

Bisharar Mulkin Allah

Yana da mafita!

Shin ka fahimci cewa Yesu ya ce karshen ba zai zo ba har sai an yi wa'azin Mulkin Allah ga duniya a matsayin mai shaida?

“Kyarkeci zai zauna tare da dan rago... Ba za su yi lahani ko su lalata a cikin tsattsarkan dutseba, Gama duniya za ta cika da sanin Ubangiji Kamar yadda ruwa ya rufe teku.” (Ishaya 11: 6,9).

Daga

Bob Thiel, Ph.D.

Bisharar Mulkin Allah

Yana da mafita!

Daga Bob Thiel, Ph.D.

Hakkin mallaka © 2016/2017/2018/2019 ta littattafan Nazarat. Juzu'i 1.4.Booklet ya samar don cigaban Cocin Allah da Masu Nasara, kamfani ne. 1036 W. Grand Avenue, Grover Beach, California, 93433, U.S.A. ISBN: 978-1-940482-09-5.

Me yasa dan adam ba zai iya warware matsalolinsa ba?

**Shin ka san cewa abubuwa na farko da na karshe da Littafi Mai-Tsarki ya nuna Yesu ya yi wa'azin
damuwa game da bisharar Mulkin Allah?**

Shin kun san Mulkin Allah shine manzannin manzannin da kuma wadanda suka biyo bayansu?

**Shin Mulkin Allah mutumin Yesu ne? Shin mulkin Allah Yesu yana rayuwarsa cikin mu yanzu? Shin
Mulkin Allah wani irin mulkin ne na gaba? Shin za ku gaskata abin da Littafi Mai Tsarki yake
koyarwa?**

**Menene sarauta? Kawai menene Mulkin Allah? Menene Littafi Mai Tsarki ya koyer? Menene cocin
farko na Kirista ya koyer?**

**Shin ka fahimci karshen zai zo ba har sai an yi wa'azin Mulkin Allah ga duniya a matsayin mai
shaida?**

*Hoton da ke jikin bangon gaban yana nuna ragon kwance da kyarkeci kamar yadda Burdine Printing da Graphics
suka hada. Hoto a bangon bayo wani bangare ne na Majami'ar Allah ta asali a Kudus da aka dauka a shekarar 2013
ta Dr. Bob Thiel.*

SAURARA

- 1. Shin dan Adam yana da mafita?**
- 2. Wace bishara ce Yesu ya yi wa'azin?**
- 3. Shin an san Mulkin Allah a cikin Tsohon Alkawari?**
- 4. Manzannin sun koyer da Bisharar Ubangiji Mulki?**
- 5. Tushen waje Sabon Alkawari sun koyer Mulkin Allah.**
- 6. Ikklesiya na Greco-Roman suna koyer da Mulkin da mahimmanci, Amma ...**
- 7. Me yasa Mulkin Allah?**

Bayanin hulda

*Lura: Wannan littafin juyi ne daga juzu'in Ingilishi ta wani wanda ba memba na Churchungiyar ci gaba
na Allah, saboda haka wasu maganganun na iya kasancewa ba za su isar da asalin ba, amma ana
fatan kusancinsa. Ana samun juzu'in Ingilishi kyauta ta yanar gizo akan www.ccog.org*

1. Shin dan Adam yana da mafita?

Duniya tana fuskantar matsaloli da yawa.

Mutane da yawa suna fama da yunwa.Mutane da yawa suna zalunta.Mutane suna fuskantar talauci.Man kasashe da yawa suna cikin bala'in bashi.Shildren, hade da wadanda ba a haife su ba, fuskantar azaba.Da cututtukan da ake iya magance kwayoyi suna damun likitoci da yawa.Manjor na biranen masana'antu suna da iska kuma basu da lafiya. Politiciansans siyasa da yawa suna barazanar yaki. Hare-haren 'yan ta'adda suna ci gaba da faruwa.

Shin shugabannin duniya zasu iya magance matsalolin da bil Adama ke fuskanta?

Da yawa suna tunani haka.

Sabuwar Aasashen Duniya

A ranar 25 ga Satumba, 2015, bayan wani muhimmin jawabi mai taken Fafaroma Francis na Paparoma Francis, kasashe 193 na Majalisar Dinkin Duniya (UN) suka zabi aiwatar da "Makasudin Ci-gaba mai Dorewa" na abin da ake kira New Universal Agenda.Here are are burin 17 na Majalisar Dinkin Duniya:

Manufar 1. Kawo talauci cikin kowane irin yanayi a ko'ina

Manufa ta 2.Fari da yunwar abinci, cim ma tsarin samar da abinci da ingantaccen abinci mai gina jiki da kuma inganta harkar noma mai dorewa

Makasudin 3. Tabbatar da ingantacciya rayuwa da inganta jin dadin rayuwa ga kowane zamani

Manufar 4. Tabbatar da ingantaccen ilimi mai inganci da habaka damar ci gaba na rayuwa gabadaya don kowa

Manufar 5. Samu nasarar daidaito tsakanin mata da maza

Makasudin 6. Tabbatar da samuwar da kuma dorewar sarrafa ruwa da tsafta ga kowa

Manuofin 7. Tabbatar da samun wadataccen mai wadata, ingantacce, mai dorewa da kuma makamashi na zamani don kowa da kowa

Makasudin 8. Gudanar da dawwamammen ci gaba mai dorewa, tare da samar da ci gaba mai dorewa, cikakken aiki da aiki mai amfani da aiki mai kyau ga kowa

Makasudin 9. Gina ababen more rayuwa mai dorewa, inganta habaka masana'antu da dorewa da inganta sabbin abubuwa

Makasudin 10. Rage daidaito tsakanin da tsakanin kasashe

Makasudin 11. Ka sa birane da kauyukan dan adam ya kasance cikin aminci, aminci, jurewa da jurewa

Makasudin 12. Tabbatar da amfani mai amfani da tsarin samar da kayayyaki

Manufa 13. Dauki matakkin gaggawa don magance canjin yanayi da tasirin sa

Manuofin 14. Adana da kuma dorewa amfani da tekuna, tekuna da albarkatun ruwa don ci gaba mai dorewa

Makasudin 15. Kare, mayar da kuma inganta ci gaba da amfani da yanayin yanayin kasa, da kiyaye dazuzzuka, magance kwararowar hamada, da dakatar da sake lalata yanayin kasa da kuma dakatar da rabe-raben halittu.

Makasudin 16. Inganta zaman lafiya da hada kan al'umma don ci gaba mai dorewa, samar da damar yin adalci ga kowa da kuma gina ingantattun, lissafi da kuma cibiyoyin ci gaba a dukkan matakai.

Manufar 17. arfafa hanyoyin aiwatarwa da kuma farfado da kawancen duniya don ci gaba mai dorewa

Yakamata a aiwatar da wanan ajanda ta nan da shekarar 2030 kuma ana kiranta Kungiyar 2030 don Ci Gaba mai dorewa. Yana da nufin magance cututtukan da ke fuskantar bil'adama ta hanyar tsari, ilimi, da hadin gwiwar kasa da kasa. Duk da yake yawancin manufofinta suna da kyau, wasu daga cikin hanyoyin sa da manufofin sa mara kyau ne (Farawa 3: 5). Wanan ajanda, shima, yayi dai-dai da Paparoma Francis Laudato Si encyclical.

Ana iya kiran "New Universal Agenda" a matsayin "Sabon Katolika Na Zamani" kamar yadda kalmar "Katolika" take ma'anar "duniya." Paparoma Francis ya kira batun tallafi daga Sabon Aungiyar Taimako "muhimmiyar alama ce ta bege."

A matsayin bibiyar yarjejeniyar Majalisar Dinkin Duniya, an yi wani taro a cikin Paris a watan Disamba 2015 (a hukurmance mai taken 21Conference na bangarorin ga Tsarin Majalisar Dinkin Duniya kan Canjin yanayi). Fafaroma Francis ya kuma yaba da wanan yarjejeniya ta kasa da kasa sannan ya shawarci kasashe da su "bi a hankali da bin hanyar da ke gaba, tare da samun kyakkyawar ma'amala ta hadin kai."

Kusan dukkan al'umma a duniya sun amince da yarjejeniyar Paris, wadanda ke da takamaiman manufofin muhalli da alkawarin kudade. (Sannan Shugaban Amurka Barack Obama ya rattaba hannu kan wata takaddar don sanya Amurka a cikin wanan a cikin 2016, amma a cikin 2017, Shugaban Amurka Donald Trump ya bayyana cewa Amurka ba za ta amince da yarjejeniyar Paris da aka amince da ita ba. Wanan ya haifar da fushi na kasa da kasa kuma ya taimaka wajen ware Amurka daga Turai da sauran sassan duniya.) Daga baya Paparoma Francis ya ce dan adam "zai sauva" idan bai yi canje-canjensa da suka shafi yanayin ba.

Yayinda babu wanda yake son numfasawa da iska da ke gurbata, da yunwa, da talauci, da kuma hadari, da dai sauransu, shin kokarin dan adam zai iya cimma burin UNNations na 2030 da / ko yarjejeniyar Yarjejeniyar Paris ta magance matsalolin da ake fuskanta?

Rikodin Track na Majalisar Dinkin Duniya

An kafa Majalisar Dinkin Duniya kuma an kafa ta a ranar 24 ga Oktoba 1945, bayan Yakın Duniya na II, don hana sake fadar wani rikici da kokarin inganta zaman lafiya a duniya. A kafuwar, MDD tana da kasashe mambobi 51; yanzu akwai 193.

An sami dáruruwan dáruruwan, idan ba dubun ba, na rikice-rikice a duniya tun bayan kafa Majalisar Dinkin Duniya, amma har yanzu ba mu da abin da za a iya bayyana shi a matsayin Yakın Duniya na uku.

Wasu sun yi imani da cewa hadin gwiwar kasa da kasa kamar Majalisar Dinkin Duniya tana ikirarin inganta, hade da nau'in hada baki da sabani da Paparoma Francis da sauran shugabannin addinai da yawa ke kokarin gabatarwa, zai kawo zaman lafiya da ci gaba.

Koyaya, wakar don Majalisar Dinkin Duniya ta yi wanan ba ta da kyau. Baya ga rikice-rikice da yawa na makamai tun lokacin da aka kafa Majalisar Dinkin Duniya, miliyoyin da yawa suna fama da yunwa, 'yan gedun hijira, da / ko talauci.

Sama da shekaru goma da suka gabata, Majalisar Dinkin Duniya ta tashi don aiwatar da manufofinta na Millennium Development. Tana da burin "ci gaba guda takwas", amma wanan bai yi nasara ba, ko

da a cewar MDD kanta. Don haka, a shekarar 2015, aka fara amfani da abin da ake kira "17 ci gaba mai dorewa." Wasu suna daukarsa kamar fantami ne na utopian.

Har zuwa zuwa utopia, a ranar 6 ga Mayu, 2016, Fafaroma Francis ya ce ya yi mafarkin wata 'yar asalin Turai wacce Ikklesiya za ta iya taimaka wa wannan nahiyan. Duk da haka, mafarkin Paparoma zai zama mafarki mai ban tsoro (Ru'ya ta Yohanna 18).

Akwai Watakila perationan Hadin Kai da Nasara, Amma...

Karijin Merriam Webster ya bayyana cewa utopia "wuri ne na hangen nesa wanda gwamnati, dokoki, da yanayin zamantakewa suke cikakke." Littafi Mai Tsarki tana koyar da cewa bil'adama ba zai iya warware matsalolin sa ta kansa ba:

23 Ya Ubangiji, na san hanyar mutum ba ta kansa ba ce; Ba cikin mutum bane ke tafiya don ya bi sawun kansa. (Irmiya 10:23; NKJV har sai in ba haka ba an nuna)

Littafi mai tsarki ya koyar da cewa hadin kan kasa zai gagara:

16 Halaka da wahala suna cikin hanyoyinsu; 17 Hanyar aminci kuwa ba su san shi ba. 18 Babu tsoron Allah a idanunsu. (Romawa 3: 16-18)

Duk da haka, mutane da yawa suna aiki don ganin ra'ayinsu na al'umman duniya kuma har ma wasu lokuta suna kokari su shiga addini. Amma kusan babu wadanda suke son bin tafarkin Allah na gaskiya. Wannan ba wai ba za a sami ci gaba ba ne ga duk burin United Nation na manufofin Vatican. Za a sami wasu (kuma yawancin manufofin suna da kyau), kazalika da wasu koma baya.

A zahiri, kuma watakila bayan babban rikici, wani nau'in yarjejeniyar zaman lafiya na duniya za a karba kuma a tabbatar dashi (Daniyel 9:27). Idan hakan ta kasance, mutane da yawa za su yi imani da cewa dan adam zai dawo da zaman lafiya da al'umma.

Da yawa za a dauke su ta irin wannan cigaban cigaban duniya (Ezek. 13:10) da kuma alamu da abubuwani al'ajabi (2 Tassalunikawa 2: 9-12). Amma Littafi Mai-Tsarki ya ce irin wannan kwanciyar hankali ba zai dawwama ba (Daniyel 9:27; 11: 31-44), duk da abin da shugabanni na iya da'awar (1 Tassalunikawa 5: 3; Ishaya 59: 8).

Tunanan cewa, ban da Yesu (Yahaya 15: 5; Matta 24: 21-22), dan adam na iya kawo utopia a cikin wannan 'zamanin nan mara kyau' bishara ce (Galatiyawa 1: 3-10).

Idan dan adam kadai zai iya zama da ikon haifar da utopia da gaske, shin akwai nau'in utopia mai yiwiwa?

Haka ne.

Mulkin Allah zai sa wannan duniyar tamu, daga baya, har abada abadin, mafi kyawu.

2. Wace bishara ce Yesu ya yi wa'azin?

Littafi Mai-Tsarki ya koyar da cewa wata al'ummar utopiya, da ake kira Mulkin Allah, zata maye gurbin gwamnatocin mutane (Daniyel 2:44; Wahayin Yahaya 11:15; 19: 1-21).

Lokacin da Yesu ya fara wa'azin jama'a, ya fara ne ta wa'azin Ubangiji **bisharar Mulkin Allah**. Ga abin da Markus ya ruwaito:

To, bayan an tsare Yahaya a kurkuku, sai Yesu ya zo kasar Galili, yana yin wa'azin bisharar Mulkin Allah, 15 yana cewa, "Lokaci ya yi, Mulkin Allah ya kusato. Ku tuba, ku yi imani da bishara "(Markus 1: 14-15).

Kalmar bishara, ta fito daga kalmar helenanci da aka fassara a matsayin jujuyawa, kuma tana nufin "sako mai kyau" ko "albishir." da kuma 151 a cikin Baibul Douay Rheims. Ya fito ne daga kalmar helenanci da aka fassara a matsayin mai basira wanda ke nuna sarauta ko mulkin mallaka.

Masarautun dan adam, har ma da mulkin Allah, suna da sarki (Wahayin Yahaya 17:14), sun rufe yankin yanki (Wahayin Yahaya 11:15), suna da dokoki (Ishaya 2: 3-4; 30: 9), kuma suna da batutuwa (Luka 13:29).

Anan ne koyarwar jama'a ta farko daga Yesu wanda Matta ya rubuta:

Yesu ya zazzaga duk kasar Galili, yana koyarwa a cikin majami'unsu, yana yin bisharar Mulkin (Matta 4:23).

Matta kuma ya rubuta:

35 Saan nan Yesu ya zaga cikin birane da kauyuka duka, yana koyarwa a cikin majami'unsu, yana yin bisharar Mulkin (Matta 9:35).

Sabon Alkawari ya nuna cewa Yesu zai yi mulki har abada:

Zai yi mulki a gidan Yakubu har abada, kuma daga mulkinsa ba karshen (Luka 1:33).

Luka ya rubuta cewa dalilin da aka aiko Yesu shi ne ya yi wa'azin Mulkin Allah. Ka lura da abin da Yesu ya koyar:

43 Sai ya ce musu, "Dole ne in yi wa'azin Mulkin Allah ga sauran biranen, domin wannan ni aka aiko ni" (Luka 4:43).

Shin kun taba jin cewa an yi wa'azin? Shin kun taba fahimtar cewa manufar Yesu don aikawa shine wa'azin Mulkin Allah?

Luka ya kuma rubuta cewa Yesu ya je ya yi wa'azin Mulkin Allah:

10Da Manzannin suka dawo, suka fada masa abin da suka yi. Sai ya tafi da su a kebe zuwa wani gari wai shi Betsaida. 11 Amma da taron suka san shi, suka bi shi. Ya karbi su ya yi musu magana game da Mulkin Allah (Luka 9: 10-11).

Yesu ya koyar cewa Mulkin Allah ya kamata ya zama fifiko ga wadanda za su bi shi:

33 Amma ku fara neman mulkin Allah da adalcinsa (Matiyu 6:33).

31 Ku kwallafa rai ga al'amuran Mulkin Allah. Za a kara muku wadannan abubuwa. Kada ku ji tsoro, karamin garke, domin mahaifinku na so ne ya ba ku sarauta (Luka 12: 31-32).

Kiristoci su nemi Mulkin Allah. Suna yin wannan ta yin wannan fifikon farko ta rayuwa kamar yadda Almasihu zai sa su rayu kuma suna jiran dawowar sa da mulkinsa. Duk da haka, yawancin wadanda suke da'awar Kristi, ba wai kawai ba su fara neman Mulkin Allah ba, ba su ma san abin da yake ba. Hakanan mutane da yawa kuma sun yi imani da cewa cewa shiga cikin siyasar duniya shine abin da Allah yake bukata a wurin Kiristoci. Ta hanyar rashin fahimtar mulkin Allah, ba su fahimta ba

rayuwa yanzu kamar yadda suka kamata ko fahimtar dalilin da ya sa dan adam ke da rauni.

Ka lura kuma cewa za a ba da mulkin ga karamin garke (Romawa 11: 5). Yana bukatar tawali'u don yarda da kasancewa cikin bangaren karamin garken na gaskiya.

Ba a kafa Mulkin Allah a Duniya ba tukuna

Yesu ya koyer da cewa mabiyansa suyi addu'a domin masarautar ta zo, daga nan basu riga sun mallaka shi ba.

Ubanmu wanda ke cikin Sama, A tsarkake sunanka. 10 Mulkinka shi zo. Za a yi nufinku (Matiyu 6: 9-10).

Yesu ya aiki almajiransa su yi wa'azin Mulkin Allah:

Sai ya kira almajiransa sha biyu, ya ba su iko da iko a kan dukkan aljannu, da kuma warkar da cututtuka. 2Ya aiko su su yi wa'azin Mulkin Allah (Luka 9: 1-2).

Yesu ya koyer da cewa kasancewar shi kadai ba shine mulkin ba, kamar yadda ba a kafa masarautar a doron kasa ba sannan kuma wannan shine dalilin da ya sa yayi abin da baya fitar da aljannu da sunansa a lokacin:

28 Amma in na fitar da aljannu da Ruhun Allah, hakika Mulkin Allah ya zo muku (Matiyu 12:28).

Mulkin na hakika yana zuwa ne — kuma ba ya nan yanzu kamar yadda Mark ya nuna:

47 Idan kuwa idonka yana sa ka yi laifi, to, kwaķule shi. Zai fi muku kyau ku shiga cikin mulkin Allah da ido daya, maimakon a sami idanu biyu, a jefa. (Markus 9:47).

Amma Yesu ya waiwaya, ya ce wa almajiransa, "In da wuya irin wanda ya sami dukiya ya shiga Mulkin Allah!" Almajiran kuwa suka yi mamakin maganarsa. Amma Yesu ya amsa kuma ya ce musu, 'Ya ku yara, yaya wahalar wadanda suka dogara ga dukiya su shiga Mulkin Allah! Zai fi sauksi ga rakumi ya shiga cikin allura idan mawadaci ya shiga Mulkin Allah" (Markus 10: 23-25).

25 Babu shakka, ina gaya muku, ba zan kara shan ruwan inabin ba har sai ranar da zan sha shi sabo a cikin mulkin Allah" (Markus 14:25).

43. Yusufu na Arimathiya, babban dan majalisa, wanda shi ma yana jiran Mulkin Allah, yana zuwa ya yi karfin zuciya... (Markus 15:43).

Yesu ya koyer da cewa mulki ba na yanzu bane na duniyar yanzu:

36 Yesu ya amsa ya ce, "Mulkina ba na duniyar nan ba ne. Da mulkina na duniyan nan ne, barorina za su yi yakı, don kada a ba da ni ga Yahudawa. Amma yanzu mulkina ba daga nan yake ba" (Yahaya 18:36).

Yesu ya koyer da cewa mulkin zai zo bayan ya dawo a matsayin Sarki:

31 "Lokacin da ofan Mutum ya zo cikin dfaukakarsa, da dukkan mala'iku tsarkaka tare da shi, sa'annan zai hau kan kursiyin dfaukakarsa. Za a tattaro al'ummai duka a gabansa, Zai kuma ware su dabam, Kamar yadda makiyayi yakan kebe tumakinsa daga awakin. Zai sa tumaki a damansa, awaki a hagun.

34 Saan nan Sarki zai ce wa wadanda ke damansa, 'Ku zo, ku masu albarka na Ubana, ku gāji mulkin da aka shirya muku tun farkon duniya (Matta 25: 31-34).

Tun da Mulkin Allah ba ya nan, ba za mu ga utopia na ainahi ba har sai an kafa ta. Saboda yawancin basu fahimci mulkin Allah ba, sun kasa fahimtar yadda gwamnatinsa mai kauna ke aiki.

Mulkin Allah ba zai zo ba "har sai lokacin da al'ummai suka shigo" (Romawa 11:25) - kuma wannan bai faru ba tukuna.

Menene Yesu ya ce mulkin yana kama da?

Yesu ya ba da wasu bayanai game da yadda Mulkin Allah yake kamar haka:

26Sai ya ce, "Mulkin Allah kamar mutum yake ba zai shuka iri a kasa, 27ya kuma yi bacci da dare ya tashi da rana, iri kuma zai yi girma ya girma, shi da kansa bai sani ba. 28A kasa takan ba da amfan ga amfanin kanta, na farko, sai a kawo, daga haya kuma cikakken hatsin a kai. 29Amma da zarar ya yi niyya, sai ya sa ciyawar, don girbin ya zo "(Markus 4: 26-29).

18Yesu ya ce, "Yaya Mulkin Allah yake? Kuma da me zan kwatanta shi? Yana kama da kwayar mustard, wanda mutum ya dauka ya ajiye a gonar sa. Ya girma, ya zama babban itace, tsuntsayen sama kuma suka yi shekunansu a cikin rassa." 20Sai kuma ya ce, "Da me zan kwatanta Mulkin Allah? Ya zama kamar yisti, wanda mace ta dauka, ta boye cikin ma'aunin uku na abinci har sai da duk ta yisti "(Luka 13: 18-21).

Wadannan misalai suna nuna cewa, da farko, Mulkin Allah ya yi kadan, amma zai zama babba.

Luka kuma ya rubuta:

29 Za su zo daga gabas da yamma, daga arewa da kudu, su zauna a mulkin Allah (Luka 13:29).

Saboda haka, Mulkin Allah zai sami mutane daga ko'ina cikin duniya. Ba zai iyakance ga wadanda ke da asalin zuriyar Isra'il ko kuma takamaiman kabilu ba. Mutane, daga ko'ina, za su zauna a wannan mulkin.

Luka 17 da Mulkin

Luka 17: 20-21 ya rikitar da wasu. Amma kafin samun hakan, lura cewa mutane za su ci a Mulkin Allah da gaske:

15 "Albarka ta tabbata ga wanda zai ci abinci a Mulkin Allah!" (Luka 14:15).

Tunda mutane zasu (ci gaba) ci a cikin Mulkin Allah, ba wani abu bane da aka kebe a cikin zukatan su yanzu, duk da kuskuren fahimta / rashin fahimtar Luka 17:21 wanda ke ba da shawarar in ba haka ba.

Fassarar Moffatt na Luka 17: 20-21 na iya taimakon wasu fahimta:

20 Da Farisiyawa suka tambaye shi lokacin da Mulkin Allah yake dawowa, ya amsa musu ya ce, "Mulkin Allah ba ya zuwa kamar yadda kuke tsammani za ku gani. 21 Ba wanda zai ce, 'Ga shi,' ko akwai, 'Gama Mulkin Allah yana a tsakaninku.' "(Luka 17: 20-21, Moffatt; duba kuma NASB da fassarar ESV)

Lura cewa Yesu yana magana ne da Farisiyawa marasa kan gado, mara fahimta, da kuma munafunci. Yesu "ya amsa musu," - Farisiyawa ne suka yi wa Yesu tambayar. Sun ki yarda da shi.

Shin suna cikin KYAUTA? A'a!

Yesu kuma baya magana game da Ikklesiya ba da dadewa ba. Kuma baya Magana ne game da tunani a zuciya ko zuciya.

Yesu na Magana ne game da BAYANSA! Farisiyawa ba tambayarsa game da cocí. Ba su san wani Cocin Sabon Alkawari ba da dadewa ba za'a fara. Bawai suna tambaya game da wani kyakkyawan tunani bane.

Idan mutum yayi tunanin Mulkin Allah shine MAFARKI - kuma mulkin Allah yana "cikin Farisiyawa - SHINKAI ne tsakanin Farisiyawa? Babu shakka a'a!"

Irin wannan karshen magana abin ba'a ba ne? Yayin da wasu juyi na Eurotesta suka fassara wani bangaren Luka 17:21 a matsayin "Mulkin Allah" a cikinku "(NKJV / KJV), har ma da New Jerusalem Bible Katolika daidai yana fassara cewa" Mulkin Allah yana tsakaninku. "

Yesu shi ne daya, cikin tsakiyar Farisiyawa. Yanzu, Farisiyawa sun dauka cewa sun sa ido ga Mulkin Allah. Amma sun fahimta. Yesu yayi bayanin cewa ba zai zama kamar hukuma, ko iyakantaccen Masarauta ga Yahudawa kawai ba, kamar yadda suke zato (ko kuma cocí kamar yadda wasu suke yi yanzu). Mulkin Allah ba zai zama daya daga dayan mulkoki da abubuwani da ake gani ba wadanda mutanze za su iya nunawa ko gani, kuma su ce, "Ga shi, ga nan"; ko "wancan ne Mulkin, can."

Yesu, da kansa, an haifeshi ya zama Sarkin wannan Mulkin, kamar yadda ya fada wa Bilatus a sarari (Yahaya 18: 36-37). Fahimtar cewa littafi mai tsarki yayi amfani da kalmomin 'sarki' da " mulki 'a musayar (misali Daniyel 7: 17-18,23). MAGANAR mulkin Mulkin Allah nan gaba yana nan, yana nan, yana tsaye wurin Farisiyawa. Amma ba za su amince da Shi a matsayin sarkinsu ba (Yahaya 19:21). Lokacin da ya dawo, duniya zata ki shi (Wahayin Yahaya 19:19).

Yesu ya ci gaba, a cikin ayoyi masu zuwa a cikin Luka 17, don bayyana zuwansa na biyu, lokacin da Mulkin Allah zai yi mulkin DUNIYA duka (ci gaba da Moffatt don daidaito a wannan babi):

22 Sai ya ce wa almajiransa, "Lokaci yana zuwa da za ku dade kuna kokari a banza har ku sami ranar manan Mutum. 23 Mutane za su ce, 'Ga shi!' 'Ga shi nan!' Amma kada ku fita ko su bi su, 24 gama kamar walkiya wadda ke haskakawa daga wannan sashin sama zuwa wuncan, Sonan Mutum kuma zai zama a ranar sa. 25 Amma lalle ne ya fara jure wa kansa wahala, zamanin da zai zama ya ki shi. (Luka 17: 22-25, Moffatt)

Yesu ya yi magana game da walkiya walkiya, kamar yadda a cikin Matta 24: 27-31, yana kwatanta zuwansa na biyu ga RULE na duniya duka. Yesu ba yana cewa mutanen sa ba zasu iya ganin sa idan ya dawo.

Mutane ba za su yarda Shi a matsayin Sarkinsu ba (Wahayin Yahaya 11:15) kuma za su yi yaki da shi (Wahayin Yahaya 19:19)! Da yawa zasu yi tunanin cewa Yesu yana wakiltar makiyyin Kristi.Jesus ba yana cewa Mulkin Allah yana cikin wadannan Farisiyawa ba - Ya gaya musu a wani wuri cewa ba za su kasance cikin Mulkin ba saboda munafincinsu (Matiyu 23: 13-14). Kuma ba Yesu yana cewa Ikilisiya zata zama Masarauta ba.

Mulkin Allah wani abu ne da mutane za su iya shiga wata rana - kamar a tashin matattu masu adalci! Har yanzu, har ma da Ibrahim da sauran kakanin ba su kasance har yanzu (Ibraniyawa 11: 13-40).

Almajirai sun sani cewa Mulkin Allah baya cikin su da kansa, kuma dole ne ya fito kamar haka, wanda ya biyo bayan Luka 17:21, yana nuna:

Suna cikin fadar wadannan abubuwa, sai ya kawo wani kwatanci, domin yana kusa da Urushalima, kuma domin suna zaton Mulkin Allah zai bayyana nan da nan (Luka 19:11).

Mulkin ya bayyana sarai a nan gaba

Ta yaya za ku iya sanin ko Mulkin ya kusa? A matsayin bangare na magance wannan tambayar, Yesu ya lissafa abubuwan da suka faru na annabci (Luka 21: 8-28) sannan ya koyar:

Ku duba itacen baure, da kowane itatuwa. 30Yah 9.27 Sa'ad da kuka fara farawa, kuka gani kun san kanku da damuna ta yi kusa. 31 Haka ku ma, **Duk lokacin da kuka ga wadannan al'amura suna faruwa, ku sani Mulkin Allah ya gabato** (Luka 21: 29-31).

Yesu yana son mutanensa su bi al'amuran annabci don sanin lokacin da Mulkin zai zo. Yesu a wani wuri ya gaya wa mutanen sa cewa su lura kuma su mai da hankali ga al'amuran annabci (Luka 21:36; Markus 13: 33-37). Duk da kalmomin Yesu, ragi da yawa yana kallon abubuwan da suka faru da alamuran duniya.

A cikin Luka 22 da 23, Yesu ya sake nuna cewa Mulkin Allah wani abu ne da zai cika a gaba lokacin da Ya koyar:

15 Mat 10.38 Ina so ku ci Idin Passoveretarewa tare da ku kwarai da gaske, kafin in dandana. Ina gaya muku ba zan kara cin sa ba, sai an cika shi a Mulkin Allah."17Sai ya

karbi koko, bayan da ya yi godiya ga Allah, ya ce, " Ungo wannan, ku raba a tsakaninku. 18Nna gaya muku, ba zan kara shan ruwan inabin ba har sai Mulkin Allah ya dawo "(Luka 22: 15-18).

39 Amma daya daga cikin mugayen nan da aka gicciye tare da shi ya yi ta zaginsa, ya ce, "Idan kai ne Almasihu, ka ceci kanka ka ceci mana." 40 Abokin nasa ya tsauta masa ya ce masa, "Shin kai ma ba haka kake ba? tsoron Allah? Ku ma kuna tare da shi. 41 Hakanan kuwa daidai ne, domin mun cancanta, gama ana biyanmu gwargwadon ayyukanmu, amma ba wani mugunta da wannan ya taba yi. "42 Ya ce wa Yesu," Ya Ubangijina, ka tuna da ni lokacin da ka shiga. Mulkinka. "43Amma Yesu ya ce masa," Amin, ina gaya maka yau za ka kasance tare da ni a Firdausi."(Luka 23: 39-43, Aramaic in Plain English)

Mulkin Allah bai zo ba da zaran an kashe Yesu ko dai yadda Mark da Luka suka nuna mana:

43 Yusufu, mutumin Arimatiya, wani mashahurin dan majalisa, wanda shi kansa yana jiran Mulkin Allah, yana zuwa ya yi karfin hali... (Markus 15:43).

Ya kuma kasance daga Arimatiya, wani gari na Yahudawa, wanda shi kansa yake jiran Mulkin Allah (Luka 23:51).

Bayan tashin matattu (1 Korantiyawa 15: 50-55) ne za'a maimaita Krista don shiga Mulkin Allah, kamar yadda Yahaya ya rubuta.

3Sai Yesu ya amsa masa ya ce, "Lalle hakika, ina gaya muku, in ba a haifi mutum ba, ba zai iya ganin Mulkin Allah ba." 4Nododiya ya ce masa, "canaka za a haifi mutum bayan ya tsufa? Zai iya shiga cikin mahaifar uwa tasa a karo na biyu kuma a haife shi? "5Yesus ya amsa ya ce," Lalle hakika, ina gaya muku, in ba a haifi mutum ta ruwa da kuma Ruhu ba, ba zai iya shiga mulkin Allah ba (Yahaya 3: 3- 3) 5).

Mutanen Allah ne kadai zasu iya ganin karshen Mulkin Allah bayan shekaru dubu din.

Yanzu don Allah a kara fahimtar cewa bayan tashin Yesu daga matattu, ya sake koyer game da Mulkin Allah:

3 Ya kuma gabatar da kansa a raye bayan wahalarsa ta wurin tabbatattun shaidu da yawa wadanda suka gan shi cikin kwana arba'in yana magana akan abubuwani da suka shafi mulkin Allah (Ayyukan Manzanni 1: 3).

Wa'azin farko da na karshe da Yesu ya bayar sun kasance game da Mulkin Allah! Yesu ya zo kamar manzo ya koyer game da wannan Mulkin.

Yesu kuma ya sa manzo Yahaya ya rubuta game da Mulkin Allah na dubu da dubun da zai kasance a duniya. Ka lura da abin da ya sa Yahaya ya rubuta:

4 Na ga rayukan wadanda aka fille wa kansu saboda shaidarsu ga Yesu da kuma maganar Allah, wadanda ba su yi wa dabba ba ko surarsa, ba su kuma sami alamarsa a goshinsu ko a hannayensu ba. Kuma sun rayu kuma sunyi mulki tare da Kristi har tsawon shekara dubu (Wahayin Yahaya 20: 4).

Kiristoci na farko sun koyer da cewa Mulkin Allah na shekara dubu zai zama a duniya kuma zai maye gurbin gwamnatocin duniya kamar yadda littafi mai tsarki ke koyerwa (Wahayin Yahaya 5:10, 11:15).

Me yasa, idan Mulkin Allah yana da mahimmanci, ba ku da ji sosai?

Wani saboda Yesu ya kira shi asirin:

11 Sai ya ce musu, "An ba ku fahimtar asirin mulkin Allah ne. amma ga wadanda ke waje, kowane abu ya zo cikin misalai (Markus 4:11).

Har wa yau Mulkin Allah na ainihi abin asiri ne ga yawancin kamar yadda yake yawan shirin Allah (duba littafinmu kyauta, akan layi a yanar gizo www.ccog.org mai taken: MAGANAR TARIHIN ALLAH Me yasa Allah ya Hallicce Komai? Me yasa Allah ya sa ku? ?).

Ka lura kuma, cewa Yesu ya ce karshen (zamani) zai zo (ba da dadewa ba) BAYAN da aka yi wa'azin bishara ta mulkin a duk duniya cewa BATSA ce:

14 Kuma wannan bishara ta mulki za a yi wa'azinta cikin duk duniya a matsayin shaida ga dukkan al'ummai, sannan karshen zai zo (Matta 24:14).

Wa'azin bisharar Mulkin Allah muhimmin abu ne kuma wajibi ne a cika shi **a cikin wadannan karshen lokutan.** "Sako ne mai kyau" domin yana gabatar da ainihin fata ga rashin lafiyar dan Adam, duk da abin da shugabannin siyasa zasu iya koyerwa.

Idan ka yi la'akari da kalmomin Yesu, ya kamata a bayyana Ikkliisiyar Kirista ta gaske ya kamata ta yi shelar cewa bisharar mulkin yanzu. Wannan ya kamata ya zama fifikon sa na Ikilisiya. Kuma don yin wannan yadda yakamata, yakamata ayi amfani da yare da yawa. Wannan shine Churchungiyar Cutar Allah tana kokarin ta. Abin da ya sa ke nan aka juya dan littafin nan zuwa kasashe da yawa.

Yesu ya koyer da mafi yawan BA yarda da hanyar sa:

13 "Ku shiga ta kunkuntar kofa. domin babbar kofa fafada ce, hanya kuma babba ce take kaiwa zuwa ga halaka, kuma da yawa wadanda suke shiga ta cikinta. 14 Gama kofa kafciya ce kuma abar wahala ce, hanyar da take jagora zuwa rai, akwai kadan wadanda suke same ta. (Matta 7: 13-14)

Bisharar Mulkin Allah take kaiwa zuwa rai!

Zai iya zama abin sha'awa a lura cewa duk da cewa yawancin masu da'awar Krista suna da gafala ga ra'ayin cewa fifikon Kristi kan wa'azin bisharar Mulkin Allah, masana tauhidi da masana tarhi sun fahimci cewa wannan abin da ainihi Littafi Mai Tsarki yake koyerwa.

Duk da haka, Yesu, da kansa, yana tsammanin almajiransa zasu koyar da bisharar Mulkin Allah (Luka 9: 2,60). Domin mulkin nan gaba zai kasance bisa dokan Allah, zai kawo kwanciyar hankali da wadata - kuma yin biyaya ga wadancan dokokin a wannan zamani yana kai ga salama ta gaskiya (Zabura 119: 165; Afisawa 2:15).

Kuma wannan bisharar mulkin shine sananne a cikin litattafan Tsohon Alkawari.

3. Shin an san Mulkin a cikin Tsohon Alkawari?

Wa'azin Yesu na farko da na karshe da aka yi rikodin ya kunshi shelar bisharar Mulkin Allah (Markus 1: 14-15; Ayukan Manzanni 1: 3).

Mulkin Allah wani abu ne da ya kamata Yahudawan zamanin Yesu su san wani abu kamar yadda aka ambata a cikin nassosinsu, wanda muke kira Tsohon Alkawari.

Daniyel Ya Koyi Game da Mulkin

Annabi Daniel ya rubuta:

40 Kuma mulki na hudu zai zama mai karfi kamar bakin karfe, kamar yadda karfe yakan ragargaje, ya ragargaje kome. Kamar yadda bakin karfe yake murkushewa, mulki zai ragargaje sauran al'umma. 41 Duk kuka ga kafafun da yatsun kafafun, daya na yumbun maginin tukwane da bakin karfe, mulkin zai rabu. Kamar yadda kuka ga bakin karfen ya hada da yumbu yumbu. 42 Kamar yadda yatsotsin kafafun rabi bakin karfe da rabi yumbu, hakanan mulkin zai kasance da karfi, rabi kuma mai rauni. 43 Kamar yadda kuka ga bakin karfe ya gauraya da yumbu, za su gauraya da zuriyar dan adam. amma ba za su manne wa junba, kamar yadda bakin karfe ba ya gauraya da yumbu. 44 A kwanakin wadannan sarakuna, Allah na Sama zai kafa wani mulki wanda ba zai taba rushewa ba. mulkin kuma ba za a bari wa sauran mutane ba; zai ragargaje sauran mulkokin nan, zai kuwa kasance har abada (Daniyel 2: 40-44).

18 Amma tsarkaka na Mađaukaki za su karbi mulki, su mallaki mulki har abada abadin. (Daniyel 7:18).

21 "Ina kallo. hornaho daya suke yi yaři da tsarkaka, suka yi ta birgima a kansu, 22 har zuwa lokacin da Bawan Zamani ya zo, aka yanke hukunce-hukuncen tsarkaka na Mađaukaki, lokaci ya yi da tsarkaka za su mallaki mulkin. . (Daniyel 7: 21-22)

Daga Daniyel, mun koya cewa lokaci na zuwa da Mulkin Allah zai hallaka mulkokin duniyan nan kuma zai dawwama. Mun kuma koya cewa tsarkaka za su samu rabonsu wajen karbar wannan mulkin.

Abubuwa da yawa na annabcin Daniyel sune don zamanin mu a karni na 21.

Ka lura da wasu wurare daga Sabon Alkawari:

12 "hornsahonin nan goma da ka gani sarakuna goma ne wadanda ba su taba mallakar sarauta ba tukuna, amma suna ba da izini na sarakuna tare da dabbar. 13 Wadannan suna da hankali daya, za su

kuma bai wa dabbar nan ikonsu da ikonsu. 14 Wadannan za su yi yaki da thean Ragon, Lamban Ragon kuma zai rinjaye su, gama shi ne Ubangijin iyayengiji da Sarkin sarakuna. kuma wadanda suke tare da shi ake kira, zababbu, masu aminci. "(Wahayin Yahaya 17: 12-14).

Don haka, mun ga a cikin Tsoho da Sabon Alkawari manufar cewa za a yi karshen lokacin mulkin duniya tare da sassa goma kuma Allah zai rushe shi kuma ya kafa mulkinsa.

Ishaya Ya koyer game da Mulkin

Allah ya yi wa Ishaya wahayi ya rubuta game da farkon mulkin Allah, sarautar shekara dubu da aka sani da shekaru dubu, ta wannan hanyar:

1 Daga sandunan Yesse za su fito, Daga reshen kuma saiwo daga tushen sa. 2 Ruhun Ubangiji zai zauna a kansa, Ruhun hikima da fahimi, Ruhun shawara da Karfi, Ruhun ilimi da tsoron Ubangiji.

3 Jin dadin tsoronsa shi ne tsoron Ubangiji, Ba zai yi hukunci a gaban idanusa ba, ko ya yanke hukunci ta wurin ji. 4 Amma zai yi wa matalauta shari'a da adalci, Ya kuma yi hukunci da adalci

Ga masu tawali'u na duniya, Zai bugi duniya da sandan bakinsa, Da zafin bakinsa Zai kashe mugaye. 5 Gaskiya za ta zama kamar damarar dansa, aminci ya daura a kugu.

6 Thearyar kyarkeci kuma zai zauna tare da dan rago, damisa za ta kwana da dan akuya, dan maraki da dan marakin tare, yaro zai kama su. 7 Saniya da beyar za su yi kiwo, 'Ya'yansu za su kwanta tare, zaki kuma zai ci ciyawa kamar sa. 8 Jariri zai yi wasa da ramni maciji, weakiyar da take yayan za ta sa hannunsa a cikin ramin maciji. 9 Ba za su cuci ko su lalata ba a duk tsattsarkan dutsenna, Gama duniya za ta cika da sanin Ubangiji Kamar yadda ruwa ya rufe teku.

10 "A wannan rana, za a samo wani Yesse na dutsen, wanda zai zama abin kyama ga mutane, Gama al'ummai za su neme shi, wurin zamansa zai zama mai daraja." (Ishaya 11: 1-10)

Dalilin da na ambata wannan shine kashi na farko ko na farko na Mulkin Allah, shine cewa wannan shine lokacin da zai zama jiki (kafin lokacin tsarkakakken birni, Sabuwar Urushalima tana saukowa daga sama, Wahayin Yahaya 21) kuma zai wuce shekara dubu. Ishaya ya tabbatar da yanayin zahirin wannan lokacin yayin da yaci gaba da:

11 A wannan rana Ubangiji zai saka ikonsa a karo na biyu Domin dawo da sauran jama'arsa da suka ragu, daga Assuriya, da Masar, daga Fatros, da Kush, daga Elam da Shinar, daga Hamat da tsibiran teku. teku.

12 Zai kafa wa al'ummai tutu, Ya tattara bayin Israilawa, Zai tattaro wadanda suka warwatsa Yahuza daga kusurwoyin duniya hudu. 13 Masu kishin Ifraimu za su shude, makiyan Yahuza kuma za su shude, Ifraimu kuwa ba za ta nuna kishin Yahuza, Yahuza

kuma ba za ta cuci Ifraimu ba. 14 Amma za su sauka a kafada da Filistiyawa zuwa yamma, tare da ganima, za su washe mutanen gabas, su dibiya hannuwansu a kan Edom da Mowab, Ammonawa kuwa za su yi biyaya da su. 15 Ubangiji zai lalatar da harshen Tekun Masar, Zai kuwa bugi karfafan iskarsa a bakin Kogin Nilu, ya bugi cikin kogunan nan bakwai, Zai sa mutane su haye. 16 Za a sami babbar hanya ga sauran mutanensa wadanda za su ragu daga Assuriya, kamar yadda ya yi wa Isra'il'a ranar da ya fito daga kasar Masar. (Ishaya 11: 11-16)

An kuma yi wahayi ga Ishaya don rubuta:

2 "A karshen zamani zai zama, Dutsen gidan Ubangiji zai kasance a bisa dutsen, Zai sami daukaka a bisa tuddai, Duk sauran al'umma za su malalo zuwa gare shi. Mutane da yawa za su zo su ce, Zo, mu hau zuwa dutsen Ubangiji, Zuwa gidan Allahn Yakubu, Zai koya mana hanyoyinsa, mu kuma yi tafiya a hanyoyinsa. **"For out of Zion shall go forth the law,** Maganar Ubangiji daga Urushalima.4 Zai yi hukunci tsakanin sauran al'umma, ya tsauta wa mutane da yawa;; **Al'umma ba za ta dago takobi a kan al'umma ba, Ba za su kara koyon yaki ba.** ... 11 Za a kaskantar da girmankai na mutane, za a kaskantar da girmankai na mutane, Ubangiji ne kadai za a daukaka a wannan ranar. (Ishaya 2: 2-4,11)

Saboda haka, zai kasance lokacin rashin aminci a duniya. A karshe, wannan zai kasance har abada, tare da Yesu ke mulki. An kafa shi a kan nassosi da yawa (Zabura 90: 4; 92: 1; Ishaya 2:11; Yusha'u 6: 2), Talmud na Yahudawa yana koyer da wannan tsawon shekaru 1,000 (Babilia Talmud: Tractate Sanhedrin Folio 97a).

An yi wahayi ga Ishaya don rubuta masu zuwa:

6 Gama gare mu yaro an Haifa, a gare mu isan da aka bai. Gwamnati kuma za ta kasance a kafadarsa. Kuma za a kira shi Mai ban mamaki, Mashawarci, Allah Madaukaki, Uba madawwami, Sarkin Salama. 7 thearuwar mulkinsa da salama ba ta diyaka, a kan kursiyin Dawuda da kan mulkinsa, ku umarta ta kuma tabbatar da ita da adalci da gaskiya Tun daga wannan lokaci har zuwa yanzu. Kishin Ubangiji Mai Runduna ne zai aikata wannan. (Ishaya 9: 6-7)

Ka lura cewa Ishaya ya ce Yesu zai zo ya kafa daula tare da gwamnati. Duk da yake yawancin wadanda suke da'awar Kristi suna fado wannan nassi, musamman a watan Disamba kowace shekara, sun yi watsi da cewa anabci ne fiye da gaskiyar cewa za a haifi Yesu. Littafi Mai Tsarki ya nuna cewa Mulkin Allah yana da gwamnati wacce take da dokoki game da batun batutuwa, kuma Yesu zai zama akansa. Ishaya, Daniyel, da sauransu sun yi annabci.

Dokokin Allah sune hanyar kauna (Matta 22: 37-40; Yahaya 15:10) kuma Mulkin Allah zai yi hukunci bisa wadannan dokokin. Saboda haka Mulkin Allah, duk da mutane nawa ne a duniya suke kallon sa, za a dogara da soyayya.

Zabura da .ari

Ba Daniyel da Ishaya ne kawai Allah ya hure su rubuta game da zuwan Mulkin Allah ba.

An hure Ezekiel ya rubuta cewa kabilan Isra'il'a (ba wai kawai Yahudawa ba) wadanda suka warwatse a lokacin babban tsananin za a tattara su a cikin mulkokin shekaru dubu:

17 Saboda haka ka ce, Ubangiji Allah ya ce, 'Zan tattaro ku daga cikin sauran al'umma, in tattaro ku daga kasashen da aka warwatsa ku, zan ba ku kasar Isra'il'a.' 18 Za su tafi can, Za su kwashe abubuwa masu bankyama da gumakansu a wurin. 19 Zan ba su zuciya daya, in sa sabon ruhu a cikinsu, in dauke zuciya mafi kankanta daga jikinsu, in ba su zuciya ta nama, 20 domin su yi tafiya cikin ka'idodina kuma su kiyaye hukunce-hukuncen na. yi su; Za su zama mutanena, ni kuma in zama Allahnsu. 21 Amma wadanda ke biye da sha'awar abubuwa masu bankyama da abubuwani bankyama su, zan sâka musu abin da suka aikata, ni Ubangiji Allah na fada. (Ezekiel 11: 17-21)

Ba za a sake zuriyar kabilan Isra'il'a ba, amma za su yi biyayya da dokokin Allah, su daina cin abubuwa masu bankyama (Firistoci 11; Kubawar Shari'a 14).

Ka lura da wadannan a cikin zabura game da bisharar Mulkin Allah:

27 Za a tuna da kasan duniya, Za su tuna da Ubangiji, Za su tuna wa dukan kabilan al'ummai. 28 Gama sarauta ta Ubangiji ce, Yana mulkin sauran al'umma. (Zabura 22: 27-28)

6 Kursiyinka, ya Allah, zai tabbata har abada abadin, Sandar adalci kuma itace sandarka. (Zabura 45: 6)

1 Tar 8.5-6 Ku raira sabuwar waka ga Ubangiji, Ku raira waka ga Ubangiji, ku dukan duniya. 2 Ku raira waka ga Ubangiji, ku yabi sunansa, Ku yi shelar albishir na cetonsa kowace rana. 3 Ku yi shelar daukakarsa ga al'ummai, Da ayyukansa masu girma ga mutane. (Zabura 96: 1-3; kuma sura 1 Labarbaru 16: 23-24)

10 Ayyukanka duka za su yabe ka, ya Ubangiji, tsarkaka za su sa maka. 11 Za su yi magana a kan daukakar mulkinka, Za su yi magana a game da ikonka. 12 Domin ya sanar da 'yan adam manyan ayyukansa, Da darajar daukakarsa. 13 Mulkinka madawwamin mulki ne, Mulkinka kuma ya tabbata har abada. (Zabura 145: 10-13)

Marubuta dabam daban a Tsohon Alkawari kuma sun yi rubutu game da abubuwani mulkin (misali Ezekiel 20:33; Obadiah 21; Mika 4: 7).

Don haka, lokacin da Yesu ya fara koyar da bisharar Mulkin Allah, masu sauraron sa na da dan sani sun fahimci ainihin abin da aka fahimta.

4. Manzannin sun koyar da Bisharar Mulkin?

Duk da yake yawancin suna yin kama da bishara kawai bishara ne kawai game da Yesu, gaskiyar ita ce, mabiyan Yesu sun koyer da bisharar Mulkin Allah. Wannan shine sakon da Yesu ya kawo.

Bulus ya koyer da Mulkin Allah

Manzo Bulus ya rubuta game da Mulkin Allah da kuma Yesu:

8 Ya shiga cikin majami'a yana magana da karfin zuciya na tsawon wata uku, yana tunani da rarrashi a kan al'amuran Mulkin Allah (Ayyukan Manzanni 19: 8).

25 Kuma hakika, yanzu na san cewa ku duka, wadanda na yi wa'azin Mulkin Allah (Ayukan Manzani 20:25).

23 Saboda haka, da suka tsayar masa da rana daya, mutane da yawa suka zo gare shi a masaukinsa, wadanda ya yi musu bayani, ya kuma yi musu gargadi sosai game da mulkin Allah, suna ta rinjayar su a game da Yesu daga dokokin Musa da annabawa, tun safe har zuwa maraice. ... 31 koyaswa mulkin Allah da koyer da al'amuran da suka shafi Ubangiji Yesu Kristi da karfin gwiwa, babu mai hana shi (Ayukan Manzanni 28: 23,31).

Ka lura cewa Mulkin Allah ba kawai game da Yesu ba ne (duk da cewa shi babban bangaren shi ne), kamar yadda Bulus ma ya koyer game da Yesu dabam da abin da ya koyer game da Mulkin Allah.

Bulus ya kuma kirashi bisharar Allah, amma wannan bisharar Mulkin Allah ce:

9 ... mun yi muku wa'azin bisharar Allah ... 12da zaku yi tafiya da cancantar Allah wanda ya kira ku cikin mulkin nasa da daukakarsa. (1 Tassalunikawa 2: 9,12)

Bulus ya kirashi bisharar Almasihu (Romawa 1:16). "Albisherin" Yesu, sakon da ya koyer.

Yi la'akari da cewa ba kawai bishara bane game da Yesu Almasihu ko kawai game da ceto na mutum. Bulus yace bisharar Kristi ta hada da yin biyayya ga Yesu, dawowarsa, da hukuncin Allah:

6 ... Allah ya rama wadanda suke damuwa da wahala, 7 kuma ya ba ku wadanda ke cikin damuwa tare da mu lokacin da aka saukar da Ubangiji Yesu daga sama tare da malaikunsa masu iko, 8 a cikin harshen wuta yana daukar fansa a kan wadanda ba su san Allah ba, da kuma kan wadanda ba su yin biyayya da bisharar Ubangijinmu Yesu Kristi. 9 Wadannan za a azabtar da su har abada halaka daga gabon Ubangiji, kuma daga daukakar ikonsa, 10 lokacin da ya zo, a wannan ranar, a daukaka a cikin tsarkaka kuma a yarda a tsakanin duk wadanda suka yi imani, saboda mu shaidar Daga cikinku aka gaskanta (2 Tassalunikawa 1: 6-10).

Sabon Alkawari ya nuna cewa mulki wani abu ne wanda zamu karba, ba wai yanzu mun mallake shi ba.

28 muna karbar mulkin da ba za ta girqiza ba (Ibraniyawa 12:28).

Muna iya fahimtarwa da kuma dokin kasancewa bangare na Mulkin Allah yanzu, amma ba mu shiga ciki cikakke ba.

Bulus ya tabbatar dalla-dalla cewa mutum bayu shiga cikin mulkin Allah da cikakken mutuntakar mutum, kamar yadda bayan faruwar tashinsa:

A yanzu haka ina gaya muku, 'yan'uwa, cewa nama da jini ba za su gaji mulkin Allah ba. kuma ba cin hanci da rashawa ya gjarta lalacewa ba. 51Bo, zan fada muku wani abin asiri. Ba duk barci muke yi ba, amma dukkanmu za a canza mu - 52 a dan lokaci, yakin bacin rai, da kaho na karshe. Gama busa kaho, kuma za a tashe matattu da ba su da sakewa, za a canza mu (1 Korantiyawa 15: 50-52).

1 Ina gama ku ne a gaban Allah da Ubangiji Yesu Kristi, wanda zai yi wa rayayyu da matattu shari'a a lokacin bayyanarsa da mulkinsa (2Timoti 4: 1).

Ba wai kawai Bulus ya koyar da hakan ba, amma cewa Yesu zai isar da Masarauta ga Allah Uba:

20 Amma yanzu Kristi ya tashi daga matattu, kuma ya zama nunan fari na wadanda suka yi barci. 21 Gama tun da mutum ya zo mutuwa, ta wurin mutum kuma ya zo da tashin matattu. 22 Gama kamar yadda cikin Adamu duka ke mutuwa, haka ma a Almasihu duka za a rayar da su. 23 Amma kowane daya bisa ga nasa: Kristi na nunan fari, daga baya wadanda suke na Almasihu a lokacin dawowarsa. 24 Sa'annan sai karshen ya zo, lokacin da ya dora mulki ga Allah Uba, lokacin da ya kawo karshen mulki da dukkan iko da Karfi. 25 Gama lalle ne ya yi mulki har ya sa duk makiyansa a karkashin sa. (1 korintiyawa 15: 20-25).

Bulus ya kuma koyar da cewa marasa adalci (masu ba da umarni) ba za su gaji Mulkin Allah ba:

Shin, ba ku sani ba cewa marasa adalci za su mallaki mulkin Allah? Kada a yaudare ku. Kada mazinata, ko masu bautar gumaka, ko mazinata, ko mazinata, ko mashayi, ko mashayi, ko masu fasikinci, ko masu fasikinci ba za su gaji mulkin Allah ba (1Korantiyawa 6: 9-10).

19Ga ayyukan jiki a bayyane suke, wadanda sune: zina, fasikinci, kazanta, lalata, 20 bautar gumaka, sihiri, kiyayya, kishi, kishi, kishi, fushi, son kai, gulma, kishi, 21 hassada, kisan kai, maye, maye , da makamantan su; Abinda na fada muku tun da farko, kamar yadda na fada muku a da, cewa wadanda ke yin irin wadannan abubuwana ba za su gaji mulkin Allah ba (Galatiyawa 5: 19-21).

5Domin haka kun sani, ba mai fasikinci ba, ko mai kazanta, ko

mashahuri mutum, wanda bautar gumaka ne, yana da gado cikin mulkin Almasihu da Allah (Afisawa 5: 5).

Allah yana da ka'idodi kuma yana bukatar tuba daga zunubi domin ya sami damar shiga mulkinsa. Manzo Bulus ya yi gargadin cewa wasu ba zasu koyer cewa bisharar Yesu ita ce amsar, amma wani shine:

3 Alherin Allah ya tabbata a gare ku, ku da salama daga wurin Allah Uba da Ubangjinmu Yesu Kristi, 4 wanda ya ba da kansa saboda zunubanmu, domin ya kubutar da mu daga wannan zamani na zamani, bisa ga nufin Allah da Ubanmu. 5 har abada dundundun. Amin. 6 Ina mamakin yadda kun juyo da wuri nan da nan ga wanda ya kira ku cikin alherin Kristi, zuwa wani bishara dabam, 7 wanda ba wani bane; amma akwai wasu da ke damun ku kuma suna son karkatar da bisharar Almasihu. 8 Amma ko da mu, ko mala'ika daga sama, muna yin muku wata bishara dabam da wadda muka yi muku, to, ya zama la'ananne! 9 Kamar yadda muka fadi a baya, don haka yanzu na sake fadi, idan wani ya yi muku wata bishara dabam da wadda kuka karba, to, ya zama la'ananne. (Galatiyawa 1: 3-9)

3 Amma ina tsoro, kada ko ta yaya, kamar yadda maciji ya yaudari Hauwa'u da yaudararsa, don haka zukatanku za a iya gurbace daga sauki da yake a cikin Kristi. 4 Gama idan wanda ya zo yana wa'azin wani Yesu wanda ba mu yi wa'azin ba, ko kuwa kun karbi ruhu na daban wanda ba ku karba ba, ko kuma wata bishara dabam wadda ba ku karba ba - zaku iya jurewa da ita! (2 korintiyawa 11: 3-4)

Menene "dayan" kuma "daban," ainihin karya ne, bishara?

Bisharar karya tana da bangarori daban-daban.

Gabadaya, bisharar arya shine a yi imani cewa ba lallai ne ku yi wa Allah biyayya ba kuma ku yi kokari ku yi rayuwa ta gaskiya ga tafarkinsa yayin da kuke ikirarin ku san Allah (Matiyu 7: 21-23). Ya zama mai son kai ne kawai.

Macijin ya rude Hauwa'u ta fado don wa'azin karya kusan shekaru 6000 da suka wuce (Farawa 3) - kuma mutane sun yi imani cewa sun san Allah fiye da Allah kuma ya kamata su yanke shawara mai kyau da mugunta ga kansu. Haka ne, bayan Yesu ya zo, sunansa ya kasance sau da yawa a hade zuwa litattafan almara dabam-dabam kuma wannan yana ci gaba kuma zai ci gaba har zuwa lokacin makiyin Kristi na karshe.

Yanzu a lokacin manzo Bulus, wa'azin bisharar ya zama ainihin Gnostic / Mystic mix na gaskiya da kuskure. Gnogiji ya yi imani cewa ilimi na musamman shine abin da ake bukata don samun fahimi na ruhaniya, gami da ceto. Gnostik ya yi imani da cewa abin da jiki ya yi ba shi da wani sakamako na musamman kuma suna hamayya da yin biyayya ga Allah a cikin al'amuran kamar ranar Asabaci ta bakwai. Suchaya daga cikin irin wadannan makiyan karya shine Simon Magus, wanda manzo Bitrus ya gargade shi (Ayyukan Manzanni 8: 18-21).

Amma ba sauki

Sabon Alkawari ya nuna cewa Filibus ya koyer da koyerwar Allah:

5 Filibus ya sauwa zuwa garin Samariya yana yi musu bisharar Almasihu. ... Sun yi imani da Filibus yayin da yake wa'azin al'amuran Mulkin Allah ... (Ayyukan Manzanni 8: 5,12).

Amma Yesu, Bulus, da almajirai sun koyer cewa ba abu mai sauksi ba ne shiga Mulkin Allah:

24 Amma da Yesu ya ga ya damu kwarai, sai ya ce, Ba shi da wuya a sami wadanda suke da dukiya su shiga Mulkin Allah! 25 Gama ya fi sauksi ga rakumi ya shiga cikin allura ta atomatik fiye da attajiri ya shiga Mulkin Allah. ”

26 Wadanda suka ji kuwa suka ce, “To, wa zai sami ceto?”

27 Amma ya ce, “Abin da ya fi karfin mutum, mai yiwuwa ne a gun Allah.” (Luka 18: 24-27).

22 “Tilas ne mu shiga cikin tsananin masifa ta cikin mulkin Allah” (Ayukan Manzanni 14:22).

3 Ya wajaba mu gode wa Allah koyaushe saboda ku, 'yan'uwa, kamar yadda ya dace, domin bangaskiyarku ta yi yawa, har ma kaunor kowane dayanku ta yalwata wa junanku, 4 har mu ma kanmu yi takama da ku a cikin majami'u Allah don hakurinka da bangaskiyarka a cikin tsanantawa da wahalolin da kake jimrewa, 5 wanda yake alama ce ta shari'ar adalci ta Allah, domin a dauke ku cancanci mulkin Allah, wanda kuka sha wuya kuma. 6 tun da adalci abu ne tare da Allah ya rama wa wadanda ke damunku da bala'i, 7 kuma ya ba ku wadanda ke cikin damuwa tare da mu lokacin da aka saukar da Ubangiji Yesu dagga sama tare da malaikunsa masu iko, (2 Tassalunikawa 1: 3-7) .

Saboda matsaloli, wasu ne kawai ake kira yanzu aka zaba su a wannan zamanin su zama wani bangare na shi (Matta 22: 1-14; Yahaya 6:44; Ibraniyawa 6: 4-6). Za a kira wasu daga bayo, kamar yadda Littafi Mai-Tsarki ya nuna cewa “wadanda suka yi zunubi cikin ruhu za su fahimta, wadanda suka yi gunaguni za su koya koyerwar” (Ishaya 29:24).

Bitrus Ya Koyi Mulkin

Manzo Bitrus ya koyer da cewa mulkin madawwami ne, kuma cewa dole ne a yi wa'azin bisharar Allah sosai ko kuma a sami hukunci:

Saboda haka, 'yan'uwa, ku kara himma a kan tabbar da kiranku da zabenku, gama idan kun yi wadannan abubuwana ba za ku taba tuntube ba. 11 Ta haka kuwa, za a ba ku cikakken shiga zuwa madawwamin mulkin Ubangijinmu da Mai Cetonmu Yesu Kiristi (2Bitrus 1: 10-11).

Gama lokaci ya yi da za a fara shari'a a Haikal Allah. kuma idan ta fara da mu, menene karshen karshen wadanda ba su yin biyayya da bisharar Allah? (1 Bitrus 4:17).

Littattafai na Karshe na Littafi Mai-Tsarki da na Mulkin

Littafi Mai-Tsarki ya koyer da cewa “Allah kauna ne” (1 Yahaya 4: 8,16) kuma Yesu Allah ne (Yahaya 1: 1,14) - Mulkin Allah zai sami Sarki mai kauna wanda dokokinsa suke nuna kauna, ba kiyayya (cf. Wahayin Yahaya 22: 14-15).

Littafin karshe na Littafi Mai-Tsarki ya tattaua game da Mulkin Allah.

15 Mala'ika na bakwai ya busa: Aka yi kuwwa da yawa daga murya a Sama suna cewa, "mulkokin duniyan nan sun zama mulkokin Ubangijinmu da na Almasihu, Shi kuma zai yi mulki har abada abadin." (Wahayin Yahaya 11:15).

Yesu zai yi mulki a masarauta! Kuma Littafi Mai-Tsarki ya bayyana biyu daga cikin mukamin nasa:

16 Ya saka a kan rigunansa da cinyarsa sunan cewa: "Sarakuna da Sarakunan Ubangiji (Wahayin Yahaya 19:16).

Amma Yesu ne kadai zai yi sarauta? Ka lura da wannan nassi:

Na ga kursiyai kuma suna zaune a kansu, sai aka yanke musu hukunci. Sai na ga rayukan wadanda aka fille kan su saboda shaidarsu ga Yesu da kuma kalmar Allah, wadanda ba su bauta wa dabbar ko surarsa ba, kuma ba su karbi alamar nasa a goshinsu ko a hannayensu ba. Kuma suka rayu kuma yi mulki tare da Kristi har shekara dubu. . . 6 Albarka tā tabbata ga wanda yake da hannu a tashin matattu na farko. Fiye da irin wannan mutuwa ta biyu ba ta da iko, amma za su zama firistocin Allah da na Kristi, kuma za su yi mulki tare da shi shekara dubu (Wahayin Yahaya 20: 4,6).

Kiristoci na gaske za a tashe su su yi mulki tare da Kristi na shekara dubu! Domin mulkin zai dawwama (Wahayin Yahaya 11:15), amma wannan mulkin da aka ambata shine shekara dubu daya kawai. Wannan shine na ambata wannan a farkon lokacin farko na mulkin — kirar, shekara dubu, sabanin karshe, mafi ruhaniya, lokaci.

An abubuwan da ke faruwa an rubuta su a littafin Wahayin Yahaya kamar yadda ke faruwa tsakanin tsarukan karni na karshe da Mulkin Allah:

7 Bayan shekaru dubu suka kare, za a saki Shaidan daga daurin kurkuku. 8 ya kuma fita yaudarar al'ummai wadanda suke kusurwoyin nan hudu na duniya, Gog da Magog, don tattara su wuri daya zuwa yakī, wanda adadinsu ya kai kamar yashi na teku. Sai na ga wani babban kursiyi fari, da wanda yake zaune a kai, wanda duniya da sama suka guje wa fuskarsa. Amma ba a sami ko daya a cikinsu ba. 12 Da na ga matattu, manya da manya, a tsaisaye a gaban Allah, aka bude littattafai. Kuma aka bude wani littafi, wanda yake shi ne Littafin Rai. Aka kuwa yi wa matattu shari'a bisa ga ayyukansu, ta abubuwan da aka rubuta cikin littattafai. 13 Teku ya ba da matattun da ke cikinsu, Mutuwa da Hades kuma sun ba da matattun da ke cikinsu. An kuwa yi musu shari'a, kowane mutum gwargwadon aikinsa. Sai aka jefa mutuwa da Hades a tafkin wuta. Wannan ita ce mutuwa ta biyu. 15 Duk wanda ba a sami rubutu a littafin Rai ba, an jefa shi a tafkin wuta (Wahayin Yahaya 20: 7-8, 11-15).

Littafin Ru'ya ta Yohanna ya nuna cewa akwai wani zamani na gaba wanda zai zo bayan sarautar shekara dubu da kuma bayan mutuwa ta biyu:

1Bit 5.10W.Yah 1.1Fit 12.3W.Yah 1.1Fit 12.3W.Yah 1.1Fit 12.5W.Yah 1.2Ibr 12.5Fit 34.3W.Yah 1.1Fit 12.5W.Yah 1.2Far 12.5 Na ga sabuwar sama da sabuwar duniya, domin sama ta farko da kasa ta farko sun shude. Kuma babu sauran teku. 2 Sai ni, Yahaya, na ga

tsattsarkan birni, Sabuwar Urushalima, tana saukowa daga sama daga wurin Allah, an shiriyata kamar amarya da aka yi wa mijinta ado. 3 Na kuma ji wata murya mai girma daga sama tana cewa, "Ga shi, mazaunin Allah na tare da mutane, zai zauna tare da su, za su zama jama'arsa. Allah da kansa zai kasance tare da su kuma zai zama Allahnsu. 4 Allah kuma zai share musu dukkan hawaye. ba za a kara mutuwa, ko bakin ciki, ko kuka. Ba za a kara yin zafi ba, gama abubuwani farko sun shude." (Wahayin Yahaya 21: 1-4)

1Sai ya nuna mini wani farin kogin ruwa na rayuwa, wanda ya bayyana kamar kuru, yana fitowa daga kursiyin Allah da na thean Ragon. 2 A tsakiyar titi, da kuma a kowane gefen kogin, akwai itacen rai, wanda ya haifi 'ya'yan itace goma sha biyu, kowace itace tana ba da' ya'yan itace kowane wata. Ganyen bishiyar sun kasance don warkar da al'ummomi. 3 Ba sauran la'ana, amma kursiyin Allah da na thean Ragon za su kasance a ciki, bayinsa kuma za su bauta masa. 4 Za su ga fuskarsa, sunansa zai kasance a goshinsu. 5 Ba za a yi dare a can ba: Ba su bukatar fitila ko hasken rana, gama Ubangiji Allah yana ba su haske. Kuma su yi mulki har abada abadin. (Wahayin Yahaya 22: 1-5)

Lura cewa wannan mulkin, wanda yake bayan shekara dubu, ya hada da bayin Allah kuma zai dawwama. Tsattsarkan birni wanda aka shirya a Sama zai bar Sama ya sauksu dunia. Wannan shine farkon sashe na karshe na Mulkin Allah. Lokacin KYAU MUTUWAR CIKI KO WA SUA!

Masu tawali'u za su gaji dunia (Matta 5: 5) da kowane abu (Wahayin Yahaya 21: 7). Duniya, har da Birni mai-tsarki wanda zai kasance a kai, zai yi kyau domin za a aiwatar da hanyoyin Allah. Amince da cewa:

7Hadowar mulkinsa da salama ba za ta kare ba (Ishaya 9: 7).

A bayyane yake za a sami ci gaba bayan an kaddamar da kashi na karshe na Mulkin Allah kamar yadda kowa zai yi biyaya ga gwammatin Allah.

Wannan lokaci zai zama lokaci mafi daukaka:

9 Amma kamar yadda yake a rubuce, "Idanu ba ta gani ba, ba ta ji ba, ba ta kuma shiga zuciyar mutum abin da Allah ya shirya domin masu kaunrsa ba." 10 Amma Allah ya bayyana mana wannan ta wurin Ruhunsa (1) Korintiyawa 2: 9-10).

Lokaci ne na kauna, da farin ciki, da ta'a ziyya ta har abada. Zai zama lokaci mai ban mamaki! Mulkin Allah zai sami madawwamiyar rayuwa har abada. Ba kwa so ku sami kashi a ciki?

5. Mabubbuga a bayan Sabon Alkawari sun koyer da Mulkin Allah

Shin Farfesoshin Kristi na farko sunyi tunanin cewa ya kamata su yi shelar bisharar Mulkin Allah na zahiri?

Haka ne.

Shekaru da suka gabata, a cikin laccar da Farfesa Bart Ehrman na Jam'i'ar North Carolina ya bayar, ya maimaita, kuma daidai, ya jaddada cewa sabanin yawancin masu da'awar Krista a yau, Yesu da mabiyan sa na farko sun shelar Mulkin Allah. Kodayake fahimtar Dr. Ehrman gabadaya game da Kiristanci ya bambanta sosai da na Churchungiyar ci gaba ta Allah, zamu yarda cewa bisharar mulkin ita ce abin da Yesu da kansa ya yi shela kuma mabiyan sun yi imani da shi. Hakanan za mu yarda cewa yawancin masu da'awar Kiristoci a yau ba su yi ba. fahimci hakan.

Rubuta Tsohon Alkawari da Sabon Alkawari & wa'azin

Mulkin Allah wani yanki ne mai mahimmanci na abin da ake ikirarin cewa shine "mafi tsufa wa'azin Kirista wanda ya rayu" (Holmes MW An Christian Christianmonmon. Manzannin Manzannin: Manyan Harshen Girka da Fassarar Turanci, bugu na biyu. Litattafan Baker, Grand Rapids, 2004, shafi na 102). Wannan tsohuwar huduba ta Krista tana da wadannan bayanan game da shi:

5: 5 Haka kuma, ku sani, 'yan'uwa, cewa tsyawarmu a cikin duniyar ta jiki ne mara kima da canji, amma wa'adin Kristi ne mai girma da kuma m: hutawa a cikin zuwan mulkin da rai na har abada.

Bayanin da ke sama ya nuna cewa masarautar ba yanzu ba ce, amma zata zo kuma ta kasance har abada. Bugu da kari, wannan hadisin yace:

6: 9 Yanzu idan har ma da irin wadannan salihan bayi kamar wadannan ba su da ikon, ta hanyar nasu ayukansu na adalci, don ceton 'ya'yansu, wane tabbacu muke da shi na shiga mulkin Allah idan muka kasa kiyaye baftisma da tsarkakakke? Ko kuwa wa zai zama mai tallafa mana, idan ba a iske mu da tsarkakaku da aiki na adalci ba? 9: 6 Don haka sai mu kaunaci juna, domin mu iya shiga mulkin Allah.11: 7 Saboda haka, idan mun san abin da ke daidai a wurin Allah, za mu shiga mulkinsa kuma mu sami alkawuran da "kunne bai ji ba. "Ba a gani ko zuciyar mutum ba."

12: 1 Bari mu jira, saboda haka awa a kowace awa don mulkin Allah cikin kauna da adalci, tun da ba mu san ranar da Allah ya bayyana. 12: 6 ya ce, mulkin Ubana zai zo.

Bayanan da aka ambata a sama sun nuna cewa ana bukatar kauna ta hanyar ingantacciyar rayuwa, cewa har yanzu ba mu shiga cikin mulkin Allah ba, kuma cewa yana faruwa bayan ranar bayyana - wato bayan Yesu ya sake dawowa. Mulkin Uba ne kuma masarautar bawai kawai Yesu bane.

Yana da ban sha'awa cewa tsohuwar huduba ta Krista da Allah ya yarda ta tsira tana koyar da Daular Ubangiji guda daya cewa Sabon Alkawari yana koyarwa da kuma Ci gaba Ikilisiyar Allah yanzu take koyarwa (yana yiwuwa yana iya kasancewa daga ainihin Cocin Allah, amma karancin sani na helenanci yana takaita mini damar yin shelar firmer).

Shugabannin Cocin na karni na biyu da Bisharar Mulkin

Ya kamata a sani a farkon karni na 2 cewa Papias, mai sauraron Yahaya kuma aboki na Polycarpand wanda aka dauka a matsayin mai tsattsauran ra'ayi ta Roman Katolika, sun koyar da masarautar shekaru dubu. Eusebius ya rubuta cewa Papiastaught:

... za a sami mil dubu bayan tashinsa daga mattatu, lokacin da za a kafa masarautar Kristi ta kanka a wannan duniya. (Fraasashe na Papias, VI. Duba kuma Eusebius, Tarihin Ikilisiya, Littafin 3, XXXIX, 12)

Papias ya koyer da cewa wannan zai zama lokacin babban yalwa:

Hakanan, [Ya ce] cewa alkama na alkama zai fitar da goma

kunnuwa dubu, kuma kowane kunne yana da hatsi dubu goma, kuma kowane hatsi zai ba da fam goma na tsarkakken, gari mai tsabta; da cewa apples, da tsaba, da ciyawa za su samar a cikin irin gwargwado; da kuma cewa dukkan dabbobi, don ciyar da abin da ke cikin kasa kawai, za su zama salama da jituwa, kuma su kasance cikin cikakkiyar biyaya ga mutum. "Shaida ta cika wadannan abubuwa a rubuce ta Papias, wani tsohon mutum, wanda sauraro ne. John da aboki na Polycarp, a cikin na huđu na littattafansa; don littattafai guda biyar sun hada shi ...] (Faa'idodin Papias, IV)

Harafin Sabon Alkawari zuwa ga Korantiyawa ya ce:

Manzannin sun sami Bishara daga wurin Ubangiji Yesu Almasihu. Allah ya aiko Yesu Kristi daga wurin. Don haka, Almasihu daga Allah yake, manzannin kuma daga Almasihu suke. Don haka duka biyun suka zo da nufin Allah a cikin tsari wanda aka tsara. Tun da aka karbi umarni, aka kuma ba su tabbataccen ta wurin tashin Ubangijinmu Yesu Kristi, aka kuma tabbatbar da su cikin Maganar Allah da cikakken tabbacin Ruhu Mai Tsarki, suka fita da albishir cewa Mulkin Allah ya zo.

Pocarcarp na Smyrna babban shugaba ne na Krista na farko, wanda yake almajirin Yahaya, na karshe na ainihin manzannin da ya mutu. Polycarp c. 120-135 A.D. ya koyer:

Albarka tā tabbata ga matalauta, ku da wadanda aka tsananta saboda adalcinsu, domin Mulkin Allah nasu ne. (Polycarp. Wasika zuwa ga Filibiyawa, Babi na II. Daga Ante-Nicene Ubanni, Juzu'i 1as wanda Alexander Roberts da James Donaldson suka buga. Amfani na Amurka, 1885)

Sanin kowa ne cewa, "Ba a yi wa Allah ba'a," ya kamata mu yi tafiya da cancanta ga barin umarninsa da daukakarsa ... Gama ya kyautu a kawar da su daga shawokan sha'awar duniya, tun da yake "kowane irin sha'awa yana yaki da ruhun; "Kuma" ko fasikanci, ko fitarwa, ko cin zarafin kansu da 'yan adam, za su gaji mulkin Allah, "ko kuma wadanda suke yin abubuwa da ba daidai ba da kuma m. (ibid, babi na V)

Bari mu bauta masa cikin tsoro, da matukar girmamawa, kamar yadda shi kansa ya umarce mu, da kuma kamar yadda manzannin da suka yi mana wa'azin Bishara, da kuma annabawan da suka yi shelar zuwan Ubangiji. (ibid, Fasali na VI)

Kamar sauran mutane a cikin Sabon Alkawari, Polycarp ya koyer da cewa adalai, ba masu warware dokar ba, za su gaji Mulkin Allah.

Hakanan an yi da'awar cewa Polycarp ya koyer:

Kuma a ran Asabar mai zuwa ya ce; "Ku ji gargadin na, ya kaunatattun 'ya'yan Allah. Na yi muku wasiyya lokacin da majami'u suka kasance, kuma a yanzu kuma ina sake yi muku nasihda ku yi tafiya cikin kyau cikin aikin Ubangiji ... Ku sa ido, kuma sake ku kasance a shirye, Kada ku bar zuciyarku ta dukufa, sabon dokar game da kauna ga junna, da bayyanarsa kwatsam kamar walikiya mai sauri, babban hukunci da wuta, rai na har abada, mulkinsa mara mutuwa. Kuma duk abin da duk abin da aka koya muku na Allah kun sani, idan kun bincika Littatafafai da aka hure, ku zazzage shi da alkalami na Ruhu Mai Tsarki a cikin zukatanku, domin dokokin su kasance cikin abin da ba za a tabbatdar da su ba. ' (Life of Polycarp, Babi na 24. J. B. Lightfoot, Ubannin Apostolic, kundi 3.2, 1889, p. 488-506)

Melito na Sardis, wanda ya kasance Shugaban Cocin Allah, c. 170 A.D., ya koyer:

Domin hakika doka ta ba da sanarwa a cikin bishara - tsohuwar a cikin sabo, duka suna fitowa daga Sihiyona da Urushalima; da kuma umarnin da aka bayar a cikin alheri, da iri a cikin käre samfurin, da rago a Sonan, da tumaki a cikin wani mutum, da mutum a cikin Bautawa ...

Amma bisharar ya zama bayanin shari'a da nasa

cikar, yayin da cocin ya zama ma'ajiyar shagon gaskiya ...

Wannan shi ne ya kubutar da mu daga bautar cikin 'yanci, daga duhu zuwa haske, daga mutuwa zuwa rai, daga zalunci zuwa madawwamin mulki. (Melito. Cikin gida akan Idin Versetarewa. Ayoyi 7,40,68. Fassara daga Kerux: Journal of Online Theology. [Http://www.kerux.com/documents/KeruxV4N1A1.asp](http://www.kerux.com/documents/KeruxV4N1A1.asp))

Don haka, an san Mulkin Allah wani abu ne na dindindin, kuma ba kawai Kiristanci na yanzu ko cocin Katolika na yanzu ba kuma ya hada da dokar Allah.

Wani rubuce-rubucen tsakiyar karni na biyu ya gargadi mutane su dudduba mulkin:

Saboda haka, kada kowannenku ya sake rarrabewa ko juyawa baya, amma da yardar rai zai kusanci Bisharar Mulkin Allah..

Bugu da kari, yayin da ba alama daya ba ne ya rubuta ta cikin Ikkilisiyar gaskiya, rubutun karni na tsakiyar karni na biyu wanda aka yiwa lakabi da Makiyayan Hermas a cikin fassarar Roberts & Donaldson yayi amfani da kalmar "mulkin Allah" sau goma sha hudu.

Kiristoci na gaskiya, har ma da yawa da suke da'awar Kristi, sun san wani abu game da Mulkin Allah a karni na biyu.

Hatta Katolika da Yankin Katolika na gabas da Irenaeus sun fahimci cewa bayan tashin matattu, Kiristoci zasu shiga Mulkin Allah. Ka lura da abin da ya rubuta, c. 180 A.D.:

Don irin wadannan ne wadanda suka ba da gaskiya, tun da yake a koyaushe suna riķe da Ruhu Mai Tsarki, wanda aka ba shi baftisma a cikin baftisma, mai karbar kuma idan mai tafiya cikin gaskiya da tsarkaka da adalci da hakuri, da hakuri. Gama wannan ruhun yana da tashin matattu a cikin masu gaskatawa, jiki ya karbi rai, kuma tare da shi, ta wurin ikon Ruhu Mai Tsarki, ana ta da shi yana shiga cikin mulkin Allah. (Irenaeus, St., Bishop na Lyon CO, 1920).

Theophilus na Antakiya ya koyer:

Amma na ambaci alherinsa; in na kira shi Mulki, amma ina ambaton daukakarsa... Gama da ya maishe shi mara mutuwa daga farko, da ya maishe shi Allah. ... Ba shi da ikon yin mutuwa ko ta halin rai, amma, kamar yadda muka ambata a sama, masu ikon duka biyu ne. domin idan ya karkata zuwa ga abubuwan dawwama, yana kiyaye umarnin Allah, ya karbi kyauta daga wurinsa mara mutuwa, kuma ya zama Allah. (Theophilus, Zuwa Autolycus, 1: 3; 2:27)

Babban malamin Katolika, Hippolytus, a farkon karni na uku, ya rubuta:

Za ku karbi mulkin sama, ku da kuka yi bakunci a rayuwar nan, kun san Sarki Mai Sama. Kuma ku zama abokin tarayya na Allah, kuma kuyi gado tare da Kristi, bazan sake bautar da sha'awarku ko sha'awar cutar ku ba, kuma cutar ba zata sake ku ba. Gama kun zama Allah: duk abin da kuka sha wahala lokacinku yayin da kuke mutum, wadannan ne ya ba ku, domin ku kun kasance daga halin mutuntaka, amma duk abin da ya yi daidai da Allah ya ba ku, wadannan Allah ya yi alkarin zai ba ku, domin kun an kazantu, kuma an haifeshi zuwa rashin mutuwa. (Hippolytus. Gamsar da Duk Heresies, Littafin X, Babi na 30)

Burin 'yan Adam shine a inganta a cikin Mulkin Allah mai zuwa.

Matsaloli a cikin karni na biyu da na uku

Duk da yardarta ta ko'ina, a karni na biyu, wani shugaban 'yan ridda mai keta da sunan mai suna Marcion ya tashi. Marcion ya koyer da bin dokar Allah, Asabar, da kuma zahirin Mulkin Allah. Kodayake Polycarp da wasu sun musanta shi, yana da alaka da Cocin Rome na dan lokaci kuma yana da alama yana da tasiri a can.

A karni na biyu da na uku, an fara samun masu kididdigar Islama a Alezandariya (Misira). Da yawa daga masu ra'ayin rikau sun sabawa koyarwar mulkin mai zuwa. Lura da rahoton wasu daga cikin wadancan zarge-zargen:

Dionysius an haife shi ne daga babban dangin arna mai arziki a Alexandria, kuma ya sami ilimi a cikin falsafar su. Ya bar makarantun arna don zama dalibi na Origen, wanda ya yi nasara a cikin caji na makarantar catechetical Alexandria...

Clement, Origen, da makarantar Gnostic suna lalata koyarwar koyarwar mai tsarki ta hanyar tsinkayensu da fassarar labarai... sun samo wa kansu sunan "Masu ikirarin" ne. a cikin kasa...

Dionysius ya yi jayaya da mabiyan Nepos, kuma ta asusunsa ... "irin wanan halin yanzu kamar yadda yake a cikin mulkin Allah." Wannan shine ambaton mulkin farko na mulkin Allah da ke yanzu a cikin majami'u na yanzu ...

Nepos ya tsawatar da kuskuren su, yana nuna cewa mulkin sama ba da dabara ba ce, amma zahiri ce mulkin Ubangijnmu a tashin matattu zuwa rai na har abada ...

Don haka ra'ayin masarautar ya zo a halin da ake ciki yanzu an yi tunaninsa kuma aka fito da shi a makarantar Gnostic of Allegorists a Misira, AD 200 zuwa 250, cikakken karni kafin a yi la'akari da bishop na daular a matsayin mazaunin kursiyyin ...

Clement ya dauki tunanin mulkin Allah a matsayin yanayin tunanin ilimin Allah na gaskiya. Ya fara bayyana shi a matsayin ma'anar ruhaniya da aka boye a cikin wasi'kar takarda bayyananniya. (Ward, Henry Dana. Bisharar Mulkin: Mulki Ba na Wannan Duniyar ba; Ba A Duniyar nan bane; Amma Shine Shiga Kasashen Samaniya, Tashin matattu daga matattu da kuma Sakamakon Dukkan Abin da aka buga. Claxton, Remsen & Haffelfinger, 1870, shafi na 124-125)

Don haka, yayin da Bishop Nepos ya koyar da bisharar Mulkin Allah, masu zargin sun yi kokarin zo da gaskiya, marasa ma'ana, fahimta. Bishop Apollinaris na Hierapolis also yayi kokarin yakar kurakuran masu zargin game da lokaci daya. Wadancan da gaske cikin Cocin Allah sun tsaya ga gaskiyar Mulkin Allah a zahiri.

Herbert W. Armstrong Taught the Gospel of the Kingdom, Plus

A karni na 20, Marigayi Herbert W. Armstrong ya rubuta:

Domin sun ki bisharar Almasihu . . . , dunya dole ne murkushe wani abu dabam a wurin sa. Dole ne su kirkiri jabu! Don haka mun ji an yi maganar Mulkin Allah kamar kyakkyawan yanayi - kyakkyawan ra'ayi a cikin zuciyar mutane - rage shi zuwa wani abu mara tushe, mara tushe. Wasu sun ba da labarin cewa "KYAUTA" ita ce masarautar. . . Annabi Daniyel, wanda ya rayu shekaru 600 kafin Kristi, ya san cewa mulkin Allah masarauta ce ta gaske - gwamnati ce ke mulki

MUTANE na zahiri a cikin kasa ...

Nan . . . zancen Allah ne game da abin da Mulkin ALLAH yake: "Kuma a zamanin wadannan sarakuna..." - a nan ana maganar yatsun goma, bangaren bakin karfe da kuma yumbu mai yumbu. Wannan, ta hanyar hada annabta da Daniyel 7, da Ru'ya ta Yohanna 13 da 17, suna nufin sabon UNARAR UNGUWAN YANKA wadanda ke kafawa yanzu. . . a gabon idanunku! Ru'ya ta Yohanna 17:12 ta bayyana dalla-dalla cewa za ta kasance hadadden KYAUKA KO Sarakuna wadanda (R. Waya 17: 8) zai tayar da tsohon mulkin na ROMAN . . .

Lokacin da Kristi ya zo, yana zuwa kamar SARKIN sarakuna, yana mulkin duka dunya (R. Yoh. 19: 11-16); DA MULKINSA - BAUTAWA NA ALLAH - in ji Daniyel, shine a CIKIN wadannan mulkokin na dunya. Ru'ya ta Yohanna 11:15 ta fadi cikin wadannan kalmomin: "mulkokin dunyan nan sun zama mulkin Ubangijnmu, da na Kristi. Shi ne zai yi mulki har

abada abadin!" Wannan Mulkin ALLAH NE. Wannan shine Karshe na gwamnatocin yanzu - Ee, har ma da Amurka da kasashen Ingila. Za su zama gwamnatoci - GUDAWA - NA UBANGIJI YESU KRISTI, sannan Sarkin Sarakuna bisa dukan duniya. Wannan ya sanya gaba daya gaskiyar cewa Mulkin ALLAH SADAUKI NE. Kamar yadda Masarautar Kaldiya ta kasance MULKIN NA SAMA - kamar yadda Masarautar Roma ta kasance Masarauta ce - haka kuma Mulkin ALLAH gwamnati ce. Yana zuwa sama da mulkin na NATIONS na duniya. Yesu Kristi ya kasance sarki ya zama sarki!

Yesu Kiristi da ya yi tafiya bisa tsauunka da kwarin Qasa mai tsarki da titunan Urushalima sama da shekaru 1,900 da suka gabata yana zuwa yana dawowa. Ya ce zai sake zuwa. Bayan an gicciye shi, Allah ya tashe shi daga matattu bayan kwana uku da dare uku (Matt. 12:40; Ayukan Manzani 2:32; I korintiyawa 15: 3-4). Ya hau kan Al'arshin Allah. Hedkwatar gwamnatin sama (Ayyukan Manzanni 1: 9-11; Ibraniyawa 1: 3; 8: 1; 10:12; R. Yoh. 3:21).

Shine "Mai martaba" na misalin, wanda ya hau kan Al'arshi

Allah - "kasar nesa" - za a hada shi a matsayin Sarkin sarakuna bisa dukkan al'ummai, sannan kuma ya koma duniya (Luka 19: 12-27).

Kuma, yana cikin sama har zuwa lokacin "kubutar da kowane abu" (Ayukan Manzanni 3: 19-21). Maimaitawa na nufin sake komawa zuwa tsohon halin ko yanayin. A wannan yanayin, maido da gwamnatin Allah a duniya, kuma don haka, maido da zaman lafiyar duniya, da yanayin mahaifa.

Rikicin duniya na yanzu, kara yake-yake da hargitsi zasu fadi cikin matsala ta duniya mai girma da yawa, sai dai idan Allah ya shiga tsakani, babu wani dan adam da zai sami rai da rai (Mat. 24:22) A karshentu lokacin da jinkiri zai haifar da fashewar duk rayuwa daga kashe wanan duniyar, Yesu Kristi zai dawo. Wannan lokacin yana zuwa a matsayin Allah na allahntaka. Yana zuwa cikin dukkan iko da daukaka na Mahalicci mai mulki. (Mat. 24:30; 25:31) (Ru'ya ta Yohanna 19:15; 12: 5) . . .

Kirkirar Unwel?

Amma dan adam zai yi ihu da farin ciki, tare da maraba da shi cikin farin ciki da annashuwa - har ma majami'un Kiristanci na gargajiya?

Ba za su iya ba! Zasuyi imani, saboda ministocin karya na shaidan (II korintiyawa 11: 13-15) sun yaudare su, cewa shi makiyin Kristi ne. Ikklisiyoyi da al'ummai za su yi fushi da zuwansa (R. Yoh. 11:15 tare da 11:18), kuma sojojin sojoi za su yi kokari su yi yakni da shi su hallaka shi (R. Yoh. 17:14)!

Al'ummai zasu yi aiki mai surfi na yakin duniya mai zuwa na III, tare da fagen fama a Urushalima (Zech. 14: 1-2) sannan Kristi zai dawo. A cikin ikon allahntaka zai "yi yakni da wadannan al'ummai" wadanda ke yakni da shi (aya 3). Zai kayar da su gaba daya (R. Waya 17:14)! "A ranar nan kafafunsa za su tsaya a bisa dutsen Zaitun," nesa ba kusa da gabashin Urushalima (Zech. 14: 4). (Armstrong HW. Asirin Zamani, 1984)

Littafi Mai-Tsarki ya furtu cewa Yesu zai dawo kuma Zai yi nasara, duk da haka mutane da yawa zasu yi yakî da shi (Wahayin Yahaya 19:19). Dayawa zasu yi iqirari (dangane da rashin fahimtar annabcin Littafi Mai Tsarki, amma a wani bangare saboda annabawan aryâ da kuma rudani) cewa Yesu da ya dawo shine makiyin Kristi na karshe!

Hakanan mai zuwa daga Herbert Armstrong:

Addinin gaskiya - gaskiyar Allah ta ba da iko tare da kaunar Allah da Ruhu Mai Tsarki ya ba shi ... JOY UNSPEAKABLE of sanin Bautawa da kuma Yesu Kristi - na sanin GASKIYA - da kuma zafin kaunar Allahntaka!

Koyarwar Cocin Allah na gaskiya kawai sune "suke rayuwa ta kowace kalma" na Littafi Mai Tsarki ...

Mutane za su juya daga hanyar "samu" zuwa hanyar "bayanwa" wato hanyar Allah.

CIKIN CIKIN SAUKI yanzu zai kama kasa! (ibid)

Sabon CIGABA shine Mulkin Allah. Yin shela cewa sabon wayewar gari zai zo kuma ya kasance bisa kauna babban bangare ne na abin da gaskiyar bisharar mulkin da Yesu da mabyansu suka koyar suka kasance. Wannan shine abin da muke cikin majiyarmu na wa'azin Allah.

Herbert Armstrong ya fahimci cewa Yesu yana koyar da cewa 'yan Adam ne, koda kuwa yana tunanin yana son yin biyayya, to ya ki' kyautar 'rayuwa, hanyar kauna. Kusan babu wanda ya isa ya fahimci mahimmancin abin da Yesu yake koyarwa.

Ceto ta wurin Yesu bangare ne na Bishara

Yanzu wasu da suka karanta wannan yanzu mai yiwiwa suna mamakin mutuwar Yesu da rawar da ya samu a ceto. Ee, wannan wani bangare ne na bisharar da Sabon Alkawari da Herbert W. Armstrong duka suka rubuta game da.

Sabon Alkawari ya nuna bishara ya hada da ceto ta wurin Yesu:

16 Gama ba na jin kunyar bisharar Almasihu, domin ita ce ikon Allah zuwa ceto ga duk wanda ya gaskata, da na bayan ga Bayahude da kuma Girkanci (Romawa 1:16).

4Saboda haka, wadanda aka warwatsar suka tafi ko'ina suna wa'azin

kalmar. 5 Filibus ya sauva zuwa garin Samariya yana yi musu bisharar Almasihu. ... 12Amma lokacin da suka yi imani da Filibus yayin da yake wa'azin al'amuran Mulkin Allah da sunan Yesu Kristi, an yi wa maza da mata baftisma. ... 25Duk lokacin da suka ba da shaida kuma suka yi wa'azin Maganar Allah, suka koma Urushalima, suna wa'azin bishara a kauyukan Samariyawa da yawa. 26Sai wani mala'ikan Ubangiji ya yi magana da Filibus ... 40 An samo Filibus a Azotus. Kuma ya zazzaga, ya yi wa'azi a cikin dukan biranen har ya isa Kaisariya. (Ayukan Manzanni 8: 4,5,12,25,26,40)

Ya yi musu wa'azin Yesu da tashinsa daga matattu. (Ayukan Manzani 17:18)

Bayan haka Bulus ya zauna shekara biyu a gidan da yake haya, yana karbar duk wanda ya zo wurinsa, yana ta nazarin Mulkin Allah, **yana kuma koyar da abubuwani da Ubangiji Yesu Almasihu ya koyar.** da dukkan karfin gwiwa, ba wanda ya hana shi. (Ayukan Manzani 28: 30-31)

Lura cewa wa'azin ya hada da Yesu DA mulkin. Abin ba'kin ciki shine, fahimtar madaidaiciyar bisharar Mulkin Allah tana bace daga koyarwar majami'u Greco-Roman.

A zahiri, ya taimake mu mu zama bangaren waccan mulkin, Allah yana kaunar mutane har ya aiko Yesu ya mutu dominmu (Yahaya 3: 16-17) kuma ya cece mu ta alherinsa (Afisawa 2: 8). Kuma wannan wani yanki ne na albishir (Ayukan Manzanni 20:24).

Bisharar Mulkin shine Abinda Duniya ke bukata, Amma ...

Yin aiki don neman zaman lafiya (Matta 5: 9) da kuma aikata nagarta sune makasudai masu mahimmanci (Galatiyawa 6:10). Duk da haka, yawancin shugabann duniya, gami da masu addini, sun yi imani cewa hadin gwiwar dan adam ne na duniya wanda zai kawo zaman lafiya da ci gaba, ba Mulkin Allah ba. Kuma yayin da za su sami nasarori na dan lokaci, ba wai kawai ba za su yi nasara ba, wasu kokarin da suka yi na dan adam zai kawo karshen duniya har zuwa lokacin da Yesu bai dawo don kafa Mulkinsa ba. Mutane na gyara duniya ba tare da Allah ba bishara ce kawai kuma (Zabura 127: 1).

Da yawa a cikin duniya suna kokarin hada wani shirin kasa da kasa na Babila da addini don sanya sabon tsari a duniya a karni na 21. Wannan wani abu ne wanda Allah ya tonasirinsa tun farkon shigowarsa da kuma shirin ci gaba da musantawa. Tunda shaidan ya yaudare Hauwa'u ta fada don wani nau'in bishararsa kusan shekaru 6000 da suka gabata (Farawa 3), mutane da yawa sunyi imani cewa sun san Allah fiye da abin da zai sa su da duniya mafi kyau.

Dangane da Injila, za a dauki hade da wani shugaban soja a Turai (ana kiransa Sarkin Arewa, wanda kuma ake kira da Ruwan Ru'ya ta Yohanna 13: 1-10) tare da wani shugaban addini (wanda ake kira annabin arya, wanda kuma ake kira DA Makiyin Kristi na karshe da kuma horan Ramin nan na Ru'ya ta Yohanna 13: 11-17) daga birni na tsauNUKA bakwai (Wahayin Yahaya 17: 9,18) don kawo tsarin 'Babila' (Wahayin Yahaya 17 & 18) tsari na duniya. Dukda cewa yan adam na bukatar dawowar Kristi da kafa mulkin sa, dayawa a duniya bazasu mai da hankali ga wannan sakon a karni na 21 ba - za su ci gaba da gaskanta nau'ikan bisharar karya ta shaidan. Amma duniya za ta sami shaida.

Ka tuna cewa Yesu ya koyar:

14 Kuma wannan bishara ta mulki za a yi wa'azinta cikin daukacin duniya a matsayin shaida ga dukkan al'ummai, sannan karshen zai zo. (Matta 24:14)

Lura cewa bisharar mulkin zata kai ga duniya a matsayin shaida, to karshen zai zo.

Akwai dalilai da yawa don wannan.

Na farko shi ne cewa Allah yana son duniya ta ji bisharar gaskiya kafin farkon babban tsananin (wanda aka nuna zai fara a Matta 24:21). Don haka, sakon bishara shaida ne da gargadfi (Ezekiyel 3; Amos 3: 7). Zai haifar da yawancin juyawa cikin Al'ummai kafin Yesu ya dawo (Romawa 11:25) da isassun tattaunawa wadanda ba Al'ummai ba (Romawa 9:27) kafin Yesu ya dawo.

Wani kuma shine gundarin sakon zai sabawa ra'ayoyin muguar tashi, Sarkin ikon arewa, tare da malamin karya, makiyin Kristi na karshe. Da gaske za su yi alkawarin salama ta hanyar kokarin mutum, amma zai kai ga karshe (Matta 24:14) da hallaka (1 Tassalunikawa 5: 3).

Saboda alamu da abubuwani al'ajabi da ke da alaka da su (2 Tassalunikawa 2: 9), yawancin duniya za su zabi yin imani da karya (2 Tassalunikawa 2: 9-12) maimakon sakon bishara. Saboda rashin yankee hukunci game da Mulkin Millenni na Allah ta Roman Katolika, Gabas ta Tsakiya, Lutherans, da sauransu, da yawa zasu yi kuskuren da'awar cewa saiko na millenni na Mulkin Allah shine bisharar aryada Antakiya.

Krista masu aminci na Philadelphian (Wahayin Yahaya 3: 7-13) zasu yi shelar bisharar Millenni na mulkin tare da gaya wa duniya abin da wasu shugabannin duniya (gami da dabba da seanzon arya) zasu kasance.

Za su goyi bayan gaya wa duniya sakon cewa Dabino, Sarkin ikon arewa, tare da Manzon arya, makiyin Kristi na karshe, a karshe za su hallaka (tare da wasu abokansu) Amurka da Ingila na kasashe na Ingila, Kanada, Australia, da New Zealand (Daniyel 11:39) kuma cewa ba da dadewa ba za su lalata yarjejeniyyar Larabci / Islam (Daniyel 11: 40-43), kayan aikin aljanu (Wahayin Yahaya 16: 13-14), kuma zai yi yaqi da Yesu Kristi a kan dawowar sa (Wahayin Yahaya 16: 14; 19: 19-20). Philadelphians masu aminci (Wahayin Yahaya 3: 7-13) zasu yi shelar cewa masarautar za ta yi dubu da shekaru zai dawo nan ba da dadewa ba. Watakila hakan na haifar da dayan kafofin watsa labarai da yawa kuma yana taimakawa ga cikar Matta 24:14. Mu a cikin Ci gaba a Cocin Allah muna shirya wallafe-wallafe (a cikin yaruka da yawa), muna kara wa yanar gizo, muna daukar wasu matakai don shirya don 'gajeriyyar aiki' (Romawa 9:28) wanda zai kai ga kudurin Allah cewa Matta 24: An ba da isasshen bayar da shaida don karshen ya zo.

'Bisharar karya' da ke shelar shuwegabannin duniya (watakila wasu 'sabon' nau'in manyan shugabannin Turai tare da karamin lauya wanda zai yi ikirarin wani nau'in Katolika) ba za su so hakan ba - ba za su so duniya ta san abin da za su yi da gaske ba yi (kuma ba su ma yi imani da shi da kansu da farko, cf. Ishaya 10: 5-7). Su da / ko masu goyan bayan su zasu iya koyar da karya cewa Filadelphians masu aminci zasu tallafawa wata koyarwar tsattsauran ra'ayi (millenarianism) na makiyin Kristi na zuwa. Duk abin da la'anta da su da / ko mabiyansu ke yi wa Philadelphian mai aminci da kuma Churchungiyar ci gaba ta Allah za ta haifar da fitina (Daniyel 11: 29-35; Ru'ya ta Yohanna 12: 13-15). Wannan kuma zai kai ga karshe — farkon babban tsananin (Matta 24:21; Daniyel 11:39; cf. Matta 24: 14-15; Daniyel 11:31) da kuma lokacin kariya ga amintaccen Filadelfia Kiristoci (Wahayin Yahaya 3: 10; 12: 14-16).

The dabba da andanzon za su yi kokari da karfi, barnatar tattalin arziki, alamu, abubuwani al'ajabi, kisan kai, da sauran matsu (Ru'ya ta Yohanna 13: 10-17; 16: 14; Daniyel 7:25; 2 Tassalunikawa 2: 9-10) don samun iko . Kiristoci za su yi tambaya:

10 "Ya Ubangiji, yaushe ne tsattsarka da gaskiya, har kake yin hukunci, ka kuma rama alhakin jininmu bisa mazaunan duniya?" (Wahayin Yahaya 6:10)

Tun zamanin zamanai, mutanen Allah suna ta tunani, "Har yaushe zai kasance har sai Yesu ya dawo?"

Duk da cewa bamu san ranar ko sa'ar ba, muna tsammanin Yesu zai dawo (kuma an kaddamar da Mulkin Allah shekara dubu) a cikin karni na 21 bisa ga nassosi da yawa (misali Matta 24: 4-34; Zabura 90: 4; Yusha'u 6: 2 ; Luka 21: 7-36; Ibraniyawa 1: 1-2; 4: 4,11; 2 Bitrus 3: 3-8; 1 Tassalunikawa 5: 4), wasu bangarori wadanda muke ganin suna cika yanzu.

Idan Yesu bai shiga tsakani ba, da duniya ta shafe duk rayuwa:

21 Domin a lokacin nan za a yi wata matsananciyar wahala, irin wadda ba a taba yi ba tun farkon duniya har zuwa wannan lokaci, A'a, ba za ta taba kasancewa ba. 22 Kuma sai dai idan wadannan kwanaki sun taqaitaccen, ba jiki zai sami ceto. Amma sabili da zababben nan za a takaita kwanakin. (Matta 24: 21-22)

29 Nan da nan bayan tsananin wadannan kwanakin rana za a yi duhu, wata kuma ba zai ba da haske ba. taurari za su fadi daga sama, da ikon sama za a girkiza su. 30 Sa'an nan kuma alamar Sonan Mutum za ta bayyana a sama, sa'annan dukkan kabilun duniya za su yi bakinciki, za su ga ofan Mutum yana zuwa ga gajimare, da iko da daukaka mai yawa. 31 Zai aika da mala'ikunsa da babbar kahon kaho, kuma za su tattara zababunsa daga iska hudu, daga wannan karshen zuwa karshen. (Matta 24: 29-31)

Mulkin Allah shine abin da duniya ke bukata.

Jakadu na Mulkin

Mene ne aikinku a cikin Mulkin?

Yanzu haka, idan kai Krista na gaske ne, ya kamata ka zama jakadanta. Ka lura da abin da manzo Bulus ya rubuta:

20 Saboda haka, mu jakadu ne na Almasihu, kamar dai Allah yana ta rokonmu, muna rokonu a madadin Almasihu, ku sughuntu da Allah. (2 korintiyawa 5:20)

14 Tsaya saboda haka, daure da kugu tare da gaskiya, da zura a kan kirjin adalcı na adalcı, 15 kuma tunkude kafafunku da shirye-shiryen bisharar salama. 16 bisa duka, daukar garkuwa ta bangaskiya wanda zaku iya hallaka dukkan mugayen dabbun na mai mugunta. 17 Kuma kai kwalkwali na ceto, da takobin Ruhu, wanda yake shi ne maganar Bautawa. 18 Ina addu'a kullun tare da kowace addu'a da roko a cikin Ruhu, kuna zaune a fadake har matuka da hakuri da addu'a ga duka tsarkaka. asirin bishara, 20 wanda ni jakada ne a sarkoki; A cikinsa ne zan yi magana da karfi, kamar yadda ya kamata in fadi. (Afisawa 6: 14-20)

Menene jakada? Merriam-Webster yana da ma'anar mai zuwa:

1: manzon hukuma; musamman: wakilin diflomasiya na mafi girman daraja da aka amince da shi ga wata kasar waje ko sarki a matsayin wakilin mazaunin gwammatisna ko sarki ko sanya wani takamaiman aikin diflomasiya na wucin gadi kuma galibi

2a: wakilin izini ko manzo

Idan kai Kirista ne na gaske, kai manzon hukuma ne, domin Kiristi! Ka lura da abin da manzo Bitrus ya rubuta:

9 Amma ku kebabbe ne, sarakuna firistoci, tsattsarkar al'umma, jama'arsa ta musamman, domin ku yi sheler yabon wanda ya kira ku daga duhu zuwa ga haskensa mai banmamaki.
10 wadanda kuka kasance ba mutane ba ne amma yanzu ku bayin Allah ne, wadanda ba a sami jinkai ba amma yanzu sun sami jinkai. (1 Bitrus 2: 9-10)

A matsayinmu na Kiristoci, ya kamata mu zama bangare na tsarkakakkiyar al'umma.

Wace al'umma ce yanzu mai tsarki?

Kwarai kuwa, babu ko daya daga cikin mulkokin wannan duniyar - amma karshe zasu kasance bangare na Mulkin Almasihu (Wahayin Yahaya 11:15). Al'umma ta Allah ce, Mulkinsa tsarkakakke ne.

A matsayinmu na jakadu, ba mu shiga cikin al'amuran siyasa kai tsaye na al'umman wannan duniyar. Amma ya kamata muiyi rayuwarr Allah yanzu (duba kuma littafin nan kyauta wanda ake samu a www.ccog.org mai taken: Kiristoci: Ambassadors for the Kingdom of Allah, umarnin littafi mai tsarki game da rayuwa a matsayin Kirista). Ta yin haka, za mu kara koya da liiliin da ya sa hanyoyin Allah suka fi kyau, domin a cikin mulkinsa za mu iya zama sarakuna da firistoci kuma mu yi mulki tare da Kristi a duniya:

5 A gare shi wanda ya kaunace mu, ya kuma wanke mu daga zunubanmu a cikin jinisa, 6 ya maishe mu sarakuna da firistoci ga Allahn Ubansa. Amin. (Wahayin Yahaya 1: 5-6)

10 Kuma kun sanya mu sarakuna da firistoci don Allahnmu. Kuma za mu yi mulki a cikin kasa. (Wahayin Yahaya 5:10)

Wani abin da zai faru nan gaba na wannan shine koyar da wadanda suka mutu sannan suyi tafiya a hanyoyin Allah:

19 Gama mutane za su zauna a Sihiyona a Urushalima, Ba za ku kara yin kuka ba. Zai yi muku jinkai a lokacin da kuka, Idan ya ji zai amsa muku. 20 Ko da yake Ubangiji yana ba ku abinci mai wahala, da kuma ruwa na wahala, Duk da haka ba za a kara koyar da Malamanku ba, amma idanunku za su ga malamanku. 21 Kunnenku zai ji wata magana a bayanku, yana cewa, "Wannan ita ce hanya, ku yi tafiya a kanta," duk lokacin da kuka juya zuwa dama, ko kuwa lokacin da kuka juya zuwa hagu. (Ishaya 30: 19-21)

Yayinda wannan annabci ne ga masarautar shekaru dubu, a wannan zamanin ya kamata Kiristoci su kasance cikin shiri don koyar:

12 ... a wannan lokaci ya kamata ku zama malamai (Ibraniyawa 5:12)

15 Amma tsarkake Ubangiji Bautawa a cikin zukatanku: kuma a shirye koyaushe don ba da amsa ga kowane mutum wanda ya tambaye ku dalilin begen da ke cikinku da tawali'u da tsoro (1 Bitrus 3:15, KJV).

Littafi Mai-Tsarki ya nuna cewa yawancin Kiristocin da suka fi aminci zasu so, kafin farkon babban tsananin, koyar da mutane da yawa:

33 Kuma daga cikin wadanda suka fahimta za su koyar da yawa (Daniyel 11:33)

Don haka, koyo, girma cikin alheri da sani (2 Bitrus 3:18), abu ne da yakamata mu yi. Wani sashi na aikinka a Mulkin Allah shine ka iya koyerwa. Kuma ga mafi aminci, Philadelphian (Ru'ya ta Yohanna 3: 7-13), Kiristoci, wannan zai hada da tallafawa mahimmancin bishara kafin farawar mulkin shekara dubu (Matta 24:14).

Bayan an kafa Mulkin Allah, mutanen Allah za a yi amfani da su su taimaka wajen maito da duniyar lalacewa:

12 Wadanda ke cikinku za su gina tsohuwar wuraren barna,

Za ku girbi tushen tsararraki da yawa, Za a kira ku, 'Mai Zama da Mai Ratsewa, Mai Sake Mabubbugar Zaman Lafiya.' (Ishaya 58:12)

Don haka, mutanen Allah da suka rayu tafarkin Allah a wannan zamani zai sauafka wa mutane damar zama cikin birane (da sauran wurare) a wannan lokacin maidowa. Tabbas duniya zata zama wuri mafi kyau. Ya kamata mu zama jakadu na Kristi yanzu, saboda haka zamu iya yin hidima a cikin Mulkin sa.

Sakon Bishara na Gaskiya Canji ne

Yesu ya ce, "In kun ci gaba da maganata, hakika ku almajiraina ne. 32 Ku kuma san gaskiya, gaskiya kuwa za ta 'yantar da ku "(Yahaya 8: 31-32). Sanin gaskiya game da bisharar Mulkin Allah zai 'yantar da mu daga tarkon muguntar duniyar nan. Zamu iya tallafawa karfin gwiwa game da shirin da yakeyi — shirin Allah! Shaidan ya rudi duniya duka (Wahayin Yahaya 12: 9) kuma Mulkin Allah shine mafita. Ya kamata mu tsaya don tallafawa gaskiya (Yahaya 18:37).

Sakon bishara ya wuce batun ceton mutum. Bisharar Mulkin Allah zai canza mutum a wannan zamani:

2 Kuma kada ku biye da wannan duniyar, amma a sake ku ta sabuntawar hankalinku, domin ku iya tabbatar da abin da ke nufin Allah mai kyau ne, abin karba kuma cikakke. (Romawa 12: 2)

Kiristoci na gaskiya suna canzawa don bauta wa Allah da wasu:

22 Ku 'yan-mata, ku yi biyayya ga dukkan abin da ubanninku gwargwadon halin mutuntaka, ba da na ido ba, kamar masu farantawa maza, sai dai da gaskiya ta zuciya, kuna tsoron Allah. 23 Kuma abin da kuke aikatawa, ku aikata shi da zuciya daya, kamar dai ga Yahweh ne, ba ga mutane ba, 24 da yake kun san cewa daga wurin Yahweh za ku sami ladan gādon. gama kuna bauta wa Ubangiji ne. (Kolossiyawa 3: 22-24)

28 Saboda haka, tun da yake muna karbar mulkin da ba za a giringa shi ba, bari mu sami alheri, ta wurinmu za mu iya bauta wa Allah da yardar rai tare da ibada da tsoron Allah. (Ibraniyawa 12:28)

Kiristoci na gaskiya suna rayuwa dabam da na duniya. Mun yarda da ka'idodin Allah sama da duniya don abinda ke daidai da kuskure. Adalci yana rayuwa ta wurin bangaskiya (Ibraniyawa 10:38), kamar yadda ake daukar bangaskiya don rayuwa a hanyar Allah a wannan zamanin. An dauki Krista bambanta da duniyar da suke zaune, ana kiran yanayin rayuwarsu da "Hanya" a Sabon Alkawari (Ayyukan Manzanni 9: 2; 19: 9; 24: 14,22). Duniya tana rayuwa da son kai, a karkashin shaidan, a cikin abin da ake kira "hanyar Kayinu" (Yahuda 11).

Bisharar Mulkin Allah sako ne na adalci, da farin ciki, da salama (Romawa 14:17) .Shin kalmar annabci, an fahimci shi daidai, yana sanya gwiwa (1Korantiyawa 14: 3; 1 Tassalunikawa 4:18), musamman yayin da muke kallon fafuwar duniya (Luka 21: 8-36). Hanyar rayuwar Kirista ta gaskiya tana haifar da wadata ta ruhaniya da albarka ta jiki (Markus 10: 29-30). Wannan wani bangare ne na dalilin da yasa wadanda suke rayuwa da shi suka fahimci cewa duniya tana bukatar Mulkin Allah. Kiristoci jakadu ne na Mulkin Allah.

Kiristoci sun sanya begen mu na ruhaniya, ba na zahiri ba, kodayake muna rayuwa a duniya ta zahiri (Romawa 8: 5-8). Muna da "begen bishara" (Kolosiyawa 1:23). Wannan wani abu ne da Kiristoci na farko suka fahimta cewa yawancin wadanda suke da'awar Yesu a yau ba su fahimta da gaske.

6. Ikkliсиya na Greco-Roman suna koyar da Mulkin da mahimmanci, Amma ...

Ikkliсиyoyin Greco-Roman sunyi imani da cewa suna koyar da al'amura na Mulkin Allah, amma suna da matsala da gaske fahimtar menene ainihin. Misali, Encyclopedia din Katolika ya koyar da wannan game da masarauta:

Almasihu... A kowane matakci cikin koyarwarsa na zuwan wannan masarauta, bangarori daban-daban, ainihin ma'anarta, hanyar da za'a bi ta, samar da asalin maganganun sa, har ana kiran jawabansa "bishara. na mulkin "... suka fara maganar Cocin kamar" mulkin Allah "; gani Col., I, 13; I Tss., II, 12; Munafiki, I, 6, 9; v, 10, da dai sauransu ... yana nufin Ikkliсиya a matsayin wannan cibiyar ta Allah ... (Paparoma H. Mulkin Allah. Katolika na Katolika, Juzu'i na V10I. 1910).

Kodayake abin da ke sama ya yi nuni zuwa ga "Col., I, 13; I Tss., II, 12; Munafiki, I, 6, 9; v, 10, "idan ka dube su, za ka ga cewa babu dayan wadannan ayoyin da suka ce komai **cocin** kasancewaa Mulkin Allah.

Suna koya wa masu bi zasu zama cikin mulkin Allah ko kuma Mulkin Yesu ne. Littafi Mai-Tsarki yayi kashedin cewa mutane da yawa zasu canza bishara ko su juya zuwa wani, mara gaskiya (Galatiyawa 1: 3-9). Abin ba in ciki, mutane da yawa sun yi hakan.

Yesu ya koyer, "Ni ne hanya, ni ne gaskiya, ni ne rai. Ba mai zuwa wurin Uba sai ta wurina "(Yahaya 14: 6). Bitrus ya koyer, "babu ceto ga waninsa: gama babu wani suna karkashin sama wanda aka bayar cikin mutane ta yadda zamu sami ceto" (Ayukan Manzanni 4:12). Bitrus ya gaya wa Yahudawa duka dole ne su bada gaskiya su tuba kuma su karbi Yesu su sami ceto (Ayyukan Manzanni 2:38).

Ya bambanta da wannan, Paparoma Francis ya koyer da cewa wadanda basu yarda ba, ba tare da Yesu ba, za a iya samun ceto ta kyawawan ayyuka! Ya kuma koyer da cewa Yahudawa za su iya samun ceto ba tare da yarda da Yesu! Bugu da kari, shi da wasu Greco-Romawa da alama suna yin la'akari da cewa "Maryamu" wacce ba ta littafi mai tsarki ba mabudi ce ga bishara da ma mabudin hadin kai da hadin kai. Abin bakin cikin shine, su da wasu basu fahimci mahimmancin Yesu DA ainihin Bisharar Mulkin Allah ba. Da yawa suna yada bisharar karya.

Dayawa suna son yin tafiya ta wurin gani kuma suna da imani a duniya. Sabon Alkawari ya koyer cewa Krista zasu duba sama:

2 Ka mai da hankali ga abubuwa na sama, ba a kan abubuwan duniya ba. (Kolossiyawa 3: 2)

7 Gama muna tafiya ta wurin bangaskiya, ba da gani ba. (2 korintiyawa 5: 7)

Duk da haka, Paparoma Pius XI ya koyer da yin tafiya a gabon majami'arsa:

... Cocin Katolika ... shine mulkin Almasihu a duniya. (Pius na encyclicalQuasPrimas).

Shafin yanar gizo na CatholicBible101 yana cewa, "Yesu Kristi ya kafa mulkin Allah a duniya a cikin shekara ta 33 AD, a cikin Iklisiyarsa, wanda Bitrus ya jagoranta ... Cocin Katolika." kuma ba Cocin Rome, amma zai kasance a duniya. Kodayake Cocin Allah na gaskiya yana da makullin "masarautar mulkin" (Matta 16:19), wadanda suka ce Ikklesiya ita ce masarautar "sun dauke maballin ilimi" (Luka 11:52).

Cocin Rome yana koyer da karfi sosai game da Mulkin Allah da ke zuwa ba da dadewa ba cewa shi ne kawai "rukunan Dujal" da aka jera a cikin hukuma Catechism na cocin Katolika:

676 Dujal makiyin Kristi ya riga ya fara daukar hoto a cikin duniya duk lokacin da aka yi ikirari don ganewa cikin tarihi cewa begen Almasihu wanda kawai za'a iya samu ya wuce tarihi ta hanyar hukunci mai surfi. Cocin ya ki ko da irin fasalin wannan gurbatar mulkin don ya zo karkashin sunan millenarianism... (Katsika na cocin Katolika).

Abin bakin ciki shine, wadanda suka yarda da wannan zasu sami manyan matsaloli tare da shelar Bisharar Mulkin Allah a karshe. Wasu za su dauka

mummunan matakai akan wadanda ke shelar ta (Daniyel 7:25; 11: 30-36). Amma, zaku iya tunani, shin duk wadanda ke daukar Yesu a matsayin Ubangiji zasu kasance cikin mulkin ba? A'a, ba za su zama ba. Ka lura da abin da Yesu ya ce:

Ba duk mai ce mini, 'Ya Ubangiji, ya Ubangiji,' zai shiga Mulkin Sama ba, sai dai wanda yake yin nufin Ubana da ke cikin Sama. 22 Mutane da yawa za su ce mini a wannan ranar, 'Ya Ubangiji, ya Ubangiji, ashe, ba mu yi annabci da sunanka ba, ba mu fitar da aljannu da sunanka ba? 23 Zan yi magana a kansu cewa, 'Ban tafa sanin ku ba. Ku tafi daga wurina, ku masu aikata mugunta!' (Matta 7: 21-23)

Manzo Bulus ya lura da "asirin mugunta" yana "aiki yanzu" (2 Tassalunikawa 2: 7) a lokacin sa. Wannan aika mugunta kuma yana da alaka da wani abin da Littafi Mai-Tsarki yayi gargadfi da shi a karshen zamani da ake kira "Sirri, Babila Babba" (Ru'ya ta Yohanna 17: 3-5).

"Asirin barnar" yana da alaka da masu da'awar Krista wadanda suka yi imani cewa ba sa bukatar kiyye dokar Dokar Goma ta Allah, da sauransu. doka, don haka yayin da suke tunanin cewa suna da kamannin dokar Allah, ba sa riike Kiristanci wanda Yesu ko manzanninsa za su gane cewa halal ne.

Greco-Romawa kamar Farisawa ne wadanda suka karya dokokin Allah, amma sunce al'adun su sun sami karbuwa — Yesu ya la'anci wannan hanyar (Matiyu 15: 3-9)! Ishaya ya kuma yi gargadin cewa mutanen da ke da'awar cewa su na Allah ne za su tayar wa dokar sa (Ishaya 30: 9). Wannan tawaye mara iyaka wani abu ne wanda muke, bakiin cikinmu, muke ganin wannan har zuwa yau.

Wani "asirin" ya bayyana cewa Iklisiyar Rome kamar ta yi imani da cewa tsarin mulkin soja na rikice-rikice da rikice rikice na addini zai haifar da zaman lafiya da sigar da ba ta Littafi Mai-Tsarki ta Mulkin Allah a doron kasa ba. Littattafai yayi kashedin game da zuwan hadin kai wanda ya koyar da nufin, ga 'yan shekaru, yi nasara (bayanin kula: New Jerusalem Bible, a Katolika-yarda translation, aka nuna):

4 Sun yi sujada a gabon dragon saboda ya ba da dabbar. kuma suka yi sujada a gabon dabba, suna cewa, 'Waye za a kwtanta da dabba? Wanene zai iya yaki da ita?' 5 An yarda dabbar ta fadi abin alfahari da ta sabo, ta kuma yi aikin wata arba'in da biyu. 6 Ta kazantara da sabon da ta yi wa Allah, da sunansa, da tanadarsa na samaniya da wadanda suke a can. 7 An yardar masa ya yi yaki da tsarkaka ya ci nasara, ya ba da iko a kan kowace kabilta, mutane, harshe da al'umma. 8 duk mutanen duniya za su bauta masa, wato, duk mutumin da ba a rubuta sunansa ba tun kafuwarr duniya a cikin littafin rai na Lamban Ragon. 9 Bari duk wanda ya iya ji, saurare: 10 Wadanda aka kai bauta don bauta! Wadanda ke mutuwa da takobi, da takobi mai mutuwa. Wannan yasa tsarkaka dole su kasance da juriya da imani. (Wahayin Yahaya 13: 4-10, NJB)

Littafi Mai-Tsarki yayi gargadfi game da karshen zamani Babila hadin kai:

1 ofaya daga cikin mala'ikun nan bakwai wadanda suke da tasoshin nan bakwai, ya zo wurina, ya ce, 'Zo ka zo nan in nuna maka hukuncin babbar karuwar nan da take zaune a

gefen ruwa, Sun yi karuwanci, Wace ce ta sa duk duniya ta bugu da giya da zina. ' 3 Ya kai ni wani ruhu a jeji, sai ga wata mace tana tafe da dabba mara nauyi, tana da kawuna bakwai da kaho goma, an kuma rubuta sunayensu da ba su da yawa. 4 Matar kuwa tana sanye da shunayya mai launin shunayya, da mulufi, ta kuma yi ado da zinariya, da kayan adon lu'ulu'u da lu'ulu'u, kuma ta rike giyar giya cike da kazanta na karuwancinta. 5 Da goshinta aka rubuta suna, da suna masu dacì, da take Babila Babba, uwarr masu karuwanci, da kowane irin aikin lalata a duniya. **6 Na ga ta bugu, ta bugu da jinin tsarkaka, da jinin shahidai na Yesu.** kuma lokacin da na gan ta, sai na kasance cikina. (*Wahayin Yahaya 17: 1-6, NJB*)

9 'Wannan yana neman hikima. The **kawuna bakwai tuddai bakwai ne**, akan wanda matar take zaune. . . 18 Matar da kuka gani ita ce **babban birni** Wanda yake da iko a kan dukkan masu mulkin duniya.' (*Wahayin Yahaya 17: 9,18, NJB*)

1 Bayan wannan, na ga wani mala'ika yana saukowa daga sama, da aka ba shi babban iko; Duniya ta haskaka da daukakarsa. 2 A saman muryarsa, ya yi kira, 'Babila ta fadi, Babila Babba ta fadi, ta zama mafificiyar aljanu da mazaunin kowane rubi mai kazanta da kazantacciyyar tsuntsaye, abin kyama. 3 Dukan al'ummai sun bugu da ruwan inabin ta. Kowane sarki a duniya ya yi karuwanci da ita, kowane mai ciniki da ya yi arziki ta wurin kazantar da shi. ' 4 Wata muryta ya yi magana daga sama. Na ji yana cewa, '**Ku mutanena, ku fita daga wurinta, don kada ku yi tarayya cikin aikata mugunta kuma ku sami annoba iri daya.** 5 zunubanta sun kai har sama, Amma Allah ya san laifinta: Ka yi mata kamar yadda ta yi wa wadansu. 6 Dole ne a biya shi ninki biyu na adadin abin da ta yi. Dole ne ta sami kofi mai karfi na tabbacin cakuda kanta. 7 Kowane irin kayan adon nata da kayanta zai dace da azaba ko azaba. Na hau gadon sarautata kamar sarauniya, Ni ba bazawara bace ba kuma ba zan taba sanin makokin mutuwa ba. 8 Gama wannan, a rana daya, annoba za ta auka mata: cuta, da bakin ciki, da yunwa. Za a kone ta da kasa. Ubangiji Allah wanda ya la'ane ta mai karfi. ' 9 Sarakunan duniya za su yi makoki da kuka a gabanta, Wadanda suka yi karuwancinta da ita, Sun kuma kwana da ita. Suna ganin hayaki yayin da take ci, (*Wahayin Yahaya 18: 1-9, NJB*)

A cikin Zakariya, Littafi Mai-Tsarki ya yi gargadfi game da zuwan Babila kuma yana nuna cewa hadin kai ba zai yuwu ba sai bayan Yesu ya dawo:

10 Yi hankali! Yi hankali! Ku gudu daga kasar arewa. Ni Ubangiji na fadada ku, domin na warwatsa ku cikin iskokin sama hudu. 11 Ku yi hankali! Ku tsere, **Sihiyona, yanzu zaune tare da 'yar Babila!**

12 Gama ni Ubangiji Mai Runduna na fadi haka, Tun daga lokacin da aka daukaka Tsarin mulkin

ni, game da al'umman da suka washe ku, 'Duk wanda ya taba ku ya taba kwayar ido na. 13 Yanzu, ga shi, zan danka hennuna a kansu, wadanda suka bautar da su, za su washe su. Za ku sani Ubangiji ne ya aiko ni. 14 Ku yi sowa ta farin ciki, ya Sihiyona, Gama yanzu zo zan zauna tare da ke, Ni Ubangiji na

fada. 15 A wannan rana, al'ummai da yawa za su juyo ga Ubangiji. Haka ne, za su zama jama'arsa, kuma za su zauna a cikinku. Ta haka za ku sani Ubangiji Saba'oth ne ya aiko ni zuwa gare ku! 16 Ubangiji zai mallaki kasar Yahuza, Rabonsa a cikin tsattsarkan kasar, ya sake ba da Urushalima zababbenса. (Zakariya 2: 10-16, NJB; bayanin kula a cikin juzu'in KJV / NKJV ayoyin an jera su a matsayin Zakariya 2: 6-12)

Yunkurin rikice-rikice da rikice-rikice na Majalisar Dinkin Duniya, Vatican, Furotesta da yawa, da shugabanni Orthodox na Gabas sun gabatar da wannan a bayyane daga Baibul kuma bai kamata a karfafa su ba. Yesu yayi gargadi game da wadanda ke da'awar bin sa wanda zasu 'yaudari mutane da yawa' (Matta 24: 4-5). Yawancin ecumenism yana da alaka da "farin farin dokî" Ru'ya ta Yohanna 6: 1-2 (wanda ba Yesu bane) da kuma karuwa Ru'ya ta Yohanna 17.

Kamar Zakariya, Manzo Bulus ya kuma koyar da cewa hadin kai na gaskiya ba zai faru ba har sai bayan Yesu ya dawo:

13 har sai da muka kai ga dayantaka cikin bangaskiya da sanin ofan Allah kuma mu samar da cikakken mutum, cikakke sosai tare da cikar Almasihu kansa. (Afisawa 4:13, NJB)

Wadanda suka yi imani da wannan hadin sun zo kafin dawowar Yesu suna cikin kuskure. A zahiri, lokacin da Yesu zai dawo, dole ne ya lalata hadin kan al'umman da zasu yi yakî da shi:

11:15 Sa'an nan mala'ika na bakwai ya busa kahonsa, kuma ana iya jin muryar da ke ihu a sama, yana kira, 'Mulkin duniya ya zama mulkin Ubangijnmu da Almasihusa, shi kuwa zai yi mulki har abada abadin.' 16 Dattawan nan ashirin da hudu, wadanda ke zaune a gaban Allah, sun yi sujada, suka taba kasa a goshinsu suna bautar Allah 17 da wadannan kalmomin, 'Muna yi muku godiya, ya Madaukakin Sarki Allah, Shi wanda yake, Suna dauke da ikonka. 18 Al'ummai sun hargitsi, amma yanzu lokaci ya yi da za a hukunta ku, da kuma a yanke wa matattu hukunci, da barorinku annabawa, da tsarkaka da wadanda ke tsorон sunanka, karama da babba, don a saka musu. . Lokaci ya yi da za a hallaka wadanda suke halaka duniya.' (Wahayin Yahaya 11: 15-18, NJB)

19: 6 Kuma na ji abin da ya zama kamar muryar babban taron, kamar sauti na teku ko babban rokon tsawa, amsa, 'Alleluia! Gama mulkin Ubangiji Allahnmu Mai Runduna ya fara. . . 19 Sai na ga dabba, da sarakunan duniya da rundunarsu, suna taruwa don yakî da Rider da rundunarsa. 20 Amma aka kama dabbar, tare da annabin nan na karya da ya yi ayyukan al'ajabi a madadin dabbar, ta wurin su kuma ya yaudari wadanda suka karbi alamar da dabba da alamar wawa. An jefa wadannan biyun da rai a cikin tafkin wutara da bakon wuta. 21 Sauran kuwa aka kashe da takobi na Rider wanda ya fito daga bakinsa, sauran tsuntsayen kuma suka cika kansu da nama. . . 20: 4 Sai na ga kursiyai, inda suka zauna, kuma a kansu aka bâ da ikon ba da hukunci. Na ga rayukan duk an fille kan su saboda shaida wa Yesu da kuma wa'azin maganar Allah, da kuma wadanda suka ki yi wa dabba bautar ko kuma mutum-mutumi kuma ba za su karbi alamar ba a goshinsu ko hannayensu. kuma suka rayu, suka yi mulki tare da Kristi har shekara dubu. (Wahayin Yahaya 19: 6,19-21; 20: 4, NJB)

Ka lura cewa lallai ne Yesu ya hallaka sojojin duniya gabadayan sa. Sannan shi da tsarkaka zasu yi mulki. Lokacin ne za a sami ingantacciyar hadin bangaskiyar. Abin ba in ciki, mutane da yawa za su saurari ministocin karya wadanda suke da kyau, amma ba haka ba, kamar yadda manzo Bulus ya yi gargadin (2 Korantiyawa 11: 14-15). Idan da yawa zasu iya fahimtar Littafi Mai-Tsarki da bisharar Mulkin Allah kasa zasu yi yakî da Yesu.

7. Me yasa Mulkin Allah?

Kodayake 'yan Adam suna son yin tunanin cewa muna da wayo, akwai iyakokin iyawar fahimtarmu, amma "fahimtar Allah ba ta da iyaka" (Zabura 147: 5).

Hakan yasa zai dauki matakín Allah ya gyara wannan duniyar.

Duk da yake mutane da yawa sun yi imani da Allah, yawancin mutane ba su son yin rayuwa kamar yadda yake yi da gaske. Ka lura da masu zuwa:

8 Ya mutum, ya nuna maka abin da ke mai kyau, Me kuma abin da Ubangiji yake bukata a gare ka Amma za ka yi adalci, ka kaunaci jinkai, ka yi tafiya tare da Allahnka cikin tawali'u? (Mika 6: 8)

Yin tafiya cikin tawali'u tare da Allah ba wani abu bane dan adam da gaske ya yarda ya yi. Daga lokacin da Adamu da Hauwa'u (Farawa 3: 1-6), mutane sun zaɓi su dogara da kansu da abubuwān da suka sa gaba, sama da na Allah, duk da dokokinsa (Fitowa 20: 3-17).

Littafin Misalai na koyar da cewa:

5 Ka dogara ga Ubangiji da dukan zuciyarka, Kada ka dogara da kanka. 6 A cikin al'amuranku duka amince da shi, Zai bi da ku kan hanyoyinku. 7 Kada ka kasance mai hikima a cikin rranka, ka ji tsorón Ubangiji ka rabu da mugunta. (Karin Magana 3: 5-7)

Duk da haka, mafi yawan mutane ba za su dogara ga Allah da zuciya daya ba ko kuma su jira Shi don ya shirya matakín. Dayawa sun ce za su yi abin da Allah yake so, amma ba su yi ba. Shaidan ya rufar da (an Adam (Wahayin Yahaya 12: 9) kuma ya faɗi don sha'awar duniya da 'girman rai' (1 Yahaya 2:16).

Sabilu da haka, mutane da yawa sun zo da nasu al'adun addini da na gwamnati, saboda suna tsammanin sun fi sani. Koyaya, ba su (Farawa 10:23) kuma ba za su tuba da gaske ba.

Abin da ya sa dan adam ke bukatar Mulkin Allah (Matiyu 24: 21-22).

Yi la'akari da Beabi'ar

Daya daga cikin sanannun bayanan kalamai da Yesu ya bayar sun hada da kyakyawan magana, wanda ya fada a cikin Wa'azinsa a kan Dutsen Zaitun.

Ka lura da wasu daga abin da Ya ce:

3 "Albarka tā tabbata ga wadanda suka san talaucinsu na ruhu, Gama mulkin sama nasu nasu ne. 4 Masu albarka ne wadanda ke bakin ciki, Domin za a sanyawa musu rai. 5 Masu albarka ne masu tawali'u, Gama za su gāji duniya. 6 Masu farin ciki ne wadanda ke fama da yunwa da kishirwa ga adalci, Gama za a kosar da su. 7 Masu farin ciki ne masu jinkai, Gama za su sami rahama. 8 Masu farin

ciki ne wadanda suke tsarkakakkiyar zuciya, Gama za su ga Allah. 9 Masu farin ciki ne masu kawo salama, Gama za a ce da su 'ya'yan Allah. 10 Albarka tā tabbata ga wadanda ake tsananta wa adalci, Gama Mulkin Sama nasu ne. (Matta 5: 3-10)

Yana cikin mulkin Allah (Markus 4: 30-31), mafi yawanci ana kiranta Mulkin sama ta hannun Matta (Matiyu 13:31), inda wadannan alkawura masu albarka zasu cika. A cikin Mulkin Allah ne wa'adin zai cika domin masu tawali'u su gaji duniya da tsarkaka su ga Allah. Neman albarkar da ke cikin Mulkin Allah!

Hanyoyin Allah Yayi daidai

Gaskiya ita ce Allah kauna ce (1 Yahaya 4: 8,16) kuma Allah ba son kai bane. Dokokin Allah suna nuna kauna ga Allah da ma'kwabta (Markus 12: 29-31; Yakubu 2: 8-11). Hanyoyin duniya suna son kai ne kuma cikin karewa ne (Romawa 8: 6).

Ka lura cewa Littafi Mai-Tsarki ya nuna ainihin Kiristoci na kiyaye dokokin:

1 Duk wanda ya gaskanta cewa Yesu shi ne Almasihu, haifaffen Allah ne, kuma duk wanda ya kaunace shi wanda ya haife shi, yana kaunar wanda aka Haife shi. 2 Da wannan muka sani cewa muna kaunar 'ya'yan Allah, lokacin da muke kaunar Allah da kiyaye dokokinsa. 3 Domin kaunar Allah ce, mu kiyaye dokokinsa. Da umarninsa

ba masu wahala bane. (1 Yahaya 5: 1-3)

Dukkanin dokokin Allah 'adalci ne' (Zabura 119: 172). Hanyoyinsa tsarkakakku ne (1 Titus 1:15). Abin bakin cikin shine, mutane da yawa sun yarda da nau'ikan 'mugunta' kuma basu san cewa Yesu bai zo ya lalata doka bane ko annabawa, amma don ya cika su (Matta 5:17), ta wurin bayyana ainihin ma'anar su da fadada su fiye da yawancin tunani (misali Matta 5: 21-28). Yesu ya koyar da cewa "duk wanda ya aikata kuma ya koyar da su, za a kira shi mai girma a cikin mulkin sama" (Matta 5:19) (kalmomin 'Mulkin Allah' da 'Mulkin sama' suna musayar ra'ayi).

Littafi Mai Tsarki tana koyar da cewa bangaskiya ba tare da ayyuka matacciya ce (Yakub 2:17). Dayawa suna da'awar suna bin Yesu, amma ba za su yi imani da koyarwar sa da gaske ba (Matta 7: 21-23) kuma ba za su yi koyi da shi kamar yadda ya kamata ba (1Korantiyawa 11: 1). "Zunubi ne keta ketare Shari'a" (1 Yahaya 3: 4, KJV) kuma duk sunyi zunubi (Romawa 3:23). Koyaya, Littafi Mai-Tsarki ya nuna cewa jinkai zai rinjai hukunci (Yakubu 2:13) kamar yadda Allah da gaske yana da shiri domin duka (Luka 3: 6).

Hanyoyin mutane, ban da hanyoyin Allah, ba za su yi aiki ba. A cikin shekaru dubu, Yesu zai yi mulki tare da "sanda na karfe" (Wahayin Yahaya 19:15), kuma nagarta za ta yi nasara yayin da mutane za su rayu a hanyar Allah. **DUK matsalolin duniya sun wan zu ne saboda al'ummomin wannan duniyar sun ki yin biyayya ga Allah da dokar sa.** Tarihi ya nuna dan adam ba zai iya warware matsalolin al'umma ba:

6 Gama a hankali tunanin dan adam mutuwa ne, amma a ruhaniyance rai ne da salama. 7 Domin hankalin mutuntaka kiyaya ne da Allah. domin ba ta kasance Karkashin dokar Allah ba, kuma ba za ta

iya zama ba. 8 Don haka, wadanda suke a cikin halin mutuntaka ba za su faranta wa Allah rai ba.
(Romawa 8: 6-8)

Dole ne Kirista su mai da hankali ga ruhaniya, kuma su sami Ruhun Allah ya yi haka a wannan zamanin
(Romawa 8: 9), duk da kasawar kanmu:

26 Gama kun ga kiranku, yan'uwa, da yawa ba masu hikima bisa ga halin dabi'a, ba yawa masu iko, ba
yawa masu daraja, ake kira. 27 Amma Allah ya zabi abin da ke wauta na duniya, domin ya kunyata
masu hikima, kuma Allah ya zabi abin da ke arrauna na duniya ya kunyata kakkafan abubuwa. 28
Abubuwa marasa kyau na abubuwan duniya, da abubuwan da ba su da daraja, Allah ya zabi abin da
ba shi ba, don rushe abubuwan da ke akwai, 29 kada wani dan adam ya yi fariya a gabansa. 30 Amma
daga gare ku kun kasance a cikin Kristi Yesu, wanda ya zamar mana hikimar Allah, da adalci, da
tsarkakewa, da fansa, 31, kamar yadda yake a rubuce, "Wanda yake daukaka, to, sai ya yi fahariya da
Ubangiji." (1 Korantiyawa 1) : 26-31

Kiristoci suyi fahariya da shirin Allah! Muna tafiya ta wurin bangaskiya yanzu (2 Korantiyawa 5: 7),
muna duban sama (Kolosiyawa 3: 2) cikin bangaskiya (Ibraniyawa 11: 6). Za mu sami albarka domin
kiyaye dokokin Allah (Wahayin Yahaya 22:14).

Me yasa Bisharar Mulkin Allah?

Furotesta suna jin cewa da zarar sun yarda da Yesu a matsayin mai cetonsu, cewa sun nemi Mulkin
Allah. Katolika sun yi imani da wadanda aka yi wa baftisma, har ma da jarirai, sun shiga cocinsu a
matsayin masarauta. Katolika da Gabas ta Tsakiya suna tunanin cewa ta hanyar sacraments, da dai
sauransu, suna neman mulkin Allah. Yayinda za'a yi Krista yin baftisma, Greco-Roman-Furotesta sun
dogara ga duniya don magance matsalolin dan adam. Sun fi maida hankalin duniya ne (Romawa 8: 6-
8).

Farkon neman Mulkin Allah (Matta 6:33) shine ya zama buri mafi dadewa ga Kiristoci. Manufa, bawai
neman dogaro ga duniya ba, amma ga Allah da hanyoyin sa. Albishirin Mulkin Allah yana canza
rayuwarmu.

Littafi Mai Tsarki ya ce Kiristoci za su yi mulki tare da Yesu, amma ka fahimci hakan yana nufin cewa
ainihin Kiristoci za su yi sarauta bisa birane? Yesu ya koyer:

12 "Wani mutum mai asali ya tafi wata kasa mai nisa neman sarauta y to dawo. 13 Sai ya kira bayinsa
goma, ya ba su fam guda goma, ya ce musu, 'Ku yi ta jujjuya su har in dawo.' 14 Amma mutanensa
suka ki shi, har suka aiki jakadu a bayansa, cewa ba sa so wannan mutumin ya yi mulkin mu.

15 Amma idan ya dawo, ya sami abin da Ubangiji yake so

mulki, sai ya umarta a kirawo wa bayin nan, wadanda ya ba su kudin, don ya san ribar da kowane
mutum ya samu ta wajen ciniki. 16 Sai na farko ya zo gabansa, ya ce, 'Ya ubangiji, fam dinka ya jawo
fam goma.' 17 Sai ya ce masa, 'Madalla, bawan kirki. Tun da ka yi gaskiya a karamin abu, to, na ba ka
mulkin gari goma.' 18 Na biyun ya zo, ya ce, 'Ya ubangiji, fam dinka ya jawo fam biyar.' Shi kuma ya ce
masa, 'Kai ma na ba ka mulkin gari biyar.' (Luka 19: 12-19)

Yi aminci a kan karamin abin da kake da shi yanzu. Kiristoci za su sami damar yin mulkin birane na ainihi, a cikin masarauta ta ainihi. Yesu kuma ya ce, "Sakamakon aikina na tare da ni, in ba kowane mutum gwargwadon aikinsa" (Wahayin Yahaya 22:12). Allah yana da tsari (Ayuba 14:15) da kuma wuri (Yahaya 14: 2) ga wadanda za su amsa gare shi da gaske (Yahaya 6:44; Wahayin Yahaya 17:14). Mulkin Allah na gaskiya ne kuma kuna iya zama wani bangare na shi!

A farkon shekara ta 2016, Jaridar Kimiyya tana da wata kasida mai taken "Ikon taron jama'a" wanda ke nuna cewa basirar mutane da kuma haduwa da jama'a na iya magance "munanan matsaloli" da ke fuskantar bil'adama. Duk da haka, labarin ya kasa fahimtar mene ne mugunta, a bar shi yadda za a warware shi.

Hadin kai, ban da bin hanyoyin Allah na gaskiya, yana da karanci a cikin karni na 21 kamar yadda ya dawo bayan Ruwan Tufana lokacin da dan adam yayi aiki tare don gina hasumiyar Babilia da ta kasa (Farawa 11: 1-9).

Matsaloli a cikin duniya, a wurare kamar Gabas ta Tsakiya (duk da fa'idodin dan lokaci, misali Daniyel 9: 27a; 1 Tassalunikawa 5: 3), mutane ba za su iya warware su ba - muna bukatar salama ta Mulkin Allah (Romawa 14: 17).

Matsalar ta'addanci na kasa da kasa, duk da cewa ana sa ran samu, ba za a iya warware ta ba (Ezek. 21:12) ta hanyar yaudarar da Majalisar Unitedinkin Duniya (Ru'ya ta Yohanna 12: 9) - muna bukatar farin ciki da ta'aziyya ta Mulkin Allah.

Ba za a iya magance matsalolin muhalli ta hanyar hadin gwiwar kasa da kasa ba, kamar yadda al'ummomin duniya zasu taimaka wajen lalata kasa (Wahayin Yahaya 11:18), amma Mulkin Allah zai warware su.

Batutuwang fasikanci, zubar da ciki, da sayar da sassan jikin mutum ba Amurka zata warware ta ba (Wahayin Yahaya 18:13), amma ta Mulkin Allah.

Babban bashin da Amurka, Burtaniya, da sauran kasashe da yawa ba za a iya warware su ta hanyar ba da gedummawa ta duniya ba, amma a karshe (bayan hallaka kowace Habakkuk 2: 6-8) ta Mulkin Allah.

Majalisar Dinkin Duniya ba za ta magance jahilci da lalata ba. Muna bukatar Mulkin Allah. Ba za a iya warware rikice-rikicen addini ta hanyar kowace kungiya ta mabiya addinai dabam-dabam da suka yarda da ceto ban da Yesu na gaskiya na Littafi Mai-Tsarki ba. Zunubi shine Matsalar duniya da wannan, muna bukatar hadayar Yesu da dawowarsa cikin Mulkin Allah. Kimiyyar likitanci na zamani bashi da amsoshi iri iri na lafiyar dan adam — muna bukatar Mulkin Allah.

Ba za a iya magance matsalolin yunwar ba ta kwayoyin halittu da aka gyara su wadanda ke jefa sassan duniya cikin barazanar yunwar sakamakon yuwuwar albarkatun gona-muna bukatar Mulkin Allah.

Babban talauci a sassan Afirka, Asiya, da sauran wurare, yayin da suke amfana da dan lokaci daga karshen 'Babilia' (Ru'ya ta Yohanna 18: 1-19), ba zai magance matsalar talauci-muna bukatar Mulkin

Allah ba. Tunanin cewa, ban da Yesu, dan adam na iya kawo utopia a cikin wannan 'zamanin nan mara kyau' bishara ce (Galatiyawa 1: 3-10).

Shekarun Millen na Mulkin Allah masarauta ce ta zahiri da za'a kafa a duniya. Zai dogara ne da dokokin kaunar Allah da kuma Allah mai kauna a matsayin shugaba. Waliyyai za su yi mulki tare da Kristi har tsawon shekara dubu (Wahayin Yahaya 5:10; 20: 4-6). Wannan mulkin zai kunshi wadanda da gaske a cikin Cocin Allah, amma babu nassi da ya fadi cewa Mulkin Allah a zahiri shine Cocin (Katolika ko akasin haka). Cocin Rome ya yi tsayayya da koyarwar millenni, kuma daga bayu zai fi karfin adawa da sakon bisharar littafi mai tsarki yakin da muka kusa zuwa karshen. Watakilka wannan zai sami daukar hoto wanda zai taimaka wajen cika Matta 24:14.

A karshensa, Mulkin Allah zai kunshi "Sabuwar Urushalima,

yana saukowa daga sama daga wurin Allah "(Wahayin Yahaya 21: 2) kuma daga Karuwarsa babu iyaka. Ba za a kara yin rashin adalcı ba, da bañin ciki, da mutuwa.

Yin wa'azi da fahimtar bisharar Mulkin Allah muhimmin jigo ne na Littafi Mai-Tsarki. Marubutan Tsohon Alkawari sun koyar game da shi. Yesu, Paul, da Yohanna sun koyar game da hakan. Babban wa'azin 'Krista' wanda ya tsira daga sabon Alkawari ya koyar game da shi. Shugabannin Kirista na karni na farko, kamar Polycarp da Melito, sun koyar game da shi. Mu a cikin Ci gaba a Cocin Allah muke karantar da shi a yau. Ka yi wa'azin cewa Mulkin Allah shine farkon batun da Littafi Mai-Tsarki ya nuna cewa Yesu yayi wa'azin sa (Markus 1:13.) Hakanan shine yayi wa'azin game da tashinsa (Ayyukan Manzanni 1: 3) - kuma abu ne da yakamata Kiristoci su fara (Matta 6:33).

Bishara bawai kawai game da rayuwa da mutuwar Yesu bane. Thearfafa bisharar da Yesu da mabiyansa suka koyar shine Mulkin Allah mai zuwa. Bisharar mulkin ya hada da ceto ta wurin Almasihu, amma kuma ya hada da koyar da karshen gwamnatocin mutane (Wahayin Yahaya 11:15).

Ka tuna, Yesu ya koyar da cewa karshen ba zai zo ba har sai bayan da aka yi wa'azin bisharar mulkin a duniya ya zama shaida ga duka al'ummai (Matta 24:14). Kuma wa'azin yana faruwa a yanzu.

Labari mai dadi shine **Mulkin Allah shine mafita ga matsalolin da mutane ke fuskanta**. Amma duk da haka, da yawa basa son tallafawa, ko jin sa, ko son gaskata gaskiyar lamarin. Mulkin Allah madawwami ne (Matta 6:13), yakin da "wannan duniya ke shudewa" (1 Korintiyawa 7:31).

Yada gaskiyar bisharar Mulkin Allah wani abu ne wanda muke cikin Ci gaba da Cocin Allah muna damuwa da shi. Muna kokari mu koyar da duk abin da Littafi Mai-Tsarki yake koyarwa (Matta 28: 19-20), gami da Mulkin Allah (Matta 24:14). Yakin da muke jiran wannan mulkin, muna bukatar koyo da bin hanyoyin Allah da kuma ta'azantar da wadanda suke so su gaskanta da gaskiya.

Shin ba za ku goyi bayan shelar bisharar Mulkin Allah mai zuwa ba? Shin zaka yarda da bisharar Mulkin Allah?

Ci gaba Coci of Allah

Ofishin Amurka na ci gaba na Cocin Allah yana a: 1036 W. Babban Avenue, Girgiza Kogi, Kalifoniya, 93433 Amurka; gidan yanar gizon www.ccog.org.

Ci gaba Yanar Gizo na Allah (CCOG) Yanar Gizo

CCOG.ASIA Wannan shafin yana da hankali sosai akan Asiya.

CCOG.IN Wannan rukunin yanar gizon yana niyya ga wadanda al'adun Indiya suke.

CCOG.EU Wannan rukunin yanar gizon yana niyya zuwa Turai.

CCOG.NZ Wannan rukunin yanar gizon yana niyya zuwa New Zealand da wasu tare da asalin asalin Ingila.

CCOG.ORG Wannan shine babban shafin yanar gizonKaikatar Allah. Yana yi wa mutane aiki a duk nahiyozi. Ya kunshi labarai, hadi, da bidiyo.

CCOGCANADA.CA Wannan rukunin yanar gizon yana niyya ga wadanda ke Kanada.

CCOGAfrica.ORG Wannan rukunin yanar gizon yana niyya ne ga wadanda ke cikin Afirka.

CDLIDD.ES La Ci gabaaci de la Iglesia de Dios. Wannan shafin yanar gizo ne na yaren Spanish don Ci gaba da Cocin Allah.

PNIND.PH Patuloynalgesya ng Diyos. Wannan shafin yanar gizon Philippines ne na Ci gaba na Cocin Allah. Yana da bayani a Turanci da Tagalog.

Yanar Gizo da Tarihi Yanar Gizo

COGWRITER.COM Wannan gidan yanar gizon babban kayan aiki ne na shela kuma yana da labarai, rukunan, labarai na tarihi, bido, da sabuntawa na annabci.

CHURCHHISTORYBOOK.COM Wannan abune mai sauksi don tunawa da gidan yanar gizo tare da labarai da bayanai game da tarihin Iklisiya.

BIBLENEWSPROPHECY.NET Wannan rukunin gidan rediyo ne na kan layi wanda ke rufe labarai da batutuwa na littafi mai tsarki.

Tashoshin Bidiyo na YouTube BitChute don wa'azin da Notes Notes

BibleNewsProphecy tashar. Bidiyo na wa'azin CCOG.

CCOGAfrica tashar. Sakonnin CCOG a cikin yaren Afirka.

CCOG Animations Hanyar koyar da abubuwanda suka gaskata da bangaskiyar Kirista.

CCOGSermones tashar tana da sako a cikin harshen Spanish.

ContinuingCOG tashar. Wa'azin bidiyo na CCOG.

Hoton ya nuna a kasa wasu ban tubalin da suka rage (da wasu laterarin da aka kara daga baya) na ginin a Urushalima a wasu lokatai da aka sani da Hanya,

amma da aka kwatanta da Cocin Allah a Dutsen Kudus (wanda a yanzu ake kira Dutsen Sihyo):

An yi imanin wannan shine wurin da watakila farkon ginin Ikklesiya na farko ya kasance. Ginin da za'a 'yi wa'azin bisharar Yesu ta Mulkin Allah' a ciki. Wannan ginin ne a Urushalima wanda ya koyer da Bisharar Mulkin Allah.

Saboda wannan ne muke gode wa Allah ba tare da gushewa ba, domin ... ku 'yan'uwa, kun zama mabiyan majami'un Allah wadanda ke a cikin Yahudiya na Yesu. (1 Tassalunikawa 2: 13-14).

Yi haquri sosai game da bangaskiyar nan da aka bayar sau daya tak ga tsarkaka (Yahuza 3)

Ya (Yesu) ya ce masu, "Dole ne in yi wa'azin Mulkin Allah ga sauran biranen, gama da ni aka aiko ni." (Luka 4:43)

Amma ku nemi mulkin Allah, za a kara muku wadannan abubuwa. Kada ku ji tsoro, karamin garke, domin ubanku na jin dadin ba ku mulkin. (Luka 12: 31-32)

Kuma wannan bishara kuwa ta mulki za a yi wa'azinta cikin duk duniya a matsayin shaida ga dukkan al'ummai, sannan karshen zai zo. (Matta 24:14)

Language edition.