Salmo Introduksyon

MANALANGIN TAYO SA PAMAMAGITAN NG MGA SALMO

Ang panalangin ay gawa ng Espiritu Santo. Hindi natin alam kung ano ang hihingin o kung paano ito hihingin. Kaya ang Espiritu ang nananalangin sa atin. Tumatawag siya sa Diyos sa pamamagitan ng mga hinaing na bumubuka sa ating puso (Rom 8:26). Sa katunayan, hindi lamang paghingi ang panalangin; nagpapasalamat din tayo, nagninilay sa mga gawa ng Panginoon, ipinagtatapat natin sa kanya ang ating pananabik na mas mapalapit sa kanya. Pinupukaw ng Espiritu sa bawat tao ang mga damdamin at salitang ipangungusap sa Diyos. Hindi na kailangang gumamit pa ng mga pormula at dasal. Sapat na ang magsalita nang simple, tulad ng batang nagsasabing “Abba,” na ibig sabihi’y, “Tatay” (Rom 8:15).

Gayunpaman, ang panalangin ay nangangailangan ng patnubay sa kaparehong paraan na ang espiritu natin ay nangangailangan ng katawan. Kailangan natin ang mga naihanda nang mga panalangin bilang patnubay para turuan tayo ng mga paraan at damdamin ng mga anak ng Diyos.

May bago at Kristiyanong paraan ng pag-unawa at pagdarasal ng Mga Salmo. Kung minsan, nagsasahimpapawid ang mga programa sa radyo ng pinaghalong musika na ibinase sa mga pamilyar na himig. Nakikilala ang ritmo ng himig, ngunit hindi na ito ang lumang kanta, kundi isang bagong himig na malayang nabubuo. Nangyayari ito sa mga salmo. Mga lumang dasal ang mga ito na nagbibigay ng mga salita o mga damdaming malaya nating binubuo habang iniaangkop natin sa ating kalagayan. Kung minsan, hindi nauukol sa akin ang galit ng isang mananampalatayang Judio sa isang salmo na hinihiling sa Diyos ang kamatayan ng mga naghahangad na pumatay sa kanya; hindi ko rin aangkinin ang pahayag ng taong nagsasabi sa Diyos: “Wala akong kasalanan.” Ngunit lahat ng ito’y magpapasigla sa aking panalangin. Sasabihin ko sa Diyos ang galit ko sa kawalang-katarungan at karahasan. Hihilingin ko sa kanyang wasakin ang kasamaan, at gugunitain kong kakampi ko si Kristo, “ang siyang makatarungan” na walang kasalanan at nananalangin para sa akin.

Si Jesus ay marunong manalangin sa pamamagitan ng mga salmo; dapat din nating matutunan ang pananalangin sa pamamagitan ng mga ito. Pagkatapos nating masanay sa mga lumang pormulang ito, malalaman nating sa kalahatan, nangungusap ang mga salmo tungkol kay Kristo at inuulit ang kanyang tinig.

Ang pagnunumero sa mga salmo sa mga aklat ng Iglesya ay hindi laging kapareho ng sa Bibliang Hebreo. Inilagay muna natin ang numero ng salmo sa Bibliang Hebreo at, sa loob ng panaklong, ang numero naman ng tekstong Latin.

Ang mga awit sa Biblia

Kasama ng mga salmo, dapat din nating tukuyin ang iba pang mga panalangin na natatagpuan natin sa maraming bahagi ng biblia na karaniwang tinatawag nating “mga awit”:

– ni Moises: Ex 15

– 2a ni Moises: Dt 32

– ni Ana: 1 S 12

– ni Isaias: Is 12

– ni Ezekias: Is 38

– Habakuk: Hb 3

– ng tatlong lingkod:

Dn 3:52

– ni Tobit: Tb 13

– ni Sirac: Sir: 36

– ni Maria: Lc: 46

– ni Simeon: Lc 2:29

– Efeso: 1:3-14; 3:14-20

– Pagbubunyag: maraming sipi

– Tingnan din ang

 2 S 23; Ne 9:6

 Is 26:7; 59; 63:7;

 Jer 20:7; Jdt 16:13;

 Kar 9:1; Sir 23:1; 51

Salmo komentaryo

1. Pagiging masaya ang simula ng unang salmo tulad ng pagsisimula sa pagiging mapalad ng unang diskurso ni Jesus sa ebanghelyo. Pare​hong ka​hu​lugan ang tinutukoy ng dalawang sa​​li​tang ito: pagiging masaya ang pagiging mapa​​lad o pinagpala.

Madalas na pinapaksa sa biblia ang dalawang daan ng buhay (Dt 30:15; Jer 21:8; Kas 4:18; Mt 7:13). Sumasapit tayo sa sa​ngan​daan ng bu​hay at nasa atin mismo ang responsa​bilidad para mag​​pasya na siyang malalahad sa araw ng paghuhukom. Sa kabila ng anu​mang pan​labas na anyo at kalagayan, para lamang sa mga tapat sa kagustuhan ng Diyos ang kaliga​yahan.

Si Jesus ang punong may mga dahong di nalalanta at mabunga. Mga bulaklak ng puno ng krus ang lahat ng mabuti, magaling, maganda at banal na nasa puso ng tao.

Salmo 2

Tulad ng isang pahayag ng Diyos ang mga b. 6-9 na nagba​babala sa lahat ng bansa na siya mismo ang nag​putong ng korona sa kanyang Anak sa Sion na walang iba kundi ang Jerusalem na siyang banal na bundok. At hini​hinging pasa​ilalim sa kanya ang lahat ng hari. Ang Mesiyas ang haring ito, ang “Pinahiran ng Diyos” (ibig sabihi’y ang Kristo). Nasa panig siya ng napakara​ming dukha sa buong mundo na naghi​hintay sa pagga​gawad niya ng kata​​rungan.

Hindi lamang mga naniniil at nang-uusig ang tinutukoy ng mga hari, mga hukom ng daigdig kundi ang lahat ng may hawak na kapangyarihan sa pag-iisip ng tao, ang mga lumi​likha ng opin​​yon ng samba​yanan, pati na ang mga sin​di​kato at kapang​yarihan ng kadi​liman. Hinaharap sila ng Diyos at kasama niya ang mata​gumpay niyang Anak, ang Pina​hiran.

Salmo 4

Narito ang isa pang pana​la​nging pan​dapithapon na matan​dang awit ng Iglesya sa Sila​ngan:

Masayang liwanag ng banal, walang-kamatayang luwalhati ng ama,

banal at pinagpalang Jesu​cristo:

sa oras ng paglubog ng araw,

umaawit kami sa Ama at sa Anak

at sa Espiritung Banal ng Diyos.

Kapuri-puri ka sa lahat ng pa​na​​hon,

marapat purihin ng lahat ng tinig,

Anak ng Diyos, tagapagbigay ng buhay.

Salmo 5

5. Sa bukanliwayway, dinidinig mo ako. Lagi nang magandang panahon para sa panalangin ang umaga. Sa mga unang oras na ito ng ating magha​pon, nabubuksan natin sa Diyos ang ating kalooban at naiialay sa kanya ang nilalaman ng ating mga puso bago “lumu​song sa dagat” ng pang-araw-araw na​ting gawain. Pangi​noon nga ng langit at lupa ang Diyos ngunit mas madali natin siyang natatag​puan sa mga lugar ng panalangin. Bukas ba ang ating mga kapilya at simba​han? Kung hindi, meron naman kaya tayong laang lugar sa ating mga tahanan para sa panalangin?

Ipagtabuyan sila, O Diyos. Mukhang napakalayo sa ebanghelyo ang mga salitang ito. Itinuturo sa atin ni Jesus na huwag ipagkamali ang kasalanan sa nag​kasala. Nahahayag naman sa ganitong mga pag​daing ang panawagan sa Diyos ng katarungan. Wala itong ipinag-iba sa palangin ng mga api, ng mga pinag-uusig at ng mga kapuspalad. Maging daan nawa ang mga salmong may “panunumpa” upang hangarin natin at ng Iglesya ang katarungan.

Salmo 6

Pinakauna ang salmong ito sa tinatawag na pitong Salmo ng Pag​sisisi: Slm 6, 32, 38, 51, 102, 130 at 143.

Ang “Sheol” ang binabanggit sa b. 6: ito ang daigdig sa ilalim na ayon sa matandang paniwala ng mga Hebreo ay siyang lugar ng mga patay.

Salmo 8

Walang ibang alam ang kasa​lukuyan nating kultura kundi mga taong pag-papasasa sa buhay ang hanap, ang tamasahin ang magan​dang kapalaran at mabu​ting kalusugan.

Bilang “mga palayok na yari sa putik kasama ng pareho ring mga palayok na yari sa putik,” hangad ng bawat tao ang maging iba at natatangi. Inaasam natin na maka​​​pag-isa tayo nang ga​nap. Bini​bigyang-diin naman ng sal​mong ito ang dangal ng tao na na​mamalayan natin sa pag​tawag sa atin ng Diyos at patuloy na lumalago sa kanyang paningin.

Parehong “mga tao” o “iisang ka​​tawan” lamang ang ibig sabihin ng biblia sa pagsasalita nito tung​kol sa tao: Adan, Tao, o Sang​ka​tauhan. Si Kristo ang pinakaulo ng natatanging kata​wang ito, na siya ring magiging ulo ng sang​nilikha. Basahin kung paano gina​mit ng mga apostol para kay Jesus ang mga salita ng salmong ito: Mt 21:16; 1 Cor 15:27; Ef 1:22; Heb 2:6-8. Sa pagha​hanap natin sa ating misyon sa daigdig nagsi​simula ang pagta​tayo natin sa ating sarili. Sapag​kat bale-wala tayo kung wala ang ating mga kapatid na nakikibaka o basta na lamang nabubuhay sa lahat ng dako ng mundo.

Salmo 9

9. Dalawang kalahating bahagi ng teksto sa Griyego at Latin ang mga Salmo 9 at 10 sa bibliang Hebreo. Dahil dito kaya nababago ang bilang ng mga salmo mula sa bahaging ito. Tinutuligsa ng Salmo 9 ang mga kaaway ng Israel at ng Salmo 10 naman ang masasama sa loob mismo ng kanilang pamayanan. Hindi lamang ito tungkol sa mga kaaway sa relihiyon sapagkat mga kaaway nga rin ng Diyos ang mga nagsasamantala sa mga biyuda at mga ulila, sa mga dayuhan at mga manlalakbay.

Salmo 10

10. Maaaring akalain ng mayayaman at maka​pangyarihan na malayo ang Diyos at siya’y nanonood lamang sa mga nangyayari, at marahil ay wala ngang Diyos. Ngunit dinidinig ng Diyos ang daing ng mga ulila. Madali ang yumaman sa konsumeristang daigdig. Kayat kailangang tanungin ng bawat Kristiyano ang kanyang sarili kung may kinalaman nga ba siya o wala sa mga pang-aapi at diskriminas​yong ating nasasaksihan.

Salmo 11

Kung mawasak ang mga haligi, ano’ng magagawa ng makata​rungan? Ganito ang imi​nu​mung​kahi ng manunukso, “Huwag kang suma​lungat sa agos, ginagawa naman ’yan ng lahat. Gawin mo na lang ang gina​gawa nila at huwag ka nang umi​mik. Mamundok ka na lang, simpleng tao. Wala kang nakita, kalimutan mo ang kawa​lang-kataru​ngan at sarili mong buhay ang pakialaman o kaya’y debos​yon at panalangin ang ’yong asika​suhin!”

Ipanalangin natin ang mga nakiki​baka laban sa malawaka’t orga​ni​sa​dong pang-aapi, ang mga na​gi​​gising araw-araw sa panana​kot ng terorismo.

Salmo 13

Tiyak na diringgin ang personal at matiyagang panalangin.

Salmo 15

Inuulit ng salmong ito ang salita ni Propeta Oseas: “Awa ang gusto ko kaysa sakripisyo.” Sa tanong na “sino’ng makatutuloy sa ’yong taha​nan?” sampung pag-uuga​ling may ki​nalaman sa kataru​ngan ang sagot niya. Magka​bilang-mukha ng iisang ugali ang pagli​lingkod sa Diyos at pagiging maka​tarungan.

Salmo 16

Nabuhay ang mga Israelita sa piling ng mga bansang pagano. Ngunit ma-rami pa rin sa kanila ang nakiisa sa mga pamahiin ng mga pagano sa kabila ng pagpa​pahayag nila ng kanilang pag-sam​palataya sa iisang Diyos. Sa pakiki​bahagi nila sa mga pag-aalay sa mga diyos ng mga lugar na kanilang kina​roroonan, pinaghalo nila ang pag​samba sa ibang mga diyos at ang mga kaugalian ng tunay na pananam​pa​lataya.

Isang paring Levita ang sumu​lat ng salmong ito. Nang hatiin ng Diyos sa mga tribu noong araw ang Lupang Panga​ko, sinabi niya sa mga Levita: “Ako ang magi​ging mana para sa ’yo.” At nga​yo’y pina​​​pat​nubayan niya ang Levi​tang ito sa mga pananagutan ng samba​yanang kulang sa kata​patan. Walang anumang pasu​bali ang komit​ment ng salmista kayat para sa kanya, walang anumang maga​gawa ang kama​tayan para putulin ang kanyang relasyon sa Diyos (b. 10-11).

Di mo ’ko pababayaan sa lugar ng mga patay, ni haha​yaang makakita ng pagkabulok ang ’yong Banal. Tiyak ng sal​mista na ililigtas siya ng Diyos sa madilim at malungkod na lugar na ito, na ayon sa paniwala nang panahong iyo’y siyang tirahan ng mga patay. Ilalagay siya ng Diyos sa kan​yang kanan magpakailan​man.

Mula pa sa simula, itinuring na ng mga Kristiyano na tungkol kay Jesus na muling nabuhay ang mga salitang ito (Gawa 2:25 at 13:35). Sa pagiging ga​nap na lingkod ng Ama, iningatan siya nito mula sa pagkabulok sa libingan.

Hindi nangangahulugan ng pag​putol ng relasyon sa mga nasa ibang relihiyon ang kata​patan sa Diyos. Sa halip ay hini​hingi sa atin ng katapatang ito na suriin nating mabuti ang pagka​kakapit natin sa lahat ng maliliit na diyos na nagpa​pabigat sa ating buhay. Huwag nating isakri​pisyo ang ating pamil​yang Kristiyano sa altar ng pera.

Salmo 18

18. Mababasa natin sa 2 Samuel 22 ang isa pang bersyong kaunti lamang ang pagkakaiba sa salmong ito na ipinalalagay na sinulat ni David.

Pinasasalamatan niya ang Diyos sa pagbibigay nito sa kanya ng tagumpay; kinikilala niya ang pagkilos na ito ng Diyos nang may pasasalamat. Patula ang paglalahad sa pagkilos na ito ng Diyos, tulad ng maluwalhating paglitaw ng Diyos sa itaas ng langit (basahin Hab 3).

Hinawi niya ang langit at siya’y nanaog. Ganito ang ginawa niya nang dumating sa piling natin ang kanyang Anak upang iligtas ang sang​katauhan sa mga kaaway nito.

18:11. Sa kaugalian ng Gitnang Silangan, ang mga kerub ay mga halimaw na may pakpak, mga alalay sila ng mga diyos. Para sa mga Israelita, ang mga ito ang humihila sa karwahe ng Diyos o kaya’y nagpapasan sa kanyang trono.

18:29. Sinabi ni Jesus: “Ako siyang liwanag ng mun​do,” at inuulit naman natin kasama ng salmista, “Pina​pagdidingas mo ang aking ilawan.”

Salmo 19

Paanyaya ang salmong ito na pag​nilayan ang luwalhati ng Diyos. Ipinahahayag ito ng ganda ng kala​ngi​tan, lalo na ng araw (1-7), at ng Ba​tas (8-15). Dalawang magka​ibang salmo noon dati ang dala​wang baha​ging ito.

Tulad ng isang tugtugin ang kaa​yusan sa papawirin. Alam ba nating pakinggan ito? Nakikiisa ba tayo sa iba pang mga nilalang sa pagpupuri sa ating Diyos na Maylalang? Naririnig din kaya natin ang himig ng mensahe ng ebanghelyo (Rom 10:18)? Mas mahalaga pa kaysa ginto, mas mata​mis pa sa pulot ang Batas (Turo) ng Panginoon. Ang Diyos mismo ang ipina​hahayag nito sa atin at inaan​ya​yahan tayo nito sa ganap na pagpa​paubaya ng sarili sa kanya.

19:15. “Tagapaghiganti” ang ibig sabi​hin ng Manunubos, nanga​nga​hu​lugan din ito ng Tagapag​ligtas.

Sa “Pagtulad kay Kristo,” nasa​saad dito na may madidiskubre tayong iba pang kagandahan ng Diyos sa ating sarili: Maligaya ang nakikinig sa Pa​ngi​noon sa pagsa​salita niya sa ating kalo​oban, ang tumatanggap ng sa​lita ng buhay at kaligayahan mula sa kanyang mga labi.

Maligaya ang mga matang naka​pikit sa mga panoorin upang maging mulat sa nakikita ng kalo​oban!

Ganito ka magnilay, O aking kalu-luwa, isara ang pintuan ng ’yong mga pandamdam upang marinig ang sina​sabi sa ’yo ng Panginoon mong Diyos.

Salmo 20

Pangalagaan nawa ng Pangi​noon ang mga nagsisikap na maitatag ang paghahari ng kato​tohanan tulad ng pangangalaga niya kay Kristong Hari natin.

Ipinagdarasal ng sambayanan sa Diyos ang kanyang hari sa pana​hon ng kagipitan. Paanyaya ang salmong ito na huwag sa sariling lakas at galing umasa kundi sa kapangyarihan ng Diyos. Malaki ang matututuhan dito ng mga pulitiko natin.

Salmo 21

21. Paghingi ng tulong para sa hari ang naunang salmo; pasasalamat naman ang salmong ito para sa natamong tagumpay. Maru​nong nga tayong humingi pero marunong din kaya tayong magpasalamat?

Sa pagbasa natin ng Biblia, maiisip natin na sa napaka​raming biyaya ng Diyos sa mga hari ng Israel, nagkaroon sana sila ng mas maraming tagumpay. Pero totoo ang Salita ng Diyos: nara​ranasan nga ng mga kaibigan ng Diyos na guma​gawa ng mga kahanga-hangang bagay ang Diyos sa kanilang buhay kung mananatili silang tapat sa kanya.

Salmo 22

22. Paglipas ng gabi hanggang sa magbukan​liwayway ang panalanging ito. Madilim ang unang bahagi, tulad naman ng bukanliwayway ang kasunod na bahagi na nag​bi​bigay ng pani​bagong buhay at galak sa puso ng tao. Maha​bang panaghoy ito ng mga pinag-uusig na sa bingit ng kamataya’y bini​bigyang-katiyakan at pag-asa.

Mula pa simula’y kay Jesus na rin ipinatungkol ng mga unang Kristiyano ang salmong ito. Sa katunaya’y matu​tunghayan natin dito ang paghihirap at pagpapakasakit ni Jesus: ang mga toro, mga leon, mga aso ang mga ka​away. Uod lamang, ito ang kahihiyan sa mga bugbog at sa pagkakapako sa krus; at pinaghati-hatian din ang kanyang mga damit tulad ng nasasaad dito.

Dinasal din mismo ni Jesus ang salmong ito sa pag​kaka​pako niya sa krus nang kanyang isigaw: “Diyos ko, ano’t pinabayaan mo ako?” Naram​daman mismo ni Jesus na para bang bale-wala ang pagdaing niya sa Diyos. Ngunit sa gitna ng nakatatakot na karimlang ito, nanatiling may liwanag sa kalooban ni Jesus. Alam niyang sa kabila ng di-pag-imik na ito ng Diyos, lagi niyang kapiling ang Ama.

Isang awit ng pananalig ang ikalawang bahagi na magtatapos sa sigaw ng tagumpay!

Salmo 22

Pamalo mo’t tungkod: ang isa’y para hawanin ang daan sa matataas na damo, at ang isa na​ma’y para ipag​tanggol ang kawan.

Salmo 24

Sa Panginoon ang lupa’t kabuuan nito. May prusisyon papunta sa Tem​plo; dala ng mga Israelita ang Ka​ban ng Tipan sa lugar na siyang pa​nanahanan mismo sa kanilang piling ng Diyos na maygawa sa sanlibutan.

Itaas ninyo, mga pintuan, ang in​yong ulunan nang maka​pasok ang Hari ng kaluwal​hatian! Pagnilayan natin ang misteryong ito. Dumarating ang Makapang​yarihang Diyos upang makipa​mayan sa piling natin at mana​han sa hamak na tahanang inihahanda natin sa kanya. Nagiging tao siya sa sinapupunan ni Maria.

Sino ang Haring ito ng kalu​wal​hatian? Sa araw ng kanyang pagka​buhay at pag-akyat sa la​ngit, naging Hari ng kaluwalha​tian si Kristo. Uma​hon siya sa Banal na Bundok at siya ang unang pumasok sa magpasa-walang-hanggang tahanan ng Diyos. Susunod kay Jesus sa kaluwalha​tian at makiki​bahagi sa kanyang walang-hang​gang kali​ga​yahan ang lahat ng nakikiisa sa matuwid niyang pamu​muhay at naghaha​nap sa Diyos nang may malinis na puso.

24:2. Nalalahad dito ang tingin ng mga Israelita sa mundo: lapad ang mundo at nakapatong sa mga haligi.

24:10. Yawe Sabaoth, o Yawe ng mga hukbo, ang mga hukbo ng mga espiritu sa langit, pero ng mga hukbo rin ng Israel.

Salmo 25

25. Alalahanin mo, Panginoon, ang ’yong awa at pagmamahal. Magpasawalang-hanggang ipinahayag ng Diyos ang kanyang pag-ibig sa atin sa pamamagitan ng dugo ni Jesus. Hinding-hindi paba​bayaan ng Diyos ang kanyang bayan. At ipinag​diriwang sa bawat misa ang pakikipagtipang ito ng Diyos sa atin sa dugo ni Jesus.

Salmo 26

26. Hinuhugasan ko ang aking kamay, panliturhiyang gawain ito; at pagpapahayag ito dito ng kawalang-sala.

Sa pakikibaka sa buhay na ito, hindi nawa​walan ng pag-asa ang Kristiyano sapagkat pinangha​hawakan niya ang inaasahan niyang inilalaan ng Pangi​noon para sa kanya pagka​tapos ng gulo.

Walang-hanggang pananalig: Paba​yaan man ako ng aking ama’t ina, kukupkupin pa rin ako ng Pangi​noon.

Sa ganitong Diyos, nasasabi ng sal​mista, “Isa lang ang hiling ko… ang makapanahan sa bahay ng Pangi​noon.” Ipinaa​alaala sa atin ng lahat ng paki​kibaka, ligalig at tukso ang bahay ng Panginoon na nasa dulo ng landas.

Ilalagay kong tulad ng haligi sa san​tuwaryo ng aking Diyos ang nag​tagumpay. Isusulat ko sa kanya ang ngalan ng Diyos at ang bago kong pangalan (Pag 3:12).

Salmo 29

Sanay tayong dumanas ng bagyo, at bale-wala gaano man kalakas ang mga organ sa ating mga simbahan kung ikukumpara dito. Nagsi​simula ang salmo sa pagtawag sa mga anak (mga anghel) ng Diyos, na silang naka​palibot sa trono ng Diyos. Hindi tina​likuran ng bayan ng Matandang Tipan ang pagtitipon ng mga diyos ng mga paganong kanilang kalapit-bayan. Ngunit dahil si Yawe ang naghahari sa kanilang lahat, mga anghel lamang sila at kapangyarihan sa langit.

Salmo 30

30. Binabanggit ng b. 10 ang naging eskan​dalo para sa mga sumasampalataya. Magpasa​walang-hanggan bang mananatili sa ilalim na daigdig (na tinatawag nilang Sheol) ang mga patay at malilimot sila ng Diyos sa kabila ng pagiging matapat nito?

Salmo 31

31. Sinasabi ni Lucas na binigkas ni Jesus ang mga salitang ito sa krus. At sa pagpapatuloy ng salmo, mababasa rin natin ang mga salitang “Ikaw ang aking Diyos” na nasa Salmo 22 rin, at may malaking kaugnayan sa paghihirap at pagpapakasakit ni Jesus. Sa sandali ng kama​tayan, ito ang magiging huling pag​papahayag natin ng pananampalataya at pag-asa sa Panginoon.

Salmo 32 (31)

Mabuting liwanagin kung ano talaga ang hindi kasalanan pero nagiging sanhi para konsiyen​syahin tayo. Sa kabilang dako naman, wala tayong anu​mang mapapala kung patuloy nating pagtatakpan ang ating pagka​kamali lalo na ang ating pagka​kasala. Ayon sa pagkakaintindi ng mga Kris​tiyano sa kasalanan, pagkadama ito ng pagkukulang hindi sa batas kundi sa ating mina​mahal.

Sa uri ng relasyon natin sa Diyos nasasalalay ang ating kapakanan. Tanging pananalig lamang sa Diyos na nagpapa​tawad sa mga hamak at nag​sisisi ang makapag​pa​panumbalik sa anumang wina​sak ng kasalanan. Sa paghingi natin sa Diyos na paga​​lingin niya ang sinuman, hindi natin pinag​hihiwalay ang kalusugan ng katawan at ng kaluluwa. Ganito ang ipinahahayag ng sumusunod na pana​langin para sa pagpapahid ng langis sa maysakit: Jesus, aming Tagapagligtas, hinihi​ling namin sa iyo sa ka​pangyarihan ng Espiritu Santo na pagalingin ang taong ito mula sa kanyang karam​daman, hilumin ang kanyang mga sugat, patawarin ang kanyang mga kasalanan, pawiin sa kanya ang anu​mang nagpapahirap sa kan​yang ka​tawan at kaluluwa; pagka​looban si​yang muli ng kalusugan ng kata​wan at kaluluwa upang matapos umigi dahil sa iyong ka​butihang-loob ay makabalik siya sa kanyang ga​wain.

Salmo 33 (32)

Pinaghaharap ng salmong ito ang mga balak ng mga bansa, ang kanilang mga akala, at ang mga balak ng Diyos, ang kan​yang ini​isip (b. 10-11).

Maaaring maging napaka​simple ang dating ng salmong ito para sa marami. Talaga nga bang ganoon kasunud-sunuran ang mundo sa mga niloloob ng Diyos? May kina​laman sa pananam​palataya ang lahat ng ito. Hindi tayo bibigyan ng pananam​palataya na maki​tang maganda ang hindi naman tunay na ma​ganda. Ngunit magka​ibang tingin sa iisang gubat ang naki​kita ng taong puma​pa​sok mismo sa gubat at ng isang naka​sakay sa eroplano.

Tinutukoy ng salmo ang mga ban​sang nagbabanta sa bayan ng Diyos – malaking pribilehiyo ang mapabilang sa bayang ito.

Salmo 36

36. Kapangyarihan ng kasamaan ang sinasabi sa unang bahagi (b. 1-5). Sinasabi naman ng ikalawang bahagi na (6-13) mas malakas pa rin ang kapang​yarihan ng Di​yos.

Salmo 37

37. Hindi lamang para sa mga sumasam​palataya ang salmong ito kundi para sa bayan ng Diyos na nababahala sa lupain nito. Huwag masiraan ng loob kapag namo​mroblema dahil sa iba, o kung lalo ka nilang iniinis upang ikaw ang umalis at sumuko. Maging mahinahon at laka​san mo ang loob. Magtatagumpay rin balang araw ang mga anak ng sambayanang nagka​kaisa at naniniwala sa mga pangako ng Diyos.

Nasa panig ng Diyos ang panahon. Bubunutin ang punong hindi ang Ama ang nagtanim; wala sa panig ng mga nagpapataw sa sarili nilang katotohanan ang ka​saysayan.

Salmo 38

38. Pangatlong salmo ito ng pagsisisi (basahin ang tungkol sa Salmo 6). Sa paglaki ng pagkakasala, gayon din kalaking pananalig dapat meron tayo sa Diyos.

Inaamin ko ang aking mga kasalanan (19). Hindi malinaw para sa Matandang Tipan kung ano ang kaiba​han ng kasalanan sa kasama​ampalad. Tanda ng pagka​karoon ng utang sa Diyos ang pagkakasakit at pagdanas ng ligalig sa buhay. Hindi siyempre ito totoo: huwag sana tayong konsiyensyahin sa sandaling hindi na maging maganda ang takbo ng ating buhay! Ngunit sa totoo’y ma​ka​salanan nga ang taong maysakit, at tutulungan siya ng kanyang pagka​kasakit para malaman ang katotohanan.

Salmo 40

Dalawang panalangin ang pinag-isa sa salmong ito: ang una’y b. 2-12 (o 13).

Naghintay ako, naghintay ako sa Pangi​noon. Sino ang nagsasalita sa salmong ito? Kung ihahambing ito sa mga Tula ng Lingkod (Isaias 49–53) o sa Salmo 22 at 68, parang hindi iisang tao lamang ang nagsasalita. Inilalahad ng salmong ito ang pasasalamat ng mga suma​sam​palatayang iilan lamang sa bayan ng Diyos, na silang taga-paghatid ng pagliligtas ng Diyos sa daigdig. Ngunit sa biblia, may isa ring kuma​katawan para sa sambayanan o sa pangkat ng mga tapat: siya ang tagapagligtas. Kayat sa nata​tanging paraan, maipapatungkol kay Kristo ang salmong ito, kahit na panalangin ng samba​yanan ng Diyos sa panahon ng kagipitan ang inilalahad nito.

Iniahon niya ako mula sa nagngangalit na balon. Ma​kikita ng marami at sila’y mama​mangha, at ma​niniwala sa Panginoon. Nasa mga kamay ng Diyos ang Iglesya ngunit hindi ito nangangahulugan na hindi na niya ito haha​yaang di dumanas ng paghihirap. Sapagkat magi​ging kasangkapan kaya ito ng kaligtasan kung wala itong hirap na dinara​nas? Hinihingi sa atin ng Diyos na tanggapin ang bokasyong ito ng pagsasakripisyo ayon sa kalagayan natin sa buhay. Ngunit kay Kristo nga lamang ito lubos na nagkaroong-kaganapan. Kayat sinabi ko, “Heto’t dumarating ako.”

Salmo 42

Ginugunita ng isang pari, isang iti​napong Levita, kung gaano kaga​lak niyang ginawa ang pere​grinasyon sa Jerusalem sa naka​raang panahon. Tayo rin dito sa ibaba ay mga iti​na​pon hanggat hindi natin nasi​silayan ang mukha ng Diyos. Tama lang na hindi tayo kaagad nasisiyahan sa ilang ma​rarangyang seremonya.

Salmo 43

Malungkot na inaalaala ng awtor ng salmong ito ang Templo sa Jerusalem at ang mariringal na seremonya ng nag​daang pana​hon. Naninirahan siya ngayon sa isang banyagang bansa, kung saan ang kanyang mga salita, kultura at pananam​palataya ay bina​bale-wala ng lahat. “Nasaan ang Iyong Diyos?” sabi nila, at itinatanong na​man niya sa kanyang sarili: “Sino ba ako?”

Mataimtim na pagtawag sa Diyos at mga hiyaw ng pag-asa ang mga kata​ngian ng salmong ito, na parang ko​rong inuulit nang tatlong beses.

Sino sa atin ang hindi makaa​angkin sa salmong ito? Gaano man kadakila at kapuri-puri ang pag-unlad ng tao, ito’y nagha​hatid pa rin ng mga bagong prob​lema, at pumupukaw ng mga ba​gong pagnanasa. Kung min​sa’y naiisip nating tayo’y nilikha para sa mas da​kilang mga bagay: walang bagay sa pag-unlad na ’yon ang lubos na naka​sisiya sa atin, at kamatayan ang laging nasa wakas. Paano natin muling ma​ibabalik ang mga sandali na nakaranas tayo ng tunay na kaligayahan?

Salmo 44

44. Saan mang dako, at kahit na sa ating bansa na higit sa walumpung porsiyento ang mga binyagang Kato​liko, napakakaunti pa rin ang mga tunay na Kristiyano sa gitna ng napakaraming taong kabilang sa ibang relihiyon o may malabong pagkaunawa sa pagsasabuhay ng ka​nilang pananampalataya. Ito marahil ang dahilan kung bakit medyo hinahanap-hanap ang lumipas na panahon nang ang buong bayan ay nagkakaisa sa pagpapahayag ng iisang pana​nampalataya at dumadalo sa lahat ng prusisyon at debosyon.

Halos ganito rin ang kalagayan ng mga Judio nang sinulat ang salmong ito. Tiyak na panahon ’yon ng mga Macabeo, nang sinisikap ng isang minorya ng mana-nampalataya na itayo ang Israel sa harap ng pag-uusig ng Syria at pagsuko ng mayorya.

Kaya pinaghahambing ng salmista sa matulaing paraan ang malaking kapahamakang sinapit ng bansa at ang matagumpay na pag​sakop sa Palestina ng mga Heb​reong galing sa Ehipto sa ilalim ng pamumuno nina Moises at Josue anim na dantaon na ang nakalilipas (2-9).

Sa mga berso 10-17, ipinahahayag ng hina​mak na bansang ito ang kanilang kalungkutan sa pagkawala ng Diyos mismo: hindi siya guma​gawa ng mga kababalaghan para patunayan na siya nga lamang ang Diyos.

Subalit ang kapusukang ito (24-25) ay hindi ka​walang-pag-asa dahil kumbinsido ang salmista na ang Diyos ang pinakamaka​pangyarihan at tapat ang kanyang pag-ibig (27). Gayundin para sa atin. May dahilan para masi​raan tayo ng loob: kay daming salu-salungat na patotoo! kay daming apostolikong gawaing parang bigo; parang pina​ba​yaan na ng Diyos ang kanyang Iglesya na madikit sa putik ng matatanda at walang-buhay na mga istruktura! Anong paglimot sa misyon sa masa! Hindi ba babalik ang Diyos? Anumang pananagutan ng mga Kristiyano sa pangyayaring ito, alam pa rin ng Diyos kumuha mula rito ng mas malaking kabu​tihan.

Salmo 45

Isinulat marahil ang salmong ito sa okasyon ng kasal ng isang hari ng Israel sa isang dayuhang prinsesa.

Ngunit maaari din namang mata​linhagang paraan ito ng pag​-anyaya sa Israel na bayang hini​rang na lubusang pumasok sa Paki​kipagtipan ng kanyang Diyos at asawa na nagpapa​dama ng kan​yang presensya sa pamamagitan ng Haring-Mesiyas na kanyang pi​nahiran (b. 9) Naki​kipagkasalan sa Diyos ang Israel at kasunod niya ang lahat ng ban​sang tumatang​​gap sa kan​yang aral tungkol sa Diyos at sa ka​lig​tasan. Ito ang pata​lin​ha​gang ipinahahayag sa mga berso 13-16 at pati sa Is 60-62.

Masasabi rin ang lahat ng ito para sa Iglesya at pati sa bawat isa sa atin. Ang binyag ay hindi na bababa pa sa isang ganap na regalo kay Kristo; para sa atin, nanatili bilang salita at mustra ang regalo, pero tayo’y kanya na at hindi napakahaba ng isang buhay para mag​katotoo ’yon.

Makinig ka, anak, limutin mo na ang iyong bansa. Pag naga​nap ang kasal, maraming kaila​ngang iwanan. Gayundin dito: balang araw, ang Diyos ay magi​ging lahat para sa lahat, at para maabot ’yon, kaila​ngang kali​mutan ang bansa at pamilya, kailangang ipag​palit ng tao ang kanyang isip at gawi sa isip at gawi ng Diyos.

Sa halip ng iyong mga magulang ay ang mga anak. Nakikita natin dito ang mga pa​ngako ni Jesus sa mga nag-iiwan ng lahat para maglingkod sa kanya.

Salmo 46

Ang salmong ito ay isa sa mga gumu​gunita sa mahimalang pag​ka​ligtas sa Jerusalem sa panahon ni Isaias (Is 36-37).

Wala tayong takot, mayanig man ang lupa’t mga kabun​dukan ay lagumin ng dagat. Laging pinag-uugnay ng mga tulang Hebreo ang kalikasan at mga pangyayaring pulitikal. Tad​tad ng paghihirap ang kasay​sayan ng Israel sa mga pan​loob na krisis at mga pag-sa​lakay ng mga kaaway. Ngunit hindi ito magulong kasaysayan, na resulta lamang ng pag​kakataon, o gawa lamang ng tao. Isang kasaysayan ito na pinapatnubayan ng isang kamay na di-nakikita, makapang​yarihan at mapagmahal, ang kamay ng Diyos.

Mayroong isang sapa na ang mga agos ay may dalang galak sa lunsod ng Diyos. Ang lawa ng Siloe na ang tubig ay pumapasok sa isang tunel sa loob ng mga pader, ay nagbigay-ka​tiyakan sa buhay ng lunsod sa pa​nahon ng isang pagkubkob: sagisag ng lihim na pagsanggalang ng Diyos. Gugu​ni​tain ni Ezekiel ang bukal na umaagos palabas sa Templo, sagisag ng buhay at pag​ka​mabunga.

Winakasan ng Diyos ang digmaan sa buong sangkalupaan. Muling ipa​hahayag ng espiritwal na Israel (ang Iglesya) ang kada​kilaan ng Diyos pag bumagsak na ang mga hukbo at maka​haring kapangyarihan.

Umuugong ang kanyang tinig at nalulusaw ang lupa. At totoo pa rin ito kung palagay ang loob ng Diyos sa atin: kung maraming dahilan para tayo’y matakot, big​lang naiiba ang ek​sena at ang lahat ay katiyakan at kapa​ya​paan.

Salmo 47

Ipinakikita rito ang Diyos na uma​akyat sa kanyang Templo sa Jerusalem. Hindi na siya Diyos lamang ng isang maliit na bayan, ng isang Igles​yang minorya kundi kinikilala siya ng lahat ng bansa. At nagsimula ang ma​ta​gumpay na pag-akyat na ito sa Pag-akyat sa langit ni Jesus na muling na​​​​buhay.

Sa kanilang taunang pagpunta sa Jerusalem para sa mga piyes​ta, pinagmamasdan ng mga Judio ang tahanan ng Diyos sa piling ng mga tao. Ang Iglesya ang bagong Jerusalem, ang di-maigugupong siyudad, ang sentro ng mundo at haligi ng kato​​tohanan. Sa kanya natin tinatanggap ang lahat ng grasya.

48. Gaya ng Salmo 48, binabanggit ng salmong ito ang mahimalang pagliligtas sa Jerusalem.

Ang banal na bundok, na ibig sabihi’y: ang Bundok Sion sa malayong hilaga – ipinalalagay ng matatandang tra​dis​yon na ang mga bundok ng hilaga sa tahanan ng mga diyos.

Libutin ninyo ang Sion: ang tinutukoy nito marahil ay ang napakatandang gawang pan​relihiyon na paglakad at paglibot sa isang santuwaryo at paghipo sa pader.

Salmo 49 (48)

Iwasan nang buong ingat ang lahat ng uri ng kasakiman sapag​kat mapa​saiyo man ang lahat, hindi mga ari-arian mo ang mag​bi​bigay sa iyo ng buhay.

“Bumagsak ang Malaking Siyu​dad! Nagkasalang kasama niya ang lahat ng pinuno ng lupa at yumaman sa kanyang walang taros na luho ang mga negos​yante ng daigdig. O bayan ko, lisanin siya at baka maka​sang​kot ka pa sa kanyang mga pagka​kasala. Sa siyudad na ito natag​puan ang dugo ng mga propeta at ng mga ba​​​nal, ang dugo ng lahat ng pinatay sa mundo.” (Pag 18:2-24).

Salmo 51 (50)

Para sa ilan, pati na sa ilang mga Kristiyano, lipas na ang salitang kasa​lanan. Kahinaan na lamang daw ito ng tao o isang bagay na bunga ng masa​samang istruktura ng lipunan. Kayat nasa mga doktor, saykayatris, sosyo​lo​go, ekonomista at pulitiko ang re​me​dyo laban sa kasalanan. Ngunit naroon ang krus ni Jesus: ito ang tanda ng pag-iral ng kasalanan at ang ganap na pag​ka​wasak nito.

Hindi walang dahilan ang pagtuturo ng Diyos sa bayan ng Matandang Tipan sa loob ng mara​ming siglo, at ang pagbi​bigay niya sa kanila ng ka​malayan sa kasa​lanan. Iningatan ng salmong ito ang mga sinaunang salita: dam​daming maka​salanan, kasa​lanan, pagkuku​lang, masasa​mang gawa pero unti-unting isinasaisantabi ang nagmumula sa takot, o pagka​bi​gong tuparin ang batas, upang ipakita ang maha​laga: ang kasa​maan sa paningin mo na isang pagkakanulo sa Diyos na nagmamahal sa atin.

Nais mo ng katotohanan sa ka​looban! Ang pag-amin sa kasa​​lanan ay pagpasok sa kato​tohanan. Ang pu​song wasak ang magiging katiba​yan ng ating pag-ibig. Ang pagtawag sa Diyos na bigyan tayo ng isang dalisay na puso ay pagpapahayag ng ating pananampalataya.

Kaawaan mo ako, O Diyos, ayon sa tapat mong pag-ibig. Hindi mina-mahal ang Diyos, o kulang ang pag​mamahal sa kanya. Ang pagdanas ng kapa​tawaran ay isang pintuan patu​ngo sa ka​alaman sa Diyos, tulad ng sasabihin sa Rom 5-6. At ang magi​ging bunga nito ay ibibigay sa atin ang Espiritu ng Diyos para gawin tayong matuwid at masaya.
Iligtas mo ako sa salang pag​patay. Ang kasamaan at mga krimeng ginawa natin ang sanhi ng ating pagkatakot sa kama​tayan: dala natin ito sa ating ka​looban. Dito nagmumula ang pag​na​nasang magbayad-puri, mag​simu​lang muli, iligtas ang iba: Ituturo ko sa kanila ang iyong landas. Pero mas depende ito sa Diyos kaysa sa atin. Tungkol sa paki​kiapid ni David (2 S 11) ang salmong ito: sa katunayan, sinu​lat ito pagkaraan pa ng maha​bang pana​hon nang ang bayan ng Diyos, sa ka​lahatan, ay mag​kamalay na sa kara​nasan ng kasa​lanan. Sa wakas, pinagti​tibay nito na ang Diyos ng ka​totohanan ay hindi interesado sa ating mga reli​hi​yosong sere​monya kung hindi naman taos-puso. Nang pana​hong iyon, ma​hi​rap tang​gapin ang ganitong pahayag kaya may gustong magtuwid nito sa pamama​gitan ng pagdadagdag ng mga berso 20-21 para hindi ma​sin​dak ang mabubuting tao na pumupunta sa Templo para mana​langin.

Diwa ng kapanataga’t kapa​yapaan ang namamayani sa buong salmong ito (10-14) sapagkat ayaw ng Diyos na mamatay ang maka​salanan, kundi gusto niyang mabuhay ito. At ang ma​kasa​lanang pinatawad at naka​titiyak sa walang-sawang pag​pa​​patawad ng Diyos ang siyang magiging saksi ng awa ng Diyos sa gitna ng daigdig na pesimista at may sama ng loob.

Tuwing tinatanggap natin ang sak​ra​mento ng pagpapatawad sa Iglesya, si Jesus mis​mo na siyang Tagapag​ligtas na namamagitan at ang Amang nagpapatawad ang nakaka​tagpo na​tin. Bawat pangu​ngumpisal natin ay isang masa​yang se​lebrasyon ng ma​awaing Diyos at bukal ng lahat ng pag​ba​bago.

Salmo 54 (53)

52. Hinihingi ng salmista sa Diyos na igawad ang katarungan laban sa mapang-api. Ang pagbagsak ng isang sistemang di-makatarungan ay hatol ng Diyos, pero alam nating ang pinag-uusapan dito'y hindi isang grupo ng mabubuting tao laban sa grupo ng masa- sama.

53. Halos magkapareho ang salmong ito at ang Salmo 14.

54. Sa berso 1, nakikita natin na halos pareho ang panga​lan ng Diyos at ang kanyang malakas na pagkilos (tinangn ang Mc 16:17; Gawa 3:6; Fil 2:9). Pag nanalig tayo sa ngalan ni Jesus, hindi mawawalan ng saysay ang ating panalangin.

Salmo 56 (55)

55. Tinatawag na mga diyos ang mga pinuno at mga responsable sa katanungang panlipunan. Sapagkat sa pagganap sa kanilang mga tungkulin, sila mismo ang kumakatawan sa Diyos.

Salmo 60 (59)

59. Malayo ba ang Diyos sa masasamang lugar? Wala ba siyang ginagawa roon? Wala bang panalangin o patotoo na makababagbag sa kalooban nila?

60. Marahil, mahirap para sa ating intindihin ang salmong ito. Ngunit sa Templo, isang pari o propeta ang nagpapahayag ng mensahe ng konswelo mula sa Diyos: maki​kipagdigma siya at ang kanyang armas ay ang mga tribu ng Israel: Galaad, Efraim, Juda… at yuyurakan niya ang mga karatig-bansa…Edom, Moab…

Salmo 61

61. May lumiligalig sa hari at siya’y nana​nalangin o may nananalangin para sa kanya. Gaano karami ang hinihingi natin sa Diyos araw-araw, marahil para sa bahay, asawa, mga anak, at alagang pusa. Alam ng Diyos na mas mabu​ting hindi niya dinggin ang lahat pero natutuwa pa rin siya na gusto nating tumawag sa kanya: sa katunayan, siya ang lahat ng kulang sa atin.

Salmo 62 (61)

Isa pang salmo na parang napaka​layo sa mga mananam​palatayang nasa mga mapayapang bansa. Ang mga salmo ay pana​langin ng isang bayang laging nagpupunyagi at ginagawan ng karahasan. Tingnan halimbawa ang mga balita sa telebisyon, at sapat na ang makaharap natin ang karahasan ng mundo upang manalangin tayo ngayong gabi, ang panalangin ng tu​nay na mundo na nagpupumilit ma​buhay.

Isang bagay lamang ang sinabi ng Diyos, dalawang bagay ang aking narinig. Sabay na ibinun​yag ng Diyos ang kan​yang dala​wang panguna​hing kata​ngian: kapang​yarihan at kagan​dahang-loob.

Salmo 63 (62)

Nagsasawa tayo sa lahat. At maging ang pinakamalalim na pag-ibig ng tao ay hindi pa rin ganap na nakakasiya. Sapagkat naka​amba rito ang anino ng kamatayan. Siya lamang na bukal ng tubig na bu​hay – at hindi ang “mga basag na tapa​yan” (Jer 2:13) – ang makapapawi sa pagka​uhaw na nasa kalooban ng tao. Ipinahayag ito ni San Agust​in sa tanyag na mga kata​gang ito: “Ginawa mo ka​mi para sa iyo, O Diyos, at hindi ma​pa​​panatag ang aming puso hang​ga’t hindi ito nagpapahinga sa iyo.”

Siyempre, mas mahalaga para sa Diyos ang ating mga gawa kaysa ating mga salita ngunit sa ibang paraan, ang ating adhikain ang mas mahalaga. Palatandaan ito na may puwang ang Diyos sa atin sa araw na gustuhin niyang tayo’y payamanin. Ipinahaha​yag ni Jesus at pati ni Maria sa “Mag​nificat” nito na mapapalad ang mga nagu​gutom at na​uuhaw sa Diyos, at sawimpalad naman ang mga busog.

Mapalad tayo kung may pagka-kataon sa ating buhay, sa pagni​nilay sa Salita ng Diyos, sa pana​nala​ngin, sa bukas-loob na pag​sagot sa mga tawag ng Diyos, sa di-makasari​ling pagma​mahal sa kapwa, na nara​ranasan natin mis​mo ang Diyos sa mga dam​daming nagpapahayag sa kanya: kapa​yapaan, kaligayahan, kapa​na​tagan at tatag ng kalooban, kapus​pusan… At mas ma​palad pa tayo kung dahil sa ating kapa​natagan at pag-asa sa gitna ng mga paghi​hirap at pagsubok sa buhay ay ibinibigay natin sa iba ang pag-ibig at pagnanais sa Diyos.

Salmo 64 (63)

64. Mamamangha ang sangka​tauhan. Hindi natin dapat hamakin ang takot sa Diyos, maliban na lamang kung kabilang tayo sa mga perpektong tao na naging purong pag-ibig ng Diyos. Hindi natuturuan ang bata nang walang pagtutuwid; karamihan sa mga tao’y hindi ang​hel, at kailangang makita nila na mabisa ang kata​rungan. Kayraming tao na ang nakakita sa katarungan ng Diyos na bumabangon sa mga bansang silanganin! Hingin natin sa kanya na pagbangunin din ito sa mundong kanluranin.

Salmo 65 (64)

Ipinaaalaala sa atin ng kasa​ganaang ito ng lupa ang isa pang kasaganaang ipinagka​kaloob ng Diyos sa kanyang mga kaibigan. May mga ulan din sa tagsibol, mga ani sa tag-init at mga awit ng kagalakan para sa Iglesya.

Ipinaaalaala nito sa atin na guma​gawa ang Diyos sa pama​magitan ng mga panahon at ulan. Kung ang kara​mihan ng mga Kristiyano at pama​ya​nan ng Iglesya ay hindi na naglalakas-loob na humingi sa Diyos ng kala​gayan ng panahong kaila​ngan sa pag-aani, ito’y hindi patunay na ang ating pa​na​nam​palataya ay mas espiritwal na nga​yon kundi palagay na ang ating loob sa isang Diyos na walang nagagawa.

Salmo 66 (65)

Alam ng salmista na hindi lamang maylikha ng kalikasan ang Diyos kundi ipinagtatanggol pa rin niya ang kanyang bayan sa malupit na daigdig. Naaalaala niya rito ang mga kahanga-hangang gawa ng Diyos na Taga​​pag​ligtas.

Pinasasalamatan ka namin, Pangi​noong Diyos na Maka​​​pang​yarihan sa​pagkat sinimulan mo ang iyong pag​hahari. Napoot ang mga bansa, ngunit sumapit ang iyong galit, ang sandali para hukuman ang mga patay, para gantimpalaan ang iyong mga lingkod na mga propeta, ang iyong mga banal at lahat ng nag​pa​parangal sa Ngalan mo, at para wasakin ang mga sumira sa lupa (Pag 11:17-18).

Salmo 68

68. Narito ang isang napakatandang salmo, mapag-larawan bagamat malabo ang teksto sa ilang bahagi sapagkat hindi naingatan nang mabuti.

Inaawit ang salmong ito sa mga prusisyon habang umaahon patungo sa Templo ng Jerusalem. Nasa piling nila ang Diyos, at ang prusisyon ay siyang nagiging pagpasok ng matagumpay na Diyos sa kanyang Templo.

Dito natin mauunawaan ang mga larawang nasa awit na ito. Tinatawid ni Yawe ang disyerto mula sa Sinai hanggang sa Lupang Banal sakay sa mga ulap o sa keru​bin. Kapiling siya ng kanyang bayan at pinupukaw ng kanyang mga himala ang kalikasan mismo.

Natalo na ang mga kaaway na hari: ang tagumpay ni Debora sa lambak ng Kison (tingnan Mga Hukom 4) ang tinutukoy rito. Pagkatapos ay ginugunita naman ang pag​pili sa Bundok ng Diyos, ang Jerusalem. Nagtatapos ang salmo sa isang pangitaing puno ng pag-asa sa hina​​harap: makikilala ng lahat ng bansa ang Diyos na naka​sakay sa mga ulap. Sa liturhiya, ginagamit ang sal​mong ito para sa pag-akyat sa langit ng Panginoon.

Salmo 69 (68)

69. Panalangin ito ng mananampalataya na mas hindi sana naging tampulan ng paglait at paghamak ng kan​yang mga kasamahan kung hindi siya kilala bilang isang Kristiyano. Parang apoy na tumupok sa akin ang sigla para sa iyong tahanan, sa akin napunta ang mga pag-alipusta ng umaalipusta sa iyo (tingnan ang Jn 2:17). Huwag nating kaagad isipin na kung tayo’y inuusig, ito’y sapagkat tayo’y mga mananampalataya; gayun​paman, sinabi ni Jesus na kailangang magkagayon. Ang pagka​hamak – kung nasa katwiran – ay maghahatid ng mga grasya at kaluwalhatian na ibinibigay ng Diyos sa kanyang mga anak (2 Cor 4:7).

Salmo 70 (69)

70. Ang salmong ito ay halos pag-ulit sa Salmo 40:14-18; dito, ang Panginoon ay pinalitan ng Diyos. Ito’y sapagkat ang mga salmo, bago isinama sa Biblia, ay pinalaganap sa iba’t ibang koleksiyon.

Salmo 72 (71)

Malayo pa nga tayo sa ika​pag​kakatotoo ng Pandaigdigang Dek​la​rasyon ng Karapatang Pantao, at hindi ito na​nganga​hulugan na magsasa​walang-kibo na lamang ang tao sa pag​​hihintay niya sa pagpapasinaya sa Pagha​ha​ring ito sa ating daig​dig. Na​pa​kalaki ng pagsasa​alang-alang ng Diyos sa tao na nilikhang kaha​wig niya, kaya gusto niyang isama tayo sa lahat ng kanyang gawa, pati na sa pag​tatayo ng siyudad na walang hang​gan. Tiyak na magi​ging kaloob ito ng Diyos, pero hindi simpleng kaloob lamang gaya ng pag​litaw ng sanlibutan. Ito ang magiging pinakatugatog ng lahat ng sinimulang makamit ng tao sa lupa.

B. 8: sa lahat ng karagatan, na ibig sabihi’y mula sa Medi​teraneo hang-gang sa Dagat na Patay; at ang ilog ay ang Eufrates sa hilaga.

B. 10: Ang Tarsis ay ang Espan​ya ng Gibraltar, ang dulo ng mun​dong Mediteraneo sa kanluran. Kinaka​ta​wan ng Sheba at Seba ang Arabia at Etiopia.

Purihin ang Panginoon (18). Tan-daan natin na ang ating mga salmo ay hinati muna sa limang aklat at ang bawat aklat ay nagta​tapos sa isang “dokso​lohiya” – isang maikling por​mula ng papuri. Tingnan ang ka​pa​reho nito sa wakas ng Mga Salmo 41 at 89.

Salmo 73

“Bakit pa ako naging mara​ngal?” ang tanong ng ama ng pamil​ya na hindi makaahon sa kahirapan at naiinsulto sa mga luho ng mga yumaman sa kapin​salaan ng iba.

Kabigla-bigla ang kanilang pagka​wasak. Maglala​ho ang masasama samantalang pinapatnubayan naman ng Diyos ang kan​yang mga kaibigan para makibahagi sa kanyang luwal​hati.

Gayunma’y lagi mo akong ka​sama. Sa puntong ito pumu​punta ang salmo sa mahalaga. Hindi sapat na sabihing magba​bayad ang madada​yang mayayaman at hindi ito laging nang​yayari. Ang pagdanas ng pre​sensya ng Diyos dito sa ibaba ay sapat nang kabayaran para sa anumang pagsubok na duma​rating. Bagamat hindi pinanganga​hasan ng salmista na ipahayag na merong kabilang buhay, nani​niwala siyang hindi siya paba​ba​yaan ng Diyos sa kamatayan.

Salmo 74

74. Naging hamon sa Diyos ang matitinding pagsubok at pag-usig sa panahon ng mga Macabeo: kaya ba niyang kumilos at di ba dapat lang? Gayundin sa mga lugar na ang Iglesya’y talagang inuusig. Sa berso 14, natatagpuan natin ang mga sinaunang alamat tungkol sa paglikha: hinati ng Diyos sa dalawang bahagi ang dam​buhalang-dagat, ang masamang diyosang si Rahab, at itinapon ito para ipakain sa mga pawikan.

Salmo 77

77. Hindi na gumagawa tulad ng dati ang Diyos. Pinagninilayan ng salmista ang mga kababalaghan ng Diyos sa nagdaang panahon, at inihahambing ito sa kanyang panahon: parang pinababayaan ng Diyos ang kanyang bayan sa gitna ng di-malutas na mga problema at paghihirap. Sa katunayan, kahit sa Biblia, tinitingnan ang nakaraan nang mas ma​ganda kaysa talagang nangyari.

Gayundin naman, para bang guguho ang Iglesya sa ka​salukuyang krisis nito, ngunit mapapatunayan sa dara​ting na salinlahi na pag​kabuhay pa pala ito. At maging sa buhay ng sinumang sumasampalataya, may mga san​dali ring nagpapakilala ang Diyos at iniaangat tayo sa lupa, at may mga panahon din namang hini​hiling niya nang walang anumang kapalit na iniaalok na maging tapat tayo.

Ginugunita ko ang mga gawa ng Panginoon at ang mga kahanga-hangang ginawa niya. Sabihin natin kasama ni Pablo: “Ibinigay nga ng Diyos ang kanyang Anak para sa atin, paano niya di maibibigay sa atin ang lahat ng iba pa kasama nito?” Dapat nating gunitain ang nakaraan sa ating buhay, sa ating bayan, sa ating pamayanang Kristiyano para ma​diskubre ang pasensiya ng Diyos at makita sa ating mga kasa​wiam​palad ang nararapat na kahihinatnan ng ating mga kasalanan. At dapat nating makita lalo na ang pag​hihiwa-hiwalay ng mga Kristiyano sa iba’t ibang iglesya bilang patunay na hindi tayo naging tapat sa aral ni Kristo.

Salmo 78

78. Efraim… Jacob… Jose. Huwag nating kalimutan na sa loob ng maraming siglo, nahati ang Israel sa dalawang kaharian. Ang mas malakas, ang nasa hilaga na tinatawag na kaharian ng Israel ay nagturing sa sarili bilang tunay na tagapagmana ng ninunong Jacob-Israel, at ang punong tribu ay ang Efraim na anak ni Jose.

Tiyak na sinulat ang salmo sa kahariang ito bago ito naglaho. Nang muling dalhin ito sa Templo ng Jerusalem, sa kaharian ng Juda, idinagdag ang mga berso 67-72. Ipinakikita sa unang bahagi ang pagsuway ng bayan sa hilaga, at nagtatapos sa kagandahang-loob ng Diyos para sa mga nasa timog – para sa atin, siyempre, na naroon pa.

Salmo 79

79. Narito muli ang isang salmong isinilang ng pang-uusig sa relihiyon sa panahon ng mga Macabeo. Gustong ituring ng Biblia ang mga salmo na mga panalanging ginawa ni David. Pag umuulit ng salmo ang mga apostol, sinasabi nila: “Sinabi ng Diyos sa pamamagitan ng bibig ni David ….” Sa katunayan, ang mga salmo ay pana​​langin ng isang bayang nabuhay at nagdusa.

Ipinaaalaala ng salmong ito sa Diyos na nakataya ang kanyang dangal: anong iniisip niya? Ngunit handa ba tayong tanggapin na kabilang sa luwal​hati ng Diyos ang pagkabigo at kahihiyan (at kung minsa’y mala​laking kahihiyan) ng kanyang Iglesya?

Salmo 80

80. Tinutukoy ng salmong ito ang mga taon ng pagsubok para sa Kaharian ng Israel sa panahon ni Eliseo. Ang Efraim, Benjamin at Manases ang mas mahahalagang tribu ng hila​gang kaharian. Sa nakaraang siglo, sinakop nito mula Mediteraneo hanggang Eufrates (b. 12).

Salmo 81

Ipinagugunita ng salmo sa bayan ang pagpapakilala ng Diyos at pag​bibigay ng tipan pagka​hango niya sa kanila sa Ehipto. Ginugunita ng Diyos ang men​saheng ibinigay niya sa Sinai. At ipinangako niyang pupu​nuin sa pagkain at karunu​ngan ang bibig ng mga tapat.

Pakakainin ko ng pinaka​mainam na trigo ang aking bayan. Ngayon dapat alalahanin ang lahat ng sinasabi sa Juan 6 ni Jesus, na “tinapay ng buhay”.

Buksan ang iyong bibig at pu​pu​nuin ko. Pananalitang Hebreo ito: ibi​nubuka ng disi​pulo ang kanyang bibig para tang​gapin (kanin) ang mga salita ng kanyang guro. Kailangang inga​tan niya ang mga ito sa kanyang bibig, ibig sabihi’y isaulo (Dt 30:14).

“Israel, bakit ka nananatili sa lupain ng iyong mga kaaway at tumatanda sa bansang ban​yaga, at doo’y namumuhay kasama ng mga taong di-malinis at kabilang sa mga pasasalugar-ng-mga-patay? Dahil ito sa ini​wan mo ang bukal ng Karunu​ngan. Kung sinundan mo lamang ang daan ng Diyos, kapayapaan saan ang taha​nan mo magpakailanman.” (Baruc 3:10-13.)

Tinitipon ng Diyos ang mga pinuno ng mundo na tinatawag na mga diyos sapagkat sa Diyos lamang ang pag​hatol at pamu​muno sa mga tao. Gina​gam​panan lamang nila ang tungkuling ito sa ngalan ng Diyos. Ipina​aalaala ng Diyos ang mga sag​radong kara​patan ng bayan. May ka​matayan din ang mga pinuno at sila’y papapanagutin.

Ang kinatatayuan ng lupa’y niya​yanig. Nalilimutan ang mga simu​lain ng kagandahang-asal pag naghari ang katiwalian. Hindi na nakikita ng tao ang kaila​​ngan lamang para mabu​hay: mga anak, pamilya, pag​sunod, traba​ho, ang kahulugan ng pagliling​kod at pagpapaka​sakit. Ngunit hindi pinaghi​hiwalay ng Biblia ang mun​dong pisikal sa mundong moral: sini​sira ng kasamaan ng tao ang kaayusan ng kalikasan at nagbu​bunga ito ng malalaking dis​grasya.

Salmo 82 (81)

Tinitipon ng Diyos ang mga pinuno ng mundo na tinatawag na mga diyos sapagkat sa Diyos lamang ang pag​hatol at pamumuno sa mga tao. Gina​gampanan lamang nila ang tungkuling ito sa ngalan ng Diyos. Ipinaaalaala ng Diyos ang mga sagradong karapatan ng bayan. May kamatayan din ang mga pinuno at sila’y papapanagutin.

Ang kinatatayuan ng lupa’y niya​yanig. Nalilimutan ang mga simulain ng kagandahang-asal pag naghari ang katiwalian. Hindi na nakikita ng tao ang kailangan lamang para mabuhay: mga anak, pamilya, pagsunod, tra​baho, ang kahulugan ng paglilingkod at pagpapakasakit. Ngunit hindi pinaghihiwalay ng Biblia ang mun​dong pisikal sa mundong moral: sini​sira ng kasamaan ng tao ang kaayusan ng kalikasan at nagbubunga ito ng malalaking disgrasya.

Salmo 83 (82)

83. Tinutukoy ng b. 10-13 ang mga digmaan ng pagpapalaya ng Israel sa panahon ng mga Hukom (kab 4 at 7).

Salmo 84 (83)

Bawat mananampalataya ay man​la​lakbay na naghahanap ng walang-hanggang inang bayan. Nararam​daman niya ang pangangailangang sumali sa mga dakilang martsa at pe​regrinasyon pag parehong isina​​​sa​buhay at ipina​ha​hayag ng mga tao ang kanilang pana​nam​palataya.

Maligaya ang nakatira sa taha​nan mo: ang mga pari at Levitang nama​ma​hala sa mga pagdiriwang at musika.

Mabuti pa ang isang araw sa iyong patyo… Mas mabuti pang matulog sa labas ng patyo ng Templo kaysa maki​tuloy sa isang taga-Jerusalem – na maa​aring ma​ging mapag​mataas o walang ka​kayanang maki​bahagi sa galak ng isang manla​lakbay.

Salmo 85 (84)

Ang salmong ito na sinulat sa pagbalik ng mga Israelita mula sa pagkabihag sa Babilonia ay puno ng mga salitang sa​ligan at pam​balana sa pananalita ng tao: kala​yaan, buhay, kasiyahan, kalig​tasan, pag-ibig, katarungan, kapa​ya​paan, kali​ga​ya​han.

Subalit isa lamang hakbang muli tungo sa tunay na paglaya ang pagbabalik ng mga Judiong itinapon. Walang anumang panghabam​panahon, at bawat yugto sa katu​paran ng plano ng Diyos ay larawan lamang ng isa pang yugto. Patuloy ang pagsulong ng bayan ng Diyos.

Maging ang kasalukuyang pagha​hari ni Kristong muling nabuhay at ang ga​wang pagliligtas na nagkaka​roong-ka​tuparan sa pamamagitan ng kanyang Ig​lesya ay balangkas lamang ng walang hanggang kaharian.

Mahal pa rin ng Diyos ang ating daig​dig. Kung sumasama o nanghi​hina ang ating loob dahil sa mara​ming masa​sa​mang bagay, na nang​yayari sa mundo, dapat nating bali​kan ang mga sinasabi ng salmong ito. Nilingap mo ang iyong lupain, Panginoon… mananahan na sa lupa ang kaluwalhatian.

Sa Diyos nagmumula ang kalig​tasan, ngunit nagkakatotoo ito sa pamamagitan ng isang taong may dugo at laman, si Kristo na malayang tinanggap ng isang babae sa ngalan ng buong sangkatauhan. Mula sa Pag​ka​katawang-tao, hindi na maa​aring maniwala sa Diyos nang hindi naniniwala sa tao at sa lahat ng may ka​ugnayan sa buhay ng tao.

Salmo 87 (86)

Ang taong ito’y doon ipina​nga​nak. Tinitingnan ng Diyos ang lahat ng bayan sa lupa at inililista niya ang mga ito sa kanyang aklat na parang mga anak sila ng kanyang Banal na Lunsod.

Ngunit ang sasabihin naman tung​kol sa Sion: “Lahat ng tao’y sa kanya isinilang. (Ang Iglesya ang Bagong Jerusalem na ina ng lahat ng bayan. Si Mariang ina ng lahat ng nananam​pa​la​taya ang buhay na larawan ng Iglesya. Dahil siya ang Ina ng Tagapag​ligtas, siya rin ang Ina ng lahat ng sumasampalataya.

Hindi natin dapat sabihin na lahat ng tao sa bawat relihiyon ay kabilang sa Iglesya nang hindi nila nalalaman. Sa wakas ng kasaysayan lamang ang Iglesya mapapalagay sa sentro ng lahat ng prob​lema ng sangkatauhan. Sa Iglesya – pag​katapos lamang makakasali ang lahat sa kantahan at sayawan.

86. Narito ang napakapanatag na salmo, na walang panunumpa at sigaw ng dalamhati: ang anak ng iyong alilang babae ay may mga kaaway, siyempre, pero sa isang maliit na bayan lamang. Ngunit hindi mas maliit ang kanyang kalungkutan dahil doon.
Narito ang ilang talata mula sa “Pagtulad kay Kristo”: Tinatawag tayo ni Kristo na makibahagi sa kanyang dalamhati:

Marami akong mga nagmamahal sa aking kaha​rian; pero kakaunti ang nag-aasikasong pasanin ang aking krus.

Marami ang may gusto sa aking pagpapaginhawa, pero kakaunti ang sa aking mga pagtitiis. Marami akong kasalo sa aking hapag, pero kakaunti sa aking abstinensya.

Gusto nilang lahat na magsayang kasama ko, pero kakaunti ang may gustong magdusa para sa akin.

Marami ang sumusunod sa akin hanggang sa pagpipiraso ng tinapay, pero kakaunti ang hanggang sa pag-inom sa kalis ng aking pasyon.

Marami ang nagpipitagan sa aking mga milagro, pero kakaunti ang yumayakap sa kahihiyan ng aking krus.

Marami ang nagmamahal sa akin hangga’t hindi sila dinaratnan ng pagsubok.

Marami ang pumupuri at nagpaparangal sa akin hang​ga’t may tinatanggap silang mga biyaya.

Ngunit kung magtago ako o iwan ko sila nang san​dali, nagrereklamo sila at matinding namimighati.

Sa kabilang dako, ang mga nagmamahal sa akin nang dahil sa aking sarili at hindi sa anupamang interes ang nagpupuri sa akin sa mga pagsubok at dalamhati ng puso at pati na sa gitna ng malaking kaligayahan.

Salmo 88 (87)

88. Medyo pesimista ang salmong ito. Gayunpaman, hindi nawawalan ng tiwala ang maysakit. Ngunit ang pananaw niya sa “kabilang buhay,” na siyang pananaw ng mga Judio bago dumating si Jesus, ay halos hindi naka​pag​​​pa​palakas ng loob (b. 5, 10, 12).

Salmo 89 (88)

89. Kagandahang-loob at katapatan ang paksa ng salmong ito. Lumalabas ang dalawang katangiang ito ng Diyos sa buong Biblia: Kagandahang-loob o grasya, ka​butihan, pagka​mapagmahal, awa; at Katapatan na ibig sabihi’y pagiging matapat, pagiging totoo.

Sa mga mapait na araw ng Pagkatapon, naaalaala ng sumulat ng salmong ito ang mga pangako ng Diyos: Nasaan ang Haring Taga​pagligtas na sana’y magbibigay ng luwalhati at kasaganaan sa kanyang bayan? Kung minsa’y nadadala ang mananam​palataya sa ngayon na magtanong: “Panginoon, ano na’ng nangyari sa iyong mga pangako? Bakit walang makain ang iyong mga anak? Nasaan ang katarungan mo? Bakit malayo sa Ebanghelyo ang buhay ng iyong Iglesya?”

Salmo 91 (90)

Iniuukol ang salmong ito sa mga pere​grinong nagpapalipas ng gabi sa mga patyo ng Templo. Parang mga bisita sila roon ni Yawe: patuloy niya silang ika​​kanlong.

Salmo 92 (91)

Sinabi ng martir na si San Policarpio sa mga humahatol sa kanya: “Paano ko ma​isusumpa si Kristo? Walumpung taon siyang laging mabuti sa akin.” Ang mga santo ang nag-iiwan ng pinaka​tumatagal na impluwensiya sa kasaysayang pantao.

Salmo 93 (92)

Naghahari ang Diyos sa pamama​gitan ni Kristong muling nabuhay, na siya nang guma​gabay sa mga puwersa ng ka​say​sayan.

Narito ang isa sa mga salmong nag-papahayag ng pagkahari ni Yawe (ting​nan ang mga Salmo 95-96, 97, 98, 99): ipinagbu​bunyi siya bilang Maykapal ng san​libutan. Pero huwag tayong mag​ka​mali; ang pangwakas na paghaharing ito sa buong kalu​paan ay walang kina​laman sa “Kahariang” ipinahahayag ni Jesus, na narito na ngayon sa kasay​sa​yang pan​tao.

Salmo 95 (94)

Naaangkop dito ang pana​langin ni P. Teilhard de Chardin:

Sa malayo’y katatapos lamang si​nagan ng araw ang malayong hang​ganan ng unang Silangan. Minsan pa’y muling nagigising ang buhay na balat ng lupa sa ilalim ng magalaw na buhos ng mga sinag nito, nangingi​nig at mu​ling sinisimulan ang kaha​nga-hanga niyang gawain. O Diyos ko, iaalay ko sa iyo ang inaasam na ani ng unang pagsisikap na ito. Ihaharap ko sa iyo sa aking kopa ang dagta ng lahat ng bungang dudurugin ngayon.

O Panginoon, dadalhin ko sa iyong harapan ang kaibuturan ng aking ka​luluwa. Bukas na bukas ito sa lahat ng puwersang papailan​lang sa isang iglap sa lahat ng dako ng daigdig at mag​​tatagpong lahat sa Espi​ritu. Nang unang panahon, dinala sa iyong tem​plo ang mga unang bunga ng ani at pinaka-maga​ganda sa mga kawan. Ang handog na talaga mong ina​asahan, na kailangan mo sa lahat ng araw sa isang mahi​wagang paraan para mawala ang iyong gutom, para mapawi ang iyong uhaw ay walang iba kundi ang pag-unlad ng mundong ibinubunsod ng pangkala​ha​tang kaunlaran.

Tanggapin mo, Panginoon, ang bu​ong ostiyang ito na iniaalay sa iyo ng Sang​kinapal sa bagong bukanliwayway, dahil sa pagiging kaakit-akit mo. Alam kong isang malaking pagkabulok lamang sa ganang sarili ang tinapay na aming pagsisikap. Ang alak na aming pighati ay tinunaw na inumin lamang. Ngunit sa kaibutu​ran ng walang kaayusang masang ito ay nag​lagay ka – sigurado ako sapag​kat nararamdaman ko – ng di-mapi​gilan at nagpapabanal na pagnanasa na nag​papasigaw sa aming lahat mula sa masama hanggang sa mata​pat: “Pangi​noon, pag-isahin mo kami.”

Salmo 96 (95)

Di gaano sa ningning ng sanlibutan na​​ka​​salalay ang lipu​nang pantao kundi sa kataru​ngang lumuluwalhati sa Diyos: na​ga​galak ang sangnilikha sa pagtatatag ng Diyos ng kanyang kaharian sa piling na​tin. Oo, kagalakan ng sanlibutang hang​​​gang sa panahong iyon ay wina​sak ng ating la​bis na ambisyon. Kagalakan ng mga bansang nadiskubre kung bakit sila umi​iral.

Narito ang isang panalangin ng Git​nang Panahon: Naghahari si Kristo mula sa Krus.

Sinabi ng magnanakaw: “Alala​hanin mo ako, Pangi​noon, pagsapit mo sa iyong kaharian.” Nakita ka niya sigu​rong nagbibigay ng pani​ngin sa mga bu​lag o bumu​buhay sa mga patay. Ma​ra​hil ay hindi ka niya sinamba noon. Pero sinamba ka niya nang makita ka niyang naka​bitin sa punung​kahoy: “Ala​​la​​ha​nin mo ako, Pangi​noon, pag​sapit mo sa iyong kaharian.” Ang hindi naka​yang gawin ng iyong mga himala ay nagawa ng iyong krus. Sa krus ka niya mas tiyak at mas lubos na na​kilala kaysa panga​ngaral at mga milagro. Ka​pang​yarihan ng krus, tagum​pay ng ipinako!

Napakabuting Panginoon, ano’ng sa​got mo sa magna​nakaw na suma​samo? “Ngayon di’y makakasama kita sa Pa​ra​iso.”

Salmo 97 (96)

Kalimitan, nahihirapan tayong maki​bahagi sa sigla at galak ng salmista na malinaw na nakikita ang mundong hinati sa mabubuti at masasama. Nakikita na​man natin ang mundo na natatakpan ng ulap, na ang bawat isa’y may kanya-kanyang dahilan at bahagi sa kasamaan. Gayunpaman, pansa​man​​tala lamang ang kalitu​hang ito: may mabuting binhi at may damo, at pumupunta ang bawat isa sa mas gusto niya. Kina​mu​muhian ng Diyos ang kasa​maan kung paanong mi​na​mahal niya ang kanyang sarili, at dapat wasakin ang anumang hindi maka​babalik sa Diyos.

Salmo 99 (98)

99. Oo, siya’y banal! Tatlong beses lilitaw ang bulalas na ito sa salmo. Tingnan natin ang pangitain ni Isaias kung gusto nating malaman ang kahulugan ng salitang “banal.” Ayon sa ilan, ang ibig sabihin nito’y: lubos na naiiba ang Diyos, nakabukod sa hindi “kanya,” siya ang “lubos na iba.” Gayon nga. Pero kailangang idag​dag dito ang kahulugan para sa atin ng salitang “mataas na boltahe”: isang mahi​wa​gang lakas na sumisira sa lahat ng ma​kinarya, humihila sa lahat ng nasa paligid nito, at kumu​kuha ng mga kislap sa mga bagay na akala nati’y hindi aktibo, nagpapabagsak sa sinumang lumapit dito (2 S 6:7).

Ang kataas-taasang kabanalang ito ay may kagan​da​hang nag-iiwan sa ating walang-imik sa pamamagitan ng pag-ibig na gumagapi sa ating panla​laban at nakasasakal na kabigatan. Hindi nito mapipigilan ang Diyos na ibigay nang buong-buo ang kanyang sarili sa atin sa walang-hanggang kasal. Ang tunay na takot sa Diyos, ang pagkabighani natin sa kanyang hiwaga (na isasabuhay natin magpasa​walang-hanggan) ay walang kinalaman sa takot o pagsuway. Ngunit ang kasindak-sindak na mukha ng kamatayan – na kailangan para bumalik sa Diyos – ay nakatutulong sa ating kalkulahin ang agwat niya sa atin.

Salmo 102 (101)

102. Dalawang tula ang pinagsama sa salmong ito: ang panalangin ng maysakit na pinabayaan at ang pana​langin para sa muling pagtatayo ng Jerusalem.

Sinasabi ng b. 10: Pagkain ko’y abo, na ibig sabihi’y: Nag-aayuno ako, hindi kumakain ng tinapay at naglalagay ng abo sa buong kata​wan.

Salmo 103 (102)

103. Sa kanyang pinagmulan at pagiging marupok, ang tao ay “alabok”. Nalalanta siyang parang damo sa bukid. Pero gawa rin siya ng Diyos at kanyang anak. Higit sa lahat ang Diyos ang Makapangyarihan sa lahat. Ngunit ang magmahal nang walang limitasyon at ang papag-alabin ang apoy ng kanyang pag-ibig sa kanyang lagab​lab ang tunay niyang kadakilaan. Ang “mahabag at mag​patawad” ay tanging sa Diyos lamang.

Isang simple pero napakagandang larawan ang ginagamit ng salmista hinggil dito: ang kala​wa​kang naghihiwalay sa langit at lupa, sa silangan at kanluran. Mas inilalarawan nito hindi ang kalawakan ng kanyang pagkadiyos kundi ng kanyang maawaing pag-ibig.

Maraming bagay ang nadidiskubre ng Kristiyano sa salmong ito:

–
Mapagbigay ang Diyos hindi lamang dahil alam niyang tayo’y “alabok”, kundi gusto niya mismong ma​ranasan ito sa pagiging tao niya at sa pagtitiis ng mga hirap, kamatayan, at pati na ng tukso.

–
Nagkaroon ng nakikitang anyo ang kanyang pagpapatawad: ang krus ni Jesucristo na itinaas sa mundo at sa kasaysayan hanggang sa wakas ng panahon.

–
Naging panghabampanahon at panlahat ang paki​kipagtipan niya sa Israel.

–
Higit pa sa inaasahan ng salmista ang mga biyayang dumating sa atin sa pamamagitan ni Kristo. Ihahatid tayo sa buhay na walang hang​gan ng katotohanan ng Ebang​helyo at ng grasya ng katubusan.

Ang pamamalagi ng Iglesya, ang “ulap ng mga saksi” ni Jesucristo – kahapon at ngayon – at ang panghuli’y ang karanasan natin sa Diyos sa mismong buhay natin: ilan lamang ang mga ito sa mga dahilan ng ating pana​nampalataya at pag-asa sa Diyos at pagdiriwang ng kan​​yang dakilang luwalhati.

Salmo 104 (103)

Hindi lamang sa Diyos galing ang lahat, kundi sa kanya rin ang lahat na nangungusap tungkol sa kanya. Mga atom, kalikasan, hugis at kulay, lahat ay singaw ng kanyang sariling yaman: ang liwa​nag ang balabal ng Diyos, ang mga ulap ang kanyang kar​wahe, ang langit ang kanyang tolda at nasa itaas nito ang kan​yang tahanan. Ang kaganda​han ng sanlibutan ay ang ulap na tumatakip sa kagandahan ng Diyos.

Bagamat meron tayo ngayong siyen​tipikong pananaw tungkol sa mundo, ang salmong ito na 2,500 taon na, ay may kabuluhan pa rin. Ang mundong kilala natin ay mas malawak, maraming sang​​​kap at kamangha-mangha. Ngunit paano natin maiisip na binuo nito ang kanyang sarili o bunga ito ng isang aksidente?

Walang humpay na inaalalayan ng Diyos ang lahat ng nilalang, ang lahat ng hawak niya sa kanyang kamay. Ano kayang mang​yayari sa kanila kung sa isang iglap ay bawiin niya ang kanyang Espiritu? Isipin natin ang nangyayari kapag may “brown-out”: walang ilaw, walang kur​yente, walang pagkilos: halos parang tumigil na sa paghinga ang mundo.

Ang optimismo nito ang isa pang ka​tangian ng salmong ito. Mabuti ang lahat ng nilalang at may kaugnayan ang mga ito sa isa’t isa sa maayos na paraan. Iniisa-isa ng salmista ang mga ito mula sa malalakas na puwersang pangkalawakan hang​gang sa mga ibon, mababangis na hayop at mga isda. Humahanga siya at nagiging madam​damin. Ngunit higit sa lahat, may ma​lalim na katangiang maka​tao ang salmong ito: nilikha ang lahat para sa tao.

“Hinubog ako ng Panginoon mula pa sa simula, mula pa sa umpisa, una pa sa lupa. Nang itinayo niya ang mga pundasyon ng lupa, nakaupo na ako sa kanyang tabi bilang arkitekto ng kanyang mga gawa. At ako ang kanyang kasiyahan araw-araw, na laging naglalaro sa harap niya. Ikinalugod kong libutin ang kan​yang nilikha at nasiyahan ako sa mga anak ng tao.” (Kas 8:23-31.)

Salmo 109 9108)

109. Ito marahil ang salmong pinaka-naka​kais​kan​dalo sa mga Kristiyano, palibhasa’y mga edukado tayo. Pinag​tangkaan nang palitan ang pagsasalin (sa halip na sumpa, ang mga berso 6-20 ay magiging magandang-loob na pag​​sasabi kung ano ang mangyayari sa gumagawa ng ma​sama). Inalis na ito sa breviary. Pero kanino bang kasalanan ito, kung ito’y bahagi ng Biblia at ng salita ng Diyos?

Hindi pa natin nararating ang bagong panahon ng Ebanghelyo (sa mga Kristi​yanong bansa, patuloy pa rin tayong nagpapatayan “sa magandang paraan”) at tiyak na wala pang nakaaabot dito. Lahat sila’y may karapatang manalangin. Ang mga sumpang ito’y malakas na pagtawag sa katarungan ng Diyos na na​kakaunawa sa kanila at – oo, riya rin – marunong manumpa.

Salmo 110 (109)

Sabi ng Panginoon sa aking Panginoon. Kung minsa’y nadarama natin na nakakulong tayo sa mga prob​lema ng bu​hay na parang nasa bilang​guan. Ang maikling salmong ito ay parang kidlat na nagbibigay-liwanag sa bilangguan at ipi​na​pakita sa atin ang di-inaasahang laba​san pa​pun​ta sa itaas.

Sa kabila ng mga malabong pana​​​nalita – dala ng katandaan ng mga ito – napaka​linaw pa rin ang pang​kalaha​tang kahu​lugan nito: gaya ng ipinahahayag sa mga palabang talata 5-6, may darating na tao mula sa Sion na matagumpay na lulupig sa lahat ng puwersa ng ka​away. Magi​ging mahirap ang laban, kakaila​nganing umi​nom siya ng tubig mula sa malakas na agos, tiyak na ito’y pagtukoy sa Hukom 7:4 – ang mga mandirigmang hindi mai​gu​gupo ng mga pagsubok. Magiging matindi ang labanan, ngunit sa wakas, pau​upuin siya ng Diyos sa kanyang ka​nan at ipaiilalim sa kanya ang lahat.

Si “Melkisedek” ang mahiwa​gang tao sa Genesis (14:18) – na ang mga ninuno ay hindi binang​​​git – ngunit pinaghan​du​gan ni Abraham ng ikapu ng kanyang nasamsam. Si Melkise​dek na hari at pari ay si Kristo na (Heb 7).

Salmo 112 (111)

Parang “abakada” ang sal​mong ito, na ibig sabihi’y sinisimulan ng dalawam​pu’t dala​wang letra ng aba​kadang Hebreo (ayon sa pagka​kasunud-sunod nito) ang dalawam​pu’t dalawang berso. Sa gani​tong ka​ayusan na​su​sulat ang iba pang mga salmo (halimbawa: 34; 37; 119).

Salmo 114 (113 A)

Nahahayag sa unang Paskuwa, sa pag-alis sa Ehipto, ang ka​pang​yarihan ng Diyos na Taga​pag​ligtas. Sa ibang paraan, may epekto sa sanlibutan ang pagka​buhay ni Kristo.

Salmo 115 (113 B)

Kailangan nating laging ilantad at tuligsain ang mga diyus-diyusan ng mga ordinaryong tao pati na ng mga nagkukunwaring malaya sila sa lahat ng pagtatangi at pag​hu​husga. Narito ang isang replek​​syon ng makatang si Paul Claudel:

Purihin ka, aking Diyos, na nag​​​pa​​​laya sa akin sa lahat ng diyus-diyusan. Ginawa mong ikaw lamang ang aking sambahin at hindi si Isis o Osiris, o ang Kata​​ru​​ngan, ang Kaunlaran, ang Ka​to​​tohanan, ang Pagkadiyos, ang Pag​ka​tao, ang Mga Batas ng Kali​kasan, ng Sining o Kagandahan.

At hindi ikaw ang nagpahin​tulot na umiral ang lahat ng ito, na wala o basyo at walang-saysay dahil wala ka. Alam kong hindi ka Diyos ng mga patay kundi ng mga buhay.
Panginoon, natagpuan kita! At hindi na maaano ng kamatayan ang nakakatagpo sa iyo.

Salmo 116 (114-115)

Dinasal ni Jesus ang salmong ito sa simula ng kanyang Pasyon. Nag​kakaroon ng bagong kahu​lu​gan ang ilang salita ng mga ber​song ito kung iuugnay natin ang mga ito kay Jesus: Mahal ko ang Pangi​noon, iniligtas niya ako sa kama​tayan; itataas ko ang kalis ng kalig​tasan; maha​laga sa pani​ngin ng Panginoon ang kama​tayan ng kanyang mga banal.
Ang misa ang pagsasangayon sa sakripisyo ni Kristo, at tina​tawag itong Eukaristiya na ibig sabihi’y Pasasalamat. Narito ang isa sa mga panala​nging ginagamit noon sa pagdiriwang ng Iglesya sa mga unang taon nito. Nasa libro ng “Didake” ito:

Tulad ng pinirasong tinapay na ito, na noo’y nakakalat sa mga burol, na tinipon para makabuo ng isang kabuuan, matipon din nawa sa kaharian mo ang iyong Iglesya mula sa lahat ng sulok ng daigdig.

Luwalhati sa iyo magpakailanman!

Amang Banal, pinasasala​matan ka namin sa banal mong Pangalan na pinanahan mo sa aming mga puso. At pinasasala​matan ka namin sa ka​a​laman, pananam​pa​lataya at kawa​lang-kamatayang ibinunyag mo sa amin sa pama​magitan ni Jesus na iyong Lingkod.

Ikaw ang Panginoong maka​pang​​yarihan sa lahat, na lumikha sa amin para purihin ang iyong Pangalan, na nagbigay sa mga tao ng pagkain at inumin para sa kanilang kasiyahan, upang pasalamatan ka nila. Ngunit binig​yan mo kami ng espirituwal na pagkain at inumin, at ng buhay na wa​lang hang​gan sa pamamagitan ng iyong Lingkod na si Jesus. Una sa lahat, pinasasalamatan ka namin sa iyong kapang​yarihan.

Alalahanin mo, Panginoon, ang iyong simbahan; iligtas siya sa lahat ng masama, gawin siyang lubos at ganap sa pag-ibig sa iyo. Mula sa apat na su​lok ng daigdig, tipunin mo sa kahariang inihanda mo para sa kanya ang iyong Igles​yang banal.

Luwalhati sa iyo magpakailanman! Amen.

Salmo 117 (116)

Wala pa sa ikapat ng isang salmo ito, pero narito lahat: kagan​dahang-loob (grasya, biyaya) at katapatan (katoto​hanan) na siyang katotohanan ng Diyos.

Salmo 118 (117)

Inaawit ang salmong ito sa pagpasok ng mga prusisyon sa Templo ng Jerusalem. Halin​hinan sa pag-awit ang mga tao kasama ang mga pinuno nila at ang koro ng mga Levita. Sa pag​ta​​tapos ibinibigay ng mga pari ang bendisyon ni Aaron (Blg 6:22).

Ano ang inaawit ng Israel? Ang pa​sasalamat nila sa Diyos na nag​liligtas sa kanila sa kamatayan at muling bumu​buhay sa kanila. Sa Diyos na pumipili sa mga pobre at mga walang-kuwenta sa mun​dong ito para itayong kasama nila ang kanyang kaharian.

Ang batong tinanggihan ng mga tagapagtayo… Isa itong paraan ng pag-ulit sa pahayag ng Isaias 28:16. Pero sinong ma​nga​​ngahas na gawin ito, maliban kay Kristong muling nabuhay? (tingnan ang Mt 21:42; Gawa 4:11).

Salmo 120 (119)

May isang pamagat ang mga Salmo 120 hanggang 134: “Awit ng Pag-ahon”. Walang dudang kina​kanta ang mga ito ng mga pere​grinong Judio sa paglakad nila papunta sa templo ng Jerusalem. Kaya malimit tayong naka​katagpo sa mga ito ng isang antiponang inuulit-ulit ng maraming pilgrim.

Salmo 121 (120)

Matapat ang Diyos: araw-gabi, hindi siya natutulog ni umiidlip. Abala siya at may malasakit sa mga nangyayari.

Sa daan papuntang Emmaus, sinamahan sila ni Jesus at hindi nila ito nakilala.

“Kung panig sa atin ang Diyos, sino pa ang kakalaban sa atin?”

Puwedeng maging panalangin ito ng mga Kristiyanong mahirap na daan ang tinatahak: isang ba​bago pa lamang nananam​pala​​taya, isang mag​pa​pari, pagsasa​pa​nganib para sa ka​pakanan ng lahat.

Salmo 122 (121)

Sagisag ng Diyos na kapiling ng kanyang bayan ang Templo. Nakita ni Jesus ang kanyang sarili roon kasama ang kanyang Ama. Sa loob ng mga siglo, libo-libong kilometro na ang nalakad ng mga Kristiyanong pere​grino para makita ang mga lugar ng pagbu​bunyag ng Diyos ng kanyang sarili: Compostello, Lourdes, Fatima o Med​jugorje. Oo nga’t ang mga tunay na mananam​pa​lataya ay sasamba sa Ama sa espiritu at katotohanan (Jn 4:21), pero laman at dugo pa rin sila at ka​​limita’y hinihintay sila ng Diyos sa wakas ng martsa na kung wala ay hindi magiging totoo ang kani​lang pagpa​pagod.

Maaaring maging panalangin ito ng mananampalatayang hu​ma​​hanga sa presensya ng Diyos sa Iglesya, at pati ng taong nag​ha​hanap ng kagalakang kasama ng pagsampalataya.

Salmo 123 (122)

Panalangin ng nagdadalam​hati.

Sigaw ng pagsamo at pag-asa ng mga Judio na hiniya at hina​mak ng mga pagano sa kanilang pagba​balik mula sa pagkatapon.

Gaano kadalas nating marinig sa Ebanghelyo ang parehong sigaw na ito ng mga taong nagdadalamhati. Isipin natin lalo na ang matatag na kalooban ng Kananea: “Pangi​noon, maawa ka sa akin.” Matindi ang pagha​bol niya kay Jesus sapag​kat wala na siyang pag-asa: si Jesus ang tangi niyang kalig​ta​san.

Salmo 124 (123)

Ginugunita ng bayan ng Diyos nang may magkasamang pagha​nga at pasa​salamat ang mga pag​subok na nalampasan nila dahil sumakanila ang Panginoon.

Tawag sa pasasalamat. Sa Ebang​​​​helyo, sa sampung keto​nging pinaga​ling, isa lamang ang bumalik para mag​pasalamat sa Panginoon.

Nalilimutan nating magpa​sala​mat sapagkat hindi tayo maru​nong dumis​kubre sa mga kaba​balaghan ng Diyos sa ating buhay at sa daigdig.

Kakatwa na sa mga pama​ya​nan ng mga dukha at inuusig, walang humpay ang mga pana​langin ng pasasalamat.

Salmo 125 (124)

Tinutulungan tayo ng salmong ito na unawain ang pangako ng Panginoon: “Dapat ninyong malaman na kasama ninyo ako hang​gang sa wakas ng pa​nahon” (Mt 28:20). “Hindi ko kayo iiwang ulila. Babalik ako sa inyo” (Juan 14:18).

Panalangin sa madidilim na san​dali ng buhay, kapag nada​rama nating wala ta​yong magawa sa harap ng kawalang-kataru​ngan at organisadong karaha​san, sa harap ng katiwalian at ka​puru​lang nakapasok na mara​hil hang​gang sa loob ng Iglesya.

Salmo 126 (125)

Panalangin sa pagbabalik mula sa pagkatapon na naging mala​king pag​subok sa bayan. Ipinaki​kita nito ang kaligayahan sa kata​pusan ng pagka​bihag, isang bagay na parang di-kapani-pani​wala sa kanila: Kami’y parang nan​a​naginip.
Paano natin di maiisip ang awit ng pasasalamat ng Birheng Maria: “Gu​mawa ng mga kahanga-hangang bagay sa akin ang Pangi​noon, Banal ang aking Diyos” (Lc 1:49) o ang pa​​na​la​ngin ni Pedro sa paglabas niya mula sa kulungan (Mga Gawa 12:9-11)? Ngayon, maraming naghahasik nang may luha; hindi pareho ang nag​hahasik at ang nag-aani.

Salmo 127 (126)

Paisa-isang araw kung mabu​hay ang sumasampalataya.

Hindi niya inaalis ang oras ng pana​langin, ng pagsasama-sama ng pamil​ya, ng partisipasyon sa pamayanang Kristiyano, ni ina​aksaya ang kanyang kalusu​gan sa sobrang pagtatrabaho. Alam niya na hindi laging ang mga pa​milyang may pinaka​malaking kita ang pinaka​maga​ling magbadyet ng gas​tos, at hindi sa pinakama​perang taha​nan pinakamaligaya ang mga naka​tira. Hinihiling sa atin ng Ama na magtrabaho tayo pero itinadhana rin niya sa atin ang batas ng pahinga.

Pamana ng Panginoon ang mga anak. Hindi kinalimutan ng Biblia na tinanggap ng bawat isa sa atin ang lahat mula sa kanyang pa​​milya at bansa. Ang hindi pagsa​salin ng buhay at edukasyon sa isang bagong lahi ay hindi lamang di-pagbabayad ng utang kundi pagkawala pa ito ng sariling bu​hay.

Salmo 128 9127)

“Kaya harapin muna ninyo ang ka​harian at katarungan ng Diyos at ibi​bigay rin sa inyo ang lahat ng ito” (Mt 6:33).

Salmo 130 9129)

Ito ang panalangin sa maha​bang paghihintay. Mga taon ng buhay ng tao, mga salinlahi marahil sa buhay ng isang bansa. Nakahingi na ba tayo ng dala​wam​pung taon? Naghihintay ako sa Panginoon; sa kanyang salita ako umaasa. Totoo ito para sa mga Judiong umaasa sa paglaya ng kani​lang bansa; makabuluhan pa rin ito para sa atin: natanggap na ba natin at tina​tamasa ang lahat ng ipina​ngako ng Diyos? Ibinigay na ang lahat sa atin sa pag-asa. Gaya ng tanod na naghi​hin​tay sa bukang-liwayway, naghihintay din ang mananam​palataya sa pagda​ting ni Kristo – ang pagdating na pumu​pukaw sa kanya ng pananabik.

Salmo 133 (132)

Ito’y isa pang salmong binig​yang-buhay ng pagkakita sa Templo kung saan ang mga Levita’t pari, ang “mga anak ni Aaron,” ay sama-samang su​ma​​samba at umaawit ng walang-hum​pay na papuri. Laging ma​nga​​​nga​ila​ngan ng mga pama​ya​nang Kris​ti​yanong nakatalaga sa paglilingkod sa Diyos.

Salmo 134 (133)

Awit ng papuri na maaaring ginamit sa Templo sa isang pang​gabing seremonya sa turno ng mga pari para ma​​tiyak sa Diyos ang walang humpay na papuri.

Maraming oras ang pinalipas ni Kristo, at kung minsa’y magda​ma​gan, sa pagdarasal para sa kan​yang mga alagad: “Umakyat si Kristo sa burol para manalangin nang mag-isa…”

Maaari nating isipin ang ating mga kasamahan sa trabaho na panggabi ang turno, ang mga may​sakit na hindi makatulog, upang maging awit ng pa​puri sa Pangi​noon ang kanilang trabaho, pagod at paghihirap.

Salmo 135 (134)

135. Pilak at ginto lamang ang mga diyus-diyusan ng mga bansa. Paano natin maipa​ki​kitang tayo’y sa Diyos, kung hindi sa pagtatakwil ng libu-libong diyus-diyusan sa ating mundo, lahat ng itinuturing na mahalaga at kailangan para sa kaligayahan? Diyus-diyusan din ang “kaliga​yahang” ito na humahawak sa atin, pinatu​tulog tayo at inilalayo sa mga dakilang bagay na nakagawian nang gawin ng Diyos sa malalayang tao.

Salmo 136 (135)

136. Papuri sa mga kababalaghan ng Diyos: ang paglikha ng mundo, ang pagpapalaya mula sa Ehipto na pagha​handa sa atin para sa Kristiyanismo. Kalinga (ang tinapay sa araw-araw).

Masyado sigurong limitado para sa atin sa kasaysayan ng bansang Judio ang pasasalamat na ito. Ngunit kahit na naging malawak na ang ating pananaw (tingnan ang papuri ni Pablo sa Ef 1:3-14), hindi ito dapat maging hadlang na makilala natin ang presensya ng Diyos sa mga pangyayari sa araw-araw. Mula sa Diyos ang lahat at siya ang maygawa ng lahat at para sa kanya ang lahat.”

Salmo 137 (136)

137. Heto pa ang isang salmo kung saan ang pag​ma​mahal sa lunsod ng katarungan ay sumusum​pa sa mga makapangyarihan ng panahong iyon. Dapat ba silang pintasan? Pero hindi ito kalabisan para sa isang mundong dalawang bilyon ang nilu​luray. Mas kasalanan bang lurayin ang mga bata ng Babel kaysa ’yung mga itinatapon sa basurahan ng mga klinika?

Salmo 139 (138)

139. May paraan ng pagninilay sa pre​sensya ng makapangyarihang Diyos, na dumudurog sa atin. Meron din namang pinu​puno tayo ng katiyakan. Hindi mapagni​nilayan ng Biblia ang di-matatarok na hiwaga ng Diyos nang hindi kaagad bumabalik sa mga pagpu​punyagi ng tunay na mundo: ang Diyos nito ay nahuhumaling sa katarungan, at ang taong tapat ay hindi masisiyahan sa mga hilaw na lunas o pakikipagkasundo sa kasamaan. Ito ang dahilan ng pahayag na nakasisindak sa ilan ngunit mahuhulaan natin ang diwa nito na laging makabulu​han: “Kinasusuklaman ko sila, sila’y aking mga kaaway.” Sa katunayan, ito’y pagkasuklam sa kasamaan.

Salmo 146 (145)

Sinugo mo ako upang ihayag ang Magandang Balita sa mga dukha, upang ipahayag ang kalayaan sa mga bilanggo…
Huwag tayong patangay sa mga aliwang umuubos ng oras, kundi tingnan natin ang kato​tohanan: puno ng kasamaan at kawalang-katarungan ang mundo at hini​hingi sa atin ng Diyos na gawin ang kanyang ginagawa: ang “ituwid ang nakayuko.”

Walang takot nating ipahayag na ang Diyos nga ang nagpa​pa​laya sa mga dukha. Habang mas nagi​ging kumbinsido tayo rito, lalo tayong mag​sisi​kap maki​bahagi sa mga pag-iisip ng Pangi​noon, sa paglalaan ng ating bu​hay sa pagli​lingkod sa mga latak ng li​pu​nan, mga gutom at mga hamak.

Salmo 147

Para sa mga Judio, higit pa sa kapitolyo ang Jerusalem, ito ang Banal na Lunsod na tahanan ng Diyos na na​tatago sa ulap ng Templo. Presensya niya ang nag​sa​​sanggalang sa siyudad at sa sam​bayanan laban sa mga ka​a​way: ang Iglesya ang Jerusalem.

Ang ating Diyos ang pumu​puno sa agwat ng ka​ayusan ng san​libutan at ng buhay ng bawat isa sa atin: Tinatawag niya ang mga bituin sa tanging pa​nga​​lan at pinasisigla ang mga aba. Matalik niyang kaniig ang kan​yang mga anak pero sa pama​magitan ng isang realidad – na maraming beses na​kalilinlang sa mga tao – ang realidad ng kan​yang Iglesya.

Kataka-taka sa mga Judio ang pagi​ging yelo ng tubig: paano nababago ng Diyos ang mga ele​mento? Gayundin naman, nama​mangha ang Iglesya sa pag​kakita kung paanong bigla na lamang tinutunaw ng Diyos ang mga sitwasyong waring tumigas na at na​ging permanente.

Salmo 148

148. Minsan pa: Purihin ang Diyos! Para bang hindi matapos-tapos sa pagpuri sa Diyos ang mga taong mas simple kaysa atin. Hindi kaya may kulang kung nasa atin na ang buong katiyakan pero lagi na lamang mga kaba​balaghan ng ating mga gawa ang ating pinag-uukulan ng pansin?

Lahat ng may hininga ay magpuri sa Panginoon. Muli itong sasabihin sa Pagbubunyag (5:13): “At narinig ko ang kani​lang sagot: Sa nakaluklok sa trono at kay Kristo – papuri, kara​nga​lan, luwalhati at kapang​yari​han mag​pasawalang hanggan.”

