Isaias Introduksyon

Napakaikli ng panahon ng kaluwalhatian at kasaganaan ng Israel. Ang kaharian ni David na kaharian ng Diyos sa piling ng mga anak ng Israel, ay naging napakaliit na bansa. Ni wala itong ipinag-iba sa iba pang maliliit na bansang nagsisikap mabuhay sa gitna ng malalakas na kalapit nila. Naniwala ang Israel sa sarili nitong misyon habang maganda ang kapalaran nito. Ngunit nang mapatunayan na hindi siya makapangyayari sa ibang mga bayan, nawa​lang-katuturan ang natatangi nilang katayuan at nagsimula silang mamuhay gaya ng iba.

Alam ng Israel na si Yaweng Diyos nila ang Diyos ng mga diyos dahil meron itong mga libro at dahil ito ang itinuturo ng mga matatanda sa kanilang mga anak. Umaahon ang mga Israelita sa Jerusalem para mag-alay ng mga handog, ngunit gaya ng ipapamukha sa kanila ni Isaias, “lahat ng ito’y mga kautusan lamang ng tao, isang relihiyong natutuhan at di bukal sa puso.” Mahaba ang mga prusisyon, makapangyarihan ang mga pari, ngunit walang buhay sa likod ng palabas na ito at nawasak ng haring walang diyos ang lahat (2 H 21).

Sa katunayan, walang lakas ang pananampalataya kung hindi ito nakasalig sa “karanasan” ng Diyos. At kung hindi pa natin ito nararanasan, gayundin ang karamihan ng mananam​palataya, kung ipinangangaral lamang sa kanila ang mga karanasang panrelihiyon ng kanilang mga ninuno, lahat ay unti-unting mamamatay. Nang panahong iyon, binigyan si Isaias ng karanasang ito at natagpuan niya ang Diyos na Buhay. “Nakita si Yawe” (kabanata 6) ng binatang ito na galing sa isang maharlikang pamilya, at hindi na siya huminto ng pagsasalita sa ngalan ng Diyos na kapiling ng Israel pero hindi nito nakilala.

Ano’ng nakikita natin sa sumusunod na mga tula?

– Alingawngaw ng panahon ng kapighatian. Ang lumiit na bayan ng Juda ay napapagit​naan ng dalawang makapangyarihang bansa, ang Asur (Asiria) at ang Ehipto, at itina​ta​nong ng mga pulitiko kung alin sa dalawa ang papayagang sumagpang sa kanila. Narito ang sagot ni Isaias: “Hanapin muna ang kaharian ng Diyos at bigyang-katarungan ang isa’t isa. At mas palalakasin kayo ng Diyos kaysa mga makapangyarihan.”

– Isang matiyagang pagpupunyaging pukawin ang pananampalataya ng mga taong walang direksyon. Marami ang mga seremonya ng relihiyon, pero halos walang pag-ako ng res​pon​sabilidad, napakaliit ng pag-ibig sa Diyos, at kakatiting ang malasakit na isagawa ang kanyang kalooban. Uulitin ni Isaias: “Manalig sa kanya, kapiling ninyo siya, at kung hindi kayo magiging malakas sa pag-asa sa kanya, dudurugin niya kayo.”

– Mga pangako ng Diyos sa mga haring inapo ni David. Pero mabuti man ang mga hari tulad ni Ezekias, o masama tulad ni Ahaz, mahihinang klase ng tao sila na pagka​kati​walaan ng napakadakilang mga pangako. Gayunpaman, sa napakadilim na mga sandali, ipahahayag ni Isaias na pinili ng Diyos ang Jerusalem at si David na kanyang hari. Mula kay David isisilang si Kristong Hari ng Kapayapaan.

Ilang Bagay-bagay sa Kapanahunan ni Isaias

Mula sa taong 740, nagising sa hilaga ang bansang Asur at sinimulan nito ang kanyang pananakop. Natakot ang lahat ng bayan sa Gitnang Silangan at sinikap nilang lumaban sa pag-asang tutulungan sila ng Ehipto na isa ring makapangyarihang bansa. Sa pakikipag​labang ito, maglalaho ang hilagang bansang Israel, babagsak ang Samaria na kabisera nito at ipatatapon ang mga mamamayan nito sa taong 720.

Sa taong 736, sinikap ng hilagang Israel at ng kalapit na Aram na obligahin ang kaharian ng Juda na kumampi sa kanila laban sa Asur. Kaya naman humingi ng tulong sa hukbong Asirio si Ahaz na hari ng Jerusalem sa kabila ng mga babala ni Isaias. Winasak ng mga Asirio ang Israel at ang Aram pero sinamsaman din nila ang lupain ng Juda.

Nang mga taong 701-691, dumating si Senakerib na hari ng Asiria para sakupin ang Juda. Sa pagbibigay-sigla ni Isaias, lumaban si Haring Ezekias, at noon naganap ang tanyag na mahimalang pagpapalaya sa Jerusalem.

Ang Aklat ni Isaias

Ang aklat ni Isaias at ng kanyang mga alagad (tingnan ang sumusunod na talata) ang pinakamahalaga sa mga aklat ng mga propeta. Ito ang laging aalalahanin at babanggitin ni Jesus at ng kanyang mga apostol.

Matatagpuan ang mga salita ni Isaias sa mga kabanata 1-39 ng aklat na nagtataglay ng kanyang pangalan. Tinitipon naman ng ikalawang bahagi ng aklat o ng mga kabanata 40-66 ang mga salita ng iba pang mga propeta na nagsulat makaraan ang isa at kalahating dantaon.

Isaias komentaryo

 1.1 Sinisimulan ng unang talata ang mga pro​pe​siya ng unang labindalawang kabanata. Matatag​puan dito ang mga mensaheng ipinahayag sa iba’t ibang pagkakataon sa loob ng mahabang panahon. Ngunit hindi isinaayos ang mga ito ayon sa panahon ng pagkakapag​pahayag.

Inalagaan ko ang aking mga anak ngunit pi​nag​himagsikan nila ako. Madalas nating pa​ni​walaan na hinihingi ng Diyos ang para sa kanya, pero hindi ga​nito. Si Yawe ay Ama, isang amang binale-wala. At nadarama niyang nasu​sugatan siya sa kanyang pag-ibig, hindi dahil sa kung anong kasalanan kundi dahil namumuhay nang iresponsable at walang muwang ang kanyang mga anak: hindi nauuna​waan ng aking bayan.

Mga walang kuwentang anak! Kailangan ng mga tao na pagsalitaan sila nang mabigat ng mga propeta. Sapagkat dahil sa mga interes at mga pagnanasa at mga propaganda, kaya nasanay na tayong igalang ang lahat liban sa katotohanan at sa bokasyon ng tao na magpa​katao, gumawa at mag-isip bilang anak ng Diyos.

Mula ulo hanggang paa. Binabatikos ni Isaias ang pangkalahatang sitwasyon ng bansa na walang higit na sinisising isang pangkat ng lipunan kaysa iba. May pana​nagutan silang lahat, ngunit na​nga​ngatwiran ang lahat para hindi mamuhay sa ka​to​tohanan.

Parurusahan ba kitang paulit-ulit? Hindi parusa ng Diyos ang pagdarahop, masasamang batas at pagkatalo kundi tayo ang naghanda ng mga ito. Pero kung ang mga nagdurusa’y mga anak ng Diyos, may pananagutan siya sa kanila. Ngunit hindi niya sila pinalilibre sapagkat tanging pagdurusa lamang ang ma​​kapag​tuturo sa kanila. Kaya nga, sa ibang katutu​ra’y totoong ang Diyos ang siyang humahampas o nag​papa​hirap sa kanila.

Maraming salita rito ang inuulit sa sumusunod na mga pahina:

Ang Dalagang Sion na nangangahulugang lunsod ng Sion o Jerusalem. Ang Sion ang pina​ka​baryo ng Jerusalem na pinagtayuan ni David ng kanyang tirahan.

Ang Banal ng Israel. Sa kabanata 6, mag​papa​kilala ang Diyos bilang Ang Banal, na ibig sabihi’y ang Diyos na ang hiwaga’y di maaarok at ang kaningninga’y ika​mamatay ng anumang nilalang na may bahid ng kasalanan. Si Isaias ang magiging propeta ng Diyos na Banal.

Yawe Sabaot o Yawe ng mga Hukbo: matandang pamagat ito ni Yawe. Kapwa ito nanga​nga​hulugan na ang Diyos ang naghahatid ng tagumpay sa mga hukbo ng Israel at ang Diyos din ang nag-uutos sa mga hukbo ng langit, sa mga anghel, mga bituin at mga puwersa ng san​li​butan.

• 11. Ano’ng pakialam ko, gaano man karami ang mga sakripisyo ninyo? Katangian ito ng mga propeta na itakwil at tuligsain ang panlabas na pagsamba na hindi naghahayag ng tunay na pagpapaubaya ng sarili sa Diyos. Iniutos ng batas ng Diyos ang mga handog at mga piyestang kinukuwestiyon dito. Ngunit sinasabi ng Diyos na kinasusuk​laman niya ang mga ito sapagkat lumalabas na isang kasinunga​lingan ang mga ito pag ginawa nang walang mabuting kalooban (tingnan Slm 40:7 at 50:16, pati ang Mt 5:23).

Harapin ang daing ng mga ulila. Ang pagnanakaw ay kinokondena ng mga utos ni Moises (Ex 20:14). Binabatikos ng mga propeta ang isang panlipunang sistema na pumipinsala sa mahihina.

May ilang tao na malakihang seremonya ang gusto, ang iba nama’y sarili nilang debosyon at panalangin, at ang iba pa’y kanila namang mga pagkakawanggawa. Sa paggawa nito, maaaring pinagtatakpan lamang natin ang kawalang-katarungang ginagawa natin araw-araw.

Halika, magpaliwanagan tayo. Biglang lumitaw ang mukha ng Diyos na mahabagin at taga​pagligtas. Ayaw ng Diyos na magparusa, kundi makatagpo ng maka​kausap at mama​halin. Inuulit-ulit ng mga pro​peta: “Halika, mag​balik sa akin.”

• 21. Jerusalem ang lunsod na pinili ng Diyos. Tulad ng pagpili ng lalaki sa kanyang nobya, gayundin naman pinipili ng Diyos ang bayang ito. Ngunit nga​yo’y nakiapid siya sapag​kat nagtaksil siya kay Yawe sa kanilang mga krimen at pang-aapi sa mga pobre. Na​kiki​apid ang mga lumilimot sa Diyos at sariling kapa​​kanan ang pinagsusumakitan nang walang pag​sasaalang-alang sa kanilang mga kapatid.

Ito’y kuwestiyon ng katarungan. Ang kata​ru​ngan ay isa sa mga salitang malimit gamitin ng mga propeta. Sa Biblia, ang “makatarungan” ay ang namumuhay ayon sa katotohanan, ibig sabihi’y ang nananatiling tapat sa Pakikipag​tipan sa Diyos. Ito ang paulit-ulit na hinihingi ng mga propeta: na maging isang malalim na ka​ta​patan ang kataru​ngan at hindi lamang pan​labas na pag​​sunod sa mga batas. Hanggang marating nating kasama ni Jesus ang “kata​rungan” ng Espiritu Santo, na na​​nga​nga​hulu​gang kabanalan ng Diyos na nasa kaibuturan ng puso ng tao.

Sa isang daigdig na napakarami ang sinasabi tungkol sa katarungan, alam nating may mala​king pagkakaiba ang pagkaalam kung ano ang makatarungan at ang pagsasagawa nito.

Kailangan ng Sion ng paghuhukom. Isang tema ito na muli nating matutunghayan sa iba pang mga pahina ng Isaias. Sinamsaman at winasak, ipi​nagdarasal ngayon ng Israel ang kanyang kaligtasan. Pero hindi siya han​dang makinig sa Diyos. Ito naman ang sabi ng Diyos: “Ang pagliligtas ko’y nangangahulugan ng parusa sa inyong mga ginagawa.” Sapagkat ang kalig​tasan o ang kala​yaang ipinagkakaloob sa atin ng Diyos ay hindi ang pagpasok sa isang mundong walang prob​​lema, sa isang bagong paraiso sa lupa kundi pag​​​sisimulang mamuhay ayon sa hinihingi ng Diyos.

At tatawagin kang Siyudad ng Katarungan. Ipina​ngangako ang kaligayahan sa sangkatau​hang binubuo ng mga taong “makatarungan,” ibig sabihi’y mga pina​laya sa kasalanan. At hindi ito magkakatotoo sa mundong ito kundi bahag​yang-bahagya lamang. Kung sa bagay, sa ating daigdig ay may mga pangyayaring naglalarawan at nagpapauna sa ganap na pagli​ligtas. Sa isang paraa’y narito na ang Pagha​hari ng Kata​ru​ngan kapag nagsasagawa ng mga tiyak at maha​ha​lagang hakbang na ipaglaban ang ikabubuti ng lahat, kapag nadarama ng buong samba​yanan na sila’y pina​laya. Ganito ang nangyari sa banal na kasaysayan sa mga pangyayari nang panahong iyon (tingnan ang Is 37, o kahit ang Exodo, tingnan din ang Marco 9:11). Ngunit maaari ngang mas madalas pa na mga pana​hon din ng kapighatian ang nagpa​pauna sa kaharian ng Diyos, mga panahon ng krisis at rebolusyon. At inihahanda ng mga ito ang Kaharian hindi gaano sa pama​magitan ng kabutihang hatid nito kundi dahil wi​nawa​sak nito ang matatandang istruk​turang ki​na​uugatan ng kasalanan ng lipunan (Lc 21:28 at Pag​bubun​yag).

• 29. Binabanggit dito ang mga paganong pag​samba na ipinagdiriwang sa mga halamanan at mga ka​gubatan. Doon sumisiping ang mga lalaki sa mga babaeng bayaran na nakatalaga sa mga Baal.

• 2.1 Para itong isang di-makatotohanang pangitain; pero nagkakatotoo ito at magkakatotoo.

Ang maliit na burol na pinakasentro ng lunsod ni David at kinatatayuan ng Templo ni Solomon, sa pangi​taing ito’y naging sentro ng sanlibutan na walang ipinag-iba sa burol ng Antipolo, lamang ay pandaigdigan, dahil doon pumupunta ang lahat ng bansa. Bakit? Dahil alam nila na kailangan nila ang Salita ng Diyos. At matapos sairin ang lahat ng kaalaman sa siyensiya, ekonomiya at pulitika, na​uunawaan nilang kaila​ngan pa nila ng isang Aral, o ng isang Pagbubun​yag ng Diyos. Sa simula’y ang Aral na bigay ng Diyos (gaya ng pagsasalin natin dito) ang ibig sabihin ng salitang “Torah.” Ngunit sa dakong huli’y mangangahulugan ito ng “Batas.”

Higit sa lahat, ang Batas ng Diyos ay isang aral tungkol sa kung ano ang tao at kung ano ang kanyang misyon. At ang sagot sa ganitong mga katanungan ay natatagpuan sa wakas sa katau​han ni Kristong, Anak ng Diyos, na naging tao at huwaran para sa kanyang mga kapatid. Ala​lahanin kung paano ring umakyat si Jesus sa mataas na bundok at nagbagong-anyo sa harap ng kanyang mga apostol. Doon ipinagkaloob sa kanila ang Batas at ang Aral: “Pakinggan ninyo siya”.

Tayo na sa bahay ng Diyos ni Jacob. Itatatag ang Kaharian ng Diyos sa paligid ng bayan ng Jacob-Israel at ng kanilang mga hari na mga anak ni David. Sa lahat ng panaho’y isang Sentro ang pananatilihin ng Diyos sa daigdig, ang nakikitang ehe ng di-nakikitang Kaha​rian: una’y ang Israel, at saka ang Iglesya. Nalalahad ang Iglesya sa kasalukuyan bilang isang tanda sa iba​baw ng bundok, at iniaalok na masdan ng mga bayang naniniwala at di naniniwala.

Totoong maraming di-magandang aspekto ang Iglesya: ang kanyang mga institusyon, ang kanyang hirarkiya; ang kanyang mga puma​​pa​ralisang tradisyon ay hindi mas ligtas sa kama​lian at mga is​​​​kandalo kaysa mga tradisyon ng pa​ma​yanang Ju​​dio. Ngunit maaaring kulang din tayo sa pag​katalos sa malaking kabutihang pina​uun​lad ng Iglesya sa mga tapat na sumasampalataya. Sila ang sa da​igdig ay nagpapanatiling may sindi sa apoy na pinagni​ngas ni Kristo, at sila ang laging lumilikha sa ka​​nilang paligid ng isang pag-uug​nayan ng mas ma​​​kataong relas​yon at mas ma​​ka​totohanang buhay. At ito sa wakas ang siyang naghahanda para sa pag​dating ng mga ba​gong tao. May higit na halaga ang nag-iisang katauhan ni Isaias para sa moral na pag-unlad ng mundo kaysa lahat ng hari ng Asiria pati na ng kanilang mga hukbo, ng kanil​ang mga tagumpay at mga batas. Ga​yundin naman, maaa​ring ma​ging mas mabisa para sa pag-unlad ng daigdig ang mga tapat na pagkilos ng pinakaaba sa mga ma​na​nam​palataya kaysa maraming maiingay na pag​pupulong. Ang leba​durang ito ng tunay na sibi​lisasyon ang siyang ila​lagay balang araw “sa ma​tataas na bundok” o “sa patungan ng ila​​wan” para tang​lawan ang daigdig (tingnan Mt 5:14).

• 6. Hindi ukol sa Jerusalem (kabisera ng lupain ng Juda) ang tekstong ito kundi sa hilagang ka​harian (Samaria ang kabisera) na taglay ang panga​lan ng kanilang ninunong Jacob-Israel.

Nang panahong iyon nagtamasa ng ilang taong kasaganaan ang hilagang kaharian ngunit dumami rin ang mga diyus-diyusan. Ang nangagsiyaman noon ay walang ibang alam gawin sa kanilang ginto kundi mga estatwa at palamuti, at iniukol nila ang mga ito para sa kung anong diyos na inaasahan nilang magbibigay sa kanila ng seguridad at proteksiyon. Nakita ni Isaias ang darating na kapahamakan sa mga iyon na di nababa​hala.

Sa pagsasalita niya tungkol sa mga pagka​wasak sa digmaan at pagkasindak ng mga na​gapi, ipinapalagay ni Isaias na ang mga kapa​hamakang ito ay isang pa​kikipagharap ng mater​yalistang tao sa kanyang Diyos na duma​rating para maghukom.

Lupa nila’y puno ng mga diyus-diyusan. Pa​rang kanser sa katawan ang diyus-diyusan sa ating buhay. Ito ang anumang pinahahala​gahan natin nang wala sa lugar at nilalamon nit​o ang buo nating tunay na buhay. Ganito rin naman ang siyensiya, ang pag-unlad, mga luho, bahay, kotse o pera kapag dito natin iniuukol ang buo nating lakas at pag-asa sa halip na ma​ging paraan para matupad ang mga plano ng Diyos.

Pansinin ang paulit-ulit na sinasabi sa 3:11-17: Ka​yabangan ng tao’y ibabagsak. Kayaba​ngan ng mga dakila, ng mga marunong, kaya​bangan ng mga walang-sinabi at mapurol ang diwa, ng mga nag​kukun​waring mapagpa​kumbaba. Kayaba​ngan ng taong relihiyoso na naniniwalang kilala niya ang Diyos dahil nakapag​sa​salita siya tungkol sa kanya. Kaya​bangan ng may ka​​​ma​​tayang nilalang na pa​tungo sa kanyang huling sandali nang hindi nakaka​tagpo ang Diyos na buhay. Masahol pa sa kalo​ko​han, isang insulto sa Diyos na Banal ang kaya​bangan at nangangai​langan ito ng pag​babayad-sala. Habang mas ba​nal ang pag-ibig, mas mapag​hanap ito at se​loso. Ang kayaba​ngan ng tao, ang pagmama​taas ng isang pan​lipunang uri, ang seguridad ng isang masaganang lipunan – ibabagsak ang lahat ng ito.

• 3.9 Isinabuhay ng mga propeta ang kani​lang pananampalataya sa gitna ng mga pang​yayari sa kani​lang kapanahunan; hindi nila kina​limutan ang tunay na kalagayan ng kanilang panahon para lamang maka​pag​salita tungkol sa “karukhaan.” Para kay Isaias, dukha ang mga dukha dahil mapang-api ang iba. Nasa mga batas ang kasalanan at nasa mga lumimot sa Diyos hanggang sa puntong kanyahin nila ang kapang​yarihan. Inilalantad ni Isaias ang kasa​lanan ng mga pinuno para iligtas ang buong bayan sa Hatol ng Diyos.

• 16. Tinutuligsa ni Isaias ang mga malulu​hong babae ng Jerusalem:

–
Para silang mga diyus-diyusan sa kanilang mga singsing, mga kuwintas at mga damit na ginawa para mang-akit ng mga lalaki.

–
Kasabwat sila sa kawalang-katarungan: A​nong luho ang hindi pinagbabayaran ng mga dukha? Gaano karaming tao ang makapagre​regalo nang may malinis na kamay?

Para bang maliit na bagay na lamang ang luho para sa atin ngayon. Alam natin na napaka​laking halaga ang nilulustay halimbawa sa mga kosmetik, sa mga aso, sa drugs at sa pornog​rapya sa gitna ng nagugutom na daigdig.

Nagwawakas ang diskurso sa 4:1. Pagka​matay ng kani-kanilang asawa, maghahanap ng asawa ang mga biyuda, sa paano mang paraan para man lamang mabigyan sila ng legal na proteksiyon.

Sa Amos 4:1, matutunghayan natin ang ganito ring puna sa mga babaeng tinatawag ng propeta na “nagtatabaang baka”.

• 4.2 Sa magulong kasaysayan ng mga bansa, pina​hihintulutan ng Diyos na mabuo ang isang maliit at hamak na bayan. Lumilitaw sa bayang ito at nag-uugat pagkatapos ang isang piniling grupo na tinatawag na “Nalabi.” Kung paanong pakitid nang pakitid ang piramid hanggang sa tuktok nito, gayun​din pakaunti nang pakaunti ang nalabing ito hang​gang maging isang tao lamang – ang Taga​pagligtas. Tinatawag siya ritong bunga ng lupa. Tina​tawag din siyang usbong sapagkat siya ang magi​ging usbong ng bagong sang​katauhan.

Pansinin dito, gaya sa 1:27, na ang Kaharian ng Diyos ay nagsisimula sa isang “paghu​hukom.” Ibig sabihi’y walang kakayahan ang tao na mag-isang magtayo ng lunsod na tumatagal. Sabay na tinutuligsa ni Isaias ang kasalanan ng indibidwal at ang kasalanan ng bayan sa liwanag nito. Walang bansang makapag​papakilala bilang kaharian ng Diyos sa lupa. Ang bayang Judio na inakay ng batas ni Moises, at ang ka​harian ni David na inilaan ng Diyos sa kanyang sarili, ay kumakatawan lamang sa unang yugto ng banal na kasaysayan. Kina​ka​ilangang talikuran nila ang kani​lang mga ambisyon at limitasyong pantao (isang kaha​rian ng Diyos sa Palestina!) para tanggapin mula sa Diyos ang isang bagong tipan: tingnan ang Jer 31:31. Si Kristo ang siyang humahatol sa daigdig (Jn 12:31) at siya ring nagbibigay rito ng kapa​tawaran sa mga kasalanan (Jn 20:22).

Tulad ng nasa 2:2, isa ring lugar ang Kaharian ng Diyos kung saan nakakapiling ng mga tao ang Di​yos; tingnan ang Ulap at ang haliging apoy sa Exodo 13:21.

Ang Diyos ang magiging isang lilim sa init ng araw sa ibabaw ng Bundok Sion na sumasagisag sa Iglesya.
–
Bibigyan niya ng pahinga ang napapagal: “Lu​mapit kayo at pagiginhawahin ko kayo” (Mt 11:28).

–
Ibibigay niya ang kanyang lakas sa mga kabataan ng bawat henerasyon na may kanilang mga ilusyon at madaling nasusunog ng kasa​maan, at katiwalian.

–
Makapipinsala sa walang-ingat at nag-iisa ang mga bagong uso sa daigdig ngunit hindi sa namumu​hay sa pamayanan ng Iglesya.

Gayunpaman, waring isang maliit na nalabi la​mang ang nagtitipon sa Bundok Sion. Huwag na​ting sabihing kakaunti lamang sa mga hinirang (na kinabibilangan natin, siyempre) ang maliligtas mag​pakailanman. Mas mabuting sabihing ang Ig​lesya sa mun​dong ito ay laging magiging wa​ring isang maliit na nalabi; gayundin naman sa tina​tawag na Iglesya o bayan ng Diyos, isang ma​​liit na bilang lamang ang magsasabuhay ng mga pangako ng Diyos. Bagamat kalat na ang Iglesya, lagi itong parang “maliit na nalabi.” (Lc 12:32).
• 5.1 Awit ng “pag-ibig” ng Diyos na sa dakong huli’y nagbabantang magwasak sa mga humahamak sa kanya. Alam ito ni Isaias sapag​kat naranasan niya ang Diyos: magiliw at kakila-kilabot ang kanyang pag-ibig.

Madali para sa mga propeta na palitan ng leng​guwahe ng nag-aalab na pag-ibig ang leng​guwahe ng relihiyon. Kaibigan, Kasintahan, Asawa: si Yawe ay hindi katulad ng Diyos na inaakala ng mga Judio.

Ang ubasan ang bayang inalagaan ni Yawe sa mga dantaon ng kanilang kasaysayan. Dito nag​trabaho ang maraming propeta, sa pagdidilig nito sa kanilang pawis kung hindi ng kanilang dugo. Hindi natin dapat hanapan siguro ng tiyak na kahulugan ang bawat detalye ng talinhaga: ang tore, ang pisa​an ng ubas. Sa isang medyo kahawig na teksto, sa Mikeas 6:1-5, ipi​na​pa​alaala ng Diyos ang lahat niyang ginawa para sa kanyang bayan.

Matapos makita ang labis na malasakit ni Yawe, inilantad at tinuligsa ni Isaias ang kawalang-kataru​ngan at pang-aaping naghahari sa pang-araw-araw na buhay sa Jerusalem. Nakita niya roon ang patunay na walang-saysay ang batas, ang mga himala at mga pagpapala ni Yawe. Ipinakikita ng kanilang kasay​sa​yan na isa nang kabiguan ang kaharian ni David at ma​wa​wasak ang Juda.

Ganito ring imahen ng ubasan ang nasa Isaias 27:2 at Jeremias 2:21. Aalalahanin ito ni Jesus sa Juan 15.

• 8. Hindi tinatanggap ng Diyos na okupahin ng ilan ang buong lupain samantalang marami ang wala ni kapirasong lupang mapagkukunan ng ikabubuhay (tingnan Lev 15:8). Wala ring maika​katwiran para sa isang lipunan na lahat ng kapital ay nasa kamay ng mga may-ari kayat hindi pina​kikinabangan ng maraming traba​hador ang yaman ng sarili nilang bansa. Kino​kon​dena rin ng mga salita ni Isaias ang kuma​kanya sa tunay na kapang​yarihan sa lipu​nan at hinahadlangan ang iba sa pagsasagawa ng kanilang mga responsabilidad bilang mga tao, sa trabaho at sa bansa.

Ang gayunding mga tao ang tinutukoy ng anim na “kawawa”: ang mga mayayaman at mga ma​harlikang ayaw umako sa kanilang res​pon​sabilidad sa bayan at nagwawaldas ng salapi. Nagi​ging tiwali ang kanilang pag​hatol:

–
pinagtatawanan nila ang sinasabi ng mga pro​peta;

–
hindi nila sinusunod ang mga batas ni Yawe;

–
tinatawag nilang mabuti ang masama at pini​pilit nilang makiisa ang iba o magsawalang-imik.

Kapag ipinagpilitan sa isang lipunan ang mga ma​ling pagpapahalaga, nauuwi ito sa kasa​maan. Ito ang panlipunang eskandalo na tinu​tukoy ni Jesus sa Mateo 18:7.

Walang pag-aatubiling ibinabalita ni Isaias ang pagkatapon. Naging marunong sana ang bayan kung inunawa nila ang kalooban ng Diyos at ang pama​ma​hala niya sa mga pangyayari. Ngunit ginamit lamang nila ang kanilang talino para sa sariling kapakanan o para magwagi sa mga wa​lang-saysay na paligsahan ng mga mapepera.

Hindi ba natin nakikita araw-araw sa ating piling ang pag​kakaroon ng maginhawang pamu​​muhay ang unang inaasikaso ng marami sa mga may pinag-aralan samantalang pinababayaan sa kumu​noy ng karuk​haan ang kanilang bayan?

• 6.1 Nang araw na iyon, taong 740, nasa Templo si Isaias o nakita niya sa espiritu ang kanyang sarili sa Templo. Sa pinakaloob na silid na kinalalagyan ng Kaban ng Tipan, walang ibang naroon kundi ang presensya ng Diyos: si Yaweng nakaluklok bilang hari; puno ng laylayan ng kanyang balabal ang buong silid, na parang ibig sabihi’y ibinubuhos ang kabanalan at kapangyarihan ng Diyos sa banal na lugar at sa lunsod ng Jerusalem.

Sa maikling sandaling ito, nakakaniig ni Isaias ang Diyos sa matalik at tunay na paraan; at matatatak ito sa buong buhay niya. Hindi ito mai​pa​liliwanag at hindi rin niya mailalarawan si Yawe na nakipag-ugnayan sa kanya sa espi​rituwal na paraan. Ang kanyang pangi​tain, ang mga salitang narinig niya ay parang mga kislap na lumilitaw sa mahiwaga at di-maisaysay na pagtatagpong ito.

Nagsasalita si Isaias tungkol sa Diyos na Banal, na ibig sabihi’y ganap at lubhang naiiba sa alinmang nilalang. Sa pagkakataon ng kanyang presensya, hindi natin siya maabot. Ang Diyos na Banal ay isang paraan ng pagsasabing mahi​waga ang Diyos. Patuloy si Isaias sa pagkapit sa presensya ni Yawe kaalinsabay ay sakmal siya ng takot na hindi naman nakasisindak. Sa presensya ng Banal, nadarama ng tao na maka​salanan siya, hindi dahil sa anumang kasalanan, kundi dahil sa sarili niyang kalikasan. Nadarama niyang hindi niya kayang ilagay ang sarili sa mga kamay ng Diyos na ang presensiya’y bumabalot sa kanya.

Kawawa naman ako! Ito na ang aking wakas! Pagkat sinabi ng Diyos: “Walang taong nakakita sa akin na mabubuhay pa” (Ex 33:20). Ngunit pina​ngunahan ito ng Diyos, at dinalisay ng Serapin si Isaac sa pamamagitan ng banal na apoy. Pina​tawad si Isaias sa mismong sandaling iyon ng pag​​tugon niya sa pagpapahayag ng pananampalataya at lubos na pag​tanggap sa kanyang misyon. Mula noo’y malalaman at sasabihin ni Isaias na kaila​ngang pumili: mani​wala kay Yawe o mapuksa dahil sa pagkakita sa Diyos na Banal.

Mga Serapin, o Mga Nagliliyab. Mula pa sa mga araw nila sa disyerto, taglay na ng mga Israelita ang paniwala sa mga mabuti at masamang espiritu. Ayon sa kanila, ilan sa mga es​pi​ri​​​tung ito ang napakikita sa anyo ng nag​liliyab na ahas; basahin ang Blg 21:4-9 at 2 H 18:4 tungkol dito. Na​ka​tutulong ang mga teks​tong ito para maunawaan natin kung bakit napa​kikita si Yawe na na​paliligiran ng mga kamangha-manghang sera​pin na may mukha ng tao. Mas mataas ang kalagayan ng mga ito kaysa tao kaya nakapa​mumuhay ang mga ito na malapit sa Diyos, ngunit kailangang sanggahan nila ang sarili sa ningning ng kanyang Kaluwal​hatian.

Ang Kaluwalhatian ng Diyos ang kaning​ningang nagmumula sa kanya, siya na nasa Templo ng Jeru​salem bilang sentro ng daigdig at nagpapa​sinag ng kanyang kapangyarihan mula sa magka​bilang dulo ng daigdig. Kaya nananatiling misteryo ang Diyos, pero kumikilos ang kanyang lakas sa lahat ng dako at sa bawat sandali.

Tinatanggap ni Isaias ang kanyang misyon:

–
Siya ang magiging tagapagsalita ni Yawe.

–
Magmamatigas ang bayan sa halip na mani​wala.

–
Mauuwi ito sa pagkawasak ng Juda. Ang ugat lamang na pagsusuplingan ng bago ang mala​labi.

Makinig man nang makinig… May pamba​ba​ligtad ang pananalita rito ng Diyos. Hindi talaga sila makikinig sa mensahe ng propeta. Hindi talaga nila makikita ang mga pangya​yaring masasaksihan nila at ginagamit ng Diyos para kausapin sila. Maraming beses tutuligsain ni Isaias ang ibayong pagbubulag-bulagang ito (1:12; 28:9-12). Sa wikang Hebreo, maaaring isalin ang pandiwa sa pangkasalukuyan o pang​hinaharap: nangyayari na at lalala pa.

Gawing bingi ang kanilang mga tainga. Ang tekstong ito ay gumagamit ng isang kaayusang mahirap isalin at nangangahulugang: papa​pag​matigasin ko sila, o maiging sanhi ka ng kanilang pagmamatigas… Malinaw na ipinakikita ng huling prase ang ironiya sa pananalita ng Diyos. Kay saklap kung magbabalik-loob sila sa Diyos! Ngunit sa ganitong paraan lamang pagagalingin ng Diyos ang lahat ng sugat ng kanyang bayan (1:5, 26-28).

Malinaw na kung hindi makikita ang ironiyang ito – matatagpuan ito sa maraming teksto ng mga pro​peta – o kung hindi isasaalang-alang ang na​tatanging panagano ng pandiwang Hebreo, maaaring may maiskandalo at isiping isinusugo ng Diyos ang propeta para lamang hindi paking​gan at sa gayon ay iligaw ang mga tao. Ngunit hindi lengguwahe ng kabanalan ang ginagamit ng mga propeta. Hindi lamang sa misyon ni Isaias mahalaga ang mga bersong ito. Aalalahanin ito mismo ni Jesus (Mc 10:4) at pagkaraa’y ng mga apostol (Gawa 28:26) para sabihin ang bunga ng kanilang misyon: sa harap ng salita ng Diyos, mara​ming tao at grupong panlipunan ang magiging sara at tatang​gi sa men​saheng makapagliligtas sa kanila. Para sa pag​bangon o pagbagsak ang salita ng Diyos, batay sa pagtanggap natin dito (Lc 2:34).

• 7.1 Binubuod ng talata 7:1-9 ang naganap na sitwasyon sa taong 736, nang salakayin ng Aram at Israel (ang hilagang kaharian na nasa Samaria ang kabisera) ang kaharian ng Juda at Jerusalem (ang ka​harian sa timog). Dahil sa ilang pangalan, maaaring mahirap unawain ang tekstong ito: sina Rason na hari ng Aram at Peka na anak ni Romelia na hari ng Israel (na tina​tawag ding Efraim, 7:9) ang mga kalaban.

Iniisip ni Haring Ahaz ang lahat liban sa tulong ng Diyos na ipinangako ang kanyang sarili sa mga taga​pagmana ni David kung sila’y mana​nalig sa kanya at itataguyod ang katarungan.

Sinalungat ni Isaias ang hari: kapag nakialam ang mga taga-Asiria, mawawasak ang Juda gaya ng Israel at Aram kahit na kakampi nila ang mga Asirio. Ang Tipan at ang proteksiyon ni Yawe ang dapat asahan ng hari.

• 10. Ang propesiya tungkol sa Birheng manga​nganak ay isa sa mga pinakaimportante sa Biblia, ba​​gamat nagbibigay-daan ito para sa ilang katanu​ngan.

Bilang patunay sa kanyang mga babala na ipina​hayag na sa 7:4-9, isang mahimalang tanda ang ibinibigay ni Isaias sa hari: Humiling ka kay Yawe… (11). Hindi itinago ni Ahaz ang kanyang pasyang huwag magbalik. (12). Kaya nagalit ang propeta: walang silbi ang mga supling na ito ni David na laging ipinagtatanggol ng Diyos! Mag​ka​karoon ng ibang supling ni David na siyang makapagliligtas sa bayan ng Diyos. Handa na si Yawe para ipadala siya. Ibibigay sa kanya ng kanyang ina (na tinatawag ditong Ang Birhen: tingnan ang sumusunod) ang pangalang karapat-dapat sa kanya (14). Ngu​nit bago mag​hatid ng kapayapaan, palalakihin sa karukhaan (gaya ng nasa​saad sa 15) ang haring ito sa hina​​harap. Sapagkat mag​hahatid ng ganap na pagkawasak sa lupain ang walang katuturang pulitika ni Ahaz at ng mga katulad niya.

Linawin natin ngayon ang ilang pagdududa:

1. Sumasaatin-ang-Diyos ang ibig sabihin ng Emmanuel. Hindi lamang mga pagpapala ng Diyos o mahimala at banal na pagpapalaya ang inireregalo sa atin ng batang ito kundi sa pamamagitan niya’y nakakapiling ng mga tao ang Diyos at nagi​ging totoo ang mga pangakong maraming ulit nang narinig: Ako ang magiging Diyos nila at sila ang magiging bayan ko (Os 2:25; Ez 37:37; Pag 21:3).

2. Bakita ang salitang “Birhen” ang gina​gamit ng Ebanghelyo samantalang ang sinasabi ni Isaias ay ang bata (na ina)?

7:14. Ang salitang ginagamit ni Isaias ay na​​nga​ngahulugan, sa tekstong biblikal, ng batang babae at kung minsan naman ay dalagita: isang tao na may kabataan pa ang pinag-uusapan. Gayon ang paggamit dito nang walang dagdag para tu​kuying batang reyna. Maaaring ang asawa ni Ahaz ang tinutukoy, o di kaya’y ang asawa ni Isaias (tingnan ang 7:14 at 8:2; 7:16 at 8:4). Isa itong puntong dapat nating isaalang-alang.

3. Sapagkat ito’y isang tanda ng Diyos na ibinibigay sa lahat ng tao, kailangang maging tama ang pana​hong tinutukoy nito: kung hindi, paano ito magiging tanda? Sa katunayan, ang sanggol na lalaking isisilang ay ang tanda na magpapahayag ng pagkalupig ng Damasco at Samaria. Ngunit nagsasalita si Isaias gaya ng mga propeta na pi​nagsasama sa isang pangi​tain ang mga pangya​yaring may iisang direksyon bagamat naganap sa iba’t ibang pana​hon. Sa isang paraan, ipinapahayag ng ma​papanglaw na panahong iyon ang iba pang darating na mga krisis, kasawiampalad at pagkakasalang kasama sa kabuuan ng mga trahed​yang ma​uuna sa pagdating ng kaharian ng Diyos.

Bukod dito, ayon sa panananalita nila, sina​sabi nilang Birhen ng Israel o Birheng Anak ng Sion para tukuyin ang bayan at ang banal na lunsod (Is 37:22). Kaya ang bersong Ang Birhen ay nagdadalantao… ay nagkaka​roon ng gani​tong tu​nog para sa kanila: isisilang ng suma​sam​pa​la​tayang komunidad ang Mesiyas. Inakala ng ma​raming Judiong mana​nam​palataya na magiging di-pangkara​niwan ang simula ng Mesiyas. Kung laging sinisisi ng Diyos ang mga ma​nanampalataya sa hindi nila pagmamahal sa kanya at sa kanya lamang, paano magiging babaeng maraming pag-ibig ang ina ng Mesiyas? Mahalaga ring pansinin na ba​go pa man kay Jesus, pinalitan na ng Griyegong pagsasalin ng Biblia ang orihinal na salitang batang babae, ng salitang birhen.

Ibinibigay ni Isaias ang tanda kay Haring Ahaz, sa kanyang mga tagapagmana (ang mga tagapagmana ni David, 7:13) at sa ating lahat na nabubuhay sa isang daigdig na winasak ng kasalanan ng tao, at ang tan​​dang ito’y tumu​tukoy kay Kristo. Tulad ng pang​yayari sa nawa​lang Paraiso sa lupa na naglalahad ng lara​wan ng isang babae o ng lala​king anak ng isang babae, (na siyang dudurog sa ahas, may larawan ding nalalahad dito: ang birhen at ang kanyang anak na lalaki, sumasaatin-ang-Diyos. Nagdurusa ang Em​ma​nuel para sa mga sala ng kanyang mga kapatid, kaya naipagkakasundo niya tayo sa Diyos.

Maliwanag na hindi naintindihan ng mga ka​pa​na​hon ni Isaias ang lahat ng ito. Sa paglipas lamang ng panahon saka mauunawaan ang mara​ming kahulugan ng tandang ito. Sa paggamit ni Isaias, maisasalin din ang salitang tanda bilang kahanga-hangang pang​yayari.

• 8.1 Nagtuturo ang mga propeta sa pa​mama​gitan ng mga salita at sa kanila ring mga gawa. Dito, ang kakaibang pangalang ibinibigay ni Isaias sa kanyang anak ay nagsisilbing babala sa lahat ng tao. Ang pangalang ito, pati na ang Emmanuel sa ka​banatang ito ay bumubuo ng isang pares at nagiging magkatu​wang sa pag​tukoy sa pananakop ng Asiria na si Ahaz ang dahilan at sa darating na pagpapalaya.

Ang mga tubig ng Siloe (8:6) ang tanging pinag​kukunan ng tubig sa Jerusalem; nasa isang mataas na lugar ito. Ito ang simbolo ng lihim na pa​nga​​ngalaga ni Yawe na nasa piling ng kan​yang bayan at siyang dapat panaligan ng lahat. Ngunit magi​ging parang ilog namang may nagngangalit na bahang aanod sa lahat ang hari ng Asiria na hiningan ng tulong ni Ahaz. Lilipulin niya ang mga kaaway ng Juda pero iiwan din niyang wasak ang Juda. Narito rin ang propesiya tung​kol sa sasapitin ng mga makabagong bansa na naniniwalang malulutas ang kanilang mga problemang panloob sa pamamagitan ng paki​kiangkas sa mas ma​lalakas na bansa.

• 11. Noong hawakan niya ako… Tinu​tu​koy rito ni Isaias ang isa sa mga mahahalagang pakikipagtagpo sa Diyos, noong siya’y hira​nging propeta at isailalim sa kapangyarihan ng kanyang Espiritu.

Huwag kang magsalita ng paghihimagsik! Ang unang bagay na ginawa ng Diyos ay pala​yain si Isaias sa kakitirang-isip ng mga kara​niwang tao na sa pana​hon ng paghihirap ay napatatangay sa kanilang takot sa halip na mag​hanap ng mga bagong daan. Hindi na siya mapi​​pigil mula noon kahit na ng kasawiampalad ng kanyang bayan; sa halip ay hihintayin niya ang bagong tao na inihahanda ng Diyos.

Kami’y mga tanda sa Israel. Natapos na ni Isaias ang kanyang mga gawain at pangangaral. Hindi siya pinakinggan ng mga tao. Wala na siyang magagawa ngayon kundi tahimik na hintayin ang mangyayari. Ang dalawa niyang anak na binigyan niya ng mga simbolikong pangalan, sina Magmadali-ng-Pagsam​sam-Malapit-nang-Umapaw (8:1) at Magbabali​kang-Nalabi (7:3) ay pagpagunita ng kanyang mga pahayag sa lahat. Nauukol sa nalalapit na hinaharap ang una sa mga pangalang ito; ang ikalawa nama’y sa wakas ng krisis (tingnan 10:20).

Tanging si Yawe ng mga Hukbo ang Banal, ang tanging dapat ninyong katakutan. Isang pribilehiyo para sa Jerusalem ang makapiling nila ang Diyos. Sa halip na matakot sa mga panganib na dumarating sa tao, sa Diyos dapat tumingin ang mga Judio at sumu​nod.

Sa piling nila, ang Diyos ang pinakabato na nakausli lamang nang bahagya sa lupa ngunit kinatitisuran ng di-nakakikita rito. Si Jesus ay ma​​-giging isang kinatitisurang bato (Mt 21:44).

Kay Yawe na itinatago ang kanyang mukha sa bayan ni Jacob. May mga makataong dahilan ang mga taga-Jerusalem para di sumunod sa utos ni Yawe na ipinahahayag ni Isaias. At sa mismong pagkakataong ito, wala namang ginagawang mi​lagro ang Diyos para kumbin​sihin sila. Hindi siya laging gumagawa ng mga himala; sa halip ay “nag​tatago siya” para maging mas dalisay ang ating pananampalataya sa kanyang salita. Ipinahahayag ng mga Judio si Yawe bilang Diyos “nila,” ng kanilang bansa. Ngunit inaari naman niyang kanya ang mga sumusunod sa kanyang salita at na​niniwala sa kanya.

• 19. Isa lang ang nalalabing magagawa ng Israel na ayaw makinig sa salita ng Diyos na buhay: ang sumangguni sa mga patay sa pamamagitan ng mga espiritista at mga mid​yum: pinagtatawanan sila ni Isaias (8:19-20).

• 9.1 Maaaring binigkas ang tulang ito noong 732, nang wasakin ng hari ng Asiria ang Israel, ang kapatid at kaaway na bayan. Ayon sa kaugalian ng mga Asirio, binihag nila ang isang bahagi ng mga ma​mamayan at dinala sa kabi​lang dulo ng kanilang imperyo. Ang mga ito ang mga taga-Zabulon at Neftali (tingnan ang naunang talata) na makalipas ang mga dantaon ay magiging Galilea. Pinapangalat sa piling ng mga pagano, galing sa Banal na Kasaysayan para pumasok sa kadiliman.

Ang paglayang ipinapangako sa kanila ay inila​la​rawan bilang isang lumulupig na tagum​pay ni Yawe na magpapasimula ng paghahari ng kapaya​paan kaug​nay ng Emmanuel, ang bagong panga​nak na sanggol.

Ang bayang lumalakad sa dilim… Nakikita ng Ebanghelyo (Mt 4:16) sa bayang ito ang maraming taong pinangangaralan ni Jesus.

–
Bayang pinaghaharian ng lahat ng uri ng pang-aapi.

–
Bayang naghahanap ng liwanag ngunit wa​lang pag-asa.

Isang sanggol ang sa ati’y isinilang… Sa paglaki niya, hindi mawawala sa kanya ang mga katangian ng bata, pero mawawasak niya ang kapalaluan ng mga bansa.

Tiyak na ito ang batang pinangalanang Emmanuel sa 7:15. Muling isinasagisag dito kung ano ang gagawin ng Diyos sa pama​ma​gitan niya. Mahahayag ang Diyos bilang “Kahanga-hangang Tagapayo” na ang ibig sabi​hi’y siyang ang “payo” o mga plano ay kahanga-hanga sa karunungan. Diyos “Ama” gaya niya kay David, “Malakas na Diyos” gaya niya kay Jacob. Ang “Prinsipe ng Kapayapaan,” na Diyos pa rin pero magiging ganito sa pag​bibigay ng tagumpay sa kanyang hari, sa kan​yang “mesiyas,” tulad ng ginawa niya para kay David.

Gaya rin sa kaso ng Emmanuel, Diyos-sa-ating-piling, ang mga tawag na ito na waring iniuukol sa Diyos sa umpisa, ay maiuukol din sa hari ng darating na panahon na siyang magiging “kanyang” hari, na karaniwan nating bina​bang​git kasabay ng salitang Mesiyas. Anu’t anuman, ipinahahayag nito sa prope​tikong paraan kung ano ang talagang mangyayari, na para sa atin ay mananatiling isang malaking hiwaga. Ang Diyos mismo ang darating sa katauhan ni Jesus.

HINDI TAYO NAWAWALAN NG PAG-ASA

Maraming halimbawa sa Biblia tungkol sa pa​ngakong ito ng Diyos na parang kaagad na mag​ka​katotoo:

–
Ipinangako kay Abraham ang isang anak at isinilang si Isaac; pero si Kristo ang tunay na supling. Ipinangako sa kanya ang isang lupain para sa kanyang mga anak, at mapapasakanila nga ang lupain ng Kanaan pero ang kaharian ng Diyos ang tunay na lupa.

–
Pinangakuan si David ng isang taga​pagmana at isang walang hanggang kaharian; pero hindi si Solomon ang walang hang​gang hari, kundi si Kristo.

Ang tulang nagsisimula rito at nagtatapos sa 10:4 ay mas nauna pang sinulat kaysa katatapos lamang nating ipaliwanag. Ukol ito sa bayang Israel na pinapanghina na ng kanilang mga pagkagapi pero patuloy pa ring di-nababahala at malayo sa Diyos.

Ang kawalan ng katarungang panlipunan ang tinu​tuligsa at hinahatulan ng propeta sa ngalan ng Diyos.

Sa 10:2, ang mga biyuda, ulila at dukha na ibig sabihi’y ang mga walang-laban, ang mga klase ng taong laging ipinapapansin sa atin ng Biblia. At binabanggit din naman ang mga dayuhan sa iba pang bahagi ng teksto.

• 10.5 Ukol sa mga Asirio ang tulang ito nang sila’y isang panganib sa operasyong militar, sa taong 701 (tingnan ang paliwanag sa kabanata 31).

• 20. Nabanggit na sa 8:3 ang anak na lalaki ni Isaias na matalinhagang tinawag na “Mabilis-Manamsam-Nalalapit-ang-Pananamsam.”

Ipi​na​paliwanag dito ang pangalan ng isa pa niyang anak na binanggit sa 7:3: “Magbabalik-ang-Nalabi.” Ma​limit nating matatagpuan sa Biblia na ang Nalabi sa Israel ang tinutukoy ng Nalabi, na ibig sabihi’y ang mun​ting grupong matitira matapos parusahan ng Diyos ang Israel sa kanilang kataksilan (tingnan Am 5:15).

Mula nang kausapin ng Diyos si Elias tungkol sa “pitong libo sa Israel” (1 H 19:18), wala nang tigil ang mga propeta sa pagpapaalaala na hindi mabu​bura ng mga pagkakasala ng Israel ang plano ng Diyos. May malalabi matapos mawa​sak ang Israel, at “magbabalik sila.” May dobleng kahu​lugan ang salitang ito:

–
magbabalik sila mula sa mga bansang kina​ta​punan nila.

–
magbabalik-loob sila sa kanilang Diyos: magba​balik sila kay Yawe sa kanilang puso.

• 11.1 Alam ng mga nakabasa ng Bagong Tipan na isang Mesiyas ang inaasahan ng mga Judio sa kapanahunan ni Jesus. Ngunit hindi laging ganito ang kanilang inaasahan. Mula kay Abraham hang​gang kay David, ang isang lupang ipinangako ng Diyos ang inaasahan ng mga Israelita at sinakop nila iyon. Pagka​raan ni David, inisip naman nila na wala nang hihigit pa sa kanya. At sa sumunod na dalawa at kalahating dantaon, ang tanging ina​asahan nila ay maging katulad sana ni David ang mga hari sa kasa​lu​kuyan at sa darating na panahon. Hindi nain​tindihan ang panga​kong binitiwan ng Diyos kay David tungkol sa kanyang mga inapo (2 S 7:14) bilang pagpapahayag ng dara​ting na Mesiyas.

Si Isaias ang unang nagpapahayag tungkol sa Mesiyas, na isang haring gaya ni David pero mas higit sa kanya. Inilalarawan siya rito bilang isang supling na umuusbong mula sa ugat pagkaraang maputol ang punungkahoy. Kaya ipinapaliwa​nag niya na maglalaho ang mga hari sa kasalukuyan, na makasalanan at kaunti ang pana​nampalataya. Higit pa sa isang supling ni David ang Emmanuel sapagkat siya’y magiging isang bagong David (tinatawag siyang anak ni Jese gaya ni David).

Mananahan sa kanya ang Espiritu ni Yawe gaya ng sa mga propeta, at higit pa sa kanila. Kina​​​sihan ang mga propeta ng isang mahi​wagang lakas na tinatawag na “Espiritu ng Diyos,” ngunit hindi lagi. Ngunit laging sasa​kanya ang Espiritu:

–
Espiritu ng karunungan at katalinuhan, gaya kay Solomon.

–
Espiritu ng katarungan at lakas, gaya kay David.

–
Espiritu ng kaalaman at pitagan kay Yawe, gaya kay Moises at sa mga Patriyarka.

Sa katarunga’y huhukuman niya ang mga duk​ha ang una at laging gawain ng mga hari. Ang Haring Mesiyas ang magiging kinatawan ng Diyos, isinasa​alang-alang ang mga dukha, at para sa ga​waing ito’y dapat niyang tanggapin ang Espiritu o Hininga ng Diyos. Kaya hindi natin dapat pagpantayin ang pag​papalayang materyal sa pagpapala​yang espirituwal, na para bang kailangang ipauba​ya ng mga mananam​palataya sa iba ang pagtatayo ng isang mas maka​taru​ngang daigdig. Hinding-hindi maihi​hiwalay sa pag​tuturo sa bayan ang ga​wang pagli​ligtas ng Diyos sa mga tao: hinihingi nito sa atin ang pagsawata sa mga ma​ni​niil at ang pamamahala nang may takot kay Yawe.

Maling isipin na kay Kristo, tapos na ang pagha​hangad ng katarungan. Ang pag-ibig at pag​papa​​tawad na ipinahayag ni Jesus ay magli​ligtas sa sang​-katauhan sa pamamagitan ng kato​tohanan, katarungan at pag​kaing pinag​sasaluhan. Pag ki​naligtaan natin ang mga kina​kailangang ito, guni-guni lamang ang ating “espi​ritwal” at mangmang na pag-ibig.

Ang pagpapanibago ng bayan ng Diyos ay ma​ha​ha​yag sa kalikasan: kakain ng damo ang leon. Masasabi natin ito sa makabagong pana​na​lita: sala​mat sa tek​no​lohiya at mas mahusay na pagtutulungan ng mga bayan, nagagamit na ngayon para sa kapakanan ng tao ang mga marahas na puwersa ng kalikasan.

Mula kay Isaias, pagmamasdan ng mga propeta ang Mesiyas, o ang darating na Haring pinahiran ng Diyos bilang tao ng Espiritu. Ting​nan ang ika​lawang bahagi ng Isaias 42:1 at ang paliwanag sa tekstong ipinaha​yag ni Jesus sa Nazaret (Lc 4:18). Sa Iglesya, kapag ipinag​​​ka​kaloob ang Espi​ritu ng Diyos sa mga mana​nam​palataya sa pamamagitan ng sakra​mento ng kum​pil, inaalaala ng Iglesya ang Espiritu ng karunungan, ng katali​nuhan, ng lakas, atbp.

• 10. Mas huling sinulat ang tula sa 11:10-16, sa panahon ng pagkatapon. Inilagay ito rito bilang pagpapalawak sa propesiya tungkol sa “usbong ni Jese.”

Pansinin sa mga bersikulo 10 at 12 ang tema ng “nakalitaw na tanda para sa mga bansa,” na nata​tagpuan sa naiibang anyo sa Lc 2:32.

Narito ang isang awit ng pasasalamat. Tung​kol sa mga bukal ng kaligtasan, tingnan ang Is 55:1 at ang tungkol sa Samaritana sa Jn 4:1.

• 13.1 Nasa mga kabanata 13 hanggang 33 ang isang serye ng mga propesiya laban sa mga karatig-bayan. Tinatawag ng Biblia ang mga ito na mga bansa, at mga pagano sila dahil wala sa kanilang nakakakilala sa iisang tunay na Diyos. Kaya tuwing mababasa natin ang “mga bansa” sa Biblia, maaari natin itong isalin bilang “mga pagano” o “mga dayuhan”.

• 14.3 Aminin natin na ibang-iba ang diwa at panahon ng mga tulang tinitipon ng mga kabanatang ito. Ilan sa mga ito ay mula kay Isaias at hindi talaga “laban” sa mga karatig-bayan: mga babala ang mga ito sa mga bayan ng Juda at Jerusalem, na manalig sa pagkalinga ni Yawe sa halip na maki​pagsabwatan laban sa Asiria.

Halimbawa, sa 14:28-32. Isang embahada ng mga Pilisteo ang dumating sa Jerusalem pagka​tapos ng ilang pagkabigo ng mga Asirio. Ang mensahe ni Isaias: makababangon ang Asiria, maliligtas ang Juda kung tatabi ito at magtitiwala kay Yawe.

Sa kabanata 16 din, winasak marahil ng mga Asirio ang Moab at humihingi ito ng saklolo sa Juda sapagkat ipinagtanggol ito noon ng mga hari ng Jerusalem at nagbuwis naman ito sa kanila ng mga lana at tupa. Ang sagot ni Isaias: Hayaan silang manangis.

Ang tula sa 13:1-22 ay isiningit sa aklat ni Isaias, mahabang panahon pagkatapos ng pag​bag​sak ng Babilonia na isinasalaysay niya. Ga​yundin ang 14:1-2 at 22-23. Pansinin natin sa 13:3 ang mga “kawal”, ibig sabihi’y mga maka​langit na persona na tinatawag ding “mga anak ng Diyos” o “mga anghel.” Nang mga huling siglo bago kay Kristo, inakalang sa pama​magi​tan ng mga ito pina​ma​halaan ng Diyos ang kasay​sayan (Dn 4:14).

Tingnan ang 14:2: napakalayo pa rin nito sa Ebanghelyo at sa diwa ng pagmimisyon!

Binigkas ni Isaias ang tula sa 14:3-21 sa okas​yon ng pagkamatay ng isang hari ng Asiria: dito, iniuukol ang mga salitang ito pagkaraan ng ma​ha​bang panahon sa pagkawasak ng Babilo​nia na siyang naging sagisag ng pag​bagsak ng mga kaaway ng Diyos.

Mahalagang pansinin na ang mga imperyo ng Asiria, Babilonia at Ehipto na sumakop sa daigdig at kinatakutan ng mga Judio ay nangag​lahong walang naiwang bakas.

• 17.1 Bagamat nakabilang ang tulang ito sa mga propesiya laban sa mga bansa dahil sa pamagat nito, ito’y babala sa bayang Israel. Tiyak na ang tinutukoy ng mga berso 10-11 ay ang kulto ng diyus-diyusang si Adonis na ang pagkamatay at muling pagkabuhay ay mga sagisag ng muling pagtubo ng mga halaman. Waring sa kanyang mga pista, nagtanim ang mga tao ng mga halamang pinakamaaga at pinakamabilis tumubo at madali ring malanta: sa ganitong paraan nila isinagawa ang pagluluksa para kay Adonis. Nakikita roon ng propeta ang isang larawan ng ibinubunga ng mga diyus-diyusan sa buhay ng Israel.

• 18.1 Tingnan ang paliwanag sa 13:1. Ga​yun​pa​man, sa 18:7 at 19:16-24, pansinin ang dalawang idinagdag doon pagkaraan ng matagal na panahon. Isinulat ang mga linyang ito ng isa sa mga Judiong nanirahan sa Ehipto upang ipakita ang kanyang paniniwala na balang araw, magbabalik-loob ang mga paganong bansa sa tunay na Diyos.

• 20.1 Madaling ilarawan sa isip ang matinding da​ting ng simbolikong aksyong ito. Kabilang ang Ehip​to sa mga makapangyarihan nang panahong iyon. Sa harap ng Asiria na may malakas na hukbo, mas mayaman ang Ehipto at may mas mataas na sibilisasyon. Sa Ehipto umaasa ang mga Judio at sa kanila sila humingi ng tulong: mga karwahe at mga kabayo.

“Kawawang mga nananalig sa tao!” (Jer 17:5).

• 22.1 Laban sa Lambak ng Pangitain, ang “Gehena” na isinumpang lambak na nasa hanggahan ng Jerusalem sa timog. Umakyat ang lahat ng tao para magpahayag ng pagiging kuntento nila. Tagumpay ng hukbo ni Ezekias o pagsuko sa mga Asirio? Alam ni Isaias na ang maliit na tagumpay na ito’y nanganga​hulugan ng pagkatalo at kahihiyan sa hinaharap. Kung nakinig lamang sila sa kanya sa halip na umasa sa kanilang lakas at diplomasya, tiyak na iniligtas sana sila ni Yawe.

• 8. Napilitan ang mga Judio na pumasok sa isang bagong koalisyon laban sa Asiria (mga taong 705-701). Pinatibay ni Ezekias ang tanggulan ng Jerusalem bago dumating ang hukbo ni Senakerib.

Nakita ni Isaias ang kabalisahan ng mga taong ayaw makinig sa tawag ni Yawe: nakiusap siya sa kanila na huwag na huwag makialam sa mga walang saysay na pakikitunggali at ang pagkakaroon ng katarungan ang pagsikapan.

Hindi Asiria ni Ehipto ang tagapagligtas na kai​langan ng Israel. Hindi ang Asiria at Ehipto na nag-aagawan sa kapangyarihan ang nagha​handa ng hina​harap na sibilisasyon. Sa kapana​hunan ni Isaias, wala pang nakaaalam na malapit nang maglaho o mawalan ng impluwensiya ang Asiria at Ehipto. Hindi mahuhu​laan na ang susu​nod na mga dantaon ay paghaharian ng mga bagong kulturang batay sa mga pagpapahalagang moral (ang Bu​dismo) o sa bagong kahu​lugan ng malikhaing personalidad ng tao (ang kulturang Gri​yego). At lilikhain din ng Israel ang isa sa mga kulturang iyon, salamat sa kamalayan nito sa sariling responsabilidad, ang hinihingi ng katarungan at ang pagsunod sa salita ng Diyos na ipinahahayag ni Isaias.

Parang walang nalalaman si Isaias sa pulitika at kina​lilimutan niya ang kinakailangan sa seguridad ng kanyang bansang masyadong maliit para ma​kapanatili nang walang tumu​tulong. Ngunit sa to​too’y sinasabi niya ang mas kinakailangang hinihingi ng pulitika: ang pagtatatag ng buhay-bansa sa makatarungan at moral na batayan. Ito ang paraan ng pagha​handa sa isang di-batid na hinaharap, sa kaba​tirang ang Diyos ang siyang namamahala sa mga pangyayari.
Naglilibang ang bayan para makalimutan ang malungkot niyang kapalaran. Kumain tayo at uminom pagkat mamamatay rin lang tayo bukas. Inaalaala ni Pablo ang mga salitang ito sa 1 Cor 15:32.

• 23.1 Kay Isaias marahil ang tula laban sa Tiro. Ang Tiro na dakilang sentro ng komersiyo ng Palestina ay para sa kanila kung paanong ang mga dakilang sentro ng komersiyong pandaig​dig ay para sa atin. Nagsasalita ang propeta tungkol sa “prostitusyon”: ma​kikita roon ang similya ng maisisisi natin sa lipu​nang konsu​merista. Sinulat marahil ang mga berso 15-18 makaraan ang maraming siglo nang ang Tiro ay sakop pa ng bansang Judio.

• 24.1 Nang ipinapahayag ni Isaias ang pagdating ng Emmanuel at ang bagong “tagum​pay ng Madian,” inaasahan niyang darating ito kaagad. Nakita niyang ang mga pangyayari’y patungo sa isang krisis kung saan bibigyang-tagumpay ng Diyos ang kanyang bayan.

Ngunit pagkatapos ng pagkatapon at pagba​balik sa Palestina, sa pagtagal ng pana​hon, mara​ming Judio ang nawalan ng pag-asa dahil sa pagkakitang patuloy sa karaniwang takbo ang kasaysayan. Nawalan sila ng tiwala sa kaka​yahan ng tao na maka​pagsagawa ng pag​babago at ang ekstraordinaryong pama​magitan ng Diyos na yayanig sa pandaigdig na kaayusan ang buong inaasahan nila.

Ang pag-asang ito ay likas sa mga aklat na tinatawag na “apokaliptiko,” ipinahahayag ito sa isang bahagi ng mga tula ng mga kabanata 24-27: isiningit ang mga ito sa mga aklat ni Isaias pag​kamatay niya pagkalipas ng mahabang pana​hon.

–
Dapat ilagay sa mga panaklong ang mga berso 7-12, yamang ang diwa ng mga ito ay kapareho ng sa 16:7-12, at sumisira sa takbo ng tula. Ang apoka​liptikong kabanatang ito’y nagpapahayag ng isang makalangit na pagkilos ni Yawe. Winawasak ang lupa ngunit may mga nalalabi sa lahat ng bansang pagano. Ki​ni​kilala ng mga ito ang tunay na Diyos at ina​awit ang kanyang kaluwalhatian, 24:21-23: hinahatulan ang buong kalikasan, ipi​nag​kakatiwala sa mga makalangit na ka​pang​yarihan at sa mga espiritu ng sanlibutan ang mabuting kaayusan nito, at sa mga hari ng lupa nama’y ang pagpapairal ng katarungan dito sa ibaba.

–
Mga kabanata 25 at 26:1-6: isang pasa​salamat kay Yawe na nagligpit sa maniniil. Ang kanyang muog, na waring itinayo sa Jerusalem mismo, ay lubusan nang nawasak. Ipina​gugunita ng saknong 25:6-9 na ang tagumpay na ito’y isang yugto lamang: ang daki​lang pag-asa ay “ang piging ng mga hinirang” pag​ka​tapos ng paghuhukom sa panahong iniligpit na ng Diyos ang kamatayan. Gagamitin ni Juan ang mga larawang ito sa Pag 7:17 at 21:4.

–
26:7-21: “salmo ng pag-asa” na bini​big​yang-diin natin

–
27:2-5: isang “awit ng ubasan” katapat ng awit na nagbabanta, 5:1-7.

• 26.7 Ang salmong ito ng pag-asa ay sinulat pag​ka​lipas ng matagal na panahon pag​ka​raan ni Isaias. Ipinakikita rito ang pagkareli​hiyoso ng mga Judio sa mga sumunod na dan​taon sa kanilang pagba​ba​lik mula sa pagka​tapon.

Nagbalik ang mga tao mula sa pagkatapon, na puspos ng pag-asa. Sumailalim sila sa mga banyaga marahil, maaaring sa sarili nilang mga hari bago ang pagkatapon (13-14). Pero nabago na ang lahat, nga​yo’y wala nang gustong hari ang sambayanan maliban sa Diyos, at sa Batas lamang umaasa (8 at 16). Umasa silang lalaya (17). Naniwala silang sa pagbabalik ay mag​ta​tayo sila ng isang daigdig na mas mabuti, ngunit hindi ito naging malinaw (18) dahil nanatili sa Lupang Banal ang mga pagano na patuloy na nagpapahirap sa buhay ng mga mananam​palataya (10-12). Kaya hinihingi ng bayan sa Diyos na duma​​ting nawa ang oras ng muling pagbubuo sa kanila. At dahil makatarungan ang Diyos, hindi lamang niya ipagkakaloob sa mga buhay ang kala​yaang pina​kahihintay kundi bu​buhayin din niya ang mga walang kasalanang biktima na nanalig sa kanya para makilala rin ng mga ito ang Kapayapaan ng Diyos (19-21).

• 28.1 Matatagpuan sa mga kabanata 28-35 ang maraming tulang basta lamang pinagsama-sama mula sa iba’t ibang pinangga​lingan.

28:1-6. Mga propesiya laban sa Samaria: binigkas bago ang pagkawasak niyon (721); tingnan ang pali​wanag sa 2:6-19.

Sa 28:7-22, isang napakahalagang tula. Para mau​na​waan ito, huwag nating kalimutan na ang sina​sabihan ni Isaias ay mga taong may mataas na antas ng kulturang panrelihiyon. Hindi sila kumikilos nang hindi sumasangguni sa mga pari at mga propeta. Alam natin na kasapi ang mga propetang ito sa mga samahang itinalaga para akayin ang mga sumasangguni kay Yawe: pero ang lahat ng ito’y nauwi sa kapakanang pansarili at hindi sa paghahanap sa kalooban ng Diyos. Sa berso 11, ang propeta ang siyang naka​ba​basa ng mga mensahe ng Diyos at siyang bumabasa para sa mga hindi makabasa; ngunit nakasara at hindi makuha ang sasabihin ng Diyos.

Pinagtatawanan si Isaias ng mga pari at ng mga bulaang propeta, sa pagsasabing walang kabuluhan ang kanyang mga salita at banta lamang para sa mga paslit. Sinasabihan sila ni Isaias: yamang ayaw ninyong unawain ang mga babala ni Yawe, magsasalita siya sa inyo sa mas malakas na paraan, sa mga pangyayaring lilito sa inyo, at magkakaroon kayo sa inyong tahanan ng mga banyagang ang lengguwahe ay hindi ninyo mauunawaan (parehong mensahe sa 29:14).

28:14-15 at 18-19: gumagawa ng pakikipag-tipang pulitikal ang mga tagapayo ng hari, at inila-laban ang Ehipto sa Asiria; hinihingi ni Isaias na hanapin nila ang kaligtasan sa ibang paraan at hindi sa mga larong ito na maghahatid lamang sa kapahamakan. At sa gitna ng mga pagbatikos na ito natin natatagpuan ang salitang “panulukang-bato.”

28:16-22: Masdan, naglalagay ako sa Sion ng isang subok na bato. Inilalagay ng Panginoon ang pun​dasyon ng bagong Jerusalem. Sinasabi tungkol sa panulukang bato: Hindi matitinag ang sumasandal dito. Sinusubay​bayan ng Diyos ang mga pangyayaring pina​papelan ng mga piling tao at mga pulitiko. Ngu​nit nagsisimula siyang lumikha ng isang bagong kasay​sa​yan sa kanyang sariling paraan, at inilalagay na niya sa piling ng kanyang bayan “iyong” o “ang siyang” hindi tatanggihan ninu​man o masasandalan ng sinumang sumasampalataya sa kanya. Gunitain natin na sa Hebreo, pareho ang salitang nanganga​hulugan ng “suma​sam​palataya” at “suma​sandal.”

Magiging bayan ng mga mananampalataya ang bagong bayan ng Diyos, at walang kapang​yarihang makasasakop sa kanila. Ngunit kaila​ngan ba nating unawain na ang kahulugan ng salitang “iyong” ay isang bagong yugto ng kasay​sayan na hindi na umaasa ang Diyos sa mga hari ng Jerusalem, o “ang siyang” ay ang tagapag​ligtas? Ipinauunawa sa atin ni Isaias na ang pinag-uusapan dito’y isang bagong kasaysayan na ang katarungan ang magi​ging pamantayan, sa halip na mga gawi, mga ma​ling pagturing, at siyempre, salapi, katiwalian at makapangyari​hang kapritso ng mga hari.

Ngunit bago pa kay Kristo, pinaniwalaan na ng mga Judio na ang “batong” ito ay tumutukoy sa Mesiyas (tingnan ang Salmo 118:22). Hindi ito binabanggit ni Isaias: anu’t anuman, ayaw niyang bumanggit ng isang “haring itinalaga ng Diyos” (na siyang kahulugan ng Mesiyas), sapag​kat marami nang nakita na naka​li​linlang lamang. Ang kaligtasang ipinangako ng Diyos ay ibayong higit pa sa inaasahan noon sa isang tagapag​ligtas.

Iuukol ni Jesus ang salitang ito sa kanyang sarili (tingnan ang Mt 21:42 at Ef 2:21). Ginugunita rin ni Pablo ang bagong pundasyong ito sa 2 Tim 2:19. Ang Kristo ay nasa piling ng kanyang bayan, at naroon siya sa kanyang Iglesya, kahit na sa ating paniwala’y tayo mismo ang nagtatayo nito.

• 23. Talinhaga ng magsasaka. Mahihirapan tayong maunawaan ito kung hindi natin aalalahanin na ang mga sinaunang tao ay naniniwalang ang Diyos, o ang mga diyos, ang nagturo sa kanila ng mga lihim ng agrikultura. Sinasabi ni Isaias: pagmasdan kung paano itinuturo ni Yawe ang mga lihim ng lupa, ang mag​tanim sa tamang panahon upang su​munod ang ani sa takdang panahon. Kaya mala​man ninyo na ang salita ni Yawe ang tiyak na paraan ng pagpupunla sa ka​​say​sayan at pag-akay sa pulitika sa paraang mag​bubunga ito na maaani sa tamang panahon.

• 29.1 29:1-12; 30:27-33 at 33:7-16; laban sa Asiria at sa hari nitong si Senakerib. Ang “Ariel” o “Leon ng Diyos” ay tumutukoy sa Jerusalem.

• 13. Maraming propesiyang ipinahayag sa krisis ng 701:

–
29:13. Kung titigil tayo sa paghanap sa Diyos, kung hindi natin ilalagay sa lugar ang ating buhay upang makapasok dito ang Diyos, ang ating relihiyon ay madaling magiging isang koleksiyon ng mga pa​ni​niwala at gawa tulad ng sa lahat ng grupong panli​punan, mga bagay na bahagi ng isang programa ng paaralan. Gugunitain ito ni Jesus sa Mc 7:8.

• 30.1 Tulang kumokondena sa paki​kipagtipan sa Ehipto. Inakala na ang pagba​bayad para sa serbisyo ng isang maya​mang bansa ay magiging pananggalang sa panganib; nangangailangan ito ng sapilitang buwis (12) gayong ipinagbawal na ito ng mga salita ng Diyos (9). Ihambing sa Isaias 8:11-15.

• 18. Mahal tayo ng Diyos at tinuturuan. Sinasabi ng tulang ito ang lahat ng kahanga-hangang bagay na matutuklasan sa paki​kipag​tagpo sa Diyos sa gitna ng mga luha.
Ituturing ninyong marumi ang inyong mga diyus-diyusan. Alam na ng tao na naglilingkod siya sa mga huwad na diyos. Hindi lamang pagkakaroon ng mga rebulto ang pagsamba sa mga diyus-diyusan kundi pananalig sa tao, paglilingkod sa mga organisasyon at pagnanasa sa mga bagay na kinakatawan ng mga imaheng ito. Sa pagbasa sa Ezekiel, makikita natin:

–
ang idolatriya ng mga Ehipsiyo: pagtitiwala sa isang super-organisadong estado na nagpapakain sa lahat pero nag-aalis ng kalayaan,

–
ang idolatriya ng mga Asirio: pagsamba sa lakas at higit na pagpapahalaga sa lalaki,

–
ang idolatriya ng mga taga-Babilonia: ang pag​hahanap ng salapi at ang trabahong paulit-ulit na lamang nilang ginagawa sa araw-araw. Wala nang panahon ang tao para mabuhay o para ta​nungin ang sarili kung bakit siya nabu​buhay.

• 31.1 Ipinagpapatuloy ng tekstong ito ang tula sa 30:1 at inilalahad ang tatlong bida sa labanan sa pulitika. May dalawang “malalaking” kapang​yarihan; at nasa pagitan nila ang maliit na bansang Judio na nagsisikap manatiling buhay. Humingi ng tulong sa Ehipto ang mga hari laban sa Asiria, at pagkatapos ay sa Asiria naman laban sa Ehipto.

Matatag ang aral ni Isaias: bago pumalaot sa mapa​nga​nib na larong pampulitika, kailangang maging makatarungan ang hari at matapat sa mga kautusan ang bayan. Kaya makaaasa ang lahat sa Diyos na kanilang Bato. Patuloy na nagiging maka​hulugan ang salita ng Diyos:

–
para sa mga dominadong bayan ng Ikatlong Daigdig,

–
para sa Iglesya kapag ito’y nasa panganib.

• 32.1 Isa pang tula tungkol sa mga pag-asang iniuukol sa haring darating, ang Prinsipe ng Kapa​ya​paan (tingnan ang Is 11).

Ibibigay ng makatarungang hari ang kanyang espi​ritu sa mga pinuno at mga nangangasiwa. Kaya magi​ging bukas sa Salita ng Diyos ang mga tao.

• 33.17 Binibigyang-diin ng tulang ito na isiningit nang dakong huli sa aklat ni Isaias ang pag-asa sa panahon ng kapayapaan, na ang pagkaalipin ay ma​gi​ging isang alaala na lamang.

Ang Sion, ang Jerusalem, ang tolda na di-ka​ilan​man matitinag. Tinatamasa nito ang lihim na protek​siyon ni Yawe na binanggit na sa larawan ng bukal sa Siloe sa 8:1. Tahimik na presensya ngunit mas ma​​kapangyarihan kaysa ingay ng malalaking bansang nasa pampang ng malalawak na ilog (Babilonia, Ehipto, at pati ang Tiro sa baybay-dagat), mga ban​sang ang laging ipinagmamalaki’y ang malalaki nilang barko.

Sa Sion, ang siyudad na walang kapang​yarihan ni kayamanan ngunit nasa ilalim ng Batas ng Diyos, panatag ang mananam​palataya, panatag sa harap ng mga pangyayari.

Masdan ang Sion, ang siyudad ng ating mga kapistahan…, ang matiwasay na tahanan. Ganito ang tingin ng mananampalataya sa Iglesyang kina​ta​tagpuan niya kay Kristo. Kung sa may bukana lamang siya ng Iglesya mananatili at pakikinabangan ang pag​lilingkod nito, laging magiging madali para sa kanya ang punahin ito. Ngunit kung talagang papasok siya rito at makikibahagi sa makabuluhang buhay nito, madidiskubre niyang ang Iglesya lamang ang maka​pag​bibigay ng lakas, kapayapaan at presensiya ng Diyos sa lahat ng tao.
• 34.1 34:1. Ang hatol ni Yawe sa Edom. Tingnan ang introduksiyon sa kabanata 24.

–
35:1. Ang pagbabalik ng mga itinapon at ang paghahayag sa panahon ng Mesiyas. Tingnan ang paliwanag sa Is 40:4.

• 36.1 Inuulit sa sumusunod na dalawang ka​banata ang mga kabanata 18 at 19 ng 2 Hari, at isinasalaysay ang paglusob sa Jerusalem ng hukbo ni Senakerib. Ipinapaliwanag ang unang pangyayari sa 2 Hari 18:17.

Narito ngayon ang paliwanag sa ikalawang pang-yayari:

Pinalalakas ni Isaias ang paglaban bagamat sa pa​ningin ng tao ay walang makapagtatanggol sa kanila. Ipinangangako niyang mamamagitan ang Diyos, bagay na naganap sa anyo ng isang epidem​ya – ang anghel ni Yawe, na pumupuksa sa hukbong Asirio.

Sa 22:8 tinalakay natin ang pagsalungat ni Isaias sa anumang pakikipagkasundo sa malalakas na bansa – parang isang negatibong paninindigan para sa isang maliit na bansang walang kakayahang lumaban. Ang kapang​yarihan lamang ng kanyang pananampalataya ang tangi niyang inaasahan dito gaya ng ginawa ni Elias noong unang panahon – at nailigtas niya ang kan​yang bansa.

• 37.21 Mahalagang bigyang-diin ang mga sumusunod sa propesiya ni Isaias:

–
Hindi masisikmura ng Diyos ang kapalaluan ng mga makapangyarihan; sa paghamak sa mga abang nananalig sa Diyos, ang Diyos mismo ang kanilang hinahamak.

–
Kalakip sa pangakong pagpapalaya ang pa​nga​ko sa muling pagtatayo sa bansa. Pag​karaan ng pag​subok, ang mga natirang buhay ay magi​ging parang isang bagong halaman.

Kung susuriin natin ang kasaysayan ng daigdig, makikita natin kung paanong pina​ngangalagaan ng Diyos ang mga bayang walang tagapagtanggol at ang mga grupong nanana​tiling tapat sa kanilang misyon. Higit kaysa sino pa man, nararanasan ng Iglesya ang ganitong pagtatanggol kapag ito’y nagiging maliit na grupong pinag-uusig.

• 38.1 Maaaring naganap ang pangya​yaring ito bago pa ang paglusob noong 701. Makikita natin dito na may sakit si Haring Ezekias at lubhang nababahala sa kanyang kalusugan.

Nag-alok si Isaias ng pagpapagaling sa ngalan ng Diyos, kasama ang pangakong panga​ngalagaan at ipagtatanggol ang Banal na Siyudad. May mas mala​wak na pananaw si Yawe kay Ezekias. Sa pagpapaga​ling kay Ezekias, ang kanyang plano ng pagliligtas para sa lahat ang layunin ng Diyos.

Ang “awit ni Ezekias” ay isang salmo ng pasasa​lamat gaya ng iba pang nasa Aklat ng mga Salmo. Ini​ha​hayag nito ang malalim na dam​damin ng mga mana​nam​palataya ng Matandang Tipan: para sa kanila, ang kamataya’y nanga​ngahulugan ng pag​kawala ng lahat-lahat, at sinisikap nilang kumbinsihin ang Diyos na wala siyang mapapakinabang kung papaglalahuin niya magpakailanman ang kanyang mga lingkod.

• 39.1 Galing sa 2 Hari 20 ang huling pang​ya​yaring ito na isinasalaysay ng aklat ni Isaias. Bini​bigyang-diin nito ang kasamaang-ugali ng mga kaibi​gan ni Isaias.

Nagpatuloy si Isaias sa pagiging lingkod ng Diyos, laging matapat sa kanyang pananampalataya. Ngunit para namang naging makasarili pa at wa​lang pakialam si Ezekias sa kabila ng kabutihang ginawa sa kanya ng Diyos.

Maaaring may magtanong kung bakit ang kan​yang anak na si Manases ang naging pina​kamalupit na ka​away ng pananampalataya sa mga hari ng Juda.

• 40.1 Buong ingat na isinasalaysay ng propeta ang pagkakatawag sa kanya. Bilang si Isaias, ipinakilala siya sa Sanggunian sa Langit, kung saan nagpapasya ang Diyos na napali​libutan ng kanyang mga anghel. Doon iniha​hayag sa kanya ang isang mahi​wagang bagay.

Kausapin ang Jerusalem, at sabihing nabayaran na ang kanyang kasalanan. Pina​tawad na ni Yawe ang kanyang bayan. At kaya naman muli niya silang itatatag sa Lupang Pangako. Hindi sila dapat magulat sa lakas ng Babilonia. Ang lahat ng laman ay parang damo: nangangahulugan ito na ang tanyag na lunsod ay gawa lamang ng tao at lilipas gaya ng mga ambisyon ng tao (tingnan Jaime 1:10); ngunit lagi namang mag​kakatotoo ang mga pangako ni Yawe.

Inatasan ang mga anghel na ihanda ang pagbabalik ng mga itinapon. Papatagin para sa kanila ang tigang at mapanganib na daan sa disyerto. Magbabalik silang matagumpay. Para sa lahat ng laman, ibig sabihi’y para sa lahat ng tao sa daigdig, magiging hayag na hayag ang mga kahanga-ha​ngang bagay kaya madi​diskubre nila ang kaluwalhatian ng iisang Diyos at makikilala nila si Yawe.

Hindi limitado ng panahon at espasyo ang mga salita ng propeta at nangungusap siya sa bagong komunidad na isisilang, upang ipahayag sa kanila ang Mabuting Balita. Dito lumilitaw ang mga sa​litang ito sa kauna-unahang pagka​kataon sa Biblia.

Isa pang bagong salita ang aliwin. Hindi ito na​​ngangahulugan sa Biblia na inihahatid tayo ng Diyos sa pagsuko o nagiging mga tagapanood na lamang tayo sa mga nangyayari kundi binubuhay niya ang ating loob para maipag​patuloy natin ang ating misyon. Kaya nga sa sumusunod na mga kabanata, hinihimok ng propeta ang mga Judio para magbalik kahit na mahirap iyong gawin. At lalo na sa mga sulat ni Pablo, mara​ming beses na matatagpuan ang mga salitang konsuwelo at aliwin. Ngunit tulad ng iba pang mga awtor ng Biblia, sa pag-alaala sa mga pangako ng Diyos, inaanyayahan niya tayong matiyagang maki​pag​​laban sa mga puwersa ng kasamaan.

Ihanda sa ilang ang daraanan ni Yawe. Nakita ng propeta si Yawe na nangunguna sa kanyang bayan para ihatid sila sa kanilang lupang tahanan mag​pakailanman. Ngunit nang makabalik sa Palestina ang mga itinapon, nauna​waan nilang hindi nila natagpuan ang Diyos o ang lupang tahanan magpakailanman: may kulang pa, na magaganap lamang maka​raan ang mga dantaon. At sa takdang panahon, lumitaw nga si Juan Bautista na nanga​ngaral sa disyerto at kasunod niyang dumating ang Diyos “para makita ng lahat ng tao,” gaya ng sinasabi sa Ebanghelyo (Lucas 3:4).

• 12. Sa mga sumusunod na kabanata, mababasa ang iba pang mga tulang nahahawig dito. Bini​bigyang-diin nito ang kadakilaan ni Yaweng-Manlilikha. Hindi tayo dapat magtaka sa ganitong pagbibigay-diin. Inu​ulit ng propeta ang parehong mga argumento laban sa mga diyus-diyusan, hindi lamang para kumbinsihin tayo kundi masiyahan sa pag-uulit sa parehong papuri sa Iisang Diyos.

Walang templo o organisadong pagsamba ang mga Judio sa Babilonia. At nakita nila roon ang karangyaan ng pagsamba ng mga pagano. Ipinapakita ng mahar​likang lunsod ang superyoridad ng kanilang mga diyos at ng kanilang tanyag na mga templo. Noon sa pag​​​​ka​ka​pangalat sa mga banyagang bansa, nadis​kubre ng mga Judio na magagawang sakupin ng ka​ni​​lang pa​nanampalataya ang daigdig: sila lamang ang naka​a​alam ng pinagmulan ng sanlibutan at ng pinatutunguhan ng kasaysayan.

Ang presensya ng Diyos na nagliligtas sa kanila at nag-aatas na mamuhay sila sa isang lipu​​nang na​ka​tatag sa katarungan ang una nilang nara​na​san. At saka nila naunawaan na si Yaweng ka​ni​lang Diyos ay wa​lang iba kundi ang Panginoon ng san​libutan at ng mga batas nito, ang Diyos ng lahat ng tao. Mula noo’y nadama nilang kailangan nilang ibigay sa daigdig ang liwanag na magliligtas dito.

May makikita siguro tayong aral dito na kaila​ngan pa natin, dahil napakaraming tao ang lubhang nagiging interesado kay Kristo nang hindi naman binibigyang-halaga kung sino siya. Bale-wala sa kanila kung sino nga ba si Jesus ayon sa kasaysa​yan na inilalahad ng mga ebang​helyo at nasisiyahan na sila sa kanyang larawang namumukod-tangi siya sa lahat ng tao. Ngu​nit alam ng taong naturuan ng ma​kabagong siyen​siya na kaisa siya ng buong sanlibutan, na iisang pagkilos, iisang batas ang nagpapagalaw sa mga bituin, sa mga atom, at hanggang sa pagtibok ng kanyang puso. Hindi sa​pat para sa ganitong tao ang isang Kristong “unang rebolusyonaryo,” ni ang isang Kristong “da​kilang idealista,” o Kristong “superman.” Hindi niya ipauubaya ang sarili kay Kristo hanggang hindi niya nakikita na mas dakila siya sa daigdig, at kung hindi niya siya masasamba bilang ang Maykapal na naging tao.

Nagsisimula rito ang propeta sa paglalahad ng sak​​law at hiwaga ng sangnilikha: ang sanlibu​tang na​kikita natin sa gabing maraming bituin. Pero nag​papatuloy siya at sinasabing ang Diyos-Maykapal ay kumikilos sa mga pangyayari. Nag​bi​bigay-buhay siya sa suma​sam​palataya (40:29) at siya ang nag​papa​hayag ng kan​yang plano ng pagliligtas (41:2).

• 41.1 Ipinakikita ng mga unang berso ng tula (1-3) si Ciro na nagtatagumpay sa pana​nakop sa Gitnang Silangan. Noong mga unang panahon, padala ni Yawe ang mga haring pagano para parusahan ang kanyang bayan. Ngayon, isa sa mga ito ang hinirang ni Yawe para iligtas ang kanyang bayan. Isa itong aral ng kapa​kumbabaan para sa mga mananampalataya: inili​ligtas sila ng Diyos sa pamamagitan ng isang di suma​sam​palataya na ginawa niyang kanyang instrumento. Hindi ang mga santo o mga mananampalataya ang laging pinipili ng Diyos para palayain ang mga bansa.

Wala sa lugar ang mga berso 6-7 na tungkol sa idolatriya, gaya ng 40:19-20.

• 8. Sa loob ng mga dantaon, nilingon ng mga Judio ang kanilang nakaraan at patuloy na pinalawak ang gunita ng mga kababalaghang ginawa ng Diyos sa pag-alis nila sa Ehipto. Ngayon, kailangan naman nilang tanawin ang hinaharap. Isang bagong paglisan ang iniha​handa at ngayo’y mula ito sa Babilonia. Mas dakilang mga kababalaghan ang kasabay nito kaysa naganap sa unang Exodo.

Patuloy ang Biblia sa paglalahad ng mga eks​tra​ordinaryong pag-asa sa gitna ng mga ordinar​​yong pangyayari. Ang totoo’y maliliit na grupo ang mag​​ba​balik sa Palestina, walang ibang hi​mala kundi ang kani​lang matiyagang pananam​palataya.

Anupa’t ang tekstong ito’y para din sa ating mga mananampalataya ngayon na may sapat na tapang upang maging higit sa mga tagapakinig lamang sa Iglesya. Kung nagkakaisa tayo sa nangaunting mga komunidad at sinisikap nating bigyang-buhay ang isang iglesyang walang lakas, o itinatalaga natin ang ating sarili sa pagsisikap na maiangat ang li​pu​nang ating ginagalawan, ang Diyos mismo ang nag-aanyaya sa atin na magkaroon ng pag-asa, tiyaga, paniwala at pananalig na bubuti ang lahat.

• 21. Ipinagdiriwang ng tekstong ito ang dalawang tagumpay ni Ciro. Sa pagbasa sa mga bersong ito, maiintindihan nating alam na ng propeta ang mga tagumpay ng tagapagpalaya bago pa ito naganap at walang sinumang naka​hula. Inilalantad ng Diyos sa kanyang mga propeta ang mangyayari sa hina​harap bilang patunay na siya mismo ang tunay na taga​pag​ligtas ng kanyang bayan. Niloob niya ang pagdating ni Ciro mula sa malayo para ibalik ang kalayaan sa mga Judio.

• 42.1 Nasa mga linyang ito ang una sa Mga Awit ng Lingkod ni Yawe (tingnan ang Introduksyon sa aklat na ito). Malamang na ipinagdiriwang ng awit na ito si Ciro na hinirang ng Diyos para iligtas ang bayang Judio. Lumitaw ang mananakop na ito nang dalawang dantaon nang nabubuhay ang Gitnang Silangan sa isang kalbaryong di mailalarawan: walang patid ang digmaan, ang paninikil, mga pagpatay at walang tigil na pagpapahirap, at halos walang humpay sa pagka​gutom ng maliliit na bansang dinurog ng Asiria at Babilonia. Tinipon ni Ciro ang lahat sa isang imperyo, at alam niyang sa paggalang sa kanilang mga panini​wala at sa mga kaugalian ng bawat isa, makukuha niya ang kanilang pagtitiwala.

Nakita ng propeta kay Ciro ang tagapagpasi​mula ng bagong panahon ng pagpapakilala ng Diyos sa sang​katauhan, at itinuring niya si Ciro na mababa lang nang kaunti sa Mesiyas. Lahat ng sinasabi ng propeta tung​kol kay Ciro ay maiuukol kay Kristo, ang tunay na Mesiyas. At pagsapit ng panahon ng Ebanghelyo, ma​kikilala ng mga apostol sa tulang ito ang pagpapa​hayag tungkol kay Jesus at sa kanyang pagliligtas (Mt 12:18).

Narito ang lingkod ko. Higit kaninuman, si Je​sus ang tunay na lingkod ng Diyos na kanyang Ama, at dito siya katulad ng kanyang inang si Maria na nagsabing siya ang babaeng lingkod ng Pa​ngi​noon (Lc 1:38).

Ang aking hinirang na kinalulugdan. Ganito ring mga salita ang maririnig sa pagbibinyag kay Jesus at sa kanyang Pagbabagong-anyo (tingnan Jn 1:34, Lc 3:22, Mt 17:5).

Inilagay ko sa kanya ang aking Espiritu. Tingnan Is 11:2 at 61:1; Jn 3:34.

Maghahatid siya ng katarungan sa mga bansa, ibig sabihi’y pauumpisahan niya sa kanila ang isang ba​gong kaayusan. Hindi siya hihiyaw ni sisigaw. Hindi pamamaraan ng tao gaya ng propaganda, panlilinlang, karahasan ang gagamitin ni Kristo para magligtas; siya ang magiging mapagpa​kum​babang guro na nilalapitan ng mga naghahanap ng “kapahingahan” (tingnan Mt 11:29).

May paglalaro sa mga salitang mag-uurong-sulong at masisiraan ng loob sa teksto. Nagpa​pa​kita ng pag-unawa ang lingkod para sa mga nasiraan ng loob at nag-uurong-sulong, ngunit siya mismo ay hindi nag-aatubili, ni nasisiraan ng loob: malakas siya at nakauunawa sa mahihina.

Tinawag kita upang imulat ang mata ng mga bulag, palayain sa bilangguan ang mga bihag. Sisi​mu​lang iligtas ng lingkod ni Yawe ang Israel. Bibigyan niya ng paningin, ibig sabihi’y ng pana​nampalataya, ang mga bulag na di nani​niwala (tingnan Is 35:5 at 32:3). Ilalabas niya ang mga bihag mula sa bilangguan, ibig sabihi’y mula sa Babilonia. At dahil sa sinira ng bayang mapag​himagsik ang unang pakikipagtipan ng Diyos sa Israel sa Sinai, naghahanda ngayon si Yawe ng isang bagong pakikipagtipan sa isang bayang ma​nanampalataya upang ipakipagka​sundo ko sa akin ang aking bayan (mas malinaw ang sinasabi ng teksto: upang gawin kitang tipan sa bayan).
Liwanag sa mga bansa (tingnan Lc 2:32). Alalahanin ang sinabi sa Introduksyon at ang tungkol sa 40:12. Alam ng mga Judiong pina​pangalat sa mga banyagang bayan na hindi sila ililigtas ng Diyos ng lahat ng tao nang hindi kaalinsabay ang pakikipagkasundo ng lahat ng bansa.

• 10. Ang mga hakbang ni Ciro ang tagum​pay ng Diyos. Lumalakad si Yawe bilang isang mandirigmang Diyos (tingnan Hkm 5:4) ngunit bunsod ng makainang pag-ibig.

Ginugunita ng tula ang misyong ibinigay kay Isaias (6:10). “Kaya lalo mo pa ring papurulin ang ulo ng bayang ito… at sarhan ang kanilang mga mata.” Pina​tawad ni Yawe at gusto niyang pagali​ngin ang bayang ito na hindi marunong makakita at tinawag nang bulag sa 42:7. Matapos mapalaya, magiging mga saksi sila ng Diyos na nagliligtas.

May mga pagkakataong para sa ati’y waring mali ang mga propeta sa maraming beses na pagpapaha​yag na malapit na malapit na ang pagdating ng Diyos, gayong nasa isang yugto lamang sila ng kasaysayan. Ang totoo’y hindi sila lubhang naiiba sa atin sa pani​niwala nating makukuha natin ang lahat sa pagwawagi ng isa nating kababayan sa eleksiyon o sa isang laro. Hindi natin kinakalimutan si Kristong tanging tagapag​ligtas at tanging pag-asa sa pakikisang​kot natin sa mga makataong pag​sisikap at naaakit ng mga taong taga​pagligtas. Kasama nila tayo sa isang parte, at pagkatapos ay saka natin sila iniiwan para magpatuloy na mas una sa kanila kung saan tayo tinatawag ni Kristo.

• 18. Maaaring pamagatang “Mga Taong Pinag​samantalahan” ang mga linyang ito.

• 43.10 Mas lumilitaw ang pagkamatuwid ng Diyos na Nagtatagumpay kaysa naunang mga tula: Ako, ako nga… May nagsasabing di maganda ang gani​tong “ako” sa bibig ng tao, ngunit angkop nga ito para sa Diyos. Ang “Ako nga” ang pagpapa​hayag ng Diyos kay Moises sa nagliliyab na palumpong (Ex 3). At maraming beses ding sasabihin ni Jesus, “ako nga,” para ipakilala kung sino siya (Jn 8:12).

Ito ang Diyos na nagpapasigla ng kalooban. Pag​​lakad mo sa apoy, hindi ka masusunog. La​​hat ay po​sible, kahit na ang mabuhay nang ayon sa Ebang​helyo sa isang materyalistikong kapaligiran.

Kapalit mo’y ibibigay ko ang maraming tao. Sa matalinghagang pananalitang ito pinati​tibayan ang walang kapantay na pag-ibig ni Yawe sa kanyang mga anak. Sa anumang halaga’y handa siyang ipagkasundo ang bayang kanyang pinili at naligaw dahil sa sarili nilang pagkakamali.

Muling sasabihin sa huli, 43:16-21: mahihi​gitan ng bagong Exodo mula sa Babilonia ang na​​ganap sa Ehipto: tama na ang paglingon sa nakaraan, kaya sa hinaharap kayo tumingin.
• 22. Likas na walang utang na loob ang mga tao. Gusto nilang maglingkod sa Diyos sa paraang hindi mababawasan ang kanilang panahon at pera. Ma​rami ang nakakaalaala sa Diyos para mag​reklamo lamang. Ngunit magi​ging mas malakas ang pag-ibig ng Diyos kaysa kanilang kawa​lang utang-na-loob. Ibubuhos niya sa sangkatauhan ang kanyang Espiritu.
Wala kang dinadalang tupa sa akin bilang handog na susunugin. Walang templo ni mga seremonya sa Babilonia ang mga Judiong ipina​tapon doon. Kaya sinasabi sa kanila ni Yawe: Kung dumating ako para magligtas, hindi ito dahil sa bi​nili ng inyong mga alay ang aking kabutihang-loob.” Inililigtas sila ng Diyos hindi man sila mag-alay sa kanya, ni hindi man sila tumawag sa kanya.

Ako nga, ang siyang pumapawi sa iyong mga pagkakamali; mga kasalanan mo’y di ko tinatandaan. Ipinapasan mo sa akin ang iyong mga kasa​lanan. Matapos siyang magsalita sa pamamagitan nina Jeremias at Ezekiel, patuloy na ipinapahayag ng Diyos ang kanyang pag-ibig na tinanggihan ng mga tao. Kahit na magka​kaiba, mga salita ng maalab na pag-ibig ang ginagamit ng lahat ng propeta. Sa ganito’y mas naipapaliwanag nila kung ano ang kasalanan: hindi lamang ito paglabag sa mga utos at mga sagradong batas, kundi pagtanggi sa pag-ibig ng Diyos.

• 44.9 Dapat basahin nang bukod ang talatang 9-20 na inilagay rito kahit na galing sa iba. Isa itong paglibak sa mga gumagawa ng mga diyus-diyusan. Makakatagpo ng iba pang ganitong mga halimbawa ng kabaligtaran ng kahulugan sa Biblia. Puwede pang magka​roong-halaga ang mga ito sa ating panahon na ipinagmamalaki ang mga tuklas ng siyen​siya ngunit pinapanatili naman ang ilang pamahiin. Tingnan ang pali​wanag sa Is 30:22 at Jer 2:13.

• 45.1 Bagong mensahe ni Yawe kay Cirong mana​nakop, katulad ng nasa 41:25.

Narito ang isang natatanging bagay sa Biblia: ang paganong haring ito ay tinatawag na pinahiran ng Diyos, gaya ng mga anak ni David, at tulad rin ni Kristo,“Ang Pinahiran ng Diyos.” Isang bagay na mahirap paniwalaan para sa mga Judio na nasanay na sa kaisipang Diyos lamang nila si Yawe! Sinasabi sa atin ng kasaysayan na si Ciro ay isang “ama” para sa kanyang bayan. Gugunitain ng Biblia na ang una niyang ginawa matapos sakupin ang Babilonia ay ibalik ang kalayaan ng lahat ng naninirahan doong bihag (tingnan Esd 1:1).

Makikita natin dito ang gawa ng Diyos na isinakatuparan sa daigdig ng mga hindi nakaka​kilala sa kanya: Kikilos din si Kristo sa pamamagitan ng mga taong hindi naniniwala sa kanya. May mga pag​ba​bagong pampulitika at pangkultura na kahit na naipapalagay na laban sa Iglesya pero sa dakong huli’y nagsisilbi naman para wasakin ang mara​ming pama​hiin at huwad na mga diyos.

• 8. Narito ang napakagandang pagpapa​hayag ng gawa ng Diyos na tagapagligtas. Gaya ng nasabi na tungkol sa Is 11:1, hindi nito sina​salungat o inihi​hiwalay ang pagliligtas na hatid ng Diyos sa ma​isa​sagawa ng tao. Sa halip ay pinagsasama ang gawa ng Diyos at ang pakikipagtulungan ng tao para sa pam​bihirang gawang ito na maihatid tayo sa hantungan ng ating mga paggawa.

Katarungang ganap na pagkamatuwid ng tao. Sa madaling salita, isang buhay na ayon sa kato​tohanan at pag-ibig. Kailangang mang​galing sa Diyos ang katarungang ito. Siya lamang ang makalilikha ng isang bagong tao, na sa katotohana’y magaganap kay Kristo, ang Matuwid (Jn 16:10). Ipina​nganak siya sa piling natin bilang unang supling ng isang binagong sang​katauhan. Hindi basta na la​mang sumingaw si Kristo sa mundo, na maluwalhating nanaog mula sa langit, kundi magiging bu​​nga siya ng ating lupa, isang Judiong isi​ni​lang sa mga Judio, tunay na taong ipinanganak ng isang birheng ina. Hindi rin si Kristo lamang ang mag​​​sasa​katuparan sa gawain ng ating kaligtasang ka​i​la​ngang ma​ganap sa kasaysayan. Ang Katarungan at Kalig​tasan ay magiging mga bunga ng sang​ka​tau​hang pagbubungahin ng awa ng Langit.

Nangangahulugan dito ng ganap na paglaya ng tao ang kaligtasan.

Kinukumpleto ng Salmo 85 ang tekstong ito. Gi​nagamit sa salmong ito ang larawan ng dalawang magkadaop na kamay, ang isa’y naka​kawit mula sa langit at ang isa nama’y naka​taas mula sa lupa upang matupad ang walang hang​gang pagtitipan ng Diyos at mga tao sa Pag-ibig at Katapatan (tingnan Jn 1:17).

• 9. Nagpapatuloy ang parehong mga tema sa ibang mga pananalita.

45:9-13: Si Yaweng malayang Maylikha ng lahat ang siya ring namamahala sa kasaysayan. Mapapansin sa Jeremias 18:1 na ipinapaliwa​nag na may iba’t ibang kahulugan sa Biblia ang paghahambing sa magpapa​layok at sa putik.

• 14. Pinagmamasdan ng propeta ang mga dating makapangyarihan na ngayo’y nalupig ni Ciro. Ang nagaping mga Ehipsiyo at Etiope ay nakatanika​lang bumabalik sa Palestina sa daan ding buong kaya​ba​ngan nilang nilakad sa kanilang pagdating. Pagdaan sa may Jerusalem, nakikita nila ito na nasa kaluwalhatian at puno ng pagpapala ng Diyos. Nagsiluhod silang paharap sa Jerusalem at hiniling kay Yawe na iligtas din sila.

Ang pagpapalaya sa Israel ang paraan para ma​kapagpakilala si Yawe sa daigdig. Makikilala nila si Yawe sa muli niyang pagtatayo sa isang bayang patay. Darating sila para sambahin ang Panginoon ng san​libutan na “natatago” sa isang bayang di-kilala.

Ganito rin ang makikita sa Iglesya habang lalo itong hina​hamak. Balang araw ay madidiskubre ng huma​mak dito ang Diyos na gumagawa rito. Ba​lang araw ay makikilala ng mga bayan na ito ang nag-iingat ng apoy ng Diyos sa daigdig.

• 46.1 Ipinagpapauna ng propeta ang pagbag​sak ng Babilonia. Nakikini-kinita niyang dala ng mga Kal​deo sa pagtakas ang kanilang mga diyus-diyusan. Sa kabilang dako, hindi kailangan ng Israel na dal​hin ang kanilang Diyos. Si Yawe ang nagda​dala sa kanila (46:1-7). Binibigyang-buhay ng Diyos ang kanyang bayan, samantalang nag-aaksaya naman ng lakas ang mga di-nanampalataya para pasanin ang kanilang mga diyus-diyusan.

• 47.1 Binibigyang-diin ang 47:1-15 na isang awit ng pighati sa Babilonia na magiging larawan ng lapastangang lunsod. Kaya nga sa Pagbubunyag (kabanata 17-18), tinatawag ni San Juan na Babilonia ang Imperyo Romano na nang-uusig sa mga Kristiyano.

Ang Dalagang Babilonia ay ang Babel (o Babilonia) ayon sa Hebreong paraan ng pag​tukoy sa mga kabi​sera. Sinasabi niyang“Kailan​ma’y di ako ma​bi​bi​yu​da, ibig sabihi’y “Di ako kailanman mawa​walan ng aking mga diyos, o “ng aking mga da​​kilang hari, o “di ako kai​lanman makatitikim ng pag​katalo.” Pinaniwa​laan niyang masisiguro niya ang kanyang kinabukasan sa pamamagitan ng kanyang mga mahikong tanyag sa mga bansa sa Silangan. Nagkukunwari silang nala​la​man ang hi​naharap sa pamamagitan ng kanilang mga ho​ros​kop.

Magagamit ang tekstong ito para sa materya​listang sibilisasyon, sa mga bansang nagsisikap sa pamama​gitan ng teknolohiya na matamo ang lahat ng kaila​ngan ng tao.

Nilagyan mo kahit ang matatanda ng napa​ka​bigat na pamatok. Ito ang sukatang laging ginagamit ng mga propeta para ipahayag ang halaga ng isang sibilisasyon. Hindi nila tinitingnan ang puwersang mi​li​tar ni ang kalagayang ekonomiko. Sa halip ay itina​tanong nila: Ano ang ginagawa ninyo sa mama​mayang wala nang silbi?

• 48.1 Nilingon ng propeta sa 48:17-22 ang nakaraan ng Israel. Nahahawig ito sa nabasa natin sa naglahong Paraiso. Kung sumunod lamang sila, nag​katotoo sana ang gusto ni Yaweng puspusin sila ng kanyang mga pagpa​pala, pati ang mga pangako ng Diyos kay Abraham.

Ngunit muling mamamagitan ang Diyos bilang Ma​nunubos ng kanyang bayan.

Mapapansin sa 48:12-15 ang isang bagong pa​puri kay Ciro. Gagawin ng kaibigan kong si Ciro ang nais ko. Siya’y tinawag ko. Gaya ng ipi​naliwanag tungkol sa 42:10, lampas sa kasalukuyang pangyayari ang laging nakikita ng propeta. Isang tagapagligtas ang mananakop na si Ciro, kaya medyo naisasama ang kanyang misyon at pagkatao sa tanging Tagapagligtas na si Kristo.

• 49.1 Isang lingkod ng Diyos ang tinu​tukoy ng awit na ito gaya ng 42:1-9. Ngunit tinatawag siya ngayong Israel (49:3). Hindi ito nangangahulugan ng bayang Israel sa kabuuan, dahil sa 49:5 ang misyon nito ay tipunin ang bayang Israel. Ang pi​na​katapat na maliit na grupo ng bayang Judiong ipinatapon ang siyang tinutukoy marahil ng mata​linhagang pangalang ito. Ang mga komunidad na iyon na nasa Babilonia ang nagpapanatiling buhay sa pag-asa kay Yaweng Taga​pagligtas. Sila ang tunay na Israel na maghahatid ng liwanag ng ka​ligtasan, una sa sarili nilang bayan at pagkatapos ay sa buong daigdig (49:6).

Tinawag ako ni Yawe mula pa sa sinapu​punan ng aking ina, gaya ni Jeremias (tingnan Jer 1:1) at tulad din nina Juan Bautista at Pablo sa dakong huli. Ang mahiwagang paghirang ng Diyos na tu​matawag sa isang tao para sa isang natatanging papel at ang pag​sagot ng taong ito na tumatang​gap sa kanyang misyon ay bumu​buo sa isa’t isa.

–
Tao ng Salita: tulad ni Jeremias na ang mga salita’y nagwasak sa mga bansa. Magiging ma​tagum​pay na tabak ang kanyang mga salita. Siya ang pina​ka​huling “baraha”, ang palasong nakareserba na ga​ga​mitin ni Yawe sa pana​nakop.

–
Lingkod ni Yawe, ganap siyang nakatalaga sa kanyang misyon, nanlulupaypay at parang di nag​ta​tagumpay hanggang papagbungahin ni Yawe ang kan​yang mga gawa. Ang mga pagsubok na ito ay higit na dedetalyehin sa iba pang dalawang tula.

–
Hinirang para sa isang misyong unibersal, di gaya ng ibang mga propetang tagapagtipon lamang sa mga tribu ng Israel. Pansinin ang pam​bi​hirang pananam​palataya ng propetang sumulat ng mga linyang ito. Habang nabubuhay sa panahon ng pagkatapon, ipina​hayag niya sa kanyang bayan ang pagdating ng mag​hahatid ng liwanag sa lahat ng bansa.

Madaling makita na si Jesus ang tinutukoy ng teks​tong ito: ganito ito nauunawaan ng mga apostol. Siya ang salita ng Diyos, ang tabak na may mag​kabilang talim (tingnan Heb 4:12 at Pag 19:5).

Siya ang masunuring lingkod na hinamak ngunit niluwalhati ng Diyos (Fil 2:8).

Iniuukol din ni Pablo ang mga bersong ito sa kan​yang sarili: Galasya 1:15; Gawa 13:47; 2 Corinto 12:8.

Ngunit hindi tayo nagugulat sa dobleng pagbi​bigay-kahulugan – personal at sama-sama – na ito: Ang kaisa-isang Tagapagligtas ay hindi kailanman isang “nag-iisang” tagapagligtas. Nakiisa si Jesus sa minor​yang nananam​pala​taya, nagdurusa, inuusig para sa ikaliligtas ng mundo.

• 13. Ang makainang pag-ibig ni Yawe sa kanyang bayan.

Inililigtas niya sila sa kawalang-pag-asa at pagkaalipusta. Muli niyang itinatayo ang Jerusalem at tinitipon ang mga nagsipangalat. Inaakit niya ang lahat ng bansa na kilalanin ang tunay na lunsod.

Nagsimulang matupad ang mga pangakong ito nang maging misyonero ang mga Judiong nagsi​balik sa kani​lang lupain para sa lahat ng bansa sa mundong Griyego at Sirio. At ang mga pa​nga​kong ito ay mag​​​​​​ka​​karoon ng bagong kahulugan para sa Igles​yang iti​na​tag ni Kristo bilang Bagong Jerusalem. Kung minsa’y para itong nanlulupaypay at walang buhay, at nang​yayari rin na naglalaho ito sa ilang ba​hagi ng daig​dig. Ngunit pinaglalaanan iyon ng Diyos ng mga bagong anak na manggagaling sa ibang mga kon​tinente. Inaanyayahan niya tayong tuma​naw sa labas ng ating mga ko​​mu​nidad, sa mga hindi pa nakata​tanggap ng pa​ha​yag ng Kaharian ng Diyos.

• 50.4 Sino ang tinutukoy rito ng propeta: ang kanya bang sarili o iba? Maaaring ang minorya ng mga mananampalatayang ipina​tapon ang tinutukoy ng lingkod sa mata​lin​hagang kahulugan, tulad sa 49:1-6. Ngunit puwede rin namang ang sarili ang tinutukoy ng propeta.

Dumanas ng ganito ring oposisyon ang naunang mga propeta. Kinailangan ni Moises na pagtiisan ang isang mapaghimagsik na bayan. Si Jeremias nama’y inusig at ikinulong (tingnan Jer 20:7 at 37). Iginuguhit sa mga halimbawang ito ang larawan at ang misyon ng ganap at tunay na lingkod ni Yawe. Ito si Jesus, ngunit maiuukol din ng bawat propeta ang mga salitang ito para sa kanyang sarili.

Bigyang-pansin ang simula ng tula. Makapag​hahatid ng salita at makapagpapasigla ng kalooban sa ngalan ng Diyos ang Lingkod sapag​kat siya mismo’y nakikinig tuwing umaga at laging bukas ang tai​nga. Para mabigyang-lakas ang napapagod, dapat tayong paturo sa Diyos: tao ng panalangin ang tunay na propeta at bukas sa Espiritu ng Diyos. “Walang nakaa​alam ng mga lihim ng Diyos kundi ang kanyang Espiritu, at tinanggap natin ang Es​​piritung ito para ma​la​man ang galing sa Diyos” (1 Cor 2:11).

• 51.9 Dobleng pagtawag kay Yawe at sa Jerusalem ang tulang ito upang gumising sila. Tinatawag si Yawe bilang isang bayaning natutulog at ang Jerusalem naman bilang isang babaeng napahiya at pinang​hihinaan ng loob.

Kapwa sila magkasabay na tinatawagan pag​kat nasa magkatuwang na gawain ang muling pagkabuhay ng Jerusalem:

–
Si Yawe ang nagtatakda ng panahon, ang nag​hahanda sa mga kalagayan ng kasay​sayan para mangyari, at naglalagay ng pag-asa sa puso ng mga tao.

–
Kailangan munang hangarin ng mga anak ng Jerusalem ang sarili nilang kalayaan bago nila muling itayo ang lunsod.

Parang wala ang Diyos sa daigdig habang pinamamahalaan ng mga tao ang lahat ayon sa sarili nilang kagustuhan. Waring natutulog ang Diyos habang di pa sumasapit ang oras niya. Hindi ito nangangahulugang aasa na lamang tayo sa tadhana at ipapalagay na malu​lutas ang mga problema sa oras na ipinasya ng Diyos. Ang pagtawag at pag​gising sa Diyos ay nanga​nga​hulugan ng pagpa​patuloy sa pagsulong bago pa tumaas ang ulap.

Sino ang pinasisigla ng Diyos? Ang mga talunang dumaranas ng mga kasamaang marapat sa kanila. Hindi mga santo ang kanyang kina​kausap kundi mga makasa​lanan, at sinasabi niya sa kanila na sa pagpa​patawad sa nakaraan nilang mga kasa​lanan ay palalakasin niya sila para maitayo ang Banal na Lunsod.

Madaling punahin ang mga makatotohanan at pri​mi​tibong pananalita na ginagamit ng Biblia tungkol sa Diyos na ito ng mga Hukbo. Ngunit hindi rin naman dapat palitan ang larawan ng Nagta​tagumpay na Diyos ng larawan ng isang Diyos na tahimik at di nababahala na mas angkop sa konserbatibong mentalidad. Ang mga pangyayaring ipinahayag dito ang magbabaligtad sa takbo ng kasaysayan.

Pansinin ang mga ekspresyong tinubos at ipi-nag​bili na ginamit na sa 50:1. Ang tao ay sa Diyos, at sa pagsunod sa Diyos niya natatagpuan ang kala​yaan. Kapag sinira niya ang ganitong pag-asa sa Diyos, mahuhulog siya sa iba sapag​kat ang tao ay ginawa hindi para tamasahin ang kanyang kalayaan na hiwa​lay sa anumang pagsunod at pananagutan. “Binibili” tayo ni Kristo o tinutubos sa lahat ng pag​​ka​alipin, gaya ng nasusulat sa Is 53:10 (Rom 6:15), ngunit para gawin tayong mga anak.

• 52.7 Ang mga propetang tumatawag sa Jeru​salem ang mga mensaherong susuguin ng bagong hari sa mga lalawigan para ipahayag sa lahat ang pagdating niya sa trono. Ganito rin ihaharap ni Pablo ang mga Kristiyanong apostol bilang mga ta​ga​pagsabi sa daigdig sa ngalan ng Diyos na ngayo’y Panginoon si Kristo (tingnan Rom 1:1-5 at 2 Cor 2:14).

• 13. Masdan ang aking lingkod na itatampok. Ito ang ikaapat at huling tula tungkol sa Lingkod ni Yawe. Maaaring ito na ang pinaka​tampok na salita ng Matandang Tipan tungkol sa Katubusan.

Pinalalawak ng tulang ito at inihahatid sa suk​​dulan ang pahapyaw na ipinahayag sa 49:1-6 at 50:4-9. Inililigtas ng Diyos ang daigdig sa pamama​gitan ng isang tagapag​ligtas na uma​ako sa mga kasalanan ng iba.

Libu-libong taon na na nakaugalian ng mga tao ang pagsasakripisyo ng mga hayop at kung minsa’y kahit na ng mga tao sa pag-aakalang maililipat sa mga iyon ang kanilang mga pagka​kasala, at maaalis na rin. Ngunit ang mga sakri​pis​yong iyon o ang gayong pag-aalis sa ipina​palagay na sanhi ng pag​kagalit ng Diyos kailan​ma’y di nakahadlang sa karahasan. Inihaharap naman sa atin ngayon ang sagot ng Diyos sa ating mga kasamaan: inililigtas niya tayo sa pamamagitan ng pag​durusa ng mga walang-sala, at higit pa, sa pama​ma​gitan ng kusang pag​sa​​​​sakripisyo ng umaako sa kasala​nan ng mundo.

Sa pagsulat nito, nasa isip ng propeta ang maliit na grupo ng matatapat na Judiong itina​pon sa Ba​bilonia: wala silang ipinag-iba sa mga patapon sa mga tao. Ngunit hindi dahil sa kani​lang mga pagkakasala ang kanilang kaaba​han, kundi pasan nila ang kapighatian ng marahas at makasa​la​nang daigdig na kanilang ginagalawan. Pinarusa​han ang mga mananampalatayang ito dahil sa mga pagkakasala ng kanilang bayang Israel. Ngunit babaguhin sila ng Diyos at gagawing binhi ng isang lahing banal: makikita nila ang kanilang mga inapo at magkakaroon ng maha​bang buhay. Magiging mas dakila pa sa lahat ng nauna ang gawang ito ng Diyos, at matatahimik ang mga hari sa pagkamangha pagkakita nito.

Ngunit para rin sa ating ikamamangha ang awit na ito. Limang dantaon bago dumating si Kristo nang sulatin ito ng propeta. At parang tinutukoy niya ang kaabahan ng bayan ng Diyos na noon at maging ngayon ay instrumento ng pagliligtas. Ngunit paunang inilalarawan na ng kanyang tula ang Di​​yos na naging tao na nag​pakababa hanggang sa kamatayan sa krus. Sa pagbasa sa paghihirap ni Kristo sa Ebang​helyo, mauunawaan nating nada​ma rin ng mga ebang​helista ang pagkakatulad ng paglilitis at kama​tayan ni Jesus sa ipinahayag ng propeta. At sa paglalarawan kay Jesus bilang ta​​ga​pagligtas, ang tekstong ito ang madalas na ti​nu​tukoy ng mga apostol. Tingnan ang Mga Gawa 8:32; 1 Pedro 2:24.

Sinong makapaniniwala sa aming narinig? Sino nga sa mga nakarinig kay Pedro o kay Pablo, o Juan ang makatatanggap ng pahayag nila ukol kay Jesus na nakapakong tagapagligtas? Tingnan ang Jn 12:38; 1 Cor 1:22; Rom 10:16. At nga​​​​yon, maaaring mara​ming Kristi​yano ang hindi na​ka​uunawa kung bakit maraming taong walang-kasalanan ang nama​matay na biktima ng kawa​lang-katarungan, at pinag-uusig, lalung-lalo na ang mga Kristiyano.

Sa kanyang anyo’y walang kagandahan, wa​lang karingalan. Mali ang nabubuong kon​klus​yon ng ilan na si Kristo’y di-kaakit-akit. Sina​sabi lamang ng Kasu​latan na ang Tagapag​ligtas ay walang mga kata​ngiang bumibighani sa mga tao.

Ang buhay niya’y ginawa mong handog para sa kasalanan. Sa iba’t ibang parte ng Biblia ay ina​an​yayahan tayong magkaroon ng ganitong salo​obin pag naghihirap tayo sa kawa​lang-katarungan (1 P 1:20; 4:13). Ngunit isa lamang ang ganap na nakatupad sa ganitong misyon ng pagtubos mula sa simula hanggang sa wakas ng kanyang buhay: si Kristo (Heb 10; Rom 5:6).

Maraming bibigyang-katarungan ng aking ling​kod, o gagawin niya silang matuwid at banal. Maka​pal na tao ang ibig sabihin ng “marami” sa wikang Hebreo. Ang tekstong ito ang babang​gitin ni Jesus sa pagdiriwang ng Huling Hapunan: “ang aking dugo na ibubuhos para sa marami,” o para sa lahat (Mc 14:24). Kayat mali​​wanag na sinasabi ni Jesus na ang kanyang pagkamatay ang kusang-loob at ganap na paghahandog na ipinagpapauna sa tulang ito.

• 54.1 Tinatapos ng tulang ito ang mga nauna nang tula na iniuukol ni Isaias sa Jerusalem (49:14; 51:17).

Isang magandang pangitain ang Jerusalem, ang bayan sa hinaharap, ang bayan ng Diyos na muling isisilang mula sa guho nito at magiging katuparan ng kaharian ng kapayapaan. Ang Jerusalem ang ideal na siyudad na pinapangarap ng bawat isa sa atin at gustong ibigay sa atin ng Diyos.

Sandaling pinabayaan kita. Narito ang kasay​sayan ng pagmamahal ng Diyos sa tao: ang buong pagmamahal ng Diyos, ang ating kataksilan at ka​sa​lanan. Ngunit ipinahahayag ng mga propeta ang Bagong Jerusalem na asawa ni Yawe, na hin​ding-hindi na niya iiwan.

Alam natin na ang Iglesya ang bagong bayang ito na kaisa ng Diyos sa isang tipang pang​ha​bam​pa​nahon. Ngunit ito rin ang taksil na bayan, na ang mga ka​​​sa​lanan ay binabanggit ng Biblia: may mga parokyang tulog na umiiral nga ngunit hindi naman tunay na buhay, may mga institusyong wala ang Espiritu ni Jesus, may mga pinuno ng Iglesya na naka​tali at na​pakakasangkapan sa makapang​ya​ri​han… Masa​sa​bing nasa Iglesyang ito ni Kristo ang Bagong Jerusalem, ngunit totoo rin namang patuloy natin itong hinahanap.

Sumigaw sa galak, kayong walang anak. Bu​mag​sak ang sambayanang Judio bunga ng kanilang mga pag​kakamali; at wala na silang hinaharap pa ayon sa pa​nanaw ng tao. Pero ito ang gusto ng Diyos. Sapagkat kung wala na silang paraan pa para dumakila, saka yuyuko patungo sa kanila ang Diyos. Hindi na siya ang aasahan natin ng mga biyaya kundi ang magbi​bigay ng kanyang sarili: pakakasalan ka ng Lumikha sa iyo.
Lahat ng anak mo’y tuturuan ni Yawe. Ito rin ang pagpapahayag ng isang bagong tipan na naipahayag na ni Jeremias (Jer 31:31). Ang mga mana​nam​palataya’y dapat laging suman​dig sa salita ng Diyos at magpaakay sa kanyang mga utos, ngunit ang kaug​nayan nila sa Diyos ay nagiging isang malalim na pakikipag-usap ng espiritu sa espiritu, isang pagsasa​mang pumu​puspos sa atin sa kaisa-isang katotohanan. Ito’y isang uri ng ka​alaman na walang itinu​turong par​tikular na ka​totohanan ngunit binibigyang-kaka​yahan tayong pahalagahan, suriin at isaayos ang lahat ng pira-pirasong katotohanan. Ito’y katutubong ugali ng Diyos na nagbibigay sa atin ng malalim na pag​kakilala sa persona ni Kristo sa mga palaging na​paka​ikling mga pato​too ng Banal na Kasulatan. Ibinu​bun​yag naman ng katutubong ugaling ito ang mga lihim ng Biblia (Jn 6:45).

Sa pagninilay sa mga tulang ito natin mauunawaang mabuti ang pagkabirheng pinagiging mabu​nga ng Diyos. Hindi nagkataon lamang na ipinanganak si Jesus ng isang birheng ina kundi ang kanyang pag​silang din ang nagbigay-wakas sa paghihintay ng “Jerusalem na nobya ng Diyos,” tingnan Is 7:14.

• 55.1 Nagwawakas ang huling kabanatang ito sa isang tawag sa pag-asa.

55:1-3. Hindi ba kayo nagsasawa sa lahat ng kaligayahang sa akala ninyo’y matatamo nang wa​lang pagsisikap sa lugar ng pagkatapon?

Diyos ang nagbibigay at laging nauunang mag​​bigay. Inaasahan lamang niya na buksan natin ang pinto. Aalukin tayo ni Jesus ng pa​hinga (Mt 11:28); iaalok niya sa atin ang tina​pay ng buhay (Jn 6) at ibibigay niya ang kanyang sarili mismo bilang kaibigan (Pag 3:20).

55:4-5. Isang pandaigdig na misyon ang naghihintay sa Israel pagkabalik nito sa sariling bayan.

55:6-9: Pasakop sa pag-ibig ni Yawe na humu​hubog sa inyo nang higit pa sa maaari ninyong isipin. Pare​hong lengguwahe ang gagamitin ni Pablo sa kanyang sulat sa mga taga-Roma (5:1-11).

55:10-11: Para bang isang lakas ang salita ng Diyos dito at parang isang tao. Higit pa rin ito sa mga salitang binigkas ng mga propeta. Ang salitang ito na nang​gagaling sa Ama at buma​balik sa kanya ang inilalahad sa atin ni Apostol Juan sa unang kabanata ng kanyang Ebang​helyo: ito si Kristo. Tingnan din ang sinasabi tungkol sa 45:8.

• 56.1 Ang batas ng Judio, ayon sa kaisipan ng mga panahong iyon, ay nagbubukod sa mga dayuhan, sa ilang pagkakataon, pati na sa mga eunuko o mga lalaking kapon, sa mga panrelihiyong pagtitipon. Ipinapakita ng propeta na hindi sang-ayon ang Diyos sa gayong mga pagtatangi.

56:9-57: Narito ang mga tulang laban sa mga pinuno ng Juda at sa pagsamba sa diyus-diyusan na kaparehong-kapareho ng nasa Jeremias.

• 58.1 Nag-aayuno kami at ikaw ay hindi. Nag-aayuno ang mga taga-Juda para marinig ng Diyos ang kanilang mga kahilingan. Maaaring ito’y mga pam​bayang panalangin para humingi ng ulan. Katulad sila ng maraming tao sa ngayon na nagrereklamo. “Wa​lang Diyos pagkat napa​ka​raming kasawian.”

Totoo bang hinahanap nila ako, gaya ng isang bayang gumagawa ng mabuti? Sa kabila ng pag​kakaroon ng tahimik na budhi, naba​bahala sila sa ka​ta​himikan ng Diyos. Baka may kung anong kasa​lanan silang nagawa na hindi nila alam. Maaari kayang gusto ng Diyos na makitang humihingi ng kanyang pagpapala ang taong aba? Kaya nahihiga sila sa sako at abo. At katulad sila ng maraming Kristiyanong nasi​siyahan na sa pagiging Kristi​ya​nong gumagawa nang hindi nakikitang ang pag​gawang hina​hanap ng Diyos ay magbigay ng kapaya​paan sa lahat ng tao.

Kaipala’y basta lamang ito pagyuyuko ng ulo? Hindi nais ng Diyos ang pagkamatay ng makasa​lanan ni ang pagkaaba ng kanyang nilalang. Mahal ng Diyos ang mga tao, mahal niya ang lahat at hindi lamang ang maliliit na may-ari ng lupa sa Juda na nababalisa dahil sa kanilang pananim. Mahalaga din sa kanya ang mga manggagawa at mga alipin ng maliliit na mga may​lupang ito. Malinaw ang hinihingi ng Diyos: pag​kakalag sa mga tanikala ng kawalang-katarungan at paki​kibahagi sa lahat.

Pagkalag sa mga tali ng pamatok. Masu​sulyapan dito ang malaking pagsisikap na hinihingi sa lahat para wakasan ang lahat ng uri ng pang-aalipin. Mula sa maliliit na pribilehiyong pinag-aagawan ng mga kasa​mang manggagawa hanggang sa mga batas na nagpa​panatili sa gipit na kalagayan ng mga grupo. Sirain ang pamatok na iniaatang ng mga lalaki sa kani-kanilang asawa, hanggang sa mga alitan ng magka​kapwa-tao na walang may gustong gumawa ng unang hakbang.

Pagwasak sa lahat ng pang-aalipin. Hindi sapat ang “pagbabalik-loob” sa Diyos “mula sa puso”; naga​ganap ang pagbabago kasabay ng pagbabago ng mga tao at institusyon. Dahil gina​gawa tayo ng mga ito na kabahagi sa mga kawalang-katarungan at kasalanan ng lipunang ating ginagalawan. Di-mabilang na mga kasa​lanan: katiwalian, pagbibili ng sarili, kara​hasan ang bunga ng kolon​yalismo at ng kalakip nitong de​​pen​​densiyang ekono​miko at kultural.

Pakikibahagi sa nagugutom. At iyon sa pandaig​digang antas ay iisa, ang kaisa-isang Adan na ang ulo ay si Kristo.

Ang liwanag mo’y mamimitak na parang uma​ga. Nakikita natin ang mga lider ng mga bansa na nag​titipon, nag-uusap at nag-aaral para malutas ang ma​lulubhang problema ng sangkatauhan. Ngu​nit walang liwanag na sumi​sikat. Alam natin na ang pananaliksik ng isang siyentipiko ay hindi tuwirang humahant​ong sa mga dakilang pagkatuklas. Sa halip, kadalasa’y bigla na lamang natatagpuan ang solusyon kung saan hindi inaasahan. Ganito rin ang mga problema ng tao: walang magawa ang mga teore​ti​kong solusyon. Ngunit may matatagpuang di-inaasahang mga pa​mamaraan kung tatang​​gapin ng bawat bansa at bawat panig ng lipunan na magbahagi at lumayo sa pani​niil.

• 59.15 Inilalahad si Yawe bilang isang man​dirigma tulad sa 63:1. May mga sandata siya na nararapat sa kanyang paghahari:

–
Katarungan. Ang ibig sabihin nito’y ang lakas ng Diyos na dumarating para maggawad ng katarungan sa lupa.

–
Kaligtasan. Ito ang ganap na pagpapalaya sa tao para maging banal.

–
Sigasig. Ito ang selosong pag-ibig ng Diyos para sa mga tapat sa kanya.

Babanggitin sa Aklat ng Karunungan ang mga salitang ito sa 5:17 at pati ni Pablo sa Ef 6:14.

• 60.1 Pinagmamasdan ng propeta ang hamak na Jerusalem na bahagya lamang naka​babangon sa pagkawasak. Bigla itong pinagbabagong-anyo sa liwa​nag ng Jerusalem sa hinaharap, puno ng mga yaman ni Yawe ang lunsod na magiging asawa ng Panginoon.

Doon magkakatotoo ang lahat ng minimithi ng sang​katauhang dinalisay at tinipon sa liwanag ng Diyos (tingnan Pag 21). Doon magkakaroon ng kaganapan ang lahat ng inaasam ng sangka​tauhan.

Nakatuon ang mga pangakong ito sa mga hantu​ngang dapat pagtuunang-pansin ng Iglesya. Nasa kanya at sa kanya dapat matipon ang lahat ng tunay na yaman ng sangkatauhan: pananampalataya, pang-unawa, kapatiran.

“Itunghay ang iyong ulo, O Jerusalem. Masdan ang makapal na taong nagtatayo at naghahanap. Sa mga laboratoryo at mga paaralan, sa mga disyerto at sa mga pabrika, sa napakalawak na larangan ng lipunan.

Nakikita mo ba ang lahat ng taong ito na nag​pu​punyagi? Lahat ng ito – sa sining, sa siyensiya at pilosopiya – para sa iyo ang lahat ng ito! Tayo na, iunat ang iyong mga braso at buksan ang iyong puso at tanggapin gaya ng iyong Panginoong Jesus ang dagsang ito ng nag-uumapaw na sigla ng tao. Tang​ga​pin ang dagtang ito sa​pag​kat kung wala ang bin​yag nito, malalanta kang walang mithiin, parang bulaklak na walang tubig. At ingatan mo ito sapag​kat kung wala ang araw mo, manga​ngalat ito sa mga baog na sanga” (Teilhard de Chardin).

• 61.1 Inaalaala ng propeta ang misyong tinang​gap niya sa Diyos, ipahayag sa mga Judiong unang nakabalik sa Jerusalem na pagpapalain ng Diyos ang kanilang mga pagsi​sikap. Muling itatayo ang mga guho: mas mala​king bilang ng mga kapatid ang mag​sisiuwi mula sa mga bansang kanilang kinatapunan; dapat magtiyaga ang mga nag-aalinlangan o nasi​sira​ang-loob sapagkat agad na darating ang Diyos upang dalawin ang kanyang bayan.

Sa pagsasalita sa sinagoga ng Nazaret, binasa ni Jesus ang tekstong ito at sinabi: “Isina​katuparan ito ngayon”(Lc 4:21). At sinabi ng mga nakarinig sa kanya:“Dinalaw ng Diyos ang kanyang bayan.”

Ngunit tayo ngayo’y nagtatanong: Kung dinala rito ni Kristo ang kaligtasan ng Diyos, dalawampung dantaon na ang nakararaan, bakit maraming tao pa ang naghihintay ng magandang balita ng kanilang paglaya?

Dahil isang binhi ang Ebanghelyo at hindi ang agad-agad na pagbabago ng mundo ang hatid ng Muling Pagkabuhay. Kung nagkaroon ng labinlimang dan​taong paghahanap at pagsubok ang mga Judio bago dumating ang kanilang Taga​pag​ligtas, paano maka​kamit ng ibang mga bayan ang ganap na kapayapaan ng Kaharian ng Diyos kung hindi muna sila magdaraan sa malalaking pagsubok ba​go muling dumating si Kristo? Labis na ngang pag​papala ang makapi​ling natin siya at sumasaatin ang Espiritu niya.
Magpagaling, mang-aliw; pabango at bulak​lak; puspos tayo ng kaligayahan dahil sa pagdating ng Diyos sa kanyang bayan; walang takot ni pagka​bagot na napakalimit ay nasa puso ng mga gawaing panrelihiyon.
• 62.1 Maiuukol dito ang sinabi tungkol sa kabanata 60. Sa isang nababagong paraan, inuulit ng tulang ito ang sinabi tungkol sa darating na Jerusalem sa 4:2 at sa mga kabanata 40-55.

Ang Jerusalem, permanenteng siyudad ng mga anak ng Diyos, asawa ng Panginoon, tigib ng kan​yang yaman, at binibigyang-lugod ang kanyang Diyos. Bakit maraming beses tayong pinaaalalahanan ng Diyos tungkol sa mga kababalaghang hindi pa nagkaka​totoo?

–
Para manatili tayong umaasa sa gitna ng mga pagsubok at panahong walang katiyakan (kaya binibigyang-sigla tayo ni Pablo sa Roma 8:16). At sa pagkakataong lumalabas na mabuti ang mga bagay-bagay at puno tayo ng maka​lupang pag-asa, ang pa​nanaw ding iyon ang dapat tumulong sa atin na makalayo sa lahat ng ito, sa pagkaalam na may higit pang mabuting nag​hihintay sa atin.

–
Sa kabilang dako naman, narito na ang maka​langit na Jerusalem. Ibinigay na sa kanya na sumapi sa Iglesya ang mga pagpapalang ipina​ngako kay David na kababanggit pa lamang natin. Tinatamasa na nila ang mga iyon sa pag​tanggap nila ng mga kaloob ng Espiritu Santo (tingnan Gawa 13:34). Inaanyayahan tayo ng mga pahinang ito na makita ang pag​-gawa ng Diyos sa daigdig sa pamamagitan ng Iglesya.

• 63.1 Damhin ang mabangis na ganda ng tulang ito. Sinamantala ng kalapit na bayan ng Edom ang pagkawasak ng Jerusalem. Nakisama sila sa mga mang​wawasak at nakibahagi sa pananamsam. Kaya naging sapat ang simpleng pagbanggit sa pang​ya​ya​ring iyon para pukawin sa mga Judio ang pag​haha​ngad na maghiganti. Hinangad nga ng mga propeta ang pagkawasak ng isang bansang lantaran ang kasa​lanan at walang anumang misyon sa mga plano ng Diyos. Nalalahad sa tulang ito na para bang ang Diyos mismo ang nagsasalaysay ng kanyang tagumpay laban sa mga bayang pagano.

Nagkaroon ng ibang matalinhagang kahu​​lugan ang tulang ito para sa mananam​palataya pagkaraan ni Kristo: si Kristong tigmak ng sariling dugo (tingnan Pag 19:13) ang nakikita nila sa katauhan ng bayani. Ito ang tunay na tagumpay ng Diyos at ang kanyang paraan ng pagpapanumbalik sa katarungan.

• 7. Isang salmo ng paghingi ng tawad kay Yawe ang talata 63:7-64. Ginugunita ang mga kaba​balaghan ng nakaraan, at ipina​hahayag naman ang balisang pag-asam sa mga bagong pagpapala. Bigyan ng tanging pansin ang 63:19-64:3 na saka pa lamang mauunawaan bilang isang pagtawag sa pagdating ni Kristo.

• 65.1 Inihahayag ng mga kabanata 65-66 ang paghuhukom ni Yawe sa lupa. Lilikha siya ng ba​gong langit at bagong lupa kung saan makadarama ng kaligayahan ang kanyang mga lingkod. Inihahanda naman ng mga bersikulo 13-34 ang tungkol sa mapa​pa​lad at sa kasawiampalad na ipinahahayag sa Lucas 6:20-26.

• 17. Walang makapaglalarawan sa Bagong Langit na inilaan ng Diyos para sa atin (Mc 12:18). Ngunit, ikagalak natin ang paglalarawan dito ng propeta sa paggamit ng mga konkretong halim​ba​wang ito. Para sa atin, bahagi ng ating pananam​palataya ang kaligayahan ng “kabilang buhay”; ngunit sa panahong iyon, hindi pa ito malinaw maging sa mga Judio o sa propeta. Ginantimpalaan ng Diyos ang mga tao habang nasa lupa at minabuti nilang huwag isipin ang kahihinatnan ng mga namatay na, o mama​matay bago dumating ang panahon ng kaliga​yahan. Ginawa ng Diyos ang lahat upang hindi kaligtaan ng tao ang kanilang mga tungkulin sa lupa sa pagdadahilang hinihintay nila ang “kabilang buhay.”

• 66.18 Pagpapahayag sa araw na sasa​kupin ni Yawe ang mga bansang pagano na nagkakaisa laban sa kanya, at saka niya ililigtas ang mga ito sa pamamagitan ng pagtitipon sa kanila sa bagong bayan niya. Iilan ang sipi sa biblia na tulad nito, na nagpapahayag ng pangkalahatang pananaw ng pagliligtas ng Diyos “sa lahat ng angkan ng daigdig.” Ipinangako niya ito kay Abraham, ngunit halos hindi ito pinansin ng mga tao sapagkat ang laging sumasagi sa kanilang isip ay hinanakit, pagkamuhi, mga barangay at mga relihiyon.

Pag-ingatang unawain ang ekspresyong “titi​pu​nin ko”. Nakita na natin sa Is 6:9 kung paano nag​salita ang mga Judio tungkol sa Diyos sapagkat kumbinsido silang ang Diyos ang namamahala sa lahat. Sa paggawa ninu​man ng anu​man, sinasabi nilang pina​kilos siya ng Diyos para gawin iyon. At sa paggawa naman ninuman ng kung anong masama na sa dakong huli’y gagamitin ng Diyos para sa kanyang mga plano, sinasabi nilang ang Diyos ang nagtulak sa kanila. Ang “titipunin ko” ay nanganga​hulugan dito ng “magtitipon sila ngunit gagamitin ko sa ikatutupad ng pagli​ligtas sa aking bayan.”
Nagtitipon ang mga bansa laban sa Jerusalem, gaya sa panahon ni Senakerib (tingnan Is 31:4-9), at nagapi sila sa mahimalang paraan. Ngunit sa pagkakataong ito, ang mga nalabing saksi sa mila​g​rong ito ang mag​​papakilala sa tunay na Diyos sa lahat ng dako. Tatanggapin sila sa bayan ng Diyos at makikibahagi sa mga pribi​lehiyo ng mga Judio (“mula sa kanila’y kukuha ako ng mga pari at mga Levita”). Nagwawakas ang tulà sa pangitain ng isang mundong ganap nang hinatulan ni Yawe.

–
nasa loob ng lunsod ang mga nagtalaga ng sarili sa paglilingkod sa kanya at dumating para sambahin siya sa kanyang templo;

–
nasa labas naman ang mga bangkay ng mga nilipol; lagi silang mananatiling tanda ng di-magagaping katarungan ng Diyos.

Nakapangingilabot na pangitain! Ngunit walang say​say ang paghahangad nating tumakas sa pag-aakalang baka maging maayos ang takbo ng mga bagay-bagay, at dahil sa napakabuti ng Diyos kaya hindi na niya tayo mahahatulan at maitatakwil sa habang panahon. Tutukuyin ni Jesus ang tekstong ito sa Marco 9:48.
