

1

Ihinrere ti ijọba

Ọlọrun
O ti wa ni ojutu!

Njẹ o mọ pe Jesu sọ pe opin ko le de titi ti a yoo kede Ijọba

Ọlọrun si agbaye bi ẹlẹri?

“Ikooko pẹlu yoo si ma gbe pẹlu ọdọ aguntan. Wọn ko le ṣe

ipalara tabi pa ni gbogbo oke mimọ mi, nitori aiye yoo

kun fun imọ Oluwa bi omi ti bo okun.” (Isaiah 11: 6,9)

Nipasẹ

Bob Thiel, Ph.D.

2

Ihinrere ti ijọba

Ọlọrun
O ti wa ni ojutu!

Nipa Bob Thiel, Ph.D.

Aṣẹ © 2016/2017/2018/2019 nipasẹ Awọn iwe Nazarene. Ẹya 1.4.Booklet
ṣe agbejade fun Ile-ijọsin ti tẹsiwaju ti Ọlọrun ati Awọn aṣeyọri, ile-iṣẹ
kan. 1036 W. Nla Avenue, Ẹgbẹ Eti okun, California, 93433, U.S.A. ISBN:
978-1-940482-09-5.

Kini idi ti eniyan ko le yanju awọn iṣoro rẹ?

Njẹ o mọ pe awọn akọkọ ati ikẹhin ti Bibeli fihan pe Jesu waasu nipa
ihinrere Ijọba Ọlọrun?

Njẹ o mọ pe Ijọba Ọlọrun ni tcnu awọn aposteli ati awọn akọkọ ti o tẹle
wọn?

Njẹ Ijọba Ọlọrun jẹ eniyan ti Jesu? Njẹ ijọba Ọlọrun Jesu ngbe igbesi aye
Rẹ ninu wa bayi? Njẹ Ijọba Ọlọrun jẹ diẹ ninu ijọba ti ọla ni ọjọ iwaju? Ṣe

iwọ yoo gbagbọ ohun ti Bibeli n kọni?

Kini ijọba kan? Kini Ilu Ijọba Ọlọrun? Kini Bibeli n kọni? Etẹwẹ ṣọṣi
Klistiani dowhenu tọn plọnmẹ?

Ṣe o mọ pe opin ko le de titi a yoo kede Ijọba Ọlọrun si agbaye bi ẹri?

Fọto ti o wa lori ideri iwaju fihan ọdọ-agutan kan ti o dubulẹ pẹlu Ikooko bii ti a tẹ
nipasẹ Burdine Printing ati Eya aworan.Iworan naa lori ideri ẹhin jẹ apakan ti Ile
ijọsin atilẹba ti ile Ọlọrun ni Jerusalẹmu ti a mu ni ọdun 2013 nipasẹ Dr. Bob Thiel.

3

TT .N

1. Njẹ eniyan ni awọn ọna abayọ?

2 Ihinrere wo ni Jesu waasu?

3. Njẹ Ijọba Ọlọrun mọ ninu Majẹmu Lailai?

4. Njẹ Awọn Aposteli kọ Ihinrere Oluwa

Ijọba?

5. Awọn orisun ni ita Majẹmu Titun nkọ

Ijọba Ọlọrun.

6. Awọn ile ijọsin Greco-Roman ti nkọ Ijọba jẹ pataki,
Ṣugbọn ...

7. Kilode ti Ijọba Ọlọrun?

Ibi iwifunni

Akiyesi: Iwe yii jẹ itumọ lati ẹya Gẹẹsi nipasẹ ẹnikan ti kii ṣe ọmọ ẹgbẹ ti Ile
ijọsin ti Itesiwaju, nitorinaa awọn ikosile kan le ma ṣe afihan atilẹba,
ṣugbọn nireti lati sunmọ. Ẹya Gẹẹsi wa lori ayelujara ni ọfẹ ni
www.ccog.org

4

1. Njẹ eniyan ni awọn ọna abayọ?

Aye dojuko awọn iṣoro pupọ .

Opolopo eniyan ni ebi npa. Ọpọlọpọ eniyan ni o ni inilara .Awọn eniyan ni
o wa lọwọ osi .Awọn orilẹ-ede wa ni gbese to lagbara. Awọn oloselu
oriṣiriṣi lo halẹ ogun . Awọn apanirun apanilaya n ṣẹlẹ .

Njẹ awọn alakoso agbaye le ṣatunṣe awọn iṣoro ti o dojukọ ọmọ eniyan?

Ọpọlọpọ ro bẹ.

Eto Agbaye Tuntun

Lori Kẹsán 25, 2015, lẹhin kan bọtini-akọsilẹ ọrọ nipa awọn Vatican ká
Pope Francis, awọn 193 orilẹ-ède ti awọn United Nations (UN) dibo lati se
awọn " 17 Sustainable Development ete " ti awọn ohun ti ma a paati
ni New Universal Eto .Here ni o wa awọn ibi-afẹde 17 ti UN:

Ibi-afẹde 1. Da opin osi duro ni gbogbo awọn ọna rẹ nibi gbogbo

Ìlépa 2.End ebi, se aseyori ounje aabo ati ki o dara ounje ati
igbelaruge alagbero ogbin

Ibi-afẹde 3. Rii daju awọn igbesi aye to ni ilera ati igbelaruge alafia
fun gbogbo awọn ọjọ-ori

Gẹẹsi 4. Rii daju eto-ẹkọ ti o ni ibamu ati didara eto ati ṣe
igbelaruge awọn anfani igbesi aye ẹkọ fun gbogbo eniyan

Ibi-afẹde 5. Ṣe aṣeyọri ni idọgba akọ ati agbara si gbogbo awọn
obinrin ati awọn ọmọbirin

Ifọkansi 6. Rii daju wiwa ati iṣakoso alagbero ti omi ati imototo
fun gbogbo

Ibi-afẹde 7. Rii daju wiwọle si ifarada, igbẹkẹle, alagbero ati
agbara igbalode fun gbogbo

5

Ibi-afẹde 8. Ṣe igbelaruge idagbasoke idagbasoke, isunmọ ati
idagbasoke alagbero, iṣẹ kikun ati oojọ ati iṣẹ ṣiṣe daradara fun
gbogbo eniyan

Ibi-afẹde 9. Kọ awọn amayederun alatako, ṣe igbelaruge iṣọpọ
iṣelọpọ ati alagbero ati innodàssterlẹ tuntun

Ibi-afẹde 10. Mu idinku aidogba laarin ati laarin awọn orilẹ-ede

Ibi-afẹde 11. Ṣe awọn ilu ati awọn ibugbe eniyan ni ifọkanbalẹ,
ailewu, resili ati alagbero

Ifọkansi 12 Rii daju agbara agbara ati ilana iṣelọpọ

Ibi-afẹde 13. Ṣe igbese kiakia lati dojuko iyipada oju-ọjọ ati awọn
ipa rẹ

Ibi-afẹde 14. Ṣetọju ati lo awọn omi okun, okun ati awọn orisun
omi okun fun idagbasoke alagbero

Ibi-afẹde 15. Daabobo, mu-pada sipo ati igbelaruge lilo alagbero ti
awọn ilana ilolupo ilẹ, mu ṣakoso awọn igbo igbo, ija ijahoho, ati
da duro ati yiyipada ibajẹ ilẹ ati pipadanu ipinsiyeleyele
ipinsiyeleyele.

Ibi-afẹde 16. Ṣe igbelaruge awọn awujọ alaafia ati awọn apejọ
awujọ fun idagbasoke alagbero, pese iraye si idajọ fun gbogbo
eniyan ki o kọ idagbasoke ti o munadoko, iṣiro ati awọn ile-iṣẹ ni
gbogbo awọn ipele

Ibi-afẹde 17 Ṣe okun fun ọna ti imuse ati ṣe atunso ajọṣepọ
agbaye fun idagbasoke alagbero

Aro yii yẹ ki o wa ni imuse ni kikun nipasẹ 2030 ati pe a tun pe ni Eto 2030
fun Idagbasoke Alagbero . O ni ero lati yanju ail ment ti nkọju si eda
eniyan nipasẹ ilana, eto-ẹkọ, ati ajọṣepọ agbaye ati ifowosowopo.
Lakoko ti ọpọlọpọ awọn ero rẹ dara, diẹ ninu awọn ọna ati awọn ibi-afẹde
rẹ buru (Gẹnẹsisi 3: 5). Apero T rẹ , tun, ni ibamu pẹlu imọ-ẹrọ Paudato
Si Pope Francis ti Laudato Si .

6

The " New Universal Eto " le wa ni a npe ni " New Catholic Eto " bi awọn
ọrọ " cath olic " ọna " gbogbo. ” Pope Francis ti a pe olomo naa
ti Agenda Agbaye Tuntun “ ami pataki ti ireti. ”
Bi awọn kan Telẹ awọn-soke si awọn UN adehun, nibẹ je ipade kan ni
Paris ni Kejìlá 2015 (ifowosi ti akole 21 st Conference ti awọn egbeegbe si
awọn UN Framework Convention on Climate Change). Pọọlu Francis tun
yìn pe adehun agbaye ati gba awọn orilẹ-ede niyanju “ lati tẹle ni
opopona ti o wa niwaju, ati pẹlu imọ-jinlẹ ti i dagba nigbagbogbo. ”

O fẹrẹ to gbogbo orilẹ-ede ni agbaye gba si awọn adehun Paris, eyiti o ni
awọn ibi-afẹde ayika kan pato ati awọn adehun owo. (Lẹhinna Alakoso US
Barrack oba fowo si iwe aṣẹ kan lati fi AMẸRIKA sinu eyi ni ọdun 2016,
ṣugbọn ni ọdun 2017, Alakoso AMẸRIKA Donald Trump ṣalaye pe
AMẸRIKA kii yoo gba awọn adehun ti o gba si awọn adehun Paris. lati
Yuroopu ati ọpọlọpọ awọn ẹya miiran ni agbaye.) Pope Francis nigbamii
sọ pe eniyan “ yoo lọ silẹ ” ti ko ba ṣe awọn ayipada rẹ ti o ni ibatan si
afefe.

Nigba ti ko si ọkan nfe lati ìmí aimọ air, lọ ebi npa, wa ni talakà, ti wa ni
ewu iparun , ati be be., Yio si eda eniyan igbiyanju t ó afojusun ti awọn
UnitedNations '2030 agbese ati / tabi awọn Paris Accords solv e awọn
isoro ti nkọju si eda eniyan?

Igbasilẹ orin ti United Nations

T o si United Nations ti a akoso ati mulẹ lori 24 October 1945 , lẹhin Ogun
Agbaye II , ni ibere lati se miran iru rogbodiyan ati lati gbiyanju lati se
igbelaruge alaafia ni aye. Ni ipilẹṣẹ rẹ, UN ni awọn ọmọ ẹgbẹ 51; o wa
bayi 193.

Awọn ọgọọgọrun ọgọọgọrun, ti ko ba jẹ ẹgbẹẹgbẹrun, ti awọn rogbodiyan
ni ayika agbaye lati igba ti Ajo Agbaye ti da, ṣugbọn a ko ti ni ohun ti o le
ṣe apejuwe bi Ogun Agbaye kẹta.

Diẹ ninu awọn gbagbọ pe ifowosowopo agbaye gẹgẹbi United Nations sọ
lati ṣe igbelaruge , ni idapo pẹlu iru ajọṣepọ ati ero apinfunni ti Pope

7

Francis ati ọpọlọpọ awọn oludari ẹsin miiran n gbiyanju lati ṣe
igbega , yoo mu alaafia ati aisiki.

Sibẹsibẹ, igbasilẹ orin fun United Nations lati ṣe eyi ko dara . Ni afikun si
ọpọlọpọ awọn ija ija lati igba ti o ti da United Nations, ọpọlọpọ awọn
miliọnu ni ebi npa, asasala, ati / tabi alaini pupọ.

Ni ọdun mẹwa sẹhin, United Nations ṣeto siwaju lati mu awọn ipinnu
Ijọba Ẹgbẹrun ọdun rẹ ṣẹ . O ni “awọn ibi- afẹde idagbasoke
mẹjọ, ” ṣugbọn eyi ko ni aṣeyọri, paapaa ni ibamu si UN
funrararẹ. Nitorinaa, ni ọdun 2015, awọn ohun ti a npe
ni “ Awọn Ifosi Idagbasoke Idagbasoke Idagbasoke 17 ” ni a gba. Awọn
kan ni ireti. Diẹ ninu awọn ka pe irokuro utopian.

Niwọn igba ti utopia ba nlọ, ni oṣu Karun 6, ọdun 2016, Pope Francis sọ pe
oun ni ala ti utopia ọmọ eniyan ti arabinrin kan ti ile ijọsin rẹ le ṣe
iranlọwọ fun continent yẹn lati de. Sibẹsibẹ, ala Pope yoo yi pada lati jẹ
alaburuku (Ifihan 18).

Njẹ O le Jẹ Isopọ ati Aṣeyọri Kan , Ṣugbọn ...

Itumọ ti Merriam Webster ṣe itumọ pe utopia jẹ “ aaye airi nipa eyiti
ijọba, awọn ofin, ati ipo lawujọ jẹ pipe. ” Bibeli kọni pe ẹda eniyan ko le
yanju awọn iṣoro rẹ funrararẹ:

23 Oluwa, emi mọ pe ọna eniyan ko si ninu ararẹ; Kii ṣe ninu eniyan
ti o rin lati dari awọn igbesẹ tirẹ. (Jeremiah 10: 23, NKJV jakejado
ayafi ti o ba tọka bibẹẹkọ)

Bibeli ko wa pe ifowosowopo kariaye yoo kuna:

16 Iparun ati ibanujẹ wà li ọ̀na wọn; 17 Ati ọna alafia ti wọn ko
mọ. 18 Nibẹ ni ẹru Ọlọrun kò ṣaaju ki o to oju wọn. (Romu 3: 16-18)

Sibẹsibẹ, ọpọlọpọ awọn eniyan n ṣiṣẹ si ọna wiwo wọn ti awujọ utopian
ati paapaa nigbakan gbiyanju lati kopa ninu ẹsin. Ṣugbọn o fẹrẹ to ko si
eniti o ni itara lati tẹle awọn ọna ti Ọlọrun otitọ kanna. O ti wa ni ko ti
nibẹ ni yio je ko si ilọsiwaju si ọna eyikeyi ninu awọn United Nation'sor

8

awọn Vatican ká afojusun . Diẹ yoo wa (ati ọpọlọpọ awọn ibi-afẹde wa ni
o dara) , bakanna bi awọn idiwọ diẹ.

Ni otitọ, ati boya lẹhin rogbodiyan nla, iru adehun adehun
alafia agbaye yoo gba si ati fi idi rẹ mulẹ (Danieli 9:27) . Nigbati o ba jẹ,
ọpọlọpọ yoo fi irọ fẹran pe igbagbọ ọmọ eniyan yoo mu awujọ ati alaafia
diẹ sii.

Ọpọlọpọ ni yoo mu nipa iru ilọsiwaju 'utopian agbaye' (Esekieli 13:10) ati
nipasẹ ọpọlọpọ awọn ami ati iṣẹ-iyanu (2 Tẹsalóníkà 2: 9-12). Ṣugbọn
Bibeli sọ pe iru alaafia bẹẹ ko ni duro (Daniẹli 9:27; 11: 31-44), laibikita
ohun ti awọn oludari le beere (1 Tẹsalóníkà 5: 3; Isaiah 59: 8).

Ero naa pe , yato si Jesu (Johannu 15: 5 ; Matteu 24: 21-22) , ọmọ eniyan
le mu utopia ni ‘ọjọ buburu ti o wa lọwọlọwọ’ jẹ ihinrere eke (Galatia 1: 3-
10) .

Ti o ba jẹ pe ẹda eniyan nikan ko lagbara lati mu iwuri nipa utopia, Njẹ
eyikeyi iru utopia ṣee ṣe bi?

Bẹẹni.

Ijọba Ọlọrun yoo ṣe ile aye yii ati, lẹhinna, gbogbo ayeraye, dara julọ dara
julọ.

9

2 Ihinrere wo ni Jesu waasu?
Bibeli kọni pe awujọ utopian kan, ti a pe ni Ijọba Ọlọrun, yoo rọpo awọn
ijọba eniyan (Daniẹli 2:44; Ifihan 11:15; 19: 1-21).

Nigba ti Jesu bẹrẹ Re àkọsílẹ minis gbiyanju, o bẹrẹ nipa waasu ni ihinrere
ti K ingdom Ọlọrun . Eyi ni ohun ti Mark royin:

14 Wàyí o, lẹhin ti Johanu sinu tubu, Jesu wá si Galili, o nwasu
ihinrere ti ijọba Ọlọrun, 15 wipe, " Awọn akoko ti wa si imuse, ati
awọn ijọba Ọlọrun jẹ ni ọwọ. Ronupiwada, ki o gbagbọ ninu
ihinrere ” (Marku 1: 14-15).

Oro naa ti ihinrere, wa lati inu ọrọ Giriki ti a tumq bi ihinrere , ati tumọ
si “ ifiranṣẹ ti o dara ” tabi “ awọn iroyin ti o dara. ” Ninu Majẹmu N , ọrọ
Gẹẹsi “ ijọba , ”ti o ni ibatan si ijọba Ọlọrun, mẹnuba bi igba 149 ni NKJV
ati 151 ninu Bibeli Douay Rheims . O wa lati ọrọ Giriki ti a tumọ
bi basileia eyiti o tọka ofin tabi ijọba ti ayaba.

Awọn ijọba eniyan, ati ijọba Ọlọrun, ni ọba kan (Ifihan 17: 14) , wọn bò
agbegbe kan (Ifihan 11:15) , wọn ni awọn ofin (Isaiah 2: 3-4; 30: 9) , ati pe
wọn ni awọn koko (Luku 13:29) .

Eyi ni ẹkọ akọkọ ti gbangba lati ọdọ Jesu ti Matteu ṣe igbasilẹ:

23 Ati pe Jesu kọja kiri gbogbo Galili, o nkọni ni awọn sinagogu
wọn, o n waasu ihinrere ijọba (Matteu 4:23).

Matthew tun ṣe igbasilẹ:

35 Nigbana ni Jesu lọ kakiri gbogbo awọn ilu ati ileto, o nkọni ninu
sinagogu wọn, o waasu ihinrere ti ijọba (Matt hew 9:35).

Majẹmu Titun fihan pe Je sus yoo jọba lailai:

33 Yio si jọba lori ile Jakọbu lailai, ati ijọba Rẹ kii yoo ni opin (Luku
1:33).

Luku ṣe igbasilẹ pe idi ti a fi ranṣẹ si Jesu ni lati waasu Ijọba Ọlọrun. Wo
ohun ti Jesu kọni:

10

43 O si wi fun wọn pe, " Mo gbọdọ wàásù ìjọba Ọlọrun si ilu miran
tun, nitori fun idi eyi ti mo ti ti rán " (Lúùkù 4:43).

Nje o lailai gbọ pe waasu? Njẹ o lailai mọ pe idi pataki ti a firanṣẹ Jesu ni
lati waasu K Ọlọrun ti Ọlọrun?

Luke tun akqsilc wipe Jesu kò lọ ki o si wasu K ingdom Ọlọrun:

10 Ati awọn aposteli, nigbati wọn pada wa, sọ fun gbogbo ohun ti
wọn ti ṣe. O si mu wọn, o si lọ si apakan nibi ikọkọ ti ilu ti a npè ni
Betsaida. 11 Ṣugbọn nigbati awọn enia si mọ, nwọn si tọ ọ; O si gba
wọn o si sọ fun wọn nipa ijọba Ọlọrun (Luku 9: 10-11).

Jesu kọwa pe Ijọba Ọlọrun yẹ ki o jẹ ipo akọkọ fun awọn ti yoo tẹle Rẹ :

33 Ṣugbọn wá akọkọ ijọba Ọlọrun ati ododo rẹ (Matteu 6:33).

31 Ṣugbọn ẹ wá ijọba Ọlọrun, gbogbo nkan wọnyi li ao si fi si
nyin. 32 Maṣe bẹru, agbo kekere, nitori inu ile baba rẹ ti ni ire lati
fun ọ ni ijọba (Luku 12: 31-32).

Awọn Kristiẹni ni lati WỌ NIPA Ijọba Ọlọrun. Wọn ṣe eyi nipa ṣiṣe eyi ni
ipo akọkọ wọn nipa gbigbe gẹgẹ bi Kristi yoo fẹ ki wọn gbe ati nireti
ipadabọ Rẹ ati ijọba. Sibẹsibẹ, pupọ julọ ti wọn jẹwọ Kristi, kii ṣe nikan kii
ṣe akọkọ ijọba Ọlọrun, wọn ko mọ paapaa. Ọpọlọpọ tun gbagbọ eke pe
kikopa ninu iselu aye ni ohun ti Ọlọrun n reti lati ọdọ awọn Kristian. Nipa
agbọye ijọba Ọlọrun, wọn ko

wa ni bayi bi wọn ṣe yẹ ki o ye oye idi ti ọmọ eniyan fi jẹ abawọn.

Akiyesi tun ti th e ijọba yoo wa fun kekere kan agbo (cf. Romu 11: 5). Yoo
gba irẹlẹ lati nifẹ lati jẹ apakan ti agbo kekere kekere.

A ko fi idi Ijọba Ọlọrun mulẹ lori Earth

J Esus kọ wipe ọmọ-ẹyìn rẹ SH Ould gbadura fun awọn ijọba lati wa si, nibi
ti won se ti ko ba si ní i:

9 Baba wa ti mbẹ li ọrun, Ki a ya orukọ rẹ si. 10 Ki ijọba rẹ de. Ifẹ rẹ
ni yoo ṣe (Matteu 6: 9-10).

Jesu ran awọn ọmọ-ẹhin rẹ jade lati waasu Ijọba Ọlọrun:

1 Lẹhin naa o pe awọn ọmọ-ẹhin rẹ mejila jọpọ o si fun wọn ni
agbara ati aṣẹ lori gbogbo awọn ẹmi èṣu, ati lati ṣe iwosan awọn
aisan. 2 O ran wọn lọ lati waasu ijọba Ọlọrun (Luku 9: 1-2).

11

Jésù kọ wipe rẹ niwaju nikan je ko ijọba, bi awọn ijọba ti a ko mulẹ lori
Earth ki o si bi ti o ni idi Ó ṣe ohun ti O kò kò lé awọn ẹmi èṣu jade ni
orukọ rẹ ki o si :

28 Ṣugbọn ti Mo ba le ẹmi awọn ẹmi èṣu jade nipa ẹmi Ọlọrun,
dajudaju ijọba Ọlọrun ti de sori rẹ (Matteu 12:28).

Ijọba t’otitọ wa ni ọjọ iwaju - tabi rara ni bayi bi Makọ ṣe afihan s :

47 Bí ojú rẹ bá mú ọ si ẹṣẹ, o fa o jade. O sàn fun ọ ki o tẹ ijọba
Ọlọrun pẹlu ọkan oju, ju ki o ni oju meji, ki a ju ọ… (Marku 9:47).

23 Jesu si wò ni ayika o si wi fun ọmọ-ẹhin rẹ, " Bawo ni lile ti o ni
fun awon ti o ni ọrọ lati wọ ijọba Ọlọrun! " 24 Ati awọn ọmọ-ẹhin
yà ni ọrọ rẹ. Ṣugbọn Jesu si dahùn, lẹẹkansi o si wi fun wọn
pe, " Children, bi o lile ti o ni fun awon ti o gbẹkẹle ọrọ lati wọ
ijọba Ọlọrun! 25 O rọrun fun ibakasiẹ lati lọ oju oju abẹrẹ ju ti ọlọrọ
lati wọ ijọba Ọlọrun ” (Marku 10: 23-25).

25 Lõtọ, ni mo wi fun nyin, emi ki yoo mu ninu eso ajara mọ titi di
ọjọ na ti Emi yoo mu tuntun ni ijọba Ọlọrun ” (Marku 14:25).

43 Josefu ti Arimatia, ọmọ ẹgbẹ igbimọ olokiki kan, ẹniti o tikararẹ
n duro de ijọba Ọlọrun, n bọ ti o si ni igboya … (Marku 15:43).

Jesu kọni pe ijọba kii ṣe apakan agbaye bayi:

36 Jesu dá a lóhùn pé, “ Ìjọba mi kì í ṣe ti ayé yìí. Ti ijọba mi ba jẹ ti
aye yii, awọn iranṣẹ mi yoo ja, ti a ko ba fi mi le awọn Ju
lọwọ; ṣugbọn nisisiyi ijọba mi kii ṣe latihin ” (Johannu 18:36).

Jesu kọwa pe ijọba yoo wa lẹhin ti O ba pada gẹgẹ bi Ọba rẹ:

31 " Nígbà tí Ọmọ-enia ba de ninu ogo rẹ, ati gbogbo awọn angẹli
mimọ pẹlu rẹ, ki o si Oun yoo joko lori itẹ ti ogo
rẹ. 32 Gbogbo awọn orilẹ-ède ni yoo kojọ ṣaju Rẹ, Oun yoo ya ara
wọn niya si ekeji, bi oluṣọ-agutan ṣe pin awọn agutan rẹ kuro ninu
awọn ewurẹ. 33 Yio si gbe awọn agutan si ọwọ ọtun rẹ, ṣugbọn
awọn ewurẹ ni apa osi. 34 Nigbana ni Ọba yoo sọ fun awọn ti o wa
ni ọwọ ọtun rẹ, 'Wọ, ẹnyin ibukun ti Baba mi, jogun ijọba ti o ti
pese fun ọ lati ipilẹ aye (Matteu 25: 31-34).

12

Niwọn igbati ijọba Ọlọrun ko ba si nihin, a kii yoo rii utopia gidi kan titi ti
yoo fi idi mulẹ. Nitori pupọ julọ ko loye ijọba Ọlọrun, wọn kuna lati ni oye
bi ijọba Ife Rẹ n ṣiṣẹ.

Ijọba Ọlọrun kii yoo ““ wa ni pe ti awọn Keferi yoo ti de ” (Romu 11:25) -
ati pe eyi ko tii ṣẹlẹ.

Ki ni Jesu sọ ijọba wà bi?

Jesu pese diẹ ninu awọn alaye ti kini Kdomin Ọlọrun dabi:

26 O si wipe, " The ijọba Ọlọrun bi ti o ba a ọkunrin yẹ ki o si tú
irugbin lori ilẹ, 27 ati ki o yẹ sun li oru ki o si jinde nipa ọjọ, ati awọn
irugbin yẹ ki o rú jáde ki o si dagba, ti on tikararẹ ko ni ko mo
bi. 28 Nitori ilẹ ni eso fun ararẹ: ni iṣaju iṣu, lẹhinna ni ori, lẹhin
eyini ni ọkà kikun ni ori. 29 Ṣugbọn nigbati ọkà ba ta, lẹsẹkẹsẹ o fi
dirin sinu, nitori ikore ti de ” (Marku 4: 26-29).

18 O si wipe, " Kí ni ijọba Ọlọrun bi? Etẹwẹ yẹn na yí jlẹdo e go? 19 O
dabi irugbin mustardi, ti ọkunrin mu o fi sinu ọgba rẹ; o si dagba,
o si di igi nla, ati awọn ẹiyẹ oju-ọrun ni itẹ́ ninu awọn ẹka rẹ. " 20 O
si tún On si wipe, " To kili emi o ha fi ijọba Ọlọrun? 21 O dabi
iwukara, eyiti obinrin mu mu ti o fi pamọ́ ninu oṣuwọn ọna mẹta
titi gbogbo rẹ fi wú ” (Luku 13: 18-21).

Awọn agbara wọnyi le daba, ni akọkọ, K Ọlọrun ti Ọlọrun kere pupọ,
ṣugbọn yoo tobi.

Luku tun gbasilẹ:

29 Wọn yoo wa lati ila-oorun ati iwọ-oorun, lati ariwa ati guusu,
wọn yoo joko ni ijọba Ọlọrun (Luku 13:29).

Bayi, awọn K ingdom Ọlọrun ni yoo ni eniyan lati gbogbo agbala aye. KII
yoo ni opin si awọn ti o ni idile idile Israeli tabi awọn ẹgbẹ pato . Awọn
eniyan , lati gbogbo ibi, yoo joko ni ijọba yii.

Luku 17 ati Ijọba naa

Luku 17: 20-21 ṣiyemeji diẹ ninu awọn. Sugbon ki o to sunmọ si wipe,
akiyesi wipe awon eniyan yoo kosi jẹ ninu awọn K ingdom Ọlọrun :

15 " Ibukun ni ẹniti o si ma jẹ onjẹ ni ijọba Ọlọrun! ” (Luku 14:15).

13

Niwon enia yio (ni fu ture) jẹ ninu awọn K ingdom Ọlọrun , o jẹ ko o kan
nkankan ṣeto akosile ninu ọkàn wọn bayi, ni p mistranslations / aiyede ti
Luku 17:21 eyi ti daba bibẹkọ.

Itumọ Moffatt ti Luku 17: 20-21 le ṣe iranlọwọ fun diẹ ninu oye:

20 Nigbati awọn Farisi si bi i l whenre nigba ti ijọba Ọlọrun ba de, o
da wọn lohùn pe, “ Ìjọba Ọlọrun kò de bi ẹ ti ni ireti lati riran; 21 ko
si ẹni ti yoo sọ pe, “Eyi niyi” tabi ‘O wa nibẹ,’ nitori ijọba Ọlọrun
wa nisinsinyi. ” (Luku 17: 20-21, Moffatt ; tun wo NASB ati
awọn itumọ ESV)

Akiyesi pe Jesu n ba awọn Farisi ti ko ni arokan, ti ara ati ti agabagebe
sọrọ . Jesu “ da wọn lohun, ” - Mo jẹ awọn Farisi ti o bi ibeere Jesu . Wọn
kọ lati ṣe idanimọ Rẹ.

A tun ṣe wọn ni IJỌ? Rara !

Jesu ko tun sọrọ nipa ile-ijọsin kan laipẹ lati ṣeto. Tabi je O sọrọ nipa awọn
ikunsinu ninu okan tabi ọkan.

Jesu nsọrọ nipa IBI RẸ ! Awọn Farisi ko beere lọwọ rẹ nipa ile ijọsin
kan. Wọn mọ ohunkohun ti ile-iwe Majẹmu Titun eyikeyi laipẹ lati
bẹrẹ. Wọn ko n beere nipa irufẹ itara lẹwa.

Ti o ba ti ọkan bar Ìjọba Ọlọrun ni th e IJO - ati awọn ijọba Ọlọrun
wà " laarin " awọn Farisi - wà IJO laarin awọn Farisi? O han ni ko!

Iru ipari bẹẹ jẹ kukujẹ abuku ? Lakoko ti diẹ ninu awọn itumọ Alatẹnumọ
jẹ itumọ apakan ti Luku 17:21 gẹgẹbi “ Ijọba Ọlọrun wa ” laarin yin ” (NKJV
/ KJV), paapaa Bibeli Mimọ Jerusalem Tuntun ti Katoliki tumọ itumọ ni
pe “ ijọba Ọlọrun wa laarin yin. ”

Jesu ni ọkan laarin, laarin awọn Farisi. Bayi, awọn Farisi ro pe wọn nireti
si Ijọba Ọlọrun. Ṣugbọn wọn gbọye rẹ. Jesu salaye pe kii yoo jẹ agbegbe
kan, tabi Ijọba ti o lopin fun awọn Ju nikan , bi o ṣe dabi pe wọn ronu (tabi
ijo kan bi diẹ ninu awọn gbagbọ bayi). Ìjọba Ọlọrun yoo ko ni le jo ọkan
ninu awọn ọpọlọpọ huma n ati ki o han ìjọba eyi ti awon eniyan co uld
ntoka jade tabi ri, o si wipe, " Eyi ni o, nibi " ; tabi " ti ' s awọn Kingdom,
lori nibẹ. ”

Jesu , funrararẹ, ni a bi lati jẹ Ijọba ti Ijọba yẹn, gẹgẹ bi o ti sọ fun Pilatu ni
gbangba (Johannu 18: 36-37). Loye pe Bibeli lo awọn

14

ọrọ “ ọba ” ati “ ijọba ” paarọ lọna meji (fun apẹẹrẹ Danieli 7: 17-
18,23). ỌBA ti ijọba-ọla ti ọla ti Ọlọrun wa, lẹhinna, nibẹ,
duro lẹba awọn Farisi . Ṣugbọn wọn ko le gba Ọ gẹgẹ bi ọba wọn (Johannu
19:21). Nigbati O ba pada, araye yoo kọ Ọ (Ifihan 19:19).

Jesu tẹsiwaju, ni awọn ẹsẹ wọnyi ni Luku 17 , lati ṣe apejuwe wiwa Rẹ keji,
nigbati Ijọba Ọlọrun yoo ṣe ijọba GBOGBO aye (tẹsiwaju pẹlu Moffatt fun
aitasera ninu ori yii):

22 Ó sọ fún àwọn ọmọ-ẹ̀yìn rẹ̀ pé, “ Ọjọ́ ń bọ̀, tí o óo wà pẹ́ lásán ati
lásán lásán láti ní ọjọ́ Ọmọ Eniyan pàápàá. 23 Awọn eniyan yoo
wipe, Wò o, o wa nibi! Wo o lọhun! ṣugbọn ẹ má ba jade tabi ki ẹ
lepa wọn. 24 Nitori bi manamana ti o nkọ lati ikanna ọrun kan si
ekeji, bẹ̃li Ọmọ-enia yio ri li ọjọ tirẹ. 25 Ṣugbọn o gbọdọ kọkọ
farada ijiya nla ati iran bayi. (Luku 17: 22-25, Moffatt)

Jesu tọka si pupa si manamana bi ina, gẹgẹ bi o ti jẹ ni Matteu 24:27 -31 ,
ti n ṣapejuwe wiwa Rẹ keji si RULE gbogbo agbaye. Ohun ti Jesu ko n sọ ni
pe awọn eniyan Rẹ ko le ni ri I nigba ti O pada de.

Awọn eniyan ko le gbawọ Rẹ bi Ijọba wọn (Ifihan 11:15) ati pe yoo ja lodi
si I (Ifihan 19:19)! Ọpọlọpọ yoo ro pe Jesu duro fun Dajjal. Jesu ko n sọ pe
Ijọba Ọlọrun wa laarin awọn Farisi yẹn —O sọ fun wọn ni ibomiran pe
wọn ko ni wa ni Ijọba nitori agabagebe wọn (Matteu 23: 13-14). Tabi
ni Jesu ti n sọ pe Ile-ijọsin yoo jẹ Ijọba naa.

T o ìjọba Ọlọrun jẹ ohun ti eda eniyan yio si ojo kan ni anfani lati tẹ - bi ni
ajinde kan! Sibẹsibẹ , paapaa Abraham ati awọn baba nla miiran ko wa
sibẹ (Heb . 11: 13-40).

Awọn ọmọ-ẹhin mọ pe K Ọlọrun ti Ọlọrun ko si laarin wọn funrararẹ
nigbakan , ati pe o ni lati han bi atẹle , eyiti o wa lẹhin Luku 17:21, fihan:

11 Niwọn bi wọn ti gbọ nkan wọnyi, o sọ owe miiran, nitori o wa
nitosi Jerusalẹmu ati nitori wọn ro pe ijọba Ọlọrun yoo farahan
lẹsẹkẹsẹ (Luku 19:11).

The K ingdom wà kedere ni ojo iwaju

Bawo ni o ṣe le sọ ti K KẸRIN ba wa nitosi? Gẹgẹbi apakan ti n dahun
ibeere yẹn, Jesu ṣe akojọ awọn iṣẹlẹ asọtẹlẹ (Luku 21: 8-28) ati lẹhinna
kọwa :

15

29 Ẹ wo igi ọpọtọ ati gbogbo igi. 30 Nigbati wọn ba ti dagba tan, iwọ
ri ati mọ fun ara yin pe igba ooru ti sunmọ. 31 Nítorí náà, ẹnyin
pẹlu, nigbati ẹnyin ba ri nkan wọnyi ti nṣẹ, ki o mọ pe, ijọba
Ọlọrun jẹ sunmọ (Luku 21: 29-31).

Jesu fẹ ki awọn eniyan Rẹ tẹle awọn iṣẹlẹ asọtẹlẹ lati mọ igba ti K ingdom
yoo de. Ni ibomiran Jesu sọ fun awọn eniyan Rẹ lati wo ati ṣe akiyesi
awọn iṣẹlẹ asọtẹlẹ (Luku 21:36; Marku 13: 33-37). Laibikita awọn ọrọ
Jesu, ọpọlọpọ ẹdinwo wiwo wiwo awọn iṣẹlẹ agbaye ti o so asọtẹlẹ.

Ni Luku 22 & 23, Jesu tun fihan pe K Ọlọrun ti Ọlọrun n dagbasoke ti yoo
ṣẹ ni ọjọ iwaju nigbati O kọ:

15 “ Pẹlu ìfẹ́kúfẹ̀ẹ́ gidi ni mo ti fẹ́ láti jẹ àsè Ìrékọjá pẹlu yín kí n tó
jìyà; 16 nitori emi wi fun nyin, emi o si ko si ohun to jẹ ninu o titi ti
o ti wa ni ṣẹ ni ijọba Ọlọrun. " 17 O si mu ago, o si fi ọpẹ, o
si wipe, " Mú yi ki o si pin o lãrin ara nyin; 18 nitori mo sọ fun ọ, Emi
ko ni mu ninu eso ajara titi ijọba Ọlọrun yoo fi de ” (Luku 22: 15-
18).

39 Ṣugbọn ọkan ninu awọn awon oluṣe buburu ti a kàn mọ
agbelebu pẹlu rẹ si odi rẹ o si wipe, " Ti o ba wa The Kristi,
fifipamọ ara rẹ ati fifipamọ wa pẹlu. " 40 Ati rẹ Companion si ba a o
si wi fun u pe, " o wa ti o ko ani bẹru Ọlọrun? Fun o tun wa ni
idalẹjọ pẹlu rẹ. 41 Ati pe awa pẹlu, nitorinaa, nitori ti o yẹ wa, nitori
a ti san wa gẹgẹ bi ohun ti a ṣe, ṣugbọn ko si ibi kankan ti ẹniti o ti
ṣe. " 42 O si wi fun Jesu, " Oluwa mi, ranti mi nigbati o ba wá sinu rẹ
Kingdom. " 43 Ṣugbọn Jesu wi fun u pe, " Amin, mo wi fun nyin li
oni ẹnyin ki o wà pẹlu mi ni Paradise. ” (Luku 23: 39-43, Aramaic
in Plain English)

The K ingdom Ọlọrun kò com e bi ni kete bi Jesu ti a pa boya bi awọn
mejeeji Marku ati Luku fi hàn wa:

43 Josefu ti Arimatia, ọmọ ẹgbẹ igbimọ olokiki kan, ẹniti o tikararẹ
n duro de ijọba Ọlọrun, n bọ ti o si ni igboya … (Marku 15:43).

51 O wa lati Arimatia, ilu awọn Ju kan, ẹniti on tikararẹ tun n duro
de ijọba Ọlọrun (Luku 23:51).

Mo ti t jẹ a fter ajinde (1 Korinti 15: 50-55) ti kristeni yoo wa ni
atunbi to tẹ awọn K ingdom Ọlọrun , bi John igbasilẹ:

16

3 Jesu dahùn o si wi fun u pe, " Ọpọ lõtọ ni mo wi fun nyin, ayafi
ọkan ti wa ni a bi lẹẹkansi, on kò le ri ijọba Ọlọrun. " 4 Nikodemu
wi fun u pe, " Bawo ni le tún enia bí, nigbati o di agbalagba tan? O
ha le wọle lẹẹkan si inu iya iya rẹ ki o bi? " 5 Jesu dahùn, " Ọpọ lõtọ
ni mo wi fun nyin, ayafi ọkan ti wa ni bi ti omi ati Ẹmi, on kò le wọ
ijọba Ọlọrun (Johannu 3: 3-5).

Nikan èèyàn Ọlọrun yoo ri awọn Gbẹhin post-
Millennial K ingdom Ọlọrun .

Bayi jọwọ ni oye siwaju si pe o f Jesu ti o jinde , O tun kọ nipa K Ọlọrun ti
Ọlọrun:

3 O tun gbe ara Rẹ han laaye lẹhin ijiya Rẹ nipasẹ ọpọlọpọ awọn
ẹri ti ko ni ẹri, ti o rii wọn ni awọn ọjọ ogoji ọjọ ati sisọ ohun ti iṣe
ti ijọba Ọlọrun (Awọn Aposteli 1: 3).

Th e akọkọ ati kẹhin iwaasun ti Jesu fi wà nipa awọn K ingdom
Ọlọrun ! Jesu wa gege bi ojiṣẹ lati kọni nipa Ijọba naa.

Jesu tun ni Aposteli Johannu kọ nipa ẹgbẹrun ọdunrun ti KSL ti Ọlọrun ti
yoo wa lori ilẹ. Wo ohun ti O ni ki Johanu kọ:

4 Mo ri awọn ẹmi awọn ẹniti a ti bori fun ẹri wọn si Jesu ati fun ọrọ
Ọlọrun, ti ko sin ori ẹranko tabi aworan rẹ, ti ko si gba ami rẹ ni
iwaju wọn tabi lori ọwọ wọn. Ati pe wọn gbe ati jọba pẹlu Kristi
fun ẹgbẹrun ọdun (Ifihan 20: 4).

Awọn Kristian iṣaju kọni pe Ijọba Ẹgbẹrun ọdunrun Ọlọrun yoo wa lori ilẹ
ki wọn rọpo awọn ijọba ti agbaye gẹgẹ bi Bibeli ti nkọ (Ifihan 5:10, 11:15).

Kini, ti o ba jẹ pe K ti Ọlọrun jẹ pataki, ko ti gbọ pupọ julọ nipa rẹ?

Ni apakan b Nitori Jesu pe ni ohun ijinlẹ:

11 O si wi fun wọn pe, " To ti o ti o ti a fifun lati mọ ohun ijinlẹ ijọba
Ọlọrun; ṣugbọn si awọn ti o wa ni ita, ohun gbogbo wa ni awọn
owe (Marku 4:11).

Paapaa loni ijọba Ọlọrun otitọ jẹ ohun ijinlẹ si pupọ julọ gẹgẹ bi o ti jẹ
pupọ ninu ero Ọlọrun (wo tun iwe ọfẹ wa, ori ayelujara ni www.ccog.org
ti akole: ỌLỌRUN ti Eto Ọlọrun Kini Kilode ti Ọlọrun ṣẹda Ohunkan? ?) .

https://translate.google.com/translate?hl=en&prev=_t&sl=en&tl=yo&u=http://www.ccog.org
https://translate.google.com/translate?hl=en&prev=_t&sl=en&tl=yo&u=http://www.ccog.org
https://translate.google.com/translate?hl=en&prev=_t&sl=en&tl=yo&u=https://www.cogwriter.com/mystery-gods-plan-why-did-god-create-anything.pdf

17

Ṣakiyesi, paapaa, pe Jesu sọ pe opin (ti ọjọ-ori) yoo de (laipẹ) LEHIN
ihinrere ijọba ni gbogbo agbaye bi WITNESS:

14 A o si wasu ihinrere ijọba yii ni gbogbo agbaye bi ẹri fun gbogbo
awọn orilẹ-ede, nigbana ni opin yoo de (Matteu 24:14).

Iwaasu ihinrere ti ijọba Ọlọrun jẹ pataki ati pe o ni lati ṣẹ ni awọn akoko
opin wọnyi . O jẹ “ ifiranṣẹ ti o dara ” bi o ṣe tan ireti gidi si awọn aisede-
eniyan , laibikita kini awọn oludari oloselu le kọ.

Ti o ba gbero awọn ọrọ Jesu, o yẹ ki o han gbangba pe ile ijọsin Kristian
t’ọla yẹ ki o n kede ihinrere ti ijọba ni bayi. Eyi yẹ ki o jẹ ayo akọkọ rẹ
fun Ile-ijọsin . Ati lati le ṣe eyi daradara, awọn ede pupọ yẹ ki o lo .Ti oun
ni ohun ti Ile ijọsin Ọlọrun ti o tẹsiwaju lati ṣe. Ati pe idi ni a ṣe tumọ iwe
kekere yii sinu awọn ede pupọ.

Jesu kọwa pupọ julọ yoo KO gba ọna Rẹ:

13 “ Tẹ ba ẹnu-ọna tooro; nitori gbooro ni ẹnu-ọna ati gbooro ni
opopona ti o lọ si ibi iparun, ọpọlọpọ awọn ti o wọle nipasẹ rẹ lo
wa. 14 Nitori pe ẹnu-ọna tooro ati nira ni ọna eyiti o lọ si iye, diẹ ni
o wa ti o rii. (Matteu 7: 13-14)

Ihinrere ti ijọba Ọlọrun nyorisi si iye!

O le jẹ ti awọn anfani lati ṣe akiyesi pe botilẹjẹpe ọpọlọpọ awọn ti wọn
jẹwọ Kristiani dabi ẹni pe ko loye si imọ-ọrọ pe atẹnumọ Kristi wa lori
wiwaasu ihinrere ti K Ọlọrun, awọn onimọ-jinlẹ alailesan ati awọn akoitan
ti loye nigbagbogbo pe eyi ni Bibeli n kọni gangan.

Sibẹsibẹ, Jesu funrararẹ, nireti awọn ọmọ-ẹhin Rẹ lati kọ ihinrere ti ijọba
Ọlọrun (Luku 9: 2,60). Nitori ijọba iwaju yoo da lori awọn ofin Ọlọrun, yoo
mu alafia ati aisiki — ati igboran si awọn ofin wọnyẹn ni asiko yii nyorisi si
alaafia tootọ (Orin Dafidi 119: 165; Efesu 2:15).

Ati pe awọn iroyin ti o dara ti ijọba ni a mọ ni awọn iwe mimọ Majẹmu
Lailai.

3. Njẹ Ijọba naa jẹ mimọ ninu Majẹmu Lailai?

Jimaa ti o gbasilẹ ati ti ikẹhin ikilọ Jesu ni wiwaasu ihinrere ti ijọba Ọlọrun
(Marku 1: 14-15; Awọn Aposteli 1: 3).

18

Ijọba Ọlọrun jẹ nkan ti awọn Ju ti akoko Jesu yẹ ki o mọ nkankan nipa bi o
ti mẹnuba ninu awọn iwe mimọ wọn, eyiti a pe ni Majẹmu Lailai.

Ẹkọ Daniẹli Nipa Ijọba naa
T o si woli Daniel kọ :

40 Ati ijọba kẹrin yio si lagbara bi irin, niwọn bi o ti ṣẹ irin jẹ fifọ ati
fifọ ohun gbogbo; ati bi irin ti o fọ lulẹ, ijọba na ni yio fọ́; 41 Niwọn
igbati iwọ ri ẹsẹ ati awọn ika ẹsẹ, apakan apakan amọ amọ ati
apakan irin ni ijọba naa yoo pin si; sibẹsibẹ agbara irin yoo wa
ninu rẹ, gẹgẹ bi o ti rii pe irin ti o dapọ mọ amọ. 42 Ati bi awọn ika
ẹsẹ ẹsẹ ti jẹ apakan irin ati apakan amọ, nitorinaa ijọba naa yoo ni
apakan apakan ati apakan ẹlẹgẹ. 43 Gẹgẹ bi iwọ ti ri irin ti o dapọ
mọ amọ, ni wọn o ṣe pẹlu irugbin awọn eniyan; ṣugbọn wọn kii
yoo faramọ ara wọn, gẹgẹ bi irin ko dapọ mọ amọ. 44 Ati li ọjọ
awọn ọba wọnyi, Ọlọrun ọrun yoo gbe ijọba kan silẹ ti eyiti ko le
parun; ijọba naa ki yoo fi silẹ fun awọn eniyan miiran; yio fọ awọn
ijọba ni gbogbo ilẹ ati ijọba run, yoo si duro titi lailai (Daniẹli
2:40 -44).

18 Ṣugbọn awọn ẹni-mimọ ti Ọga-ogo julọ ni yoo gba ijọba naa,
wọn yoo gba ijọba naa lailai, ani titi lai ati lailai. ' (Daniẹli 7:18).

21 “ Mo n wo; iwo na kanna ni ija si awọn eniyan mimọ, o si bori
wọn, 22 Titi di Atijọ Atijọ ti de, ti wọn si ṣe idajọ kan si awọn eniyan
mimọ ti Ọga-ogo, ati pe akoko de fun awọn eniyan mimọ lati ni
ijọba naa. . (Daniẹli 7: 21-22)

Lati ọdọ Danieli, a kọ ẹkọ pe akoko yoo de nigbati ijọba Ọlọrun yoo
pa awọn ijọba aye yii run yoo wa titi ayeraye. A tun kọ ẹkọ pe awọn
eniyan mimọ yoo ni apakan wọn ni gbigba ijọba yii .

Ọpọlọpọ awọn ipin ti awọn asọtẹlẹ Daniẹli wa fun akoko
wa ni ọrundun 21st .

Wo akiyesi diẹ ninu awọn ọrọ lati Majẹmu Titun:

12 " The ìwo mẹwàá tí o rí jẹ ọba mẹwàá ti o ti gba ko si ijọba bi
sibẹsibẹ, sugbon ti won gba àṣẹ fún wakati kan gẹgẹ bí ọba pẹlu
awọn ẹranko. 13 Iwọnyi ni ọkankan, wọn o si fi agbara ati aṣẹ wọn
fun ẹranko naa. 14 Awọn wọnyi yoo jagun pẹlu Ọdọ-Agutan,

19

Agutan yoo si ṣẹgun wọn, nitori Oun ni Oluwa awọn oluwa ati
Ọba awọn ọba; ati awọn ti o wa pẹlu Rẹ ni a pe, ti a yan, ati
olõtọ. " (Ìṣípayá 17: 12-14)

Nitorinaa , a rii ninu mejeeji Majẹmu Lailai ati Majẹmu Tuntun ni imọran
pe akoko ipari opin yoo ijọba ijọba pẹlu awọn ẹya mẹwa ati pe Ọlọrun yoo
pa a run ki o fi idi ijọba Rẹ mulẹ.

Aisaya Kọni Nipa Ijọba
Ọlọrun mí sí Aisaya lati kọ nipa apakan akọkọ ti Ijọba Ọlọrun, ẹgbẹrun
ọdun ijọba ti a mọ si ẹgbẹrun ọdun, ni ọna yii:

1 Ọpá kan yio jade lati inu okutsa Jesse, Ẹka kan yio si ma jade lati
inu gbongbo rẹ. 2 Ẹmi Oluwa ni yio bà le e, Emi ọgbọn ati ti oye,
Ẹmi igbimọ ati agbara, Ẹmí ìmọ ati ti ibẹru Oluwa.

3 didùn-inu rẹ̀ ni ibẹru Oluwa, on kì yio ṣe idajọ nipa oju rẹ̀, bẹ̃ni kì
iṣe idajọ nipa etí etí rẹ̀; 4 Ṣugbọn pẹlu ododo O ni yio ṣe idajọ awọn
talaka, Ati pinnu pẹlu inifura

Fun onirẹlẹ ọlọrun ilẹ: On o fi ọpá ẹnu rẹ̀ lu ilẹ, ati nipa ẹmi ète rẹ,
On o pa awọn eniyan buburu. 5 Ododo yio jẹ beliti ẹgbọn rẹ, ati
otitọ ni igbanu ẹgbẹ rẹ.

6 " The Ikooko tun yio ma gbe pẹlu awọn ọdọ-agutan, Awọn
amotekun yio si sùn pẹlu awọn ọmọ ewúrẹ, Awọn malu ati awọn
ọmọ kiniun ati awọn ẹran àbọpa pọ; Ati ọmọ kekere yio darí
wọn. 7 Mààlúù ati ẹranko beari yóo jọ jẹun; awọn ọmọ wọn ni yio
dubulẹ pọ̀, kiniun yio si jẹ koriko bi akọ-malu. 8 Awọn ntọjú ọmọ
yio si mu nipasẹ awọn paramọlẹ ká iho, Ati awọn ọmú ọmọ yio si
fi ọwọ rẹ ninu awọn paramọlẹ ká den. 9 Nwọn kì yio farapa tabi
parun ni gbogbo oke mimọ mi, Fun aiye yio si kún fun ìmọ ti awọn
LordAs omi ti bò okun.

10 “ Ní ọjọ́ náà, gbòǹgbò Jese kan yóo wà, tí yóo dúró bí àsíá fún
àwọn eniyan náà, nítorí àwọn orílẹ̀-èdè yóo máa wá OLUWA, Ibi
isimi rẹ̀ yóo sì lógo. " (Isaiah 11: 1-10)

Idi ti Mo tọka si eyi bi akọkọ p aworan tabi ipele akọkọ ti K temdom ti
Ọlọrun , ni pe eyi jẹ akoko kan nibiti yoo jẹ ti ara (ṣaaju iṣaaju nigbati ilu

20

mimọ, Jerusalẹmu Titun, sọkalẹ lati ọrun wá, Ifihan 21) ati pe yoo ṣiṣe ni
ẹgbẹrun ọdun . Isaiah fọwọsi abala ti ara yi ni igba ti o tẹsiwaju pẹlu:

11 O Yio si ṣe li dayThat Oluwa yio gbé ọwọ rẹ lẹẹkansi keji timeTo
bọsipọ awọn iyokù awọn enia rẹ ti o kù, Lati Assiria ati Egipti, Lati
Patirosi ati Kuṣi, Lati Elamu ati Ṣinari, Lati Hamati, ati awọn
erekusu ti okun.

12 Yio gbe asia kalẹ fun awọn keferi, On o si ko awọn ifọkalẹ Israeli
jọ, on o si ko awọn Juda tuka kaakiri lati igun mẹrẹrin
aiye. 13 Pẹlupẹlu ilara Efraimu yio lọ, awọn ota Juda pẹlu yio ke
kuro: Efraimu ki yio ṣe ilara Juda, Juda ki yio si lù Efraimu
pẹlu. 14 Ṣugbọn wọn o ṣubu lori ejika awọn ara Filistia si iwọ-
oorun, apapọ wọn yoo ikogun awọn eniyan ti Ila-oorun: wọn o
gbe ọwọ wọn le Edomu ati Moabu: Awọn ọmọ Ammoni yoo si
gbọ ti wọn. 15 OLUWA yio si run ahọn okun Egipti; Pẹlu rẹ awọn
alagbara afẹfẹ yio si gbọn rẹ ikunku lori awọn odò, Ati lù o ni
awọn meje ṣiṣan, Ati Rii ọkunrin kọjá gbẹ -
 shod. 16 Ọna opopona yio wà fun iyokù awọn enia rẹ̀, ti o kù fun
Assiria, gẹgẹ bi o ti ri fun Israeli Ni ọjọ ti o goke lati ilẹ Egipti
wá. (Aisaya 11: 11-16)

A mí si Isaiah tun lati kọ:

2 Yio si ṣe nikẹhin ọjọ pe oke ile Oluwa Ni ao fi idi kalẹ lori oke
awọn oke, ti o si ga ju awọn oke lọ; gbogbo awọn orilẹ-ède ni yoo
ṣàn si i. 3 Ọpọlọpọ enia ni yio si wá o si wipe, " Wá, jẹ ki a lọ soke si
oke ti Oluwa, To ile Ọlọrun Jakobu; yio si kọ wa ọna rẹ, Ati awọn ti
a si ma rìn ninu rẹ ọna. “ Nitori lati Sioni ni ofin yoo ti jade lọ , ati
ọrọ Oluwa lati Jerusalẹmu. 4 Yio ṣe idajọ larin awọn orilẹ-ède, ati
ibawi ọ̀pọ enia: Wọn o fi idà wọn rọ abẹ ohun mimu, ati awọn ọ̀kọ
wọn sinu ikorè; Nation yio n àmi gbe soke idà si orilẹ-ède, kò
nwọn kọṣẹ ogun mọ 11 A o rẹ oju giga eniyan silẹ, a o tẹriba
agberaga eniyan, Oluwa nikan ni yoo gbega ni ọjọ naa. (Aísáyà 2:
2-4 , 11)

Nitorinaa , yoo jẹ akoko utopian ti alafia lori ile aye. Ni akoko, eyi yoo wa
lailai, pẹlu ijọba Jesu. Da lori ọpọlọpọ awọn iwe-mimọ (Orin Dafidi 90:
4; 92: 1; Isaiah 2:11; Hosia 6: 2), Talmud Juu naa nkọ eyi pe o jẹ ọdun
1,000 (Babeli Talmud: Tractate Sanhedrin Folio 97a).

21

Emi ni ẹmi Sakariah lati tun kọ atẹle wọnyi:

6 Nitori a bi ọmọ kan fun wa, Ọmọ wa ti fun wa; Ijọba yoo si wa ni
ejika rẹ. Ati orukọ rẹ ni ao pe ni Iyanu, Oludamoran, Ọlọrun
Alagbara, Baba Ayeraye, Ọmọ-alade Alafia. 7 Ijọba yio bi si i, ati
alafia ni kì yio ni opin, lori itẹ Dafidi ati lori ijọba rẹ̀, Lati paṣẹ ati
lati fi idi mulẹ pẹlu idajọ ati ododo Lati igba naa lọ, ani titi
lailai. Itara Oluwa awọn ọmọ-ogun yio ṣe eyi. (Aisaya 9: 6-7)

Akiyesi pe Isaiah sọ pe Jesu yoo wa yoo fi idi ijọba kan mulẹ pẹlu ijọba
kan. Lakoko ti ọpọlọpọ awọn ti wọn jẹwọ Kristi ṣalaye ọrọ-ọrọ yii, ni
pataki ni Oṣu kejila ọdun kọọkan, wọn ṣọ lati fojufọwọ pe o sọ asọtẹlẹ diẹ
sii ju otitọ naa lọ pe Jesu yoo di n. Bibeli fihan pe K Ọlọrun ti Ọlọrun ni
ijọba pẹlu awọn ofin lori awọn koko-ọrọ, ati pe Jesu yoo jẹ lori rẹ. Aisaya,
Daniẹli, ati awọn miiran sọtẹlẹ rẹ.

Ofin Ọlọrun jẹ ọna ti ifẹ (Matteu 22: 37-40 ; Johannu 15:10) ati
ijọba Ọlọrun ni ao fi lelẹ lori awọn ofin yẹn. Nitorinaa ijọba Ọlọrun ,
botilẹjẹpe melo ni agbaye ni o wo, yoo da lori ifẹ.

Orin ati Diẹ sii

Kii ṣe Daniẹli ati Isaiah nikan ni Ọlọrun mí lati kọ nipa Ijọba Ọlọrun ti n bọ.

O ni Esekieli lati kowe pe awọn ẹya ti Israeli (kii ṣe awọn Ju nikan) ti o
tuka ni akoko idanwo Nla yoo jọjọ pọ ni ijọba ẹgbẹrun ọdun:

17 Nitorina sọ pé, 'Bayi li Oluwa Ọlọrun wi: " Emi o si kó nyin jọ
lati awọn enia, adapo o lati orile-ede ibi ti o ti a ti tuka, emi o si
fun ọ ni ilẹ Israeli. " ' 18 Nwọn o si lọ nibẹ, nwọn o si ya kuro
gbogbo awọn oniwe-irira ohun ati gbogbo awọn oniwe-irira
kuro nibẹ. 19 Nigbana li emi o fun wọn li ọkàn kan, emi o si fi ẹmi
titun sinu wọn, emi o si mu ọyà okuta kuro ninu ẹran-ara wọn,
emi o si fun wọn li ọkàn ti ẹran ara, 20 ki nwọn ki o le ma rin ninu
ilana mi, ki nwọn ki o pa idajọ mi mọ ati ṣe wọn; Wọn óo jẹ́
eniyan mi, èmi náà óo sì jẹ Ọlọrun wọn. 21 Ṣugbọn ní ti àwọn tí
ọkàn wọn bá tọ ìfẹ́kúfẹ̀ẹ́ fún àwọn ohun ìríra wọn ati ohun ìríra
wọn, n óo san ẹ̀san wọn fún ori wọn, ” ni Oluwa Ọlọrun
wí. (Esekieli 11: 17-21)

Awọn iru-ọmọ awọn ẹya Israeli ko ni tuka mọ, ṣugbọn wọn yoo tẹle awọn
ilana Ọlọrun ati dẹkun jijẹ ohun irira (Lefitiku 11; Deuteronomi 14).

22

Ṣe akiyesi atẹle ni awọn Orin nipa ihinrere ti ijọba Ọlọrun:

27 Gbogbo opin ilẹ-aye yoo ranti ati yipada si Oluwa, ati gbogbo
idile awọn orilẹ-ède ni ki o wolẹ niwaju rẹ. 28 Nitori ti Oluwa ni
ijọba na, o si nṣe akoso awọn orilẹ-ède. (Orin Dafidi 22: 27-28)

6 Itẹ́ rẹ, Ọlọrun, lai ati lailai ni; ọpá alade ododo li ọpá alade ijọba
rẹ. (Orin Dafidi 45: 6)

1 Oh, kọrin si Oluwa orin titun! Kọrin si Oluwa, gbogbo aiye. 2 Ẹ
kọrin si Oluwa, ẹ fi ibukún fun orukọ rẹ̀; ẹ kede ihin igbala rẹ̀ lati
ọjọ de ọjọ. 3 Sọ̀rọ ogo rẹ̀ lãrin awọn keferi, ati iṣẹ iyanu rẹ̀ lãrin
gbogbo enia. (Orin Dafidi 96: 1-3 ; tun ṣe 1 Kronika 16: 23-24)

10 Gbogbo iṣẹ Rẹ yoo yìn ọ, Oluwa, Awọn eniyan mimọ rẹ yoo
bukun fun ọ. 11 Wọn yoo sọrọ nipa ogo ijọba rẹ, ati sisọ agbara
rẹ, 12 Lati sọ awọn ọmọ eniyan di mimọ fun awọn iṣẹ agbara rẹ, ati
ọla-ogo ogo ijọba rẹ. 13 Ijọba rẹ ni ijọba ainipẹkun; ijọba rẹ si duro
pẹ si irandiran. (Orin Dafidi 145: 10-13)

Awọn onkọwe oriṣiriṣi ninu Majẹmu Lailai tun kọwe nipa awọn ẹya ti
ijọba naa (fun apẹẹrẹ Esekieli 20:33; Obadiah 21; Mika 4: 7).
Nitorinaa, nigbati Jesu bẹrẹ ikẹkọ ihinrere ti ijọba Ọlọrun, awọn olugbọ
Rẹ lẹsẹkẹsẹ ni diẹ ninu faramọ pẹlu ipilẹ oye.

4. Njẹ Awọn Aposteli kọ Ihinrere ti ijọba naa?

Lakoko ti o ti ọpọlọpọ awọn igbese bi awọn ihinrere ni o kan ni o dara
awọn iroyin nipa awọn eniyan ti Jesu, awọn otito ni wipe ọmọ ẹyìn Jésù
kọ ihinrere ti K ingdom Ọlọrun. Iyẹn ni ifiranṣẹ ti Jesu mu.
Paulu k Ta Ij] ba} l] run
Apọsteli Pulul kowe nipa K Ọlọrun ti Ọlọrun ati Jesu:

8 O si lọ sinu sinagogu o si n fi igboya sọrọ fun oṣu mẹta, o n roro
ati yiyipada nipa awọn nkan ti ijọba Ọlọrun (Awọn Aposteli 19: 8).

25 Ati ni otitọ, ni bayi Mo mọ pe gbogbo yin, laarin ẹniti Mo ti n
waasu ijọba Ọlọrun (Awọn Aposteli 20:25).

23

23 Enẹwutu, to whenue yé ko de azán de do, mẹsusu wá e dè to
fibẹtẹnmẹ etọn dè, mẹhe e basi zẹẹmẹ bo yí kunnudetọ dogbọn
ahọluduta Jiwheyẹwhe tọn dali, bo diọ linlẹn yetọn gando Jesu go
sọn Osẹ́n Mose tọn po Yimọ lẹ po mẹ, sọn afọnnu kakajẹ
whèjai . … 31 waasu ijọba Ọlọrun ati nkọ awọn nkan ti iṣe ti Oluwa
Jesu Kristi pẹlu gbogbo igboiya, ko si ẹni ti o tako rẹ (Awọn
iṣẹ 28: 23 , 31).

Ṣe akiyesi pe Kdom Ọlọrun ko kii ṣe nipa Jesu (botilẹjẹpe O
jẹ apakan pataki ninu rẹ), bi Paulu ṣe kọni nipa Jesu lọtọ si ohun ti o kọni
nipa K Ọlọrun.

Paul tun npe ni o ihinrere Ọlọrun, ṣugbọn th ni wà si tun ihinrere ti
K ingdom Ọlọrun :

9 … awa nwasu ihinrere Ọlọrun fun ọ … 12 pe iwọ yoo tọ yẹ fun
Ọlọrun ti o pe ọ sinu ijọba ati ogo tirẹ . (1 Tẹsalóníkà 2: 9,12)

Paulu tun pe ni ihinrere Kristi (Romu 1:16). The " ti o dara ifiranṣẹ " Jesu,
awọn ifiranṣẹ ti O kọ.

Ro pe kii ṣe ihinrere lasan nipa eniyan ti Jesu Kristi tabi o kan nipa igbala ti
ara ẹni. Paulu sọ pe ihinrere Kristi pẹlu gbigboran si Jesu, ipadabọ rẹ , ati
idajọ Ọlọrun:

6 ... Ọlọrun lati san pẹlu awọn ti o ni ọ lara pẹlu ipọnju, 7 ati lati fun
ọ ni isinmi ti o ni wahala pẹlu wa nigbati a ba fi Jesu Oluwa han
lati ọrun pẹlu awọn angẹli alagbara rẹ, 8 ni ina sisun ti n gbẹsan
fun awọn ti ko mọ Ọlọrun, ati lara awon ti ko gboran si ihinrere
Oluwa wa Jesu Kristi. 9 Awọn wọnyi ni yoo jiya pẹlu iparun ayeraye
lati iwaju Oluwa ati lati ogo agbara Rẹ, 10 nigbati o ba de, ni ọjọ
yẹn, lati ṣe logo ninu awọn eniyan mimọ ati lati ni itara laarin
gbogbo awọn ti o gbagbọ, nitori ẹri wa laarin yin ti gbagbọ (2
Tẹsalóníkà 1: 6-10).

Majẹmu Titun fihan pe ijọba jẹ nkan ti a yoo gba, kii ṣe pe a ni ohun-
 ini ni kikun bayi :

28 A ngba ijọba ti ko le mì (Heberu 12:28).

A le di ati loo k siwaju lati jẹ apakan ti K malladom ti Ọlọrun bayi, ṣugbọn
a ko ti tẹ sii ni kikun.

24

Paulu jẹrisi ni pataki tha ọkan ko ni wọ inu ile Ọlọrun ni kikun bi eniyan ti
o ku, bi o ti ṣẹlẹ lẹhin ajinde:

50 Njẹ eyi ni mo wipe, ara, ara ati ẹ̀jẹ kò le jogún ijọba Ọlọrun; bẹni
ibajẹ ko jogun aisedeede. 51 Kiyesi i, emi sọ ohun ijinlẹ fun nyin:
Gbogbo wa kì yio sùn, ṣugbọn gbogbo wa ni yoo yipada - 52 ni iṣẹju
kan, ni didi ọkan e, ni ipè ikẹhin. Nitori ipè yoo dún, awọn okú yoo
si jẹ dide aidibajẹ, ati pe a yoo yipada (1Kọrinti 15: 50-52).

1 Nitorina mo paṣẹ fun ọ niwaju Ọlọrun ati Jesu Kristi Oluwa, ẹniti
yoo ṣe idajọ alãye ati awọn okú ni ifarahan rẹ ati ijọba Rẹ (2
Timoti 4: 1).

Paul ko nikan kọ pe, nitori pe Jesu yoo fi ọrọ KI fun Ọlọrun Baba :

20 Ṣugbọn nisisiyi Kristi ti jinde kuro ninu okú, o si ti di akọbi ninu
awọn ti o sùn. 21 Nitori igbati o ti ṣepe nipa eniyan ni ikú ti wá, nipa
enia pẹlu ni ajinde awọn okú wa. 22 Nitori bi gbogbo enia ti kú ninu
Adamu, gẹgẹ bẹ̃li ninu Kristi gbogbo ni ao sọ di alãye. 23 Ṣugbọn
olukuluku ni eto tirẹ: Kristi ni akọbi, lẹhin naa awọn ti wọn jẹ ti
Kristi ni Wiwa rẹ. 24 Njẹ opin na, nigbati o ba fi ijọba fun Ọlọrun
Baba, nigbati o ba fi opin si gbogbo ijọba ati gbogbo aṣẹ ati agbara
gbogbo. 25 Nitori on kò le ṣaima jọba titi yio fi fi gbogbo awọn ọta
sabẹ ẹsẹ rẹ. (1 Korinti 15: 20-25).

Paulu tun kọwa pe awọn alaiṣododo (awọn irufin aṣẹ) ko ni jogun
ijọba Ọlọrun:

9 Ṣe o ko mọ pe awọn alaiṣododo ko ni jogun ijọba Ọlọrun? Maṣe
tan wa jẹ. Bẹni awọn panṣaga, tabi awọn abọriṣa, tabi awọn
panṣaga, tabi awọn alamọkunrin, tabi awọn panṣaga, 10 tabi awọn
olè, tabi olojukokoro, tabi ọmuti, tabi awọn aganibaba, yoo jogun
ijọba Ọlọrun (1 Korinti 6: 9-10).

19 Bayi ni awọn iṣẹ ti ara han gbangba, eyiti o jẹ: agbere, agbere,
aimọkan, ikogun, 20 ibọriṣa, oṣó, ikorira, ariyanjiyan, ijade ibinu,
ifẹkufẹ, ikorira, eke, 21 ilara, ipaniyan, ọmuti, awọn ayọyọ, ati
bi; eyiti mo ti sọ fun ọ tẹlẹ, gẹgẹ bi mo ti tun sọ fun ọ ni igba atijọ,
pe awọn ti n ṣe iru nkan bẹẹ ko ni jogun ijọba Ọlọrun (Galatia 5:
19-21).

5 Fun eyi o mọ, pe ko si panṣaga, eniyan alaimọ, tabi

25

olufẹ ojukokoro, ẹniti o jẹ abọriṣa, ni iní eyikeyi ninu ijọba Kristi
ati Ọlọrun (Efesu 5: 5).

Ọlọrun ni awọn odiwọn ati pe o beere ironupiwada kuro ninu ẹṣẹ lati le ni
anfani lati wọ ijọba Rẹ. The Aposteli Paul kìlọ wipe diẹ ninu awọn yoo ko
kọni pé Jesu 'ihinrere ni idahun, sugbon miran ni :

3 Ore-ọfẹ si ọ ati alafia lati ọdọ Ọlọrun Baba ati Oluwa wa Jesu
Kristi, 4 ẹniti o fi ararẹ fun ara wa fun awọn ẹṣẹ wa, ki O le gba wa
lọwọ akoko aiṣedede yii, gẹgẹ bi ifẹ Ọlọrun ati Baba wa, 5 fun ẹniti
ogo ni fun lai ati lailai. Àmín. 6 Mo yanilenu pe o yipada kuro laipẹ
lọwọ ẹniti o pe ọ ninu oore-ọfẹ Kristi, si ihinrere ti o yatọ, 7 eyiti kii
ṣe ẹlomiran; ṣugbọn awọn kan wa ti o ṣe ọ ni iṣoro ti o fẹ lati yi
ihinrere Kristi pada. 8 Ṣigba eyin míwlẹ, kavi angẹli de sọn olọn mẹ,
lá wẹndagbe depope na mì hú dehe míwlẹ ko dọyẹwheho na mì,
mì gbọ ewọ ni yin. 9 Gẹgẹ bi a ti sọ tẹlẹ, nitorinaa ni mo tun sọ, ti
ẹnikẹni ba waasu ihinrere miiran fun yin ju ohun ti o ti gba lọ, jẹ ki
o di ẹni ifibu. (Gal. 1: 3 -9)

3 Ṣugbọn emi bẹru, boya bakanna, bi ejò ti tan Efa jẹ nipa
arekereke rẹ, nitorinaa awọn ẹmi rẹ le jẹ ibajẹ lati ayedero ti o wa
ninu Kristi. 4 Fun ti o ba ti o ba waasu Jesu miiran ti awa ko nwasu,
tabi ti o ba gba ẹmi miiran ti o ko gba, tabi ihinrere miiran ti o ko
gba - o le farada daradara! (2 Korinti 11: 3- 4)

Kini “ ekeji ” ati “ oriṣiriṣi, ” eke ti o jẹ asan , ihinrere?

Awọn ihinrere eke ni awọn apakan pupọ.

Ni gbogbogbo, ihinrere eke ni lati gbagbọ pe o ko ni lati ṣègbọràn sí
Ọlọrun ki o gbiyanju gaan lati gbe ni otitọ si ọna Rẹ lakoko ti o sọ lati mọ
Ọlọrun (Matteu 7: 21-23) . O duro lati wa ni aifara-ẹni-nikan.

Ejo naa tan Efa lati subu fun ihinrere eke ti o fẹrẹ to ọdun 6000 sẹhin
(Gẹnẹsisi 3) —ti awọn eniyan ti gbagbọ pe wọn mọ daradara ju Ọlọrun ati
pe o yẹ ki o pinnu lati lọ ki o buru fun ibi. Y es, lẹhin Jesu wá, orukọ rẹ a
igba so si orisirisi eke ihinrere - andthis ti continu lori ati ki o yoo
tesiwaju sinu akoko ti awọn ik Dajjal.

Bayi pada ni akoko Aposteli Paulu, ihinrere eke jẹ eyiti o jẹ alaiṣedeede
akojọpọ Gnostic / Mystic kan ti otitọ ati aṣiṣe . Awọn imọ-jinlẹ gbagbọ pe
oye pataki ni ohun ti a nilo lati ni oye ti ẹmi, pẹlu igbala. Awọn imọ-jinlẹ

26

gbagbọ lati gbagbọ pe ohun ti ara ṣe ko ni abajade pato ati pe wọn tako
igboran si Ọlọrun ni awọn ọran bi ọjọ-isimi ọjọ-isimi . Ọkan ninu
iru aṣiwere eke ni Simon Magus , ẹniti Aposteli Peteru ti kilọ (Awọn iṣẹ 8:
18-21).

Sugbon o i s ko Easy
Majẹmu Tuntun fihan pe Filippi kọ K Kaini Ọlọrun:

5 Lẹhin naa Filippi sọkalẹ lọ si ilu Samaria ati ki o waasu Kristi fun
wọn . … 12 wọn gbagbọ Filippi bi o ti n waasu awọn nkan nipa ijọba
Ọlọrun ... (Awọn Aposteli 8: 5,12).

Ṣugbọn Jesu, Paulu, ati awọn ọmọ-ẹhin kọwa pe ko ki nṣe eniyan lati wọ
ijọba Ọlọrun:

24 Nigbati Jesu si ri pe o di bajẹ gidigidi, o si wipe, " Bawo ni lile ti o
ni fun awon ti o ni ọrọ lati wọ ijọba Ọlọrun! 25 Nitori o rọrun fun
ibakasiẹ lati la oju abẹrẹ ju fun ọlọrọ lati wọ ijọba Ọlọrun. ”

26 Ati awọn ti o gbọ o wipe, " Ta ki o si le wa ni fipamọ? ”

27 O si wipe, " The ohun ti o wa ni soro pẹlu ọkunrin ni o wa ṣee ṣe
pẹlu Ọlọrun. ” (Luku 18: 24-27)

22 “ A gbọdọ gba ọpọlọpọ ipọnju wọ ijọba Ọlọrun ” (Iṣe Awọn
Aposteli 14:22).

3 A nilati dupẹ lọwọ Ọlọrun nigbagbogbo fun ọ, awọn arakunrin, bi
o ti tọ, nitori igbagbọ rẹ pọ si pupọ, ati ifẹ gbogbo yin pọ si ara
yin, 4 nitorinaa awa tikarawa nṣogo ninu yin laarin awọn ijọ ijọsin
Ọlọrun fun suru ati igbagbọ rẹ ninu gbogbo inunibini ati awọn
ipọnju ti o farada, 5 eyiti o jẹ ẹri ti ododo ti ododo Ọlọrun, ki a le
ka ọ ni ẹtọ si ijọba Ọlọrun, nitori eyiti o jiya pẹlu; 6 niwọn bi o ti jẹ
ohun ododo pẹlu Ọlọrun lati san pẹlu ipọnju awọn ti o ni ọ lara
pẹlu ipọnju, 7 ati lati fun ọ ti o ni isinmi ti o ni ipọnju pẹlu wa
nigbati a ba fi Jesu Oluwa han lati ọrun pẹlu awọn angẹli alagbara
rẹ, (2 Tessalonika 1: 3-7)).

Nitori awọn iṣoro, diẹ ninu awọn ni bayi ni a pe ati yiyan ni ọjọ-ori yii lati
jẹ apakan ti rẹ (Matteu 22: 1-14; Johannu 6:44; Heberu 6: 4-6). A yoo pe
awọn miiran nigbamii, gẹgẹ bi Bibeli ti fihan pe awọn “ti o ṣe aṣiṣe ni
agbara yoo wa si oye, ati awọn ti o kùn yoo kọ ẹkọ ” (Isaiah 29:24).

27

Peteru kọ Ijọba naa
Aposteli Peteru kọwa pe ijọba naa jẹ ayeraye, ati pe ihinrere Ọlọrun
gbọdọ gbọran gidigidi lati gba aimọye tabi idajọ yoo wa:

10 Enẹwutu, mẹmẹsunnu lẹ emi, mì ni yí azọngban vẹkuvẹku nado
hẹn oylọ-basinamẹ mìtọn po nudide de po dejidego, na eyin mì
nọ wà onú ehelẹ ma na dahli gbede; 11 Nitorinaa iwọ yoo gba ẹnu
wọle fun ọ lọpọlọpọ si ijọba ainipẹkun ti Oluwa ati Olugbala wa
Jesu Kristi (2 Peteru 1: 10-11).

17 Nitori akoko ti de ti idajọ lati bẹrẹ ni ile Ọlọrun; ati pe ti o ba
bẹrẹ pẹlu wa, kini yoo jẹ opin awọn ti ko gbọran si ihinrere
Ọlọrun? (1 Peteru 4:17).

Awọn idile Book s ti Bibeli ati awọn Kingdom
Bibeli ko wa pe “ Ọlọrun jẹ ifẹ ” (1 Johannu 4: 8,16) ati Jesu ni Ọlọrun
(Johannu 1: 1,1 4) —Ijọba Ọlọrun yoo ni Ọba kan ti o jẹ ifẹ ti ofin rẹ ṣe
atilẹyin ifẹ , kii ṣe korira (Ifihan 22: 14-15) .

Iwe ikẹhin ti Bibeli ni asọtẹlẹ pataki lori K ti Ọlọrun.

15 Nigbana ni keje angeli dabi: Ati nibẹ wà ohùn ní ọrun,
wipe, " The ìjọba ayé yìí ti di ijọba Oluwa wa, ati ti Kristi rẹ, ati yio
si jọba lai ati lailai! ” (Ifihan 11:15).

Jesu yoo jọba ni ijọba! Ati Bibeli ṣafihan meji ninu awọn akọle Rẹ:

16 O si ni ori aṣọ rẹ ati ni itan rẹ orukọ ti a kọwe pe: ỌBA AWỌN
ỌBA ati Oluwa awọn ọlọrun (Ifihan 19:16).

Ṣigba be Jesu kẹdẹ wẹ na dugán wẹ ya? Akiyesi aaye yii:

4 Mo si ri awọn itẹ, nwọn si joko lori wọn; a si ti fi idajọ le
wọn. Lẹhinna Mo rii awọn ẹmi awọn ti a ti ge ori wọn fun ẹri wọn
si Jesu ati fun ọrọ Ọlọrun, ẹniti ko ti tẹriba fun ẹranko naa tabi
aworan rẹ, ti ko si gba ami rẹ ni iwaju wọn tabi lori ọwọ
wọn. Nwọn si gbe ati jọba pẹlu Kristi fun ẹgbẹrun
ọdun . . . 6 Olubukun ati mimọ ni ẹniti o ni apakan ninu ajinde
akọkọ. Lori iru iku keji yii ko ni agbara, ṣugbọn wọn yoo jẹ alufa
Ọlọrun ati ti Kristi, wọn yoo jọba pẹlu Rẹ ẹgbẹrun ọdun (Ifihan 20:
4,6).

28

Awọn Kristian tootọ ni yoo jinde lati jọba pẹlu Kristi fun ẹgbẹrun
ọdun! Nitori ijọba naa yoo wa titi lailai (Ifihan 11:15), ṣugbọn ijọba ti a
mẹnuba jẹ ẹgbẹrun ọdun nikan .Ti o jẹ eyiti Mo tọka si eyi tẹlẹ bi ipele
akọkọ ti ijọba - ẹda, ẹgbẹẹgbẹrun , apakan bi o lodi si ikẹhin , diẹ sii ẹmí,
alakoso .

Awọn iṣẹlẹ diẹ ni a ṣe akojọ si ninu Iwe Ifihan bi o waye laarin
awọn ẹgbẹẹgbẹrun ati awọn ipo ikẹhin ti Ijọba Ọlọrun :

7 Nisisiyi nigbati ẹgbẹrun ọdun ba pari, ao tu Satani silẹ kuro ninu
tubu rẹ 8 yoo jade lati tan awọn orilẹ-ede ti o wa ni igun mẹrẹẹrin
ilẹ, Gog ati Magogu, lati ko wọn jọ si ogun, ti nọmba wọn jẹ bi
iyanrin okun. … 11 Nigbana ni MO ri itẹ funfun nla kan ati ẹniti o
joko lori rẹ, lati oju ẹniti ilẹ ati ọrun salọ kuro: ati pe a ko si ri aaye
fun wọn. 12 Mo si ri awọn okú, kekere ati nla, duro niwaju Ọlọrun,
ati awọn iwe ni won ṣii. Ati iwe miiran ti ṣii, eyiti o jẹ Iwe Iye. Ati
awọn oku da lẹjọ gẹgẹ bi iṣẹ wọn, nipasẹ awọn nkan ti a kọ sinu
iwe. 13 Okun naa fi awọn okú ti o wa ninu rẹ leku, ati Iku ati Hédíìsì
fi awọn okú ti o wa ninu wọn le. A si ṣe idajọ wọn, olukuluku gẹgẹ
bi iṣẹ rẹ. 14 Enẹwutu, okú po Hadẹs po yin yinyin dlan osin miyọ́n
tọn mẹ. Eyi ni iku keji. 15 Ati pe ẹnikẹni ti ko ba ri ninu kikọ Iwe Iye
ni a sọ sinu adagun iná (Ifihan 20: 7-8, 11-15).

Iwe Ifihan fihan pe apakan kan yoo wa lẹhin ti ijọba ẹgbẹrun ọdun ati
lẹhin iku keji:

1 MO SI MO ọrun tuntun ati aiye titun kan, nitori ọrun akọkọ ati
aiye akọkọ ti kọja. Pẹlupẹlu ko si okun diẹ sii. 2 Nigba naa Emi,
John, rii ilu mimọ, Jerusalẹmu Tuntun, ti o n sọkalẹ lati ọrun lati
ọdọ Ọlọrun, ti a mura silẹ bi iyawo ti a ṣe lọṣọ fun ọkọ rẹ. 3 Mo si
gbọ ohùn rara lati ọrun wá wipe, " Kiyesi i, agọ Ọlọrun wà pẹlu
awọn enia, on ó si ma gbe pẹlu wọn, nwọn o si jẹ enia rẹ. Ọlọrun
fúnraarẹ yoo wa pẹlu wọn yoo jẹ Ọlọrun wọn. 4 Ọlọrun yoo si nù
omije gbogbo nù kuro li oju wọn; kì yio si si ikú mọ́, tabi ibinujẹ,
tabi ẹkún. Kò ní sí irora mọ́, nítorí àwọn ohun àtijọ́ ti kọjá
lọ. ” (Ifihan 21: 1-4)

1 O si fi odò funfun omi hàn mi, ti o han bi kristali, ti nlọ lati itẹ
Ọlọrun ati ti Agutan. 2 Laarin opopona rẹ, ati ni ẹgbẹ mejeeji odo
naa, ni igi iye, eyiti o bi eso mejila, igi kọọkan ti n so eso ni gbogbo

29

oṣu. Ewé igi náà wà fún ìwòsàn àwọn orílẹ̀-èdè. 3 Ati eegun ki yio si
mọ, ṣugbọn itẹ Ọlọrun ati ti Ọdọ-Agutan yio wa ninu rẹ, ati awọn
iranṣẹ Rẹ ni yio si ma sìn i. 4 Wọn óo rí ojú Rẹ̀, orúkọ rẹ̀ yóò sì wà
ní iwájú orí wọn. 5 Oru kan ni ko si nibẹ: wọn ko nilo fitila tabi ina
ti oorun, nitori Oluwa Ọlọrun ni o fun wọn ni imọlẹ. Wọn o si jọba
lai ati lailai. (Ifihan 22: 1-5)

Akiyesi pe ijọba yii, eyiti o jẹ lẹhin ẹgbẹrun ọdun, pẹlu awọn iranṣẹ Ọlọrun
ti yoo wa titi ayeraye. Ilu Mimọ, ti a ti pese silẹ ni ọrun, yoo kuro ni ọrun,
yoo si sọkalẹ sori ilẹ. Eyi ni ibere ibẹrẹ ti ipele ikẹhin ti K orodom Ọlọrun.
Akoko ti KO SI PATAKI PATAKI TII iya!

Awọn onirẹlẹ yoo jogun aiye (Matteu 5: 5) ati ohun gbogbo (Ifihan 21:
7). Ile aye, pẹlu Ilu Mimọ eyiti yoo wa lori rẹ, yoo dara julọ nitori awọn
ọna Ọlọrun yoo wa ni imuse. Mọ pe :

7 Nipa ti ijọba ijọba rẹ ati alaafia nibiyi ko ni opin (Aisaya 9: 7).

O han gbangba pe idagbasoke yoo wa lẹhin igbati ikẹhin ti K ti ijọba
Ọlọrun ti bẹrẹ bi gbogbo eniyan yoo ṣegbọràn si ijọba Ọlọrun .

Eyi yoo jẹ akoko ologo julọ:

9 Ṣugbọn gẹgẹ bi a ti kọ ọ: " Eye ti ko ri, bẹni eti gbọ, bẹni ti tẹ sinu
okan ti manThe ohun ti Ọlọrun ti pese sile fun awon ti o ni ife
Re. “ 10 Ṣugbọn Ọlọrun ti ṣafihan wọn si wa nipasẹ ẹmi Rẹ (1
Korinti 2: 9-10).

O jẹ akoko ifẹ, ayọ, ati itunu ayeraye. Yoo jẹ akoko ikọja! Ijọba Ọlọrun yoo
ṣe fun ayeraye dara julọ ni ainiye. Ṣe o ko fẹ lati ni apakan rẹ ninu rẹ?

5. Awọn orisun ni ita Majẹmu Titun kọ Ijọba Ọlọrun
Njẹ awọn alakọbẹrẹ ti Kristi ro pe wọn yẹ lati waasu ihinrere ti Ijọba ti
Ọlọrun gangan?
Bẹẹni.
Odun seyin, ni a ọjọgbọn fun nipasẹ Ojogbon Bart Ehrman ti awọn
University of North Carolina , o leralera , ati ti tọ, tenumo wipe ko julọ
professing kristeni loni, Jesu ati awọn Re tete ẹyìn Pirogi laimed Ìjọba
Ọlọrun. Botilẹjẹpe Dokita Ehrman ni oye gbogbogbo ti Kristiẹniti yatọ si ti
Ile ijọsin Ọlọrun ti o tẹsiwaju , a yoo gba pe ihinrere ti ijọba ni ohun ti Jesu

30

tikararẹ kede ati awọn ọmọlẹhin Rẹ gba . A yoo tun gba pe ọpọlọpọ awọn
Kristiani ti o sọ loni ko loye yẹn.

Iwe Atijọ Atijọ Majẹmu Majẹmu Tuntun Ati Iwaasu Kan
Awọn K Ọlọrun ti o jẹ ipin pataki ti ohun ti a sọ pe o jẹ “ iwaasu Chr istian
ti o peju julọ ti o ti ye ” (Awọn iwaasu Kristian Holmes MW. Rapids, 2004 ,
p. 102). Eleyi atijọ Christian Iwaasu ni awọn wọnyi gbólóhùn nipa o :

5: 5 Pẹlupẹlu o mọ, arakunrin, pe iduro wa ninu agbaye ti ara jẹ aito
ati gbigbe lọ, ṣugbọn ileri Kristi tobi ati iyanu: isimi ni ijọba ti n bọ
ati iye ainipẹkun.

Alaye ti o wa loke fihan pe ijọba kii ṣe bayi, ṣugbọn yoo wa yoo jẹ
ayeraye. Pẹlupẹlu, Jimaa atijọ yii sọ pe:

6: 9 Bayi ti paapaa paapaa awọn ọkunrin olododo bii iwọnyi ko ba le
ṣe, nipasẹ awọn iṣe ododo ti ara wọn, lati gba awọn ọmọ wọn là,
idaniloju wo ni awa ni lati wọ ijọba Ọlọrun ti a ba kuna lati sọ
baptismu wa di mimọ ati alaimọ? Tabi tani yoo jẹ alagbawi wa, ti
a ko ba rii pe a ni awọn iṣẹ mimọ ati ododo? 9: 6 Nitori naa ẹ jẹ ki a
nifẹ si ara wa, ki gbogbo wa le wọ ijọba Ọlọrun. 11: 7 Nitorinaa, ti a
ba mọ ohun ti o tọ niwaju Ọlọrun, a yoo wọ ijọba rẹ ati lati gba
awọn ileri eyiti “ eti ko ti ri, ti oju ko ri tabi ọkan ti inu eniyan ko le
foju inu. ”

12: 1 Jẹ ki a duro, nitorinaa ni wakati nipa wakati fun ijọba Ọlọrun ni
ifẹ ati ododo, niwọn igba ti awa ko mọ ọjọ ifihan Ọlọrun. 12: 6 o sọ
pe, ijọba Baba mi yoo wa.

Awọn alaye ti o wa loke fihan pe ifẹ nipasẹ igbesi aye ti o tọ ni a nilo, pe a
ko iti wọ inu K ti Ọlọrun, ati pe o waye lẹhin ọjọ ti Ọlọrun ti han - iyẹn ni
lẹhin ti Jesu ba tun pada. O i s Baba ijọba ati t ti o ijọba ni ko kan Jesu.

O ti wa ni intere ta ti awọn akọbi nkqwe Christian Jimaa pé Ọlọrun ti laaye
lati yọ ninu ewu kọ kanna K ingdom Ọlọrun wipe New Majẹmu kọni ati
awọn Itesiwaju Church of Ọlọrun bayi kqni (o ti ṣee ṣe wipe o le jẹ lati ẹya
gangan C hurch ti G od , ṣugbọn oye oye mi ti Greek ṣe opin agbara mi lati
ṣe ikede oniṣẹ) .

Awọn oludari Ile-ijọsin Keji ati Ihinrere ti ijọba

31

O yẹ ki o wa ni woye ni ibẹrẹ 2 nd orundun ti Papias , a olùgbọ ti John ati
ore kan ti Polycarp ati ka lati wa ni a mimo nipa Roman Catholics , kọ
awọn Millennial ijọba. Eusebius gba silẹ ti Papias kọwa:

... Ẹgbẹẹgbẹrun ọdun kan yoo wa lẹhin ajinde kuro ninu okú,
nigbati ijọba Kristi ti ara ẹni yoo fi idi mulẹ lori ilẹ yii . (Awọn
abawọn ti Papias, VI. Wo tun Eusebius, Itan Ile-ijọsin, Iwe 3,
XXXIX, 12)

Papias kọwa pe eyi yoo jẹ akoko ti ọpọlọpọ lọpọlọpọ:

Gẹgẹ bẹ, [O sọ] pe ọkà alikama kan yoo mu mẹwa mẹwa

ẹgbẹrun awọn eti, ati pe gbogbo eti yoo ni ẹgbẹrun mẹwa oka, ati
gbogbo ọkà yoo mu idamẹwa mẹwa ti mimọ, funfun, iyẹfun
didara; ati pe awọn irugbin, ati awọn irugbin, ati koriko yoo ṣe
agbejade ni iwọn kanna; ati pe gbogbo awọn ẹranko, ti o jẹ ifunni
lẹhinna awọn iṣelọpọ ilẹ, yoo di alaafia ati ibaramu, yoo si wa ni
itẹriba pipe si eniyan. ” A jẹri si nkan wọnyi ni kikọ nipasẹ Papias,
ọkunrin atijọ kan, ti o jẹ olutẹtisi ti Johanu ati ọrẹ kan ti Polycarp,
ni kẹrin ti awọn iwe rẹ; fun awọn iwe marun ni kq nipa rẹ ...]
(Awọn ajẹkù ti Papias, IV)

Lẹta ti Majẹmu-Majẹmu Titun si awọn ara ilu Kọrinti sọ pe:

42: 1-3 Awọn Aposteli gba Ihinrere fun wa lati ọdọ Jesu Kristi
Oluwa; Jesu Kristi ti ran jade lati ọdọ Ọlọrun. Nitorinaa Kristi wa
lati ọdọ Ọlọrun, ati pe Awọn Aposteli wa lati Kristi. Nitorina awọn
mejeeji wa nipa ifẹ Ọlọrun ni aṣẹ ti a fi lelẹ. Nigbati wọn ti gba
idiyele kan, ati ni idaniloju ni kikun nipasẹ ajinde Oluwa wa Jesu
Kristi ati ti o fi idi mulẹ ninu ọrọ Ọlọrun pẹlu idaniloju kikun ti Ẹmi
Mimọ, wọn jade pẹlu awọn ayọ pe ijọba Ọlọrun yoo wa.

Polycarp ti Smyrna jẹ oludari Kristiẹni akọkọ kan, ẹniti o jẹ ọmọ-ẹhin
Johanu, ẹni ti o kẹhin ti awọn aposteli atilẹba lati d ie. Polycarp c. 120-135
AD kọwa :

Alabukún-fun li awọn talaka, ati awọn ti a ṣe inunibini si nitori
ododo, nitori tiwọn ni ijọba Ọlọrun . (Polycarp. Lẹta si awọn ara
Filippi, Abala II. Lati awọn Baba Ante-Nicene, iwọn didun 1 bi a ti
ṣatunkọ nipasẹ Alexander Roberts & James Don aldson. Ẹya
Amẹrika, 1885)

32

Lẹhin igbati a mọ pe “ Ọlọrun ko ṣe ẹlẹgàn, ” o yẹ ki a rin ti o yẹ
fun aṣẹ ati ogo Rẹ ... Nitori o dara pe ki a ke wọn kuro ninu awọn
ifẹkufẹ ti o wa ninu aye, nitori “ gbogbo ifẹkufẹ ni o tako
ẹmi; “ Ati “ bẹni awọn panṣaga, tabi panṣaga, tabi awọn olufọkan-
nipa ti ara wọn pẹlu eniyan, yoo jogun ijọba Ọlọrun, ” tabi awọn ti
n ṣe nkan aibikita ati aigbagbọ . (ibid , Orí V)

Njẹ ẹ jẹ ki a sìn i ni ibẹru, ati pẹlu gbogbo ibọwọ fun, gẹgẹ bi Oun
ti fun wa ni aṣẹ, ati bi awọn aposteli ti o waasu Ihinrere fun wa,
ati awọn woli ti o kede ṣaju wiwa Oluwa . (ibid, Orí VI)

Bii awọn ẹlomiran ninu Majẹmu Tuntun, Polycarp kọwa pe awọn olododo,
kii ṣe aṣẹ naa irufin, ni wọn yoo jogun ijọba Ọlọrun.

Atẹle naa ni a tun sọ pe o ti kọ nipasẹ Polycarp:

Li ọjọ isimi keji, o sọ pe; “Ẹ gbọ iyanju mi, awọn ọmọ ayanfẹ
Ọlọrun. Mo da ọ lẹbi nigbati awọn bishop wa, ati pe lẹẹkansi Mo
tun gba ọ niyanju pe ki o rin ni ọṣọ daradara ati ni titọ ni ọna
Oluwa ... Ṣọra, ati lẹẹkansi Jẹ ki o mura, Ẹ maṣe jẹ ki ẹmi rẹ ni
iwuwo, ofin titun nipa ifẹ ọmọnikeji si miiran, bibu wiwa rẹ lojiji bi
itanna ti iyara, idajọ nla nipa ina, iye ainipẹkun, ijọba ainipẹkun
Rẹ. Ohun gbogbo ti ohunkohun ti o jẹ pe ẹkọ Ọlọrun ni o mọ,
nigba ti o ba wadi Iwe Mimọ, finni pẹlu ikọwe ti Ẹmi Mimọ si ọkan
rẹ, ki awọn aṣẹ le maa wa ninu rẹ laise. ' (Igbesi aye ti Polycarp,
Orí 24. JB Lightfoot, Awọn baba Aposteli, vol. 3.2, 1889, p. 488-
506)

Melito ti Sardis , ẹniti o jẹ Ile-Ọlọrun ti oludari Ọlọrun , c. 170 AD, kọwa:

Nitori nitotọ ofin ti pese ni ihinrere - atijọ ninu ọdun titun, ti o
njade pọ lati Sioni ati Jerusalemu; ati aṣẹ ti oniṣowo ni oore, ati
oriṣi ninu ọja ti pari, ati ọdọ-agutan ninu Ọmọ, ati awọn agutan
ninu eniyan, ati eniyan ninu Ọlọrun ...

Ṣugbọn ihinrere di alaye ti ofin ati

imuse, nigba ti ijo di ile itaja ti ododo ...

Eyi ni ẹniti o gba wa lọwọ ifibu kuro ninu ominira, lati òkunkun
sinu ina, lati iku sinu igbesi aye, lati abuku sinu ijọba
ayeraye . (Melito. Ni ile lori ajọ irekọja. Awọn ẹsẹ 7,40,68.

33

Translation lati Kerux: Iwe akosile ti Igbimọ lori Ayelujara . Http:
//www.kerux .com / awọn iwe aṣẹ / KeruxV4N1A1.asp)

Bayi, awọn ìjọba Ọlọrun wa s mo lati wa ni ohun ayeraye, ki o si ko nìkan
awọn ti isiyi Christian tabi Catholic Ijo ati ki o to òfin Ọlọrun.

Iwe miiran lati aarin-ọgan-keji ọdun keji kilọ awọn eniyan ni iyanju lati wo
ijọba naa:

Nitorinaa, maṣe jẹ ki ẹnikẹni ninu nyin yapa tabi ya ẹhin, ṣugbọn fi
tinutinu sunmọ Ihinrere ti ijọba Ọlọrun . (Roman Clement. Awọn
idanimọ, Iwe X, Abala XLV. Ti a ya lati inu Awọn baba Ante-
Nicene, iwọn didun 8. Ṣatunṣe nipasẹ Alexander Roberts & James
Do naldson. Ẹya Amẹrika, 1886)

Pẹlupẹlu, lakoko ti o han gbangba ko kọ nipasẹ ọkan ninu ijọsin otitọ, kikọ
si aarin-keji ọdun keji ti wọn pe akọle rẹ ni Olutọju ti Hermas ni itumọ
nipasẹ Roberts & Donaldson lo ikosile “ ijọba Ọlọrun ” awọn akoko
mẹrinla.

Awọn kristeni tooto , ati paapaa ọpọlọpọ nikan ti n jẹwọ Kristi ,
mọ nkankan nipa K Ọlọrun ti Ọlọrun ni ọrundun keji.

Paapaa ẹni mimọ Katoliki ati ti Ila-oorun ti Ostrelia ni Irenaeus loye pe
lẹhin ajinde lori, awọn kristeni yoo wọ inu K ti Ọlọrun. Wo ohun ti o kọ,
c. 180 AD :

Nitori iru bẹẹ ni awọn ti o gbagbọ, ni igbagbogbo ni wọn maa n
gbe Emi Mimọ, ẹniti o fifun nipasẹ ni baptisi, ati olugba gba
nipasẹ, ti o ba nrin ni otitọ ati mimọ ati ododo ati ifarada s
patientru. Fun ẹmi yii ni ajinde ninu awọn ti o gbagbọ, ara ti o gba
ọkàn lẹẹkansi, ati pẹlu rẹ, nipasẹ agbara ti Ẹmi Mimọ, ti a ji dide
ati wọ ijọba Ọlọrun . (Irenaeus, St., Bishop of Lyon. Itumọ lati
Armenian nipasẹ Armitage Robinson. Ifihan ti Iwaasu Aposteli,
Abala 42. Wells, Somerset, Oṣu Kẹwa ọdun 1879. Gẹgẹbi a ti
tẹjade ni IJỌ ỌJỌ fun IBI TI KRISTI TI OBIRIN. CO, 1920).

Theophilus ti Antioku kọ:

Ṣugbọn mo darukọ oore Rẹ; ti mo ba pe E ni K cidom, ṣugbọn emi
o darukọ ogo rẹ ... Nitoripe bi o ba ti sọ di alaigbọran lati ibẹrẹ,
oun yoo ti sọ di Ọlọrun. … Bẹni, bẹẹni, ko le ku tabi tabi eniyan ti

34

ko ṣe, ṣugbọn, bi a ti sọ loke, o ni agbara awọn mejeeji; nitorinaa
ti o ba le tan si awọn ohun ti aidibajẹ, ti o pa ofin Ọlọrun mọ, ki o
le gba bi ere lati ọdọ Rẹ, ati pe ki o di Ọlọrun . (Theophilus, Lati
Autolycus, 1: 3, 2:27)

Ami mimọ Katoliki naa, Hippolytus, ni ibẹrẹ ọrundun kẹta, kowe:

Ati pe iwọ yoo gba ijọba ọrun, iwọ ẹniti o ṣe atipo ni igbesi aye yii
ti o mọ Ọba Alakoso. Iwọ o si jẹ alabaṣiṣẹpọ ti Ọlọrun, ati alajọtọ
pẹlu Kristi, iwọ kii yoo ṣe ẹsin nipasẹ ifẹkufẹ tabi ifẹ, ati pe ko si
ajakalẹ arun mọ́. Nitori iwọ ti di Ọlọrun : fun ohunkohun ti o ba
farada lakoko ti o jẹ ọkunrin, awọn wọnyi ni O fun ọ, nitori pe iwọ
jẹ apanirun eniyan, ṣugbọn ohunkohun ti o baamu pẹlu Ọlọrun
lati pin, awọn wọnyi Ọlọrun ṣe ileri lati fun ọ, nitori iwọ ni a ti di
bibi, ati ti bi si ainipẹ . (Hippolytus. Idapada ti Gbogbo
Heresies , Iwe X, ori ter 30)

Ibi-afẹde fun awọn eniyan ni lati jẹ di abayọri ninu Ijọba Ọlọrun ti n bọ.

Awọn iṣoro ninu Ọdun Keji ati Kẹta
Pelu awọn oniwe-ni ibigbogbo gba, i n keji orundun, ẹya egboogi-
ofin ißis olori ti a npè ni Marcion dide . Marcion kọwa lodi si ofin Ọlọrun ,
ni ọjọ isimi, ati itumọ ti Ọlọrun ti ara. Biotilẹjẹpe o ti sẹgun nipasẹ
Polycarp ati awọn miiran, o ni ibatan pẹlu Ile ijọsin Rome fun igba diẹ o
dabi ẹni pe o ni ipa sibẹ .

Ni awọn ọrundun keji ati ẹkẹta, awọn alaroye ti n di idi agbegbe ni
Alexandria (Egipti). Eniyan y allegorists o lodi ẹkọ ti nbo ijọba. Ṣe
akiyesi ijabọ nipa diẹ ninu awọn agbẹnusọ yẹnyẹn:

Dionysius bibi ti idile ọlọla ọlọla ati ọlọrọ ni Alexandria, ati pe o ti
kọ ẹkọ ni ọgbọn-ọgbọn wọn. O fi awọn ile-iwe awọn keferi silẹ di
ọmọ ile-iwe ti Origen, ẹniti o ṣe aṣeyọri ninu idiyele ti ile-iwe
catechetical ti Alexandria…

Clement, Origen, ati ile-iwe Gnostic n ba awọn ẹkọ ti awọn ọrọ
mimọ jẹ nipasẹ awọn itumọ wọn ati awọn itumọ wọn… wọn gba
fun ara wọn ni orukọ “ Allegorists. “ Nepos tako awọn Allegorists
ni gbangba, ati ṣetọju pe ijọba Kristi yoo wa lori ilẹ…

35

Dionysius ṣe ariyanjiyan pẹlu awọn ọmọlẹhin Nepos, ati nipasẹ
akọọlẹ rẹ… “ iru ipo ohun bayi wa ni ijọba Ọlọrun. ” Eyi ni iṣaaju
akọkọ ti ijọba Ọlọrun ti o wa ni ipo lọwọlọwọ ti awọn ijọ…

Nepos ba wi aṣiṣe wọn, n fihan pe ijọba ọrun kii ṣe nkan afiṣe,
ṣugbọn ijọba ti o nbọ ti Oluwa wa ni ajinde si iye ainipẹkun ...

Nitorinaa imọran ti ijọba ti o wa ni ipo ti lọwọlọwọ ti loyun ati mu
ni ile-iwe Gnostic ti awọn Allegorists ni Egipti, AD 200 si 250, ọdun
kan ni kikun ṣaaju ki awọn bishop ti ilẹ-ọba wa lati gba bi awọn ti
tẹ itẹ …

Clement loyun ti ijọba Ọlọrun bi ipo ti imọ nipa ti opolo
Ọlọrun. Origen gbekalẹ bi itumọ ti ẹmi ti o farapamọ ninu lẹta
mimọ ti Iwe Mimọ . (Ward, Henry Dana. Ihinrere ti Kingdom: Ijọba
kii ṣe ti Ayé yii; Kii ṣe ni Ayé yii; Ṣugbọn lati Wọ si ni Orilẹ-ede
Ọrun, ti Ajinde kuro ninu okú ati ti Idapada ohun Gbogbo. Ti a
tẹjade nipasẹ Claxton, Remsen & Haffelfinger, 1870 , p. 124-125)

Nitorinaa, lakoko ti o jẹ pe Bishop Nepos kọ ihinrere ti K ingdom ti Ọlọrun,
awọn oniduro naa gbiyanju lati wa pẹlu eke, ti ko ni oye gangan, oye
rẹ. Bishop Apollinaris ti Hierapolis tun gbiyanju lati ja awọn aṣiṣe ti awọn
aṣiwadi nipa akoko kanna. Awọn ti o daju ni Ile ijọsin Ọlọrun duro fun
otitọ ti Ijọba gangan ti Ọlọrun jakejado itan-akọọlẹ.

Herbert W. Armstrong kọ Ihinrere ti ijọba, Ni afikun
Ni awọn 20 th orundun, awọn pẹ Herbert W. Armstrong kowe:

Nitori wọn kọ ihinrere Kristi . . . , agbaye ni lati ṣe nkan miiran ni
aye rẹ. Wọn ni lati pilẹ asan! Nitorinaa a ti gbọ ti ijọba Ọlọrun ti a
sọ nipa bi aye ododo ti o dara - ẹwa ti o wuyi ninu ọkan eniyan - ti
o dinku si aye ti ko ni etan, ti kii ṣe otitọ! Awọn ẹlomiran ti ṣalaye
pe “ ỌFỌ ” naa ni ijọba naa. . . Woli Daniẹli, ẹniti o ngbe ọdun 600
ṣaaju Kristi, mọ pe ijọba Ọlọrun jẹ ijọba gidi - ijọba ti n ṣakoso lori

AWON eniyan gangan lori ile aye ...

Nibi . . . ni alaye Ọlọrun nipa Ijọba Ọlọrun NI: “ Ati ni awọn ọjọ
awọn ọba wọnyi… ” - eyiti o nsọrọ nihin ika ẹsẹ mẹwa, apakan irin
ati apakan amọ amọ. Eyi, nipa sisopọ asọtẹlẹ naa pẹlu Daniẹli 7,
ati Ifihan 13 ati 17, n tọka si TITUN TITẸ TI AYẸ tuntun ti o n ṣe

36

dida . .. niwaju rẹ gan oju! Ifihan 17:12 ṣe alaye ni pipe pe yoo jẹ
apapọ ti awọn ijọba TI NIGBATỌ TABI ỌBA TI (Ifihan 17: 8) yoo ji
dide ijọba atijọ ti ROMAN. . .

Nigbati Kristi ba de, o n bọ gẹgẹ bi ỌBA ti awọn ọba, ti n ṣakoso
gbogbo agbaye (Ifihan 19: 11-16); ati Ijọba rẹ - IJỌBA ỌLỌRUN -
DANBANU Danieli, ni lati ṣiwe si gbogbo awọn ijọba agbaye
wọnyi. Ifihan 11:15 sọ ninu awọn ọrọ wọnyi: “ Awọn ijọba ti
aye yii di Ijọba Oluwa wa, ati ti Kristi Kristi; on o si jọba lai ati
lailai ” ! IBI TI OLORUN NI. O jẹ opin ti awọn ijọba lọwọlọwọ -
bẹẹni, ati paapaa Amẹrika ati awọn orilẹ-ede Gẹẹsi. Wọn lẹhinna
yoo di awọn ijọba - Awọn ijọba - ti Oluwa JESU KRISTI, lẹhinna
ỌBA awọn ọba lori gbogbo ilẹ. Eyi jẹ ki kikun ni otitọ pe Ijọba
Ọlọrun jẹ Ijọba deede. Paapaa bi Ijọba ọba Kaldea ti jẹ Ijọba -
paapaa bi Ijọba ọba Rome ṣe jẹ Ijọba - bẹẹ ni Ijọba Ọlọrun jẹ ijọba
kan. O ni lati gba Ijọba ti Awọn orilẹ-ede ti agbaye. Jesu Kristi ni
Ọmọ lati wa ni Ọba - ULR R kan! ...

Jesu Kristi kanna ti o rin lori awọn oke-afonifoji ati awọn afonifoji
ti Ilẹ Mimọ ati awọn ita Jerusalemu diẹ sii ju ọdun 1,900 sẹhin n
bọ. O sọ pe oun yoo tun wa. Lẹhin ti a kan mọ agbelebu, Ọlọrun ji
i dide kuro ninu okú lẹhin ọjọ mẹta ati oru mẹta (Matt 12:40;
Awọn iṣẹ 2:32; I Kor 15: 3-4). O goke re si It ite Olorun. Ori ti Ijoba
ti Agbaye (Awọn iṣẹ 1: 9-11; Heb 1: 3; 8: 1; 10:12; Ifihan 3:21).

Oun ni “] gbale ” ti owe naa, ti o l] si ori It [

Ọlọrun - “ orilẹ-ede ti o jinna ” - lati di ọba si ijọba bi gbogbo
awọn orilẹ-ede, ati lẹhinna lati pada si ilẹ-aye (Luku 19: 12-27).

Lẹẹkansi, o wa ni ọrun titi di “ awọn igbapada ti ohun
gbogbo ” (Awọn Aposteli 3: 19-21). Idapada tumọ si mimu-pada
sipo tabi ipo iṣaaju. Ni ọran yii, mimu-pada sipo ijọba Ọlọrun lori
ilẹ, ati nitorinaa, mimu-pada sipo alafia agbaye, ati awọn ipo
utopian.

Rogbodiyan ti isinsinyi, ijakadi awọn ogun ati awọn ariyanjiyan
yoo dopin ni ipọnju agbaye ti o tobi pe, ayafi ti Ọlọrun ba ṣe
adehun, ko si ẹran-ara eniyan ti yoo gba laaye laaye (Matt.
24:22). Ni opin ti o ga julọ nigbati idaduro yoo ja si didamu

37

gbogbo igbesi aye lati pa aye yii, Jesu Kristi yoo pada. Ni akoko yii
oun n bọ gẹgẹ bi Ọlọrun. O n bọ ni gbogbo agbara ati ogo ti Eleda
agbaye ti o nṣe ijọba. (Mat. 24:30; 25:31.) O n bọ gẹgẹ bi “ Ọba
awọn ọba, ati Oluwa awọn oluwa ” (Osọ. 19:16), lati fi idi ijọba
Ọlọrun kalẹ kalẹ, ati lati fi gbogbo orilẹ-ede “ jọba pẹlu ọpá
irin ” (Osọ. 19:15; 12: 5) . . .

Kristi Ẹbọ?

Ṣugbọn ọmọ eniyan yoo kigbe pẹlu ayọ, ati kaabọ si i ni ayọyọyọ
ati itara - w aisan paapaa awọn ijọsin ti Kristiẹniti ibile?

Wọn kii yoo! Wọn yoo gbagbọ, nitori awọn iranṣẹ eke ti Satani (II
Kor 11: 13-15) ti tan wọn jẹ, pe oun ni Aṣodisi-Kristi. Awọn ile-
ijọsin ati awọn orilẹ-ede yoo binu ni wiwa rẹ (Ifihan 11:15 pẹlu
11:18), ati awọn ologun yoo gbidanwo ni otitọ lati ba a ja lati pa a
run (Ifihan 17:14)!

Awọn orilẹ-ède yoo kopa pẹlu ogun gidi ti Ogun Agbaye III to nbọ,
pẹlu oju-ogun ogun ni Jerusalemu (Zech. 14: 1-2) lẹhinna Kristi
yoo pada. Ninu agbara agbara 'oun yoo “ ba awọn orilẹ-ede
wọnyi ja ” ti wọn tako i (ẹsẹ 3). Oun yoo ṣẹgun wọn patapata
(Ifihan 17:14)! “ Ẹsẹ rẹ yoo duro ni ọjọ yẹn lori oke Olifi, ” jinna
kukuru si ila-oorun Jerusalẹmu (Zek. 14: 4). (Armstrong HW. Ohun
ijinlẹ ti Awọn Ọdun, 1984)

Bibeli fihan pe Jesu yoo pada ati pe Oun yoo ṣẹgun, sibẹ ọpọlọpọ yoo ja Ọ
lodi (Ifihan 19:19). M eyikeyi ife nipe (da lori ibanuje òye àsọtẹlẹ Bíbélì,
sugbon die sile nitori ti awọn eke woli ati awọn mystics) wipe awọn
pada Jesu ni ik Dajjal !

Awọn atẹle i s tun lati ọdọ Herbert Armstrong :

Ẹsin otitọ - otitọ Ọlọrun ti a fi agbara fun pẹlu ifẹ ti Ọlọrun fun
nipasẹ Ẹmí Mimọ ... JOY UNSPEAKABLE ti mimọ Ọlọrun ati Jesu
Kristi - ti mimọ TỌTỌ - ati igbona ti Ibawi Ibawi Ọlọrun! ...

Awọn ẹkọ ti Ile ijọsin otitọ Ọlọrun jẹ awọn “ti n gbe nipa gbogbo
ọrọ ” ti Iwe Mimọ ...

Awọn ọkunrin yoo yipada kuro ni ọna “ gba ” si ọna “ fifun ” - ọna
Ọlọrun.

38

IGBAGBARA TITUN yoo di aye! (ibid)

IJỌBA TITUN TI ijọba Ọlọrun. Kede ni pe ọlaju tuntun ni lati wa ki o da lori
ifẹ jẹ apakan pataki ti ohun ti ihinrere otitọ ti ijọba ti Jesu ati awọn foll
owers rẹ kọ jẹ nipa. T ijanilaya jẹ nkan ti a wa ninu Ilọsiwaju ti Ọlọrun
ti waasu .

Herbert Armstrong rii daju pe Jesu nkọ ni pe awujọ eniyan, paapaa nigbati
o ba ro pe o fẹ lati gbọràn, ti kọ “ ọna fifunni ” ti igbesi aye, ọna ti ifẹ. Fere
ko si ọkan dabi lati daradara di awọn signi fi cance ohun ti Jesu wà ẹkọ.

Igbala nipase Jesu jẹ apakan Ihinrere

Bayi diẹ ninu awọn ti o ti ka yi jina jasi iyanu nipa Jesu ' iku ati ipa ni
igbala. Bẹẹni, iyẹn jẹ apakan ti ihinrere ti Majẹmu Titun ati Herbert W.
Armstrong mejeji kọ nipa.

Majẹmu Tuntun fihan ihinrere pẹlu igbala nipasẹ Jesu :

16 Nitori emi ko tiju ihinrere Kristi, nitori agbara Ọlọrun ni si igbala
fun gbogbo eniyan ti o gbagbọ, fun Ju akọkọ ati fun Greek paapaa
(Romu 1:16).

4 Enẹwutu, mẹhe ko vúnvún lẹ yì filẹpo to yẹwhehodọ

ỌRỌ náà. 5 Lẹhin naa Filippi sọkalẹ lọ si ilu Samaria ati ki o waasu
Kristi fun wọn. … 12 Ṣugbọn nigbati wọn gbagbọ Filippi bi o ti n
waasu awọn nkan nipa ijọba Ọlọrun ati orukọ ti Jesu Kristi, a ti
baptisi awọn ọkunrin ati obirin. … 25 Nitorina nigbati wọn jẹri ati
waasu ọrọ Oluwa, wọn pada si Jerusalemu, n waasu ihinrere ni
ọpọlọpọ awọn abule ti awọn ara Samaria. 26 Njẹ angẹli Oluwa sọ
fun Filippi … 40 ni a ri Filippi ni Azotus. O si kọja, o nwasu ni gbogbo
ilu titi o fi de Kesarea . (Ìṣe 8: 4,5,12,25,26 , 40)

18 o waasu fun won Jesu ati ajinde . (Ìṣe 17:18)

30 Lẹhinna Paulu gbe ni ọdun meji ni ile ti ara inani, o si gba gbogbo
awọn ti o wa si ọdọ rẹ, 31 o n waasu ijọba Ọlọrun ati nkọ awọn
nkan ti o kan Oluwa Jesu Kristi pẹlu gbogbo igboya, ko si ẹnikan
ti o ṣe idiwọ fun u . (Iṣe 28: 30-31)

Akiyesi th ni iwasu pẹlu Jesu ATI ijọba. Ni ibanujẹ, oye ti o tọ ti ihinrere ti
K Ọlọrun ti Ọlọrun duro lati padanu ninu awọn ẹkọ ti awọn ile ijọsin
Greco-Roman .

39

Lootọ, lati ṣe iranlọwọ fun wa lati jẹ apakan ti ijọba yẹn, Ọlọrun fẹràn
awọn eniyan pupọ ti O fi Jesu ranṣẹ lati ku fun wa (Johannu 3: 16-17) ati fi
igbala wa fun wa (Efesu 2: 8) . Ati pe eyi jẹ apakan ti awọn iroyin rere
(Awọn Aposteli 20:24).

Ihinrere ti ijọba naa ni Kini Agbaye nilo, Ṣugbọn ...
Ṣiṣẹ fun alafia (Matteu 5: 9) ati ṣiṣe rere ni awọn ibi- afẹde ti o ni idiyele
(Galatia 6:10). Ẹnyin t , ọpọlọpọ aye olori, pẹlu esin eyi , gbagbo wipe o
yoo jẹ okeere eda eniyan ifowosowopo ti yoo mu pea ce ati aisiki, ki o si
ko awọn K ingdom Ọlọrun. Ati pe nigba ti wọn yoo ni awọn aṣeyọri igba
diẹ , wọn kii yoo ṣe aṣeyọri nikan, diẹ ninu awọn ipa eniyan wọn yoo ni
opin aye Earth si opin pe yoo mu igbesi aye laaye ti Jesu ko ba pada lati fi
idi Ijọba Rẹ mulẹ. Awọn eniyan ti n ṣatunṣe aiye laisi Ọlọrun jẹ asan
ati ihinrere eke (Orin Dafidi 127: 1) .

Ọpọlọpọ ni agbaye ngbiyanju lati fi papọ iwe-ẹkọ agbaye Babeli apakan-
esin lati fi aṣẹ agbaye tuntun han ni orundun 21st . Eyi jẹ nkan ti Ile - ijọsin
Ọlọrun ti Itumọ tẹsiwaju lẹbi niwon ibẹrẹ rẹ ati awọn ero lati tẹsiwaju lati
tako. Niwọn igba ti Satani ti tan Efa jẹ ki o ṣubu fun ikede ti ihinrere rẹ ni
nkan bi ọdun 6000 sẹhin (Gẹnẹsisi 3), ọpọlọpọ awọn eniyan ti gbagbọ pe
wọn mọ daradara ju Ọlọrun ohun ti yoo jẹ ki wọn ati agbaye dara julọ.

Gẹgẹbi Bibeli, yoo gba apapọ ti oludari ologun kan ni Yuroopu (ti a pe
ni Ọba Ariwa , ti a tun pe ni ẹranko ti Ifihan 13: 1-10) pẹlu adari ẹsin kan
(ti a pe ni wolii eke, tun pe ni THE Dajjal ikẹhin ati ẹranko ẹranko oni-meji
ti Ifihan 13: 11-17) lati ilu ti awọn oke-nla meje (Ifihan 17: 9,18) lati mu
aṣẹ ' Babiloni ' wa (Ifihan 17 & 18) aṣẹ agbaye. Biotilejepe ẹranko nilo
awọn pada ti Kristi ati idasile ti ìjọba Rẹ, ọpọlọpọ ninu aye yoo ko san
ifojusi si yi ifiranṣẹ ni awọn 21 st orundun - ti won yoo tesiwaju lati gbagbo
orisirisi awọn ẹya ti Satani tọn ìhìnrere èké. Ṣugbọn agbaye yoo gba ẹri
kan.

Ranti pe Jesu kọwa:

14 A o si wasu ihinrere ijọba yi ni gbogbo agbaye bi ẹlẹri si gbogbo
awọn orilẹ-ède, nigbana li opin yio si de. (Mátíù 24:14)

Ṣe akiyesi pe ihinrere ti ijọba yoo de ọdọ agbaye bi ẹlẹri, lẹhinna opin yoo
de.

Awọn idi pupọ lo wa fun eyi.

40

Ọkan ni pe Ọlọrun fẹ ki agbaye gbọ ihinrere otitọ ṣaaju ibẹrẹ Ipidan Nla
(eyiti o han lati bẹrẹ ni Matteu 24:21). Nitorinaa, ifiranṣẹ ihinrere jẹ ẹri ati
ikilọ kan (Esekieli 3; Amosi 3: 7). O yoo yorisi awọn iyipada awọn keferi diẹ
sii ṣaaju ki Jesu to pada (Romu 11:25) ati awọn iyipada ti kii ṣe Keferi
(Romu 9:27) ṣaaju ki Jesu to pada wa.

Omiiran ni pe gist ti ifiranṣẹ naa yoo lodi si awọn iwo ti ẹranko ti
o dide , Ọba ti agbara Ariwa , pẹlu Wolii eke, Dajjal ikẹhin . Wọn yoo
besikale ṣe ileri alafia nipasẹ igbiyanju eniyan, ṣugbọn yoo ja si opin
(Matteu 24:14) ati iparun (1 Tẹsalóníkà 5: 3).

Nitori ti àmi ati eke iyanu ni nkan ṣe pẹlu wọn (2 Tẹsalóníkà 2: 9), julọ
ninu awọn aye yio Cho o se lati gbagbo a eke (2 Tẹsalóníkà 2: 9-12) dipo ti
ihinrere ifiranṣẹ. Nitori aibojumu laibikita fun ijade ti millenni K KI ti
Ọlọrun nipasẹ awọn Roman Catholics , Eastern Orthodox , Lutherans, ati
awọn miiran, ọpọlọpọ yoo ni aṣiṣe ni ẹtọ pe ifiranṣẹ o f ẹgbẹrun ihinrere ti
K ingdom ti Ọlọrun ni ihinrere eke ti o jọmọ Dajjal .

Onigbagbọ ti Philadelphian Kristian oloootitọ (Ifihan 3: 7-13) yoo n kede
ihinrere millenni ti ijọba naa ati sisọ agbaye ohun ti awọn olori agbaye kan
(pẹlu ẹranko ati Eke Anabi) yoo to.

Wọn yoo ṣe atilẹyin sisọ agbaye si ifiranṣẹ pe ẹranko , Ọba
ti agbara ariwa , pẹlu Wolii eke, Dajjal ikẹhin , yoo bajẹ run (pẹlu diẹ ninu
awọn ọrẹ wọn) AMẸRIKA ati awọn orilẹ-ede Amẹrika ti United Kingdom ,
Ilu Kanada, Australia, ati Ilu Niu silandii (Daniẹli 11:39) ati t hat wọn yoo
pẹ lẹhinna wọn pa igbẹkẹle Arabia / Islamu (Daniẹli 11: 40-43), iṣẹ bi
awọn ohun elo ti awọn ẹmi èṣu (Ifihan 16: 13-14) , ati nikẹhin yoo ja Jesu
Kristi silẹ lori ipadabọ Rẹ (Ifihan 16: 14; 19: 19-20). Awọn Philadelphian
oloootitọ (Ifihan 3: 7-13) yoo n kede ni ijọba ijoko ọdun ẹgbẹrun yoo ma
bọ laipẹ. Eyi ṣee ṣe ki o tan media ti o pọ si pupọ ati pe o ṣe alabapin si
imuṣẹ ti Matteu 24:14. A wa ninu Ile - ijọsin Ọlọrun ti nlọsiwaju n mura
awọn iwe (ni awọn ede pupọ), ni afikun si awọn oju opo wẹẹbu, ati
gbigbe awọn igbesẹ miiran lati mura silẹ fun 'iṣẹ kukuru' (Romu 9:28) ti
yoo yorisi ipinnu Ọlọrun pe Matteu 24: A ti pese daradara ni kikun bi ẹlẹri
fun opin nbọ.

T o 'eke ihinrere' kede aye awon olori (seese diẹ ninu awọn 'titun' Iru ti
oke olori ti Eur ope pẹlú pẹlu kan gbogun pontiff ti yoo beere a fọọmu ti
Catholicism) yoo ko bi ti - won yoo ko fẹ aye lati ko eko ohun ti won yoo

41

ṣe looto (ati ki o ma ṣe gbagbọ paapaa funrararẹ ni akọkọ, cf. Isaiah 10: 5-
7). Nwọn ati / tabi wọn Olufowosi yoo tun seese eke kọ wipe olooot
Philadelphians yoo wa ni espousing a n extremist ẹkọ (millenarianism) ti
a ti bọ Dajjal. Eyikeyi awọn idalẹjọ ti wọn ati / tabi awọn ọmọlẹhin wọn ṣe
si ọna oloootitọ Philadelphian ati Ile ijọsin Ọlọrun ti n tẹsiwaju yoo ma ṣe
inunibini si (Daniẹli 11: 29-35 ; Ifihan12: 13-15). Eyi yoo tun yori si opin -
 ibẹrẹ ti Ipidan Nla (Matteu 24:21; Daniẹli 11:39; cf. Matteu 24: 14-15 ;
Daniẹli 11:31) ati akoko aabo kan fun Philadelphia oloootitọ Awọn
Kristiani (Ifihan 3: 10; 12: 14-16).

Anabi ati Wolii Eke yoo gbiyanju ipa, iparọ ọrọ-aje, awọn ami, awọn iyanu
eke, ipaniyan, ati awọn ipa miiran (Ifihan 13: 10-17; 16:14; Danieli 7:25; 2
Tẹsalonika 2: 9-10) lati ni iṣakoso . Awọn kristeni yoo beere:

10 “ OLUWA, yóo ti pẹ́ tó, kí o dàbí ẹni mímọ́ ati òtítọ́, títí tí o óo fi
ṣe ìdájọ́ tí o fi gbẹ̀san ẹ̀jẹ̀ wa lórí àwọn tí wọn ń gbé orí ilẹ̀
ayé? ” (Ifihan 6:10)

Ni awọn ọjọ, Ọlọrun awon eniyan ti o yanilenu, " Bawo ni yoo ti o wa ni
titi Jésù padà? ”

Nigba ti a ko ba mọ awọn ọjọ tabi wakati, a reti Jesu to pada (ati awọn
Millennial ìjọba Ọlọrun ti iṣeto) ni 21 st orundun da lori ọpọlọpọ awọn Ìwé
Mímọ (eg Matteu 24: 4-34; Psalm 90: 4; Hosea 6: 2; Luku 21: 7 -36 ;
Heberu 1: 1-2; 4: 4,11; 2 Peteru 3: 3-8; 1 Tẹsalóníkà 5: 4), diẹ ninu awọn
apakan eyiti a rii lọwọlọwọ ni imuse .

Ti o ba ti Jesu ko ko laja, aye w aisan ti ọdi gbogbo aye:

21 Fun nigbana ni ipọnju nla yoo wa, gẹgẹ bi eyi ti ko si lati ibẹrẹ
ibẹrẹ ti aye titi di akoko yii, rara, tabi rara rara. 22 Ati pe ayafi ti
awọn ọjọ wọnyẹn ti kuru, kò si ẹran-ara kankan ti yoo ni
fipamọ; ṣugbọn fun awọn ayanfẹ nitori ọjọ naa yoo ṣe
kuru. (Matteu 24: 21-22)

29 Lẹsẹkẹsẹ lẹhin ipọnju ọjọ wọnyẹn oorun yoo ṣokunkun, oṣupa
kii yoo tan imọlẹ rẹ; awọn irawọ yoo ti kuna lati ọrun, ati awọn
agbara ọrun yoo mì. 30 Njẹ lẹhinna ami Ọmọ-Eniyan yoo farahan ni
ọrun, nigbana ni gbogbo awọn ẹya aiye yoo ṣọ̀fọ, ati pe wọn yoo
ri Ọmọ-Eniyan ti nbọ lori awọsanma ọrun pẹlu agbara ati ogo
nla. 31 Yio si rán awọn angẹli rẹ pẹlu ariwo nla ti ipè, nwọn o si ko

42

awọn ayanfẹ rẹ lati ori afẹfẹ mẹrin, lati opin ọrun kan si
ekeji. (Matteu 24: 29-31)

The K ingdom Ọlọrun ni ohun ti awọn aye nilo.

Awọn ikọlu fun Ijọba naa
Kini ipa rẹ ninu Ijọba naa?

Ni bayi, ti o ba jẹ Kristiẹni gidi, o yoo jẹ aṣoju fun rẹ. Wo ohun ti Aposteli
Paulu kọ:

20 Njẹ nitorina, awa jẹ ikọlu fun Kristi, bi ẹni pe Ọlọrun nbẹbẹ fun
wa: awa bẹbẹ fun yin nitori Kristi, ẹ ba Ọlọrun laja. (2 Kọrinti 5:20)

14 Nitori naa ẹ duro ṣinṣin, ti o fi ododo di àmure yin, li ara nyin, ti
ẹwori igbaya ododo, 15 ki ẹ si ti tọwọ ẹsẹ nyin pẹlu murasilẹ ti
ihinrere alafia; 16 ju gbogbo rẹ lọ, gbigbe apata igbagbọ pẹlu eyiti
iwọ yoo ni anfani lati pa gbogbo awọn ẹru onirun kuro ti eniyan
buburu. 17 Ki ẹ si gba ibori igbala, ati idà Ẹmí, ti iṣe ọrọ
Ọlọrun; 18 Mo n gbadura nigbagbogbo nigbagbogbo pẹlu gbogbo
adura ati ẹbẹ ninu Ẹmí, ni iṣọra titi de opin yii pẹlu gbogbo seru
ati ẹbẹ fun gbogbo awọn eniyan mimọ - 19 ati fun mi, pe ki a le fi
ọrọ mi fun mi, ki emi ki o le la ẹnu mi ni igboya lati jẹ ki o mọ
ohun ijinlẹ ti ihinrere, 20 fun eyiti emi jẹ aṣoju ninu ẹwọn; pe ninu
rẹ ni MO le sọrọ ni igboya, gẹgẹ bi mo ti yẹ lati sọrọ. (Efesu 6: 14-
20)

Kini aṣoju kan? Merriam-Webster ni itumọ wọnyi:

1 : oṣiṣẹ aṣoju kan; ni pataki : aṣoju aṣoju ijọba ti ipo giga ti o ga
julọ si ijọba ajeji tabi ọba bi aṣoju olugbe ti ijọba tirẹ tabi ọba tabi
ti yan fun pataki kan ati igbagbogbo iṣẹ iyansilẹ fun igba diẹ

2 a : aṣoju ti a fun ni aṣẹ tabi ojiṣẹ

Ti o ba jẹ Kristiẹni gidi, o jẹ iranṣẹ aṣoju kan, fun Kristi! Wo akiyesi ohun ti
Aposteli Peteru kọ:

9 Ṣugbọn ẹ jẹ iran ti a yàn, oyè alufa, ọba, eniyan mimọ, awọn
eniyan pataki rẹ, ki ẹ ba le kede iyin ti O pe ọ lati inu okunkun sinu
imọlẹ iyanu Rẹ; 10 ti o jẹ ẹẹkan kii ṣe eniyan ṣugbọn ṣugbọn eniyan

43

Ọlọrun ni bayi, ẹniti ko gba aanu ṣugbọn bayi ti gba aanu. (1
Peteru 2: 9-10)

Gẹgẹbi Kristiani, a ni lati jẹ apakan ti orilẹ-ede mimọ.

Orilẹ- ede wo ni o jẹ mimọ bayi?

Daradara, esan kò si ninu awọn ìjọba ayé yìí - sugbon ti won be ni yio je
ara ti Kristi K ingdom (Ifihan 11:15). Orilẹ-ede Ọlọrun, orilẹ-ede K rẹ jẹ
mimọ.

Gẹgẹbi awọn aṣoju, a ko ṣe deede ni iṣelu taara ti awọn orilẹ-ede agbaye
yii. Ṣugbọn a ni lati gbe igbesi aye Ọlọrun ni bayi (wo tun iwe ọfẹ ti o wa
ni www.ccog.org ti akole: Awọn Kristiani: Awọn aṣoju fun Ijọba Ọlọrun,
awọn itọnisọna Bibeli nipa gbigbe gẹgẹ bi Kristiẹni) . Nipa ṣiṣe bẹ, a kọ
ẹkọ dara idi idi ti awọn ọna Ọlọrun dara julọ, nitorinaa ninu ijọba Rẹ a le
jẹ awọn ọba ati alufaa ati lati jọba pẹlu Kristi lori ilẹ :

5 Fun ẹniti o fẹ wa ti o wẹ wa lati inu awọn ẹṣẹ wa ninu ẹjẹ ara rẹ, 6

O si ti fi wa jẹ ọba ati alufaa fun Ọlọrun ati Baba rẹ, Oun ni ogo ati
ijọba lai ati lailai. Àmín. (Ifihan 1: 5-6)

10 O si ti fi wa jẹ ọba ati alufaa fun Ọlọrun wa; A o si jọba lori
ilẹ. (Ifihan 5:10)

Ipa kan ti ọjọ iwaju ti yoo jẹ nkọ awọn ti o jẹ igbẹyin lẹhinna lati rin ni
awọn ọna Ọlọrun:

19 Nitoriti awọn enia ngbe Sioni ni Jerusalẹmu: iwọ ki yio sọkun
mọ́: on o ṣoore fun ọ li ohùn igbe rẹ: nigbati o ba gbọrọ, Ọlọrun
on o da ọ lohùn. 20 Bi Oluwa tilẹ fun ọ ni onjẹ ipọnju ati omi ipọnju,
sibẹ awọn olukọ rẹ kii yoo ni ṣiṣi si igun kan, ṣugbọn oju rẹ yoo ri
awọn olukọ rẹ. 21 Etí rẹ yio si gbọ ọrọ lẹyin rẹ, wipe, “ Eyi ni ọna,
rin ninu rẹ, ” Nigbakugba ti o ba yipada si apa ọtun tabi
nigbakugba ti o ba yipada si apa osi. (Aisaya 30: 19-21)

W hile ti o jẹ a asotele fun awọn Millennial ijọba, ni yi ori kristeni nilo lati
wa ni pese sile lati kọni:

12 … ni akoko yi o yẹ ki o jẹ olukọ (Heberu 5:12)

15 Ṣugbọn sọ Oluwa Ọlọrun di mimọ ninu ọkan nyin: ki o si mura
tan nigbagbogbo lati fun esi ni gbogbo ọkunrin ti o beere lọwọ rẹ

https://translate.google.com/translate?hl=en&prev=_t&sl=en&tl=yo&u=http://www.ccog.org
https://translate.google.com/translate?hl=en&prev=_t&sl=en&tl=yo&u=https://www.cogwriter.com/ChristianAmbassadors.pdf
https://translate.google.com/translate?hl=en&prev=_t&sl=en&tl=yo&u=https://www.cogwriter.com/ChristianAmbassadors.pdf

44

idi ireti kan ti o wa ninu rẹ pẹlu iwa tutu ati ibẹru (1 Peteru 3:15,
KJV).

Bibeli fihan pe ọpọlọpọ awọn Kristiẹni ti o jẹ onigbagbọ diẹ sii yoo, ni
ibẹrẹ ibẹrẹ ti idanwo Nla, kọ ọpọlọpọ:

33 Ati awọn ti awọn eniyan ti oye yoo wa fun ọpọlọpọ (Daniẹli
11:33)

Nitorinaa, kikọ , dagba ninu oore ati imọ (2 Peteru 3: 1 8), jẹ nkan ti o yẹ
ki a ṣe ni bayi. Apakan ti ipa rẹ ninu K Ọlọrun ti Ọlọrun ni lati ni anfani lati
kọ. Ati fun awọn oloootitọ diẹ sii, Philadelphian (Ifihan 3: 7-13) ,
awọn kristeni , eyi yoo tun pẹlu atilẹyin atilẹyin ẹri ihinrere pataki ṣaaju
iṣaaju ijọba ijọba ọdun (Matteu 24:14).

Lẹhin ti ijọba Ọlọrun ba ti fi idi mulẹ, awọn eniyan Ọlọrun ni yoo lo lati ṣe
iranlọwọ lati mu pada ile-aye ti bajẹ kan:

12 Awọn ti inu yin ni yoo kọ awọn aaye ahoro atijọ naa;
Iwọ o gbe awọn ipilẹ ti iran pupọ dide: Ati pe iwọ yoo mu ọdọ
Olutọ Ipafin, Olugbeja Awọn ọna pada si Ibugbe . (Aisaya 58:12)

Nitorinaa, awọn eniyan ti o gbe ọna Ọlọrun ni asiko yii yoo jẹ ki o rọrun
fun eniyan lati gbe ni awọn ilu (ati ibomiiran) lakoko akoko imupadabọ
yii. Aye yoo dara julọ jẹ aye ti o dara julọ. A yẹ ki o jẹ ikọlu fun Kristi ni
bayi, nitorinaa a tun le ṣe iranṣẹ ni Ijọba Rẹ.

The Otitọ Ihinrere ifiranṣẹ ti wa ni transformative

Jesu sọ pe, “ Bi ẹnyin ba duro ninu ọrọ mi, ọmọ-ẹhin mi li ẹnyin
nitootọ. 32 Ẹnyin o si mọ ododo, otitọ yoo sọ yin di omnira ” (Johannu 8:
31-32). Mimọ otitọ nipa ihinrere ti ijọba Ọlọrun yoo yọ wa kuro ninu
idẹkùn ni awọn ireti eke agbaye. A le ṣe igboya atilẹyin eto ti n ṣiṣẹ — eto
Ọlọrun! Satani ti tan gbogbo agbaye (Ifihan 12: 9) ati pe Ijọba Ọlọrun ni
ojutu otitọ. A nilo lati duro fun ati ṣe idajọ otitọ (Johannu 18:37).

Ihinrere ihinrere ju ti igbala ara ẹni lọ. Ihinrere ti ijọba Ọlọrun yẹ ki o yi
ọkan pada ni ọjọ-ori yii:

2 Ki ẹ má si di araye yi, ṣugbọn ki ẹ paarọ nipasẹ isọdọtun ti ọkàn
nyin, ki o le fi idi Ọlọrun ti o dara ti o ni itẹwọgbà, ti o si pé
han. (Romu 12: 2)

Awọn Kristiani tootọ ni a yipada lati sin Ọlọrun ati awọn miiran:

45

22 Ẹnyin iranṣẹ, ẹ mã gbọran ninu ohun gbogbo awọn oluwa nyin
nipa ti ara, kì iṣe pẹlu oju, bi olodumare, ṣugbọn pẹlu otitọ inu, ni
ibẹru Ọlọrun. 23 Ati ohunkohun ti o ṣe, ṣe tọkàntọkàn, bi si Oluwa
kii ṣe si eniyan, 24 mọ pe lati ọdọ Oluwa iwọ o gba ere ogún
naa; nitori ẹ sin Oluwa Kristi. (Kolosse 3: 22-24)

28 Nitorinaa, niwọn bi a ti n gba ijọba ti ko le mì, jẹ ki a ni ore-ọfẹ,
nipasẹ eyiti a le fi sin Ọlọrun ni itẹwọgba pẹlu ibọwọ ati ibẹru
Ọlọrun. (Heberu 12:28)

Awọn Kristian t’otọ yatọ si agbaye. A gba awọn iṣedede Ọlọrun loke ti
agbaye fun ohun ti o tọ ati aṣiṣe. Olododo n gbe nipa igbagbọ (Heberu
10:38), bi o ṣe nilo igbagbọ lati gbe ọna Ọlọrun ni ọdun yii. A ka awọn
kristeni si yatọ si agbaye ti wọn gbe, ni pe ọna igbesi-aye wọn ni a tọka si
bi “ Ọna ” ninu Majẹmu Titun (Awọn Aposteli 9: 2; 19: 9; 24: 14,22). Aye n
gbe amotaraeninikan, labẹ ipo Satani, ni eyiti a pe ni “ ọna Kaini ” (Juda
11).

Ihinrere ti ijọba Ọlọrun jẹ ifiranṣẹ ododo, ayọ, ati alaafia (Romu 14:17)
.Ọrọ asọtẹlẹ naa, ti a loye daradara, ni itunu (1 Korinti 14: 3; 1 Tẹsalóníkà
4:18), ni pataki bi a ti n wo idawo aye (cf. Luku 21: 8-36). Ọna igbesi-aye
Onigbagbọ t’ọla ja si opoiye ti ẹmi ati awọn ibukun ti ara (Marku 10: 29-
30). Eyi jẹ apakan ti idi ti awọn ti o ngbe o fi ye wa pe agbaye nilo Ijọba
Ọlọrun. Aw] n Onigbagb are jass a ofoju ti Ij] ba} l] run.

Awọn Kristiani fi ireti wa sinu ẹmi, kii ṣe ti ara, botilẹjẹpe a ngbe ninu aye
ti ara (Romu 8: 5-8). A ni “ ireti ihinrere ” (Kolosse 1:23). Eyi jẹ nkan ti
awọn Kristian akoko ni oye pe ọpọlọpọ awọn ti wọn jẹwọ Jesu loni ko
loye.

6. Awọn ile ijọsin Greco-Roman ti nkọ Ijọba jẹ pataki,
Ṣugbọn ...
Awọn ile ijọsin Greco-Roman gbagbọ pe wọn nkọ awọn abala ti Ijọba
Ọlọrun, ṣugbọn wọn ni iṣoro iṣoro loye kini gangan. Fun
apẹẹrẹ, Encyclopedia Catholic Encyclopedia kọni eyi nipa ijọba naa:

46

Kristi… Ni gbogbo ipele ni kikọ ikọni ti ijọba yii, awọn ẹya oriṣiriṣi,
itumọ rẹ gangan, ọna ti o ni lati gba, ṣe agbekalẹ awọn ọrọ Rẹ, ti a
fi pe ọrọ Rẹ ni “ ihinrere. ti ijọba ” ... wọn bẹrẹ lati sọrọ ti Ile-ijọsin
bi “ ijọba Ọlọrun ” ; jc Kọl, Emi, 13; I Thess., Ii, 12; Aki., I, 6, 9; v,
10, abbl. ... o tumọ si Ile-ijọsin gẹgẹbi igbekalẹ ti Ọlọrun ... (Pope
H. Kingdom of Ọlọrun. Encyclopedia Catholic, iwọn VIII 1910).

Botilẹjẹpe ohun ti o wa loke tọka si “ Col., Mo, 13; I Thess., Ii, 12; Aki., I, 6,
9; v, 10, ” ti o ba le wo wọn, iwọ yoo rii pe ko si ọkan ninu awọn ẹsẹ yẹn
sọ ohunkohun nipa Ijo ti o jẹ Ijọba Ọlọrun. Wọn kọ awọn onigbagbọ yoo
jẹ apakan ti Ijọba Ọlọrun tabi pe o jẹ ijọba Jesu. Bibeli kilọ pe ọpọlọpọ yoo
yi ihinrere pada tabi yipada si aporo er, aiṣododo kan (Galatia 1: 3-9). E
blawu dọ, omẹ voovo lẹ ko wà enẹ.

Jesu kọni, “ Emi ni ọna, otitọ, ati iye. Ko si ẹnikan ti o wa sodo Baba bikoṣe
nipasẹ mi ” (Johannu 14: 6). Peteru kọni, “ Tabi igbala wa ni omiiran,
nitori ko si orukọ miiran labẹ ọrun ti a fifun laarin awọn ọkunrin nipasẹ
eyiti a le fi gba wa ” (Awọn Aposteli 4:12). Peteru sọ fun awọn Ju gbogbo
wọn gbọdọ ni igbagbọ lati ronupiwada ki o gba Jesu lati ni igbala (Awọn
iṣẹ 2:38).

Ni iyatọ si eyi, Pope Francis ti kọwa pe awọn alaigbagbọ, laisi Jesu, le ṣe
igbala nipasẹ awọn iṣẹ to dara! O tun kọ wa pe awọn Ju le wa ni fipamọ
laisi gbigba Jesu! Pẹlupẹlu, oun ati diẹ ninu awọn Greco-Romu tun dabi
ẹni pe wọn ro pe ẹya ti kii ṣe Bibeli ti ‘Màríà’ jẹ bọtini si ihinrere bakanna
bi bọtini si isọdọkan ati ajọṣepọ ajọṣepọ. Ibanujẹ, wọn ati awọn miiran ko
lo pataki pataki Jesu ati Ihinrere otitọ ti Ijọba Ọlọrun. Ọpọlọpọ ni igbega si
awọn ihinrere eke.

Ọpọlọpọ fẹ lati rin nipa iriran ati ni igbagbọ ni agbaye. Majẹmu Titun
kọwa pe kristeni ni lati wo loke:

2 Fi ọkan rẹ si awọn ohun ti o wa loke, kii ṣe lori awọn nkan ti
ilẹ. (Kolosse 3: 2)

7 Na mí nọ zinzọnlin gbọn yise dali, e mayin gbọn nukun dali. (2
Korinti 5: 7)

Sibẹsibẹ, Pope Pius XI ni ipilẹ kọ ẹkọ lati rin nipasẹ oju rẹ ti ile ijọsin rẹ:

... Ile ijọsin Katoliki ... ni ijọba Kristi lori ile aye. (Pias 's
encyclical QuasPrimas).

47

The Catholi cBible 101 aaye ayelujara nperare, " Ìjọba Ọlọrun ti a ti iṣeto
on aiye nipa Jesu Kristi ni ọdún 33 AD, ni awọn fọọmu ti rẹ Ìjọ, mu nipasẹ
Peter .. . Ile ijọsin Katoliki. " Ẹyin t awọn Millennial ijọba Ọlọrun ni ko nibi
tabi ni o Ìjọ ti Rome, sugbon o yoo si wa lori ile aye. Biotilẹjẹpe Ile ijọsin
otitọ ti Ọlọrun ni awọn “awọn bọtini si ijọba naa ” (Matteu 16: 1 9), awọn
ti o sọ ile ijọsin ni ijọba “ ti mu kọkọrọ ti oye ” (Luku 11:52).

Ijo ti Rome kọni gidigidi strongly lodi si kan laipe nbo ile aye millenni
Kingdom ti Ọlọrun ti o jẹ besikale awọn nikan “ ẹkọ ti Dajjal ” akojọ si ni
awọn osise Catechism osise ti Catholic Ijo :

676 Ẹtan Dajjal ti tẹlẹ bẹrẹ lati ni apẹrẹ ni agbaye ni gbogbo igba
ti a sọ asọtẹlẹ lati mọ laarin itan pe ireti Messianic eyiti o le waye
nikan ju itan lọ nipasẹ idajọ eschatological. Ile-ijọsin ti kọ paapaa
awọn ẹda ti o paarọ ti yi itanjẹ ti ijọba lati wa labẹ orukọ
millenarianism… (Catechism ti Catholic Church. Imprimatur Potest
+ Joseph Cardinal Ratzinger. Doubleday, NY 1995, p. 194)

Ibanujẹ, awọn ti o gba pẹlu iyẹn yoo ni awọn iṣoro nla pẹlu ikede ikede
Ihinrere ti Ijọba Ọlọrun ni ipari. Diẹ ninu yoo mu

Awọn igbesẹ ẹru lodi si awọn ti n kede rẹ (Daniẹli 7:25; 11: 30-
36). Ṣugbọn, o le ronu, kii ṣe gbogbo awọn ti wọn pe Jesu ni Oluwa ni yoo
wa ninu ijọba naa? Rara, wọn kii yoo jẹ. Wo ohun ti Jesu sọ:

21 " Ko gbogbo eniyan ti o wi fun mi, Oluwa, Oluwa, ni yio wọ ijọba
ọrun, ṣugbọn ẹniti o ba nṣe ifẹ Baba mi ní ọrun. 22 Ọpọlọpọ ni yio
wi fun mi li ọjọ na pe, Oluwa, Oluwa, awa ko ha sọtẹlẹ li orukọ rẹ,
simẹnti èṣu jade li orukọ rẹ, ati ṣe ọpọlọpọ awọn iṣẹ-iyanu li
orukọ rẹ? ' 23 Ati lẹhin naa emi o sọ fun wọn pe, Emi ko mọ ọ; kuro
lọdọ mi, iwọ ti nṣe ailofin. ' (Matteu 7: 21-23)

Aposteli Paulu ṣe akiyesi “ ohun ijinlẹ ti ailofin ” wa s “ tẹlẹ nṣẹ ” (2
Tẹsalóníkà 2: 7) ni akoko rẹ. Aisedeede yii tun jẹ nkan kan ti Bibeli kilọ
lodi si ni awọn igba opin ti a pe ni “ Ohun ijinlẹ, Babiloni Nla ” (Ifihan 17:
3-5).

The " ohun ijinlẹ ti àìlófin " ti wa ni jẹmọ si professing kristeni ti o gbagbo
wipe ti won ko ba ko nilo lati tọju Ọlọrun Ten Òfin ofin, ati be be lo ati /
tabi nibẹ ni o wa ki ọpọlọpọ awọn itewogba imukuro si o ati / tabi nibẹ ni
o wa itewogba iwa ti penance lati ya Ọlọrun ofin, ki nigba ti won

48

ro pe th ey ni a fọọmu ti òfin Ọlọrun, ti won ko ba fifi kan fọọmu ti
Kristiẹniti ti Jesu tabi Re aposteli yoo da bi abẹ.

Awọn Greco-Romu dabi awọn Farisi ti o rú awọn ofin Ọlọrun, ṣugbọn sọ
awọn aṣa wọn ṣe eyi ni itẹwọgba-Jesu tako ọna yẹn (Matteu 15: 3-
9)! Aisaya tun kilọ pe awọn eniyan ti wọn sọ pe wọn jẹ Ọlọrun yoo ṣọtẹ si
ofin Rẹ (Isaiah 30: 9). Iwa iṣọtẹ yii jẹ nkan ti awa, ni ibanujẹ, wo eyi titi di
oni.

“ Ohun ijinlẹ ” miiran ti o han lati wa ni pe Ijo ti Rome dabi ẹni pe o
gbagbọ pe awọn ipinfunni ogun ati ajọṣepọ agunbi rẹ yoo yorisi si alafia
ati ikede ti kii ṣe ti Bibeli ti Ijọba Ọlọrun lori ilẹ. Iwe Mimọ kilọ lodi si
iṣọkan ecumenical kan ti o nkọ ti yoo jẹ, fun ọdun diẹ, yoo jẹ aṣeyọri
(akiyesi: Bibeli titun ti Jerusalẹmu , itumọ-fọwọsi Katoliki kan, ni a fihan):

4 Wọn wolẹ niwaju dragoni na nitori o ti fi aṣẹ fun ẹranko
naa; Wọ́n wólẹ̀ níwájú ẹranko náà, ó ní, 'Ta ni ó lè fi wé ẹranko
náà? Tani o le ja si? 5 A gba ẹranko laaye lati fi ẹnu ararẹ ati ọrọ-
odi sọrọ ati lati ṣiṣẹ fun oṣu mejilelogoji; 6 ati o moutue awọn odi
si Ọlọrun, si orukọ rẹ, agọ ọrun rẹ ati gbogbo awọn ti o wa ni ibi
aabo nibẹ. 7 A gba ọ laaye lati jagun si awọn eniyan mimọ ati
ṣẹgun wọn, ati fifun agbara lori gbogbo iran, eniyan, ede ati orilẹ-
ede; 8 ati gbogbo eniyan agbaye yoo foribalẹ fun u, iyẹn ni pe,
gbogbo eniyan ti a ko kọ orukọ rẹ lati igba ti ipilẹṣẹ agbaye sinu
iwe iye Ọdọ-Agutan. 9 Jẹ ki ẹnikẹni ti o ba le gbọ, gbọ: 10 Awọn ti
fun igbekun si igbekun; awọn wọn fun ida nipa iku si iku. Eyi ni idi
ti awọn eniyan mimọ gbọdọ ni s persru ati igbagbọ. (Ifihan 13: 4-
10, NJB)

Bibeli kilọ fun akoko ipari ipari isokan Babeli:

1 Ọkan ninu awọn angẹli meje ti o ni awọn abọ meje wa lati ba mi
sọrọ, o sọ pe, 'wa nibi emi o fihan ọ ni ijiya panṣaga nla ti o joko
lori lẹba omi pupọ, 2 pẹlu gbogbo awọn ọba aye ti ṣe panṣaga, ti o
si ti mu ọti-panṣaga mu gbogbo olugbe agbaye. 3 Ó mú mi ninu
ẹ̀mí lọ sí aginjù, níbẹ̀ ni mo sì ti rí obinrin kan tí ń gun ẹranko pupa
kan tí ó ní orí meje ati ìwo mẹ́wàá tí ó sì ní àkọlé àwọn ọ̀rọ̀ òdì
sí. 4 Obinrin na wọ aṣọ elesè-àluko ati ododó ati ti wura pẹlu ati
awọn okuta iyebiye ati awọn okuta iyebiye, o si ni mimu ọti-waini
goolu kan ti o kun fun irira irira ti panṣaga rẹ; 5 Orukọ rẹ ni iwaju

49

rẹ ti kọ orukọ kan, orukọ oniwosan: Babiloni Nla, iya ti awọn
panṣaga ati gbogbo awọn iṣe aimọ ni ilẹ . ' 6 Mo ti rii pe o ti mu
amupara, o mu ẹjẹ ti awọn eniyan mimọ, ati ẹjẹ awọn ti o jẹri
awọn okú Jesu; nigbati mo si ri, mo ti jẹ mystified
patapata. (Ifihan 17: 1-6, NJB)

9 ‘Eyi n pe fun ọgbọn. Orí meje ni àwọn òkè meje tí obinrin náà
jókòó lé lórí. . . 18 Obinrin ti o ri ni ilu nla naa ti o ni aṣẹ lori gbogbo
awọn alakoso lori ile aye. ' (Ifihan 17: 9,18, NJB)

1 Lẹ́yìn èyí, mo rí angẹli mìíràn tí ó sọ̀ kalẹ̀ láti ọ̀run, pẹlu àṣẹ ńlá tí
a fi fún un; ilẹ aiye si jò pẹlu ogo rẹ. 2 Li ori ohùn rẹ o kigbe,
“Babiloni ti ṣubu, Babiloni Nla ti ṣubu, o si di ibugbe awọn ẹmi
èṣu ati ibugbe fun gbogbo ẹmi ẹmi ati ẹlẹgbin, ẹyẹ irira. 3 Gbogbo
awọn orilẹ-ède ti mu ọti-waini panṣaga rẹ; gbogbo ọba lori ilẹ ti
ṣe panṣaga pẹlu rẹ, ati gbogbo awọn oniṣowo ti di ọlọrọ nipa ibajẹ
rẹ. ' 4 Ohùn miiran sọrọ lati ọrunrun; Mo ti gbọ ti o sọ pe, ' Ẹ jade,
awọn eniyan mi, kuro lọdọ rẹ, ki o má ba ṣe alabapin ninu awọn
aiṣedede rẹ ati pe o ni iyọnu kanna lati ru . 5 Awọn ẹṣẹ rẹ ti de
ọrun, ati Ọlọrun ni awọn ẹṣẹ rẹ ni lokan: tọju rẹ bi o ti ṣe si awọn
miiran. 6 O gbọdọ ni ilopo meji iye ti o farada. O gbọdọ ni ife ti
iyemeji meji ti idapọmọra tirẹ. 7 Gbogbo ọkan ti awọn ohun ọṣọ ati
awọn ohun ọṣọ rẹ ni ki o jẹ ibaramu nipasẹ ijiya tabi ibanujẹ
kan. Mo joko lori ara mi bi ayaba, o ro pe; Emi kii ṣe opó ati pe
emi ko ni le mọ igbafẹfẹ. 8 Nitori iyẹn, ni ọjọ kan, awọn iyọnu yoo
wa lara rẹ: arun ati ọfọ ati iyan. Iná náà yóo jó o run
patapata. Oluwa Ọlọrun ti da lẹbi rẹ jẹ alagbara. ' 9 'Nibẹ ni yio je
ọfọ ati ẹkún fun u nipa awọn ọba aiye ti o ti sì ara wọn pẹlu rẹ ati
ki o waye orgies pẹlu rẹ. Wọn ri ẹfin bi o ti n sun, (Ifihan 18: 1-9,
NJB)

Ninu Sekariah, Bibeli kilọ lodi si Babiloni ti n bọ ati fihan pe iṣọkan to dara
kii yoo ṣẹlẹ titi di igba ti Jesu ba pada de :

10 Ṣọra! Wo ke o! Ẹ salọ kuro ni ilẹ ariwa - ni Oluwa wi - nitori emi
ti fọn yin ọ si awọn afẹfẹ mẹrin ti ọrun - ni Oluwa wi. 11 Ṣọra! Ṣala
asala rẹ, iwọ Sioni, ti o n gbe pẹlu ọmọbinrin Babiloni!

12 Nitori Oluwa Sabaoth li o wi eyi, nitori pe a ti paṣẹ Olodumare

50

emi, nipa awọn orilẹ-ède ti o fi ọ jẹ, 'Ẹnikẹni ti o ba fọwọkan ọ ba
kan apple ti oju mi. 13 Wàyí o, wo, emi o si fì ọwọ mi lori wọn ati
awọn ti wọn yoo wa ni kó nipa awon tí wọn ti fí. ' Lẹhinna iwọ yoo
mọ pe Oluwa Sabaoth ti ran mi! 14 KỌRIN, yọ, ọmọbinrin Sioni, fun
bayi Mo n bọ lati gbe lãrin nyin -Yahweh sọ! 15 Ati li ọjọ na ni
ọpọlọpọ awọn orilẹ-ède yio yipada si Oluwa. Bẹẹni, wọn yoo di
eniyan rẹ, wọn o si ma gbe laarin iwọ. Lẹhinna iwọ yoo mọ pe
Oluwa Sabaoth ti ran mi si ọ! 16 OLUWA yio si gbà Juda, re ìka ni
Mimọ Land, ati lẹẹkansi sọ Jerusalemu rẹ wun. (Sekariah 2: 10-16,
NJB; akiyesi ninu awọn ẹya KJV / NKJV awọn ẹsẹ naa ni a ṣe akojọ
bi Sekariah 2: 6-12)

Awọn agbeka ecumenical ati interfaith ti United Nations, Vatican,
ọpọlọpọ awọn Alatẹnumọ, ati awọn oludari Ila-oorun Iwọ-oorun n gbega
ni o han gbangba nipa Bibeli ati pe ko yẹ ki o gba iwuri. Jesu kilọ nipa
awọn ti wọn pe wọn tẹle Ọmọ-ẹhin ti yoo “ tan ọpọlọpọ ” (Matteu 24: 4-
5). Pupọ ẹlẹyamẹya ni o ni ibatan si “ ẹlẹṣin funfun ” ti Ifihan 6: 1-2 (ẹniti
kii ṣe Jesu) ati panṣaga ti Ifihan 17.

Gẹgẹbi Sekariah, Aposteli Paulu tun kọwa pe iṣọkan otitọ ti igbagbọ kii
yoo ṣẹlẹ titi di igba ti Jesu ba pada:

13 titi gbogbo wa yoo fi de isokan ni igbagbọ ati imọ Ọmọ Ọlọrun ti
a si di eniyan pipe, ti mu pipe ni kikun pẹlu kikun Kristi
funrararẹ. (Efesu 4:13, NJB)

Awọn ti o gbagbọ iṣọkan yii wa ṣaaju ipadabọ Jesu wa ni aṣiṣe. Lootọ,
nigba ti Jesu ba pada de, Oun yoo ni lati pa iṣọkan awọn orilẹ-ede run ti
yoo pejọ si i:

11: 15 Nigbana ni angẹli keje fun ipè rẹ, ati pe a le gbọ awọn ohun ti n
kigbe ni ọrun, n pe, 'Ijọba agbaye ti di ijọba Oluwa wa ati Kristi rẹ,
oun yoo jọba lai ati lailai.' 16 Awọn àgba mẹrinlelogun, ti o wa ni itẹ
niwaju Ọlọrun, wolẹ, wọn si fi ọwọ kan ilẹ wọn ni iwaju wọn ti n
jọsin fun Ọlọrun 17 pẹlu awọn ọrọ wọnyi, 'A dupẹ lọwọ rẹ, Oluwa
Ọlọrun Olodumare, Oun ti o wa, ti o wa, fun gba agbara nla rẹ ati
bẹrẹ ijọba rẹ. 18 Awọn orilẹ-ède dide si ibinu ati nisisiyi akoko ti to
fun igbẹsan rẹ , ati fun awọn okú lati ṣe idajọ, ati fun awọn iranṣẹ
rẹ awọn woli, fun awọn eniyan mimọ ati fun awọn ti o bẹru orukọ

51

rẹ, kekere ati nla, lati ni ẹsan . Akoko ti to lati pa awon ti o run aye
run. (Ifihan 11: 15-18, NJB)

19: 6 Mo si gbọ ohun ti o dabi awọn ohun ti awọn eniyan nla kan, bi
ariwo okun tabi ariwo nla ti ariwo, o dahun, 'Alleluia! Ijọba Oluwa
Ọlọrun wa Olodumare ti bẹrẹ; . . . 19 Nigbana ni mo ri ẹranko na,
pẹlu gbogbo awọn ọba aiye ati awọn ogun wọn, o pejọ lati ba
Ẹlẹṣin ati ogun rẹ jagun. 20 Ṣugbọn a mu ẹranko na ni ẹlẹwọn, papọ
pẹlu wolii eke ti o ti ṣiṣẹ awọn iṣẹ iyanu nitori ẹranko naa ati pe
nipasẹ wọn ti tan awọn ti o gba ami iyasọtọ pẹlu ami ti ẹranko ati
awọn ti o ti sin oriṣa rẹ. A sọ awọn mejeji wọnyi laaye laaye sinu
adagun ina ti imi-ọjọ sisun. 21 Gbogbo awọn iyokù ni a fi idà idà
Rider, ti o ti ẹnu rẹ jade, ati gbogbo awọn ẹiyẹ fi ara wọn tẹ ara
wọn. . . 20: 4 Nigbana ni Mo si ri awọn itẹ, nibiti wọn gbe ijoko wọn,
ati lori wọn ni agbara lati fun idajọ. Mo rii awọn ẹmi gbogbo awọn
ti o ti bori nitori wọn jẹri fun Jesu ati fun wiwaasu ọrọ Ọlọrun, ati
awọn ti o kọ lati sin ẹranko naa tabi aworan rẹ ati pe ko gba ami-
ami naa ni iwaju tabi ọwọ wọn; wọn wa laaye, wọn si jọba pẹlu
Kristi fun ẹgbẹrun ọdun. (Ifihan 19: 6,19-21; 20: 4, NJB)

Akiyesi pe Jesu yoo ni lati pa awọn ọmọ-ogun agbaye ṣọkan si Rẹ. Lẹhinna
Oun ati awọn eniyan mimọ yoo jọba. Iyẹn ni igba ti iṣọkan igbagbọ yoo
wa. Ni ibanujẹ, ọpọlọpọ yoo tẹtisi awọn iranṣẹ eke ti o han ti o dara,
ṣugbọn kii ṣe, gẹgẹ bi Aposteli Paulu ti kilọ (2 Korinti 11: 14-15). Ti diẹ sii
yoo ni oye Bibeli nitootọ ati ihinrere ti Ijọba Ọlọrun kere yoo ja si Jesu.

7. Kilode ti Ijọba Ọlọrun?
Botilẹjẹpe eniyan fẹran lati ronu pe a jẹ ọlọgbọn, awọn aye lo wa fun oye
wa, sibẹ “ oye ti Ọlọrun ko ni opin ” (Orin Dafidi 147: 5).

Ti o ni idi ti yoo gba ifasẹhin Ọlọrun lati ṣatunṣe aye yii.

Lakoko ti ọpọlọpọ gbagbọ ninu Ọlọrun, opoiye eniyan ko fẹ lati gbe
bi Oun ṣe itọsọna ni otitọ. Ṣe akiyesi nkan wọnyi:

8 Iwọ eniyan, o ti fi hàn ọ, ohun ti o dara; ati pe Oluwa bère lọwọ
rẹ Ṣugbọn lati ṣe ni ododo, Lati fẹ ãnu, ati lati rìn ni irẹ̀lẹ pẹlu
Ọlọrun rẹ? (Mika 6: 8)

52

Lati rin pẹlu irẹlẹ pẹlu Ọlọrun kii ṣe nkan ti eniyan ti gba tọkantọkan lati
ṣe. Lati igba Adam ati Efa (Genesisi 3: 1-6), awọn eniyan ti yan lati gbekele
ara wọn ati awọn ohun akọkọ wọn, ju Ọlọrun lọ, laika awọn ofin Rẹ
(Eksodu 20: 3-17).

Iwe Owe kọ:

5 Fi gbogbo aiya rẹ gbẹkẹle Oluwa; ma si ṣe gbekele oye ara
rẹ; 6 Ninu gbogbo awọn ọna rẹ jẹwọ Rẹ, On o si dari awọn ipa-ọna
rẹ. 7 Máṣe ọlọgbọ́n li oju ara rẹ; bẹ̀ru Oluwa, ki o kuro ninu
ibi. (Owe 3: 5-7)

Sibẹsibẹ, ọpọlọpọ eniyan kii yoo gbẹkẹle Ọlọrun pẹlu gbogbo ọkan wọn
tabi ṣe nduro fun Un lati dari awọn igbesẹ wọn. Ọpọlọpọ sọ pe wọn yoo
ṣe ohun ti Ọlọrun fẹ, ṣugbọn maṣe ṣe. A ti tan eniyan jẹ nipasẹ Satani
(Ifihan 12: 9) ati pe o ṣubu fun awọn ifẹkufẹ ti agbaye ati 'igberaga iye' (1
Johannu 2:16).

Nitorinaa, ọpọlọpọ ti wa pẹlu awọn aṣa ẹsin tiwọn ati awọn ijọba ti ara,
nitori wọn ro pe wọn mọ daradara julọ. Sibẹsibẹ, wọn ko ṣe (cf. Jeremiah
10:23) tabi yoo ronupiwada julọ gaan.

Eyi ni idi ti eniyan fi nilo Ijọba Ọlọrun (Matteu 24: 21-22).

Ro awọn Beatitudes

Ọkan ninu awọn ọrọ asọye ti o mọ daradara julọ ti Jesu fun ni awọn
agbara iyanju, eyiti O funni ni Iwaasu Rẹ lori Oke Olifi.

Wo diẹ ninu ohun ti O sọ:

3 " Alabukún-fun li awọn òtoṣi li ẹmí, nitori tiwọn ni ijọba
ọrun. 4 Alabukún-fun li awọn ẹniti nkãnu: nitori a o tù wọn
ninu. 5 Alabukún-fun li awọn ọlọkàn-tutù: nitori nwọn o jogun
aiye. 6 Alabukún-fun li awọn ẹniti ebi npa ati ti ongbẹ ngbẹ si
ododo: nitori nwọn o yo. 7 Alabukún-fun li awọn alãnu; nitori
nwọn o ri ãnu gbà. 8 Alabukún-fun li awọn oninu-funfun: nitori
nwọn ó ri Ọlọrun. 9 Alabukún-fun li awọn onilaja alafia, nitori
awọn ọmọ Ọlọrun ni a ó ma pè wọn. 10 Alabukúnfun li awọn ẹniti a
ṣe inunibini si nitori ododo, Nitori tiwọn ni ijọba ọrun. (Matteu 5:
3-10)

53

Mo ti t jẹ ninu awọn Kingdom of Ọlọrun (cf. Marku 4: 30-31) , igba tọka si
bi awọn Kingdom ti ọrun nipa Matthew (cf. Matteu 13:31) , ibi ti awon
súre ileri yoo wa ni ṣẹ. O jẹ ninu awọn ijọba Ọlọrun pe ileri yoo wa ni
ṣẹ f o r àwọn ọlọkàn tútù to jogún ilẹ ayé ati awọn ti funfun to ri
Ọlọrun . L ook siwaju si ihinrere ti awọn ibukun ni ijọba Ọlọrun!

Awọn ọna Ọlọrun A tun Ọtun

Otitọ ni pe Ọlọrun jẹ ifẹ (1 Johannu 4: 8,16) ati pe Ọlọrun kii ṣe amotara
ẹni. Awọn ofin Ọlọrun fihan ifẹ si Ọlọrun ati ẹnikeji wa (Marku 12: 29-31;
James 2: 8-11). Awọn ọna ti agbaye jẹ amotaraeninikan ati opin ni iku
(Romu 8: 6).

Ṣe akiyesi pe Bibeli fihan pe awọn Kristian gidi n ṣe akiyesi awọn ofin:

1 W hoever gbagbo wipe Jesu ni Kristi ti a ti Ọlọrun, ati gbogbo
ẹniti o fẹran ẹniti o bí tun fẹràn rẹ ti o ti wa bi ti Re. 2 Nipa eyi li
awa mọ pe awa fẹran awọn ọmọ Ọlọrun, nigbati awa fẹran
Ọlọrun ti a si pa ofin Rẹ mọ́. 3 Nitori eyi ni ifẹ Ọlọrun, pe ki a pa
ofin Rẹ mọ. Ati awọn ofin Rẹ

aibikita. (1 Johannu 5: 1-3)

Gbogbo awọn ti Ọlọrun " òfin ni o wa ododo " (Orin Dafidi 119:
172). Awọn ọna rẹ jẹ mimọ (1 Ti Tus 1:15). Ibanujẹ, ọpọlọpọ ti gba
ọpọlọpọ awọn iwa “ ailofin ” ati pe wọn ko mọ pe Jesu ko wa lati pa ofin
tabi awọn woli run, ṣugbọn lati mu wọn ṣẹ (Matteu 5:17), nipa ṣiṣe alaye
itumọ wọn gidi ati faagun wọn ju ohun ti ọpọlọpọ lọ ronu (fun apẹẹrẹ
Matteu 5: 21-2 8). Jesu kọni pe “ Ẹnikẹni ti o ba ṣe ti o si nkọni wọn, ni a o
pe ni nla ni ijọba ọrun ” (Matteu 5:19) (awọn ọrọ naa 'Ijọba Ọlọrun' ati
'ijọba ọrun' ni o ṣee ṣe paarọ).

Bibeli kọni pe igbagbọ laisi awọn iṣẹ ti ku (James 2:17). Ọpọlọpọ sọ pe
wọn tẹle Jesu, ṣugbọn ko ni gbagbọ awọn ẹkọ Rẹ nitootọ (Matteu 7: 21-
23) ati pe wọn kii yoo farawe Rẹ bi wọn ṣe fẹ (cf. 1 Korinti 11: 1). “ {Is [li
irekọja ofin ” (1 Johannu 3: 4, KJV) ati pe gbogbo eniyan ti ṣẹ (Romu
3:23). Bibẹẹkọ, Bibeli fihan pe aanu yoo bori idajọ (Jakobu 2:13) bi Ọlọrun
ṣe gbero gangan fun gbogbo eniyan (Luku 3: 6).

Awọn solusan eniyan, yato si awọn ọna Ọlọrun, kii yoo ṣiṣẹ. Ninu ijọba
ẹgbẹrun ọdun, Jesu yoo jọba pẹlu “ opa irin ” (Ifihan 19:15), ati pe rere
yoo bori bi awọn eniyan yoo ṣe n gbe ọna Ọlọrun. GBOGBO awọn iṣoro

54

agbaye wa nitori awọn awujọ ti aye yii kọ lati ṣègbọràn sí Ọlọrun ati ofin
Rẹ . Itan-akọọlẹ fihan s eniyan ko lagbara lati yanju awọn iṣoro ti awujọ:

6 Nitori lati jẹ ti ẹmí ti ara ni ikú, ṣugbọn lati fiyesi nipa ti ẹmi ni
igbesi aye ati alaafia. 7 Nitori ero ti ara jẹ ọta si Ọlọrun; nitori ko si
labẹ ofin Ọlọrun, bẹni ko le ṣe. 8 Nítorí náà, àwọn tí wọn wà ninu ti
ara kò lè wu Ọlọrun. (Romu 8: 6-8)

Awọn Kristiani ni lati dojukọ lori ẹmi, ati pe a fun wọn ni Ẹmi Ọlọrun lati ṣe
bẹ ni ọjọ-ori yii (Romu 8: 9), pelu awọn ailera wa ti ara:

26 Na mìwlẹ pọ́n oylọ mìtọn, mẹmẹsunnu lẹ emi, dọ e ma yin
nuyọnẹntọ sọmọ to agbasalan mẹ, ma yin huhlọnnọ susu, e
mayin mẹyọnnu susu wẹ nọ yin yiylọ gba. 27 Ṣugbọn Ọlọrun ti yan
awọn ohun wère ti aiye lati fi itiju ba awọn ọlọgbọn, Ọlọrun si ti
yan awọn ohun ailera aye lati fi itiju awọn ohun ti o lagbara; 28 ati
ohun ipilẹ ohun ti aiye ati ohun ti a gàn Ọlọrun ti yàn, ati awọn
nkan ti ki iṣe, lati sọ awọn ohun ti o di asan di asan, 29 ki ẹran ara
kan má ba ṣogo niwaju Rẹ. 30 Ṣugbọn ninu Kristi ẹniti o wa ninu
Kristi Jesu, o ti di ọgbọn lati ọdọ Ọlọrun wa : ati ododo ati idasilẹ
ati irapada, 31 pe, bi a ti kọ ọ pe, “ Ẹniti o ṣogo, jẹ ki o ṣogo ninu
Oluwa. ” (1 Korinti 1: 26-31)

Awọn Kristiani ni lati ṣogo ninu ero Ọlọrun! A nrin nipasẹ igbagbọ ni bayi
(2 Korinti 5: 7), n wo loke (Kolosse 3: 2) ninu igbagbọ (Heberu 11: 6). A
yoo bukun fun tito awọn ofin Ọlọrun (Ifihan 22:14).

Kini idi ti Ihinrere ti ijọba Ọlọrun?

Awọn alatẹnumọ lọ lero lati lero pe ni kete ti wọn ti gba Jesu gẹgẹbi
olugbala, pe wọn ti wa Ijọba Ọlọrun. Awọn ẹlẹsin Katoliki gbagbọ awọn ti
a ti baptisi, paapaa bi awọn ọmọ-ọwọ, ti wọ ile ijọsin wọn bi ijọba. Awọn
ẹlẹsin Catholic ati Ila-oorun Ila-oorun ṣọ lati ronu pe nipasẹ awọn
sakaramenti, bbl, wọn n wa ijọba Ọlọrun. Lakoko ti o yẹ ki a baptisi awọn
Kristiani, Greco-Roman-Protestants ṣọ lati wo agbaye lati yanju awọn
iṣoro eniyan. Wọn ṣọ lati ni idojukọ ilẹ-aye (Romu 8: 6-8).

Wiwa Ijọba Ọlọrun ni akọkọ (Matteu 6:33) ni lati jẹ ibi-afẹde igbesi aye
fun awọn kristeni. Ibi-afẹde kan, kii ṣe lati wo si agbaye fun awọn ipinnu,
ṣugbọn si Ọlọrun ati awọn ọna Rẹ. Ìhìn rere ti Ìjọba Ọlọrun yí ìgbésí ayé
wa padà.

55

Bibeli sọ pe awọn kristeni yoo jọba pẹlu Jesu, ṣugbọn ṣe o mọ pe o tumọ
si pe awọn Kristian gidi yoo ṣe ijọba awọn ilu gangan? Jesu kọwa:

12 “ Ọkunrin ọlọla kan si lọ si ilẹ jijin lati gba ijọba fun ararẹ ati lati
pada. 13 Bẹ̃li o pè awọn ọmọ-ọdọ mẹwa mẹwa rẹ, o fi mina mẹwa
fun wọn, o si wi fun wọn pe, Ṣiṣẹ titi emi o fi de. 14 Ṣugbọn awọn
ara ilu rẹ korira rẹ, o ran ikọlu kan si i lẹhin rẹ pe, 'A ko ni ni
ọkunrin yii lati jẹ ọba lori wa.'

15 “ Nítorí náà, nígbà tí ó pada dé, tí ó gba Oluwa

ijọba, lẹhinna paṣẹ pe awọn iranṣẹ wọnyi, ti o ti fun ni owo naa,
lati pe si rẹ, ki o le mọ iye ti gbogbo eniyan jere nipa iṣowo. 16 Eyi
ekini si wá, o wipe, Oluwa, mina rẹ jère mina mẹwa. 17 O si wi fun
u pe, O ṣeun, iwọ ọmọ-ọdọ rere; nitoriti iwọ ṣe olõtọ ni kekere
diẹ, gba agbara lori awọn ilu mẹwa. ' 18Eyi ekeji si wá, o wipe,
Oluwa, mina rẹ ti san mina marun. 19 Bẹ́ẹ̀ náà ni ó sọ fún un pé, 'O
juba ìlú marun-un lọ.' (Luku 19: 12-19)

Jẹ olõtọ lori kekere ti o ni bayi. Awọn Kristiani yoo ni aye lati ṣe akoso
awọn ilu gidi, ni ijọba gidi kan. Jesu tun sọ pe, “ Ere mi wa pẹlu mi, lati fun
eniyan ni gbogbo gẹgẹ bi iṣẹ rẹ ” (Ifihan 22:12). Ọlọrun ni ero kan (Jobu
14:15) ati aye kan (Johannu 14: 2) fun awọn ti yoo dahun si Rẹ gangan
(Johannu 6:44; Ifihan 17:14). Ijọba Ọlọrun jẹ fun gidi ati pe o le jẹ apakan
kan!

Ni ibẹrẹ ọdun 2016, Imọ- akọọlẹ iwe irohin ni akọle kan ti akole “ Agbara
ti awọn eniyan ” ti o fihan pe itetisi ti atọwọda ati apejọ eniyan le yanju
awọn “awọn iṣoro buburu 'ti nkọju si ọmọ eniyan. Sibẹsibẹ, ọrọ naa kuna
lati ni oye kini iwa ibi, jẹ ki o ṣe bi o ṣe le yanju rẹ.

Ifowosowopo, yato si lati awọn wọnyi ni otito ona ti Ọlọrun, jẹ bi ijakule
lati ba kuna ninu awọn 21 st orundun bi o ti wà pada lẹhin ti awọn Nla Ìkún
nigbati eda eniyan cooperated lati kọ awọn ti kuna Gogoro ti Babel
(Genesisi 11: 1-9).

Awọn iṣoro ni agbaye, ni awọn aaye bii Aarin Ila-oorun (botilẹjẹpe awọn
anfani igba diẹ, fun apẹẹrẹ Daniẹli 9: 27a; 1 Tẹsalóníkà 5: 3), kii yoo ni
idaamu nipasẹ awọn eniyan — a nilo alafia ti Ijọba Ọlọrun (Romu 14: 17).

56

Awọn iṣoro ti ipanilaya ilu okeere, botilẹjẹpe awọn anfani ti o ti ṣe yẹ, ko
ni yanju (Esekieli 21:12) nipasẹ tàn ni United Nations (Ifihan 12: 9) - a nilo
ayọ ati itunu ti Ijọba Ọlọrun.

Awọn iṣoro agbegbe ko ni yanju nipasẹ ifowosowopo agbaye, nitori awọn
orilẹ-ede agbaye yoo ṣe iranlọwọ lati pa aye run (Ifihan 11:18), ṣugbọn
Ijọba Ọlọrun ni yoo yanju wọn.

Awọn ọran ti panṣaga, iṣẹyun, ati ta awọn ẹya ara eniyan ko ni gba nipasẹ
AMẸRIKA (Ifihan Ifihan 18:13) , ṣugbọn nipasẹ Ijọba Ọlọrun.

Gbigbọn nla ti AMẸRIKA, UK, ati ọpọlọpọ awọn orilẹ-ede miiran ko ni
yanju nipasẹ iṣẹ adehun kariaye, ṣugbọn nikẹhin (lẹhin iparun fun
Habakuku 2: 6-8) nipasẹ Ijọba Ọlọrun.

Agbara Agbaye ati idapo-ọrọ kii yoo ṣe idaamu nipasẹ Ajo Agbaye-a nilo
Ijọba Ọlọrun. Ija ẹsin ko ni yanju ni otitọ nipasẹ eyikeyi rogbodiyan-elesin-
ijọsin eyikeyi ti o gba si igbala yato si Jesu otitọ ti Bibeli. {Is
[ni IGBAGB in ninu agbaye ati pe, a nilo irub] Jesu ati ipadabọ R in ninu Ij]
ba} l] run. Imọ-ẹrọ iṣoogun ti ode oni ko ni gbogbo idahun fun ilera eniyan
— a nilo Ijọba Ọlọrun.

Awọn ọran ti ebi ko ni yanju nipa awọn ohun-ara oniyi-abinibi ti o n fi
awọn ẹya ti agbaye sinu ewu iyan nitori awọn ikuna ti o ni agbara - a nilo
Ijọba Ọlọrun.

Opolopo talaka ni awọn ẹya ara ti Afirika, Esia, ati ni ibomiiran, lakoko ti o
ṣe anfani fun akoko kan lati akoko ipari 'Babiloni' (Ifihan Ifihan 18: 1-19),
kii yoo yanju iṣoro ti osi - a nilo Ijọba Ọlọrun. Ero naa pe, yato si Jesu, ọmọ
eniyan le mu utopia ni ‘ọjọ ibi buburu lọwọlọwọ’ yii jẹ ihinrere eke
(Galatia 1: 3-10).

Ọdun ẹgbẹrun ọdun ti K KIHỌN ti Ọlọrun jẹ ijọba ti ara yoo mulẹ lori
ilẹ. Yoo da lori awọn ofin ifẹ Ọlọrun ati Ọlọrun olufẹ bi adari. Awọn eniyan
mimọ yoo jọba pẹlu Kristi fun ẹgbẹrun ọdun (Ifihan 5:10; 20: 4-6). Ijọba yii
yoo pẹlu awọn ti o wa ni Ile-ijọsin Ọlọrun nitootọ, ko si iwe-mimọ kankan
ti o sọ pe K ingdom ti Ọlọrun jẹ Ile-ijọsin gangan (Catholic tabi
bibẹẹkọ). Ile-ijọsin Rome ti tako atako ẹgbẹrun ọdun, ati nigbamii o yoo ni
agbara siwaju tako ifiranṣẹ ihinrere ti Bibeli bi a ti n sunmọ opin. Eyi yoo
ṣee gba agbegbe media pataki eyi ti o le ṣe iranlọwọ mu imuse Matteu
24:14 ṣẹ.

57

Ni awọn oniwe-fi nal alakoso, ìjọba Ọlọrun yoo ni awọn " New
Jerusalemu,

sọkalẹ lati ọrun wá lati ọdọ Ọlọrun ” (Ifihan 21: 2) ati ti ibisi rẹ kii yoo ni
opin. Aiṣododo, ati ibinujẹ mọ, ko si si iku mọ.

Iwaasu ati kika oye ihinrere ti K ingdom ti Ọlọrun jẹ akọle pataki ti
Bibeli. Awọn onkọwe Majẹmu Lailai kọ nipa rẹ. Jesu, Paul, ati Johanu kọ
nipa rẹ. The ẹgbọn ' Christian ' Jimaa lati yọ ninu ewu ita Majẹmu Titun kọ
nipa o. Ni ibẹrẹ ọrundun keji awọn aṣaaju Kristian, gẹgẹ
bi Polycarp ati Melito , kọ nipa rẹ. A ni Continuin g Church of Ọlọrun kọni
ti o today.Recall pe K ingdom Ọlọrun ni akọkọ koko wipe Bibeli fihan Jesu
wàásù nipa (Marku 1:13 . O tun je ohun ti O nwasu nipa lẹhin ajinde (Ìṣe
1: 3) - ati pe o jẹ ohun ti o yẹ ki awọn Kristiani kọkọ kọrin (Matteu 6:33) .

Ihinrere kii ṣe nipa igbesi aye ati iku Jesu nikan . I tcnu ti ihinrere ti Jesu
ati awqn eso Rc kqni ni ipo wiwa ti Kristi ti n bọ . Ihinrere ti ijọba pẹlu
igbala nipasẹ Kristi, ṣugbọn pẹlu s nkọ ẹkọ ti opin awọn ijọba
eniyan (Ifihan 11: 1 5) .

Ranti, Jesu kọwa pe opin kii yoo wa titi di igba ti a ba waasu ihinrere ijọba
si agbaye si ẹri fun gbogbo orilẹ-ede (Matteu 24:14) . Podọ yẹwhehodidọ
enẹ to jijọ todin.

Awọn iroyin ti o dara ni pe Ijọba Ọlọrun ni ojutu si awọn iṣoro ti o dojukọ
ọmọ eniyan . Sibẹsibẹ, MO KO ṣe atilẹyin lati ṣe atilẹyin, tabi gbọ ti rẹ ,
n tabi fẹ lati gbagbọ otitọ rẹ. Ijọba Ọlọrun ni ayeraye (Matteu 6:13),
lakoko ti “ aye yii n kọja lọ ” (1 Korinti 7:31) .

Pro nipe ihinrere otitọ ti Ijọba Ọlọrun jẹ nkan ti a wa ninu Ile - ijọ
ti Itesiwaju Ọlọrun jẹ pataki nipa . A tiraka lati kọ gbogbo ohun ti Bibeli
nkọni (Matteu 28: 19-20), pẹlu Ijọba Ọlọrun (Matteu 24:14). Lakoko ti a ti
n duro de ijọba yẹn, a nilo lati kọ ati tẹle awọn ọna Ọlọrun ati lati tù awọn
miiran ti o fẹ gbagbọ otitọ.

Ṣe iwọ ko yẹ ki o ṣe atilẹyin ikede ti ihinrere ti ijọba Ọlọrun ti nbọ? Ṣe iwọ
yoo gbagbọ ihinrere ti Ijọba Ọlọrun?

58

Ijo ti o tẹsiwaju

Ile-iṣẹ AMẸRIKA ti Ile Ilọsiwaju Ọlọrun ti o wa ni: 1036 W. Nla Avenue,
Ẹgbẹ Eti okun, California, 93433 USA; oju opo wẹẹbu www.ccog.org.

Tẹsiwaju ti Awọn aaye ayelujara ti Ọlọrun (CCOG)

CCOG.ASIA Aaye yii ni idojukọ lori Esia.
CCOG.IN Aaye yii wa ni idojukọ si awọn ti ohun-ini India.
CCOG.EU Aaye yii wa ni idojukọ si Yuroopu.
CCOG.NZ Aaye yii ti wa ni idojukọ si Ilu Niu silandii ati awọn miiran pẹlu
ipilẹ-ilẹ Gẹẹsi.
CCOG.ORG Eyi ni oju opo wẹẹbu akọkọ tiTẹsiwaju Ile ijọsin ti Ọlọrun. O ṣe
iranṣẹ fun awọn eniyan lori gbogbo awọn ile-aye. O ni awọn nkan, awọn
ọna asopọ, ati awọn fidio.
CCOGCANADA.CA Aaye yii wa ni idojukọ si awọn ti o wa ni Ilu Kanada.
CCOGAfrica.ORG Aaye yii ni idojukọ si awọn ti o wa ni Afirika.
CDLIDD.ES La Continuación de la Iglesia de Dios. Eyi ni oju opo wẹẹbu ede
ede Gẹẹsi fun Ile ijọsin Itesiwaju ti Ọlọrun.
PNIND.PH PatuloynaIglesya ng Diyos. Eyi ni oju opo wẹẹbu ti Philippines ti
Ile-ijọsin Itẹsi ti Ọlọrun. O ni alaye ni Gẹẹsi ati Tagalog.

Awọn iroyin ati Awọn oju opo wẹẹbu Itan

COGWRITER.COM Oju opo wẹẹbu yii jẹ irinṣẹ ikede pataki ati pe o ni
awọn iroyin, ẹkọ, awọn nkan itan, awọn fidio, ati awọn imudojuiwọn
isọtẹlẹ.
CHURCHHISTORYBOOK.COM Eyi jẹ rọrun lati ranti oju opo wẹẹbu pẹlu
awọn nkan ati alaye lori itan ijo.
BIBLENEWSPROPHECY.NET Eyi jẹ oju opo wẹẹbu redio ori ayelujara ti o ni
wiwa awọn iroyin ati awọn akọle Bibeli.

Awọn ikanni fidio BitChute YouTube fun Awọn Iwaasu ati Awọn akọsilẹ
Jimaa

BibleNewsProphecy ikanni. Awọn fidio iwaasu CCOG.
CCOGAfrica ikanni. Awọn ifiranṣẹ CCOG ni awọn ede Afirika.
CCOG Animations ikanni lati kọ awọn aaye ti awọn igbagbọ Kristiani.
CCOGSermones ikanni ni awọn ifiranṣẹ ni ede Spani.

59

ContinuingCOG ikanni. Awọn iwaasu fidio CCOG.
Fọto naa fihan ni isalẹ diẹ ninu awọn biriki diẹ ti o ku (ati diẹ ninu awọn ti
a tun fi kun nigbamii) ti ile kan ni Jerusalemu nigbakan ti a mọ bi Ile-iṣe,
ṣugbọn a ti ṣalaye daradara bi Ile-Ọlọrun Ọlọrun lori Oke Oorun ti
Jerusalẹmu (Lọwọlọwọ a pe ni Oke Sion):

Eyi ni a gbagbọ pe o ti jẹ aaye ti boya ile ijọsin Kristiẹni gidi akọkọ ti ile. Ile ti Jesu
'ihinrere ti ijọba Ọlọrun' yoo ti waasu ninu. Eyi jẹ ile kan ni Jerusalẹmu ti o nkọni
Ihinrere ti ijọba Ọlọrun.

Nitori idi eyi awa tun dupẹ lọwọ Ọlọrun lainiwọ, nitori… ẹyin arakunrin, ti
di ọmọ-ẹhin ti awọn ile ijọsin Ọlọrun ti o wa ni Judea ni Kristi Jesu (1
Tẹsalonikanu lẹ 2: 13-14)

Fi taratara takuntakun fun igbagb which ti o ti fi lekan si fun aw] n
eniyan mim.. (Juda 3)

(Jesu) wi fun wọn pe “Emi gbọdọ waasu ijọba Ọlọrun fun ilu-ilu miiran,
nitori idi eyi ni a fi ran mi.” (Luku 4:43)

Ṣugbọn ẹ wá ijọba Ọlọrun, gbogbo nkan wọnyi li ao si fi si nyin. Máṣe
be ̀ru, agbo kekere, nitori inu-didùn Baba rẹ ni lati fun ọ ni ijọba. (Luku 12:
31-32)

A o si wasu ihinrere ijọba yi ni gbogbo agbaye bi ẹlẹri si gbogbo awọn
orilẹ-ede, nigbana opin naa yoo de. (Mátíù 24:14)

 language edition.

	2 Ihinrere wo ni Jesu waasu?
	Ẹkọ Daniẹli Nipa Ijọba naa
	Aisaya Kọni Nipa Ijọba
	O ni Esekieli lati kowe pe awọn ẹya ti Israeli (kii ṣe awọn Ju nikan) ti o tuka ni akoko idanwo Nla yoo jọjọ pọ ni ijọba ẹgbẹrun ọdun:
	17 Nitorina sọ pé, 'Bayi li Oluwa Ọlọrun wi: " Emi o si kó nyin jọ lati awọn enia, adapo o lati orile-ede ibi ti o ti a ti tuka, emi o si fun ọ ni ilẹ Israeli. " ' 18 Nwọn o si lọ nibẹ, nwọn o si ya kuro gbogbo awọn oniwe-irira ohun ati gbogbo awọn on...
	Awọn onkọwe oriṣiriṣi ninu Majẹmu Lailai tun kọwe nipa awọn ẹya ti ijọba naa (fun apẹẹrẹ Esekieli 20:33; Obadiah 21; Mika 4: 7).
	Nitorinaa, nigbati Jesu bẹrẹ ikẹkọ ihinrere ti ijọba Ọlọrun, awọn olugbọ Rẹ lẹsẹkẹsẹ ni diẹ ninu faramọ pẹlu ipilẹ oye.
	Lakoko ti o ti ọpọlọpọ awọn igbese bi awọn ihinrere ni o kan ni o dara awọn iroyin nipa awọn eniyan ti Jesu, awọn otito ni wipe ọmọ ẹyìn Jésù kọ ihinrere ti K ingdom Ọlọrun. Iyẹn ni ifiranṣẹ ti Jesu mu.
	Paulu k Ta Ij] ba} l] run
	Sugbon o i s ko Easy
	Peteru kọ Ijọba naa
	Awọn idile Book s ti Bibeli ati awọn Kingdom
	5. Awọn orisun ni ita Majẹmu Titun kọ Ijọba Ọlọrun
	Njẹ awọn alakọbẹrẹ ti Kristi ro pe wọn yẹ lati waasu ihinrere ti Ijọba ti Ọlọrun gangan?
	Bẹẹni.
	Iwe Atijọ Atijọ Majẹmu Majẹmu Tuntun Ati Iwaasu Kan
	Awọn oludari Ile-ijọsin Keji ati Ihinrere ti ijọba
	Awọn iṣoro ninu Ọdun Keji ati Kẹta
	Herbert W. Armstrong kọ Ihinrere ti ijọba, Ni afikun
	Ihinrere ti ijọba naa ni Kini Agbaye nilo, Ṣugbọn ...
	Awọn ikọlu fun Ijọba naa
	6. Awọn ile ijọsin Greco-Roman ti nkọ Ijọba jẹ pataki, Ṣugbọn ...
	Awọn ile ijọsin Greco-Roman gbagbọ pe wọn nkọ awọn abala ti Ijọba Ọlọrun, ṣugbọn wọn ni iṣoro iṣoro loye kini gangan. Fun apẹẹrẹ, Encyclopedia Catholic Encyclopedia kọni eyi nipa ijọba naa:
	7. Kilode ti Ijọba Ọlọrun?

