

LIBROS APÓCRIFOS

Oración de Manassah de la Biblia KING JAMES 1611

www.Scriptural-Truth.com

Oración de Manassah

La oración de Manassehor, la oración de Manasés, rey de Judá

{1:1} Oh Señor, Dios Todopoderoso de nuestros padres, Abraham,

Isaac y Jacob y de su posteridad justa; que has hecho cielo y la tierra, con el ornamento que has vinculado al mar por la palabra de tu mandamiento; que has Cállate el profundo y sellado por tu terrible y glorioso nombre; que todos los hombres temen y tiembla ante tu poder; de no tenerse la majestad de tu gloria y tu Angry amenazante hacia los pecadores es importable: pero tu misericordiosa promesa es inapreciable e inescrutable; para tú eres el Señor altísimo, de la gran compasión, paciencia, muy misericordioso y quisístelo de los males de hombres. Has tú, oh Señor, según tu gran bondad prometido arrepentimiento y perdón a los que se han pecado contra ti: y de tu infinita misericordia has

designado el arrepentimiento a los pecadores, que pueden ser salvos.

Tú, oh Señor, que el Dios de los justos el arte, no has designado arrepentimiento a los justos, en cuanto a Abraham e Isaac,

y Jacob, que no han pecado contra ti; pero tú has designado el arrepentimiento para mí que soy un pecador: tengo

pecado sobre el número de las arenas del mar. Mi transgresiones, oh Señor, se multiplican: mis transgresiones se multiplican, y no soy digno y verás la

altura del cielo por la multitud de mis iniquidades. Yo soy se inclinó hacia abajo con muchas bandas de hierro, que no puedo vida hasta

cabeza, la mina tampoco tiene ninguna liberación: porque yo he provocado

tu ira y mal hecho delante de TI: yo no tu voluntad, ni he guardado tus mandamientos: he levantado

abominaciones y han multiplicado los delitos. Ahora por lo tanto

Me inclino la rodilla de mi corazón, suplicando que te de la gracia. Me

han pecado, oh Señor, he pecado, y reconozco
iniquidades de la mina: por tanto, humildemente te ruego,
perdona
mí, oh Señor, perdóname y destruirme no con la mía
iniquites. No estar enojado conmigo para siempre, haciendo
mal
para mí; ni condenan a las partes bajas de la tierra.
Porque tú eres el Dios, el Dios de ellos se arrepientan; y
me quieres mostrar tu bondad: porque tú salvar a marchitez
yo, que soy indigno, según tu gran misericordia.
Por lo tanto, te alabaré para siempre todos los días de mi vida:
para todas las potencias de los cielos te alaban, y tuya es
la gloria eternamente y para siempre. Amén.