

UNA HISTORIA PARA REFLEXIONAR

El profeta Daniel profetizó acerca de un hombre, prototipo de la figura del anticristo, que se levantaría contra el Príncipe de los ejércitos (Dan. 8:11), quitaría el continuo sacrificio y destruiría y profanaría el Templo de YHVH, (Dan 8:11), echaría por tierra la verdad (Dan 8: 12) , haría lo que quería y prosperaría.

Todos los estudiosos de la Biblia, las referencias en las Biblias de estudio, los historiadores etc., coinciden en identificar este hombre en el pasado como Antíoco Epifanes IV. Alejandro Magno de Macedonia, repartió el reino que había conquistado entre sus cuatro generales, quienes fueron coronados como reyes, siendo Antíoco Epifanes uno de ellos quien reinó en el año 137 de la dominación Griega.

Librando la guerra contra los demás generales, Ptolomeo I en Egipto, y Seleuco en Siria, Israel queda entre dos fuegos, situación que aprovecha Antíoco para invadir Israel e imponer entre el pueblo, la cultura Griega Helénica.

Antíoco, con la ayuda de unos judíos renegados se apoderó de Jerusalén, destruyó los vasos del Templo, y organizó lo que se llamó la abominación desoladora: Sacrificó un cerdo en el altar y construyó una estatua a Zeus dentro del templo.

Pero dejemos que sea la historia misma la que nos hable un poco más acerca de este hombre:

El libro de los Macabeos, uno de los libros llamados Deuterocanónicos, narra la historia de manera detallada, y a pesar de no ser un libro perteneciente al canon Bíblico, el valor histórico no puede menospreciarse. Así que miremos con atención la historia:

1 de Macabeos 1: 10 “**1:10 De ellos surgió un vástago perverso, Antíoco Epifanes, hijo del rey Antíoco, que había estado en Roma como rehén y subió al trono el año ciento treinta y siete del Imperio griego.**”

1 de Macabeos 1: 11-14 “**1:11 Fue entonces cuando apareció en Israel un grupo de renegados que sedujeron a muchos, diciendo: "Hagamos una alianza con las naciones vecinas, porque desde que nos separamos de ellas, nos han sobrevenido muchos males".**

1:12 Esta propuesta fue bien recibida,
1:13 y algunos del pueblo fueron en seguida a ver al rey y este les dio autorización para seguir las costumbres de los paganos.
1:14 Ellos construyeron un gimnasio en Jerusalén al estilo de los paganos,
1:15 disimularon la marca de la circuncisión y, renegando de la santa alianza, se unieron a los paganos y se entregaron a toda clase de maldades.

El decreto de Antíoco IV

1:41 El rey promulgó un decreto en todo su reino, ordenando que todos formaran un solo pueblo
1:42 y renunciaran a sus propias costumbres. Todas las naciones se sometieron a la orden del rey
1:43 y muchos israelitas aceptaron el culto oficial, ofrecieron sacrificios a los ídolos y **profanaron el sábado.**
1:44 Además, el rey envió mensajeros a Jerusalén y a las ciudades de Judá, con la orden escrita de que adoptaran las costumbres extrañas al país:
1:45 los holocaustos, los sacrificios y las libaciones debían suprimirse en el Santuario; los sábados y los días festivos debían ser profanados;
1:46 el Santuario y las cosas santas debían ser mancillados;
1:47 debían erigirse altares, recintos sagrados y templos a los ídolos, sacrificando cerdos y otros animales impuros;
v48 los niños no debían ser circuncidados y todos debían hacerse abominables a sí mismos con toda clase de impurezas y profanaciones,
1:49 olvidando así la Torah (la ley) y cambiando todas las prácticas.
1:50 El que no obrara conforme a la orden del rey, debía morir.
1:51 En estos términos escribió a todo su reino. Además nombró inspectores sobre todo el pueblo, y ordenó a las ciudades de Judá que ofrecieran sacrificios en cada una de ellas.
1:52 Mucha gente del pueblo, todos los que abandonaban la Ley, se unieron a ellos y causaron un gran daño al país,
1:53 obligando a Israel a esconderse en toda clase de refugios.
1:54 El día quince del mes de Quisleu, en el año ciento cuarenta y cinco, el rey hizo erigir sobre el altar de los holocaustos la Abominación de la desolación. También construyeron altares en todas las ciudades de Judá.
1:56 Se destruían y arrojaban al fuego los libros de la Ley que se encontraban,

1:57 y al que se lo descubría con un libro de la Alianza en su poder, o al que observaba los preceptos de la Ley, se lo condenaba a muerte en virtud del decreto real.

1:58 Valiéndose de su fuerza, se ensañaban continuamente contra los israelitas sorprendidos en contravención en las diversas ciudades.

1:59 El veinticinco de cada mes, se ofrecían sacrificios en el ara que se alzaba sobre el altar de los holocaustos.

1:60 A las mujeres que habían circuncidado a sus hijos se las mataba, conforme al decreto,

1:61 con sus criaturas colgadas al cuello. La misma suerte corrían sus familiares y todos los que habían intervenido en la circuncisión.

1:62 Sin embargo, muchos israelitas se mantuvieron firmes y tuvieron el valor de no comer alimentos impuros;

1:63 prefirieron la muerte antes que mancharse con esos alimentos y quebrantar la santa alianza, y por eso murieron.

1:64 Y una gran ira se descargó sobre Israel.

Si continuas leyendo los dos libros de los Macabeos recordarás el final de esta historia que hoy se celebra como la fiesta de Hanukah o de la dedicación, fiesta que Yeshua celebró de acuerdo a Juan 10: 22.

Pero hagamos un resumen: **Este hombre perverso** como se le llama en 1 Macabeos 1: 10 prohibió bajo pena de muerte y con el fin de acabar con el pueblo santo de YHVH Israel :

1. Prohibió la lectura de la Torah o ley
2. Prohibió la circuncisión
3. Prohibió celebrar el Shabat o día de reposo ordenado por YHVH
4. Prohibió guardar las Fiestas de YHVH
5. Prohibió hacer sacrificios en el Templo
6. Decreto que la gente podía y debía comer cerdo y comidas impuras o prohibidas por YHVH.

De acuerdo a la doctrina tradicionalmente enseñada en la Iglesia Cristiana, Jesús vino para enseñarnos:

1. Que seguir la Torah es estar bajo maldición
2. Que la circuncisión no es para los hijos de Dios. (La iglesia)
3. Que el día de reposo ya no es el ordenado por el Padre Eterno, sino otro día, el domingo (día del sol)
4. Que las Fiestas de YHVH ya no se deben cumplir. Que ahora hay un "Israel espiritual" que debe celebrar pascua en día diferente al ordenado, navidad y Easter.
5. Que ya todos podemos comer cerdo y los demás alimentos impuros. Es mas, que su nacimiento (25 de Diciembre) debe celebrarse matando un cerdo (tal como lo hizo Antíoco Epifanes en el Templo)>

Yo pregunto: Jesús o Yeshua (su nombre en Hebreo) era Judío. El pueblo judío conocía de primera mano la historia de Hanukah, y sabía por tanto los decretos de Antíoco. Como es posible que creamos que Yeshua (Jesús) vino para enseñar lo mismo de Antíoco Epifanes, un hombre llamado por la historia **PERVERSO?**

Reflexionemos Ya es hora de pensar y salir de tradiciones de hombres que han ennegrecido nuestros ojos y pensamiento. Será que Jesús nos enseñó como dice el libro de 1 Macabeos 1:13 "a seguir las costumbres de los paganos?"

Yeshua advirtió en Mateo 5: 17-21 : *"No penséis que he venido para abrogar la ley o los profetas; no he venido para abrogar, sino para cumplir.*

18 Porque de cierto os digo que hasta que pasen el cielo y la tierra, ni una jota ni una tilde pasará de la ley, hasta que todo se haya cumplido.

19 De manera que cualquiera que quebrante uno de estos mandamientos muy pequeños, y así enseñe a los hombres, muy pequeño será llamado en el reino de los cielos; mas cualquiera que los haga y los enseñe, éste será llamado grande en el reino de los cielos."

Bien dijo Yahshua hablando a la Iglesia de Laodicea (ultima Iglesia), “

“Porque tú dices: Yo soy rico, y me he enriquecido, y de ninguna cosa tengo necesidad; y no sabes que tú eres un desventurado, miserable, pobre, ciego y desnudo. Por tanto, yo te aconsejo que de mí compres oro refinado en fuego, para que seas rico, y vestiduras blancas para vestirte, y que no se descubra la vergüenza de tu desnudez; y unge tus ojos con colirio, para que veas. Yo reprendo y castigo a todos los que amo; sé, pues, celoso, y arrepíentete. He aquí, yo estoy a la puerta y llamo; si alguno oye mi voz y abre la puerta, entraré a él, y cenaré con él, y él conmigo. Al que venciere, le daré que se siente conmigo en mi trono, así como yo he vencido, y me he sentado con mi Padre en su trono. El que tiene oído, oiga lo que el Espíritu dice a las iglesias.”

Si esta historia ha traído alguna reflexión a tu vida, pásala, compártala o discútela con otros. **ORA, busca, REACCIONA! EL TIEMPO ES CORTO Y ESTAS CONTRADICCIONES NOS DEBEN LLEVAR A LA VERDAD! SHALOM!**

lilianahunter@hotmail.com