

Ang Santos Nga Rosaryo

Ang bulan sa Oktobre mao ang bulan sa Santos nga Rosaryo. Wala kini magpasabot nga sa bulan lamang sa Oktobre kita mag-ampo sa Rosaryo.

Sa nagpakita ang Bulahang Birhen Maria sa tulo ka bata sa Fatima, nila Lucia, Jacinta ug Francisco, niingon si Santa Maria kanila:

Birhen sa Fatima, Oktobre 13, 1917:
“Ako ang birhen sa Santo Rosaryo.”

Ang Santa Iglesia Katolika nag-awhag kanato nga matag adalaw kita mag-ampo sa Rosaryo. Nganung espesyal man ang bulan sa Oktobre para sa Santos nga Rosaryo? Nganung mag prosesyon man sa kadlawon nga gitawag nato ug “aurora”? Ang rason mao nga sa bulan sa Oktobre gisaulog

nato ang kapistahan sa Bulahang Birhen Maria, ang Rayna sa Santos nga Rosaryo. October 7, mao ang pista sa Bulahang Birhen Maria nga gitagaan sa atong Santo Papa, Pope St. Pius V, ug titulo nga “Birhen sa Santo Rosaryo.” Ang Bulahan Birhen Maria mao ang Birhen sa Santos nga Rosaryo. Siya kadtong Babaye nga nagpakita kay Santo Domingo de Guzman ug nihatag sa debosyn sa Rosaryo.

Ang Birhen Maria nagmando kay Santo Domingo sa pagpakaylap sa debosyon sa Santos nga Rosaryo. Nganung didto man siya nagpakita kay Santo Domingo? Niadtong panahon ni Santo Domingo, adunay mga laing pundok sa mga erehes nga gitawag ug “Albigensian Heretics.” Sa Historya sa Simbahang Katolika adunay daghan ug nagkalain-laing mga heresiya gikan sa lain-laing mga erehes. Sa atong panahon karun, ang kaaway sa atong Simbahang Katoliko mao ang mga “Modernist Heretics.” Sa panahon ni Santo Domingo, ang mga erehes mao ang mga Albigensian. Kadtong pundok sa mga erehes nga Albigensian naningkamot sa pag-guba sa pagtulon-ang Katoliko. Ang ilang mga heresiya nga gitudlo mao nga ang kalag sa tawo gihimo sa Dios apan ang lawas sa tawo gihimo daw ni Satanas. Ang atong lawas daw dili hinimo sa Dios. Para kanila, makatarunganon daw ang pagpakamatay o “suicide.” Matod pa nila, wala kunoy impirno. Ug daghan pa silag mga heresiya nga gutudlo supak sa balaod sa Simbahang Katolika nga gitukod ni Kristo. Dili daw tinuod nga naay impirno. Daghan ang mga tawo ang nidawat sa sayop nga mga pagtulon-an o sa mga heresiya niadtong mga Albigensian Heretics. Ug usa sa mga santos nga nisupak sa ilang mga sayop mao si Santo Domingo de Guzman. Si Santo Domingo naningkamot sa pagdepensa sa saktong pagtoong Katoliko. Naningkamot siya nga mobalik ang mga “Albigensian Heretics” sa pagka-katoliko. Grabe kaayo ang kadaut ang

nahimo sa mga erehes sa Santa Iglesia Katolika. Violente kaayo kadtong mga erehes kay dili lamang nila insultuhon si Santo Dominggo, ila usab labayan ug bato si Santo Dominggo. Nagsigeg ampo si Santo Dominggo, bisan ug kulang siya ug tulog, nga tabangan siya sa pagdepensa sa Simbahan.

Sa tuig 1208, nitungha ang Bulahang Birhen Maria kay Santo Dominggo. Gitudloan siya sa pag-ampo sa rosaryo. Nagsaad ang Bulahang Birhen Maria kay Santo Dominggo nga ang Santos nga Rosaryo maoy makatabang kaniya sa pakigbatok sa mga sayup nga pagtulon-an sa mga erehes ug nga madani sila sa pagka-Katoliko. Nisaad ang Birhen Maria nga ang pag-ampo sa Rosaryo maoy taming ug panalipod batok sa mga erhes. Diha nagsugod si Santo Dominggo sa pagpakaylap sa maong santos nga debosyon. Ug daghang Katoliko ang midawat niining maong debosyon. Ang mga Santo Papa sa Simbahang Katoliko nag-awhag sa tanang katawhan sa pag-ampo sa Santos nga Rosaryo. Nagtudlo ang atong Simbahang Katoliko nga ang Rosaryo mao ang sunod sa kinatas-ang pag-ampo nga mao ang Misa. Ang Santos nga Misa maoy kinatas-ang pag-ampo kay mao man kini ang Sakripisyo sa Krus ni Kristo. Ug ang sunod nga gamhanang pag-ampo mao ang Rosaryo. Sa ato pa, ang Rosaryo maoy sunod sa Misa. Ang Rosaryo importante kanatong mga Katoliko. Mao nga usa magsugod ang Misa, mag-ampo kita sa rosaryo. Dili normal sa usa ka “katoliko” ang dili pag-ampo sa Rosaryo. Dili normal sa usa ka “katoliko” ang dili kamao sa pag-ampo sa Rosaryo.

Ang mga Santo Papa ug mga santos nag-ampo gayud sa Santos nga Rosaryo. Nidangop sila sa panabang sa Bulahang Birhen Maria kay siya man ang Inahan sa atong Ginoo nga nagpakahimong tawo aron luwasan ta sa kalayo sa impirno.

Ang Kadaugan Sa Santo Rosaryo

Daghang mga erehes ang nadani ni Santo Dominggo sa pagka-Katoliko piaangi sa pag-ampo sa santos nga rosaryo. Gituman gayud ni Maria ang iyang saad. Nganung gihatagan man sa atong Santo Papa, Pope St. Pius V, ang bulahang Birhen Maria ug titulo nga “Reyna o Birhen sa Santo Rosaryo” ug kapistahan sa adlaw nga Oktobre 7? Niadtong Oktobre 7, 1571, adunay dakung giyera sa mga Katoliko batok sa mga erehes nga gitawag nga “Muslim.” Ang maong away naila o gitawag nga “Battle of Lepanto.” Sa dihang nakigbatok ang mga Katoliko sa mga Muslim, halos mapildi na sila kay kulang sila ug mga gamit. Alkansi na sila sa giyera. Wala sila mawad-i sa paglaum. Nakig-gubat gihapun sila kay gusto nilang ipabilin ang pagtoong Katoliko sa Europa. Dili sila gusto nga mahimong teritoryo sa mga Muslim ang Europa. Sa pagkahibawo sa Santo Papa, Pope St. Pius V, nga pildihunon na ang mga Kristiyano, iyang giawhag ang tanang Kristiyano sa pag-ampo sa Santos nga Rosaryo. Samtang nag-ampo sila sa Rosaryo, nagkahinay ang mga sundalo sa Ottoman o mga Muslim gikan sa Turkey. Uban sa panabang sa Birhen Maria, napildi gayud ang mga Muslims. Nidaug ang mga Katoliko sa maong giyera. Tungod niana, nalipay ug maayo si Pope St. Pius V ug iyang gideklarar nga saulogon ang kapistahan sa Santo Rosaryo matag Oktobre 7.

Pope St. Pius V

Ug Ang Traditional Latin Mass

Dili nato kalimtan nga kini si Pope St. Pius V, usa ka Santo Papa nga nahimong santos, nga maoy nagdeklarar sa pista sa kadaugan sa Santos nga Rosaryo. Usa siya sa mga santos nga nakig gubat sa mga erehes. Ug siya ang Santo Papa nga nimando nga ang Misa nga Roman Rite, dili puwedeng utrohon, dili puwedeng bag-ohon ug dili pwede alisdan, ang Misa nga gitawag nato karun

ug “Traditional Latin Mass.” Siya mao ang unang rason nganung nagpabilin kita sa Traditional Latin Mass ug wala ta misunod sa binag-o. Matod pa niining Santo Papa nga nahimong Santos, ang Misa nga Roman Rite o Traditional Latin Mass, magpabilin hangtud sa kahangturan.

(Paul VI ug ang unom ka mga Protestante nga mitabang sa paghimo sa bag-ong “misa.”)

Ang bag-ong “misa” gipanday sa mga Protestante uban sa mando ni “Pope” Paul VI, ikaduhang lider o “papa-papa” sa mga miyembro sa Vatican II. Ug kining bag-ong “misa” mao nay gigamit sa tanang simbahan nga kaniadto Katoliko. Kining bag-ong “misa” gisunod sa kadaghanan kay kuno nindot. Naay ambak-ambak, naay pakpak-pakpak, naay sayaw-sayaw, naay siyagit-siyagit, naay mga rock songs, sexy kaayo ang suot sa mga manambong, ug daghan pang kahayahay. Kay kining bag-ong “misa” dili naman mao ang Sakripisyo ni Kristo sa Krus. Sa Traditional Latin Mass adunay daghang pagpanguros, daghang pagluhod, daghang pag-ampo, adunay dakung kahilum samtang nagkonsagrar ang Pari sa lawas ug Dugo ni Kristo.

Tungod ni Pope St. Pius V, atong gisalikway ang binag-ong “misa” kay nagmando siya nga ang Traditional Latin Mass magpabilin hangtud sa kahangturan. Adunay dokumento sa Vatican nga iyang gisuwat para sa tanang katoliko mahitungod sa Traditional Latin Mass. Ang orihinal nga dokumento, gisuwat sa pinulongan nga Latin kay Latin man ang opisyal nga lingwahe sa Santa Iglesia Katolika. Mao kini ang Binisaya nga hubad:

Pope St. Pius V, Quo Primum, July 19, 1570:

“Kinahanglan nga ang tanang katawhan modawat ug mosunod sa naandan nga gitudlo sa Santa Iglesia Katolika, ang Inahan ug Magtutudlo sa tanang simbahan. . Pinaagi niining among balaod, nga magpadayon sa kanunay, kami nag-awhag ug nagmando nga walay bisan unsa ang i-dugang, walay tang-tangon ug walay bag-ohon niining Missal. Bisag kanus-a o sa umaabot nga panahon, walay pari nga diocesano o relihiyoso ang mapugos sa poag gamit ug laing pamaagi sa Misa. Kami

nagdeklarar, pinaagi sa hiyas sa among Apostolikanhung Gahum, nagsugo kami nga kining among balaod ug mando magpabilin hangtud sa kahangturan. Kining maong balaod dili mapapas ug dili mabag-o bisan kanus-a. Ug kinsa kadtong mangahas sa pagsupak niining among balaod, nga magpabilin hangtud sa kahangturan, kinahanglan nga masayud siya nga madawat niya ang makalilisang nga silot sa Makagagahum nga Dios ug sa mga Bulahang Apostoles, San Pedro ug San Pablo.”

Ang Konsilyo sa Trento hugot nga namahayag nga ang Santos nga Misa dili mausab.

Konsilyo sa Trento, Canon 13, Marso 3, 1547:
“Kinsa gani kadtong moingon nga ang mga nadawat ug naandan na nga mga ritwal sa Simbahang Katoliko, dili na gamiton sa mga solemnidad nga seremonyas sa mga sakramento; o nga pwede kining papason uban sa pagboot sa ministro, o nga pwede kining usbon ngadto sa binag-o sa bisan kinsa nga pastor sa mga simbahan, kinahanglang tunglohon siya.”

Ang Gahum Sa Santo Papa Gikan Sa Dios

Tungod niining maong balaod ni Pope St. Pius V, nagpabilin tas Misa sa mga Santos. Wala ta mosunod sa binag-ong “misa” kay dili ta gusto nga mosupak sa balaod sa Santo Papa. Tungod sa atong gugma sa Santo Papa, nagpabilin tas Traditional Latin Mass. Adunay “maldisyon” o tunglo nga madawat kadtong mosupak sa balaod ni Pope St. Pius V nga gisuwat sa dokumento nga nag-ulohan, Quo Primum. Ug di gayud mahimo nga mosupak kita sa iyang balaod kay madawat nato ang tunglo sa Dios. Sa ato pa, kadtong nisupak sa iyang balaod sa Quo Primum, kadtong nibag-o sa Misa, kadtong nitang-tang sa Traditional Latin Mass ug kadtong nisunod sa bag-

ong “misa,” mga tinunglo sa Dios ug sa mga Apostoles, San Pedro ug San Pablo. Ang iyang balaod, dili lamang para sa iyang panahon o termino. Klaru ug tataw sa iyang mando nga ang balaod sa Quo Primum magpabilin hangtud sa kahangturan. Dili kita mosupak sa Santo Papa. Tungod niana, wala gayuy nangahas sa pagbag-o sa Misa.

Walay Santo Papa nga nisupak sa balaod. Ang Santo Papa dili makasupak sa nahiunang Santo papa kay unsay gitudlo sa mga nahiunang Santo Papa, ipabilin kini sa mga sumusunod nga Santo Papa. Ug bisag unsa ka pa “kabuotan,” bisag unsa ka pa “karelihiyoso,” bisan unsa ka “kasantos” sa mata sa mga tawo, apan nisupak kas balaod ni Pope St. Pius V, tinunglo gihapun ka. Ug kung

tinunglo ka ni San Pedro ug ni San Pablo, makasulod diay ka sa langit? Hinumdomi nga si Pope Pius V nga karun gitawag nato ug Saint Pius V, kay usa siya ka Santos nga tua sa langit uban ni San Pedro ug ni San Pablo. Ug tua siya sa langit, dili mahimo nga kadtong nisupak sa iyang balaod, tua usab sa langit kay magkagubot gayud.

Ang Santa Iglesia Katolika nagtudlo kanato nga walay bisan kinsa ang makahilabot sa mga sakramento. Kay ang mga sakramento gimugna ni Kristo. Walay bisan kinsa! Bisan pag Santo Papa ka, bisan pag Cardinal ka, bisan pag santos ka, wala kay gahum sa pagbag-o sa mga sakramento. Ug usa sa mga sakramento mao ang Misa.

Pope St. Pius X, Ex Quo, December 26, 1910:

“Sayud ang tanan nga ang Simbahan walay bisan unsang katungod sa pagbag-o ug paghilabot sa substansiya sa mga sakramento.”

Pope Pius XII, Sacramentum Ordinis, November 30, 1947:

“Sa gitudlo na sa Konsilyo sa Trento, ang pito ka mga sakramento sa Bag-ong Testamento, gihimo gayud sa atong Ginoong Jesukristo. Ug ang Simbahan walay gahum bahin sa substansiya sa mga sakramento.”

Sa ato pa, ang mga lider sa bag-ong sekta nga nagtukod sa Vatican II, nga gitawag ug Novus Ordo, walay katungod o walay gahum sa pagbag-o sa Misa, Bunyag, Kumpisal, Kasal, Hilog sa Himalasyon, Exorcismo, ug mga Ordinasyon. Naunsa bang pagka-unsaa nga giutro man gayud nila ang pito ka mga sakramento? Buot ba nilang ipasabot nga mas gamhanan pa sila kay ni Kristo?

Ang mga lider sa Vatican II mao sila:

John XXIII, Paul VI, John Paul I, John Paul II, Benedict XVI ug karun si Francis. Kining mga tawhana nga nagpaila sa katawhan nga “Santo

Papa,” nisupak sa mga nahiunang Santo Papa. Kining unom ka mga “Santo Papa” sa Vatican II nisupak sa 260 ka mga Santo Papa, gikan ni San Pedro ngadto ni Pope Pius XII. Sa ato pa, kadtong gitudlo sa mga Santo Papa gikan ni San Pedro gipabilin sa mga sumusunod nga Santo Papa hangtud ni Pope Pius XII. Unya pagka 1960's kalit lang ug kabag-o. Aduna gayuy sayup niining unom ka mga “Santo Papa” sa Vatican II. Masinupakon sila. Matod pa ni Pope St. Pius V, tinunglo sila kay ang kalagot sa Dios ug ni San Pedro ug San Pablo anaa kanila. Karun, ang relihiyon sa Vatican II naningkamut nga himoong “santo” kining mga lider sa Vatican II. Ilang tuntuhon ang katawhan nga si John Paul II tua sa langit. Imposible ka na! Si Pope St. Pius V nga atua sa langit dili motugot nga kadtong nisupak sa iyang balaod ug warning, tua uban kaniya sa langit. Kay ang balaod sa Santo Papa sa yuta, balaod usab sa langit. Mahimong bakakon si Pope St. Pius V. Mahimong walay pulos ug walay kamatuoran ang iyang balaod nga gisulat sa Quo Primum. Kay matod pa niya, sa gisulat niya ang Quo Primum, gamit niya ang iyang Apostolikanhung Gahum, buot pasabot nga ang gahum nga iyang nadawat gikan sa mga Apostoles isip sumusunod ni San Pedro. Ang Santo Papa maoy sumunod ni San Pedro. Ang gahum ni San Pedro anaa gibilin sa sumusunod nga Santo Papa. Kung unsay i-tugot niya sa yuta, itugot usab sa langit. Unsay i-dili niya sa yuta, i-dili usab sa langit.

San Mateo 16:18:

“Ikaw si Pedro ug ibabaw niining bato tukoron ko ang akong Iglesia ug bisan gani ang kamatayon dili makabuntog niini. Ihatag ko kanimo ang mga yawi sa Gigharian sa langit: ang imo idili dinhi sa yuta, idili usab sa langit. Ug ang imong itugot dinhi sa yuta, itugot usab sa langit.”

Si Kristo nisaad ni San Pedro nga kung unsay pagbuot ni San Pedro, mao usab ang kabubut-on sa Dios sa langit. Sa ato pa, ang mga sugo ni San Pedro, sugo usab gikan sa Dios sa langit.

Sa dihang nimando si Pope St. Pius V nga ang Traditional Latin Mass magpabilin hangtud sa kahangturan ug nga tinunglo kadtong mosupak ug mobag-o niini, ang maong balaod dili kay himo-himo lamang niya kini. Ang maong balaod hinimo usab sa Dios. Sa ato pa, ang Dios maoy nagmando sa gisuwat ni Pope St. Pius V nga Quo Primum. Kung ang Dios maoy naghimo sa balaod, iya ba kining utrohon? Mag-utro-utro ba ug mga sugo ang Ginoo? Mag-usab usab ba ang sugo sa Ginoo? Ang iya bang mga sugo para lang niadtong

panahona unya lain na pud para sa atong panahon?

Numeros 23:19:

*“Ang Dios dili tawo busa dili siya mamakak. Dili siya anak sa tawo **busa dili mausab ang iyang hunahuna.** Bisan unsay iyang saad buhaton gayod niya.”*

Malaquias 3:6

*“Ako mao **ang Ginoo ug dili ako mausab.**”*

Nagmando usab ang Ginoo nga maminaw tas mga Apostoles. Ug ang Santo Papa mao ang sumunusunod sa prinsipal sa mga Apostoles nga mao si San Pedro. Kinahanglan maminaw ta ug mosunod sa Santo Papa.

San Lucas 10:16:

*“Unya miingon si Jesus sa iyang mga tinun-an: **Ang mamati kaninyo, mamati kanako. Ug ang magsalikway kaninyo, magsalikway kanako ug magsalikway sa Amahan nga nagsugo kanako.**”*

Tataw ug klaro kaayo nga kinahanglan mamati ta sa panudlo sa Santo Papa kay ang iyang panudlo gikan sa Dios. Ug imung supakon ang Santo Papa, imo usab gisupak si Kristo ug ang Dios Amahan. Karun, gikan ni San Pedro ngadto ni Pope Pius XII, wala gayud magkasinupakay ang mga doktrina ug pagtulon-an. Kay wala gi-utro ang Misa, ang mga dogma ug mga pagtulon-an. Kung imung basahon ang mga dokumento sa bag-ong relihiyon sa Vatican II, makaingon gayud ka nga supak kaayo ang ilang doktrina sa doktrina ni San Pedro ngadto ni Pope Pius XII. Kung mosunod ka sa unom ka mga lider sa bag-ong relihiyon sa Vatican II, o kung mosunod ka ni Francis, nagpasabot nga imong gisalikway ang 260 ka mga Santo Papa gikan ni San Pedro ngadto ni Pope Pius XII. Kung imung sundon ang 260 ka Santo Papa gikan ni San Pedro ngadto ni Pope Pius XII, nagpasabot nga imung gisalikway ang unom ka

lider sa Vatican II ug ang mga sumusunod nila. Dili mamahimong sundon nimu ang 260 ka Santo Papa samtang imu pud gisunod ang unom ka mga “Santo Papa” sa Vatican II, magkasumpaki gayud. Daghang doktrina ang magkasumpaki ug kung akong ibutang ang tanang sumpaki niining maong Artikulo, makahimo ko ug dakung libro tungod sa kadaghan. Apan, maghisgut kog usa sa mga daghang doktrina nga magkasumpaki.

Si San Pablo nagtudlo kanato mga Katoliko nga maglikay sa mga dili Katoliko.

2 Corinto 6:14

“Ayaw kamo pakighiusa sa mga dili magtutuo, kay dili gayod magkasinabot ang matarong ug ang dautan...”

Si San Juan nagtudlo usab kanato nga maglikay sa mga dili Katoliko.

(Si John Paul II mihalok sa Koran, ang libro sa mga Muslim. Ang Koran nagpasipala sa Santisima Trinidad. Kining maong libro nga iyang gihagkan agig respeto, mao ang libro nga nisalikway ni Kristo isip Dios ug Anak sa Dios Amahan)

2 San Juan 1:9-11

“Ang tawo nga wala pagpabilin ug wala motuman sa pagtulon-an ni Kristo, wala kaniya ang Dios. Apan ang Amahan ug ang Anak anaa kaniya nga nagsunod sa pagtulon-an ni Krsto. Busa kon may moanha kaninyo nga dili

magtudlo niining pagtulon-ana, ayaw siyag dawata sa inyong balay o bisan gani sa pagtagad kaniya. Kay ang magtagad kaniya nag-ambit sa daotan niyang buhat.”

(Si John Paul II nakig-ampo uban sa mga erehes.)

Matod pa ni San Juan nga maglikay daw ta niadtong wala motuman sa pagtulon-an ni Kristo. Dili ta makig-ampo uban kanila. Kinsa man ni silang wala motuman sa pagtulon-an ni Kristo? Sila mao ang mga erehes. Sila ang mga miyembro sa nagkalain-laing sekta nga tinukod lamang ug mga tawo. Nasayod kita nga usa ray gitukod nga simbahan ni Kristo. Usa ra gayud iyang gitukod. Usa ra gayod. Usa ra.

San Mateo 16:18:

“Ikaw si Pedro ug ibabaw niining bato tukoron ko ang AKONG IGLESIA...”

Sa Eninglish nga hubad:

Saint Matthew 16:18:

“Thou art Peter and upon this rock, I will build MY CHURCH...”

Kahibaw man gayud ta ug unsay singular ug unsay plural. Ang gigamit sa atong Ginoo mao ang mga pulong nga “Akong Iglesia” o “My Church.” Wala siya moingon nga “Akong Mga Simbahan. Wala siya moingon nga “My Churches.” Buot ipasabot, usa ra ang simbahan nga gitukod ni Kristo. Nganung nagtukod man si Kristo ug relihiyon kung makaluwas man diay ang laing relihiyon? Nagtukod siyag relihiyon kay sa iyang relihiyon lamang nato maangkon ang kaluwasan. Sa ato pa, ang mga sekta o mga relihiyon nga nangguwa, tinukod uga mga tawo nga masayup, asa man padulong? Makasulod ba sila sa langit?

San Juan 10:9

“Ako ang pultahan. Ang mosulod agi kanako, maluwas.”

Matod pa sa atong Ginoo, siya lamang ang pultahan. Siya lamang ang agianan. Wala nay lain. Unsaon pagkaluwas niadtong nagsalikway ni Kristo ug sa iyang simbahan nga gitukod? Makig-ampo ka ba diay uban kanila? Dili gayud. Matod pa sa atong Ginoo nga kawatan kadtong dili moagi kaniya.

San Juan 10:1

“Ang tawo nga dili moagi sa pultahan inig sulod niya sa toril apan mokatkat hinuon sa laing bahin niini, kawatan ug tulisan.”

Kinahanglan nga i-ampo nato sila nga mosulod sila sa Simbahang Katoliko. I-ampo nato sila, dili kay makig-ampo uban kanila kay ang ilang “dios” dili mao ang tinuod nga Dios nga atong gisimba.

San Juan 10:16

“Ako adunay ubang mga karnero nga wala mahisakop niining torila. Kinahanglan dad-on ko usab sila nganhi ug mamati sila sa akong tingog ug mahimo silang usa na lamang ka panon ubos sa usa ka magbalantay.”

Ang atong Ginoo nagsulti nga kinahanglang danihon nato sila sa pagka katoliko. Dili lamang kay pasagdan sila nga magpabilin sa sayop. Kay ang dili moagi sa saktong dalan, dili maka-adto sa Amahan. Usa ka dakung sayup ang gitudlo sa mga erehes nga maluwas daw ang tawo bisan unsa pa ug relihiyon. Maluwas daw ang tawo bisag dili Katoliko. Maluwas daw ang tawo bisan pag Muslim, Buddhist, Atheist, Aglipayan, Sabadista, Protestante, Baptist, Born Against, Modernists, Iglesia ni Manalo, Dating Daan, Sakhi ni Jehovah, El Shaddai, Charismatic, ug uban pa. Dili ka na tinuod. Walay makaadto sa Amahan kon dili moagi sa Anak. Matod pas mga erehes nga walay daw relihiyon nga makaluwas. Binuang! Magtukod ba gyud diay si Kristo ug relihiyon kung dili man diay makaluwas ang iyang relihiyon nga gitukod?

San Juan 14:6

“Ako ang dalan, ang kamatuoran, ug ang kinabuhi. Walay makaadto sa Amahan kon dili moagi kanako.”

Mao nga ang Santa Iglesia Katolika kanunay nagdili kanatong mga Katoliko sa paglikay sa mga erehes ug sa dili pakig-ampo uban kanila.

Pope Pius XI, Mortalium Animos, January 6, 1928: ***“(#10)... Ang Santa Iglesia kanunayng nag-awhag sa mga miyembro sa paglikay ug dili pagtambong sa kalihukan sa mga dili Katoliko.”***

Gikan ni San Pedro hangtod ni Pope Pius XII, ang Santa Iglesia nagtudlo nga usa ka dakong sala o mortal nga sala ang pagtambong ug pag-ampo uban sa mga dili Katoliko.

1917 Code of Canon Law, Canon 1258.1:

“Dili saktong mga katoliko ang pagtambong sa bisan unsang mga seremonyas nga pagahimoon sa mga dili Katoliko.”

(Si Francis nakig-ampo uban sa mga Muslim sa Mosque.)

Daghan pang sinuwat sa mga santos nga nagdili sa mga katoliko sa pagtambong ug pakig-ampo sa mga dili katoliko. Karun, naunsa bang pagka-unsaa nga ang mga lider sa Vatican II, mao naman hinooy nag-una-una ug supak aning balaod sa Dios.

Konsilyo sa Laodicea, 364 AD:

“Kadtong mga miyembro sa Simbahang Katoliko, kinahanglan nga dili mobisita sa sementeryo sa mga erehes para mag-ampo. Kung mangahas sila sa pagsupak niini, kinahanglang tunglohon sila.”

Daghan pang mga gibuhat ang mga lider sa Vatican II nga supak sa balaod sa Dios ug sa iyang simbahan nga gitukod.

Ang Tinuod Nga Santo Papa Dili Masayup Bahin Sa Pagtoong Katoliko

Tawo raman usab kadtong mga Santo Papa gikan ni San Pedro ngadto ni Pope Pius XII, nganung mamati man ta nila? Ug tawo sila, pwede silang masayup?

Ang panudlo sa Simbahan mao nga ang Santo Papa dili Dios. Ang Santo Papa pareha ug sama nato nga makahimo sa pagpakasala. Apan ang

tinuod nga Santo Papa dili masayup sa pagtudlo ug pagsunod sa pagtoong Katoliko. Mao nga gimandoan kita sa atong Ginoo nga mamati kita sa Santo Papa kay ang mamati sa Santo papa, namati usab kay Kristo. Ug ang magsalikway sa Santo Papa, nagsalikway usab kay Kristo. Ang mga itugot ug ibawal niya sa yuta, itugot ug ibawal usab sa langit. Kay ang mga itudlo sa tinuod nga Santo papa nagagikan sa Dios ug dili kini masayup. Ang atong Ginoo nag-ampo kanunay sa Santo Papa nga dili siya masayup pagtudlo sa pagtoong Katoliko.

San Lucas 22:31-32

*“Simon, Simon! Pagbantay! Si Satanas gitugotan sa pagsulay kaninyong tanan sama sa usa ka mag-uuma nga maglain sa trigo gikan sa uhot. **Apan nag-ampo ako alang kanimo, Simon, aron dili mabuntog ang imong pagtuo.**”*

Kay ang atong Ginoo nag-ampo man kanunay sa Santo Papa nga dili masayop, kinhanglan motuman kita sa iyang mga mando. Mao nga walay Santo Papa nga misupak sa mga nahiuang balaod sa mga niaging Santo Papa. Imposible nga ang mga lider sa Vatican II, gikan sa Dios kay ang Dios dili mao ang Ginoo sa sumpaki ug kalibog.

Kung ang doktrina nga gitudlo sa mga Santo Papa gikan ni San Pedro hangtud ni Pope Pius XII, gikan sa Dios, wala kadtoy sayup. Ug dili kadto kinahanglang ilisan!

Kung moingon usab ang mga miyembro sa Vatican II nga gikan usab sa Dios ang mga gitudlo sa mga lider sa Vatican II, mahulog nga ang Ginoo nag-utro-utro sa iyang mga balaod. Nagkasumpaki. Sa ato pa, ang relihiyon ni San Pedro ngadto ni Pope Pius XII lahi sa relihiyon nga gidumala karun ni Francis. Kay ug pareha pa kini ug relihiyon, nganung magsinumpaki man? Nganung gisupak man nila ang mga doktrina?

Tungod sa atong gugma sa Santo Papa ug sa atong kahadlok nga masilotan ta, atong gipabilin ang wala mausab nga mga doktrina. Atong gisalikway ang Vatican II kay nahisupak kini sa atong pagtoong Katoliko.

Giusab Nila Ang Santos Nga Rosaryo

Ang Santos nga Rosaryo, gihatag ni Maria ngadto ni Santo Domingo isip taming batok sa mga erehes ug mga panulay.

Nagtudlo ang Simbahan nga ang Rosaryo mao ang Salmo sa Bulahang Birhen Maria. Ang mga Pari sa Santa Iglesia Katolika matag adlaw nag-ampo sa Salmo ni David diha sa ilang libro sa pag-ampo nga gitawag ug breviary. Adunay 150 ka Salmo ni David nga mabasa nato sa Karaang Testamento nga giulohan: Mga Salmo. Sa ato pa, tungod kay ang Rosaryo nagrepresentar man sa 150 ka Salmo ni David, mao nga 150 usab ang Salmo ni Maria. Adunay 150 ka Maghimaya ka Maria. Mao kana ang hinungdan nganung 150 lamang ka Maghimaya ka Maria sa Santos nga Rosaryo. Gitudloan kita nga ang Rosaryo adunay tulo ka mga Mysterio: Kalipay, Kasakit ug Himaya. Sa matag Mysterio adunay lima ka mga dekada. Lima ka dekada sa Kalipay, lima ka dekada sa Kasakit ug lima ka dekada sa Himaya. Ug sumahon tanan, ang resulta 15 ka dekada o 150 ka Maghimaya ka Maria. 150 ra gayud na kay ang Rosaryo nagrepresentar sa 150 ka mga Salmo ni Hari David.

Sukad sa paghatag sa Bulahang Birhen Maria sa maong debosyon ngadto ni Santo Domingo, wala gayud kana utroha sa mga Santo Papa. Dili utrohon kay kung unsay gihatag sa Inahan ngadto sa iyang anak, perpekto gayud na. Dili gayud magkulang sa paghatag ang maayong Inahan ngadto sa iyang mga anak.

Sa ako nang giingon, ang mga erehes sa Vatican II, maningkamot sa pagtang-tang ug pagabg-o sa tanang nga gipakabalaan sa simbahan. Ang gibuhat ni John Paul II, gidugangan niya ang Rosaryo ug laing 5 ka dekada sa mysterio: Mysterio sa Kahayag. Sa iyang pagdugang sa Mysterio sa Kahayag, naguba ang Salmo ni Maria. Wala na mahimong 150. Nahimo ng 200.

Nganung dugangan man nimo nga 3 ra man ka Mysterio ang naandan. Hawod kaayo kining mga erehes kay dili nimo mailhan ang ilang mga pamaagi. Kon tan-awon nimu murag maayo apan dautan diay. Ang gusto sa yawa gub-on ang Rosaryo pinaagi sa pagdugang ug bag-ong Mysterio sa Kahayag. Nasuko ang yawa pag-ayo sa Rosaryo kay ang Rosaryo maoy ikaduha sa Misa. Ang Rosaryo maoy pag-ampo nga gamhanan sunod sa Santos nga Misa. Si Kristo mao ang Kahayag. Apan gusto sundugon sa Yawa si Kristo. Tungod sa iyang garbo iyang gisalikway ang Ginoo. Gusto niya nga siya ang alagaran. Nasayod kita nga ang Yawa mao ang Anghel sa Kahayag. Ang ngalan nga Lucifer nagpasabot ug Kahayag. Ang pulong nga Iluminati nagpasabot ug kahayag.

2 Corinto 11:13-14

“Kay sila mga mini nga mga Apostoles, limbongan nga mga magbubuhat ug nagtakuban pagkaapostoles ni Cristo. Ug kini dili katingad-an! Kay bisan si Satanas makausab sa iyang kaugalingon sama sa anghel sa kahayag.”

Undangi ang pag-ampo sa Mysterio sa Kahayag kay gikan ka na ni Satan. Ang tumong niana mao ang pag guba sa 150 ka Salmo ni Marian nga nagrepresentar sa 150 ka mga Salmo ni David.

(Niadtong Pebrero 11, 2013 gikilatan ang Vatican sa dihang ni-resign si Benedict XVI aron pulihan ni Francis.)

San Lucas 10:18

“Si Jesus mitubag kanila: Nakita ko si Satanas nga nahulog ingon sa kilat gikan sa langit.”

Gi-atake sa yawa ang Traditional Latin Mass pinaagi sa pagbag-o ug paghatag sa katawhan ug peke nga “misa.” Nasuko siya sa Misa kay ang Misa mao man ang pagbag-o sa Sakripisyo o Kamatayon ni Kristo sa krus. Nasayod kita nga nabuntog si Satanas sa dihang namatay si Kristo sa krus. Mao ng masuko siya kung naay Traditional Latin Mass. Mao nga dili kita matingala kung daghang tawo ang nangasuko sa atong kapilya kung naay Misa.

Hebreo 2:14

“Gihimo niya kini aron nga pinaagi sa iyang kamatayon, malaglag niya ang Yawa.”

Ug kay ang Rosaryo ikaduha man sa Misa, iya usab gub-on ang Rosaryo. Naglagot si Satanas kay

Maria kay pinaagi ni Maria nahimong tawo si Kristo aron mamatay sa Krus. Si Maria lamang ang tawo sa kalibutan nga gipanamkon nga walay sala. Bisan tuod nga si Maria walay sala, bisan tuod nga siya ang Inahan sa Dios, nagpabilin gihapun siya nga matinumnon sa balaod sa Simbahan. Wala gayud siya mobasa sa mga Epistola diha sa altar nga maoy gibuhat sa mga babayeng “lektor” sa Novus Ordo. Wala gayud siya mosiyagit-siyagit sa pagkanta sa Salmo diha sa altar nga maoy gibuhat sa mga babaye nga “Salmista” sa Novus Ordo. Wala gayud siya mag gara-gara ug pakalawat sa Balaang Ostiya nga maoy gibuhat sa mga “madre” sa Novus Ordo. Wala gayud siya mo-serve sa altar nga maoy gibuhat sa mga “altar girls” sa Novus Ordo. Sa dihang nagmisa si Kristo sa Krus, hilom ra gayud si Maria samtang naghilak nga naglantaw sa nagbitay niyang Anak. Nganung wala man buhata ni Maria ang gipangbuhat sa mga babaye diha sa altar sa Novus Ordo? Kay nasayod si Maria nga supak kini sa balaod sa Dios.

1 Corinto 14:34

“Ang mga babaye kinahanglan maghilom sa panahon sa pagsimba. Ayaw sila pasultiha.”

1917 Code of Canon Law, Canon 813/2:

“Ang usa ka babaye dili pwede mahimong ministro sa altar gawas kung walay lalaki. Apan dili mahimo nga moduol siya sa altar panahon sa Misa sa bisan unsang paagi.”

Matod pa sa Santa Igesia nga demonyo ang praktis sa mga babaye nga mo-alagad sa altar panahon sa Misa.

Pope Benedict XIV, Allatae Sunt, July 26, 1755:

“Sa ika-siyam nga sulat ni Pope Gelasius, diha sa kapitulo 26, ngadto sa mga obispo sa Lucania, gihukman niya ang demonyo nga praktis sa mga babaye nga nag-alagad sulod sa altar panahon

sa Misa. Tungod kay kining abuso nikaylap na man ngadto sa mga Grego, si Pope Innocent IV hugot nga nagdumili diha sa iyang sulat ngadto sa obispo sa Tusculum sa pag-ingon: “Ang mga babaye kinahanglang dili mangahas sa pag-alagad diha sa altar. Kinahanglan nga likayan ug biyaan nila kining ministro.” Ug kita usab, nagdumili niining maong praktis sama sa atong gisuwat sa Etsi Pastoralis, sect. 6, no. 21.”

Sa Karaang Testamento, ang mga babaye daan ng wala tugoti nga moalagad sa altar panahon sa seremonyas. Ingon usab sa Bag-ong Testamento. Kini nga balaod gikan sa Dios ug wala kitay katungod sa pagsupak niana. Apan wala kini magpasabot nga ang Simbahang Katoliko nag-diskriminar sa mga babaye. Wala magpasabot nga mas balaan pa ang lalaki ug mas hugaw ang babaye. Sa Balaang Kasulatan mabasa nato nga ang Dios nagpili ug mga babaye aron sa pagluwas sa iyang katawhan. Nagbuhat ang Dios ug katingalahang butang ngadto sa usa ka babaye nga ginganlan ug Maria. Ug gani kining babaye nga si Maria gipanamkon nga walay sala. Kining maong babaye maoy nahimong Inahan sa Ginoo nga nahimong tawo ug siya usab ang atong Inahan. Ang buot ipasabot nga ang lalaki adunay tawag para kanila, ug ang babaye aduna usab tawag para sa ilaha.

Matod pa sa mga erehes nga “unfair” daw. Kinahanglang patas daw. Matod pa nila nga kung unsay pwede sa lalaki, pwede pud sa babaye. Apan dili kana tinuod kay ang lalaki dili pwede magmabdos. Ang lalaki dili pwede manganak. Gitawag kita sa lain-laing pamaagi sa pag-alagad sa Ginoo.

Sagrado Ang Mga Babaye

Ang mga babaye, importante sa simbahan. Sagrado ang mga babaye kay kanila nagagikan ang kinabuhi. Sila ang magsabak ug mag-anak sa mga bag-ong tawo. Nganung tabunan man nato ang atong pribado nga mga parti sa lawas? Nganung magsuot man tag sanina nga motabon niini? Tungod kay sagrado ang atong pribado nga lawas. Ang mga butang nga mga sagrado tabunan ug panapton. Mao nga tabunan ug panapton ang tabernakulo kay ang sulod niini sagrado nga mao ang Lawas ni Kristo.

Mao nga ang mga babaye panahon sa Santos nga Misa magtabon sa ilang mga buhok o ulo kay sagrado sila ug gihimo diha sa imahe sa Dios. Mao usab ni ang gitudlo sa mga Apostoles nga kinahanglang tabunan ang ulo o mag “belo” ang mga babaye diha sa Simbahan.

1 Corinto 11:4-16

*“Busa ang usa ka lalaki nga magpandong kon mag-ampo o magwali sa mensahe sa Dios nagpakaulaw kang Cristo. **Ug ang babaye nga dili magpandong kon mag-ampo o magpadayag sa mensahe sa Dios nagpakaulaw sa iyang bana. Sama ra siya sa babaye nga kiniskisan ang ulo. Kon ang babaye dili magpandong, maayo pang putlon niya ang iyang buhok. Ug tungod kay makauulaw man sa usa ka babaye nga kiskisan ang iyang ulo o putlon ang iyang buhok, kinahanglan magpandong siya. Busa tungod sa***

mga anghel, kinahanglan nga magpandong ang babaye. . .Kay sama nga ang babaye gibuhat gikan sa lalaki, ang lalaki gikan sa babaye ug ang tanang butang naggikan sa Dios. . .Maayo ba sa babaye nga mosimba nga walay pandong? . . .Kon adunay buot makiglalis mahitungod niini, ang ako rang ikaingon mao nga kami ug ang kaiglesiahan sa Dios walay laing nabatasan sa pagsimba gawas niini.”

Ug kana nga balaod, gitang-tang ug giwakli sa bag-ong relihiyon sa Vatican II. Tiguwang daw sila tan-awon kon magpandong. Mura kuno silag mga karaang tawo panahon ni Rizal. Matod pa nila nga ang panudlo sa mga Apostoles para lamang sa unang panahon, dili na daw para karun. Dili ka na tinuod. Kay ang panudlo sa mga Apostoles gikan sa Dios ug kung unsay gisugo sa Dios kaniadto magpabilin hangtud sa kahangturan.

Jeremias 6:16

“Mao kini ang giingon sa Ginoo: Tindog kamo sa kinasang-an sa mga dalan, ug pagpakisayod kamo bahin sa karaan ug labing maayo nga dalan.””

Ang Ginoo nga nagbuhat sa langit ug yuta mikanaog sa kalibutan aron maluwas kita pinaagi sa iyang kamatayon. Kinahanglan ilansang siya sa krus. Aron siya malansang sa krus, kinahanglan nga magpakahimo siyang tawo. Pinaagi ni Maria, nahimo siyang tawo. Mao nga naglagot si Satanas kay Maria. Mao nga iyang gi-guba ang 150 ka Salmo ni Maria pinaagi ni John Paul II. Si Maria dili Dios. Tawo lamang siya nga gihimo sa atong Ginoo. Apan nag-ampo ug nagsangpit kita sa iyang panabang kay sa tanang mga santos, siya ang pinakasood sa atong Ginoo. Siya ang gipili sa Dios Amahan. Siya ang nahimong Inahan sa Dios Anak. Nahimo siyang templo sa Dios Espiritu Santo.

Ang Babaye Sa Kasulatan

Kung mobasa kita sa Balaang Kasulatan, matag sangpit ni Kristo kay Maria, iyang gamiton ang pulong nga “babaye.” Dili nato mabasa nga iyang gitawag si Maria ug “Mama, Mommy, Nanay, Mom,” ug uban pa. Kanunay niyang tawgon si Maria ug “Babaye.”

Una sa tanan, mamahimong tawgon ni Jesus si Maria ug “Babaye” kay sa pagka tinuod, wala pa matawo si Maria, naa na si Jesus sa langit. Siya ang naghimo kay Maria. Sa pagtawag ni Jesus kay Maria ug “babaye” wala magpasabot nga iyang gibastos si Maria. Wala magpasapot nga wala siyay tahud kay Maria. Gihigugma pag-ayo ni Jesus ang iyang Inahan. Sa dihang nagbitay si Jesus sa Krus, naghuna-huna gihapon siya kay Maria. Nasayod siya nga wala nay moatiman ni Maria kay patay naman si San Jose ug siya lang

ang nag-inusarang anak ni Maria. Walay laing anak si Santa Maria, si Jesus lamang. Mao kanang gibilin ni Jesus si Maria ngadto ni San Juan. Gisugo niya si San Juan nga atimanon ang Bulahang Birhen Maria.

San Juan 19:26-27

“Sa pagkakita ni Jesus sa iyang Inahan ug sa tinun-an nga iyang gimahal nga nagabrog didto, miingon siya sa iyang Inahan: “Babaye, siya ang imong anak.” Unya miingon siya sa tinun-an: “Siya ang imong Inahan.” Sukad niadto gidala sa tinun-an si Maria aron didto na mopuyo sa iyang balay.”

Nabasa nato nga gitawag ni Jesus si Maria ug “Babaye.” Apan ug kung atong tiwason pagbasa, iyang gitahod si Maria. Wala niya gibastos. Iyang gipa-atiman ni San Juan ang Mahal nga Birhen.

Didto sa kasal sa Cana, gitawag gihapon ni Jesus si Maria ug “Babaye.” Napugos siya paghimo sa iyang unang milagro tungod kay dili siya makabalibad sa hangyo sa iyang Inahan nga iya kanunayng tawagon ug “Babaye.”

San Juan 2:1-11

*“Sa ikatulo ka adlaw may kasal didto sa Cana sa Galilea ug didto ang Inahan ni Jesus. . . Sa nahutdan na silag bino, ang Inahan ni Jesus miingon kaniya: “Wala na silay bino.” Si Jesus mitubag: “**Babaye**, unsa man kana para kanimo ug para kanako? Wala pa moabot ang akong panahon.” Unya giingnan sa Inahan ni Jesus ang mga sulugoon: “Buhata ninyo bisan unsay yang isugo kaninyo.” Si Jesus miingon sa mga sulugoon: “Pun-a ninyog tubig ang mga tadyaw.” Ug ila king gipuno. Unya miingon siya kanila: “Pagkabo niining tubiga ug dad-a ngadto sa nagdumala sa kombira.” Ug gidala nila kini ngadto kaniya ug ilang gitilawan ang tubig nga nahimo nang bino. . . **Gihimo ni Jesus kining una***

niyang milagro didto sa Kasal sa Cana sa Galilea. Didto gipadayag niya ang iyang Himaya ug nauo kaniya ang iyang mga tinun-an.”

Ang Pag-ampo Ni Maria

Ang atong Ginoo napugos paghimo sa iyang unang milagro kay tungod gimahal niya si Maria. Aduna siyay pagtahod kay Maria. Kung unsay hangyoon ni Maria kaniya, dili siya makabalibad. Mao na ang rason nganung mangayo tag tabang ni Maria. Mao na ang rason maong magrosaryo kita. Atong gisangpit ang Inahan ni Jesus. Atong gipangayo ang iyang panabang nga tabangan tag ampo ngadto sa iyang Anak kay kung siya na gane ang mohangyo sa iyang Anak, mapugos gayud si Jesus paghatag niini. Gihiugma ni Jesus si Maria. Mao ng atong higugmaon si Maria. Atong tahuron ug maayo. Mao ng maghalad tag mga rosas ug mga kanta ngadto ni Maria.

Dili lamang kay ni Maria ta mosangpit. Mosangpit usab kita sa mga Santos nga atoa sa langit kay tua na sila uban ni Kristo sa langit. Mosangpit kita sa mga santos nga tabangan tag ampo ngadto sa Ginoo kay naa na sila atubangan sa Ginoo. Ania pa kita sa kalibutan ug naningkamot sa pagpuyo ug balaang kinabuhi.

Sa pagtawag ni Jesus kay Maria ug “Babaye” adunay nagpaluyo niini. Nganung tawgon man niya si Maria ug “Babaye” kanunay? Nganung “Babaye” man ang gamiton nga pulong?

Ang rason nganung tawgon ni Jesus si Maria ug “Babaye” mao nga gusto ipahibawo ni Jesus sa tanang kalibutan nga si Maria mao ang “Babaye” nga makig-away ug mopatay sa yawa, sa bitin o sa dragon. Si Maria mao ang “Babaye” nga gihisgutan ug gitagna diha sa unang libro sa Karaang Testamento nga mao ang Genesis.

ang imung ulo ang ug paakon mo usab ang iyang tikod.”

Kung makakita kamo sa larawan sa Medalya Milagrosa, makita ninyo nga si Maria nagtunob ug bitin. Si Maria mao ang “Babaye” nga gipasabot sa Ginoo diha sa Genesis. Mao kana ang kinauyokan ug pinaka rason nganung tawgon ni Jesus si Maria ug “Babaye.”

Magkaaway ang yawa ug si Maria. Magka-away usab ang kaliwat sa yawa ug ang kaliwat ni Maria. Kitang mga Romano Katoliko ang mga kaliwat ni Maria kay gikan kita sa iyang anak nga mao si Kristo. Miyembro kita sa lawas ni Kristo. Si Kristo mao ang ulo ug kita mao ang lawas.

1 Corinto 11:4

“Apan buot ko nga masayod kamo nga si Cristo maoy ulo sa tanang tawo...”

Colosas 1:18

“Si Kristo mao ang ulo sa iglesia nga mao ang iyang lawas.”

Natental sa yawa ang unang “babaye” sa kalibutan nga gitawag ug Eva. Si Eva, ang atong unang inahan mao ang “babaye” nga gitental sa yawa. Busa “Babaye” usab ang gamiton sa Dios nga maoy mopatay niining bitin nga mao ang yawa. Ug kining “Babaye” dili si Eva. Ang “Babaye” nga mopatay sa yawa mao si Maria.

Genesis 3:14-15

*“Ug ang Ginoong Dios miingon sa bitin: Tungod niini silotan ka. Ikaw lamang sa tanang mananap ang mahiagom niining tungloha. Sukad karun, magkamang ka na pinaagi sa imong tiyan ug magkaon ka nag abog sa tanang adlaw sa imong kinabuhi. **Himoon kong magkaaway ikaw ug ang Babaye. Ug mahimong kaaway ang imong kaliwat ug ang iyang kaliwat. Dugmokon niya***

Si Kristo mao ang atong ulo. Kita mao ang iyang lawas. Si Kristo mao ang moluwas sa mga miyembro sa iyang Iglesia. Unsaon man pagkaluwas niadtong dili miyembro sa Iglesia nga mao ang Santa Iglesia Katolika?

Efeso 5:23

*“. . .Si Cristo maoy ulo sa Iglesia ug **si Cristo mao ang Manluwas sa Iglesia** nga mao ang iyang lawas.”*

Tinuod gayud nga kita mao ang lawas ni Kristo. Sa dihang gilutos ug gipamatay ni Saulo ang mga Katoliko, niigon ang Ginoo kay Saulo:

Buhat 9:4-5

“Natumba si Saulo ug nadungog niya ang tingog

nga nag-ingon: “Saulo, Saulo! Nganung gilutos mo man ako?” “Kinsa ka ba, Ginoo?” nangutana siya. Ang tingog miingon: “Ako si Jesus nga imung gilutos.””

Mato pa sa atong Ginoo nga kung gilutos sa mga kaaway ang mga Kristiyano, gilutos usab nila si Cristo. Kay ang mga Kristiyano parti sa Lawas ni Kristo. Kung gibugal-bugalan kita sa mga erehes, masayod sila nga ang ilang gibugal-bugalan mao si Cristo kansang mga pagtulon-an wala nato usba ug wala nato supaka.

Si Maria Ug Ang Yawa

Apokalipto 12:1-18

“Unya nagpakita ang usa ka dakong tilimad-on didto sa langit. Usa ka **babaye** nga nagbistig adlaw ug nagtunob sa bulan ug gikoronahan siyag 12 ka bitoon. Hapit na siya manganak ug nagtiyabaw siya sa kasakit. Unya may laing tilimad-on nga nakita didto sa langit. **May dakong dragon nga pula** ug may pito kini ka ulo, napulo ka sungay ug may korona ang matag ulo niini. Mibarog siya sa atubangan sa babayeng hapit na manganak aron tukbon niya ang bata nga mahimugso. **Unya gianak sa babaye ang usa ka batang lalaki nga maghari sa kanasoran sa paagi nga higpit kaayo.** Apan gisakmit ang bata ug gidala ngadto sa Dios ug sa iyang trono. Mikagiw ang babaye ngadto sa kamingawan diin ang Dios nag-andam kaniya ug dapit. Unya may gubat didto sa langit. Si Miguel ug ang kauban niyang mga anghel nakigsangka sa dragon ug sa mga anghel niini. Apan nabuntog ang dragon ug ang mga anghel niini ug gipanghinginlan sila gikan sa langit. Gitambog **ang dakong dragon, ang karaang bitin ga ginganlag Yawa o Satanas** nga maoy naglimbong sa tibuok kalibutan. Gitambog siya uban sa tanang mga anghel niya nadto sa yuta. . .Sa pagkamatngon na sa dragon nga gitambog na siya ngadto sa yuta, gigukod

niya ang babaye nga nanganak ug batang lalaki. . **Napungot pag-ayo ang dragon ug nakig-away siya sa tanang kaliwat sa babaye ug sa tanan nga nagtuman sa mga sugo sa Dios ug nagmatinumanon sa kamatuoran nga gipadayag ni Jesus. Ug ang dragon nagtindog sa baybayon.**”

Sa walay pagduha-duha kining “babaye” mao gayud si Maria. Nganung si Maria man kining maong babaye nga nakigsangka sa dragon nga mao ang yawa? Klaru ug tataw kaayo nga ang

“babaye” nga gihisgutan nanganak ug usa ka batang lalaki nga maghari sa tanang kanasoran. Walaly laing batang lalaki nga maghari sa kalibutan, si Kristo lamang. Si Kristo lamang ang hari sa tanang kanasoran nga maghari sa higpit nga pamaagi. Ang iyang pagtulon-an higpit kaayo. Kinahanglang mag-antos aron masantos. Ug tungod kay kining batang lalaki mao man si Kristo, sa ato pa, ang babaye nga nag-anak kaniya mao si Santa Maria. Matod pa sa basahon nga nakigsangka ang dragon sa babaye. Ug matod pa nga napungot ang yawa pag-ayo ug makig-away ang yawa sa tanang kaliwat sa babaye. Kitang mga Kristiyano, kitang mga Romano Katoliko, ang mga kaliwat sa Bulahang Birhen Maria. Mga kaliwat kita sa Bulahang Birhen Maria kay miyembro kita sa Lawas ni Kristo nga mao ang atong ulo. Mao nga ang yawa maningkamot sa pag-guba sa Tradisyon sa Simbahang Katoliko. Mao nga ang yawa maningkamot sa pag-guba ug pag-usab sa Santos nga Misa. Mao nga ang yawa maningkamot sa pag-usab sa Santos nga Rosaryo nga nagrepresentar sa 150 ka Salmo ni David.

Maalamon Si Satanas

Matod pa sa mga miyembro sa bag-ong relihiyon sa Vatican II nga dili daw masayup ang doktrina sa Vatican II. Dili daw masayup kadtong mga “papa,” “cardinal,” “obispo,” ug mga “pari” nga naghimo sa Vatican II. Nag-eskwela gud kuno tu sila. Mga “bright” kuno tu sila. Dili daw sila masayop. Sakto kuno ang kausaban nga gihimo sa bag-ong relihiyon nga Novus Ordo. Dili kana tinuod! Nasayod kita nga si Lucifer mao ang kinagwapohan sa tanang mga anghel. Siya mao ang Anghel sa Kahayag. Siya ang gipiyalan sa Dios. Matod pa, si Lucifer mao ang pinaka-bright sa tanang binuhat nga gihimo sa Ginoo. Apan, unsa may gihimo ni Lucifer? Nirebelde si Lucifer. Iyang gibag-o ang iyang saad ngadto sa Dios nga ang Dios ray iyang alagaran. Maong dili tinuod

nga tungod kay bright kuno kadtong mga tawo nga naghimo sa Vatican II, dili gayud kuno sila masayup sa ilang pagbag-o sa mga pagtulon-an sa Simbahan.

Ang Babaye Sa Lourdes

Ang Inahan ni Jesus nga kanunay niyang tawgon ug “Babaye” mibisita sa Lourdes, France. Nagpakita siya ngadto ni Santa Bernadette Soubirous. Ang iyang mensahe nga gihatag ni Santa Bernadette mao nga mag-ampo kita kanunay sa Santos nga Rosaryo. Matod pa niya nga daghan daw ma impirno kay ang mga tawo wala na mag-ampo. Ang Birhen Maria sa Lourdes naghimo ug milagro. Gimandoan niya si Santa Bernadette nga kan-on niya ang sagbot ug ang yuta sa Lourdes. Gituman usab ni Santa Bernadette. Iyang gikaon ang yuta ug ang mga sagbot. Gikataw-an siya sa mga tawo ug gibugal-bugalan nga nabuang na daw. Sa dihang gikaon ni Santa Bernadette ang yuta, mibugwak ang tubig gikan sa yuta. Ug kining tubig nga miguwa gikan sa yuta, anaa gihapon karun. Daghang tawo ang nanga-ayo sa maong tubig.

(Sa wala pa ang Vatican II, mao kini ang maanindot nga altar sa sanktuwaryo sa Lourdes.)

Human sa Vatican II, giutro nila tanan. Gitang-tang nila ang maanindot nga altar ug gipulihan ug

perteng batia nga bato. Gipulihan nilag bato nga walay pulos. Nganung utrohon man gayud ang altar nga nindot? Unya alisdan ug perteng batia nga butang. Mao kana ang plano sa kaaway sa Dios. Ang mga butang nga gipakadios ug gipakabalaan kaniadto, ilang supakon, ilang tang-tangon.

2 Tesalonica 2:4

“Supakon niya ang tanan nga gipakadios ug gipakabalaan sa tawo. Gani mosulod ug molingkod siya sa Templo sa Dios...”

(Mao na kini ang dagway sa sanktuwaryo sa Lourdes nga gipanamastamasan sa mga erehes sa Vatican II.

Ang Birhen Maria mao ra gihapun ang “Babaye” nga nagpakita sa Fatima, Portugal. Matod pa sa Bulahang Brhen sa Fatima nga ang Santos nga Rosaryo maoy makatabang sa kaluwasan. Kinahanglang mag-ampo kita sa Rosaryo. Nagmando ang Bulahan Birhen Maria sa Fatima ngadto sa tulo ka bata: **“Pag-ampo kamo sa Rosaryo kada-adlaw.”**

Wala siya moingon nga mag-ampo sa rosaryo

kung trip lang. Ang Rosaryo dili opsyonal. Obligasyon kini. Magrosaryo kita matag adlaw. Hilabina kung walay Misa, mag-ampo kita sa Rosaryo kay ang Rosaryo maoy ikaduha sa Santos nga Misa.

Mao nga gibuhat sa yawa nga utrohon ang Santo Rosaryo pinaagi ni John Paul II. Imposible nga si John Paul II atua sa langit. Dili siya santos! Makatunto ang iyang gibuhat kay daw mura siyag buotan apan masinupakon diay sa Mahal nga Brhen Maria. Ug kon atua si John Paul II sa langit, moingon gayud kaniya si Santa Maria ug Santo Dominggo: *“John Paul II, nganung imo mang gituro ang Santo Rosaryo? Nganung masinupakon ka man? Imung giguba ang Santos nga Rosaryo nga nagrepresentar sa 150 ka Salmo ni David!*

Moingon usab si Pope St. Pius V kay John Paul II: *“Nganung imo mang gisupak ang akong gimando sa Quo Primum nga ang Traditional Latin Mass magpabilin sa kanunay. Naghatag ko ug warning nga silotan kadtong mobag-o sa Misa! Tan-awa ng imung lingkoranan! Masinupakon ka!”*

pagtulon-an ug tradisyon nga gihatag sa atong mga katiguwangan. Mag-ampo ta kanunay nga maligon ta sa atong pagtuo ug nga daghan pang mga kalag ang mobiya sa bag-ong relihiyon sa Vatican II ug magpasakop sa matuod nga relihiyon nga mao ang Santa Iglesia Katolika.

Sigurado ko nga nasuko si Satanas ug ang iyang mga kaliwat niining maong artikulo. Ang kamatuoran magpadayon.

Galacia 1:10

“Nagpasabot ba kini nga naninguha ako nga kahimut-an sa mga tawo? Wala! Gusto ko nga kahimut-an sa Dios!”

Galacia 4:16

“Nasuko ba kamo kanako tungod kay gisultihan ko kamo sa matuod?”

Apan wala molampus ang yawa kay ang 150 ka Salmo ni Maria atong gipabilin diha sa kapilya ni San Antonio de Padua. Ang Santos nga Misa nga gihalad sa mga Santos kaniadto, mao gihapun nga Misa ang atong gihalad. Ang unang Misa nga gihalad sa mga unang misyonero sa Pilipinas did to sa Isla Limasawa mo usb ang atong Misa nga gihalad. Wala kita mosimang. Wala kita moliko. Atong gipabilin ang naandan. Atong gipabilin ang

Mahal nga Kasing-Kasing ni Jesus, kaloy-i kami.

Putli nga Kasing-kasing ni Maria, i-ampo kami.

San Antonio de Padua, i-ampo kami.

San Pedro, i-ampo kami.

San Pablo, i-ampo kami.

San Juan, i-ampo kami.

San Jose, i-ampo kami.