
kabanata 5

MGA
PROPETA

Ang mga taong nakatira sa palestina,

ang lupain na kung saan ang mga

anak ni Israel ay dumating, ay masama.

Sila ay tinatawag na Canaaneo at may

ibang wika kay sa mga Israelita. Sila ay

nag- aalay ng mga taong sakripisyo at

yumuyuko sa harap ng mga diyos na

gawa sa ginto, pilak, tanso, at kahoy.

Kami ay

nag-aalay nitong

inosenteng bata

sa iyo, o baal. Nawa

ang kanyang dugo

ay magpahinahon sa

iyong matinding

galit.

Ibibigay ko ang

aking sanggol

upang ibayad sa

kasalanan ng aking

kaluluwa.

Pinadala ng diyos ang mga propeta

at mga saserdote upang sabihan

sila na magsisi, ngunit sila’y

nagpatuloy sa kanilang mga

kasalanan. Katulad ng pagpatay ng

diyos sa mga tao sa panahon ni

noa at sa mga siyudad sa sodom

at gomora, nais din niya ngayon

patayin ang mga tao sa canaan.

Isang

araw, tayo ay

magiging mataas na

pari, at ang mag-aalay

sa mga sakripisyo.

Ito’y

nakakasuya.

Ngunit kailangan

ito’y gawin.

Gumawa ng mabuti,

tumanggap ng

mabuti; gumawa ng

masama, tumanggap

ng masama.

Deuteronomio 18:9-11

Ang mga taong sumasamba sa mga

diyosdiyosan na nakatira sa lupaing

ipinangako ay tumutol sa presensya ng

mga anak ni Israel at nakipag-away upang

mapanatili ang kanilang lupain, subali’t

binigyan ng diyos ng kapangyarihan ang

mga Isaraelita upang matalo sila.

Bakit

nangahas

kang pumasok

dito sa banal

na templo!

Pinatay

mo na ang

iyong huling

sanggol.

Nang matapos ang madugong

digmaan, tinalo ng mga hebreo

ang kanilang mga kaaway, at nasa

kanila na ang pagkontrol ng lupai.

Nagsalita si Josue sa mga tao.

Ang ating

pinakaunang

ninuno, si abraham,

nanggaling sa

isang lahi ng mga

sumasamba sa mga

diyosdiyosan.

Nagsalita ang diyos sa

kanya at nangako upang gawin

siyang dakilang bansa. sinabi rin ng

diyos na ang kanyang bayan ay bababa

sa ehipto at doon manatili sa loob ng

400 na taon, na pagkatapos nito siya ang

manguna sa kanila pabalik sa lupain na

ngayon kayo ay nakatayo. nandito na tayo

ngayon, pagkaraan ng higit 500 na taon at

tinupad ng diyos ang kanyang mga pangako

kay abraham. ngayon pumasok na kayo at

manirahan sa buong lupain. Huwag kayong

sumunod sa halimbawa ng mga makasalanan

na namuhay sa lupaing ito nang wala pa

kayo, sapagkat hahatulan kayo ng diyos

katulad ng hatol niya sa kanila.

Josue 24:2-14

Sa bagong lupain sila ay tahimik.

Ang bawat isa ay nagmamay-ari sa

kanyang sariling sakahan at marami

ang pagkain. ang Pinagpala sila ng

Diyos ng higit sa lahat ng tao.

Ang iyong

hapunan ay

handa na.

Pagkatapos

na makuha agad

itong malaking

bato.

Gaya ng ipinangako

ng Diyos, ang

mga Hebreo ay

dumami hanggang

sa mapuno nila

ang lupain. Ang

kanilang mga

lungsod ay buhay sa

mabuting pakikisama

at hustisya. Ang

bagong bansa ay

tinawag na israel.

Kapayapaan sa

iyo, aking kapatid na

babae. Kamusta ang isda

ngayon?

Gaya

ng dati, ito’y

sariwa mula

sa dagat

Tinalo ni jehovah

ang inyong mga kaaway,

subali’t meron pa rin pagsamba

ng diyosdiyosan sa lupaing ito.

Piliin ninyo sa araw na ito kung

sino ang inyong paglilingkuran,

kung ang huwad na mga diyos

ng mga taong ito, na sa kanilang

lupain kayo nanirahan, o sa

Diyos ni Abraham. Para sa akin

at ng aking sangbahayan,

kami ay maglilingkod sa

Panginoon.

Nangangako

kami na maglilingkod

sa Panginoon.

Ipinagbawal

ng diyos na kami ay

tumalikod sa panginoon

upang maglingkod sa ibang

mga diyos; dahil sa dakilang

kapangyarihan iniligtas kami ni

jehovah mula sa pagkaalipin

sa ehipto at kami ay

inalagaan sa disyerto.

Ang diyos ay isang

banal na diyos; siya ay isang

selosong diyos; kung kayo ay

tatalikod sa kanya at sumunod

sa mga diyosdiyosan, siya ay

magbabago, sasaktan at uubusin

kayo.

At pinaalis ng

panginoon sa harapan

natin ang lahat ng mga tao,

kahit na ang amorrheo na

nakatira sa lupaing ito. Kaya

kami rin ay maglilingkod sa

panginoon; dahil siya ang

aming diyos.

Kayo ay mga saksi sa bawat isa

na inyong pinili ang panginoon,

upang maglingkod sa kanya.

Kami ay mga

saksi.

Gaya ng pagsunod namin kay

moises sa lahat ng bagay, sa gayon kami ay

susunod sa inyo; kasama mo lamang ang panginoong

diyos, gaya nang siya ay kasama ni moises. Kahit sino

mang magrebelde laban sa kautusan ng diyos ay

papatayin.

Isusulat ko sa aklat ang

kasunduan na iyong ginawa sa

diyos sa araw na ito.

Ang mga tao ay

pinamahalaan ng

mga hukom na

nakipagsalita sa

diyos at nagbabasa

ng mga salita ni

moises. Sila’y

nagpapaliwanag

ng batas ng

diyos sa mga tao

at nangunguna

sila sa pagsunod

sa diyos. Sinabi ni moises

na ang may-ari ang

may pananagutan

sa nangyari at ang

baka ay kailangang

patayin.

Ano ang sabi ng batas

ng diyos tungkol sa

isang baka na nanuwag

sa isang tao?

Exodo 21:28-29;

josue 24:15-24

Sa maikling panahon, ang

mga tao ay nakaalala sa mga

milagrong ginawa ng diyos sa

panahon ni moises at josue.

Sila ay nagpapasalamat dahil sa

paglaya mula sa pagka-alipin ng

mga ehipcio. Sila ay naglingkod

kay jehovah na diyos at

nag-alay ng mga sakripisyo

dahil iniutos sa kanila.

Itay, bakit papatayin

ng mga saserdote ang

ating tupa? Ang tagalipul

ba ay dadaan gaya ng ginawa

niya nang ang ating mga

ninuno ay nasa ehipto?

Hindi anak. Ang

tagalipul ay hindi darating,

ngunit ang dugo ng batang

tupa ay tatakip sa ating

mga kasalanan at gagawin

tayong katanggap tanggap sa

paningin ng diyos.

Sila’y nangako kay

josue na sila ay

sasamba sa diyos at

tutupad sa kanyang

kautusan, ngunit hindi

lahat ay nagpatuloy sa

pagsamba kay jehovah.

Nang huminto ang mga himala, ang

sumunod na henerasyon ay nakalimot sa

buhay na diyos at sumamba sa harap ng

walang buhay na mga larawan. Sinamba

rin nila ang kanilang mga ninuno.

Gaya ng babala ni josue,

pinadala ng diyos ang

mga pagano upang

lipulin ang israel.

Yahhhh!

Huwag!
Iligtas mo
ako baal!

Mga hukom 3:7-8,12-13, 4;1-2, 10:6-7

Nang dumating ang hatol

sa mga tao ng diyos, sila

ay nakaalala sa kanyang

batas at ipinahayag ang

kanilang kasalanan.

Nang sila’y nangumpisal

sa kanilang kasalanan,

pinatawad niya sila at

ibinalik ang dating kalagayan

ng kanilang lupa.

O jehovah, patawarin

mo kami sa aming mga

kasalanan at ibalik ang

aming kapayapaan.

Ang mga tao ay napagod

na sa pagsunod sa mga

hukom na naghahanap sa

diyos at nangangasiwa

sa mga tao ng diyos

mula sa aklat ng diyos,

kaya sila ay nagpasiya na

magkaroon ng isang hari

upang mamahala sa kanila.

Ang iyong mga lupain ay

kukumpiskahin para sa kabutihan

ng kaharian. Iwanan niyo dito ang

inyong anak na babae. Kami ang

mag-aalaga sa kanila.

Isang propeta at hukom

na pinangalanang

samuel ay nagbabala

sa kanila na sa kapag

nagkaroon sila ng isang

hari sila ay tumatanggi

sa diyos bilang kanilang

pinuno, ngunit ayaw

nilang lumakad sa

pananampalataya. Si

haring saulo ay umabuso

sa kanila, kinuha ang

kanilang pera, kanilang

ari-arian, ginawang

alipin ang kanilang

mga anak na lalake at

inabuso ang kanilang

mga anak na babae.

Nang si haring

saulo ay tumanda

na, ang masamang

espiritu ay dumating

sa kanya at siya ay

nagkaroon ng hindi

makontrol na galit.

Isang araw, sinubukan

niyang sibatin

ang isang batang

pinangalanang si david

na tumutugtog ng

alpa para sa kanya.

Si saulo ay lalo pang nagkasala. siya’y naging seloso sa bawat

isa at matakutin. Ang masamang mga espiritu ay nangakong

magbibigay sa kanya ng kapangyarihan at kayamanan, subali’t sila’y

nagdala lamang ng dagdag na lungkot at paghihirap sa kaluluwa.

I samuel 8

Si saulo ay

tumalikod

sa buhay

na diyos at

nagkonsulta

sa mga

mangkukulam.

Si saulo ay namatay

sa digmaan at ang

kanyang kaluluwa ay

pumunta sa impyerno.

Kadiliman ang

nakikita ko. Hindi

ito mabuti. Ikaw ay

mamamatay sa digmaan

at iba ang hahalili sa

iyo.

Pumili ang diyos ang isang batang lalake

upang ipalit kay saulo bilang isang hari. Siya

ay isang pastol ng mga tupa na nagmamahal

sa diyos at tinupad ang kanyang kautusan;

ang taong sinubukan patayin ni saulo.

Ang panginoon ay

aking pastol, hindi

ako magkukulang.

Pinahihiga niya ako sa

luntiang mga pastulan.

Pinanunumbalik niya

ang aking kaluluwa.

Si david ay matuwid

at minamahal ng

diyos. Siya kaya ang

tao na magliligtas

sa sangkatauhan

mula sa kasalanan

at kamatayan? Si

david kaya ang

ipinangako?
I samuel 16;1-13, 18:10-11,

31:4; Salmo 23:1-3

Sinulat ni david: mapalad

ang tao na hindi lumalakad

sa payo ng mga masama, ni

tumatayo sa daan ng mga

makasalanan, ni umuupo sa

upuan ng mga manunuya.

Ngunit ang kanyang

kagalakan ay nasa batas ng

panginoon; at sa kanyang

batas siya ay nagbubulay-

bulay sa araw at gabi.

ang mga masama ay

hindi gayon: ngunit

parang ipa na ang

hangin ang nagtataboy.

Kaya ang mga masama

ay hindi tatayo sa

hukuman, ni ang mga

makasalanan sa

kapulungan ng mga

matuwid. sapagkat

ang panginoon ay

nakakaalam sa daan

ng mga matuwid:

ngunit ang daan

ng mga masama ay

mamamatay. (Salmo 1)

At siya ay kagaya ng isang

punongkahoy na itinanim

sa tabi ng mga agos ng

tubig, na nagdadala ng

kanyang bunga sa kanyang

panahon; ang kanyang

dahon naman ay hindi

nalalanta; at sa kahit

anong kanyang ginagawa

ay magtatagumpay.

Sa ilalim ng paghahari ni

david, ang bansa ay umunlad

at namuhay ng matuwid.

Nang si saulo ay

namatay, si david

ay naging hari at

pinangunahan ang

mga tao upang

sumamba sa diyos

at tumupad sa

kanyang kautusan.

Ibalik ang lupain ng

babaeng ito sa kanya at

tiyakin na hindi na siya

dapat buwisan.

2 samuel 2:4;

salmo 1; mga

gawa 13:22-23

Nagsalita ang diyos kay david at ipinakita

ang maraming mga bagay tungkol

sa hinaharap. Isinulat ni David ang

hula na iyon sa aklat ng mga Awit.

Karamihan sa mga ito ay natupad na.

Siya ay maghahatol ng

katuwiran sa iyong bayan,

at ang iyong dukha ng may

paghatol. Ililigtas niya ang

mga anak ng nangangailangan,

at dudurugin ang mapang-

api. Sa kanyang mga araw

ang mga matuwid ay

dadami; at kasaganaan ng

kapayapaan habang ang buwan

ay nanatili. Siya naman

ay maghahari sa mula sa

dagat hanggang sa dagat,

at mula sa ilog hanggang

sa mga dulo ng lupa.

Oo, ang lahat ng mga hari

ay yuyuko sa harapan niya:

ang lahat ng mga bansa ay

maglilingkod sa kanya. Siya

ay magliligtas ng kanilang

kaluluwa mula sa paglinlang at

karahasan: at siya ay mabubuhay.

Ang mga panalangin ay gagawin

para sa kanya ng tuloy- tuloy;

at sa araw-araw siya ay

pupurihin. Ang kanyang pangalan

ay mananatili magpakailanman:

ang kanyang pangalan ay

panatilihin gaya ng araw: ang

mga tao ay mabibiyayaan sa

kanya: ang lahat ng mga bansa

ay tatawagin siya na mapalad.

Tungkol sa darating

na tagapagligtas,

sinulat ni david:

Sinabi ng diyos kay david:

“pagkatapos na ikaw ay

mamatay, itatatag ko ang

iyong kaharian sa ilalim

ng iyong anak na lalake.

Siya ay magpapatayo

ng isang templo na

ako ay sasambahin, at

aking pananatilihin

ang kanyang kaharian

na magpakailanman.”

Pagkatapos na si

david ay namatay,

si solomon na

kanyang anak na

lalake ang naging

hari (971 B.C.)

Sang- ayon sa mga

ipinagbilin ng Diyos

kay David, itinayo

ni Solomon ang

templo (966 B.C.)

upang mapalitan

na ang lumang

tabernakulo

na ginamit nila

sa disyerto.

Subalit meron pang isang

pangako ng diyos na hindi

pa natupad - ang pagdating

ng isang tagapagligtas na

lilipul sa mga gawa ng

diyablo. Ang mga tao ay

nagkasala pa rin, at ang

dugo ng hayop ay inaalay

pa rin upang ibayad sa

kasalanan. Ngunit sila’y

nagpapasalamat na ang

diyos ay nagbigay sa kanila

ng paraan upang itakip

sa kanilang kasalanan

hanggang sa panahon na

itinakda na ang tagapagligtas

ay mag-aalis sa kasalanan

magpakailan paman.

Ang bayan ng

Israel ay lalong

umunlad kaysa

dati. Tunay na

tinupad ng Diyos

ang kanyang

pangako na

dalhin sila

sa lupain at

pagpalain

sila doon.

2 samuel 7:12-16;

salmo 72:1-20

Ang Panginoon ay sumumpa ng katotohanan kay david;

hindi niya babaligtarin: ang bunga ng iyong katawan

ay aking ilalagay sa iyong trono (Salmo 132:11)

ikaw ay aking anak; sa araw na ito ay

ipinanganak kita. Hagkan ninyo ang anak,

baka magalit siya, at kayo ay mapahamak

sa daan, sapagkat ang kanyang poot ay

madaling mag-alab. (salmo 2:7, 12)

Ang mga tao ay pumunta sa templo

upang makinig sa pagtuturo mula sa

banal sa kasulatan. Sila’y sadyang

nasiyahan sa mga hula tungkol sa

pagdating ng isang tagapagligtas.

Sinulat ni David ang maraming

mga bagay tungkol sa darating na

tagapaligtas:

 sinabi ng panginoon sa aking
panginoon, umupo ka sa

aking kanan, hanggang aking
gawin ang iyong mga kaaway
na tuntungan ng iyong paa.

(salmo 110:1)

 ang iyong trono, o
diyos, ay magpakailanman:
iniibig mo ang katuwiran,
at kinasusuklaman ang

kasamaan: kaya ang diyos,
ang iyong diyos, ay pinahiran

ka ng langis, langis ng
kagalakan na higit kaysa
iyong mga kasamahan.

(salmo 45:6-7)

Marami pang mga hula sa

darating na tagapagligtas:

Gagawin ko rin siya na aking panganay, mas

mataas kaysa mga hari sa lupa.
(salmo 89:26-27)

Ako’y nalulugod sa paggawa ng iyong

kalooban, o diyos ko: oo, ang iyong batas ay

nasa loob ng aking puso.

(Salmo 40:8)

 ako’y magbubukas ng aking bibig sa isang

talinghaga: ako’y magbibigkas ng malabong

pananalita sa nakaraang panahon:

(salmo 78:2)

Sinulat ni david ang isang kakaibang bagay

tungkol sa darating sa mesiyas:

ako ay ibinuhos na parang tubig,

at lahat ng aking mga buto ay

nakakalas sa pagkakabit: ang aking

puso ay parang pagkit;

 ito’y natunaw sa loob ng aking

dibdib. Ang aking lakas ay natuyo

parang basag na banga; at ang

aking dila ay dumidikit sa aking

ngalangala; at dinala mo ako sa

alabok ng kamatayan. Ang pangkat

ng masama ay nakapaligid sa akin;

binutasan nila ang aking mga

kamay at aking mga paa. Pinaghatian

nila ang aking mga kasuotan sa

kanila, at nagsapalaran para sa

aking mga damit.

 (Salmo 22:14-18)

Si solomon ay nagkaroon ng mahaba at masaganang

paghahari, ngunit pagkatapos na siya ay namatay ang

kalahating hilaga ng kaharian ay humiwalay at ginawa

ang masamang si Jeroboam na kanilang hari (975 B.C.)

Ngunit paano ang batas

ni moises at ang templo

na pinatayo ng diyos sa

jerusalem?

Ito ang diyos na

naglabas sa iyo mula sa ehipto,

at heto ang kanyang mga

saserdote.

1 mga hari 12:20, 28-29; salmo 2:7,

12, 22:6, 14-18, 40:8, 45:6,7, 89:26-27,

110:1,4, 132:11

ang hilagang kaharian ay malayo mula sa templo

sa Jerusalem, kaya gumawa sila ng kanilang

sariling lugar sa pagsamba, kompleto sa mga

diyosdiyosan sa imahen ng mga gintong baka.

Maraming daan patungo

sa diyos. May ilan na tumatawag

sa kanya ng jehovah, ang ilan

allah, ang ilan chemosh, ngunit

tayo’y tatawag sa kanya ng baal.

Ngunit paano ang banal sa

kasulatan na binigay ng diyos sa kanyang

mga propeta? Ito’y naguutos sa atin na

huwag magkaroon ng ibang diyos. Nagsasabi

ito na isa lamang ang diyos at isang

daan patungo sa kanya.

Ayaw ko nang marinig pa

nito! Ang pagsamba kay baal na

ang opisyal na relihiyon sa lupain.

Ang mga walang pananampalataya

ay patayin!

Sa
palagay mo ba
makitid ang isip

ng Diyos?

Nang pinili ng mga saserdote ang toro na

imahen sa pagsamba, sila ay walang kaalam-

alam na pinili nila ang imahen ni lucifer,

ang makasalanang kerubin. Sila’y sumamba

sa diyablo, at siya ay nasiyahan, dahil inilayo

niya ang mga tao mula sa pangako ng diyos

tungkol sa darating na tagapagligtas.
O baal

tanggapin

mo itong mga

sakripisyo galing sa

mapagkumbabang

mga kamay.

Purihin ka reyna ng kalangitan, ina

ng diyos, pakinggan mo ang aming mga

dalangin at patawarin mo kami sa aming

kasalanan.

Ano ang

ginagawa mo dito sa

banal na lupa?

Sa pangalan ni jehovah, na kung

saan kayo ay tumalikod, makinig ka sa salita ng

panginoon. Isang bata ang isisilang na binhi ni david.

Mula sa kanyang lahi ay darating ang tagapagligtas.

Ang kanyang pangalan ay josias, at sa altar na ito

susunugin niya ang mga pari ni baal. 1 mga hari 12:28,

13:1-2; Jeremias

44:17-25

Sa pamamagitan ng salita

ng panginoon sinasabi ko sa

iyo na ang mga buto ng mga

paring ito ay susunugin ni

josias sa altar na ito.

Paano ka nakapagsalita

ng ganyang bagay? Walang

makakapagsabi sa hinaharap

maliban ang mga diyos lamang.

Ang diyos ay magbibigay

sa inyo ng isang palatandaan na ako’y

nagsasalita para sa kanya. Sa araw na ito

ang magandang altar na iyong pinagawa

upang sumamba sa piping diyosdiyosan

ay mabibiyak at ang mga alabok ay

kakalat.

Ha, ha, ha! Makinig sa banal na

sigaw ng asno. Akala niya siya lang

ang tama at ang bawa’t isa ay

mali!

Sunggaban siya!

Patayin siya. Naglakas

loob siyang nagsalita

kontra sa relihiyon ng

ibang tao!

Ang aking bisig

ay natuyo! Hinatulan

ako ni jehovah.

Ipanalangin mo na

pagalingin niya ako.

Panginoong diyos

ipakilala mo ang

iyong sarili sa araw

na ito. Pagalingin mo

ang bisig ng hari.

Ito’y isang

himala! Pinagaling

ng diyos ang aking

bisig!

1 mga hari 13:2-6

Hindi!

krash!krash!
BOOOOM!

iieeeeee!!

Nagsalita si

jehovah

Sa totoo ikaw ay alagad ng diyos! Walang propeta ni baal

ang makakagawa ng ganoong bagay. Sumama ka sa akin. Tayo

ay magpalamig ng ating mga sarili ng mga pagkain at inumin at

mamaya ako’y magbibigay sa iyo ng kayamanan at karangalan

para sa iyong malaking serbisyo sa diyos sa araw na

ito.

Huwag, hindi ako maaaring

sumama sa iyo. Sinabi ng diyos

na hindi ako kakain at iinom

samantalang ako’y nasa israel, at

hindi na babalik sa parehong daan na

ako’y pumunta dito.

Sinira niya ang aking

relihiyon. Walang natira.

Hindi ko rin

maintindihan.

Alam ko lang na

ang diyos ang

nagsasalita at

hindi ako.

pero sinabi mo na ang mga buto

ng pari ay susunugin sa altar. Ang

altar ay wala na at wala namang

namatay.
1 mga hari 13:5, 7-9

Kaya gaya ng sinabi ng diyos,

ang propeta ng diyos ay

nagbalik sa ibang rota. Wala

siyang pagkain o tubig sa

loob ng dalawang araw at

siya ay talagang uhaw at

gutom. Dalawang batang

lalake, na sumasamba sa

gintong baka sa araw na

iyon, sumunod sa kanya

upang makita kung saang

daan siya pupunta.

Itay, sa

palagay mo ba

Totoo ang sinabi

niya? Si jehovah

lamang ba ang

buhay na diyos?

Ang atin bang mga

diyosdiyosan ay

mga kahoy at

ginto lamang?

Itay, hindi sana ako

maniniwala kung hindi ko

nakita ito. Katulad ito ng

mga unang propeta sa

Israel.

Magmadali!

Upuan ang asno!

Kailangang

makita ko siya!

Nakita niya ang propeta ni jehovah na

nakaupo sa ilalim ng isang punongkahoy.

Gusto niyang mapalapit sa taong ito na

may kapangyarihan. Dati rin siyang propeta

ni jehovah, ngunit nang ang kaharian

ay nahati sinunod niya ang pagsamba sa

diyosdiyosan ng kanyang mga kalahi.

Ang naging dahilan niya, “di ba pareho

lang ang lahat ng mga relihiyon?”

Maaaring ikaw ang alagad ng diyos na

galing sa juda. Mukhang pagod ka. Halika

sumama ka sa akin at bibigyan kita ng pagkain

at inumin.

Alam mo ba, ako

rin ay isang propeta na

katulad mo, at sa umagang ito

isang anghel ni jehovah ang

nagsalita sa akin at sinabi sa

akin na ikaw ay dalhin sa aking

bahay upang kumain at

uminom.

Hindi ako pwede;

sinabi sa akin ng

diyos na ako’y hindi

kakain at iinom sa

lugar na ito.

Salamat sa Diyos,

ako’y talagang

uhaw na.

Ito’y masarap

na pagkain, ngunit

ako’y kailangan

bumalik na sa

juda.

Papa

naghuhula ka.

Nagsalita rin ba ang

diyos sa iyo?

Sinabi ni jehovah ‘dahil hindi ka tumupad sa kautusan ni

Jehovah na diyos, ngunit kumain at uminom sa lugar na

ito, ang iyong bangkay ay hindi babalik sa juda upang

ilibing sa sementeryo ng iyong pamilya.”

Oo anak

ko, heto uli

ang unang

pagkakataon sa

maraming taon.

Ibig mong

sabihin siya’y

mamamatay?

Ako’y

natatakot at

ito’y aking

pagkakamali.
1 mga hari 13:10-22

Ang propeta ay umalis na mabigat ang

kalooban, alam niya na ang diyos palaging

tumutupad sa kanyang salita. Alam din niya

sa siya ay mamamatay. Hindi lang niya alam

na ganoon kaaga, o sa ganitong paraan.

EEIIIIIIIIII!!

Hindi pa

ako nakakita ng

gaya nito. Pinatay

siya ng leyon

ngunit nakaupo

lamang siya doon

at hindi kakain

sa kanya.

Ito’y mas

katakataka na ang

leyon at ang asno

ay nakaupo doon

na parang sila’y

nagbabantay sa

katawan.

Hindi pa

ako nakakita ng

gaya nito. Pinatay

siya ng leyon

ngunit nakaupo

lamang siya doon

at hindi siya

kinain.

Ang alagad ng diyos ay inilibing at

madaling siyang nakalimutan ng lahat

ngunit may kaunti na hindi. Ang altar

ay inayos at sa halos 300 na taon ito’y

ginamit pa rin ng mga sumasamba kay

baal, ngunit walang isa sa kanila ang

nagsunog ng kanilang mga buto sa altar

gaya ng hinulaan ng alagad ng diyos .

Kinuha ng

bulaang

propeta ang

alagad ng diyos

at inilibing siya

sa kanyang

sariling

libingan kasama

ng mga propeta

ni baal, malapit

sa lugar na

sinira ng diyos

ang altar.

Pinatay siya

ng diyos dahil sa

kanyang pagsuway. Tunay

na ang lahat na kanyang

hinulaan ay matutupad.

1 mga hari 13:23-31; 2

mga hari 21:24, 22:8-11, 23:1-3

Tatlong daang taon ang nakalipas, isang

hari ang pinangalanang si Josias ang

umupo sa trono sa juda (640 B.C.). siya

ay nagpunta sa templo at nakakita ng

isang kopya ng Biblia. Ito’y nagpalungkot

sa kanya nang malaman niya na ang

bansa ay nakalimot sa buhay na diyos

at sumunod sa mga diyosdiyosan, kaya

iniutos niya sa lahat ng mga matatanda,

mga propeta, mga saserdote, at sa lahat

ng mga nakatira sa jerusalem na magtipon

upang makinig sa pagbasa ng aklat.

Nahiya ang mga tao sa

kanilang mga kasalanan at

nagkasundo na tuparin lahat

ng mga salita sa aklat.

Tinupad ng mga tao

ang batas ng diyos at

sinira ang lahat ng mga

diyosdiyosan sa lupain.

Pinatay nila ang lahat ng

mga pari na nagsusunog

ng insenso sa araw,

buwan, mga planeta, at

sa reyna ng langit.

Banal na ina,

iligtas mo kami!

Ang batas ng diyos, na binigay ni

moises, nagbabawal sa gawain

ng mga bading, kaya lahat ng

sodomita ay pinaalis sa bayan.

Mga

walang paki-

alam na kalog.

Nilinis din nila ang lupa sa

lahat ng mga nagkokonsulta

sa masasamang espirito,

ang mga tagapamagitan,

at mga mangkukulam.

Basagin
ang kanyang

bolang kristal
at sunugin
ang bahay.

2 mga hari 23:5, 7, 10

Inakyat ni josias

ang mga mataas

na lugar na kung

saan ang propeta

ay nakaharap si

jeroboam, isang hari

ng israel, 300 na

taon ang nakalipas.

Giniba nila ang

altar, sinira ang

lahat ng mga

diyosdiyosan, at

pinutol ang lahat

ng mga kahoy,

giniling ito upang

maging alabok.

Iisa lamang ang

diyos at hindi siya dapat

sambahin sa pamamagitan nga

mga larawan. Itong mga bulaang

saserdote ay inakay ang

mga tao papalayo kay

jehovah.

minsan pa ang altar

ay nabiyak at ang mga

alabok ay nabuhos.

Ikaw ay

kailangang
mamatay.

Ang lahat ng mga bulaang

propeta ay pinatay at ang

kanilang mga katawan

ay sinunog sa lugar ng

mga gumuhong altar.

Sa malapit na libingan para sa

mga bulaang saserdote. Upang

mailayo ang mga tao na sumamba

sa kanilang mga libingan,

hinukay ni Josias ang kanilang

mga buto at sinunog sa altar.2 mga hari 23:15-16

Kaya ang 300 na taong

paghula ay natupad din

sa wakas. Gaya ng sinabi

ng alagad ng diyos.

Sunugin

ang lahat

ng mga

buto.

Kaya iwan mo na lang

kanyang mga buto. Sunugin

ang iba. Ang pagsamba sa

mga diyosdiyosan na ito ay

kailangang matapos na kung

ang diyos ay pagpapalain tayo.

Ngunit kamahalan, ito ang libingan

ng alagad ng diyos na nagpunta galing

sa juda 300 na taon na ang nakalipas at

hinulaan ang araw na ito. sinabi niya na

isang taong pinangalanang Josias - at ikaw

iyon - ay darating at gagawin ang mga bagay

na ginawa mo sa araw na ito.

Ngayon na ang pagsamba ng

diyosdiyosan ay nawala na,

inutos ni haring josias na ang

lahat ng mga tao ay mangilin

sa paskuwa sa pag-alaala kay

jehovah, na naglabas sa kanilang

mga ninuno mula sa ehipto at

nagbigay sa kanila ang lupaing ito.

Ikaw ay purihin, o

panginoong naming diyos, hari

ng sanlibutan, na nagbibigay ng

pagkain mula sa lupa.

Kaya sinabi ng ama sa kanila ang kuwento kung paano sila iniligtas

ng diyos mula sa pagka-alipin sa ehipto at ibinigay sa kanila ang batas

at ang tabernakulo. Sinabi niya sa kanila kung paano ang dugo sa

mga poste ng pinto ay nagligtas sa mga panganay na lalake mula sa

anghel na pumapatay. Ito ang pinakadakilang paskuwa na nangyari.

Itay, bakit ang

araw na ito ay iba sa

ibang mga araw?

2 mga hari 23:17-18, 21-22

https://goodandevilbook.com/

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

