

Ti Panagsapul iti
GAMENG
ni Ari
SOLOMON
Dagiti Mapukpukaw nga Isla ti Balitok ken ti Hardin ti Eden

ILOKANO BERSYON

OPHIR | SHEBA | HAVILAH | HARDIN TI EDEN

**Ti Napateg Unay nga Kaso
Para Ti Pilipinas**
Nga Awan Mabalín Nga Mangilibak

**Pakasaritaan ken Heograpiya ti Pilipinas
Sakbay ti Kolonisasyon, Naisubli**

TIMOTHY SCHWAB | ANNA ZAMORANOS

Ti Panagsapul iti

GAMENG

ni Ari

SOLOMON

Dagiti Mapukpukaw nga Isla ti Balitok ken ti Hardin ti Eden

Ti Panagsapul iti
GAMENG
ni Ari
SOLOMON
Dagiti Mapukpukaw nga Isla ti Balitok ken ti Hardin ti Eden

TIMOTHY SCHWAB
ANNA ZAMORANOS

Ti Panagtittinnulong Ken Gagem Manipud
iti Yasmang iti TGC ken Babaen
iti Kontribusyon dagiti Agbuybuya

Copyright © 2020 by Timothy Schwab, Anna Zamoranos.

Library Of Congress Control Number: 1-8432671521

1-9492211551

ISBN:

978-0-578-63422-7

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage and retrieval system, without permission in writing from the copyright owner.

Any people depicted in stock imagery provided by Adobe Stock, iStock, Alamy or other service are models and such images are being used for illustrative purposes only. Certain stock imagery © Adobe Stock, iStock, Alamy or other service. All content is additionally protected by the Fair Use Act. Copyright Disclaimer under section 107 of the Copyright Act 1976, allowance is made for “fair use” for purposes such as criticism, comment, news reporting, teaching, scholarship, education and research.

To order additional copies of this book, contact:

Ophir Institute

OphirInstitute@gmail.com

Facebook: The God Culture - Original

www.OphirInstitute.com

Listaan Dagiti Linaon Na

Maipapan iti Autor.....	9
Pakauna	11
Kapitulo 1: Pammaneknek a pudno ti Ofir.....	18
Kapitulo 2: Dagiti Pundasyon ni Ofir iti Biblia.....	23
Kapitulo 3: Ti nagkauna a nagtaudan ti balitok kadagiti Griego, Indian ken Insik.....	34
Kapitulo 4: Manipud Mesa agingga iti Sefar, Bantay iti daya.....	51
Kapitulo 5: Havila, Daga ni Eva, Daga ti panamarsua.....	67
Kapitulo 6: Ti Balitok iti Biblia Agturong Idiay Ofir, Pilipinas.....	76
Kapitulo 7: Reyna ti Seba: Nabisita manen.....	82
Kapitulo 8: Dagiti Isla ti Daya kadagiti Pungto ti Daga.....	100
Kapitulo 9: Panangsubok iti Amin a Kinabaknang ti Ofir, Seba, ken Tarsis.....	107
Kapitulo 10: Pannakaisubli ti Tarsis ken Panagdaliasat babaen Juan.....	132
Kapitulo 11: Dagiti Kadaanan a Barko: Ari Solomon ken Ofir.....	141
Kapitulo 12: Di Ammo a Pakasaritaan ti Ofir, Filipinas.....	164
Kapitulo 13: Nabati dagiti Taga-ugma a Hebreo iti Filipinas.....	198
Kapitulo 14: Saan nga Ofir, Dagiti Dadduma a Personal nga Opinion ket Nabittak.....	236
Kapitulo 15: Datayo ti Tallo nga Ari ti Filipinas.....	257
Kapitulo 16: Padto ti Ofir, Filipinas.....	274
Kapitulo 17: Dagiti Karayan Manipud Eden: Panangipalgak iti Havila.....	301
Kapitulo 18: Panangbirok iti Minuyongan ti Eden.....	332
Kapitulo 19: Iturayan ti Bantay ti Daya Iti Filipinas.....	358
Kapitulo 20: Panungpalan: Ti Panagpangato ti Seba.....	364
Bibliograpia	390

Agarup 6,000 ti timmabuno iti Restore Philippines Conference babaen ti The God Culture babaen iti pannakitinnulong iti Love Philippines Movement iti Unibersidad ti Abagatan a Daya a Filipinas Sports Dome, Davao, idi Oktubre 2019. Ladawan Ni Idelle Ison.

“Naan-anay ti pannakasirarak, nasayaat ti pannakasuporta dagiti kinapudno iti Biblia, nainget ti pannakakondenar na.”

Makalukat-mata daytoy a rebolusionario a libro bayat a karitenna ti maawat itan a kinapudno babaen ti panangsukimat iti pakasaritaan babaen kadagiti di mapagduaduaan nga ebidensia. Daytoyen ti panawen para iti daytoy a libro a... nagsaknap a kas iti apuy bayat a sungbatanna ti maysa kadagiti kapatgan nga pakaseknan iti Biblia – ti nagtaudan ti Pagarian. Ni Tim ket maysa nga agpukpukkaw a timek a ti laeng adyendana ket ti panangsapul iti kinapudno ken panangibutaktak dayta iti lubong. Nakabakab iti panagadalna ti pudno a kinasiasino dagiti Pilipino kas Ophirian. Isangasingko daytoy a libro ta agbalinto a napateg a tulbek iti panangyeg iti panangungar iti daytoy a nasion ken kaputotan, maysa dayta a pedaso ti puzzle a mangileppas iti daddakkel a ladawan iti daytoy a panawen ti panungpalan.”

– Da Obispo Rod ken Ruth Cubos, Cristo Ti Mangngagas Internasional a Tignay dagiti Mision

Mindanao–Visayas–Luzon–Tailandia–Singapore–Dubai ken Lab-awanna

DEDIKASYON

Iti naayat a pananglagip NI Pastor Ian V. Calo ti nagbanaganna

Agarup makatawen sakbay a pimmusay, natakuan babaen ni Pastor Ian ti “Solomon’s Gold Series” ti Kultura ti Dios iti YouTube no sadino a sistematiko a paneknekantayo a ti Filipinas ti... nagkauna a daga a balitok — Ofir ken ti Minuyongan ti Eden. Nupay pulos a dikami naaddaan iti gundaway nga agkita, rinugian ni Pastor Ian ti Mangisursuro ken mangipakpakita kadagiti videotayo iti videona iti kongregasion ken linawas a mangisuro kadagiti Filipino. Idi dimmagel ti salun-atna, intultuloy daytoy a tao ti Dios iti naimbag nga espiritu a mangisuro kadagiti kailianna agingga kadagiti maudi nga al-aldawna. Uray idi adda iti ospital idiy Manila, binilinna dagiti agdengdengngeng nga doktor, nars ken uray siasinno nga mabalinna nga allukoyen kadagitoy nga ammo a saan a baro ngem naisubli iti nagkauna a panawen. Kabayatan ti isasarungkarmi iti kongregasionna idiy Butuan, nakasarakkami iti grupo a sumsumged para iti Dios ken nasayaat ti pannakaisuroda saan laeng a maipapan iti daytoy naisubli a pakasaritaan no di ket maipapan iti Biblia iti pangkaaduan. Maysa dayta a tawid.`

INCREASING INSIGHT

THE REMNANT IS AWAKENING

Garden of Eden Revealed: 7" x 10"

Apocrypha: Vol. 1: 7" x 10"

Apocrypha: Vol. 2: 7" x 10"

2nd Esdras: 7" x 10"

International:

Philippines:

Three Kings: 7" x 10"

The Book of Jubilees: 7" x 10"

Bible History Illustrated: 7" x 10"

First Enoch: 7" x 10"

www.OphirInstitute.com

REST: Sabbath: 6" x 9" Paperback

The Full Case: 6" x 9" Paperback

Coffee Table Book: 10" x 12" Hardcover

Tagalog, Ilokano, & Small Group Study

Maipapan iti Autor:

**Timothy Schwab &
Anna Zamoranos-Schwab**

Babaen ti nasaknap a kapadasanna iti dandani 30 a tawen iti panagipablaak ken nasurok a 30 a tawen iti... ministerio, idauluan ni Timothy ti maysa nga internasional a grupo dagiti managsirarak a naipamaysa iti panangisubli iti biblikal a heograpia. Babaen ti panangusar iti nauneg unay a pamay-an ti sientista, nabalnanda nga inyebkas ti natibker a takder iti ayan ti nalatak nga isla a balitok, Ofir, Seba ken Tarsis. Nasurok a tallo a tawenen ti napalabas, ti grupo a nangidokumento iti panagdaliasatda iti You Tube ken addaan iti nasurok a 10 a milion nga pannakabuya idi agangay, nagtultuloy a dimmakkel ti naggapuan. Kaduana ti Ilokana nga asawana a ni Anna ken ti grupo dagiti managsirarakda, Ti The God Culture ket agtultuloy nga mangipapaay ti linaon na ijay YouTube ti nauneg nga panagadal nangruna iti Hebreo ken panangpasubli iti Biblikal nga Heograpia a pakairamanan ti Hardin ti Eden, Karayan manipud Eden, Daga da Adan ken Eva, Daga ti Pannakaiparsua, pagtaengan ni Juan Bautista karaman ti panangpasubli ti nagan a Qumran iti Biblia. Ti panagakar dagiti Napukaw a Tribo ti Israel, panagmapa ti pannakabingbingay ti daga ni Noe manipud iti Libro dagiti Jubileo, ti tugaw ti pannakabalin ni Gog, Magog ken dagiti kaaliado a nasion, dagiti tattao a nairaman iti Gubat iti Salmo 83, lokasion ti panagdisso ti daong ni Noe, a mangipalgak iti Apocalipsis 11 ken 12, kdp., ken amin nga addaan iti naindaklan nga paltiing ti pannakabalbalix ti moderno nga eskolarismo iti kaaduan a tiempo. Kas ti... umuna a suheto, ti nasarakan ni Solomon's Gold Series iti Ofir, ket saan pay a nasuppiat iti uneg ti nasurok a tallo a tawen, napaneknekan nga itukon daytoy a grupo dagiti managsirarak ti napateg a punto de bista. Karit daytoy a libro ti amin a tradisional a panangmatmat iti... daytoy a lokasion iti pannakaiparangarang na, ti pudno a heograpia iti maysa a sistematiko a wagas ngem saan a baro a natakuan daytoy gapu ta ammon ti lubong ti maipapan iti dayta.

Pakauna

The enigmatic Queen of Sheba – one of the world's first female billionaires.

Filipina illustrated in the Boxer Codex, 1590. Public Domain. [299]

Ti sumingsingising nga init ket agsilnag iti nalawag iti tengnga ti kalgaw kadagiti nagkauna, akikid ken napusek a dalan nga agturong idiay Jerusalem ken iti Siudad ni David. Iti adayo, umayamuom ti angot ti namnama nga maiyangangin. Daytoy ket idi agarup 970 K.K.P. ken ti saan nga mailadawan ket isu ti maipatungpal. Timmaud ti makadidigra a namnama bayat a maibangbangon ti Umuna a Templo ti Dios agraman ti Palasio ni Ari Solomon. Nangrugi nga nagtataripnong dagiti tattao iti kalsada kas dagiti adu a karaban ti kamelio kadagiti ruangan ti siudad, a nakaigapuan ti panagdayaw ken nakaragsakan ti puso dagiti Israelita. Nasirip dagiti agbuybuya iti kasla adu a rekado a pakairamanan ti insienso, mirra ken cinnamon nga ad Agsilnag dagiti lallaki gapu iti panagpanakkel ti kapuonanda a ni “Sablay”, maysa a nadagsen a tali ti nalammuyot naabel ken solido a balitok a nakabitin kadagiti abagada, agarup barukong ken nagtipon iti siketda, nga addaan kadagiti sinturon a narikut ti pannakatipon ti kasayaatan a balitok; aritos, kuwintas, balitok ken alahas a mangarkos iti iggem ti pug-aw, pulseras ken dagiti saka nga amin ket pudno a balitok ti Ofir.

Ti duyaw a Balitok ti Seba sinurotda ti panagdalyasat bayat a dagiti kamelio ke nangitulod iti 4.5 a tonelada nga awan pakapilawanna a kuenta nga balitok sinaruno ti namaris a balangaw dagiti napateg a bato. Gapu ta maysa dayta a daton iti proyekto ti Templo a nairugi idi panawen ti misterioso a Reyna ti Seba, maysa kadagiti immuna unay a babbai bilionario iti lubong ken nalabit maysa kadagiti kabaknangan, wenna saan isu ti kabaknangan iti intero a pakasaritaan. Sumarsaruno iti likudan ti Reyna iti Seba nakalugan iti naarian, natan-ok a karwahe nga nakaikabilan dagiti napateg a bato ken nabalitokan a poste nga

nakaparabaw dagiti uppat a kamelio. Naabbungotan ti emperatriz iti napintas nga asul ken indigo a lupot nga addaan kadagiti balitok ken pirak nga arkos manipud bukodna nga arkipelago, ngem ti agtataripnong a kongregasion makita laeng dagiti takiagna nga awan mulitna nga nabalitokan a kudil ken dagiti manggasna a naaramid iti lupot a seda nga addaan iti balitok nga dekorasyon.

Magmagna ti elegante a grupo nga addaan pangas nga agturong iti baro a Palasio ni Ari Solomon a naibangon iti likudan ti di naarkosan a Templo a saan nga naan-anay a nalpas.

Kellaat a nariribuk ti konsentrasion dagiti umili gapu iti panagballigi uni ti orkestra dagiti sara ti kalakian a karnero bayat a nadagdagsen simrek dayta a karaban iti pasilio ti ciudad. Daytoy ni Hiram, Ari ti Tiro, a nadutokan nga Almirante ti nabiit pay a navy ti Ari Napan ni Solomon idiaiy Ofir manipud iti sangladan ti Nalabaga a Baybay baro a naibangon 344 km Abagatan ti Jerusalem.

Hiram, maysa a naglaok a Hebreo ken Feniciano a lallaki a natayag, ti nangidaulo kadagiti simmaruno ti maysa a grupo kadagiti dua ti sakana nga animal manipud panagdaliasatna manipud Ofir. Isu ken ti navy-na a kaduana nagduduma ti puli, natayag, barbasan, ken puraw a Feniciano agparang a dimteng dagiti marino ken kayumanggi nga Israelita bannuar bayat nga awitda ti dayaw ti balitok manipud Ofir, nga addaan aggatad iti 588 milyon iti agdama, nga addaan iti kadagsen a nasurok a 13,000 kilogramo (15 a tonelada).

Napataudda ti dakkal a metal a pirak, lead, landok ken lata nga addaan kadagiti tropa a mangguyguyod kadagiti kareson ti kamelio. Ti marfil a kotse manipud Ofir ti nasukatan iti pangkaaduan itidagiti adu a karkarna, ganggannaet a nalabaga a sandalwood a di pay pulos napasamak makita idiaiy Israel agingga iti dayta nga aldaw: Dagiti pagalagadan ket daytoy ganggannaet a troso ket 100 a pie ti kaatiddogna nga addaan iti maipannakkel nga nalabaga nga maris. Nagpatingga ti parada iti maysa a grupo ti nasasayaat nga tattao nga atiddog ti ipusda a sunggo ti nanglikmut kadagiti bentilador bayat ti panagtarayda, .aglukluksaw ken agsaksakay kadagiti agtuturayda a taga Fenicia, .nanggudo babaen ti panagsabong dagiti namaris a paputok kabayatan nga dagiti makaallukoy a paboreal pagragsakenda ti amin babaen kadagiti naisangsangayan nga gayuma. Saan laeng a pabuya da Barnum ken Sirko Bailey, ta narikna

ti bunggoy ti tao ti kanito ti kinabaknang a dida pay pulos napadasan ti kasta a pasamak ken saandanto la ketdi a mapasaran manen dayta.”

Dagitoy dagiti sagut manipud iti umuna unay a panagdaliasat manipud Ofir ket naan-anay a bigbigenda ti maysa laeng a daga iti intero a lubong kas ti nagkauna a daga ti Balitok, saksiantayo kas moderno. Apay a ti Reyna ti Seba ti sentro daytoy a salaysay?

Kaaduan nga eskolar ti mapaay a mangkita iti listaan dagiti pagilian iti Genesis 10 tapno madlaw nga adda saan laeng dua a Sheba ti nailista, maysa ti mismo a kabsat ni Ofir a saan a maisina ti estoriana. Ti Reyna ti Seba naggapu iti kabsat ni Ofir saan a ti di umiso a Seba idia Etiopia a paneknekantayo ket saan a mangsilnag iti aniaman kadagitoy nga anekdota.

Iti daytoy a libro, usigentayo a naimbag ti nagtaudan dagitoy nga elemento, agkalida iti nauneg ta amin a Nadiosan a Kasuratan maipapan iti suheto ken mangitukon iti pakasaritaan a basbassit pagaammo maipapan iti kakaisuna a daga a kualipikado kas Ofir ken nailista kas kinapudno saan nga espekulasion. Sukisoken mi dagiti nagkauna a mapa ken heograpiko a pagilasinan, mangidiyaya ti naisangangayan a siensia ken pagsisinaennanto ti pagsasao ti daga a mismo nagkauna a panawen tapno matakuan dagiti ramut ti Hebreo iti kaadu ti sasao nga inanamongan dagiti linguista.

Saan mi nga kalkalikaguman ngem saankam nga agduadua nga ipakita daytoy nagkauna a daga a balitok ket awan sabali no di ti Filipinas ken tapno masigurado, padasentayo met dagiti dadduma a sarsarita iti intero a lubong. Masarakam la ketdi dayta a kas kadakami, no idilig iti nawadwad, aglaplapanan nga ebidensia iti Filipinas, .awanen ti sabali a salaysay a mabalin pay ketdi a maibilang iti adayo kas kadaanan nga Isla, ket masapul a dagita ket isla a balitok iti aniaman a kaipapanan.

Bayat ti pannakaisubli ti pakasaritaan ti Filipinas idia Ofir, ket paneknekanna a ti Seba ken Tarsis ketmasarakan met laeng iti rehion iti uneg ti moderno nga arkipelago ti Filipinas. No naaramid tayon dagitoy, makilangentayo iti maysa kadagiti kadakkelan nga enigma a pagaammo ti tao — ti panagsapul iti rehion ti Minuyongan ti Eden, ti Daga ti Pannakaparsua ken dagiti Karayan manipud Eden. Dayta ket kasla imposible nga karit ngem amirisen yo dagiti resulta para kadagiti bagbagiyo. Iramraman mi dagitoy haan nga gapu ta pinilimi ti

agturong iti kasta a direksyon no di ket para iti pakaginawaan, nairana nga naiturong sadiay, ket datoy nga deposisyon ket awan mainaig nga depensa uray sadinno a parte ti lubong iti Kanito nga gandat a sukisuken ti maysa iti datoy a pammaneknek.

Paneknekan mi manen ken saan kami nga agapela ken saan met a kasapulan daytoy a kinapudno ti aniaman nga inanamongan dagiti eskolar a dayta ket awan serserbina a paradigma ti panangtengngel a sigud a nakabasol iti pannakapukaw dagiti isla ti balitok. Daytoy ti mangitakder no kinapudno wenno saan. Padasem datoy iti bagim ken tallikudam dagiti adu nga adyenda wenno plano nga nakadulin No siasinno ti mabigbig iti ribu-ribo nga tawen ket kalpasanna, no kasano nga nagpukaw datoy. Kasano ngata a napukaw ang lupang ginto ng mga rabbi at simbaan? Ninaganan daytoy ni Pedro nga “Inggagara nga kaignorantiyan.” iti 2 Pedro 3. Makita tayo dagitoy nga daga iti Pilipinas agraman dagiti balitok nga rehiyon nga nilabasanna ti intero nga pakasaritaan gapuna nga datoy ket nga immuna a nairekord iti Genesis 2 ket nagpatingga ti Pilipinas iti kaipapanan uray Daydiay parapo nga makitam. Iti daytoy nga panagdalliasat, birukentayo amin a Naatap nga tradisyun uray ti panangikabil ken pannubok ti natibker nga teorya iti panagbirok kadagiti waig nga aggapu ti Eden -amin dagiti lima kadakuada. Daytoy nga teorya ket isu ti immuna nga maibagay kadagiti panangiladawan ti Bibliya kadagitoy nga waig ket karitenmi ti asinoman a mangbirok iti sabali a kas iti dayta.

Nupay ditay kalikaguman ti pammati ti maysa iti teoria tapno mapaneknekan ti kasotayo, nupay kasta, agbalin nga ad-adda a naigamer kas resulta daytoy intero a takder ken narigat unay a mailaksid wenno masuppiat. Dakami ti The God Culture, maysa a grupo dagiti independiente managsirarak a nangikeddeng a mangbirok kadagiti gameng ti sektor ni Ari Solomon — Ofir. Iti napalabas a tallo a tawen, kasta adda nasurok a limapulo a videotayo iti YouTube a mangdokumento iti...panagdaliasattayo kadagitoy nga aspeto nga agturong iti Filipinas. Adu ti nagsaludsod no apay nga interesado ti maysa grupo dagiti Americano iti daytoy a topiko wenno maad. Saanmi a pakaseknan ti balitok malaksid no isu ti gubuayan a mangipasimudaag iti nagkauna a pagarian a sadiay ti padto ibagana kadatayo ti kaaduan a papel na ket kamaudianan nga al-aldaw.

Rumbeng a sapulen ti tunggal eskolar dayta ngem manmano ti makaammo no ania ti irepresentar ni Ofir.

Uray ni Ari Solomon nabigbigna idi agangay ti biagna kabayatan nga insuratna ti Ecclesiastes, nga amin a balitok ket awan serserbina no awan ti relasionna ken ni Yahuah God. Ti pudno a pateg dagitoy a lugar idi ununana a panawen ket awan pakainaiganna iti balitok no di dagiti tattao a naawagan iti naganna. Uray ti lidertayo a naglaok a Katutubo nga Americano ti kaputotan a taga Europa, ket naasawaan iti maysa a Filipina, ti panggep mi nga uray idi pay laeng makakita dagiti pudno a lokasion uray sadino ti ayanda nga agnanaed mabalina nga agbiag a kas iti pannakaibangon manen ti kadaanan a heograpia, panangisubli iti padto a daytoy a sinurat mangiturongto iti panungpalaan ken pudno a nakaskasdaawto. Daytoy ket maysa kadagiti kadakkelan a paltiing iti panawentayo ken naparegta aramidemi amin nga aramidemi kas iti 1 Idagadag kadaytoy ti Tesalonica 5:21, “Paneknekam amin dagidiay.” bambanag, agtalinaed a sititibker iti naimbag.”

No dumteng ka iti daytoy a panid nga addaan panagduadua, Maawis ka nga kas bisita ka ta nangrugi kami met sadiay. Kas panpaneknekam amin a banag, mamatikami a makitamto a daytoy ket saan a teoria wenno panagdaliasat ti espekulasion ngem maysa a mangsurot kadagiti kinapudno ken nawadwad dagitoy — ad-adu ngem ti naisuro kadakami. No Muslim ka; katoliko, Cristiano, Ateista wenno, agsapsapul, paregtaen dakayo a mangkita iti dagitoy nga ebidensia gapu ta uray no dikay mamati iti Biblia, . awan ti nainkalintegan a tao a makailibak nga adda pedaso ti pakasaritaan iti dayta.

Ngamin, daytoy ti pagtaudan ti pakabuklan historikal a salaysay ti Ofir, haanyo mapaneknekan no awan dayta. Uray ni Indiana Jones ket aramidenna dayta. Haan kami a dumawdawat itidespensa ta binangon mi ti pundasyon mi iti Biblia. Karitenmi dagiti akademiko, eskolar, opisial ti gobierno ken amin a regular a tattao, a mangisayangkat iti test iti daytoy a datos uray iti panangpadas a mangsupring. Balbaliwanto daytoy nga ekspedision ti sirmata ken biagmo. Ni Selah.

King Solomon's Temple, Jerusalem.

Solomon's navy returning from Ophir with almuq wood.

KAPITULO 1 | EBIDENSIYA NGA PUDPUDNO TI OFIR

Idi 1946, dagiti arkeologo a mangibagi iti Kagimongan ti Eksplorasion Ti Israel ken ti munisipalidad ti Tel-Aviv idia y Tell Qasile (kabaruanan a Tel-Aviv, Israel) ket nakabakab iti dua a Hebreo nga ostraka - nga naikitikit kadagiti pedaso ti dinamili a paryok. [1][2] Ti Tel- Qasile ket masarakan iti amianan ti Karayan Yarqon, nalabit no sadino ti ayan ni Hiram, nga Ari ti Tiro, a naminsan nga nagitugot iti kayo nga naggapu iti Libano (dati a Tiro/Fenicia). Daytoy a pedaso, nga naiyasmang idi maikawalo a siglo K.K.P., nairekord a kas:

*“Balitok ti Ofir ng agturong (kenni) Beth
Horon 30 Sikel...” – Kitchen[3][4]*

Tell Qasile pottery shard. [3][4]

Daytoy napasingkedan a pedaso ket paneknekanna ti kaadda ti daga a balitok pagangangkatan ti Marina ti baybay ni ari nga Solomon iti kinabaknang. [4] Ipakpakita met daytoy nga ti Ofir ket agpaypayso, [4] Ipakitana pay a ni Ofir ket pudno, pisikal nga daga a balitok ket saan a sarsarita. Saan a mabalina kapada ti “Sarsarita ti Abagatan nga Amerika ti El Dorado” a no mausig ket nangrugi iti maysa a “Balitok nga tao” a naglangoy iti balitok a tapok ket dayta ti nangbalkot kenkuana, saanen a siudad wenno imperio kamaudiananna nagsisina ken awan pay ti nasarakan a tugot. Daytoy ket maysa pantasya nga estoria. Maisupadi ti Ofir ditoy, gapuna ket daytoy nasarakanen ken dagiti kinabaknang ket nagtalinaedda latta sadiyay, ngem awan ti balitok nga tao wenno templo ken nangnagrana awan dagiti nalalaing nga arkitektura nga nai rekord iti aniaman nga istorya ti Ofir.

Kamaudianan na, datoy nga Ostraka isu ti mangpatalged nga ni Ari nga Solomon ket nagbiag ta kinaagpaysona nagipatulod isuna ti grupo ti Marina ti baybay idiy Ofir ket daydiay nga balitok ket naipan iti Israel nga kas sagot, saan laeng nga iti aniaman nga proyekto no di ket it maysa nga siudad ng inpatakder ni Aring Solomon - Beth Horon.

Siasinoman a masirib a mangibagbaga nga awan met ti pammaneknek nga nagbiag pay laeng ni Ari nga Solomon dagiti nabatad a natakuaan a mangpasingked iti kaaddana iti di kumurang a mamitlo wagas. Saan laeng a ti Templo ti binangon ni Ari Solomon ti Dios Yahuah ngem iti maysa kadagiti siudad nga impadamagna nga naipasdek iti 2 Cronicas 8:5 isu ti Bet-Horon. Ditoy, adda kadayo umiso a reperensia a di mabalin a di ikankano. Ti Ofir ket pudno a lugar ti balitok ken gameng. Bigbigenmi nga agsublida nga addaan iti balitok ta adda arkeolohia rekord a pinasingkedan ti pakasaritaan a mangipakpakita iti partikular dayta balitok nga immay iti nagkauna nga Israel iti dayta a tiempo ni Solomon nga agpusipos pay laeng uray iti proyekto a naibangon babaen ken Solomon ken addaan dayta iti selio. Maibatay laeng iti daytoy, rumbeng nga agbaliw dagita historiador ti mapada iti nagkauna a ruta ti panagdaliasat dagiti taga Fenicia tapno mairaman saan laeng a ti Baybay ti Mediteraneo ngem kasta met dagiti igid ti Nalabaga a Baybay binangon ni Ari Solomon idiy Eziongeber kaaduan ket saan a naikankano uray adda dagiti ebidensia a natakuaan.

Maysa pay, ti maysa a siklo gagangay nga addaan iti kadagsen a 10 a gramo wenno 0.4 nga onsa. Isu a ti naisurat a 30 a siklo addaan dagsen iti agarup 12 nga onsa. Iti pannakaisurat daytoy a libro, .ti balitok ket aggatad iti agarup \$1,334.79 iti kada onsa. Gapuna, daytoy a gatad ket agarup \$16,000 a posible nga bukod a kontribusion, a napateg unay para iti individual a donasion para iti saan a nainag a proyekto ti panagduras, idinto a ti templo ket agungunayen.

Pinabileg met ti napagungar a ni Solomon ti suporta ti arkeolohia, ngem adda dagiti tattao nga agtultuloy agingga ita kunana nga awan ti napaneknekan a mangpasingked iti biblikal a nagbiag ni Ari Solomon wenno uray ni Ari David. Naiparangmin kadakayo dagiti pammaneknek iti arkeolohiya ngem haan da met inkankano/inkaskaso gapuna ta haan napapigsa datoy ti kangrunaan nga panangmatmat iti lubong.

Panawenen tapno dadaelen ti...kasta a makaallilaw nga arketipo wenno ditayto pulos maammuan ti kinapudno. Ti napagungar nga Ari Solomon ken Ari Ni David, kasta met ti pagarian ti Israel ket immadu babaen iti pinasingkeda dagiti panagkabakab idia Jerusalem nga inaramid ti Ti Israeli nga arkeologo a ni Eilat Mazar ken internasional a pagaammo a damag, nangnangruna iti inpadamag ti (Nailian a Heograpiko)National Geographic.

“Maysa a 3,000 a tazenen a depensa a pader a mabalin koma a maibangon ni Ari Solomon ket nakabakab idia Jerusalem, sigun kadagiti arkeologo Indauluan ni Israeli Eilat Mazar ti panagkali. Ti Kasla pasingkeda daytoy a nakuatan ti maysa a bersikulo iti Biblia, . kunana. Dagiti nagkauna nga artifact a nasarakan iti aglawlaw ti komplikado nga insuro ni Mazar ti maika-10 a siglo K.K.P. dayta a petsa. Makatulong dagiti seramiko a nasarakan iti asideg ti diding no ad-adda nga espesipiko ti petsa, nasaysayaat ti degree ket kadawyan a nainag iti maikadua a kagudua ti maikasangapulo a siglo K.K.P. – Panawen ni Ari Solomon, segun iti Mazar.” “Awan ti adu nga arimi iti maikasangapulo a siglo a mabalin a mangpataud iti kasta nga estruktura, nagngani a ni David ken Solomon laeng, kinunana.”
–Nailian a Heograpiko [5]

Saan laeng nga agserbi daytoy a pammaneknek nga addaanda iti pagarian ni Ari Solomon ken Ari David, ngem ad-adda a pimmigsa dayta gapu kadagiti ostraka a nangilasin iti daga ni Ari Solomon idia Ofir, . ti ciudad ni Ari Solomon idia Beth-horon, ken iti pudno a balitok ni Ari Solomon idia Ofir a talaga a nausar iti napateg a wagas. Ad-adda a mapaneknekantayo daytoy babaen ti libro a mangirekord iti pakasaritaan da David ken Solomon. Ni David ti nadakamat iti nasurok a 1,000 a daras iti Biblia babaen ti naganna idi Dagiti Libro ni Ruth, 1 ken 2 Samuel, 1 Ar-ari, 1 ken 2 Cronicas, Esdras, Nehemias, Salmo, Proverbio, Eclesiastes, Isaias, Jeremias, Ezequiel, Oseas, Amos, ken Zacarias iti Daan a Tulag ken kalpasanna, iti libro ni Mateo, Marcos, Lucas, Juan, Aramid, Roma, . 2 Timoteo, Hebreo, ken Apocalipsis iti Baro a Tulag kasta met ti mesias a naggapu iti kaputotan ni David.

Kinapudnona, usarem dagiti petsa dagitoy a rekord, makitam ni Ari David nairekord manipud kinaubing agingga iti ipapatay agingga bayat ti pannakaisurat ti Apocalipsis idi umuna a siglo A.D. no kasta ngarud isu ket pudno a tao. Awan ti siasinoman nga mabalin nga baybay-an kadigitoy historikal nga pammaneknek ken naibilang nga nalaing nga akademiko daydiay nga posisyon. Saan kadi a naan-anay a kinamaag ti panangiraman iti pagano a sinurat ti maysa nga ari a mangiwaragawag iti balligi kas arkeolohia bayat a di ikankano ti maysa kadagiti kadaanan, kasayaatan ti pannakadokumentona a libro iti intero a historia?

Nadakamat ni Ari Solomon iti 2 Samuel, 1 ken 2 Ar-ari, . 1 ken 2 Cronicas, Nehemias, Salmo, Proverbio, Ti Kanta dagiti Kanta, .Eclesiastes, ken Jeremias iti Daan a Tulag ken iti Mateo, Lucas, ken Aramid ti Baro a Tulag uray ti mismo a Mesiyas.

Datayo ngarud, mangtengngel ti panagtutuno dagiti gapuanan a nainaig ken Ari David kas iti Libro dagiti Kanta ken adu a sursurat ni Ari Solomon iti Proverbio, . Eclesiastes, ken Kanta dagiti Kanta, nga awan ti nadakamat a sabsabali ken dadduma pay nga obra iti ruar ti Biblia.

Mainayon pay, dagidiay naggapu kadagiti kabusor ti Israel kas iti Mesha Stele iti Louvre Museo idi 840 K.K.P. ken ti Tell Dan Stele manipud idi maika-9 a siglo K.K.P. iti Israel Museum dinakamat ni David ken ti puli na iti agdama a panawen. Kas kabusor, awan panggepda nga isurat ni Ari David no haan nga ti kinapudno. Mainayon pay, dagiti mapagsusupiatan a natakuatan iramanna ti “Dagiti Ruangan ni Solomon; nasarakan ken naikabil idi maika-10 a siglo K.K.P. iti Hazro, Megiddo, ken Gezer, kas iladawan ti nasantuan a kasuratan. Masuppiatan ti petsa a nakaibasaranda iti dakkal a paset ti nausar a substansia. Nupay kasta, saan kadi a mabalin a ni Solomon ti nangrugian daytoy a pamuspusan?

Ay ket wen ah nga isuna, nairekord a nangibangon iti amin a tallo a ciudad sigun iti 1 Ar-ari 9:15. Uray dagidiay dinamili ket pasingkedaan da daytoy a petsa, ngem apay a saan a lipaten ken labanan latta koman? Ti laeng kinakurang ti pagayatan nga mangpaadda iti pannakaammo ti rason tapno mailibak ti nalawag a kinapudno. Nupay kasta, uray awan dayta, ni David Ken Solomon ket pudno a tattao.

Iti agpada a panangmatmat, adda dagiti tattao a mangkita kadagiti nakaskasdaaw a kaadu ti dokumentasion a kas iti ilista ken subokentayo

a di ikankano wenno ikaskaso dayta gapu siguro iti sumagmamano a rason. Daytoy ngarud ti gapuna a kiddawenmi nga sukimatenda a naimbag ti nasaknap a konklusyon, saan laeng a ti bassit nga aspeto na, ta saan a mabalin nga isu Pakarisutan na daytoy a komprehensibo nga posisyon.

Nabannog kamin iti daytoy a kaputotan a saanen a mangpaneknek iti aniaman a banag ngem kayat laeng ti mangala iti ababa a sarita a kasla bassit a pagarigan ti maysa a saksi. Ti kaaduan na ita ket saan a mamati kadagiti bambanag ta gapuna ket bassit laengen ti adda Pammaneknek na, ket nakalkaldaang a kasasaad ta nakapsut ti pakinakem iti propaganda. Selah.

Tell Dan Stele. [388]

3000-tawen a depensa a pader a nasarakan idiy Siudad ni David. [5]

“Ruangan ni Solomoniko” idiy Megiddo. [415]

Mesha nga Stele. [33]

KAPITULO 2 | Dagiti Base ti Ofir iti Biblia

*Hebreo: **Ózophîyr**: אופיר: o-feer': araramiden a dapo, napateg a balitok, saan a masigurado ti nagtaudan; Ofir, nagan ti maysa nga anak ni Joctan, ken ti maysa a rehion ti balitok iti Daya: - Ofir. [6]. Kadaanan a Hebreo: (א)A, (ו)U, (פ)P, (י)Y, (ר)R.*

Ti kabal ti pannakariro maipapan iti nagkauna nga Ofir ket nangrugi iti naganna a nairuar manipud Hebreo agingga iti amin a moderno a Biblia ken diksionario ti Biblia, a narepasotayo, . ket saan nga imbalido. Segun daytoy iti panaganalisar/panagrepasotayo.

Mangrugi dayta iti Hebreo nga alpabeto nga A wenna Aleph ken saan nga O. Kanayon nga ti uni nat A ken iti panagipatarus daytoy a letra. Saanto a pulos nga “O” wenna “U”. Kinapudnona, ti... maikadua a letra ket kadaanan a Hebreo nga alpabeto WXW wenna U. Uray kitaentayo ti “W” ket umiso met ta ti katupagna ket simple nga “UU” wenna doble nga “U”. Isu nga no agbirbirukka iti pudno nga Nagtaudan ti kemikal nga simbolo ti balitok a sao, mangrugi daytoy iti “AU” ken saan nga “OW”. Daytoy masapul a maipatarus manipud iti nagkauna a pagsasao a Hebreo iti pagsasao nga Ingles. Agpayso nga inkagumaanda a tagibassiten ken di ikankano/ikaskaso ti pudno a nagtaudan ti Ofir ngem napeggad unay ken saanda a napudno, no di ket ulbod, iti panangidatagda kadagiti panggep da. Ibagbagada nga dayta kano ti orihinal ken kadaanan a kemikal a simbolo ket naggapu iti pagsasao a latin nga Aurum wenna Aurea, nga kayatmi nga mailawlawag iti sumaganad a kapitulo. Ti katupag ti Ofir para kadagiti Griego, isu ti pagarian ti balitok nga naipatarus iti Latin ngem ti Auphir ti naggappuan ti nangibagaan da ket maammoam met laeng no ania ken sadinno nga agpayso ti naggappuan daytoy.

Nabatad a nausar dayta iti namin 12 a daras iti Biblia. Mangituktukon ti Biblia kadagiti marka wenno karatula iti kalsada nga magiturong ken mangisuro kadayta iti daya nga isla iti Filipinas ken saan nga kumpormi la ditan a lugar. Mariribukan ken matikaw da unay dagiti eskolar iti nagtaudan daytoy a sao ngem no talaga a sukisukem ti nagkauna a Hebreo, masarakamto daytoy a sao babaen ti tulong ken lawag ti Genesis. Idi kinuna ni Elohim nga “Maaddaan ti lawag”. Paneknekanmi daytoy bayat iti panagadaltayo.

Genesis 1:3 KJV

“Ket kinuna ni Elohim, adda koma lawag, ket nagadda a dagus ti lawag.”

Hebreo: Ôwr: אור: *lawag. [7] (ti א ket KANAYON nga “A” saan nga “O”)*

Isaias 24:15 KJV

“Idaydayawyo ngarud ti Apo iti apuy, uray ti.” nagan ti Apo a Dios ti Israel, kadagiti isla ti baybay. (Ni Apo ni YHWH, Yahuah)

Hebreo: ûwr: אפוי: *apuy, lawag. [8] (ti א ket KANAYON nga “A” saan nga “U”)*

Idiligyo daytoy kadagiti dadduma nga usar ti isu met laeng a Hebreo a sao iti Isaias. Maawatanyo nga awan ti makita tayo a marka ti tulnek ipagarupmo lattan a naipakitan ti nagdumaan dagitoy dua a sasao, . no saan nga iti eksakto nga oras, naikabil dayta , ad-adu wenno basbassit nga A.D. sero no saan nga gappuanan dagiti Masorete nga agpapada iti sao ti Hebreo. Bayat ti panangabrasatayo iti... Textus Receptus, madlawmo met nga us-usarenmi ti KJV kas kangrunaan a gubudayaan ti pannursurotayo, nga naipatarus manipud iti daytoy a nasantuan a kasuratan ket agtalinaedtayo a kritikal dagitoy a konsonante ket saan a nairuwamen wenno naaramat idi rinibu a tawenen ti napalabas. Nabasa ken naawatan la ketdi dagitoy a sasao gapu ta awan dagiti marka ti konsonante, iti dayta a tiempo. Gapu ta saantayo a kasapulan a mamin-adu a kitaen dayta. Nadakamat manen dayta iti sabali a sao nalawag nga agpada nga inusar mi iti daytoy a PASSAGE. Saan nga apuy no saan a lawag ket naipatarus daytoy iti Isaias, a mangrugi daytoy iti “U” iti Strong’s Concordance ken dadduma pay a patarus ti Concordance, ngem dayta ni Aleph a saan a mabaliwan nga “A” ken saan nga “U” wenno “O”.

Mailasin daytoy a bersikulo ti isla dagiti baybay a sadiay, iti saan a mabayag mapaneknekantayo nga awan sabali no di ni Ofir; Ti mangikonektar wenno mangisilpo iti Ofir ti isu met laeng a sao ti lawag nga isu pudno nga etimolohiko a nagtaudan ti AUR ket nalawag, ngem no ikabil ti PY para iti AUPYR, daytando ti “Raniag/lawag ti Bibig iti panagipatarus. Daytoy ket direkta a pagilasinan iti Hebreo a pagsasao a kinuna ni Yahuah Elohim “adda koma ti lawag”. Daytoy ti makagapu ta daytoy a sao iti Hebreo ket talaga nga AUR ken saan nga OWR wenno UWR a talaga a nakakatkatawa ti pannakaipatarus nangruna no ti umuna a letra Aleph ket agtalinaed laeng nga A, ket saan koma a dalan iti biddut ti maysa nga eskolar. Nupay kasta, makitayo no kasanon ti kinauneg mi iti daytoy a topiko, uray pay reprepasuen dagiti Hebreo tunggal sao ken tunggal letra iti daytoy a panagbirok. Natakuanan tayo nga ti Ofir ket rehion ti lawag a pagaammo kas Daga ti Panamarsua, a mapaneknekan nga isu ti Pilipinas.

Addaantayon iti maysa kadagiti kadakkelan a biddut iti panagipatarus iti Hebreo - maysa a panawen nga uray ti maysa nga eksperto a Hebreo ket saan nga agbiddut. Dinakamatmi daytoy idi damo gapu ta kayatmi nga ipasdek ti padrino a masabetmo iti daytoy nga estoria a saan laeng nga nailemmeng iti pakasaritaan ngem iti interpretasion ti Biblia a talaga nga adda agtitinnulong nga agungunay. Datayo ket masapul a paneknekantayo ti amin a banag. (I Tesalonica 5:21) tapno saantayo a maallilaw ken ti panangallilaw a pagbibigantayo, mapalagipantayo, .ken natalged. Kas makitam nga insublimi ti nagan ti ti Dios nga nairekord ti nasurok nga 6,800 a daras iti Hebreo a Biblia kas YHWH ken saan a kas Apo a no maipatarus iti Hebreo, isu dayta ti sao a Baal. Mangipaaykami kadagiti pagrugian nga addaan iti panangilawlawag iti maudi a paset daytoy a libro gapu ta kasta ti panangibalikasmi iti dayta silaba ket makitamto nga usarentayo ti Yahuah imbes nga APO kas ti salaysay. Nawayakayo a mangkita iti dayta ita no kayatyo. Mangrugitayo iti estoria ti Biblia.

Ar-ari 9:26-28 KJV

Nagpaaramid ni Ari Solomon kadagiti barko iti baybay Ezion-geber nga adda iti igid ti Elat, iti igid ti Nalabaga a Baybay, iti daga ti Edom. Ket ni Hiram imbaonna dagiti agtutubona a mapan kadagiti barko. dagiti marino a nalaing iti baybay, a kaduada dagiti annak ni

Solomon. Ket napanda idiay Ofir ket nangalada iti balitok, a uppat a gasut duapulo a talento, ket inyegna ken ari Solomon.

Sursuroten ni Ari Solomon ti bilin ti amana a ni Ari David, tapno mangbangon iti templo nga agbalinto a pagtaengan dagiti mismo presensia ti Dios Yahuah. Ngem maysa a banag ti nalawag unay maipapan iti daytoy nga addang ni Solomon. Ni tatangna a David ket nangikabilda kadagiti napateg nga alikamen kas iti balitok, kayo, kdp., iti kahon ti gameng sakbay a natay ken addan ni Solomon kadagiti kasapulan para iti pannakaibangon ti Templo. Ngem inaramidna dayta pay laeng dagiti kabarbaro a barko ti komersiante ken baro a sanglidan iti Nalabaga a Baybay tapno alaen ti balitok ken kakasta alikamen nga adda idin ni tatangna.

Agparang a sobra ti panagtignay ti kasla saan a nainkalinteg, agingga a maawatanyo no ania ti balitok ken ania a distrito dayta. Kas kinunatayo, daytoy nga obra ket saan a maipapan iti balitok kas kapital wenno kuarta no di ket kas pamay-an tapno mailasin ti katanokan a probinsia iti amin a kadaanan. Saan a panagsapul daytoy iti kinabaknang, daytoy ket nadosan a kampania para iti balitok ni Yahuah nga inusar ni Adan iti umuna a daton a padasentayo. Saan laeng a maysa a rehion ti nangipaay iti daytoy a mineral, no di ket sigurado a nagminasda iti kinabaknang ti balitok iti dakkell a kaadu para iti ekspedision ni Solomon. Uppat a gasut ket duapulo a talento ti balitok ket katupag ti \$588 milyon iti agdama a gatad ti merkado. Ti nababa a pattapatta iti maysa a biblikal a talento a balitok ipakitana ti kadagsen a 33 kilogramo (75 lbs.), isu nga usarentayo ti konserbatibo a rukod para iti kalkulasion nupay mabalina a dakdakkell ken agarup mamindua nga ad-adu. Daytoy ket 13.860 kg. (15.75 tonelada) ti balitok iti maysa a panagdaliasat, a kasapulan met dagiti nagdadakkell a barko tapno maitulod ti kasta kadakkell a kargamento a sukimatenmi met. Agtultuloy ti pannakaadaptasionna iti tunggal tallo a tawen bayat ti...ti 40 a tawen a panagturay ni Solomon.

Iti kasta, paneknekanna nga ti Ofir ket saan laeng nga aniaman a daga wenno isla nga naaddaan ti binukel a balitok, ngem daytoy ti kadakkellan a lugar ti balitok it pakasaritaan. Rumbeng a masarakantayo dagiti teddana iti aniaman porma agingga ita, ket masarakantayo dayta. Adu

laeng dagiti awan kaammo ammo na. Laglagipenyo, daytoy ket agarup 970 K.K.P. ken dagiti ramit iti panagminask ket nakedngan idi. Saan pay ketdi a dumanon dayta idia South Africa masapul dagiti dadakkel ken moderno nga alikamen tapno magun-od ti balitok, ngem saan pay a nagparang ti balitok idia South Africa agingga agarup 1884 ken dida pay natakuatan ti panagminas iti balitok iti darat ti pakasaritaanda agingga iti 1000 A.D. sigun ti bukod da a pakasaritaan. [9] Ipagarupmo a daytoy a kadaan a daga ket nasaysayaat ti pannakaipadamag na, ket daytoy ket isu ti agpayso. Manipud idi ti...ti pannakaammo maipapan iti heograpia ket naitabon sipud pay idi napalabas a siglo uray idi dekada 1890 nangruna, saan a talaga a narigat a masarakan no kaano a kinitatayo dagiti orihinal ken addaan autoridad a gubuayan. Daytoy naitabon, saan a mapunas ken saanton a mailemmeng manen.

Kalpasan a mabasatayo ti naurnongtayo a listaan, masapul a repasuem a naimbag daytoy nga impormasion. Namnamaenmi a sika ti mangsukimat a naimbag ta dagiti gubuayantayo ket maysa kadagiti kaaduan a matalek (kitaen ti Sourcebook) ket daytoy a panagadal ket naananay ken umdas a suporta ken edukasion. Saantayo a dawaten wenno namnamaen dayta nga akademiko nga opinion maipanggep iti daytoy nupay impakita dagiti eskolar ti kinaawan wenno kinakurang ti pannakaammo maipapan iti daytoy a suheto iti adu a siglo.

Maysa kadagiti kadakkelan a saludsod a masapul a pakadanagan dagiti akademiko no ania ti gapuna a nangibangon ni Solomon iti baro a sangladan ken Marino ti baybay iti Nalabaga a Baybay tapno makaurong iti ad-adu pay nga alikamen para iti templo. Natakuatanmi nga ti amana nga ni David ket nakagun-od ken inkabilna amin a kasapulan nga alikamenti panangibangon na ti templo iti kahon ti gameng. Ania ngata ti ammo Solomon nga saantayo nga ammo? Adu, ngem maysa ditoyen ti intero nga estoria, yantangay maawatanna ti Genesis ken ammona nga eksakto no sadino ti ayan ti Minuyongan ti Eden, Dagiti Karayan manipud Eden, Havila ken Ofir iti rehion. Kalpasan a basaen daytoy nga edisyon, edision, maam-ammomto amin dagitoy, ket nupay impablaakmi daytoy nga impormasion, nabayagen nga ammo tikaaduan. Saanmi nga iwaragawa ti aniaman a di familiar iti pudno a pammaneknek, ngem isu ti panagsubli ti kinapudno nga siguden nga ammo ti lubong.

Naaammoan ni Ari Solomon a ti daga nga pagturungan dagiti Marino ti baybay ket agitugot da met kadagit daton a kas kadagidiay nausar ni Adan iti umuna a daton para iti pammakawan – balitok, insienso, . ken mirra. Sakbay nga usarentayo ti piksion tapno mailasintayo ni Ofir nga agus-usar ti rekado, apay a ditay agaramid iti nalawa nga panagsukisok tapno maammuan no sadino ti ayan ti Ofir ken biruken tayo dagitoy a nasantoan a rekado ket sigurado a naggapu sadiay, ken masapul nga ammoen tayo met dayta. Binirok na ti kayo nga inusar ni Noe a nangibangon iti arko. Saan a kasapulan nga adda nangatngato a pategda gapu ta iti kalidadda, ngem isu ti mangbangon iti templo ni Yahuah ken kayatna dagiti elemento nga ad-adda a panagraem Kenkuana, kas pangsukat na kadagiti banag nga awanan ti makaay-ayo a pakalagipan. Daytoy nga estoria ket napatpateg ngem iti pampanunotentayo ken ad-adda a makaipapaay iti kaipapanan, kasta met daytoy a daga.

Adda sumagmamano nga eskolar a nangpadas a nangpattapatta a ni Ofir ken Tarsis ket Masarakan idia Britania wenno Espania wenno uray idia America, ngem manen, apay a mangaramid ni Ari Solomon iti pantalan iti Nalabaga a baybay tapno pasyaren ti Africa ken palawaen ti kampania ti mamin-uppat a daras ti kabayagna? Sigurado a saan a kasapulan ti mapan pay idia España no kas pagarigan, No ti almirantena a ni Hiram ket nakaipasdeken kadagiti ruta ti panagtagilako nga agturong idia Espania nga agus-usar ti maysa kadagiti kadakkelan nga armada ti naval iti Mediteraneo iti amianan laeng ti Israel, idia Fenicia (Tiro). Ti lohika ket haan nga mangipadlaw ti kasta nga direksyon nangruna no naamoanen ti Ari ti Espania ket napanaganan it Ofir ket nasarakan met Tarsis idia laud nga daya, iti Filipinas, adu a daras para iti adu a siglo, ket pinadas dagiti Briton a labanan dayta ngem naabakda ti susik ngem nangabakda iti gubat isu a nagbalin nga epektibo ti pananglapped iti pannakatakuat ti Espania.

Nupay kasta, napan dagiti Briton idia Malaysia ket ninaganan da iti maysa a bantay sadiay kas Mt. Ofir idi 1801, isu nga ammoda nga saan da nga Ofir ken Tarsis. Siempre, mas ammo dagiti Malay ken inlaksidda dayta a nagan ket ituloyda nga us-usaren ti lokal a nagan a Gunung Ledang agingga iti agdama. Idi rinugianmi daytoy a panagdaliasat, naibaga kadakami ti maysa a gayyem nga immuna nga immanamong ti Britania daytoy a panagsusupiat. Kitaem ti pakasaritaan ket

masarakamto dayta nga naawanan ti bileg ti Espania ngem daytoy nga istorya ket haan pay laeng nga napaneknekan nga biddut wenno baro. Ammo ti lubong no sadinno ti pakasarakan ti Ofir agingga a naparmek ti Espania idi dekada 1890. Awan ti misterio idi ken saan koma a pulos ti misterio itatta.

Nagpataker ni Solomon ti Nalabaga a Baybaytapno agturong idiy Daya, saan nga iti Laud, wenno kadagiti lugar nga asideg unay kenkuana, ngem iti naan-anay a ganggannaet a daga nga addaan kadagiti ganggannaet a gameng nga dina mabalin ti mapan idi ken nakipagnegosasyonen idi iti Ethiopia ken Yemen nga asideg unay. Pinadasmi ken kinalkularmi amin dagiti barko.

Paliuwenyo dagiti moderno a mapa ti Biblia ita a tiempo ken awan ti ammoda iti suheto a kas iti Holman Bible. Atlas, daydiay adda iti likudan ti King James Bible, ken daydiay kalatakan iti internet. Umuna iti amin, adu kadakuada ti mangipakpakita nga ni Seba manipud Cush/Etiopia/Ham nagnaed iti isu met laeng a lugar nga pagnanaedan ni Seba ket naggapu idiy Joctan/Sem, a kayatna a sawen a maysa kadakuada ti nailunod gapu ta saanda nga mabalin nga agbiag iti agpada a teritoryo, yantangay biningay ni Noe ti daga iti tallo a paset para kadagiti tallo nga anakna. Kastoy met ti ar-aramidenda idiy Havila, ket adu kadakuada ti mangikabkabil iti Ofir idiy Saudi Arabia wenno no dadduma iti Africa, no dadduma ti Persian Gulf, ken no dadduma amin a tallo. Amin dagitoy ket biddut iti daytoy a suheto, ket napigsa unay a paneknekantayo dayta. Dagiti Kartograpo ket saan da nga ammo no pakasarakan ti... Ofir, ken kaaduan kadakuada saan man laeng a nangikabil iti uray maysa a paglasinan wenno Marka nga saludsod ken adu a lokasion ket puro amin pagarup.

Iti panaglabas ti panawen, dagiti marka nga saludsod ket haan nga nalawag a nagpukaw ti ummno nga salidsod. ikagumaan dagiti masirib nga ikonekta ti Ofir iti Saudi Arabia gapu iti nagan nga Ophira a nasarakan idiy Saudi Arabia. Ti problema ket saanda a sayangen ti panawenda nga basaen ti kaipapanan ni Ofira [15], a ti kaipapananna ket ‘agturong iti Ofir,’ wenno ‘mapan idiy Ofir,’ wenno nasaysayaat a maawagan, saan nga Ofir wenno iti dalan nga agturong idiy Ofir. Daytoy ket nakapuy a panangipapan a naibatay iti etimolohia ken panagay-ayam kadagiti di agkakanaig a sasao. Ti Ofir ket haan laeng a

maysa nga nasion, maysa isuna nga tao ket inpanagan kaniiana dayta nga nasion gapuna nga isuna ket nagturing sadiay kalpasan ti pannakawara ti Tore ni Babel. Adu ti haan nga makaawat/makatarus Iti listaan dagiti nasion iti Genesis 10, panpanunotenda nga awan sirsirbina ngem daytoy ket nalaing ta ipakpakita na no ayan mismo ti lugar nga nagnaedan ni Ofir ken no sadinno ti napananna kalpasan ti pannakawara to Babel. Adu ti naadalmi a naggapu iti Genesis 10.

Genesis 10:26-30 KJV

Ket ni Joctan pinutotna da Almodad, ken Selef, ken Hazarmavet. ken ni Jera; Ken Hadoram, ken Uzal, ken Dicla. Ket ni Obal, ken Abimael, ken Seba. Ken Ofir, Havila, ken Jobad: amin iti daytoy ket annak ni Joctan. Ket ti pagtaenganda ket manipud Mesa, no mapan idiaiy Sefar, nga isu ti bantay iti daya.

Paliuwenyo nga ni Joctan ket addaan ti sangapulo ket tallo nga anak, ngem mairaman ni Ofir ken dagiti kakabsatna nga da Seba ken Havila. Ni Seba kas inauna kadagiti tallo ken ti husto nga Seba a naggapuan ti reyna ti Seba, naggapu ken Sem saan nga kenni Ham, gapu ta ti estoriana ket napasamak a mismo idi tengnga ti panagdaliasatda idiaiy Ofir (Kapitulo 7). Isuda ket ub-ubing nga annak a lallaki agraman ni Jobab. Nupay kasta, saan binaybay-an ti Biblia ti heograpiada a naiparna laeng; daytoy ket direkta a nadepinar nga idi tiempo ti Torre ti Babel, dagiti pamilia ket nagnaedda iti asideg ti Shinar (moderno nga Iraq) iti agdama a Mesa wenno Mesad, Iran. Iti sumaruno a kapitulo, ditoy adalentayo a naimbag. Kalpasan dayta, nagdaliasatda agingga iti adayo a Daya agingga iti Sefar, ti Bantay iti Daya. Dagitoy ti dua a depinido a rekord ken pagilasinan ti historia a saan a mabalin nga agbidut.

Naglukat ni Ofir, Seba, ken Havila kadagiti daga a ti naganda ket maibatayto iti naganda nga agpaatras iti nagkauna a pagtaengan da Noe ken Adan. Ti balitok ti Ofir ket pagaammo kadagiti sursurat uray pay sakbay dagita Kaaldawan ni Solomon, kas insurat ni Job iti umuna a gundaway.

JOB 22:24 KJV

Ket ikabilmo ti gamengmo iti tapok, ken ti balitok ti Ofir iti tengnga dagiti bato dagiti waig:

JOB 28:16 KJV

Ti balitok ti Ofir, ti napateg nga onix, wenno ti Safiro.

Umanamong ti adu nga eskolar a ti Libro ni Job ket naisurat sakbay pay ti panawen ni Moises ken isu ti kadaanan libro iti Biblia. Dito, ammo ni Job ti maipapan iti Ofir uray idi panawenna kas lugar nga addaan iti kadakkelan a pateg ti balitok, ket dinakamatna pay ketdi ti onyx, kas nadakamat iti Genesis 2, a saan laeng a naiparna. Ammo ni Job no ania ti irepresentar dayta a rehion ken nalabit, ammona no sadino ti ayanna, uray no sapasap a direksion laeng, gapu ta ni Noe ken dagiti anak na ammo da dagiti maipapan iti dayta gapu ta naminsan dan nga nagballigida idi sadiay ket ginundayayanna ti lagip ti kadaanan a Havila.

Ni Ari David, nga ama ni Solomon ket nalawag nga ammona ti maipapan ken Ofir gapu ta naaddaan pay ti balitok a naggapu sadiay. Inladawanna ti balitok ti Ofir kas natan-ok nga balitok dagiti reyna ket inyarigna iti balitok ti Seba nga naited Iti katan-okan a maharlika, Mesias, kadagiti Masirib nga Ar-ari nga pagsaritaantayo a naan-anay iti sumaganad a kapitulo.

Salmo 45:9 KJV

Dagiti anak a babai ti ari addada iti tengnga dagiti natan-ok a babai: iti kannawanmo agtaktakder ti reyna nga addaan iti balitok ti Ofir.

Salmo 72:15 KJV

15 Ket agbiagto ket maitedto kencuana ti balitok ti Seba: ket kanayonto nga agkararag kencuana dagiti tattao: idaydayawda isuna iti intero nga aldaw.

Isaias 13:12 KJV

Ket pagbalinekto ti tao a napatpateg ngem puro a balitok, ti tao ad-adu ngem ti puro a balitok ti Ofir.

Dagiti mannurat iti Biblia kasta met dagiti teksto iti ruar iti Biblia kas ken Tobit, ammona no ania ti irepresentar ni Ofir. Ti Libro ni Tobit 13:17 (KJVA) ikabilna ti balitok ti Ofir kas ti balitok a nausar a pangdekorasion kadagiti kalsada ti Baro nga Jerusalem. Saan laeng a napateg daytoy a balitok, pagaammo ken... nadosan manipud rugi ti Panamarsua agingga iti maudi nga Aldaw ti Panangukom.

Napateg dayta ken ni Yahuah manipud idi damo, ken agtalinaed a nalatak agingga ita ket agbalinto a napateg iti agnanayon. Nupay

kasta, malaksid iti pannakayakar ti Ofir ken Seba sumaruno nga intay mapagsasaritaan, rinuggian nga ipamaysa ti Cronicas dagiti espesipiko a detalye a makatulong a mangilawlawag iti dayta.

2 Cronicas 9:21 KJV

Agsipud ta adda lugan ti ari a mapan idia y Tarsis Nga kaddua dagiti buyot ni Hiram: maminsan iti tunggal tallo a tawen Sumangangpet dagiti barko ti Tharsis, a mangyeg balitok, ken pirak, marfil, ken sunggo, ken pabo.

Pudno a pagminasan daytoy iti balitok ti nasantuan a kasuratan. Ita ket Addaantayon kadagiti masubok a distansia ken rekursu nga ilistatayo kadagiti sumaganad a kapitulo. Laglagipem tayo met, ti Tarsis ket maysa a lugar ken adda iti isu met laeng a rehion iti Ofir sigun iti daytoy a parapo ken dadduma pay a sukimatentayo inton agangay. Awan ti lugar nga maysa idia y India ken maysa idia y Britania rinibu a milia ti kaadayona maibatay iti nagtaudan daytoy nga estoria. Maymaysa ti rehion ken agpapadada dagiti isla. Ammotayon a mapan ni Solomon iti Daya manipud Nalabaga a Baybay gapu ta nakakatkatawa unay ti laud nangruna iti punto tapno mapaadu ti panagdaliasat iti mamimpat.

Kasano ti kaadayo ti pagbiahean dagiti barko iti dayta a tiempo iti maysa a panagdaliasat nga agpaut iti tallo a tawen? Adda dagiti agsalsaludsod naikuna a saan nga adayo ti napanan ni Solomon ngem inur-urayna laeng ti aglayag iti sadinoman iti tunggal tallo a tawen.

Adu kadagitoy a tattao ti mangibagbaga a ti Biblia ket maysa a pangngarig tapno laeng mabalbaliwan ken mausarda iti aniaman a pamay-an da. Ngem daytoy ket agsasao ti kinapudno, adda sabali a channel iti...YouTube Nga mangibagbaga nga naiyakar ti Israel, Assyria, Babylon ken uray ti Roma agturong iti Africa nga awan adalna maipanggep ti Biblia ken pakasaritaan.

Dida ikankano ti adu a paset ti libro kas iti panagdaliasat ni Abraham nga agpaabagatan idia y Egipto (Gen. 12:10) ken manipud Egipto, Amianan nga agsubli idia y Canaan (Gen. 13:1). Nupay kasta, akusaranna ni Ari Solomon nga siuulimek. Ti intero daytoy a kaso paneknekanna a dayta ket a panagdaliasat nga agpaut iti tallo a tawen manipud iti adu nga anggulo, nangruna no padasentayo a sukimaten dagiti isla iti Daya sigun iti libro ni Isaias iti adayo a daya a paset ti lubong.

Ti Africa ket saan a daya wenko teritoria ti Sem no di ket ni Ham, ket di umiso dagitoy a panangilawlawag. Masarakantayo ti republika ti balitok iti adu a wagas ket aramidentayo dayta

*Panagbiahe manipud Sangladan ti Nalabaga a Baybay agingga
iti Ofir iti Adayo a Daya iti beddeng ti Sem.*

*Rebba ti Acropolis iti isla ti Fortune ti
Nasugbu, Batangas, Filipinas*

KAPITULO 3 | Ti nagkauna a nagtaudan ti Balitok kadagiti Griego, Indian, ken Insik

Malaka! Saan a Griego dayta no di ket ti tedda ti Acropolis iti Isla ti Fortune ti Nasugbu, Batangas, Filipinas. Ti balikas a “Malaka” iti Griego ket ikkis ti pannakasdaaw. Nupay kasta, maipalagipkadatayo ti balikas a “malakas” iti Tagalog a kayatna a sawen napigsa. Rumbeng nga ayatentayo dagiti Griego saan a gapu iti naisangangayan a pilosopia ken sigurado a saan met a gapu iti manangpamek nga imperyo, ngem gapu kadagiti babassit nga estoriada nga kadagitoy ket napaneknekan a naibatay iti kinapudno. Maysa daytoy kadagiti estoria ket nangiturong dayta idia y Ofir.

Laglagipem a nakitinnulong ni Ari Solomon ken Hiram, ti Ari ti Tiro - nga Fenicia. Bayat ti panawen ni Solomon, dagiti Fenicia ti agar-ari kadagiti baybay Mediteraneo ngem sumagmamano laeng a historiador ti nakabigbig nga addaanda iti baro a ruta ita, gapu ken Solomon, manipud 970 B.C. iti Taaw ti Indian. Ti pagsasao a Fenicia ti nagtaudan ti pagsasao a Griego ken ti impluensiana iti kultura ken pakasaritaan dagiti marino napateg agsipud ta naabrasa dayta idia Griecia iti maysa a paset. Babaen iti daytoy, naaddaan pannakaammo dagiti Griego maipanggep kadagiti ruta ti panagdaliasat dagiti taga Fenicia, agraman ti ruta nga agturong iti Ofir para iti Balitok ken Tarsis para iti pirak. Iti pagsasao a Griego, dagitoy dua a lugar ket napanaganan manen iti Griego. Yantangay saan nga intuloy dagiti Romano, napukaw ket nakuatan manen ngem adda dagiti rekord ken mapa a napetsaan idi panawen dagiti Romano.

Paliwenyo ta saan a masansan a makita ti Malaysia ken Indochina iti mapa, ket agayus ti Ganges iti Baybay iti Abagatan a China iti kaaduan a mapa.” Adu ti nagsurat maipapan iti nalatak nga isla a balitok ti Griego a maawagan iti Chryse ken pagaammo nga isla ti pirak nga nalatak nga Argyre. Ngem, agingga ken Magellan, dagiti taga Laud ket saan da pay nga talaga a nakuatan ,ngem in-inut nga matunton da bayat ti panaglabas ti panawen. Numan pay , di umiso ti pannakaawatda.

“Impasimudaag met ni Pliny ti maysa a peninsula(tangway) iti abagatan nga daya nga Asia. Paliwenyo ta ur-urayen dagiti Seres (Insik) ti tagilako a dimteng kadakuada, dinakamatna dagiti tallo a karayan ti China, . sinaruno ti ‘Waterfall ti danum ti Chryse,’ ket kalpasanna ti maysa a golpo. Iti sabali pay a paset ti Natural a pakasaritaan na, nupay kasta, naibaga ni Pliny nga ti Chryse ket maysa nga isla... Masansan a nairekord daytoy kas maysa nga isla iti “medieval mappaemundi.” –Tomas Suarez [16]

Adu ti makitatayo a mannurat a mangmangted ti nasayaat a kinapudno ket kalpasanna, nadakes unay nga panangilawlawag a kas ken ni Suarez. Saan a pulos a kasta ni Plinyimpasimudaagna a ni Chryse ket maysa a peninsula (tangway) Impaganetgetna dayta ket mabigbigbig kas isla iti adu a gundaway ken tapno maibaga dayta ket nalatak a heograpo ket nariribuk maipapan iti nagdumaan ket saan nalinteg. Kasta ti biddut ni Ptolemy ngem di kapapati ti mapana maipapan iti heograpia ti Abagatan nga daya nga Asya nga awan kinaagpayso na. Nadakamat ni Pliny ti

direksion manipud tallo a karayan idiy Tsina, maysa a baybay ken ti “Waterfall ti Chryse.” Ti waterfall ket mabalin nga peninsula ngem maysa laeng dayta a bato a masarakan met iti isla ti adu nga panawen.

Saan a nainsiriban a baliktaden ti indeklara ni Pliny maipapan ken Chryse kas isla ket kalpasanna, ibagana a dayta ket maysa nga peninsula ket agbalin dayta a gubuayan ti pannakariro. Saan nga aramid dayta ti pudno a geograpo Natakuatanmi met nga agkusit ni Suarez iti Propaganda ti Britania ken saan met a dinakamat ti paset Ti Periplus ken Pomponius Mela ti nangted iti dayta.

Nupay kasta, idi panawen ti Mesias, saanda met manen natakuatan ti Chryse ken dida met nadanon dayta. Nagaramid ni Josephus ti ad-adu nga koneksyon. Saan a baro a daga daytoy ngem ti nagan a Griego laeng ti Biblikal nga Ofir. Sukimaten tayo ti Biblia a mangibagbaga a ti Tarsis ket adda iti isu met laeng a lugar a kas Ofir nga naggapuan ti pirak. Impadamagna dayta iti Latin kas Aurea Chersonesus a ti Aurea wenno Aurum ti nagtaudan kemikal a simbolo “AU” para iti balitok ken Chersonesus ket ti sao nga nangibaga iti tangway(peninsula). Maysa dayta nga isla.

“...Kadagiti tattao nga nangitedan ni Solomon daytoy a bilin, kasapulang nga sumurotda agraman dagiti agturong agturong iti daga nga idi pay a maawawagan ti Ofir, ngem ita ti Aurea Chersonesus: nga maibilang iti India: tapno makagun-od iti balitok para kenkuana”
– **Flavius Josephus, 93 A.D. [19]**

Ti Aurea iti Latin ket Chryse iti Griego nga Ofir iti Hebreo. Ibagbagana met a dayta ti daga ti balitok idiy India idi damo a panawen ken malaglagip, ti India ket nasaknap a nadepinar idi manipud Afghanistan kadagiti Indian a pakairamanan ti Filipinas. Idi umuna a siglo A.D., adda Griego a surat a pinauluan “Ti Periplus ti Baybay Erythaeon” a naidulin iti British Museum (Add. Ms. 19391, ff 9-12) [17] nga agpatingga iti kadaan a daga ti balitok buyogen ti naisangsangayan a kinaagpayso, ket namin-adun daytoy a pinasingkedan. Daytoy ti mangiladawan iti ayan ni Chryse.

“...ti maudi a paset ti lubong a nasakupan nga agturong iti daya, iti sidong ti mismo a lumgakan ti inii” – **Ti Periplus ti Baybay Erythaeon, 60 A.D. [17]**

Ania ti maudi a paset ti nasakupan a lubong iti Daya idi iti sirok ti lumlungak nga init? Maawagan ti Filipinas iti “Daga Napili” iti Kanta Nailian a “Lupang Hinirang” kas... dagiti Hapones a mangtukoy iti bagbagida kas ti “Land of the Rising Sun.” wenna “Daga ti Lumlungak nga Init.” Dagitoy ket daga iti Daya ti China ken saan a nalawa a paset ti Malaysia. Uray no kasta, nupay adu dagiti mannurat a di mangikankano iti dayta, Ti Periplus ket ad-adda a sigurado ken datayo nasdaaw no kasano kaadu nga eskolar ti kasla nakabasa iti dayta ket kalpasanna dida ikankano ti inbaga na agraman ni Suarez.

“Kalpasan daytoy a rehion iti baba ti mismo nga amianan , ti akinruar a baybay ket agpatingga iti daga nga awawagan iti Daytoy.” [Tsina]

–Ti Periplus ti Baybay Erythaeon [17]

“Kalpasan daytoy a rehion” ti kaipapananna ket adda iti ruar daytoy. “Lumasatka iti mismo nga Amianan a sikigan” ti ania? Daytoy ang Tsina (China) ken ti Tropiko ti Kanser (Taiwan). Maysa daytoy nga isla iti Abagatan a Daya a paset ti China. “Ti baybay iti ruar nga agpatingga iti... Tsina [China]” ket nalawag ngem haan a nadakamat. Inyebkasna ti ibagbagana ket ti mannurat ti Periplus inrekordna dagiti direksion nga indiktat dagiti Indiano ken Sri Lankan ti maipapan iti ayan ti dagada a balitok a pagaammo met kas Chryse.

Saanna nga nai-mapa ti panagdaliasatna. Kayatna a sawen garud nga idi un-unana, adda pagalalaan ti India ti balitok iti Daya ngem saan na a dakdakamaten ti daga ti balitok. Umiso dagiti direksionna ken idi naammoan ti lubong ti heograpia ti Abagatan a daya nga Asia, nalawlawagan ti lokasionna isu a nasarakan dayta ni Magellan.

Adda nangpadas a nangipasimudaag a saan nga agtultuloy a direksyon datoy no di ket panangbigbig laeng iti China ngem saan da nga nangituding ti tiempo iti panagbasa. Awan ti China iti baybay iti ruar ti China ken awan met iti sidong ti Tropiko ti Cancer. Adda kadi baybay iti uneg? ti daga ti China? Awan. Ti Baybay China ket adda iti ruwar na, iti makindaya, kas ibagbaga kadatayo dagiti direksion. Ken ibagbagana pay nga abagatan ti China isu a daytoy nga isla ket adda iti baybay ti abagatan ti China. Daytoy pay ti mangikeddeng a “Daytoy” ket ti Tsina, ti daga a nakaipanan ti ‘seda’ idiy India. Ti pagilasinan

ditoy ket China nupay awan ti pannakabigbig kas Ofir wenna Chryse. No kasta, agturong iti sabali a bangir ti China iti makin-abagatan a baybayna iti baba ti Kanser. Kanayon a mabigbig dayta kas lugar ti Filipinas ken saan a Malaysia. Ti Taiwan ket maysa laeng nga isla saan nga adu nga isla, saan met iti baba ti Kanser ken ammotayo Ita nga ti pilipinas ti maikadua a kabaknangan a daga iti saan pay a naummong a kinabaknang a balitok iti planeta [11] [12] [13] Awan met ti kasta a pakasaritaan ti Taiwan a kas iti Filipinas nga napigsa.

Awan kalinteganna a maawagan iti kadaanan nga Ofir. Manen, iti naan-anay a hustisia kada Josephus, Tolomeo ken dadduma pay, . saanda a pisikal a napanan dayta a lugar iti 2,000 a tawenen ti napalabas ket makitam kadagiti mapa iti dayta a panawen, dandanida inlaksid ken haanda nga inkabil ti Pilipinas iti arkipelago ti Malay itI taga laud a panagpanpanunot. Nagbalinen dayta a daan a wagas ti panagpampanunot.

Nalawag nga awan ti nauneg a pannakaammoda iti eksakto a heograpia na dayta agingga idi panawen ni Magellan. Dagiti mapada ket inladawa ti India kas adda iti abagatan ti China a di ikankano ti arkipelago ti Malay ken Indotsina ngem ilaladdawanna dagitoy nga isla. Apay? Sursurotenda dagiti kinapudno nga ammoda agingga iti kabaelanda. Nupay kasta, daytoy ti taray ti pannakaammo bayat a daytoy ket maipalpalgak. Awan ti mapabasol kadagiti Kartograpo ken eksperto iti pakasaritaan ngem saantayo met koma nga usigen a kasla ammoda ti lugar a didamet pulos napanan. Manen, ni Magellan ti tulbek ditoy ta nasarakanna ti Ofir ken Chryse. Saan nga naaramid ni Tolomeo daytoy. Napabasolkami nga agalala laeng kadagiti kinapudno a kas ti Periplus ken naipatarus laeng para iti bagbagi ken haanda nga inkabilangan ti aniaman a konklusyon ti maysa nga autor wenna eskolar.

Nupay kasta, maawagan daytoy iti panagpampanunot. Awan kadaytoy ti kasta masapul nga awatenna a kas iti bulsek ti ibaga ti asinoman nga autor nga haan naamiris daytoy. Ti panagporma iti maysa a paradigm maiyasping laeng iti kuna dagiti eskolar a pulos a nasarakan da Ofir ken Chryse datoy ti pakaigapuan ti kinaignorante iti dayta a tiempo. “Padasen tay amin a banag...” (I Tesalonica 5:21). Kadagidi nga aldaw, dagiti lokasion ti Chryse ken Argyre ket sapaap a pagaammo idiyay Adayo a Daya ti India ken Abagatan a daya ti China ngem saan nga

eksakto a detalye nupay kasta nagbalbaliw dagiti kapanunotan idinto ta dagiti tattao ket pisikal a simmangpet idiy East Indies.

Kasta ti kuna ni Thomas Suarez mabalin nga “Ti Chryse Irepresentar na ti Malaya bayat a ti...Argyre ket ti Burma.” [16] Uray ti panagsaona ket saan a sigurado ken saan a natalged gapu ta dina nasarakan ni Ofir ken saan a napan sadiay. Dagiti agbibiahe a Portuges ken Espaniol ket saan a nasarakan ni Opir wenno Chryse idiy Malaysia kas naip plano ni Magellan ken Barbosa iti sumarsaruno a panagbiaheda iti aglawlaw ti Opir iti Daya a Malaysia iti maysa nga kabarbaro a kapapnunotan.

Gapu ta ammo ni Magellan no sadino ti ayanna - ti Filipinas. Kimmuyog ni Barbosa iti panaglayag iti intero a lubong no sadino ti pakatayanda nga duwa idiy Filipinas.

Kabayatan ti panagbiaheda idiy Malaysia, nakita dagiti Portuges ni Duarte Barbosa ti maysa a grupo dagiti tattao a pagaammo kas “Lequios” wenno “Lequii” wenno...iti dadduma a reperensia, “Lucoes.” Kuna ni Pigafetta a dagiti tattao nagtaud daytoy iti Filipinas kas matakua tantayo iti historikal nga kapitulo Naipadamag a dagiti Lequio ket:

“Manipud Malaka, magun-odda met laeng ti agpada a tagilako nga maalala dagiti Tsin (Insik). Dagitoy a gimong ket maawagan iti Lequios [iti maysa a bersion, ti “Liquii”]. Kuna dagiti tattao idiy Malacca nga nasaysayaatda nga tao ken nabakbakang ken natantan-ok a komersiante ngem kadagiti Insik.” –**Duarte Barbosa, idi 1516 [148]**

Ni Magellan, a nagbiahe met iti sidong ti Portugal idiy Malaysia sakbay na a rinugianna ti panaglayagna idiy Abagatan a daya nga Asia para iti Korona ti Espania, ket inrekord ti autor a ni Charles E. Nowell a nangbalbaliw iti maysa a paset ti kopiana iti journal ni Barbosa.

Maipapan kadagiti agnanaed iti Filipinas, nagsisinnublat dagiti Lequio dagiti sasao a “Tarsis” ken “Ofir” wenno Tarshis ken Ophir. Ammona no sadinno ti papananna ken ammona nga saan nga maiyannatop ti Malaysia kadagiti kualipikasion para iti Ofir wenno Chryse, nupay asideg dayta iti Malay Peninsula a nasarakanna iti Filipinas.

“Ti bersion ni Magellan ket isuksukat iti “Lequios” ni Barbosa dagiti balikas a “Tarsis” ken “Ofir” “...ti Biblikal nga Tarshis ken Ophir nga nainag ken ni Solomon...”

– **Charles E. Nowell [148]**

Kalpasanna nga kalpasan ti panaglayag ni Magellan, ti managdaldaliasat a ni Sebastian Cabot ket inabangan ti Ari ti Espania tapno suroten ti ruta ti Laud agingga iti Abagatan a Daya nga Asia. Iti kontratana, kasla nailasin ti ari ti Espania ti rehion ti Tarsis ken Ofir kas panagrang-ay manipud Abagatan agingga Amianan kadagiti lugar.

Iti dayta a punto, nasamsamen dagiti Portuges ti Malaysia. Daytoy ti panaglayag ti Espania. Ti kontrata ket nagirekord iti Moluccas wenno kas pangawag iti Indonesia/Malaysia ken agturong iti Amianan iti panagabante nga agturong iti Pilipinas kas Tarsis ken Ofir. Kalpasanna agtultuloy nga umadayo nga agturong iti Amianan nga laud nga agturong ti Hapon ken Tsina. Ad-adda tay pay a pagsasaritaantayo daytoy.

‘Idi Marso 4, 1525, saan a nasursurok ngem 6 a taawen kalpasan ti panaglayag ni Magellan, ti dati a Briton nga eksplorador a ni Sebastian Cabot ket nagbirma iti kontrata iti España a ti maysa kadagiti panggepna ket “matakuaan dagiti Molucca, Tarsis, Ofir, Cipango, ken Cathay.” – Charles E. Nowell [150]

Isuda ket isla ngem mariribukan ti sumagmamano idiaay Malay Peninsula gapu ta iti pammati ni Ptolemy, sigun iti estoria. Nupay kasta, saan a inusar ni Ptolemy ti Malay Peninsula, ngem inladawanna ti Burma ket nagbalin a nalawag dayta kadagiti naud-udi a mapa. Nagbiddut ket awan ti ammona iti heograpia ti Adayo a Daya a mailaksid manipud dagiti mapana ngem ti aglawlawna a Taaw Indiano gapu iti kinakurang ti pannakaammo. Nupay kasta, saan pay nga ammo dagiti tattao iti laud ti Filipinas kas naisina nga entidad agingga panawen da Barbosa, Pinto, ken Magellan. Ibagbaga met ti Bibliya nga dagitoy ket isla ket makitam it Kapitulo 8 (Dagiti Kanta 72:10, Isaias 23:6, Isaias 60:9, I Ar-ari 22:48, 2 Cronicas 20:36).

Nailasin da ti Pilipinas ket nagsublida sadiay isla ti balitok. Ti mannurat ni Nowell ket agitited ti konteksto ti panagdur-as iti kapanunotan manipud panawen ni Josephus agingga ita.

“Kalpasan ti sumagmamano a tiempo dagiti Kristiano a mannurat ti Nabayagen a panawen a nainag ti balitok ti Ofir iti Daya nga Africa, ngem idi tiempo ti pannakatakuat dagiti Portuges, imbilangda ti Opir kas Aurea Chersonnesus (Nabalitokan a Peninsula) ni Tolemy, ken kasta nga no sadinno ti nangikabilan ti heograpo ti Cattigara, dinakamat ni Pigafetta a direkta nga agturong iti transpacipiko nga panggep ni Magellan. Ngem impabigbig ni

Magellan ti kinabaknang ti Solomon iti sabali pay a banag a nabasana idia y Barbosa: Iti sango ti dakkal a daga ti Tsina, adu dagiti isla iti baybay, iti labes dagitoy. [iti bangir ti baybay] adda nagdakkal a daga a kunada a kangrunaan a daga, nga adda tallo wenno uppat a barko nga sumangsanglad iti kada tarwen idia y Malacca, kas kadagiti barko ti Intsik, kukua dagiti puraw a tattao a naindaklan kano ken nabaknang a komersiante: adu a balitok, ken pirak ti inyegda nga adda iti baras (pagbaot), seda, napateg a lupot, ken adu a napintas unay a trigo, napipintas a porselana, ken adu pay a tagilako.”

– **Charles E. Nowell [150]**

Saan a sumango ti Malay Peninsula iti Tsina kasta met iti Etopia, Yemen, Briton, Espaya, India, ken dadduma pay, Ti lubong, nangnangruna kadagiti adu ti ammona maipapan iti kolonial a pannakabalin idi nga panawen, ket alalmanen da ti Ofir, dagiti sao nga balitok ken kinairot. Panpanunotenda nga iti adda idia y daya nga Afrika idi damo ngem tinarigagayanda ti pudno a daga ti balitok ket saanda a nasapulan idia y. Ken idi panawen ni Magellan ken Barbosa pinanunotda ti panagsakay da nga agturong sadiay Malaysia ket namatida nga makasangpet idia y, ngem daksanggasat ta daan ken saan a maitutop daya a kapanunotan kalpasan a napanda sadiay ket haanda met nasarakan. Ni Magellan ti nangikonektar iti Filipinas kas resulta ti daya a panaglayag. Dagiti Lequio ti tulbek ken saanda a Malay. Kabayatanna ti panaglabas ti panawen, panawen, timmanor ti panagpampanunot dagiti eskolar agingga a nasarakan ni Magellan ti Ofir.”

No mabasam pay ti sinuratna, ti autor nga ni Charles E. Nowell ket agtultuloy nga agararamid ti panangipapan a naibatay iti Ofir wenno Chryse nga adda iti amianan ti ekuador iti Abagatan a daya nga Asia, . kas iti Abagatan a Daya a China. Nupay kasta, linabsanna ti Pilipinas nga Amianan laeng ti equator ket daytoy koma ti umuna nga maikonsiderar. Kadawyan a di maikankano ti Pilipinas nangruna ti panagtunton dagiti Briton.

Ti panagbangon manen babaen ni Pomponius Mela idi 43 A.D. ti mapa [iti baba], a mangipakpakita manipud kadagiti “kadaanan a mannurat,” a ti Chryse ken Argyre ket isla idia y Abagatan a Daya a Tsina. Kadagiti sinuratna, inkabilna daytoy iti nagbaetan ti Malay Peninsula (Colis) ken China (Tamus) kas isla, isu nga adda daya iti baybay iti abagatan ti Tsina ket saan nga iti Malaysia wenno India. [16] Ti mapana ket saan a mairaman ti pakabuklan ti Malay Peninsula ken

Indochina ngem nalawag nga mairaman dagiti isla iti Abagatan a daya ti China nga ammotayo a ti Filipinas ket Chryse ken Argyre.

Mapa ti Lubong ni Pomponius Mela, 43 A.D. nga nagturong nga agpangato ti amianan. Panagbangon manen ni Dr. Ni Konrad Miller (1898) ken ni Conrad Miller. [18] Dalan iti kannawan, Kas iti baba, no madanon ti South China Sea iti Daya, lumtaw ket mapan iti amianan nga parte ti Filipinas.”

Adda pay dadduma nga edision ngem dagiti pagsurotan ni Mela ket ikabilna dagitoy nga isla iti Baybay Abagatan a Tsina kabayatan nga ti Argyre ket naikabil iti ballasiw ti Ganges a naipakita idia y Indochina nga saan nga umno iti India ngem iti panangmatmat ti nagkauna a lubong, umiso daya iti Filipinas. Naipagarup daya iti daya a tiempo a rumangrang-ay.

Paliwenyo ta daytoy a mapa ket 1898 a pannakaibangon manen ni Dr. Konrad Miller maysa a mararaem a managaramid iti mapa nangnangruna iti panangibangon manen kadagiti nagkauna a mapa. Nalawa daya a nasurok a maysa a siglo a naipablaak ken narepaso. Asinoman ket mabalinna a kitaen daytoy a mapa ket makitana a saan

na nga ipaspasimudaag ti Malaysia no di ket Ti Pilipinas, uray no haan unay nga ammo ni Mela dagiti amin nga heograpiya iti Abagatan a daya ti Asya iti kabuklanna isu nga adu ti haan da nga insurot.

Adda ti China iti Amianan no sadino a nakanada sigun iti Periplus. Ipakpakitana nga ti isla ti Chryse ti isla ti Luzon, Filipinas. Laktawanna ti maysa a lugar ket ipakpakitana ti Argyre, daga ti pirak, kas ti kangrunaan a paset ti agdama a Mindanao, a nalawag a saan a maitunos iti heograpiko a sukog a saan a nakaskasdaaw. Saan a Malaysia daytoy, Taiwan, wenno Indonesia. Daytoy ket ti Filipinas. Uray ti dadduma nga edision ti mapa ti Eratosthenes idi 194 K.K.P. ipakitana ti isu met laeng a dua nga isla nupay saan pay a naan-anay a nainaganan. [50]

*“Maika-19 a siglo a pannakaurnos manen ti mapa ni Eratosthenes a (para kadagiti Griego) pagaammo a lubong, agarup 194 B.C. sakop ti Publiko. [50]
Nairagpin iti makinngato a kannawan a suli.”*

Daytoy ti pannakamantiner ti lokasion ti Chryse (Ophir) iti Filipinas. Daytoy ket saan nga Etopia, Yemen, Britania, Espania, India, Malaysia, Indonesia, New Zealand, Peru wenno siasinoman ti agkuna. Babaen iti panagrepasotayo kadagiti nagtaudanda, napaay ti kaaduan kadakuada iti limapulo a porsiento manipud idi damo. Saan a misterio dayta ket maamoamto iti maudi nga parte daytoy a libro.

Mapaneknekan met daytoy kadagiti dadduma a mapa manipud iti dayta a panawen. Si Dionysius Periegetes [ti Turista], mangitukon kadagiti direksion manipud iti panangmatmat ti Amianan.

“Ngem saan nga adayo iti daytoy nga Isla adda pay sabali lugar, a maawagan iti kaadaywan a Baldosa, no sadino ket napudot ti init iti kalgaw ket umas-asideg iti amianan nga Polo, dagiti rabiida ket kasla di agsarday nga aldaw, iti kinapintas ken pigsang, agingga nga nagsubli iti Abagatan. Manipud sadiay, no ti maysa a lalaki ti aglaylayag nga agturong idia Escita ket nagrikos ti barko nga agturong iti Daya, masarakanna ti Crisia, nga adda iti sabali nga isla ti Taaw, a sadiay nalawag ti panagleggak ti init: ngarud no agsubli nga agturong iti abagatan, masarakanna a dagus ti Taprobana...” *“Makita a direkta nga adda iti linia ti Kanser...”* – **Dionysius Periegetes [ti Turista], 124 A.D. [154]**

Agnanayon a nalatak a lugar ti kangrunaan nga Escita iti Amianan dagiti tanap ti Ruso nga agingga iti Mongolia. Adda dua a mapa iti sumaruno a panid a naan-anay a mangiyam-ammo iti dayta, repreasuen ni Dionysius ti orihinal nga direksion. Manipud iti lugar dagiti Sacae wenno Escita [151], nga mabigbig pay a kas ti mapa ni Pomponius Mela, nagdaliasat ti maysa nga agturong iti Makindaya a Taaw nalabit manipud iti Baybay Amianan. Aktual a pabilgenna ti Periplus manipud iti sabali a panangmatmat, nga aggapu iti Amianan nga agturong iti Abagatan ken Daya nga agturong iti Baybay ti Abagatan a China. Ti Chryse nga iti asideg ti Taprobane ket umiso sa mga haka haka dagiti mapa idi a tiempo ket bumalballasiw idia Indochina ken Malaysia.

Ti Chryse a makita iti mapa ket adda iti Abagatan a daya ti Seres (China) a direkta iti sidong ti “linia” ti Kanser nga katupag ti Taiwan. Saan a ti Malay Peninsula no di ket ti Filipinas. Imbilang ni Dionysius ti Chryse kas maysa nga isla iti Southeast China iti taaw, saan a peninsula, ket sigurado dayta.

Adda laeng dagiti rbanongen manen iti daytoy a mapa ngem ususarentayo dagiti dua a nalatak unay ken naipablaak. Agpapada dagitoy ket no idilig iti mapa ni Mela iyanninawda ti dayta a panawen kasta met idia Periplus. [20] Saanda a napupuotan no ania ti inkabilda iti mapa, gapu ta saan a nalawag nga irepresentar na iti kabuklan ti heograpiya ti adayo nga daya ngem dayta ket ti Pilipinas, haan nga ti Malaysia.

Pakaammo: Ti Seres ket China. Abagatan a daya ti China idi ti baybay ket Chryse. Adayta ket ti Filipinas.

“Ti Lubong Sigun ken Dionysius Periegetes, manipud iti A History of Ancient ni Bunbury Heograpia Kadagiti Griego ken Romano, Manipud Kadagiti Kaunaan a Panawen Agingga iti Pannakatnag ti Imperio ti Roma.” 1879. Domain ti Publiko. [20]

Note: Ganges empties iti Baybay Abagatan a Tsina kas Malaysia ken Indotsina ket awan iti daytoy a panangmatmat.

“Ti Weltkarte des Dionysios nga Periegetis.” 1898 Panagbangon manen ni Dr. Konrad Miller . Dagiti mapa Mundi nga Bd. Vi. “Dagiti Nabangon Manen a Mapa.” Sakop ti Publiko. [20]

Ti isla ti Chryse nga imbaga ni Josephus nga isu ti Biblikal nga Ofir, a naipatarus met kas Cattigara, ket saan a sarsarita, pudno dayta. Agsapsapulda. Nasarakan dayta ni Magellan ket saan nga dimmanon iti maysa a siglo ti kasapulan tapno mairugi ti maysa a panaggaraw a nangtignay kadagiti Briton a manglapped iti daytoy a kinapudno.

Nagtultuloy daytoy a debate agingga a simmuko ti Espania idia Estados Unidos ken sinakupna ti Filipinas idi agarup 1900 ken manipud idi nailemmeng dayta. Adda kadi pudno a saludsod no apay a ti nangagaw ti daga a balitok ket panggepna a pagtalinaeden a naulimek daytoy? Talaga a dakes dayta, ngem saan a nakaskasdaaw.

Nagnegosio dagiti Griego iti Filipinas para iti balitok ken pirak manipud tawtawen 800-150 B.C. ket napatalinaed dayta ni Mela manipud “dagiti nagkauna a mannurat” ti Gresia. Ad-adda pay a pammaneknek daytoy iti mangibagbaga a ti Filipinas ket nagminminas iti balitok idi 1000 B.C. kas ipamatmat ti Encyclopedic Dictionary ti Arkeolohia ken dagiti autor, managsirarak, ken historiador nga isuda Paul kekai Manansala, insurat ni Scott Walker, Wikipedia, ken dadduma pay. [10] Dagiti Griego ket intultuloyda dagiti ruta dagiti Feniciano iti armada ni Solomon. Saan a mabalin di ikankano ti nagtaudan ti pagsasao dagiti Griego ken ti pannakaammuda iti panaglayag ket naggapu idia Fenicia, nga isu iti Marina ni Solomon.

Adda pakasaritaan a mangidatag iti kronolohikal ken nasaknap panagminas ti balitok ken panagtagilako idia Filipinas sakbay ti 1000 B.C. agingga ita. Ita, ti Filipinas kas impadamag ti Forbes Magazine, NY Times, ken dadduma pay, agtalinaed a maikadua iti pakabuklan ti lubong kadagiti saan pay a natakuatan a rekursu ti balitok ditoy daga [11][12] uray no nalpasen nga nagminas ti balitok iti nasurok a 3000 a tawen.

Saan a naibasar iti produksion wenno panagpuonan iti panagminas gapu ta nababbaba ti ranggo ti Pilipinas kadagita a kabarroanan a report, kas kuna ti The Frasier Institute a ti napalabas a panagkunniber, kinakurang ti kinatalged, ken dadduma pay a banag ti nangparigat kadagita nga investors ken ibilangna ti Pilipinas nga kababaan. Uray idi 1941, ti Filipinas ti maikalima a kadakkelan kadagiti agpatpataud iti balitok iti intero a lubong nupay nagbalbaliwen dagita a kondision ngem saan a ti balitok. [23] Nupay kasta, iti pudno a pattapatta ti kadakkel iti

maysa a publikasion ti Banko Sentral idi 2004, mapattapatta a maikadua ti Filipinas iti produksion ti balitok iti kada kilometro kuadrado.” [116]

Ti lider ita iti di pay natakuatan a reserba ti kinabaknang a balitok, South Africa, ket addaan iti fold rush a nasurok laeng bassit a 100 tawen. [9] Iti 300,000 kuadrado kilometro, ad-adu ti balitok ti Pilipinas iti daga no idilig iti China a nasurok a tallopulo a daras nga dakdakkal ken pagaammo iti panagminas iti balitok. Malaksid iti dayta, . napasamak dayta a report sakbay ti Benham Rise kas Teritorio ti Filipinas segun iti United Nations.

Iti intero a pakasaritaan, nairekord ti Filipinas kas Daga ti Balitok ti dadduma a pagilian. Inawagan dayta dagiti Griego iti Chryse,”Ti Nabalitokan nga isla.” [17] [18] [20] Ti pakasaritaan ti India a naawagan daytoy a Suvarnadwipa wenno “Isla ti Balitok” [7] [19] gapu ta ti Periplus inrekordna ti kasta a direksion. Dagiti Insik ket D., inawagan dagiti Tsino ti Filipinas a Lusong Dao wenno “Golden Meetings” ket Intsik [23]. Idi 671 A.D., inawagan dayta ti Budista nga i-Tsing iti Chin Chou wenno “Island of Gold” ken Chin-lin wenno “Golden Neighbor,” nga isu ti... kayatna a sawen ni Suvarnadwipa [22].

Kamaudiananna, dagiti Insik ti nangdepinar iti Filipinas kas Chin-san wenno “Bantay ti Balitok.” [23] [Kitaen ti Libro a gubudayaan]. Sigurado a napukaw dagiti taga Laud ti ruta ngem saan a napukaw iti intero a lubong. Idi immay dagiti Muslim idi agarup 1200 A.D., sinurotda dagiti sarsarita iti balitok a a kas iti Waqwaq iti Filipinas. [22] Kalpasanna, addaantayo kadagiti Espaniol a mapagsasaritaan iti maysa a sibubukel a kapitulo, a maunit-ulit a mangibagbaga a ti Filipinas ti kabaknangan iti balitok ken adda pay laeng dayta iti dadduma a rekord ad-adu a balitok ngem iti adda kadakuada idi un-unana. Mapagsusupiatan kadi daytoy? Saan a talaga.”

Nagtultuloy ti panagtagilako ti Filipinas agingga ti Egipto ken Makinlaud nga Asia iti umuna a milenio segun ken ni Laszlo Legeza ken iti libro nga impablaak ti Banko Sentral a mangipasimudaag iti dayta nga ti balitok ti Pilipinas ket napan idia Egipto.

“Dagiti ulo dagiti agtuturay a naggapu iti Makinlaud nga Asia ken Egipto dagiti Helenistiko a panagtagilako ket nasarakan idi kadaan nga tanem iti adu a lugar iti Filipinas. Panangpaneknek iti nasapa nga relasyon ti panagtagilako, nupay saan unay a masansan, ket

napasamak idi iti nagbaetan ti daga ti Filipinas ken Makinlaud nga Asia idi nasapa a siglo ti umuna a milenio A.D.” – **Ni Laszlo Legeza [21]**

“*Malaksid ti India ken Tsina, ti Butuan ket naamammuan para kadagiti nasaknap a relasion.*” *iti panagtagilako iti nagbaetan ti Arabia ken nalabit mairaman pati Sumatra ken Java. Dagiti lokal a kuwintas a naaramid iti balitok a bukuklen iti sukog ngipen nga agdedekket a korales nga kasla dumanon idia Egipto, di nagbayag haan a mailasin daya dagiti kolektor idia Europa kas pinarsua dagiti Egipto.*”

– **Ni Laszlo Legeza [21]**

“*Masarakan ti dadduma a nabulod a disenio a saan a naggapu idia India iti laeng orihinal a nagtaudanda ket isu iti lugar ti Filipinas nga mangipamatmat ti direkta a relasion iti sabali nga ayus ti kultura manipud Taaw Indiano. Karaman kadagitoy dagiti kwintas a kamagi . (Aldred 1978: 105) ken dagiti penannular, pinagsisinnukat dagiti singsing, nga agpada a mangipakpakita iti impluensia manipud Egipto (Aldred 1978: 20, 94). Ti kaunaan a produkto ti Abagatan a daya nga Asia ket nakadanon iti Mediteraneo babaen ti sangladan ti Gulf ti Arabia, nga maisangsangpet manipud ti daga nga agturong iti karayan Nilo, ket kalpasanna mailuglugan nga agturong idia Alexandria. Dagiti taga-Austronesio a negosiante ket nabigbig pay a nakadanon idia Madagascar (Miller 1969; Taylor 1976), isu a ti koneksion ti Aprika ket napaneknekan nga agpayso.*” – **Villegas, Banko Sentral [21]**

Kinuna ni Propesor Adrian Horridge a patienna nga idi 200 B.C., daytoy a panagtagilako ket napasamak iti nagbaetan ti Filipinas ken India, Sri Lanka, ken Africa. [27] [407] Ti Filipinas ket mangidadaulo ti panagtagilako iti baybay idia Aprika kas “kinapudno,” “napaneknekan” sakbay pay a nagbalin a nabileg ti China nga bileg ti baybay.

“*Adda kasuratan nga Insik idi maikatlo a siglo A.D. inrekord nga adda dagiti barko a sumangsangpet idia China manipud iti nadumaduma a ganggannaet a pantalan Mapapati a barko dagitoy a barko ket naggapu iti Abagatan a daya nga Asya. Naisao nga idi dimteng ti maikatlo a siglo, Aglayag dagiti Filipino nga agturong iti Funan iti murdong ti abagatan ti Indotsina. Saan pay a nagtagikua dagiti Insik kadagiti barko a panagtagilako iti baybay agingga iti ngudo /pungto ti maikawalo a siglo iti tawen 982, mamin ano a daras a sumarungkar dagiti barko dagiti Pilipino iti sangladan iti makin-abagatan a China. Maipagarup a ti umuna a pannakilangen iti Tsina ket napasamak babaen kadagiti marino a Filipino A naglugan iti barko dagiti Filipino ken saan a barko dagiti Arabo nga immuna dan a napanunot...*” – **William Larousse [25]**

Ni hues Antonio T. Carpio iti Korte Suprema ti Filipinas, inrekordna met ti panagtagilako a mapasasamak iti nagkauna a China no sadino a nadokumento nga immuna a simmangpet dagiti Pilipino idia China.

“Ti nasirib a Dinastia ni Yuan iti Tsina a ni Ma Tuan-lin ket insuratnan idi 982 A.D., dagiti negosiante nga Austronesio manipud Filipinas, nga inawagan idi dagiti Insik iti Mo-yi wenno Ma-I, ket nagbiahedan idia Canton tapno agnegosio.”

– Ukom ti Korte Suprema Carpio [27]

Dagiti Filipino, wenno nasaysayaat pay, dagiti taga-Ophir ket nagdaliasat dan nga agturong iti Canton ken dadduma pay a paset ti Chinatapno agnesyo ti mano nga siglo sakbay a bimmallasaw ti China iti taaw agingga Filipinas. Ti pakasaritaanda iti panagbiahe iti komersio ket nabaknang ket daytoy ket pinasingkedan ti arkeolohia ket pagsasaritaantayo. Umaykayo ket ad-adda pay a papigsantayo daytoy.

Idi 1492, naglayag ni Columbus iti taaw nga asul...Segun kadagiti diary ken rekordna, saan na a birbiruken ti America ngem ti tarigagay a mangbirok ken ni Ofir (Chryse) ken Tarsis (Argyre) ti. [144-147] Iti dayta a tawen, ti umuna a globo [iti baba]. ket inruar ti empleado ti Portugal a ni Martin Behaim. [394] Inladawan na nga husto dagiti paset a labsan ti dadduma a mapa agingga iti daydi a panawen ket saan nga eksakto a nailadawan.

Paliwenyo ta nga ti India ken Taprobana (Sri Lanka) ket asideg no sadinno nga agpayso ti ayanda kadagit mapa tattan. Ti Tsina (Cathai), Burma, Malay Peninsula (Coilur), Major at Minor Java, Indochina (inilalarawang ibang India), ket adda iti umiso a posisyon segun iti heograpiya ngem ti Hapon ket sobra unay nga abagatan ken nalawag a saan nga maususar nga sinyales iti sango ti amin. Haan nga nakakigigtot gamin dayta ti lugar nga haan pay a detalyado nga mabirukan Aglalo nga mairaman ti Pilipinas. Insaruno na pay ti Malay Peninsula ngem daytoy ket haan nga ti Chryse. Agbabatad nga ammon ti sangalubongan datoy.

Iti Abagatan a Baybay ti Tsina, Abagatan a daya ti Tsina ken Amianan ti ekuador ket ti Chryse nga addaan iti sukog ti isla ti Luzon nangruna iti akinngato ken Abagatan, ken ti Argyre nga umasping iti porma ti Mindanao nangruna iti tuktok. Addaan idi ni Columbus iti agpada a panangmatmat. Mamati a makitana ti... Opir iti lugar ti Filipinas iti

ngatuen laeng ti equator. Saanna nga nabirukan/nasarakan ti Chryse. Nupay kasta, masarakan dayta iti mapa ni Behaim ken kasta met ni Magellan kalpasan ti tallo a dekada. Daytoy ti Filipinas.

Maysa a moderno nga kopya ti pamuspusan ti mapa ni Martin Behaim idi 1492 nga Erdapfel. Behaim nga Globo (1492-1493) Ni Ernst Ravenstein: Ni Martin Behaim. Biag ken lubongna. Londres 1908. Sakop ti Publiko [394] Nairagpin iti ngato.

KAPITULO 4 | Manipud Mesha agingga Sefar, Bantay ti Daya

Genesis 10:26-30 KJV

*Ket ni Joctan pinutotna da Almodad, ken Selef, ken Hazarmavet, ken ni Jera; Ken Hadoram, ken Uzal, ken Dicla. Ken ni Obal, ken Abimael, ken **Seba**, Ken **Ofir**, ken **Havila**, ken Jobad, amin dagitoy ket annak ni Joctan. Ken ti nagtaengan da ket idiy **Mesa**, no agturong idiy Sefar, nga isu ti bantay iti daya.*

Ti Ofir ket pudno a puli ni Noe, Sem, Arfaxad agingga ken ni apong na nga Eber. Maymaysa laeng ti Ofir iti Genesis 10 ken iti amin a nasantuan a kasuratan. Saantayo a kasapulan a pugtuan no sadino ti naggappuan ni Ofir wenna iti kabsatna a ni Seba, gapu iti panawen ti Torre ti Babel, nagnaed ni Ofir idiy mesa ket kalpasanna, isu ken dagiti kakabsatna immakar idiy Sefar, ti Bantay ti daya. Adda tallo a nalawag a lugar ditoy nga mabalina maikeddeng aginggana itatta.

Ti Mesha ti umuna a pagtaenganda ken dayta ket maysa a... maysa a kadaan unay a Hsao ti Hebreo a saan a nagtaud iti Persiano. Daytoy ket masapul nga asideg iti daga ti Sinar a nakaibangonan ti Torre ti Babel gapu ta nagnaed ti intero a populasion ti lubong iti uneg dayta a lugar kadagita a panawen ngem nagsisinada met kalpasan a madadael ti Babel. Saan a rumbeng ken maipagarup a ni Mesha ket adda idiy nalabaga a Baybay, saan met nga idiy Saudi Arabia wenna Ethiopia sigun iti Biblia. Daytoy ket tallo agingga iti uppat a bulan a panagsubli saan a tallo tawen.

Genesis 11:1-4 KJV

Ket ti intero a daga ket addaan iti maymaysa a pagsasao ken maymaysa a sao. Ket napasamak, nga, iti panagdaliasatda iti daya, nasarakanda ti maysa a tanap iti daga ti

Sinar; ket nagnaedda sadiay. 3Ket kinunana, Umayka! agaramidkami kadagiti pader, ket lutuentay a nasayaat. Ket pinagbalinda a bato ti pader ken ti bitumen ket pinagbalinda nga mortar 4 Ket kinunana, Umaykayo! Mangbangontayo iti ili ken maysa a torre, a ti pantokna dumanon agingga iti langit, ket maaddaantayo koma ti maysa a nagan; baka agsaknaptayo iti rabaw ti intero a daga.

Adu ti mabigbigbig nga iti maudi nga al-aldaw ket agtipun-tipon dagiti amin nga tattao ti lubong. Saan a baro a konsepto daytoy kas iti napasamak iti Babel, ti Libro dagiti Jubileo 8 isuratna a nakakita ni Kainam iti tabla a bato a nakaigapuan ti basolna, ket tinagikuana daytoy. Inlemmengna ken Noe ta mabuteng iti pungtotna. Dayot agpada nga relihion manipud Babel ket agbalinto a sangalubongan a relihion nga agkaykaysa manen a makiranget ken ni Yahuah nga awanan met serserbi. Maysa dayta a naintaoan a relihion a pulos a saan a konsepto ti Biblia gapu ta impasdek laeng ni Yahuah ti kangrunaan a naikari a relasion ti tao. Daytoy ti puli ni Noe ken madlaw met, immalisda manipud daya ken saan nga Amianan a laud manipud Turkey. Isu nga, kuna ti Biblia a saan a makadisso ti barko idia. (Mapa iti Kapitulo 18). Iladawanna met ti barko a nagdisso iti mismo a tuktok ti layus iti maika-150 nga aldaw, nga isu ti kaipapanan a nagdisso iti kangatuan a bantay (Kitaenyo ti Kapitulo 18).”

Masarakantayo ti Mesha idia Iran nga addaan iti umaspang a nagan ita “Mashhad” wenno “meshad,” nga isu ti dalan nga agturong idia dalan a Seda nga agturong iti Daya. Umanamongkami iti asinoman nga agkuna a mismo a dagiti nagan ket saan nga umdas nga agpapada para mapaadda iti koneksion. Ngem, surotentayo daytoy. Iti pagsasao a Hebreo, Ti Mesha ket kayatna a sawen “pimmanaw wenno ikkaten” wenno “agsubli” [29] gapu ta daytoy ti lugar a pinanawan ni Joktan iti karaban kadduana na ni Peleg, gapu ta duada nga annak ni Eber (wenno Hebreo). Kas iti Biblikal a Mesa ti lugar ti panagsina ken nagtaudan ti panagakar, mangipasdekto da Peleg ken Joktan inton agangay kadagiti beddeng ti teritoria ni Sem.

In-inut a nagturong dagiti kaputotan ni Peleg iti Laud, uray idi panawen ni Abraham, nagnanaedda idia Ur wenno Iraq iti agdama, Uray ni Abraham a nangpanaw iti pamiliana sadiay ket immakar idia Canaan wenno ti Israel nga agbalinto nga Laud a beddeng ti

Sem. Ni Joktan ken dagiti annakna ket directa nga immakar bayat ti panagdaliasatna iti makindaya unay a paset ti beddeng ti Sem, nga agturong kadagiti isla ti Abagatan a daya nga Asia. Iti pasimudaag ti geografiko a Biblia, sinapulmi ti kanayonan a tulong manipud iti di magatadan a pakasaritaan ken umiso a Book of Jubilees, nupay iti seryetayo iti YouTube, napaneknekan mi nga ti Filipinas ti Ofir nga awan ti kanayonan a Biblikal a panagsukisok.

Masarakan dagiti Jubileo kadagiti lukot dagiti Natay a Baybay a napetsaan iti agarup 150 B.C. ngem siempre, dayta a petsa ket manipud iti saan nga orihinal a kopyal. Awanan tayo kadagiti orihinal a manuskrito ti Biblia ket saan met a kasapulan. Kanayon a maiwarwaras dayta ken tradision dagiti eskriba ti panangkopia kadagita tapno mataginayon ti orihinal a teksto. Daytoy met ti kinapudno iti Libro dagiti Jubileo, gapu ta kanayon nga agsaksaknap a kas kadagiti nasantuan a kasuratan. Adda kapitulo tayo nga asideg iti ngudo/pungto daytoy a libro (Kapitulo 20) sadiay sukimatenna no kasano nga inusar ti komunidad idiay Qumran ti Torah. Inadaw da Jesus, Juan, Pedro, Lucas ken Pablo ti libro ti Jubileo para kadagiti napateg a doktrina a masarakan iti sadinoman iti Daan a Tulag ken inadaw ti immuna nga iglesia kas nasantuan a kasuratan met. Iti laksid daytoy, mausarto dayta iti daytoy a libro kas pakasaritaan gapu ta umiso ti petsana nga agarup 150 K.K.P., isu a pakasaritaan dayta.

Inlawlawag ti Libro dagiti Jubileo ti panangbingbingay ni Noe iti lubong iti nagbaetan dagiti tallo nga annakna a lallaki - da Sem, Ham ken Jafet. Kalpasanna, ipakitana ti umuna a pannakaiwaras ti daga ni Sem kadagiti annakna. Ni Arfaxad, ti kapuonan da Joctan ken Ofir, ket naited laeng ti dua a teritoria sakbay ti Torre ti Babel, kayatna a sawen a mabalin a nagnaed ni Ofir ken dagiti kakabsatna iti laeng maysa kadagiti dua a rehion. Saan met nga iti teritoria ni Ham nga Africa ket haan ngarud nga ti Ethiopia ket saan met nga idiay Saudi Arabia wenno Yemen.

Jubileo 9:4a (R.H. Charles, 1903)

Ket para kenni Arfaxad rimmuar ti kakatlo a paset, amin a daga ti rehion dagiti Caldeo iti daya ti Eufrates..

Daytoy nga immuna a teritorio ket mabirukan idia y Iran/Media/Persia ken Kuna ni Flavius Josephus a kapada met dayta ti “Nagan babaen ti Ni Arfaxad dagiti Arfaxadita ket Caldeo itan.” [30] Tapno makita dakami dagiti Caldeo a simmina ken Mesa a sadiay ti Immakar ti pamilia ni Joktan iti Daya, maysa a teritoria a naawagan Sefar, maysa a bantay iti Daya. Ti kabsatna a ni Peleg, ken ti sabali pay nga anak ni Eber nga isu idi ti kapuonan ni Abraham, ket mabalin met a matunton manipud iti panagakarda idia y Laud ken agpatingga idia y Ur isu a masarakantayo ti Caldea wenno dagiti Caldeo iti mas moderno a pakasaritaan kas Abagatan nga Iraq nupay saanda nga immay manipud sadiay. Nupay kasta, saan a kukua ni Arfaxad dayta a teritoria isu nga addada iti ruar ti teritoria ken kasla komportable da sadiay agingga a nagpatingga kenni Abraham iti panagakar idia y Canaan (Israel). Napateg ti maikadua a teritoria ni Arfaxad nga awagantayo iti Israel wenno dati a Canaan.”

Jubileo 9:4b (R.H. Charles, 1903)

“...a nangliknut iti Nalabaga a Baybay, ken amin a danum ti let-ang nga asideg iti dila ti baybay a kumitkita iti Egipto, agraman amin a daga ti Libano ken Sanir ken “Amana agingga iti.” beddeng ti Eufrates.”

Nupay kasta, daytoy maikadua a tawid ket natakaw ken Arphaxad ken kadagiti kaputotanna ni Canaan nga anak ni Ham. Daytoy ti rason no apay nga uray kadagidi napalabas nga aldaw a simrek ti Israel iti daga kalpasan ti ipapanaw manipud Egipto, naawagan pay laeng daytoy iti Canaan, anak ni Ham Siempre, inawat ni Canaan ti maikadua a lunod iti dayta nga kababalin na, iti daytoy a gundaway manipud ken ni tatangna a ni Ham ken kakabsatna. Daytoy ti gapuna a dayta a daga a naawagan iti Naikari a Daga. Saan a naikari ken Abraham idi umuna, naikari iti kapuonanna nga Arfaxad, nga anak ni Sem, ket insubli da iti tribu ni Abraham, dagiti Israelita.

Jubileo 10:29 (R.H. Charles, 1903)

“Ket nakita ti Canaan ti daga ti Libano agingga iti karayan ti Egipto, a nasayaat unay, ket saankami a simrek..”

Iti YouTube Channel-tayo, “Ti Kultura ti Dios,” umaw-awat Adu ti komento, mensahe iti “messenger,” ken kasta met email iti inaldaw. No dadduma maipasangotayo kadagiti karit ket daytoy maysa a nasalun-at a proseso gapu iti napalabas a n a tawen, napaneknekan Saklawenmi ti dandani tunggal aspeto daytoy a topiko. Siempre, adda sumagmamano a tattao nga abusado bassit, nangruna dagiti troll, ngem kasta nga talaga ti biag. Adda karit a kasla mapapati iti rugi ken makagun-od laeng iti suporta manipud kadagiti diksionario ti Biblia nga addaan bassit wenno awan ti pudno a panagsirarak iti dayta a suheto. Agtaud dayta iti panagbirok iti nasantuan a kasuratan para kadagiti tattao nga addaan iti nagan a Mesha iti Ingles laeng ken inkagumaanna nga inaig iti nainkalintegan laeng masubok ket nalaka met la a maipalgaak.

Genesis 10:30 KJV

*...Ket ti pagtaenganda ket manipud Mesa, no agturongda iti Sefar, nga isu ti bantay iti daya.
Hebreo: Mesa: מֶשָׁא: [31]*

Adu dagiti nangpadas nga ikalintegan a ti maysa nga ari nga addaan nagan a Mesa, Ari ti Moab, isu met laeng a Mesa ken ti nagtaudan ti Genesis 10 Mesa.

2 Kings 3:4 KJV

Ket ni Mesa, nga ari ti Moab, maysa a pastor ti karnero, ken intedna ti ari ti Israel iti sangagasut a ribu a kordero ken sangagasut sangaribu a kalakian a karnero, agraman ti delana.

Hebreo: Mesa, Ari ti Moab: מֶשָׁיַע: [32]

Hebreo: Rehion ti Mesa: Gen. 10: Dagiti: מֶשָׁא: [31]

Madlawmo kadi a saan nga agpapada dagitoy dua a sasao iti Hebreo? Adda pay ketdi dua a nagduduma a balikasda iti napigsa a Konkordansia babaen ti numero. Ni Mesa, Ari ti Moab ket saan a ni Mesha a teritoryo iti Genesis 10. Ngem, sadinno ti ayan ni Mesha nga ti teritoria ti ari? Saan a ni Mesha. Isu ni Mesa, Ari ti Moab. ammo kadi ni Moises no sadino ti ayan ti Moab? Siempre, ammona ta naisurat na dayta maipapan iti Moab a masarakan iti daya laeng ti Natay a Baybay, nga isu ti teritoria

a naited iti maysa kadagiti annak ni Lot a naawagan nga Moab ken ti kabsatna nga Ammon, ti nagan ti kabesera ti Jordan agingga ita.

Daytoy nga ari ket saan nga ari ti teritoria a naawagan Mesa ngem maysa a tao iti dayta a nagan ken saan a daga ti Genesis 10 nga addaan iti sabali a Hebreo a sao. Awan pakainaiganna ken saan dayta ti akademiko a panagadal.

Nupay kasta, nagbalin a maysa pay a didigra para iti eskolar ta kasla nalipatandan ni Joktan ken ti kukuana immakar dagiti ubbing manipud Mesa idiaiy Sefar, ti Bantay ti Daya idi agarup 2200 B.C. Nupay kasta, adda panagkitikit tayo, . ti Mesha Stele wenno Moabite Stone a naiparang iti Louvre Museum idi Paris, Francia. Nagturay ni Mesa, nga ari ti daga ti Moab idi agarup 840 B.C [33] Suroten ti lohika ditoy. ITi maysa ba nga ari a nagbiag idi 840 B.C ti nagtaudan ti nagan ti maysa a daga idi 2200 B.C ., 1,400 a tawenen ti napalabas? Siempre saan nga daytoy. Daytoy ket napangas a kapanunotan a saan a naibatay iti aniaman nga umanay a kinasirib iti Biblia. Awan ti diksionario a Biblia a mangipaay iti kasta ket gapuna ta dayta ket ignorante a panangmatmat.

Masapul met a laglagipentayo nga adda pay dua a Mesa a nailista iti Kasuratan iti Umuna a Cronicas 2:42 ken Umuna a Cronicas 8:9, nga isu ti naud-udi ngem ti Ari ti Moab ket isuda met laeng ti Hebreo a sao a kas iti Ari ti Moab ken saan a kas iti Hebreo a sao a nangipakita laeng iti maminsan a kinapudno. Ket saan met a kapada ti Hebreo a sao iti daydi a tiempo idiaiy Mesa a nagnaedan ni Joctan. Awan ti aniaman a biddut iti pinangala iti kastoy a direksion ti panagsirarak ngem rumbeng a suboken dayta babaen ti panangasideg iti dayta a lohika. No daytoy ket 1,400 a tawenen kti napalabas, naiduma ti Hebreo a sao ken nainaig iti maysa a teritoria nga addaan iti sabali a nagan iti panawen ti estoria, isuda ti mangasupsuporta iti haan nga umiso a kabalio.

Nupay kasta, Manen, inlawlawag ni Flavius Josephus iti Kadaanan a banbanag dagiti hudios iti daytoy a heograpia. Isuna ti mamangngted kadagiti nagan iti Latin a teksto ngem daytoy ket mangyeg ti naan-anay a kinalawag iti lokasion ti Mesha nga saan nga iti Moab, wenno idiaiy Yemen/Saudi Arabia wenno Etiopia. Kasta met, kas inkari ti maysa nga ignorante ken gnostiko, daytoy ket saan a mabirukan iti baba ti Taaw Indiano a maiyannatop iti esoteriko a puersa ti Atlantis.

Genesis 10:26-30: MESA: (Ayon kay Josephus)

Ngayon si Joctan, isa sa mga anak ni Heber, ay nagkaroon ng mga anak na sina: Elmodad, Saleph, Asermoth, Jera, Adoram, Aizel, Decla, Ebal, Abimal, **Sabeus (Sheba)**, **Ophir**, **Euilat (Havilah)**, at Jobab. Ang mga ito ay nanirahan mula sa Cophen, isang ilog sa India, at sa bahagi ng Aria na kalapit nito.

–**Flavius Josephus, Antiquities, 93 A.D. [34]**

Ni Josephus ket agsarsarita laeng kenni Mesha iti panagipatarus ken saan Sefar ken isuda ti mangikeddeng iti eksakto a lokasion maibatay kadagita Reperensia nga mabalintayo nga inaig uray iti agdama a pakasaritaan. Immuna a nagnaed ni Ofir ken ti pamiliana iti beddeng nga inaty pagsasaritaan a kas Iran ken Afghanistan. Ti Karayan Cophen ket mabigbigbig a kas ti agdama a Karayan Kabul idia Afghanistan. Paliuwenyo nga ni Josephus iyar arigna daytoy “ken” a kayatna a sawen ket isu ti maysa a rehion iti beddeng. Ti maikadua a rehion ket “paset ti Aria ket aggasideg da met laeng.” Nalaka a mailasin ti Aria kas Arya manipud iti nagan a Persia nga maawagan iti Iran tatta, No kasata ngarud, birbiruken ni Josephus ti Mesha iti beddeng ti Iran ken Afghanistan.

Nasarakan ni Josephus ti Mesha iti beddeng ti Iran, ken Afganistan - Meshad, Iran.

Ti Mesad, Iran ket mabirukan idia y amianan a daya a punto ti Iran, . kabangibang ti Afghanistan a nangikabilanna iti daytoy. Ni Mesha isu ti.. Meshad, Iran. Saan a pulos a nagnaed ni Ofir iti asideg ti Saudi Arabia, Yemen, wenna Etiopia. Daytoy ti lugar ti “pammakada” iti nagan a Hebreo ken dagiti annak ni Joktan ket immakarda manipud idia y nga nagturong iti Iran. Nupay kasta, nalawag met a mailasintayo ni Sefar, ti Bantay ti Daya a naggapuanda. Saan met a Yemen, Saudi Arabia, wenna Ethiopia ,amin ket puro ulbod a padto iti direksion ken saan a maitunos iti aniaman nga estoria maipapan ken Ofir nga intayo bininsa binsa. Iti daytoy a suheto, makitatayo a nakurang unay ti pannakaadal.

Sephar

Genesis 10:30 KJV

...Ket ti nagnaedanda ket manipud Mesa, agturong idia y Sefar, nga isu ti bantay iti Daya.

No mabirokan ni Sefar kadagiti diksionario ti Biblia, . nakaawatda ti adu a padto a naibatay kadagiti etimolohia ken manen, Saan a mapaneknekan dagitoy nga eskolar ti kapanunotanda uray bassit laeng. Rumbeng a kidkiddawentayo kadakuada nga ad-adu pay a maaddaanda ti ad-adu nga impormasion isu nga dagiti surat a sumarsaruno kadagit naganda , kinaagpaysona, ad-adu pay koma a detalye ngem iti mapagduaduaan a kalokoan. Saan a nakaskasdaaw nga adda dagiti eskolar ti moderno a siensia a kadagiti adu nga eskolar ti Biblia. Ti diksionario ti Biblia da Easton ken Smith, kas pagarigan, ket nangiyam-ammo iti pamay-an a naan-anay a panangipadles/panangipadto iti inladawanda dayta kas:

“dagiti dadduma ket nangipagarup a daytoy ket isu ti kadaanan a Himyaritiko a kapitolio, ti “Shafar,” Zafar, iti Taaw Indiano, iti nagbaetan ti Gulpo ti Persia ken ti Nalabaga a Baybay.” [35]

Iti napardas a panangrepaso iti pakasaritaan daytoy a daga idia y Yemen, . dagus a mapaneknekan a daytoy ket pannakapaay. Ti Zaphar, Yemen ket saan pay a naipasdek agingga idi maikadua a siglo B.C. nga nataktak iti 2000 a tawen tapno paggapuan ti batayan nga isu ti gapu

nga immakar ni Joktan ken dagiti anakna. Mainayon pay, ni Mainayon pay ti “Zafar” ket SAAN a Sefar ken saan met a Hebreo ti nagtaudanna. Pudno, kasla agkaasideg da ngem ti narigat para iti adu a masirib ket daytoy ti maymaysa a ti lohika nga ususarenda iti dadduma nga gundaway ken sigurado a dayta laeng ipakitada dagitoy a diksiionario maipapan iti daytoy a suheto. Awatentayo nga Dagitoy nga diksiyonaryo ket awan a talaga ti sungbat dagitoy no sadinno talaga ti ayan ti Sefar ta agususarda pay laeng ti nariro nga sasao a kas iti “ibagbaga dagiti dadduma” Saanda nga ammo. Ti naimbag a damag ket mabalintay nga maammuan.

Ti International Standard Bible Dictionary [35] ket agararamid met iti kasta ngem agpili iti sabali a sao, “Qafar,” nga umasping ti boses manen ngem idia Saudi Arabia, a napaneknekanen, ni Joktan ken dagiti annakna ket saan a nagnaed iti asideg dayta. . Manen, saanda a bigbigen ti bukodda a reperensia gapu ta isuda ti umuna nga nagusar kadagiti balikas a “saan a mapagduaduaan” ngem kalpasanna, pagduaduaanda ti bukodda reperensia no ibagada kadayta nga adda ti handa pagtitinnunosan ngem siempre, dida ikankano ti kadakkelan a pagdaksan, Saan a nagnaed ni Joktan sadiay ken ti sao a Qafar ket saan a sao ti Sefar iti aniaman a porma. Dakkel nga addang ti mangparparnuayda iti maikontra iti lohika ti panangusar iti Arabiko a sao tapno padasen da a piliten iti Hebreo a salaysay nga umasping iti agpada nga uni/boses.

Ti pudno a biddut nga agtaud iti dayta a kita ti panagpampanunot a kasapulan a maawatan ti ulbod a panangipapan a dagidiay kaputotan ni Noe ket haanda ammo ti agbiahe nangruna iti babaen ti bangka, isu a nagtalinaedda nga asideg iti Makintengnga a Daya gapu ta saanda a makadaliasat iti adayo. Nakaskasdaaw dayta no kasano nga naadal dagiti eskolar dagiti bersikulo kalpasan ti Torre ti Babel a mangipakpakita nga amin a tattao ket naiwaras iti intero a lubong ngem agtultuloy latta a limitado ti panunotna. Nalabit saanda a talaga a mamati iti Biblia. Panunotem, ni Noe ken ddagiti annakna ket nangipatakder iti nangato nga kalidadna a super-tanker nga haan a kaya nga danggayan dagiti tattao aginggana ti baiit pay a panawen ngem naaramid dagitoy kadagiti barko nga aramid iti landol haan nga kayo aglalo ta haanda nagaramat iti lansa.

Ti arko ket obra maestra ngem panunotem a kalpasan ti Layus adda baro a Daga nga nabukel iti taaw, dagiti annak ni Noe ket maaddaandanto iti amnesia ken layon ton nga malipatanda no kasano nga aramiden ti kayo nga tumpaw ken mangbangon iti barko ket maysa a di umno a kapanunotan a saan a naibatay iti rason. Iti maikatlo ken maikapat a paset ti Seryetayo maipapan iti Layus, ibingaytayo ti Panang guddua ni Noe ti lubong iti baet dagiti tallo nga annakna aggapu iti libro dagiti Jubilees 8 ket daytoy ket nalawlaw laeng ngem iti makin tennga a daya.

Madakdakamatna dagita a lugar idiyay Russia a saan a mabalin nga adda iti sabali a lugar,iti daya ti India, ti North Pole, Europa, Asia, Africa, ken uray pay iti America iti dibisionna agingga idiyay Alaska ken iti ballasiw ti Pacifico met laeng idiyay Australia. Ammo ni Noe ti intero a lubong gapu ta adda dagiti sursurat isu manipud kadagiti kapuonanna a kas ken ni Enoc a naiyapan ni Enoc iti panagpasiar iti intero a lubong dagiti anghel. Panpanunoten tayo dagiti adu banag a daksanggasat ta dagita ket saan nga agpayso . Daytoy ti makagapu a masapul a “paneknekantayo ti amin ti bambanag” tapno saantayo a maallilaw. Adda ditoy dagiti pamuspusan tayo tapno matakuan tayo ni Sefar ken awan iti nagarbo a kallugong ken latigo/saplit.

Ti maysa a kaipapanan ti Hebreo a sao a Sefar ket:

SEPHARÀH: ספר: ‘Kadagiti Adu a Populasion.’ [36]

Uray ita, innem a pulo a porsiento iti intero a populasion ti maibilang pay laeng ti lubong nga agnanaed iti Daya ti rehion ti Adayo a Daya, agraman ti China ken India. Iti ababa a panna, naiyakar ti pamilia ni Joktan iti daya ti Meshad, Iran a naibatay iti daytoy a depinasion. Daytoy ket dagus a di panangbigbig iti aniaman a sasao manipud Ethiopia, Yemen, Britanya, Spain, ken uray dagiti Americano ngem intayo pagsasaritaan iti tumunggal maysa a kas panangilawlawagna. [37]

Nupay kasta, ti sao a “Sefar” ket mangrugi iti maysa a dana nga ti kaipapanan, nga uray dakami ket nagduadua idi damo. Adu nga Filipino ti simmungbat iti rugi daytoy a serye a saan laeng a ti Pilipinas ket Ofir, no di ket kanayon da nga ipalagip nga daytoy ket isu met ti lugar ti minuyongan ti Eden. Ita, nakaskasdaaw dayta a kapanunotan ngem saan a dayta a banag ti napanunotmi a mapaneknekan. Nupay kasta,

kadagiti sumagannad pay a kapitulo, makitamto nga adda nasayaat unay a rason no apay a dagita reperensia ket nangrugi nga agturong iti dalan ti lohika.

Ti sao nga “Sefar” ket sigurado a mangrugi iti daytoy a panagrang-ay, umuna, maysa daytoy a Hebreo a reperensia iti Kaykayo ti Biag nangnangruna dayta dagiti Kabbalista nga haan tay nga awaten ngem ti Hebreo ket maiyannatup pay latta. Agtalinaed ti Kaykayo ti Biag... iti tengnga ti Minuyongan ti Eden ken kanayon nga adda sadiay. Saanmo a masarakan dayta iti Biblia nga aniaman a parapo a mangipasimudaag a nadadael dayta ti Layus ngem kasla agparang pay ketdi iti padto iti maudi nga al-aldaw. (Apocalipsis 22:14) Saan met a masarakan ti Kabbalistiko a Kaykayo ti Biag nga adda kano iti sabali a tukad ti panagbiag nga isu ti ramut ti doktrina Nga saan a nagtaud iti Biblia no di ket maisursuro iti adu a sekta Relihioso.

Hebreo: sephar: רפס: Kaykayo ti Biag

Sefirot (ספירות), agsolsolo a sefirah, “panagbilang/panagtumpok”

Kasla ti umuna a depinasion nga agturong iti adu a populasion, ti

Sefirot ti nagan ti Kaykayo ti Biag idiay Kabbalah.

Dagiti posibilidad manipud iti isu met laeng a Hebreo a ramut iramanna ti:

sefer (“panangsubok” - ספר), sfar (“beddeng” - ספר)

sippur (“panagsalaysay iti estoria” - סיפור)

sappir (“zafiro” - ספיר, “agkir-in”, “bituen”)

sefer, wemmo safra (“agsuratto” - ספרא, סופר). [38]

Iti naun-uneg a panaganalisar, tunggal maysa kadagiti depinasion mabalin a maawatan iti kadaanan a konteksto ti Kaykayo ti Biag iti Minuyongan ti Eden. Pagsasaritaantayo dagiti Jubileo no dinno nakaipanan ni Enoc iti Hardin ti Eden kas “esskriba” a mangirekord kadagiti obra ti tattao agingga iti Aldaw ti Panangukom kas “teksto” a panangiladawan iti maysa nga estoria iti sango dagiti “agkir-in a silaw ken lawag” Anghel, a napaneknekantayo, ti “beddeng” ti Daya ti Sem. Kas iti adu a nagkauna a Hebreo a sasao manipud rugi ti Genesis, masansan a masarsarakantayo nga amin a kaipapanan ket maitunos iti nagkauna a kapanunotan saan laeng a maymaysa. Ad-adda pay nga ipaganetgettayo daytoy a sao inton matakuaantayo ti Sefar ket maysa

kadagiti nagan ti Biblikal a daga ti Balitok a pagaammo a kas Parvaim wenna Sefar-vain a kapada ti Ofir iti panangipakat ken nagtaudan ti sao.

Gapuna, Ni Sefar ket saan nga abstrakto a konsepto. Daytoy ket maysa nga espesipiko a lugar a nakaisaan ti Kaykayo ti Biag idiy Minuyongan ti Eden ket maawaganto dayta kas Ofir. No adda nakasarak iti daytoy a daga, pudno a nasarakanda ti Hardin ti Eden ngem ipakitatayo manipud iti nadumaduma a dasig sakbayna nga umay iti maudi a konklusyon. Saanmi a ninamnama daytoy. Nupay kasta, bayat ti panangisurotmo kadagiti ebidensia, dagiti tugot ti tinapay ti mapan sadiay ken ti saan a pannakaituloy ti kasta dalan ket kinakurang ti lohika. Iyeg ni Sefar iti Filipinas.

Bantay ti Daya

Genesis 10:30 KJV

*Ket ti pagtaenganda ket naggapu idiy Mesa, no agturongda Sefar, nga isu ti **bantay iti Daya**. (qedem: קדם) ti pagsasao. [39]*

Isu met laeng a Hebreo a sao ti nausar a mangiladawan iti rehion ti Minuyongan ti Eden kinapudnona.

Genesis 2:8 KJV [39]

*Ket nangikabil ni Jehova a Dios iti minuyongan iti dayta a lugar **daya** (qedem: קדם) idiy Eden;*

Ti sao a nausar ditoy ket maysa pay a kadaanan a Hebreo a sao naglaon iti maminsan amin a kaipapananna. Daytoy ket naan-anay a panangusig ket naan-anay nga ipalgak tayo dayta iti ngudo ti dayta a libro.

qedem: קדם: Panangiladawan: [39]

daya, kadaanan, sango, daydiay sakbay, idi damo, kadaanan panawen, iti napalabas, rugi unay, bantay ti daya, bantay ti agpadaya, daya, wenna agpadaya.

Ania a daga ti naggapu idi un-unana, daydiay adda iti masanguanan, idi damo, kadaanan, manipud idi, rugi pay? Ti laeng Daga ti Panamarsua ngem saan a daytoy ti konklusion a magun-odtayo, ngem pagsasaritaantayo daytoy. Maysa a daga iti sango wenno beddeng, agturong iti daya, wenno iti daya? Ipakitami kadakayo nga isu ti pagsasao a nalawagto apaman a naidrowing ti mapa ti Hardin ti Eden, ti daga da Adan ken Eva nga isu ti Daga ti Balitok ken Daga ti Panamarsua.

Ammotayo a ti media mogul a ni Oprah ti mangdadael iti Idaydayawtayo a ni Yahuah gapu ta kunana a kinuna ni Yahuah ken ni Adan no sadino ti ayan ti balitok a naan-anay a kinaignorante gapu ta saan a masapul nga ibagana ken Adan no sadino ti ayan ti balitok gapu ta inparsua ni Adan iti Daga ti Balitok. Daytoy ti pagilasinan ti kinabaknang a pakabigbigan daytoy a rehion a napreserba agingga ita. Ditay agpammarang a ni Oprah, kas iti maysa a bilionario saan nga agserserbi iti Kinabaknang (ti dios ti kuarta) a mismo, kasta met ti managinsisingpet unay a sasao manipud kenkuana. Uray ti sao a Qedem mangrugi nga agturong iti ZIP code ti Hardin ti Eden ket agtultuloy tayo a makita daytoy a pamay-an ket madlaw kadagiti estoria ni Ofir, ti Templo, ti Templo ken nabalitokan a Biblia ken ti Hardin ti Eden saantayo koma Baybay-an.

Adu ti mangbasbasa iti daytoy a bersikulo iti Genesis 10 kas “maysa a bantay ti Daya” a kasla di nalawag ken di mailasin, ken no kasta ngarud, mabalin a pudno dayta. Nupay kasta, naikuna iti Libro ti Jubileo nga addaan iti Nasantuan a Bantay ti Dios a literal a naawagan nga isu ti “Bantay ti Daya.” Saan nga ordinario daytoy a bantay, maysa laeng dayta a partikular a lokasion manipud kadagiti uppata a nasantuan a parte ti lubong.

Umuna, rugiantayo ti estoria ni Enoc, ti naindaklan a propeta maikapito manipud ken Adan a saan a mailibak iti dakes nga anak ni Cain a napanaganan iti Enoc. Isu ket nalinteg ken asideg a magna a kadduana ni Yahuah dayta ti gapuna nga innala ni Yahuah, ngem sadino? Saan nga ibagbaga daytoy ti Genesis, kunana laeng nga awanen. Ti panangipagarupna ket adda idiay langit.

Genesis 5:24 KJV

Ket nakipagna ni Enoc a kadua ti Dios: ket saan a nasarakan, gapu ta innala ti Dios.

Ti Libro dagiti Jubileo ilawlawagna daytoy a suheto bayat nga ipalgakna a naala ni Enoc manipud kadagiti tattao ket naala idia Minuyongan ti Eden. Nasarakanmi ni Opir a di nagusar ti daytoy a libro, ngem nasken dayta iti pannakaipatungpal ti Hardin ti Eden ta mangted dayta iti eksakto a direksion.

Jubileo 4:23-24 (R.H. Charles. 1903)

“Ket isu (ni Enoc) naala manipud iti tengnga dagiti annak ti tao, ket naiyeg nakitami isuna idia Minuyongan ti Eden buyogen ti kintan-ok ken dayaw, . ket adtoy, sadiay nga isuratna ti sintensya ken panangukom iti lubong, . ken amin a kinadakes dagiti annak ti tao. Ket gapu iti daytoy, inyeg ni YAHUAH ti layus iti intero a daga ti Eden; gapu ta isuna ket sadiay nga naipasdek kas pagilasinan ken tapno agbalin a saksi mmaisupiat iti amin nga annak ti tao, tapno maisuratna amin nga aramid ti kaputotan agingga iti aldaw ti panangukom.

Madlawto a ti Eden, a saan nga ayan ti Minuyongan ti Eden a naimula iti Daya wenna Daya ti Eden ket nalayus ngem haan a ti Hardin ti Eden. Nakalasad dayta iti layus. Adda ni Enoc idia Hardin agingga iti Aldaw ti Panangukom, ket adda pay laeng agingga ita.

Jubileo 4:25-26 (R.H. Charles. 1903)

Ket isu (ni Enoc idia Minuyongan) nagpuor iti insenso idia santuario, (uray) dagiti bangbanglo a makaay-ayo ken ni YHWH iti Bantay. Ngamin, adda uppat a lugar ni YHWH ditoy daga, ti Minuyongan ti Eden, ken ti Bantay ti Daya, ken daytoy bantay nga ayanmo ita, ti Bantay Sinai, ken Bantay Sion, tapno masantipikar iti baro a panamarsua kas iti pannakasantipikar ti daga; babaen iti dayta ti daga ket agbalinto a nasantuan manipud iti amin a basol ken kinarugit iti amin kaputotan ti lubong

Idi kinuyogda ni Enoc iti Minuyongan, isu ti nangsukat ken Adan kas Nangato a Padi. Nangidaton kadagiti daton idia Bantay ti Daya a masarakan sadiay, ket makitatayo inton agangay a ni Adan, kalpasan ti panagsina, nangidaton iti balitok, insienso, ken mirra iti isu met laeng a bantay a nagparang manipud iti Minuyongan. Ti hardin ket naimula iti Daya isu a maawagan daytoy iti Bantay ti Daya. Padasentayo met dagitoy a bangbanglo a saan nga aggapu iti Ethiopia ken Yemen a nasken a naan-anay a panangikankano.” Ti pakasaritaan ken siensia kasta met ti moderno a negosio kas iti kasta a banag. Manen, adda reperensiatayo

iti Hardin. Idi insurat ni Moises ti ipapanaw dagiti annak ni Joctan manipud Mesad, Iran nga agturong iti Sefar, Bantay ti Daya, nagbalin a nalawag unay iti panangibagana a nagsublida iti daga ti Minuyongan ti Eden gapu ta dagita a reperensiya ket agturong iti pagsasao a Hebreo.

Segun ken ni Rabi-Kohan Shalomim Y. Halahawi, PHD, D. D., ORT, Espesipiko a pinuoran ni Enoc daytoy nga insenso iti Makindaya a Bantay a mangiyebkas ti Hebreo a nagan a “Bantay ti Qatar” wenna “Keter”. [40] Depinarentayo daytoy a bantay a kas ti Filipinas iti agangay iti Kapitulo 19. No sumsumrektayo iti dayta a linia ti panagrason, ad-adda a paneknekantayo dagiti bambanag, ngem ditay mabalin ti agbalin a sigurado a kas iti pammaneknek a ti Filipinas ket daga ti Ofir, Seba, ken Tarsis, . ket natakuanmi met ti Minuyongan ti Eden, dagiti Karayan manipud Eden, ti Daga ti Panamarsua, ken kadaanan nga Havila (Daga ni Eva) idi dalan. Mangrugi daytoy a panagdaliasat iti sumaruno a kapitulo ket saantayo pay a napaneknekan ti takdertayo no di ket aramidentayo dayta bayat ti panagdaliasattayo. Ad-adda a nalawag ti panagparangna ken ad-adu pay bayat a naibalabala ti tunggal kapitulo iti napalabas aginggana na nga mga ebidensya ket haanen a mabalin a masupiat, nakaro ti ebidensya ket napigsa dayta a kasasaad. Kitaem no umanamangka iti ngudo daytoy a libro. Pangngaasiyo ta bay-anyo nga agserbi daytoy a kapitulo kas pundasion para kadagiti sumaganad a kapitulo a mangilawlawag iti nauneg ken a panangsubok iti daytoy a dana iti progresibo a pamay-an wenna pamuspusan.

Ni Ofir ken dagiti kakabsatna, nakipagnaedda kaduana dagiti dua nga annak ni Eber (Hebreo), ti amada a ni Joctan ken ni manongda a Peleg idiy Mesad, Iran idi panawen ti Tore ni Babel. Nagsina da sadiay ket “nagsinninada”, immakar a nagturong iti Daya (qedem:) [39] agingga iti Sefar wenna ti daga ti Minuyongan ti Eden. Pinasingkedan daytoy nga estoria a napanda idiy East Mountain a masarakan met iti Minuyongan ti Eden. Datoy ket saan a pakapukawan ti gundaway ken no makitam no kasano a ti panagsisinnaruno amin nga ebidensia, ad-adda met a makapapati ken pammaneknek. Daytoy ti pundasion agingga ita ken saantayo pay ketdi a naan-anay a nangrugi iti ekspedisiontayo.

Kamaudiananna, ti Elath (Ezionggeber) iti Nalabaga a Baybay ket dayta ti pundo a pantalan. Dakamaten ni Strabo ti sanglidan ti Aila (Elath) 1,260 stadya manipud Gaza a naguummongan dagiti kamelio

tapno agnegosyo/agtagilako, nangipasdekda dagiti Ptolemies ti Ehipto iti maysa a sangladan nga saan nga adayo ken Aelana (Elath) pinasingkedan ni Pliny the Elder, ken dakamaten ni Ptolemy ni Aelana (Elath) kas paset ti Nabateano. [409] Daytoy a sibubukel a salaysay ket pudno a pakasaritaan.

.....

Balitok:

“pannakayananak ti umuna nga anak a babai”.

Hebreo: bul: בּוּל: mangpataud, mangpataud, panagtubo. [416]

Hebreo: awan: אָוֶן: iti mata, kitaenyo. [176]

*Jubileo 4:1 ...isu (Eva) ti nangipasngay iti balasangna nga Awân...
kas iti Havila iti Hebreo!*

Ladawan: Filipinas. Piloncito (agarup maika-10-maika-11 a Siglo) wenna “balitok.” Naglaing unay. 0.17 nga gms. Dagiti Subasta ni Barnaby. Piloncitos, maysa a kita ti balitok a nugget nga addaan iti kapital a “Ma” a molde ket mabalín a simbolo para iti iti pagilian ti Ma-i. Nausar kas maysa kadagiti umuna a kuarta kadagiti... balitok a singsing sigun iti Central Bank. [129]

KAPITULO 5 | Havila, Daga ni Eva, Daga ti Panamarsua

Ti nagkauna a daga da Adan ken Even ket nabigbig kas Havila iti Genesis 2 ket irepresentarna dagiti tallo a kinabaknang a mangisuro iti maysa laeng a pagilian aginggana ita. Naindaklan ti Biblia. Daytoy ti mangipalagip kadagiti Karayan manipud Eden a padasentayo iti Kapitulo 17. Agpayso nga ikagumaanmi a saan a palubosan a mabaybayan ken maikkan ti pateg ti aniaman a banag iti daytoy a panagsirarak/panagsukisok.

Genesis 2:10-12 KJV

Ket adda karayan a rimmuar manipud Eden tapno sibuganna ti minuyongan; ken manipud sadiay nabingay ken nagsaknap iti uppat a sanga. Ti nagan ti umuna ket Rueda: nga agtulidtulid iti intero a daga ti Havila, nga sadiay ket adda balitok; Ket nasayaat ti balitok iti dayta a daga; adda met sadiay ti bedelio ken bato nga onix.

Iti panangadalda iti daytoy a bersikulo, nagbasa ti kaaduan nga eskolar daytoy, nadakamat met ngem sumiasi idi agangay manipud ditoy tapno umatipa kadagiti pagarup a dida pay inkaskaso ken pinatalgedan dagiti nasantuan a kasuratan. Aramidentayo ngarud daytoy. Nupay kasta, daytoy a peninsula (saan nga India, Ethiopia, wenno Yemen) a napalikmutan iti Karayan Pison manipud Eden naawagan ti Havila idi un-unana. Ad-adu pay ti iyebkas ti interpretasionna ad-adu ngem iti gagangay a daga.

הוֹיִלָּח: *havilah: dagidiay agsagsagaba iti ut-ot; dagidiay agpasngay, aglawlaw. [41]*

“Dagidiay agsakit, dagidiay agpasngay” ket kayatna a sawen ti panagpasngay - ti lunod ni Eva manipud iti Hardin ti Eden. Ket saan a madmadlaw ti kaaduan ket ti sao nga Havila ket direkta a bersion ti Hebreo a nagan ni Eva gapu ta ibagbagana saan laeng a ti Lunod ni Eva ngem iti met daga a napanaganan iti Eva ta saan a nainaganan agingga kalpasan ti pannakapapanawda manipud iti Hardin. Paliuwenyo met ti kayat a sawen ti sao a Havila “nagbukel” awan duadua a reperensia ti kinapudno ket daytoy ket napalikmutan iti Karayan Pison. Ipakitatayo nga adda ni Pison a nakatakder ken agtartaray pay laeng. Sapulenmi met ti Havila.

Genesis 3:20 KJV

Ket inawagan ti lalaki ti asawana nga Eva, gapu ta isu nagbalin nga ina dagiti amin a sibibiag

חַוָּה: *chavvah: manangted ti biag; Ni Chavvah (wenno Eva), ti immuna a babai: Eva. [42]*

Ni Eva ti mangmangted iti biag. Idiligyo ti dua a balikas ket agpapada ti Hebreo a letrada. Ti Havila kas bersion inayonna ti ‘YL’ wenno iti Hebreo, a “Y”, YAD ken a “L”, LAMED. Karkarna ta ‘IY’ ti Hebreo a sao para iti isla ket nalabit daytoy ti umuna a pammadto para iti Pilipinas. Ti Havila ket nasurok a 7,000 nga isla ti kalpasan ti Layus. Sakbay ti Layus, ti Filipinas ket pagaammo kas Banbantay ti Eden ngem maysa laeng nga isla. Ngarud, no masarakam ti kadaanan a daga ti Havila, kayatna laeng a sawen a nasarakam met ti daga da Adan ken Eva gapu ta napanaganan iti Eva. Sapulen tayo ita dayta.

Genesis 2:11-12 KJV

*Ti nagan ti umuna ket Pison: nga agtulidtulid iti intero a daga ti Havila, nga ayan ti balitok; Ket nasayaat ti **balitok** iti dayta a daga; adda met **bedelio** ken bato nga **onyx sadiay**.*

Tallo a kita ti kinabaknang ti mangilasin iti daytoy a pagilian isu nga usigen tayo , umuna, adda balitok ngem saan a bareng- bareng a balitok. Ti balitok daytoy a daga ket towb: טוב wenno nawadwad wenno nabaknang a nawadwad wenno nabaknang nga espesial. [405] Iti sabali a pannao, saan laeng a daytoy ket aniaman a daga a balitok, daytoy ti

daga a balitok a no mailadawan ket, isu ti addaan iti kaaduan a balitok. Sadino ti ayanna? Naipakita nga ti Filipinas ti mangidadaulo iti intero a pakasaritaan ti balitok. [10] [11] [12]

Sumaganad, addaantayo kadagiti bedelios a pagdedebatean ti dadduma nga eskolar ngem simple unay daytoy a banag a nalaka a solbaren. Gagangay nga ibagada a perlas wenno African resin dayta. Pangngaasiyo ta maawatanyo a ti resina a dinakamatda manipud Africa ket masarakan met idia Filipinas, isu a saan a nasken a para laeng iti Africa. Daytoy ket maysa a panangpadas a mangguyod kadagiti nasantuan a Kasuratan tapno maitunos iti Afrika ngem saan a posible iti adu a lebel nangruna ta adda daytoy iti di umiso/umno a direksion, asideg unay iti teritorio ni Ham. Ti Hebreo a sao a “bedilio” ket mamindua laeng a nausar kadagiti nasantuan a kasuratan. Ti maikadua a gundaway ket ti solusion.

Numeros 11:7 KJV

Ket ti manna ket kas iti bukel ti kumpari, ken ti marisna ket kasta umasping iti kolor ti botelia.

Nainkalintegang kadi a mangan dagiti Israelita iti manna nga addaan iti makaulaw, nalukneng ken narugit ti kolorna a nangisit-kayumanggi a resina, wenno puraw a perlas? Ti intero a Daan a Tulag ket pulos a dina dinakamat ti sao a “perlas” iti Hebreo malaksid kadagitoy a pasamak, ngem adda nagan para iti tunggal sagrado a resina wenno rekado a nausar ken awan kadagitoy ti nalatak a bedilyo. Siguado a Perlas dayta ken awan a pulos ti panagduadua.

*“Ti Perlas ti Puerto Prinsesa”
Nga nasarakan idi 2006 ti
Kadakkelan a perlas a nairekord
Iti pakasaritaan nga addaan iti
Dagsen a 34 a kilo (75 a libra)-
–Magasin ti Forbes [43]*

Awan duadua a ti kadakkelan a perlas iti lubong ket masarakan iti Filipinas. Ti kadakkelan a perlas a nasarakan agingga ita nga nasarakan iti sangalubongan ket 34 a kilo nga “Perlas ti Puerto Princesa” nasarakan idiy Baybay Palawan idi 2006. Daytoy ti kadakkelan a nairekord iti pakasaritaan. [43] Adda ti perlas nga asideg iti kadakkelan, agraman ti perlas ti kadagsenna nga 28 kilograms masarakan met iti Baybay Palawan, kukua ti pamilia a manipud Canada a nangipagarup a bato laeng dayta aginggana nga naribesar da. [44] Maysa pay, ti nadakamat a mapa ti Behaim idi 1492 itudona ti maysa nga isla iti asideg ti Chryse (Luzon) iti Filipinas kas “Thilis” a pagaammo iti pakasaritaan kas “Isle of Pearl.” [394] Nalabit nga daytoy ti Palawan ket manen, historikal manipud nagkauna a panawen.

Rinugian ti Guinness Book of World Records nga inrehistro ti... kadakkelan a perlas idi dekada 1930s. Iti dayta a tiempo, ti kadakkelan ket 15 kilograms a nasarakan met iti Baybay Palawan. Manipud idi aginggana ita, amin dagiti perlas a nangirekord iti rekord nagtaud daytoy iti Filipinas ken awan sabali a pagilian a makatulad iti daytoy. Adda rason no apay a maawagan dayta iti “Ti Perlas ti Daya” ti Filipinas, kas inimbento ni Dr. Jose Rizal uray saan a baro dayta idi panawenna. Awan ti sabali a daga iti lubong a mabalin a makidanggay.

Kitaentayo ti maikatlo nga elemento - ti bato nga onyx. Pampanunoten ti kaaduan nga alahas, ngem isu ti bato nga onyx a maus-usar iti konstruksion, kabagian ti marmol. Uray idi un-unana a panawen, nagusar ti Egipto iti onyx iti panagibangon. Awawagan ti kaaduan dayoty nga alabaster ngem kadagiti panangusig , masansan nga agparang dayoty a kayumanggi wenno duyaw nga onyx. [395] Ti kapigsaan a marmol ken bato nga onix iti lubong ket masarakan idiy Romblon, Filipinas - saan nga idiy Italia. [45] [46] Isu a ti Filipinas ket Numero uno met nga onix a bato. Haan a pakasdaawan a karaman ti Job 28:16 ti onyx iti Ofir gapu ta ammona a ni Havila ket Ofir.

Impalgaaktayo ti kadaan a paset manipud Genesis 2, a rinibu a tawenen ti napalabas, ket ti Pilipinas ti adda iti sango ti intero a lubong saan laeng nga iti maymaysa a kinabaknang no di ket iti amin a tallo a natural a kinabaknang, ket itultuloytayo a paneknekan dayta. Ti Filipinas ket isu ti nagkauna nga daga ti Havila, ti daga da Adan ken ni Eba a napalikmutan ti nagkauna nga waig ti Pison a naggapu ti Eden

nga intay sukimaten ken agtutunos met laeng. Sigsiguroen pay ti libro ti Jubileo daytoy nga daga ket ad-adda pay.

Jubileo 3:32 (R.H. Charles, 1903)

Ket iti baro a bulan ti maikapit a bulan, ni Adan ken ti kukuana asawa a babai rimmuar iti Minuyongan ti Eden, ket nagnaedda iti daga ti Elda, iti daga a pinarsuada.

Jubileo 4:29 (R.H. Charles, 1903)

Ket iti ngudo ti maikasangapulo ket siam a jubileo, iti maikapito a lawas iti dayta maikanem a tawen [930 A.D.], natay ni Adan, ket Intabo dagiti amin nga annakna iti dagana panamarsua, ket isu ti immuna a naitabon ditoy daga.

Genesis 3:23 KJV

Isu a pinaruar ni Yahweh a Dios iti minuyongan ti Eden. tapno matalonna ti daga a naparsua para kenkuana. (Daga ti Panamarsua).

Ti daga a pannakapapanaw da Adan ken Eva iti Genesis 2 ket mawawagan iti Havilah ket nasarakanmi daytoy iti Filipinas. Ti Libro ti Jubileo katupag itan ti mismo a daga a nakaikabilanda idi napapanawda idiaiy Elda, ti Daga iti pannakaparsuada iti namindua a darasen ita ket natakuatantayon a ti Genesis 3 ket nadepinar na dayta nga isu ti agpaypayso. Karkarna, ngem ti Elda ket kasla maysa nga Sao a Filipino. Ti Filipinas ket Daga ti Panamarsua gapu ta isu daytoy ti Havila.

Nupay kasta, ad-adda a masuboktayo dayta babaen ti sientipiko a pamay-an. Siguradokami a kaaduan kadatayo ti nakangngeg iti “Out of Africa Theory” a naibatay iti panangpattapatta iti edad dagiti nagkauna a tulang ti tao sakbay ti layus a saan unay a maawatan ti siensia ita. Ad-adda nga adalentayo daytoy iti kapitulo a “Karayan Manipud Eden” a nakaigapuan ti sangalubongan a Layus.

Iti tuktok ti tunggal bantay iti lubong, dagiti tedda ti nakabakab dagiti daan a mula wenno dengwen iti taaw ket nakali da. Kasano kadi a nakapanda sadiay? Nalayus ti daga iti 15 a kasiko nga agpangato manipud iti kangatuan a bantay. Adu kadagiti moderno a sientista a mabalin a mangsungbat a dayta ket maysa pay a pattapatta a saan pay mabalin a mapaneknekan. Agpangato dagiti bantay manipud iti taaw, kas panangipalawagda. Maawatanyo nga agraman ti Himalaya ken

Bantay Everest ket adda tedda dagiti daan a mula wenno dengwen iti taaw . Sadinno nga taaw ti immulian ti Himalaya? Ti linya dagiti bantay ti nagpalawa ken Masarakan dagitoy a bantay iti tengnga ti kontinente a saan nga asideg iti baybay. Nakarkaro pay, no pudno nga adda napigsa unay ken kellaat a panaggaraw dagiti tektoniko a plato idi tiempo ti layus nga ad-adda pay a mangingato iti Himalaya iti lima a milia nga agpangato iti langit, nalabit saanmon nga mabasbasa daytoy a libro ket saanmi nga insurat. Nataytayto aminen.

Manmano ti biag, no adda man, ti makalasad iti mapasamakto a gingined. Adda iti sangalubongan a layus a nairekord iti nasurok a 300 a tawen nga report ti layus dagiti mapagtalkan, pudno a pakasaritaan a saan a bigbigen ti siensia gapu ta saan a daytoy ti linya da. Dagiti dadduma ket haan da a pinadas nga usaren ti kunada a saan nga irepresentar ti sangalubongan a pasamak ngem kinapudnona dayta ket gapu ta ti arko iti estoria ket nagdisso iti maysa a bantay gapuna ti kaadu ti danum ket kasapulanna ti sangalubongan a Layus. 2 Pedro 3 ket nalawag unay a nagpakdaar maipapan iti daytoy iti “sipapakinakem a kinaignorante kadagiti lapayagmi ket addakamin ditoy.

Dagiti sangkatauan ken dagiti dengwen iti daga ket naaddaan iti panangabarwanan sipud idi Layus ken awan ti natibker a sientipiko a pagrukodan Maamoan ti nagtaudan dagitoy a kita. Laglagipem, saan a napunas dagiti nabiaq iti baybay gapu iti layus. No kasta ngarud,addaantayo iti mapagtalkan a pagrukodan a maamiris tayo ti nagtaudan ti biag iti maysa a rehion. No maamiris tayo ti kadakkelan a grupo ti biodibersidad ti taaw iti lubong, sigurado a matakuaantayo ti Daga ti Panamarsua babaen tisientipiko a pamay-an. Iti napalabas a duapulo a tawen wenno nasursurok pay, dagiti biologo iti baybay natakuaanda ti sentro ti biag, a dida napupuotan a ti natakuaanda, isu ti rukod nagtaudan dagiti kita. Pasensya Charlie, ni Darwin dayta.

*“Ti Filipinas ket saan laeng a paset ti sentro, ngem kinapudnona, ti mismo a sentro ti kinabknang ti biodibersidad ti taaw, nga addaan kabaknangan a konsentrasion ti biag iti baybay iti intero a planeta.” – **Ulat ti Karpintero, 2005** [351]*

“Masarakan ti Pilipinas iti puso ti Coral Triangle, ti... sangalubongan a sentro ti biodibersidad ti baybay. Iti nagbaetan dagiti probinsia ti Batangas ken Mindoro, Isla Verde Ti panaglabas

ket addaan iti kangatuan a konsentrasion dagiti porma ti biag taaw iti planeta.”

– **CNN, 2012** [352]

“Ginasut a sientista ti nangideklara a ti Filipinas ti sentro.” ti kinabaknang ti biodibersidad ti baybay ti lubong” — saan a ti Great Barrier Reef iti daya ti Australia — gapu iti nadumaduma a gameng ti biagna iti baybay ken igid ti baybay, . sigun iti World Bank.”

–**Ti Bituen ti Filipinas, 2006** [353]

Ti saanda a maamiris a naggapuan dagitoy ket dagiti panagreggetda a mangipakaammo ken mangidayaw iti “Sentro ti Sentro ti Biodibersidad iti Biag ti Taaw ditoy Daga”, kas rumbeng, agserbi nga sientipiko nga ebidensia maipaay iti mismo a daga ti Panamarsua. Saan Laeng a Pilipinas no di ket agraman ti Verde Island Passage iti nagbaetan ti Mindoro ken Batangas nga maitantan-ok nga addaan ti kangatuan a konsentrasion dagiti kita ti baybay iti planeta.’ Ipagarupmi a kanayon a dayta ti Great Barrier Reef, ngem nalabsan dayta ti Pilipinas babaen ti dakkal a giwang. Panunotem met ti lugar ti Coral Triangle nga ituktukon ti Filipinas ti Sentro ti nalawlawna nga ebidensia a ti nagtaudan dagiti kita ket napasamak sadiay gapu ta saan laeng a bassit a suli dayta, uray no ti Filipinas ti Sentro, daytoy ket maysa a nalawa a lugar a ninamnama iti rinibu a tawen ti populasion kadagiti biag ti baybay.

Ti Daga ti Panamarsua ket ti Filipinas ket ammo ni Moises iti sangaribu a tawenen ti napalabas ket ipabigbigna dayta iti kinasaririt a di mapagduaduaan ita. Gapu ta ti Filipinas ti...lider ti lubong iti balitok, perlas, bato nga onyx, ken biodibersidad iti biag ti baybay. Ti Daga ti Panamarsua ket ti Filipinas ket ammo ni Moises a sangaribu a tawenen ti napalabas ket ipabigbigna dayta iti kinasaririt a di mapagduaduaan ita. Gapu ta ti Filipinas ket isu ti mangitandudo iti intero a lubong maipanggep iti balitok, perlas, bato a onyx, ken biodibersidad iti biag ti baybay. Daytoy laeng ti daga a makabael maipada kadagiti nagkauna a kasuratan a nalabit napetsaan pay idi 700 B.C. Ken adu ti nalipatan ti lubong. Kasano kadi a nagbalin nga daytoy a misterio?

Nupay sigurado a ti biag iti baybay ti kasayaatan pamay-an tapno mairaman ti pasamak ti Panamarsua, makitatayo ti dua a panagadal iti biodibersidad nga ad-adda a mangpapiaksa iti daytoy a dana. Daytoy ket immuna a nairuar idi 1998 babaen ti Conservation International ken dagiti resulta ket impablaak ti World Atlas, RedRank, ken dadduma pay a mangrepreaso iti Filipinas kas maika-5 iti pakabuklan ti sangalubongan a biodibersidad agraman dagiti mula ken dengwen. [389] Panunoten a daytoy a panagadal ket kasakbayan pay a natakuanmi ti baro a panagsukisok iti taaw. Maika-5 ti Filipinas lugar kadagiti pagilian a 4-32 a daras ti kadakkel ti rukod ti teritoria, isu a saan a talaga a panangidilig dayta. Kinapudnona, no pinagtipon mo dagiti lugar iti Abagatan a daya nga Asia, agraman ti Papua New Guinea (#6), Malaysia (#7), Australia (#9), Indonesia (#10), Tsina (#11), ken India (#16), nalawag nga ipakita dayta ti ranggo a 17 a pagilian a masarakan iti daya a rehion ti Filipinas, a sadiay ti...Pilipinas a mismo ti kangrunaan manen a sentro.

Nupay kasta, kadagiti nabiiit pay a tawen, ti Field Museum idia Chicago, iti panagtitinnulong ti Pilipinas, nangisayangkat iti panagadal iti Isla ti Luzon, nangruna, a mangmangted iti dakkel a suporta iti daytoy a pammati. Ipagpanakkeln a ti “Kadakkelan a konsentrasion ti sangalubongan a naisangsangayan a kita ti mamalia ti masarakan iti Isla ng Pilipinas,” inruar ti Field Museum ti Journal Publikasion nga addaan iti daytoy a paulo dagiti natakuananna iti daytoy Hulio 2016 ken impablaakna dagitoy.

*“Sadino ti kadakkelan a konsentrasion ti naisangsangayan nga itsura ti mamalia iti lubong? Immanamong ti maysa a yasmang dagiti mannurat nga Amerikano ken Filipino daytoy ket adda iti Isla ti Luzon iti Filipinas. Ti proyektoda a nagpaut iti 15 a tawen ket insuratna ti abstract a naipablaak iti sientipiko a pagiwarnak a *Frontiers ti Biogeography*, a mangipakita nga iti 56 a kita ti saan nga agtaytayab kadagiti mamalia a pagaammo itan nga agnanaed iti isla, 52 ti saan a masarakan iti sadinoman a paset ti lubong. Kadagita a 56 a kita, 28 ti natakuanan bayat ti proyekto. Sangapulo ket siam a kita ti opisial a naipablaaken kadagiti sientipiko a pagiwarnak, ket siam ti agdama “kadagiti obra.”*

“Nangrugikami iti panagadalmi idia Luzon idi 2000 gapu ta ammotayo nga iti dayta a tiempo a kaaduan ti natural nga klase ti mamalia iti isla ket masarakan met laeng iti isla, ken kayatda nga maawatantayo no apay a kastoy ti kasasaad. Saantmi nga ninamna nga madoble ti bilang ti datin nga mabigbig,” kinuna ni Lawrence Heaney, ti lider ti proyekto, nga

*isu ti Negaunee Curator dagiti Mamalia idia Field Museum idia Chicago.” “Amin a 28 a klase a natakuanmi bayat ti proyekto ket karaman kadagita a dua sanga iti kayo ti biag a limitado iti Filipinas,” segun ken ni Eric Rickart, maysa a kameng ti yasmang a nakabase iti Natural History Museo ti Utah.” Adda ti “naisangsangayan a bantay iti Luzon nga addaan iti lima a klase ti.” mamalia nga awan ti agnanaed iti aniaman a lugar. Ad-adda a naisangsangayan a klase dayta a bantay ngem iti aniaman a sabali a kontinental a pagilian ti Europa. Ti konsentrasion ti naisangsangayan a biodiversity iti Filipinas ket...talaga a makaawis.” –**The Field Museum, Chicago, 2016** [390]*

Makapadagem ken pudno a naisangsangayan daytoy a natakuan. Ti saludsod ket no kasano nga adu ti naiduma a klase iti maysa nga isla? Uray daytoy nga artikulo manipud kadagiti sientista ket saanna nga Dinayaw ti landbridge theory ti Pilipinas a nainaig iti kangrunaan a daga ti Asia iti maysa a tiempo, kas met pannakatakuat iti daytoy. Mailasin iti daytoy, pagsasaritaantayo ti agneb ti panagakar ti manok a mangipakpakita a ti Filipinas ti gubuayan/naggapuan ti populasion dagiti isla ti Polinesia, kas iti panagadal iti DNA nga intay usigen. [391][123] Daytoy kadi ti pammatalged nga adda ayonna wenno pammatalged nga agaplikar iti konkluson a mabalina a maawagan nga Umay ayon tayo no kasta ti panagpatingga da? Dagiti kritiko ket adda laeng dayta nga pammabasol ngem saan a mailibak ti Genesis 2. Ti Filipinas ket pudno a Daga ni Eva, Havilah, ken ti...Daga ti Pannakaparsua a sinuportaran ti siensia ket pangrugugian pay laeng dayta.

Ti reef ket agsilnag ti kolor ken biag, Tubbataha Reef, Filipinas.

KAPITULO 6 | Ti Parvain ket Agkonekta iti Ofir ken Hardin ti Eden

Ti Parvain Pagsilpoenna ti Ofir ken ti Hardin ti Eden

1 Cronicas 29:4 KJV

Kayatna a sawen, tallo ribu a talento a balitok, a balitok idiaiy Ofir ken pito ribu a talento a puro a pirak a pangabbong kadagiti igid dagiti balay:

Adda sumagmamano a reperensia iti Biblia maipapan iti balitok. Nausar ni Ari Solomon ti adu a tonelada a balitok iti panangibangon iti templo. Nakalkaldaang a panunoten a dagiti dadduma nga akademiko, nangruna, dagiti...nagaramid kadagiti peke nga estoria ken panagkasapulan iti arkeolohia tapno paneknekan a talaga nga adda templo. Iti sabali a panna, adda nalawag a naaramid a panagararat a nadadael nga agpayso ti templo ken siasino ti lohikal a mangipagarup a dagiti pader nga addaan iti balitok ken ti napino a pirak ket mabaybayan laeng sadiay iti kabuklan daytoy a kas museo. Amin dagitoy ket naipan idiaiy Babilonia. Apay iti panagkunam a inkeddeng ni Daniel nga daydi imperio ket addaan ulo a naaramid iti balitok? Pudno nga addaanda kadagitoy ken kaaduan kadagitoy ket naala manipud Judea, nangruna a manipud iti Templo ken Palasio ni Solomon. Awanen ti nabati ken ti maikadua a templo ket isu met laeng gapu ta imbaga a mismo ti Mesias nga awanton ti uray maysa a bato a maibati iti rabaw ti daga, ket awanen nga agpayso ti nabati. Naglaon daytoy a proyekto iti binilion a doliar a balitok.

Nupay kasta, ad-adu nga amang ti ipalgak ti Biblia maipapan iti dayta ngem iti panangilasin iti daytoy kas balitok laeng iti Ofir. Apay? Makitamto nga mangipapaay dayta kadagiti pagilasinan tapno mataginayon daytoy nga pannakaammo. Kas pagarigan, iti sumaganad

a paset ti 2 Cronicas, pagsarsaritaan ti autor ti maipapan iti agpada a balitok a dinakamatna a naggapu idia'y Ofir a nausar a pangabbong kadagiti diding, ngem maawaganto dayta ti sabali a nagan.

2 Cronicas 3:6-7 KJV

Ket inarkosanna ti balay kadagiti napateg a bato nga pagpapintas: ken balitok, ket balitok idia'y Parvaim. Inkalupkopanna met ti balay iti balitok, dagiti bilog, dagiti ruangan, ken dagiti sikigan ken dagiti ruangan; ken naikitikit ti kerubin kadagiti sikiganna.

Apay a nausar ti Ofir iti umuna a gundaway ken kalpasanna inyam-ammona ti Parvaim kas baro a sao a mangiladawan iti agpada a balitok? Daytoy ti pagilasinan a naitalimeng daytoy a pakasaritaan iti nasayaat unay a pamay-an, uray dagiti manipulator ket saanna a makita dayta. Ti Hebreo a sao a Parvaim ti manglukat iti daytoy a suheto ket napalalo.

Hebreo: Parvaim: Parvayim: פְּרַיִם: Dagiti rehion iti Oriente; Daya wenno Daya a bangir; sapasap a termino para iti Daya. Mabalin nga Ofir. Nasarakan ti ababa a bersion ni Cefarvayim iti Syriac ken Targum Jonathan para iti “Sefar” ti Genesis 10:30. Nausar laeng iti IX. [47]

Dayta ti rangtay a mangisilpo iti dakkal a paset ti daytoy nga estoria ken talaga nga adda kaipapanan dayta. Ti panagusar ti Parvaim nga daytoy ket maipadpada iti Ofir ken dagiti Diksiionario ti Biblia ken napaliw met dagiti konkordansia. Umuna iti amin, ipaayna kadaytoy ti rehional a lokasion ti Ofir gapu ta naikeddeng dayta kas Daya wenno Adayo a Daya malaksid iti Saudi Arabia, .Yemen, wenno Etiopia. ti Daya malaksid ti Saudi Arabia, .Yemen, wenno Etiopia. Ditay koma liplipatan a naisurat ti Biblia dagiti Israelita a pulos a di nangibilang iti Israel wenno ti Tengnga a Daya kas Daya – Daya. Baro a panangmatmat daytoy dagiti taga Laud a di mabalin nga usaren dagidia'y agsursurat ti Biblia. Nupay kasta, naun-uneg daytoy a kaipapanan. Nalabit Ofir? Saan, sigurado nga Ofir, tuktukoyen ida dagiti kasuratan isu met laeng nga usar. Nupay kasta, ti sumaganad a panagtutipon ket isu ti pangdekket a ditay pulos ninamnama. Ababa a bersion ti Cefar-vayim. Iti literal, ti Sefar, ti bantay ti Daya a nagdaliasatan ti Ofir, Seba, ken Tarsis ket ti Cefar-vaim wenno Par-vaim.

Nupay saantayo nga ibilbilang nga kasuratan dagiti Biblia dagiti Fariseo, kunana idi ti Syriac ken Targum ni Jonatan ket agpada nga inusarda ni Sefar iti Genesis 10 kas Cepharvaim wenko Parvaim a maitunos a sasao. Napataud ti Sefar dagiti Sefar a pangkaaduan. Ti lugar a nagbiahean ni Ofir. Ammotayo met a ti Sefar ket Hebreo a sao a maysa kadagiti kaipapananna ti Kaykayo ti Biag a masarakan met iti Hardin ti Eden. Paliwenyo no kasano a ti Dead Sea Scrolls mainaig iti daytoy.

Iti Dead Sea Scrolls, adda pay naun-uneg a koneksyon para iti Genesis Apocryphon. Daytoy ti estoria ti pannakayanak ni Noe babaen ken amana a ni Lamec a madanagan unay iti pisikal a langana ken kudilna a kasla kapurpuraw ti gatas a kas kadagiti Nefilim a nagbalin a annak dagiti natnag nga anghel ken tattao a babbai. Sinaludsodna ti amana a ni Methuselah, a nangpapiagsa met iti kaungganna nga kinunana a naan-anay a tao ni Noe. Ngem adu latta ti agsaludsod iti maipapan iti dayta ngem napigsas ti riknatayo maipapan iti dayta ket maysa kadagiti wagas tapno makapagsagana iti umay a Layus gapu ta ni Noe ti mangpatalinaed iti amin a puli isu a daytoy ti makagapu no apay a naited kenkuana ti Mala- Albino nga gene tapno agtultuloy amin dagiti a kaputotan. Maysa laeng daytoy a pedaso ken saankami nga agararamid ti maysa a kaso para iti pannakairamanna iti Canon ti Nasantuan a Kasuratan ngem daytoy ket pakasaritaan ken palawaenna ti sao a heograpiko nga Parvaim wenko ti katupagna kas historikal a gubuayan ti daytoy a pammatalged.

Pirgis ti Apokrifo ti Genesis. 1QapGen, 1Q20. Parapo II.

Daytoy a bunga ket immulam ken saan a ti sabali a tao wenko Agbanbantay wenko Ubing ti Langit... [Apay] nagbaliw ken nariribuk ti langam, ken apay naliday ti espiritum...ibagak kenka ti pudno.” Kalpasanna, siak, ni Lamec, nagtarayak ken ni Metusala nga amak, . ket imbagak kenkuana amin dagitoy a banag, [Ket kinasao a mapan ken ni Enoc] nga amana ta sigurado nga masursurona dagiti amin a banag kenkuana. Gapu ta isu ket ay-ayatenna, ket adu ti inranudna [dagiti anghel], a nangisuro kenkuana ti amin a banag. Ket idi nangngeg ni Metusala dayta ni Enoc nga amana ket masursurona amin a banag a pudno manipud ti... pagayatanna a dagus napan idia Parvaim ken sadiay nasarakanna... [ket] kinunana ken ni Enoc nga amana, “O amak, O apok, kukuam... Ket kumak kenka, to dikay agbungtot kaniak ta kayatko a sawen ditoy... [48]

Iti napalabas a kapitulo, impalgaktayo a saan nga naitugot ni Enoc idia Langit ngem idia Minuyongan ti Eden. Adda ti reperencia iti ditoy nga ti Parvaim a katupag ti Ofir ken Sefar nga immakaran ni Ofir, isu ti mismo a lugar a nagnaedan ni Enoc. Sadinno nga agpayso ti nagnaedan ni kadi ni Enoc? Idia Minuyongan ti Eden kas Nangato a Padi nga mangidaton pay kadagiti sakripisyo. Ammotayo met a ti Hardin ket nasalagniban ti di kumurang a dua a nakabutbuteng nga anghel nga addaan kadagiti gumilgil-ayab a kampilan ken abilidad nga agtignay iti amin a direksion. Masapul a rummuar ni Enoc ket saan a makastrek ni Metuselah iti uneg. Daytoy ket sagrado unay a lokasion a kadua dagiti nasantoan kadagit kasantoan ni Yahuah no sadino a kas iti Templo, ti laeng Nangato a Padi ti mabalina a sumrek. Saan laeng a ti balitok ti mangitudo iti agpada met laeng a zip code. Ti pattapattatayo ket mabalina a daya ket 7777.

Balitok ti Ufaz, Ofir, Havila ken Daga ti Panamarsua

Jeremias 10:9 KJV

*Adda napigket a pirak a naiyeg ditoy manipud Tarsis, ken balitok manipud idia **Ufaz**, aramid ti trabahador ken im-ima ti panday; asul ken lila dagiti kawesda; amin nga inaramid dagiti nasigo a trabahador Trabahador.*

Daniel 10:5 KJV

*Tinangadko dagiti matak, ket kimmitaak, ket kimmitaak sadiay maysa a lalaki a nakawesan iti lienso, a nabarikes dagiti lomona puro a **balitok idia Ufas**:*

Ti Ufaz ket sabali pay a balitok a maawagan iti Ofir, ngem daytoy ket sabali pay a pagilasinan ti panagsinnukat ti relasion ti Ofir ken ti daga ni Adan ken Eva, ti Havila.

UPHAZ: *Hebreo: אופז: Natan-ok a Balitok, balitok ti Phasis wenno **Pison**. Nalabit maysa a panagkunniber, nalabit a sabali pay a nagan para iti אופיר: ‘Ozphiyr: **Ophir**[49].*

Ti Ufaz ti nadaeg a balitok ti karayan Pison. Kasla met laeng ti naipakitatayon, daytoy a karayan ti mangliklikmut iti daga a kukua ni Adan ken Eva a naawagan Havila kalpasan ti lunod ni Havh wenno Eva

iti panagpasngay. Saan a panagkunniber gapu ta daytoy a sao ket naan-anay ken di mapagduaduaan ngem sigurado a kapada ti Ofir gapu ta ti dagitoy ket agpada nga sao nga agduduma ti panagpatinggaanda gapu ta ti Ufaz ket ti balitok ti Ofir nga isu ti Havila a napalikmutan iti Karayan Pison. Daytoy ti balitok ti Genesis 2 nga inusar ni Adan idi umuna sakripisyo ti panagbayad-basol idi napapanaw da iti Hardin. Daytoy ket sakbay pay ni Yahuah ket daytoy ti gapuna nga ammo ni Solomonno kasano a magun-odna dayta para iti proyekto ti Templo manipud daytoy kadaanan a gameng. Maysa pay nga naun-uneg a panangusig iti daytoy a sao nga Hebreo nga mangipakpakita iti dadduma pay a detalye.

No kasatno man, dagiti agipatpatarus ti panangbalbaliw kadagiti Hebreo a sasao ket talaga a dakkal ti biddut da para kada Ufaz ken Ofir ket saan a no ania a Hebreo a masirib ti mabalina a pagbiddutan. Saan a mangrugi ti Uphaz iti “U” ken ti Ofir ket saan a mangrugi ti iti “O”. Dakes unay daytoy a panagipatarus gapu ta ammo ti amin a ti Hebreo a letra nga Aleph ket kanayon nga “A” ken saan nga “U” wenno “O”. Kalpasanna, ti maikadua a letra ket ti Hebreo nga WAW wenno “U” wenno “W.” Daytoy ket’ “U.” Da Ofir ken Ufaz ti orihinal daga a balitok ti Panamarsua ken Havila. Naibaga kadayta a ti kemikal nga simbolo ti balitok ket AU, a naggapu iti Latin ngem ipakitami kadakayo a kuna ni Josephus a daytoy ti Latin a nagan ti Ofir. Ti Ofir ken Uphaz ket agrugi iti AU gapu ta isuda ti lehitimo nga nagtaudan dayta a simbolo kas daga ti balitok.

אופז: *Ufaz*: **A U P A Z** [49]

אופיר: *Ofir*: **A U P I R** [6]

Ti nagdumaan dagitoy dua a sao ket addaan ni Ufaz Z iti ngudona/murdong na nga iti kadaanan a porma ti Hebreo a pictograpo ket inrepresentarna ti piko-martilyo a nausar a pagminasan iti balitok siempre. Iti literal, ti PAZ ket Hebreo a sao para iti balitok ken ti AU ket ti kemikal a simbolo para iti balitok. Saan a naiparna daytoy. Daytoy ti nagan ti balitok ti Ofir. Umasping dagitoy iti immuna a tallo a letra. No kitaen tayo nga nalaing ti... pictograpo para kadagitoy a letra, maitutop a surotan dagiti sumaganad nga isuda dagiti nagkauna a kaipapanan a nailemmeng kadagiti mismo a nagkauna nga sao (ti panangipatarustayo):

AUPAZ: *Agnanaed ken Agminmina iti Balitok kadagiti Pungto ti Daga No Sadino ti Ayan ni Elohim.*

AUPYR: *Ti Pangrugian. Umuna a Tao a Napapanaw tapno Agbiag ken Agmula ti Daga ken Agdayaw ken Elohim agingga kadagiti Pungto ti Daga.*

Ammo dagiti nagkauna a tattao no sadino ti pakasarakan ti Daga ni Eva no kasano nga ammoda no sadino ti ayan ti Hardin ken ti Daga ti Panamarsua, uray nakapan da man sadiay wenno saan. Daytoy ket saan a misterio ken sigurado nga ammoda nga adda dayta iti Daya ti Iran. Agpada a panggep ti Parvaim ken Ufaz nga umuneg ti pammatimi a ti Filipinas ti Ofir, ket mangrugugida tapno maipakita ti geograpiko ti panagpapada ti Ofir, Havila, Daga ti Panamarsua, ken Minuyongan ti Eden. Adda dagiti agsaludsod, apay a masapul nga adda amin dagitoy ditoy Pilipinas? Saan a kasapulan nga addada ditoy, ken kinaagpaysona, pulos a saan nga nasisita no adda ti Hardin ket adda ditoy Africa wenno sadinoman. Maragsakankami a makasarak iti dayta iti sadinoman. Naragsak kami nga nabirukanmi iti uray sadinno. Nupay kasta, ti ebidensia ket sigurado nga agturong iti kasapulan a papananna. Adda pay napatpatteg ken Ofir ngem ti panagtagikua iti balitok wenno ti panagdaliasat ni Solomon ket maawanan aniamanna. Idi ti Biblia ket nangiyasmang iti maysa a daga ti balitok manipud pay idi Genesis 2, ania kadi ti mabalin a makagapu a panunotenmi a mabalin nga ibusen ti dagiti tattao ti kinabaknangna? Kinapudnona, iti rinibu a tawen nga napalabasen, saanmtay nga inaramid ken agtalinaed a maikadua iti kaaduan a saan pay a nakabakab a balitok a gameng iti sangalubongan. [11][12]

KAPITULO 7 | Reyna ti Seba: Sinublianan Manen

Iti Pakaunami, nangtedkami iti Makita a presentasion ti naballigi a iseserrek ti makaallukoy a Reyna ti Seba iti Jerusalem idi nangidaton kadagiti sagut iti proyekto ti Templo. Agpayso a maysa daytoy kadagiti kapatgan a pannakaiparangrang nga no ania ti napasamak iti historia. Daytoy a soberano ket nangibati iti nauneg nga impresion kadagiti nagkauna nga panawen ngem, kalpasan daytoy a pasamak, nagpukaw manen ket nagsubli iti bukodna a daga ket awanen ti nangngeg kenkuana agingga iti Maudi nga Aldaw. Daytoy nga imahe ti nakaigapuan ti adu nga pattapatta a pinadas ti dadduma a kultura tapno mapunno dagiti pagkurangan dagiti naawan nga impormasion, ngem ipakitatayo a nangpataudda kadagiti okulto nga estoria maibusor kadagiti nasantuan a kasuratan tapno mapaneknekan dagiti sasaoda. Baliwantayo daytoy a pannakaawat ken lawlawagantayo no siasino ti Reyna ti Seba, no kasano ti panangtamingna iti bagina ken no sadino ti nagruggian ti nalatak a panagdaliasatna a nangyeg ti pannakaayayo iti puso ken panunot ti kaadduan. Kayatmi nga ipasigurado kadakayo nga dayta ti salaysay ti Hollywood maipapan iti isasangpet ti Reyna kas a dakkel a biddut ti pagano a panagbalangkantis. Isuna ket pudno ken pudno a babai, iti tunggal aspeto daytoy nga estoria.

Nakalkaldaang ta naballikug unay daytoy a salaysay iti panunot uray ti kaaduan a seminario. Ti kangrunaan a rason ket ti panagadal a naglaon kadagiti sarsarita a napidut laeng dagiti Talmud manipud kadagiti okulto a gubuyan ken no maamoanyo dagiti sarita da ken naggapuan da , sigurado nga madismaya kayo. Umdasen nga basaen laeng dagiti Lista dagiti Pagilian iti Genesis 10 tapno maammuan nga adda dua a Seba a nailista iti dayta a tiempo ken saan laeng a maysa.

Adu dagiti komentaryo ti medio saan a nadlaw ti maikadua a Seba, ngem daytoy ti pudno a kabsat ni Ofir nga ayan ti adbentura ni Reyna nga saan a mabalin a pagsinaen.

Iti Salmo 72, ibagbaga ni David ti husto nga Seba idia y Tarsis, dagiti isla (Ofir), ken Seba.

Salmo 72:10 KJV

Dagiti ari ti Tarsis, ken dagiti isla agitugotdanto kadagiti sag-sagut; Dagitin to Ari ti Sheba ken Seba ket mangisagot danto kadagiti sagut.

Mabalin a madlawyo nga agpapada ti daga ti Ofir ken Tarsis. Ngem ita, makitatayo da Sheba ken Seba a kaduada. Ti Seba ti nagtaudan ti sao a “Saba” wenno “Sabah” ken ipamatmatna ti teritoria ti Seba [61], isu a nadakamatda iti kasta. Daytoy ket praktikal a posision para iti Yemen a dati a maawagan iti Saba wenno dagiti Sabeano manipud kaaldawan ni Job a nadakamat iti nasantuan iti nasantuan a kasuratan ngarud, dagitoy ket saan a baro a tattao kas nailadawan iti dagitoy a bersikulo. Daytoy ket gapu ta saan a Seba ti Saba, ni Seba ken ti Filipinas ket addaan met iti kadaan a teritorio a maawagan iti Sabah, kasta met ti maysa kadagiti kaaduan a bungana ket ti “saba” wenno saging. Ngarud, awan ti posision a naibatay iti daytoy nga etimolohia manipud Yemen ta ti Saba ken Sabah nasayaat ti pannakadokumento da iti Filipinas.

Jeremias 6:20 KJV

Iti ania a panggep nga iyegyo kaniak ti insenso a naggapu idia y Seba, ken ti nasam-it ti angotna a balsamo manipud iti adayo a daga? Ti saan a makaay-ayo ket dagiti daton a mapuoran, ken saan met a makaay-ayo kaniak dagiti sakripisioyo.

Talaga kadi nga adayo ti Etiopia a masarakan iti pungto ti Nalabaga a Baybay? Saan a lohikal daytoy. Anian a nasam-it a kawayan ti mabigbigbig ditoy? Saan a sungsubatan daytoy dagiti eskolar. Ipakpakitana laeng a ti Etiopia ket saan nga umno a Seba.

Tubo ti Asukar

No daytoy nasam-it nga unas ket unas ti asukar, ngarud, ti Etiopia ti di umiso a Sheba a nabigbig ditoy. Saan laeng a daytoy ket pudno nga adayo a pagilian ngem, awan ti nagkauna a pakasaritaanna a mangpaneknek nga inusarda ti tubo a nailansa sadiay idi 1500 sigun iti maysa nga African Science Journal.

“Ti Unas ti asukar ket immula dagiti mannalon sipud pay idi... 16 a siglo idia Ethiopia sakbay ti komersial a produksion.”

– Dagiti Panagrang-ay ti Hindawi iti Agrikultura, 2018 [369]

Nupay kasta, naan-anay a maibagay ti Pilipinas iti panagtalon ti unas uray idi pay 1000 wenno nasursurok pay a tawen sakbay ti panawen ti ni Solomon.

“Namaris ken dramatiko ti industria ti pakasaritaan ti asukar ditoy Filipinas. Nangrugi ti industria agarup dua ribu agingga uppat a ribu a tawen sakbay ti panawen dagiti Kristiano no sadino nga dagiti lugan a naggapu ti Celebes ket nangiyeg ti iwa ti tubo ijay Mindanao. Kamaudiananna nagsaknapen daytoy a mula nga agturong iti makin-amianan a paset ti isla ti Visayas ken Luzon.” – Republika ti Filipinas, Departamento ti Agrikultura [368]

Maysa pay, ti pakasaritaan ti China ket nagirekord ti panagtagilako ti Filipinas ti arak nga naaramid wenno naggapu iti asukar idi 982 A.D. sakbay a sumangpet dagiti Muslim ken Espaniol ket agtultuloy pay laeng ti kasta a tradision agingga ita. [27] Gapuna, ipakitana a dayta ket talaga a rumangran-ay sadiay. Maitunos dayta iti Biblia, saan a kas ti Etiopia.

Iti pagsasao a Hebreo, ti insenso ket insenso nga iti daytoy a bersikulo ket isu ti mangtipon iti asukar manipud Seba, nga adayo lugar. Maysa daytoy a pagilasinan. Ti Lebownah ket kadawyan a maipatarus a kas insienso nga incienso. Nupay kasta, adda dagiti nagdumaan ti patarus maipapan iti tubo ngem naun-uneg ti parikut para iti Etiopia kas iti Seba. Pagarupen dagiti eskolar a dayta ti insienso a tuktukoyen ni Jeremias ditoy ket ti Ethiopia ket dayta ti sabali pay nga ulbod a paradigm a pagsasaritaantayo kadagiti sumaganad a kapitulo. Paneknekanna nga ti kinaagpaysu na ket saan met a maitunos ti Ethiopia kas insienso.

Nabanglo a Kalamo/Kalamus

No daytoy ket “nabanglo a kalamo” a kas inladawan ti NIV, NLT, ken dadduma pay a bersion, papigsaenna laeng ti ebidensia a saan nga ti Etiopia ti umiso a Seba. Saan a katutubo a mula dayta iti Ethiopia ngem daytoy ket naiyam-ammo itay nabiit iti pakasaritaan iti Africa, nangnangruna ti South Africa a nagtaud iti Daya.

“Acorus calamus L.: Gagangay a nagan: sweet-flag (Ingles); makkalmoes (Afr.); ikalamuzi (Zulu): Naggapu daytoy a mula idia Asia ngem naimula dayta idia South Africa sipud pay idi un-unana panawen ti kolonialismo kadagiti igid dagiti karayan ken waig. Daytoy itan ket nagsaknap iti intero a pagilian ket nagbalin a gagangay a nairamut sadiay.”

–Nailian nga Instituto ti Biodibersidad ti Abagatan nga Aprika [370]

Ngem, iti Filipinas, ti “nasam-it a kalamus,” a maawagan iti Lubigan, ket maysa a katutubo a mula a nalabit naggapu iti nabayagen unay panawen. Saan a kas iti Ethiopia, awan ti nasarakanmi nga ebidensia a naiyam-ammo daytoy a mula ken daytoy a kagimongan ket naiyam-ammo nagnegosio idia China sakbay ni Solomon. Adu ti saan a mangikankano/mangikaskaso nga ti Filipinas ket addaan ti agsusupadi nga klima iti daytoy a bantay.

“Iti abay dagiti waig kadagiti bantay, karayan, ken dadduma pay a lugar nga addaan agay-ayus a danum, kadagiti bato, kdp), iti nababa ken kalalainganna a kangato idia Luzon (Laguna). Masarakan met daytoy kadagiti probinsia ti Bontoc ken Benguet kadagiti puttot, iti kangato nga agarup 1,300 a metro, kas maysa a gagangay nga elemento. Masarakan met daytoy iti kalalainganna a gingga kadagiti nababa iti kalalainganna a rehion ti Eurasia ken America.” – Godofredo U. Stuart Jr., M.D., ken dagiti dadduma pay. [371]

Ngarud, ti Seba a nadakamat iti Jeremias 6:20 isu ti kabsat a babai ti Ofir manipud Joctan ken Sem, saan a ni Seba manipud iti puli ni Ham idia Etiopia (Cush). Madlawmo a dagiti eskolar ket haan da nga ikankano dagiti puli ni Seba a kabsat ni Ofir gapu iti kinaignoranteda iti daytoy a suheto. Kayatna met a sawen, ti insienso ket masapul a naggapu iti Filipinas ken talaga a dayta ket naggapu ditoy. Maawagan daytoy iti “insenso dagiti napanglaw.” [270] Biddut iti Etiopia ket biddut kas Seba para iti Reyna ti Seba.

Mateo 12:42 KJV (Kapada ti Lucas 11:31)

Bumangonto ti reyna ti abagatan iti panangukom a kadua daytoy a kaputotan ket ukomennanto daytoy: gapu ta naggapu dayoty manipud iti mismo a panungpalan ti lubong a dumngeg iti sirib ni Solomon; ket, adtoy, . ad-adu pay ti maipapan ken Solomon.

Ikabkabil met ti Mesias ti lokasion ti Reyna ti Seba iti “Pungto ti lubong” Uray sakbay ti isasangpet ti terminona idi 194 K.K.P. Dagiti mapa ni Erastosthenes ket ipakpakitana dagiti nalatak a lubong. Kadagiti ungtong ti lubong iti daya ket makita met dagiti isla iti daya ti China. Ipakpakitami itan dagiti mapa idi 43 A.D. ni Pomponius Mela ken ti mapa idi 124 A.D. Ni Dionisios a mangipakpakita iti isu met laeng a banag. [50, 18, 20-Kap. 3] . Siempre, kadua ken nakipaset met Isuna iti Panamarsua (Juan 1) isu nga adda Nagkauna nga ammona kasta met ti panangkitana iti lubong manipud langit. Ti karit ditoy ket daytoy a Seba ket saan a mabalin nga Ethiopia gapu iti rason a ti lokasionna ket saan nga adda iti ungtong ti lubong. Kalpasanna, pinagsilpo met ni Ezequiel ti Tarsis ken Seba. Ni Dedan ket adda met ngem maawatantayo nga adda met kabsat ni Tarsis a napanaganan iti Dodan ket agpada a naawaganda iti DDN iti nagkauna nga Hebreo nga naisurat iti Biblia. Sinurotna met ni Tarsis iti Daga ni Adan ken Eva. Awan ti pakainaigan ni Tarsis iti Ethiopia ngem kadagiti isla iti Daya.

Ezequiel 38:13 KJV

Sheba, ken ***Dedan***, ken dagiti komersiante ti ***Tarsis***, agraman amin nga urbonna a leon, kunaendanto kenka, immay ka nga umagaw? Inummongmo kadin ti buyotmo nga aganup? Tapno iyegmo ti pirak ken balitok, tapno alaem dagiti animal ken ti tagilako, tapno alaem ti dakkal a kinabaknang?

Dagiti dadduma ti mangipamaysa kadagiti urbon a leon iti daytoy a paset. Ti balikas a kephiyar [51] ket nailadawan pay a kas “ili (naabbungotan babaen dagiti pader),” gapu ta ti Filipinas ket addaan kadagiti pader wenno kongkreto nangruna kadagiti alad iti sadinoman. Maysa dayta kadagiti umuna a simbolo a pagilasinan dagiti tattao no mapanda sadiay. Para ken David, ti balitok ti Ofir ken Seba ket kapada ti balitok ti dayaw ken ti Mesias. ibagbagana a ni Seba ket kabsat ni Ofir ken saan a ti Etiopia.

Salmo 45:9 KJV

*Dagiti annak a babai ti ari ket karaman kadagiti natan-ok a babai: iti kannawanmo agtaktakder ti reyna nga addaan iti **balitok idiaiy Ofir**.*

Salmo 72:15 KJV

*Ket agbiagto, ket maitedto kenkuana ti **balitok ti Seba**: ti kanayonto a maaramid dagiti kararag maipaay kenkuana; ket tunggal aldaw ket maidaydayawto isuna.*

Mangrugugin daytoy nga agturong iti mismo nga Sheba ta adda dua a pagpilian iti Genesis 10. Nangnangruna ket adda kabsat ni Ofir a napanaganan iti Seba ket immakarda idiaiy Sefar, ti Bantay iti Daya, nga isu ti kadaanan a Havila idi agarup 2200 K.K.P. Ti Reyna ti Seba naggapu iti Seba ket isu ti Reyna ti teritoria nga napanaganan manipud iti kapuonanna nga lalaki. Saan tayo nga ammo ti naganna ngem ti teritoria nga isuna ti Reyna - ti pamiliana. Kasanotayo a masigurado a daytoy a reyna ket mainaig kenni Ofir ken saan a kaputotan ni Ham? Maymaysa laeng ti Ofir iti amin a Kasuratan ken isu ket naindaklan ken ni Sem ket nairana laeng nga adda kabsat a babai nga agnagan iti Seba.

Genesis 10:26-30 KJV

*Ket ni Joctan pinutotna da Almodad, ken Selef, ken Hazarmavet. ken ni Jera; Ken Hadoram, ken Uzal, ken Dicla. Ket ni Obal, ken Abimael, ken **Seba**. Ket ti **Ofir**, ken **Havila**, ken Jobad: amin dagitoy annakda idi ni Joctan. Ket naggapu ti pagtaenganda Mesa, no mapanka idiaiy Sefar, nga isu ti bantay iti daya.*

Genesis 10:7 KJV: ANAK NI CUSH/ LINEA NI HAM:

*Ket dagiti annak ni Cus; **Seba**, ken **Havila**, ken Sabta, ken si Raama, ken Sabtec: ken dagiti annak ni Raama; Seba, ken Dedan.*

Saan laeng a ni Cush ti addaan iti Seba no di pay ket ni Sabtah ken Sabtecha, isu a napno ti pulina kadagiti posibilidad a nagtaudan dagiti Sabaen idiaiy Yemen. Rumbeng laeng nga agpokusda Saan koma a maisina ni Seba ken dagitoy, agsipud ta nagbiddut ni Seba tuktukoyenda. Ti nagtaudan ti estoria ti Reyna ti Seba idi nalawag unay dagiti nasantuan a kasuratan. Ti pangrugian ti estoriana mangrugi iti.

1 Ar-ari 9:26-10:1 KJV

*Ket nagpaaramid ni Ari Solomon kadagiti barko iti baybay idiaiy Eziongeber nga adda iti igid ti Elat, iti igid ti Nalabaga a Baybay, ti daga ti Edom. Ket imbaon ni Hiram kadagiti karuahe dagiti agtutubo a lallaki, dagiti marino a nalaing iti baybay, kaduada dagiti Buyot ni Solomon. Ket napanda idiaiy Ofir ket innalada sadiay ti balitok, nga uppat a gasut duapulo a talento, ket naiyeg kenni ari Solomon. **10:1 Ket idi nangngeg ti reyna ti Seba ti kinalatak** ni Solomon maipapan iti nagan ti Apo, napan isuna ijay tapno inna padasenna babaen kadagiti navigat a saludsod.*

Ti para kanyana ket ti kasilpo manipud iti immun-una nga istorya nga adda iti mismo a tengnga ken naan-anay a napalikmutan iti agpada a lugar. Daytoy ket addang-addang nga estoria ti pannakaibangon ti soldado ti baybay ni Solomon ken sangladan iti Nalabaga a Baybay. Napanda idiaiy Ofir... Nangalada kadagiti balitok manipud Ofir... Addada idiaiy Ofir...Awanda idiaiy Ethiopia... KEN idi nangngeg ti Reyna ti Seba ti maipapan ti kinalatak ni Solomon maipapan iti nagan ni Yahuah... Manipud iti siasino? Iti Marina ni Solomon. Saan a masapul nga ipapilit dayta iti uray aniaman a pamuspusan. Ti Ofir ket addaan iti kabsat nga agnagan iti Seba ket daytoy a Seba addaan iti agtawid a mangiturturay iti rehionna idi 970 K.K.P. a sinarungkaran ti armada ni Solomon iti dagana a Seba nga adda idiaiy Ofir gapu ta agpapada dagitoy a daga nga adda met laeng iti agpada a pagilian nga ayan ti Tarsis ken Ofir nga agpada a maus-usr nga agsinnukat nga awan ti pagdumaan. Paspasingkedan daytoy ti Reyna ti Seba idi imbagana ken Solomon a nangngegna maipapan kenkuana iti bukodna a daga. Manipud iti siasino? Manipud iti buyot Marina ni Solomon. Sadino ti ayanda iti daytoy a punto iti panagsasaruno linya ti estoria? Idiaiy Ofir.

1 Ar-ari 10:6 KJV

Pudno daytoy a report a nangngegko manipud iti bukodko a daga..

Adda pay ketdi dagiti historikal a gubuyan a mangibagbaga iti kasta nagnaed dagiti kakabsat a da Ofir, Seba, ken Havila ket nagtitinnulongda nga immakar. Ti Seba a nagtaudan ti Ni Reyna ti kapuonanna, kabsat ni Ofir, saan a ti ti haan nga agpayso a Seba manipud iti puli ni Ham.

“Kitab al-Magall (literatura ni Clementine) ken ti Kueba dagiti Gameng kunana nga kadagiti immuna nga aldaw kalpasan ti Torre ti Babilonia, dagiti annak ni Havila, nga anak ni Joctan, nangibangon iti maysa a ciudad ken pagarian nga asideg kadagiti pagarian dagiti tattaona a kabsat da Seba ken Ofir.” [52] [156]

Agsipud ta naiserrekk ti okulto a salaysay iti moderno nga panunot a di umno, nagbalbaliw a naan-anay ken naidumduma iti agpada nga estoria, ket dayta ket gapu ta saanen a talaga nga agpada nga istorya.

1 Ar-ari 10:1 KJV

*Ket idi nangngeg ti reyna ti **Seba** ti kinalatak ni Solomon **nainaig iti nagan ti Apo (YHWH, Yahuah)**, napan tapno masubok isuna babaen kadagiti agkakarigat a saludsod.*

Paliuwenyo ta saan nga interesado ti Reyna ti Seba iti kinalatak wenno ti gameng ni Solomon. Adu ti bukodna a kinabaknang. Nangngegna maipapan iti Diosna ken am-ammona dagiti pamiliada ket agkasinsin. Daytoy ti mangibagbaga iti kinalatak ni Solomon agraman ti nagan ti Apo (YHWH, Yahuah). Dakkel daytoy ti nagdumaan iti gagangay a maibagbaga kadaytoy. Maipagarup a ti Reyna ket maysa a pagano ngem apay koma a madanangan iti nagan ti Dios ni Solomon?” Apay a napanmo paneknekan babaen kadagiti narigat a saludsod ken mangted iti Templo segun iti biblia? Daytoy ti estoria ti maysa a tao nga makaammo ti pakasaritaan dagiti tattaona a Hebreo met manipud ken ni Eber, kas kadagiti tattao ni Solomon. Nagsinada iti Iran ket dagiti annak ni Joctan a kadua ni Ofir, Seba, ken Havila ket nagturingda iti Daya idiy Sefar, ti Bantay ti Daya iti Havilah, Filipinas. Saan a Hebreo nga Israelita no di ket Hebreo manipud Eber.

Napanagan manen daytoy a rehion kas Ofir, Seba, ken maysa a lugar para iti Tarsis a nagtaud idiy Jafet, ngem kukuana dagiti barko nga nangipan kadakuada sadiy gapu ta awan ti umdas a barko idiy Amianan a Daya nga Iran. Awan ti Reyna sadiy tapno agdayaw ken Solomon ken saan met nga masapul nga ibaga dayta. Inyegna ti... naisangsangayan a gameng saan a para ken Solomon no di ket para iti proyekto ti Templo gapu ta mangyeg iti daton manipud kadagiti tattao a maipada iti umuna a daton ni Adan iti dagana a balitok, insienso, ken mirra. Mapasamak manen daytoy kalpasan ti 1000 tawen idi immay

manen dagiti kapuonanna idia y Jerusalem nga addaan kadagiti isu met laeng a daton a kas daton iti Mesias kas a ubing unay. Pagsaritaantayo met dayta.

I Ar-ari 10:1-2 KJV (Parallel in II Cronica 9)

Ket idi nangngeg ti reyna ti Seba ti kinalatak ni Solomon maipanggep iti nagan ti Apo, immay tapno subokenna babaen kadagiti agkakarigat a saludsod. Ket immay isuna idia y Jerusalem a kaduana ti adu a kakaduana, agraman dagiti kamelio a nagkarga iti rekado ken adu unay a balitok, ken napateg a bato: ket idi immay ken Solomon inyekkasna kenkuana ti amin nga adda iti barukongna.

Adda sumagmamano a nangted iti adu unay nga atension iti sao a “kamelio” iti daytoy a paset ket impagarupda nga ti Reyna ket naggapu idia y Makintengnga a daya. Nupay kasta, saanna nga ited dagiti kamelio kas sagut, inusarna dagitoy kas transportasion. Kasano ngata ti pinagbyahe dagiti tattao idi nangruna ta addaan da kadagiti sagsagut? Ti dagsen ti balitok laeng ket agarupen a 4,000 a kilo (4.5 tonelada). Masapul nga sumurot isuna iti marina ni Solomon, kas makitayo, maitunos dayta iti daytoy nga estoria ket napanda idia y Sanglidan ti Nalabaga a Baybay ti Eziongeber. Manipud sadiay, addaan iti 344-kilometro (215-milia) a panagdaliasat tapno makastrek iti Jerusalem. Kasapulanna dagiti kamelio para iti ijay ken saanna a kasapulan nga iyeg dagitoy manipud iti barko ta addadan ditan. Apay a rumbeng nga agitugot iti kamelio para iti panagbiahe iti Makintengnga a Daya no nasaknap ti pannakausar dagita kadagidi nga aldaw?

Kagiddan ti balitok, inyegna dagiti bangbanglo ken dagiti napateg a bato ken nalabit dakkel a grupo ti simmurot kenkuana. Nupay kasta, napalabas nga estoria dayta idi isu ket nakipagkita ken Solomon, kasarsaritana ti maipapan kenkuana amin nga adda iti pusona. Kinapudnona, maitunos pay laeng dayta iti Kultura dagiti Filipino agingga ita. Nupay kasta, saan a maysa a pagano a tao. Daytoy ket maysa a tao a sipapasnek a mamati. Inyegna dagiti nagkauna a sagut manipud iti gameng ni Adan agturong iti Templo a mangipasimudaag nga addaan iti pannakaammo iti tulag ken maitandudo dayta. Ammona nga eksakto ti ar-aramidenna ken kasta met ni Solomon. Mailadawanyo kadi a makitayo ti a napukaw a kasinsin ken dati nga agkakadua dagiti

pamiliayo adu a tawenen ti napalabas ngem rinibu a milia ti kaadayo na ita. Siempre adunto ti saludsod ngem adda natangkem a saludsodna ket dayta ti napateg. Itukon ni Reyna dagiti sagutna.

1 Ar-ari 10:10 KJV

*Ket intedna iti ari ti **sangagasut ket duapulo a talento a balitok**, ken adu a rekado, ken napateg a bato: awanen ti ad-adu pay dadduma adu unay a rekado a kas iti daytoy naited ti **reyna ti Seba ken ni Ari Solomon**.*

Adu ti di makaawat a mabalin a daytoy ti kabaknangan a babbai iti pakasaritaan Ket no saan man, maysa isuna kadakuada. Inted ti Reyna ti 120 a talento nga balitok. Ti naannad a panangpattapatta iti pategna aggatad itan dayta iti \$168 milyon laeng a balitok. no kasta, adu met ti intedna a bangbanglo ngem kitaem ti pannakausar iti daytoy a pagsasao. Ti daga ti Tabernakulo ken Templo a mangidaton iti pang inaldaw a daton a bangbanglo ket haan pay a nakita ti “Kastoy kaadu na a bangbanglo.” Adda dakkem a posibilidadna nga daytoy katupag ti gunggona iti pateg ti balitok ken napateg a bato nga awan ti rukodna.

Nupay kasta, usigenyo daytoy. Daytoy ti Umuna a Bunga ti Daton ti Reyna ti Seba, nga awagan dagiti dadduma a apagkapullo iti Proyekto ti Templo a kayatna a sawen irepresentarna ti 10%. No ti balitok laeng ti 10% iti kinabaknangna, aggatad dayta iti \$1.68 bilion ti pateg ti balitok laeng ken nalabit dagiti bangbanglo ket kasta met a dandani agpapada ti pategna. Maysa daytoy kadagiti immuna a babbai a bilionario iti pakasaritaan. Sorry manen, Oprah. Nupay kasta, paliwenyo no ania ti simmaruno a napasamak iti estoria gapu ta maigiddato iti dayta a sagut, nangted met ti Marina ti baybay ni Solomon kadagiti sagut nga isu met laeng a sagut gapu ta naggapuda iti maymaysa a daga nga addaan agpapada a rekurso ken aggigiddan a simmangbay iti agpada a panawen.

1 Ar-ari 10:11-12 KJV

Ken dagiti bileg ti naval ni Hiram a nangiyeg iti balitok manipud Ofir, nangiyeg iti nawadwad a kayo ti almug ken napateg a bato manipud Ofir. Ket nangaramid ti ari kadagiti adigi dagiti kayo a kayo iti balay ti Apo, ken iti balay ti ari, . ken nangaramid met kadagiti arpa. Ken salmo kadagiti kumakanta: ngem saan nga immay, wenno nakita dagiti kasta a kayo nga almug, agingga ita nga aldaw.

Ni Hiram, Ari ti Tiro ken Almirante ti marina ni Solomon, ket nangiyeg iti balitok manipud Ofir kas iti panangyeg ti Reyna iti balitok manipud Seba. Agpada dagitoy. Inyegna dagiti nasken bato kas inyeg ti Reyna ken ti maikatlo a sagutna a rekado katupag ti kayo ti almug nga addaan kandela ti bangbanglo. Agpada a sagut a aggigiddan nga naiyeg. Pagsaritaantayo dagitoy a gameng iti Kapitulo 9. Ngem, ditoy pagpatinggaan wenno ngudo ti estoria.

I Ar-ari 10:13 KJV

Ket ni Ari Solomon intedna iti reyna ti Seba ti amin nga adda kenkuana nga inayatna, ken amin a kiniddawna, malaksid iti inted ni Solomon iti daydiay maysa nga ari. Isu a nagsubli, ket nagawid iti bukodna a daga, isuna, ken dagiti adipenna.

Nangidaton met ni Solomon kadagiti sagut iti Reyna. Awan ti ideyami no inawatna pay. Nalabit intedna kenkuana ti maysa kadagiti barkona tapno makaawid. Maysa kadagiti banag a nalabit a nangngegyo iti daytoy a punto, isu ti kapanunotan nga adda relasion ni Solomon ken ti Reyna ti Seba. Adda kadi ibagbaga ti Biblia maipapan iti daytoy? Awan. Kunana a nagsubli iti nakayanakanna a pagilian, a kaduana dagiti adipenna. Naisurat kadi nga addaan anak ni Solomon kania? Awan. Maysa a Filipina, nangruna ti Reyna, saan kadi a makipaset iti daytoy a banag nga awan ti panagasawa iti dayta a tiempo nagruna iti naasawaan a lalaki? Saanmi a patien dayta. Uray ni Solomon ket pagaammo pay laeng a nalinteg iti daytoy a punto nupay simrek isuna iti nasipngget a panagdaliasat kalpasan ti Templo. Kinapudnona, awan ti makaammo nga eksakto no mano ti tawenna kas Reyna ti Seba, mabalin nga ubing pay. Sadino ti nakaigapuan ti daytoy a panagpampanunot no saan a manipud iti Biblia? Talaga a dakes daytoy. Ti nagtaudan daytoy a sasao ken ti ad-adda a detalyado nga estoria ket manipud iti okulto a sursurat ti Etiope a naipatarus met iti Koran ken Talmud, a sadiay ti Reina ket addaan... dutdot a saka ken saka ti kalding Pudno kadi?”

[Islam] “Intag-ayna ti paldana tapno bumallasiw iti layus ken impakitana dagiti sakana, a nabalkot iti ahir, a kasla saka ti maysa a kalding. (Iti simmaruno nga estoria iti Arabic, naisalaysay no kasano a nagbalin ti saka ti kalding a saka ti Reyna ti Seba...)”

[Ethiopia] “Naimortal dagiti estoria idiyay Ethiopia.” “sagrado a libro - ti Kebra Nagast - a

pakasarakantayo iti estoria maipapan iti reyna nga addaan kadagiti dutdot a saka...”

“Gapu iti reyna a mismo, agtalinaed a misterio ti pakasaritaanna. Isu ket nabileg a babai, naayat nga ina, ken maysa a misterioso nga ay-ayaten - isu met ti nangipasdek iti nasion ken maysa a demonio nga addaan iti kuko nga ayup nga adda iwana.”—BBC [53]

Saanmi a pasien a ti Reyna ti Seba wenna aniaman a Reyna ti Etiopia ket maysa a Babai a Kalding, ket saan met a rumbeng a pasien dayta babaen ti aniaman nga eskolar. Laksidenmi daytoy kas di nainkalintegang ken saan a maitunos iti Biblia, yantangay busbusbosan ni David ti kaaduan a pasetna tawen iti panangdalus iti Pagarian ti Israel manipud kadagiti mestiso Nefilim, ken ita, ti masirib nga anakna, nga inton agangay dayta ket patas pay laeng, basta saan a mangparagsak iti mestiso Nefilim iti kortena ket agtultuloy ti estoria.

“Ditoy, nagsubli ti reyna iti kabeserana nga Aksum, iti amianan Etiopia, ket sumagamano a bulan kalpasanna nangipasngay iti maysa nga anak a lalaki Solomon, a napanaganan iti Menelik, a kaipapananna ‘Anak ni nasirib.’”—BBC [53]

Makarimon dayta. Nupay kasta, ti laeng Etiopia ti addaan iti suporta nga paneknekanna a biddut ti Sheba. Saan nga umanamong ti Kasuratan iti daytoy ken saan met nga napudno a pakasaritaan. Iti estoria ti pannakiabig ti Reyna a saan a naipadamag iti Biblia ket kalpasanna, maysa nga anak a lalaki nga saan a nadakamat iti Biblia. No adda anak ni Solomon, adda koma sadiay nangruna iti daytoy a reyna. Ket ti Babai ti Kalding?... dakes dayta! Daytoy met ti nagtaudan ti Etiope a mangibagbaga a kukuada ti Lakasa ti Tulag. Siempre, makitada a maikari dayta, ngem saan a naipablaak agingga idi maika-14 a siglo, 2,400 a tawen kalpasan ti Reyna ti Seba. Sakbay nga adda isurotayo iti Biblia, masapul nga ammuentayo ti nagtaudan dagita a doktrina. Daksangasat ta adu dagiti immawat lattan ti insuro dagiti seminario, ket ipapantayo nga inaramidda ti maiparbeng a panaggaraw. Saan da nga naaramid daytoy a kaso wenna iti intero a suheto a napaneknekan ti adu panawen. Padasentay ti amin.

Makitamto ngarud dagiti estoria ti arkeolohia idia Ethiopia ni British archaeikigust Louise Schofield a mangibagbaga a mabalina a nasarakanna ti balitok ti gameng ti Seba malaksid no awan talaga a

nasarakanna ti balitok. Nakasarakanna iti templo a napetsaan sangaribu a tawenen ti napalabas ken posible a pagminasan ti balitok ngem saanna a sinerrek gapu ta adda makatiped iti pagserkan ken awan met ti balitok sadiay a napaneknekanna. Saan a nagbalin a makatiped dayta tapno ipakaammona a nasarakanna ti gameng ti Seba babaen ti panangallilaw. Addaan kadagiti artikulo ti The Guardian maipapan iti ninamnamana a makakita. Alalokuyendaka tapno basaem ken ikagumaam a patien ida. [54]

Pattapattaen ni Schofield a ti Reyna ti Sheba ti nagdaydayaw iti simbolo ti init ken ti sukog ti bulan. Daytoy ti kadaanan a diosa a maawagan ti balangkantis ti Babilonia. Sadino ti pakabasaantayo iti dayta iti Biblia? Awan. Nasarakan kadi uray maysa a pedaso ti ebidensia a ti Reyna ti Seba manipud kadagiti nasantuan a kasuratan naggapu idiy Etiopia? Awan. Isuna ket sumursurot manen ti panagtagikua ti okulto a manangallilaw nga awan pateg na nga gameng ni Kebra Nagast iti awan dayawna a panagrasason.

Bayat ti panangisurat iti daytoy a libro, pito a tawenen ti napalabas ket... awan pay laeng ti sabali a damag maipapan iti pannakatakuat dagiti Briton iti Ethiopia ti nasarakanmi. Sabali pay a peke a damag daytoy nangted kadagiti sarita sa nagpukaw iti sipnget nagibati iti dalluyon ti panangallilaw. Dayta ti kadawyan nga panagipadamag ti okulto a panagipadamag. [54]

Kinapudnona, mapanka iti British Museum ket nasayaat unay ti panagipadamagda no ania ti nasarakan idiy Etiopia. Ti kadaanan nga artifact nasarakan sadiay iti amin a panagkabakabda ket napetsaan iti 275 A.D. [55] Daytoy ket 1200 a tawen kalpasan ti Reyna ti Seba. Awan dayta a suporta wenno damag sadiay. Isublitayo ti Biblia.

Ita ta ammotayon no siasino ti saan a pudo nga Reyna ti Seba, adda kadi pamay-an tapno maammuan no sadino ti naggapuanna? Mamatikami a maragpat daytoy babaen ti panagusar iti pagsasao a Hebreo iti islana. Ngamin, kinapudnona, ni Seba, talaga nga isu ti Cebu.

Iti panangkitami kadagiti nagkauna a mapa ti Filipinas, nasarakanmi ti maysa nga agtutuloy a tema. Awan ti Cebu kadagiti mapa - saan a ti C. Maawatan daytoy gapu ta awan ti C kadagiti nagkauna a pagsasao iti Filipinas. Imbes ketdi, makitatayo daytoy nga isla a naimarka iti ZEBU idi 1855 (kannigid), isu met laeng ti mapa ni Justus Perthes idi 1906, ken

Netherlands Map. 1893 Nederlandsch Indie Map. Public Domain. [56]

J. H. Colton, 1855. Issued as page no. 31 in volume 2 of the first edition of George Washington Colton's 1855 Atlas of the World. Public Domain. [57]

SEBOE idi 1893 (kannigid). Idi 1521, insurat dayta ni Antonio Pigafetta kas Zubu wenna ZZubu. [67] Saanmi pay a nakita ti kadaanan a mapa a mangikabil iti Sugbu, ngem iti etimolohiko, kasla adayo unay ken naan-anay a di maaklon ken haan a lohikal. Ket idi 1765, nasarakanmi ti “Ti Baro a Mapa iti Isla ti Filipinas” ni Thomas Kitchin (sumaruno a panid). [58] Daytoy iladladawanna ti Cebu kas SEBU. Kaaduanna nga agturong dayta iti Cebu nga asideg iti moderno a nagan.

Makaayayo la unay ta no kitaem ti Hebreo, adda maysa a sao a konektado iti dayta, ngem saan kadagiti diskusion maipapan iti nagtaudan ti Cebu manipud iti pagsasao nga eksperto match. Saanda nga ammo ti etimolohia dayta.

SHEBU’AH: SHEBU: SHEBA: שבועה: ken שבוע: ken maysa sapata: lawas: pito: ti Umuna a Sabbath. [59]

Mabalin nga ammo ti dadduma ti plural daytoy Hebreo a sao – Shavuot, ti Piesta dagiti Domingo wenna nalabit ad-adda a pagaammo, iti Griego kas iti Pentecostes. Maysa dayta kadagiti pito a Piesta ti Biblia a mapaspasamak iti rugrugi ti Hunio wenna nasursurok pay. Dagiti variante ti Shebu ken Sebu ket balikas nga agpapada ti kaipapanan ken S-B-U Hebreo dayta.

SEBU: צבו: tsebu: umiso, tarigagay; konkreto, maysa a pasamak (kas maysa a banag a natukoy): - panggep. [60] SEBU: שבו: ti panagtiliw. [60]

Iti Daniel 6:17, nausar ti sebu a kas naselioan nga addaan gandat. Mabalin a kayat a sawen daytoy a sao a Sebu ket “tiliwen” met iti dadduma a porma nga umasping iti panggep ken kasasaad. Daytoy ket maibagay iti isu met laeng a kategoria ti sheba ken shebua gapu ta miembro met la daytoy ti pamilia dagiti pangiladawan kas iti kari nga agkasapulan iti maysa a panagpirma iti panggep, tarigagay, ken pasamak iti kaipapanan a datayo ti ay-ayatenna ken uray ti pannakaarestotayo kas sumuko nga adipenna. Paliwenyo ta maipatarus daytoy a kas “S,” shin ken “TS,” tsad a mabalin a nagtaudan ti “Z” nga uni iti Zebu. Maibilang met ti Sebu a katupag ti Sebu’ot wenna Shavuot/Shebu’a ken Sheba..

*Philippine Map by Dudley's Dell
Arcano de Mare, 1646
[Detail with Cebu Island as Isle
of Sebat]. Public Domain. [62]*

SHEBA: שבא: ken שבוע: kari, pito. [61]

Dagitoy a sasao ket mainaig iti umuna a Sabbath wenna Shabbat pagaammo met kas Sebat wenna Sebat. Daytoy ti maikapito nga aldaw ken maysa nga aldaw ti kari. Dito a talaga a mangrugi a tumakder dagiti buok iti tengged. Kas iti sao a Sebu a mangiyeg kadatayo idiaiy Sebu'a wenna Sebat wenna Sebat. Iti 1646 a mapa ni Dudley Dell Arcano de Mare, makita tayo nga naipatarus ti Cebu a kas ti "Isle of Sebat (nangatu)." Kasano a napasamak daytoy? Ti Cebu ket ti Seba, ti daga ti Sebat/Shabbat wenna Sabbath ken saan laeng nga aniaman a Sabbath no di ket ti umuna unay aldaw ti pito nga aldaw ti panamarsua - Shebu'a wenna Shavuot. Napasamak dayta idiaiy Seba a kayatna a sawen pito ken kari gapu ta shebu'a ti Aldaw ti Panagpabaro iti umuna a Sabbath a naisurat ken nairekord iti maysa nga isla iti Filipinas nga agtultuloy nga addaan iti nagan a Hebreo. Awan ti makailawlawag no

sadino daytoy nga etimolohia ket nagtaud manipud iti panagbalinna a Hebreo.

Sadino ti ayan ti umuna a Sebat wenno Sabbath? Iti Daga ti Panamarsua gapu ta saan a naiyeg ni Adan iti Minuyongan no di ket iti daga sadiay a naparsua isuna iti maikapito (Seba) nga aldaw. Dayta a daga a pinanaganan ni Adan kas Havila ken kalpasanna Seba, Ofir, ken Tarsis. Daytoy ti pagaammotayo ita kas daga ti pagilian a Pilipinas ken saan kadi a di maitutop nga agsubli ti Pilipinas ti orihinal nga Aldaw ti Piesta ti Seba wenno Sebu'a. Malaksid iti isla ti Cebu, adda met dakkel a danaw iti Mindanao a maawagan Danaw Sebu Manipud iti panangmatmat ti Biblia, kasla daytoy ti makagapu apay a maawagan iti Sheba, ta maysa a padto nga agsublinto ditoy Daga a pinarsua. Nalawag a naawagan met ti kabsatna a ni Havila naibatay iti isu met laeng a daga da Adan ken Eva (Havah).

Kamaudiananna, ti Ofir, a mangrugi iti AUR wenno “lawag” iti Hebreo ken PY wenno “ngiwat” a mangipasimudaag iti rehion ti Genesis 1, ket addaan Iti agpada nga kaipapanan iti padto. Dagiti tallo nga annak ni Joctan naikkan iti nagan para kadagiti masanguanan nga akemda tapno agsubli iti Daga ti Panamarsua. Ti Sheba ket Cebu, direkta nga bersion iti Hebreo ti isu met laeng a sao. Saan ngata a daytoy ti makagapu no apay a kasla duri ti sukog ti isla ti Cebu a kas idi naparsua ni Eva manipud iti gurong ni Adan, ken uray no naikabil dayta iti husto/pudno a lugar iti heograpiko iti porma ti arkipelago?

Palawaentayo bassit daytoy ken naununeg pay ngem dagiti bambanag nga awawagan ti dadduma nga maigapu ti gasat. Ti Mabigbig pay laeng ti Cebu City agingga ita kas “Queen City idiy Abagatan” ken...” kasla awan ti nalawag a makaammo no sadino ti naggapuan ti nadakamat nga mangalasin. Ti Iloilo, Panay, nga adda iti Visayas iti asideg ti Cebu, addaan met iti nagan. Maipagarup nga naggapu iti Mateo 12:42 no sadinno nga inawaga ti Mesias ti’ Sheba a kas “Reyna ti Abagatan” nga ti kayatna nga sawen ket kapada ti Cebu ken Iloilo tatta (Mateo 12:42, Lukas 11:30).

Iti agpada a kapanunotan, ti Seba ket kayatna a sawen pito [61] ken ti Cebu ket nairana nga adda iti rehiyon 7. Mainayon pay, saan kadi a makapaawan ganas a ti karayan ti Sebu iti Mindanao ket addaan iti pito nga waterfalls ti Sheba? Kinapudnona, kas palagip, adda koma

7,107 nga isla ti Filipinas, ngem itay nabiit, nabaliwan ken nagbalin a 7,641 a naibatay iti kaudian a datos manipud iti National Mapping ken Impormasion ti Rekurso. [63] Nagdamdamag kami no saan kadi nga agbalinto a 7,700 wenno 7,777 inton naan-anay a mailasin dagiti isla—ti daga pito wenno numero ni Yahuah a mangibagi iti pasamak, dayta pagaammo met iti Hebreo kas Sheba/Sebu/Shebu'a. Uray iti listaan nga agirangranggo ti bilang dagiti isla iti lubong, adda iti Maika-7 ti ranggo ti Pilipinas. [376] kinaagpaysona , dagiti banag a kas iti daytoy ket mabalin a maibilang a kinaaleng-aleng, ngem no pagtipunem dagitoy agraman amin a napigsa ken di agsarday a mapagduadua-an nga ebidensia, agparang a saanen a kaipapananna ket aksidente laeng. Ti sakup dagiti karit kadagiti natakuatan iti napalabas a ti tallo a tawen ket panagsupiat a naibatay kadagitoy a kita ti palagip.

Ngem managsirarakkami ket agtultuloy kami nga agilista kadagiti kasta a banag, ngem dikay mabalin a di ikankano ti kukuami dagiti natakuatan babaen ti panangukis kadagiti bambanag. Saan a kasapulan nga awatem daytoy a linia ti panagrasason kas pammaneknek, ket saantayo nga ibagbaga a kasta, ngem daytoy sapasap a kaso, ket sigurado a napaneknekan, ken ti maikari met a panunoten ti maikaddua a mangsupsuporta nga ebidensia ket napateg iti panagpanunot. Naiparna kadi nga immuna dagiti deposito ti lana nga natakuatan idiay Filipinas idiay Cebu idi 1896?[64] Da Magellan ken Barbosa ket nagdisso da idiay Cebu a nakasarakanda met laeng iti kamaudianan da. Nagtalinaed ti Gubat ti Leyte iti asideg ti Cebu nga kadakkelan a gubat iti baybay iti historia para iti kaaduan dagiti eksperto. Apay iti daytoy a lugar? Ti kinapateg daytoy a daga ket nalabit agsaknap agingga iti rugi ti panamarsua. Dakayo ti mangikeddeng. Adu pay ti ebidensia a masapul nga usigen.

KAPITULO 8 | Dagiti Isla ti Daya Iti Pagpatinggaan ti Daga

Saan a kasta ti kinarigat a maammuan no siasino dayta nga Isaias bayat nga intultuloyna nga impadto dagiti isla iti Daya kadagiti maudi nga al-aldaw. Mabalintayo nga ikalintegang dayta nalaka unay ngem talaga a nakaskasdaaw no adda dagiti dadduma a nagpadas nga ilasin dagita a padto kadagiti Lumaud a lugar ti Israel idinto ta rumbeng nga agbalinda a taga Daya. Ad-adu pay dagiti agisaksaknap ti daga nga di mabigbig nga isla, idinto ta Kasapulan nga agpayso nga isla. Nakarkaro pay, ta inusar ti dadduma dagiti mabigbig a lugar iti asideg ti Israel idi panawen ni Isaias, idinto ta kunana a masarakan dagitoy kadagiti murdong ti lubong. Kasla man haan da basbasaen ti Biblia.

Itedmi dagiti nasantuan a kasuratan, ngem surotentayo ti lohika. Namin-adu a tuktukoyen ni Isaias dagiti Isla iti Daya a masarakan kadagiti ungtong ti daga. Isu a mapantayo iti Israel iti panunottayo ken aramidentayo ti panagdaliasat ni Ari Solomon. Awan met dagiti isla iti Nalabaga a Baybay a napateg. Ti Saudi Arabia ket adda dagiti awawaganda a bato iti dayta a rehion Nga kaaduan kadagitoy ket saan pay ketdi a maawagan iti isla. Kabayatan ti panagdaliasat tayo nga umadayo iti Israel ken iti Nalabaga a Baybay, masapul nga agdalliasat tayo nga agturong iti India tapno agbirok tayo iti dakkell nga isla a maawagan Sri Lanka ngem maymaysa laeng dayta, saan nga isla. Masapul pay laeng nga ituloytayo nga agturong idiyay Daya nga Indiya tapno madanon tayo dagiti napateg nga Isla. Ammo daytoy dagiti agbibiahe.

Awaten tayo nga adda ti Indonesia iti teritorio ni Ham, saan nga ni Sem. Maysa nga isla ti Taiwan, saan nga adu nga isla. Ti laengen nabati ket ti paset ti Malaysia a saan a paset ti kangrunaan nga Daga ken ti Pilipinas, nga ti kinaagpayso na ket adda ti naglabas nga nagtagikua Iti Sabah ket

kasasaad na ket aglaon iti kaguaddua dagiti Isla ti Malaysia. Malaksid kadagiti makariro a sasao a kadawyan a manipud kadagiti Briton, awan pay laeng ti nasarakanmi a maiyasping nga sao manipud Malaysia wenno ti Indonesia a pagaammo nga agdaydayaw iti nangpataud iti Biblia. Saan a narigat a awaten a tuktukoyen ni Isaias ket ti Filipinas. Saan a datayo ti immuna a nakaawat iti daytoy, ta adda nagdakkell nga iglesia a mangidadaulo kadagitoy a padto maipapan iti Isla iti Daya ken padpadasenna nga iladawan amin dayta iti maymaysa lalaki iti tuktok. Mamatikami a daytoy ket tagikua dagiti propeta ti Pilipinas kas ili ti maysa a tao laeng para iti personal benepisio ket laksidenmi dayta. Naan-anay a maibagay dayta iti 2 Cronicas.

2 Cronicas 9:21 KJV

Ta gamin napan dagiti barko ti ari idia Tarsis naikuyog dagiti adipen ni Hiram: TUNGGAL MAIKATLO A TAWEN sumangsangbay dagiti barko aggapu iti Tarsis nga addaan balitok, pirak, marfil, ken sunggo, ken pabo.

Ipakitami iti sumaruno a kapitulo, a tunggal maysa kadagiti ramen a saan laeng a katutubo dayta iti nagtaudanda no di ket makaitudo met iti rehion ti Pilipinas. Ipagarupmo nga ipamaysa dagiti eskolar ti naananay a listaan ngem manmano da nga aramidenda dayta. Padasentayo met dagiti barko ni Solomon ket makitamto a daytoy met ti nalawag a pagilasinan ti rehion ti Filipinas. Dagiti buyot ni Solomon ket aglayag nga agturong kadagiti isla iti Daya nga impadto a mismo ni Isaias iti konteksto iti ud-udina nga aldaw, kasta met ni Ezequiel ken uray ti Mesias a mismo. Pagsaritaantayo met dagiti padto madamdama. Mairaman met kadagiti annak ni Joctan iti Genesis 10 ket immay manipud Iran iti Daya ti adayo a Daya kadagidiay isla. Teritorio ti Pilipinas nga adadda pay a nariribok ken iti ngudo ti libro daytoy, nalawag a makitam. Saantayo a pagsaritaan dagiti nasantoan kasuratan a lineaon daytoy a kapitulo ngem sapulen laeng dagiti pagilasinan ti lokasion a makatulong kadaytoy a mangilasin kadagiti isla ti Daya kas iti inaramid ni Isaias. Pagsaritaantayo madamdama ti maipapan kadagiti naisangsangayan a padto. (KAPITULO 16)

Isaias 41 KJV

[1] *Agulimekkayo iti sanguanak, dakayo nga isla; ken palubosanyo a balbaliwanto dagiti tattao ti pigsada: iyasidegyo ida; ken pagsasaritaantay A sangsangkamaysa iti panangukom.*

[2] *Siasino ti nangpatakder iti nalinteg a tao manipud daya,... [3] ... saan pay nga napan dagiti sakana... [5] Nakita dayta dagiti isla, ket nagbutengda; addaan idi ti buteng dagiti beddeng ti daga, immasidegda , ken simmangbay da.*

Sapulen laeng dagiti pagilasinan ket pagsasaritaantayo dagita a detalyado daytoy iti sumaruno a kapitulo. Dagitoy ket isla iti umay a pannangukom, dagiti nalinteg a tattao. Ti sao iti Hebreo ket mabalina a lalaki wenno lallaki ket iti panagkita iti amin dagitoy iti konteksto, lallaki dagita ken saan laeng a maysa a lalaki. Dagiti isla iti beddeng ti daga. Kitaem a mismo no saan a agturong dayta iti Filipinas. Sigurado a saan nga agturong dayta iti Africa, Yemen, India, Britania, . Peru, wenno Espania. Iti daytoy a kari kadagiti Napukaw a Puli ti Israel, Pudno ti kinuna ni Isaias.

Isaias 60:9 KJV

Sigurado nga aguray dagiti isla para kaniak, ket umuna dagiti barko ti Tarsis, tapno iyegna dagiti annakmo manipud iti adayo, agraman ti pirak ken balitokda, para iti nagan ti Apom a Dios, ken iti nasantoan a maysan nga Israel, gapu ta idaydayaw naka.

Sadino iti pakasapulan ti Tarsis? Mindanao, Filipinas. Daytoy ket ti Filipinas. Dagiti isla ti pirak, Tarsis ken balitok, uray pay ti Ofir. Nalawag ni Isaias.

Isaias 42:4 KJV

Saanto a mapaay wenno kumapuy isuna, agingga nga ipasdekna ti panangukom iti daga: ket dagiti isla agur-uraydanto iti lintegna.

Agur-uray dagitoy nga isla iti pannakapasubli dagiti linteg tapno mangukomdanto manen. Makitatayo dayta kas pasubli-subli a tema. No awan daytoy maururnos a heograpiya, ti dakkell pagkurkurangan tayo nga umno a konteksto iti panangilawlawag kadagiti padto a kas iti daytoy.

Isaias 42:10 KJV

Kantaanyo iti Apo ti baro a kanta, ket agturay ti panangidayawna manipud kadagiti ungtu ti daga, dakayo a bumabbaba iti baybay ken amin nga adda iti uneg dayoty; dagiti isla, ken dagiti agnanaed kadakuada.

Dagitoy nga isla nga agkankanta ket addada kadagiti ungtu ti lubong, iti abagatan ken aktual nga agpadaya manipud Israel ken saan laeng a maysa no di ket amin dagiti umili iti pangkaaduan ket kayatda met ti agkanta. Dayta ti talaga a narigat nga pakaseknan.

Isaias 24:15 KJV

KJV: Isaias 24:15 KJV Ngarud idaydayawyo ti Apo babaen dagiti apuy, (‘*owr: רוא: kinaagpaysona AUR), [8] uray ti nagan ti Apo a Dios ti Israel kadagiti isla ti baybay. NIV: Ngarud iti daya, idaydayawyo ni Yahweh; Itag-ay ti nagan ni Yahweh, ti Dios ti Israel, kadagiti isla ti baybay.*

Inusar ni Isaias ti Hebreo a sao para iti lawag ditoy a naisangsangayan a pannakaawat, nailawlawag dayta kas apuy. Iti pudnona, ti nasingsinged a panangkita iti daytoy a sao ket mangiturong iti tallo a letra ti Ofir (pudno nga AUPYR), a mangipakita a dayta ti gubuayan ti Ofir. Ti NIV pagbalinenna dayta a Daya, ngem manen, dayta ket AUR wenno AUPYR, Ofir. Dagita dagiti isla ti Daya.

Isaias 46:11 KJV

Awaganna ti naulpit a tumatayab manipud daya, ti lalaki a matungpalto ti balakadko manipud iti adayo: wen, kinunak daytoy, tungpalekto; inkeddengko daytoy, ket aramidek met. `ayit: עיט: Tumatayab iti Panagkalap. iysh: איש: Tao, Tattao, Dadakkel a tao. [65]

Ania ti kaadaywan a pagilian manipud Daya nga addaan iti kadakkelan a tumatayab nga pagkalap? Ti Filipinas ti addaan iti kadakkelan nga agila ditoy Daga. Nupay kasta, adayo ken adda iti Daya ti Israel. Inton agangay, pagsasaritaantayo met ti agila.

Isaias 41:3-5 KJV

Sinurotna ida, ket limmasat a sitatalged; uray iti dalan a saanna pay a linasat babaen kadagiti sakana. Siasino ti nangaramid ken nangleppas, siasino ti nangayab kadagiti

kaputotan manipud rugi? Siak ti Apo, ti umuna ken kadua ti maudi; Siak Isuna. Nakita daytoy dagiti isla ket nagbutengda; dagiti beddeng ti lubong ket nagbuteng, immasideg, ket immay.

Dagiti isla iti beddeng ti lubong nga immasideg kenkuana ket nagbuteng Kenkuana. Isuda met dagiti agur-uray a mangisubli ti lintegna. Adda met dagiti barkoda nga Tarsis.

Isaias 41:9 KJV

Sika nga imalak manipud kadagiti ungtu ti daga, ket inayabanka manipud kadagiti dadaulona, ket kinunanak kenka, Sika ti adipenko; Pinilika, ket saanka nga imbelleng

Dagiti mangidadaulo manipud kadagiti ungtu ti daga nga umay iti...? Dagiti barko ti Tarsis, Filipinas. Sumrektayo kadagiti dadduma a propeta nga ammoda met ti maipapan kadagiti isla iti Daya ken ti akemda. Daytoy ket mabigbigbig idi un-unana a panawen ken aginggana idi arinunos ti 1800s.

Ezequiel 27:3 KJV

Ket ibagam iti Tiro, O sika a nakatugaw iti ngiwat ti baybay, . a nagbalin a komersiante dagiti ili kadagiti isla, kastoy ti naibaga ti Apo a Dios: Oh Tiro, kinunam, naan-anay ti kinapintas ko.

Jeremias 25:22-23 KJV

Ken amin nga ar-ari ti Tiro, ken amin nga ar-ari ti Sidon. ken dagiti ari dagiti isla iti labes ti baybay, [23] Dedan, ken Tema, ken Buz, ken amin nga adda kadagiti kaadaywan a sulit.

Jeremias 31:10 KJV

Denggenyo ti sao ti Apo, O dakayo a nasion, ket iwaragawagyo dayta kadagiti isla nga adayo...

Dagitoy ti panangtubngar ti Tiro, ti armada ni Solomon, a mangisilpo iti adu nga isla ti Filipinas. Kuna ni Ezekiel a dagiti “adu nga isla” iti “ngiwat ti baybay” isu nga ti agturong iti Daya a Taaw Indiano? Mabalina! Immanamong ni Jeremias iti daytoy ket naipadamag a dagitoy nga isla ket “adda da iti bangir ti baybay.” Ania a baybay? Ti Baybay

Erythraean, a nairekord idi panawen ni Jeremias babaen ken Herodotus, ket pagaammo pay a kas ti Taaw Indiano, ta daytoy ti awagda itan. Inlawlawagmi met kadagiti mapa dagiti lugar a kas Chryse (Ophir) ken Argyre (Tarsis). Kalpasanna, dinakamatna dagiti isla ken ideklarana ti sao ni Yahuah nga “adayo a lugar.” Saan nga isuna wenno siasinoman, ket agsasao maipapan iti Grecia, Britania, wenno Canada. Dagitoy nga isla ket addada iti Daya, kadagiti ungtong ti Lubong, ket pagaammo tayo a kas Tarsis, Ofir, ken Seba.

Mateo 12:42 KJV (PARALLEL IN LUCAS 11:31)

Bumangonto ti reyna ti abagatan iti panangukom a kaduana ti dayta a puli, ket maukomto: ta immay isuna manipud kadagiti ungtong iti daya ti lubong tapno dumngeng iti sirib ni Solomon; ket ditoy, adda ditoy ti maysa a natantan-ok ngem ni Solomon.

Daytoy ti Reyna ti Seba nga naggapu kadagiti ungtong ti daga tapno dumngeng iti sirib ni Solomon. Sadino kadi ti pakasarakan kadagiti ungtong ti daga idi panawen ti Mesias? Uray idi 194 B.C, sumagmamano a bersion ti mapa ni Eratosthenes ti mangipakpakita kadagiti isla ti Daya iti lugar ti Filipinas kas kapungtoan. [50] Maysa pay, inaramid met ni Pomponius Mela daytoy idi 43 A.D., ni Dionisio a Turista idi 124 A.D., ken kasta met ni Behaim idi 1492, ti tawen a naglayag ni Columbus iti Ofir ken Tarsis nupay dina nadanon dayta. [18] Dagiti mammadto ket saan nga agsasao maipapan iti Ethiopia a saan a pulos a mabigbig kas maysa kadagiti isla, uray idiy Yemen wenno idiy India gapu ta dagidiay isla ti India ket mairaman ti Filipinas. Mairaman amin dagitoy ket nalawag nga ipamatmatna ti eksakto a direksion nga agturong iti rehion ti Filipinas.

Umuna, isla dagitoy ken saan laeng a maysa nga isla wenno nalabit saan a dakkel daga wenno daga ngem maysa nga ili a naiwaras kadagiti isla. Masapul a masarakan koma dayta iti Daya ti Israel, Daya ti Nalabaga a Baybay ken pudno a Daya ti Iran. Sakupen dagitoy ti teritoria ti ni Sem haan a ni Ham wenno ni Jafet. Pagaammo dagitoy kas dagiti Nabalitokan nga isla ken Pirak ken maawagan met iti Tarsis ken ammotayo a nainaig dayta iti Biblia a pirak ken ti Ofir nga asideg iti dayta isu dagiti balitok a mabasatayo iti Biblia. Adayo daytoy a daga, adayo pagilian iti Daya a ti lokasionna ket adda iti mismo nga pungto ti lubong, tallo a tawen a

panagbiyahe ti katupagna . Daytoy a pagilian ket mabigbig koma gapu ta isu laeng ti agmaymaysa a pagilian nga addaan ti agdagit a tumatayab, ti Pilipinas. Ket Kalpasanna, Masapul nga masarakan daytoy iti bangir ti baybay India nga agturong iti daya. Kitaen ti mapa. Ania ti inaramid ni Isaias ken dagiti dadduma a propeta ditoy? Inikkandakami kadagiti detalyado a direksion iti rehion ti Filipinas. Saan a mabalina Sri Lanka ta awan iti ballasiw ti Taaw Indiano, ket awan met ti Taiwan gapu ta maysa laeng daytoy nga isla.

Dagiti dadduma pay nga arkipelago a kas ti Indonesia ket sakupen ti teretorio ni Ham ken ti Malaysia ket awanan ti natibker nga ebidensya nga naisanglad iti historia malaksid iti biddut ti dadduma ken, dagiti dadduma nga paset dayta ket dati gayam a sakop ti Pilipinas. Ti Filipinas ket agparparang iti nadumaduma a mapa kas ti nagkauna a daga a balitok ket no kitaentayo ti historikal a kinarang-ay. Naawagan dayta ti Ofir ken Tarsis maibatay kadagiti napalabas a pasamak. Awan ti uray ania nga Pagilian nga agtagikua iti daytoy a nagan. Daytoy ket Pilipinas ken awan sabali a lugar ditoy lubong, ken ti panaganalisar kadagiti kinabaknang a nadakamat kadagitoy a sasao ket isu ti mangpasingked iti daytoy.

.....

Kaaduan kadagiti balitok idi sakbay ti pakasaritaan ken immuna a historikal a panawen ket, nupay kasta, awan duadua a naala babaen ti panning alluvial sediments, maysa a teknik a kasapulan ti bassit a panagpuonan iti kapital kadagiti alikamen ken awan ti espesialista a teknolohia, ngem daksanggasat ta awan ti maibati a mailasin arkeolohikal a pirma.”

– Anna T. N. Bennett, *ArkeoSiensia*, 33 | 2009, 99-107. [417]

KAPITULO 9 | Panangsubok Amin Iti Kinabaknang ti Ofir, Seba, ken Tarsis

2 Cronicas 9:21 KJV

Agsipud ta mapmapan dagiti barko ti ari idia y Tarsis agraman dagiti Dagiti adipen ni Hiram: tunggal maikatlo a tawen, no dadduma sumangpet dagiti barko ti Tarsis nga adda awit da a balitok, pirak, marfil, sunggo, ken Pabo.

Subokentayo itan a naimbag ti tunggal maysa kadagiti gameng daytoy nga inyeg ti armada ni Solomon manipud Ofir, Tarsis, ken Seba. Adda ti Tarsis iti lugar ti Ofir, ta ta gapuna ket namin ano nga nadakamat kadagiti nasantuan a kasuratan, ken ni Seba, kabsat ni Ofir ket Katupag na iti dua met a lugar.

1 Ar-ari 22:48 KJV

Nangaramid ni Jehosafat kadagiti barko ti Tarsis tapno mapan iti Ofir para iti balitok, ngem saanda a nakadanon gapu ta nadadael dagidiay barko nga agturong idia y Ezion-geber.

Kasta met, ti Tarsis ket pudno a lugar saan a kayo wenno maysa Laeng a nagan ti barko. Pudno a napanda iti maysa a material a lugar a maawagan Tarsis nga adda iti isu met laeng a rehion ti Ofir ken Seba. Nabaliwan ti paset daytoy historiko a panagdaliasat daytoy ket gapu ta nadadael ti sangladan iti Nalabaga a Baybay.

2 Cronicas 20:36 KJV

Ket nakikuyog kenkuana tapno agaramid kadagiti barko a mapan idia y Tarsis, ket nangaramidda kadagiti barko idia y Ezion-geber. barko iti Eziongeber.

Gold

“Iti isla (Mindanao) a kukua ti ari (Butuan) nga immay.” iti barko adda dagiti pagminasan iti balitok, a masarakanda a napirgis a kas kadakkel ti walnut wenno itlog, babaen ti panagsapul iti daga”. [67] . Iti isla (Mindanao) a kukua ti ari (Butuan) nga immay iti barko addaan kadagiti pagminasan iti balitok, a nasarakanda a napsipisi kas kadakkel ti walnut wenno itlog, babaen ti panagbirok iti daga” [67]

*“Dagiti pedaso ti balitok, kas kadakkel ti walnut ken itlog ket masarakan babaen ti panangsala iti daga iti isla (Mindanao) ti dayta nga ari (Butuan) nga immay kadagiti barkomi.” –**Pigafetta, 1521** [68]*

Iti ngato, ipakita ni Pigafetta manipud iti dua a nagduduma patarus, nupay dandani agpapada, nga ti Ari ti Butuan ket naaramid na a makagun-od iti maysa a pedaso ti balitok nga agarup kas kadakkel ti itlog ti manok wenno walnuts babaen laeng ti panang sagat iti daga wenno Panagsapul iti daytoy. Maitunos daytoy a kinapudno no ania ti adda a mapasamak iti nagkauna a daga ti balitok sipud pay kadagidi a tawen 1000 K.K.P gapu ta awan ti dadakkel nga alikamen iti panagminas idi dayta a tiempo. Saan laeng a maitunos daytoy ti Pilipinas no di ket... mangitukon met iti dua a kanayonan a sarsarita a mangpatibker iti iti daytoy a punto a mabalín a magun-od ti balitok iti Filipinas babaen ti pannakibiang ti panagpukan manipud kadagiti narabaw a paset dagiti karayan ken kasta met iti mismo a daga. Nupay dagitoy ket oral a sarsarita no mabalín agduduma ti estoria depende no siasino ti kasarsaritam ngem isu ti mangpatpatibker kadagitoy a posision. Idulintayo ti pirak para dagiti Tarsis. Nupay kasta, pangngaasiyo ta palubosandakami nga usaren daytoy a gundaway a mangpalawa bassit iti salaysay maipapan balitok ta napaneknekantayo ti liderato ti Pilipinas.

“Kasta met, sigun iti mas nabiiit pay a panangusig, naamiris a ti... Maikadua ti Filipinas iti South Africa iti produksion ti balitok iti tunggal Kuadrado kilometro.”

*–**Villegas, Bangko Sentral (2004)** [116]*

Manen, uray iti produksion pay laeng, impakita ti Bangko Sentral a ti Filipinas ket maikaddua iti produksion ti balitok idi 2004, naibatay iti

panangidilig iti kadakkel. Napaneknekantayon dayta a naan-anay ken no mano ti balitok ditoy Pilipinas dayta ti kinapudno. Ngem, adda pay laeng dagiti arkeolohikal a gameng a balitok a nasarakan napetsaan iti 400 B.C ken 500 B.C

“Maibatay kadagiti arkeolohikal nga ebidensia, agparang dagiti artifact a balitok idi agarup 400 agingga iti 250 B.C iti Filipinas. Dagiti immuna a lugar nga addaan kadagiti balitok nga artifact ket idia Luzon adda dagiti tanem nga addaan kadagiti balitok nga aritos a nainaiig iti Novaliches Komplikado ti Damili. Inkeddeng ni Beyer daytoy a komplikado manipud iti 250 K.K.P agingga iti maika-4 a siglo A.D., idinto ta ni Solheim ti nangikeddeng daytoy a komplikado manipud 400 K.K.P agingga iti 250 A.D. (Solheim) nga 1964: 173, 210 ken 1964; Bayes nga 1947; 234 nga; 1936 nga; 1948: Eskot 1968: 38). Adda pay dadduma a nakabakab a kas iti Guri Cave, Palawan adda koleksion dagiti garapon nga addaan iti petsa manipud 300 agingga iti 00 K.K.P Karaman kadagiti nakabakab nga artifact ket dagiti balitok nga aritos.” [402]

Nupay kasta, awan ti direkta a makaikeddeng iti petsa iti balitok maibatay laeng dayta kadagiti alikamen a maikuyog iti dayta. Daytoy a balitok saan la ketdi a naparsua a natural iti tawen a pannakaitabonna, no di ket naggapu dayta iti nagkauna a panawen maibatay iti pakasaritaan nga intay mapagsasaritaan. Dagidiay dumawat iti petsa iti balitok, a saan a mabalina a mapetsaan, agingga iti 1000 K.K.P. mangted laeng iti biddut pannakaawat. Adda pay laeng ditoy daga a nabukel sakbay ti 1000 K.K.P. ken maikadua iti lubong no maipapan iti saan pay a nakali nga mina ti balitok a kinabaknang. Daytoy ket arkeolohia ken siensia. Ti Ari ti Butuan ket naaddaan iti dakkel a pedaso ti balitok nga saan a kasapulan ti panagminas, ken ti kadaan a sarsarita ti Pilipinas ket isu ti mangpasingked ti impormasyon ni Pigafetta.

Reperensia manipud iti Ti Datu a Nagbalin a Pag-ong [69]

“Kadagidi nga aldaw, masarakan ti balitok iti kaunggan a lugar...” “Masansan nga umay agkolekta ni Buyung Abaw ti balitok kadagiti narabaw a paset ti baybay.. Purosen ni Buyung Abaw ti balitok manipud kadagiti narabaw a lugar ti danum mairaman ni Mata nga Ayaon...”

Reperensia manipud kadagiti Perlas ti Mindanao [70]

“Manggalap ti baro ken nagkolekta met iti balitok manipud kadagiti narabaw a lugar. Ummongenna ti naurnongna para ti panagkasarda.”

Kamaudiananna, adda libro a maawagan Cave of Treasures a saantayo nga usaren a kas nasantuan a kasuratan ken ilaklaksid tayo ngem magun-odtayo ti kinapudno manipud iti dayta. Iti kinapudnona, kunana a kalpasan ti ipapanawna iti Minuyongan ti Eden, ket kayatna a sawen nga adda ni Adan idiaiy Havilah, Filipinas, nasarakanna ti balitok kadagiti sikigan ti Eastern Mountains a nangaramidanna iti umuna a daton ti pannakaitan-ok. Awanen ti panagkali nga nadakamatna.

“Ita, da Adan ken Eva ket birhen, ket tinarigagayan ni Adan a maam-ammona ni Eva, nga asawana. Ket innala ni Adan dagita iti abay ti bantay ti Paraiso, balitok, ken mirra, ken insienso, ket inkabilna ida iti kueba, ket binendisionanna ti kueba, ket indedikarna daytoy tapno agbalin a balay ti kararag para kenkuana ken dagiti annakna. Ket inawaganna ti kueba iti “ME ARATH GAZZE” (Kayatna a sawen “KUEBA TI KINABAKNANG/GAMENG”).” [71]

Uray no saan nga ibilang dayta ti dadduma a nasantuan a kasuratan, imutektekanyo ti pamuspusan nangruna dagiti sagut. Kayatna a sawen a nagsakripisio ni Adan ti balitok, insienso, ken mirra, ket kasta met ti naaramid iti bukodna nga pannakatay. Ti Reyna ti Seba ket agitugot met umasping a sagut para iti proyekto ti Templo, ket dagiti Masirib a lallaki ket nangyegda iti eksakto a sagsagut para iti Mesias.

TI MAIKADUA A LIBRO NI ADAN KEN EVA 8:16-19 [397]

“Kalpasanna, binaybay-an ni Adan a bumaba ti bendisionna kenni Set, ken kadagiti annakna, ken kadagiti amin nga annak dagiti annakna. Ket Kalpasanna, nagtulong ken Set, ken ni Eva, nga asawana, ket kinunana kadakuada, ‘Salaknibanyo ti balitok, insienso, ken mirra nga inted ti Dios katatayo kas pagilasinan; gapu kadagiti umay nga aldaw, maysa a layus ti manglemmes iti intero a parsua. Ngem dagiti sumrek iti daong agitugotda ti balitok, insienso, ken mirra agraman ti bagik; ket ikabildanto iti balitok, insienso, ken mirra agraman ti bagik iti tengnga ti daga.’”

Garing

Adu ti nangpadas a nagdiskusion nga awan iti Pilipinas dagita nga elepante ket kitaentayo ti aglawlaw ita ket pudno daytoy ngem saan nga idi un-unana. Daksanggasat ta dadduma nga tao iti akademiko a komunidad ket simyasi da manipud idi rinugianmi ti panagsirarakmi sumagmamano a tawenen ti napalabas ken karkarna unay a banag a masapul nga maammuanda ti kinapudno gapu ta adda umdas nga arkeolohia a mangsuporta iti dayta.

Iti kinapudnona, agsapul laeng iti internet wenno ti damag iti nabiit pay a panawen iti Filipinas ket makitam ti nagtaudan ti marfil ket mabalin a matunton agingga iti panawen sakbay ti pakasaritaan. Uray ti internasional a media a kas iti magasin a Smithsonian ken National Geographic impadamagda ti “700,000 ti tawenna a naparti nga Rhino a nangpaneknek iti kadaanan nga isasangbay ti tao iti Filipinas.”[72] Ti sara ti rhino ket napintas nga naggapuan iti marfil. Paliwentayo ta masiguradotayo a nakumpleton dayta, uray no awan rhino ken pinaneknekanna nga agrikrikos idi dagiti katutubo nga elepante iti Filipinas.

Idi rinugianmi daytoy a panagsirarak, ti artikulo maipapan iti Ilawlawag dayta ti Wikipedia para kadagiti elepante iti Filipinas idi un-unana a panawen, dagiti elepante ket katutubo iti Filipinas ngem naungaw idi agarup 1300s agingga 1600s. Siempre, saan a Kasjay a kasimple dayta gapu ta adda nagbaliw iti dayta nga artikulo ti Wikipedia ket kunana:

“Naiyam-ammo dagiti elepante ti Asia idia Filipinas, idi damo naiyeg iti Sultanato ti Sulu ken Maguindanao, ngem naungaw kadagita nga lugar wenno mabalin a naisubli idia Sabah iti di mapagduaduaan a rason bayat ti maika-13 agingga iti maika-16(?) a siglo.” [73]

Pudno nga idi dekada 1300, inyeg ti Sultanato ti Sulu ket nagitugot iti dandani 600 nga elepante iti maysa kadagiti Sulo. Haan nga mabalin nga ibaga nga dagita laeng dagiti elepante ti nagbiag iti Filipinas. Ti nagtaudan ti daytoy nga artikulo ti Wikipedia ket FilipinKNOW.net ngem nangngegmin manipud iti adu a tattao a makangngeg iti daytoy nga estoria iti agdaman nga akademia. Saan a mapagtalkan dayta ta saan a mangipapaay iti naanay nga atension iti adu nga arkeolohia.

Iti panagsirarakmi, nasarakanmi ti dadduma nga online a Naggapuan ti isu met laeng a madullit dullit a salaysay nga isu ti pudno nupay kasta, daytoy ket pakakedngan iti kinaagpayso. Napeggad dayta. Kas pagarigan, ti Pinoy-Culture.com, nalabit nga agus-usar laeng iti... isu met laeng a sasao nga insuroda a gagangay, ket naaddaan ti maysa nga artikulo a nairuar idi Pebrero 11, 2015, a nangibaga iti isu met laeng nga estoria ngem haan da nga inikkat dagiti adu nga ebidensia a mangpaneknek nga dagiti elepante ket addada iti Filipinas sipud pay idi ununana. [74]

Usarenmi ti balikas nga “napaadda” gapu ta manipud idi inruar mi ti video mi maipapan iti marfil no sadino pasingkedanmi ti artikuloda babaen ti screenshot, ti koneksion ket agresulta itan iti “nasuspende a panid.” Iti inda pannakabigbig, sigurado nga ad-adu ti panagsirarakda iti topiko ket natakuatanda nga kas kadakami , a dagiti elepante ket adda iti Filipinas. Gapu iti daytoy, agtultuloy ti panangkitami iti daytoy, ngem pagarupenmi a daytoy ket positibo unay a dagiti sanga ket ikkatenna dagiti bambanag a mapaneknekan nga saan nga agpayso.

Nakitatayo met ti Lonely Planet a nangpadas a makikadua iti banag ngem idi siguro kalpasan nga inikkat da ti artikulo da nga agkunkuna a dagiti Insik ti nangibangon kadagiti Banaue Rice Terraces, masapul a siguraduentayo nga kitaentayo amin a naggapuan dagita. Masansan a makitatayo ti kasta a propaganda dagiti Tsino, nangnangruna dayta manipud kadagiti dadduma a YouTube channels a mangikagkagumaan nga ipakitada nga kasla ipalgakda ti isu met laeng a material nga sarsarunoen tayo. Natakuatanmi nga awan ti ammoda maipapan iti Biblia, historia, heograpia, ken siensia, ken sapsap nga addaan iti panagidumduma nga agturong iti kinatan-ok ti China. Saankami nga interesado iti panangsuporta iti gobierno ken ti... dadduma pay a pagilian a ditay pay naaramid, sapsapulenmi laeng iti kinapudno ditoy.

Ti mannurat ti Philippine Daily Inquirer a ni Ambeth Ocampo ket talaga nga inturedna nga intuloy ti panagsirarakna. Iti maysa nga artikulo a napetsaan iti Hunio 4, 2014, impadamagna a dagiti elepante, stegodon, nuang, ken rhinoceroses ket katutubo iti Filipinas. Amin dagitoy ket nasayaat a gubuyan ti marfil ken uray no awan elepante, ti Filipinas ket naidokumento nga addaan marfil iti kaadaleman a pakasaritaan. [75]

Nupay kasta, adu nga arkeolohia ti masapul a palabasen tapno... kunaen a ti elepante ket saan a katutubo nga animal iti Filipinas, agraman payen ti mismo a nagan iti Latin ti amin a kita nga sigurado iti Filipinas kasla ti rhinoceros. Natakuatan ti Pilipinas ti Fort Bonifacio iti Stegodon luzonensis, Bubalus cebuensis, maysa a kadaanan a nuang a nasarakan idiay Cebu, ken ni Elephas Beyereri a naipanagan iti antropologo H. Otley Beyer a nakasarak kadagiti tulang iti isla ti Cabarruyan iti Luzon. Nasapsapa ngem ti pannakaiyam-ammo ti Sultanato ti Sulu kadagidiay elepante. Agrikrikus pay laeng dagiti elepante iti Filipinas idi maika-17 a siglo sigun iti Jesuita a ni Ignacio Francisco Alcina iti... Multibolum nga “Historia de las islas e indios de Bisayas” (1668) nga dagiti “marfilda ket mausar para kadagiti pulseras, aritos, . pug-aw ken sarukod ti kampilan, ken kasta met kadagiti kahon ti alahas” iti dayta a tiempo. [75]

Namnamaenmi nga palubusandakami bayat ti ad-adu pay a naununeg nga pagnagimbestiga ken panangadalmi ti akademia iti daytoy a banag tapno ad-adda masuportaran daytoy gapuna ta nakaadadu. Mabalinni nga isurat iti intero a libro no kasano kabayag nan a katutubo dagiti elepante iti Filipinas sipud idi un-unana a panawen sakbay ti historia. No makitatayo dayta umanamong dagiti akademiko iti daytoy a kita ti panangmatmat, kas iti daytoy a mantra, makitatayo a makontrol dayta a naratibo.

“Ti Elephas Beyereri ket maysa a kita ti elephant hornet nga naunagwen ken Maibilang iti familia ti Elephantidae. Napanaganan dayta iti antropologo a ni H. Otley Beyer. Natakuatan daytoy a klase ti spesimen iti isla ti Cabarryuna iti Filipinas ngem naungawen daytoy. Nabirukan met dagiti dadduma a tedda dagiti ayup iti Visayas ken naduma duma pay a lugar iti Luzon. Saan a nalawag no dagitoy ket maibilang iti Elephas beyeri wenna Elephas namadicus gapu iti napirsay pirsay nga kasasaadda ken mapukpukaw a holotype.”
 – ***Evolution of Island Mammals*** [76]

Nasarakan met dagiti tedda ti elepante sadiay Cagayan, Kalinga, ken Apayao iti Amianan a Luzon. Manen, natataengandan ngem kadagiti Sultanato ti Sulu isu nga maibaba ti linia ti panangtengngel.

Ti kinapateg ti Cagayan Valley kas lugar ti arkeolohia ket immuna nga impadamag ni H. Otley Beyer idi 1947, idi natakuatanna dagiti fossilized a tedda dagiti elepante idi panawen

ti panagminas. Idi dekada 1970, nairugi ti Proyekto nga Arkeolohia ti Ginget Cagayan ti Nailian a Museo, a nangiturong iti pannakatakuat ken pannakairekord ti nasurok a 100 a lugar kadagiti anticline ken syncline kadagiti probinsia ti Cagayan, Kalinga, ken Apayao.”
 – **Ronquillo** [77]

Kinapudnona, no maibinglay ti estoria ti Sultanate ti Sulu iti pakasaritaan, masarakanda a dagiti elepanteda ket naiyapan idia y Borneo no sadino nga adda pay dagiti dadduma a nakalasad ken saan nga iti intero a Pilipinas, nupay natataengan dagiti tulang ngem kenkuana, haan nga isu ti napateg dayta.

*“Indatag ti Sultan ti Java ti sumagmamano a gasut nga elepante iti isla ti Java (paset itan ti Indonesia) iti sultan ti Sulu sumurok nga 600 gasut a taxenen ti napalabas. Nailemmeng ti Sultan ti Sulu dagiti elepante iti isla ti Jolo, nga isu ti kabesera ti Sulu, nga iti agdama ket paset ti Filipinas. Dagiti elepante ket maipagarup a Nagpukawda iti Java iti beddeng ti maika-18 a siglo, ngem ti bassit populasion a naipatulod idia y Sulu ket napan idia y Borneo, ken ti innem Aginggana pito nga pie nga kadakkel nga ayup ket agtalinaed sadiay Aginggana ita. “ – **Ti Sientista** [78]*

Iti pakagupogupan, naparsua ti mapa a naibatay kadagiti nakuatan ti National Heograpiko, Magasin ti Smithsonian, Philippine Daily Inquirer, Ebolusion dagiti Mamalia ti Isla 2011, FilipiKNOW, Philippine E-Journals 2000, 2011. the-scientist.com, ken dadduma pay. Nasarakan dagiti tulang ti elepante ti arkeolohia a natataengan ngem ti Sultanato ti Sulu idia y Kalinga, Apayao, Cagayan, Pangasinan, Panay, ken Palawan. Saan a laeng a bassit a Pagsinnupadian yantangay dandani amin dagitoy ket naggapu sakbay ti Sultanato ti Sulu. Kalpasanna, dagiti tedda dagiti nagkauna a rhino ket nasarakan sadiay Fort Bonifacio ken Kalinga. Dagiti nuang ket nasarakanda idia y Mindoro ken Cebu, ket kamaudiananna, dagiti Stegodon ket nasarakanda/nakuatanda idia y Fort Bonifacio ken Davao. Iti sabali a panna, ti marfil ket natural a makita idi iti intero a Pilipinas. Uray ti historia ket umanamong a kas idi 1521, ni Pigafetta ket makakitkita kagaditi elepante nga dinakamatna iti namin adu a daras nangruna iti Palawan.

“Idi immaykami iti siudad (Palawan), napilitankami nga naguray iti agarup dua nga oras iti prahu, aginggana a nakadanon sadiay dagiti dua nga elepante a nabalkot iti seda...”

–Pigafetta, 1521 [79]

Dakdakamaten ni Antonio de Morgan ti sabali pay a pannakausar ti marfil nga naggapu iti sara ti nuang, a sadiay naidokumento tipanagsungbat ni Dr. Jose Rizal nga dayta nga igam ket napunas iti pakasaritaan. Daytoy ti nakalkaldaang a pakasaritaan a linasat ti Pilipinas ngem daytoy ket Umasidegen iti pagpatinggaan.

“Iti siketda awitda ti maysa nga punyal/kutsilyo nga uppat a ramay ti kaakabana natadem ti tademna, ken ti kaatiddog ket agarup kakatlo ti maysa a baston; balitok wenno marfil ti putanna. Ti putan ket nakalukat ken addaan kadagiti krus wenno anting-anting, nga awan ti sabali a salaknib. Maawagan dagitoy iti bararaos. Addaan ti dua ti tadem dagitoy ken... naidulin kadagiti kayo a kalub, wenno kadagiti sara ti nuang, a napintas Ti pannakaibitinna.”

– Antonio de Morga, 1609 [80]

“Awanen daytoy nga igam, ken kasta met ti naganna Napukaw metten. Pammaneknek ti pannakatnag dagiti agdama a Pilipino ti... panangidilig kadagiti armas nga ar-aramidenda ita, kadagidiay inladawan kadatayo dagiti historiador. Dagiti putan a talibones ket saanen a balitok wenno marfil, ken uray dagiti abbongda ket saanen a naaramid iti sara ti nuang, ken saanen a nasayaat ti pannakaibitinda” – **Rizal Note kay de Morga, 1890 [81]**

Nasarakan ti marfil iti Filipinas sipud pay idi panawen sakbay ti pakasaritaan, idi panawen ni Ari Solomon ken ti Reyna ti Seba, sakbay a dimteng ti panawen ti Sultanato ti Sulu, bayat ti Espaniol, ken agingga a naungawda idi agarup 1600.

Sunggo

Daksanggasat ta nakadkadlaw nga adu ti kurang patarus no ti laeng Ingles a bersion ti Biblia ti mausig. Makitatayo ti adu a keddeng ken pannakaawat iti orihinal a pagsasao dagiti Hebreo ken Griego nalabit a dakayo ket nadlawyon. Nagsubli dagiti Marina ti baybay ni Solomon a adda awitda nga sunggo ket haan mi a maipakita kadakayo no kasatno ti kaadu ti agkidkiddaw nga mangipakitami ti maysa a dakkal a sunggo nga

Kannigid: PHILIPPINE LONG-TAILED MACAQUE (Macaca fascicularis philippensis)
Kannawan: Dagiti Marino a Fenicia a Mangyeg kadagiti Sunggo (kannawan) manipud Ofir. Manipud iti korte D, panel 7, ti amianan a laud a palasio ti Asirio nga ari a ni Ashurnasirpal II idiaiy Nîmrud (kadaanan a Kalhu; Biblical Calah). Manipud Mesopotamia, modernoday Iraq. Panawen ti Neo-Asiriano, 865-860 BCE. Ti Museo ti Britania, Londons. [83]

addaan kadagiti dadakkel ken atiddog nga ipus nga umasping kadagidiay adda idiaiy Africa tapno mapaneknekan daytoy a takder. Ti problema ket nagikabilda ti bukodda a kabarroanan a panagpampanunot ken saanda a matmatan iti nagtaudan ti sao a saan a dadakkel nga sunggo nga umasping iti Africa wenno awan ti teknolohia da a mausar da para kadagiti primate iti dayta a tiempo. Saanda pay ketdi a kasapulan ida ta Saanda nga amammo ni Solomon iti pannakaibangon iti zoo ken awanan da met ti sabali nga usaren. Imbes ketdi, ti kayatna laeng a sawen daytoy a sao ket sunggo ken kangrunaan a sunggo nga addaan iti plato ken atiddog nga ipus.

sunggo: Hebreo: qôwph: קוף: Nalabit addaan ganggannaet a nagtaudan, Maysa a sunggo: -sunggo...nangruna dagiti sunggo nga addaan ipus. [82]

Umanamongkami a saan a pagaammo ti Filipinas kadagiti sunggo nga umasping iti Africa ngem dagidiay agsapsapul iti kasta ket saan ti panangsurot iti Biblia. Agsapsapulkami kadagiti sunggo nga addaan

atiddog nga ipus ken wen, aduda iti Filipinas. Nupay kasta, Mabalintayo nga agsigurado ditoy gapu ta iti daytoy a punto, addaantay ti arkeolohia dagiti relyepe manipud kadagiti pader ti palasio ti Asiria mangipakpakita kadagiti Feniciano a marino (ti buyot ti armada ni Solomon) nga dimteng nga addaan iti atiddog nga ipus a sunggo a saan a kas kadagiti dadakkel nga uleg idia Africa.

Daytoy a bang-ar ket mangted kadaytoy iti adu nga impormasion agsipud ta kalpasan a mismo ti panawen ni Solomon idi 865 K.K.P. ken dagiti taga Fenicia nangiyege da kadagiti sunggo, wenna imbes ketdi, sunggo nga addaan iti atiddog nga ipus, manipud Ofir sigun iti sarsarita ti Biblia. Ti nakaskasdaaw kadagitoy nga eskultura ket kabaalam a bigbigen dagitoy a sunggo nga umasping iti Philippine Long-tailed Macaque. [kitaen ti sumaruno a panid] Ti rupa, ima, saka, rukod, estruktura, ken ipus ket agkakaasping. Kinaagpaysuna, adda met dagiti dadduma a macaque iti nadumaduma a paset ti lubong ngem saantayo met a pinadas ti intero a lubong, padpadasentayo no adda sunggo iti Pilipinas nga umasping iti Biblia ken no agpapadada daytoy kasla natalna a panagtutunos.

Ti Philippine Long-Tailed Macaque ket saan laeng nga agtaltalinaed ita iti intero nga arkipelago ngem natakuatan metten dagiti teddana iti Palawan a pagaammo kas ti Philippine Long-Tailed Macaque manipud idi panawen sakbay ti pakasaritaan. [84] Dagiti sunggo ti 2 Cronicas ket sigurado a masarakan a naisigud iti Filipinas ita ken uray pay sakbay ti panawen ni Solomon ken nagtagikuada met isu met laeng a ladawan a kas iti relyepe ti Asiria kas maysa pay a kompleto nga ebidensia.

Pabo

Dagiti dadduma nga moderno a patarus ti mangiladawan iti sao “baboon” imbes a pabo. Baro a teolohia dayta ken awan ti uray maysa nga immuna a surotenda maipapan iti dayta. No agsapulka iti Google ti “Philippines Baboon”, ti umuna a resulta ket Filipinas Long-Tailed Macaque a nadakamattayo itay. No kasta ngarud, masarakan pay laeng daytoy iti Filipinas ngem awan pay nakitami a mapagtalkan a lohika a mangbalbaliw iti sao ti Biblia maipapan iti pabo wenna baboon. Dagitoy baro a patarus ket rumbeng nga ikalinteganna dagiti panagbalbaliw a

kas iti dayta. Kamauddianannna, balbaliwanda ti Sao ken dayta ket napasnek a panagregget nga addaan iti nakaro a pagbanagan. Isu a makitamto a dakami nga mangdipipenar agsubli iti orihinal a Hebreo ken Griego imbes nga agsapul iti adu a baro a patarus.

Adalentayo da Westcott ken Hort a nagsurat kadagiti baro a manuskrito a naggapuan ti kaaduan a moderno a patarus. Saan a ti Biblia dayta a manuskrito ket basaentay koma ti bukodda surat nga inggagarada nga inaig iti kinadlios ti Mesias ken panangbalbaliw iti Sao. Bassit laeng ti masursuro iti Manuskrito da wenno aniaman a patarus a nagtaud iti dayta, agraman dagiti dadduma ti mabalin a dimo pay ammo. Nagtalinaed ti sao a pabo, ken saan a nagbaliw.

Adda katutubo a pabo ti Pilipinas a maawagan iti Palawan Paboreal/Palawan Peacock.

“Agtaltalinaed iti Filipinas, ti Palawan peacock-pheasant ket.” masarakan kadagiti naulep a kabakiran ti isla ti Palawan iti abagatan paset ti arkipelago ti Filipinas.” [86]

Nasarakantayo dagiti reperensia iti daytoy a paboreal iti Journal ni Pigafetta ti namindua.

“Kabigatanna nangibaon ti ari iti dayta nga isla iti prahu kadagidiay barko; napintas unay, naarkosan ti iggemna ken puntiriana ti balitok; iti sango agturong ti purawo ken asul a bandera, nga addaan maysa a bunggoy ti dutdot ti pabo iti tuktok ti sarukod.”

– **Pigafetta, 1521** [85]

“Kalpasanna, immay dagiti siam a lallaki iti balay ti gobernador, . imbaon ti ari, nga addaan iti siam a dadakkel a bandehado ti kayo, nga iti tunggal maysa ket adda sangapulo wenno sangapulo ket dua a pinggan ti china, nga addaan karne manipud iti nadumaduma nga dingguen, kas iti karne ti baka, capon, manok, pabo, ken dadduma pay, agraman ti nadumaduma a kita ti ikan, iti karne laeng ket adda tallopulo wenno tallopulo ket dua a nagduduma a putah.” – **Pigafetta, 1521** [85]

Manipud laeng iti maysa a paset iti 2 Cronicas ti ibagbagana nga dagiti Gameng manipud Ofir ken Tarsis, mapalubosantayo a pabassiten dayta a dagus. Nagsubli ti armada ni Solomon nga addaan iti balitok, pirak, marfil, ken sunggo ken pabo. Awanen ti sabali pay a panagsardeng iti

listaan ket daytoy ti umuna unay a panagdalliasat nga agturong idiaiy Ofir ken Tarsis. Awan met ti rekord ti panangipasdekda kadagiti puestoda iti trade iti dalan ket saan met a dayta ti panggepda. Mangibangbangonda ti Templo ket tapno malpas ti proyekto, Naggagem Solomon iti naisalsalumina a gameng a kas iti balitok nga inusar ni Adan idi umuna daton manipud iti maymaysa laeng a lugar, ti kayo ni Noe nga nausar tapno maibangon ti arko a naggapu iti daytoy met laeng a daga ken amin ti kinabaknang ti kadaanan a Havila, ti daga dagiti nagkauna nga kapuonan — da Adan ken Eva.

Ngem, ad-adda a nakaskasdaaw ti Biblia ngem iti kaaduan mabigbig uray dagiti eskolar, adu kadakuada ti saan a talaga a Mamati iti Biblia, daksanggasat. Daytoy ti nangdadael ti aniaman a mangibagbaga a naggapu ni Ofir idiaiy Etiopia a saan laeng nga iti di umiso a teritorio ngem awan met uray dagiti pabo, dagiti kayo ti almug (nga pagsasaritaintayo), ken saan a masarakan kadagiti kaadaywan paset ti lubong. Iti Yemen awan ti marfil, pabo, dagiti kayo ti almug ken saan met a masarakan kadagiti kaadaywan a paset ti lubong. Agpadada unay a napaay iti pannubok ti kinabaknang ken amin a pannubok nga inaramidtayo. Awan uray maysa mabalina a mangsukat ti pudno a daga a balitok iti pakasaritaan - ti Filipinas.

Adu pay a gameng ti inlista ti Biblia malaksid iti daytoy maysa a bersikulo nga aggapu idiaiy Tarsis, nangnangruna kasta met ti Seba nga ad-adda a nalawag ti pannakadepinarna. Padasentayo amin dagitoy ket agtultuloy a madlawmo nga in-inut a kumapoy dagiti maiwaragawag no maeksamen.

Dagiti Rekurso ti Tarsis

Ezequiel 27:12 KJV

*Ni Tarsis ti komersianteyo gapu iti kinaamak amin a kita ti kinabaknang; agraman ti **pirak**, **landok**, **gambang**, ken **lead**, isuda panagtagilako kadagiti merkadoyo.*

Jeremias 10:9 KJV

*Ti **pirak** a naisina kadagiti pinanid ket naiyeg manipud **Tarsis**...*

Ti Tarsis ket maysa a lugar nga asideg iti Ofir. Agpada dagitoy direksion

ken rehion nga agturong iti destinasion. Ita, ad-adu pay ti adda kadatayo adu dagiti rekursu a mabalintayo a padasen ken kissayan, mangrugi iti pirak kas naikari. Ti Tarsis ti Biblia daga a pirak a nayarig iti Griego nga Argyre makitatayo iti mapa da Pomponius Mela, Dionysius a Turista, ken Behaim kas Mindanao, Filipinas. Iti manmano a gundaway, napasamak laeng dayta nga ti Mindanao ti kakaisuna a lugar ditoy Pilipinas a naan-anay a maibagay iti daytoy a paset ti listaan para iti Tarsis ket nangnangruna a bronse.

Pirak

“Dagiti pagminasan ti nikel ket mabirukan idiyay Zambales, Palawan, Agusan del Sur, Surigao del Norte ken Surigao del Sur, idinto a ti... ti pagminasan ti balitok nga addaan pirak ket adda idiyay Benquet, Masbate, . Camarines Norte, Davao del Norte ken Agusan del Sur. Dagiti pagminasan ti gambang nga addaan balitok ken pirak ket masarakan idiyay Benquet, Cebu, ken Zamboanga del Norte. Maysa a pagminasan ti gambang nga addaan iti balitok, pirak, ken zinc ket idiyay Albay.” — Inaldaw nga Agsalsaludsod ti Filipinas [87]

Paliuwenyo ti sumagmamano a panagregget a mangipamaysa kadagiti pagminasan ti bronse ni Ari Solomon, ngem awan ti salaysay ti Biblia maipapan iti dayta dakamatenna ti gambang ngem adda met gambang iti Filipinas. Maibagay met dayta kadagiti salaysay iti ruar ti Biblia. Kaaduan a pirak ket masarakan a kadua ti balitok, isu a kanayon nga aglaplapusanan iti Filipinas ken iti intero nga arkipelago.

“Agdagup iti sangapulo ket innem a pagminasan iti balitok ken pirak nga Mangiruruwar ti dadakkel a gataad a balitok ken pirak idi ngudo ti 1935, siam ti masarakan iti distrito ti panagminas ti Benguet.” — Sangladan ti Manila ken Dadduma Pay a Sangladan ti Filipinas Year Book. (1936) [88]

Bakal

Basaem ti adu a report ti panagminas ket makitamto a saan nga agminas ti Pilipinas iti landok iti agdama. Kaipapanan na ngata a saan

a kualipikado dayta? Ti landok ti maysa kadagiti kadakkelan deposito ti mineral iti Pilipinas, intedna pay daytoy kenni Presidente Quirino, ket inserra ti gobierno ti naudi nga operasion gapu kadagiti panaglabsing iti aglawlaw. Isu a diyonto makita dayta kadagiti report ngem talaga nga adda sadiay ken nawadwad ngem awan ti adu nga nagsukisok ditoy.

“Ti landok a mineral, maysa kadagiti kadakkelan a deposito ti mineral iti Filipinas, ket agdama a saan a maminas.” — Autoridad ti Estadistika ti Filipinas [89]

“Naisardeng ti Pilipinas ti operasion ti kakaisuna nga minasan ti landok a mineral.” iti pagilian gapu iti panaglabsing iti aglawlaw.” — Ti ABS-CBN, Reuters 2016 [90]

Masarakan ti landok a mineral iti intero nga arkipelago ken kinopyada met Idi dekada 1900 babaen ti maysa nga Americano a sientista agraman ti pakasaritaan agingga iti 200 A.D.

“Adu ti ramut ti landok a naan-anay a makabayad iti panagregget iti panagminas.” — Ni James Walsh, I.D., M.D., ken dagiti dadduma pay. 1865-1942 [91]

“Uray pay idi maikatlo a siglo, impadamag dagiti Insik nga dagiti balitok ti maminminas idiy Luzon, ken isu ti kangrunaan a medium ti panagsinnukat kadagiti negosiante manipud China. Ti landok, gambang, karbon, . ken dadduma pay a mineral ti natakuatan met, ngem bassit laeng ti panagregget naaramid tapno magunggonaanda.” — Puerto ti Manila ken Dadduma Pay Libro ti Taxen dagiti Puerto ti Filipinas. (1936) [88]

Ang bakal na mineral ng Pilipinas na ibinigay bilang regalo kay Pangulong Quirino. Nakapamerlong sa Syquia Mansion Museum, Vigan, Pilipinas. Larawan ni The God Culture.

Tanso

Maysa daytoy kadagiti kadakkelan a pagarup a masansan nga makita tayo. Kuna ti dadduma a saan a naggapu ti gambang iti Filipinas. Nupay kasta, manen, ti kasta a panagpampanunot ket naibatay laeng kadagita mapa ti panagiwaras para kadagiti pagilian a pagminasan ti gambang ken ti Saan a naasi ti Pilipinas kadagiti kompania a di maseknan iti aglawlaw. Gapuna, uray kadagiti panagdaliasatmi iti Filipinas, sadiay Mindanao, adda dagiti aktibo a minero a nangpasingked iti dayta adda gambang idiy Mindanao. Laglagipenyo nga idi un-unana, ti proseso. panagminas iti gambang ket kasla panagminas iti balitok.

“Ti gambang ket napateg a metal iti pannakaparsua dagiti gambang nga gambang, ket ti panangala iti dayta ket napateg a paset dagiti nagkauna nga kultura manipud idi Panawen ti Bronse nga agpangato. Nangrugin ti pannakausar dayta idiy Makintengnga a Daya ken dagiti Balkan idi agarup 3000 B.C Ti nagkauna a gubuyan dagiti gambang ket ngarud manmano nga naaddaan, ken ti metal gagangay a masapul a masukatan iti dakkal a distansia tapno maipaay ti kasapulan kadagiti lugar nga awanan kadagiti deposito ti gambang. Nalabit dagiti kadakkelan a deposito idi ununana ket alluwial ken nalabit nagusar kadagiti isu met laeng a pamay-an a mausisar para iti panagbirok ti balitok kadagiti deposito ti placer.” [92]

Adu kadagiti moderno a gubuyan ti gambang ti saanen a kualipikado idi un-unana ngem adda pamay-an ti Filipinas a maus-usar sipud pay idi un-unana.

“Agrikultura ti kangrunaan nga ekonomia. Panagminas iti gambang mapaspasamak idiy Mindanao”.

– Sangalubongan nga Ensikloperia 2005 babaen ti Oxford Unibersidad a Pagmalditan [93]

“Ti lata ket saan unay.” – Ni James J. Walsh, M.D., 1865. Ti 1942 [91]

Dinakamat ni Dr. Walsh nga awan ti kasta kaadu ti gambang idi agarup 1900s, adda dayta ngem siguradokami nga idiy laeng Mindanao. Idi 2005, ti Sangalubongan nga Ensiklopedia ti Unibersidad ti Oxford a Pagmalditan ken The American Desk Encyclopedia ket maipagarup a medio makapasiddaaw nga saanen a dakamaten a ti Mindanao ket agminminas ti balitok. Nupay saanmi a nasarakan dayta iti agdama a

listaan ti pagminasan, para iti Pilipinas saanen a nakaskasdaaw, ta adda mangngegtayo kadagiti report manipud kadagiti minero nangruna iti Mindanao nga mangipamatmat nga adda pay laeng ti gambang nupay saan nga isu ti kangrunaan a panggep.

Mangidaulo

lmangidaulo: `agtagikua: `owphereth: עפרת [95]

Sakbay a pagsasaritaantayo ti mangidaulo, kitaentayo ti Hebreo a nagan ti mangidaulo Owphereth. Adda kadi posibilidad a daytoy nga elemento ket aggapu idiaiy Ofir? Adda met mangidaulo iti Filipinas.

“Nupay nabaknang ti Pilipinas iti mineral a kinabaknang, dagiti aktibidad ti panagminas buklenda laeng ti bassit a parte ti GDP ken mangmanged iti bassit a bilang ti populasion. Kaaduan kadagiti metaliko a mineral ti pagilian, agraman ti balitok, ti landok a mineral, lead, zinc, chromite, ken gambang, ket manipud iti dadakkel deposito iti isla ti Luzon ken Mindanao.” – Ensiklopedia ti Britannica 2019 [96]

“Mabalin a sumrek ti FTAA para iti panagsirarak, panagdur-as, ken panagusar iti balitok, gambang, nikel, chromite, lead, zinc, ken dadduma pay mineral.” – Primer iti Industria ti Mineral ti Filipinas [97]

Manen, saanmo a masarakan daytoy a rekursu iti listaan dagiti minas gapu ta saan nga agdama a maminminas ngem saanna kayat a sawen nga awan daytoy. Iti agdama, saan a mina daytoy ngem haanna kayat a sawen nga awan daytoy. Kinapudnona, ti nabiit pay nga Encyclopaedia Britannica ket nagpabaro iti daytoy a reperensia, pasingkedanna a dagidiay gubuayan ti gambang kasta met ti landok Ket masarakan manen idiaiy Luzon ken Mindanao. Amin a gameng ti Tarsis ket masarakan iti Filipinas ken kangrunaan idiaiy Mindanao kas Tarsis. Daytoy ket kalpasan a matakuaantayo amin a Biblikal a kinabaknang ti Ofir. Saanen a karaman ti Ethiopia ken Yemen kadagiti kandidato. Ti Britania ket awan iti daya iti Nalabaga a Baybay ken awan ti katutubo a pabo wenno katutubo a kayo nga almug ijay. Ti Espania ket awan met iti daya ken awan ti katutubo a marfil, sunggo, pabo wenno almug a kayo.

Uray ti Peru ket saan a maibagay iti panawen ti panagbiahe ken agkurang dayta iti marfil, pabo, ken kayo ti almug iti bukodda a lugar. Saan laeng a biddut dagitoy, saan a nalawag ken naballikug dagitoy argumento, ken siasinnoman nga eskolar nga agkunkuna a saan nangrugi iti pananganalisar kadagiti gubuayanna ket saan nga eskolar iti daytoy a topiko. Ti laeng sabali pay a nainkalintegan a sasao maipapan iti dagiti gubuayan ket ti India ngem ti bukodna a pakasaritaan kunaenna a nagtaud dayta iti nagkauna a balitok ken pirak, dagiti isla iti Daya, isu nga awan ti kaipapanan dagitoy malaksid iti Filipinas. Madakdakamat ti Malaysia iti kapitulo 3. Adda ti Sabali pay a rekordtayo a masapul a sukimaten para kadagiti sagut ni Seba ken dagiti... Marina ni Solomon.

Dagiti Daton ti Reyna ti Seba ken ti Agsubli nga Marina ni Solomon manipud Ofir

1 Ar-ari 10:10-12 KJV

Ket intedna ti ari iti sangagasut duapulo ket tallo balitok, ken adu a rekado, ken napateg a bato: awan kaskasdi a makita nga umasping iti kinaadu dagitoy a bangbanglo nga inted ti reyna ti Seba ken Ari Solomon. Ken uray ti marina ni Hiram, a nangiyeg iti balitok manipud Ofir, nangiyeg manipud idiaiy Ofir ti adu a kayo ti alum ken napateg a bato. Ket inaramid ti ari manipud iti kayo nga almug dagiti adigi iti balay ti Apo, ken para iti balay ti ari, kasta met dagiti arpa ken kasta met ti salterio para kadagiti kumakanta: awan pay makita a kayo ti Alum nga kas iti daytoy agingga ita.

Umuna, paliuwenyo manen no kasano a dagiti daton ti Reyna ti Seba ket dandani kapada kadagiti daton ni Hiram, Ari ti Tiro, a mangay-aywan ti buyot ti baybay ni Solomon nga agsubsubli manipud Ofir. Simmangpetda ket naggigiddan da a nangidatonda dagiti sagutda. Ti Reyna ti Seba ket Naggapu iti Ofir isu nga dagiti dagana ket mabigbig met gapu iti balitok. Nagidonar iti balitok iti proyekto ti Templo, ngem addaan metten ni Solomon Kagaditi amin a kasapulan sakbay pay ti panagdaliasatna nga agturong idiaiy Ofir. Sinukatanna dagitoy iti balitok a gameng manipud ti Ofir, ngem ititedna latta ti balitokna iti proyekto ti Templo. Maakseptar laeng daytoy gapuna ta balitokna ket balitok ti Ofir. Uray ni Ari David tinukoyna ti balitok ti Ofir kas kaasping ti Seba. Nasayaat a natakuatanmi ti kinaadu ti balitok iti Filipinas isu nga iti daytoy a punto ammotayon a nasuboken ti nadakamat a balitok.

Dagiti rekado

Ti Hebreo a sao a nausar ditoy para kadagiti rekado ket gagangay a nainaig iti insienso. Ammotayo amin ti mailbagbaga dagiti Rabbi a ti laeng Etiopia ti addaan iti kayo iti lubong mangiparuar iti insenso. Nupay kasta, manen, saan a pulos nga umiso daytoy nga anggulo. Addaan insenso ti Filipinas. Maawagan dayta iti “Nakurapay a Man’s Frankincense” [96] a detalyado a pagsasaritaantayo iti Kapitulo 15 saan a gapu ta nababbaba ti kalidadna no di ket gapu ta saan imbilang dagiti Rabbi nga isu ti Biblikal nga Insenso, ngarud addaan dayta iti nababbaba a pateg. Daytoy ti gapuna nga adu dagiti kompania ti bangbanglo manipud Estados Unidos ken Europa ti gumatang ti insienio manipud iti Filipinas. Naggapu daytoy iti kayo ti Pili kas Eleksion ti Manila. [98] Kinapudnona, iti Paset 12C ti serye balitok ni Solomon, pinadasmu ti tunggal rekado ti Biblia a masarakanmi kadaytoy ken amin dagitoy ket katutubo iti Filipinas malaksid iti maysa saan a pagaammo kas reperensia a mula ta saan a sigurado no ania a kita ti mula dayta? Iti laksid daytoy, adda nga agpayso insenio ti Filipinas ken kas tropikal a kabakiran, kaaduan ti dagiti rekado ken amin a rekado ti biblia ket adda ditoy.

Dagiti Napateg a Bato

Adda dagiti agkunkuna nga awan dagiti napateg a bato iti dayta Filipinas ngem ti panangibaga daytoy ket nalawag a di panangikankano para iti pakasaritaan a sinukimatmi babaen ti nadumaduma a kapaliwan maipapan kadagiti balitok a bato iti Filipinas. Dagiti listaan ti kinabaknang ken uray ti Naciones Unidas, kinapudnona, rekord ti Pilipinas kas pagtaudan dagitoy a napateg a bato.

“Malaksid kadagiti deposito a balitok, nabaknang met ti Pilipinas kadagiti napateg a bato a kas iti opan, jasper, quartz, tektite, Zambales ken Mindoro jade, garnet, epidote, jadeite, ken asul ken berde a schist.” — Lupon ti Puonan, DTI Business Development Manager para iti Moda ken Alahas

“Agates, Ametista, Calcita, Garnet, Hematita, Jade, Perlas, Pirita, . Kuarso, Esfalerita” –OKD2 [99]

“Dagiti seda ti China, porselana, garapon, balitok, marfil, ken kastoy.” dagiti kuentas ket agsimukat babaen kadagiti kandela, umok dagiti tumatayab, kayo nga teakwood, rattan, perlas, napateg a bato, ken dadduma pay a produkto ti baybay ken kabakiran [manipud Filipinas]” — Nagkaykaysa a Pagpagilian, 2019 [100]

Adda amin dagitoy a natural resources ti Pilipinas — balitok, rekado, ken napateg a bato. Nupay kasta, mabalintayo met nga ababa ti awan a reperensia maipapan iti kayo.

Kahoy nga Almug

Saan nga ibaga ti Biblia no ania daytoy a kayo ti almug wenno algum gapu ta nausar dayta nga awan unay ti kinauneg ti pannakailadawan. Ammotayo a daytoy ket ganggannaet a kayo a “saan pay a pulos a nakita Israel” ken ipamatmatna a saan a naggapu dayta iti asinoman a gagangay a kasosyo iti panagtagilako a mabalina a pakairamanan Ethiopia ken Yemen kayatna a sawen, saan a talaga nga Ofir. Adu nga eskolar Ti mamati nga daytoy ket maysa nalabaga a sandalwood dayta babaen dagiti panangiladawan iti Templo manipud kadagiti dadduma a gubuyanna deskribirena dagiti adigi kas addaan iti kolor a nalabaga a sandalwood. [377] Kitaen ti listaan ti pannakaiwaras para iti nalabaga a sandalwood ken manen, saan nga agparang ti Pilipinas iti dadduma a mapa. Daytoy ket aggapu idia India ngem saan a Pilipinas segun iti dadduma.

Maymaysa laeng ti kangrunaan a parikut iti daytoy a kita ti panagpanunot balabala. Ti nasional a kayo ti Filipinas, ti Narra, ket nalabaga sandalwood nga addaan insenso a resina wenno rekado nga umaspang iti daton ti Reyna ti Seba. Apay a daytoy ti nasional a kayo ti Filipinas? Saan kami a mamati nga naiparna laeng dayta. Mamatikami nga ti Narra ti perpekto a maitunos iti daytoy a salaysay gapu ta daytoy a sao nalabit nagtaud iti Hebreo nainaig iti Reyna ti Seba.

Hebreo: na'ara: נערה: babai, balasang, natan-ok.

“Isu rumbeng a pagtuladan.” [101]

Ti Hebreo a sao a na'ara ket inus-usar ti duapulo ket uppat a daras kadagiti nasantuan a kasuratan a naisalaysay kas tumukoy ken Dina nga anak ni Jacob ken kadawyan a naitimpuyog iti maysa a balasitang wenno balasang ti puro a kinadiosan - maysa a birhen. No makakita kami iti kastoy a koneksion wenno relasion kas “na'ara” iti Hebreo ken ti nasional a kayo a Narra a maibagay iti kayo a nausar iti Templo ket adda kayatna a sawen “Isuna ket masapul a madayaw,” napigsa nga pasienmi a saan laeng a piksion daytoy. Ti nalabaga a sandalwood ket konektado iti Templo ken ti Reyna ti Seba, ti kabaknangan a babai nalabit iti amin a panawen a rumbeng a dayawen. Malaksid iti datoy, pasienmi met nga ad-adu ti panggepna nga nauneg gapu ta nagnaed ni Noe iti nagkauna a Havila, daga ni Adan ken Eva (Havah), ket nalabit isu met laeng a kayo ti inusarna iti pannakaibangon ti arko. Daytoy ti gapuna a sinapul dayta Ari Solomon.

Adda met bangbanglo wenno rekado a narra resin ket isu ti maysa a mairekomendar a kayo para iti pannakaaramid dagiti bangka sigun iti Ti Database iti Stuart Exchange. [102]

“Dagiti naala manipud iti narra ket naglaon iti “kino” (resina ti bangbanglo) nga addaan iti knotamic acid.” [102]

“Ti daan a narra ket gagangay a maus-usar a kita ti kayo gapu iti kinaandurna ken masansan met a mausar daytoy iti suelo, kabinet, . konstruksion, panagaramid iti remienta, dekoratibo a panagborda, ken instrumento ti musika. Maipagpanakkal daytoy a kayo a pagaramid kadagiti bilog gapu iti panagikutna iti kinaandur maibusor iti danum ti baybay.”
– Stuart, M.D., ken dagiti dadduma pay. [102]

Iti amin dagiti banag nga inusar ni Solomon iti kayo ti almug, ti maibagay unay ti narra kadagita nga aplikasion. Mamatikami nga isu ti Nangiyeg iti kayo a nausar iti pannakaibangon ti arko a kasta ti sapsapulen daytoy ni Solomon kasta met ti balitok a naaramat iti umuna a daton ni Adan. Dagitoy a rekurso ket saan a maipapan iti pateg ti kuarta ngem maipapan iti sentimental nga pateg ken ni Yahuah Dios Gamin ket dayoty ti Templona a naglaon iti Lakasa ti Tulag a mangisimbolo iti kaaddana. Laglagipem, naayaban ni David a maysa a tao a sumursurot a sipupuso ken ni Yahuah. Ammona ken ni Solomon a kaykayat ni Yahuah dagiti bambanag a kaduana kaipapananna nga ad-

adda a napatpateg Kenkuana. Saan nga ordinario daytoy panagdaliasat ken kasla awan ti mabigbigna a rason gapu ta saan a maipapan dayta iti pagimbagan ti tao no di ket iti maipapan Kenkuana. Daytoy met ti makagapu apay a nakaro ti panangtubngar ti Tiro gapu ta nakabasel iti saan a naurnos kadagitoy a gameng.

Genesis 6:14 KJV

*Mangaramidka iti kayo a **lugan nga gofer**; mangaramidka kadagiti kuarto iti lugan, ket punuemto ti ruwar ken uneg ti Sahing*

Adda kadi makaammo no ania ti kayo ti gopher? Okay lang dayta, saan met nga ammo ti asinoman nga eskolar, Maibilang daytoy a mapukpukaw a reperensia. Mabalín a dagidiay mangikagkagumaan a mangibaga a ti sao ket mangtuktukoy iti tono ngem basaen ti nasantuan a kasuratan, ti Hebreo a sao para iti tono ket adda sadiay mismo iti dayta a sentensia iti mamindua a daras saan a daytoy ti kaipapanan ti tono no di ket sabali a sao. Kalpasanna, impagarupda a maysa dayta a sipres ngem adda Hebreo a sao para iti cipres (tirzah, m)[103] a saan nga umasping iti sao a gopher (sao a Griego) uray maysa laeng a letra. Agsusupiatda laeng nga awan batayan. Ti sipres ket nasayaat a kayo nga aramiden a barko ngem maawatanyo a saan nga talaga a mangbangbangon ni Noe ti awawagantayo a maysa a barko gapu iti tibkerna ngem, agararamid isuna ti maysa a lugan a mangispal iti layus a makaandur kadagiti tsunami nga saan a nalaka a makuppit, napigsa ken maparmek na dagiti dadakkel a kayo a di makadadael. Agsalsaludsod kami no dagiti iskolar ket addaanda iti husto a pannakaawat iti daytoy. Bassit laeng ti usar dagiti konkordansia ditoy.

Hebreo: גופר: Kayo ti gofer: Kita ti kayo wenna kayo. Gubuyan ti Sao: saan a sigurado. Saan a Hebreo ti sao a Gofér ken nagparang laeng iti naminsan iti Biblia. [104]

Mariribukan kami unay a ti maysa nga eskolar a Hebreo ket kasta isingasingda a ti maysa a kadaanan a sao iti Genesis 6 ket saan Hebreo ti nagtaudanna nangruna ta awan pakainaiganna iti aniaman sabali pay a pagsasao a talaga a maibagay iti dayta. Baka adda bassit panangkunniber ket maawatantayo, awanen ti tugot dayta ita ngem awan ti ebidensiada

ditoy. Ti orihinal a pagsasao ti Panamarsua ket sigun iti Libro ti Jubileo, kasta kadi ti Hebreo iti Genesis 6 sakbay ti Layus, . ti kayo ti gopher ket masapul nga adda iti pagsasao a Hebreo. Ania ti saanmi a maawatan ditoy? Nalabit nga ti sao ket nabaliw bassit ti porma na. Iti panagsukisokmi, dua a pasamak ti nasarakanmi manipud idi dekada 1800 a mamagpanunot iti maysa iti pannakairuar ti sao a gopher. Adda ditoy ti reperensia manipud iti studylight.org a kuna ti Webster's Dictionary 1828 a mangdepinar:

“Opher Wood: *Kita ti kayo a mausar a mangaramid iti arko ti Noe.*”

— *studylight.org iti Diksionario ni Webster 1828 [105]*

Nabatad a naiduma ti ispeleng ti Opher iti Ofir. Mabalin kadi a daytoy a sao ket nairuar iti Biblia sakbay a kas Opehr a mangibagbaga iti nagtaudanna daytoy manipud iti daga ti Ofir? Daksanggasat ta saanmi a maipakita manen daytoy a Depenisyon kadagitoyen ti 1828 a diksionario ket nangibagbaga a kukua ti StudyLight. Ti nangtignay kadakami a mangsapul iti confirmatory reference ket adda nabirukanmi a karkarna ..Ti maysa ket nagtaud 1800 nga itan ket naikkat metten kadagiti libro ti Google. Idi 1816, nasdaawkami ta nasarakanmi ti libro ni Apoc. Ni Rev. Joseph Thomas naikkan iti titulo a “Ti Musa ti Peregrino” a sadiay ket indatagna ti Genesis 6:14 babaen ti daniw:

*“Agaramidka iti pagkamangan manipud iti **kayo ti Opher.**”*

—*Rev. Joseph Thomas, 1816 [106 - See Sourcebook]*

Nupay kasta, nabalina mi nga salakniban daytoy a panid manipud iti daytoy karkarna a libro para iti Sourcebook-tayo, nupay napunas ni Google sipud idi inruarmi dagiti videomi. Bay-anmi a sika ti mangukom no ania ti kaipapanan daytoy. Ipakpakitana ti kayo ti Ofir a ti saona ket Ofer nga addaan dakkel a letra a kasla maysa dayta a lugar? Kasla posible ngarud dayta. Nupay kasta, ditay mapaneknekan daytoy iti agdama nga oportunidad. Maysa a makapaingganio nga ideya a naaramid ti daong ni Noe isu met laeng a kayo a kas iti Templo, isu a kayat ni Solomon dayta para iti proyekto Templo. Narra a napanaganan iti Reyna ti Seba – kayo ti Opher ngata.

Ophir-Tarshish Resource Test <small>Survey of Native Elements and Orientation.</small>	History As Ophir <small>(Documented Beyond Claims.)</small>	East of Meshad, Iran <small>(Cape Maguire, [14])</small>	Gold & Silver	Ivory	Apes (Monkeys)
Ethiopia <i>Fail!</i>	X	X	✓	✓	✓
Yemen <i>Fail!</i>	X	X	✓	X	✓
India <i>Fail!</i>	X	✓	✓	✓	✓
Britain <i>Fail!</i>	X	X	✓	X	✓
Spain <i>Fail!</i>	X	X	✓	X	X
Peru <i>Fail!</i>	X	X	✓	X	✓
Malay Peninsula <small>*Claim specific to the Peninsula.</small> <i>Fail!</i>	X	✓	✓	✓	✓
Indonesia <small>*Even Britain abandoned the claim.</small> <i>Fail!</i>	X	✓	✓	✓	✓
Philippines <i>Pass!</i>	✓ <small>*See Timeline Ch. 12</small>	✓	✓ <small>*See Timeline Ch. 12</small>	✓ <small>(74-1)</small>	✓ <small>(80-4)</small>

Ophir & Tarshish: 2 Chr. 9:21 Tarshish: Ez. 27:12
 Ophir & Sheba: 1 Ki. 10:10-12
 Directions: Gen. 10:26-30, Jub. 8
 Isles: Ps. 72:10, Is. 23:6, Is. 60:9, 1 Ki. 22:48, 2 Chr. 20:36

None of these claims has the history of Ophir Except Philippines

5 of the 9 Claims aren't even East of Mesha, Iran

The Philippines is #1 In Gold. None of these others compare

Peacocks (Never Parrots nor Baboons in Bible)	Iron	Tin	Lead	Almug wood (Red Sandalwood) [177]	Isles (Never Mainland nor Peninsula) [181, 17, 182, 183, 142, 143]	3-Year Journey (From Red Sea Across 140 Miles South) [Yates in Ch. 12]	Shem's Territory (Ophir is from Shem) [Map in Ch. 14]
✗	✓	✗	✓	✗	✗	✗	✗ *Ham's Area.
✗	✓	✗	✓	✗	✗	✗	✗ *Saba derives from Saba from Ham though.
✓	✓	✓	✓	✓	✗ *Claim is mainland India.	✗	✓
✗	✓	✓	✓	✗	✓	✓	✗ *Japheth's Area.
✗	✓	✓	✓	✗	✗	✗	✗ *Japheth's Area.
✗	✓	✓	✓	✗	✗	✗	✗ *Ham's Area.
✓	✓	✓	✓	✓	✗ *Peninsula is not an island.	✓	✓
✓	✓	✓	✓	✓	✓	✓	✗ *Ham's Area.
✓	✓	✓	✓	✓	✓	✓	✓

5 of the 9 Claims don't even have native Peacocks

Only the Orient has Red Sandalwood

6 of the 9 Claims aren't even Isles

4 of the 9 Claims aren't even 3 Years Journey. 2 others in Wrong Direction

5 of the 9 Claims aren't even Shem's. Though Shem's, Saba was taken from Ham

NOTE: Assessment based on internet searches except the Philippines which is far more vetted. Not intended to represent comprehensive science for all countries. If a resource somehow turns up native in one of these lands upon deeper research, it does not change the fact that most of these fail half or more of the resources test and all fail in the end except the Philippines.

KAPITULO 10 | Pannakaisubli Tarsis ken Panagbiahe ni Jonas

2 Cronicas 9:21 KJV

Ta umay dagiti barko ti ari idia y Tarsis agraman dagiti adipen ni Hiram: tunggal tallo a tawen, sumangpet dagiti barko ti Tarsis nga addaan iti balitok, pirak, marfil, ken sunggo, ken pabo.

Nagdaliasat ti armada ni Solomon iti adayo agingga madanon dagiti napateg nga isla a balitok, ti Ofir. Maysa kadagiti dadduma ti nagan daytoy a rehion ti Ofir ket Tarsis, a kompleto ken awan ipatpateg a katupag ti Ofir iti adu kadagitoy a bersikulo. Daytoy kadi gapu ta saan nga umanamong dagiti mannurat kadagiti Libro tic Ari ken Cronica? Saan, agsipud ta agpapadada a lugar a maikonsiderar. Malaksid iti 2 Cronicas 9, adda sumagmamano a bersikulo a tumukoy iti Tarsis, nangruna dagiti barko ti Tarsis, ket imbilangda dayta nga Ofir. Ti barko ti Tarsis mapan idia y Ofir para iti balitok ken Tarsis no maipapan iti pirak, ngem agpapada ti nagtaudanda.

1 Ar-ari 22:48 KJV

*Binangon ni Jehosafat dagiti barko ti **Tarsis** mapan idia y Ofir nga agsapul iti balitok: ngem saanda a kayat mapan; ta narba dagiti barko idia y Ezion-geber.*

Jeremias 10:9 KJV

*Ti pirak a naikabil iti plato ket naala manipud **Tarsis**, ken ti balitok manipud Ufaz, aramid ti trabahador, ken na dagiti ima ti panday: asul ken lila ti kawesda: isuda amin nga inaramid dagiti nasigo a tattao.*

Ezequiel 27:12 KJV

Nagbalin ni Tarsis a komersianteyo gapuna iti dakkel a kinabaknang nga adda kenkuana; agraman ti pirak, landok, gambang, ken lead, agnegosioda kadagiti merkadoyo.

2 Cronicas 20:36 KJV

Ket nakikuyog isuna kenkuana tapno agaramid kadagiti barko a napan idia y Tarsis: ket nagaramidda kadagiti barko idia y Esion-geber.

Ti Tarsis, kas iti Ofir, ket maysa nga isla ken paset ti arkipelago dagiti isla. Gapuna, aniaman a teoria a mangikabil ti Tarsis iti sabali dagiti lugar malaksid kadagiti isla ket ignorante kadagiti nasantuan a kasuratan.

Salmo 72:10 KJV

*Mangyegto dagiti ari ti **Tarsis** ken dagiti **isla** kadagiti sagut: dagiti ari ti **Seba** ken **Seba** mangidatondanto kadagiti sagut.*

Isaias 23:6 KJV

*Mapankayo idia y **Tarsis**; agtaguob kayo, dakayo nga agnanaed iti isla.*

Isaias 60:9 KJV

*Sigurado nga urayennak dagiti **isla**, ken dagiti barko umayto nga umuna dagiti barko ti **Tarsis**, tapno iyegda dagiti annakmomanipud adayo, ti pirak ken balitok a kaduada, agturong iti nagan ti Apo a Diosyo, ken iti maysa a Santo ti Israel, agsipud ta indaydayawnaka.*

Paliuwenyo, mabigbig ti Tarsis gapu kadagiti barko. Ti pattapattaen ti dadduma nga eskolar a mabalin a kayo dayta ngem no basaen ti 2 Cronicas 9:21 ken Jeremias 10:9 nangruna, saan a mabalin nga agbalin a kasta ket siguradokami nga agbabawida iti panangaramidda iti kasta nga ulbod a panangipapan. Dagiti bangka ti Tarsis wenno ti armada ni Solomon a napan Iti Ofir ken Tarsis, a masarakan nga agpapada uray iti historia. Ti Tarsis ket adda iti rehion ti Ofir, maysa dayta a lugar a pagaammo iti pirak ken dadduma pay a gameng a pinadasmi. Mainaig daytoy kadagiti Isla kas iti Ofir at Seba. Dinakamatmi ti Sheba iti (Kapitulo 7), ngem makitamon ti panagpada ti Ofir ken Tarsis kadagitoy a nasantuan a kasuratan. Nupay kasta, ti kadakkelan a biddut a nabasa ken nanggegtayo ket ti Ti estoria ni Jonas nga iti moderno a teolohia ket naan-anay a biddut iti Biblia no maipapan iti heograpia.

Nailawlawag ti Panagdaliasat ni Jonas

Maysa kadagiti immuna a panagkedked a nangngegmi kadagita Pastor ken eskolar ket nagdaliasat ni Jonas iti Laud tapno mapan idia Tarsis. Nupay kasta, awananda iti naan-anay a konteksto ti panawen. Ti sanglidan iti Nalabaga a Baybay ket dinadael ni Yahuah sakbayan a Dimteng ti panawen ni Jonas idi kaaldawan ni Ari Jehosafat a nangikagumaan a mangtulad iti panagdaliasat ni Solomon idia Ofir. Awan ti kasta a panagdaliasat a napasamak ken gapu iti nadadael a naaramid ti Yahuah iti pantalan, ti kakaisuna a nabati a ruta dagiti Barko ti Tarsis a nagsubli idia Ofir manipud Israel nalpasen Baybay Mediteraneo. Napapaut a panagdaliasat a talaga, sadiay kadakuada ken saan nga idia Eziongeber, kaskasdi a kas ken Jonas.

1 Ar-ari 22:48 KJV

Nangaramid ni Jehosafat kadagiti barko ti Tarsis a mapan idia Ofir para iti balitok: ngem saanda a nagtultuloy; gapu ta dagita narba ti barko idia Ezion-geber.

Salmo 48:7 KJV

Daddadaelenyo dagiti barko ti Tarsis babaen ti tangatang iti daya.

Ita iti umno a konteksto, mabalintayo a basaen ti estoria ni Jonas ket maawatanyo daya. Nasungdo unay ni Jonas a mangsuporta iti daya Adda ti Tarsis iti Daya ken saan nga idia Espania wenno Britania, a saan katupag ni Tarsis iti adu a banag. Kasta met laeng ti adda ni Tarsis lugar ti Ofir, 3 a tawen a panagdaliasat manipud Baybay nga isu ti Nalabaga iti Daya, ket agpada a masapul a paneknekanda nga isuda ket Ofir met. Paliwenyo no kasano ti kinaanus ni Jonas iti daytoy nga estoria. Daytoy Ket makatulong tapno maawatan no kasano ti kinasayaat ti pannakaisurat ti Biblia ken anian a kinamaag ti panagregget ti tao a mangilawlawag kadagitoy.

Jonas 1:1-3 KJV

Ket dimteng ti sao ni Yahweh kenni Jonas nga anak ni Amittai. kunana, [2] Tumakderka, mapanka idia Nineve, ti daya dakkel a ciudad, ket agbukkawka a maibusor iti daytoy; gapu ta dimteng ti dakes iti sanguanak. [3] Ngem timmakder ni Jonas nga agkamang idia

Tarsis manipud iti sanguanan ti Apo, ket simmalog isuna idiy Jope; ket sadiay a nakasarak iti barko nga agturong idiy Tarsis:ket binayadanna ti plete ket naglugan isu sadiay, tapno kumuyog kadakuada idiy Tarsis manipud iti sango ti Apo.

Pudno nga adda ti Jope iti Makinlaud a Baybay ti Israel iti Baybay Mediteraneo ken naglugan ni Jonas iti barko nga agturong iti Biblikal a Tarsis. Kaano ngata a nagkontra ti Biblia iti bagina? Dimi pulos nasarakan ti uray kaanom. Amin dayta ket maipagarup dagitoy a panagkedked ket manipud kadagiti tattao a mariribukan maipapan iti... pannakaawat, isu a ditay koma nga ipabasol dayta iti Biblia. Dagitoy ket nalaka a mailawlawag. Maysa daytoy kadagiti pagarigan. Nasarakan kadi ni Jonas ti kapartakan a ruta ditoy? Negosiante kadi isuna? Haan. Naglibasni Jonas ken ni Yahuah ket kayatna ti mapan iti adayo no mabalbalin. Isu a nangpili iti barko nga agturong iti Abagatan a Daya Paliwenyo, mapan to isuna iti pisikal a Tarsis met laeng ken laglagipen, awan ti Red Sea Port a pagpilian gapu ta nadadael dayta. Nagasat ni Jonah, naatipa iti dalanna iti kasapaan a panawen.

Jonas 1:17 KJV

Ita, nangisagana ti Apo iti dakkal nga ikan tapno alun-onenna ni Jonas. Ket ni Jonas adda iti tian ti ikan iti tallo nga aldaw ken tallo a rabii.

Ammotayo nga iti Sunday School, naisuro kadakatayo nga daytoy ket maysa a balyena. Nupay kasta, daytoy ket dakkal kano nga ikan. Aniaman dayta, Nakalasad ni Jonas iti tian iti tallo nga aldaw ken rabii. Awan duadua nga adda idi ti panangipapan ditoy. Napaneknekan ti siensia a saan a posible ti maysa a tao ket agbiagda iti tian ti balyena. Daytoy ti nangpanaw kadagiti eskolar nga awan ti sungbat Isu nga naibilang dayta a maysa nga teoria iti daytoy a punto. Daytoy ket mabalal a dakkal a parsua iti baybay nga addaan kadagiti abilidad ni Jonas nga aganges bayat nga adda iti uneg ken umdas ti kadakkalna tapno umanay.

Addang daytoy iti pinakasirib nga iskolar no napudnoda maipapan iti daytoy. Ti teoriatayo ket mabalal a kasta, ken mabalal a saantayo paneknekam dayta, ti Leviatan, ti dakkal nga animal iti baybay a naisuratnot iti libro ni Job nga agnanaed iti tukok ti baybay ngem agang-

Ladawan: 1532 Mapa ti Novus Orbis Regionum ni Grynaeus a kaduami ni Jonasmi dagiti kanayonan. Masapul nga agdaliasat ni Jonas iti Africa tapno maibagay iti estoriana. Domain ti Publiko.

anges met apuy. Kasapulan ti angin iti bagina ken isu ket naindaklan unay, isu a makaanay no nangibaon ni Yahuah Leviatan tapno alunonenna ni Jonas. Manen, ditay mapaneknekan dayta gapu ta ditay pay nakita ti Leviathan ngem addan kaipapanan Saan, saan nga espiritu wenno demonio ken ni Yahuah a nangparsua kenkuana a maitunos iti Nasantuan a Kasuratan.

Jonas 2:10-3:3 KJV

Ket nagsao ti Apo iti ikan, ket inpugso na ni Jonas iti namaga a daga. Ket ti sao ni Jehova immay ken Jonas iti maikadua a gundaway, a kunkunana. [2] Bumangonkayo, mapankayo idiy Nineve, dayta dakkal a siudad, ket ikasabayo ti isursuro nga ibilinko kadakayo. [3]

Isu a timmakder ni Jonas ket napan idiaiy Nĕveve maibatay iti sao ti Apo. Ita, ti Nĕveve ket maysa a dakkel unay a siudad a buklen ti tallo maysa nga aldaw a panagbiahe.

Ti saan a maawatan ti adu nga eskolar ditoy ket adda ti duwa a nagsisina a tallo nga aldaw iti baet ti panawen iti estoria. Ni Jonas ket nakalasad iti tian ti parsua iti tallo nga aldaw ken tallo a rabii ngem kalpasanna, naitupra iti takdang. Pinagtalinaed ni Jonas dayta a lokasion. Adda dagiti dadduma nga haan nga husto ti panagbasada no Ibagada nga dayta a parapo ket iladawanna a ti siudad ti Nĕveve kas dakkel unay ken mangibagbagi ti tallo nga aldaw a panagdaliasat manipud maysa a murdong agingga iti sabali. Ti karit iti daytoy a kita ti panagpampanunot maisupadi iti arkeolohia a mabalintayo nga ipakita a ti Nĕveve ket a dakkel a siudad para iti dayta a panawen ngem saan a kasta a kadakkel iti rukodna. Daytoy ket adda iti kalawa nga agrukod iti 750 nga ektaria (1,900 ektaria) a napalikmutan iti 12 kilometro (7.5 mi) a pader a naaramid iti ladrilio.” [396] Saan a maysa nga aldaw a panagdaliasat, nangruna ket nasurok a tallo. Addaan kadagiti didingna daytoy, isu a daytoy ti kadakkelnan ket medyo pudno. Ti kaipapanan nga inurnong ni Jonas iti daytoy a bersikulo ket addaan kinasaririt ti mangikeddeng iti dalan ti panagdaliasatna ken ti lokasion ti Tarsis.

Daytoy ket saan a tallo nga aldaw a panagdaliasat manipud iti dayta a lugar agturong idiaiy Nĕveve ket naan-anay a maitunos dayta iti maysa laeng lugar iti lubong Naipasngay ni Jonas iti igid ti Gulpo ti Persia iti asideg ti wangawangan ti Tigris/-Eufrates nga agayayus iti Golpo. No mapadasan daytoy, mapaneknekan a dagus. No ni Jonas ti agturong laeng iti Espana wenno Britania, masapul a maalun-on iti baybay ti Mediteraneo Nga haan met a ammo kadagiti napipigsa a bagyo iti baybay a kas iti daytoy. Kalpasanna, maiyanak manen pasubli iti Daya a Baybay Mediteraneo.

Karitenmi ti tunggal maysa a sukimatenda dayta iti mapa ket makitayo nga awan dagiti kangrunaan a ruta nga agturong iti danum malaksid no makadanonka idiaiy Eufrates, ngem kasapulan latta nga a bumallasiwka iti Tigris ken atiddog unay ti distansiana. Tapno makadanonka iti danum, nalabit nga agusarka iti kamelio a makabael nga agbiahe iti promedio a 30-40 km (18-25 milia) iti kada aldaw. Tapno dalliasatem iti 191 a milia agingga iti Karayan Eufrates, dayta laeng 7.5 days ket saan

ka pay ketdi nga adda iti rugi ti biahe. Padasem a pamitloen ti kapartak ti kamelio ket saan latta a posible dayta. No addakan iti karayan, nalaklaka dagiti bambanag ken 2 nga aldaw ti kasapulan tapno agdalliasat iti 424 a milia agingga iti Karayan Tigris ket kalpasanna maysa pay nga aldaw a sumang-at iti Tigris nga agturong idiaiy Nineve. Dayta ti 10.5 iti dayta nga aldaw no umanamong ti amin ket padasem a bingayen iti kagudua kas konserbatibo a panagpattapatta, saan latta a mapasamak dayta.

Adu ti mangpadpadas a mangnayon iti sumagmamano a kita ti panagbalbaliw iti daytoy a kaso, ket no aramidenda daytoy, dida ikankano ti lohika ken panagdagsen ti estoria a kasapulan ti dakkel a milagro nga ni Jona ket Awanan ti problema a mangdakamat iti sabali no mapasamak dayta gapu ta inalun-on ti ikan ket nagsardeng ti bagyo. Ania aya ti kakaisuna a bassit a panagbalbaliw? Mabalin nga iserrek, kasanon no ti maysa a lugan para Tangatang ket agdisso iti law-ang ditoy daga?

Ti rason a saan nga agkurri ket gapu ta kayat ni Jonas nga maamoantayo amin a ti Tarsis ket saan nga iti asideg ti Mediteraneo. Ti barko nga agturong idiaiy Tarsis ket rumwar iti Mediteraneo, sarunoenna ti igid ti baybay ti Africa agingga iti Taaw Indiano ket sadiay nga malmes ni Jonas. Maipasngayto isuna kadagiti karayan Tigris ken Eufrates iti Persian Gulf, eksakto a tallo nga aldaw a panagdaliasat nga agpangato iti Tigris agturong idiaiy Nineve. Kasano a nabalinanmi a nailiwiwag daytoy iti uneg ti kasta a kaatiddog ti tawen? Saanen a napateg dayta. Isublityo ti bukodna a sarita. Iti panangaramid iti kasta, makitatayo a mabalin a patientayo dagitoy – amin dagitoy.

Siasino ni Tarsis?

Genesis 10:2 KJV

Dagiti anak ni Jafet: Gomer, ken Magog, ken Madai, ken Javan, ken Tubal, ken Mesec, ken Tiras.

Dagiti anak ni Joctan - da Ofir, Seba, ken Havila ket naggapu amin iti anak ni Noe a ni Sem. Nupay kasta, ni Tarsis ket naggapu kenni Jafet. Kasano a nakastrek isuna iti daytoy nga estoria maipapan iti panagdaliasat nga agturong iti Ofir? Ti kakaisuna a Tarsis a nadakamat iti Genesis 10 ket maysa daytoy.

Genesis 10:4-5 KJV

*Ket dagiti annak ni **Javan**: da Elisa, ken **Tarsis**, Kitim, ken Dodanim. Babaen kadagitoy nabingay dagiti isla dagiti Gentil kadagiti dagada; tunggal maysa sigun iti pagsasaoda, sigun iti dagiti pulida, kadagiti pagilianda.*

Ni Tarsis ket anak ni Javan, ti ama ti Grecia baben ti historia ken libro ti Jubileo. Kaduana dagiti kakabsatna, nagtawid dagiti isla ti Griego, a siuumiso a maawagan kadagiti isla ti Gentil iti Genesis 10. Nupay kasta, no surotentayo ti maawagan dayta a pakasaritaan a masansan a di ikankano ti Biblia, mamati datayo nga awan barko idi 2200 K.K.P. Awan pay ti natakuatanmi a dagiti barko ket mabalin a napetsaan manipud iti dayta a panawen.

Nupay kasta, ti panangpanunot a mabalin a mataginayon dayta iti kasta a kapaut ket saan a nainkalintegang malaksid kadagiti manmano unay a kaso. Ania ti serserbina ti panagtawid kadagiti isla no saanmo a kukua mabalin a bisitaen dagitoy. Masapul a makadanonda kadagiti mana iti aniaman a pamay-an ken saan unay a nasayaat dagitoy aglanglangoy Manamnama a patientayo a ni Noe ken ti kukuana mangbangan dagiti ubbing iti barko a dakkal unay ken komplikado inaramidda tawtawen sakbay daytoy, ngem nalipatandan no kasano mangaramid iti barko kalpasan ti Layus. Nangruna iti dakkal baybay a bumallasiw ita. Siempre, aglayagda ken addaanda kadagiti barko. Nangruna ni Tarsis nakasarak iti pamay-an tapno makaaramid iti maysa lugan tapno makadanon iti tawidna. Daytoy ti wagas tapno makastrek iti panagakar idiay Ofir. Siguradokami a saan a datayo ti umuna a nangaramid iti daytoy a koneksion.

“ket pudno a napasamak dayta, ken ti kangrunaan nga agnanaed kadagita arkipelago [Filipinas] daytoy ni Tharsis, anak ni Javan kaddua ti kabsatna, kas kada Ofir ken Havila ti India, makita tayo iti maikasangapul a kapitulo ti Genesis...”

– **Ni Ama Francisco Colin, 1663 [156]**

Simmangpet ni Tarsis a kaduana dagiti kakabsatna, ti annak ni Javan, ti pamilia dagiti marino manipud Jafet bayat ti panagsublida amin iti daga ni Noe. Ti teritoria ket naited kadagiti annak ni Shem iti biningay ni Noe ti lubong a Da Ofir, Seba, ken Havila ti nangikari nga alaenda ngem kasapulanda dagiti barko tapno makadanonda sadiay.

Da Ofir, Seba, ken Havila ket agnanaed da idiy Mesad, nga Iran idi 1663, ket maysa a teritoria nga asideg iti naawagan India (Afghanistan) ti adu pay laeng isu a saan a nalawag para ken Father Colin a mangipakaammo kadakuada ta naggapuda gayam iti dayta a rehion. Saan nga eksakto a lugar dayta para iti panagbyahe ken basbassit nga amang No adda barko a makaballasiw iti baybay ngem ni Tarsis ken dagiti kakabsatna ket adda barkoda. Ngarud, ni Ofir ken Sheba ket agkasapulan iti barko ket impaay ni Tarsis dagitoy.

Ti gunggonana iti panangaramidna iti daytoy nga panggep a mangisubli kadakuada iti bokodda a daga ket agtagikua iti maysa a pedaso ti daga sadiay dayta ket lohikal daytoy gapu ta agpayso a napasamak dayta sigun iti nadosan a kasuratan tapno maaddaan ti daga iti dayta a rehion nangruna nga ti teritoria ni Tarsis ket adayo manipud idiy malaksid kadagiti Griego nga isla. Nadakamat ni David a naminduwa dagiti barko ken dagiti ari ti Tarsis sakbay ti panagturay ni Solomon sakbayna pay a rinugianna a binangon ti marina ti baybay (Salmo 48:7, 72:10). Ti agpada a padto nga iyeg ni Tarsis dagidiay sagut iti Mesias agraman da Ofir ken Seba ken dagiti barkoda ket madadaelto.

Saan a nagunggonan ti Roma iti daytoy a pannakaammo gapu ta impasdek dayta ti Israel a ni Feonicia ti mangimaton iti ruta. Tinawid daytoy ti Grecia gapu ta irepresentarda ti pamilia ni Tarsis. Adda kaipapanan na dayta.

Ti Tarshish ket Mindanao, Pilipinas kas nailista a kas... ti Griego a daga ti pirak, ti Argyre (Ti Hebreo a Tarsis) nangnangruna iti globo ni Behaim idi 1492 a Portuges iti abagatan ti Luzon/Chryse. Maitunos met ti Mindanao kas kakaisuna a lugar iti Filipinas a maitunos Tarsis nangruna iti gambang.

KAPITULO 11 | Dagiti Kadaanan a Barko: Ari Solomon at Opir

Quinquireme ti Nineve manipud adayo nga Ofir, .

Paggaod paawid iti napudot a Palestina, .

Buyogen ti karga ti marfil, .

Ken dagiti sunggo ken paboreal, .

Sandalwood, sedro, ken nasam-it a puraw nga arak.

Natan-ok nga Espaniol a galeon nga aggapu iti Isthmus, .

Panaglenned iti Tropiko kadagiti berde nga palma nga aplaya,

Iti karga dagiti diamante, .

Esmeralda, ametista, .

Topase, ken cinnamon, ken balitok a moidores

Narugit a British coaster nga addaan kadagiti apgad-asin a bunton ti asuk, .

Panagrikos iti Channel kadagiti aldaw ti Marso, .

Iti maysa a karga ti karbon ti Tyne, .

Dagiti Riles ti kalsada, lead ti baboy, .

Dagiti Kayo a pagsungrod, landok a ramit, ken nalaka a lata.

– “KARGO” NI JOHN MASEFIELD, 1903 [107]

Ti pannakaawis iti nagkauna a daga ti balitok ket kanayon a makaallukoy iti panunot ti adu. Nasurok a maysa a siglo ti napalabasen, ti nalatak a Nailian a Mannaniw, ni John Edward Masefield ti inaramidna ti daniw iti marine terms. Tuladenna ti nagkauna nga Ofir idi panawen dagiti Espaniol a sigurado a nagdaliasat idiaiy Ofir ken kalpasanna, kadagiti Briton a saan a talaga a mairaman iti salaysay ngem saan a

nakaskasdaaw ta Ingles. Ti karkarna nga araramiden na ditoy ket ikonektana dagiti barko ti Tarsis kas ti Barko ti Nineveh. No nasirarak mo dagiti panagakar iti Amianan a Pagarian ti Israel kas iti inaramidmi, nalabit a makitayonto met laeng a nagbalinda a Balud ti Asiria ken ti pannakawayawayada iti apaman a pinarmek ti Babilonia ti Asiria, winayawayaan ida ti Ari ti Babilonia.

Nagtalinaed dagiti dadduma idiay Asiria wenno Nineve, nga ammotayo ita kas immakar a Kurdistan ken dadduma ket immakar iti kinapudnona, iti Filipinas, dagiti isla ti baybay ni Isaias 11. Ni Masefield ket nangala iti waya waya innayonna ti “nasam-it a puraw nga arak” manipud Ofir a nadakamat Ti kaadduan ket mabalin a tumukoy iti arak manipud iti kayo ti niog, Tuba wenno arak ti unas, wenno Basi manipud Filipinas. Adda met ni Ofir ti pakasaritaan ti panaglayag ket karibalna dagiti Espaniol idi Simmarungkarda.

2 Esdras 13:39-49 KJVA

Ket gapu ta nakitam nga inummongna ti sabali pay a natalna tattao kenkuana; Isuda dagiti sangapulo a tribu, a natiliw manipud iti bukodda a daga idi panawen ni Ari Oseas, a ni Salmeneser nga ari ti Asiria ket innala da ida nga balud, bimmallasiwda iti rabaw ti danum, ket iti kasta naiipanda iti sabali a daga. Ngem innalada a mismo daytoy a balakad, a baybay-andanto ti kaaduan kadagiti pagano, ken mapan iti sabali a pagilian, dayta awan pay ti natauan a puli a nagbiag, tapno makapagbiagda sadiay ken ipatungpalda ti lintegda, a dida maipatungpal iti lintegda iti bukodda a daga Ket simrekda iti Eufrates iti abay ti akikid a parte ti karayan. Gapu ta nangipakita kadakuada ti Kangatuan kadagiti pagilasinan, ket pinasardengna ti layus, agingga a makaballasiwda iti karayan. Gapu ta iti dayta a pagilian adda sabali a dalan tapno makapan, kayatna a sawen, makatawen ket kagudua: ket isu met laeng a rehion ti maawagan ti Arsaret. Kalpasanna, nagnaedda sadiay idi agangay; ket ita no kaano nga mangrugida nga umay, agsardengto ti Kangatuan iti ubbog dagiti waig manen, tapno lumasatda: gapuna nakitam ti kaaduanna nga addaan talna. Ngem kukuam dagiti nabati dagiti tattao ket dagidiay masarakan iti uneg dagiti beddengko. Itatta inton dadaelenna ti kaaduan kadagiti nasion a naguummong, idepansananto dagiti tattaona a nabati.

Ti maikadua a pannakairuar wenno pannakairuar ti Mapukpukaw a Tribu ti Makin-amianan nga Israel ti makagapu no apay a napanda idiay Arsaret idi makatawen ket kagudua a panagdaliasat manipud Asiria. Namapami metten daytoy iti naan-anay a detalye iti seryemi

dagiti mapukpukaw a Tribu: Nupay kasta, saan a dakami ti umuna a mangaramid iti daytoy umuna a panagsirarak, detalyado nga komkomento ken journal, Uray met ni Columbus a ti Ofir, Tarsis ti Minuyongan ti Eden ken Arsareth ket isla iti Amianan laeng ti Equator iti Adayo a Daya a pagaammo itan kas Filipinas. Nailawlawag dayta addaantayo iti globo ti Benhaim iti isu met laeng a tawen a 1492 ipakitana a ti Chryse/Ophir ti eksakto a lokasion ti Pilipinas. Ti Italiano nga eskolar a Judio a kapanawenanda, ni R. Abraham Naan-anay met nga umanamong ni Perisotol iti pammati ni Behaim ken ni Columbus. Naipreserba dagiti sinuratna idi 1846 ket masarakan dayta kadagiti aramid ni Apoc. Thomas Stackhouse ni Thomas Stackhouse. Iti daksanggasat ta saan a nagustuan dagiti Judio ti naaramid Ti konklusyon ni Farrisol ket inlemmengda ni Ofir ken dagidiay Mapukpukaw a Tribu ken nakaro ken nagtultuloy a panaglemmeng.

“Ti sabali pay a Judio a mannurat a nangsaplit iti lubong” ket nakasarak iti inggagara a kombeniente a pagtaengan para kadagiti 10 a Tribo ken naikkan da kadagiti nasayaat unay nga establisimiento iti adu lugar. Ti pagilian nga aw-awaganda iti Perricha nga napalikmutan kadagiti Saan nga ammo nga banbantay ken napalikmutan met iti Asiria. Pinaaedan ti Perricha ti dadduma ket pinaaduna dayta kas maysa a pagarian. Dagiti dadduma met ket naipan iti let-ang ti Kebar, a sadiay sigun kenkuana adda ti Baybay Indian kano dayta. Nagnaedda sadiay sigun iti ugali dagiti nagkauna a Recabita. Dagiti Recabita ket awananda iti bukod a pagtaengan. Agmulmula ken agpataudda laeng ti arak. Saan, simrekda iti Indies, ti isla ti Bengal, ti Filipinas, ken dadduma pay a lugar wenno lugar.” -Ti Rev. Thomas Stackhouse, ken ni M.A. (1846) Panagadaw kenni Farissol (1500) [108]

Gapu iti naan-anay a panagsukisok iti daytoy a topiko ket maammuat ti isla ti Bengala ket naisilpo iti Visayas ken masigurado ti ispelng siguradona nga dayta ket awan sabali no di ti Filipinas. Wen met nga agpayso, nagbalin itan a moderno ti nagan idi panawen ti Stackhouse kas ti Filipinas. Para iti pannakaammo ti kaadduan adda laeng maymaysa a desierto ti Filipinas ket awan sabali dayta no di ti Paoay Lapaz Dunes iti Laoag, Luzon ket dayta ti kaadaywan a pagilian nga awan pay ti nagnaed sadiay. Iladawanna ti... adu dagiti lugar nga agbalin a sanglidan bayat ti panagsursurona ngem saan a nagdaliasat ni Farrisol sadiay, isu nga awan ket ti kapanunotan maipapan iti eksakto a

heograpia ti nadakamat a lugar dayta a naan-anay met a napaneknekan idi 1500 ngem nagbalinda medio nabara no agsublitayo, agingga na nga dimteng ni Magellan. Ilawlawagna pay no apay a simmangpet dagita Espaniol ken inladawanna pay ketdi ti komunidad sadiay kas addaan pannakaammo agbasa, nalaing nga agaramid kadagiti barko, estilo kawes ken adu a daras a nakabado dagiti tattao sadiay ti kawes a naglaon iti nakaskasdaaw a kaadu ti balitok ket saanda nga ipakita wenno iladawan ti talento wenno paglaingan iti arkitekto. Adu ti nangpadas a mangbirok iti daytoy nga arkitekto tapno... ipapilit ken paneknekan daytoy a salaysay ket gapu iti daytoy naibaludda iti di umiso a panangmatmat. Awanen ti sabali a namnamaen ken awan pagilian wenno nasion iti intero a lubong mabalina a magun-od dayta, uray pay Isuda mismo.

Saan a nailadawan ti nagkauna nga Ofir nga addaan panagtagikua iti templo, uray uray maysa laeng a naaramid iti balitok. Awan wenno haan la nga naisurat nga addaan dayta iti nasayaat nga imprastruktura ken nawadwad a gameng dagiti gagangay a gameng. Ti nanumo a wagas ti panagbiag dagiti filipino ket katupag ti kari dagiti Recabita, segun iti Farrisol. Naipakita mi manen a dagitoy a gameng ken tunggal maysa kadagitoy ket adda iti Filipinas. Agpayso, mapan laeng dayta iti maysa nga direksion—iti direksion dagiti balitok a makitatayo iti intero ti pakasaritaan. No maipapan met kadagiti barko, ti pakasaritaan ti pilipinas ket Nakalemmeng.

Iyarig ni Masefield dagitoy nagkauna a barko ti Tarsis idiaiy Quinquireme na, maysa a naindaklan ken kadaanan a Romano nga barko de kusina nga addaan iti lima a banko Ti gaud iti tunggal sikiganna. Dakkel laeng dayta a barko para iti panawen ni Solomon. Masdaaw ti asinoman inton maammuanda a ti nagkauna a teknolohiya ti Phonecia Ket talaga met nga sopistikado manipud pay idi 900 BC idi naipasdek ti templo. Uray pay simmobra ket haan met nga adayo.

Saan a maawatan ti kaaduan a tattao dagiti addang ken no kasano nga aktual a makapaandar ti bangka idi un-unana. Nakaskasdaaw ta dinakamat ni Plato ti Trireme iti pammaneknek ken panangpapayso iti nagkauna nga Atlantis sakbay ti isasangpet ti Sangalubongan a Layus. Awan ti nagsaludsod maipapan iti dayta nupay kasta kasla dida kayat a pasien nga inaramid ni Noe ti Arko ken naawat ni Noe kadagiti detalyado nga instruksion manipud ken ni Yahuah Elohim. Nupay kasta,

*Maysa a Fenician Galley Ladawan
manipud Dagiti Ladawan ti Baybay ni
James Macaulay
Kagimongan ti Relihioso a Trakta c
1880.*

gapu kadagitoy a rason adu kinunana nga awan ti umdas a teknolohia ti Soldado ti baybay ni Solomon tapno aglayag ken makadanon iti Filipinas. Idi 900 BC simmayaat ken ngimmato ti pannakaammo dagiti taga Fenicia iti barko isu met laeng ti Birreme ti Grecia ken Roma nga addaan iti dua a dadakkel bangir dagiti gaud nga aggaud ken aglayag a nasayaat babaen ti tulong ti angin nga agbiahe. Ni Ari Hiram ti Tiro ket inraman dagiti taga Fenicia ket isu ket nabayadan nga agserbi almirante ket iti kasta idauluanna ti baro a navy daytoy a panagdisso iti Nalabaga a Baybay. Iramanna pay laeng dagiti barko naaramid, sigun iti disenio dagiti taga Fenicia. Ezequiel 27:25 agingga iti 26 ken Jonas 1:13 agpada a kuna dagiti barko ti Tarsis ket paandaren dagiti gaud, nga agturong iti taaw. Adda dagiti mapagtalkan no historia ti pagsasaritaan a mangpasingked iti daytoy a takder. Saanda a sabali no di ni Herodito, Da Josephus ken Thucydides.

*“Nairekord da Heroditus ken Thucydides dagiti nagkauna a barko mabalinna ti agbiahe iti promedio a kapartak nga innem a **milia iti kadal tunggal oras**. [Dagiti barko ti komersiante]. Ti kabaelanda nga agaw-awit ti karga ket adda iti rehion ti **450 a tonelada**. Ti armada ket makaaramid iti agingga iti **50 a barko a pagkargaan**. – Ensiklopedia ti Kadaanan a Pakasaritaan [110] Panunoten a malaksid iti dayta nangaramid pay ketdi iti adu a **bilog kadagiti** sangladan ti Egipto ti Nalabaga Baybay, iti maysa a baybay wenko lugar idiy Ezion-geber.” –Ni **Josephus** [111]*

Nakapatakder ni Ari Solomon iti adu a bilog, soldado ti baybay wenko armada nga agarup limapullo. Sigun kadagiti barko a komersiante ti Fenicia, iti dayta a tiempo talaga a dadakkelda ken addaanda iti 2 a

linia taga gaud nga addaan kabaelan nga nga agkarga iti 450 a tonelada ken makapagbiahe iti innem a milia iti kada oras. Awaten tayo ti saan a kompleto a kasasaad ti pasamak maipapan kadagiti kaugalian dagitoy a barko ti komersiante dagiti taga Fenicia ket mabalintayo itan a pattapattaen daytoy a panagdaliasat sigun kadagita kabaelanna. Dagiti negosiante a taga Fenicia ket konserbatibo unay Ken dayta ti makagapu a maawaganda nga kasayaatan iti panawenda. Dagitoy a barko ket saan a nalaka a mapirdi wenno madadael gapu ta arakupenda dagiti baybay ken aglayag laeng iti aldaw tapno maliklikan dagiti lapped a narigat a madlaw wenno makita iti sipngget no dumteng ti rabii.

“Idi nagkauna a panawen, ti panagdaliasat dagiti taga Fenicia ket.” talaga nga naannad ken kalmado. Iti panagdaliasatda idia Laot agingga a saanda a makita, masansan nga agarakupda ti kosta, a nakasagana iti aniaman a mabalin a mapasamak panawen no agbeggad ti baybay wenno langit, tapno agbaliw ti ti ruta wenno direksionda ken panaggaudda nga agturong iti takdang. Kadagiti estante a kosta awan ti panagbutengda a mangtaray kadagiti barkoda iti takdang gapu ta, kas kadagiti barko dagiti Griego, nalaka laeng a maguyod ida iti di madanon babaen kadagiti dalluyon, ket kalpasanna maiguyod ken maisanglad, a lumabas ti bagyo, nagtalna manen ti paniempo. Idi damo naglayagda, ket napaneknekanmi met daytoy napasamak iti agsapa a nangibaba iti timon idi simmangpet ti nasipngget wenno guyodenda dagiti barkoda nga agturong iti takdang, bayat ti panagur-uray iti sumipngget. Ngem bayat ti panaglabas ti panawen ad-adu dayta nagbalinda pay ketdi a naturtured.”

–Ni George Rawlinson [112]

Mainayon pay, iti nainget ken napaut a panagsukisok iti daytoy a masakbayan, kaugalian ti gumatang iti daga iti tiempo ti isasangbay da iti daga tapno adda gundaway nga agmula para iti sumaruno a panagtayab nga agsubli. Malaksid iti panagtagilako, panagtroso ken panagminas ken dadduma pay a panagsagana para iti nasao a panagsubli ket napatta pattamin nga agarup makatawen dayta. Dandani amin nga mangibagbaga ket as-asideg kano iti Pilipinas ken gapu iti daytoy a panangmatmat talaga nga nasingedda. Ditay koma malipatan dagita estoria iti Biblia impakitana ti umuna unay a panagdaliasat ngarud iti umuna a panagbiahe tapno mapasingkedan ti dadduma pay a ruta a mausar iti panagtagilako, napan ketdi idia Ofir para iti naisangsangayan unay a kita ti balitok. Padasentayo ti agusar kadagiti

numero nga mangiyarig iti gagangay A distansia a 20 nautikal miles kada aldaw sigun kadagitoy a salaysay.

*Eziongeber agingga iti **YEMEN** = 991 nautical miles (50 nga aldaw ti mapan)*

*Panagbiahe nga agsubli: **3 BULAN** (umasidegen)*

*Eziongeber agingga iti **EUTHOPYA** = 1,131 nautical a milia (57 nga aldaw a mapan)*

*Panagbiahe nga agsubli: **4 A BULAN** (umasidegen)*

*Eziongeber agingga iti **INDIA** = 3,087 nautical miles (154 nga aldaw ti mapan)*

*Panagbiahe nga agsubli: **1 TAWEN** (umasidegen)*

*Eziongeber agingga iti **PILIPINAS** = 6,824 nautical miles (342 nga aldaw ti mapan)*

*Roundtrip: **2 A TAWEN ITI BAYBAY ken MAYSA A TAWEN TAPNO AGMULA, APIT Ken MERCHANT = 3 A TAWEN***

Ti rehion laeng ti Pilipinas ti makatupag iti dayta kadagiti tallo tawen nga agpapan Ken agsubli a panagbyahe. Mabalin a tallo a bulan dayta a panagbyahe agpapan ken Agsubli ti Yemen a bumama iti Red Sea. Mapampanunot nga uray idi panawen ni Job, sakbay pay nga maipasngay ni Solomon, Dagiti Sabean ti Yemen ket mabigbig ken naisurat iti Skriptura manipud pay idi rugrugi na. Haanda nga naawagan iti Ofir, Tarshis wenno Sheba uran naminsan man laeng gapuna ta isuda ke Sabeans. Haan laeng nga nakipaglaktako ni Ari nga Solomon idia y Yemen idi panawenna, ta ti makagapu ket maibilang da kadagiti Ari iti Arabya nga kanayon nga sumalsaludo kania, isu nga dayta ti teritoryo ti panagtagilako ni Ari nga Solomon, uray pay dagiti amin nga ari ti Arabya. (1 Ari-Ari 10:15). Nakaskasdaaw nga agkapada wenno umaynay ti paatiddog nga Lansa iti bilog nga adda abot na uray pay ania ti aramiden ti siasinoman.

Ti Eutopia ti kapadpada ti nakapsut nga padto gapu ta adda datoy iti teritoryo ni Ham malaksid ken ni Shem koma. Daytoy ket karkarkuloen nga umabot iti uppat a bulan iti baybay a mangted ti panawen nga mangibati ti duwa a tawen ket duwa a Bulan tapno makaaramid iti pakakumikoman nga aramiden. Naannad ni Ari nga Solomon. Daytoy a byahe ket maipagarup a tallo a tawen a distansiya wenno Baet.

Uray pay ti India ket adayo unay gamin ket kapadpada ti maysa a tawen nga Agpapan ken agsubli ket mangted kadakuada iti oras nga makapagtrabaho, Agmula ken agburas. Nailawlawagmin dagiti pakasaritaan nga mangibagbaga nga Ti Ofir ket Isla iti daya nga India. Ti daga laeng nga agpayso ti Pilipinas ti maipada Gapuna nga isu ti kapada ti duwa a tawen nga panagdalliasat iti baybay nga Mapan ken agsubli ken maipagarup nga maysa nga tawen a panagtrabaho, Panagmula ken panagburas.

Dayta ket panangiladawan nga masapul a basaen tayo nga nalaing nga addaan Silulukat ken naananay nga pannakaawat kadagitoy nga bambanag. Ti Taiwan Ket maysa nga Isla ket saan nga adu nga isla isu nga imposible datoy a mapasamak. Teritoryo ni Ham ti Indonesya a kas Australya agraman payen dagiti pagilian nga Adda iti tennga isu nga saan a mapasamak dagitoy. Aniaman nga lugar iti daya Ti Pilipinas ket haan nga agbalin a teritoryo ni Shem isu nga inikkatmi payen uray Ti Isla ni Solomon nga haan a mapanaganan ti maysa nga agdaldalliasat nga Ammona met iti bagina nga nalipatanna ti Ofir wenno ipagarup nga Ofir ti naganna.

Awan met ti mamati nga bassit laeng ti balitok iti Ofir ken nakarkaro met nga awan Ti istorya nga makapaneknek iti daytoy. Adayo unay ti Japan iti Amianan. Dagiti Pagilian a kas China, Indonesia ken kadakkelan nga Asya ket haanda met nga Isla. Napateg nga iti panangipatungpal ti lohika ket mabirukan tayon iti Pilipinas. Suksukimatenmi nga nalaing ti kabuklan ti panangiwaraagawag kadagitoy a Banbanag.

No napartak da kadagiti panagbyahe da, uray pay no ammoda nga nadawel ti Panawen gapu iti bagyo, ket inayontay pay iti daytoy ti konserbatibo ken Kadaanan nga karakter weno katatao dagiti Phoenicia, haan nga nasayat no Di ket nakarkaro ti epekto kadagiti mangibagbaga ken mamatida nga isuda ti Ofir, uray pay no asidegdan nga pumada iti panangiladawan ti Ofir. Haan met Nga umanay nga agaramidda iti lumbes iti 6,000 nga milya a kaadayo ti Baybay iti ballasiw ti Pasiipiko ken agsubli ket mainayon to byahe tapno iti Kasta ket makadanon iti Amerika. Iti daytoy a punto, madlaw mo nga kalpasan Ti tallo a tawen nga panangsango kadagiti adu nga kita ti tattao ken makaala Kadagiti milyon nga nagbuya kadakami iti YouTube ket nangngeganmin amin Dagitoy. Dagitoy ket maiyannatop ken nasayaat para kadakami. Haan

laeng nga Nalabsan ti nasukisokmi daytoy a pannubok, no di ket daytoy nga panagadal ket Kumpleto nga naeksamin amin nga anggulo na. Daytoy met ti makagapu no apay Nga awan ti makasupiat kadagiti konklusyon mi, no di ket naragsak mi met a Kinablaawan ken kablaawan dagiti mangayat nga mangpadas.

Tapno iti kasta dagiti makasapul kadagitoy a barko nga naggapu iti asideg nga 1,000 tawen B.C, masapul nga masarakan daytoy tapno iti kasta ket makapa- Pati ti ruta. Ipangpangruna tayo dagiti kadaanan nga barko ti Phoenecia nga Nasarakan iti arkeolohiya aginggana ita nga nagtaud pay iti maika 7 ng siglo B.C. idiyay Playa Dela Isla iti Puerto de Mazarron, iti Espania isu nga, awan nga Agpayso ti barko nga Phoenecia nga naggapu iti panawen ni Solomon ken haan Pulos a nasarakan uray dinno a suli ti lubong. Ti pattapatta nga haan met nga Nabiag ken nagnaed iti daytoy a lubong dagiti Phoenecians iti dayta a panawen Ket isu ti eksakto nga gapuna nga inusar tapno baybay-an ti pammaneknek ken Kinaagpayso nga adda ti nagkauna nga Israel. Kinaagpaysoanna ket adda Nga talaga ti nagkauna nga Israel. Kinaagpayso na ti maiyawag iti daytoy ket Kaawan ammo na. Haan mo a mabalin nga paneknekan nga adda dagiti banbanag a saan nga nabiag Ken nagnaed ditoy lubong ket ti makaigapu nga haan a personal nga nakita wenno Naiggaman, kasla iti kayo nga barko nga saan la nga nalabsan wenno naibturan Tapno agtalinaed nga sibubukel ket saan nga nadadael wenno nabulok kalpasan Ti atiddog a panawen uray pay no daytoy ket nakalemme wenno nakayuper iti Danum.

Mabigbig dagiti Phoenicians nga naannad nga ken haan nga nadarasudos nga tattao. Sigurado met nga awan ti agbabatad nga barko iti uneg ti Tarshis. Ti datar ti taaw Ket 95% ti haan pay nga nasukimat isu nga dagiti mamati kadagidyay nga klase ti Kapanunotan ket haandan nga masapul pay nga panunoten dagiti takem da, No di ket arakupen ken agaramid da iti haan nga agpayso nga paradyem wenno Kalangsutan wenno haan nga husto a kapanunotan ket masapul nga adalen nga Nalaing ken naituding la nga mapaay, uray idi pay la idi damu. Ammoyo ba nga Malaksid iti daytoy, adda pay nabirukanmi nga adu a sentimo a naggapu idiyay Phoenecia nga mangipakpakita iti kalidad ken laing da nga mangpataray kadagiti Barko. Idi maika uppat nga siglo B.C. Ti maikaddua a nataengan a barko ti Phoenecia ket nasarakan iti

arkelohiya ket umasping daytoy iti maikatlo a siglo, B.C. Idi dagidi a panawen ket naisurat nga binallasiw ti Pilipinas ti baybay ti India ken inusarda ti bukodda a barko.

Kadaanan a Barko iti Filipinas: Balangay

Idi agrugi kami nga agsukimat para iti daytoy nga libro, maysa kadagiti karit A kanayonmi nga maawat ket, no ti Pilipinas ket isu ti Ofir ket agpayso nga Nagbaknang ti Ofir. Makaskasdaaw laeng nga panunoten nga awan man laeng Iti pakasaritaan ti kinalaing ken kinaalibtak na no maipanggep iti pinagbyahe Nga usar dagiti barko na. Ammom ba nga daytoy ket nameppeklan nga kina- Langsot? Kaadduanna kadatayo ket ignorante ken awanan iti ammo iti nabaknang a pakasaritaan ti Pilipinas maipanggep iti panagbyahe daytoy it taaw/baybay, nga usar dagiti barko. Maysa nga Italyano nga mannao nga ni Antonio Pegafetta ket nagdalliasat idi iti Pilipinas kadduana ni Magellan nga Nagsagrap kadagiti panaguyaw bayat ti atiddog a panawen gapuna nga Insuratna dagiti sumagannad, idi damo na ti bumaddek iti nagkauna nga Pilipinas, nga inawaganna ti Balangay nga isu ti kaunaan a barko iti Pilipinas.

Replika ti kadaanan a barko ti Balangay ti aglayag

Panaggapu idia y Zzubu (Cebu)

“Iti malem, kalpasan a kiniddawko nga agsublin kadagita nga barko, agraman dagiti lider ti isla, inkeddengda nga kuyogendak sadiay nga kapadpada met la a balangay nga agturong met laeng iti isu met la nga karayan.

– **Antonio Pigafetta, idi 1521** [117]

Marso 28, 1521:

“...nakitami ti dua nga atiddog a bilog a simmangpet ket kalpasanna inawaganda dayta iti **Ballanhai**, a napno iti lallaki.”

– **Antonio Pigafetta, 1521** [117]

Marso 29, 1521:

“...Ket inpan dakami iti maysa a lugar a naabbugotan dayta ti sarukod wenno tubo, ket adda **Balanghai** sadiay, dayta ti maibaga A maysa a Bangka, a **80** a pie ti kaatiddogna ket ngarud umasping iti dayta ti maysa a fusta.”

– **Antonio Pigafetta, idi 1521** [117]

Idia y Zzubu (Cebu)

“Iti agarup tengnga ti rabii pimmanawkami idia y Zubu, nabukelkami.” ti 60 a lallaki nga armado iti kutamaya ken dagiti helmet, karaman met dagiti adda kadatayo sadiay ti Kristiano nga ari, ti prinsipe ken dadduma pay a lider, dadduma a lallaki ken dadduma pay a lider ken dadduma pay a nabingay wenno mangbukel iti duapulo wenno mabalin a tallopulo a purok **balangai**.” – **Antonio Pigafetta, idi 1521** [117]

Lagipen ken dillawen a dagitoy a barko ket naaramid ken maususaren sakbay Pay a nagsangpet dagiti Espanyol ditoy Pilipinas ken ammomi nga iti agdama Ket addan dagiti agngursi-ngursiit. Ti saludsod gamin ket no kasano nga Nakaaramidda iti 80 kadapan a kangato wenno kaatiddog a barko idi nagkauna A panawen/tiyempo ti Pilipinas. Ammom ba nga daytoy ket karuprupa wenno Kaasasping ti Fusta dagiti Potuguese. Makaulaw la nga panunuten nga haan La a maymaysa no di ket aglaplapusanan ti Pilipinas iti kasta iti dayta a Panawen. Iti uneg ti adu nga siglo, adu met dagiti historyador wenno para sao Iti panangipapilit ni Pigafetta. Nalabit nga ni Pigafetta nga isu ti immuna nga Nagdalliasat ken nagsuksukisok ken naka rikos iti entero nga lubong ket naka Angot iti agduduma nga klase ti mula mula nga makaagas iti napagnaan na.

Panpaneknekanmi kadakayo nga awan iti nasabalian wenno nainayon kadagiti Imbaga wenno nasao ni Pigafetta ta kinaagpayso dagiti naaramid na a panag- Sukisok maipanggep kadagita.

“Aginggana iti agdama, siyam kadagiti nagkauna nga bilog a naaramid iti Kayo ket nabirukan dagiti katutubo nga agbirbirok ti agay-ayus nga balitok Iti daga nga asideg iti waig ti Masao, laud iti ili ti Butuan, Distrito ti Libertad, Mindanao. Dagitoy a lugan ti baybay ket naawagan ti agduduma kas kadagiti Bilog ti Butuan, Balangay wenno Balanhay...”

–The International Journal of Nautical Archaeology [118]

{Ti Internasional a Pagwarnak ti Nautika nga Arkeolohia [118]}

Dagiti bilog ket naaramid iti nipa wenno lanut ti nipa nga addaan 9 nga Balangay ti nabirukan ken inaramidda daytoy a dokumento ti gobyerno ti Pilipinas [27]. Gumaw-at ti maysa it 80 kadapan ti kangato na ket ti kaatiddog Na ket mangpanpaneknek nga eksakto ti patta-patta ni Pigafetta [27]. Dagiti met dadduma ket gumaw-at iti sumubra-agkurang a 50 kadapan iti Kaatiddogna[27]. Ti kabaelan dagioy a barko ket mabalin nga agkarga wenno makailugan agingga Iti 90 ng tao. Haanen a nakaskasdaaw no adu dagiti makigtot no ti pagibasaran Ket ti umiso a petsa gamin ket ti maysa a Balangay ket mapatta-patta a nangrugi Pay idi nakauna nga 320 A.D, kabayatan a dagiti dadduma ket idi 1250 A.D. [118] [27] Kasakbayan pay a dimteng dagiti Espaniol idi tawen 1,200 ket addan Payen ti natibker nga istorya ti Pilipinas maipanggep iti panagdalliasat iti taaw. Asikasuen ken haan a lipatan dagiti nabirukan nga kadaanan a balitok iti daytoy Naaramid a panagkali.

*“... Dagiti metal nga artipaks nga **balitok**, naaramid iti bato ken pila nga artipaks Ti itsura ti **balitok** nga kaarnge ti dapoy bayat ti pannakatunaw, dagiti babassit nga **Balitok** (nalpasen nga naaramid wenno pormaen kabayatan nga dagiti dadduma ket Ket haan pay) ket masarakan da iti daytoy a balangay.” –Ronquillo [404]*

Daytoy ti kaunaan a lugan ti taaw a nakali iti Abagatan a Daya ti Asya no sadinno A pukpukawen wenno punpunasen ti siyam a babassit nga uged ti linya ken Panpaneknekan met nga ti Pilipinas ti tengga ti gingined iti sabali pay a kategorya Nga mairaman pay ditoy dagiti kaunaan wenno kadaanan nga tultulang iti Gagangay a law-ang wenno nadumaduma nga aglawlaw.

“Pilipinas ti kaunaan nga ken pinakalaing iti lugan ti taaw nga naaramid iti kayo Ken nakali datoy iti abagatan a daya ti Asya nga mangiladladawan kadagiti Nagkauna nga pilipino/pinoy nga agtagtagikua iti laing ken talento/kabaelan iti Panagaramid kadagiti bilog ken kinaeksperto iti panagdalliasat sakbay pay a Simmangbay ti panawen dagiti Espanyol.”
–Republic of the Philippines [119]

Ti kinaagpayso na, ti disenyo nga inaramidda ket kapadpada wenno kaasping Iti Fusta ti Portuguese ngem napasamak datoy sakbay pay a nakabaddek wenno Bimmaddek idia India dagiti Portugal wenno Espanyol, wenno sakbay da nga Naaddaan iti bileg. Dagitoy ket naaramid iti Pilinas ngem kasano da ngata nga Nakaala iti kastoy a klase ti kinalaing dagiti nagkauna nga pinoy ditoy Pilipinas Nga addaan ti kabaelan nga agdisenyo ken agaramid kadagiti bako. Adda ditoy ti sungbat. Isuda gamin ket, ti Pilipinas ket ti Ofir. Isingsingasing na nga Pirmi a Nagsayaat ken agpayso a naglaing unay ti Pilipinas, no maipanggep iti Taaw sakbay pay a simmabay dagiti Espanyol ken Intsik uray idi awan pay laeng dagiti Lugan ti taaw. Sumurok-kumurang a 500 a tawen kalpasan ti panawen a nabirukan Daytoy. Isu nga haanen a nakaskasdaaw no ibalikas/ wenno isao da iti pakasaritaan Nga makitkita da kano dagiti pinoy kadagiti pantalan da, sakbay pay a nag ballasiw Iti taaw dagiti nagkauna nga Pinoy.

Ti siyam nga uged ket kanayon nga mapukaw kadagiti puted gamin ket awan met Ti patpatienda a pakasaritaan nga kaya na a suportahan dagiti pammati nga Nakdkadlaw met a teritoryo nga agpayso ti Pilipinas. Naikkan ti lawag ni Supreme court Justice Antonio T. Carpio ti daytoy a posisyon Ti panag denggeg iti kaso iti Hurisdiksiyon ti Pilipinas iti Abagatan ti baybay Tsina Wenno ti kinaagpayso na ket abagatan met ti baybay ti Pilipinas.

*“Mamati met ni Professor Adriane Horridge nga iti idadateng ti tawen 200 B.C. Nga dagiti managdalliasat nga Austronisianos ket kanayon nga agitugtog Kadagiti cloves ken cinnamon iti **India ken Sri Lanka** ken nalawag nga pati Adayo nga taaw **ti Aprika** babaen kadagiti bilog ken dagiti outriggers.”*

–Supreme Court Justice Antonio T. Carpio [27] [407]

Idi ununana a panawen ti 200 B.C ket posible nga nadalliasat nga usar dagiti Bilog ti India, Sri Lanka at Aprika. Inlawlawag na met no kasano nga mapas- Pasamak ti panaglako idi ununa na a siglo dagiti Ehipto ken ti Laud nga Asya ken, nagbalin met a posible datoy ken haanda laeng met agmaymaysa. Adda met ti kakaddua . Awan ti ammoda nga literal da nga magmagna iti dalan nga agturong Iti pakasaritaan nga impakita iti Bibliya, sakbay nga naipasngay ni Solomon. Nakaala dan kadagiti nakadkadlaw ken napateg nga kinaadu ti balitok ken pirak Ti Ofir ngem awan man laeng ti uray maysa a soldado ti taaw a nakaaramid iti Daytoy. Sakbay pay nga napaadda ti sangladan iti Red Sea ti Israel ket uray no kasta nagsangpeten idia dagiti epektos. Naibaga met ni David idi nga dagiti balitok ti Ofir iti dayta a konteksto inggagara nga isusuot dagiti papangulo ti grupo ken Dagiti reyna idi kapanawenan na ket mangpanpaneknek nga nakipaglako Isuna, haan la nga iti Israel no di pay kangrunaan iti tengga a -daya ken sigurado A mairaman ditoy ti Ehipto. Uray pay no kasta, ti balitok ti Sheba ket itugot iti Mangisalikan. Ti kayatna a sawen daytoy ket ammo met ni David daytoy no Siasinno ti mangibagbagi it Sheba, ken mairaman metten ti Ofir. Ammom aya Nga agpada da ken parehas pay nga adda iti Israel, nabayagen a panawen ti Napalabas.

Iti nagkauna a pagrebbengan nga haan nga nagbayag napalabas ti sanga- Lubongan a layos ken naamoan ni Job ti kapateg dagiti balitok ti Ofir ngem Awanan da pay kadagiti barko (Job 28: 16-24) kadagidi a panawen. Uray Aginggana nalpas ti panagturay ni Ari Solomon ken pinadas ni Ari Jehoshaphat Maipatakder ken mangpatalged iti kastoy a klase ti panagtagilako iti Ofir. Ngem Iti kaawan gasat ket pinukaw wenna dinadael ni Yahua (1 Mga Hari 22:48). Haan a lipaten nga dayta ket asideg unayen kadagiti panawen nga ti Makin- Amianan nga pagarian ket maikulonng iti umiso nga daga no dinno a ni Jonah Ket mangisuro iti panagbabawi ken pakaisalakanan. Makita tayo iti istorya ni Jonah nga mangitugot kadagiti trabaho idia Israel ti Ofir. Dagiti barko ti Tarsis ket sigurado nga makipagnegosyo iti Israel isu manen nga adayo Nga agdalliasat agrikos iti Aprika agturong iti pantalan ti Joa (Juan 1: 1-3) nga Agpada met la ti inaramid dagiti tallo nga ari kalpasan nga maipasngay ti Mesias sumurok -kumurang nga 6 B.C.

No mapanpanunot laeng dagiti historyador ti historikal a karakter ti Biblia nga Agisursurat wenna agirekrekord ti pakasaritaan ti istorya no pakaragsakan da Ti teolohiya o hindi. Nakalawlawag met nga maymaysa laen ti kapanunotan ken Pammati da Prof. Adriane Horridge, Legeza ken ti Banko Sentral maipanggep Iti nagkauna nga Austronians nagsangpet iti laud sakbay da pay nga agdallia- Sat iti gagangay a lugar. Timmulong da met nga nangilawlawag ti intero nga Panawen, sigun iti tawen 200 B.C aginggana 200 A.D idi.

“Dagiti teoria a mangibagbaga a naggapu kanu iti Taaw Indiano dagiti rigger? Manipud Austronians wenna dagidiay naggapu ti Egipto ket Nakaro unay a biddut gapu ta pimmanaw dagiti Austronians iti Kadakkelan nga Asia, sakbay a nagsaknapda iti Daya.”
—Propesor Adrian Horridge [407]

Idi ununana ket nagsaludsod kami maipanggep iti pammati ni Adrian Horridge Ngen napaneknekanmi met nga nagbalin a nalawag ket uray pay ni Justice Carpio ket haan nga nagbiddut iti panangted na iti palawag maipanggep it Daytoy. Makitayo iti Sourcebook dagiti amin nga detalye tapno sublianan Ken adalen.

Sigun kenni Sir Robert Douglas idi 1904 aginggana nga malipatan nga dagiti Pinoy ket simmangpet iti Tsina sumorok -sumubra a 990 B.C. Haan met nga dagiti Israelita wenna Ehipto no di ket kinaagpaysoan na isuda ket agtagtagilako kadigiti Barko da ket addaan iti nauneg nga kaipapanan ken nalaka met nga awaten. Haan tay a lipatan nga awan pay ti tagilako dagiti Tsino idi, usarda dagiti lugan a Pang baybay idi panawe 990 B.C. Agarup ken nasurok a 200 nga tawen, dagiti Agtagilako ket dimteng sadyay. Idi panawen ni Ari David ket mabigbigen iti sangalubongan a buya dagiti produkto ti Pilipinas. Isu nga ibagbagi ti Pilipinas ti Aktibo nga panaglako kadagiti kinabaknang ti Ofir nga dinukomento a napasamak Wenna naangay iti Amianan agpatangga iti Makindaya nga ruta ti tagilako, uray Dagiti Soldado ti baybay ni Solomon ken sakbay nga limmasat iti baybay dagiti Intsik tapno makipagtagilako ket napasamak daytoy idia Canton.

“Ti Oryental nga Iskolar ti British Museum. (Douglas: Europa ken ti Adayo nga Daya, Cambridge 1904) ket nagdeklara nga idi rugi ti Chou Dynasty, , ti panakimaymaysa Ket

naitakder iti Canton, kadduana dagiti walo nga gangannaet nga ili. Dagiti respon- Sibilidad nga kasla kasapa ti 990 B.C nga naipabaklay ken kaddua dagiti naisangpet Nga tagaliko ket dagiti pigura dagiti tumatayab, perlas ken dagiti ukis dagiti pawikan Nga amin dagitoy ket produkto nga naggapu iti Pilipinas... –Dr. Austin Craig, 1914 [403]

Iti orihinal nga aramidna, “Ti Europa ken ti adayo nga Daya, 1506-1912, ni sir Douglas nga naibaga ni Dr. Austin ket naamiris ti napasamak a panagtagilako idia yXCanton idi 990 B.C nga panpaneknekan daytoy nga dagiti Pilipino ken dagiti sabali pay a kakaddua da nga nagdalliasat idi. Mamati nga nalaing ni Dr. Craig a dagitoy a produkto ket haan a mailibak nga naggapu iti Pilipinas. Mainayon pay nga imbagana nga ti dati a Prime Minister a ni Paterno ket nabukel ti pammati na nga ti Pilipinas ket awan sabali No di ti Ofir. Dagitoy a petsa ket umananamong sigun iti arkeolohiya nga mangipakpakita nga ti Pilipinas ket nakaballasiw iti Rehiyon ti Vietnam ken Taiwan idi 1500 B.C. nga mangitultuloy iti panagdur-as. [408]

Kalpasan met iti daytoy ket nasarakan Dagiti Balangay a bapor idia y Butuan ni Art Valdez kadduana dagiti taoan nga bukbuk- Len dagiti imuuna nga grupo ti lehitimo nga pilipino nga immuli iti bantay Everest, ket Nagdesisyon met daytoy a grupo nga agaramid pay ti kopya dagiti balangay ket inusar Da ida iti panagdalliasat tapno mapaneknekan nga agpayso nga nasayaat ti disenyo Daytoy. Immuna da nga binallasiw ti abagatan a baybay ti Tsina nga agturong iti Tsina. [121] Ti maikaddua a paset ti panagdalliasat iti aglawlaw ti abagatan a daya ti Asya Ket kalpasanna idi 2010 nagturong da idia yMicronesia ken Madagaskar. [121] Iti Kamauddiananna naipadamag nga nagtultuloy da iti pannakidaksanggasat da; [121] Dagitoy ket haan met nga marino ngem siguro naidaran kadakuada.

Napaneknekan met a dagitoy a balangay ket addaan ti abilidad nga agdalliasat iti Baybay, uray agturong iti Ehipto no dinno ket nakasurat iti pakasaritaan ket lumbes To pay ditoy. Naaddaan kami ngarud iti gundaway a mapasyar dagitoy a lug-lugar, Nagruna pay ti kadaanan ken ti kadakkelan a barko. Ti Balangay site Museum ti Butuan houses ket isu ti naituding a mangilala kadagiti nakali a balangay nga aw- Awaganda idi 320 A.D. [27]. Makisasao kami iti tumunggal maysa a Pilipino nga Sublianan ken pasyarenyo koma ti puli a naggapuanan. Nagpanunot

kam la unay Iti agpaiduma a pasamak nga awan man laeng ti naawat nga internasyonal nga Damag nga maipanggep iti nalawa nga uneg so sadinno, a datoy a pannakatakuat Ken panagbaliw iti taray ti awawagan tayo a pakasaritaan. Napasamak met datoy Tapno mapaneknekan ti sao iti Bibly maipanggep iti Ofir. Bible narrative on Ophir.

Haanen a nakaskasdaaw no addan ti makabiruk iti naggapuan a haan a mabalin nga haan da pasien ti aniaman iti daytoy a punto. Haan met a daytoy ti kaso wenno Nakabitin kadi daytoy iti naggapuan. Masapul nga adda agdesisyon nga supiaten Dagiti konklusyonmi ken iti uneg ti tallo nga tawen ket awan ti nagpadas. Awan. Padasem datoy iti bagim.

Dagiti replika dagiti balangay ket agdalliasat da manen iti tawen 2020-2021. Adu Pay laeng dagiti awan ammona ditoy pilipinas maipanggep ti kadagsen dagitoy a Natakuaan. Iti ruar ti pagilian, ket naigagara nga nagbassit laeng ti addaan iti Pannakaawat kadagitoy a bambanag, aglalo dagiti eskolar nga mangpadpadas nga Ikkan ti interpretasyon ti lugar ti Ofir nga ikikkatenda wenno haan da nga ibilbilang Dagiti agbabatad nga isla ti Ofir a kas konsiderasyon.

Nupay kasta, haan a balangay ti kadakkelan a barko.

Dagiti kadaanan a barko ti Pilipinas: Junks

“No agturong iti amianan a laud ket masarakan ti Lozon (Luzon) nga Addaan kapada nga duwa nga aldaw a panagdalliasat. Adda maysa nga Dakkel nga isla nga sumanganglad pay tapno aglako kada innem a tawen Agingga walo a no awagan ket mabigbig iti nagan Lequii.” – Antonio Pigafetta, 1521 [117]

Ti Lequii wenno Lequious or lucuoos ti Luzon let awan sabali no di dagiti Ilocanos Ti Ilocos nga paneknekanmi iti sumagannad a kapitulo. Dagitoy ket agtagikua ti Mangrugi ti innem wenno walo nga junks sigun ti rink ket Pigafetta. Ti panagkunak Ket nangeg mo metten ti dakkel a junk wenno barko dagiti intsik. Dagitoy duwa Ket nalabit nga agpada bayat nga ti Pilipinas ket umununa iti pakasaritaan ti Panagdalliasat iti taaw, haan ng Tsina no igapu tay iti istorya ni Pigafetta, nakwenta Mi nga immabot iti 20 dagiti junks wenno dagitoy a barko. Napateg unay daytoy Gamin dagitoy a barko ket talaga a dadakkel ken nadadagsen nga lumbes ti 80 Kadapan kaatiddogna nga balangay. Dagitoy nga

junks ket aggapapu iti Luzon, Kabayatan nga dagiti sumagannad a nabirokanna ket aggapu iti Palawan.

*“...Nasabatmi ti maysa nga junk wenno barko nga naggapu pay iti Borneo. Nagsignal Kami kadakuada tapno ipakaammomi nga duparenmi ti dalliasat ngen haanmi a Napasuwot ket naabutan, inkulong ken tinakawami pay. Iti dayta a barko ket adda Ti Gobernador ti Palawan kadduana ti anak na a lalaki ken kabsat. Binilangmi ida Amin tapno ipasaka...” – **Antonio Pigafetta, 1521** [117]*

Madlaw mo nga ti tipo wenno istilo ti panagugugali dati Espaniol ket awan nagdu-maan da iti mannibrong wenno agtatakaw nga pirata ngem, masapul nga agkinnaawatan tayo a dagitoy ket sigun iti istorya da. Adda posibilidad na nga nakarkaro pay ti husto a Napasamak. Haanen a naksasdaaw no apay a napatay da Magellan, Barbosa ken Kaaduan kadagiti taoan da ditoy Pilipinas. Sigurado nga haan a kappia ti intugot da Iti iyuumay da ditoy pagilian tayo. Kasanom ngata nga maikkan ti rason ti siasinoman Nga maisar-ong wenno umay ditoy pagilian tapno pagaramidan iti dakes dagiti tattao Sadiay, gamin ket aramiden da ida nga kautibo, agraman dagiti Gobernador ken Ipasaka da kasukat ti waya-way a ken natured da pay nga agdawat iti pammadayaw Ken alyansa iti Ari nga haanda pay amammo ken nakasango dagiti tattao sadiay ken Dimteng pay iti punto nga gapu iti kinarugsot nagusar pay dagiti managraut iti espada Ken pinuoranda dagiti purok? Siasinnoman a mangpadas nga isalakan ti kasta a Kinadakes ti pinagugugali ket pabor wenno pannakidasig iti kinadakes. Kasapulan La nga madusa iti maiyannatop a dusa nga uray ti Papa ket awan met inaramidna Nga aksyon, uray pay adda isuna iti akem na nga mangidadaulo iti Nasantoan nga Emperyo ti Roma nga nagtakem wenno nagsirbi ti Espanya kaniaan. Panunotem Dayta. Haan nga imbati ni Pigafetta dagitoy kadagiti panunot tayo ta gamin ket Ingasanggasatna ti junk wenno dagitoy a barko a detalyado.

“Daytoy ti kadakkelan a barko ti baybay/taaw ket naitakder da nga addaan ti kastoy Nga istilo. Iti nababa a parte dagiti bapor ken iti sikiganna ket agarup duwa nga span iti ngato ti linya ti danum nga naaramid kadagiti lamisaan nga inkabit iti kayo A kandado, ket nasayaat da nga pinagkakadua. Ti makin ngato nga parte na met Ket naaramid manipud iti dadakkel

nga sarrukod nga nagsirbi a pangbalanse. Maysa kadagitoy a barko ket makaawit ti ad-adu nga kargamento, kasla kadagit Barkomi. Dagiti met palo ket naaramid iti kawayan, ken dagiti met layag na ket Naaramid met iti ukis ti kayo.”

– **Antonio Pigafetta, 1521** [117]

No dagitoy a barko ket addaan kabaelan nga agkarga kadagiti kargamento, kas Kadagiti barko ti Espanya, mabalin nga agpada iti rukod da kadagiti barko ti kastila. Gapu iti daytoy, naay-ayo unay ni Pigafetta kadaita nga barko a kas kadakkel dagiti barkoda nga addaan kangato a duwa nga grado a lumbes iti linya ti danum? Ti Makita ken manggeg dagiti 20 a tattao nga kakadduada iti gangannaet a lugar, Narigat nga adda maysa nga napigsa ti pakinakem na a mangagaw iti puwersa Iti panangidaulo ti pangulo idia. Aglalo pay dagiti adda idia ket pinatay da ni Magellan ken iti agsinnupadi a pasamak ket sadiay met laeng a napatay ni Barbosa nga kasukat ken bayaw ni Magellan. Dagiti pay dadduma a pangpangulo A kastila ken napatay da met ken idi Hulyo 29, 1521 ket napasamak dagitoy.

“Lunes idi iti maika 29 ti Hulyo ket nakita mi nga adda umasasideg kadakami nga Surok maysa gasut a prahus, nga magudua iti tallo a grupo a kas kaadu dagiti tadem Nga para kaniada ket ti kabassitan a barko da. Idi dayta a kanito ti kastoy nga Klase ti mabuya/ makita ket nakarikna kami iti buteng iti mabalin a mapasamak a Panangliput ket nagupara kami nga agdalliasat ket nabati laeng ti angkla iti baybay. Nakarkaro pay ti panagsuspetsami idi madlaxemi nga adda gayam dagiti junks/barko Iti likudanmi nga immununa pay a dimteng ngem dakami. Ti immuna nga plano Wenno aksyon mi ket makaruar kami kadagiti junks. Ket nagpalibang kami ket adda ti natiliwmi nga uppat ngem adu ti natay nga tao. Kalpasan daytoy ket adda tallo wenno uppat pay nga junks ti pimmutlit lattan. Maysa kadagiti natiliwmi ket anak ti Ari Manipud ti isla ti Luzon....”

– **Antonio Pigafetta, 1521** [117]

Panunotem daytoy, maysa a sibubukel a buyot a sumurok-kumurang ket 200 nga Barko nga naggapu iti Pilipinas tapno ruma-ot kadagiti kalaban? Haantay pulos A maawatan daytoy, aginggana nga haan mo maawatan ti pakasaritaan. Agpayso nga adu a talaga dagiti barko, uray idi pay ditoy Pilipinas. Mamati ka ngata Nga 100 a gasut a prahus, 100 nga tungulis a nalipatanmi a naisao tattay. Dagitoy Dagiti babassit

a barko iti nagbaetan ti pito aginggana walo nga junks ken kadakkel Dagiti barko dagiti Espanyol.

Panapaneknekna na laeng nga ti Luzon wenno Ofir ket Addaan relasyon iti panagsinnukat iti kapanunotan kadagiti Kastila idi. Ket no paingetem pay ti panagbasam ket makitam a pabpababaen ni Pigafetta ti Pilipinas babaen ti panagited iti Sabah nga parte latta ti Pilipinas. Haan ba nga mapagdua- Duaan nga ti anak ti Ari ti Luzon ket taoan wenno agrabtrabaho iti Raha ti Sulu. Uray no kasta, madlawmo nga haanen a nagsubli iti Bisaya dagiti Espanyol kalpa- San dagitoy a pasamak ket haan metten a nagbuwelta nga mapan iti Norte agturong Iti Luzon. Iti daytoy umuna a panagdalliasat, uray pay nadenggegda nga adda Balitok sadiay.

Bigbigen ti kaadduan lumbes pay iti 200 nga barko ket tagikua ti Raha ti Sabah Nga iti dagidi a panawen ket Pilipinas latta. Suksukimatemi pay latta aginggana Ita daytoy a parte ti istorya. Haan nga mailibak nga ni Pigafetta ket binayadan dagiti Kastila para iti kastoy nga klase ti pakasaritaan. Kasapulan nga tulongan ni Pigafetta dagiti kastila nga maikkan ti linteg ti panagtakaw dagitoy, isu nga sobra a narigatan Nga mangiladawan nga dagiti Pilipino ket nababa a klase ti pinarsua nga isuda ket Pagano ken naatap. Naaramidna met daytoy ngem iti katenggaan, dagiti banag Nga naisurat wenno nairekord ni Pigafetta ket haan nga umiso iti kapadana nga Istorya nga agapu kadagiti establimento nga patpatarayan dagiti Edukasyon Nga Heswita nga naisurat kalpasan ti 100 nga tawen. Aginggana iti agdama ket Biktima tayo pay latta dagitoy nga biddut.

Ni Ferdinand Pinto a maysa nga kastila Nga managdalliasat ket insuratna ti panagdalliasatna iti Oryental idi 1550's nga Kapadpada ni De Morga idi 1609. Agpada nga ammoda no ania iti junk, inayon Tayo payen ni Pigafetta. Inladawanda nga tallo dagiti junks nga naananay a detalyado. Sigun kadakuada a tallo, dagitoy nga kunks ket dakkel unay.

“...Nakatakuat kami ti pagkamangan nga agturong iti maysa nga isla ti Cambodia, Nga addaan iti innem a liga ti kaadayuna manipud iti puro a daga ket adda nasabat Mi a maysa a barko ti Lequois, nga agturong iti pagarian ti Siam ken kadduana ti Nautauquin ti Lindau...” – Ferdinand Pinto, 1546 [124]

“*DAgitoy a barko ti baybay ket kadawyan nga ususaren kadagiti isla uray pay idi Ununa na a panawen. Addaan da met ti dadakkel a barko ti taaw nga awawaganda Ti “lapis” ken “Tapaques” nga ususarenda nga pagitulod kadagit kargamento, nga Maibagay met iti disenyo ken nalawa met datoy ken bassit la a danum ti makastrek Idiy. No dadduma ket iguyguyodda dayoty nga agturong iti igid ti taaw no dumteng Ti rabii, iti ngiwat dagiti waig ken puttot. Malaksid nga kanayonda nga agdaldalliasat Nga haan a dumalan iti nalawa a kabakiran wenno panawanda ti igid ti taaw. Amin nga katutubo sadiay ket ammona ti aggaud ken addaan kabaelan nga agitugot Ti 100 nga nalaing nga aggaud iti sumagmamano nga igid ken 30 nga soldado nga Adda iti ngato ken nakasagana a makilaban. Ti kadawyan nga ususarenda nga bilog Wenno barko ket dagiti barangays ken dagiti bireys nga makaitugot ti bassit nga pasurot wenno pwersa ti pannakilaban. Pinagkakaduada tatta dagidiay usarda dagiti Landok nga lansa, imbes nga kayo a lansa ken dagiti pagsabatan dagiti lamisaan, bayat a ti timon ken sango dayta ket addaan kadagiti sippit a kas kadagidiay bilog ti Castillian.”*

– **Antonio de Morga, 1609** [125]

Ania ti napasamak kadagiti basura ti barko ken dagiti Pilipino nga nakapadasen wenno nairuamen iti baybay? insurat ni Dr. Jose Rizal nga naaramid para agpukaw lattan ket in-inut a mapukaw ti nakairuaman.

“*Dagiti Filipino a kas kadagiti agnanaed iti Marianas ket talaga nga nalalaing ken masirib iti panagbiahe wenno panagdalliasat, nga adayo iti Panagdur-as ket umabante wenno agsanud. Uray pay no naitakder dagit Bilog kadagiti panunot, ipaganetgetmi amin a dagita ket simmurot iti modelo Kadagiti taga Europa. Dagiti bilog nga agiluglugan iti 100 a tagagaud ket Nakaposisionda iti sikigan ket dagiti pay 30 a soldado ket naungaw dan. Ti pagilian nga addaan idi iti kadaanan a pamay-an wenno pamuspusan nangibangon da kadagiti bapor nga nasurok -kumurang nga duwa, tonelada Iti agdama (1890) ket masapul nga mapan pay kadagiti gangannaet a pantalan Kas ti Hongkong tapno ti balitok a liyabe a naggapu kadagiti nakurapay kasukat Dagiti haan a masirsirbian nga pasurot. Sinerraan da met dagiti waig ken ti Panagdalliasat kadagiti isla ket in-inut met nga nagpukaw. Pagyamanan laengen Kadagit lapped nga inaramid dagiti managbain ken haan a mapagtalkan nga sistema Ti gobyerno ket gistayan awan ti nabati kadagiti pakalaglagipan no di ket ti muleng- Lengan lattan amin dagiti arkitektura ti soldado ti taaw. Napukaw dayta nga awan man Laeng ti kabaroan a panagbalix nga dimteng sadiay tapno sukatan ti parte na Kabayatan ti naglabas nga siglo ket napasamak kadagiti asideg nga pagilian.”*

– **Rizal’s Note to de Morga, 1890** [126]

Kamauddiananna, ti maysa pay a bangka a disenyo ti Pilipino ket nagsirbi nga buteng Kadagiti Espanyol kadagiti baybay idi maika 17 a siglo nga naisurat met ni William Henry Scott. Dagiti dadakkel nga armada dagiti barko nga pakigubat ket maawagan Ti Karakoa (haan nga mariri iti karaoka).Dagitoy ket maisupsupadi ti itsura da, mai-Dasig kadagit nasao nga junks ni Pigafetta, Gamin dagitoy ket agpayso ket napapartak Isu nga, immapal ti maysa a kastila a ni Francisco Combes nga insuratna idi 1667 Nga no patta-pattaen dagitoy a barko ket addaan kabaelan nga agdalliasat manipud 12 aginggana 15 nga galut. [128]

*Ti karakoa ket mabalin nga rumukod iti **25 a metro ti kaatiddog (82 ft.)** ti kinakaakaba. Ti karaoka ket umabot iti 40 iti igid ken nagpaiduma ti partakna.” [128]*
*“Ti annad ken teknik nga inaramidda kadagiti barko ket isu ti nagsirbi nga rason no Apay nga makapagdalliasat kasla tumatayab, kabayatan nga kasla met gaud dagiti Barko mi no pagdasigen dagitoy a duwa.” – **Francisco Combes, 1667** [128]*

Uray pay no narigat makabiruk iti arkeolohiya kadagiti barko gapu ta pinatinggaan Dagiti kastila dagiti panagdalliasat daytoy iti maysa a nakalawlawag nga rason. Haan met nga mabalin a pasien lattan dagiti Espanyol a nagilasinda ti sumagmamano a Parte tapno mapatalinaed daytoy iti Museo, kas iti ipakpakita ni Rizal, bigla lattan anagpukaw dagitoy.

“ Iti panagleppas ti 16 nga siglo ket dinarup dagiti Espanyol ti panagaramid kadagiti Karaoka a barko, mairaman metten iti panagusar kadagitoy. Ket di agbayag ket Maipariten dagitoy, mairaman pay dagiti tradisyon nga naipauneg ditoy...” [130]

Uray pay no kasta ket naaddaan ti pannakadadael nga no kitaem ket kasla ti Panagsubli dagiti barko nga aramid ti Pilipinas nga maipada iti petsa sakbay ti Iasangbay dagit kastila.

“ Gapu ti kabayag ti panang salaknib ken panangasikaso kadagiti lugan ti taaw Ket maawatan metten ti arkeolohiya no kasatno nga karkargaan ti adu nga Kargamento, ken dadduma pay, ken dadduma pay nga tagilako ti nakadulin iti Agduma a kuwarto sadiay. Maysa nga nalawag nga ebidensiya nga daytoy a barko ket naaramid iti Pilipinas. “...clear evidence that this ship was built in the Philippines.”
 – **Marine Archaeologist Franck Goddio** [412]

Ti mabigbig nga Arkeolohista nga Frances ket nagibagan nga nalawag ti ebiden Sya nga daytoy ket naaramid iti Pilipinas, sigun metten nga no kasano nga kar- Kargaanda kadaiti kargamento. Ket daksangasat, ti Museo Nasyonal ti Pilipinas ket Nangisangasing nga daytoy ket barko ti Thailand gapu ta adda dagiti nabirukanda Nga Thai Artifacts wenzo tedda daya nga barko iti nababa nga parte dagiti karga- Mento nga iggemda, ken no kasano nga agpada nga naipatakder daytoy ken Napardas a nakarit. Ti Sta Cruz junk a nabirukan idi 2001 idiaiy Zambalez ket Naisuraten idi 1400s. [412]

Ti Ofir ket maibilang a nabileg iti baybay. Inabak met ti Portugal ti Malaysia ken Indonesia ngem haanna a pinadas a labanan ken abaken ti Ofir. Daytoy met ti Makagapu haan nga inabak dagiti muslim ti Pilipinas no di ket nagnaed da nga Kadduada dagiti Pilipino a kas negosyante. Ket daytoy met ti makagapu nga Haan met nga inabak ti Tsina ti Pilipinas.

Maysa kadagiti makapaay-ayo mga testamento ti kabaelan ti panagdalliasat a siguden Nga adda iti DNA dagiti Pilipino ket ti haan maidulin nga kinaagpayso nga ti kaunaan Nga agitited wenzo paggagappuan dagiti marino iti entero a lubong nga umaboten iti 229,000 ti kabuklan a bilang dagiti marino a Pilipino nga agsirisirbi kadagiti agtagta- Gilako nga barko ti taaw iti entero a lubong, iti amin nga oras wenzo kanito. [131]

Ti kinaagpaysona, bukuklen dagiti Marino a soldado ti sumurok 25 porsiyento ti 1.5 a milyon nga marino iti entero a lubong. Ti agmaymaysa nga addaan kadakkelan A federasyon ti Nasyonalismo ti industriya ti panagdalliasat iti taaw. Aginggana iti Agdama, ti awag iti nagkauna nga Ofir ket agsensenyas wenzo mangkunkunya Kadagiti kabaroanan a Pilipino nga iti kinaagpaysona, kaadduam kadagitoy kabaroan A Pilipino ket awan ammona nga daytoy a direksiyon ket naggapuan dagiti appoda. Iti sumagannad a kapitulo ket paneknekanmi nga ti immuna nga naisaomi nga dagiti Lequios ket Pilipino ket mabigbigda iti pakasaritaan nga agtagtagilako wenzo maki Sinsinnukat iti balitok kadagiti kaadduan a dadakkel nga bapor. Ti Ofir ti mangidadaulo Idi ti baybay nga haan a pukawen wenzo panasen dagiti Espanyol ken ti siam nga Natadem a linya.

Karakoa, Bisayas (1668), Francisco Ignacio Alcina.[127]

KAPITULO 12 | Di Ammo a Pakasaritaan ti Opir, Filipinas

“Addaanda ti suot nga balitok nga kwintas kadagiti tenggedda, nga korte a kasla Naabel iti kandila, ket adda relasyon iti kabarroanan, adda dagiti dadakkel ngem Dadduma. Kagaditi takyagda, adda suot da nga basoleta nga balitok, aw-awaganda Daytoy iti “Calombigas”, ket nagadadakkel unay ken addaan agsasabali a disenyo. Adda met dagiti naka suot iti tali nga aramid iti kangrunaan a bato a kas iti “Cornelian Ken Agate”; ken sabali pay a bato nga asul ken puraw, nangato unay ti panangilalada. Addamet suot da nga kuwintas kadagiti saka da kadagitoy nga bato, ken tali nga Addaan serra a nangisit ken nabalkot iti mamin adu, kasla pangpa irut.” – Antonio de Morga, 1609 [134]

Asinno dagitoy nga tattao ken apay nga mapukpukaw dan iti pakasaritaan? Adda da Ditoy idi 1609, agarup maysa a siglo kalpasan ti umuna a panagbisita ni Magella ken Daytoy a grupo ket haan na nga iladladawan a kas maysa a katutubo nga agsusot Ti ba-ag. Bigbigbigen tayo nga adda a talaga ti tribu nga kasta, ngem dagitoy a Tattao ket kasla napukawda iti insuro kadatayo ti pakasaritaan, ken ti isursuro da Kadatayo dagiti nagkauna a Pilipino ket kangrunaan nga tribu ti katutubo. Nupay Kasta, ipamatmatmi kadakayo a nagbiagda kadagiti dadakkel a bilang ken iti naduma- Duma a lugar. Amin nga banag a naggapu iti aglaplapanan a balitok ken agkaka- Ngina a bato, aginggana iti tali wenno “nasagradoan a sinulid” kas iti inladawan ni De Morga, ket haan nga kunakuna laeng no di ket nabirukan met iti arkeolohiya.

Adda met ti nagdamag no addaan tayo pisikal nga ebidensiya a mangpaneknek a Ti Pilipinas ket Ofir, ken iti dayoty a kapitulo, pagsasaritaantayo ti natibker ken napudno A pammaneknek ken arkeolohiya nga awan siasinnoman ti mangsuppiat ken awan ti makaitured a manglapped, ken awan ti sabali a pagilian nga agtagikua no aniaman

ti Adda iti Ofir. Masapul met nga lagipen nga amin a dadduma pay a dawit ket agpannuray iti sumagmamao a babassit a kuwerdas, simple nga etimolohia iti nalawa A pannakasakop tapno madanon dagiti patta-patta a kas iti daytoy, ngem ti Pilipinas Ket naka-karton, napnuan iti arkos, nakabalkot ken nakatali ti kuwintas ti panagsukimat.

Ni De Morga ket haan nga agmaymaysa iti panangiladawn ti kaadu ti balitok iti Pilipinas Nga sanikua ti gagangay a tao. Ni Guido de Lavezaris kinategoryana ti Pilipinas iti tallo Nga agsasabali nga klase ti umili ket amin da ket agikut kadagiti balitok. Kapada daytoy, Ti Boxer Codex ket mangipakpakita kadagiti Pilipino idi 1590 nga mangpatpatalged iti Daytoy a panangiladawan. Adu dagiti masmasdaaw nga bay-bay-an dayoty ngem Agurayka tapno makitam ti agpayso nga arkeolohiya a mangpaneknek a daytoy ket Agpayso.

Idi 1574, ni Guido de Lavezaris, ti maikaddua a gobernador Heneral ti Pilipinas, ket Simmungabat babaen iti Heswita gapu iti gandat a panangpapanaw iti Pilipinas nga Isu ti makitam a nagbalin nga istorya 100 a tawenen ti napalabas ti kinadaksanggasat. Daya ti naisuro kadatayo iti agdama ket haan nga agpayso. Ni Fray Martin de Rada Ti Order ti San Agustino ket nag gandat nga iladawanna dagiti pilipino nga haan nga apayso ket naranggas ken naulpit unay, ket nagresulta daytoy iti napigsa a sungbat A naggapu ken Lavezaris ken dadduma pay idi inbilangda dagit insuratna a “ dakes Ken makadangran iti entero a komunidad ken makadadael unay,” gapuna a ni Rada ti naallilaw,” Awan ti umdas nga pannakaammo na,” ken “kamali” ti sao da. [135] Inladawan ni Lavezaris ti nagkauna nga istraktura ti gimong ken kinabaknang Ti Pilipinas, nangruna ti isla ti Luzon, iti agpada a pamayan nga umanamong iti Boxer Codex idi 1590, Ni de Morga idi 1609, ket ni Riquel idi 1574 iti agpada nga panawen. Iti masakbayan, daytoy nga istoraya ket mapukaw ngem awan ti siasinnoman a Makaibelleng iti daytoy a pakasaritaan.

Ti Nangato a Klase ti Gimong:

“Adda dagiti mangidadaulo iti daytoy nga isla nga adda awitda nga agarup sangapulo A ribu wenno sangapulo ket maysa a ribu a ducats nga balor ti balitok nga alalahas- Ken malaksid pay kadagiti daga, adipen ken dagiti pagminaan nga bagida. Adu dagiti Haan a mabilang a kastoy a mangidadaulo.” – Guido de Lavezaris, 1574 [135]

Haan laeng nga mangiladladawan daytoy iti maysa nga tao a nabaknang unay no di Ket mangikabkabil iti klase ti pada-pada a gobyerno, kaasping ti sistema ti Bangay iti Pilipinas, nga awan ti nasyonal wenno rehional a panagtakem /panagturay iti kaadduan. Para kadagiti mangidadaulo ket maw-awagan ti Kapitan itan, aduda dagitoy.” Haan nga Mabilang gamin ket aduda unay. Kasano ngata ti kabaknang da?

Ti dayaw ti Tagalog nga adda iti nalabaga (ti kakaisuna a maris iti klase na) Kadduana ti asawana. Boxer Codex, 1590. Public Domain. [299]

Mainayon pay ti daga da, adipen, minas ken dadduma pay, dagitoy a mangidadaulo ket Addaan suot nga 10- 12,000 ducats ti balitok iti bagbagida iti sango ti publiko, malaksid Pay kadagiti adda iti babbalayda. Makapakigtot daytoy. Ti maysa a ducat sigun iti agdama a kadawyan ket \$ 150 nga balitok. Ti 10,000 -12,000 nga ducats nga siwaya-wayaya nga mairuruwar ket aggatad ti agarup \$ 1.5- 1.8 a milyon iti agdama. Dayta ket para laeng iti balitok nga suot da. Amiresen tayo dayta. Haan laeng nga Sumagmamano nga tao. Daytoy ket saa a mabilang a grupo, sigurado nga ribu-ribu, Ket dagiti kayamanan da ket limbes iti aniaman a tanda ti pakasaritaan.

Ti Tennga a Klase ti Gimong:

*“Kasta met dagiti tattao nga adda iti sidong ti hurisdiksion dagitoy a lider ket addaan dakkel a kaadu ti kasta a balitok nga alahas, nga isusuotda pulseras, kuwintas, ken aritos a naaramid iti solido a balitok, dagiti punyal A naaramid iti balitok, ken dadduma pay a nabaknang unay a tagilako.” – **Guido de Lavezaris, 1574** [135]*

Dagiti kameng ti Tennga nga klase ti gimong a mangmangged kadagit kakapitan ti Barangay, ket naruay da kadagiti balitok a sipapannayag nga isusuot da kadagiti Bagbagida a kas iti mailadladawan iti napalabas a panid. Ammotayo a naawaganda iti “natan-ok” babaen ti Boxer Codex ngem nalawag nga inrekord dayta ni Lavezaris. Daytoy ket saan a ti ladawan a naisuro kadatayo iti aniaman a banag uray ania wagas. Daytoy ket panangiladawan iti nabaknang a pagarian, saan laeng a ti ari wenna liderna ngem kasta met ti sibubukel nga umili ken amin dagiti tattaona. Sakbay a padasem a di ikankano dayta, laglagipem, . ipakitami kadakayo ti arkeolohia a mangpaneknek iti daytoy agraman dadduma pay a historikal a Pakasaritaan.

Agpaliw ka nga nalaing kadagiti alahas nga makitam kadagiti ilustrasion idi 1590. Da Lavezaris ke de Morga ken haan nga nagaramid ti maysa nga istorya nga haan a Makatulong iti kasasaadda iti aniaman a pamuspusan, gapuna nga isuda dagiti Mangsaksakop nga napinget a mangted kadagiti nainkalintegangan nga panangsalu ngasing ken panagtakaw kadagiti dagdaga. Napinpintas pay nga agipablaakda Kadagiti istorya dagiti Heswita iti 50 - 100 a tawenen ti napalabas, uray met ni Rada, tapno agaramid iti ladawan dagiti naloko a tattao nga

Ti dayaw ti Tagalog nga adda iti kolor a nalabaga, ti naidumduma a kolor ti kitana.

Boxer Codex, 1590. Sanikua ti Publiko. [299]

agkasapulan iti waya- Waya manipud iti sibilisasyon kas iti inwaragawag dagiti kolonialista kadagiti amin A lugar. Limapulo wenno sangagasut a tawenen ti napalabas, uray met ni Rada, tapno Nagaramid iti ladawan dagiti naloko nga tattao nga agsapulan iti waya-way a Aggapu iti sibilisasion kapada dagiti iwarwaragawag dagiti kolonialista iti amin a Lugar.

Haan da nga insurat daytoy a kinarang-ay iti daya nga Amerika, Mehiko, ti karibi Ken uray iti Aprika. Awan kapada na datoy ket iti umiso a Boxer Codex, makitam Dagiti kapitulo nag mangiladladawan

kadagiti Hapones, Tsino ken dadduma pay Nga Asyano ngem haan nga detalyado. Ti pagsupadian uray pay kadagiti ili iti Daya, iyasping iti Pilipinas, ket basbassit ken awanan kaipapananna maipanggep Iti kinarang-ay ken ti kaadda ti balitok. Haan a nakaskasdaaw nga inawagan ti Boxer Codex dagitoy a kas Maharlika ken sigurado nga istoryaenda kadagiti Kastila. Nupy kasta, inbaga ni Lavezaris dagiti tallo nga klase ken dagiti suotda Nga balitok kadagitoy nga ladawa ket umiso iti Tenna a klase ti gimong ngem iti Nangato nga klase ti Gimong.

Ti Nababa A Klase Ti Gimong:

‘Kanayon da nga makitkita nga kadduada ida, haan laeng nga daiti pangulo ti Nawaya nga umili ti addaan ti adu nga alahas, agraman dagiti adipen ket agtagi Kua met ken agisusuot kadagiti balitok nga lako kadagit bagbagida, sibabatad Ken siwaya-wayaya.’

– **Guido de Lavezaris, 1574** [135]

Ket inulit na iti nasayaat a sarita nga adda ti tallo nga agsasabali a grupo iti ili Ti Pilipino idi kadagita a panawen. Dagiti sumagmamano a Politikal a kinapudno ti Radar ket agbalin a napartak No makakita ti sao a “gangannaet.” Nupay kasta, ti adipen iti Biblia ken idi Un-unana a panawen ket haanda nga pagbalinen nga adipen a kasla iti adipen Dagiti Aprikano nga nakagalut iti kawar no di ket simple ken kayatna a sawen a ti Maysa a tao ket agrabtrabaho iti sabali8 nga tao. Idi un-unana a panawen, Gagangay daytoy tapno bayadan ti maysa nga utang adadu ngem ti aniaman. Awan met ti marka nga dagiti maawawagan ti “adipen” ket pada dagiti nailadawan Ti dakes a panagilako ti adipen iti baet ti Atlantiko.

Ti klase dagitoy nga tattao ket simple nga empleado laeng, ngem uray ti Nababa Nga klase ti Gimong ket addaan ti balitok kadagiti bagbagida, nga sibabatad ken Nawaya. Daytoy ket mangipakita met iti bassit a basol kadagitoy a tattao. Ti kinaagpayso na uray dagiti nangangato a Klase ti Gimong ket natalged da a makaisuot ti adu nga balitok iti publiko ken amin a klase ti tao ket agararamid ti kastoy Uray iti ania nga lebel, ket mangipasimudaag nga awan ti agtatakaw. Ususarenmi manen dagiti pagwadan babaen iti Boxer Codex kas iti pammatimi Kenni Lavezaris. Nawaya kayo nga sukisuken ti Boxer Codex ket mabalinyo nga Iballaet ti aniaman a panagiladawan nga iti ammom ket husto.

*“Manipud Cagayan Valley wenno Cordillera Highlands, maysa a mannakigubat nga Igorot a a taga Dakkel a Bantay (Ibanag ngata).”
Boxer Codex, 1590. Sanikua ti Publiko. [299]*

Tapno pasingkedan daytoy a pakasaritaan, Ni Antonio de Morga ti nangisurat:

Amin dagitoy nga isla, iti adu nga purok ket nabaknang iti minasan kadagit Mineral ken balitok, metal nga ananupen dagiti katutubo nga tattao. Ngem idi Dimteng dagiti Kastila ditoy daga, imminnayad ti panaggaraw dagiti katutubo Dito ken nakuntento dan no aniaman ti adda kadakuada nga alahas len lingote Ti balitok nga imbati manipud nagkauna

*a panawen ken natawidada kadagiti appoda. Napateg daytoy, gamin ket napanglaw koma isuna ket maririgat unay no awanan Kadagiti kadena a balitok, Calombigas [purselas], ken dagiti aritos.” – **Antonio de Morga, 1609** [134]*

Nasursuro tayo gapu iti imbaga da iti agpada nga pannakaawat nga “napanglaw Ken agsagsagaba” ti maysa a tao no awanan iti adu nga balitok, kas iti itantandudo Ni Lavezaris ken ti Boxer Codex. Adda met ti kinarang-ay ti balitok, ket dagiti Katutubo a Pilipino ket kuntento dan no ania ti adda kaniada nga “naibati a naggapu Idi Nagkauna a panawen” a naggapu kadagiti appo da.” Minana da dagitoy a balitok Ken siguro ket ribu-ribo a tawenen gamin ket daga daytoy ti Ofir nga ti panagbiruk Iti balitok ket nagrugi siguro sakbay ti tawen a 1000 B.C. Haan unay nga naikkan daytoy iti naananay a panangmatmat iti lubong ti akademiko a kas kadagitoy a Surat iti daytoy a gundaway.

Mingmingam no kasatno nga inladawan ni Hernando Riquel a nagdalliasat isuna Kadduana ni Juan Salcedo iti umuna a panagbaddek idiy Mondoro idi 1570 Naglaing dagiti Pilipino iti panaglaok iti balitok maiyasping iti panangiladawan ni Jeremias iti agpada nga tao ti Uphaz wenno Ofir ken Tarsis.

Iti Mondoro, dagiti tattao ket: “nakiikkan iti duwa a gasut nga tael ti narugit a balitok, gamin ket nalaing da nga Agilaok iti naduma-duma a metal. Ikikkan da daytoy ti maysa a pangruar nga buya Isu nga gagangay ken perpekto, ken nagpintas a singsing, nga kas pagarigan Daytoy ket matunaw, ket maallilaw ti amin a tao, uray pay ti kalaingan nga alahero Ti pirak. Bayat nga adda iti pantalan ti Mindoro.”

– **Hernando Riquel, 1570** [341]

Jeremias 10:9 KJV

Adda pirak a pinukpok ket naitugot ditoy naggapu iti Tarsis, ken balitok a naggapu Iti Uphaz, nga aramid dagiti trabahador ken ti ima dagiti panday; asul ken kolor Ube dagit bado da; aramid amin dagiti batido nga trabahador.

Agpada dagitoy nga mangiladawan kas kadagiti tattao ti Ofir (Uphaz) ken Tarsis kas batidon ken addaan nauneg nga kabaelan a kas trabahador ken Panday dagiti balitok. Nagibaga met ni Daniel iti asul ken kolor ube dagiti suot Da wenno badoda ken uray pay idi

1500s, makita tayo met ti tema ti Boxer Codex No sadinno a kanayon a maidrowing dagiti bado nga asul ken kolor ube [299]. Nupay kasta, ti makita nga maisurat daytoy a pakasaritaan ti sumagmamano a daras Ket umanayen a pammaneknek. Kalpasanna, makita nga naidrowing iti agpada a panawen ket doble nga pammaneknek. Nupay kasta, adda dagiti sumagmamano A mabalin a kitaenda daytoy a kas plano tapno tagibassiten da ti Pilipinas, Uray pay no daytoy ket maikaniwas iti plano dagiti Heswita, ngem haanen nga napateg daytoy. Napaneknekanen iti arkeolohia iti Surigao Treasure nga iti nabiiit pay ket Naiparang it Ayala Museum ti Makati City, iti Pilipinas, ken ti sumagmamano a Parte daytoy ket nagtulong ijay New York. Daytoy ti dokumento iti adu pay nga Lugar.

*“Idi a ti trabahador a Pilipno a ni Berto Morales ket agkalkali para iti maysa a Proyekto ti gobyerno para iti irigasyon idi 1981, Literal nga nakabiruk isuna ti Balitok. Ngem ti nabirukanna iti dayta nga aldaw ket mapatpateg pay ngem ti Dagsenna, nabirukanna ti ebidensia ti mapukpukaw a sibilisasyon.... Idi Biyernes na, nairugi ti Asia Society New York ti pabuya ti Philippine Gold; Dagiti kinabaknang dagiti nalipatanen a pagarian, nga ipakpakita ti nasurok Maysa a gasut nga artipakto nga balitok manipud Ayala Museum ken Bangko Sentral iti Manila. Kaadduan kadagitoy ket mabalin a maibaga nga naggapu idiy pagarian ti Butuan, maysa a sibilisasyon nga aginggana ita ket haan pay a maawatan, a Naka base iti isla ti Mindanao ket rimkuas iti maika 13 a siglo. Ngem kinasa- Pulan ti sumurok a pito nga siglo sakbay a masarakan dagitoy a bambanag, Ket idi mabirukandan dagitoy, haan a dagus nakita iti laud a parte iti sumarsaruno Pay a dekada....Ti balitok ket kanayon a parte ti pakasaritaan ti Pilipinas, maysa Nga ili agarup nga \$1 trilyon a dolyar nga haan pay a nabirukan a deposito iti Uneg ti daga na. Uray no bassit ti ammona maipapan ti Butuan ti sumagmamano Nga aspeto ti gimong na ket nalawag a nakapalikmot iti napateg a metal.” – **Asian Society, 2015** [138]*

Ti sobra ken naisangangayan a banag maipanggep iti daytoy a damag ket ti Panangikarton iti natakuanan nga pagarian ti Butuan ket haan nga ti Pilipinas ti Kabuklanna. Haan nga manmano daytoy iti kasuratan nga sinukisokmi Maipapan ti daytoy. Naan-anay a kapada dayta ti Boxer Codex idi 1590 nga Mangibagbagi iti dakkal a parte ti Pilipinas ken haan laeng nga iti Butuan no di ket Panigurado nga ti Butuan ket napateg a lugar. Ni Lavezaris ti mangiladladawan Iti Luzon ti kaagpaysoanan a

Sablay (Kredito: Hiroko Masuike, NY Times), bhutan ti punyal, napino a sinturon A balitok ken kuwelyo nga addaan iti estilo shebyu, kdp., a masarakan iti Gameng ti Surigao idi 1981, ket maitunos iti Boxer Codex a napetsaan iti 1590. Dagitoy a tagilako naipabuya iti Ayala Museum iti Makati City, Pilipinas ken dadduma kadagitoy ket nagdaliasat iti Gimong Asiano iti New York. Amin a ladawan ket nausar a maitunos iti Linteg ti Nalinteg a Panagusar. [299]

kas iti adda iti Butuan. Malaksid iti daytoy, ti petsa Daytoy a balitok nga naggapu iti maika- 10 aginggana maika-13 a siglo, ngem ti Ibagbaga ni De Morga nga daytoy a balitok ket tinawid manipud nagkauna a Panawen kadagiti appo da. Awan ti makaibaga iti husto no kaano daytoy a Napasamak. Maysa daytoy a patta-patta wenno prediksion gamin ket nabirukan Daytoy agraman dagiti bambanag nga mabalin a maibaga ti petsa da. Nupay Kasta, haan kami nga umanamong nga baybay-anda dagiti nagisuratan ken Siguro ket dagiti siglo wenno surok pay a panawen ti napalabas. Haanmi nga Maibaga nga husto ngem mabalin idamagmi dagitoy a petsa. Haan tay met a Maipakaammo nga adda kinaagpayso na, ngem adda ti naununeg nga panag Dua -dua iti daytoy a petsa.

Sukimaten a nalaing daytoy sabsabali nga alahas, aglalo ket adu pay ti dadduma Nga agsasabali nga alahas. Tig-tignayenmi nga mapan ken kitaen dagiti ladawan No mabalinen daytoy. Iti kinadaksanggasat, iti agdama, uray no naurnos dagitoy Ken naka dokumento, Ti Museo

ti Ayala ket adda iti uneg ti rehabilitasion nga awan damag no kaano nga Malukatan manen malaksid idi napalabas a tawen 2020 nga nasapulanmi, ngem sapay koma ta mapasamak manen iti nasapsapa ket iwaragawag da ti petsa na. Iti agdama, Ti Museo ti Ayala ket addaan ti bidyo iti You Tube nga mangidokdokumento iti Daytoy ket nagipablaak da ti napintas a libro para iti pagkappian a lamisaan Maipanggep kadagitoy nga alahas.

Adda iti ladawan dagiti naisangsangayan nga Alahas nga aramid iti balitok a nabirukan sadiay Surigao Treasure nga haan a Mabalín nga iyadayo manipud iti panangiladawan iti Boxer Codex idi 1590. Ti Nasantoan a kuerdas ket nangato unay ken naidumduma, awan dua-dua nga Daytoy ket agpada iti estilo kas iti ladawan. Ti putan ti punyal ket kapadan na met. Ti sinturon nga aramid iti napino a balitok nga nadakamat ni Daniel ket haan nga Mailibak. Ti kwintas nga “Shebyu” ti estilo nga kapada ti pagarian ti Ehipto ket Napateg unay ket agpanunotka no “Shebyu” aya wenno Sebu ti naggapuan ket Siguro nga dagiti balitok nga isusuot dagiti reyna kas iti naibaga ni Ari David, Legeza at Villegas ti Bangko Sentral. [21]

The Boxer Codex came to life in the 1981 Surigao Treasure find as it now lives and breathes. This is proven full circle first in history. It is illustrated in the Boxer Codex, then, confirmed in history multiple times and finally, the exact same jewelry unearthed in the Surigao Treasure. There is no debating this.

Ti Boxer Codex ket nagbiag idi nabirukan ti 1981 nga kinabaknang ti Surigao ket agbibig daytoy ket agpagpakita iti pakasaritaan. Napaneknekan a daytoy ket Nabukelen idi rugi ti pakasaritaan. Nailawlawag daytoy iti Boxer Codex, ket na Nakompirma iti pakasaritaan iti adu a daras, ket kamauddiananna, dagiti agpada Nga alahas ket nakali iti kinabaknang ti Surigao. Awan ti panagsusupiat ditoy. Iti sabali nga bangir, daytoy ti eksakto a klase ti pisikal nga ebidensya nga Dawdawaten dagiti tattao ket adda ditoy. Dagiti agbirbiruk ti arkitektura ket haanda Ammo ti pakasaritaan dagiti tao nga immalis a kas Ofir ken Sheba ken dagiti mapukpukaw a tribu. Awan ti arkitektura nga masapul biruken, ket daytoy a panag Birukna ket panangi turong na iti bagina iti saan a husto nga paradaym. Ti Ofir ket Mabigbig iti kinarangpayana iti balitok nga awan sabali nga daga nga addaan Wenno maaddaan.

Daytoy ti maipada iti Pilipinas kas iti namnamaentayo. Dagiti Dadduma nga damag ket dokumentado ti karang-ayan ti balitok nga haan pay a Napadasan iti pakasaritaan malaksid kadagiti tanda ti Ofir. Awan ti sabali nga daga Nga mabalin nga ipada ditoy ket tatta ammo tayon nga daytoy ket haan nga kina Labes.

Karkaritenmi dagiti siasinnoman nga agbiruk kadagiti dagdaga nga addaan iti Kastoy a pakasaritaan.

*“Iti daytoy nga isla (Luzon, ket dagiti minahan ti balitok, ket sumagmamano ditoy Ket inenspeksion dagiti Espanyol, nga agibagbaga nga dagiti katutubo nga agar- Aramid ditoy ti kastoy ket kapada ti araramidenda iti Nueva Espanya kadagiti Minahan ti pirak; ket kapada met dagitoy a minahan, ti urat ti mineral ditoy ket Agtultuloy. Dagiti panagsukisok/ panagadal ket naaramid nga nangted ti naka- Dakdakkal a kayamanan nga diakon padasen nga iladawan, amangan no pag Panunutandak nga aglanglangsut. Ti oras ti mangpaneknek iti kinaagpayso.” – **Hernando Riquel Maipanggep iti Luzon, 1574** [139]*

*“Dagiti tattao ket isuda ti katuturedan nga nabirukan kadagitoy nga rehiyon; Addaan da kadagit napipintas nga armas kasla iti landok a korset, binti, pulseras Guwantes ken salakot, agraman payen ti sumagmamano “arquebuses” ken “Culverins”. Isuda dagiti kalaingan nga aprentis ti alahas ken balitok nga Nabirukanmi iti daytoy a daga. Agarup amin nga tao iti Los Camarines ket intul- Tuloyda daytoy nga artes.” – **de Lavezaris, 1574** [140]*

*“Iti adu (wenna kinaagpayso iti kaaduan) dagiti isla ket masarakan ti “amber” at “civet” Agraman payen dagiti minahan ti balitok, aglalo kadagiti kabanbantayan ti Pangasinan ken Paracali, ken iti Pampanga; gamin ditoy ket dandanin awas ti Indiano nga agtagikua kadagit kadena ken dadduma pay nga lahas nga balitok...” – *The Philippine Islands...* [143]*

*“Adda met dagiti adu nga pagminahan ti balitok ken agtagtagilako ti mineral iti Sabali nga isla, aglalo kadagiti Pintados, iti waig ti Butuan iti Mindanao, ken ti Cebu, No sadinno ket adda minahan ti napintas a balitok nga maawawagan ti Taribon, No ti kinagaget ken kinapinget dagiti Espanyol ket maituding iti panag Mina ti balitok, makaala da iti dakkal manipud iti uray maysa kadagitoy nga isla Idasigmo kadagiti probinsiya nga agserserbi ti kaaduan iti entero nga lubong. Ngem gapu ta ikikkanda ti panawen dagiti dadduma nga pamuspusan ti biruk Ngem iti daytoy, haanda nga kitikititan unay ti husto nga atensyon ti daytoy A banag” – **Antonio de Morga, 1609** [134]*

*Ti “Laguna
Copperplate
Inscription.” maysa
kadagiti kadaanan
nga nakaisuratan
Ti pakasaritaan
ti Pilipinas ket
naipakita ti nasapa
nga relasyon iti baet
dagiti Immuna nga
nagindeg iti Luzon*

at Java Indonesia idi maika- 10 a siglo, agraman Payen ti kinaagpayso nga adda dagiti tao nga nalaing nga agbasa ken agsurat nga nagaramid iti dakkal a katulagan a naka kitikit it maysa a piraso nga landok, maysa A gagangay a gameng dagiti katutubo nga tao. Dagit katutubo nga naka ba-ag ket Haan nga burador ti kapategan a legal a tulag maigapu iti tanso. Public Domain.

*“Dagiti nagkauna nga Pilipino ket haanda laeng ammo ti agmina, ngem ammoda Ti artes ti panagaramid ti metal. Maipud kadagiti napateg a metal, agararamid Da ti alahas ken dadduma pay nga klase ti arkos.” – **Dr. Austin Craig, 1914** [141]*

*Iti isla (Mindanao) nga sanikua ti ari (Butuan) nga napan iti barko, ket adda Dagiti mina ti balitok nga nabirukanda kadagiti piraso nga kadakkal ti bukel ti Walnut wenno iklog, babaen ti panagbiruk iti daga.” [67] “Piraso ti balitok . Kas kadakkal ti walnut ken iklog, ket nabirukan babaen ti panagsagat ti daga Idiy isla (Mindanao) ti ari (Butuan) nga nagtulong idiy barkomi.” – **Antonio Pigafetta, 1521** [68]*

*“...gapu iti amak/buteng dagiti Igorot amangan no masarakan ida dagiti Espaniol gapu iti balitokda, kunada a nasaysayaat nga ilemmeng ti balitok ditoy daga ngem dagiti balbalayda.” – **Antonio De Morga, 1609** [134]*

Idi dimteng dagiti kastila, dagiti Pilipino ket addaanen ti ammo ken kabaellan iti Panagmina ti balitok manipud pay idi ununa na a panawen ket ipanpannakkal da Dagitoy babaen kadagiti paglaingan da. Dagiti minahan ti balitok ket nasarakan iti Entero nga arkipelago ket sagnap ti pannakaiwaragawag dagiti mannurat nga Kastila. Ngem ayanna kadi ti kadaanan nga nagisuratan dagiti edukado nga Pilipino? Mapukpukaw a pakasaritaan dagiti katutubo nga Pilipino.

Mapukpukaw a Katutubo a Pakasaritaan

Makitam nga ti pakasaritaan ti Pilipinas sakbay a dimteng dagiti kastila ket kasla Awan iti nakaisuratan dagiti katutubo. Dayti ti nagrugianan ti maysa a diskusyon No dagiti padi nga Heswita nga Espanyol wenno siasinnoman a kapada da a nagdadael ti pakasaritaan ti Pilipinas. Adda sumagmano nga dumawdawat iti Panag amin manipud kadagiti Espanyol kas iti dayta nga maysa a peke a Paradaym nga inda segseggaan. Nalaka nga padasen ti dana. Idi simmang Pet dagiti kastila, inrokord da ti maysa nga edukado nga gimong nga makaammo Nga agsurat ken makabasa. No sika ket makabasa ken makasurat, kayatna a sawen Nga araramiden da daytoy. Kadagiti lugar, dagiti Pilipino ket tattao nga ammona Ti agbasa ken agsurat iti kabuklan.

*“Daytoy a pannakilangen ken uso ti nangiyam-ammo iti... Filipino iti adu a pagnam-ayan ti sibilisado a biag sakbay nga immay dagiti Kastila Dagiti liderda ken dagidiay datu ket nakawesan kadagiti seda ken taginayonenna ti naisangsangayan a kinapintas ti aglawlawda; dandani intero a populasion dagiti tribu iti igid ti baybay ket ammona ti agsurat ken makikomunikar babaen kadagiti silaba; Dagiti barko manipud Luzon nagnegosio kadagiti tagilako iti idiay Mindanao ken Borneo...” – **Dr. D. P. Dagiti Barrows** [142]*

Uray pay idi panawen ti panagsakup dagiti Kastila, mabigbigbig dagiti Pilipino Nga ammona ti agbasa ken agsurat iti bukodda a sarita.

*“Gapu iti sobra nga kinalaing dagiti taga isla iti panagsurat ken panagbasa, nga Agarup awan ti lallaki, aglalo dagiti babbai, nga haanna ammo ti agbasa ken agsurat kadagiti surat nga apag isu iti Isla ti Manila, nga maisupsupadi kadagiti surat ti Tsina, Hapon, wenno India,” – **Pedro Chirino, 1590** [411]*

Asikasuem ti dakkel a pagdumaan ti Pilipino iti sabali nga pagilian iti dumaya. Maiyasping daytoy iti Boxer Codex ken mamin adu nga panawen iti pakasaritaan. Naisangsangayan

Butuan Ivory Seal, 10th-13th Centuries A.D.

Photo By Gary Todd. Public Domain.

daytoy a lahi nga nabaknang ken nalalaing nga agbasa ken Agsurat, kas iti namnamaen ti nagkauna nga Ofir. Haantay nga nabirukan ti kapada na nga pakasaritaan uray ania a paset ti lubong. Iti panagusar iti kinalinteg, idi ununana nga aldaw ti panawen dagiti kastila sabay pay nga nabigbig daytoy, nakita ni Chirino dagiti Piipino nga agsursurat ken agbasbasa. Adda ti insuratda. Adda met basbasaenda. Ayanan dagitoy? No haan nga napateg, Apay ngay nga dinadaelda?

Nupay kasta, nagsurat da idi ngem nagpukaw iti uneg ti Panangaywan ti Espanya, Isu nga ti nasantoan nga Imperyo Romano iti adda sungsubatanna/ nakabasol. Kayatda nga sakupen ken lappedan ken kasapulan met Nga awatenda daytoy nga akem para kadagiti banag nga napasamak idi panawen Ti panagtakemda. Maysa a ranget ti lohika nga ti pannakammo da ket dagiti Pilipino Ti haan nga nagsurat nangruna ti nagan ti pagilian da wenno lugar da idi, kaspagarigan Ti pammati nga ti panagsurat ket pagano, ket nakakatkatawa, haan a direkta a pana-Ngipapan a mabalinmo nga aramid. Haan a kasapulan ti panangawat ti nagbasolan Manipud kadagit Kastila tapno isardeng nga dadaelen dagiti Espanyol dakita paka- Saritaan babaen ti panangikkat kadagiti dokumento dagiti tao nga nalaing nga Agbasa ken agsurat ket dagiti kasuratan ket napukaw idi panawen ti panangirurumenda.

Kasano nga mabasa ti siasinnoman dagitoy a nagisuratan nga dagiti Pilipino ket Nagisurat kadagit banag ket kalpasanna, adda nagkurangan ti rason tapno mapa- Awan basol dagiti Espanyol iti panangpukaw da iti pakasaritaan? Haan nga inikkat dagiti Pilipino dagiti bukodda nga istorya ket dagiti Espanyol natiliw da nga arara- Midenda daytoy kaddua da dagiti Aztec ken dadduma pay a kultura a kas maysa Nga naipatakder a pagwadan nga ugali. No awan pay, isuda ti makin basol ti Panagbaybay-a. Uray daiti American Historical Association ket namati ditoy ket Tandaanam, iggem dagiti Amerikano ti Pilipinas kalpasan dagiti Espanyol.

“Ti nakasurat nga rekord wenno nagisuratan dagiti isla ti Pilipinas ket nagrugi Idi dimteng dagiti Espanyol. Haan na kayat a sawen nga awan ti pakasaritaan, Kultura ken Literatura ti pagilian baro daytoy! Ngem dagiti Espanyol, iti Narelihyosoan a regta, inikkat dan nga talaga dagiti nagkauna nga nakaisuratan.”

– **American Historical Association** [411]

Nupay kasta, awan haan a kasapulan ti katulagan gapuna ta naggunay dagiti Dokumento ket haanda nga mapapanunot no kasano da nga mapukaw. No idulin Dagiti Pilipino nasyonal, ket nagruar da koman itan. Innala da isuda wenno pinukawdan.

Ti napintas a damag ket adda umanay nga nabatbati nga rekord manipud kadagiti Managraut nga mangibilbilang iti Pilipnas nga Ofir, Sheba at Tarsis nga haanen a Masapul nga mangipakita iti maysa nga pakasaritaa nga napukaw manipud Kadagiti orihinal nga rekord. Makapagagar daytoy ket awan ti sabali nga daga Nga mabalin nga maikumpara ditoy.

Inrekord ni Columbus ti Filipinas kas Opir

Nagusar ni Christopher Columbus kadagiti rekurso kapada ti 2 Esdras, Isaiah ken Dadduma pay nga parapo sa Biblia tapno mabirukan ti Opir ken Tarsis iti abagatan A daya nga Asya kadagiti isla iti ngato ti Ekwador. Dito nga agdadaulo ti Biblia. Napanunot na met nga mabirukanna ti HARDIN ti Eden ken Arsareth no sadinno ti Ayan ti Northern Ten Lost Tribes ti Israel ket immalis idiyay kapada nga isla. [144]

“Ti kinaagpaysona, ti mapanpanunot a kinabaknang ni Solomon nga nangiduron Kenni Christopher Columbus nga agturong iti Amerika. Sapsapulen da iti nagtaudan ti Nabalitukan a gameng ni Solomon iti biblikal a Tarsis ken Ofir, Inkeddeng ni Columbus ti mangala iti ab-ababa a dalan nga agturong iti Daya, a... panangliklik iti amin a narigat a napolitikaan a parikut iti Tengnga Daya. Naikuna nga idi simmanglad iti takdang ti moderno a panawen ti Honduras ken Panama, nasabat ni Columbus ti a nainkasigudan, no damagen ti maysa nga agipatarus no sadino ti ayanda, . nabalinnanna nga inyarasaas ti kas iti “Ofir.” Apaman kalpasan dayta, nangipatulod ni Columbus iti surat ken ni Ferdinand ken Isabella tapno ikabilda ti balitok ni Solomon iti sanikuada.”

– **ti Report ti Stanford, Hulio 2011**[145]

Saan a napan ni Columbus idiyay Americas ken sapay koma ta adu unay nadismaya idi maammoanna a saan a nakadanon idiyay Ofir. Ammo ti Ari ti España a napaay gapu ta di nagbayag inusarna ni Magellan a mangbirok iti makinlaud a ruta nga agturong idiyay America nga agturong iti Ofir ken Tarsis iti adayo a daya.

“Nagaramid ni Columbus ti uppat nga panagdalliasat iti Amerika, nga isu ti nag-Sukimatanna iti maysa a nakaskasdaaw ken dakkel a lugar ti Caribbean ken Maysa nga parte ti makin-daya nga costa ti abagatan nga Amerika. Kada isla, Ti immuna nga banag nga sinaludsod na ket maipanggep iti balitok, a mangpap Papisga iti pakinakem na kada panunot iti balitok a nabirukanna. Iti Haiti Nakakita isuna iti naan-anay tapno maallukoy isuna nga daytoy ket Opir... Iti Kinadaksanggasat ti Espanyol ket haan nga Opir, ket awanan daytoy ti aniaman A banag kas iti balor ti balitok nga napanunot ni Columbus. Dagiti piraso nga Inopreser dagiti katutubo nga tattao idi ununana ket ti kabuklan ti naurnong iti Adun a tawen.” – **Smithsonian Magazine** [146]

Nangipaay ni Columbus iti panawen tapno agadal ket ipakitana kadagiti margin notes ken journal-na. Nupay medio adayo iti pattapattana iti kaadayo, ngem iti kinapudnona, awanen ti sabali a makaammo uray ni Behaim, maipapan iti heograpia ti America kadagita a panawen wenno kasano ti kaadayo ti Pilipinas manipud ditoy.

“Ti isu met laeng a bersikulo manipud iti Cronica, malaksid pay ditoy, ket inusar Ni Columbus iti panangrepasona iti Historia rerum, agraman ti atiddog naadaw manipud iti panagsasarita ni Josephus maipapan iti navy ti Ni Solomon ken ti panadalliasatna nga agturong idia Ofir. Nalawag nga Nangisayangkat ni Columbus iti rumbeng a panagsukimat iti lokasion ti... Ofir ken Tarsis iti panangikagumaanda a mangpaneknek iti bagina a ti dua a lugar ti maymaysa ken nga adayo unay dagitoy iti Daya iti kasta makadanon kadakuada ti maysa a barko nga agpalaud.” “Iti maysa a di naikeddeng a tawen nga insuratna iti kopiana a Natural nga ti Pakasaritaan ni Pliny ti immuna a lugar a nasarakanna iti Baro Daga “Feyti (ti nagtaudan ti agdama a nagan a Haiti), wenno Ofir, wenno Cipangu, nga inawagak iti Spagnola.” “...Iti uneg ti... Sangapulo a tawen a panangipilit ni Columbus a ti Hispaniola ket pudno nga Ofir, wenno Ufaz, wenno Cipangu...”

– **Bernardini, Fiering** [147]

Ti Haiti ken haan haan nga agtagikua uray iti asideg ti pateg ti balitok Ofir ngem paliwenyo a tinukoy pay ketdi ni Columbus ni Ufaz kas Ofir iti panagsirarakna. Ammo met da Magellan ken Duarte Barbosa nga ti Filipinas ket Ofir ken Tarsis.

Magellan, Barbosa, Pinto, Cabot, Ari ti Espania am-ammona ni Opir kas Filipinas

Ti kapanawenan ken bayaw ni Magellan a ni Duarte Barbosa, a... naglayag met a kaduana ni Magellan a napan idia Filipinas a nakapapatayanna aldaw kalpasan ni Magellan iti maikadua a pasamak, insuratna dayta dagiti tattao ti Malacca (Malaysia) inladawanda kaniana ti maysa nga grupo dagiti isla a pagaammo kas dagiti Lequios. Ammo dagiti Malay ti... lokasion ti Opir ken saan a dayta ti Peninsula ti Malay.

*“Dagitoy nga isla ket maawagan iti Lequios [iti maysa a bersion dayta Lequii’}. Kuna dagiti tattao idia Malaca a nasaysayaatda nga tattao, ken nabakbknang ken mabigbig a komersiante ngem dagiti Chins (Intsik).” – **Duarte Barbosa, idi 1516** [148]*

Pagaammo ti Malaysia nga haan da nga Ophir. Ammo met dagiti Portuges, Naibaga daytoy ket namarkaan ti Chryse/Ophir a kas Pilipinas. Siguro ket Masapul nga adda mangibaga iti British. Manen, ti 1590 Boxer Codex ket Mangmangted ti nailadawan nga konteksto ti dumaya iti dagidi nga panawen Ket ti Pilipinas ti lugar a kabaknangan agingga iti kaya da nga nabakbknang Ngem dagiti Intsik. Adu dagiti nagirekord sa mga Lequios ngem nabirukan Ida ni Magella it Pilipinas sigun kenni Pigafetta ken amin nga patta-patta ket Naurnosen ket isu ti sumaruno tay a pagsasaritaan.

Ti kinaagpaysona, iti Colleccion General De Documentos, dagiti autor ket Nakondenar ti maysa pay a surat nga insurat sakbay ti 1522, nupay alalaen Da idi agangay, kaadduanna ket sigun iti haan nga husto a palagip iti Hapon A kas Lequios kabayatan nga haan da ikaskaso ti gimong ti Pilipinas. [149] Idi adda mismo idia, inikkat da dagiti dadduma pay a lugar ket ipagpaganetget Da a ti teretoryo ti Pilipinas nga mabigbig idi a kas Lequios agraman ti Ophir Ken tarshis nga maawagan met iti Chryse wenna Argyre. Daytoy ket haan A maysa a misterio nga haan inkankano dagiti British kadagit surat da nga Aginggana ita ket haan nga husto.

Nupay kasta, ammo ni Barbosa ti lokal a lugar ti Ofir gapu ta nagsukisok idin iti Abagatan a daya nga Asia para iti Portugal kas iti inaramid ni Magellan. Isu ti Bayaw ni Magellan ken kinadduanna ni Magellan iti

pananglikmutna iti lubong kas rumbeng a maawagan iti “Panagdalliasat iti Ophir” kas sigurado a naglayag ni Columbus gapu ta dagitoy a lallaki saanda nga agsapsapul iti baro a daga a kas iti America. Ti panagrikos ket maysa nga istorya tapno Padasen nga isalakan ti maysa a napaay nga panagdalliasat kabayatan a ni Magellan wenno Barbosa ket nakasangpet ngem 18 laeng kadagiti pasurot da Ti nakasubli ket maysa laeng a barko.

Kinayatda a maduktalan ti naggappuan Ti balitok ni Solomon. Ket ti pudno a nakakatkatawa, ket ti pammati nga ti Amin dagitoy nga ili nga inpatulod tapno makaala ti kayamanan ti Ophir ket Simmardeng da la ngarud a nagbiruk. Kasla awan ti asinnoman ti nakabirok Ditoy nga kunam no agpayso nga sumardeng da nga agbirbirok no haan pay Daytoy a naikeddeng. Ti agpada a pakariribukan ket daytoy maysa nga Awawaganna ti bagina a maysa nga iskola nga agplanplano nga mangibaga Dagitoy ket agpada nga Duarte Barbosa nga ti maysa ket Portuguese nga Eksplorador ket ti maysa ket nairana la nga agkanagan da iti maysa nga Agbibyahe kadduana ni Magellan, ti bayaw ni Barbosa. Awan ti sabali nga Nagirugi nga paneknekan dayta, imbaga da laeng nga kasta ket pagaammo Da nga nalaka tay lattan nga awaten gapu ta imbaga da. Naibaga ni Magellan Nga ti Ophir ken Tarshish a kas isla ti Lequios a sumaruno tay nga bigbigen A kas Pilipinas. Ammoen no kasano nga isu ken ni Columbus ket agpada Nga nagaramid ti kasdiay a rekord kadagiti mannurat ti sabali.

“Inadal ni Magellan ti gapuanan ni Barbosa ken ti trabahona ken babaen iti bukodna nga ima naisurat manen ti maysa a paset... Iti bersion ni Magellan, sinukatanna ti sao a “Lequios” ni Barbosa kadagiti balikas a “Tarsis” ken “Ofir.”

– **Ni Charles E. Nowell** [148]

“Idi maika-4 ti Abril, 1525, awan pay innem a tawen kalpasan ti panaglayag ni Magellan, nagpirma ti eksplorador, a kangrunaan itan a piloto ti España, iti kontrata a mangaramid iti dandani isu met laeng a panaglayag.. tapno makadanon iti Moluccas ken dadduma pay nga isla ken daga ti Tarsis ken Ofir, daya a Cathay, ken Cipangu.”

– **Ni Charles E. Nowell** [150]

Iti kontrata ni Sebastian Cabot, impasimudaag ti Ari ti Espanya dagiti lugar iti Abagatan a Daya nga Asya, haan ti Amerika, ket impakita na daytoy iti Heogra Pikal a panagsasaruno manipud abagatan agturong

ti Amianan iti listaan. Ammo Ti Ari ti Espanya nga ni Columbus ket haanna a nasarakan ti Ophir ken Tarshish. Ti Molucas ket kabaroanan a Malaysia/Indonesia. Isu nga ti Amianan ti Malaysia Ket ti Ophir ken Tarshish nga nabirukan ni Magellan. Ket nagtultuloy da pay Nga agturong iti aminan, agturong idia Cipangu, nga ti kayat na a sawen ket Hapon. Ti pakasaritaan ket nalawag nga ti Cathay ket nagan nga mangitudo Iti Tsina. Ti rekord dagiti Espanyol iti panagsurat ket ti Pilipinas ket Ophir ket iti Daytoy a kaso, dayoty ket maysa nga managdalliasat ken kartograpo nga Pimmanaw iti British. Inabangan tapno makastrek ti trabaho iti Espanya isu nga Haan laeng nga Espanya ti makaammo iti daytoy ken agraman dagiti British Ammoda a ti Pilipinas ket Ophir. Kaadduan ditoy lubong ket adda ammoda it Daytoy a punto ket no dumteng ti panawen, daytoy ket makontrol/matanggal Manen aglao dagiti British nga rimma-ut pay kenni Cabot.

Iti kinaagpayso na, dagiti Espanyol ket nagisurat pay kadgiti direksyon manipud Daya nga Espanya agingga na iti Ophir wenno Lequios nga gagangay nga ti kapada na daytoy ti pammaneknek kadagiti surat ni Magellan ken Tarshish. Sa Colecion General de Documentos..., Doc. 98, dagito detalyado nga direksion Ket naited iti adu a paset a naggapu ti Espanya, nga dumaldalan iti Africa, Kalpasanna ti India ken Sri Lanka, ti Burma, ti Sumatra, ti Moluccas, ti Tsina, ket Kamauddiananna iti Tarsis, ken ti Lequios ken Ofir wenno Opir ti Pilipinas. [152 Kitaen ti Naggapuan a libro para kadagiti detayle.]

Ti Pilipinas ket haan laeng nga naibaga nga Phir wenno Tarshish, no di ket Naawagan nga kastoy iti pakasaritaan. Sinublian ni Columbus kadagiti margin Notes ken Journals nga ti lugar nga mabigbig a kas Pilipinas, ti arkipelago nga Adda laeng iti Amianan a parte ti ekwador iti adayo nga Daya, ket Ophir ken Tarsis. [144] Pinasingkedan daytoy idi 1492 iti globo ni Behaim nga isu ti Pinagsaoan mi nga mangiyam ammo iti Chryse a kas Pilipinas. Mainayon pay Ditoy ni Magellan ket maibilang ti isla ti Luzon (Lequios) a kas Ophir ken Tarsis. [148]

Daytoy nga uso ket nagtultuloy idi 1525 idi ni Sebastian Cabot ket binayada ti Ari ti Espanya tapno sukisukenna ti Tarshish ken Ophir nga adda iti amianan nga parte Ti Malaysia/Indonesia.[150] Idi 1600s, haan pay latta nga napukaw gapuna nga ni Father Colin ket nagtuloy latta nga nangpasengked iti Pilipinas a kas Ophir ken Tarsis. Iti agpada a siglo, nabigbig met ni Dominican Gregorio Garcia ti Pilipinas A kas

Ophir ken Tarshish. [155] Idi 1601, insurat ni Antonio Galvao ti Luzon Island, Lucones, ken Lequeuos, a kas Ophir ken Tarshish. [153] Uray pay idi 1890, ti Dati nga Pangulo- Ministro ti Pilipinas a ni Pedro A. Paterno ti Ophir ket nairekord Ti Ophir a kas Pilipinas [157] ket adu ti nangikeddeng kenni Propesor Fernando Blumentritt, katawenan ken gayyem ni Dr. Jose Rizal nga makaammo met iti daytoy.

Ammo ti entero nga lubong nga ti Ophir ket ti Pilipinas aginggana iti dayta a punto Nga kakaisuna nga kinapudno nga haan nga umanamong iti Britanya. Ngem Kalpasan ti Gubat ti Pilipino ken Amerikano iti agpada nga dekada, insigida met Nga indulinda dayta nga ammoda nga naaddaan ti pannakalipat ti lubong. Napanan ti Ophir? Napukaw. Ti dakdakkal a damag, no kasano a napasamak daytoy Kadagit naibilang nga iskolar? Nagtalinaed daytoy iti Pilipinas aginggana iti Agdama. Makapadanag a ni Sebastian Cabot ket inyamammo ti Britania sakbay A nadalliasat iti Espanya tapno sapulen ti Laud a ruta nga agturong iti Ophir ken Tarshish iti Pilipinas. Haan na nga nadanon ti Ophir, ngem daytoy ti mangpaneknek A maysa a daan nga eksplorador ken kartograpo ti Britania ket mamati nga adda Iti Pilipinas ti Ophir. Uray kadagitoy, marugrugitan pay latta ti reputasyonna kadagit Briton. Adu dagiti agkunkuna nga adda panagsinnupiat, ngem awan met ti makitatayo nga kasta, no di ket bulon nga kinalangsot iti nabirukan ni Magellan.

Dagit Lequios, Lequii, Lucoes ti Luzon

Iti intay panag repaso iti rugi daytoy a kapitulo, ni Barbosa [148] ket naammona Dagiti tattao nga nabaknang nga naawagan ti Lequios, ket inikkat daytoy ni Magellan Ket napasengkedan nga Ophir at Tarshish nga kaasping dagitoy nga tattao. [150] Ni Antonio Pigafetta ti nangpasengked iti naggapuanda a kas Isla ti Luzon, ti Hapon ket nairekord nga dagiti “awan basura” ket haan nga dagiti Lequios sigun kenni Tome Pires [166] ket nabigbig dagiti Lequios babaen kadagiti basura a barko da Pigafetta, Pinto, Barbosa ken dadduma pay. [117] [124] [148] . Sigun kenni Antonio Pigafetta, sadinno ti naggapuan dagiti Lequios.

[*Manipud iti Visayas*] “*Iti Amianan a Laud ket ti isla ti Lozon, a dua nga aldaw ti kaadayona; maysa a dakkel nga isla, a sadiay mapan agtagilako iti tunggal maikanem wenna maikawalo a basura kadagiti naawagan a Lequii.*” “... *Maysa kadagitoy a basura ket awit-awit da ti adu a tagilako a kas iti ar-aramiden dagiti barkomi.*”

– **Antonio Pigafetta, idi 1521** [117]

Nalawag nga mabasa ditoy dagiti Lequio, nga aggapgapu iti Luzon, ket gagangay Nga agbibyahe agturong ti Cebu tapno aglako kadagiti innem wenna surok pay, Dadakkel a junk nga barko kas ti inladawan ni Pinto.

Kagiddan ni Magella, In klase ni Ferdinand Pinto dagiti Lequios ken Intsik kas Kabaknangan iti Daya nga aglako ti balitok ken pirak. [211] . Pinasengkedan Na ti Lequios Island a kas arkipelago, haan nga Taiwan, kasta met ti naisalumina Nga pagilian. [211] Pinagsinnabalina met ti Lequios a kas haan nga Hapon, Tsina Indonesia, wenna Malaysia ngen iti nagtinggaanda. [211] Nagbyahe met ni Pinto Iti Lequios Island manipud iti Malaysia nagturong iti amianan nga inkabilna iti Baro a Pilipinas espisipiko iti 9N20. [398]. No haan nga nalawag dayta, ti Potuguese nga ni Fernao Lopez de Castaneda ket linawlawagan idi 1883 nga ni Pinto Ket adda idia Abagatan a Daya a parte ti Tsina kadagiti Isla ti Lequios. [198]

Adda dagiti mangikagkagumaa nga mangted iti kaipapanan iti etimolohiya ti Liu Kiu kadagiti Ryukyu Islands ti Hapon, ngem haan nga hapones dagiti Lequio [166], Haan met nga masarakan iti Abagatan nga Daya ti China no di ket iti Pilipinas No dinno nga adda direktso a kaipapanan ken dadduma pay. Haan a makapakigtot Nga dagiti Lequio, Lequii wenna Lucoes kapada dagiti Ilokano iti Ilocos. Nupay Kasta ti termino nga mangitugot kadakami iti sabali pay nga aspeto na kayatna Nga sukisuken bassit.

Ti Coleccion General de Documentos Relativos a las Islas Filipinas, Document #98, Nadakamat nga dagiti Lequio ket, dadakkel, barbasan ken napupudaw nga lallaki.” *Agnegosyo da kadagiti “balitok ken pirak”* [152]

Rumrumuar daytoy nga agibilleng siguro iti maysa nga ut-ot iti entero nga naisao iti pakasaritaan. Kasano nga dadakkel da, adda barbas da,

napupudaw dagiti Pilipino? Dayta ken haan nga ti panangiladawa ti Hapon uray siasino.. Daytoy ket maysa Nga nagkauna a nabatbati reperensiaiti navy (soldado ti baybay) ni Solomon No sadinno nga dagiti Espanyol ket pinukawda amin a pakasaritaan a siurado nga Mangpaneknek pay ti daytoy, Nupay kasta, addaan kami iti naananay nga pammanek- Nek.

Ti soldado ti baybay ni Ari Solomon ket binukel dagiti natatayag ken barbasan, ken napupudaw a lallaki nga Phoenician, nagipakita iti barukong, nanam-ay ken panag- Drowing kalpasan iti maysa pay. Addaan da met iti naisang-sangayan a barbas ken Maysa nga itsura nga haan a mabalin nga agbiddut ti siasinnoman.. Pinadas pay Nga iladawan dagiti dadduma a kas nangisit gapu iti kulot nga buok ken barbas da. Nupay kasta, dagiti dadduma pay a paset ti Soldado ti baybay ni Solomon ket Dagiti Hebreo nga Israelita nga nangisit ti kudil da. Daytoy ti pakasaritaan dagiti Napudaw nga lallaki ket datoy ti mangibilang kadakuada nga bisita ken haan a Residente.

Kitaen yo ti Pilipinas ket adda koneksion kadagiti Phoenician nga soldado ti Baybay ni Solomon ken kadagit Griyego kas iti napaneknekan tayo tattay nga ni Chryse ken Argyre wenno Ophir ken Tarshish. Nupay kasta, No ikonsider tayo Ti koneksion iti Israel kenn Eber, ti Lolo ni Ophir, nga ti puli ket Hebreo, ket Haantay a masangot ti panagsukimat iti sao nga Hebreo para iti naggapuan daytoy Nga sao. Iti panangkedngan ket nagrugi iti maysa a posible nga pagkaipagod it Hiram idi dimteng isuna tapno makipagnegosyo, mangguyugoy ken mangisuro.

Lequios Hebreo a nagtaudan: leqach: leh'-kakh: לקח:

panangisuro (1), panagsursuro (2), panangallukoy (1), panagbalin makaguyugoy (2), panangisuro (3) [ramut: alae]. [162]

Ngem daytoy ket nagbalin a makaay-ayo kadagiti Hebreo kas kadagiti sumagmamano A panagipatarus kas kenni Barbosa [148] kenni Pigafetta [117], daytoy nga sarita ken Naespeling nga “Lequii”. Makapakatawa dayta, dayta gayam ti nagan ti apo ni Manassah, anak ni Joseph, maysa kadagiti mapukpukaw a tribu it Amianan a Pagarian ket agpapada nga nabirukan no dinno a agturong ni Columbus tapno Makipagkita iti sangapulo nga mapukpukaw a tribu ti Amianan ti Ophir ken Tarsis. Amin dagitoy ket maipada.

Likhi: Hebreo: (ליקחי): *Likhi, Liqchiy*: “panagadal,” anak ni Semida ken apoko ni Manases, maysa a Manases manipud iti 1 Cronicas 7:14 & 19 [162]

Iti agdama, itulag da haan laeng nga iti lugar ti Ilokos, dagiti tattao nga ninaganan Nga Ilocano nga agnanaed ditoy ngem ti awag kadagiti lallakay ket LAKAY, lallaki Nga pnagkaaddua, lalaki, dagiti assawa ni LAKAY ken dagiti amma ti agasawa, Balaki. Mabalin pay nga aramiden a maysa pay nga addang gapu ta amammo Dagiti Ilokono a kas “tattao ti look” ket ti “bay” ket “look” ken ti “i” ken kayatna A sawen nga “naggapu iti” nga mabalin a basaen nga i-look wenko look-i. Ket Ibagbagada nga dita ti naggapuan ti sarita ngem impaganetget mi met insingasing Nga daytoy ket Hebreo. Kasano nga uray sinno nga iskolar idi ket pinadasda nga Leppasen nga daytoy ket Japan no imbaga ti pakasaritaan a haan wenko Taiwan Ti nAgkasapulan laeng iti panagtallikud dagiti kinaagpayso aglalo kenni Pigafetta Ket Pinto??

Maysa pay, iti Griyego ng Naggapu iti sao nga Phoenician, makita tayo ti maysa pay A mainayon a tali kadagiti pakasaritaan, kas ti sarita a kayatna a sawen “puraw” A haan a gundaway. Iti Griyego iti kabuklan ti Baro a Testamento, daytoy ket Sao iti Biblia para iti puraw kas iti nasantoan wenko nalinis kas iti sarita nga Nausar tapno iladawan ti pannakabaro ti itsura, dagiti Anghel, kabalyo ken Mesias, dagiti nasantoan iti ladingit, ti roba ti Mesias, trono ni Yahua, ken dadduma Pay (Mat. 17:2, 28:3, Mar. 9:3, 16:5; Lukas 9:29; Juan 20:12, Aramid 1:10. Apoc. 1:14, 3:5, 4:4, 6: 2,6:11, 7:9, 7:13, 19: 11, 20:11). Kasano nga maus-usar daytoy A sarita ditoy Pilipinas?

leukos: Griego: λευκός: *puraw, nalawag, naraniag, nadayag* [163]

Uray ti nagan a Hiram ket sibibiag pay laeng it Pilipinas iti sarita nga tagalog Nga adda ti umiso a kaipapanan kadagiti pinagbisita na- “Bimmulod” wenko Sigurado agtagilako pada ti sao iti Hebreo. Gundaway? Haanmi met a patien Daytoy.

hiram: tagalog: *umutang, immutang, utangen (mang, -um:-in)*

Umutang, *agkiddaw iti pautang* [164]

Ti pakasaritaan nga Ilokano ket mangipadpadamag nga dagiti appo da ket Dimteng iti Pilipinas babaen iti bilog. Kastaoy ti isasangpet ti mapukpukaw a Tribu ti Israel iti Pilipinas sigun iti Iskolar nga Italyano, Ni Farrisol a naisarita nga Nakadanon da iti disyerto ket ti Ilokos ket ti kakaisuna a disyerto ti Pilipinas. Haan Nga mangpaneknek nga isuda ti grupo dagiti tattao ngem maysa pay nga mang- Alallilaw ken sumupsuporta ngem paysa pay libro dayta. Haan mi a panpaneknekan dayta ditoy, pasagid laeng.

“Agsasabali ti ispepingna a kas Ilocano, Ilokano, Ilukano, Ilucano, Iluko, Iloco wenno Iloko, daytoy ti maikatlo a pagsasao iti... Filipinas. Immay ditoy Filipinas dagiti kapuonan dagiti tattao nga Ilocano idi... babaen ti viray wenno sirkulo, kayatna a sawen bangka”[165]

Ti sao nga Lequios wenno Lucoes ket nagbalin a maysa a pangkaaduan nga Awag nga ususaren dagiti kaadduan para it isla ti Luzon isu nga haan nga misterio Daytoy iti pakasaritaan uray ania nga aspeto, dagiti laeng Briton ti rumrumuar Nga husto nga ammo ti Portugal, France ken Idia.

*“Naawagan ti Pilipinas iti “Lucoes” manipud iti kadakkelan ken ti... amianan a laud nga isla - Luzon.” – Pirard De Laval, Pranses (1578-1623) [166] Dagiti Indiano ket nangilasin ti kadakkelan nga isla kas “Lucon.” [166] . Idi 1545, maysa a Portuges, ni Pero Fidalgo ti nangdepinar iti Filipinas kas “Lucoes” [166] – **Tome Pires***

Agingga itay nabiiit, mapapati a dagiti Filipino ket orihinal nga immalis manipud iti Taiwan wenno Malaysia wenno agpada babaen kadagiti maipagarup a rangtay iti daga a uray kaano man haan nga napaneknekan nga agraraira. Daytoy ket maysa a teoria ngem maisursuro nga kas agpayso. Dagit nakauna a Pilipino ket mas sigurado a naggapu iti Polynesia nga populasyon gapu kadagiti Pagsurotan ti pinagalis ti manok. Maysa nga DNA test ti tao nga panpaneknekan Dayta pati metten ti kadaanan a tulang nga nasarakan iti Abagatan a daya ti Asya. Mingmingan no kasano nga rumrumuar ti science agturong iti panangpasingked Dayoty pakasaritaan ken ti Biblia nupay haan a masapud nga paneknekan daytoy.

“Isingasing ti panagsirarak iti kadaanan a DNA ti manok a ti Filipinas ket mabalin a ti kapuonanda a daga dagiti taga-Polynesia, a dagiti kapuonanda ket sinakupda ti Pasipiko agarup a 3,200 a tawenen ti napalabas, kinuna ti Unibersidad ti Adelaide idi Martes.”

– **Bituen ti Filipinas** [167]

“Pinasingkedan ti maysa a grupo dagiti arkeologo manipud UP-Diliman nga isu ti tulang ti saka a natakuatanda iti Callao Cave ditoy probinsia ti Cagayan ket di kumurang nga 67,000 ti tawenna. Agingga ita ket kasta mabalin a dayta ti kaunaan nga iskeleton ti tao a nasarakan iti Rehion ti Asia-Pacific.” – **GMA** [168]

Segun iti Science Magazine (Okt. 2016), adda itan Isingasing ti DNA analysis a ti populasion dagiti isla ti Polynesian naggapu met idiaiy Taiwan ken Pilipinas.

– **Siensia Mag** [123]

Kinapudnona, no naan-anay a napaneknekan, makitan dayta pammatalged a mangbangon iti siensia a naikappia ti Pilipinas kas daga a balitok nga ilemlemeng ti pakasaritaan ti Espania adu a daras met a mangiladawan kadagiti monumental tao nga addaan iti naisangsangayan a kinaadu ti balitok. Kalpasanna, ti... agpada a nasarakan dagiti pedaso iti Surigao Treasure. Idiaiy Butuan, ti pakasaritaan ti panagipatulod nga inrekord ni Pigafetta ket naberipika ita iti arkeolohia. Suportaran dayta ti nakaad-adu a historikal a reperensia ken direksion ken ni Chryse iti Filipinas adda dagiti mapa a pudno a di masupiat.

Nupay kasta, ti pinaka importante a pisikal nga ebidensia ket kinaadda kadagiti adadu a Balitok iti entero a pakasaritaan kesa met aniaman a daga ditoy lubong ken kada Kinabaknang nga nasao iti istorya ti Biblia gapu kadagiti panagdalliasat ni Solomon Iti Ophir ket paneknek nga katutubo ti Pilipinas nga naka surat iti pakasaritaan, Arkeolohia, ti Biblia, dagiti mapa, ken dadduma pay kas Ophir ken Chryse. Rab-Rabaken ti siasinnoman nga agaramid iti pakasaritaan nga daytoy ket nagarbo Nga balitok ken amin nga salik nga karaman a naggapu iti sabali pay a daga aglalo Iti umiso iti Boxer Codex nga kinaagpayso. Adda laeng maysa a daga nga mabalin Nga agaramid ti lehitimo nga panang gun-od kas Ophir, Sheba ken Tarsis - Ti Pilipinas.

PANAWEN TI PANAGTAGALIKAO ITI PILIPINAS

1000 BC AGINGGA ITI AGDAMA
TI PAKASARITAAN A MAIBAGAY KEN OPHIR
TI 3000 YEAR GOLD RUSH

GOLD ARTIFACTS

Novaliches Pottery Complex, Luzon. Guri Cave, Palawan Burial Jar with gold 500-250 B.C. China trade increased.

[402, 408 - Solheim, Beyer, Scott, Cabellero]

600 B.C.
Some Northern Lost Tribes of Israel migrate to Ophir and Tarshish.
[108, 144-147; 2 Esdras 13]

EGYPT/PERSIAN ARTIFACTS

Beads of Egypt, Persia and West Asia found in the Philippines dated First Century. Two-way trade.

[21 - Legaza, Villegas/Bangka Sentral]

EGYPT TRADE

Filipino sailors were trading gold and cinnamon with India, Sri Lanka and Egypt. This was a two-way trade.

[27, 407 - Chief Justice Carpio, Prof. Hornidge]

6 B.C.
Wise Kings of Tarshish, the Isles (Ophir) and Sheba and Seba bring offerings from Philippines to Bethlehem.
[Psalm 72:15, Matthew 2]

CHINA TRADE

Third Century Chinese manuscript records Filipinos arriving in Funan and Indochina to trade.

[25 - Larousse]

50-150 AD

OPHIR
GOLD
AGE

CHRYSE

Greek Chryse and Argyre are mapped as the Philippines in 43 A.D. by Mela and 124 A.D. by Dionysius.

[17, 18, 20 - *The Periplus*,
Pomponius Mela Map,
Dionysius the Tourist Maps]

200 AD

300 AD

BALANGAY

Nine ancient Philippine ships as long as 80' were unearthed in Butuan dating as early as 320 A.D. Found with gold.

[118, 404, 119, 27 - *The International Journal of Nautical Archaeology...*]
Ronquillo, RP, Carpio]

CHINA TRADE

Chinese Buddhist Pilgrim i-Tsing visits Philippines on return from India. Calls it "Golden Neighbors" and "Golden Island."

[22 - i-Tsing]

1100 A.D.
South Africa discovers gold panning. [9]

MUSLIM TRADE

Muslim traders arrive in the Philippines seeking gold such as Waqwaq, their legendary "Land of Gold."

[22 - al-Gazvini, Ibn Khordadbeh]

982 AD

671 AD

1200 AD

OPHIR
GOLD
AGE

CHINA TRADE

Filipino ships from the Ma-i arrived in Canton to trade gold and other products of the Philippines.

[27, 25 - Ma Tuan-Lin, Chief Justice Carpio, Larousse]

- ANCIENT LAND OF GOLD
- OPHIR [Hebrew] =
 - CHRYSE [Greek] =
 - AUREA [Latin] =
 - SUVARNADWIPA [Indian] =
 - CHIN-CHOU [China] =
 - CHIN-LIN [China] =
 - WAQWAG [Islam]

SAME LOCATION
THE PHILIPPINES

OPHIR EDICT

Sebastian Cabot was hired by the King of Spain to return to Tarshish and Ophir just North of Malaysia. The king records the Philippine area as Ophir and Tarshish.

[150 - Nowell]

BOXER CODEX

The Spanish illustrated Filipinos as very wealthy in gold as Lavezaris and de Morga say all owned gold. More than China.

[289]

1599 B.C.

Philippines (Ophir) legally recognizes conquest. The 400-year curse begins...

[385]

1570-90 AD

1525 AD

1590 AD

OPHIR
DARK
AGE

LAND OF GOLD

The Spanish letters record gold mines all over the archipelago, massive veins, a populace with a mega-abundance.

*Ania pay a pagilian iti lubong ti addaan iti kasta a pakasaritaan?
 Maigiddan iti panagminas iti balitok iti 3000 a tawen sakbay ti Panawen
 ni Solomon ken umun-una pay laeng ngen ti Balitok? Awan ti pagilian a
 makisalip iti daytoy a panagkunkuna ken mangitukon iti sangkabassit laeng
 nga ebidensia a mangsuporta kadagiti serioso a panagkuna.*

ANCIENT GOLD

Surigao Treasure discovered in Mindanao with matching, rare gold pieces from the Boxer Codex of 1590. Dated 10th-13th century.

*(Likely much older)
[138 - Asian Society]*

1999 A.D.
400-year curse of Ophir begins to lift.

#2 IN GOLD

Forbes, NY Times and others cite study indicating Philippines as #2 on earth in untapped gold deposits in the ground. South Africa is #1 but 4 times the size and gold rush didn't begin until 1884.

[11, 12, 13, 14]

2004 AD

1981 AD

2015 AD

OPHIR RISES
Mat. 12:42

#2 GOLD OUTPUT

Bangko Sentral ranked Philippines #2 in the world in gold production per sq. km.

[116 - Villegas, Bangko Sentral]

PHILIPPINES #1 IN GOLD IN HISTORY

KAPITULO 13 | Dagiti tedda ti Kadaanan a Hebreo iti Filipinas

Pinagpanunotanmi manipud idi rugi ti panasukimat/panagsukisok a daytoy Nga no ti Pilipinas ket Ophir, garud a ket adda nabatbati nga sarita a Hebreo iti Uneg ti sao ket nalabit nga uray mano nga palayaw nga haan nga sinabalian Dagiti Espanyol ngem nabiagda pay iti naggapuanda a Hebreo. Haan da la nga Naaddaan ti napigsa a koneksion ti Ophir kadagiti Israelita nga Hebreo no di ket Ipakitami kadakayo ti sao nga Hebreo ket isu ti sao nga Eber. Dagiti “annak ni Eber,” haan laeng nga ti naggapu kenni Peleg agingga ken Abraham, ket naiked-deng iti Genesis 10 gamin amin ket Hebreo, agraman dagiti annak ni Joktan nga da Ophir, Sheba ken Havila.

Idi dakami ket nagdalliasat iti daytoy a ruta, nalayos gapu iti nagadu dagiti posible nga agkakapada sadiay. Nagiyuprisar kamin iti maysa a sarita iti tagalog kas iti Sebu, Narra, Ilocanos, ken dadduma pay., ket pagsasaritaan mi pay ti nasursurok pay a kapitulo Nga rumrumwar nga adda nagappuanna a sarita ti Hebreo ngem ti panggepmi iti Daytoy a kapitulo ket kitaen laeng dagiti sumagmamano a koneksyon nga natakuatan Iti napalabas a panawen. Haan mo masapul a akuen daytoy a kapitulo a kas Kumpleto nga naiyebkas.

Kas iti inladawan iti mapa nga baliktad, maibagay ti Hebreo iti entero a Pilipinas. Ti listaan ket dakdakkal ken mabalin kami nga mangipakita iti maysa a libro maipang- Gep laeng kadagiti na nabibileg nga Hebreo iti tagalog ken dadduma pay a sarita ti Pilipinas. Haanmi a dawdawaten nga immanamong ti agbasbasa iti tunggal maysa Kadagiti reperensia ken panangitaros ngem nakaadadu ti direkta a letra para iti Panangurnos kadagiti letra nga haan a kaskasdi nga iyaleng aleng kas kasukat Iti dakkal nga ibidensya nga iti panagsukisok na ket inna nagun-od.

Ti puntomi ket agtultuloy nga umuneg ken darupen ti pangen dagiti kritiko nga addaan iti adu unay a pammatalged nga ikonsiderar nga alternatibo nga opinion. Paliwenyo, dagitoy ket Hebreo saan nga Aramaiko gapu ta ti Filipinas saan a pulos a nairekord kas nasion nga agsasao iti Aramaiko wenno pagilian a Muslim. Dadduma pay nga Islamiko a negosiante ti immakar iti sumagmamano a lugar ngem saanda a simrek iti pagilian ken saan A nakomberte ti pagilian iti Islam. Saanda a naparmek, isuda dagiti Agtagtagilako nga kaadduan ket interesado ti

panagaramid iti negosio. Daytoy Ti gapuna no apay nga 5% ken surok pay iti Pilipinas ket agdama a muslim. Ti Epekto ti Islam ket haan unay nga importante iti kaadduan. Nupay kasta, ti Hebreo Ket haan nga naisupadi a kapanunotan gamin ket adu dagiti eksperto iti pakasari-Taan ken linguista nga napasengkedan ti agpada nga anomalya idi bimmisita da Iti Pilipinas ngem haanda nga inkankano iti moderno nga akademya, nabaybay-an Ken bugbugkawan da pay.

*“Kadagita amin,” kinuna ni Ama Chirino, “ti makaay-ayo unay.” kaniak ken mangpunno kaniak iti panagdayaw ti tagalog nga nasarakak ditoy ti uppat a kababalin ti uppat a kasayaatan a pagsasao lubong: Hebreo, Griego, Latin, ken Espaniol: ti Hebreo, ti misterio ken kinalidem. – **Padre Chirino, 1604** [169]*

“Iti panagleppas ti panagadal, imbaga ti maysa nga “mother tongue translator” (MTT) nga, no naammuan na laeng dagiti pagpadaan iti tengga ti linguahe ti Pilipinas ken Biblical Hebrew, naparpartak na koma nga nasursuro daytoy. Ti Iti inkeddengna ket nangiduron kaniak nga isakad ti banag agraman ti maysa a Pares dagiti Profesor iti seminaryo nga agisursuro ti Hereo idia Manila.” Iti di Nabayag ket napasamak a dagiti profesor da iti seminaryo ket nagaramid ti Bassit wemmo awan keddengna iti panagpada ti Biblical Hebrew ken ti linguwahe Ti Pilipinas.”

*–**Stephen H. Levinsohn, Ph.D. SIL International, 2010** [170]*

Imbagana aya nga Biblical Hebrew? Sigurado nga sinabalian dagiti Espanyol Dagiti parte ti Pilipinas ngem haan amin ken haan amin a naganda ket nasemento met. Kas pagarigan, dagiti mapa manipud 1571 ni Velarde, maysa pay idi 1734 ken 1785, ket nangipasimudaag nga pinadas dagiti Espanyol nga sukatan ti nagan ti Mt. Apo kas Monte d’ Calata. Nadlaw nga haan a kinayat dagiti katutubo a Pilipino Ket nagtakinaed daytoy a Mt. Apo aginggana ita. Pagsasaritaan tayo dayta ngem Agrugi tayo iti Maikaddua a kangatoan a bantay iti Pilipinas.

Bantay Pulag:

Kangatuan a Bantay iti Isla Luzon. Maikadua a kangatuan iti Filipinas.

Hebreo: pulag: פולג ~ פולג (nadumaduma ti Peleg, kabsat ni Joktan)

Isu/daytoy ket nabingybingay. (Napalabas) [171]

Genesis 10:25 KJV

Ket ni Heber nangputot iti dua nga annak a lallaki; ti nagan ti umuna ket Peleg ti; ta idi al-aldawna nabingay ti daga; ken ti nagan ti kabsatna a ni Joctan.

Nakiuman kadakami dagiti eskolar, linguista, Rabbi ken dadduma pay Sarsaritaen dagiti Hebreo nangnangruna daytoy a sao, Pulag, ket mariroda gapu iti dayta. Umanamongda a mangipakita dayta kas Hebreo ken nakaawat kami ti adu ti pammaregta tayo nga agtultuloy nga agkali ditoy Pilipinas tapno matakuanan ti ad-adu pay.

Kinapudnona, ti am-ammo nga mannurat ken iskolar, a ni Joseph E. Dumond Ket kangrunaanna a pinatalgedanna ti kaaduan kadagiti Hebreo a patarus manipud kadagiti videotayo kas impablaakna met isu nga iti maysa a blog maipapan ken ni Ofir nalawag a naallukoy iti Hebreo a lingguistiko a relasion iti Filipinas. [363] Naagsep tayo iti maysa kadagiti 700-panid a librona, kas iti nabiit pay kinapudnona nauneg unay ti trabahona. Dagiti tattao nga ammo ken makaawat iti Hebreo awan ti pudno nga isyu iti adu kadagitoy nga aplikasion. Gagangay a tattao nga addaan bassit wenno awan ti makaammo iti Hebreo a mangpadas nga makipagdedebate uray awan ti pundasionda.

Daytoy ket saan laeng a posible a Hebreo, imposible dayta kuestionaren ti mismo a sao kas Peleg kas nagduduma manipud Hebreo iti eksakto a kaipapanan ti naganna “nabingay daytoy.” Nabingay ti intero a daga idi panawenna sigun iti Genesis 10:25. Ti Mt. Pulag ket literal a napanaganan iti kapuonan ni Abraham, Peleg, maysa a panagduduma ti Biblikal a kaipapanan ti naganna, Pulag. Daytoy ket kangrunaan a suportado babaen ti lingguistiko nga ebidensia iti intero pananganalisar iti salaysay kas pudno a nagan ti manong ni Ofir nga agtalinaed pay laeng ni Peleg iti kangatuan a bantay iti Isla ti Luzon. Daytoy ti eksakto a namnamaen ti maysa a masarakan iti Filipinas no ti Ofir ket daytoy ket pangrugian laeng ti nasaknaptayo panaglayag Asinoman a mangtukoy iti daytoy kas “confirmation bias” ket maawatan a daytoy a kapitulo ket pudno a pammatalged ken ipakaammomi iti agbasbasa nga agsapsapulkami iti pammaneknek ti Hebreo dayta.

Genesis 10:25 KJV

Ket naaddaan ti duwa nga lallki nga anak ni Heber...

Kitaenyo nga adda duwa nga lallaki nga annak ni Eber, Peleg ken Joktan ket ti Naganna ket napateg gapu daytoy ket naggapuan ti sarita nga Hebreo.

Hebreo: Eber: עֶבֶר [172]

Hebreo: Hebreo: עִבְרִי [173]

Kinaagpayso na, ti maysa a taldyap iti sao nga Eber ket mangpaspasimudaag Nga ti Eber ken Hebreo ket literal nga agpada a sarita. Ti Sao nga addaan kaipapanan kas Hebreo ket addaan YAD wenna Y nga nainayon Iti udi na nga mangiyam-ammo kadagitoy a tattao a kas kenni Eber. Idi pinaseng- Kedan ti Genesis 14:13 ni Abraham ti Hebreo, nga nalawag nga parapo nga Napanunot dagiti tattao nga naggapu daytoy kenni Eber nga konektado kaniya, iti Puli na kas Hebreo. Panaunoten nga ti pamilyana ket naganaed iti Ur ngem Syria ti Pakabuklanna. Mabigbig dagiti tattao na. Dagiti agpangpanggep nga mangtagi-Kua nga ni Abraham ket naggapuan ti sarita nga Hebreo ket haan nga nagiyupresir Iti agkakanaig nga konteksto ken haan nga agbasbasa iti sarita. Uray pay ni Josephus iti “Antiquities of the Jews” ket bigbigenna nga ni Eber ket isu ti nag-Gappuan ti sarita nga Hebreo.

“...ket ti anakna ket ni Heber; kas orihinal a pannakaawagda a kas Hebreo a Judio.”

–Ni Flavius Josephus, 93 A.D. [174]

Eber ti nagtaudan ti Hebreo a sao ken addaan iti a dua nga annak a lallaki saan laeng a maysa. Manen, saan a baro a kapanunotan daytoy ngem ti daan uray sakbay pay a nasukatan.

Genesis 10:21 KJV

Ket naaddaan met ni Sem iti annak, ama ti amin nga annak ni Heber, nga in-inauna met a kabsat ni Jafet, uray nayanak kenkuana dagiti annak.

Apay nga amin nga annak ni Eber agraman dagiti annak ni Joktan naayaban ditoy? Hebreoda amin ken ubbingda amin da ket annak ni Yahuah a paneknekantayo. Dagidiay naggapu laeng ken Jacob dagiti Hebreo nga Israelita. Saantayo a pagdedebatean dayta ken saanmi met

nga impasimudaag a saan no di ket amin manipud Hebreo da Peleg ken Joctan agraman ti Ofir, Seba ken Havila immakar idia Filipinas. Kayatna a sawen a ti ramut ti Pilipino, . nupay nalaokan itan iti sumagmamano a tukad, talaga a Hebreo sigun iti Nasantuan a Kasuratan.

Daytoy ti gapuna a nangibangon ni Ari Solomon iti baro navy ken harbor a mapan idia Ofir gapu ta ammona adda sadiay ti pamiliana. Daytoy met ti rason no apay a naipadamag ti Reyna ti Seba saan a maipapan ken Solomon no di ket “maipapan iti itan nagan ti Diosna.” Kas maysa a Hebreo, ammona ti maymaysa a Dios. Mabalin dagiti Napukaw a Tribo ti Israel umakar idia Ofir ken makilangen a dida madlaw ket kasta nagbalin a perpekto a lugar nga umakar. Kadagiti sumaganad a kapitulo, . usigentayo ti padto ni Isaias a dagiti barko ti Filipinas mangitulod tapno agsubli dagiti Napukaw a Tribo ti Israel, ti Filipinas kumita manen iti Panamarsua kas ti madlawmo. Daytoy ti mangiturong kadaytoy iti maysa a daga nainaganan iti pasamak ti Panamarsua iti Pilipinas a mismo. posible kadi daytoy?

Mindoro:

Iti panagsasaritatayo ti kapitulo ti nagkauna a Havila a nangpaneknek a ti Filipinas ket Daga ti Panamarsua ken Daga ni Adan ken Eva, adadda a paneknekan daytoy ti pagsasao a Hebreo. Daytoy ket naibatay iti Pilipinas a mangidadaulo iti lubong iti kaaduan a balitok iti intero a historia, ti kadakkelan a perlas a nairekord pay laeng ken ti Onyx Stone kas kapigsaan iti lubong kas #1 iti amin ti tallo nga kategorya nga nakasurat iti Genesis 2, ribu-ribo Nga tawen ti napalabas. Daytoy ti maysa a pasamak nga imposible manipud istatistika malaksid no Daytoy ket agpayso.

Manipud iti 2005 Carpenter Report [351], ang 2012 CNN Headline [352], Ti 2006 World Bank Statement manipud 120 nga siyentipiko [353] ken Dadduma pay, Ti Marine Biology discipline ket nagkaawatan nga The Center Of the Center of Marine Biodiversity on All of Earth” ket masarakan iti Sulu Sea ken nakarkaro pay nga partikular, ti kangatoan a konsentrasyon ti lubong Ti biag iti baybay ket nagbalin a Verde Island Passage nga agtultuloy it baet Ti Mindoro Island ken Batangas. Numanpay kasta, haan la nga ada laok na nga Hebreo ti makitkita tayo

iti linguistika kadagiti sarita ngem uray payen ti Chinese A nagan ti Mindoro ket umasping iti kaipapanan a kas direkta a transliterasyon Iti kaipapanan.

“Ti bilin ti 972 ket mangipakita a ni Mindoro (Mai) ket paset ti panagtagilako iti baybay a naipasdek idiy Kwangchou, ken kalpasanna idiy Hangchow ken Mingchow, ket maysa a superintendente ti adda nadutokan para kadagiti amin nga Arabo, Achen, Java, Borneo, Ma-i. , ken dagidiay barbaro ti Srivijaya, a ti panagtagilakoda ket lumabas sadiay, alaenda ti balitok, pirak, tali ti kuarta, lead, lata, adu a kolor seda, ken porselana...”

– **William Henry Scott** [335]

Umanamong ti kaaduan nga eskolar a ni Ma-i ket Mindoro. Nupay kasta, dadduma ti saan, isu a masapul a tamingentayo daytoy. Agparang a kaaduan kadagiti bumusbusor ti nangusar iti nagan Ba-i a tuktukoyenna ni Laguna. Maibilang a mapan ni Ma-i idiy Butuan. Nupay kasta, ti Laguna ket adda iti uneg ti daga, saan nga agturong iti Butuan ngem adda linia a lumlumnek ken ni Mindoro.

“Ti umuna a mision ti panagdayaw ti Pilipinas iti China.” ket rumrumuar nga naggapu idiy Butuan idi 17 Marso 1001. Dagiti Butuan (P'u-tuan) ket nailadawan iti Sung Shih (Pakasaritaan ti Sung) kas bassit dayta pagilian iti baybay Daya ti Champa, adayo ngem ti Ma-i...” –**William Henry Scott** [335]

Kaaduan a Han Chinese ti agsasao ken agsurat iti Mandarin nga [337] No ti Ma-i ket naanalisar iti sabali a pagsasao, ti kaipapanan ket “gatang wenno ilako.” [338] Daytoy pay ket maysa nga alternatibo a kaipapanan iti Mandarin a maitutop unay ngem ti nagtaudan ti sao iti Ibag a ni Mandarin ti numero.

脉

MAI: Mandarin: Pulso, arteria ken urat.

Kaipapanan dagiti individual a karakter: Lifeline, artery. [338]

Kasano a napasamak dayta? Pinasengkedan dagiti Insik ti Ma-i kas “Rangtay ti biag, arteria?” Kasla iti Daga ti Panamarsua, ti rangtay ti biag para iti amin a parsua. Addakami iti manmano unay a teritoria ditoy iti field of possibilities ngem isu ti no ania dayta. Kaano a kitaen ti Hebreo

a kaipapanan daytoy a sao, addaantayo iti katupag kas makitayo. Saan a mangdutok dagiti Insik kadagiti baro nagan ti Mindoro, ipatarusda laeng iti pagsasaoda adda sao nga eksakto nga agpapada ti kaipapanan. Adu ti adda Kasla mariro dagiti eskolar bayat dagiti pasamak iti pakasaritaan. Iti daytoy a kaso agparang nga ipapanda ti sao a Ba-i para Naggapu met laeng ti laguna nga inusar dagiti Insik idi agangay lugar ken panawen nga awan ti ebidensia a mangsuporta iti dayta a kapanunotan. Ta kaarruba ni Luzon ken saan a Ma-i ni Ba-i.

“Iti ngudo ti dinastia ti Yuan (1280-1368 AD) ti Ma-i/Ti Mait ket nasukatan kadagiti mapa ti Tsina babaen ti Lu-sung (mabalin tuktukoyenna ti Luzon, ti kadakkelan nga isla iti Filipinas), nga in ti napalabas a panawen ket inrekord babaen ti Ming Annals (kas addaan) a nangipatulod dagiti mision ti tribute idia China.” – Eufemio P. Patanne [339]

Nupay kasta, mangngegtayo ti maunit-ulit a mantra a ti ti Mindoro ket naggapu iti Espaniol a mina de oro a kayatna a sawen “dagiti pagminasan ti balitok.” Iti rabaw, agparang a maysa unay a nainkalintegang nga etimolohia ngem bassit a panagsirarak ti paneknekanna a pulos a di indepinar dagiti Espaniol ti daytoy nga isla babaen iti dayta a nagan, pulos a saan a nairekord iti aniaman mapa ken nangnangruna a saan a pulos a naikeddeng ni Mindoro nga addaan iti minaan ti balitok gamin ket maikaniwas Kdagiti surat da idi dagidi nga panawen manipud iti immuna nga panagsangpet Iti isla ti Mindoro. Awan ti nakitami a dakes nga damag dagiti ninaan ti balitok sadiay nga agtinnag Ti panagpatitulo iti daytoy. Adda ditoy dagiti tradisyonal nga patta-patta nga iti Damu ket rumwar nga mabalin a mapasamak nge kas managinkukuna laeng. Kinaagpaysona, dagiti dialekto nga dagitoy ket awanan iti agdama a kapanunotan Nga iraman ti Hebreo iti panangbalewala gapu ta adu pay laeng ti manggan- Gandat nga haan nga umanamong nga awan panaunot. Nupay kasta, ti koneksyon a Hebreo kenni Joktan, ti anak ni Eber ken dagiti annakna nga puro amin Hebreo Ket haan nga mailibak.

“Inawagan dagiti Espaniol ti lugar iti Mina de Oro (kaipapananna ti “mina ti balitok”) a nakagun-odan ti isla iti ti agdama a naganna.” [336].

“Nangrugi ti napinget a panagsakup iti Mindoro idi 1570 iti distrito ti Mamburao, idi pinarmek ni Juan de Salcedo ti agbihiag iti sidong ti autoridad ti Espania. Dagiti umuna

Mai ken Mina de Oro ti nagan ni Mindoro. Napaababa ti naud-udi iti Espaniol a panangiladawan iti kaipapanan ti ragup ti sasao “balitok a pagminasan.” Nupay awan ti natakuatan a dakkel a balitok, dagiti panner ken Mangyan nakasarak iti bassit a balitok iti Karayan ti Baco, Binaybay, Bongabong, ken Magsawan Water.” [340]

Nupay kasla nainkalinteg a panangipapan, addaan dayta iti sumagmamano kangrunaan nga isyu iti naun-uneg a panangusig. Dagiti Espaniol ket pulos a di impadamag nga adda minas ni Mindoro ti balitok. Uray agdardarasda, saanda nga irekord ti tsismis iti kasta a wagas. Kinapudnona, kunada nga awan ti minasna ti balitok ngem adda sumagmamano a “panning” kadagiti karayan a manmano laeng. Dayta ket kritikal nga impormasion a saan koma a kasta malipatan ti panangpanunot a mabalinda ti manginaganan iti maysa nga isla iti di umiso a napalikmutan iti adu nga aktual nga isla nga addaan iti dadakkel ken nawadwad a pagminasan iti balitok a masarakan iti intero Filipinas.” Masapul a patientayo a nagbiddut ti España iti panagikabil iti nagan Iti maysa, iti sumagmamano nga isla nga awan ti minaan ti balitok “Mina de Oro” Wenno dagiti “Minaan ti balitok.” Haan a pulos a pimmasa iti aniaman a pannubok ti lohika wenno kinaagpayso. Ni kapitan Juan de Salcedo ti immuna bimmisita ti Mindoro idi 1570 ket ti Immuna a nagirekord iti nagan ket ti Pungulo ti Notaryo ken ti taga patarus, Ni Hernando Riquel, maysa a baro a nagbalin nga Moro. Namin anu nga nada Kamat na ti Mindoro ngem haan nga ti Mina de Oro wenno aniaman a presensya Dagiti minaan ti balitok. Addadtoy ti sumagmamano a kopya manipud iti surat Nga “Relation of the Voyage of Luzon” manipud Mayo 1570.

*“Saanda a nakasarita iti asinoman kadagiti katutubo, pinanawanda dayta nga isla, a angapulo ket uppat a liga manipud iti karayan Panay, ket napanda iti kannigid ti sanglidan ti Mindoro iti tengnga ti rabii” “Kalpasanna pinanawandakami, ket, kas kunada, napanda Mindoro.” – **Ni Hernando Riquel** [341]*

Saan a pulos a dinakamat ni Riquel a dinakamat dagiti Espaniol daytoy nga isla, ngem irekordna laeng ti historikal a lokalidad Mindoro name nga saan nga Espaniol ta Filipino ti... pulos a di nagsao iti dayta a pagsasao. Kamaudiananna, ania ti nangiduron ken ni Salcedo nga agturong iti Amianan ti destinasion dagiti pagminasan iti balitok ngem

saan nga idiyay Mindoro no di ket idiyay Luzon. [139] Nupay kasta, nupay kasta saan a nalatak kadagiti pagminasan ti balitok, ti Mindoro ket pagaammo kas ti artisan iti panagaramid iti balitok ken dadduma pay a maitunos a metal met iti panangtukoy dagiti Insik iti panangusarda iti “trade that balitok” a saan a puro a balitok no di ket nasirib a nalaokan kadagiti dadduma landok.

Idiyay Mindoro, addaan dagiti tattao: “...nangted iti dua gasut a tael ti narugit a balitok, gapu ta addaanda iti dakkal a kinalaing iti panangilaok iti dayta kadagiti dadduma a metal. Ikkanda dayta iti ruar porma a natural ken diperpekto unay, ken napino a singsing, a malaksid no marunaw mabalinda nga allilawen amin ti tao, uray ti kasayaatan kadagiti agpampanday iti pirak. Bayat ti panaglukatna daytoy a sangladan ti Mindoro...”

– **Hernando Riquel** [341]

Nupay kasta, ti kadakkelan nga ebidensya laban ditoy nga naggapu iti Espanyol ket kinaagpayso nga dagiti amin a mapa nga inaramid no dinno nga Naaramid tayo nga agbirok iti kaunaan nga panawen nga nangiyamammo iti Mindoro, nadutokan ti isla a kas Mindoro ken haan Mina de Oro uray naminsan. Idi naawagan daytoy ket haan nga Mina de Oro, daytoy ket masapul a naikabil Kadagiti mapa. Nupay kasta, inadalmi ti mapa ni Petrus Kaerius nga nairekord Idi 1598 ket dagiti mapa iti bangir no sadinno nga naaramid ti tunggal maysa Daytoy nga isla nga isu ti Mindoro, ken ti sumagmamano ket addaan marka a Agpayso a Mindoro.

Awan ti nabirukan mi nga addaan ti Mina de Oro ken haan a lohikal a panunoten A masapul nga ikkaten dagiti Espanyol ang “a” ken “e” tapno paababaen daytoy A nagan iti Mindoro nga agbalin a maysa a kairuaman nga haanda inusar uray Iti sabali a lugar. Dagiti dadduma ket agbidbiddut iti panagbasa kadagiti mapa \nga addaan sayuan tapno umanay ti nagan iti espasyo a ka Min-doro. Nupay kasta, Haan da a mamirmira nga ti padron iti agpada a mapa ket naullit-ullit kabayatan A ti Lucon-ia ket adda mamindua a daras a sayuan agraman ti Mindan-ao. Iti Video mi ipakpakitami ti 11 a kas dagidiay a mapa ket awan ti makitami a Posible nga karbengan a mangidaulo tapno suportaan ti naggapuan nga Espanyol Para iti Mindoro. Makitkita mi met ti sarita nga Mait nga addaan panangallukoy Iti Hebreo.

Mait:

“Maipapan iti nagan nga Intsik para iti Mindoro, makapa ay-ayo nga malagip. Nga ti agpada a nagan ket agtultuloy nga ususaren dagiti pagano nga agnanaed. Iti abagatan a parte ti dayta nga isla, nga awawagan iti Ma-it, kasta met ti daan A nagan ti pamilya tagalog nga Gatmaitan ket kayat na a sawen “Panginoon, Wenno Prinsipe, ng Ma-it.” [340]

Addaan tayo ditoy ti maysa a sarita nga agparparang a Hebreo uray iti apag Darikmat.

Gatmaitan:

Hebreo: gat: גַּת: pagbespesan iti arak. [205]

Hebreo: mattan: matan: מַתָּן: sagut, ited. [205]

Ti makaskasdaaw kadatayo iti daytoy partikular a kaipapanan ket ti kinapudno a dinakamat dagiti Intsik ti maysa kadagiti tagilako manipud Ma-i kas arak ti tubo ken ti sabali pay a tuba. Dagitoy ti kangrunaan a produkto ti Filipinas ngem nangruna ti Mindoro gapu ta maawaganda iti Tuba ken Basi kadagiti pagsasao ti Filipinas. Mainayon pay, indokumento dagiti Intsik ti balitok, lead, landok, perlas, kapas ken dadduma pay a tagilako iti panagnegosioda iti Mindoro. [335] Nupay kasta, ti kapapatgan a reperensia iti daytoy a topiko ket ti pasienmi a ti Hebreo a kaipapanan ti balikas a Mindoro.

Mindoro:

Hebreo: min: מִן: manipud, ti; ngem, no idilig iti. [216]

min: מִין: naasi, naasi. [217]

Hebreo: dor: dorot (plural): דִּרְוֹת: kaputotan. [218]

Ti Panakaipatarustayo: Dagiti Kita Ti Kaputotan

Mindoro kas eksakto a Hebreo, manipud iti Daga ti Panamarsua, . ipagpannakkelnan dagiti “klase ti Henerasyon” a suportaran ti siensia uray no literal a sentro ti biodibersidad iti baybay iti lubong. Saan a banag a mabalin a manipularen gapu ta kasta direkta a Hebreo. Ti laeng pamay-an tapno mapaneknekan a saan ket ti panangilibak iti dayta ti koneksion iti Israel ken awan ti sibaballigi a nangaramid iti dayta daytoy iti nasurok a tallo a tawen itan. Saan a mabalin nga awaten ni maysa a

tao ti Filipinas kas Opir ken di ikankano dagiti posibilidad iti linguistika dagiti Hebreo nangruna dagidiay eksakto ti kaipapanan ket adu ti kas iti dayta. Adda pay ketdi komentotayo manipud iti maysa kadagiti... dagiti managbuyatayo manipud Israel nga agsasao iti Moderno a Hebreo nga ad-adda a nangipadamag iti daytoy a konotasion.

Ti “Doro” ket maysa met a berbo (panglalaki) iti Hebreo kas “Ti Kaputotanna.” Ti “Min” ket “Manipud” iti Hebreo. “Manipud iti Kaputotanna.” Ni Mindoro ket maysa a pagsidsiddaawan a lugar nga addaan kadagiti isla iti dayta a rehion ken sigurado a saan nagtaud iti pagsasao nga Espaniol.” – Joktan B17 [343]

Dagidiay mangikagkagumaan a mangbabalaw kadagito y a pannakayaplikar ti Hebreo a gistay kanayon a saan a dagidiay makaawat wenno agsasao iti Hebreo ti Hebreo, malipatanna a ti suhetotayo ket maimbestigaran iti intero a lubong No iruartayo ti aniaman a panagsirarak, ti... Madanon ti agdengdengngegtayo iti nasurok a 200 a pagilian agraman ti sumagmamano individual idia y Israel nga agsasao iti moderno a Hebreo wenno uray la koma iti napalabas, sakbay nga inkeddeng ti YouTube nga isardeng ti mangipakaammo iti... dagiti suskritor iti kinaliway. Kalpasan ti kaaduan kadagiti videomi, dagiti Israeli Overseas Filipino Workers nangruna, karaman dadduma a Judio nga agsasao iti Hebreo ken uray dagiti Rabbi ken dialektika sagpaminsan, komento ken pasingkadan ti ti panangusartayo iti Hebreo ken masansan nga ad-adu pay ti ilawlawagna ad-adda a panagannad iti naisingasing a ramentayo bayat ti pannakaaramidna ti daytoy a managbuya. Adu ti nasursuromi iti kukuami agbuybuya iti nakaad-adu a topiko. Iti pakagupgopan, iyegtayo iti sika saan laeng a dagiti natakuatanmi no di ket ti kolektibo ti panagregget ti adu a rinibu a tattao.

Nupay kasta, bayat nga umad-adalemtoy, ti Mindoro ket maiparbeng a nasional a lokal a nagan para iti Filipinas iti panangsurot iti “Pilipinas” wenno “Pilipinas.” Nupay kasta, ti sao nga mainaig iti daytoy intero a salaysay iti karkarna unay a pamay-an no sukimaten ti maysa ti Hebreo.

Pilipinas: Pilipina

Lokal a Nagan para iti Filipinas

Hebreo: pili: פּלִיאִי: nakaskasdaawe, di maawatan, nalimed.

Hebreo: pinnah: פִּנְנָה: Bato ti suli. [240-241]

Ti Panangipatarustayo: Bato a Pasuli ti Milagro

Ti Daga ti Panamarsua ti namilagruan a pundasion ti amin biag ditoy lubong. Ti sao a “pinnah” ket isu met laeng a sao a nausar iti panangiladawan ti “Isu ti Pangulotayo a Pinnah wenno Bato a Pasuli” iti Salmo 118:22. Pili kayatna a sawen nakaskasdaaw kas iti “Maawaganto isuna a napili, mamalbalakad, ti mannakabalin a Dios...” manipud iti Isaias 9:6-7. Pinanaganan dagiti Kastila ti Filipinas iti Arina ket agparang a naallilawda kadagiti nasaririt a Filipino tapno mapalubosanda nga agusar iti lokal a nagan a nagtaud iti Lenguage a Hebreo. Adu met kadagiti agbuybuya kadakami ti nangitudo iti... Tagalog, daytoy ket kapada unay ti kaipapanan ti “Napili a Daga” isu met laeng ti kaipapanan ti Hebreo ken masansan a padron napaliiwmi idia Filipinas.

No usigentayo ti Mindoro iti Hebreo, rumbeng met nga aramidentayo kitaen ti sao a Batangas wenno Batangan ta masarakan agpapada a kasungani ti Verde Island Passage. Saan a kasapulan a kasta Hebreo ngem mabalin met nga pasamak dayta.

Batangan:

Ti termino a batangan kaipapananna ti balsa, nga us-usaren ti tattao tapno makakalapda iti asideg a Danaw Taal [179]

Hebreo: ba’ah: בֶּאֱ: agburburek, bulge, agsaludsod, nagsapul. [179]

Hebreo: tan: תַּן: dragon, nalabit ti naungawen a dinosaur, plesiosaurus, balyena. [179]

Hebreo: gan: גַּן: maysa a pagbaludan, hardin. [346]

Ti Panangipatarustayo: Agburburek ni Leviatan iti abayna a Hardin

Manen, iti panangibilang iti dayta kas Daga ti Panamarsua, masarakantayo ti umasping a tono iti daytoy a panangtukoy. Ti dragon iti baybay ket naawagan iti Leviatan iti Nasantuan a Kasuratan ken isu ket detalyado a nadeskribir idia Job kas manglanglang-ab iti apuy iti kasta agburburek ti danum. Isu ket nadakamat iti 2 nga Esdras a kas maysa a nalukneng nga uleg ti baybay ken higante ti saklawna. Gan

Eden ti Hardin ti Eden kinapudnona ken makapainterer ta addaantayo iti kasta a panaglalaok daytoy a kombinasion ti sao.

Adda karakter ti Filipinas iti pakasaritaanda a maawagan iti Bukanawa a maysa a nalukneng, higante nga uleg ti baybay a kasta unay ti katayagna, lapdanna ti bulan. Siempre, idi inagaw dagiti Heswita dayta nga tanda, innayonda nga iisu ket maysa A diyos a kas parte ti panang dayaw da iti bulan. Haankami a mamati nga dagiti nakapsut a gandat nga indulin da ngem nalatak Kadakami. Adda pay ngarud tanda dagiti mapukpukaw a barko iti lugar ti Romblon Triangle. [347] Daytoy aya ket nairana laeng nga ti lugar nga nanaganan siguro Para kadagiti Leviathan wenno iti pannakaiparsuana iti maikatlo nga aldaw kas Iti naisao iti 2 Esdras, ket mabigbig nga adda dagiti mapukpukaw a barko? Wenno Daytoy aya ket dagiti waig nga agayayaos kadagiti uneg ti baybay nga agturong Iti Hardin ni Eden nga nailadawan iti libro ni Enoc siguro? Sukisuken tayo dayta. Malaksid iti daytoy, ti Bulkan Taal iti Batangas ket agpagpagaraw iti kinaintri-Mitidami agraman payen ti Hebreo.

Bulkan Taal ken Dan-awl: [212]

Hebreo: tahal: תהיל: Naayaban wenno naayaban para iti maysa a partikular gandat. “No sadino ti nagparangan ti Hebreo a termino a “tahal.” ket agpakpa Kita iti Judio a Kasuratan, ti Griego a Septuagint usarena ti sao “eklesian” kas katupag a termino, ken maipartarus iti ad-adu ngem siam a pulo a daras.”

Nagtawag manen ni Taal idi 2020? Naiparna kadi a napasamak dayta? daytoy a panagbettak idi napan a lawas iti nagbaetan ti Black Nazarene ken selebrasion ti Sto. Asinno? Wenno bintak met ti Mt. Mayon iti isu met laeng a tiempo makatawen wenno nasursurok pay wenno nasapsapa? Ti ekklesia iti Griego ket naipatarus iti moderno a Biblia kas iglesia. Maysa naimpadtuan a nagan para iti naimpadtuan nga ili ken rumbeng masdaaw no kasano a kasta ti panangapros iti naimbag a gasat Pinasingkedan met ni Pastor Paul Medrano, maysa a Filipino OFW nga maysa a Pastor ken Seminarian manipud Saudi Arabia a nangay-ayo kadakami agpasiar iti Filipinas kadagiti komperensia iti makabulan, dayta ti tahal iti Arabic ket addaan iti isu met laeng a kaipapanan.

Bisaya

Adu dagiti nagan iti Filipinas nangruna iti Visayas a kasdiay ti langana Hebreo ti nagtaudanna. Sigurado a mabalin nga alaen ti maysa ti isyu iti maysa a pamay-an ditoy wenno sadiay ngem iti pangkaaduan, awan ti debate iti Hebreo a panagtittinnulong a rumbeng nga adda idiay Ofir ken isu ket adda. Kas pagarigan, iti panangusig kadagiti Napukaw a Tribo ti Amianan Pagarian nga immakar iti Filipinas kas insingasing ni Columbus ken Farrisol nangruna, narigat a di ikankano ti Samar Island.

Isla Samar:

Hebreo: samar: סַמָּר he /Ti dutdot ket nagtakder iti murdong. Limmabas iti dayta. [175] Bristle iti Ingles: 1 (ti buok wenno dutdot) agtakder a nalinteg nga adayo iti kudil, kas pagilasinan ti pungtot wenno buteng, 2 agtignay a makapungtot wenno depensa, 3 (bristle on) inabbongna wenno nagadu

Ti Panangipatarustayo: Agtakder a Nalinteg iti Kinalinteg Pungtot nga addaan iti Kinawadwad

Tribo ti Makin-amianan a Pagarian ti Israel. Naggapu dagitoy iti Samaria ket simmalogda idiay Pulag wenno Peleg. Naibaludda idiay Asiria ket dadduma ti pimmanaw iti Asiria nga agturong iti Eastern Islands wenno Tarsis a isu ti Filipinas. Saan la ketdi a Hebreo daytoy a sao ti nagtaudan ngem sigurado nga iti Tribo ti Amianan a Pagarian gapu ta daytoy ti kapitolioda iti Makin-amianan nga Israel. Iti bukodna, mabalin a kasta saan a nalawag ngem imbes amin dagitoy nga ebidensia, agparang dayta napigsa ti panagkonekta daytoy nangruna no makadanontayo sumaruno a padto bayat a ti Reyna ti Abagatan (Filipinas) ket tumakderto iti panangukom ken mangukom iti daytoy maudi a kaputotan. Ti dagitoy nga etimolohia ket agtultuloy nga agturong kadagiti mabalin koneksion kadagiti Napukaw a Tribo. Manen, saan a napaneknekan babaen Daytoy a libro ket dagiti panagakar dagiti Napukaw a Tribo. Nupay kasta, adda dagiti sumagmamano a kasta nga etimolohiko a posibilidad a dati pagsasaritaantayo ta addada sadiay.

Masbate:

Hebreo: mas: מַס: napilit a trabahador, trabahador, panangadipen [362]

Hebreo: batem: בַּתֵּם: sika m. pl. napan. [362]

Ti Panangipatarustayo: Simmangpeten dagiti kautibo/ balud

No ibilang ti maysa a tao nga dagiti mapukpukaw a Tribo ti Ti Israel ket adipen wenna kautibo nga adipen idia Asiria a pinanawanda umakar ngarud idia Filipinas, ti lohikal a konklusyon ket dagidiay immay dayta a kautibo idia Filipinas. Nalabit nagbiag ti dadduma iti Masbate ken napanaganan iti kasta iti Hebreo nangruna ta asideg iti Nalabit a napanaganan ti Samar iti Samaria. Abagatan laeng ti Masbate, makitatayo ti Bohol nga agparang met iti ramut a kas Hebreo.

Bohol:

Hebreo: bo?: בּוֹא: umay ken mapan. (mosion) [206]

Hebreo: hol: חוּל: darat (kas nagtimbukel wenna agturong a partikulo)... kaaduanna a darat iti aplaya, a mangtulad iti di mabilang, nalawa, kas iti bin-i ni Abraham. [206]

Ti Interpretasionmi: Agdaldaliasat a nagaget ken Napinget a Negosiante

Ti Bohol ket kasla maysa a sangladan nga adaan adu a tao nalabit iti teritoria ti Seba. Ti talaga a makapainteris ket ti panangikonsiderar iti dayta nalabit dagiti tattao ti Bohol ket mabalin a darat a kas bin-i ni Abraham ken nagdaliasat pay ketdi iti ad-adayo ngem iti impagarup. Adda dagiti siglo ti napalabas sipud idi kuna ti Eskaya Tribe ti Bohol a “naggapuda kadagidiay nangibangon iti templo ni Ari Solomon.” - Ni Jes B. Tirol [245] Ania a posible a konteksto ti mabalin a nakaigapuan ti kasta a panagkuna? Iti tungpalna ni Tirol a ti pagsasao nga Eskaya ket isu met laeng ti Hebreo. Inusigmi dagiti moderno nga eskolar a kayatna a liklikan dagiti kasta a konklusyon ngem agtultuloy nga mapalpaliw dagiti nagpadaan da iti Hebreo. Nupay kasta, adda sumagmamano a nangkais iti Tirol gapu ta saan a maibagay iti paradigmada.

Subliantayo ti Panamarsua, panunotentayo no adda isla naipanaganan iti inauna nga anak a babai da Adan ken Eva. Segun iti... iti Libro ti Jubileo a mangpaneknek kadagiti annak a babai ken assawa A babai. kasta met kadagiti nagkauna a puli, ti naganna ket Awan. Isu la ketdi ti kapintasan a babai ta naibingay isuna itiperpekto unay a gene manipud

iti immuna a naparsua a magasawa a lalaki Kasta met, naasawaanni Cain ken ni Awan ket awanen ti alternatibo pasamak ti panagparsua. Ti Libro dagiti Jubileo ket mangwaswas iti kasta a wagas. Ni Cain ket anak ni Adan ken saan a ni satanas ken dayta met kuna ti Genesis. Paneknekan ti amin a banag.

Palawan:

Hebreo: pala: פאלא: agbalin nga ad-adu wenno naisangsangayan. [176]

Hebreo: awan: און: iti mata, kitaenyo. [176]

Jubileo 4:1 (R.H. Charles) ...isu (Eva) ti nangipasngay iti anakna dayta balasang Áwán...

Ti Panangipatarustayo: Naisangsangayan nga Umuna nga Anak a Babai wenno Naisangsangayan a Kñapintas

Talaga a naisangsangayan a buya ti Palawan iti tunggal kaipapanan ngem panunotenyo a naipanagan dayta iti umuna nga anak a babai ni Adan. Daytoy ket naan-anay a di mapanunot iti aniaman a sabali a daga malaksid kada Adan ken Eva. Ta no saan, napintas a kitaen ti Awan iti Hebreo ket sigurado dayta nga agaplikar iti Palawan a talaga a napintas.

Maamirisyo kadi, ad-adu ti narepasotayo a Hebreo ngem kas rumbeng a posible uray no aglablabestay bassit. Kalkularen sika dagiti posibilidad ken ti mismo a kinatao ti amin kadakuada direkta ken kaaduanna a surat para kadagiti reperensia ti surat, ket dayta laeng ti mangted iti kaso uray no awan amin a makapakigtot a pammatalged, ngem inton dumteng, agbalin dayta a sigurado.

Calamian:

Hebreo: cala: לָא: timbangan, idilig [361]

Hebreo: maya'an: מַעַי: (dagiti) karayan, (dagiti) ubbog [361]

Ti Panangipatarustayo: Dagiti Maidilig nga Agayus/Waig

Kadagiti sumaruno a kapitulo, makitatayo ti Hardin ti Eden iti daytoy a lugar nga addaan uppat a waig nga agpababa iti dayta. Sigurado a maysa a dakkal a biddut no kasta. Ti ngay sabali nga isla nga napanaganan iti Hebreo gapu iti lokasionna nga matantan-awan ti Hardin ti Eden?

Panay:

Hebreo: *al panay*: פּנאי: *inf*: *Iti rabawko: panay ket iti labes.* [178]

Hebreo: *panayim*: פּנאיִם: *Iti sango ti, mangbuybuya.* [178]

Hebreo: *pana*: פּנא: *iti sango ti rupa ti Dios.* [178]

Ania ti mabuybuya wenno iti sango ti Panay Island? Pagsasaritaantayo iti umay a kapitulo, ti Minuyongan ti Eden. Daytat' maysa unay maitutop a Hebreo a nagan para iti rehionna ken iti Amianan Addakami pay laeng idia'y Visayas no maipapan kadagiti reperensia. Iti abay ti isla ket agpapada a makariro.

Bacolod:

Nagtaud manipud iti Daan nga Ilonggo bakolod. [187]

Hebreo: *baka!*: בָּכָא: (*maibalikas a kas baw-kaw*): (*ti maysa a tao*) *bingayen!* (*bilin*). [188]

Hebreo: *lod*: לֹד: *mangidaulo ti pamilya dagiti nagsubli nga napaibelleng, pannakayanak.*

[189] *Ti Panangipatarustayo: Lider dagiti Naiwaras, Agsubli nga Desterado*

Masapul a panunotentayo no ania ti mabalin nga ayan ti historia iti likudan dagitoy a sasao iti Hebreo a konteksto. Ti panangipapan a amin dagiti nagan ket naggapu iti panawen ti Espaniol ket sobra a nakakatkatawa ken uray pay iti panawen dagiti Muslim ket posible dayta saan a kasta ti kaaduan a tiempo. Ad-adu ti Filipinas kadaan, ket dagiti nagkauna nga immuna nga inted ti nagan iti ti dagada, ken ti panangipapan iti sabali, ket mangiturong iti ulbod a paradigma no sadino a napno ti moderno nga akademiko iti dayta, gapu ta awan kadakuada pannakaammo iti Hebreo a koneksion. Tanda kadi daytoy ti panagsina dagiti Amianan a mapukpukaw a Tribo ti Israel idia'y Asiria, dagiti agsubsubli nga desterado nga naipadto nga agsubli? Awan ti espesipiko a dalantayo ngem agtultuloytayo nga agpaliikadagiti klase ti karatula iti intero a Pilipinas.

Kasta met, pagsasaritaantayo kadagiti sumaganad a kapitulo, dayta nga Isaias impadtona a ti Pilipinas ti mangirugi iti panagsubli ti Mapukpukaw a Tribu ti Israel nga mangipakita met iti uray sangkabassit laeng arumbeng nga adda sadiay. Iti nagbaetan ti Panay ken Bacolod (Negros) ket masarakan ti bassit nga isla a makapainterens unay a nagan no maawatan ti Hebreo.

Guimaras:

Hebreo: goyim: גוים: nasion, tattao. [236]

Hebreo: aras: ארש: naitulag, makiasawa para iti panagasawa. [237]

Ti Panakaipatarustayo: Dagiti Alyado a Nasion

Maysa kadagiti karkarna iti daytoy a sao ket ti “aras” nga isu Awagan met dagiti Pilipino dagiti sinsilio a naisagut a kas paset ti tradisional a seremonia ti kasar dagiti Filipino. A direkta Relasion ti Hebreo kadagiti pagsasao a Filipino. Siasino ti alyado a pagilian? Ti Nobia ti Mesias ngata? Nangnangruna a nakaskasdaaw daytoy daytoy a kapanunotan ket napasingkedan iti maysa kadagiti naipadamag a dati nagan daytoy a pagilian kas Maharlika.

Maharlika:

Dati a Nagan a Nainaig iti Filipinas.

Hebreo: mahar: מוהר: magun-od babaen ti panagbayad ti gataad ti panaggatang, endou, sigurado, a makinegosio (para iti asawa babai), i.e. Tapno makaasawa. [238]

Hebreo: lecha: l'cha: lekha: לך: iti / para / kenka (ipasimudaagna sanikua). [239]

Ti Panangipatarusmi: Nagatang ti Nobiana nga Adda Presyo

Ammotayo amin daytoy iti panangtukoy iti ekklesiana iti maudi nga aldaw. Naan-anay a makaawis. Addadan dagiti dialekto irepresentarna ti sapaap nga akademiko a takder iti daytoy a sao nga naggapu iti Sanskrito kas Mahardhika. Awan duadua a kasla asideg, ngem ditoy ti karit iti dayta a panagpampanunot. Saanda nga aramiden dayta sarunuen dagiti sasao a panagbalbaliw ken ebolusion a kasapulan ti laksiden ken agsubli iti maysa a kaputotan ket kalpasanna sukatan ti sao ket uray kasano ket patientayo kano a lohikal dayta Nga etimolohia.

Daytoy nga sarita ket immalis iti Indonesia ken Malaysia a kas Merdeka haan A Mahardhika. Dayta nga sarita ket nagdalliasat iti Mindanao ket nausar a kas Merdeka ngem haan a Mahardhika. Nupay kasta, kalpasan ket binagaan datayo Nga masapul a patien tayo ken nainkalintegan tay nga ibaga nga dagiti Pilipino Ket insubliida ti daytoy a sarita iti naggapuan na a Sanskrito ket inaramid a Naatatiddog nga pasubli iti Mahardhika ken kalpasanna, nasabalian iti Maharlika Nga awan uray bassit usit a pangarigan iti pakasaritaan. Ngem daytoy ket Maysa a

direkta nga sao a Hebreo no sukimatem. Nainkalintegang para kadakami Nga ammuen ti koneksyon iti Israel ken ti Hebreo a naggapuan ti Ophir ngem Aramideng dagiti gimnastiko nga awan met relasyonda.

Kasano a ni Maharlika ken Guimaras ket agpada nga nagtinnag iti Hebreo a Nobya ti Mesias? Pagsasaritaan tayo iti kapitulo ti Propesiya ken kalpasanna, Maawatan amin ti kaadduan. Adda iti Pilipinas ti agpayso nga tattao ni Yah. Ti sumagmamano a sarita a kastoy ket addaan kaipapanan kadagiti lenguahe Ti Pilipinas ken Hebreo.

Bantay Cabalian:

“Ti Nalimed a Bantay “ [Dagiti agsaksakay ken lumugar: 219]

Hebreo: chaba: חבא: Agikkat, aglemmeng [220]

Hebreo: lian: לִיאָן: nagsayaat, nakaro, nalabes. [221]

Ti Panangipatarustayo: Naan-anay a Nailemmeng

Dagiti lokal ken dagiti umululi iti bantay iti Leyte ket patpatalgedan a kasdayta kas ‘Ti Nalimed/Nakadulin a Bantay.’ Nupay kasta, iti pagsasao a Hebreo, kaipapananna ti ‘Naan-anay a Nailemmeng/Nakaduli.’ Ti nabatad ti nagtaudan. Ket nalawag. Iti Isla ti Negros, adda bantay nga addaan iti nakaad-adu a nagduduma nga interpretasion nga masapul nga usigen.

Bantay Kanlaon

Hebreo: kana: קנה: ginatangna dayta. (napalabas) [222]

Griego: kan: καν: nupay, no kasta unay, saan a basbassit iti, uray. [223]

Griego: laon: λαός: tattao ti Dios. (Heb. 11:25) [224]

Ti Panangipatarustayo: Dagiti Tattao a Gimmatang ti Dios

Ita, addaan tayo iti maysa pay a pangtukoytayo iti maysa a tao a gumatang nga addaan iti presio iti Hebreo. Saan laeng a sasao dagitoy ngem nabileg ti sakup dagiti depinasion. Manen, iti daytoy a punto iti panagdaliasattayo, napaneknekantayon a ti Filipinas ket Ofir. Ngarud, manamnama dayta ken adda dayta sadiay.

Binalbagan:

Hebreo: bin: בין: maawatan, mailasin, isina, dagiti masirib. [177]

Hebreo: alba: עלוה: alvah: aghangato. [177]

Hebreo: gan: גן: maysa a pagbaludan, hardin. [346]

Ti Panakaipatarustayo: Dagiti Masirib nga Aghangato Iti Sibay ti Hardin

Mabalin a sabali pay a naimpadtuan a koneksion daytoy. Adu unay rumbeng nga ikonsiderar. Ti Surfing Capitol ti Mindanao ti mangyeg ti maysa met a makapaintereres a posibilidad.

Mindanao**Surigao:**

Hebreo: suri: sarai: שרי: Prinsesak, senadoko, naarian a babai. [196]

Hebreo: gaw-al': ga'al: גאל: agsubbot, agtignay a kas kabagian-mannubbot, agibales, agibales, agsubbot. [197]

Ti Panakaipatarusmi: Ti Prinsesak ti Pannubbot

No maipapan iti pananginagan iti anakda, pinili da Tom Cruise ken Katie Ni Holmes ket “Suri” a kunada a Hebreo para iti “prinsesa.” Daytoy ket masuppiatan ngem iti konteksto ti Moderno a Hebreo a Yiddish infused. Iti kadaanan a Hebreo, isu met laeng a sao ti Sarai wenna Sara iti Biblia. YAD iti ngudo wenna “I” ti mangted iti nagan iti napaidam a porma, ken kaipapananna ti prinsesak. Ti naipagarup a nagtaud iti Espaniol manipud kadagiti dialekto a “surgir” a kaipapananna ti napartak a danum. Ad-adda a makaanay dayta ngem ti kaaduan ngem saan pay nga ammo ti nagtaudan ti sao dayta ken saan a kompleto manen, uray no kasta ket lohikal daytoy a kaso. Nupay kasta, Awan kaipapananna ti sumagannad. Ket ngarud, ipapanda nga daytoy ket Naggapu iti “Suligao” nga sigarado nga asideg ngem haanda ikankano ti Kayatna a sawen ket “danum ti ubbog” nga haan a mabigbig ti Surigao iti Kasta no di ket dakkal a dalluyon iti baybay ket haan nga danum ubbog.

Iti kinaagpaysona, no kitaem iti naunung dagiti nagkauna nga usar, Makita tayo nga daytoy ket naipatarus a kas “Zurigan” Tatta, daytoy ket Makaay-ayo gamin ti “gan” ket sarita nga Hebreo para iti Hardin. Ti Prinsesak iti hardin? No pagsasaritaan tayo ti Propesia ti Mesias

inton Madamdama, makitam nga ibagbagana nga ti Reyna ti Abagatan ket Bumangon iti panangusig ket agpayso nga maipada iti daytoy a konotasyon. Kabaelanna met ti mangisangasing ti Eba(Havah).

Iti panangusig kadagiti galad dagiti babbai dagiti sasao iti diay Havilah, Ket naal-ala ti Davao. .Agraman ti tanda ti turismo ti gobierno iti nasao a lugar ilawlawagna a ti gubuayan ti Davao ket “dawah,” ti katutubo nga Obos a nagan para iti karayan. [366] Dayta ket Hebreo nga addaan iti naisangsangayan a panaganalisar.

Davao:

Hebreo: dawah: daw-vaw': דוה: agsakit (kas iti panagregla): – kinakapsut. [180] (Palagip: Ti lunod ni Eva ket kapada ti lunodmo Havila, panagpasngay).

Maamiristayo iti damo, mabalín a di makaay-ayo daytoy ngem usigenyo daytoy a panangmatmat. Adda moderno a padto a gagangay a ditay ikankano. Daytoy ket manipud ken ni Cindy Jacobs a saantayo a suportaran ken saantayo nga ammo ti adu no di ti Daytoy a padto kas inusigtayo, pudno. Inkeddengna dayta madalusan ti Pilipinas babaen ti “kadara a paset.” Ti dina ammo ket literal a ni Davao ti kadara paset iti Hebreo saan laeng a gapu iti riribuk sadiay idi un-unana. Ti Magun-od daytoy a padto iti YouTube Channel-tayo. [181] Ti siklo ti panagregla ti babai ket maysa a panagdalus ken agbalin a maitutop a maitutop gapu ta nainaig ni Eva iti lunodna manipud Hardin manen, kas ken Havila. Namnamaentayo no kasta ti Pilipinas Ofir. Iti abay ti Davao, adda misterioso nga isla.

Samal Island:

Hebreo: samal: סמל: sarhento, ladawan, panagkarkarupa, simbolo. [182]

Adda met dagiti lugar a kas iti Biblikal a Sion ti Isla ti Samal ken Kanaan, ti umiso nga ispelang dagitoy dua. Adda kadi adda maipapan iti daytoy nga isla a mamagbalin iti daytoy a simbolo wenno emblema ti pagilian? Kasla ti Davao, makitatayo nga adu la ketdi ti pakainaiganna iti dayta Kagiddan ti panagpangato ti Pilipinas ken adda a mismo iti nagan Hebreo dayta iti naimpadtuan a wagas. Adda ditoy ti nabileg unay Hebreo a nagan.

Panabo: Alingasaw:

Hebreo: pana: פּנָא: iti sango ti rupa ti Dios. [178]

Hebreo: bo: בּוּא: umay ken mapan. (garaw). [206]

Ti Panangipatarustayo: Umayka ken Mapanka iti Sanguanan ti Rupa ti Dios.

Awanen ti nalalaing nga patarus ti maysa a tao no di dagiti umasasideg iti sango Ti Dios. Iti aglikmot ti Mindanao agtultuloy dayoty a tanda.

Bantay Baya:

Hebreo: ba: בּא: isu/ immay (umay) wenno isu / immay. [355]

Hebreo: yah: יָה: ti nagan ti Dios ti Israel. [356]

Ti Panakaipatarusmi: Immay ti nagan ti Dios ti Israel

Pagadian:

Hebreo: paga: פּגַע: agkita, mangibabaet. [364]

Hebreo: daan: דָּן: agturay, ukom. [365]

Ti Panangipatarustayo: Dagiti arbitrator ken hues

Bantay Matutum:

Hebreo: mot, matu: מוּט: agtayyek, agtayyek, aglislis. [213]

Hebreo: thummim, thum: תּוּמִי: kinaperpekto iti kabal ti Kangatuan nangato a Padi (Ex. 28:30), sibubukel wenno perpekto. [213]

Ti Panangipatarustayo: Panagkintayeg ti Nangato a Padi

Di agsarday nga itultuloytayo a kalien dagitoy a kita ti panangtukoyna iti Nangato a Padi idia Templo, ti panagungar, panagpatengnga, panangukom nga papel ti Pilipinas iti panagipadto ken ti kaadda ni Yahuah. kasaano daytoy?

Bulkan Balut ken Is-isla:

Hebreo: balut: בּלוּט: acorn. [214]

Nalabit nga ammom ti naisangsangayan a makan (uray haanmi nga kursunada) Nga “ premature” nga ikklog ti itik, balut. Nupay kasta, ti mabuya iti tangatang iti Daytoy nga Isla ket mangipakpakita iti maysa nga isla nga addaan kayo nga ti Kitikit ti Geometriko nga uged ket kasla tuktok ti acorn. Nalabit naaddaan laeng Ngem makaay-ayo. Uray pay ti

nagan ti isla nga Mindanao ket rumrumwar Nga Hebreo.

Mindanao:

Hebreo: min: מִן: manipud, ti; ngem, no idilig iti. [216]

Hebreo: min: מִן: nasayaat, dagiti tipo. [217]

Hebreo: danot: דָּנוֹת: agsasaoda. [231]

Ti Panangipatarustayo: Dagiti Kita ket Agsasao

Mabalintayo laeng a pattapattaen ti eksakto a pannakayaplikar ti kasta a depinasion. Nupay kasta, iti panangtukoy kadagiti nadakamat a padto manipud ken ni Cindy Jacobs no sadino ti idauluan ti Davao ti pannakadalus ti pagilian, posible kadi nga ipamatmat ti Mindanao ti umasping a kaipapanan iti Hebreo? Uray ti Mt. Apo ket aglukat iti sabali Nga saritaan. Haan laeng nga dagiti Hebreo ti Ophir ken dagiti kakabsat ket sangsangaili Ti Pilipinas no di pati dagiti met Griyego nga Tarsis ti nanggastos kadagiti Barko para iti panagdalliasat da. Nakabirok tayo kadagiti reperensia kaniaan Iti Mindanao ngem awan yi kas makaay-ayo iti sarita nga binulod manipud Ti Griyego nga Apo.

Bantay Apo:

Kangatuan a Bantay iti Filipinas

Griego: apo: ἄπο: manipud, adayo (manipud iti maysa a banag nga asideg), napalabas, iti, gapu iti, sakbay, ti panangisina iti maysa a paset manipud sum, ti nagtaudan, ti nagtaudan ti gapu. [228] (ca napili a kaipapanan gapu ta adu)

Tagalog: Kapuonan, Nangato a Lider, Lallakay, Apo

Kaaduan ti mangitudo iti Apo nga sao a binulod iti Griego nga haan a saan a naggapu kadagiti pagsasao ti Filipinas. No kasano a simrek ti Griego iti Pilipinas iti panangusar nangruna iti pananginaganan iti kangatuan bantay ken mausar iti pagsasao kas Lola/elder wenno apoko? pinanawan ni Taga-Tarsis ti pamiliana nga immakar iti adayo kenkuana dagiti panglakayen ken nalabit sumagmamano nga appokona. Adda dayta Panunot. Apagpanaw iti Mindanao ken Visayas, adda ababa a biahe iti aglawlaw ti Luzon ket ad-adu ti iyegna a kas met laeng. Nupay kasta, ti kasayaatan a transition ket ti Cagayan a masarakan iti nadumaduma a porma iti tallo a rehion.

Cagayan:

Hebreo: chaggayah: חגגיה: Piesta ni Yah, maysa a Levita. Gubuayan ti innagan ni Chaggay wenno Haggeo a propeta. [191]

Daytoy a nagan ket makita a maus-usar iti intero a Filipinas idi Probinsia ti Cagayan iti Amianan a Luzon, Cagayan de Oro ken Cagayan Sulu iti rehion ti Mindanao, ken Cagayancillo iti Visayas. Kitaen ti tradisional nga etimolohia iti nagtaudan daytoy a sao ken saan aniaman a tugot ti aktual a ramutna. Maaramid dagiti pagarup nga awan ti eksakto a historikal a paradigma. Ti panangipapan a sinukatan dagiti Espaniol ti amin a nasuppiaten ken ti saan panangi Kankano iti panagadda ti Pilipinas iti mas sopistikado nga gimong a Pinanaganan iti bukod da a kadagaan sakbay dagiti Espanyol ken ti haan met A panangikano uray kadagiti para rekord nga kastila.

“Dagiti dokumento ti Espania idi dekada 1500 ti nangdepinar iti lugar iti aglawlaw ti Himologan kas Cagayan. Idi Enero 25, 1571, Ti gobierno ti Espania ket nangited iti daytoy a lugar, agraman ita Amianan a Mindanao, kas encomienda ken ni Juan Griego.” [192]

Ania ti naggapuan ti daytoy a nagan sadiay argaman ti sabali pay a rehiyon? Dakkel ti posibilidad, haan a nanaganan dagiti Espanyol aniaman a lugar iti Cagayan.

“Sigun kenni Padre Miguel Bernanrd, S.J. iti Unibersidad ti Xavier, Ti “Cagayan” Ket naggapu iti sarita nga Adayo- Polynesian na “ag” nga ti kaipapananna ket “Danum”. Ti “ag” ket adda kadagit sarita kas iti agus, agusan, ken kagay. Ti Kaipapanan ti agus ket “agay-ayus nga danum”, ket Agusan “lugar dagit agay- Ayus nga danum”. Ti kaipapanan ti Kagay ket “waig” ken ti Kagayan ket “Lugar nga addaan waig.” [192]

“Ngem sigun kenni Dr. Lawrence A. Reid, Propesor Emeritus, Departamento Ti Linguistika, Unibersidad ti Hawaii, ti “Cagayan” ket naggapu iti nagkauna a Sarita nga Pilipino KaRayan, a ti kaipapananna ket “waig” iti maysa nga E-mail nga impatulod iti Ancient Baybayin Scripts Network ng Yahoogroups, Inlawlawag ni Reid, nga ti ebidensya para iti Proto- Pilipino nga mabalin a Nukulen manen para iti “waig” daytoy ket simple laeng nga kaipapanan ti “Waig” Haan daytoy a narikut a morpolohikal nga itsura. Awanan met

daytoy Ti ebidensya nga ti udi nga “an” ket maysa a sufiko wenno aniaman nga ti Rugi na ket” ka - ay pangarugian.” [192]

Uray ti Arkeolohiya ket mangipakpakita iti maysa a nadur-as a kumonidad Iti Cagayan de Oro idi haan a bumaba iti 350 A.D. Ti probinsya ti Cagayan ket Addaan iti nagkauna a pakasaritaan nga addaan kadaan a tulangdagiti tao Ken ayup nga makita sadiay. [192] Cagayan Sulu ti dinakamat ni Pigafetta ken addaan met komunidad sakbay dagiti Espaniol. Kuna ti maysa nga eskolar a ti... ti laeng kasapulan ket ti sao a Malay nga “ag” tapno mailasin ti etimolohia ti balikas a Cagayan. Saan a lohika dayta ken babassit laeng dagiti laeng pedaso ti sasao. Saan a gapu ta mabalina nga awan ti puntona, kasta gapu ta iyebkasna iti publiko ti maysa nga opinion maipapan iti di pay nalpas ti panagsirarak nga agtultuloy a repasuentayo manipud iti adu Eskolar. Kasano no talaga a naggapu ti sao a Malay nga “ag.” Cagayan imbes a moderno a siensia paneknekana a ti... Agnanaed ti Filipinas iti dadduma nga Is-Islandia ti Polinesia ken saan a ti... sungani. NARBEC met ti teoria ti rangtay ti daga ket kaduana, adu kadagiti daan nga etimolohiada ket kasapulan ti pannakapabaro.

Dagiti ngay dadduma a Cagayan? Pinadas ti sabali dagiti eskolar insilpoda ti “karayan,” maysa a sao ti Llocano, ken “Cagayan.” Kunada kadi ita nga immakar dagiti llocano iti Visayas ken Mindanao sakbay dagiti Kastila? Awan ti pakasaritaan ti suportaran dayta ken sakbay nga iposision ti kasta a teoria saan kadi nainsiriban nga usigen ti kasta? Iti sabali a panna, kasapulan “dayta” laeng tapno maikonectar dagiti balikas ngem saan Ti “Cag” ket naiduma a sao manipud iti “kar” iti aniaman a pagsasao? Talaga kadi a lohikal dayta? Daytoy? Mangaramidda kadagiti padto ken saan a hipotesis dagitoy a kasapulan ti edukado a rason. Imbes ketdi, masursurotayo ti Hebreo a sao a ti Chaga wenno Chag ket kayatna a sawen “piesta.”

No ammoda la koma ti Hebreo a nainaig iti panangibabaet kadagiti annak ni Eber ken ti pannakitimpuyog iti Israel, adu ti adda makitanto no kasano a makitatayo dayta. Yah ti nagan ni Ti Dios ken uray “dayta” ket Parabur ni Yah. [199]. Adda kuna nga ti koneksion dagitoy uppat a lugar ket addaan iti karayan tunggal maysa. Ania dagiti karayan iti Cagayan Sulu? Danaw laeng no ania ti adda kadakuada Ti ngay Cagayancillo

ken ti Cagayan Islands? Awan napateg pay laeng a karayan. Gapuna, kagudua kadagiti reperensia ti napaay a mangsuporta iti depinasion para kadagiti karayan a maysa a napalawa nga etimolohia a saan a mangisilpo manipud iti maysa a pagsasao a saan pay ketdi a nasaknap iti tallo kadagiti uppat a lugar agingga iti agarup siglo ti napalabas.

Kinapudnona, iti Probinsia ti Cagayan, naawagan dagiti umili kas Cagayano wenno Cagayanes idi immay dagiti Kastila. Agparparang Kadatayo ti Cagayan maibatay iti daytoy nga ebidensia, a manipud dagiti kapuonan a Hebreo. Daytoy ti gapuna a ti sao ket adda iti sibubukel nga arkipelago gapu ta napateg ti Piesta ni Yah iti amin. kasano nga ipagarup ti maysa a ti Reyna ti Seba nga awan ti insublina manipud iti Israel iti wagas a panangsungbat ti Dios no awan sabali? Dagiti aya Agkakalaing a lallaki ket nanga laeng iti sumagmamano nga regalo ket binisita wenno sinarungkaranna ti Anak ti Dios ket nag-selfie laeng ket pimmanaw a kasla nagpasiar iti baybay? Ad-adda a posible nga inyegda dagita teksto ti Nasantuan a Kasuratan ken dakkal a pannakaammo kadagitoy itipanagsublida insaknapda kadagiti tattao iti intero a daga ti Ofir, Seba ken Tarsis.

Iti kinaagpaysona, ti tallo a Cagayan iti Visayas ken Mindanao ket nalabit nga Adda dakkal a panggep gapuna a ti Cagayan de Oro ket adda iti Daya nga Ungto ti Hardin ti Eden. Maibaga nga inkeddeng ni De Oro iti Kastila ti “balitok” Tapno iti kasta ket impakabil ti Cagayan ti waig. Nupay kasta, ti Oros ket maysa Sarita a Griyego para iti “bantay” ket dagiti balitok ket adda kadagiti bantay. [193] Ti Cagayan Sulu adda iti Abagatan nga ungtu ti Hardin. Ti sarita nga Sulu Iti Akadian Phonecian, nga insarita ni Hiram, ti Admiral ni Solomon ket “highway” Ken ti baybay ket sigurado a highway para kadagiti mannakigubat iti baybay ni Solomon. [194] Ti Cagayancillo ket adda iti Amianan nga ungtu ti Hardin. Ti “Cilla” Ket Espanyol para iti “Bodega ti Ikapu, Bodega, Ikapu [195]. Daytoy ket maysa a medyo naisangsangayan a pasamak a mangmangted iti Kaipapanan ti Ikapu ti Piyesta ni Yah. Mamati kami nga ti Cagayan ket Hebreo Ti naggapuan gapuna a daytoy ket adda dakkal a kaipapanan ngem it panang-Gandat a pag kadduaen dagiti waig nga awan pay ti kagudua dagiti lugar ken Makitkitami a suporta tapno maibilang a ti naggapuan a Ilokano dagiti nagan Dagiti lugar iti Visayas ken Mindanao. Ti Cagayan ket namaymayat wenno

Sinai: Hebreo: סיני; Moderno a Sinait[418] Asideg ti Laoag a sadiay dagiti Napukaw a Tribo ti Israel mabalin a nagdisso iti desierto, karkarna a masarakantayo Ti tallo a simbolo ti maikadua nga ipapanaw. Ita, nabaliwan ti nagan a nanginayon iti “v” iti ngudo ngem iti daytoy 1775 a mapa, ti lugar, ti karayan ken maysa nga isla nga Amianan ket naimarka amin iti Sinai. Iti bagina, naiiparna la ketti daytoy. Nupay kasta, iti amin a nakaro a kasta reperensia iti Filipinas, daytoy ket sigurado maysa a Hebreo a sao. Vigan, orihinal a Bi-Gan, ket maysa met a Hebreo a posibilidad a kaiipapananna ti umay ken mapan iti Hardin.

Nasaysayaat nga ipatarus iti Hebrew a kas “Pista ni Yah ngem kadagiti ar-Aramid nga etimolohiya nga awan pulos pangiyarigan. Ta gamin ti Pilipinas isu Ti daga ti pannakaparsua isu nga ti mismo nga rehion dagiti immuna nga pista, Iti amin nga lugar ditoy lubong, dagit pista iti Biblia ket masapul nga selebraran Sadiay ket maisubli.

Luzon

Abra: [185]

Hebreo: abra: אַבְרָם: Ina ti adu a tattao. Babai nga ababa a porma Hebreo nga Abraham.

Siguro ti orihinal a balitok a rehion iti Luzon, Ti Abra ket... napanaganan iti babai a porma ni Abraham, ti inapo dagiti Israelita gapu ta ti nagan ti kapuonanna ket Pulag, a direkta a variant ti Peleg, ti brand ti kangatuan a bantay iti Luzon saan nga adayo sadiay. Panagminas iti balitok ken populasion kadagitoy a rehion adayo nga immun-una ngem dagiti Espaniol. Indawat ni Dagitoy a dialekto ket napanaganan iti “Ti Giwang ti Vigan” ngem... Ti Abra ket adda iti bantay ken saan nga espasyo. Wen met ah! Mabalín nga Adda maysa a nailet a giwang a pagturongan ti karayan iti ruta ngem apay a panaganan ti nabalitokan a rehion iti espasio. Ti dati nga ad-adda nga ikagkagumaan dagiti Espaniol nga i-hijack ti sarita. Kasta met, nairekord ti paborito ni Ari Solomon a babai nga addaan iti nagan nga Abra. [186] Adayo nga Abagatan iti Benguet, adda sabali a bantay ti Hebreo a potensial.

Kabayán:

Rehion iti sakaanán ti Bantay Pulag iti Benguet.

Hebreo: chaba: חַבָּא: nga umatras, aglemmeng [220]

Hebreo: chabayah: חַבִּייה: Naglemmeng ni Yah. [354]

Hebreo: yan: יָן: parabur ti Dios. [199]

Ti Panakaipatarustayo: Ti Nalimed a Parabur ti Dios

Espesial daytoy a balikas ta us-usaren met dagiti Filipino tapno makasabatda kadagiti kakabsatda iti uneg ken ruar ti pagilian kas Kailian wenno Kailian. Dagiti Kadi Overseas Filipino Workers? ket “nailemmeng babaen ti parabur ti Dios?” Kasta met, inlemmeng kadi ni

Yahuah a maysa a sekreto iti lugar a pagaammo gapu kadagiti mahiko a “fire mummies”. babaen kadagiti Kabayan a tedda ti tao kadagiti kueba sadiay a naitalimeng babaen ti napaut a proseso ti dehydration ken agsigsigarilio a kas iti maysa a banag manipud Egipto. Dimo liplipatan dagiti kapuonan dagiti Lost Tribes nga immay ditoy Filipinas nagnaed idi idia Egipto ken masarakan dayta iti mismo a sibay ti balay ti Mt. Pulag wenno Peleg ken adda relasion ti komersio sipud idi nagkauna a panawen. Mabalnmi koma ti mangbusbos iti panawen kadagiti nagan ti bantay nangruna, ngem daydiay mangipalgak “a maammuan ti pammadayaw” talaga a nangtignay iti interesmi.

Sagada: *Probinsia ti Bantay ti Luzon*

Hebreo: saga’: שגא: Idaydayaw, idaydayaw, itan-ok. [200]

Hebre: yada: ידע: nga ammo, pannakaammo. [201]

da’at: דעת: opinion, pannakaammo. [202]

Ti Panangipatarustayo: Tapno Ammoen ti Pammadayaw

Iti daytoy a rehion, misterioso unay dagiti kaugalian dagiti Igorot a naipadamag a nasurok a 2000 a tawenen ti kabayagna. Inbitinda ti kukuada natay kadagiti lungon manipud iti tuktok dagiti nangato a bantay. Para Daytoy kadi ket tradision a naggapu pay laeng iti panawen sakbay ti Layus? kasla adda makaammo nga umay ti Layus, mabalin a pinadasna ikkanda ti gundaway kadagiti tulang dagita nga inapo agbiag babaen ti panangyakar kadakuada iti kangatuan daga a posible a nakabitin iti tuktok ti bantay. Daytoy ti lugar a... nadepinar iti Hebreo kas makaammo iti pammadayaw ken nagnag dagiti Igorot mangitukon pay iti direkta nga etimolohia iti panagibalikas.

Igorot:

Hebreo: iggereth: אגרת: (eeg-ge-roht, iggerOt): Maysa a letra, maysa a letra. [226]

Ania a kita ti sinurat ti mabalin a tuktukoyen daytoy? Segun iti surat ni... R. F. Barton iti “Amerikano nga Arkeolohia ken Etnolohia” idi 1919, “Daytoy (linteg ti Igorot) ket addaan iti kapada a ranggo iti linteg ti Hebreo.” Masarakam met ti umasping a kalendario kadagiti komunidad ti Igorot iti Biblia. [227] Mainayon pay, sukimatenmi pay

dagitoy nagan ti bulkan ken adu ti makalagip iti nakalkaldaang daytoy a panagbettak sipud pay idi dekada 1980.

Bantay Pinatubo:

Hebreo: pinnah: פנה: Bato a suli. [241]

Hebreo: tub: טוב: nasayaat a banag, tagilako, kinaimbag. [204]

Hebreo: bo': בוא: umay ken mapan. (mosion) [206]

Ti Panakaipatarustayo: Bato a pasuli ti umay a kinaimbag.

Iti tagalog ti kayatna a sawen nga agpangato. Itag-ayna kadi ti Ti batona a pasuli ti kinaimbagna nga umay? Idi simmangpet nga addatayo iti padto a mabalinyo a sungbatan iti afirmatibo. Nupay kasta, kasano ti bantay a nalabit awan ti rekordna iti sabali dagiti kapatgan a pasamak iti amin a panawen.

Bantay Arayat:

Hebreo: ara: ארע: Lubong [207]

Hebreo: yaat: יעט: Naabbungotan. [208]

Ilokano: Save.

Ti Panangipatarustayo: Nasaklaw a Daga

Kas makitatayo dagiti kaputotan manipud ken Adan agingga ken ni Noah ket nagnaed idiy Havila, Filipinas, pasienmi a binangon daytoy babaen Daong ni Noe iti tuktok ti bantay iti Filipinas nga agus-usar iti kayo a Narra dayta ti gapuna a kinamat ni Ari Solomon para iti Templo. Nasirib ni Noe tapno maammuanna dayta mega-tsunami ti mangdadael iti aniaman nga adda iti impact zone isu nga isu mapan iti nangatngato a daga isu a masapul laeng a sanguen dayta ti panangngato ti danum. Kasta met, ammona ti kasayaatan a troso ket agtubo iti asideg ti tuktok dagiti bantay. Napateg a dakamaten a dagiti kayo ti Narra ket katutubo ken gagangay iti tuktok ti Mt. Arayat. [209] Dagitoy dagiti kadaanan a bantay ni Yahuah ket awan dagiti nasaysayaat a pagilasinan ngem dagidiay impasdek ti Namarsua amin a banag.

Bantay Banahaw:

Hebreo: banah: בנה: Nabukel, narang-ay. [210]

Hebreo: Yah: יה: Namarsua a Dios, ababa ti Yahuah. [356]

Ti Panangipatarustayo: Binangon ti Dios a Namarsua

Ti Hebreo a sao a banah ket nausar agpadpada iti salaysay ti Panamarsua iti Genesis 2:22 idi inaramid ni Yahuah (banah: naibangon) ti maysa a babai manipud iti gurong ni Adan. Adu kadagiti sasao saan laeng a bassit dayta no di ket maysa kadagiti kapatgan kayatna a sawen a kastoy. Ti sabali pay a bantay ket sabali pay a direkta unay a reperensia ti Hebreo.

Bantay Mayon:

Hebreo: maya'an: מועץ: ubbog ti danum. [361]

Agingga a simmarungkarkami sadiay, awan ti ideyami a ti kaadu ti danum nga aggapu iti daytoy a bulkan ket dumanon kadagiti pamilia agbibig iti atiddog a kilometro nangruna gapu iti kalidadna ken daytoy ket pagaammo a kadadalus iti lubong segun kadagiti lumugar sadiay. Maysa pay, bayat nga umas-asideg ni Enoc iti Minuyongan ti Eden, idi Iti amianan laeng dayta, nakitana ti maysa a bantay a bumtak ti danum. Awan ti makitatayo nga ebidensia ti panaglabas ti danum Mayon ngem makariro a koneksion. Iti laeng Abagatan, Ti Naga ket intukonna nga agpada.

Naga:

Hebreo: naga: נגע: isu/dayta ti nangtengel. [215]

Ania ti sinagidna iti Naga? Iti amin a dadduma sitasion, kasla adda kaipapanan ti nadiosan a kaipapanan nupay sapasap ken nalawa unay dayta. Nupay kasta, ti... Ti Naga ket talaga a Hebreo a sao. Inrepassomi pay ti dadduma kadagiti... nalatak a prutas iti Filipinas a kasla maibagay kadagiti letra ken Kaipapanan.

Saba: Banana

Hebreo: saba: שבט: Napnek, natungpal, punnuen ti maysa. [232]

Iti moderno a Hebreo mabalín met a kaipapananna ti “apong.” Mailadawantayo idi damo a simmangpet ti soldado ni Solomon wenno nalabit dagiti annak ni Joctan, kimmita da Iti naminsan iti nagarbo a saba ket nanganda, nabsog ken nakaadu da. Ti kaipapanan ket umay-ayon iti prutas. Uray ti aw-awagan da nga Kayo ti Biag, uray pay no haan nga aktwal nga kayo nga maibaga, ket kasla naggapu Iti Hebreo.

Buko: Coconut

Hebreo: buk'u: בוקעו: nahati sila. [233]

Ania ti maaramid iti maysa a buko/niyog, bingbingayenda dayta. Makapainterés nga oportunidad. Iti awan kondisyon na, nagsaritaanmi pay ti makunkuna nga “Dios a Namarsua kadagiti Tagalog” nga iparparang dagiti Heswita kas Maysa a pagano a Dios ngem pagduaduaanmi daytoy gapuna a napaneknekan a Hebreo dayta. Ipakitami dayta a naan-anay iti maysa a video ngem ababa laeng daytoy.

Bathala: Taga-ugma a Namarsua Dios dagiti Tagalog

Hebreo: bath: בַּת: Hebreo a rukod (kas pamay-an ti panagbingay) ti likido. [234]

Genesis 1:6 KJV Ket kinuna ti Dios, Adda koma maysa a tangatang iti uneg iti tengnga ti danum, ket agsina ti danum manipud iti danum.

Hebreo: ala: עלעל: maysa a gurong, nga agpangato wenno agpangato. [235]

Genesis 2:22 KJV Ken ti gurong nga innala ni Apo Dios lalaki, nangaramid iti babai, ket inyegna iti lalaki.

Dagitoy dua a Hebreo a sasao agpada nga itudoda ti Dios a namarsua manipud iti Nasantuan a Kasuratan. Saludsodem ti ti bagim no kasano a posible daytoy. Ammotayo ti estoria ni Bathala nga isu ti pagano a dios a madaydayaw a kadua dagiti anitos wenno dagiti demonio a kita. Nupay kasta, nagsaritaanmi dayta idiaiy Bhathala a video, idi dinamag dagiti Jesuita kadagiti Filipino ti maipapan ken ni Bathala, Bathala laeng kano ti panagdaydayawda ken saan a dagiti anitos wenno ti tumatayab. Siempre, kalpasanda nga naawat iti sungbatda a no dadduma adda kaduana a pakdaar ti Filipino a saan nga agdayaw iti sabali, agtultuloy latta dagiti Jesuita iti panagsurat maipapan kadagiti idolo ni Anito, ken Dadduma pay. Mamati kami iti nakauna a sarita ti Pilipino maipapan iti daytoy gapuna ta isu Da dagiti tattao nga agnanaed sadiay ken kanayon

tayo nga maobserbaran Daytoy iti rekord ti pakasaritaan. Uray pay ti Palasyo ti Pangulo ket nangted Iti nakapakitgot nga kapanunotan.

Palasio ti Malacañang:

Nagan ti Palasio ti Presidente iti Filipinas

Hebreo: mal'ak: מל'אך: manipud iti di nausar a ramut a kayatna a sawen ti panangibaon kas pannakabagi: mensahero, ti Dios, i.e. maysa nga anghel (maysa a propeta, padi wenna mannursuro): embahador, . anghel, ari, mensahero. [242]

Hebreo: achyan: אַחִיָּין: Hebreo a kaipapanan ti nagan “kabsat” wenna “panagkakabsat.” Iti Biblia, isu ti nagan ti a kameng ti tribu ni Manases. [243]

Hebreo: anan: אֵנָן: Mangyeg [244]

Ti Panangipatarustayo: Dagiti Nalinteg a Padi tapno Iyegda dagiti Kakabsatko

Naiparna a maibagay daytoy iti padto a pagsasaritaantayo manipud iti dayta iti Isaias 60:9 ken dadduma pay a sadiay ti Napukaw ket literal a napastrek Tribo ti Israel kadagiti barko ti Tarsis nga isu itan ti Filipinas isu met laeng nga isla nga agur-uray iti pannakaisubli ti lintegna. Saan laeng a tribu ni Manases no di ket tribu iti inauna ngaanak ni Jose. Ti maysa pay nga anak a ni Ephraim ket naikkan iti karbengan ti inauna nga naiyanak ngem iti Apocalipsis, dagiti dua tribu nga annak ni Jose ket agkaddua a kas maymaysa. No awan da Manases ken Efraim, awanton ti panagurnong manen ti dagiti Tribo ti Israel gapu ta addakadakuada iti kalintegan ti inauna. Saan a pulos nga inawat ti Juda daytoy a kalintegan maipanggep iti inauna isu awan ti karbengan a mangipasdek manen iti daga ti Israel ngem tinawid da dayta a setro wenna pannakabalin ti ari ken ti Mesias, a taga-Juda, ket isu Ti agtagikua iti dayta a setro ita ken agnanayon ken daytoy ket saanto a pulos a mapukaw manipud iti trono ni David kas naipadto. Malaksid iti daytoy ket indatagmi ti sao a Lequii a mangikeddeng karaman kadagiti agnanaed iti Luzon nga isu ti nagan ti Apo ni Manases.

Kinapudnona, dagiti Napukaw a Tribo ti Israel ket nailasin met babaen ti rehion iti uray maysa laeng a panagakar iti maysa a lugar iti labes ti karayan a napukaw dagiti Fariseo manipud iti bukodda a Biblia – ti Targum Psuedo-Jonathan iti Aramaiko. Pangngaasiyo ta laglagipenyoy, saanmi nga usaren daytoy kas kasuratan wenna aniaman a sinurat ti

aniaman a Rabbi a pulos no di ket ti laeng heograpiko a nagan daytoy a karayan a sadiay ti dadduma kadagiti Napukaw a Tribo ket maidestiero ken mangitukonda kadagiti nakapuy unay a panangilawlawag gapu ta suksukimatenda dagiti di umiso a daga. Maysa daytoy kadagiti mamakdaar a bersikulo iti Israel no labsingenna ti katulagan ken ni Yahuah.

Karayan Sambatyon:

Exodo 34:10 Targum Psuedo-Jonathan: pannakapukaw ti Israel Ipanko ida sadiay ket ikabilko ida iti bangir ti Karayan Sambatyon.

Awan ti konsepto dagiti Rabbi uray ita no sadino masarakan daytoy Karayan Sambatyon wenna ti nagtaudan ti nagan Daytoy ket gapu ta dida ammo ti daga a natukoy gapu ta ti pagsasao dayta a daga ket saan a Hebreo, Aramaiko, Latin wenna Griego. Awan kadagiti pagsasao ti Biblia ti maibagay a kas ramut daytoy a sao. Madlaw a limmabas ti pammalubosda ngem saanda latta pugtuanyo no sadino ti ayanna.

Jerusalem Talmud (Sanh. 10:6, 29c)

“Ayon sa Jerusalem Talmud, (Sanh.10:6, 29c), ang mga destiyero ay nahahati sa tatlo. Isang-ikatlo lamang ang lumampas sa Sambatyon, pangalawa kay “Daphne ng Antioch,” at higit sa ikatlo, “ay bumaba isang ulap na tumakip sa kanila”; ngunit silang tatlo ay babalik sa Iti di nagbayag.” [348] Daytoy a sarsarita ket dinakamat pay babaen ni Josephus Flavius (Gubat 7:96-97) ken ti Griego nga autor a ni Pliny the Panglakayen (Historia Naturalis 31:24).” [348]

“Ti umuna a pannakaituding dagiti namilagruan a sanikua iti daytoy a karayan masarakan iti Talmud. Idi dinamag ni Tinneius Rufus ken ni R. Akiva kasano a mapaneknekanna a ti Sabbath ket naordenan babaen Ti Dios kas aldaw ti panaginana, insungbatna, “Bayam ti Karayan Sambatyon tapno mapaneknekan dayta. (Sanh. 65b) nga (Sanh. 65b). Saan a malasat dayta a aldaw ti lawas gapu ta napigsa ti ayus ken agaw-arwit kadagiti bato buyogen ti dakkal a puersa, ngem aginana dayta iti aldaw ti Sabbath (Gen. R. 11:5). Saan nga ipaay dagitoy a bersikulo mangipasimudaag iti maipagarup a lokasion ti karayan wenna ti nagtaudan ti nagan daytoy. Ti laeng inference a mabalina a maadaw kadakuada ket daytoy masarakan iti Media. Ti kalawaan a panangiladawan iti agpada a ti naganna ken ti lokalidadna ket inted ni Namanides (iti Deut. 32:26). Tukoyenna ti karayan a kas ti Karayan Gozan iti Biblia (kas pagarigan, 2 Ar-ari Ar-ari 17:6), a nangilawlawag iti

nagan (naibasar iti Num. 11:31) kas “naikkat,” kayatna a sawen, dagiti sangapulo a tribu ket “inikkat” manipud Kadagiti tattao da. Pattien met ni Namides a ti naganna ket naggapu met iti Sabbath rest, gapuna nga ti Sabbath ti gagangay nga sarita para iti Sabbath.” [203]

Kinuna ni Eldad ha-Dani a saan a nanglikmut ni Sambatyon iti... daga ti sangapulo a tribu ngem ti annak ni Moises (dagiti Levita):

“Dagiti annak ni Moises ket napalikmutan iti maysa a karayan nga umasping maysa a sarikedked, nga awan ti danum ketdi agtulidtulid a darat ken kakasta bato nga addaan iti dakkel a puersa. No makasabat daytoy iti a awan duadua a landok ti bantay a mabalin a marumek ken agbalin a pulbos.” [203]

Sakbay nga ituloytayo daytoy a channel ti panagpanunot,, pangngaasiyo Ta maawatanyo ket adda linya na a lebadura ken adu ti nainayon a kas no ania ti makitkitam. Kinapudnona, paliwenyo no kasano nga aganandar dagitoy gapu ta mapaspasamak dayta iti nasurok a 2000 a tawen ken panawen tapno Makita tayo ti mas natural a panagpalawa. Mabalin kami nga mangipakita ti adadu pay a pagarigan a nakakatkatawa kas Iti panagsardeng gapuna ta nakakita ti gangannaet nga lugan ngem dagiti Dadduma ket inlibak da dagiti kabaroanan a Pariseo kas dagiti Iskolar. Uray no Bassit nga lebadura laeng ti nainayon, nakaaramid daytoy iti saan nga agpayso (Gal. 5:9).

Mateo 16:6-12 KJV

...Kalpasanna, kinuna ni Jesus kadakuada, Agannadkayo ket agannadkayo iti lebadura dagiti Fariseo ken Saduceo.

Bayat nga irekordtayo dagitoy a panangiladawan, Ti Sambatyon ket Pagaammo tayo a kas Karayan Sabbath. Sadino ti ayan ti umuna a Sabbath? Iti Daga ti Panamarsua, nga adda iti Filipinas gapu ta nalikmut daytoy iti nagkauna a Karayan Pison manipud Eden. Ti Karayan Pison ket isu ti Karayan Sabbath segun iti depinasion ken awan ti sabali a karayan a maibagay. Uray ti kaipapanan ti ramutna, sigun iti padto gapu ta kadaan unay dayta sao, kayatna a sawen “panagwarawara.” Dandani kasla ammo ni Yahuah nga umakar sadiay dagiti Lost Tribes. Inaramidna dayta.

Pison:

piyshown: פִּישׁוֹן: *umadu, aglablabes. [349] Manipud iti Ramut Sao: puwsh: umuna a ramut; nga agsagnap; iti figuratibo, agtignay a buyogen ti panagpanakkal – dumakkal, aglukmeg, naiwaras iti bagi, naiwaras. [349]*

Daytoy a karayan ket addaan kadagiti napigsa nga ayus a mangawit iti... bato nga addaan nakabutbuteng a puersa, agtulidtulid a darat ken bato buyogen ti dakkal a puersa ket pinarmekna dagiti bantay agingga a tapok. Manen, lebadura daytoy bayat ti panangpalawada iti estoriada kas iti maysa a addaan armas a mangngalap a “nakatiliw iti ikan a kas iti daytoy dakkal.” Ti Karayan Pison ket adda iti ungtong ti Sistema ti Karayan Eden addaan kauunegan a kanal iti Daga a masarakanmo iti kapitulo ti Karayan Manipud Eden idi agangay. Agrabaho dayta sakbay ti Layus babaen iti daytoy puersa ken agayus pay laeng agingga ita nga addaan darat ken bato. Dagiti Rabbi ket kasla natikaw da iti panawen dagiti paspasamak ken panagi Ladawan ngem umanayen a dagiti naka libas kadagiti panagiladawan ket Nagtinnag iti Pilipinas uray no awan kaniada ti mang amin nga haanen a Masapul tapno maisubli ti kinaagpayso. Adadda a madlaw, iti sarita a Tagalog Ti Pilipinas, ti sarita a Pison ket kaipapananna “ Tapno buraken/riiden wenna Dalapusen ti Pison.” *Tagalog: pison: upang durugin. [350]*

Kamaudiananna, nagsaritaanda daytoy a karayan a mangbukbukel iti sarikedked iti aglawlaw dagiti Napukaw a Tribo. Kinapudnona, ti Karayan Pison ket... likmutenna ti intero a daga ti Havilah, Pilipinas. Uray ti bukodda a panangikeddeng a dagiti Napukaw a Tribo ket immakar iti tallo a rehion napaay a mangitunos iti bukodda a panangireport iti Misada Aliyah manipud 1948-1952 ngem aktual a maibagay Isaias 11 a nabigbig ti eksakto a tallo a lugar ken tallo laeng para kadagiti sapsap daytoy nga emigration ket agsublida manipud iti isu met laeng a tallo Daga. Ti Etiopiko ni San. Naun-uneg pay ni Mateo ta mabigbig dayta kadagitoy ket dagiti Napukaw a Tribo a nailemmeng iti labes ti Sambatyon Karayan iti Hardin ti Eden iti tropikal a lugar. Daytoy ti Filipinas. Naamirismi daytoy nangruna idi nangrugin nga agtimbang ti kukuami nagbuybuya daytoy a grupo ta dagus a nabigbig dagiti Pilipino Dagitoy a sasao.

“Kasla sao a Filipino ti Sambatyon.” – DeLaCruzer nga II

“Ti sapat iti katutubo a dialektotayo ket kayatna a sawen ti agkita.” – Aie Dns

“Sambat: Sabbath/Panagdayaw/Samba.” Yon: Kukuada.”

– Mania nga Nataengan a lalaki

“Sapat sa bisaya kayatna a sawen ti makikadua.” – Bangtan ni Sonyeondan

“Sambatyon ket kasla 2 a balikas nga Ilokano a napagtipon.” “Samba” ti panagdayaw wenno “Adda met idia’y Iloilo kas maysa nga Ilonggo a mangibagbaga iti ‘saandan.’ nga ag SABAT” kayatna a sawen, ibagam iti maysa a tao nga ‘AGSARDENG WENNO AGLINNA’ manipud iti panangted kadagiti opinion, pananglawlawag...” – ni Geruín Fetalino “sambat (Tagalog) n.” Punto no sadino ti ayan ti kalsada wenno karayan ket agsanga iti dua.” – Ni Apo Mr

“Kapada ti Sambatyon ti dua a balikas nga Ilokano.” napagtipon Ti “Samba” ket agdayaw wenno mangted ti pammadayaw, “tyon”. ket kas iti pangsandi nga Ilokano a tayon a ti kayatna a sawen ket “dakami.” Kas iti kuna iti Ilokano “mangantayo” – MANGANTAYO. Isu a mabalin a kauptapananna ti AGDAYDAYO” – froicabuling

Agkita, Ti Sabbath-da, Ti Panagdayawda, Aginana, Makikadua ken Agdayaw tayo amin a napintas iti panggep ti Karayan nga daytoy ken dagiti Napukaw a Tribo ti Israel. Uray ti karayan a mangbingbingay ti dua ket eksakto nga indeklara ti Karayan Pison idi inlikmutna ti intero a daga ti Havilah, Pilipinas. Dagiti Mabalin nga isardeng (wenno Sabat) ni Rabbi a mangipadto iti dayta manipud ita. Maammuandanto ti kinapudno. Sambatyon ti manglikmut iti Filipinas.

Mabalinmi nga ipablaak ti sibubukel a libro maipapan laeng iti dayta iti adu a posibilidad ti Hebreo kadagiti pagsasao iti Filipinas bayat dandani inaldaw a mangngegtayo manipud kadagiti Pilipino iti daytoy a suheto ken agtultuloy a matakuatanmi ti ad-adu pay iti panagsirarakmi. Daytoy ket pudno a nakaskasdaaw. Maipapan Kadagiti Napukaw a Tribo ti Israel, agtultuloy a sagiden daytoy a panagsirarak dayta a topiko ngem nalawag koma, saantayo nga inaramid ti kaso para dayta ti adda iti daytoy a libro ken sabali manen a sibubukel a libro dayta. Adda kadatayo maysa a sibubukel a serye ti nasurok a 25 a video maipapan kadagiti Napukaw Tribo ti Israel padasen pay ketdi ti moderno nga Israel ken ti Biblia ket kasta saan nga agturong iti dayta. No awatem ti tunggal sao kas saan a napateg ti kaadda ti kasta a gubudayaan ngem saan a mailibak nga naipasdek ti koneksion ken ti standard set-tayo ket dadagsen ti pammaneknek para iti terciaryo a suporta a natungpal.

KAPITULO 14 | Saan nga Ofir: Sabali Pay a Managinbubukod a konsepto ket nadadael

Risulentayo a mismo ti isyu. Amin dagiti kangrunaan statement para kadagiti nadumaduma a rehion nga agtarigagay nga agbalin nga Ofir wenno suportaran dagiti Briton. Alla ket laeng, adda plano dagiti Briton a mangaramid iti pakasaritaan a mapukaw ken heograpia ti Filipinas idi damo babaen ti tulong ti America. Nabaliwan babaen ti Espania bambanag ken sigurado nga aramiden ti maysa a banag a di matarigagayan dayta a tarigagay, ngem imbilangna latta ti Filipinas kas Ofir ken Makita dayta ni Tarsis kadagiti sinuratda. No dagiti Briton ket saan nga a naballigi iti umiso nga argumento, agaramid da iti pakariroan ken agiruar da ti adu a sao maipapan ken Ofir iti adu a lugar, a sadiay Haan da mismo agtutunos wenno pulos a dida paneknekan ti aniaman a nalawag gapu ta saan a daytoy ti tarigagayda no di ket mangpataud laeng ti riribuk ken pannakasinga a maysa a taktika a masansan unay a makitatayo. Daytoy ket aggapu kadagiti makunkuna nga eskolar ngem ti kinaignorante iti suheto ti maysa kadagiti nalabes unay a nakitatayo.

Ngem amin dagitoy ket napasamak iti sidong ti panangtarawidwid ti Nasantuan nga Imperio ti Roma manipud iti pannakalakub agingga mangitukon manipud Espania agingga iti Estados Unidos nga iti teoria ket ginatangna ti intero a Pilipinas iti gatad a \$20 milyon. Sobra daytoy ket mangriro kadaytoy gapu ta apay a saan a dagus nga inted ti Estados Unidos ti panagwaywayas ti Filipinas no saan ketdi a nabileg kolonial? Apay a masapul a labanan ti Pilipinas para iti bukodna a wayawayaya maibusor iti America a mangipatpatungpal iti nainget a panangirurumen? No apay a masapul a labanan ti Pilipinas ti wayawayana kontra idiyay America a nangsakup iti Filipinas idi dekada 1900 a kas kadagiti Dadduma kolonial a ti bilegda a mangkettel ti biag ti agingga iti 2 a milyon a Filipino sigun iti dadduma a pattapatta.

Kamauddiananna naited kadakuada ti bukodda a wayawaya iti maysa a wagas kalpasan ti panagbalinna a paggugubatan ti America bayat ti maikadua a gubat sangalubongan kabayatan a ti amin a Kadagaan ti amerika ket nagtalinaed a natalged. Ti panangiggemda iti ekonomia ket nagtultuloy agingga ita iti adu nga aspeto.

Maysa pay, iti gatad a \$20 milyon ti kinabaknang ket pagaammo ti Filipinas, apay a saan a naitukon iti Filipinas ti karbengan a gumatang ti bukodna a wayawaya iti dayta a tiempo imbes nga ilako dayta iti estados unidos? No ti America ket saan koma a kolonial a bileg, mabalin a naitukon ti Filipinas iti kasta a panagpili. Nupay kasta, iti Tulag ti Paris idi 1783, Ti Estados Unidos ket kayatna a sawen a paset ti Nasantuan nga Imperio ti Roma, no sadino nga agtalinaed ti Ari ti Inglatera kas Prinsipe Elektor ken Pinirmaan met dagiti Amerikano tapno mapasingkedan dayta, ngem iti sidong dagiti tituloda a Briton ket kas adipen ti korona latta. Saan a maisina ti dua a pannakabalin uray ania dagiti estoria nga naawat tayo. Daksanggasat, kas napagsasaritaantayo iti kapitulo ti pakasaritaan, daytoy ti panawen idi nalipatanen ti lubong ket nayaw-awan ni Ofir idi dekada 1890.

Nupay kasta, kasakbayan dayta, nangruging ti Etiopia apadasen a tagikuaen saan laeng nga Ofir no di pay ket ti Reyna ti Seba nga addaan kadagiti saka ken kuko ti kalding ket maysa a kinaballa. Daytoy met ti sasaoda, saan a datayo. Iti pakagupgopan, ti Etiopia ket napateg ken naisangsangayan a daga ngem saan a mabalin nga Ofir iti teritoria ni Ham wenno ti kabsatna a ni Seba. Naikeddeng ammotayon nga awan ti Ethiopia iti listaan dagiti gameng Ni Solomon isu ngarud awan serserbina. Adda da iti Laud a parte ti Nalabaga a baybay haan a Daya isu nga haan a maibilang. Adda da iti Laud a parte ti Iran isu nga haan a mabalin. Haan da nga isla isu nga Aniaman nga panagtagikua ket tapno akkuen nga agpayso laeng. Nakita Tayo pay ti maysa a channel a nagpirdi iti kredibilidad iti pananggandat Nga iyalis ti daga ni Shem iti Africa, uray pay ti Israel, Babilonia, Asirya, Agraman Roma. Iti Africa? Awan lohikal nga suporta ditoy ket ti haan a Panangawat iti pakasaritaan ti Europa ket haan a mangted hustisya Iti kasta nga galad, gapuna nga ti mapa ti Africa ket mangpaspasingked Nga haan nga umiso iti daytoy, kasta met ti Libro ti Jubilees nga salsalimet Metan idiaiy Ethiopian Canon.

Iti Biblia nalawag unay a nagnaed ni Abraham idiaiy Canaan/ Israel ket simmalog idiaiy Egipto (Gen. 12:10), ken kalpasanna, idi pumanaw isu, napan iti Amianan nga agsubli idiaiy Canaan/Israel (Gen. 13:1). Nupay kasta, kasla situtulokda a mangaramid iti aniaman a pambar, kayatna a sawen kunada a nabaliktad amin dagiti mapa. Ti problema ket para kadatayo nga addaan iti kompas ken agus-usar, ti Israel ket adda pay laeng dayta iti Amianan ti Egipto ket awan ti makabalbaliw iti dayta. Nairekord ni Pigafetta iti journalna nga adda isuna idiaiy South America ken ti kompas kanayonna nga ibaga agturong iti Amianan. [79] No adda man ti panagpada Ti Ethiopia iti nalawag a salaysay, maragsakan kami a mangikonsiderar daytoy. Ngem awan da met.

Adda dagiti sumagmamano a mangpadpadas iti naulpit a panagpanpanunot A ti apo ni Abraham nga agnagan Efer (עפר) ket nii Ofir (אופיר) a naggapuan Ti Sao nga Africa, ngem uray no maibagay ti nagan, ngem haan met, daytoy ket saan nga Ofir manipud Jokan ken kinaagpaysona ket agserbinto kas ebidensia a maibusor iti dayta. Iti laksid daytoy, ti dayta a panangmatmat ket agkurang iti heograpia ti Biblia gapu ta awagan ti Jubilees ti Africa 'Afrâ (המזרח) ken saan nga Ofir (אופיר) wenno Efer (עפר). Agduma dagitoy a sasao.

Awan met ti aniaman a pakasaritaan idiaiy Ethiopia a mangsuporta iti kasta nga alegasion/pammabasol. Awan met ti nasarakan a pudno nga arkeolohia ngem tagtagikuaenda. Ti ti makunkuna a pannakatakuat ti balitok ti Reyna ti Seba a sadiay awan met Nakasarakda a balitok wenno aniaman a mainaig iti Seba a naggapu iti kabsat ni Ofir ket napaay. Ti Britano nga Arkeologo a ni Louise Nasarakan ni Schofield ti templo a napetsaan pay idi 200 A.D. nga addaan kadagiti artifact manipud iti isu met laeng a panawen ken saan a 1000 K.K.P. idi sinarungkaran ni Seba ni Solomon. Adda kueba iti abay ti templo ipagarupna nga adda balitok iti uneg, kayatna a sawen no naluktan ti pagserkan ket talaga a simrek iti dayta. Ngem saanna nga inaramid, ngem saan nalapdan ti Guardian ken dadduma pay a tattao nga nangiparang iti maysa nga estoria ti damag nga awan ti pudno nga ebidensia maipapan iti Reyna ti Seba.

Nupay kasta, agtultuloy nga madungpar tayo ti Ethiopia nga kasla mang-Tagtagikua iti adu a banag nga awanan maipakita nga ebidensiya. Napatalgedanmi nga ti Amianan a Pagarian ti Israel ket immakar

sadiay Agraman dagiti dadduma a rehion ti Africa iti channelmi isu nga addaan Da ti natibker nga batayan ngen haan nga ti Ophir ken Sheba. Imbagada met nga imbalayan da ti arko iti tulag nga maysa a bassit a Simbaan, ngem adu dagiti nakastrek iti entero nga simbaan ken awan met Ti pimmusay idi immasiddeg ditoy, ken awan met uray maysa a nakakita iti Arko idiyay. Nalabit a ni Indiana Jones ket nakaurnong iti adu nga oras, Agraman pay ni Hitler iti agpayso a biagna. Nalabit nga tinagikuada nga Ti Waig Gihon manipud Eden ket agayayos iti bassit a parte ti Ethiopia, Ngem panangaleng aleng iti Genesis 2 a mangibagbaga a ti Gihon ket Mangbalbalkot iti entero nga daga ti Ethiopia, nga iti panawen ti Biblia Ket inrepresentar ti entero a Tennga ti Africa ken saan laeng a Bassit a paset ti Abyssinia. Daytoy a Karayan Asul a Nilo ket haanna salikmutan iti aniaman a paset ti daga.

Mainayon pay, nalawag manipud Genesis 2:5 a saan a nagtudo sakbay ti Layus ta adda rumrummuar a linnaaw a mangted iti danum iti intero daga Awan ti Blue Nile sakbay ti Layus gapu ta ti... ti nagtaudanna ket ti tudo a naurnong iti Lake Tana. Kada estoria manipud Etiopia ket naisina unay manipud iti orihinal a libro ti Ti Biblia a kas iti Reyna ti Kalding ket saan nga umiso a Seba, awan ti arko wenno nasarakan no adda pudno ket ti Asul a Nilo ket “nil” (zero) sakbay ti Layus. Etiopia rumbeng nga i-fix ti panunot iti estoria ti Napukaw Tribo ta sadiay, adda pagbatayan da a mangpapigsa iti bukodda nga Argumento.

Suportaran dagiti Briton daytoy a mitolohia agraman ti panagiwaras, a nalawag a taktikada lapdan ti pudno nga Ofir, Seba, ken Tarsis. Mabalinda a padasen ngem awan ti pakasaritaanda a mangpasingked iti dayta, adayo iti balitok ti Filipinas malaksid iti South Africa a saan a konektado iti apoko ni Cush a ni Sheba, nga isu ti di umiso a pamilia para iti daytoy nga estoria. Ti Filipinas ti makinkukua iti pudno a balitok ita ken iti historia, amin a kinabaknang, . ket saan a masuppiat ken awan ti makasarak idiyay Ofir idiyay Africa iti aniaman a Teoria ti Biblia gapu ta sabali ti kuna ti Biblia.

Adda met dagiti karit ti Yemen a napagsasaritaantayo iti ngato nga ti pannakaikkat dagiti biddut nga etimolohia manipud iti nasurok ngem maysa ribu a tawenen ti napalabas a saan a kapuonan ni Meshu, Sefar, ken sigurado a saan a ti Bantay ti Daya a rumbeng met nga adda Idiyay iti Minuyongan ti Eden. Ilawlawagtayo daytoy kadagit sumagannad a

kapitulo. Saanda a natural a maitalimeng ti amin a gameng nga adda iti listaan ni Solomon. Ngamin, dagitoy dua a lugar agarup 3-4 a bulan nga agsublisubli manipud Israel nga agpababa iti Nalabaga a Baybay, dida la agtunos iti aniaman a panangiladawan iti panagdaliasat, ngem ti kapanunotan nga aguray ni Ari Solomon a mamin-adu iti tunggal tallo a tawen a mapan sadiay ket agbalin a pabasol Nga isuna ket managbaybay-a.

Ti pinaka sayaat a sungbat iti inda idasdasar ket agururay ni Solomon Kada maikatlo a tawen gapu iti tradision ti ikapu iti dayta a panawen nga Nairekord iti libro ni Tobit 1:7-8. Nupay kasta, haanda a basbasaen dagita Nga parte nga inlawlawag a ni Tobit ket nagbayad ti Ikapi iti Templo idi Kanikadua a tawen, haan nga maikatlo a tawen, idi nagited isuna nga awan mintis kadagiti babbai a balo, dagiti ulila, haan nga iti Templo. Tinawen nga Agitited ni Tobit, haan nga maikatlo a tawen, isuna laeng ta iti agsasabali A panggep kada tawen. Ti Ofir ket haan a daga dagiti balo ken ulila uray Ti soldado ti baybay ni Ari Solomon ket agpapalailang sadiay tapno mangted Ti Ikapu no di ket makipagnegosyo. Ti maysa ket awanan pangalaan iti Kasta iti uneg ti tallo a bulan laeng ken agdesisyon nga aguray iti tallo a Tawen tapno makaala dagitoy aglalo ti aggapu ti Yemen wenno Ethiopia Nga kasugpon dan iti panagnegosyo/ panaglako ken ti Yemen ket mang-Mangted pay ti buwis. Ti rabak ket awanen ti rason nga pabasolen a ni Ofir ket nagnaed iti Saudi Arabia, Yemen wenno Ethiopia, isu nga awan Ti maiyasping nga uray ania nga nasayaat nga panagsirarak kadagiti padto Nga maiyarig iti kinaawan ammo.

Ti debate nga inrugi ti Britanya, numanpay haan nga agpaabak nga nabirukan Ti Espanya ti Ophir wenno nagpanggep a sangoenna daytoy a direkta, ket Napagsaritaan idi 1600s, surok a 200 a tawen. Kalpasanna, idi naabak ti Espanya iti gubat, napukaw ti debate. Haan nga naipangabak dagiti Briton. Naabak da aginggana iti agdama.

Kaaduan iti daytoy a kaso ket naggapu ken Samuel Purchas iti “Purchas His Pilgrims” idi 1625. Ipagarup ni Purchas a ni Ofir ket ti India ken ti Britaniko a Daya nga Indies, dagiti laeng teritorio ti Briton siempre. Tuktukoyenna dagiti historiador a mangibasar ti etimolohiko a pattapattada ken agus-usar kadagiti daan heograpia a naan-anay a di inkankano ni Magellan. [246] Ammona Tarsis kas Peru nalabit.

Nasarakan dayta dagiti Briton iti sadinoman Naigamer ni Sir Francis Bacon, ti Freemason. Kusto wenno haan, Daytoy ket pammaneknek nupay kasta, a saan a mamati dagiti Briton nga ti Tarsis ket Britania.

“Nupay naurongna dagiti report dagiti panagdaliasatna iti intero pagaammo a lubong, ni Purchas a mismo ket pulos a di nagbiahe manipud Inglatera. Iti obrana a “Purchas His Pilgrimes,” kinunana Kadatayo a dina pay nakadanon iti “200 a milia manipud Thaxted idiy Essex a nakaipasngayak.” [247]

“Insurat ni Purchas dagiti Peregrinona babaen ti patronahe ti Kompania ti Daya nga India. Inted ti kompania ti Purchas ti 100 a libra tapno mapataud ti libro ken inikkanna iti pammalubos nga adu a surat ken manuskrito nga insurat ni Purchas ti magnum opus-na.” [247]

“Ti familia Rothschild ket maysa kadagiti agturturay a familia ti Daya Kompania ti India.” [248]

Ti Purchas ket maysa a monyeka dagiti Rothschild a nabayadan tapno maitandudo ti oposision iti Filipinas kas Ofir. Maawagan daytoy iti propaganda. Panunotem, uray ita, ti nangipasdek iti Facebook ket dati nga impaserrana ti page tayo ken itultuloy nga padasen ti censorship no maminsan, nairana met maysa a kaputotan ti familia Rothschild. Ti estoriana ket saan a manipud kinapanglaw agturong iti kinabaknang, wenno isu ket nag imbento iti uray ania no di ti mangtakaw iti ideya ti dadduma ken addaan iti access iti pondo tapno agbalin a nalatak a kas iti dadduma a sigud a nakaaramiden.

Nupay kasta, saan a nagbiahe ni Purchas iti Filipinas, India, Malaysia, wenno idiy Peru. Ti takem na ket naibatay laeng iti daan nga eskolarsip a napukawan ti Ofir idinto ta sigurado a nasarakan dayta ti Espania. Dayta ket Adda laeng a mismo iti sirok ti agongna ngem nabayadan isuna tapno ilawlawagna dayta. Maysa daytoy a pagarigan ti inggagara a kinaignorante kas naibaga iti 2 Pedro 3. Palubosan dakami a mangpadas iti ad-adda a mapagtalkan a sasao ti India gapu ta addaan dayta kadagiti kinabaknang ken agturong iti umiso a direksion, nupay maikaniwas latta iti estoria.

Pakaammo ti Britania: India

Ti karit ti India kas iti Ofir sigun iti The Periplus ket bukodda a pakasaritaan a mangiladawan iti nagtaudan ti balitokda idi un-unana ket masarakan kadagiti isla idiy Daya nga India. Agtalinaed met daytoy a sarsarita idiy Sri Lanka, ngarud saan met a kualipikado ta maysa laeng nga isla ken saan dagiti isla, ken saan met nga adda iti Daya ti India. Daytoy laeng ti panagtagi Kua sadiay malaksid iti Filipinas a mangsabet iti nadagsen kadagiti Pagalaan ngem ti pakasaritaan ken daytoy a kinapudno ket saan maysa nga isla, rumeken dayta. Nasaklawtayon ti Malaysia iti Kapitulo 3.

Ti Diksiionario ti Biblia ni Sir William Smith, a naipablaak idi 1863, napaliwina “ a ti Hebreo a sao maipaay iti parrot ket Thukki, naala manipud iti klasiko a Tamil para iti paboreal a Thogkai ken Cingalese na “tokei” nga “tokei”.

–Sir William Smith, Diksiionario ti Biblia ni Smith, 1863 [249]

Inusar ni Smith ti kaaduan iti daytoy a sinurat iti Hebreo a sao nga Thukki dina pulos pinaneknekan a Tamil. Wen, ti Thogkai ken Tokei ket agpada ngem agduma a pagsasao ken maysa ti kasta kasapulan ti ad-adu pay tapno agkonekta. Mainayon pay, ti... sao a parrot a kasla ipamaysana ket pulos a di agparang iti aniaman a patarus ti Biblia uray maminsan. Awan dayta iti KJV, NKJV, NLT, NIV, ESV, CSB, NASB, NET, RSV, AST, YLI, DB1, WEB, HNT, RVR60, VUL, WLC, LXX, mGNT, wenna TR nga patarus. Malaksid iti daytoy, dagiti nagkauna a sasao manipud kadagiti kasuratan Ket haan a naggapu iti sabali a pagsasao a mas kabarbaro. Nalawag ti Libro dagiti Jubileo, ti Hebreo ti “pagsasao ti Panamarsua” (Jub. 12:26-27).

Uray ti Chabad, nalabit ti kadakkelan a grupo kadagita Iyebkas daytoy dagiti sinagoga iti intero a lubong. “Ammotayo manipud Kasuratan nga insangpet ni Ari Solomon ti tukkiyim (mga loro, iti Moderno a Hebreo) manipud Tarsis. Ngem segun kadagiti komentariista ken nagkauna a patarus, tukkiyiyim ti tuktukoyenna dagiti paboreal.” [250] Ti moderno a Hebreo ket awan ti pategna ditoy gapu ta adda impluensiana ti dadduma a pagsasao.

Isu nga awan ti siasinoman a makaaramid ti pammaneknek nga dagitoy Ket dagiti loro ngem nairekord da nga nalaing a kas paboreal. Uray pay Dagiti moderno nga patarus ket aramiden da dgitoy nga baboon ngem ti Pilipinas ket addaan met iti kasta. Numapay kasta; daytoy ket maysa nga Agtultuloy nga sarikedked laeng a maloko ken nakapsut a klase.

Paboreal: Hebrese: tukkiy: תכיים: TUKIYIM. [251]

Ti India ket addaan kadagiti katutubo a paboreal kasta met ti tunggal kinabaknang ti Pilipinas malaksid no saan a pulos a kas iti kinabaknang Ti Ladawan: Ti Estatua ni Darius nga naiparang iti National Museum ti Iran, Arkibo ti Arkeolohia ti Maison Etnolohia, Rene-Ginounès, JP_V03. Mision idiy Susa, agarup 500 K.K.P. Iti kannigid ti base ket addaan iti listaan ti naparmek a teritoria a naisalaysay idi Dagiti hieroglipo ti Egipto. Ti India ket naisalaysay iti Egipcio kas “H-n-d w-y-a,” nga asideg unay iti sao Nga India. Balitok ken saan a pulos a pagaammo kas daga ti balitok no di ket ti dagada ti pagtaudan ti balitok ket ti Chryse/ Ofir, Filipinas. Nagsaritaanmi iti Kapitulo 3 ti pakasaritaan manipud iti “Ti Periplus ti Erythacan Baybay” nga addaan kadagiti direksionna nga agturong iti Daya nga India, Abagatan a Daya ti China ken sinuportaran ti World Map ni Pomponius Mela a 43 A.D., Dionysius Ti Mapa ti Turista idi 124 A.D. ken ti 1492 Globo ni Behaim nga. Naggapu dagitoy a direksion kadagiti Indian. Ti Ofir saan nga India.

Irekord ti Periplus a dagiti Indian ket nasarakan kadagiti kosta ti daga ti India ken idiy Ceylon (Sri Lanka) a magun-od ti balitokda manipud iti maysa nga isla idiy Daya nga India a maawagan nga isu ti Suvarnadhupa wenno Suvarnadwipa, a kaipapananna ti ‘Isla ti Balitok.’ Saan a maibilang nga isla ti kalawa ti daga ti India. Adda dagiti kunana a mabalin a Sumatra dayta, ngem awan ti pakasaritaanna suportaranna ti nadakamat a kapanunotan. Kinapudnona, adda balitok idiy Sumatra ngem saan a nabaknang a kas iti kanayon a tuktukoyen ti Pilipinas ti daga a balitok. Pudno, kadagiti mapa ti Mela, ni Dionysius, ken Behaim, limmabas kami iti Sumatra, isu a saan nga Ofir. Uray dagiti Briton dida imbilang ti Sumatra kas Opir ngem ti Malay Peninsula, a pagsasaritaantayo. Iti laksid daytoy, kasta kanayonan a pammaneknek a ti India ket saan nga Ofir.

Segun iti Ilocos Sur Archaeology Project manipud iti Pilipinas, segun iti... dagiti naipablaak a natakuatanda idi 2015, ti isla ti Luzon nga addaan balitok manipud iti lugar ti Abra ket maawagan iti Suvarnadhupa, “is-isla ti balitok.” Naan-anay a suportaran dayta ti umiso a kita ti arkeolohia, balitok a mismo iti nakaad-adu iti uneg iti rinibu a tawen. [252] Ti kaso para iti Filipinas ket isu met Napaneknekan.

Sigun ken Nathaniel Ben Isaias, maysa a komentarista iti Biblia idi maika-14 a siglo, sigun iti tradision dagiti Judio (ti Talmud), Masarakan ti Opir idia India a naibatay manen iti panangisilpo iti Sarita.

“Ophir is often associated with a place in India, named for one of the sons of Joktan.” [253]

Awanen ti lugar iti moderno nga India a nainaganan iti maysa ti annak ni Joktan, ngem pagsasaritaantayo no siasino dayta tuktukoyenna ti. Mabalin a isilsilpona ti dati a kabesera ti Tajikistan a napanaganan iti Joktan, ngem saanto nga anak wenno saan met Nga isu ti Ofir. Saan a kasta ti kaadayo ti Tajikistan manipud Meshad, Iran a nagnaedan ni Joktan sakbay ti panagakarda idia Sefar, ti Bantay ti Daya a maawagan iti Ofir. Agparangto daytoy a nagan iti nabati a panangtukoy ken Joktan nga aktual a nagnaed iti rehion sakbay ngem saan bayat ti panagakar. Ad-adda a tuktukoyenna ti pammatina iti nagan Nga Ofir idia India nga ti dadduma ket tagtagikuaen da ti kinaulbod.

“Alternatibo nga ispelang ti agpada a bersion... Opheir, Sophir, Masarakan ti Sopheir, ken Souphir iti Septuagint...” (Σωφηρα) [254]

Daytoy ti mangiturong iti nakapuy a panangipapan uray ti Dandani saan nga ar-aramiden ti Wikipedia. Ti panangipapan ket kas ken Ofir ket kasta. Ti kapanunotan a ni Sophir ket posible nga a Egipcio a nagan para iti nagkauna nga India. Awan ti parikut makasarktayo iti ebidensia.

Kinapudnona, maysa nga estatua nga addaan kadagiti kitikit dagiti Egipcio idia Iran agarup a. 500 K.K.P nakabakab a mangipakpakita iti Egipcio a nagan ti India kas H-n-d-w-y-a. [255] Daytoy ket katupag pay iti Hebreo nagan para iti India a mamindua a nagparang iti Libro ni Ester (1:1, 8:9: דוד) ken napasingkedan iti Libro dagiti Jubileo (9:4: דוד) iti Hebreo kas:

India: Hebreo: Hoduw: 𐤇𐤃: H-d-w wenna H-u-d-w [253]

Itulod ngata dagiti Hoduw ti Sophir? Saan. Saan met a ti Egipcio a “H-n-d-w-y-a” ngem umasping daytoy iti Hebreo a sao nga addaan kaipapanan ngem saan a kasta ni Sophir. Gapu ta awan ti kasta a banag a naipatarus ti sao nga Ofir kas Sophir. Mariribukanda ti ar-aramiden dagiti mannurat ti Septuagint ket makitam a nalawag unay dayta.

1 Ar-ari 9:28 Griego a Septuagint

And they came to Sopheira (Σωφειρα), and fetched from thence gold, four hundred and twenty talents, and brought it to king Solomon.

Chrysson: gold (9x) [256] Sopheira: ophir?

Uy, ! Nagbidduttayo kadi ditoy? Ti kadi Sopheira ket isu met laeng a sao ti Ofir? Saan, maysa dayta a kasukat a sao a maitutop unay, ngem saan a sao nga Ofir. Laglagipem nga immuna a nairekord ti Ofir iti Genesis 10. No kitaem dayta iti Griego a Septuagint, nalawagto dayta.

Photo: The Statue of Darius exhibited at the National Museum of Iran Archives de la Maison Archéologie & Ethnologie, René-Ginouvès, JP_V03. Mission de Suse. c. 500 B.C. On the left side of the base is a list of conquered territories rendered in Egyptian hieroglyphs. India is rendered in Egyptian as “H-n-d-w-y-a” which is very close to the word India. [255]

Genesis 10:29-30 KJV

Genesis 10:29-30 KJV At si Ophir, at si Havila, at si Jobad: lahat ng ito ay mga naging anak ni Joctan. At ang naging tahanan nila ay mula sa Mesa, kung patungo sa Sephar, na siyang bundok sa silanganan.

Genesis 10:29-30 Griego a Septuagint iti Griego

*καὶ Ουφίρ(OFIR) καὶ Εὐίλα(Havilah) καὶ Ἰωβαβ (Jobab) πάντες οὗτοι υἱοὶ Ἰεκταν. καὶ ἐγένετο ἡ κατοίκησις αὐτῶν ἀπὸ Μασση ἕως ἐλθεῖν εἰς Σωφῆρα(SEPHAR) ὅρος ἀνατολῶν.
[257]*

Ditoy makitatayo ti maysa rehistro ti puli ni Joktan, agraman ti Ofir nga iti Septuagint ket naipatarus a kas: Oupir (Griego: Ουφίρ). Isu nga ti Ophir iti Griyego ket dandani pareho pay Latta nga Ophir. Nupay kasta, ti Sopheira ti Griego a patarus ti sao a Sefar. Immakar ni Ofir idia y Sefar ket manipud idin nabalbaliwan nagbalin nga Ofir ti nagan, isu a masapul a sapulentayo ti Ofir imbes a Sefar wenno Sofir iti Griego. Maysa dayta a kanibusanan ti reperensia a saan nga agturong iti sadinoman uray dagidiay eskolar inlaksidda daytoy iti adu a siglo. No kasta, saanda a nagrigat a nangbasa iti orihinal a bersikulo ni Ofir idi Genesis 10 iti Griego tapno maammuan a ti sao a Sofira ket Sefar, saan nga Ofir. Siempre, mabalín a saan a komportable dayta para iti dagiti teoriada.

Gapuna, padasen ti tunggal paset dagiti Briton ti agset para iti kaso para iti India bayat nga ti Ophir ket inikkat da tattan ket Dagiti teorya da ket natinnag iti daga. Ti pakasaritaan ti India ket Nalawag gamin ket addaan da ti paggapapuan ti balitok haan nga iti Daga ti India wenno Sri Lanka no di ket ti isla iti daya. Ti Etimolohiya ti Sophir ket haan nga Ophir no di ket Sephar ket daga nga dayta ket Nasukatan ti nagan na nga Ophir manipud idi 2200 B.C. nga awan konekSyon iti India uray aniaman. Ti pakasaritaan ti Ehipto ket awan ti tanda Ti Sophir nga mang dipenar iti India ngem idi ununana A panawen, inawagan dagit Egyptian ti India a nagan nga asideg iti nagan Ti Biblia nga Hoduw. Kas ti intay naimatangan iti panagipatarus iti daytoy Duwa nga sao a duwa sarita ni Ophir a kas Aupir ken Sephar a kas Sophira, ti Griyego a Septuagint ket naipatarus met iti nagan ti India iti mas asideg Ken umiso no ti itudtudo da ket agpada a rehiyon. Awanen sabali

pay. Dispensaren ti Britania ken India ngem kayatmi ngamaamoan ti pudno Nga Ophirhaan nga ti inararamid leng nga tanda no sadinno agagawen da Ti pudno nga daga ti pakasaritaan ti balitok nga awanan rason. Panawenen Tapno lisian ti panagikabil iti dakes a teorya.

Petision ti Britania: Sungbat ti Malay

Iidi dekada 1800, nalabit a nagbalin a mas desperadado ti Britania iti daytoy a Debate nga awanan panagdua-dua gamin ket kurang da iti maysa a banag Nga masapulda unay- ti kinaagpayso. Iti amin kadagiti istoryada nga intayo sinukimat/sinukisok, haantayo nga makita nga pinadas da nga sangoen ti Posisyon ti Ofir iti Pilipinas iti direkta ngem haanda daytoy nga inkankano Ken nagimula da pay iti maysa a bandera

*1862 Ti Britaniko a
mapa ti Peninsula ti
Malaysia. T. Monitor
ken ni. Ipakita ti Mt.
Nailian nga Arkibo ti
Ofir ti Singapur.
Domain ti Publiko.
[259]*

ti Ofir iti sabali a lugar gapu iti Pannakariro ken riribuk. Idi 1801, napalo da nga nakidinnakulap ken simrek Iti maysa nga arena nga no sinno- sinno latta ti intuding ti kaaduan nga Panagloko kabayatan nga itultuloyda nga mangisaksaknap iti daanen, haan A napasengkedan a paradaym ti Malaysia ti Ophir. Immuna a tinagikua ti Portuguese ti Malaysia ket nagaramid kami iti adu nga waragawag nga Pinati da nga ti Malaysia ket haan nga Ophir ken Tarshish. Inrekord ni Pinto Dagiti Malaysian nga agitited kadagiti direksyon iti Ophir, Pilipinas. Impakita Mi kadakayo ti panagdur-as ken dagiti mapa.

MT. OPHIR (Malay: Gunung Ledang)

“maysa a bantay iti Gunung Ledang National Park a masarakan iti... Tangkak “Ophir” dagiti Briton a kartograpo sipud pay idi 1801, nakabase iti mapa manipud iti dayta a tawen.”—Malaysia Tourism [258]

Siasino ti nangawag iti Ofir? Dagiti Briton a kartograpo sigun dayta iti opisina ti Johor Malaysian Tourism. No basaem ti daytoy nga artikulo manipud iti opisina ti Turismo, siaannad a lawlawaganda nga ti Mt. Ofir ket maysa a nagan ken pinarsua dagiti Briton gapu ta maawagan pay latta daytoy a Gunung Ledang uray iti artikuloda iti turismo manipud 2014. Inlaksid dagiti lokal a Malay ti baro a naganna a Briton Iti agpada a Panawen rumrumar nga adda maikadua a bantay no sadinno a pinadas da nga sabalian ti nagan a kas Mt. Ophir- Mt. Talakmau iti pagalian a Pasaman, Laud a Sumatra, Indonesia [254] nga agpayso nga adda iti teritoryo ni Ham haan nga ni Shem. Kitaenyo nga dagiti Portuguese nga agtagtagikua kadagiti dagdaga idi ket haan nga Nagitudo iti Malaysia wenno Indonesia kas Ophir iti kamaudiananna kas kada Magellan ken Barbosa uray no agdaldaliasat da para kadagiti Espanyol kadagidi a panawen ngem dagiti Portugues idi damo ket nasarakan da ti Ophir iti Pilipinas. Ti maikadua ket haan a nagtalinaed. Ti kinaagpaysona, kadagiti amin a panagsukisokmi, uray no pinadas ti Britania ti kastoy a buya, haankam nga agpayso a nakasarak kadagiti gagangay a Malay wenno Indonesian nga agtagtagikua a kas ti Ophir. Nasayaat nga ammoda.

Ti maysa pay a nagdakkal a karit iti daytoy a pammabasol ket ti Ophir (Chryse) ken Tarshish (Argyre) ket dagiti isla, haan a maysa a Tangway.

Napaay/nagbabak daytoy Iyi aniaman a pannubok iti pakasaritaan ken Heograpiya.

Panagtagikua ti Britania : Peru

Sakbay pay nga impablaak ni Purchas dagiti librona, dagiti Briton a Freemason Ket tagtagikuaenda nga ti Peru ket Ofir.

“Ti Alkimista” babaen ni Ben Jonson, 1610

(Gayyem a Freemason ni Sir Francis Bacon) [261]

MAMMON. Umayka, sir Nou, imbaddekmo dagiti sakam igid ti baybay

Iti novo nga orbe; Adda ditoy ti nabaknang a Peru:

Ket iti uneg, ayna apo, adda dagiti pagminasan iti balitok,

Nasayaat nga Ofir ni SALOMON! Kunana a saan

Tallo a tawen, ngem nadanonmi dayta iti sangapulo a bulan.

(2.1.1-5) [399]

Mamatika man wenno saan, ta awan ti siasinnoman a simuppiat iti daytoy Haan nga husto nga impormasion, agtultuloy nga agbiag ti sarsarita gapu ta ibagadanto nga awan ti makaammo no sadino ti ayan ni Ofir. No intukonmo ti kasta a kinaaleng-aleng, di pakasdaawan.

Nupay kasta, nainget ti pannakabigbig ni Opir kas Pilipinas ken pudno nga awan sabali. Umanamongkami iti panangkita kadagiti dadduma pay a panagtagikua, sigurado a makagteng ti maysa iti konklusion nga awan ti makaammo ta nairantada nga daytoy ti mapasamak. Idauluanda ti maysa kadagiti adu a sirkulo ti direksion nga aglikmut-likmut tapno laeng maibaga nga, saan a mabalin nga maamoan. Ti Biblia ket Haan a nakusnaw wenno dagiti pakasaritaan ken dagiti posisyon ket haan Man laeng a sinuportaran iti nakarabrabaw a padto. Uray pay iti Wikipedia, ti Ophir ket addaan maysa nga artikulo nga mangmangted ti kaso iti India. Ti maudi a parapo ket maipanggep iti Pilipinas nga maysa nga biddut a Pannakairepresentar nga addaan iti sumagmamano a sarita maipanggep iti Documentos Relativos... ngem dayta a dokumento ket mangmangted laeng kadagiti direksyon ti Espania iti Ophir. Daytoy ket maikaddua a suporta, Haan nga nabatad a panangkita.

Idi 1966, nagparang manen daytoy a takder iti moderno arkeolohia isu a masapul mapaneknekan koma itan, saan kadi? Kamali. Daytoy a panag-Tagikua ket direkta nga aggapgapu iti Blogsite ti Arkeologo a ni Gene Savoy.

“Amianan a Peru iti Karayan Amazon a nakasarakan iti dayta he ti maysa a kueba a naglaon iti tallo a tapi ti bato wenno dagidiay lamisaan, a ti maysa kadagitoy ket agarup innem a pie ti kaatiddogna a naputed iti bato ken naikitikit iti kadaanan unay a Hebreo ken Fenicia a kasla kunana: (Patarus dagiti kadaanan unay a Hebreo ken Fenicia a glyph nga medio problemado daytoy. Mapattapatta a naggapu dagitoy agarup 900BC bayat ti pannakaibangon ti Templo ni Solomon, isu a ti kaadda dagiti eskolar a familiar iti dayta daan a sinurat ket maysa a parikut isu a kasapulantayo ti ad-adu pay a panagsirarak tapno naan-anay a paneknekanda ti literal a kaipapanan dagiti kitikit).” – Gene Savoy [261]

Uray dagitoy a tapi napaneknekan nga adda nakasurat a Phoenician manipud tipanawen ni Solomon, Haan na nga pinaneknekan nga ti Peruto ket ni Ofir. Nupay kasta, daytoy ti kadakkelan a panagkedked. Dagiti tapi ket nagimapa Ti maysa a panagbyahe ti innalami a waya-wayaya

Photo: Gene Savoy’s Trip to Peru. Map By The God Culture. ©The God Culture. [261]

ti panagited (napalabas a panid). Binallasiw da ti Baybay Atlantiko haan nga ti Pasipiko gapuna ta Awan ti pagserrekan a waig iti Laud a baybay ti Peru. Nagdalliasat da iti waig Amazon (dakkel nga waig), manipud iti baybay Atlantiko. Dagit tattao nga Nakasarak kadakuada ket adda balitokna. Dagiti managsukimat ken Aglaklako ket ket nakipagtagilako da iti balitok iti uneg ti rinibu a tawen. Kayatna aya nga sawen daytoy ket uray sadinno a lugar nga adda balitok Uray pay kasano ti kinaadu na ket ti Ophir? Haan nga adayo. Awan ti Ibagbagana. Isu nga addaan da iti balitok. Adu dagiti dagdaga nga addaan balitok. Addaan da aya iti \$12 Billion nga balitok kas iti Ophir nga naited idi 970-930 B.C.? Isuda aya ti maikadua a pagilian iti lubong nga haanda pay Nausar dagiti nailenmmeng/deposito ti balitok? Addaan da aya iti kaddua A pakasaritaan manipud idi kasakbayan ti 1000 B.C idi napaadda ti panag Tagikua ti balitok? Kasapulan da . Ti kamaudiananna, ti intero nga panag-Tagikua ket maibasara iti kasimplean nga panagpanpanunot iti diskarte/Pamay-an. Ngem masapul nga ni Ophir ket addaan...P-R.

Uray pay ni Samuel Purchas ket nagbalin a nalawag iti daytoy a maysa Ket nagdesisyon nga ti Peru ket haan nga mabalin a ni Ophir. Binigbig na ti Kaawan ti katutubo nga kinabaknang iti Peru para kadagiti Paboreal ken Marfil. Intudo na nga ti kinaatiddog ti panagbyahe ket haan nga maibagay Iti tallo a tawen a panagdalliasat iti Nasantoan a Kasuratan. Ti agpayso, Napanunot met ni Purchas nga daytoy ket maysa a 3-tawen a panag- Dalliasat. Awanan da met ti nalabaga a Sandalwood. Nakasurat daytoy iti Daan nga English manipud iti Original a porma ti panagsurat ni Purchas Iti dayoty a topiko.

“Kamaudiananna, saan a mabalin nga Opir ti Peru, no panunotentayo A ni SALOMON ti nagitugot ti marfil sadiay; ken Paboreal. Para kadagiti Paboreal binasada nga Parrot, ket para iti marfil ket pinilitda nga maala dayta iti maysa a pamay-an iti maysa a lugar idia Africa wenno India, no sadino a ti riribuk ket masapul a mangpaatiddog iti Panagbyahe, nga no awan dayta saan a maaramid dagita (kas idi ket matungtungpal) iti tallo a tawen. no awan dayta saan a matungpal dayta (kas iti dati a natungpal) iti las-ud ti tallo a tawen.”
[262]

Kamaudiananna, inikkat ni Purchas ti Peru kas Ofir ngem dinakamatna a ti Peru mabalin a Tarsis pay latta malaksid ket maipagpagarup nga ti

India ken ti Indies (ti laeng paset ti Britania siempre) ket Ofir. Nupay kasta, ti panagdaliasat idiaiy Tarsis iti 2 Cronicas nagpataud iti agpapada a paboreal ken marfil ken rumbeng a tallo tawen idi nagballigi idiaiy Peru. Kinapudnona, ti panagdaliasat idiaiy Peru manipud Nalabaga a Baybay agingga iti Daya agingga ti Taaw Indiano ken kalpasanna ti Pacifico, ti mangnayon agarup 2 wenno nasursurok pay a tawen nga agbiahe ken panagsubli kada 3 a tawen ket haan nga agbalin iti aniaman a kaipapanan. Ti Peru ket haan a mabalin nga Ofir wenno Tarsis.

Daadawaten ti Britania: Ti Britania ket Tarsis

Saan a mabalin nga maisina ti Tarsis iti Ofir. Dagiti barko ti Tarshish ket Napan idiaiy Ofir ken Tarsis ket nagsublida nga a agpapada a gameng manipud iti agpada a daga gapu ta dagiditoy ket agpada nga ruta ti agpada Iti agpada a rehiyon a pinaneknekan aglalo dagiti mapa ti balitok iti Griyego Idi 43 A.D., 124 A.D. ken ti 1492 Portuguese Globe. Idi nagsasaritaanmi ti Amin nga kasuratan nga mairaman, napanunotmi nga dagitoy nga isla ket Adda da iti Daya ti Nalabaga a Baybay ket haan nga iti Laud. Dagit Phoenician ket addaan kadagiti ruta nga naitakder idiaiy Mediterranean. Awan sirsirbina para kenni Ari Solomon, ti nalaing, nga mangipatakder Iti baro a sangladan ken soldado ti baybay iti nalabaga a baybay ket Abangan ni Hiram manipud iti Tyre/Fenecia nga addaan ti kadakkelan Nga armada iti daga ken dagiti sangladan iti intero a Mediterranean. Kalpasanna, agdalliasat isuna iti aglawlaw ti Africa iti uppat a daras Tapno maitakder manen ti panaglako/negosyo nga addan kadakuada. Dagiti Phoenician ket dokumentado nga maki pagnenegosyo iti Espania Ken Britania kadigi a panawen para iti bagbagida.

2 Cronicas 9:21 KJV

Gapu ta adda lugan ti ari a mapan idiaiy Tarsis nga adda idi kadagiti annak ni Hiram: maminsan ITI TUNGGAL TALLO TAWEN umay dagiti barko ti baybay ti Tarsis, a iyegda ti balitok, ken pirak, marfil, ken sunggo, ken pabo.

1 Ar-ari 22:48 KJV

Nangaramid ni Jehosafat kadagiti barko iti baybay idiaiy Tarsis, tapno napanda idiaiy Ofir nga agsapul iti balitok: ngem saanda a napan; ta naburak dagiti lugan idiaiy Ezion-geber.

2 Cronicas 20:36 KJV

Ket naguummong a kaduana tapno agaramid kadagiti banga iti baybay a mapan idiaiy Tharsis: ket inaramidda dagiti lugan nga agturong Esion-geber ti nagan.

Salmo 72:10 KJV

Dagiti ari ti Tarsis, ken dagiti isla iyegdanto dagidiaiy sagut; dagiti ari ti Seba ken Seba idatondanto dagita sagut.

Jeremias 10:9 KJV

Adda napanday a pirak a naiyeg ditoy manipud Tarsis...(Tarsis ket maysa a lugar)

Saan a mabalin a Tarsis ti Britania gapu ta awanan dayta iti gameng iti listaan ni Solomon. Mapukpukaw dagiti katutubo a paboreal ken dagiti makitkitam sadiay ita ket naggapu idiaiy India ken awan ti kayo ti Almug ken ti kadakkelan nga isyu, . saan a daya daytoy ken kasapulan ni Ari Solomon, saan unay a nasirib datoy. Kasta met, adda ti Britania iti teritoria ni Jafet saan a taga-Sem ken uray ni Tarsis mabalin a nagtaud ken Jafet, ti amana ket ni Javan, nangipasdek iti Grecia haan a ti Britania Ken haan na nga teritoryo uray kaano man. Gapuna nga adda ti barko nga tinawidna manipud kadagiti isla ti Griyego Iti Genesis 10 ket inlawlawag ti Libro ti Jubilees, Ophir ken Sheba nga Awan sangladan iti nalawa a parte ti Amianan a Daya nga Iran, inpan da Iti Tarshish a kas paglauganan da. Nupay kasta, nalawag a immawat ti Tarsis ti parte iti teritoryo da Adan ken Eva kas bayad a kas nakanada. Dayta ti Tarshish a masapul a mabirukan tayo ket daytoy ket iti Ofir haan a Britania wenno iti Gresya nodi ket iti teritoryo ni Shem a pakasara-Kan iti Havilah.

Haan a mabalin nga isina ti Ophir manipud iti Tarshish gapuna nga adda Da iti maymaysa a rehiyon, daytoy ket dakkell nga lapped para iti panagtagi Kua ti Britania a kas Tarshish kabayatan nga ikabkabil da ti Ophir iti India. Isu nga, agpayso nga mabalinda ti mamati a ti maysa nga tao ket agdalliasat iti India ken iti intero nga lubong ken iti Britania ken nasubli iti uneg ti tallo a tawen idi 1000 B.C. Haan a kasta dayta. Araramiden daytoy ti sumagmamano Gapu ta kapigsaan ti Britania iti napalabas a siglo ngem napaay da nga nag Sukimat iti pakasaritaan ti Britania manipud kadagidi a panawen no kaano Nga awanan da iti dokumentasyon ti soldado ti baybay wenno dagiti barko,

Awan ti istraktura a kas maysa nga pagilian ken awanan ti wagas tapno Pumada iti daytoy a pakasaritaabn. Isu nga, apay nga padpadasenda nga Ipilit nga supsuprtaran dagiti Rabbi iti agdama?

Daksanggasatna, dayta a sungbat ket nalawag unay. Gapuna a dagiti barko ti Tarshish ket nagirugi iti panagsubli dagiti mapukpukaw a Tribo (Is.60:9), Masapul nga bigbigenda a kas Tarshish tapno maikkan ti kalintegan ti Panagsakop ti Britania iti natalinnaay nga Palestine idi 1917. Kalpasanna, inted da dagiti daga kenni Lord Rothschild kas sanikuana Babaen ti Deklarasyon ti Balfour. Addadta manen ti nagan. Nalabit nga Adu ti haan nga mangayat a manggeddaytoy ngem sinukimatmi daytoy A sarita iti serye ti Mapukpukaw a Tribo ken ti Moderno nga Israel ket Agpayso nga umiso iti propesiya. Nupay kasta, haan nga dagiti agsub-Subli nga Mapukpukaw a Tribo no di ket kenni Gog iti Magog kas 1948 Mass Aliyah nga nagilista kadagiti teritoryo no sadinno ket kaaduan Kadagiti Ashkenazi (anak ni Japheth haan nga ni Shem) dagiti hudio (haan nga Hebreo nga sarita) ket dimteng iti Palestine manipud kadagiti Teritoryo ti Ezekiel 38 nga mangiladladawan kenni Gog, dagiti pigsa ti Prinsipe ti demonyo. Nupay kasta, daytoy ket haan a maiparbeng kadagiti Teritoryo ti Isaias 11. Usaren ti Biblia a kas kadawyan ken paneknekan Amin a banag.

Ti Apela ti Britania: Ti Espania ket Tarsis

Haantay a lipatan nga ti British Explorer a ni Sebastian Cabot ket inabangan Ti Espanya nga umadayo iti British tapno agbirok ti ruta iti Luma-od iti Amerika Agturong iti Ofir ken Tarsis. Haan laeng a naamoan ti Espanya nga nga Tarsis wenno Ofir no di ket ti Britanya ket ammona met daytoy ket Naisurat iti kontrata ni Cabot a napagsasaritaan min. Binukel ti ari ti Espanya Dayta a tulag isu nga inusar/ginasto ti Ari ti Espanya ti amin a kuwartana iti Panagkontrata kadagiti manasirarak tapno iti kasta ket mabirukanda ti Tarsis Ken Ofir iti adayo a Daya ngem haanna nga ammo nga isuna ket nabatad a Nakatugaw iti Tarsis iti entero nga panawen? Makapakatawa. Impakitami A ni Columbus, Magellan, Pinto, Pigafetta, Barbosa ken amin nga makaamm-ammo iti Tarsis ket haan nga Espanya ken kasta met dagiti Espanyol nga Heswita

idi 1600s aginggana 1890. Nupay kasta, alaentayo ti Panangibaga nga daytoy ket derecho iti Tartessus, Espanya. Daytoy ngata ti Napnoan sarsarita a Tarsis?

TARTESSUS, ESPAÑA:

Tartessus, kadaanan a rehion ken ili ti ginget ti Karayan Guadalquivir iti abagatan a laud ti España, nalabit isu met laeng ti Tarshish A nasao iti Biblia. Dimmur-as dayta manipud iti panagtagilako kadagiti taga Fenicia ken Cartago ngem nalabit nadadael babaen naladaw idi agarup a 500 BC. Saan nga ammo ti eksakto a lokasion ti ili, ngem isingasing dagiti arkeolohikal nga ebidensia a mabalin a dayta asideg dayta iti agdama a Sevilla (Seville).”
– Ensiklopedia Britanika” [263]

“Tartessus, maysa a panaggrupo ti kultura iti makin-abagatan nga España idi iti nagbaetan ti nababa a ginget ti Guadalquivir ken ti ginget ti Guadiana ti ginget ti Guadalquivir ken ti Guadiana a masansan a nailasin a kas biblikal a Tarsis. Nabangon ti Tartessus manipud napigsa dagiti katutubo a ramut manipud c.750 bce babaen ti pananggundaway iti nawadwad a kinabaknang ti melal iti makin-uneg a paset ti Onoba (mod. Huelva).”
– Klasiko a Diksionario ti Oxford [264]

Awan duadua a nagnegosio dagiti taga Fenicia idia España ket nakagun-od iti kinabaknang manipud sadiay ngem saan a dayta para ken Solomon gapu ta naibangon ti buyotna iti Baybay a Nalabaga ken mapan iti Daya ti Tarsis saan a Laud. Nupay daytoy ket umasping unay iti Tarsis, ti Tarteso ket saan a Tarsis. Ti laeng TAR. Nadlawmo kadi ti petsa a pannakaipasdek daytoy a ciudad? 750 nga K.K.P Nasurok a 200 a tawen dayta kalpasan a naglugan ti panagbiahe ni Solomon idia Tarsis.

Manen, adda ti Espania iti teritoria ni Jafet iti teritoriana anak a ni Mesec saan a da Javan ken Tarsis. Dayta ti nagbalin a tugaw ti pannakabalin para ken Gog ti Magog a kaduana ni Tubal iti Tengnga Europa. Dagiti Kolonial a pannakabalin, ti Batikano, Roma, Ti Alemanian ket adda iti sidong ti teritoria ti demonio a prinsipe. Kasla Ikaibil ni Yahuah ti Tarsis wenna Ofir-na sadiay. Nalabit, nabaknang ti España ken Britania iti kinabaknang. Nupay kasta, masapul nga adda kadakuada dagidiay adda iti listaan ni Solomon tapno maibagayda iti daytoy a salaysay ngem saanda. Espania basbassit pay ketdi ngem Britania gapu ta awan ti katutuboda gubuyan ti marfil, sunggo, paboreal, kayo ti almug ken isu

ket Laud ti Nalabaga a Baybay ken saan a Daya. Kamaudiananna, ngem Pagaammo ti Britania kas dagiti isla. Adda ti Tartessus iti arkipelago ti Espania ngarud haan nga isla ken saanda met nga agtutunos.

Dagitoy a panagkunkuna ket saan laeng a narabaw ken lennek, isuda mapaay kadagiti kasimplean a pagsubok. Saan a mabalin a masukatan pakasaritaan, heograpia, siensia, pagsasao ken nangruna dagiti simbolo iti Biblia nga amin ket mangitudo iti Filipinas nga awan ti ebidensia ket dagitoy a desperado a panangipapan iti biang dagiti Briton. Sa iti ngudo ti Kapitulo 9, nangipaaykami iti tsart nga addaan iti daytoy pamayan ti panagsaludsod. Pilipinas laeng ti agtunos. Ti panagregget nga mangaramid iti panagidilig babaen ti panangusar iti aniaman kadagitoy a kas iti ti panangibaga a ti bombilia ket addaan iti bileg a kas aldaw. Mabalin nga ibaga ti maysa ngem saan a pammaneknek daytoy ken Panagtagikua ket saan a pammaneknek daytoy.

KAPITULO 15 | Dakami ti Tallo Nga Ari ti Pilipinas

Tallokami nga ari ti Daya

Awitda dagiti sagut ket magna da iti adayo

Kas iti ubbog, .

waig ken bantay, .

Sumaruno iti dayta a bituen.

– John Henry Hopkins, Jr., 1857. Sapasap a Kumbension para iti Protestante nga Episcopal Church ti E.U. [265]

Idi inasuratna ti “Dami ti Tallo nga Ari ti Dumaya” idi 1857, Nalabit ngata Nga ammo ni John Henry Hopkins, Jr. no sadinno ti naggapuan da? Haan La nga nalabit, no di ket sigurado, gamin ket haan la nga daytoy ti kompo- Sisyon na nga kanta gapu ditoy. Dagiti sumagannad nga letra manipud ti Maysa pay a kanta nga insurat ni Hopkins ket mangted iti lawag/klaro:

WHEN FROM THE EAST THE WISE MEN CAME

KAAANO NGA AGGAPU DA MANIPUD DAYA AMMO NGA ARAMIDEN:

1 Iti sidong ti panangidaulo ti Bituen ti Betlehem, .

Dagiti sagut nga inyegda ken ni Jesus ket

balitok, insienso, ken mirra.

2 Agsilsilnag a balitok ti Ofir, .

naglaing,

Proklamasion ti Ari manipud iti naarian a linia; [265]

Iti ababa a ammo ni Hopkins nga ti daya nga naitudo na ket ti Daya nga adayo a Daya, ti husto nga daya ken haan nga ti kabaroananan A pannakaparsua agraman ti Babilonya. Uray ti kanta iti ngato, "Epiphany", Bigbigen dagitoy nga "dagiti masirib manipud iti Daya." Ammo ni Hopkins Nga dagitoy nga Ari ket naggapu iti Ophir, ken ammotayo nga daytoy ket Ti Pilipinas.

Nupay kasta, haan met a masapul nga nalaing isuna gamin ti masapulna Nga aramiden ket basaen dagit kanta no sadinno a ni Ari David ket Ibagbaga na kadaytoy iti nalawag no sadinno ti paggapgapan dagitoy Nga ari.

Salmo 72:10-15 KJV

Dagiti ari ti Tarsis ken dagiti isla iyegdanto dagita sagut; dagiti ari ti Seba ken Seba idatondanto dagita sagut Wen, agruknoyto amin nga ari iti sanguananna: amin dagiti Agserbinto kenkuana dagiti nasion Ta mangisalakan dagiti agkasapulan no agsangitida; ken dagiti napanglaw met, ken isu nga awan ti katulonganna Isu ket manangngaasi kadagiti napanglaw ken agkasapulan, ken isalakannanto dagiti kararua dagiti agkasapulan isu ti kararuada manipud iti panangallilaw ken kinaranggas; ken ti darada ti kapatganto iti imatangna: Ket isu agbiagto ket maitedto kenuana ti balitok ti Seba: Kanayon koma ti pannakaikarkararagna. Kanayon koma a maited ti bendision ti Dios kenkuana.

Daytoy ti padto ti kararag ni Ari David maipapan iti kararagna umay a puli, ngem ad-adda a detalyado ngem iti kadawyan kadawyan a maipagarup no basaen laeng ti panid. No basaem daytoy a kapitulo iti

Katoliko a Biblia, mangrugi dayta kadagiti bracket a mangikabil iti palso a paradigma manipud iti rugi ti panagbasa.” Addaantayon iti nauneg panangbusor iti daytoy a panagpampanunot gapu ta napaneknekan a di umiso babaen ti adu a daras iti konteksto a nalaka unay dayta. Saan a kasta ni Ari Solomon addaan amin nga ari wenno amin a nasion nga agserserbi kenkuana. Dagiti laeng ari ti Arabia ti nangted iti Kukuana ti buis (1 Ar-ari 10:15) ken saan a ti intero a lubong iti aniaman a pamuspusan, Uray ti mabigbig a lubong idi panawen na. Haan nga kabaelan ni Solomon nga “ isalakan dagit kararua” dagiti nakurapay Wenno subboten dagiti kararuada,” dagita dagiti galad a para Mesianiko nga Nakasagana maipangruna iti anak ni Yahua a Dios. Ti kararag ken haan nga Naaramid para kenni Solomon nga awan sardayna gapuna nga natayen isuna. Ngem kenni Mesias ken isu laeng ti Mesias nga daydayawen iti innaldaw haan A ni Solomon. Iti nalawag a sarita, awan ti aniaman a parte ti teksto nga Bigbigen ni Solomon. Daytoy ket ni Hesus (Yahusha.)

Sadinno kadi ti naggapuan dagitoy nga Ari nga agitugot kadagiti regalo kenni Mesias kalpasan iti pannakaiyanakna? Tarshish, dagiti isla (Ofir, dagiti isla Ti daya), Sheba ken Seba. Ti Seba ket adda naggapuanna iti Hebreo nga Saba Wenno Sabah nga adda iti Malaysia iti agdama ngem dati a parte ti Pilipinas Wenno ti agpayso laeng, Sheba. [61] Ti kayatna a sawen, ti Seba ket ipadpada A kas teritoryo, iti daytoy a konteksto, ti Sheba. Tatta ammo tayon no dinno Ti ayan dagitoy a dagdaga gapuna amin ket mangiyamammo iti baro a Pilipinas. Ti Ofir ket Luzon, ti Sheba ket Visayas nga adda Seba a kas teritoryo Wenno Sabah, ken ti Tarsis ket Mindanao. Daytoy ti daga ti Pannakaparsua Nga inawaganna ti Elda, binaliwan nga Havilah kalpasan ti lunod ni Havah Maipanggep iti panaganak ken kalpasan ti layos, ti daga ti balitok. Nagitugot Da ti balitok, insenso ken Mira, kas iti Reyna ti Sheba ket nagitugot iti Kapada da idi nagited para iti proyekto ti templo ket dagitoy dagiti kadaanan A laok nga nausar ni Adan iti kaunaan a sakripisyo isu nga napateg dagitoy.

Agpayso a ti Pilipinas ket maikari a kas daga dagiti balitok nga intayon Napaneknekan. Ngem, adda dagiti mangkarkarit nga ti insenso ken Mira ket Naggapu laeng iti Ethiopia ken Yemen. Daytoy ket maysa a dakkal a paradaym. Naipakitamin kadakayo ti Pilipinas a kas tropikal

nga kabanbantayan ti tudo Ket literal nga addaan kada pang raman iti Biblia karamanen dagit adda iti Ruar ti Biblia nga liblibro. Inadalmi aminen ket maysa laeng ti haan a mabibig a kas mapukpukaw a reperensiya nga mainaig kadagiti kabaroanan a laok Isu nga awan ti makaammo, ngem no haan, daytoy ket maysa a gasut a Porsiento. Iti Pilipinas ket adu ti kasinsin ti insenso ken mira ken iti panawen Ti Biblia haan nga nausar ti sao nga insenso uray naminsan laeng gapuna ta daytoy ket daan a Pranses.

Griego: λίβανος: Libanos: insienso (2X). [266]

Hebreo: לבונה: insienso (15X), insienso (6X). [267]

Kitaen, mamin innem a daras , daytoy a sarita ket naipatarus iti pankaaduan A kas pangpaimas/panglaok wenne insenso haan a sigurado iti kabaroanan Nga insenso nga peke. Awanen ti panangsuppiat a daytoy sarita a Hebreo ket Manipud iti sao a “laban” nga iti Hebreo ket puraw. Nupay kasta, maibaga nga Ti insenso ket isu laeng ti puraw awan kinaagpayso na dayta. Ti mismo nga Sao nga insenso ket manipud iti daan a Pranses a naggapu isu nga haan tay Nga aginkukuna nga ti maysa a sao nga haan nga nagtalinaed iti atddog a Panawen kalpasan a naisurat ti Biblia ket mangipadpadlaw iti naggapuan ti Daytoy a sarita iti Biblia nga inusar da iti rinibu a tawtawen. Ket pagaammo Dagit Rabbi ket itudtudona ti maysa a kayo a naggapu iti Ethiopia ngem Ni Adan ket haan a timmayab nga agturong iti Ethiopia kalpasan ti panang-Papanaw manipud iti hardin ken panagsubli iti Adayo a Daya. Ti kinaagpayso Na nangala isuna iti insenso manipud kadagiti ngudo dagiti bantay ti Daya. Iti kinapudnona, daytoy ket adayo agpayso nga Adayo a Daya ket adda Daytoy iti Pilipinas. No masarakanmi daytoy a daga, ket nasarakanmin, Mabibigbig tayon ti rekado. No haan, agbalin dayta a haan a pudno nga Panagrason.

Masdaaw kami no dagiti nagkauna nga Pilipino aya ket awan ammoda Maipanggep iti haan a pudno nga panagtagikua kadagit Rabbi iti panagi Pablaak nga ti insenso ket naggapu laeng manipud iti maysa a kayo iti Ethiopia haan nga sadinno lattan. Ti gapuna ket ti sao nga Filipino para Iti insenso ket insenso ket naidumduma iti sao nga Chaman iti Hebreo Nga mas maiparbeng iti panagusar.

Hebreo: Chaman: חמון: Manipud iti Habacuc 1:2: Chaim Ben Torah [268]

“...ti pammati a magun-od ti kinabaknang wenno ragsak babaen babaen ti kinaranggas, panangirurumen, panagtakaw, kdp. Nairaman dayta ditoy dagiti nakabutbuteng a pautang, Ponzie schemes, rinuker a tattao negosiante a mangpapatay iti negosio ti sabsabali tapno laeng mapasayaat ti dagiti bukodda. Kamaudiananna, mangyeg dayta iti rikna ti pannakabalin iti bukodmo a pannakabalin, kinabaknang wenno ragsak a kasukat ti dadduma a tattao.”

Hebreo: חמס: chámâç:

panangrugso; babaen ti implikasion, dakes; kasukatna, saan patas a matgedan. [269]

Ammo dagiti nagkauna a Filipino no kaano nga usaren isuda daytoy a nagan para iti nadakamat a rekado, addaan iti ad-adu pay immun-una nga estoria a daytoy nga interpretasion ket manipud kadakuada daga ken maited kadagiti dadduma? Ditay mapaneknekan dayta nupay kasta mabalin a pudno.

Ti Pilipinas ket addaan kadagiti rekado iti maymaysa a familia ti “Burseraceae” a kas ti insienso ken mirra, nupay naibilang daytoy insienso nga agpayso.

“Manila elimi, manipud iti “Canarium luzonicum”, maysa kadagiti kalatakan ken naisangsangayan kadakkelan a taudan ti “elemi” iti intero a lubong” [271]

Insenso ken mirra a Filipino:

Pamilya Burseraceae (kas ti insienso ken mirra)

Gum Elemi (Manila Elemi) (nalukneng): Komuna ti kanario

“Manipud iti Filipinas. Mangiparuar ni Elemi iti nabanglo nga angot nga addaan iti sangkabassit a kinapait raman ti lemon, kayo nga addaan iti naglaok a rekado ti nateng a fennel, frankincense, ken ruot. Ti Elemi ket

kabagian ti mirra ken insienso

(Boswellia carteri) ken masansan

a matukoy kas ‘ti insienso

dagiti napanglaw,’ gapu

ta ad-adda a makabael

iti bulsa.”

*Insenso ti Filipinas
Manila elimi, Pili
“Kanarium nga ovatum”.
Insenso ti Narigat*

Pili (Manila Elemi)(nalukneng): Dagiti henero ti Canario, Ovatum ti Canario, . Canario nga luzonicum Manipud iti Filipinas. Mainaig iti mirra ken insienso. [271]
“Ti kayo nga elemi ket nainaig iti insienso, mirra, ken opoponax, amin dagitoy ket tagikua ti familia ti Burseraceae. Idi naputed ti kudilna, mangted dayta iti natadem, berde, ken natured, puraw wenno duyaw nga oleoresin. Umasping ti tagikua ken pakausaran ti Elemi ti insenso; ergo, dayta ti gapuna a maawagan met iti “Fragrance of.” Narigat dayta.” Nagbalin ti Francia a kadakkelan a maymaysa a merkado, a sinaruno ti Alemanian, ken nangnangruna ti Japan.” – Godofredo U. Stuart Jr., M.D., ken dagiti dadduma pay.

Paliwenyo ti panagduduma dagiti nasientipikuan a nagan ngem isu met laeng a kayo ti Pili a nayarig iti insienso kadagita sanikua ken usaren ngem gapu ta nalaklaka (saan a bendisionan dagita Rabbi), pagaammo dayta kas “Insienso dagiti Napanglaw.” Iti nalaka sao, insienso dayta. Saantayo koma a maallilaw iti semantika. Iti no maipapan iti kemikal, kasla kandidato dayta para iti Biblia insienso kas iti Ethiopian frankincense nangruna gapu ta ti sao ti insienso ket daan a Pranses ken saan a sao ti Biblia. Daytoy ket sabali pay a kaso ti “Western infusions” nga agturong iti no pannakaawat Nalawag nga impakita ni Dr. Stuart nupay kasta awan ti naaramid a panangpadas a mainaig iti Biblia.

“Agpada a ti “Canarium luzonicum” ken “C.” ovatum” ti lokal a pagaammo kas maysa a pili Naggapu ti Manila elimi a maus-usar iti panagtagilako ti isu met laeng a kita. Adda makariro a pannakausar dagiti nagan nasional ken sientipiko iti nagbaetan ti Canarium ovatum (napili) ken Canarium luzonicum (bagas).” – Ni Godofredo U. Stuart Jr., M.D., ken dagiti dadduma pay. [271]

Dagiti nasientipikoan a kita ti kayo a Pili ket naipasimudaag a iti maysa a punto iti historia, naibilang dayta a naiduma kas insienso ken mirra. Siam kadagiti pitopulo ket lima nga ammo a kita ti Masarakan ti Canarium iti Filipinas. [271] Naggapu dagitoy manipud iti Daga ti Panamarsua a nagnaedan ni Adan, saan nga idia Etiopia a sadiay saan a nagbiag. Daytoy a Hebreo a nagan ket nalabit ipalgakna iti pudno a nakaskasdaaw a pamay-an.

פלאי: *pili: nakaskasdaaw, di maawatan, nakaskasdaaw, sekreto, panagsiddaaw. [240]*

Agtultuloy tayo a makakita iti Hebreo iti intero a Filipinas, a mang-Saksakop iti arkipelago ket iti daytoy a gundaway ket maiyasping a Husto iti regalo nga naited kenni Mesias, ti makapakigtot, haan nga Maawatan, nakaay-ayat, makapasiddaaw a regalo nga maiyasping Iti daga no sadinno a naggapu- ti daga ti pannakaparsua. Agpada a ti Insenso ken mira ket masapul nga aggapu iti daga ti pannakaparsua Gamin ket inusar ni Adan dagitoy iti immuna a sakripisyo, ti Reyna ti Sheba ti nangitugot iti daytoy iti Jerusalem para iti Templo ken dagiti “Tallo nga Ari” (innem) ket inpanda amin manipud iti agpada a lugar Ti puli a naggapuan.

Daytoy ti gapuna no apay nga napategda kenni Yahuah ken awan ti Panangited ti Ethiopia iti aniaman nga istorya iti aniaman nga istorya Iti baet ti haan nga pudno nga kalintegan gapuna a dagiti Rabbi ket Ninagananda ti kayo idiaiy nga insenso ken iti Yemen ket mira nga kasla Ammoda ti kadaanan a Biblikal nga rekado. Haan ka nga agrugi iti kastoy A panagsirarak iti haan a pudno nga istorya nga manglaplapped iti Kinalinteg. Sapulen ti Daga ti Panamarsua ket kalpasanna, depinaren ti pudno a nagtaudan dagiti elemento ti estoria a saan a nairaman Etiopia. Ngarud, kunaentayo dagitoy a kasapulan dagiti lana ket rumbeng laeng nga aggapu kadagiti kayo sadiay nga eksakto kita ti panaganalisar a nangiturong iti pannakapukaw ti Ofir. Naggapu dayta Awan ti Havilah idiaiy Ethiopia wenno Saudi Arabia/Yemen ken awanen iti Biblia kuna ti kasungani ngem naan-anay a bigbigenna ni Havila, Ofir, Seba, Tarsis ken ti Daga ti Panamarsua iti Daya kas Filipinas. Daya la ketdi gapu ta nabaknang a lugar ti Bukidnon, Mindanao agrikultura a maawagan iti Libona nga addaan iti isu met laeng nga uni a kas Hebreo a Lebownah.

Agbalin kami a managbaybay-a, no haan a bigbigen a ti Pilipinas ket addaan Maikadua a nagan para iti “c. luzonicum”, a kas “sahing” Mabalina kadi nga Hebreo met datoy.

shachah: שַׁחַח: *agruknoy*. [372]

Ti kadaanan a Hebreo a porma daytoy a nagan ket “sahah,” saan “shachach” nga agus-usar kadagiti pagannurotan ti Yiddish ken saan nga agpayso nga Hebreo. Adan, Seba, ken dagiti masirib nga Ar-ari nagruknoyda amin iti panagdayaw bayat nga idatonda dagiti nasantoan

daytoy a sagut. Ti sagut kaipapananna ti “panagsiddaaw wow”, “nakaskasdaaw” ken ti maikadua “agruknoyka.” Awan mapanunottayo ti ad-adda a maitutop a Hebreo a kaipapanan iti daytoy gasat. Kapada ti Hebreo ti Tagalog a sadiay ti “pili” kayatna a sawen “napili” ken ti “sahing” ket nailawlawag a kas “tubbog ti kayo,” maysa a rekado, gapuna “napili a rekado.”

Daytoy ket panpanunoten nga ti Etiyopiko ona insenso ket adda kadduana a Pakasaritaan a kas Biblikal nga insenso. Haantay a nakita daytoy a napanek-Nekan aglalo ta ti daan a sarita ti Pranses nga daytoy ket haan nga Makita aginggana 300 A.D. wenno naududi isu nga haan a sarita iti Biblia. Mainayon pay, inlaok ni Jeremias ti insenso iti nasam-it nga unas wenno Nasam-it nga “Calamus” manipud Sheba nga agpada a naggapu iti Pilipinas Ngem haan nga iti Ethiopia kas iti napaneknekanmi (Kapitulo 7). Ti Biblikal nga insenso ket haan a napaneknekan a naggapu iti Ethiopia No di ket mabigbig nga elemi kas agpayso nga pakasaritaan ken haan A mabalin nga iyaleng-aleng.

“Kalpasan ti Edad Media, ti resina manipud iti kayo ti “Boswellia frereana”, maysa a klase manipud iti Somalia (Maydi) a kita a mangipaay insenso, ket maawagan iti “elemi.” Ti pannakausar daytoy iti insenso ti Coptic (wenno ti insenso nga us-usaren ti Kristiano nga Iglesia ti Egipto), ti nangpataud iti pannakarivo, ta masansan a karaman ti elemi kadagita naglaok nga insenso.” [373]

Ti makin tengga a panawen ket nalpas idi 1500s ket ti puraw nga insenso Ti Ethiopia ket agtultuloy a mangriro pay latta a kas “elemi”, a kas iti Manila Elemi. Gapuna daytoy nga ti elemi ket kinaignorante. Ti Biblikal Nga insenso ket haan nga ti klase manipud Ethiopia, nupay daytoy ket Maysa a kasukat iti panagusar. Daytoy ket haan a naggapu iti Havilah ken Iti daga ti pannakaparsua, nupay daytoy ket mabalin nga napateg, ti Pili Wenno Manila Elemi ket nakarkaro ti pategna kenni Yahuah ket dayta Ti imbagana. Patien tayo ti sao na. Ti Elemi ket maysa a klase ti mira iti Panagusar wenno arkeolohiya.

“Ti pannakausar ti elemi iti embalsamo, a masarakan kadagiti sarkofago a naitabon iti kadaanan a tanem ket maramrambakan iti napaut a panawen. Dagiti nagkauna nga Egipcio impasdekda dagiti elemi iti komplikado a pamay-an ti panagembalsamo...” [373]

Ti nalatak a Biblia nga lana nga ususaren iti ritwal nga panagitabon ket ti Mira nga ususaren met ti Ehipto. Pinasingkedan ti arkeolohiya nga Ususaren dagiti taga Ehipto ti “elemi” ket daytoy met ti Biblia a mira Manipud daytoy it Daya. Ti kinaagpaysuna, dagiti masirib a lallaki ket Naggapu iti daya. Ti Yemen ket haan a naikeddeng a daya.

Nupay kasta, uray iti agdama, ti Manila Elemi ket nasarakan manen Nupay haan nga kasano a naipadamag iti internasyonal nga damdamag. Ammom aya nga dagiti dadakkel nga taga- aramid ti bangbanglo manipud Europa ken Estados Unidos ket agususar da ti Manila Elemi kadagit Bangbanglo da, cologne, krema para iti kudil da, ken dadduma pay a Produkto?

“Iti agdama, ti nalatak nga internasional a brand a Chanel ket tagikuaenna ti pili, a pagaammo iti intero a lubong kas kayo ti Manila elemi (Canarium ovatum) iti kabarbaro a produktoda, ti Ultra Correction Lift para iti panagukis ti rupa.

Kuna ti anunsio ti produkto: ‘Iti puso ti Taaw ti Pacifico, iggem ti isla ti Luzon dagiti sekreto ti maysa a kayo nga addaan kadagiti makabasa a tagikua: ti Manila elimi.’

– Philippine Daily Inquirer, 2011 [374]

Kasla nakakatkatawa a ti pili iti Hebreo kaipapananna ket sekreto. Daytoy ket maysa a kita ti rekado a saan unay a pagaammo ken ammo dagiti kompania ti bangbanglo isu nga us-usarenda daytoy gapu ta nalaklaka ngem ti insenso ti Etiopia a binendisionan ti Rabbi. Mabalinda nga ilaok a kas iti insienso.

“Idi 2003, ti 361,386 kg a resina ket aggatad \$528,336 ti nailako idia y Francia, Alemaniam, Japan, Espania, Switserland, ken Estados Unidos, sigun iti Philippine Forestry Statistics.”

Ti Manila elimi ket makita a kas paset ti angot ken dadduma pay de kalidad a bangbanglo, kas iti Gucci ni Gucci Pour Homme, Dior Homme Isports para kadagiti Lallaki, Marc Jacobs Bang para kadagiti Lallaki, ken Donna Karan DKNY para kadagiti Babbai, Revlon Pink Happiness para kadagiti babbai, Ralph Lauren Extreme Polo para kadagiti lallaki ken pinulpullo pay.”

– Inaldaw nga Agsalsaludsod ti Filipinas, Philippine Daily Inquirer, 2011 [374]

Ti “Who’s Who List” dagitoy a naluho a brand karaman kadagiti kalatakan iti Filipinas. Kaaduan kadagiti Filipino ken kasta met ti saan la ketdi nga ammo ti intero a lubong ti maipapan iti dayta. No daytoy uray no maysa a kita ti substansia a nababbaba ti kalidadna, mainumto will it luxury stores ken makilaok kadagiti kasayaatan ania a kita ti ramen? Saan la ketdi. Pammaneknek daytoy a ti... maibilang a napintas ti pili a kas kadagiti dadduma a produktona.

“Iti lubong ti industria ti bangbanglo, ti nalabaga a duyaw a lana ti Manila elimi ket masansan a mausar a kas middle nota gapu ta iti kalkalainganna a pigs a ti angotna a nasayaat a ilaok kadduana ti lavender, rosemary, frankincense, sage, mirra, patchouli, vetiver, ken dadduma pay nga internasional a bangbanglo.” [374]

Haan nga maiyapan kadagita a kumpania no haan a kapada iti kababalin Ken kalidad. Ti kakaisuna a rason no apay nga naawagan iti “Insensio ti Nakurapay” ti insensio ti Pilipinas gapuna ta nalaklaka daytoy. No mailaok Daytoy iti insensio masapul nga masdaaw tayo no kasano kaadu ti Ususarenda ta nalabit a masukatanen nganngani amin nga insensio ti Elemi ti Manila.

Isu nga malaksid no datayo ket kimiko ken mangiwaraagawag nga ti Insensio ti Ethiopia ken ti Pilipinas ket agkpada, nga haan met a masapul, Sipapasnekmi nga imbalakad nga ti “Canarium Ovatum” (pili) ken

“Canarium Luzonicum” (sahing) ket ti nangnagrana a maiyanatop ken Maibaga kas Biblikal nga insenso ken mira nga masapul a naggapu iti Daga da Adan ken Havah- Havilah. Ni Adan ket nagidaton kadagitoy Duwa nga elemento iti immuna a daton kas pagbaya- basol ket isuda Dagiti orihinal. Ti Reyna ti Sheba ket nabyahe manipud iti agpada a Daga tapno agidaton iti agpada nga rekado iti proyekto ti Templo. Iti agdama, ti tallo (ti agpayso ket innem wenno adadu pay) Ari ket Tinulad da ti kapdana nga daton nga addaan napateg unay nga Kaipapanan.

Ammo tayo nga nagitugot da iti insenso, mira ken balitok nga haan a Nappagu iti Ethiopia no di ket iti Daya, kas iti inladawan ti kasuratan Nga iladladawanna ti duwa a tawen a panagdalliasat. Iti daytoy a Panawen, ti sangladan ti nalabaga a baybay ket dadael pay kas idi Panawen ni Jonah, isu nga namnamaendan nga agdalliasat iti aglawlaw Ti intero nga Aprika agturong iti Baybay Mediteraneo tapno makagteng Iti Judea. Haan da masapul nga dumalan iti Ethiopia tapno makipag Tagilako iti insenso gamin ket addaandan ti agpayso ken orihinal nga Rekado ti nasantoan a kasuratan kasta met ti balitok ti agpayso nga Reyna ti Sheba manipud iti kabsat ni Ophir. Ti agpayso nga saludsod Ket kasano tayo nga haan nga makita daytoy iti uneg ti atiddog nga Panawen? Ammotayo pay ngarud a ti Pilipinas ket addaan kadagiti barko.

No intay panunoten, mabalin tayo a basaen ti istorya ni Mateo maipapan Kadagiti Lallaki a nasisirib ket maawatan no siasinno da. Haanda nga Magi manipud Babilonia nga kayatna a patayin ti anak ti Dios nga ni Yahuah, kas iti panagpanggep kenni Daniel nga agpada nga eksperto Iti teolohiya ket mangibagbaga nga sinaka ni Daniel isuda. Handa inkaskaso a ni Daniel ket immalis idiy Persia sakbay pay a natiliw ti Babylonia ken dagiti Magi, ket haan a kayat ni Daniel ket natay isuna a kas Babylonian no di maysa a Persian. Adda isuna iti Susa iti Palasyo ni Darius ket natay isuna idiy susa ket haan nga iti Babylonia. Isu nga no ibaga nga Inruam ni Daniel dagiti Magi iti Babylonia nga biruken ti Mesiyas ket kulto A kapanunotan.

Iti kinaagpaysona, panunoten tayo nga dagiti masisirib ket dimmalan kenni Herodes kabayatan nga agturongit Bethlehem , nagdamag ni Herodes no Kaano nga nagpakita dagiti bituen idi Daya. Wen, ti Daya, nga kayatna a Saoen ti langit iti daya ti Ofir, Pilipinas. Imbagada ngem haan nga inrekord Ni Mateo ti oras aginggana a nagunget ni Herodes

idi haan da nga nagsubli Ken pinaapan dagiti pasurot tapno patayin dagiti ubbing nga agtawen iti Duwa ken agpababa. Iti ababa a sarita, naibaga kaniana nga limtaw dagiti Bituen dua a tawenen ti napalabas. Kaububingan pay laeng ti Mesias idi Simmangpet day. Nupay kasta, panunotentay lattan a sika ket maysa a Magi Ti Babylonia nga kakitkita pay laeng ti bituen ti anak ni Yahuah iti langit ket Napalalon ti ragsak nga sika ket naguray iti duwa a tawen sakbay a nagdallia Sat nga agturong Bethlehem. Awan ti ganas mo nga maaimatangan ti Mesias Haan kadi? No di ket, panunoten tayo a ti duwa a tawen a panagdalliasat iti Baybay manipud Ofir, Pilipinas, iti aglawlaw ti Aprika ken ti baybay ti Mediteraneo agturong iti Judea.

Daytoy ti makagapu no apay a nagbayag iti duwa a tawen dagiti masisisrib Nga Ari, Wen, isuda ket Aari, segun kenni David, tapno makadanon iti Bethlehem. Lalo pay nga adda kaipapananna daytoy ngem kadagiti awan Ganas na nga pagano a papadi nga awanan karbengan mabagaan iti damo Pay laeng.

Kitaen tayo dagiti ladawan dagiti masisirib a lallaki nga simmangpet A nakalugan kadagiti kamelyo, nga haan met a Biblikal gapu iti gagangay Ken kadaanan da a simmangbay iti pannakaiyanak ti Mesiasnga haan Nga kusto, ket awan met ti nadakamatda a kamelyo. Uray pay adda iti Kasuratan, awan rason tapno panunoten nga agusarda iti sabali a lugan A pang daga manipud iti pantalan idi simmangpetdan malaksid iti Kamelyo idi ununana a panawen. Maipada iti kapadasan ti Reyna ti Sheba, adda dagiti nagapapurado nga nagdesisyon nga awan iti teksto.

Kamaudiananna, kasapulan met daytoy a panagdaliasat ti bituen dagiti programa ti software a mangiyebkas kadagiti padron ti bituen. Ti problema ket kasla agtutunosda saan a napasamak iti 20 a minuto wenno uray dua a tawen bayat a dagidiay anghel ti mangiwanwan kadakuada idiay Betleman a sadiay ti ti direksionda iti sumagmamano a daras agingga nga agsardeng dayta iti rabaw ti ulo ti ubing a ni Jesus (Yahusha). Uray ti maysa a bituen ket saan a makaaramid iti dayta aramiden dayta ket awan ti padron dagiti bituen a posible a maitunos.

Iti pungtona, adda dagiti agus-usar iti software program a daytoy tapno padasen a maammuan ti petsa ti pannakayanak ti Mesias. Nupay kasta, napaneknekantayo a manipud Kasuratan, nangruna iti sinurat ti kinasayaat ni Lucas, a ti Mesias ket naipasngay iti aldaw ti Piesta ti

Nasantoan a Surat ti Pannakapabaro ti Tulag a maawagan iti “Shavuot” iti Hebreo ken Pentecostes iti Griego. Buyaenyo itan dagiti videotayo “Kaano a Nayanak ni Jesus” para iti naan-anay nga ebidensia, ket ipakitatayo ti tawen, bulan, ken uray ti eksakto nga aldaw. Nupay kasta, ti aldaw ti... Maangay daytoy a piesta iti umuna a paset ti Hunio wenno nasursurok pay iti kada tawen, ken saan nga asideg iti maika-25 ti Disiembre ammo nga aldaw ti pannakayanak ken pannakayanak manen ti dios ti init iti pakasaritaan. Awisenmi amin a panagsirarak maipapan iti dayta.

Salaysayen met daytoy a sasao ti bilang dagiti Masirib nga Ari, wen, nga immay kalpasan ti pannakayanak ti Mesias. Maibatay iti listaan a naited iti padto ni David iti Salmo 72, ammotayo nga ad-adu pay ti tallo nga ari. Imbes ketdi, adda di kumurang nga innem nga ari. Isu nga apay? Pinuted ni Hopkins dayta iti kantana? Kinapudnona, sumaruno dayta iti tradision nga impasdek ti Kasuratan, agsipud ta ti kadaanan nga Ofir ket nabingay iti tallo a teritoria, kas ita - Ofir kas Luzon, Seba kas Visayas nga addaan Seba/Sabah, ken maikatlo, Tarsis kas Mindanao. Gapuna dagiti komentaryo a mangibagbaga a ti teologo saan nga ammo a nasurok a tallo nga ari ti adda sadiay ket posible nga adda no awan ti umiso a konteksto, saan met nga aramideng dagidiay agsasao iti Biblia saan a mangilasin kadakuada kas ar-ari, nupay kasta David. Saan a maikontra daytoy iti panangusar ni Mateo iti Griego a sao a dayta Ti “Magos” ket naipatarus a kas “masirib a lallaki” iti Mateo 2:1, 2:7, ken 2:16.

Griego: μάγος: Magos:

maysa a Magian, kayatna a sawen, maysa a sientista manipud Daya; iti implikasion, maysa a salamangkero - mangkukulam, Masirib a Lallaki. [273]

Saan a Magi dagiti “Masirib” ni Daniel ken dakes dayta balabala. Iti Daniel 5:8, nailasin dagitoy a kas:

Hebreo: חכמים: chakkîym: Masirib (a nagtaud iti Aramaiko). [274]

Nupay kasta, ti parikut ditoy kadagiti eskolar ket uray ti Ti Griego a Septuagint ipatarusna ti Daniel 5:8 iti Griego ket iti kasta nasaknap

a nasaknap bayat ti panawen ni Mateo, uray iti komunidad ti “Dagiti Lukot ti Natay a Baybay”. Adtoy ti Griego a patarus:

σοφός: *sophós: Dagiti masirib. [275]*

Adu a tattao ti makaammo a ti “Sophia” ket sirib iti Griego, ket nalawag a naiduma a sao ngem ti “Magos.” Inggagara ti sao awan ti aniaman sadiay Isu a ti panangusar ni Mateo ket saan a maitunos iti daytoy, ngem nalawag a saanda a mangkukulam manipud Babilonia. Naggapu dayta iti palso a paradigm ti scholarship a kitaenda laeng ti Ingles a sao manipud iti Daan a Hebreo Testament ken idiligna iti Ingles iti isu met laeng a patarus manipud Griego iti Baro a Tulag. Kalpasanna, agsublida ket usarenda ti Maipagarup a dagiti Hebreo a “masirib a lallaki” iti Daniel ket rumbeng met a “dagidiay.” Masirib” manipud iti Griego iti Mateo a kasla tuktukoyen ni Mateo kadagiti papadi a Zoroastrian ti Babilonia. Ti parikut ket daytoy ket di umiso a panagpampanunot. Iti kanayonan a panangusig, no agpapada dagitoy a papadi ti Babylonia, masapul nga addaan dayta iti agpada nga sao ti Griyego nga ususaren iti Griyego a Septuagint para iti Daniel 5:8, ngem haan a kasta. Daytoy a sao Ket para kadagiti taga-Babilonia nga masisirib ket maararamat iti duwa a Daras iti Daniel ket haan nga maipada iti Griyego a kas kenni Mateo. Isu Nga haan a mabalin nga agpada. Mabalintay latta a sukimaten gapuna a Ni Mateo ket agususar iti sao “Magos” iti sabali a tiyempo.

Mateo 23:34 KJV

Isu nga adtoy, ibaonko kadakayo dagiti profeta, ken Masirib a Tattao lallaki, (Magos: μάγος), [273] ken eskriba: ket dadduma kadakuada ti patayemto ken ilansamto iti krus; ket dadduma kadakuada ti kukuam kabilento dagiti sinagogayo, ket idadanesyonto ida manipud ili agingga iti ili:

Talaga kadi a manamnamatayo a mamati a kinuna ni Jesus (Yahusha). nga Imbaonna dagiti salamangkero ken mangkukulam a taga Babilonia kapada dagiti propeta ken eskriba nga agserbi a kas mensahero kadagiti tattaona? Adda kadi am-ammom a mangkukulam? ken mangkukulam nga inayabanna wenno indadanesna ken pinapatayna Kenkuana? Kinamaag

ken kinaignorante iti aniaman a pagalagadan, Maysa dayta a panangsapsaplit ken ni Mateo a nangisurat kasta met ti dagiti mammadto inyarigda dagitoy a ‘masirib a lallaki’. Daytoy ket a kaipapanan a mangriro unay kadagiti doktrina dagiti tattao kadagiti naglabas a tawen ket panawenen tapno ilintegtayo ta gamin dagiti Masisirib ni Mateo ket haan a naggapu iti Babylonia, kas ti naibaga ni David, no di ket isuda ket Aari nga naggapu iti Pilipinas.” Dagita nga Tattao a naggapu sadiay ket naurnos gapuna nga maibilang da a kas Propeta ken Eskriba haan la nga iti Mateo no di ket agraman ti padto Nga mangipakpakita iti kinalinteg ti Ophir, Wow!

Gapu iti daytoy, kanayon nga agsapsapulkami kadagiti tradision iti Filipinas nga immun-una ngem ti Katolisismo ken saan a nagtaud sadiay. Kas pangarigan, adda bendision manipud kadagiti panglakayen no sadinno Ket ikabkabilmo ti likod ti imam dita musing mo tapno mabendisyunan ka. Daytoy ket haan sa a katoliko a naggapuan ket kasla lalo pay a maipada Iti tradisyon a naipatakder ni Kacob ken dagiti annak na. Adda pay aya Nakakita a nangato ti porsyento ti panagkugit iti Pilipinas? Daytoy ket Haan met a maysa a tradisyon ti katoliko, ken haan tayo nga aginkukuna Nga ti pagilian ket agpayso nga naserrek ti Islam gapuna ta awan ti Pakasaritaan nga mangpaneknek iti daytoy ita, 5% nga porsyento laeng Dagiti muslim iti Pilipinas isu nga kasano nga naala ti 93% dagit Lallaki nga nakugit? Haan a mabalin a mapasamak. Daytoy ket Biblikal.

Daytoy ket nabati a parte ti nagkauna nga Ophiriano nga nagadal iti Aramid manipud Israel, nalabit idi panawen ti Reyna ti Sheba, ket nagtultuloy manipud idi. Idi pimmanaw dagiti mapukpukaw a tribu iti amianan nga pagarian manipud Asyria agturong iti Pilipinas, nagsapata da a kas Rechabita, dagiti nasantoan A papadi, nga nagbiag babaen iti mananggundaway a pagtaengan a kas kadagiti Tolda wenno iti Pilipinas, dagiti kubo a balay ket nagbalin a praktikal a wagas Ti panagnaed nga sumursurot kadagiti lunod da. Kalpasanna, nasarakan mi ti Maysa a tradision kas iti Bayanihan/Panagkaykaysa no sadinno nga sumag-Mamano kadagiti Pilipino ket nagiyalis kadagit babbalay da babaen iti tulong Dagiti kaaruba gapuna ta temporaryo da laeng nga adda idia. Daytoy aya ket maysa a nabatbati nga kaugalian dagiti nagkauna nga Ophirian? Nalawag Daytoy nga haan a naggapu iti Katolisismo.

Iti kinaagpaysona, ti Ari ti Zubu (Cebu) nga immuna a nagbalin a Katoliko Ket nairekord ni Pigafetta nga immikkat a kas taga pagtawid kalpasan a Patayen ni Lapu-lapu ni Magellan. Gapu iti panangtallikod ket pinatayna Pay ni Duarte Barbosa iti dayta nga oras, maysa daytoy a nauyong a Kritisismo dagiti kastila ken dagiti amin nga kaugalianda mairaman payen Ti katolisismo. Nupay kasta, pinagtallikudan dagiti nagkauna a Pilipino ti Katolisismo. Syempre napintas dagiti pakaammo kabayatan nga maipa Lawlawag ni Magella maipanggep kenni Jesus ta gamin ket nalawag Kadakuada nga dagiti appo da ti nagitugot kadagit sagut kenni Mesias Kalpasan iti pannakaiyanak na. Ngem, surutem daytoy a lohika nga mas Nauneg ket makitam a dagiti Pilipino ket mabigbig dan ni Jesus (Yahusha) Manipud idi, sakbay pay dagiti Romano Katoliko wenno ti Nasantoan nga Emperyo Romano ket simmangbay ditoy.

Haan nga nakaskasdaaw nga dagiti Heswita ket binaliwanda ti Biblia Tapno padasenda nga kalluban ti kaipapanan daytoy a lalo a nakalaw Lawag no basaen tayo daytoy. Kitaen laeng dagiti saur nga panagpatarus Dagiti Tallo nga Ari, da Gaspar, Melchor ken Baltazar (amin dagit nagan ket Inaramid laeng idi 500 A.D), nga naggapu iti Persia ken Arabia nga agitug- Tugot kadagit haan nga agpayso a direksyon nga umadayo iti Pilipinas. Nupay kasta, namnamaen datay pay laeng a suruten tayo latta ti madi a Tradisyon ken dadduma pay manipud kadagit nagukopar ken nagtakaw Manipud iti Pilipinas ken no ania ti agpayso nga ibagbaga ti Biblia. Mangnamnama kami nga pilienyo a suruten ti Biblia.

Iti kinaagpaysuna, adda aya ti nangingudo no apay nga ti Pilipinas ket addaan Ti kaatiddogan a panagselebrar iti Paskua iti intero a lubong nga agbayag Iti sumobra nga tallo a bulan? Daytoy ket immuna sakbay pay Ti katolisismo ta gamin impakitamin nga dagiti Ophirian ket personal ken Direkta a makaammo kenni Jesus (Yahusha) manipud idi duwa pay a Tawenna pay laeng idi dagit arari ti nagitugot kadagiti sagut para kania. No kitaem ti pudno a petsa ti pinnakaiyanak ti Mesias, mapaneknekanmi nga ti piyesta Shavout/Pentecost nga mabigbig nga aldaw ti panagbalbaliw Ti Tipan iti umuna a parte ti Hunyo nga isu ti pakakitaam ti ti Padron. Daytoy ti panagleppas dagiti piyesta ti panag-tubo ti Biblia nga agrugi iti Umuna a bulan ti Hebreo nga kapigsaan ti panawen ti Paskua ken panag Leppas ti piyesta ti Shavout,

ti pannakaiyanak ti Mesias. Nupay selsele-Braranda iti haan nga husto a panawen iti tawen, agayamankami iti Katolisismo, dagiti Pilipino ket intutuloyda daytoy a tradisyon iti tallo A bulan a panagelebrar nga aglepleppas iti pannakaipasngay ti Mesias Kabayatan nga dagiti appo da ket nakita ti marka iti langit ti Bituen iti Betlehem.

Daytoy met ti makaigapu no apay a namati kami nga daytoy nga aramid Ket nalabit a nagrugi kadagiti Piyesta ti panag-tubo nga maselselebraran Iti tallo a bulan. Ti mainayon a suporta ditoy ket manipud iti parol, maysa A dakkal a bituen nga addaan lima a patirad, nga tengga ti selebrasyon Dagiti Pilipino haan a ti “ Christmas Tree” nga indarum ni Jeremiah a kas Pagano a kaugalian kaddua dagiti innem wenno walo a tirad a bituen ni Remphan. Haan nga agbalin a sorpresa daytoy nga ti daga dagiti Ari a Masisirib ket addaan ti kabayagan a panagelebrar ti pannakaipasngay Ni Mesias nga agleppas nga bukuklen dagiti tallo nga ari.

Daytoy a selebrasyon ket nagbalin a kaugalian ti katolisismo ngem haan A nagrugi daytoy iti katoliko ket nalabit a pudno nga nagramot iti Biblia. I-proseso yo daytoy gagayyem iti intay panagalis iti sumaruno a kapitulo Nga mangpabettak kadagiti kapanunotanyo gapu ta dagitoy amin nga Panagsirarak ket nagkakadua tapno maipatarus ti padto haan a naggapu Kadakami no di ket naggapu kenni Mesias, Isaias ken Ezekiel. Iti entero A panawen, haantay a maawatan no siasinno ti inda padpadtoan ket ita Maipaamammo tayo dagitoy a tattao ta gamin ket ikikkanda ti pagilasinan Kadagitoy nga isla.

Tallo nga Ari manipud Ofir, Sheba ken Tarsis.

Dagiti Pilipino a lallaki manipud iti Boxer Codex 1590. [299]

KAPITULO 16 | **Padto ni Ofir Pilipinas**

Naisubli a Padto ti Ofir, Seba ken Tarsis

Naruay ti padto no mailasinmo ti Ofir, Seba, Tarsis ken dagiti Isla ti Daya kadagiti ungtong ti daga. Masarakantayo dayta dagiti Karayan manipud Eden iti sumaganad a kapitulo, ngarud ti Minuyongan ti Eden ken ti Bantay ti Daya. Nupay kasta, addaantayo iti nasayaat ti pannakatibkerna a pposision ita ken saan dawotentayo kadakuada ti pannakaisubli ti padto. Masarakamto a namin-adu nga adda iti Biblia ti Filipinas. Ti masakbayan ti Filipinas ti maysa kadagiti kaaduan a nakadokumento A nasion iti padto ken napateg dayta.

Dagiti isla ti Daya ti Isaias ket ti Perpekto a pagrugian a punto ken dagitoy ket mangbukel aginggana Iti ungtong ti tallo a propesia nga mangriingiti kapanunotam nga haan pay Napasamak iti kaanom. Tandaanam nga haan a dakami ken haami nga Kayat nga agbalin kam a propeta. Dakami ket addaan bassit a gamit para Iti kaaduan iti moderno a padto gamin ti kadawyan daytoy nga saan a Maawatan nga uray siasinno ket mabalina nga makaala iti sumagmamano A klase ti kaipapanan manipud dita. Bilang man naisublina daytoy a pakasaritaan ken heograpia, ammotayo itan no sinno ti itudtudo da Isaias, Ezequiel ken nangruna ti Mesias – ti Filipinas.

Isaias 40:31-41:2 KJV

Ngem dagiti agur-uray iti Apo mapabarodanto ti pigsada; agtayabdanto nga addaan payak a kas kadagiti agila; isuda ket agtarayto, ket saanto a mabannog; magnadanto, ket saan da a mabannog. Agtalnakayo iti sanguanak, O isla; ken panagbalbaliv napigsa dagiti ili: umasidegda koma; kalpasanna agsaodanto; sikami ket agtitiponkayo iti panangukom. Siasino

ti nangpadakkel iti maysa dayta manipud daya, nga inayabanna iti kinalinteg iti kukuana dagiti saka? itedna dagiti nasion iti sanguananna, ket pinunnona ida isu dagiti ari; itedna dagitoy a kas tapok iti kukuana kampilan, kas iti garami a nagdardaras nga agturong iti panana.

Hebreo: צדק מזרח: Mizrach Tsedeq: Nalinteg a Padi Manipud Daya. [276]

Ituloytayo a suroten daytoy a pagtuladan kadagiti nasantuan a kasuratan. Dagitoy nga isla iti Daya ti mangukom iti “Baro a Lubong nga Urnos” ken ti maudi a kaputotan ket saan nga iti Aldaw ti Panangukom no di ket ita. Tapno agbalin nga ukom masapul nga addaan iti panagtulnog iti linteg no saan awan ti rukodda a pangukom. Aguray agingga nga ammom nga isubli ni Yahuah ti lintegna iti daytoy nga isla. Adda organisasion a mangpadas a mangagaw iti... daytoy a padto para iti maysa a tao a nakatugaw iti tuktok nga agur-urnong kuarta siempre. Saan a simple a sao daytoy a Hebreo a sao para iti “tao” ngem “tattao.” Daytoy ti sao para kadagiti “padi.” Saanmo nga ipalubos nga agawen ti asinoman ti padto ti maysa intero a pagilian. Saan a matungpal dayta ti maysa a tao. Nailawlawag daytoy iti dadduma pay a padto.

Isaias 46:11 KJV

Siasino ti mangawag iti tumatayab a mangmangan manipud daya, ti tao aramidenna ti balakadko manipud iti adayo a daga; wen, nagsaoak, Aramidekto dayta; Insingasingko, aramidek dayta.

Hebreo: `ayit: עֵיט: Tumatayab a Mangmangan. [65]

Hebreo: `yish: אִישׁ: Lallaki, Lallaki, Dakkel a lallaki. [65]

Makaay-ayo ta daytoy a narungsot a tumatayab manipud Adu ti ibaga kadatayo ti daya manipud iti adayo a pagilian. Umuna, daytoy a sao ket sao wenno tao ngem mabalin met a lallaki wenno naindaklan a tao Kasano nga usarem ti balakadna? Masapul a ti maysa ukomen a nalinteg a kasapulan met ti panagbiag no nalinteg Daytoy a balikas a dayukdok a tumatayab wenno “ayit” ket tumukoy iti tumatayab a mangmangan, maysa nga agila. Saan a maamiris dayta ti dadduma a dagiti isla iti adayo a Daya kadagiti ungtu ti Lubong ket pudno adda ti kadakkelan nga agila iti Lubong. No ibagami daytoy , adda dagiti

Agbirok iti napartak a reperensia wenno sabali pay nga mangtagtagikua Ngem haan kami nga agararamid iti panagtagikua ditoy. Ti Philippine Eagle Ket isu ti kadakkelan nga Agila. Addaan ti pito a katagorya no sadinno A dagiti waterfall ket dakdakkel ngem dagit mulagatmi ket awan ti bibiang Iti daytoy a panangtiliw ket ti dadduma ket nakatalek laeng iti parte ti payak Wenno kinaatiddog ti payak.

Daytoy ket haan a nairana laeng. Addadtoy ti data nga mangitudtudo iti Kadakkelan nga agila manipud The Haribon Foundation nga supsuportaran Ni Dr. Robert Kennedy ti Harvard Museum of Natural History.

“Maibatay iti limitado unay a bilang dagiti magun-odan nga espesimen ken napili dagiti akinruar a dimension, addaantayo kadagiti sumaganad: [66]

Ari dagiti Tumatayab: Agila ti Filipinas

Total Length (manipud murdong ti tukak agingga iti murdong ti kaatiddog a dutdot ti ipus):

1. King Bird (promedio) = 1021 mm wenno 1.021 metro
2. Harpy Eagle (promedio) = 900.75 mm wenno 0.90075 metro
3. Nabalitokan nga Agila (maymaysa) = 884 mm
4. Agila ti Kenya (maymaysa) = 855 mm
5. American Bald Eagle (maymaysa) = 829 mm

Ukap ti Tuktok ti Sippit

1. Tumatayab nga Ari = 73.66 mm
2. Amerikano a Kalbo nga Agila = 71 mm
3. Agila ti Harpy = 64.75 mm
4. Nabalitokan nga Agila = 60 mm
5. Agila ti Kenya = 55 mm

Ngato ti Sippit

1. Tumatayab nga Ari = 72.33 mm
2. Agila ti Harpy = 51 mm
3. Amerikano nga Agila a Kalbo = 50 mm
4. Nabalitokan nga Agila = 45 mm
5. Agila ti Kenya = 45 mm

Kangato ti Tuktok ti Sippit

1. Tumatayab nga Ari = 50.66 mm
2. Agila ti Harpy = 36 mm
3. Agila a Kalbo nga Amerikano = 33 mm
4. Agila ti Kenya = 33 mm
5. Nabalitokan nga Agila = 27 mm

Saka (Kaatiddog ti Saka)

1. Tumatayab nga Ari = 145 mm
2. Agila ti Harpy = 121.25 mm
3. Agila ti Kenya = 115 mm
4. Nabalitokan nga Agila = 110 mm
5. Amerikano nga Agila a Kalbo = 95 mm

Talon (kuko ti makinlikud a ramay)

1. Agila ti Harpy = 64.75 mm
2. Agila ti Kenya = 62 mm
3. Tumatayab nga Ari = 55.66 mm
4. Nabalitokan nga Agila = 55 mm
5. Amerikano nga Agila a Kalbo = 39 mm

Kinaatiddog ti payak (manipud iti likodan wenno abaga agingga iti ungtu ti kaatiddog kangrunaan a dutdot)

1. Nabalitokan nga Agila = 654 mm
2. Tumatayab nga Ari = 608.66 mm
3. Amerikano nga Agila a Kalbo = 570 mm
4. Agila ti Kenya = 545 mm
5. Agila nga Harpy = 544.75 mm [367]

Ti Ari nga Billit (Philippine Eagle) ket mangidadaulo kadagit lima iti pito a Makinruar arukod, kayatna a sawen, kabuklan nga kinaatiddog, ukap ti Tuktok ti Sippit, tuktok ti sippit, ngato ti tuktok ti sippit ken saka. Mangidadaulo ti Harpy iti maysa kadagiti pito a rukod, nagruna ti waterfall A talaga nga awan dayaw. Iti rukod ti payak wenno atiddog ti payak, Maikadua laeng ni Haring Ibon ngem panglima ti harpy Eagle. Kinaagpayso Na kadagitoy amin haanen a masapul nga ikonsidera ti kinaatiddog ti Falls Agpayso nga lima iti innem no sadinno ket

mangidadaulo ti Philippine Eagle ngem uray iti duwa a kategorya nga haan a mangidadaulo daytoy, Daytoy ket maikaddua wenno maikatlo. Ti Olympics wenno Sea Games, Daytoy ket maawaga ti Balitok a medalya. Ti Philippine Eagle ket isu ti Kadakkelan nga Agila iti lubong ket gapu ta naggapu dagitoy kadagiti isla Iti Daya, daytoy ti Propetiko nga pagpadaan nga ususaren ni Isaias aglalo Idi kanayon nga itudtudona dagiti isla iti Daya kadagiti pungto ti lubong (Ch. 8). Haan nga Aprika, Yemen, Peru, Britain wenno Spania agraman ti India ket nagrugi iti adayo a Daya ngem awan iti pungto ti lubong.

Ti Pilipinas ket maiyannatop kada panangiladawan nga makipasaset iti Daytoy a parapo. Awan ti siasinnoman a propeta wenno Apostol nga maka- Aramid gapu ta haanda nga mabalin nga agbalin nga Agila ti Pilipinas nga Maysa a simbolo dagiti amin a tattao haan nga maysa la a tao. Awan ti Siasinnoman a tao ti mabalin nga agtagikua iti dayta ket siasinnoman ti Agpanggep iti panagtagikua ket haan a propeta ngem aggargaraw a kas Nasantoan a Romano Imperyo idi dimteng daytoy nga agdawdawat ti Buwis gapu ta kunada nangatngato da haan nga isuda talaga. Iti kina Agpaysuna, nabiiit laeng a nasakop ngem nalpasen dagita nga aldaw Ket ania ngaruden ti Espania? Haan nga napateg unay a buya iti lubong. Ania ti US? Adu ti mamati nga haan a timmaray iti kurso na a kas pangulo Ti lubong ket mapanen iti panagkedked. Aniaman, haan nga isuda ti Agila nga naggapu iti propesiya wenno Nasantoan a Romano Imperyo gamin Ket agpada da nga agila nga haan unay a napateg iti daytoy a banag.

Isaias 41:3-5 KJV

Kamkamatenna ida, ket agtultuloy a sitatalged, kinapudnona kasla adda iti dalan a saan a nagna babaen kadagiti sakana. Siasino ti nangparsua ken nangparsua, siasino ti nangawag kadagiti agsasaruno a kaputotan manipud ti umuna? Apok, ti umuna, ken kadua ti maudi, uray siak, Nakita dagiti isla, ket nagbutengda; dagiti ungtu ti daga ket nagpiggerda: immasidegda, ket immayda.

Ania dagiti isla? Dagidiay adda kadagiti ungtu ti Daga. Adda met isuna iti daga ti pangrugian nga agbuteng manen ken ni Yahuah ken mangpabiag manen iti Dagiti wagasna. Mabasatayo lattan nga umasasideg dagiti isla nga iti panangukom ken kasta met ti ibagana. Paliwenyo

dagita Saan a kasta ti kaadayo daytoy a padto uray ken ni Isaias. Dayta ket gapu ta iti kinapudno a nagkonektada. Daytoy ti Opir, Filipinas.

Isaias 41:9 KJV

Sika a tiniliwko manipud kadagiti ungtu ti daga, ket inawaganka manipud kadagiti sulina, ket kinunak kenka, Sika ti adipenko, Pinilik ken dinaka inlaksid;

Ad-adu pay a pammatalged manipud kadagiti ungtu ti daga ken dagidiay nangato a padi manen. Saan a nailaksid ti Pilipinas.

Isaias 42:4 KJV

Saanto a maupay wenno maupay, agingga a maipasdek kukuana ti panangukom ditoy daga; ket agur-urayto kenkuana dagiti Pagalagadanna.

Ur-urayen ti Pilipinas ti pannakapabaro ti lintegna. Mapasamak dayta kas makitayo, adu ti nakumpirmaan panawen. Ikeddengna ti panangukom, isublina ti kukuana linteg ken sadino? Kadagitoy nga isla nga umuna. Ti sumaruno a padto ket maysa a padto ti Filipino agingga iti pusona. Saan a kasta ti panangkanta basta banag a magustuan ti adu, adda kadakuada naimpadtuan a DNA. Kasano nga ammo ni Isaias daytoy?

Isaias 42:10 KJV

Kantaanyo ti Apo ti baro a kanta, ken ti pannakaidaydayawna nga manipud kadagiti ungtu ti daga; dakayo a bumaba iti baybay, ken Dakayo amin nga adda dita dagiti isla, ken dagidiay agnanaed sadiay,

Agsasao ni Isaias iti Filipinas a pagay-ayatna ti agkanta ken kaaduan diak ammo no apay Daytoy ket gapu ta adda kadakuada ti panangkanta naimpadtuan unay a DNA kas analogy. Saan nga iti maysa a grupo ngem “dagiti agnanaed sadiay...” “adda amin kadagiti isla.” Kantaen ti Pilipinas ti baro a kanta manipud iti trono ti Yahuah ket saan nga karaoke. Daytoy ti awagda. Isuda dagiti isla a mangkankanta kadagiti pammadayaw Kenkuana kadagiti ungtu ti lubong. Saan a maibagay ti Indonesia ken Malaysia iti dayta a kategoria . Ti Indonesia ket adda iti teritorio ni Ham saan a ni Sem ken awan ti pakasaritaan ti panagserbi

ken ni Yahuah. Ta no saan, awan dadduma nga isla a kualipikado

Manen, saan a baro daytoy no di ket a nagkauna a talento dagiti Pilipino a kanayon nga pagay-ayat da ti agkanta. Kinuna ni Isaias daytoy ket umanamong ti historia kas ebidensia iti panangiladawan ni De Morgan idi 1609 iti panagkanta ti Filipino.

“...ket insinkronisarda ti panaggaudda iti pannakakuyog ti sumagamano a panagkanta ti kontra iti pagsasaoda a sadiay maawatanda no mapapartak wenno palubosan ti panaggaudda.” – Antonio de Morga [279]

Dagiti Filipino ket kumakanta iti intero a panawen panagkanta manipud iti maysa a lokasion agingga iti sumaganad ken uray pay taaw Papartak wenno pabannayatenda ti panagtarayda maibatay iti panagtayyek ti mangidaulo iti . Pinasingkeda daytoy ni Isaias.

Isaias 42:11-13 KJV

Ti let-ang ken dagiti ilina ipangatodanto ti timekda, ti purok a pagnanaedan ti Cedar: agkanta koma dagiti agnanaed idiay Sela, agbukkawdanto manipud iti tuktok dagiti bantay. Mangted koma iti dayag iti Apo, ket ideklarada ti dayagna kadagiti isla. Agparangto ti Apo a kasla talon mannakabalin a tao; pukawennanto ti apal a kas iti talon tao ti gubat: agbukkawto, wen, agbukkaw iti napigsa; mapagbalinto a mannakabalin a maibusor kadagiti kabusorna. Hebreo: kedar: קדר: natayengteng, natayengteng: natayengteng ti kudilna. Manipud berbo (qadar), agbalin wenno agbalin a nasipngat. [280]

Kaaduan kadagiti Iskolar ket dagus nga agpanunot nga ti Kedadr ket Mangitudtudo iti anak ni Ismael ngem nakita tay laeng dagit isla nga Agkankanta ket adda iti Daya haan nga Saudi Arabia. Nangisit ti kudil Dagiti pilipino. Ania dagiti isla nga adda iti Saudi Arabia? Isuda ket addaan bato haan nga dagiti isla. Daytoy ti Pilipinas ket agtalinaed daytoy maisuopiat kadagiti kabusorna.

Tatta, dayta to propesiya. Haan kadatayo, naisubli ni Isaias ket pina Sengkeda met ni Ezekiel. Sigurado, ni Isaias ket haan. “ Baro a Doktrina”. Ti sumagannad nga tallo ket nagdakkal nga abungot Gamin dagitoy ket galad ti maysa a Pilipinas nga naglaon iti posisyon Ti awtoridad iti entablado ti lubong. Kadagit haan a mamati nga daytoy Ket mabalina a mapasamak, laglagipenyo a dagitoy ket da Isaias,

Ezekiel ken Messiah ken awan ti siasinnoman kadatayo a mabalin a Lehitimo nga mangpaneknek nga isuda ket haan nga husto. Dagitoy Ket mapaspasamak gapuna ta masapul. Daytoy ti inkari ni Isaias iti Mapukpukaw a Tribo ti Israel iti panagsublida.

Isaias 60:9 KJV

*Pudno nga urayennak **dagiti isla**, ken dagidiay **ti barko ti Tarsis** ti mangidaulo, a mangiyeg iti dagiti annakmo manipud iti adayo, ti pirakda ken balitokda kaduada, gapu iti nagan ti Apo a Diosmo, ken gapu iti Nasantuan ti Israel, gapu ta indaydayawnaka.*

Ania dagiti isla? Saan a Britania. Daytoy ti gapuna a kayat da a samsamen ti titulo ti Tarsis nupay nagbiddutda iti direksion nga awanan gameng wenna aniaman a pakasaritaan tapno papigsaen ti maysa a posiyon. Ania dagiti isla nga adda iti Propesiya ni Isaias? Dagiti kano iti Daya ket agur-urayda iti lintegna Mangrugi isuna ditoy mismo. Kalpasanna, inawaganna ti... Tarsis, Filipinas isu nga awan duadua. Kamaudiananna, Inyasmang Na daytoy nga dagiti isla iti Tarshish nga isu ti daga ti balitok ken Ken pirak wenna Ophir. Haanna aya mabalin nga ikkaten dagiti buo A detalye nga ad-adu pay?

Sigurado nga haanen a masapul. Daytoy ti Pilipinas ket isuda ti mangirugi iti panagsubli iti Mapukpukaw a Tribo ti Israel nga haan pay a napasasamak sigun ti Nasantoan a Kasuratan aglalo kenni Ezekiel 39. Iti kinaagpaysuna, iti istorya ni Gog iti Magog (laglagipen daytoy ket “ng” hindi “at” iti daytoy duwa a kapitulo), ti Magog ket Russia ngem nupay kasta ni Gog ket naggapu Sadiay, ngem haan nga dayta ti trono ti kinabileg na. Ti trono ti kinabileg Na ket adda iti Tubal wenna Tennga a Europa karaman ti Vatican ken Alemanya ken Meshech, dagiti Kolonial nga puwersa ti Britanya, Pransiya, Espanya, Portugal, Netherlands ken dadduma pay. Daytoy a Prinsipe Demonyo kadduana dagiti amin a puwersa na nga rimma-ut iti Israel, Ken tallo a lugar laeng dagiti nailista a kas agprotprotesta ket tumak- Takder iti ranget kaniya. Daytoy met ti agpada nga demonyo nga Nakolonia ti Pilipinas idi 1500s, ket ti Pilipinas ket mangibangon ken Tapno makondenar isuna ken dagiti kakadua wenna gagayem na.

Ezequiel 38:13 KJV

Seba, ken Dedan, ken dagiti komersiante ti Tarsis, sangapulo kadagiti amin nga urbon a leon sadiay, kunaendanto kenka, Immayka kadin ditoy? nga mangala iti samsam? Inummongmo kadi ti bunggoymo iti makaala ti samsam? nga iyeg ti pirak ken balitok, nga iyeg dagiti animal ken sanikua, tapno mangala iti dakkal a samsam?

Hebreo: כפיר: kephîyr, kef-eer'; maysa a purok (kas saklawenna ti diding); kasta met ti urbon a leon MANIPUD: כפר: kephar, kaw-far' abngangan, dalusan, subboten, aramididen ti panangabbong, abngangan iti angtem. [281]

Manen, no sadinno a ti sumagmano a panangpadas tapno piliten ti Britania iti kastoy isu nga ikikkan ti kaipapanan ti “Dagiti urbon a leon”. Nupay kasta, ti sao ti Hebreo ket ikikkan ti kaipapanan met a kas “maysa Nga ili a naserraan kadagit pader.” Ti siasinoman nga agbisita iti Pilipinas ket ngarud naipatarus a kas “dagiti urbon ti leon.” Nupay kasta, ti sao iti Hebreo ket naipatarus met a kas “maysa a purok a naabbungotan kadagiti pader.” Asinoman nga agpasiar iti Filipinas no nalaka a madlaw a ti sibubukel a pagilian ket a napaderan a purok. Kaaduan a sanikua ket naalad dagiti dadakkal a kongkreto a diding wenno kapadana. Kinapudnona, paliiwenyo Ti pagsasao ti orihinal a ramut daytoy a sao tapno agaramid iti panagbayad- Basol ken panagkakapia ti panangabbong ken panagkappia, saan a ti tugaw ni Gog, ti Britania.

Daytoy ket maibagay iti dadduma pay a propesiya ni Isaias maipanggep iti Pilipinas iti konteksto gamin ammo met ni Ezekiel ti pateg daytoy a daga. Haan nga Britanya daytoy. Ti Sheba, Philippines ken Tarsis, Philippines ket Kakaddua met laeng ti DDN nga da Dodan haan nga Dedan, agpada nga DDN gamin awan ti punto ti bokales, nga mangibagbagi iti kabsat ni Tarsis nga Birbiruken tayo met iti Daya. [156] Kitaen tayo, ti Dondanim ket sangkaaduan Nga adda “im” ket ti naganna ket DDN/Dodan. Kondenaren ti Pilipinas ni Gog Ken dagiti kaalyado iti panagtakawna ken panangpatay ket isuda dagit kaka-Isuna a pagilian nga makaaramid iti kastoy. Kamaudiananna, daytoy ti Kapategan kadagit propesiya ket panpaneknekan laeng daytoy ti dadduma. Daytoy ket manipud kenni Jesus (Yahusha).

Matthew 12:42 KJV (Parallel in Luke 11:31)

Ti reyna ti abagatan tumakderto iti panangukom a kadua daytoy a kaputotan, ket maukomto: ta immay manipud kadagiti ungo ti daga tapno dumngeg iti sirib ni Solomon ; ket adtoy, adtoy ti maysa a dakdakkel ngem ni Solomon.

Agtalinaed pay laeng ti Reyna ti Abagatan a titulo ti Cebu ken... Iloilo agingga ita ket bumangon. Kayatna a sawen nga ammo ti Mesias nga isu ket maibaba iti nabiit. Maukomto isuna daytoy a kaputotan nga isu ti maudi a kaputotan kas iti pasahe, Tuktukoyenna daytoy a panawen nga dagiti tattao mamin-pito a daras a tagikuaento ti diablo. Siasino ti dimteng tapno denggenna ti sirib ni Solomon? Ti Reyna ti Seba. Daytoy ti... Pilipinas nga agpangato iti maysa a posision iti lubong ti ampiteatro. Maaddaan to sawen iti panangukom iti lubong ken daytoy ket herarkiya. Daytoy ket napateg. Mamatikami nga agrugugin nga maimatangan tayo Ti panaggaraw dagiti urat nga agtungpal iti daytoy a panagballaigi. Pinasengkedan pay ni Ezeiel ti oras kabayatan ti Sheba, Tarsis ken DDN, Philippines ket bumangon ti nasapa iti istorya haan nga iti punto.

Ni Magellan iti Pilipinas, ni Antonio Pigafetta ket nagirekord iti agduduma Nga Journal entries maipanggep iti relihiyonda. Adda sumagmamano a Muslim ngem bassit ti naisina iti maysa a bassit nga isla nga nalabit iti Cagayan Sulu. Naibagana ti sumagmamano nga nakairamanan ti panagdayaw Iti diyus-diyosan gapuna ta kayatna nga ikkan iti kinalinteg iti sibubukel nga Panagdalliasat ken no ania ti sumaruno nga ammo ti kaaduan a kadawyan Para kadagiti kolonialista.

Dagiti sumagmamano kadagiti appo ti nagsurat/author ket dagiti katutubong mga amerikano nga Indian nga amin ket naikkat iti rabaw ti daga idi maawaganda it “ mga ganid.” Makitkita tayo metten ti awag iti pakasaritaan “ dagiti barbaro” nga ti kayatna a sawen ket masapul nga talaga nga kayatna a sawen nga siasinoman nga ti daga na ken kinabaknang ket kayatda a takawen ket ikkan ti kinalinteg babaen ti doktrina ti “Survival of the Fittest.” Dayta a teorya ket inusar tapno agbayad ti multa dagiti kolonyal a gobyerno manipud iti legal nga sungsubatan para kadagiti garawda. No isuda ket nababa nga klase, nupay kasta, iti amin a wagas wenno pamuspusan, addaan da ti karbengan kadagiti sanikua ken dagdaga da husto? Wenno madi? Dakes

dayta ken padpadasen pay latta ti China ti kasta iti baybay iti Abagatan a Tsina.

Dagitoy dagiti pagilian nga agararamat iti Biblia ken ti panagsaknap ti kristiyanismo a kas panangawan da Iti basol kadagiti inrugi ti ebolusyon nga dagup ti kinadakes. Nakitami dagitoy sakbay ti layos nga no sadinno a ti libro ti Jubilees ket nangilawlawag iti detalyado, dagiti annak nga Nefilim dagiti Tagabantay kadagiti Natinnag nga Anghel ket naggaraw iti kastoy a pamay-an ket nailadawanda ida a kas “kada Imahinasyon dagiti puso da ket agtultuloy a kinadakes. Minarkaan da dagiti naiparsua nga tao nga inparsua ni Yahuah a kas nababbaba a klase ket dayoty ti agpada a kapanunotan. Awan iti kasuratan a mangibagbaga kadayo a “mapan iti entero a lubong” ket agturay. Ti aniaman a pagilian wenno relihiyon nga agususar iti Biblia tapno maibelleng ti kastoy a klase ti dakes nga panag-ugugali ket maysa a narugit a punas/pagpigadan iti namarsua nga dumawdawat kadayo nga raemen ti biag.

Nupay kasta, ni Pigafetta, iti panaggagarna nga irekord amin, ket nangirekord dagiti dadduma pay nga tattao ngem amin ket napukaw manipud iti maitudtudo nga pakasarutaan. Para kaditoy nga tattao, adda laeng maysa a Diyos, ti nngiparsua ti amin a banag ket ti panagdayaw da ket agpayso kas kenni Adan. Ti kinaagpayso nga daytoy ket maiserrek iti bagkak na nga awan ti panagbalbaliwna ket nakaskasdaaw ngem ti Journal a daytoy ket nakatugaw kadagiti Museo ita Uray iti Gog ti Britania, Gog ti Italia ken Gog ti Yale University. Daytoy ket para iti napa-ut a panawen. Adda met ti gapuna no apay a haantay nga itudtudo ti nagkauna nga Ophir kas agdaydayaw iti diyos-diyosan wenno dagiti agserserbi iti adu a diyos. Isuda ket sigurado nga haan da nga muslim sigun kenni Pigafetta ngem no agsalsalusod isuna, mangipasasimudaag iti maysa nga agpayso a panagdayaw nga agkasapulan ti panagbalbaliw iti pakasaritaan.

*“Kalpasanna dinamagna no Moro wenno Gentil dagitoy, ken no ania ti patpatienda. Insungbatda a saanda aramidenna ti aniaman a sabali a panagdayaw, ngem agdekket laeng dagiti imada, a kumitkita iti langit, ket inayabanda ti Diosda, **Aba**. Apaman a nangngegna daytoy, napalalo ti kapitan nagra-g-o, idi makitana dayta, ti immuna nga ari intag-ayna ti kukuana ima iti langit ket kinunana a tarigagayanna nga ipakita ti ayat a nariknana kenkuana.” – Antonio Pigafetta [282]*

Daytoy a grupo dagiti Pilipino ket haan nga agdaydayaw kadagit diyus-diyosan ngem agararamid TI AWAN SABALI A PANAGDAYDAYAW. Maysa laeng a Diyos. Ti laeng pinagdekket dagiti imada, tumangad iti langit ken agpukkaw iti Abba. Pagsasaritaan tayo ti naidumduma. Nakaalaan da ngata ti titulo nga Abba? Haan met nga iti 99 nga nagan ti Allah uray pay ti Islam. [413] Daytoy mismo ti titulo nga inusar ni Mesiyas nga mabigbig dagiti nagkauna nga Pilipino sakbay nga naitakder ti katolisismo. Laglagipen nga naamammo dan ti Mesiyas idi napanda Nagited kadagiti regalo kaniana kalpasan ti pannakaiyanak na sakbay pay ti katolisismo ket maysa a relihiyon. Haan da a masapul nga urayen ti katolisismo nga maited kadakuada ket haanda met nga inaramid. No di ketdi, pinapanaw Ngem nagbalbaliw daytoy.

Abba: Αββα: “Ti Ama, Amak” [406]

Marcos 14:36 KJV

*Ket kinunana, **Abba**, Ama, amin a napasamak kenka dagiti banag; alaem daytoy a kopa kaniak: ngem saan a maitunos ti kayatko, sigun ti kayatmo.*

Roma 8:15 KJV

*Gapu ta dikay inawat manen ti espiritu ti panangadipen iti nakaal-alingget; ngem inawatyo ti espiritu ti pagkamangan, a gapu iti daytoy ipukkawmi, **Abba**, Ama.*

Galacia 4:6 KJV

*Ket gapu ta ubbingkayo, imbaon ti Dios ti Espiritu ti ti Anakna iti pusomi, nga agpukpukkaw, **Abba**, Ama.*

Us-usaren met ni Pablo daytoy a mangtulad iti Mesias babaen iti daytoy makapaintereres a titulo, Amak, ngem kasano a maus-usar daytoy iti Filipinas? Ti kapanunotan a dagiti nagkauna a Filipino ket katutubo a nakabado a kasla saan a sopistikado ken agur-uray laeng nga umay ni Magellan a mangisalakan kadakuada manipud kadagiti narungsot a wagasda. Nakakatawa, apay a pinatayda idi? Ket kalpasanna, ti katuganganna, ni Barbosa ken dagiti dadduma pay a kapitan ni Ari Zubu iti maudi a panangilaksid iti amin a banag Espaniol? Ket kalpasanna iti maysa a gubat iti baybay a nangkamatda kadagiti Kastila iti Abagatan

a rummuar iti Visayas nga addaan iti nasurok a 200 a barko? Dayta ket saan nga umawat iti Katolisismo wenno Espaniol. Adda ti rason tattao iti intero a Pilipinas a nangtaginayon iti daytoy pudno a panagdayaw ken saandanto nga ipalubos a mangrugi ti pagilianda nga agdayaw kadagiti idolo. Manen, paliiwenyo a nabayadan ni Pigafetta agsurat iti pakasaritaan dagiti tattao a masapul a klasipikarenna kas maysa a nababbaba a klase ken kaskasdi, dagiti kasta a banag daytoy masansan nga isuratna bayat ti panangireportna iti kukuana napaliwna iti intero a diary-na.

Aramidenna dayta dayta a paset ti mapapati unay. Nagdaydayaw ti nagkauna nga Ofir ken ni Yahuah saan a dagiti ulbod dios iti pangkaaduan segun ken ni Pigafetta, saantayo ken napasingkedan babaen ti Salmo. Mabalina nga adda pay dadduma a kita ti panagdayaw ngem daytoy ket pannakabagi ti Ofir ken dagiti dadduma ket saan. Dayta' daga dagidiay Hebreo manipud Eber. Ammoda no siasino ni Yahuah ken daytoy napabaro uray idi panawen ti Reyna ti Seba ken manen pagbiagen dagiti aldaw ti Tallo nga Ari saanen a dakamaten ti panagakar dagiti Napukaw a Tribo.

Saan a nagdaton ti Reyna ti Seba iti Templo kas a pagano Inaramidna daytoy kas maysa a napeklan a Hebreo nga isu ket - saan a Hebreo nga Israelita no di ket manipud Eber. Saan nga nasakop ida ti surok a 3500 a tawen iti pakasaritaan iti isasangpet iti Ofir. Sigurado, naiyawawan da ngem aglalo Iti mapukpukaw a tribo iti Amianan a Pagilian ket immalis sadiay, napaadda ti baro nga napaut nga estilo a panagbiag ti maysa a rehabite, maysa a nasantoan a padi ni Yahuah, Haan, haan nga isuda ti Bin-i ti karasaen.

Ti Pilipinas ket uray kaanuman haan inabak dagiti muslim wenno Tsino. Uray dagiti Potuguese ket simmardeng iti Malaysia ken Indonesia nga isuda laeng siguro ti makaammo nga ti Ophir ket mannakabalin ken protektado. Napaay ti Espanya iti umuna a panggep nga agsubli agraman dagiti taoan nga 18 laeng ti naisalakan nga pudno nga naisina dagiti ipusda. Kasapulan iti napigsa a puersa iti sumaruno tapno mapaksiat ti Pilipinas nga idadauloan dagiti baro nga aramid Para relihiyon a mangted kadakuada tapno insultoen ti pudno nga pagadayawda nga isu ti panggep daytoy.

Nupay kasta, uray pay ti Ari Zubu ket naallilaw iti uneg ti maysa a domingo, Awan ti pakakitaan nga isuna ket nagtultuloy iti Katolisismo. Kinaagpaysuna, Adda ebidensya a nabaliktad. Umuna, iti pannakapatay ni Lapu- Lapu kenni Magellan, napalabas ti sumagmamano nga aldaw ti agpada nga Ari ti Zubu ket simmurot iti panangidaulona. Nakita daytoy nga pasamak iti diary ni Pigafetta iti British Museum. Ti isla nga kunwari ket immarakup iti katolisismo ket isu met laeng ti immuna nga nagkedked ditoy ket inaramid da daytoy nga addaan kadakellan a panaggaraw.

“Napilimi a kasukat ti kapitan, ni Duarte Barbosa, maysa a Portuges, ken kabagian ti kapitan, ken ni Juan Serrano nga Espaniol. Ti agipatarusmi, nga adipen ti kapitan-heneral, ken agnagan Henry, a medio nasugatan iti gubat, saan mapan iti takdang para kadagiti banag a kalikagumantayo, ngem nagtalinaed nga awan aramidna iti intero nga aldaw, ken nabalkot iti kukuana banio (Schiavina) ti. Duarte Barbosa, ti komander ti bandera a barko, nakitana ti basolna, ket imbagana kenkuana nga uray ti basolna natayen ni apo, saan a nawaya gapu iti dayta a rason, ngem idi agsubli idiy Espania isublina ken ni Dona Beatrice, balo ti kapitan-heneral; maigiddato iti dayta impangtana a saplitenna no saan a dagus a mapan iti takdang ken aramidenna ti maar-aramid serbisio dagiti barko.”

– Antonio Pigafetta, 1521 [282]

Maawatanyo ti pagayatan ni Magellan, a ni Barbosa ti kukuana ammo la ketdi ti katugang, talaga nga indeklara ni Henry (Enrique) nga isu ket nawaya a tao idi ipapatay ni Magellan. Siguro ken ni Henry. [383]

“Timmakder ti adipen, ket inaramidna ti naibaga kenkuana uray saanna nga inaramid. maipatpatteg unay dagiti pananglais ken pangtana; ken iti takdang, impakaammona iti Kristiano nga ari a pampanunotenna pimmanawda iti kabiitan a panawen, ngem no agtulnog ti balakadna, mabalin nga isu ti makinkukua amin kadatayo tagilako ken ti barko a mismo. Dimngeg ti Ari ti Zubu kenkuana, ket inyurnosda ti panangliput kadakami. Kalpasanna, agsublika ti adipen a naglugan, ket ad-adda nga impakitana ti kinasaririt ken panagraem ngem iti inaramidna idi. Mierkoles nga agsapa, Mayo 1st, ti... Nangibaon ti Kristiano nga ari tapno ibagana kadagiti dua a komandante a nangisagana kadagiti alahas kas sagut para iti Ari ti Espania ket nakasagana ket inawisna ida nga umay iti dayta met laeng nga aldaw para nakipangan kenkuana, a kaduana ti sumagmamano kadagiti nadayaw unay kenkuana kakadua, ket itednanto kadakuada. Dagiti komander ket napan a kaduana ti duapulo ket

uppat a sabsabali, ken karaman kadagiti kukuada ti astrologotayo nga agnagan iti Saint Martin ti Seville. Diak makapan ta nalungsot ti sugatko manipud nasabidongan a pana iti musing Juan Carvalho, agraman ti hepe ti polisia, a naawis met, nagsubli, ket imbagana nga adda suspetsada mapasamakto dagiti dakes a banag, gapu ta nakitada ti tao a naimbagan sakit babaen ti milagro a mangiturong iti padi iti kukuana bukod a balay.”

– Antonio Pigafetta, *idi 1521 [282]*

Napaltiingan iti balligi ni Lapu Lapu, daytoy ti estoria ni... intriga where the Ti ari ni Zubu nagbaliw ti dasig. Saanen sinuportaranna dagiti Espaniol ken nagtalinaed a Katoliko. Saanka a kasta makaaramid iti napigpigsa a sasao ti panangilaksid ngem ti panangpapatay dagidiay nangiyeg iti Katolisismo.

“Dandani dida pay naibaga dagitoy a sasao idi nangngegda dagitoy insennaay ken nagsangitkami. Napardaskami a timmakder kadagiti angklaket, nga umas-asideg iti takdang, namin-adu a nagpapatokkami ti kanyon kadagiti balbalay. Dita a nagparang ni Juan iti aplaya Serrano, iti kamisetana, nasugatan ken nagalutan, a nagpakaasi kadakami, iti kapigsana agingga a kabaelanna, a saanen nga agputok, no saan, mapapatayto. Dinamagmi kenkuana no ania dayta napasamak kadagiti kakaduana ken iti agipatpatarus, ket kinunana a ti napapatay amin malaksid ti agipatpatarus:” –Antonio Pigafetta, *idi 1521 [282]*

Ni Duarte Barbosa ken dagiti dadduma pay a lider ket pinatay ti Ari ti Zubu ken dagiti tattaona. Ti Iglesia Katolika ken Nasantuan a saanen a tinaginayon ti Imperio ti Roma ti suportana ken kinamapagpiaran Mapasamak manen ta makariing ti Pilipinas. Nupay kasta, adu dagiti di umiso a mangibaga iti dayta, a mangriro iti... Ti ipapatay ni Barbosa iti aldaw a pannakapapatay ni Magellan a saan a kasta pudno ta isu ti nabutos a kasukatna.

“Ti manong ni Barbosa, ni Diego, arsodiakono ti kastilio ti Seville, ket katugangan ni Magellan, ket ni Barbosa a mismo ti nakikadua iti explorer iti nalatak a panagdaliasatna iti intero a lubong Agpada a natayda iti labanda kadagiti tribu a Filipino idi isla ti Cebu.”
– *Encyclopedia.com [384]*

Saan laeng a sapasap a panangtallikud daytoy ken ni Magellan, Barbosa ken amin nga Europeo nga addaan iti relihionda ken ti ti Arida,

ngem idi nagsubli dagiti Kastila idiy Mactan uppat a pulo a tawen kalpasanna idi 1565, saan nga inaramid dagiti Pilipino agdaydayaw iti idolo a ni Santo Niño a nabati.

“Nagsardengkami iti maysa nga isla a nakapapatayan dagiti tripulante Magallanes...” Kas kunami itay, indeklarada a saan ikkandatayo iti aniaman, ngem sisasaganada a makiranget kadatayo. Isu a napilitankami a nangawat iti karit. Bimmaba ti kukuami personnel ken nangipuruak kadagiti artileria dagiti barko, nga asideg kadagiti balay ti ili, tapno ti panagputok ti artileria manipud iti nasao dagiti barko ken arquebus iti daga ti nangiduron iti kabusor. Nga umadayo ; ngem awan ti nagun-odmi kadakuada, gapu ta isuda ket nakasaganan nga agdalliasat, Pinanawanda dagiti babbalayda, ket awan ti nasarakanmi no di laeng a ti ladawan ti ubing a ni Jesus, ken dua a culverin, maysa a landok ken maysa a gambang, nga awan kadatayo makagunggona; Mapapati a naiyeg dagitoy ditoy idi panawen ni Magellan. – Surat manipud kadagiti Royal Officials ti Pilipinas manipud... Kubu, 1665 [381]

Dagiti agnanaed iti Mactan ket innalada amin manipud kadagiti babbalayda amin a napateg ken aglibas malaksid kadagiti babassit a banag. Ti laeng nabati kadagiti babbalayda ket dua a culverin ken anito a Santo Nino nga imbati ni Magellan idiy Cebu. Saanna nga imbati daytoy Nga anito iti Mactan. Nalabit ket siniguro daytoy ni Lapu-Lapu manipud iti Ari ti Zubu a kas maysa nga klase ti tropeo. Nupay kasta, awan ti Pammaneknek nga daytoy a rebulto ket daydayawen iti intero a Panawen iti nagbaetan ti 1521 ken 1565 idiy Mactan. Ti kinaagpaysuna Agipatpatulod ti mensahe dagiti taga-Mactan nga ti laeng ibati da ket Daytoy la a banag. Haanda a dinaydayaw ken imbaga “ ti panagkitami Ket adda nabati yo idi naudi nga immay ditoy. Awan ti nalawag nga istorya ti Cebu wenna aglalo ti panangawat ti Mactan iti katolisismo iti pungto ti panawen ni Magellan. Inlaksid da ti Relihiyon ket haanda mabalina a babalawen ti maysan a napalalo ti pigsa Malaksid iti pagpatay iti sugo ken ti kasukatna iti nagsina nga pasamak.

Ti padpadasen nga magun-od ti nasantoan nga Romano Imperyo ket Allilawen ti Ofir nga itugot ti maysa nga idolo iti panagdayaw da iti Aniaman a kaipapanan. Ammoda nga haan nga importante ti konteksto Gapuna nga kanayon nga ilaksid ni Yahuah ti aniaman a isusurot iti Sabali nga diyos uray pay no ti naganda ket Jesus, Maria wenna sinno Man a santo. Napanunot dagiti Heswita nga mabalinda nga agperreng

iti ubing nga Jesus gamin ket ammoda nga addada iti daga dagit Tallo nga Ari nga Nagbisita kenni Hesus (Yahusha) idi ubing pay. Apay a kasapulandaytoy?

Tapno samsamen ken takawen dagiti dagdaga da Adan ken Eva, Masapulda ti pammalubos. Iti pammaneknek da Magellan, Barbosa ken Dadduma pay, haan a nalaka daytoy nga aramiden iti Ofir gamin ket Napaayda iti immuna a panag gandat agingga iti pannakatay. Sinalakniban ni Yahuah ti daga. Masapul nga ikkatinda daytoy a pangil. Kastoy ti panangloko da kadagiti Pilipino iti panagsubli da ket agtalinaed aginggana ita.

Agtultuloy nga maawawatmi dagiti panagpanggep tapno suykimaten dagiti Sarita no sadinno nga ti simbaan ti Katoliko ket agpayso nga mailibak nga Adda panangilaksid babaen ti maysa nga ima no ania ti nalawag a kaugalian. Kitaen, dagiti nakaladawan iti [sumaruno a kapitulo] ket agitugot kadagiti Idolo iti panagdayaw da. Ti dakes na, haan nga ladawan ni Jesus ngem dokumentado kas iti haan nga agpayso nga diyos a ni Ploutus idi ubing pay, Uray dagiti kulot. Isuna ti Diyos ti kinabaknang a mabigbig iti Biblia a kas Mammon ket daytoy ti ladawan na kas iti nakaladawan iti kannawan manipud 400 B.C. mabayag pay sakbay nga naiyanak ti Mesias wenno Maria. Pinanek-Nekan daytoy ti arkeolohiya ket mabalina mo a kitaen daytoy a rebulto iti Munich.

Kasta met, ibagbaga kadaytoy ti daytoy a pakasaritaan ti agpada nga Ladawan nga ipakpakita iti Cebu iti agdama. Daytoy ti rebulto ti Ubing nga Jesus a naisao kadagiti letra ti Espanyol sigun iti “ The Philippine Island, 1493-1802- Vol. 02 iti 55” kas iti panangiyamammo dagiti Espanyol a Katoliko ket inusar a panagdayaw kas ni Jesus, ti anak ti Diyos iti kapitulo 7,17,150,152, 163, 202, 241, 291 ken 304 iti Vol. 1 laeng. Dayta ket maysa A peke a Diyos nga idolo ti panawen kas imahe ni Ploutus sakbay ni Hesus. Haan da a masapul a dayawen isuna a direkta isu nga ginandat da ti Mangloko, masapul laeng nga itugotda isuna ket nagbalinda a karurod ni Yahuah. Ti sungbat tayo ket no haan da isuna nga daydayawen, no kasta Awan ngarud iti problema uray no burakenen ita dagiti rebulto ket ikkaten Ti aniaman a banag gapuna ta dagitoy ket awanen sirsirbina. No haanda Nga agdaydayaw.

Ti Sto. Ni Nino ti ladawan ti Griego a dios a ni Ploutus!

Cephisodotus ti panglakayen, ni Eirene, anak a babai ti Natnag nga anghel a ni Poseidon, a nga addaan iti ulbod a dios nga anak a ni Ploutos, 380-370 BC. Galeria ti Klasiko nga Arte idiyay Hostinne. Glyptothek idiyay Munich. Domain ti Publiko. Daytoy ti imahe nga inyeg dagidiay Espaniol kas Sto. Nino. Saan a ni Jesus daytoy. Ti ladawan iti likud ket manipud iti Sto. Nino Basilika Minore del Santo Nino. [272]

Addaan tayo a talaga kdagiti amammo nga katoliko nga simrek iti channel Tayo ken nagkomento wenno nagipatulod kadagiti sungbat iti sabali a lugar. Ti maysa a mannalaknib ket agpayso nga imbagada a ti Simbaan Katoliko Ken ti Heswita ket haan pulos nagiwaras iti daytoy a Sto. Nino a kas Hesus Ngem uray no maysa a napartak a panagbirok iti Wikipedia ket nairekord A ni Pope Paul VI ket inaramid daytoy iti wagas a panagsurat tapno ma- Koronaan ti ubing a ni Jesus iti maysa a Papal Bull idi 1965 ken dagiti Artikulo ti Heswita ket simmurot ken nagdayaw met iti dayta nga aldaw Ket uray ti rebulto, nagirekord met kadagiti istorya a sumupsuporta Iti panagdayaw ditoy ket agparang a haan nga mirakulo. Isuda ti nagitugot Iti daytoy. Ita, sangoen tayo a mismo ti isyu.

Haanen a kasapulan ti dakkel a detalye, karaman ditoy ti panagdayaw kadagiti idolo uray dagidiay saan. Apay? Ti Maikadua a Bilin a pinunas dagiti Jesuita manipud iti Sangapulo a Bilin ket sinukatan iti No Kang Magiimbot iti maikadua a gundaway iti maikasiam ken th sangapulo ti umuna a bilin saan a ti maikadua. Iti aniaman a propesyon, dayta ti makunkuna a panangallilaw. Ania ti sekreto. No ti maysa ket

Daytoy ti panagdayaw! *Siudad ti Cebu, Filipinas - Enero 15, 2016: Tattao a timmabuno iti Sinulog Mass iti sango ti Basilica ti Santo Niño nga awit ti Sto. Niño, a narelihiosuan a ladawan ti maladaga a ni Jesus.”*

sinalungasingda ti Maikadua a Bilin ket nakikuyog kadagiti idoloda panagdayaw uray kasano ti panangpadasda a mangikalintegyan iti dayta, kastada agsagaba iti lunod ti Maikatlo ken Maikapat a Kaputotan. Ti Filipinas adda iti sidong dayta a lunod. Nupay kasta, ti rason no apay rumrummuar ita, isu ti naituding nga oras ken oras para nalpasen daytoy a lunod.

*“Katoliko 9
dagiti bilin”
publiko ken makita
Ten commandments
naiparang iti paraangan
ti St. Katedral ni Pablo
iti Vigan, Ilocos Sur,
Filipinas.
Kannigid nga Inset:
Iti San Fernando,
La Union,
Filipinas.*

Adda kadi madlawmo a kurang kadagitoy a pildoras? Kasano ngay no nagdoble? Adda kadi nagkauna nga okulto a simbolo? Dagitoy ti... Sangapul a Bilin dagiti Katoliko ti naiparang iti dandani intero a Filipinas. Saanmi a maseknan no siasino ti nagbayad iti dayta ta adda nangbayad pinadasna ti sumiasi, gapu ta dagitoy dagiti Linteg ti Katoliko sigun iti bukodda a Katekismo. Adda dagiti adda iti Tagalog ngem ti... agtalinaed a kanayon dagiti bilin kas iti nairanta a kasasaadda SIAN a Bilin saan a sangapul. Nadoble ti bilang ti Maikasangapul a Bilin siam ken sangapul, “dika agtarigagay” isu met laeng a sentensia. Ti naikkat ket ti Maikadua a Bilin. Daydiay naallilaw dagiti Jesuita Nagsukir ni Ofir. Daydiay umay nga addaan iti lunod nga agarup 300 400 a tawen.

Exodo 20:4-6 KJV

Saanmo nga para iti bagim iti kinitikitan nga imahen wenno kaasping uray no ania ti forma idiy langit, wenno iti baba ditoy daga, wenno ti dandanum iti baba ti daga: Dica agruknoy cadacuada, wenno agserbi kadakuada; agsipud ta siak, ti Apo a Diosyo, ti Dios nga apal, a sarungkarak ti kinadakes dagidiay nagannak kadagiti annak, agingga iti maikatlo ken maikapat a kaputotan ti kaputotan dagidiay manggurgura kaniak; Ket ipakitak ti asi kadagiti rinibu nga agayak kaniak ken mangtungpal kadagiti bilinko.

Iti peggad a makasair ti dadduma, ditay koma dakamaten dagiti panawen iti uneg ti amin a nakaskasdaaw a padto manipud ken Isaias, ti pakdaaranna kadagitoy nga isla. Saantayo nga ipakita ti ayat babaen ti pananglapped iti dayta. Apay a binabalaw ni Isaias dagiti isu met laeng nga isla iti uppat a daras? Kinunana nga adda isyu da kadagiti idolo (Isaias 41:29, 42:8,17, 43:10-11).

Kasano kabayag manipud pannakaparmek ti Espania ti Filipinas? Saan a sinakup ni Magellan ti Filipinas, naabak, napaay ken natay. Daytoy idi Pebrero 13, 1565 a naparmek ti Filipinas segun kadagiti rekord dagiti Kastila ngem dayta ti indauluan ni Cebu saan a ti ti sibubukel a Filipinas. Kinapudnona, idi laeng 1599 a legal a nabigbig dayta ti Filipinas ti pannakabalin dagiti Espaniol iti Filipinas. [385] Uray iti dayta a punto, saan a naparmek ti intero a Filipinas. Nupay kasta, nangrugi ti countdown mi iti dayta a petsa gapu ta legal a bigbigen ti Filipinas. Uppat a gasut a tao ti awiten kadatayo iti masakbayan inton 1999. Ti panagakar manipud Espania agingga idiy E.U. awan serserbina ta aktibo pay laeng ti lunod nupay kasta a ti turayna ket ditay agpammarang a ti U.S. ket saan a pannakabagi ti isu met laeng a Nasantuan nga Imperio ti Roma kas ti Tulag ti Paris idi 1783 kas kunada. Kuna ti dadduma a ti... Nagun-od ti Filipinas ti wayawaya kalpasan ti Maikadua a Gubat Sangalubongan Global ngem no kasta koma, pinarmekda koma ti bagbagida ekonomiada idi ngem kaaduan kadakuada ti nagtalinaed iti ganggannaet nga administrasion agingga iti nabiit pay. Agingga a sumangpet ti maika-21 a siglo, ti panangtengngel daytoy a lunod ti inyeg Nangrugin a nagrelaks dagiti Jesuita. Ita, ad-adu ti mamatitayo ngem kasapulan latta ti panagbabawi ti maysa a nasion a rumbeng a mapasamak.

Ti estatua ni Maria ti ladawan ti nagkauna a diosa!

Daytoy ti ladawan ti nagkauna a diosa a pagaammo iti adu a nagan sipud idi lima gasut a tawen sakbay ti pannakayanak ni Maria. Inawagan ti estatua

Ni Maria ket isu met laeng nga imahen isu nga ulbod a diosa.

Itatta, agtultuloy daytoy a panangallilaw gapu ta saan nga ammo iti adu a daytoy a ladawan ket addaan iti nagtaudan nabayagen sakbayna Naipasngay ni Maria. Saan a rupana, wenno rupana Dagiti titulo ti Biblia wenno aniaman a kababalin a rumbeng a pakaigapuan ni Maria ken kasta met a dida kayat ti makitimpuyog gapu ta agdaydayawda amin iti nagkauna diosa a babai Nagduduma ti naganna ngem kukuana ladawan ket kanayon iti rinibu a tawen ken Maria saan a kas kenkuana. Adtoy ti nagkauna a diosa a mangrugi iti lima gasut tawen sakbay pay a nayanak ni Maria ket saan a kasla Hebreo kas ken Maria Madlaw ti rupana nga agtalinaed a kas iti dati iti historia uray ania a nagan ti Maisukat.

Naminlima gasut met a binabalaw ni Jeremias daytoy nagkauna a diosa tawen sakbay ni Maria iti naganna iti Biblia iti adu a daras kas ken Asterot wenno Aserah wenno Astar. Iti pakasaritaan, isu ti balangkantis ti Babilonia, asawa dagiti didiosen a nangipasngay iti ubing kas masapul a birhen ngem balangkantis. Saan nga isu ni Maria a kas ken Maria ket nalinteg ken napateg. Isu ket maawagan iti “Reyna ti Langit” uray dayta ni Jeremias ket tinubngarna isuna ken ginura ni Yahuah. Talaga a dakes ta daytoy nga imahen ket karaman iti panagdayaw ken Naitan-ok ni Maria iti kasasaad ti diosa a kagurgurana. Nupay kasta, nakarkaro pay gapu ta daytoy a ladawan ni Isis ket makita iti Intero a intero a lubong.

Adu ti agkuna, dida kasapulan daytoy nga estatua iti uneg ti panagdayawda ken dayta ti nasayaat a denggen. Kinunana Isaias, ikkatem dayta. Daytoy ti mangpataud iti lunod ken agtultuloyto daytoy. Aniaman a ladawan daytoy nagkauna a diosa, a pulos Ni Maria, a karaman iti aniaman a kita ti panagdayaw ket panaglabsing iti Maikadua a Bilin. Saanmi a maseknan no kayatmo ti agtalinaed Katoliko ngem no kayatyo ti makipaset iti panagpangato ti Pilipinas no awan ti panagsagaba iti panangukom, nasaysayaat nga ikkatem Daytoy idolo. Bayaamon dayta. Masapul nga pumanaw ket awan ti bibiang No ania ti relihiyon mo, awan ti rason/gapuna tapno itugot daytoy nga imahe/ladawan daytoy balangkantis ti Babylon iti panagdayawmo. Dimo di respetuen ni Maria gapu iti panangawagna kenkuana a balangkantis ken pananginaig kenkuana iti dayta a titulo. Sapay koma ta sanguentayo dayta amin dagitoy iti pagtaengan ken sanikuatayo. Awan ti asinoman kasapulan daytoy nga idolo uray ania ti relihionmo ken panawenen tapno maikkat dayta. Dimo ikabil ti sangakabbalayanmo iti peggad iti panangituloy iti lunod a masapul nga agpatingga. Ipakitami iti sika a Mesias kinunana nga agpatingga dayta (Mat. 12:42).

Dagitoy makunkuna a “misionero” ket saan nga immay iti misa nasayaat a kagimongan dagiti barbaro. Immayda tapno samsam ti... Ti kinabaknang ni Adan. Sukisokenyo laengen ni Dole, maysa a misionero a Jesuita tinakawna ti daga, pinarmekna ti ari ken reyna idia Hawaii ken ita addaan iti maysa kadagiti kadakkelan nga “imperio ti panaglata” iti historia gapu ta dayta ti itakderan ti maysa a misionero. Napabaknang ti bagina? Innalada ti kabaknangan a pagilian iti lubong, ti naisurat iti Biblia daga a balitok ken kinabaknang ket binaliwanna dayta iti naikeddeng iti moderno a panawen kas pagilian ti maikatlo a lubong. Awan ti asinoman sabali a maitutop a kaipapanan no di ti kinadakes.

“Saan nga inyeg dagiti misionero a praile ti umuna a panagnaed ken dagiti panagfarmek iti sidong ni Legaspi; saanda a pinaltogan ti dalan nga agturong let-ang ken imula ti bandera ti Espania kadagiti adayo poste sakbay kaskasdi dagiti soldado, dagiti naud-udi ti makagun-od babaen dagiti panagfarmekda moral a panangallukoy a mairaman ti dadakkel a teritoria para iti bukodda a samsam; Saan nasabatda dagiti mawaw iti dara a narungsot, a naan-anay a naabngotan iti pannakadadael, ket iti panagkidem ti mata kinombertena ida iti Kinakristiano, kinamanagpanunot, ken kinadesente; saanda nga isuro dagidiay sigud a

magma gupno a mangnganup wenno mangngalap no kasano ti agbiag natalna kadagiti naurnos a pagtaengan, no kasano ti agmula a daga, mangbangon kadagiti pasdek (malaksid kadagiti bato a simbaan), ken saan Dagitoy a purok ket naisinggalut babaen ti tipo dagiti kalsada ken rangtay nga inaramidda iti wagas ti panagbiag ket naaramid posible nga umadu daya a populasion iti sangapulo wenno duapulo nga adda kadayo ita, nupay dakkal ti pasetda daytoy nga obra, nangnangruna kadagiti naud-udi a panawen; awan ti nakitada kalalainganna a populasion ti 400,000 agingga iti 750,000 iti arkipelago, ken intero babaen kadagiti panawen ti rebolusion iti tallo a siglo.” – Ibid. [136]

Pakaammo 12 Nailawlawag

Apocalipsis 12:1-17 KJV

Ket nakita ti maysa a naindaklan a pagilasinan idiy langit: maysa a babai nakawesan ti init, ket adda iti babana ti bulan sakana, ket iti ulona adda korona a sangapulo ket dua a bituen; Ket masakog isuna; ket impukkawna, nga agladingit iti panagpasngay, ken ti rigat ti agpasngay. Ket nakita ti sabali pay a pagilasinan idiy langit: ket adtoy, maysa a naindaklan nalabaga a dragon, nga addaan pito nga ulo ken sangapulo a sara, ken kukuana dagiti ulo ket addaan iti pito a diadema. Ket inguyod ti ipusna ti kakatlo dagiti bituen idiy langit, ket naitapuak ditoy daga: ket ti dragon nagtakder iti sango ti babai nga asidegen nga agpasngay, tapno alun-onenna ti anakna kalpaskan ti pannakayanakna. Ket nangipasngay iti maysa nga anak a lalaki, nga agturayto kabilen dagiti amin a nasion: ket ti anakna adda inagaw ken insang-atna iti Dios, ken simmang-at iti tronona. Ket nagtalaw ti babai idiy let-ang, a nangisaganaan ti Dios kenkuana ti maysa a lugar, isu nga sadiay inamponna ti sangaribu dua gasut ken innem a pulo nga aldaw. Ket adda gubat idiy langit: ni Miguel ken dagiti tattaona anghel nakigubat iti dragon; ken ti dragon ken dagiti tattaona nakiranget dagiti anghel; Ket dida nangabak, ken dida pay nabirokan ti lugarda iti... Langit. Ket impuruakna ti dakkal a dragon, ti lakay nga uleg, ti makunkuna Diablo ken Satanas, allilawen ti intero a lubong; isu ti naitapuak iti daga, ket dagiti anghelna naitapuakda a kaduana. Ket nangngegko ti napigsa a timek idiy langit, a kunkunana, Ita umay ti pannakaisalakan, ken ti pannakabalin, ken ti pagarian ti ti Diostayo, ken ti gobierno ni Cristona: agsipud ta naitapuak nga ti impormer kadagiti kakabsat tayo nga kukuada agreport iti sangoanan ti Diostayo iti aldaw ken rabii. Ket naparmekda isuna gapu iti dara ti Kordero, ken gapu iti sao ti pammaneknekda, ket saanda nga inayat ti biagda agingga iti ipapatay. Isu nga agrag-okayo, O langit ken dakayo nga agnanaed sadiay. Asi pay ti daga ken ti baybay: agsipud ta bimmaba kadakayo ti diablo, daya buyogen ti dakkal a pungtot, nga ammona a bassit laengen ti nabati a tiempo addaan isuna Ket idi nakita ti dragon a naitapuak iti daga,

kinamatna ti babai a nangipasngay iti maladaga a lalaki. Ket naikkan ti babai iti dua a payak ti dakkal nga agila, isu a dayta agtayab iti let-ang manipud iti sanguanan ti uleg nga agturong iti pagtaenganna, a naikabil iti panawenna, ken panawen, ken kagudua ti panawen. Ket nangibukbok ti uleg iti danum manipud ngiwatna iti likudan ti babai kas iti karayan, a mangyanud kenkuana. Ket ti daga tinulonganna ti babai, ket linuktanna ti ngiwatna ket inalun-onna ti karayan nga inbukbok ti dragon manipud iti ngiwatna. Ket nakapungtot ti dragon iti babai, ket pimmanaw a manganup kadagiti dadduma ti bukelna, a mangtungpal kadagiti bilin ti Dios, ken dagiti addaan pammaneknek ni Jesucristo:

Maysa kadagiti kadakkelan a misterio iti pacto a liklikan dagiti eskolar ket Apocalipsis 12. Kaaduan ket dagus nga agturong iti astrolohia ket awan ti biblikal a pagulidanan a mangipatarus iti padtona babaen ti paradigma ti sukog ti bituen a nainaganan kadagiti kabusorna. Iti pudnona, sukimatentayo ti tunggal maysa kadagiti nasantuan a kasuratan nga agparang klasipikarenna dagiti konstelasion iti Ingles ken kadagiti panagadal iti Hebreo ken Griego, awan a pulos ti tumukoy iti maysa a bunggoy dagiti bituen a manglaglagip iti Guardian of the Fallen Angels ken ti kaputotan dagiti Nefilim. Panangisalaysay kadagiti doktrina dagiti demonio.

Imbes ketdi, gapu iti daytoy naisubli a heograpia, maawatan dayta ammotayo itan a napatpateg ti Filipinas ngem idi napanunot. Ti di ikankano dayta ket dakkal unay pagkurangan. Maawatantayo nga awan ti adda kadagiti eskolar ammoda ti kadakkal daytoy a kapanunotan isu a pulos a dida mabalin nga ipaulog a siuumiso daytoy a pacto iti panagkunami.

Laglagipem a pattapatta daytoy ket padpadasentay laeng a kitaen no awan nabalina dagiti eskolar nga eksakto nga inlawlawag. Daytoy ket maysa a pasamak idi... masakbayan iti amin nga Apocalipsis sigun ken Juan iti introduksionna. Dua a simbolo ti makitatayo ditoy a sadiay ti babai ket maiparangarang a pisikal idiy Langit ngem dagitoy a simbolo ket dati ti manglikmut kenkuana ket mangiyam-ammo met iti daga a maitalimeng isu ken isu agtalawdanto idiy let-ang. Daytoy a daga ket nailadawan a kas kawesan ti babai iti init, ti bulan kadagiti sakana, sangapulo ket dua bituen adda iti uneg ti koronana, adda let-ang wenno let-ang, . nalabit maysa nga isla wenno iti kosta iti taaw a mabalin nga ayanna maporma ti dakkal a tsunami ken addaan dayta iti dakkal nga

agila. Adda kadi familiar kadagitoy? Mamatikami.

Pagaammo ti Filipinas gapu iti Nailian a Kanta, “Lupang Hinirang,” kas “Daga ti agsapa” wenko inis. [382] Sumagmamano nga Ingles a patarus ket “anak ti agsubsubli nga inis.” Daytoy ket pagaammo iti heograpiko a kas ti lugar a pagsilnagan ti inis iti Adayo a Daya a kas iti Japan ket “Daga ti Aagsilnag nga Inis” iti agarup agpapada a longitud iti Filipinas. Kaluban ti Pilipinas daytoy a babai iti pudot ti inis. Adda met ti bulan iti sakaanan ti Filipinas. Mabalin a di mapupuotan adu a ti Islam iti nagtaudanna, ket ti panagdayaw iti Dios ti bulan, ni Hubal, nga isu idi ti Allah (kangrunaan a dios) ti Mecca a inset ni Mohammed kas ti kakaisuna a dios. Nakumpirma pay ti “crescent moon ken bituen a simbolo” na nga orihinal manipud Babilonia. Ti kadakkelan nga Islamiko a populasion iti Lubong agnanaed idiy Indonesia iti sakaanan ti Filipinas. Iti pudnona, ti sarikedked ti Islam iti Filipinas ita ket adda iti Abagatan Mindanao ken dadduma pay nga isla iti puonna. [386]

No kitaem ti mapa ti Filipinas, Amianan laeng ti Luzon (ti ulo) ket eksakto a sangapulo ket dua nga isla a mangbukel iti sirkulo. Naawagan dagitoy kadagiti isla ti Babuyan a lokal a pagaammo kas “agburburek nga isla.” [387] Gapuna, ti korona ti sangapulo ket dua a bituen.

Adu a tattao ti mangipagarup a gapu ta babai dayta, isu ti babai nobia wenko ti iglesia (ekklesia). Nupay kasta, birhen isuna awanto ti pakapilawan iti Aldaw ti Panangukom a saan a nangipasngay iti ubing sakbay (Efe. 5:27, 2 Cor. 11:2). Daytoy a babai ti Israel ti nasantoan dayta a Kasuratan ket pagaammo a kas maysa a babai nga agpaspasngay (Is.66:7-9, Mik. 4:10, 5:2-3, Gen. 37:9-11). Ti anak a lalaki, ni Israel, ket naipan iti ita sango ti trono ni Yahuah a nasubbot manipud iti daga ken naipangato idiy langit. Nupay kasta, saan laeng a ti asinoman no di ket 12,000 manipud iti tunggal maysa kadagiti sangapulo ket dua a tribu nga addaan iti dagup a 144,000 kas daton nga isu ti Umuna a Bunga. Adu ti mariro gapu iti di mabilang nga adu martir idiy Langit (Apoc. 7:9) ngem ti bilang ket 144,000 ken dagitoy ket ad-adda a naisina iti King James Version. Kuna ni Juan daytoy ket maysa a pasamak iti masanguanan ken naisurat kalpasan ti pannaka-rapture ti Mesias isu nga Isu ket saan. Ni Maria ket nangipasngay kenni Jesus (Yahusha) idi Lubong saan a Langit.

Paneknekanmi a naan-anay dayta iti innem a video ti YouTube channel, nupay kasta, ababa daytoy a panangilawlawag. Ti Dakkel a Nalabaga a Dragon ket ni satanas ket nalawag unay a nailasin iti paset. Nupay kasta, yantangay addaantayo iti doble a simbolo iti lubong para iti babai a salaysay, pasienmi a kasta met laeng ti makitami sikami Ti pagilian a bigbigenna ket saan a kualipikado dagiti tattao a kas satanic iti aniaman a kaipapanan ken saanda met a nairaman. Ngem, daytoy ay isang palatandaan ng posisyon kung saan itatapon si Satanas sa ilalim ng lupa sa usaping heograpiya. Sa mundo, katabi ng Pilipinas ay isang bansang nakilala bilang dragon sa loob ng libu-libong taon. Ang bansang ito ay ang “pinakadakilang” o pinakamalaki sa populasyon sa buong mundo kaya tugma.

Sa wakas, pula ang kulay nitong pagkakakilanlan sa maraming aplikasyon. Ang mga ito ay hindi mga dayuhang pagtatalaga kundi iyong mga tinatanggap ng lupaing ito mismo. Ito ay Tsina. Manen, dagiti Insik awan pakainaiganna iti daytoy a padto malaksid iti nailasin nga isu ti maysa a lugar iti lubong a pakapasamakan daytoy a banag. Naibelleng Satanas iti baba iti South China Sea iti abay ti agmaymaysa a desierto iti Filipinas iti Laoag. Rautennanto ti tsunami a mangalun-on iti daga tapno masalagnibanna ti babai ken ti daga.

Adda met dua a payak ti dakkel nga agila nga ibturanantayo iti babai a mapan iti sirok ti let-ang. Dayta manen ti mangibagi iti Agila ti Filipinas.

Ti Pilipinas ket ti babai nga orihinal a pagaammo kas Havilah, ti daga ti panagpasngay wenno ti babai nga agpasngay. Uray no kasta heograpiko a sukog iti mapa a kasla babai. Laglagipem a kasta padto ket ditay mapaneknekan a kas iti heograpia. Saan Masapul nga umanamongka iti daytoy nga interpretasion ngem padasem para iti bagim.

KAPITULO 17 | Karayan Manipud Eden: Ipalgakna ti Havila

“No mausarmo amin a danum, daytoyen eksakto a kasla sistema ti langana ti karayan nga addaan kadagiti panagbalizbaliz, malaksid nga awan ti kayo iti igid dagiti rangtay...” [160]

– Dan Parsons, PhD, sedimentologist, University of Hull, UK agingga iti BBC News (nga agdaldaliasat iti intero a lubong tapno agadal kadagiti karayan iti... iti sirok ti baybay)

Abgongannanto ti intero [daga] babaen ti anniniwanna

[ken ti koronana] (madanonto) iti [ulep];

*dagiti ramutna (lnedto) **iti kaadaleman***

[ket amin a karayan ti Eden masibuganto kenkuana sanga].

– Himno 14, (dati a 10), *Dagiti Himno ti Panagyaman*

Dagiti Lukot ti Qumran (iQH, 1Q36,4Q427-32) [414]

Iti dalan iti daytoy a panagsapul iti kinapudno, natakuanmi dagiti pagilasinan kanayon nga agturong kadagiti Karayan manipud Eden ti Genesis 2. Napagsasaritayon ti Karayan Pison a manglikmut iti ti intero a daga ti Havila a pagaammo met kas daga da Adan ken Eva (Havah) a naipatarus a kas balitok, perlas ken ti bato nga onix no sadino nga idauluan ti Filipinas ti intero a lubong iti amin a tallo dagiti kategoria. Ipalgaktayo itan ti Hebreo a kaipapanan ti Nangato itan ti balitok ti Karayan Pison iti kadaanan a Havilah, Pilipinas makikonektar iti Ofir ken Havila. Talaga a ti Biblia ti kasisiriban dokumento a naisurat rinibu a tawenen ti napalabas, naisurat dayta nupay napukaw dayta iti pannakaipatarus.

Kalpasanna, naamirismi a ni Parvaim ket ti balitok nga adda kaipapanan ti relasion ken Ofir iti Minuyongan ti Eden gapu ta ti Hardin

ket adda iti abay a mismo ti Havila a sadiay da Adan ken Eva naitapuak iti Daya. Pagsasaritaantayo ti Hardin ti Eden ken sapulento dayta inton sumaganad. Ngem, saan kadi a binagaan datayo nga dagiti karayan manipud Eden ket addada idia Makintengnga a Daya? Pudno dayta, datayo tatta ket naan-anay a pagsinaen dayta bayat ti panagbirok tayo kadagiti amin dagiti lima a karayan manipud Eden. Umanamongkami kadakayo nga agduadua Kas kadakami, Haanmi pulos a napanunot nga agtungpal aginggana ditoy Ngem daytoy ket mapaspasamak. Sukimaten ti ebidensiya ket padasen Daytoy para iti bagbagiyo. Mabalín mo kadi a paneknekan nga daytoy ket Madi?, No haan mo a kabaelan, ngarud ipagapom daytoy a kas man laeng kinaagpayso.

Awaganmi daytoy a Kapitulo nga libro a kas teorya ngem daytoy ket Nalalaing ngem ti dadduma, kas kakaisuna a teorya iti lokasyon ti waig Manipud Eden nga agpayso nga konektado iti damag iti Genesis 2 Ket amin dagiti dadduma ket napaay. Nagituding kami ti walo nga video Nga mabalín nga makadanon iti innem nga oras ket maikari nga maaddaan Iti bukodna a libro ngem para kadagiti panggep a panagsapul kadagiti Napateg nga istorya ti dagdaga dagiti balitok ni Ari Solomon, pirsay Pirsayenmi daytoy iti kasayaatan a wagas.

Apay nga napan iti daytoy a direksion? Padpadasenmi ti amin. Apaman a naipasdektayo a ti Filipinas ket Ofir ken ti Daga ni Adan ken Eva, Havilah, kasapulan a masungbatantayo a dagus dagiti rumwar a saludsod. No ti Havila ket napalikmutan iti Karayan Pison Mula idia Eden a nagsanga manipud iti gubuayan ti Karayan manipud Eden, masapul a sukimatentayo ti mabigbigbig a karayan nga agayus iti dakkal a karayan daytoy. Iti panangaramidna iti dayta, masapul nga agturong dayta iti Karayan manipud Eden ken iti intero a sistema. Dandani saan a napanunot ti kaaduan kadagiti eskolar maipapan iti kosmolohia ti lubong sakbay ti layus.

Ti Biblia ket mangibagbaga kadatayo iti napalalo ngem iti napanunot tayo Maipanggep iti urnos ken ekosistema sakbay ti layos. Sakbay ti layus, ti Sistema ti danumti daga ket nailadawan a kas lima nga Mega-waig nga Addaan ubbog nga nauneg unay. Awan ti nadakamat nga baybay iti lubong Ngem haantay a nakita ti maysa a napigsa nga balanse no ania ti eksakto Kadakami a daga ket danum ken uray no kasano ti kaaduna nga dagdaga Sakbay ti layus aginggana nga inadalmi ti 2 Esdras.

Ammomi nga ti dadduma ket nakanggeg iti maysa nga Apokripal nga Libro ket dagus nga inlaksid daytoy. Ngem, sakbay mo nga iyaleng-aleng, Awaten nga daytoy ket naipablaak iti Authorized 1611 King James. Kinaagpaysuna, ti Mateo 24:37-38 ket agipadpadamag ti maysa nga bituen iti igid nga patpatibkeren a ni Jesus Yahusha ket naadaw iti 2 Esdras.

Gapuna, sakbay nga ilaksid daytoy naipaltiing a surat, usigem nga awan ti Mesias ken inusarna isu nga adda met karbengantayo nangruna para iti heograpia sakbay ti Layus nga isu laeng ti kitaen ti kukuami ita ket saan a doktrina. Kas iti Dead Sea Scroll Thanksgiving Himno (Kannigid) a nakaikabilan dagitoy a karayan iti nauneg wenno nauneg dayta a taaw, daytoy ti manglawlawag kadatayo amin iti kadaanan lubong nga addaan iti ad-adda nga eksakto a ladawan iti daytoy a suheto nga isu ti Genesis kasapulanna ti kanayonan a pannakalawlawag.

2 Esdras 6:42 KJVA

Iti maikatlo nga aldaw imbilinmo a maurnong ti danum iti maikapito paset ti daga: innem a paset ti nagmaga, ket tinaginayonmo, a ti panggep ket imula ti Dios ken iti panagarado tapno adda maapit Benepisio.

2 Esdras 6:47 KJVA

Iti maikalima nga aldaw imbagam iti maikapito a paset, no sadino ti maurnong ti danum tapno agbiag dagiti parsua, tumatayab ken dagidiay ikan: ket kasta ti napasamak.

2 Esdras 6:49-52 KJVA

Kalpasanna, nangdutokka iti dua a sibibiag a parsua, maysa inawaganmo ni Enoc (Iti Job 40: Behemot), ket ti sabali ket Leviatan (Iti Job 3, 40, 41; Salmo 74, 104; Isaías 27); Ket insina ti tunggal maysa: para iti maikapito a paset, kayatna a sawen, no sadino ti ayan ti danum naurnong, mabalina a dina madaeran dagitoy a dua. Ni Enoc ti naited sika ti maysa a paset, a namaga iti maikatlo nga aldaw, nagnaedanna agpada a paset, nga addaan iti sangaribu a turod: Ngem iti Leviatan adda intedmo ti maikapito a paset, kayatna a sawen, ti nadam-eg misa; ket bay-am nga alun-onen ti siasinoman nga agtarigagay, ken no kaano.

SAKBAY TI LAYUS, 15% LAENG TI DAGA TI DANUM.

Pinabassit daytoy ni Esdras agingga iti porsiento a maawatantayo. Maysa laeng a kakapito ti lubong ti danum sakbay ti Layus ti agarup 15%. Napateg unay daytoy gapu ta adu dagiti tattao a saan a nakakita a ti taaw ket awan idi iti dayta a tiempo no di ket nabukel kalpasan ti Layus. Baro nupay kasta nasarakan, nariknami a mabalin a dayta ti pagsasaritaanna iti Genesis ngem ita addan pammaneknektayo. Ita, 70% . ti lubong ket danum dandani amin (97%) ket ti baro a nabukel a World Ocean kalpasan ti Layus nga 4.5 a daras nga ad-adu ti danum ngem sakbay a napasamak ti layus. Naan-anay a naiduma a paradigm dayta no ngarud liklikan dayta ti kaaduan nga eskolar ken uray ti siensia masapul nga usigen manen amin a datos sakbay ti layus. [378]

Ti rason a napateg daytoy ket ti Genesis 2 ket deskribirena ti kakaisuna a kangrunaan nga “aqua nerve system” iti lubong iti dayta a tiempo. Napateg a maawatan daytoy, nangruna iti makasarak kadagiti Karayan manipud Eden, a no dadduma aglayus Biblia no surottem ken patiem dayta. Uray ti... umanamong ti moderno a siensia uray dida ammo dayta. Daytoy basbassit ti danumna, awan ti taaw ken ad-adu lubong Karkarna nga ecosystem ken awan ti makaipaay iti kaipapanan dayta aniaman a nasarakan sakbay ti Layus a dida maawatan, Karaman ditoy ti epekto ti panangted iti “carbon-14” a petsa malaksid pay dadduma pay a pamay-an. Nagbalbaliw ti intero a lubong ket saantayo a nagbalbaliw mariknana a pudno a maawatan ti kaaduan nga eskolar dagiti implikasionda ken kadakkel daytoy a pasamak. Baro daytoy karit, repasuen a naimbag ta adu ti parmekentayo panagkedked iti intero daytoy a kapitulo ket makitayo ti takdertayo ket naibatay iti Biblia ken sientipiko nga aktual no kitaem dayta. Dadduma ti agsanud a dagus nga us-usaren ti “Creation account.” nga addaan iti sao a “baybay” iti Ingles ken dayta ti patas a punto malaksid no ti patarus nga Ingles dina aktual nga irepresentar dagita taaw iti konteksto.

Genesis 1:10 KJV

Ket inawagan ti Dios ti namaga a Daga, ken ti gimong dagiti dandanum inawaganna dagiti Baybay: ket nakita ti Dios a nasayaat dayta.

Hebreo: yam: ם: baybay, baybay, nabileg a karayan (Nilo), naapgad a baybay. [283]

Ti Hebreo a yam mabalin a kaipapananna ti baybay ngem mausar met daytoy kadagiti napigsa a karayan ken uray pay iti Baybay Asin wenna Natay a Baybay a saan a baybay no di ket danaw. ‘Yam’ ket nalawag nga a sapasap a sao a tumukoy iti dakkel a bagi ti danum a saan a mangpili kadagiti espesipiko a detalyena, ken awan daytoy a kasapulan. Daytoy a sao ket saan nga espesipiko a sao para iti taaw uray Genesis 1-6 iti panangiladawan iti taaw ngem lima laeng a megakarayan a masarakantayo ti nalabit danaw awagantayo dayta iti karayan ita. Paliwewyo, dinakamat ti Biblia ti lima, . saan nga uppap ken aniaman a makunkuna a teoria a mangpadas a mangbirok uppap laeng ti napaay. Ngarud, gapu ta awan ti Taaw Sangalubongan sakbay ti Layus ngem lima laeng a karayan Manipud Eden ti naabbungotan iti laeng 15% iti lubong, rumbeng a masarakantayo ida iti sidong ti taaw. Kinapudnona, awan koma ti eskolar a nakakita ditoy sakbay ti 1970’s agingga nga ti uneg ti taaw ket maikabil ti mapa. Nupay kasta, awan ti nakitami a makaawat iti daytoy. Kitaenmi a naimbag dayta ket makitam a mismo no kasano katupag dayta iti nasantuan a kasuratan. Dinakamat ni Job ti maysa a sao nadepinar kas maysa nga ayus iti uneg ti daga a maus-usar ket makaawis iti panagpampanunot.

Job 28:10-11 KJV

Agdinnungpar isuna iti nagbaetan dagiti bato; ket makita ti matana ti tunggal napateg a banag Igalutna dagiti lua tapno saan nga agayus; ket ti naillemeng iyegna iti lawag

Hebrew: nahar: נהר: waig, karayan, (iti uneg ti daga) waig

Ti Job 28:11 ket kadawyan a maawatanna (iti uneg ti daga) nga ayus. [284]

Ti sao a Nahar ket isu met laeng a sao a naaramat a mangiladawan iti amin a lima a Karayan manipud Eden ken isuda ti nagtaudan ti Layus a deskribiren ni Job ditoy. Nupay kasta, karayan amin dagitoy. Ti Nahar ket kayatna a sawen dagiti karayan wenna waig wenna (iti uneg ti daga) a waig ngem dina kayat a sawen ti tudo, niebe, yelo a kalub, ubbog, maysa a danaw wenna uray pay ti geysar. Dakamatenmi daytoy gapu ta adda dagiti aktual a channel a mangted iti di umiso nga impormasion nga ad-adda a mapili ngem daytoy ken dida agbasa iti sitas ken dida maseknan. Ni Job, a mangsalaysay iti Genesis iti sumagmamano a daras, dinakamatna ti konteksto ti pannakaparsua, pinuted ni Yahuah

dagiti karayan wenno waig nga adda iti uneg ti daga a nakaigapuan ti Layus. Sukimatentayo ti maysa a graphic multiplication ti panagmapa ti National Geographic iti uneg ti baybay manipud NASA (kannawan) ket kitaem no adda madlawmo mabalin nga ipamaysa tayo a kitaen.

Napintas daytoy a panangimapa iti suelo ti taaw gapu ta aktual nga ipakitana ti nagtaudan ti Karayan manipud Eden kas immun-una nga inladawan ni Dr. Parsons nga masapul met a karayan ken maysa a dakkal unay a karayan. Ilasin ti Siensia dayta kas Mid Ocean Ridge ken biningayda dayta iti sumagmamano a nagan ngem kalpasanna depinar dayta kas agtultuloy a grupo dagiti bantay iti uneg ti baybay, Buyog/buyot dagiti bantay? Damagem iti Bagim iti daytoy a saludsod, itudom kadi ti maysa nga waig nga nalmes iti Kaadalem ti surok nga 6 a milya ken sumagmamano a milya ti kaakaba iti Abay dagiti bantay nga mangmangted iti bassit a kinapateg? Kayat mo kadi Nga aramiden daytoy adglalo no agtultuloy daytoy a waig iti 65,000 a kilometro (40,000 a milya) ti kaatiddog? [400] Awawagan mi daytoy a madi a representasyon dagiti kinaagpayso iti sangoanan tayo.

Ti mangitudtudo ditoy ket haan nga dagiti atatiddog a bantay iti igid ti baybay No di ket ti aktwal nga 65,000 kilometro ti kaatiddogna, matantan-awan ti waig Iti tengga. [400]. Padasen ti kaadaleman ket makitam ti pababa iti intero nga aglawlaw ti lubong . Ti paggapapuan ti sistema ti danum iti lubong ket aggap=gapu iti karabawan nga Arctic Ocean pauneg iti Atlantic Ocean, iti baba ti Indian Ocean ket nakarkaro nga limned iti Baybay Pasipiko nga isu ti pungto. Kumitkita ka iti Mammoth River manipud mismo nga Eden.

No awan daytoy ket Uppat nga waig ti agay-ayos iti dakkal nga waig, ti Mid Ti Ocean Ridge ket nalabit a napalikmutan babaen ti 2% iti dagup a tomo ti danum iti lubong. Dagiti jubileo ket tumukoy met kadagiti danaw.

Jubileo 2:7 R.H. Charles (1903)

Ket iti dayta nga aldaw pinarsuana para kadakuada amin dagidiay ti baybay sigun kadagiti agsisina a tariptonngda, ken amin a karayan, ken dagiti pagurnongan ti danum kadagiti bantay ken iti intero a daga, ken amin dagiti danaw, ken amin a linnaaw ti daga...

Maitunos dayta iti Genesis kas kadagiti Jubileo. Manen, ti yam dagiti naipatarus a baybay kaipapananna ti dadakkal Ti maysa a bagi ti danum

NASA/Goddard Space Flight Center Mapa dagiti taaw a nabuyogan iti Tengnga a Mid-OceanRidge a napno iti asul a mangibagi iti danum no nabuyogan dagiti taaw agpababa iti lansad ti taaw ti laeng nauneg a rangkis ti napunno. Uppat ti adda nga isu ti lugar a nagtaudan daytoy a Karayan Dagiti sanga ti Eden kadagiti mangidadaulo ket makasabat iti Oceanic Trench System. Nainayon ti panangipaganetget kadagiti kontinente a dati napauluan ken nanumeroan babaen ti The God Culture. [285]

iti pangkaaduan ket saan a kasapulan nga agbalin a taaw. Adda naisina a paggigimonganda ita, kasano kaadu uray kasano kaadu ti ipanagan kadakuada maymaysa met laeng ti baybay ti lubong ket Ti danum iti kabanbantayan ket danaw ngem awan pay ti tudo. Addaantay ti Mega-waig nga nailadawan a lima iti Genesis 2 ken dagiti danaw. Ti linnaaw Ket aggapgapu iti arbis nga aggapgapu met iti daga a kas inlawlawag ti Genesis 2:5.

Ti waig manipud ti Eden ket haan koma nga agkamali iti Hardin ti Eden nga Nailmula iti Daya nga pagsasaritaan tayo iti detalyado iti sabali a panawen. Ti waig, nupay kasta, ket agtultuloy nga agtartaray iti intero a lubong bumaba Iti nagtengga-an ti America ken Europa, kalpasanna ket iti uneg ti Aprika iti Indian Ocean ken aginggana iti Australia agturong iti Pacific Ocean aginggana Dumteng iti Mexico River. Isu nga dagitoy ket bumababa iti bakras/rangkis ken Maysa

nga karit kadagiti dadduma pay a teorya. Kas iti naggapuan ti waig para Kadagiti uppat nga Mega- waig, sigun iti siensiya, masapul nga dakdakkal ti Kabuklan ngem iti sabali pay nga uppat nga sanga nga agay-ayos manipud Ditoy ket masapul nga umanamong dayta. Addaan ti gagangay nga uneg nga 2.5 km (1.55 mi.) ken addaan gagangay a kaaba nga 100 km (62.5 mi.) Dakkal unay daytoy.

Nupay kasta, tapno maipakita daytoy ti waig manipud iti Eden, masapul nga adda uppat nga ulo nga addaan sanga nga maiparbeng ket ipakitami kaniam Nga Adda uppat nga eksakto. Daytoy nga waig ket adda ti gandat a sibugan ti Hardin ti Eden nga maimatangan tayo pungto daytoy kabuklan ti sistema. Kasta met nga tandaanam nga ibatbati daytoy ni Eden kabayatan nga “Rumrumwar iti Eden.” Ti Eden ken ti Hardin ti Eden ket duwa nga agsinnabali A lugar iti Nasantoan a Kasuratan kabayatan nga ti Hardin ket nakaimula iti “Daya” wenno “ ti agturong iti Daya” Adu dagit malablabasan/maliplipatan Iti sangalubongan a panangmatmat ket nagsardeng iti Tengga a Daya nga Ipilpilit dagiti waig nga awan pay met sakbay ti layus wenno maaddaan Gapuna ket awan met ti tudo.

Genesis 2:10 KJV

Ket adda karayan a rimmuar manipud Eden tapno sibuganna ti minuyongan; ken manipud sadiay nabingay ken nagsaknap iti uppat a sanga.

Kitaentayo a naimbag ti lansad ti taaw ket ipalgaktayo ti uppat nga ulo ti pangrugian ti sistema ti Oceanic Trench a tunggal maysa kadagitoy ket maigiddan iti epekto ti Mid-Ocean Ridge. Depinarentayo ti maysa karayan manipud ditoy. Maawatanyo a dadduma kadagitoy a paset ti trinsera ket napunno gapu kadagiti sediment manipud iti moderno a pagibellengan iti karayan its over continental oceans ken dadduma manipud iti Layus. Gapuna, mabalina a saan nga agparang nga agsasaruno amin dagitoy ngem dagiti dadduma ket dati a kasta ken adda pay laeng.

“Dadduma a kanal ti paset a napno kadagiti sediment nga immay kadagiti beddeng dagiti kontinente.” “Dagiti kanal a paset a napunno ket pagaammo kas “trough” ket no dadduma naan-anay a naitabon ken awan ti ebkasda bathymetric.” [286]

Mapa ti lubong, namaris a relief nga addaan iti namaris a suelo ti taaw. Mabalin a brand Dagiti Trinsera ti Taaw. Mapa manipud Alamy a naibatay iti National Geographic. [401]

1. Karayan Pison

Genesis 2:11-12 KJV

*Ti nagan ti umuna ket **Pison**: nga agtulidtulid iti intero a daga ti Havila, nga ayan ti balitok; Ket nasayaat ti balitok iti dayta a daga; adda met bedelio ken bato nga onyx.*

Iti Kapitulo 5 Mabalin a paliuwen ti kulminasion ti 65,000 kilometro Mid-Ocean Ridge iti kosta ti Mexico. Iti dayta a punto ti agsasaruno dagiti Oceanic Trenches nga agbiahe agingga iti kosta ti America agingga iti Alaska, kalpasanna, agingga iti Russia, agingga iti Japan ket bingayenna ken likmutenna ti sibubukel a daga ti Pilipinas nangruna. Daytoy tinagkauna a Karayan Pison, ti immuna a Karayan manipud Eden a nagsanga manipud iti kangrunaan a gubuayan ti karayan. Naiposition dayta iti ungtó ti intero nga Eden River System ngem umuna ti ranggona. Dayta ket gapu ta mangrugi ti Hebreo a panagsurat manipud kannawan agingga iti kannigid wenno Daya agingga iti Laud a direksion. Isu a ti kaaduan a Daya a karayan ti umuna. iti Havila, Daga iti Eva, maammuantayo dayta Idauluan ti Filipinas ti lubong kadagitoy tallo a gameng natukoy kas Kadaanan a Havila – balitok, perlas ken ti bato nga onyx. Iti agdama, agtalinaed dayta a kangatuan kadagitoy tallo gapu ta dayta ti historikal a prekursor ti panagrang-ay ti balitok, awan

ti karibalna iti kadakkelan a perlas iti lubong ken addaan iti kapigsaan nga onyx ken marmol manipud Romblon. No kasta ngarud, ti Karayan Pison ket rumbeng a manglikmut iti intero a teritorio ti Filipinas.

Mabalin a paliwen ti kulmiasion ti 65,000 kilometro Mid-Ocean Ridge iti kosta ti Mexico. Iti daya a punto ti agsasaruno dagiti Oceanic Trenches nga agbiahe agingga iti kosta ti America agingga iti Alaska, kalpasanna, agingga iti Russia, agingga iti Japan ket bingayenna ken likmutenna ti sibubukel a daga ti Pilipinas nangruna. Daytoy ti nagkauna a Karayan Pison, ti immuna a Karayan manipud Eden a nagsanga manipud iti kangrunaan a gubuyan ti karayan. Naiposition daya iti ungtong ti intero nga Eden River System ngem umuna ti ranggona. Daya ket gapu ta mangrugi ti Hebreo a panagsurat manipud kannawan agingga iti kannigid wenno Daya agingga iti Laud a direksion. Isu nga ti Kadayaan nga waig ti umun-una..

Bayat nga ituloytayo iti sumaganad a kapitulo, makitayo no no sadino ti ayan ti Minuyongan ti Eden ken mapasibugan met. Manen, pannakaawat iti grabidad ti danum, masapul nga agayus daya nga agpababa malaksid no adda sumagmamano a kita ti jet wenno kasla puersa a maipakat. Paliwenyo, ti ti kauunegan a trinsera iti lubong ket adda ditoy mismo nga asideg Filipinas. Ti Trinsera ni Mariana ti kauunegan, ti Trinsera ti Tonga maikadua ken maikatlo, ti Philippine Trench. Saan a naiparna daytoy. Perpekto daytoy a salaysay ti Biblia ken paneknekanna a ti Ti Filipinas ket Kadaanan a Havila ken Ofir a napalikmutan kadagiti sarsarita nga isu ti Karayan Pison.

Bayat ti panag-zoom intayo, makitam no kasano kabileg ti daytoy a sistema ti trinsera. Kitaenyo, ti Trinsera ti Manila, Trinsera ti Negros ken Sulu Sea Basin iti Akinlaud a paset ti Pilipinas ti makagapu ti daytoy a network a mangsaklaw iti dagup a daga ti Pilipinas segun iti maitutop. Sakbay ti layus, maysa nga isla ti arkipelago ti Filipinas. Ti awagantayo nga isla ita ket Kabambantayan ti Eden. Daytoy ti daga da Adan ken Eva a nakaipasngayan ti immuna nga anak ket naparsua ti tao. Makitatayo dagiti nakaskasdaaw a repaso geographical characteristics nangruna ti daga ti Filipinas, isu dandani agparang a kasla trinsera ti taaw iti porma ti Daya kas iti sukog ti aanakan. Dimo kadi makita iti mapa, ti Filipinas? ket kasla ubing a nayanak a rummuar iti aanakan kas ti Daga ti Panamarsua a nangrugian ti biag? Makitatayo dayta nalabit wen nupay ditay mapaneknekan dayta.

Ti mapa iti makinngato a kannigid a sulit ket mabigbig ti nadumaduma nagan dagiti trinsera a nainaig sakbay ti Layus kas karayan. Siensia, adu ti di makaammo iti dayta nagan ngem mangbukel laeng iti di naburak a karayan no umuna a gundaway Sigud, ti rabaw ti Taaw Pasipiko iti ruar ti dagitoy a trinsera ken ti Mid-Ocean Ridge ket namaga a daga. Adu ti adda pananglagipna iti estoria ni Lemuria. Saan a limned a kontinente dayta nga napukaw iti baybay. Sigud, ti rabaw ti Taaw Pasipiko iti ruar ti dagitoy a trinsera ken ti Mid-Ocean Ridge ket namaga a daga. Adu ti adda pananglagipna iti estoria ni Lemuria. Saan a limned a kontinente dayta nga napukaw iti baybay. Nalayus ken nailumlom iti Taaw Sangalubongan kas Atlantis nga. No kayat ti maysa ti mangtakuat iti gameng ti nagkauna a panawen ti arkeolohia, kasapulanda ti sumrek iti Rummuarto ti sediment ti Layus sadiay baba ken iti intero a dadakkel a kagimongan. Nupay kasta, awan ti kasta nga abilidad ti tao iti daytoy a tiempo. Saan kadi a karkarna a ti Layus ti nangitabon iti dayta ket saan nga intabon ti Atlantis ket haan tayo nga mabirukan itan?

Sa baba, nagbigay kami ng mas malinis na pananaw na nagpapahayag ng tuyong lupa na ang Mid-Ocean Ridge at Oceanic Trenches na binibigkas na malinaw. Ilalathala din namin ang mga trench sa mapa. Para sa limang ilog na ito na napuno ng 10-13% o higit pa ang lupa ng tubig na nagdaragdag ng mga lawa para sa natitirang 2% marahil, dapat silang maging pandaigdigang at mas malaki kaysa sa anumang ilog sa ating panahon. Wala sa ating mga modernong ilog ang posibleng maging kwalipikado.

Sa ngayon, natukoy na natin ang Ilog Mula sa Eden at Ilog Pison at ganap na tumutugma sa mga paglalarawan sa Genesis 2. Malalaman mo na nagpapatuloy. Para sa kapakanan ng aklat na ito, maaari tayong tumigil dito ngunit ito ay mag-iiwan sa lahat ng katanungan. Paano ang iba pang mga ilog? Dapat silang maging tugma para gumana ito at talaga nga. Itong susunod na mga ilog na umaagos sa malaking ilog sa paglalarawan ay tutulong para maging malinaw sa pag-iisip para sa isang ilog na pinalibutan ang mga Isla ng Pilipinas, dapat ay nasa ilalim ng karagatan at ang parehong tuntunin ay ilalapat sa Ilog Gihon sa paligid ng Africa.

2. Ilog Gihon

Genesis 2:13 KJV

Ket ti nagan ti maikadua a karayan Gihon; nga agtulidtulid (cabab: סבב) iti intero a daga ti Cus. (Kuwesh: כוש).

Likuwen: Hebreo: cabab: סבב: aglikmut, aglikmut wenno aglikmut wenno nga umadayo wenno agsubli wenno agturong, aglikmut wenno aglikmut, manglikmut, manglikmut, agbaliw ti direksion. [287]

Agsapsapulkami iti karayan a manglikmut iti intero nga Ethiopia kas ti “aglawlaw” ket kayatna a sawen ti manglikmut. Kalpasanna, kinuna ti Ti Genesis ti sibubukel a daga a mangpatibker iti kaipapanan. Ti karit ditoy dandani amin a moderno unay a panawen dida ammo no sadino ti naikonsiderar ti ethiopia idi naisurat ti biblia? Nariroda iti moderno nga Etiopia a napanaganan iti isu met laeng iti iti pakasaritaan agingga idi dekada 1800, kanayon a mabigbig dayta kas Abysinia. Maitutop ti naganda ta pasetda ti nagkauna nga Ethiopia ngem Iti nagbassit nga parte laeng, Tapno maawatan no sadino ti ayan daytoy a karayan, maawatan koma ta awan ti moderno a karayan a manglikmut iti intero a moderno a daga Etiopia (Abisinia).

Etiopia (19x), Cush (8x), Etiopia (3x).

Cush: “nangisit.” Cus (wenno Etiopia), ti nagan ti maysa nga anak ni Ham, ken ti teritoriana; maysa nga Israelita: Cus, Cus, Etiopia. Naipatarus iti 8 a daras kas Cush: 6X- Nagan ti Anak ni Ham (na nagnaed idiy Etiopia), 1X- Cush a Benjamita (Salmo

7:1), 1X- *Etiopia (Isaias 11:11 w Egipto ken Patros)* Translated 8 times as *Cush*: 6X - *Name of Ham's Son (who lived in Ethiopia)*, 1X - *Cush the Benjamite (Psalm 7:1)*, 1X *Ethiopia (Isaiah 11:11 w Egypt and Pathros)* [288]

Maysa kadagiti teoria sadiay ket adda Kush idia Iran ken Afghanistan. Nupay kasta, saan a pulos a nadakamat dayta iti depinasion ti anak ni Ham ti saan nga agnaed iti teritoria ni Sem. Adu kadagita Mabalina a maikkat daytoy a teoria babaen laeng ti pannakaawat iti heograpia ti Biblia. Cush kas Ham kaipapananna ti “nangisit” wenno “napuoran” kas maitutop kadagiti daga a tinawid ni Ham. Nakikita ba natin ang mga Iraqis, Assyrians, Persians o Afghanis na tinutukoy bilang itim sa Bibliya? Hindi. Ang Hindu Kush ay isang bagong pangalan na walang batayan sa salaysay na ito at hindi magagamit upang mahanap ang mga sinaunang Ilog mula Eden. Hindi ginamit ang Hindu Kush para sa mga bundok ng India hanggang 1000 A.D. at ang Kush o Koh ay ang salitang Aveston para sa “bundok” hindi ang anak ni Ham na walang kaugnayan sa lugar na iyon dahil siya ay naninirahan sa Africa.

“Ti nagan a Hindu Kush ket manipud iti historikal a panangmatmat, medio ubing pay. Awan dayta kadagiti estoria ti immuna Arabo a heograpiko ken mapasamak iti umuna a gundaway idia Ebn Battuta (agarup 1330; tr., p. 53; Le Strange, Daga, p. 350).” – Ensiklopedia nga Iranica [379].

“Ti nagan a Hindu Kush ket nagtaud iti Arabiko para iti “Mga Bantay ti India.” Ti kaunaan a pagaammo a pannakaasar dayta ket mapasamak iti mapa a naipablaak idi agarup AD 1000.” – Ensiklopedia Britanika [380]

Ti sao a Cush iti Biblia ket gistay kanayon a nainaig iti anak ni Ham a tinawid ni Cush ti paset ti Africa. Ti dagana nagbalin a pagaammo kas Ethiopia uray no pasingkeda ti Biblia namin-adu ket kinautibona ti Makinlaud a kosta ti Africa kasta met a nabaybay-an ti Canaan sigun iti historia ken Jubileo. Kinapudnona, adda Pagarian dagiti Kushita idia Abyssinia 2000 napalabasen ti tawen ngem ipakita dagiti mapa ti intero a lugar ti Etiopia a dakdakkal uray idi 450 K.K.P. Sigurado nga adda ngem daytoy irepresentarna ti bassit laeng a paset ti daga ti Cush. Ipakita dagiti nagkauna a mapa dayta a kinapudno napetsaan dayta manipud 450 K.K.P. agingga idi dekada 1800 isu nga awan a talaga ti debate.

Isu laeng a masansan a saan nga ammo ti dadduma ti pakasaritaan ken panangaramid kadagiti panangipapan a di umiso.

Nangnangruna idi panawen a naisurat ti Biblia, ti nagkauna Dakdakkell nga amang ti Etiopia ngem ti moderno nga Etiopia. Idi 450 B.C., binigbig ni Herodotus ti Etiopia kas amin a Central Africa. Makapainteres ta napauluan ti Taaw Abagatan nga Atlantico Taaw Etiopia. Apay nga awitna ti konotasion ti Etiopia? bassit kadi a pagilian iti sabali a kosta nga awan ti pakainaiganna? Saan nga aramiden dayta. Nagtultuloy daytoy a kaugalian agingga 1800's. Idi 43 A.D., ti Mapa ti Lubong ni Pomponius Mela ket ipamatmatna met ti Etiopia a nagsaknap iti intero nga Africa manipud Daya agingga iti Laud a Baybay a mangipakpakita iti dua maunit-ulit, ti Baybay Etiopia tapno mapukawna ti naganna no ti Etiopia ket Abyssinia laeng.

Idi 1467, ti maika-4 a mapa ti Aprika ket binigbigna ti Media Etiopia Abagatan ti Egipto, Etiopia Sub Egipto para iti kaaduan ti Daya a Baybay, ken Etiopia Interior manipud Laud aginggana Daya a Baybay iti intero nga Africa. Iti channel tayo ket Impakitami la ketdi ti 20 wenno ad-adu pay a mapa iti ad-adu pay pumigpigsang ngem maawatanyo. Kinapudnona, adu kadagitoy ti maysa a mangipakita iti moderno nga Etiopia ket addaan iti selio a Abisinia ti Abisinia. Saan laeng nga Abyssinia ti Ethiopia no di ket dakdakkell nga amang agingga iti napalabas a dua a siglo. Ti Genesis ket insurat ni Moises agarup 1700 K.K.P. ngarud, ti panagpampanunotna kenti pannakaawat iti heograpia ket saan nga adda iti moderno a panawen. Uray pay idi arinunos ti 1611 idi damo a naipablaak ti King James, saan a nakita dagita nga agipatpatarus a basbassit ti Etiopia ngem iti amin a Central Africa manipud Daya agingga iti Laud igid ti baybay.

Isu a no rumbeng a ti maikatlo a Karayan Gihon manipud Eden likmut ti dagup a daga ti nagkauna nga Etiopia, masapul a dayta likmutenda ti intero a kontinente ti Africa. Saanen a karayan agayus iti dakkel a karayan nga agayus iti dayta ken uray ti Nilo ket kasta Saan a maitutop nangruna ta ti nagtaudanna ket tudo nga awan iti Genesis 2 iti bersikulo 5. Likubennanto ti sibubukel a daga a naisaad its under ti taaw. Ditay pay pulos nakita ti agtutunos dayta a teoria iti daytoy uray la koma. Ngem, agkonekta iti Mid Ti Ocean Ridge ket mangiturong iti sistema ti Trench a maigiddan manglikmut laeng iti intero a daga ti Africa wenno

*Mapa ni Herodotus ti
450 B.C ti lubong
Domain ti Publiko.
[289]*

*Mapa ti Lubong ti
43 A.D. Pomponius
nga Mela.
Domain ti Publiko.
[18]*

*Tolomeo
1467
Ti Kosmograpia.
Domain ti Publiko.
[290]*

kadaanan nga Ethiopia. Iti maudi a paset daytoy a kapitulo, ipaaytayo daytoy a mapa kasta met dagiti trinsera ken palanggana a manglikmut iti Africa para ingepen.

Iti maudi a nota, adda dagiti teoria a mangibagbaga a ti Gihon Springs idia Israel rumbeng nga isu ti Karayan Gihon. Nupay kasta, bassit unay dayta nga isu ti 325-metro ti kaatiddogna nga ubbog, maysa a diretso a linia ngarud saan aglikmut daytoy ken 6 cm ti kalawana. Sigurado nga agang-angawda la ketdi tapno ipasimudaagna a maysa dayta a kadaanan a Karayan manipud Eden. Dayta ti saan a Nahar (karayan) nga ubbog a di pay pulos nausar iti Nasantuan a Kasuratan. Kasta met, sadino ti pagtaudan ti Karayan manipud Eden masapul nga aggapu dayta a masapul met nga agkonekta iti tallo pay a karayan nga awan? Tapno makaaramid iti kasta koneksion, iyebkasda ti karayan iti uneg ti daga a piksion ken padasen nga isilpo dayta kadagiti karayan a kas iti Tigris ken Eufrates a masapul nga agayus dayta nga agpangato iti nasurok a maminsan tapno agbalin a gubuyan. Dagus a paneknekan ti siensia daytoy. Dayta ket maysa kadagiti nakakatkatawa unay a teoria a nasubokmi ken talaga a saan sientipiko ken saan a naisurat iti Biblia iti sadinoman. Dakamaten pay ketdi ti Libro ni Jaser ti panaglapunos ti Gihon iti umuna gundaway sakbay ti Layus kas sungbat kadagiti Nefilim. Kano nalayus ti kakatlo ti daga. Ditay mapasingkedan dayta ngem sigurado nga ammotayo a saan nga Ubbog ti Gihon. Dagiti panangyebkas iti kasta a teoria ket panangitandudo iti Zionismo haan a Biblia.

3. Karayan Hiddekel (Pulos a saan a Tigris)

Ti maikatlo a karayan iramanna ti panangiladawan a saan mabalina a di ikankano, ngem aramidenda dayta. Kinapudnona, nasukatan usarenda pay ketdi ti Hebreo a sao ditoy para iti moderno a karayan – ti Tigris. Di umiso daytoy.

Genesis 2:14a KJV

Ket ti nagan ti maikatlo a karayan ket Hiddekel, isu ti agayus a rummuar iti daya ti Asiria.

Daya ti Asiria kaipapananna ti Daya ti Asiria. Simple unay ngem ti tradisional a teoria maipapan iti daya ket adayo iti panagbasa iti Biblia. Umuna, addan sumagmamano a patarus simrek iti Karayan Tigris a siulbod ket inturongna ti adu a nayaw-awan. Ti ti lohika ket dandani nainkalintegang. Nupay kasta, maysa daya a quite kinaulbod a nagtaud iti okulto.

Uray no kuna ti Biblia nga isu ti Karayan Tigris, nasken daya maitunos iti Nasantuan a Kasuratan ken ti intero a Sistema ti Karayan Eden tapno agbalin a moderno a Tigris. Ngamin, dagiti Karayan manipud Eden manipud iti Panamarsua. Ito ay hindi nakakagulat na may mga bansang kinokopya ang mga pangalang ito ngunit hindi sila pwedeng maging Ilog mula sa Eden. Halimbawa, mayroong pitumpung lugar sa mundo na pinangalanang “Eden.” [291] Silang lahat ba ay ang Hardin ng Eden? Syempre hindi. Mayroong labindalawang lugar sa mundo na pinangalanang “Ararat” ngunit ang ibig sabihin ba nito ay may labindalawang arka? [291] Mayroong apat na lugar na pinangalanang “Impiyerno” sa lupa. [291] Gayunpaman, sigurado kami hindi namin binabalaan ang mga tao na maaari silang pumunta sa Michigan balang araw kung wala silang kaugnayan sa Mesiyas. Ito ay isang lohikal na kamalian at walang paraan upang tratuhin ang scholarship ngunit ang pag-iisip na ito ay nakapasok bilang batayan para sa maraming mga teorya na nakakaharap natin sa maraming sinaunang paksa tungkol sa heograpiya. Agpada a kasapulan ti moderno a Tigris ken Eufrates umanamong kadagiti aktual a panangiladawan manipud Genesis 2 wenno saan teoria dagitoy. Daytoy ti karit iti kaaduan a moderno a karayan iti intero daytoy a paradigma. Awan kadakuada ti adda sakbay ti Layus. Kasano a maipapilitayo daya?

Genesis 2:5-6 KJV

Ket tunggal mula iti talon ket baro iti daga, ken tunggal mula a kas sakbay a nagtubo: gapu ta saan a natudo Ti daga ket kukua ni APO DIOS, ket awan ti tao a mangtalon iti daytoy lubong Ngem timmaud ti linnaaw manipud iti daga, ket sibuganna ti intero rabaw ti daga.

Kasla adu nga eskolar ti nakalibas iti dadduma bersikulo iti sango ti Karayan manipud Eden. Dagitoy a karayan ket saan pinarsua ti tudo ken pannakarunaw ti niebe. No kasta, saan a baro dagitoy ti Layus gapu

ta awan ti tudo no di ket linnaaw manipud iti daga agingga sibugan ti intero a daga. Kastoy ti panangbigbigtayo iti... moderno a Tigris ken Eufrates ken uray pay ti Karayan Nilo ken Amazon nadiskualipikadan. Saanda a pre-flood creatures gapu ta dagiti gubuyanda ket tudo ken niebe amin. Saan a gapu ta iti dakdakkal a Karayan manipud Eden a saan a makatudo ken niebe gapu ta awan dayta iti Genesis 2 no mabalin nga adda dayta panunot. Kaipapanan met daytoy nga awan ti snow caps on tuktok ti bantay gapu ta ti pagtataudan dagitoy ket tudo ken niebe met. Saan laeng a maysa a problema daytoy no di ket tapno isuda tapno maipada iti pamay-an ti Karayan manipud Eden, masapul met nga umasping ti naggapuan - - Ti Karayan manipud Eden a mangpakan kadagiti uppatna a sangana. Awan ti mangsuporta iti adu a ramut.

“Mangrugi ti Tigris idia Lake Hazar, a masarakan iti Kabambantayan ti Taurus. Ti danaw ket addaan iti kaatiddog a 14 a milia iti kaatiddog ken 5.7 a milia ti kaakabana. Ti ti nagtaudanna ket masarakan idia Daya ti Turkey, agarup 16 milia iti Abagatan a Daya ti siudad ti Elazig ken agarup 80 a milia manipud gubuyan ti Eufrates.” [292]

Ti danaw a mangurnong iti danum manipud iti tudo ket saan a ti Karayan manipud Eden ken awan ti tudo sakbay ti Layus. Ipapantayon a kasta ti moderno a Tigris ken Eufrates mabalin a maikabil iti salaysay a daytoy ket medyo maawat babaen ti panagtutunos, isu a saanmi a kidkiddawen dayta ta iti daytoy a gundaway, immanamong laeng dagiti eskolar agbalin nga invalid. Umuna, agpada ken masapul nga agpapada ti nagtaudanda ipamatmat daytoy a 80 a milia ti kaadayo ti nagtaudanda adayo Saan a ti Karayan manipud Eden ken saan nga agrabaho. Ti Dua ti nagtaudan ti Eufrates nga agpada a naggapuan tudo ken narunaw ti niebe.

“Ti gubuyan ti Eufrates ket dagiti karayan Murat ken ti Karasu iti Armenian Highland iti amianan a daya ti Turkey.” [293]

Agpada a nagtaud ti karayan Murat ken Karasu iti... bantay manipud iti tudo ken niebe. Saan a kasta ti moderno nga Eufrates mabalin a Karayan manipud Eden. Ibagatayo a kasta itedna ti kaipapanan ti nagan a Karayan manipud Eden ngem ti pudno a rason ket ti “okulto a salaysay

ti Panamarsua ni Sumer” a mangrugi iti mismo a nagbaetan ti Tigris ken Eufrates. Dayta ti okulto saan a ti Biblia a mangikabil iti Panamarsua iti Daya. Daytoy ti rason no apay nga agtultuloy a makitatayo dagiti bambanag nga agturong iti Babilonia saan a gapu ta suportaran ti Biblia dagiti salaysay ti okultismo That’s very backwards ken maysa a mindset a saan koma a kasta sumrek iti komunidad dagiti eskolar. Uray pay dagiti dadduma a moderno a karayan nga ikagkagumaan ti dadduma nga ikabil ket saan nga umiso iti daytoy a panangiladawan. Ti Nilo ket nagtaud manipud iti Danaw Victoria kaaduanna ken dayta ket napno iti tudo Saan a Karayan manipud Eden ta awan ti gubuayan Genesis 2. [294]

Ti dakdakkal a karit nga adda kadatayo iti tradisional a perspektibo ditoy ti panangipapan, ken nakapuy unay dayta, a ti Ti karayan Hiddekel ket sigurado a Karayan Tigris gapu iti naiparna naaramat iti nasantuan a kasuratan idinto a nausar ni Daniel ti maysa a sirmata iti Karayan Tigris idi insuratna ti Hiddekel. Daytoy saan a makabasa ken makasurat iti Biblia ngem makaskastrek iti gagangay nga akademiko a panagadal ken kaaduan a pastor. Nagnaed kadi ni Daniel iti Karayan Tigris? Saan. Idi adda dayta a sirmatana kinapudnona, awan uray la nga adda idiaiy Babilonia ngem idiaiy Susa, Iran iti Palasio ni Dario saan nga asideg iti Karayan Tigris a saan a nagnaed wenno uray iti asideg. Ti kadi Karayan Tigris ket saan a pulos a nadakamat iti Kasuratan babaen ti sabali pay a Hebreo a nagan a mabalin a mainaig iti Karayan Hiddekel manipud Eden? Siempre addaan dayta iti Hebreo a nagan.

Umuna, sakbay a tinukoyna ni Daniel a pulos a di nagbiag iti Karayan Tigris ken pulos a dina dinakamat ti Tigris ti naganna Hebreo dayta gapu kadagiti nabatad a rason, masapul a tuktukoyentayo iti maysa a Napukaw a Tribo ti Makin-amianan a Pagarian gapu ta naiyegda idiaiy Nineve ken kadagiti asideg a lugar iti abay a mismo ti Karayan Tigris a saan ti nagnaedan ni Daniel. Iti Libro ni Tobit, literal a rimmuar ken Tobit 6:1 ken inlasinna ti Karayan Tigris kas TYGRYS (pan) iti Hebreo. [295] Saan a dayta ti Hiddekel. Nupay kasta, adda Hebreo nagan para iti Tigris.

1 Ar-ari 14:15 KJV

Gapu ta kabilen ti Apo ti Israel a kas iti runo aggaraw iti danum; ket iruarnanto ti Israel manipud iti dayta iti agnanayon daga a naited kadagiti nagannakda, ket iwarasda ida iti adda karayan; gapu ta inaramidda dagiti Aserada, dayta insingasing ti Apo a makapungtot.

Isaias 7:20 KJV

Iti dayta nga aldaw pukisanto ti Apo ti ulo ken buok ti saka, ti natangdanan a barbero, ti paset ti lugar sadiay ti Karayan, ti ari ti Asiria: ket maikkatto met ti barbas.

Nagbalin a kautibo dagiti Napukaw a Tribo ti Makin-amianan a Pagarian Asiria iti ballasiw ti Karayan Tigris. Ti Makin-abagatan a Pagarian ket idi agangay naiyeg idiyay Babilonia nga adda iti Karayan Eufrates nangruna ti palasio a sadiay Agnanaed ni Daniel iti uneg wenno asideg dayta. “Ti Karayan” iti Hebreo ket ti Karayan Tigris. Apay? Dayta kadagiti Hebreo, ti karayan ti makarimon no no sadino a nakaipasngayan ti okulto bayat a nangrugi dagiti sarsaritada sadiay Babel. Adda Hebreo a sao nga Eufrates nga inusar ti sumagmamano a daras ngem ti Tigris Ket itudtudo laeng a kas “Ti waig” iti Hebreo nga nadakamat it 26 nga Daras wenno nakarkaro pay iti Nasantoan a kasuratan, agnanayon a Mangpaspasengked iti Northern Lost Tribes. Iti Judea no sadinno naggapu Ni Daniel ket haan kaanuman nagnaed iti Assyria. Adda ditoy ti listaan Dagiti panagdakamat ti Hebreo a nagan para iti Tigris a kas “Ti waig” iti King James Bersion duapulo ket innem a daras para iti panagusar:

Ha Nahar. “Ang Ilog” (הנהר): 2 Cronicas 9:26; 1 Ar-ari 14:15; Ezra 4:10, 4:11, 4:16, 4:17, 4:20, 4:23, 5:3, 5:6, 6:6, 6:8, 6:13, 7:21, 7:25, 8:36; Nehemias: 2:7, 2:9, 3:7; Isaias 7:20, 8:7, 11:15, 19:5, 23:3, 27:12; and Jeremias 2:18.

Nupay kasta, direkta a tamingentayo ti estoria ni Daniel. Ni Daniel idi ket Innala manipud Judea agturong iti Babilonia idi ubing pay kas maysa a napateg nga adipen a nagnaedanna wenno iti abay ti palasio babaen ken Nabucodonosor iti Karayan Eufrates saan a ti Tigris iti kinapudnona, ti Eufrates agayus a mismo iti tengnga daytoy a bunggoy iti daytoy a Palasio.

Daniel 1:4 KJV

Agtutubo nga awan pakapilawanna, ngem nasayaat ti kababalinda, ken masirib iti amin a sirib, ken nalaing iti pannakaammo, ken maawatanna ti siensia, ken addaan iti kasta nga abilidad nga agtakder palasio ti ari; ket isuronanto kadakuada ti pannursuro ken pagsasao dagiti Caldeo.

Iti maika-8 a kapitulo ti Daniel, adda pay laeng ni Daniel iti ari ti Babilonia agserserbi idi naipan iti palasio tapno agipatarus ti surat ti ima iti diding iti sangananna. Nupay kasta, ni Ari Ni Belsazar ti maudi nga ari ti Babilonia ket asidegen patayen Nupay ni Daniel iti kapitulo 8 ket adda idiaiy Susa wenno Susan, Iran idiaiy Persia. Isu ket adda iti igid ti Karayan Ulai para iti dayta a sirmata a saan iti asideg ti Karayan Tigris ken saan met a nagnaed iti asideg ti Tigris idi idiaiy Babilonia. Saan a nagnaed sadiay.

Daniel 8:1-2 KJV

*Iti maikatlo a tawen ti panagturay ni ari Belsazar, maysa a sirmata naipakita kaniak, ken ni Danielko, kalpasanna idi naipakita kaniak idi Damo. Ket adda nakitak iti sirmata: napasamak dayta, dati Nakitak, addaak idiaiy **Susan** ti palasio, nga adda iti probinsia ti Elam; ket adda nakitak iti sirmata, ket addaak iti igid ti **karayan Ulai**.*

Iti kapitulo 9, naabak ti Babilonia ket adda pay laeng ni Daniel idiaiy Susa, Iran iti Palasio ni Dario nga Ari ti Persia. Adda ti kompleto panagbalbaliw ti pannakabalin sakbay dayta gapu ta naparmek ti Babilonia.

Daniel 9:1 KJV

*Iti umuna a tawen ni **Dario** nga anak ni Asuero, iti tribu dagiti tattao **Media**, a naisaad nga ari iti pagarian dagiti Caldeo;*

Ita, makitam ti panagtultuloy ti pagnanaedan ni Daniel agingga nga adda tagtagainepna a nangawag iti Karayan Naminsan laeng nga inusar ni Hiddekel iti Kasuratan. Limmabasda tawen ket ti Dakkel a Ciro ti Persia ket Ari itan. Ti sirmata ti Daniel napasamak idiaiy Iran.

Daniel 10:1-5 KJV

*Iti maikatlo a tawen ni Ciro nga ari ti Persia, a sigun ken Daniel, a ti naganna ket Beltesazar; ket ti banag ket pudno, iti kayatna a sawen, dakkal a gubat; ket naawatanna ti banag keAdda ni Daniel idia Susa, Iran a nakairekord pay laeng a nasinged idi natay idia Golpo Persia iti bangir ti Iran iti asideg ti Karayan Ulain addaan iti pannakaawat maipapan iti sirmata. Kadagidi nga aldaw, nagsangitkami ken Daniel iti tallo a sibubukel nga Lawas. Saanak a nangan iti nasayaat a tinapay, ken saan met a simrek ti karne uray arak iti ngiwatko, wenno lana, agingga a nalpas ti tallo a sibubukel a lawas. Ket iti maikaduapulo ket uppat nga aldaw ti umuna a bulan, ngarud Addaak iti igid ti **dakkal a karayan, nga isu ti Hiddekel**. Inkitak dagiti matak, ket kimmita, ket adtoy, maysa a tao nakawesan iti lienso, a nabarikes dagiti lomoda puro a **balitok idia Ufas**:*

Adda ni Daniel idia Susa, Iran a nakairekord pay laeng a nasinged idi natay idia Golpo Persia iti bangir ti Iran iti asideg ti Karayan Ulai a nadakamat ti naganna sakbay pay nga inawaganna ti Dakkel a Karayan ti Hiddekel. Dakkel a Karayan? Tuktukoyenna ti waig manipud Eden ngem saan a masarakan dayta idia Asiria no di ket idia Daya daytoyken isu ket Daya ti Asiria iti daytoy a punto. Adda ni Daniel iti abay ti Persian Gulf idia Iran saan a ti Babilonia wenno Asiria. Ti sistema dagiti trinsera iti sirok ti Taaw Indiano Daya ti Asiria agturrong iti Gulpo ti Persia. Ti Tigris wenno Eufrates makiramanto

Mapa ti lubong, namaris a relief nga addaan iti namaris a suelo ti taaw. Mabalin a naimarka iti Oceanic Trenches. Mapa manipud Alamy a naibatay iti National Geographic.

ta agpada nga aggapuda iti kabambantayan ti Turkey ken agayus nga agpababa manipud kadagiti bantay nga agturong iti Persian Gulf saan a ti kasumbangirna a dadduma ti mangsubok iti kasta a teoria. Isu a masapul nga agayusda manen tapno maiserrekda iti salaysay daytoy. Sukimatentayo nga umuna dagiti detalye ti lansad ti taaw.

Adda met dagiti napintas a beach resort ti Iran iti... daytoy a lugar ita ken ad-adu ti wayawaya ni Daniel idia Persia ngem ti Palasio ti Babilonia kas adipen. Makitam ti massive a Mid-Ocean Ridge ditoy nga agkonekta kadagiti trinsera iti aglawlaw ti Taaw Indiano nga agturong a nangruna iti Golpo Persia. Literal kayatna a sawen, kuna ni Daniel nga adda iti abay a mismo ti orihinal a Waig Hidekkel a masarakan mismo iti uneg ti baybay, nga adda iti sangona.

Adda channel nga adu ti nakaaramid ti video agraman ti with tema dagiti ubbing no kasano ti panaganges ni Daniel iti sirok ti taaw. Simple unay dayta. Saan a kasapulan a mapan iti sirok ti taaw. Kinapudnona, no repasuen ti Libro dagiti Jubileo 8 nga agmapmapa ti panagbingay ni Noe kadagiti daga iti nagbaetan ti dagiti tallo nga annak a lallaki, makitamto ti panagsaknap ti teritoria ni Sem nga umabot Mula sa Saudi Arabia aginggana iti igid ti baybay ti Africa. Ti Jubileo 8:15 ket kapada ti taaw Kontinental ti Africa “iti sang-at ti waig Gihon.” Ni Daniel ket nakatakder iti Persian Gulf iti igid ti Hidekkel River iti taaw Kontinental. No kasta ngarud awan ti kuwalipikasion ti makitkita ti Waig Tigris nga aniaman ket panawenen tapno ikkaten daytoy iti Konsiderasyon. Adda iti baba ti maysa nga nabukel a panag mapa ti Amin nga uppatt nga waig nga adda ti Nasantoan a kasuratan para Iti panagsirarak mo ken pannakalawlawag.

4. Karayan Parat (Saan a Moderno nga Eufrates)

Kamaudiananna, ti maudi a karayan isu ti Eufrates wenno Parat iti Hebreo ngem saan a ti moderno nga Eufrates nga aggapu iti tudo ken marunaw a niebe. Masapul nga agayus nga agsubli iti trabaho ket awan ti Karayan manipud Eden nga agayus iti dayta wenno uray aggigiddan nga agkonekta iti tallo pay a sanga. Awan ti... adda kaipapanan dagiti salaysay. Nupay kasta, nasarakanmi ti... maikapat ken maudi a sanga ti Mid-Ocean Ridge (Karayan manipud Eden) iti igid ti Abagatan nga

America nga agtartaray nga agpangato agingga iti kostana (Mapa iti baba a kannawan). Karkarna ta naipatarus ti Parat iti Tagalog a ti kayatna a sawen ket “naapgad” ken addaan iti nawadwad ubbog nauneg unay, naapgad daytoy intero a sistema. Daytoy ti maikapat posision a sadiay ti Mid-Ocean Ridge ket agturong iti sabali adireksion. Eksakto nga uppat ken maysa a perpekto a balanse a maitunos iti tunggal detalye ti Genesis 2. Saanka a makasarak iti sabali teoria nga aramidenna dayta.

Saan a kasta ti kinarigat a depinaren dagiti Karayan Manipud Eden no agusartayo iti umiso a panagpampanunot. Daydiay no sadino ti Biblia ket matmatan kas ti kinapudno ken pagalagadan ti panagrukod. Maibatay iti daytoy, siuumiso a nasarakanmi dagiti karayan manipud Eden ken iti daga a balitok ni Solomon, iturongda sadiay iti mismo a Filipinas iti mismo a ungtu ti Eden River System no sadino sibuganna ti Minuyongan ti Eden. Amin dagitoy ket makita iti nalawag a buya ket makitatayo ti Hardin ti Eden iti sumaruno dayta a kapitulo.

Naitampok iti kannawan ti dadduma pay a tallo a detalyado a mapa ti iti sirok ti taaw a nanglikmut iti Africa a pagayusanna ti Gihon. Iti tengnga ti Taaw Indiano, agtartaray ti Hiddekel ken sumang-at iti kosta ti South America a sadiay ti Parat wenno idi damo ti Eufrates, kas napanaganan idi sakbay ti Layus, ket mabalina a makita Addada pay laeng ken agtultuloy ti panagserbida iti panggepna.

Maysa a banag a nasarakanmi a makapaintereres unay ket ti Ti Filipino a sao a “Tagalog” ket nabingbingay iti “taga” ken “karayan” kayatna a sawen “Tattao iti Karayan.” Nupay kasta, awan ti adda kadatayo makita dagiti napateg a moderno a karayan iti intero a Filipinas tapno mailasin dagiti agnanaed kadagiti sangaribu nga isla. Awan ti mabalina a makita a kas “gagangay a denominador” iti moderno a panawen. Saan rumbeng ketdi a matukoyda kas “Tattao iti Taaw.” Ita addaantayon iti sabali pay a mangipalgak a pagilasinan ti daytoy a teoria a kas isuda dagiti “Tattao ti Karayan” ti Karayan Pison manipud idia Eden. Ita, adda kaipapanan dayta ken saan a nakaskasdaaw iti daga ti Havila.

Apay a kasta unay ti pannakaritoy maipapan iti daytoy? itatta? Laglagipem, nasurok a 2000 a tawenen ti napalabas, pinakdaaran ti Ni Judas a kabusor, dagiti Fariseo ken Gnostico, simrekdan kadagiti ranggo ti immuna nga ekklesia (iglesia) uray idi. Maysa dayta napaut a panawen ti pannakariro ken pannakariro nga isu ti kadakkelan ti talentoda

nadeskribir iti adu a daras kas lebadura wenno maysa a lebadura. Saan nga ipaay dagiti aplikasionda kaipapanan ngem lumawlaw. Daytoy ti gapuna a kasapulan dayta paneknekantayo amin. Pinakdaarannakami ni Pedro nga idi kadagiti maudi nga al-aldaw umayto dagiti manangallilaw a mangopera “ingagara a kinaignorante” a mangikalintegang iti bukod a panaggartem iti pannakabalin ken material a kinaluho rautento ti biblikal a pundasion. Ilibakdanto dagiti salaysay ti Biblia maipapan iti Panamarsua, ti Layus ken ti Kinadios ti Mesias ket addatayo sadiay ita iti tengnga dayta. Nupay kasta, saantayo a kasapulan maallilaw Mabigbigtayo ti bagitayo no ammotayo Ti Saona.

2 Pedro 3:3-7 KJV

Ammotayo nga umuna daytoy, nga iti maudi nga al-aldaw umayto ti dagiti manglais a buyogen ti pananglais, a magna a maitunos iti bukodda dakes a tarigagay, Ket kunaennanto, Sadino ti ayan ti kari ti ti yaayna? gapu ta, manipud iti aldaw a ti nagannak, amin a banag

a kas iti ti kasasaadda manipud idi rugi ti panamarsua. Ngamin, inggagara malipatanda, nga adda langit manipud idi punganay, ket nabukel ti daga iti rabaw ti danum ken iti tengnga ti danum, babaen ti sao ti Dios; Nga babaen met iti dayta ti lubong ket, . a naabbugotan iti danum, nadadael: Ngem dagiti langit ita, ket ti daga, babaen ti isu met laeng a sao naitalimeng pudno nga iti apuy, a naisagana para iti aldaw ti panangukom ken pannakadadael dakes a tattao.

Agtultuloy a di maawatan ti Layus kadagiti seminario ita kas iti naan-anay nga us-usaren pay ketdi ti Creation Science konsepto ti kulto babaen ti aksidente. Iti Sunday School, kaaduan kadatayo ti nakangngeg nga agtudo iti uppat a pulo nga aldaw ken rabii ken uray kasano ket layusenna ti intero a lubong agingga iti tuktok dayta a bantay. Uray ti ubing maamirisna a kasla a sarita dagiti tattao Kas sungbat, inawat ti maysa a sientista ti karit ket kinalkularna a rumbeng nga agtudo kadagiti kasta napartak unay a ti panaggaraw ti pakaigapuan ti panagburek

Dagiti Hydrothermal nga Pag-vent. Ubbog ti Dakkel a Kaadalem.

ti danum iti kasta a nangato a temperatura, ti “ark Hydrothermal Vents” Agayus ti Nauneg a Taaw” wenna “Biag dagiti Dakkel Mabalín a madadael ti taaw, ti daong ken amin nga adda iti dayta. Mabalín nga umiso ti matematikana. Saan a kasta ti parikut estoria iti Biblia ket nasalbar koma kenkuana ti adu a tiempo a simple panagbasa. Nupay kasta, ad-adda a sursurotentayo dayta ngem iti rumbeng. Ania ti kuna ti Biblia?

Ti makagapu iti Layus ket “amin nga ubbog iti nauneg a taaw nalukatan nga umuna ket kalpasanna, dagidiay Naluktan ti tawa ti Langit nupay saan nga iti 40 nga aldaw ken rabii ngem iti uneg ti 150 nga aldaw. Nagdisso ti daong iti maika-150 nga aldaw dayta idi nagsardeng dagiti ubbog ken nagserra dagiti tawa bayat a ti Layus adda iti tuktok a 15 a kasiko iti ngatuen ti kangatuan a bantay. Inilalarawan ni Job at nahanap ang mga bukál na ito sa Malalim na Karagatan at ito ay kamanghamanghang paghahayag.

Genesis 7:11 KJV

Iti maikanem a gasut a tawen ti panagbiag ni Noe, iti maikadua a bulan, idi ti maikasangapulo ket pito nga aldaw ti bulan, iti dayta met la nga aldaw, nadadael amin nga ubbog ti nauneg, ken dagiti ubbog ti naluktan ti langit.

Job 28:4 KJV

*Agbukbok ti layus manipud iti pagnaedan;
 uray ti danum a nalipatan ti saka:
 nagmaga dagitoy (Degraded),
 napukawda (Shake) dagiti tattao.*

Bimtak ti Layus kadagiti Ubbog ti Nauneg a Baybay pagnaedan dagiti Karayan manipud Eden a masarakan iti sakaanan wenno sirok ti kaadalem ti taaw. Nalipatanen dagitoy. Dagiti agipatpatarus ket nasayaat ditoy ngem adayo iti eksakto a Hebreo. Nupay kasta, no saan a maawatan ti paradigm, narigatto dayta para aniaman a tao. Namaga dagitoy ket saan nga umiso ti pannakausar ti Hebreo.

Namaga?: דָּלָל: dālal: H1809: [392]

naipababa (3x), *namaga* (1x), *saan a patas* (1x), *naibus* (1x), *mabisin* (1x), *mabisin* (1x), *kumapuy ti timbang* (1x).

Gesenius Hebreo-Caldeo Leksiko: nakabitin, agtinnag, agtaytayab, agwaywayas, Kasla a timba a nakabitin iti bubon...

Saan a “nalaylay” ngem nasaysayaat a maipatarus a kas “naibaba.” wenno bumaba” nga eksakto a naggapuan dagiti Karayan idiay Eden iti sakaanan ti baybay. Nagpukawda met, karkarna Panagipatarus.

Napukaw met?: נוּעָ: nuwa`: H5128: [392]

agkintayeg, magna iti aglawlaw, agkintayeg, agtuyok, agdiwerdiwer, agpasyar, aggaraw, Yakayaken, ag-garaw, agpayyapay, agduadua, Aggun-gon.

Daytoy ti lugar a pakapasamakan ti 80 a porsiento kadagita bimtak ti bulkan ditoy daga ket nagpigerger dagiti tattao. [393] Ti kadakkelan a sona para kadagiti ginggined ken bulkan iti lubong ket saan nga iti daga no di ket iti sirok ti kaadalem ti Makintengnga a taaw Ocean Ridge ken Oceanic Trenches wenno dagiti Karayan manipud Eden kas ti kinuna ni Job.

DAgiti ubbog iti Nauneg a Taaw ket masarakanmismo a tengnga daytoy a Karayan manipud iti “Eden System” ket nailasin tayo. Ti awag iti Siensia ket “Hydrothermal Vents.” ti pudot iti kaadalem ti

taaw a napateg iti pannakamantener ti ti ekosistematayo agingga ita. Agnaynayonda ti asin ken mineral iti taaw nga inton agangay makatulong iti kemikal panangtimbang iti pakabuklan ti taaw pati kadagiti dadduma Pay nga rason. Saan a nalipatan ni Yahuah dagiti karayanna. Ti adda pay laeng dagitoy nga ubbog ken masarakan laeng iti tengnga ti Karayan manipud iti sistema ti Eden a pagaammo iti sientipiko kas ti Tengnga Ocean Ridge (Karayan ti Eden) ken dagiti Oceanic Trenches (Uppat ulo). Makitatayo la ketdi ida a naan-anay nga agtigtignay inton agangay no agpukaw manen ti taaw no “awanen ti baybay.” (Apoc. 21:1).

Amin dagitoy ket konektado ita, iti intero a sistema ti sirkulasion ti taaw. No awan dagiti Karayan manipud Eden, mapaay la ketdi ti biag ditoy daga. Ti “Dakkel a Taaw Conveyor Belt” wenno “Thermohaline” (Temperatura ken Asin) iti literal mangrugi ti sirkulasion iti isu met laeng a paset a sadiay ti Mid-Ocean Ridge wenno Karayan manipud Eden mangrugi ken sumaruno iti isu met laeng a dalan iti kaaduan a paset agingga a rummuar iti dalan nga agturong iti Taaw Pacifico gapu iti daytoy nabatad a rason, ngem kalpasanna agsubli iti isu met laeng nga Amianan a sikigan iti asideg ti Abagatan ti Amianan nga Ungto nga addaan kadagiti ayus iti rabaw. Ditoy a mapasamak ti siklo nga agsubli iti lansad ti taaw iti kadakkelan a waterfall iti lubong. Saan nga aksidente daytoy.

Agtartrabaho dagiti Deep Sea Springs iti Panamarsua, . agingga ita, ken agtultuloyto agingga iti maudi nga al-aldaw agsardengda iti tallo nga oras, kayatna a sawen nga agtultuloyda nga agrabaho agingga iti dayta a punto ken uray kalpasan dayta.

ITI PANANGPARSUA:

2 Esdras 4:7 KJVA

Ket kinunana kaniak, No saludsodek kenka no mano dagiti pagtaengan ket adda iti tengnga ti taaw, wenno kasta unay ti kinapatpategda ing ubbog ket adda iti rugi ti nauneg, wenno no mano nga ubbog ti adda nga adda iti ngatuen ti langit, wenno dagiti pagruaran ti paraiso:

ITI MAUDI A PANAWEN:**2 Esdras 6:24 KJVA**

Bayat dayta a tiempo, aglalaban dagiti gagayyem a kasla gagayyem kabusor, ket agtakderto ti daga a mabuteng a kaduana dagiti agnanaed kenkuana sadiay, tumakderto dagiti ubbog dagiti ubbog, ket iti tallo nga oras tumakderdanto saanda nga agtaray.

Ti siensia ket nangiyam-ammo kadagiti teoria ti Pangaea, a supercontinent nga adda sadiay sakbay ti Layus. Siempre, kukuada ti teoria kasapulanna ti minilion a tawen no awan dagitoy. Ti dadduma padasenda nga ipapilit a daytoy a superkontinente ket nagsina iti alaldaw ti Layus. No mapasamak daytoy, saanmo a basbasaen ti libro gapu ta mapukaw tayo amin. Awan ti biag a mabalin ngaagbiag a kasla dakkal a panagballaliw ti tektoniko a gapuanan ti kadakkelan a ginggined a nakita iti lubong. Saan a sientipiko dayta.

Adda dagiti agkunkuna a bintak dagiti bantay manipud iti taaw, ngem manipud iti ania a taaw a rimmuar ti Bantay Everest? Adda dayta iti tengnga ti maysa a kontinente. Saan kadi nga epekto ti panagdinnungpar dagiti tectonic plate iti daytoy nabileg ti puersa mabalin a pakaigapuan ti pannakaungaw ti biag kas pagaammotayo, nangruna no ti Himalaya ket sumang-at iti nasurok a lima a milia nga agpangato iti langit kellaat? No addatayo kadagiti kontinente nga agtaytayab iti magma ngem agturong ken agdinnungpar iti kapartak a 1,000 a milia iti kada oras iti ekuador, saan kadi a manglabsing dayta iti siensia?

Awan ti mangpanunot iti dayta. Agtultuloy a mangngegtayo ti nakaadadu teoria ken awan ti mangpaneknek iti dayta ita. Dagitoy nga ubbog iti Nauneg a Baybay nasarakan ken naibaga iti 2 Esdras no agtrabaho laeng manipud iti Panamarsua ngem agtultuloy agingga naudi a gundaway Manen, inlabelmi dayta a teoria ket saan sientistakami. Nupay kasta, kitaem dayta iti Kasuratan ket masarakamto a daytoy laeng ti teoria maipapan iti daytoy a suheto a talaga a kasta agtutunos ti Biblia ken siensia iti dayta a banag. Mangyeg kadatayo daytoy a sistema idiaiy Minuyongan ti Eden.

KAPITULO 18 | Panangbirok iti Hardin ti Eden Iti Filipinas

“Ti Maudi a Panagpakadak” (“Mi Ultimo Adios”)

Pakada, patpatgek a katutubo a daga,

Siudad nga aglaplapanan iti pudot ti init,

Maragsakankami ta pimmusaykami

Ken perlas ti baybay iti Daya.

Idatonko dayta buyogen ti naan-anay a rag-o

Ti biagmo ket aglaylay ken anian;

Nagsayaat dayta a naitukon

No gapu iti panagkatawam.

– **Ni Dr. Jose Rizal**, Disiembre 30, 1896 (*Ti bisperas ti inna pannakabitay*). Orihinal iti Espaniol. Ingles a patarus ni Encarnacion Alzona & Isidro Escare Abeto. [296]

Nasaysayaat kadi ti ammo ni Dr.? Jose Rizal ti Filipinas ngem ti naibaga ti kukuami? Iti bisperas ti pannakapapatayna, insuratna daytoy a daniw tuktukoyenna ti Filipinas a kas “rehion ti init” a napateg kas panangbigbig iti daga ni Crise/Ophir, “Perlas ti Daya a Baybay” a napateg iti panangipalgakna iti daga ti Taga-ugma a Havila iti abay Hardin ti Eden ken “ti napukaw nga Edentayo” a kasla ammo kunana a daytoy siguro ti nabayagen a napukaw a lokasion ti Hardin ti Eden.

Masapul a panunoten ti maysa no adda pay sabali a sinurat ni Rizal mabalin a naipuslit a rimmuar iti pagbaludanna idi napapanaw ngem awan ti kasapulan a kasta nga espekulasion tapno masarakan ti Hardin ti Eden a nairanta a nairekord sipud pay idi un-unana ken ad-adda nga eksakto a direksion. Padasentayo ditoy daga uray nag nagduaduakami idi damo. Talaga kadi a masarakantayo ti Hardin ti Eden iti Filipinas?

Idi damo a rinugianmi ti panagsirarakmi iti Ofir, nakaawatkami kadagiti surat manipud iti adu a Filipino a nagkuna ti Filipinas ket saan laeng a “Philippines Opir” no di ket ti lokasion ti Hardin ti Eden. Ammotayo ti pagbanaganna ken ti dakkel a panagregget a kasapulan tapno mapaneknekan iti dayta, siaannad nga insungbatmi a dimi mapaneknekan dayta iti dayta a tiempo. Iti sabali a panna, saantayo a mamati masarakantayo pay ti Hardin ti Eden iti Filipinas. Dakami, kas iti adu kadakayo a mangbasbasa iti daytoy, ket nailumlom iti... impagarup a ti Minuyongan ti Eden ket mabalin a nadadael gapu iti Layus, nupay kasta, ammotayo nga adda dua wenno ad-adu pay a naulpit anghel a mangbanbantay iti pagserkanna babaen ti gumilgil-ayab a kampilan nga agturing iti sadinoman. Saanmi a talaga a plano ti mapan sadiay uray no agballigitayo maikeddengto daytoy.

Nasarakanmi ti Ofir ken kalpasan ti pannakaipalgak ti Tallo nga Ari, umakartayo iti sabali a topikotayo “Flood Series” a saantayo a talaga a sapsapulen ti Hardin ti Eden ngem kayatna laeng nga isubli ti pammati a ti Biblikal a Layus umiso dayta a mapasamak. Iti maikadua a panagbirokmi naikeddeng ti suporta iti pannakabingbingay ni Noe iti lubong saantayo laeng a basaen manen ti Jubileo 8 no di ket i-mapatayo dayta maawatan ti tunggal maysa ti inaramid ni Noe ken no ania ti dina kayat a sawen. Mabalin a makariro unay dagitoy no awan ti adda kenka mapa iti sango bayat ti panagsirarak ti tunggal nagan ti lugar to siguraduen nga addada iti umno a lugar ken suroten dagiti direksion iti tunggal panag bwelta. Bilang karagdagan, marami kaming nabasang mga komentaryo sa Jubilees na hindi kailanman gumamit ng mapa at silang lahat ay kung saan-saan napunta kahit na natitod na sa parehong bahagi ng lupa ng maraming beses na tila si Noah ay palpak. Hindi siya ganoon dahil ihahayag ng pagmamapa. Napag-usapan na natin ang mga Ilog mula sa Eden na nagdadala

Kadatayo iti nagkauna a Havilah, ti daga da Adan kenni Eva iti Pilipinas no sadino a sinukimattayo ti paset ti Genesis 2, ken tunggal banag a ti panangiladawan iti dayta nga isla ket saan laeng a makita a katutubo ken adda nawadwad sadiay ngem ti Filipinas met ti mangidaulo iti pakabuklan lubong iti amin a tallo a kategoria. Saan a kasla adda maikadua a daga a mabalin a maidawat. Nupay kasta, saan a kayat a sawen daytoy masapul nga adda ti Hardin iti Filipinas malaksid no

ti panggep ti sistema ti Karayan manipud Eden ket ti panangsibug iti Minuyongan ken daya ti mismo a panungpalan ti intero a sistema. Ngarud, masapul nga aramidentayo masarakan daya sadiay, ngem kasano?

Nabasa dagiti dadduma dagiti Karayan iti Genesis 2 a kas taga-Eden ken saan nasayaat a kapanunotan a ti Minuyongan ti Eden ket masapul nga adda iti nagbaetan ti moderno a Karayan Tigris ken Eufrates ngem napaneknekanen masapul a di ikankanotayo a nalawag ti Genesis 2 nga awan ti tudo ditoy Daga iti daya a punto. Awan met ti makaaramid makaisuro sadiay ket daya ti okulto ti panamarsua nga inar-aramid haan a ti Biblia.

Adtoy ti sumagmamano a karkarna a banag nga usigen, ket daytoy ti Biblia nga agbalin nga ad-adda a nakaskasdaaw. No ti sibubukel a rabaw ti daga ket masibugan kadagitoy a linnaaw ken ti Hardin ket masibugan babaen ti sistema ti Karayan Eden, isu a saan a masarakan ti Minuyongan ti Eden iti intero a lubong. Kasano a mabalin a mapasamak daytoy? Sadino ti mabalin nga ayan daya? Aktual a nadepinar daya kas Hebreo a sao a naipatarus kas Hardin. Narigat a pasien a masapul pay ketdi a basaentayo ti komentaryo nga aktual a mangsukimat iti Hebreo a sao ngem kinapudnona dandani amin ket awaten ti sao a Hardin ngem saan rumbeng laeng a kasta ta ti umuna a kaipapanan ket haan a hardin.

*Hebreo: gan: א: **aglawlaw**, hardin. [346]*

Ti umuna a kaipapanan dagiti Hebreo a sasao a Gan Eden ket “Hardin ti Eden.” Maysa met a hardin, naserraan a hardin. Nakedngan nga kadagiti panid, partikular iti panamarsua ket maysa a panagmula ti Hardin. Dadduma ti agsaludsod no kasano nga adda lawag Hardin ngem isu dagiti Santo a Santo ni Yahuah iti lubong. Umdasen ti lawagna kas iti init ken bulan nga mapukaw iti Apocalipsis Ket haan tayon a kasapulan daytoy gapuna ta addaan tayon iti lawag Manipud kenni Apo tayo Dios kalpasan ti aldaw ti panangukom. Iti adu a gundaway, dagiti nagkauna a Hebreo a sasao a saan laeng nga awit ti maysa a kaipapanan no di ket awit-awitna amin a kaipapanan gapu ta agduduma ti kaipapanan dagitoy depende iti pannakausar iti las-ud ti rinibu a tawen. Daytoy ti gapuna no apay nga idi napapanaw da Adan ken Eva manipud iti

Hardin, dagiti anghel saan a naikabil iti Amianan, Abagatan, wenno Laud no di ket iti Daya laeng laeng. Ti dalan a rummuar iti Hardin ket adda idiaiy Daya idi Mapaksiat ni Adan.

Genesis 3:23-24 KJV

Isu nga imbaon ni Apo Dios manipud iti minuyongan ti Eden, tapno talonnanto ti daga a nataraken para kenkuana. Ania pay ti nangpapanaw iti lalaki; ken naikabil iti daya ti hardin ti Eden a Kerubim ken ti gumilgil-ayab a kampilan nga agturong, a mangbantay iti dalan nga agturong iti kayo ti biag

Naibelleng ni Adan iti Daya ti Minuyongan ket naikabil dagiti anghel met iti dayta a lugar a mangbantay iti dayta manipud iti panangpadasna agsublika Paliwenyo ti pudno a panggepda, a “mangtaginayon iti dalan iti Kaykayo ti Biag.” Imbaga ni Yahuah kadakami a kasta maysa a didigra no iti natnag a kasasaadda ket mangandanto manipud iti Kaykayo ti Biag. Kayatna a sawen a ti... Masarakan ti hardin iti Laud a sadiay da Adan ken Eva naitapuak kalpasan a naibellengda iti Daya ti Minuyongan. Ammotayon a nagnaedda iti nagkauna a Havila, ti daga ti Hava (Eva) a nakapasamakan ti umuna a pannakayanak, sigun iti depinasion its in Hebrew, ket daytoy a daga segun iti panaganalisartayo ket ti Filipinas ket awanen ti sabali a daga. Ngarud, uray kasano ti Hardin ti Nailanad ti Eden iti uneg ti lubong iti Laud laeng ti Havila, Filipinas.

Ammomi nga adda doktor sadiay nga agkunkuna a makaawat kadagiti Kasuratan a mangibagbaga nga aramiden us ti “suspected error” ditoy. Nupay saan a kukuami tapno mainaganan, kunana a masapul nga adda iti Daya ti hardin ti Havila a naibatay kadagiti email-na iti maysa a viewer no sadino nga Inyawat da kadakami nga addaan saludsod nga madlaw nga dawat na. Awan ti isyumi iti panangsaludsodna wenno uray pay panangkarit kenkuana ket maragsakan a mangsurot iti panagsirarak. Daytoy ti gapuna apay a saan a nainaganan? Nupay kasta, daytoy a posisyon ket rumbeng a malawlawagan tapno saan a mariro dagiti tattao iti dayta.

“Iti kasta ti TGC (Ti Kultura ti Dios) ket mangikeddeng iti Hardin ti Eden wenno ti Templo idiaiy Sulu WEST ket Mapagduaduaan. “...Iti EZEKIEL 8.16 ti kararag ket maiturong koma iti Daya. Ti Pudno a lokasion ti Hardin ti Eden ket ti Pacifico, ngem ti TGC ket itudtudona ti di umiso a direksion iti Sulu West. Makaparurod Dayta”

Nabatad a daytoy a doktor ket basbasaenna ti maysa a pirsay, maysa kadagiti... kadakkelan a biddut ti moderno nga eskolarismo ken agparang a saan ti konteksto ket nadlaw dagidiay nagkararag saan laeng nga idiay Daya ngem iti ALDAW. Dayta ti panagdayaw iti init a naawagan iti adu dagiti nagan a kas iti Mitraismo, Zoroastrianismo, Mazdaismo, kdp.

Saan a pulos nga ibilin daytoy a bersikulo nga agkararag iti Daya iti kastoy a wagas ngem ti kasungani, ti awag ditoy ken ti dua pay nga eksena dagidiay agsangsangit ken ni Tammuz (ulbod a dios ti init ti nagkauna a Sumer/Asiria/Babilonia/Persia) ket naaryek. Isu a binaliktadna dayta. No koma la nabasana uray ti immun-una a parapo isu ti mangisaknap iti makarimon kas maawat a panagdayaw.

Ezequiel 8:13-18 KJV

Imbagana pay kaniak, Makitamto manen dagiti dadduma dakkal a makarimon nga ar-aramidenda. No kasta impannak iti ruangan ti ruangan ti balay ti Apo nga adda iti amianan; ket, adtoy, nagtugaw dagiti babbai impukkaw ni Tammuz. Kalpasanna, kinunana kaniak, Nakita sika kadi, O anak ti tao? makitamto manen ti dakdakkal makarimon ngem kadagitoy. Ket inserreknak iti paraangan ti balay ti Apo, ken, adtoy, iti ruangan ti templo ti Apo iti nagbaetan ti dakkal a ridaw ken ti santuario, ket addaan Duwa pulo ket lima a lallaki, a nakatallikod iti banda iti templo ti Apo, Ket simmango iti daya; ket inda daydayawen ti init iti parte ti daya. Kalpasanna, kinunana kaniak, Nakitam kadi daytoy, Oh anak ti tao? Nalag-an a bambanag iti balay ni Juda, ket nagaramidda kadagiti makarimon nga ar-aramidenda ditoy? gapu ta ti liderda iti kinaranggas ket ti daga, ket nagsublida manen tapno pagpungtotendak: ket, adtoy, inkabilda ti sanga iti agongda. Isu nga innak met usaren dayta iti kinaranggas; dinto mammakawan dagiti matak, wenno Manangngaasiakto: ket nupay agsangsangitda iti panagdengngegko buyogen ti napigsa a timek, ngem diakto mangngeg ida.

Saan, saan a nasantuan a panglakayen dagitoy no di ket dagiti dagidiay nangguyod iti nasion ti Israel iti idolatria ken Kagura ni Yahuah daytoy nga aramid kuna daytoy a doktor ket isu kano titrabahotayo. Saan, agyamankami. Makaalatayo kadagiti kastoy a kita ti panagkedked no dadduma, ngem haan tayo pay a naawat ti agpapada a debate uray manipud kadagita nga eskolar nangruna. Daytoy ket saan a maysa a karit.

Nupay kasta, uray no isuda ket agkararag iti Daya manipud Jerusalem, Ket dagitoy a panid ket haan nga agsasao iti kasta, dayta ket maysa

laeng A pagkunaan nga ti Hardin ket napinpintas nga adda iti Daya ti Jerusalem. Ti baybay Sulu ket adda iti DAya ti Jerusalem kusto laeng dayta. Kaanuman Awan Dagiti panid nga mangibagbaga nga ni Adan ket agkarkararag iti Daya wenno gagangay a Daya manipud Pilipinas. Daytoy ket haan nga Islam ken daytoy ket mangipakpakita iti mariribukan a Doktor kadagiti Kangrunaan nga ammo iti teolohiya. Kinadaksanggasat, makabirok tayo Ti sumagmamano a kasta haan a gapu a kayatda ti agbalin a kasta no di Ket dagiti seminaryo ket narabaw ken aglaklako kadagiti doktrina dagiti Tattao nga agkaskasapulan ti panagikabesa wenno awagan tayo daytoy Nga pagproprograma ngem panagisuro kaniada nga mabigbig ken Padasen amin dagitoy a banag para kadagiti bagbagida. Ket no nakapan kan iti daytoy a paset ti libro, adun ti ammom kadagiti doktrina Dagit tattao maipanggep iti Heograpiya ti Biblia, pakasaritaan, siensya Propesiya ken dadduma pay kas iti Reyna ti Sheba nga addaan gurong Ken kuko ti kalding. Maysa dayta a nagdakkal a kina-ulbod ken ti ise-Serrek dagiti kulto, daytoy a doktor ket mangibagbagi iti agpada nga Banag nga dina met ammo.

Ad-adda nga ilawlawagtayo daytoy iti sumaruno a kapitulo bayat ti sapsapulenmi ti Bantay ti Daya nga adda iti uneg ti Hardin ti Eden idi nagdaton sadiay ni Enoc iti isu met laeng a tiempo rumrummuar iti Minuyongan ti Eden idi nagdaton ni Adan iti isu met laeng bantay kalpasan ti pannakaidestierona. Awanen iti Hardin ngem nakadanon latta iti Bantay ti Daya. Iti salaysay ti Biblia, si Saan a nabigbig ni Enoc, ti naindaklan a propeta a maikapito manipud ken Adan kas agnanaed idia Langit.

Genesis 5:23-24 KJV

Ket tallo gasut ket innem ti amin nga al-aldaw ni Enoc uppat a pulo ket lima a tawen: Ket ni Enoc nakipagna iti Dios: ket saan nasarakan, gapu ta immala ti Dios.

Maysa nga aldaw, naungaw ni Enoc kadagiti tattao ngem saannatay kas kunana iti libro ti Hebreo.

Hebreo 11:5 KJV

Gapu iti pammati natignay ni Enoc tapno saanna a makita ni patay; ken saan a nasarakan, agsipud ta ti Dios ti nangtignay kenkuana: agsipud ta sabbay a nagargari ket adda pinaneknekanna kenkuana a makaay-ayo iti Dios:

Manen, dakamaten laeng dagitoy a bersikulo a naala ni Enoc ngem saanna nga ibaga nga agnanaed ni Enoc idiaiy Langit. Nalawlawag daytoy ti Jubileo ken nangnangruna iti Genesis

Jubileo 4:23-24 (R.H. Charles, 1903)

Ket isu ket naala manipud kadagiti annak ti tao, ken dakami (dagiti anghel) isu ket naipan idiaiy Minuyongan ti Eden iti kinadayag ken dayaw, ket adtoy, insuratna sadiay ti panangukom ken panangukom ti lubong, ken amin a kinadakes dagiti annak ti tao. Ket gapu iti daytoy, inyeg ti Dios dagiti danum ti layus iti intero a daga ti Eden; gapu ta adda sadiay kas pagilasinan ken tapno mapaneknekanna a maibusor amin nga annak ti tao, tapno maisalaysayna amin dagidiay aramid dagiti kaputotan agingga iti aldaw ti panangukom.

No dadduma mapaneknekan a nasayaat unay dagiti kasuratan mautilit a mismo ti bagina. Ibaga kadatayo ni Jesus (Yahusha) dayta awan ti tao a simmang-at idiaiy Langit. Isu laeng ken Isu ti nangaramid bisitaen Pudno nga adda ni Enoc idiaiy Langit ngem saan a simmang-at sadiay tapno agbiag gapu ta maipan isuna iti Minuyongan ti Eden a pagsukatanna Adan kas Nangato a Padi. Kinapudnona, agtalinaedto sadiay agingga iti Aldaw ti Panangukom.

Juan 3:13 KJV

Ket awan ti immuli idiaiy langit, no di ti naggapu idiaiy langit, tapno uray ti Anak ti tao, nga adda idiaiy langit.

Naiyakar ti danum ti Layus iti intero a rehion ti Eden ket laglagipenyo, ipakitatayo ti Hardin ti Eden ket saan nga Eden no di ket naimula iti Dayana. Ni Enoc ti Naindaklan nga Eskriba a nagsurat iti Mula aginggana ita ken agtalinaed sadiay agingga iti aldaw ti panangukom isu a nakalasad iti Layus nga adda direksyon na . Ti kayo ti Biag iti tengnga ti Hardin ket agtalinaed iti Apocalipsis 2:7, 22:2 ken 22:14. Dagiti Jubileo mangipaayda iti ad-adu pay a kinalawag.

Jubileo 4:25-26 (R.H. Charles, 1903)

Ket isu (ni Enoc) nagpuor iti insenso ti santuario, (nangruna) nasam-it no ania dagiti rekado a maawat iti sangoanan ti Apo iti Bantay. Gapu ta adda uppat a lugar ti Apo iti lubong, ti... Hardin ti Eden, ken ti Ti bantay ti Daya, ken daytoy bantay nga ayanmo ita, Bantay

Sinai, ken Bantay Sion (a mangsantipikar iti... baro a naparsua para iti pannakasantipikar ti daga; babaen iti daytoy ti masantipikarto ti daga manipud iti amin (ti) basol ken kinarugit its iti intero a kaputotan ti lubong

Mabalin a pagduaduaan ti dadduma ti Libro ti Jubileo kas Nasantuanen Nasantuan a kasuratan, inspirasion ken kanon. Ti kapitulo 21 daytoy a libro ket subokenna daytoy a libro, 2 Esdras ken Enoc gapu ta kangrunaan a maus-usar dayta addaantayo kadagitoy tapno makasarak laeng kadagiti Karayan ken Hardin ti Eden. No agduaduakayo kadagiti Jubileo, labasam Ken basaem pay dayta a kapitulo tapno masungbatan dagiti saludsudyo Nga awan kurang na gapuna ta nakitami dagiti Jubilees nga kinopya ti Komunidad ti Qumran, Jesus (Yuhusha), John, Paul, da Lucas ken Pedro Ken uray pay dagiti nagkauna nga amma ti simbaan, ket naisaoda ti 2 Esdras uray ni Jesus (Yahusha) mismo ken ti libro ni Enoc ket adda sibu- Bukel a parapo nga napateg a kinopya ni Judas.

Sigun kadagiti Jubilees, ti Yahuah ket addaan ti uppap a Nasantoan nga\Lugar iti daga. Ti bantay iti daya ket masarakan iti Hardin niEden, Bantay Sinai ken Bantay Zion. Idi simrek ni Enoc iti minuyongan, nagdaton isuna Iti Bantay Daya manipud uneg ti Hardin. Nagsakripisyo met ni Adan iti Bantay Daya, ti Nasantoan a Bantay iti Minuyongan ti Eden idi impabelleng Isuna iti ruar ti Hardin.. Iti agdama, maamammo tayo metten ti Bantay Daya iti rabaw. No haan, haan a makasangpet ni Adan manipud iti ngato.

Jubileo 3:27 (R.H. Charles, 1903)

Ket iti dayta nga aldaw a pimmanaw ni Adan iti Minuyongan, isu a mangidaton kadagiti nasam-it ti ramanna a daton, insienso, galbanum, ken stacte, ken rekado iti agsapa iti isisingising ti init manipud iti init nga isu inabbonganna ti bainna.

Usarentayo dagiti historikal a reperensia iti ruar ti Biblia para iti ad-adda a suportaran dayta saan a para iti Nasantuan a Kasuratan no di ket heograpia tapno ad-adda a maawatan. Saan a Kasuratan daytoy.

Kueba dagiti Gameng

Ket bimmaba da Adan ken Eva iti...ti espiritu iti rabaw dagiti bantay ti Paraiso, ket nakasarakda iti kueba iti tuktok ti bantay, ket isuda simrek ket naglemmang sadiay.

Ket innala ni Adan manipud igid ti bantay ti Paraiso, balitok, ken mirra, ken insienso, ket inkabilna dagitoy ti kueba, ket binendisionanna ti kueba, ket inordenanna nga agbalin tapno agbalin a balay ti kararag para iti bagina ken iti kukuana ubbing. Ket inawaganna ti kueba iti “ME`ARATH GAZZE” (i.e. “KUEBA TI GAMENG”). [71]

Ania a bantay ti Paraiso daytoy? Ti Bantay Daya a rumrummuar idiaiy Minuyongan ti Eden. Intukon ni Adan ti umuna a bayadbasol ken awan dagiti panid a mangipasimudaag a nagbasol manen iti intero a 930 a tawenna. Nakaala isuna iti balitok, insienso ken Ti mirra kadagiti sikigan ti bantay kaipapananna a katutubo dagitoy a tallo Filipinas. Dagitoy met laeng a sagut nga inyeg ti Reyna ti Seba ken dagiti Tallo a Masirib nga Ar-ari (6 wenno ad-adu pay) manipud Opir, Pilipinas. Mabalin a dadduma ti nangpadas a mangiyeg iti Africa iti dayta ngem saan a kasta ti Africa Daya ti Hardin, adayo dayta iti Laud agingga a makitam ken iti teritoria ni Ham ket ipakitami kadakayo a rumbeng a kukua ni Sem iti Daya a beddengna a saan nga asideg iti Africa wenno Iraq wenno Israel iti Makinlaud a beddengna saan a Daya.

Laglagipem nga immakar dagiti annak ni Joktan iti Daya ti Mesad, Iran idiaiy Sefar, ti Kaykayo ti Biag iti Minuyongan ti Eden ken ti Bantay ti Daya, ti Nasantuan a Bantay iti Hardin ti Eden. Daytoy ket Sefar wenno Parvaim wenno Sefar-vaim sabali a nagan para iti balitok iti Templo. Dayta met laeng ti Ofir nga isu met laeng ti Ufaz, ti Balitok ti Karayan Pison wenno Kadaanan a Havila. Amin dagitoy ket nainget a naisilpo iti Hebreo ken awan ti maisina isuda. Dagiti teoriami maipapan iti Karayan manipud Eden nakitada dayta kas ti Filipinas. Nupay kasta, adda konkreto nga ebidensia ken eksakto dagiti direksion a naisurat rinibu a tawenen ti napalabas a saanen nga agkasapulan kadagita nga asosasion nupay mapasingked dayta.

Ibalabala ti Libro dagiti Jubileo ti pannakabingbingay ti Ti teritoria ni Noe nga eksakto iti direksion ti Minuyongan ti Eden. Ti pakabuklan ti panangimapa kadagitoy a direksion ket adda amin iti Kapitulo 8, kitaen ti Flood Series Parts 3 ken 4 tayo ket makitam inton sumaruno dayta iti mapa, naan-anay ti kaipapanan dayta. Agsaganakayo blow your mind ta naindaklan. Saan a nakaskasdaaw dayta Ti Libro ti Jubileo ket inleppas dagiti Fariseo.

Abagatan a daya a beddeng ni Sem.

Iti pannakabingbingay ti teritoria ni Sem, naannad unay ni Noe ti pagsasaona. Rinugianna nga inladawan ti ayan ti Hardin ti Eden ket bigbigen a daya ti permanente a Kasasantuan Yahuah iti Daga. Saan a daytoy ti temporario a Templo ti Israel a naungaw ken nagpaut laeng iti sumagmamano a siglo. Nalipatan daya ti Kaadduan.

Jubileo 8:18-19 (R.H. Charles, 1903)

Ket nagrag-o ni Noe ta rimmuar daytoy a paset para ken ni Sem ken para kadagiti annakna, ket nalagipna amin dagiti imbagana ti ngiwatna iti padto; gapu ta kinunana: 'Idaydayaweyo ti Apo Dios ni Sem Ket agtaeng koma ti Apo iti pagtaengan ni Sem. 'Ket ammona a ti Minuyongan ti Eden ti kasasantuan kadagiti kasasantuan, ket ti balay ti Apo, ken Bantay Sinai ti tengnga ti let-ang, ken Bantay Sion - ti tengnga ti puseg ti daga: dagitoy a tallo ket naparsua kas nasantuan a disso a sumango iti tunggal maysa.

Bayat a surotem daytoy intero a panagmapa, mangrugi daya idiaiy North Pole, kalpasanna karayan idiaiy Russia a saan a mabalin dadduma pay a karayan. Nupay mapukaw ti nagan iti historia, ti... perpekto ti panangiladawanna. Ti teritoria ket mapan iti Abagatan iti India agingga iti Saudi Arabia ken ti kosta ti Africa iti daga ti Karayan Gihon. Kalpasanna, agturong daya iti Adayo a Daya bumallasiw iti Taaw Indiano agingga iti Makindaya a beddeng ni Sem iti labes ti India.

Jubileo 8:16 (R.H. Charles, 1903): TERITORIO TI SEM

...Ket agsaknap nga agturong iti daya, agingga a dumanon iti Minuyongan ti Eden, iti abagatan daya, [iti abagatan] ken manipud daya ti ti intero a daga ti Eden.

Ti Minuyongan ti Eden ket adda iti Makindaya a beddeng ti Sem. Saan mabalin nga Africa wenna sadinoman iti Makintengnga a Daya. Daytoy ket a bassit a paset iti Amianan ti Abagatan-Daya a beddeng ti Sem. Ulit-uliten ni Noe ti teritoria ni Sem nga agdaliasat iti Daya ti India wenna ti Adayo a Daya kas nailawlawag iti parapo 21:

Jubileo 8:21 (R.H. Charles, 1903): TERITORIO TI SEM

Ket ammona (ni Noe) a nabendisionan a bingay ken bendision daya immay ken Sem ken dagiti anakna iti intero a kaputotan agnanayon... ken iti intero a daga ti Daya ken India...

Kalpasanna, ti sumaganad a bersikulo tuktukoyenna ti teritoria ni Ham a mangrugi idia Africa nga amin ket kukua ni Ham ken awan ti kukua ni Sem. Nupay kasta, ti teritoria ni Sem ket dumanon agingga iti kosta ti Daya a kosta ti Africa tapno malapdan ni Ham a sumrek iti Indian Taaw iti Daya kas teritoria ni Ham para saanna a mabalin ti agkamali iti lugar ni Sem. Isu a dagiti direksion ket nga aggapu idia Africa nga agpalaud a bumallasiw iti Abagatan a Hemisperio, . iti labes ti Abagatan nga America ken agturong iti Adayo a Daya no no sadino ti ayan ti Minuyongan ti Eden. Dagiti dadduma ket mangikagkagumaan a tagikuaen gapu ta ti teritoria ni Ham ket adda iti kannawan ti Hardin, nga uray kasano nga ikabil daya idia Africa ngem daya a kapanunotan ket Kayat a sawen ni Shem nga addanto paset ti Africa a saan aramidenna ket naan-anay a nariribuk amin a direksion kas resultana. Ti panagballasiw iti Gihon ket mabalin nga aniaman a direksion gapu ta likmutenna ti Africa.

Maging ang Hereford Mappa Mundi c. 1300 (sa ibaba) at ang Turin Map c. ikalabindalawang siglo (Ch. 3) ilagay ang Hardin ng Eden o Paraiso sa Malayong Silangan sa parehong posisyon bilang Dionysus ang Turista mula 124 A.D. (Ch. 3) at Mela ng 43 A.D. (Ch. 3) hanapin ang Chryse, ang isla ng ginto sa Greece kilala bilang Ophir sa Hebrew. Ang Turin Map ay nag-uugnay sa Hardin kay Chryse at lahat ay humahantong sa Pilipinas.

“Hereford a Mappa Mundi.” circa 1300. Ikabil iti kannigid. Domain ti Publiko. [302] .

1 - Paraiso, napalikmutan iti pader ken singsing ti apuy

ken dakkel a karayan (Pison River).

2 - Ti Ganges ken ti delta na.

3- Ti nakaskasdaaw nga Isla ti Taphana, Sri Lanka ti Sri Lanka.

4- Karayan Indus ken Tigris.

(Agsubli iti East corner ket addaka idia Paraiso, Filipinas)

Manen, surotem ti mapa ket nalawag. Laglagipem nga adda dayta iti teritoria Ham ken kadakami iti direksion ket bimmallasiwkami iti Karayan Gihon manipud Eden (saan a moderno a karayan) manipud Africa agingga iti baybay ti Mauk a nadokumento a kas ti Abagatan nga Atlantiko a nainaganan asawa ni Ham ken iti aglawlaw ti Abagatan a Hemisperio kadagiti direksion daytoy. Baybay-an dayta ti bunggoy a manglikmut ken ni Gihon iti intero Africa isu nga idi bimmallasiw ni Ham iti dayta, mabalin a kasta met dayta daytoy a direksion. Saan a pagilasinan dayta, no di ket ti dina maaramid bimmallasiw iti makunkuna itan iti baba kas teritoria ni Sem. Awan ti Agtupak ken saan a mabalin gapu ta adda lunod a maibalikas iti siasinoman nga agnanaed iti daga ti kabsatda isu nga husto ni Noe ket kasta ngarud.

Beddeng ni Ham ken Sem iti Abagatan a daya nga Asia.

Jubileo 8:22-23 (R.H. Charles, 1903): TI TERITORIO NI HAM

Ket manipud Ham rimmuar ti maikadua a paset, iti daya a disso ti Gihon agturong iti abagatan iti kannawan ti Hardin, ket agsaknap daya nga Agturong iti abagatan ket makadandanon kadagiti bantay ti apoy. Aginggana makadanon daytoy iti kannawan ti Mimuyongan ti Eden.

Inawat ni Ham ti Southern Hemisphere wenno dagiti “napudot” nangruna iti daga. Africa, Abagatan nga America, Australia ken uray pay Indonesia agbalin itan nga espesipiko dagiti direksion. Iti Adayo a Daya datayo ken rumbeng nga addatayo kadagiti direksion gapu ta asidegtayo iti Daya beddeng ti Sem, Daya ti India ken kalpasanna, a tinukoy ni Noe South-Eastern border ni Shem bayat a lawlawagan met ti... Daya a beddeng. Tuktukoyenna met diay kenni Ham iti agsinnumbangir a direksion.

Daytoy ti makagapu no apay a dagiti Katutubo nga Australiano, Indonesia, South America, etc ket addaan iti panagpapada iti Africa. Ti ipagarupda a naggapuda idiaf Africa ken mabalina nga inaramidda ngem addada pay laeng iti teritoriada a Ham. Ti naganna ket Ham kayatna a sawen “napudot” wenno “napuoran” wenno nangisit ken kasta met ti ti anakna a ni Cus a napanaganan iti Etiopia (amin ti Sentral nga Aprika). Adda gene ni Noe a mangawit amin kadagita lumba iti intero a Layus kas amin a tattao ket napateg ken ni Yahuah. Daytoy ti rason no apay

nga innala ni Noe ti sabali a porma a naited lagip ni Lamec, ti amana, ngem naan-anay a tao ngem nailadawan kas maysa nga albino.

*Hebreo: Cham: חם: **napudot**. [301]*

*Hebreo: Cush: Kuzesh: כוש: **nangisit**, Etiope. [288]*

Daytoy a beddeng iti Abagatan ti Sem iti Adayo a Daya ken iti Ti Amianan ni Ham ket tumukoy met iti Daya ni Sem bayat a naitunos daytoy iti Philippine Trench, nadepinar a kas “amin a bantay ti apuy.” Nabatad a saan a mabalin a tuktukoyen amin dagitoy bulkan iti lubong ta addaanka amin a tallo a teritoria ken mariro a kas ti Singsing ti Apoy nga adda met iti uneg ti tallo a rehion. Nalawlawag dayta. No adda ti maysa iti dayta a paset ti lubong, dagus a nabigbigda nga adda nagan ti Indonesia 147 a bulkan a naggapuan dagiti direksion ni Noe ditoy Jubileo.

Awaganda ida iti Gunung Gunung Api iti pagsasao a Javanese mapasamak lattan nga iti Ingles ti Gunung ket kayatna a sawen bantay, Ti gunung mamindua kaipapananna ti plural wenno maysa abantay ken Api ket apuy - Banbantay ti Apoy. [300] Addatayo ditoy iti maysa a reperensia nga agtalinaed agingga ita a mangpreserba iti lokasion ti Hardin ti Eden iti Amianan laeng ti beddeng daytoy. Ti akin-amianan unay a bulkan ket adda iti beddeng ti Sabah, Malaysia (Kukua ti Filipinas iti pakasaritaan) ken Indonesia. Kastoy ti pannakabingay ti isla iti nagbaetan ti dua a nasion, inaramid ni Noe bayat ti panagbingayna ita Moscow gapu ta ti karayan ti beddeng a naipasdek ni Noe iti nagbaetan ti Europa ken Asia. Ti moderno a Russia ket panaglabsing Daytoy ket mangikeddeng ti paset ti beddeng ti Abagatan-Daya ti Sem kas beddeng ti agdama a Malaysia ken Indonesia iti Abagatan ken iti Daya naitunos iti bulkan iti Daya unay, ti Filipinas Trench, wenno ti kadaanan a Karayan Pison.

No kasta ngarud, ti Indonesia ket adda iti teritoria ni Ham ken kasta met amin iti dayta a lugar iti Daya ti Philippine Trench nga inusar ni Noah Ti nagkauna a Karayan Pison kas beddeng a kas iti panangusarna iti Gihon idiyay Africa ken ti Hiddekel idi agangay. Ammo ni Noe no sadino Ti ayan dagiti Karayan manipud Eden ken ti panangimapana ket Maiyasping iti teoriatayo. saan a maitutop ti nagan gapu ta pulos a

saan a nailasin dayta iti balitok. Saan met a moderno nga organisasion ti Opir, New Zealand kasta met ti teritoria ni Ham. Mabalin a masarakan ti Minuyongan ti Eden laeng iti Amianan a paset ti Sabah, Malaysia iti Baybay Sulu, uray iti Sientipiko.

Daytoy ti gapuna a saan a mabalin nga agbalin ni Ofir ti Indonesia kas iti teritorio ti Ham wenno dagiti Is-isla ni Solomon nga Immuna a biningay da Sem, Ham ken Jafet ti nalawa a lubongda teritoria iti rehion nga asideg iti Sinar a naggapuanda amin manipud Daya (kitaen ti Mapa ti Panagpababa ti Lakasa ni Noe iti ngudo daytoy a kapitulo). Daytoy laeng ti pannakabingbingayda sakbay ti pannakadadael ti Torre ti Babel. Nagsaknapda kadagiti intero a teritoriada kalpasanna ket daytoy idi immakar ti Ofir, Seba ken Havila itiadayo iti Babel ken iti Adayo a Daya a kadua ti Tarsis.

Ita ta makitam ti naan-anay a panagmapa iti Kapitulo 8 (ti magun-odan ti naan-anay a detalye iti publikasiontayoy a Libro dagiti Jubileo), iti Kapitulo 9 ti The Jubilees, nabingay da Sem, Ham ken Jafet dagiti umuna a pasetda iti teritoriada kadagiti annakda iti intero a lugar ti Babel iti perspektibo, a naggapuanda amin iti Daya. Inusarmi daytoy a bersikulo iti Kapitulo 4 ngem ti ti panagmapa ket ruar ti konteksto sadiay. Iti kannawan, addan Jubilees 9 mapping para iti panagbasam. Dimo liplipatan nga ni Arphacsad, kapuonan ni Ofir ket nagnaed idiaiy Iran gapu ta dayta ti ti teritoriada ken ti Canaan tinakawda ti Israel. Maysa pay, mabigbigbig dayta daytoy itan ti tugaw ti pannakabalin ni Gog ti Magog, ti kabusor a demonio a prinsipe ti maudi a gundaway a mangpadas parmeken ti lubong Isu ket orihinal a taga-Magian Russia ngem ti tronona ket naipasdek idiaiy Makinlaud ken Sentral nga Europa.

Dagiti Hebreo a Pagilasinan iti Daga ti Panamarsua

Kas napagsasaritaantayo idi, ti Carpenter Report [351], CNN [352], Sangalubongan a Banko [353] ken adu pay a dadduma ket nairekord ita nga aldaw ti Baybay Sulu partikular ti dalan ti Isla Verde manipud Mindoro agingga idiaiy Batangas kas “Ti Sentro dagiti Marine Centers Biodiversity in the World” ken kas impasdektayo, a mangipasimudaag ti nagtaudan ti biag ditoy daga saan a daan a tulang dagiti tattao wenno animal Gapuna, paneknekanna uray iti sientipiko dayta a dalan ket adda

Shem's Division from Noah.

Asia.

From Jubilees 8

*(See our publishing of
the Book of Jubilees
for full-sized, detailed
color maps)*

Ham's Division from Noah.

*Southern Hemisphere
except Asia..*

From Jubilees 8

*(See our publishing of
the Book of Jubilees
for full-sized, detailed
color maps)*

Japheth's Division from Noah.

*Northern Hemisphere
except Asia.*

From Jubilees 8

*(See our publishing of
the Book of Jubilees
for full-sized, detailed
color maps)*

Shem, Ham and Japheth initially divide their vast worldwide territories in the region near Shinar to which they all migrated from the East (see Noah's Ark Landing Map at the end of this chapter). This is only their division prior to the destruction of the Tower of Babel. They spread out beyond into their full territories after and this is when Ophir, Sheba and Havilah relocated far away from Babel and into the Far East with Tarshish.

iti ngato laeng ti Minuyongan ti Eden linaon ti Daga. Iti sadinoman iti Daya adda pagserken ken saanmi nga ibaga a nasarakan ti pagserken ken saanmi met nga aramiden kayatna a padasen ti sumrek. Mamatikami a masarakanmi met dayta ti suporta iti Hebreo ket nagan ti dakkel a reef iti baba ti baybay a nalatak iti panagdiving iti tengnga ti Baybay Sulu nga aktual nga adda iti ngato laeng ti Hardin.

Tubbataha nga Reef

Hebreo: Tub: טוב: nasayaat a banag. [204]

Hebreo: ba: בא: iti uneg ti. [355]

Hebreo: Ta: תא: basement. [305]

Hebreo: Ha: הא: Ti. [306]

Amin Translation: Ti Nasayaat a Bamanag iti Uneg ti Sirok

Ania a siled ti tuktukoyen daytoy? Nalabit ti linaonna Hardin ti Eden iti baba laeng. No mapasamak, agkuenta ti posibilidad ti kasta nga imposible.

Para iti kanayonan a suporta, kitaentayo ti Libro ni Enoc bayat nga impan ni Enoc iti intero a lubong babaen kadagiti anghel ken nailadawan ti lubongna nangruna bayat nga umas-asideg iti Minuyongan ti Eden.

2 Enoc 8:4-7 (Ti Libro dagiti Sekreto nga impatarus ni Platt)

Ket rimmuar ti dua nga ubbog ti diro ken gatas, ket dagiti ubbogda agruar ti lana ken arak, ket isuda agsina iti uppat a paset, ket aglikmut iti naulimek a kurso, ken bumaba iti PARADISO TI EDEN, iti nagbaetan ti panagkunniber ken kaarwan ti dadaelen Ket kalpasanna napanda iti daga, Have ti rebolusion iti aglawlawda kas nagduduma nga elemento.

Napasamak laeng bayat ti panagdaliasatda iti Karayan Pison wenno Philippine Trench, adda dua a pagserken iti likudan ti... duri ti Pilipinas wenno iti napalabas siguro dua akarayan Agsinadanto iti uppat a waig ken aglikmutda iti uneg ti daga ti Visayas iti aglawlaw dagiti nagkauna a bantay ti Eden to bimmabada iti Hardin ti Eden iti baba laeng ti Baybay Sulu iti lubong Gapu ta ti lansad ti taaw ket namaga a daga sakbay ti Layus, kasla ipamatmat daytoy a simrekda iti uneg ti Daga no a naglaon iti Minuyongan ti Eden. Uray ita, mangngeg dayta adu nga estoria dagiti misterioso unay nga ayus kadagitoy a lugar iti Visayas

nangruna iti aglawlaw ti Romblon ken Surigao (Amianan a murdong ti... Mindanao) iti mismo nga aglawlaw dagitoy dua a pagserkan. Iti pudnona, mabalin nga aktual nga ad-adda nga uni ti sao a Romblon Hebreo dayta.

Romblon:

Hebreo: rom: רום: nangato, agturong iti direksion, kangato. [307]

Hebreo: bl: yabal: ybl: יבל: karayan, waig. [308]

Hebreo: N: נ: letra NUN: agtultuloy, puli, agtawid. [310]

Ti panagay-ayam Patarus: Nangato a Karayan ti Agtawid (iti Hardin?)

Masmasdaawka la ketdi no uray ti estoria ti Siudad ti Biringan talaga nga addaan kadagiti nagkauna a ramut iti salaysay ni Enoc a naadaw iti kinatao iti Hardin ti Eden iti baba laeng ti Pilipinas no a pagnanaedanna pay laeng. Laglagipem, dayta ti Kasasantuan santuario iti baba laeng ti Pilipinas. Hindi ito nakapagtataka na ang mga taong ito ay masayahin sa kabila ng lahat ng paghahirap na kinakaharap. Siyempre, sa paglipas ng panahon lahat ng uri ng mga bagay ay naidagdag sa kuwento dahil ito ay nagiging isang uri ng kwentong multo. Gayunpaman, ang alamat ay nagsasabi na ang mga matuwid na tao ay nawawala at dinadala sa Biringan City na hindi na nakakabalik. May mga paglalarawan na walang sinuman ang pumasok o umalis maliban kay Enoc, Adan at Eba kaya marahil walang sinuman ang posibleng maglarawan nito. Datapuwat, ang lubhang kakaiba ay mayroon pa tayong isa pang salita na maaaring nagmula sa Hebreo na angkop na gayon.

Siudad ti Siudad ti Biringan, Samar:

Sarita ti Misterioso a Nalimed a Siudad

Hebreo: BIRI: בראי: naparsua. [309]

Hebreo: N: נ: letra NUN: agtultuloy, puli, agtawid. [310]

Hebreo: GAN: גן: Hebrew: kalapaw, hardin. [298]

Ti Patarustayo: linaon ti Hardin ti Agtawid ti Namarsua

Talaga a naglikmutkami iti Visayas tapno agbirokkami iti amin a kita ti dagiti nagan ti lugar a mabalin a Hebreo ti nagtaudanda kas iti Binalbagan, . Samar, Calamian, Alawan, Cebu, Bohol, kdp. Sabali pay

a panangmatmat iti kabambantayan ipalgakna ti ad-adu pay. Nupay kasta, uray ti... umanamong ti maysa iti tunggal depinasion wenno saan, narigat unay dayta di panangikankano imbes nga eksakto a direksion manipud iti Libro ti Jubileo ken amin a dadduma pay a banag a naitunos iti Filipinas. Ti Ti Libro ni Enoc ket mangted iti sumagmamano a lawag iti daytoy met ti panangiladawanna kenkuana nga umas-asideg iti rehion ti Hardin ti Eden. Inladawan pay ketdi ni Enoc dagiti kayo kas aguni dagidiay adda iti Filipinas.

Bulong ti Higos iti Filipinas ti Kasayaatan Para iti Estoria da Adan ken Eva

Inabbong da Adan ken Eva ti bairda kadagiti bulong ti higos idi naamirisda a lamolamoda iti Hardin iti abayda panagsukir (Gen. 3:7). Napaliw dagiti kritiko, ti gagangay a higos saan a nasayaat ti sukog ken saan unay nga elegante a di makaabbong. Ngamin, kasano a nabalinan ni Adan ti nagtalinaed iti posisionna kas iti gagangay a nailadawan? Nupay kasta, ti Pilipinas ket... adda native fig taal tube dita a mangpennek iti daytoy nga estoria. Dumakkel dagiti atiddog a bulong agingga iti 30 a pulgada a maibagay nga aramiden da Adan ken Eva iti maysa a kita ti palda ti ruot. Ti “*Ficus pseudopalma*” ket maysa a kita ti igos a pagaammo kadagiti... gagangay a nagan ti igos ti Filipinas, igos ti *dracaena*, ken igos ti bulong ti palma. Iti nakaparsuaan ket katutubo daytoy iti Filipinas, nangruna iti isla ti Luzon.

Bulong ti ubas iti Filipinas. *Ti perpekto a sukog kada Adan ken Eva. Manmano a masarakan dagiti katutubo a kita iti Filipinas. Endemic and rare to the Philippines.*

*Gagangay a Bulong ti Higos
Daytoy a disenio ket
kasapulanna ti kinarikut
setting out ti estoria.*

Pasingkedan ni Enoc ti Lugar dagiti Jubileo ti Hardin ti Eden

1 Enoc 31:1-3

Ket nakitak ti sabali pay a bantay nga ayan dagiti kayo, ken sadiay agayus ti danum, ket adda agayus manipud iti dayta, kas iti nektar ti naganna ket styrax ken galbanum. Ket iti labes daytoy a bantay ket Nakitak ti sabali a bantay, ket adda dagiti kayo nga aloe, ken napno dagita a kayo kadagiti bunga, kas iti almendro, ken naamnot Ket idi innalada ti bunga nasaysayaat ngem dayta aniaman a banglo.

Masarakan ti Styrax ken Galbanum iti Filipinas a katutubo kas iti aloe iti laksid ti limitado a pakasaritaan a maipagarup a kasta Ti Egipto ti nagtaudan ti aloe gapu ta immuna a nagdrowingda panawen. Medyo nakakatkatawa a panunoten a daytoy a mula ket kasta basta dimmakel sadiay gapu laeng ta inladawanda dayta. Nupay kasta, ti... Daytoy nugales ket kasla almendro ken natangken kadayo ket kasla ti Pili Tree iti Filipinas ken isu ti pagtaudan ti insenso kasta a dakkal a banglo nga imposible a malabsan.

1 Enoc 32:1-2

Ket kalpasan dagitoy a banglo, iti amianan, bayat a kumitkita Nakitak dagiti bantay, nakitak ti pito a bantay a napno kadagiti naimbag a banag dayta Ariwana, ken nabanglo a kayo ti zanela ken sili. Ket manipud sadiay, . Napanak iti tuktok dagita a bantay, adayo iti daya, ket Binallasiwko ti Nalabaga a Baybay, ket adayoak sadiay, ket addaak lumabas ken ni Angel Zotiel.

Ti Filipinas ket addaan kadagiti katutubo nga ariwana, cinnamon ken sili. Ti Ti Nalabaga a Baybay a dinakamat ni Enoc ket adda idiaiy Adayo a Daya iti Taaw Indiano. Adda iti ballasiw ti Taaw Indiano a sangsangkamaysa dagiti bantay a kalpasan ti Layus inawaganmi nga isla. Adda isuna idiaiy Filipinas. Ti panangdakamatna ken ni Angel Zotiel ket maysa a panangtukoy iti maysa kadagiti anghel a mangbanbantay iti pagserkan ti Hardin ti Eden gapu ta adda di kumurang a dua a bilang ti kerubin ket kaadduan. Dagitoy a kayo ket uni ti Filipino iti law-ang a kas side note, sinukimatmi ti orihinal a higos dagiti bulong ti nausar a mangabbong kada Adan ken Eva.

1 Enoc 32:3-4

Ket immayak iti Minuyongan ti Kinalinteg, ket nakitak ti labes kadagita a kayo adu a dadakkel a kayo ti agtubo sadiay, nasam-it ti angotna, dakkel, napintas unay ken nadayag, ti Kaykayo ti Kinasirib, a sadiay a nangan ken naam-ammoda ti dakkel a sirib. Ket kasla kayo ti carob, ken ti bunga kasla bunggoy ti ubas iti puon ti ubas, napintas unay, ket agsaknap ken sumrek iti adayo ti angot daytoy a kayo.

Ania a kayo ti tuktukoyen ni Enoc ditoy kas kayo ti carob ken ti bungana ket kasla bunggoy ti ubas iti ubas ngem napno, napintas ken makastrek nga angot dayta. Mamatikami a Lanzones dayta.

1 Enoc 32:5-6

Ket kinunak: “Napintas daytoy a kayo! Anian a nagpintas ken makaay-ayo ti itsurana!” Ken ni Santo Anghel Rafael, a kaduak, ket simmungbat kaniak ket kinunana kaniak: “Daytoy ti Kaykayo ti Kinasirib, no sadino ti nagkauna nga amam ken ti nagkauna nga inam, nga immun-una ngem sika, ketnangan ken nasursurona ti sirib; ket Naluktan dagiti matada, ket naammoanda nga silalamolamo da Ket napapanawda manipud iti minuyongan.”

lason: (sabidong)

Tagalog: n. 1. sabidong;
2. moral wenno mental a sabidong
(nagtaud ti sao a lanzones) [410]

lashon:

Hebrew: לָשׁוֹן
babble, dakes a panagsao, pagsasao,
agsasao, dila, kuena (ti balitok)
(maysa a makasabidong a dila) [410]

Ti prutas a Lanzones ket agtubo kas bunggoy ti ubas iti maysa a kayo kitaem no kasano dagiti bulong ken sanga ti kayo ti Lanzones ket kaasping Ti kayo ti Carob kas iti inladawan ni Enoc.

CAROB TREE

LANZONES TREE

Agparang a ni Lanzones ti kayo ti kinasirib iti Naimbag ken Dakes ti panangiladawan ni Enoc ta perpekto a maibagay dayta iti amin a pamay-an. Adda kadi pakasaritaan a mabalín a makasabidong dagiti Lanzones?

Nagtaud ti Lanzones iti Tagalog a sao a Lason para iti “moral wenno panunot.” [410] Daytoy ket naan-anay a maibagay ken agpapada unay iti Hebreo “Lashon” a kaipapananna ti makasabidong a dila wenno nasursurok pay ket maysa a balitok a kuena wenno bara agraman ti dadduma pay a nainaig iti Ofir ken Havila. [410] Iti kannawan, madlawmo dagiti kayo ti Carob ken Lanzones. Paliwenyo a dandani agpapada dagiti bulong ken sanga kadagiti nairekord ni Enoc. Talaga a kasla ubas ti bunga ti Lanzones agtubo iti kayo kas nailadawan.

Mabalintayo kadi nga ibaga daytoy? Bueno, awankami sadiay no di ket agbasbasa ni Enoc nalawag unay a katupag dayta. Nupay kasta, saan dakami ti immuna a nagkuna ngem manipud iti sarsarita ti Filipinas. Dayta ket nadalusan iti kasta a sabidong ngem masapul a maisaludsod no kasano a mabalín a mapasamak daytoy agbalin a kapada ti Libro ni Enoc.

Ti Sasarita dagiti Lansones (Tagalog: Ang Alamat ng Lansones)

“Ti Lansones ket talaga a nagtaud iti sao a sabidong, a Tagalog para iti.”

“sabidong” Naminsan nagbiag ti nalabaga a duyaw a globo irepresentarda ti dakes a naganda. Naggapu kano ti cream-colored cluster iti Paete, Laguna. Sabidongda uray dagiti anay kadagiti sanga natay a dagus dayta. Ngem nagbaliw ti amin idi maysa a kita maysa a lakay nga agnagan iti Mang Selo ti nagsardeng tapno aginana iti sirok ti linong ti kayo bayat ti panaglabasna iti napuskol a kabakiran. idia Paete, dagiti laeng nalatak a kayo ti Lansones ti adda iti uneg asideg. Nakapsut gapu iti bisin, nakaturug ni Mang Selo ket nagtagtagainep ti napintas nga anghel a nagburas iti bunga manipud iti kayo a lansones tapno pakanen isuna. Gapu ta nariknana ti panagkedkedna, nagkidem nailangitan a bassit a bunga tapno mairuar ti sabidong. Nariing ni Mang Selo ti sumagmamano a lalat ti prutas iti daga iti abayna. Naparmek ti panagusyoso ken bisinna iti panagbisinna ket nagtalinaed. Ngem buteng kadagiti lansones isu a siaannad nga inukra ken kinagatna. Nagbunga ti gannuatna, ket naramanan kamaudiananna addaan iti nasam-it ken makapabang-ar a raman ti bunga. Kas panagyaman iti anghel a nangispal kenkuana iti bisin, inwarasna ti saanen a sabidong ni lansones, ken dagiti kayumanggi a mantas iti kudilna dagiti marka ti ramay ti naparabur nga espiritu nagbigket tapno maikkat ti sabidong” [312]

Segun iti daytoy a damag a naipasa manipud kaputotan agingga iti kaputotan iti Laguna, Maibilang idi a makasabidong dagiti lanzones. No dinno a mabalin a naggapuan ti sarsarita. Ti Libro ni Enoc manen? Naikkat ti maysa ngaanghel ti sabidong ken ti kayo ket nasayaat a kanen idi kalpasanna Siempre, sarsarita daytoy ken saan a kasapulan a mapaneknekan ti estoria kas madlawtayo, sarsarita a kas iti daytoy kadawyan a naibatay iti adu a nagkauna a pasamak iti adu a daras. Iti daytoy a kaso, mapasamak a umiso iti iladladawan ni Enoch iti libro Libro ni Enoch. Isu nga mamatikami nga adda koneksyon. Haantay nga masapul ti kastoy nga relasyon tapno maited ti posisyon mi ngem ti kaadda ti Nayonna a suporta nga napanunot mi ket masapul nga dakamaten ken Adda pay sabali nga damag.

Impadamag ti SunStar Filipinas [311] ken ABS-CBN [304] maysa a sarsarita iti isla ti Camiguin a nakairekord dagiti lanzones kas met laeng iti sabidong. Agpada a nainayon ti okulto ti panagsalamangka ngem kadagitoy amin a tallo, awan ti sabidong dagiti lanzones ken naimasda mangan Isu nga agragsakkayo.

Aramidentayo dayta. Inayon ti dakkell probabilidad a ti sabali a kayo iti sangakaarrubaan ket maitunos iti kayo ti Pili kasla almendro ngem ad-adu pay, dayta ti kayo para iti Manila elemi nga addaan iti dua a resina ti insienso a nayarig iti insienso ken mirra. Oportunidad? Pagarupenmi ket saan.

Ti maudi a masansan a maisaludsod ket ti distansia tapno ti Arka ket agbiahe idiay Turkey manipud Filipinas ket mabalin nga adayo unay. Daytoy ket maysa pay nga ulbod a paradigma a kas iti Arka ni Noe Ket saan a mabalin a nakadanon iti Amianan-Laud ti Sinar (Babel, Iraq). Natibker ti pannakaisaad dagitoy iti Genesis 11:2 ken Jubileo 10:19 kaputotan ni Noe iti Daya ti Sinar. Saan a mabalin a Turkey Wenno Armenia.

Dimo mabalin a parmeken dayta a panawen. Kalpasanna, adda ti karit nga ti Arka ket simmanglad iti Flood Peak kayatna a sawen a makadisso laeng iti bantay iti intero a daga - ti kangatuan. Nagdisso ti Arka iti maika-150 nga aldaw nga ti isu met laeng nga aldaw ket agtubo metten iti nauneg a taaw ken nagsardeng dagiti tawa ti langit. Nagtudo iti 150 nga aldaw saan nga 40 segun iti salaysay kas kakaisuna a tiempo a naipangato ti daong. Immadu ti layus agingga iti 15 a kasiko iti ngatuen

ti kangatuan a bantay ket ti daong agarup 18 a kasiko iti baba ti lebel ti danum laeng nadungparna ti maysa a bantay.

Nagdisso ti daong iti bantay ti Ararat, ti kangatuan daga Di umiso ti direksion ti Bantay Ararat idia Turkey, ababa ti 12,000 a pie, saan met a ti kangatuan a daga a mismo iti daytoy a rehion, saan a dagiti bantay ti kaasitgan iti nasurok a 250 km ti kaadayona, kdp. Manipud Bantay Ararat idia Turkey, awan ti pamay-an Nakita ni Noe ti dadduma pay a tuktok ti bantay kas naibaga iti Genesis. Masarakanen ti kalapati ti daga iti dua a direksion. Nupay kasta, iti Libro ni Enki, nangaramid met dagiti Nefilim iti maysa daong a simmanglad idia Turkey iti Bantayda a sitatalged maawagan itan iti Ararat wenno asideg sadiay. Saan a ni Noe daya.

Mamatikami a dagiti tedda dagiti immuna a siudad ti Jafet ket natakuatan idia Sibilisasion ti Ginget ti Indus a napetsaan iti agarup 4000 B.C. Karaman daya kadagiti kadaan a natakuatan iti historia. Adda rehion ti Ma'uk a napanaganan iti asawa ni Ham Ne'elata Ma'uk, idia India. Sumaruno daytoy iti panagnagan ni Ham idia Abagatan nga Atlantiko ti Baybay Ma'uk ket naipanagan pay kenkuana. Timmaud ti maysa nga imperio manipud sadiay agarup 600 K.K.P. nga agtagikua ti rehional a nagan Imperio ti Ma'ukhari. Karkarna ta adda maysa a lugar idia Everest a maawagan Arkhale a kasla adda ditoy daong. Kinapudnona, uray ti Nepalese a nagan para iti Mt. Everest, Sagarmatha, ket agiyeb-ebkas iti nalabes gapu ta kaipapananna ket "Muing ti Taaw ken Langit." Kaano a maibilang ti Everest a kas nangruna ti taaw ken langit? Bayat ti Layus daya ti isu met laeng a muing iti isu met laeng a tiempo met.

Ti Hardin ti Eden ket adda iti Filipinas iti sirok laeng ti Baybay Sulu Nupay kasta, nasarakanmi met daytoy Nasantuan a Bantay, Ti Ti Daya a Bantay a nadakamat kadagiti Jubileo ket adda iti tengnga ti Hardin. Daytoy ti mangisubli kadayo iti pangrugian nga estoria da Ofir ken Seba nga immakar idia Sefar, ti Bantay ti Daya.

Nagdisso ti Lakasa ni Noe iti pantok ti Layus nga isu kano ti kangatuan a bantay ket dagiti kaputotan ni Noe immayda idiyang Sinar (Iraq) manipud Daya saan a Turkia ngem idiyang Himalaya. Awan ti nakasarak iti daong ken uray ni Noe, ti karpintero, a ti laeng nasayaat a kayo ti nabati.

ARK LANDED AT FLOOD PEAK:
150 days = 5 months (Same day Waters Stopped)

GENESIS 7:24 KJV (Cl. 5:27)
And the waters prevailed upon the earth an hundred and fifty days

GENESIS 8:4 KJV (Cl. 5:28)
And the ark rested in the seventh month, on the seventeenth day of the month, upon the mountains of Ararat. (150 days, SAME)

15 CUBITS ABOVE TALLEST MOUNTAIN
GENESIS 7:19-20 KJV
And the waters prevailed exceedingly upon the earth; and all the high hills, that were under the whole heaven, were covered. Fifteen cubits upward did the waters prevail; and the mountains were covered.

JUBILEES 5:26 KJV
Fifteen cubits did the waters rise above all the high mountains

GENESIS 11:2 KJV
And it came to pass, as they journeyed from the east, that they found a plain in the land of Shinar; and they dwelt there. Cl. 10:19 "For they departed from the land of Ararat eastward to Shinar." Cl. 8:21 Ararat-East of Media.

NOAH'S ARK LANDING HIMALAYAS
TALLEST MOUNTAIN EAST OF SHINAR AFTER THE FLOOD

23s of World Population Lives within this Area

SHINAR
ASSYRIA
BABEL

MT. EVEREST
Mt. Lhotse in Ararat Mt. (5,28) Sogomatha "Island of Ocean" ArkSite, Nepal

SHIM EAST FIRST CITY
Linking the "great" East Side of Everest (7,13-17)

HAM SOUTH FIRST CITY
Near Lake Malor (7,13-17)

JAPHETH WEST FIRST CITY
Kasumawa (7,13-17)

4000 BCE
Farming Settlements Emerged Just After Flood

START HAVILAH

GARDEN OF EDEN

ONLY THE TALLEST MOUNTAIN COULD FIT!
GENESIS 8:9 KJV (ALL MOUNTAINS STILL UNDER WATER)
But the dove found no rest for the sole of her foot, and she returned unto him into the ark, for the waters were on the face of the whole earth.

GENESIS 8:5 KJV (Cl. 5:30)
In the tenth month, on the first day of the month, were the tops of the mountains seen (If they were not seen before, they were ALL covered. Closest mountains to Mt. Ararat, Turkey = 250+ km)

THE ARK:
30 Cubits Tall (50')
18 Cubits Below Water Level (3m 30")

IT COULD HAVE ONLY HIT 1 MOUNTAIN - THE TALLEST. 1 Cubit = 20"

©2020 Map By The God Culture.

EUROPE
Mt. Ararat in Turkey has the wrong name, in the wrong direction, 12,000' too short, is not mountains but is the site where the Nephilim claim to have landed when they survived.

JAPHETH NORTHERN HEMISPHERE

SHAM
ASSYRIA
BABEL

AFRICA
HAM SOUTHERN HEMISPHERE

AUSTRALIA

INDIAN OCEAN

CHINA

PHILIPPINE

MALAYSIA

Mediteranean Sea

ISRAEL

NOT TURKEY NW MUST BE EAST OF SHINAR

Notice the same directional pattern of Shem to the East, Ham South and Japheth North West continues in Noah's division as the son's first cities just after the Flood.

Notice Olive Trees are native to the Himalayas.

KAPITULO 19 | Iturayan ti Bantay ti Daya Iti Filipinas

Ti sumaganad a lohikal nga addang kalpasan a nasarakan ti Hardin ti Eden iti Baybay Sulu ket tapno masarakan ti Bantay ti Daya. Mamatikami a maaramidmi met uray saan kas kasientipiko kadagiti immun-una. Ngem ti impormasion ket makakombinsir ken maikari a sukimaten. No mapadasam dayta, nalabit a makagteng ka met iti Kasta a konklusion. Kitaentayo ti sabali pay a bersion ti daton ni Enoc idiaiy Minuyongan ti Eden.

Dagiti Jubileo 4:25:

(Ni Rabi-Kohan Shalomim Y. Halahawi, Ph.D, N.H.T. Min.)

Ket isu (Enoc) puoranna ti insenso ti santuario, ti nasam-it a bangbanglo a makaay-ayo iti sangoanan ti Apo a Bantay Qatar. [40]

Ni Rabi-Kohan Halahawi ket mabigbig ti Bantay ti Daya babaen ti Jubileo a napanaganan iti Bantay Qatar wenno Qatar. Apay a kasta ti pannakaawagna? Nangaramid ni Enoc iti daton nga asuk iti daytoy a bantay, kasta met Ni Adan idi naidestiero. Maysa pay, idiaiy Kabbalah mabalin nga Inikkanna ti alikamen, maawawagan ti Keter ti kangatoan ti lebel a Kayo ti Biag, nga agpada a sarita. Haanmi a sursuroten ti Kabbalah Ken haanmi aturgaren iti amin nga aspeto, ngem ti Hebreo latta ti Addaan benepicio iti daytoy a kas.

*Hebreo: **Qatar:** קטר: mangidaton iti daton nga asuk, insienso. [314]*

Mangrugitayo babaen ti panangdepinar iti sukog ti Hardin ti Eden. pasien we nga ti kaadda dagiti kueba ti lana iti Baybay Sulu

ket makatulong a mangikeddeng no adda porma ti nauneg a kueba ti lana a kilometro ti kaunegna, nalabit saan a masarakan sadiay Hardin. Nangalakami iti mapa dagiti kueba ti lana deposito iti aglawlaw dayta a lugar ken mangrugi idi rimsua ti nalawag a ladawan. Kinapudnona, madlaw ad-adda a nagbalin a nalawag ti pannakalukat iti Daya nga usigentayo. Ti rason ket ti Bantay ti Daya tapno isu met laeng ti uneg ti Hardin ken iti ruar dayta, masapul a masarakan dayta iti mismo a basement ti Daya a pungto ti Hardin, agsaknap pay ketdi iti ruar ti adda Taaw Sangalubongan ita. Idi un-unana, maysa dayta a bantay, ngem ita awagantayo dayta iti isla.

*Panangidrowing iti sukog ti Hardin ti Eden
babaen ti kaadda dagiti deposito ti lana.*

Mukhang ito ay magbubukas patungo sa Camiguin Island kung saan matatagpuan ang pinakamataas na taluktok, ang Bundok na Hibok Hibok. Maari bang ito ang Bundok Qatar? Sa kakaibang paraan, ito ay Hebreo muli at hindi lamang anumang Hebreo kundi ang tumpak na kahulugan, at hindi lang sa isang pangalan kundi sa parehong pangalan ng bundok na ito dahil ito ay mayroong pangalang internasyonal, Bundok CATARman.

Bantay Hibok Hibok (Bulkan Hiboc-hiboc):

*Hebreo: **hiboch!**: הִיבֹחַ! ~ הִיבֹחַ! maysa nga imperatibo a kaipapanan (iti maysa a tao) bain kenka! [315]*

Kasano a pudno daytoy? Kasano ti Hibok (Hiboch) . ti direkta a katupag ti Hebreo a sao nga eksakto nga isu kaipapananna ti “sorry,” gagangay iti maysa a tao a kas ken Adan Kas pangarigan. Iti panagipatarus, isu ti Bantay ti Sorry! Pasensya! nga addaan kadagiti tulnek a pabiragsot pay laeng ken iti eksakto a kaipapanan ti Nadeskribir ti Hebreo kas Hiboc!-Hiboc! Saan kadi a a mabain ni Adan idi nagbabawi ken nangidaton iti daton ken daytoy a bantay ti nangawag iti daytoy a panggep. Siempre, Naan-anay dayta imposible, ngem ipagapu tayo nga addaan iti maikadua a nagan internasional para iti daytoy a bantay - Mt. Catarman nga. Catar wenno Qatar? Kas kadagiti daton iti asuk? Kas iti Bantay ti Daya no sadino nga immakar ti Ofir ken sadiay nga da Adan ken Enoc ket Nagidaton ti sakripisio?

Bantay Hibok Hibok, Isla ti Camiguin, Philippines.

Mt. Catarman (Internasional a Nagan Bantay Hibok Hibok sennaay)

Hebreo: **Qatar:** קטר: mangidaton kadagiti daton iti asuk, insenso.

Hebreo: **Maan:** מען: panggep, panggep. [314 & 316]

Ti Panangipatarustayo: Panggep a Mangidaton iti Asuk a Sakripisio

Bumalballasiwtayo iti naan-anay nga imposible a teritoria ditoy. Maysa a bantay nga addaan dua a nagan nga agparang iti Hebreo a nagtaudanna nga isu met laeng ti kaipapanan a rangtay iti umuna a sakripisio ti Panagbayad Basol ni Adan. Makakombinsir dayta.

Dinakamatmi met ti Bantay ti Daya sakbay ti layus ket saan a ti kangatuan a pantok ngem ti sibubukel nga isla ti Camiguin. No bisitaem

ti lugar daytoy, makitamto a pudno a paraiso, uray bayat ti nagkauna a tattao. Idiay Camiguin, adu ti masarakam nga ubbog ti nadalus a danum, ubbog ti napudot a danum, ken uray ti ubbog ti nalukneng inumen (mabalin nga agaramid ni Adan iti bukodna a soft drinks - basta kidding). Nabaknang daytoy iti agrikultura ken naruay iti nalabit Kaykayo ti Pannakaammo iti Naimbag ken Dakes - dagiti Lanzones. Maysa a nasam-it a kita ti Lanzones a nalatak idiay Camiguin ken addaan iti daytoy a sarsarita.

Iti pananganalisar iti sao a Camiguin, naggapu daytoy iti etimolohia iti Filipinas kas “kamago,” a natangken, nangisit a kayo nainaig iti kayo nga ebony. Iti dadduma a pamay-an, kasla ilasinna ti Pilipinas manipud iti sumagmamano a rekord dagiti pagtaengan ti ebony, ngem addaan maysa nga isla a napanaganan iti dayta. Saanmi a nasarakan ti direkta Hebreo nga etimolohia para iti daytoy sibubukel a balikas, nupay “Kam” ket naan-anay a kaipapanan iti konteksto ken ti Agon iti Griego.

Kamagong (gubuayan ti Camiguin):

Hebreo: kam: קמ: agtakder. [317]

Griego: agon: ἀγών: panagtitipton, panagsasalip, gubat (ti kararua) (maysa a masculine noun, ken ramut dagiti Ingles a balikas, “panagsagaba “agsagaba”) - umno, maysa a salip (pannakidangadang), a makabannog a panagsusupiat (gubat); (piguratibo) positibo pannakidangadang a kakuykuyog ti “pananglaban iti nasayaat a pannakidangadang ti pammati” (1 Tim 6:12) [318]

Hindi ba bumangon o tumindig si Adan? Kinaumagahan, nagsisisi siya. Hindi ba’t siya ay nasa kalituhan, laban, at pakikipaglaban? Hindi ba siya nagsisi sa pamamagitan ng pakikipaglaban sa mabuting laban ng pananampalataya? Ito ay nagtatagpo. Gayunpaman, kapag tinitingnan ang bunga ng puno ng kamagong na tinatawag na Mabolo, marahil ay nagiging mas malinaw ito at nasa konteksto.

Mabolo:

Hebreo: mabo: מבוּא: pagserkan, pagserkan, pagserkan. [319]

Hebreo: lo: לֹא: saan, saan. maysa. saan (nga addaan berbo - naan-anay panangiparit). b. awan (nga addaan iti modifier - negation) c. awan ti aniaman (subst). d. awan (nga addaan bukbukel). e. baro (ti panawen) [320]

Iti konteksto ti kadaanan a bantay wenno ti moderno nga isla ti Camiguin (mahogany), ipamatmat kadi daytoy a nalabit saan nga a pagserkan iti Minuyongan ti Eden? Wenno baro kadi a pagserkan ti paniempo pay? Wenno ti kadi pagserkan sakbay ti oras? Narigat nga ammuen ngem ti saan a narigat ket ti makikonektar etimolohia ti sao a Mabolo iti Hebreo no maawatan no asinno ni Joktan ken dagiti annakna a lallaki kas Hebreo ken ti ti koneksionda iti Israel iti adu a tukad. Gapu laeng ta mabalin a rimmuar ti Bantay ti Daya manipud iti Hardin, no kayatna a sawen nga adda sadiay ti pagserkan.

Nalabit no sadino pay Aminenmi, saanmi a nasarakan ti pagserkan ti Hardin wenno dagiti nakaam-amak nga anghel. Adda pay ketdi a nagkomento ti viewer nga agnagan iti Geni iti YouTube stream nga “idiay Leyte, pakdaar dagiti nagannak dagiti annakda.” nasukir nga anak, “Idestieroka idiay Mt. Hiboc Hiboc” nga iti Ingles ket kayatna a sawen “Ipapanawka idiay Mt. Hibok Hibok.” Daytoy kadi sabali pay a tiempo a naipasa daytoy a tradision kadagiti kaputotan kas idi naidestiero ni Adan manipud iti Hardin agingga Mt. Sorry Sorry ti panggep ket agaramid ti offerings nga sok, tapno madusa dagiti di umiso a kababalin ti ubbing sadiay? Adu ti nasursuromi iti daytoy a panagsinnukat kas kanayon a nainayon dagiti Filipino iti panagsirarakmi ken direksion ti manibela no dadduma.

Ti sabali pay a managbuya, ni Giovanni, nagkomento a “iti rabaw ti Masansan nga adda bassit a grupo dagiti tattao nga agnanaed sadiay ti Hibok sadiay, nakaskasdaaw ta nalaokan ti tuktok ti lubong adu a klase ti shell... ti lugar ket maawagan maitum...black sa Ingles.” Adda met posible a Hebreo a nagtaudan ni Maitum?

Maitum: nasipngat:

Hebreo: Mai: maon wenno main: מעון: pagtaengan, pagnaedan. [321]

Hebreo: Tum: תומים: tummim: Plural ti tom; pagtaengan, pagnaedan., i.e. (techn.) One of the epithets of the objects in the high-priest's breastplate as an emblem of complete Truth -- Thummim. [322]

Maysa nga interpretation gaming: TI BALAY TI NANGATO PADI

Mabalin nga adda ramutna iti Hebreo ket ditay naan-anay a maammuan dayta ti ad-adda a maitutop a depinasion kas umuna a Nangato a Padi

ni Adan ti amin a tattao. Para iti dadduma, dagiti Hebreo a koneksion nga daytoy ket maibilang nga adayo unay, ket maawatantayo ti panangmatmatda, ngem tapno pasingkeda ti bagi sadiay iti lawag ti amin daytoy nakaad-adu nga ebidensia ket saanen a suportaran ti lohika. No ti Filipinas ti Opir, masapul a mainaig dayta iti Hebreo, ken iti intero daytoy a libro, awatem man wenno saan ti tunggal maysa interpretasion nga ituktukontayo nga awan kaipapanan wenno addaan, saan Mabalnmo a di ikankano daytoy a koneksion, nangruna kadagiti adu diretso a Hebreo a panagtunos a rumbeng nga ikabilangan ti akademiko a lubong tapno sukimaten manen dagiti etimolohia dagiti Jesuita maipapan iti di kompleto a pakasaritaan.

Gapu iti daytoy, patienmi a maysa a lohikal a panangimapa iti Baybay Sulu ken Visayas nga addaan konsiderasion iti rekurso ti lana ket... tumulong a mangiyeg kadaytoy iti daya ti Minuyongan ti Eden, kas iti Isla ti Camiguin. Daytoy a bantay ket addaan iti nakaskasdaaw suporta manipud iti Hebreo nga etimolohia a mangsuporta iti daya kas ti kadaanan a Bantay ti Daya a nagsakripisioan ni Adan iti tuktok ket nagsakripisio ni Enoc iti uneg ti Minuyongan ti Eden. Saan mapaneknekantayo daytoy a detalyado para ken ni Ofir ngem kaano no pagtitiponen amin nga ebidensia, isu ti kaadda kaipapanan.

Daytoy ti Nasantuan a Bantay ni Yahuah - Ti Bantay ti Daya manipud Genesis 10 ken Jubileo. Maysa daytoy kadagiti uppat a Nasantuan a disso ditoy daga ket nainaig dayta iti Minuyongan ti Eden a sadiay ti Nasantuan kadagiti Kasasantuan. Napatpateg dayta ngem idia Israel nga temporario laeng. Imbes nga umakar idia Israel nga awanen Templo ken awan ti sigurado nga adda pay laeng ti kaaddana para kadagiti Sigurado a piyesta, tunggal maysa ket rumbeng a sumarungkar iti Filipinas iti sadinoman Adda pay laeng ti permanente a Nasantuan a Lugarna ti Dios ditoy daga. Nagtalinaed ni Enoc iti daya iti sirok ti bantay daytoy - Hiboch! Hiboch!

Ladawan: Namaris a Puraw nga Isla, maysa a di mapagnaedan a puraw a darat masarakan iti amianan ti kosta ti Mambajao iti isla ti Camiguin, Filipinas.

KAPITULO 20 | Gibus: Ti Panagbangon ti Seba

Iti Inagurasion idi “rugi nagsao ni Elohim ket kinunana ‘Addaan iti Lawag’ ket gapu iti dayta timmaud ti daga a balitok kas ti ngiwat wenno ngiwat ni Ofir (ofir: אופיר). Dayta a lawag ket mausarto a mangparsua iti amin a banag. Inpatungpal ni Yahuah ti... panagdigus (בת: ti pannakaisina ti danum manipud iti danum met). Kinunana amin a banag addaan biag ngem ti yaay ti maikanem nga aldaw nagparintumeng ni Yahuah ket nagpidut iti bassit daga manipud Elda a maawagan met iti Adama (‘adamah: אדמה: Ti Adama ti klase ti daga a nagtaud wenno naggapu iti sapasap kolor ti daga). Inkabil ni Yahuah ti kukuana iti Sangatauan amarka ti pakabigbigan ti lalaki nga inkitikitna manipud iti nalabaga a daga nga addaan iti “nalabaga a kudil” wenno kayumanggi a kolor. No isu naan-anay a puraw wenno nangisit ket imposible iti siensia. Iti pakasaritaan, naibilang a katutubo nga Amerikano Nga Indyano wenno dagiti Pinoy. Kalpasan ti panangparsua iti Havah (Eva: חוה) manipud iti “ala” (עלה: rib) ti kayatna a sawen dagiti gurong. Agpadada a naipan idiaiy Gan Eden (גן עדן: minuyongan ti Eden) a nangikabilan ida ni Yahuah idiaiy Qedem (iti Daya: קדם). Mabigbigto ti Daya iti amin a kaputotan awitennanto dayta a kita ti nagan ken distansia. Adan ket kinnan ni Eva ti bunga ti kayo a Lanzones, nga isu ti bunga a mismo ti kayo ti naimbag ken dakes, a nagbalin met a pakaigapuan no apay a napapanawda iti hardin ket nagsublida iti Daga ti Panamarsua nga isu met ti mangawit iti lunod ni Havah manipud iti Hardin – Havilah (panagpasngay: חוילה). a ti kaipapananna ket Panagpasngay. Ni Adan ni magmangidaton iti panangabbong iti Bantay Catarman wenno Hibok Hibok na Ti Qatar (קטר) iti pagsasao a Hebreo kaipapananna ti panagidaton ti daton nga addaan asuk; Maan: panggep; Hibok!” Pakawanem.

Napalikmutan iti Karayan Pison (פישון) ken nawadwad a balitok, . perlas ti bato ti Onix daytoy daga ti Qedem a nakaimatang iti umuna

a pannakayanak ti sangatauan nga agtaengto iti dayta babaen dagiti masanguanan a kaputotan ni Adan malaksid ken Cain. Inggana Iti panawen ni Noe.

Kalpasan ti panangibangon iti arko ti kayo ti Ofer/Ofir (na'ara: נֶעֱרָה), Kamaudiananna dayta ket nabalkot wenno naabbungotan ti lubong layus ti daga ni Adan ken ti intero a lubong. Amin dayta nauneg naburak dagiti ubbog ken maibukbok dagiti tawa ti langit adu a danum. Nupay kasta, amin a taawna nga addaan ti biag ken nagtalinaed a nadumaduma ti kitana a kas iti sentro ti ginggined nga isu ket napreserba a kas maysa a lugar ti panamarsua idiaiy Mindoro (min: מִין: sebbangan; doro: dorot (plural): דִּוְרוֹת: (adu) kaputotan). Dagiti annak ni Noah ket Nag -anak da ken dagiti nakalasad nga animal ditoy daga nga agitlog ket napadakkel manipud iti bantay ti Havila (Arayat; ara: אֲרַע: lubong; yaat: יַעַט: nasaklaw wenno nasaklaw) ken napalubosan wenno napalubosan babaen dagidiay danum iti 110 nga aldaw agingga a nagsardeng ti balay. Iti tuktok ti layus ket nagsardeng wenno naginana iti Kangatoan a bantay iti intero a lubong iti Daya ti Shinar (modern Iraq) iti Kangatoan a dagdaga (dagiti bantay ti Ararat: אֲרָרַט). Dagiti annak ni Noah nga da Shem, Ham ken Japhet ket agnanaed kadagiti aw-away iti Daya, abagatan ket Laud dagiti Himalayans iti apagkanito. Dagiti appo da Ket dumaydayo iti sabali nga ili ken kadagiti tanap ti Shinar, manipud Daya tapno agnaed iti haan a makaay-ayo wenno makaparimon nga Awan sabali no di ti Tigris nga haan met nga waig nga aggapu iti Eden. Ti naggapuan wenno nagtaudan ti katulagan ti Okultismo nga idi ket Adda panawen nga gistayan madadael daytoy ti intero a lubong ken Ti masangoanan ket mapasamak manen.

Natakuatan ti apoko ni Noe ti bato a nakaiggem iti okulto a relihion nga ar-aramiden dagiti higante a Nefilim a nangdadael kadagiti pinarsua ni Yahuah a nakaigapuan ti Sangalubongan a Layus, tapno maisalakan dagiti tattao, animal ken dadduma pay nga mulmula. Iti dayta a tiempo, dagiti annak dagiti Hebreo (Eber: עֵבֶר; Hebreo: עֵבְרִי) manipud iti kaputotan ni Sem ti nainaganaan sigun iti padto ti asidegen a panagsubli Iti dimmakelan da nga ili iti daga ni Adan. Ofir (Aupyri: אֹפִיר: ngiwat ti lawag), a kayatna a sawen Sheba (shebu'a: שֶׁבּוּעָה: Daga ti Panamarsua) ken Ti Havila (חַוִּילָה: Daga ti Hava) ket nagnaed idiaiy Mesad, nga adda iti asideg idiaiy Sinar. Masaksiandanto ti pannakadadael ti Torre ti Babel.

Ti bering iti barko ni Tarsis, ti aglaylayag nga anak ni Javan (Griego manipud Jafet), nangrugi dagitoy a patriarka idiy Havila ken agsubli idiy Sefer (סֵפֶר: Tree of Life in Garden of Eden) a kaipapananna a Napno iti Biag iti Hardin ti Eden ken ti Bantay iti Daya (qedem: קדם: ang Nasantuan a Bantay ni Yah iti Hardin ti Eden). Ammom kadi no ania napasamak idiy Bantay Eden ken iti isla ti Havah- dayta ita gistay nagbalin a 7,000 nga isla kalpasan ti Layus.

Segun ken ni Erudite, inton aglikmutka iti lubong ket maammuum manen iti amin sadino ti talaga a naggapuan ni Adan ken ti kukuana daga a balitok, insenso ken mirra. Umuna a lumabas ti milenio Binangon ni Ari Solomon ti immuna a navy tapno makadanon iti historikal a pagilian. Ti daga ti Hebreo a pagaammo gapu iti balitok ken rekadona nga indaton ni Adan iti umuna a datonna iti Havila mabaliwanto ti naganna kas Ofir, Seba ken Tarsis.

Idi simmangpet ti armada ni Ari Solomon idiy Ofir, ti Reyna ni Seba ti inapo ti nagkauna a Seba a kabsat ni Ofir ket ay mangngegna ti kinalatak ni Solomon, maipanggep iti nagan ti Yahuah no sadino nga am-ammona isuna kas Elohim-na. Naintriga Daytoy a Reyna ti Seba ket dakkal unay ti posibilidadna a makadanon iti dagiti kasinsinna idiy Naikari a Daga iti Makinlaud a beddeng ti Sem. Kalpasan a naamiris ti arapaap dagiti nangipasdek iti dayta nga awan malaksid kada Joktan ken Peleg. Gapu iti daytoy tinarigagayan daytoy ti Emperatriz a nagsubli iti Hebreo a

kaduana dagiti barko ni Hiram iti pagayatanna a dumawat ken ited iti Templo ni Yahuah nga adda idi panagaramid wenna panagbangon iti naminsan nga inaramid ni Adan. Immay idiaiy Eziongeber idiaiy Nalabaga a Baybay a kaduana ti tropana Mangtangdan ken agtagikua kadagiti kamelio nga agdaliasat iti desierto agingga iti kapitolio ni Ari Solomon 344 kilometro agingga amianan.

No napnek/naragsakan daytoy a Reyna kadagiti sungbat dagiti saludsodna Ket idatonna ti kaunaan nga apitna dagiti bunga ken ni Yahuah a nabayagen a kaugalian wenna ugali iti Daga ni Adan, kas iti balitok, insienso ken mirra, inayon met dagiti napateg a bato. Daytoy a Reyna ket mapukawto ken a mangngeg manen bayat nga ur-urayen ti naikari a mangisalakan kadagiti tattaona. Ngem ti estoriana agbalinto a sarsarita ken agtultuloy a mausar Dagiti datonna aginggana iti agdama a panawen.

Idi agangay, bayat ti pannakarambak ti Piesta ti Shavuoth (shebu'a: שבוועה: umuna a Sabbath iti Daga ti Panamarsua). Dagiti papadi iti isla ti Nasaksian ti Qedem idiaiy Ofir ti maysa nga anghel iti Amianan nga ulep. balabala nga addaanda iti daytoy a pagilasinan ti kari ti Mangisalakan idi damo dayta ti panawen nga adu ti ur-urayenda. Insagana ti... dagitoy nga ari ti dua a tawen a panagdaliasat a pakaigapuan ti iyam-ammona ti anak ni Yahuah. Adda manen dagiti barko ti Tarsis agsublidanto idiaiy Jerusalem ket manipud sadiay masabetdanto dagidiay Babiloniano a padi ni Herodes, agraman dagiti Fariseo. Kasta laeng kaugalian manipud iti daga ni Adan. Dagiti masirib inyeg dayta ti balitok, insenso ken mirrada manipud daga ti Havah ket inkabilna iti saka ti Mangisalakan kas panagraem ken panagtulnog iti daton dagiti Umuna a Bunga.

Aglabas manen ti maysa a milenio ket masalagniban dagiti nagkauna rehion mapasaranna ti panagrebeldel manipud kadagiti Muslim, dagidiay Intsik ken dadduma pay a klase ti tao ngem awan ti naabak wenna dagiti nalugi iti daytoy a kagimongan. Intuloyda babaen ti tulong ken panangiwawan ni Yahuah kasta met dagiti papadi ti Babilonia a nangagaw iti turay manipud ken Solomon ket talaga a sinakupda ti Templo ken ciudad ken bassit nga ili kukuada daytoy a lugar. Dagitoy a tattao nga annak ti sipngget ket nagtultuloy nga addaan iti napigsa a pannakabalin ken gunggona adda kadakuada ti tarigagayanda gapu ta daytoy nga imperio ti Babilonia nabingay iti pagarian ti Medo-Persia

a nagbalin met nga Imperio ti Griego nga idi agangay nagbalin nga Imperio ti Roma sigun iti Ti padto ni Daniel. Kadagidi nga aldaw, mammadles dagitoy ket awan sabali no di dagiti mamalbalakad kadagiti monarka. Ita, agtultuloy naudi nga imperio, iti umuna a gundaway sipud idi napukawda ti bileg gapu iti Sangalubongan a Layus, isudanto ti maysa diktador ken naglaok a kapuonanda a kasla Anghel ti panangraut ket mangipasasimudaag ti pannakaabak ti sangatauan, maminsan manen, ti damili ket kas iti panawen ni Noe nalaokan dayta iti landok wenko metal ti Roma (Daniel 2:43) nangrugi ikabilda dagiti lugarda tapno naan-anay a mai-claim ti Dagup a daga ni Adan. Awan ti interesda iti panagtagilako, iti surotenda ketdi ti addang dagiti kapuonanda.

Aglabas manen ti maysa a milenio ket masakniban dagiti nagkauna rehion mapasaranna ti panagrebeldel manipud kadagiti Muslim, dagidiay Intsik ken dadduma pay a klase ti tao ngem awan ti naabak wenko dagiti nalugi iti daytoy a kagimongan. Intuloyda babaen ti tulong ken panangiwanwan ni Yahuah kasta met dagiti papadi ti Babilonia a nangagaw iti turay manipud ken Solomon ket talaga a sinakupda ti Templo ken ciudad ken bassit nga ili kukuada daytoy a lugar. Dagitoy a tattao nga annak ti sipngget ket nagtultuloy nga addaan iti napigsa a pannakabalin ken gunggona adda kadakuada ti tarigagayanda gapu ta daytoy nga imperio ti Babilonia nabingay iti pagarian ti Medo-Persia a nagbalin met nga Imperio ti Griego nga idi agangay nagbalin nga

Imperio ti Roma sigun iti Ti padto ni Daniel. Kadagidi nga aldaw, mammadles dagitoy ket awan sabali no di dagiti mamalbalakad kadagiti monarka. Ita, agtultuloy naudi nga imperio, iti umuna a gundaway sipud idi napukawda ti bileg gapu iti Sangalubongan a Layus, isudanto ti maysa diktador ken naglaok a kapuonanda a kasla Anghel ti panangraut ket mangipasasimudaag ti pannakaabak ti sangatauan, maminsan manen, ti damili ket kas iti panawen ni Noe nalaokan dayta iti landok wenno metal ti Roma (Daniel 2:43) nangrugi ikabilda dagiti lugarda tapno naan-anay a mai-claim ti Dagup a daga ni Adan. Awan ti interesda iti panagtagilako, iti surotenda ketdi ti addang dagiti kapuonanda.

Saan nga inton agangay, sumungbat wenno agibalesda armada dagiti nabileg a barkoda nga addaan Disenyo dagiti Ophirians ti nangpapanaw kadagiti kalabanda dayta manipud iti dagada. Saan a naballigi daytoy a gandat idi 1521 gapu ta nagsubli dayta a panaglayag dagiti lima a dadakkel a barko idiy España nga adda laeng nabati a tripulante ken 18 a tripulante. Nupay kasta, agsublinto manen dagitoy a mangkukulam a taga Babilonia kalpasan ti 40 a tawen. Babaen ti puersa parmekendanto ti Ofir babaen ti panangkombinsirna kadagiti Ophirian a makikadua iti didiosen iti panagdayawda.

Nangrugida nga iyam-ammona ti ubing a ni Jesus. Haan a nagbayag, naiyam-ammo metten ti panagraem iti ina ni Jesus Mariana no sadino, ti imahena ket pagaammo kas dagiti nagkauna nga Ishtar, Isis, Semiramis, Selene, Allat ken dadduma pay. Nainayon ti ad-adu pay no ania dagitoy a papadi kadagiti listaanda ken naisuro dayta kas santo insukatda met dagiti 10 a bilin ken inggagara a naikkat ti maikadua a bilin a nainget nga imbilin ti bilin a daytoy a dagitoy a didiosen ken diosa ket saan koma a mairaman iti panagdayaw. Ken tinuladna laeng ti dadduma pay a 10 a bilin. Ti nalawag a panagsukir iti daytoy nga bilin ket nangpataud iti 400 a tawen a lunod iti pulida ket daytan ti napasamak, naallilaw ken naabak ni Ofir.

Idi 1599, ti Opir a maawagan itan iti Filipinas ket nabautisaran sigun iti liderda a taga Babilonia, maawat ken opisial nga isu ket nabigbigen a nangabak kadagiti agnanaed sadiay sakbay no iti kasta, nayakar ti daga ni Adan ken ilegal a nasamsam. Dagiti tattao sadiay a dati a nabaknang unay ken naparaburan ket buyaem laeng ti panagreggaay ti daga ni Adan ket usaren dalluyon a mangsuporta iti panagpangato ti animal

manipud iti kayo pagserken ti demonio a prinsipeng agnagan iti Gog iti Laud ken Sentral a paset ti Europa. (Ezequiel 38 ken 39). Napakpakauna dayta propeta ken ti Mesiastayo a mismo. Saan nga agpatingga ditoy estoria ngem ti pagilasinan ti baro a pangrugian ti amin a banag no sadino a dagiti umili sadiay ket basta napateg unay. Ti Rumaut manen ti Imperio ngem agsubli manen ti Yedi, . saan a makapaupay ti panunot nga okultismo, iti porma ti Hollywood, . ketdi dagiti nalinteg a papadi ti Daya papatayendanto Kadagiti balakadna (Isaias 41:1-2, 46:11). Bayat nga umakartayo iti maika-21 a siglo, daytoy 400 a tawen a lunod dandanin metten agpatingga.

Ti Seba a naparmek idi ket agsubli kentumakderto a mangukom kadagiti manangparmekna (Mateo 12:42) kasta met ni Gog (Ezequiel 38:13). Nakikadua metten ni Tarsis (Ezequiel 38:13, Isaias 60:9) ken kasta met dagiti isla iti Daya ti Ofir, nagkaykaysa iti panggep. Isuro daytoy a pagilian ti panagsubli ti Napukaw a Tribo ti Israel. Italimengna ni Isaias (60:9). Maminpito a masaksianda ti Panagsubli ti Daga ni Adan panawen, kas iti mananakaw a nadakamat iti (Proverbio 6:31).

Manen maysanto dayta a daga a nainget ti pannakabantay wenno pannakapreserba segun iti (Apocalipsis 12:15-16) nasken nga umuna nga agbabawi ken dumawat iti pammakawan gapu iti panangtallikudmo ken ni Yahuah ken ti pagrebbengan nga agbalin isu ti agperform. (Isaias 41:3-5). Maisubli dagitoy a tattao dagiti imbilin ni Yahuah iti Aldaw a Panaginana (Isaias 41:3-5) ken dagiti Piesta ti Cagayan (Chaggayah: Piesta ni Yahuah nga isu ti umuna nangrugi iti daytoy a rehion ti Cebu. Dagitoy a tattao ti mangisubli kadagita a linteg ken bilin (Isaias 42:4, 60:9) ket agsublinto iti nalinteg a lugar ti panangukom, ken ni Yahuah (Isaias 41:1-2, 46:11) ken kalpasanna masaksian ti Pilipinas ti panagsubli dagiti paring mules ken ni Adan nga agtakderto kas ukom. (Isaias 42:4, 41:1-2, 46:11; Ezequiel 38:13, Mateo 12:42).

Amin nga agnanaed kadagitoy nga isla, iti ungtong ti lubong ket agkanta kadagiti baro a kanta ti panagdayaw. (Isaias 42:10). Kas tattao ukomenna ti mangkukulam a taga Babilonia iti nalawag a panagkita dagiti tattao ken ti amin a pannakabalin. (Mateo 12:42, Lucas 11:30 Ezequiel 38:13). Daytoy ti maudi ken kadagsenan nga estandarte a maipatungpal no Sadinno man uray ti pamay-an wenno sistema ti hayup ket saanton a mangallilaw iti asinoman gapu ta saanen a makastrek. (Apocalipsis 12:15-

16). Kadua ti Niniveh, (Moderno a Kurdistan), tumaudto dagitoy nga isla iti panangukom kas dua a saksi a mangibaon mammadto manipud kadagiti tattaoda idia Jerusalem iti maudi nga al-aldaw. (Mateo 12:41-42, Apocalipsis 11). Adda napateg a saludsodko para kenka wen, kaduam kadi ida wenna maysakanto kadagiti manglapped kadakuada? Daytoy a daga a balitok ket saan a para iti panangtungpal kadagiti tarigagay ti tao ket dagitoy a salamangkero ket pulos a di makagun-od iti dayta iti kamaudiananna. Bayat a maisubli amin ken agsubli ken ni Yahuah mapukawdanto amin. Ti balitok a nadakamat ket addaan nailangitan a pagalagadan ken panggep iti maudi nga al-aldaw.

Nairekord iti Libro ti Tobit nga dagiti balitok ti Ophir ket usaren tapno Mabalkotna daytoy dagiti kalsada ti Baro a Jerusalem (Tobit 13:17) Daytoy ket panangkalub iti immuna a sakripisyo nga indaton ni Adam Nga balkuten ti 2.000 a kilometro ti kaatiddog ken 2.000 kilometro Ti akaba ti kalsada iti Nasantoan nga syudad nga sumangpet (Mga Pahayag: 21: 16-18.) Magmagna dagiti nabatbati nga mannamati Iti dalan ti kinalinteg ken annongen. Awanen ti agaramid kadagiti Makarimon nga banbanag ken mapukaw metten ti basol iti uman a Kanito, manipud iti kaputotan ni Adam. Kapada met ti immuna nga Panawen ti pannakaparsua, awan met ti aldaw ken bulan ta gamin ti Lawag ni Yahuah/ Hesus ti agsirbi nga lawag ti Ophir. (Apocalypse 21:23) Uray dagiti baybay ket mapukaw (Apocalypse 21:1) ket mai-Pakitan dagiti waig manipud Eden.

Saantayo nga uliten ti biddut nga inaramid ni Ari nga Solomon no sadino, inyeg dagiti basolna ti sipnget dayta a dana a nakaigapuan ti paset ti daga ni Adan manipud idiay Ofir nayakar kadagiti ima dagiti papadi a Babilonia, iti umuna a gundaway. Dayta ti gasolina nga inusarda wenna ti dalan nga agturong intero a World Empire Where ti nangted iti pakdaar Daniel. Naamiris daytoy ni Ari Solomon idi agangay ti Ecclesiastes nga Amin a silo nga agus-usar iti silo ni Adan para iti bukodda a pagimbagan ket basta awan serserbina ken awan Kaipapanan. Awan la ti nasayaat nga ibaga.

Ecclesiastes 1:1-11 KJV

Dagiti sasao ti Manangaskasaba nga anak ni David nga ari ti Jerusalem. Kinaubbaw dagiti kinaubbaw, kuna ti Mangaskasaba; kinaubbaw dagiti kinaubbaw, amin ket awan kaipapanan Ania ti ganansia ti tao iti amin a sanikuana? trabaho, nga aramidenna iti sirok ti init? Maysa a patarus ti puli pumanaw, ket umay ti sabali a kaputotan; ngem ti daga ket agtalinaed iti agnanayon. Agsilnag ti init, ket ti... lumnek ti init, ket agdardaras nga agturong iti lugar a pagsilnaganna. Ti ti angin mapan iti abagatan, ket agturong iti amianan: ket kanayon nga agtultuloy nga agturong, ket agsubli manen ti angin sigun iti nagbaliwbaliwna. Agayus amin a karayan iti baybay, isu nga adda haan a mapunno a Baybay, iti banda nga pagayayusan dagiti waig, iti lugar a nabugguan dagiti karayan, sadiay agdardaras met dagitay. Amin a banag ket napunno iti panagulep; saan a mailadawan ti tao: saan a mapnek ti mata ti panagkita, saan met a mapnek ti lapayag iti panagdengngeng. Dagidiay mapasamakto ti napasamak; ket maaramidto maaramid: ket awan ti baro iti sirok ti init. Adda kadi maibaga? dagiti tattao, Kitaenyo, baro daytoy? napasamak dayta iti napalabas umuna kadayo. Awan ti lagip dagiti dati a puli; saan met nga addanto lagip dagiti maudi a kaputotan ti puli nga umay, dagidiay umay Kalpasan.

Talaga nga awan ti baro a mapaspasamak ita pulos a di napasamak, awan ti baro a napasamak iti sidong aldaw. Kasta pay laeng ti panagriribal manipud kinaubing wenna Agtawen ni Jared iti maika-6 manipud ken Adan ken ama ni Enoc (Genesis 5), naraut wenna nalabanan sipud pay idi panawen ni Ari Solomon ken daytoy ket agdama a mapaspasamak ita. Nagsubli manen kadagidi al-aldaw ni Noe ken dagiti kaputotan dagiti managsalungasing anghel ken saan a sinurot ti panggep a panangkautibo iti sangatauan. (Mateo 24:37. Lucas 17:26) kunana a saantayo nga makilablaban iti lasag ken dara ngem kadagiti mismo nga agtuturay ti

pannakabalin ti sipnget (Efeso 6:12). Daytoy ti napasamak iti Filipinas no adda man dagiti annak ti sipnget addaanda met kadagiti annak ti lawag kas kadayo, segun iti sasao ni Juan a Mammautisar ken dagiti tattaona Nagnaed dagiti Dead Sea Scrolls idiy Betabara (Qumran) ken nairekord dayta sadiay. Mapasamak ti maudi a panaglalaban iti panaglalaban ti... annak ti lawag maibusor kadagiti annak ti sipnget nangruging agdama a panawentayo. Daytoy ti gapuna a kasapulan dayta Isuottayo ti Naan-anay a Kabal ni Yahuah iti inaldaw (Efeso 6:11).

Simrektayo iti panawen a sadiay, adu kadagiti iglesia determinado nga uminum iti naibotelia a gatas agingga iti narabaw doktrina wenna panangisuro kadagiti miembroda. Inggagarada a liklikan ti karne wenna nauneg a “Sao ti Dios” tapno saan a makasair iti asinoman. Kontentoda iti panagbalin a mannakigayyem ken iti “Husto a Politika” Kontento dagiti dadduma nga iglesia iti paltiing ti mensahe ti pulpito ti pannakaisalakan, a simple ken kangrunaan a lebel iti teolohia.

Mapankami pay laeng umawat kadagiti karit, nangruna iti daytoy a topiko nga isu ti sibaballigi a naiprograma ti panunot dagiti tattao a mangaramid iti dayta a mismo ipamaysa ti kinatalged ket umdasen dayta. Saan a napateg ti dadduma. Naan-anay laeng a kinaignorante daytoy. Ipakita ti kasta kita ti kababalin kayatna a sawen nga awan ti pannakaawatda iti idauluan ti Espiritu Santo a makisarsarita kadayo konsiensia ken masaktan no saan a kinapudno kasapulantayo amin dayta iti amin a tiempo. Agkapsuttayo ket matayto iti naespirituan nga awan dayta a kita nutrisyon ken itupranatayo ni Yahuah manipud iti Bibigna.

Apocalipsis 3:15-17 KJV

Ammok dagiti aramidmo, a saanka a nalamiis wenna napudot lalaki: Nalamiis wenna napudotka koma. Isu a gapu ta sika awan angesna, ket saan a napudot wenna nalamiis, isbokanto ngiwatko Gapu ta kunam, nabaknangak, ket nakagun-odak kinabaknang, ket awan ti kasapulak; ket saanmo nga aramiden dayta nga ammom a sika ti nakalkaldaang ken napanglaw ken napanglaw ken bulsek ken lamolamo:

Kasdati amanangkasabasaksitayo ti epektomoderno a nomenklatura wenna “Awag ti Altar”. Kas panangtungpal iti maibagbaga baro nga inawat ti Apo intuloymi a napaliw ti nakalkaldaang a kinapudno ket kaaduan kadagito ket awan talaga nga inaramidda ti napudno ken

nalawag a panagsukoda ti bagina iti Dios a nagbanag koma iti pudno a panagbalaliwda agtataeng. Bassit wenna awan a pulos ti ebidensia nga makapaneknek ti relasion ken ni Yahuah, babaen Anak ni Yahusha. Paset laeng ta bassit laeng talaga nga aramiden ti kinadisipulo gapu ta ti pannakai salakan ket saan laeng a kararag no di ket, maysa dayta a wagas ti panagbiag. Saan met a naggapu dayta kadagiti sursurat ni Pablo no di ket naggapu iti Mesias a nalawag ket nakalawlawag nga nangiyebkas iti dayta.

Mateo 7:15-23 KJV

Agannadkayo kadagiti ulbod a propeta, nga umasideg dakayo nga addaan iti kawes ti karnero, ngem iti unegyo ket narungsot a lobo. Babaen kadagiti bungada maammuan yonto ida. Puraw a bara ubas iti tengnga dagiti siit, wenna dagiti higos iti tengnga dagiti siit? Isu nga kasta met a tunggal nasayaat a kayo ket mangpataud iti nasayaat a bunga; ngem agbunga iti kinasayaat; Nupay kasta ti dakes a kayo ket agbunga iti kinadakes Haan a mabalin nga ti nasayaat a kayo ket agbunga ti dakes, ket Ti dakes a kayo ket agbunga iti nasayaat. Kada kayo nga haan Nga agbungbunga iti nasayaat ket pukpukanen ket ibelbelleng iti Apoy. Isu nga kadagiti bungada ket maammuo ya. Haan nga Kada mangibagbaga kaniak, Diosko, Diosko ket makastrek iti Pagarian ti langit; no di ti mangipakita iti kaunggan ti Amak nga adda Sadi langit. Adu dagiti mangibagbaga kaniak iti dayta nga aladawe, Diosko, Diosko, haan aya nga pinugtuan mi ti nagan mo, ket iti nagan Mo ket nagaramid kami kadagiti adu a

napigsa? Ket no kasta ti Mapasamak ipakaammok kadakuada, nga ni kaanuman haan kayo Amammo; umadayo kayo kaniak, dakayo nga agararamid iti kinadakes.

Pudno nga awan serserbi ti amin no awan ti umiso relation ken ni Yahuah babaen ti anakna a ni Yahusha na maymaysa laeng a wagas, ti kinapudno ken ti biag (Juan 14:6). Ni laeng Yahusha, saan a ni Maria wanno siasinnoman a sabali a santo. Maysa daytoy a pangngeddeng iti tungpal biag ken saan laeng a kararag. Masapul a mapili ti asinoman nga addaan iti personal a relation wanno relation kenkuana/Yahuah. Awan ti nalaka a pamay-an ken dawdawaten Idid ti oras ken panangsurot kadagiti imbilinna. Siasinno dagiti agmadi Kenni Yahuah iti daytoy a panid. Dagiti Pagano kadi? Haan. Dagitoy Dagiti kristiyanong agararamid iti awan bigbigbigen a nangato ti lebel Iti panangpapanaw kadagiti demonyo, prediksiyon ken panangipakita Kadagiti milagro nga usar ti naganna. Kasano ngata nga mapasamak nga Posible nga sumrek dagiti kristiyano iti kategorya nga haan nga agpayso A natalged. Ti gapuna ket haa met nga agpayso nga skriptura no di ket Doktrina wanno pannursuro laeng dagiti tattao.

Ti maysa a pagilasinan ket ti kinapudno nga amin a kasuratan maipapan iti kinatalged a gagangay a maus-usar ket saan mabasa dagiti sasao ti Mesias, a mangipaganetget iti kinapudno ti relation kenkuana ti

katapatgan iti amin. Panunotem dagita mensahe nga ipatulodtayo kadagiti saan a naisalakan no mangngegda ti laeng aramidenda ket agsaoda iti simple ken ababa a kararag iti Maysa a lualo ket ti resultana daytoy ket naisalakan awan patenggana. Ti uni ket sobra ti pintasna tapno agbalin nga agpayso, gamin, kasta a talaga ti agdama nga uso. Ammoda dayta ken daytoy met ti makagapu no apay a kasla maduling da dagiti mata ti siasinoman no ulitem dagiti linia a naiprograma a surotan iti 12 nga skriptura maipanggep iti panna-Kaisalakan a kasla adayo nga mangiladawan iti Biblia wenno ti naimbag a damag ti ebanghelio.

Mangrugi daytoy iti Genesis 1:1 ket no awan dayta a konteksto, adu daydiay kayatna nga isardeng ti agbalin gapu kadagiti pakaitibkolan no ania ti imbaga ni Pablo. Adu pay ti masapul nga adalen nauneg a wagas ken iti pangkaaduan, agkurang dagiti iglesia dayta a kita ti kinauneg iti naespirituan nga aspeto. Kuna ti adu a mangkarit a maysa dayta nga aramid wenno trabaho Awatem dayta gapu ta kasta ti imbaga ti Mesias. Wen, kinuna isu ti masapul nga ipasdektayo ti naun-uneg a relasion kenkuana iti Sabbath ngem ketdi, awan koma ti agsapul iti pagbiag, nalawag iti moderno a kaipapanan manipud pannakalipat dina irepresentar iti Biblia. Ti panagdakkal wenno panaguneg ti relasion ken ni Yahuah ket Kasapulan ti panagregget, talaga, ngem saan a trabaho sigun iti Sao wenno panagtulnog kenkuana. Saankami a paregtaenkayo tapno ibagam ken lakaymo a ti panangipakita iti ayat wenno ti ayat kadakuada ket maysa nga aramid. Iti Juan 15 ket naipatarus babaen Ti kayat a sawen ni Jesus/Yahusha ket pannakaisalakan, kas iti Napukaw Tribo a masapul nga agsubli wenno maikapet iti pudno nga ubas. Ammomon saan kadi a kasta ti moderno nga Israel ita.

Juan 15:1-10 KJV

Siak ti pudno a puon ti ubas, ket ni Amak ti agtaltalon. Tunggal sanga kaniak a saan nga agbunga, ikkatenna: ket tunggal sanga nga agbunga dalusanna, tapno umadu agbunga Madalusankanto babaen ti sao a kukuam Nagsaoak. Agtalinaedka kaniak, ket siak kenka. Kasla sanga a saan a makapataud iti bunga a bukodna malaksid no naikapet iti kayo; kasta met sika, malaksid no agtalinaedka kaniak. Siak ti maysa ubas, dakayo dagiti sanga: Agtalinaed isuna kaniak, ken siak kencuana, adu ti bungana: agsipud ta no dakayo ket naisina kaniak ket awan maaramidyo. No adda asinoman a saan nga agtalinaedka kaniak, matnagto a kasla sanga, ket aglaylay; ket dagidiay maummong ken dagidiay maitapuak iti apuy, ket

mauramdanto. No sika agtalinaedkayo kaniak, ket dagiti sasaok agtalinaed kadakayo, ket dumawatka iti aniaman a kayatmo, ket maaramidto dayta para kenka. Iti kastoy a wagas idaydayawyo ni Amak, nga agbungakayo iti adu; ken kalpasanna, agbalinkayto nga adalak. No kasano nga inayatnak ti Ama Ket kasta met ti panagayatko kadakayo: agtalinaedka kayo iti panagayatko Kadakayo. No tungtungpalenyo dagiti bilbilin ko ket makipagnaed kayo iti panagayat ko, kas iti panangtungpal ko kadagiti bilbilin ti Amak, Ket Agtalinaedak kadagiti panagayatna.

Isu (Yahuah) ket agtalinaed kadatayo ngem, masapul met nga agbiag kadatayo iti imatangna. Kalikaguman ti panagtalinaed kenkuana panagregget ngem maulitto dayta, saan a trabaho dayta. Ti apit ti ti kinawadwad ramanenna ti panagregget ngem saan a mabilang aramid ti nasantuan a kasuratan. Talaga a libre ti pannakaisalakan sagut ken uray ti asinoman kadatayo ket addaan iti abilidad a mangtulad no ania ti inaramid ti Mesias para kadatayo amin. Nupay kasta, laglagipem nga agtalinaed a libre no awatem dayta ket masapul nga adda aramidem. Masapul nga adu ti adda kenka aresultana, ta no saan, uray ania ti pampanunoten wenna pampanunotentayo maputedtayo a mismo ket mapuorantayo latta iti apuy. Naikeddeng ditoy ti impierno. Serioso unay daytoy. Kasano a makapagtalinaedtayo panagayat iti Apotayo? No tungpalentayo dagiti bilin Isuna. Ammotayo kadi dagiti bilin ni Yahuah? Iti pangkaaduan kasta saanda a nagbalaliw.

Mateo 5:17-20 KJV

Diyo ipagarup nga immayak a mangdadael iti linteg wenna ti profeta: Immayak saan a tapno dadaelen, no di ket tapno tungpalek. Gapu ta ibagak kenka ti pudno, Ayingga a mapukaw ti langit ken daga, maysa a tulnek wenna maysa nga apostrophe, aniaman dalan saan nga agpukaw iti linteg, ayingga a ti amin a banag. siasinoman a mangsukir iti maysa kadagiti babassit a baon. Ket isuro ti kasta kaditi tattao, Ket kabassitan iti pagarian ti langit: ngem siasinoman nga agtungpal ken mangisuro, maawaganto a naindaklan iti pagarian ti langit. ngem kunak nga sika, a no ti kinalintegmo saan a dakdakkal ngem ti kinalinteg dagidiay dagiti eskriba ken Fariseo, saankayo a pulos a sumrek iti pagarian ti langit.

Kaano nga aglabas ti langit ken daga? Saan nga ayingga Aldaw ti Panangukom no mabalaliwanda. (Dagiti Pakaammo 21:1) Saan nga inwaswas ti Mesias ti linteg isu a kinunana ngaawan uray maysa a letra ti linteg ti lumabas.

Kayatna laeng a sawen nga agtalinaed a mayaplikar wenno mainaig pay laeng adda met kadatayo amin agingga ita. Dagiti sinurat ti nabayagen nga adda dagiti propeta ngem saanda a lakay wenno daanen. Awan ti makunkuna a Daan wenno Baro a Tulag--- no di ket dagiti laeng sursurat dagiti mammadto ken dagiti apostol. Pinadas ni maysa nga iglesia a mangidawat iti dayaw a mangurnong iti Biblia ngem ammotayo nga inlemmeng ken sinalakniban ni Juan de Baptist ti lukot dagiti libro a mabalintayo itan nga awagan iti Biblia ita, binalbaliwanda payen dayta. Kas ti maudi a naindaklan a mammadto, nga isu ti nagan ti maysa a papa, kardinal, arsobispo wenno padi over Ranggo ni Yahuah.

Saanka a makasarak iti uray maysa. Ti sao ket napateg ken kasla nabileg a cutting edge a kas iti doble ti tademna a kumpulan. Ngem no adda rummuar kalpasanna saan laeng a mapukawna ti pannakabalinna no di ket, saan a daytoy ti nadalus a saona. Daytoy ti inaramid dagiti Fariseo kadagiti lebadurada a mangaramid iti sao ti Elohim (Mar 7:13) maibusor kadagiti sasaona (Mar 7:9). Mabalina a Talaga kadi nga adda nagdumaan a mabalina a maawagan daytoy moderno a doktrina? panagdaliasat a kadua dagiti isu met laeng a mannursuro wenno panangiyeg kadagiti karnero tapno maparti ida? Masapul laeng a surotentayo dagiti bilinna. Agtalinaed a katulagan dagiti katulagan ni Yahuah ken ti Baro a Tulag agtalinaedto a pagbatayan ti Daan a Tulag. Kasta ti kunana ani Jesus/ Yahusha. Asinoman ket nawaya a mangsuppiat ngem agparang a binukelda laeng ti bukodda nga ebanghelio a saanda met insuro Kadagiti apostol.

Saan a masigurado ti panawentayo ita isu nga rumbeng laeng a nakasagana tayo iti amin nga oras uray kunaen tayo ti Pilipinas mapasaranna ti napigsa a panagimbag, addatayo pay laeng iti tengnga ti nakaro nga apostasia nga impadto ni Pablo. (2 Tesalonica 2:1-3).

Awan ti mayat iti narabaw wenno narugit nga ebanghelio ket nangnangruna a saan nga awaten dayta ti Mesias. Manen ti Maisubli babaen Pilipinas dagiti wagas ken tarigagay ni Yahuah kas a pagilian. Adu la ketdi ti agsaludsod no kasano a posible dayta mapasamak ngata dayta? Ipagisuradomi kadakayo nga Kabaelan daytoy nga aramiden ti Nasantoan nga Espiritu Santo Ken agraman ti inagbaga ni Messias it Matt: 12:42 wenno ni Ezekiel Wenno ni Isaias nga haan nga agsubli iti kaanuman nga awan ti Kababalin na wenno bunga no di ket, matungpalna ti panggep No apay nga naipatulod isuna. Haan kami

met nga propeta, ngem ammomin kadagitoy no siasinno ti maitudtudo dagitoy a Propesiya ket sigurado met a mapasamak. Iti damo ket agbabawi Pay nga umuna ti Pilipinas ken kalpasanna ket sumurot met laeng Dagiti dadduma pay nga pagilian iti intero a lubong.

2 Cronicas 7:14 KJV

No ti ilik ket inawagan ti naganko agpakumbabaka ket agkararagka, ket sapulem ti rupak, ket tallikudan dagiti dakes a dalanda; Dumngegacto iti dayta langit, ket pakawanekto ti basolda, ket paimbagekto ti ti dagada.

Kasapulan daytoy a daga ti pannakaagas ken pammakawan nga umuna Sakbay a maddaan iti panagungar. Nasken ti agbalin a napakumbaba dagiti tattao nga umuna iti kararag ken pudno a sapulenda Daydiay a ddaan pudno a panagbabawi ken ikeddengda a baybay-an dagiti dakes nga aramidda. Ngamin, talaga a naallilawtayo amin iti pamay-an ken panggep ti kabusor. Saan a maipapan dayta iti panangukom no di ketdi iti umno a dana tapno bumangon manen. Aramiden ni Yahuah ti... ikarina ti pammakawan ken pannakaagas saan laeng a ti sumagmamano ngem ti intero nga arkipelago.

Joel 2:25 KJV

Ket isublikto kadakayo dagiti tawen a kinman ti balang, igges, ken ti kullaaw, ken ti dudon nga isu ti dakkal a buyotko, nga innak Impatulod iti tennaga yo.

Adu kadagiti naburak a pedaso ti nakan ngem isublinanto manen dagidiay tattao iti daytoy a henerasion iti Filipinas ken iti labesna. Mabalina a kasta iti panangmatmat ti sangatauan daytoy nga isla ket nailaksid, ngem manen mangyeg wenno mangted iti salun-at.

Jeremias 30:17 KJV

Ta paimbagennaka, ket paimbagennaka kadagiti sugatmo, kinuna ti Apo; awagandakayo iti pannakaidestiero, a kunkunada, Daytoy ket Sion, nga awan ti agsapapul.

Kas met laeng idi panawen ni Job a napukawna amin ngem nagtalinaed latta a napudno ken ni Yahuah, iti kamaudiananna isu met laeng isunto ti gunggona dagidiay agsubli kenkuana. Saan para iti pinansial

a gunggona ngem para iti pagimbagan ti re panagsubli ti nasion wenno nasion ken ni Yahuah.

Job 42:10 KJV

Ket inikkat ti Apo ti pannakakautibo ni Job, idi nagkararag dagiti gagayyemna; ket inted ti Apo ken Job dayta mamindua nga ad-adu ngem iti tinagiragsakna idi.

Iti dayta a tiempo agsublinto manen kenkuana dagitoy a tattao, iti kamaudiananna dagiti kaarrubada ken siaannadto met a maisubli Isuda ti kukuana. No itantanmo dayta ket masaktanmo dagiti tattao babaen ti saan a panangisubli kadagita ken saan a panangituloy iti pagayatan ti Dios/Elohim.

Galacia 6:1 KJV

Kakabsat, no adda masarakan iti aniaman kinasukir, dakayo nga adda iti espiritu, isubliyonto met laeng iti espiritu ti kinaemna; nga agpammarangka a bagim, siguro Masulisogkanto.

Kalpasan daytoy sumrektayo iti soberano a kasasaad ti ti panangisublina iti pagarianna ket daytoy ti kaaduanmakapagagar a kanito nga agbiag iti daytoy a lubong. Kasta manen isuna dagitoy a tattao ket mapagungar ken maisubli iti kadaanan a tulag ti bendision ta isubli met dagitoy a tattao ti kukuada pagayatan ken kayatna a sawen. Saan a matungpal dayta ti maysa a tao kinaagum ken saan nga agtalinaed ni Yahuah. Isut' aramidenna no ti imbagana Saan a kasta ti pannakasubbot ken panagungar kasapulan dayta ti panawen. Daytoy ket napudno a komunidad a sensitibo iti ti tarigagayda a mangted iti ragsak ken ni Yahuah ken adu payen nakasagana a puso. Nasaksianmi ti kalkalpasna Laeng a selebrasion kas iti “Panagari ni Hesus” ti napasamak a Panagdayaw no sadino a naka-allukoy iti dandani 150,00 a Cebuanas kada/tawen. Kinaagpaysuna, saan pay ketdi a makuna a narabaw a panagidilig iti napasamak idi ken makitam ti panagsubli ti al-aldaw ti Aramid dagiti Apostol. Ti isla dagiti baybay kadagiti pungto ti lubong ket agkanta para Iti kinaindaklan ni Yahuah. (*Isaias 24:14-16, 17, 42:10-14*).

Ti umuna a banag a masapul nga aramidentayo amin tapno makaungar ket papigsaen ti nagan ni Yahuah Elohim. Adda naganna ket dayta ket adda Iti nasantuan a kasuratan 6,800 a daras, Awan ti bileg

iti aniaman a kita mabalin a lapdan dayta. Panawenen tapno usarentayo manen dayta daytoy, imbes a dagiti sapasap a kasukat a titulo a kas iti Apo nga ti aktual wenno eksakto a kaipapananna iti Hebreo ket Ba” al. Nangipaaykami iti tsart ken adu a panangilawlawag iti panangtedmi ti naganna. YHWH, YAHUAH ti naganna.

Kalpasanna ket masapul nga maisubli tayo ti Sabbath, ti maika -7 nga Aldaw iti uneg ti maysa nga domingo nga para kaniaana met a talaga Manipud pay idi pannakaparsua. Inaramid na daytoy para iti tao tapno makainana da kaniaana. Nagalala dagiti dadduma iti simbaan ngem Makapan ka met iti simbaan iti aldaw ti Domingo nga haan a mangsukir Iti Sabbath wenno Shabbath. Ti Sabado ket aldaw mo kaniaana uray pay Dimo mabilang. Ania kadagiti duwa? Umuna, kayatmo nga maay-ayo Wenno maragsakan siuna kaniem surutem weeno tungpalem ti aniaman A kayatna nga ipaaramid kaniem weeno madimo kayat. Ti panagtungpal Iti aramid ti Sabbath ket maikapad na nga bilin ken immuna pay daytoy Ngem ni Moses.

Kamaudiananna, dagiti isla iti Daya ket maimatangan da iti pannakaipa-Tungpal manen dagiti paglinteganna. (Isaias 42:4) kadduana dagiti pito Nga aldaw ti Piyesta ken haan nga ti insukat da nga piyesta nga ti nag-Gapuanna ket pagano nga panagdayaw dagiti kalaban Na— dagiti aldaw Ken bulan a dios da. Haan nga importante no kasano a makaay-ayo Dagiti selebrasyon. No mangan kadagiti nakasagana nga maSursuruen agaramid iti naimbag; sapulem ti panangukommo, ti tulongmo dagiti marigrigat, ukomen dagiti ulila, idepensa ti balo Umaykayo ita, ket aggigiddantayo nga agrason, kinuna ti Apo: nupay dagiti basbasolyo a kasla nalabaga, purawto a kas iti niebe; nupay kasta nalabaga a kas iti nalabaga, agbalinto a kas kadagiti dutdot ti baro a nadigos a karnero, kan nga Inasagotda kadagiti dios da ket haannaka awaten ni Yahuah. Mangiyupresar kami iti komprehensibo nga panagisuro iti YouTube ket Mabirukam ti Mesias, dagiti disipulos Na ken ti immuna nga Iglesia nga Inaramid ken sinurot dagiti piyesta ken haan ti Paskua, Paskua ti Panagungar ken dadduma pay. Haan a nagulimek ni Yahuah kadagitoy A bambanag.

Isaias 1:14-18 KJV

Mapalalo ti pusok kadagiti baro a bulanyo ken dagiti... dagiti naikeddeng a piestam: riribuk kaniak; Nalukmegak ti panangawit kadagita. Ket no i-ward-mo ti kukuam ima, ilemmengko

dagiti matak kenka: wen, inton adu ti kararagmo, diakto mangngeg: kukuam dagiti ima ket napno iti dara. Agbuggokayo, agdaluskayo; ikkatem ti kinadakes dagiti aramidmo iti sanguanak dagiti mata; agannadkayo nga agaramid iti dakes: Sursuruen agaramid iti naimbag; sapulem ti panangukommo, ti tulongmo dagiti marigrigat, ukomen dagiti ulila, idepensa ti balo Umaykayo ita, ket aggigiddantayo nga agrason, . kinuna ti Apo: nupay dagiti basbasolyo a kasla nalabaga, purawto a kas iti niebe; nupay kasta nalabaga a kas iti nalabaga, agbalinto a kas kadagiti dutdot ti baro a nadigos a karnero...

Amos 5:21-24 KJV

Kagurak, umsiek dagiti piestam, ken Saanak a maragsakan kadagiti nadutokan nga asamblea. Wen, nupay kasta idaton kaniak dagiti daton a mapuoran ken daton nga arina, diakto awaten; saan met a ragsakko daton ti kappia dagiti nalukmeg nga ayupmo. Isina kaniak ti arimbangaw dagiti kantam; gapu ta diak aramiden dayta mangngegto ti timek dagiti biolinmo. Ngem nagari ti hustisia kas iti danum, ken ti kinalinteg kas iti napigsa nga ayus.

Saantayo a makabasa ken awan ti Kasuratan a mangted pannakaikalinteg kadagiti kababalintayo gapu ta ammo ni Yahuah ti lasag ti pusotayo. Kinapudnona ammomto met nga ammo Ammonnatayo ket awan ti makasarak iti pagarianna bayat aramidentayo dagiti banag a tubngarenna wenno ar-aramidentayo dagiti banag a dina kayat nga aramidentayo (Mateo 6:33). Kas pangarigan Ti pananggura ni Yahuah iti selebrasion ti Paskua ti Panagungar ken ti diosa a mangibagi iti dayta a pagaammo kas Astar (עשתרת) wenno Istar (Jeremias 7:18, 44:17-25). Isu ket maawagan iti “Reyna ti Langit”. Adu ti nagbiddut a nangipabigbig kenni Maria ken ti Paskua met ti aldawna Kadagiti ritual ti kinabunga ken nagbaliw kadagiti Piesta ni Yahuah.

Ti panawen ti Paskua ket nailansa iti pasamak ti ipapatay ti Mesias ken panagungar ken saan a Paskua ti panagungar nga haan met a Biblikal Nga piyesta. Uray maminsan laeng a pannakadakamat daytoy iti pagsasao nga Ingles kaipapananna ti dagus a panagkusit kadagiti mangipatarus iti dayta gapu ta isu met laeng a Griego a sao dayta a pascha a nausar iti 29 a daras ket kanayon a nairanta Paskua, malaksid iti daytoy. Tuktukoyenna met ni Herodes ken iti pamiliana a mangrambak iti pascha gapu ta sibubukel dagitoy familia ti nakomberte iti relihion ti Israel ket sursurotenda ti Piesta ken saanen a Paskua. (Lucas 22:27). Iti nainget ti taraon kadagiti naisagana a daton kadagiti didiosen a maiparit iti pagarianna. (1 Corinto 10:28, 8:1-13, Aramid Aramid 15:29). Awan

ti awawaten nga aniaman a rason.

Kalpasanna simrek ni Yahusha iti asno iti isu met laeng nga aldaw bayat ti kordero ti Paskua simrek iti bulan ni Abib 10 ket nailansa iti krus iti Paskua kas korderotayo iti Paskua. Isu ti Paskuatayo ngem apay a rambakantayo ti Paskua? (I Corinto 5:6-8).

Kondenarena ti Krismas a sigurado a tubngaren ti Jeremias ti Christmas Tree kas pagano a kaugalian (Jeremias 10:28) Daytoy a Shabuoth/Pentecostes ket masukatan iti pannakayanak ken pannakayanak manen ti anak ti balangkantis--- ti dios ti init a pagaammo kas kada Mithra, Tammuz, Horus ken dadduma pay. Kagura ni Yahuah ti Init dagiti Natay/Kararua nga inyarig ni Abraham ti ti panangrambakna kadagiti nailunod nga aramid dagiti Canaanita ken ti ar-aramidna dagiti kaputotan iti daga (Jubileo 22:16-24). Nasukatan daytoy kadakuada iti Piesta dagiti Tabernakulo a mangisimbolo iti kinapudno temporario laeng nga agbiagtayo iti pisikal a bagitayolubong Ti panggep dagiti kabusor ni Yahuah ket ti panangtabbaaw Kenkuana ngarud nangted iti pakdaar a dagiti pasurotna wenno madadael dagiti tattao gapu iti kinakurang ti pannakaawat (Oseas 4:6, Isaias 5:13).

No kayatyo a selebraran ti pannakayanak ti Mesias surotem laeng ti pagwadan nga imbati dagiti Apostolna. Rinambakda dayta nga aldaw iti nangato a siled iti dayta nga aldaw ti Shabuot/Pentecostes nga immay sadiay ti Santo espiritu Napaneknekantayo daytoy iti “a nakaipasngayan ni Jesus”. Gapu iti ipapatay ken Panagungarna, natay Isuna ti Paskua ket timmakder iti Piesta dagiti Umuna nga Apit gapu ta Isu a talaga ti idatontayo iti Umuna nga Apit manipud kadagiti natay. (1.) Corinto 15:20-23, Roma 8:23). Mangrugi dagiti Piesta ti Primavera manipud Marso agingga Hunio kas Paskua (Saan a Paskua), Tinapay nga Awan Lebadurana, Umuna nga Apit ken Shabuoth/Pentecostes (Saan a Paskua) a nangrugi iti maikapito nga aldaw ti Panamarsua ditoy mismo daytoy daga ti Havila Ti piesta ti Sebu ket ti Shabuoth a sumaruno ti Piesta ti Inkarnasion ti Filipinas, pito nga aldaw kalpasanna (Seba) nga aldaw.

Ti Fall Festival ti mangangay iti padto nga addaan kaipapanan, agraman ti Aldaw ti Pannubbot, Piesta dagiti Trumpeta, Piesta dagiti Tabernakulo (saan nga Aldaw dagiti Natay) Pito ti (Sheba) Piesta dagiti Pito (Seba) bulan. Dagitoy segun ken ni Yahuah agtalinaeddanto iti

kukuada henerasion. (Levitico 23:14, 21, 31,41). Amin dagitoy ket saan Piesta dagiti Judio. Para dayta kadagiti amin a namati ken kanayon a kadua wenno nairaman uray dagiti ganggannaet a kaduam ket nailasin iti adu a daras kadagiti sumaganad a nasantuan a kasuratan (Exodo 12:49, Numeros 9:14, 15:26-29, Levitico 16:29, 18:26, 17:12, 13 19:34). Dagitoy dagiti gentil a namati nga adda met iti sidong isu met laeng a linteg a kas kadagiti Hebreo iti pannakasapsaplit ken dagiti kakasta irurumen Ti kinalalged ket saan a maitunos wenno naibatay iti konsepto ti Baro a Tulag, iti aspeto ti pannakaisalakan.

Daytoy ti nabatad a panagkusit wenno panagkusit a mangibutaktak ti bagina iti sanguananmi. Uray ti dadduma a Pastor ita naan-anay a busorena dagidiay mangaramid wenno mangsurot kadagita piesta ita bayat ti pannakidangadanga kadagiti pagano nagsinnukatda a kasla dandani dida mapanunot no ania ti adda ania ti aramidenda? Kasta met laeng idi, naiprogramada nga iti wagas ti panangsungbatda ket kasla nailata kadagiti seminario. Adu ti mangibaga kenka nga isuda amin naglabasen ngem apay nga ibaga dayta ti Mesias uray idi saan a lumabas dayta. (Mateo 5:17-20). Nupay kasta, daytoy ti ultimatum panagpammarangda. Ta para kadakuada naglabas ti amin sinukatanda dayta kadagiti idolo.

Isublim kadi dagiti dalan da Adan, Enoc, Noe, Abraham, Ni Jesus (Yahusha) ken dagiti patriarka ti pammatitayo wenno itultuloymo a suroten ti gagangay a dana a labsan Nadangkes ni Cain sakbay nga immay ti Layus ken ti Canaan ket kalpasan dayta naipabaklay ti lunod. Agsublika pay kadi iti pammati dagiti kapuonanyo a makaamammo ken ni Abba Yahuah wenno itultuloymo nga ikalintegangan ti panagdayaw iti kinaulbod ti Diyos dagiti kapuonantayo ti nangloko met? Ammotayo nga adu awaten ti karittayo gapu ta ti Mesias, Isaias ken Ezequiel naibaganaan daytoy. Panawenen tapno AGBALIN ken agsubli Kenkuana! Ni Selah.

PANANGPASUBLI KADAGITI WAGASNA : TI SABATH NA

No talaga a saan a napateg ti Sabbath apay a nadakamat dayta iti 137 a daras iti Biblia? Ket no talaga a pinagpatingga dayta ti Mesias isu ti gapuna nga intultuloy dagiti adalanna nga intungpal dayta kalpasan nga immuli Isuna idia Langit? (Aramid 2:1-4, 13:14-16, 17, 13:42-

44, 18:4, I Taga Corinto 7:19, 11:1). Apay a nasurot ken naipabuya dayta? ti immuna nga Iglesia. No temporario laeng, apay a ti... Kuna ti Nasantoan a Surat nga agnanayon ti Sabbath manipud kaputotan agingga iti kaputotan Kukuada ken adda kadatayo para iti agtultuloy ken agnanayon a tulag ken ipaipaw-it? (Exodo 31:13,16, Levitico 16:31, 24:8) Apay a kinuna ni Jesus/Yahusha nga Isu ket saan nga immay ditoy lubong tapno dadaelen dayta ket addaan kaipapanan (Mateo 5:17-20). Kinapudnona, apay nga indeklarana wennokinunana nga Isu a Mismo ti “Yahuah ti Sabbath” (Marcos 2:28) para laeng iti dayta di ikankano dayta uray no imbagana met nga Isu ket saan aramiden? (Mateo 5:17-20) Apay pay a parsuaenna ti init para kadagiti tattao no in the end ket ma-delete laeng? (Marcos 2:27)

Ta daytoy ti Aldaw a Panaginana para kadagiti tattao mapabilegtayo koma iti kaadda ti Namarsua kadatayo. Ngamin, ammona metten kasapulantayo dayta ken no awan dayta ditay mabalin a maaddaan ti gasolina a kasapulantayo wenno “gasolina” ket saantayo met Magun-od ti kompleto a kabal dagiti namati (Mar 2:27). Saan a singasing daytoy ngem ammoyo kadi nga idia Israel ti panaglalsing wenno tabbaaw ita nga aldaw iti laksid ti adu a reperensia mainaig iti dayta kaipapananna ti sigurado nga ipapatay (Exodo 31:14-15, 35:2). Iti daytoy nga aldaw, awan koma ti agsapsapul biag wenno panagluto wenno panagaramid kadagiti bambanag para iti bukod a ragsak ngem, rumbeng a talaga nga ipamaysa Kenkuana babaen inana (Exodo 35:3, Levitico 23:3, Deut.5). Malagipto met dayta uray idi nagtudo ni Yahuah iti manna manipud langit nagsardeng wenno Naginana met idi dumteng ti maikapito nga aldaw (Sabbath). Uray dagiti amin ket nagsardeng. (Exodo 16:26).

Inwaswas kadi ti Mesias ti linteg? Saan. (Mateo 5:17-20). NiPablo? Saan. (Roma 3:31, 2:13, 7:12, 7:22). Lukas? Haan met.(Aramid 24:14, 25:8). Ti sungbat ni Pablo kadagiti gnostiko a sursuro ken dagiti Fariseo ket saan a nailasin babaen linteg nga imbagana a nasantuan, nalinteg ken nasayaat. Ti kontekstona ket maysa kadagiti panangiyaplikar ti linteg saan a manipud kadagiti Fariseo wenno iti gnostic a wagas nainayon ken nalebadura laeng. Naityempo laengen tapno maisublim ti Sabbath iti biagmo. Ni Selah.

Photo: Incredible turquoise-colored Kawasan waterfalls located on Cebu Island, Philippines.

REMEMBER THE SABBATH

שבת

TO KEEP IT HOLY... Ex. 20:8

“I delight in the law of God...”
Paul in Romans 7:22 KJV

*“Therefore the law is holy,
and the commandment
holy and just and good”*
Paul in Romans 7:12 KJV

*“...on the contrary,
we establish the law”*
Paul in Romans 3:31 KJV

שבא
SHEBA

oath, seven [61]

שבו

SEBU

take captive [60]

properly, will; concretely, an affair (as a matter of determination): —purpose.

Sebu = Sebat = Sabbath

שבועה
SHEBU'A

*oath, week, seven
first Sabbath [59]*

YAHUAH

יהוה

HEY WAW HEY YAD

HAY HAY

YAHUAH

Hebrew reads right to left.

Word	Meaning	Letter	Value	Point	Meaning	Point
א	Alph	א	1	1	1	1
ב	Beth	ב	2	2	2	2
ג	Gimel	ג	3	3	3	3
ד	Daleth	ד	4	4	4	4
ה	He	ה	5	5	5	5
ו	Vav	ו	6	6	6	6
ז	Zayin	ז	7	7	7	7
ח	Chet	ח	8	8	8	8
ט	Teth	ט	9	9	9	9
י	Yod	י	10	10	10	10
כ	Kaph	כ	20	20	20	20
ל	Lamed	ל	30	30	30	30
מ	Mem	מ	40	40	40	40
נ	Nun	נ	50	50	50	50
ס	Samekh	ס	60	60	60	60
ע	Ayin	ע	70	70	70	70
פ	Pe	פ	80	80	80	80
צ	Ceph	צ	90	90	90	90
ק	Qaph	ק	100	100	100	100
ר	Resh	ר	200	200	200	200
ש	Shin	ש	300	300	300	300
ת	Teth	ת	400	400	400	400

AH
U

Y

YAHUSHA

“YAHU IS SALVATION”

יהושע

AYIN SHIN WAW HEY YAD

AH SUHAY

YAHUSHA

NO “J”

NO “V”

NO
VOWEL
POINTS

YAHUdim יהודים
Yah's People (Never Jews, Yah's)

Ha YAH היה
I AM or THE YAH

YAHUdah יהודה
“Yahu Be Praised” (Tribe of Judah)

EIYAHU אליהו
“My God Is Yahu”

| Bibliography

REVIEW OUR SOURCES:

Download our complete,
comprehensive Sourcebook at:
www.thegodculture.com.

1. "Two Hebrew Ostraca from Tell Qasile." *Journal of Near Eastern Studies*. Vol. 10, No. 4 (Oct. 1951). By B. Maisler. p. 265.
2. "The Prehistory of the Balkans: The Middle East and the Aegean World, Tenth to Eighth Centuries B.C., Part 1." By John Boardman. Cambridge University Press. 1982. p. 480.
3. "The Age of Solomon: Scholarship at the Turn of the Millennium." By Kenneth A. Kitchen. Edited by Lowell K. Handy. BRILL 1997. p. 144.
4. "Itineraria Phoenicia Studia Phoenicia 18." By Edward Lipinski. Peeters Publishers. 2004. p. 197.
5. "King Solomon's Wall Found—Proof of Bible Tale?" By Mati Milstein, National Geographic News. Published Feb. 27, 2010.
6. "Ophir." Strong's Concordance #H211. Blue Letter Bible.
7. "Light." Strong's Concordance #H216. Blue Letter Bible.
8. "Fires." Strong's Concordance #H217. Blue Letter Bible.
9. 1. Department of Archeology, University of Cape Town Rondebosch 7701. By Duncan Miller, Nirdev Desai & Julia Lee-Thorp. South Africa Archeology Society Doodwin Series 8, 91-99, 2000. University of the Witwatersrand, Johannesburg. p. 1-2. 2. "History Of Gold In South Africa - In The Witwatersrand". The South Africa Guide. Minerals Council South Africa. Mar. 7, 2010.
10. 1. "Ancient Mining: Classical Philippine Civilization." Wikipedia. Extracted August 9, 2019. and "Cultural Achievements of Pre-Colonial Philippines." Wikipedia. Extracted August 9, 2019. 2. "The Edge of Terror: The Heroic Story of American Families Trapped in the Japanese-occupied Philippines." By Scott Walker. Thomas Dunne Books. St. Martin's Press. New York. Chap. 3 - The Gold Miners, 1901-1937. p. 44. 3. "Philippine Civilization and Technology," By Paul Kekai Manansala. Asia Pacific University. 4. "Encyclopedic Dictionary of Archaeology – Philippines, the." Compiled by Barbara Ann Kipfer, Ph.D. Kluwer Academic/Plenum Publishers. New York, London, Moscow. 2000. p. 436.
11. "Miners Shun Mineral Wealth of the Philippines." By Donald Greenlees. NY Times. May 14, 2008. Citing The Fraser Institute.
12. "Trillion – Dollar Philippine Economic Goldmine Emerging From Murky Pit." By Ralph Jennings. Forbes Magazine. Apr. 5, 2015.
13. "Mining for Gold in the Philippines." By Nicole Rashotte. Gold Investing News. Sept. 10th, 2019.
14. "China vs. Philippines." Index Mundi Factbook.
15. "Ophira." hebrewname.org.
16. 1. "Early Mapping of South East Asia." By Thomas Suarez. Periplus Editions (HK) Ltd. Fig. 30 and 31. Chryse and Argyre. Entire Chapter. 2. "Pomponius Mela, Chorographia Bk II, from Pomponius Mela's Description of the World." Translated by Frank E. Romer. University of Michigan Press. 1998. Sections 3.67-3.71.
17. "The Periplus of the Erythraean Sea, Travel And Trade In The Indian Ocean By A Merchant Of The First Century." Translated from the greek and annotated by Wilfred H. Schoff, Secretary of the Commercial Museum, Philadelphia. Longmans, Green, And Co. New York. 1912. Section 63-64. Original housed at The British Museum (Add. MS 19391).
18. "World Map of Pomponius Mela, 43 A.D." Rotated for north up and be comparable with modern maps. Reconstruction by Konrad Miller (reconstructed in 1898). Mappae Mundi Bd. Vi. "Rekonstruierte Karten", Tafel 7. Public Domain.
19. Antiquities of the Jews — Book VIII, Chapter 6:4 and 7:1. Flavius Josephus.

20. 1. "The World According to Dionysius Periegetes, from Bunbury's A History of Ancient Geography Among the Greeks and Romans, From the Earliest Ages Till the Fall of the Roman Empire." 1879. High Resolution image from Alamy. Public Domain. 2. "Weltkarte des Dionysios Periegetis." 1898 Reconstruction by Dr. Konrad Miller. *Mappae Mundi* Bd. Vi. "Rekonstruierte Karten." Public Domain. Wikimedia Commons. 3. "This Map Exists Only As A Reconstruction". E. A. Bunbury. *History of Ancient Geography*, Volume 2. p. 490. J. B. Harley. *The History of Cartography*, Volume One, p. 172. C. Dilke, O.A.W., *Greek and Roman Maps*. pp. 56, 71, 143-144. Cited by myoldmaps.com.
21. 1. "Tantric Elements in pre-Hispanic Philippines Gold Art," By Laszlo Legeza. *Arts of Asia*, July-Aug. 1988, pp.129, 131 and 137. 2. "Ginto: History Wrought in Gold." By Ramon N. Villegas. Manila: Bangko Central ng Pilipinas. 2004. p. 45.
22. 1. "Yijing (i-Tsing)." Wikipedia citing: "A Record of Buddhist Practices Sent Home from the Southern Sea, also known as the Nanhai Jigui Neifa Zhuan and by other translations." Buddhist travelogue by the Tang Chinese monk Yijing (i-Tsing) detailing his twenty five-year stay in India and Srivijaya between the years 671 and 695 ce. p.41 & p.17. 2. Further support from: Chau Ju-Kua: his work on the Chinese and Arab trade in the twelfth and thirteenth centuries, entitled *Chu-fan-chi* by Chau Ju-Kua, 13th cent; Hirth, Friedrich, 1845-1927; Rockhill, William Woodville, 1854-1914. p. 160. 3. "Wak Wak." Wikipedia citing "Wakwak history" from G. R. Tibbetts; Shawkat M. Toorawa; G. Ferrand; G.S.P. Freeman-Grenville (22 August 2013). "Waqwaq". In P. Bearman; Th. Bianquis; C.E. Bosworth; E. van Donzel; W.P. Heinrichs (eds.). *Encyclopaedia of Islam* (Second ed.). Brill Online.
23. 1. "Mining amid decentralization. Local governments and mining in the Philippines." By William N. Holden and R. Daniel Jacobson. *The Authors Journal* compilation. 2006. United Nations. Published by Blackwell Publishing Ltd., 9600 Garsington Road, Oxford, OX4 2DQ, UK and 350 Main Street, Malden MA 02148, USA. p. 189. 2. University of Santo Tomas. "Philippine History Hand Out #1 - Philippine History Early..." PHIL HIST 100. p.1.
24. "The 10 Richest Women of All Time" By Kerry Close. Feb. 1, 2016. *Money Magazine*. Citing Kara Cooney, Egyptologist, University of California, Los Angeles.
25. "A Local Church Living for Dialogue: Muslim-Christian Relations in Mindanao-Sulu (Philippines), 1965-2000." By William Larousse. 2001. p. 35.
26. "The First Voyage Round the World by Antonio Pigafetta." 1522, translated by Lord Stanley of Alderley. p. 94.
27. "The South China Sea Dispute: Philippines Sovereign Rights and Jurisdiction in the West Philippine Sea" By Philippine Supreme Court Justice Antonio T. Carpio. 2017. *The Institute for Maritime and Ocean Affairs*. p.3.
28. "Suvarnadwipa and the Chryse Chersonesos." W.J. van der Meulen. Cornell University. p. 3.
29. "Mesha." Abarim-Publications.com.
30. "Antiquities of the Jews." Josephus, Flavius. 93 A.D. Book 1, Section 143.
31. "Mesha." Strong's Concordance #H4852. Blue Letter Bible.
32. "Meysa." Strong's Concordance #H4338. Blue Letter Bible.
33. "The Mesha Stele." c. 800 B.C. Discovered 1868 Dhiban, Jordan. Department of Near Eastern Antiquities: Levant. The Louvre Museum, Paris.
34. 'Antiquities of the Jews' Flavius Josephus. Book 1, Chapter 6:4.
35. "Sephar." Easton's Bible Dictionary. International Standard Bible Encyclopedia. BibleHub.com.
36. "The Earthly Inheritance Series of Bible Subjects . Oriental Origins in the Bible." By Paul Phelps. 2000.
37. "Two thirds of the world lives in Asia and 12 other things you need to know." By Alex Vinci. Nov. 7, 2014. globalcitizen.org.
38. "Sefirot." Wikipedia. "What You Need to Know about Kabbalah. Jerusalem: Gal Einai Institute." Rabbi Yitzchak Ginsburgh. 2006. Strong's Concordance #H5611.
39. "Qedem." Strong's Concordance #H6924. Blue Letter Bible.

40. "Mt. Qatar." "Developing and Establishing Effective Leadership for a Prosperous Edenic Hebrew Civilization. A Manual and Manifest for Laying the Foundations to the Eternal Kingdom of Yahwah." By Rabi-Kohan Shalomim Y. HaLevi, Ph. D, D. Div., O.R. Thrpst. S.A.C. 2004. p. 32.
41. "Havilah." Hitchcock's Dictionary of Bible Names from BibleHub.org and KingJamesBibleDictionary.com, Strong's Concordance #H2341. Blue Letter Bible.
42. "Eve - Havah." Strong's Concordance #H2332. Blue Letter Bible.
43. "This \$100 Million Pearl Is The Largest and Most Expensive in the World." By Roberta Naas. Forbes Magazine. Aug 23, 2016.
44. "Pinoy in Canada Discovers Strange Family Heirloom is Actually a Giant Pearl Worth \$90 Million." Buzzooks.com. May 23, 2019.
45. 1. "ROMBLON: 8 Awesome Places You Should Visit in Romblon!" Our Awesome Planet. Sept. 7, 2016. 2. "The Romblon Marble." Ellaneto Tiger Marble Trader, Romblon. 2010.
46. "Marvelous Marble" By Robert A. Evora. Manila Standard. Jan. 16, 2014.
47. "Parvaim." Smith's Bible Dictionary, International Standard Bible Encyclopedia, ATS Bible Dictionary, Easton's Bible Dictionary, Strong's #H6516. BibleHub.com.
48. "The Complete Dead Sea Scrolls." By Geza Vermes, Penguin Classics. p. 481-482, Column II.
49. "Uphaz." Hitchcock's Bible Names Dictionary, ATS Bible Dictionary, Easton's Bible Dictionary, International Standard Bible Encyclopedia, Strong's #H210, #H211. BibleHub.com.
50. "19th-century reconstruction of Eratosthenes' map of the (for the Greeks) known world," c. 194 BC. Public Domain.
51. "Kephiyr." Strong's Concordance #3715 and #3722. Blue Letter Bible.
52. "Havilah." Wikipedia citing Kitab al-Magall (Clementine literature) and the Cave of Treasures.
53. "The Queen Of Sheba." By Michael Wood. BBC News. Last updated 2011-02-17.
54. "Archeologists strike gold in quest to find Queen of Sheba's wealth," By Dalya Alberge. The Guardian. Feb. 12, 2012.
55. "The Wealth of Africa. The Kingdom of Aksum. Student's Worksheet." The British Museum.
56. Netherlands Map. 1893 Nederlandsch Indie Map. Public Domain.
57. Dated and copyrighted to J. H. Colton, 1855. Published from Colton's 172 William Street Office in New York City. Issued as page no. 31 in volume 2 of the first edition of George Washington Colton's 1855 Atlas of the World.
58. "A New Map of the Philippine Islands Drawn from the Best Authorities", Thomas Kitchin. 1769.
59. "Shebua." Strong's Concordance #H7620. Blue Letter Bible. Exodus 34:22 KJV.
60. "Sebu, Sebuyim." Abarim-Publications.com, Strong's Concordance #H6640. Blue Letter Bible. "From Tradition to Commentary. Torah and Its Interpretation in the Midrash Sifre to Deuteronomy." By Steven D. Fraade. Dec. 15, 2016. pp. 168 & 211.
61. "Sheba." Abarim-Publication.com.
62. "Philippine Map by Dudley's Dell Arcano del Mare, 1646" [Detail with Cebu Island as Isle of Sebat. Public Domain.
63. "How Many Islands Are There In The Philippines?" By Vic Lang'at Junior. Oct. 19, 2018. WorldAtlas.com.
64. "Oil and Gas History." Republic of the Philippines Department of Energy, doe.gov.ph. Retrieved Nov. 26, 2019.
65. "Ayt." Strong's Concordance #H5861 and #H376. Blue Letter Bible.
66. "The Largest Eagle in the World." By Blas R. Tabaranza Jr. The Haribon Foundation. July 22, 2019.

67. "The First Voyage Round the World by Antonio Pigafetta." 1522, translated by Lord Stanley of Alderley. p. 80.
68. "The Philippine Islands, 1493-1898, Volume XXXIII, 1519-1522, by Antonio Pigafetta." Editor: Emma H. Blair. Translator: James Alexander Robertson. p.123.
69. "The Datu Who Became A Tortoise." ChoosePhilippines.com. Ancient Philippines Stories Reality Myths. Published July 2016.
70. "Pearls of Mindanao." Ancient Philippines Stories Reality Myths. Published Aug. 3, 2016.
71. "The Book of the Cave of Treasures." By Sir Ernest Alfred Wallis Budge. 2005. Cosimo, Inc., New York. Originally published by Religious Tract Society. 1927. p. 69.
72. "700,000-year-old Butchered Rhino Pushes Back Ancient Human Arrival in the Philippines." By Jason Daley, May 4, 2018, Smithsonian.com.
73. "List of extinct animals of the Philippines." Wikipedia. Last edited 14 October 2019.
74. "Elephants in the Philippines." By Ligaya Caballes, February 11, 2015, Pinoy-Culture.com.
75. "Jesuit Elephant in 17th-century Manila." By Ambeth R. Ocampo. Retrieved March 26, 2019, Philippine Daily Inquirer. Original June 4, 2014.
76. "Elephas Beyerii." Wikipedia citing: "Evolution of Island Mammals: Adaptation and Extinction of Placental Mammals on Islands." Alexandra van der Geer; George Lyras; John de Vos; Michael Dermitzakis. 2011. John Wiley & Sons. p. 223.
77. "State of Archaeological Research in Cagayan Valley, Northern Luzon, Philippines." By Wilfredo P. Ronquillo. The Journal of History, Vol. 46. No. 1 - 4 (2000). Philippine E-Journals.
78. "A Sultan's gift?" By Bob Grant. Jul 1, 2008. the-scientist.com.
79. "The First Voyage Round the World by Antonio Pigafetta." 1522, translated by Lord Stanley of Alderley. p. 112.
80. "The Philippine Islands, 1493-1898: Volume XVI, 1609." By H.E. Blair. Chapter 8. ebook: p. 81 and note 65. Citing Antonio De Morga, 1609.
81. "Philippine progress prior to 1898." "Rizal's Note to de Morga." By Austin Craig and Conrado Benitez. 1872. p.8.
82. "Qowph." Strong's Concordance #6971. Gesenius' Hebrew-Chaldee Lexicon. Blue Letter Bible.
83. Phoenician Sailors Bringing Monkeys from Ophir. From court D, panel 7, the north-west palace of the Assyrian king Ashurnasirpal II at Nimrud (ancient Kalhu; Biblical Calah). From Mesopotamia, modern-day Iraq. Neo-Assyrian period, 865-860 BCE. The British Museum, London. Public Domain.
84. 1. Wikipedia citing: "Palaeogeography, Palaeoclimatology, Palaeoecology." Piper, P. J.; Ochoa, J.; Lewis, H.; Paz, V.; Ronquillo, W. P. (2008). 264: 123–127. Ochoa, J.; Piper, P. J. (2017). "Tiger". In Monks, G. (ed.). *Climate Change and Human Responses: A Zooarchaeological Perspective*. Springer. pp. 79–80. 2. Philippine Long-Tailed Macaque (*Macaca fascicularis philippensis*). Project Noah.
85. "The First Voyage Round the World by Antonio Pigafetta." 1522, translated by Lord Stanley of Alderley. p. 110 & 114.
86. "Palawan peacock-pheasant." Wikipedia. Updated Feb. 25 2020.
87. "In The Know: The Philippines' mining industry." Compiled by Kate Pedroso, Inquirer Research. Philippine Daily Inquirer. July 10, 2012.
88. "Port of Manila and other Philippine ports year book. [1936]." pp.5 and 17. The United States and its Territories. 1870-1925: The Age of Imperialism. Manila (Philippines), Manila Harbor Board. Philippines. Manila Arrastre Service. Philippines. Bureau of Customs.
89. "Mineral Resources." Republic of the Philippines. Philippine Statistics Authority. 2018.
90. "Lone Philippine iron ore miner suspended in gov't crackdown." By Manolo Serapio, Jr. and Enrico Dela Cruz. ABS-CBN News, Reuters. Aug 8, 2016.

91. "Science in the Philippines. A review by James J. Walsh, Ih.D., M.D." Walsh, James Joseph, 1865-1942. *The United States and its Territories. 1870-1925: The Age of Imperialism*. Manila (Philippines). Manila Harbor Board. Philippines. Manila Arrastre Service., Philippines. Bureau of Customs. p.8.
92. "Tin sources and trade in ancient times." Wikipedia citing "Tin in the Mediterranean area: history and geology." Valera, R.G.; Valera, P.G. (2003). Giumlia-Mair, A.; Lo Schiavo, F. (eds.), *The Problem of Early Tin*, Oxford: Archaeopress, pp. 3–14.
93. "Tin Mining in Mindanao." World Encyclopedia 2005, originally published by Oxford University Press 2005., *The Columbia Encyclopedia*, 6th ed. Also, *The American Desk Encyclopedia*. Edited by Steve Luck. p. 533.
94. "Development of the Jewelry Industry." Board of Investments. DTI Business Development Manager for Fashion and Jewelry. Bureau of Export Trade Promotion. p. 1.
95. "Lead: `owphereth." Strong's Concordance #H5777. Blue Letter Bible.
96. "Philippines Resources and Power." By Michael Cullinane, Carolina G. Hernandez and Gregorio C. Borlaza. Last Updated: Sept. 13, 2019. *Encyclopaedia Britannica*.
97. "Mining & Natural Resources: Primer on the Philippine Minerals Industry." By Quisumbing Torres. p. 4.
98. "Poor Man's Frankincense" Manila Elemi. "Young Living sees growing demand for essential oils." By Zsarlene B. Chua. *Business World*. Apr. 22, 2019.
99. "List of Gemstones and Non-Metallic Minerals Found in the Philippines." okd2.com, Feb. 12, 2018.
100. "The Philippines at a Glance." Permanent Mission of the Republic of the Philippines to the United Nations. United Nations. Retrieved Feb. 2019.
101. 1. *pealim.com*#3811. 2. *The Name Book, Over 10,000 Names – Their Meanings, Origins, and Spiritual Significance*. By Dorothy Astoria, Bethany House Publishers, 1982. p. 217.
3. "Naara." *The Name List*.
102. 1. "Narra." Godofredo Stuart. *StuartXchange*. 2. "Narra." *The Wood Database*.
103. "Tirzah." Strong's Concordance #H8645. *BibleHub.com*.
104. "Gopher Wood." Strong's Concordance #H1613. *Blue Letter Bible*.
105. "Opher Wood." *studylight.org* citing Noah Webster's *American Dictionary 1828*.
106. "Opher Wood." *A Poetic Descant on the Primeval and Present State of Mankind; or The Pilgrim's Muse*, Published 1816 by J. Foster Printing, Winchester, VA, Rev. Joseph Thomas, p.47.
107. "Cargoes" *Salt-Water Poems & Ballads* by John Masefield. Published 1903.
108. "A History of The Holy Bible From The Beginning Of The World To The Establishment Of Christianity; Vol. II" By The Rev. Thomas Stackhouse, M.A., Late Vicar of Beenham in Berkshire. Blackie & Son, 1846. Book VI. p. 430.
109. "Quinquireme." *Collins English Dictionary – Complete and Unabridged*, 12th Edition, 2014.
110. Mark Cartwright, "The Phoenicians - Master Mariners," *Ancient History Encyclopedia*. Last modified Apr. 28, 2016.
111. "Antiquities of the Jews." Flavius Josephus. Book VIII . Chapter 6:4.
112. "History of the Phoenician Civilization." By George Rawlinson. Chapter IX. 2018.
113. "Phoenician Ships of Mazarron. Puerto de Mazarron, Spain." By Dr. Alan P Newman. *atlasobscura.com*.
114. "How Much Of The Ocean Have We Explored?" By Oishimaya Sen Nag. *WorldAtlas.com*.
115. "CoinWeek Ancient Coin Series – Coinage of the Phoenicians." By Mike Markowitz. Feb. 29, 2016.
116. "The death of gold in early Visayan societies: Ethnohistoric accounts and archaeological evidences." By Victor P. Estrella. *Archaeological Studies Program*. University of the Philippines Diliman. Aug. 15, 2014. p. 234. Citing Villegas, R. N. (2004). *Ginto: history wrought in gold*. Manila: Bangko Sentral ng Pilipinas. pp. 15-16.

117. "The First Voyage Round the World by Antonio Pigafetta." 1522. translated by Lord Stanley of Alderley. ebook: pp. 76, 78, 100, 108, 115, 118, and 120.
118. "The Butuan Two boat known as a balangay in the National Museum, Manila, Philippines". Paul Clark, Jeremy Green; Rey Santiago, Tom Vosmer. *The International Journal of Nautical Archaeology* 22. 1993. pp. 143-159.
119. "Balangay bill passage seen before Victory in Mactan revelry". By Filane Mikee Cervantes. Republic of the Philippines, Philippine News Agency. Dec. 5, 2019.
120. "Butuan's ancient Balangay boat replicas sail to start 500-day countdown to Mactan quincentennial celebrations." By The Good News Pilipinas Team. Nov. 8, 2019.
121. "The Adventurers at the Helm of the Last Voyage of the Balangay" By Angelica Gutierrez. *Esquire Magazine Philippines*. Mar. 21, 2018.
122. "ᐱᐱ." Abarim-Publications.com. "PY (ᐱᐱ)."
123. "'Game-changing' study suggests first Polynesians voyaged all the way from East Asia." By Ann Gibbons. *Science Magazine*. American Association for the Advancement of Science. Oct. 3, 2016.
124. "The Voyages and Adventures of Fernando Mendez Pinto, The Portuguese." Done Into English By Henry Cogan. London: T. Fisher Unwin. New York: Macmillan & Co.. 1888. p. 77.
125. "The Philippine Islands, 1493-1898: Volume XVI, 1609." H.E. Blair. Citing "Sucesos de las Islas Filipinas." Antonio de Morga; Mexico, 1609. ebook: p. 35.
126. Rizal's note to Morga. "The Philippine Islands, 1493-1898: Volume XVI, 1609." H.E. Blair. Citing "Sucesos de las Islas Filipinas." Antonio de Morga; Mexico, 1609. ebook: p. 158. Print: p. 84.
127. 17th-century depiction of a Visayan karakoa from *Historia de las islas e indios de Bisayas* (1668) by Francisco Ignacio Alcina. Public Domain.
128. *Barangay. Sixteenth-Century Philippine Culture and Society*. By William Henry Scott. Ateneo de Manila University Press. 1994. p. 63.
129. 1. "Pre-Hispanic Era." "Piloncitos." *Bangko Sentral Ng Pilipinas*. 2. Photos: Barnaby's Auctions. 3. "History of the Philippines." Wikipedia.
130. "Karakoa" Wikipedia. Last Edited on Nov. 10, 2019.
131. "Filipino Seaman Still Rule The Seas, For Now." By Perla Aragon Choudhury. Department of Labor and Employment of the Philippines and Philippine Overseas Employment Administration (POEA). Feb. 2, 2010.
132. "Protect seafarers from pirates - solon." By Eduardo A. Galvez. Media Relations Service-PRIB. Republic of the Philippines House of Representatives. May 27, 2013.
133. "Sebastian Cabot, British Navigator." *Encyclopaedia Britannica*. Last Updated Nov. 5, 2018.
134. "History of the Philippine Islands From their discovery by Magellan in 1521 to the beginning of the XVII Century; with descriptions of Japan, China and adjacent countries." By Dr. Antonio de Morga. Alcalde of Criminal Causes, in the Royal Audiencia of Nueva Espana, and Counsel for the Holy Office of the Inquisition. Completely translated into English, edited and annotated by E. H. Blair and J.A. Robertson. "Sucesos De Las Islas Filipinas." By Dr. Antonio de Morga. Mexico: at the shop of Geronymo Balli in the year 1609; printed by Cornelio Adriano Cesar. Source: The translation is made from the Harvard copy of the original printed work. TRANSLATION: This is made by Alfonso de Salvio, Norman F. Hall, and James Alexander Robertson.- *The Philippine Islands, 1493-1803, 1569-1576* by Edward Bourne, E.H. Blair, and J.A. Robertson. Vol. 16, pp. 76-77, 101-103. ebook: Chapter 8. p. 2064, 2086, 2087, 2088.
135. "Reply to Fray Rada's 'Opinion.' Guido de Lavezaris and others;" Manila, June 1574. *The Philippine Islands, 1493-1803 — 1569-1576* by Edward Bourne, E.H. Blair, and J.A. Robertson Vol. 3. p. 241.

136. "Philippine Progress Prior to 1898." By Austin Craig and Conrado Benitez. Of the College of Liberal Arts Faculty of the University of the Philippines. Philippine Education Co., Inc. Manila. 1916. p. 38.
137. "The First Voyage Round the World by Antonio Pigafetta." 1522, translated by Lord Stanley of Alderley. p. 14.
138. "A Golden Discovery in the Philippines," Asian Society. Sept. 11, 2015.
139. "Las nuevas quescriven de las yslandias del Poniente, Hernando Riquel y otros. Mexico, News from the Western Islands by Hernando Riquel and Others." January 11, 1574. The Philippine Islands, 1493-1803 — 1569-1576 by Edward Bourne, E.H. Blair, and J.A. Robertson. Vol. 3, p. 217.
140. "Two Letters from Guido de Lavezaris to Felipe II." Manila, July 17, 1574.- The Philippine Islands, 1493-1803 — Volume III, 1569-1576." by Edward Bourne, E.H. Blair, and J.A. Robertson. Vol. 3. p. 247.
141. "Philippine Progress Prior to 1898." By Austin Craig and Conrado Benitez. Of the College of Liberal Arts Faculty of the University of the Philippines. Philippine Education Co., Inc. Manila. 1916. p. 27.
142. "A History of the Philippines." By Dr. D. P. Barrows. Chapter 5. pp. 101-102.
143. "The Philippine Islands, 1493-1898." Translated from the Originals. Edward Bourne, E.H. Blair, and J.A. Robertson. Vol. 36, p. 201. Vol. XXXVI 1649-1666. The Arthur H. Clark Company.
144. "Christopher Columbus and the participation of the Jews in the Spanish and Portuguese discoveries." By Meyer Kayserling. 1829-1905; Gross, Charles.
145. "King Solomon: Stanford Scholar considers how the man who had everything ended with nothing." By Cynthia Haven. Stanford Report, July 14, 2011.
146. "Columbus' Confusion About the New World." By Edmund S. Morgan. Smithsonian Magazine. Oct. 2009.
147. "The Jews and the Expansion of Europe to the West, 1450 to 1800." Edited by Paolo Bernardini and Norman Fiering. Berghahn Book. 2001. Chapter 1. p. 30.
148. "Magellan's voyage around the world; three contemporary accounts [by] Antonio Pigafetta, Maximilian of Transylvania [and] Gaspar Correa." Charles E. Nowell. 1962, Northwestern University Press. p. 20. Citing Livro de Duarte Barbosa, 1516.
149. "Colleccion General De Documentos Relativos A Las Islas Filipinas Existentes En El Archivo De Indias, De Sevilla." p. 54-55.
150. "Magellan's voyage around the world; three contemporary accounts [by] Antonio Pigafetta, Maximilian of Transylvania [and] Gaspar Correa." Charles E. Nowell, Northwestern University Press, 1962. p. 21-22.
151. "Scythians." The Editors of Encyclopaedia Britannica. Last update Nov. 5, 2019.
152. "Coleccion General de Documentos Relativos a las Islas Filipinas" 1519-1522, p. 112-138, Doc. # 98. Directions: Entire Chapter. Tarsis and Lequios/Ofir on P.137-138.
153. "The Discoveries of the World, from Their First Originall Unto the Yeere of our Lord 1555." By Antonio Galvao. Corrected, Quoted and Now Published in English. By Richard Hakluyt. Londini. 1601. p. 8.
154. 1. "The surueye of the vworld..." Dionysius, Periegetes. By Thomas Twyne. 1543-1613. Chap. Of the Ilandes in the Oceane. Parts 4 and 5. 2. "Monsoon Winds to the "Land of Gold." Authoring Institution: California University, Berkeley. Office of Resources for International and Area Studies." p. 38. citing "The Golden Khersonese." Paul Wheatley, p. 131-133.
155. "Origen de los indios de el Nuevo Mundo e Indias Occidentales." By Gregorio Garcia. Con Priviligio. p. 37.
156. "The Philippine Islands, 1493-1898 - Volume 40 of 55, 1690-1691." By Francisco Colin, Francisco Combos, Gaspar de San Aguston and Dominican Gregorio Garcia locating Ophir in Moluccas and the Philippines. Edited By: E.H. Blair J.A. Robertson. Appendix: Ethnological Description of the Filipinos. Chapter IV. ebook: p. 38.

157. "Philippine Progress Prior to 1898." By Austin Craig and Conrado Benitez. Of the College of Liberal Arts Faculty of the University of the Philippines. Philippine Education Co., Inc., Manila, 1916. p. 92. Citing Works on Conjectural Anthropology, Former Prime Minister Pedro A. Paterno. Mojares 2006. p. 85.
158. "Impresion al offset de la Edicion Anatada por Rizal, Paris 1890." By Prof. Fernando Blumentritt. Manila: Historico Nacional, 1891.
159. Ruddock, Alwyn A. (1974). "The Reputation of Sebastian Cabot". Historical Research. University of London. 47: 95–99.
160. "The giant undersea rivers we know very little about" By Richard Gray. BBC News. July 6, 2017.
161. "The Suma Oriental of Tome Pires, Vol. I." Compiled by Tome Pires. Works Issued By The Hakluyt Society. Second Series. No. LXXXIX. Issued 1944. Digitized By McGill University Library. p. 162.
162. Strong's Concordance "Leqach" #H3948. "Laqach" #H3947, "Liqchiy" #H3949. Blue Letter Bible.
163. "Leukos." Strong's Concordance #G3022. Blue Letter Bible.
164. "Hiram." tagalog-dictionary.com.
165. "Ilokano." tagaloglang.com.
166. "The Suma Oriental of Tome Pires." "Which Goes From The Red Sea To China." Compiled by Tome Pires. Works Issued By The Hakluyt Society. Second Series. No. LXXXIX. Issued 1944. Digitized By McGill University Library. pp. 131 and 133.
167. "Ancient chicken DNA reveals Philippines home to Polynesians." By Rosalinda L. Orosa. The Philippine Star. Mar. 18, 2014.
168. "Researchers discover fossil of human older than Tabon Man." By Howie Severino. GMA News. Aug. 1, 2010.
169. "A History of the Philippines." By Dr. D. P. Barrows. Chapter 5. pp. 91.
170. Contextualising the Teaching of Biblical Hebrew." Stephen H. Levinsohn, Ph.D. SIL International. p. 1.
171. "Pulag." pealim.com#1635.
172. "Eber." Strong's Concordance #H5677. Blue Letter Bible.
173. "Hebrew." Strong's Concordance #H5680. Blue Letter Bible.
174. "The Antiquities of the Jews." Flavius Josephus. Book I. Chapter 6:4.
175. "Samar." pealim.com#1380. "Bristle." By Angus Stevenson, Maurice Waite. 2011. Concise Oxford English Dictionary: Luxury Edition. p. 176.
176. Strong's Concordance "Pala" #H6381 and "Awan" #H5770. Blue Letter Bible.
177. "Bin" and "Alvah." Abarim-Publications.com.
178. "Al Panay." pealim.com#6015. "Panayim." pealim.com#6011. "Pana." Abarim-Publications.
179. 1. Batangas Provincial Information Office. Province of Batangas. 2. Strong's Concordance "Ba'ah" #H1158 and "Tan" #H8565. Blue Letter Bible.
180. "Davah." Strong's Concordance #H1738. Blue Letter Bible.
181. "Prophetic Warning To Davao, Philippines and the Whole World! Why on All Saints Day?" Oct. 13, 2019. The God Culture YouTube Channel.
182. "Samal." By David Curwin. Balashon. Parashat Vaetchanan. 1-10-11.
183. "The NKJV, Charles F. Stanley Life Principles Bible, 2nd Edition." By Thomas Nelson. Charles F. Stanley, General Editor. 2009. The Book of Haggai. p. 1445.
184. Strong's Concordance #H935. Blue Letter Bible.
185. "Female Hebrew Names – Abra." FineJudaica.com, Retrieved Nov. 26, 2019.
186. "The Origins of English Words: A Discursive Dictionary of Indo-European Roots." By Joseph Twadell Shipley. Section D. The Johns Hopkins University Press. 1984.
187. "Bacolod." The Concise Dictionary of World Place Names. By John Everett-Heath. Oxford University Press. 2017.

188. "Baka." pealim.com#250.
189. "Lod." Strong's Concordance #3850. BibleStudyTools.com.
190. Old map of Cagayan Province, Philippines during 1918 Census. Public Domain.
191. "Chaggiyah." Strong's Concordance #2282 and 2291. BibleStudyTools.com.
192. 1. "History of Cagayan de Oro." By Antonio J. Montalvan II, Ph.D., Mindanao anthropologist and ethnohistorian. 2. "A Cagayan de Oro Ethnohistory Reader." March 8, 2004. Cagayandeoro.gov.ph.
193. "Oros." Strong's Concordance #3735. Blue Letter Bible.
194. "Ancient Israel in Sinai: The Evidence for the Authenticity of the Wilderness." By James K. Hoffmeier. Oxford University Press. 2011. Chapter IV - Archaeological Exploration in North Sinai: 1970s to the Present.
195. "Cilla." Collins Complete Spanish Electronic Dictionary. Harper Collins Publishers 2011.
196. "Sara." abarim-publications.com.
197. "Gaal." Strong's Concordance #1350. BibleStudyTools.com.
198. "Historia do descobrimento e conquista da India pelos Portugueses, Volumes 4-5." By Fernao Lopes de Castanheda. Ch. 40. pp. 91-92. Lisbon. Na Typographia Rollandiana. 1883.
199. "Yan." babynames.merchant.com#70864. "Yan – God's Grace." Babynames.ch. "Chanan." Strong's Concordance #2605. "Yah." Strong's Concordance #3050. Blue Letter Bible.
200. "Saga." Strong's Concordance #H7679. Blue Letter Bible.
201. "Yada." Strong's Concordance #H3045. Blue Letter Bible.
202. "Da'at." pealim.com#4189.
203. "Encyclopedia Judaica: Sambatyon." 2008 The Gale Group. JewishVirtualLibrary.org.
204. "Tub." Strong's Concordance #2898. BibleHub.com.
205. "Gat" and "Mattan." abarim-publications.com.
206. "Bo." abarim-publications.com. "Chol." Strong's Concordance #2344. Brown-Driver-Briggs Hebrew and English Lexicon. BibleHub.com.
207. "Ara." Strong's Concordance #H772. Blue Letter Bible.
208. "Yaat." Strong's Concordance #H3271. Blue Letter Bible.
209. "Pena: Tree planting at Mt. Arayat." By Rox Pena, Sept. 4, 2014, Sun Star Philippines.
210. "Banah." Strong's Concordance #H1129. Blue Letter Bible.
211. "The Voyages and Adventures of Fernando Mendez Pinto, The Portuguese." Done Into English By Henry Cogan. London: T. Fisher Unwin. New York: Macmillan & Co.. 1888. pp. 61, 77, 259, 262, 265 and 308.
212. "An Explanation (Part Two)." "Tahal." by Kenneth Fortier. Ken Fortier Ministries. p.2.
213. Strong's Concordance #4131. BibleHub.com.
214. "Balut." Pealim.com #3309.
215. "Naga." Pealim.com#1140.
216. "Min." pealim.com#5053. pealim.com#6051.
217. "Min." Strong's Concordance #4327. BibleHub.com.
218. "Dor/Dorot." pealim.com#4339.
219. "Mt. Cabalian(the hidden mountain)" To Climbers and locals: Nov. 1, 2014. lagataw.com.
220. "Chaba." Strong's Concordance #H2244. Blue Letter Bible.
221. "Lian." Strong's Concordance #G3029. BibleHub.com.
222. "Kana." pealim.com#1913.
223. "Kan." Strong's Concordance #2579. BibleHub.com.
224. "Laon." HEBREW AND GREEK WORD-STUDY FALLACIES. By Benjamin J. Baxter. McMaster Journal of Theology and Ministry 12. p. 15. Citing Cf. Barr, Semantics, 234–35; Cotterell and Turner, Linguistics, 122.
225. Strong's Concordance #1588. Blue Letter Bible.
226. "Iggereth, Igorowt." Strong's Concordance #H107. Blue Letter Bible and BibleHub.com.

227. University of California Publications in American Archaeology and Ethnology. "Ifugao Law" By R.F. Barton, Vol. 15, No. 1, pp. 1-186, plates 1-33, February 15, 1919. P. 16.
228. "Apo." Strong's Concordance #G575. Thayer's Greek Lexicon. Blue Letter Bible. "Apo." Dictionary.com By Random House Unabridged Dictionary. Collins English Dictionary - Complete and Unabridged 2012. The American Heritage Stedman's Medical Dictionary. 2002.
229. pealim.com/#6051.
230. Strong's Concordance #4327. BibleHub.com.
231. "Danot/ Dana." pealim.com/#417.
232. "Saba." Strong's Concordance #7646. BibleStudyTools.com.
233. "Buka/ Buk'u." pealim.com/#250.
234. "Bath." Strong's Concordance #H1324. Blue Letter Bible.
235. "Ala." Strong's Concordance #H5967. Blue Letter Bible.
236. "Goyim." Strong's Concordance #H1471. Blue Letter Bible.
237. "Aras." Strong's Concordance #H781. Blue Letter Bible.
238. "Mahar." Strong's Concordance #H4117. Blue Letter Bible.
239. "Lecha." Pealim.com/#6014.
240. "Pili." Strong's Concordance #6383. BibleHub.com. "Hebrew Names and Meanings. "Pili." Finejudaica.com.
241. "Pinnah." Strong's Concordance #H6438. Blue Letter Bible.
242. "Malak." Strong's Concordance #H4397. Blue Letter Bible.
243. "Achyau." Strong's Concordance #H291. BibleHub.com.
244. "Anan." Strong's Concordance #033. BibleHub.com.
245. "Eskaya." Wikipedia citing Tirol, Jes B. (1991). "Eskaya of Bohol: Traces of Hebrew Influence Paving the Way For Easy Christianization of Bohol". *Bohol's Pride*: 50–51, 53. Tirol, Jes B. (1990a). "Bohol and Its System of Writing". *UB Update (July–September)*: 4, 7.
246. "Purchas his Pilgrimage; or, Relations of the World and the Religions observed in all ages and places discovered, from the Creation unto this present." By Samuel Purchas. Book 1. Printed by William Stansby for Henrie Fetherstone. 1626. All of Chapter IX. pp. 47-51.
247. "Haklytus Posthumus, or Purchas his Pilgrimes, Contayning a History of the World, in Sea Voyages, & Lande Travels." By Dr James Robert Wood, Trinity College Dublin.
248. "Controller Houses Of The East India Company: EIC Series Part IV:" *Great Game India Magazine*. East India Company Series (Apr-June 2016 Issue). June 26, 2016.
249. "Ophir." Wikipedia citing Smith, William, A dictionary of the Bible, Hurd and Houghton, 1863 (1870), p. 1441. Smith's Bible Dictionary. Ramaswami, Sastri, The Tamils and their culture, Annamalai University, 1967, pp.16. Gregory, James, Tamil lexicography, M. Niemeyer, 1991, pp.10. Fernandes, Edna, The last Jews of Kerala, Portobello, 2008, pp.98. Encyclopaedia Britannica and Fourteenth-century biblical commentator, Nathanel ben Isaiah.
250. "Parrots." Chabad.org.
251. "Peacocks." Strong's Concordance #H8500. Blue Letter Bible.
252. "Unearthing the golden days of Ilocos Sur." By Michael Armand P. Canilao. *Rappler*, July 5, 2015. Citing "Mountains and Sea: Case Studies in Coastal, Riverine, and Upland Archeology of Ilocos Sur." Published by UST Publishing House. 2015. Analysis of Archeological Data Unearthed Through the Ilocos Sur Archaeology Project.
253. "Hoduw/ India." Strong's Concordance #H1912. Blue Letter Bible.
254. "The Dispersal of Austronesian boat forms in the Indian Ocean." By Waruno Mahdi . Roger Blench & Matthew Spriggs (editors). *Archaeology and Language III: Artefacts, languages and texts*, *One World Archaeology* 34. pp. 144–179. London & New York: Routledge. 1999. p. 154.
255. The Statue of Darius exhibited at the National Museum of Iran Archives de la Maison Archeologie & Ethnologie, Rene-Ginouves, JP_V03. Mission de Suse. Delegation archeologique francaise en Iran / Jean Perrot. India is rendered in Egyptian.
256. "Chrysson." Strong's Concordance #G5553. Blue Letter Bible.

257. Gen. 10: 29-30. LXX Greek Septuagint in Greek. Blue Letter Bible.
258. "Gunung Ledang (Mt. Ophir)". Johor Malaysia Tourism. Nov. 27, 2019.
259. 1862 British Map of Malaysian Peninsula. T. Moniot. Showing Mt. Ophir. National Archive of Singapore. Public Domain. For educational and research purposes per photo terms and Fair Use Act.
260. "The Alchemist" by SIR FRANCIS Bacon's friend Ben Jonson. 1610.
261. "The Biblical Land of Ophir (Peru), Frances Bacon, Ben Johnson, King Solomon, and Gene Savoy." Apr. 2, 2010. genesavoy.blogspot.com.
262. "Purchas his Pilgrimage; or, Relations of the World and the Religions observed in all ages and places discovered, from the Creation unto this present." By Samuel Purchas. Book 1. Printed by William Stansby for Henrie Fetherstone. 1626. Chap. VIII. p. 27.
263. "Tartessus, Ancient Region and Town, Spain." By The Editors of Encyclopaedia Britannica. Last Updated Apr. 17, 2016.
264. "Tartessus." By Simon J. Kaey. Oxford Classical Dictionary. Mar. 2016.
265. "We Three Kings of Orient Are (Del oriente venimos tres)." John H. Hopkins, Jr., 1820-1891. Hymn #107. Santo, Santo, Santo. p. 169. "When from the East the wise men came." John H. Hopkins, Jr., 1820-1891. Hymn #64. The Church Hymnal. p. 134. hymnary.org.
266. "Libanos." Strong's Concordance #G3030. Blue Letter Bible.
267. "Lebownah." Strong's Concordance #H3828. Blue Letter Bible.
268. "Hebrew Word Study – Violence – Chaman – צמח " by Chaim & Laura, Jun. 6, 2018, ChaimBenTorah.com.
269. "Chaman." Strong's Concordance #H2555. Blue Letter Bible.
270. "Young Living sees growing demand for essential oils." By Zsarlene B. Chua. Apr. 22, 2019. Business World. bworldonline.com. Confirmed by numerous distributor sites such as: theoildropper.com, essentialoilexchange.com, mountainroseherbs.com, bmvfrangrances.com, butterflyexpress.com. "Reference Guide for Essential Oils." By Connie and Alan Higley. Abundant Health. Ninth Edition. Revised Oct. 2005. p. 66.
271. "Canarium luzonicum. Manila Elemi." Stuart Xchange. Godofredo U. Stuart Jr., M.D. Updated June 2017.
272. Cephisodotus the Elder, Eirene, daughter of Fallen Angel Poseidon, bearing the infant Ploutos, a Nephilim, 380-370 BC. Plaster cast. Gallery of Classical Art in Hostenne. (Roman point copy exists at the Glyptothek in Munich and fragments in various collections.) Wikimedia Commons. Public Domain.
273. "Magos." Strong's Exhaustive Concordance #G3097. Blue Letter Bible.
274. "Chakkiym ." Strong's Concordance #H2445. Blue Letter Bible.
275. "Sophos." Strong's Concordance #G4680. Blue Letter Bible.
276. Strong's Concordance "Mizrach" #H4217 and "Tsedeq" #H6664. Blue Letter Bible.
277. Cebu's historical landmark Santo Nino religious vested statue of the infant Child Jesus. It is permanently encased within bulletproof glass at the Basilica Minore del Santo Nino. Wikimedia Commons.
278. Mineral-laden water emerging from a hydrothermal vent on the Niua underwater volcano in the Lau Basin, southwest Pacific Ocean. As the water cools, minerals precipitate to form tower-like "chimneys." Image taken during 2016 cruise "Virtual Vents." By Schmidt Ocean Institute. ROV ROPOS.
279. 'History of the Philippine Islands, by Antonio de Morga, 1559–1636.' ebook: P. 2070.
280. "Kedar." Strong's Concordance #H6938. Blue Letter Bible.
281. "Kephiyr." Strong's Concordance #3715. BibleHub.com.
282. "The First Voyage Round the World by Antonio Pigafetta." 1522. translated by Lord Stanley of Alderley. pp. 82, 103 and 104.
283. Yam." Strong's Concordance #H3220. Blue Letter Bible.
284. "Nahar." Strong's Concordance #H5104. 1. Blue Letter Bible. 2. Brown Driver Briggs Hebrew and English Lexicon. BibleHub.com.

285. NASA/Goddard Space Flight Center Scientific Visualization Studio U.S. Department of Commerce, National Oceanic and Atmospheric Administration, National Geophysical Data Center, 2006, 2-minute Gridded Global Relief Data (ETOPO2v2). Horace Mitchell (NASA/GSFC): Lead Animator.
286. 1. "Oceanic Trenches." The Editors of Encyclopaedia Britannica. Last Updated July 25, 2016. 2. "Oceanic trench." Wikipedia.
287. "Cabab." Strong's Concordance #H5437. Blue Letter Bible.
288. "Kuwsh." Strong's Concordance #H3568. Blue Letter Bible.
289. Herodotus' Map of the World. 450 B.C. Library of Congress, Washington, D.C. Public Domain.
290. Ptolemy *Cosmographia* 1467 - North Africa translated by Jacobus Angelus. Public Domain.
291. "Eden," "Ararat," and "Hell." geotarget.com.
292. "What Is The Source Of The Tigris River?" By Joseph Kiprof. World Atlas. May 15, 2018.
293. "Tigris-Euphrates river system." By Lewis Owen, McGuire Gibson, Seton H.F. Lloyd. Encyclopaedia Britannica Last edited Jan. 20, 2016.
294. "What Is The Source Of The River Nile?" By John Miaschi. June 2017. World Atlas.com.
295. Book of Tobit 6:1 in Hebrew. Sefaria.org
296. 1. "The Project Gutenberg EBook of Mi Ultimo Adios, by Jose Rizal." pp. 3-14. 2. "My Last Farewell ("Mi Ultimo adios")." By Dr. Jose Rizal, Dec. 30, 1896 (Eve of his execution). Original in Spanish. English translation by Encarnacion Alzona & Isidro Escare Abeto. Wikipedia.
297. "Pison." Tagalog Lang Dictionary.
298. "Gan." Strong's Concordance #H1588. Gesenius' Hebrew-Chaldee Lexicon. Blue Letter Bible.
299. 1595 Boxer Codex. Lilly Library, Indiana University, Bloomington, Indiana (U.S.A.), Catalogue Record of the Boxer Codex. p. 119, 115, 23, 70, 123. C.R. Boxer.
300. "Indonesia's Mountains of Fire." By Daniel Quinn. Indonesia Expat. June 30, 2014. Indonesia's Volcanological Survey. Laporan Kebencanaan Geologi. Apr 2, 2019.
301. "Ham." Strong's Concordance #H2526. Blue Letter Bible.
302. "Hereford Mappa Mundi." circa 1300. By Richard of Haldingham. Scanned by Scott Ehardt from Decorative Maps by Roderick Barron. ISBN 1851702989. Wikimedia Commons. Public Domain.
303. "Hereford Mappa Mundi 1300.jpg, edited, some details explained." By Richard of Haldingham. Scanned by Scott Ehardt from Decorative Maps by Roderick Barron. Annotations by WolfgangW. Wikimedia Commons. Public Domain.
304. "Lanzones, Fruit for the Gods." By Renzelle Ann Palma. Choose Philippines, ABS-CBN Corporation. May 23, 2013.
305. "Ta." Strong's Concordance #H8372. Blue Letter Bible.
306. "Ha." "Heblish – Hebrew lessons: Day 7, Lesson 3." By Yaron. free-hebrew.com. Jan. 25, 2010.
307. "Rom." Strong's Concordance #7315. Brown-Driver-Briggs Hebrew and English Lexicon. Strong's Exhaustive Concordance. BibleHub.com.
308. "Ybl." Strong's Concordance #2988. BibleHub.com.
309. "Beth Biri." Abarim-Publications.com.
310. "N: Nun." By Jeff A. Benner. Ancient Hebrew Research Center.
311. "Lanzones: the sweetest gift to the Island Born of Fire." By Julius D. Ranoa. SunStar Philippines. Dec. 31, 2015.
312. "Why The Pina Has A Hundred Eyes And Other Philippines Folk Tales About Fruits. Makati, Philippines: Ilaw ng Tahanan Publishing." Sta. Romana-Cruz, N. philippinature.com. 1993.
313. Matthew 23:37-38 showing as anchored to 2 Esdras 1:30." The Geneva Bible. 1560 Edition. Photos of Physical Copy with Highlighted Emphasis Added.

314. "Qatar." Strong's Concordance #6999. BibleStudyTools.com.
315. "Hiboch!" pealim.com #3963-lehiboch.
316. "Ma'an." Strong's Concordance #4616. BibleStudyTools.com.
317. "Kam, Kama." pealim.com#1876.
318. "Agon." Strong's Concordance #73. BibleHub.com.
319. "Mabo." Strong's Concordance #3996. BibleHub.com.
320. "Lo." Strong's Concordance #03808. BibleStudyTools.com.
321. "Mai: Maon or Main ." abarim-publications.com.
322. ""Thummim, Tom" Strong's Concordance #8550 and #8537. BibleHub.com.
323. "Enoch and Qumran Origins: New Light on a Forgotten Connection." Gabriele Boccaccini, Editor. William B. Eerdmans Publishing Co. Grand Rapids, MI and Cambridge, UK. 2005. p. 137.
324. "The Complete Dead Sea Scrolls In English Revised Edition." "The Damascus Document." Translated By Geza Vermes, 2004, Penguin Classics Books. London, England. First Published 1962. Revised Edition 2004. p. 139.
325. "Book of Jubilees." Wikipedia.
326. Matthew 23:37-38 KJV. Original Authorized 1611 King James Version. Emphasis added.
327. "What's baffling about recent Mindanao quakes." By Mario A. Aurelio. Philippine Daily Inquirer. Nov. 10, 2019.
328. Prophetic Warning To The Philippines" The God Culture. 2: Pattern of Earthquake History, The God Culture YouTube Channel Citing USGS, Wikipedia, Philippines Institute of Volcanology and Seismology, Philippine Daily Inquirer.
329. "The Spaniards' first 50 years in the Philippines, 1565-1615: A sourcebook." VOL. II, pp. 210-216. Blair & Robertson, The Philippine Islands, Vol. 2, pp. 174-182; Vol. 34, pp.195-213.
330. "The First Voyage Round the World by Antonio Pigafetta." 1522. translated by Lord Stanley of Alderley. p. 103.
331. "The First Voyage Round the World by Antonio Pigafetta." 1522. translated by Lord Stanley of Alderley. p. 105.
332. Abirim-Publications, NOBSE Study Bible Name List, Jones' Dictionary of Old Testament Proper Names, BDB Theological Dictionary.
333. balashan.com, June 26, 2006.
334. HebrewName.org
335. "Filipinos In China Before 1500." By William Henry Scott. Asian Studies Journal. (Manila: De La Salle University China Studies Program, 1989), pp. 1 and 3.
336. "Mindoro." Wikipedia. No source indicated for "Mina de Oro."
337. "Han Nationality." Travel China Guide. Last Modified Jan. 24, 2019.
338. "Mai Mandarin." dictionary.hantrainerpro.com. Last updated: Feb. 11, 2020.
339. GlobalSecurity.org. Citing "The Philippines in the 6th to 16th centuries." By E. P. Patanne. Quezon City. LSA Press, Inc., 1996.
340. "Ma-i / Ma-Yi- / Mindoro." GlobalSecurity.org.
341. "The Philippine Islands, 1493-1803 — Volume III, 1569-1576." By Edward Bourne, E.H. Blair, and J.A. Robertson. Vol. 3. p. 58.
342. "Contact And Ethnogenesis In Mindoro Up To The End Of The Spanish Rule." By Violeta B. Lopez.
343. The God Culture YouTube Channel Comments on Miraculous Mindoro: Part 12H: Solomon's Gold Series.
344. "The book Chu Fan Chi (Zhu Fan Zhi or Description of Various Foreigners)" written by customs official Zhao Rukuo (Chao Ju-kua) in 1225, which narrates pre-Hispanic Philippine history during the Song dynasty (960-1279).
346. 1. "History of Batangas." Batangas Provincial Information Office. Province of Batangas. 2. Strong's Concordance "Ba'ah" #H1158, "Tan" #H8565, and "Gan" #H1588. Blue Letter Bible.

347. 1. "Romblon Triangle." Mar. 1, 2012. PhilUrbanLegends.blogspot.com. 2. "Ang Pinaka: Ten popular Pinoy urban legends." GMA News Online. Oct. 17, 2014.
348. "Ancient Jewish History: The Ten Lost Tribes." 2008 The Gale Group. JewishVirtualLibrary.org. Citing Babylonian Talmud, Shabbat 147b, and Numbers Rabba 9:7. The legend is also mentioned by Josephus Flavius (Wars: 7:96-97) and the Greek author Pliny the Elder (Historia Naturalis 31:24).
349. Strong's Concordance #6376 and #6335. Blue Letter Bible.
350. Tagalog-Dictionary.com.
351. "Environmental Biology of Fishes." K.E. Carpenter and V.G. Springer. 2005. 72: 467-480.
352. "Center of the Center of Marine Diversity." CNN. Apr. 30, 2012.
353. "100 Scientists Declare RP as World's 'Center of Marine Biodiversity.'" By Katherine Adraneda. June 8, 2006. The Philippine Star reporting on "Philippines Environmental Monitor, 2005" by the World Bank.
354. "Chabayah." Strong's Concordance #2252. BibleHub.com.
355. "Ba." pealim.com#28.
356. "Yah." Strong's Concordance #H3050. Blue Letter Bible.
357. 1. "Antiquities of the Jews." Flavius Josephus. Book 1, Chapter 6. 2. "Kabul River." Wikipedia. 3. "Ariya." Old Iranian Online.
358. "UFEL - SelecTree: A Tree Selection Guide." selectree.calpoly.edu. Retrieved Apr. 29, 2018.
359. "Rainbow Gums". Double Helix. CSIRO. Retrieved Aug. 8, 2017.
360. "Eucalyptus deglupta." World of Forestry. Retrieved May 28, 2019.
361. Strong's Concordance "Cala" #5537 and "Maya'an." #4599. BibleStudyTools.com.
362. "Mas." Strong's Concordance #4522. BibleHub.com. "Batem." pealim.com#28.
363. "The Philippines is the ancient Ophir" By Joseph F. Dumond affirming much of the Hebrew used in this book in his blog. Apr. 1, 2018. Sighted Moon.
364. "Paga." Strong's Concordance #H6293. Blue Letter Bible.
365. "Dayyan." Abirim-Publications.com.
366. "Davao City 75th Anniversary Commemorative Stamps." Philippine Postal Corporation. Mar. 14, 2012.
367. 1. "Pope at General Audience: You Have an 'Idol'? Take It and Throw It Out the Window." By Deborah Castellano Lubovpope. Pope Francis To General Audience at Vatican. Aug. 1, 2018. Zenit.org. 2. 'False idols always let you down,' says Pope at general audience. "Pope Francis To General Audience at Vatican. By Catholic News Service. Catholic Herald, Jan. 11, 2017. 3. "Do Catholic's Worship Statues? ." By Graham Osborne. Catholic Education Resource Center. The B.C. Catholic (2012).
368. Sugar Regulatory Administration. Republic of the Philippines. Department of Agriculture. Retrieved Dec. 17, 2019.
369. "Research Article: Sugarcane Landraces of Ethiopia: Germplasm Collection and Analysis of Regional Diversity and Distribution." Hindawi Advances In Agriculture, Aug. 14, 2018. Vol. 2018, Article ID 7920724, 18 pages.
370. "Acorus calamus L." By Joseph Khangela Baloyi & Linette Ferreira. South African National Biodiversity Institute. Pretoria National Botanical Garden. Mar. 2005.
371. "Lubigan." Stuart Xchange. Godofredo U. Stuart Jr., M.D.
372. "Shachah." Strong's Concordance #7812. BibleHub.com.
373. "Perfumery Material: Elemi." By Elena Vosnaki. Perfume Shrine. Dec. 18, 2012.
374. "Bicol-grown 'pili' has the fragrance world over a barrel." By Alma P. Gamil. Philippine Daily Inquirer. May 18, 2011.
375. "The World Leaders In Coconut Production." By James Burton. World Atlas. Apr. 19, 2018.
376. "Which Country Has The Most Islands?" By Mark Owuor Otieno. World Atlas. Sept. 11, 2018.

377. 1. "Almug Wood." By E. W. G. Masterman. BibleStudyTools.com. 2. Wikipedia citing Elwell, Walter A.; Beitzel, Barry J. (1988). "Plants of the Bible". Baker Encyclopedia of the Bible. Grand Rapids, Michigan: Baker Book House. p. 1702. 3. dictionary.com. Based on the Random House Unabridged Dictionary, Random House. 2020. 4. "Praising God – Almug Wood." By Carolyn A. Roth. Carolyn Roth Ministry. Oct. 22, 2016.
378. "Aqua Facts." Hawai'i Pacific University Oceanic Institute.
379. "Hindu Kush." By Ervin Grotzbach. Encyclopaedia Iranica. Vol. XII, Fasc. 3. 2012 Edition, Original: 2003. pp. 312-315.
380. "Hindu Kush." By Nigel John Roger Allan, Fosco Maraini and Lewis Owen. Encyclopaedia Britannica. Last Updated Sep. 2, 2014.
381. "Letter from Royal Officials of the Filipinas from Cubu, 1665." The Philippine Islands, 1493-1803 — Vol. 02 of 55, 1569-1576 by Edward Bourne, E.H. Blair, and J.A. Robertson. ebook: pp. 240-241. Also, Child Jesus found on pp. 7, 17, 150, 152, 163, 202, 241, 291, 304.
382. 1. Lupang Hinirang." In Tagalog, English and Spanish.
2. "O Land Beloved (1919)." Wikipedia.
383. "Enrique, 1st Filipino to Circumnavigate the World?" By: Ambeth R. Ocampo. Philippine Daily Inquirer. July 10, 2019.
384. "Duarte Barbosa." encyclopdeia.com. Oct. 2, 2019.
385. Villarroel 2009, pp. 93–133.
386. "Is Allah the Name of God?" Let Us Reason Ministries. 2014.
387. "Origin of Babuyan Islands." filipiknow.net. Mar. 9, 2019.
388. Basalt Tel Dan Stele affirms the "House of David" dated Iron Age II, 9th century BCE. Israel Antiquities Authority. The Israel Museum, Publisher: Harry N. Abrams, Inc. 2005. IAA: 1996-125, 1993-3162. H: 34; W: 32 cm.
389. "The World's 17 Megadiverse Countries." worldatlas.com, July 25, 2018; rankred.com, Dec. 22, 2018. Data from Conservation International 1998.
390. "World's greatest concentration of unique mammal species is on Philippine island." The Field Museum Press Release. Chicago. July 15, 2016. Published in *Frontiers of Biogeography*. 15-year Study.
391. "Chicken DNA Challenges Theory That Polynesians Beat Europeans to Americas." By Roff Smith, National Geographic. Mar. 19, 2014.
392. Strong's Concordance "Dalal" #H1809 and "Nuwa" # H5128 with Gesenius' Hebrew-Chaldee Lexicon. Blue Letter Bible.
393. 1. "Where Are Most of Earth's Volcanoes?" By Live Science Staff January 18, 2013. 2. "Deep Ocean Volcanoes?" Ocean Today. NOAA. Retrieved Feb. 9, 2020.
394. A modern facsimile of Martin Behaim's 1492 Erdapfel map. Behaim Globe (1492–1493) Ernst Ravenstein: Martin Behaim. His Life and his Globe. London 1908. Public Domain.
395. "Alabaster, Mineral." and "Marble, Rock." By Editors of Encyclopaedia Britannica. Encyclopaedia Britannica. Updated Jan. 24, 2018 and Jan. 24, 2020.
396. "Nineveh." Wikipedia. Citing 1. Mieroop, Marc van de (1997). *The Ancient Mesopotamian City*. Oxford: Oxford University Press. p. 95. 2. Geoffrey Turner, "Tell Nebi Yunus: The ekal masarti of Nineveh," Iraq, vol. 32, no. 1, pp. 68–85, 1970.
397. "Second Book of Adam and Eve." By Rutherford H. Platt, Jr. *The Forgotten Books of Eden*. 1926. Chapter VIII. V. 16-19. p. 66.
398. "Phoenicians in the Lands of Gold." By J.G. Cheock. P.11. Citing Rebecca Catz, trans. *The Travels of Mendes Pinto* by Fernao Mendes Pinto. University of Chicago Press. 1989.
399. "Ben Jonson's Alchemist and Early Modern Laboratory Space." By John Shanahan. *The Journal For Early Modern Cultural Studies*. Vol. 8, No. 1. Spring/Summer 2008. p. 42. Citing "The Alchemist." By Ben Johnson. 2.1.1–5.
400. "What is the mid-ocean ridge?" Office of Ocean Exploration and Research, National Oceanic and Atmospheric Administration and U.S. Department of Commerce. Retrieved Aug. 16, 2019.

401. World map, shaded relief with shaded ocean floor. High Resolution map from Alamy based on National Geographic's "Atlas of World: 8th Ed. Physical Map of Ocean Floor." By National Geographic Society. First published 1974. Compare the two and you will find them the same.
402. "Mining for Gold: The Niche Concept and the Survival of Traditional Small-Scale Miners." By Evelyn J. Caballero. Philippine Sociological Review. Vol. 39, No. 1/4, 1991 PSS CONVENTION (January-December 1991), pp. 17-23. Philippine Sociological Society. p. 17.
403. "A thousand years of Philippine history before the coming of the Spaniards." By Austin Craig. Associate Professor of History. University of the Philippines. 1914. p. 1. Citing "Europe and the Far East." By Sir Robert K. Douglas. Cambridge University Press. 1904. Chap. 1. pp. 2-3.
404. "The Butuan Archaeological Finds: Profound Implications for Philippines and Southeast Asian Prehistory." By Wilfredo P. Ronquillo. Man and Culture in Oceania. 3 Special Issue: 71 – 78, 1987. p. 6.
405. "Good, Towb." Strong's Concordance #2896. BibleHub.com.
406. "FactChecker: Does 'Abba' Mean 'Daddy'?" By Glenn T. Stanton, Focus On The Family. The Gospel Coalition. May 13, 2013.
407. "The Austronesians: Historical and Comparative Perspectives." By Edited by Peter Bellwood, James J. Fox and Darrell Tryon. (Professor Adrian Horridge). A publication of the Department of Anthropology as part of the Comparative Austronesian Project, Research School of Pacific Studies. The Australian National University Canberra ACT Australia. 2006. p. 146.
408. Hsiao-chun Hung , Kim Dung Nguyen , Peter Bellwood & Mike T. Carson (2013) Coastal Connectivity: Long-Term Trading Networks Across the South China Sea, The Journal of Island and Coastal Archaeology, 8:3, pp. 384-404.
409. 1. "AELANA or AILA (Tell el-Khuleifa) Israel." The Princeton Encyclopedia of Classical Sites. By Richard Stillwell, William L. MacDonald, Marian Holland McAllister, Stillwell, Richard, MacDonald, William L., McAlister, Marian Holland, Ed. 2. "Aelana." Dictionary of Greek and Roman Geography (1854). William Smith, LLD, Ed.
410. "Lashon." Strong's Exhaustive Concordance #3956. BibleHub.com. 2. "Lason." Tagalog Dictionary. Pinoy Dictionary.
411. 1. "Baths in 16th Century Philippines." By Beth Ocampo. Philippine Daily Inquirer. July 30, 2013. 2. "When Did Philippine History Begin?" " American Historical Association.
412. 1. "Ancient Trade Routes: Santa Cruz Junk." Underwater Archaeologist Franck Goddio. The Hilti Foundation. <https://www.franckgoddio.org/projects/ancient-trade-routes/santa-cruz.html>. 2. "Maritime Trade in the Philippines During the 15th Century CE." By Bobby C. Orillaneda. Moussons. 27 | 2016, 83-100.
413. "99 Names of Allah (Al Asma Ul Husna)." Never Abba. <https://99namesofallah.name/>
414. "The Thanksgiving Hymns (iQH, 1Q36,4Q427-32). Hymn 14." The Complete Dead Sea Scrolls. By Geza Vermes. Penguin Classics. P. 278.
415. "Solomonic Gate" in Megiddo. Similar walls dated to the 10th century B.C. found in Hazor, Megiddo and Gezer. AdobeStock image.
416. "Bul." Abarim-Publications.
417. "Gold in early Southeast Asia." By Anna T. N. Bennett. ArcheoSciences, 33. 2009, 99-107.

www.thegodculture.com
Facebook: The God Culture - Original
YouTube: The God Culture

REVIEW OUR SOURCES:
 Download our complete,
 comprehensive Sourcebook at:
www.thegodculture.com.

The Book of Jubilees:
7" x 10"

Tagalog:
7" x 10"

First Enoch:
7" x 10"

2nd Esdras:
7" x 10"

Bible History Illustrated:
7" x 10"

Apocrypha: Vol. 1:
7" x 10"

15 Books in 4 Years!

MIND-BLOWING REVELATIONS

The Full Case:
6" x 9" Paperback

Tagalog:
6" x 9" Paperback

Ilokano:
6" x 9" Paperback

Coffee Table Book:
10" x 12" Hardcover

Three Kings:
7" x 10"

Garden of Eden Revealed: 7" x 10"

Apocrypha: Vol. 2:
7" x 10"

Lost Isles Small Group Study Guide

REST: Sabbath:
6" x 9" Paperback

The God Culture

The God Culture - Original

www.OphirInstitute.com

Dandani ka mangrugin iti kapatgan a panagdaliasat iti amin dagiti arkeolohikal a pannakatakuat. Ti Lode ti ina nga mangpakatay kadagiti kas ken ni Indiana Jones. Ti pudno a daga ti balitok iti intero A pakasaritaan nga agturong iti lokasion ti Hardin ti Eden ken Daga ti Panamarsua a mangiyam-ammo kadagiti Karayan manipud Eden agingga ruta. Apay a napateg daytoy? Dimo pulos maawatan ti heograpia, pakasaritaan wenno nangnangruna ti padto ti Biblia no awan daytoy ti nangisubli iti pannakaammo iti no ania ti ikonsiderar ti adu nga isu ti kalatakan a pagarian iti lubong. No awan dayta, saan ti maysa ket mabalinna nga ipatarus ti arkeolohia babaen ti buyogen Ti sirib, dagita pannursuro iti pakasaritaan buyogen ti kinasigurado. mangikasaba iti sermon maipapan iti suheto nga addaan iti kinapudno wenno uray tapno masungbatan dagiti elementario a saludsod. Nupay naipasdek iti Biblia nga isu ti nagtaudan daytoy a sarsarita, kitaen ti pakasaritaan ti amin nga arkeolohia, heograpia, linguistika iti siensia, kdp. nga agtitipon amin tapno ipalgakda ti ammo ti lubong ket uray kasano ket nayaw-awan agarup maysa a siglon ti napalabas. Saanen a misterio ket ita, maammuanyonto ti ayang dagiti napukaw nga isla a balitok....

*Photo:
Bantay Pico de Loro,
Batangas Pilipinas.*

www.thegodculture.com
Facebook: *The God Culture - Original*
YouTube: *The God Culture*