

Ang Paghahanap Sa
KAYAMANAN
ni Haring
SOLOMON

Ang Nawawalang mga Pulo ng Ginto at ang Hardin ng Eden

OPHIR | SHEBA | HAVILAH | HARDIN NG EDEN

**Ang Napakahalagang Kaso
Para sa Pilipinas
Na Walang Makakatanggi.
Kasaysayan at Heograpiya ng Pilipinas
Bago ang Pagkolonisasyon, Ibinalik**

TIMOTHY SCHWAB | ANNA ZAMORANOS

Ang Paghahanap Sa
KAYAMANAN
ni Haring
SOLOMON
Ang Nawawalang mga Pulo ng Ginto at ang Hardin ng Eden

TIMOTHY SCHWAB
ANNA ZAMORANOS

A Collaborative Effort From
The TGC Research Team & Viewer
Contributions

Copyright © 2019 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:

www.OphirInstitute.com

TheGodCulture@gmail.com

YouTube: The God Culture

Facebook: The God Culture - Original

Talaan ng mga Nilalaman

Panimula.....	13
Kabanata 1: Katibayan na Totoo ang Ophir.....	20
Kabanata 2: Ang Mga Batayan ng Ophir sa Bibliya.....	26
Kabanata 3. Ang Sinaunang Pinagmulan ng Ginto sa mga Griyego, Indiyo, at Tsino.....	37
Kabanata 4: Mula sa Mesha hanggang Sephar, Bundok ng Silanganan	54
Kabanata 5: Havilah, Lupain ni Eba, Lupain ng Paglikha.....	70
Kabanata 6: Ang Biblikal na Ginto ay Patungo sa Ophir, Pilipinas..	80
Kabanata 7: Reyna ng Sheba: Muling Binalikan.....	87
Kabanata 8: Mga Pulo sa Silanganan sa mga Dulo ng Daigdig.....	107
Kabanata 9: Sinusubok ang Lahat ng Yaman ng Ophir, Sheba, at Tarshish.....	114
Kabanata 10: Pagpapanumbalik ng Tarshish at Paglalakbay ni Jonah.....	142
Kabanata 11: Sinaunang mga Barko: Haring Solomon at Ophir.....	152
Kabanata 12: Di-kilalang Kasaysayan ng Ophir, Pilipinas.....	178
Kabanata 13: Labi ng Sinaunang Hebreo sa Pilipinas.....	214
Kabanata 14: Hindi Ophir, Iba Pang mga Pansariling Kuro-kuro ay Nasira.....	257
Kabanata 15: Kami'y Tatlong Hari ng Pilipinas.....	279
Kabanata 16: Hula ng Ophir, Pilipinas.....	296
Kabanata 17: Mga Ilog Mula sa Eden : Pagbubunyag kay Havilah..	326
Kabanata 18: Paghahanap ng Hardin ng Eden Sa Pilipinas.....	358
Kabanata 19: Pamunuan ang Bundok ng Silangan Sa Pilipinas.....	385
Kabanata 20: Pagsusuri ng mga Tekstong Extra-Biblikal Na Ginamit sa Librong Ito.....	393
Kabanata 21: Katapusan: Ang Pagbangon ng Sheba.....	413
Bibliograpiya.....	444

Halos 6,000 ang dumalo sa Restore Philippines Conference ng The God Culture sa pakikipagtulungan ng Love Philippines Movement sa University of Southeastern Philippines Sports Dome, Davao, noong Oktubre 2019. Larawan ni Idelle Ison.

**“Lubos na sinaliksik, lubos na suportado
ng mga katotohanan sa Bibliya, matibay na
paninindigan.”**

Ang rebolusyonaryong aklat na ito ay pambukas ng mata dahil hinahamon nito ang tinatanggap ngayon bilang katotohanan sa pamamagitan ng pagsisiyasat sa kasaysayan na may hindi mapag-aalinlanganang mga piraso ng ebidensya. Panahon na para kumalat ang aklat na ito na parang napakalaking apoy dahil sinasagot nito ang isa sa pinakamahalagang isyu sa Bibliya - kung saan nagmula ang Kaharian. Si Tim ay isang sumisigaw na boses na ang tanging agenda ay hanapin ang katotohanan at ilantad ito sa mundo. Nahukay ng kanyang pag-aaral ang tunay na pagkakakilanlan ng mga Pilipino bilang mga Ophirian. Lubos kong inirerekumenda ang aklat na ito dahil ito ay magiging isang mahalagang susi sa pagdadala ng muling pagkabuhay sa bansang ito at henerasyon, ito ay isang piraso ng palaisipan na kukompleto sa mas malaking larawan sa mga huling panahon na ito.”

*- Bishops Rod at Ruth Cubos, Christ The Healer International Missions Movement
Mindanao—Visayas—Luzon--Thailand—Singapore—Dubai and Beyond*

Dedikasyon

Sa mapagmahal na alaala ni Pastor Ian V. Calo

Humigit-kumulang isang taon bago siya pumanaw, natuklasan ni Pastor Ian ang “Solomon’s Gold Series” ng The God Culture sa YouTube kung saan sistematikong pinatutunayan namin na ang Pilipinas ay ang sinaunang lupain ng ginto — Ophir at ang Hardin ng Eden. Bagaman hindi kami nagkaroon ng pagkakataon na magkita, sinimulan ni Pastor Ian ang pagtuturo at pagpapakita ng aming mga video sa kanyang kongregasyon linggu-linggo upang turuan ang mga Pilipino. Nang lumala ang kanyang kalusugan, nagpatuloy ang taong ito ng Diyos sa mabuting espiritung pagtuturo sa kanyang kapwa kababayan hanggang sa kanyang mga huling araw. Kahit noong nasa ospital siya sa Maynila, inutusan niya ang mga tagapakinig na mga doktor, nars at sinumang maaari niyang akitin sa mga kaalamang ito na hindi naman bago kundi naibalik sa sinaunang panahon.

Sa aming pagbisita sa kanyang kongregasyon sa Butuan, natagpuan namin ang isang grupo na nag-alab para sa Diyos at mahusay na naturuan hindi lamang sa naibalik na kasaysayang ito kundi sa Bibliya sa pangkalahatan. Iyon ay isang pamana.

The Book of Jubilees:
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"

9 Books In 3 Years!
And Over 500 Teaching Videos.

**AND-BLOWING
REVELATIONS**

*The Full Case:
6" x 9" Paperback*

*Coffee Table Book:
8.25" x 11" Hardcover*

*Apocrypha: Vol. 2
7" x 10"*

*REST: Sabbath
6" x 9" Paperback*

The God Culture

The God Culture - Original

www.OphirInstitute.com

**Timothy Schwab &
Anna Zamoranos-Schwab**

Tungkol sa May-akda:

Sa kanyang malawak na karanasan sa halos 30 taon sa paglalathala at higit sa 30 taon sa ministryo, pinamunuan ni Timothy ang isang internasyonal na pangkat ng pananaliksik na nakatutok sa pagpapanumbalik ng heograpiya ng Bibliya. Gamit ang isang napakalalim na pamamaraang siyentipiko, nagawa nilang ipahayag ang isang matibay na posisyon sa lokasyon ng mga sikat na isla ng ginto, Ophir, Sheba at Tarsis. Mahigit tatlong taon na ang nakalipas, sinimulan ng kanilang grupo na idokumento ang kanilang paglalakbay sa You Tube at may mahigit 10 milyong view di naglaon, patuloy na lumalaki ang channel. Kasama ang kanyang asawang Pilipina na si Anna at ang kanilang pangkat ng mga mananaliksik, ang The God Culture ay patuloy na nagbibigay ng nilalaman sa You Tube sa malalim na pag-aaral lalo na sa Hebrew at pagpapanumbalik ng Biblical na heograpiya kabilang ang Hardin ng Eden, Ilog mula sa Eden, Lupain ni Adan at Eba, Lupain ng Paglikha, tahanan ni Juan Bautista kabilang ang pagpapanumbalik ng pangalan ng Qumran sa Bibliya. Ang pangangibang-bayan ng mga Nawawalang Tribo ng Israel, pagmamapa ng dibisyon ng lupa ni Noe mula sa Aklat ng Jubilees, ang luklukan ng kapangyarihan ni Gog ng Magog at mga kaalyadong bansa, ang mga taong sangkot sa Digmaan sa Awit 83, lokasyon ng pagdaong ng arka ni Noe, paglalantad sa Apocalipsis 11 at 12, atbp., at lahat na may mahusay na paghahayag ng pag-amyenda sa modernong iskolarship sa halos lahat ng oras. Bilang kanilang unang paksa, ang Solomon's Gold Series na nakahanap ng Ophir, ay hindi pa napabulaan sa loob ng mahigit tatlong taon, ang pangkat ng mga mananaliksik na ito ay napatunayang nag-alok ng mahalagang pananaw. Hahamunin ng aklat na ito ang lahat ng tradisyonal na pananaw sa mga lokasyong ito sa paglalahad nito, ang tunay na heograpiya sa isang masistemang paraan ngunit hindi ito isang bagong paghahanap dahil alam na ito ng mundo noon.

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

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

Panimula

Ang nagniningning na araw ay kumikinang nang maliwanag sa kalagitnaan ng tag-araw sa sinaunang, makitid at masikip na mga kalsada sa Jerusalem at sa Lungsod ni David. Sa di kalayuan, ang amoy ng pag-asa ay nasa himpapawid. Ito ay noong mga 970 B.C. at ang hindi mailarawan ng isip ay isinasagawa. Isang nagbabantang pag-asa ang lumitaw habang ang Unang Templo ng Diyos ay itinatayo kasama ng Palasyo ni Haring Solomon. Nagsimulang magtipon ang mga tao sa kalsada habang dumaraan ang napakaraming karawan ng mga kamelyo sa mga pintuan ng lungsod, na nagdulot ng paghanga at kasiyahan sa mga puso ng mga Israelita. Sinilip ng mga manonood ang tila napakaraming pampalasa kabilang ang kamangyan, mira at kanela na napakaraming imbak, na ang lupain ng tabernakulo ng Diyos ay hindi pa nakita sa gayong kasaganaan.

Sinundan ito ng isang malaking tropa ng mga kakaibang tao na kulay ginto ang balat na nakasuot ng asul at lila na marangyang linen at mga seda at pinalamutian ng pinong ginto at mahahalagang bato. Ang mga babae ay nagpapakita ng mga kuwelyo ng ginto na may istilo ng Ehiptong shebyu at mga hikaw at pulseras na gawa sa purong ginto na may mga baguettes. Ang mga lalaki ay nagniningning na ipinagmamalaki ang kanilang ninunong “Sablay”, isang mabigat na lubid ng makinis na hinabing solidong ginto na nakasabit sa kanilang mga balikat, mga suso at magkadugtong sa kanilang mga baywang, na may mga sinturon na masalimuot na pinagsamang napakapinong ginto; hikaw, kuwintas, ginto at hiyas na pinalamutian ang hawakan ng punyal, mga tali sa braso at binti na pawang mga tunay na ginto ng Ophir. Ang dilaw na Ginto ng Sheba ay sumunod sa pag-usad habang ang mga kabayong kamelyo

ay naghatid ng 4.5 tonelada ng walang dungis na wedges na mga ginto na sinundan ng isang makulay na bahaghari ng mga mamahaling bato.

Dahil ito ay isang handog sa proyekto ng Templo na sinimulan noong panahon ng misteryosong Reyna ng Sheba, isa sa pinakaunang babaeng bilyunaryo sa mundo at malamang na isa sa pinakamayaman, kung hindi man pinakamayamang ginang sa buong kasaysayan. Nakasunod sa likod, ang Reyna ng Sheba ay nakasakay sa isang maharlika, kilalang karwahe na nilagyan ng mga hiyas na bato at ginintuang poste na nakasaklay sa ibabaw ng apat na kamelyo. Ang emperatris ay natatakpan ng maririkit na asul at indigo na tela na may mga palamuting ginto at pilak mula sa kanyang sariling arkipelago, ngunit ang dumadagsa na kongregasyon ay makikita lamang ang kanyang mga braso na walang kapintasang ginintuang balat at ang kanyang mga manggas na gawa sa kasuotang seda na may gintong palamuti. Ang matikas na pangkat ay naglalakad nang may pagka-astig sa bagong Palasyo ni Haring Solomon na itinayo sa likod ng isang walang palamuti na Templo na hindi kumpleto.

Ang konsentrasyon ng mga tao ay biglang nabalisa sa triumpong tunog ng orkestra ng mga sungay ng tupa habang ang isang mas mabigat na caravan ay pumasok sa koridor ng lungsod. Ito ay si Hiram, Hari ng Tiro, na inatasang Admiral ng kamakailang hukbong-dagat ni Haring Solomon na pumunta sa Ophir mula sa daungan ng Dagat na Pula na bagong gawa 344 km sa Timog ng Jerusalem. Hiram, isang pinaghalong Hebreo at Phoenician na lalaki na matangkad, ang nanguna sa mga sumunod na grupo ng hayop na may dalawang paa mula sa kanyang paglalakbay mula Ophir. Siya at ang kanyang hukbong-dagat na may iba't ibang lahi, matataas, may balbas, at mapuputing Phoenician na mga mandaragat at mga kayumangging Israelita ay dumating na tila mga bayani habang dala ang karangalan ng ginto mula Ophir, na may halagang 5588 milyon sa kasalukuyan, na may bigat na higit sa 13,000 kilogramo (15 tonelada).

Nagsagawa sila ng napakaraming metal na pilak, tingga, bakal at lata kasama ang mga tropang hila ng mga kamelyong bagon. Ang mga kotseng yari sa ivoiri mula sa Ophir ay napalitan nang maramihan kasama ang napakadaming kakaiba, dayuhang pulang sandalwood na hindi pa nakikita sa Israel hanggang sa araw na iyon: Ang mga pinahahalagahan at dayuhang troso na ito ay may haba na 100 talampakan na may

ipinagmamalaking mayaman na pulang kulay. Nagtapos ang parada sa isang pulutong ng mga mababait na may mahabang buntot na mga unggoy na pumalibot sa mga tagahanga habang sila ay tumatakbo, lumulukso at umaakyat sa kanilang mga Phoenician na tagapamahala, nagtapos sa pamumulaklak ng makukulay na paputok habang ang mga nakakaakit na paboreal ay nagpapakilig sa lahat ng kanilang katangitanging gayuma. Ito’y higit pa sa isang palabas ng Barnum at Bailey Circus, sapagka’t naramdaman ng karamihan ng tao ang bawat yugto ng kayamanan na hindi pa nila naranasan ang ganitong kaganapang at malamang ay hindi na nila mararanasan muli.”

Ito ang mga regalo mula sa pinakaunang paglalakbay mula sa Ophir at ganap nilang kinikilala ang isa lamang lupain sa buong mundo bilang ang sinaunang lupain ng Ginto, patotohanan natin bilang modernong Pilipinas. Bakit nasa gitna ng salaysay na ito ang Reyna ng Sheba? Karamihan sa mga iskolar ay nabigong tumingin sa Talaan ng mga Bansa sa Genesis 10 upang mapansin na hindi lamang mayroong dalawang Sheba na nakalista, ang isa ay ang mismong kapatid ni Ophir kung saan ang kanyang kuwento ay hindi maaaring paghiwalayin. Ang Reyna ng Sheba ay nagmula sa kapatid na lalaki ni Ophir hindi ang maling Sheba sa Ethiopia na ating patutunayan ay hindi nagliliwanag sa alinman sa mga anekdota na ito.

Sa aklat na ito, susuriin natin nang lubusan ang pinagmulan ng mga elementong ito, maghuhukay ng malalim sa halos lahat ng Banal na Kasulatan sa paksa at mag-aalok ng kasaysayan na hindi gaanong nalalaman tungkol sa tanging lupain na kwalipikado bilang Ophir at naitala bilang katotohanan hindi haka-haka. Gagalugarin namin ang mga sinaunang mapa at heograpikal na mga tanda, mag-aalok ng kapansin-pansing agham at maghihiwalay sa wika ng mismong lupain nang sinaunang panahon upang matuklasan ang mga ugat ng Hebreo sa maraming salita na sinasang-ayunan ng mga dalubwika. Hindi namin inaangkin ngunit hindi kami mag-aalinlanganan ipakita na itong sinaunang lupain ng ginto ay walang iba kundi ang Pilipinas at para makasigurado, susubukin din namin ang iba pang mga sinasabi sa buong mundo. Malamang na mahahanap mo na tulad namin, kung ihahambing sa masaganang, napakaraming ebidensiya sa Pilipinas, walang ibang salaysay ang bahagyang maituturing bilang mga sinaunang

isla, at dapat silang mga isla, ng ginto sa anumang kahulugan.

Habang ang kasaysayan ng Pilipinas ay naibalik sa Ophir, ito ay magpapatunay na ang Sheba at Tarsis ay matatagpuan din sa parehong rehiyong sa loob ng modernong kapuluan ng Pilipinas. Kapag nagawa na natin ito, haharapin natin ang isa sa pinakamalaking enigma na alam ng tao — ang paghahanap sa rehiyon ng Halamanan ng Eden, ang Lupain ng Paglikha at ang mga Ilog mula sa Eden. Iyon ay parang isang imposibleng hamon ngunit suriin ang mga resulta para sa iyong sarili. Isinasama namin ito hindi dahil pinili naming tumungo sa ganoong direksyon kundi para sa kaginhawaan, nagkataon na humantong doon at muli ang deposisyong ito, walang ibang magkakaugnay na depensa saan man sa mundo sa sandaling obhektibong suriin ng isa ang pagpapatunay na ito.

Muli, patutunayan namin at hindi kami maglalagay ng petisyon at hindi rin nangangailangan ang katotohanang ito ng anumang pinagkasunduan ng mga iskolar na isang walang kwentang paradigma ng kontrol na nagkasala na sa pagkawala ng mga pulo ng ginto. Ito ay tumatayo bilang katotohanan o hindi. Subukan ito sa iyong sarili at talikuran ang maraming mga agenda na nakatago sa kung ano ang kilala sa libu-libong taon at pagkatapos, sa kung pano ito nawala. Paano nga ba nawala ang lupang ginto ng mga rabbi at simbahan? Tinawag ito ni Pedro na “kagustuhang kamangmangan” sa 2 Pedro 3.

makikita natin ang mga lupaing ito sa Pilipinas pati na rin ang gintong rehiyong nilampasan ang lahat ng buong kasaysayan dahil ito ay unang naitala sa Genesis 2 at humahantong sa Pilipinas sa kahulugan kahit na sa talatang iyon na makikita mo. Sa paglalakbay na ito, hahanapin natin ang lahat ng mailap na tradisyong ito maging ang paglalagay at pagsubok sa ating matibay na teorya sa paghahanap ng mga Ilog mula sa Eden — lahat ng 5 sa kanila. Ang teoryang ito ay talagang ang unang umangkop sa mga paglalarawan ng Bibliya sa mga ilog na ito at hinahamon namin ang sinuman na humanap ng isa pang ganoon. Bagama't hindi namin hinihiling ang paniniwala ng isang tao sa teoryang iyon upang patunayan ang aming kaso, gayunpaman, ito ay nagiging higit na nakabaon bilang resulta ng buong posisyong ito at napakahirap na bale-walain o pabulaanan.

Kami ay ang The God Culture, isang grupo ng mga independiyenteng mananaliksik na nagtakda sa paghahanap ng sektor ng mga kayamanan ni Haring Solomon — Ophir. Sa nakalipas na tatlong taon, nakagawa kami ng mahigit limampung video sa YouTube na nagdodokumento ng aming paglalakbay sa mga aspetong ito na humahantong sa Pilipinas. Marami ang nagtanong kung bakit magkakaroon ng interes ang isang grupo ng mga Amerikano sa paksang ito. Wala tayong pakialam sa ginto maliban kung ito ang mapagkukunan na tumutukoy sa sinaunang kaharian kung saan sinasabi sa atin ng propesiya ang karamihan sa papel nito sa mga huling araw. Ang bawat iskolar ay dapat na maghahanap nito ngunit kakaunti ang nakakaalam kung ano ang kinakatawan ni Ophir.

Maging si Haring Solomon ay napagtanto sa bandang huli ng kanyang buhay habang isinulat niya ang Ecclesiastes, na ang lahat ng ginto ay walang kabuluhan kung walang kaugnayan kay Yahuah na Diyos. Ang tunay na halaga ng mga lugar na ito ng unang panahon ay walang kinalaman sa ginto kundi ang mga taong tinawag sa Kanyang pangalan. Kahit na ang aming pinuno na may halong Katutubong Amerikano sa lahing European, ay kasal sa isang Pilipina, ang layunin namin noon pa man ay makita ang mga totoong lokasyon kahit saan man sila maaaring tumira bilang sa muling pagtatayo ng sinauna heograpiyang ito, nagpapanumbalik ng propesiya na kung saan ang pagsulat na ito ay hahantong sa wakas at talagang magiging kahanga-hanga. Ito ang isa sa mga pinakadakilang paghahayag sa ating panahon at hinihikayat natin ang lahat na gawin kung ano ang ginagawa namin, tulad ng 1 Thessalonians 5:21 ay hinihimok tayong, “Patunayan ang lahat ng mga bagay, panghawakan nang mahigpit ang mabuti.”

Kung ikaw ay dumating sa pahinang ito na may pag-aalinlangan, ikaw ay isang malugod na panauhin dahil nagsimula din kami doon. Habang pinatutunayan mo ang lahat ng bagay, naniniwala kami na makikita mo na hindi ito isang teorya o isang paglalakbay ng haka-haka ngunit isa na sumusunod sa mga katotohanan at ang mga ito ay sagana — higit pa kaysa sa itinuro sa atin. Kung ikaw ay Muslim; Katoliko, Kristiyano, Atheist o, naghahanap, hinihikayat ka naming suriin ang mga ebidensyang ito dahil kahit na hindi ka naniniwala sa Bibliya, walang makatwirang tao ang maaaring tanggihan na mayroong mga

piraso ng kasaysayan sa loob nito. Dahil ito ang pinagmulan ng buong makasaysayang salaysay ng Ophir, hindi mo ito mapapatunayan kung wala iyon. Kahit na ang Indiana Jones ay ginagawa ito. Hindi kami humihingi ng paumanhin na itinayo namin ang aming pundasyon sa Bibliya. Hinahamon namin ang mga akademya, iskolar, opisyal ng gobyerno at lahat ng regular na tao, na magsagawa ng pagsubok sa data na ito kahit na sa pagtatangkang pabulaanan. Babaguhin ng ekspedisyong ito ang iyong pananaw at buhay. Selah.

Solomon's navy returning from Ophir with almug wood.

King Solomon's Temple, Jerusalem.

KABANATA 1 | Katibayan na Totoo ang Ophir

Noong 1946, ang mga arkeologong kumakatawan sa Israel Exploration Society at ang munisipalidad ng Tel-Aviv sa Tell Qasile (modernong Tel-Aviv, Israel) ay nakahukay ng dalawang Hebreong ostraka - mga inskripsyon sa pira-pirasong palayok. [1][2] Ang Tell Qasile ay matatagpuan sa hilaga ng Ilog Yarqon, malamang kung saan si Hiram, Hari ng Tyre, minsang nagdala ng kahoy mula sa Lebanon (dating Tyre/Phoenicia). Ang pirasong ito, na itinakda sa mga ikawalong siglo B.C., ay naitala bilang:

“Ginto ng Ophir patungo sa (kay) Beth Horon 30 Shekels...” – Kitchen[3][4]

Tell Qasile pottery shard. [3][4]

Ang kumpirmadong pirasong ito ay nagpapatunay ng pagkakaroon ng lupain ng ginto kung saan ang hukbong-dagat ni Haring Solomon ay umaangkat ng yaman. [4] Ipinapakita din nito na ang Ophir ay tunay, pisikal na lupain ng ginto at hindi alamat. Ito ay hindi maaaring maging katulad ng “South American Legend of El Dorado” na kung susuriin ay nagsimula sa isang “Lalaking Ginto” na lumangoy sa gintong alikabok at nabalot sya nito, hindi isang lungsod o imperyo na sa kalaunan ay nag-iba-iba at wala pang natagpuang anumang bakas. Ito’y isang kwentong pantasya. Ang Ophir ay hindi tulad nito, sapagkat ito ngayon ay natagpuan na at ang mga yaman ay naroroon pa rin, ngunit walang gintong tao o gintong templo lalong walang mga mahusay na arkitektura ang naitala kailanman sa anumang

kuwento ng Ophir. Sa wakas, itong ostraka ay nagpapatunay na si Haring Solomon ay nabuhay sapagkat nagpadala siya ng hukbong-dagat sa Ophir at ang gintong iyon ay napunta sa Israel bilang handog, at hindi lamang sa anumang proyekto, kundi sa isang lungsod na itinayo ni Haring Solomon – Beth Horon.

Ang sinumang pantas na nagsasabing walang patunay na nabuhay si Haring Solomon ay binabalewala ang napakalinaw na natuklasan na nagpapatunay ng kanyang presensyang di bababa sa tatlong paraan. Si Haring Solomon ang nagtayo hindi lamang ng Templo ng Diyos na Yahuah subalit sa isa sa mga lungsod na kanyang iniulat na itinatag sa 2 Cronica 8:5 ay ang Beth-Horon. Dito, mayroon tayong tumpak na sanggunian na hindi maaring balewalain. Ang Ophir ay tunay na lugar ng mga ginto at mga kayamanan. Kinikilala natin na sila ay bumalik na may mga ginto dahil mayroong arkeolohiyang talaan na kumpirmado ng kasaysayan na ipinapakita ang partikular na ginto na iyon na dumating sa sinaunang Israel noong panahon ni Solomon na umiikot pa rin kahit sa proyekto na pagtatayo ni Solomon at may tatak ito. Batay lamang dito, dapat baguhin ng mga historyador ang kanilang mapa ng sinaunang ruta ng paglalakbay ng mga Phoenician para maisama hindi lamang ang Dagat ng Mediteraneo kundi pati na rin ang pampang ng Pulang Dagat na itinayo ni Haring Solomon sa Eziongeber na karamihan ay hindi pinapansin kahit may mga ebidensiyang natuklasan na.

Bukod dito, ang isang shekel ay karaniwang may timbang na 10 gramo o 0.4 onsa. Kaya ang nakasulat na 30 shekels ay may timbang na mga 12 onsa. Sa panahon ng pagsulat ng aklat na ito, ang ginto ay nagkakahalaga ng higit kumulang \$1,334.79 kada onsa. Samakatuwid, ang halagang ito ay halos \$16,000 na malamang na personal na ambag, na napakahalaga para sa indibidwal na donasyon para sa walang kinalaman na proyekto sa pagpapaunlad, gayong ang Templo ay gumagana na.

Ang nabuhay na si Solomon ay nagpalakas din ng suporta sa arkeolohiya, ngunit may mga taong patuloy pa rin ngayon na nagsasabing walang napatunayan para matiyak ang biblikal na Haring Solomon o kahit na ang Haring David ay nabuhay. Ipinakita na namin sa inyo ang mga katibayan sa arkeolohiya ngunit

binabalewala nila ito dahil hindi nito pinapalakas ang kanilang pangunahing pananaw sa mundo. Panahon na upang wasakin ang mga ganitong mapanlinlang na arketayp o hindi natin malalaman ang katotohanan. Ang nabuhay na Haring Solomon at Haring David, pati na rin ang kaharian ng Israel ay nadagdagan pa ng mga kumpirmadong paghuhukay sa Jerusalem na isinagawa ng arkeologong Israeli na si Eilat Mazar at kilala sa internasyonal na balita, lalo na sa ulat ng National Geographic.

“Isang 3,000-taon na pandepensang pader na maaaring itinayo ni Haring Solomon ay nahukay sa Jerusalem, ayon sa arkeologong Israeli na si Eilat Mazar na nanguna sa paghuhukay. Ang natuklasang ito ay tila pinapatibay ang isang talata sa Bibliya, sabi niya. Ang sinaunang mga artipakto na natagpuan sa paligid ng kompleks ay nagturo kay Mazar ng ika-10 siglo B.C. na petsa. Ang mga seramika na natagpuan malapit sa pader ay tumulong na mas maging tiyak ang petsa, na ang antas ng kagalingan ay karaniwang nauugnay sa ikalawang kalahating bahagi ng ika-sampung siglo B.C. – panahon ni Haring Solomon, ayon kay Mazar.” “Wala tayong maraming mga hari noong ikasampung siglo na maaaring makagawa ng gayong istraktura, halos si David at Solomon lang, pahayag niya.”
 –National Geographic [5]

Hindi lang ito nagsisilbing patunay na nagkaroon ng kaharian sina Haring Solomon at Haring David, kundi mas pinatatag pa nito lalo dahil sa mga ostraka na nagtukoy sa lupa ni Haring Solomon sa Ophir, ang lungsod ni Haring Solomon sa Beth-Horon, at sa tunay na ginto ni Haring Solomon sa Ophir na talagang ginamit sa mahalagang paraan. Maaari pa nating patunayan ito sa pamamagitan ng mga akdang nagtala sa kasaysayan nina David at Solomon. Si David ay binanggit ng mahigit 1,000 beses sa Bibliya sa kanyang pangalan sa mga Aklat ng Ruth, 1 at 2 Samuel, 1 Mga Hari, 1 at 2 Cronica, Ezra, Nehemias, Awit, Kawikaan, Ecclesiastes, Isaias, Jeremias, Ezekiel, Hosea, Amos, at Zacarias sa Lumang Tipan at pagkatapos, sa mga aklat ng Mateo, Marcos, Lucas, Juan, Mga Gawa, Mga Taga-Roma,

2 Timoteo, Hebreo, at Apocalipsis sa Bagong Tipan pati na rin ng mesiyas na nagmula sa angkan ni David. Sa katunayan, gamitin mo ang mga petsa ng mga talaang ito, makikita mo na si Haring David ay naitala mula sa pagkabata hanggang sa kamatayan hanggang sa panahon ng pagsulat ng Apocalipsis noong unang siglo A.D. kaya't tunay siyang tao. Walang sinuman ang tunay na makakapagwalang bahala sa lahat ng makasaysayang ebidensiyang ito at ituring na intelehensiyang akademiko ang posisyon na iyon. Hindi ba lubos na kamangmangan na isama ang isang paganong pagsulat ng isang hari na nagpapahayag ng tagumpay bilang arkeolohiya habang binabalewala ang isa sa pinakamatandang, pinakamahusay na dokumentadong aklat sa buong kasaysayan?

Si Haring Solomon ay nabanggit sa 2 Samuel, 1 at 2 Mga Hari, 1 at 2 Cronica, Nehemias, Awit, Kawikaan, Ang Awit sa mga Awit, Ecclesiastes, at Jeremias sa Lumang Tipan at sa Mateo, Lucas, at Mga Gawa sa Bagong Tipan maging mismo ang Mesiyas.

Tayo, kung gayon, ay may hawak ng kanilang magkasabay na pagtatrabahong inuugnay kay Haring David tulad ng Aklat ng Mga Awit at maraming kasulatan ni Haring Solomon sa Mga Kawikaan, Ecclesiastes, at Awit ng mga Awit, na walang pagbanggit sa iba pang mga akdang labas sa Bibliya. Bilang karagdagan, ang mga nanggaling sa mga kaaway ng Israel gaya ng Mesha Stele sa Louvre Museum noong 840 B.C. at ang Tell Dan Stele mula sa ika-9 siglo B.C. sa Israel Museum ay binabanggit ang tungkol kay David at ang kanyang angkan sa kasalukuyang panahon. Bilang mga kaaway, wala silang layunin na isulat si Haring David maliban sa katotohanan.

Idagdag pa, kasama sa mga pinagtatalunang natuklasan ang “Ang mga Pinto ni Solomon; natagpuan at itinakda sa ika-10 siglo B.C. sa Hazro, Megiddo, at Gezer, kung paanong inilalarawan ng banal na kasulatan. Ang petsa ng mga ito ang pinagtatalunan na nakabatay sa malaking bahagi ng sangkap na ginamit. Gayunpaman, hindi ba maaaring si Solomon ang pinagmulan ng ganitong pamamaraan? Siyempre, maaaring siya, siya ay naitala na nagtayo sa lahat ng tatlong siyudad na iyon ayon sa 1 Mga Hari 9:15. Kahit ang mga palayok ay nagpapatunay sa petsang ito, pero bakit hindi na lang ito palampasin at labanan? Tanging ang kawalan ng kagustuhang

magkaroon ng kaalaman ang tanging dahilan upang itanggi ang halatang katotohanan. Gayunpaman, kahit na wala iyon, sina David at Solomon ay mga totoo tao.

Sa parehong pananaw, may mga taong titingnan ang kahanga-hangang dami ng dokumentasyong aming ililista at susubukang balewalain ito sa ilang mga dahilan marahil. Ito ang dahilan kung kaya't hinihiling namin nasaliksik nila nang mabuti ang malawakang konklusyon, hindi lamang ang isang maliit na aspeto nito, dahil hindi maaaring kalutasan nito ang komprehensibong posisyon na ito. Pagod na kami sa henerasyong ito na hindi na nagpapatunay ng anumang bagay kundi nais lamang kumuha ng maiksing pahayag na tila isang maliit na halimbawa ng isang saksi. Ang karamihan sa ngayon ay hindi naniniwala sa kahit anong bagay dahil kaunti na lang ang nagpapatunay, at ito ay malungkot na kalagayan na nagiging mahina ang loob sa propaganda. Selah.

Mesha Stele. [33]

Tell Dan Stele. [388]

3000-year-old defense wall found in the City of David. [5]

“Solomonic Gate” in Megiddo. [415]

KABANATA 2 | Ang Mga Batayan ng Ophir sa Bibliya

*Hebreo: **Ówphiyr**: אופיר: o-feeer': ginagawang abo, mahalagang ginto, hindi tiyak ang pinagmulan; Ophir, pangalan ng isang anak ni Joktan, at ng isang rehiyon ng ginto sa Silangan: - Ophir. [6]*

Ancient Hebrew: (א)A, (ו)U, (פ)P, (י)Y, (ר)R.

Ang pagkabalot ng kalituhan hinggil sa sinaunang Ophir ay nagsimula sa pangalan nito na ipinalabas mula sa Hebreo sa lahat ng modernong Bibliya at mga diksiyonaryo ng Bibliya, na aming sinuri, ay hindi wasto. Ito ay ayon sa aming pagsusuri/pagbabalik-tanaw. Nag-umpisa iyon sa Herbreong alpabetong A o Aleph at hindi O. Ang letrang ito ay sadyang palaging A ang tunog at sa pagsasalin. Kahit kailan ay hindi ito magiging “O” or “U”. Sa totoo lang, ang pangalawang letra ay sinaunang alpabetong Hebreo na WXW o U. Kahit pa nga tingnan natin ang “W” ay tama din naman dahil ang katumbas nito ay simpleng “UU” o dobleng “U”. Kaya kung ikaw ay naghahanap ng tunay na pinagmulan ng kemikal na simbolo ng salitang ginto, ito ay nag-uumpisa sa “AU” at hindi sa “OW”. Ito ay dapat isalin mula sa sinaunang wikang Hebreo tungo sa wikang Ingles. Talagang sinubukan nilang bawasan at baliwalain ang totoong pinagmulan ng Ophir ngunit ito’y lubhang mapanganib at di sila tapat, kundi huwad, sa paglalahad ng kanilang mga layunin.

Sinasabing ang orihinal at sinaunang simbolong kemikal na ito ay nagmula sa wikang latin ng Aurum o Aurea, kung saan ay aming ipaliliwanag sa susunod na kabanata. Ang katumbas ng Ophir para sa mga Griyego, ito’y kaharian ng ginto na kung saan ito’y nasalin sa

Latin ngunit ang Auphir ang pinagmulan ng kanilang pinagbasihan at malalaman mo din kung ano at saan ba talaga ang pinagmulan nito. Ito’y maliwanag na nagamit gmit 12 beses sa Biblia. Nag-aalok ang Biblia ng mga marka or palatandaan sa daan kung saan ay dadalhin at ituturo tayo nito sa isla ng Silangan sa Pilipinas at hindi sa kahit kung saan lang. Lubhang naguluhan at nalito ang mga iskolar sa pinagmulan ng salitang ito pero kung susuriin mo talaga ang sinaunang Hebreo, matatagpuan mo ang salitang ito sa tulong at liwanag ng Genesis. Noong sinabi ni Elohim na “magkaroon ng liwanag”. Pinagtutunayan namin ito sa ating pag-aaralan.

Genesis 1:3 KJV

“At sinabi ni Elohim, magkaroon ng liwanag, at nagkaron nga ng liwanag”.

Hebreo: Ówr: אור: light. [7] (א is ALWAYS “A” not “O”)

Isaias 24:15 KJV

“Kung kaya’t luwallhatiin ninyo ang Panginoon sa apoy, maging ang pangalan ng Panginoong Diyos ng Israel, sa mga isla ng karagatan. ((Panginoon ay YHWH, Yahuah)

Hebreo: úwr: אור: fires, light. [8] (א is ALWAYS “A” not “U”)

Ihambing mo ito sa ibang gamit ng parehong salitang Hebreo sa Isaias. Intindihin mo na walang mga marka ang tuldok na nakikita mo ay pagpalagay nang pinakita ang kaibahan ng dalawang salita ito, kung hindi sa eksaktong panahon, ito ay naisingit , humigi’t kumulang A.D. zero kung hindi kagagawan ng mga Masoretas magkapareho sila sa salitang Hebreo. Kung paanong malugod naming tinatanggap ang Textus Receptus, mapapansin mo ding ginagamit naming ang KJV bilang pangunahing pinaggagalingan sa aming pagtuturo, kung saan ito ay naisalin mula sa kasulatang ito at tayo ay mananatiling mapanuri na ang mga katinig na ito’y hindi nabunay or ginamit noong libong mga taon. Ang mga salitang ito ay malamang na nabasa at naintindihan kahti walang mga markang katinig, noong kapanahunang iyon. Dahil dIto hindi na namin ito kailangan ng maraming beses o kaya’y suriin pa ito ng madalas. Muli itong tinukoy sa naiibang salita na halata

naming ginamit ng pareho sa PASSAGE na ito. Hindi apoy kung hindi liwanag at ito isinalin sa Isaias, na ito’y nag-umpisa sa “U” sa Strong’s Concordance at iba pang salin sa Concordance, ngunit iyon ay Aleph na hindi pwedeng baguhin “A” at hindi “U” o “O”.

Ang bersikulong ito ay kumikilala sa isla ng mga dagat na kung saan, di magtatagal ay patutunayan naming walang iba kundi Ophir; Ang pagkabit o pag-ugnay ng Ophir ng parehong salita ng liwanag na siyang totoong pinaggalingan ng etimolohikal na AUR ay liwanag, pero pag isiningit ang PY para sa AUPYR, yun ay magiging “Liwanag ng Bibig sa salin. Ito ay direktang pagkakakilanlan sa wika ng Hebreo na kung saan si Yahuah Elohim ay nagsabing “magkaroon ng liwanag”. Ito’y dahil ang salitang ito sa Hebreo ay talagang AUR at hindi OWR or UWR na totoo namang katawa-tawang naisalin lalo pa nga kung ang unang letrang Aleph ay mananatiling A lang, ay di dapat maging daan sa pagkakamali ng isang iskolar. Gayunpaman, nakita ninyo na lubhang malalim na kami sa paksa na ito, kahit na sinusuri ang mga Hebreo bawat salita at bawat letra sa paghahanap na ito. Nnatuklasan natin na ang Ophir ay ang rehiyon ng liwanag na kilala bilang Lupain ng Paglikha, na mapapatunayang lubusang tama bilang ang Pilipinas.

Meron tayong isa sa pinakamalaking pagkakamali sa pagsalin sa Hebreo - isang pagkakataon na kahit isang dalubhasang Hebreo ay hindi magkakamali. Ipinaalala namin ito sa simula dahil nais naming itatag ang padrino na makikilala mo sa kuwentong ito na hindi lamang itinago sa kasaysayan kundi sa interpretasyon ng Bibliya na talagang magkasamang gumagana. Tayong lahat ay dapat patunayan ang lahat ng bagay. (I Tesalonica 5:21) upang hindi tayo malinlang at ang paglinlang kung saan tayo nabubuhay, tayo ay pinaalalahanan, ay matatag. Isa pa, makikita mong ibinalik namin ang pangalan ng Diyos na naitala nang higit sa 6,800 beses sa Hebreong Bibliya bilang YHWH at hindi bilang Panginoon na kapag ibinalik sa Hebreo, ito ay ang salitang Ba’al. Magbibigay kami ng mga tsart na may paliwanag sa huling bahagi ng aklat na ito dahil binigkas namin ito sa paraang pantig at makikita mo na ginagamit namin ang Yahuah sa halip na PANGINOON sa pagsasalaysay. Malaya kang tingnan iyon ngayon kung nais mo. Magsimula na tayo sa kuwentong Bibliya.

Mga Hari 9:26-28 KJV

26 At nagpagawa ang haring Salomon ng mga sasakyang dagat sa Ezion-geber na nasa siping ng Elath, sa baybayin ng Dagat na Mapula, sa lupain ng Edom.

27 At sinugo ni Hiram sa mga sasakyan ang kaniyang mga bataan, mga magdadagat na bihasa sa dagat, na kasama ng mga bataan ni Salomon.

28 At sila'y nagsiparoon sa Ophir at nagsikuha mula roon ng ginto, na apat na raan at dalawang pung talento, at dinala sa haring Salomon.

Sinusunod ni Haring Solomon ang utos ng kanyang ama, si Haring David, na itayo ang isang templo na magiging tahanan ng mismong presensya ng Diyos na Yahuah. Ngunit may isang bagay na napakalinaw tungkol sa hakbang na ito ni Solomon. Ang kanyang ama na si David ay naglagay na ng mahahalagang kagamitan tulad ng ginto, kahoy, at iba pa, sa kaban ng kayamanan bago pa siya namatay at si Solomon ay mayroon ng mga kakailangin para sa pagtatayo ng Templo. Ngunit ginawa niya pa rin ang mga pinakamodernong mga barkong pangkalakal at isang bagong pantalan sa Dagat Pula upang kunin ang ginto at mga kagamitang taglay na ng kanyang ama. Tila ang labis na pagkilos ay hindi mukhang may katwiran, hangga't hindi mo nauunawaan kung ano ang ginto at anong distrito ito.

Kagaya ng sinabi namin, ang gawang ito ay hindi tungkol sa ginto bilang kapital o pera kundi bilang isang paraan upang matukoy ang pinakahanga-hangang lalawigan sa lahat ng sinaunang panahon.

Hindi ito isang paghahanap para sa kayamanan, ito ay isang banal na kampanya para sa ginto ni Yahuah na ginamit ni Adan sa unang hain na susubukin natin. Hindi lamang ito basta isang rehiyon na nagbigay ng mineral na ito, kundi kinakailangang nagmimina sila ng gintong kayamanan nang malaki para sa ekspedisyon ni Solomon. Ang apat na daan at dalawampung talento ng ginto ay katumbas ng \$588 milyon sa halaga sa kasalukuyang merkado. Ang mababang pagtatantya sa isang Biblikal na talento ng ginto ay nagpapakita ng timbang na 33 kilogramo (75 lbs.), kaya gagamitin natin ang konserbatibong sukatan para sa pagkalkula bagaman maaaring mas malaki pa ito at halos dalawang beses na higit. Ito ay 13.860 kg. (15.75 tonelada) ng ginto sa isang paglalakbay, na nangangailangan din ng napakalaking mga barko

upang maihatid ang gayong malaking kargamento na susuriin din natin. Ang pag-akma nito ay nagpapatuloy tuwing tatlong taon sa panahon ng 40-taong pamumuno ni Solomon. Sa gayon, pinatutunayan nito ang Ophir bilang hindi lamang isang anumang lupa o isla na nagkakaroon ng mga butil ng ginto, kundi ito ang pinakamalawak na lugar ng ginto sa kasaysayan. Dapat nating matagpuan ang mga labi nito sa anumang anyo hanggang sa ngayon, at matatagpuan nga natin ito. Marami lamang ang walang kamalay-malay.

Tandaan, ito ay noong mga 970 B.C. at ang kagamitan sa pagmimina noon ay limitado. Ito ay hindi pumapasa kahit sa Timog Africa na kinakailangan ang malalaking modernong kagamitan upang makakuha ng ginto, ngunit hindi pa umusbong ang ginto sa Timog Aprika hanggang mga 1884 at hindi pa rin nila natuklasan ang pagkuha ng ginto sa buhangin sa kanilang kasaysayan hanggang 1000 A.D. ayon sa kanilang sariling kasaysayan. [9] Aakalain mo na ang sinaunang lupaing ito ay mas maayos na naiulat, at ito ay dahil talaga nga ay ganun. Yamang ang kaalaman ukol sa heograpiya ay nakabaon noong nakaraang siglo simula pa noong 1890s lalo na, hindi naman talaga mahirap hanapin kapag tiningnan natin ang mga orihinal at makapangyarihang pinagmulan. Ito man ay ibinaon, hindi naman ito pinawi at hindi na ito muling itatago. Pagkatapos basahin ang aming pinagsama-samang talaan, kailangan mong suriin nang husto ang impormasyong ito. Umaasa kami na iyong susuriin ito nang mabuti dahil ang aming mga pinagkunan ay isa sa mga pinakatapat (tingnan ang Sourcebook) at ang pag-aaral na ito ay may sapat na suporta at pag-aaral. Hindi namin hinihiling o inaasahan ang opinyong pang-akademiko ukol dito bagamat ang mga iskolar ay nagpakita ng kawalan ng kaalaman sa paksa na ito sa loob ng mga siglo.

Isa sa pinakamalaking tanong na dapat alalahanin ng mga akademiko ay kung bakit itinayo ni Solomon ang isang bagong daungan at hukbong pandagat sa Dagat Pula upang mangolekta ng mas maraming kagamitan para sa templo. Natuklasan natin na ang kanyang ama na si David ay nakakuha at inilagay na ang lahat ng kinakailangang kagamitan para sa pagtatayo ng templo sa kaban ng yaman. Anong alam ng matalinong Solomon na hindi natin alam? Marami, pero isa na rito ang buong kuwento, yamang nauunawaan niya ang Genesis at alam niya kung saan eksaktong matatagpuan ang Hardin ng Eden, ang

mga Ilog mula sa Eden, ang Havilah at Ophir sa rehiyon. Pagkatapos mabasa ang edisyong ito, malalaman mo rin ang mga ito, at bagamat kami ay naglathala ng impormasyong ito, ito ay matagal nang alam ng lahat sa atin. Hindi kami nag-aanunsiyo ng kahit ano na hindi pamilyar sa tunay na patotoo, bagkus ito ay pagbabalik sa katotohanang dati nang alam ng mundo.

Nalalaman ni Haring Solomon na ang lupain kung saan pupunta ang kanyang hukbong dagat ay magdadala rin ng mga alay na tulad ng ginamit ni Adan sa unang pag-aalay para sa kapatawaran – ginto, kamanyang, at mira. Bago natin gamitin ang likhang-isip upang matukoy ang Ophir gamit ang mga pampalasa, bakit hindi tayo gumawa ng malawakang pananaliksik para alamin kung saan matatagpuan ang Ophir at tuklasin ang mga banal na pampalasang ito na tiyak na nagmula roon, at aalamin din natin ito. Hinanap niya ang kahoy na ginamit ni Noe sa pagtatayo ng arko. Hindi nila kailangang magkaroon ng mas mataas na halaga dahil sa kalidad nila, ngunit itinatayo niya ang templo ni Yahuah at gusto niya ng mga elemento na may higit na paggalang sa Kanya, na papalit sa mga bagay na walang gayong taimtimang alaala. Ang kuwentong ito ay mas mahalaga kaysa sa aming iniisip at mas makabuluhan, gayundin ang lupain na ito.

May ilang mga iskolar na sinubukang tantiyahin na ang Ophir at Tarshish ay matatagpuan sa Britanya o Espanya o kahit na sa Amerika, ngunit muli, bakit ipapatayo ni Haring Solomon ang isang pantalan sa Dagat-pula upang libutin ang Africa at palawakin ang kampanya ng apat na beses ang tagal? Tiyak na hindi na kailangan pang pumunta sa Espanya halimbawa, nang ang kanyang almirante, si Hiram, ay mayroon nang mga itinayong ruta ng kalakalan sa Espanya gamit ang isa sa pinakamalalaking hukbong dagat ng mga barko sa Mediteraneo sa hilaga lamang ng Israel, sa Phoenicia (Tyre). Ang lohika ay hindi nagpapahiwatig ng ganyang direksyon lalo na kapag natuklasan na ang Hari ng Espanya ay pinangalanang Ophir at Tarshish ang natagpuan sa Kanlurang Silangan, sa Pilipinas, maraming beses sa loob ng maraming siglo, at ang mga Briton ay nagtangka na labanan ito ngunit nawala ang pagtatalo ngunit nagtagumpay sila sa digmaan kaya't nagawang mabisa ang pagpigil sa natuklasan ng Espanya.

Gayunpaman, ang mga Briton ay pumunta sa Malaysia at pinangalanan nila ang isang bundok doon bilang Mt. Ophir noon 1801, kaya alam din nila na sila ay hindi Ophir at Tarshish. Siyempre, mas alam ng mga Malays at tinanggihan nila ang pangalan na iyon at patuloy na ginagamit ang kanilang lokal na pangalan na Gunung Ledang hanggang sa ngayon. Noong kami ay nagsimula ang paglalakbay na ito, sinabi sa amin ng isang kaibigan na ang Britanya ay naunang napagkasunduan ang alitan na ito. Tingnan mo ang kasaysayan at matatagpuan mo na nawalan ng kapangyarihan ang Espanya ngunit ang kuwentong ito ay hindi pa rin napapahunayan na mali o ito ay bago. Alam ng mundo kung saan matatagpuan ang Ophir hanggang sa nagapi ang Espanya noong dekadang 1890. Walang misteryo noon at hindi dapat magkaroon ngayon. Nagtayo si Solomon sa Dagat na Pula upang tumungo sa Silangan, hindi sa Kanluran, ni sa mga lugar na napakalapit sa kanya, kundi sa isang lubos na banyagang lupa na may dayuhang mga yaman na hindi niya kayang mapuntahan noon at siya'y nakipagkalakalan na sa Ethiopia at Yemen na labis na malapit. Sinusubok namin ang mga barko at kinukuwenta ito.

Pagmasdan ang mga modernong mapa ng Bibliya sa panahong ito at wala silang kaalaman tungkol sa paksa tulad ng Holman Bible Atlas, yaong nasa likod ng King James Bible, at yaong pinakasikat sa internet. Unang-una, marami sa kanila ang nagpapakita na si Sheba mula sa Cush/Ethiopia/Ham ay naninirahan sa parehong lugar na kinaroroonan ni Sheba mula kay Joktan/Shem, na nangangahulugang isa sa kanila ay isinumpa dahil hindi sila maaaring mabuhay sa parehong teritoryo, yamang hinati ni Noah ang daigdig sa tatlong bahagi para sa kanyang tatlong anak. Ganito rin ang kanilang ginagawa sa Havilah, at marami sa kanila ay inilalagay si Ophir sa Saudi Arabia o minsan sa Africa, minsan sa Persian Gulf, at minsan ay pawang tatlo. Lahat sila ay mali sa paksang ito, at patutunayan natin ito nang napakatindi. Ang mga kartograpo na ito ay walang alam kung saan matatagpuan ang Ophir, at karamihan sa kanila ay hindi man lamang naglagay ng kahit mga tanda na tanong at maraming lokasyon sa kanila ay pawang mga palagay.

Sa paglipas ng panahon, ang mga tanda na tanong na iyon ay nawala nang hindi nalinaw ang tunay na katanungan. Sa katunayan, sa

maraming mapa, sinusubukan ng mga pantas na ikonekta ang Ophir sa Saudi Arabia dahil sa pangalang Ophira na nahanap sa Saudi Arabia. Ang problema ay hindi nila pinag-aaksayahan ng panahon na basahin ang kahulugan ng Ophira [15], na nangangahulugang ‘patungo sa Ophir’ o ‘papunta sa Ophir,’ o mas mabuting tawagin, hindi Ophir o sa daan patungo sa Ophir. Ito ay mahinang haka batay sa etimolohiya at paglalaro sa mga salita na hindi magkakonekta. Ang Ophir ay hindi lamang isang bansa, siya ay isang tao na ang bansang iyon ay ipinangalan sa kanya dahil sila ay nagtungo doon matapos ang pagkawatak-watak sa Tore ng Babel. Marami ang hindi nakakaunawa ng Talaan ng mga Bansa sa Genesis 10, iniisip nilang ito ay walang saysay ngunit ito ay napakagaling dahil ito ay nagpapakita kung saan mismong lugar nanirahan si Ophir at kung saan siya lumipat matapos ang pagbagsak ng Babel. Marami kaming natutuhan mula sa Genesis 10.

Genesis 10:26-30 KJV

26 At naging anak ni Joctan si Almodad, at si Sheleph, at si Hazarmavet, at si Jerah; 27 At si Hadoram, at si Uzal, at si Dicla. 28 At si Obal, at si Abimael, at si Sheba. 29 At si Ophir, at si Havila, at si Jobad: lahat ng ito ay mga naging anak ni Joctan. 30 At ang naging tahanan nila ay mula sa Mesa, kung patungo sa Sephar, na siyang bundok sa silanganan.

Pansinin na si Joktan ay may labing-tatlong anak, subalit sa kanila ay kasama sina Ophir at ang kanyang mga kapatid na sina Sheba at Havilah. Si Sheba bilang panganay sa kanilang tatlo at ang tamang Sheba kung saan nanggaling ang reyna ng Sheba, na mula kay Sem at hindi kay Ham, dahil ang kanyang kuwento ay nangyari mismo sa gitna ng kanilang paglalakbay patungo sa Ophir (Kabanata 7). Sila ang mga nakababatang mga anak kasama si Jobab. Gayunpaman, hindi iniwan ng Bibliya ang kanilang heograpiya sa pagkakataon lamang; ito ay tuwirang tinukoy na noong panahon ng Tore ng Babel, ang kanilang mga pamilya ay naninirahan malapit sa Shinar (modernong Iraq) sa kasalukuyan ay Mesha o Meshad, Iran. Sa susunod na kabanata, dito natin masusi na pag-aaralan. Pagkatapos nito, naglakbay sila hanggang sa malayong Silanganan patungo sa Sephar, ang Bundok ng Silangan. Ito ay ang dalawang tiyak na talaan at mga tanda ng kasaysayan na

hindi maaring magkamali. Si Ophir, Sheba, at Havilah ang nagbukas ng mga lupain na ang ngalan ay ibabatay sa kanilang pangalan pabalik sa sinaunang tahanan nina Noah at Adan.

Ang ginto ng Ophir ay kilala sa mga kasulatan kahit bago pa ang mga araw ni Solomon, gaya ng isinulat ni Job sa unang pagkakataon.

JOB 22:24 KJV

At ilagay mo ang iyong kayamanan sa alabok, at ang ginto ng Ophir sa gitna ng mga bato ng mga batis:

JOB 28:16 KJV

Hindi mahahalagahan ng ginto sa Ophir; ng mahalagang onix, o ng zafiro.

Maraming mga iskolar ang sumasang-ayon na ang Aklat ni Job ay isinulat bago pa ang mga panahon ni Moises at ito ang pinakamatandang aklat sa Bibliya. Dito, si Job ay alam ang tungkol sa Ophir kahit noong kanyang panahon bilang isang lugar na may pinakamalaking halaga ng ginto, at binanggit pa niya ang onyx, gaya ng nabanggit sa Genesis 2, na hindi basta nagkataon. Alam ni Job kung ano ang kumakatawan sa rehiyong ito at malamang, alam niya kung saan ito matatagpuan, kahit na pangkalahatang direksyon lamang, dahil si Noe at ang kanyang mga anak ay may kaalaman tungkol dito dahil minsan silang nagtagumpay doon at sinamantala ang alaala ng sinaunang Havilah.

Si Haring David, ang ama ni Solomon ay malinaw na alam ang tungkol sa Ophir dahil nagkaroon pa siya ng kaunting ginto mula doon. Inilarawan niya ang ginto ng Ophir bilang marangal ng ginto ng mga reyna at inihalintulad niya ito sa ginto ng Sheba na ibinibigay sa pinakadakilang maharlika, Mesiyas, ng mga Pantas na mga Hari na pag-uusapan natin nang buong kabanata sa susunod.

Psalm 45:9 KJV

9Ang mga anak na babae ng hari ay nangasa gitna ng iyong mga marangal na babae: sa iyong kanan ay nakatayo ang reyna na may ginto sa Ophir.

Psalm 72:15 KJV

15At siya'y mabubuhay at sa kaniya'y ibibigay ang ginto ng Sheba: at dadalanganang lagi siya ng mga tao: pupurihin nila siya buong araw.

Isaias 13:12 KJV

12At aking gagawin ang isang lalake ay maging mahalaga kay sa dalisay na ginto, ang tao na higit kay sa dalisay na ginto ng Ophir.

Ang mga manunulat ng Bibliya pati na rin ang mga tekstong labas sa Bibliya tulad ng Tobit, ay alam kung ano ang kinakatawan ng Ophir. Nilalagay ng Aklat ng Tobit 13:17 (KJVA) ang ginto ng Ophir bilang ang ginto na ginamit upang palamutian ang mga kalsada ng Bagong Jerusalem. Ang gintong ito ay hindi lamang mahalaga, ito ay kilala at banal mula sa simula ng Paglikha hanggang sa huling Araw ng Hatol. Ito ay mahalaga kay Yahuah sa simula, at nananatiling tanyag sa ngayon at magiging mahalaga magpakailanman.

Gayunman, bukod sa paglilipat nina Ophir at Sheba na susunod nating tatalakayin, sinimulan ng Mga Cronica na magtuon sa mga partikular na detalye na makakatulong sa pagpapaliwanag nito.

2 Cronica 9:21 KJV

21Sapagka't ang hari ay may mga sasakyan na nagsisiparoon sa Tharsis na kasama ng mga bataan ni Hiram: minsan sa baw'a't tatlong taon ay dumarating ang mga sasakyang dagat ng Tharsis, na nagsisipagdala ng ginto, at pilak, garing, at mga ungoy, at mga pabo real.

Ito ay isang tunay na mina ng ginto sa banal na kasulatan. Ngayon ay may distansiya na tayong masusubok at mga mapagkukunan ng yaman na ililista natin sa mga susunod na kabanata. Tandaan din, ang Tarshish ay isang lugar at nasa parehong rehiyon ng Ophir ayon sa talatang ito at ang iba ay aming susuriin sa susunod. Walang lugar na, isa sa India at isa sa Britanya na libu-libong milya ang layo batay sa pinagmulan ng kwentong ito. Sila ay nasa parehong rehiyon at parehong mga isla. Alam na natin na si Solomon ay patungong Silangan mula sa Dagat na Pula sapagkat ang kanluran ay lubhang katawa-tawa lalo na sa

puntong madagdagan ang paglalakbay ng apat na beses.

Gaano kalayo ang tatahakin ng mga barko noong panahong iyon sa isang paglalakbay na tatagal ng tatlong taon? May ilan na nagtatanong sa sinasabing si Solomon ay hindi nagtuloy sag anon kalayo kundi naghintay lang siya na maglayag kung saan-saan tuwing tatlong taon. Marami sa mga taong ito ay nagsasabing ang Bibliya ay talinhaga lamang kaya pwede nilang baguhin at gamitin sa anumang paraan na kanilang nais. Pero ito ay nagsasabing ng totoo, may isa pang channel sa YouTube na sinasabing nagtangkang ilipat ang Israel, Assyria, Babylon at maging Rome patungong Africa na mga walang pinag-aralan sa Bibliya at kasaysayan. Sila ay nagbalewala sa maraming bahagi ng aklat gaya ng paglalakbay ni Abraham patungong Timog patungong Ehipto (Gen. 12:10) at mula sa Ehipto, Hilaga pabalik patungong Canaan (Gen. 13:1). Gayunpaman, ito ay nag-aakusa kay Haring Solomon na kampante. Ang kabuuan ng kasong ito ay nagpapatunay na ito ay isang paglalakbay na tumatagal ng tatlong taon mula sa maraming anggulo, lalo na kapag sinubukan nating tuklasin ang mga isla ng Silanganan ayon sa aklat ng Isaias sa pinakadulong silangang bahagi ng mundo. Ang Africa ay hindi silangan at hindi rin teritoryo ni Shem kundi ni Ham, at mali ang mga paliwanag na ito. Maari nating mahanap itong republika ng ginto sa maraming paraan at gagawin natin ito.

*Acropolis ruins in Fortune island of
Nasugbu, Batangas, Philippines.*

KABANATA 3 | Ang sinaunang pinagmulan ng Ginto sa mga Griyego, Indiyo, at Tsino

Malaka! Iyan ay hindi Griyego kundi ang mga labí ng Acropolis sa Fortune Island ng Nasugbu, Batangas, Pilipinas. Ang salitang “malaka” sa Griyego ay isang sigaw ng pagkamangha. Gayunpaman, ipinapaalala nito sa atin ang salitang “malakas” sa Tagalog na nangangahulugang malakas. Dapat nating mahalín ang mga Griyego hindi dahil sa kanilang pambihirang pilosopiya at tiyak na hindi rin dahil sa kanilang mapanakop na imperyo, kundi dahil sa kanilang mga munting-kuwentong kung saan ang ilan ay napatunayang batay sa katotohanan. Ito ay isa sa mga kwentong iyon at humantong ito sa Ophir.

Tandaan, si Haring Solomon ay nakipagtulungan kay Hiram, ang Hari ng Tyre - ang Phoenician. Noong panahon ni Solomon, ang mga Phoenician ang naghahari sa mga karagatan sa Mediteraneo ngunit iilan lang sa mga historyador ang nakakilala na sila’y may bagong ruta na ngayon, salamat kay Solomon, mula 970 B.C. papunta sa Indian Ocean. Ang wika ng Phoenician ang pinagmulan ng wika ng Griyego at ang impluwensya nito sa kultura at kasaysayan ng mga mandaragat ay mahalaga dahil ito’y niyakap sa Gresya sa bahagi. Sa pamamagitan nito, ang mga Griyego ay nagkaroon ng kaalaman tungkol sa mga ruta ng paglalakbay ng mga Phoenician, kasama na ang ruta patungo sa Ophir para sa Ginto at Tarshish para sa pilak. Sa wika ng Griyego, ang dalawang lugar na ito ay muling pinangalanan sa Griyego. Yamang hindi ito pinagpatuloy ng mga Romano, ito’y nawala at muling natuklasan ngunit mayroong mga tala at mapa mula pa noong panahon ng Roman. Tandaan na hindi kadalasang nakikita ang Malaysia at Indochina sa

mga mapa, at ang Ganges ay dumadaloy patungo sa South China Sea sa karamihan ng mga mapa.”

Marami ang nagsulat tungkol sa kilalang isla ng mga ginto ng Griyego na tinatawag na Chryse at ang kanilang isla ng mga pilak na kilalang Argyre. Ngunit, hanggang kay Magellan, ang mga taga Kanluran ay hindi pa talaga natutuklasan iyong muli ngunit unti-unti nila itong matutunton sa paglipas ng panahon. Bagaman, mali ang pagkaunawa.

“Si Pliny ay nagpahiwatig din tungkol sa isang tangway sa Timog-Silangang Asya. Tandaan na ang mga Seres (Tsino) ay naghihintay ng kalakal na dumating sa kanila, binanggit niya ang tatlong ilog ng Tsina, na sinusundan ng ‘talon ng Chryse,’ at pagkatapos ay isang golpo. Sa ibang bahagi ng kanyang Natural History, gayunpaman, tinukoy ni Pliny ang Chryse bilang isang isla... Ito ay mas madalas na nakatala bilang isang isla sa ‘medieval mappaemundi’.” –Thomas Suarez [16]

Nakakakita tayo ng maraming mga manunulat na nagbibigay ng magandang mga katotohanan at pagkatapos, napakasamang pagpapaliwanag tulad ni Suarez. Si Pliny ay hindi kailanman nagpahiwatig na ang Chryse ay isang tangway. Madiin niya itong kinilala bilang isang pulo sa maraming pagkakataon at ang sabihin na ang kilalang heograpong ito ay nalito tungkol sa pagkakaiba ay hindi makatwiran. Si Ptolemy ang gumawa ng ganyang pagkakamali ngunit ang kanyang mapa ay hindi kapani-paniwala tungkol sa heograpiya ng Timog-Silangang Asya na halos walang katotohanan. Si Pliny ay nagbanggit ng direksyon mula sa tatlong ilog sa Tsina, isang look at ang “talon ng Chryse.” Ang talon ay maaaring maging isang tangway ngunit ito ay isang bato lamang na makikita rin sa mga pulo ng maraming beses. Hindi matalinong gawin na baliktarin ang ipinahayag ni Pliny tungkol sa Chryse bilang isang pulo at pagkatapos, sasabihin niya itong isang tangway pala sa pagkakaalito. Hindi gawain ng tunay na heograpo ang ganoon. Natagpuan rin natin na si Suarez ay nangdadaya sa propaganda ng Britanya at hindi rin binabanggit ang bahagi ng The Periplus at Pomponius Mela bagaman binabanggit niya iyon.

Gayunpaman, sa panahong iyon ng Mesiyas, hindi nila muling natuklasan ang Chryse at hindi rin nila narating iyon. Si Josephus ay

gumawa ng higit pang koneksyon. Ito ay hindi bagong lupain kundi ang Griyegong pangalan lamang ng Bibliyikal na Ophir. Susuriin natin ang Biblia na nagtutukoy na ang Tarshish ay nasa parehong lugar ng Ophir bilang pinagmumulan ng pilak. Iniulat niya ito sa Latin bilang Aurea Chersonesus kung saan ang Aurea o Aurum ang pinagmulan ng simbolong kimikal na “AU” para sa ginto at ang Chersonesus ay ang salitang tumutukoy sa tangway. Ito ay isang pulo.

“...Sa mga taong binigyan ni Solomon ang utos na ito, na dapat silang sumama kasama ang kanyang mga tagapamahala tungo sa lupain na dating tinatawag na Ophir, ngunit ngayon ang Aurea Chersonesus: na kabilang sa India: upang kunin ang ginto para sa kanya”
 – Flavius Josephus, 93 A.D. [19]

Ang Aurea sa Latin ay Chryse sa Griyego na Ophir sa Hebreo. Sinasabi rin niya na ito ang lupain ng ginto sa India noong unang panahon at tandaan, malawak ang kahulugan ng India noon mula sa Afghanistan hanggang sa mga Indiyano kasama ang Pilipinas. Noong unang siglo A.D., may isang Griyegong sulat na may pamagat na “The Periplus of the Erythraean Sea” na nakatago sa British Museum (Add. ms. 19391, ff 9-12) [17] na nagtatapos sa sinaunang lupain ng ginto nang may kahanga-hangang katumpakan, at ito’y maraming beses na kinumpirma. Ito’y naglalarawan ng kinaroroonan ng Chryse.

“...ang huling bahagi ng nasasakupang mundo patungo sa silangan, sa ilalim ng mismong pagsikat ng araw”
 –The Periplus of the Erythraean Sea, 60 A.D. [17]

Ano ang huling bahagi ng nasasakupang mundo sa Silangan sa ilalim ng sumisikat na araw? Ang Pilipinas ay tinatawag na “Lupang Hinirang” sa kanyang Pambansang Awit na “Lupang Hinirang” gaya ng pagtukoy ng Hapon sa kanilang sarili bilang “Lupang Sumisikat na Araw.” Ito ay mga lupaing nasa Silangan ng Tsina at hindi sa malaking bahagi ng Malaysia. Gayunman, bagamat maraming mga manunulat ang hindi ito pinapansin, Ang Periplus ay higit na mas tiyak at kami ay nagulat kung gaano karaming mga iskolar ang tila binabasa ito at

pagkatapos ay hindi pinapansin ang sinasabi nito kasama na si Suarez.

*“Matapos ang rehiyong ito sa ilalim ng mismong hilaga, ang dagat sa labas ay nagtatapos sa isang lupain na tinatawag na Ito.” [Tsina]
–The Periplus of the Erythraean Sea [17]*

“Pagkatapos ng rehiyong ito” ay nangangahulugang nasa labas nito. “Dadaan ka sa mismong Hilagang bahagi” ng ano? Ito (Tsina) at ang Tropic of Cancer (Taiwan). Ito ay isang isla sa Timog-Silangang bahagi ng China. “Ang dagat sa labas na nagtatapos sa... Ito [Tsina]” ay halata ngunit lubos na hindi nabanggit. Sinasabi nito ang sinasabi nito at ang manunulat ng Periplus ay nagtatala ng mga direksyon na dikta sa kanya ng mga Indiyano at ng mga taga Sri Lanka tungkol sa lokasyon ng kanilang lupain ng ginto na kilala rin bilang Chryse. Hindi niya nilalagay sa mapa ang paglalakbay na kanyang ginawa. Ibig sabihin nito sa sinaunang panahon, ang India ay may pinagkukunan ng ginto sa Silangan at hindi nito tinutukoy ang lupain ng ginto. Ang kanyang mga direksyon ay tumpak at nang malaman ng mundo ang heograpiya ng Timog-Silangang Asya, ang lokasyon ay naging malinaw kaya’t natagpuan ito ni Magellan.

May isang nagtangkang sabihin na ang mga ito ay hindi patuloy na direksyon kundi pagkilala lamang sa Tsina subalit hindi sila naglaan ng panahon upang basahin. Ang Tsina ay hindi nasa dagat sa labas ng Tsina at hindi rin sa ilalim ng Tropic of Cancer. Mayroon ba dagat sa loob ng kalupaan ng Tsina? Wala. Ang Dagat ng Tsina ay nasa labas nito, sa Silangan, gaya ng sinasabi ng mga direksyon sa atin. Sinasabi din nito na ang timog ng Tsina kaya’t ang islang ito ay nasa Dagat ng Timog Tsina. Ito rin ang nagtutukoy na “Ito” ay China, ang lupain kung saan dinala ang ‘seda’ sa India. Ang tanda dito ay Tsina bagaman walang pagkilala bilang Ophir o Chryse. Kung gayon, patungo sa ibayong Tsina papunta sa dagat nito sa Timog na nasa ibaba ng Kanser. Ito ay laging tinutukoy bilang ang lugar ng Pilipinas at hindi ng Malaysia. Ang Taiwan ay isang isla hindi mga isla, hindi rin ito nasa ibaba ng Kanser at alam natin ngayon na ang Pilipinas ang ikalawang pinakamayaman na lupain sa mga hindi pa natitipong yaman na ginto sa planeta [11] [12] [13] hindi Taiwan at hindi rin ito may gayong kasaysayan tulad ng Pilipinas na

napakalakas. Wala itong karapatan na tawaging sinaunang Ophir.

Muli, sa kabuuang katarungan kay Josephus, Ptolemy at iba pa, hindi nila pisikal na napuntahan ang lugar na iyon 2,000 taon na ang nakalilipas at makikita mo sa mga mapa ng panahong iyon, halos hindi pinapansin o inilalagay ang Pilipinas sa kapuluan ng Malay sa kanluraning pag-iisip. Naging lumang pamamaraan na iyan ng pag-iisip. Malinaw na wala silang malalim na kaalaman sa eksaktong heograpiya nito hanggang sa panahon ni Magellan. Ang kanilang mga mapa ay naglalarawan ng India na nasa timog ng Tsina na hindi pinapansin ang kapuluan ng Malay at Indochina subalit inilalarawan itong mga pulo. Bakit? Sila ay sumusunod sa mga katotohanang alam nila sa abot ng kanilang makakaya. Gayunpaman, ito ang takbo ng kaalaman habang ito’y nabubunyag. Walang sinuman ang dapat sisihin sa mga kartograpo at mga dalubhasa sa kasaysayan ngunit hindi rin natin dapat na ituring silang parang alam na nila ang isang lugar na hindi nila kailanman napuntahan. Muli, si Magellan ang susi dito sapagkat natagpuan niya ang Ophir at Chryse. Hindi nagawa ito ni Ptolemy.

Kami ay inakusahan na kumukuha lamang ng mga katotohanan tulad ng Ang Periplus at isinasalin para lamang sa sarili at pinagsasawalang bahala ang anumang mga konklusyon ng isang may-akda o iskolar. Gayunpaman, ito’y tinatawag na pag-iisip. Walang sinuman sa atin ang dapat tumanggap na parang isang bulag sa sinasabi ng sinumang may-akda nang hindi sinusuri ito. Ang paghubog ng isang paradaym batay lamang sa kung ano ang sinasabi ng mga iskolar na hindi kailanman natagpuan ang Ophir at Chryse ay nagdudulot ng kamangmangan sa panahong iyon. “Subukin ang lahat ng bagay...” (I Tesalonica 5:21)

Noong mga araw na iyon, ang mga lokasyon ng Chryse at Argyre ay pangkalahatan nang alam sa Malayong Silangan ng India at Timog-silangan ng Tsina subalit hindi nang eksaktong detalye bagaman nagkaroon ng pag-unlad ang mga kaisipan habang ang mga tao’y pisikal na dumating sa Silangang Indies. Sinasabi ni Thomas Suarez na “Ang Chryse malamang na kumakatawan sa Malaya samantalang ang Argyre ay malamang na Burma.” [16] Kahit ang kanyang pananalita ay di-tiyak at hindi matibay dahil hindi niya natagpuan ang Ophir at hindi siya pumunta doon. Ang mga manlalakbay na Portuges at Espanyol ay hindi natagpuan ang Ophir o Chryse sa Malaysia gaya ng pagpapalano

nina Magellan at Barbosa ng kanilang susunod na paglalakbay sa paligid ng Ophir na mga pulo sa Silangan ng Malaysia sa isang nagbabagong pananaw. Sapagkat alam ni Magellan kung saan ito naroroon - ang Pilipinas. Sinamahan ni Barbosa ang paglalayag sa palibot ng mundo kung saan pareho silang mamamatay sa Pilipinas.

Sa paglalakbay sa Malaysia, namataan ng Portuges na si Duarte Barbosa ang isang grupo ng tao na kilala bilang “Lequios” o “Lequii” o sa ilang mga sanggunian, “Lucoes”. Sinabi ni Pigafetta na ang mga taong ito ay nagmula sa Pilipinas tulad ng aming tutuklasin sa kabanatang pangkasaysayan. Iniulat na ang mga Lequios ay:

“Mula sa Malaka, sila ay nakakakuha ng parehong kalakal na kinukuha ng mga Tsins (Tsino). Tinatawag na Lequios ang mga pulong ito [sa isang bersyon, “Liquii”]. Sinasabi ng mga tao sa Malaka na sila ay mas mabubuting tao, at mas mayaman at kilalang mangangalakal kaysa sa mga Tsins.” –Duarte Barbosa, 1516 [148]

Si Magellan, na naglakbay rin sa ilalim ng Portugal sa Malaysia bago sumakay sa kanyang paglalayag patungong Timog-Silangang Asya para sa Korona ng Espanya, ay naitala ng may-akda na si Charles E. Nowell na nagbago ng isang bahagi ng kanyang kopya ng journal ni Barbosa. Tungkol sa mga naninirahan sa Pilipinas, ang mga Lequios, inihalili niya ang mga salitang “Tarsis” at “Ofir” o Tarshish at Ophir. Alam niya kung saan siya patungo at alam niya na hindi tugma ang Malaysia sa mga kwalipikasyon para sa Ophir o Chryse, bagaman malapit ito sa Malay Peninsula na natagpuan niya sa Pilipinas.

“Ang bersyon ni Magellan ay ipinapalit sa “Lequios” ni Barbosa ang mga salitang “Tarsis” at “Ofir” “...ang Bibliyal na Tarshish at Ophir na kaugnay ni Solomon...” – Charles E. Nowell [148]

Pagkatapos na pagkatapos ng paglalayag ni Magellan, ang manlalakbay na si Sebastian Cabot ay inupahan ng Hari ng Espanya upang sundan ang isang Kanlurang ruta patungong Timog-Silangang Asya. Sa kanyang kontrata, tila natukoy ng hari ng Espanya ng rehiyon ng Tarshish at Ophir bilang isang pag-usad mula Timog hanggang Hilaga sa mga lugar. Sa puntong iyon, naagaw na ng mga Portuges ang

Malaysia. Ito ang paglalayag ng Espanya. Ang kontrata ay nagtala ng Moluccas o kung tawagin ay Indonesia/Malaysia at patungong Hilaga sa pag-usad patungo sa Pilipinas bilang Tarsis at Ophir. Pagkatapos, ito ay patuloy na lumalayo patungong Hilagang-kanluran papuntang Hapon at Tsina. Mas tatalakayin pa natin ito.

“Noong Marso 4, 1525, hindi hihigit sa 6 taon matapos ang paglalayag ni Magellan, ang dating British explorer na si Sebastian Cabot ay pumirma ng kontrata sa Espanya na may isa sa mga layunin nito na “tuklasin ang Moluccas, Tarsis, Ophir, Cipango, at Cathay.”

—Nowell [150]

Sila ay mga isla subalit naguluhan ang ilan sa Malay Peninsula dahil sa paniniwala ni Ptolemy, ayon sa kwento. Gayunpaman, hindi ginamit ni Ptolemy ang Malay Peninsula, bagkus inilarawan niya ang Burma at naging malinaw ito sa mga susunod na mapa. Siya ay nagkamali at walang kaalaman sa heograpiya ng Far East na hindi kasama sa kanyang mga mapa bagkus ay ang nakapalibot na Indian Ocean dahil sa kakulangan sa kaalaman. Gayunpaman, hindi pa alam ng mga taga kanluran ang Pilipinas bilang isang hiwalay na entidad hanggang sa panahon nina Barbosa, Pinto, at Magellan. Sinasabi rin ng Bibliya na sila ay mga pulo at makikita mo ito sa Kabanata 8 (Mga Awit 72:10, Isaias 23:6, Isaias 60:9, I Mga Hari 22:48, 2 Cronica 20:36). Natukoy nila ang Pilipinas at bumalik sila doon sa mga pulong ginto

Ang manunulat na si Nowell ay nagbibigay ng konteksto ng pag-unlad sa pag-iisip mula sa panahon ni Josephus patungong kasalukuyan.

“Makalipas ang panahon ang mga Kristiyanong manunulat na ng mahabang panahon ay inuugnay ang ginto ng Ophir sa Silangang Aprika, ngunit noong panahon na matuklasan ng mga Portuges, itinuturing ang Ophir bilang Aurea Chersonnesus (Gintong Tangway) ni Ptolemy, kung saan inilagay din ng Griyegong heograpo ang Cattigara, binanggit ni Pigafetta bilang diretsahang patungo sa transpasyikong layunin ni Magellan. Ngunit iniugnay ni Magellan ang yaman ni Solomon sa ibang bagay na nabasa niya sa Barbosa: Sa harap ng malaking lupain ng Tsina, mayroong maraming isla sa dagat, sa kabila

ng mga ito [sa kabilang dako ng dagat] ay may isang napakalaking lupain na sinasabing pangunahing lupain, kung saan may tatlo o apat na barkong dumarating taon-taon sa Malacca, katulad ng mga barko ng mga Tsino, na pag-aari ng mga puting tao na sinasabing mga dakila at mayayamang mangangalakal: dala nila ang maraming ginto, at pilak na nasa baras, seda, mamahaling tela, at maraming napakagandang trigo, magagandang porselana, at marami pang ibang mga kalakal.” – Charles E. Nowell [150]

Ang Malay Peninsula ay hindi nakaharap sa Tsina gayundin sa Ethiopia, Yemen, Britain, Spain, India, atbp. Ang mundo, lalo na ang mga may kaalaman sa mga Kolonyal na kapangyarihan sa panahong iyon, ay hinahangad ang Ophir, ang mga islang ginto at pagpapaigting. Iniisip nila na nasa Silangang Aprika ito sa simula ngunit ninais nila ang tunay na lupain ng ginto at hindi nila ito natagpuan doon. And iniisip nila noong panahon nina Magellan at Barbosa na sumasakay papuntang Malaysia, ito ay pinaniniwalaan makarating nga doon, ngunit sa kasamaang palad, iyon ay isang makaluma at hindi naaangkop na pag-iisip matapos nilang pumunta roon at hindi ito natagpuan. Si Magellan ang nag-uugnay nito sa Pilipinas bilang resulta ng paglalakbay na iyon. Ang mga Lequios ang susi at hindi sila mga Malay. Sa habang panahon, umunlad ang pag-iisip ng mga iskolar hanggang sa natagpuan ni Magellan ang Ophir.”

Kung babasahin mo pa ang kanyang pagsusulat, ang may-akda na si Charles E. Nowell ay patuloy na gumagawa ng mga pag-aakala base sa Ophir o Chryse na nasa Hilaga ng ekwador sa Timog-Silangang Asya, gaya ng nasa Timog-Silangan ng Tsina. Gayunpaman, lumaktaw siya sa Pilipinas na nasa Hilaga lang ng ekwador at ito ang unang dapat isaalang-alang. Ang Pilipinas ay karaniwang binabalewala lalo na ng mga Briton sa kanilang pag-angkin.

Isang pagbuong muli ni Pomponius Mela noong 43 A.D. ang mapa [ibaba], na nagpapakita mula sa “mga sinaunang manunulat,” na ang Chryse at Argyre ay mga isla sa Timog-Silangan ng Tsina. Sa kanyang mga sinulat, inilalagay niya ito sa pagitan ng Malay Peninsula (Colis) at Tsina (Tamus) bilang mga isla, kaya nasa South China Sea ito at hindi sa

Malaysia o India. [16] Ang kanyang mapa ay hindi kasama ang buong Malay Peninsula at Indochina ngunit kasama ang malinaw na malinaw na mga isla sa Timog-Silangan ng Tsina na alam nating ang Pilipinas bilang Chryse at Argyre.

World Map ni Pomponius Mela, 43 A.D. na pinaikot paakyat ang hilaga. Pagbuong muli ni Dr. Konrad Miller (1898). [18] Sipi sa kanan, Tulad ng nasa ibaba, kapag narating ang South China Sea sa Silangan, lilitaw at pupunta sa hilagang bahagi patungong Pilipinas.”

May iba pang mga edisyon ngunit ang mga patnubay ni Mela ay naglalagay ng mga islang ito sa South China Sea habang ang Argyre ay nakalagay sa kabila ng Ganges na ipinakita sa Indochina na mali sa India ngunit sa pananaw ng sinaunang mundo, tumpak ito sa Pilipinas. Ito ang naisip noong panahong iyon na umuunlad.

Pansinin na ang mapang ito ay isang pagbuong muli noong 1898 ni Dr. Konrad Miller na isang kapita-pitagang tagagawa ng mapa lalo na sa pagbuong muli ng mga sinaunang mapa. Ito ay malawak na nalathala ng mahigit isang siglo at ito ay sinuri. Ang sinuman ay maaaring tumingin sa mapang ito at makikita na hindi nito tinutukoy

ang Malaysia kundi ang Pilipinas, bagaman hindi lubos na alam ni Mela ang lahat ng heograpiya ng Timog-silangang Asya sa kanyang kabuuan kaya't marami siyang hindi sinama. Ang Tsina ay nasa Hilaga kung saan narapat ito ayon sa Periplus. Ipinapakita nito ang isla ng Chryse ay ang isla ng Luzon, Pilipinas. Ito ay naglalaktaw ng isang lugar at ipinakikita ang Argyre, lupain ng pilak, bilang pangunahing bahagi ng kasalukuyang Mindanao, na malinaw na hindi tumutugma sa heograpikong hugis na hindi kagulat-gulat. Ito ay hindi ang Malaysia, Taiwan, o Indonesia. Ito ay ang Pilipinas. Kahit ang ilang edisyon ng mapa ni Eratosthenes noong 194 B.C. ay nagpapakita ng parehong dalawang isla bagaman hindi pa sila pinangalanang ganap. [50]

“19th siglong pag-aayos muli ng mapa ni Eratosthenes ng (para sa mga Griyego) kilalang mundo, mga 194 B.C. Public Domain. [50]

Inserto sa itaas kanang sulok.”

Ito ang pagpapanatili sa lokasyon ng Chryse (Ophir) sa Pilipinas. Ito ay hindi Ethiopia, Yemen, Britain, Spain, Indian, Malaysia, Indonesia, New Zealand, Peru o sinumang nagsasabing gayon. Sa pagsusuri namin sa kanilang mga pinagmulan, karamihan sa mga ito ay nabigo nang limampung porsyento mula sa simula. Ito ay hindi misteryo at sa dulo ng aklat na ito ay malalaman mo.

Ito ay napatunayan din sa iba pang mga mapa mula sa panahong iyon. Si Dionysius Periegetes [ang Turista], ay nag-aalok ng mga patnubay mula sa isang Hilagang perspektibo.

“Ngunit sa hindi kalayuan mula sa Islang ito ay mayroong isa pang lugar, na tinatawag na pinakamalayong Tile, kung saan kapag ang mainit na araw ng tag-init ay malapit na sa hilagang Polo, ang kanilang mga gabi ay katulad ng walang tigil na araw, sa kagandahan at kasiglahan, hanggang sa bumalik ito sa Timog Mula roon, kung ang isang tao ay naglalayag patungo sa Scythia at lumiko ang kanilang barko sa Silangan, matatagpuan niya ang Chryisia, na nasa ibang isla ng Karagatan, kung saan ang araw ay malinaw na sumisikat: pagkatapos kung siya ay babalik patungo sa timog, agad niyang masusumpungan ang Taprobana...” “Ito ay makikita na direktang nasa linya ng Cancer...”
 – Dionysius Periegetes [ang Turista], 124 A.D. [154]

Ang Scythian Main ay laging kilalang lugar sa Hilagang bahagi ng Russian Steppes hanggang sa Mongolia. May dalawang mapa sa susunod na pahina na ganap na nagpapakilala nito, nagrerepaso ng orihinal na direksyon ni Dionysius. Mula sa lugar ng Sacae o Scythians [151], na kilala rin bilang mapa ni Pomponius Mela, naglakbay ang isa patungo sa Silanganing Karagatan malamang mula sa Hilagang Dagat. Ito ay tunay na pinatitibay ang Periplus mula sa ibang perspektiba, na nagmumula sa Hilaga patungong Timog at Silangan patungo sa Dagat ng Timog Tsina. Ang Chryse malapit sa Taprobane ay tumutugma sa pagpapalagay ng mga mapa noong panahong iyon na lumalaktaw sa Indochina at Malaysia. Ang Chryse na makikita sa mapa ay nasa Timog-silangan ng Seres (Tsina) direkta sa ilalim ng “linya” ng Cancer na pumapantay sa Taiwan. Ito ay hindi ang Malay Peninsula kundi ang Pilipinas. Itinuturing ni Dionysius ang Chryse bilang isang isla sa Timog-Silangan ng Tsina sa karagatan, hindi isang tangway, at ito ay tiyak.

Mayroon lamang mga pagbuong muli sa mapa na ito pero ginagamit natin ang dalawang mga napakatanyag at nailathala. Magkatulad sila at kung ihahambing sa mapa ni Mela ang mga ito ay sumasalamin sa panahon na iyon pati na rin sa Periplus. [20] Hindi nila napagtanto kung ano ang kanilang inilalagay sa mapa, sapagkat hindi ito kumakatawan

Note: Seres is China. Southeast of China in the sea is Chryse. That is the Philippines.

“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. Public Domain. [20]

Note: Ganges empties into the South China Sea as Malaysia and Indochina are missing from this view.

“Weltkarte des Dionysios Periegetis.” 1898 Reconstruction by Dr. Konrad Miller. Mappae Mundi Bd. Vi. “Rekonstruierte Karten.” Public Domain. [20]

nang malinaw sa buong heograpiya ng Far East ngunit iyon ay ang Pilipinas, hindi ang Malaysia. Ang isla ng Chryse na sinabi ni Josephus na siyang Bibliikal na Ophir, na kinakahulugan din bilang Cattigara, ay hindi isang alamat, ito ay tunay. Sila’y naghahanap. Natagpuan ito ni Magellan at hindi umabot ng isang siglo para simulan ang isang kilusang nag-udyok ng mga Briton upang supilin ang katotohanang ito. Ang debateng ito ay nagpatuloy hanggang sa ang Espanya ay sumuko sa Estados Unidos at sinakop ang Pilipinas noong mga 1900 at mula noon ito ay itinago. Mayroon bang tunay na tanong kung bakit ang nang-agaw ng lupain ng ginto ay nagnanais na panatilihing tahimik ito? Tunay na masama iyon, ngunit hindi sorpresa.

Ang mga Griyego ay nakipagkalakalan sa Pilipinas para sa ginto at pilak mula sa mga taong 800-150 B.C. at ito napanatili ni Mela mula sa mga “dati nang manunulat” ng Gresya. Ito ay higit na nagpapatunay sa pagsasabing ang Pilipinas ay nagmimina ng ginto noong 1000 B.C. gaya ng binibigyang palatandaan ng Encyclopedic Dictionary of Archaeology at ng mga may-akda, mananaliksik, at histoian na sina Paul kekai Manansala, may akda na si Scott Walker, Wikipedia, at iba pa. [10] Ang mga Griyego ay ipinapagpatuloy lamang ang mga ruta ng mga Phoenician ng hukbong-dagat ni Solomon. Hindi maaaring ipagwalang-bahala ang pinagmulan ng wika ng mga Griyego at ang kanilang kaalaman sa paglalayag na nagmula sa Phoenicia, na siyang hukbong-dagat ni Solomon.

May kasaysayan na nagpapakita ng kronolohikal at malawakang pagmimina ng ginto at kalakalan sa Pilipinas bago pa ang 1000 B.C. hanggang sa kasalukuyan. Ngayon, ang Pilipinas na naiulat ng Forbes Magazine, NY Times, at iba pa, ay nananatiling pangalawa sa buong mundo sa mga di-nadiskubreng yaman na ginto sa lupa [11][12] kahit natapos na magmina ng ginto sa loob ng mahigit 3000 taon. Hindi ito batay sa produksyon ng pagmimina o pamumuhunan dahil mas mababa ang pwesto ng Pilipinas sa mga modernong ulat na iyon, tulad ng sinasabi ng The Frasier Institute na ang nakaraang korupsiyon, kawalan ng seguridad, at iba pang mga salik ay nagpapahirap sa mga mamumuhunan at itinuturing ang Pilipinas na nasa pinakamababa. Kahit noong 1941, ang Pilipinas ay ang ika-limang pinakamalaking tagagawa ng ginto sa buong mundo bagaman nagbago ang mga kalagayan ngunit hindi ang ginto. [23] Gayunpaman, sa tunay na

pagtatantya ng laki mula sa isang paglalathala ng Bangko Sentral noong 2004, tinatayang nasa pangalawang pwesto ang Pilipinas sa produksyon ng ginto bawat kuwadrangong kilometro”. [116]

Ang nangunguna ngayon sa di- nadidiskubreng reserbang yaman na ginto, Timog Africa, ay may fold rush lamang ng kaunting higit sa 100 taon. [9] Sa 300,000 kuwadrangong kilometro, mas maraming ginto ang Pilipinas sa lupa kumpara sa Tsina na mahigit tatlumpung beses na mas malaki sa sukat at kilala pa naman sa pagmimina ng ginto. Bukod doon, ang ulat na iyon ay naganap bago ang Benham Rise ay kinilala bilang teritoryo ng Pilipinas ayon sa United Nations.

Sa buong kasaysayan, ang Pilipinas ay naitala bilang Lupain ng Ginto ng ibang bansa. Ang mga Griyego ay tinawag itong Chryse, “Ang Gintong Isa”. [17] [18] [20] Ang kasaysayan ng India ay tinawag itong Suvarnadwipa o “Pulo ng Ginto” [7] [19] sapagkat ang Periplus ay nagtala ng ganoong direksyon. Ang mga Tsino ay D., tinawag ng mga Tsino ang Pilipinas na Lusong Dao o “Mga Pulong ng Ginto” [23]. Noong 671 A.D., tinawag ito ng Budistang si i-Tsing na Chin-Chou o “Pulo ng Ginto” at Chin-lin o “Gintong Kapitbahay,” na ang ibig sabihin ay Suvarnadwipa [22]. Sa huli, tinukoy ng mga Tsino ang Pilipinas bilang Chin-san o “Bundok ng Ginto.” [23] [Tingnan ang Sourcebook]

Tiyak, nawala ng mga taga Kanluran ang ruta ngunit hindi ito nawala sa buong mundo. Noong dumating ang mga Muslim mga 1200 A.D., sinundan nila ang mga alamat ng ginto tulad ng Waqwaq sa Pilipinas. [22] Pagkatapos, mayroon tayong mga Kastila na aming tatalakayin sa isang buong kabanata, na paulit-ulit na nagtala na ang Pilipinas ang pinakamayaman sa ginto at sa ilang mga talaan ay mayroon pa itong higit na ginto kaysa sa kanilang naranasan sa mga sinaunang panahon. Ito ba’y maaring pagtalunan? Hindi talaga.”

Ang pakikipagkalakalan ng Pilipinas ay nagpatuloy hanggang sa Egypt at Kanlurang Asya noong unang milenyo ayon kay Laszlo Legeza at sa isang libro na inilathala ng Bangko Sentral na nagpapahiwatig na ang ginto ng Pilipinas ay napunta sa Egypto.

“Ang mga ulo ng mga pinuno na nagmula sa Kanlurang Asya at Egipto ng mga Helenistikong pakikipagkalakalan ay nakita sa mga sinaunang

libingan sa maraming lugar ng Pilipinas. pagpapatunay ng maagang ugnayan sa kalakalan, kahit na hindi ganoon kadalas, ay nangyari sa pagitan ng lupain ng Pilipinas at Kanlurang Asya sa mga unang siglo ng unang milenyo A.D.” - Laszlo Legeza [21]

“Maliban sa India at Tsina, kilala ang Butuan sa malawakang ugnayan sa kalakalan sa pagitan ng Arabia at malamang pati sa Sumatra at Java. Ang mga likhang lokal na mga kuwintas na gawa sa ginto na binubuo ng hugis ngipin na magkadikit na mga koraes ay tila umabot sa Ehipto, di nagtagal ay mali itong kikilalanin ng mga kolektor mula sa Europa bilang mga likha ng mga Egyptian.” - Laszlo Legeza [21]

“Ang ilang mga disenyong hiram na hindi mula sa India ay matatagpuan lamang sa kanilang mga orihinal na pinagmulan at sa lugar ng Pilipinas na nagpapahiwatig ng direktang ugnayan sa ibang kultural na daloy mula sa Indian Ocean. Kasama sa mga ito ang mga kuwintas na kamagi (Aldred 1978: 105) at mga singsing na penannular, palitan ng mga singsing na parehong nagpapakita ng impluwensya mula sa Ehipto (Aldred 1978: 20, 94). Ang pinakaunang produkto ng Timog-Silangang Asya ay umabot sa Mediteraneo sa pamamagitan ng isang daungan sa Golpo ng Arabia, na inaangkat sa lupa patungong ilog ng Nile, at pagkatapos ay sinasakay patungo sa Alexandria. Ang mga Austronesian na mga mangangalakal ay kilala rin na umabot sa Madagascar (Miller 1969; Taylor 1976), kaya ang koneksyon sa Aprika ay isang napatunayang katotohanan.” - Villegas, Bangko Sentral [21]

Sinabi ni Propesor Adrian Horridge na naniniwala siya na noong 200 B.C., ang kalakalang ito ay naganap sa pagitan ng Pilipinas at India, Sri Lanka, at Aprika. [27] [407] Nangunguna ang Pilipinas sa pangangalakal sa karagatan hanggang sa Aprika bilang “katotohanan,” “napatunayan” bago pa man ang Tsina ay naging isang malakas na kapangyarihan sa dagat.

“May kasulatang Tsino noong ikatlong siglo A.D. ay nagtala na may mga barkong dumadating sa Tsina mula sa iba’t ibang dayuhang pantalan. Ang mga barkong ito ay pinaniniwalaan na mga barkong

mula sa Timog-Silangang Asya lulan ang mga mandaragat mula sa Timog-Silangang Asya. Sinasabi na pagdating ng ikatlong siglo, ang mga Pilipino ay naglalayag patungo sa Funan sa dulo ng timog ng Indochina. Ang mga Tsino ay hindi pa nagtataglay ng mga barkong pangkalakal sa karagatan hanggang matapos ang ika-walong siglo. Sa taong 982, ang mga barkong Pilipino ay paulit-ulit na bumibisita sa mga pantalan sa timog ng Tsina. Inaakala na ang unang pag-ugnay sa Tsina ay naganap sa pamamagitan ng mga mandaragat na Pilipino na sumasakay sa isang barkong Pilipino at hindi sa isang barkong Arabo na nauna nang inakala...” - William Larousse [25]

Ang Hukom ng Kataas-taasang Hukuman ng Pilipinas na si Antonio T. Carpio, ay nagtala rin ng kalakalang naganap sa sinaunang Tsina kung saan ang mga Pilipino ay naidokumento na naunang dumating sa Tsina.

“Ang Pantas ng Dinastiyang Yuan ng Tsina na si Ma Tuan-lin ay nagsulat na noong 982 A.D., ang mga Awstronesyanong mangangalakal mula sa Pilipinas, na tinatawag ng mga Tsino noon na Mo-yi o Ma-I, ay naglalakbay na patungong Canton para magkalakal.” - Hukom ng Kataas-taasang HukumanCarpio [27]

Ang mga Pilipino, o mas maigi pa, mga taga-Ophir ay naglakbay patungo sa Canton at sa iba pang bahagi ng Tsina upang magkalakal ng ilang siglo na bago pa ang Tsina ay tumatawid sa karagatan patungong Pilipinas. Ang kanilang kasaysayan sa paglalakbay ng kalakal ay mayaman at ito’y kinumpirma ng arkeolohiya at aming tatalakayin. Halika at mas patibayin pa natin ito.

Noong 1492, Si Columbus ay naglayag sa karagatang bughaw... Ayon sa kanyang mga talaarawan at mga talaan, hindi niya hinahanap ang Amerika kundi ang kagustuhan na mahanap ang Ophir (Chryse) at Tarshish (Argyre). [144-147] Sa taong iyon, ang unang globo [sa ibaba] ay inilabas ni Martin Behaim na empleyado ng Portugal. [394] Wasto niyang nailarawan ang mga bahagi na ang ibang mga mapa magpasa hanggang sa panahong iyon ay hindi eksaktong nailarawan.

Pansinin na ang India at ang Taprobana (Sri Lanka) ay malapit kung

saan talaga sila nakalagay sa mga mapa ngayon. Ang Tsina (Cathai), Burma, Malay Peninsula (Coilur), Java Major at Minor, Indochina (inilarawang ibang India), ay lahat nasa tamang posisyon ayon sa heograpiya subalit ang Hapon ay masyadong timog at malinaw na hindi magagamit bilang tanda dito sa harap ng lahat. Ito ay hindi nakagugulat sapagkat iyan ang lugar na hindi pa detalyadong natutuklasan kasama ang Pilipinas lalo na. Idinagdag niya ang Malay Peninsula subalit hindi iyon ang Chryse. Alam na alam ito ng mundo. Sa Timog Dagat ng Tsina, Timog-silangan ng Tsina at Hilaga ng ekwador ay ang Chryse na may hugis ng isla ng Luzon lalo na sa itaas at Timog, at ang Argyre na kahawig ng anyong Mindanao lalo na sa itaas. Si Columbus ay may ganito ring uri ng pananaw. Siya ay naniniwala na makakakita niya ang Ophir doon sa lugar ng Pilipinas sa itaas lamang ng ekwador. Hindi niya natagpuan ang Chryse. Subalit, matatagpuan ito sa mapa ni Behaim at gayundin kay Magellan pagkalipas ng tatlong dekada. Ito ang Pilipinas.

Isang modernong hakbang-kopya ni Martin Behaim 1492 Erdapfel map. Behaim Globe (1492-1493) Ernst Ravenstein: Martin Behaim. Ang kanyang buhay at mundo. London 1908. Public Doman [394] Inset above.

KABANATA 4 | Mula sa Mesha hanggang Sephar, Bundok ng Silanganan

Genesis 10:26-30 KJV

26 At naging anak ni Joctan si Almodad, at si Sheleph, at si Hazarmavet, at si Jerah; 27 At si Hadoram, at si Uzal, at si Dicla. 28 At si Obal, at si Abimael, at si Sheba. 29 At si Ophir, at si Havila, at si Jobad: lahat ng ito ay mga naging anak ni Joctan. 30 At ang naging tahanan nila ay mula sa Mesa, kung patungo sa Sephar, na siyang bundok sa silanganan.

Si Ophir ay isang tunay na lahi ni Noah, Shem, Arphaxad hanggang sa kanyang lolo na si Eber. Mayroon lamang isang Ophir sa Genesis 10 at sa lahat ng kasulatan. Hindi natin kailangang hulaan kung saan nagmula si Ophir o ang kanyang kapatid na si Sheba, dahil sa panahon ng Tower of Babel, si Ophir ay nanirahan sa mesha at pagkatapos, sya at ang kanyang mga kapatid ay lumipat sa Sephar, ang Bundok ng Silangan. Mayroong tatlong malinaw na lugar na magtutukoy dito kahit ngayon.

Mesha ang kanilang unang tahanan at ito ay isang lubhang napakalumang salitang Hebreo na hindi Persian ang pinagmulan. Ito ay dapat malapit sa lupain ng Shinar kung saan itinayo ang Tore ng Babel dahil ang buong populasyon ng mundo ay namuhay sa loob ng lugar na iyon ng mga oras na iyon subalit sila rin ay magkawatak-watak matapos masira ang Babel. Ang Mesha ay hindi maaaring ipagpalagay na nasa Dagat Pula, hindi rin sa Saudi Arabia o Ethiopia ayon sa Bibliya. Ito ay tatlo hanggang apat na buwang balikan na paglalakbay at hindi tatlong taon.

Genesis 11:1-4 KJV

At ang buong lupa ay iisa ang wika at iisa ang salita. 2At nangyari, na, sa kanilang paglalakbay sa silanganan, ay nakasumpong sila ng isang kapatagan sa lupain ng Sinar; at sila'y nanahan doon. 3At nagsangusapang, Halikayo! tayo'y gumawa ng mga laryo, at ating lutuing mabuti. At inari nilang bato ang laryo at ang betun ay inaring argamasa. 4At nagsipagsabi, Halikayo! Magtayo tayo ng isang bayan natin at ng isang moog, na ang taluktok niyaon ay aabot hanggang sa langit, at magtaglay tayo ng isang ngalan; baka tayo'y mangalat sa ibabaw ng buong lupa.

Marami ang pamilyar sa mga huling araw na magsasama-sama ng mga tao sa mundo. Ito ay hindi bagong konsepto tulad ng nangyari sa Babel, ang Aklat ng Jubilees 8 ay nagtala na si Kainam ay nakakita ng mga tabla na bato na nagdulot sa kanya ng kasalanan ng kanya itong inangkin. Tinago niya ito kay Noah dahil takot sa kanyang poot. Ang parehong relihiyong ito mula sa Babel ay magiging isang pandaigdigang relihiyon na muling magsasama-sama upang labanan si Yahuah nang walang kabuluhan. Ito ay relihiyon ng tao na hindi kailanman konsepto ng Bibliya dahil si Yahuah ay nagtatag lamang ng saligang pangakong relasyonsa tao. Ito ang lahi ni Noah at pansinin din, sila ay lumipat mula sa Silangan at hindi sa Hilagang-kanluran mula sa Turkey. Kaya, ang Bibliya ay nagsasabi na ang barko ay hindi maaaring dumaong doon. (Mapa sa Kabanata 18). Ito rin ay naglalarawan na ang barko ay dumaong sa pinakatuktok ng baha sa ika-150 na araw, na ang ibig sabihin na ito ay dumaong sa pinakamataas na bundok (Tingnan ang Kabanata 18).”

Makikita natin ang Mesha sa Iran na may katulad na pangalan ngayon na “Mashhad” o “meshad,” na ang daan patungo sa Daang Seda patungong Silangan. Tayo ay sasang-ayon sa sinumang magsasabi sa sarili na hindi sapat ang pagkakapareho ng mga pangalan para magkaroon ng koneksyon. Subalit, sundan natin ito. Sa wikang Hebreo, ang Mesha ay nangangahulugang “umalis o alisin” o “bumalik” [29] dahil ito ang lugar kung saan si Joktan ay umalis sa karaban kasama si Peleg, dahil sila ay dalawang anak ni Eber (o Hebreo). Bilang ang Biblikal na Mesha ay ang lugar ng paghihiwalay at pinagmulan ng migrasyon,

sina Peleg at Joktan sa huli ay magtatatag ng mga hangganan sa teritoryo ni Shem. Ang mga salinlahi ni Peleg ay unti-unting naglipat patungo sa Kanluran, kahit sa panahon ni Abraham, sila ay naninirahan sa Ur o Iraq sa kasalukuya, at si Abraham na iniwan ang kanyang pamilya roon at lumipat sa Canaan o ang magiging Israel na siyang Kanlurang hangganan ng Shem. Si Joktan at ang kanyang mga anak ay direktang lumipat habang naglakbay papuntang pinakasilangang bahagi ng hangganan ng Shem, patungo sa mga isla sa Timog-Silangang Asya.

Sa paunawa ng Bibliyang heograpikal, hinanap namin ang karagdagang tulong mula sa napakahalagang kasaysayan at tumpak na Aklat ng Jubilees, bagaman sa aming serye sa YouTube, napatunayan naming ang Pilipinas ang Ophir nang walang karagdagang Bibliyong pagsusuri. Natagpuan ang Jubilees sa mga pergamino ng Patay na Dagat na may petsang mga 150 B.C. ngunit siyempre, ang petsang iyon ay mula sa isang kopya at hindi sa orihinal. Wala tayong mga orihinal na manuskrito ng Bibliya at hindi rin ito kinakailangan. Ito ay walang tigil na umiikot at naging tradisyon ng mga eskriba na kopyahin ang mga ito upang mapreserba ang orihinal na teksto. Ganito rin ang katotohanan sa Aklat ng Jubilees, sapagkat ito ay walang tigil na umiikot katulad ng banal na kasulatan. Mayroon tayong isang kabanata malapit sa dulo ng aklat na ito (Kabanata 20) kung saan sinuri nito kung paano ginamit ng pamayanan sa Qumran bilang Torah. Sinipi nina Jesus, Juan, Pedro, Lucas at Pablo ang aklat ng Jubilees para sa mahahalagang doktrina na hindi matatagpuan kahit saan sa Lumang Tipan at sinipi rin ito ng naunang simbahan bilang kasulatan din. Sa kabila 4nito, gagamitin natin ito sa aklat na ito bilang kasaysayan dahil ang petsa nito ay tumpak na mga 150 B.C., kaya kasaysayan ito.

Ang Aklat ng Jubilees ay nagpaliwanag paghahati ni Noah sa mundo sa pagitan ng kanyang tatlong mga anak - Shem, Ham at Japheth. Pagkatapos, ipinapakita nito ang unang distribusyon ng lupa ni Shem sa kanyang mga anak. Ang Arphaxad, ang ninuno ni Joktan at Ophir, ay binigyan lamang ng dalawang teritoryo bago ang Tower of Babel, ibig sabihin si Ophir at ang kanyang mga kapatid ay maaaring nanirahan lamang sa isa sa dalawang rehiyong ito. Wala rin sa teritoryo ni Ham na Africa kung gayon hindi ang Etiopia at wala rin sila sa Saudi Arabia/Yemen.

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

At para kay Arphaxad ay lumabas ang ikatlong bahagi, buong lupain ng rehiyon ng mga Caldeos sa silangan ng Euphrates..

Ang unang teritoryong ito ay matatagpuan sa Iran/Media/Persia at si Flavius Josephus ay nagsabi na ito rin ay katulad ng “Pinangalanan ni Arphaxad ang mga Arphaxadites na ngayon Chaldeans.” [30] Makikita natin ang mga taga-Chaldea na humiwalay sa Mesha kung saan ang pamilya ni Joktan ay nagmigrasyon sa Silangan, isang teritoryong tinatawag na Sephar, isang bundok sa Silangan. Ang kanyang kapatid na si Peleg, ang isa pang anak ni Eber na siyang ninuno ni Abraham, ay maaari ring masundan simula sa kanilang migrasyon patungong Kanluran at nagtapos sa Ur kung kaya ating matatagpuan ang Chaldea o ang mga taga-Chaldea sa mas modernong kasaysayan bilang Timog Iraq bagaman hindi sila nagmula doon. Gayunpaman, ang teritoryong iyon ay hindi pag-aari ni Arphaxad kaya sila ay nasa labas ng teritoryo at tila komportable doon hanggang kay Abraham na tinapos ang migrasyon sa Canaan (Israel). Ang ikalawang teritoryo ni Arphaxad ay mahalaga na tinatawag nating Israel o dating Canaan.”

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

“...na nakapalibot sa Dagat na Pula, at ang lahat ng tubig ng disyerto na malapit sa dila ng dagat na mukhang nakaharap sa Ehipto, pati na ang buong lupain ng Lebanon at Sanir at “Amana hanggang sa hangganan ng Euphrates.”

Gayunpaman, itong ikalawang mana ay ninakaw mula kay Arphaxad at sa kanyang mga kalahi ni Canaan, anak ni Ham. Ito ang dahilan kung bakit kahit noong mga araw na pumasok ang Israel sa lupain pagkatapos ng pag-alis mula sa Ehipto, ito ay tinawag pa rin na Canaan, anak ni Ham. Siyempre, tinanggap ni Canaan ang ikalawang sumpa sa kanyang inugaling ito, sa pagkakataong ito mula sa kanyang ama na si Ham at mga kapatid. Ito ang dahilan kung bakit ang lupaing iyon ay tinawag na Lupang Pinangako. Ito ay hindi ipinangako kay Abraham sa una, ipinangako ito sa kanyang ninuno na si Arphaxad, anak ni Shem, at ibinalik sa angkan ni Abraham, ang mga Israelita.

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

“At nakita ni Canaan ang lupain ng Lebanon hanggang sa ilog ng Ehipto, na ito ay lubhang mabuti, at kami ay hindi pumasok sa lupain na kanyang mana patungo sa kanluran...”

Sa aming YouTube Channel, “The God Culture,” nakatatanggap kami ng maraming mga komento, mensahe sa “messenger,” at mga email araw-araw. Minsan hinaharap namin ang mga hamon at ito ay isang malusog na proseso dahil sa mga nakalipas n taon, napatunayan namin ang halos lahat ng aspeto ng paksang ito. Siyempre, may ilang mga taong umaabuso nang kaunti, lalo na ang mga trolls, ngunit ganyan talaga ang buhay. May isang hamon na tila maaaring pinaniniwalaan sa simula at sadyang nakakukuha ng suporta mula sa mga diksiyunaryo ng Bibliya na halos kaunti o walang tunay na pananaliksik sa paksa na ito. Ito ay nanggagaling mula sa isang paghahanap sa mga banal na kasulatan para sa mga taong may pangalang Mesha sa Ingles lamang at sinubukang iugnay na halos makatwiran lamang pag sinubok ay dali-dali ring nabubunyang.

Genesis 10:30 KJV

.....At ang naging tahanan nila ay mula sa Mesa, kung patungo sa Sephar, na siyang bundok sa silanganan.

Hebreo: Mesha: מֶשָׁא [31]

May mga nagtangkang mag-argumento na ang isang hari na may pangalang Mesha, Hari ng Moab, ay siya ding parehong Mesha at ang pinagmulan ng Genesis 10 Mesha.

2 Mga Hari 3:4 KJV

At si Mesha, hari ng Moab, ay isang tagapag-alaga ng mga tupa, at nagbigay sa hari ng Israel ng sandaang libong batang tupa at sandaang libong lalaking tupa, kasama ang kanilang balahibo.

Hebreo: Mesha, King of Moab: מוֹשֵׁי [32]

Hebreo: Rehiyon ng Mesha: Gen. 10: מֶשָׁא [31]

Napapansin mo ba na ang dalawang salitang ito ay hindi pareho sa Hebreo? Sila pa nga ay may dawalang magkaibang salita sa Strong's Concordance sa pamamagitan ng numero. Si Mesha, Hari ng Moab ay hindi ang Mesha na teritoryo sa Genesis 10. Ngunit, nasaan ang Mesha na teritoryo ng hari? Hindi Mesha. Siya si Mesha, Hari ng Moab. Alam ba ni Moises kung nasaan ang Moab? Siyempre, alam niya dahil sinulat niya ang tungkol sa Moab na matatagpuan lamang sa silangan ng Dead Sea, na siyang teritoryong ibinigay sa isa sa mga anak ni Lot na tinawag na Moab at sa kanyang kapatid na Ammon, ang pangalan ng kabisera ng Jordan kahit hanggang sa ngayon.

Ang hari na ito ay hindi isang hari ng teritoryong tinatawag na Mesha kundi isang tao na may ganoong pangalan at hindi rin ang lupain ng Genesis 10 na may ibang salitang Hebreo. Walang kaugnayan at hindi iyan pang-akademikong pag-aaral.

Gayunpaman, ito ay naging isang higit pang kapahamakan para sa mga iskolar dahil waring nakalimutan nila na sina Joktan at ang kanyang mga anak ay lumipat mula sa Mesha patungong Sephar, ang Bundok ng Silangan noong mga 2200 B.C. Subalit, mayroon tayong pag-ukit, ang Mesha Stele o Moabite Stone na ipinapakita sa Louvre Museum sa Paris, France. Si Mesha, hari ng lupain ng Moab ay naghari mga 840 B.C. [33] Sundin ang lohika dito. Ang isang hari ba na nabuhay noong 840 B.C. ang siyang pinagmulan ng pangalan ng isang lupain na noong 2200 B.C., 1,400 taon na ang nakalipas? Siyempre hindi. Ito ay isang kahibangang paniwala na hindi batay sa anumang sapat na kaalaman ng Bibliya. Walang Bibliyang diksiyunaryo ang dapat na magbigay ng ganoon dahil iyan ay isang pananaw na walang alam.

Dapat din nating tandaan na may dalawang iba pang Mesha na nakalista sa Kasulatan sa I Cronica 2:42 at I Cronica 8:9, na mas huli pa kaysa sa Hari ng Moab at sila ay parehong salitang Hebreo tulad ng Hari ng Moab at hindi katulad ng salitang Hebreo na nagpakita lamang ng isang beses sa katotohanan. At hindi rin ito katulad ng Hebreo na salita noong panahon sa Mesha kung saan namumuhay si Joktan. Walang mali sa pagkuha ng ganitong direksyon sa pananaliksik ngunit dapat itong subukin sa pamamagitan ng paglapit sa lohikong iyon. Kapag ito ay 1,400 taon pagkalipas, naiiba ang salitang Hebreo at nauugnay sa isang teritoryong may ibang pangalan sa panahon ng kuwento, sila ay

sumusuporta sa maling kabayo.

Gayunpaman, muli, ipinaliwanag ni Flavius Josephus sa *Antiquities of the Jews* ang heograpiya na ito. Ibinibigay niya ang mga pangalan sa teksto sa Latin ngunit magdadala ito ng buong kalinawan sa lokasyon ng Mesha na hindi nasa Moab, hindi rin sa Yemen/Saudi Arabia o Ethiopia. Gayundin, tulad ng ipinangako ng isang walang alam at gnostiko, hindi ito matatagpuan sa ilalim ng Karagatang Indian na nababagay sa pwersahang esoterikong Atlantis.

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

Ngayon si Joctan, isa sa mga anak ni Heber, ay nagkaroon ng mga anak na ito: 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]

Si Josephus ay tumatalakay lamang sa Mesha sa pagsalalin at hindi Sephar at ito at siya ay nagtutukoy ng eksaktong lokasyon batay sa mga sanggunian na maaari nating i-ugnay kahit sa kasalukuyang kasaysayan. Si Ophir at ang kanyang pamilya ay unang nanirahan sa hangganan ng tinutukoy natin ngayon bilang Iran at Afghanistan. Ang Ilog Cophen ay kinikilala bilang kasalukuyang Ilog Kabul sa Afghanistan. Pansinin na si Josephus ay inuugnay niya ito nga “at” na nangangahulugang ito ay isang hangganan na rehiyon. Ang ikalawang rehiyon ay “bahagi ng Aria na kalapit nito.” Ang Aria ay madaling matukoy bilang Arya sa lumang

*Nahanap ni Josephus ang Mesha sa hangganan ng Iran
at Afghanistan - ang Meshad, Iran.*

pangalan ng Persia, na tinatawag nating Iran ngayon, at ang etimolohiya nito ay nagmumula pa rin sa Aryan. Samakatuwid, hinahanap ni Josephus ang Mesha sa hangganan ng Iran at Afghanistan. Ang Meshad, Iran ay matatagpuan na nasa hilagang-silangan na hangganan ng Iran, katabi ng Afghanistan kung saan niya ito inilagay. Ang Mesha ay ang Meshad, Iran.

Si Ophir ay hindi kailanman nanirahan malapit sa Saudi Arabia, Yemen, o Ethiopia. Ito ang lugar ng “pamamaalam” sa pangalang Hebreo at ang mga anak ni Joktan ay lumipat mula roon patungong Iran. Gayunpaman, malinaw rin nating matutukoy ang Sephar, ang Bundok ng Silangan na pinaglipatan nila. Ito rin ay hindi Yemen, Saudi Arabia, o Ethiopia na pawang maling mga hula sa maling direksyon at hindi tumutugma sa anumang kuwento tungkol sa Ophir na ating nasuri. Sa paksang ito, makikita nating labis na kulang ang pag-aaral.

Sephar

Genesis 10:30 KJV

...At ang naging tahanan nila ay mula sa Mesa, kung patungo sa Sephar, na siyang bundok sa Silanganan.

Kapag sinaliksik ang Sephar sa mga diksyunaryo ng Bibliya, tumanggap sila ng maraming hula batay sa mga etimolohiya at muli, ang mga iskolar na ito ay hindi pinapatunayan ang kanilang mga kaisipan kahit kaunti. Dapat nating hinihingi sa kanila na magkaroon ng mas maraming impormasyon kaysa sa mga titik na sumusunod sa kanilang pangalan. Sa katunayan, kailangan pang mas maraming detalye kaysa sa ganitong uri ng kaduda-dudang kalokohan. Hindi nakakagulat na may mga iskolar ng modernong agham na nagpapakasaya sa mga maraming iskolar ng Bibliya. Ang Easton’s at Smith’s Bible Dictionary, halimbawa, ay nagpasok ng kaparaanan na kumpletong hula lamang nang inilarawan nila ito bilang:

“Inakala ng ilan na ito ang sinaunang kapital ng Himyaritic, “Shaphar,” Zaphar, sa Indian Ocean, sa pagitan ng Persian Gulf at Red Sea.” [35]

Sa mabilisang pagsusuri sa kasaysayan ng lupain na ito sa Yemen, mabilis mapapatunayang ito ay kabiguan. Ang Zaphar, Yemen ay hindi pa naitatag hanggang ikalawang siglo B.C. na nahuli ng 2000 taon upang pagmulan ng batayan kung saan si Joktan at ang kanyang mga anak ay lumipat. Dagdag pa rito, “Zaphar” ay HINDI Sephar at hindi rin Hebreo ang pinagmulan. Tunay nga, mukhang magkalapit ngunit ang mahirap sa mga maraming pantas ay ito ay ang nag-iisang lohika na ginagamit nila sa ilang pagkakataon at tiyak na iyon lamang ang kanilang ipinapakita sa mga diksyunaryo tungkol paksang ito. Unawain natin na ang mga diksyunaryong ito ay wala talagang kasagutan kung saan matatagpuan ang Sephar dahil gumagamit pa nga sila ng mga di-tiyak na salita tulad ng “sinasabi ng ilan” Hindi nila alam. Ang magandang balita ay maaari nating malaman.

Ang Internatinal Standard Bible Dictionary [35] ay gumagawa din ganyang bagay pero pumipili ng ibang salita, “Qafar,” na katulad ng tunog ulit ngunit sa Saudi Arabia, na napatunayan na, si Joktan at ang kanyang mga anak ay hindi tumira malapit doon. Muli, hindi nila kinikilala ng kanilang sariling sanggunian dahil sila ang ang unang gumamit ng mga salitang “hindi ito maaring pagdudahan” ngunit pagkatapos, ay kanilang pinag-aalinlanganan ang kanilang sariling sanggunian kapag sinasabi nila sa atin na may hindi pagkakasunduan ito ngunit siyempre, hindi nila pinapansin ang pinakamalaking kakulangan, si Joktan ay hindi tumira doon at ang salitang Qafar ay hindi ang salitang Sephar sa anumang anyo. Sila ay lumilikha ng isang malaking hakbang na laban sa lohika sa paggamit ng isang salitang Arabo upang subukang pwersahin ito sa isang Hebreo na salaysay na may katulad na tunog.

Ang tunay na pagkakamali na nagmumula sa uri ng pag-iisip na ito na kailangang maunawaan ay ang maling pag-aakala na ang mga henerasyon ni Noah ay hindi alam kung paano maglakbay lalo na sa pamamagitan ng bangka, kaya nanatili sila malapit sa Gitnang Silangan dahil hindi nila kayang maglakbay nang malayo. Nakakamangha kung paano pinag-aaralan ng mga iskolar ang mga talata pagkatapos ng Tower of Babel na nagpapakita na ang lahat ng mga tao ay kumalat sa buong mundo ngunit patuloy pa rin sa limitadong pag-iisip. Marahil hindi talaga sila naniniwala sa Bibliya. Isipin mo, si Noah at ang kanyang mga anak ay nagtayo ng isang mataas na antas ng super-tanker

na hindi kayang pantayan ng tao hanggang sa kamakailang panahon ngunit ginawa ito sa mga barkong gawa sa bakal hindi sa kahoy at lalong hindi ginamitan ng mga pako. Ang arko ay isang obra maestra ngunit isipin na pagkatapos ng Baha na may bagong Daigdig na Karagatan na nabuo, ang mga anak ni Noah ay magkakaroon ng amnesia at tuluyang makakalimutan kung paano gawing lumutang ang kahoy at magtayo ng mga barko ay isang maling pananaw na hindi nakabatay sa katwiran.

Sa ikatlo at ika-apat ng bahagi aming Serye tungkol sa Baha, binabahagi namin ang mga teritoryo ng paghati ni Noah sa mundo sa pagitan ng kanyang tatlong mga anak mula sa Aklat ng Jubilees 8 at ito ay mas malawak kaysa sa Gitnang Silangan lamang. Binabanggit niya ang mga lugar sa Russia na hindi maaring sa ibang lugar, silangan ng India, ang Polo Norte, Europa, Asya, Aprika, at kahit kasama ang mga Amerika sa kanyang paghati hanggang Alaska at sa buong Pasipiko pati na rin sa Australia. Alam ni Noah ang buong mundo dahil may mga sulatin siya mula sa kanyang mga ninuno tulad ni Enoch na kung saan dinala si Enoch sa isang paglilibot ng buong mundo ng mga anghel. Iniisip natin ang maraming mga bagay na sa kasamaang palad ay talagang mali. Ito ang dahilan kung bakit dapat nating “patunayan ang lahat ng mga bagay” upang hindi tayo malinlang. Narito kung paano natin matutuklasan ang Sephar at walang kahit isang magarbong sombrero at latigo.

Ang isang kahulugan ng Hebreong salita ng Sephar ay:

SEPHARĀH: סֶפֶר: ‘Tungo sa Maraming Populasyon.’ [36]

Kahit ngayon, animnapung porsyento ng buong populasyon ng mundo ay itinuturing pa rin na naninirahan sa Silangan ng rehiyong Far East, kabilang ang Tsina at India. Sa madaling sabi, lumipat ang pamilya ni Joktan sa Silangan ng Meshad, Iran batay sa kahulugang ito. Ito ay agad na hindi pagkilala sa anumang pahayag mula sa Etiopia, Yemen, Britanya, Espanya, at maging sa mga Amerika ngunit ating tatalakayin ang bawat isa nang tuwiran sa pagpapayahag nito. [37]

Gayunpaman, ang salitang “Sephar” ay nagsisimula ng isang landas na ang kahulugan, na kahit kami ay nag-atubili sa simula. Maraming Pilipino ang tumugon sa simula ng seryeng ito na hindi lamang ang

Pilipinas ang Ophir, kundi patuloy na ipinapaalala nila sa atin, na ito rin ang lokasyon ng Hardin ng Eden. Ngayon, iyan ay isang kamanghamanghang kaisipan pero hindi ito isang bagay na inisip naming mapapatunayan pa. Sa mga sumunod na kabanata, gayunpaman, makikita mo na may napakagandang dahilan kung bakit ang mga sanggunian ito ay nagsimula patungo sa landas ng lohika.

Ang salitang “Sephar” ay tiyak na nagsisimula sa pag-unlad na ito, una, ito ay isang Hebreong sanggunian sa Punongkahoy ng Buhay lalo na sa mga Kabbalists na hindi namin tinatanggap ngunit ang Hebreo ay naaangkop pa rin. Ang Punongkahoy ng Buhay ay nananatili sa gitna ng Hardin ng Eden at palaging naroon. Hindi mo matatagpuan sa Bibliya ang anumang talata na nagpapahiwatig na ito ay winasak ng Baha kundi tila lumilitaw pa nga ito sa hula sa mga huling araw. (Apocalipsis 22:14) Hindi rin matatagpuan ang Kabbalistic Tree of Life na sinasabing nasa ibang antas ng pag-iiral na siyang ugat ng doktrinang iyon na hindi mula sa Bibliya subalit itinuturo sa maraming mga sektang pangrelihiyon.

Hebreo: sephar: רפס: Punongkahoy ng Buhay

Sefirot (ספירות), üsang sefirah, “pagbibilang/pagsasalansan”

Katulad ng unang kahulugan patungo sa maraming populasyon, ang

Sefirot ay pangalan ng Punongkahoy ng Buhay sa Kabbalah.

Mga posibilidad mula sa parehong ugat na Hebreo ay kasama ang:

sefer (“pagsusulit”), sfar (“hangganang”)

sippur (“pagsasalaysay ng kuwento”)

sappir (sapphire) - “kislap”, “bituin”)

sofer, o safra (“magsusulat” - [38])

Sa mas malalim na pagsusuri, ang bawat isa sa mga kahulugan ay mauunawaan sa sinaunang konteksto ng Puno ng Buhay sa Hardin ng Eden. Tatalakayin natin ang Jubilees kung saan dinala si Enoch sa Hardin ng Eden bilang isang “escriba” na nagtatala ng mga gawa ng mga tao hanggang sa Araw ng Huling Hatol bilang isang “teksto” na naglalarawan ng isang kuwento sa harap ng “kumikislap na ilaw at liwanag” na mga Anghel, na ating papatunayan, ang “hangganang” ng Silangan ni Shem. Tulad ng maraming sinaunang salitang Hebreo

mula sa simula ng Genesis, madalas nating natatagpuan na ang lahat ng mga kahulugan ay tugma sa sinaunang kaisipan hindi lamang isa. Mas paiigtingin pa natin ang salitang ito kapag natuklasan natin na ang Sephar ay isa sa mga pangalan ng Biblikal na lupain ng Ginto na kilala bilang Parvaim o Sephar-vain na kapareho ng Ophir sa aplikasyon at pinagmulan ng salita.

Samakatuwid, ang Sephar ay hindi abstraktong konsepto. Ito ay isang partikular na lugar kung saan matatagpuan ang Puno ng Buhay sa Hardin ng Eden at ito ay magiging kilala bilang Ophir. Kapag may nakahanap sa lupaing ito, sa katunayan ay natagpuan nila ang Hardin ng Eden ngunit ipapakita natin mula sa iba't ibang mga panig bago magkaroon ng pangwakas na konklusyon. Hindi namin inaasahan ito. Gayunpaman, habang sinusundan mo ang mga ebidensya, ang mga bakas ng tinapay ay patungo roon at ang hindi pagpapatuloy sa gayong landas ay isang kakulangan sa lohika. Ang Sephar ay magdadala sa Pilipinas.

Bundok ng Silangan

Genesis 10:30 KJV

*30At ang naging tahanan nila ay mula sa Mesa, kung patungo sa Sephar, na siyang bundok sa Silanganan. (**qedem**: קדם). [39]*

Ito ay ang parehong salitang Hebreo na ginamit upang ilarawan ang rehiyon ng Hardin ng Eden sa katunayan.

Genesis 2:8 KJV

*At naglagay ang Panginoong Dios ng isang halaman sa dakong silanganan (**qedem**: קדם) sa Eden; in Eden; [39]*

Ang salitang ginamit dito ay isa pang sinaunang salitang Hebreo na naglalaman ng lahat ng mga kahulugan nito sa iisang pagkakataon. Ito ay masusing pagsusuri at ating ibubunyag ng lubos sa katapusan ng aklat na ito.

qedem: קדם: [39]

silangan, sinauna, harap, yaong nasa unahan, noong una, sinaunang panahon, sa dati, pinakasimula, bundok ng silangan, bundok ng silangan, patungong silangan, o patungo sa silangan.

Anong lupa ang mula sa sinaunang panahon, yaong nasa unahan, noong una, sinauna, mula sa dati, pinakasimula? Tanging ang Lupain ng Paglikha ngunit hindi ito ang kunklosyon na maaari nating makuha, ngunit ito’y ating tatalakayin. Isang lupa sa harap o hangganan, patungong silangan, o patungo sa silangan? Ipapakita namin sa inyo na ito ay wika na magiging malinaw kapag naiguhit na sa mapa ang Hardin ng Eden, ang lupa ni Adan at Eva na siyang Lupain ng Ginto at Lupain ng Paglikha.

Alam namin na ang media mogul na si Oprah ay gustong manirang puri kay Yahuah dahil sinasabi niyang sinabi raw ni Yahuah kay Adan kung saan naroon ang ginto na lubos na kamangmangan dahil hindi niya kailangang sabihin kay Adan kung saan naroon ang ginto dahil nilikha si Adan sa Lupain ng Ginto. Ito ang tanda ng mga kayamanan na nagpapakilala sa rehiyong ito na pinanatili hanggang sa kasalukuyan. Huwag tayong magpanggap na si Oprah, bilang isang bilyonaryo ay hindi paglilingkod sa Kayamanan (diyos ng pera) mismo, kaya ito ay napakahipokrito pahayag mula sa kanya. Maging ang salitang Qedem ay nagsisimula patungo sa ZIP code ng Hardin ng Eden at patuloy nating napapansin ang paraang ito sa mga kuwento ng Ophir, ng Templo, ang Templo at Biblika ng ginto at Hardin ng Eden na hindi natin dapat balewalain.

Marami ang nagbabasa sa talatang ito sa Genesis 10 na “isang bundok ng Silangan” na tila hindi malinaw at hindi maipagkakakilanlan, at kung ganoon nga, maaaring totoo ito. Gayunpaman, sinasabi sa Aklat ng Jubilees na may isang Banal na Bundok ng Diyos na literal na tinawag na “Bundok ng Silangan.” Ito ay hindi isang pangkaraniwang bundok, ito ay isang partikular na lokasyon lamang mula sa apat na banal na dako sa Mundo.

Una, simulan natin sa kuwento ni Enoch, ang dakilang propeta na ika-pito mula kay Adan na huwag ikalito sa masamang anak ni Cain na nangganggalang Enoch. Siya ay matuwid at malapit na lumakad kasama

si Yahuah na kaya't dinala siya ni Yahuah, ngunit saan? Hindi sinasabi ito ng Genesis, sinasabi lamang na siya ay wala na. Ang pag-akala ay nasa Langit.

Genesis 5:24 KJV

At lumakad si Enoc na kasama ng Dios: at di siya nasumpungan, sapagka't kinuha ng Dios.

“Ang Aklat ng Jubileo ay nagbibigay-liwanag sa paksa na ito habang inilalahad nito na si Enoch ay kinuha mula sa gitna ng mga tao at dinala sa Hardin ng Eden. Natagpuan namin ang Ophir nang hindi gumagamit ng aklat na ito, ngunit ito ay mahalaga sa pagkakatanto ng Hardin ng Eden sapagkat nagbibigay ito ng eksaktong direksyon.”

Book of Jubilees 4:23-24 (R.H. Charles. 1903)

“At siya (Enoch) ay kinuha mula sa gitna ng mga anak ng tao, at dinala namin siya sa Hardin ng Eden nang may kadakilaan at karangalan, att narito, doon niya isinusulat ang hatol at paghuhukom sa sanlibutan, at ang lahat ng kasamaan ng mga anak ng tao. At dahil dito, dinala ni YAHUAH ang baha sa buong lupain ng Eden; sapagkat doon siya itinatag bilang tanda at upang siya’y maging saksi laban sa lahat ng mga anak ng tao, upang kaniyang maitala ang lahat ng gawain ng mga salinlahi hanggang sa araw ng hatol.

Mapapansin na ang Eden, na hindi ang lokasyon ng Hardin ng Eden na naitanim sa Silangan o sa Silanganan ng Eden ay binaha pero ang Hardin ng Eden ay hindi. Nakaligtas ito sa baha. Si Enoc ay naroon sa Hardin hanggang sa Araw ng Hatol, kaya't naroon pa rin siya ngayon.

Book of Jubilees 4:25-26 (R.H. Charles. 1903)

At siya (Enoc sa Hardin) ang nagsunog insenso ng santuwaryo, (maging) ang mga pabango na kaaya-aya kay YHWH sa Bundok. Dahil may apat na lugar si YHWH sa lupa, ang Hardin ng Eden, at ang Bundok ng Silangan, at ang bundok na ito kung saan ka naroroon ngayon, ang Bundok Sinai, at ang Bundok Zion, na pabanalin sa bagong paglikha

bilang pagpapabanal ng lupa; sa pamamagitan nito ang lupa ay magiging banal mula sa lahat ng kasalanan at karumihan sa lahat ng henerasyon ng mundo.

Nang si Enoch ay sinamahan sa Hardin, siya ang pumalit kay Adan bilang Mataas na Pari. Naghandog siya ng mga sakripisyo sa Bundok ng Silangan na matatagpuan doon, at makikita natin mamaya na si Adan, pagkatapos ng pagkakalayo, ay naghandog ng ginto, kamangyan, at mira sa parehong bundok na lumitaw mula sa Hardin. Ang hardin ay itinanim sa Silangan kaya't tinatawag itong Bundok ng Silangan. Susubukan din natin ang mga pabango na ito na hindi nagmula sa Etiopia at Yemen na nangangailangan ng lubos na ipagwalang-bahala.”

Ang kasaysayan at agham pati na rin sa modernong negosyo sa ganyang bagay. Muli, mayroon tayong sanggunian na nagtukoy sa Hardin. Nang isulat ni Moises ang pag-alis ng mga anak ni Joktan mula sa Meshad, Iran patungo sa Sephar, Bundok ng Silangan, siya ay naging lubos na napakalinaw sa pagsasabing sila’y bumalik sa lupain ng Hardin ng Eden sapagkat ang mga sangguniang iyon ay magtutungo sa Hebreo na wika.

Ayon kay Rabi-Kohan Shalomim Y. Halahawi, PHD, DD, ORT, sinunog ni Enoch ang insenso na ito partikular sa Bundok ng Silangan na ipinahahayag ang Hebreong pangalan na “Bundok ng Qatar” o “Keter”. [40] Tutukuyin natin ang bundok na ito bilang Pilipinas mamaya sa Kabanata 19. Kapag pumapasok tayo sa linyang iyon ng pangangatuwiran, mas lalo nating pinatutunayan ang mga bagay-bagay, ngunit hindi tayo maaaring maging tiyak tulad ng pagpapatunay natin na ang Pilipinas ang lupain ng Ophir, Sheba, at Tarshish, at natuklasan din natin ang Hardin ng Eden, ang Mga Ilog mula sa Eden, ang Lupa ng Paglikha, at sinaunang Havilah (Lupain ni Eba) sa daan. Ang paglalakbay na ito ay nagsisimula sa susunod na kabanata at hindi pa natin napapatunayan ang ating posisyon ngunit gagawin natin ito habang tayo ay nagpapatuloy. Ito ay lumilitaw ng mas malinaw at mas higit habang binabalangkas ang bawat kabanata sa nakaraan hanggang sa ang mga ebidensya ay nagiging di-matutulan, napakalakas na katayuan. Tingnan kung sang-ayon ka sa katapusan ng aklat na ito. Mangyaring hayaan itong kabanatang ito na magsilbing pundasyon para sa mga sumusunod na kabanata na malalimang ipinapaliwanag at

malalimang sinusubok ang landas na ito sa progresibong paraan.

Si Ophir at ang kanyang mga kapatid, ay nanirahan kasama ang dalawang anak ni Eber (Hebrews), ang kanilang ama na si Joktan at ang kanilang tiyuhin na si Peleg sa Meshad, Iran sa panahon ng Tower of Babel. Naghiwalay sila roon at “nagkawalay”, lumipat papuntang Silangan (qedem:) [39] sa Sephar o ang lupain ng Hardin ng Eden. Ang kuwentong ito ay nagpatibay na sila’y pumunta sa Bundok ng Silangan na matatagpuan rin sa Hardin ng Eden. Ito ay hindi mga kawalan ng pagkakataon at kapag nakita mo kung paano nagkakasunod-sunod ang lahat ng ebidensya, ito ay higit na kapani-paniwala at patunay na rin. Ito ang pundasyon hanggang ngayon at hindi pa tayo ganap na nagsisimula sa ating ekspedisyon.

Sa wakas, ang Elath (Eziongeber) sa Dagat na Pula ay isang tunay na pantalan. Binanggit ni Strabo ang pantalan ng Aila (Elath) na 1,260 stadya mula sa Gaza kung saan nagtipon ang mga kamelyo upang mangalakal, itinatag ng mga ptolemies ng Ehipto ang isang pantalan na hindi kalayuan mula sa Aelana (Elath) na kinumpirma ni Pliny the Elder, at binanggit ni Ptolemy ang Aelana (Elath) bilang bahagi ng mga Nabateans. [409] Ang buong salaysay na ito ay batay sa makatotohanang kasaysayan.

KABANATA 5 | Havilah, Lupain ni Eba, Lupain ng Paglikha

Ang sinaunang lupain ni Adam at Even ay tinukoy bilang Havilah sa Genesis 2 at ito’y kumakatawan sa tatlong yaman na magtuturo isang bansa lamang hanggang sa ngayon. Ang Bibliya ay mahusay. Ito’y nagpapaalaala sa mga Ilog mula sa Eden na ating susubukan sa Kabanata 17. Tunay naming sinusubukan na huwag pabayaang hindi mapagtuunan ng pansin ang anumang bagay sa pagsasaliksik na ito.

Genesis 2:10-12 KJV

At may isang ilog na lumabas sa Eden na dumilig sa halamanan; at mula roo’y nabahagi at nagapat na sanga. Ang pangalan ng una ay Pison: na siyang lumiligid sa buong lupain ng Havilah, na doo’y may ginto; At ang ginto sa lupang yao’y mabuti; mayroon din naman doong bedelio at batong onix.

Sa pag-aaral ng talatang ito, karamihan sa mga iskolar ay binabasa ito, binabanggit nga din subalit sa bandang huli ay lumilihis mula rito upang sumangga sa mga palagay na hindi nila isinaalang-alang at pinapatunayan sa pamamagitan ng mga kasulatan. Ating gagawin ito. Gayunpaman, ang pulong ito (hindi India, Etiopia, o Yemen) na napaliligiran ng Ilog Pison mula sa Eden ay tinatawag na Havilah noong unang panahon. Ang interpretasyon nito ay nagpapahayag ng mas marami kaysa sa di pangkaraniwang lupain.

*הוּיִלָּח: havilah: yaong nagdaranas ng sakit; yaong nagsisilang, paligid
[41]*

“Yaong nagdaranas ng sakit, yaong nagsisilang” ay tumutukoy sa panganganak - ang sumpa ni Eba mula sa Hardin ng Eden. And hindi napapansin ng marami ay ang salitang Havilah na direktang bersyon ng Hebreong pangalan ni Eba dahil ito’y isang sanggunian hindi lamang sa sumpa ni Eba kundi pati na rin sa lupaing pinangalanan kay Eve dahil siya ay hindi pinangalanan hanggang pagkatapos ng pagkatapon nila mula sa Hardin. Pansinin din ang salitang Havilah ay nangangahulugang “bilog” na walang duda ay isang pagsangguni sa katunayan na ito ay napapalibutan ng Ilog Pison. Ipapakita namin na ang Pison ay naroon pa rin at gumagana pa rin. Hanapin din namin ang Havilah.

Genesis 3:20 KJV

At tinawag na Eva ng lalake ang kaniyang asawa, sapagka’t siya ang naging ina ng lahat ng mga nabubuhay.

חַוְּוָה: chavvah: tagapagbigay-buhay; Chavvah (o Eba), ang unang babae: Eba. [42]

Si Eba ang tagapagbigay-buhay. Ihambing ang dalawang salita at pareho ang mga titik ng mga ito na Hebreo. Ang Havilah bilang isang bersyon ay nagdaragdag ng ‘YL’ o sa Hebreo, isang “Y”, YAD at isang “L”, LAMED. Kakaiba, ang ‘IY’ ay ang salitang Hebreo para sa isla at marahil ito ay isang pangunang panghuhula para sa Pilipinas. Ang Havilah ay magiging higit sa 7,000 mga isla matapos ang Baha. Bago ang Baha, ang Pilipinas ay kilala bilang Mga Bundok ng Eden ngunit isang isla lamang. Samakatuwid, kung matatagpuan mo ang sinaunang lupain ng Havilah, ay namgamgahulugan lang na natagpuan mo din ang lupain nina Adan at Eba sapagkat ito ay pinangalanang Eba. Ating hanapin ito ngayon.

Genesis 2:11-12 KJV

Ang pangalan ng una ay Pison: na siyang lumiligid sa buong lupain ng Havilah, na doo’y may ginto; At ang ginto sa lupang yao’y mabuti; mayroon din naman doong bedelio at batong onix.

Tatlong uri ng yaman ang naglalarawan sa bansang ito kaya susuriin natin. Una, mayroong ginto ngunit hindi lamang basta basta ginto. Ang ginto ng lupain na ito ay “towb” o sagana o mayaman, masagana o masaganang espesyal. [405] Sa medaling salita, hindi lamang ito anumang lupain ng ginto, ito ang lupain ng ginto na kung ilalarawan ay, sadyang may pinakamaraming ginto. Saan ito matatagpuan? Ipinakita na namin na ang Pilipinas ang nangunguna sa buong kasaysayan ng ginto.

Susunod, mayroon tayong mga bedelio na pinagtatalunan ng ilang mga iskolar ngunit ito ay napakasimpleng usapin na madaling lutasin. Karaniwan nilang sinasabi na ito ay perlas o resina ng Aprika. Pakiunawa na ang binabanggit nilang resina na mula sa Aprika ay matatagpuan din sa Pilipinas, kaya hindi ito tiyak na para lamang sa Aprika. Ito ay isang pagtatangkang hilain ang banal na Kasulatan para itugma sa Afrika ngunit ito’y hindi maaari sa maraming antas lalo na’t ito ay nasa maling direksyon, labis na malapit at nasa teritoryo ni Ham. Ang salitang Hebreo na “bedilio” ay ginamit lamang ng dalawang beses sa banak na kasulatan. Ang pangalawang pagkakataon ay ang solusyon.

Numero 11:7 kJV

At ang mana ay katulad ng binhi ng kulantro, at ang kulay nito ay katulad ng kulay ng bdelyo.

May katwiran bang ang mga Israelita ay kumakain ng mana na may nakakasuka, magaspang at maruruming kulay itim-kayumangging resina, o puting perlas? Ang buong Lumang Tipan ay hindi kailanman nagbanggit ng salitang “perlas” sa Hebreo maliban sa mga pagkakataong ito, ngunit may pangalan para sa bawat sagradong resina o pampalasa na ginamit at wala sa kanila ang kilalang bdilyo. Ito ay perlas at wala talagang pagdududa.

“Ang Perlas ng Puerto Princess” na natagpuan noong 2006 ay ang pinakamalaking perlas na nakatala sa kasaysayan na may timbang na 34 kilogramo (75 libra) -Forbes Magazine [43].

Ang pinakamalalaking perlas sa buong mundo ay walang duda na matatagpuan sa Pilipinas. Ang pinakamalaking perlas na natagpuan hanggang sa kasalukuyan na natagpuan sa buong mundo ay ang 34 kilong “Puerto Princessa Pearl” na natagpuan sa Palawan Sea noong 2006. Ito ang pinakamalaking naitala sa kasaysayan. [43] May ilang perlas na kalapit sa laki nito, kasama na ang isang perlas na may timbang na 28 kilogramo na natagpuan din sa Palawan Sea, pag-aari ng isang pamilya mula sa Canada na nag-aakala na bato lamang ito hanggang sa nasuri ito. [44] Bukod dito, ang nabanggit na mapa ng Behaim noong 1492 ay nagtuturo ng isang isla malapit sa Chryse (Luzon) sa Pilipinas bilang “Thilis” na kilala sa kasaysayan bilang “Isle of Pearl.” [394] Malamang na ito ang Palawan at muli, makasaysayan mula sa sinaunang panahon.

Ang Guinness Book of World Records ay nagsimulang pagrehistro ng mga pinakamalaking perlas noong 1930s. Noong panahong iyon, ang pinakamalaki ay may 15 kilogramo na natagpuan rin sa Palawan Sea. Mula noon hanggang ngayon, lahat ng perlas na nagtala ng rekord na ito ay nagmula sa Pilipinas at wala nang ibang bansa ang nakakasabay. Mayroong isang dahilan kung bakit tinatawag na “Ang Perlas ng Silanganan” ang Pilipinas, tulad ng iniimbento ni Dr. Jose Rizal kahit hindi ito bago noong panahon niya. Walang ibang lupain sa mundo ang maaaring makipagsabayan.

Tingnan natin ang ikatlong elemento - ang onyx na bato. Iniisip ng marami na alahas, pero ito ay ang onyx na bato na ginagamit sa konstruksiyon, isang kamag-anak ng marmol. Maging noong sinaunang panahon, ginamit na ng Ehipto ang onyx sa konstruksiyon. Tinatawag ito ng marami na alabaster ngunit sa mga pagsusuri, madalas itong lumalabas na kayumanggi o dilaw na onyx. [395] Ang pinakamatibay na marmol at onyx na bato sa mundo ay matatagpuan sa Romblon, Pilipinas - hindi sa Italya. [45] [46] Kaya’t ang Pilipinas ay Numero 1 rin sa onyx na bato. Hindi nakapagtataka na sinasama ni Job 28:16 ang onyx sa Ophir dahil alam niya na ang Havilah ay Ophir.

Binunyag na natin ang isang sinaunang talata mula sa Genesis 2, na libu-libong taon na ang nakalipas, at ang Pilipinas ang nangunguna sa buong mundo hindi lang sa isang yaman kundi sa lahat ng tatlong likas na yaman, at patuloy nating patutunayan ito. Ang Pilipinas ang sinaunang

lupain ng Havilah, ang lupain nina Adan at Eva, na napapalibutan ng sinaunang Ilog ng Pison mula sa Eden na higit pa nating susuriin at magtutugma rin. Tinitiyak pa ng Aklat ng Jubilees ang lupain na ito ng mas higit pa.

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

At sa bagong buwan ng ikaapat na buwan, sila ni Adan at ang kanyang asawa ay lumabas mula sa Hardin ng Eden, at sila ay nanirahan sa lupain ng Elda, sa lupain ng kanilang paglikha.

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

At sa katapusan ng ika-labing-siyam na jubileo, sa ika-pitong linggo noong ika-anim na taon [930 A.D.] yaon, Si Adan ay namatay, at inilibing siya ng lahat ng kanyang mga anak sa lupain ng kanyang paglikha, at siya ang unang nailibing sa lupa.

Genesis 3:23 KJV

Kaya pinalayas siya ng Panginoong Dios sa halamanan ng Eden, upang kaniyang bungkalin ang lupaing pinagkunan sa kaniya. (Lupa ng Paglikha)

Ang lupain ng pagpapalayas kina Adan at Eva sa Genesis 2 ay tinatawag na Havilah at natagpuan namin ito sa Pilipinas. Ang Aklat ng Jubilees ngayon ay tumutugma sa mismong lupain na kung saan sila napalayas patungo sa Elda, ang Lupa ng kanilang Paglikha ng dalawang beses na ngayon ay natuklasan naming ang Genesis 3 ay tinukoy itong lubusan dahil ito ay tumpak. Kakaiba, ngunit ang Elda ay tila isang salitang Filipino. Ang Pilipinas ay ang Lupain ng Paglikha dahil ito ang Havilah.

Gayunpaman, maaari pa natin itong subukan ng mas malimin ito sa pamamagitan ng pang-agham na paraan. Tiyak tayong karamihan ay narinig na ang “Out of Africa Theory” na batay sa pagtantiya sa edad ng mga sinaunang buto ng tao bago pa ang baha na hindi gaanong nauunawaan ng siyensya sa ngayon. Pag-aaralan pa natin ito ng mas malalim sa kabanatang “Mga Ilog Mula sa Eden” na nagkaroon ng pandaigdigang Baha.

Sa tuktok ng bawat kabundukan sa mundo, ang mga labí ng mga matandáng halaman o hayop sa karagatan ay nahukay. Paano sila napunta roon? Ang mundo ay binaha nang 15 siko pataas mula sa pinakamataas na bundok. Marami sa mga modernong siyentipiko ang maaaring sumagot na isa pang haka-haka na hindi pa naman napapatunayan. Ang mga bundok ay umangat mula sa karagatan, pagpapaliwanag nila. Unawain ninyo na pati ang Himalayas at Bundok Everest ay may mga labi ng mga matandang halaman o hayop sa karagatan. Saang karagatan umakyat ang Himalayas? Ang hanay ng mga bundok na ito ay napakalawak at matatagpuan sa gitna ng isang kontinente na hindi malapit sa dagat. Mas matindi pa na, kung totoong nagkaroon ng napakalakas at biglang paggalaw ng mga platong tektonik noong panahon ng baha na magpapabangon sa Himalayas nang higit sa limang milya pataas sa kalangitan, malamang hindi mo na binabasa ang aklat na ito at hindi naming sinusulat ito. Tayo ay patay nang lahat. Kaunting buhay, kung mayroon man, ang makakaligtas sa lindol na magaganap.

Mayroong isang pandaigdigang baha na naitala sa higit na 300 na mga ulat ng baha sa mapagkakatiwalaan, tamang kasaysayan na hindi kinikilala ng siyensya dahil hindi ito ang kanilang larangan. Ang ilan ay sumubok na gamitin ang isa na sinasabi nilang hindi kumakatawan sa pandaigdigang pangyayari ngunit sa katunayan ay ganoon nga dahil ang arko sa kwento ay lumapag sa isang bundok kaya ang dami ng tubig ay nangangailangan ng isang pandaigdigang Baha. Ang 2 Pedro 3 ay napakalinaw na nagbabala tungkol dito sa “sadyang kamangmangan sa ating mga tainga at tayo ay narito na.

Ang sangkatauhan at mga hayop sa lupa ay nagkaroon ng panibagong simula noong Baha at walang matibay na pang-agham na sukatan upang matukoy ang pinagmulan ng mga uri ng mga ito. Alalahaning, hindi nalipol ang mga buhay sa dagat sa pamamagitan ng baha. Samakatuwid, mayroon tayong isang mapagkakatiwalaang sukatan upang matukoy ang pinagmulan ng buhay sa isang rehiyon. Kung matutukoy natin ang pinakamalawak na pangkat ng biodibersidad sa karagatan sa mundo, tiyak nating matutuklasan ang Lupa ng Paglikha sa pamamagitan ng pang-agham na paraan. Sa nakaraang dalawampung taon o higit pa, natuklasan na ng mga marine biologists ang sentro ng buhay, na hindi

nila namamalayan na ang kanilang natuklasan, ay ang sukatan ng pinagmulan ng mga uri. Paumanhin Charlie, si Darwin iyon.

“Ang Pilipinas ay hindi lamang bahagi ng sentro, kundi sa katunayan, ang sentro mismo ng yaman ng mga biodibersidad sa karagatan, na may pinakamayamang konsentrasyon ng buhay-karagatan sa buong planeta.”
—Carpenter Report, 2005 [351]

“Ang Pilipinas ay matatagpuan sa puso ng Coral Triangle, ang pandaigdigang sentro ng biodibersidad sa buhay-karagatan. Sa kalagitnaan ng lalawigan ng Batangas at Mindoro, ang Verde Island Passage ay may pinakamataas na konsentrasyon ng mga uri ng buhay-karagatan sa planeta.” —CNN, 2012 [352]

“Sandaang mga siyentipiko ang nagdeklara na ang Pilipinas ang sentro ng yaman ng mga biodibersidad sa buhay-karagatan sa buong mundo”
— hindi ang Great Barrier Reef sa silangan ng Australia — dahil sa malawak nitong mga uri ng yaman sa buhay-karagatan at pampang, ayon sa World Bank.” —The Philippine Star, 2006 [353]

Ang hindi napagtanto ng pinagmulan ng mga ito ay ang kanilang mga pagsisikap na ibalita at purihin ang “Sentro ng Sentro ng Biodibersidad ng Buhay-Karagatan sa Daigdig”, kung paano dapat, ay nagsisilbing siyentipikong katibayan para sa mismong lupain ng Paglikha. Hindi lamang itong Pilipinas kundi ang Verde Island Passage sa pagitan ng Mindoro at Batangas ang maipagmamalaking may pinakamataas na konsentrasyon ng mga uri ng buhay-karagatan sa planeta.’ Palagi naming iniisip na ito’y ang Great Barrier Reef, ngunit nalamangan ito ng Pilipinas ng malaking agwat. Isipin din na ang lugar ng Coral Triangle na kung saan ang Pilipinas ang Sentro ay nag-aalok ng mas malawak na katibayan na ang pinagmulan ng mga uri ay naganap doon sapagkat ito ay hindi lamang isang maliit na sulok, kahit na ang Pilipinas ang Sentro, ito ay isang malawak na lugar na inaasahan para sa libu-libong taon ng pagpopopulasyon sa mga uri ng buhay- karagatan.”

Ang Lupa ng Paglikha ay ang Pilipinas at alam ito ni Moses ilang libong taon na ang nakararaan at iniuugnay ito sa isang katalinuhan

na hindi maipagkakamali sa kasalukuyan. Sapagkat ang Pilipinas ang nangunguna sa buong mundo pagdating sa ginto, perlas, onyx na bato, at biodibersidad sa buhay-karagatan. Ito ang tanging lupaing maaaring tumugma sa sinaunang kasulatan na marahil ay noong 700 B.C. And mundo ay nakalimot na nang husto. Paano nga ba ito naging isang misteryo?

Bagamat ang buhay-karagatan ay tiyak na pinakamahusay na pamamaraan para maipabilang ang pangyayari ng Paglikha, makikita natin ang dalawang pag-aaral sa biodibersidad na nagpapatibay pa sa landas na ito.

Ito ay unang nailabas noong 1998 ng Conservation International at ang mga resulta ay nailathala sa pamamagitan ng World Atlas, RedRank, at iba pa na nagrerepaso sa Pilipinas bilang ika-5 sa kabuuang biodibersidad sa buong mundo kabilang ang mga halaman at hayop. [389] Tandaan na ang pag-aaral na ito ay bago pa natin nadiskubre ang mga bagong mga pagsasaliksik sa karagatan. Ang Pilipinas ay nasa ika-5 puwesto sa mga bansang 4-32 beses ang laki sa sukat ng teritoryo, kaya hindi ito talaga isang paghahambing. Sa katunayan, kapag pinagsama mo ang mga lugar sa Timog-Silangang Asya, kasama na ang Papua New Guinea (#6), Malaysia (#7), Australia (#9), Indonesia (#10), China (#11), at India (#16), malinaw na ipinapakita ng pagraranggo ng 17 na bansa ang tumbok sa rehiyong silanganin ng Pilipinas, kung saan ang Pilipinas mismo ay pangunahing sentro muli.

Gayunpaman, sa mga nakaraang taon, ang Field Museum sa Chicago, sa pakikipagtulungan sa Pilipinas, ay nagsagawa ng isang pag-aaral sa Isla ng Luzon, lalo na, na nagbibigay ng malaking suporta sa paniniwalang ito. Ipinagmamalaki nito na ang “Pinakamalaking konsentrasyon sa buong mundo ng mga natatanging uri ng mamalya ay matatagpuan sa Isla ng Pilipinas,” ang Field Museum ay naglabas ng isang Pahayagang Pagpapahayag na may ganitong pamagat sa mga natuklasan nitong Hulyo 2016 at inilathala ang mga ito.

“Saan matatagpuan ang pinakamalaking konsentrasyon ng natatanging uri ng mga mamalya sa mundo? Nagkasundo ang isang koponan ng mga Amerikano at Pilipinong manunulat na ito ay nasa Isla ng Luzon sa Pilipinas. Ang kanilang proyektong nagtagal ng 15 taon ay

nakapagsulat ng buod na inilathala sa siyentipikong journal na Frontiers of Biogeography, na nagpapakita na sa 56 na uri ng mga di-lumilipad na mamalya na alam na ngayon na naninirahan sa isla, 52 ay hindi matatagpuan saan mang lugar sa mundo. Sa mga 56 na uri na iyon, 28 ang natuklasan sa panahon ng proyekto. Labing-siyam na uri ang naipahayag nang opisyal sa mga siyentipikong journal, at siyam ay kasalukuyang “sa mga gawa.”

“Nagsimula kami ng aming pag-aaral sa Luzon noong 2000 dahil alam namin sa oras na iyon na ang karamihan sa mga likas na uri ng mga mamalya sa isla ay natatagpuan lamang sa isla, at nais naming maintindihan kung bakit ganito ang sitwasyon. Hindi namin inasahan na madodoble pa namin ang bilang na kilala na,” sabi ni Lawrence Heaney, ang pinuno ng proyekto, na siyang Negaunee Curator ng Mammals sa Field Museum sa Chicago.” “Lahat ng 28 na uri na natuklasan namin sa panahon ng proyekto ay kabilang sa dalawang sangay sa puno ng buhay na limitado sa Pilipinas,” ayon kay Eric Rickart, isang miyembro ng koponan na nakabase sa Natural History Museum of Utah.” Mayroong

“mga natatanging mga bundok sa Luzon na may limang uri ng mga mamalya na hindi naninirahan sa kahit saang lugar. Iyan ay mas katangitanging uri sa isang bundok kaysa sa ano mang bansa sa kontinental ng Europa. Ang konsentrasyon ng natatanging biodibersidad sa Pilipinas ay talagang nakabibighani.” - The Field Museum, Chicago, 2016 [390]

Ito ay isang nakawiwili at talagang kahanga-hangang natuklasan. Ang tanong ay paanong nagkaroon ng napakaraming natatanging mga uri sa isang isla? Kahit ang artikulong ito mula sa mga siyentipiko ay hindi pinapahalagahan ang teorya ng landbridge ng Pilipinas na inuugnay sa pangunahing lupain ng Asya sa isang panahon, tulad din ng natuklasang ito. Bukod dito, ating tatalakayin ang mga kahalumigmigan ng migrasyon ng manok na nagpapakita na ang Pilipinas ang pinagmulan ng populasyon ng mga pulo ng Polynesia, tulad ng pag-aaral ng DNA na ating susuriin. [391][123] Ito ba ay kumpirmasyon ng pagkiling o kumpirmasyon na naglalapat sa isang konklusyon na maaaring tawagin nating bias kapag natapos sila na ganoon nga? Ang mga kritiko ay mayroon lamang na paratang na iyon subalit hindi maaaring tanggihan

ang Genesis 2. Ang Pilipinas ay tunay na Lupain ni Eba, Havilah, at ang Lupain ng Paglikha na sinusuportahan ng siyensiya at ito ay simula pa lamang.

Ang bahura ay nagpapalaganap ng kulay at buhay, Tubbataha Reef, Pilipinas.

KABANATA 6 | Ang Parvain Nag-uugnay sa Ophir at Hardin ng Eden

Ang Parvain Nag-uugnay sa Ophir at Hardin ng Eden

I Cronica 29:4 KJV

4Sa makatuwid baga'y tatlong libong talentong ginto, na ginto sa Ophir, at pitong libong talentong dalisay na pilak upang ibalot sa mga panig ng mga bahay:

May ilang mga sanggunian sa Bibliya tungkol sa ginto. Ginamit ni Haring Solomon ang maraming toneladang ginto upang itayo ang templo. Nakakalungkot isiping ang ilang mga akademiko, lalo na, yung gumagawa ng mga pekeng kwento at hinihingi ng arkeolohiya upang patunayan na nagkaroon talaga ng templo. Sa makatuwid ay, may malinaw na ginawang pagaarat na ang templo ay lubos na nawasak at sino ang mag-iisip nang lohikal na ang mga pader na may ginto at pinong pilak ay maiiwan lamang doonsa kabuuan nito bilang isang museo. Lahat ng ito ay dinala sa Babilonya. Bakit sa palagay mo tinukoy ni Daniel na ang imperyong iyon na may ulong yari sa ginto? Totoong marami sila nito at karamihan ay kinuha mula sa Judea, lalo na mula sa Templo at Palasyo ni Solomon. Wala nang natira at ang ikalawang templo ay pareho dahil sinabi mismo ng Mesiyas na wala nang isang bato na maiiwan sa ibabaw ng iba, at wala mgang anumang naiwan pa. . Ang proyektong ito ay naglalaman ng bilyon-bilyong dolyar ng ginto. Gayunpaman, ipinapakita ng Bibliya ng mas marami tungkol dito kaysa sa pagtukoy nito bilang ginto ng Ophir lamang. Bakit? Makikita mo na nagbibigay ito ng mga palatandaan upang mapanatili ang kaalaman na ito. Halimbawa, sa susunod na bahagi ng 2 Cronica, pinag-uusapan ng may-akda ang parehong ginto na binanggit niya na nagmula sa Ophir

na ginamit upang takpan ang mga pader, ngunit ito ay tatawagin sa ibang pangalan.

2 Chronicles 3:6-7 KJV

6At kaniyang ginayakan ang bahay ng mga mahalagang bato na pampanganda: at ang ginto, ay ginto sa Parvaim.

7Kaniyang binalutan din naman ng ginto ang bahay, ang mga sikang, ang mga pintuan, at ang mga panig niyaon at ang mga pinto; at inukitan ng mga querubin sa mga panig niyaon.

Bakit ginamit ang Ophir sa unang pagkakataon at pagkatapos ay ipinakilala ang Parvaim bilang isang bagong salita upang ilarawan ang parehong ginto? Ito ay isang tanda na pinangalagaan itong kasaysayan sa isang napakagandang paraan, kahit ang mga manipulador ay hindi ito nakikita. Ang salitang Hebreo na Parvaim ay magbubukas sa paksang ito na labis.

Hebreo: Parvaim: Parvayim: פרויים: mga rehiyong Oriental; Silangan o Silangang pampang; pangkalahatang termino para sa Silangan. Maaaring Ophir: Maikling bersyon ng Cepharyayim na matatagpuan sa Syriac at Targum Jonathan para sa “Sephar” ng Genesis 10:30. Ginamit lamang sa IX. [47]

Ito ay isang tulay na nag-uugnay sa malaking bahagi ng kuwento na ito at talagang nagbibigay ng kahulugan. Ang paggamit ng Parvaim na ito ay nagtutulad sa Ophir at ang mga Diksyunaryo ng Bibliya at mga Concordance ay napapansin dinito. Unang-una, nagbibigay ito sa atin ng rehiyonal na lokasyon ng Ophir dahil ito ay tinutukoy bilang Silangan o Malayong Silangan na hindi kasama ang Saudi Arabia, Yemen, o Ethiopia. Huwag natin kalimutan na ang Bibliya ay isinulat ng mga Israelita na hindi kailanman itinuring ang Israel o Gitnang Silangan bilang Silangan – Silangan. Ito ay isang bagong pananaw ng mga taga-Kanluran na hindi maaring gamitin sa mga sumulat ng Bibliya. Gayunpaman, ang kahulugang ito ay mas lalim pa. Marahil Ophir? Hindi, tiyak na Ophir, tinutukoy sila ng banal na kasulatan sa parehong paggamit. Gayunpaman, ang susunod na pagkakabuklod na

ito ay ang pandikit na hindi namin inaasahan. Maikling bersyon ng Cepharm-vayim. Sa medaling salita, Sephar, ang bundok ng Silangan kung saan naglakbay sina Ophir, Sheba, at Tarshish ay Cepharm-vaim o Par-vaim. Bagaman hindi natin itinuturing na kasulatan ang mga Bibliya ng mga Phariseo, sinasabi nito noong ang Syriac at Targum ni Jonathan ay parehong ginamit ang Sephar sa Genesis 10 bilang Cepharmvaim o Parvaim na magkatugmang salita. Ang Sephar ay ginawa ng mga Sephar sa pangkalahatan. Ang lugar kung saan naglakbay si Ophir. Alam din natin na ang Sephar ay isang salitang Hebreo na ang isa sa mga kahulugan ay puno ng Buhay na matatagpuan din sa Hardin ng Eden. Obserbahan kung paano talagang nagbigay ng liwanag ang Dead Sea Scrolls sa pagkaka-ugnay ito.

Sa Dead Sea Scrolls, mayroon pang mas malalim na suporta para dito at isang mas malalim na kaugnayan sa Genesis Apocryphon. Ito ang kuwento ng kapanganakan ni Noah ng ang kanyang ama na si Lamech ay lubhang nag-alala sa kanyang pisikal na anyo na may kutis na kasing puti ng gatas na katulad ni Nephilim na naging supling ng mga anghel na bumagsak sa lupa at mga babaeng tao. Tinanong niya ang kanyang amang si Methuselah, na pinalakas naman ang kanyang loob ng sinabing si Noah ay ganap na tao. Ngunit marami pa rin ang nagtatanong tungkol dito ngunit malakas ang aming pakiramdam na ito ay isa sa paraan ng paghahanda sa darating na Baha dahil si Noah ang magpapanatili sa lahat ng mga lahi kaya malamang na ito ang dahilan kung bakit binigyan siya ng mala-Albino na gene para ang lahat ng mga lahi ay magpatuloy. Ito ay isang piraso lamang at hindi kami gumagawa ng isang kaso para maisama ito sa Kanon ng Banal na Kasulatan ngunit ito ay kasaysayan at nagpapalawig sa salitang heograpikong Parvaim o kahalintulad nito bilang isang makasaysayang pinagmulan ng kumpirmasyong ito.

Genesis Apocryphon Fragment. 1 QapGen, 1Q20. Talata II.

Ang prutas na ito ay itinanim mo at hindi ng ibang tao o Watcher o Anak ng Langit... [Bakit] ang inyong anyo ay nagbago at nabahala, at bakit ang iyong spiritu ay na nalulumbay...Nagsasabi ako sa'yo nang totoo." Pagkatapos, ako, si Lamech, ay tumakbo kay Methuselah na aking ama, at sinabi ko sa kanya ang lahat ng mga bagay na ito, [At pinakiusapan ko

siyang pumunta kay Enoch] na kanyang ama dahil tiyak na matututuhan niya ang lahat ng mga bagay mula sa kanya. Dahil siya'y minamahal, at siya'y maraming ibinahagi [ng mga anghel], na nagturo sa kanya ng lahat ng mga bagay. At nang marinig ni Methuselah si Enoch na kanyang ama na matutuhan ang lahat ng mga bagay nang totoo mula sa kanya... ang kanyang kalooban agad siyang pumunta sa Parvaim at doon niya ito natagpuan... [at] sinabi niya kay Enoch na kanyang ama, "O aking ama, O aking panginoon, sa iyo ako... At sinasabi ko sa iyo, upang hindi ka magalit sa akin sapagkat sinadya kita rito... [48]

Sa nakaraang kabanata, ibinunyag namin na si Enoch ay hindi dinala sa Langit kundi sa Hardin ng Eden. Dito ay may isang sanggunian na ang Parvaim na katumbas ng Ophir at Sephar kung saan lumipat si Ophir, ay ang mismong lugar kung saan nanirahan si Enoch. Saan nga ba nanirahan si Enoch? Sa Hardin ng Eden bilang Mataas na Pari na nagaalay pa nga ng mga sakripisyo. Alam din natin na ang Hardin ay pinoprotektahan ng hindi bababa sa dalawang nakapangingilabot na mga anghel na may nagliliyab na tabak at may kakayahang kumikilos sa lahat ng direksyon. Kakailanganin ni Enoch na lumabas ng Hardin at si Methuselah ay hindi maaaring makapasok sa loob. Ito ay napakasagrang lokasyon kasama ang Banal na mga Banal ni Yahuah kung saan gaya rin ng Templo, tanging ang Mataas na Pari lamang ang maaaring makapasok. Ito ay hindi lamang ang ginto na nagtuturo sa parehong zip code na ito. Ang hula namin na iyan ay maaaring maging 7777.

Ginto ng Uphaz, Ophir, Havilah at Lupa ng Paglikha

Jeremias 10:9, KJV

May pilak na pinukpok na dinala rito mula sa Tarsis, at ginto mula sa Uphaz, na gawa ng manggagawa at ng mga kamay ng panday; bughaw at kulay ube ang kanilang damit; gawang lahat ng mga bihasang manggagawa.

Daniel 10:5 KJV

5Aking itiningin ang aking mga mata, at tumanaw, at tignan mo may isang lalaking nakadamit ng lino, na ang mga balakang ay binigkisan ng taganas na ginto sa Uphaz:

Ang Uphaz ay isa pang ginto na kung tawagin ay Ophir, ngunit ito ay isa pang tanda sa palitan ng ugnayan sa pagitan ng Ophir at ng lupain ni Adan at Eba, ang Havila.

*UPHAZ: Hebreo: אופז: 'Uwphaz: Marilag na Ginto, ginto ng Phasis o Pison. Marahil ay isang katiwalian, malamang na isa pang pangalan para sa אופיר: 'Owphiy: **Ophir**. [49]*

Ang Uphaz ay ang marilag na ginto ng ilog ng Pison. Tulad ng ipinakita na namin, ang ilog na ito ay pumapalibot sa lupaing pag-aari ni Adan at Eba na tinawag na Havila matapos ang sumpa ni Havh o Eba sa panganganak. Ito ay hindi korupsiyon dahil ang salitang ito ay ganap at hindi malamang ngunit tiyak na pareho ng Ophir dahil ang dalawang ito ay parehong salita na may iba't ibang mga dulo dahil ang Uphaz ay ang ginto ng Ophir na siyang Havila na napapalibutan ng Ilog ng Pison. Ito ang ginto ng Genesis 2 na ginamit ni Adan sa unang sakripisyo ng pagbabayad-sala nang palayasin sila sa Hardin. Ito ay bago pa kay Yahuah at ito ang dahilan kung bakit alam ni Solomon kung paano niya ito na kukunin para sa proyekto ng Templo mula sa primitibong kayamananang ito.

Isang mas malalim na pagsusuri sa salitang Hebreong ito ay nagpapakita ng iba pang mga detalye. “Kung papaano man, ang mga tagasalin na nagpapalit ng mga salitang Hebreo ay talagang nagkamali nang malaki

para sa Uphaz at Ophir at ito ay hindi kung sinong Hebreong pantas na maaaring ipagkamali. Ang Uphaz ay hindi nagsisimula sa “U” at ang Ophir ay hindi nagsisimula sa “O”. Ito ay napakasamang pagsasalin dahil alam ng lahat na ang Hebreong titik Aleph ay palaging “A” at hindi “U” o “O”. Pagkatapos, ang pangalawang titik ay ang Hebreong WAW o “U” o “W.” Ito ay “U.” Ang Ophir at Uphaz ay ang orihinal na lupaing may ginto ng Paglikha at Havila. Nasabi sa atin na ang kemikal na simbolo ng ginto na AU, na nagmula sa Latin ngunit ipinakita namin sa inyo na sinasabi ni Josephus na ito ang pangalang Latin para sa Ophir. Ang Ophir at Uphaz ay nagsisimula sa AU dahil sila ang lihitimong pinagmulan ng simbolo na iyon bilang lupaing may ginto.”

אופז: *Uphaz: A U P A Z* [49]

אופיר: *Ophir: A U P I R* [6]

Ang pagkakaiba ng dalawang salitang ito ay ang Uphaz ay mayroong Z sa dulo na sa sinaunang anyo ng Hebreong piktograpo ay kinakatawan ng isang piko-palakol na ginagamit upang magmina ng ginto siyempre. Sa literal, ang PAZ ay isang salitang Hebreo para sa ginto at ang AU ay ang kemikal na simbolo para sa ginto. Ito ay hindi nagkataon lamang. Ito ay pangalan para sa ginto ng Ophir. Ang mga ito ay katulad sa unang tatlong letra. Kapag tiningnan pa natin nang mas malalim ang mga piktograpo para sa mga titik na ito, nararapat na sundin ang sumusunod na mga sinaunang kahulugan na nakatago sa mismong mga sinaunang salita (ang aming interpretasyon):

*AUPAZ: Naninirahan at Nagmimina ng Ginto Sa mga Dulo ng Daigdig
Kung Saan Naroon si Elohim*

*AUPYR: Ang Simula. Unang Tao na Pinalayas upang Manirahan at
Magtanim sa Lupa at Sumamba kay Elohim Sa mga Dulo ng Daigdig*

Ang mga sinaunang tao ay alam kung saan natagpuan ang Lupain ni Eba kung paanong alam nila kung nasaan ang Hardin at ang Lupain ng Paglikha, kahit nakapunta man sila doon o hindi. Ito ay hindi mga misteryo at tiyak na alam nilang ito ay nasa Silangan ng Iran. Ang parehong Parvaim at Uphaz ay naglalayong palalimin ang

ating paniniwala na ang Pilipinas ay ang Ophir, at sila’y nag-uumpisa na ipakita ang mga pagkakahawig sa heograpiya sa pagitan ng Ophir, Havilah, Lupa ng Paglikha, at Hardin ng Eden. May mga magtatanong, bakit kailangan na ang lahat ng mga bagay na ito ay narito sa Pilipinas? Hindi kailangang narito ang mga ito, at sa totoo lang, hindi ito magiging mahalaga sa amin kung ang Hardin ay narito sa Africa o sa ibang lugar. Masaya kami na matagpuan ito saanman. Gayunpaman, ang ebidensya ay walang pasubaling tutungo kung saan ito dapat pumunta. May dapat pang mas mahalaga sa Ophir kaysa sa pagmamay-ari ng ginto o paglalakbay ni Solomon ay mawawalan ng sagsay. Nang ang Bibliya ay nagtakda ng isang lupain ng ginto simula pa noong Genesis 2, ano ang maaaring maging dahilan para isipin naming kayang ubusin ng tao ang mga taglay na yaman nito? Sa katunayan, sa libu-libong taon na lumipas, hindi natin ito nagawa at nananatili itong pangalawa sa pinakamaraming hindi pa nahuhukay na kayamanang ginto sa buong mundo. [11][12]

REVIEW OUR SOURCES:

Download our complete,
comprehensive Sourcebook at:
www.thegodculture.com.

KABANATA 7 | Reyna ng Sheba: Muling Binalikan

Sa aming panimula, nagbigay kami ng isang biswal na pagtatanghal ng matagumpay na pagpasok ng nakabibighaning Reynang ng Sheba sa Jerusalem nang siya ay nag-alok ng mga kaloob sa proyektong Templo. Tunay na ito ay isa sa mga pinakamahahalagang pagpapakita nang kung ano ang naganap sa kasaysayan.

Ang soberanong ito ay nag-iwan ng malalim na impresyon sa sinaunang panahon ngunit, matapos ang pangyayaring ito, siya ay nawala bumalik sa kanyang sariling lupa at wala nang kailanmang narinig mula sa kanya hanggang sa mga Huling Araw. Ang larawang ito ang nagdulot ng maraming mga haka-haka kung saan ang ilang mga kultura ay sumubok na punan ang mga kakulangan ng mga nawawalang impormasyon, ngunit ipapakita namin na nabuo nila ang mga kuwentong okulto laban sa banal na kasulatan upang patunayan ang kanilang mga pahayag. Ibabalik namin ang pag-unawang ito at lilinawin kung sino ang Reyna ng Sheba, kung paano niya pinangasiwaan ang kanyang sarili at saan niya sinimulan ang kanyang tanyag na paglalakbay na nagdulot ng pagkahumaling sa puso at isip ng marami. Nais naming tiyakin sa inyo na ang naratibong Hollywood ng pagdating ng Reyna bilang isang paganong babaing bayaran ay isang napakalaking pagkakamali. Siya ay totoo at tunay na babae, sa lahat ng aspeto sa kuwentong ito.

Ang salaysay na ito ay sadyang nakakalungkot na lubhang nabaluktot sa isipan maging sa karamihan ng mga seminaryo. Ang pangunahing dahilan ay ang pag-aaral na naglalaman ng mga alamat na napulot lang naman ng mga Talmud mula sa mga pinagmulang okulto at kapag malaman ninyo ang kanilang mga pahayag at pinagmulan, kayo ay lubos na madidismaya. Sapat na basahin lang ang Talaan ng mga Bansa sa Genesis 10 upang malaman na may dalawang Sheba na nakalista noong

panahong iyon at hindi lang isa. Maraming mga komentaryo ang lubos na hindi nakapansin sa pangakalawang Sheba, ngunit ito ang tunay na kapatid ni Ophir kung saan ang pakikipagsapalaran ng Reynang ito ay hindi maaaring paghiwalayin.

Sa Awit 72, tinutukoy ni David ang tamang Sheba sa Tarsis, ang mga isla (Ophir), at Seba.”

Mga Awit 72.10 KJV

Ang mga hari ng Tharsis, at sa mga pulo ay mangagdadala ng mga kaloob; ang mga hari sa Sheba at Seba ay mangaghahandog ng mga kaloob.

Maaring mapuna mo na ang Ophir at Tarshis ay iisang lupain lamang. Ngunit ngayon nakikita natin ang Sheba at Seba na kasama nila. Ang Seba ay pinagmulan ng salitang “Saba” o “Sabah” at nagpapahiwatig ng teritoryo ng Sheba [61], kaya’t binanggit sila nang ganito. Ito ay praktikal na posisyon para sa Yemen na dating tinatawag na Saba o ang mga Sabeo na mula pa sa mga araw ni Job na nabanggit sa banal na kasulatan kaya, hindi ito bagong mga tao gaya ng inilarawan sa mga talatang ito. Ito ay dahil ang Saba ay hindi Sheba, ito ay Seba at mayroon ding sinaunang teritoryo ang Pilipinas na tinatawag na Sabah, pati na rin ang isa sa pinakamaraming prutas nito ay ang “saba” o saging. Samakatuwid, walang posisyon batay sa etimolohiyang ito mula sa Yemen dahil ang Saba at Sabah ay maayos na naidokumento sa Pilipinas.

Jeremias 6:20 KJV

Sa anong panukala nangagdadala kayo sa akin ng kamangyan na mula sa Seba, at ng mabangong kalamo na mula sa malayong lupain? ang inyong mga handog na susunugin ay hindi nakalulugod, ni ang inyo mang mga hain ay nakalulugod sa akin.

Nasa malayo nga ba talaga ang Etiyopiya na matatagpuan sa dulo ng Dagat na Pula? Hindi ito lohikal. Anong matamis na kawayan ang tinutukoy dito? Hindi ito sinasagot ng mga iskolar. Ito ay nagpapakita lang ang Ethiopia ay ang maling Sheba.

Tubo ng Asukal

Kung ang matamis na tubo na ito ay tubo ng asukal, kung gayon, ang Etiyopiya ay ang maling Sheba na tinutukoy dito. Hindi lamang ito talaga isang malayong bansa kundi, wala itong sinaunang kasaysayan na magpapatunay na gumamit sila ng tubo ng asukal na inilunsad doon noong 1500 ayon sa isang African Science Journal.

“Ang tubo ng asukal ay itinanim ng mga magsasaka mula pa noong ika-16 na siglo sa Etiyopiya bago ang komersyal na produksyon.”
–Hindawi Advances In Agriculture, 2018 [369]

Gayunman, ang Pilipinas ay perpektong tumutugma sa pagsasaka ng tubo kahit noong 1000 o higit pang mga taon bago ang panahon ni Solomon.

“Ang industriya ng asukal sa Pilipinas ay may makulay at dramatikong kasaysayan. Ang industriya ay nagsimula mga dalawang libo hanggang apat na libong taon bago ang panahon ng mga Kristiyano kung saan ang mga sasakyang nagmula sa Celebes ay nagdala ng mga hiwa ng tubo sa Mindanao. Sa bandang huli ay kumalat ang mga halamang ito patungong hilagang bahagi ng mga isla ng Bisaya at Luzon.” - *Republika ng Pilipinas, Kagawaran ng Pagsasaka [368]*

Bukod dito, ang kasaysayan ng Tsina ay nagtala ng pagkalakal ng Pilipinas ng alak na gawa sa tubo noong 982 A.D. bago pa dumating ang mga Muslim at Kastila at ang gayong tradisyon ay nagpapatuloy pa din hanggang ngayon. [27] Sa gayon, ito ay nagpapakita na ito ay dati na talagang umuusbong doon. Ito ay tumutugma sa Bibliya, hindi gaya ng Etiyopiya.

Sa wikang Hebreo, ang insenso ay kamanyang na sa talatang ito ay pinagsasama-sama kasama ang tubo mula sa Sheba, isang malayong lugar. Ito ay isang tanda. Ang Lebownah ay karaniwang isinalin bilang kamangyan.

Gayunpaman, may mga pagkakaiba sa pagsasalin patungkol sa tubo pero mas lumalalim ang suliranin para sa Etiyopiya bilang Sheba. Nag-

aakala ang mga iskolar na ang kamangyan na tinukoy dito ni Jeremias ay ang Etiopia at iyan ay isa pang maling paradaym na tatalakayin natin sa mga susunod na kabanata. Ito ay nagpapatunay na sa totoo lang ay hindi rin tugma ang Etiyopiya bilang kamangyan.

Mabangong Kalamo/Kalamus

Kung ito ay “mabangong kalamo “ gaya ng inilalarawan ng NIV, NLT, at iba pang mga bersyon, lalo lang titibay ang ebidensya na hindi Etiyopiya ang tamang Sheba. Ito ay hindi isang katutubong halaman sa Etiyopiya ngunit ito ay ipinakilala kamakailan lamang sa kasaysayan sa Africa, partikular sa Timog Africa na nagmula sa Silangan.

“Acorus calamus L.: Mga karaniwang pangalan: sweet-flag (Ingles); makkalmoes (Afr.); ikalamuzi (Zulu): Ang halamang ito ay nagmula sa Asya ngunit ito ay itinanim sa Timog Africa mula pa noong unang panahon ng kolonyalismo sa mga tabing ilog at mga sapa. Ito ngayon ay kumalat sa buong bansa at naging likas na nag ugat doon.”
 –South African National Biodiversity Institute [370]

Ngunit, sa Pilipinas, ang “matamis na kalamus,” tinatawag na Lubigan, ay katutubong halaman na malamang mula pa sa napakatagal na panahon. Hindi tulad ng Etiopia, hindi natin natagpuan ang anumang ebidensya na ang halamang ito ay ipinakilala at ang lipunang ito ay nagkalakal sa Tsina bago kay Solomon. Marami ang hindi nagbibigay ng pansin na ang Pilipinas ay may iba’t ibang uri ng klima sa mga bundok nito.

“Sa tabi ng mga sapa sa mga bundok, ilog, at iba pang mga lugar na may umaagos na tubig, sa mga bato, atbp., sa mababang at katamtamang taas sa Luzon (Laguna). Matatagpuan din ito sa mga lalawigan ng Bontoc at Benguet sa mga palaisdaan, sa taas na mga 1,300 metro, bilang isang natural na elemento. Matatagpuan din ito sa may katamtaman hanggang mababa sa katamtaman na rehiyon ng Eurasiya at Amerika.”
 – Godofredo U. Stuart Jr., M.D. [371]

Samakatwid, ang Sheba na tinutukoy sa Jeremias 6:20 ay ang kapatid ni Ophir mula kay Joktan at kay Shem, hindi ang Sheba mula sa lahi ni Ham sa Etiyopiya (Cush). Mapapansin mo na ang mga iskolar ay simpleng binabalewala ang mga lahi ni Sheba na kapatid ni Ophir dahil sa kamangmangan nila sa paksa na ito. Ibig sabihin din nito, ang kamangyan ay dapat mula sa Pilipinas at talaga namang galing iyon dito. Tinatawag itong “kamangyan ng mahihirap.” [270] Mali ang Etiyopiya bilang Sheba para sa Reyna ng Sheba.

Mateo 12:42 KJV (Paralelo sa Lucas 11:31)

Ang reyna ng timog ay babangon sa paghuhukom kasama ang henerasyong ito, at kanya itong hahatulan: sapagkat siya’y nagmula pa sa pinakadulo ng mundo upang marinig ang karunungan ni Solomon; at, narito, mayroong higit pa kay Solomon.

Inilalagay din ng Mesiyas ang lokasyon ng Reyna ng Sheba sa “pinakadulo ng mundo” Kahit pa noong bago dumating ang kanyang termino noong 194 B.C. Ang mga mapa ni Eratosthenes ay nagpapakita sa kilalang mundo. Sa mga dulo ng mundo sa silangan ay makikita din mga isla sa silangan ng Tsina. Ipinapakita na namin sa iyo ang mapa noong 43 A.D. ni Pomponius Mela at ang mapa noong 124 A.D. ni Dionysius na nagpapakita ng parehong bagay. [50, 18, 20-Kap. 3] Siyempre, kasama rin Siya at nakibahagi sa Paglikha (Juan 1) kaya may paunang kaalaman Siya pati na rin ang pagtingin sa mundo mula sa Langit. Ang hamon dito ay hindi maaaring ang Sheba na ito ay Etiopia sa kadahilanang wala sa pinakadulo ng mundo ang lokasyon nito. Pagkatapos, iniuugnay rin ni Ezekiel ang Tarshish at Sheba. Si Dedan ay naroon din ngunit unawain nating mayroon ding kapatid si Tarshish na nagngangalang Dodan at pareho silang tinatawag na DDN sa sinaunang Hebreong sinulat ang Bibliya. Sumunod rin siya kay Tarshish sa Lupain nina Adan at Eva. Si Tarshish ay hindi nagkakaroon ng kaugnayan sa Etiopia kundi sa mga isla ng Silangan.

Ezekiel 38:13 KJV

Sheba, at Dedan, at ang mga mangangalakal ng Tarshish, kasama ang lahat ng kanyang mga batang leon, ay sasabihin sa iyo, Dumating ka

*upang mang-agaw? Nagtipon ka ba ng iyong hukbo upang manghuli?
Upang dalhin ang pilak at ginto, upang kunin ang mga hayop at mga
kalakal, upang kunin ang malaking yaman?*

Ang iba ay nakatuon sa mga batang leon sa talatang ito. Ang salitang kephiyar [51] ay isinasalarawan din bilang “bayan (na natatakpan ng mga pader),” na ang Pilipinas ay may mga pader o kongkreto lalo na mga bakod sa lahat ng dako. Ito ay isa sa mga unang simbolo na napapansin kapag nagpunta roon ang mga tao.

Para kay David, magkatumbas ng ginto ng Ophir at Sheba kagaya nang ang ginto ng karangalan at ng Mesiyas. Sinasabi niyang si Sheba ay ang kapatid ni Ophir at hindi ng Etiyopiya.

Awit 45:9 KJV

*Ang mga anak na babae ng hari ay nangasa gitna ng iyong mga marangal
na babae: sa iyong kanan ay nakatayo ang reyna na may ginto sa Ophir.*

Awit 72:15 KJV

*At siya’y mabubuhay, at sa kanya’y ibibigay ang ginto ng Sheba: ang
panalangin ay gagawin para sa kanya nang patuloy; at araw-araw ay
siya’y papupurihan.*

Nagsisimula na ito patungo sa tamang Sheba dahil may dalawang mapagpipilian sa Genesis 10. Si Ophir lalo na ay may kapatid na nagngangalang Sheba at sila ay nagmigrasyon sa Sephar, ang Bundok ng Silangan, na sinaunang Havilah noong mga 2200 B.C. Ang Reyna ng Sheba ay nagmula sa Sheba na ito at siya ang Reyna ng teritoryong pinangalanang kasunod ng kanyang mga ninuno na isang lalaki. Hindi natin alam ang kanyang pangalan kundi ang teritoryo na kung saan ay siya ang Reyna - ang kanyang pamilya. Paano natin matitiyak na ang Reyna na ito ay may kaugnayan kay Ophir at hindi ng angkan ni Ham? Mayroon lamang isang Ophir sa buong Kasulatan at siya ang galing kay Shem and nangyari lang na may kapatid na nagngangalang Sheba.

Genesis 10:26-30 KJV

At naging anak ni Joctan si Almodad, at si Sheleph, at si Hazarmavet, at si Jerah; At si Hadoram, at si Uzal, at si Dicla. At si Obal, at si Abimael, at si Sheba. 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 10:7 KJV: SONS OF CUSH/ LINE OF HAM

At ang mga anak ni Cush; si Seba, at si Havila, at si Sabta, at si Raama, at si Sabtech: at ang mga anak ni Raama; si Sheba, at si Dedan.

Hindi lamang si Cush ang mayroong Seba kundi pati na si Sabtah at si Sabtecha, kaya ang kanyang lahi ay puno ng mga posibilidad sa pinagmulan ng mga Sabaens sa Yemen. Dapat nilang tutukan lamang si Seba at hindi dapat isantabi ang mga ito, dahil mali ang Sheba na kanilang tinutukoy. Ang pinagmulan ng kuwento ng Reyna ng Sheba sa mga kasulatan ay malinaw na malinaw. Ang simula ng kanyang kuwento ay nagsisimula sa

1 Mga Hari 9:26-10:1 KJV

At nagbagawa ang haring Salomon ng mga sasakyang dagat sa Ezion-geber na nasa siping ng Elath, sa baybayin ng Dagat na Mapula, sa lupain ng Edom. At sinugo ni Hiram sa mga sasakyan ang kaniyang mga bataan, mga magdadagat na bihasa sa dagat, na kasama ng mga bataan ni Salomon. At sila'y nagsiparoon sa Ophir at nagsikuha mula roon ng ginto, na apat na raan at dalawang pung talento, at dinala sa haring Salomon. At nang mabalitaan ng reina sa Seba ang kabantugan ni Salomon tungkol sa pangalan ng Panginoon, ay naparoon siya upang subukin niya siya ng mga mahirap na tanong.

Ang kanya ay ang karugtong mula sa naunang kuwento na mismong nasa gitna at ganap na napapalibutan sa parehong mga dako. Ito ay sunud-sunod na kuwento ng pagtatayo ni Solomon hukbong-pandagat at pantalan sa Dagat na Mapula. Sila ay pumunta sa Ophir... Sila ay kumuha ng ginto mula sa Ophir... Sila ay nasa Ophir... wala sila sa Ethiopia... AT nang marinig ng Reyna ng Sheba ang tungkol sa

kasikatan ni Solomon tungkol sa pangalan ni Yahuah... mula kanino? Sa hukbong-pandagat ni Solomon. Hindi kailangang ipagpilitan ito sa ano mang paraan. Ang Ophir ay mayroong kapatid na tinatawag na Sheba at ang Sheba na ito ay may tagapagmana na namamahala sa kanyang rehiyon noong 970 B.C. na binisita ng hukbong-pandagat ni Solomon sa kanyang lupain ng Sheba na nasa Ophir sapagkat pareho ang mga lupain na ito at nasa parehong bansa kagaya ng Tarshish at Ophir ay pareho at ginagamit ng palitan nang walang pagkakaiba. Pinatutunayan ito ng Reyna ng Sheba nang sabihin niya kay Solomon na narinig niya ang tungkol sa kanya sa sariling lupain. Mula kanino? Mula sa hukbong-pandagat ni Solomon. Nasaan sila sa puntong ito ng pagkakasunod-sunod ng kuwento? Sa Ophir.

1 Mga Hari 10:6 KJV

Ito ay tunay na ulat na aking naring mula sa sariling kong lupain...

Mayroon pa ngang mga pinagmulan ng kasaysayan na nagsasabing ang mga magkakapatid na sina, Ophir, Sheba, at Havilah ay nanirahan ng magkakasama ng sila ay lumipat. Ang Sheba na pinagmulan ng Reyna ay ang kanyang ninuno, kapatid ng Ophir, hindi ang maling Sheba mula sa lahi ni Ham.

“Kitab al-Magall (Clementine literature) at ang Kweba ng Kayamanan ay nagsasabi na noong mga unang araw pagkatapos ng Tore ng Babilonya, ang mga anak ni Havilah, anak ni Joktan ay nagtayo ng isang lungsod at kaharian na malapit sa mga kaharian ng kanyang mga kapatid na Sheba at Ophir.” [52][156]

Dahil ang isang okultong salaysay ay naisingit ito sa modernong kaisipan ng mali, nagbago ito nang ganap na hindi na katulad ng parehong kuwento, at iyon ay dahil ito ay hindi na nga ang parehong kuwento.

1 Mga Hari 10:1 KJV

At nang marinig ng reyna ng Sheba ang tungkol sa kasikatan ni Solomon kaugnay ng pangalan ng Panginoon (YHWH, Yahuah), siya ay pumunta upang subukin siya sa mga mahahirap na tanong

Pansinin na hindi interesado ang Reyna ng Sheba sa kasikatan o kayamanan ni Solomon. Marami siyang sariling yaman. Narinig niya ang tungkol sa kanyang Diyos at alam niya na ang kanilang mga pamilya ay magpipinsan. Ito ay nagsasabi sa kasikatan ni Solomon kaugnay ng pangalan ng Panginoon (YHWH, Yahuah). Ito ay isang malaking pagkakaiba mula sa karaniwang sinasabi sa atin. Inaakala na ang Reyna ay isang paganong tao ngunit bakit siya mag-aalala tungkol sa pangalan ng Diyos ni Solomon?”

Bakit pumunta ka upang patunayan siya ng mga mahihirap na tanong at magbigay sa Templo ayon sa bibliya? Ito ang kuwento ng isang taong nakaaalam sa kasaysayan ng kanyang mga tao na mga Hebreo rin mula kay Eber, katulad ng mga tao ni Solomon. Sila ay nagkahiwalay sa Iran at ang mga anak ni Joktan kasama sina Ophir, Sheba, at Havilah ay nagtungo sa Silangan patungo sa Sephar, ang Bundok ng Silangan sa Havilah, Pilipinas. Siya ay hindi isang Israelitang Hebreo kundi isang Hebreo mula kay Eber.

Ang rehiyong ito ay muling pinangalanan bilang Ophir, Sheba, at isang lugar para kay Tarshish na mula kay Japheth, ngunit ang kanyang mga barko ang naghatid sa kanila roon dahil wala silang sapat na mga barko sa Hilagang-silangang Iran. Ang Reyna ay hindi nandoon upang magbigay-pugay kay Solomon at hindi rin ito sinasabi. Dala niya ang mga kayamanang hindi karaniwan hindi para kay Solomon kundi para sa proyekto ng Templo dahil nagdadala siya ng handog mula sa kanyang mga tao na tutugma sa unang hain ni Adan sa kanyang lupain - ginto, kamangyan, at mira. Ito ay muling mangyayari makalipas ang 1000 taon kapag ang kanyang mga ninuno ay dumating muli sa Jerusalem na may parehong mga handog bilang isang alay sa Mesiyas bilang isang batang bata. Pag-uusapan din natin iyon.

1 Mga Hari 10:1-2 KJV

At nang mabalitaan ng reina sa Seba ang kabantugan ni Salomon tungkol sa pangalan ng Panginoon, ay naparoon siya upang subukin niya siya ng mga mahirap na tanong. At siya'y naparoon sa Jerusalem na may maraming kaakbay, may mga kamelyo na may pasang mga espesia at totoong maraming ginto, at mga mahalagang bato: at nang siya'y dumating kay Salomon ay kaniyang inihinga sa kaniya ang lahat na laman ng kaniyang dibdib.

May ilang nagbibigay ng labis na pansin sa salitang “kamelyo” sa talatang ito at inaakalang ang Reyna ay nagmula sa Gitnang Silangan. Gayunpaman, hindi niya binibigyan ng mga kamelyo bilang regalo, ginagamit niya ang mga ito bilang transportasyon. Paano nga ba naglalakbay ang mga tao noon lalo na’t may mga dala silang ganoong klase ng mga regalo? Ang ginto pa lang ay tumimbang ng humigit-kumulang na 4,000 kilogramo (4.5 tonelada). Kailangan niyang sumama sa hukbong-dagat ni Solomon, tulad ng makikita mo, ito ay tugma sa kuwentong ito at sila ay nagtungo sa Red Sea Port ng Eziongeber. Mula roon, mayroon siyang 344-kilometrang (215-milya) paglalakbay upang makapasok sa Jerusalem. Kailangan niya ng mga kamelyo para roon at hindi niya kailangang dalhin ang mga ito mula sa barko dahil nariyan na sila. Bakit kailangang magdala ng mga kamelyo para sa transportasyon sa Gitnang Silangan kung ito ay malawakang ginagamit noong mga araw na iyon?

Kasama ng mga ginto, dinala niya ang mga pabango at mga mahahalagang bato at malamang na may malaking pangkat na sumama sa kanya. Gayunpaman, ito ay isang nakaraang kuwento kapag siya ay nakipagkita kay Solomon, siya’y nakikipag-usap sa kaniya tungkol sa lahat ng nasa kaniyang puso. Sa totoo lang, ito ay naaayon pa rin sa kultura ng Pilipino hanggang sa ngayon. Gayunpaman, ito ay hindi isang paganong tao. Ito ay isang taong tapat na sumasampalataya. Dinala niya ang mga sinaunang kaloob mula sa kayamanan ni Adan patungo sa Templo na nagpapahiwatig na siya ay may kaalaman sa tipan at isinusulong ito. Alam niya nang eksaktong ginagawa niya at gayundin si Solomon. Maari mo bang isipin na makakakita ka ng isang nawawalang pinsan at ang inyong mga pamilya ay dati nang nagkasama maraming taon na ang nakalilipas ngunit kayo ay libu-libong milya ang layo ngayon. Talaga nga na magkakaroon ng maraming tanong ngunit mayroon siyang mga mahihirap na tanong at iyon ang mahalaga. Ang Reyna ay nag-aalok ng kanyang mga kaloob.

1 Mga Hari 10:10 KJV

At ibinigay niya sa hari ang isang daan at dalawampung talento ng ginto, at napakaraming mga pampalasa, at mahahalagang bato: wala nang ibang ganoong karaming mga pampalasa na katulad nito na ibinigay ang reyna ng Sheba kay Haring Solomon.

Marami ang hindi nakakaunawa na maaaring ito ang pinakamayamang babae sa kasaysayan. Kung hindi man, siya ay isa sa kanila. Ibinigay ng Reyna ang 120 talento ng ginto. Ang maingat na pagtatantya ng halaga nito ngayon ay umaabot sa \$168 milyon lamang sa ginto. Pagkatapos, nagbigay rin siya ng maraming pabango pero tingnan mo ang paggamit ng wika na ito. Ang lupain ng Tolda at Templo na nag-aalok ng pang-araw-araw na mga handog na pabango ay hindi pa nakakakita ng “ganitong karaming pabango.” May malaking posibilidad na ito ay katumbas na gantimpala sa halaga ng ginto at mga mahahalagang bato na walang sukat.

Gayunpaman, isaalang-alang ito. Ito ay ang Unang Bunga ng Alay ng Reyna ng Sheba, na tawag ng iba na isang ikapu sa Proyekto ng Templo na nangangahulugang ito ay kumakatawan sa 10%. Kung ang ginto lamang ay 10% ng kanyang yaman, ito ay nagkakahalaga ng \$1.68 bilyon sa halaga ng ginto lamang at malamang na ang mga pabango ay halos katumbas na halaga. Ito ay isa sa mga unang bilyonaryang babae sa kasaysayan. Paumanhin ulit, Oprah. Gayunpaman, pansinin ang sumunod na nangyari sa kuwento sapagkat kasabay ng kanyang mga kaloob, nagbigay rin ng mga kaloob ang hukbong-pandagat ni Solomon ng kaparehong kaloob dahil sila ay nagmula sa parehong lupain na may parehong mga yaman at dumating sa parehong panahon.

1 Mga Hari 10:11-12 KJV

At ang mga hukbong-pandagat ni Hiram na nagsipagdala ng ginto mula sa Ophir, ay nagsipagdala ng saganang kahoy na almug at mga mahalagang bato mula sa Ophir. At ginawa ng hari na mga haligi ang mga kahoy na almug sa bahay ng Panginoon, at sa bahay ng hari, at ginawa ring mga alpa. At mga salterio sa mga mangaawit: kailan ma'y hindi dumating ang mga gayong kahoy na almug, o nakita man, hanggang sa araw na ito.

Hiram, Hari ng Tyre at Admiral ng hukbong dagat ni Solomon, ay nagdala ng ginto mula sa Ophir gaya ng pagdadala ng Reyna ng ginto mula sa Sheba. Sila ay pareho. Dinala niya ang mga mahahalagang bato gaya ng pagdadala ng Reyna at ang kanyang ikatlong regalong mga pampalasa ay tumutugma sa almug na kahoy na may kandila ng pabango. Parehong mga regalong dala sa parehong panahon. Pag-

uusapan natin ang mga kayamanang ito sa Kabanata 9. Subalit, narito ang wakas ng kwento.

1 Mga Hari 10:13 KJV

13At ang haring Solomon ay nagbigay sa reyna sa Seba ng lahat niyang naibigan, at lahat niyang hiningi, bukod doon sa ibinigay ni Solomon sa kaniya na kaloob-hari. Sa gayo'y bumalik siya, at umuwi sa kaniyang sariling lupain, siya, at ang kaniyang mga lingkod.

Nag-alay din si Solomon ng mga regalo sa Reyna. Wala kaming ideya kung tinanggap niya man ito. Marahil ay ibinigay niya sa kanya ang isa sa kanyang mga barko para makauwi. Isa sa mga bagay na marahil narinig mo sa puntong ito, ay ang akala na may relasyon sina Solomon at ang Reyna ng Sheba. May sinasabi ba ang Bibliya tungkol dito? Wala. Sinasabi nito na bumalik siya sa kanyang sariling bansa, kasama ang kanyang mga lingkod. May nakasulat bang si Solomon ang nagkaroon ng anak sa kanya? Wala. Ang isang Filipina, lalo na ang isang Reyna, ba ay makikilahok sa ganitong bagay nang walang kasal sa panahong iyon at sa isang may-asawa na lalaki? Hindi kami naniniwala na ganoon. Kahit si Solomon ay kilala pa rin bilang matuwid sa puntong ito kahit na siya ay pumasok sa isang madilim na paglalakbay matapos ang Templo. Sa katunayan, walang tiyak na alam kung ilang taon na siya bilang Reyna ng Sheba, maaari rin siyang isang bata pa. Saan nanggaling ang ganitong pag-iisip kung hindi galing sa Bibliya? Ito ay talagang masama. Ang pinagmulan ng pahayag na ito at ang mas detalyadong kuwento ay mula sa isang okultong pagsulat sa Etiopia na isinalin din sa Koran at Talmud, kung saan ang Reina ay may... mabalahibo mga binti at paa ng kambing. Totoo ba?"

[Islam] "Itinaas niya ang kanyang palda para makatawid sa baha at ipinakita ang kanyang mga binti, na nakabalot ng ahir, katulad ng binti ng kambing. (Sa isang sumunod na kuwento sa Arabic, isinasalaysay kung paano naging paa ng Reyna ng Sheba ang paa ng kambing..)"

[Ethiopia] "Ang mga kuwento ay imortalisado sa Ethiopia."

"sagradong aklat - ang Kebra Nagast - kung saan makikita natin ang mga kuwento tungkol sa mayroong balahibong paa ng reyna..." "Tungkol

**WRONG ETHIOPIAN
QUEEN OF SHEBA!**

sa reyna mismo, ang kanyang kasaysayan ay nananatiling isang hiwaga. Siya ay isang babaeng may kapangyarihan, isang mapagmahal na ina, at isang misteryosong minamahal - isa rin siyang tagapagtatag ng mga bansa at isang demonyo na may kuko ng hayop na may hiwa.”
- BBC [53]

Hindi kami naniniwala na ang Reyna ng Sheba o anumang Reyna ng Etiyopiya ay isang Babaeng Kambing, at hindi rin dapat ito paniwalaan ng sinumang iskolar. Tinatanggihan namin ito bilang hindi makatuwiran at hindi biblikal, yamang ginugugol ni David ang karamihan ng kanyang mga taon sa paglilinis ng Kaharian ng Israel mula sa mga hibridong Nephilim, at ngayon, ang kanyang matalinong anak, na sa panahong iyon ay matuwid pa rin, ay hindi lamang nagpapasaya sa isang hibridong Nephilim sa kanyang hukuman at ang kuwento ay nagpapatuloy.

“Narito, ang reyna ay bumalik sa kanyang kabisera, Aksum, sa hilagang Etiyopiya, at ilang buwan pagkatapos ay nanganak ng anak na lalaki ni Solomon, na pinangalanan na Menelik, na nangangahulugang Anak ng matalino”. - BBC [53]

Ito ay kadiri. Gayunpaman, ang Etiyopiya lamang ang mayroong ganitong sinusuportahan na nagpapatunay ng maling Sheba. Ang Kasulatan ay tiyak na hindi sumasang-ayon dito at hindi rin ang tunay na kasaysayan. Sa kuwentong pakiki-apid ng Reyna na hindi iniulat ng Bibliya at pagkatapos, isang anak na hindi binanggit ng Bibliya. Kung mayroong anak si Solomon, dapat ito ay naroon lalo na sa Reynang ito. At ang Babaeng Kambing?... iyon ay masama! Ito rin ang pinanggalingan ng Etiyopiyang pagsasabing kanila ang Kaban ng Tipan. Syempre, tinitingnan nila ito bilang katanggap-tanggap, ngunit hindi ito nailathala hanggang ika-14 na siglo, 2,400 taon matapos ang Reyna ng Sheba. Bago tayo magturo ng isang bagay sa Bibliya, dapat natin alamin ang pinagmulan ng mga doktrinang iyon. Sa kasamaang-palad, marami ang tumanggap na lamang ng mga itinuturo ng mga seminarista, na nag-aakalang ginawa nila ang kanilang sapat na pagkilos. Hindi nila ito ginawa sa kasong ito o sa buong paksa na napatunayan na ng maraming beses. Subukin ang lahat.

Makikita mo pagkatapos ang mga kuwento ng arkeolohiya sa Etiyopiya ni British archaeikigust Louise Schofield na nagsasabing maaaring natagpuan niya ang ginto ng kayamanan ng Sheba maliban sa hindi niya talaga natagpuan ang ginto. Natagpuan niya ang isang templo na may petsang isang libong taon na ang nakalipas at isang posibleng minahan ng ginto na hindi niya pinasok dahil may harang sa pasukan at wala rin namang ginto doon na kanyang napatunayan. Hindi ito naging hadlang sa kanya para magpahayag na natagpuan niya ang kayamanan ng Sheba sa pamamagitan ng pandaraya. May mga artikulo ang *The Guardian* tungkol sa inaasahan niyang makakakita. Hinihikayat ka naming basahin at subukang paniwalaan ang mga ito. [54]

Inaakala ni Schofield na ang Reyna ng Sheba ay sumasamba sa simbolo ng araw at hugis buwan. Ito ay ang sinaunang diyosa na tinatawag na bayarang babae ng Babylonia. Saan natin nabasa iyon sa Bibliya? Wala. Nakahanap ba siya ng kahit isang piraso ng ebidensya na ang Reyna ng Sheba mula sa mga kasulatan ay nagmula sa Ethiopia? Wala. Siya ay muling sumusunod sa pag-angkin ng okultong mapanlinlang na walang halaga gamit Kebra Nagast sa pabalang na pangangatuwiran.

Habang sinusulat ang aklat na ito, pitong taon na ang nakalipas at wala pa ring sumunod na balita tungkol sa natuklasan ng Britanya sa Etiyopiya na nahanap namin. Ito ay isa na namang pekeng balita na nagbigay ng mga pahayag at pagkatapos ay nawala sa dilim na nag-iwan ng daluyong ng panlilinlang. Iyan ang karaniwang pag-uulat ng okultong pagbabalita. [54]

Sa katunayan, pumunta ka sa British Museum at maigi nilang iniulat kung ano ang nahanap sa Etiyopiya. Ang pinakamatandang artepaktong natagpuan doon sa lahat ng kanilang paghuhukay ay may petsang 275 A.D. [55] Ito ay 1200 taon matapos ang Reyna ng Sheba. Wala itong suporta o balita roon. Ibalik natin ang Bibliya.

Ngayong alam na natin kung sino ang hindi Reyna ng Sheba, may paraan ba para matukoy kung saan siya nagmula? Naniniwala kami na ito ay maaaring matamo sa pamamagitan ng paggamit ng wikang Hebreo sa kanyang isla. Dahil sa katunayan, ang Sheba, sa totoo ay ang Cebu.

Sa pagtingin sa sinaunang mga mapa ng Pilipinas, natagpuan natin ang isang patuloy na tema. Wala ang Cebu sa mga mapa - hindi ng C.

Ito ay nauunawaan dahil wala namang C sa sinaunang mga wika sa Pilipinas. Sa halip, nakikita natin ang islang ito na may label na ZEBU noong 1855 (kanan), pareho rin ito sa mapa ni Justus Perthes noong 1906, at SEBOE noong 1893 (kanan). Noong 1521, isinulat ito ni Antonio Pigafetta bilang Zubu o ZZubu. [67] Hindi pa kami nakakakita ng sinaunang mapa na naglalagay ng Sugbu, ngunit sa etimolohiya, ito ay mukhang sobrang layo at lubos na hindi katanggap-tanggap at ilogikal. At noong 1765, natagpuan namin ang “A New Map of the Philippine Islands” ni Thomas Kitchin (susunod na pahina). [58] Ito ay inilalarawan ang Cebu bilang SEBU. Pangkalahatang inaakay ito sa Sebu na malapit sa modernong pangalan.

Ito ay lubhang kawili-wili dahil kapag tiningnan mo ang Hebreo, may isang salita na konektado rito, ngunit wala sa mga talakayan tungkol sa pinagmulan ng Cebu mula sa mga dalubhasa sa wika ang tumutugma. Hindi nila alam ang etimolohiya nito.

SHEBU'AH: SHEBU: SHEBA: שְׁבוּעָה: at שְׁבַע: at isang panunumpa: linggo: pitong: ang Unang Sabbath. [59]

May ilan sigurong nakakaalam sa plural ng salitang Hebreo na ito - Shavuot, ang Pista ng Linggo o maaaring mas kilala pa, sa Griyego bilang Pentecostes. Ito ay isa sa pitong Pista sa Bibliya na nangyayari noong unang bahagi ng Hunyo o ganun. Ang mga barianteng Shebu at Sebu ay mga salitang may parehong kahulugan at ito ay S-B-U sa Hebreo.

SEBU: צִבּוּ: tsebu: wasto, hangarin; konkreto, isang pangyayari (bilang isang bagay na tinutukoy): - layunin. [60] SEBU: שְׁבוּ: dakpin. [60]

Sa Daniel 6:17, ang sebu ay ginamit bilang isang selyadong may layunin. Ang salitang Sebu na ito ay maaaring nangangahulugang “dakpin” rin sa ibang anyo na katulad ng hangarin at pangyayari. Ito ay nababagay sa parehong kategorya ng sheba at shebua dahil ito ay kasapi rin ng pamilya ng mga pang-uri tulad ng pangako na nangangailangan ng isang pagpipirmahan ng layunin, hangarin, at pangyayari sa kahulugan

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]

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

ng tayo ay Kanyang kasintahan at kahit na ang pagdakip natin bilang mga lingkod Niyang sumusuko. Tandaan na ito ay isinasalin bilang “S,” shin at “TS,” tsad na maaaring pinagmulan ng tunog na “Z” sa Zebu. Ang Sebu ay tinuturing din na katumbas ng Sebu’ot o Shavuot/Shebu’a at Sheba..

SHEBA: שבא: at שבט: pangako, pito [61]

Ang mga salitang ito ay nauugnay sa unang Sabbath o Shabbat na kilala rin bilang Shebat o Sebat. Ito ang ikapitong araw at isang araw ng pangako.

Dito na talagang nagsisimulang tumayo ang mga balahibo sa leeg. Tulad ng salitang Sebu na nagdudulot sa atin sa Shebu’ah o Shebat o Sebat. Sa 1646 mapa ni Dudley’s Dell Arcano de Mare, makikita natin na binigyang-kahulugan ang Cebu bilang “Isle of Sebat.” (kanan)

Paano nangyari ito? Ang Cebu ay Sheba, ang lupain ng Sebat/Shabbat o Sabbath at hindi lang basta anumang Sabbath kundi mismong unang araw ng pitong araw ng paglikha - Shebu'a o Shavuot. Ito ay nangyari sa Sheba na ang ibig sabihin ay pito at pangako dahil ang shebu'a ay ang Araw ng Pagpapanibagong Tipan. Ang unang Sabbath na isinulat at naitala sa isang pulo sa Pilipinas na nagpapatuloy na mayroong gayong pangalan sa Hebreo. Walang sino man makapagpapaliwanag kung saan nanggaling ang etimolohiya na ito dahil ito ay Hebreo.

Saan matatagpuan ang unang Sebat o Sabbath? Sa Lupain ng Paglikha dahil si Adan ay hindi pa dinala sa Hardin kundi nasa lupain kung saan siya nilikha noong ikapitong (Sheba) araw. Ang lupaing iyon ay pinalitan ng pangalan ni Adan bilang Havilah at pagkatapos ay Sheba, Ophir, at Tarshish. Ito'y alam natin na lupa ngayon bilang ang bansang Pilipinas at hindi ba't hindi angkop para sa Pilipinas na ibalik ang orihinal na Araw ng Kapistahan ng Sheba o Shebu'a. Bukod sa isla ng Cebu, mayroon din malaking lawa sa Mindanao na tinatawag na Lawa ng Sebu. Mula sa perspektiba ng Bibliya, tila ito ang dahilan kung bakit tinawag na Sheba, sapagkat ito ay isang hula na babalik sa Lupang Nilalang. Ang kanyang kapatid na si Havilah ay malinaw na tinawag din batay sa parehong lupain nina Adan at Eba (Havah).

Sa katapusan, ang Ophir, na nagsisimula sa AUR o "ilaw" sa Hebreo at PY o "bibig" na nagpapahiwatig ng rehiyon ng Genesis 1, ay may magkaparehong kahulugan sa propesiya. Ang tatlong anak ni Joktan ay binigyan ng mga pangalan para sa kanilang hinaharap na tungkulin na bumalik sa Lupain ng Paglikha. Ang Sheba ay Cebu, direktang bersyon sa Hebreo ng parehong salita. Hindi kaya ito ang dahilan kung bakit tila ang pulo ng Cebu ay hugis tadyang bilang sa si Eba ay nilikha mula sa tadyang ni Adan, at kahit na naipwesto ito sa tamang lokasyon geograpikal sa anyo ng arkipelago?

Palawakin natin ito nang kaunti pa at maging mas malalim sa mga bagay na tinatawag ng iba na mga kagagawan ng tadhana. Ang Lungsod ng Cebu ay kinikilala pa rin sa ngayon bilang "Queen City of the South" at..." wala yatang sinuman ang malinaw na alam kung saan nagmula ang nasabing tagapagkilala. Ang Iloilo, Panay, na nasa Visayas malapit sa Cebu, ay may parehong pangalan. Malamang itong nagmula sa Mateo 12:42 kung saan tinawag ng Mesiyas ang Sheba

bilang “Reyna ng Timog” na kahulugan ay katulad ng Cebu at Iloilo ngayon (Mateo 12:42, Lucas 11:30). Sa parehong kaisipan, ang Sheba ay nangangahulugang pito [61] at ang Cebu ay nagkataon na nasa Rehiyon 7. Dagdag pa rito, hindi ba nakakapukaw ng interes na ang Lawa ng Sebu sa Mindanao ay may pitong talon ng Sheba?

Sa katunayan, bilang isang paalala, dapat sana ay mayroong 7,107 mga isla ang Pilipinas, ngunit kamakailan lang, binago ito at naging 7,641 base sa pinakabagong data mula sa National Mapping and Resource Information. [63] Nagtatanong kami kung hindi kaya ito’y magiging 7,700 o 7,777 kapag lubos nang natukoy ang mga isla—ang lupaing pitong o bilang ni Yahuah na kumakatawan sa kaganapan, na kilala rin sa Hebreo bilang Sheba/Sebu/Shebu’a. Kahit sa isang talaan na nagraranggo ng mga bilang ng mga isla sa buong mundo, nasa ika-7 pwesto ang Pilipinas. [376] Siyempre, ang mga bagay na ganito ay maaaring ituring na kawalan ng kabuluhan, ngunit kapag pinagsama-sama mo ang mga ito kasama ng lahat ng matibay at hindi mapag-aalinlangan na ebidensya, tila hindi na mangangahulugang aksidente na lamang. Ang saklaw ng mga hamon sa mga natuklasan sa nakalipas na tatlong taon ay mga pagtatalo batay sa mga ganitong uri ng paalala. Ngunit kami ay mga mananaliksik at patuloy kaming magtatala ng mga ganitong bagay, ngunit hindi mo maaaring balewalain ang aming mga natuklasan sa pamamagitan ng paghihimay sa mga bagay-bagay. Hindi mo kailangang tanggapin ang linya ng pangangatwiran na ito bilang patunay, at hindi rin namin sinasabi na ganun na nga, pero ang pangkalahatang kaso na ito, ay tiyak nang napatunayan, at ang pangalawang sumusuportang ebidensya ay may halaga rin sa pag-iisip.

Isa ba itong pagkakataon na ang mga deposito ng langis ay unang natuklasan sa Pilipinas sa Cebu noong 1896?[64] Sina Magellan at Barbosa ay lumapag sa Cebu kung saan rin nila natagpuan ang kanilang hangganan. Ang Labanan sa Leyte na malapit sa Cebu ay nanatiling pinakamalaking labanan sa karagatan sa kasaysayan para sa karamihan ng mga dalubhasa. Bakit nga ba sa lugar na ito? Ang kahalagahan ng lupaing ito ay marahil ay umaabot pa sa simula ng paglikha. Kayo ang magpapasya. Marami pang ebidensyang dapat isaalang-alang.

KABANATA 8 | Mga Pulo sa Silanganan Sa mga Dulo ng Daigdig

Hindi gaanong mahirap malaman kung sino talaga ang tinutukoy ni Isaias habang patuloy niyang hinuhulaan ang mga kapuluan sa Silangan sa mga huling araw. Maaari nating bigyang-katwiran ito nang napakadali subalit talagang nakakapagtaka kapag ang iba roon ay nagtangkang tukuyin ang mga hulang iyon sa mga pook Kanluran ng Israel samantalang dapat ay mga Silangan. Mayroon pa nga na nagpapalaganap ng mga lupain na hindi kilala na isla, samantalang dapat ay mga isla talaga. Mas malala pa, ang iba ay ginamit ang mga kilalang lokasyon na malapit sa Israel noong panahon ni Isaias, samantalang sinasabi niyang ang mga ito ay matatagpuan sa mga dulo ng mundo. Halos para bang hindi nila binabasa ang Bibliya

Ibibigay namin ang mga banal na kasulatan, subalit susundan natin ang lohika. Maraming beses na tinutukoy ni Isaias ang mga Kapuluan sa Silangan na matatagpuan sa mga dulo ng mundo. Kaya pumunta tayo sa Israel sa isip natin at gawin ang paglalakbay ni Haring Solomon. Wala namang mga kapuluan sa Dagat Pula na may kahalagahan. Ang Saudi Arabia ay may mga tinatawag silang mga bato sa rehiyong iyon na karamihan ay hindi nga tinatawag na mga pulo. Habang papalayo tayo sa Israel at sa Dagat Pula, kailangan nating maglakbay papuntang India upang makahanap ng malaking pulo na tinatawag na Sri Lanka ngunit isa lang ito, hindi mga pulo. Kailangan pa tayong magpatuloy papuntang Silangang Indiya upang makarating sa mga mahahalagang pulo. Alam ito ng mga manlalakbay.

Unawain natin na ang Indonesia ay nasa teritoryo ni Ham, hindi ni Shem. Ang Taiwan ay isang isla, hindi mga isla. Ang natitira na lamang ay isang bahagi ng Malaysia na hindi bahagi ng pangunahing

lupain at ang Pilipinas, na sa katunayan, may nakaraang pagmamay-ari sa Sabah na ang estado ay naglalaman ng kalahati ng mga pulo ng Malaysia. Maliban sa mga nakalilitong pahayag na karaniwang mula sa mga Briton, hindi pa rin natin natagpuan ang isang magkakatugmang pahayag mula sa Malaysia o ang Indonesia na kilalang sumasamba sa Maylikha ng Bibliya. Hindi mahirap unawain na tinutukoy ni Isaias ang Pilipinas. Hindi tayo ang unang nakaintindi nito, sapagkat mayroong napakalaking iglesiang umaakay ng mga hulang ito tungkol sa mga Kapuluan sa Silangan at sinusubukang ito'y ilarawan lahat sa isang tao sa tuktok. Naniniwala kami na ito'y pag-aangkin ng mga hula ng Pilipinas bilang isang bayan ng isang tao lamang para sa personal na pakinabang at tinatanggihan namin iyon. Ito ay tugma nang lubusan sa 2 Cronica.

2 Cronica 9:21 KJV

Sapagkat ang mga sasakyang-dagat ng hari ay pumunta sa Tarsis na kasama ang mga aliping tagapaglingkod ni Hiram: TUWING IKA-TATLONG TAON dumadating ang mga sasakyang-dagat mula sa Tarsis na dala ang mga ginto, pilak, marfil, at mga unggoy, at mga pabo.

Ipapakita namin sa susunod na kabanata, na bawat isa sa mga sangkap na ito ay hindi lamang katutubo sa kanilang pinagmulan kundi nagtuturo rin sa rehiyon ng Pilipinas. Akala mo'y tututukan ng mga iskolar ang buong listahan pero bihira nilang ginagawa iyon. Subukan din natin ang mga sasakyang-dagat ni Solomon at makikita mo na ito rin ang malinaw na nagtutukoy sa rehiyon ng Pilipinas. Ang hukbo ni Solomon ay naglalayag patungo sa mga pulo ng Silangan na siya mismong inihula ni Isaias sa isang konteksto ng mga huling araw, gayundin sina Ezekiel at pati na ang Mesiyas mismo. Pag-uusapan din natin ang mga hula mamaya. Kasabay rin ito ng mga anak ni Joktan na sa Genesis 10 ay nanggaling sa Iran patungo sa Silangan ng malayong Silangan sa mga pulo. Teritoryo ng Pilipinas na lalo pang lumalabo at sa dulo ng aklat na ito, malinaw na makikita mo. Hindi natin tatalakayin ang mga banal na kasulatan sa nilalaman sa kabanatang ito kundi hahanapin lamang natin ang mga tanda ng lokasyon na tutulong sa atin na matukoy ang mga pulo ng Silangan tulad ng ginawa ni Isaias. Pag-uusapan natin ang makahulugang hula mamaya (KAB. 16).

Isaias 41 KJV

[1] *Manahimik kayo sa aking harap, Oh mga pulo; at payagang ang mga tao ay magbago ng kanilang lakas: palapitin sila; at pag-usapan natin ng magkakasama sa paghuhukom. [2] Sino ang nagbangon ng matuwid na tao mula sa silangan,... [3] ... hindi pa siya pumunta nang kanyang mga paa... [5] Nakita ito ng mga pulo, at natakot; nagkaroon ng takot ang mga hangganan ng lupa, lumapit, at dumating.*

Hanapin lamang ang mga palatandaan at tatalakayin natin ang mga ito nang detalyado sa isang susunod na kabanata. Ito'y mga pulo na darating sa paghuhukom, mga matuwid na tao. Ang salita sa Hebreo ay maaaring lalaki o mga lalaki at sa pagtingin sa lahat ng mga ito sa konteksto, mga lalaki ito at hindi isang lalaki lamang. Ang mga pulo sa mga hangganan ng lupa. Tingnan mo mismo kung hindi ba ito patungo sa Pilipinas. Ito'y tiyak na hindi patungo sa Africa, Yemen, India, Britain, Peru, nor Spain. Sa pangakong ito sa mga Nawawalang Lahi ng Israel, naging tumpak si Isaias.

Isaias 60:9 KJV

Tiyak na maghihintay ang mga isla para sa akin, at ang mga barko ng Tarshish ang una, upang dalhin ang iyong mga anak mula sa malayo, kasama ang kanilang pilak at ginto, para sa pangalan ng Panginoon mong Diyos, at sa Banal na Isa ng Israel, sapagkat siya ay nagpaparangal sa iyo.

Saan matatagpuan ang Tarshish? Mindanao, Pilipinas. Ito ang Pilipinas. Ang mga isla ng pilak, Tarshish at ginto, Ophir pa nga. Malinaw si Isaias.

Isaias 42:4 KJV

Hindi siya mabibigo o manghina, hanggang sa itatag niya ang kahalutlan sa mundo: at maghihintay ang mga isla sa kanyang batas.

Ang mga islang ito ay naghihintay ng pagkabawi ng Kanyang mga batas at muli, sila ay hahatol. Nakikita natin ito bilang isang paulit-ulit na tema. Kung wala ang inaayos na heograpiya na ito, malaki ang nawawala natin na tamang konteksto sa pagpapaliwanag ng mga hula

tulad nito.

Isaias 42:10 KJV

Umawit kayo para sa Panginoon ng isang bagong awit, at maghari ang Kanyang papuri mula sa dulo ng mundo, kayo na bumababa sa dagat at lahat ng nasa loob nito; ang mga isla, at ang mga naninirahan dito.

Ang mga islang ito na umaawit ay nasa mga dulo ng mundo, timog at talagang silangan mula sa Israel at hindi lamang isa kundi lahat ng mga naninirahan sa pangkalahatan ay gusto ring umawit. Iyan ay isang tunay na mahirap na isyu.

Isaiah 24:15

KJV: Isaias 24:15 KJV Kaya't luwalhatiin ninyo ang Panginoon sa pamamagitan ng mga apoy, (ʿowr: אור: actually AUR), [8] kahit ang pangalan ng Panginoon Diyos ng Israel sa mga isla ng dagat.

NIV: Kaya't sa silanganan, luwalhatiin ang PANGINOON; itaas ang pangalan ng PANGINOON, ang Diyos ng Israel, sa mga pulo ng dagat.

Si Isaias ay gumamit ng salitang Hebreo para sa liwanag dito na kakaiba ang pagkakaintindi, ito ay ipinaliwanag bilang mga apoy. Sa katunayan, ang masusing pagtingin sa salitang ito ay humahantong sa tatlong titik ng Ophir (tunay na AUPYR), na nagpapakita na ito ay pinagmulan ng Ophir. Ang NIV ay nagpapalit nito bilang Silangan, ngunit muli, ito ay AUR o AUPYR, Ophir. Iyon ay mga pulo ng Silangan.

Isaias 46:11 KJV

Tumatawag ng isang malupit na ibon mula sa silanganan, ang lalaking isasakatuparan ang aking payo mula sa malayong lugar: oo, aking sinabi ito, isasakatuparan ko; aking itinakda ito, aking gagawin rin.

ʿayit: עֵיט: Ibon ng Pangingsda. ʿysh: אִישׁ: Tao, Mga Tao, Malalaking tao. [65]

Ano ang malayong bansa mula sa Silangan na may pinakamalaking ibon ng pangingsda? Ang Pilipinas ang may pinakamalaking agila sa Daigdig. Gayunpaman, ito ay malayo at nasa Silangan ng Israel. Tinatalakay din natin ang agila mamaya.

Isaias 41:3-5 KJV

Sinundan niya sila, at ligtas na dumaan; kahit sa pamamagitan ng daan na hindi pa niya napapagdaanan sa pamamagitan ng kanyang mga paa. Sino ang gumawa nito at tinapos, na tumawag sa mga salinlahi mula sa pasimula? Ako ang Panginoon, ang una at kasama ang huli; Ako'y Siya. Nakita ito ng mga pulo at natakot; ang mga hangganan ng daigdig ay natakot, lumapit, at dumating

Ang mga isla sa mga hangganan ng mundo na lumalapit sa kanya at natatakot sa Kanya. Sila rin yaong mga naghihintay na maibalik ang Kanyang batas. Sila rin ang may mga barkong Tarshish.

Isaias 41:9 KJV

Ikaw na aking hinango mula sa mga hangganan ng mundo, at tinawag kita mula sa mga pinuno nito, at sinabi sa iyo, Ikaw ay aking lingkod; pinili kita, at hindi kita itinaon.

Ang mga pinunong mula sa mga hangganan ng mundo na darating sa...? Ang mga barkong Tarshish, Pilipinas. Papasok tayo sa iba pang mga propeta na alam din ang mga isla ng Silangan at ang kanilang papel. Ito ay kilala noong sinaunang panahon at talaga namang hanggang sa mga huling bahagi ng 1800s.

Ezekiel 27:3 KJV

At sabihin mo sa Tiro, Oh ikaw na nakaupo sa pasukan ng dagat, na naging mangangalakal ng mga bayan sa mga pulo, ganito ang sabi ng Panginoong Dios: Oh Tiro, iyong sinabi, Ako ay may sakdal na kagandahan.

Jeremias 25:22-23 KJV

At ang lahat ng mga hari ng Tiro, at ang lahat ng mga hari ng Sidon, at ang mga hari ng mga pulo na nasa kabila ng dagat, [23] Dedan, at Tema, at Buz, at lahat ng nasa mga pinakadulong sulok.

Jeremias 31:10 KJV

Dinggin ninyo ang salita ng Panginoon, Oh inyong mga bansa, at ipahayag ninyo ito sa mga pulo na malayo...

Ito ang mga saway ni Tyre, ang hukbong-dagat ni Solomon, na nag-uugnay sa maraming isla ng Pilipinas. Sinasabi ni Ezekiel ang mga “maraming isla” sa “pasukan ng dagat” ito kaya ang papunta sa East Indian Ocean? Malamang. Sinasang-ayunan ito ni Jeremiah at ibinabalita na ang mga islang ito ay “nasa kabila ng dagat.” Aling dagat? Ang Dagat ng Erythraean, na naitala noong panahon ni Jeremiah ni Herodotus, ay kilala rin bilang Karagatang Indian, gaya ng ito ang tawag dito ngayon.

Nililinaw din namin sa mga mapa ang mga lugar tulad ng Chryse (Ophir) at Argyre (Tarshish). Pagkatapos, binanggit niya ang mga isla at nagpapahayag ng salita ni Yahuah na “malayong lugar.” Hindi siya, o kahit sino man, ay nagsasalita tungkol sa Gresya, Britanya, o Canada. Ang mga islang ito ay nasa Silangan, sa mga dulo ng Mundo, at sila ay kilala bilang Tarshish, Ophir, at Sheba.

Matteo 12:42 KJV (LUCAS 11:31)

Ang reyna ng timog ay magsisibangon sa paghatol na kasama ang lahing ito, at hahatulan ito: sapagkat siya’y dumating mula sa mga dulongsilangan ng mundo upang makinig sa karunungan ni Solomon; at narito, may isang dakila kay Solomon na naririto.

Ito ang Reyna ng Sheba na nagmula sa mga pinakadulo ng mundo upang makinig sa karunungan ni Solomon. Saan mga ba natin matatagpuan ang mga pinakadulo ng mundo noong panahon ni Messiah? Kahit noong 194 B.C., ilang bersyon ng mapa ni Eratosthenes ang nagpapakita ng mga isla ng Silangan sa lugar ng Pilipinas bilang mga pinakadulo. [50] Bukod dito, ginawa rin ito ni Pomponius Mela noong 43 A.D., Dionysius the Tourist noong 124 A.D., at pati na rin ni Behaim noong 1492, ang taon na naglayag si Columbus papunta sa Ophir at Tarshish bagaman hindi niya ito naabot. [18] Ang mga propeta ay hindi nagsasalita tungkol sa Etiopia na hindi kailanman kilala bilang isa sa mga isla, hindi rin sa Yemen o maging sa India sapagkat ang mga isla ng India ay kasama ang Pilipinas. Isama ang lahat ng ito at malinaw na nagpapahiwatig ito ng eksaktong direksyon patungo sa rehiyon ng Pilipinas.

Una, mga isla ito at hindi lang isang isla o di kaya’y hindi kalakhang lupa o tangway kundi isang sambayanang ngkakalat sa mga kapuluan.

Dapat itong matagpuan sa Silangan ng Israel, Silangan ng Dagat na Pula at talagang Silangan ng Iran. Ang mga ito ay sakop ng teritoryo ni Shem hindi ni Ham o ni Japheth. Sila ay kilala bilang mga isla ng Ginto at Pilak at tinatawag din na Tarshish at alam nating ito ay inuugnay sa Bibliyang pilak at ang Ophir na malapit dito ay ang mga ginto na mababasa natin sa Bibli. Ang lupang ito ay malayo, isang malayong bansa sa Silangan na an gang lokasyon ay nasa pinakadulo na ng mundo, isang biyaheng tatlong taon ang katumbas. Ang bansang ito ay dapat makikilala sa kadahilanang ito lang ang nagiiisang bansang may pinakamalaking ibong mandaragit, ang Pilipinas. At pagkatapos, ito ay dapat matatagpuan sa kabila ng Karagata ng India patungo sa Silangan.

Tingnan ang isang mapa. Ano ang ginawa ni Isaiah at ng iba pang mga propeta dito? Binigyan tayo nila ng detalyadong mga direksyon patungo sa rehiyon ng Pilipinas. Hindi ito maaaring Sri Lanka sapagkat hindi ito nasa kabila ng Karagatang Indian, at hindi rin Taiwan dahil isa lamang itong isla. Ang iba pang mga kapuluan tulad ng Indonesia ay sakop ng teritoryo ni Ham at ang Malaysia ay walang matibay na ebidensyang nakaangkla sa kasaysayan maliban sa pagkakamali ng ilan at, ilang bahagi nito ay totoo namang dating sakop ng Pilipinas. Ang Pilipinas ay lumilitaw sa iba't ibang mga mapa bilang sinaunang lupain ng ginto at kapag tiningnan natin ang kasaysayan na kasaganaan. Tinawag itong Ophir at Tarshish batay sa mga nauna nang mga pangyayari. Walang ibang bansa ang makapag-aangkin sa ganitong pangalan. Ito ang Pilipinas at walang iba pang lugar sa mundo, at ang pagsusuri sa mga yaman na binanggit sa mga pahayag na ito ay nagpapatunay nito.

“Most of the gold in the prehistoric and early historic periods would, however, undoubtedly have been extracted by panning alluvial sediments, a technique requiring little capital investment in equipment and no specialist technology, but unfortunately leaving no discernable archaeological signature.”

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

KABANATA 9 | Sinusubok ang Lahat ng Yaman ng Ophir, Sheba, at Tarshish

2 Cronica 9:21 KJV

Dahil ang mga barko ng hari ay pumupunta sa Tarshish kasama ang mga lingkod ni Hiram: tuwing ika-tatlong taon, minsan dumating ang mga barko ng Tarshish na may dalang ginto, pilak, ivory, unggoy, at pabo.

Atin ngayong lubusang susubukin ang bawat isa sa mga kayamanang ito na dinala ng hukbong pandagat ni Solomon mula sa Ophir, Tarshish, at Sheba. Ang Tarshish ay nasa lugar ng Ophir, sapagkat ito ay ilang beses na binanggit sa mga kasulatan, at si Sheba, kapatid ni Ophir ay katumbas sa dalawang lugar din.

1 Mga Hari 22:48 KJV

Gumawa si Jehoshaphat ng mga barko ng Tharshish upang pumunta sa Ophir para sa ginto, ngunit hindi sila nakarating dahil nasira ang mga barko sa Ezion-geber.

Gayundin, ang Tarshish ay isang totoong lugar hind kahoy o isa lamang pangalan ng barko. Totoong nagpunta sila sa isang materyal na lugar na tinatawag na Tarshish na nasa parehong rehiyon ng Ophir at Sheba. Ang makasaysayang paglalakbay na ito ay nabago sa bahaging ito dahil nasira ang pantalan sa Pula na Dagat.

2 Cronica 20:36 KJV

At siya'y sumama sa kaniya upang gumawa ng mga barko na pupunta sa Tarshish, at ginawa nila ang mga barko sa Ezion-geber. ships in Eziongeber.

GINTO

“In the island (Mindanao) belonging to the king (Butuan) who came to the ship there are mines of gold, which they find in pieces as big as a walnut or an egg, by seeking in the ground”. [67]

Sa isla (Mindanao) na pag-aari ng hari (Butuan) na dumating sa barko ay may mga mina ng ginto, na kanilang natagpuan na pira-piraso kasinglaki ng isang nogales o itlog, sa pamamagitan ng paghahanap sa lupa. [67]

“Ang mga pira-pirasong ginto, kasinglaki ng mga nogales at itlog ay matatagpuan sa pamamagitan ng pagsasala ng lupa sa isla (Mindanao) ng haring iyon (Butuan) na pumunta sa aming mga barko.”

- Pigafetta, 1521 [68]

Sa itaas, ipinapakita ni Pigafetta mula sa dalawang magkaibang pagsasalin, bagaman halos pareho, na ang Hari ng Butuan ay nagawang makakuha ng isang pirasong ginto na katulad kasinglaki ng itlog ng manok o nogales sa pamamagitan ng simpleng pagsala sa lupa o paghahanap dito. Ang katotohanang ito ay tumutugma sa kung ano ang dapat mangyari sa sinaunang lupain ng ginto mula noong mga taong 1000 B.C. dahil wala pang malalaking kagamitan sa pagmimina noong panahong iyon. Ang Pilipinas ay hindi lamang tumutugma dito kundi nag-aalok rin ng dalawang karagdagang alamat na nagpapatibay sa puntong ito na ang ginto sa Pilipinas ay makukuha sa pamamagitan ng pagpulot mula sa mga mababaw na bahagi ng mga ilog at pati sa lupa mismo. Bagama't mga pasalita na alamat ito kung saan maaaring mag-iba ang kuwento depende sa sino ang kausap mo ngunit ito ay nagpapatibay sa mga posisyong ito. Ang pilak ay itatago natin para sa mga Tarshihs. Gayunpaman, pahintulutan ninyo kaming gamitin ang pagkakataong ito upang palawakin ng kaunti ang salaysay tungkol sa ginto dahil napatunayan na natin ang pagunguna ng Pilipinas.

“Gayundin, ayon sa isang mas bagong pagsusuri, napagtanto na ang Pilipinas ay pangalawa sa Timog Africa sa produksyon ng ginto kada kwadrado ng kilometro.” - Villegas, Bangko Sentral (2004) [116]

Muli, kahit sa produksyon pa lamang, ipinakita ng Bangko Sentral ang Pilipinas bilang pangalawa sa produksyon ng ginto muli noong 2004, batay sa paghahambing sa laki. Napatunayan na natin na ganap at kung gaano karami ang ginto sa Pilipinas na isang katotohanan. Ngunit, mayroon pang mga natagpuang mga arkeolohiyang yaman ng ginto na kmay petsang 400 B.C. at 500 B.C.

“Batay sa arkeolohikal na ebidensiya, lumilitaw ang mga artipaktong ginto noong mga 400 hanggang 250 B.C. sa Pilipinas. Ang pinakamaagang lugar na may mga artipaktong ginto ay nasa Luzon na may mga libingang may mga ginto na hikaw na kaugnay ng Novaliches Pottery Complex. Itinakda ni Beyer ang kumplikadong ito mula 250 B.C. hanggang ika-4 na siglo A.D., samantalang itinakda ni Solheim ang kumplikadong ito mula 400 B.C. hanggang 250 A.D. (Solheim 1964: 173, 210; Beyer 1947; 234; 1936; 1948; Scott 1968: 38). May iba pang mga paghuhukay tulad ng sa Guri Cave, Palawan na may koleksyon ng mga banga na may petsa mula 300 hanggang 00 B.C. Kasama sa mga nahukay na mga artifact ang mga gintong hikaw.”
[402]

Walang makapagtakda ng petsa sa ginto nang direkta, bagkus base lamang ito sa mga kagamitan na kasama nito. Ang ginto na ito ay malamang na hindi likas na nalikha noong taon na ito’y ibinaon, kundi ito’y nagmula sa sinaunang panahon batay sa kasaysayan na ating tatalakayin. Ang mga humihingi ng petsa sa ginto, na hindi maaring maipetsa, hanggang 1000 B.C. ay nagbibigay lamang ng isang maling pananaw. Ito ay nandoon pa rin sa lupa na nabuo bago ang 1000 B.C. at nasa pangalawang puwesto sa buong mundo pagdating sa hindi pa nahahalukay na yaman sa ginto. Ito ang arkeolohiya at siyensiya. Ang Hari ng Butuan ay nagkaroon ng malaking piraso ng ginto nang hindi nangangailangan ng pagmimina, at ang mga sinaunang alamat ng Pilipinas ay nagpapatunay sa impormasyon ni Pigafetta.

Sanggunian mula sa The Datu Who Became A Tortoise [69]

“Noong mga panahong iyon, ang ginto ay makikita sa mga malalalim na lugar...” “Madalas na pumupunta si Buyung Abaw upang kolektahin ang ginto sa mga mababaw na bahagi ng dagat... Pipitasin ni Buyong

Abaw ang ginto mula sa mga mababaw na lugar ng tubig kasama si Matang Ayaon...”

Sanggunian mula sa Pearls of Mindanao [70]

“Ang binata ay isang mangingisda at nagkakolekta rin siya ng ginto mula sa mga mababaw na lugar. Iniiyon niya ang kanyang natipon para sa kanilang kasal.”

Sa wakas, mayroong isang aklat na tinatawag na Cave of Treasures na hindi natin ginagamit bilang banal na kasulatan at tinatanggihan natin ito, ngunit nakukuha natin ang katotohanan mula dito. Sa katunayan, sinasabi nito na pagkatapos lumisan ng Garden of Eden, na nangangahulugang si Adan ay nasa Havilah, Pilipinas, natagpuan niya ang ginto sa mga gilid ng Bundok ng Silangan kung saan isinagawa niya ang unang sakripisyo ng pagkabunyi. Walang pagsasahukay na binabanggit.

“Ngayon, sina Adan at Eba ay mga birhen, at ninais ni Adan na makilala si Eba na kanyang asawa. At kinuha ni Adan mula sa mga tabi ng bundok ng Paraiso, ginto, at ang mira, at ang kamangyan, at inilagay niya ang mga ito sa kuweba, at kaniyang pinagpala ang kuweba, at inalay niya ito upang maging bahay panalangin para sa kaniya at sa kaniyang mga anak. At tinawag niya ang kuweba na “ME ARATH GAZZE” (I.E. “KUWEBA NG MGA KAYAMANAN”).” [71]

Kahit pa hindi ito ituring ng iba na banal na kasulatan, pansinin ang paraan lalo na ang mga regalo. Ibig sabihin nito, nag-alay si Adan ng ginto, kamangyan, at mira, at ganito rin ang ginawa sa kaniyang kamatayan. Ang Reyna ng Sheba ay magdadala rin ng mga kaparehong regalo para sa proyektong Templo, at ang mga Pantas na lalaki ay nagdala ng eksaktong mga regalong ito para sa Mesiyas.

ANG IKALAWANG LIBRO NINA ADAN AT EBA 8:16-19 [397]

“Pagkatapos ay hinayaan ni Adan na bumaba ang kanyang pagpapala kay Seth, at sa kaniyang mga anak, at sa lahat ng anak ng kaniyang mga anak. Pagkatapos ay bumaling sya kay Seth, at kay Eba, ang kaniyang asawa, at sinabi sa kanila, ‘Ingatan ninyo ang ginto, kamangyan,

at mira na ibinigay sa atin ng Diyos bilang tanda; sapagkat sa mga darating na araw, isang baha ang lulunod sa buong nilalang. Ngunit yaong mga papasok sa arko ay magdadala ng ginto, kamangyan, at mira kasama ang aking katawan; at ilalagay nila ang ginto, kamangyan, at mira kasama ang aking katawan sa gitna ng lupa.”

Garing

Marami ang nagtangkang talakayin na wala sa Pilipinas ang mga elepante at tingnan natin ang paligid ngayon at ito’y totoo nga ngunit hindi noong mga sinaunang panahon. Sa kasamaang palad, ang ilang mga tao sa akademikong komunidad ay talagang naglihis nito mula noong simulan namin ang aming pananaliksik ilang taon na ang nakararaan at ang labis na kakaibang bagay ay dapat nilang malaman ang totoo dahil may sapat na mga arkeolohiya upang suportahan ito.

Sa katunayan, maghanap lamang sa internet o sa mga balita sa kamakailang panahon sa Pilipinas at makikita mo na ang pinagmulan ng garing ay iyong matutukoy mula pa sa panahon bago pa ang kasaysayan. Kahit ang mga internasyonal na midya tulad ng Smithsonian magasin at National Geographic ay nag-ulat tungkol sa “700,000-taong-gulang na kinatay na Rhino na nagpatunay sa sinaunang pagdating ng tao sa Pilipinas.” [72] Ang sungay ng rhino ay isang magandang pinagmumulan ng garing. Tandaang matitiyak din natin na ito ay ganap na, kahit walang rhino at napatunayan na minsan nang umiikot ang mga katutubong elepante sa Pilipinas.

Noong sinimulan namin ang pananaliksik na ito, ang artikulo sa Wikipedia para sa mga elepante sa Pilipinas ay nagpapaliwanag na noong unang panahon, ang mga elepante ay katutubo sa Pilipinas ngunit naglaho noong mga 1300s hanggang 1600s. Siyempre, hindi ganoon kasimple dahil may nagbago sa artikulong iyon sa Wikipedia at nagsasabing:

“Ang mga elepante sa Asya ay ipinakilala sa Pilipinas, orihinal na dinala sa Sultanato ng Sulu at Maguindanao, ngunit naglaho sa mga lugar na iyon o maaaring dinala pabalik sa Sabah sa hindi malamang kadahilanan noong mga panahong ng 13th hanggang 16th(?) siglo.”
[73]

Totoong noong mga 1300s, ang Sultanato ng Sulu ay nagdala ng halos 600 na elepante sa isa ng Sulo. Maling sabihin na tanging iyon lamang ang mga elepante na nabuhay sa Pilipinas. Ang pinagmulan ng artikulong ito sa Wikipedia ay ang FilipiKNOW.net ngunit narinig na namin mula sa maraming tao na nakakarinig ng ganitong kuwento sa akademya ngayon. Ito ay hindi mapagkakatiwalaan dahil ito ay hindi nagbibigay-pansin sa maraming arkeolohiya.

Sa aming pananaliksik, nakita naming ang iba pang mga online na pinagmulan ng parehong salaysay ng paulit-ulit bilang totoo subalit ito lamang ay ang pagsusuri sa katotohanan. Ito ay mapanganib. Halimbawa, ang Pinoy-Culture.com, malamang na ginagamit lang ang parehong pahayag na kanilang itinuro na karaniwan, ay nagkaroon ng isang artikulong inilabas noong Pebrero 11, 2015, na nagsaad ng parehong kuwento ngunit hindi inalis ang maraming ebidensya na nagpapatunay na ang mga elepante ay nasa Pilipinas na mula pa sa simula. [74] Ginagamit namin ang salitang “nagkaroon” dahil mula nang ilabas namin ang aming video tungkol sa garing kung saan kinukumpirma namin ang kanilang artikulo gamit ang isang screenshot, ang koneksyon ngayon ay nagreresulta sa “suspended page.” Sa kanilang pagkilala, malamang na higit pa silang nagsaliksik sa paksa at natuklasan na tulad namin, na ang mga elepante ay likas na sa Pilipinas. Dahil dito, patuloy pa rin naming tinitingnan ito, ngunit sa palagay namin ito ay isang napakapositibo na ang mga outlet ay magtatanggal ng mga bagay na napatunayang mali.

Nakita rin namin ang Lonely Planet na nagtangkang sumali sa usapin subalit marahil matapos nilang tanggalin ang kanilang artikulo na nagpapahayag na ang mga Tsino ang nagtayo ng Banaue Rice Terraces, dapat nating tiyakin na suriin ang lahat na nanggaling sa pinagkunan na iyon. Madalas naming makita ang ganoong propaganda ng Tsino, lalo na mula sa iba pang mga YouTube channels na nagtatangkang ipakita na tila sila ay naghahayag rin ng parehong materyal na sinusundan natin. Natuklasan namin na sila’y walang alam sa Bibliya, kasaysayan, heograpiya, at agham, at karaniwang may pagkakiling sa supremasiya ng Tsina. Hindi kami interesado sa pagsuporta ng gobyerno at ng ibang bansa na hindi pa namin nagawa, hinahanap lang namin ang katotohanan dito.

Ang manunulat ng *Philippine Daily Inquirer* na si Ambeth Ocampo ay talagang naglakas-loob na magpatuloy ng kanyang pananaliksik. Sa isang artikulo na may petsang Hunyo 4, 2014, inulat niya ang mga elepante, stegodon, kalabaw, at rinoseros ay likas sa Pilipinas. Ang lahat ng ito ay mga magagandang pinagmulan ng ivory at kahit na walang elepante, ang Pilipinas ay dokumentado na may ivory sa malalim na kasaysayan nito. [75]

Gayunpaman, kailangan palampasin ang maraming arkeolohiya upang sabihing hindi ang elepante ang katutubong hayop sa Pilipinas, kasama na ang mismong pangalan sa Latin ng mga uri na tiyak sa Pilipinas tulad ng rinoseros. Ang Pilipinas ay nakatuklas sa Fort Bonifacio kasama ang *Stegodon luzonensis*, *Bubalus cebuensis*, isang unanong kalabaw na natagpuan sa Cebu, at *Elephas Beyeri* na ipinangalan kay antropologo H. Otley Beyer na natagpuan ang mga buto sa isla ng Cabarruyan sa Luzon. Mas nauna ito kaysa sa pagpakilala ng Sultanato ng Sulu sa mga elepante. Ang mga elepante ay umiikot pa rin sa Pilipinas noong ika-17 na siglo ayon sa Heswitong si Ignacio Francisco Alcina sa kanyang multibolum na “*Historia de las islas e indios de Bisayas*” (1668) kung saan ang kanilang “ivory ay ginagamit para sa mga pulseras, hikaw, punyal at tungkod ng espada, at pati na rin sa mga kahon ng alahas” sa panahong iyon. [75]

Sana ay pahintulutan ninyo kami habang sinusuri naming ng mas malalim ang akademya sa bagay na ito upang mas masuportahan ito dahil ito ay napakarami. Maaari naming isulat ang buong aklat kung gaano katagal na ang mga elepante ay katutubo na sa Pilipinas simula pa noong panahon bago pa ang kasaysayan. Kapag nakikita natin na ang mga akademiko ay nagkakasundo sa ganitong uri ng pananaw, na kagaya nitong mantra, makikita natin na ito ay isang kontroladong salaysay.

“Ang Elephas Beyeri ay isang uri ng naglahong uri ng unanog elepante na nabibilang sa pamilya ng Elephantidae. Ito ay ipinangalan sa antropolohong si H. Otley Beyer. Ang uri ng ispesimen ay natuklasan sa isla ng Cabarryuna sa Pilipinas ngunit nawala na ito. Natagpuan rin ang iba pang mga labi ng mga hayop sa Visayas at sa iba’t ibang mga lugar sa Luzon. Hindi malinaw kung ang mga ito ay nabibilang sa Elephas beyeri o Elephas namadicus dahil sa kanilang pira-pirasong

kalagayan at nawawalang holotype.” – Evolution of Island Mammals [76]

Natagpuan rin ang mga labí ng elepante sa Cagayan, Kalinga, at Apayao sa Hilagang Luzon. Muli, mas matanda ang mga ito kaysa sa Sultanato ng Sulo kaya ibaba ang linya ng pagkontrol.

Ang kahalagahan ng Lambak ng Cagayan bilang isang lugar ng arkeolohiya ay unang iniulat ni H. Otley Beyer noong 1947, nang matuklasan niya ang mga naging batong labí ng mga elepante sa panahon ng pagmimina. Noong mga 1970, sinimulan ang Proyektong Arkeolohikal ng Lambak ng Cagayan ng Pambansang Museo, na humantong sa pagtuklas at pagtatala ng higit sa 100 mga lugar sa mga anticline at syncline sa mga probinsya ng Cagayan, Kalinga, at Apayao.” - Ronquillo [77]

Sa katunayan, kapag binahagi ang kuwento ng Sultanato ng Sulu sa kasaysayan, matatagpuan nila na ang kanyang mga elepante ay dinala sa Borneo kung saan mayroon pa ring ibang nananatiling buhay at hindi sa buong Pilipinas, bagamat ang mga buto ay mas matanda pa sa kanya, hindi ito magiging mahalaga.

“Ang Sultan ng Java ay nagregalo ng ilang daang elepante na likas sa isla ng Java (ngayon ay bahagi ng Indonesia) sa sultan ng Sulu higit 600 na daang taon na ang nakalipas. Ang Sultan ng Sulu ay itinago ang mga elepante sa isla ng Jolo, na siyang kabisera ng Sulu, na sa kasalukuyan ay bahagi na ng Pilipinas. Ang mga elepante ay inakalang naghalo sa Java sa hangganan ng ika-18 siglo, ngunit ang maliit na populasyong ipinadala sa Sulu ay napunta sa Borneo, at ang anim-hanggang-pitong-talampakan taas na hayop ay nananatiling naroroon hanggang sa ngayon.” - The Scientist [78]

Sa buod, ang mapa ay nagawa base sa mga natuklasan ng National Geographic, Smithsonian Magazine, Philippine Daily Inquirer, Evolution of Island Mammals 2011, FilipiKNOW, Philippine E-Journals 2000, the-scientist.com, at iba pa. Ang mga buto ng elepante ay natagpuan ng arkeolohiya na mas matanda kaysa sa Sultanato ng Sulu sa Kalinga,

Apayao, Cagayan, Pangasinan, Panay, at Palawan. Ito ay hindi lamang isang maliit na pagkakasalungat dahil halos lahat ng mga ito ay nagmula bago pa ang Sultanato ng Sulu. Pagkatapos, ang mga labi ng sinaunang rhino ay natagpuan sa Fort Bonifacio at Kalinga. Ang mga kalabaw ay natagpuan sa Mindoro at Cebu, at sa huli, ang mga Stegodon ay natuklasan sa Fort Bonifacio at Davao. Sa madaling salita, ang garing ay likas na makikita sa buong Pilipinas noon.

Kahit ang kasaysayan ay sumasang-ayon tulad noong 1521, si Pigafetta ay nakakakita ng mga elepante na binanggit niya ito nang maraming beses lalo na sa Palawan.

“Nang kami ay dumating sa lungsod (Palawan), kami ay napilitang maghintay ng mga dalawang oras sa prahu, hanggang dumating doon ang dalawang elepante na nababalot ng seda...” –Pigafetta, 1521 [79]

Binabanggit ni Antonio de Morga ang isa pang paggamit ng garing na nagmula sa sungay ng kalabaw, kung saan dokumentadong sinagot ni Dr. Jose Rizal na na ang sandatang iyon ay nabura sa kasaysayan. Ito ang malungkot na kasaysayan na pinagdaanan ng Pilipinas ngunit ito ay papalapit na sa wakas.

“Sa baywang nila’y dala nila ang isang punyal na may lapad na apat na daliri, ang talim ay matulis, at ang haba ay nasa ikatlong bahagi ng isang baston; ang hawakan ay ginto o garing. Ang hawakan ay bukas at may mga krus o mga salamangka, walang anumang ibang proteksyon. Sila ay tinatawag na bararaos. May dalawang talim ang mga ito at iniimbak sa mga kahoy na pangtakitip, o sa mga sungay ng kalabaw, na maganda ang pagkakalawit”. - Antonio de Morga, 1609 [80]

“Nawala na ang sandatang ito, at pati na ang pangalan nito ay nawala. Patunay ng pagbagsak ng kasalukuyang mga Pilipino ay ang paghahambing ng mga sandata na kanilang ginagawa ngayon, sa mga inilarawan sa amin ng mga historyador. Ang mga hawakan ng talibones ngayon ay hindi na ginto o garing, hindi rin ang mga pangtakitip nila ay gawa sa sungay ng kalabaw, o kaya’y hindi maganda ang pagkakalawit”. - Rizal. Note kay de Morga, 1890 [81]

Ang ivory ay matatagpuan sa Pilipinas mula pa sa sinaunang -kasaysayan, sa panahon ni Haring Solomon at ng Reyna ng Sheba, bago pa dumating ang panahon ng Sultanato ng Sulu, sa panahon ng mga Kastila, at hanggang sa sila ay mawala na mga noong mga 1600.

Left: PHILIPPINE LONG-TAILED MACAQUE (Macaca fascicularis philippensis)
Right: Phoenician Sailors Bringing Monkeys (right) 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. [83]

Unggoy

Sa kasamaang palad ay kapansin-pansin na maraming nawawala sa pagsasalin kapag tanging ang Ingles na bersyon ng Bibliya ang sinusuri. Makakakita tayo ng maraming paghahayag at pag-unawa sa orihinal na wikang Hebreo at Griyego kung saan ikaw marahil ay napansin na ninyo. Ang hukbong pandagat ni Solomon ay bumalik na may mga dalang mga unggoy at hindi namin kayang ipakita sa inyo kung gaano karami ang humihiling na magpakita kami ng isang malaking unggoy na may malalaki at mahahabang buntot na katulad ng nasa Aprika

upang patunayan ang posisyong ito. Ang problema ay naglalagay sila ng kanilang sariling makabagong pag-iisip at hindi tinitingnan ang pinagmulan ng salita na hindi mga malalaking unggoy na katulad sa Aprika o wala silang teknolohiya na magagamit para sa mga primates na ito noong panahong iyon. Hindi rin nila kailangan ang mga ito dahil hindi kilala si Solomon sa pagtatayo ng isang zoo at wala rin silang ibang gamit. Sa halip, ang salitang ito ay simpleng nangangahulugang unggoy at partikular na isang unggoy na may plato o mahabang buntot.

unggoy: Hebreo: qôwph: קוף: Marahil na may dayuhang pinagmulan, isang unggoy: - unggoy...lalo na ang mga unggoy na may buntot. [82]

Sumasang-ayon kami na ang Pilipinas ay hindi kilala sa mga unggoy na katulad sa Aprika ngunit ang mga naghahanap ng ganoon ay hindi sumusunod sa Bibliya. Kami ay naghahanap ng mga unggoy na may mahahabang buntot at oo, sila ay marami sa Pilipinas. Gayunpaman, maaari tayong maging mas tiyak dito dahil sa puntong ito, mayroon tayong arkilohiya ng relyepe mula sa mga pader ng palasyo ng Asirya na nagpapakita ng mga mandaragat ng Phoenician (ang hukbong-pandagat ni Solomon) na dumating na may mahabang buntot na mga unggoy hindi katulad ng mga malalaking unggoy sa Aprika.

Ang relyepeng ito ay nagbibigay sa atin ng maraming impormasyon dahil ito ay kasunod mismo ng panahon ni Solomon noong 865 B.C. at ang mga Phoenician ay nagdala ng mga unggoy, o ang mas totoo, mga unggoy na may mahahabang buntot, mula sa Ophir ayon sa salaysay ng Bibliya. Ang nakapagtataka sa mga lilok na ito ay maaari mong makilala ang mga unggoy na ito bilang kahawig ng Philippine Long-Tailed Macaque. [makikita sa susunod na pahina] Ang mukha, kamay, paa, sukat, estruktura, at buntot ay pawing magkakahawig. Siyempre, mayroon ding ibang macaques sa iba't ibang panig ng mundo ngunit hindi natin sinusubukan ang buong mundo, sinusubukan natin kung may mga unggoy ang Pilipinas na katulad sa Bibliya at kung nagkakatugma ito na tila mahinahong pagkakaisa.

Ang Philippine Long-Tailed Macaque ay hindi lamang umiiral ngayon sa buong kapuluan ngunit natuklasan na rin ang mga labi nito sa Palawan na kinilala naman bilang ang Philippine Long-Tailed Macaque mula sa mga panahong bago pa ang kasaysayan. [84] Ang mga unggoy

ng 2 Cronica ay tiyak na matatagpuan na likas sa Pilipinas ngayon at kahit noong bago pa ang panahon ni Solomon at nagtataglay din sila ng parehong imahe tulad ng relyepe sa Asirya bilang isa pang kumpletong patunay.

Pabo

Ang ilang modernong pagsasalin ay inilalarawan ang salitang “baboons” sa halip na pabo. Iyan ay bagong teolohiya at walang isa mang nauna na sinusundan nila tungkol dito. Kung maghahanap sa Google ng “Philippines Baboon”, ang unang resulta ay ang Philippine Long-Tailed Macaque na binanggit natin kanina. Samakatuwid, matatagpuan pa rin ito sa Pilipinas ngunit wala kaming nakitang anumang mapagkakatiwalaang lohika upang baguhin ang salita ng Bibliya tungkol sa pabo o baboon. Ang mga bagong pagsasalin na ito ay dapat na patunayan ang mga pagbabagong tulad niyan. Sa huli, binabago nila ang Salita at iyan ay isang seryosong pagsisikap na may malubhang kahihinatnan. Kaya’t makikita mo kaming tumutukoy pabalik sa orihinal na Hebreo at Griyego sa halip na tumingin sa maraming mga bagong pagsasalin.

Aralin ang Westcott at Hort na sumulat ng mga bagong manuskrito kung saan nagmumula ang karamihan ng mga modernong pagsasalin. Ang manuskritong iyon ay hindi ang Bibliya at basahin ang kanilang mga liham na sadya nilang ini-uugnay ang pagka-Diyos ng Mesiyas at pagbabago ng Salita. May kaunting matututunan mula sa kanilang manuskrito o anumang pagsasalin na nagmumula dito, kabilang ang ilan na maaaring hindi mo pa alam. Ang salita ay nanatiling pabo, at hindi nagbago.

Ang Pilipinas ay may isang katutubong pabo na tinatawag na Palawan Peacock.

“Napananatili sa Pilipinas, ang Palawan peacock-pheasant ay matatagpuan sa mga maulap na kagubatan ng isla ng Palawan sa timog bahagi ng kapuluan ng Pilipinas.” [86]

Natagpuan natin ang mga sanggunian sa peacock na ito sa Journal ni Pigafetta dalawang beses.

“Kinabukasan ang hari ng islang iyon ay nagpadala ng prahu sa mga barko; ito ay napakaganda, ang tangnan at puntirya nito ay pinalamutian ng ginto; sa harap ay umiikot ang isang puti at asul na bandila, na may pungos ng mga balahibo ng pabo sa tuktok ng patpat.”

— *Pigafetta, 1521 [85]*

“Pagkatapos, dumating ang siyam na lalaki sa bahay ng gobernador, ipinadala ng hari, na may kasamang siyam na malalaking bandehadong kahoy, sa bawat isa ay may sampu o labindalawang pinggan na tsina, na may karne ng iba’t ibang hayop, tulad ng batang baka, capon, manok, pabo, at iba pa, kasama ang iba’t ibang uri ng isda, kaya’t sa karne lamang ay may tatlumpu o tatlumpu’t dalawang iba’t ibang putahe.”

— *Pigafetta, 1521 [85]*

Mula lamang sa isang bahagi sa 2 Cronica na tinutukoy ang mga yamang mula sa Ophir at Tarshish, pinapayagan tayong paliitin na ito agad. Ang hukbong-pandagat ni Solomon ay bumalik na may ginto, pilak, garing, at mga unggoy at pabo. Wala nang iba pang mga pagtigil sa listahan at ito ang pinaka-unang paglalalayag patungong Ophir at Tarshish. Wala namang tala ng kanilang pagtatatag ng mga puwesto sa kalakalan sa daan at hindi rin iyon ang kanilang layunin. Nagtatayo sila ng Templo at upang matapos ang proyekto, si Solomon ay nagnais ng particular na mga yaman tulad ng ginto na ginamit ni Adam sa unang pag-aalay na mula lamang sa isang lugar, ang kahoy ni Noah na ginamit upang itayo ang arko na mula sa parehong lupain na ito at lahat ng yaman ng sinaunang Havilah, ang lupain ng kanyang sinaunang mga ninuno — Adam at Eba.

Ngunit, ang Bibliya ay mas kahanga-hanga kaysa sa kadalasang kinikilala kahit ng mga iskolar, marami sa kanila ay hindi talaga naniniwala sa Bibliya, sa kasamaang palad. Ito ay sumira sa anumang pagsasabing ang Ophir ay nagmula sa Etiopia na hindi lamang nasa maling teritoryo kundi wala ring mga pabo, mga puno ng almug (na tatalakayin natin), at hindi matatagpuan sa mga pinakamalalayong bahagi ng mundo. Ang Yemen ay walang garing, mga pabo, mga puno ng almug, at hindi rin ito matatagpuan sa mga pinakamalalayong bahagi ng mundo. Silang dalawa ay lubhang hindi pumasa sa pagsusuri sa mga yaman at sa lahat ng pagsusubok na ginawa natin. Wala ni isa man ang makakapalit sa tunay na lupain ng ginto sa kasaysayan - ang Pilipinas.

Ang Bibliya ay naglilista ng mas marami pang mga yaman bukod sa isang talata na ito na nagmumula sa Tarshish, lalo na pati na rin ang Sheba na mas malinaw na tinukoy. Subukin natin ang lahat ng mga ito at patuloy mong mapapansin na ang iba pang mga pahayag ay unti-unting nanghihina kapag sinuri.

Mga Yamang Taglay ng Tarshish

Ezekiel 27:12 KJV

Si Tarshish ay ang iyong mangangalakal dahil sa kahanga-hangang lahat ng uri ng yaman; kasama ng pilak, bakal, tanso, at tingga, sila ay nagkalakal sa iyong mga palengke.

Jeremiah 10:9-10 KJV

Ang pilak na ibinubukod sa mga plato ay dinala mula sa Tarshish...

Ang Tarshish ay isang lugar malapit sa Ophir. Sila ay nasa parehong direksyon at rehiyon sa destinasyon. Ngayon, mayroon pa tayong mas maraming mga yaman na maaari nating subukan at mabawasan ito, simula sa pilak tulad ng ipinangako. Ang Tarshish ay ang Biblikal na lupain ng pilak na itinutulad sa Greek na Argyre na makikita nating nasa mapa ni Pomponius Mela, Dionysius ang Turista, at Behaim bilang Mindanao, Pilipinas. Sa pambihirang pagkakataon, nangyari lamang na ang Mindanao ang tanging lugar sa Pilipinas na lubusang tugma sa bahaging ito ng listahan para sa Tarshish lalo na ang tanso.

Pilak

“Matatagpuan ang mga minahan ng nikel sa Zambales, Palawan, Agusan del Sur, Surigao del Norte at Surigao del Sur, habang ang mga minahan ng ginto na may kasamang pilak ay nasa Benquet, Masbate, Camarines Norte, Davao del Norte at Agusan del Sur. Ang mga mina ng tanso na may ginto at pilak ay matatagpuan sa Benquet, Cebu, at Zamboanga del Norte. Ang mina ng tanso na may ginto, pilak, at zinc ay nasa Albay..” — Philippine Daily Inquirer [87]

Pansinin ang ilang pagsisikap na tuunan ng pansin ang mga mina ng tanso ni Haring Solomon, ngunit walang salaysay sa Bibliya na nagbanggit ng tanso ngunit mayroon ding tanso sa Pilipinas. Ito’y akma rin sa mga salaysay sa labas ng Bibliya. Ang karamihan sa pilak ay natatagpuan kasama ang ginto, kaya’t laging kasaganaan ito sa Pilipinas at sa buong kapuluan.

“Sa kabuuang labing-anim na minahan ng ginto at pilak na naglalabas ng malalaking halaga ng ginto at pilak noong katapusan ng 1935, siyam ay matatagpuan sa distrito ng pagmimina ng Benguet.”

— Port of Manila and Other Philippine Ports Year Book. (1936) [88]

Bakal

Basahin ang maraming mga ulat sa pagmimina at makikita mo na ang Pilipinas ay hindi nagmimina ng bakal sa kasalukuyan. Ibig sabihin ba nito ay hindi ito kwalipikado? Ang bakal ay isa sa pinakamalalaking deposito ng mineral sa Pilipinas, ibinigay pa nga ito kay Pangulong Quirino, at isinara ng gobyerno ang huling operasyon dahil sa mga paglabag sa kapaligiran. Kaya’t hindi mo ito makikita sa mga ulat ngunit talagang naroroon ito at may kasaganaan ngunit wala masyadong mga nanaliksik dito.

“Ang bakal na mineral, isa sa pinakamalalaking deposito ng mineral sa Pilipinas, ay hindi pinagkukuhanan sa kasalukuyan.”

— Philippine Statistics Authority [89]

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.

“Itinigil ng Pilipinas ang operasyon ng tanging minahan ng bakal na mineral sa bansa dahil sa mga paglabag sa kapaligiran.” — ABS-CBN, Reuters 2016 [90]

Ang bakal na mineral ay matatagpuan sa buong kapuluan at sinipi din ito noong 1900s ng isang Amerikanong siyentipiko pati na rin ang kasaysayan hanggang 200 A.D.

“May maraming mga ugat ang bakal na lubusang magbabayad ng pagsisikap sa pagmimina.” — James Walsh, I.H.D., M.D. 1865-1942 [91]

“Kahit noong ikatlong siglo pa lamang, ang mga Tsino ay nag-ulat na ang mga ginto ay minimina sa Luzon, at ito ay pangunahing midyum ng palitan sa mga mangangalakal mula sa Tsina. Ang bakal, tanso, uling, at iba pang mineral ay natuklasan din, ngunit kaunting pagsisikap lang ang ginawa upang sila’y mapakinabangan.” — Port of Manila at Iba Pang Philippine Ports Year Book. (1936) [88]

Tanso

Ito ay isa sa mga pinakamalalaking haka-haka na madalas nating makita. May mga nagsasabi na ang tanso ay hindi nagmula sa Pilipinas. Gayunpaman, muli, ang ganitong pag-iisip ay batay lamang sa mga mapa ng distribusyon para sa mga bansang nagmimina ng tanso at ang Pilipinas ay hindi nagging magiliw sa mga kumpanyang hindi nag-aalaga sa kapaligiran. Sa gayon, kahit sa aming mga paglalakbay sa Pilipinas, sa Mindanao, may mga aktibong mga minero na nagpatunay na mayroong tanso sa Mindanao. Tandaan na noong sinaunang panahon, ang pagmimina ng tanso ay tulad ng pagmimina ng ginto sa proseso.

“Ang tanso ay isang mahalagang metal sa paglikha ng mga tanso na tanso, at ang pagkuha nito ay isang mahalagang bahagi ng sinaunang mga kultura mula sa Bronze Age pataas. Ang paggamit nito ay nagsimula sa Gitnang Silangan at ng mga Balkans mga 3000 B.C. Ang sinaunang mga pinagmumulan ng tanso ay samakatuwid ay bihirang nagkaroon, at metal ay karaniwang kailangang ipagpalit sa napakalayong distansya upang matugunan ang pangangailangan sa mga lugar na walang mga deposito ng tanso. Malamang na ang mga pinakamalalaking deposito noong una ay alwyal at marahil ay ginamit ang parehong mga paraan na ginagamit para sa paghahanap ng ginto sa mga depositong placer”. [92]

Marami sa mga modernong pinagmumulan ng tanso ay hindi na kwalipikado noong sinaunang panahon ngunit ang Pilipinas ay mayroon paraan na ginagamit simula pa noong sinaunang panahon.

“Agrikultura ang pangunahing ekonomiya. Ang pagmimina ng tanso ang nagaganap sa Mindanao”. - World Encycloperai 2005 by Oxford University Press [93]

“Ang tin ay hindi gaanong karami.” - James J. Walsh, M.D. 1865-1942 [91]

Binanggit ni Dr. Walsh na hindi ganoon karami ang tanso noong mga 1900s, naroroon ito subalit tiyak kaming sa Mindanao lamang. Noong 2005, ang World Encyclopedia ng Oxford University Press at ng The American Desk Encyclopedia ay naisip na lubos na kahanga-hangang na hindi banggitin na ang Mindanao ay nagmimina ng ginto. Bagamat hindi natin ito natagpuan sa kasalukuyang listahan ng mga minahan, para sa Pilipinas ay hindi na nakakapagtaka, mayroon kaming mga unanag ulat mula sa mga minero lalo na sa Mindanao na nagpapahiwatig na naroroon pa rin ang tanso bagamat hindi ito ang pangunahing layunin.

Tingga

tingga: `owphereth: עפרת [95]

Bago natin talakayin ang tingga, tingnan ang Hebreong pangalan ng tingga na owphereth. May posibilidad bang ang elemento na ito ay nagmumula sa Ophir? Mayroon ding tingga sa Pilipinas.

“Bagaman ang Pilipinas ay sagana sa mineral na mga yaman, ang mga aktibidad sa pagmimina ay bumubuo lamang ng isang maliit na bahagi ng GDP at nagtatrabaho sa mas kaunting bilang ng populasyon. Karamihan sa mga metalikong mineral ng bansa, kasama na ang ginto, mineral na bakal, tingga, zinc, chromite, at tanso, ay mula sa malalaking deposito sa mga isla ng Luzon at Mindanao.” Encyclopaedia Britannica 2019 [96]

“Ang FTAA ay maaaring pumasok para sa pagsasaliksik, pagpapaunlad, at paggamit ng ginto, tanso, nikel, chromite, tingga, zinc, at iba pang mineral.” Primer sa Industriya ng Minerals ng Pilipinas [97]

Muli, hindi mo matatagpuan ang yaman na ito sa listahan ng mga minahan dahil hindi ito kasalukuyang minimina ngunit hindi nangangahulugang wala ito. Sa kasalukuyan, hindi ito mina ngunit hindi ibig sabihin na wala ito.

Sa katunayan, ang Encyclopaedia Britannica na kamakailan lamang nag-update ng sanggunian na ito, ay nagpapatunay na ang mga mapagkukunan ng tanso at pati ng mineral na iron ay matatagpuan muli sa Luzon at Mindanao. Lahat ng mga yaman ng Tarshish ay matatagpuan sa Pilipinas at partikular sa Mindanao bilang Tarshish. Ito ay matapos nating matuklasan ang lahat ng mga Biblikal na yaman ng Ophir. Ang Etiopia at Yemen ay hindi na kasama sa mga kandidato. Ang Britanya ay hindi nasa silangan ng Dagat-pula at walang katutubong pabo o katutubong kahoy na almug doon.. Ang Espanya rin ay wala sa silangan at walang katutubong garingy, unggoy, pabo o kahoy na almug. Kahit ang Peru ay hindi tugma sa panahon ng paglalakbay at kulang ito sa ivory, pabo, at kahoy na almug sa kanilang sariling lugar. Ang mga ito ay hindi lamang mga pagkakamali, mga malabo at baluktot na mga pangangatwiran, at sinumang iskolar na mag aangkin ay hindi nagsimula sa pagsusuri ng mga mapagkukun nito ay hindi isang iskolar sa paksa na ito. Ang tanging ibang makatwirang pagsasaad tungkol sa mga mapagkukunan ay ang India ngunit ang sarili nitong kasaysayan

ay nagsasabing mayroon itong pinagmulan ng sinaunang ginto at pilak, mga isla sa Silangan, kaya walang anumang kabuluhan ang mga ito maliban sa Pilipinas. Tinukoy sa Kabanata 3 ang Malaysia. Mayroon pa tayong talaan na dapat suriin para sa mga regalo ni Sheba at ang hukbong pandagat ni Solomon.

Ang mga Alay ng Reyna ng Sheba at ang Nagbabalik na Hukbong-Dagat ni Solomon mula sa Ophir

1 Hari 10:10-12 KJV

At ibinigay niya sa hari ang isang daan at dalawampu't talanto na ginto, at napakaraming mga pabango, at mahahalagang bato: wala pang nakitang kahalintulad ng kasaganaan ng mga pabango na ito na ibinigay ng reyna ng Sheba kay Haring Solomon. At ang hukbong-dagat rin ni Hiram, na nagdadala ng ginto mula sa Ophir, ay nagdala mula sa Ophir ng napakaraming mga kahoy na almug at mahahalagang bato. At ginawa ng hari mula sa mga kahoy na almug ang mga haligi para sa bahay ng Panginoon, at para sa bahay ng hari, mga arpa rin at mga salteryo para sa mga mang-aawit: wala pang nakikitang mga kahoy na almug na gaya nito hanggang sa ngayon.

Una, pansinin muli kung paano ang mga alay ng Reyna ng Sheba ay halos katulad ng mga alay ni Hiram, Hari ng Tiro, na tagapangasiwa ng hukbong- pandagat ni Solomon na nagbabalik mula sa Ophir. Sila ay dumating at nag-alay ng kanilang mga regalo nang sabay-sabay. Ang Reyna ng Sheba ay galing sa Ophir kaya't ang kanyang lupain ay kilala rin sa ginto. Nag-abuloy siya ng ginto sa proyekto ng Templo, ngunit mayroon na si Solomon ng lahat ng kailangan niya bago pa ang kanyang paglalakbay sa Ophir. Pinalitan niya ang mga ito ng tesorong ginto ng Ophir, ngunit ibinibigay pa rin niya ang kanyang ginto sa proyekto ng Templo? Ito ay sadyang katanggap tanggap sapagkat ang kanyang ginto ay ang ginto ng Ophir. Kahit si Haring David ay tinutukoy ang ginto ng Ophir bilang katulad ng Sheba. Maayos na natuklasan natin ang kasaganahan ng mga ginto sa Pilipinas kung kaya sa puntong ito ay alam na natin na pasado sa pag susuri ang mga gintong nabanggit.

Mga Pampalasa

Ang salitang Hebreo na ginamit dito tungkol sa mga pampalasa ay karaniwang iniuugnay sa kamangyan. Alam na alam natin na sinasabi ng mga Rabbis na ang Etiyopiya lamang ang may puno sa mundo na naglalabas ng kamangyan. Gayunpaman, muli, hindi ito tama sa kahit saang angulo. May kamangyan ang Pilipinas. Tinatawag ito na “Poor Man’s Frankincense” [96] na aming tatalakayin nang detalyado sa Kabanata 15 hindi dahil mas mababa ang kalidad nito kundi dahil hindi ito itinuturing ng mga Rabbis bilang ang Bibliyang Kamangyan, kaya’t ito ay may mas mababang halaga. Ito ang dahilan kung bakit maraming kumpanya ng pabango mula sa Estados Unidos at Europa ang bumibili ng kamangyan mula sa Pilipinas. Ito ay nagmumula sa puno ng Pili bilang Manila elemi. [98] Sa katunayan, sa Bahagi 12C ng seryeng Solomon’s Gold, sinubukan namin ang bawat Bibliyang pampalasa na matagpuan natin at ang lahat ng mga ito ay katutubo sa Pilipinas maliban sa isa na hindi kilala bilang sanggunian ng halaman dahil hindi sigurado kung ano ang uri ng halamang iyon. Sa kabila nito, may kamangyan talaga ang Pilipinas at bilang isang tropikal na kagubatan, karamihan sa mga pampalasa at lahat ng Bibliyang pampalasa ay naririto.

Mahahalagang Bato

May ilan na nagpapahayag na wala daw mahahalagang bato sa Pilipinas pero ang sabihin ito ay malinaw na pagwawalang-bahala sa kasaysayan na aming sinaliksik na may sari-saring mga obserbasyon tungkol ng mga gintong bato sa Pilipinas. Ang mga listahan ng mga yaman at maging ang United Nations, sa katunayan, ay nagtatala ng Pilipinas bilang pinagmumulan ng mga mahahalagang batong ito..

“Maliban sa mga depositong ginto, ang Pilipinas ay mayaman rin sa mga gemstones tulad ng opan, jasper, quartz, tektite, Zambales at Mindoro jade, garnet, epidote, jadeite, at blue at green schist.”

— Board of Investments, DTI Business Development Manager para sa Fashion at Jewelry [94]

“Mga Agate, Amethyst, Calcite, Garnet, Hematite, Jade, Perlas, Pyrite, Quartz, Sphalerite” — OKD2 [99]

“Ang mga seda ng Tsina, porselana, mga banga, ginto, garing, at mga beads ay ipinapalit sa pamamagitan ng kandila, nido ng ibon, kahoy na teakwood, rattan, mga perlas, mamahaling bato, at iba pang produkto ng dagat at kagubatan [mula sa Pilipinas]”

— United Nations, 2019 [100]

Ang Pilipinas ay mayroon lahat ng mga ito na mga likas na yaman — ginto, mga pampalasa, at mamahaling mga bato. Gayunpaman, maaari rin nating mas paikliin ang nawawalang sanggunian na tungkol sa kahoy.

Kahoy na Almug

Hindi sinasabi ng Bibliya kung ano ang almug o algum wood na ito dahil ito ay nagamit nang walang masyadong malalim na paglalarawan. Alam natin na ito ay isang dayuhang kahoy na “hindi pa nakikita sa Israel” at nagpapahiwatig na hindi ito nagmumula sa anumang mga ordinaryong katuwang sa kalakalan nito na maaaring kasama ang Ethiopia at Yemen na kaya, hindi talaga sila ang Ophir. Maraming mga iskolar ang naniniwala na ito ay isang red sandalwood batay sa mga paglalarawan ng Templo mula sa iba pang pinagmulan nitong naglalarawan ng mga haligi bilang may kulay-pulang red sandalwood. [377] Tingnan ang listahan ng pamamahagi para sa red sandalwood at muli, hindi lumalabas ang Pilipinas sa ilang mga mapa. Ito ay nagmumula sa India ngunit hindi sa Pilipinas ayon sa ilan.

Mayroon lamang isang malaking problema sa ganitong uri ng pag-iisip. Ang pambansang puno ng Pilipinas, ang Narra, ay isang red sandalwood na may incense resin o mga pampalasa na katulad ng handog ng Reina ng Sheba. Bakit ito ang pambansang puno ng Pilipinas? Hindi namin pinaniniwalaan na ito’y nagkataon lamang. Naniniwala kami na ang Narra ang perpektong katugma para sa naratibong ito sapagkat ang salitang ito ay malamang na may mga pinagmulan sa Hebreo na kaugnay ng Reina ng Sheba.

Hebreo: na'ara: גֵּעֵרָה : babae, batang babae, marangal/ "Siya na dapat tularan". [101]

Ang salitang Hebreo na na'ara ay ginamit ng dalawampu't apat na beses sa mga kasulatan na nauugnay tulad ng pagtukoy kay Dinah na anak ni Jacob at karaniwang nauugnay sa isang batang babae o dalaga na sadyang kapitapitagan - isang birhen. Kapag nakakita kami ng ganitong koneksyon o ugnayan tulad nito na "na'ara" sa Hebreo at ang pambansang puno na Narra na angkop sa kahoy na ginamit sa Templo at may ibig sabihing "Siya na dapat hangaan," malakas kaming naniniwala na ito ay hindi kathang-isip lamang. Ang pulang sandalwood na ito ay konektado sa Templo at sa Reyna ng Sheba, ang pinakamayamang babae marahil sa lahat ng panahon na talagang dapat hangaan. Bukod dito, naniniwala din kami na ito ay naglalayong mas malalim dahil nanirahan si Noah sa sinaunang Havilah, lupa ng Adam at Eve (Havah), at malamang na ginamit niya rin ang parehong kahoy na ito sa pagtatayo ng arko. Ito ang dahilan kung bakit hinanap ito ni Haring Solomon.

Mayroon ding pabango o pampalasa na resina ng narra at ito ay isang inirerekomandang kahoy para sa paggawa ng mga bangka ayon sa The Wood Database at Stuart Xchange. [102]

"Ang mga ekstraktong nagmumula sa narra ay naglalalaman ng "kino" (resina ng pabango) na naglalalaman ng knotannic acid." [102]

"Ang matandang narra ay isang madalas na gamiting uri na kahoy dahil sa kanyang tibay at madalas din itong gamitin sa sahig, kabinete, konstruksiyon, paggawa ng mga kagamitan, dekoratibong pagbuburda, at mga instrumentong pangmusika. Ito ay isang maipagmamalaking kahoy para sa paggawa ng mga bangka dahil sa kanyang taglay nitong tibay laban sa tubig-dagat." - Stuart, M.D. [102]

Sa lahat ng bagay na ginamitan ni Solomon ng almug wood, ang narra ay angkop sa mga aplikasyong iyon. Naniniwala kami na ito ay nagdala sa atin sa kahoy na ginamit sa pagtatayo ng arko kaya hinanap ito ni Solomon pati na rin ang mga ginto na ginamit sa unang sakripisyo ni Adan. Ang mga mapagkukunan na ito ay hindi tungkol sa halaga ng

mga salapi kundi tungkol sa sentimental na halaga kay Yahuah Diyos sapagkat ito ay Kanyang Templo na naglalaman ng Kanyang Kaban ng Tipan na sumisimbulo ng kanyang presensya. Tandaan, tinawag si David na isang taong sumusunod ng buong puso kay Yahuah. Alam niya at ni Solomon na mas gusto ni Yahuah ang mga bagay na may mas mahalagang kahulugan sa Kanya. Ito ay hindi isang ordinaryong paglalakbay at tila hindi kumikilala ng katwiran dahil hindi ito tungkol sa pakinabang ng tao kundi tungkol ito sa Kanya. Ito rin ang dahilan kung bakit napakatindi ng pagsaway kay Tyre dahil ito ay nagkasala sa hindi maayos ng mga kayamanang ito.

Genesis 6:14 KJV

Gumawa ka ng isang sasakyang kahoy na gofer; gagawa ka ng mga silid sa sasakyan, at iyong sisiksikan sa loob at sa labas ng sahing.

May alam ba ang sinuman kung ano ang gopher wood? Okay lang, hindi rin alam ng sinumang iskolar,

Isinasaalang-alang ito bilang isang nawawalang sanggunian. May mga sumusubok na sabihing ang salita ay tumutukoy sa pitch ngunit basahin ang banal na kasulatan, ang salitang Hebreo para sa pitch ay naroon na mismo sa pangungusap na iyon nang dalawang beses kaya hindi ito ang kahulugan ng pitch kundi ibang salita. Pagkatapos, nag-aakala sila na ito ay kipres ngunit mayroong salitang Hebreo para sa kipres (tirzah, m)[103] na hindi kahawig ng salitang gopher (salitang Griyego) kahit isang letra man. Sila ay nagtatalo lamang nang walang basehan. Ang kipres ay isang magandang kahoy para sa paggawa ng mga barko subalit maunawaan na si Noah ay hindi talaga gumagawa ng tinatawag nating isang barko para sa tibay nito kundi, siya ay gumagawa ng isang sasakyang magsasalba sa baha na tatagal sa mga tsunami nang hindi natutupi, isang sasakyang pandagat na matibay at magagapi ang malalaking kahoy nang walang matatamong pinsala, . Nagtatanong kami kung ang mga iskolar ay may tamang pananaw dito. Kakaunti lamang ang gamit ng mga concordances dito.

Hebreo: kahoy ng gopher גופר Uri ng puno o kahoy. Pinagmulan ng Salita: hindi tiyak. Ang salitang Gopher ay hindi Hebreo at lumitaw lamang sa Bibliya ng isang beses. [104]

Labis kaming naguguluhan na ang isang iskolar ng Hebreo ay magmungkahi na ang isang sinaunang salita sa Genesis 6 ay hindi Hebreo sa pinagmulan lalo na't wala itong kaugnayan sa anumang ibang wika na talagang umaayon dito. Marahil mayroong kaunting korupsiyon at nauunawaan namin, wala na itong mga bakas ngayon subalit wala silang ebidensiya dito. Ang orihinal na wika ng Paglikha ay ayon sa Aklat ng Jubilees, ay Hebreo kaya sa Genesis 6 bago ang Baha, ang kahoy ng gopher ay dapat nanasa wikang Hebreo. Ano ang hindi namin nauunawaan dito? Marahil ang salita mismo ay bahagyang nagiba ng anyo. Sa aming pagsasaliksik, nakakita kami ng dalawang insidente mula sa 1800's na nagpapaisip kung hindi tama ang pagkakapalabas ng salitang gopher. Narito ang isang sanggunian mula sa studylight.org na nagsasabing ang Webster's Dictionary 1828 ay nagtakda ng:

“Opher Wood: Uri ng kahoy na ginamit sa paggawa ng arko ni Noah.” — studylight.org sa Webster's Dictionary 1828 [105]

Malinaw na ang Opher ay isang naiibang ispelang ng Ophir. May posibilidad bang ang salitang ito ay inilalabas sa Bibliya dati bilang Opehr na tumutukoy sa pinagmulan nito mula sa lupa ng Ophir? Ginawa ba ni Noah ang arko mula sa kahoy mula sa Ophir? Sa kasamaang-palad, hindi namin maipamalas muli ang depinisyon na ito sa ngayon ang diksiyunaryong 1828 na sinasabing pag-aari ng StudyLight. Ang nagtulak sa atin na maghanap ng kumpirmasyong sanggunian at may kakaiba kaming natagpuan..Ang isa ay mula sa mga 1800 na ngayon ay tinanggal na rin mula sa Google books. Noong 1816, nagulat kami nang matagpuan namin ang aklat ni Rev. Joseph Thomas na pinamagatang “The Pilgrim’s Muse” kung saan kaniyang inilahad ang Genesis 6:14 sa pamamagitan ng tula:

*“Gumawa ka ng isang asylum mula sa kahoy ng Opher”
— Rev. Joseph Thomas, 1816 [106 - Tingnan ang Sourcebook]*

Gayunpaman, nagawa naming maimgatan ang pahinang ito mula sa kakaibang aklat na ito para sa aming Sourcebook, bagaman binura na ito ng Google mula nang ilabas namin ang aming mga video. Hahayaan naming ikaw ang humusga kung ano ang ibig sabihin nito.

Ipinapakita nito ang kahoy ng Ophir na ang salita ay Opher na may kapital na titik na wari ba ay isang lugar ito? Tila't mukhang malamang nga. Gayunpaman, hindi namin mapapatunayan ito sa kasalukuyang pagkakataon. Isang kawili-wiling ideya na ang barko ni Noe ay gawa sa parehong kahoy ng Templo, kaya nais ito ni Solomon para sa proyektong Templo. Narra na pinangalanan batay sa Reyna ng Sheba – kahoy ng Opher marahil.

Ang bawat kayamanan ni Solomon ay napatutunayang nanggaling sa Pilipinas at lahat ng ibang mga paniwala ay nabigo sa kabanatang ito maliban sa India na ang sariling kasaysayan ay hindi rin nakapasa sa pagsubok na ito. Nag-aalok kami ng kumpletong pagsusuri ng bawat pangunahing haka-haka at sila ay mga walang kabuluhang pahayag lamang sa halos lahat ng mga pagkakataon, sapagkat tanging ang Far East ang maaaring tumugma sa Ophir sa anumang antas. Karamihan sa mga ito ay hindi pumasa sa higit sa 50 porsyento ng mga kriteryo. Ang India ay nabigo dahil sa sarili nilang kasaysayan at ang Malaysia at Indonesia ay hindi talaga maaring ituring bilang posibleng isa sa mga lugar matapos matuklasan ni Magellan ang Ophir. Siya ay nasa Malaysia at Indonesia bago iyon at pinawalang-bisa niya ang mga ito at tiyak na alam ng mga Portuguese na hindi mga Ophir ang mga lugar na iyon at alam din ito ng mga local. Kinasangkapan ng mga Briton ang hindi mapapatunayang mito subalit hindi ito naging karapat-dapat sa pagsusuri sapagkat siguradong mabibigo ito at ang mga ito ay hindi nag-aalay ng mga iskolarship kundi ng propaganda. Iipapakita namin na ang British East Indies Company ay nagbabayad upang supilin ang naratibong ito sa loob ng mga siglo. Ang Pilipinas ang Ophir, Sheba, Tarshish, Ancient Havilah, at ang Lupa ng Paglikha hindi dahil kailangan itong tumugma sa aming pananaw kundi, dahil dito nangunguna ang mga ebidensya sapagkat ang mga ito ay pareho sa lupaing itinatala sa kasulatan at kasaysayan at walang pagtatalo tungkol dito. Wala pang sinumang nagtagumpay sa loob ng tatlong taon. Subukan mo mismo.

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>(Ophir Migration) [34]</small>	Gold & Silver	Ivory	Apes <small>(Monkeys)</small>
Ethiopia <i>Fail!</i>	✗	✗	✓	✓	✓
Yemen <i>Fail!</i>	✗	✗	✓	✗	✓
India <i>Fail!</i>	✗	✓	✓	✓	✓
Britain <i>Fail!</i>	✗	✗	✓	✗	✓
Spain <i>Fail!</i>	✗	✗	✓	✗	✗
Peru <i>Fail!</i>	✗	✗	✓	✗	✓
Malay Peninsula <small>*Claim specific to the Peninsula.</small> <i>Fail!</i>	✗	✓	✓	✓	✓
Indonesia <small>*Even Britain abandoned this claim.</small> <i>Fail!</i>	✗	✓	✓	✓	✓
Philippines <i>Pass!</i>	✓ <small>*See Timeline Ch. 12</small>	✓	✓ <small>*See Timeline Ch. 12</small>	✓ <small>[75-81]</small>	✓ <small>[82-84]</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 Meshad, 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) [377]	Isles (Never Mainland nor Peninsula) [16][17][18][20][154][50]	3-Year Journey (From Red Sea Round Trip With Trade) *Estimates in Ch. 10	Shem's Territory (Ophir is from Shem) *Map in Ch. 18
✗	✓	✗	✓	✗	Missing 8 of 13		✗ *Ham's Area.
✗	✓	✗	✓	✗	Missing 8 of 13		✓ *Saba derives from Seba from Ham though.
✓	✓	✓	✓	✓	Missing 3 of 13		✓
✗	✓	✓	✓	✗	Missing 6 of 13		✗ *Japheth's Area.
✗	✓	✓	✓	✗	Missing 8 of 13		✗ *Japheth's Area.
✗	✓	✓	✓	✗	Missing 8 of 13		✗ *Ham's Area.
✓	✓	✓	✓	✓	Missing 2 of 13		✓
✓	✓	✓	✓	✓	Missing 2 of 13		✗ *Ham's Area.
✓	✓	✓	✓	✓	Meets ALL Criteria!		✓

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 by 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.

KABANATA 10 | Pagpapanumbalik ng Tarshish at Paglalakbay ni Jonah

2 Cronica 9:21 KJV

Sapagkat ang mga barko ng hari ay pumupunta sa Tarshish kasama ang mga alipin ni Hiram: bawat tatlong taon, dumadating ang mga barko ng Tarshish na dala ang ginto, pilak, ivory, at mga unggoy, at mga pabo.

Ang hukbong-pandagat ni Solomon ay naglakbay ng malayo upang marating ang mga mamahaling isla ng ginto, Ophir. Isa sa mga ibang pangalan para sa rehiyong ito ng Ophir ay Tarshish, na lubos at walang itinatangi na katumbas ng Ophir sa maraming talatang ito. Ito ba ay dahil sa hindi nagkakasundo ang mga manunulat ng mga Aklat ng mga Hari at Cronica? Hindi, sapagkat pareho silang lugar na maituturing. Bukod sa 2 Cronica 9, may ilang mga talata na nagtutukoy sa Tarshish, lalo na ang mga barko ng Tarshish, at itinuturing itong Ophir. Ang mga barko ng Tarshish ay pumupunta sa Ophir para sa ginto at Tarshish naman para sa pilak, ngunit pareho sila ng pinagmulang lugar.

1 Hari 22:48 KJV Ginawa ni Jehoshaphat ang mga barko ng Tarshish upang pumunta sa Ophir para sa ginto: ngunit hindi sila pumunta; sapagkat nasira ang mga barko sa Ezion-geber.

Jeremias 10:9 KJV Ang pilak na nakalagay sa plato ay dinala mula sa Tarshish, at ang ginto mula sa Uphaz, gawa ng manggagawa, at nasa mga kamay ng panday: asul at purpura ang kanilang kasuutan: sila ay lahat gawa ng mga bihasang tao.

Ezekiel 27:12 KJV Ang Tarshish ay naging mangangalakal mo dahil

sa napakaraming kayamanan na taglay nito; kasama ang pilak, bakal, tanso, at lead, sila'y nangalakal sa iyong mga pamilihan.”

2 Cronica 20:36 KJV

At siya'y sumama sa kaniya upang gumawa ng mga sasakyang pandagat na patungong Tarsis: at kanilang ginawa ang mga sasakyang pandagat sa Ezion-geber.

Ang Tarsis, tulad ng Ophir, ay isang pulo at bahagi ng isang arkipelago ng mga pulo. Kaya, anumang teoryang naglalagay ng Tarsis sa ibang lugar maliban sa mga pulo ay mangmang sa banal na kasulatan.

Awit 72:10 KJV

Ang mga hari ng Tarsis at ng mga pulo ay magdadala ng mga regalo: ang mga hari ng Sheba at Seba ay mag-aalay ng mga regalo.

Isaias 23:6 KJV

Tumawid kayo patungo sa Tarsis; umalulong kayo, kayong mga naninirahan sa pulo.

Isaias 60:9 KJV

Tiyak na ang mga pulo ay maghihintay sa akin, at ang mga sasakyang pandagat ng Tarsis ay mauunang dumating, upang dalhin ang iyong mga anak mula sa malayo, ang kanilang pilak at ginto ay kasama nila, tungo sa pangalan ng Panginoong iyong Dios, at sa Isang Banal ng Israel, sapagkat niluwalhati niya ikaw.

Pansinin, ang Tarshish ay kilala sa mga sasakyang pandagat. Ang tantiya ng ilang mga iskolar na ito ay maaaring isang kahoy ngunit sa pagbabasa ng 2 Cronica 9:21 at Jeremias 10:9 lalo na, hindi ito maaaring maging ganun at tayo ay nakatitiyak na nagsisisi sila sa paggawa ng ganoong maling pagpapalagay. Ang mga sasakyang pandagat ng Tarshish o ang hukbong-pandagat ni Solomon ay pumunta sa Ophir at Tarshish, na matatagpuan na magkapareho maging sa kasaysayan. Ang Tarshish ay nasa rehiyon ng Ophir, ito ay isang lugar na kilala sa pilak at iba pang mga kayamanan na aming sinubukan. Ito ay nauugnay

sa mga pulo tulad ng Ophir at Sheba. Binanggit namin ang Sheba (Kabanata 7), ngunit maaari mo nang makita ang pagkakapareho ng Ophir at Tarshish sa mga banal na kasulatan na ito. Gayunpaman, ang pinakamalaking pagkakamali na nabasa at narinig namin ay ang kuwento ni Jonas na sa modernong teolohiya ay lubos na mali sa Biblia sa aspeto ng heograpiya.

Paglilinaw sa Paglalakbay ni Jonas

Ang isa sa mga unang mga pagtutol na narinig namin mula sa mga Pastor at mga iskolar ay na si Jonah ay naglakbay patungong Kanluran upangpumunta sa Tarshish. Gayunpaman, kulang sila sa buong konteksto ng panahon. Ang pantalan sa Dagat na Pula ay sinira ni Yahuah bago dumating ang panahon ni Jonah noong mga araw ni Haring Jehoshaphat na sumubok na gayahin ang paglalakbay ni Solomon patungong Ophir. Walang ganitong paglalakbay na naganap at dahil sa pinsalang ginawa ni Yahuah sa pantalan, ang natirang tanging ruta para sa mga Barko ng Tarshish na bumalik sa Ophir mula sa Israel ay sa pamamagitan ng Dagat Mediteraneo. Isang mas mahabang paglalakbay nga, naroroon sila at hindi sa Eziongeber, gayon pa man ayon kay Jonah.

1 Hari 22:48 KJV

Gumawa si Jehoshaphat ng mga barkong Tarshish upang pumunta sa Ophir para sa ginto: ngunit hindi sila nagpatuloy; sapagkat ang mga barko ay nasira sa Ezion-geber.

Awit 48:7 KJV

Winawasak mo ang mga barko ng Tarshish sa pamamagitan ng hangin sa silangan.

Ngayon sa tamang konteksto, maaari nating basahin ang kuwento ni Jonah at maunawaan ito. Si Jonah ay napakatapat sa pagsuporta na ang Tarshish ay nasa Silangan at hindi sa Espanya o Britanya, na hindi tugma sa Tarshish sa maraming aspeto. Ang Tarshish ay nasa parehong lugar ng Ophir, isang paglalakbay na tumatagal ng 3 taon mula sa Dagat na Pula patungong Silangan, at parehong dapat patunayan na sila ay

Ophir din. Pansinin kung gaano katiyaga si Jonah sa kuwentong ito. Ito ay makakatulong para maunawaan kung gaano kahusay na naisulat ang Bibliya at gaano kahangal ang mga pagsisikap ng tao sa pagpapaliwanag sa mga ito.

Jonas 1:1-3 KJV

At ang salita ng Panginoon ay dumating kay Jonah ang anak ni Amittai, na nagsasabing, [2] Tumindig ka, pumunta ka sa Nineveh, ang dakilang lungsod na iyon, at sumigaw laban dito; sapagkat ang kanilang kasamaan ay umabot sa harapan ko. [3] Ngunit bumangon si Jonah upang tumakas patungo sa Tarshish mula sa harapan ng Panginoon, at bumaba siya sa Joppa; at doon niya natagpuan ang isang barkong papunta sa Tarshish: kaya binayaran niya ang pamasaha at sumakay siya roon, upang pumunta kasama nila patungo sa Tarshish mula sa harapan ng Panginoon.

Totoo na ang Joppa ay nasa Kanlurang Baybayin ng Israel sa Dagat Mediteraneo at sumakay doon si Jonah sa isang barko na patungong Biblikal na Tarshish. Kailan ba sumalungat ang Bibliya sa sarili nito? Wala tayong natagpuan kailanman. Ang lahat ng mga ipinapalagay na mga salungat na ito ay mula sa mga tao na naguguluhan sa kanilang pag-unawa, kaya't huwag natin isisi iyon sa Bibliya. Ang mga ito'y madaling maipaliwanag. Ito ay isa sa mga halimbawa. Hinanap ba ni Jonas ang pinakamabilis na ruta dito? Siya ba ay isang negosyante? Hindi. Si Jonas ay tumatakas mula kay Yahuah at nais niyang pumunta sa pinakalayo hangga't maaari. Kaya't pinili niya ang isang barkong papuntang Timog-Silangan. Pansinin, siya ay pupunta sa pisikal na Tarshish din at tandaan, walang Red Sea Port na pagpipilian sapagkat ito ay napinsala. Mapalad si Jonas, siya ay napigilan sa kanyang daan sa lalong medaling panahon.

Jonas 1:17 KJV

Ngayon, ang Panginoon ay naghanda ng ang isang malaking isda upang lunukin si Jonas. At si Jonas ay nasa tiyan ng isda ng tatlong araw at tatlong gabi.

Photo: 1532 Grynaeus's Novus Orbis Regionum Map with our Jonah additions. Jonah must travel around Africa to fit his story. Public Domain.

Alam nating sa Sunday School, naituro sa atin na ito’y isang balyena. Gayunman, sinasabing ito’y isang malaking isda. Anuman iyon, si Jonas ay nakaligtas sa loob ng tiyan sa loob ng tatlong araw at gabi. Wala tayong pag-aalinalangan na nagkaroon ng isang pagpapalagay dito. Napatunayan ng agham na ang isang tao ay malamang na hindi makaligtas sa tiyan ng isang balyena. Ito’y nag-iwan sa mga iskolar na walang kasagutan. Kaya’t ituring itong isang teorya sa bahaging ito. Ito ay maaaring isang malaking nilalang sa dagat na may kakayahan si Jonas na huminga habang nasa loob at sadyang malaki upang siya magkasya. Ito’y yumapak sa mga pinakamagaling na iskolar kung sila’y tapat tungkol dito. Ang aming teorya ay maaaring ito ay, at hindi namin maaaring patunayan ito, ang Leviathan, ang malaking hayop sa dagat na isinulat

sa aklat ni Job na nabubuhay sa pinakailalim ng dagat ngunit humihinga din ng apoy. Ito ay nangangailangan ng hangin sa kanyang katawan at siya ay napakalaki, kaya't makatwiran kung si Yahuah ay nagpadala ng Leviathan upang lunukin si Jonas. Muli, hindi namin mapapatunayan ito sapagkat hindi pa namin nakikita ang Leviathan ngunit ito ay may kabuluhan. Hindi, siya ay hindi isang espiritu o demonyo at si Yahuah ang lumikha sa kanya ayon sa Banal na kasulatan.

Jonas 2:10-3:3 KJV

At nagsalita ang Panginoon sa isda, at isinuka niya si Jonas sa tuyong lupa.

At ang salita ng Panginoon ay dumating kay Jonas sa ikalawang pagkakataon, na sinasabing, [2] Bumangon ka, pumaroon ka sa Ninive, yaong malaking lungsod, at ipangaral mo ang katuruan na aking ipinag-uutos sa iyo. [3] Kaya't tumayo si Jonas at naparoon sa Ninive ayon sa salita ng Panginoon. Ngayon, ang Ninive ay isang napakalaking lungsod na tatlong araw na paglalakbay.”

Ang hindi nauunawaan ng maraming mga pantas dito ay may dalawang hiwalay na tatlong araw na panahon sa kuwento. Si Jonah ay nakaligtas sa tiyan ng nilalang sa loob ng tatlong araw at tatlong gabi, ngunit pagkatapos ay iniluwa siya sa baybayin. Pinanatili ni Jonas ang lokasyong ito. May ilang nagbabasa nito ng mali kapag sinasabing ang talatang ito ay naglalarawan na ang lungsod ng Nineveh bilang napakalaki na kumakatawan sa tatlong araw na paglalakbay mula sa isang dulo hanggang sa kabila. Ang hamon sa ganitong uri ng pag-iisip ay labag sa arkeolohiya na ating napapakita na ang Ninevah ay isang malaking lungsod para sa panahong iyon ngunit hindi gaanong Malaki sa sukat. Ito ay nasa isang lugar na may sukat na 750 ektarya (1,900 ektarya) na napalilibutan ng isang 12-kilometrong (7.5 milya) pader na yari sa ladrilyo.” [396] Ito ay hindi isang araw na paglalakbay, lalo't higit ang tatlo. May mga pader ito kaya't ang sukat na ito ay medyo tumpak. Ang kahulugan na kinakalap ni Jonas sa talatang ito nang may katalinuhan ay nagtatakda ng daan ng kanyang paglalakbay at ang lokasyon ng Tarshish.

Ito ay hindi tatlong-araw na paglalakbay mula sa lugar na iyon patungo sa Ninevah at ito ay perpektong tumutugma lamang sa isang lugar sa mundo. Iniluwal si Jonah sa mga baybayin ng Persian Gulf malapit sa bunganga ng Tigris/-Euphrates na dumadaloy sa Golpo.

Kung susubukan ito, magpapatunayan ito kaagad. Kung si Jonah ang patungo lamang sa Espanya o Britanya, siya ay dapat na malulon sa Dagat ng Mediteraneo na hindi naman kilala sa mga malalakas na bagyo sa dagat tulad nito. Pagkatapos, siya ay iluluwal pabalik sa bahagi ng Silangang Baybayin ng Mediteraneo. Hinahamon namin ang bawat isa na suriin ito sa mapa at makikita ninyo na walang malalaking ruta sa tubig maliban na lang kung makarating ka sa Euphrates, pero kailangan mo pa rin lampasan ang Tigris at napakalayo ng distansya. Upang makarating sa tubig, malamang na gagamit ka ng kamelyo na kayang maglakbay ng average na 30-40 km (18-25 milya) bawat araw. Upang lakbayin ang 191 milya patungo sa Ilog ng Euphrates, iyon pa lamang ay 7.5 na araw at wala ka pa sa simula ng biyahe. Subukan mong triplehin ang bilis ng kamelyo at hindi pa rin ito magiging posible. Kapag nasa ilog ka na, mas madali na ang mga bagay at aabutin ng 2 araw upang malakbay ang 424 milya patungo sa Ilog ng Tigris at pagkatapos ay isang araw pa para umakyat sa Tigris patungo sa Nineveh. Iyan ay 10.5 na araw kung lahat ay umaayon at subukan mo pang hatiin sa kalahati bilang konservative pagtantiya namin, hindi pa rin ito mangyayari.

May ilang nagtatangka na magdagdag ng uri ng pagbabagong-anyo dito sa kasong ito, at kapag ginagawa ito, binabalewala nila ang lohika at pinabibigat ang kuwento na nangangailangan ng malaking himala na si Jonah ay walang problema na banggitin ang isa pa kung ito ay nangyari dahil siya ay nilulon ng isang isda at natigil ang isang bagyo. Ano ba ang isang munting pagbabagong-anyo? Maaaring isingit, paano kung ang isang sasakyang pangkalawakan ay lumapag sa lupa.

Ang dahilan kung bakit hindi ito gumagana ay dahil nais ni Jonah na malaman nating lahat na ang Tarshish ay hindi malapit sa Mediteraneo. Ang barko papuntang Tarshish ay lalabas ng Mediteraneo, susundan ang baybayin ng Aprika hanggang sa Indian Ocean at doon si Jonah ay malulunod. Siya ay iluluwal sa mga ilog ng Tigris at Euphrates sa Persian Gulf, sa eksaktong tatlong araw na paglalakbay paakyat sa Tigris patungo sa Nineveh. Paano natin ito nagawang palampasin sa loob ng napakaraming taon? Hindi na importante. Ibaliik natin ang Kanyang Salita. Sa paggawa nito, makikita nating maaari nating paniwalaan ito - lahat ng ito.

Sino si Tarshish?

Genesis 10:2 KJV

Ang mga anak ni Japheth: Gomer, at Magog, at Madai, at Javan, at Tubal, at Meshech, at Tiras.

Ang mga anak ni Joktan - Opir, Sheba, at Havilah ay pawang mula sa anak ni Noah na si Shem. Gayunpaman, si Tarshish ay mula kay Japheth. Paano siya nakapasok sa kwentong ito tungkol sa paglalakbay patungong Ophir? Ang tanging Tarshish na nabanggit sa Genesis 10 ay ang isang ito.

Genesis 10:4-5 KJV

At ang mga anak ni Javan: Elishah, at Tarshish, Kittim, at Dodanim. [5] Sa pamamagitan ng mga ito'y nahati ang mga pulo ng mga Gentil sa kanilang mga lupain; bawa't isa ayon sa kanilang wika, ayon sa kanilang angkan, sa kanilang mga bansa.

Si Tarshish ay anak ni Javan, ang ama ng Gresya ayon sa kasaysayan at aklat ng Jubileo. Kasama ng kanyang mga kapatid, siya ang nagmana ng mga pulo ng Gresya, na tumpak na tinawag na mga pulo ng mga Gentil sa Genesis 10. Gayunpaman, kung susundin natin ang tinatawag na kasaysayan na binabalewala ang Bibliya ng madalas, maniniwala tayo na wala pang may barko noong 2200 B.C. Wala tayong natuklasan na mga barkong maaring magmula sa panahong iyon. Gayunpaman, ang isipin na ito ay maiingatan ng ganun katagal ay hindi makatwiran maliban na lang sa mga napakapambihirang pagkakataon.

Ano ang silbi ng pagmana ng mga pulo kung hindi mo naman maaring puntahan ang mga ito. Kailangan nilang makarating sa kanilang mana sa anumang paraan at hindi sila sobrang magagaling na mga manlalangoy. Inaasahan tayong maniwala na si Noah at ang kanyang mga anak ay gumawa ng isang barko na napakalaki at kumplikadong pagkakagawa taon bago ito, ngunit nakalimutan nila kung paano gumawa ng barko pagkatapos ng Baha. Lalo nan a may malaking dagat na tatawirin ngayon. Siyempre, naglalayag at may mga barko sila. Lalo na si Tarshish ay nakahanap ng paraan upang makagawa ng isang

sasakyan para makarating sa kanyang mana. Ito ang paraan kung paano siya nakapasok sa migrasyon patungong Ophir. Natiyak naming hindi tayo ang unang gumawa ng ganitong koneksyon.

“at ito ay tunay na nangyari, at ang pangunahing nanirahan sa mga arkipelago [Pilipinas] na ito ay si Tharsis, anak ni Javan kasama ng kanyang mga kapatid, gaya ng Ophir at Havilah ng India, makikita natin sa ikasampung kabanata ng Genesis...”

—Father Francisco Colin, 1663 [156]

Si Tarshish ay dumating kasama ang kanyang mga kapatid, ang mga anak ni Javan, ang pamilya ng mga mandaragat mula kay Japheth habang silang lahat ay bumabalik sa lupain ni Noah. Ang teritoryo ay ibinigay sa mga anak ni Shem ng hinati ni Noah ang daigdig kung saan sina Ophir, Sheba, at Havilah ang mga nangakong kukunin ito ngunit kailangan nila ng mga barko para makarating doon.

Sina Ophir, Sheba, at Havilah ay naninirahan sa Meshad, Iran na noong 1663, ay isang teritoryo na nasa malapit sa tinatawag na India (Afghanistan) pa rin ng marami kaya hindi maliwanag para kay Father Colin na ipahayag sa kanila dahil talagang nagmula sila sa rehiyon na iyon. Ito ay hindi eksaktong lugar para sa paglalayag at lalong walang may sasakyang makakatawid sa dagat ngunit si Tarshish at ang kanyang mga kapatid ay mayroong mga barko. Samakatuwid, sina Ophir at Sheba ay nangangailangan ng mga barko at si Tarshish ay nagbigay nito. Ang kabayaran niya para sa pagsasagawa ng gawaing ito na nagdadala sa kanila pabalik sa kanilang lupain ay ang pag-aari ng isang piraso ng lupa roon na lohikal dahil talaga namang naganap ito ayon sa banal na kasulatan upang magkaroon ng lupa sa rehiyong iyon lalo na't ang teritoryo ni Tarshish ay malayo mula roon maliban sa mga Griyegong isla. Binanggit ni David ang mga barko at ang mga hari ng Tarshish dalawang beses bago ang panunungkulan ni Solomon bago pa man nagsimulang itayo ang kanyang hukbong-dagat (Awit 48:7, 72:10). Ang parehong mga hula mga hula na ang Tarshish ang magdadala ng mga regalo sa Mesiyas kasama sina Ophir at Sheba at ang mga barko nito ay masisira. Ang Roma ay hindi nakinabang mula sa kaalaman na ito dahil ito ay itinatag ng Israel kasama ang Pheonicia na nagpangasiwa

ng ruta. Minana ng Gresya ito dahil sila ang kumakatawan sa pamilya ni Tarshish. Ito ay may kahulugan.

Ang Tarshish ay Mindanao, Philippines dahil ito ay nakatala bilang ang Griyegong lupain ng pilak, Argyre (Ang Hebreong Tarshish) lalo na sa 1492 Portuguese globe ni Behaim na nasa timog ng Luzon/Chryse. Ang Mindanao rin ang nagtutugma bilang ang tanging lugar sa Pilipinas na lubos na naayon kay Tarshish na mapagkukunan lalo na sa tanso.

REVIEW OUR SOURCES:

Download our complete,
comprehensive Sourcebook at:
www.thegodculture.com.

KABANATA 11 | Sinaunang mga Barko: Haring Solomon at Ophir

*Quinquireme ng Nineveh mula sa malayong Ophir,
Paggaod pauwi sa maaraw na Palestine,
Sa isang kargada ng garing,
At mga unggoy at paboreal,
Sandalwood, cedarwood, at sweet white wine.*

*Maringal na Spanish galleon na nagmumula sa Isthmus,
Paglubog sa Tropiko sa may berdeng palma na dalampasigan,
Sa kargamento ng mga diamante,
Emeralds, amethyst,
Topazes, at kanela, at gintong moidores*

*Maduming British coaster na may salt-caked smoke stack,
Pag-ikot sa Channel sa mga araw ng Marso,
Sa isang kargamento ng Tyne coal,
Mga riles ng kalsada, tingga ng baboy,
Mga kahoy na panggatong, kagamitang bakal, at murang lata.*

– “CARGOES” BY JOHN MASEFIELD, 1903 [107]

Ang pagkahumaling sa sinaunang lupain ng ginto ay palaging nakakabighani sa isip ng marami. Mahigit isang siglo na ang nakalipas, ang sikat na Pambansang Makata, si John Edward Masefield ay gumawa ng tula sa termino ng marino. Siya ay nagtutulad ng sinaunang Ophir sa panahon ng mga Kastila na tiyak na naglakbay patungo sa Ophir at pagkatapos, kasama ang mga Briton na hindi talaga kabilang sa salaysay ngunit hindi nakakagulat dahil siya ay Ingles. Ang kakaibang ginagawa niya dito ay ikonekta niya ang mga barko ng Tarshish bilang ang mga

Barko ng Nineveh. Kung sinaliksik mo ang mga migrasyon ng Hilagang Kaharian ng Israel tulad ng ginawa naming, malamang na makikita mo rin na sila ay naging mga bihag ng Assyria at ang kanilang paglaya sa sandaling nasakop ng Babilonya ang Asiria, sila ay pinalaya ng Hari ng Babylonia.

Ang ilan ay nanatili sa Assyria o Nineveh, na kilala natin ngayon bilang Kurdistan at iba pa ay lumipat sa katunayan, sa Pilipinas, ang mga isla ng dagat ng Isaiah 11. Si Masefield ay kumuha ng kalayaan at nagdagdag ng “matamis na puting alak” mula sa Ophir na binanggit ng marami ay maaaring tumutukoy sa alak mula sa puno ng niyog, Tuba o sugarcane wine, o Basi mula sa Pilipinas. Mayroon din si Ophir kasaysayan sa pagpapadala na katunggali ng mga Espanyol nang bumisita sila.

2 Esdras 13:39-49 KJVA

At yamang nakita mo na siya ay nagtipon ng isa pang mapayapang mga tao sa kanya; Sila ang sampung tribo, na dinalang bilanggo palabas ng kanilang sariling lupain sa panahon ni Haring Osea, na si Salmanasar ang hari ng Assyria ay dinala silang mga bihag, tumawid sila sa ibabaw ng tubig, at sa gayo'y naparoon sila sa ibang lupain. Ngunit kinuha nila ang payo na ito kanilang sarili, na kanilang iwan ang karamihan ng mga pagano, at yayaon patungo sa ibang bansa, na wala pang naninirahan na sangkatauhan, upang sila'y mabuhay doon at mapatupad ang kanilang batas, na hindi nila napapatupad sa kanilang sariling lupain. At sila'y pumasok sa Eufrates sa tabi ng makipot na dako ng ilog. Dahil ang Kataastaasan ay nagpakita ng mga tanda sa kanila, at pinigil ang baha, hanggang sa sila'y makatawid sa ilog. Sapagkat sa bansang iyon ay may ibang paraan upang makapunta, ibig sabihin, ng isang taon at kalahati: at ang parehong rehiyon ay tinatawag na Arsareth. Pagkagayon sila nanirahan doon sa kalaunan; at ngayon kung kailan sila'y magsisimulang magsiparito, Ang Kataastaasan ay titigil sa mga bukal ng batis muli, upang sila ay makadaan: kaya't nakita mo ang karamihan na may kapayapaan. Ngunit ang mga naiwan sa iyong mga tao ay yaong mga natagpuan sa loob ng aking mga hangganan. Ngayon kapag kaniyang nilipol ang karamihan ng mga bansa na nagtipon-tipon, kaniyang ipagtatanggol ang kaniyang bayan na naiwan.

Ang pangalawang paglabas o paglaya ng Nawawalang Tribo ng Hilagang Israel ang dahilan kung bakit sila ay napunta sa Arsareth sa isa at kalahating taon ng paglalakbay mula sa Assyria. Naimapa na namin ito ng buong detalye sa aming serye ng Nawawalang mga Tribo: Magkagayunpaman, hindi naman kami ang unang nagsagawa nitong unang pananaliksik, detalyadong mga komento at mga journal, maging si Columbus ay naniniwala ding ang Ophir, Tarshish ang Hardin ng Eden at Arsareth ay mga islang nasa Hilaga lang ng Ekwador sa Malayong Silangan, na kilala naman ngayon bilang Pilipinas. Naipaliwanag na naming ang globo ng Benhaim noong kaparehong taon ng 1492 na nagpapakitang ang Chryse/Ophir ang eksaktong lokasyon ng Pilipinas. Ang italyanong hudyong iskolar na kasabayan nila na si R. Abraham Perisotol ay lubusan ding sumasangayon sa pinaniniwalaan nina Behaim at Columbus. Ang kanyang mga naisulat ay napanatili noong 1846 at ito ay matatagpuan sa mga gawa ni Rev. Thomas Stackhouse. Sa kasamaang palad ay hindi nagustuhan ng mga hudyong isinagawang konklusyon ni Farrisol kung kaya”t itinago nila ang Ophir at ang mga Nawawalang Tribo at matindi at nagpatuloy sa pagkatago.

“Isa pang Hudyo na manunulat ang nagsalaran noon ng mundo ang nakatagpo ng sadyang kombinyenteng tirahan para sa 10 Tribo at nabigyan sila ng napakagandang mga establisimyento sa maraming mga lugar. Ang bansang kung tawagin nila ay Perricha na napapaligiran ng nga di kilalang nga bundok at napalilibutan din ng Assyria. Pinatira ng Perricha ang iba at ginawang dumami bilang kaharian. Ang iba naman ay dinala sa disyerto ng Chebar, kung saan ayon sa kanya ay nasa Dagat Indiyano daw ito. Doon sila tumira ayon sa mga nakagawian nang mga sinaunang Rechabites. Ang mga Rechabites ay walang maituturing na sarili nilang mga tahanan. Nagtatanim lamang sila at gumagawa ng alak. Hindi, pumasok siya ng Indies, ang isla ng Bengala, ang Pilipinas, at iba pang mga pook o lugar.” –The Rev. Thomas Stackhouse, M.A. (1846) Quoting Farissol (1500) [108]

Dahil sa lubusang pananaliksik ng paksang ito ay malalaman mong ang isla ng Bengala ay konektado sa Visayas at sa ispelang ay tiniyak niyang siguradong iyon ay walang iba kundi ang Pilipinas. Oo naman,

ang pangalan sa ngayon ay naging moderno na sa kapanahunan ng Stackhouse bilang Pilipinas. Para sa kaalaman ng lahat ay maroon lang nag-iisang disyerto ang Pilipinas at yun ay walang iba kundi ang Paoay-Lapaz Dunes sa Laoag, Luzon at iyon ay ang mas malayong bansa kung saan ay wala pang sinuman ang nanirahan doon. Isinalarawan niya ang maraming mga lugar para maging daungan ayon sa kanyang natutunan ngunit hindi naman kasi nakapaglakbay doon si Farrisol kung kaya wala siyang ideya tungkol sa eksaktong heograpiya nang nabanggit na lugar na iyon na lubusan ding napatunayan noong 1500 ngunit sila ay naging medyo mas mainit kung babalikan natin, hanggang sa dumating na nga si Magellan. Pinapaliwanag din nito kung bakit nakarating na ang mga Espanyol at kahit pa isinalarawan ang komunidad doon na marunong magbasa, mahusay sa paggawa ng mga barko, magagara ang mga kasuotan at maraming pagkakataong ang mga tao doon ay nakasuot ng mga damit na nagtataglay ng nakamamanghang dami ng ginto ay hindi naman sila nagpapakita o nagsasalarawan ng galing o husay sa arkitekto. Marami ang nagtangkang hanapin ang arkitektong ito upang igiit at patunayan ang salaysay na ito at dahil dito ay nakulong sila sa maling pananaw. Walang ibang dapat asahan at wala ding anumang bansa o nasyon sa buong mundo ang makakakuha nang ganoon, kahit pa nga sila mismo.

Hindi naisalarawan ang sinaunang Ophir bilang may mga pag-aaring Templo, kahit isa man lang na yari sa ginto. Wala o hindi rin naitalang meron itong mahusay na inprastruktura at masaganang mga likas na yaman. Ang mapagpakumbabang uri ng pamumuhay ng mga Pilipino ay tumutugma nga sa pangako ng mga Rechabites, ayon kay Farrisol. Naipakita na namn sa inyo ang mga kayamananang ito at bawat isa sa mga ito ay nasa Pilipinas. Tama, ito ay papunta lamang sa isang direksyon—sa direksyon ng mga ginto na makikita natin sa kabuuan ng kasaysayan. Pagdating naman sa mga barko, ang kasaysayan ng Pilipinas ay nakatago.

Inihalintulad ni Masefield itong mga naturang sinaunang mga barko ng Tarshish sa *Quinquireme* na, isang malaki at sinaunang Romanong barkong de kusina na may limang banks of oars sa bawat mga tabi nito. Sadyang napakalaki ng barkong iyon na pumapatungkol sa kapanahunan pa ni Solomon. Mamamangha ang sinuman kapag nalaman nilang ang

*A Phoenician Galley Illustration from
Sea Pictures by James Macaulay
Religious Tract Society c 1880.*

sinaunang teknolohiya sa Phoenicia ay talaga namang sopistikado, kahit pa noong 900 BC noong itinayo nila ang Templo. Kahit pa nga ito ay sumobra ay hindi naman ito malayo.

Lubhang hindi naintidihan ng karamihan ang mga pasikot-sikot at paano ba talaga magpatakbo ng bangka noong sinaunang panahon. Nakapagtataka ngang nabangit ni Plato ang *Tireme* sa kanyang pagpapatunay at patotoo sa sinaunang Atlantis bago pa sa pagsapit ng Pandaigdigang Baha. Wala namang nagtanong tungkol dito ngunit parang ayaw naman nilang maniwala na si Noah ang gumawa ng Arko at natanggap ni Noah ang detalyadong mga dapat gawin mula kay Yahuah Elohim. Magkagayunpaman, sa mga kadahilanang ito ay marami ang nagsabing wala daw sapat na teknolohiya ang hukbong-pandagat ni Solomon upang makapaglayag at makarating sa Pilipinas. Noong 900 BC ay bumuti o umangat ang kaalaman ng mga Phoenicia sa barkong kapareho ng *Birreme* ng Greece at Roma na may dalawang malaking banks of oars na sumasagwan at mahusay na naglalayag sa tulong ng hangin upang makapagbyahe. Si Haring Hiram naman ng Tiro ay isinama ng mga Phoenicians at siya ay nabayaran upang magsilbing admiral at nang sa gayon ay pamunuan ang bagong hukbong-pandagat na ito sa pagdaong sa Red Sea. Kasama pa rin dito ang mga barkong nagawa, ayon sa disenyo ng mga taga Phoenicia. Ang Ezekiel 27:25 hanggang 26 at ang Jonah 1:13 ay parehong nagsabing ang mga barko ng Tarshish ay pinapagana ng mga taga sagwan, patumgo sa karagatan. Mayroon namang mga mapagkakatiwalaan pagdating sa kasaysayan na pinagtitibay ang posisyong ito. Sila ay walang iba kundi sina Heroditus, Josephus at Thucydides.

“Naitala nina Heroditus at Thucydides na ang mga sinaunang barkong ito ay nakakapaglakbay sa karaniwang bilis na anim na milya bawat/kada oras. [Mga barkong pangkalakal]. Ang kakayanan nilang magdala ng mga kargamento ay nasa rehiyon ng 450 tonelada. Ang armada ay maaring buuin ng hanggang sa 50 kargamento ng sasakyang pandagat. – Ancient History Encyclopedia [110] Tandaang bukod pa doon ay nagtayo pa ng maraming mga bangka sa mga daungan ng Ehipto ng Red Sea, sa isang tiyak na look o lugar sa Ezion-geber.” –Josephus [111]

Nakapagtayo ng maraming mga bangka si Haring Solomon, mga hukbong-pandagat o armada na humigit-kumulang ay 50.

Ayon sa mga barkong mangangalakal ng Phoenicia, noong panahon iyon ay silay sadyang malalaki at nagtataglay ng 2 hilera ng mga taga-sagwan na may kakayahang magkarga ng 450 toneladang kargamento at maaring maglakbay ng anim na milya kada oras. Ating intindihin ang hindi kumpletong sitwasyon ng pangyayari patungkol sa mgs kaugalian nitong mga mangangalakal na barko ng mga taga Phoenicia at maari na nating makalkula ang paglalakbay na ito ayon sa mga kakayanan nito. Ang mga Phoeniciang mga mangangalakal ay sadyang napakakonserbatibo at iyon ang dahilan kung bakit sila ang tinaguriang pinakamahusay noong kapanahunan nila. Ang mga barkong ito ay hindi madalas mawasak sa kadahilanang niyayakap nila ang mga baybayin at sa araw lamang naglalayag upang maiwasan ang mga balakid na mahirap mapansin o makita sa dilim pagsapit ng gabi.

“Noong unang panahon, ang paglalakbay ng mga taga Phoenicia ay totoo namang maingat at mahinahon. Sa kanilang paglalakbay sa laot hanggang sa di na sila maabot ng tanaw, kadalasn ay niyayakap nila ang baybayin, nakahanda sa anumang maaring mangyari anumang oras kapag ang dagat o kalangitan ay magbanta, upang baguhin ang kanilang ruta o direksyon at magsagwan tungo sa dalampasigan. Sa shelving coasts ay wala silang takot na patakbuin ang mga barko nila sa lupa sapagkat, kagaya ng mga Griyegong sasakyang-pandagat ay madali rin itong hilahin hanggang sa di na ito maabot dahil sa mga alon, at sa muli ay hataking pababa at idaong, paglipas ng bagyo sa muli ay kumalma na ang panahon. Noong una ay naglayag sila, tiyak naman

kaming ito ay naganap sa umaga na nagbababa ng timon pagdating ng dilim o kaya ay hinihila nila ang mga barko nila sa baybayin, habang hinihintay ang pagtatakip-silim. Subalit sa paglipas ng panahon ay mas naging matapang pa nga sila.” – George Rawlinson [112]

Sa karagdagan, sa matindi at mahabang eksplorasyon sa kapanahunang ito, nakagawian nang bumili ng lupain sa oras ng pagdating sa lupaing iyon upang magkaroon ng pagkakataong makapagtanim para sa susunod na byahe pagbalik. Bukod sa pakikipagkalakal, pagtrotroso at pagmimina at iba pang paghahanda sa nasabing muling pagbabalik ay kinalkula naming aabot ito ng halos isang taon. Halos lahat ng nagsasabing ay mas malapit sa Pilipinas at dahil sa ganitong pananaw ay sadyang napakalapit na nga nila. Huwag nating kaligtaang ang mga kwento sa Biblia ay nagpakita ng pinakaunang paglalakbay kung kaya't sa unang paglalakbay upang patibayin ang ibang mga rutang gagamitin sa pangangalakal, sa halip ay pumunta sa Ophir para sa pinaka-espesyal na uri ng mga ginto. Sumubok tayong gumamit ng mga numero mag-aasumme ng pangkaraniwang distansyang 20 nautikal na milya kada araw ayon sa mga salaysay na ito.

*Eziongeber hanggang Yemen = 991 nautikal na milya (50 araw papunta)
Papunta at pabalik: 3 BUWAN (napakalapit na)*

*Eziongeber hanggang EUTHOPYA = 1,131 nautikal na milya (57 na araw papunta)
Papunta at pabalik: 4 BUWAN (napakalapit na)*

*Eziongeber hanggang INDIYA = 3,087 nautikal na milya (154 na araw papunta)
Papunta at pabalik: 1 TAON (napakalapit na)*

*Eziongeber hanggang PILIPINAS = 6,824 nautikal na milya (342 araw papunta)
Papunta at pabalik: 2 TAON sa DAGAT at ISANG TAON UPANG MAGTANIM,
MAG-ANI
At MANGALAKAL = 3 TAON*

Tanging rehiyon lang ng Pilipinas ang tumutugma dito sa tatlong taong papunta at pabalik na paglalakbay. Maaring maging 3 buwang

byaheng papunta at pabalik ang Yemen pababa sa Red Sea. Isip-isiping kahit noong kapanahunan ni Job, bago pa ipanganak si Solomon, ang mga Sabeans ng Yemen ay kilalang-kilala at naitala sa Skriptura mula pa sa umpisa. Hindi sila tinawag na Ophir, Tarshish o Sheba ng kahit isang beses man lang sa kadahilanang sila ay mga Sabeans. Hindi lang nakipagkalakal si Haring Solomon sa Yemen noong kanyang kapanahunan sapagkat, sila ay kabilang sa mga hari ng Arabya na regular o madalas na nagbibigay pugay sa kanya, kung kaya iyon ang teritoryo ng pangangalakal ni Haring Solomon, maging lahat ng mga hari ng Arabya.(1 Hari 10:15). Imposibleng magkatugma o magkasya ang parisukat na pako sa bilog na butas kahit pa ano ang gawin ng sinuman.

Ang Euthopia ang katumbas ng mahinang hula dahil iyon ay nasa teritoryo ni Ham imbes na dapat ay kay Shem. Ito ay tinatayang aabot ng apat na buwan sa dagat na magbibigay ng pagkakataong mag iwan ng dalawang taon at dalawang buwan na makagawa ng kahit na anong maaring pagkaabalahang gawin. Hindi naman padalos-dalos si Haring Solomon. Ang naturang byaheng ito ay pumapatak na tatlong taong distansya o pagitan.

Maging ang Indiya ay sadyang napakalayo sapagkat ay katumbas ng isang taong papunta at pabalik na byahe na magbibigay sa kanila ng pagkakataong mangalakal, magtanim at mag-ani. Naipaliwanag na namin ang kanilang kasaysayan na nagsasabing ang Ophir ang Isla sa Silangan ng Indiya. Ang lupain lamang talaga ng Pilipinas ang tumutugma dahil ito ay katumbas ng dalawang taong paglalayag sa karagatan na papunta at pabalik na nangangahulugan ng isang taong pangangalakal, pagtanim at pag aani.

Iyon ay pagsasalarawang kinakailangan nating basahin ng maige at ng may bukas at wastong pang-unawa ang mga bagay na ito. Ang Taiwan ay isang isla at hindi mga isla kaya talagang imposible itong mangyari. Teritoryo ni Ham ang Indonisyas kagaya ng Australya at kasama na ang lahat ng mga bansang nasa pagitan nito kung kaya hindi mga ito maaring mangyari. Anumang bahagi sa Silangan ng Pilipinas ay hindi na maaring maging teritoryo pa ni Shem kaya tinanggal na din naming maging ang Solomon's Island kung saan hindi dapat mapangalanan ng isang manlalayag na alam naman niya sa sarili niya na nakaligtaan niya

ang Ophir o malamang pangalanan niya itong Ophir. Wala namang naniniwala na konti lang ang mga ginto sa Ophir at lalo namang walang kasaysayang magpapatunay nito. Ang Japan ay napakalayo sa Hilaga. Ang mga bansang kagaya ng China, Indonesia at kalakhang Asya ay hindi naman mga isla. Mahalaga na sa paglalapat ng lohika ay matutunton na natin ito sa Pilipinas. Sinusuri naming ng masusi ang kabuuan ng paghahayag ng mga bagay na ito.

Kung naging mabilis sila sa kanilang pagbyabyahe, kahit pa nga alam nilang masungit ang panahon dahil sa bagyo, at idagdag pa natin dito ang konserbatibo o makalumang karakter ng mga taga Phoenicia, hindi maganda kundi magiging malala ang epekto doon sa mga nagsasabi at naniniwalang sila ang Ophir, kahit pa nga sadyang malapit na silang tumugma sa pagsasalarawan sa Ophir. Hindi rin naman magiging sapat na mag-imbento ng lampas sa 6,000 na milyang distansya sa dagat sa kabila ng Pasipiko at pabalik ay idagdag ang byahe upang kahit papaano ay makarating sa Amerika. Sa puntong ito ay mapapansin mong pagkalipas ng 3 taong pagharap naming sa maraming mga uri ng mga tao at makakuha ng mga milyong mga nanood sa amin sa YouTube ay napakinggan na namin ang lahat ng mga ito. Ito ay pabor at sadyang mabuti para sa amin. Hindi lang nalampasan ng aming nasaliksik ang pagsubok na ito kundi, ang pagaaral na ito ay ganap na sinuri sa halos lahat at bawat posibleng angulo. Ito rin ang dahilan kung bakit walang nagtagumpay na pabulaanan ang mga konklusyon namin ngunit masaya naman naming binati at babatiin pa yaong mga gusting sumubok.

Para naman doon sa mga nangangailangan ng mga barkong ito mula sa halos 1,000 taon B,C, ito ay kailangang matagpuan upang maging kapani-paniwala ang ruta. Isaalang-alang natin ang pinakalumang barko ng Phoenicia na natagpuan sa arkelohiya hanggang ngayon na nagmula pa sa ika-7 siglo B.C. sa Playa Dela Isla sa Puerto de Mazarron, sa Espanya kaya, wala talagang barkong Phoenicia ang nagmula sa kapanahunan ni Solomon at hindi iyon kaylan man natagpuan sa anumang dako ng mundo. Ang pagpapalagay na hindi naman nabuhay at nanirahan sa mundong ito ang mga Phoenicians ng panahong iyon ay siyang eksaktong dahilan na ginamit upang bale walain ang katibayan at katotohanang mayroon talagang sinaunang Israel. Sa totoo lang, ang tawag dito ay kamangmangan.

Hindi mo maaring patunayan na may mga bagay o bagay na hindi nabuhay at naninarahan dito sa mundo sa kadahilanang hindi ito personal na nakita o nahawakan, kagaya na lang ng kahoy na barko na hindi lang nalampasan o nakayang manatiling buo at hindi nasira o nabulok pagkatapos ng mahabang panahon kahit pa nga ito ay nakalubog o nakababad sa tubig.

Kilala ang mga Phoenicians bilang mga maingat o mga taong di padalos-dalos. Malamang naman na talagang walang aktwal na barko sa ilalim ng karagatan ng Tarshish. Ang sahi ng karagatan nito ay 95% na hindi pa nagagalugad kung kaya, yaong mga naniniwala sa ganoong uri ng maling pananaw ay dapat na masusing pag isipan muli ang kanilang posisyun, sa halip na yakapin at gumawa ng huwad na paradaym o maling pananaw kung saan ay dapat muna itong pag-aralan nakatakda lang mabigo, kahit pa nga sa umpisa pa lang. Alam mo bang bukod pa dito ay mayroon kaming natagpuang mga barya na nagmula sa Phoenicia na nagpapakita naman ng kanilang husay at galing sa pagpapatakbo ng mga barko. Noong ika-4 na siglo B.C. Ang pangalawa namang pinakamatandang barko ng Phoenicia ay natagpuan sa arkelohiya at ito ay tumutugma o tumutumbok sa pangatlong siglo, B.C. Noong mga panahong iyon ay nairekord na tinawid ng Pilipinas ang Dagat ng Indiya na gamit ang sarili nilang mga barko.

Sinaunang Barko sa Pilipinas: Balangay

Noong mag-umpisa kaming magsaliksik para sa aklat na ito, isa sa mga hamon na madalas naming matanggap ay kung, ang Pilipinas ba ang Ophir at totoo namang napakayaman ng Ophir. Nakakapagtaka lang isipin kung bakit wala man lang sa kasaysayan ang husay at galing nito pagdating sa paglalayag gamit ang mga barko nito. Alam mo bang ito ay sadyang hindi totoo? Karamihan sa atin ay wala lang talagang alam at malay sa napakayamang kasaysayan ng Pilipinas patungkol sa paglalayag nito sa karagatan, gamit ang mga barko. Isang Italyanong mananalaysay si Antonio Pigafetta ay naglakbay noon sa Pilipinas kasama si Magellan na umani ng paguuyam at pagkutya sa loob ng mahabang panahon sa kadahilanang sinulat nya ang mga sumusunod, noong una

siyang makatapak sa sinaunang Pilipinas, kung saan ay tinawag niyang Balangay ang pinakaunang barko sa Pilipinas.

Replica of an ancient Balangay ship sets sail.

Pagkagaling sa Zzubu (Cebu)

“Sa bandang hapon, pagkatapos kong hilingin na makabalik na sa mga barko, kasama ang mga pinuno ng isla ay, nagdesisyon silang samahan ako doon sa katulad ng balangay na tutungo naman sa kapareho ding ilog – Antonio Pigafetta, 1521 [117]

Marso 28, 1521:

“...nakita naming may dalawang mahabang mga bangkang dumating kung saan ay tinawag naman nila itong Ballanghai, na puno ng mga kalalakihan.” – Antonio Pigafetta, 1521 [117]

Marso 29, 1521:

“...At dinala nila kami sa isang lugar na kung saan ay natatakpan ito ng mga patpat o tubo, at may Ballanghai doon, iyon ay masasabing isang Bangka, na 80 paa ang haba at samakatwid mga ay kahawig ito ng isang fusta.” – Antonio Pigafetta, 1521 [117]

Sa Zubu(Cebu)

“Noong bandang hatinggabi ay umalis kami ng Zubu, kami ay binubuo ng 60 kalalakihan na armado ng kutamaya at mga helmet, kasama din naming doon ang Kristianong hari, ang prinsipe at iba pang mga pinuno, iba pang mga kalalakihan at iba pang mga pinuno at iba pang nahahati o bumubuo sa bente o di kaya ay trentang mga balangai.

– Antonio Pigafetta, 1521 [117]

Tandaan at pansining ang mga barkong ito nagawa na at gumagana na bago pa magsidating ang mga Espanyol dito sa Pilipinas at alam din naming sa mga sandaling ito ay may mga ilang ngumingisi-ngisi na. Paano naman kasi nangyari na nakagawa ng 80 foot kataas kahaba na barko noong sinaunang panahon ng Pilipinas? Alam mo bang ito ay kahawig o kapareho ng fusta ng mga taga Portuguese. Nakakalula lang talagang isipin na hindi lang isa kundi marami nito ang Pilipinas noong mga panahong iyon. Sa loob ng maraming siglo, marami ding mga mananalaysay sa pagdidiiing ito ni Pigafetta. Marahil, itong si Pigafetta na unang manlalayag na nanaliksik at nakaikot sa globo ay nakasinghot o nakaamoy ng maraming mga halamang gamot sa mga dinaanan niya. Sinisigurado naming sa inyo na wala kaming binago at idinagdag sa mga sinabi ni Pigafetta dahil sa totoo lang ay sigurado siya sa mga nagawa niyang pagsusuri patungkol sa mga bagay na iyon.

“Hanggang sa ngayon, siyam na sinaunang mga bangkang gawa sa kahoy ang nadiskubre ng mga katutubong naghahanap ng alluvial na ginto sa lupang malapit sa Ilog ng Masao, kanluran ng Butuan City, Distrito ng Libertad, Mindanao. Ang mga sasakyang pandagat na ito ay tinawag sa ibat-ibang katawagan gaya ng ang mga Bangka ng Butuan, balangay o balanhay...”

–The International Journal of Nautical Archaeology [118]

Ang mga Bangka ay yari sa nipa o hibla ng mga nipa at may 9 na Balangay ang natagpuan ginawa itong dokumentado ng gobyerno ng Pilipinas [27]. Ang isa ay umaabot sa taas na 80 feet sa haba na nagpapatunay lang na sadyang eksakto ang kalkulasyon ni Pigafetta [27]. Ang iba naman ay huigit kumulang sa 50 feet sa haba [27]. Ang

kakayahan ng mga barkong ito ay maaring maglulan o magsakay ng 60 hangang 90 katao. Hindi na nakakapagtaka kung marami ang mabibigla kung talagang pagbabasehan ang eksaktong petsa sapagkat ang isang Balangay ay tinatantiyang nag-umpisa pa noong sinaunang 320 A.D habang ang iba naman ay 1250 A.D. [118][27]. 1,200 na taon bago pa dumating ang mga Espanyol ay mayroon na palang matibay na kasaysayan ang Pilipinas sa paglalayag sa karagatan. Pansinin din at huwag kaligtaan ang natagpuang mga antigong mga ginto sa ginawang paghuhukay na ito.

“...Mga metal na artipaks ng ginto, gawang bato at mga luwad na artipaks sa anyo ng gintong nag-aanyong abo habang natutunaw, mga pira-pirasong ginto (tapos nang gawin o hulmahin habang ang iba ay hindi pa) ay natagpuan sa mga Balangay na ito.” –Ronquillo [404]

Ito ang kauna-unahang sasakyang-pandagat na nahukay sa Timog-Silangang Asya kung saan ay binubura o pinapawi nito ang siyam na gatlang na guhit ng linya at pinatutunayan ding ang Pilipinas ang sentro ng lindol ng iba pang kategorya kung saan ay, kasama na dito ang pinakamatandang mga buto at ang pangunguna ng Pilipinas sa pagkakaiba-iba ng mga anyo na bumubuo sa natural na kalikasan or biodiversity.

“Ang Pilipinas ang una may pinakamahusay na sasakyang pandagat o pantubig na gawa sa kahoy at nahukay ito sa Timog Silangan ng Asyana lubusang naglalarawan sa mga sinaunang mga Pinoy na may angking husay at talent sa paggawa ng mga bangka at kadalubhasaan sa paglalayag bago pa dumating ang panahon ng mga Espanyol.”
–Republic of the Philippines [119]

Sa totoo lang, ang disenyong ginawa nila ay kapareho o katulad ng sa fusta ng Portuguese ngunit naganap ito, bago pa man makatapak o tumapak sa Indies ang mga taga Portugal o mga Espanyol, o bago pa man sila nagkaroon ng kapangyarihan. Ang mga ito ay gawa sa Pilipinas ngunit paano kaya nakakuha ng ganoong uri ng talino ang mga sinaunang Pinoy sa Pilipinas na may kakayahang magdisenyo at

gumawa ng mga barko? Narito ang sagot. Sapagkat sila, ang Pilipinas ay ang Ophir. Minumungkahi nito na lubhang napakahusay at totoo namang napakagaling ng Pilipinas, pagdating sa karagatan bago pa sa pagdating ng mga Espanyol at mga Insek na noong mga panahong iyon ay wala pa namang sasakyang-pandagat. Humigit kumulang na 500 taon pagkatapos ng panahong natuklasan ito dito. Kaya nga di na nakakapagtaka kung bangitin nila sa kanilang kasaysayan na nakikita daw ang mga sinaunang Pinoy sa mga daungan nila, bago pa man tuluyang tumawid sa dagat ang mga sinaunang Pinoy noon.

Ang siyam-na-gatlang na guhit ay madalas mawala sa mga gitling sapagkat wala naman kasi silang mapagkakatiwalaang kasaysayan na may kakayahang suportahan ang kanilang paniwala na halata namang teritoryo talaga ng Pilipinas.

Binigyang liwanag ni Supreme Court Justice Antonio T. Carpio ang posisyong ito ng pag-uusig sa kaso para sa hurisdiksyon ng Pilipinas sa Timog ng karagatan ng Tsina o sa totoo lang ay Kanlurang dagat naman ng Pilipinas.

“Si Professor Adriane Horridge ay naniniwala na sa pagdating ng taong 200 B.C ang mga mandaragat na Austronisian ay regular na nagdadala ng mga cloves at cinnamon sa Indiya at Sri Lanka at malamang pa sa malayong baybayin ng Aprika sa pamamagitan ng mga bangka at mga outriggers.” –Supreme Court Justice Antonio T. Carpio [27] [407]

Noong mas maaga sa panahon ng 200 B.C ay posibleng naglalayag na gamit ang mga bangkang ito ng Indiya, Sri Lanka at Aprika. Ipinapaliwanag din nito kung paano nagaganap ang pangangalakal noong unang siglo ng mga Ehipto at ng Kanlurang Asya at, naging possible naman ito at iyon ay dahil sa hindi lang naman sila nag-iisa. May mga kasama pala sila. Wala silang alam na sila pala ay literal na lumalakad na sa landas patungo sa kasaysayang ipinakita ng Biblia, bago pa man ipanganak si Solomon. Nakakuha na nga ng mga kapansin-pansin at makabuluhang dami ng mga ginto at pilak ng Ophir mgunit wala pang kahit isang Hukbong-pandagat na nakagawa nito. Bago pa man magkaroon ng daungan sa Red Sea ang Israel ay dumarating na noon ang mga epektos doon, kahit papaano. Nabangit din ni David noon

na ang mga ginto ng Ophir sa kontekstong iyon ay sadyang isinusuot ng mga pinuno ng mga pangkat o ng mga hari at ng mga reyna noong kanyang kapanahunan na nagpapatunay na nakikipagkalakal siya, hindi lamang sa Israel kundi maging sa Kalakhang-Gitnang Silangan at malamang kasama dito ang Ehipto. Magkagayon pa man, ang ginto ng Sheba ay dadalhin sa ating Tagapagligtas. Ibig sabihin nito ay alam din ni David kung ano ang kumakatawan sa Sheba, at pati na din ng Ophir. Alam mo bang magkatumbas ang sila at pareho pang nasa Israel pa, matagal na panahon na ang lumipas.

Sa kanyang sinaunang tungkulin na hindi nagtagal pagkalipas ng Pandaigdigang Baha ay nalaman na ni Job ang kahalagahan ng mga ginto ng Ophir ngunit wala pa silang mga barko (Job 28:16, 24) noong mga panahong iyon. Maging hanggang sa matapos ang pamumuno ni Haring Solomon ay sinubukan ni Haring Jehoshaphat na muling itayo at magtatag ng ganitong uri ng pangangalakal sa Ophir. Subalit sa kasamaang palad ay pinuksa o iyon ay winasak ni Yahuah (1 Mga Hari 22:48). Huwag kaligtaang iyon ay totoong napakalapit na sa mga panahong kung saan, ang Hilagang kaharian ay mabibihag doon sa mismong lupain kung saan, si Jonah ay mangangaral ng pagsisisi at kaligtasan. Makikita natin sa kwento ni Jonah na nagdadala ng mga kalakal sa Israel ang Ophir. Ang mga barko ng Tarshish ay tiyak na nakikipagkalakalan sa Israel na muli ay malayong naglalakbay paikot ng Aprika patungo sa daungan ng Jopa (Juan 1: 1-3) na kagaya rin lang sa ginawa ng tatlong mga hari matapos maipanganak ang Mesiyas, humigit kumulang ay 6 B.C.

Kung napapagtanto lang sana ng mga mananalaysay ang makasaysayang karakter ng Biblia na nagsusulat o nagtatala ng kasaysayan kung ikinakatuwa ba nila ang teololohiya o hindi. Napakalinaw namang iisa lang ang pananaw at paniniwala nina Prof. Adriane Horridge, Legeza at ng Bangko Sentral patungkol sa sinaunang mga Austronians na nagsidating sa Kanluran bago pa man maglakbay ang mga ito sa naturang lugar. Tumulong din silang ipaliwanag ang buong kapanahunan, ayon sa taong 200 B.C hangang 200 A.D noon.

“Ang mga teoryang nagsasabing nanggaling daw sa Indian Ocean ang mga rigger? Mula Austronesias o mga mula pa sa Ehipto ay Lubhang matinding pagkakamali sapagkat umalis ang mga Austronesians sa kalakhang Asya, bago pa sila kumalat patungong Silangan.”

—Professor Adrian Horridge [407]

Noong una ay nagtanong kami tungkol sa paniniwala ni Adrian Horridge ngunit napatunayan naman naming naging malinaw ito at maging si Justice Carpio ay hindi nagkamali sa pagbibigay ng kanyang paliwanag tungkol dito. Makikita ninyo sa aming Soucebook lahat ng mga detalyeng iyon upang balikan at pag-aralan.

Ayon kay Sir Robert Douglas noong 1904 hanggang sa makalimutan na ang mga Pinoy ay dumating sa Tsina noong humigit-kumulang ay 990 B.C. Hindi iyon mga Israelita o mga Ehipto ngunit ang katotohanang sila ay nangangalakal sa kanilang mga barko ay sadyang may napakalalim na kahulugan at malinaw din namang intindihin. Huwag kalimutang wala pang mga kalakal ang mga Tsino noon, gamit ang sasakyang-pandagat nila noong mga panahon ng 990 B.C. Sa halos higit pa sa 200 na taon, ang mga mangangalakal ay dumating doon. Noong kapanahunan ni Haring David ay kilala na sa internasyonal na eksena ang mga produkto sa Pilipinas. Kaya nga kumakatawan ang Pilipinas sa aktibong pangangalakal ng mga kayamanan ng Ophir na dinokumentona naganap o nangyari sa Hilaga hanggang Silangang ruta ng kalakalan, maging ang mga hukbong-pandagat ni Solomon at bago pa tumawid ng Dagat ang mga Insek upang makipagkalakal at ito ay naganap doon sa Canton.

“Ang Oriental na iskolar ng British Museum. (Douglas: Europa at ang Malayong Silangan, Cambridge 1904) ay nagpahayag na sa simula ng Chou Dynasty, ang pakikipag-isa ay naitatag sa Canton, kasama ng walong banyagang mga bansa. Ang mga responsibilidad na halos kasing aga ng 990 B.C ay ipinapataw at kasama nga sa mga inangkat na mga kalakal ay ang mga figura ng mga ibon, perlas at mga bao ng mga pagong kung saan ang lahat ng mga ito ay mga produktong galing sa Pilipinas...” —Dr. Austin Craig, 1914 [403]

Sa kanyang orihinal na gawa, "Ang Europa at ang Malayong Silangan, 1506-1912, si Sir Douglas na binangit ni Dr. Austin ay napansing naganap ang pangangalakal na ito sa Canton noong 990 BC kung kaya pinapatunayan nito na ang mga Pilipino at iba pang mga kasama nila ay naglakbay doon. Naniniwala nang lubos si Dr. Craig na ang mga produktong ito ay walang pasubaling nanggaling sa Pilipinas. Sa karagdagan ay sinabi niya ring ang dating Prime Minister na si Paterno ay buo ang paniniwala na ang Pilipinas ay walang iba kundi ang Ophir. Ang mga petsang ito ay sumasang ayon sa arkelohiya na nagpapakitang ang Pilipinas ay nakatawid sa

Rehiyon ng Vietnam at Taiwan noong 1500 B.C na nagpapatuloy sa pagunlad. Pagkatapos naman nito ay natagpuan ang mga Balangay na mga bapor sa Butuan ni Art Valdez kasama ang kanyang mga tauhan na binubuo ng unang mga kupunan ng lehitimong mga Pilipino na umakyat sa Bundok ng Everest, at nagdesisyon din ang grupo o pangkat na ito na gumawa pa ng kopya ng mga balangay na ito at ginamit sila sa paglalayag upang mapatunayang totoo ngang maayos ang disenyo nito. Una nilang tinawid ang Katimugang dagat ng Tsina papuntang Tsina. [121] Ang pangalawang bahagi naman ng paglalakbay sa kapaligiran ng Timog Silangang Asya at pagkatapos ay noong 2010 ay nagtungo sila sa Micronesia at Madagascar. [121] Sa bandang huli ay napaulat na sila ay patuloy pang nakipagsapalaran; [12] Ang mga ito ay hindi naman mandaragat ngunit malamang na iyon ay nasa mga dugo na nila.

Napatunayan ding ang mga Balangay na ito ay may kakayahang maglayag sa karagatan, maging patungo sa Ehipto kung saan ay nakasulat ito sa kasaysayan at lampas pa nga dito. Nagkaron nga kami ng pagkakataong madalaw ang mga lugar na ito, lalo pa nga ang pinakaluma at pinakamalaking barko. Ang Balangay Site Museum ng Butuan houses ang naatasang mag-ingat sa mga nahukay na balangay na tinatayang ginamit noong 320 A.D.[27] Nakikiusap kami sa bawat Pilipino na balikan sana ninyo at dalawin ang lahing inyong pinagmulan. Lubha lang kaming nagtaka sa kakaibang kaganapan na wala man lang itong natanggap na internasyonal na balita na pumapatungkol sa malawak na lalim kung saan, ang pagkatuklas na ito ang nagpabago sa takbo ng tinatawag nating, kasaysayan. Naganap din ito upang

mapatunayan ang salaysay ng Biblia patungkol Ophir.

Di na nga nakakapagtaka kung may makahanap sa pinanggalimgan na maaring di sangayunan ang anuman sa mga puntong ito. Hindi naman kasi ito ang kaso o nakabitin ba ito sa isang pinanggalingan. Kailangang may magdesisyong pabulaanan ang mga naging konklusyon naming at sa loob ng tatlong taon ay walang sumubok. Wala. Subukan mo ito sa iyong sarili.

Ang mga replica ng mga balangay na ito ay muling maglalakbay sa taong 2020-2021. Marami pa din sa Pilipinas ang walang kaalaman sa bigat ng mga natuklasang ito. Sa labas ng bansa, ay sadyang napaka konti lamang ang may pang unawa sa mga bagay na ito, lalong lalo na ang mga iskolar na sumusubok na bigyan o lapatan ng interpretasyon ang lokasyon ng Ophir na tinatangal naman nila o hindi isinasali ang mga aktwal na mga isla ng Ophir bilang konsiderasyon.

Gayunpaman, hindi balangay ang pinakamalaking barko.

Sinaunang mga Bapor sa Pilipinas: Junks

“Kung tutungo sa Hilagang Kanluran ay matatagpuan ang Lozon (Luzon) na may katumbas na dalawang araw na paglalakbay. May isang malaking isla na dumadaong pa ito upang mangalakal bawat taon ng anim hanggang walong mga taong kung tawagin ay kilala sa pangalang Lequii.” –Antonio Pigafetta, 1521 [117]

The lequii or lequios or lucoes ng Luzon ay walang iba kundi ang mga Ilocanos ng Ilocos na patutunayan namin sa inyo sa susunod na tsapter. Ang mga ito ay nag mamay-ari ng mula anim hangang walong mga junks ayon na rink ay Pigafetta. Sa palagay ko ay narinig mo na din ang malaking junk o barko ng mga Insek. Ang dalawang ito ay malamang na magkatulad habang ang Pilipinas ay nangunguna sa kasaysayan ng paglalayag sa karagatan, hindi ang Tsina kung ibabase sa salsay ni Pigafetta, nabilang namin na umabot sa 20 ang mga junks o barkong ito. Napakahalaga nito sapagkat ang mga barkong ito ay talaga namang malalaki at mabibigat na lampas 80 paa kahaba na Balangay. Ang mga junks na ito ay nanggaling sa Luzon, habang galing naman sa Palawan ang sumunod niyang nakita.

“...Nasalubong naming ang isang junk o barko na nangaling pa sa Borneo. Humudyat kami sa kanila upang ipagbigay –alam naming sa kanila na hahampasin naming ang layag ngunit sa kadahilanang hindi naming ito napasunod ay naabutan at binihag at ninakawan din namin iyon. Sa barkong iyon ay nandoon ang Gobernador ng Pulaoan, kasama ang anak niyang lalaki at kapatid. Binihag naming silang lahat upang ipatubos...” – Antonio Pigafetta, 1521 [117]

Mapapansin mo ang uri o istilo ng pag-uugali ng mga Espanyol na walang ipinagkaiba sa mga magnanakaw na pirata ngunit, dapat tayong magkaliwagan na ang mga ito ay ayon mismo sa kanilang salaysay. May posibilidad nga na mas malala pa ang totoong naganap. Di na nga nakapagtataka kung bakit napatay sina Magellan, Barbosa at karamihan sa mga tauhan nila dito sa Pilipinas. Tiyak at siguradong hindi kapayapaan ang dala nila sa pagtungo dito sa ating bansa. Paano mo kaya mabibigyan ng katwiran ang sinumang dadako o pupunta sa bansa ng iba upang gawan ng masama ang mga tao doon dahil gagawin silang mga bihag, kasama na ang Gobernador at kapagdaka ay ipatubos sila, kapalit ng kalayaan at ang lakas pa ng mga loob na humingi ng parangal at alyansa sa hari na hindi man lang nakilala o nakasalamuha ng mga tao doon na umabot pa sa puntong dahil sa kaharasan ay gumamit pa ang mga mananakop ng espada at pagsunod sa mga villages? Sinumang sumubok na ipagtangol ang ganoong uri ng kasamaan sa pag-uugali ay pumapabor o kumakampi sa kasamaan. Nararapat lang na ito ay mahatulan ng karampatang parusa maging ang Papa ay wala namang ginawang aksyon dito, kahit pa nasa posisyon siya ng pamumuno sa Banal na Romanong Emperyong kung saan ay naglingkod ang Espanya sa kanya. Pag isipan mo iyon. Hindi iniwan ni Pigafetta ang mga ito sa ating kaisipan sapagkat isinalaran niya ang junk o mga barkong ito ng detalyado.

“Ito ang pinakamalaki nilang sasakyang pandagat at sila ay naitayo na may ganitong uri ng istilo. Sa mababang parte ng mga bapor at sa tagiliran nito ay umaabot sa taas na dalawang span sa itaas ng linya ng tubig na yari sa mga table na ikinabit sa kahoy na kandado, at sila ay maayos na pinagsama-sama. Ang itaas na parte naman nito ay gawa

mula sa napakalaking mga tungkod na nagsisilbing pambalanse. Isa sa mga barkong ito ay nagkakarga ng mas maraming kargamento, kagaya ng mga barko namin. Ang mga masts naman ay gawa mula sa kawayan, habang ang mga layag nito ay gawa naman mula balat ng mga puno.”
 –Antonio Pigafetta, 1521 [117]

Kung ang mga barkong ito ay may kakayahang magdala ng mga kargamento, kagaya ng mga barko ng Espanya, malamang ay magkasing sukat sila ng mga barko ng mga Kastila. Dahil dito ay lubhang humanga si Pigafetta sa mga barkong iyon na kasing laki ng mga barko nila na may taas na dalawang palapag lampas sa water line? Ang makita at marinig ang mga 20 katao na kasama nila sa banyagang lugar, malabong may isang maglalakas loob na mang-agaw ng kapangyarihan sa pangunguna ng pinuno doon, lalo pa mga nadoon pinatay si Magellan at sa magkaibang kaganapan ay doon din napatay si Barbosa na kapalit at bayaw ni Magellan. Ang iba pang mga pinunong kastila ay napatay din at noong Hulyo 29, 1521 ay naganap mga ito.

“Noon ay Lunes, ika-29 ng Hulyo ay nakita naming may papalapit sa aming mga lampas sa isang daang prahus, na nahahati sa 3 pangkat kasing dami ng mga tungulis, na para sa kanila ay ang pinakamaliit nilang mga barko. Noong mga sandaling iyon sa ganitong uri ng tanawin ay nakaramdam kami ng takot sa maaring maganap na pagtataksil ay nagmadali kaming tumulak at naiwan na lamang ang ankla sa dagat. Mas tumindi pa nga ang suspetsa namin noong maobserbahan naming mayroon palang mga junks/barko sa likuran naming na mas nauna pang dumating kaysa sa amin. Ang una naming plano o aksyon upang makalabas kami sa mga junks. At nagpapatok din kami at mayron kaming nabihag na apat at maraming tao ang namatay. Pagkatapos nito ay may tatlo o apat na iba pang junks ang tumakas na lang. Isa sa nabihag namin ay anak ng hari mula sa isla ng Luzon...”
 – Antonio Pigafetta, 1521 [117]

Isipin mo ito, isang buong hukbo ng humigit-kumulang ay 200 na mga barko na galing sa Pilipinas upang umatake sa mga kalaban? Hindi natin ito lubos na mauunawaan, hanggat hindi mo naiintindihan ang

ating kasaysayan. Totoo talagang maraming mga barko, kahit noon pa sa Pilipinas. Akalain mong may 100 daang mga prahus, 100 na tungulis na nakaligtaan naming bangitin kanina. Ito ang mga maliliit na barko sa pagitan ng pito hanggang walong junks at kasinglaki ng mga barko ng mga Espanyol. Pinapatunayan lang nito na ang Luzon o Ophir ay mayroon nang kaugnayan sa pakikipagpalitan ng ideya sa mga kastila noon. Kung paiigtingin mo pa ang iyong pagbabasa ay makikita mong pinapababa ni Pigafetta ang Pilipinas sa pamamagitan ng pagbibigay ng Sabah na sakop pa din ng Pilipinas at di ba talagang kwestyonable naman na ang anak ng hari ng Luzon ay tauhan lang o nagtrabaho sa Raha ng Sulu.

Magkagayon pa man, mapapansing hindi na bumalik ng Bisaya ang mga Espanyol matapos ang mga kaganapang ito at hindi rin pumihit papuntang Norte papuntang Luzon. Sa unang paglalakbay na ito. Kahit pa nga napakingan nilang may mga ginto doon.

Kinikilala ng lahat na lampas pa sa 200 na mga barko ay pag-aari ng Raha ng Sabbah na noong mga panahon iyon ay Pilipinas din. Sinusuri pa din naming hanggang sa ngayon ang bahaging ito ng salaysay. Hindi maipagkakailang si Pigafetta ay binayaran ng mga kastila upang ang ganitong uri ng pananaw sa kasaysayan. Kinakailangang tulungan ni Pigafetta ang mga kastila na mabigyan ng katwiran ang pagnanakaw ng mga tao, kung kaya sadyang nahirapan siyang isalarawan ang mga Pilipino bilang mabababang uri ng mga nilalang na mga pagano at ganid. Nagawa niya naman ito ngunit sa kalagitnaan nito, ang mga bagay na itinala o inirekord ni Pigafetta ay hindi tumutugma sa kaparehong salaysay na manggagaling sa mga establimentong pinapatakbo ng mga Heswitang edukasyon na naisulat pagkalipas ng 100 taon. Hanggang sa pangkasalukuyan ay biktima pa rin tayo ng mga pagkakamaling ito.

Si Ferdinand Pinto na isang kastilang manlalakbay ay nagsulat ng kanyang paglalakbay sa Oryental noong 1550's na kagaya din ni de Morga noong 1609. Pareho nilang alam kung ano ang junk, idagdag na din natin si Pigafetta. Isinalarawan nilang tatlo ang mga junks ng mas detalyado. Ayon sa kanilang tatlo, ang mga junks na ito ay sadyang napakalaki.

“...nakadiskubre kami ng kanlungan patungo sa isang isla ng Cambodia, na may anim na ligang distansya mula sa solidong kalupaan at may nakasalubong kaming isang barko ng *Lequois*, na patungo sa kaharian ng Siam at kasama ang *Nautauquin* ng *Lindau*...” –*Ferdinand Pinto, 1546 [124]*

“Ang mga sasakyang dagat na ito ay karaniwang ginagamit sa mga isla kahit pa noong unang panahon. May malalaki din silang Sasakyang-dagat na kung tawagin nila ay “lapis” at “tapaques” na ginagamit nila sa pagdadala ng mga kargamento, na sadya namang nababagay sa disenyo at maluwag din iyon at kakaunting tubig lamang ang nakakapasok doon. Kadalasan ay hinihila nila ito patupgo sa dalampasigan pagsapit ng gabi, sa bunganga ng mga ilog at mga sapa. Bukod sa palagi silang naglalakbay ng hindi dumaraan sa kalawakan ng kagubatan o di kaya ay lisanin nila ang dalampasigan. Lahat ng mga katutubo doon ay marunong sumagwan at may kakayahang magdala ng 100 na mga mananagwan sa ilang gilid at 30 na mga sundalo na nasa itaas naman at handang makipaglaban. Ang karaniwang ginagamit na mga bangka ay ang mga barangays at mga bireys na nakapagdadala ng mas kaunting tauhan at mga pwersang panlaban. Ngayon ay pinagsama-sama nila ang mga iyon gamit ang mga bakal na pako sa halip na pakong kahoy at ang salubungan ng mga table, habang ang timon at harapon niyon ay nagtataglay ng mga tuka na kagaya ng *Castillian* na mga *Bangka*.” –*Antonio de Morga, 1609 [125]*

Ano nga ba ang nangyari sa mga barkong junks at sa mga Pilipinong bihasa o sanay sa dagat? Naisulat ni Dr. Jose Rizal na nilikha upang ito’y mawala na lang at ang kasanayan ay unti unti na lang maglaho.

“Ang mga Pilipino kagaya ng mga naninirahan sa *Marianas* ay sadyang magagaling at matatalino sa paglalakbay, na malayo sa pag-asenso ay umatras o umurong. Kahit pa nga tinatayo ang mga bangka sa mga isip, ipagdidinan naming lahat iyon ay sumunod sa modelo ng mga taga *Europa*. Ang mga bangkang nagsasakay ng 100 na mananagwan ay nakaposisyon sa gilid at ang 30 pang mga sundalo ay naglaho na. Ang bansa na noon ay may sinaunang pamamaraan, nagtayo ng mga

bapor ng humigit kumulang ay dalawa, Tonelada, sa ngayon (1890) ay kinakailangan pang pumunta sa mga banyagang daungan, gaya ng Hongkong upang maibigay ang gntong lyabe mula sa mahihirap, kapalit ng mga hindi mapagsisilbihang mga tauhan. Sinarahan din ang mga ilog at ang paglalakbay sa loob ng mga isla ay unti unti ding naglaho. Salamat na lang sa mga balakid na ginawa ng mahiyain at hindi mapagkakatiwalaang sistema ng gobyerno at doon ay halos walang natira sa alaala kundi ang pagmasdan na lamang ang lahat ng mga arkitektura ng Hukbong pandagat. Iyon ay naglaho nang wala man lang modernong pagbabago na dumating doon upang palitan ang proportion nito habang ang nakalipas na mga siglo ay naganap sa mga karatig na mga bansa.” –Rizal’s Note to de Morga, 1890 [126]

Sa wakas, ang isa pang Pilipinong disenyong bangka ang nagsilbing kilabot o takot sa mga Espanyol sa mga karagatan noong ika-17 siglo na naitala naman ni William Henry Scott. Ang malalaking katig ng mga barkong pandigma ay tinawag na karakoa (huwag ikalito sa karaoke). Ang mga ito ay nagmumukhang sadyang kakaiba, kumpara sa mga junks na nabangit ni Pigafetta sapagkat. Ang mga ito ay totoo namang napakabilis kaya, humanga dito ang paring kastila na si Francisco Combes na kung saan ay sinulat niya noong 1667 na kung tatantyahin, ang mga barkong ito ay may kakayahang maglakbay ng mula 12 hanggang 15 na buhol/knot. [128]

Ang karakoa ay maaring sumukat ng 25 metrong haba (82 ft.) sa lapad. Ang karakoa ay aabot ng 40 sa gilid at ang bilis naman nito ay napakahusay.” - William Henry Scott [128]

“Ang ingat at teknik kung saan ay ginawa nila ang mga barko ang siyang naging dahilan kung bakit ito ay nakakapaglayag na mistulang mga ibon, habang mukha namang mga sagwan ang sa amin, kung pagkukumparahin ang dalawang ito.” - Francisco Combes, 1667 [128]

Kahit pa nga mahirap makasumpung ng arkelohiya ng mga barkong ito dahil winakasan ng mga kastila ang paglalayag nito sa isang

napakalinaw na kadahilanan. Hindi rin nararapat na paniwalaan ang mga Espanyol ay nagtabi ng ilang bahagi nito para sa pagpapanatili nito sa Museo, gaya ng ipinahiwatig ni Rizal na, nawala o naglaho na lang ang mga ito.

“Sa pagwawakas ng ika-16 na siglo ay tinuligsa ng mga Espanyol ang paggawa ng mga barkong karakoa, kasama na din ang pag gamit ng mga ito. Sa kalaunan ay lubusan na nga itong ipinagbawal, kasama na ang mga tradisyong pumapaloob dito.” [130]

Magkagayunpaman ay nagkaroon ng pagkawasak na kung titingnan ay parang ang panunumbalik ng mga barkong gawa sa Pilipinas na tumutugma sa petsa ng bago pa sa pagdating ng mga Kastila.

“Dahil sa tagal ng pag-iingat at pangangalaga sa mga sasakyang pandagat na ito ay naunawaan na din ng Arkelohiya kung paanong kinakargahan ito ng maraming kargamento, at ng kung anu-ano pang mga kalakal ang nakaimbak sa magkakaibang silid doon. Isang napalinalaw na katibayan na ang barkong ito ay ginawa sa Pilipinas.” – Marine Archaeologist Franck Goddio [412]

Ang kilalang Franses na Arkelohista ay nagsabi nga na malinaw ang ebidensya na ito ay ginawa sa Pilipinas, ayon na din sa kung paano ito kinakargahan ng mga kargamento. Sa kasamaang-palad, ang Nasyonal na Museo ng Pilipinas ay nagbigay ng suhestyon na ito daw ay barko ng Thailand sa kadahilangang may mga natagpuang mga Thai artifacts o labi ng barkong iyon sa mababang bahagi ng mga kargamentong hawak nito at kung paano ito parehong naitayo ay mabilis na nahamon. Ang Sta Cruz junk na nadiskubre noong 2001 sa Zambalez ay naidokumento na noong 1400s. [412]

Ang Ophir ay maituturing na kapangyarihan sa dagat kung kaya naitaboy nila ang Espanya sa unang digmaan sa dagat. Natalo naman ng Portugal ang Malaysia at Indonesia ngunit hindi nito sinubukang labanan at talunin ang Ophir. Malamang na ito rin ang dahilan kung bakit hindi natalo ng mga Muslim ang Pilipinas at sa halip ay nanirahan silang kasama ang mga Pilipino bilang mga negosyante. At ito din ang dahilan kung bakit hindi rin naman tinalo ng Tsina ang Pilipinas.

Isa sa kawili-wiling testament sa kakayahan sa paglalayag na likas na sa DNA ng mga Pilipino ay ang hindi maitatagong katotohanan na ang pangunahing nagbibigay o pinanggagalingan ng mga marino sa buong mundo na sa ngayon ay umaabot na sa 229,000 sa kabuuang bilang ang mga marinong Pilipino na nagsisilbi sa mangangalakal na sasakyang pandagat sa buong mundo, sa lahat ng oras o sandali. [131]

Sa totoo lang, binubuo ng mga marinong Pilipino ang mahigit sa 25% ng 1.5 milyong mga mandaragat sa buong mundo. Ang nag-iisang may pinakamalaking nationality bloc” sa industriya ng paglalayag sa karagatan. Hanggang sa ngayon nga, ang tawag sa sinaunang Ophir ay sumesenyas o nagbibigay ng hudyat sa mga makabagong Pilipino na sa totoo lang, karamihan sa mga modernong mga Pilipinong ito ay walang alam na ito ang direksyong pinagmulan ng kanilang mga ninuno. Sa susunod na tsapter ay patutunayan naming ang nauna naming nabangit na mga Lequios ay mga Pilipino at sila ay kilala sa kasaysayan na nangangalakal o nakikipagpalit ng mga ginto sa karamihan ng malalaking mga bapor. Ang Ophir ang namumuno noon sa karagatan kung saan ay hindi ito kayang burahin ng mga Espanyol at ng siyam-nagatlang na guhit.

*17th-century Karakoa, Historia de las
islas e indios de Bisayas (1668), Francisco
Ignacio Alcina.[127]*

KABANATA 12 | Di-kilalang Kasaysayan ng Ophir, Pilipinas

“Sa kanilang mga leeg ay may mga suot na mga gintong kuwintas, na hugis parang hinabi na kandila, at may kaugnayan sa ating moda, may mas malalaki kaysa sa iba. Sa kanilang mga braso, may suot silang mga brasoletang ginto, tinatawag nila itong “calombigas”, na lubhang malalaki at may iba’t ibang disenyo. May mga nagsusuot ng tali na gawa sa mga mahalagang bato tulad ng “cornelian” at “agate”; at iba pang bato na asul at puti, na mataas ang kanilang pagpapahalaga. May mga suot din silang mga kuwintas sa kanilang mga paa ng mga batong ito, at mga tali na may takip na itim ng maraming beses na balot, parang pampasikip.” –Antonio de Morga, 1609 [134]

Sino ang mga taong ito at bakit tila ba nawala na sila sa kasaysayan? Andito sila noong 1609, halos isang siglo matapos ang unang pagbisita ni Magellan at ang grupong ito ay hindi inilarawan bilang mga katutubong nagsusuot ng bahag. Kinikilala natin na mayroon talagang mga tribo na ganyan, ngunit ang mga taong ito ay tila nawala sa itinuturo sa atin sa kasaysayan, at itinuturo sa atin na ang sinaunang Pilipino ay pangunahing mga katutubong tribu. Gayunpaman, ipakikita namin sa inyo na sila ay nabuhay sa malalaking bilang at sa iba’t ibang dako. Lahat ng mga bagay mula sa sobrang daming ginto at mamahaling bato, hanggang sa tali o marahil, “sagradong sinulid” tulad ng inilarawan ni de Morga, ay hindi kathang-isip lamang kundi nahanap din sa arkeolohiya.

May nagtatanong kung mayroon tayong pisikal na ebidensiyang magpapatunay na ang Pilipinas ay Ophir, at sa kabanatang ito, tatalakayin natin ang napakatibay at makatotohanang patotoo at arkeolohiya na walang sinuman ang sasalungat na walang hindi kayang

tutulan ninuman at walang ibang bansang nagmamay-ari kung ano man mayroon ang Ophir. Importante ring tandaan na lahat ng iba pang mga hiling ay nakasalalay sa ilang maliit na pisi, simpleng etimolohiya ng malawakang pagsasaklaw upang maabot ang mga konklusyon na gaya nito, ngunit ang Pilipinas ay naka-kahon, puno ng palamuti, nakabalot at nakatali nang kuwintas sa pagsusuri.

Si De Morga ay hindi nag-iisa sa kanyang paglalarawan sa dami ng ginto sa Pilipinas na pagmamay-ari ng karaniwang tao. Si Guido de Lavezaris kinakategorya ang Pilipinas sa tatlong magkakaibang uri ng mamamayan at silang lahat ay nagmamay-ari ng ginto. Katulad nito, ang Boxer Codex ay nagpapakita ng mga Pilipino noong mga taong 1590 na nagpapatibay sa mga paglalarawang ito. Marami ang nagtatangkang baliwalain ito ngunit maghintay ka na makita mo ang tunay na arkeolohiya na magpapatunay na ito ay totoo.

Noong 1574, si Guido de Lavezaris, ang ikalawang Gobernador Heneral ng Pilipinas, ay sumagot sa paraang Heswita sa pagtatangka na itaboy ang Pilipinas na makikita mong naging kuwento isang daang taon ang nakalipas sa kasamaang palad. Iyan ang itinuturo sa atin ngayon at ito ay mali. Si Fray Martin de Rada ng orden ng San Agustino ay nagtangka na isalarawan ng mali ang mga Pilipino nang tuwiran at malupit, na nagresulta sa malakas na tugon mula kay Lavezaris at iba pa nang ituring nila ang kanyang mga isinulat na “mapanakit, nakasasama sa buong komunidad, at labis na nakapipinsala,” dahil si Rada ay “nalinglang,” “walang sapat na kaalaman,” at “mali” sa kanilang mga salita. [135] Inilarawan ni Lavezaris ang sinaunang istraktura ng lipunan at kayamanan ng Pilipinas, lalo na sa Isla ng Luzon, sa parehong paraan na sumasang-ayon sa Boxer Codex noong 1590, De Morga noong 1609, at ni Riquel noong 1574 sa parehong panahon. Sa hinaharap, ang salaysay na ito ay mawawala ngunit walang sinuman ang makapagtatapon sa kasaysayang ito.

Ang Mataas na Uri ng Lipunan:

“May mga pinuno sa islang ito na may dalang mga halos sangpung libo o labindalawang libong ducats na halaga ng ginto na mga alahas — at hindi pa kasama ang mga lupain, alipin, at mga minahan na pag-aari nila. Marami ang mga ganitong pinuno na hindi mabilang.”

—Guido de Lavezaris, 1574 [135]

Ang karangalan na Tagalog na nasa kulay pula (ang katangi-tanging kulay ng kanyang uri) kasama ang kanyang asawa. Boxer Codex, 1590. Public Domain. [299]

Hindi lamang ito naglalarawan ng isang taong labis na mayaman kundi naglalagay ito ng uri ng pamahalaan na pantay-pantay, katulad ng sistema ng Barangay ng Pilipinas, na walang pambansang o rehiyonal na pamahalaan sa pangkalahatan. Para sa mga pinunong ito o talagang mga Kapitan ng Barangay sa tawag natin ngayon, sila ay “hindi mabilang.” Hindi sila mabilang sapagkat napakarami. Gaano kaya sila kayaman?

Dagdag pa sa kanilang mga lupa, alipin, mina, at iba pa, ang mga pinunong ito ay may suot na 10-12,000 ducats ng ginto sa kanilang katawan sa harap ng publiko, hindi pa kasama ang nasa kanilang bahay. Ito ay kamangha-mangha. Ang isang ducat ayon sa kasalukuyang pamantayan ay \$150 na ginto. Ang 10,000-12,000 ducats na kanilang inilalabas nang Malaya ay halos nagkakahalaga ng \$1.5-1.8 milyon sa kasalukuyan. Iyan ay para lamang sa ginto na kanilang suot. Unawain iyan. Ito ay hindi lamang iilang tao. Ito ay isang di-mabilang na grupo, malamang na libu-libo, at ang kanilang yaman ay lumampas sa alinmang alamat sa kasaysayan.

Ang Gitnang Uri ng Lipunan:

“Gayundin ang mga taong nasasakupan ng mga pinuno na ito ay may malalaking dami ng mga nasabing alahas na ginto, na isinusuot nilang mga bracelet, kuwintas, at hikaw na yari sa matibay na ginto, mga punyal na yari sa ginto, at iba pang napakayamang kalakal.”

– Guido de Lavezaris, 1574 [135]

Ang mga miyembro ng Gitnang Uri ng Lipunan na nagtatrabaho sa mga Kapitan ng Barangay, ay may kasaganaan ng ginto na kanilang isinusuot ng hayag sa kanilang katawan na katulad ng inilarawan sa nakaraang pahina. Nalalaman natin na tinawag silang “maharlika” ng Boxer Codex ngunit itinala ni Lavezaris ito nang mas malinaw. Ito ay hindi ang imahen na itinuturo sa atin sa anumang aspeto sa anumang paraan. Ito ay paglalarawan ng isang mayamang kaharian, hindi lamang ng kanyang hari o mga pinuno kundi pati ang buong taumbayan at lahat ng mamamayang nito. Bago mo tangkain itong balewalain, tandaan, ipakikita namin sa iyo ang arkeolohiya na nagpapatunay nito kasama ng iba pang makasaysayang pinagmulan.

*Ang karangalan na Tagalog na nasa kulay pula, ang katangi-tanging kulay ng kanyang uri.
Boxer Codex, 1590. Pamublikong Ari. [299]*

Magmasid ka nang mabuti sa mga alahas na makikita sa mga ilustrasyon noong 1590. Sina Lavezaris at De Morga ay hindi gumawa ng isang kuwento na hindi makatutulong sa kanilang kalagayan sa anumang paraan, sapagkat sila ang mga mananakop na nagsusumikap na magbigay-katwiran sa pang-aabuso at pagnanakaw ng lupain. Mas makabubuting sila ay maglathala ng mga kuwento ang mga Heswita

limampu at isang daang taon na ang nakalipas, o kahit si Rada, upang gumawa ng imahe ng mga salbaheng tao na nangangailangan ng kaligtasan mula sa sibilisasyon tulad ng ipinapahayag ng mga kolonyalista sa lahat ng dako.

Hindi nila itinala ang kasaganaang ito sa Timog Amerika, Mehiko, ang Karibi, o kahit sa Africa. Walang katulad nito at sa mismong Boxer Codex na ito, makikita mo ang mga kabanata na naglalarawan ang mga Hapones, Tsino, at iba pang mga Asyano ngunit hindi ganito ka detalyado. Ang pagkakaiba kahit pa sa mga bansa sa Silangan, kumpara sa Pilipinas, ay mas kaunti at hindi gaanong makabuluhan pagdating sa kasaganahan at pagkakaroon ng ginto. Hindi kataka-taka na tinawag ng Boxer Codex ang mga ito bilang mga maharlika na tiyak na kanilang isinasalaysay sa mga Kastila. Gayunpaman, tinukoy ni Lavezaris ang tatlong uri na ito at ang mga ginto na kanilang suot sa mga larawang na ito ay tumutugma sa Gitnang Uri ng Lipunan kaysa sa Mataas Uri ng Lipunan.

Ang Mababang Uri ng Lipunan:

“Madalas silang makikita kasama nila, at hindi lamang ang mga pinuno ang malayang mamamayan ay maraming ganitong alahas, pati ang mga alipin ay nagmamay-ari rin at nagsusuot ng mga gintong kalakal sa kanilang katawan, ng hayag at malaya.” –Guido de Lavezaris, 1574 [135]

Muli, inuulit niya nang may magandang pananalita na may tatlong magkakaibang grupo sa lipunang Pilipino noong mga araw na iyon. Ang ilang politikang kawastuhan ng radar ay nagiging alerto kapag nakakita ng salitang “alipin.” Gayunpaman, ang alipin sa Bibliya at sa mga sinaunang panahon ay hindi inaalipin na gaya ng alipin ng Afrikano na nakatali sa tanikala kundi simpleng nangangahulugan na ang isang tao ay nagtatrabaho sa ibang tao. Noong mga sinaunang panahon, karaniwang ito ay upang bayaran ang isang utang higit sa anuman. Wala namang tanda na ang mga tinatawag na “alipin” na ito ay kagaya ng inilalarawan ng masamang Kalakalang Alipin sa Pagitan ng Atlantiko.

“Mula sa Cagayan Valley o Cordillera Highlands, isang Igorot na Mandirigma mula sa Kalakhang Bundok (Marahil Ibanag).” Boxer Codex, 1590. Pamublikong Ari-arian.

[299]

Ang uri ng mga taong ito ay simpleng mga empleyado lamang, subalit kahit ang Mababang Uri ng Lipunan na ito ay mayroong ginto sa kanilang katawan, na hayag at malaya. Ito rin ay nagpapakita ng kaunting krimen sa mga itong taong ito. Ang katotohanang kahit ang Mataas na uri ng Lipunan ay ligtas na nakakapagsuot ng maraming ginto sa

publiko at lahat ng uri ng tao ay gumagawa nito sa iba't-ibang antas, ay nagpapahiwatig na walang magnanakaw. Muling ginagamit namin ang mga halimbawa mula sa Boxer Codex tulad ng aming paniniwala kay Lavezaris. Kayo ay malayang suriin ang buong Boxer Codex at isingit ang anu mang pagsasalarawan na sa iyong palagay ay mas tumpak.

Upang patibayin ang kasaysayan na ito, Si Antonio de Morga ay nagtala:

“Lahat ng mga isla na ito, sa maraming mga distrito, ay mayaman sa mga pagmimina ng mga mineral at ginto, metal na kinukutkot ng mga katutubong tao. Subalit, mula nang dumating ang mga Kastila sa lupa, bumagal ang pagkilos ng mga katutubo dito, at nakuntento na lamang kung ano man meron sila na mga alahas at lingote ng ginto na iniwan mula pa sa sinaunang panahon at namana mula sa kanilang mga ninuno. Ito ay mahalaga, sapagkat siya ay dapat na dukha at labis na naghihirap kung wala siyang mga ginto na kadena, calombigas [purselas], at mga hikaw.” –Antonio de Morga, 1609 [134]

Natutunan natin mula sa sinabi nila ang parehong pang-unawa na “dukha at naghihirap” ang isang tao kung wala siyang maraming ginto, gaya ng itinataguyod ni Lavezaris at ng Boxer Codex. Gayundin, may kasaganaan ng ginto, at ang mga katutubong Pilipino ay kontento sa kung anong meron sila na “iniwan mula pa sa sinaunang panahon” “mula sa kanilang mga ninuno.” Namana nila ang gintong ito at malamang ay libo-libong taon na sapagkat ito ang lupain ng Ophir kung saan ang paghahanap ng ginto ay nagsimula marahil bago ang taong 1000 B.C. Ito ay hindi nabigyan ng sapat na pansin sa akademikong mundo gaya ng mga sulat na ito sa ganitong paraan.

Masdan kung paano inilarawan ni Hernando Riquel na naglakbay kasama ni Juan Salcedo sa unang pagtapak sa Mindoro noong 1570 ang galing ng mga Pilipino sa paghalo ng ginto kumpara sa paglalarawan ni Jeremiah sa parehong mga tao ng Uphaz o Ophir at Tarshish.

Sa Mindoro, ang mga tao ay:

“...nabigyan ng dalawang daang tael ng di-malinis na ginto, sapagkat mahusay sila sa paghalo nito sa iba't ibang mga metal. Binibigyan nila ito ng isang panlabas na anyo kaya

natural at perpekto, at napakahusay na singsing, na maliban na lamang kung ito ay matunaw, ay maaaring malinlang ang lahat ng mga tao, kahit na ang pinakamahusay na alaherong pilak. Habang nasa pantalan ng Mindoro...” –Hernando Riquel, 1570 [341]

Jeremias 10:9 KJV

May pilak na pinukpok na dinala rito mula sa Tarsis, at ginto mula sa Uphaz, na gawa ng manggagawa at ng mga kamay ng panday; azul at kulay ube ang kanilang damit; gawang lahat ng mga bihasang manggagawa.

Ang mga ito ay parehong naglalarawan katulad sa mga tao ng Ophir (Uphaz) at Tarshish bilang bihasa at may malalim na kasanayan bilang mga manggagawa at panday ng mga ginto. Si Daniel din ay nagbanggit ng asul at kulay-ube ang kanilang kasuotan at kahit noong 1500s, makikita din natin ang parehong tema sa Boxer Codex kung saan madalas na iginuguhit ang mga damit na asul at kulay-ube [299]. Gayunpaman, ang makita ito na isinulat na kasaysayan nang ilang beses ay sapat nang patunay. Pagkatapos, ang makita itong iginuhit sa parehong panahon ay dobleng patunay. Gayunpaman, may mga ilan na maaaring tingnan ito bilang isang pakana upang maliitin ang Pilipinas, kahit na ito ay laban sa layunin ng mga Heswita, ngunit hindi na mahalaga. Ito ay ganap nang napatunayan sa arkeolohiya sa Surigao Treasure na hanggang kamakailan lamang ay tampok sa Ayala Museum sa Makati City, Pilipinas, at ang ilang bahagi nito ay nagtungo pa sa New York. Ito ay dokumentado sa maraming dako rin.

“Nang ang manggagawang Pilipino na si Berto Morales ay naghuhukay para sa isang pampamahalaang proyekto para sa irigasyon noong 1981, siya’y literal na nakatuklas ng ginto. Ngunit ang kanyang natagpuan ng araw na iyon ay mas mahalaga kaysa sa kanyang timbang, nasumpungan niya ang ebidensya ng isang nawawalang kabihasan...”

Noong Biyernes, inilunsad ng Asia Society New York ang kanilang eksibisyon Philippine Gold: Mga Kayamanan ng mga Nakalimitang Kaharian, na ipinapakita ang mahigit sa isang daan na mga artepaktong

ginto na hiniram mula sa Ayala Museum at Bangko Sentral ng Pilipinas sa Maynila. Karamihan sa mga ito ay maaaring matukoy mula pa sa Kaharian ng Butuan, isang kabihasan na hanggang ngayon ay hindi pa ganap na nauunawaan, na nakabatay sa isla ng Mindanao at lumitaw sa ika-10 siglo bago biglang nawala noong ika-13 siglo. Subalit kinailangan ang mahigit sa pitong siglo bago matagpuan ang mga bagay na ito, at nang matagpuan na ang mga ito, hindi ito agad nakita sa kanlurang bahagi sa mga susunod pang ilang dekada... Ang ginto ay laging bahagi ng kasaysayan ng Pilipinas, isang bansa na tinatayang may halagang \$1 trilyon na di pa natutuklasang deposito sa ilalim ng kanyang lupa. At kahit na kaunti ang kaalaman tungkol sa Butuan ang ilang aspeto ng kanyang lipunan ay malinaw na nakapalibot sa mahalagang metal.” – Asian Society, 2015 [138]

Ang labis na kakaibang bagay tungkol sa ulat na ito ay ang pagkakahon sa natuklasan bilang Kaharian ng Butuan at hindi ng Pilipinas sa kabuuan. Hindi ito bihira sa mga kasulatan na aming sinuri patungkol dito. Walang pasubali na ito ay eksaktong katugma ng Boxer Codex ng 1590 na kumakatawan sa malaking bahagi ng Pilipinas at hindi lamang sa Butuan ngunit tiyak na ang Butuan ay mahalagang lugar. Si Lavezaris ay naglalarawan sa Luzon sa katunayan na gaya ng nasa Butuan. Bukod dito, ang petsa ng ginto na ito na mula sa ika-10 hanggang ika-13 siglo, ngunit sinasabi ni De Morga na ang ginto na ito ay minana mula sa sinaunang panahon ng kanilang mga ninuno. Wala pong makapagsasabi nang tumpak kung kailan ito nangyari. Isa itong hula dahil ito ay natagpuan kasama ng mga bagay na maaaring tukuyin ang petsa. Gayunpaman, hindi kami sang-ayon na puwedeng balewalain ang mga talaan at malamang na mga siglo o higit pang panahon ang nakalipas. Hindi namin masabi nang tumpak ngunit mariing kinokwestyunin namin ang petsang ito. Hindi natin maipapahayag na may kasiguraduhan, ngunit may malalim kaming pag-aalinlangan sa petsang ito.

Suriin ang mga pambihirang alahas na ito nang maigi, lalo na at marami pa itong iba pa. Inuudyukan namin ang lahat na pumunta at tingnan ang mga tampok kapag ito’y pwede na. Sa kasamaang palad, sa kasalukuyan, kahit na ang lahat ng ito ay maayos na naka dokumento,

Sablay (Pagkilala: Hiroko Masuike, NY Times), hawakan ng punyal, pinong ginto na sinturon at kwelyo na may istilo ng shebyu, at iba pa, na natagpuan sa Kayaman ng Surigao noong 1981, ay tugma sa Boxer Codex na isinalaysay noong 1590. Ang mga kalakal na ito ay ipinakita sa Museo ng Ayala sa Makati City, Pilipinas at ilan sa mga ito ay naglakbay patungong Lipunang Asyano sa New York. Lahat ng mga larawan ay ginamit alinsunod sa Batas ng Makatarungan sa Paggamit. [299]

ang Museo ng Ayala ay nasa ilalim ng rehabilitasyon na walang balita kung kailan ito muling magbubukas maliban noong minsan sa taong 2020 na natagpuan namin, ngunit sana’y mangyari ito nang mas maaga at kanilang ipahayag ang petsa. Samantala, ang Museo ng Ayala ay may ilang bidyo sa YouTube na nagdodokumento nito at sila’y naglathala ng magandang aklat para sa mesa ng kape tungkol sa mga alahas na ito. Nasa larawan ang mga kakaibang alahas na yari sa ginto na natagpuan sa Surigao Treasure na hindi maaaring ihiwalay mula sa paglalarawan sa Boxer Codex noong 1590. Ang Banal na Pisi ay napakadakila at lubhang kakaiba, walang pasubali na ito ay katulad ng estilo gaya ng nakalarawan. Ang hawakan ng punyal ay katulad din. Ang sinturong gawa sa pinong ginto na binanggit pa nga ni Daniel ay hindi maipagkakamali. Ang kuwintas na “shebyu” ang estilo na katulad ng sa kaharian ng Ehipto ay labis na makabuluhan at mapapaisip ka kung “shebyu” ba ay hindi Sebu ang pinagmulan at marahil ang gintong

sinusuot ng mga reyna gaya ng binanggit nina Haring David, Legeza, at Villegas ng Bangko Sentral. [21] Ang Boxer Codex ay nagkabuhay noong natagpuan ang 1981 na Kayamanan ng Surigao at ngayon ito ay nabubuhay at sumisilay sa kasaysayan. Ito ay napatunayang buo na noong una pa man sa kasaysayan. Ito ay inilarawan sa Boxer Codex, at, nakumpirma sa kasaysayan ng maraming beses, at sa wakas, ang parehong mga alahas ay nahukay sa Kayamanan ng Surigao. Walang pagtatalo dito.

Sa kabilang dako, ito ang eksaktong uri ng pisikal na ebidensiyang hinihiling ng mga tao at narito ito. Ang mga naghahanap ng arkitektura ay hindi alam ang kasaysayan ng mga taong lumipat bilang Ophir at Sheba at ang mga Nawawalang Tribo. Walang arkitektura na dapat hanapin, at ang paghahanap nito ay paglalagay sa sarili sa isang maling paradaym. Ang Ophir ay kilala para sa ganyang kasaganaan ng ginto na walang ibang lupain na mayroon o magkakaroon. Ito ay tumutugma sa Pilipinas tulad ng ating inaasahan. Ang ibang mga ulat dokumentado ang kasaganaan ng ginto na hindi pa nararanasan sa kasaysayan maliban sa mga alamat ng Ophir. Walang ibang lupain ang maaaring tugma dito at ngayon ay alam na natin na hindi ito isang pagmamalabis. Hinahamon namin ang sinuman na hanapin ang ibang lupain na may ganitong kasaysayan.

“Sa islang ito (Luzon), may maraming minahan ng ginto, at ilan dito ay siniyasat na ng mga Espanyol, na nagsasabing ang mga katutubong gumagawa rito nito ay katulad ng ginagawa sa Nueva Espana sa mga minahan ng pilak; at tulad din sa mga minahang ito, ang ugat ng mineral dito ay patuloy. Ang mga pagsusuri ay isinagawa na nagbigay ng napakalaking yaman na hindi ko na susubukang ilarawan, baka ako ay mapagdudahan na nagsisinungaling. Ang oras ang magpapatunay ng katotohanan.” - Hernando Riquel Tungkol sa Luzon, 1574 [139]

“Ang mga tao ay ang mga pinakamata pang na natagpuan sa mga rehiyong ito; sila ay mayroong maraming magagandang armas tulad ng bakal na korset, binti, pulseras, guwantes, at salakot, pati na rin ang ilang “arquebuses” at “culverins”. Sila ang pinakamahusay na alagad ng sining ng mga alahas at ginto na nakita namin sa lupaing ito. Halos

lahat ng mga tao sa Los Camarines ay itinuloy ang sining na ito.” - Lavezaris, 1574 [140]

“Sa maraming (o sa katunayan sa karamihan) mga isla ay matatagpuan ang “amber” at “civet,” pati na rin mga minahan ng ginto, laluna sa mga kabundukan ng Pangasinan at Paracali, at sa Pampanga; dahil dito halos wala nang Indiano ang hindi nagmamay-ari ng mga kadena at iba pang alahas na ginto...

-The Philippine Islands... [143]

Mayroon din maraming minahan ng ginto at mangangalakal ng mineral sa ibang mga isla, laluna sa mga Pintados, sa Ilog ng Butuan sa Mindanao, at sa Sebu, kung saan may minahan ng magandang ginto na tinatawag na Taribon. Kung ang kasipagan at pagsusumikap ng mga Espanyol ay ilalaan sa pagmimina ng ginto, makakakuha sila ng malaki mula sa kahit isa sa mga islang ito kumpara sa mga probinsiyang naghahain ng pinakamarami sa buong mundo. Ngunit dahil mas binibigyan nila ng pansin ang ibang paraan ng kita kaysa dito, hindi nila masyadong inuukit ang tamang atensyon sa bagay na ito.”

- Antonio de Morga, 1609 [134]

“Ang mga sinaunang Pilipino ay hindi lamang marunong magmina, kundi alam din ang sining ng paggawa ng metal. Mula sa mga mahahalagang metal, gumagawa sila ang alahas at iba’t-ibang uri ng palamuti.”

- Dr. Austin Craig, 1914 [141]

“Sa isla (Mindanao) na pag-aari ng hari (Butuan) na pumunta sa barko, may mga mina ng ginto na kanilang natuklasan sa mga piraso na kasinlaki ng isang butil ng walnut o itlog, sa pamamagitan ng paghahanap sa lupa.” [67] “Pirasong ginto, kasing-laki ng walnut at itlog, ay natuklasan sa pamamagitan ng pagsala ng lupa sa isla (Mindanao) ng hari (Butuan) na pumunta sa aming mga barko.”

-Antonio Pigafetta, 1521 [68]

“...dahil sa takot ng mga Igorot na baka hanapin sila ng mga Kastila para sa kanilang ginto, kanilang sinasabi na mas mahusay na itago ang ginto sa lupa kaysa sa kanilang mga bahay.” -Antonio De Morga, 1609 [134]

Nang dumating ang mga Kastila, ang mga Pilipino ay mayroon nang kaalaman at kakayahan sa pagmimina ng ginto mula pa noong unang panahon at ito’y kanilang pinagmamalaki sa pamamagitan ng kanilang kahusayan. Ang mga minahan ng ginto ay natagpuan sa buong kapuluan at ito’y malawakang iniulat ng mga manunulat na Kastila. Ngunit saan naroroon ang sinaunang talaan ng mga edukadong Pilipino? Nawawalang Kasaysayan ng mga Katutubong Filipino

Ang “Laguna Copperplate Inscription,” isa sa pinakamatandang talaan ng kasaysayan sa Pilipinas ay ipinakita ang maagang ugnayan sa pagitan ng unang naninirahan sa Luzon at Java sa Indonesia noong ika-10 siglo, pati na rin ang katunayan na may mga taong marunong magbasa at magsulat na gumawa ng malawakang kasunduan na nakaukit sa isang pirasong bakal, isang likas na yaman ng mga katutubong tao. Ang mga katutubong naka-bahag ay hindi burador ng napakahalagang kasunduang legal tungkol sa tanso. Public Domain

*Butuan Ivory Seal, 10th-13th Centuries, A.D.
Larawan ni Gary Todd, Public Domain*

Nawawalang Katutubong Kasaysayan

Makikita mo na ang kasaysayan ng Pilipinas bago dumating ang mga Kastila ay tila wala sa mga talaan ng mga katutubo. Ito ay nagpasimula ng isang pagtatalo kung ang mga paring Heswita na Espanyol o kung sino man ang gaya nila ang nagwasak sa kasaysayan ng Pilipinas. May ilan na humihiling ng pag-amin mula sa mga Espanyol bilang ganoon na isang huwad na paradaym sa kanilang inaasahan. Madaling subukan ang landas. Nang dumating ang mga Kastila, kanilang ini-rekord ang isang lipunang edukado na kayang magbasa at magsulat. Kung ikaw ay nakababasa at nakasusulat, ibig sabihin ay ginagawa nila ito. Sa mga lugar, ang mga Pilipino ay mga taong marunong bumasa at sumulat sa kabuuan.

“Ang pakikipag-ugnayan at kalakaran na ito ay nagpakilala sa mga Pilipino sa marami sa mga kagamitang bahagi ng sibilisadong buhay bago pa dumating ang mga Kastila. Ang kanilang mga pinuno at mga datu ay nakadamit ng mga seda at nagpapanatili ng kakaibang ganda ng kanilang paligid; halos buong populasyon ng mga tribo sa baybayin ay marunong magsulat at nakipag-ugnayan sa pamamagitan ng pantigan; ang mga barko mula sa Luzon ay nakikipagpalitan ng kalakal hanggang sa Mindanao at Borneo...” –Dr. D. P. Barrows [142]

Kahit noong panahon ng unang pananakop ng mga Kastila, kilala ang mga Pilipino na marunong magbasa at magsulat sa kanilang sariling wika.

“Sa sobrang sanay ang lahat ng mga taga-islam ito sa pagsusulat at pagbabasa, na halos walang sinumang lalaki, at lalung-lalo na ang mga babae, na hindi marunong magbasa at magsulat ng mga titik na tamang-tama sa Isla ng Maynila, na lubos na kakaiba mula sa mga titik ng China, Hapon, o India.” –Pedro Chirino, 1590 [411]

Pansinin ang malaking pagkakaiba ng mga Pilipino sa ibang mga bansa sa Silanganan. Ito ay kinukumpirma sa Boxer Codex at maraming beses sa kasaysayan. Ito ay isang natatangi na lahing itinuturing na mas

mayaman at mas marunong magbasa at magsulat, tulad ng inaasahan sa sinaunang Ophir. Hindi natin natagpuan ang katulad na kasaysayan kahit saan man sa mundo. Sa paggamit ng katwiran, noong mga unang araw ng panahon ng mga Kastila bago pa ito ganap na kinilala, nakita ni Chirino ang mga Pilipino na nagsusulat at nagbabasa. Sila ay may isinusulat. Sila ay may binabasa. Saan ito naroroon? Kung hindi mahalaga, bakit ito sinira? Kung gayon, sila ay sumusulat ngunit ito ay nawala sa ilalim ng pangangalaga ng Espanya, kaya't ang Banal na Imperyong Romano ang may pananagutan. Nais nilang sakupin at supilin at kinakailangan din nilang tanggapin itong responsibilidad para sa mga bagay na naganap sa panahon ng kanilang pamumuno. Isang laban sa lohika ang pag-aakala na ang mga Pilipino ang hindi sumusulat lalo na ang pangalan ng kanilang bansa o lugar noon, halimbawa, ang paniniwala na lahat ng pagsusulat ay pagano ay pinaka katawa-tawa, hindi makatwirang mga pagpapalagay na pwede mong gawin. Hindi kailangang gumawa ng pag-amin ng kasalanan mula sa mga Kastila upang wakasan na sinira ng mga Espanyol ang ang kasaysayan sa pamamagitan ng pag-aalis ng mga dokumento ng mga taong marunong sumulat at bumasa at ang mga kasulatan ay nawala noong panahon ng kanilang panunupil.”

Paano mababasa ng sinuman ang mga talaang ito na ang mga Pilipino ay sumulat ng mga bagay at pagkatapos, nagkakaroon ng pagkukulang sa rason upang ipawalang-sala ang mga Espanyol sa kanilang pagbura ng kasaysayan? Hindi inalis ng mga Pilipino ang kanilang sariling kasaysayan at ang mga Espanyol ay nahuli na ginagawa ito kasama ng mga Aztec at iba pang kultura bilang isang itinatag na huwaran sa pag-uugali. Kung wala pa, sila ang may kasalanan ng kapabayaan. Maging ang American Historical Association ay naniniwala dito at tandaan, kontrolado ng mga Amerikano ang Pilipinas pagkatapos ng mga Espanyol.

“Ang nakasulat na talaan ng mga Isla ng Pilipinas ay nagsimula sa pagdating ng mga Espanyol. Hindi nangangahulugang ang bansa ay walang kasaysayan, kultura, at panitikan bago ito! Ngunit ang mga Espanyol, sa kanilang relihiyosong sigasig, pinuksa ang mga naunang talaan nang lubos-lubusan.” –American Historical Association [411]

Gayunpaman, walang kasunduan ang kinakailangan dahil umiral ang mga dokumento at sila ay hindi na alintana kung paano sila maaaring nawala. Kung itinago ng sambayanang Pilipino, muli na sana silang lumabas ngayon. Sila ay kinuha at malamang na napuksa.

Ang magandang balita ay may sapat na natitirang talaan mula sa mga mananakop na maaaring magpapalagay sa Pilipinas bilang Ophir, Sheba, at Tarshish nang walang anumang pangangailangan na magpakita ng isang kasaysayan na pinuksa mula sa mga orihinal na talaan. Ito ay mas kapana-panabik at walang ibang lupain ang maaring maihambing dito.

Itinala ni Columbus ang Pilipinas bilang Ophir

Gumamit si Christopher Columbus ng mga mapagkukunan tulad ng 2 Esdras, Isaiah at iba pang mga talata sa Bibliya upang mahanap ang Ophir at Tarshish sa Timog-silangang Asya sa mga isla nasa itaas lamang ng ekwador. Dito nangunguna ang Bibliya. Naisip din niya na mahahanap niya ang Hardin ng Eden at Arsareth kung saan ang Northern Ten Lost Tribes ng Israel ay lumipat doon sa parehong mga isla. [144]

“Sa katunayan, ang inaakalang kayamanan ni Solomon na nagtulak kay Christopher Columbus patungo sa Amerika. Hinahanap ang bukal ng ginintuang kayamanan ni Solomon sa biblikal na Tarshish at Ophir, si Columbus ay nagpasya na kumuha ng shortcut patungo sa Silangan, na iniuwasan ang lahat ng mahirap na problemang pampulitika sa Gitnang Silangan. Sinasabing nangdumaong sa baybayin ng modernong panahon ng Honduras at Panama, si Columbus ay nakasalubong nang isang katutubo na, nang tanungin ng isang tagapagsalin kung nasaan sila, nagawang bumulong ng isang bagay na parang “Ophir.” Di-nagtagal pagkatapos noon, si Columbus ay nagpadala ng liham kina Ferdinand at Isabella upang ilagay ang ginto ni Solomon sa kanilang pag-aari.”
ng Stanford Report, Hulyo 2011 [145]

Si Columbus ay hindi nagtungo sa Americas at sana ay labis na nabigo nang malaman na hindi siya nakarating sa Ophir. Ang Hari ng

Espanya ay alam na nabigo siya dahil hindi nagtagal ay ginamit niya si Magellan upang makahanap ng isang Kanluraning ruta sa Amerika patungo sa Ophir at Tarshish sa Malayong Silangan.

Si Columbus ay gumawa ng apat na paglalakbay sa Amerika, kung saan siya ay nag-galugad ng isang kahanga-hangang malaking lugar ng Caribbean at isang bahagi ng hilagang baybayin ng Timog Amerika. Sa bawat isla, ang unang bagay na inusisa niya ay tungkol sa ginto, na nagpapalakas ng kanyang loob sa bawat tukoy ng ginto na kanyang natagpuan. At sa Haiti ay nakakita siya ng sapat upang kumbinsihin siya na ito ay Ophir...Sa kasamaang palad, ang Espanola ay hindi Ophir, at wala ito anumang bagay tulad ng halaga ng ginto na naisip ni Columbus. Ang mga piraso na inialok ng mga katutubong tao noong una ay ang kabuuang naipon ng maraming taon.”

—*Smithsonian Magazine [146]*

Si Columbus ay naglaan ng oras para mag-aral at ito’y makikita natin sa kanyang mga margin notes at journals. Bagamat medyo malayo ang kanyang tantiya ng distansya, ngunit sa totoo lang, walang ibang tao, kahit si Behaim, ang may alam tungkol sa heograpiya ng Americas noong mga panahong iyon o gaano kalayo ang Pilipinas mula rito.

*“Ang parehong bersikulo mula sa Kronika, bukod pa rito, ay ginamit ni Columbus sa kanyang pagsusuri ng *Historia rerum*, kasama ang mahabang sipi mula sa talakayang ni Josephus tungkol sa hukbong pandagat ni Solomon at ang paglalayag nito patungong Ophir. Maliwanag na si Columbus ay nagsagawa ng nararapat na pagsasaliksik sa lokasyon ng Ophir at Tarsis sa pagsisikap na patunayan sa kaniyang sarili na ang dalawang lugar ay iisa at na ang mga ito ay napakalayo sa Silangan anupat ang isang barkong naglalayag pakanluran ay maabot sila.” “Sa isang hindi matukoy na taon isinulat niya sa kanyang kopya ng *Natural na Kasaysayan* ni Pliny ang unang lugar na natagpuan niya sa Bagong Daigdig na “Feyti (ang pinagmulan ng kasalukuyang pangalang Haiti), o Ofir, o Cipangu, na aking tinawag na Spagnola.” “...Sa loob ng sampung taon na pagpupumilit ni Columbus na ang Hispaniola ay tunay na Ophir, o Uphaz, o Cipangu...”*

—*Bernardini, Fiering [147]*

Ang Haiti ay hindi nagtataglay ng kahit malapit sa halaga ng ginto ng Ophir ngunit pansinin tinukoy pa ni Columbus si Uphaz bilang Ophir sa kanyang pananaliksik. Sina Magellan at Duarte Barbosa ay alam din na ang Pilipinas ay Ophir at Tarshish.

Magellan, Barbosa, Pinto, Cabot, Hari ng Espanya ay alam ang Ophir bilang Pilipinas

Ang kontemporaryo at bayaw ni Magellan, si Duarte Barbosa, na tumulak din kasama si Magellan sa Pilipinas kung saan siya pinatay ilang araw pagkatapos ni Magellan sa pangalawang insidente, ay sumulat na ang mga tao ng Malacca (Malaysia) ay inilarawan sa kanya ang isang grupo ng isla na kilala bilang ang Lequios. Ang mga Malay ay alam ang lokasyon ng Ophir at hindi ito ang Malay Peninsula.

“Ang mga islang ito ay tinatawag na Lequios [sa isang bersyon na Lequii’}. Ang mga tao sa Malaca ay nagsasabing sila ay mas mabuting tao, at mas mayaman at mas marami mga kilalang mangangalakal kaysa sa mga Chin (Intsik).” – Duarte Barbosa, 1516 [148]

Ang Malaysia ay alam na alam na hindi sila Ophir. Ang mga Portuges ay alam ito, sinabi ito at minarkahan ang Chryse/Ophir bilang Pilipinas. Marahil ay dapat may magsabi sa British. Muli, ang 1590 Boxer Codex ay nagbibigay ng nakalarawang konteksto ng Silangan noong mga panahong iyon at ang Pilipinas ang lugar na pinakamayaman sa abot ng kanilang pagiging mas mayaman kaysa sa mga Intsik. Marami ang nagtala ng mga Lequios ngunit natagpuan sila ni Magellan sa Pilipinas ayon kay Pigafetta at lahat ng ganoong haka-haka ay naayos na at susunod nating tatalakayin.

Sa katunayan, sa Coleccion General De Documentos, ang mga may-akda ay kinondena ang isa pang sulatin na isinulat bago ang 1522, bagaman inaangkin ito nang maglaon, karamihan ay batay sa maling pahiwatig sa Japan bilang Lequios habang hindi pinapansin ang kapuluan ng Pilipinas. [149] Nang sila’y naroroon na mismo, kanilang inaalís ang iba pang mga lugar at binibigyang-diin ang teritoryo ng Pilipinas na kilala noon bilang Lequios pati na rin ang Ophir at Tarshish na tinatawag ding Chryse at Argyre. Ito ay hindi isang misteryo na binalewala lamang ng

mga British sa kanilang mga sulatin na nagpapatuloy hanggang ngayon nang mali.

Si Barbosa, gayunpaman, ay nababatid ang lokal na lugar ng Ophir dahil ginalugad na niya ang Timog-silangang Asya para sa Portugal tulad ng ginawa ni Magellan. Siya ang bayaw ni Magellan at sinamahan si Magellan sa kanyang pag-ikot sa mundo na mas nararapat na tawaging “Paglalakbay sa Ophir” tulad ng dapat na paglalayag ni Columbus dahil ang mga lalaking ito ay hindi naghahanap ng isang bagong lupain tulad ng America. Ang pag-ikot ay isang salaysay upang subukang iligtas ang isang nabigong paglalakbay habang si Magellan o Barbosa ay nakarating ngunit 18 lamang sa kanilang mga tauhan ang bumalik at isang barko.

Ninai nilang matuklasan ang pinagmulan ng ginto ni Solomon. Kung ano ang tunay na nakakatuwa, ay ang paniwala na ang lahat ng mga bansang ito na ipinadala upang makuha ang kayamanan ng Ophir ay tumigil lamang sa paghahanap. Tila baga walang sinuman ang nakahanap nito na akala mo ay talagang hihinto sila sa paghahanap kung hindi pa ito natukoy. Ang pantay na kabalintunaan ay itong isa na tinatawag ang sarili na isang iskolar na nagtatangkang sabihin na ang mga ito ay ang parehong Duarte Barbosa na parang ang isa ay ang Portuges na manggagalugad at ang isa ay nagkataon lamang na kaparehong pangalan ng naglalakbay kasama si Magellan, ang bayaw ni Barbosa. Walang sinumang nagsimula na patunayan iyan, sinabi lang nila na ganun na akala naman nila ay basta na lang natin tatanggapin dahil sinabi nila. Binanggit ni Magellan ang Ophir at Tarshish bilang mga isla ng Lequios na susunod nating kikilalanin bilang Pilipinas. Pansinin kung paano siya at si Columbus ay parehong gumawa ng gayong mga tala sa mga akda ng iba.

“Si Magellan ay pinag-aralan ang gawa ni Barbosa at sa kanyang sariling kamay ay isinulat muli ang isang bahagi... Sa bersyon ni Magellan, pinalitan ang salitang “Lequios” ni Barbosa ng mga salitang “Tarsis” at “Ofir.” –Charles E. Nowell [148]

“Noong ika-4 ng Abril, 1525, wala pang anim na taon matapos ang paglalayag ni Magellan, si manggagalugad, na ngayon ay pangunahing piloto ng Espanya, ay pumirma ng isang kontrata upang gawin ang halos parehong paglalakbay... upang marating ang Moluccas at iba pang mga

isla at lupain ng Tarshish at Ophir, silanganing Cathay, at Cipangu.”
 –Charles E. Nowell [150]

Sa kontrata ni Sebastian Cabot, inilahad ng Hari ng Espanya ang mga lugar na ito sa Timog-silangang Asya, hindi ang Amerika, at kanilang ipinakita ito sa geograpikal na pagkakasunod-sunod mula Timog patungo Hilaga sa listahan. Ang Hari ng Espanya ay alam na si Columbus ay hindi natagpuan ang Ophir at Tarshish. Ang Moluccas ay makabagong Malaysia/Indonesia. Kaya, ang Hilaga ng Malaysia ay ang Ophir at Tarshish na natuklasan na ni Magellan. Sila ay nagpapatuloy pa patungo sa Hilaga, patungo sa Cipangu, na ang ibig sabihin ay Hapon. Ang kasaysayan ay malinaw na ang Cathay ay pangalang tumutukoy sa Tsina. Ang rekord ng Espanyol sa pagsulat na ang Pilipinas ay Ophir at sa kasong ito, ito ay isang manglalakbay at kartograpo na umalis sa British inupahan upang makapasok ng trabaho sa Espanya kaya hindi lamang Espanya ang nakakaalam nito at maging ang mga British ay alam na ang Pilipinas ay Ophir. Karamihan sa mundo ay may kamalayan sa puntong iyon at pagdating ng panahon, ito ay masusupil muli lalo na ng mga British na umatake pa kay Cabot.

Sa katunayan, ang mga Espanyol ay nagtala pa ng mga direksyon mula sa Silangang Espanya hanggang sa Ophir o Lequios na partikular na ang katumbas nito ay pagpapatunay sa mga tala ni Magellan, at Tarshish. Sa Coleccion General De Documentos..., Doc. 98, ang mga detalyadong direksyon ay ibinigay sa maraming pahina mula sa Espanya, na dumadaan sa Africa, pagkatapos ay sa India at Sri Lanka, sa Burma, sa Sumatra, sa Moluccas, sa Tsina, pagkatapos ay sa wakas sa Tarsis at pagkatapos, sa Lequios at Ofir o Ophir, Pilipinas. [152, tingnan ang Sourcebook para sa mga detalye.]

Ang Pilipinas ay hindi lamang sinabing Ophir at Tarshish, kundi ito ay binansagang ganito sa kasaysayan. Binalikan ni Columbus sa kanyang mga margin notes at journals na ang lugar na magiging kilala bilang Pilipinas, ang arkipelago na nasa Hilagang dako lamang ng ekwador sa malayong Silangan, ay Ophir at Tarshish. [144] Ito ay kinumpirma noong 1492 sa globe ni Behaim na aming tinalakay na nagpakikilala sa Chryse bilang ang Pilipinas. Idagdag pa dito si Magellan ay itinuring ang Isla ng Luzon (Lequios) bilang Ophir at Tarshish. [148]

Ang ganitong kalakaran ay nagpatuloy noong 1525 nang si Sebastian Cabot ay binayaran ng Hari ng Espanya upang suriin ang Tarshish at Ophir na nasa Hilagang bahagi lamang ng Malaysia/Indonesia. [150] Noong 1600s, hindi pa rin ito nawawala dahil si Father Colin ay patuloy pa ring tinutukoy ang Pilipinas bilang Ophir at Tarshish. Sa parehong siglo, kinilala rin ni Dominican Gregorio Garcia ang Pilipinas bilang Ophir at Tarshish. [155] Noong 1601, isinulat ni Antonio Galvao ang Luzon Island, Lucones, at Lequeos, bilang Ophir at Tarshish. [153] Kahit noong 1890, ang dating Punong Ministro ng Pilipinas na si Pedro A. Paterno ang Ophir ay itinala ang Ophir bilang Pilipinas [157] at ang marami ay nagtukoy kay Propesor Fernando Blumentritt, magkapanahon at kaibigan ni Dr. Jose Rizal, na alam rin ito.

Ang buong mundo ay alam na ang Ophir ay ang Pilipinas hanggang sa puntong iyon na tanging tunay na tumututol ay ang Britanya. Ngunit pagkatapos ng Digmaang Pilipino-Amerikano sa parehong dekada, agad na kinubli ang kaalaman na ito at nagkaroon ng amnesia ang mundo. Saan napunta ang Ophir? Nawala. Ang mas malaking tanong ay paano nangyari ito sa mga tinaguriang mga iskolar? Ito ay nananatili sa Pilipinas hanggang sa araw na ito. Nakakabahala na si Sebastian Cabot ay pinakilala ng Britanya bago siya naglayag para sa Espanya upang hanapin ang Kanlurang ruta patungo sa Ophir at Tarshish sa Pilipinas. Hindi niya naabot ang Ophir, ngunit ito ay nagpapatunay na isang dating eksplorador at kartograpo ng Britanya ay naniniwala na nasa Pilipinas ang Ophir. Kahit ngayon, nadudungisan pa rin ang kanyang reputasyon ng mga Briton. Marami ang nagsasabing may debate, ngunit wala tayong nakikitang ganun - tanging kusang pagkukunwari sa natuklasan ni Magellan.

Ang mga Lequois, Lequii, Lucoes ng Luzon

Sa ating pagbabalik-aral sa umpisa ng kabanatang ito, si Barbosa [148] ay nakilala ang mga taong mayaman na tinawag na Lequios, at inalis ito ni Magellan at tinukoy na Ophir at Tarshish na katumbas ng mga taong ito. [150] Si Antonio Pigafetta ay nagtukoy ng kanilang pinagmulan bilang Isla ng Luzon, Pilipinas, hindi Taiwan, Hapon, o Malaysia. Sa katunayan, ang Hapon ay itinala bilang mga “walang mga

basura” at hindi mga Lequios ayon kay Tome Pires [166] at ang mga Lequios ay nakilala sa pamamagitan ng kanilang basurang mga barko nina Pigafetta, Pinto, Barbosa at iba pa. [117] [124] [148] Ayon kay Antonio Pigafetta, saan nanggaling ang mga Lequios.

[Mula sa Visayas] “Patungo sa Hilagang-kanluran ay ang isla ng Lozon, na may dalawang araw na layo; isang malaking isla, kung saan pumupunta upang magkalakal tuwing ika-anim o walo mga basura ng mga tinatawag na Lequii.” “... Ang isa sa mga basura na ito ay nagdadala ng karamihang kalakal tulad ng sa ating mga barko.”

– Antonio Pigafetta, 1521 [117]

Malinaw na mababasa dito na ang mga Lequio, na nagmumula sa Luzon, ay regular na bumibyahe patungo sa Cebu upang magkalakal sa kanilang anim o higit pa, malalaking junk na mga barko tulad ng inilarawan ni Pinto.

Kasabayan ni Magellan, inuri ni Ferdinand Pinto ang mga Lequios at Intsik bilang pinakamayaman sa Silangan na nangangalakal ng ginto at pilak lalo na. [211] Tinukoy niya ang Lequios Islands bilang isang arkipelago, hindi Taiwan, pati na rin ang isang hiwalay na bansa. [211] Pinag-iba din niya ang Lequios bilang hindi Japan, China, Indonesia o Malaysia ngunit sa pagitan nila. [211] Naglakbay din si Pinto sa Lequios Islands mula sa Malaysia tumungo sa Hilaga na inilagay niya sa modernong Pilipinas partikular sa 9N20. [398] Kung hindi iyon maliwanag, ang Portuges na si Fernao Lopes de Castanheda ay nilinaw noong 1883 na si Pinto ay nasa Timog-silangang bahagi ng Tsina sa mga Isla ng Lequios. [198]

May mga nagsusumikap na magbigay-kahulugan sa etimolohiya ng Liu Kiu sa mga Ryukyu Islands ng Japan, ngunit hindi mga Hapones ang mga Lequio [166], hindi rin ito matatagpuan sa Timog-silangan ng China kundi sa Pilipinas kung saan may mas diretsong kahulugan at ilan pang iba. Hindi nakakagulat na ang mga Lequio, Lequii o Lucoes ay katumbas ng mga Ilocono ng Ilocos. Gayunpaman, ang terminong ito ay nagdadala sa atin sa iba pang aspeto na nais nating siyasatin ng kaunti.

Sa Coleccion General de Documentos Relativos a las Islas Filipinas, Document #98, binanggit na ang mga Lequio ay “malalaki, may balbas, at mapuputlang lalaki.” Sila ay nagkalakal ng “ginto at pilak.” [152]

Ito ay lumilitaw na magtapon ng isang kirot sa buong salaysay na ito sa kasaysayan marahil. Paano magiging malaki, balbas, puting lalaki ang mga Pilipino? Iyon ay hindi ang paglalarawan ng Hapon alinman. Ito ay isang sinaunang natitirang sanggunian sa hukbong-dagat ni Solomon na kung saan ang mga Espanyol ay winala ang halos lahat ng kasaysayan na malamang na magpapatunay pa nito. Gayunpaman, mayroon kami sapat upang patunayan ito nang lubusan at ito ay makasasapat.

Ang hukbong pandagat ni Solomon ay binubuo ng mga Phoenician na malalaki at may balbas puting lalaki nagpakita ng isang dibdib, maginhawa at pagguhit pagkatapos ng isa pa. Mayroon din silang mga katangi-tanging balbas at isang hitsura na hindi maaaring magkamali ang sinuman. Sinubukan pa nga ng ilan na ilarawan sila bilang itim dahil sa kanilang kulot na buhok kahit sa kanilang balbas. Gayunpaman, ito ay masiglang nakarehistro na sila ay maputi at napakatangkad sa bagay na iyon. Gayunpaman, ang iba pang bahagi sa hukbong-dagat ni Solomon ay mga Hebreong Israelita na maitim ang balat. Ito ang kasaysayan ng mga puting lalaking ito ay naglalagay sa kanila bilang mga bisita hindi residente.

Pansinin na ang Pilipinas ay may koneksyon sa mga Phoenician na hukbong-dagat ni Solomon at sa mga Griyego gaya ng napatunayan natin kanina na ito ay si Chryse at Argyre o Ophir at Tarsis. Gayunpaman, kung isasaalang-alang natin ang koneksyon sa Israel at kay Eber, ang lolo ni Ophir, na ang lahi ay mga Hebreo, tayo ay magiging abala sa hindi pagsuri sa wikang Hebreo para sa pinagmulan ng salitang ito. Ang aming pagtatasa ay nagsisimula sa isang posibleng pagkakatali sa Hiram noong siya ay dumating upang makipagkalakalan, manghimok at magturo.

***Lequios** Hebreo ang pinagmulan: **leqach**: leh'-kakh: לקח: ipagtuturo (1), pagkatuto (2), mga panghihikayat (1), pagiging mapanghikayat (2), pagtuturo (3) [ugat: kunin]. [162]*

Ngunit ito ay nagiging mas kawili-wili sa Hebreo gaya ng sa ilan mga pagsasalin tulad ng kay Barbosa [148] at kay Pigafetta [117], ang salitang ito ay nabaybay na “Lequii.” Kakatwa, iyon pala ang pangalan ng apo ni Manassah, anak ni Joseph, isa sa Nawawalang Tribo ng Hilaga Kaharian at magkakasama, na matatagpuan mismo kung saan patungo si Columbus upang makipagkita sa Sampung nawawalang Tribo ng Hilaga sa Ophir at Tarsis. Lahat ito ay tugma.

Likhi: Hebreo: (לִקְחִי): *Likhi, Liqchiy*: “pag-aaral,”
 sanak ni Semida at apo ni Manases, isang Manasita
 mula sa 1 Cronica 7:14 & 19 [162]

Ngayon, ipagkasundo na hindi lang sa lugar ng Ilocos, ang mga taong pinangalanan mga Ilocono na naninirahan dito ngunit ang tawag sa kanilang matatandang lalaki ay Lakay, mga lalaki pangkalahatan, lalaki, mga asawang si Lakay at mga ama ng mag-asawa, balaki. Maaari pa ngang gawin ito nang isa pang hakbang dahil kilala ang mga Ilocono bilang ang “ mga tao sa look “ kung saan ang “bay” ay “look” at “i” ay nangangahulugang “galing sa” na maaaring basahin ang i-look o look-i. Sinasabi nila na iyon ang pinagmulan ng salita ngunit mariin naming iminumungkahi na ito ay Hebreo. Paanong kahit sinong scholar noon ay sinubukang tapusin na ito ay Japan kung sinabi ng kasaysayan na hindi o Taiwan na nangangailangan lamang ng pagtangga sa mga katotohanan lalo na kay Pigafetta at Pinto?

Isa pa, sa Griyego na nagmula sa wikang Phoenician, makikita natin ang isa pang karagdang tali sa mga kasaysayang ito bilang ang salita ay nangangahulugang “puti” na hindi pagkakataon. Sa Griyego sa buong Bagong Tipan, ito ang Bibliya salita para sa puti tulad ng sa banal o dalisay tulad ng salitang ginamit upang ilarawan ang pagbabagong-anyo, mga anghel, kabayo ng Mesiyas, mga banal ng kapighatian, ng roba ng Mesiyas, trono ni Yahuah, atbp. (Mat. 17:2, 28:3, Mar. 9:3, 16:5; Lucas 9:29; Juan 20:12, Gawa 1:10, Apoc. 1:14, 3:5, 4:4, 6:2, 6:11, 7:9, 7:13, 19:11, 20:11). Paano nagagamit ang salitang ito sa Pilipinas?

leukos: Griyego: λευκός: *puti, liwanag, maliwanag, marilag* [163]

Kahit ang pangalang Hiram ay nabubuhay pa rin sa Pilipinas ngayon sa wika ng Tagalog na may eksaktong kahulugan ng kanyang mga pagbisita - “humiram” o talaga nga, magkalakal gaya ng wika sa Hebreo. Pagkakataon? Hindi namin ito pinaniniwalaan.

***hiram:** tagalog: manghiram, humiram, hiramín (mang.-um-:-in) to borrozw, to ask for a loan. [164]*

Ang kasaysayan ng Ilokano ay nag-uulat na ang kanilang mga ninuno ay dumating sa Pilipinas sa pamamagitan ng bangka. Ganito ang pagdating ng Nawawalang Tribo ng Israel sa Pilipinas ayon sa iskolar na Italyano, si Farrisol na binanggit na nakarating sila sa disyerto at ang Ilocos ay ang tanging disyerto ng Pilipinas. Hindi ito nagpapatunay sa sila ang grupo ng mga tao ngunit isa pang nagpapakipot at sumusuporta ngunit isa pang libro yan. Hindi namin pinatutunayan iyan dito, parunggit lang.

“Iba-iba ang pagbaybay bilang Ilocano, Ilokano, Ilukano, Ilucano, Iluko, Iloco o Iloko, ito ang pangatlo sa pinakamaraming ginagamit na wika sa Pilipinas. Ang mga ninuno ng mga Ilokano ay dumating sa Pilipinas sa pamamagitan ng viray o bilog, ibig sabihin ay bangka” [165]

Ang salitang Lequios o Lucoes na ito ay naging isang pangkalahatang tawag na ginagamit ng marami para sa Isla ng Luzon kaya’t ito ay hindi isang misteryo sa kasaysayan sa kahit na anong aspeto tanging sa mga Briton ay lumilitaw na tiyak na alam ng Portugal, France at India.

“Tinawag ang Pilipinas na “Lucoes” mula sa pinakamalaki at sa pinaka-hilagang-kanluran isla - Luzon.” – Pyrrard De Laval, French (1578-1623) [166] Tinukoy ng mga Indiano ang pinakamalaking isla bilang “Lucon.” [166]
Noong 1545, isang Portuguese, si Pero Fidalgo ay tinukoy ang Pilipinas bilang “Lucoes” [166] –Tome Pires

Hanggang kamakailan lamang, pinaniniwalaan na ang mga Pilipino ay orihinal na lumipat mula sa alinman sa Taiwan o Malaysia o pareho sa pamamagitan ng dapat na mga tulay sa lupa na hindi

kailanman napatunayang umiral. Ito ay isang teorya ngunit itinuro bilang katotohanan. Ang mga sinaunang Pilipino ay mas malamang nagmula sa Polynesian na populasyon dahil sa mga pattern ng paglipat ng manok. Isang human DNA test ngayon na kinukumpirma iyan pati na rin ang pinakamatandang buto na natagpuan sa Timog-silangang Asya. Pagmasdan kung paano lumalabas ang agham sa direksyon ng pagkumpirma nitong kasaysayan at ang Bibliya bagaman hindi kailangan upang patunayan ito.

“Ipinakikita ng pagsasaliksik sa DNA ng sinaunang manok na ang Pilipinas maaaring ang ancestral homeland ng mga Polynesian, na sinakop ng mga ninuno ang Pasipiko mga 3,200 taon na ang nakalilipas, ang Unibersidad ng Adelaide ay nagsabi noong Martes.” –Philippine Star [167]

“Isang pangkat ng mga arkeologo mula sa UP-Diliman ang nagkumpirma na isang buto ng paa na natuklasan nila sa Callao Cave sa lalawigan ng Cagayan ay hindi bababa sa 67,000 taong gulang. Sa ngayon ay maaaring ito na ang pinakamaagang kalansay ng tao na matatagpuan sa rehiyon ng Asia-Pacific.” –GMA [168]

Ayon sa Science Magazine (Okt. 2016), mayroon na ngayong mga pagsusuri sa DNA na iminungkahi na ang mga populasyon ng mga isla ng Polynesian ay nagmula rin sa Taiwan at Pilipinas. –Science Mag [123]

Sa katunayan, kung ganap na mapatunayan, ito ay nasasalat na pagpapatibay na nabubuo sa agham na ang Pilipinas ay pinagkasundo bilang lupain ng ginto na pinagtataguan kasaysayan ng mga Espanyol nang maraming beses na naglalarawan din ng monumental na mga taong may napakapambihirang kasaganaan ng ginto. Pagkatapos, ang parehong mga piraso ay natagpuan sa Surigao Treasure. Sa Butuan, ang kasaysayan ng pagpapadala na naitala ni Pigafetta ay napatunayan na ngayon sa arkeolohiya. Ito ay sinusuportahan ng may kalabisan ng mga makasaysayang sanggunian at direksyon sa Chryse sa Pilipinas na may mga mapa na tunay na hindi mapagtatalunan.

Gayunpaman, ang pinakamahalagang pisikal na ebidensya ay ang pagkakaroon ng mas maraming ginto sa buong kasaysayan kaysa sa anumang lupain sa mundo at bawat kayamanan na binanggit sa bawat salaysay ng Bibliya tungkol sa mga paglalakbay ni Solomon sa Ophir ay patunay na katutubo sa Pilipinas na nakatala sa kasaysayan, arkeolohiya, ang Bibliya, mga mapa, atbp. bilang Ophir at Chryse. Hinahamon namin ang sinuman na gumawa ng kasaysayang ito ng masaganang ginto at lahat ng mga salik na kasangkot mula sa anumang iba pang lupain lalo na ang tumutugma sa Boxer Codex na katotohanan. May isa lamang lupain na maaaring gumawa ng lehitimong pag-angkin bilang Ophir, Sheba at Tarshish - ang Pilipinas.

Tulad ng nakita natin dito, patuloy nating sinusubok ang mga pangalan ng lugar at ang mga naiibang mga salita sa mga wika sa Pilipinas na patuloy na lumalabas bilang may posibleng mga ugat ng Hebreo. Marami sa kanila ay sa sulat. Samakatuwid, kami nilubog ang ating sarili sa mga pangalan ng lugar ng Pilipinas sa isang mas malaking sukat at ang landas na iyon ay nagsiwalat nang Labis. Una, inilagay namin ang makasaysayang mga highlight na humahantong sa Ophir sa isang kasaysayan ng mga pangyayari.

Nakikita nyo naman na marami kaming nasakop higit pa nga ngunit mag-aalok ito ng visual sa susunod na ilang pahina upang pasimplehin at pagsama-samahin ang lahat ng impormasyong ito. May nakikita na tayong hindi nag-abala sa pagbabasa pero sinusubukang kumuha ng isyu sa isang puntong naka-plot dito o doon. Wala kaming pakialam. Magsaliksik ka. “Tingnan ang aming Sourcebook at lahat ng aming tinatalakay ay lubos na totoo.”

May iilan pa nga tayong napasok na mga hindi lehitimong manloloko at kumuha ng mga pira-pirasong kung hindi labas ng konteksto ay mas masahol pa, dadalhin nila sa malayong direksyon sa pamamagitan ng pandaraya at pagputol sa mga ito sa Malaysia hindi tinatapos ang The Periplus, Mela o Dionysius halimbawa. Gagawin nila basahin ang mga quotes na nagpapakilala sa Pilipinas at pagkatapos ay sinasabing hindi nila sinasabi kung ano ang malinaw na sinasabi nila. Hindi namin kukunsintihin ang gayong kamangmangan at tayo ay patuloy na manindigan laban sa gayong mapanlinlang na pandaraya. Ang mga iyon ay ang haba na sinubukan ng ilan ngunit nabigo.

TIMELINE OF PHILIPPINE TRADE

1000 BC TO PRESENT

The History That Fits Ophir

The 3000-Year Gold Rush

2200 B.C.

Ophir, Sheba, Havilah and Tarshish return to Land of Adam-Havilah. *[Genesis 2:10-12; 10:26-30]*

1500 B.C.

Philippines traded with Vietnam and Taiwan cross-regionally. *[408 - Hsiao-chun Hung, Kim Dung Nguyen, Peter Bellwood & Mike T. Carson]*

1000 BC

OPHIR ARRIVES
Gen. 10:26-30

MARINE TRADE

Filipino seaman arrived in Canton, China to trade in 990 B.C.

[403 - Dr. Craig, Sir Douglas]

970 B.C.

Trade established with King Solomon's navy. Queen of Sheba visits Jerusalem from Philippines. *[1 Kings 9 and 10]*

800 BC

990 BC

GOLD MINING

Began in the Philippines before 1000 B.C.

[10 - Encyclopedic Dictionary of Archaeology, Manansala, Walker, Wikipedia]

GREEK TRADE

The Philippines is the Greek land of Chryse and Argyre trading gold and silver from around 800-150 B.C. Also, China trade increased.

[17, 18, 20, 394, 408 - The Periplus, Pomponius Mela Map, Dionysius the Tourist Maps, Behaim Globe]

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 - Legeza, Villegas/Bangko 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. Horridge]

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

300 AD

OPHIR GOLD AGE

200 AD

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*]

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]

MUSLIM TRADE

Muslim traders arrive in the Philippines seeking gold such as Waqwaq, their legendary “Land of Gold.”

[22 - al-Qazvini, Ibn Khordadbeh]

1100 A.D.
South Africa discovers gold panning. [9]

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] =
- WAQWAQ [Islam]

SAME LOCATION
THE PHILIPPINES

In a new era, the explorers did not wish to trade with Ophir but to conquer it, enslave it's people and steal it's wealth. [144-147]

MAGELLAN
Arrives in Lequios, Philippines which he equated to Ophir and Tarshish as did Columbus.

[117, 148, 150, 144-147]

1492 AD

1522 AD

1521 AD

CHRYSE
Behaim maps Chryse/Argyre as Luzon/Mindanao. Columbus sets sail destined for the Philippines.

[394; 144-147]

OPHIR MAP
Spanish label Philippines as "Lequios Ofir"/ Ophir and "Tarsis"/Tarshish.

[152 - Coleccion General...a las Islas Filipinas]

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.

[299]

1599 B.C.

Philippines (*Ophir*) legally recognizes conquest. The 400-year curse begins...

[385]

1570-90 AD

1525 AD

1590 AD

LAND OF GOLD

The Spanish letters record gold mines all over the archipelago, massive veins, a populace with a mega-abundance.

Anong ibang bansa sa mundo ang may ganitong kasaysayan na kasabay ang pagmimina ng ginto sa loob ng 3000 taon bago ang panahon ni Solomon at nangunguna pa rin sa Ginto? Walang bansa na nakikipagkumpitensya sa pag-angkin na ito at walang nag-aalok ng kaunting ebidensya upang suportahan ang seryosong pag-angkin.

OPHIR AFFIRMED

Philippines
Former Prime
Minister Pedro A.
Paterno believed
Ophir was the
Philippines.

[157 - Dr. Craig]

1884 A.D.
South Africa first gold
rush begins. [9]

1902 A.D.
U.S. conquers Philippines.
Ophir is systematically
suppressed until now.

1600 AD

1941 AD

DARK
AGE
BEGINS

1890 AD

OPHIR AFFIRMED

Father Colin,
Dom. Gregorio
Garcia, Antonio
Galvao write of
Philippines as
Ophir & Tarshish.

[156, 155, 153]

#5 GOLD OUTPUT

Philippines ranked
#5 in world in
overall gold
production. (Likely
#1 per squ. km.)

[23 - Oliveros, Holden,
Jacobson]

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]*

#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]

1999 A.D.
400-year curse of Ophir begins to lift.

2004 AD

1981 AD

2015 AD

OPHIR RISES
Matt. 12:42

#2 GOLD OUTPUT

Bangko Sentral ranked Philippines #2 in the world in gold production per squ. km.

[116 - Villegas, Bangko Sentral]

PHILIPPINES #1 IN GOLD IN HISTORY

KABANATA 13 | Labi ng Sinaunang Hebreo sa Pilipinas

Pinag-isipan namin mula sa simula ng pananaliksik na ito na kung ang Pilipinas ay Ophir, dapat mayroong natitirang mga salitang Hebreo sa loob ng wika at marahil kahit na ilang mga palayaw na hindi binago ng mga Espanyol ngunit nabubuhay pa rin sa kanilang pinagmulang Hebreo. Hindi lamang nagkaroon ng malakas na koneksyon ang Ophir sa mga Israelitang Hebreo kundi ipapakita namin sa iyo ang salitang Hebreo ay ang salitang Eber. Ang “lahat ng mga anak ni Eber,” hindi lamang ang mula kay Peleg hanggang kay Abraham, ay tinukoy sa Genesis 10 dahil lahat ay mga Hebreo, kasama ang mga anak ni Joktan na sina Ophir, Sheba at Havila.

Noong kami ay naglakbay sa rutang ito, bumaha sa dami ng posibleng mga magkakatumas doon. Nag-alok na kami ng ilang salita sa Tagalog tulad ng Sebu, Narra, Ilocanos, atbp., at tatalakayin pa namin ang higit pa sa mga susunod na kabanata na lumilitaw na may pinagmulang Hebreong wika ngunit ang layunin namin sa kabanatang ito ay suriin lamang ang ilan sa mga koneksyon na aming natuklasan sa mga nakaraang taon. Hindi mo kailangang tanggapin ang kabanatang ito bilang ganap na ipinahayag.

Gaya ng inilalarawan sa mapa na kabaligtaran, angkop ang Hebreo sa buong Pilipinas. Ang listahan ay mas malaki at maaari kaming maglathala ng isang buong libro tungkol lamang sa mga impluwensyang Hebreo sa Tagalog at iba pang mga wika sa Pilipinas. Hindi namin hinihiling na sumang-ayon ang mambabasa sa bawat isa sa mga sanggunian at interpretasyon ngunit napakaraming direktang titik para sa pag-aayos ng mga titik na hindi maaaring basta na lang balewalain bilang kapalit ng napakalaking ebidensya na sa pananaliksik nito ay

nakamit. Ang aming punto ay patuloy na palalimin at dagsain ng mga kritiko na may labis na pagpapatibay upang isaalang-alang ang isang alternatibong opinyon.

Pansinin, ang mga ito ay Hebreo hindi Aramaic dahil ang Pilipinas ay hindi kailanman naitala bilang isang bansang nagsasalita ng Aramaic o isang bansang Muslim. Ang ibang mga Islam na mangangalakal ay lumipat sa ilang mga lugar ngunit hindi sila nakapasok sa bansa at hindi rin nila napagbalik-loob ang bansa sa Islam. Hindi nila nalupig, sila

ay mga mangangalakal na karamihan ay interesado sa pagsasagawa ng negosyo. Ito ang dahilan kung bakit 5% o higit pa sa Pilipinas ang Muslim ngayon. Ang epekto ng Islam ay hindi gaanong mahalaga sa pangkalahatan. Gayunpaman, ang Hebreo ay hindi isang kakaibang kaisipan dahil may mga dalubhasa sa kasaysayan at dalubwika na natukoy ang parehong anomalya noong sila ay bumisita sa Pilipinas ngunit ito ay higit na hindi pinapansin sa modernong akademya, napapabayaang at binubulyawan pa nga.

“Sa kanilang lahat,” sabi ni Padre Chirino, “ang pinaka-nakalulugod sa akin at pumupuno sa akin ng paghanga ay ang Tagalog na natagpuan ko dito ang apat na katangian ng apat na pinakamahasag na wika sa mundo: Hebreo, Greek, Latin, at Spanish: of the Hebreo, ang mga misteryo at kalabuan...” –Padre Chirino, 1604 [169]

“Sa pagtatapos ng workshop, sinabi ng isang “mother tongue translator” (MTT) na, kung nalaman lamang niya ang mga pagkakatulad sa pagitan ng wika ng Pilipinas at Biblical Hebrew, mas madali sana niyang natutunan ang huli. Ang kanyang pahayag ay nagtulak sa akin na itaguyod ang usapin kasama ang ilang pares ng mga propesor sa seminaryo na nagtuturo ng Hebreo sa Maynila.” “Sa kalaunan ay nangyari na ang kanilang mga propesor sa seminaryo ay gumawa ng kaunti o walang pagtukoy sa mga pagkakatulad sa pagitan ng Biblical Hebrew at mga wika ng Pilipinas.”

–Stephen H. Levinsohn, Ph.D. SIL International, 2010 [170]

Sinabi ba niya na Biblical Hebrew? Tiyak na binago ng mga Espanyol ang mga bahagi ng Pilipinas ngunit hindi lahat at hindi lahat ng kanilang mga pangalan ay nasemento rin. Halimbawa, ang mga mapa mula 1571 ni Velarde, isa pa noong 1734 at 1785, ay nagpapahiwatig na sinubukan ng mga Espanyol na palitan ang pangalan ng Mt. Apo bilang Monte d’ Calata. Halatang tinanggihan iyon ng mga katutubong Pilipino at nananatili itong Mt. Apo hanggang ngayon. Tatalakayin natin iyon ngunit magsimula tayo sa pangalawang pinakamataas na bundok sa Pilipinas.

Bundok Pulag:

Pinakamataas na Bundok sa Isla ng Luzon. Pangalawa sa pinakamataas sa Pilipinas.

Hebreo: pulag: פלג ~ פולג (iba-ibang of Peleg, kapatid ni Joktan)

Siya/ito ay nahati. (Pang nagdaan) [171]

Genesis 10:25 KJV

At nagkaanak si Heber ng dalawang lalake; ang pangalan ng una'y Peleg; sapagka't sa mga araw niya'y nahati ang lupa; at ang pangalan ng kaniyang kapatid ay Joktan.

Nakipag-ugnayan sa amin ang mga iskolar, dalubwika, Rabbi at mga Hebreong nagsasalita lalo na sa salitang ito, Pulag, at nalilito sila dito. Sumasang-ayon sila na ito ay nagpapakita bilang Hebreo at nakatanggap kami ng maraming paghihikayat na patuloy na maghukay sa Pilipinas upang tumuklas ng higit pa.

Sa katunayan, ang kilalang may-akda at iskolar, na si Joseph E. Dumond ay mahalagang pinagtibay ang karamihan ng mga Hebreong pagsasalin mula sa aming mga bidyo bilang naglathala din siya ng ganoon sa isang blog tungkol sa Ophir na malinaw na nabighani sa mga ugnayang Hebreong lingguwistika sa Pilipinas. |363| Na-absorb namin ang isa sa kanyang 700-pahinang mga libro, bilang kamakailan, sa katunayan na ang kanyang gawa ay lubhang napakalalim. Ang mga taong nakakaalam at nakakaintindi ng Hebreo ay wala talagang isyu sa maraming aplikasyon na ito. Kadalasan ang mga taong kakaunti o walang alam sa Hebreo ang nagtatangkang makipag-debate kahit na wala silang pundasyon.

Ito ay hindi lamang posibleng Hebreo, ito ay hindi mapag-aalinlanganan ang mismong salitang tulad ng Peleg na iba-iba sa Hebreo sa eksaktong kahulugan ng kanyang pangalan na “ito ay hinati.” Ang buong lupa ay nahati sa kanyang panahon ayon sa Genesis 10:25. Ang Mt. Pulag ay literal na pinangalanan para sa ninuno ni Abraham, Peleg, iba-iba sa Biblikal na kahulugan ng kanyang pangalan, Pulag. Ito ay pangunahing suporta sa ebidensiya ayon sa wika na ang buong pagsusuri sa salaysay bilang totoo na pangalan ng tiyuhin ni Ophir na si Peleg na nananatili pa rin sa pinakamataas na bundok sa Isla ng Luzon. Ito ay eksakto kung ano ang inaasahan na mahanap sa Pilipinas

kung ito ay Ophir at ito ay simula pa lamang nang aming malawak na paglalayag. Ang sinumang tumutukoy dito bilang “confirmation bias” ay nauunawaan na ang kabanatang ito ay kumpirmasyon talaga at ipinaalam namin sa mambabasa na naghahanap kami ng patunay ng Hebreo ito.

Genesis 10:25 KJV

At nagkaanak si Heber ng dalawang lalake...

Pansinin na mayroong dalawang anak na lalaki ni Eber, Peleg at Joktan at ang kanyang pangalan ay mahalaga rin dahil ito ang pinagmulan ng salitang Hebreo.

Hebreo: Eber: עבר [172]

Hebreo: Hebreo: עברי [173]

Sa katunayan, ang isang mabilis na pagtingin sa salitang Eber ay nagpapakita na ang Eber at Hebreo ay literal na magkaparehong salita. Ang salitang na binibigyang kahulugan bilang Hebreo ay may YAD o Y na idinagdag sa dulo na talagang nagpapakilala sa mga taong ito bilang kay Eber. Nang tinukoy ng Genesis 14:13 si Abraham ang Hebreo, malinaw sa talata na napagtanto ng mga tao na siya ay mula kay Eber na nag-uugnay sa kanya, sa kanyang angkan bilang Hebreo. Alalahanin na ang kanyang pamilya ay nanirahan sa Ur ngunit sa pangkalahatan ay Syria. Kilala ang kanyang mga tao. Ang mga nagtatangkang angkinin na si Abraham ay ang pinagmulan ng salitang Hebreo ay hindi nag-aalok ng magkakaugnay na konteksto at hindi nagbabasa ng mga salita. Kahit na si Josephus sa “Antiquities of the Jews” ay kinikilala na si Eber ang pinagmulan ng salitang Hebreo.

“...at ang kanyang anak ay si Heber; kung saan sila orihinal na tinawag na mga Mga Hebreong Hudyo.” –Flavius Josephus, 93 A.D. [174]

Eber ang pinagmulan ng salitang Hebreo at nagkaroon siya ng dalawang anak na lalaki hindi lang isa. Muli, hindi ito bagong kaisipan kundi ang sinauna bago pa man ito pinalitan.

Genesis 10:21 KJV

At nagkaroon din naman ng mga anak si Shem, na ama ng lahat ng mga anak ni Heber, na siya ring lalong matandang kapatid ni Japhet, kahit sa kanya ay ipinanganak ang mga bata

Bakit lahat ng mga anak ni Eber kasama ang mga anak ni Joktan ay tinawag dito? Lahat sila ay mga Hebreo at silang lahat ay mga anak ni Yahuah na ating papatunayan. Ang mga mula kay Jacob lamang ang mga Israelitang Hebreo. Hindi namin iyon pinagdedebatehan at hindi rin namin ipinahiwatig na hindi subalit ang lahat ng mula kay Peleg at Joktan ay mga Hebreo kasama sina Ophir, Sheba at Havila na lumipat sa Pilipinas. Nangangahulugan ito na ang mga ugat ng Filipino, bagama't halo-halo na ngayon sa ilang antas, ay talagang Hebreo ayon sa Banal na Kasulatan.

Ito ang dahilan kung bakit nagtayo si Haring Solomon ng bagong hukbong dagat at daungan upang pumunta sa Ophir dahil alam niyang naroon ang pamilya niya. Ito rin ang dahilan kung bakit nabalitaan ng Reyna ng Sheba hindi ang tungkol kay Solomon kundi “tungkol sa pangalan ng kaniyang Diyos.” Bilang isang Hebreo, kilala niya ang iisang Diyos. Ang mga Nawawalang Tribo ng Israel ay maaaring lumipat sa Ophir at makihalubilo nang hindi sila napapansin at ito ay naging perpektong lugar upang lumipat. Sa susunod na mga kabanata, susuriin natin ang propesiya ni Isaias na ang mga barko ng Pilipinas ay maghahatid upang makabalik ang mga Nawawalang Tribo ng Israel, ang Pilipinas ay nagbabalik-tanaw pabalik sa Paglikha gaya ng iyong napapansin. Ito ay humahantong sa amin sa isang lupain na pinangalanan para sa kaganapan ng Paglikha sa Pilipinas mismo. posible ba ito?

Mindoro:

Sa pagtalakay natin sa kabanata ng sinaunang Havilah na nagpapatunay na ang Pilipinas ay ang Lupain ng Paglikha at Lupain nina Adan at Eba, ang wikang Hebreo ay lalong nagpapatunay nito. Ito ay batay sa Pilipinas na nangunguna sa mundo sa pinakamaraming ginto sa buong kasaysayan, ang pinakamalaking perlas na naitala kailanman at ang Onyx Stone bilang pinakamalakas sa mundo bilang #1 sa lahat

ng tatlong kategorya na nakasulat sa Genesis 2, libu-libong taon na ang nakalilipas. Ito ay isang ganap na imposible ayon sa istatistika maliban kung ito ay totoo.

Ayon sa 2005 Carpenter Report [351], ang 2012 CNN Headline [352], ang 2006 World Bank statement mula sa 120 mga siyentipiko [353] at marami pang iba, ang Marine Biology discipline ay nagkasundo na “The Center of the Center of Marine Biodiversity on all of Earth” ay matatagpuan sa Sulu Sea at higit na partikular, ang pinakamataas na konsentrasyon sa mundo ng buhay sa karagatan ay naging Verde Island Passage na nagpapatuloy sa pagitan ng Mindoro Island at Batangas. Gayunpaman, hindi lamang may halong Hebreo ang nakikita natin sa linggwistika dito sa mga salita ngunit pati na rin ang Chinese na pangalan para sa Mindoro ay talagang tumutugma sa kahulugan bilang isang direktang transliterasyon sa kahulugan.

“Isang kautusan ng 972 ay nagpapahiwatig na ang Mindoro (Ma-i) ay bahagi ng kalakalang pandagat ay itinatag sa Kivangchou, at pagkatapos ay sa Hangchow at Mingchow, at isang superintendente ang hinirang para sa lahat ng Arab, Achen, Java, Borneo, Ma-i, at mga barbaro ng Srivijaya, na ang kalakalan ay dumadaan doon, nangunguha ng ginto, pilak, mga string ng cash, tingga, lata, maraming kulay na seda, at porselana...” –William Henry Scott [335]

Karamihan sa mga iskolar ay sumasang-ayon na ang Ma-i ay Mindoro. Gayunpaman, ang ilan ay hindi, kaya dapat nating tugunan ito. Tila karamihan sa mga sumasalungat ay ginamit ang pangalang Ba-i na tumutukoy sa Laguna. Ang Ma-i ay itinuturing na papunta sa Butuan. Gayunpaman, ang Laguna ay nasa loob ng lupain, hindi patungo sa Butuan ngunit ang isang talanguhit ay nagtatakda na patungong Mindoro.

“Ang unang misyon ng pagpupugay ng Pilipinas sa Tsina ay lumilitaw na nagmula sa Butuan noong 17 Marso 1001. Ang Butuan (P'u-tuan) ay inilarawan sa Sung Shih (Kasaysayan ng Sung) bilang isang maliit na bansa sa dagat sa Silangan ng Champa, mas malayo kaysa Ma-i...” –William Henry Scott [335]

Ang karamihan sa mga Tsisong Han ay nagsasalita at sumusulat sa Mandarin. [337] Kung susuriin ang Ma-i sa ibang wika, ang ibig sabihin ay “bumili o magbenta.” [338] Ito rin ay isang alternatibong kahulugan sa Mandarin na napaka-angkop ngunit ang pinagmulan ng salita sa Mandarin ay nagsasabi ng bilang.

脉
mái

MAI: Mandarin: Pulso, artirya at ugat.

Meaning of individual characters: Lifeline, artirya. [338]

Paanong nangyari to? Tinukoy ng mga Tsino ang Ma-i bilang “Tulay ng buhay, artirya?” Parang ang Lupa ng Paglikha, ang tulay ng buhay para sa lahat ng nilikha. Nasa napakabihirang teritoryo tayo dito sa larangan ng mga posibilidad ngunit ito ay kung ano ito. Kapag susuriin ang kahulugan ng Hebreo ng salitang ito, mayroon tayong katugma gaya ng makikita mo. Ang mga Intsik ay hindi nagtatalaga ng bagong pangalan para sa Mindoro, isinasalin lamang nila ito sa kanilang wika na may isang salita na may eksaktong parehong kahulugan. Maraming mga iskolar ang tila nalilito sa panahon ng mga pangyayari sa kasaysayan. Sa kasong ito, lumilitaw na ipinapalagay nila ang salitang Ba-i para sa Laguna na ginamit sa kalaunan ng mga Intsik ay nagmula sa parehong lugar at oras na walang ebidensya na sumusuporta sa pag-iisip na iyon. Kapitbahay kasi ang Luzon at si Ba-i ay hindi Ma-i.

“Sa pagtatapos ng dinastiyang Yuan (1280-1368 AD) ang Ma-i/Mait ay pinalitan sa mga mapa ng Tsino ng Lu-sung (malamang na tumutukoy sa Luzon, ang pinakamalaking isla sa Pilipinas), na noong nakaraang panahon ay naitala ng Ming Annals (bilang may) nagpadala ng mga misyon ng pagpupugay sa China.” –Eufemio P. Patanne [339]

Gayunpaman, nakarinig kami ng paulit-ulit na mantra na ang Mindoro ay nagmula sa Espanyol na mina de oro na nangangahulugang “mga minahan ng ginto.” Sa ibabaw, ito ay lumilitaw na isang napaka-makatwirang etimolohiya ngunit isang maliit na pananaliksik ay nagpapatunay na ang mga Espanyol ay hindi kailanman tinukoy ang islang ito sa pangalang iyon, hindi ito kailanman naitala sa anumang mapa at lalong tiyak na hindi kailanman tinukoy ang Mindoro na

mayroong mga minahan ng ginto dahil hindi ito ayon sa kanilang mga sulat sa panahong iyon mula sa kanilang unang pagdating sa isla ng Mindoro. Wala kaming nakitang maling ulat ng mga minahan ng ginto doon na hahantong sa pagpapatitulo nito. Narito ang mga tradisyunal na palagay na sa simula ay lilitaw na maaaring mangyari ngunit bilang isang pakitang-tao lamang. Sa totoo lang, ang mga dalubwikang ito ay walang kasalukuyang kaisipan na isama ang Hebreo sa kanilang pagsasaalang-alang dahil marami pa rin ang nagtatangkang tumanggi nang walang pag-iisip. Gayunpaman, ang koneksyong Hebreo kay Joktan, ang anak ni Eber at ang kanyang mga anak na pawang mga Hebreo ay hindi maikakaila.

“Tinawag ng mga Espanyol ang lugar bilang Mina de Oro (nangangahulugang “minahan ng ginto”) kung saan nakuha ng isla ang kasalukuyang pangalan nito.” [336]

“Ang marubdob na pananakop sa Mindoro ay nagsimula noong 1570 sa distrito ng Mamburao, noong si Juan de Salcedo pinasakop ang mga naninirahan sa ilalim ng awtoridad ng Espanyol. Ang mga unang pangalan ng Mindoro ay Mai at Mina de Oro. Ang huli ay pagpapaikli sa paglalarawan ng Espanyol ng parirala na nangangahulugang “minahan ng ginto.” Bagama’t walang malakihang ginto na natuklasan, ang mga panner at mga Mangyan ay nakahanap ng kaunting ginto sa mga ilog ng Baco, Binaybay, Bongabong, at Magasawan Tubig” [340]

Bagama’t isang tila makatwirang palagay, mayroon itong ilang malalaking isyu sa mas malalim na pagsusuri. Ang mga Espanyol ay hindi kailanman nag-ulat na ang Mindoro ay may mga minahan ng ginto. Kahit nagmamadali, hindi sila nagre-record ng tsismis tungkol sa ganyan. Sa katunayan, sinasabi nila na wala itong mga minahan ng ginto ngunit mayroong ilang “panning” sa mga ilog na kakaunti lamang. Iyon ay isang kritikal na piraso ng impormasyon na hindi dapat kalimutan sa pag-aakalang mapapangalanan nila ng mali ang isang isla na napapalibutan ng maraming aktuwal na mga isla na may malalaking at sobrang yamang mga minahan ng ginto na matatagpuan sa buong Pilipinas.” Dapat tayong maniwala na ang Espanya ay nagkamali sa

paglagay ng pangalan sa isa, sa ilang mga isla na walang minahan ng ginto bilang “Mina de Oro” o “mga minahan ng ginto.” Hindi ito pumasa sa anumang pagsubok sa lohika o katotohanan. Si Kapitan Juan de Salcedo ang unang bumisita sa Mindoro noong 1570 at ang unang nagtala nito sa pangalan ay ang kanyang Punong Notaryo at tagapagsalin, si Hernando Riquel, isang bagong-convert na Moro. Ilang beses niyang binanggit ang Mindoro ngunit hindi ang Mina de Oro o anumang presensya ng mga minahan ng ginto. Narito ang ilang sipi mula sa kanyang liham na “Relation of the Voyage of Luzon” mula Mayo 1570.

“Nang hindi nakikipag-usap sa sinuman sa mga katutubo, umalis sila sa islang iyon, na nasa labing-apat na liga mula sa ilog ng Panay, at pumunta sa kaliwa ng daungan ng Mindoro sa hatinggabi” “Pagkatapos ay iniwan nila kami, at, ayon sa kanilang sinabi, pumunta sa Mindoro.”
—Hernando Riquel [341]

Hindi kailanman binanggit ni Riquel na binanggit ng mga Espanyol ang islang ito, ngunit itinala lamang nito ang makasaysayang lokal na pangalan na Mindoro na hindi Espanyol dahil ang mga Pilipino ay hindi pa nagsasalita ng wikang iyon. Sa huli, ang nagtulak kay Salcedo na tumungo sa Hilaga ay ang destinasyon ng mga minahan ng ginto ngunit hindi sa Mindoro kundi sa Luzon. [139] Gayunpaman, bagama’t hindi sikat sa mga minahan ng ginto, ang Mindoro ay kilala bilang mga artisan sa paggawa ng ginto at iba pang mga metal na tumutugma din sa sanggunian ng mga Tsino sa kanilang paggamit ng “pangkalakal na ginto” na hindi purong ginto ngunit matalinong inihalo sa iba pang mga metal.

Sa Mindoro, ang mga tao ay may: “...nagbigay ng dalawang daang tael ng maruming ginto, sapagkat nagtataglay sila ng mahusay na kasanayan sa paghahalo nito sa ibang mga metal. Binibigyan nila ito ng panlabas na anyo na napaka natural at perpekto, at napakahusay na singsing, na maliban kung ito ay natunaw ay maaari nilang linlangin ang lahat ng tao, kahit na ang pinakamahusay sa mga panday-pilak. Habang nasa daungang ito ng Mindoro...” —Hernando Riquel [341]

Gayunpaman, ang pinakamalaking ebidensiya laban dito na nagmula sa Espanyol ay ang katotohanan na sa lahat ng mga mapa na ginawa kung saan nagawa nating mahanap sa pinaka-unang panahon na nagpapakilala sa Mindoro, itinalaga ang isla bilang Mindoro at hindi kailanman Mina de Oro kahit isang beses. Kung tinawag ito ng mga Espanyol na Mina de Oro, ito ay dapat nakalagay sa mga mapa. Gayunpaman, sinuri namin ang Mapa ni Petrus Kaerius na inilathala noong 1598 at ang mga mapa sa kabila kung saan ginagawa ng bawat isa ang isla na ito bilang Mindoro, at ang ilan ay may tatak na Mindoro talaga.

Wala kaming nahanap na may Mina de Oro at hindi lohikal na isipin na kailangang alisin ng mga Espanyol ang “a” at “e” upang paikliin ang pangalang ito sa Mindoro na magiging isang kasanayan na hindi nila talaga ginamit kahit sa ibang lugar. Ang ilan ay nagkakamali sa pagbabasa ng mga mapa na may mga gitling para magkasya ang pangalan sa espasyo bilang Min-doro. Gayunpaman, hindi nila napapansin na ang pattern sa parehong mga mapa na iyon ay paulit-ulit habang ang Lucon-ia ay may gitling ng dalawang beses pati na rin ang Min-dan-ao. Sa aming video, ipinapakita namin ang 11 tulad ng mga mapang iyon at wala kaming nakikitang posibleng karapatan sa pangunguna upang suportahan ang pinagmulang Espanyol para sa Mindoro. Nakikita rin namin ang salitang Mait ay may impluwensya sa Hebreo.

Mait:

“Kaugnay ng Intsik na pangalan para sa Mindoro, kagiliw-giliw na tandaan na ang parehong pangalan ay patuloy na ginagamit ng mga paganong naninirahan sa Katimugang bahagi ng islang iyon, na tinatawag itong Ma-it; gayundin na ang lumang pangalan ng pamilyang tagalog na Gatmaitan ay nangangahulugang “Panginoon, o Prinsipe, ng Ma-it”. [340]

Dito ay mayroon tayong isang salita na lumilitaw na Hebreo kahit sa isang mabilis na sulyap.

Gatmaitan:

Hebreo: gat: גַּת: pisaan ng alak. [205]

Hebreo: mattan: matan: מַתָּן: regalo, ibigay. [205]

Ang nakapagtataka sa atin tungkol sa partikular na kahulugang ito ay ang katotohanang binanggit ng mga Intsik ang isa sa mga kalakal mula sa Ma-i bilang alak na gawa sa tubo at ang iba ay tuba. Ang mga ito ay mga pangunahing kalakal ng Pilipinas ngunit lalo na ng Mindoro dahil ang mga ito ay tinatawag na Tuba at Basi sa mga wika ng Pilipinas. Bukod pa rito, ang Chinese ay nagdodokumento ng ginto, tingga, bakal, perlas, bulak at iba pang mga kalakal sa kanilang pakikipagkalakalan sa Mindoro. [335] Gayunpaman, ang pinakamahalagang sanggunian sa paksang ito ay ang pinaniniwalaan nating Hebreong kahulugan ng salitang Mindoro.

Mindoro:

Hebreo: min: מִן: mula, ng; kaysa, kumpara sa. [216]

min: מִיָּן: mabait, uri. [217]

Hebreo: dor: dorot (maramihan): דֹּרוֹת: mga henerasyon. [218]

Ang Aming Interpretasyon: Mga Uri Ng Mga Henerasyon

Ang Mindoro bilang eksaktong Hebreo, mula sa Lupa ng Paglikha, ay ipinagmamalaki ang “Uri ng mga Henerasyon” na sinusuportahan ng agham kahit na ito ay literal na sentro ng marine biodiversity sa mundo. Ito ay hindi isang bagay na maaaring manipulahin dahil ito ay direktang Hebreo. Ang tanging paraan upang pabulaanan ito ay itanggi ang koneksyon sa Israel at walang sinuman ang matagumpay na nagawa ito sa mahigit tatlong taon na ngayon. Hindi maaaring tanggapin ng isang tao ang Pilipinas bilang Ophir at balewalain ang mga posibilidad sa linggwistika ng mga Hebreo lalo na ang mga tumpak sa kahulugan at marami ang tulad nito. Mayroon pa kaming komento mula sa isa sa aming mga manonood mula sa Israel na nagsasalita ng Modern Hebrew na nag-ulat ng mas malalim tungkol sa konotasyong ito.

“Ang “Doro” ay isang pandiwa din (panlalaki) sa Hebreo bilang “Kanyang Henerasyon.” Ang “Min” ay “Mula” sa Hebreo. “Mula

sa Kanyang Henerasyon.” Ang Mindoro ay isang kamangha-manghang lugar kasama ang mga isla sa rehiyong iyon at tiyak na hindi ito nanggaling sa wikang Espanyol.” –Joktan B17 (Israel) [343]

Yaong mga nagtatangkang punahin ang mga aplikasyong ito ng Hebreo na halos palaging hindi ang mga nakakaunawa sa Hebreo o nagsasalita ng Hebreo, ay nakakalimutan na ang aming paksa ay sinisiyasat sa buong mundo. Kapag naglabas kami ng anumang pananaliksik, ang aming tagapanood ay umaabot sa mahigit 200 bansa kabilang ang ilang indibidwal sa Israel na nagsasalita ng modernong Hebreo o hindi bababa sa dati, bago nagpasya ang YouTube na ihinto ang pag-abiso sa aming mga subscriber sa kapabayaang. Matapos ang karamihan sa aming mga video, ang mga Israeli Overseas Filipino Workers lalo na, pati na ang ilang mga Hudyo na nagsasalita ng Hebreo at maging ang mga Rabbi at dalubwika paminsan-minsan, ay nagkomento at nagpapatunay sa aming paggamit ng Hebreo at madalas na nagpapaliwanag ng higit pang pag-iingat sa aming iminungkahing sangkap tulad ng ginagawa ng manonood na ito. Marami kaming natutunan mula sa aming mga manonood sa napakaraming paksa. Sa kabuuan, dinadala namin sa inyo hindi lamang ang aming mga natuklasan kundi ang sama-samang pagsisikap ng maraming libu-libong tao.

Gayunpaman, sa pagtungo natin sa kalaliman, ang Mindoro ay nararapat na pambansang lokal na pangalan para sa Pilipinas sa pagsubaybay sa “Pilipinas” o “Pilipina.” Gayunpaman, ang salitang iyon ay nauugnay sa buong salaysay na ito sa pinaka-kakaibang paraan kapag sinuri ng isa ang Hebreo.

Pilipinas: Pilipina

Lokal na Pangalan para sa Pilipinas

Hebreo: pili: פּלִיפּוּס: kahanga-hanga, hindi maintindihan, lihim.

Hebreo: pinnah: פּינָה: Bato sa Panulok. . [240-241]

Ang Aming Interpretasyon: Himalang Bato sa Panulok

Ang Lupa ng Paglikha ay ang mahimalang pundasyon ng lahat ng buhay sa mundo. Ang salitang “pinnah” ay ang parehong salitang ginamit sa paglalarawan ng “Siya ang ating Punong Pinnah o Bato ng Panulok”

sa Awit 118:22. Ang ibig sabihin ng pili ay kahanga-hanga tulad nang sa “Siya ay tatawaging pili, tagapayo, ang makapangyarihang Diyos...” mula sa Isaias 9:6-7. Pinangalanan ng mga Espanyol ang Pilipinas ayon sa Hari nito at lumilitaw na nilinlang sila ng mga matatalinong Pilipino upang payagan silang gamitin ang lokal na pangalan na nagmula sa wikang Hebrew. Marami sa aming mga manonood ipinunto din na sa tagalog, ito ay napakahawig na kahulugan na “Lupang Hinirang” na katulad din ng kahulugan ng Hebreo at ito ay isang pattern na madalas nating naobserbahan sa Pilipinas.

Kung isasaalang-alang ang Mindoro sa Hebreo, dapat din nating suriin ang salitang Batangas o Batangan dahil ito ay matatagpuan kahilera sa tapat ng Verde Island Passage. Hindi kinakailangan na ito ay Hebreo ngunit maaari ring ganap na iyon.

Batangan:

Ang terminong batangan ay nangangahulugang balsa, ginamit ng mga tao upang makapangisda sila sa kalapit na Lawa ng

Taal. [179]

Hebreo: ba'ah: בא: pigs, umbok, magtanong, hinanap. [179]

Hebreo: tan: תן: dragon, marahil ang nalipol na dinosaur ang plesiosaurus, balyena. [179]

Hebreo: gan: גן: isang kulungan, hardin. [346]

Ang Aming Interpretasyon: Ang Leviathan ay kumukulo sa tabi ng Hardin

Muli, sa pagsasaalang-alang dito bilang Lupa ng Paglikha, makikita natin ang katulad na tono sa sangguniang ito. Ang dragon ng dagat ay tinatawag na Leviathan sa Banal na Kasulatan at siya ay inilarawan nang detalyado sa Job bilang humihinga ng apoy kaya nagiging sanhi ng pagkulo ng tubig. Siya ay binanggit sa 2 Esdras bilang isang nakapulupot na ahas sa dagat at higante ang saklaw. Gan Eden ay ang Hardin ng Eden sa katunayan at kawili-wili na mayroon kaming ganyang halo sa kumbinasyon ng salitang ito.

Ang Pilipinas ay may karakter sa kanilang kasaysayan na tinatawag na Bukanawa na isang nakapulupot, higanteng ahas sa dagat na napakatangkad, hinaharangan niya ang buwan. Siyempre, nang inagaw

ng mga Heswita ang alamat na iyon, idinagdag nila na siya ay isang diyos bilang bahagi ng pagsamba sa buwan. Hindi kami naniniwala na ang mga mahihinang pagtatangka na itago kung ano sa amin, ay halata. Mayroon pa ngang alamat ng mga nawawalang barko sa mga lugar ng Romblon at Mindoro na tinatawag na Romblon Triangle.[347] Ito ba ay nagkataon lamang na ang lugar na pinangalanan marahil para sa Leviathan o sa Kanyang paglikha sa ikatlong araw gaya ng binanggit sa 2 Esdras, ay kilala na may nawawalang mga barko? O ito ba ang mga batis na umaagos mula sa sa ilalim ng karagatan patungo sa Hardin ng Eden na inilarawan sa Aklat ni Enoc marahil? Susuriin natin iyan. Bukod pa rito, ang Bulkang Taal sa Batangas ay nagpapakilos ng aming kuryusidad pati na rin sa Hebreo.

Bulkang Taal at Lawa: [212]

Hebreo: tahal: תהיל: Tinatawag o ipinatawag para sa isang tiyak na layunin. “Kung saan ang terminong Hebreo na “tahal” ay lumilitaw sa Jewish Scriptures, ang Griegong Septuagint ay gumagamit ng salitang “ekklesian” bilang katumbas na termino, at ito ay isinalin nang higit sa siyamnapung beses.”

Tumawag ba ulit si Taal noong 2020? Nagkataon lang bang nangyari ang pagsabog na ito noong linggo sa pagitan ng Black Nazarene at pagdiriwang ng Sto. Nino? O ang Mt.Mayon ay sumabog din sa parehong panahon isang taon o higit pa o bago pa? Ang ekklesia sa Greek ay isinalin sa modernong Bibliya bilang simbahan. Isang propetikong pangalan para sa isang propetikong mga tao at dapat magtaka kung paano maaaring mangyari ang gayong paghagod ng suwerte. Kinumpirma rin ni Pastor Paul Medrano, isang Filipino OFW na Pastor at Seminarian mula sa Saudi Arabia na nasiyahan kaming maglibot sa Pilipinas sa mga kumperensya sa loob ng isang buwan, na ang tahal sa Arabic ay may parehong kahulugan.

Bisaya

Maraming mga pangalan sa Pilipinas lalo na sa Bisayas na mukhang Hebreo ang pinagmulan. Tiyak, ang isa ay maaaring kumuha ng isyu sa isang kahulugan dito o doon ngunit sa pangkalahatan, walang debate sa Hebreong sinerhiya na dapat na naroroon sa Ophir at siya nga. Halimbawa, sa pagsasaalang-alang sa Nawawalang Tribo ng Hilagang Kaharian na lumipat sa Pilipinas gaya ng iminungkahi ni Columbus at Farrisol lalo na, mahirap balewalain ang Samar Island.

Isla ng Samar:

Hebreo: samar: סמר: siya /Nanindig ang balahibo. Pang nagdaan.
[175]

Bristled sa English:

1 (ng buhok o balahibo) tumayo nang patayo palayo sa balat, bilang tanda ng galit o takot, 2 gumanti nang galit o nagtatanggol, 3 (bristle sa) natatakpan niya o sagana sa

Ang Aming Interpretasyon: Tumitindig nang Tuwid sa Matuwid na Galit na may Kasaganaan

Mga tribo ng Hilagang Kaharian ng Israel. Nagmula ang mga ito sa Samaria at bumaba sa Pulag o Peleg. Dinala silang bihag sa Assyria at may ilang umalis sa Assyria para sa Mga Isla ng Silangan o Tarshish na siyang Pilipinas. Ang salitang ito ay malamang na hindi lamang Hebreo ang pinagmulan ngunit tiyak sa Tribo ng Hilagang Kaharian dahil ito ang kanilang kapitolyo sa HilagangIsrael. Sa sarili nito, maaaring malabo ito ngunit bilang kapalit ng lahat ng ebidensyang ito, lumilitaw itong madiin na kumokonekta lalo na kapag nakarating na tayo sa susunod na propesiya habang ang Reyna ng Timog (Philippines) ay babangon sa paghatol at hahatulan ang huling henerasyong ito. Ang mga etimolohiyang ito ay patuloy na humahantong sa mga posibleng koneksyon sa Nawawalang mga Tribo. Muli, hindi pinatutunayan ng aklat na ito ang mga pangingibang-bayan ng Nawawalang mga Tribo. Gayunpaman, may ilang mga ganoong posibilidad sa etimolohiya na tatalakayin namin dahil nandoon sila.

Masbate:

Hebreo: mas: מַס: sapilitang manggagawa, mga manggagawa, pagkaalipin. [362]

Hebreo: batem: בַּתֵּם: ikaw m. pl. dumating [362]

Ang Aming Interpretasyon: Dumating ang mga Bihag

Kung isasaalang-alang ng isang tao na ang Nawawalang mga Tribo ng Israel ay mga alipin o aliping bihag sa Asiria na kanilang iniwan upang lumipat sa Pilipinas, kung gayon, ang lohikal na konklusyon ay ang mga bihag na iyon ay dumating sa Pilipinas. Marahil ang ilan ay nanirahan sa Masbate at ipinangalan ang gayon sa Hebreo lalo na't malapit ito sa Samar na malamang na ipinangalan sa Samaria. Sa Timog lamang ng Masbate, makikita natin ang Bohol na lilitaw din sa ugat bilang Hebreo.

Bohol:

Hebreo: bo?: בּוּא: na dumating at umalis. (galaw) [206]

Hebreo: hol: חוּל: buhangin (bilang bilog o umiikot na mga particle)... kadalasang buhangin sa dalampasigan, pagtutulad ng di-mabilang, malawak, gaya ng binhi ni Abraham. [206]

Ang Aming Interpretasyon: Naglalakbay na Masipag na Mangangalakal

Ang Bohol ay tila isang mataong daungan marahil sa teritoryo ng Sheba. Ang talagang nagiging interesante ay ang pagsasaalang-alang na malamang ang mga tao sa Bohol ay maaaring buhangin bilang mga binhi ni Abraham at naglakbay pa nga nang higit pa kaysa sa naisip. May mga siglong lumipas na sa pag-aangkin mula sa Tribo ng Eskaya ng Bohol na “sila ay nagmula sa mga nagtayo ng templo ni Haring Solomon.” -Jes B. Tirol [245] Anong posibleng konteksto ang maaaring nagdulot ng gayong pag-aangkin? Napagpasyahan ni Tirol na ang wikang Eskaya ay katulad din ng Hebreo. Sinuri namin ang mga modernong iskolar na gustong umiwas sa mga ganitong konklusyon ngunit patuloy na napapansin ang mga pagkakatulad sa Hebreo. Gayunpaman, may ilan na kinutya si Tirol dahil hindi ito akma sa kanilang paradaym.

Bumalik tayo sa Paglikha, isipin ninyong kung mayroong isang isla na ipinangalan sa panganay na anak na babae nina Adan at Eba. Ayon sa Aklat ng Jubilees na nagpapatotoo sa mga anak na babae at asawa

pati na rin sa mga sinaunang angkan, ang kanyang pangalan ay Awan. Siya na siguro ang pinakamagandang babae kailanman dahil kabahagi sya nang pinakaperpektong mga gene mula sa unang nilikhang mag-asawa. Gayundin, ikinasal si Cain kay Awan at walang alternatibong kaganapan sa paglikha. Ang Aklat ng Jubilees ay nagpapawalang-bisa sa ganoon. Si Cain ay anak ni Adan at hindi kay satanas at ganoon din ang sabi ng Genesis. Patunayan ang lahat ng bagay.

Palawan:

Hebreo: pala: פאלא: upang maging higit o pambihira. [176]

Hebreo: awan: און: sa mata, tingnan. [176]

Jubilees 4:1 (R.H. Charles) ...isimilang niya (Eba) ang kanyang anak na babae na si Áwân...

Ang Aming Interpretasyon: Pambihirang Unang Anak na Babae o Pambihirang Kagandahan

Ang Palawan ay tiyak na pambihirang pagmasdan sa bawat kahulugan ngunit isipin na ito ay ipinangalan sa unang anak na babae ni Adan. Ito ay hindi lubos na maiisip sa ibang lupain maliban sa kela Adan at Eba. Kung hindi, ang Awan sa Hebreo ay maganda tingnan at iyon ay tiyak na naaangkop sa Palawan na napakagandang talaga.

Napagtanto mo ba, nasuri na namin ang higit pang Hebreo kaysa sa dapat na posible kahit na kami ay medyo nagmalabis. Kalkulahin mo ang mga posibilidad at ang mismong likas na katangian ng lahat ng mga ito nang direkta at karamihang sulat para sa mga sanggunian ng sulat, at iyan pa lamang ay nagbibigay na ng kaso kahit na wala na ang lahat nang nakakabiglang kumpirmasyon, pero kapag ito’y kasama, ito’y nagiging tiyak.”

Calamian:

Hebreo: cala: ללא: timbangin, ihambing [361]

Hebreo: maya’an: מעין: batis (mga batis), bukal(mga bukal). [361]

Ang Aming Interpretasyon: Maihahambing na mga Batis

Sa susunod na mga kabanata, makikita natin ang Hardin ng Eden sa lugar na ito na may apat na batis na bumababa dito. Ito ay tiyak na

isang malaking pagkakamali kung gayon. Paano naman ang isa pang isla na pinangalanan sa Hebreo para sa lokasyon nito kung saan matatanaw ang Hardin ng Eden?

Panay:

Hebreo: al panay: פניי: Sa ibabaw ko: panay ay sa kabila. [178]

Hebreo: panayim: פנימי: Sa harap ng, tinatanaw. [178]

Hebreo: pana: פנא: sa harap ng mukha ng Diyos. [178]

Ano ang tinatanaw o nasa harap ng Panay Island? Tatalakayin natin sa darating na kabanata, ang Halamanan ng Eden. Ito ay isang napaka-angkop na pangalang Hebreo para sa rehiyon nito at nasa Hilagang Visayas pa lamang tayo sa mga sanggunian. Ang katabi ng pulo ay pantay na nakakalito.

Ano ang tinatanaw o nasa harap ng Panay Island? Tatalakayin natin sa darating na kabanata, ang Halamanan ng Eden. Ito ay isang napaka-angkop na pangalang Hebreo para sa rehiyon nito at nasa Hilagang Visayas pa lamang tayo sa mga sanggunian. Ang katabing pulo ay parehong nakakalito.

Bacolod:

Nagmula sa Lumang Ilonggo bakolod. [187]

Hebreo: baka!: בכא: (binibigkas bilang baw-kaw’): (sa isang lalaki) hati! (pautos). [188]

Hebreo: lod: לוד: pinuno ng isang pamilya ng mga nagbabalik na mga ipinatapon, kapanganakan. [189]

Ang Aming Interpretasyon: Pinuno ng Nakakalat, Nagbabalik na mga Desterado

Kailangan nating magtaka kung ano ang maaaring kasaysayan sa likod ng mga salitang ito sa konteksto ng Hebreo. Ang pag-aakala na lahat ng mga pangalan ay nagmumula sa panahon ng Espanyol ay labis na katawa-tawa at kahit na sa panahon ng Muslim ay malamang na hindi ito ang kaso sa karamihan ng pagkakataon. Ang Pilipinas ay mas sinauna, at ang mga sinaunang tao ay unang nagbigay ng pangalan sa kanilang lupa, at ang ipalagay na iba, ay magdadala ng maling paradaym

kung saan ang modernong akademiko ay puno nito, dahil wala silang kamalayan sa Hebreong ugnayan.

Ito ba ay tanda ng paghihiwalay ng mga Hilagang Nawawalang Tribo ng Israel sa Asirya, ang mga nagbabalik na mga desterado na hinulaang babalik? Wala tayong tiyak na landas subalit patuloy tayong nagmamasid sa mga uri ng mga palatandaan sa buong Pilipinas. Gayundin, tatalakayin natin sa mga susunod na kabanata, na si Isaias ay nagpropesiya na ang Pilipinas ay maghahatid sa pagbabalik ng mga Nawawalang Tribo ng Israel na nagpapakita din na kahit konti ay dapat meron doon. Sa pagitan ng Panay at Bacolod (Negros) ay matatagpuan ang isang maliit na isla napaka interesanteng pangalan kapag nauunawaan ang Hebreo.

Guimaras:

Hebreo: goyim: גוים: bansa, tao. [236]

Hebreo: aras: ארש: katipan, upang makisali para sa matrimonya. [237]

Ang Aming Interpretasyon: Nasyon na Katipan

Isa sa mga kakaibang bagay sa salitang ito ay ang “aras” na siya ding tawag ng mga Pilipino sa mga barya na iniregalo bilang bahagi ng tradisyonal na seremonya sa kasal ng mga Pilipino. Isang direktang ugnayang Hebreo sa mga wikang Filipino. Sino ang bansang katipan? Ang Nobya ng Mesiyas marahil? Ito ay kamangha-mangha lalo na’t ang ganitong pag-iisip ay nakumpirma sa isa sa mga napaulat na dating pangalan ng bansang ito bilang Maharlika.

Maharlika:

Dating Pangalang Kaugnay ng Pilipinas.

Hebreo: mahar: מוהר: upang makuha sa pamamagitan ng pagbabayad ng presyo ng pagbili, endou, tiyak, para makipagtawaran (para sa asawang babae), i.e. Upang ikasal. [238]

Hebreo: lecha: ל'cha: lekha: לך: upang / para sa / sa iyo (nagsasaad ng pag-aari). [239]

Ang Aming Interpretasyon: Ang Kanyang Nobya ay Binili ng May Presyo

Alam nating lahat ito bilang pagtukoy sa Kanyang ekklesia sa mga huling araw. Lubos na nakakabighani. May mga dalubwika na kumakatawan sa pangkalahatang akademikong posisyon sa salitang ito na nagmula sa Sanskrit bilang Mahardhika. Walang alinlangan na tila malapit na, ngunit narito ang hamon sa pag-iisip na iyon. Hindi nila sinunod ang mga salitang paglipat at ebolusyon na nangangailangan ng paglaktaw at pagbalik ng isang henerasyon at pagkatapos ay palitan ang salita at kahit papaano ay dapat tayong maniwala na iyon ay lohikal na etimolohiya.

Ang salitang ito ay lumipat sa Indonesia at Malaysia bilang Merdeka hindi Mahardhika. Ang salitang iyon ay naglakbay sa Mindanao at ginamit bilang Merdeka ngunit hindi Mahardhika. Gayunpaman, pagkatapos ay sinabihan tayo na dapat nating paniwalaan na makatuwirang sabihin na ang mga Pilipino ay ibinalik ang salitang ito sa pinagmulan nito sa Sanskrit at ginawa itong mas mahaba pabalik sa Mahardhika at pagkatapos, binago ito sa Maharlika na wala kahit katiting na batayan sa kasaysayan. Ngunit ito ay isang direktang salitang Hebreo kapag sinuri. Mas makatwiran para sa amin na kilalanin ang koneksyon sa Israel at ang Hebreo na pinagmulan ng Ophir kaysa gawin ang mga gimnastikong wala namang kaugnayan.”

Paanong si Maharlika at Guimaras ay parehong humantong sa Hebreo na Nobya of Mesiyas? Tatalakayin natin ito sa kabanata ng propesiya at pagkatapos, ang lahat ay mauunawaan. Nasa Pilipinas talaga ang mga tao ni Yah. Ang ilan sa mga salitang ito ay may parehong kahulugan sa mga wika sa Pilipinas at Hebrew.

Bundok Cabalian:

“Ang Nakatagong Bundok “ [Mga umaakyat at mga lokal: 219]

Hebreo: chaba: חבא: Bawiin, itago. [220]

Hebreo: lian: ליאן: mahusay, lubha, sukduhan. [221]

Ang Aming Interpretasyon: Lubos na Nakatago

Ang mga lokal at mga umaakyat ng bundok sa Leyte ay tinutukoy ito bilang ‘Ang Nakatagong Bundok.’ Gayunpaman, sa wikang Hebreo, nangangahulugan ito ng ‘Lubos na Nakatago.’ Ang malamang na pinagmulan ay maliwanag. Sa Isla ng Negros, mayroong isang bundok

na may labis na kakaibang interpretasyon na dapat isaalang-alang.”

Bundok Kanlaon

Hebreo: kana: קנה: siya/binili ito. (pang nagdaan) [222]

Greek: kan: καν: bagaman, kung kaya magkano bilang, hindi bababa sa, kahit na. [223]

Greek: laon: λαός: mga tao ng Diyos. (Heb. 11:25) [224]

Ang Aming Interpretasyon: Biniling Mga Tao ng Diyos

Ngayon, mayroon tayong isa pang pagtukoy sa isang tao na binili na may presyo sa Hebreo. Ang mga ito ay hindi lamang bastang salita ngunit ang mga kahulugan ay makapangyarihan sa saklaw. Muli, sa puntong ito ng ating paglalakbay, napatunayan na natin na ang Pilipinas ay Ophir. Samakatuwid, ito ay dapat asahan at ito ay naroroon.

Binalbagan:

Hebreo: bin: בין: unawain, pagwariin, hiwalay, ang matalino. [177]

Hebreo: alba: עלוה: alvah: tumataas. [177]

Hebreo: gan: גן: isang kulungan, hardin. [346]

Ang Aming Interpretasyon: Ang Matalinong Pagbangon sa Tabi ng Hardin

Ito ay maaaring isa pang propetikong kaugnayan. Napakaraming dapat isaalang-alang. Ang Surfing Capitol ng Mindanao ay nagdudulot din ng nakakaintriga na posibilidad.

Mindanao

Surigao:

Hebreo: suri: sarai: שרי: Aking prinsesa, aking senado, maharlikang babae. [196]

Hebreo: gau-al': ga'al: גאל: upang tubusin, kumilos bilang kamag-anak-manunubos, maghiganti, paghiganti, pantubos. [197]

Ang Aming Interpretasyon: Aking Prinsesa ng Katubusan

Nang pangalanan ang kanilang anak, pinili nina Tom Cruise at Katie Holmes ang “Suri” na sinasabi nilang Hebreo para sa “prinsesa.” Ito ay pinagtatalunan ngunit sa conext ng Modern Hebrew na Yiddish-infused. Sa sinaunang Hebreo, ito ay ang parehong salita bilang Sarai o Sarah sa Bibliya. Ang YAD sa dulo o “I” ay nagbibigay sa pangngalan ng isang possessive na anyo, at ibig sabihin aking prinsesa. Ang inaakalang pinagmulang Espanyol mula sa mga dalubwika ay “surgir” na nangangahulugang matulin na tubig. Iyon ay mas may kabuluhan kaysa sa karamihan ngunit hindi pa rin alam ang pinagmulan ng salitang iyon at ito ay hindi kumpleto ngunit muli, kahit paano ay lohikal sa kasong ito. Gayunpaman, walang kabuluhan ang kasunod. Kung gayon, ipagpalagay nila na ito ay hango sa “suligao” na tiyak na mukhang malapit ngunit tila binabalewala nila na ang kahulugan nito ay “tubig ng bukal” na hindi kilala ang Surigao sa ganoon kundi malaking daluyong sa tubig-alat at hindi iyon bukal na tubig.

Sa katunayan, kung titingnan nang mas malalim ang mga mas sinaunang gamit, makikita natin itong isinalin bilang “zurigan.” Ngayon ito ay kawili-wili dahil ang “gan” ay salitang Hebreo para sa hardin. Aking Prinsesa ng Hardin? Kapag pinag-usapan natin ang propesiya ng Mesiyas mamaya, makikita mo na sinabi niya na ang Reyna ng Timog ay babangon sa paghatol at talagang akma sa konotasyong ito. Maaari rin itong magmungkahi ng Eba (Havah).

Sa pagsasaalang-alang sa mga katangiang pambabae ng mga salitang ito sa Havilah, talagang kuhang-kuha ito ng Davao. Maging ang pananda ng turismo ng gobyerno sa lugar ay nagpapaliwanag na ang pinagmulan ng Davao ay “davah,” ang pangalan ng aboriginal na Obos para sa ilog. [366] Iyan ay Hebreo na may natatanging pagsusuri.

Davao:

Hebreo: davah: daw-vaw': דוה: magkasakit (parang may regla): - kahinaan. [180] (Tandaan: Ang sumpa ni Eba ay katulad ng kay Havilah, panganganak).

Napagtanto natin sa una, ito ay maaaring maging hindi maganda ngunit pag-isipan ang pananaw na ito. May isang modernong propesiya na hindi natin karaniwang pinapansin. Ito ay mula kay Cindy Jacobs

na hindi namin sinusupportahan at hindi gaanong alam ngunit ang propesiya na ito habang sinuri namin ito, ay totoo. Tinukoy niya na ang Pilipinas ay lalinisin sa pamamagitan ng “pinakamadugong bahagi.” Ang hindi niya alam na ang Davao ay literal ang pinakamadugong bahagi sa Hebreo hindi lang dahil sa kaguluhan doon sa nakaraan. Ang propesiya na ito ay makukuha sa aming YouTube Channel. [181] Ang siklo ng pagreregla ng babae ay isa sa paglilinis at ito ay nagiging angkop na angkop dahil si Eba ay may kaugnayan sa kanyang sumpa mula sa Hardin muli, tulad ni Havilah. Asahan natin ito kung ang Pilipinas ay Ophir. Sa tabi ng Davao, ay isang misteryosong isla.

Isla ng Samal:

Hebreo: samal: סמל: sarhento, larawan, pagkakahawig, simbolo. [182]

Ang Samal Island ay mayroon ding mga lugar tulad ng Biblical Sion at Kanaan, ang mga tamang spelling ng dalawang ito. Mayroon bang bagay sa islang ito na ginagawa itong simbolo o sagisag ng bansa? Tulad ng Davao, nakikita natin na malamang na malaki ang kinalaman ni Samal sa pag-angat ng Pilipinas at ito ay naroroon mismo sa pangalang Hebreo nito sa propetikong paraan. Narito ang isang napakalakas na pangalan sa Hebreo.

Panabo:

Hebreo: pana: פנא: sa harap ng mukha ng Diyos. [178]

Hebreo: bo: בא: halika at umalis ka. (galaw). [206]

Ang Aming Interpretasyon: Halika at Pumunta sa Harap ng Mukha ng Diyos

Walang mas mahusay na kahulugan ng isang tao kaysa sa mga lumalapit at pumunta sa harapan ng Diyos. Sa paligid ng Mindanao, nagpapatuloy ang pattern na ito.

Bundok Baya:

Hebreo: ba: בא: siya/ dumating ito (dumarating) o siya /ay dumating

Hebreo: yah: יה: ang pangalan ng Dios ng Israel. [355] [356]

Ang aming Interpretasyon: Ang pangalan ng Diyos ng Israel ay dumating

Pagadian:

Hebreo: paga: פגע: *makipagkita, mamagitan. [364]*

Hebreo: daan: דן: *pinuno, hukom. [365]*

Ang Aming Interpretasyon: Mga Tagapamagitan at mga hukom

Bundok Matutum:

Hebreo: mot, matu: מוט: *mag-urong-sulong, alugin, madulas. [213]*

Hebreo: thummim, thum: תומו: *mga kasakdalan sa baluti ng Kataas-taasan na Saserdote (Ex. 28:30), buo o perpekto. [213]*

Ang Aming Interpretasyon: Pag-alog ng Kataas-taasan na Saserdote

Walang humpay, patuloy nating hinuhukay ang mga ganitong uri ng pagtukoy sa Mataas na Saserdote sa Templo, ang pagbangon, pamamagitan, paghuhusga na papel ng Pilipinas sa propesiya at sa presensya ni Yahuah. Paano ito?

Bulkan Balut at Isla:

Hebreo: balut: בלוט: *acorn. [214]*

Maaaring alam mo ang pambihirang pagkain (bagaman hindi namin paborito) na “premature” na itlog ng itik, balut. Gayunpaman, ang tanawin sa himpapawid ng islang ito ay nagpapakita ng isang isla na may mga puno na ang dibuho ng geometric na hugis ay tila tuktok ng isang acorn. Marahil nagkataon lang ngunit kawili-wili. Maging ang buong pangalan ng isla na Mindanao ay lumilitaw na Hebreo.

Mindanao:

Hebreo: min: מין: *mula sa, ng; kaysa, kumpara sa. [216] min: מין:*

mabait, mga uri. [217] Hebreo: danot: דנות: nag-uusap sila. [231]

Ang Aming Interpretasyon: Ang mga Uri ay Nagsasalita

Maaari lamang tayong mag-isip-isip sa eksaktong aplikasyon ng naturang kahulugan. Gayunpaman, sa pagtukoy sa nabanggit na propesiya mula kay Cindy Jacobs kung saan pangungunahan ng Davao ang paglilinis ng bansa, posible bang ang Mindanao ay nagpapahiwatig ng katulad na kahulugan sa Hebreo? Maging ang Mt. Apo ay nagbubukas

ng ibang usapan. Hindi lamang ang mga Hebreo ng Ophir at ang mga kapatid ay nandayuhan sa Pilipinas kundi pati ang Griyegong Tarsis din ang nagtustos ng mga barko para sa kanilang paglalakbay. Nakahanap tayo ng mga sanggunian sa kanya sa Mindanao ngunit walang mas kaakit-akit kaysa sa salitang hiniram mula sa Griyego na Apo.

Bundok Apo:

Pinakamataas na Bundok sa Pilipinas

Greek: apo: απο: mula sa, malayo (mula sa isang bagay na malapit), nakaraan, sa, dahil sa, bago, ng paghihiwalay ng isang bahagi sa kabuuan, ng pinagmulan, ng pinagmulan ng dahilan. [228] (mga napiling kahulugan dahil marami)

Tagalog: Mga Ninuno, Mataas na Pinuno, Matanda, Apo

Karamihan ay tumuturo sa Apo bilang salitang hiniram sa Griyego na hindi nagmula sa mga wika ng Pilipinas. Paano pumasok ang Griyego sa Pilipinas sa paggamit lalo na sa pagbibigay ng pangalan sa pinakamataas na bundok at ginamit sa wika bilang Lola/nakatatanda o apo? Iniwan ni Tarsis ang kaniyang pamilya na nandayuhan nang malayo sa kaniyang mga matatanda at malamang sa ilan sa kaniyang mga apo. Ito ay may katuturan. Pag-alis sa Mindanao at Visayas, isang maikling paglalakbay sa paligid ng Luzon ay nagdudulot ng higit sa pareho. Gayunpaman, ang pinakamahusay na transisyon ay ang Cagayan na matatagpuan sa iba't ibang anyo sa tatlong rehiyon.

Cagayan:

Hebreo: chaggayah: חגגיה: Pista ni Yah, isang Levita. Pinagmulan ng pangalang Chaggay o Haggai na propeta. [191]

Nakikita ang pangalang ito na ginagamit sa buong Pilipinas sa Lalawigan ng Cagayan sa Hilagang Luzon, Cagayan de Oro at Cagayan Sulu sa rehiyon ng Mindanao, at Cagayancillo sa Visayas. Suriin ang mga tradisyunal na etimolohiya sa pinagmulan ng salitang ito at walang anumang bakas sa aktwal na ugat nito. Ang mga pagpapalagay ay ginawa nang walang tumpak na makasaysayang paradaym. Ang pag-aakalang pinalitan ng mga Espanyol ang lahat ay pinabulaanan na at ang hindi

pagpansin sa pagkakaroon ng Pilipinas ng higit pang sopistikadong lipunan na pinangalanan ang kanilang sariling lupain bago ang mga Espanyol ay ang hindi rin pagpansin kahit na sa mga tagapagtalang Kastila.

“Ang mga dokumentong Espanyol noong 1500s ay tinukoy na ang lugar sa palibot ng Himologan bilang Cagayan. Noong Enero 25, 1571, ipinagkaloob ng pamahalaang Kastila ang lugar na ito, kabilang ang ngayon ay Hilagang Mindanao, bilang isang encomienda kay Juan Griego.” [192]

Ano ang pinagmulan ng pangalang ito doon at gayundin sa ibang mga rehiyon? Malaki ang posibilidad, hindi pinangalanan ng mga Espanyol ang alinman sa mga lugar na ito ng Cagayan.

“Ayon kay Padre Miguel Bernad, S.J. ng Xavier University, ang “cagayan” ay nagmula sa salitang Malayo-Polynesian na “ag”, na nangangahulugang “tubig”. Ang Ag ay naroroon sa mga salita tulad ng agus, agusan, at kagay. Ang ibig sabihin ng Agus ay “umaagos na tubig”, at agusan “lugar ng umaagos na tubig”. Ang ibig sabihin ng Kagay ay “ilog” at ang kagayan ay “lugar na may ilog.” [192]

*“Ngunit ayon kay Dr. Lawrence A. Reid, Propesor Emeritus, Departamento ng Linggwistika, Unibersidad ng Hawai’i, ang “cagayan” ay nagmula sa sinaunang salitang pilipino *kaRayan, na nangangahulugang “ilog”. Sa isang email na ipinadala sa Ancient Baybayin Scripts Network ng Yahoogroups, ipinaliwanag ni Reid, ang ebidensya para sa salitang Proto-Pilipino na maaring muling buuin para sa ‘ilog’, ito’y simpleng nangangahulugan lamang ng ‘ilog’. Ito ay hindi isang komplikadong morpolohikal na anyo. Walang wika na nagpapakita nang anyo na ‘kagay’. Wala rin itong ebidensyang ang katapusan na ‘-an’ ay isang panlapi o anuman na ang simula ay ‘ka- ay unlapi’.....” [192]*

Maging ang arkeolohiya ay nagpapakita ng isang maunlad na komunidad sa Cagayan de Oro noong hindi bababa sa 350 A.D. Ang Lalawigan ng Cagayan ay may sinaunang kasaysayan na may

pinakamatandang buto ng mga tao at hayop na matatagpuan doon. [192] Ang Cagayan Sulu ay binanggit ni Pigafetta at mayroon ding pamayanan bago ang mga Espanyol. Sinasabi ng isang iskolar na ang kailangan lang ay ang salitang Malay na “ag” upang matukoy ang etimolohiya ng salitang Cagayan. Hindi iyon lohika at tanging maliit na piraso lamang ng salita. Hindi dahil maaaring wala siyang punto, ito ay dahil magpapahayag siya sa publiko na isang opinyon ng hindi natapos ang pananaliksik na patuloy naming sinusuri mula sa maraming mga iskolar. Paano kung ang salitang Malay na “ag” ay talagang nagmula sa Cagayan sa halip na ang modernong agham ay nagpapatunay na ang Pilipinas ay naninirahan sa iba pang Polynesian Islands at hindi ang kabaligtaran. Ang teorya ng tulay ng lupa ay gumuho din at kasama nito, marami sa kanilang mga lumang etimolohiya na kailangang i-update.

Paano naman ang ibang mga Cagayano? Sinubukan ng isa pang iskolar na ikonekta ang “karayan,” isang salitang Ilocano, at “Cagayan.” Sinasabi ba nila ngayon na ang mga Ilocano ay lumipat sa Visayas at Mindinao bago ang mga Espanyol? Walang kasaysayan upang suportahan iyon at bago maglagay ng gayong teorya ay hindi ba matalinong isaalang-alang ang ganoon? Sa madaling salita, kailangan lang ng “ayan” upang ikonekta ang mga salita ngunit hindi ba magiging ibang salita ang “Cag” mula sa “kar” sa anumang wika? Logic ba talaga ito? Nanghuhula sila at hindi ito mga hypotheses na nangangailangan ng edukadong katwiran. Sa halip, nalaman natin na ang salitang Hebreo na Chaga o Chag ay nangangahulugang “pista.”

Kung alam lang nila ang Hebreong nauugnay sa pamamagitan ng mga anak ni Eber at ang pakikipag-alyansa sa Israel, marami ang makakakita kung paano natin nakikita ito. Yah ay ang pangalan ng Diyos at maging ang “yan” ay Biyaya ni Yah. [199]. May nagsasabi na ang koneksyon sa pagitan ng apat na lugar na ito ay may ilog ang bawat isa. Anong mga ilog ba ang nasa Cagayan Sulu? Mga lawa lang ang meron sila. Paano ang Cagayancillo at ang Cagayan Islands? Wala pa ring makabuluhang mga ilog. Kaya, kalahati ng mga sanggunian ay nabigo na upang suportahan ang isang kahulugan para sa mga ilog na isang pinahabang etimolohiya na hindi nag-uugnay mula sa isang wika na hindi man lang laganap sa tatlo sa apat na lugar hanggang sa mga siglo lumipas.

Sa katunayan, sa Lalawigan ng Cagayan, ang mga tao ay tinawag bilang mga Cagayano o Cagayanes nang dumating ang mga Espanyol. Lumilitaw sa atin ang Cagayan batay sa ebidensyang ito, na mula sa ninuno na mga Hebreo. Ito ang dahilan kung bakit ang salita ay nasa buong kapuluan dahil ang Pista ni Yah ay mahalaga sa lahat. Paano maiisip ng isang tao na ang Reyna ng Sheba ay walang ibinalik mula sa Israel sa paraan ng mga sagot ng Diyos kung wala nang iba? Ang mga matatalinong lalaki ba ay kumuha lang ng ilang mga regalo doon at binisita ang Anak ng Diyos at nag-selfie lang at umalis na parang nagliliwaliw sa dagat? Ito ay mas malamang na nagdala sila ng mga teksto ng Banal na Kasulatan at malaking kaalaman sa kanilang pagbabalik na kanilang ipinalaganap sa mga tao sa buong lupain ng Ophir, Sheba at Tarsis.

Sa totoo lang, ang tatlong Cagayan sa Visayas at Mindanao ay mukhang may mas malaking layunin dahil ang Cagayan de Oro ay nasa Silangang hangganan ng Hardin ng Eden. Sinasabing tinutukoy ni De Oro sa Kastila ang “ng ginto” at sa gayon ay ipinalagay ng Cagayan ang ilog. Gayunpaman, ang Oros ay ang salitang Griyego para sa “bundok” at ang ginto ay nasa mga bundok. [193] Ang Cagayan Sulu ay nasa Timog na hangganan ng Hardin. Ang salitang Sulu sa Akkadian Phoenician, na sinalita ni Hiram, ang Admiral ni Solomon ay “highway” at ang dagat ay tiyak na highway para sa hukbong-dagat ni Solomon. [194] Ang Cagayancillo ay nasa Hilagang hangganan ng Hardin. Ang “Cilla” ay Espanyol para sa “kamalig ng ikapu, kamalig, ikapu [195] Ito ay isang medyo kakaibang pangyayari na nagbibigay ng kahulugan ng Ikapu ng Kapistahan ni Yah. Naniniwala kami na ang Cagayan ay Hebreo ang pinagmulan dahil ito ay mas may malaking kahulugan kaysa sa pagtatangkang pag-ugnayin ang mga ilog na wala ni sa kalahati ng mga lugar at wala kaming nakikitang suporta upang ipagpalagay ang pinagmulang Ilokono ng mga pangalan ng tatlong lugar sa Visayas at Mindanao. Ang Cagayan ay mas mainam na isalin sa Hebrew bilang “Pista ni YAH” kaysa sa mga gawa-gawang etimolohiya na walang tunay na batayan. Dahil ang Pilipinas ay ang Lupain ng Paglika kaya ang mismong rehiyon ng mga unang Pista, sa lahat ng mga lugar sa mundo, ang mga kapistahan ng Bibliya ay dapat ipagdiwang doon at iyon ay maibabalik.

Sinai: Hebrew: סיני. Modern Sinait[418] Near Laoag where the Lost Tribes of Israel may have landed in the desert, we oddly find three symbols of a second exodus. Today, the name has been changed adding a “t” on the end but on this 1775 map, the area, the river and an island North are all labeled Sinai. Unto itself, this is perhaps coincidence. However, with all the overwhelming such references in the Philippines, this is certainly a Hebrew word. Vigan, originally Bi-Gan, is also a Hebrew possibility meaning come and go in the Garden.

Luzon

Abra:

Hebreo: abra: יֵאֲבָר: Ina ng maraming tao. Maikling anyo na pambabae

Hebreo Abraham. [185]

Malamang na ang orihinal na rehiyong ginto sa Luzon, ang Abra ay pinangalanan sa anyong pambabae na galing kay Abraham, ang ninuno ng mga Israelita dahil ang pangalan ng kanyang ninuno ay Pulag, isang direktang variant ng Peleg, ang tatak ng pinakamataas na bundok sa Luzon na hindi kalayuan doon. Ang pagmimina ng ginto at populasyon sa mga rehiyong ito ay higit na nauna sa mga Espanyol. Aangkinin ng mga dalubwika na ito ay pinangalanang “The Gap of Vigan” ngunit ang Abra ay nasa bundok at hindi isang puwang. Oo naman, maaaring may isang makitid na puwang kung saan ang ilog ay lumiko sa ruta ngunit bakit papangalanan ang gintong rehiyon ng isang puwang. Ang dating sa amin na ang mga Espanyol ay mas sinusubukang i-hijack ang salita. Gayundin, ang paboritong babae ni Haring Solomon ay naitala na nagdala ng pangalang Abra. [186] Sa mas malayong Timog sa Benguet, mayroong isa pang bundok ng potensyal na Hebreo.

Kabayan:

Rehiyon sa paanan ng Bundok Pulag sa Benguet.

Hebreo: chaba: חַבָּא: bawiin, itago. [220]

Hebreo: chabayah: חַבִּיָּה: Yah ay nagtago. [354]

Hebreo: yan: יָן: biyaya ng Diyos. [199]

Ang Aming Interpretasyon: Itinago na Biyaya ng Diyos

Espesyal ang salitang ito dahil ginagamit din ito ng mga Pilipino upang makilala ang kanilang mga kapatid sa loob at labas ng bansa bilang Kabayan o Kababayan. Ang mga Overseas Filipino Worker ba ay “tinago sa biyaya ng Diyos?” Gayundin, nagtago ba si Yahuah ng isang lihim sa isang lugar na kilala sa mahiwagang “fire mummies” ni Kabayan na mga labi ng tao sa mga kuweba doon na napreserba sa pamamagitan ng mahabang proseso ng pag-aalis ng tubig at pagpapausok na parang isang bagay mula sa Ehipto. Huwag kalimutan

ang mga ninuno ng Nawawalang mga Tribo na dumating sa Pilipinas ay minsang nanirahan sa Egypt at ito ay matatagpuan sa tabi mismo ng Mt. Pulag o Peleg at may ugnayan pangkalakalan simula pa noong sinaunang panahon. Maaari kaming ginugol na oras sa mga pangalan ng bundok lalo na, ngunit ang isang naghahayag ng “makaalam ng papuri” ay talagang nakaakit sa aming interes.

Sagada: *Mountain Province of Luzon*

Hebreo: saga': שגא': Purihin, purihin, dakilain. [200]

Hebreo: yada: ידע: para malaman, kaalaman. [201]

da'at: דעת: opinyon, kaalaman. [202]

Ang Aming Interpretasyon: Upang Malaman ang Papuri

Sa rehiyong ito, ang mga Igorot ay may napaka-misteryosong kaugalian na iniulat na kasing edad ng mahigit 2000 taon. Ibinitin nila ang kanilang mga patay sa mga kabaong mula sa tuktok ng matataas na bundok. Para bang ito ay isang tradisyon na nagmula sa panahon bago ang Baha na parang alam ng isang tao na darating ang Baha, maaaring sinubukan nilang bigyan ang mga buto ng mga ninuno na iyon ng pagkakataong mabuhay sa pamamagitan ng paglilipat sa kanila sa pinakamataas na lupa na posibleng nakabitin sa tuktok ng bundok. Ito ay isang lugar na tinukoy sa Hebreo bilang pag-alam ng papuri at ang mga Igorot ay nag-aalok din ng isang direktang etimolohiya sa pagbigkas.

Igorot: [226]

Hebreo: iggereth: אגרת: (eeg-ge-roht, iggerOt): Isang sulat, isang sulat.

Anong uri ng pagsulat ang maaaring tumukoy nito? Ayon sa sulat ni R. F. Barton sa “American Archaeology and Ethnology” noong 1919, “Ito (batas ng Igorot) ay may kapantay na ranggo sa batas ng Hebrew.” Makakakita ka rin ng katulad na kalendaryo sa mga komunidad ng Igorot sa Bibliya. [227] Bukod pa rito, kami ay naggalugad din ng mga pangalan ng bulkan at marami ang nakakaalala sa kalunos-lunos na pagsabog na ito mula noong 1980s.

Bundok Pinatubo:

Hebreo: *pinnah*: פנה: *Batong panulok*. [241]

Hebreo: *tub*: טוב: *magandang bagay, kalakal, kabutihan*. [204]

Hebreo: *bo'*: בוא: *na dumating at umalis. (galaw)* [206]

Ang Aming Interpretasyon: Batong Panulok ng Kabutihang Darating

Sa tagalog ang ibig sabihin nito ay itaas. Itinataas ba Niya ang Kanyang batong panulok ng kabutihan na darating? Kapag nakarating na tayo sa propesiya maaari kang tumugon ng sang-ayon. Gayunpaman, paano ang tungkol sa isang bundok na malamang na walang tala sa isa sa mga pinakamahalagang kaganapan sa lahat ng panahon.

Bundok Arayat:

Hebreo: *ara*: ארע: *Mundo*. [207]

Hebreo: *yaat*: יעט: *Natakpan*. [208]

Ilocano: *Iligtas*.

Ang Aming Interpretasyon: Natakpan na Lupa

Habang nakikita natin ang mga henerasyon ni Adan hanggang kay Noe ay nanirahan sa Havila, Pilipinas, naniniwala kami na itinayo ni Noah ang arka sa tuktok ng isang bundok sa Pilipinas na gamit ang kahoy na Narra kaya naman hinabol ito ni Haring Solomon para sa Templo. Si Noah ay ganap na matalino upang malaman na ang mga mega-tsunamis ay magwawasak ng anuman sa impact zone kaya siya ay pumunta sa mas mataas na lugar kaya kailangan na lang niyang harapin ang pagtaas ng tubig. Isa pa, nalalaman niya na ang pinakamagandang troso ay tumutubo malapit sa mga tuktok ng bundok. Karapat-dapat na banggitin na ang mga puno ng Narra ay katutubo at karaniwan sa tuktok ng Mt. Arayat. [209] Ito ang mga sinaunang bundok ni Yahuah at walang mas mahusay na mga tanda kaysa sa itinayo ng Lumikha ng lahat ng bagay.

Bundok Banahaw:

Hebreo: *banah*: בנה: *Bumuo, binuo*. [210]

Hebreo: *Yah*: יה: *Diyos na Manlilikha, maikli para kay Yahuah*. [356]

Ang Aming Interpretasyon: Binuo ng Diyos na Lumikha

Ang salitang Hebreo na banah ay parehong ginamit sa salaysay ng Paglikha sa Genesis 2:22 nang si Yahuah ay gumawa (banah: nagtayo) ng isang babae mula sa tadyang ni Adan. Marami sa mga salitang ito ay hindi lamang basta-basta kundi isa sa mga pinakamahalagang kahulugan tulad nito. Ang isa pang bundok ay isa pang napakadirektang sanggunian sa Hebreo.

Bundok Mayon:

Hebreo: maya'an: מַעַיִן: bukal ng tubig [361]

Hanggang sa bumisita kami doon, wala kaming ideya na ang dami ng tubig na nagmumula sa bulkang ito ay nakakarating sa mga pamilyang nakatira sa mahabang kilometro lalo na dahil sa ito ay de-kalidad at ito ay kilala bilang ang pinakamalinis sa mundo ayon sa mga lokal doon. Karagdagan pa, habang papalapit si Enoc sa Halamanan ng Eden, sa Hilaga lamang nito, nakita niya ang isang bundok na bumubulusok ang tubig. Wala kaming nakikitang katibayan ng pagbuga ng tubig ng Mayon kundi nakalilitong koneksyon. Sa Timog lamang, ang Naga ay nag-aalok ng pareho.

Naga:

Hebreo: naga: נָגַע: siya / hinawakan nito. [215]

Ano ang Kanyang hinawakan sa Naga? Sa lahat ng iba pang mga pagsipi, tila ang isang banal na kahulugan ay magkakaroon ng kabuluhan kahit na ito ay napaka-pangkalahatan at malawak. Gayunpaman, ang Naga ay isang salitang Hebreo talaga. Sinuri pa namin ang ilan sa mga tanyag na prutas sa Pilipinas na mukhang angkop sa mga titik at kahulugan.

Saba: Saging

Hebreo: saba: שָׁבַע: Nasiyahan, natupad, mapunan ang isa ng [232]

Sa modernong Hebreo ito ay maaari ding mangahulugan ng “lolo.” Maiisip natin kung kailan unang dumating ang hukbong-dagat ni Solomon o marahil ang mga anak ni Joktan, sila ay tumingin ng

isang beses sa masaganang saba at kumain, nabusog at nakarami. Ang kahulugan ay umaangkop sa prutas. Kahit na ang tinatawag na Puno ng Buhay, bagaman hindi ang aktwal na puno na masasabi, ay tila nag-ugat ng Hebreo.

Buko: Niyog

Hebreo: buk'u: בוקעו: nahati sila. [233]

Ano ang ginagawa sa isang buko, hinahati nila ito. Nakakaintrigang pagkakataon. Nang may pasubali, tinalakay pa namin ang tinatawag na “Diyos na Tagapaglikha ng mga Tagalog” na kinakatawan ng mga Heswita bilang isang paganong diyos ngunit kinukuwestiyon namin ito dahil ito ay lumabas na Hebrew. Ipinapakita namin ito nang buo sa isang video kaya’t ito’y magiging maikli lamang.”

Bathala: Sinaunang Lumikha ng Diyos ng mga Tagalog

Hebreo: bath: בַּת: Hebreo na sukat (bilang paraan ng paghahati) ng mga likido. [234]

Genesis 1:6 KJV At sinabi ng Dios, Magkaroon ng isang kalawakan sa gitna ng tubig, at maghiwalay ang tubig sa tubig

Hebreo: ala: אֵל: a rib, upang umakyat o umakyat. [235]

Genesis 2:22 KJV At ang tadyang na kinuha ng Panginoong Dios sa lalake, ay ginawa niyang isang babae, at dinala siya sa lalake.

Ang dalawang salitang ito sa Hebreo ay parehong tumuturo sa Diyos na Lumikha mula sa Banal na Kasulatan. Tanungin mo ang iyong sarili kung paano ito posible. Batid natin ang salaysay ni bathala na isang paganong diyos na kasama sa pagsamba ang mga anito o mga demonyong uri. Gayunpaman, tinalakay namin ito sa Bathala na video, noong tinanong ng mga Heswita ang mga Pilipino tungkol kay Bathala, sinabi nilang si Bathala lamang ang kanilang sinasamba at hindi ang mga anito at hindi rin ang ibon. Siyempre, pagkatapos na matanggap ang kanilang sagot na minsan ay may kasamang babala ng Pilipino na huwag sumamba sa iba, ang mga Heswita ay patuloy pa rin sa pagsusulat tungkol sa mga diyus-diyosan ng anito, atbp. Naniniwala

kami sa sinaunang salitang Pilipino tungkol dito dahil sila ang mga taong nanirahan doon at madalas nating naobserbahan ito sa makasaysayang talaan. Maging ang Palasyo ng Pangulo ay nagbibigay ng lubhang nakakagulat na kaisipan.

Palasyo ng Malacañang:

Pangalan ng Palasyo ng Pangulo sa Pilipinas

Hebreo: mal'ak: מלאך: mula sa hindi nagamit na salitang-ugat na nangangahulugang pagpapadala bilang kinatawan: isang mensahero, ng Diyos, ibig sabihin, isang anghel (isang propeta, pari o guro): embahador, anghel, hari, mensahero. [242]

Hebreo: achan: אחין: Pangalang Hebreo na nangangahulugang “kapatid” o “kapatiran.” Sa Bibliya, ito ang pangalan ng isang miyembro ng tribo ni Manases. [243]

Hebreo: anan: עני: Dalhin. [244]

Ang Aming Interpretasyon: Mga Matuwid na Pari para Dalhin ang Aking Mga Kapatid

Ito ay nagkataon na umaangkop sa propesiya na ating tatalakayin mula sa Isaiah 60:9 at iba pa kung saan literal na pinapasok ang Nawawalang mga Tribo ng Israel sa mga barko ng Tarshish na siyang Pilipinas na siya ring mga pulo na naghihintay na maibalik ang Kanyang batas. Ang Manases ay hindi lang basta tribo kundi ang tribo ng panganay na anak ni Joseph. Ang isa pa niyang anak na si Ephraim ay binigyan nang karapatan ng unang isinilang ngunit sa Pahayag, ang dalawang tribo na mga anak ni Joseph ay magkakasama bilang isa. Kung wala sina Manases at Ephraim, hindi magkakaroon ng muling pagtitipon ng mga Tribo ng Israel dahil nasa kanila ang karapatan ng unang isinilang. Hindi kailanman natanggap ni Judah ang pagkapanganay na ito kaya walang karapatang muling itatag ang lupain ng Israel ngunit minana nila ang setro o kapangyarihan ng hari at Mesiyas, na mula kay Judah, ay ang nagmamay-ari ng setro na iyon ngayon at magpakailanman at ito ay hindi kailanman mawawala sa trono ni David gaya ng ipinropesiya. Idagdag pa rito ay nailahad na namin ang salitang Lequii na tumutukoy

sa mga naninirahan sa Luzon na siyang pangalan ng Apo ni Manases.

In fact, the Lost Tribes of Israel were also identified by region at least for one migration into an area beyond a river which the Pharisees have lost from their own Bible – the Targum Psuedo-Jonathan in Aramaic. Please note, we do not use this as scripture nor any writing of any Rabbi ever but simply the geographic name of this river where some of the Lost Tribes will be exiled and they offer extremely poor explanations because they are exploring the wrong lands. This is one of the warning verses to Israel if it breaks covenant with Yahuah.

Sa katunayan, ang Nawawalang Tribo ng Israel ay nakilala rin kahit man lang sa rehiyon para sa pangingibang-bayan sa isang lugar sa kabila ng isang ilog na nawala ng mga Pariseo mula sa kanilang sariling Bibliya-ang Targum Psuedo-Jonathan sa Aramaic. Pakitandaan, hindi namin ito ginagamit bilang banal na kasulatan o anumang pagsulat ng sinumang Rabbi kailanman kundi ang heyograpikong pangalan ng ilog na ito kung saan ipapatapon ang ilan sa mga Nawawalang Tribo at nagbigay sila ng napakagulong.

Ilog ng Sambatyon:

Exodus 34:10 Targum Psuedo-Jonathan: paglalaho ng Israel

Dadalhin ko sila roon at ilalagay ko sila sa kabilang panig ng Ilog Sambatyon.

Ang mga Rabbi kahit ngayon ay walang konsepto kung saan matatagpuan ang Sambatyon River na ito o ang pinagmulan ng pangalan. Ito ay dahil wala silang malay sa lupaing tinutukoy dahil ang wika ng lupaing iyon ay hindi Hebreo, Aramaic, Latino o Griyego. Wala sa mga wika ng Bibliya ang naaangkop bilang ugat ng salitang ito. Pansinin ang kanilang pahiwatig na ipinasa ngunit wala pa rin silang palagay kung nasaan ito.

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

kalaunan.” [348] *Ang alamat na ito ay binanggit din ni Josephus Flavius (Wars 7:96-97) at nang Griyegong may-akda na si Pliny the Elder (Historia Naturalis 31:24).” [348]*

“*Ang unang pagtatalaga ng mga mahimalang katangian sa ilog na ito ay matatagpuan sa Talmud. Nang tanungin ni Tinneius Rufus si R. Akiva kung paano niya mapapatunayan na ang Sabbath ay itinalaga ng Diyos bilang araw ng kapahingahan, sumagot siya, “Hayaan ang Ilog Sambatyon na patunayan ito. “ (Sanh. 65b). Hindi ito madaanan sa mga karaniwang araw dahil malakas ang agos na nagdadala ng mga bato na may napakalakas na puwersa, ngunit ito ay nagpapahinga sa araw ng Sabbath (Gen. R. 11:5). Ang mga talatang ito ay hindi nagbibigay ng indikasyon sa inaakalang lokasyon ng ilog o ng pinagmulan ng pangalan nito. Ang tanging hinuha na maaaring makuha mula sa kanila na ito ay matatagpuan sa Media. Ang pinakamalawak na paglalarawan ng parehong pangalan at lokalidad nito ay ibinigay ni Namanides (sa Deut. 32:26). Tinukoy niya ang ilog sa Ilog Gozan ng Bibliya (hal., 2 Mga Hari 17:6), na ipinaliwanag ang pangalan (batay sa Num. 11:31) bilang “naalis,” ibig sabihin, ang sampung tribo ay “inalis” mula sa kanilang mga tao. Pinaniniwalaan din ni Namanides na ang pangalan nito ay nagmula sa Sabbath rest, dahil ang Sabbath ang lokal na salita para sa Sabbath.” [203]*

Sinabi ni Eldad ha-Dani na ang Sambatyon ay hindi nakapaligid sa lupain ng sampung tribo kundi sa mga anak ni Moises (mga Levita):

“*Ang mga anak ni Moses ay napaliligiran ng isang ilog na kahawig ng isang kuta, na walang tubig sa halip ay gumugulong ng buhangin at mga bato nang may matinding puwersa. Kung ito ay makatagpo ng isang bundok na bakal ay walang pag-aalinlangan na maaari itong durugin at maging pulbos.” [203]*

Bago tayo magpatuloy sa channel ng pag-iisip na ito, mangyaring unawain na ito ay may linyang lebadura at maraming idinagdag tulad ng nakikita mo. Sa katunayan, obserbahan kung paano gumagana ang mga ito dahil ito ay nangyayari sa loob ng higit sa 2000 taon at oras na

upang makita natin ang higit pa sa mga naturang pagpapalawak. Maaari kaming magpakita sa inyo ng higit pang mga halimbawa na magiging katawa-tawa tulad paghinto dahil nakakita ng sasakyang banyaga ngunit ang ilan ay itinatangi ang mga modernong Pariseo bilang mga iskolar. Kapag kahit kaunting lebadura ay idinagdag, ito ay lumilikha ng huwad (Gal. 5:9).

Matthew 16:6-12 KJV

...Nang magkagayo'y sinabi sa kanila ni Jesus, Mangagingat kayo at mag-ingat sa lebadura ng mga Pariseo at ng mga Saduceo.

Habang tinatala namin ang mga paglalarawang ito, ang Sambatyon ay kilala bilang Sabbath River. Saan ang unang Sabbath? Sa Lupain ng Paglikha, na sa Pilipinas dahil napapaligiran ng sinaunang Pison River mula sa Eden. Ang Pison River ay ang Sabbath River ayon sa kahulugan at walang ibang ilog ang akma. Kahit na ang kahulugan ng ugat nito, ayon sa propesiya dahil ito ay isang napaka sinaunang salita, ay nangangahulugang “magkakalat.” Ito ay halos parang alam ni Yahuah na ang Lost Tribes ay lilipat doon. Ginawa niya.

Pison:

piyshown: פִּישׁוֹן: dagdagan, umaapaw. [349]

Mula sa Salitang Ugat: puwsh: kauna-unahan na ugat; upang kumalat; matalinhaga, kumilos nang may pagmamalaki – lumaki, tumaba, kumalat sa sarili, nakakalat. [349]

Ang ilog na ito ay mayroong malalakas na agos na nagdadala ng mga bato na may nakasisindak na puwersa, gumulong buhangin at mga bato na may matindi na puwersa at nagdurog ng mga bundok sa alikabok. Muli, ito ay lebadura habang pinapalawak nila ang kanilang kuwento tulad ng isang-armadong mangingisda na “nakahuli ng isda na ganito kalaki.” Ang Ilog Pison ay nasa dulo ng Sistema ng Ilog Eden na may pinakamalalim na kanal sa Daigdig na makikita mo sa kabanata ng Ilog Mula sa Eden mamaya. Gumagana ito bago ang Baha na may ganitong puwersa at umaagos pa rin hanggang ngayon ng buhangin at bato. Tila

ang mga Rabbi na ito ay medyo nalilito sa kanilang panahon ng mga pangyayari at mga paglalarawan ngunit sapat na ang nakaligtas na ang kanilang mga paglalarawan ay humahantong sa Pilipinas kahit na wala sa kanila ang maaaring umamin na hindi na kailangan upang maibalik ang katotohanan. Higit na kapansin-pansin, sa wikang Tagalog ng Pilipinas, ang salitang Pison ay nangangahulugang “upang durugin o daanan ng pison.”

Tagalog: pison: upang durugin. [350]

Sa wakas, tinalakay nila ang ilog na ito na bumubuo ng isang kuta sa paligid ng Nawawalang mga Tribo. Sa katunayan, ang Ilog Pison ay pumapalibot sa buong lupain ng Havilah, Pilipinas. Kahit na ang kanilang pagtukoy na ang Nawawalang mga Tribo ay lumipat sa tatlong rehiyon ay nabigong tumugma sa kanilang sariling pag-uulat ng kanilang Mass Aliyah mula 1948-1952 ngunit aktuwal na akma sa Isaiah 11 na kinikilala ang eksaktong tatlong lugar at tatlo lamang para sa mga malawakang pangingibang-bayan na ito at sila ay babalik mula sa parehong tatlong lupain. Ang Ethiopic of St. Matthew ay mas malalim pa dahil kinikilala nito ang Nawawalang mga Tribo na nakatago sa kabila ng Sambatyon River sa Hardin ng Eden sa isang tropikal na lugar. Ito ang Pilipinas. Napagtanto namin ito lalo na nang magsimulang timbangin ng aming mga manonood ang grupong ito dahil agad na nakilala ng mga Pilipino ang mga salitang ito.

“Parang salitang Filipino ang Sambatyon.” – DeLaCruzer II

“Ang ibig sabihin ng Sabat sa ating katutubong diyalekto ay makipagkita o makipagkita.”- Aie Dns

“Sambat:Sabbath/Worship/Samba. Yon: Ang kanilang” - Maniah Man

“Sabat sa bisaya ay ibig sabihin sumali.” - Bangtan Sonyeondan

“Sambatyon is lik 2 ilokano words combined. “Samba” is worship or “Mayroon din nito sa Iloilo bilang isang kasabihan ng mga Ilonggo ‘hindi na mag SABAT’ big sabihin, sinasabi mo sa isang tao na ‘HUMINTO O MAGPAHINGA’ mula sa pagbibigay ng mga opinyon, paglilinae, atbp..” - Geruin Fetalino

“sambat (Tagalog) n. punto kung saan ang isang kalsada o ilog ay sumasanga sa dalawa.” - Mon G

“Ang Sambatyon ay katulad nang dalawang salitang Ilokano na pinagsama. “Samba” ay pagsamba o magbigay ng papuri, ang “tyon” ay parang panghalip na tayon sa Ilokano na nangangahulugang “tayo.” Tulad ng pagsasabi sa Ilokano “mangan tayon” - KUMAIN TAYO. Kaya’t maaaring ibig sabihin ay SUMAMBA TAYO” - froicabuling

Kilalanin, Kanilang Sabbath, Kanilang Pagsamba, Pahinga, Sumali at Sambahin Natin ang lahat nang napakaganda sa layunin ng Ilog na ito at sa Nawawalang Tribo ng Israel. Maging ang ilog na nagsasanga sa dalawa ay eksakto kung ano ang idineklara ng Ilog Pison kapag napapaligiran nito ang buong lupain ng Havilah, Pilipinas. Ang mga Rabbi ay maaaring huminto (o Sabat) sa paghula dito mula ngayon. Malalaman nila ang totoo. Ang Sambatyon ay nakapalibot sa Pilipinas.

Maaari kaming maglathala ng isang buong libro tungkol lamang sa maraming posibilidad na Hebreo sa mga wika sa Pilipinas habang naririnig namin mula sa mga Filipino ang paksa halos araw-araw at patuloy naming natutuklasan ang marami pa sa aming pananaliksik. Ito ay tunay na kamangha-mangha. Tungkol sa Nawawalang mga Tribo ng Israel, ang pananaliksik na ito ay patuloy na humipo sa paksang iyon ngunit maging malinaw sa atin, hindi pa tayo gumawa ng kaso para sa ganoon sa aklat na ito at iyon ay isa pang buong libro. Mayroon kaming isang buong serye ng higit sa 25 na mga video sa Nawawalang mga Tribo ng Israel kahit na subukan ang modernong Israel at ang Bibliya ay hindi humahantong doon. Kung tinatanggap mo ang bawat salita bilang may ganoong pinagmulan ay hindi mahalaga ngunit hindi maitatangi na ang koneksyon ay naitatag at ang aming pamantayang itinakda ay natugunan ang pasanin ng patunay para sa tersiyaryong suporta.

Bulawan:

“kapanganakan ng unang anak na babae”

Hebreo:bul: בּוּל: gumawa, to bring forth, outgrowth [416]

Hebreo: awan: אָוֶן: sa mata, tingnan. [176]

Jubilees 4:1...isinilang niya (Eba) ang kanyang anak na babae na si Awân... katulad ng Havilah sa Hebreo!

Larawan: Pilipinas. Piloncito (ca. 10th-11th Century) o “bulawan.” Napakabuti. 0.17 gms. Barnaby’s Auctions. Piloncitos, isang uri ng gintong tipak na may baybayin na “Ma” na hulma ay maaaring maging simbolo para sa bansang Ma-i. Ginamit bilang isa sa mga unang pera kasama ng mga gintong singsing ayon sa Bangko Sentral. [129]

KABANATA 14 | Hindi Ophir: Iba Pang mga Pansariling Kuro-kuro ay Nasira

Lutasin natin ang isyu mismo. Ang lahat ng pangunahing mga pahayag para sa iba't ibang mga rehiyon na nagnanais na maging Ophir ay nagmumula o di kaya ay sinusuportahan ng mga Briton. Sa totoo lang, ang mga Briton ang may pakana upang mawala ang kasaysayan at heograpiya ng Pilipinas sa simula sa tulong ng Amerika. Binago ng Espanya ang mga bagay at tiyak na gumawa nang may hindi kanais-nais na pagnanasa, ngunit itinuturing pa rin ang Pilipinas bilang Ophir at Tarshish na makikita ito sa kanilang mga sulatin. Kapag ang mga Briton ay hindi nagiging matagumpay sa derechong pagtatalo, gumagawa sila ng kalituhan at nagpapalabas ng mga pahayag tungkol sa Ophir sa maraming lokasyon, kung saan sila mismo ay hindi nagkakasundo o hindi rin nila kailanman pinapatunayan ang anuman na malinaw sapagkat hindi ito ang kanilang hangarin kundi ang magdulot lamang ng kaguluhan at abala na isang taktikang madalas nating nakikita. Ito ay nagmumula sa mga tinaguriang mga iskolar ngunit ang kanilang kamangmangan sa paksa ay isa sa napakatindi na ating nakita.

Ngunit ang lahat ng ito ay naganap sa ilalim ng pamamahala ng Banal na Imperyong Romano mula sa pagkakakubkob hanggang sa pagkakahandog mula sa Espanya sa Estados Unidos na sa teorya'y binili ang buong Pilipinas para sa halagang \$20 milyon. Ito'y labis na nakagugulo sa amin sapagkat bakit hindi agad ibinigay ng Estados Unidos ang kalayaan ng Pilipinas kung hindi ito isa pang makapangyarihang kolonyal? Bakit kailangang lumaban ng Pilipinas para sa kanyang kalayaan laban sa Amerika na nagpapatupad ng mahigpit na pagsupil? Bakit kailangang lumaban ng Pilipinas para sa kanyang kalayaan laban sa Amerika na sumupil sa Pilipinas noong mga 1900 na tulad ng ibang

kolonyal na kapangyarihan na pumatay ng hanggang 2 milyong Pilipino ayon sa ilang mga tantiya. Sila ay sa wakas na binigyan ng kanilang kalayaan sa isang paraan pagkatapos maging larangan ng labanan ng Amerika noong ikalawang Digmaang Pandaigdig samantalang ang buong kalupaan ng Amerika ay nanatiling ligtas. Ang kanilang hawak sa ekonomiya ay nagpatuloy hanggang sa araw na ito sa maraming aspeto.

Bukod dito, para sa isang halagang \$20 milyon na alam ang yaman ng Pilipinas, bakit hindi inialok sa Pilipinas ang karapatan na bumili ng kanyang sariling kalayaan noong panahong iyon kaysa ipagbili ito sa Estados Unidos? Kung ang Amerika ay hindi naging isang makapangyarihang kolonyal, maaaring inialok sa Pilipinas ang ganoong pagpili. Gayunpaman, sa Kasunduang Paris noong 1783, ang Estados Unidos ay nangangahulugang bahagi ng Banal na Imperyong Romano, kung saan nananatili ang Hari ng Inglatera bilang Prinsipe Elector at pinirmahan din ito ng mga Amerikano para kumpirmahin ito, ngunit sa ilalim ng kanilang mga Briton na titulo ay bilang mga lingkod ng korona pa rin. Hindi maaaring paghiwalayin ang dalawang kapangyarihan anuman ang mga kwento na ating tinanggap. Sa kasamaang palad, tulad ng ating tinalakay sa kabanatang kasaysayan, ito ang panahon kung kailan nagkaroon ang mundo ng pagkalimot at naligaw ang Ophir noong mga dekadang 1890.”

Gayunpaman, bago pa iyon, ang Ethiopia ay nagsimula nang tangkain na angkinin hindi lamang ng Ophir kundi pati na rin ang Reyna ng Sheba na may kambing na paa at kuko na isang kahibangan. Ito ay kanilang pahayag rin, hindi sa atin. Sa kabuuan, ang Ethiopia ay isang mahalaga at espesyal na lupain ngunit hindi ito maaaring maging Ophir sa teritoryo ni Ham o ng kapatid nitong si Sheba. Natukoy na natin na ang Ethiopia ay wala sa listahan ng mga kayamanan ni Solomon kaya ito ay walang bisa. Sila ay nasa Kanlurang bahagi ng Dagat Pula hindi Silangan kaya diskwalipikado. Sila ay nasa Kanlurang bahagi ng Iran kaya hindi pwede. Hindi sila mga isla kaya’t anumang pag-angkin ay puro para tanggaping totoo lamang. Nakita pa nga natin ang isang channel na sumira sa kanilang kredibilidad sa pagtatangka na ilipat ang kalupaan ni Shem sa Africa, pati na ang Israel, Babilonya, Asirya, at maging ang Roma. Sa Africa? Walang lohika na sumusuporta rito at ang pagtanggap sa kasaysayan ng Europa ay hindi nagbibigay-

katarungan sa ganyang pag-uugali, sapagkat ang mga mapa ng Africa ay nagpapatunay ng salungat dito gayundin ang Aklat ng Jubilees na iningatan sa Ethiopian canon.

Sa Bibliya ay napakahalatang si Abraham ay nanirahan sa Canaan/Israel at bumaba sa Egypt (Gen. 12:10), at pagkatapos, nang umalis siya, pumunta siya sa Hilaga pabalik sa Canaan/Israel (Gen. 13:1). Gayunpaman, tila ba handa silang gumawa ng anumang palusot, na ang kanilang sinasabi na ang mga mapa ay pawang nakabaligtad. Ang problema ay para atin na may kompas at ginagamit ito, ang Israel ay nasa Hilaga pa rin ng Egypt at hindi ito mababago ninuman. Itinala ito ni Pigafetta sa kanyang journal na siya ay nasa Timog Amerika at ang kompas ay patuloy na itinuturo ng Hilaga. [79] Kung mayroong anumang pagkakapareho ang Ethiopia sa isang malinaw na pahayag, kami ay masaya na isaalang-alang ito. Ngunit wala sila.

May ilan na nagsusubok ng malupit na pag-iisip na ang apo ni Abraham na nanggalingang Epher (עפר) ay si Ophir (אופיר) bilang pinagmulan ng salitang Africa, ngunit kahit pa naaayon ang pangalan, na hindi naman, hindi ito si Ophir mula kay Jokan at sa totoo lang ay magsisilbing ebidensya laban dito. Sa kabila nito, ang pananaw na iyon ay kulang sa Biblikal na heograpiya dahil tinatawag ng Jubileos ang Africa na 'Afrá' (המזרח) at hindi Ophir (אופיר) o Epher (עפר). Magkaiba ang mga salitang ito.

Wala rin kasaysayan sa Ethiopia ang susuporta sa ganyang paratang. Wala ring tunay na arkeolohiyang nakita bagamat inaangkin. Ang tinaguriang pag-diskubre ng ginto ng Reyna ng Sheba kung saan wala silang natagpuang ginto o anumang may kinalaman sa Sheba na nagmula sa kapatid ni Ophir ay nabigo. Ang Arkeolohiyong Briton na si Louise Schofield ay nakakita ng isang templo na nagmula sa 200 A.D. na may mga artipaktong mula sa parehong panahon at hindi noong 1000 B.C. noong bumisita si Sheba kay Solomon. May kweba sa tabi ng templo na iniisip niyang may ginto sa loob, iyan ay kung wala harang ang pasukan at talagang nakapasok siya dito. Pero hindi niya ito nagawa, ngunit hindi ito nakahadlang sa Guardian at iba pang mga tao na magpamalas ng isang alingawngaw na kwento na walang totoong ebidensya tungkol sa Reyna ng Sheba.

Gayunpaman, patuloy nating nababangga ang Ethiopia na tila nag-aangkin ng maraming bagay na walang ipinapakitang ebidensya. Pinatunayan namin na ang Hilagang Kaharian ng Israel ay lumipat doon kasama ang iba pang rehiyon sa Africa sa aming channel kaya't sila ay may matibay na basehan ngunit hindi ng Ophir at Sheba. Kanila ring sinasabi na ibinahay nila ang Arko ng Kasunduan sa isang maliit na simbahan, ngunit marami ang nakapasok sa buong simbahan at walang namatay nung lumapit dito, at wala rin kahit isa ang nakakakita ng Arko doon. Baka si Indiana Jones ay nakatipid ng maraming oras, pati na rin si Hitler sa totoong buhay. Bukod dito, kanilang inaangkin na ang Ilog Gihon mula sa Eden ay dumadaloy sa isang maliit na bahagi ng Ethiopia, ngunit ito ay pagbabale-wala sa Genesis 2 na nagsasabing ang Gihon ay bumabalot sa buong lupain ng Ethiopia, na noong panahon ng Bibliya ay kinakatawan ang buong Gitnang Africa at hindi lamang ang Abyssinia na maliit na bahagi lamang nito. Ang Ilog Blue Nile na ito ay hindi pumapalibot sa kahit anumang bahagi ng lupain.

Idagdag pa, malinaw sa Genesis 2:5 na hindi umulan bago ang Baha sapagkat may hamog na umuusbong upang bigyan ng tubig ang buong kalupaan. Hindi nagkaroon ng Blue Nile bago ang Baha sapagkat ang pinagmumulan nito ay ang ulan na naipon sa Lawa ng Tana. Bawat kuwento mula sa Ethiopia ay lubhang lihis mula sa orihinal na aklat ng Bibliya tulad ng ang Reyna ng Kambing ay hindi ang tamang Sheba, ang arko ay wala roon o kaya ay natagpuan na ito kung naroroon nga talaga at ang Blue Nile ay “nil” (zero) bago ang Baha. Ang Ethiopia ay dapat na ipako ang pag-iisip sa kuwento ng mga Nawawalang Tribo sapagkat doon, may batayan sila upang palakasin ang kanilang argumento. Ang mga Briton ay sumusuporta sa mitolohiyang ito kasabay ng pagpapalaganap, na malinaw na kanilang taktika upang pigilin ang tunay na Ophir, Sheba, at Tarshish. Maari nilang subukan subalit wala silang kasaysayan na magpapatibay nito, malayo sa ginto ng Pilipinas maliban sa Timog Africa na hindi konektado sa apo ni Cush na si Sheba, na ang maling pamilya para sa kasaysayang ito. Ang Pilipinas ang may ari ng tunay na ginto ngayon at sa kasaysayan, lahat ng yaman, at hindi mapapabulaanan at walang makahahanap sa Ophir sa Africa sa alinmang Teoryang Bibliya sapagkat iba ang sinasabi ng Bibliya.

Ang Yemen ay may parehong mga hamon na aming tinalakay lalo na ang pagtanggal ng mga maling etimolohiya mula sa mahigit na isang libong taon na ang nakakaraan na hindi ang mga ninuno ng Mesha, Sephar, at tiyak na hindi rin ang Bundok ng Silangan na dapat ding naroroon sa Hardin ng Eden. Ipapaliwanag namin ito sa mga susunod na kabanata. Hindi nila natural na iniingatan ang lahat ng mga yaman na nasa listahan ni Solomon. Dahil ang dalawang lugar na ito ay may halos 3-4 buwan na biyaheng papunta at pabalik mula sa Israel pababa sa Dagat Pula, hindi lamang sila tugma sa anumang paglalarawan ng paglalakbay, kundi ang ideya na maghihintay si Haring Solomon isang beses kada tatlong taon para pumunta roon ay magiging paratang na siya'y nagpapabaya.

Ang pinakamagandang sagot na kanilang inihahain dito ay na naghihintay si Solomon tuwing ika-tatlong taon dahil sa tradisyon ng ikapu noong panahong iyon na naitala sa Aklat ni Tobit 1:7-8. Gayunpaman, hindi nila binabasa ang mga bahaging ito na nililina na si Tobit ay nagbayad ng ikapu sa Templo noong ikalawang taon, hindi sa ikatlong taon, nang siya ay magbigay ng walang mintis sa mga babaing bala at mga ulila, hindi sa Templo. Si Tobit ay nagbibigay taon-taon, hindi tuwing ika-tatlong taon, nga lamang ay sa iba't ibang mga layunin kada taon. Ang Ophir ay hindi isang lupain ng mga bala at ulila ni ang hukbong-dagat ni Haring Solomon ay naglilibang doon upang magbigay ng ikapu kundi upang makipagkalakalan. Ang isa ay walang mapagkukunang ng ganon sa loob lamang ng tatlong buwan at magpasya na maghintay ng tatlong taon upang makuha ang mga ito lalo na mula sa Yemen o Ethiopia na mga kasosyo na nila sa kalakalan at ang Yemen ay nagbibigay pa nga ng buwis. Ang hamon ay wala nang kasong akusahan na si Ophir ay nanirahan sa Saudi Arabia, Yemen, o Ethiopia, kaya't walang maipapantay na kahit anong maayos na pagsasaliksik sa mga panghuhula na batay sa kamangmangan.”

Ang debate na inilunsad ng Britanya, bagamat hindi kailanman nagpapatinig na natagpuan ng Espanya ang Ophir o nagtangkang harapin ito nang direkta, ay talagang pinag-usapan noong 1600s, nang mahigit sa 200 taon. Pagkatapos, nang matalo ang Espanya sa digmaan, nawala ang debate. Hindi ito naipanalo ng mga Briton. Sila ay natalo at maging hanggang ngayon.

Karamihan sa kasong ito ay nagmumula kay Samuel Purchas mula sa “Purchas His Pilgrims” noong 1625. Iniisip ni Purchas na ang Ophir ay India at ang British East Indies, tanging mga teritoryo lang ng Briton siyempre. Siya ay tumutukoy sa mga historyador na nagbabase ng kanilang mga haka-haka sa etimolohiya at gumagamit ng lumang heograpiya na binalewala ng tuluyan si Magellan. [246] Kilala niya si Tarshish bilang Peru marahil. Ito ay nahanap ng mga Briton kung saan si Sir Francis Bacon, ang Freemason, ay nahuhumaling. Tama o mali, ito ay nagpapatunay bagaman, na ang mga Briton ay hindi naniniwala na ang Tarshish ay Britain.

“Bagamat nagkolekta siya ng mga ulat ng mga paglalakbay sa buong kilalang mundo, si Purchas mismo ay hindi kailanman naglakbay sa labas ng England. Sa kanyang akda na “Purchas His Pilgrimes,” sinabi niya sa atin na hindi pa siya umabot ng “200 milya mula sa Thaxted sa Essex kung saan ako ipinanganak.” [247]

Sinulat ni Purchas ang kanyang Mga Pilgrim sa ilalim ng pagtangkilik ng East India Company. Ang kumpanya ay nagbigay kay Purchas ng 100 libra para buuin ang aklat at binigyan siya ng pahintulot sa maraming mga liham at manuskrito na ginamit ni Purchas sa pagsusulat ng kanyang magnum opus.” [247]

Ang pamilya Rothschild ay isa sa mga pamilyang tagapamahala ng East India Company.” [248]

Si Purchas ay isang tuta ng mga Rothschild na binayaran para itaguyod ang oposisyon sa Pilipinas bilang Ophir. Ito’y tinatawag na propaganda. Isipin mo, kahit ngayon, ang tagapagtatag ng Facebook ay minsan nang pinasara ang aming pahina at patuloy na nagtatangkang mag-censorship minsan, ay nagkataon din na isang inapo ng pamilyang Rothschild. Ang kanyang kwento ay hindi galing sa kahirapan tungo sa kayamanan, o kaya siya ay nag-imbento ng kahit ano kundi nagnanakaw ng ideya ng iba at may access sa pondo para gawin itong sikat tulad ng mga ilan na nakagawa.

Gayunman, hindi naglakbay si Purchas sa Pilipinas, India, Malaysia, o sa Peru. Ang kanyang posisyon ay batay lamang sa lumang iskolar na nawalan ng Ophir nang tiyak na natagpuan ito ng Espanya. Ito ay nasa ilalim lang mismo ng kanyang ilong ngunit binayaran siya para ipaliwanag ito. Ito ay isang halimbawa ng kusang kamangmangan ayon sa itinakda sa 2 Pedro 3. Pahintulutan ninyo kaming subukin ang mas mapagkakatiwalaang pahayag ng India sapagkat ito ay may mga yaman at patungo sa tamang direksyon, bagamat hindi pa rin ito tama sa kwento.

Pahayag ng Britanya: India

Ang hamon ng India bilang Ophir na ayon sa The Periplus ay ang kanilang sariling kasaysayan na naglalarawan sa pinagmulan ng kanilang ginto noong sinaunang panahon ay natatagpuan sa mga isla sa Silangan ng India. Ang alamat na ito ay nananatili rin sa Sri Lanka, kaya't ito ay hindi rin kwalipikado dahil ito lamang ay isang isla at hindi mga isla, at hindi rin ito nasa Silangan ng India. Ito ang tanging pag-aangkin doon maliban sa Pilipinas na nakakatugon sa pasanin sa mga mapagkukunan ngunit ang kasaysayan at ang katotohanang ito ay hindi isang isla, durugin ito. Inaksiyunan na namin ang Malaysia sa Kabanata 3.

Ang Dictionary of the Bible ni Sir William Smith, na inilathala noong 1863, ay nagtala “ang Hebreong salita para sa parrot ay Thukki, kinuha mula sa klasikal na Tamil para sa paboreal Thogkai at Cingalese na “tokei”. – Sir William Smith, Smith’s Bible Dictionary, 1863 [249]

Si Smith ay lubos na nakatuon sa pagsulat na ito sa salitang Hebreo na Thukki na hindi niya kailanman pinatutunayan na Tamil. Oo, ang Thogkai at Tokei ay magkatulad ngunit magkaibang wika at ang isa ay mangangailangan ng higit pa upang kumonekta. Karagdagan pa, ang salitang parrot na tila siya ay nakatutok ay hindi kailanman lumilitaw sa anumang pagsasalin ng Bibliya kahit isang beses. Wala ito sa KJV, NKJV, NLT, NIV, ESV, CSB, NASB, NET, RSV, AST, YLI, DB1, WEB, HNT, RVR60, VUL, WLC, LXX, mGNT, o TR na mga pagsasalin.

Bukod dito, ang mga sinaunang salita mula sa mga kasulatan ay hindi nagmula sa ibang wika na mas bago. Ang Aklat ng Jubilees ay malinaw, ang Hebreo ang “wika ng Paglikha” (Jub. 12:26-27)

Kahit ang Chabad, malamang ang pinakamalaking pangkat ng mga sinagoga sa buong mundo ay nagpapahayag nito. “Alam natin mula sa mga Kasulatan na nag-angkat si Haring Solomon ng mga tukkiyyim (mga loro, sa Modernong Hebreo) mula sa Tarshish. Ngunit ayon sa mga komentarista at sinaunang pagsasalin, ang tukkiyyim ay tumutukoy sa mga paboreal.” [250] Ang Modernong Hebreo ay walang kahalagahan dito dahil ito’y may impluwensiya ng ibang mga wika.

Kaa’t walang sinuman ang nakagawa ng katibayan na ang mga ito ay mga loro ngunit sila ay mahusay na naitala bilang mga paboreal. Maging ang ilang modernong salin ay gagawin itong mga baboon ngunit ang Pilipinas ay mayroon din ng mga iyon. Gayunpaman; ito ay isang patuloy na pagsisikap lamang na lituhin at mahinang klase.

Paboreal: Hebreze: tukkiy: תכיים: TUKIYIM. [251]

Ang India ay may mga katutubong paboreal pati na rin ang bawat yaman gaya ng Pilipinas maliban sa hindi kailanman kasingyaman sa

Ang Larawan: Ang Estatwa ni Darius na ipinapakita sa Pambansang Museo ng Iran, Archives de la Maison Archéologie Ethnologie, Rene-Ginounès, JP_V03. Misyon sa Suse, mga taong 500 B.C. Sa kaliwa ng base ay may listahan ng mga teritoryong nasakop na isinalaysay sa mga Egyptian hieroglyphs. Ang India ay isinalaysay sa Egyptian bilang “H-n-d-w-y-a,” na labis na malapit sa salitang India. [255]

ginto at hindi kailanman kilala bilang lupain ng ginto ngunit ang kanilang pinagmumulan ng ginto ay Chryse/Ophir, Pilipinas. Tinalakay namin sa Kabanata 3 ang kasaysayan mula sa “The Periplus of the Erythacan Sea” kasama ang mga direksyon nito sa Silangang India, Timog-silangan ng China at suportado ng Mapa ng mundo ni Pomponius Mela ng 43 A.D., Dionysius The Tourist’s Map ng 124 A.D. at ng 1492 Globe ni Behaim. Ang mga direksyong ito ay nagmula sa mga Indian. Ang Ophir ay hindi India.

Ang Periplus ay nagtala na ang mga Indiyano ay matatagpuan sa mga baybayin ng kalupaan ng India at sa Ceylon (Sri Lanka) na nakukuha ang kanilang ginto mula sa isang isla sa Silangan ng India na tinatawag na Suvarnadhupa o Suvarnadwipa, na ibig sabihin, ‘Mga Isla ng Ginto.’ Ang kalupaan ng India ay hindi itinuturing na mga isla. May mga nagsasabing ito ay maaaring Sumatra, ngunit walang kasaysayan na sumusuporta sa nasabing paniwala. Sa totoo lang, may ginto sa Sumatra ngunit hindi ito kasing-yaman ng Pilipinas na laging tinutukoy bilang ang lupa ng ginto. Sa katunayan, sa mga mapa ni Mela, Dionysius, at Behaim, lumalagpas tayo sa Sumatra, kaya hindi ito Ophir. Kahit ang mga Briton ay hindi itinuturing ang Sumatra bilang Ophir kundi ang Malay Peninsula, na aming tatalakayin. Sa kabila nito, ito ay karagdagang patunay na ang India ay hindi ang Ophir.

Ayon sa Ilocos Sur Archaeology Project mula sa Pilipinas, ayon sa kanilang mga nailathalang natuklasan noong 2015, ang isla ng Luzon na may ginto mula sa lugar ng Abra ay tinatawag na Suvarnadhupa, “mga pulo ng ginto.” Ito ay lubos na sinusupportahan ng tamang uri ng arkeolohiya, ang ginto mismo sa napakalaking kasaganaan sa loob ng libu-libong taon. [252] Ang kaso para sa Pilipinas ay masyadong napatunayan.

Ayon kay Nathaniel Ben Isaiah, isang tagapagkomentaryo ng Bibliya noong ika-14 siglo, ayon sa tradisyon ng mga Judio (ang Talmud), matatagpuan ang Ophir sa India batay muli sa pag-uugnay ng mga salita.

Ang Ophir ay madalas na iniuugnay sa isang lugar sa India, na pinangalananang alinsunod sa isa sa mga anak ni Joktan.” [253]

Wala nang lugar sa modernong India na pinangalanan batay sa isa sa mga anak ni Joktan, ngunit tatalakayin natin kung sino ang maaaring tinutukoy nito. Baka inuugnay niya ang dating kabisera ng Tajikistan na pinangalanan na Joktan, ngunit hindi ito magiging anak o hindi rin ito Ophir. Ang Tajikistan ay hindi ganoon kalayo mula sa Meshad, Iran kung saan nanirahan noon si Joktan bago ang kanilang paglipat sa Sephar, ang Bundok ng Silangan na magiging kilala bilang Ophir. Ang pangalang ito ay magpapakita sa natitirang sanggunian kay Joktan na totoong nanirahan dati sa rehiyon pero hindi sa kanyang paglipat. Mas malamang na tinutukoy niya ang kanyang paniniwala sa pangalang Ophir sa India na ang iba ay nag-angkin ng mali.

“ Alternatibo pagbabaybay ng parehong mga bersyon... Opheir, Sophir, Sopheir, at Souphir ay makikita sa Septuagint.” (Σwonpa) [254]

Ito ay humahantong sa isang mahinang palagay kahit na ang Wikipedia ay halos hindi na gumagawa. Ang palagay ay parang Ophir at ito ay ganoon nga. Ang iniisip na ang Sophir ay posibleng isang Egyptian na pangalan para sa sinaunang India. Ang problema ay wala tayong mahanap na ebidensya.

Sa katunayan, isang estatwa na may mga ukit na Egyptian sa Iran circa. 500 B.C. ay nahukay na nagpapakita ng Egyptian na pangalan ng India bilang H-n-d-w-y-a. [255] Ito rin ay tumutugma sa Hebreong pangalan para sa India na dalawang beses na makikita sa Aklat ni Esther (1:1, 8:9) at kinumpirma sa Aklat ng Jubilees (9:4) sa Hebrew bilang:

India; Hebreo: Hoduw: הודו: H-d-w or H-u-d-w [253]

Ang Hoduw ba ay maghahatid sa Sophir? Hindi. Hindi rin ang Egyptian na “H-n-d-w-y-a” ngunit ito ay katulad ng salitang Hebreo na may katuturan ngunit si Sophir ay hindi. Iyon ay dahil walang ganoong bagay na ang salitang Ophir ay isinalin bilang Sophir. Nililito nila kung ano ang ginagawa ng mga manunulat ng Septuagint at makikita mo na ito ay napakalinaw.

1 Mga Hari 9:28 Greek Septuagint

At sila'y nagsiparoon sa Sopheira, at nagsikuha mula roon ng ginto, na apat na raan at dalawang pung talento, at dinala ito kay haring Solomon.

Chryson: gold (9x) [256] Sopheira: ophir?

Oops! Mali ba tayo rito? Ang Sopheira ba ay katulad ng salitang Ophir? Hindi, ito ay isang kapalit na salita na sobrang angkop, pero hindi ito ang salitang Ophir. Tandaan, ang Ophir ay unang naitala sa Genesis 10. Kapag tiningnan mo ito sa Griyegong Septuagint, ito ay magiging malinaw.

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 Greek Septuagint sa Griyego

καὶ Ουφίρ(OPHIR) καὶ Εὐίλα(Havilah) καὶ Ἰωβαβ(Jobab) πάντες οὗτοι υἱοὶ Ἰεκταν. καὶ ἐγένετο ἡ κατοίκησις αὐτῶν ἀπὸ Μασση ἕως ἐλθεῖν εἰς Σωφῆρα(SEPHAR) ὄρος ἀνατολῶν. [257]

Dito nakikita natin ang isang bahagi ng rehistro ng angkan ni Joktan, kasama na ang Ophir na sa Septuagint ay isinalin bilang: Oupir (Griyego: Οοφίρ). Kaya't ang Ophir sa Griyego ay halos pareho pa rin na Ophir. Gayunpaman, ang Sopheira ay ang pagsalin ng Griyego sa salitang Sephar. Lumipat si Ophir sa Sephar at mula noon ay binago ang pangalan na naging Ophir, kaya't dapat nating hanapin ang Ophir sa halip na ang Sephar o Sophir sa Griyego. Ito ay isang patay na dulo ng sanggunian na hindi humahantong saanman kahit na ang mga iskolar ay inalis ang isang ito sa loob ng maraming siglo. Kahit papaano, hindi sila nag-abala na basahin ang orihinal na bersikulo ng Ophir sa Genesis 10 sa Griyego para malaman na ang salitang Sophira ay Sephar, hindi Ophir. Siyempre, maaaring maging hindi komportable ito para sa kanilang mga teorya.

Samakatuwid, ang bawat bahagi ng mga Briton na subukang itakda para sa isang kaso para sa India habang ang Ophir ay tinanggal na

ngayon at ang kanilang teorya ay bumagsak sa lupa. Ang kasaysayan ng India ay maliwanag dahil mayroon silang pinagmumulan ng ginto hindi sa kalupaan India o Sri Lanka kundi mga isla sa Silangan. Ang etimolohiya ng Sophir ay hindi Ophir kundi Sephar at ang lupaing iyon ay pinalitan ng pangalan na Ophir mula noong mga 2200 B.C. na walang koneksyon sa India kahit ano pa man. Ang kasaysayan ng Egypt ay walang tala ng isang Sophir na tumutukoy sa India ngunit noong unang panahon, tinawag ng mga Egyptian ang India sa isang pangalan na malapit sa pangalan ng Bibliya na Hoduw. Gaya ng ating nasaksihan sa kanilang pagsasalin ng dalawang salitang ito ng salaysay na ito na Ophir bilang Oupir at Sephar bilang Sophira, ang Griyegong Septuagint ay isasalin din ang pangalan ng India nang mas malapit at tumpak kung ang tinutukoy nila ay ang parehong rehiyon. Wala nang iba pa. Paumanhin sa Britain at India ngunit nais naming malaman ang tunay na Ophir hindi ang mapanlikhang mga alamat kung saan inaagaw ang tunay na lupain ng kasaysayan ng ginto nang walang katwiran. Panahon na upang iwasan ang paglalagay ng masasamang teorya.

Petisyon ng Britanya: Tangway ng Malay

Noong dekada ng 1800, malamang na naging lubhang desperado ang Britanya sa debateng ito na wala nang pag-aalinlangan dahil kulang sila sa isang bagay na higit nilang kailangan - ang katotohanan. Sa lahat ng kanilang mga salaysay na ating sinuri, hindi natin nakikitang tinatangka nilang harapin ang posisyon ng Ophir sa Pilipinas nang direkta ngunit hindi nila ito pinansin at nagtanim ng isa pang bandila ng Ophir sa ibang lugar sa kalituhan at kaguluhan. Noong 1801, masyado silang nakipagkamay at pumasok sa isang arena ng kung ano ang ituturing ng marami na panloloko habang patuloy silang nagpapalaganap ng luma na, hindi napatunayang paradigm ng Malaysia bilang Ophir. Unang sinakop ng Portuges ang Malaysia at gumawa kami ng maraming pahayag na pinaniniwalaan nilang ang Malaysia ay hindi Ophir at Tarshish. Inirekord ni Pinto ang mga Malaysian na nagbibigay ng mga direksyon sa Ophir, Pilipinas. Ipinakita namin sa iyo ang pag-unlad at mga mapa.

MT. OPHIR (Malay: Gunung Ledang)

“isang bundok sa Gunung Ledang National Park na matatagpuan sa Tangkak “Ophir” ng mga British cartographer mula noong 1801, batay sa isang mapa mula sa taong iyon.”-Malaysia Tourism [258]

1862 Ang mapa ng British sa Malaysian Peninsula. T.Moniot. Ipinapakita ang Mt. Ophir na National Archive ng Singapore. Public Domain. [259]

1862 British Map of Malaysian Peninsula. T. Moniot. Showing Mt. Ophir. National Archive of Singapore. Public Domain. [259]

Sino ang tumawag ng Ophir? Ang mga British cartographer ayon sa tanggapan ng Johor Malaysian Tourism. Kapag binasa mo ang artikulong ito mula sa tanggapan ng Turismo, maingat nilang linawin na ang Mt. Ophir ay isang pangalan at likha ng Britanya dahil tinatawag pa rin nila itong Gunung Ledang kahit sa kanilang artikulo sa turismo mula 2014. Tinanggihan ng mga lokal na Malay ang bagong pangalang British na ito. Sa parehong panahon lumalabas na may pangalawang bundok kung saan sinubukan din nilang baguhin ang pangalan bilang Mt. Ophir - Mount Talakmau sa Pasaman County, West Sumatra, Indonesia [254] na talagang nasa teritoryo ni Ham hindi kay Shem. Pansinin na ang mga Portuges na nagmamay-ari ng mga lupain noon ay hindi tumukoy sa Malaysia o Indonesia bilang Ophir sa bandang huli kagaya nina Magellan at Barbosa, bagama't naglalayag para sa mga Espanyol noong panahong iyon ngunit Portuges sa una ay natuklasan ang Ophir sa Pilipinas. Ang pangalawa ay hindi nanatili. Sa totoo lang, sa lahat ng aming pagsasaliksik, kahit na sinubukan ng Britain ang ganitong eksena, hindi talaga kami nakahanap ng mga lokal na Malay o Indonesian na nag-aangkin tulad ng Ophir. Mas alam nila.

Ang isa pang napakalaking hamon sa paratang na ito ay ang Ophir (Chryse) at Tarshish (Argyre) ay mga pulo, hindi isang Tangway. Nabigo ito sa anumang pagsubok sa kasaysayan at heograpiya.

Pag-aangkin ng Britanya: Peru

Bago pa man mailathala ni Purchas ang kanyang mga libro, ang mga British Freemason ay nag-aangkin na ang Peru ay Ophir.

“Ang Alchemist” ni Ben Jonson, 1610

(Kaibigang Freemason ni Sir Francis Bacon) [261

MAMMON. Halika, sir Nou, itinuntong mo ang iyong mga paa sa pampang

Sa novo orbe; Narito ang mayamang Peru:

At doon sa loob, ginoo, ay ang mga minahan ng ginto,

Mahusay na SALOMON’S Ophir! Siya ay nagsasabi na hindi

Tatlong taon, ngunit naabot namin ito sa loob ng sampung buwan.

(2.1.1-5)[399]

Maniwala ka man o hindi, dahil walang sinuman ang tumututol sa maling impormasyon na ito, ang alamat ay patuloy na nabubuhay dahil sasabihin nilang walang nakakaalam kung nasaan ang Ophir. Kapag nag-alok ka ng ganoong kalokohan, hindi nakakagulat.

Gayunpaman, ang Ophir ay lubos na pinatutunayan bilang Pilipinas at talagang wala sa ibang lugar. Sumasang-ayon kami sa pagtingin sa iba pang mga pag-aangkin, tiyak na darating ang isa sa konklusyon na walang nakakaalam dahil ang mga ito ay nilalayong iyon talaga ang maganap. Pinamunuan nila ang isa sa maraming direksyon ng mga lupon na paikot-ikot para lamang sabihin na, hindi ito pwedeng malaman. Ang Bibliya ay hindi Malabo o ang kasaysayan at ang mga posisyong ito ay hindi man lang sinusuportahan nang higit pa sa napakababaw na hula. Maging sa Wikipedia, ang Ophir ay may isang artikulo na nagbibigay ng kaso para sa India. Ang huling talata ay tungkol sa Pilipinas sa isang napaka-maling representasyon na may ilang mga pangungusap tungkol sa Documentos Relativos... ngunit ang dokumentong iyon ay nagbibigay lamang ng mga direksyon ng Espanya sa Ophir. Ito ay pangalawang suporta, hindi isang aktwal na pananaw.

Noong 1966, ang posisyon na ito ay muling lumitaw sa modernong arkeolohiya kaya dapat itong patunayan ngayon, tama? Mali. Ang pag-aangkin na ito ay direktang nagmumula sa Blogsite ng Arkeologo na si Gene Savoy.

“Ang Hilagang Peru sa ilog ng Amazon River kung saan nakatagpo siya ng isang kuweba na naglalaman ng tatlong tapyas na bato o mga mesa, na ang isa ay humigit-kumulang anim na talampakan ang haba na tinabas sa bato at may nakaukit na napaka-sinaunang Hebreo at Phoenician na tila nagsasabing:

(Ang pagsasalin ng mga napaka-sinaunang Hebrew at Phoenician glyph na ito ay medyo may problema. Tinatantya na ang mga ito ay mula sa mga 900BC noong panahon ng pagtatayo ng Templo ni Solomon, kaya ang pagkakaroon ng mga iskolar na pamilyar sa lumang sulat na iyon ay isang problema kaya kailangan natin ng karagdagang pananaliksik upang ganap na mapatunayan ang literal na kahulugan ng mga inskripsiyon).”- Gene Savoy [261]

Photo: Gene Savoy's Trip to Peru. Map By The God Culture. ©The God Culture. [261]

Kahit na ang mga tablet na ito ay napatunayang may nakasulat na Phoenician mula sa panahon ni Solomon, hindi nito pinatutunayan na ang Peruto ay si Ophir. Gayunpaman, eto ang pinakamalaki na pagtutol. Ang mga tablet ay nagmapa ng isang paglalakbay na kinuha namin ang kalayaan sa pagbibigay (nakaraang pahina). Tinawid nila ang Dagat Atlantico hindi ang Pasipiko dahil walang pasukan na ilog sa Kanlurang baybayin ng Peru. Naglakbay sila sa Ilog Amazon (malaking ilog), mula sa Dagat Atlantiko. Ang mga taong nakatagpo nila ay may ginto. Ang mga manggagalugad at mangangalakal ay nakikipagkalakalan ng ginto sa loob ng libu-libong taon. Ibig sabihin ba nito na ang bawat lugar na may ginto kahit gaano pa karami ay ang Ophir? Hindi malayo. Wala itong sinasabi. Kaya mayroon silang ginto. Maraming lupain ang may ginto. Mayroon ba silang \$12 Billion ng ginto tulad ng Ophir na ibinigay noong 970-930 B.C.? Sila ba ang pangalawang bansa sa mundo na hindi pa nagagamit ang mga deposito ng ginto? Mayroon ba silang kasabay na kasaysayan mula noong bago ang 1000 B.C. ng pagkakaroon ng isang pananakop ng ginto? Kakailanganin nila. Sa huli, ang buong pag-angkin na ito ay batay sa pinakasimpleng pag-iisip ng mga diskarte. Peru

dapat si Ophir kasi meron.... P-R.

Maging si Samuel Purchas ay naging malinaw sa isang ito at nagdesisyon na ang Peru ay hindi maaaring si Ophir. Kinilala niya ang kawalan ng katutubong kayamanan sa Peru para sa mga paboreal at garing. Tinukoy niya na ang haba ng paglalakbay ay hindi angkop sa tatlong taong paglalakbay sa banal na kasulatan. Sa katunayan, napagtanto rin ni Purchas na ito ay isang 3-taong paglalakbay. Wala rin silang pulang sandalwood. Ito ay nakasulat sa Lumang Englis mula sa orihinal na porma ng pagsulat ni Purchas sa paksang ito.

“Sa wakas, ang Peru ay hindi maaaring si Ophir, kung ating iisipin na si SALOMON ang nagdala roon ng Garing; at Paboreal. Para sa mga Paboreal ay binabasa nilang Parrots, at para sa garing ay pinilit nilang kunin ito sa pamamagitan ng paraan sa isang lugar sa Africa o India, kung saan ang kaguluhan ay kailangang pahabain ang Paglalayag, na kung wala ang gayong mga lets ay hindi maisagawa (tulad ng dati ay sinusunod) sa tatlong taon. kung wala iyon ay hindi maisasakatuparan (tulad ng dati ay sinusunod) sa loob ng tatlong taon.”[262]

Sa huli, ibinasura ni Purchas ang Peru bilang Ophir ngunit binanggit na ang Peru ay maaaring Tarshish pa rin sa halip at ito ay ipinapalagay na ang India at ang Indies (ang bahaging Briton lamang siyempre) ay Ophir. Gayunpaman, ang paglalakbay sa Tarshish sa 2 Mga Cronica ay nagbunga ng kaparehong mga paboreal at garing at dapat ay tatlong taon nang nagtagumpay siya sa Peru. Sa katunayan, ang paglalakbay sa Peru mula sa Dagat na Pula hanggang sa Silangan sa pamamagitan ng Dagat ng Indian at pagkatapos ay ang Pasipiko, ay magdaragdag ng humigit-kumulang 2 o higit pang mga taon sa paglalakbay papunta at pabalik kada 3 taon ay hindi ubra sa anumang kahulugan. Ang Peru ay hindi maaaring Ophir o Tarshish.

Hiling ng Britanya: Ang Britanya ay Tarshish

Hindi maaaring ihiwalay ang Tarsis sa Ophir. Ang mga barko ng Tarsis ay pumunta sa Ophir at Tarshish at sila ay bumalik na may parehong mga kayamanan mula sa parehong mga lupain dahil ang mga

ito ay parehong ruta sa parehong rehiyon na pinatunayan lalo na ng mga mapa ng ginto ng Griyego noong 43 A.D., 124 A.D. at ang 1492 Portuguese Globe. Nang matalakay namin ang lahat ng mga kasulatang kasangkot, natanto namin na ang mga islang ito ay nasa Silangan ng Dagat na Pula at hindi sa Kanluran. Ang mga Phoenician ay mayroon nang mga rutang naitatag sa Mediterranean. Walang saysay para kay Haring Solomon, ang matalino, na magtayo ng bagong daungan at bagong hukbong-dagat sa Dagat na Pula at upahan si Hiram mula sa Tyre/Fenicia na mayroon nang pinakamalaking armada sa lupa at mga daungan sa buong Mediterranean. Pagkatapos, maglalakbay siya sa paligid ng Africa nang apat na beses upang muli lang itatag ang kalakalan na mayroon na sila. Ang mga Phoenician ay dokumentado na nakipagkalakalan sa Espanya at Britanya noong mga panahong iyon para sa kanilang sarili.

2 Mga Cronica 9:21 KJV

Sapagka't ang hari ay may mga sasakyan na nagsisiparoon sa Tharsis na kasama ng mga bataan ni Hiram: minsan SA BAWAT TATLONG TAON ay dumarating ang mga sasakyang dagat ng Tharsis, na nagsisipagdala ng ginto, at pilak, garing, at mga ungoy, at mga pabo real.

1 Mga Hari 22:48 KJV

Si Josaphat ay gumawa ng mga sasakyang dagat sa Tharsis, upang pumaroon sa Ophir dahil sa ginto: nguni't hindi sila nagsiparoon; sapagka't ang mga sasakyan ay nangasira sa Ezion-geber.

2 Mga Cronica 20:36 KJV

At siya'y nakipisan sa kaniya upang gumawa ng mga sasakyang dagat na magsisiparoon sa Tharsis: at kanilang ginawa ang mga sasakyan sa Esion-geber.

Awit 72:10 KJV

Ang mga hari ng Tharsis, at sa mga pulo ay mangagdadala ng mga kaloob; ang mga hari sa Sheba at Seba ay mangaghahandog ng mga kaloob.

Jeremias 10:9 KJV

May pilak na pinukpok na dinala rito mula sa Tarsis...(Tarshish ay isang lugar)

Ang Britanya ay hindi maaaring maging Tarshish dahil wala itong mga kayamanan na nasa listahan ni Solomon. Nawawala ang mga katutubong paboreal dahil ang mga nakikita mo roon ngayon ay nagmula sa India at walang kahoy na Almug at ang pinakamalaking isyu, hindi ito Silangan at nangangailangan si Haring Solomon na maging, hindi masyadong matalino. Gayundin, ang Britanya ay nasa teritoryo ni Japheth hindi kay Sem at kahit na ang Tarshish ay maaaring mula kay Japheth, ang kanyang ama ay Javan, tagapagtatag ng Gresya hindi Britanya na hindi kailanman kanyang teritoryo. Dahil siya ay may mga barko na kanyang minana mula sa mga isla ng Griyego sa Genesis 10 at nilinaw ng Aklat ng Jubilees, Ophir at Sheba na walang daungan sa kalakhang bahagi sa Hilagang-silangang Iran, dinala sa Tarshish bilang kanilang transportasyon. Samakatuwid, maliwanag na tumanggap ang Tarsis ng bahagi ng teritoryo nina Adan at Eva bilang kabayaran gaya ng nararapat. Iyan ang Tarsis na dapat nating mahanap at ito ay sa Ophir hindi sa Britanya o kahit sa Gresya kundi sa teritoryo ni Sem kung saan matatagpuan ang Havilah.

Hindi maaaring ihiwalay ang Ophir mula sa Tarsis dahil sila ay nasa parehong rehiyon, ito ay isang malaking hadlang para sa pag-angkin ng Britanya bilang Tarsis habang inilalagay nila ang Ophir sa India. Kaya, talagang maaari silang naniniwala na ang isang tao ay maaaring maglakbay sa India at sa buong mundo sa Britanya at bumalik sa loob ng tatlong taon noong 1000 B.C. Hindi ito ganoon. Ginagawa ito ng ilan dahil naging pinakamalakas ang Britanya nitong mga nakaraang siglo ngunit nabigo silang magsaliksik sa kasaysayan ng Britanya mula sa panahong iyon kung saan wala silang dokumentasyon ng hukbong-dagat o mga barko, walang istruktura bilang isang bansa at walang paraan para tumugma sa salaysay na ito. Kaya, bakit nila sinusubukang pilitin ito na sinusupportahan ng mga Rabbi ngayon?

Sa kasamaang palad, ang sagot na iyon ay napakalinaw. Dahil ang mga barko ng Tarshish ay nagpasimula sa pagbabalik ng mga Nawawalang Tribo (Is.60:9), kailangan nilang kilalanin bilang Tarshish

upang bigyang-katwiran ang pananakop ng Britanya sa mapayapang Palestine noong 1917. Pagkatapos, ibinigay nila ang lupaing iyon kay Lord Rothschild bilang pagmamay-ari sa pamamagitan ng Deklarasyon ng Balfour. Ayan na naman ang pangalan. Maaaring marami ang hindi handang marinig ito ngunit sinuri namin ang salaysay na ito sa aming serye ng Nawawalang Tribo at ang Modernong Israel ay talagang akma sa propesiya. Gayunpaman, hindi ang mga nagbabalik na Nawawalang Tribo kundi ang kay Gog ng Magog bilang 1948 Mass Aliyah na naglista ng mga teritoryo kung saan karamihan sa mga Ashkenazi (anak ni Japheth hindi kay Shem) mga Hudyo (hindi nga Hebreong salita) ay dumating sa Palestine mula sa mga teritoryo ng Ezekiel 38 na naglalarawan kay Gog, ang mga puwersa ng prinsipe ng demonyo. Gayunpaman, ito ay hindi at dapat ay akma ito sa mga teritoryo ng Isaias 11. Gamitin ang Bibliya bilang iyong pamantayan at patunayan ang lahat ng bagay.

Panawagan ng Britain: Ang Espanya ay Tarshish

Huwag nating kalimutan na ang British Explorer na si Sebastian Cabot ay inupahan ng Espanya palayo sa British upang humanap ng rutang Kanluranin sa Amerika papuntang Ophir at Tarshish. Hindi lamang nalaman ng Espanya na hindi ito Tarshish o Ophir kundi ang Britain ay alam din at ito ay isinulat sa kontrata ni Cabot na tinalakay na namin. Binuo ng Hari ng Espanya ang kasunduang iyon kaya ginugol ng Hari ng Espanya ang lahat ng kanyang pera sa pagkontrata sa lahat ng mga manggagalugad na ito upang mahanap ang Tarshish at Ophir sa Malayong Silangan ngunit hindi niya alam na siya ay aktwal na nakaupo sa Tarsis sa buong panahon? Katawa-tawa. Ipinakita namin na si Columbus, Magellan, Pinto, Pigafetta, Barbosa ang lahat na kilala ang Tarshish ay hindi Espanya at gayundin ang mga Espanyol na Heswita noong 1600s hanggang 1890. Gayunpaman, kunin natin ang pagpapahayag na ito derecho sa Tartessus, Espanya. Ito kaya ang maalamat na Tarsis?

TARTESSUS, SPAIN

Ang Tartessus, sinaunang rehiyon at bayan ng lambak ng Ilog Guadalquivir sa timogkanlurang Espanya, malamang na kapareho ng

Tarsis na binanggit sa Bibliya. Umunlad ito mula sa pakikipagkalakalan sa mga Phoenician at Carthaginians ngunit malamang na nawasak ng huli noong mga 500 BC. Ang eksaktong lugar ng bayan ay hindi alam, ngunit ang arkeolohikong ebidensya ay nagpapahiwatig na maaaring malapit ito sa kasalukuyang Sevilla (Seville).”

– *Encyclopaedia Britannica* [263]

“Tartessus, isang kultural na pagpapangkat sa timog Espanya sa pagitan ng mababang lambak ng Guadalquivir at ng Guadiana lambak ng Guadalquivir valley at ng Guadiana na kadalasang kinikilala bilang biblikal na Tarshish. Ang Tartessus ay binuo mula sa malakas na katutubong ugat mula c.750 bce sa pamamagitan ng pagsasamantala sa masaganang kayamanan ng melal sa hinterland ng Onoba (mod. Huelva).” – *Oxford Clasical Dictionary* [264]

Walang pag-aalinlangan na ang mga Phoenician ay nakipagkalakalan sa Espanya at nakakuha ng mga kayamanan mula doon ngunit hindi iyon para kay Solomon dahil ang kanyang hukbong-dagat ay itinayo sa Dagat na Pula at papuntang Silangan ng Tarsis hindi Kanluran. Bagaman ito ay halos katulad ng Tarsis, ang Tartessus ay hindi Tarsis. Ang TAR lang. Napansin mo ba ang petsa kung kailan itinatag ang lungsod na ito? 750 B.C. Iyan ay mahigit 200 taon pagkatapos na umunlad ang paglalakbay ni Solomon sa Tarsis.

Muli, ang Espanya ay nasa teritoryo ni Japhet papunta sa kanyang anak na si Meshech hindi si Javan at Tarsis. Iyon ang naging upuan ng kapangyarihan para kay Gog ng Magog kasama si Tubal sa Gitnang Europa. Ang mga Kolonyal na kapangyarihan, ang Vatican, Rome, Germany ay nasa ilalim ng teritoryo ng prinsipal ng demonyo. Tulad ng paglalagay ni Yahuah ng Kanyang Tarshish o Ophir doon.

Sabagay, masagana sa kayamanan ang Espanya at Britanya. Gayunpaman, dapat mayroon silang mga nasa listahan ni Solomon upang maging akma sila sa salaysay na ito ngunit hindi. Ang Espanya ay mas kapos pa kaysa sa Britanya dahil wala silang katutubong pinagmumulan ng garing, unggoy, paboreal, kahoy na almug at ito ay nasa Kanluran ng Dagat na Pula at hindi sa Silangan. Panghuli, pero kilala naman ang Britanya bilang mga isla. Tartessus ay nasa kapuluan

ng Espanya samakatuwid ay hindi mga isla at hindi rin iyon tumutugma.

Ang mga pag-aangkin na ito ay hindi lamang mababaw at hungkag, sila ay nabigo sa pinakasimpleng mga pagsusuri. Hindi pwedeng mapalitan ang kasaysayan, heograpiya, agham, wika at lalo na ang mga pananda sa Bibliya na pawang tumuturo sa Pilipinas sa mga walang katibayan at desperadong mga pagpapalagay na ito sa bahagi ng mga British .Sa pagtatapos ng Kabanata 9, nagbigay kami ng tsart na may ganitong paraan ng pag-uusisa. Pilipinas lang ang tumutugma. Ang pagsisikap na gumawa ng isang paghahambing gamit ang alinman sa mga ito ay tulad ng pagsasabi na ang isang bombilya ay may kapangyarihang tulad ng araw. Maaaring sabihin ng isa ngunit hindi ito patunay at ang mga pag-angkin na ito ay hindi patunay.

64 L. M. A. C. PROTECTOR: TH. F. CHAMBERLAIN
HOPKINS
MUSIC

1/2 Bright gold of Ophir, passing fine, Proclaims a King of royal line, For David's son in David's line, Is born the heir of David's crown.

2/3 The incense-bands, with fragrant odors, The presence of a Lord declare; Let kings in adoration fall, For Mary's Son is Lord of all.

3/4 The myrrh, with bitter taste, foretells A life of sorrow, wounds and tears; The costly spice, that covers o'er, With anguish for the Son of Man.

4/5 Over gold upon Thine altar lies, Our offering to Thee, oh Jesus, rise; Accept as myrrh our tears and sighs; O King, O God, O Saviour, rise.

A. M. Hopkins

KABANATA 15 | Kami'y Tatlong Hari ng Pilipinas

Kami'y tatlong hari ng Silanganan

Dala ang mga regalong bagtasin ay malayo

Parang at bukal,

Sapa at bundok,

Sumusunod sa bituing 'yon.

—John Henry Hopkins, Jr., 1857. General Convention

for the US Protestant Episcopal Church [265]

Noong isinulat niya ang “Kami’y Tatlong Hair ng Silanganan” noong 1857, posible bang alam na ni John Henry Hopkins, Jr, kung saan sila nagmula? Hindi lamang ito posible, kundi tiyak, sapagkat hindi lamang ito ang kanyang komposisyong awitin tungkol dito. Ang mga sumusunod na titik mula sa isa pang kanta na isinulat ni Hopkins ay magbibigay linaw.

KAILAN NANGGALING SA SILANGAN ANG MGA PANTAS:

1 Sa pamumuno ng Bituin ng Bethlehem,

Ang mga regalong dala nila kay Hesus ay mga ginto, kamanyang, at mira.

2 Kumikining na ginto ng Ophir,

napakakinang,

Pahayag ng Hari mula sa maharlikang lahi; [265]

Sa madaling salita, alam ni Hopkins na ang Silangan na tinutukoy niya ay ang Silangan ng malayong Silangan, ang tunay na Silangan at hindi ang makabagong paglikha na kasama ang Babilonya. Maging ang kanta sa taas, “Epiphany,” kinikilala itong “mga pantas mula sa Silanganan.” Alam ni Hopkins na itong mga Hari ay mula sa Ophir, at alam natin na ito ay ang Pilipinas.

Gayunpaman, siya ay hindi naman kailangang maging matalino dahil ang kailangan lamang niyang gawin ay basahin ang Mga Awit kung saan si Haring David ay sinasabi sa atin ng malinaw kung saan ang mga haring ito magmumula.

Awit 72:10-15 KJV

10Ang mga hari ng Tharsis at ng mga pulo ay mangagdadala ng mga kaloob; ang mga hari ng Sheba at Seba ay mangaghahandog ng mga kaloob. Oo, lahat ng mga hari ay magsisiyukod sa harap niya: lahat ng mga bansa ay mangaglingkod sa kaniya. Sapagka't kaniyang ililigtas ang mga nangangailangan pagka dumadaing; at ang dukha din, at sya na walang katulong. Siya'y maaawa sa dukha at nangangailangan, at kanyang ililigtas ang mga kaluluwa ng mga nangangailangan. Tutubusin niya ang kanilang kaluluwa mula sa panlilinlang at karahasan; at magiging pinakamamahal ang kanilang dugo sa kaniyang paningin: At siya'y mabubuhay at sa kaniya'y ibibigay ang ginto ng Sheba: at dadalanganing lagi siya ng mga tao ng walang tigil; at araw-araw syang pupurihin.

Ito ang propesiyang dalangin ni Haring David tungkol sa kanyang darating na lahi, ngunit siya ay mas higit na detalyado kaysa sa karaniwang inaakala kapag binabasa lamang ang pahina. Kapag iyong binasa ang kabanatang ito sa Bibliyang Katoliko, ito ay nagsisimula sa mga bracket na naglalagay ng isang huwad na paradyigma mula sa simula ng pagbasa.”[Kay Solomon]. Kami ay may malalim na pagsalungat sa ganitong pag-iisip dahil ito ay napatunayang mali ng maraming beses sa konteksto na napakadali. Si Haring Solomon ay hindi nagkaroon ng lahat ng mga hari o lahat ng mga bansa na naglilingkod sa kanya. Tanging ang mga hari ng Arabia lamang ang nagbigay sa kanya ng pagpupugay (1 Mga Hari 10:15) at hindi ang buong mundo

sa anumang paraan, kahit ang kilalang mundo sa kanyang panahon. Si Solomon ay hindi kayang “magligtas ng mga kaluluwa” ng mga dukha o kahit na tubusin ang kanilang kaluluwa,” iyon ay ang mga katangiang pang-Mesiyaniko na nakalaan tanging para lamang sa Anak ni Yahuah Diyos. Ang panalangin ay hindi ginawa para kay Solomon nang tuloy-tuloy dahil siya ay patay na, ngunit kay Mesiyas at tanging ang Mesiyas lamang ang pinupuri araw-araw hindi si Solomon. Sa madaling salita, lubos na walang anumang bahagi ng teksto na kinikilala si Solomon. Ito ay si Jesus (Yahusha).

Saan ba ang mga haring ito nagmula na magdadala ng mga kaloob kay Mesiyas matapos siyang ipanganak? Tarshish, ang mga isla (Ophir, mga isla ng Silangan), Sheba at Seba. Ang Seba ay may pinanggalingan sa Hebreo na Saba o Sabah na ngayon ay nasa Malaysia ngunit dating bahagi ng Pilipinas o sa totoo lang, Sheba. [61] Sa kahulugan, ang Seba ay itinutugma bilang teritoryo, sa kontekstong ito, ng Sheba. Alam na natin ngayon kung nasaan ang mga lupaing ito sapagkat ang lahat ay nagpakikilala sa makabagong Pilipinas. Ang Ophir ay Luzon, ang Sheba ay Visayas na may Seba bilang teritoryo o Sabah, at ang Tarshish ay Mindanao. Ito ang Lupa ng Paglikha na tinawag na Elda, binagong Havilah matapos ang sumpa ni Havah ukol sa panganganak at matapos ang Baha, ang lupain ng ginto. Sila ay nagdala ng ginto, kamangyan, at mira, tulad ng ang Reyna ng Sheba ay nagdala ng pareho ng mga iyon nang siya’y magbigay para sa proyekto ng Templo at ito ang mga sinaunang sangkap na ginamit ni Adan sa kanyang pinakaunang sakripisyo kung kaya’t tiyak na mahalaga ang mga ito.

Tunay na ang Pilipinas ay naging karapat-dapat bilang lupa ng ginto na atin nang napatunayan. Subalit, may mga humahamon na ang kamangyan at mira ay nagmula lamang sa Ethiopia at Yemen. Ito ay isang maling paradaym. Ipinakita na namin sa inyo ang Pilipinas bilang isang tropikal na kagubatan ng ulan ay literal na mayroon ng bawat mga pampalasa sa Bibliya kabilang na ang mga labas sa Bibliya na mga aklat. Amin nang sinuri silang lahat at tanging isa lamang ang hindi kilala bilang nawawalang sanggunian na inuugnay sa mga modernong pampalasa kaya walang nakakaalam, ngunit kung hindi, ito ay isang daang porsiyento. Sa Pilipinas ay may maraming pinsan ang kamangyan at mira at sa panahon ng Bibliya kahit isang beses ay hindi ginamit ang

salitang kamangyan dahil ito ay lumang Pranses.

Greek: λίβανος: Libanos: frankincense (2X). [266]

Hebrew: lebownah: לבונה: frankincense(15X), incense(6X). [267]

Pansinin, anim na beses, itong salitang ay isinalin sa pangkalahatan bilang pampalasa o insenso hindi ang tiyak na makabagong kamangyan na hindi tunay. Wala nang pagtatalo na itong salitang Hebreo ay nagmula sa salitang “laban” na sa Hebreo ay puti. Gayunpaman, ang sabihin na ang kamangyan lamang ang puting insenso ay hindi totoo. Ang mismong salitang kamangyan ay sa lumang Pranses nagsimula kaya huwag tayong magkunwari na ang isang wika na hindi umiral ng mahabang panahon matapos na ang Bibliya ay naisulat ay nagpapahiwatig ng pinagmulan ng salitang ito sa Bibliya na ginamit nang libu-libong taon. Ang pag-aakala ng mga Rabbi ay tumutukoy lamang ito sa isang puno na nagmula sa Ethiopia ngunit si Adan ay hindi lumipad patungong Ethiopia matapos ang pagpalayas mula sa Hardin at pagbalik sa Malayong Silangan. Sa katunayan, kumuha siya ng kamanyang mula sa mga hangganan ng Bundok ng Silangan. Samakatuwid, ito ay likas sa Malayong Silangan at ito ay nasa Pilipinas. Kapag natagpuan namin ang lupain na iyon, at natagpuan na nga namin, makikilala natin ang pampalasa. Kung hindi, iyon ay magiging maling pangangatuwiran.

Kami ay nagtataka kung ang mga sinaunang mga Filipino ba ay hindi nakakaalam na ang maling pag-angkin ng mga Rabbi sa pagpapahayag na ang kamangyan ay nagmula lamang sa isang puno mula sa Ethiopia at hindi kung saan pa man. Ang dahilan ay ang salitang Filipino para sa kamanyang ay kamanyang at lubhang kakaiba sa salitang chaman sa Hebreo na mas may angkop na paggamit.

Hebrew: Chaman: חמנ: Mula sa Habakkuk 1:2: Chaim Ben Torah “...ang paniniwala ng kayamanan o kaligayahan na natamo sa pamamagitan ng karahasan, pang-aapi, pagnanakaw, atbp. Kasama na rito ang mapanakot na pautang, mga scheme ni Ponzie, mga korap na mangangalakal na pinapatay ang negosyo ng iba para lang mapabuti ang kanilang sarili. Sa huli, ito ay nagdadala ng kaisipan ng pagpapalakas sa iyong sariling kapangyarihan, kayamanan o kaligayahan kapalit ang ibang tao.” [268]

Hebreo: חֶמֶס: chámâç:

karahasan; sa implikasyon, kasamaan; sa pagpapalit-saklaw, hindi makatarungang kita.[269]

Ang mga sinaunang Pilipino kaya ay nakakaalam na kapag ginagamit nila ang pangalang ito para sa nabanggit na pampalasa, ay may mas nauna pang kuwento na ang pagsasalawarang ito ay mula sa kanilang lupain at ipinagkaloob sa iba? Hindi namin mapatunayan ito ngunit maaaring totoo.

Ang Pilipinas ay may mga pampalasa sa parehong pamilya ng “Burseraceae” tulad ng kamanyang at mira, kahit na itinuturing itong kamanyang sa katunayan.

“Manila elemi, mula sa “Canarium luzonicum”, isa sa pinakakilala at nag-üisang pinakamalaking pinagkukunan ng “elemi” sa buong mundo.” [271]

Pilipinong kamanyang at mira:

Pamilya ng Burseraceae (katulad ng kamanyang at mira)

Gum Elemi (Manila Elemi) (malambot): Canarium commune

“Mula sa Pilipinas. Ang elemi ay naglalabas ng mabangong amoy na may malamlam na lasa ng lemon, kahoy na may kahalong pampalasa ng gulay na haras, olibano, at damo. Ang elemi ay kamag-anak ng mira at olibano (Boswellia carteri) at madalas itong tinutukoy bilang ‘ang olibano ng mga dukhang tao,’ sapagkat mas abot-kaya ito sa bulsa.” [270]

Kamangyan ng Pilipinas

Manila elemi, Pili

“Canarium ovatum”

Kamanyang ng Mahirap

Pili (Manila Elemi)(malambot): Canarium genera, Canarium ovatum, Canarium luzonicum

Mula sa Pilipinas. Kamag-anak ng mira at kamanyang. [271] “Ang puno ng elemi ay may kaugnayan sa kamanyang, mira, at opoponax, na lahat ay nabibilang sa pamilya ng Burseraceae. Kapag ginugupit ang balat nito, nagbibigay ito ng matulis, berde, at matapang, puti o dilaw na oleoresin. Ang elemi ay may mga katangian at gamit na katulad ng kamanyang; ergo, kaya’t ito rin ay tinatawag na “Kamanyang ng Mahirap.” Ang France ang naging pinakamalaking solong merkado, na sinusundan ng Germany, at lalong-lalo na ng Japan.”

—Godofredo U. Stuart Jr., M.D.

Pansinin ang pagkakaiba-iba sa mga siyentipikong pangalan ngunit ito ay parehong puno ng Pili na inihahalintulad sa kamangyan sa mga ari-arian at gamit ngunit dahil ito ay mas mura (hindi pinagpala ng mga Rabbi), ito ay kilala bilang “Kamanyang ng Mahirap.” Sa madaling salita, ito ay kamangyan. Huwag tayong magpaloko sa semantika. Sa usapang kimikal, ito ay kasing dami ng kandidato para sa Biblikal na kamangyan gaya ng kamangyan ng Ethiopia lalo na dahil ang salitang kamangyan ay lumang Pranses at hindi isang salita sa Bibliya. Ito ay isa pang kaso ng “Western infusions” na humahantong sa hindi pagkakaunawaan. Si Dr.Stuart ay ipinakita ito ng malinaw bagaman hindi sinubukang iugnay sa Bibliya.

“Ang parehong “Canarium luzonicum” at “C. ovatum” ay lokal na kilala bilang pili. Ang Manila elemi na ginagamit sa kalakalan ay nagmumula sa parehong uri. Mayroong nakakalitong paggamit ng mga pangalang pambansa at pang-agham sa pagitan ng Canarium ovatum (pili) at Canarium luzonicum (sahing).”—Godofredo U. Stuart Jr., M.D. [271]

Ang mga siyentipikong uri ng puno ng Pili ay nagpapahiwatig na sa ilang punto sa kasaysayan, ito’y itinuturing na magkaiba tulad ng kamanyang at mira. Ang siyam sa pitumpu’t-limang kilalang uri ng Canarium ay matatagpuan sa Pilipinas. [271] Sila ay nagmula sa Lupa ng Paglikha kung saan nanirahan si Adan, hindi sa Etiyopiya kung saan hindi siya nanirahan. Ang Hebreong pangalang ito ay malamang na maglalantad sa isang tunay na kamangha-manghang paraan.

פְּלִי: *pili: kamangha-mangha, hindi maunawaan, kahanga-hanga, lihim, kamangha-mangha. [240]*

Patuloy tayong nakakikita ng Hebreo sa buong Pilipinas, na sinasakop ang kapuluan at sa ganitong pagkakataon ay iniuugnay ng tumpak sa regalo na ibinigay kay Mesiyas, ang kamangha-mangha, hindi maunawaan, kahanga-hanga, isang kagila-gilalas na regalong tumutugma sa lupain kung saan ito nagmula - ang Lupain ng Paglikha. Parehong ang kamangyan at mira ay kinakailangang magmula sa Lupain ng Paglikha dahil ginamit ni Adan ang mga ito sa unang sakripisyo, ang Reyna ng Sheba ay nagdala nito sa Jerusalem para sa Templo at ang mga “Tatlong Hari” (anim) ay dinala itong lahat mula sa parehong lugar ng lahing pinagmulan.

Ito ang dahilan kung bakit sila’y may kahalagahan kay Yahuah at walang paglalagay ng Etiyopiya sa alinmang mga kuwentong ito sa pamamagitan ng maling katuwiran dahil ang mga Rabbi ay pinangalanan ang puno doon na kamangyan at sa Yemen ay mira na tila alam nila ang tunay na sinaunang Biblikal na mga pampalasa. Hindi ka magsisimula sa ganitong uri ng pananaliksik sa maling kwento na pumipigil sa katuwiran. Hanapin mo ang Lupa ng Paglikha at pagkatapos, tukuyin ang tunay na pinagmulan ng mga elemento sa kuwento na hindi kasama ang Etiyopiya. Samakatuwid, and sabihin na itong mga kinakailangang mga langis ay dapat lamang magmula sa mga puno roon ay eksaktong uri ng pagsusuri na nagdala sa pagkawala ng Ophir. Ito ay nagmula sa Havilah hindi sa Etiyopiya o Saudi Arabia/Yemen at wala sa Bibliya na nagsasabi ng kabaligtaran kundi ganap na kinikilala ang Havilah, Ophir, Sheba, Tarshish at ang Lupain ng Paglikha sa Silangan bilang Pilipinas. Iyon ay marahil dahil sa Bukidnon, Mindanao may mayamang lugar pang agrikultura na tinatawag na Libona na may parehong tunog sa Hebreo na Lebornah.

Kami ay magiging pabaya, kung hindi kikilalanin na ang Pilipinas ay may pangalawang pangalan para sa “c. luzonicum”, bilang “sahing.” Maaari kayang Hebreo rin ito?

shachah: שַׁחַח: magpatirapa [372]

Ang sinaunang Hebreo na anyo ng pangalang ito ay “sahah,” hindi “shachach” na gumagamit ng mga patakaran ng Yiddish at hindi tunay na Hebreo. Si Adan, Sheba, at ang mga matatalinong mga Hari ay lahat nagpatirapa bilang pagsamba habang iniaalay ang mga banal na regalong ito. Ang isang regalo ay may kahulugang “kamangha-mangha”, “kagila-gilalas” at ang pangalawa “magpatirapa.” Wala tayong maisip na mas angkop na kahulugan sa Hebreo sa ganitong pagkakataon. Katulad sa Hebreo ay ang Tagalog kung saan ang “pili” ay nangangahulugang “pinili” at “sahing” ay ipinapaliwanag bilang “katas ng puno,” na pampalasa, kaya’t “piniling pampalasa.”

Ito’y inaakala na ang Etiyopikong kamangyan ay may kasamang kasaysayan bilang Biblikal na kamangyan. Hindi natin ito nakitang napatunayan lalo na’t ang lumang salitang Pranses na ito ay hindi umiral hanggang 300 A.D. o mas huli pa kaya’t ito ay hindi salita sa Bibliya. Idagdag pa, inihalo ni Jeremias ang kamangyan sa matamis na tubo o matamis na “calamus” mula sa Sheba na parehong nagmula sa Pilipinas ngunit hindi sa Etiyopiya gaya ng aming pinatunayan (Kabanata 7). Ang Biblikal na kamangyan ay hindi napatunayang nagmula sa Etiyopiya kundi ito ay kilalang elemi bilang tunay na kasaysayan at hindi ito maaaring balewalain.

“Matapos ang Gitnang Panahon, ang resina mula sa puno ng “Boswellia frereana”, isang klase mula sa Somalia (Maydi) na uri na nagbibigay ng kamanyang, ay tinatawag na “elemi.” Ang paggamit nito sa insenso ng Coptic (o ang insenso na ginagamit ng Simbahang Kristiyano ng Ehipto), ay nagdulot ng kalituhan, dahil ang elemi ay madalas na kasama sa mga halo ng insenso.” [373]

Ang Gitnang Panahon ay natapos noong 1500s at ang puting insenso ng Etiyopiya ay patuloy na ikinalilito pa rin bilang “elemi,” gaya ng Manila Elemi. Ito ay dahil ang elemi ay kamangyan. Ang Biblikal na kamangyan ay hindi ang uri mula sa Etiyopiya, bagaman ito ay isang magandang kapalit sa paggamit. Ito ay hindi mula sa Havilah at sa Lupain ng Paglikha, bagamat ito ay maaring may halaga, ang Pili o Manila Elemi ay mas may higit na halaga kay Yahuah at iyan ang sinabi Niya. Paniniwalaan natin

ang Salita Niya. Ang elemi ay isang uri rin ng mira sa paggamit at sa arkeolohiya.

“Ang paggamit ng elemi sa pag-eembalsamo, na matatagpuan sa mga sarcophagus na nilibing sa sinaunang libingan ay ipinagdiriwang sa mahabang panahon. Ang mga sinaunang Ehipto ay naitaguyod ang elemi sa masalimuot na paraan ng pag-eembalsamo...” [373]

Ang tanyag na Bibliyang langis na ginagamit sa ritwal na paglilibing ay ang mira na ginagamit din sa Ehipto. Kinumpirma ng arkeolohiya na ginamit ng mga taga Ehipto ang ‘elemi’ dahil ito rin ang Bibliyang mira at ito’y nagmula sa Silangan. Sa katunayan, ang mga Pantas na Lalaki ay nagmula sa Silangan. Ang Yemen ay hindi ituring na Silangan.

Gayunpaman, kahit ngayon, ang Manila Elemi ay muling natuklasan bagaman hindi ito masyadong napapabalita sa internasyonal na balita. Alam mo ba na ang mga malalaking taga-gawa ng pabango mula sa Europa at Estados Unidos ay gumagamit ng Manila Elemi sa kanilang mga pabango, cologne, krema para sa balat, at iba pang mga produkto?

“Sa kasalukuyan, ang kilalang internasyonal na tatak na Chanel ay nagtataglay ng pili, na kilala sa buong mundo bilang puno ng Manila elemi (Canarium ovatum) sa kanilang pinakabagong produkto, ang Ultra Correction Lift para sa pagbabalat ng mukha.

*Ang patalastas ng produkto ay nagsasabing: ‘Sa puso ng Karagatan ng Pasipiko, ang isla ng Luzon ay nagtataglay ng mga lihim ng isang puno na may mga katangiang nakakapag-moisturize: ang Manila elemi.’
– Philippine Daily Inquirer, 2011 [374]*

Ito’y medyo nakakatawa na ang pili sa Hebreo ay nangangahulugang lihim. Ito ay isang uri ng pampalasa na hindi gaanong kilala at alam ito ng mga kumpanya ng pabango kaya’t ito’y kanilang ginagamit dahil mas mura ito kaysa sa pinagpala ng Rabbi na kamangyan ng Etiyopia. Maari nilang itong ihalo na parang kamangyan.

“Noong 2003, ang 361,386 kg ng resin na nagkakahalaga ng \$528,336 ay na-eksport patungo sa France, Germany, Japan, Spain, Switzerland, at United States, ayon sa Philippine Forestry Statistics.”

“Ang Manila elemi ay makikita bilang bahagi ng amoy sa iba pang mga pabango na kalidad, tulad ng Gucci by Gucci Pour Homme, Dior Homme Sport para sa Kalalakihan, Marc Jacobs Bang para sa Kalalakihan, at Donna Karan DKVY para sa Kababaihan, Revlon Pink Happiness para sa kababaihan, Ralph Lauren Extreme Polo para sa kalalakihan at mga dosenang higit pa.” –Philippine Daily Inquirer, 2011 [374]

Ang “Who’s Who List” ng mga marangyang tatak na ito ay kasama sa mga pinakasikat sa Pilipinas. Karamihan ng mga Pilipino at pati ng buong mundo ay malamang na hindi alam ang tungkol dito. Kung ito man ay isang uri ng sangkap na may mas mababang kalidad, dadalhin ba ito ng mga marangyang tindahan at ihahalo sa mga pinakamahasay na uri ng mga sangkap? Malamang hindi. Ito ay isang patunay na ang pili ay maituturing na maganda tulad ng iba pang mga produkto nito.

“Sa mundo ng industriya ng pabango, ang maputlang dilaw na langis ng elemi ng Maynila ay madalas na ginagamit bilang gitnang nota dahil sa katamtamang lakas ng amoy nito na magandang ihalo kasama ng

lavender, rosemary, frankincense, sage, myrrh, patchouli, vetiver, at iba pang mga internasyonal na pabango.” [374]

Hindi ito mapupunta sa mga ganyang kumpanya kung hindi ito katulad sa katangian at kalidad. Ang tanging dahilan kung bakit tinatawag na “Kamangyan ng mahirap” ang kamangyan ng Pilipinas ay dahil mas mura ito. Kapag ito ay hinalo sa kamangyan dapat tayong magtaka kung gaano kaya karami ang kanilang ginagamit dahil baka mapalitan na halos lahat ng kamangyan ng elemi ng Maynila.

Kaya’t maliban na lamang kung tayo ay mga kimiko at magpahayag na ang kamangyan ng Etiyopiya at ang sa Pilipinas ay magkapareho, na hindi naman kailangan, mariin naming ipinapayo na ang “Canarium ovatum” (pili) at “Canarium luzonicum” (sahing) ay ang tanging angkop na maituturing bilang ang Biblikal na kamangyan at mira na dapat nagmula sa lupain nina Adam at Havah-Havilah. Si Adan ay nag-alay ng dalawang elementong ito sa unang alay pagbabayad-sala at sila ang orihinal. Ang Reyna ng Sheba ay naglakbay mula sa parehong lupain upang mag-alay ng parehong mga pampalasa sa proyektong Templo. Ngayon, ang Tatlong (sa totoo’y anim o higit pa) Hari ay ginaya ang kaparehong alay na may pinakamahalagang kahulugan.

Alam nating nagdala sila ng kamangyan, mira at ginto na hindi mula sa Etiyopiya kundi mula sa Silangan, tulad ng inilarawan ng kasulatan na inilalarawan ang dalawang-taong paglalakbay. Sa panahong ito, ang daungan ng Pulang Dagat ay sira pa din tulad noong panahon ni Jonah, kaya’t inaasahan na nilang maglalakbay sa paligid ng buong Aprika patungong Dagat ng Mediteraneo upang makarating sa Judea. Hindi nila kailangang dumaan sa Etiyopiya upang makipagkalakalan ng kamangyan dahil mayroon na silang tunay at orihinal na mga pampalasa ng Banal na kasulatan gayundin ang ginto ng totoong Reyna ng Sheba mula sa Kapatid ni Ophir. Ang tunay na tanong ay paano natin ito nagawang hindi pansinin sa loob ng mahabang panahon? Alam pa nga natin na ang Pilipinas ay may mga barko.

Kung ating iisipin, maaari nating basahin ang kuwento ni Mateo tungkol sa Mga Lalaking Pantas at maunawaan kung sino sila. Hindi sila mga Magi mula sa Babilonya na nagnanais na patayin ang Anak ng Diyos na Yahuah, tulad ng kanilang pagtatangka kay Daniel na ang

mga parehong mga dalubhasa sa teolohiya ay nagsasabing tinubos sila ni Daniel. Binalewala nila na si Daniel ay lumipat sa Persia bago pa nabihag ang Babilonya at mga Magi ay hindi gusto si Daniel at siya ay namatay hindi bilang Babylonian kung hindi isang Persiyan. Siya ay nasa Susa sa Palasyo ni Darius at siya ay namatay sa Susa at hindi sa Babilonya. Kaya't ang sabihin na sinanay ni Daniel ang mga Magi ng Babilonya na hanapin ang Mesiyas ay kaisipang kulto.

Sa katunayan, isipin natin na ang mga pantas ay dumaaan kay Herodes habang papunta ng Bethlehem, nagtanong si Herodes kung kailan lumitaw ang bituin sa Silangan. Oo, ang Silangan, na nangangahulugan ng kalangitan sa Silangan sa Ophir, Pilipinas. Sinabi nila subalit hindi itinala ni Mateo ang oras hanggang magalit si Herodes nang hindi sila bumalik at ipinadala ang kanyang mga tauhan upang patayin ang mga bata na dalawang taong gulang pababa. Sa medaling salita, nasabi sa kanya na lumitaw ang bituin mga dalawang taon na ang nakalilipas. Batang-bata pa si Mesiyas noong dumating sila. Gayunpaman, isipin na lamang natin na ikaw ay isang Magi ng Babilonya na kakikita pa lamang ng bituin ng Anak ng Yahuah sa kalangitan at sa sobrang kagalakan na ikaw ay naghintay ng dalawang taon bago maglakbay sa hindi hihigit na isang buwang paglalakbay papuntang Bethlehem. Hindi ka gaganahang makita ang Mesiyas diba? Sa halip, isipin natin ang dalawang taong paglalakbay sa dagat mula sa Ophir, Pilipinas, sa paligid ng Aprika at sa Dagat ng Mediteraneo patungong Judea.

Ito ang dahilan kung bakit tumagal ng dalawang taon ang mga Pantas na Hari, oo, sila ay mga hari, ayon kay David, upang makarating sa Bethlehem. Mas may kahulugan ito kaysa sa mga walang ganang paganong pari na wala namang karapatang maabisuhan sa una pa lang.

Tingnan natin ang mga lawaran ng mga Lalaking Pantas na dumating sakay ng mga kamelyo, na hindi naman Biblikal dahil karaniwang iniuugma sila na dumating sa pagka-panganak ng Mesiyas nang mali, at wala namang nabanggit na mga kamelyo. Kahit pa ito ay nasa Kasulatan, walang dahilan para isipin na gagamit sila ng ibang sasakyang panglupa mula sa pantalan ng dumating na sila maliban sa kamelyo noong mga panahong iyon. Katulad ng karanasan ng Reyna ng Sheba, may mga nagmamadaling magpasya na wala sa teksto.

Sa huli, ang paglalakbay na ito ay nangangailangan din ng bituin tulad ng sa Aklat ng Pahayag, sa kuwento ng pitong iglesia na dapat isang anghel at hindi bituin. Alam natin ang mga kaisipan na nagmumula sa mga programang pang-software na nagpapahayag ng mga padron ng mga bituin. Ang problema ay ang ipinalalabas nilang pagkaka-ayon ay hindi nangyari nang 20 minuto o kahit dalawang taon habang ang mga angel ay ginagabayan sila patungong Bethleman kung saan nagbago ang kanilang direksyon ng maraming beses hanggang sa tumigil sa ibabaw ng ulo ng batang si Jesus (Yahusha). Wala ni isang bituin ang kayang gawin iyan at walang padron ng mga bituin na posibleng tumugma.

Sa dulo, may mga gumagamit ng programang pang-software na ito upang subukan na alamin ang petsa ng kapanganakan ng Mesiyas. Gayunpaman, napatunayan natin mula sa Kasulatan, lalo na sa kahusayan ng pagsusulat ni Lucas, na isinilang si Mesiyas sa araw ng Pista ng Kasulatan ng Pagpapabago ng Tipan na tinatawag na “Shavuot” sa Hebreo at Pentecost sa Griyego. Panoorin ang aming mga bideo na “Kailan Isinilang si Jesus” para sa buong ebidensya, at ipakikita namin ang taon, buwan, at maging sa eksaktong araw. Subalit, ang araw ng Pista na ito ay nagaganap sa unang bahagi ng Hunyo o ganun kada taon, at hindi malapit sa ika-25 ng Disyembre na kilalang araw ng pagsilang at muling pagsilang ng diyos ng araw sa kasaysayan. Inaanyayahan namin ang lahat ng magsaliksik tungkol dito.

Ang pahayag na ito ay nagsasalaysay rin sa bilang ng mga Pantas na Hari, oo, na dumating matapos ang kapanganakan ng Mesiyas. Batay sa listahan na ibinigay sa hula ni David sa Awit 72, alam natin na may higit sa tatlong hari. Sa halip, may hindi bababa sa anim na hari. Kaya bakit iniksi ito ni Hopkins sa kanyang awitin? Sa katunayan, ito ay sumusunod sa tradisyon na itinatag ng Kasulatan, dahil ang sinaunang Ophir ay hinati sa tatlong teritoryo, tulad ng ngayon - Ophir bilang Luzon, Sheba bilang Visayas kasama ang Seba/Sabah, at ikatlo, ang Tarshish bilang Mindanao. Kaya’t ang mga komentaryo na nagsasabing ang teolohista ay hindi alam na higit sa tatlong hari ang naroroon ay malamang na walang tamang konteksto, gayundin ang mga nagsasabing ang Bibliya ay hindi nagtutukoy sa kanila bilang mga hari, kahit na itinukoy ito ni David. Ito ay hindi laban sa paggamit ni Mateo ng salitang Griyego na “Magos” na isinalin bilang “mga Pantas” sa Mateo 2:1, 2:7, at 2:16.

Griyego: μάγος: Magos: isang Magian, ibig sabihin, isang siyentipiko mula sa Silangan; sa implikasyon, isang mago - mangkukulam, mga Pantas. [273]

Ang “Mga Pantas” ni Daniel ay hindi mga Magi at iyan ay maling akala. Sa Daniel 5:8, sila ay kinilala bilang:

Hebreo: חכמים: chakkîym: Mga Pantas (may pinagmulan sa Aramaic). [274]

Gayunpaman, ang problema dito sa mga iskolar ay kahit ang Griyegong Septuagint ay isinalin ang Daniel 5:8 sa Griyego at ito ay malawakang kinalat noong panahon ni Mateo, maging sa komunidad ng “Dead Sea Scrolls”. Narito ang pagsasalin sa Griyego:

σοφός: sophós: Mga Pantas. [275]

Marami na ang nakakaalam na ang “Sophia” ay karunungan sa Griyego, at ito’y malinaw na ibang salita kaysa “Magos.” Ang salita ay sadyang wala doon. Kaya’t ang paggamit ni Mateo ay hindi nagtutugma dito, ngunit malinaw na hindi sila mga mangkukulam mula sa Babilonya. Ito ay nagmula sa isang maling paradigma ng iskolarship kung saan tinitingnan lamang nila ang salitang Ingles mula sa Hebreong Lumang Tipan at hinahambing ito sa Ingles sa parehong pagsasalin mula sa Griyego sa Bagong Tipan. Pagkatapos, sila ay bumabalik at ginagamit ang inaakalang ang “mga Pantas” sa Hebreo sa Daniel ay dapat ding “mga Pantas” mula sa Griyego sa Mateo na tila baga si Mateo ay tumutukoy sa mga Babylonyanong mga saserdote ng Zoroastrian. Ang problema ay ito’y maling pag-iisip. Sa ibayong pagsusuri, kung ito’y parehong mga Babylonyanong mga saserdote, ito’y dapat na may parehong salitang Griyego na ginamit sa Griyegong Septuagint para sa Daniel 5:8, ngunit hindi ganoon. Ang salitang ito para sa mga Babylonyanong mga pantas ay ginamit ng labindalawang beses sa Daniel at hindi itinuring na pareho sa Griyego tulad ng kay Mateo. Kaya’t hindi ito maaaring magkapareho. Maari pa natin itong suriin ng mas higit pa sapagkat si Mateo ay gumagamit ng salitang “Magos” sa ibang pagkakataon.

Mateo 23:34 KJV

Kaya't narito, sinusugo ko sa inyo ang mga propeta, at mga Pantas na lalake, (Magos: μάγος), [273] at mga eskriba: at ang ilan sa kanila ay inyong papatayin at ipapako sa krus; at ang ilan sa kanila ay inyong hahampasin sa inyong mga sinagoga, at pag-uusigin ninyo sila mula sa bayan hanggang bayan:

Talaga bang inaasahan nating paniwalaan na sinabi ni Jesus (Yahusha) na sinugo Niya ang mga Babylonyanong salamangkero at mangkukulam na kapantay ng mga propeta at mga eskriba para maglingkod bilang mga mensahero sa Kanyang mga tao? May kilala ka bang mga magkukulam at salamangkero na tinawag Niya o kaya'y pinag-uusig at pinatay para sa Kanya? Kalokohan at kamangmangan sa ano mang pamantayan, Ito ay isang sampal sa mukha ni Mateo na sumulat nito pati na rin sa mga propetang hinahalintulad ang mga 'mga pantas' na ito. Ito ay isang kahulugan na labis na nakalito sa mga doktrina ng mga tao sa mga nakaraang taon at oras na para ito'y ating ituwid sapagkat ang 'mga pantas' ni Mateo ay hindi nagmula sa Babilonya, gaya ng sinabi sa atin ni David, kundi sila'y mga hari na nagmula sa Pilipinas." Ang mga taong iyon na nagmula doon ay mga matuwid sapagkat sila ay itinuturing na mga propeta at mga eskriba hindi lamang sa Mateo kundi pati na rin sa hula na nagpapakita ng katuwiran ng Ophir. Wow!

Dahil dito, palagi tayong naghahanap ng mga tradisyon sa Pilipinas na mas nauna kaysa sa Katolisismo at hindi galing doon. Halimbawa, mayroong pagpapala mula sa mga matatanda kung saan inilalagay mo ang likod ng kanilang kamay sa iyong noo upang ika'y basbasan. Ito ay tila hindi Katoliko ang pinagmulan at tila ito ay higit na katulad ng tradisyon na itinatag ni Jacob at ng kanyang mga anak. May iba pa bang nakapansin na mataas ang porsiyento ng pagtutuli sa Pilipinas? Ito rin ay hindi isang tradisyong Katoliko, at huwag tayong magkunwari na ang bansa ay tunay na napasok ng Islam dahil walang kasaysayan na nagpapatunay nito at ngayon, tanging mga 5% lamang ang mga Muslim sa Pilipinas kaya't paano nakuha ang 93% ng mga kalalakihan na tuli? Hindi ito maaring mangyari. Ito ay mas Bibliikal.

Ito ay natirang bahagi ng sinaunang mga Ophiriano na nag-aral ng gawain mula sa Israel, marahil noong panahon ni Reyna Sheba,

at nagpatuloy mula noon. Nang umalis ang mga Nawawalang Tribu ng Hilagang Kaharian mula sa Asirya patungong Pilipinas, sila'y sumumpa bilang mga Rechabita, mga banal na pari, na mabuhay sa pansamantalang tahanan tulad ng mga tolda o sa Pilipinas, ang mga bahay kubo ay naging mas praktikal na paraan ng pagtira na sumusunod sa kanilang sumpa. Pagkatapos, natagpuan natin ang isang tradisyon tulad ng Bayanihan kung saan ang ilang mga Pilipino ay naglilipat ng kanilang mga bahay sa tulong ng kanilang mga kapitbahay sapagkat sila ay pansamantalang naroroon. Ito ba ay isang natitirang kaugalian ng sinaunang Ophirian? Ito ay malinaw na hindi nagmula sa Katolisismo.

Sa katunayan, ang Hari ng Zubu (Cebu) na unang na-convert sa Katolisismo ay itinala ni Pigafetta na pumalag sa kanyang tagapagmana pagkatapos na patayin si Magellan ni Lapu Lapu. Dahil sa kanyang pagtalikod at pinatay pa niya si Duarte Barbosa sa oras na iyon, ito ay isang malupit na pagbatikos ng mga Kastila at sa lahat ng kanilang kaugalian kabilang na ang Katolisismo. Samakatuwid, tinanggihan ng mga sinaunang Pilipino ang Katolisismo. Siyempre, maganda ang mga pahayag habang ipinapaliwanag ni Magellan ang tungkol kay Jesus sapagkat malinaw sa kanila na ang kanilang mga ninuno ang nagdala ng mga regalo kay Mesiyas pagkatapos ng Kanyang kapanganakan. Subalit, sundan mo ito ng lohikal na mas malalim at makikita mo na ang mga Pilipino ay kilala na si Jesus (Yahusha) mula noon, bago pa ang mga Romano Katoliko o ang Banal na Imperyong Romano ay dumating dito.

Hindi kataka-taka na ang mga Heswita ay binago ang Bibliya upang subukan na matakpan ang kahulugang ito na lubhang napakalinaw kung babasahin lamang natin ito. Tignan lang ang kanilang mapanlinlang na pagsasalin ng Tatlong Hari, Caspar, Melchior, at Balthazar (lahat ng mga pangalan ay imbento noong 500 A.D.) na nagmula sa Persia at Arabia na nagdadala sa mga maling direksyon palayo sa Pilipinas. Gayunman, inaasahan pa rin tayong sundan ang maling tradisyong ito at ang iba pa mula sa mga sumakop at nagnakaw mula sa Pilipinas kaysa sa kung ano ang talagang sinasabi ng Bibliya. Umaasa kami na piliin ninyong sundin ang Bibliya sa halip.

Sa katunayan, mayroon bang naghinuha kung bakit ang Pilipinas ay may pinakamahabang pagdiriwang ng Pasko sa buong mundo na nagtatagal nang mahigit sa tatlong buwan? Ito rin ay nauna pa bago

ang Katolisismo sapagkat ipinakita na natin na ang mga Ophirian ay personal at direktang nakakilala kay Jesus (Yahusha) mula nang siya ay dalawang taong gulang pa lamang ng ang mga hari ay nagdala sa Kanya ng mga alay. Kapag tiningnan mo ang tunay na petsa ng kapanganakan ng Mesiyas, mapapatunayan naming ang Pista ng Shavuot/Pentecost na kilala bilang Araw ng Pagbago ng Tipan sa Unang bahagi ng Hunyo, na makikita mo ang padron dito. Ito ang pagtatapos ng mga Pista ng Tag-sibol ng Bibliya na nagsisimula sa unang buwan ng Hebreo na may Kasagsagan ng panahon ng Paskuwa at nagtatapos sa Pista ng Shavuot, ang kapanganakan ng Mesiyas. Bagamat ipinagdiriwang nila sa maling panahon ng taon, salamat sa Katolisismo, ang mga Pilipino ay ipinagpapatuloy ang tradisyong ito ng tatlong-buwang pagdiriwang na nagtatapos sa Kapanganakan ng Mesiyas samantalang ang mga ninuno nila ay namataan ang tanda sa kalangitan ng Bituin ng Bethlehem.

Ito rin ang dahilan kung bakit naniniwala kami na ang gawaing ito ay malamang na nagsimula sa mga Pista ng Tag-sibol na ipinagdiriwang ng tatlong buwan. Ang karagdagang suporta dito ay mula sa parol, isang malaking bituin na may limang patulis, na sentro ng pagdiriwang ng mga Pilipino at hindi ang “Christmas Tree” na tinutuligsa ni Jeremiah bilang paganong kaugalian kasama ng mga anim o walong tulis na bituin ni Remphan. Hindi ito magiging sorpresa na ang lupain ng mga Haring Pantas ay may pinakamatagal na pagdiriwang ng kapanganakan ni Mesiyas na nagtatapos na binubuo ng tatlong hari.

Ang pagdiriwang na ito ay maaring naging kaugalian ng Katolisismo ngunit hindi ito nagmula sa Katoliko at tila tunay na nag-ugat sa Bibliya. I-proseso mo ito mga kaibigan sa paglipat natin sa susunod na kabanata na magpapasabog ng inyong mga kaisipan dahil ang lahat ng pananaliksik na ito ay nagsasama upang isalin ang hula hindi galing sa amin kundi mula kay Mesiyas, Isaias, at Ezequiel. Sa buong panahon, hindi natin nauunawaan kung sino ang kanilang hinuhulaan at ngayon ay maipapakilala natin ang mga taong ito sapagkat binibigyan nila ng pagtukoy ang mga kapuluan na ito.

Tatlong Hari mula sa Ophir, Sheba, at Tarshish.

Mga lalaking Pilipino mula sa Boxer Codex

1590. [299]

KABANATA 16 | Hula ng Ophir, Pilipinas

Ipinanumbalik na mga Hula ng Ophir, Sheba and Tarshish

Napakasagana ng hula kapag natukoy mo ang Ophir, Sheba, Tarsis at ang mga Pulo ng Silangan sa mga dulo ng mundo. Hahanapin natin ang Mga ilog mula sa Eden sa susunod na kabanata, pagkatapos ay ang Halamanan ng Eden at ang Bundok ng Silangan. Gayunpaman, mayroon kaming isang mahusay na pinatibay na posisyon ngayon at hindi namin hinihiling ang mga ito para sa pagpapanumbalik ng propesiya. Mahahanap mo na ang Pilipinas ay nasa Bibliya ng maraming beses. Ang kinabukasan ng Pilipinas ay isa sa mga pinaka-dokumentadong bansa sa propesiya at ito ay makabuluhan. Ang mga pulo ng Silangan ni Isaias ay ang perpektong panimulang punto at ang mga ito ay bubuo hanggang sa dulo ng tatlong propesiya na pupukaw sa iyong kaisipan na hindi pa nangyari kailanman. Pakitandaan na hindi kami at hindi namin nais na maging mga propeta. Kami may kaunting gamit para sa karamihan sa modernong hula dahil karaniwan itong Malabo na kahit sino ay maaaring makakuha ng ilang uri ng kahulugan mula dito. Bilang naibalik ang kasaysayan at heograpiyang ito, alam na natin ngayon kung sino ang tinutukoy ni Isaias, Ezekiel at lalo na ang Messiah – ang Pilipinas.

Isaias 40:31-41:2 KJV

Nguni't silang nangaghihintay sa Panginoon ay mangagbabagong lakas; sila'y paiilanglang na may mga pakpak na parang mga aguila; sila'y magsisitakbo, at hindi mangapapagod; sila'y magsisilakad, at hindi

manganghuhina.

Magsitahimik kayo sa harap ko, Oh mga pulo; at mangagbagong lakas ang mga bayan: magsilapit sila; saka mangagsalita sila; tayo’y magsilapit na magkakasama sa kahatulan. Sinong nagbangon ng isa na mula sa silanganan, na kaniyang tinawag sa katuwiran sa kaniyang paanan? siya’y nagbigay ng mga bansa sa harap niya, at pinagbuno niya siya sa mga hari; kaniyang ibinibigay sila na parang alabok sa kaniyang tabak, na parang pinaspas na dayami sa kaniyang busog

Hebreo: צדק מזרח: Mizrach Tsedeq: Matuwid na mga Pari Mula sa Silangan. [276]

Patuloy nating susundin ang huwarang ito sa mga banal na kasulatang. Ang mga islang ito sa Silangan ay hahatulan ang “New World Order” at ang huling henerasyon ay hindi sa Araw ng Paghuhukom kundi ngayon. Upang maging isang hukom ay dapat magkaroon ng isang pagsunod sa batas kung hindi wala silang sukat kung saan hahatulan. Maghintay hanggang sa malaman mong ibabalik ni Yahuah ang Kanyang batas sa kapuluang ito. Meron isang organisasyon na magtatangkang agawin ang propesiya na ito para sa isang tao na nakaupo sa tuktok na nangongolekta ng pera siyempre. Ang salitang Hebreo na ito ay hindi simpleng salita para sa “lalaki” kundi “mga lalaki.” Ito ay ang salita para sa “mga pari.” Huwag hayaan ang sinumang tao na agawin ang propesiya ng isang buong bansa. Hindi kayang tuparin ito ng isang tao. Ito ay ipinaliwanag sa iba pang mga propesiya.

Isaias 46:11 KJV

Na tumatawag ng ibong mangdadagit mula sa silanganan, ng taong gumagawa ng aking payo mula sa malayong lupain; oo, aking sinalita, akin namang papangyayarihin; aking pinanukala, akin namang gagawin.

Hebreo: `ayit: עיט: Ibong Mandaragit [65]

Hebreo: `ysh: איש: Lalaki, Mga Lalaki, Dakilang lalaki [65]

Ito ay kahali-halina dahil ang gutom na gutom na ibong ito mula sa Silangan mula sa isang malayong bansa ay nagsasabi sa atin ng marami.

Una, ang salitang ito ay salita o tao ngunit maaari ding mga lalaki o dakilang tao. Paano mo ginagamit ang Kanyang payo? Ang isa ay dapat humatol nang matuwid na nangangailangan din ng pamumuhay nang matuwid. Ang salitang ito na dayukdok na ibon o “ayit” ay tumutukoy sa isang ibong mandaragit, isang agila. Ang ilan ay hindi napagtanto na ang malayong mga isla sa Silangan sa mga dulo ng Mundo ay talagang may pinakamalaking agila sa Mundo. Kapag binanggit namin ito, may mga naghahanap ng isang mabilis na sanggunian o iba pang nag-aangkin ngunit hindi kami gumagawa ng pag-anghin dito. Ang Philippine Eagle ay ang pinakamalaking agila. Mayroong pitong kategorya kung saan matutukoy ang pinakamalaki. Ang ilan ay humahawak sa isa na ang mga talon ay mas malaki na sa tingin namin ay walang pakialam sa pagtugis na ito at ang iba ay nakatuon lamang sa bahagi ng pakpak o haba ng pakpak.

Ito ay hindi nagkataon. Narito ang data na tumutukoy sa pinakamalaking agila mula sa The Haribon Foundation na sinusupportahan ni Dr. Robert Kennedy ng Harvard Museum of Natural History.

“Batay sa isang napakalimitadong magagamit na bilang ng mga specimen at mga napiling panlabas na sukat, mayroon kaming mga sumusunod: [66]

Haring Ibon: Philippine Eagle

Kabuuang Haba (mula sa dulo ng tuka hanggang sa dulo ng pinakamahabang balahibo ng buntot):

1. *Haring Ibon (average) = 1021 mm or 1.021 meter*
2. *Harpy Eagle (average) = 900.75 mm or 0.90075 meter*
3. *Golden Eagle (single) = 884 mm*
4. *Kenyan Eagle (single) = 855 mm*
5. *American Bald Eagle (single) = 829 mm*

Buka ng Tuktok ng Tuka

1. *Haring Ibon = 73.66 mm*
2. *American Bald Eagle = 71 mm*
3. *Harpy Eagle = 64.75 mm*
4. *Golden Eagle = 60 mm*
5. *Kenyan Eagle = 55 mm*

Tuktok ng Tuka

1. *Haring Ibon* = 72.33 mm
2. *Harpy Eagle* = 51 mm
3. *American Bald Eagle* = 50 mm
4. *Golden Eagle* = 45 mm
5. *Kenyan Eagle* = 45 mm

Taas ng Tuktok ng Tuka

1. *Haring Ibon* = 50.66 mm
2. *Harpy Eagle* = 36 mm
3. *American Bald Eagle* = 33 mm
4. *Kenyan Eagle* = 33 mm
5. *Golden Eagle* = 27 mm

Paa (Haba ng Paa)

1. *Haring Ibon* = 145 mm
2. *Harpy Eagle* = 121.25 mm
3. *Kenyan Eagle* = 115 mm
4. *Golden Eagle* = 110 mm
5. *American Bald Eagle* = 95 mm

Talon (kuko ng hulihang daliri)

1. *Harpy Eagle* = 64.75 mm
2. *Kenyan Eagle* = 62 mm
3. *Haring Ibon* = 55.66 mm
4. *Golden Eagle* = 55 mm
5. *American Bald Eagle* = 39 mm

Haba ng Pakpak

(mula sa liko o balikang hanggang sa dulo ng pinakamahabang pangunahing balahibo)

1. *Golden Eagle* = 654 mm
2. *Haring Ibon* = 608.66 mm
3. *American Bald Eagle* = 570 mm
4. *Kenyan Eagle* = 545 mm
5. *Harpy Eagle* = 544.75 mm [367]

Ang Haring Ibon (Philippine Eagle) ay nangunguna sa lima sa pitong panlabas na sukat, ibig sabihin, kabuuang haba, buka ng tuktok ng Tuka, tuktok ng tuka, taas ng Tuktok ng Tuka, and paa. Nangunguna ang Harpy sa isa sa pitong sukat, lalo na ang talon na talagang walang pakundangan. Sa sukat ng pakpak o haba ng pakpak, pangalawa lamang si Haring Ibon ngunit panglima ang Harpy Eagle. Sa totoo lang sa lahat ng ito, hindi na dapat isalang-alang ang haba ng talon at ito talaga ay ang lima sa anim kung saan nangunguna ang Philippine Eagle pero kahit na sa dalawang kategorya na hindi ito nangunguna, ito ay pangalawa at pangatlo. Sa Olympics o Sea Games, ito ay tatawaging Gintong Medalya. Ang Philippine Eagle ay ang pinakamalaking agila sa mundo at dahil nagmula ito sa mga pulo sa Silangan, ito ang propetikong pagkakatulad na ginamit ni Isaias lalo na nang palagian niyang tinukoy ang mga pulo sa Silangan sa mga dulo ng Mundo (Ch. 8) . Hindi iyon Africa, Yemen, Peru, Britain o Spain at maging ang India ay nagsisimula sa Malayong Silangan ngunit wala sa dulo ng Mundo.

Ang Pilipinas ay angkop sa bawat paglalarawan na nakikibahagi sa talatang ito. Walang sinumang propeta o apostol ang magagawa dahil hindi sila maaaring maging Agila ng Pilipinas na isang pambansang simbolo ng lahat ng mga tao hindi isang tao. Walang sinumang tao ang maaaring magmay-ari niyan at ang sinumang magtangka ng gayong pag-aangkin ay hindi propeta ngunit kumikilos bilang Banal na Imperyong Romano nang dumating ito na humihingi ng buwis dahil sabi nila nakatataas sila hindi dahil sila talaga. Sa katunayan, saglit silang nasakop ngunit natapos na ang mga araw na iyon at ano na ang Espanya? Hindi gaanong mahalaga sa tanawin ng mundo. Ano ang U.S.? Maraming naniniwala na ito rin ay tumakbo sa kanyang kurso bilang pinuno ng mundo at patungo na sa pagtangga. Anuman, hindi sila ang agila na ito mula sa propesiya o ang Banal na Imperyong Romano dahil pareho silang mga agila na hindi gaanong mahalaga sa bagay na ito.

Isaias 41:3-5 KJV

*Kaniyang hinahabol sila, at nagpatuloy na tiwasay, sa makatuwid
baga'y sa daan na hindi niya dinaanan ng kaniyang mga paa.*

*Sinong gumawa at yumari, na tumawag ng mga sali't saling lahi mula
ng una? Akong Panginoon, ang una, at kasama ng huli, ako nga,*

Nakita ng mga pulo, at nangatakot; ang mga wakas ng lupa ay nagsipanginig: sila'y nagsilapit, at nagsiparito.

Anong mga pulo? Ang mga nasa dulo ng Mundo. Siya rin sa lupain ng pasimula na muling matatakot kay Yahuah at bubuhayin ang Kanyang mga daan. Nabasa lang natin na ang mga isla ay nalalapit na sa paghuhukom at ito ay nagsasabi ng pareho. Pansinin ang mga propesiya na ito ay hindi ganoon kalayo sa kahit kay Isaias. Iyon ay dahil sa katotohanan na sila ay konektado. Ito ay ang Ophir, Pilipinas.

Isaias 41:9 KJV

Ikaw na aking hinawakan mula sa mga wakas ng lupa, at tinawag kita mula sa mga sulok niyaon, at pinagsabihan kita, Ikaw ay aking lingkod, aking pinili ka at hindi kita itinakuwil;

Higit pang kumpirmasyon mula sa mga dulo ng mundo at mga punong saserdote muli. Hindi itinakuwil ang Pilipinas.

Isaias 42:4 KJV

Siya'y hindi manglulupaypay o maduduwag man, hanggang sa maitatag niya ang kahatulan sa lupa; at ang mga pulo ay maghihintay sa kaniyang kautusan.

Ang Pilipinas ay naghihintay sa pagpapanibago ng Kanyang batas. Mangyayari ito tulad ng makikita mo, nakumpirma ito nang maraming beses. Siya ay nagtatakda ng paghatol, nagpapanumbalik ng kanyang batas at saan? Sa mga islang ito muna. Ang susunod na propesiya ay isang hulang Pilipino hanggang sa kaibuturan. Ang pag-awit ay hindi lamang isang bagay na tinatangkilik ng marami, ito ay nasa kanilang propetikong DNA. Paano ito nalaman ni Isaiah?

Isaias 42:10 KJV

Magsiawit kayo sa Panginoon ng bagong awit, at ng kapurihan niya na mula sa wakas ng lupa; kayong nagsisibaba sa dagat, at ang buong nariyan, ang mga pulo, at mga nananahan doon,

Si Isaias ay nagsasalita sa Pilipinas na mahilig kumanta at karamihan ay hindi alam kung bakit. Ito ay dahil ang pagkanta ay nasa kanilang napakapropetikong DNA bilang isang pagkakatulad. Ito ay hindi sa isang grupo kundi “ang mga naninirahan doon...” “lahat ng naroroon sa mga pulo.” Ang Pilipinas ay kakanta ng bagong kanta mula sa trono ng Yahuah at hindi ito magiging karaoke. Ito ang kanilang panawagan. Sila ang mga pulo na umaawit ng papuri sa Kaniya sa mga dulo ng mundo. Walang angkop na Indonesia at Malaysia sa categoryang iyon lalo na. Ang Indonesia ay nasa teritoryo ni Ham hindi kay Shem at walang kasaysayan ng paglilingkod kay Yahuah. Kung hindi, walang ibang mga isla na kwalipikado. Muli, hindi na ito bago kundi isang sinaunang talento ng mga Pilipino na noon pa man ay mahilig na silang kumanta. Sinabi ito ni Isaias at sumasang-ayon ang kasaysayan bilang ebidensya sa 1609 na paglalarawan ni De Morga sa pag-awit ng mga Pilipino.

“...at isinabay nila ang kanilang paggaod sa saliw ng ilan na umaawit ng salungso sa kanilang wika kung saan nauunawaan nila kung pabibilisin o pahihintulutan ang kanilang paggaod.” –Antonio de Morga [279]

Ang mga Pilipino ay naging mang-aawit sa buong panahon na kumakanta mula sa isang lokasyon patungo sa susunod at kahit na nasa dagat. Bibilisan o pabagalin nila ang kanilang takbo batay sa indayog ng pinuno sa kanta. Pinagtibay ito ni Isaias.

Isaias 42:11-13 KJV

Mangaglakas ng kanilang tinig ang ilang at ang mga bayan niyaon, ang mga nayon na tinatahanan ng Cedar: magsiawit ang mga nananahan sa Selah, magsihiyaw sila mula sa mga taluktok ng mga bundok. Mangagbigay luwalhati sila sa Panginoon, at mangagpahayag ng kaniyang kapurihan sa mga pulo. Ang Panginoon ay lalabas na parang makapangyarihang lalake; siya’y pupukaw ng panimibugho na parang lalaking mangdidigma: siya’y hihiyaw, oo, siya’y hihiyaw ng malakas; siya’y gagawang makapangyarihan laban sa kaniyang mga kaaway.

Hebreo: kedar: קדר; maitim, malabo: maitim ang balat. Mula sa pandiwa (qadar), upang maging o maging madilim.[280]

Karamihan sa mga iskolar ay agad na mag-isip-isip na ang Kedar ay tumutukoy sa anak ni Ismael ngunit nakita lang natin ang mga isla na kumakanta ay nasa Silangan hindi Saudi Arabia. Maitim ang balat ng mga Pilipino. Anong mga isla ang mayroon ang Saudi Arabia? Sila ay may mga bato hindi mga isla. Ito ang Pilipinas at mananaig ito laban sa mga kalaban nito.

Ngayon iyan ang propesiya. Hindi sa atin, naibalik ni Isaias at pinatunayan din ni Ezekiel. Tiyak, si Isaias ay hindi “bagong doktrina.” Ang susunod na tatlong ito ay napakalaking saklaw dahil ang mga ito ay katangian ng isang Pilipinas na naglalaman ng isang posisyon ng awtoridad sa entablado ng mundo. Para sa mga hindi naniniwala na ito ay maaaring mangyari, tandaan na ito ay sina Isaias, Ezekiel at Messiah at walang sinuman sa atin ang maaaring lehitimong magpatibay na sila ay mali. Hindi maaaring maging sila. Ang mga ito ay mangyayari dahil kailangan. Ito ang pangako ni Isaias sa Nawawalang Tribo ng Israel sa kanilang pagbabalik.

Isaias 60:9 KJV

Tunay na ang mga pulo ay mangaghihintay sa akin, at ang mga sasakyang dagat ng Tarsis ay siyang mangunguna, upang dalhin ang iyong mga anak mula sa malayo, ang kanilang pilak at kanilang ginto na kasama nila, dahil sa pangalan ng Panginoon mong Dios, at dahil sa Banal ng Israel, sapagka't kaniyang niluwalhati ka.

Anong mga pulo? Hindi Britanya. Ito ang dahilan kung bakit nais nilang dambongin ang titulo ng Tarshish bagama't sila ay nasa maling direksyon nang walang mga kayamanan o anumang kasaysayan upang palakasin ang isang posisyon. Anong mga pulo ang nasa propesiya ni Isaias? Ang mga nasa Silangan na sinabi niya ay naghihintay sa Kanyang batas. Siya ay nagsisimula dito mismo. Pagkatapos, tinawag niya ang Tarshish, Pilipinas kaya walang pagdududa. Sa wakas, itinakda niya na ito ang mga pulo ng Tarshish na siyang lupain ng pilak at ginto o Ophir. Hindi ba niya maariing alisin ang mga kumpletong detalye nang higit pa? Tiyak na hindi na kailangan. Ito ang Pilipinas at sila ang magsisimula sa pagbabalik ng Nawawalang Tribo ng Israel na hindi pa nangyayari ayon sa banal na kasulatan lalo na sa Ezekiel 39. Sa katunayan, sa salaysay ni

Gog ng Magog (tandaan ito ay “ng” hindi “at” sa dalawang kabanata na ito), ang Magog ay Russia ngunit bagaman si Gog nagmumula roon, ngunit hindi iyon ang kaniyang trono ng kapangyarihan. Ang kaniyang trono ng kapangyarihan ay nasa Tubal o Gitnang Europa, kasama ang Vatican at Alemanya at Meshech, ang mga kolonyal na kapangyarihan ng Britanya, Pransiya, Espanya, Portugal, Netherlands, atbp. Itong prinsipe-demonyo kasama ang kanyang buong puwersa na umaatake sa Israel, at tatlong lugar lamang ang inililista bilang nagpoprotesta at tumatayo ng laban sa kaniya. Ito rin ang parehong demonyo na kinolonya ang Pilipinas noong 1500s, at ang Pilipinas ay magbabangon at kukundenahin siya at ang kaniyang mga kapanalig.

Ezekiel 38:13 KJV

Ang Seba, at ang Dedan, at ang mga mangangalakal sa Tarsis, sangpu ng lahat ng batang leon niyaon, ay magsasabi sa iyo, Naparito ka бага upang kumuha ng samsam? pinisan mo бага ang iyong pulutong upang kumuha ng samsam? upang magdala ng pilak at ginto, upang magdala ng mga hayop at mga pag-aari, upang kumuha ng malaking samsam?

Hebreo: כפיר: kephîyr, kef-er'; isang nayon (bilang nababalot ng mga pader); pati din isang batang leon MULA SA: כפר: kephar, kaw-far' takpan, linisin, pagbabayad-sala, gumawa ng pagkakasundo, takpan ng pitch. [281]

Muli, ito ay kung saan ang ilang mga pagtatangka upang pilitin ang Britanya sa ganito gayong binibigyang kahulugan na “mga batang leon.” Gayunpaman, ang salita sa Hebrew ay binibigyang kahulugan din bilang “isang nayon na natatakpan ng mga pader.” Ang sinumang bumisita sa Pilipinas nang madaling mapapansin na ang buong bansa ay isang napapaderan na nayon. Karamihan sa mga ari-arian ay nababakuran ng malalaking konkretong pader o katulad nito. Sa katunayan, pansinin ang makaparing wika sa orihinal na ugat ng salitang ito upang gumawa ng pagbabayad-sala at pagkakasundo, hindi ang upuan ni Gog, ang Britanya.

Ito ay higit na angkop sa iba pang mga propesiya ni Isaias tungkol sa Pilipinas sa konteksto dahil alam din ni Ezekiel ang kahalagahan

ng lupaing ito. Hindi ito Britain. Ang Sheba, Philippines at Tarshish, Philippines ay sasamahan din ng DDN na si Dodan hindi Dedan, parehong DDN dahil walang punto ng patinig, na kumakatawan sa kapatid ni Tarsis na tinutunton din natin sa Silangan. [156] Pansinin, ang Dodanim ay pangmaramihang may “im” at ang kanyang pangalan ay DDN/Dodan. Kondenahin ng Pilipinas si Gog at ang kanyang mga kaalyado sa kanyang pagnanakaw at pagpatay at sila ang tanging bansa sa lupa na gagawa nito. Sa wakas, ito ay ang pinakamahalaga sa mga propesiya at pinatutunayan lamang nito ang iba. Ang isang ito ay mula kay Jesus (Yahusha).

Matthew 12:42 KJV (Paralelo sa Luke 11:30)

Magbabangon sa paghuhukom ang reina ng timugan na kasama ng lahing ito, at ito’y hahatulan: sapagka’t siya’y nanggaling sa mga wakas ng lupa upang pakinggan ang karunungan ni Salomon; at narito, dito’y may isang lalong dakila kay sa kay Salomon.

Ang Reyna ng Timog ay nananatili pa ring titulo ng Cebu at Iloilo hanggang ngayon at siya ay babangon. Nangangahulugan ito na alam ni Messiah na siya ay ibababa sa isang panahon. Hahatulan niya ang henerasyong ito na siyang huling henerasyon tulad ng sa sipi, tinukoy Niya ang panahong ito kung saan ang mga tao ay pitong beses ang dami na sasapian ng demonyo. Sino ang dumating upang marinig ang karunungan ni Solomon? Ang Reyna ng Sheba. Ito ang Pilipinas na umaakyat sa isang posisyon sa mundo ng amphitheater. Magkakaroon ito ng sasabihin sa paghatol sa mundo at ito ay herarkiya. Ito ay makabuluhan. Naniniwala kami na nagsisimula na nating masaksihan ang paggalaw ng mga ugat na hahantong sa katuparan na ito. Kinumpirma pa ni Ezekiel ang oras habang ang Sheba, Tarshish at DDN, Philippines ay babangon nang maaga sa salaysay hindi sa dulo. Noong dumating si Magellan sa Pilipinas, si Antonio Pigafetta ay nagtala ng iba’t ibang journal entries tungkol sa kanilang relihiyon. Mayroong ilang mga Muslim ngunit kakaunti ang nahiwalay sa isang maliit na isla na malamang sa Cagayan Sulu. Binanggit niya ang ilan na kinabibilangan ng pagsamba sa diyus-diyosan dahil kailangan niyang bigyang-katwiran ang buong ekspedisyon at kung ano ang susunod na

alam ng lahat na normal para sa mga Kolonyalista.

Ang ilan sa mga ninuno ng may-akda na ito ay mga Katutubong Amerikanong Indian na lahat ay napawi sa balat ng lupa nang sila ay mabansagang “mga ganid.” Nakikita rin natin ang tawag sa kasaysayan na “mga barbaro” na sa kahulugan ay dapat talagang mangahulugan na sinuman na ang lupain at mga kayamanan ay nais nilang nakawin at bigyang-katwiran sa pamamagitan ng doktrina ng “Survival of the Fittest”. Ang teoryang iyon ay ginamit upang magbayad ng danyos ang mga kolonyal na pamahalaan mula sa legal na pananagutan para sa kanilang mga aksyon. Kung sila ay mababang uri, kung gayun, sa lahat ng paraan, sila ay may karapatan sa kanilang mga bagay at kanilang lupa, tama? Mali. Masama iyon at sinusubukan pa rin ng Tsina ang ganoon sa dagat Timog Tsina. Ito ang mga bansang gumagamit ng Bibliya at ang paglaganap ng Kristiyanismo bilang kanilang pagpapawalang-sala sa mga simulain ng ebolusyon ng lubos na kasamaan. Nakita natin ito bago ang Baha na kung saan ang Aklat ng Jubilees ay nagpapaliwanag nang detalyado, ang mga Nefilim na supling ng Mga Tagabantay ng mga Nahulog na Anghel ay kumilos sa ganitong paraan at sila ay inilarawan bilang “bawat imahinasyon ng kanilang puso ay patuloy na kasamaan.

Binansagan nila ang mga nilikhang tao na Nilikha ni Yahuah bilang isang mas mababang uri at ito ay ang parehong pag-iisip. Wala sa Kasulatan na nagsasabi sa atin na “pumunta sa buong mundo” at maghari. Ang anumang bansa o relihiyon na gumagamit ng Bibliya upang itapon ang ganitong uri ng masamang pag-uugali ay isang maruming basahan sa Maylikha na humihiling na ating igalang ang buhay.

Gayunpaman, si Pigafetta, sa kanyang pagnanais na itala ang lahat, ay nagtala din ng ibang mga tao ngunit lahat ay nabura mula sa itinurong kasaysayan. Para sa mga taong ito, mayroon lamang isang Diyos, ang Tagapaglikha ng lahat ng bagay at ang kanilang pagsamba ay tunay tulad ng kay Adan. Ang katotohanang ito na maipasok sa kanyang mga tala nang walang pagbabago ay kamangha-mangha ngunit ang journal na ito ay nakaupo sa mga museo ngayon kahit na sa Gog’s ng Britanya, Gog’s ng Italia at Gog’s Yale University. Ito ay panghabang-panahon. May dahilan din kung bakit hindi natin tinutukoy ang sinaunang Ophir bilang mga sumasamba sa diyus-diyosan o mga naglilingkod sa maraming diyos. Sila ay tiyak na hindi Muslim ayon kay Pigafetta

ngunit kapag siya ay nagtanong, sila ay nagpapahiwatig ng isang tunay na pagsamba na nangangailangan ng pagbabago sa kasaysayan.

“Pagkatapos ay tinanong niya kung sila ay mga Moro o mga Gentil, at kung ano ang kanilang pinaniniwalaan. Sumagot sila na hindi sila nagsasagawa ng anumang iba pang pagsamba, ngunit nagdikit lamang ang kanilang mga kamay, nakatingala sa langit, at tinawag nila ang kanilang Diyos, Aba. Sa pagkarinig nito, ang kapitan ay labis na nagalak, nang makita iyon, ang unang hari ay itinaas ang kanyang mga kamay sa langit at sinabi na nais niya na sana ay maipakita niya ang pagmamahal na naramdaman niya sa kanya.”

—Antonio Pigafetta [282]

Ang grupong ito ng mga Pilipino ay hindi sumasamba sa mga diyus-diyosan ngunit gumagawa NANG WALANG IBANG PAGSAMBA. Isang Diyos lamang. Tanging pagdikit lamang ng kanilang mga kamay, tumingin sa Langit at sumigaw sa kanilang Abba. Pag-usapan natin ang kakaiba. Saan nila nakuha ang titulong Abba? Hindi iyon alinman sa 99 na pangalan ng Allah maging sa Islam. [413] Ito ang mismong titulong ginamit ng Mesiyas na kilala ng mga sinaunang Pilipino bago pa man itinatag ang Katolisismo. Alalahanin na nakilala na nila ang Mesiyas nang magdala sila sa Kanya ng mga regalo pagkatapos ang kanyang kapanganakan bago pa man ang Katolisismo ay isang relihiyon. Hindi nila kailangang hintayin ang Katolisismo na dalhin ito sa kanila at hindi rin ito ginawa. Sa halip, itinaboy Siya palayo ngunit ito ay magbabago.

Abba: Αββα: “Ang Ama, Aking Ama” [406]

Mark 14:36 KJV

At kaniyang sinabi, Abba, Ama, may pangyayari sa iyo ang lahat ng mga bagay; ilayo mo sa akin ang sarong ito: gayon ma’y hindi ang ayon sa ibig ko, kundi ang ayon sa ibig mo.

Romans 8:15 KJV

Sapagka’t hindi ninyo muling tinanggap ang espiritu ng pagkaalipin sa ikatatakot; datapuwa’t tinanggap ninyo ang espiritu ng pagkukupkop, na

dahil dito’y sumisigaw tayo, Abba, Ama.

Galatians 4:6 KJV

At sapagka’t kayo’y mga anak, ay sinugo ng Dios ang Espiritu ng kaniyang Anak sa ating mga puso, na sumisigaw, Abba, Ama.

Ginagamit din ito ni Pablo sa paggaya sa Mesiyas na may ganitong kagiliw-giliw na titulo, Aking Ama, ngunit paano ito nagamit sa Pilipinas? Ang pag-iisip na ang mga sinaunang Pilipino ay mga katutubo na nakasuot ng bahag na hindi sopistikado at naghihintay lamang na dumating si Magellan para iligtas sila mula sa kanilang mga ganid na paraan. Nakakatawa, bakit nila siya pinatay kung ganun? At pagkatapos, ang kanyang bayaw, si Barbosa at iba pang mga kapitan ni Haring Zubu sa huling pagtangga sa lahat ng bagay na Espanyol? At pagkatapos ay sa isang labanan sa dagat kung saan hinabol nila ang mga Espanyol sa Timog palabas ng Visayas na may mahigit 200 mga barko? Iyan ay hindi pagtanggap sa Katolisismo o sa Espanyol. Ang dahilan ay may mga tao sa buong Pilipinas na pinanatili ang tunay na pagsamba na ito at hindi papayagan ang kanilang bansa upang magsimulang sumamba sa mga diyus-diyosan. Muli, tandaan na binayaran si Pigafetta upang magsulat ng isang kasaysayan ng mga tao na dapat niyang uriin bilang mas mababang uri at gayunpaman, ang mga bagay na tulad nito ay madalas na naisusulat niya habang iniuulat niya ang kanyang napapansin sa kabuuan ng kanyang talaarawan. Ginagawa nitong pinaka-kapanipaniwalang ang bahaging iyon.

Sinamba ng sinaunang Ophir si Yahuah hindi ang mga huwad na diyos sa pangkalahatan ayon kay Pigafetta, hindi kami at kinumpirma ni Psalm. Maaaring mayroon pang ibang uri ng pagsamba ngunit ito ay kinatawan ng Ophir at ang iba ay hindi. Ito ay isang lupain ng mga Hebreo na nagmula kay Eber. Kilala nila kung sino si Yahuah at ito ay muling nabuo kahit na sa panahon ng Reyna ng Sheba at muling sumigla sa mga araw ng Tatlong Hari kahit hindi na banggitin ang pagdagsa ng Nawawalang Tribo.

Ang Reyna ng Sheba ay hindi naghandog sa Templo bilang isang pagano. Ginawa niya ito bilang isang debotong Hebreo na sya ay - hindi isang Israelitang Hebreo kundi galing kay Eber. Hindi sila

nasakop ng mahigit 3500 taon sa kasaysayan pagdating sa Ophir. Tiyak, maaaring naligaw sila ngunit lalo na kapag ang Nawawalang Tribo ng Hilagang Kaharian ay lumipat doon, nagkaroon ng bagong talamak na pamumuhay ng isang rehabite, isang banal na pari ni Yahuah. Hindi, hindi sila ang Binhi ng Ahas.

Ang Pilipinas ay hindi kailanman nagapi ng mga Muslim o Tsino. Maging ang mga Portuges ay huminto sa Malaysia at Indonesia bilang sila malamang ay nakakaalam na ang Ophir ay makapangyarihan at protektado. Nabigo ang Espanya sa unang pagtatangka na bumalik kasama ang mga tauhan na 18 lamang ang nakaligtas na talagang nabahag ang mga buntot. Kakailanganin ng napakatinding puwersa sa susunod upang masupil ang Pilipinas na pinamumunuan ng mga bagong gawaing pangrelihiyon na magdudulot sa kanila lapastanganin ang kanilang tunay na pagsamba na siyang layunin nito.

Gayunpaman, kahit na ang Hari ng Zubu ay nalinlang sa loob ng ilang linggo, walang ebidensya na nagpatuloy siya sa Katolisismo. Sa katunayan, may ebidensya nang kabaligtaran. Una, sa sandaling napatay ni Lapu Lapu si Magellan, makalipas ang ilang araw ang parehong Hari ng Zubu ay sumunod sa kanyang pangunguna. Nakita ang pangyayaring ito sa talaarawan ni Pigafetta's sa British Museum. Ang isla na kuno ay unang yumakap sa Katolisismo ay siya rin ang unang tumutol dito at ginawa nila ito nang may pinakamalakas na pagkilos.

“Naghalal kami kapalit ng kapitan, si Duarte Barbosa, a Portuges, at isang kamag-anak ng kapitan, at si Juan Serrano na isang Kastila. Ang aming tagapagsalin, na isang alipin ng kapitan-heneral, at pinangalanan si Henry, na bahagyang nasugatan sa labanan, ay hindi pumunta sa pampang para sa mga bagay na aming hinihingi, ngunit nanatiling walang ginagawa sa buong araw, at nakabalot sa kanyang banig (Schiavina). Duarte Barbosa, ang kumander ng barkong watawat, nakita ang kasalanan niya, at sinabi sa kanya na kahit na ang kanyang panginoon ay patay na, hindi siya naging malaya sa kadahilanang iyon, ngunit kapag bumalik sa Espanya ibabalik niya siya kay Dona Beatrice, ang balo ng kapitan-heneral; sabay banta niya na hahagupitin siya kung hindi siya mabilis na pupunta sa pampang at gawin ang ipinapagawang serbisyo ng mga barko.” – Antonio Pigafetta, 1521 [282]

Unawain na ang kalooban ni Magellan, na si Barbosa bilang kanyang bayaw ay malamang na alam, talagang idineklara si Henry (Enrique) na malayang tao sa pagkamatay ni Magellan. Baka kasabay ni Henry. [383]

“Tumindig ang alipin, at ginawa ang pinapagawa kahit na hindi niya masyadong pinapahalagahan ang mga paninira at pagbabanta nito; at pagpunta sa pampang, ipinaalam niya sa Kristiyanong hari na iniisip nilang umalis sa lalong madaling panahon, ngunit kung susundin niya ang kanyang payo, maaaring siya ay maging mag-ari ng lahat ng aming mga kalakal at ng barko mismo. Ang Hari ng Zubu ay nakinig sa kanya, at inayos nila ang pagtataksil sa atin. Pagkatapos ay bumalik ang alipin sa barko, at nagpakita ng higit na katalinuhan at paggalang kaysa sa ginawa niya noon. Miyerkules ng umaga, ika-1 ng Mayo, ang Kristiyanong hari ay nagpadala upang sabihin sa dalawang kumander na inihandang mga hiyas bilang regalo para sa Hari ng Espanya ay handa na at inanyayahan niya silang pumunta nang araw ding iyon para kumain kasama siya, kasama ang ilan sa kanyang pinaka-pinarangalan na mga kasama, at ibibigay niya ito sa kanila. Ang mga kumander ay pumunta kasama ang dalawampu’t apat na iba pa, at kabilang sa kanila ang aming astrologo na nagngangalang San Martin ng Seville. Hindi ko kayang pumunta dahil namamaga ang aking sugat mula sa palasong may lason sa noo. Juan Carvalho, kasama ang hepe ng pulisya, na inimitahan din, ay tumalikod, at sinabing may hinala silang may masamang mangyayari, dahil nakita nila ang lalaking gumaling sa sakit sa pamamagitan ng isang himala na inaakay ang pari sa kanyang sariling bahay.” –Antonio Pigafetta, 1521 [282]

Sa inspirasyon ng pagkapanalo ni Lapu Lapu, ito ay isang kwento ng intriga kung saan ang Ang hari ng Zubu ay nagbago ng panig. Hindi na niya sinuportahan ang mga Espanyol ni nanatiling Katoliko. Hindi ka makakagawa ng mas malakas na pahayag ng pagtanggì kaysa patayin ang mga nagdala ng Katolisismo.

“Halos hindi pa nila nasasabi ang mga salitang ito nang makarinig kami ng matinding panaghoy at iyak. Mabilis kaming tumayo sa mga

angkla at, papalapit sa dalampasigan, ilang beses kaming nagpaputok ng kanyon sa mga bahay. Doon ay lumitaw sa dalampasigan si Juan Serrano, sa kanyang kamiseta, sugatan at nakagapos, na nakiusap sa amin, nang malakas hangga't kaya niya, na huwag nang magpaputok, kung hindi, papatayin siya. Tinanong namin siya kung ano na ang nangyari sa mga kasama niya at ang tagapagsalin, at sinabi niya na ang lahat ay napatay maliban sa tagapagsalin: “

–Antonio Pigafetta, 1521 [282]

Si Duarte Barbosa at ang iba pang pinuno ay pinatay ng Hari ng Zulu at ng kanyang mga tauhan. Ang Simbahang Katoliko at Banal na Imperyo ng Romano ay hindi na napanatili kanyang suporta at katapatan. Mangyayari ito muli bilang ang Pilipinas ay magiging. Gayunpaman, maraming mga nagsasabi nang mali, na nakalito sa pagkamatay ni Barbosa sa araw na pinatay si Magellan na hindi naman totoo dahil siya ay inihalal na kanyang kapalit.

“Ang tiyuhin ni Barbosa na si Diego, alkayde ng kastilyo ng Seville, ay biyenang ni Magellan, at si Barbosa mismo ang sumama sa manggagalugad sa kanyang sikat na paglalakbay sa buong mundo. Parehong silang namatay sa isang labanan sa mga tribong Pilipino sa isla ng Cebu. – Encyclopedia.com [384]

Hindi lamang ito isang pangkalahatang pagtatakwil kay Magellan, Barbosa at lahat ng taga-Europa kasama ang kanilang relihiyon at ang kanilang Hari, ngunit nang bumalik ang mga Espanyol sa Mactan pagkaraan ng apatnapung taon noong 1565, ang mga Pilipino ay hindi sumasamba sa Santo Niño na idolo na naiwan.

“Tumigil kami sa isang isla kung saan pinatay ang mga tauhan ni Magallanes...’ Gaya ng kasasabi pa lang natin, nagdeklara sila na hindi lang nila tayo bibigyan kahit ano, ngunit handa silang labanan tayo. Kaya napilitan kami tanggapin ang hamon. Bumaba ang aming mga tauhan at itinaon ang artilerya ng mga barko, na malapit sa mga bahay ng bayan, upang ang pagpapaputok ng mga artilerya mula sa nasabing mga barko at ang mga arkabus sa lupa ang nagtulak sa kalaban

palayo; ngunit hindi namin nakuha ang sinuman sa kanila, dahil sila ay handa para maglayag. Iniwang nila ang kanilang mga bahay, at wala kaming natagpuan anumang maliban sa isang imahe ng batang si Hesus, at dalawang culverin, isang bakal at isang tanso, na hindi namin mapapakinabangan; Pinaniniwalaang dinala sila rito noong panahon ni Magallanes. – Liham mula sa Royal Officials of Filipinas mula sa Cebu, 1665 [381]

Ang mga naninirahan sa Mactan ay kinuha ang lahat mula sa kanilang mga bahay na mahalaga at tumakas maliban sa mga maliliit na bagay. Ang lahat ng natira sa kanilang mga bahay ay dalawang culverin at ang anitong Santo Nino na iniwan ni Magellan sa Cebu. Hindi niya iniwan ang anitong ito sa Mactan. Marahil ay sinigurado ito ni Lapu Lapu mula sa Hari ng Zubu bilang isang uri ng trofeo. Gayunpaman, walang katibayan na ang rebultong ito ay sinasamba sa buong panahon sa pagitan ng 1521 at 1565 sa Mactan. Sa katunayan, nagpapadala ng mensahe ang mga taga-Mactan na ang tanging iiwanan ay ang bagay na ito. Hindi nila ito sinamba at sinasabing “sa tingin namin ay may naiwan kayo noong huli kayong pumarito.”

Walang malinaw na salaysay ang Cebu o lalo na ang pagtanggap ng Mactan sa Katolisismo sa dulo ng panahon ni Magellan. Tinanggihan nila ang kanyang relihiyon at hindi maaaring batikusin ang isa nang higit na malakas kaysa sa pagpatay sa sugo at sa ang kanyang kapalit sa magkakahiwalay na kaganapan.

Ang sinisikap na makamit ng Banal na Imperyong Romano ay linlangin si Ophir na isama ang isang idolo sa kanilang pagsamba sa anumang kahulugan. Alam nilang hindi mahalaga ang konteksto dahil laging tinatanggihan ni Yahuah ang anumang pagsama sa ibang mga diyos kahit na ang pangalan nila ay Jesus, Maria o sinumang santo. Napagtanto ng mga Heswita na maaari silang magtuon sa batang Hesus dahil alam nilang sila ay nasa lupain ng Tatlong Hari na bumisita kay Hesus (Yahusha) noong bata pa siya. Bakit ito kinakailangan?

Upang halayin at dambongin ang lupain nina Adan at Eva, mangangailangan sila ng pahintulot. Sa patotoo nina Magellan, Barbosa at iba pa, hindi ito madaling gawin sa Ophir dahil nabigo sila sa kanilang unang pagtatangka hanggang kamatayan. Iningatan ni Yahuah ang

lupain. Kailangan nilang alisin ang pangil na ito. Narito kung paano nila niloko ang mga Pilipino sa kanilang pagbabalik at ito ay nananatili magpasa hanggang ngayon.

Patuloy naming natatanggap ang mga pagtatangka upang suriin ang mga salita kung saan ang simbahan ng Katoliko ay talagang itatanggi nang may pagwawaksi ng isang kamay kung ano ang malinaw na nakasanayan. Pansinin, ang mga nakalarawan sa [susunod na pahina] ay nagsasama ng mga idolo sa kanilang pagsamba. Higit na masama, hindi iyon imahe ni Jesus ngunit dokumentado gaya ng sa huwad na diyos na si Ploutus noong bata pa, maging ang mga kulot. Siya ang diyos ng kayamanan na kilala sa Bibliya bilang Mammon at ito ang kanyang imahe gaya ng nakalarawan sa kanan mula 400 B.C. matagal pa bago ipinanganak ang Mesiyas o Maria. Pinatunayan ito ng arkeolohiya at maaari mong tingnan ang rebultong ito Munich.

Gayundin, sinasabi sa atin ng kasaysayan na ito ang parehong imahe na ipinapakita sa Cebu ngayon. Ito ang rebulto ng Batang Hesus na binanggit sa mga titik ng Espanyol ayon sa “The Philippines Islands, 1493-1802 - Vol. 02 of 55” gaya ng pagpapakilala ng mga Espanyol na Katoliko at ginamit sa pagsamba bilang si Hesus, ang Anak ng Diyos sa pahina 7, 17, 150, 152, 163, 202, 241, 291 at 304 sa 1 volume lang. Iyan ay isang huwad na diyos na idolo na panahon bilang imahe ni Ploutus bago si Hesus. Hindi nila kailangang sambahin siya nang direkta kung kaya nagtangka silang manlinlang, kailangan lang nilang isama siya at sila ay naging kasuklam-suklam kay Yahuah. Ang tugon natin ay kung hindi nila siya sinasamba, kung gayon ay walang problema kahit durugin ang mga rebulto na iyon ngayon din at alisin sa anumang bagay dahil ang mga ito ay wala namang kabuluhan. Kung hindi, sila ay sumasamba.

Mayroon talaga tayong mga kilalang Katoliko na pumasok sa ating channel at nagkomento o nagpadala ng mga tugon sa ibang lugar. Ang isang tagapagtanggol ay talagang sinabi na ang Simbahang Katoliko at ang mga Heswita ay hindi kailanman nagpalaganap nito Sto. Nino bilang Hesus ngunit kahit na isang mabilis na paghahanap sa Wikipedia ay naitala na si Pope Paul VI ay ginawa ito sa pamamagitan ng pagsulat upang koronahan ang batang si Jesus sa isang Papal bull noong 1965 at ang mga artikulong Heswita ay sumama at nagpuri rin sa araw na iyon at maging ang rebulto, naglalahad rin ng mga kwentong sumusuporta

sa pagsamba nito at diumano’y mga himala. Sila ang may dala nito. Ngayon, haharapin natin ang isyu mismo.

Ang Sto. Nino ay ang imaheng Griyego na si Ploutos!

Cephisodotus ang matanda, Eirene, anak ng Nahulog na angel na si Poseidon, na nagdadala ng maling diyos na anak na si Ploutos, 380-370 BC. Gallery ng Classical Art sa Hostinne. Glyptothek sa Munich. Pampublikong Domain. Ito ang imaheng hatid ng mga Espanyol bilang Sto. Nino. Hindi ito si Jesus. Ang imaheng mula sa Sto. Nino Basilica Minore del Santo Nino. [272]

Hindi na kailangan ang malaking detalye, kasama rito ang pagsamba sa mga idolo maging ang mga dating hindi. Bakit? Ang Ikalawang Utos na binura ng mga Heswita sa Sampung Utos at pinalitan nang Huwag Kang Mag-iimbot sa pangalawang pagkakataon sa ika-siyam at ika-sampu na ang unang utos hindi ang pangalawa. Sa alinmang propesyon, iyon ay tinatawag na pandaraya. Narito ang sikreto. Kapag ang isa ay lumabag sa Ikalawang Utos at kasama ang mga diyus-diyosan sa kanilang pagsamba anuman ang pagtatangka nilang bigyang-katwiran ito, sila ay magdurusa ng sumpa sa Ikatlo at Ikaapat na Henerasyon. Ang Pilipinas ay nasa ilalim ng sumpang iyon. Gayunpaman, ang dahilan kung bakit ay lumalabas ngayon, tapos na ba ang takdang panahon at oras na para matapos na ang sumpang ito.

Ito ay pagsamba! Cebu City, Pilipinas - Enero 15, 2016: Ang mga tao na dumalo sa Simulog Mass sa harap ng Basilica ng Santo Niño na nagdadala ng Sto. Niño, isang relihiyosong imahen ng sanggol na si Hesus.”

“Katoliko 9
Mga utos”

publiko at kitang-kita
ipinapakita sa bakuran
ng *St. Paul’s Cathedral*
sa *Vigan, Ilocos Sur,*
Philippines.

Left Inset: *In San*
Fernando, La Union,
Philippines.

May napapansin ka bang kulang sa mga tabletang ito? Paano kung nadoble? Anumang sinaunang simbolo ng okultismo? Ito ang mga Sampung Utos ng mga Katoliko na ipinapakita halos sa buong Pilipinas. Wala kaming pakialam kung sino ang nagbayad para dito dahil may mga nagtangkang magpalihis, dahil ito ang mga Kautusang Katoliko ayon sa kanilang sariling Katesismo. Ang ilan ay nasa Tagalog ngunit ang mga utos ay nananatiling pare-pareho tulad ng mga ito ay sadyang ang SIYAM na Utos hindi sampu. Ang Ikasampung Utos ay nadoble bilang siyam at sampu, “huwag kang magnanasa” na parehong pangungusap. Ang inalis ay ang Ikalawang Utos. Yung isa na nilinlang ng mga Heswita si Ophir na sumuway. Yung isa na may kasamang sumpa na mga 300-400 taon.

Exodus 20:4-6 KJV

Huwag kang gagawa para sa iyo ng larawang inanyuan o ng kawangis man ng anomang anyong nasa itaas sa langit, o ng nasa ibaba sa lupa, o ng nasa tubig sa ilalim ng lupa: Huwag mong yuyukuran sila, o paglingkuran man sila; sapagka't akong Panginoon mong Dios, ay Dios na mapanibughuin, na aking dinadalaw ang katampalasanan ng mga

magulang sa mga anak, hanggang sa ikatlo at ikaapat na salin ng lahi ng mga napopoot sa akin; At pinagpapakitaan ko ng kaawaan ang libolibong umiibig sa akin at tumutupad ng aking mga utos.

Sa panganib na masaktan ang ilan, tayo ay magiging pabaya sa hindi pagbanggit ng mga panahon sa loob ng lahat ng mga kahanga-hangang propesiya mula kay Isaias, ng kanyang babala sa mga islang ito. Hindi tayo magpapakita ng pagmamahal sa pamamagitan ng pagsupil dito. Bakit sinaway ni Isaias ang parehong mga pulo ng apat na beses? Sabi niya sila ay may isyu sa mga idolo (Is. 41:29, 42:8,17, 43:10-11). Sabi nila

Gaano na ba katagal mula noong nasakop ng Espanya ang Pilipinas? Hindi nasakop ni Magellan ang Pilipinas, natalo, nabigo at namatay. Ito ay noong Pebrero 13, 1565 na nasakop ang Pilipinas ayon sa mga tala ng mga Espanyol ngunit iyon ay sa pangunguna nang Cebu hindi ang buong Pilipinas. Sa katunayan, noong 1599 lamang na legal na kinilala ng Pilipinas ang kapangyarihan ng Espanyol sa Pilipinas. [385] Kahit sa puntong iyon, ang buong Pilipinas ay hindi nasakop. Gayunpaman, ang aming pagbibilang pababa ay nagsimula ng petsang iyon dahil ito ay legal na kinilala ng Pilipinas. Apat na daang taong magdadala sa atin sa hinaharap sa 1999. Ang paglipat mula sa Espanya patungo sa U.S. ay walang kabuluhan dahil ang sumpa ay aktibo pa rin kahit kaninong panuntunan at huwag tayong magpanggap na ang U.S. ay hindi kinatawan ng parehong Banal na Imperyo ng Romano bilang ang Treaty of Paris ng 1783 gaya ng sinasabi nila. Sabi ng iba ang Pilipinas ay nagkamit ng kalayaan pagkatapos ng Ikalawang Digmaang Pandaigdig ngunit kung iyon ang kaso, sinakop na sana nila ang sarili nilang ekonomiya noon ngunit karamihan sa mga ito ay nanatili sa dayuhang pangangasiwa hanggang kamakailan. Hanggang dumating ang ika-21 siglo, ang mahigpit na hawak ng sumpang ito na dinala ng mga Heswita ay nagsimulang lumuwag. Ngayon, mas naniniwala kami ngunit ito ay nangangailangan pa rin ng pagsisisi ng isang bansa na dapat mangyari.

Ngayon, ang panlolokong ito ay nagpapatuloy dahil hindi alam ng marami na may pinagmulan ang imaheng ito matagal na bago pa ipinanganak si Maria. Hindi ito ang kanyang mukha, o ang kanyang

Biblikal na mga titulo o anumang katangian kung saan si Maria ay dapat at hindi rin nais maiugnay dahil lahat sila ay pagsamba sa sinaunang diyosa. Siya ay may iba't ibang mga pangalan ngunit ang kanyang imahe ay naging pare-pareho para sa libu-libong mga taon at si Mary ay hindi katulad niya. Narito ang sinaunang diyosa simula limang daang taon bago pa man ipanganak si Maria at hindi siya mukhang Hebreo katulad ni Mary. Pansinin ang kanyang mukha ay nananatiling pareho sa kasaysayan kahit anong pangalan ang ipalit.

Ang rebulto ni Maria ay ang imahe ng sinaunang diyosa!

Ito ang imahe ng sinaunang diyosa na kilala sa maraming pangalan mula pa noong limang daang taon bago isinilang si Maria. Ang estatwa na tinatawag na Maria ay ang parehong imahe kaya isang huwad na diyosa.

Sinaway din ni Jeremiah ang sinaunang diyosa na ito limang daang taon bago si Maria sa kaniyang pangalan sa Bibliya nang maraming beses bilang Astheroth o Asherah o Astar. Sa kasaysayan, siya ang patutot ng Babylon, isang asawa sa mga diyos na nagsilang ng bata bilang isang dapat na birhen ngunit siya ay isang patutot. Hindi siya si Maria bilang Maria ay matuwid at mahalaga. Siya ay tinatawag na “Reyna ng Langit” kahit na kay Jeremiah at sinaway niya siya at kinasusuklaman siya ni Yahuah. Ito ay talagang masama na ang larawang ito ay kasama sa pagsamba at si Maria ay itinaas sa katayuan bilang diyosa na kinasusuklaman niya. Gayunpaman, ang mas masahol pa dahil ang larawang ito ng Isis ay

makikita sa buong Pilipinas.

Marami ang nagsasabi, hindi nila kailangan ang rebultong ito sa kanilang pagsamba at iyon nga ay magandang pakinggan. Sabi ni Isaiah, tanggalin mo na. Nagdudulot ito ng sumpa at magpapatuloy ito. Anumang larawan ng sinaunang diyosa na ito, na hindi kailanman si Maria, na kasama sa anumang uri ng pagsamba ay paglabag sa Ikalawang Utos. Wala kaming pakialam kung nais mong manatiling Katoliko ngunit kung nais mong makilahok sa pagbangon ng Pilipinas nang hindi magdurusa ng paghatol, mas mabuting tanggalin mo itong idolo. Hayaan mo na yan. Dapat itong umalis at wala tayong pakialam kung ano ang iyong relihiyon, walang dahilan para dalhin ang imaheng itong patutot ng Babylon sa iyong pagsamba. Huwag mong hamakin si Maria sa pagtawag sa kanya nitong harlot at pag-uugnay sa kanya sa pamagat na iyon. Nawa'y harapin nating lahat ito sa ating mga tahanan at sa ating mga ari-arian. Walang nangangailangan ng idolo na ito anuman ang iyong relihiyon at oras na para ito ay alisin. Huwag mong ilagay sa panganib ang iyong sambahayan sa pagpapatuloy sa isang sumpa na dapat magwakas. Ipinakita namin sa iyo na Ang Mesiyas ang nagsabing matatapos na ito (Matt. 12:42).

Ang mga tinatawag na “misyonero” na ito ay hindi dumating sa mas mabuting lipunan ng mga barbaro. Dumating sila upang dambongin ang Yaman ni Adan. Saliksikin lang si Dole, isang Heswitang misyonerong nagnakaw ng lupa, ay nagpabagsak sa hari at reyna sa Hawaii at ngayon ay may isa sa pinakamalaking “canning empires” sa kasaysayan dahil iyon ang pinaninindigan ng isang misyonero. Nagpayaman sa sarili? Kinuha nila ang pinakamayamang bansa sa mundo, ang Biblikal na lupain ng ginto at kayamanan at binago ito sa kung ano ang tinukoy sa modernong panahon bilang ang ikatlong daigdig na bansa. Walang ibang angkop na kahulugan kundi kasamaan.

“Ang mga misyonerong prayle ay hindi nagdulot ng unang pakikipag-ayos at mga pananakop sa ilalim ni Legaspi; hindi nila niliyab ang daan sa ilang at itanim ang watawat ng Espanya sa mga malayong poste bago pa man ang mga sundalo, ang huli ay kumikita sa pamamagitan ng kanilang mga pananakop na panghihikayat sa moral upang maisama ang malaking mga teritoryo para sa kanilang sariling pandarambong; hindi

sila nakatagpo ng mga uhaw sa dugo na mga ganid, lubusang nalubog sa pagkasira, at sa isang kisap-mata ay binago sila sa Kristiyanismo, kahinahunan, at disente; hindi sila nagtuturo sa mga palakad-lakad na mga grupo na mga mangangaso o mangingisda kung paano mamuhay nang mapayapa sa maayos na mga pamayanan, paano magbungkal ng lupa, magtayo ng mga gusali (maliban sa mga simbahang bato), at hindi pinagbuklod ang mga nayon na ito sa pamamagitan ng uri ng mga kalsada at tulay ginawa nila sa paraan ng pamumuhay ay ginagawang posible para sa populasyon na iyon na tumaas ng sampu o dalawampung na mayroon tayo ngayon, kahit na sila ay may malaking bahagi sa gawaing ito, lalo na sa mga sumunod na panahon; wala silang nakitang hamak na populasyon na 400,000 hanggang 750,000 sa kapuluan, at buo sa pamamagitan ng rebolusyong beses sa tatlong siglo.”

–Ibid. [136]

Pahayag 12 Ipinaliwanag

Pahayag 12:1-17 KJV

At ang isang dakilang tanda ay nakita sa langit: isang babae na nararamtan ng araw, at ang buwan ay nasa ilalim ng kaniyang mga paa, at sa kaniyang ulo ay may isang putong na labingdalawang bituin; At siya’y nagdadalang tao; at siya’y sumisigaw, na nagdaramdam sa panganganak, at sa hirap upang manganak.

At ang ibang tanda ay nakita sa langit: at narito, ang isang malaking dragong mapula, na may pitong ulo at sangpung sungay, at sa kaniyang mga ulo’y may pitong diadema.

At kinaladkad ng kaniyang buntot ang ikatlong bahagi ng mga bituin sa langit, at ipinaghagis sa lupa: at lumagay ang dragon sa harapan ng babaing manganganak na, upang lamunin ang kaniyang anak pagkapanganak niya.

At siya’y nanganak ng isang anak na lalake, na maghahari na may panghampas na bakal sa lahat ng mga bansa: at ang kaniyang anak ay inagaw na dinala hanggang sa Dios, at hanggang sa kaniyang luklukan. At tumakas ang babae sa ilang, na doon siya’y ipinaghanda ng Dios

ng isang dako, upang doon siya ampuning isang libo dalawang daan at anim na pung araw.

At nagkaroon ng pagbabaka sa langit: si Miguel at ang kaniyang mga anghel ay nakipagbaka sa dragon; at ang dragon at ang kaniyang mga anghel ay nakipagbaka;

At hindi sila nanganalo, ni nasumpungan pa man ang kanilang dako sa langit.

At inihagis ang malaking dragon, ang matandang ahas, ang tinatawag na Diablo at Satanas, ang dumadaya sa buong sanglibutan; siya'y inihagis sa lupa, at ang kaniyang mga anghel ay inihagis na kasama niya.

At narinig ko ang isang malakas na tinig sa langit, na nagsasabi, Ngayo'y dumating ang kaligtasan, at ang kapangyarihan, at ang kaharian ng ating Dios, at ang kapamahalaan ng kaniyang Cristo: sapagka't inihagis na ang tagapagsumbong sa ating mga kapatid na siyang sa kanila'y nagsusumbong sa harapan ng ating Dios araw at gabi.

At siya'y kanilang dinaig dahil sa dugo ng Cordero, at dahil sa salita ng kanilang patotoo, at hindi nila inibig ang kanilang buhay hanggang sa kamatayan.

Kaya't mangagalak kayo, Oh mga langit at kayong nagsisitahan diyan. Sa aba ng lupa at ng dagat: sapagka't ang diablo'y bumaba sa inyo, na may malaking galit, sa pagkaalam niya na kaunting panahon na lamang mayroon siya.

At nang makita ng dragon na siya'y inihagis sa lupa, ay inusig niya ang babaing nanganak ng sanggol na lalake.

At sa babae'y ibinigay ang dalawang pakpak ng agilang malaki, upang ilipad sa ilang mula sa harap ng ahas hanggang sa kaniyang tahanan, na pinagkandilihan sa kaniyang isang panahon, at mga panahon, at kalahati ng isang panahon.

At ang ahas ay nagbuga sa kaniyang bibig sa likuran ng babae ng tubig na gaya ng isang ilog, upang maipatangay siya sa agos.

At tinulungan ng lupa ang babae, at ibinuka ang kaniyang bibig at nilamon ang ilog na ibinuga ng dragon sa kaniyang bibig

At nagalit ang dragon sa babae, at umalis upang bumaka sa nalabi sa kaniyang binhi, na siyang nagsisitupad ng mga utos ng Dios, at mga may patotoo ni Jesu Cristo:

Isa sa mga pinakadakilang misteryo sa propesiya na iniwasan ng mga iskolar ay Apocalipsis 12. Karamihan ay agad na lumipat sa astrolohiya at walang biblikal na pangunguna upang bigyang-kahulugan ang Kanyang propesiya sa pamamagitan ng paradigm ng mga hugis ng bituin na pinangalanan para sa Kanyang mga kalaban. Sa katunayan, sinusuri namin ang bawat isa sa banal na kasulatan na lumilitaw na nag-uuri ng mga konstelasyon sa Ingles at sa pag-aaral ng Hebreo at Griyego, wala ni isa man lang ang tumutukoy sa isang kumpol ng bituin na nagpapagunita sa Tagabantay ng mga Nahulog na Anghel at ang mga inapo ng Nephilim. Nagsasabi ng mga doctrina ng mga demonyo.

Sa halip, kasama ang naibalik na heograpiyang ito, naiintindihan na natin ngayon na ang Pilipinas ay mas mahalaga kaysa sa unang napagtanto. Ang balewalain ito ay magiging isang napakalaking pagkukulang. Mauunawaan natin na ang mga iskolar ay walang kamalayan sa kalakhan ng pag-iisip na ito kaya hindi nila kailanman mabibigyan kahulugan ang propesiya na ito ng tumpak sa aming palagay.

Tandaan, ito ay hula at sinusubukan lang nating suriin na walang iskolar ang nakapagpaliwanag ng tumpak. Ito ay isang kaganapan sa hinaharap sa lahat ng Apocalipsis ayon kay Juan sa kanyang pambungad. Nakikita namin ang dalawa simbolohiya dito kung saan ang babae ay nagpapakitang pisikal sa Langit ngunit ang mga simbolo na ito na nakapaligid sa kanya ay nagpapakilala din sa isang lupain na iingatan siya at siya ay tatakas sa ilang. Ang lupaing ito ay inilarawan bilang damitan ang babae sa araw, ang buwan sa paanan nito, labindalawang bituin ang nasa loob ng kanyang korona, mayroong ilang o disyerto, malamang na isang isla o sa baybayin sa karagatan kung saan maaaring mabuo ang isang malaking tsunami at mayroon itong malaking agila. May mga pamilyar ba sa mga ito? Naniniwala kami.

Ang Pilipinas ay kilala sa Pambansang Awit, “Lupang Hinirang,” bilang “Lupain ng umaga” o araw. [382] Ilang salin sa Ingles ay “anak ng araw na bumabalik.” Ito ay kilalang-kilala sa heograpiya bilang ang lugar kung saan sumisikat ang araw sa Malayong Silangan gaya ng Japan ay “Lupain ng Sumisikat na Araw” sa halos magkatulad na longhitud sa Pilipinas. Babalutan ng Pilipinas ang babaeng ito sa init ng araw.

Nasa paanan din ng Pilipinas ang buwan. Maaaring hindi napagtanto ng marami na ang Islam sa pinagmulan, ay ang pagsamba sa diyos ng buwan, si Hubal, na noon ang Allah (punong diyos) ng Mecca na itinakda noon ni Mohammed bilang ang tanging diyos. Pinagtibay pa niya ang kanyang “crescent moon at star symbology” na orihinal na mula sa Babylon. Ang pinakamalaking populasyon ng Islam sa Mundo ay naninirahan sa Indonesia sa paanan ng Pilipinas. Sa katunayan, ang matibay na tanggulan ng Islam sa Pilipinas ngayon ay sa Timog Mindanao at iba pang mga isla sa paanan nito. [386]

Kung susuriin ang mapa ng Pilipinas, sa Hilaga lang ng Luzon (ang ulo) ay eksaktong labindalawang isla na bumubuo ng isang bilog. Tinawag sila ang mga isla ng Babuyan na sa mga lokal ay kilala bilang “pagsunog ng mga pulo.” [387] Kaya, korona ng labindalawang bituin.

Marami ang nag-aakala na dahil ito’y isang babae, ito ay ang babaeng ikakasal o ang iglesya (ekkleisia). Gayunpaman, siya ay isang birheng walang dungis sa Araw ng Paghuhukom na hindi nagsilang ng anak dati (Eph. 5:27, 2 Cor. 11:2). Ang babaing ito ay ang Israel na sa banal na Kasulatan ay kilala bilang babaeng nanganganak (Is.66:7-9, Mic. 4:10, 5:2-3, Gen. 37:9-11). Ang lalaking anak, si Israel, ay kinuha sa harap ng trono ni Yahuah na tinubos mula sa lupa at itinaas sa langit. Gayunpaman, hindi lang ng sinuman kundi 12,000 mula sa bawat isa sa labindalawang tribo na may kabuuang 144,000 bilang isang handog na Unang Bunga. Maraming nalilito sa hindi mabilang na maraming martir sa Langit (Apoc. 7:9) ngunit 144,000 ang bilang at ang mga ito ay pinaghiwalay pa sa King James Version. Si Juan ay nagsasabing ito ay isang kaganapan sa hinaharap at isinulat pagkatapos ng pag-akyat ng Mesiyas kaya hindi Siya. Ipinanganak ni Maria si Hesus (Yahusha) sa Mundo hindi sa Langit.

Pinatunayan namin ito nang lubusan sa anim na video sa aming channel sa YouTube, gayunpaman, ito ay isang maikling paliwanag. Ang Dakilang Pulang Dragon ay si satanas ay napakalinaw na kinilala sa sipi. Gayunpaman, dahil mayroon kaming dalawahan simbolo sa mundo para sa salaysay ng babae, naniniwala kami na nakikita naming parehas tayo. Ang bansang kinilala nito ay hindi kwalipikado ang mga tao bilang sataniko sa anumang kahulugan at hindi rin sila kasangkot. Subalit, ito

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. Muli, ang mga Intsik ay walang kaugnayan sa hulang ito maliban sa nangyaring may natukoy na isang lugar sa mundo kung saan magaganap ang bagay ito. Itinapon si Satanas pababa sa South China Sea sa tabi ng nag-iisang disyerto sa Pilipinas sa Laoag. Sasalakayin niya ang tsunami na lalamunin ng lupa para protektahan ang babae at ang lupain.

Mayroon din kaming dalawang pakpak ng dakilang agila na magdadala sa babae papunta sa ilalim ng ilang. Iyan ay muling kumakatawan sa Agila ng Pilipinas.

Ang Pilipinas ay ang babaeng orihinal na kilala bilang Havilah, ang lupain ng panganganak o ang nanganganak na babae. Kahit na ito ay heograpiyang hugis sa isang mapa na parang babae. Tandaan, ito ay propesiya at hindi natin mapapatunayan na parang heograpiya. Hindi mo kailangang sumang-ayon sa interpretasyong ito ngunit subukan mo para sa iyong sarili.

KABANATA 17 | Mga Ilog Mula sa Eden: Pagbubunyag kay Havilah

“Kung uubusin mo ang lahat ng tubig, ito ay magmumukhang eksakto tulad ng isang sistema ng ilog na may mga liko at pasikut-sikot, maliban sa walang mga puno sa tabi ng mga tulay...”

– Dan Parsons, PhD, sedimentologist, University of Hull, uk to bbc news (na naglalakbay sa buong mundo upang pag-aralan ang mga ilog sa ilalim ng dagat) [160]

Ito ay tatakpan ang buong [daigdig] ng kanyang lilim

[at ang kanyang korona] (ay aabot) sa [mga ulap];

*ang mga ugat nito (ay lulubog) **sa Kalaliman***

[at lahat ng mga ilog ng Eden ay didilig sa kanyang mga sanga].

– Hymn 14, (formerly 10), The Thanksgiving Hymns

Qumran Scrolls (iQH, 1Q36,4Q427-32) [414]

Sa daan sa paghahanap na ito ng katotohanan, natuklasan namin ang mga pahiwatig na laging humahantong sa mga Ilog mula sa Eden ng Genesis 2. Tinalakay na natin ang Ilog Pison na pumapalibot sa buong lupain ng Havila na kilala rin bilang lupain nina Adan at Eba (Havah) na binibigyang kahulugan na ginto, perlas at ang batong onyx kung saan nangunguna ang Pilipinas ang buong mundo sa lahat ng tatlo mga kategorya. Atin ngayong ibubunyag ang Hebreong kahulugan ng Uphaz na ang ginto ng Ilog Pison sa sinaunang Havilah, Pilipinas na nag-uugnay sa Ophir at Havila. Ang Bibliya ang tunay na pinakamatalinong dokumento na naisulat libu-libong taon na ang nakalilipas, ito ay naisulat kahit na nawala ito sa pagsasalin.”

Pagkatapos, napagtanto naming ang Parvaim ay ang gintong may ugnayan sa Ophir sa Halamanan ng Eden na may katuturan dahil ang Hardin ay nasa tabi mismo ng Havilah kung saan Si Adan at Eba ay itinapon sa Silangan. Tatalakayin natin ang Hardin ng Eden at hahanapin iyon sa susunod. Subalit, hindi ba't sinabihan tayo ng ang mga ilog mula sa Eden ay nasa bandang Gitnang Silangan? Totoo nga, tayo at ngayon ay ganap na kalasin ito ng tuluyan habang hinahanap natin ang lahat ang limang ilog mula sa Eden. Sumasang-ayon kami sa inyong mga nag-aalinlangang tulad namin, kailanman ay hindi namin naisip na ito ay hahantong hanggang dito ngunit ito ay nangyayari. Suriin ang ebidensya at subukan ito para sa iyong sarili. Maaari mo bang patunayan na ito ay mali? Kung hindi mo kaya, kung gayon dapat mong isaalang-alang ito bilang katotohanan man lang.

Tatawagin namin ang kabanatang ito na aklat bilang isang teorya ngunit ito ay mas mahusay kaysa sa iba, bilang ito ay ang tanging teorya sa lokasyon ng ilog mula sa Eden na tunay na kaugnayan sa ulat sa Genesis 2 at lahat ng iba ay labis na nabigo. Naglaan kami ng walong bidyo na maaaring aabot ng anim na oras at karapat-dapat itong magkaroon ng sariling libro ngunit para sa mga layunin ng paghahanap ng maalamat na lupain ng ginto ni Haring Solomon, hihimayin namin ito sa pinakamabuting paraan.

Bakit pumunta sa direksyong ito? Sinusubukan namin ang lahat. Kapag napagtibay na namin na ang Pilipinas ay Ophir at ang Lupain nina Adan at Eba, Havilah, kailangan nating masagot nang agaran ang tanong na lalabas. Kung si Havilah ay napapaligiran ng Ilog Pison Mula sa Eden na nagsasanga mula sa pinanggagalingan ng Ilog mula Eden, dapat nating tuklasin ang kinikilalang ilog na umaagos sa malaking ilog na ito. Sa paggawa nito, ito ay dapat humantong sa Ilog mula sa Eden at sa buong sistema. Karamihan sa ang mga iskolar ay halos hindi nag-isip tungkol sa kosmolohiya sa mundo bago ang pagbaha.

Ang Bibliya ay nagsasabi sa atin ng higit pa kaysa sa ating napagtanto tungkol sa kaayusan at ekosistema bago ang Baha. Bago ang Baha, ang sistema ng tubig ng lupa ay inilarawan bilang limang mega-ilog na may mga bukal ng lubhang malalim sa loob. Walang binanggit na karagatan sa daigdig ngunit hindi natin nakita ang isang matatag na balanse kung ano eksakto kadami ng lupa ay tubig at kung gaano karaming lupain

bago ang Baha hanggang sa pinag-aralan namin ang 2 Esdras. Alam naming ang ilan ay nakarinig ng isang Apokripal na aklat at agad na itinakwil ito. Ngunit, bago mo baliwalain, unawain na ito ay nalahathala sa Authorized 1611 King James. Sa katunayan, ang Mateo 24:37-38 ay nagpapahayag ng isang tala sa gilid na pinagtitibay na si Jesus Yahusha ay sumipi mula sa 2 Esdras.

Kaya naman, bago iwaksi ang kinasihang sulat na ito, isaalang-alang na ang Mesiyas ay hindi at ginamit Niya ito kaya may karapatan din tayo lalo na para sa heograpiya bago ang Baha na siyang tanging tinitingnan natin ngayon hindi doktrina. Tulad ng Dead Sea Scroll Thanksgiving Hymn (Left) kung saan nakalagay itong mga ilog sa kailaliman o malalim na karagatan, ito ang magbibigay liwanag sa ating lahat sa sinaunang mundo na may mas eksaktong imahe sa paksang ito na ang Genesis ay nangangailangan ng karagdang kalinawan.

2 Esdras 6:42 KJVA

Sa ikatlong araw ay iniutos mo na ang tubig ay tipunin sa ikapitong bahagi ng lupa: anim na bahagi ang iyong tinuyo, at iningatan, na ang layunin ay mataniman ng Diyos at sa pagbubungkal ay magkaron ng pakinabang

2 Esdras 6:47 KJVA

Sa ikalimang araw ay sinabi mo sa ikapitong bahagi, kung saan ang tubig ay tinipon upang mabuhay ang mga nilalang, mga ibon at mga isda: at sa gayon ito ay nangyari.

2 Esdras 6:49-52 KJVA

Pagkatapos ikaw ay nagtalaga ng dalawang nilalang na buhay, ang isa ay tinawag mong Enoc (Sa Job 40: Behemoth), at ang isa ay Leviathan (Sa Job 3, 40, 41; Awit 74, 104; Isaias 0 27); At inihwalay ang isa't isa: para sa ikapitong bahagi, ibig sabihin, kung saan ang tubig ay natipon, ay maaaring hindi makaya pareho. Kay Enoc ay ibinigay mo ang isang bahagi, na natuyo sa ikatlong araw, siya'y nanirahan sa parehong bahagi, na may isang libong burol: Ngunit Kay Leviathan ay ibinigay mo ang ikapitong bahagi, samakatuwid nga, ang mamasamasa; at hinayaan mong lamunin sya nang kung sino man ang may nais, at kailan.

BAGO ANG BAHA, 15% LAMANG NG LUPA ANG TUBIG.

2 Pinaliit ito ni Esdras na ibaba sa porsyentong mauunawaan natin. Tanging ika-pitong bahagi lamang ng mundo ang tubig bago ang Baha na humigit-kumulang 15%. Ito ay lubos na makabuluhan dahil mayroong maraming mga tao ang hindi nakita na ang karagatan ay wala pa noong panahong iyon ngunit nabuo pagkatapos ng Baha. Bago pa man ito natagpuan, naramdaman naming maaaring ito ang sinasabi sa Genesis ngunit ngayon ay mayroon kaming patunay. Ngayon, 70% ng mundo ay tubig na halos lahat (97%) ang bagong nabuong World Ocean pagkatapos ng Baha na 4.5 na beses mas maraming tubig kaysa bago nangyari ang delubyo. Ito ay ganap na naiibang paradaym kung kaya't ito ay iniwasan ng karamihan sa mga iskolar at kahit na ang agham ay dapat muling isaalang-alang ang lahat ng data bago ang baha. [378]

Ang dahilan kung bakit mahalaga ito ay ang Genesis 2 na naglalarawan sa tanging pangunahing “aqua nerve system” sa mundo noong panahong iyon. Mahalaga na maunawaan ito, lalo na sa paghahanap ng mga Ilog mula sa Eden, na minsan namumutawi ang Biblia kapag ikaw ay sumusunod at naniniwala dito. Kahit na ang modernong agham ay sumasang-ayon kahit na hindi nila ito alam. Ito ay may mas kaunting tubig, walang karagatan at mas marami pang lupa. Kakaibang ecosystem at walang makapagbibigay kahulugan sa ano mang matagpuan bago ang Baha nang hindi ito mauunawaan, kasama itong epekto ng pagbibigay ng petsa sa “carbon-14” bukod sa iba pang mga pamamaraan. Nagbago ang buong mundo at hindi namin nararamdaman na karamihan sa mga iskolar ay tunay na nauunawaan ang mga implikasyon at ang kalakhan ng pangyayaring ito. Bago ito hamunin, suriin ito ng maigi dahil malalampasan natin ang maraming pagtutol sa buong kabanatang ito at makikita mo ang aming posisyon ay Bibliikal at aktuwal sa siyentipikong paraan kapag tiningnan mo ito. Ang ilan ay umatras kaagad na ang “Creation account” ay gumagamit nang salitang “ mga dagat” sa Ingles at iyon ay isang patas na punto maliban sa Ingles na pagsasalin ay hindi aktuwal na kumakatawan sa mga karagatan sa konteksto.

Genesis 1:10 KJV

At tinawag ng Dios ang katuyuan na Lupa, at ang kapisanan ng tubig ay tinawag niyang mga Dagat: at nakita ng Dios na ito ay mabuti.

Hebreo: yam: ים: sea, dagat, malakas na ilog (Nile), dagat na asin. [283]

Ang Hebreo na yam ay maaaring mangahulugang dagat ngunit ginagamit din ito para sa malakas na ilog at maging ang Salt Sea o Dead Sea na hindi dagat kundi lawa. Ang ‘Yam’ ay malinaw na isang pangkalahatang salita na tumutukoy sa isang malaking katawan ng tubig na hindi pinipili ang mga tiyak na detalye nito, at wala namang ganitong pangangailangan. Ang salitang ito ay hindi tiyak na salita para sa karagatan kahit ang Genesis 1-6 sa paglalarawan ng karagatan ngunit limang mega-ilog lamang na ating matatagpuan marahil mga lawa na tinatawag nating ilogan ngayon. Pansinin, binanggit ng Bibliya ang lima, hindi apat at anumang tinatawag na teorya na nagtatangkang mahanap lamang ang apat ay nabigo na. Samakatuwid, dahil walang World Ocean bago ang Baha ngunit limang ilog lamang Mula sa Eden na sumasaklaw lamang sa 15% ng mundo, dapat nating mahanap ang mga ito sa ilalim ng karagatan. Sa totoo lang, walang scholar ang posibleng nakakita nito bago ang 1970’s hanggang ang ilalim ng karagatan ay mailagay sa mapa. Datapuwat, wala tayong nakitang sinuman na naiintindihan ito. Susuriin namin ito ng maigi at makikita mo sa iyong sarili kung paano ito tumutugma sa banal na kasulatan. Binanggit ni Job ang isang salitang tinukoy bilang batis sa ilalim ng lupa na sa paggamit ay nakakabighani sa pag-iisip.

Job 28:10-11 KJV

Siya’y nagbabangbang sa gitna ng mga bato; at ang kaniyang mata ay nakakakita ng bawâ mahalagang bagay. Kaniyang tinatalian ang mga lagaslas upang huwag umagos; at ang bagay na nakukubli ay inililitaw niya sa liwanag

Hebreo: nahar: נהר: batis, ilog, (sa ilalim ng lupa) batis.

Ang Job 28:11 ay karaniwang nauumawaan ang (sa ilalim ng lupa) mga batis. [284]

Ang salitang Nahar ay ang parehong salita na ginamit upang ilarawan ang lahat ng limang Ilog mula sa Eden at sila ang pinagmulan ng Baha na ipinapahayag ni Job dito. Subalit, lahat sila ay mga ilog. Ang ibig sabihin ni Nahar ay mga ilog o batis o (sa ilalim ng lupa) na mga batis ngunit hindi nangangahulugang ulan, niyebe, takip ng yelo, bukal, isang lawa o kahit isang geysir. Binabanggit namin ito dahil may mga aktwal na channels na nagbibigay ng maling impormasyon na mas pilini ang ganito at hindi sila nagbabasa ng sipi at wala rin silang pakialam. Si Job, na ilang beses na tumalakay sa Genesis, binanggit ang konteksto ng Paglikha, pinutol ni Yahuah ang mga ilog o batis sa ilalim ng lupa na naging sanhi ng Baha. Suriin natin ang isang graphic na pagpaparami ng pagmamapa ng National Geographic sa ilalim ng karagatan mula sa NASA (kanan) at tingnan kung mapapansin kang anumang bagay na maaaring pagtuunan ng pansin.

Ang pagmamapa na ito ng ilalim ng karagatan ay napakadakila dahil ito ay aktwal na nagpapakita nang pinagmulan ng Ilog mula sa Eden gaya ng inilarawan dati ni Dr. Parsons na dapat ding isang ilog at isang napakalaking ilog. Ang agham ay nagpakikilala nito bilang Mid-Ocean Ridge at hinati nila ito sa ilang mga pangalan ngunit pagkatapos ay tinukoy ito bilang isang tuloy-tuloy na pangkat ng mga bundok sa ilalim ng dagat. Pangkat ng mga bundok? Tanungin ang iyong sarili sa tanong na ito, tutukuyin mo ba ang isang ilog na lumubog sa lalim ng mahigit 6 na milya at ilang milya ang lapad sa tabi ng mga bundok na nagbibigay ng mas kaunting kahalagahan? Gusto mo bang gawin ito lalo na kung ang tuluy-tuloy na ilog na ito ay 65,000 kilometro (40,000 milya) ang haba? [400] Tinatawag namin itong maling representasyon ng mga katotohanang sa ating harapan.

Ang tumutukoy dito ay hindi ang mas mababang mga bundok sa baybayin nito kundi ang aktwal na 65,000 kilometro ang haba, tinatanaw ang ilog sa gitna. [400] Subukin ang kalaliman at makikita mo itong pababa sa buong paligid mundo na dapat. Ang pinagmumulan ng sistema ng tubig sa mundo ay nagmumula sa ang pinakamababaw na Karagatang Arctic palalim sa Karagatang Atlantiko, sa ibaba sa Indian Ocean at lalong lumubog sa Karagatang Pasipiko kung saan ito ay nagtatapos. Nakatingin ka sa mammoth River mula Eden mismo. Kung wala ito ay apat na ilog na umaagos sa malaking ilog, ang Mid-

NASA/Goddard Space Flight Center Mapa ng mga karagatang pinatuyo sa Mid-Ocean Ridge napuno ng asul na kumakatawan sa tubig kung ang mga karagatan ay pinatuyo pababa sa ilalim ng karagatan na ang malalim na tagaytay lamang ang napuno. May apat na lugar kung saan nagmula ang Ilog na ito Ang mga sangay ng Eden sa mga pinuno ay nakakatugon sa Oceanic Trench System. Idinagdag ang diin kasama ng mga kontinente na pinamagatang at binibilang ng The God Culture. [285]

Ocean Ridge ay malamang na pinapalibutan ng 2% ng kabuuang dami ng tubig sa mundo. Tinutukoy din ng Jubilees ang mga lawa.

Jubilees 2:7 R.H. Charles (1903)

At sa araw na iyon ay nilikha Niya para sa kanila ang lahat ng mga dagat ayon sa kanilang hiwalay na mga pagtitipon, at lahat ng mga ilog, at mga pagtitipon ng tubig sa mga bundok at sa buong lupa, at lahat ng mga lawa, at lahat ang hamog ng lupa...

Ito ay naaayon sa Genesis tulad ng Jubilees. Muli, ang yam na binibigyang kahulugan na mga dagat ay nangangahulugang malalaking anyong tubig sa pangkalahatan ay hindi kinakailangan maging karagatan. Ang mga ito ay may hiwalay na lugar ng pagtitipon sa ngayon, gaano man karami ang ipangalan sa kanila mayroon lamang isang Karagatan

ng Daigdig. Ang tubig sa kabundukan ay mga lawa ngunit walang ulan pa. Mayroon tayong mega-ilog na inilarawan na lima sa Genesis 2 at mga lawa. Ang hamog ay nagmula sa ambon na nanggagaling sa lupa gaya ng ipinaliwanag ng Genesis 2:5.

Ang Ilog mula sa Eden ay nagsisimula sa North Pole na kinikilala natin bilang Eden ay hindi dapat ipagkamali sa Halamanan ng Eden na itinanim sa Silangan na tatalakayin natin nang detalyado sa ibang pagkakataon. Ang ilog, kung gayon, ay patuloy na tumatakbo sa buong mundo pababa sa pagitan ng Americas at Europa, pagkatapos ay sa ilalim Africa sa Indian Ocean at hanggang sa Australia patungo sa Karagatang Pasipiko hanggang umabot sa baybayin ng Mexico. Kaya, ang mga ito ay dapat na pababa sa dalisdis na isang hamon para sa iba pang mga teorya. Bilang ang pinagmumulan ng ilog para sa iba pang apat na mega-ilog, ayon sa siyensiya, dapat ay mas malaki ang kabuuan kaysa sa iba pang apat na sangay na dumadaloy mula dito at dapat sumang-ayon iyon. Ito ay may karaniwan na lalim na 2.5 km (1.55 mi.) at may karaniwang lapad na 100 km (62.5 mi.). Ito ay napakalaki.

Datapuwat, upang maipakita nito ang Ilog mula sa Eden, dapat ay may apat na ulo na may sangay na naaayon at ipakikita namin sa iyo na mayroon itong eksaktong apat. Ang ilog na ito ay may layunin na diligan ang Hardin ng Eden na makikita natin sa dulo ng buong sistema nito. Gayundin, tandaan, iniwan nito ng Eden habang ito ay “lumabas sa Eden.” Ang Eden at ang Halamanan ng Eden ay dalawang magkaibang lugar sa banal na kasulatan habang ang Hardin ay nakatanim “silangan” o “sa o patungo sa Silangan.” Marami ang nakakaligtaan ng pandaigdigang pananaw at natigil sa Gitnang Silangan na sinusubukang ipilit ang mga ilog na wala pa naman bago ang Baha o magkaroon dahil wala namang ulan.

Genesis 2:10 KJV

At may isang ilog na lumabas sa Eden na dumilig sa halaman; at mula roo'y nabahagi at nagapat na sanga.

Susuriin nating mabuti ang ilalim ng karagatan at ipapakita na ang apat na ulo ay ang simula ng Oceanic Trench system na bawat isa ay nagkakasabay sa epekto sa Mid-Ocean Ridge. Tutukoy tayo nang isang

ilog mula rito. Unawain na ang ilan sa mga bahagi ng trench na ito ay napuno dahil sa mga latak mula sa modernong ilog na pinagtatapanan nito sa ibabaw ng mga karagatan kontinental at ang ilan mula sa Baha. Samakatuwid, maaaring hindi lahat sila ay lilitaw na magkadikit ngunit dati ang iba ay ganun at andun pa din.

“Ang ilang mga kanal ay bahagyang napuno ng mga latak na nagmula sa hangganan ng mga kontinente.” [286]

“Ang mga kanal na bahagyang napuno ay kilala bilang “mga labangan” at kung minsan sila ay ganap na nakabaon at walang pagpapahayag ng bathimetriko.” [286]

Mapa ng mundo, may kulay na kaluwagan na may kulay na sahig ng karagatan. May tatak na Oceanic Trenches. Mapa mula sa Alamy batay sa National Geographic. [401]

1. Ilog Pison

Genesis 2:11-12 KJV

Ang pangalan ng una ay Pison: na siyang lumiligid sa buong lupain ng Havilah, na doo’y may ginto; At ang ginto sa lupang yao’y mabuti; mayroon din naman doong bedelio at batong onix.

Sa Kabanata 5 sa Havilah, Lupain in Eba, nalaman namin na ang Pilipinas ay nangunguna sa mundo sa tatlong kayamanan ito na tumutukoy bilang Sinaunang Havilah – ginto, perlas at ang onyx na bato. Sa ngayon, nananatili itong nangunguna sa lahat ng tatlo dahil ito ang makasaysayang tagapagpagpauna sa kasaganaan ng ginto, walang karibal sa pinakamalaking perlas sa mundo at nagtataglay ng pinakamalakas na onyx at marmol mula sa Romblon. Samakatuwid, ang Ilog Pison ay dapat palibutan ang buong kalupaan ng Pilipinas.

Maaari mong obserbahan ang kasukdulan ng 65,000 kilometro Mid-Ocean Ridge sa baybayin ng Mexico. Sa puntong iyon ay magsisimula ang isang serye ng Oceanic Trenches na naglalakbay hanggang sa baybayin ng America sa Alaska, pagkatapos, papunta sa Russia, pababa sa Japan at mahahati at papalibutan ang buong lupain ng Pilipinas lalo na. Ito ang sinaunang Ilog Pison, ang unang Ilog mula sa Eden na sumasanga mula sa pangunahing pinagmumulan ng ilog. Ito ay nakaposisyon sa dulo ng buong Eden River System ngunit ito ay niraranggo nangunguna. Ito ay dahil ang pagsusulat ng Hebreo ay nagsisimula mula kanan pakaliwa o Silangan sa Kanluran sa direksyon. Kaya ang pinaka-Silangan na ilog ang mauuna.

Sa pagpapatuloy natin sa susunod na kabanata, makikita mo kung nasaan ang Hardin ng Eden at dinidiligan din. Muli, sa pag-unawa sa grabidad ng tubig, kailangan itong dumaloy pababa maliban kung mayroong isang uri ng jet o tulad ng puwersa na ilalapat. Pansinin, ang pinakamalalim na trench sa buong mundo ay naririto mismo malapit sa Pilipinas. Ang Mariana's Trench ang pinakamalalim, ang Tonga Trench pangalawa at pangatlo, ang Philippine Trench. Hindi ito nagkataon. Akmang-akma itong salaysay ng Bibliya at nagpapatunay na ang Pilipinas ay Sinaunang Havila at Ophir na napapaligiran ng maalamat na Ilog Pison.

Habang nag-zoom in kami, makikita mo kung gaano kalakas ang sistema ng trench na ito. Pagmasdan, ang Manila Trench, Negros Trench at Sulu Sea Basin sa Kanlurang bahagi ng Pilipinas ang nagiging sanhi ng network na ito na sumasaklaw sa kabuuang lupain ng Pilipinas ayon sa nararapat. Bago ang delubyo, ang kapuluan ng Pilipinas ay isang isla. Ang tinatawag nating mga isla ngayon ay ang mga Bundok ng Eden. Ito ay ang lupain nina Adan at Eba kung saan isinilang ang unang anak

at nilikha ang tao. Ang nakikita nating kamangha-manghang pagsusuri nang katangiang heograpikal lalo na ng kalupaan ng Pilipinas, ito ay halos lumilitaw tulad ng mga trenches sa karagatan sa anyo ng Silangan tila hugis ng sinapupunan. Hindi ba ito makikita sa mapa, ang Pilipinas ay tila isang bata na iniluluwal na lumabas sa sinapupunan bilang ang Lupain ng Paglikha kung saan nagsimula ang buhay? Nakikita natin na malamang na oo bagaman hindi natin mapapatunayan ito.

Ang mapa sa katabing kaliwang tuktok ay kinikilala sa iba't ibang pangalan ng mga trench na iniuugnay bago ang Baha bilang isang ilog. Ang Agham, walang kamalay-malay na nilalagyan ito ng maraming pangalan ngunit bumubuo lamang ng isang walang patid na ilog noong unang panahon. Dati, ang ibabaw ng Karagatang Pasipiko sa labas ng mga trenches na ito at ang Mid-Ocean Ridge ay tuyong lupa. Maraming nakakaalala sa kuwentong Lemuria. Ito ay hindi lumubog na kontinente na nawala sa dagat. Ito ay binaha at nalubog sa World Ocean bilang Atlantis. Kung nais ng isang tao na matuklasan ang isang kayamanan ng sinaunang panahon ng arkeolohiya, kakailanganin nilang pasukin ang latak ng Baha doon sa ibaba at sa buong malalaking lipunan ay lalabas. Gayunpaman, ang tao ay walang ganoong kakayahan sa panahong ito. Hindi ba kakaiba na ang Baha ay inilibing ito at ang Atlantis ay hindi natin mahanap ngayon?

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

At ang pangalan ng ikalawang ilog ay Gihon; na siyang lumiligid (cabab: סבב) sa buong lupain ng Cush. (Kuwsh: כוש).

Palibutan: Hebreo: cabab: סבב: umikot, umikot o umikot o tumabi o pabalik o patungo, lumibot o umikot, palibutan, palibutan, baguhin ang direksyon. [287]

Kami ay naghahanap ng isang ilog na pumapalibot sa buong Ethiopia bilang “palibot” ibig sabihin ay pumapalibot. Pagkatapos ay sinabi ng Genesis ang buong lupain na nagpapatibay sa kahulugan. Ang hamon dito ay halos lahat ng pinaka-modernong panahon ay hindi alam kung saan isinaalang-alang ang Ethiopia noong ang Bibliya ay isinusulat? Sila ay nalilito sa modernong Ethiopia na pinangalanang ganoon din sa kasaysayan hanggang sa 1800’s, ito ay palaging kinikilala bilang Abysinia. Ang kanilang pangalan ay naaayon sapagkat sila’y bahagi ng sinaunang

Ethiopia ngunit sa napakaliit na bahagi lamang. Upang maunawaan kung saan matatagpuan ang ilog na ito, dapat maintindihan ito dahil walang modernong ilog na nakapalibot sa buong lupain ng modernong Ethiopia (Abyssinia).

Ethiopia: Hebrew: Kuwsh: כּוּשׁ: Cush

Ethiopia (19x), Cush (8x), Ethiopians (3x)

Cush: "itim." Cush (o Etiopia), ang pangalan ng isang anak ni Ham, at ng kanyang teritoryo; isang Israelita: Chush, Cush, Ethiopia.

Isinalin ng 8 beses bilang Cush: 6X- Pangalan ng Anak ni Ham (na nabuhay sa Etiopia), 1X- Cush na Benjamita (Awit 7:1), 1X- Etiopia (Isaias 11:11 w Ehipto at Pathros) [288]

Isa sa mga teorya doon ay mayroong isang Kush sa Iran at Afghanistan. Gayunpaman, hindi iyon binanggit kailanman sa kahulugan ng anak na ito ni Ham na hindi maninirahan sa teritoryo ni Shem. Marami sa mga teoryang ito ay maaaring napawi sa pamamagitan lamang ng pag-unawa sa heograpiya ng Bibliya. Cush bilang Ham ay nangangahulugang "itim" o "nasunog" na angkop sa mga lupaing minana ni Ham. Nakikita ba natin ang mga Iraquis, 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.

"Ang pangalang Hindu Kush ay mula sa isang makasaysayang pananaw, medyo bata pa. Ito ay nawawala mula sa mga kwento ng mga unang mga heografo na Arab at nangyayari sa unang pagkakataon sa Ebn Battuta (ca. 1330; tr., p. 53; Le Strange, Lands, p. 350)."

– Encyclopaedia Iranica [379]

"Ang pangalang Hindu Kush ay nagmula sa Arabic para sa "Mga Bundok ng India." Ang pinakaunang kilalang paggamit nito ay nangyayari sa isang mapa na inilathala noong mga AD 1000."

– Encyclopaedia Britannica [380]

Ang salitang Cush sa Bibliya ay halos palaging nauugnay sa anak ni Ham na si Cush na nagmana ng bahagi ng Africa. Ang kanyang lupain ay naging kilala bilang Ethiopia kahit na ang Bibliya ay nagpapatunay ng maraming beses at nakuha niya ang Kanluran baybayin ng Africa pati na rin ang Canaan ay inabandona ayon sa kasaysayan at Jubilees. Sa katunayan, mayroong isang Kushite na Kaharian sa Abysinia 2000 taon na ang lumipas ngunit ipinapakita ng mga mapa ang buong lugar ng Ethiopia na mas malaki kahit noong 450 B.C. Tiyak na mayroon ngunit ito ay kumakatawan lamang sa isang maliit na bahagi ng lupain ng Cush. Ang mga sinaunang mapa ay nagpapakita ng katotohanang ito mula sa 450 B.C. hanggang sa mga taong 1800's kaya wala talagang debate. Sadyang mas madalas lang na hindi alam ng iba ang kasaysayan at gumagawa ng mga palagay na hindi tumpak.

Lalo na noong mga araw na isinulat ang Bibliya, ang sinaunang Etiopia higit na mas malaki kaysa sa modernong Ethiopia. Noong 450 B.C., kinilala ni Herodotus ang Ethiopia bilang lahat ng Central Africa. [p.281] Kapansin-pansin, ang South Atlantic Ocean ay pinamagatang Ethiopian Ocean. Bakit may dala itong konotasyon kung Ang Ethiopia ay isang maliit na bansa sa kabilang baybayin na walang kaakibat? Hindi ito gagawin. Ang nakaugaliang ito ay nagpatuloy hanggang sa 1800's. Noong 43 A.D., ang Mapa ng Mundo ni Pomponius Mela ay nagpapahiwatig din ng Ethiopia na nagkalat sa buong Africa mula sa Silangan hanggang Kanlurang Baybayin na nagpapakita ng dalawang beses at muli, ang Dagat ng Etiopia na mawawala sa lugar ang pangalan kung ang Ethiopia ay Abysinia lamang.

Noong 1467, kinikilala ng ika-4 na mapa ng Aprika ang Media Ethiopia sa Timog ng Ehipto, Ethiopia Sub Egypt para sa karamihan ng Silangang Baybayin, at Ethiopia Interior mula Kanluran hanggang Silangang Baybayin sa buong Aprika. Sa ang aming channel ay nagpakita kami ng malamang na 20 o higit pang mga mapa upang mas lalong mapagtibay ito ngunit nauunawaan mo. Sa katunayan, marami sa mga ito ang nagpapakita ng modernong Ethiopia ay may tatak na Abysinia. Ang Ethiopia ay hindi lamang Abysinia kundi mas malaki hanggang sa huling dalawang siglo. Ang Genesis ay isinulat ni Moses noong mga 1700 B.C. samakatuwid, ang kanyang pag-iisip at pag-unawa ng heograpiya ay hindi sa modernong panahon. Kahit noong

Herodotus' map of the world. Public Domain. [289]

World Map of Pomponius Mela. Public Domain. [18]

Ptolemy Cosmographia. Public Domain. [290]

huling bahagi ng 1611 noong ang King James ay unang nailathala, hindi nakita ng mga tagasalin na iyon ang Ethiopia bilang mas maliit kaysa sa lahat ng Central Africa mula sa Silangan hanggang Kanlurang baybayin.

Kaya't kung ang ikatlong Ilog Gihon mula sa Eden ay dapat palibutan ang kabuuang lupain ng sinaunang Ethiopia, dapat nitong palibutan ang buong kontinente ng Africa. Ito ay hindi isang ilog na umaagos sa malaking ilog na dumadaloy dito at maging ang Nile ay hindi angkop lalo na't ang pinagmulan nito ay ulan na wala sa Genesis 2 sa taludtod 5. Dapat nitong palibutan ang buong lupain na naglalagay nito sa ilalim ng karagatan. Hindi pa tayo nakakita ng magkakaugnay na teorya sa isang ito kahit konti. Ngunit, ang pagkonekta sa Mid-Ocean Ridge ay humahantong sa isang Trench system na nagkataon lamang na nakapalibot sa buong lupain ng Africa o sinaunang Ethiopia. Sa bandang huli ng kabanatang ito, magbibigay kami ng mapang ito pati na rin ang mga trenches at basins na pumapalibot sa Africa para mailarawan sa isip.

Sa huling tala, may mga teorya na nagsasabing ang Gihon Springs sa Israel ay dapat ang Ilog Gihon. Gayunpaman, ito ay isang napakaliit na bukal na 325-metro ang haba, isang tuwid na linya kung kaya't hindi ito nakapalibot at 6 cm ang lapad. Tiyak, sila ay dapat na nagbibiro upang magmungkahi na iyon ay isang sinaunang Ilog mula sa Eden. Ito ay isang bukal na hindi Nahar (ilog) na kahit kailan ay hindi ginamit sa Banal na Kasulatan. Gayundin, kung saan ang pinagmulan ng Ilog mula sa Eden na dapat pinanggalingan nito na dapat ding kumonekta sa tatlong iba pang ilog na wala naman? Upang makagawa ng gayong koneksyon, nagpapahayag sila ng isang ilog sa ilalim ng lupa na kathang-isip at subukang ikonekta ito sa mga ilog tulad ng Tigris at Euphrates na kailangan nitong dumaloy pataas ng higit sa isang beses upang maging ang pinagmulan. Mabilis itong binigo ng agham. Ito ay isa sa mga pinaka-katawa-tawa teoryang nasuri natin at tunay na hindi makaagham at hindi ayon sa Bibliya sa lahat ng dako.

Binanggit pa nga ng Aklat ni Jasher ang Gihon na umaapaw sa unang pagkakataon bago ang Baha bilang tugon sa mga Nefilim. Kumbaga binaha ang isang-katlo ng lupa. Hindi namin makumpirma iyon ngunit alam naming tiyak na hindi ito ang Gihon Spring. Ang mga

nagpapahayag ng naturang teorya ay pagtataguyod ng Zionismo hindi Bibliya.

3. Ilog Hiddekel (Hindi Tigris Kailanman)

Ang ikatlong ilog ay may kasamang isang paglalarawan na hindi maaring balewalain, ngunit ginagawa nila ito. Sa katunayan, pinapalitan pa nga ng mga ito ang salitang Hebreo dito ng isang makabagong ilog - ang Tigris. Ito ay maling-mali.

Genesis 2:14a KJV

At ang pangalan ng ikatlong ilog ay Hiddecel, ito ang nagpapalabas na patungo sa silangan ng Asirya.

Silangan ng Assyria ay nangangahulugang Silangan ng Assyria. Napaka-simple nito ngunit ang tradisyonal na teorya tungkol dito ay malayo kung babasahin ang Bibliya. Una, may ilang mga salin na nagpasok ng Tigris River nang huwad at nailigaw ang marami. Ang lohika ay halos makatwiran. Gayunpaman, ito ay isang lubos na kasinungalingan na okultismo ang pinagmulan.

Kahit na sinabi ng Bibliya na ito ang Ilog Tigris, kailangan itong tumugma sa Banal na Kasulatan at ang buong Eden River System upang maging makabagong Tigris. Kung tutuusin, ito ang mga Ilog mula sa Eden mula sa Paglikha. 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. Ang modernong Tigris at Euphrates ay parehong kailangang sumang-ayon sa aktwal na mga paglalarawan mula sa Genesis 2 o hindi sila mga teorya. Eto ang hamon sa karamihan ng mga modernong ilog sa buong paradaym na ito. Wala sa kanila ang umiral bago ang Baha. Paano natin igigiit iyon?

Genesis 2:5-6 KJV

At ang bawat halaman sa parang bago pa ito nasa lupa, at bawat halaman nang parang bago lumaki: sapagka't hindi pinaulanan ng PANGINGOONG DIOS ang lupa, at walang taong magbubungkal ng lupa. Ngunit may umakyat na hamog mula sa lupa, at dinilig ang buong ibabaw ng lupa.

Mukhang maraming mga iskolar ang nakaligtaan ang ilang mga taludtod bago ang Ilog mula sa Eden. Ang mga ilog na ito ay hindi nalilikha ng ulan at pagtunaw ng niyebe. Kung sila man, wala sila bago ang Baha dahil walang pag-ulan kundi isang hamog mula sa lupa upang diligin ang buong kalupaan. Ito ay kung paano natin makikilala ang modernong Tigris at Euphrates at kahit ang Nile at Amazon Rivers ay diskuwalipikado na. Hindi sila mga nilalang bago ang pagbaha dahil ang kanilang pinagmumulan ay pawang ulan at niyebe. Hindi rin dahil sa mas malaking Ilog mula sa Eden na hindi maaaring ulan at niyebe dahil wala nito sa Genesis 2 kung iyon ba ay maaaring magkaroon ng katuturan. Ito rin ay nangangahulugang walang mga takip ng niyebe sa mga tuktok ng bundok dahil ang kanilang pinagmulan ay ulan at niyebe din. Hindi lamang ito isang problema ngunit upang ang mga ito ay maitugma sa pamamaraan ng Ilog mula sa Eden, dapat din magkatulad na pinagmulan - Ang Ilog mula sa Eden na nagpapakain sa apat nitong sangay. Walang magsusustento ng maraming mga ugat.

“Ang Tigris ay nagsisimula sa Lawa ng Hazar, na matatagpuan sa Kabundukan ng Taurus. Ang lawa ay may habang 14 milya sa pinakamahabang bahagi nito at may lapad na 3.7 milya. Ang pinagmulan nito ay matatagpuan sa Silangan ng Turkey, mga 16 milya Timog-Silangan ng lungsod ng Elazig at mga 50 milya mula sa pinagmulan ng Euphrates.” [292]

Ang isang lawa na kumukuha ng tubig mula sa ulan ay hindi ang Ilog mula sa Eden at wala pang ulan bago ang Baha. Ipagpalagay na ang modernong Tigris at Euphrates ay maaaring ipasok sa salaysay na ito na medyo tinatanggap sa konsenso, kaya't hindi namin hinihiling ito dahil sa pagkakataong ito, ang mga iskolar ay pumayag lamang upang maging hindi wasto. Una, pareho dapat ang pinagmulan ng dalawa at ito ay nagpapahiwatig na ang mga pinagmulan nila ay 50 milya ang layo. Ito ay hindi ang Ilog mula sa Eden at hindi ito gumagana. Ang Euphrates ay may dalawang pinagmulan na parehong nagmumula sa ulan at pagtutunaw ng niyebe.

“Ang mga pinagmulan ng Euphrates ay ang mga ilog na Murat at ang ilog Karasu sa Armenian Highland sa hilagang-silangang Turkey.”
[293]

Parehong nagmumula ang mga ilog ng Murat at Karasu sa mga bundok mula sa ulan at niyebe. Ang modernong Euphrates ay hindi maaaring maging isang Ilog mula sa Eden. Sabihin na natin na ito ay nagbibigay ng kahulugan nang pangalan Ilog mula sa Eden ngunit ang tunay na dahilan ay ang “occult Creation account ng Sumer” na nagsisimula doon mismo sa pagitan ng Tigris at Eufrates. Iyan ang okulto hindi ang Bibliya na inilalagay ang Paglikha sa Silangan. Ito ang dahilan kung bakit patuloy nating nakikita ang mga bagay na humahantong sa Babylon hindi dahil sinusupportahan ng Bibliya ang mga salaysay ng okultismo. Iyan ay lubhang paurong at isang pag-iisip na hindi dapat pumasok sa iskolar na pamayanan. Maging ang ibang modernong ilog na tinatangka ng ilan na ipasok ay hindi tumpak sa paglalarawang ito. Ang Nile ay nagmula sa Lake Victoria karamihan at iyon ay puno ng ulan. Hindi ito ang Ilog mula sa Eden dahil ang pinagmulan ay wala sa Genesis 2. [294]

Ang mas malaking hamon na mayroon tayo sa tradisyonal na pananaw dito ay ang palagay, at ito ay isang lubhang mahina, na ang Hiddekel na ilog ay dapat ang Ilog Tigris dahil sa isang pagkakataon ay ginamit ito sa banal na kasulatan habang si Daniel ay nagkaroon ng isang pangitain sa Ilog Tigris noong isinulat niya ang Hiddekel. Ito ay hindi marunong bumasa at sumulat sa Bibliya ngunit nakapapasok

sa karaniwang akademikong pag-aaral at karamihan sa mga pastor. Tumira ba si Daniel sa Ilog Tigris?

Hindi. Nang magkaroon siya ng pangitaing iyon sa katunayan, wala man lang siya sa Babylon kundi sa Susa, Iran sa Palasyo ni Darius hindi malapit sa Ilog Tigris na hindi siya tumira o kahit sa malapit. Ang Ilog Tigris ba ay hindi kailanman natukoy sa Banal na Kasulatan sa pamamagitan ng ibang pangalan sa Hebreo na maaaring iugnay sa Hiddekel River mula sa Eden? Syempre meron itong Hebrew name. Una, bago sumangguni kay Daniel na hindi kailanman nanirahan sa Ilog Tigris at hindi kailanman binanggit ang Tigris sa pangalang Hebreo nito para sa maliwanag na dahilan, dapat tayong sumangguni sa isang Nawawalang Tribo ng Northern Kingdom dahil sila ay dinala sa Nineveh at mga kalapit na lugar sa tabi mismo ng Ilog Tigris na hindi na tinirahan ni Daniel. Sa Aklat ng Tobit, literal siyang lumabas sa Tobit 6:1 at kinilala ang Ilog Tigris bilang TYGRYS (pan) sa Hebrew. [295] Hindi iyon ang Hiddekel. Gayunpaman, mayroong isang Hebreong pangalan para sa Tigris.

1 Hari 14:15 KJV

Sapagka't sasaktan ng Panginoon ang Israel ng gaya ng isang tambo na gumagalaw sa tubig; at kaniyang bubunutin ang Israel dito sa mabuting lupa na ibinigay sa kanilang mga magulang, at pangangalatin sila sa dako roon ng ilog; dahil sa kanilang ginawa ang kanilang mga Asera, na minungkahi ang Panginoon sa galit.

Isaiah 7:20 KJV

Sa araw na yaon ay aahitin ng Panginoon ang ulo at ang balahibo ng mga paa, ng pangahit na inupahan, ang nangasa bahagi ng dako roon ng Ilog, ang hari sa Asiria: at aalisin din ang balbas.

Ang Nawawalang Tribo ng Hilagang Kaharian ay naging bihag ng Assyria sa kabila ng Ilog Tigris. Ang Katimugang Kaharian ay kalaunan dinala sa Babylon na nasa Ilog Euphrates lalo na ang palasyo kung saan nakatira si Daniel o malapit dito. “Ang Ilog” sa Hebreo ay ang Ilog Tigris. Bakit? Ito ay sa mga Hebreo, ang ilog ng kasuklam-suklam kung saan isinilang ang okultismo habang nagsimula ang kanilang mga alamat doon sa Babel. Mayroong salitang Hebreo na Euphrates na ginamit ng

ilang beses ngunit ang Tigris ay tinutukoy lamang bilang “Ang Ilog” sa Hebreo na binanggit ng 26 beses o higit pa sa banal na kasulatan, kadalasang tumutukoy sa Northern Lost Tribes. Sa Judea kung saan nagmula si Daniel ay hindi kailanman nanirahan sa Assyria. Narito ang listahan ng mga pagbanggit ng Hebreo pangalan para sa Tigris bilang Ang Ilog sa King James Version dalawampu’t anim na beses para sa iyong paggamit:

Ha Nahar. “Ang Ilog” (הנהר): 2 Chronicles 9:26; 1 Kings 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; Nehemiah: 2:7, 2:9, 3:7; Isaiah 7:20, 8:7, 11:15, 19:5, 23:3, 27:12; and Jeremiah 2:18.

Gayunpaman, tuwirang harapin natin ang kuwento ni Daniel. Si Daniel noon ay kinuha mula sa Judea patungo sa Babylon na bata pa bilang mahalagang alipin kung saan siya nanirahan sa o sa tabi ng palasyo ni Nebuchadnezzar sa Ilog Eufrates hindi ang Tigris sa katunayan, dumadaloy ang Euphrates mismo sa gitna ng kumpol na palasyong ito.

Daniel 1:4 KJV

Mga binatang walang kapintasan, kundi may mabubuting bikas, at matatalino sa lahat na karunungan, at bihasa sa kaalaman, at nakakaunawa ng agham, at may ganyang kakayahan na makatayo sa palacio ng hari; at kaniyang tuturuan sila ng turo at wika ng mga Caldeo.

Sa ika-8 kabanata ng Daniel, si Daniel ay nasa hari pa rin ng Babilonia nagsi-serbisyo noong siya ay dinala sa palasyo upang bigyang kahulugan ang sulat-kamay sa dingding bago ito. Gayunpaman, si Haring Belshazzar ang magiging huling hari ng Babylon at malapit na siyang patayin. Bagaman si Daniel sa kabanata 8 ay nasa Susa o Shushan, Iran sa Persia. Siya ay nasa tabi ng Ilog Ulai para sa pangitaing iyon na hindi malapit sa Ilog Tigris at hindi rin siya nakatira malapit sa Tigris noong nasa Babylon. Hindi siya tumira doon.

Daniel 8:1-2 KJV

Nang ikatlong taon ng paghahari ng haring Belsasar, ang isang pangitain ay napakita sa akin, sa aking si Daniel, pagkatapos noong napakita sa

akin nang una. At ako'y may nakita sa pangitain: nangyari nga, na nang aking makita, nasa Susa ako na palacio, na nasa lalawigan ng Elam; at ako'y may nakita sa pangitain, at ako'y nasa tabi ng ilog Ulai.

Sa kabanata 9, ang Babilonia ay natalo at si Daniel ay nasa Susa pa, Iran sa Palasyo ni Darius na Hari ng Persia. Nagkaroon ng kumpletong pagbabago ng kapangyarihan bago iyon dahil ang Babylon ay nasakop.

Daniel 9:1 KJV

Nang unang taon ni Dario na anak ni Assuero, sa lahi ng mga taga Media, na ginawang hari sa kaharian ng mga taga Caldea;

Ngayon, makikita mo ang pagpapatuloy kung saan nakatira si Daniel hanggang nang siya ay managinip kung saan tinawag niya ang Ilog Hiddekel na isa lamang beses nagamit sa Kasulatan. Lumipas ang mga taon at Hari na ngayon ang Dakilang si Cyrus ng Persia. Ang pangitain ni Daniel ay nangyari sa Iran.

Daniel 10:1-5 KJV

Nang ikatlong taon ni Ciro na hari sa Persia ay nahayag ang isang bagay kay Daniel, na ang pangala'y Beltsasar; at ang bagay ay tunay, sa makatuwid baga'y isang malaking pakikipagbaka; at kaniyang naunawa ang bagay at nagkaroon ng unawa tungkol sa pangitain.

Nang mga araw na yao'y akong si Daniel ay nanangis na tatlong buong sanglinggo.

Hindi ako kumain ng masarap na tinapay, ni pumasok man ang karne ni alak man sa aking bibig, ni naglangis man ako, hanggang sa natapos ang tatlong buong sanglinggo.

At nang ikadalawang pu't apat na araw ng unang buwan, palibhasa'y ako'y nasa tabi ng malaking ilog, na siyang Hiddekel. Aking itiningin ang aking mga mata, at tumanaw, at narito, ang isang lalake na nakapanamit ng kayong lino, na ang mga balakang ay binigkisan ng taganas na ginto sa Uphas:

Si Daniel ay nasa Susa, Iran kung saan siya ay naitala pa na malapit nang mamatay sa Persian Gulf sa tabi ng Iranian malapit sa Ilog Ulai

na binanggit sa pamamagitan ng pangalan bago pa niya tinatawag ang Malaking Ilog ng Hiddekel. Malaking Ilog? Tinutukoy niya ang Ilog mula sa Eden ngunit hindi iyon matatagpuan sa Assyria kundi sa Silangan nito at siya ay nasa Silangan ng Assyria sa puntong ito. Si Daniel ay nasa tabi ng Persian Gulf sa Iran hindi Babylon o Assyria. Ang sistema ng mga trench sa ilalim ng Indian Ocean Silangan ng Assyria ay tumatakbo papunta sa Persian Gulf. Ang Tigris o Euphrates ay magiging kasangkot bilang pareho silang nagmula sa kabundukan ng Turkey at dumadaloy pababa mula sa mga bundok sa Persian Gulf hindi ang kabaligtaran na ang ilan ay sinusubukan ang naturang teorya. Kaya kailangan nilang dumaloy pabalik para maisingit sa salaysay na ito. Suriin muna natin ang detalye ng ilalim ng karagatan. [sa ibaba]

Mapa ng mundo, may kulay na kaluwagan na may kulay na sahig ng karagatan. May label na Oceanic Trenches. Mapa mula sa Alamy batay sa National Geographic. [401]

Ang Iran ay mayroon ding magagandang mga beach resort sa mga lugar na ito ngayon at si Daniel ay mas may kalayaan sa Persia kaysa sa Palasyo ng Babylonia bilang alipin. Makikita mo ang napakalaking Mid-Ocean Ridge dito na nag-uugnay kasama ang mga trench sa paligid ng Indian Ocean na humahantong lalo na sa Persian Gulf. Sa literal na kahulugan, sinasabi ni Daniel na siya ay nasa tabi mismo ng orihinal

na Ilog Hiddekel na matatagpuan mismo ng ilalim ng karagatan, na naroroon mismo sa harap niya.

May isang channel na gumawa ng maraming video kasama na may pambatang tema kung paano huminga si Daniel sa ilalim karagatan. Napakasimple lang. Hindi na niya kailangang pumunta sa ilalim ng karagatan. Sa katunayan, kapag ni-repaso ang Aklat ng Jubilees 8 na nag-mamapa sa paghahati ni Noe ng mga lupa sa pagitan ng kanyang tatlong anak, makikita mo ang teritoryo ni Sem na umaabot mula sa Saudi Arabia hanggang sa baybayin ng Africa. Ang Jubilees 8:15 ay katumbas ng karagatan kontinental ng Africa “sa pampang ng Ilog Gihon.” Si Daniel ay nakatayo sa Persian Gulf sa pampang ng Hiddekel River sa karagatan kontinental. Samakatuwid, walang kwalipikasyon ang natutugunan ng Ilog Tigris nang anu pa man at oras na upang alisin ito sa pagsasaalang-alang. Nasa ibaba ang isang buong pagmamapa ng lahat nang apat na ilog na may banal na Kasulatan para sa iyong pagsusuri at kalinawan.

4. Ilog Parat (Hindi Modernong Euphrates)

Sa wakas, ang huling ilog ay ang Euphrates o Parat sa Hebreo ngunit hindi ang modernong Euphrates na nagmumula sa pag-ulan at pagkatunaw ng niyebe. Ito ay kailangang dumaloy pabalik upang gumana at walang Ilog mula sa Eden na dumadaloy dito o kahit na nagdudugtong sa tatlong iba pang mga sanga nang sabay. Wala sa mga salaysay ang may katuturan. Gayunpaman, nakita namin ang pang-apat at huling sangay ng Mid-Ocean Ridge (Ilog mula sa Eden) sa tabi ng Timog Amerika na tumatakbo hanggang sa baybayin nito (Mapa sa kanang ibaba). Kakatwa, si Parat ay isinalin sa Tagalog na nangangahulugang “maalat” at may mga bukal na lubhang napakalalim, ang buong sistemang ito ay maalat. Ito ang pang-apat na posisyon kung saan lumiliko ang Mid-Ocean Ridge patungo sa ibang direksyon. Eksaktong apat at isang perpektong balanse na umaayon sa bawat detalye ng Genesis 2. Ikaw ay hindi makakahanap ng iba pang teorya na nagagawa ito.

Ang Mga Ilog Mula sa Eden ay hindi gaanong mahirap tukuyin kapag tayo ay gagamit nang tumpak na pag-iisip. Ang isa kung saan ang Bibliya ay tinitingnan bilang katotohanan at ang pamantayan ng

pagsukat. Sa batayang ito, maayos na natagpuan namin ang mga ilog mula sa Eden at ang lupa ng ginto ni Solomon, humantong sila doon mismo sa Pilipinas sa pinakadulo ng Eden River System kung saan dinidilig nito ang Hardin ng Eden. Ang lahat ng ito ay makikita sa malinaw na tanawin at makikita natin ang Hardin ng Eden sa susunod na kabanata.

Itinatampok sa kanan ang iba pang tatlong detalyadong mapa ng ilalim ng karagatan na nakapalibot sa Africa kung saan dumadaloy ang Gihon. Sa gitna ng Indian Ocean, ang Hiddekel ay tumatakbo at umaakyat sa baybayin ng Timog America kung saan ang Parat o orihinal na Euphrates, ang pinangalanan noon bago ang Baha, ay makikita. Nariyan pa rin sila at patuloy na nagsisilbi sa kanyang layunin.

Ang isang bagay na nakita nating lubhang kawili-wili ay ang salitang Filipinong “Tagalog” ay nahahati bilang “taga” at “ilog” na nangangahulugang “Mga Tao ng Ilog.” Gayunpaman, wala tayong makitang makabuluhang modernong ilog sa kabuuan ng Pilipinas para tutukuyin ang mga naninirahan sa libu-libong mga isla. Walang makikitang “common denominator” sa modernong panahon. Hindi ba sila dapat na sa halip ay tawagin bilang “Mga Tao ng Karagatan.” Ngayong ay mayroon pa tayong isa pang palatandaan na nagbubunyag ng teoryang ito bilang sila ang “Mga Tao ng Ilog” ang Ilog Pison mula sa Eden. Ngayon ay may katuturan na at hindi nakakagulat sa lupain ng Havila.

Bakit tayo nagkakaroon ng napakaraming kalituhan ukol dito ngayon? Tandaan, mahigit 2000 taon na ang nakalilipas, binalaan ni Jude ang kaaway, ang mga Pariseo at Gnostics, ay nakapasok na sa hanay ng mga unang ekklesia (simbahan) kahit noon pa man. Iyon ay isang mahabang panahon ng paghahalo at pagkalito na siyang pinakadakila nilang talento na inilarawan nang maraming beses bilang lebadura o isang pampaalsa. Ang kanilang mga aplikasyon ay hindi nagbibigay-kahulugan ngunit lumalawak. Ito ang dahilan kung bakit kailangan nating patunayan ang lahat ng bagay. Binalaan tayo ni Pedro na sa mga huling araw ay darating ang mga manunuya na magpapatakbo sa “ kagustuhang kamangmangan “ na nagbibigay-katwiran sa kanilang sariling pagnanasa sa kapangyarihan at materyal na karangyaan na aatake sa saligan ng Bibliya. Itatanggi nila ang mga salaysay ng Bibliya ng Paglikha, ang Baha at ang Pagka-Diyos ng Mesiyas at tayo ay naroroon ngayon sa kalagitnaan nito. Gayunpaman, hindi natin kailangang malinlang. Makikilala natin sa ang ating mga sarili kapag alam natin ang Kanyang Salita.

2 Pedro 3:3-7 KJ

Na maalaman muna ito, na sa mga huling araw ay magsisiparito ang mga manunuya na may pagtuya, na magsisilakad ayon sa kanikanilang masasamang pita, At magsisipagsabi, Saan naroon ang pangako ng kaniyang pagharito? sapagka't, buhat nang araw na mangatulog ang mga magulang, ay nangananatili ang lahat ng mga bagay na gaya ng kalagayan nila mula nang pasimulan ang paglalang. Sapagka't sadyang nililimot nila, na mayroong sangkalangitan mula nang unang panahon, at isang lupang inanyuan sa tubig at sa gitna ng tubig, sa pamamagitan ng salita ng Dios; Na sa pamamagitan din nito ang sanglibutan noon, na inapawan ng tubig, ay napahamak: Nguni't ang sangkalangitan ngayon, at ang lupa, sa pamamagitan ng gayon ding salita ay iningatang talaga sa apoy, na itinataan sa araw ng paghuhukom at ng paglipol sa mga taong masama.

Hydrothermal Vents. Fountains of the Great Deep.

Ang Baha sa mga seminaryo ngayon ay patuloy na hindi nauunawaan nang lubusan na gaya ng ginagamit pa nga ng Agham ng Paglikha ang mga kultong konsepto nang hindi sinasadya. Sa Sunday School, karamihan sa atin ay narinig na umuulan apatnapung araw at gabi at kahit papaano ay bumaha sa buong mundo hanggang sa pinakamataas na bundok. Kahit ang isang bata ay napagtatanto na tila isang kwentong-bayan. Bilang tugon, kinuha ng isang siyentipiko ang hamon at kinakalkula ang ulan na iyon ay dapat na bumagsak sa ganoong bilis na ang galaw ay magiging dahilan kung bakit kumulo ang tubig sa ganoong kataas na temperatura, ang “ark Hydrothermal Vents”. “Mga Batis ng Malalim na Karagatan” o “Mga Buhay ng Dakilang Karagatan, ang arka at ang lahat ng naroroon ay maaaring mawasak. Marahil ang kanyang math ay tumpak. Ang problema ay hindi iyon salaysay sa Bibliya at nakatipid sana sya ng maraming oras sa simpleng pagbabasa. Gayunpaman, sinusunod namin iyon higit pa sa nararapat. Ano ang sinasabi ng Bibliya? Ang sanhi ng Baha ay “lahat ng mga bukal sa malalim na karagatan “ unang bumukas at pagkatapos, ang mga bintana ng Langit ay nabuksan bagaman hindi sa loob ng 40 araw at gabi kundi sa loob ng 150 araw. Lumapag ang arka sa ika-150 araw na iyon nang huminto ang mga bukal at ang mga bintana ay nagsarado habang ang Baha ay nasa tuktok na 15 siko sa itaas ng pinakamataas

na bundok. Inilalarawan ni Job at nahanap ang mga bukal na ito sa Malalim na Karagatan at ito ay kamangha-manghang paghahayag.

Genesis 7:11 KJV

Sa ikaanim na raang taon ng buhay ni Noe, nang ikalawang buwan, sa ikalabing pitong araw ng buwan, nang araw ding yaon, ay nangasira ang lahat ng bukal ng lubhang kalaliman, at ang mga durungawan ng langit ay nabuksan.

Job 28:4 KJV

*Ang baha ay bumubuhos mula sa nananahan;
maging ang tubig na nakalimutan ng paa:
sila ay natuyo (**Pinababa**),
sila ay nawala (**Uyugin**) sa mga tao.*

Ang Baha ay sumiklab sa mga Bukal sa Malalim na Karagatan na tirahan ng mga Ilog mula sa Eden na matatagpuan sa paanan o ilalim ng kailaliman ng karagatan. Nakalimutan na sila. Ang mga tagapagsalin ay mabuti dito ngunit malayo sa eksaktong Hebreo. Gayunpaman, kung hindi mauunawaan ang paradaym, ito ay magiging mahirap para sa sinumang tao. Sila ay natuyo ay hindi tama sa paggamit ng Hebreo.

Natutuyo?: דָּלַל: dālāl: H1809: [392]

***napababa** (3x), natutuyo (1x), hindi pantay (1x), nauubos (1x), nagugutom (1x), nagugutuman (1x), pumapayat (1x).*

*Gesenius Hebrew-Chaldee Lexicon: **nakabitin pababa, pagkalaylay, pag-ugoy, pag-kaway, Katulad ng isang balde na nakabitin sa balon...***

Ito ay hindi “natuyo” kundi mas mabuting isalin bilang “binaba o bumaba” nang eksakto kung saan matatagpuan ang mga Ilog mula sa Eden sa paanan ng karagatan. Sila ay nawala rin, isang kakaibang pagsasalin.

Nawala rin?: נוּוָּע: nuwā` : H5128: [392]

manginig, maglakad-lakad, yugyugin, umikot,

*sumuray-suray, gumala, gumalaw,
salain, gumawa ng paggalaw, kumaway, mag-
alinlangan, mag-yugyog*

Ito ang lokasyon kung saan nagaganap ang 80 porsiyento ng mga pagputok ng bulkan sa mundo at ang mga tao ay nanginig. [393] Ang pinakamalaking zona para sa lindol at mga bulkan sa buong mundo ay hindi nasa lupa kundi sa ilalim ng kailaliman ng karagatan sa Gitnang-Ocean Ridge at Oceanic Trenches o ang mga Ilog mula sa Eden gaya ng sinabi ni Job.

Ang mga Bukal sa Malalim na Karagatan ay matatagpuan ngayon mismo sa ang gitna ng Ilog na ito mula sa “Eden System” ay natukoy natin. Ang tawag sa Agham ay “Hydrothermal Vents” ay nagdadala ng init sa kalaliman ng karagatan na mahalaga sa pagpapangalaga ng ating ekosistema hanggang sa ngayon. Sila ay nagdadagdag ng asin at mga mineral sa karagatan na sa kalaunan ay tumutulong sa kemikal na pagkakabalanse ng kabuuan ng karagatan kasama ang iba pang mga kadahilanan. Hindi nakalimutan ni Yahuah ang Kanyang mga ilog. Ang mga bukal na ito ay naroon pa rin at matatagpuan lamang sa gitna ng Ilog mula sa sistema ng Eden na kilala sa agham bilang ang Mid-Ocean Ridge (Ilog ng Eden) at ang Oceanic Trenches (Apat na Mga ulo). Malamang na makikita natin silang ganap na gumagana sa huli kapag ang karagatan ay muling nawawala kapag “wala nang dagat.” (Apoc. 21:1).

Ang lahat ng ito ay konektado sa araw na ito, sa buong sistema ng sirkulasyon ng karagatan. Kung wala ang mga Ilog mula sa Eden, malamang na mabibigo ang buhay sa lupa. Ang “Great Ocean Conveyor Belt” o “Thermohaline” (Temperatura at Asin) na literal na nagsisimula ang sirkulasyon sa parehong bahagi kung saan ang Mid-Ocean Ridge o Ilog mula sa Eden ay nagsisimula at sinusundan ang parehong landas nang malakihang bahagi hanggang ito’y lumabas sa landas sa Karagatang Pasipiko para sa malinaw na kadahilang ito, ngunit pagkatapos ay bumabalik sa parehong Hilagang bahagi malapit sa Timog ng Hilagang Polo na may mga daloy sa ibabaw. Dito nangyayari ang pag-ikot pabalik sa ilalim ng karagatan sa pinakamalaking talon sa mundo. Ito ay hindi isang aksidente.

Ang mga Bukal sa Malalim na Karagatan ay gumagana sa Paglikha, hanggang ngayon, at magpapatuloy hanggang sa mga huling araw na titigil sila nang tatlong oras, ibig sabihin magpapatuloy silang gumana hanggang sa puntong iyon at kahit matapos ito.

SA PAGLIKHA:

2 Esdras 4:7 KJVA

“At sinabi niya sa akin, Kung itatanong ko sa iyo kung gaano karaming mga tahanan ang nasa kalagitnaan ng karagatan, o kung gaano karaming bukal ang nasa simula ng kalaliman, o kung gaano karaming bukal ang nasa itaas ng kalangitan, o alin ang mga paglabas ng paraiso:”

SA HULING PANAHOON:

2 Esdras 6:24 KJVA

Sa panahong iyon, maglalaban ang magkakaibigan na parang mga kaaway, at ang ang lupa ay tatayo sa takot kasama ng mga naninirahan doon, ang mga bukal ng ang mga bukal ay tatayo, at sa tatlong oras ay hindi sila tatakbo.

Ipinakilala ng agham ang mga teorya ng Pangaea, isang superkontinente na naroroon bago ang Baha. Siyempre, ang kanilang teorya ay nangangailangan ng milyon-milyong taon na wala sila. Ang ilan ay nagtatangkang ipilit na ang superkontinente na ito ay nahati sa mga araw ng Baha. Kung nangyari ito, hindi ka nagbabasa ng librong ito dahil lahat tayo ay mawawala na. Walang buhay na malamang na mabubuhay tulad ng isang napakalaking pagbabago sa tectonics sanhi ng pinakamalaking lindol na makikita sa mundo. Hindi ito pang-agham.

May ilan na nagsasabing ang mga bundok ay sumiklab mula sa karagatan, pero mula sa anong karagatan ba umusbong ang Bundok Everest? Ito ay nasa gitna ng isang kontinente. Hindi ba't ang epekto ng pagkakabangga ng mga tektonikong plato sa ganitong makapangyarihang lakas ay maaaring magdulot ng pagkalipol ng buhay tulad ng ating alam, lalo na kung ang Himalayas ay umakyat nang higit sa limang milya pataas sa kalangitan ng biglaan? Kung tayo ay nasa mga

kontinente na nakalutang sa magma ngunit umiikot at nagbabanggaan sa bilis na 1,000 milya kada oras sa ekwador, hindi ba't ito ay lumalabag sa siyensya?"

Walang nag-iisip nito. Patuloy tayong nakakarinig sa napakaraming teorya at wala nang nagpapatunay nito ngayon. Ang mga bukal na ito sa Malalim na Karagatan ay natagpuan at sinabi sa 2 Esdras na hindi lamang gumana mula sa Paglikha ngunit magpatuloy hanggang sa huling panahon. Muli, nilagyan namin ito ng tatak na teorya at hindi kami mga siyentipiko. Gayunpaman, suriin ito sa Banal na Kasulatan at makikita mong ito ang tanging teorya sa paksang ito na talagang nagtutugma ang Bibliya at siyensya para sa bagay na iyon. Dinadala tayo ng sistemang ito sa Hardin ng Eden.

KABANATA 18 | Paghahanap ng Hardin ng Eden Sa Pilipinas

“Aking Huling Paalam” (“Mi Ultimo Adios”)

Paalam na, sintang lupang tinubuan,

Bayang masagana sa init ng araw,

Edeng maligaya sa ami’y pumanaw

At perlas ng dagat sa dakong Silangan.

Inihahandog ko ng ganap na tuwa

Sa iyo yaring buhay na lanta na’t aba;

Naging dakila ma’y iaalay rin nga

Kung dahil sa iyong ikatitimawa.

– *Dr. Jose Rizal, Disyembre 30, 1896 (Bisperas ng kanyang bitay). Orihinal*

sa Espanyol. Pagsasalin sa Ingles ni Encarnacion Alzona & Isidro Escare Abeto. [296]

Mas alam ba ni Dr. Jose Rizal ang Pilipinas kaysa sa mga sinabi sa atin? Sa bisperas ng kanyang pagbitay, isinulat niya ang tulang ito na kanyang tinutukoy ang Pilipinas bilang “rehiyon ng araw” na mahalaga sa pagkilala sa lupain ng Chryse/Ophir, “Perlas ng Dagat Silangan” na mahalaga sa pagbubunyag ng lupain ng Sinaunang Havilah sa tabi ng Hardin ng Eden at “ang ating nawawalang Eden” na para bang alam niyang ito na talaga siguro ang matagal nang nawalang lokasyon ng Hardin ng Eden.

Dapat magtaka kung si Rizal ay may iba pang mga isinulat na maaaring ipinuslit palabas sa kanyang kulungan nang siya ay ipatapon

ngunit hindi kailangan ang gayong haka-haka para hanapin ang Hardin ng Eden na sadyang naitala na mula pa noong sinaunang panahon at eksaktong direksyon pa. Susubok tayo sa lupaing ito kahit na nag-aalangan kami noong una. Mahahanap ba talaga natin ang Hardin ng Eden sa Pilipinas?

Nang una kaming magsimula ng aming pagsasaliksik ukol sa Ophir, natanggap namin ang mga sulat mula sa maraming Pilipino na nagsabing ang Pilipinas ay hindi lamang “Philippines Ophir” kundi ito rin ang lokasyon ng Hardin ng Eden. Nalalaman naming ang magiging bunga at ang napakalaking pagsisikap na kinakailangan upang patunayan iyon, maingat naming sinagot na hindi namin ito maaaring patunayan noong panahon na iyon. Sa madaling salita, hindi kami naniniwala kailanman na matatagpuan namin ang Hardin ng Eden sa Pilipinas. Kami, tulad ng marami sa inyo na bumabasa nito, ay nakalubog sa kaisipan na maaaring nawasak na ang Hardin ng Eden dahil sa Baha, anupaman, alam namin na may dalawa o higit pang malupit na mga anghel na nangangalaga sa pasukan nito na may umaapoy na espada na bumabaling sa lahat ng dako. Hindi talaga namin planong pumunta roon kahit kami ay magtagumpay na ito’y matukoy.

Natagpuan namin ang Ophir at pagkatapos ng paghahayag ng Tatlong Hari, kami ay lumipat papunta sa isa pang paksa sa aming “Flood Series” kung saan hindi kami talaga naghahanap ng Hardin ng Eden kundi ninais lang na ibalik ang paniniwala na ang Biblikal na Baha na nangyayari ay tumpak. Sa paghahanap namin nang pangalawang suporta para sa paghahati ni Noah sa daigdig ay napagpasyahan naming hindi lang basahin muli ang Jubilees 8 kundi i-mapa ito upang maunawaan ng lahat ang ginawa ni Noah at ang hindi niya ibig sabihin. Ang mga ito ay maaaring maging lubhang nakalilito kung wala kang mapa sa harap habang nagsasaliksik sa bawat pangalan ng lugar upang matiyak na sila ay nasa tamang lugar at sinusunod ang mga direksyon sa bawat pagliko. 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 natitisod 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

sa atin sa sinaunang Havilah, ang lupain nina Adan at Eba sa Pilipinas kung saan sinuri natin ang bahaging Genesis 2, at bawat bagay na naglalarawan ng islang iyon ay hindi lamang makikitang katutubo at may kasaganaan doon kundi ang Pilipinas din ay nangunguna sa buong mundo sa lahat ng tatlong kategorya. Hindi iyan na tila may pangalawang lupain na maaring mag-angkin. Subalit, hindi ito nangangahulugang ang Hardin ay dapat na naroroon sa Pilipinas maliban na lamang kung ang layunin ng sistema ng Ilog mula sa Eden ay magdilig sa Hardin at iyon ang mismong dulo ng buong sistema. Kaya naman, dapat nating matagpuan ito doon, pero paano?

Binasa ng ilan ang mga Ilog sa Genesis 2 na mula sa Eden at hindi maganda ang palagay na ang Hardin ng Eden ay dapat nasa pagitan ng modernong mga Ilog ng Tigris at Euphrates subalit napatunayan na natin na nangangailangan itong balewalain ang Genesis 2 na malinaw na walang pag-ulan sa Daigdig sa puntong iyon. Wala rin na maaaring makapagturo doon at iyon ay ang okultismo ng paglikha na gawa-gawa hindi ng Bibliya.

Narito ang ilang kakaibang bagay na dapat isaalang-alang, at ito ang Bibliya na nagiging kahanga-hanga pa ulit. Kung ang buong mukha ng mundo ay didiligan ng mga hamog na ito at ang Hardin ay dinidiligan ng sistema ng Ilog Eden, sa gayun ang Hardin ng Eden ay hindi matatagpuan sa buong mundo. Paano kaya ito? Saan kaya ito? Ito ay talagang tinukoy na sa salitang Hebreo ay isinalin bilang Hardin. Mahirap paniwalaan na kailangan pa nating magbasa ng komentaryo na talagang nagsasaliksik sa salitang Hebreo ngunit sa katunayan ang halos lahat ay tinatanggap ang salitang Hardin ngunit hindi ito dapat ganun na lang bilang ang unang kahulugan ay hindi hardin.

*Hebreo: gan: גן: **nakapalibot**, hardin. [346]*

Ang unang kahulugan ng Hebreong mga salita na Gan Eden ay “Bakod ng Eden.” Ito rin ay isang hardin, isang saradong hardin. Tiyak na sa mga pahina, partikular na sa pagkalikha ay isang pagtatanim ng Hardin. May mga nagtatanong kung paano mayroong liwanag ang Hardin subalit ito ay ang Banal na mga Banal ni Yahuah sa mundo. Sapat ang Kanyang liwanag gaya ng araw at buwan na mawawala sa

Apocalipsis at hindi na natin ito kakailanganin dahil mayroon na tayong liwanag mula sa Panginoon pagkatapos ng Araw ng Paghuhukom. Sa maraming pagkakataon, ang mga sinaunang Hebreong mga salita na ito ay hindi lamang nagdadala ng isa kahulugan kundi nagdadala ng lahat ng kahulugan dahil nagkakaroon ng iba't ibang mga kahulugan depende sa paggamit sa paglipas ng libong taon. Ito ang dahilan kung bakit nang itaboy sina Adan at Eba mula sa Hardin, ang mga anghel ay hindi inilagay sa Hilaga, Timog, o Kanluran kundi tanging sa Silangan lamang. Ang daan palabas mula sa Hardin ay nasa Silangan noong mapatalsik si Adan.

Genesis 3:23-24 KJV

Kaya pinalayas siya ng Panginoong Dios sa halamanan ng Eden, upang kaniyang bukirin ang lupaing pinagkunan sa kaniya.

Ano pa't itinaboy ang lalake; at inilagay sa silanganan ng halamanan ng Eden ang mga Querubin at ang isang nagniningas na tabak na umiikot, upang ingatan ang daang patungo sa kahoy ng buhay.

Itinaboy si Adam sa Silangan ng Hardin at ang mga anghel ay inilagay din sa pook na iyon upang bantayan ito mula sa kanyang pagtangkang bumalik. Pansinin ang tunay na layunin nila, ang “ingatan ang daan patungo sa Puno ng Buhay.” Sinabi sa atin ni Yahuah na ito ay magiging isang kapahamakan kung sa kanilang pagkahulog na kalagayan ay kakain sila mula sa Puno ng Buhay. Ito ay nangangahulugan na ang Hardin ay matatagpuan sa Kanlurang dako kung saan sina Adan at Eba ay itinapon matapos silang palayasin papunta sa Silangan ng Hardin. Alam na natin na sila’y nanirahan sa sinaunang Havilah, lupain ni Havah (Eba) kung saan naganap ang unang panganganak, ayon sa kahulugan nito sa Hebreo, at itong lupain ayon sa aming pagsusuri ay ang Pilipinas at wala nang ibang lupain. Samakatuwid, kahit papaano ang Hardin ng Eden ay nakapaloob sa loob ng mundo sa Kanluran lamang ng Havilah, Pilipinas. Alam namin na may isang doctor diyari na nag-aangkin na nauunawaan ang Banal na Kasulatan na nagsasabing gumawa kami ng “pinaghihinalaang pagkakamali” dito. Bagama’t hindi natin papangalanan, sinasabi niya na ang hardin ay dapat na nasa Silangan ng Havila batay sa kanyang mga email sa isang manonood kung saan

ipinasa nila sa amin ng may mga tanong na halatang hiling niya. Wala kaming isyu sa kanyang pagtatanong o kahit na sa kanyang paghamon at natutuwang sinusundan niya ang pananaliksik. Ito ang dahilan kung bakit hindi siya pinapangalanan. Gayunpaman, ang posisyon na ito ay dapat na linawin upang ang mga tao ay hindi malito dahil dito.

“Kaya ang TGC (The God Culture) ay nagtatakda ng Halamanan ng Eden o ang Templo sa Sulu na KANLURAN ay Kaduda-duda.

“...Sa EZEKIEL 8.16 ang panalangin ay dapat idirekta sa Silangan. Ang Tunay na lokasyon ng Hardin ng Eden ay Pasipiko, ngunit ang TGC ay nagtuturo ng maling Direksyon sa Sulu na Kanluran. Kasuklam-suklam ito”

Malinaw, ang doktor na ito ay nagbabasa ng pira-piraso, isa sa mga pinakamalaking kamalian ng modernong iskolarsip at tila hindi napansin ang konteksto nang mga nagdarasal hindi lang sa Silangan kundi sa ARAW. Yan ay pagsamba sa araw na tinatawag sa maraming pangalan tulad ng Mithraism, Zoroastrianism, Mazdaism, atbp.

Ang talatang ito ay hindi kailanman nag-uutos sa atin na manalangin sa Silangan sa ganitong paraan kundi ang kabaligtaran, ang tawag dito at ang dalawa pang senaryo ng mga umiiyak para kay Tammuz (maling diyos araw ng sinaunang Sumer/Assyria/Babylon/Persia) ay kasuklamsuklam. Kaya’t banaligtad niya ito. Kung nabasa lang niya kahit ang naunang talata, siya ang nagpapalaganap ng kasuklam-suklam bilang katanggap-tanggap na pagsamba.

Ezekiel 8:13-18 KJV

Sinabi rin niya sa akin, Iyong muling makikita pa ang mga ibang malaking kasuklamsuklam na kanilang ginagawa. Nang magkagayo’y dinala niya ako sa pintuan ng pintuang-daan ng bahay ng Panginoon na nasa dakong hilagaan; at, narito, doo’y nangauupo ang mga babae na iniiyakan si Tammuz. Nang magkagayo’y sinabi niya sa akin, Nakita mo бага ito, Oh anak ng tao? iyo pa muling makikita ang lalong malaking mga kasuklamsuklam kay sa mga ito. At dinala niya ako sa pinakaloob na looban ng bahay ng Panginoon, at, narito, sa pintuan ng templo ng Panginoon sa pagitan ng malaking pintuan at ng dambana, ay may

dalawang pu't limang lalake, na sila'y nakatalikod sa dako ng templo ng Panginoon, at nakaharap sa dakong silanganan; at kanilang sinasamba ang araw sa dakong silanganan. Nang magkagayo'y sinabi niya sa akin, Nakita mo бага ito, Oh anak ng tao? Magaan bagang bagay sa sangbahayan ni Juda, na sila'y nagsisigawa ng mga kasuklamsuklam na kanilang ginagawa dito? sapagka't kanilang pinuno ng karahasan ang lupa, at sila'y nangabalik uli upang mungkahiin ako sa galit: at, narito, kanilang inilalagay ang sanga sa kanilang ilong. Kaya't akin namang gagawin sa kapusukan; ang aking mata ay hindi magpapatawad, o mahahabag man ako: at bagaman sila'y nagsisidaing sa aking pakinig ng malakas na tinig, gayon ma'y hindi ko sila didinggin.

Hindi, ang mga ito ay hindi mga banal na matatanda kundi ang mga humila sa bansa ng Israel sa pagsamba sa diyus-diyosan at kinasusuklamang ni Yahuah ang gawaing ito na sinasabi ng doktor na ito na ito daw ay gawain natin. Hindi, salamat. Nakakakuha tayo ng mga ganitong pagtutol pa minsan minsan ngunit hindi pa nakatatanggap ng magkakaugnay na debate kahit mula sa mga naturang iskolar lalo na. Ang isang ito ay tiyak na hindi isang hamon.

Gayundin, kahit na sila ay manalangin sa Silangan mula sa Jerusalem, at itong mga pahina ay hindi nagsasabi ng gayon, iyon ay isang indikasyon lamang na ang Hardin ay pinakamaiging nasa Silangan ng Jerusalem. Ang Dagat Sulu ay nasa Silangan ng Jerusalem kaya tama lang. Walang mga pahina kailanman na nagsasaad na si Adan ay nanalangin sa Silangang ito o Silangan partikular mula sa Pilipinas. Ito ay hindi Islam at ito ay nagpapakita ng nalilitong doktor sa mga pangunahing kaalaman ng teolohiya. Sa kasamaang palad, nakakahanap tayo ng ilang ganyan hindi dahil gusto nilang maging ganyan kundi dahil ang ating mga seminaryo ay mababaw at naglalako ng mga doktrina ng mga tao na nangangailangan ng pagkabisado o tawagin natin itong, pagpoprograma kaysa pagtuturo sa kanila na makilala at subukin ang lahat ng mga bagay para sa kanilang sarili. Kung ikaw ay nakarating na sa bahaging ito ng aklat, marami ka nang nalalaman sa mga doktrina ng mga tao tungkol sa heograpiya ng Bibliya, kasaysayan, agham, propesiya, atbp. tulad ng Reyna ng Sheba na may binti at kuko ng kambing. Iyan ay isang napakalaking kasinungalingan at pagpasok ng mga kulto, ang

doktor na ito ay kumakatawan sa parehong bagay na hindi niya alam.

Ipapaliwanag natin ito nang higit pa sa susunod na kabanata habang hinahanap natin ang Bundok ng Silangan na nasa loob ng Halamanan ng Eden nang si Enoc ay nagsakripisyo doon sa loob kasabay nang paglabas ng Hardin ng Eden noong nagsakripisyo si Adan sa parehong bundok pagkatapos ng kanyang pagkatapon. Siya ay wala na sa Hardin ngunit naabot pa rin ang Bundok ng Silangan. Sa salaysay sa Bibliya, si Enoc, ang dakilang propeta na ikapito mula kay Adan ay hindi kinilala bilang naninirahan sa Langit.

Genesis 5:23-24 KJV

At ang lahat na naging araw ni Enoc ay tatlong daan at anim na pu't limang taon: At lumakad si Enoc na kasama ng Dios: at di siya nasumpungan, sapagka't kinuha ng Dios.

Isang araw, si Enoc ay nawala mula sa mga tao pero siya ay hindi namatay gaya ng sinasabi sa aklat ng Hebreo.

Hebrews 11:5 KJV

Sa pananampalataya si Enoc ay inilipat upang huwag niyang makita ang kamatayan; at hindi siya nasumpungan, sapagka't siya'y inilipat ng Dios: sapagka't bago siya inilipat ay pinatotohanan sa kaniyang siya'y naging kalugodlugod sa Dios:

Muli, binabanggit lamang ng mga talatang ito na si Enoc ay kinuha ngunit hindi ito nagsasabi na si Enoc ay naninirahan sa Langit. Nilinaw ito ng Jubilees at lalo na sa Genesis.

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

At siya ay kinuha mula sa mga anak ng tao, at tayo (ang mga anghel) dinala siya sa Halamanan ng Eden sa kamahalan at karangalan, at narito, isinulat niya doon ang paghatol at paghatol ng mundo, at lahat ng kasamaan ng mga anak ng tao. At dahil dito, dinala ng Diyos ang mga tubig ng baha sa buong lupain ng Eden; sapagkat naroroon siya bilang isang tanda at upang siya ay magpatotoo laban sa lahat ng mga anak ng tao, upang kanyang isalaysay ang lahat ng mga gawain ng mga henerasyon hanggang sa araw ng paghatol.

Kung minsan ang banal na kasulatan ay napakahusay na nagpapatunay sa sarili nito nang paulit-ulit. Si Jesus (Yahusha) ay nagsasabi sa atin na walang taong umakyat sa Langit. Siya lamang at ginawa Niya. Bumisita nga si Enoch sa Langit ngunit hindi siya umakyat doon para maninirahan dahil siya ay dinadala sa Halamanan ng Eden kung saan niya papalitan si Adan bilang Mataas na Saserdote. Sa katunayan, mananatili siya roon hanggang sa Araw ng Paghuhukom.

Juan 3:13 KJV

At walang umakyat sa langit, kundi ang nanggaling sa langit, sa makatuwid bagay ang Anak ng tao, na nasa langit.

Ang tubig ng Baha ay dinala sa buong rehiyon ng Eden at tandaan, ipapakita natin ang Halamanan ng Eden ay hindi Eden kundi itinanim sa Silangan nito. Si Enoch ang Dakilang Eskriba na sumulat sa Halamanan hanggang ngayon at mananatili doon hanggang sa Araw ng Paghuhukom kaya ito ay nakaligtas sa Baha ng may diskresyon. Ang Puno ng Buhay sa gitna ng Hardin ay nananatili sa Apocalipsis 2:7, 22:2 at 22:14. Ang Jubilees ay nagbibigay ng karagdagang kalinawan.

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

At siya (Enoch) ay nagsunog ng insenso ng santuwaryo, (lalo) matamis na mga pampalasa na katanggap-tanggap sa harap ng Panginoon sa Bundok. Sapagkat ang Panginoon ay may apat na lugar sa mundo, ang Halamanan ng Eden, at ang Bundok ng Silangan, at itong bundok na kinaroroonan mo ngayon, Bundok ng Sinai, at Bundok ng Sion (na) magpapakabanal sa ang bagong nilikha para sa pagpapakabanal ng lupa; sa pamamagitan nito ang lupa ay pakabalanin mula sa lahat (nito) pagkakasala at sa karumihan nito sa buong mga henerasyon ng mundo.

Maaaring itanong ng ilan ang Aklat ng Jubileo bilang Banal na Kasulatan, inspirasyon at canon. Ang Kabanata 21 ng aklat na ito ay susubok sa aklat na ito, 2 Esdras at Enoch dahil pangunahing ginagamit namin ang mga ito upang mahanap lamang ang mga Ilog at Hardin ng Eden. Kung nag-aalinlangan ka sa Jubilees, lumaktaw ka at basahin

muna ang kabanatang iyon nang ang iyong mga katanungan ay masagot nang buo dahil nakita naming na ang Jubilees na sinipi ng komunidad ng Qumran, Jesus(Yahusha), John, Paul, Sina Lucas at Pedro at maging ang mga unang ama ng simbahan, ay binigkas ang 2 Esdras maging ni Jesus(Yahusha) Mismo at ang Aklat ni Enoc ay may buong talata na mahalagang sinipi sa Judas.

Ayon sa Jubilees, ang Yahuah ay may apat na Banal na Lugar sa Lupa. Ang Bundok ng Silangan ay matatagpuan sa Hardin ng Eden, Bundok ng Sinai at Bundok ng Zion. Nang pumasok si Enoc sa Halamanan, nag-alay siya sa Bundok ng Silangan mula sa loob ng Hardin. Nagsakripisyo rin si Adam sa Bundok ng Silangan, ang Banal na Bundok sa Halamanan ng Eden noong ipinatapon siya sa labas ng Hardin. Sa gayon, makikilala rin natin ang Bundok ng Silangan sa ibabaw. Kung hindi, hindi makakarating si Adam mula sa itaas

Jubilees 3:27 (R.H. Charles, 1903)

At sa araw na iyon kung saan si Adan ay umalis sa Hardin, siya ay nag-alay ng matamis na lasang handog, kamangyan, galbanum, at sacte, at pampalasa sa umaga sa pagsikat ng araw mula sa araw na tinakpan niya ang kanyang kahihyan.

Gagamit kami ng makasaysayang sanggunian sa labas ng Bibliya para higit pang suportahan ito hindi para sa Banal na Kasulatan kundi heograpiya upang mas maunawaan. Hindi ito Banal na Kasulatan.

Yungib ng Kayamanan

At si Adan at Eba ay bumaba sa...ng espiritu sa ibabaw ng mga bundok ng Paraiso, at nakakita sila ng isang yungib sa tuktok ng bundok, at sila pumasok at nagtago doon.

At kinuha ni Adan mula sa gilid ng bundok ng Paraiso, ginto, at mira, at kamangyan, at inilagay niya ang mga iyon ang yungib, at kanyang binasbasan ang yungib, at itinalaga ito upang ito ang maging bahay ng panalangin para sa kanyang sarili at sa kanyang mga anak. At tinawag niya ang kuweba “ME`ARATH GAZZE” (i.e. “YUNGIB NG KAYAMANAN”). [71]

Anong bundok ng Paraiso ito? Ang Bundok ng Silangan na nakausli sa Halamanan ng Eden. Inihandog ni Adan ang unang pagbabayad-sala at walang mga pahina upang ipahiwatig na siya ay nagkasala muli sa kanyang buong 930 taon. Nakakuha siya ng ginto, kamangyan at mira sa mga gilid ng bundok ibig sabihin ang tatlong ito ay katutubo sa Pilipinas. Ito ang parehong mga kaloob na dinala ng Reyna ng Sheba at ng Tatlong Matalino na Hari (6 o higit pa) mula sa Ophir, Pilipinas. May ilan na sinubukang ipasok ang Africa dito ngunit ang Africa ay hindi Silangan ng Hardin, ito ay malayong Kanluran gaya ng makikita mo at sa teritoryo ni Ham at ipapakita namin ito sa iyo dapat ay na kay Shem sa kanyang Silangang hangganan na hindi malapit sa Africa o Iraq o Israel na nasa kanyang Kanluraning hangganan hindi Silangan.

Tandaan, ang mga anak ni Joktan ay lumipat sa Silangan ng Meshad, Iran sa Sephar, ang Puno ng Buhay sa Halamanan ng Eden at ang Bundok ng Silangan, ang Banal na Bundok sa Halamanan ng Eden. Ito ay si Sephar o Parvaim o Sephar-vaim isa pang pangalan para sa ginto sa Templo. Iyan ay kapareho ng Ophir na kapareho ng Uphaz, ang Ginto ng Ilog Pison o Sinaunang Havilah. Ang lahat ng ito ay mariin na nagbubuklod sa Hebreo at walang makapaghihiwalay sa kanila. Ang ating mga teorya sa Ilog mula Eden ay nakita ito bilang ang Pilipinas. Gayunpaman, mayroong konkretong ebidensya at eksaktong mga direksyon na isinulat libu-libong taon na ang nakalilipas na hindi na nangangailangan ng gayong mga asosasyon bagama't pinagtitibay nila ito.

Ang Aklat ng Jubilees ay nagbalangkas sa paghahati ng mga teritoryo ni Noe nang eksakto direksyon sa Hardin ng Eden. Ang buong pagmamapa ng mga direksyong ito ay lahat nasa Kabanata 8, tingnan ang aming Flood Series Parts 3 at 4 at makikita mo kapag sinusundan ito sa isang mapa, ito ay may perpektong kabuluhan. Maghandang mapukaw ang iyong isipan dahil ito ay dakila. Hindi kataka-taka na ng Aklat ng Jubilees ay pinigilan ng mga Pariseo.

Sa paghahati-hati ng teritoryo ni Shem, si Noah ay labis na maingat sa kanyang wika. Sinimulan niyang ilarawan ang lokasyon ng Halamanan ng Eden at kinikilala na ito ang permanenteng Banal ng mga Banal ni Yahuah sa Lupa. Ito ay hindi ang pansamantalang Templo ng Israel na nawala at nagtagal lamang ng ilang siglo. Nakaligtaan iyon ng karamihan.

Shem's Southeastern border.

Jubilees 8:18-19 (R.H. Charles, 1903)

At nagalak si Noe na ang bahaging ito ay lumabas para kay Sem at para sa kanyang mga anak, at naalaala niya ang lahat ng sinabi niya sa kanyang bibig sa propesiya; dahil sinabi niya: 'Purihin ang Panginoong Diyos ni Sem At manahan nawa ang Panginoon sa tahanan ni Sem. At alam niya na ang Hardin ng Eden ay ang banal ng mga banal, at ang tahanan ng Panginoon, at Bundok Sinai ang sentro ng disyerto, at Bundok Sion - ang sentro ng pusod ng lupa: ang tatlong ito ay nilikha bilang mga banal na lugar na magkakarap.

Habang sinusunod mo ang buong pagmamapa na ito, magsisimula ito sa North Pole, pagkatapos ay ilog sa Russia na hindi maaaring maging iba pang ilog. Kahit na ang pangalan ay nawala sa kasaysayan, ang paglalarawan nito ay perpekto. Ang teritoryo ay papunta sa Timog sa India hanggang Saudi Arabia at sa baybayin ng Africa sa pampang ng Ilog Gihon. Pagkatapos ay lumiliko ito sa Malayong Silangan na tumatawid sa Indian Ocean patungo sa Silangang hangganan ni Shem sa kabila ng India.

Jubilees 8:16 (R.H. Charles, 1903): TERITORYO NI SHEM

...At ito ay umaabot patungo sa silangan, hanggang sa umabot sa Halamanan ng Eden, sa timog nito, [sa timog] at mula sa silangan ng buong lupain ng Eden.

Ang Hardin ng Eden ay nasa Silangang hangganan ni Shem. Hindi pwede maging Africa o kahit saan sa Gitnang Silangan. Ito ay isang maliit na kahabaan sa Hilaga ng Timog-Silangang hangganan ng Shem. Inulit ni Noah ang teritoryo ni Shem ay naglalakbay sa Silangan ng India o sa Malayong Silangan gaya ng tinukoy sa talata 21:

Jubilees 8:21 (R.H. Charles, 1903): STERITORYO NI SHEM
‘At alam niya (Noah) na isang pinagpalang bahagi at isang pagpapala
ang dumating sa Si Sem at ang kanyang mga anak hanggang sa salinlahi
magpakailanman... at sa buong lupain ng Silangan at India...

Pagkatapos, ang susunod na talata ay tumutukoy sa teritoryo ni Ham na nagsisimula sa Africa na ang lahat ay kay Ham at wala kay Shem. Gayunpaman, ang teritoryo ni Shem ay umaabot na sa baybayin ng East coast ng Africa para hadlangan si Ham na makapasok sa Indian Ocean papunta sa bahagi ng Silangan bilang teritoryo ni Ham para hindi siya magkamali sa lugar ni Shem. Kaya’t ang mga direksyon ay nagmumula sa Africa patungo sa Kanluran sa buong Timog Hemisphere, lampas sa Timog Amerika at patungo sa Malayong Silangan kung saan matatagpuan ang Hardin ng Eden. Ang ilan ay nagtatangkang angkinin dahil ang teritoryo ni Ham ay sa kanan ng Hardin, na kahit papaano ay naglalagay nito sa Africa ngunit ang pag-iisip na iyon ay nangangahulugan si Shem na magkakaroon ng bahagi ng Africa na hindi niya ginagawa at ang lahat ng mga direksyon ay lubusang makakagulo bilang resulta.

—Ang pagtawid sa Gihon ay maaaring maging anumang direksyon dahil napapaligiran nito ang 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 Mappa Mundi.” circa 1300. Inset left. Pampublikong Domain. [302]

1 - Ang Paraiso, napapaligiran ng pader at singsing ng apoy at isang malaking ilog (Ilog Pison).

2 - Ang Ganges at ang delta nito.

3- Ang kamangha-manghang Isla ng Taphana, Sri Lanka.

4- Ilog Indus at Tigris.

(Bumalik sa sulok sa Silangan at ikaw ay nasa Paraiso, Pilipinas)

Muli, sundin ang mapa at ito ay malinaw. Tandaan, nasa teritoryo tayo ni Ham sa mga direksyon at tumawid tayo sa Ilog Gihon mula sa Eden (hindi isang modernong ilog) mula sa Africa hanggang sa dagat ng Mauk na dokumentado bilang ang South Atlantic na ipinangalan sa asawa ni Ham at sa paligid ng Southern Hemisphere sa mga direksyong ito. Pinapabayaan ng karamihan na nakapaligid ang Gihon sa buong Africa kaya kapag tumawid si Ham dito, maaaring nasa alinmang direksyon ito. Iyan ay hindi isang tanda, ngunit ang hindi niya magagawa ay tumawid sa kung ano na ang nasa ilalim na tinutukoy bilang teritoryo ni Shem. Walang magsasapawan at hindi rin maaaring magkaroon dahil may isang sumpa na binigkas sa sinumang nakatira sa lupain ng kanilang kapatid kaya si Noe ay magiging tumpak at ganun nga.

Jubilees 8:22-23 (R.H. Charles, 1903): TERITORYO NI HAM

At kay Ham ay lumabas ang ikalawang bahagi, sa dako roon ng Gihon patungo ng timog sa kanan ng Hardin, at ito ay umaabot patungo sa

*timog at ito ay umaabot sa lahat ng mga bundok ng apoy...
 ...hanggang makarating ito sa kanan ng Halamanan ng Eden.*

Tinanggap ni Ham ang Southern Hemisphere o ang “mainit” na mga lupain lalo na. Africa, South America, Australia at kahit Indonesia na ang mga direksyon ngayon ay nagiging tiyak. Nasa Malayong Silangan tayo at nararapat na nasa mga direksyon dahil malapit tayo sa Silangang hangganan ni Shem, Silangan ng India at pagkatapos, tinukoy ni Noah ang Timog-Silangang hangganan ni Shem habang nilinaw din kanyang Silangang hangganan. Tinukoy din niya ang kay Ham sa magkabilang direksyon.

Ito ang dahilan kung bakit ang mga Aborigines ng Australia, Indonesia, South America, atbp ay may pagkakatulad sa Africa. Ang palagay ay nanggaling sila sa Africa at marahil ay ginawa nila ngunit sila ay nasa kanilang teritoryo ng Ham pa rin. Ang pangalan ni Ham ay nangangahulugang “mainit” o “nasunog” o itim at gayundin ang kanyang anak na si Cush kung saan pinangalanan ang Ethiopia (lahat ng Central Africa). Si Noah ay may genes upang dalhin ang lahat ng mga lahi sa buong Baha bilang ang lahat ng tao ay mahalaga kay Yahuah. Ito ang dahilan kung bakit nagkaroon ng ibang anyo si Noah na ipinagalaala ni Lamech, ang kanyang ama, ngunit siya ay ganap na tao ngunit inilarawan na parang isang albino.

Ham’s border with Shem in Southeast Asia.

Hebreo: Cham: חם: mainit. [301]

Hebreo: Cush: Kuwsh: כוש: itim, Ethiopia. [288]

Ang hangganang ito sa Timog ni Shem sa Malayong Silangan at sa Hilaga ni Ham ay tinukoy din ang Silangan ni Shem habang nakahanay ito sa Philippine Trench, ay tinukoy bilang “lahat ng mga bundok ng apoy.” Malinaw, hindi ito maaaring isang sanggunian sa lahat ng mga bulkan sa mundo bilang mayroon kang lahat ng tatlong mga teritoryo at ikalito bilang ang Ring of Fire na nasa loob din ng tatlong rehiyon. Ito ay mas malinaw. Kapag ang isa ay nasa bahaging iyon ng mundo, mabilis nilang napagtanto na ang Indonesia ay may pangalan para sa 147 na mga bulkan kung saan ito nagmula ang mga direksyon ni Noe dito sa Jubilees.

Ang tawag nila sa kanila ay Gunung Gunung Api sa Javanese na nagkataon lang na sa Ingles ay Gunung na nangangahulugang bundok, Gunung na dalawang beses na ang ibig sabihin ay maramihan o mga bundok at ang Api ay apoy - Mga Bundok ng Apoy. [300] Narito tayo sa isang sanggunian na nananatili hanggang ngayon na pinapanatili ang lokasyon ng Halamanan ng Eden na nasa Hilaga lamang ng hangganang ito. Ang pinakahilagang bulkan ay nasa hangganan ng Sabah, Malaysia (Philippine owned in history) at Indonesia. Ganito nahati ang isla sa pagitan ng dalawang bansa, ginawa ito ni Noah tulad ng paghahati niya nang ngayon ay Moscow dahil ang ilog ay ang hangganan na itinakda ni Noah sa pagitan ng Europa at Asya. Ang modernong Russia ay lumalabag. Tinutukoy nito ang Timog-Silangang hangganan na bahagi ni Shem bilang hangganan ng Malaysia at Indonesia ngayon sa Timog at sa Silangan na nakahanay sa pinaka Silangang bulkan, ang Philippine Trench, o ang sinaunang Pison River.

Samakatuwid, ang Indonesia ay nasa teritoryo ni Ham at gayundin ang lahat sa lugar na iyon sa Silangan ng Philippine Trench na ginamit ni Noah sinaunang Ilog Pison bilang hangganan gaya ng paggamit niya sa Gihon sa Africa at ang Hiddekel kalaunan. Alam ni Noah kung nasaan ang mga Ilog mula sa Eden at ang kanyang pagmamapa ay tumutugma sa aming teorya.

Ito ang dahilan kung bakit hindi maaaring maging Ophir ang Indonesia tulad ng nasa teritoryo ni Ham ni ang mga Isla ng Solomon na

Sina Sem, Ham at Japheth ay unang naghati ng kanilang malawak na pandaigdigang teritoryo sa rehiyon malapit sa Shinar kung saan silang lahat ay lumipat mula sa Silangan (tingnan ang Mapa ng Pagbaba ng Arko ni Noah sa dulo ng kabanatang ito). Ito lamang ang kanilang paghahati bago ang pagkawasak ng Tore ng Babel. Sila ay kumalat sa kanilang buong teritoryo pagkatapos at ito ay noong ang Ophir, Sheba at Havila ay lumipat nang malayo sa Babel at sa Malayong Silangan kasama ng Tarsis.

MADAI

Madai did not like his inheritance of Great Britain. He begged for land in Shem's territory near Babel. However, there is no record he was given such. Based on history, he may well have stolen land. This land was called Media after him. Descendants from that land would be among the first conquerers. With Britain vacant, it is likely Meshech absorbed it into his territory.

NOAH'S
DIVISION
GRANDSONS

INITIAL ALLOTMENTS
ASIA - AFRICA - EUROPE
BEFORE BABEL DESTROYED

©2020 Map By The God Culture.

JAPHETH
NORTHERN HEMISPHERE

GOG OF MAGOG
SEAT OF POWER
MESHECH & TUBAL
WEST & CENTRAL EUROPE
Ez. 38:2-3

MADAI
UK

TUBAL
CENTRAL EUROPE

MECHECH
WESTERN EUROPE

MAGOG
RUSSIA

GOMER
RUSSIAN STEPPES

JAVAN
GREECE

LUD
TURKEY

ASSHUR
ASSYRIA

ARAM
MESOPOTAMIA

ARPHACSAD
ISRAEL
STOLEN BY CANAAN

ELAM
W. IRAN
to INDIA

ELAM
INDIA

ELAM
INDIA

PHILIPPINES GARDEN OF EDEN
Sabah, Malaysia

NEPHILIM ROAMED MOST OF THIS AREA BUT ESPECIALLY THE NORTH LANDS OF SCYTHIA IN JAPHETH & SHEM'S LANDS. They also migrate in and out of Canaan/Israel and Madai/Media because the inhabitants who stole those 2 lands were cursed.

The Great Wall of China was once called the "Ramparts of Gog and Magog." These are 2 Nephilim giants in ancient folklore. Ezekiel outlines Gog of Magog as a conquering colonial power.

ARPHACSAD'S DESCENDANTS, JOKTAN & SONS LIVED IN MESHAD, IRAN AND AFTER BABEL, MIGRATED TO THE LAND OF THE GARDEN OF EDEN – SEPHAR (TREE OF LIFE), THE MOUNT OF THE EAST (HOLY MT. IN GARDEN). IT WOULD BE RENAMED OPHIR, THE LAND OF GOLD. KING SOLOMON WOULD FIND THAT LAND. (GN. 10:26-30)

Note on Elam: In some translations, there is a typo where Ham is inserted for Elam. Ham is not a son of Shem and Elam, the eldest, cannot be skipped. Shem did not give land to Ham. Ham got plenty of his own and he would be cursed if he took it.

SHEM
ASIA

CANAAN
BECOMES SLAVE COAST

MIZRAIM
EGYPT

CUSH
ETHIOPIA

AFRICA

HAM
SOUTHERN HEMISPHERE

CANAAN

Canaan received West Africa but he chose to take land from Arphacsad instead. He stole what would become the land of Canaan thus it's name before it was Israel. He was cursed a second time by his father and brothers for doing so. This is why it was referred to as the Promised Land restored to Abraham's descendants but promised in Noah's division of the earth.

INDIAN OCEAN

AUSTRALIA

“...Noah their father, and he bound them all by an oath, imprecating a curse on every one that sought to seize the portion which had not fallen (to him) by his lot.” (9:14)

hindi naaangkop ang pangalan dahil hindi kailanman nakilala sa ginto. Hindi rin moderno ang Ophir, New Zealand, modernong samahan na teritoryo rin ni Ham. Ang Hardin ng Eden ay maaaring matagpuan lamang sa Hilagang bahagi ng Sabah, Malaysia sa Sulu Sea, kahit na sa pang-agham.”

Ngayon na makikita mo na ang buong pagmamapa sa Kabanata 8 (ang buong detalye ay makukuha sa ating publikasyon ng Book of Jubilees), sa Kabanata 9 ng Ang Jubilees, Shem, Ham at Japhet ay nahahati sa kanilang mga unang bahagi ng kanilang teritoryo sa kanilang mga anak sa buong lugar ng Babel sa perspektibo, na silang lahat ay lumipat mula sa Silangan. Ginamit namin ang talatang ito sa Kabanata 4 ngunit ang pagmamapa ay wala sa konteksto doon. Sa kanan, mayroon kaming pagmamapa ng Jubilees 9 para sa iyong pagbabasa. Huwag kalimutan na si Arphacsad, ninuno ni Ophir ay nanirahan sa Iran dahil iyon ang kanilang teritoryo at ninakaw ni Canaan ang Israel. At saka, kinikilala na nito ngayon ang upuan ng kapangyarihan para sa kay Gog ng Magog, ang kaaway na prinsipeng demonyo ng huling panahon na sumusubok sakupin ang mundo. Siya ay orihinal na mula sa Magog na Russia ngunit ang kanyang trono ay itinatag sa Kanluran at Gitnang Europa.

Ang Mga Tandang Hebreo sa Lupa ng Paglikha

Gaya ng tinalakay natin noon, ang Carpenter Report [351], CNN [352], World Ang Bangko [353] at marami pang iba ay nagtala ngayon ng Dagat Sulu partikular na ang Verde Island passage mula Mindoro hanggang Batangas bilang “Ang Sentro ng mga Sentro ng Marine Biodiversity sa Mundo” at tulad ng itinatag namin, na nagpapahiwatig ng pinagmulan ng buhay sa daigdig hindi lumang buto ng mga tao o hayop. Samakatuwid, ito ay nagpapatunay kahit na sa siyentipikong paraan na iyon ay nasa itaas lamang ang Halamanan ng Eden na nakapaloob sa Lupa. Sa isang lugar sa Silangan ay may pasukan at hindi namin sinasabi na natagpuan na ang pasukan at hindi rin namin gustong subukang pasukin. Naniniwala kami na mahahanap din naming ang suporta sa Hebreo na pangalan ng isang malaking bahura sa ilalim ng dagat na sikat sa pagsisid sa gitna ng Sulu Sea na sa katunayan ay sa itaas lamang ng Hardin.

Tubbataha Reef*Hebreo: Tub: טוב: mga mabubuting bagay [204]**Hebreo: ba: בא: sa loob [355]**Hebreo: Ta: תא: silong [305]**Hebreo: Ha: הא: Ang [306]**Amin Pagsasalin: Ang Mabubuting Bagay sa Ilalim ng Silong*

Saang silid kaya ang tinutukoy nito? Marahil ang nakapaloob na Hardin ng Eden sa ibaba lamang. Kung ito ay nagkataon, kalkulahan ang posibilidad ng ganoong imposibilidad.

Para sa karagdagang suporta, sumangguni kami sa Aklat ni Enoch habang si Enoc ay kinuha sa buong mundo ng mga anghel at inilarawan niya ang mundo lalo na habang papalapit na siya sa Hardin ng Eden.

2 Enoch 8:4-7 (Ang Aklat ng mga Lihim na isinalin ni Platt)

At lumabas ang dalawang bukal na naglalabas ng pulot at gatas, at ang kanilang mga bukal ay naglalabas ng langis at alak, at sila'y naghihiwalay sa apat bahagi, at lumibot sa tahimik na kurso, at bumaba sa PARAIISO NG EDEN, sa pagitan ng kasiraan at kawalan ng kasiraan. At pagkatapos ay humayo sila sa kahabaan ng lupa, Magkaroon ng rebolusyon sa kanilang paligid gaya ng iba't ibang elemento.

Nagkataon lang na habang naglalakbay sa kahabaan ng Pison River o Philippine Trench, mayroong dalawang entry point sa likod ng gulugod nang Pilipinas o noong unang panahon marahil ay dalawang batis. Maghihiwalay ang mga ito sa apat na batis at lumibot sa loob ng Visayas sa paligid ng sinaunang mga bundok ng Eden hanggang sa bumaba sila sa Halamanan ng Eden sa ibaba lamang ng Sulu Sea sa daigdaig. Dahil ang ilalim ng karagatan ay tuyong lupa bago ang Baha, ito ay tila nagpapahiwatig na sila ay pumasok sa loob nang Lupa kung saan nakapaloob ang Halamanan ng Eden. Kahit ngayon, makaririnig ka ng maraming kwento ng napakahiwagang agos sa mga lugar na ito sa Visayas lalo na sa paligid ng Romblon at Surigao (Hilagang dulo ng Mindanao) sa paligid mismo ng dalawang pasukan na ito. Sa katunayan, ang salitang Romblon ay maaaring talagang mas masasabing mukhang Hebrew ito.

Romblon:

Hebreo: rom: רום: mataas, tungo sa direksyon, taas. [307]

Hebreo: bl: yabal: ybl: יבל: ilog, sapa. [308]

Hebreo: N: נ: titik NUN: magpatuloy, lahi, tagapagmana [310]

*Ang gaming Pagsasalin-wika: Mataas na mga Ilog ng Tagapagmana
(sa Hardin.?)*

Tinalakay na namin ang Panay na sa Hebrew ay tinatanaw malamang ang Hardin, Mindoro na nangangahulugang “lahi ng mga henerasyon” at napakarami higit pa sa paligid na ito na humahantong sa parehong direksyon.

Dapat magtaka ka kung kahit na ang kuwentong Biringan City ay mayroon nga sinaunang ugat sa salaysay ni Enoc na kinuha sa sangkatauhan sa Hardin ng Eden sa ibaba lamang ng Pilipinas kung saan siya ay nakatira pa rin. Tandaan, iyon ang Banal na Kabanal-banalan sa ibaba lamang ng Pilipinas. Hindi ito nakapagtataka na ang mga taong ito ay masayahin sa kabila ng lahat ng paghihirap 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.

Lungsod ng Biringan City, Samar:**Alamat ng Misteryosong Nakatagong Lungsod**

Hebreo: BIRI: בראי: may likha [309]

Hebreo: N: נ: letter NUN: magpatuloy, lahi, tagapagmana [310]

Hebreo: GAN: גן: Hebrew: nakapaloob, hardin. [298]

*Ang aming Pagsasalin-wika: nakapaloob sa Hardin ng Tagapagmana
ng May-Likha*

Naglibot talaga kami sa Visayas para hanapin ang lahat ng uri ng pangalan ng lugar na potensyal na nagmula Hebreo tulad ng Binalbagan, Samar, Calamian, alawan, Cebu, Bohol, atbp. Isang ibayong pagtingin sa mga bundok ay nagbubunyag ng higit pa. Gayunpaman, kahit ang isa ay sumasang-ayon sa bawat kahulugan o hindi, napakahirap na bale-walain bilang kapalit ng eksaktong mga direksyon mula sa Aklat ng Jubilees at lahat ng iba pang salik na nakahanay sa Pilipinas. Ang Aklat ni Enoc ay nagbigay ng kaunting liwanag tungkol dito pati na rin ang paglalarawan niya sa kanya paglapit sa rehiyon ng Halamanan ng Eden. Inilarawan pa ni Enoch ang mga puno na parang katunog nang mga andun sa Pilipinas.

Ang Mga Dahon ng Igos sa Pilipinas ang Pinakasakto Para sa Kuwento nina Adan at Eba

Tinakpan nina Adan at Eba ang kanilang kahihyan ng mga dahon ng igos nang mapagtanto nilang sila ay hubad sa Hardin kasunod ng kanilang pagsuway (Gen. 3:7). Nabanggit ng mga kritiko, ang karaniwang igos ay hindi maganda ang hugis at sobrang hindi elegante para pangtakip. Kung tutuusin, paano ito nakuha ni Adam para manatili sa posisyon tulad ng karaniwang nakalarawan? Gayunpaman, ang Pilipinas ay may katutubong igos na taal na tubo doon na nagbibigay-kasiyahan sa salaysay na ito. Ang mahabang dahon ay lumalaki hanggang 30 pulgada na angkop para kay Adan at Eba na gumawa ng isang uri ng palda ng damo. Ang “Ficus pseudopalma” ay isang uri ng igos na kilala sa mga karaniwang pangalan ng Philippine fig, dracaena fig, at palma-leaf fig. Sa kalikasan ito ay katutubo sa Pilipinas, lalo na sa isla ng Luzon.

*Dahon ng Baging sa Pilipinas.
Ang perpektong hugis para kina Adan at Eba.
Katutubong uri na bihirang makita sa Pilipinas.*

*Karaniwang Dahon ng Igos
Ang disenyo na ito ay
mangangailangan ng kumplikadong
pag-aayos na wala sa kuwento.*

Pinagtibay ni Enoch ang Lokasyon ng Jubilees ng Halamanan ng Eden

1 Enoch 31:1-3

At nakita ko ang isa pang bundok kung saan may mga puno, at doon umaagos ang tubig, at may umagos mula roon, parang isang nektar na ang pangalan ay styrax at galbanum. At sa kabila ng bundok na ito ay nakakita ako ng isa pang bundok, at doon ay may mga puno ng aloe, at ang mga punong iyon ay puno ng mga prutas, na parang almendras, at matigas. At nang kinuha nila ang prutas ito ay mas mahusay kaysa sa anumang halimuyak.

Ang Styrax at Galbanum ay matatagpuan sa Pilipinas na katutubo tulad ng aloe sa kabila ng limitadong kasaysayan na ipinapalagay na ang Egypt ang pinagmulan ng aloe dahil iginuhit nila ito noong unang panahon. Ito ay medyo katawa-tawa na isipin na ang halamang ito ay tumubo lamang doon dahil lamang sa inilarawan nila ito. Subalit, ang nugales na ito ay parang almendras at matigas para sa amin ay tulad ng Puno ng Pili sa Pilipinas at ito ang pinagmumulan ng kamanyang na napakagaling na halimuyak na imposibleng mahigitan.

1 Enoch 32:1-2

At pagkatapos ng mga halimuyak na ito, sa hilaga, habang tinitingnan ko ang mga bundok, Nakita ko ang pitong bundok na puno ng mainam na Ariwana, at mabangong puno ng zanela at paminta. At mula doon, pumunta ako sa tuktok ng mga bundok na iyon, malayo sa silangan, at tumawid ako sa Dagat na Pula, at ako ay malayo mula doon, at ako ay dumaan sa Angel Zotiel.

Ang Pilipinas ay may katutubong ariwana, kanela at paminta. Ang Pulang Dagat na binanggit na Enoch ay nasa Malayong Silangan ay sa Indian Ocean. Siya ay nasa kabila ng Indian Ocean sa isang grupo ng mga bundok na pagkatapos ng Baha ay tinawag nating mga isla. Nasa Pilipinas siya. Ang kanyang pagbanggit ng Angel Zotiel ay isang sanggunian sa isa sa mga anghel na nagbabantay sa pasukan sa Halamanan ng Eden dahil mayroong hindi bababa sa dalawa bilang

ang kerubin ay maramihan. Ang mga punong ito ay tunog Filipino sa kalikasan at bilang side note, ginalugad namin ang orihinal na igos na ang mga dahon ay ginamit upang takpan sina Adan at Eva.

1 Enoch 32:3-4

At ako ay dumating sa Halamanan ng Katuwiran, at nakita ko sa kabila ng mga punong iyon ang maraming malalaking puno ang tumutubo doon, matamis na amoy, malaki, napakaganda at maluwalhati, ang mga Puno ng Karunungan, kung saan sila kumain at nakakaalam ang dakilang karunungan. At ito ay tulad ng puno ng carob, at nito ang prutas ay parang mga bungkos ng ubas sa puno ng ubas, napakaganda, at kumakalat at tumatagos sa malayo ang amoy ng punong ito.

Anong puno ang tinutukoy dito ni Enoch na parang puno ng carob at ang bunga nito ay parang mga bungkos ng ubas sa isang baging ngunit ito ay isang puno, maganda at tumatagos na amoy. Naniniwala kami na ito ay Lanzones.

lason:

*Tagalog: n. 1. lason;
2. lason sa moral o isip
(pinagmulan ng salitang lanzones
[410]*

Ang prutas ng Lanzones ay tumutubo tulad ng mga bungkos ng ubas sa isang puno. Pansinin kung paano ang mga dahon at sanga ng puno ng Lanzones ay kahawig ng puno ng Carob gaya ng inilarawan ni Enoch.

lashon:

*Hebreo: לֶשֶׁן:
daldal, masamang nagsasalita, wika,
nagsasalita, dila, kalso (ng ginto)
(isang may lason na dila)
[410]*

1 Enoch 32:5-6

At sinabi ko: “Ang punong ito ay maganda! Kay ganda at kalugud-lugod ang hitsura!” At ang Banal na Anghel na si Raphael, na kasama ko, ay sumagot sa akin at sinabi sa akin: “Ito ang Puno ng Karunungan, kung saan ang iyong sinaunang ama at sinaunang ina, na nauna sa iyo, ay kumain at natuto ng karunungan; at nabuksan ang kanilang mga mata, at nalaman nilang sila ay nakahubad. At sila ay pinalayas mula sa hardin.”

Lumilitaw na ang Lanzones ay ang Puno ng Kaalaman ng Mabuti at Masama sa paglalarawan ni Enoc bilang ito ay isang perpektong akma sa lahat ng paraan. Meron bang kasaysayan na maaaring maging lason ang Lanzones?

Ang Lanzones ay nagmula sa salitang Tagalog na Lason para sa “lason sa moral o isip.” [410] Ito ay ganap na akma at halos kapareho sa Hebre na “Lashon” na nagsasaad ng isang isang lason na dila o kaya ay isang gintong kalang o bar sa iba na kaugnay sa Ophir at si Havila. [410] Sa kanan, mapapansin mo ang mga puno Carob at Lanzones. Pansinin ang mga dahon at sanga ay halos kapareho gaya ng naitala ni Enoch. Ang prutas ng Lanzones ay tiyak na parang mga ubas na lumalaki sa isang puno tulad ng inilarawan.

Masasabi ba natin ito? Well, wala kami roon ngunit sa pagbabasa ng kay Enoch napakalinaw na ito ay tumutugma. Gayunpaman, hindi kami ang unang nagsabi kundi galing sa alamat ng Pilipinas. Ito ay nalinis sa naturang lason ngunit dapat itanong kung paano ito maaaring maging katumbas ng Aklat ni Enoc.

Ang Alamat ng Lansones

“Ang Lansones ay hango talaga sa salitang lason, na Tagalog para sa “lason.” Minsan ay nabuhay ang maputlang dilaw na globo na kumakatawan sa kanilang masamang pangalan.

Ang kulay kremang kumpol ay sinasabing nagmula sa Paete, Laguna. Ang mga ito ay nakalalason na kahit na ang mga langgam sa mga sanga nito ay namatay agad. Ngunit nagbago ang lahat nang ang isang mabait na matanda na nagngangalang Mang Selo ay huminto para magbahinga sa ilalim ng lilim ng puno habang dumadaan sa masukal na kagubatan

sa Paete, tanging ang mga kilalang-kilalang puno ng Lansones ang nasa malapit. Nanghihina sa gutom, nakatulog si Mang Selo at nanaginip ng isang maganda anghel na pumitas ng bunga sa puno ng lansones para ipakain sa kanya. Naramdaman ang kanyang pag-aatubili, kinurot ng makalangit ang munting prutas upang ilabas ang lason. Nagising si Mang Selo na may nakitang mga balat ng prutas sa lupa sa tabi niya. Ang kanyang pagkamausisa at pagkagutom ay nanaig kaysa sa kanyang takot sa mga lansones kaya maingat niyang binalatan at kinagat ito. Nagbunga ang kanyang pakikipagsapalaran, at sa wakas ay nalasahan niya ang matamis at nakakapreskong lasa ng prutas. Bilang pasasalamat sa anghel na nagligtas sa kanya mula sa gutom, kinalat niya na ang lansones ay hindi na lason, at kayumangging batik sa kanyang balat ay ang bakas ng mga daliri ng mabait na espiritu na kumurot para maalis ang lason.” [312]

Ayon sa alingawngaw na ito na ipinasa mula sa henerasyon sa Laguna, ang Lanzones ay dating itinuturing na lason. Kung saan maaaring nanggaling ang alamat na iyan. Ang Aklat ni Enoc na naman? Inalis ng isang anghel ang lason at ang puno ay masarap kainin pagkatapos noon. Siyempre, ito ay isang alamat at hindi na kailangang patunayan ang kwento gaya ng napagtanto natin, ang mga alamat tulad nito ay karaniwang may batayan sa mga sinaunang kaganapan nang maraming beses. Sa kasong ito, mangyaring ito ay tugma sa inilalarawan ni Enoc sa Aklat ni Enoc. Kaya, naniniwala kami na mayroong koneksyon. Hindi natin kailangan ang ganitong kaugnayan upang ibigay ang aming posisyon ngunit ang pagkakaroon nito ay karagdagang suporta na naisip naming dapat banggitin at may iba pang ulat din.

Ang SunStar Philippines [311] at ABS-CBN [304] ay nag-ulat ng isang alamat sa isla ng Camiguin kung saan ang lanzones ay naitala rin bilang lason. Parehong dinagdagan ng okultismo ng pangkukulam ngunit sa lahat ng tatlong ito, ang lanzones wala ng lason at masarap kainin. Kaya magpakasaya. Gagawin natin. Idagdag pa ang malaking posibilidad na ang isa pang puno sa kapitbahayan ay angkop sa puno ng Pili na parang almendras pero higit pa, iyon ang puno para sa Manila elemi na may dalawang dagta ng insenso na inihalintulad sa kamangyan at mira. Pagkakataon? Sa tingin namin ay hindi.

Ang huling bagay na madalas itanong ay ang distansya para ang arka ay maglakbay sa Turkey mula sa Pilipinas ay maaaring masyadong malayo. Ito ay isa pang maling paradaym bilang ang arka ni Noe ay hindi posibleng nakarating sa Hilagang-Kanluran ng Shinar (Babel, Iraq). Matatag na inilagay sa Genesis 11:2 at Jubilees 10:19 ang mga inapo ni Noah sa Silangan ng Shinar. Iyon ay hindi maaaring Turkey o Armenia.

Hindi mo maaaring mapagtagumpayan ang panahong iyon. Pagkatapos, nariyan ang hamon ng ang arka ay dumaong sa Flood peak na ibig sabihin ay maaari lamang itong lumapag sa isang bundok sa buong lupa - ang pinakamataas. Lumapag ang arka noong ika-150 araw na ang parehong araw nang mga mga bukal sa malalim na karagatan at mga bintana ng langit ay tumigil. Umulan ng 150 araw hindi 40 ayon sa salaysay bilang ito lamang ang oras kung kailan itinaas ang arka. Tumaas ang baha hanggang 15 siko sa itaas ng pinakamataas na bundok at ang arka na mga 18 siko sa ibaba ng antas ng tubig ay maaari lamang tumama sa isang bundok.

Maaaring subukan na ilipat ang lahat ng mga bundok upang masiyahan ngunit pagkatapos ay mayroon silang napakalaking problema sa Bibliya dahil hindi lamang natukoy kung saan lumapag ang arka kundi mariing din sinabi na ang mga bundok ay hindi lumilipat mula sa kanilang kinaroroon, sa Pahayag lang ito pwede siyempre. Oo, hinipan nila ang itaas ngunit sila lumipat ng posisyon. Ang ilan ay nanginginig ngunit sa pangkalahatan, sila ay nakaangkla sa isang pundasyon na hindi natitinag ayon sa Banal na Kasulatan.

Dumaong ang arka sa kabundukan ng Ararat, ang pinakamataas na lupain. Ang Bundok ng Ararat sa Turkey ay nasa maling direksyon, kapos ng 12,000 talampakan, hindi rin ang pinakamataas na lupain sa sarili nitong rehiyon, hindi mga bundok ang pinakamalapit sa higit sa 250 km ang layo, atbp. Mula sa Bundok ng Ararat sa Turkey, hindi maaring makakita si Noah ng ibang mga tuktok ng bundok gaya ng sinabi sa Genesis. Ang kalapati ay nakahanap ng lupa sa dalawang direksyon. Gayunpaman, sa Aklat ni Enki, ang Nephilim gumawa din ng isang arka na dumaong sa Turkey sa kanilang Bundok nang kaligtasan na ngayon ay tinatawag na Ararat o malapit doon. Hindi si Noah iyon.

Naniniwala kami na ang mga labi ng mga unang lungsod ng Japheth ay natuklasan sa Kabihasnang Indus Valley na may petsang mga 4000 B.C. Ito ay kabilang sa mga pinakalumang mga natuklasan sa kasaysayan. May isang rehiyon ng Ma'uk na ipinangalan sa asawa ni Ham na si Ne'elata Ma'uk, sa India. Ito ay kasunod ng pagpapangalan ni Ham sa Timog Atlantiko ang Dagat ng Ma'uk na ipinangalan din sa kanya. Isang imperyo ang bumangon mula doon mga 600 B.C. na nagtataglay ng panrehiyong pangalang Imperyo ng Ma'ukhari. Kakatwa, mayroong isang lugar sa Everest na tinatawag na Arkhale na parang andito ang arka. Sa katunayan, maging ang Nepalese na pangalan para sa Mt. Everest, Sagarmatha, ay naghahayag ng higit dahil nangangahulugang "Noo ng Karagatan at Langit." Kailan ba itinuturing ang Everest na ganoon lalo na ng karagatan at langit? Sa panahon ng Baha ito ay ang parehong noo sa parehong oras din.

Ang Hardin ng Eden ay nasa Pilipinas sa ilalim lamang ng Dagat Sulu. Gayunpaman, natagpuan din namin itong Banal na Bundok, Ang Bundok ng Silangan na binanggit sa Jubilees na nasa gitna ng Hardin. Ito ay nagdadala sa atin pabalik sa simulang salaysay ng Ophir at Sheba na lumipat sa Sephar, ang Bundok ng Silangan.

Dumaong ang Arko ni Noah sa tugatog ng Baha na dapat ay ang pinakamataas na bundok at ang mga inapo ni Noah ay dumating sa Shinar (Iraq) mula sa Silangan hindi sa Turkey kundi sa Himalayas. Walang sinuman ang nakahanap sa arka at maging kay Noe, ang karpintero, iniwan lamang ang mabuting kahoy na natitira.

ARK LANDED AT FLOOD PEAK:
150 days = 5 months (Same day Waters Stopped)

GENESIS 7:24 KJV (Cf. 5:27)
And the waters prevailed upon the earth an hundred and fifty days

GENESIS 8:4 KJV (Cf. 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.
Cf. 10:19 "For they departed from the land of Ararat eastward to Shinar." Cf. 8:21 Ararat: East of Media.

NOAH'S ARK LANDING HIMALAYAS
TALLEST MOUNTAIN EAST OF SHINAR AFTER THE FLOOD

2/3s of World Population Lives within this Area

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.

ASIA
SHEM

SHINAR
ASSYRIA
BABEL

MT. EVEREST
Mt. Lubar in Ararat Mts (528), Saqamatha: "Head of Ocean" Arkhale, Nepal
Note Olive Trees are native to the Himalayas.

JAPHETH
NORTHERN HEMISPHERE

EAST SHINAR
SHEM EAST FIRST CITY
Sedeq Eto Lebab*
East Side of Everest
7:13-17

NOT TURKEY NW MUST BE EAST OF SHINAR!
WRONG DIRECTION

ISRAEL
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.

JAPHETH WEST FIRST CITY
Apatanes
Indus Valley
7:13-17

HAM SOUTH FIRST CITY
Ne'elata Ma'uk
Ma'ukhan Empire, India
7:13-17

CHINA

START HAVILAH

GARDEN OF EDEN
Sabah, Malaysia

INDIA
4000 BCE Farming Settlements Emerged Just After Flood

Indian Ocean

AFRICA
HAM
SOUTHERN HEMISPHERE

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 (Cf. 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)

AUSTRALIA

MOUNTAINS DON'T MOVE!
From their places. Not until the end times.

GENESIS 49:26
"everlasting hills"

DEUTERONOMY 33:15 KJV
"ancient mountains... lasting hills"

PSALM 104:5-8 KJV
Who laid the foundations of the earth, that it should not be removed for ever. Thou coveredst it with the deep as with a garment: the waters stood above the mountains.

THE ARK:
30 Cubits Tall (50')
18 Cubits Below Water Level (9m/30')

IT COULD HAVE ONLY HIT 1 MOUNTAIN - THE TALLEST.
1 Cubit = 20"

©2020 Map By The God Culture.

KABANATA 19 | Pamunuan ang Bundok ng Silangan Sa Pilipinas

Ang susunod na makatwiran na hakbang pagkatapos matagpuan ang Hardin ng Eden sa Sulu Sea ay hanapin ang Bundok ng Silangan. Naniniwala kami na magagawa din namin ito bagaman hindi ito kasing-siyentipiko ng mga nauna. Ngunit ang impormasyon ay nakakukumbinsi at karapat-dapat suriin. Kapag nasubukan mo ito, malamang na makarating ka sa parehong konklusyon. Tingnan natin ang ibang bersyon ng sakripisyo ni Enoch sa Hardin ng Eden.

Jubilees 4:25 (R.H. Charles, 1903):

*(Rabi-Kohan Shalomim Y. Halahawi, Ph.D, N.H.T. Min.) At sinusunog niya (Enoch) ang kamangyan ng santuwaryo, ang mga mababangong pabango na kalugod-lugod sa harap ng Panginoon sa **Bundok Qater.** [40]*

Si Rabi-Kohan Halahawi ay kinilala ang Bundok ng Silangan sa Jubilees na pinangalanang Bundok Qater o Qatar. Bakit ito tinawag na ganoon? Ginawa ni Enoch alay na usok sa bundok na ito, gaya rin ni Adan noong siya'y ipinatapon. Bukod dito, sa Kabbalah na maaaring kinalalangkapan niya, tinatawag na Keter ay ang pinakamataas na antas sa Punongkahoy ng Buhay, na parehong salita. Hindi namin sinusundan ang Kabbalah at itinatangi namin ito sa lahat ng aspeto, ngunit ang Hebreo ay Hebreo pa rin at may pakinabang ito sa kasong ito.

*Hebreo: **Qatar:** קטר: upang mag-alay ng alay na usok, insenso. [314]*

Magsimula tayo sa pagtukoy ng hugis ng Hardin ng Eden. Naniniwala kami na ang pagkakaroon ng mga yungib ng langis sa Sulu Sea ay makatutulong sa pagtukoy kung may anyo ng malalim na yungib ng langis na milya ang lalim, malamang ay hindi doon matatagpuan ang Hardin. Kinuha namin ang isang mapa ng mga yungib ng langis na naglalagay ng mga deposito sa paligid ng lugar na iyon at nagsisimula nang magkaroon ng mas malinaw na larawan. Sa katunayan, napapansin ang pagbubukas sa Silangan ay mas naging halata na aming sisiyasatin. Ang dahilan ay ang Bundok ng Silangan upang maging pareho sa loob ng Hardin at labas nito, dapat itong matagpuan sa mismong silong ng Silangang dulo ng Hardin, umaabot pa nga ito sa labas na kung ano ang World Ocean ngayon. Noong sinaunang panahon, ito ay isang bundok, ngunit ngayon ay tinatawag nating itong isang isla.

Pagguhit ng hugis ng Hardin ng Eden sa pamamagitan ng pagkakaroon ng mga deposito ng langis.

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.

Bundok Hibok-Hibok (Bulkang Hibok-Hibok): *Hebreo: hiboch!:* הִיבֹחַ! ~
 !הִיבֹחַ: isang imperatibo na may kahulugan (sa isang tao) mahiya ka! [315]

Paano ito maaaring maging totoo? Paanong ang Hibok (Hiboch) ay magiging direktang katumbas na Hebreong salita na sa tumpak ay nangangahulugang “paumanhin,” partikular sa isang tao tulad ni Adan halimbawa. Sa pagsasalin, ito ay ang Bundok na Paumanhin! Paumanhin! na may mga tuldok na padabog pa at sa tumpak na kahulugan ng Hebreo ay inilalarawan bilang Hiboch!-Hiboch! Hindi ba’t nahihiya si Adan nang ginawa niya ang pagsisisi at pag-aalay ng sakripisyo sa bundok na ito na tinawag para sa layuning ito. Siyempre, Ito ay lubos na imposible, ngunit isaalang-alang natin na may pangalawang pangalang internasyonal para sa parehong bundok na ito - Mt. Catarman. Catar o Qatar? Gaya ng mga sakripisyo sa usok? Gaya ng Bundok ng Silanganan kung saan ang Ophir lumipat at kung saan sina Adan at Enoch nag-aalay ng sakripisyo?

Mt. Catarman (Internasyonal na Pangalang Mt. Hibok Hibok)

Hebreo: Qatar: קָטָר: upang mag-alay ng mga sakripisyo sa usok, insenso

Hebreo: Maan: מָעַן: Maan: layunin, intensyon. [314 & 316]

Aming Interpretasyon: Layunin na Mag-alay ng mga Sakripisyo na Usok

Mt. Hibok Hibok, Isla ng Camiguin, Pilipinas.

Kami ay tumatawid sa ganap na imposibleng teritoryo dito. Isang bundok na may dalawang pangalan na lumilitaw sa pinagmulang Hebreo na pareho sa kahulugan na tulay sa unang sakripisyo ng pagbabayad-sala ni Adan. Ito ay nakakukumbinsi. Binanggit din natin ang Bundok ng Silanganan bago ang pagbaha ay hindi ang pinakamataas na tuktok kundi ang buong isla ng Camiguin. Kung bibisitahin mo ang lugar na ito, makikita mong ito ay tunay na paraiso, maging sa panahon ng mga sinaunang tao. Sa Camiguin, makikita mo ang maraming bukal ng malinis na tubig, bukal ng mainit na tubig, at maging bukal ng soft drinks (baka gumawa si Adan ng sarili niyang soft drinks - biru-biro lang). Mayaman ito sa agrikultura at sagana sa kung ano marahil ang Puno ng Kaalaman ng Mabuti at Masama - ang Lanzones. Isang matamis na uri ng Lanzones na sikat sa Camiguin at may ganitong alamat.”

Sa pagsusuri sa salitang Camiguin, ito ay nagmumula sa etimolohiya sa Pilipinas bilang “kamagong,” na isang matigas at itim na kahoy na nauugnay sa punong ebony. Sa ilang paraan, tila isinasantabi ang Pilipinas mula sa ilang mga talaan ng mga tahanan ng ebony, ngunit may isang isla na pinangalanan dito. Hindi natin natagpuan ang direktang Hebreong etimolohiya para sa buong salitang ito, bagaman ang “Kam” ay buo ang kahulugan sa konteksto at Agon sa Griyego.

Kamagong (pinagmulan ng Camiguin):

Hebreo: kam: קַמ: tumayo [317]

Griyego: agon: ἀγών: pagtitipon, paligsahan, laban (sa kaluluwa) (isang panlalaking pangngalan, at ang ugat ng mga salitang Ingles, “agony “maghihirap”) - maayos, isang paligsahan (pakikibaka), isang nakakapanghinayang salungatan (labanan); (matalinhaga) positibong pakikibaka na kasama ng “paglalaban sa mabuting laban ng pananampalataya” (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: pasukan, pagpasok, pagpasok. [319]

Hebreo: lo: לוֹ: hindi, hindi. a. hindi (may pandiwa - ganap na pagbabawal). b. hindi (may modifier - negation) c. wala (subst). d. walang (may butil). e. bago (ng panahon). [320]

Sa konteksto ng sinaunang bundok o modernong isla ng Camiguin (kamagong), ito ba ay nagpapahiwatig na ito ay marahil hindi isang pasukan patungo sa Hardin ng Eden? O ito ba ay isang pasukan bago pa ang panahon? O ito ba ay ang pagpasok bago pa ang panahon? Mahirap malaman ngunit ang hindi mahirap ay ang pagkonekta sa etimolohiya ng salitang Mabolo sa Hebreo kapag nauunawaan kung sino si Joktan at ang kanyang mga anak bilang mga Hebreo at ang kanilang koneksyon sa Israel sa maraming antas. Dahil lamang sa ang Bundok ng Silangan ay maaaring nakausli mula sa Hardin, hindi nangangahulugan na nandoon ang pasukan. Marahil ito ay kung saan iba. Inaamin namin, hindi pa namin natagpuan ang pasukan sa Hardin o ang mga kakila-kilabot na mga anghel. Nagkaroon pa kami ng tagapanood na nagngangalang Geni na nagkumento sa aming YouTube stream na “sa Leyte, binabalaan ng mga magulang ang kanilang mga masuwaying anak, “ipapatapon kita sa Mt. Hiboc Hiboc” na sa Ingles ay nangangahulugang “ipapatapon kita sa Mt. Hibok Hibok.” Ito ba ay isa pang pagkakataon na ang tradisyong ito ay ipinasa sa mga henerasyon na katulad nang si Adan ay ipinatapon mula sa Halamanan hanggang Mt. Paumanhin Paumanhin na ang layunin ay gumawa ng mga alay na sok, para sa gayon ay maparusahan ang mga maling pag-uugali ng mga bata diyan? Marami kaming natutunan mula sa palitang ito bilang ang mga Pilipino ay palaging nagdagdag sa aming pananaliksik at pagpipiloto sa mga direksyon kung minsan.

Ang isa pang manonood, si Giovanni, ay nagkomento na “sa tuktok ng Hibok Hibok madalas may maliit na grupo ng mga tao na naninirahan doon, kamangha-manghang na sa tuktok ng daigdig ay hinaluan ng maraming uri ng kabibi...ang lugar ay tinatawag maitum...itim sa English.” May posibleng Hebrew na pinagmulan ang Maitum din?

Maitum:

Hebreo: Mai: maon or main: מעון: tahanan, tirahan. [321]

Hebreo: Tum: תומים: tummim: Plural of tom; tahanan, tirahan. --

Thummim. [322]

An gaming Interpretasyon: ANG TAHANAN NG MATAAS NA SASERDOTE

Maaring ito ay may mga ugat sa Hebreo at hindi natin lubos na maisip ang mas angkop na kahulugan bilang ang unang Mataas na Saserdote ay si Adan sa lahat ng tao. Para sa iba, ang mga koneksyong Hebreo na ito ay maituturing na labis na malalayo, at nauunawaan natin ang kanilang pananaw, ngunit ang pagtibayin ang sarili doon sa liwanag ng lahat ng napakaraming ebidensya na ito ay hindi na sinusuportahan ng lohika. Kung ang Pilipinas ay ang Ophir, dapat may kaugnayan ito sa Hebreo, at sa buong aklat na ito, tatanggapin mo man o hindi ang bawat interpretasyon na inaalok naming na walang kabuluhan o meron, hindi mo maaring balewalain ang koneksyong ito, lalo na sa mga maraming diretsong Hebreong pagkakatugma na dapat magpapakonsidera sa akademikong mundo upang suriin muli ang mga etimolohiyang Jesuit tungkol sa isang hindi kumpletong kasaysayan.

Dahil dito, naniniwala kami na isang lohikal na pag-mapa ng Dagat Sulu at Visayas na may konsiderasyon sa mga langis na yaman ay makakatulong na magdala sa atin sa silanganan ng Hardin ng Eden, gaya ng Camiguin Island. Ang bundok na ito ay may kahanga-hangang suporta mula sa etimolohiyang Hebreo na sumusuporta dito bilang ang sinaunang Bundok ng Silanganan kung saan si Adan ay nag-alay sa tuktok at si Enoch ay nag-alay sa loob ng Hardin ng Eden. Hindi natin mapapatunayan ito nang detalyado para sa Ophir ngunit kapag pinagsama-sama ang lahat ng ebidensya, ito ay nagkakaroon ng kahulugan.

Ito ang Banal na Bundok ni Yahuah - Ang Bundok ng Silanganan mula sa Genesis 10 at Jubilees. Isa ito sa apat na Banal na dako sa lupa at ito ay kaugnay sa Hardin ng Eden kung saan matatagpuan ang Kabanal-banalang Lugar. Ito ay mas makabuluhan kaysa sa nasa Israel na pansamantala lang. Sa halip na lumipat sa Israel kung saan wala nang Templo at wala nang katiyakan na naroroon pa ang Kanyang presensya

para sa mga tiyak na Pista, lahat ay dapat bumisita sa Pilipinas kung saan naroroon pa rin ang Kanyang permanenteng Kabanal-banalang Lugar ng Diyos sa lupa. Nanatili si Enoch sa loob nito sa ilalim ng bundok na ito - Hiboch! Hiboch!

Larawan: Makulay na White Island, isang di-namamahay na puting buhangin na matatagpuan sa hilaga ng baybayin ng Mambajao sa isla ng Camiguin, Pilipinas.

KABANATA 20 | Pagsusuri ng mga Tekstong Extra-Biblikal Na Ginamit sa Librong Ito

Ang buong modernong kanon ng Lumang Tipan ay natagpuan sa Qumran maliban sa Aklat ni Ester. Para sa marami nitong mga aklat, ito ay ang mga pinakalumang kopya na natagpuan at ang ilan ay kumpleto tulad ng 24-foot na haba ng Isaiah Scroll. Makalipas ang mahigit 70 taon, kakaunti pa rin ang nalalaman natin tungkol sa komunidad na ito ngunit ang arkeolohiya, mga sulatin ng komunidad at ang malaking compound na natagpuan doon ay nagpapatunay na sila ang Aaronic Levite na Mga saserdote, ang mga anak ni Zadok, na ipinatapon sa Ilang ng Judea ng mga Hasmonean at Pariseo. Sila ang mga pari ng Mataas na Templo na pinalitan ng isang bagong ayos na hindi ayon sa Bibliya. Gayunpaman, ngayon, ang mundo ay nagpapahintulot sa mga Pariseo na magturo sa atin tungkol sa komunidad na ito. Hindi kataka-taka na kakaunti lang ang alam natin. Ito ang batayan ng mga operasyon para kay Juan Bautista at nang kanyang mga alagad kung saan niya bininyagan si Jesus(Yahusha) at binisita Niya hindi naglaon nang pribado. Ito ay kabilang sa pinaka-nadokumento na komunidad ng Bagong Tipan na nakatala at hindi alam ng simbahan dahil ito ay masyadong abala sa pagtatanggol sa isang kontroladong salaysay na natagpuan ang iba pang mga libro na kasama ng Lumang Tipan ay tila бага isinumpa noong si Jesus(Yahusha) at si Juan ay itinakda ang aklatang ito bilang isang “time capsule”. Noong 1947, ang boses sa ilang ay sumigaw ulet. Narinig mo ba?

Sa librong ito, ginamit namin ang tatlong pangunahing sanggunian bukod sa modernong kanon ng Bibliya, ang Aklat ng Jubileos, 2 Esdras, at Enoch 1. Maaaring hindi pamilyar ang ilan at maaaring mariin tututulan ito, hindi dahil nabasa na nila ang mga aklat na ito at sinuri, kundi dahil narinig nila na ito ay nakakatakot. Naiintindihan namin ito dahil dating ipinahayag din namin ang parehong bagay hanggang nagsimula kaming

sumunod sa utos na “subukin ang lahat ng bagay.” Tandaan, ginagamit natin ang mga ito lalo na para sa layuning heograpiko at makasaysayang layunin. Gayunpaman, pagkatapos naming masusing suriin ang mga ito sa higit pa sa ganitong paraan, nais naming talakayin ang mga bagay na dapat mong malaman at maaaring hindi mo natutunan sa seminaryo o mula sa simbahan. Hindi namin ito ginagamit para sa gayon.

Ang Aklat ng Jubilees

Responsibilidad natin bilang mga indibidwal na patunayan ang mga bagay at alamin ang Salita para sa ating sarili. Sapagkat kung hindi natin gagawin sa panahong ito, tayo ay malililang. Paano natin masasabi na ang Aklat ng Jubileo ay angkop na banggitin sa aklat na ito? Una, bilang isang makasaysayang konteksto, ang mga kopya ng Aklat ng Jubilees ay natagpuang napetsahan noon pang 150 B.C. Kaya, ito ay lubos na angkop na gamitin kahit na bilang pangalawang makasaysayang at heyograpikong suporta na kung paano ito ang kadalasang ginagamit namin.

Hindi namin sinipi ang Jubileo para sa doktrina sa aklat na ito ngunit mayroon ito heograpikal na data na hindi matatagpuan sa Genesis at ito ay lubhang kapaki-pakinabang. Kahit na, sa aming channel, madalas kaming nakakakuha ng mga komento na hindi namin pinangahasan kailanman basahin o hawakan man lang ang aklat na ito dahil wala

Left: Jordan. Madaba (biblical Medeba) - St. George's Church. Fragment of the oldest floor mosaic map of the Holy Land - the Jordan River and the Dead Sea. Right: 1770, Bonne Map of Israel. Rigobert Bonne 1727 - 1794.

ito sa modernong kanon. Gayunpaman, ito ay tiyak na nasa Bibliya, marami lang ang hindi nakakaalam.

Pinatunayan namin sa aming Original Canon Series na nabuhay si Juan Bautista at pinamamahalaan ang Bethabara(Griyego) o Betharabah(Hebreo). Ito ay mahusay na dokumento na lugar sa Bibliya at gayundin sa mga sinaunang mapa mula sa pinakamatandang mapa ng Judea. Ang Madaba Tile Map sa Jordan c. ika-6 na siglo ay ipinapakita ito hanggang sa mga mapa na nailathala hanggang 1901. Nasa ang mga panahong iyon (lalo na noong 1917) na nakalimutan ng mundo kung nasaan si Bethabara noon. Kita n'yo, kahit papaano ay napapanatili ng Bethabara ang kanyang modernong Muslim na pangalan bilang ang mga kumokontrol sa kasaysayan sa Israel ay tumangging ibalik ito sa lugar ng Qumran kung saan ito nabibilang.

Ang komunidad ng Qumran ay ang sekta ni Juan Bautista, lalung-lalo na ang mga pari ng Aaronic Levite na itinaboy mula sa Templo ng mga Hasmoneans na tinatawag nila ang komunidad ng Dead Sea Scroll na dokumento bilang “mga anak ng kadiliman” habang tinutukoy ang kanilang sarili bilang “mga anak ng liwanag.” Nang sakupin ng mga Hasmoneans ang Judea at lalung-lalo na ang Templo na lubos na timupad sa digmaan sa Psalm 83 sa lahat ng aspeto, itinatag nila ang kanilang sarili bilang mga Mataas na Pari na pinalitan ang mga Anak ni Zadok. Ito ang lahi ni Aaron, ang kapatid na Levite ni Moses at unang Mataas na Pari ng Tabernakulo. Malinaw sa Kasulatan na tanging isang pari ng Aaronic Levite bloodline ang maaaring maglingkod bilang Mataas na Pari at wala nang iba, at mula pa kay Solomon, dapat na maging anak ni Zadok ang kandidato. Sila ang mga guro at tagapangalaga ng Kasulatan.

Ang mga sinulat ng komunidad ng Qumran tulad ng War Scroll lalo nang isinumpa nito ang pagkilala sa mga Hasmonean, ang kanilang mga pari at sa kabuuan imprastraktura bilang “mga anak ng kadiliman” nang “mga anak ng liwanag” ay makikipaglaban hanggang sa wakas sa wikang istilo ng Pahayag. Hindi nagkaroon ng mga Pariseo ni ang mga partidong Saducee hanggang ang mga Hasmonean ay naglagay din sa kanila noong 165 B.C. pagkatapos nitong “Hasmonean Revolt.” Sinasaklaw namin ito nang detalyado sa aming channel. Gayunpaman, ang mga tumatawag sa kanilang sarili na mga iskolar na hindi man lang

nag-abala na basahin ang mga isinulat ng komunidad ng Dead Sea at pagkatapos, nagmamarunong na sinabing isang Pariseo ang sumulat ng Book of Jubilees ay simple paghula at pag-uugaling masama.

Sa katunayan, kinokondena ng Jubilees ang kalendaryo ng Pariseo bilang paganong pati na rin ang iba pang mga kaugalian. Mayroong mga rekord na nagpapakita na bawal sa mga Pariseo ang sumulat ng mga ganitong aklat sa panahon nila ng kanilang doktrina. Inuugnay ng D.S.S. ang kanilang kasamahan sa mga “anak ng kadiliman.” Wala Pariseo, Sadduceo o kahit Essene sa komunidad ng Qumran, na sila ang sinaunang lahi ni Aaron na dapat sanang maglilingkod bilang Mataas na Pari at iba pang mahahalagang papel sa Templo ngunit itinaboy sila, kaya’t ito ang dahil kung bakit naroroon sila sa ilang Bahagi ng Judea kasama si Juan Bautista.

Nakakatawang tingnan ang isang modernong Pariseo na nagtangkang bigyang-katwiran na walang nakakaalam kung saan nanggaling ang aklatan na ito, samantalang naroroon lamang ito sa mga kweba malapit sa isang kampo. Sinasabi nilang may mahigit sa 1,000 libingan doon at ang kampo na iyon ay hindi sasapat para sa 1,000 tao, ngunit waring silay ay nakalilimot sa katotohanang doon namumuhay si Juan Bautista at nagpapabinyag doon, pati na rin si Mesiyas ay unang binyagan doon, at umani ng maraming tao maraming libo ang dami na posibleng nangamatay o nagnanais na mailibing.

Walang nakakaalam kung gaano katagal itinaguyod ang komunidad na ito, ngunit sa hindi bababa sa panahon ng pagpalayas sa mga Levita mula sa Templo noong mga 165 B.C. Ito’y mahigit 200 taon o 4-5 henerasyon sa panahong iyon, kaya’t isang grupo na may mga 200-250 pare-parehong naninirahan ay maaaring kumakatawan sa 1000 mga libing. Syempre, hindi kinakailangang lahat sila lahat ay dapat naninirahan doon.

May malakas na ebidensya na ang mga ito ay hindi mga Essenes, kung saan ang punong-tanggapan ayon kay Pliny, ang nakatatanda ay matatagpuan sa Ein Gedi, 25 milya Timog ng Qumran. Ni walang isang pahayag sa Dead Sea Scrolls tungkol sa mga Essenes, ngunit marami tungkol sa mga pari ng mga Levita ni Aaron, mga anak ni Zadok, atbp. Sila ang tagapag-ingat ng mga kasulatan at patuloy na ginagawa ito sa Qumran, ngunit sila’y nailagay sa isang maling kategorya

bilang Kabbalistic Essenes nang walang anumang ebidensya. Ito ay kasinungalingan.

Sa katunayan, may mahusay na arkeolohikal na natuklasan sa Ein Gedi, 25 milya sa Timog, na tinatawag na “The Essene Find.” Iyon ang kanilang punong-tanggapan at sila ay hindi mga tagapag-ingat ng mga kasulatan o mga matuwid na tao ayon sa Bibliya. Gayunpaman, narinig na natin kung paano sila kahit paano ay naging mga tagapag-imbak aklatan at sa ganitong dahilan, hindi natin dapat tanggapin ang kanilang aklatan. Ang problema ay ito ay ang aklatan ni Juan Bautista na tinatanggihan natin na walang anumang imbestigasyon. Ito ay oras na para talakayin natin ito nang mas detalyado na hindi natin maaring gawin dito.

Tapos, natagpuan nila ang maraming kopya na malinaw na hindi mga orihinal kundi mga kopya at sinikap nilang tukuyin ang petsa. Ang petsa ay maayos, ngunit ang pagpapakita nito bilang petsa ng orihinal na pagsusulat ay katawa-tawa sapagkat isinulat ni Moises ang aklat na ito mahigit 1000 taon bago lumikha ng mga kopya na ito. May mga pumupuna pa ng mga kamalian ng mga tagasulat at ito rin ay pagsasabing ang isang tagasulat na ang ministeryo ay pag-aaralan ang kanyang mga aklat at isinasaulo ang mga ito sa Hebreo na handang kopyahin ang mga ito nang eksakto ay magiging isang basta-basta na gawi ng mga komedyante na walang pakialam sa banal na kalikasan ng teksto kung saan sila ay responsable. Kung gumawa ng kamalian ang isang tagasulat na madaling maitatama ng maraming mata at madaling mapapansin, ito ay hindi isang kamalian kundi isang layunin na pabaguhin ang mga kasulatan.

Ang Dead Sea Scrolls ay hindi natagpuan sa buong Dead Sea, sila ay nasa Qumran o Bethabara kaya kumakatawan sa scroll library ng pamayanan ni Juan Bautista. Ang Aklat ng Jubilees ay ang pang-anim sa pinakamaraming scroll na natagpuan at maging sa parehong scroll jar gaya ng Genesis na napaka-angkop. Wala kaming isyu sa paggamit ng libro mula sa aklatan ni Juan Bautista kung saan si Mesiyas ay nabinyagan at naglakbay ayon sa mga kasulatan. Malamang na inusisa niya ang aklatan na ito at ito’y pinagtibay niya. Gayunpaman, hindi natin kailangang isawalang-bahala ito. Ang komunidad ng Qumran ay gumamit ng Aklat ng Jubilees bilang may kapangyarihan.

“Sa 14 o 15 na kilalang kopya, walang dudang isa ito sa mga pinakamabuting dokumentadong teksto sa aklatan ng Qumran. Bukod dito, ito ay binanggit bilang isang awtoridad sa isang sekta na akda, ang Dokumento ng Damascus (CD 16:2-4), at tila ay mahalaga rin sa komunidad ng Qumran.” – Gabriele Boccaccini, 2005 [323]

Hindi lamang mahalaga ang Jubilees sa komunidad ng Qumran, ito’y kinukunan ng mga batas na katulad ng Torah, na may kabuluhan dahil sinulat ito ni Moises.

Ang Dokumento ng Damascus, 4Q266, fr. 8 i, 6-9, 50 B.C.-100 A.D.: (Dahil gumawa ang Diyos) Isang Kasunduan sa iyo at buong Israel; kaya’t ang isang tao ay magpapatali sa pamamagitan ng sumpa na bumalik sa Kautusan ni Moises, dahil dito, lahat ng mga bagay ay malinaw na itinakda. Tungkol naman sa eksaktong pagpapasiya ng kanilang mga panahon kung saan ang Israel ay nagbulag-bulagan, masdan, ito ay mahigpit na tinukoy sa Aklat ng mga Dibisyon ng Panahon sa kanilang Jubileo at Linggo. At sa araw na iyon na ang isang tao ay sumumpa na babalik sa Batas ni Moises, ang Anghel ng pag-uusig ay titigil sa pagsunod sa kanya kung tutuparin niya ang kanyang salita: para sa dahilang ito kung bakit tinuli ni Abraham ang kanyang sarili sa araw na nalaman niya. [324]

Ang mga Pariseo ay hindi gumagamit ng Jubileo kahit na noon kahit ang kanilang kalendaryo. Sila ay nagpatuloy habang sila ay sumipi mula mismo sa Aklat ng Jubilees kabanata 23 talata 2. Saan nakukuha ng komunidad ng Qumran ang eksaktong pagpapasiya ng mga panahon at ang kanilang mga kahulugan kung paano panatilihin ang Torah o ang batas? Ang mga ito ay mahigpit na tinukoy sa Jubilees na nagpapakita ng mga alternatibong titulo sa kasaysayan tulad ng Aklat ng Dibisyon dahil itinala nito ang paghahati ni Noah ng lupa sa mga teritoryo sa pagitan ng kanyang tatlong anak (Ch. 19). Naniwala sila sa Batas ni Moses kasama ang Aklat ng Jubilees sa gayon, ang Torah at ginamit ito bilang ang kalendaryo ng Torah na tinanggihan ng mga Pariseo. Gayundin, ang Aklat ng Jubileo ay ang pinagmulan ng mga sipi sa Bagong Tipan ni Jesus (Yahusha), John, Peter, Paul at Lucas at hindi basta-basta ngunit

para sa doktrinang hindi natagpuan saanman sa Lumang Tipan. Dapat malaman ito ng lahat.

John 1:1-3 KJV

Nang pasimula siya ang Verbo, at ang Verbo ay sumasa Dios, at ang Verbo ay Dios. Ito rin nang pasimula'y sumasa Dios. Ang lahat ng mga bagay ay ginawa sa pamamagitan niya; at alin man sa lahat ng ginawa ay hindi ginawa kung wala siya.

Ang margin notes mula sa KJV ay nag-uugnay ng teksto na ito na nagmula sa Awit 33:6, ngunit ito'y hindi ang tunay na pinagmulan nito.

Mga Awit 33:6 KJV

Sa pamamagitan ng salita ng Panginoon ay nayari ang mga langit; at lahat ng natatanaw roon ay sa pamamagitan ng hinga ng kaniyang bibig

Anong ginagawa ni John dito? Wala saanman sa Lumang Tipan ang gumagawa nito kailanman ay tinukoy ang Mesiyas na darating bilang ang Tagapaglikha ng lahat ng bagay na kasama si Yahuah. Tiyak na ang anchor na ito sa Psalm ay hindi direktang kaugnay doon. Ito ay dapat maging hamon sa maraming iskolar dahil wala itong ugat sa makabagong Lumang Tipan. Si John ba ay gumagawa ng bagong doktrina? Hindi, sumisipi niya ang propesiya ng Mesiyas mula sa Aklat ng Jubilees. Kawikaan 8:22-23 at 30 ay binanggit din sa tala sa gilid ngunit lahat sila ay tumutukoy sa karunungan hindi nagpapakilala kay Jesus(Yahusha) bilang lumikha ng lahat ng bagay kasama si Yahuah.

Jubilees 16:26 (R.H. Charles, 1903)

At binasbasan niya (Abraham) ang kanyang Lumikha na lumikha sa kanya sa kanyang henerasyon, sapagkat nilikha niya ito ayon sa kanyang kaluguran; sapagkat alam at napagtanto niya na mula sa kanya ay mangyayari ang halamang may katuwiran para sa mga walang hanggang henerasyon, at mula sa kanya ang isang banal na binhi, upang ito'y maging katulad niya na gumawa ng lahat ng bagay.

Sino ang halamang may katuwiran para sa mga walang hanggang henerasyon na nagmumula kay Abraham? Tanging ang Mesiyas. Ang lahat ng bagay ay nilikha sa pamamagitan niya, at ito ay hindi nagmumula sa alinmang bahagi ng Lumang Tipan kundi mula sa Aklat ng Jubilees. Ang Awit ay tiyak na hindi nagsasabi ng ganito nang tuwiran, at ito ay dapat itong magpabahala sa mga iskolar. Mayroong marami sa tekstong ito na maaaring magbigay daan sa isang kabanata na tumatalakay sa mga unang tuwirang hula tungkol sa Mesiyas, kung paano talaga nagmula sa Aklat ng Jubilees. Hindi palaging inuulit ni Moises ang kanyang sarili sa Genesis at sa Jubilees ay pinupunan ang mga blangko. Hindi lang ito ang pagkakataong sumipi si John sa Jubilees.

John 14:26 KJV (Mga Salita ng Mesiyas)

Datapuwa't ang Mangaalivi, sa makatuwid baga'y ang Espiritu Santo, na susuguin ng Ama sa aking pangalan, siya ang magtuturo sa inyo ng lahat ng mga bagay, at magpapaalaala ng lahat na sa inyo'y aking sinabi.

Jubilees 32:25 (R.H. Charles, 1903)

At sinabi ni Jacob: 'Panginoon, paano ko maalala ang lahat ng aking nabasa at nabuksan?' At sinabi niya sa kanya: Aalalahanin ko ang lahat ng mga bagay para sa iyo.'

Iyan ay isang eksaktong quote na salita para sa salita at kahit na hindi dakila sa doktrina at mga bunga bilang ang unang taludtod, makabuluhan pa rin. Ang manunulat ng Mga Gawa na sinasabi ng marami bilang Lucas ay sumipi ng isang panahon para sa nagniningas na palumpong na napakita kay Moises apatnapung taon pagkatapos ni Moises pumasok sa Midian. Basahin ang Exodus account at wala kang makikitang indikasyon ng petsa dito kundi tanging apatnapung taon silang pagala-gala sa Ilang. Saan nakuha ni Luke ito?

Gawa 7:30 KJV

At nang maganap ang apat na pung taon, ay napakita sa kaniya ang isang anghel sa ilang ng bundok ng Sinai, sa ningas ng apoy sa isang mababang punong kahoy.

Jubilees 48:1-2a (R.H. Charles, 1903)

At sa ikaanim na taon ng ikatlong linggo ng ikaapat napu't siyam na jubileo ikaw ay umalis at tumira <sa [2372 A.M.] sa lupain ng Midian>, limang linggo at isang taon. At bumalik ka sa Egipto sa ikalawang linggo sa ikalawang taon sa ikalimampung jubileo. At ikaw mismo ang nakakaalam kung ano ang Kanyang sinabi sa iyo sa (2410 A.M.) Bundok Sinai.

Sinipi ng may-akda ang panahon mula sa Book of Jubilees na hindi nagmula sa modernong Lumang Tipan. Hinuha namin kung ang manunulat ng Mga Gawa at Juan ay maaaring sumipi sa Aklat ng Jubilees, tiyak na magagamit natin ito bilang heyograpikong suporta para sa aklat na ito.

Ang susunod na kasulatang ito ay talagang isa sa mga bagay na ang Jubilees ay pinupuna dahil sinasabi nitong si Moses ay nakatanggap ng tulong mula sa mga anghel sa Mt. Sinai sa kasulatan ay hindi matatagpuan sa Torah ngunit tila walang nakakaalam, ang manunulat ng Mga Gawa ay nagsasabi ng parehong bagay. Kaya't ang pagtangi sa Jubilees sa hindi malinaw na puntong ito ay ang pagkondena din sa Mga Gawa at tiwala kami na ang mga kritikong iyon ay hindi ilalapat ito tuloy-tuloy sa paksang iyon.

Hindi kami sumasang-ayon diyan at gayundin si Lucas na nagsasabing ang Torah ay natanggap ni Moises sa pamamagitan ng “disposisyon ng mga anghel.” Ito ay isang pangunahing isyu para sa mga iskolar dahil kailangan nilang hatulan si Lucas dahil dito habang sinisipi niya ang doktrinang hindi matatagpuan sa buong Lumang Tipan. Ag lakas ng loob na sabihing si Moses nakatanggap ng ilang kautusan mula sa mga anghel na hindi matatagpuan sa Torah. Ang ilan ay makikipagtalong isinulat ni Yahuah ang batas gamit ang kanyang daliri ngunit hindi nila nabasa na iyon ay tiyak sa 10 utos at ang kanilang 2 tablet ay hindi lahat ang batas. Wala sa kasulatan ang hindi sumasang-ayon dito at Pinagtutubay ng Bagong Tipan ang Jubilees sa paraang hindi laban sa Lumang Tipan. Paano maidaragdag ni Lucas sa Salita, sa Torah kahit na? Hindi niya ginawa dahil sa pagsipi niya sa ikaanim na aklat ng Torah - ang Aklat ng Jubilees na kilalang-kilala.

Gawa 7:53 KJV

Kayo na nagsitanggap ng kautusan ayon sa pangangasiwa ng mga anghel, at hindi ninyo ginanap.

Jubilees 1:26 (R.H. Charles, 1903)

At sinabi niya sa anghel ng presensiya: Isulat mo kay Moises mula sa simula ng paglikha hanggang sa ang Aking santuwaryo ay naitayo sa gitna nila para buong kawalang-hanggan.

Jubilees 1:13 (R.H. Charles, 1903)

At malimitan nila ang lahat ng Aking kautusan at lahat ng Aking mga utos at lahat ng Aking mga kahatulan, at maliligaw gaya ng sa mga bagong buwan, at sa mga sabbath, at mga kapistahan, at jubileo, at mga ordinansa.

Sa katunayan, ang Jubilees ay nagpropesiya na ang Israel ay sisirain ang batas ni Yahuah gaya ng binanggit ni Lucas. Nagbabasa siya ng Jubilees at sinipi ito dahil ito ay banal na kasulatan. Walang sinuman ang maaaring pumuna sa Jubilees para sa posisyon sa presensya ng mga anghel na isinulat ang unang bahagi ng Genesis. Hindi pa buhay si Moses sa panahong iyon at pinupuna pa siya ng mga iskolar dahil doon nang walang dahilan.

2 Corinthians 5:17 KJV

Kaya't kung ang sinoman ay na kay Cristo, siya'y bagong nilalang: ang mga dating bagay ay nagsilipas na; narito, sila'y pawang naging mga bago.

Jubilees 5:12 (R.H. Charles, 1903)

At ginawa niya para sa lahat ng kanyang mga gawa ang isang bago at matuwid na kalikasan, upang sila hindi dapat magkasala sa kanilang buong kalikasan magpakailanman, ngunit dapat lahat ay matuwid bawat isa sa kanyang uri palagi.

Sa margin sa KJV, iniangkla nito ang Bagong Nilalang ni Pablo kay Isaiah 43:18-19. Gayunpaman, muli hindi lamang iyon isang direktang

pagbanggit, wala itong kinalaman sa kalikasan ng tao. Sinasabi lang nito na “gagawin ni Yahuah ang bagong bagay.” Ang bagong bagay ay hindi bagong nilalang o bago at matuwid kalikasan na tumpak sa konteksto. Sinipi ni Pablo ang Aklat ng Jubilees sa isa sa pinakamahalagang doktrina ng buong Bagong Tipan at tinatanggihan ng mga iskolar ang pinagmulan ng doktrinang iyon dahil nabigo sila upang magsagawa ng kaunting pananaliksik. Gumamit si Paul sa pangalawang pagkakataon ng terminong sinipi niya direkta mula sa Jubilees na hindi rin makikita sa Lumang Tipan.

Galatians 2:15 KJV

Tayo’y mga Judio sa katutubo, at hindi mga makasalanang Gentil,

Jubilees 23:23a (R.H. Charles, 1903)

And He will wake up against them the sinners of the Gentiles...

At siya ay magiging laban sa kanila ang mga makasalanang ng mga Gentil...

Ginawa itong muli ni Paul at sinamahan siya ni Jesus(Yahusha) nang pareho silang gumamit ng katagang “anak ng kapahamakan.” Hindi namin mahanap ang terminong ito sa buong Lumang Tipan kahit minsan. Gayunpaman, tila sinisipi nito ang Aklat ng Jubilees at bagaman ito ay maaaring mukhang isang simpleng termino, ito ay may malakas na implikasyon sa pagtukoy kung sino ang halimaw. Si Jesus (Yahusha) ba sumipi sa Jubilees?

2 Thessalonians 2:3 KJV

Huwag kayong padaya kanino man sa anomang paraan: sapagka’t ito’y hindi darating, maliban nang dumating mula ang pagtaliwakas, at mahayag ang taong makasalanang, ang anak ng kapahamakan,

John 17:12 KJV (Mga Salita ng Mesiyas)

Samantalang ako’y sumasa kanila, ay iningatan ko sila sa iyong pangalan yaong mga ibinigay mo sa akin: at sila’y binantayan ko, at isa man sa kanila’y walang napahamak, kundi ang anak ng kapahamakan; upang matupad ang kasulatan.

Jubilees 10:3a (R.H. Charles, 1903)

*..At iniligtas mo ako at ang aking mga anak mula sa tubig ng baha,
At ikaw hindi mo ako pinawi gaya ng ginawa Mo sa mga anak ng
kapahamakan...*

Ito ay nagiging lubhang mahalaga bilang mga anak ng kapahamakan sa Jubilees bago ang Baha ay Nephilim - ang supling ng Tagabantay ng Nahulog na Angel hindi lalaki. Hindi sila matutubos ayon kay Enoch at iyon ang dahilan kung bakit sinabi ni Jesus (Yahusha) na sila ang nawala na hindi niya maililigtas. Iniuugnay ni Paul na ang Hayop ay magiging bahagi ng Nephilim. Sinipi ng Messiah ang Jubilees.

Ang susunod bilang isang binanggit ay talagang nagmula sa napaka makalangit na mga tapyas na pinagmulan ng mga unang kabanata ng Genesis na isinulat ng isang anghel. Kami nga ay kumakanta tungkol dito, na ito ay galing kay James, ngunit saan nga ba natutunan ni James na tinawag si Abraham na ‘kaibigan ng Diyos?’ Muli, hindi namin mahanap ang eksaktong sanggunian sa Lumang Tipan. Hindi pareho ang Genesis.

James 2:23 KJV (Kapatid ng Messiah)

At natupad ang kasulatan na nagsasabi, At si Abraham ay sumampalataya sa Dios, at yao'y ibinilang na katuwiran sa kaniya; at siya ay tinawag na kaibigan ng Diyos.

Jubilees 19:9 (R.H. Charles, 1903)

...sapagka't nataagpuan siyang tapat, at itinala sa mga ulat sa langit bilang kaibigan ng Dios.

Sa wakas, binanggit ni Pedro ang Jubilees pati na rin sa konsepto. Iniangkla ito ng KJV sa Awit na maaaring tama ngunit hindi kasing tuwiran ng Aklat ng Jubilees.

2 Peter 3:8 KJV

Datapuwa't, mga minamahal, huwag kayong mangmang sa isang bagay na ito, na isang araw sa Panginoon ay katulad ng isang libong taon, at ang isang libong taon ay katulad ng isang araw.

Psalm 90:4 KJV MARGIN

Sapagka't isang libong taon sa iyong paningin ay parang kahapon lamang nang makaraan, at parang pagpupuyat sa gabi.

Jubilees 4:30 (R.H. Charles, 1903)

At siya'y nagkulang ng pitong pung taon ng isang libong taon; sa loob ng isang libong taon ay tulad ng isang araw sa patotoo ng langit at samakatuwid ito ay isinulat tungkol sa punungkahoy ng kaalaman: 'Sa araw na kayo'y kumain niyaon ikaw ay mamamatay.' Dahil dito hindi niya natapos ang mga taon ng araw na ito; dahil siya ay namatay sa panahon iyon.

Ang Jubilees ay naging isang mas mahusay na tugma kaysa sa Psalm. Ito ay mga tuwirang sanggunian at hindi mga pasubali o kalakihan. Ang tanging pinagmulan ng mga kasulatan sa Bagong Tipan mula kay Jesus(Yahusha), Juan, Paul, Lucas

at si Pedro ay ang Aklat ng Jubileo na isinulat noon pa man ngunit kahit paano ang mga naidokumentong kopya ay natagpuan sa Qumran na may petsang humigit-kumulang 200 B.C. na 200 taon o higit pa bago ang mga sinipi sa Bagong Tipan na ito. Samakatuwid, wala tayong isyu sa paggamit ng Aklat ng Jubilees tulad ng mayroon tayo at hinihikayat namin ang lahat na simulang basahin ang aklat na ito at subukan ito nang lubusan bilang banal na kasulatan, Torah, inspirasyon at kanon. Naniniwala ang mga Apostol na ito ay, nagmula sa dakila at makabuluhang doktrina mula sa Aklat ng Jubilees na hindi nagmula sa makabagong Old Testament Canon. Ang Jubilees ay ang palaging banal na kasulatan, inspirasyon at kanon sa lahat ng panahon.

ANG AKLAT NG JUBILEES

"...isang sinaunang relihiyosong aklat ng mga Judio na may 50 kabanata, itinuturing na kanonikal ng Ethiopian Orthodox Church pati na rin ng Beta Israel (mga Etiopikong Hudyo), kung saan ito kilala bilang Aklat ng Pagpapamahagi." "Ito ay kilala ng mga Unang Kristiyano, tulad ng ipinapakita ng mga akda sina Epiphanius, JustinMartyr, Origen, Diodorus of Tarsus, Isidore of Alexandria, Isidore of Seville, Eutychius of Alexandria, John Malalas, George Syncellus, and George Kedrenos.

Ginamit din ang teksto ng komunidad na unang nagkolekta ng mga Dead Sea Scrolls.” [325]

Kaya’t, ang Komunidad ng Qumran ay nagdokumento at nagingat ng Aklat ng Jubilees bilang banal na kasulatan at Torah. Patuloy na kinukuha ng mga Apostol ang mahahalagang doktrina mula sa Aklat ng Jubilees, kabilang na ang pagpapapatibay nito bilang banal na kasulatan at Torah. Ang mga unang mga ama ng Simbahang Kristiyano ay naghango at gumamit ng Aklat ng Jubilees sa kanilang mga pangangaral bilang banal na kasulatan at Torah. Pagkatapos, bagaman inagaw ng Simbahang Katoliko ang trono ni Jesus (Yahusha) na sinusuri ang kasulatan at dinadagdagan ito, ang Etiopian na Simbahan ay Ipinagpatuloy ang Jubilees bilang kanon hanggang ngayon. Ang mga kopyang ito ay muling natuklasan ng Western world sa Ethiopia ngunit nanatili sa pare-parehong sirkulasyon bilang banal na kasulatan na hindi nangangailangan ng Kanluran o may opinyon ba sila sa usapin maliban kung mapatunayan nila na hindi ito ang kasulatan na hindi sila nagkaroon kelan man.

Sa katunayan, ito ay dinala pabalik sa Britain at isinalin mula sa wika ng Ethiopic Geez tungo sa Ingles noong 1903, apatnapung taon bago ito natagpuan sa mga Dead Sea Scrolls. Matapos nito, natagpuan ito sa wikang Hebrew at ngayon ay isinalin na rin sa Ingles. Ipinapakita nitong napanatili ito sa wikang Geez ng Ethiopia. May ilang mga iskolar na itinatali si Yahuah na kinakailangan Niya itong mapanatili lamang sa wikang Hebrew ayon sa Kanyang pangako, ngunit ito ay isang maling pananaw. Gayunpaman, itinaguyod Niya ito sa wikang Hebrew ngunit hindi naman sinasabi ng Bibliya na kinakailangan Niyang gawin ito.

Mangyaring kilalanin ang isang iskolar sa makabagong panahon sa nakalipas na 2000 taon na may higit na awtoridad kaysa mga patriarko ng ating pananampalataya na sa ilalim ng ilang kalagayan ay kasama pa sa paglalakbay ng Anak ng Diyos mismo. Wala pong Papa, Kardinal, Obispo, Rabbi, o makabagong Apostol o kahit anong posisyon na puwedeng balewalain ang kasulatan, at kinakailangan nating tanggapin ang kanilang awtoridad upang tanggihan ang Aklat ng Jubilees. Kaya’t hindi natin inirerekomenda na magbuo ng isang konsilyo upang isama ito sa kanon ng kasulatan, dahil malamang ay hindi ito gagawin ng mga

tao. Gayunpaman, maaari nating ibalik ang pagkilala dito sa ating mga pagbasa nang may pag-iingat. Sa kabila nito, ang ating paggamit ng Jubilees bilang isang makasaysayang aklat ukol sa heograpiya ay wasto at may matibay na patotoo.

2nd Esdras

Ang mga aklat ng 1 at 2 Esdras ay itinuturing ding bahagi ng seryeng isinulat ni Ezra, at tinutukoy ito ng mga Rabi bilang 3 at 4 Ezra, dahil ang 1 Ezra ay tinatawag na Ezra at ang 2 Ezra ay Nehemias. Kaya't ang 3 Ezra ay 1 Esdras at 4 Ezra, 2 Esdras. Anuman, hindi kami gugugol ng maraming oras para dito sa aklat na ito dahil mayroon tayong pinakamahusay na uri ng direktang ebidensya para sa aklat na ito at hindi na nangangailangan ng karagdagan upang maisulat ito bilang heograpiya gaya ng ginagawa naming tungkol sa mundo bago ang Baha. Ang Esdras ay hindi lamang ginagamit ng mga Apostol kundi kahit na ang 1611 King James Version ay iniangkla ang sipi na ito mula sa mga labi ng ang ating Mesiyas bilang nagmula sa 2 Esdras. Tandaan, ang mga tagasalin ng KJV ay isinalin ang 2 Esdras sa Ingles at isinama ito sa Orihinal na 1611 KJV. Hindi sila mag-abala na isalin ito kung hindi kapaki-pakinabang. Kahit na maraming beses na nating narinig ang kabaligtaran mula sa pulpit na mali, ang Orihinal na 1611 King James Version ay nagtala ng Messiah na sinipi 2 Esdras.

Original Authorized 1611 King James Bible. [326]

Matthew 23:37-38 Authorized 1611 KJV. [326]

Oh Jerusalem, Jerusalem, na pumapatay sa mga propeta, at bumabato sa mga sinusugo sa kaniya! makailang inibig kong tipunin ang iyong mga anak, na gaya ng pagtitipon ng inahing manok sa kaniyang mga sisiw sa ilalim ng kaniyang mga pakpak, ay ayaw kayo! Narito, ang inyong bahay ay iniuwan sa inyong wasak.

2 Esdras 1:30-33 KJVA

Pinisan ko kayo, tulad ng pagtitipon ng inahing manok sa kanyang mga manok sa ilalim ng kanyang mga pakpak: ngunit ngayon, ano ang gagawin ko sa iyo? Itataboy kita sa aking mukha. Kapag kami ay nag-aalay sa akin, aking ihihwalay ang aking mukha sa iyo: para sa iyong kapurihan mga kapistahan, ang inyong mga bagong buwan, at ang inyong mga pagtutuli, ay aking pinabayaan. Isinugo ko sa inyo ang aking mga lingkod na mga propeta, na inyong kinuha at pinatay, at pinunit ang kanilang mga katawan, na ang dugo ay hihingin ko sa inyong mga kamay, sabi ng Panginoon. Ganito ang sabi ng Makapangyarihang Panginoon, Ang inyong bahay ay tiwangwang, Itataboy kita gaya ng hangin sa mga dayami.”

Ang 1611 Authorized King James Version ay nagsilbing pinagmulan ng pagsipi na ito mula sa Messiah sa Matthew 23:37-38 na nanggaling mula sa 2 Esdras 1:30 ng Original 1611 Authorized King James Version kung saan ito ay kasama. Ito rin ay isinalin sa Ingles ng mga parehong mag-aaral na ito. Oo, ginamit ni Messiah ang Aklat ng 2 Esdras. Bakit tayo pinapayuhan na huwag basahin ang isang bagay na kanyang ginamit? Ang 1560 Geneva Bible ay nagbibigay ng eksaktong parehong sanggunian sa 2 Esdras bilang pinagmulan ni Messiah para sa mga pahinang ito.[313] Kaya, aling iskolar, teologo, o pastor sa kasalukuyan ang makapagpapawalang-saysay sa mga mapagkakatiwalaan na tagasalin ng mga unang edisyon ng Ingles na ito na nagsasabing itong aklat ay dapat palitan, gayong ginamit ito ni Jesus (Yahusha)? Sino sila upang balewalain din ang utos ni Messiah? Kaya’t may tiwala tayong banggitin ang aklat na ito gaya ng ginawa ni Messiah. Ang kanyang paggamit ay isa sa doktrina sa katunayan. Kung ang doktrina ng isang tao ay hindi sumusunod sa Mesiyas, sino ang kanilang sinusunod?

Aklat ni Enoc

Muli, ginagamit lang natin ang mga bahagi ng Aklat ni Enoch 1 para sa heograpiya at mga kayamanan na nagbibigay-daan sa amin upang higit pang subukan ang mga natuklasang ito. Ang balewalahin ito ay hindi nangangahulugan na hindi namin mapapatunayan ang aming kaso ngunit bakit kailangang iwanan ang isang bagay na pangalawang pinagmumulan ng kumpirmasyon at sinipi din, bilang kapaki-pakinabang at malamang na kasulatan ni Jude.

Jude 1:12-15 KJV

Ang mga ito'y pawang mga batong natatago sa inyong piging ng paguubigan, kung sila'y nakikipagpiging sa inyo, mga pastor na walang takot na nangagpapasabsab sa kanilang sarili; mga alapaap na walang tubig, na tinatangay ng mga hangin; mga punong kahoy sa taginaw na walang bunga, na makalawang namatay, na binunot pati ugat; Mga mabangis na alon sa dagat, na pinaghubula ang kanilang sariling kahihyan; mga bituing gala na siyang pinaglaanan ng pusikit ng kadiliman magpakailan man. At ang mga ito naman ang hinulaan ni Enoc, na ikapito sa bilang mula kay Adam, na nagsabi, Narito, dumating ang Panginoon, na kasama ang kaniyang mga laksalaksang banal, Upang isagawa ang paghuhukom sa lahat, at upang sumbatan ang lahat ng masasama sa lahat ng kanilang mga gawang masasama na kanilang ginawang may kasamaan, at sa lahat ng mga bagay na mabibigat na sinalita laban sa kaniya ng mga makasalanang masasama.

Tandaan natin na ang Jude ay isinulat noong 1st Century A.D. ngunit si Enoc 1 sa Dead Sea Scrolls ay napetsahan noong mga 200 B.C. Sa katunayan, ayon kay John Strugnell, dating punong editor ng opisyal na Dead Sea Scrolls pangkat ng editoryal, isang kumpletong kopya ng Aklat ni Enoch sa Aramaic ay natagpuan noong 1956 at naka-microfilm na kanyang nasaksihan. Nasa loob daw ang mga kamay ng “mga pribadong kolektor.” Samakatuwid, si Jude ay hindi lamang nagpapansin na may sinabi rito si propeta Enoc ngunit malinaw na sinipi ang kanyang aklat na magkakaroon sana si Jude ng pahintulot sa Qumran na mayroon tayong ngayon at itinuturing na banal na kasulatan ng komunidad ng

Qumran bilang ito ang pangatlo sa karamihan na may nakitang scroll doon. Iyan ay mas maraming kopya kaysa sa karamihan ng Torah at hindi mo mahahanap ang hulang ito na sinipi ni Jude sa alinman sa Lumang Tipan.

1 Enoch 1:3-9 (R.H. Charles, 1917)

Tungkol sa mga hinirang ay sinabi ko (Enoch), at kinuha ang aking talinghaga tungkol sa kanila: Ang Banal na Dakila ay lalabas mula sa Kanyang tahanan, At ang walang hanggang Diyos ay yayapakan sa lupa, (kahit) sa Bundok Sinai, At lumitaw mula sa Kanyang kampo At lumitaw sa lakas ng Kanyang kapangyarihan mula sa langit ng mga langit. At lahat ay tatamaan ng takot At ang mga Tagamasid ay manginginig, At ang malaking takot at panginginig ay dadalhin sila hanggang sa mga wakas ng mundo. At ang matataas na bundok ay mayayanig, At ang matataas na burol ay ibababa, At matutunaw na parang pagkit sa harap ng ningas At ang lupa ay lubos na mapupunit, at lahat ng nasa ibabaw ng lupa ay malilipol, At magkakaroon ng paghuhukom sa lahat (tao). Ngunit kasama ng mga matuwid makikipagpayapaan siya. At ipagsasanggalang ang mga hinirang, At mapasaakin ang awa sa kanila. At silang lahat ay pag-aari ng Diyos, At sila'y uunlad, At silang lahat ay pagpapalain. At tutulungan Niya silang lahat, At ang liwanag ay magpakita sa kanila, At siya'y makikipagpayapaan sa kanila. At narito! Siya Ay dumarating kasama ng sampung libo ng Kanyang mga banal Upang magsagawa ng kahatulan sa lahat, At upang lipulin ang lahat ng masasama: At upang hatulan ang lahat ng laman Ng lahat ng mga gawa ng kanilang kasamaan na kanilang ginawang masama, At ng lahat ng mahihirap na bagay na sinalita ng mga makasalanan laban sa Kanya.

Si Jude ay pinagtatalunan sa isang pagkakataon at nagtagumpay dahil ito ay kasama sa Bagong Tipan kanon at nagpapatuloy. Samakatuwid, kung ito ay pinahihintulutan para kay Jude upang banggitin ang Aklat ni Enoc sa malaking bahagi, ito ay tiyak na katanggap-tanggap para magamit natin ito bilang heyograpikong suporta sa paghahanap ng Hardin ng Eden. Ang katotohanan na hindi pinansin ng mga iskolar nang ganoong katagal, ay nagpapaliwanag kung bakit ang Dark Ages ay

nagpatuloy hanggang ngayon sa pag-unawa sa Bibliya.

Sa wakas, sa maliit na sukat, gumagamit kami ng isang fragment mula sa Cave of Treasures, 2 Enoc, at ang Buhay nina Adan at Eba. Ang lahat ng mga aklat na ito ay hindi banal na kasulatan sa aming opinyon at hindi nakaligtas nang kahit buot. Wala rin matatagpuan sa Dead Sea Scrolls. Ginagamit namin ang isang binanggit mula sa bawat simpleng bilang isang heograpikal na tanda at iyon ay tulad ng maaaring gamitin ng isa sa Griyegong mitolohiya o iba pang makasaysayang mapagkukunan bilang suporta sa paligid. Hindi namin subukang patunayan na sila ay banal na kasulatan dahil hindi sila at hindi nila kailangan upang mamulot ng heyograpikong impormasyon na higit na nagpapatibay sa kung ano ang napatunayan na.

Hinihikayat namin ang lahat na makilala at ang mga pastor ay dapat nagtuturo discernment hindi censorship. Nadala tayo sa isang huwad na paradaym bilang mga Pariseo (modernong Rabbi ay mga Pariseo sa pinagmulan ayon sa Jewish Encyclopedia) ay inihanay ang paksang ito sa kanilang lebadura sa napakaraming mga paraan.

Mayroong ganoong kontrol sa salaysay na ito at matapos itong masuri nang husto, nalaman natin na ang simbahan ay bumibili ng napakalaking karga na lebadura ng mga Pariseo at mga pangangailangan para magising. Bagama't walang mga aklat sa Bagong Tipan na matatagpuan doon, ito ang komunidad ng Bagong Tipan ni Juan Bautista. Inilagay ni Mesiyas ang Kanyang pag-endorso na bilang nabinyagan at maglakbay doon higit sa minsan. Subukan ito.

Jubilees 7"x10"

2nd Esdras 7"x10"

Enoch 7"x10"

Free in eBook or Purchase in Print at: OphirInstitute.com

KABANATA 21 | Katapusan: Ang Pagbangon ng Sheba

Sa Inagurasyon sa “umpisa ay nagsalita si Elohim at nagsabing ‘Magkaroon ng Liwanag’ at dahil doon ang lupain ng ginto ay umiral bilang bibig o buganga ng Ophir (ophir: אופיר). Ang liwanag na iyon ay gagamitin sa paglikha ng lahat ng mga bagay. Ipinatupad ni Yahuah ang bath (בת: ang paghihiwalay ng tubig mula sa tubig din). Sinabi niyang magkaroon ng buhay ang lahat ng mga bagay subalit pagdating ng pang-anim na araw ay lumuhod si Yahuah at dumampot ng kaunting lupa mula sa Elda na tinatawag namang Adama (‘adamah: אדמה: Ang Adama ay ang uri ng lupa na nagmula o nanggaling sa pangkalahatang kulay ng lupa). Inilagay ni Yahuah sa Sangkatauhan ang kanyang tatak ng pagkakilanlan sa nililok niyang lalaki mula sa pulang lupa na nagtataglay ng “pulang balat” o kulay kayumanggi. Kung siya ay lubusang puti o itim ay imposible iyong mangyari sa siyentipikong aspeto. Sa kasaysayan, ang pulang balat ay itinututuring na mga katutubong Amerikanong Indiyano o ang mga Pinoy.

Matapos likhain si Havah (Eve: הוה) mula sa “ala” (עלה: rib) ang ibig sabihin ay tadyang. Silang dalawa ay dinala sa Gan Eden (גן עדן: hardin ng Eden) na kung saan ay inilagay sila ni Yahuah sa Qedem (sa Silangan: קדם). Kikilalanin ang Silangan sa lahat ng mga henerasyon na magtataglay ng ganoong uri ng pangalan at distansya o layo. Sina Adan at Eva ay kumain ng bunga ng puno ng Lanzones, na siyang bunga mismo ng puno ng mabuti at masama, na siya namang naging dahilan kung bakit sila pinalayas sa hardin at bumalik sila sa Lupain ng Paglikha na magtataglay naman ng sumpa ni Havah mula sa Hardin – Havilah (childbirth: חוילה) na ang kahulugan ay panganganak. Si Adam ay mag-aalay ng pagbabayad-sala sa Bundok ng Catarman o Hibok Hibok na Qatar naman sa wikang Hebreo na ang ibig sabihin ay ang pag-aalay ng sakripisyong may usok; Maan: layunin; Hibok!” patawad.

Napapaligiran ng Ilog ng Pison (פִּישׁוֹן) at masaganang mga ginto, perlas ng batong Onix ang lupaing ito ng Qedem na nakasaksi sa unang kapanganakan ng sangkatauhan na kung saan ay titirhan ito ng mga susunod na henerasyon ni Adam maliban kay Cain. Hangang sa kapanahunan ni Noah.

Pagkatapos maitayo ang arko ng kahoy na gawa sa Opher/Ophir (na'ara: נֹפֶרֶת), Sa di kalaunan iyon ay binalot o natakpan ng pandaigdigang baha ang lupain ni Adam at ang buong mundo. Lahat ng malalalim na mga bukal ay nasira at ang mga bintana ng mga kalangitan ay bumuhos ng napakaraming tubig.

Magkagayunpaman, ang lahat ng kanyang mga karagatan na may buhay ay tumagal at nanatiling magkakaiba sa uri bilang sentro ng lindol na pinanatiling lugar ng paglikha sa Mindoro (min: מין: species; dorot: dorot (plural): דורות: (pangmaramihan) henerasyon). Ang mga supling ni Noah ay nagsipag anak at ang mga nakaligtas na mga hayup sa lupa na nangingitlog ay itinaas mula sa bundok ng Havilah (Arayat; ara: ארע: mundo; yaat: טע: natakpan o tinakpan) at pinaandar o pinagana ng mga tubig sa loob ng 110 araw hanggang sa tumigil na nga ang bahay. Sa tuktok ng baha ay tumigil o nagpahinga sa pinakamataas na bundok sa buong mundo sa Silangan ng Shinar (modern Iraq) sa pinakamataas na lupain (mga Bundok ng Ararat: אררט). Ang mga anak ni Noah na sina Shem, Ham at Japhet ay nanirahan sa mga kanayunan ng Silangan, Timog at Kanluran ng mga Himalayans ng pansamantala. Ang kanilang mga inapo ay nangingibang bayan at dadayo sa kapatagan ng Shinar, mula sa Silangan upang tumira sa hindi kanais-nais o sa kasuklam-suklam na walang iba kundi ang Tigris na hindi naman ilog na nanggaling sa Eden. Ang pinanggalingan o pinagmulan ng muling pagsasaayos ng okultismo na noon ay may panahong halos masira nito ang buong mundo at sa hinaharap ay muli nga itong magaganap.

Ang apo ni Noah ang nakatuklas sa batong nagtataglay ng okultismong relihiyon na siyang ginaganap ng mga higanteng Nephilim na siyang nangwasak sa mga nilikha ni Yahuah na naging dahilan sa Pandaigdigang Baha, sa layuning mailigtas ang mga tao, hayup at mga pananim. Noong mga panahong iyon, ang mga anak na lalaki ni Hebreo (Eber: עבר; Hebreo: עברי) mula sa salinlahi ni Shem ay pinangalanan ayon sa propesiya sa kanilang nalalapit na pagbabalik sa kanilang

tinubuang bayan sa lupain ng Adam. Ophir (Aupyr: אופיר: mouth of light), na ang ibig sabihin ay (shebu'a: שבועה: Lupain ng Paglikha) at Havilah (חווילה: Lupain ng Havah) ay naninirahan sa Meshad, na malapit sa Shinar. Magpapatunay sila sa pagkawasak ng Tore ng Babel.

Ang paglulan sa barko ng Tarshish, ang marinong anak ni Javan (Griyego mula kay Japheth), ang mga patriyarkang ito ay nag-umpisa sa Havilah at nagbalik sa Sepher (ספר) na ang ibig sabihin ay Puno ng Buhay sa Hardin ng Eden at ang Bundok sa Silangan (qedem: קדם: ang Banal na Bundok ni Yah sa Hardin ng Eden). Alam mo ba kung ano ang nangyari sa Bundok ng Eden at ang isla ng Havah- iyon sa ngayon ay halos naging 7,000 mga isla matapos ang Sandaigdigang Baha.

Ayon kay Erudite na kapag nag-ikot sa buong mundo ay malalaman muli ng lahat kung saan ba talaga nanggaling si Adam at ang kanyang lupain ng ginto, kamangyan at mira. Lilipas muna ang milenya bago pa maitayo ni Haring Solomon ang pinakaunang hukbong-pandagat upang marating ang makasaysayang tinubuang-bayan. Ang lupain ng mga Hebreo na kilala sa taglay nitong mga ginto at mga pampalasa na siyang inalay ni Adam sa una niyang paghahandog sa Havilah na mapapalitan ng pangalan bilang Ophir, Sheba at Tarshish.

Sa pagdating ng armada ni Haring Solomon sa Ophir, ang Reyna ng Sheba na ninuno ng sinaunang Sheba na kapatid ni Ophir ay ay nakapakinig ng katanyagan ni Solomon, patungkol sa pangalan ni Yahuah kung saan ay kilala niya ito bilang kanyang Elohim. Naintriga ng husto ang Reynang ito ng Sheba sa posibilidad na makarating ang mga pinsan niya sa Lupang Pangako sa Kanlurang hangganan ni Shem. Matapos mapagtanto ng minimithi ng mga taga pagtatag nito na walang iba kundi sina Joktan at Peleg. Dahil dito ay ninais ng Emperatris na ito na bumalik sa Hebreo kasama ang mga barko ni Hiram sa kagustuhang magtanong at magbigay sa Templo ni Yahuah na noon ay kasalukuyang ginagawa o itinatayo na kung saan ay minsan na itong nagawa ni Adam. Dumating siya sa Eziongeber sa Pulang Dagat kasama ang plotilya ni Hiram at mga kamelyong pag-aari upang makapaglabay sa disyerto patungo sa kapitolyo ni Haring Solomon na 344 kilometro patungo sa Norte.

Kapag nasiyahan ang Reynang ito sa mga sagot sa kanyang mga katanungan ay mag aalay siya ng kanyang kauna-unahang unang ani ng mga prutas kay Yahuah na matagal nang nakagawiang kustumbre o gawi sa Lupain ni Adam, kagaya ng ginto, kamangyan at mira, idagdag na rin ang mga mamahaling mga bato. Ang Reynang ito ay maglalaho at di na maririnig pa habang naghihintay sa ipinangakong Tagapagligtas ng kanyang mga kalahi. Ngunit ang kanyang kwento ay magiging alamat at kanyang mga handog ay patuloy na gagamitin

hanggang sa kasalukuyang panahon.

Sa di kalaunan, sa pagdiriwang ng Piyesta ng Shavuoth (shebu'a: שבוועה: unang Sabbath sa Lupain ng Paglikha). Ang mga pari sa isla ng Qedem sa Ophir ay nakasaksi ng isang anghel sa Hilagang ulap. Inakala nila itong palatandaan ng pangako ng Tagapagligtas noong unang panahon na talaga namang sobra nilang hinihintay. Naghanda ang mga haring ito ng dalawang taong paglalakbay na magiging dahilan ng pagpapakilala sa anak ni Yahuah. Ang mga barko ng Tarshish ay muling babalik sa Herusalem at mula doon ay makakasalumuha nila ang mga paring Babilonya ni Herod, kasama na ang mga Pariseo. Kagaya nang nakaugaliang kustombre mula sa lupain ni Adam. Ang mga pantas na ito ay nagdala ng kanilang mga ginto, kamangyan at mga mira mula sa Lupain ng Havah at inilagak iyon sa paanan ng Tagapagligtas bilang paggalang at pagsunod sa pag aalay ng mga Unang Ani.

Lilipas pa muli ang isang milenya at ang sinaunang protektadong rehiyon ay makakaranas ng paghihimagsik mula sa mga Muslim, mga Intsik at iba pang uri ng mga tao subalit wala namang nakagapi o nakatalo sa lipunang ito. Sila ay nagpatuloy sa tulong at gabay ni Yahuah kung kaya ang mga paring Babilonya na nang-agaw ng kapangyarihan mula kay Solomon at naagaw nga nila ang Templo at bistado at gamay nila ang lugar na ito. Ang mga taong ito na anak ng kadiliman ay patuloy na nagkaroon ng malakas na kapangyarihan at makakamtan nila ang kanilang minimithi dahil ang Babilonyang emperyong ito ay nahati sa kaharian ng Medo-Persia na siya namang naging Emperyong Griyego na sa kalaunan ay naging Emperyong Romano ayon sa propesiya ni Daniel. Noong mga araw na iyon, ang mga manghuhulang ito ay walang iba kundi mga taga-payo sa mga monarko. Ngayon, sa pinakahuling emperyong ito, sa unang pagkakataon mula ng mawalan sila ng kapangyarihan dahil sa Pandaigdigang Baha, sila ang magiging mga diktador at ang magkahalo nilang pinanggalingang angkan ng mala-anghel na paglusob ay maghuhudyat ng pagkatalo ng sangkatauhan, sa muling pagkakataon, kagaya ng kapanahunan ni Noah ang putik na ito na hinalo sa bakal o metal ng Roma (Daniel 2:43) ay nagsimulang maglagay ng kanilang mga lugar upang lubusang maangkin ang kabuuang lupain ni Adam. Wala silang interes sa pangangalakal, sa halip ay susunod sila sa yapak ng kanilang mga ninuno.

Upang maisakatuparan ang kanilang layunin ng pagnanakaw, pumatay at sumira (Juan 10:10), ay inaabangan nila ang anumang balakid na magiging hadlang upang makamit ang tagumpay. Kinakailangan nilang makumbinse ang mga mamamayan ng Ophir na talikuran ang kanilang likas na pagsisilbi kay Yahuah at pangalawang utos na siyang panggagalingan ng sumpa na tatalab o aabot mula sa pangatlo at pangapat na henerasyon o salinlahi. Ito ang naging lisensya o karapatan nila upang pagsamantalahan at pagnakawan nila ang mga kayamanang ito ni Adam. Ang mga kalabang ito ay planadong nagpakilala ng maliliit at di mo aakalaing diyos-diyosan anak ni Yahuah bilang aanyo ng isang bata dala-dala o taglay ang imahe ng kanilang sinaunang diyos na si Tammuz o Ploutus. Umubra naman ito sa lupain ng 3 mga hari sa Sebu hanggang sa mapag isip-isip ng mga Ophirians ang kabuktutang ito at tahasang tinalikuran ang mga nanghihimasok na ito kasama na ang kanilang relihiyon. Napatay ng mga Ophirians ang kapitan ng mga mananankop na ito at pagkatapos ay ang bayaw ng kapitan, kasama na ang mga iba pa. Hindi naglaon, ang pagtugon o pag ganti nila kasama ang kanilang armada ng makapangyarihang mga barko na may mga disenyong Ophirians ang nagtaboy o nagpalayas sa mga kalaban nilang ito mula sa kanilang lupain.

Ang pagtatangkang ito ay hindi nagtagumpay noong 1521 sapagkat ang paglalakbay na iyon ng limang malalaking mga barko ay bumalik sa Espanya na may isa lang sakay na natira at 18 mga tauhan. Gayunpaman, ang mga Babilonyang mangkukulan na mga ito ay muling magbabalik pagkalipas ng 40 taon. Gamit ang dahas sasakupin nila ang Ophir sa pamamagitan ng pagkumbinse sa mga Ophirians na isali ang mga diyos-diyosan sa kanilang pagsamba. Nag umpisa sila sa pagpakilala sa batang si Hesus. Di nagtagal ay ipinakilala na din ang paggalang sa ina ni Hesus na si Mariana kung saan, ang imahe nito ay kilala na bilang ang sinaunang Ishtar, Isis, Semiramis, Selene, Allat at iba pa. Nagdagdag pa ng kung ano-ano ang mga paring ito sa kanilang mga listahan at ito ay itinuro bilang mga santo. Pinalitan din nila ang 10 mga utos at sadyang binura ang pangalawang utos na matinding ibinilin ng utos na ito na hindi dapat isama ang mga diyos-diyosang ito sa pagsamba. At ginaya lang ang pang 10 utos. Ang tahasang pagsuway sa utos na ito ay nagbunga ng 400 na taong sumpa sa kanilang mga kalahi at iyon mga

ang nangyari, nadaya at natalo ang Ophir.

Noong 1599, ang Ophir na sa ngayon ay tinatawag na Pilipinas ay nabinyagan ayon sa kanilang Babilonyang pinuno, napapayag at opisyal na kinilala na siyang tumalo sa mga naninirahan doon noon kung kaya, ang lupain ni Adam ay nailipat at illegal na naagaw. Ang mga mamamayan doon na dati ay sobrang napakayamanan at pinagpala ay

mamasdan na lamang ang pagguho ng lupain ni Adam at gagamitin ng mga kaway upang tustusan ang pagbangon ng hayup mula sa punong-tangapan ng prinsipeng demonyo na pinangalanang Gog sa Kanluran at Sentral na bahagi ng Europa. (Esekiel 38 at 39). Ito ay naihula nang mga propeta at ng ating Mesiyas mismo. Hindi naman dito nagtatapos ang kwento ngunit ang hudyat ng bagong pasimula ng lahat ng mga bagay kung saan ang mga mamamayan doon ay sadyang napakahalaga. Ang Emperyo ay muling sasalakay ngunit ang Yedi ay muling magbabalik, hindi ang okultismong nakakapagpagulo ng isip, sa anyo ng Hollywood, sa halip ay ang matutuwid na mga pari ng Silangan ang magpapatupad Ng kanyang mga payo (Isaias 41:1-2, 46:11).

Sa paglipat natin sa ika-21 siglo, ang 400 na taong sumpang ito ay malapit na ding magwakas. Ang Sheba na dati ay natalo ay muling

babangon upang hatulan ang mga nanakop sa kanya. (Mateo 12:42) gayundin ang Gog (Esekiel 38:13). Sumali na din ang Tarshish (Esekiel 38:13, Isaias 60:9) at pati na din ang mga isla sa Silamgan ng Ophir, na nagkaisa sa layunin. Ang bansang ito magtuturo sa pagbabalik ng mga Nawawalang Tribo ng Israel. Iniingatan nito ang Isaias (60:9). Masasaksihan nila ang Pagbabalik ng Lupain ni Adam ng maka pitong beses, kagaya ng magnanakaw na nasasaad Sa (Kawikaan 6:31). Muli itong magiging isang lupain na mahigpit na binabantayan o iniingatan ayon sa (Mga Pahayag 12:15-16) na kinakailangan munang magsisi at humimigi ng tawad sa pagtalikod kay Yahuah at sa tungkuling dapat niyang gampanan. (Isaias 41:3-5). Muling ibabalik ng mga taong ito ang mga ipinag uutos ni Yahuah sa kanyang Sabbath (Isaias 41:3-5) at ang mga Piyesta ng Cagayan (Chaggayah:Piyesta ni Yahuah na unang nagsimula sa rehiyong ito ng Sebu. Ibabalik ng mga taong ito ang mga batas at utos (Isaias 42:4, 60:9) at magbabalik sa lugar na matuwid na paghahatol, kasama si Yahuah (Isaias 41:1-2, 46:11) at pagkatapos ay masasaksihan ng Pilipinas ang muling pagbabalik ng mga paring mula kay Adam na tatayo bilang mga hukom. Isaias 42:4, 41:1-2, 46:11; Esekiel 38:13, Mateo 12:42.

Lahat ng mga naninirahan sa mga islang ito, sa dulo ng mundo ay aawit ng mga bagong awitin ng pagsamba. (Isaias 42:10). Bilang mga tao ay hahatulan nito ang Babilonyang mangkukulam na lantad sa mga mata ng mga tao at ng buong lakas. (Mateo 12:42, Lukas 11:30 Esekiel 38:13). Ito na ang huli at pinakamabigat na pamantayang ipapatupad kung saan kahit ang kaparaanan o sistema ng hayup ay wala nang madadaya dahil hindi na siya makakapasok. (Mga Pahayag 12:15-16). Kasama ang Niniveh, (Modernong Kurdistan), ang mga islang ito ay babangon sa paghuhukom bilang ang dalawang mga saksi na magpapadala ng mga propeta mula sa mga tao nila sa Herusalem sa huling mga araw. (Mateo 12:41-42, Mga Pahayag 11). Ang mahalagang tanong ko sa iyo ay, makakasama ka ba sa kanila o isa ka ba sa hahadlang sa kanila?

Ang lupain ng gintong ito ay hindi para tuparin ang mga kagustuhan ng tao at ang mga madyikerong ito ay hindi iyon kaylan man makukuha sa huli. Habang ang lahat ay maibabalik at babalik kay Yahuah ay mawawala naman silang lahat. Ang mga gintong nabanggit ay may mga makalangit na halaga at layunin sa mga huling araw. Naitala sa

aklat ng Tobit na ang mga ginto ng Ophir ay gagamitin upang mabalot nito ang mga kalsada ng Bagong Herusalem (Tobit 13:17). Ito ay pagtatakip sa unang sakripisyong alay ni Adam na babalutin ang 2.000 kilometrong haba at 2/000 kilometrong lapad ng kalsada sa Banal na Syudad na dadating (Mga Pahayag: 21:16-18). Lalakad ang mga natitirang mananampalataya sa landas ng katwiran at pagtatalaga. Wala nang magsisigawa ng mga kasuklam suklam na bagay at mawawala na din ang kasalanan sa unang pagkakataon, mula sa kapanahunan ni Adam. Kagaya lang ng unang mga araw ng Paglikha, wala na ding araw o buwan sapagkat ang liwanag ni Yahuah/Hesus ang magsisilbing liwanag sa Ophir. (Mga Pahayag 21:23). Maging ang mga karagatan ay maglalaho (Mga Pahayag 21:1) at mahahayag na ang mga Ilog mula Eden.

Hindi na naming uulitin muli ang pagkakamaling nagawa ni Haring Solomon na kung saan, ang mga kasalanan niya ang nagdala sa madilim na landas na naging sanhi upang ang bahagi ng lupain ni Adam mula sa Ophir ay mailipat sa mga kamay ng mga paring taga Babilonya, sa unang pagkakataon. Iyon ang ginamit nilang gasolina o paraan sa buong panDaigdigang Emperyo kung Saan ay nagbigay nang babala si Daniel. Napagtanto na ni Haring Solomon sa bandang huling bahagi ng Ekklesiastes na Lahat ng mga bitag gamit ang alupain ni Adam para sa sarili nilang kapakinabamgan ay sadyang walang silbi at walang Kabuluhan. Sadyang wala iyong magandang maibubumga.

Ekklesiastes 1:1-11 KJV

Ang mga salita ng Mangangaral, na anak ni David, hari sa Jerusalem. Walang kabuluhan ng mga walang kabuluhan, sabi ng Mangangaral; walang kabuluhan ng mga walang kabuluhan, lahat ay walang kabuluhan. Anong pakinabang mayroon ang tao sa lahat ng kaniyang gawa, na kaniyang ginagawa sa ilalim ng araw? Isang salin ng lahi ay yumayaon, at ibang salin ng lahi ay dumarating; nguni't ang lupa ay nananatili magpakailan man. Ang araw naman ay sumisikat, at ang araw ay lumulubog, at nagmamadali sa dakong sinisikatan nito. Ang hangin ay yumayaon sa dakong timugan, at pumipihit sa hilagaan: at laging pumipihit na patuloy, at ang hangin ay bumabalik uli ayon sa kaniyang pihit. Lahat ng mga ilog ay humuhugos sa dagat, gayon may

hindi napupuno ang dagat; sa dakong hinuhugusan ng mga ilog, doon din nagsisihugos uli ang mga yaon. Lahat ng mga bagay ay puspos ng pagaalapaap; hindi maisasaysay ng tao: ang mata ay hindi nasisiyahan ng pagtingin, ni ang tainga man ay nasisiyahan sa pakikinig. Yaong nangyari ay siyang mangyayari; at yaong nagawa ay siyang magagawa: at walang bagong bagay sa ilalim ng araw. May bagay ba na masasabi ang mga tao, Tingnan mo, ito'y bago? nayari nga sa mga panahon na una sa atin. Walang alaala sa mga dating lahi; ni magkakaroon man ng alaala sa mga huling salin ng lahi na darating, sa mga yaon na darating pagkatapos.

Talaga namang wala nang mga bagong nagaganap sa ngayon na hindi pa naganap noon, walang bagong mga nangyari sa ilalim ng araw. Magkatulad pa din ang pagtutunggali mula sa murang edad o gulang ni Jared na ika6 mula kay Adam at ama ni Enoch (Genesis 5), ay inaatake o kinakalaban na, noon pa mang kapanahunan ni Haring Solomon at ito ay kasalukuyang nagaganap sa ngayon. Muling nagbalik yaong mga araw ni Noah at ang mga supling ng mga nagkasalang mga anghel at hindi sumunod sa layuning bihagin ang sangkatauhan. (Mateo 24:37. Lukas 17:26) ay nagsasabing hindi tayo nakikipaglaban

sa laman at dugo kundi sa mga pinaka-pamunuan ng kapangyarihan ng kadiliman (Efeso 6:12). Ito nga ang nangyari sa Pilipinas kung may mga anak ng kadiliman ay mayron din namang mga anak ng liwanag kagaya natin, ayon sa pahayag ni Juan Bautista at ang kanyang mga Manuskripto ng Patay na Dagat na nanirahan sa Betabara (Qumran) at ito ay naitala doon. Ang huling magaganap na sagupaan sa sagupaan ng mga anak ng liwanag laban sa anak ng kadiliman ay nag umpisa na sa ating pangkasalukuyang panahon. Ito ang dahilan kung bakit kailangan nating isuot ang Kumpletong baluti ni Yahuah bawat araw (Efeso 6:11).

Nakapasok na tayo sa panahon kung saan, marami sa mga simbahan ay determinadong painumin ng gatas na nakabote ang mababaw na doktrina o katuruan ang mga kasapi nila. Sadyang umiiwas sila sa karne o malalim na “Salita ng Diyos” upang huwag makasakit kaninuman. Kuntento na sila sa pagiging palakaibigan at nasa “tamang pulitika”. Ang iba namang mga simbahan ay kuntento na lang sa paghahayag ng mensahe patungkol sa kaligtasan sa pulpit, na simple nga lang naman at pangunahing antas sa teolohiya. Kami nga ay patuloy pa ring tumatanggap ng mga paghamon, lalo na sa paksang ito kung saan ay matagumpay na naiprograma na ang isip ng mga tao na dapat lang ituon ang isip sa kaligtasan at sapat na iyon. Hindi na mahalaga ang iba.

Ito ay sadyang lubusang kamangmangan. Ang pagpapakita ng ganoong uri ng pag-uugali ay nangangahulugang wala silang pang unawa sa pangunguna ng Banal na Espiritu na siyang kumakausap sa ating mga konsiyensya at nasasaktan pag wala sa katotohanan na siya namang kailangan nating lahat sa lahat ng oras o panahon. Manghihina tayo at mamamatay sa espirital na aspeto kung walang ganoong uri ng nutrisyon at iluluwa tayo ni Yahuah mula sa kanyang bibig.

Pahayag 3:15-17

Nalalaman ko ang iyong mga gawa, na ikaw ay hindi malamig o mainit man: ibig ko sanang ikaw ay malamig o mainit. Kaya sapagka't ikaw ay malahininga, at hindi mainit o malamig man, ay isusuka kita sa aking bibig. Sapagka't sinasabi mo, Ako'y mayaman, at nagkamit ng kayamanan, at hindi ako nangangailangan ng anoman; at hindi mo nalalamang ikaw ang aba at maralita at dukha at bulag at hubad:

Bilang isang dating mangangaral ay saksi kami sa epekto ng modernong katawagan o “Altar Call”. Sa pagsunod doon sa sinasabing bagong tumangap sa Panginoon ay patuloy naming naobserbahan ang malungkot na katotohanang karamihan sSa kanila ay wala naman talagang ginawang matapat at malinaw na pagsuko ng kanilang mga sarili sa Diyos na magreresulta sana sa totoong pagbabago ng kanilang mga buhay. Kaunti hanggang sa talagang wala namang mga katibayan na makapagpapatunay sa relasyon kay Yahuah, sa pamamagitan ng anak nitong si Yahusha. Ito ay bahagi lamang dahil kaunti lang naman talaga ang gumaganap ng pagdidisipulo sapagkat ang kaligtasan ay hindi lamang isang panalangin kundi, ito ay paraan ng pamumuhay. Hindi rin ito nagmula sa mga kasulatan ni Pablo kundi mula sa Mesiyas na malinaw na napakalinaw na naghayag nito.

Mateo 7:15-23

Mangagingat kayo sa mga bulaang propeta, na nagsisilapit sa inyo na may damit tupa, datapuwa't sa loob ay mga lobong maninila. Sa kanilang mga bunga ay inyong mangakikilala sila. Nakapuputi бага ng mga ubas sa mga tinikan, o ng mga igos sa mga dawagan? Gayon din naman ang bawa't mabuting punong kahoy ay nagbubunga ng

mabuti; datapuwa't ang masamang punong kahoy ay nagbubunga ng masama. Hindi maaari na ang mabuting punong kahoy ay magbunga ng masama, at ang masamang punong kahoy ay magbunga ng mabuti. Bawa't punong kahoy na hindi nagbubunga ng mabuti ay pinuputol, at inihahagis sa apoy. Kaya't sa kanilang mga bunga ay mangakikilala ninyo sila. Hindi ang bawa't nagsasabi sa akin, Panginoon, Panginoon, ay papasok sa kaharian ng langit; kundi ang gumaganap ng kalooban ng aking Ama na nasa langit. Marami ang mangagsasabi sa akin sa araw na yaon, Panginoon, Panginoon, hindi бага nagsipanghula kami sa iyong pangalan, at sa pangalan mo'y nangagpalayas kami ng mga demonio, at sa pangalan mo'y nagsigawa kami ng maraming gawang makapangyarihan? At kung magkagayo'y ipahahayag ko sa kanila, Kailan ma'y hindi ko kayo nangakilala: magsilayo kayo sa akin, kayong manggagawa ng katampalasanan.

Totoo ngang lahat ay walang kabuluhan kung walang tamang relasyon kay Yahuah sa pamamagitan ng anak niyang si Yahusha na tanging nagiisang daan, ang katotohanan at ang buhay (Juan 14:6). Si Yahusha lang, hindi si Maria o kung sino pa mang santo. Ito ay desisyong panghabambuhay at hindi lang basta panalangin. Kinakailangang piliin ng sinuman ang pagkakaroon ng personal na ugnayan o relasyon sa kanya/Yahuah. Walang madaling paraan at hinihingi noon ang oras at pagsunod sa mga ipinaguuts niya. Sino ba ang mga tumatanggi kay Yahuah sa passage na ito? Mga pagano ba? Hindi. Ito ang mga kristyanong nagsasagawa ng walang kinikilalang mataas na antas ng pagpapalayas sa mga demonyo, panghuhula at pagpapakita ng mga milagro na gamit ang kanyang pangalan. Paano kayang mangyayari na posibleng pumasok ang mga kristyano sa kategoriyang, hindi pala totoong ligtas. Ang dahilan ay sapagkat hindi naman talaga ito skriptura kundi doktrina o katuruan lamang ng mga tao.

Isang palatandaan ay ang katotohanang lahat ng mga skripturang pumapatungkol sa kaligtasan na karaniwang ginagamit ay hindi mababasa ang mga sinabi ng Mesiyas, na nagdidiin na ang totoong relasyon sa kanya ang pinakamahalaga sa lahat. Isipin mo nga ang mga mensaheng pinapadala natin sa mga hindi pa ligtas kapag narinig nilang ang dapat lang nilang gawin ay magdasal ng isang simple at maikling

panalangin at ang resulta nito ay ligtas na sila magpakaylan pa man. Ang tunog ay masyadong maganda para maging totoo dahil, ganoon talaga ang kalakaran sa pangkasalukuyan. Alam naman nila iyon at ito din ang dahilan kung bakit nagmimistulang naduduling ang mata ng sinuman kapag inulit mo ang mga linyang nakaprograma sa pagsunod sa 12 mga skriptura patungkol sa kaligtasan na para bang malayo nitong isinasalarawan ang Bibliya o ang magandang balita ng ebanghelyo. Nag-umpisa ito Genesis 1:1 at kung wala ang kontekstong iyon, marami ang gugustuhing huwag na lang maging dahil sa mga katitisan ayon sa sinabi ni Pablo. Lubhang marami pa ang dapat maturuan ng mas malalim na paraan at sa pangkalahatan, ang mga simbahan ay kapos sa ganoong uri ng lalim sa espiritwal na aspeto.

Marami ang naghahamon na ang sabi ay ito ay isang gawain o mga gawain. Tanggapin mo iyon sapagkat sinabi iyon ng Mesiyas. Oo, sinabi niya iyon dapat tayong magtatag ng mas malalim na relasyon sa kanya sa Sabbath ngunit sa halip, walang dapat maghanapbuhay, malinaw na sa modernong kahulugan mula sa pagkalimot ay hindi ito kumakatawan sa Bibliya. Ang paglago o paglalim ng relasyon kay Yahuah ay nangangailangan ng pagsisikap, sa totoo lang ngunit hindi iyon gawain ayon sa Salita o pagsunod sa kanya. Hindi ka naman naming hihikayatin na pagsabihan ang asawa mo na ang pagpapakita ng pagmamahal o pag ibig sa kanila ay isang gawain. Sa Juan 15 ay binigyang kahulugan ni Hesus/Yahusha ang ibig sabihin ng kaligtasan, kagaya ng Nawawalang mga Tribo na dapat bumalik o maikabit sa totoong baging. Alam mo bang hindi iyon ang modernong Israel sa ngayon.

Juan 15:1-10 KJV

Ako ang tunay na puno ng ubas, at ang aking Ama ang magsasaka. Ang bawa't sanga na sa akin ay hindi nagbubunga, ay inaalís niya: at ang bawa't sanga na nagbubunga ay nililinis niya, upang lalong magbunga. Kayo'y malilinis na sa pamamagitan ng salita na sa inyo'y aking sinalita. Kayo'y manatili sa akin, at ako'y sa inyo. Gaya ng sanga na di makapagbunga sa kaniyang sarili maliban na nakakabit sa puno; gayon din naman kayo, maliban na kayo'y manatili sa akin. Ako ang puno ng ubas, kayo ang mga sanga: Ang nananatili sa akin, at ako'y sa kaniya, ay siyang nagbubunga ng marami: sapagka't kung kayo'y

hivalay sa akin ay wala kayong magagawa. Kung ang sinoman ay hindi manatili sa akin, ay siya'y matatapon ng katulad ng sanga, at matutuyo; at mga titipunin at mga ihahagis sa apoy, at mangasusunog. Kung kayo'y magsipanatili sa akin, at ang mga salita ko'y magsipanatili sa inyo, ay hingin ninyo ang anomang inyong ibigin, at gagawin sa inyo. Sa ganito'y lumuluwalhati ang aking Ama, na kayo'y magsipagbunga ng marami; at gayon kayo'y magiging aking mga alagad. Kung paanong inibig ako ng Ama, ay gayon din naman iniibig ko kayo: magsipanatili kayo sa aking pagibig. Kung tinutupad ninyo ang aking mga utos, ay magsisipanahan kayo sa aking pagibig; gaya ng aking pagtupad sa mga utos ng aking Ama, at ako'y nananatili sa kaniyang pagibig

Mananatili siya (Yahuah) sa atin ngunit, kailangang manirahan din tayo sa kanyang presensya. Ang manatili sa kanya ay nangangailangan ng pagsisikap ngunit uulit-ulitin na, hindi iyon gawain. Ang pagbubunga ng masagana ay may kaakibat na pagsisikap ngunit hindi nga maituturing na gawain sa iskriptura. Ang kaligtasan ay tiyak na walang bayad na regalo at kahit sinuman sa atin ay may kakayahang gayahin kung ano ang ginawa ng Mesiyas para sa ating lahat. Magkagayunpaman, pakatandaang iyon ay mananatiling walang bayad kung tatanggapin mo iyon at may dapat kang gawin. Kailangang bumuo o makabuo ka ng isang matibay na relasyon. Kailangang magkaroon ka ng maraming mga bunga, dahil kung hindi, kahit ano pa ang palagay o tingin natin sa mga sarili natin ay puputulin at susunugin pa rin tayo sa apoy. Tinutukoy dito ang impiyerno. Napakaseryoso nito. Paano tayo mananantili sa pagmamahal ng ating Panginoon? Kapag tinupad natin ang mga utos Niya. Alam ba natin ang mga utos ni Yahuah? Sa pangkalahatan ay hindi sila nagbago.

Mateo 5:17-20 KJV

Huwag ninyong isiping ako'y naparito upang sirain ang kautusan o ang mga propeta: ako'y naparito hindi upang sirain, kundi upang ganapin. Sapagka't katotohanang sinasabi ko sa inyo, Hanggang sa mangawala ang langit at ang lupa, ang isang tuldok o isang kudlit, sa anomang paraan ay hindi mawawala sa kautusan, hanggang sa maganap ang lahat ng mga bagay. aya't ang sinomang sumuway sa isa sa kaliitlitang

mga utos na ito, at ituro ang gayon sa mga tao, ay tatawaging kaliitliitan sa kaharian ng langit: datapuwa't ang sinomang gumanap at ituro, ito'y tatawaging dakila sa kaharian ng langit. apagka't sinasabi ko sa inyo, na kung hindi hihigit ang inyong katuwiran sa katuwiran ng mga eskriba at mga Fariseo, sa anomang paraan ay hindi kayo magsisipasok sa kaharian ng langit.

Kaylan naman kaya lilipas ang langit at lupa? Hindi hanggang sa Araw ng Huling Paghuhukom kapag sila ay binago na. (Mga Pahayag 21:1) Hindi binuwag ng Mesiyas ang batas kaya nga sinabi pa niyang walang kahit isang letra ng batas ang lilipas.

Nangangahulugan lang na nananatiling naaangkop o nauugnay pa din ito sa ating lahat hanggang sa ngayon. Ang mga kasulatan ng mga propeta ay matagal na ngunit hindi sila maluluma o naluluma. Walang bagay na matatawag na Luma o Bagong Tipan--- kundi tanging kasulatan lamang ng mga propeta at ng mga apostol. Sinubukan ng isang sambahan na akuin ang karangalan sa pagsasama-sama ng Bibliya ngunit alam naman naming naitago at naprotektahan na ni Juan de Bautista ang balumbon ng mga aklat na matatawag na nating Bibliya sa ngayon, kahit pa nga pinalitan nila iyon. Bilang huling dakilang propeta, na pangalan ng isang papa, cardinal, arsobispo o pari na humigit sa ranggo ni Yahuah. Wala kang matatagpuan kahit isa. Ang salita ay mahalaga at sadyang makapangyarihan na humihiwa na kagaya ng espadang may magkabilang talim. Ngunit kapag may nagpababaw niyon ay hindi lang mawawala ang kapangyarihan nito kundi, hindi na ito ang kanyang purong salita. Ganito ang ginawa ng mga Pariseo sa kanilang mga lebadura na ginagawang walang epekto ang salita ng Elohim (Markos 7:13) laban sa kanyang mga salita (Marcus 7:9). May pagkakaiba ba talagang matatawag sa modernong doktrinang ito na naglalakbay sa parehong mga nagtuturo o nagdadala sa mga tupa upang sila ay katayin?

Marapat lang nating sundin ang kanyang mga ipinaguutos. Mananatiling tipan ang mga tipan ni Yahuah at ang Bagong Tipan ay mananatiling batayan ng Lumang Tipan. Iyon kasi ang sinasabi ni Hesus/Yahusha. Malayang makakasalungat ang sinuman ngunit lalabas na gumawa lang sila ng sarili nilang ebanhelyo na hindi naman

ipinangaral nang sinuman sa mga apostol

Walang katiyakan ang kapanahunan natin sa ngayon kung kaya dapat ay nakahanda tayo sa lahat ng oras kahit pa nga sabihing ang Pilipinas ay makakaranas ng matinding pagbangon, nasa kalagitnaan pa rin tayo ng matinding apostasiya na hinula na ni Pablo. (2 Tesalonika 2:1-3)

Walang sinuman ang nais ng mababaw o hindi purong ebanghelyo at lalong hindi ito katanggap-tanggap sa Mesiyas. Muling ibabalik ng Pilipinas ang mga kaparaanan at kagustuhan ni Yahuah bilang isang bansa. Malamang na maraming magtatanong kung paano naman kaya ito mangyayari? Sinisiguro naming sa inyo na kayang-kayang gawin ito ng Banal na Espiritu Santo at pati ang sinasabi ng Mesiyas sa Mateo 12:42 o ni Esekiel o ni Isaias na hindi kaylan man babalik na walang bisa o bunga kundi, matutupad nito ang layunin kung bakit ito ipinadala. Hindi naman kami mga propeta, ngunit alam na naming sa ngayon kung kanino ba talaga pumapatungkol ang mga propesiyang ito at tiyak namang magaganap ito. Sa umpisa ay magsisisi muna ang Pilipinas at pagkatapos ay susunod na din ang iba pang mga bansa sa buong mundo.

2 Mga Cronica 7:14 KJV

Kung ang aking bayan na tinatawag sa pamamagitan ng aking pangalan ay magpakumbaba at dumalangin, at hanapin ang aking mukha, at talikuran ang kanilang masamang mga lakad; akin ngang didinggin sa langit, at ipatatawad ko ang kanilang kasalanan, at pagagalangin ko ang kanilang lupain.

Kailangan ng lupaing ito ang kagalingan at kapatawaran bago magkaroon ng muling pagbangon. Kinakailangang magpakumbaba muna ang mga tao sa panalangin at tunay na hanapin Siya na may tunay na pagsisisi at magdesisyong talikdan na ang masasama nilang mga gawa. Lahat naman kasi tayo ay talagang nadaya sa kaparaanan at mga pakana ng kaaway. Hindi ito pumapatungkol sa paghatol kundi sa tamang landas upang muling makabangon. Isasagawa ni Yahuah ang ipinangako niyang kapatawaran at pagpapagalang nang hindi lamang ng iilan kundi ng buong archipelago.

Joel 2:25 KJV

At aking isasauli sa inyo ang mga taon na kinain ng balang, ng uod, at ng kuliglig, at ng tipaklong na siyang aking malaking hukbo, na aking sinugo sa gitna ninyo.

Maraming kinain ang mga baling ngunit muli niyang ibabalik ang mga taong iyon sa henerasyong ito sa Pilipinas at lampas pa. Maaaring sa pananaw ng sangkatauhan ay itinakwil na ang islang ito, ngunit muli siyang magdadala o magbibigay ng kalusugan.

Jeremias 30:17 KJV

Sapagka't pagiginhawahin kita, at pagagalingin kita sa iyong mga sugat, sabi ng Panginoon; kanilang tinawag ka na tapon, na sinasabi, Ito ang Sion, na hindi hinahanap ng sinoman.

Kagaya lang ng kapanahunan ni Job na nawalan na ang lahat ngunit nanatili pa din siyang tapat kay Yahuah, sa bandang huli ay ganoon din ang magiging gantimpala ng mga taong nanumbalik sa kanya. Hindi para sa pinansyal na pakinabang kundi para sa kapakanan sa muling pagbabalik ng bansa o nasyon kay Yahuah.

Job 42:10 KJV

At inalis ng Panginoon ang pagkabihag ni Job, nang kaniyang idalangin ang kaniyang mga kaibigan; at binigyan ng Panginoon si Job na makalawa ang higit ng dami kay sa tinatangkilik niya ng dati.

Sa panahong iyon ay muling babalik sa kanya ang mga taong ito, sa kalaunan ay ang kanilang mga kapitbahay at malumanay ding ibabalik Niya sila. Kung ipagpapaliban mo ito ay sinasaktan mo ang mga tao sa pamamagitan ng hindi pagpapanunbalik sa kanila at hindi pagpapatuloy sa kagustuhan ng Diyos/Elohim.

Galatia 6:1KJV

Mga kapatid, kung ang sinoman ay masumpungan sa anomang pagsuway, kayong mga sa espiritu, ay inyong papanumbalikin ang gayon sa espiritu ng kahinhinan; na iyong pagwariin ang iyong sarili, baka ikaw naman ay matukso.

Pagkatapos nga nito ay papasok na tayo sa soberanong estado ng kanyang pagpapanunbalik ng kanyang kaharian at ito ang pinakanakakasabik na sandaling mabuhay dito sa mundo. Muli Niya kasing bubuhayin ang mga taong ito at ibabalik sa sinaunang tipan ng pagpapala habang binabalik din ng mga taong ito ang kanyang mga kagustuhan at kaparaanan. Hindi naman ito maaring matupad ng may kasakiman at hindi makikipag areglo si Yahuah. Gagawin niya kung kung ano ang sinabi niya. Ang pagtutubos at muling pagbangon ay hindi na magtatagal. Ito ay matapat na komunidad na sadyang sensetibo sa kanilang kagustuhang bigyan ng lugod o saya si Yahuah at marami nang mga puso ang nakahanda. Nasaksihan naming ang katatapos lamang na pagdiriwang kagaya ng “Paghahari ni Hesus” na kaganapang sumamba na kung saan ay nakaakit ito ng halos 150,00 na mga Cebuana sa kada/bawat taon. Sa totoo lang, hindi pa nga iyon matatawag na mababaw na pagkukumpara sa mga naganap noon at makikita mo ang pagbabalik ng mga araw ng mga gawa ng mga Apostol. Ang isla ng mga dagat sa mga dulo ng mundo ay aawit para sa kadakilaan ni Yahuah. (Isaias 24:14-16, 42:10-14).

Ang unang dapat gawin nating lahat upang makabawi ay palakasin ang pangalan ni Yahuah Elohim. Mayroon siyang pangalan at iyon ay nasa iskriptura ng 6,800 na beses, Walang anumang uri ng kapangyarihan ang maaring pumigil nito. Napapanahon na upang muli nating gamitin ito, imbes na ang pangkalahatang kapalit na mga titulo kagaya na lang ng Panginoon na ang aktwal o eksaktong kahulugan sa Hebreo ay Ba”al. Nagbigay kami ng tsart at mga paliwanag sa pagbibigay naming ng kanyang pangalan. YHWH, YAHUAH ang pangalan niya.

Pagkatapos ay dapat nating ibalik ang Sabbath, ang ika-7 araw sa loob ng isang linggo na sa Kanya naman talaga mula pa noong paglilikha. Ginawa niya ito para sa tao upang makapagpahinga sa kanya. Nag-aalala ang iba sa simbahan ngunit makakapunta ka naman sa simbahan sa araw ng Linggo na hindi sumusuway sa kanyang Sabbath o Shabbath. Ang Sabado ay araw mo sa kanya kahit pa nga di mo naman ito alintana. Ito ay patungkol sa personal na relasyon at hindi isang organisasyon. Alin sa dalawa? Una, gusto mong malugod o matuwa Siya sa iyo sundin ang kung ano ang gusto Niyang ipagawa sa iyo o ayaw mo. Ang pagsunod

sa pag ganap ng Sabbath ay pang-apat Niyang utos at nauna pa ito kay Moses.

Sa pangwakas, ang mga isla sa Silangan ay makakasaksi sa muling pagpapatupad ng kanyang mga batas. (Isaias 42:4) kasama na ang kanyang mga pitong Araw ng Kapistahan at hindi ang ipinalit na mga kapistahan na ang pinag-ugatan ay paganong pagsamba ng mga kaaway Niya --- ang mga araw at buwang diyos-diyosan. Hindi mahalaga kung gaano kaakit-akit ang mga pagdiriwang na iyon. Kung kakain sa mga handang pagkain na inialay na nila sa mga diyos-diyosan ay hindi ka tatanggapin ni Yahuah. Nag-aalok kami ng komprehensibong mga pagtuturo sa Youtube at matatagpuan mo ang Mesiyas, ang mga disipulo Niya at ang unang Iglesya na ginanap at sinunod ang mga Piyestang ito at hindi ang pasko, Pasko ng Pagkabuhay at iba pa. Hindi nanahimik si Yahuah sa mga bagay na ito.

Isaias 1:14-18 KJV

Ipinagdaramdam ng aking puso ang inyong mga bagong buwan at ang inyong mga takdang kapistahan: mga kabagabagan sa akin; ako'y pata ng pagdadala ng mga yaon. At pagka inyong iginagawad ang inyong mga kamay, aking ikukubli ang aking mga mata sa inyo: oo, pagka kayo'y nagsisidalangin ng marami, hindi ko kayo didinggin: ang inyong mga kamay ay puno ng dugo. Mangaghugas kayo, mangaglinis kayo; alisin ninyo ang kasamaan ng inyong mga gawa sa harap ng aking mga mata; mangaglikat kayo ng paggawa ng kasamaan: Mangatuto kayong magsigawa ng mabuti; inyong hanapin ang kahatulan, inyong saklolohan ang napipighati, inyong hatulan ang ulila, ipagsanggalang ninyo ang babaing bao. Magsiparito kayo ngayon, at tayo'y magkatuwiran, sabi ng Panginoon: bagaman ang inyong mga kasalanan ay maging tila mapula, ay magiging mapuputi na parang niebe; bagaman maging mapulang gaya ng matinkad na pula, ay magiging parang balahibo ng bagong paligong tupa,

Amos 5:21-24 KJV

Aking kinapopootan, aking hinahamak ang inyong mga kapistahan, at hindi ako malulugod sa inyong mga takdang kapulungan. Oo, bagaman

inyong ihandog sa akin ang inyong mga handog na susunugin at mga handog na harina, hindi ko tatanggapin; ni akin mang kalulugdan ang mga handog tungkol sa kapayapaan na inyong mga matabang hayop. Ihiwalay mo sa akin ang ingay ng iyong mga awit; sapagka't hindi ko didinggin ang tinig ng iyong mga biola. Kundi bumugso ang katarungan na parang tubig, at ang katuwiran na parang malakas na agos.

Hindi natin mababasa at walang Iskriptura ang magbibigay katwiran sa ating mga pag-uugali sapagkat alam ni Yahuah ang laman ng ating mga puso. Sa totoo lang ay malalaman mo din na kilalang-kilala Niya tayo at walang makakasumpong ng kaharian Niya habang ginagawa natin ang mga bagay na sinasaway niya o gumagawa tayo ng mga bagay na ayaw Niyang gawin natin (Mateo 6:33). Halimbawa na lang ang pagkasuklam ni Yahuah sa pagdiriwang ng Pasko ng Pagkabuhay at ang dyosang kumakatawan dito na kilala bilang Astar (תַּרְשִׁיֶּטֶ) o Istar (Jeremias 7:18, 44:17-25). Siya ang tinaguriang “Reyna ng Kalangitan”. Marami ang nagkamali nang ito ay ipinatungkol nila Maria at ang Pasko ng Pagkabuhay naman ay ang araw niya ng mga ritwal sa fertility at ipinalit sa mga Piyesta ni Yahuah. Ang panahon ng Passover ay nakapako na sa kaganapan ng kamatayan ng Mesiyas at muling pagkabuhay at hindi ang Pasko ng Pagkabuhay na hindi naman Biblikal na kapistahan. Kahit ang isang beses lamang na pagkabanggit nito sa wikang Ingles ay nangangahulugan ng mga agarang pandaraya doon sa mga nagsasalin nito sapagkat ang kaparehong salitang Griyego na pascha na ginamit ng 29 na beses ay palaging ipinakakahulugang Passover, bukod sa nag-iisang ito. Pumapatungkol din ito hay Herodes at sa pamilya nito na tumatalima sa pascha sa kadahilanang silang buong pamilya ay lumipat na sa relihiyon ng Israel at sumusunod na sila sa mga Kapistahan at hindi na sa Pasko ng Pagkabuhay. (Lucas 22:27). ng pagkain sa mga handang inalay na sa mga diyos-diyosan ay mahigpit na ipinagbabawal sa kanyang kaharian. (1 Korinto 10:28, 8:1-13, Mga Gawa 15:29). Walang tinatanggap na anumang katwiran.

Pumasok noon si Yahusha sa asno ng kapareho ding araw habang ang kordero ng Passover ay pumasok ng buwan ng Abib 10 at naipako sa Paskua bilang ating kordero ng Paskua. Siya ang ating Paskua ngunit bakit natin ipinagdiriwang ang Pasko ng Pagkabuhay? (1 Korinto 5:6-8).

Kinokondena Niya ang Pasko kung saan ay tiyak na sinaway ni Jeremias ang Krismas Tree bilang paganong kustumbre (Jeremias 10:2-8) Ang Shabuoth/Pentecostes na ito ay pinalitan ng kapanganakan at muling kapanganakan ng anak ng patutot--- ang diyos ng araw kilala bilang Mithra, Tammuz, Horus at iba pa. Napopoot si Yahuah sa Araw ng mga Patay/Kaluluwa na kung saan ay inihalintulad ni Abraham ang pagdiriwang nito sa mga gawi ng Kanaan na isinumpa at ang kanyang mga salinlahi ay buburahin sa mundo (Jubilees 22:16-24). Ito ang ipinalit nila sa Kapistahan ng Tabernakulo na sumisimbolo sa katotohanang pansamantala lang tayong naninirahan sa ating mga pisikal na katawang-lupa. Ang layunin ng mga kalaban ni Yahuah ay ang lapastanganin Siya kung kaya nagbigay Siya ng babala na ang kanyang mga tagasunod o mga tao ay napapahamak dahil sa kakulangan ng pang-unawa (Hosea 4:6, Isaias 5:13).

Kung ninanais mong ipagdiwang ang kapanganakan ng Mesiyas ay sundan mo lang ang iniwang halimbawa ng mga Apostoles Niya. Ipinagdiwang nila ang araw na iyon sa isang mataas na silid noong araw ng Shabuot/Pentecostes kung saan ay dumating doon ang Banal na Espiritu. Napatunayan na naming ito sa “kalian Ipinanganak si Hesus”. Para sa kanyang kamatayan at Muling Pagkabuhay, namatay Siya ng Paskua at bumangon sa Kapistahan ng Unang mga Ani sapagkat Siya naman talaga ang ating alay ng Unang Ani mula sa mga patay. (1 Korinto 15:20-23, Roma 8:23).

Nag umpisa ang mga Kapistahan sa Tagsibol mula Marso hanggang Hunyo bilang Paskua (Hindi Easter), Tinapay na Walang Lebadura, mga Unang Ani at Shabuoth/Pentecostes (Hindi Pasko) na nag-umpisa naman sa ika-pitong araw ng Paglikha dito mismo sa lupaing ito ng Havilah. Ang kapistahan ng Sebu ay Shabuoth kung saan ay sumunod ang Kapistahan ng Pagkasalinlan ng Pilipinas, pagkalipas ng pito (Sheba) na araw. Ang Kapistahan ng Taglagas ay nagtataglay ng mga propesiyang may mga kahulugan, kasama na ang Araw ng Atonement, Kapiyestahan ng mga Trumpeta, Kapistahan ng mga Tabernakulo (hindi Araw ng Patay) Pito ng(Sheba) mga Kapistahan sa Pito(Sheba) mga Buwan. Ang mga ito ayon kay Yahuah ay mananatili sa kanilang henerasyon. (Levitico 23:14, 21, 31,41). Ang lahat ng mga ito ay hindi Kapistahan ng mga Hudyo. Ito ay para sa lahat ng mananampalataya at palaging kasama o kasali maging ang mga banyaga na kasama ninyo

ay kinilala ng maraming beses sa mga sumusunod na mga iskriptura (Exodo 12:49, Mga Bilang 9:14, 15:26-29, Levitico 16:29, 18:26, 17:12, 19:34). Ito ang mga hentil na mananampalataya na nasa ilalim din ng kaparehong batas kagaya ng mga Hebreo sa mga pagpapalo at mga sumpa. Ang kaligtasan ay hindi naayon o nakabase sa konsepto ng Bagong Tipan, sa aspeto ng kaligtasan.

Ito ang napakalas na panloloko o pandaraya na nalalantad na mismo sa ating mga harapan. Maging ang ilang mga Pastor sa kasalukuyan ay lubusang kakalabanin yaong mga gumaganap o sumusunod sa mga kapistahan sa ngayon habang ipinaglalaman nila ang mga paganong ipinampalit nila na parang halos hindi nila napapag-isipan kung ano ang pinag gagawa nila. Ganoon din naman kasi noon, sila ay nakaprograma na sa paraan ng kanilang pagsagot ay para bang naka delata na nag ugat sa mga seminary. Marami ang magsasabi sa iyo na ang lahat ng mga ito ay lumipas na ngunit bakit Naman sasabihin ng Mesiyas na kahit kaylan ay hindi ito lilipas. (Mateo 5:17-20). Gayunpaman, ito na ang ultimatum nilang pagpapanggap. Para kasi sa kanila ay lumipas na ang lahat kaya pinalitan nila ito ng mga diyos-diyosan.

Ibabalik mo ba ang mga gawi nina Adam, Enoch, Noah, Abraham, Jesus (Yahusha) at ang mga patriarka ng ating pananampalataya o magpapatuloy ka sa pagsunod sa nakagawiang landas na tinahak ng salbaheng si Cain na bago pa dumating ang Pandaigang Baha at ang Canaan at pagkapos niyon ay naipataw na nga ang sumpa. Babalik ka pa ba sa pananampalataya ng mga ninuno mo na kilala si Abba Yahuah o magpapatuloy ka sa pagbibigay katwiran sa pagsamba sa maling Diyos ng mga ninuno nating nadaya din? Alam naming na maraming tatanggap sa hamon naming ito sapagkat ang Mesiyas, Isaias at Esekiel ay nagsabi na nito. Panahon na upang BUMANGON at manumbalik sa Kanya! Selah.

PAGPAPANUMBALIK NG KANYANG MGA KAPARAANAN: ANG SABBATH NIYA

Kung talagang hindi mahalaga ang Sabbath ay bakit ito binanggit ng 137 na beses sa Bibliya? At kung talagang tinapos na ito ng Mesiyas ay bakit ipinagpatuloy pa din itong tupadin ng mga disipulo Niya

PASSOVER

*1st month day 14 (mar-apr)
Late March - Early April*

UNLEAVENED BREAD

*1st month days 15-21 (mar-apr)
Late March - Early April*

FIRST FRUITS

*1st month day 26 (mar-apr)
April*

SHAVUOT

*3rd month day 15** (may-jun)
Late May - Early June*

TRUMPETS

*7th month day 1 (sep-oct)
Late September*

ATONEMENT

*7th month day 10 (sep-oct)
Late September*

TABERNACLES

*7th month days 15-21 (sep-oct)
October*

**Date Calculations for our personal worship from United Church of God, MyJewishLearning, Chabad and others and dates vary as all are approximations. **Jubilees 15:1-4 says Shavuot is the 15th not the 6th.*

pagkatapos Niyang umakyat sa Langit? (Mga Gawa 2:1-4, 13:14-16, 13:42-44, 18:4, I Corinto 7:19, 11:1). Bakit sinunod at ginanap din ito ng sinaunang Iglesya. Kung pansamantala lang ito, bakit sinasabi ng Iskriptura na ang Sabbath ay walang katapusan mula pa sa henerasyon Nila at hanggang sa atin para sa patuloy at walang hanggang tipan at kautusan? (Exodo 31:13,16, Levitico 16:31, 24:8) Bakit sinabi ni Hesus/ Yahusha na hindi Siya dumating dito sa mundo upang pawalang kabuluhan iyon (Mateo 5:17-20). Sa totoo lang, bakit niya idineklara o sinabi na Siya mismo ang “Yahuah ng Sabbath” (Marco 2:28) para lang balewalain iyon samantalang sinabi din naman Niya na hindi Niya iyon gagawin? (Mateo 5:17-20) Bakit pa Siya lilikha ng araw para sa mga tao kung sa huli ay tatanggalin rin lang pala iyon? (Marco 2:27)

Sapagkat ito ang Araw ng Kapahingahan para sa mga tao upang sumigla tayo sa presensya ng ating Manlilikha. Alam Niya kasi na kailangan natin iyon at kung wala iyon ay hindi tayo magkakaroon ng kinakailangan nating pampaandar o “gasoline” at hindi rin natin magagamit ang kumpletong baluti ng mga mananampalataya (Marco 2:27). Hindi ito suhestiyon ngunit alam mo bang sa Israel ang labagin o lapastanganin ang araw na ito sa kabila ng maraming mga reperensya pumapatungkol dito ay nangangahulugan ng siguradong kamatayan (Exodo 31:14-15, 35:2). Sa araw na ito, dapat ay walang maghahanap-buhay o pagluluto o gumawa ng mga bagay na para sa sariling kasiyahan kundi, dapat ay nakatuon lang talaga sa Kanya sa pamamagitan ng pamamahinga. (Exodo 35:3, Levitico 23:3, Deut.5). Maaalala ding kahit noong nagpaulan ng manna si Yahuah mula sa langit ay tumigil o nagpahinga din Siya pagdating ng ika-pitong araw (Sabbath). Maging ang lahat ay tumigil din (Exodo 16:26).

Pinawalang bisa ba ng Mesiyas ang batas? Hindi. (Mateo 5:17-20). Si Pablo? Hindi. (Mga taga Roma 3:31, 2:13, 7:12, 7:22). Si Lukas? Hindi rin. (Mga Gawa 24:14, 25:8). Ang naging kasagutan ni Pablo sa mga gnostikong katuruan at ng mga Pariseo ay hindi naman itinangi ng batas na sinabi Niyang banal, makatarungan at mabuti. Ang kanyang konteksto ay isa sa aplikasyon ng batas na hindi galing sa mga Pariseo o sa gnostikong kaparaanan na idinagdag lang at lebadura lang naman. Sadyang napapanahon lang na maibalik mo ang Sabbath sa buhay mo. Selah.

REMEMBER THE SABBATH

TO KEEP IT HOLY... **שבת**
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

Sebu = Sebat = Sabbath

שבא
SHEBA

oath, seven [61]

שבו
SEBU

*take captive [60]
properly, will; concretely, an affair
(as a matter of determination): —
purpose.*

שבועה
SHEBU'A

*oath, week, seven
first Sabbath [59]*

FAITH

YAHUAH

יהוה

HEY WAW HEY YAD

HAU HAY

YAHUAH

ZOOS

YAHUSHA

יהושע

AYIN SHIN WAW HEY YAD

AH SU HAY

YAHUSHA

Hebrew reads right to left.

Ancient Semitic/Hebrew						
Early	Middle	Late	Phonetic	Phonetic	Meaning	Sound
𐤀	𐤁	𐤂	Al	Oh head	Strong, Power, Leader	ah, ah
𐤃	𐤄	𐤅	Har	East Mountain	Family, House, In	h, hah
𐤆	𐤇	𐤈	Ges	Foot	Gateway, Walk	g
𐤉	𐤊	𐤋	Dal	Door	Mono, Hang, Entrance	d
𐤌	𐤍	𐤎	Mem	Lower lip movement	Sea, River, Sweet	m, ah
𐤏	𐤐	𐤑	Waw	Two jaw	Adult, Sweet, Thick	w, ah
𐤒	𐤓	𐤔	Zayn	Mouth	Food, Eat, Nourish	z
𐤕	𐤖	𐤗	Hayt	Two wall	Outside, Denial, Halt	h
𐤘	𐤙	𐤚	Tet	Basket	Discard, Contain, Mid	t
𐤛	𐤜	𐤝	Yod	Arm and closed hand	Walk, Thru, Worship	y, ah
𐤞	𐤟	𐤠	Kaph	Open palm	Hand, Open, Admit, Fame	k, ah
𐤡	𐤢	𐤣	Lam	Shepherd Staff	Teach, Take To, Lead	l
𐤤	𐤥	𐤦	Mem	Water	Charm, Light, Bless	m
𐤧	𐤨	𐤩	Nun	Nose	Continue, Hear, See	n
𐤪	𐤫	𐤬	Tsade	Throat	Grate, Hate, Protect	s
𐤭	𐤮	𐤯	Chaf	Eye	Watch, Know, Shade	ghaf
𐤰	𐤱	𐤲	Per	Mouth	Wave, Scatter, Edge	p, phaf
𐤳	𐤴	𐤵	Tsad	Teeth	Joystick, chasm, burst	ts
𐤶	𐤷	𐤸	Qaph	Ham on the hoxum	Confusion, Circle, Ease	q
𐤹	𐤺	𐤻	Kaph	Head of a man	Hand, Trip, Beginning	k
𐤼	𐤽	𐾀	Shayn	Two lower teeth	Sharp, Frown, Eat, Two	sh
𐾁	𐾂	𐾃	Lav	Crossed sticks	Mark, Sign, Signal, Monument	l
𐾄	𐾅	𐾆	Chaf	Eye	Threat, Dark, Faded	gh

AH U

Y

"YAHU IS SALVATION"

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"

YAHUAH TOLD US HIS NAME IS YHWH, YAHUAH MANY TIMES:

Isaiah 42:8: I am YHWH (יהוה): **that is my name...**

Exodus 20:2-4: I am YHWH (יהוה) thy God (Elohim)...

Exodus 6:6: I am YHWH (יהוה)

Leviticus 19:12: I am YHWH (יהוה)

Jeremiah 16:21: ...and they shall know that **my name is YHWH** (יהוה)

Exodus 3:15: And God (Elohim) said... **YHWH** (יהוה) God (Elohim) of your fathers, the God (Elohim) of Abraham, the God (Elohim) of Isaac, and the God (Elohim) of Jacob, hath sent me unto you: **this is my name for ever**, and this is my memorial unto all generations.

Zechariah 13:9: “**They will call on My name**, And I will answer them; I will say, ‘They are My people,’ And they will say, ‘**YHWH** (יהוה) **is my God** (Elohim).’”

Ezekiel 39:6: And I will send a fire on Magog, and among them that dwell carelessly in the isles: and they shall know that **I am YHWH** (יהוה)

YHWH PRONOUNCED IN THE BIBLE AS A PRACTICE:

Genesis 4:26: And to Seth, to him also there was born a son; and he called his name Enos: **then began men to call upon the name of YHWH** (יהוה)”

1 Samuel 7:5-9: Then Samuel said, “Gather all Israel to Mizpah and I will pray to **YHWH** (יהוה) for you.”

1 Kings 18:36-37: At the time of the offering of the evening sacrifice, Elijah the prophet came near and said, “**O YHWH** (יהוה), **the God** (Elohim) **of Abraham**, Isaac and Israel...”

Jonah 2:2 and he said, “I **called out** of my distress **to YHWH** (יהוה)

Genesis 12:8: ...he builded an altar **unto YHWH** (יהוה), and **called upon the name of YHWH** (יהוה)

Genesis 26:24-25: And **YHWH** (יהוה) **appeared** unto him the same night, and said, **I am** the Elohim of Abraham thy father: fear not, for I am with thee, and will bless thee, and multiply thy seed for my servant Abraham’s sake. And he builded an altar there, and **called upon the name of YHWH** (יהוה)

1 Chronicles 16:8: Give **thanks unto YHWH** (יהוה), **call upon his name...**

Psalms 105:1: O give **thanks unto YHWH** (יהוה); **call upon his name:**

Zephaniah 3:9: For then will I turn to the people a pure language, that they may **all call upon the name of YHWH** (יהוה), to serve him with one consent.

Lamentations 3:55: I called upon thy name, O YHWH (יהוה)

2 Samuel 22:4: I call upon YHWH (יהוה), who is worthy to be praised...

Psalms 18:3: I call upon YHWH (יהוה), who is worthy to be praised...

1 Kings 18:24: “Then you call on the name of your god (Elohim), and I will call on the name of YHWH (יהוה)

2 Kings 5:11: ...Naaman was furious and went away and said, “Behold, I thought, ‘He will surely come out to me and stand and call on the name of YHWH (יהוה) his God (Elohim)...

Psalms 18:6: In my distress I called upon YHWH (יהוה)

Psalms 28:1-2: To You, O YHWH (יהוה), I call...

Psalms 55:16: As for me, I shall call upon God (Elohim), And YHWH (יהוה) will save me.

Psalms 120:1: In my trouble I cried to YHWH (יהוה), And He answered me.

Isaiah 58:9: Then you will call, and YHWH (יהוה) will answer...

Joel 1:19: To You, O YHWH (יהוה), I cry...

Joel 2:32: “And it will come about that whoever calls on the name of YHWH (יהוה)

Psalms 99:6: Moses and Aaron were among His priests, And Samuel was among those who called on His name; They called upon YHWH (יהוה) and He answered...

YHWH WILL BE RESTORED IN THE LAST DAYS SAYS YHWH:

Isaiah 52:6: Therefore my people shall know my name: therefore they shall know in that day that I am he that doth speak: behold, it is I.

Jeremiah 16:21: Therefore, behold, I will this once cause them to know, I will

cause them to know mine hand and my might; and they shall know that my name is YHWH (יהוה)

Ezekiel 39:7: So will I make my holy name known in the midst of my people Israel; and I will not let them pollute my holy name any more: and the heathen shall know that I am YHWH (יהוה), the Holy One in Israel.

| Bibliograpiya

REVIEW OUR SOURCES:

Download our complete,
comprehensive Sourcebook at:
www.OphirInstitute.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: ʾowphereth." 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. "Sarai." abaram-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." abaram-publications.com.
206. "Bo." abaram-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, bmvfragrances.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.

INCREASING INSIGHT

THE REMNANT IS AWAKENING

Apocrypha: Vol. 1
7" x 10"

Apocrypha: Vol. 2
7" x 10"

2nd Esdras:
7" x 10"

 YouTube *The God Culture*

 Facebook *The God Culture - Original*

International:

Philippines:

eBooks:

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:
8.25" x 11" Hardcover

Ikaw ay papasok na sa pinakamahalagang paglalakbay sa lahat ng archaeological na pagtuklas. Ang mother lode na magpapalaway sa mga tulad ng Indiana Jones. Ang tunay na lupain ng ginto sa buong kasaysayan na humahantong sa lokasyon ng Halamanan ng Eden at Lupain ng Paglikha na nagpapakilala sa mga Ilog mula sa Eden sa ruta. Bakit ito mahalaga? Hindi mo kailanman mauunawaan ang heograpiya, kasaysayan o lalo na ang hula ng Bibliya kung wala itong naibalik na kaalaman sa kung ano ang ituturing ng marami na pinakatanyag na kaharian sa daigdig. Kung wala ito, hindi maaaring bigyang-kahulugan ng isang tao ang arkeolohiya nang may karunungan, panayam sa kasaysayan nang may katiyakan, mangaral ng isang sermon sa paksa nang may katotohanan o kahit na matugunan ang mga tanong na pang-elementarya. Bagama't itinatag sa Bibliya na siyang pinagmulan ng alamat na ito, suriin ang kasaysayan ng lahat ng arkeolohiya, heograpiya, linggwistika sa agham, atbp. na lahat ay nagsasama-sama upang ihayag na alam ng mundo at kahit papaano ay naligaw mga isang siglo na ang nakalipas. Ito ay hindi na isang misteryo at ngayon, malalaman mo ang kinaroroonan ng mga nawawalang isla ng ginto.

Photo: Bundok Pico de Loro, Batangas, Pilipinas.

TM

www.thegodculture.com

Facebook: *The God Culture - Original*

YouTube: *The God Culture*