


CHƯƠNG 5
CÁC TIỀN
TRI

Lạy
thần Ba-anh, chúng con
dâng em bé vô tội này cho
ngài. Xin huyết nó làm
ngài nguôi giận.

Tôi xin
dâng con trẻ đền
tội thay cho linh
hồn tôi.

Dân cư trong xứ mà con cháu Y-sơ-ra-ên vào là người Pa-lét-tin rất độc ác. Họ là người Ca-na-an có tiếng nói khác với người Y-sơ-ra-ên. Họ dâng người sống làm tế lễ và quì lạy trước các thần bằng vàng, bạc, đồng và bằng gỗ.

Chúa đã sai các đấng tiên tri và thầy tế lễ bảo họ phải ăn năn, nhưng họ cứ tiếp tục trong tội lỗi mình. Như Chúa đã huỷ diệt những người trong thời Nô-ê, dân thành Sô-đôm và Gô-mô-rơ, Ngài cũng sẽ huỷ diệt dân xứ Ca-na-an.

Dù
không chịu
cũng phải
làm thôi.
Gieo gì gặt
nấy.

Một
ngày kia chúng
ta sẽ thành thầy
tế lễ tối cao và
sẽ là người dâng
của tế lễ.


Các dân thờ hình tượng sống trong đất hứa chống lại sự có mặt của con cháu Y-sơ-ra-ên nên đã tranh chiến với họ để giữ đất, nhưng Chúa ban cho Y-sơ-ra-ên chiến thắng.


*Sao tụi
mày dám vào
đền thánh!*

Mày đã
giết đứa bé
cuối cùng.


Cuối cùng, chiến tranh máu lửa
cũng kết thúc. Người Hê-bo-ro
đã chiến thắng kẻ thù mình.
Họ sẵn sàng nhận lấy xứ. Giô-
suê phát biểu trước dân sự.

Ap-ra-ham,
tổ tiên chúng ta
vốn là người thờ
hình tượng.


Chúa đã trò
chuyện và hứa làm cho ông trở
nên một Chúa cũng dạy rằng dân dân
lớn. của ông sẽ đi xuống Ai-cập và ở đó
bốn trăm năm, sau đó Ngài sẽ dẫn họ ra
và đưa họ trở lại xứ mà hiện nay chúng
ta đang đứng đây. Sau 500 năm, Chúa
đã giữ lời hứa của Ngài với Áp-ra-ham.
Giờ đây, hãy đi và định cư khắp xứ. Chớ
làm theo các dân phạm tội trong xứ này
trước anh em vì Chúa sẽ trừng phạt
anh em như Ngài đã trừng phạt
họ.

Trong xứ mới, họ được bình an.
Mỗi người làm chủ trang trại mình,
họ có nhiều lương thực. Chúa ban
phước cho họ hơn mọi dân tộc khác.


Như Chúa đã hứa, người Hê-bo-ro sinh sản đầy dẫy đất. Các thành của họ sống công bằng và tốt đẹp. Một quốc gia mới tên là Y-sơ-ra-ên.


Chúa đã đánh
bại kẻ thù nghịch của
anh em, nhưng trong xứ này
vẫn còn nhiều hình tượng. Hôm
nay, anh em sẽ chọn ai để phụng
sự, là Chúa của Ap-ra-ham, hay
thần giả của các dân trong xứ
mà anh em đang ở. Còn tôi và
nhà Ngài là Đấng Thánh; tôi
sẽ phụng sự Chúa. là Chúa ky
tà; nếu anh em bỏ Ngài mà
theo hình tượng thì Ngài
sẽ hành hại, huỷ diệt
anh em.


Chúa đã cấm
chúng tôi không được bỏ
Chúa mà phụng sự các thần
khác; Với quyền năng vĩ đại Đức
Giê-hô-va đã giải cứu chúng
tôi khỏi kiếp nô lệ tại Ai-cập,
Ngài đã chăm sóc chúng
tôi trong sa mạc.


Ngài là Đáng
Thánh; là Chúa kỵ tà; nếu
anh em bỏ Ngài mà theo hình
tượng thì Ngài sẽ hành hại,
huỷ diệt anh em.

Chúng tôi hứa
sẽ phụng sự Chúa.

Và Chúa đã đuổi các
dân trước mặt chúng tôi, kể cả
người Am-mô-rít ở trong xứ này.
Cho nên, chúng tôi cũng phụng
sự Đức Giê-hô-va, vì Ngài là
Chúa của chúng tôi.

A detailed illustration of Moses, an elderly man with a long white beard and a blue ephod, standing on a rocky mountain. He is gesturing with his right hand while holding a tablet in his left. In the background, a large crowd of Israelites with staffs and spears looks up at him. A bright light source behind him creates a dramatic effect.

Chính anh em công nhận mình đã chọn Chúa và phụng sự Ngài.

Chúng tôi công nhận!

Hôm nay, tôi sẽ viết giao ước của anh em với Chúa vào sách này.

Như đã vâng lời

Môi-se, chúng tôi sẽ vâng lời ông, nguyện Chúa ở cùng ông như Ngài ở cùng Môi-se. Ai nghịch lại mạng lệnh của Chúa sẽ phải chết.

Dân sự được các thẩm phán cai quản. Họ là người thưa chuyện với Chúa và đọc lời của Mô-i-se. Họ giải thích luật pháp của Chúa và hướng dẫn mọi người vâng lời Ngài.


XUẤT Ê-DÍP-TÔ KÝ 21:28-29; GIÔ-SUÊ 24:15-24

Một thời kỳ mọi người luôn nhớ đến những phép lạ Chúa đã làm trong thời Mô-i-se và Giô-suê. Họ nhớ ơn Chúa giải cứu họ khỏi ách nô lệ của người Ai-cập. Họ phụng sự Đức Giê-hô-va và dâng của lỗ như đã được dạy bảo.


Không đâu con,
thần chết không đến đâu,
nhưng huyết cùu con này sẽ
che phủ tội lỗi khiến chúng
ta được Chúa chấp nhận.

Cha ơi, sao thầy
tế lễ giết cùu của mình?
Có phải vì thần chết sẽ
vượt qua như đã làm với tổ
tiên chúng ta tại Ai-cập
không?

Họ hứa với Giô-suê là sẽ thờ phượng Chúa và giữ các điều răn Ngài, nhưng không phải tất cả mọi người đều tiếp tục thờ phượng Chúa.


Khi phép lạ đã ngưng, thế hệ tiếp theo quên mất Chúa hằng sống, họ thờ lạy hình tượng vô tri, thờ cúng tổ tiên của mình.

Đúng như Giô-suê đã cảnh báo, Chúa sai dân ngoại huỷ diệt Y-sơ-ra-ên.

Không! Ba-anh cứu tôi!

Giết!

CÁC QUAN XÉT 3:7-8; 12-13; 4:1-2; 10:6-7


Khi sự trừng phạt đổ trên dân Chúa, họ nhớ lại luật pháp và xưng nhận tội lỗi mình.

Lạy Đức Giê-hô-va! Xin tha tội chúng con xin Ngài ban sự bình an.

Khi họ ăn năn tội lỗi mình, Chúa tha thứ và phục hồi xứ của họ.

Mọi người cảm thấy
mệt mỏi phải nghe lời
các thẩm phán, những
người cầu vân ý Chúa
và chỉ dẫn lời Chúa cho
mình, họ quyết định
chọn một vua để cai trị.


Vì lợi ích của vương quốc,
đất đai của các ngươi phải bị tịch
thu. Hãy để đứa con gái ở đây.
Chúng ta sẽ săn sóc nó.


Một tiên tri và là thẩm phán tên là Sa-mu-ên cảnh cáo rằng lập vua là từ chối quyền tể trị của Chúa, nhưng họ không còn muốn bước đi trong đức tin. Vua Sau-lơ đã lợi dụng, lấy tiền của, tài sản, bắt con trai họ làm tôi tớ và lạm dụng con gái họ.


Một ngày nọ, vua muốn
đâm Đa-vít, trong lúc cậu
đang gảy đàn cho vua nghe.


Khi vua Sau-lơ đã già, ác thần nhập vào làm cho vua thành một kẻ nóng nảy không thể kềm chế được. Một ngày nọ, vua muốn đâm Đa-vít, trong lúc cậu đang gảy đàn cho vua nghe.

Sau-lơ phạm tội càng nhiều. Ông ghen ghét với mọi người và luôn sợ hãi. Ác thần hứa ban cho vua sức mạnh và giàu có, nhưng chúng chỉ mang lại sự đau khổ.

Sau-lơ quên
mất Chúa
hằng sống
và cầu hỏi
đồng cốt.


Vua Sau-lơ chết ngoài chiến trường và linh hồn ông bị ném vào âm phủ.


Chúa chọn một thanh niên làm vua thay cho Sau-lơ. Chàng là người chăn cừu rất yêu mến Chúa và giữ các điều răn Ngài—cũng là người mà Sau-lơ muốn giết.

Giê-hô-va là Đáng
chăn giữ tôi, tôi chẳng
thiếu thốn chi. Ngài
khiến tôi yên nghỉ nơi
đồng cỏ xanh tươi.
Ngài bồi lại linh
hồn tôi.

Đa-vít là người công
bình và được Chúa
yêu mến. Liệu ông
có phải là người giải
cứu loài người khỏi
tội lỗi và sự chết?
Có phải Đa-vít là
đáng lời hứa không?

Đa-vít rất ưa thích ca hát
và sáng tác nhiều bài
hát về Đức Chúa Trời.


Phước cho người nào không
theo mưu kế ác, không
đứng trong đường tội
nhân, không ngồi chỗ
kẻ nhạo báng. nhưng vui
thích thánh luật của chúa,
ngày đêm suy gẫm.


Người sẽ như cây
trồng bên dòng nước,
sinh hoa quả theo
mùa. Lá chẳng hề tàn
héo, mọi việc người
làm đều thịnh vượng.

Kẻ ác không được
như vậy. Chúng nó
như rơm rác, gió
cuốn bay đi. Kẻ ác
chẳng đứng nổi trong
ngày phán xử. Tội
nhân không được ở
trong chỗ người công
chính. Vì Chúa biết
đường người công
chính, nhưng đường
kẻ ác sẽ bị diệt vong.

Khi Sau-lơ chết,
Đa-vít trở thành
vua Y-sơ-ra-ên
dẫn dắt dân sự thờ
phượng Chúa và
giữ điều răn Ngài.


Hãy trả đất và miễn
thuế cho chị ấy.

Dưới thời vua
Đa-vít cả nước
được hưng thịnh
và công bằng.

2 SA-MU-ÊN 2:4; THI THIÊN 1; CÔNG VỤ 13:22-23

Chúa phán bảo Đa-vít và bày tỏ nhiều điều thuộc về tương lai. Đa-vít viết những lời tiên tri đó vào sách Thi Thiên. Nhiều việc đã trở thành sự thật.


Vua cai trị dân Ngài trong sự công chính, và xét xử người nghèo cách công bằng. Người bênh vực kẻ nghèo khó và dẹp tan kẻ áp bức. Trong thời đại người, người công chính được hưng thịnh, thái bình lâu dài.

Về Đấng cứu rỗi sẽ
đến, Đa-vít viết:


Người cai trị từ đại dương này
đến đại dương kia, từ sông cái
cho đến cùng trái đất. Các vua
sẽ quì trước mặt, mọi nước quy
phục người. Người giải cứu
họ khỏi áp bức và bạo lực và
họ được sống. Mọi người luôn
cầu nguyện cho người, hàng
ngày chúc phước cho người.
Danh người còn mãi, mặt trời
còn thì danh người hằng còn.
Người ta nhờ người mà được
phước, mọi nước chúc phước
cho người. Thi thiên 72

Chúa phán cùng
Đa-vít: Sau khi
con chết, Ta sẽ
ban vương quốc
cho con của
con. Nó sẽ xây
đền thờ để thờ
phượng Ta, và
Ta sẽ lập vương
quốc nó đời đời.


Vua cai trị dân Ngài trong
sự công chính, và xét xử
người nghèo cách công
bằng. Người bệnh vực kẻ
nghèo khó và dẹp tan kẻ
áp bức. Trong thời đại
người, người công chính
được hưng thịnh, thái bình
lâu dài. Người cai trị từ
đại dương này đến đại
dương kia, từ sông cá
cho đến cùng trái đất.
Các vua sẽ quì trước mặt,
mọi nước quy phục người.

Người giải cứu họ khỏi áp bức và bạo lực và họ được sống. Mọi người luôn cầu nguyện cho người, hàng ngày chúc phước cho người. Danh

người còn mãi, mặt trời còn thì danh người hằng còn. Người ta nhờ người mà được phước, mọi nước chúc phước cho người. Thi thiên 72

Khi Đa-vít băng hà, Sô-lô-môn lên ngôi vua (971T.C). Theo sự hướng dẫn của Chúa đã ban cho Đa-vít, vua Sô-lô-môn đã xây đền thờ (966

T.C) thay cho đền tạm đã quá cũ mà họ đã dùng trong sa mạc. Dân Y-sơ-ra-ên được thịnh vượng hơn trước. Chúa đã làm trọn lời hứa đưa họ vào xứ và Ngài ban phước cho họ tại đó.

Nhưng còn một lời hứa của Chúa chưa thành: Lời hứa về một Đấng Cứu Thế, Đấng có thể huỷ phá công việc của ma quỷ. Loài người vẫn cứ phạm tội và huyết vẫn đổ để chuộc tội. Nhưng họ tạ ơn vì Chúa đã ban giải pháp để che phủ tội lỗi của mình cho đến kỳ được chọn khi Đấng giải cứu sẽ cất đi tội lỗi vĩnh viễn.

Dân chúng lên đền thờ để nghe dạy Kinh luật. Họ đặc biệt vui mừng với những lời tiên tri về Đấng Cứu Thế sẽ đến.


Chúa đã thề cùng Đa-vít, một lời chắc chắn. Ta đặt một người từ dòng dõi ngươi nối ngôi ngươi.

Con là con Ta, ngày nay chính Ta đã sinh con. Hãy hôn con, e người nổi giận. Và ngươi phải bị diệt vong trên đường, vì con thịnh nộ bùng lên tức khắc.

Vua Đa-vít đã viết nhiều việc về Đấng giải cứu sẽ đến. Thi thiêng 110:1 Chúa phán với Chúa tôi: “Hãy ngồi bên phải ta, cho đến khi ta đặt các kẻ thù ngươi làm bệ dưới chân ngươi.” Thi thiêng 110:4 Chúa đã thề và sẽ không đổi ý rằng; “Ngươi là thầy tế lễ đời đời theo ban Mên-chi-xê-đéc.” Thi thiêng 45:6-7 Lạy Đức Chúa Trời, ngôi Ngài tồn tại đời đời. Ngài yêu sự công chính và ghét điều gian tà: Vì vậy Chúa là Đức Chúa Trời của Ngài. Đã xúc dầu vui vẻ cho Ngài trội hơn đồng bạn.”


Nhiều lời tiên tri về Đấng Cứu Thế sẽ đến:

Thi thiên 89:26-27 Ta sẽ cử người làm con trưởng nam, vị vua vĩ đại hơn tất cả các vua trên đất.

thi thiên 40:8 lạy đức Chúa trời tôi, tôi mong muốn theo làm theo ý Ngài.

kinh luật của Ngài trong lòng tôi
thi thiên 78:2, ta sẽ mở miệng
nói lời châm ngôn, giải câu đố
của thời cổ xưa.

Đa-vít cũng viết những việc về Đấng giải cứu nhưng rất khó hiểu. Thi thiên 22:6 Nhưng tôi chỉ là con sâu, không phải người. Bị loài người chế nhạo, họ trè môi lắc đầu. Thi thiên 22: 14-16 Tôi bị đổ ra như nước, xương cốt tôi đều rã rời, tim tôi như sáp tan chảy trong ngực. Sức tôi khóc cạn như mảnh sành, lưỡi tôi dính vào cổ họng. Ngài để tôi nơi tro bụi của sự chết. Thi thiên 22: 16 Chúng đâm thẳng tay chân tôi.


Sô-lô-môn cai trị một thời gian dài và thịnh vượng, nhưng sau khi ông chết, miền bắc ly khai và tôn Giê-rô-bô-am là vua của họ.

Đây là thần đᾶ
mang chúng ta ra khỏi xứ
ai-cập, và đây là những
thầy tế lẽ của ngài.

Nhưng luật pháp
Môi-se và đền thờ Giê-ru-sa-
lem thì sao?


GIÊ-RÔ-BÔ-AM LÊN LÀM VUA KHOĂNG 975 T.C
- I CÁC VUA 12:20, 28-29; THI THIÊN 2:7, 12, 22:6,
14-18, 40:8, 78:2, 45:6-7, 89:26-27, 110:1, 4, 132:11


Vì vương quốc phương bắc ở xa đền thờ Giê-ru-sa-lem, nên người ta đã lập nhiều nơi để thờ lạy tượng con bò vàng.


Có nhiều cách
đến với Chúa. Người gọi Ngài
là Giê-hô-va, người thì gọi là thánh
A-la, người gọi là thần Ke-mốt, còn
chúng ta gọi là thần Ba-anh.


Thế Thánh kinh mà Chúa
ban cho các tiên tri của Ngài dạy chúng
ta không được có các thần khác. Rằng chỉ
có một Chúa duy nhất và chỉ có một
cách để đến với Ngài.


*Các ông
không nghĩ là Chúa
hép hòi sao?*

Ta không muốn nghe nữa!
Thờ lạy thần Ba-anh là quốc
đạo. Kẻ nào chống lại sẽ bị
xử tử.


Khi các thầy tế lễ chọn con bò vàng là hình tượng để thờ lạy, họ đã vô tình chọn hình ảnh của Lu-xi-phe, chê-ru-bim phạm tội. Họ đang thờ lạy Ma quỷ, hân rất vui vì đã dụ được mọi người từ bỏ lời hứa của Chúa về một Đấng giải cứu sẽ đến.

Lạy thần
Ba-anh, xin nhận sinh
tế này từ tay nhỏ mọn
của chúng con.

A speech bubble containing text. In the background, there is a painting of a group of people gathered around a white animal, possibly a lamb or goat, in a traditional setting.

Phước thay Nữ vương thiên
quốc, mẹ của Chúa Trời, hãy nghe lời cầu
nguyễn và tha thứ tội lỗi chúng con.

A speech bubble containing text. In the background, there is a painting of a king-like figure holding a staff and a smaller figure holding a sword.


Trong danh Giê-hô-va Đấng mà các ngươi đã lìa bỏ, hãy nghe Lời của Chúa. Một con trẻ dòng Đa-vít. Một người giải cứu sẽ ra từ dòng dõi của ngươi. Tên người là Giô-si-a, và trên bàn thờ này người sẽ thiêu đốt các thầy tế lễ của Ba-anh.

I CÁC VUA
12:28, 13:1-2

Sao ông nói như thế?
Ngoài các thần, không ai có
thể đoán định tương lai.


Bằng lời của Chúa, ta báo cho các
ông biết xương cốt của các thầy tư tế này sẽ
bị Giô-si-a thiêu trên bàn Ha!ha!ha! hãy nghe
thờ này. con lừa sùng đạo này hí. Hắn nghĩ
chỉ mình hắn đúng và mọi người sai!


Chúa sẽ ban dấu lạ cho
thấy ta đã nói cho Ngài. Ngay hôm nay
bàn thờ các ông xây để thờ lạy tượng
câm sẽ bị nứt ra và tro trên bàn thờ
sẽ bị đổ xuống.

Ha!ha!ha! hãy nghe con lừa
sùng đạo này hí. Hắn nghĩ
chỉ mình hắn đúng và mọi
người sai!


Trói lại và giết.
Sao nó dám nói nghịch
đạo của người khác!


Tay ta bị teo
rồi! Giê-hô-va trừng
phạt ta. Hãy cầu xin
Ngài chữa cho ta.


Xin Chúa bày
tỏ chính Ngài hôm
nay. Xin chữa lành
cho tay của vua.


Phép lạ,
Chúa đã chữa lành
tay của ta!

I CÁC VUA 13:2-6


Đúng là người của Chúa! Không một tiên tri Ba-anh nào làm được như vậy. Hãy đi với ta. Chúng ta sẽ dài người ăn uống, ban cho người giàu có và danh vọng vì người đã phụng sự Chúa hôm nay.

Không, tôi không thể đi với vua. Chúa dạy tôi không được ăn uống chi cho đến lúc ở trong xứ y-sơ-ra-ên, và không trở về bằng đường mà tôi đã đến.


Ngài đã diệt đạo
của ta, chẳng còn gì cả.


Nhưng ngươi nói xương
các thầy tư tế sẽ bị thiêu
trên bàn thờ. Bàn thờ hỏng
rồi mà có ai chết đâu.

Đó là lời Chúa
phán, không phải
tôi.

I CÁC VUA
13:5, 7-9

Như Chúa đã dạy, cụ tiên tri trở về bằng đường khác. Đã hai ngày không ăn uống gì, cụ rất đói và khát. Hôm đó, có hai người thò lạy bò vàng, đã theo dõi cụ.


Cha ơi, nếu không
thấy thì con chẳng thể tin
đó chính là cụ tiên tri

Cha ơi, nếu
không thấy thì con
chẳng thể tin đó chính
là cụ tiên tri Cha ơi, cha
có nghĩ Y-sơ-ra-ên! Ông
cụ nói thật không? Chỉ
Đức Giê-hô-va là Chúa
hằng sống? Còn các
thần của chúng ta chỉ
bằng gỗ, bằng vàng
thôi hả?

Nhanh lên,
thắng lừa, phải
tìm cụ ấy!


Hắn ta thấy tiên tri của Chúa đang ngồi dưới một gốc cây. Hắn muốn lại gần người có quyền năng. Chính hắn từng là một tiên tri của Chúa, nhưng khi vương quốc chia đôi hắn đã theo những kẻ thù hình tượng trong xứ. Hắn lý sự, Ngon quá, “chẳng phải đạo nào cũng nhưng tôi tốt sao?” phải trở về Giu-đa.


Chắc cụ là người của Chúa từ giu-đa tới. trông cụ rất mệt. mời cụ về nhà tôi dùng bữa.

Tôi không thể,
Chúa dạy tôi không
được ăn uống thứ gì
nơi đây.

Tạ ơn Chúa,
tôi khát lắm.

Này, tôi cũng là tiên
tri như như cụ, sáng nay một
thiên sứ của Đức Giê-hô-va
dạy tôi mời cụ về nhà và
đãi cụ ăn uống.


Ngon quá,
nhưng tôi phải trở
về Giu-đa.

Đức Giê-hô-va phán: “Vì ông không vâng lời Chúa Giê-hô-va, nhưng đã ăn uống nơi này, thân xác ông chẳng được trở về Giu-đa được chôn trong mộ của nhà ông đâu.”

Cha, cha đang
nói tiên tri. Bộ
Chúa cũng phán
với cha à?

Đúng đó,
sau nhiều năm,
đây là lần đầu
tiên.


Ý cha là ông
cụ sấp chết à?

Cha e
như vậy, đây là
lỗi của cha.

Cụ tiên tri ra đi với tấm lòng nặng
trĩu, vì cụ biết rằng Chúa luôn luôn
thành tín với lời Ngài. Cụ biết rằng
cụ sẽ chết. Nhưng cụ không nghĩ rằng
nó đến quá nhanh và theo cách này.


*Đó là
cụ tiên tri người
Giu-đa.*

Còn lạ hơn
khi sư tử và lừa
cùng ngồi như
canh giữ xác
ông cụ.

Tôi chưa
từng thấy sư tử vồ
người chỉ ngồi nhìn
mà không ăn thịt.

Cụ tiên tri ra đi với tấm lòng nặng trĩu, vì cụ biết rằng Chúa luôn luôn thành tín với lời Ngài. Cụ biết rằng cụ sẽ chết. Nhưng cụ không nghĩ rằng nó đến quá nhanh và theo cách này. Tiên tri giả đưa người của Chúa chôn trong hầm mộ của tiên tri Ba-anh, gần nơi Chúa đã huỷ phá bàn thờ.


Chúa giết cụ
vì đã không vâng lời. Chắc chắn những
lời cụ nói sẽ xảy ra.

Người của Chúa đã được chôn cất, mọi người nhanh chóng quên đi, chỉ rất ít người còn nhớ. Bàn thờ đã được sửa sang lại, gần ba trăm năm sau, nó vẫn còn được dùng để thờ cúng thần Ba-anh, nhưng chẳng ai bị đốt xương trên đó như lời cụ tiên tri.

GIÔ-SI-A LÊN NGÔI KHOẢNG 641
T.C - I CÁC VUA 13:23-31; 2 CÁC VUA
21:24, 22:8-11, 23:1-3

Ba trăm năm sau, Giô-si-a lên ngôi vua Giu-đa (640 T.C) Vua lên đền thờ và thấy một quyển Kinh thánh. Vua hoang mang vì biết dân tộc mình đã bỏ Chúa hằng sống và đi theo hình tượng, vua ra lệnh cho các trưởng lão, tiên tri, các thầy tế lễ và tất cả dân chúng Giê-ru-sa-lem tập trung lại để nghe đọc Kinh Thánh.


Mọi người xấu hổ vì tội lỗi
của mình và đồng lòng vâng
theo mọi lời trong Kinh Thánh.


Chúa Bà ơi, cứu
chúng con!

Mọi người vâng theo kinh
luật của Chúa huỷ phá tất
cả các tượng thần trong xứ.
Họ giết thầy tế lễ nào dâng
hương cho thần mặt trời, mặt
trăng và nữ vương trên trời.


Kinh luật của Chúa được ban bởi Môise, cấm tình dục đồng tính, vì vậy tất cả người Sô-đôm bị đuổi ra khỏi xứ.

Đồ ngớ
ngẩn cô chấp.

Họ cũng đuổi những
kẻ đồng cốt, bói toán,
phù phép ra khỏi xứ.


*Đập quả cầu
pha-lê rồi đốt
nhà nó.*

2 CÁC VUA 23:5, 7, 10

Giô-si-a đi lên
chỗ cũ tiên tri đã
gặp Giê-rô-bô-
am, vua đầu tiên
của Y-sơ-ra-ên
300 năm trước.


Họ đập nát bàn thờ,
phá huỷ tất cả hình
tượng, chặt cây, nghiền
tất cả thành tro bụi.

Chỉ
có một Chúa và Ngài
không cần thờ phượng bằng
hình tượng. Các tiên tri giả
đã dắt mọi người chối bỏ
Đức Giê-hô-va!


*Người phải
chết.*

Một lần nữa bàn thờ
bị nứt và tro đổ ra.


Tất cả thầy tế lễ giả đều bị giết và xác của họ bị thiêu trên bàn thờ.

2 CÁC VUA 23:15-16

Nghĩa địa của các thầy tế lễ giả nằm gần đó. để giữ cho mọi người khỏi cúng bái mộ của họ, giô-si-a cho đào cốt lê và thiêu trên bàn thờ.


Thiêu hết
xương đi!

Lời người của Chúa nói
tiên tri 300 năm trước
nay đã thành sự thật.

Thiêu tất cả chỉ chừa
cốt ông ta lại. Nếu muốn
Chúa ban phước chúng ta
phải dẹp hết hình tượng.

Xin bê hạ rộng lượng,
đây là mộ người của Chúa
300 năm trước đã từ Giu-đa đến
và tiên đoán về ngày nay.
Cụ nói rằng một người tên Giô-
si-a, là chính vua, sẽ đến và làm
những việc vua đang làm hôm nay.


Phước thay Ngài
là chúa của chúng tôi,
vua của vũ trụ, đấng ban
lương thực từ đất.

Không còn hình tượng nữa. Vua Giô-si-a truyền lệnh cho mọi người giữ Lễ Vượt Qua tưởng nhớ việc Đức Giê-hô-va đã đưa tổ tiên họ ra khỏi Ai-cập và ban cho họ xứ này.


Cha
ơi, sao hôm nay khác
hơn mọi ngày?

Và người cha kể lại câu chuyện Chúa đã giải cứu họ khỏi ách nô lệ của người Ai-cập, ban cho họ kinh luật và đền tạm. Cho họ biết về huyết trên khung cửa đã cứu con trai trưởng khỏi bị thiên sứ huỷ diệt. Đó là Lễ Vượt Qua lớn nhất.


<https://goodandevilbook.com/>