

EKPERE NA ỌHỤỤ NKE DANIEL

Daniel 9: 1-27.

IHEỌMỤMỤ 424

Nke Ndi okenye

AMAOKWU IBUN'ISI: “Ka edozie ekperem di ka ihe-nsure-oku nesi isi utọ n’iru Gi; ka nhili obu-akam buru onyinye-inata-iru-oma nke anyasi” (Abu Oma 141:2).

I Mkwuputa Daniel Kwuputara Mmehie niile nke Ndi ya.

- 1 O sitere n’ihe Jeremaia dere ghotā ogwugwu nke ndota n’agha ha. Daniel 9:1, 2; Jeremaia 25:11; 29:10; Abu Oma 137:1-4.
- 2 O malitere ekpere ya n’ija Chineke n’ihi ogbugbandu nke ebere Ya, Daniel 9:3, 4; Jenesis 12:3; Aisaia 55:3.
- 3 O kwuputara mmehie niile ha nke edebeghi iwu Chineke maobu erubeghisi nye ndi amuma Ya, Daniel 9:5, 6; Deuteronomi 32:29; Abu Oma 81:13, 14.
- 4 Eziumume diri Chineke, ma ogbaaghara na ihere diri Israel, Daniel 9:7, 8; Abu Oma 25:3.

II Ariri o ekpere nke Daniel banyere Ndi ya

- 1 O tukwasiri obi ebere nke Chineke mgbe ihe kwesiri Israel bu naani ahuhu, Daniel 9:9-15; Levitikos 26:18.
- 2 O riororiri n’ihi ebere, mgbaghara na iweghachi Jerusalem n’onodu ya, Daniel 9:16-19; Abu Oma 51:16-19.
- 3 Mmuozu Gabriel putara ihè mgbe Daniel ka no nacekpekerere, Daniel 9:20-23; Ndi-Hibru 1:14.

III Amuma nke “Izu Iri-asa” Ahu ka Gabriel Kpughere

- 1 “Izu iri-asa” (Izu niile nke otutu aru) ka enyere n’oge nke “Onye kachasi Nso,” Daniel 9:24.
- 2 Izu iri-isii na iteghete (aru 483) ka enyere site “n’iwu” ahu rue na “Mesaia” ahu, Daniel 9:25, 26.
- 3 “Izu” ikpezu (aru 7) nke onye ahu nacegide Kraist bu n’ogwugwu oge, Daniel 9:27; Matiu 24:15; 2 Ndi Tesalonaika 2:2, 4; Aisaia 28:18.

NKWA DI ICHEICHE

Nwoke nke Ekpere

Daniel guzoputara ichè n’akuko di nsu dika nwoke nke anaahutaghi itaata o bua nime ya. Otù nime ihe nzuzo nke ogan’iru ya dika onye nlekota obodo, onye naakowa nro, na nwoke nke naatu egwu Chineke, naadabere na ndu nke ekpere ya mgbe niile. O gaghị ekwe ka ihe o bua gbochie mmekorita ya na Chineke ya. Ndota n’agha, olulu odum, ikwatu ochichi, apughi imenyu onunoku n’ekpere na irioriri nye Chineke nke Eluigwe.

Daniel matakwarā ihe edere n’akwukwonsu, n’iheomumu ya banyere Jeremaia o ghotara na Jerusalem gaabu ihe togboro n’efu rue iriaro asaa. (Lee Jeremaia 25:11). Adotara Daniel n’agha dika nwaakorobia, ma ugbu a o biriworu otutu aru n’ala ndiozo. Mgbe o ghotara na ndota n’agha nke ndi-Ju naabjari n’ogwugwu dika eburu n’amuma, mmetuta o nwere bu ka ndi ya laghachikwuru Chineke ka emezue kwa mkwa nke iweghachi ihe niile n’onodu ya. O matara na ebibiri Jerusalem n’ihi mmehie niile nke ndi ya na o bu kwa naani ezi ncheghari puru iweta mweghachi zuruoke.

Irioro Ndi ozo Ariri o

O bu ezie na Daniel biri ndu kwesiri nñomi nke nsopuru Chineke, o tinyekwara onweya n’ikwuputa mmehie niile nke ndi ya. Ariri o nke o ji obi ya niile naari o, na ibuonu, gosiputara iburu o

nwere banyere ha. Daniel nabatara ikpe eziumume niile nke Chineke naenweghị mkpesa ọ bụla, kama ọ rịọrịọ maka ebere.

Ndị mmehie pụrụ ịrịbaama otú Daniel si bjakute Chineke. O gosiri obiumeala site n'iyikwasị ákwámkpé. Onyenweanyị ekwuwo: “N’ebe dị elu dị kwa nsọ ka M’bi, M’binye-kwa-ra onye mọ ya bu ihe azọpiara azọpia dị kwa ala, ime ka mọ nke ndị dị ume-ala n’obi dị ndụ, na ime ka obi nke ndi azọpiara azọpia nime mọ-ha di ndu” (Aisaia 57:15). Óké mmetuta nke Daniel nwere ka egosiputara nkeoma site n’ibuonụ ya. Dịka Job, ọ pụrụ ikwu, “Atukọbawom okwu nile nke ọnu-Ya kari òkèm (maọbụ “okwu ọnu-Ya niile dim mkpa kari nri m’kwesiri iri” (Job 23:12).

“Ayi emehiewo, me ajọ omume, mebie iwu, nupu-isi, we si n’ihe nile ị nyere n’iwu na n’ikpe-Gi nile wezuga onwe-ayi”. Ezi mkwuputa nke mmehie, na mwute dika Chineke si chọ, bụ ụzọ nke onye mmehie si alaghachikwuru Chineke “Ọ buru na ayi ekwuputa mmehie-ayi, Ọ bu onye kwesiri ntukwasi-obi buru kwa Onye-ezi-omume, ka O we gbaghara ayi mmehie-ayi sachapu kwa ayi ajọ omume nile” (I Jón 1:9).

“Ayi egegh kwa nti ndi-orù-Gi, bu ndi-amuma.” Ọ dị ndị náagụ onweha ná ndị eziumume n’ubochi taa ma ha adighi egentị n’Okwu Chineke. Ndụ nke ikpachapuru anya, ọlụoma niile, ịbụ otù onye nime nzukọ ezughịókè ime ka mmadụ banye n’Eluigwe. Anyị aghaghị irubeisi n’Okwu nke Chineke. Ụzọ niile nke Chineke ziriezi ma mmadụ niile “emehiewo, ha adigh-eru kwa otuto Chineke” (Ndi Rom 3:23). Náání ezi nchègharị pụrụ iweghachi mmadụ ná mmekọrịta nke ya na Chineke. Dịka onye ọnatụ ahụ nime Ụlọkwu Chineke, arịrịo nke Daniel bụ maka ebere nke Chineke. Ka ezi obiumeala nke nwoke a bụ onye eziumume kpalié mmadụ niile ịgaru Chineke nso kariya.

Ndọta N’agha

Chineke nyere Ụmụ Israel iwu dị icheiche dị ebube, ma ha erubeghisi na ha. Otù nime iwu ndị ahụ siri, “Arọ isii ka ị gagha nkpuru n’ubi-gi, arọ isii ka ị ga kwacha osisi ubi-vine-gi, chikọta kwa ihe-omume-ya; ma n’arọ nke asa ubochi-izu-ike nke idebe ubochi-izu ike gādiri ala ahu, bú ubochi-izu-ike agēdebere JEHOVA: aghala nkpuru n’ubi-gi, akwacha-kwa-la osisi ubi-vine-gi” (Levitikọs 25:3, 4). Enwere ọbụbọonụ nke akpokwasiri ma ọ buru na Ụmụ Israel erubeghisi n’iwu nke ubochiizuike ahụ “Unu ka M’gēfesa kwa n’etiti mba niile, M’gāmpu kwa mma-agma chua unu n’azu: ala-unu gābu kwa ebe tọgbọrọ n’efu, obodo unu nile gābu kwa nkponkpo ebe. Mgbe ahu ka ubochi-izu-ike nile gātọ ala ahu utọ ubochi nile nke itọgbọ-n’efu ahu, mgbe unu onwe-unu nọ kwa n’ala ndi-iro-unu; mgbe ahu ka ala gākwusi n’ọlu, ubochi-izu-ike-ya nile gātọ kwa ya utọ” (Levitikọs 26:33, 34). Jeremaia buru amuma na ndota n’agha ahụ gaadi ma gaa kwa n’iru “rue mgbe ubochi-izu-ike-ya nile tọsiri ala ahu utọ: ubochi nile nke ntọgbọ-n’efu-ya ọ kwusiri ọlụ: imezu ọgu arọ atọ na iri.”

Mgbe Daniel hụrụ na arọ ndia naabia nmmezu, o kpereekpere banyere mweghachi na udo n’odini’iru nke Jerusalem. Chineke zara ekpere ya site n’ikpughere Daniel otú Ya onweya gaesi emeso Ndi-Ju.

Ízù Iriasaa

“Ogu izù atọ na iri, bú izù ubochi asa, ka ekpeworo n’ikpé banyere ndi-gi, banye-kwa-ra obodo nsọ gi.” Okwu ahụ nke bụ “izu” n’ebe a ka atughariri site na Hibru, “Shabua” apuru itughariri kwa dika izu “asa asa.” Ya mere anyi puru igu ya “Iri asaa uzọ asa.” Ọ putara ihè n’ebe a nkeoma na ọ bụ iri asa uzọ asa ka ekwuru n’ebe a maobu ngukota nke 70 x 7 maobu arọ 490. Nime arọ ndia, ihe ndia niile ka agaemezu kwa: “ime ka njehie bie, na ime ka mmehie gwusia, na ikpuchi ajo-omume, na ime ka eziumume ebigh-ebi bata, na ikachita ohu na amuma akara, na ite Onye Nso ahụ Nke kachasi ndi nsọ nile manu.” Ka anyi nyochaa okwu ndia. “Ime ka njehie bie, na ime ka mmehie gwusia” naekwu ihe banyere nzoputa nke ndi Israel. “Ikpuchi ajo omume” naekpughe Mkpuchi mmehie ahụ nke Kraist kpuchiri. “Ime ka ezi omume ebigh-ebi bata” naewputa Ochichi otu puku arọ nke Kraist. “Ikachita ohu na amuma akara, na ite Onye Nso ahụ Nke kachasi ndi Nso nile manu” naekwu kwa banyere mmezu nke ohutu ahụ eburu n’amuma na mmalite nke Alaeze nke Kraist.

Mmalite nke Ízù Iriasaa ahụ

Agwara anyi nnoo mgbe arọ 490 ndia gaamalite. Ọ bụ “site na nputa okwu ahụ iwughachi na iwuzu Jerusalem.” Ọ buru na anyi amuo Akwukwo nke Ezra, nke kachasi isi 1, 4, 6 na 7, anyi gaaguta

iwu Sairos, Daraios, na Ataksakses nyere, ma ndia metutara iwughari Ulokwu Chineke na ofufe nke ulokwu ahụ. Ma kariya iwu niile ndi ahụ, o bu ihe puru ime na iwu ahụ nke ekwuru okwu banyere ya bu nke ahụ enyere n'oziza nke aririo Nehemaia ilaghachi "rue obodo ili nnam-ha, ka m'we wue ya" (Nehemaia 2:5). Nke bu n'arọ 445 tutu Omumu nke Kraist.

Ízù Iriisii na Iteghete ahụ

Site n'iwu ahụ enyere iwughari Jerusalem rue n'Onye Ahụ Etere mmanu bu Onye Ndú (maobu Kraist ahụ) izu asaa gaadi (asaa uzọ asaa) na izu 62 (62 uzọ asaa). Agukota ya onu, 69, amubaa ya n'uzọ asaa o putara 483. Site n'iwere 360 ubochi dika otutu arọ. Umakwukwo namu Baibu enwewo ike iguko oge ahụ rue ubochi ahụ Jisos banyere na Jerusalem na mmeri.

Ikike iguko 360 ubochi dika arọ bu ihe achoputara na Jenesis. Anyi choputara na iju mmiri ahụ malitere n'ubochi 17 nke onwa 2 (Jenesis 7:11), ma kwusi n'ubochi nke 17 n'onwa 7 (Jenesis 8:4). Oge a niile bu nnoo onwa 5 zuruoke, ma Jenesis 7:24 weputara oge a na o bu mkpuru ubochi 1,260 nke di ka o dakoritara n'otu oge ahụ nke Nkpughe 13:5 ruruaka dika onwa 42.

N'ebe a anyi naahu mkwusi n'iga n'iru nke amuma ahụ. Mgbe ndi-Ju kpogidere Jisos n'obe, Chineke gbakutere ndi-Ju azu wee meghee uzọ nye Ndi Mbaozo. Etinyeghi Ogbọ nke Nzuko Kraist, maobu oge nke Ndi Mbaozo, n'ohu nke Daniel, n'ih na Chineke ekwuwo "oge izu atọ na iri, bu izu ubochi asa, ka ekpeworo n'ikpe banyere ndi-gi." Mgbe izu 69 gasiri tutu amalite nke game ya 70, agaebipu Onye Ahụ etere mmanu, ma "ndi nke otu onye-ndu nke gaje ibia" gaebibi obodo ahụ na ebensọ ahụ. Anyi matara na arọ olenale akpogbusiri Kraist, Ndi Rom bibiri Jerusalem.

Ízù Iriasaa Ahụ

Onyendu a nke gaabia bu onye ahụ nke naemegide Kraist. Ya na Ndi Ju gaagbandu rue arọ asaa maobu izu ikpeazu nke amuma Daniel. Nke a gaabu izu nke Oké Mkpagbu ahụ, nke amatakwaro dika oge Mkpagbu nke Jakob. N'oge nke oké mkpagbu a Ndi Ju gaewere kwa Ulokwu Chineke ha ma malite kwa ofufe niile ha n'ulonzuko ha. N'okara nke oge nke arọ asaa a, Onye ahụ naemegide Kraist gaemebi ogbubandụ nke ya na ndi Ju, wee guzobe onweya dika Chineke n'Ulokwu Chineke di na Jerusalem. Nke a ka amaara dika ihearụ nke Naakpata Itogboro n'efu nke ekwururị site n'onyeamuma Daniel.

Site n'otutu amuma di icheiche nke Okwu Chineke anyi ghotara na oge ahụ nke di n'agbatu izu 69 na 70 nke amuma Daniel naabiaru na mmechi. Ikpé di icheiche nke Chineke -- iwe nke Nwaaturu ahụ -- naachọ ibiaru na mmezu. O bu na enweghi ndi bu Daniel n'ubochi taa ndi gaawupu mkpuruobi ha iriariro n'ih obodo anyi nke juputara na mmehie, ka Chineke mee ebere ma gbaghara njehie niile nke anyi. "Ma murunu anya n'oge o bula, nariro aririo, ka unu we ka n'ike igbanari ihe nile ndia nke gaje ime, na iguzo n'iru Nwa nke madu" (Luk 21:36).

AJUJU DI ICHEICHE

- 1 Kpoo aha oge ufodu puru iche mgbe Daniel kpereekpere.
- 2 Onye buru amuma banyere 70 arọ nke ndotan'agha?
- 3 Gini ka Chineke kwuru bu ihe kpatara Umụ Israel ji buru ndi ewepuru n'ala ha?
- 4 Kpoo aha ihe ufodu di mkpa n'ekpere Daniel n'ih ndi Israel nke bu ezi ihenlereanya otu onye mmehie puru isi kpee ekpere.
- 5 Oge ra ana ka Chineke noro n'iza ekpere Daniel?
- 6 O bu onye ka Chineke naemeso mmeso n'iru arọ asaa ndia?

- 7 Òlee ihe gaeme igosiputa mmalite nke ízù iri asaa ahụ?
- 8 Kowaa otú esi kowaa ízù 70 ndịa jbu 490 arọ
- 9 Òlee otú anyị gaesi pjakọ oghere ahụ dı n'etiti 69 na 70 ízù?
- 10 Òlee oge ahụ nke 70 ízù naanochite anya ya?