAKI MULA

NG BATA PA AKO.

ANG AKING KALULUWA AY PAG-

AARI NG DIYABLO. NGUNIT ITO’Y

IBIBIGAY KO SA DIYOS KUNG

SIYA’Y... SIYA’Y...S’YAA...S’YAA...

SIYA’Y

PUNO

NG MGA

DEMONYO!

UMATRAS
KAYO!

EEEEEEEE!!

Exodo 20:14; Lukas 8:2; 1 Juan 1:9

eEEEEEE!

satanas,

lumabas ka

sa kanya!

SA UTOS NI HESUS,

PITONG DEMONYO ANG

luMISAN SA BABAE.

INU-UTUSAN KITANG

lUMABAS SA KANYA AT

HUWAG NG BABALIK MUli.

wala na

sila!

sino ka?

ako si

hesus.

KAILANGAN

TIGILAN MO NA

ANG IYONG KASALANAN

AT SUMAMBA KA SA

DIYOS AT KUNG HINDI,

BABAliK MUli ANG

MGA DEMONYO AT

MAGDADALA NG IBA

PANG MAS MASAHOL

PA KAYSA KANILA.

GUSTO KONG

MAGliNGKOD SA DIYOS.

SUSUNOD AKO SA IYO AT

MATUTO NG MARAMI.

ANONG

NANGYARI SA

KANIYA?

Lukas 8:2, 11:24-26

MAAARI PO BANG KAYO’T

INYONG MGA DISIPULO Ay

MAGSADYA SA AKING BAHAY AT

KUMAIN? NAIS KONG ANG AKING

MGA KAIBIGAN Ay MAKARINIG

TUNGKOL DITO.

susunod

kami.

GURO, NAKITA KO ANG

PANGYAYARI, ITO’Y KAMANGHA-MANGHA.

ANG MGA LIDER NG ATING REliHIYON Ay

BINABALEWALA SI MARIA MAGDALENA

TUWING ARAW,

 NGUNIT ANG IBA SA

KANILA Ay PUMUPUNTA SA

KANYA PAGGABI. BINIGYAN

MO PO SIyA NG BAGONG

BUHAY.

SABIHIN MO SA

AMIN, HESUS, PAPAANO

MAGING TAPAT AT BUSILAK

SA liPUNANG MASAMA?

MAGUGUTOM KAMI

KUNG HINDI NAMING

BABALUKTUTIN NG KAUNTI

ANG BATAS.

HUWAG NINYONG

PAGPAGURAN ANg MGA BAGAY NA

NAGLAlAHO, NGUNIT ANG MGA BAGAY

NA TUMATAGAL MAGPAKAILANMAN. HUWAG

NINYONG ISIPIN ANG INYONG SARIlING

KAYAMANAN, NGUNIT ISIPIN NINYO

KUNG PAPAANO KAYO MAGING

ISANG PAGPAPALA SA IBA.

ANG BUHAY AY HIGIT

PA KAYSA PAGKAIN AT

DAMIT. KUNG DINAMITAN NG

DIYOS ANG MGA LIRIO SA

PARANG, DADAMITAN DIN

NIYA KAYO.

DARATING ANG ORAS NA ANG

BAWAT TAO AY TATAYO SA PAGHATOL SA

HARAPAN NG DIYOS AT MAGBIBIGAY NG

SULIT SA BAWAT GAWAIN NA NAGGAWA SA

PAMAMAGITAN NG KATAWAN, MAGING

ITO’Y MABUTI O MASAMA.

HUWAG NINYONG GAYAHIN

ANG INYONG MGA LIDER NG

RELIHIYON, DAHIL SILA’Y NAMUMUHAY

TALIWAS SA KUNG ANO KANILANG

PINANGANGARAL. PARA SILANG MGA

MANGKOK NA MALINIS SA LABAS,

NGUNIT MARUMI SA LOOB.

KAPAG ANG

INYONG KATUWIRAN

AY HINDI HUMIGIT

SA KANILA, HINDING

HINDI KAYO

MAKAKAPASOK SA

KAHARIAN.

MAGBIBIGAY AKO

NG ISANG KUWENTO

NA MAGPAPALIWANAG SA

PUSO NG DIYOS.

GANOON,

TINATANGGAP MO ANG

MGA MAKASALANAN AT

NAKIKISALO KA SA KANILA?

NAKIKITA KO ITONG MARIA

MAGDALENA DITO KASAMA ANG

LAHAT NANG MGA MAKASALANAN.

PAANO MO NASASABI NA

IKAW AY MATUWID IKAW AY

KUMAKAIN KASAMA NG MGA

TAONG KAGAYA NILA?

Eclesiastes 12:14; MatEO 23:25, 6:19-21, 25, 28-30, 12:36;

LuCAS 15:1-3

MAY ISANG TAO NA

MAY DALAWANG LALAKING

ANAK. ANG BUNSONG ANAK

AY SUWAIL AT GUSTONG

MAMUHAY SA KALAYAWAN.

ABA,

GUSTO KONG

KUWENTONG

IYAN.

KAYA’T

HININGI NIYA

NA KANYANG

MAKUHA ANG

KANYANG MANA

NGAYON.

AMA, KUNG

IYO LAMANG IBIGAY

ANG AKING BAHAGI

NG BUKID NGAYON,

LULUWAS AKO NG

SIYUDAD AT HAHANAPIN

ANG AKING

KAPALARAN.

NGUNIT ANAK, ANG LAHAT NG AKIN

AY SA IYO. HINDI NA AKO MABUBUHAY NG

MATAGAL PA AT IKAW AT ANG IYONG KAPATID ANG

MAGMAMANA NANG LAHAT NG ITO. MAGKAKAROON

KAYO NG MARAMING PERA HABANG KAYO AY

NABUBUHAY. MARAMI TAYONG MGA TUPA AT BAKA. ANG

ATING BUKIRIN AY HITIK SA MGA BUTIL KADA TAON.

MARAMI TAYONG MGA UTUSAN AT MASAGANA...

NGUNIT GUSTO KONG LUMABAS AT

MAKITA ANG MUNDO. AYOKONG TUMIRA

SA BUKID AT MAGTRABAHO NA PARANG

ISANG ALIPIN SA BUONG BUHAY KO.

HABANG AKO’Y BATA PA GUSTO KONG

MAGKAROON NG KALIGAYAHAN. ANG

AKING MGA KAIBIGAN...

ANG LAHAT NG

IYONG MGA KAIBIGAN NA

HINDI NAGTATRABAHO AY

WALANG IBANG INIISIP

KUNDI ALING MGA KABAYO

ANG MATUTUUN, ALING MGA

ALAK ANG PINAKAMASARAP,

AT ALING MGA BABAE ANG

KAHALI-HALINA.

 ANONG ALAM MO SA BUHAY? PALAGI

KANG NANANATILI DITO SA LUMANG

BUKID NA ITO. GUSTO KO ANG AKING

PARTE SA BUKID NGAYON. LULUWAS AKO

SA SIYUDAD AT GUMAWA NG SARILING

PAMARAAN SA BUHAY.

IBIGAY MO NA SA KANYA.

MAS BUBUTI ANG BUHAY NATIN

NA WALA SIyA. HINDI NAMAN NIYA

GINAGAWA ANG KANYANG TRABAHO.

IBINIGAY NG AMA

SA BUNSONG ANAK ANG PARTE

NG MANA. KAYA ANG ANAK UMALiS

PALAYO SA IBAYONG DAGAT PAPUNTA

SA MGA MALALAKING SIYUDAD KUNG

SAAN SIyA MAKAKATAGPO NG

KASIYAHAN.

GANITO ANG BUHAY-

WALANG NAGSASABISA

AKIN KUNG ANO ANG

GAGAWIN.

LukAS 15:13

wow, MAS

MALUWALHATI PA ITO

KAYSA SA AKING INIISIP.

ANG LAHAT NG MGA TAO DITO AT

MGA GUSALI. DITO KUNG SAAN

MAGSISIMULA ANG KASAYAHAN.

KAILANGAN KONG

MAKAHANAP NG ISANG

MAGANDANG TIRAHAN

NA MARERENTAHAN.

ANG BUNSONG ANAK...

NAPAKAGANDA

NITO. KUKUNIN KO

iTO.

KUNG

MAYROON PA KAYONG

KAKAILANGANIN

TUMAWAG LANG KAYO.

PAGSISILBIHAN KA

NAMIN ARAW AT GABI.

NGAYON SINO PA ANG

MAG-AASAM NG MAS

MAHIGIT PA DITO? BUKAS

LALABAS AKO AT MAKIKI-

PAGKAIBIGAN SA IIlANG

MGA TAO.

Lukas 15:11-13

AY, ANO BANG MERON TAYO

DITO? ISANG PROBINSIYANO?

MUKHANG GUWAPO SIYA KUNG

MAKIKITA LANG NATIN ANG KANYANG

MUKHA.

HOY, KAIBIGAN, KUNG

NAGHAHANAP KA NANG KASIYAHAN,

KAILANGAN MONG MAG-AHIT AT

BUMILI NG MAS MAGAGANDANG

DAMIT.

PILYO KA. HINDI

KA NAMAN PALA PANGIT

TIGNAN SA BAGONG

DAMIT.

NATUTUWA

AKO’T NAKASAMA KA

NAMIN SA HAPUNAN.

HINDI BA’T GUWAPO

SIYA NGAYONG WALA NG

MARUMING BALBAS SA

KANYANG MUKHA?

ISANG TAGAY PARA

SA ATING BAGONG KAIBIGAN.

NAWA’Y PALAGI NIYANG

MATATAGPUAN ANG KAGALAKAN

AT KASIYAHAN. AT

PAG-IBIG.

WEYTER, AlAK PA

NGA PARA SA AKING

MGA KAIBIGAN.

LUKAS 15:13-15

HINDI BA TAYO

PUWEDENG PUMUNTA SA iyONG

APARTMENT, TAYONG DALAWA

LAMANG?

AT SA GAyON, ANG

BINATILyO, NA MALAYO SA

TAHANAN, NAMUHAy NG MASAGANA

NG MARAMING BUWAN. MARAMI

SIyANG NAGING KAIBIGAN HABANG

MAY PERA.

DUMATING ANG ARAW

NG NAUBOS NG KAlAyAWAN ANG

LAHAT NIyANG yAMAN- NGUNIT

MARAMI PA RIN SIyANG MGA

KAIBIGAN NA MEDyO MAYAMAN.

Anong ibig mong

sabihing wala siyang

kasalanan? Inaangkin

niyang siya ay anak ng

Diyos.

00 NGA, PERO

NANGANGAILANGAN NG MARAMING PERA

UPANG MAMUHAy DITO, AT NAUBOS KO ANG

AKING KAHUli-HULIHANG PERA SA PAGSUSUGAL

NOONG NAKARAANG liNGGO. AKALA KO

MAPAPARAMI KO ANG AKING PERA NGUNIT...

ANG IBIG MONG SABIHIN

WALANG-WAlA KA NA? PAANO

MO MABIBILI ANG DAMIT NA

IPINANGAKO MO SA AKIN?

AKO Ay UMAASA

NA MABIBIGYAN AKO NG

IYONG AMA NG TRABAHO NA

MANGANGASIWA SA ISA

KANyANG MGA ARI-ARIAN.

TRABAHO?

AKALA KO MAY MGA

KAIBIGAN AKO. NI HINDI

NILA AKO KINAKAUSAP.

NGUNIT HAHANAP AKO NG

MAS MABUTI PANG TRABAHO

AT BABALIK SA IBABAW.

HINDI AKO

MAKAPANIWAlA

NA MAGPAPAKAIN

AKO NG MGA BABOY-

MGA MARURUMING

HAyOP.

OinkOink

NGORK.
.. NGORK...NGORK...

LukAS 15:13

WALA AKONG PAKIALAM

KUNG GAANO KALUBHA ANG SAKIT

MO. PUMUNTA KA DOON AT ALAGAAN

ANG MGA BABOY. SISISANTIHIN

KITA AT KUKUHA AKO NG IBA.

KUMILOS KA!

OPO, SIR.

PAUMANHIN PO.

NGAYON DIN PO.

NI HINDI AKO

NABABAYARAN NG SAPAT

NG TRABAHONG ITO UPANG

MAKAKAIN NG MARANGAL. SA

PALAGAY KO ANG AKING MGA

KUNWARING KAIBIGAN AY

KUMAKAIN NG MASARAP.

TINGNAN MO ITONG

KINAHANTUNGAN KO. AKO’Y

NILALAMIG, GUTOM AT PAGOD.

PUWEDE KO NANG KAININ ITONG

PAGKAING BABOY. ANG MGA UTUSAN NG

AKING AMA Ay MAYROONG SOBRA-SOBRANG

PAGKAIN. KUNG PUWEDE LANG AKONG....

NGUNIT HINDI, HINDI AKO PUWEDENG

BUMALIK DOON, PAGKATAPOS NG

NANGYARI SA AKING PAG-ALIS.

TATANGGIHAN NILA

AKO.

NAPAKABALIW KO.

PAPAANO KAYA KUNG BABALIK

AKO BILANG ISANG UTUSAN?

NAUBOS KO NA ANG LAHAT NG AKING

MANA. NGUNIT MAAARI AKONG

MAGING ISANG UTUSAN-KUNG

TATANGGAPIN NILA AKO.

UUWI AKO.

LOKO-LOKO KA!

WALA KA NANG PERA.

KINAKAILANGAN MONG

MAGLAKAD NANG liBU-

liBONG MILYA.

LukAS 15:20-22

PAGKATAPOS

NANG ILANG

lINGGONG

PAGLALAKAD, MALAPIT

NA SIYA SA

KANILANG BAHAY.

MALAPIT NA AKO DOON.

WALA AKONG KARAPATAN PUMUNTA

DITO AT HUMINGI NG PABOR. SASABIHIN

KO, “AMA, AKO PO AY NAGKASALA AT HINDI

NA KARAPAT-DAPAT NA TAWAGIN PANG

IYONG ANAK. GAWIN MO AKONG ISA

SA INYONG MGA UTUSAN.”

NAKIKITA NYO BA ANG TAONG

IYON NA PAPALAPIT? ANG AKING MGA

MATA AY MALABO NA, NGUNIT SASABIHIN

KO SA INYO ANG NAGLALAKAD NA IYON

AY PARANG ANG AKING MATAGAL NANG

NAWAWALANG ANAK.

00 NGA PO,

MEDYO MAS

MATANDA, AT MAS PAYAT

NGAYON, NGUNIT AKO

PO AY NANINIWALA NA

SIyA ANG INYONG

ANAK.

ANAK

KO

ANAK KO,

ANAK KO!
IKAW AY

BUMALIK!

AMA, AKO PO AY

NAGKASALA SA INYONG

PANINGIN...

AT HINDI NA

KARAPAT-DAPAT

TAWAGIN NA INYONG

ANAK.

AKALA

NAMIN IKAW

AY PATAY NA, AT

NGAYON IKAW AY

MULING NABUHAY.

LILINISIN KA

NAMIN SA LALONG

MADALING

PANAHON...

HINDI KA

PUWEDENG PUMASOK SA BAHAY NA

GANITO ANG HITSURA. ANG AKING UTUSAN

AY MAGDADALA NG PINAKA-MAGANDANG BALABAL

AT SAPATOS PARA SA IYONG MGA PAA. ANG IYONG

SINGSING AV NAWALA. TAMA, KINAKAILANGAN

MO NG BAGONG SINGSING. ANG AKING ANAK

NA MINSAN AY NAWALA NGAYON AY

NAKITA.

LukAS 15:16-19

PATAYIN ANG

PINATABANG GUYA,

MAGHANDA NG ISANG

PIGING, MAG-IMBITA NG

MGA PANAUHIN, AT TAYO AY

MANGAG-KATUWA, DAHIL ITO

AY ARAW NG PAGSASAYA.

AKO AY LUBOS NA

NAGAGALAK KAYONG LAHAT AY

NAPARITO UPANG MAKIPAGSAYA SA

AKIN SA NAKAKALUGOD NA OKASYONG

ITO. MAHINA PA ANG AKING ANAK DAHIL

SA KANYANG SINAPIT, NGUNIT SA MGA

MASUSUTANSIYANG PAGKAIN SIYA AY

LALAKAS MULi. ITO ANG PINAKA-

MASAYANG ARAW SA AKING BUHAY.

ANG NAKAKATANDANG

KAPATID AY NAWALA

NG ILANG ARAW. SA

KANYANG PAGBABALIK

NAKITA NIYANG ISANG

PIGING ANG IDINAOS.

SINABI NG UTUSAN SA AMA

KUNG ANO ANG SINABI NG

KANYANG ANAK, AT SIYA AY

LUMABAS UPANG KAUSAPIN ANG

ANAK.

ANO ITONG

NARIRINIG KONG

KANTAHAN AT

SAYAWAN?

ANG BUNSO MONG

KAPATID AY NAKAUWI SA

KALUNOS-LUNOS NA KONDISYON.

SIYA AY MASAKITIN AT PULUBI.

ANG IYONG AMA AY NAGSASAYA

NA SIYA AY NAGBALIK MULI.

MAGMADALI PO KAYO’T

PUMASOK SA LOOB.

AYOKONG MAKILAHOK SA

KAHIBANGANG ITO. SIYA AY

NAMUHAY SA KASALANAN

AT KAHIHIYAN.

SA MATAGAL NA PANAHON

HINANAP KO SIYA, AKALA KO SIYA AY PATAY

NA. MALAPIT NA SANA AKONG SUMUKO NGUNIT

HETO SIYA NAGLALAKAD SA DAAN. MANINIWALA

KA BA SA GANITONG PAGPAPALA? ANG

DIOS AY MABUTI!

HINDI AKO

MAKAPANIWALA NA

KAYO AY NAGSASAYA

KASAMA ANG

MAKASALANANG KAGAYA

NIYA. HINDI AKO

MAKIKI-LAHOK.

NAPAKAGANDANG

ISTORYA IYAN, NGUNIT

IMINUMUNGKAHI MO BA NA

KAMI AY KATULAD NG NAKAKA-

TANDANG KAPATID?

SIYA NA MAY

MGA PANDINIG

UPANG IPAKINIG,

AY MAKINIG.

LukAS 15:23-32

MAPANGANIB ANG

TAONG ITO. MAHAL SIYA

NG LAHAT.

SIYA‘Y

NAGBIBIGAY NG PAG-

ASA SA KANILA.

00, NGUNIT ITO AY HINDI TOTOONG PAG-

ASA. SINO BA ANG MAKAPAGBIBIGAY NG BUHAY NA WALANG

HANGGAN? KAILANGANG SIYA AY MAMATAY. TAWAGIN ANG LAHAT.

MAGTITIPON TAYO NGAYONG GABI SA BAHAY NG DAKILANG

SASERDOTE.

HALIKAYO, BABALIK TAYO SA GALILEA AT MAGPAHINGA

MUNA. ANG ORAS AY MALAPIT NG DUMATING NA AKO AY IPASOK

NILA SA BILANGUAN. AKO AY KANILANG TUTUYAIN AT IPAPAKO SA

KRUS. NGUNIT SA IKATLONG ARAW AKO AY BABANGON MULA SA

MGA PATAY.

ANONG IBIG

NIYANG SABIHIN,

‘MAGBABANGON

MULA SA MGA

PATAY?‘

WALA

AKONG KAALAM-

ALAM. PARANG

ITO AY ISANG

TALINGHAGA.

SABIHIN MO KAY MARIA AT MARTA NA

AKO AY DARATING. AT SABIHIN MO SA KANILA

NA ANG KADAHILANAN NG SAKIT NA ITO AY HINDI

SA KAMATAYAN, NGUNIT UPANG ANG DIOS AY

LUWALHATIIN.

GURO, ITO PO AY ISANG

IMPORTANTENG BAGAY! IPINADALA

AKO NI MARTHA UPANG IKAW AY HANAPIN.

ANG KANYANG LALAKING KAPATID NA SI

LAZARO AY MALUBHA. SIYA PO AY INYONG

MAHAL NA KAIBIGAN. KUNG KAYO PO AY

MAGMAMADALI, MAAABUTAN PA NINYO SIYA

NA BUHAY. ALAM PO NAMIN NA

MAPAPAGALING NINYO SIYA.

MAY

SAKIT SI LAZARO?

DAPAT TAYONG

MAGMAMADALI!

LUMIPAS ANG

DALAWANG ARAW

BUKAS AY AALIS

TAYO. MAKIKITA

NINYO ANG

KALUWALHATIAN

NG DiOS.

GURO, DALAWANG ARAW NA

PO ANG LUMIPAS NG MALAMAN

NATING SI LAZARO AY MALUBHA, AT

AABUTIN TAYO NG DALAWA PANG ARAW

BAGO TAYO MAKAKARATING DOON.

HINDI PA BA TAYO AALIS?

SI LAZARO AY PATAY

NA. AT AKO AY NAGAGALAK

PARA SA INYONG KAPAKANAN

NA AKO AY WALA DOON, DAHIL

NGAYON MAKIKITA NINYO

ANG KALUWALHATIAN NG

DIYOS KAYO’Y MANGAG-

SIPANIWALA.

PATAY ? SI

LAZARO AY

PATAY NA?

GURO, MAHIGIT NA APAT

NA ARAW NA ANG LUMIPAS.

MAKAKA-ABOT PA KAYA TAYO

UPANG TULUNGAN SIYA?

MatEO 20:17-20; JUAn 11:1-15

SI HESUS AT

ANG KANYANG

MGA alagad Ay

NASA LABAS NG

TARANGKAHAN.

SABIHIN MO SA KANILA NA

HINTAYIN NILA AKO DOON. LUBHANG

MAPANGANIB PARA SA KANILA ANG PAGPASOK

NA NANDIDITO ANG MGA PARISEO AT MGA

SASERDOTE. HINAHANAP PA RIN NILA

SIyA UPANG PATAYIN.

hindiiii!

kawawang
Lazarus!

AAHHHHH!

BABANGON ANG

IYONG KAPATID MULA

SA MGA PATAY.

ALAM KO PO NA

SIyA Ay BABANGON SA

ARAW NG PAGKABUHAY NA

MAG-ULI SA KATAPUSAN

NG MUNDO.

 PANGINOON, KUNG NANDITO KA

LAMANG, BUHAY PA SANA ANG KAPATID

KO. SUBALiT KAHIT NGAYON MAARI MONG

HINGIN ANO MANG GUSTO MO AT ITO Ay

GAGAWIN NG DIYOS PARA SA IYO.

AKO ANG PAGBUHAY

AT ANG BUHAY.

SIyA NA NANINIWala

SA AKIN, KAHIT NA SIyA

Ay PATAY, MABUBUHAY

SIYANG MULi. AT ANG MGA

BUHAY NA NANINIWala SA

AKIN Ay HINDINg HINDI

MAMAMATAY. NANINIwala

KA BA DITO?

OPO, PANGINOON,

AKO Ay NANINIWala

NA IKAW ANG MESIYAS,

ANG ANAK NG DIOS, NA

HINULAAN NA DARATING

DITO SA MUNDO.

PAGKATAPOS MAKIPAG-USAP NI

MARTA KAY JESUS, IPINASUNDO

NIYA SI MARIA SA ISANG UTUSAN,

Ohhhhh!

HALiKAYO.

PUPUNTA SIyA SA

LIBINGAN UPANG

TUMANGIS.

Juan 11:32-42

 PANGINOON,

KUNG NANDITO

LAMANG PO KAYO, HINDI

MAMAMATAY ANG

AKING KAPATID.

SAAN

NINYO SIyA

INILIBING?

NANGUNGULILA

KAMI SA KANIYA.

TINGNAN

NINYO KUNG

GAANO KAMAHAL NI

JESUS SI LAZARO.

HINDI BA SIyA

NAKAKAPANGGAMOT NG BUlAG

AY MAARI DIN SANA NIYANG

HADlANGAN ANG KAMATAYAN NG

KANYANG KAIBIGAN?

PAGULUNGIN

ANG BATO.

NGUNIT

PANGINOON, SA

ORAS NA iTO SIyA AY

NANGANGAMOYNA, DAHIL

APAT NA ARAW NA

SIYANG PATAY.

HINDI BA SINABI KO SA INYO SA

KUNG KAYO AY MANINIWAlA SA AKIN

MAKIKITA NINYO ANG KALUWALHATIAN

NG DIOS? ALISIN ANG BATO.

AMA, AKO AY NAGPAPASAlAMAT

SA INYO NA AKO AY DININIG NINYO.

HINDI KO PO iTO HINIHINGI PARA SA AKING

KAPAKANAN, DAHIL AlAM KO PALAGI MO AKONG

PAKIKINGGAN, NGUNIT AKO AY NAGSUSUMAMO

UPANG SilA NA NAKATINGIN AY MANIWAlA

NA AKO AY IPINADAlA MO. NGAYON AMA,

LUWALHATIIN MO ANG IYONG SARILI.

Juan 11:17-31

LAZARO,

LUMABAS KA.
SUMUSOBRA

NA SIYA

NGAYON.

00 NGA,

GINAGAWA

NIYANG BALIW

ANG SARILI

NIYA.

ANG KATAWAN AY

NAAGNAS NA.

SA ORAS NA MAKITA NG MGA

TAO NA SIYA AY HUWAD, MAGIGING

MADALI PARA SA ATIN ANG PAGHULI

SA KANYA AT PATAYIN.

ANO ?

HINDI AKO

MAKAPANI

WALA DITO!

HINDI
ITO

MAAARI!

LUWALHAT LUWALHAT
IIN ANG DIOS!

YEHEEEEEY!

NAGAWA

NIYA, MARIA!

NAGAWA NIYA!

BUHAY SIYA!

MATAPOS ANG

APAT NA ARAW,

BUHAY SIYA.

JUAn 11:44-48

SI LAZARO,

MATAPOS ANG

APAT NA ARAW NA

NAMATAY, LUMABAS

SA LIBINGAN, NA

NATATALIAN ANG

KAMAY AT PAA

AT NAKADAMIT

PAMBUROL.

KALAGAN

NYO SIYA AY

HAYAAN SIYANG

HUMAYO.

SINO PA ANG

MAKAKAGAWA SA

GANYANG BAGAY

MALIBAN SA DIYOS?

ANO BA ANG

PROBLEMA? ILABAS NINYO

AKO DITO SA DAMIT

PAMBUROL.

IKAW Ay

NAMATAY NG APAT

NA ARAW.

GURO, AKO Ay

NATUTUWA NA MAKITA KA.

SA AKiNG PALAGAY iKAW

ANG MAY GAWA NA AKO’Y

MAKABALIK?

OH LAZARO,

KAMI Ay NANGUULA

SA iYO.

GUTOM NA AKO

PAPAUWIIN NA ANG MGA

NAGDADALAMHATi AT

TAYO NANG KUMAiN.

PURiHIN KA,

0 PANGINOON

AMING DIYOS.

MAKAKAPANiWALA KA BA SA IYONG

NAKITA? HiNDING-HINDI NIYA MADADAYA iYON.

NAKITA KO SI LAZARO NOONG HINDI PA NILA

SIyA iNIlIBING. TALAGANG PATAY NA SIYA,

WALANG KADUDA-DUDA ITO.

SA ORAS NA

MARINIG ITO NG

BUONG HERUSAlEM,

SIyA Ay GAGAWIN

NILANG HARi. KAILANGAN

MAYROON TAYONG GAWiN

SA LALONG MADAliNG

PANAHON.

SASABIHIN NAMIN

ITO SA MGA ESKRiBA

AT MGA PARISEO

KAAGAD.

IYANG HESUS NA IYAN

GUMAWA NG MALAKING

PALABAS SA ARAW NA ITO. KAHIT

NA ANG MGA TAO NA NAKAKITA AY

INIISIP NA TALAGANG BUMUHAY

SIYA NG TAO MULA SA MGA

PATAY.

HINDI NA IMPORTANTE

KUNG PAPAANO NIYA GINAWA

ITO; KUNG HINDI SIYA

MAPATIGIL, MABIBIHAG NIYA

ANG MGA PUSO NG MGA TAO.

KUNG MAGKAKAROON NG ISA

PANG REBELYON, ANG MGA TAGA-

ROMA AY MAARING TANGGAUN TAYO

SA KAPANGYARIHAN. INAASAHAN

NILANG BABANTAYAN NATIN ANG

KAPAYAPAAN. JUAn 11:43-44

NGUNIT SI HESUS Ay

HINDI NAGING MABANGIS

KAilAN MAN O MAY SINABING

MASAMA LABAN SA ROMA.

ANG KANYANG MGA sALITA

Ay MABABANGIS! LANTARAN

NIYA TAYONG TINAWAG NA MGA

IPOKRITO. PINAGTATAWANAN TAYO

NG MGA TAO. HARAP-HARAPAN

NIYA TAYONG TINUTUYA.

KAILANGAN

MAWALA SIyA. HINDI

NIYA KAYANG BUHAYIN

ANG KANYANG SARILI

MULA SA MGA PATAY.

KAilANGANG

MADALIIN ITO, bAGO PA

NIYA MAWASAK ANG LAHAT

NG RESPETO SA ATING

RELIHIYON. 0 bAGO PA

MAYROONG GAWIN

ANG MGA TAGA-

ROMA SA ATIN.

TINANGGIHAN NILA AKO AT

PINAGSISIKAPANG PATAYIN. HINDI NILA

NAIINTINDIHAN NA AKO Ay DUMATING

UPANG MAGING KANIlANG KALIGTASAN.

SASABIHIN KO ITO SA INYO NA PAGKATAPOS

NA AKO AY MAWALA, GIGIBAIN NG ROMA ANG

PINAKAMAMAHAL NilANG TEMPLO. WALANG

BATO NA MAIIWAN NA NAKAPATONG SA

IBABAW NG ISA PANG BATO.

DARATING ANG PANAHON NA SilANG NAGMAMAHAL SA AKIN AY

IPAPASOK SA BILANGGUAN. KAMUMUHIAN KAYO NG SANLIBUTAN DAHIL MAHAL

NINYO AKO. ANG IILAN SA INYO AY MAMAMATAY SA KANILANG MGA KAMAY. ANG

IBA NAMAN AY IPAGTATABUYAN SA KANILANG MGA TAHANAN AT HINDI PAPAYAGANG

MAGTRABAHO. HUWAG KAYONG MAGULAT SA ORAS NA INYONG MAKIKITA ANG LAHAT

NG ITO AY MAGAGANAP, DAHIL MAGKAKAROON NG MARAMING MGA DIGMAAN, MGA

LINDOL, MGA SAKIT, MGA TAGGUTOM, AT LAHAT NG KlASENG MGA SAKUNA,

NGUNIT ANG KATAPUSAN AY HINDI PA DARATING SA MGA ITO.

ANG MGA ITO AY SIMULA

LAMANG NG MGA KAHIRAPAN.

ANG HERUSALEM AY SASAKUPIN NG

MGA HENTIL HANGGANG MATAPOS ANG

PANAHON NG MGA HENTIL. AT KAPAG

MAYROONG MAGSASABI SA INYO NA

KAILANGAN NINYONG PUMUNTA DITO 0

DOON UPANG AKOY SALUBUNGIN, HUWAG

KAYONG MANIWALA SA KANILA. MAYROONG

MARAMING MAGPAPANGGAP NA SILA’Y

SINUGO KO AT MANGANGARAL SA

AKING PANGALAN.

NGUNIT SA ORAS NA AKO AY

BABALIK, AKO AY DARATING NA PARANG

KIDLAT. MASISILAYAN AKO NG LAHAT NG

MATA. ANG MGA PATAY AY BABANGUNIN AT

AKING ISASAAYOS ANG AKING KAHARIAN DITO

SA LUPA. NGUNIT SAGO NITO MAGKAKAROON

MUNA NG ISANG MALAKING KAPIGHATIAN,

MAS MASAMA PA SA KUNG ANO ANG

NAKITA NG MUNDO.

MatEO 10:22, 24:2, 5-9, 21, 27-31; LukAS 19:43-44, 21:8;

JUAn 11:49-53; APOCALIPSIS 2:10

GURO,

IPINADALA PO AKO NI

MARTHA UPANG HANAPIN

KAYO. IPINAPASABI PO

NIYA SA INYO NA KAYO

AT INYONG MGA ALAGAD

AY KATANGGAP- TANGGAP

SA KANILANG TAHANAN.

HINDI NA KAYO LIGTAS SA

HERUSALEM. MAY IILANG

TAO NA HINDI NASISIYAHAN

NA BINUHAY NINYO ANG

AKING PANGINOON MULASA

MGA PATAY. HINDI PO

BAMAAARING SUMAMA

KAYO AT TUMIRA SA

AMIN?

KAMI’Y NAGAGALAK

NA SUMAMA. GUSTO KONG

MULING MAKITA SILA ISA

PANG BESES BAGO ANG ORAS

NG AKING PAGLILITIS.

SINA HESUS

AT ANG KANYANG

MGA ALAGAD.

GURO ANG AKING

BAHAY AY SA INYO.

MAGSITULOY PO KAYO

AT MAGPAHINGA.

LAZARO, AKING KAIBIGAN, MAS

KAAYA-AYA KANG TIGNAN KAYSA HULi

KITANG NAKITA. MAGANDANG PUMUNTA

SA IYONG BAHAY KAYSA IYONG

LIBINGAN.

MAY HINIHANDA

KAMING PIGING. MAY

MGA PANAUHIN NA

INIMBITA.

GURO IKAW ANG

MULING PAGKABUHAY

AT ANG BUHAY.

GURO NARINIG

KO SA ISANG

MAPAGKAKATIWALAANG

TAO NA ANG MGA JUDIO

AY NAKAPAGDESISYON NA

KUKUNIN KA NILA NG

PUWERSAHAN AT KAYO’Y

PAPATAYIN.

Mateo 20:19, 26:2;

Juan 12:1-2, 14:6

DUMATING AKO SA MUNDONG

ITO UPANG IBIGAY ANG AKING BUHAY

PARA SA MUNDO. AKO AY IPAPASOK SA

BILANGGUAN AT IPAPAKO SA KRUS,

NGUNIT SA IKATATLONG ARAW AKO AY

BABANGON MULi.

Ikaw ang MULING

PAGKABUHAY AT ANG BUHAY.

SIYA NA NANINIWALA SA

INYO AY HINDING HINDI

MAMATAY.

MARIA, ANONG

GAGAWIN MO SA

PANG-EMBALSAMONG

PABANGO NA IYAN?

AKING PANGINOON

IKAW ANG MULING

PAGKABUHAY AT ANG

BUHAY. KAHIT NA IKAW

AY MAMATAY, IKAW

AY MABUBUHAY NA

MAG-ULI.

NGUNIT KANYANG

PINAPAHIRAN NG LANGIS

ANG PANGINOON.

MARIA, ANG PABANGONG

IYAN AY NAGKAKAHALAGA NG

ISANG TAONG SAHOD, BAKIT MO

ITO SINASAYANG.

 MAARI ITONG

IPAGBILI AT ANG PERA

AY IBIBIGAY SA MGA

PULUBI.

PINUnaSAN NI

MARIA ANG MGA

PAA NI HESUS NG

KANYANG BUHOK.

PABAYAAN

MO SIYA. GINAWA

NIYA ITO PARA SA

AKING INAASAHANG

DARATING NA

LIBING.

ANONG IBIG

NIYANG SABIHIN

SA LIBING?

SABI NIYA SIYA

DAW AY IPAPAKO SA KRUS.

NGUNIT SIGURADONG HINDI

niya ibig sabihing TUNAY

NA PAGPAPAKO SA KRUS

HANGGANG KAMATAYAN.

SINABI KO NA SA

INYO NA ANG MABUTING

PASTOR AY IBIBIGAY ANG

KANYANG BUHAY PARA SA MGA

TUPA AKO’Y HINDI TATANGGAPIN,

IPAPAKO SA KRUS, AT ILILIBING,

NGUNIT SA IKATLONG ARAW

AKO AY BABANGONG MULI.

INIHANDA NI MARIA ANG

AKING KATAWAN PARA SA AKING LIBING.

DUMATING NA ANG ORAS, ANG ORAS NA AKO

AY LULUWALHATIIN. HALIKAYO, KAILANGANG

PUMUNTA TAYO SA JERUSALEM, KUNG SAAN

ITO MAGAGANAP.

MatEO 20:19;

JUAn 12:3-8, 10:11

GURO, ANG BUONG

HERUSALEM AY NAG-

HIHINTAY SA INYONG

PAGDATING.

HUMAYO KA, AT DALHAN

MO AKO NG ISANG ASNO

UPANG AKING MASAKYAN

PUPUNTA TAYO SA HERUSALEM

SA HULING PAGKAKATAON.

GURO, MAYROONG

LIBU-LIBONG NAG-AABANG SA

PAGPASOK MO SA HERUSALEM

GAGAWIN KA NILANG HARI.

HINDI AKO TATANGGAPIN

AT IPAPAKO SA KRUS, NGUNIT

SA IKATLONG ARAW AKO AY

BABANGONG MULI.

ISIGAW,
HARI NG MGA

JUDIO.

MAPALAD
SIYA NA

PUMAPARITO SA
PANGALAN NG
PANGINOON.

PURIHIN
ANG ANAK NI

DAVID.

BIGYAN NG DAAN

ANG HARI NG ISRAEL.

PURIHIN

ANG DIOS

ANG

IPINAnGAKONG

TAGAPAGLIGTAS. JUAn 12:12-13

anak ni

david, iligtas

ninyo po kami.tinatawag siya ng

mga tao na hari ng mga

judio

bakit siya pupunta

sa templo alam ba

niya na namimiligro ang

kanyang buhay.

akala nila siya ang

messiyas: ang nag-iisang

ipinangako!

Inaabuso pa rin

nila ang bahay ng diyos

nagmumukha itong palengke

kaysa bahay panalanginan.

puwede ko itong ibigay sa iyo sa

pinakamurang halaga. maaari na

itong ihandog.

patawad, kung

gusto mong mas

magandang presyo ng

palitan pumunta na lang

po kayo sa iba. ito na

po ang pinakamaganda

kong alok.

Mateo 21:11-12

ginawa na naman ni hesus.

nilinis niya ang temlo sa

mga magnanakaw at sa mga

tampalasa.

alisin ninyo

itong mga paninda sa

bahay ng aking ama. mga

pangkat kayo ng mga

magnanakaw at mga

tulisan

pumunta lang

kayo dito upang

kuwartahan ang mga

nagsisiparito upang

manalangin sasama

sana ang inyong

pera sa inyo sa

impiyerno.

ilag!

blag...blag...

sa anong

kapamahalaan

ginagawa mo

ito?
BoG!BoG!

sino ka ba sa

akala mo?

blag...blag... Huwag ninyong

gawing yungib ng

mga tulisan ang

bahay ng aking ama.

guro, ang mga saserdote

at mga pariseo ay nagpadala ng mga

espiya upang magmasid sa atin. may mga

sabi- sabing ikukulong ka raw nila bago

pa magpaskua, at ito’y ilang araw na

lang mula ngayon.

alam mo ba kung ano sa

kanya ang paglinis sa templo

pagkatapos ng matagumpay na

pagpasok niya sa herusalem?

sinabi ko na sa

inyo na ako ay maghihirap

sa kanilang mga kamay

at ipapako sa krus, ngunit

pagkatapos ng tatlong araw

ako ay babangong muli.

oo, ang hula nagsasabing sapagkat

“napuspos siya ng kasiglaan sa bahay ng

diyos.” at siya ay darating sa kanyang templo

ng biglaan. ito ay pag- aangkin sa pagiging

mesiyas.

kailangang masugpo siya

bago magpaskua. mayroon tayong

espiya sa kanyang mga alagad. mga awit 69:9;

Mateo 21:12-13

guro, ano po ang

mga tanda sa inyong

pagbalik sa daigdig

at sa katapusan ng

mundo.

binabalaan ko kayo,

pagkatapos na ako ay

mawala, ikukulong nila kayo,

paghahampasin, at ang ilan sa inyo

ay kanilang papatayin. magpapatotoo

kayo sa kanila sa aking pag-ibig at

kapangyarihan. sa oras na dalhin

nila kayo sa hukuman, aking ilalagay

ang mga salita sa inyong bibig. ang

mga anak ay magpapatunay laban

sa kanilang mga magulang, at mga

magulang laban sa kanilang mga

anak. kamumuhian kayo dahil kilala

ninyo ako. maraming bulaang mga

propetaang darating at aangkining

sila ay mga kinakatawan ko. ang

banal na espiritu ay mapapasa

inyo.

Kung mayroong magsasabi na ako ay babalik sa takdang oras,

o ako ay nasa sa isang lugar, huwag ninyo siyang paniwalaan.

dahil ako ay babalik, ngunit ito’y kasingbilis ng kidlat. maging

tapat kayo sa akin, at sa kahulihan ay maliligtas kayo sa mga

hatol na ukol sa mga makasalanan. kaya magmasid, dahil hindi

ninyo nalalaman ang araw o ang oras na ako ay babalik.

guro, ano

po ang mga tanda

sa inyong pagbalik sa

daigdig at sa katapusan

ng mundo.

kagaya ito sa panahon ni noa,

gayundin bago ako babalik. abala ang mga

tao noon sa pagtatamasa at hindi nila alam

hangga’t dumating ang baha at naanod

silang lahat. ako ay darating bigla kagaya

ng magnanakaw na darating sa gabi.

dalawang

lalake ay

nagtatrabaho sa

bukid. ang isa ay

kukunin paitaas upang

salubungin ako at

ang isa ay maiiwan

upang magdusa

dalawang babae ang

magkasamang gumigiling ng

harina. ang isa ay kukunin at ang

isa ay maiiwan. basta’t magmasid at

maging handa, dahil ako ay darating

sa isang araw na hindi ninyo

iisipin.

guro,

kailangan ko pong

makipagkita sa isang

lalaki sa loob ng

siyudad. mamaya pa

po ang balik.

humayo ka,

hudas, at gawin

ang gusto mo.

kung babayaran

ninyo ako ng sapat na

halaga, maaari kong

dalhin si jesus sa

inyong mga kamay.

ngunit hindi ba

ikaw si hudas, isa

sa kanyang mga

alagad?

oo, ako ay nakasama niya sa loob

ng tatlong taon, ngunit pagod na ako

siya ay nagsasalita na parang baliw, at

kailangan ko ang pera.

ang oras ay,

dumating na upang ako

ay luwalhatiin. maliban

na ang isang butil ng trigo

ay mahuhulog sa lupa at

mamamatay, mananatili itong

nag-iisa. ngunit kapag ito ay

mamatay paparamihin nito

ang kanyang sarili ng

maraming butil.

Mateo 26:14-16; Marcos 13:5-13; Lukas 17:26-37;

Juan 12:23-24; 2 Peter 3:10

ngayon ang aking kaluluwa ay naliligalig

at ano ang masasabi, “ama, iligtas ninyo po ako

sa oras na ito?” Hindi, dahil para sa kaganapang

ito ako ay naparito sa mundo.

ama,

luwalhatiin po ninyo

ang inyong sariling

pangalan.

naluwalhati ko na

ang aking pangalan at

gagawin kong muli.

kinausap

siya ng diyos.

napakalakas

noon parang

kulog.

isang

anghel ang

kumausap sa

kaniya!

ang tinig ay hindi para sa

aking kapakanan, ngunit ito’y para sa

inyo. ngayon na ang oras na ang prinsipe

ng mundong ito, si satanas, matatalo. at

kung ako ay ibabayubay sa krus upang

mamatay, aking palalapitin ang lahat

ng tao sa akin.

alam namin

na ang mga propeta

nagasabi na ang mesias

ay mabubuhay magpakailan

man, at sinabi mo na ikaw ay

mamamatay;sino ba talaga

ang mesias?

makakasama ninyo ang

liwanag sa maikling panahon

lamang. maniwala kayo sa liwanag

habang kasama ninyo ito, upang kayo

ay maging mga anak ng dios.

parang

kalokohan

ito!

kung ang

sinomang tao ang

tumanggi sa akin at

sa aking mga salita,

tinatanggihan rin niya ang

diyos. ako ang liwanag

ng sanlibutan. kung

maniniwala kayo sa akin,

hindi kayo mananatili

sa kadiliman, ngunit

magkakaroon ng buhay

na walang hanggan.

Juan 12:27-36

https://goodandevilbook.com/

https://goodandevilbook.com/tagalog/?utm_source=download&utm_medium=link&utm_campaign=tagalog-pdf

