Isaias text

Pinagsasabihan ng Diyos ang kanyang bayan

1 • 1 Ito ang propesiya ni Isaias na anak ni Amos tungkol sa Juda at Jerusalem sa kapanahunan nina Ozias, Yotam, Ahaz at Ezekias na mga hari ng Juda.

2 Makinig, langit at lupa!

Dinggin, nagsasalita si Yawe:

“Inalagaan ko ang aking mga anak at pinalaki ko sila,

ngunit pinaghimagsikan nila ako.

3 Kilala ng baka ang kanyang amo,

at ng asno ang kanyang sabsaban,

ngunit hindi ako kilala ng Israel,

hindi nauunawaan ng aking bayan.”

4 Isang bansang makasalanan,

isang bayang puno ng kasamaan,

isang lahing tampalasan,

mga walang kuwentang anak!

Tinalikdan nila si Yawe,

kinasuklaman ang Banal ng Israel.

5 Parurusahan ba kitang paulit-ulit?

Lalo ka lamang maghihimagsik,

pagkat masakit ang buo mong ulo,

may karamdaman ang buo mong puso.

6 Wala nang malusog

mula ulo hanggang paa –

mga sugat at pasa,

mga sugat na sariwa,

marumi at walang benda,

ni pahid ng langis ay wala.

7 Ang lupain mo’y tiwangwang,

ang mga lunsod mo’y tupok,

winasak at niluray ng mga dayuhan

sa harap ng iyong paningin.

8 Ang Dalagang Sion ay naiwan

tulad ng silungan sa ubasan,

tulad ng kubo sa pakwanan,

tulad ng bayang kinubkob.

9 Kung si Yawe ng mga Hukbo ay di nag​tira sa atin ng munting nalabi,

sa Sodom tayo’y natulad na sana

at gayundin sa Gomorra.

10 Dinggin ang babala ni Yawe, mga pinuno ng Sodom.

Dinggin ang aral ng ating Diyos, bayan ng Gomorra.

• 11 “Ba’t kayrami ninyong mga handog?

Ano’ng pakialam ko sa mga iyan?” sabi ni Yawe.

“Sawa na ako sa mga sinunog na handog,

mga tupa at taba ng mga hayop.

Wala nang dulot na lugod sa akin ang dugo ng mga toro,

mga tupa at kambing.

12 Alam ko, pumarito kayo para makita ang aking mukha

pero sino’ng nag-utos sa inyo nito – na magsiksikan sa aking Templo?

13 Tama na ang walang kuwenta nin​yong pag-aalay;

kinasusuklaman ko ang inyong insenso.

Sobra na ang sama ng inyong banal na pagtitipon,

mga Bagong Buwan at mga Araw ng Pahinga.

14 Kaluluwa ko’y namumuhi sa inyong mga Bagong Buwan

at mga Kapistahan –

Pabigat lamang sa akin ang mga ito: sawang-sawa na ako.

15 Kapag iniunat ninyo ang inyong mga kamay, pipikit ako.

Manalangin man kayo nang mana​langin,

lalo naman akong di makikinig:

duguan ang inyong mga kamay.

16 Maghugas kayo at maglinis ng sarili.

Ilayo ninyo sa aking paningin ang kasamaan ng inyong mga gawa.

Itigil ang paggawa ng masama.

17 Matutong gumawa ng tama, at hanapin ang katarungan,

pagbawalan ang mga nang-aapi,

harapin ang daing ng mga ulila,

at ipagtanggol ang mga biyuda.

18 “Halika,” sabi ni Yawe, “magpaliwanagan tayo.

Gaano man kapula ang inyong mga kasalanan,

papuputiin ang mga iyon na parang niyebe;

kahit na simpula man ng dugo, magiging parang lana.

19 Kung handa kayong makinig, mga bunga ng lupa’y inyong kakanin.

20 Subalit kung susuway kayo at maghi​himagsik,

ang tabak ang sa inyo’y kakain.” Ito nga ang sabi ni Yawe.

Nagpabayad ka sa lalaki!

• 21 Ang Sion, ang matapat na lunsod,

ay nagpabayad sa lalaki!

Dating puno ng katarungan

at himlayan ng pagkamatuwid,

ngayo’y taguan ng mga mamamatay-tao!

22 Ang pilak mo’y naging bato,

ang alak mo’y naging tubig.

23 Mga pinuno mo’y mga rebelde,

kasabwat ng mga magnanakaw,

sa suhol ay matatakaw,

sa regalo ay dayupay.

Di nila hinaharap ang daing ng ulila,

sa kanila’y di nakaaabot, hinaing ng mga biyuda.

24 Kaya nga wika ng Panginoong Yawe ng mga Hukbo,

ang Lakas ng Israel:

“Maghihiganti ako sa mga kalaban

at maniningil sa mga kaaway.

25 Ibabaling ko sa iyo ang aking kamay,

tutunawin ang iyong mga dumi,

aalisin ang iyong karumihan.

26 Gagawin kong tulad noong una ang iyong mga pinuno,

tulad noong dati ang iyong mga taga​payo.

At tatawagin kang Siyudad ng Kata​ru​ngan,

ang Matapat na Lunsod.”

27 Kailangan ng Sion ng paghuhu​kom upang maligtas;

may malalabi: ang mga makata​ru​ngan.

28 Ngunit ang mga rebelde’t makasa​lanan

ay magkasamang wawasakin,

gayundin ang nagsitalikod kay Yawe.

• 29 Ikahihiya ninyo ang mga sagradong puno

na inyong kinalugdan.

Mamumula kayo dahil sa hardin na in​yong pinili.

30 Pagkat ang magiging tulad ninyo

ay punong lanta ang mga dahon

at harding natuyuan ng tubig.

31 Ang pinakamalakas ay magmimistulang mitsa,

at lahat niyang mga gawa ay posporo;

kapwa sila matutupok

at sa apoy ay walang sasawata.

Pangakong panahon ng kapayapaan ng Diyos

2 • 1 Ang pangitain ni Isaias na anak ni Amos tungkol sa Juda at Jerusalem.

2 Sa mga huling araw,

ang Bundok ng Bahay ni Yawe

ay ipapatong sa mga bundok

upang ito ang maging pinakamataas sa lahat.

Lahat ng bansa’y paroroon 3 at mag​sa​sabi,

“Tayo na, umahon tayo sa bundok ni Yawe,

sa bahay ng Diyos ni Jacob.”

Ituturo niya sa atin ang kanyang mga daan

upang makalakad tayo sa kanyang mga landas.

Pagkat sa Sion nanggagaling ang Aral,

at sa Jerusalem ang salita ni Yawe.

4 Huhukuman niya ang mga bansa,

at isasaayos ang mga bayan.

Papandayin nila’t gagawing asarol ang kanilang mga tabak,

at karit ang kanilang mga sibat.

Wala nang bansang magtataas ng tabak

laban sa kapwa-bansa;

wala na ring magsasanay pa para sa digmaan.

5 “Tayo na, bayan ni Jacob,

lumakad tayo sa liwanag ni Yawe.”

Magtago sa alikabok

• 6 Pinabayaan mo ang iyong bayan, ang bayan ni Jacob,

pagkat puno sila ng mga pamahiin

at ng mga manghuhula, tulad ng mga Pilisteo –

napakaraming mga taga-ibang bayan.

7 Lupa nila’y puno ng ginto at pilak;

walang pagkasaid ang kanilang kaya​manan.

Lupa nila’y puno ng mga kabayo;

walang pagkaubos ang kanilang karwahe.

8 Lupa nila’y puno ng mga diyus-diyusan;

niyuyukuan nila ang gawa ng kanilang mga kamay,

mga bagay na hinubog ng kanilang mga daliri.

9 Ang tao’y payuyukuin, ang tao’y ibababa.

Huwag mo silang patawarin.

10 Magkubli sa mga batuhan, magtago sa alikabok,

dahil sa takot kay Yawe,

sa ningning ng kanyang kamahalan,

pagdating niya upang makapangyari!

11 Yuyuko ang mapagmataas,

kayabangan ng tao’y ibabagsak.

Tanging si Yawe ang matataas sa araw na iyon.

12 Sapagkat dumarating ang araw ni Yawe ng mga Hukbo

laban sa lahat ng palalo at mapagmataas,

laban sa lahat ng dinarakila at itinataas,

13 laban sa mga sedro ng Lebanon

at lahat ng matataas na puno ng Basan,

14 laban sa matatayog na bundok at nagtataasang mga burol,

15 laban sa bawat toreng matayog at bawat matibay na moog,

16 laban sa mga barko ng Tarsis at kanilang mamahaling kargamento.

17 Yuyuko ang mapagmataas,

kayabangan ng tao’y ibabagsak.

Tanging si Yawe ang matataas sa araw na iyon,

18 at maglalaho ang lahat ng diyus-diyusan.

19 Tatakas ang mga tao tungo sa mga kuweba sa mga batuhan,

tungo sa mga lungga sa lupa,

dahil sa takot kay Yawe,

sa ningning ng kanyang kamahalan,

pag siya’y tumayo at sinindak ang lupa.

20 Sa araw na iyon,

ihahagis ng mga tao sa mga daga at paniki

ang kanilang mga diyus-diyusang pilak at ginto

na ginawa nila upang sambahin.

21 Tatakas ang mga tao tungo sa mga siwang sa batuhan,

sa likod ng mga bato,

dahil sa takot kay Yawe,

sa ningning ng kanyang kamahalan,

pag siya’y tumindig at sinindak ang lupa.

22 Mag-ingat sa tao! Nasa kanyang ilong ay hininga lamang.

Paano mo siya mapahahalagahan?

3 1 Masdan! Inalis ng Panginoong

 Yawe ng mga Hukbo

ang tungkod at mga inimbak

mula sa Juda at Jerusalem –

lahat ng pagkain at lahat ng tubig,

2 ang bayani at ang kawal,

ang hukom at ang propeta,

ang manghuhula at ang matanda,

3 ang kapitan at ang opisyal,

ang tagapayo, ang mangkukulam,

at ang manggagayuma.

4 Mga binatilyo ang gagawin kong mga pi​nuno nila,

5 pang-aapi ang maghahari sa kanila.

Magsisikilan ang isa’t isa,

bawat tao laban sa kanyang kapwa.

Uutus-utusan ng binatilyo ang matanda,

ng hampaslupa ang marangal.

6 Hahawakan ng isa ang kanyang kapatid

sa bahay ng kanyang ama, at sasabihin,

“May damit ka rin lang, pamunuan mo kami

at ang santambak na kaguluhang ito.”

7 Ngunit sa araw na iyo’y tututol siya:

“Hindi ko kayang lunasan ang lahat ng ito,

ni wala akong damit o tinapay

sa sarili kong pamamahay.

Huwag mo akong gawing pinuno ng bayan.”

8 Masdan kung paanong gumuguho ang Jerusalem, bumabagsak ang Juda, sapag​kat kinalaban nila si Yawe sa kanilang mga salita at gawa, at nilapastangan ang kanyang presensya.
Kawawa ang masasama!

• 9 Halatang-halata sa mukha nila: hindi nila itinatago ang kanilang kasa​la​nan; sa halip ay itinatanghal pa iyon, tulad ng Sodom. Kawawa sila! Sila na rin ang naghahatid ng kapahamakan sa kanilang sarili.

10 Sabihin: “Masaya ang matuwid; kakanin nila ang bunga ng kanilang mga gawa.”

11 Ngunit kawawa ang masama. Ba​balik sa kanila ang kasamaang ginawa nila! 12 Bayan ko, ninakawan ka ng mga naghari sa iyo, at sinikil ng mga nag​pautang sa iyo! Bayan ko, nilinlang ka ng iyong mga pinuno, iniligaw sa iyong mga daan.

13 Tatayo si Yawe sa hukuman upang hatulan ang kanyang bayan. 14 Hahatulan ni Yawe ang matatanda at ang mga pi​nuno ng kanyang bayan:

“Kayo ang lumamon sa mga bunga ng ubasan. Nasa inyong mga bahay ang si​namsam sa mga dukha. 15 Ano ang ka​rapatan ninyong apihin ang bayan at ta​pakan ang mga pobre?” wika ni Yawe ng mga Hukbo.

Napakayayabang lumakad

• 16 Sabi ni Yawe: “Napakayayabang ng mga kababaihan ng Sion – taas-noo kung lumakad, pino ang mga hakbang, umaa​lembong kung maka​tingin, at kuma​ka​lansing ang mga pulseras sa paa.”

17 Ngunit tatadtarin ni Yawe ng galis ang mga ulo ng kababaihan ng Sion at sila’y kakalbuhin ni Yawe.

18 Sa mga araw na iyon, hihiklasin ng Panginoon ang kanilang mga pulseras sa paa, ang mga gayak sa ulo at mga ma​bibigat na kuwintas, 19 ang mga hi​kaw, mga pulseras, mga belo 20 at turban, mga kuwintas sa paa, mga sin​turon, mga bote ng pabango at mga anting-anting, 21 mga singsing sa daliri at sa ilong, 22 mga ma​mahaling kamison, mga bandana, mga balabal, at mga hanbag, 23 mga salamin, mga mamahaling damit, mga putong at mga talukbong.

24 Sa halip na bango ay alingasaw ang maaamoy, sa halip na sinturon ay lubid, sa halip na pagpapakulot ay pag​kakalbo, sa halip na maluluhong damit ay sako, at sa halip na kagandahan ay isang tatak ng nagbabagang bakal.

Bagyo sa Samaria

25 Ang kalalakihan mo’y mabubuwal sa tabak,

ang iyong mga bayani sa labanan.

26 Mananaghoy at magluluksa ang mga pintuan ng siyudad

habang ang Sion ay hubad na naka​lupasay.

4 1 Sa araw na iyon, pitong babae

 ang mag-aagawan sa isang lalaki.

Sasabihin nila: “Kami ang bahala sa aming kakanin,

kami rin ang sagot sa aming daramtin,

ibigay mo lamang sa amin ang iyong pa​ngalan

at alisin ang aming kahihiyan.”

Nasa Bundok Sion ang mga naligtas

• 2 Sa araw na iyon, ang Supling ni Yawe ay magiging marilag at maluwalhati, at ang Bunga ng lupa ay magiging dangal at ningning ng mga nalabi sa Israel. 3 Ang mga natirang buhay sa Sion at nanatili sa Jerusalem ay tatawaging banal – lahat silang kasama sa talaan ng mga buhay sa Jerusalem.

4 Kapag hinugasan ni Yawe ang ka​rum​han ng kababaihan ng Sion, at binan​lawan ang dugo sa Jerusalem, sa biglang ihip na hatid ay paghuhukom at lagablab,

5 kung gayo’y lilikha si Yawe sa buong bundok ng Sion sa ibabaw ng mga kapulungan doon ng isang ulap sa araw at isang ningning ng apoy sa gabi. Sapagkat sa ibabaw ng lahat, ang Kaluwalhatian ni Yawe ay magiging isang ku​landong 6 at isang silungan – pa​nang​ga​lang sa init ng araw, at kanlungan sa bagyo at ulan.

Ang awit ng ubasan

5
• 1 Nais kong awitin para sa aking mahal

ang awit ng pag-ibig tungkol sa kanyang ubasan.

Sa matabang libis ng isang burol,

may isang ubasan ang aking mahal.

2 Hinukay niya iyon at inalisan ng bato,

at tinamnan ng pinakamahusay na mga sanga.

Nagtayo siya roon ng bantayan, at humukay ng pisaan ng ubas.

Umasa siyang aani ng ubas, pero wala –

mapaklang ubas lamang!

3 Halikayo, mga taga-Jerusalem, at mga kalalakihan ng Juda,

hatulan ninyo kami ngayon ng aking ubasan.

4 Ano pa ang puwede kong gawin na di ko ginawa sa aking ubasan?

Umasa akong aani ng ubas, pero wala –

mapaklang ubas lamang!

5 Sasabihin ko sa inyo ngayon ang gagawin ko sa aking ubasan:

aalisin ko ang bakod niyon, at iyo’y susunugin;

gigibain ko ang pader niyon at iyo’y aapak-apakan.

6 Pababayaan ko iyon at di aasi​ka​suhin,

hindi ko puputulan ni bubungkalin,

hahayaan kong tubuan ng dawag at tinik.

Uutusan ko rin ang mga ulap na huwag nang maghatid ng ulan doon.

7 Ang ubasan ni Yawe ng mga Hukbo ay ang bayan ng Israel,

at ang mga taga-Juda naman ang kanyang masarap na halaman.

Naghanap siya ng katarungan, ngunit suhol ang natagpuan;

naghanap siya ng pagkamatuwid,

ngunit daing ng kaapihan ang na​rinig.

Kawawa kayong mayayaman

• 8 Kawawa kayong nagpaparami ng bahay, kayong nagpapalawak ng lupa​in, hanggang wala nang malabi sa iba, at kayo na lamang ang mabuhay sa lupain.

9 Narinig kong isinumpa ni Yawe ng mga Hukbo: “Maraming malalaking ba​hay ang guguho, sa magagandang man​siyo’y wala nang titira. 10 Pag-aanihan ng isang bariles na alak lamang ang sam​pung loteng ubasan, at sa binhing isang kaban ay mag-aani ng isang dakot lamang.

11 Kawawa ang mga maagang gumising upang maghanap ng matapang na inumin, at inaabot ng lalim ng gabi sa pagpapakalasing.

12 Sila’y may lira at alpa, may tamborin at plawta, at alak sa kanilang mga piging; ngunit bale-wala sa kanila ang mga gawa ni Yawe, at ni hindi naki​kita ang kanyang binabalak.

13 Kaya nga mapapatapon ang aking ba​yan dahil sa kawalang-pang-unawa: mga maharlika nila’y mamamatay sa gu​tom; ang karamiha’y mauuhaw hang​gang matuyo.

14 Kaya nga nagpaluwang ng lalamunan

at ngumangang mabuti ang libingan;

patungo kapwa roon ang hamak at maharlika,

kasama ng kanilang ingay at pagsasaya.

15 Ang tao’y payuyukuin,

ang tao’y ibababa,

at ang mata ng palalo’y mapapahiya.

16 Ngunit darakilain si Yawe ng mga Hukbo

sa kanyang paghuhukom,

at ipakikita ng Diyos na Banal ang kan​yang kabanalan

sa paggagawad ng katarungan.

17 At manginginain ang mga tupa tulad sa pastulan,

mga matatabang hayop at mga batang kambing

sa gitna ng mga guho.

18 Kawawa ang mga humihila sa kasa​maan

sa paggamit ng mga lubid ng panlilinlang,

at humahatak sa kasalanan

sa mga renda ng karwahe;

19 ang mga nagsasabing “Magmadali ang Diyos,

tapusin niya agad ang kanyang ginagawa

upang makita namin ito.

Dumating na at magkatotoo

ang mga plano ng Banal ng Israel

upang malaman namin ang mga ito.”

20 Kawawa ang mga nagsasabi

na mabuti ang masama

at masama ang mabuti,

pinapalitan ng liwanag ang dilim,

at ng dilim ang liwanag,

itinuturing na mapait ang matamis

at matamis ang mapait.

21 Kawawa ang mga matalino ang tingin sa sarili

at tuso sa sarili nilang palagay.

22 Kawawa ang mga bida sa inuman,

mga magagaling sa paghahalo ng mga alak,

23 mga nagpapawalang-sala dahil sa suhol

at nagkakait ng katarungan sa walang kasa​lanan.

24 Kaya gaya ng paglamon ng apoy sa da​yami

at pagkatupok ng tuyong damo sa siga,

gayon mabubulok ang kanilang ugat,

at ililipad na parang alabok ang kanilang bulaklak,

pagkat tinanggihan nila ang batas ni Yawe ng mga Hukbo

at binale-wala ang salita ng Banal ng Israel.

25 Kaya nga nag-aapoy ang galit ni Yawe sa kanyang bayan,

itinaas niya ang kanyang kamay

at sila’y sinaktan.

Nayanig ang mga bundok,

at ang mga bangkay ay parang basurang itinapon sa lansangan.

Ngunit sa kabila ng lahat ng ito,

hindi pa rin humuhupa ang kanyang galit;

nakaamba pa rin ang kanyang kamay.

26 Tinatawag niya ang malalayong bansa,

sinisipulan sila mula sa dulo ng daigdig.

Narito na sila!

mabilis at maliksing dumarating.

27 Wala isa man sa kanila ang lupaypay,

walang nadadapa,

walang antok o tulog,

walang maluwag na sinturon,

walang lagot na tali ng sandalyas.

28 Matatalim ang kanilang palaso,

banat na ang kanilang pana;

waring batong kiskisan ang kuko ng kanilang mga kabayo;

gulong ng karwahe nila’y parang ipuipo.

29 Parang leon silang umaatungal,

umuungol gaya ng mga batang leon,

umuungol sa pagsunggab sa kanilang biktima,

tinatangay ito at walang makapagliligtas.

30 Sa araw na iyon, uungulan nila sila

tulad ng pag-ungol ng dagat.

Masdan ang lupa – karimla’t ligalig,

liwanag na binalot ng dilim at ulap.

Ang pagtawag kay Isaias

 6 • 1 Noong taon ng pagkamatay ni Ha​ring Ozias, nakita ko ang Panginoong nakaupo sa isang napaka​taas na trono, ang laylayan ng kanyang damit ang pumupuno sa Templo. 2 Nasa ulunan niya’y mga sera​ping may anim na pakpak ang bawat isa: dalawang panakip sa mukha, dalawang panakip sa paa, at da​la​wang gamit sa paglipad.

3 Isinisigaw nila sa isa’t isa:

“Banal, banal, banal

si Yawe ng mga Hukbo.

Ang buong sangkalupaa’y puno ng kanyang kaluwalhatian!”

4 Niyanig ng kanilang sigaw ang pun​dasyon ng pintuan, at napuno ng usok ang Templo.

5 Nasabi ko: “Kawawa naman ako! Ito na ang aking wakas! Pagkat ako’y taong may labing marurumi, nabu​buhay sa pi​ling ng mga taong may labing marurumi rin, at sa kabila nito’y nakita ko ang Hari, si Yawe ng mga Hukbo!”

6 Isa sa mga serapin ang lumipad pa​tungo sa akin. May hawak siyang isang baga na sinipit niya sa altar. 7 Idi​niit niya iyon sa aking mga labi, at sinabi:

“Masdan, dumiit ito sa iyong labi;

naalis ang iyong sala,

at nabayaran na ang kasalanan mo.”

8 Narinig ko ang tinig ng Panginoon: “Sino’ng ipadadala ko? At sino ang lala​kad para sa atin?” Sumagot ako: “Narito ako. Suguin mo ako.” 9 Sinabi niya: “Hu​mayo ka at sabihin sa bayang ito: Makinig ka man nang makinig, hindi pa rin kayo makakaunawa. Tumi​ngin man kayo nang tumingin, hindi pa rin ninyo mauunawaan.

10 Kaya lalo mo pa ring papurulin ang ulo ng bayang ito,

gawing bingi ang kanilang mga tainga,

at sarhan ang kanilang mga mata

pagkat baka makakita ang kanilang mga mata

at makarinig ang kanilang mga tainga

at makaunawa ang kanilang isip – at kung sakali man,

sila’y magbabalik-loob at pagaga​lingin.”

11 Sinabi ko: “Hanggang kailan, O Panginoon?”

At siya’y sumagot:

“Hanggang sa mawasak ang mga bayan

at walang malabing nagsisipanirahan,

hanggang sa lisanin ang mga bahay at masalanta ang mga taniman.

12 Hanggang maitaboy ni Yawe ang mga tao,

at maraming lupa ang pababayaan.

13 May malabi mang ikasampung bahagi, iyon ay susunugin.

Gayunma’y magkakaroon ng tuod ng punong​kahoy na nabuwal;

ang tuod na ito ay isang banal na binhi.”

Unang babala kay Ahaz

7 • 1 Noong si Ahaz na anak ni Yotam na anak ni Ozias ang hari sa Juda, ang Jerusalem ay sinalakay ni Haring Rason ng Aram at ni Pekang anak ni Romelia at hari ng Israel. Ngunit hindi nila iyon nasakop.

2 Nang dumating sa sambahayan ni David ang balita na nakapasok na sa Efraim ang mga kawal ng Aram, nangatal ang puso ni Ahaz at ang puso ng sambayanan, tulad ng panginginig ng mga puno sa gubat kapag hinahagupit ng hangin.

3 Sinabi ni Yawe kay Isaias: “Ipagsama mo ang iyong anak na si Magbabalik-ang-Nalabi, at makipagkita ka kay Ahaz sa dulo ng padaluyan ng Itaas na Tangke ng tubig, sa daang patungo sa Lugar ng Tagapaglaba. 4 Sabihin mo sa kanya:

Magpakahinahon ka at huwag matakot. Huwag manghina ang loob sa harap ng nag-aapoy na poot ng Arameong si Rason at ng anak ni Romelia: dalawang kahoy na uusuk-usok lamang sila pagkatapos ng siga. 5 Nag​sabwatan ang Aram, ang Efraim at ang anak ni Romelia upang ika’y ibagsak, at sinabing: 6 Sakupin natin ang Juda, ating sindakin, ang​kinin natin at iluklok nating hari doon ang anak ni Tabel. 7 Ngunit ito ang sinasabi ni Yaweng Panginoon:

Hindi ito mangyayari, hindi magaganap.

8a Pagkat ang pinuno ng Aram ay ang Da​masco,

at ano si Rason kundi pinuno lamang ng Damasco?

9a Ang pinuno ng Efraim ay ang Samaria

at ano si Romelia kundi pinuno lamang ng Samaria?

8b Sa loob ng lima o anim na taon pa,

dudurugin ang Efraim

at mawawala bilang isang bayan.

9b At kung di ka magpapakatatag sa pana​nampalataya,

mawawala ka rin.”

Manganganak ang Birhen

• 10 Muling nangusap si Yawe kay Ahaz: 11 “Humingi ka kay Yaweng Diyos mo ng isang tanda, mula man sa kalalim-laliman o kataas-taasan.”

12 Ngunit sumagot si Ahaz: “Hindi ako hihingi. Hindi ko susubukin si Yawe.”

13 Kaya sinabi ni Isaias: “Makinig kayo, sambahayan ni David! Hindi pa ba sapat na yamutin ninyo ang mga tao, at niya​yamot pa rin ninyo pati ang aking Diyos? 14 Dahil dito, ang Panginoon mismo ang nagbibigay sa inyo ng isang tanda:

Ang Birhen ay nagdadalantao. Nag​si​​silang siya ng isang anak na lalaki. Emmanuel ang tawag sa kanya. 15 Ang kinakain niya’y gatas na kinorta at pulot hanggang sa matutuhan niyang tanggi​han ang masama at piliin ang mabuti.

16 Pagkat bago matutuhan ng batang tanggihan ang masama at piliin ang mabuti, ang lupain ng dalawang haring pinoproblema mo ay mawawasak. 17 Sa iyo at sa iyong bayan at sa angkan ng iyong ama ay maghahatid si Yawe ng isang panahong higit na masama kaysa alinman buhat nang humiwalay ang Efraim sa Juda. Pararatingin niya sa iyo ang hari ng Asiria.

18 Sa araw na iyon, sisipulan ni Yawe

ang mga langaw sa malalayong ilog ng Ehipto

at ang mga putakteng nasa lupain ng Asiria.

19 Darating sila at maninirahan

sa matatarik na bangin,

sa mga guwang sa batuhan,

sa lahat ng dawagan at latian.

sa pamamagitan ng labahang inarkila

mula sa kabilang ibayo ng Ilog –

20 Sa araw na iyon,

sa pamamagitan ng labahang inarkila

mula sa kabilang ibayo ng Ilog –

ang hari ng Asiria –

aahitan ng Panginoon ang iyong ulo,

aahitin ang buhok ng iyong mga binti,

at gayundin ang balbas.

21 Sa araw na iyon,

may mag-aalaga ng isang guya at dala​wang tupa –

22 ang mga matitirang buhay sa lupain;

 at buhat sa saganang gatas

ay kakain ng mantekilya at pulot

23 Sa araw na iyon, bawat lugar

na natatamnan ng libong punong ubas

na nagkakahalaga ng libong pirasong pilak

ay matatakpan ng mga tinik at dawag.

24 Papasukin iyon ng mga tao, taglay ang pana at palaso

pagkat ang buong lupain ay matatakpan ng mga tinik at dawag.

25 Sa buong kaburulan na dating ina​asarol,

walang makapangangahas magpunta roon

dahil sa takot sa mga tinik at dawag:

doo’y aalpasan ang mga baka,

at manginginain ang mga tupa.

Mga tubig ng Siloe na marahang dumadaloy

8 • 1 Sinabi sa akin ni Yawe: “Kumuha ka ng isang malapad na sulatan at isulat mo roon: Magmadali ng Pagsamsam-Malapit nang Umapaw. 2 Gawin mo ito sa harap ng paring si Urias at ni Zacarias na anak ni Yerebekias, na mga tapat kong saksi.”

3 Lumapit ako sa aking asawa; siya’y nagbuntis at nanganak ng isang lalaki. At sinabi sa akin ni Yawe: “Pangalanan mo siyang “Mabilis-Manamsam-Nalalapit-ang-Pana​​​na​msam,” 4 sapagkat bago pa masabi ng bata ang “Itay” o “Inay”, ang kayamanan ng Damasco at ang sinamsam ng Samaria ay hahakutin ng hari ng Asiria.”

5 Muling nangusap sa akin si Yawe:

6 “Dahil tinanggihan ng bayang ito ang mga tubig ng Siloe

na marahang dumadaloy,

at namamaluktot sila sa takot kay Rason

at sa anak ni Romelia,

7 paaakyatin sa kanila ng Panginoon

ang mga tubig ng Ilog Eufrates –

malalim at malakas –

ang hari ng Asiria at ang kapangyarihan niyon.

Babaha sa lahat ng daluyan,

aapaw sa lahat ng pampang.

8 Daragsa ito sa Juda,

aapaw at babaha, abot hanggang leeg,

lalawak iyon hanggang sa iyong mga hang​ganan,

O Emmanuel!

9 Alamin ito, mga bansa,

makinig kayo, mga lupain sa malayo,

humanda sa laban at manghina ang loob.

10 Magbalak ngunit kayo’y mabibigo,

manindigan ngunit di kayo makatatayo,

pagkat sumasaamin ang Diyos!

Si Yawe ang Diyos na nagtatago

• 11 Nagsalita sa akin si Yawe noong ha​​wakan niya ako; binalaan akong huwag lumakad sa lahat ng bayang ito:

12 “Huwag padala sa bali-balita ng ba​yang ito:

Ang lahat ay laban sa atin!

Huwag kang matakot ni masindak

sa kanilang kinatatakutan.

13 Tanging si Yawe ng mga Hukbo la​mang

ang dapat ninyong kilalaning Banal,

ang tanging dapat ninyong kata​kutan,

ang tanging dapat ninyong ipag​pita​gan.

14 Siya’y magiging santuwaryo;

ngunit bato ring katitisuran,

ang batong sanhi ng pagkadapa

para sa dalawang kaharian ng Israel.

Siya’y magiging bitag at lambat

para sa mga taga-Jerusalem.

15 Marami sa kanila’ng matitisod,

maraming mabubuwal at maba​ba​sag,

maraming mabibitag at mabibihag.”

16 Idinagdag ni Yawe: “Ilagay mo sa sobre ang katibayang ito at sarhan ito sa piling ng aking mga disipulo.”

17 Kaya nga, maghihintay ako kay Yawe, na itinatago ang kanyang mukha sa bayan ni Jacob. Sa kanya ako sa​san​​dig. 18 Narito ako at ang mga anak na ibinigay ni Yawe sa akin. Kami’y mga tanda ng hinaharap sa Israel buhat kay Yawe ng mga Hukbo na nakatira sa Bundok Sion.

• 19 Kapag sinabi sa inyo ng mga tao na konsultahin ang mga midyum at espiritis​tang nagbububulong, dapat mong sabihin sa ka​nila: “Bawat bayan nga ay dapat sumang​guni sa kanyang Diyos. Ngunit sasang​guni ka ba sa mga patay para sa kapakanan ng mga buhay?”

20 Balikan mo ang Aral at Pahayag ng Diyos. Walang manghuhulang makapagpapatahimik sa salitang ito. Kawawa ang ayaw tumanggap nito!

21 Sa hirap at kalam ng sikmura,

sila’y magpapagala-gala.

Dala ng gutom, sila’y mapopoot

at susumpain ang hari nila’t Diyos.

Sila’y titingala sa langit,

22 at titingin sa lupa.

Masdan: pighati, dilim at nakakatakot na gabi,

at sila’y mapapalaot sa dilim.

23 Hindi ba’t karimlan saan man may pang-aapi?

Nitong una’y halos lipulin ni Yawe ang lupain ng Zabulon at Neftali, ngunit pagkatapos nito’y binig​yang-luwalhati niya ang daang patungo sa dagat, at ang Galilea ng mga pagano sa kabilang ibayo ng Jordan.

Isang bata ang ipinanganak

9

• 1 Ang bayang nagsisilakad sa karimlan

ay nakakita ng malaking liwanag,

liwanag na nagliwayway

sa mga nasa lupain ng anino ng kamatayan.

2 Pinalawak mo ang bansa,

dinagdagan ang kanilang ligaya.

Nagagalak sila sa harap mo,

tulad ng pagkagalak kung tag-ani,

o kung naghahati-hati sa nasamsam.

3 Tulad nang malupig ang Madian,

binali mo ang pamatok nilang pasan,

ang balagwit sa kanilang balikat,

ang latigo ng kanilang kapatas.

4 Bawat botang yumayabag sa digmaan,

bawat unipormeng namantsahan ng dugo

ay itatapon sa siga,

at lalamunin ng apoy.

5 Sapagkat isang sanggol ang sa ati’y isinilang,

anak na lalaking kaloob sa atin.

Sagisag ng kapangyariha’y nasa kanyang balikat,

at inihayag ang kanyang pangalan:

“Kahanga-hangang Tagapayo, Makadiyos na Mandirigma,

Amang Walang-hanggan, Prinsipe ng Kapayapaan.”

6 Mag-iibayo ang kanyang kapangyarihan

at kapayapaa’y walang katapusan.

Maghahari siya sa trono ni David

at sa buo niyang kaharian.

Itatayo iyon at patatatagin

sa katarungan at pagkamatuwid

mula ngayon at magpakailanman.

Oo, gagawin ito ng selosong pag-ibig ni Yawe ng mga Hukbo.

Banta laban sa Israel
7 May salitang ipinadala ang Panginoon laban sa Jacob,

bumagsak ito sa Israel.

8 Nakita iyon ng mga taga-Efraim at Samaria,

at sa kapalalua’t katigasan ng puso’y sinabi nila:

9 “Gumuho ang mga pader na bato,

ngunit magtatayo kami ng panibago na yari sa tisa.

Pinutol ang mga karaniwang puno,

ngunit magtatanim kami ng narra.

10 Kaya ibinunsod ni Yawe laban sa kanila

ang mga kaaway,

at inudyukan ang kanilang mga kalaban:

11 mga Arameo buhat sa silangan,

mga Pilisteo buhat sa kanluran,

at ang Israel ay kanilang sinagpang.

Sa kabila ng lahat ng ito,

hindi pa rin humuhupa ang kanyang galit,

nakaamba pa rin ang kanyang kamay.

12 Ngunit hindi nagbalik ang bayan sa humampas sa kanila, hindi nila hinanap si Yawe ng mga Hukbo.

13 Kaya nga sa loob ng isang araw lamang, puputulan ni Yawe ang Israel ng ulo at buntot, dahon at tangkay. 14 Ang mga matatanda at mga tagapayo ang ulo; ang buntot ay ang mga propeta ng kasinungalingan.

15 Ang bayang ito ay iniligaw ng mga nama​matnubay sa kanila, at nangaligaw ang mga pinapatnubayan.

16 Kaya hindi paliligtasin ng Panginoon ang kanilang kabataang lalaki ni kaha​habagan ang kanilang mga ulila at mga biyuda. Lahat ay nagpakasama-sama at nagu​mon sa kasamaan, lahat ay nagsasalita ng masama.

Sa kabila ng lahat ng ito,

hindi pa rin humuhupa ang kanyang galit,

nakaamba pa rin ang kanyang kamay.

17 Pagkat ang masama’y apoy na nagla​gab​lab,

at sumunog sa tinik at dawag;

nagliyab at sinilaban ang sukal ng kagu​batan,

at lahat ay naglahong tulad ng usok.

18 Sa galit ni Yawe ng mga Hukbo

ang lupa ay natutupok,

baya’y nasisilab na parang gatong sa apoy.

Kahit na kapatid ay di pinatawad:

19b nanagpang sa kanan,

ngunit gutom pa rin sila;

lumamon sa kaliwa,

ngunit di pa rin nabusog.

Sila-sila na ang nagkakainan.

19a Nilalamon ng Manases ang Efraim,

at ng Efrain ang Manases.

Magkasama nilang sinalakay ang Juda.

Sa kabila ng lahat ng ito,

hindi pa rin humuhupa ang kanyang galit,

nakaamba pa rin ang kanyang kamay.

Ang mga gumagawa ng batas ng kasamaan

10
1 Kawawa ang mga gumagawa ng mga batas ng kasamaan,

at ang mga nagpapalabas ng mga batas ng paniniil.

2 Kawawa ang mga nang-aagaw sa mga pobre ng kanilang karapatan,

at nagkakait ng katarungan sa mga nangangailangan!

Ang balo’y kanilang ninanakawan,

ang mga ulila’y pinagsasamantalahan.

3 Ano ang inyong gagawin sa araw ng kaparusahan,

kapag dumating na ang kapahamakan?

Kanino kayo hihingi ng tulong,

kanino mapupunta ang inyong yaman?

4 Wala kayong magagawa kundi mamaluktot,

kasama ng mga bihag at itinapon,

o mabuwal kasama ng mga yumao.

Sa kabila ng lahat ng ito

hindi pa rin humuhupa ang kanyang galit,

nakaamba pa rin ang kanyang kamay.

Kawawang Asiria

• 5 Kawawang Asiria, pamalo ng aking galit,

panghampas ng aking poot!

6 Ipinadala ko siya laban sa isang bansang tampalasan,

sa isang bayang aking kinapopootan,

upang mang-agaw roo’t manamsam,

upang tila putik na iyo’y tapakan.

7 Subalit hindi niya iyon naisip,

kundi magwasak ang tanging inisip,

at mga bansa ay durugin.

8 Sapagkat sinasabi niya:

“Di ba’t mga hari ang mga punong-kawal ko?

9 Di ba’t si Kalno’y naging tulad ni Kar​kemis,

si Hamat ni Arpad,

si Samaria ni Damasco?”

10 Kung paanong nilupig ko ang mga kaha​​rian ng mga diyus-diyusan, mga kaha​riang may mga rebultong higit kaysa nasa Samaria at Jerusalem, 11 hindi ko ba kayang gawin sa Je​rusalem at sa kanyang mga sagradong rebulto ang ginawa ko sa Samaria at sa kanyang mga diyus-diyusan?

12 Kapag natapos na ng Panginoon ang lahat niyang gawain sa Bundok Sion at sa Jerusalem, parurusahan niya ang pagya​yabang at pag​ma​malaki ng hari ng Asiria dahil sa kapala​luan niya (na akala mo’y kung sino). 13 Sapagkat si​na​sabi nito:

“Nagawa ko ito sa sarili kong lakas

at sa sarili kong talino

pagkat magaling ako.

Pinaurong ko ang hangganan ng mga bayan,

inangkin ko ang kanilang mga kaya​manan,

ibinagsak ko ang mga hari mula sa kani​lang luklukan.

14 Gaya ng pag-abot ng kamay sa pugad,

gayon ko inabot ang yaman ng mga bayan.

Gaya ng pagkuha sa naiwang mga itlog,

gayon ko inangkin ang buong lupain.

Hindi nila nakuhang pumagaspas,

ni magbuka ng tuka at sumiyap.”

15 Higit bang magpapahalaga sa sarili ang palakol

kaysa namamalakol?

Higit bang magmamapuri ang lagari

kaysa naglalagari?

Pag nagkagayo’y parang ang baston

ang nagpapakilos sa may hawak niyon,

at parang ang nagpapatayo ay ang tungkod

sa naghahawak na di yari sa kahoy.

16 Kaya papapayatin ng Panginoong Yawe ng mga Hukbo

ang mga matatabang mandirigma ng hari.

Sa ilalim ng kanyang karangyaan,

sisindihan niya ang siga.

17 Mag-aapoy ang liwanag ng Israel

at magliliyab ang kanyang Banal,

upang tupukin ang kanyang dawag at tinik

nang minsanan sa isang araw.

18 Ang kanyang mayamang gubat at ma​tabang lupa

ay ganap na wawasakin ni Yawe,

tulad ng panghihina ng taong nilalagnat.

19 Lubhang mangangaunti ang mga punong

nangalabi sa kanyang mga gubat;

kayat mabibilang at maililista

kahit ng isang bata.

May nalabing magbabalik

• 20 Sa araw na iyon, ang nalabi ng Israel at ang mga natirang buhay sa bayan ni Jacob ay hindi na sasandig sa gumulpi sa kanila; kundi kay Yawe, ang Banal ng Israel.

21 “May Nalabing Magbabalik” – ang nalabi ni Jacob – magbabalik sa malakas na Diyos. 22 Sapagkat maging tulad man ng buhangin sa dagat ang iyong bayan, O Israel, ang nalabi lang ang babalik. Naitakda na ang pagkawasak, sa pagbaha ng katarungan.

23 Sapagkat ang pagwasak na naitakda na ang gagawin ni Yaweng Panginoon sa lupang ito. 24 Ito ang sabi ng Panginoong Yawe ng mga Hukbo:

“O bayan kong nasa Sion,

huwag matakot sa mga taga-Asiria

na sa inyo’y pumapalo

at nagtataas ng mga tungkod

tulad ng mga taga-Ehipto,

25 pagkat galit ko’y malapit nang lumipas,

at sa kanila ililipat

upang kanilang pagkawasak

ang aking pagbalingan.”

26 Sila’y hahagupitin ni Yawe ng mga Hukbo

tulad ng ginawa niya sa Madian sa bato ng Oreb.

Itataas niya sa dagat ang kanyang tung​kod

tulad ng ginawa niya sa Ehipto.

27 Sa araw na iyon, maaalis sa balikat mo

ang pasaning kanilang iniatang,

wawasakin ang pamatok nila sa leeg mo.

Mula sa Rimon 28 nagpunta siya sa Ayot,

nagdaan sa Migron, at iniwan sa Mikmas

ang kanyang dala-dalahan.

29 Nakatawid na sila sa bangin,

at sa Geba nagpalipas ng gabi.

Nanginginig sa takot ang Rama;

tumakas ang Gibea ni Saul.

30 Sumigaw ka, Galim na Dalaga;

makinig ka, Lais,

sumagot ka, Anatot.

31 Ang mga taga-Madmena ay nagsisitakas,

ang mga taga-Gabim ay nagsisilikas.

32 Sa araw na ito’y titigil siya sa Nob,

nakaamba ang kamao

sa bundok ng Dalagang si Sion,

ang burol ng Jerusalem.

33 Masdan kung paanong hinihiklat

ng Panginoong Yawe ng mga Hukbo

ang mga sanga ng mga puno.

34 Ibinabagsak niya ang matatayog.

Pinapalakol niya ang kakahuyan,

ang Lebanon at mga sedro nito’y mabu​bu​wal.

Ang Prinsipe ng Kapayapaan

11
• 1 Uusbong ang isang supling sa tuod ni Jese,

 at mamumunga ang isang sanga mula sa kanyang mga ugat –

2 mananatili sa kanya ang Espiritu ni Yawe,

espiritu ng karunungan at pang-unawa,

espiritu ng pagpapayo at lakas,

espiritu ng pagkakilala

at pitagan kay Yawe.

3 Hahatol siya di ayon sa panlabas na anyo,

magpapasya di ayon sa mga sabi-sabi.

4 Sa katarunga’y huhukuman niya ang mga dukha,

sa pagkamatuwid ay magpapasya para sa mga aba.

Salita niya’y pamalo sa maniniil,

hininga niya’y pamatay sa masasama.

5 Katarungan ang kanyang sinturon sa baywang,

katotohanan ang pamigkis sa balakang.

6 Magkasamang mabubuhay ang tupa at ang asong-gubat,

mahihigang katabi ng batang kambing ang leopardo.

Manginginain ang guya, katabi ng batang leon,

at isang munting bata ang aakay sa mga iyon.

7 Ang baka at ang oso ay magkasamang manginginain,

at ang mga anak nila’y magkatabing mahihiga.

Kakain ng dayami ang leon na tulad ng baka,

8 maglalaro ang pasusuhing sanggol sa lungga ng mga kobra,

at isusuot ng munting bata ang kanyang kamay

sa pugad ng mga ahas.

9 Sa aking banal na bundok,

walang mamiminsala’t mananakit sa kanyang kapwa

pagkat kung paanong ang dagat ay puno ng tubig,

ang lupa nama’y mapupuno ng kaalaman kay Yawe.

Uuwi ang mga ipinatapon

• 10 Sa araw na iyon, ang Ugat ni Jese ay itataas bilang isang tanda sa mga bansa. Darating ang mga bayan sa paghahanap sa kanya, at matatanyag ang kanyang tahanan.

11 Sa araw ding iyon, muling iuunat ni Yawe ang kanyang kamay upang bawiin ang nalabi ng kanyang bayan mula sa Asiria, Ehipto, Patros at Etiopia, Elam, Senaar, Hamat at mala​layong dalampasigan.

12 Maglalagay siya ng isang tanda para sa mga bansa, at titipunin ang mga bihag na Israelita, ang nagsipangalat na mga taga-Juda mula sa apat na sulok ng daigdig.

13 At isasaisantabi ni Efraim ang kanyang inggit, at maglalaho ang mga kaaway ng Juda. Hindi na kaiinggitan ng Efraim ang Juda ni kapopootan ng Juda ang Efraim.

14 Sa halip, sabay nilang susunggaban ang mga balikat ng mga Pilisteo sa kanluran, at magkasamang sasamsamin ang mga ari-arian ng mga taga-silangan. Sasalakayin nila ang Edom at Moab, at sasakupin ang mga Amonita.

15 Tutuyuin ni Yawe ang dagat ng Ehipto. Iuunat ang kamay laban sa Eufrates, at sa mainit niyang hininga ay hahatiin iyon sa pitong ilog na sa kababawan ay matatawid nang may sapin sa paa.

16 Sa gayo’y magkakaroon ng daan ang mga nalabi sa kanyang bayan na magsisiuwi buhat sa Asiria, gaya noong ang Israel ay lumabas sa Ehipto.

Awit ng mga tinubos

12
1 Sa araw na iyon ay sasabihin mo:

“Pinupuri kita, O Yawe, dahil kahit na nagalit ka sa akin,

ngayo’y nagbago ka na at inaliw mo ako.

2 Ang Diyos nga ang aking Kaligtasan.

Nakasisiguro ako sa kanya, di ako natatakot

dahil si Yaweng Diyos ang aking lakas at awit.

Siya ang aking Kaligtasan.”

3 Sasalok ka ng tubig nang buong galak mula sa bukal ng kaligtasan.

4 Sa araw na iyon ay sasabihin mo:

“Purihin si Yawe, tumawag sa kanyang Pangalan,

ipaalam sa mga bansa ang kanyang ginawa,

at ihayag ang kanyang Pangalang dakila.

5 Awitan si Yawe

dahil gumawa siya ng mga kahanga-hangang bagay –

tanyag sa buong daigdig.

6 Sumigaw at umawit sa galak, O Sion,

sapagkat dakila sa iyong piling ang Banal ng Israel!”

Propesiya laban sa Babilonia

13 • 1 Propesiya tungkol sa Babilonia, na nakita ni Isaias na anak ni Amos:

2 Maglagay ng bandilang-hudyat sa panot na bundok,

sila’y tawagin, senyasang pumasok

sa Pintuan ng mga Maharlika.

3 Ako ang tumawag sa aking mga kawal

na nagbubunyi sa aking tagumpay

upang galit ko’y kanilang isakatuparan.

4 Pakinggan ang dagundong sa mga bundok,

tulad ng sa isang malaking pulutong!

Pakinggan ang ingay ng mga kaharian,

nagtitipon ang mga bansa!

Iniinspeksyon ni Yawe ang hukbo

para sa digmaan.

5 Buhat sa malalayong lupain,

mula sa dulo ng daigdig:

narito na sila – si Yawe

at ang mga sandata ng kanyang poot –

upang wasakin ang sangkalupaan.

6 Manangis! Malapit na ang araw ni Yawe,

dumarating na bilang pagwawasak

mula sa Makapangyarihan sa lahat.

7 Bawat bisig ay manghihina,

bawat puso’y manlulupaypay.

8 Bawat isa’y paghaharian

ng takot at pighati,

maghihirap at mamimilipit

tulad ng babaeng nanganganak.

Magkakatinginan silang natitigilan,

mga mukha nila’y mamumulang tulad ng baga.

9 Masdan, narito na ang araw ni Yawe:

malupit at nag-aapoy sa galit

upang wasakin ang daigdig

at wakasan ang lahat ng makasalanan.

10 Mga bituin ng langit at mga konstelas​yo’y di na magniningning,

madilim na sisikat ang araw

at ang buwan ay di na magliliwanag.

11 Parurusahan ko ang mundo sa kasa​maan nito,

ang mga masama sa kanilang kasalanan.

Wawakasan ko ang pagmamalaki ng mayayabang,

at ibabagsak ang pagmamataas ng mani​niil.

12 Pangangauntiin ko ang mga tao,

mas madalang pa kaysa ginto,

mas bihira pang makita kaysa ginto ng Ofir.

13 Pangangatalin ko ang mga langit

at payayanigin ang pundasyon ng lupa

sa poot ni Yawe ng mga Hukbo

kapag nag-apoy ang kanyang galit.

14 Tulad ng tinutugis na usa

o ng tupang walang pastol,

bawat tao’y babalik sa sariling bayan,

bawat isa’y lilikas sa sariling lupa.

15 Sinumang mabihag ay sasaksakin,

sinumang mahuli ay papatayin.

16 Sa harap nila’y pagluluray-lurayin ang ka​ni​lang mga sanggol,

pagnanakawan ang kanilang tahanan,

gagahasain ang kanilang maybahay.

17 Masdan, ipalulusob ko sila sa mga Medo,

na walang hilig sa pilak at ginto.

18 Papanain nila ang mga lalaking kabataan,

mga anak ay di kaaawaan.

19 Ang Babiloniang perlas ng mga kaha​rian,

dangal at hiyas ng mga Kaldeo,

ay wawasakin ng Diyos tulad sa Sodom at Gomorra.

20 Wala nang mananahan pa roon magpa​kailanman,

ni Arabo ay di magtatayo ng tolda

ni walang magpapastol ng kawan doon.

21 Doon mag-aabang ang mga alamid,

mga kuwago ang doo’y mamamahay;

doo’y titira ang mga ostrits

at magsasayawan ang mga barakong kambing.

22 Sa kanyang mga kastilyo’y mga asong-gubat ang aalulong,

sa kanyang magagandang palasyo’y mga tsakal.

Nalalapit na ang kanyang oras,

bilang na ang kanyang mga araw.

14 1 Kahahabagan nga ng Panginoon si Jacob, muling pipiliin ang Israel at patitirahin sa kanilang sariling lupa. Sasama sa kanila ang mga dayuhan at mapapabilang sa angkan ni Jacob. 2 Kukunin sila ng mga bansa at iba​balik sa sariling lugar. At ang sambahayan ng Israel ang magmamay-ari sa mga bansa bilang mga alipin sa lupain ni Yawe. Magiging bihag nila ang bumihag sa kanila, at paghaharian nila ang lumupig sa kanila.

Paano ka bumagsak,O maningning na tala?

• 3 Sa araw na wakasan ni Yawe ang iyong mga bagabag at paghihirap, ang mabigat na trabahong kanilang ipinang-alipin sa iyo, 4 bibigkasin mo ang panunu​yang ito laban sa hari ng Babi​lonia:

Ah, wala na ang maniniil,

tapos na ang paghihirap.

5 Binali ni Yawe ang pamalo ng mga masama,

ang setro ng manlulupig

6 na sa galit ay ipinanakit sa mga bayan

sa walang tigil na paghampas,

at sa poot ay ipinamahala sa mga bansa

sa walang humpay na pag-uusig.

7 Tahimik at payapa ang buong lupa, ang lahat ay umaawit.

8 Kahit ang mga sipres ay nag​diriwang,

ang mga sedro ng Lebanon na nagsa​sabing:

“Mula nang ika’y bumagsak,

wala nang magtotrosong namumutol sa amin.”

9 Sa ilalim ng lupa, bumabalikwas ang mga patay

upang salubungin ka sa iyong pag​dating.

Ginigising ang mga anino upang bumati sa iyo – lahat silang namuno sa mundo,

pinatatayo mula sa tronong luklukan lahat silang naghari sa mga bayan.

10 Lahat sila’y sasagot sa iyo: “Pinabagsak ka rin sa lupa,

katulad ka na rin namin ngayon.”

11 Lahat ng rangya mo’y hinakot na sa libingan,

kasama ng tunog ng iyong mga alpa.

Ang banig mo’y mga uod,

ang mga bulati ang iyong kumot.

12 Paano ka nahulog sa langit,

O maningning na talang anak ng bukanliwayway!

Paano ka bumagsak sa lupa,

ikaw na nanlupig sa mga bansa!

13 Sinabi mo sa iyong puso: “Aakyat ako sa langit.

Itataas ko ang aking luklukan,

lampas pa sa mga bituin ng Diyos.

Mauupo ako sa Bundok ng Pagtitipon, doon sa dulo ng hilaga.

14 Paiitaas ako sa kabila pa ng mga alapaap,

at ako’y makakatulad ng Kataas-taasan!”

15 Ngunit ang bagsak mo’y sa libi​ngan, sa kailalim-ilaliman ng hukay.

16 Tititigan ka ng lahat ng makakita sa iyo,

makikita ka nila at magtataka:

“Ito ba ang sa lupa’y yumanig,

ang sa mga kaharia’y nagpanginig,

17 at nagpaging-disyerto sa daigdig,

ang nagwasak sa mga siyudad at ayaw magpalaya ng mga bihag?”

18 Lahat ng hari ng mga bansa’y

maluwalhating nakahimlay sa sari​ling libingan.

19 Ngunit iniluwa ka ng iyong libi​ngan,

tulad ng isang di-napapanahong pagsilang,

tulad ng isang bangkay na pinag-apak-apakan,

tinabunan ng ibang mga pinatay

at inilibing sa iisang hukay.

20 Hindi ka nila makakasama sa libi​ngan,

pagkat winasak mo ang lupang tinubuan

at pinaslang ang sarili mong bayan.

Hindi na babanggitin pa kailanman ang lahi ng mga tampalasan!

21 Patayin ang kanilang mga anak

dahil sa pagkakamali ng kanilang magulang;

kung hindi’y sila ang mag-aangkin sa lupa

at pupunuin ito ng kanilang mga lunsod.

22 “Titindig ako laban sa kanila,” sabi ni Yawe ng mga Hukbo. “Wala nang matitira sa Babi​lonia, ni pangalan, ni nalabi, ni supling at binhi,” sabi ni Yawe. 23 “Gagawin ko itong lati​ang puno ng palaka. Wawalisin ko ito ng aking walis ng pagkawasak,” sabi ni Yawe ng mga Hukbo.

24 Sumumpa si Yawe ng mga Hukbo:

“Ayon sa aking balak, gayon ang maga​ganap!

Ayon sa aking pasya, gayon ang matu​tupad!

25 Lilipulin ko ang Asiria sa aking lupain;

tatapakan ko siya sa aking mga bundok.

Aalisin ko sa inyo ang kanyang pamatok,

at ang pabigat niya sa inyong balikat.”

26 Ito ang plano para sa sangkalupaan. Ito ang kamay na nakaunat sa lahat ng bansa. 27 Kapag nagplano si Yawe, sino ang makasisira nito? Nakaunat na ang kanyang kamay, at sino ang mag-uurong niyon?

Babala sa mga Pilisteo

28 Noong taong mamatay si Haring Ajaz, dumating ang salitang ito:

29 “Mga Pilisteo, huwag ikagalak

ang pagkakabali ng ipinanghampas sa inyo.

Sa halip na ahas ay ulupong ang lilitaw,

at ang supling nito’y lumilipad na dragon.

30 Mga baka ng dukha’y manginginain sa aking pastulan,

at ang pulubi’y matiwasay na magpapa​hinga.

Ngunit ang ugat mo’y papatayin ko sa gutom,

at ang nalabi sa iyo’y aking papaslangin.

31 Manangis, mga pintuan,

sumigaw, O lunsod,

O Pilistea, manginig sa takot,

pagkat may lumalabas na usok sa hilaga

at walang sundalong humihiwalay sa pila!

32 Sa mga sugo ng bansa’y anong isa​sagot?

Itinatag ni Yawe ang Sion,

at ang mga dukha ng bayan niya’y

doon manganganlong.”

Tinatangisan ng puso ko ang Moab

15 1 Propesiya tungkol sa Moab:
 Wasak na ang Ar-Moab,

winasak sa magdamag;

wasak na ang Kir-Moab,

winasak sa magdamag.

2 Ang Dalagang si Dimon ay umakyat

sa mga altar sa burol

upang doon manangis.

Tinataghuyan ng Moab ang Nebo at Medaba.

Bawat isa’y nag-ahit ng buhok at balbas.

3 Nakadamit ng sako ang mga tao sa lan​sangan,

bawat isa’y lumuluha, tumatangis

sa mga bubungan at liwasan.

4 Malakas ang iyak ng Eleale at Hesbon,

dinig hanggang Yahas.

Kaya mga kawal man ng Moab

ay umiiyak din ng malakas;

ang kanilang puso’y nanlulupaypay.

5 Tinatangisan ng puso ko ang Moab.

Ang kanyang mga takas ay nakarating

hanggang Soar at Eglat-Selisiya.

Umaakyat silang umiiyak

sa gulod ng Luhit.

Sa daan patungong Horonaim,

makabagbag-puso ang panangisan.

6 Ang natutubigang bukirin ng Nimrin

ay naging tiwangwang;

nalanta ang mga tanim,

wala na ang mga gulay.

7 Itinawid nila sa Batis ng mga Tibig

ang kanilang mga ari-arian

at naimpok na kayamanan.

8 Sa buong Moab ay dinig ang pagtangis,

panaghoy ay abot hanggang Eglaim,

iyaka’y nakarating hanggang Beer-Elim.

9 Puno ng dugo ang tubig ng Dimon:

ngunit mas malubha pa ang sasapitin ng Moab:

para sa mga natirang buhay – ang leon,

at para sa mga naiwan – ang kilabot.

 16 2 Tulad ng mga ibong tumatakas,

 ng mga inakay na walang pugad

ang mga kababaihan ng Moab

sa mga tawiran ng Ilog Arnon.

1 Nagpapadala sila ng mga tupa

sa naghahari sa lupain,

mula sa Sela patungo sa disyerto,

hanggang sa bundok ng Dalagang si Sion.

3 Magpayo, igawad ang katarungan;

at sa tanghaling-tapat,

lilim mo’y parang gabi.

Ang mga pinag-uusig ay itago,

mga takas ay huwag ipagkanulo.

4 Patuluyin mo ang mga takas ng Moab,

ikanlong sila sa mga kaaway.

Kapag wala na ang manlulupig,

at natapos na ang pagwawasak,

at wala na ang nagsiyurak sa lupain,

5 patatatagin ang isang trono sa kabutihang-loob,

at luluklok doon sa katapatan

sa lilim ng kulandong ni David

ang isang hukom na hangad ay kahatulan

at mabilis na naggagawad ng katarungan.

6 Narinig namin ang pagmamalaki ng Moab,

ang kanyang kahambugan

at walang kabuluhang kadaldalan.

7 Hayaang manangis ang Moab,

at panangisan ng lahat.

Pamimighatian nila ang masarap

na bibingkang-pasas ng Kir-Heres.

8 Natutuyot ang ubasan ng Hesbon;

nalalanta ang ubasan ng Sibma.

Nakararating ito hanggang Yazer,

umaabot sa disyerto;

kumalat ang mga sanga nito

hanggang sa kabilang ibayo ng dagat.

Ngunit mga ubas nito’y

pinagyuyurakan ng mga manlulupig.

9 Namimighati rin ako tulad ng Yazer

dahil sa ubasan ng Sibma.

Didiligin kita ng aking mga luha,

O Hesbon at Eleale,

sapagkat ang inyong ani at mga bunga

ay tinapak-tapakan

ng mga humihiyaw na kaaway.

10 Wala nang galak at kasayahan sa matabang lupa,

wala nang awitan ni katuwaan sa mga ubasan.

Sa mga pisaa’y walang paang guma​galaw,

walang tinig na umaawit ni sumisigaw.

11 Ang bituka ko’y parang kudyapi

na alay sa Moab ay pamimighati;

dahil sa Kir-Heres, puso ko’y nagdada​lam​hati.

12 Mahihirapan lamang ang Moab

sa pag-ahon sa mga altar sa burol,

wala ring mangyayari kung magpunta siya

at manalangin sa santuwaryo.”

13 Ito ang salitang sinabi ni Yawe laban sa Moab noong nakaraan. 14 At sinasabi ngayon ni Yawe: “Sa loob ng tatlong taon, na sintagal ng kon​trata ng isang sundalo, mawawalan ng ka​pangyarihan ang Moab: ang makapal na naro​roo’y magiging maliit at walang halaga ang nalabi.”

Propesiya laban sa Damasco

17 • 1 Isang propesiya laban sa Damasco:
 Hindi na magiging lunsod ang Damasco

kundi isang bunton ng mga guho.

2 Para sa mga tupa na lamang

ang mga pinabayaang siyudad ng Aror,

doo’y mamamahingang walang katata​kutan.

3 Maglalaho ang kaharian ng Damasco

na nagtanggol sa Efraim.

Ang nalabi ng Aram ay matutulad lamang sa mga anak ng Israel,

– wika ni Yawe ng mga Hukbo.

4 Sa araw na iyon,

kukupas ang kaluwalhatian ni Jacob;

siyang dating mataba ay papayat.

5 Matutulad iyon sa paggapas ng trigo

at pagputol sa mga uhay,

kagaya ng pangunguha sa mga pinagga​pasan

sa lambak ng Refaim:

6 mga pinaggapasan na lamang ang matitira.

Tulad ng pagpukpok sa punong olibo,

may dalawa o tatlong natitira sa dulo,

may apat o lima sa mga sanga ng puno

– wika ni Yaweng Diyos ng Israel.

7 Sa araw na iyon, ang tao’y titingala sa kanyang Manlilikha, titingnan niya ang Banal ng Israel. 8 Hindi na siya titingin sa mga altar na gawa ng kanyang mga kamay ni pagmamasdan ang gawa ng kanyang mga daliri: mga posteng sagrado o mga altar ng insenso.

9 Sa araw na iyon, ang mga lunsod mo’y matutulad sa mga lunsod na iniwan ng nagsitakas na mga Heveo at Amorreo sa paglusob ng mga Israelita.

Lahat ay magiging disyerto

10 pagkat nilimot mo ang Diyos mong Ta​ga​pagligtas;

hindi mo inalala ang Batong takbuhan mo.

Magpasibol ka man ng pinakamahusay na punla,

magtanim ng punong buhat sa ibang bansa,

11 patubuin mo man iyon sa araw na itanim,

pamulaklakin sa araw na inihasik,

ngunit huhulagpos sa iyo ang ani

sa araw ng pighati at sakit na walang lunas.

Pagdagundong ng mga bansa

12 Ah, umuugong ang maraming bayan,

tulad ng umuugong na dagat!

13 Ah, dumadagundong ang mga bansa,

tulad ng dumadagundong na mga alon!

Ngunit sila’y sinasaway niya,

at tumatakas silang palayo,

parang ipang tinatangay ng hangin sa mga bundok,

parang ipuipong alabok sa harap ng buhawi.

14 Lagim! pagsapit ng gabi,

bago mag-umaga’y wala na sila.

Iyan ang kapalaran ng nanamsam sa atin,

ang kahihinatnan ng nagsamantala sa atin.

Propesiya laban sa Etiopia

18 • 1 Kawawa ang lupain ng mga kuliglig,

 sa kabilang ibayo ng mga ilog sa Etiopia

2 nagpadala ng mga sugong nagtawid-dagat,

lulan ng mga bangkang yari sa tambo.

Humayo kayo, mabilis na mga sugo,

sa lupain ng mga matatangkad at kulay-tanso,

sa bayang laging kinatatakutan,

isang bansang malakas at mananakop,

na ang lupai’y hinahati ng mga ilog.

3 Lahat kayong nakatira sa daigdig,

lahat kayong naninirahan sa lupa,

kapag itinaas ang hudyat sa mga bundok – tumingin!

kapag hinipan ang tambuli – makinig!

4 Sapagkat sinabi sa akin ni Yawe:

“Panatag akong nagmamasid

buhat sa aking tinatayuan,

tulad ng nakapapasong init ng araw,

tulad ng ulap ng hamog sa init ng tag-ani.

5 Sapagkat bago mag-ani,

pagkapamulaklak ng mga ubasan,

at habang hinihinog ang mga ubas,

saka naman puputulin ang mga usbong,

gugupitin ang mga sangang kumakalat.

6 Sa mga buwitre ng kabundukan sila ipauu​baya,

at sa mga mabangis na hayop.

Kakanin sila ng mga buwitre sa araw,

at ng mababangis na hayop sa gabi.

7 Sa panahong iyon, ang bayan ng mga mata​tangkad at kulay-tansong tao, ang ba​yang laging iginagalang, ang bansang mala​kas at manana​kop na ang lupai’y hina​hati ng mga ilog ay mag​dadala ng mga regalo kay Yawe ng mga Hukbo sa Bundok Sion, ang lugar ng kanyang Pangalan.

Propesiya laban sa Ehipto

19 1 Isang propesiya tungkol sa Ehipto:
 Nariyan na si Yawe,

sakay sa mabilis na ulap,

dumarating sa Ehipto.

Sa harap niya’y nagsisipangatal

mga diyos ng Ehipto

at mga Ehipsiyo’y nanghina ang loob!

2 Papag-aawayin ko ang mga taga- Ehipto –

kapatid laban sa kapatid,

kaibigan laban sa kaibigan,

siyudad laban sa siyudad,

kaharian laban sa kaharian.

3 Masisiraan ng loob ang mga Ehipsiyo,

pagkat guguluhin ko ang kanilang mga plano,

at sasangguni sila

sa mga diyus-diyusan at mangkukulam,

sa mga midyum at espiritista.

4 Ibibigay ko ang mga Ehipsiyo

sa mga kamay ng isang walang pusong panginoon,

sa kanila’y maghahari ang isang malupit na pinuno –

wika ni Yawe ng mga Hukbo.

5 Maiiga ang tubig ng dagat,

matutuyo at mawawalan ng tubig.

6 Dudumi ang mga kanal,

at ang mga sanga ng Ilog Nilo

ay mangangaunti at matutuyo.

Mabubulok ang mga tambo at talahib,

7 ang mga halaman sa pampang ay mala​lanta,

lahat ng dinidilig ng Nilo’y maninilaw,

mangangatuyo at wala nang matitira.

8 Tatangis ang mga mangingisda

at ang mga mamimingwit sa ilog,

mamimighati ang mga naghahagis ng lambat.

9 Panghihinaan ng loob ang mga mangga​gawa ng lino,

mga tagasuklay ng himaymay ay mamu​mut​la;

10 mga tagahabi’y manlulumo,

mga manggagawa’y mahihirapan.

11 Walang isip ang mga prinsipe ng Soan;

katangahan ang payo ng tagapayo ng Pa​raon.

Paano mo masasabi sa Paraon:

“Alagad ako ng mga pantas,

inapo ng mga hari ng unang panahon”?

12 Nasaan ngayon ang iyong mga pantas?

Sabihin nila sa iyo para mabunyag

ang binalak ni Yawe ng mga Hukbo laban sa Ehipto.

13 Kahahangal ng mga prinsipe ng Soan;

nalinlang ang mga prinsipe ng Mempis;

iniligaw ang Ehipto ng mga pinuno ng kanyang mga tribu.

14 Ibinuhos ni Yawe sa gitna ng lupain

ang espiritu ng pagkaligaw.

At iniligaw ang Ehipto sa lahat nitong mga gawa,

tulad ng pagkaligaw ng lasing na nagsu​suka.

15 Wala nang kuwenta ang Ehipto,

wala nang mapapala sa ulo o buntot,

sa tangkay o dahon.
Magbabalik-loob ang Ehipto

16 Sa araw na iyon, ang mga Ehipsiyo’y magiging parang babaeng nanginginig sa takot kapag nakita nilang nakaamba sa kanila ang kamay ni Yawe ng mga Hukbo. 17 Katatakutan ng Ehipto ang Juda. Tuwing mababanggit ang Juda, sila’y mamumutla sa takot dahil sa balak sa kanila ni Yawe ng mga Hukbo.

18 Sa araw na iyon ay magkakaroon ng limang lunsod sa lupain ng Ehipto na magsa​salita sa wika ng Kanaan, at tatawag kay Yawe ng mga Hukbo. Isa sa mga iyon ay tatawaging Siyudad ng Araw. 19 Sa araw na iyon ay magka​-karoon ng isang altar para kay Yawe sa gitna ng Ehipto at ng isang haligi para kay Yawe sa hangganan ng lupain. 20 Ito’y magsisilbing tanda at katibayan para kay Yawe ng mga Hukbo sa lupain ng Ehipto.

Kapag sila’y dumaing kay Yawe sa kani​lang kaapihan, magpapadala siya ng isang taga​pagligtas na magpapalaya sa kanila. 21 Magpapakilala si Yawe sa mga Ehipsiyo, at kikilalanin nila sa araw na iyon at mag-aalay sila sa kanya ng mga sakripisyo at sinunog na handog.

Mangangako sila kay Yawe at tutuparin ang mga iyon. 22 Hahampasin ni Yawe ang Ehipto at saka pagagalingin. Kapag sila’y nagbalik-loob kay Yawe, diringgin niya ang kanilang mga hinaing at sila’y kanyang luluna​san.

23 Sa araw na iyon ay magkakaroon ng ma​lawak na daan mula sa Ehipto hanggang Asiria. Ang mga Asirio’y pupunta sa Ehipto, at ang mga Ehipsiyo sa Asiria. Pagli​lingkuran ng Ehipto ang Asiria. 24 Sa araw na iyon, magiging pangatlo ang Israel sa Ehipto at Asiria – isang pagpapala sa lupa. 25 At sila’y babasbasan ni Yawe sa pagsasabing “Pag​palain ang Ehiptong bayan ko, ang Asiriang gawa ng aking mga kamay, at ang Israel na aking pamana.”

Umalis si Isaias bilang preso

 20 • 1 Noong taong lusubin ang Asdod at sakupin ng heneral na inatasan ni Sargon, hari ng Asiria, 2 si Yawe ay nag​salita sa pamamagitan ni Isaias na anak ni Amos, at kanyang sinabi: “Magtapi ka ng sako at maghubad ng sapin sa paa.” Ginawa nga iyon ni Isaias, at lumakad na hubad at yapak.

3 Pagkaraan ay sinabi ni Yawe: “Hu​bad at yapak sa loob ng tatlong taon bilang isang tanda at pahayag laban sa Ehipto at Etiopia ang aking lingkod na si Isaias.” 4 Gayundin naman ang mga bihag buhat sa Ehipto at ang mga ipinatapon mula sa Etiopia, bata at matanda, ay palalakarin ng hari ng Asiria nang hubad at yapak, na labas ang puwit, upang hiyain ang Ehipto.

5 Lahat ng sumasandig sa Etiopia at nagmamalaki dahil sa Ehipto ay sa​sak​malin ng pangamba at mapa​pahiya. 6 Sa araw na iyon, sasabihin ng mga nakatira sa dalampasigang ito: “Mas​dan ang si​na​pit ng aming pinagtitiwalaan at aming tak​buhan at hingian ng tulong laban sa hari ng Asiria! Ano ngayon ang gagawin natin para maligtas?”

Ang pagbagsak ng Babilonia
21 1 Propesiya tungkol sa Disyerto sa Tabing-dagat,
gaya ng pagsagasa sa Negeb

ng mga ipuipong galing sa disyerto

mula sa nakakatakot na lupain.

Isang nakatatakot na pangitain ang ipina​malas sa akin:

2 nagtataksil ang mga traydor,

nananamsam ang mananamsam.

“Elam, lusob!

Media, mangubkob!”

Pinatahimik ko ang lahat kong pagdaing,

3 at dahil diya’y makirot ang aking bala​kang,

katawan ko’y namimilipit sa sakit

tulad ng babaeng manganganak.

Sa takot ay di ako makarinig

sa sindak ay di makakita.
4 Puso ko’y bumibilis ang tibok,

ako’y nanlalamig at nanginginig sa takot;

ang inasam kong dapithapon

ngayo’y naging kakila-kilabot.

5 Inihanda nila ang hapag,

inilatag ang mga alpombra.

Sila’y kumakai’t umiinom.

Magsitindig kayo, mga pinuno,

langisan ang mga kalasag!

6 Ganito ang sabi sa akin ng Panginoon:

“Maglagay ng isang bantay

na mag-uulat ng makikita niya.

7 Kapag nakakita siya ng mga nanga​nga​bayo,

nakasakay sa kabayo, dala-dalawa,

ng mga nakasakay sa mga asno o ng ka​melyo,

makinig siya, makinig siyang mabuti.”

8 At sumigaw ang bantay:

“Sa mataas na tore, aking Panginoon,

sa araw-araw, maghapon akong naka​tayo,

gabi-gabi akong nasa aking puwesto.

9 At masdan, hayu’t dumarating,

mga mangangabayo,

nakasakay sa kabayo, dala-dalawa.”

Muli siyang sumigaw: “Bumagsak na,

bumagsak na ang Babilonia,

at lahat ng rebulto ng kanyang mga diyos

sa lupa’y nagkalat at nagkadurug-durog!”

10 O bayan ko na aking giniik,

ipinahahayag ko sa iyo ang aking narinig

kay Yawe ng mga Hukbo, Diyos ng Israel.

Laban sa Edom at Arabia
11 Propesiya tungkol sa Edom:
May tumatawag sa akin mula sa Seir:

“Bantay, hanggang kailan ang gabing ito?

Bantay, hanggang kailan?”

12 Sumagot ang bantay:

“Ang umaga’y dumarating;

at pagkatapos ay ang gabi naman.

Kung gusto mo pang magtanong,

bumalik at muling magtanong.”

13 Propesiya tungkol sa Arabia:
Sa gubat ng Arabia nagparaan ng gabi

ang mga mangangalakal na taga-Dedan.

14 Dinalhan ng tubig ang mga nauuhaw,

mga takas ay sinalubong ng mga taga-Tema

na may dalang tinapay.

15 Nagsitakas sila mula sa tabak,

mula sa matatalim na tabak,

mula sa nakabanat na pana,

mula sa nagngangalit na labanan.

16 Sapagkat ganito ang sabi sa akin ng Panginoon: “Sa loob ng isang taon, alinsunod sa ta​gal ng kontrata ng isang sundalo, mag​wawakas ang lahat ng karangyaan ng Kedar. 17 Halos walang malalabi sa mga matatapang na taga​pana.” Si Yaweng Diyos ng Israel ang nagsabi.
Huwag magalak
 22 • 1 Propesiya laban sa Lambak ng Pangi​tain:
Ano pa’ng bumabagabag sa iyo,

ngayong nakapanhik ka na sa terasa,

2 O bayang puno ng ingay,

siyudad ng gulo at pagsasaya?

Ang kalalakihan mo’y nasawi

hindi sa tabak, hindi sa labanan.

Sama-samang nagsitakas ang iyong mga pinuno,

at nangadakip sa amba lamang ng mga pana.

3 Sama-samang nangahuli ang iyong magi​​​giting

na nagsitakas at lumayo sa labanan.

4 Kaya sinabi kong “Layuan ninyo ako,

iiyak ako nang buong kapaitan;

huwag tangkaing ako’y aliwin ninuman

sa pagkawasak ng aking bayan.”

5 Ito’y araw ng gulo, pagyurak at takot

na padala ni Yawe ng mga Hukbo.

Sa Lambak ng Pangitain,

winawasak ng kaaway ang mga pader,

umaabot sa mga bundok ang paghingi ng saklolo.

6 Dala ng Elam ang lalagyan ng palaso,

ang Aram ay sakay sa kabayo,

inilalabas naman ng Kir ang kalasag nito.

7 Puno ng mga karwahe ang maganda mong mga lambak,

mga mangangabayo’y pumusisyon na sa pintuan ng siyudad,

8 ang Juda ay nawalan na ng tanggulan.
Kumain tayo at uminom!

• Sa araw na iyon ay tiningnan nin​yo ang mga sandata sa Palasyo sa Gubat. 9 Nakita ninyo ang maraming sira ng pader ng Siyudad ni David. Nag-ipon kayo ng tubig mula sa Tang​keng nasa Ibaba.

10 Binilang ninyo ang mga bahay sa Jeru​salem, at giniba ang ilan upang pa​ti​bayin ang mga pader.

11 Nag​tayo rin kayo ng tangke ng tubig sa pagitan ng dalawang pader para sa tubig ng Lumang Balon. Ngunit ni hindi sumagi sa inyong isip ang Gu​mawa niyon, ni hindi naalala ang nag​plano niyon no​ong matagal na.
12 Sa araw na iyon, tinawag kayo ni Yawe ng mga Hukbo para umiyak at magdalamhati, upang mag-ahit ng ulo at mag​damit ng sako.
13 Ngunit mas ginusto ninyong mag​saya at maglibang. Nagpatay kayo ng mga baka at tupa. Kumain ng karne at uminom ng alak. Sinasabi ninyong “Ku​main tayo at uminom, sapagkat ma​ma​matay rin lang tayo bukas.”

14 Sinabi sa akin ni Yawe ng mga Hukbo: “Hindi kayo patatawarin sa pag​ka​kasa​lang ito hanggang mamatay kayo.”
Laban sa isang opisyal
15 Sinabi ng Panginoong Yawe ng mga Hukbo: “Puntahan mo ang opisyal na itong nag​nga​ngalang Sobna na siyang katiwala sa palasyo, at sabihin mo sa kanya:

16 Ano’ng ginagawa mo rito?

Ano ang karapatan mo para magpagawa

ng iyong libingan sa bundok,

isang libingang inukit sa bato?

17 Kaya mahigpit kang hahawakan ni Yawe,

at ibabalibag, O taong malakas!

18 Iikirin ka niyang parang bola,

at ihahagis sa isang malawak na lupa.

Doon ka mamamatay, at doon malilipol

ang mga karwahe ng iyong karangyaan –

ikaw na kahihiyan sa sambahayan ng iyong panginoon!

19 Aalisin kita sa tungkulin,

at patatalsikin sa iyong puwesto.

20 Sa araw na iyo’y aking tatawagin

ang lingkod kong si Eliakim

na anak ni Helcias.

21 Daramtan ko siya ng iyong damit,

isusuot sa kanya ang iyong pamigkis,

isasalin sa kanya ang iyong kapang​yarihan,

at siya’y magiging isang ama

para sa mga taga-Jerusalem at sa bayan ng Juda.

22 Ilalagay ko sa kanyang balikat

ang susi ng Bahay ni David:

sa buksan niya’y walang makapagsasara,

sa sarhan niya’y walang makapagbu​bukas.

23 Pababaunin ko siyang tulad ng pako sa ma​tibay na pader,

at siya’y magiging luklukan ng kara​ngalan

sa sambahayan ng kanyang ama.

24 Sa kanya masasalalay ang lahat ng ka​luwalhatian ng kanyang angkan – mga supling at mga sanga, lahat ng maliliit na kagamitan mula sa mga kopa hanggang sa banga.

25 Sa araw na iyon, sabi ni Yawe ng mga Hukbo, ang pakong ibinaon sa matibay na pader ay luluwag; mabubunot iyon at mala​laglag. At madudurog ang lahat ng nakasabit dito. Si Yawe ang nagsabi.
Propesiya tungkol sa Tiro
23 • 1 Isang propesiya tungkol sa Tiro:
 Managhoy kayo, mga barko ng Tarsis,

sapagkat nawasak na ang Tiro

na inyong pantalan.

Pagbabalik ninyo galing sa Kitim,

maririnig ninyo ang balita.

2 Manahimik, lahat ng nakatira sa dalam​pasigan,

mga mangangalakal ng Sidon.

Nagsitawid ng dagat ang mga sugo mo.

3 At tumawid sa malawak na dagat,

Mga butil ng Shijor; ani ng Nilo

ang iyong pinagkakakitaan

at naging yaman ng mga bansa.

4 Mahiya ka, O Sidon, kanlungan sa dagat,

sapagkat nagsalita ang dagat:

“Hindi ba’t ako’y naghirap at nagsilang?

Hindi ba’t nag-alaga ako ng kabataang lalaki

at nagpalaki ng mga anak na babae?”

5 Maghihinagpis ang mga nasa Ehipto

pag nalaman ang sinapit ng Tiro.

6 Kayong nakatira sa mga dalampasigan,

pumunta sa Tarsis at doo’y managhoy.

7 Ito ba ang matandang lunsod

na iyong ipinagmamalaki,

na naglakbay sa malalayong lupain

upang doon manirahan?

8 Sino’ng nagbalak nito laban sa Tiro

na tagapaggawad ng mga korona,

na ang mga mangangalakal ay prinsipe

at maharlika ang mga negosyante?

9 Si Yawe ng mga Hukbo ang nagbalak nito

upang saktan ang pagmamalaki ng mapag​​mataas,

upang hamakin ang mga dinadakila ng daig​dig.

10 Bungkalin mo ngayon, Tarsis na Dalaga,

ang iyong lupain tulad ng Lambak ng Nilo,

pagkat wala na ang gawaan ng mga barko.

11 Iniunat ni Yawe ang kanyang kamay sa dagat

upang mangatal ang mga kaharian.

Iniutos niya ang pagwasak sa mga kuta ng Kanaan.

12 Sinabi niya:

“Tapos na ang pagsasaya mo, Dalagang Sidon;

tumindig ka’t puntahan si Ciprus,

ang dalagang ginahasa:

at doon ma’y di ka rin mapapanatag.

13 Tumingin ka sa lupain ng mga Kaldeo,

isang bayang ngayo’y walang kabuluhan.

Ginawa iyon ng mga Asirio

na maging tirahan ng mababangis na hayop.

Nagtayo sila ng mga toreng panalakay,

winasak nila ang mga kastilyo

at iniwang isang ganap na guho.

14 Managhoy, mga barko ng Tarsis,

pagkat wasak na ang iyong daungan.”

15 Sa panahong iyon, ang Tiro ay makaka​li​mu​tan nang pitumpung taon. Pagkaraan ng pitum​pung taon, sa pagdating ng isang hari, mang​yayari sa Tiro ang awit ng isang ba​baeng bayaran:

16 Humawak ng alpa, gumala sa lunsod,

kinalimutang babaeng bayaran.

Tumugtog nang mahusay,

umawit ng maraming kanta

upang ikaw ay maalaala.

17 Pagkaraan ng pitumpung taon, muling da​dalawin ni Yawe ang Tiro. Muli siyang magpa​paupa bilang babaeng bayaran para sa lahat ng kaha​rian sa balat ng lupa. 18 Ngunit ang kanyang salang at tubo ay iuukol kay Yawe, sa halip na kanyang ipunin at itabi. Ang kanyang tubo ay magiging para sa mga nabubuhay sa presensya ni Yawe upang magkaroon sila ng masaganang pag​kain at magagandang damit.
Mga tula tungkol sa huling paghuhukom
24 • 1 Masdan, bibiyakin ni Yawe ang lupa,

 wawasakin ito, sisirain ang mukha nito,

at pangangalatin ang dito’y nakatira:

2 mga pari at ordinaryong tao,

amo at alipin,

senyora at katulong,

magtitinda at mamimili,

nagpapahiram at nanghihiram,

nagpapautang at nangungutang.

3 Ganap na magkakawasak-wasak ang lupa,

at sasamsaming lahat-lahat.

Si Yawe ang nagsabi.

4 Nagluluksa at natutuyot ang lupa,

nagluluksa at natutuyot ang daigdig,

kapwa nanghihina ang langit at lupa.

5 Ang lupa’y sinalaula ng mga nani​nirahan dito,

nilaktawan nila ang mga batas,

sinuway ang mga kautusan,

at sinira ang tipang panghabang pana​hon.

6 Kaya ang lupa’y pinapatay ng sumpa,

dahil sa mga narito ay may kasalanan

kaya ang mga tao’y naghihingalo,

kakaunti na lamang ang natitira.

7 Ubos na ang bagong alak,

lanta na ang ubasan,

nagsisidaing na ang lahat ng nagsasaya.

8 Tahimik na ang masasayang tamborin,

pipi na ang masasayang alpa,

wala na ang ingay ng mga nagpipiyesta.

9 Hindi na sila iinom ng alak nang may awitan;

mapait na para sa manginginom

ang matapang na alak.

10 Wasak ang lunsod ng kaguluhan,

natatrangkahan ang pinto ng bawat bahay.

11 Sa mga lansanga’y sumisigaw

at humihingi ng alak;

wala nang ngumingiti,

lahat ng ligaya’y naglaho sa lupain.

12 Naiwang namimighati ang lunsod,

ulila ang gibang palengke.

13 Ganyan ang mangyayari sa mga bansa sa lupa,

gaya ng pag-uga sa punong olibo,

ng pagsaid sa mga ubas pagkatapos ng anihan.

14 Ngunit ang mga galing sa kanluran ay su​misigaw,

inaawit nila ang kaluwalhatian ni Yawe.

15 Ang mga galing sa kanlura’y

nagbibigay-luwalhati kay Yawe,

sa mga dalampasigan ng dagat,

sa ngalan ni Yaweng Diyos ng Israel.

16 Buhat sa dulo ng daigdig

ay naririnig ang mga awit:

“Luwalhati sa Makatarungan!”

Ngunit “Kawawa ako! Kawawa ako!” ang sabi ko,

“Nangangayayat ako, nangangayayat ako.

Kawawa naman ako! Nagtaksil ang mga traydor!”

17 Takot, hukay at bitag ang naghihintay

sa inyong mga nakatira sa lupa.

18 Ang tumatakas pagkarinig sa sigaw ng pagkatakot

ay sa hukay nahuhulog;

ang umaahon sa hukay ay nasisilo sa bitag.

Buhat sa langit ay bumubugso ang baha

at yumayanig ang pundasyon ng lupa.

19 Ang lupa ay madudurog,

ang lupa ay mahahati at mayayanig.

20 Gumigiray ang lupa na parang lasing,

umuugang parang kubo,

nabubuwal sa bigat ng kasalanan,

at hindi na makababangon kailanman.

21 Sa araw na iyon, parurusahan ni Yawe

ang hukbo ng langit doon sa itaas,

at ang mga hari sa lupa dito sa ibaba.

22 Magkakasamang sila’y titipunin,

gaya ng mga bilanggong tinitipon sa balon

at saka sasarhan ang kulungan,

at sila’y parurusahan

pagkaraan ng mga panahon.

23 Mapapahiya ang buwan at mahihiya ang araw

kapag naghari si Yawe ng mga Hukbo

sa Bundok ng Sion sa Jerusalem,

sa harap ng kanyang Matatanda –

ang Kaluwalhatian.

Pasasalamat

25
1 Yawe, ikaw ang aking Diyos; niluluwalhati kita

at pinupuri ang iyong pangalan.

Gumawa ka ng mga kahanga-hangang bagay

na binalak noon pang una, tunay at totoo.

2 Ginawa mong isang buntong bato ang siyudad,

pinaguho ang napapaderang bayan.

Ang kuta ng mga dayuhan ay hindi na isang siyudad,

at hindi na muling maitatayo.

3 Dahil diya’y pinararangalan ka ng isang malakas na bayan,

kinatatakutan ng lunsod ng mga man​lulupig.

4 Ikaw ang kanlungan ng mga hamak,

takbuhan ng mga dukha sa kanilang kagipitan,

silungan sa panahon ng bagyo,

lilim sa init ng araw –

pagkat ang hininga ng manlulupig ay parang bagyo ng yelo,

5 parang init sa disyerto.

Pinatatahimik mo ang hiyawan ng mga dayuhan,

tulad ng pagkawala ng init sa lilim ng ulap,

kaya tahimik na ang awit ng mga mani​niil.

Ang hapunan ng mga matuwid

6 Sa bundok na ito ihahanda ni Yawe ng mga Hukbo

Ang isang piging para sa lahat ng bayan:

sagana sa pagkain, pili ang alak.

7 Sa bundok na ito niya sisirain

ang belo ng pagluluksa ng lahat ng bayan,

ang talukbong na bumabalot sa lahat ng bansa,

8 At wawasakin niya ang Kamatayan magpakailanman.

Papahirin ni Yaweng Panginoon ang luha sa lahat ng mukha,

papawiin niya ang kahihiyan ng kanyang bayan

at ng buong daigdig – Ito ang sabi ni Yawe.

9 Sa araw na iyon, sasabihin nila:

“Ito nga ang aming Diyos

na aming hinihintay na sa ami’y magliligtas;

ito si Yawe na ating inaasahan.

Magalak tayo ngayon at magsaya sa kanyang pagliligtas.

10 Sapagkat sa bundok na ito mananatili ang kamay ni Yawe.

Tatapakan ang Moab.

tulad ng pagtapak sa dayami sa basu​rahan

11 Iuunat niya roon ang kanyang mga braso

tulad ng isang manlalangoy.

Ilulugmok ni Yawe ang kanyang kaya​ba​ngan

sa kabila ng pagsisikap.

12 Gigibain niya ang siyudad

na may matataas na pader,

iguguho sa lupa na parang alabok.

Awit ng tagumpay

 26 1 Sa araw na iyon,

 kakantahin ang awit na ito

sa lupain ng Juda:

“Mayroon kaming malakas na lunsod;

siya mismo ang nagtayo niyon

para tayo’y ipagtanggol;

may mga pader at tanggulang mati​bay.

2 Buksan ang mga pintuan!

Papasukin ang matuwid na bansa,

ang matatag sa katapatan.

3 Pinananatili mo sa kapayapaan

ang may pusong matapat

na sa iyo’y nananalig.

4 Laging manalig kay Yawe

pagkat si Yawe, si Yawe ang Bato

sa lahat ng panahon.

5 Ibinababa niya ang nasa itaas,

ibinabagsak ang matayog na siyu​dad,

ginigiba, winawasak at iginuguho sa alabok.

6 At doon iyo’y pinagtatapakan ng mga dukha,

sa mga hakbang ng mga sinisiil.

Salmo ng Pag–asa

• 7 Lumakad sa pagkamatuwid ang matuwid. Pinapatag mo ang landas ng makatarungan. 8 Sa paglakad sa daan ng iyong mga batas, O Yawe, sa iyo kami umaasa; ang Pangalan mo at ang iyong alaala ang hangarin ng puso.

9 Pinakananais ka ng aking kaluluwa sa gabi; patuloy kang hinahanap ng aking es​piritu. Pagsapit sa lupa ng iyong paghu​hukom, ang mga mama​mayan ng daigdig ay matututo ng tama.

10 Ngunit kung patatawarin ang ma​sama, hindi siya matututo ng tama, at mag​​​​​papatuloy sa paggawa ng ma​sama sa lupang banal, at di isasa​alang-alang ang kaluwalhatian ni Yawe.

11 Yawe, nakaamba ang kamay mo, ngunit hindi nila iyon napapansin. Ipa​kita mo sa kanila ang malasakit mo sa iyong bayan upang sila’y mapahiya. Tupukin sila sa apoy na laan mo sa iyong mga kaaway.

12 Yawe, bigyan mo kami ng kapaya​paan, dahil kung mayroon man kaming nagagawa ay tanging ikaw lamang ang may gawa.

13 O Yaweng Diyos namin, bukod sa iyo ay sinakop kami ng iba pang mga pa​ngi​noon; ngunit tanging Pangalan mo la​mang ang aming dinadakila.

14 Sila’y patay na, anino nila’y di na magbabangon pa. Pinarusahan mo sila at nilipol. Pinawi mo ang alaala ng ka​nilang pangalan.

15 Pinalawak mo ang bansa, O Yawe, binigyang-luwalhati ang iyong Panga​lan, at pinalayo ang mga hangganan ng lu​pain.

16 Yawe, hinanap ka namin sa aming pig​hati. Nabubuhay kaming api at ma​bi​gat ang iyong parusa.

17 Sa harap mo, O Yawe, kami’y pa​rang babaeng naghihirap sa pa​nganga​nak, na​mimilipit at dumaraing sa sakit.

18 Kami’y naglihi, namilipit sa sakit na parang nanganganak: pero puro ha​ngin lamang ang lumabas! Wala kaming na​ihatid na kaligtasan sa ba​yan, at walang ipinanganak na mga tao ng bagong daig​dig.

19 Mabubuhay ang iyong mga patay; babangon ang kanilang mga bangkay. Gumising at umawit, kayong nanga​hi​himlay sa alabok! Pababain mo ang iyong hamog, O Panginoon, ang hamog ng li​wanag, at iluluwa ng lupa ang kanyang mga patay.

20 Halikayo, aking bayan. Pumasok sa inyong mga silid at isara ang pinto sa in​yong likuran. Sandali kayong magtago hanggang lumipas ang kanyang galit.

21 Masdan, lumalabas na si Yawe sa kan​​yang tahanan upang parusahan ang kasalanan ng nabubuhay sa lupa. Ilalantad ng lupa ang dugong nabubo sa kanya, at hindi na ikukubli ang mga nasawi.
Ang ubasan ni Yawe

 27 1 Sa araw na iyon,

 sa pamamagitan ng kanyang mabigat,

matibay at malaking tabak,

parurusahan ni Yawe si Leviatan,

si Leviatang namumulupot na ahas

na laging tumatakas,

papatayin niya ang dragon ng dagat.

2 Sa araw na iyon –

Awitan ang masarap na puno ng ubas!

3 Akong si Yawe ang nag-aalaga niyon;

dinidilig ko iyon tuwing umaga

Tinatanuran ko araw-gabi

upang walang makapaminsala.

4 “Wala akong bakod. Sinong maglilinis

at mag-aalis sa akin ng tinik?”

“Ako mismo ang lalaban sa kanila;

sisilaban ko silang magkakasama.

5 O kung nais nilang sa aki’y mangan​ long,

sila’y makipagkasundo sa akin,

oo, makipagkasundo sila sa akin.”

6 Sa mga araw na darating, mag-uugat si Jacob,

mamumulaklak ang Israel at magsu​supling,

at pupunuin ng mga bunga ang buong mundo.

7 Hinampas ba sila ni Yawe,

gaya ng paghampas niya sa humampas sa kanila?

Pinatay ba sila ni Yawe,

gaya ng mga pinatay ng pumatay sa kanya?

8 Pinarusahan mo siya, pinalayas at itina​pon,

Hinampas ng buga ng hininga

sa araw ng hanging silangan.

9 Ito ang magiging kabayaran

ng pagkakasala ni Jacob,

para maalis ang bunga ng kanyang kasa​la​nan:

gigibain ang lahat ng altar na bato,

magkakadurug-durog na parang mga yeso.

Wala nang mga sagradong poste

ni mga altar ng insenso.

10 Lilisanin ang matibay na siyudad,

uulilahing parang isang disyerto.

Doon manginginain ang mga guya,

doon mahihiga’t mamamahinga,

at tatalupan ang mga sanga.

11 Pagkatuyo ng mga sanga’y babaliin ang mga ito,

at ipampaparikit sa apoy ng mga babae.

Isa itong bayang walang pang-unawa,

kaya di kahahabagan ng Maygawa sa kanila

ni patatawarin ng Maylalang sa kanila.

12 Sa araw na iyon,

mula sa Ilog Eufrates

hanggang sa ilat ng Ehipto,

gigiikin ni Yawe ang mga uhay.

Isa-isa kayong iipunin,

O mga Israelita.

13 Sa araw na iyon,

maririnig ang malakas na tunog ng trumpeta,

at ang mga walang-pag-asa sa lupain ng Asiria

at ang mga itinaboy sa lupain ng Ehipto

ay darating upang sambahin si Yawe

sa bundok ng Jerusalem.

Mga iresponsableng pinuno
28 • 1 Kawawang mga lasenggo ng Efraim,

 mayayabang at nangakakorona,

ay nalalantang bulaklak na maluhong ganda

sa ulo ng matabang lambak –

lahat ay hilo sa alak.

2 Masdan, sinusugo ng Panginoon

ang isang makapangyariha’t malakas.

Tulad ng ulan ng yelo,

tulad ng mapangwasak na bagyo,

tulad ng dumaragsang baha

pag bagsak ng malakas na ulan,

ibabalibag niya sa lupa

3 ang putong na iyon na ipinagmamalaki

ng mga lasenggo ng Efraim.

Pagtatapak-tapakan 4 ang nalalantang bu​laklak

ng maluhong ganda

sa ulo ng matabang lambak.

Matutulad iyon sa naunang bunga

na nahinog bago nagtag-ani:

pinipitas kaagad ng makakita

at kinakain habang hawak pa.

5 Sa araw na iyon, si Yawe ng mga Hukbo

ay magiging putong ng kaluwalhatian,

isang korona ng kagandahan

sa mga nalabi ng kanyang bayan.

6 Siya’y magiging espiritu ng katarungan

sa mga nakaupo sa hukuman,

isang bukal ng kalakasan

sa mga lumalaban sa kaaway sa pintuan.

Mag-ingat ang magaling lamang sa pagtawa
7 Ngunit susuray-suray rin sila dahil sa alak,

gigiray-giray dahil sa inuming matapang.

Mga pari at propetang susuray-suray

dahil sa sobrang pag-inom,

sila’y gigiray-giray

dahil sa inuming matapang.

Nabubuwal sila sa pagkakaroon ng mga pangitain,

at nauutal sa pagsasabi ng kanilang mga pasya.

8 Puno ng suka ang mga mesa,

wala nang lugar na hindi marumi.

9 Sabi nila: “Sino ang kanyang tinuturuan?

Sino ang nakikinig sa kanyang pali​wanag?

Mga batang kaaawat pa lamang sa tsupon,

mga sanggol na kawawalay pa lamang sa suso?

10 Pagkat wala siyang ibang sinasabi:

“Saw lasaw saw, kaw lakaw kaw,

zeer sum, zeer sum.”

11 Oo, sa utal ngang labi at dilang banyaga

magsasalita Siya sa bayang ito,

12 Siya na nagsabi sa kanila:

“Ito ang pook-pahingahan;

pagpahingahin ang napapagal”

at “Narito ang kaginhawahan.”

Ngunit ayaw nilang makinig.

13 Kaya sasabihin ngayon sa kanila ni Yawe:

“Saw lasaw saw, kaw lakaw kaw,

zeer sum, zeer sum”

upang sila’y matumba sa paglakad,

mabalian ng buto at di makagalaw,

mabitag at mabihag.

14 Pakinggan ang salita ni Yawe,

kayong magaling lamang sa pagtawa,

na mga pinuno ng bayang Jerusalem.

15 Buong kayabangan ninyong sinasabi:

“Nakipagtipan kami sa Kamatayan,

nakipagkasundo sa daigdig ng mga patay.

Kapag dumaan ang baha kami’y hindi ma​aano,

dahil kasinungalingan ang aming tak​buhan,

kabulaanan ang aming kublihan.”

16 Kaya ito ang sinasabi ni Yaweng Panginoon:

“Masdan, naglalagay ako sa Sion

ng isang subok na bato,

isang mahalagang panulukang-bato,

isang matibay na pundasyon,

at sinumang maniwala ay di mapapahiya.

17 Katarungan ang gagamitin kong pa​nukat

at pagkamatuwid ang nibel.

Tatangayin ng ulan ang kanlungan ng kasi​nungalingan,

at babahain ang inyong kublihan.

18 Mawawalang-bisa ang tipan ninyo ng Kamatayan,

at ang kasunduan ninyo ng daigdig ng mga patay;

kapag dumaan ang baha, kayo ay sasa​ga​saan.

19 Tuwing daraan iyon, kayo’y tatangayin,

uma-umaga, araw at gabi, kayo’y sasa​ga​saan.

Mangingilabot ang makauunawa sa mensa​heng ito.

20 Masyadong maikli ang higaan para umu​nat,

masyadong makitid ang kumot para ikumot.

21 Titindig si Yawe

tulad ng ginawa niya sa Bundok Perasim,

babangon tulad sa Lambak ng Gibeon

upang tapusin ang pambihira niyang gawa,

upang gawin ang kanyang trabaho, tra​bahong mahiwaga.

22 Tigilan ang inyong pangungutya

kung di’y pabibigatin pa ang inyong kadena.

Narinig ko nang itinakda ni Yawe ng mga Hukbo ang pagkawasak ng buong lupa.

• Ang kuwento ng magsasaka
23 Makinig sa aking mga salita; dinggin at unawain ang aking sinasabi.

24 Wala na bang ibang ginagawa ang mag​sasaka kundi mag-araro, magbungkal ng lupa at magsuyod? 25 Hindi ba’t pagkata​pos niyang patagin ang lupa ay naghahasik siya ng linga at nagsasabog ng komino, at pagkatapos ay saka niya inihahasik sa mga tudling ang trigo, sebada at abena? 26 Sapag​kat ang kanyang Diyos ang nagturo sa kanya at nagtagubilin para gumawa ng tama.

27 Pagkat ang linga ay hindi ginigiik,

ni pinagugulungan ng karitong panggiik ang komino,

kundi ang linga ay pinupukpok,

at ang komino nama’y pinapala.

28 Ginigiling ba ang trigo sa giikan?

Ginigiik ba ito nang walang katapusan?

Pinagagalaw nila ang kabayo at karwahe

ngunit hindi ito nagigiling.

29 Lahat ng ito’y galing kay Yawe ng mga Hukbo,

napakagaling magpayo

at kahanga-hanga ang karunungan.

Ipuipo at bagyo sa Jerusalem
29 • 1 Kawawang Ariel, Ariel,

 siyudad na kinubkob ni David!

Bumilang ng isa pang taon

pagkatapos ng taong ito,

palipasin ang lahat ng pagdiriwang

sa buong taon –

2 lulusubin ko ang Ariel;

magdadalamhati siya at magluluksa,

at sa akin siya’y magiging apuyan.

3 Paliligiran kita at palilibutan

ng mga toreng panalakay,

at maghuhukay ng mga kanal sa iyong paligid.

4 Magsasalita ka sa pagkakalugmok,

pabulong na tinig mula sa alabok,

tinig mo’y manggagaling sa lupa

na parang sa multo,

at pabulong na magmumula sa alabok

ang mahina mong mga salita.

5 Ngunit biglang magiging parang alika​bok

ang marami mong mga kaaway,

at parang ipang inililipad,

ang maraming manlulupig.

Pagkat biglang 6 darating si Yawe ng mga Hukbo,

kasabay ng kulog at lindol, at malakas na ingay,

kasama ng ipuipo at bagyo, at tumutupok na apoy.

7 Ang mga hukbo ng maraming bansang lu​maban,

sumalakay at kumubkob sa Ariel

ay maglalahong tulad ng panaginip,

tulad ng pangitain sa gabi –

8 Kung paanong nanaginip ang isang taong gutom na siya’y kumakain at nagising na sik​mura’y wala pa ring laman, o ang isang uhaw na nanaginip na umiinom at nagising na tuyo pa rin ang lalamunan, gayon ang mang​yayari sa lahat ng bansa na kakalaban sa Bundok Sion.

9 Mag-atubili at magulat,

mawalan ng paningin at mabulag,

malasing ngunit hindi sa alak,

sumuray hindi dahil sa matapang na alak!

10 Pagkat ibinuhos sa inyo ni Yawe ang isang espiritu ng pagkahimbing; ipinikit ang inyong mga mata – ang mga propeta; tinakpan ang inyong mga ulo – ang mga manghuhula.

11 Ang lahat ng mensaheng ito, para sa inyo, ay mga salita lamang sa isang librong nakasara. Kapag iniabot ito sa marunong bumasa at ipina​basa sa kanya, isasagot niya: “Hindi puwede pagkat ito’y nakasara.” 12 O kapag iniabot na​man ito sa isang hindi marunong buma​sa, at ipinabasa sa kanya, ay isasagot niyang “Hindi ako marunong bumasa.”
Mga bibig lamang nila ang nagpaparangal sa akin

• 13 Sinabi ng Panginoon: “Sa mga salita lamang lumalapit sa akin ang ba​​​yang ito, mga labi lamang nila ang nag​pa​parangal sa akin, pero malayo pa rin sa akin ang kanilang mga puso. Ka​ugalian lamang ng mga tao ang kanilang relihi​yon.

14 Kaya muli akong magpapamalas sa kanila ng mga kababalaghan: maglalaho ang karunungan ng mga maru​runong sa kanila, at mawawala ang ta​lino ng kani​lang matatalino.

Laban sa masasamang tagapayo
15 Kawawa ang mga nagtatago sa kaila-ilaliman

kay Yawe ng kanilang mga balak,

ang mga nagsisigawa sa dilim at nagsa​sabing

“Sinong makakakita sa amin at maka​a​alam?”

16 Binabaligtad ninyo ang mga bagay:

ang magpapalayok ba’y katulad ng putik?

Masasabi ba ng hinubog sa humubog dito:

“Hindi mo ako gawa”?

Masasabi ba ng palayok sa magpapa​layok:

“Wala kang alam”?

17 Talagang sa loob nga lamang ng napaka​ikling panahon,

ang Lebano’y magiging matabang lupain,

at ang matabang lupai’y magiging gubat.

18 Sa araw na iyon, maririnig ng bingi

ang mga salita ng aklat,

at mula sa dilim ay makakakita

ang mga mata ng mga bulag.

19 Muling magagalak kay Yawe ang aba,

at liligaya sa Banal ng Israel ang mga dukha.

20 Pagkat mawawala na ang malupit,

maglalaho na ang mangungutya,

at lilipulin ang lahat ng masama:

21 ang sumasaksi ng mali laban sa kapwa,

ang naglalagay ng bitag sa hukuman,

ang nagpapalayas sa mga nasa katu​wiran.

22 Kaya ito ang sinasabi ni Yaweng tumubos kay Abraham tungkol sa samba​hayan ni Jacob:

Mula ngayo’y hindi na mapapahiya si Jacob,

hindi na siya pamumutlaan ng mukha.

23 Kapag nakita niya ang gawa ng aking mga kamay:

ang pag-uwi ng kanyang mga anak sa kanyang lupain,

ipahahayag nilang banal ang aking Panga​​lan,

ipahahayag nilang banal ang Banal ng Jacob,

at ipagpipitagan ang Diyos ng Israel.

24 Makauunawa ang naligaw na espiritu;

at makikinig sa turo ang puna nang puna.

Huwag umasa sa makapangyarihan
30 • 1 Kawawang mga anak na rebelde,

 sabi ng Panginoon.

Gumagawa sila ng mga balak na hindi akin,

ng mga kasunduang hindi ayon sa aking espiritu

kaya nagpapatung-patong ang kanilang ka​sa​lanan.

2 Pumupunta sila sa Ehipto nang wala akong payo

upang humingi ng proteksyon sa Paraon

at manganlong sa lilim ng Ehipto.

3 Ikahihiya ninyo ang proteksyon ng Paraon,

at ang pananalig sa lilim ng Ehipto.

4 Pagkat nasa Zoan ang kanilang mga pi​nuno,

at dumating sa Hanes ang kanilang mga sugo,

5 lahat sila’y ilalagay sa kahihiyan

ng isang bayang walang silbi sa kanila,

walang maibibigay na tulong ni paki​nabang

kundi kahihiyan lamang at kasiraan.

6 Propesiya tungkol sa mga hayop ng Negeb:
Sa lupain ng hirap at ligalig,

lupain ng mga mag-asawang leon,

ng mga ulupong at lumilipad na mga ahas,

dala nila ang kanilang kayamanan,

pasan ng mga asno at mga kamelyo,

tungo sa isang bayang di nila pakikinaba​ngan,

7 sa Ehipto na walang silbi

at walang kuwenta ang tulong.

Kaya tinatawag ko siyang “Dragong Walang Kibo”.
Huwag na ninyong sabihin sa amin ang totoo

8 Sige, isulat mo ito ngayon sa isang aklat sa harap nila, upang sa mga araw na darating ay magsilbing panghabang panahong patotoo la​ban sa kanila: 9 “Sila’y isang ba​yang mapag​hi​magsik, sinungaling na mga anak. Ayaw nilang pakinggan ang aral ni Yawe. 10 Sinasabi nila sa mga nakakakita ng pangitain: Tama na ang in​yong mga pa​ngi​tain. At sa mga propeta: H’wag na nin​yong sabihin sa amin ang totoo; ang magan​da lamang pakinggan ang sabihin ninyo sa amin, at mga guniguni lamang ang inyong ipropesiya. 11 Iwan ninyo ang daang ito! Ilayo sa amin ang paningin ng Banal ng Israel!”

12 Kaya ganito ang sinasabi ng Banal ng Israel: “Sapagkat binale-wala ninyo ang salitang ito, at nanalig sa paniniil at umasa sa pan​lilinlang, 13 ang pagkakasalang ito’y ma​gi​ging tulad ng pagbagsak ng isang mataas na pader na umuumbok at biglang magigiba sa isang iglap. 14 Matutulad ito sa pagka​basag ng pa​layok – walang awang binasag, wala ni isa mang pirasong natira para ipangkuha ng baga sa kalan o isalok ng tubig sa balon.”

15 Ito ang sinasabi ni Yaweng Panginoon,

ang Banal ng Israel:

“Nasa pagbabalik-loob at hinahon ang iyong kaligtasan,

nasa katahimikan at pananalig ang lakas.”

Ngunit ayaw ninyo ang alinman dito.

16 Sa halip ay sinabi ninyo:

“Hindi! Tatakas kaming sakay ng kaba​yo!”

Sige, tumakas kayo.

At idinugtong pa ninyo:

“Mabibilis ang kabayong sasakyan namin.”

Magaling, mabibilis din ang tutugis sa inyo.

17 Sa banta ng isa, sanlibo ang tatakas;

sa banta ng lima, tatakas kayong lahat,

hanggang sa ang malabi sa inyo

ay tulad ng poste sa tuktok ng bundok,

tulad ng bandilang-panghudyat sa burol.

Ang ginhawang darating

• 18 Ngunit naghihintay si Yawe upang magmagandang-loob sa inyo. Tumi​tindig siya upang kayo’y kaha​bagan. Pagkat Diyos ng katarungan si Yawe, at mapalad ang naghihintay sa kanya.

19 Mga taga-Sion na nasa Jerusalem, hin​ding-hindi na kayo iiyak; tiyak na mag​​​mamagandang-loob siya sa inyong pagdaing; at sasagutin kayo pag​ka​rinig niya sa inyo.

20 Matapos kayong bigyan ng Panginoon ng tinapay ng paghihirap at ng tubig ng kapighatian, hindi magtatago ang guro ninyo, at makikita siya ng inyong mga mata.

21 Lumiko ka man sa kanan o sa kaliwa, maririnig ng iyong tainga ang kanyang mga salita sa iyong likuran: “Ito ang daan, dito ka lumakad.”

22 Ituturing ninyong marumi ang in​​yong mga diyus-diyusang balot ng pilak at mga rebultong nadadamtan ng ginto. Itatapon ninyo ang mga iyon tu​lad ng pa​sa​dor, at sasabihing: “Mag​silayas kayo!”

23 Magpapaulan siya para sa binhing inihasik mo sa lupa; at masarap at ma​-sagana ang pagkaing ibubunga ng lupa. Manginginain sa araw na iyon ang iyong mga baka sa malawak na pastulan.

24 Ang mga baka at mga asnong nag-aararo ay kakain ng malinis at inasinang kumpay na inihagis sa kanila ng pala’t kalaykay.

25 Sa araw na iyon ng matinding pata​yan, ng pagguho ng mga muog, aagos ang tubig sa lahat ng matataas na bun​dok at lahat ng matatayog na burol.

26 Kapag binendahan ni Yawe ang mga sugat ng kanyang bayan at ginamot ang mga pasa ng kanyang pag​hampas, mag​liliwanag ang buwan na parang araw, magniningning ang sikat ng araw nang makapito – tulad ng liwa​nag ng pitong araw.

29 Magsisiawit kayo tulad sa gabi ng banal na pagdiriwang. Magagalak ang inyong mga puso tulad ng pag-ahon ng bayan sa Bundok ni Yawe, sa saliw ng plawta, patungo sa Bato ng Israel.
Dudurugin ang Asiria
27 Dumarating ang Pangalan ni Yawe buhat sa malayo,

nag-aapoy sa galit at mabigat ang kamay.

Tigib ng galit ang kanyang mga labi,

tulad ng nanunupok na apoy ang kanyang dila.

28 Tulad ng bumabahang ilog ang kan​yang hininga,

umaapaw hanggang leeg.

Nililiglig niya at winawasak ang mga bansa

at inilalagay ang kanyang renda sa kanilang bibig

na magliligaw sa kanila.

30 Ipinaririnig ni Yawe ang kanyang maka​pangyarihang tinig

at ipamamalas ang pagbagsak ng kan​yang bisig

sa nag-aapoy na galit at lagablab ng tumu​tupok na apoy,

sa gitna ng nagliliyab na kidlat, bagyo at ulan ng yelo.

31 Sa tinig ni Yawe, ang Asiria ay dudu​rugin,

sa kanyang pamalo ay hahampasin.

32 At bawat bagsak ng pamalo

ay sasaliwan ng tamborin at alpa,

lalabanan siya ni Yawe nang may naka​unat na kamay

33 sapagkat malaon nang nakahanda ang siga para sa hari.

Maluwang at malalim ang hukay niyon,

puno ng dayami at kahoy,

magliliyab sa hininga ni Yawe,

tulad ng ilog ng naglalagablab na asupre.

Tumingin sa Banal ng Israel

 31 • 1 Kawawa ang mga nag​pupunta sa Ehipto para humingi ng tulong,

nagsisiasa sa mga kabayo,

at nananalig sa dami ng mga karwahe

at sa lakas ng kanilang mga mangangabayo.

Bakit hindi sila tumingin sa Banal ng Israel

o sumangguni kay Yawe?

2 Matalino nga siya, at kayang mag​hatid ng kapahamakan.

Hindi niya binabawi ang kanyang salita.

Hinaharap niya ang masama,

at pinuputol ang tulong na hinihintay ng tampalasan.

3 Tao at hindi Diyos ang mga Ehipsiyo;

ang kanilang mga kabayo ay laman at hindi espiritu.

Kapag iniunat ni Yawe ang kanyang kamay,

ang tumutulong ay madadapa, at mabubuwal ang tinutulungan,

magkasama silang malilipol.

4 Sapagkat ganito ang sinabi sa akin ni Yawe:

Kung paanong inaangilan ng leon

o ng anak niyon ang biktima nito,

at hindi kinatatakutan ang dami at sigaw ng mga pastol,

gayundin bababa si Yawe ng mga Hukbo sa Bundok Sion para lumaban.

5 Tulad ng mga ibong aali-aligid sa itaas,

ipagtatanggol ni Yawe ng mga Hukbo ang Jerusalem,

ipagtatanggol at ililigtas,

lalampasan at palalayain.

6 Mga anak ng Israel, magsibalik kayo sa kanya na labis ninyong pinag​himag​sikan. 7 Sa araw na iyon, ita​tapon ng ba​wat isa sa inyo ang mga diyus-diyusang pilak at ginto – ang ginawang kasalanan ng inyong mga kamay.

8 Mabubuwal ang Asiria sa tabak na hindi sa tao;

uubusin sila ng tabak na hindi sa tao;

tatakasan nila ang patalim,

ang kanilang kabataang lalaki’y aalipi​nin.

9 Sa takot ay tatakas sila sa kanilang kampo,

sa sindak ay iiwan ng mga pinuno ang watawat –

sabi ni Yaweng ang apoy ay nasa Sion

at ang pugon ay nasa Jerusalem.

Sa katarunga’y maghahari ang isang hari

32
• 1 Sa katarunga’y maghahari ang isang hari,

at sa pagkamatuwid ay mamumuno ang mga prinsipe.

2 Bawat isa’y matutulad sa isang silungan sa hangin

at kanlungan sa bagyo,

tulad sa bukal ng tubig sa disyerto

at lilim ng malaking bato sa tigang na lupa.

3 Hindi na ipipikit ang mga mata ng nakakakita,

at makaririnig ang mga tainga ng nakaririnig;

4 makauunawa ang isip ng mga mapusok,

at magsasalita nang tuwid ang dila ng utal.

5 Di na ipapalagay na maharlika ang hangal,

ni ituturing na marangal ang mandaraya.

6 Pagkat nagsasalita ng kahangalan ang hangal,

at nagpapakana ng masama sa kanyang isip:

paano gumawa ng masama,

at nagsasalita nang walang-pakun​dangan kay Yawe;

hindi siya nagpapakain sa nagugutom

ni nagpapainom sa nauuhaw.

7 Masama rin ang paraan ng mandaraya,

nagbabalak siya ng masamang pakana

upang ipahamak sa kasinungalingan ang dukha

kapag makatarungan ang usapin nito.

8 Ngunit marangal ang mga balak ng taong marangal,

at laging marangal din ang kanyang gawa.

Manginig kayo, mga babaeng di nababahala
9 Tumindig kayo, mga babaeng di nababahala;

dinggin ang tinig ko, mga dalagang walang inaalala,

pakinggan ang aking salita.

10 Mahigit lamang sa isang taon,

kayong mga walang inaalala ay mangi​ngi​nig,

walang ubas na aanihin,

tag-ani’y di darating.

11 Maligalig kayo, mga babaeng di nababahala;

manginig kayo, mga dalagang walang ina​a​lala.

Hubarin ang inyong damit,

at magbigkis ng sako sa inyong baywang;

12 dagukan ang dibdib

dahil sa magandang bukirin

at mabungang ubasan,

13 dahil sa lupain ng aking bayan

na binabalot ng dawag at tinik,

dahil sa lahat ng bahay ng kagalakan

at lunsod ng kaligayahan.

14 Sapagkat lilisanin ang palasyo, at ma​wa​​walan ng tao ang magulong lunsod; magiging yungib ang kuta at ang tore ng mga bantay, pasyalan ng mga mailap na asno at pastulan ng mga kawan.
Ibubuhos sa atin ang Espiritu

15 Hanggang ang Espiritu ay ibuhos sa atin mula sa itaas.

At ang disyerto’y magiging matabang lupa, at ang mabungang lupa nga​yo’y mag​​mimistulang gubat.

16 Mananahan ang katarungan sa dis​yerto, at ang pagkamatuwid sa mata​bang lupa. 17 Ang katarunga’y maghahatid ng kapayapaan, at magbubunga ng kapa​na​tagan at katiwasayan mag​pa​kailanman ang katarungan.

18 Ang bayan ko’y mabubuhay sa ka​ginhawahan at kaligayahan sa tahimik na lupain at matiwasay na taha​nan at pa​natag na lugar. 19 Ngunit papa​tagin ang gubat at wawasakin ang muog. 20 Magsa​saya kayong mga naghahasik sa pam​pang ng bawat ilog, at pinaka​kawalan at pinagagala ang inyong mga baka at asno.
Salmo ng pag-asa kay Yawe
 33 1 Kawawang mangwawasak na di pa na wa​wasak!

ang taksil na di pa naipagkakanulo!

Kapag natapos na ang mga pagwawasak mo,

ikaw naman ang wawasakin;

kapag nagwakas na ang mga pagtataksil mo,

ikaw naman ang pagtataksilan.

2 O Yawe, mahabag ka sa amin na sa iyo uma​asa;

maging lakas ka namin tuwing umaga,

aming kaligtasan sa panahon ng ligalig.

3 Nagsisitakas ang mga bayan

sa dagundong ng iyong tinig;

nagsisipangalat ang mga bansa

kapag ika’y tumindig.

4 Sasamsaman ang mga nanamsam

tulad ng pananamsam ng mga tipaklong,

tulad ng pagsunggab ng mga balang.

5 Dakila si Yawe na nasa kaitaasan,

pinupuspos niya ang Sion ng katarungan at pagkamatuwid.

6 Magkakaroon ka ng panatag na pana​hon,

karununga’t kaalaman

ang kapaki-pakinabang na yaman.

Ang pitagan kay Yawe ang iyong kaya​ma​nan.

Ang pagkilos ni Yawe
7 Masdan, nananaghoy sa daan ang mga taga-Ariel,

nananangis ang kanilang mga sugo ng kapa​yapaan.

8 Walang manlalakbay sa ulilang lansa​ngan.

Sapagkat sinira ang kasunduan,

ang mga pangako’y winalang-kabu​luhan,

walang iginalang na sinuman.

9 Nagluluksa’t naghihingalo ang lupa,

natutuyot ang Lebanon sa pagkahiya,

para nang disyerto ang Sharon,

ang Basan at Karmelo ay nawalan na ng dahon.

10 Sabi ni Yawe: Ako’y babangon,

titindig ako at itataas ang aking sarili ngayon.

11 Naglihi kayo ng ipa, at manganganak ng dayami; tutupukin kayo ng hininga kong pa​rang apoy. 12 Susunugin ang mga bayan hang​gang sa maging tila apog, mga tinik na tinabas at saka sinilaban. 13 Dinggin ninyo na nasa malayo ang aking ginawa; at kilalanin ninyo na nasa malapit ang aking lakas.

14 Nangangamba ang mga makasalanan ng Sion; nanginginig sa takot ang mga maka​sa​lanan: “Sino sa atin ang makatatagal sa tumu​tupok na apoy? Sino sa atin ang maka​pananatili sa tabi ng liyab na walang hang​gan?”

15 Ang nagsasagawa ng katarungan at nag​sasabi ng tama, ang ayaw ng anumang galing sa pangingikil, ang tumatanggi sa lagay, ang nagtatakip sa kanyang mga tai​nga para di ma​rinig ang karahasan, ang nagpipikit sa kanyang mga mata para di ma​kita ang kasamaan –

16 ito ang taong mananahan sa kaitaasan, isang kutang bato ang kanyang tanggulan, bibigyan siya ng tinapay at di mauubos ang kanyang tubig.
Pagkatapos ng kaapihan

• 17 Makikita ng iyong mga mata ang isang hari sa kanyang kakisigan

at ang isang malawak na lupain.

18 Mapag-iisip-isip mo ang iyong mga takot,

at sasabihin mo:

“Nasaan ang maniniil na nagtitimbang

at nagbibilang ng aming buwis

at naglilista ng aming mga anak?”

19 Ngunit hindi na ninyo makikita pa ang mababangis na taong iyon

na hindi maintindihan ang kanilang wika,

at kakaiba ang mga salita.

20 Masdan ang Sion, ang siyudad ng ating mga kapistahan.

Makikita ng inyong mga mata ang Jerusalem,

ang matiwasay na tahanan,

isang toldang di magagalaw kailanman;

wala isa man sa mga tulos niyon ang mabubunot,

ni isa man sa mga lubid niyon ang malalagot.

21 Ngunit naroon si Yaweng malakas dahil sa atin –

sa halip ng maluluwang na ilog at batis.

Doo’y wala nang maglalayag na barkong de-sagwan,

ni mga bapor na mararangya.

22 Ngunit si Yawe ang ating hukom,

si Yawe ang nagtatadhana ng mga batas sa atin,

si Yawe ang ating hari:

siya ang magliligtas sa atin.

23 Maluluwag ang iyong mga lubid kaya uuga-uga ang haligi at ang layag ay hindi mai​ladlad. Paghahati-hatian ang napakara​ming nasam​sam kaya kahit pilay ay ma​na​namsam. 24 Wa​lang sinumang tagaroon ang magsa​sabing “May sakit ako.” At patatawarin ang mga kasa​lanan ng mga tagaroon.
Ang wakas ng Edom
34 • 1 Halikayo, mga bansa, at makinig;

 makinig kayo, mga bayan.

Makinig ang lupa at lahat ng naririto,

ang daigdig at lahat ng sumisibol dito.

2 Galit si Yawe sa lahat ng bansa,

napopoot sa lahat nilang mga hukbo.

Sila’y itinalaga na niya sa pagkawasak,

inihatid sa patayan.

3 Ang mga nangasawi sa kanila’y itina​pon,

at ang mga bangkay nila’y nanga​nga​moy.

Aagos ang dugo sa mga bundok,

4 matutunaw ang lahat ng nasa kaitaasan,

at ang langit ay bibiluting parang banig,

maglalaglagan ang lahat ng hukbo ng langit

tulad ng pagkalagas ng dahon ng ubas

at ng bunga ng igos.

5 Sa langit ay naghihintay ng dugo ang aking tabak;

at bumababa iyon sa Edom

upang hatulan ang bayang itinakda kong mamatay.

6 Naliligo sa dugo ang tabak ni Yawe,

nababalot iyon ng taba –

dugo ng mga kambing at tupa,

taba ng mga bato ng mga lalaking tupa.

May sakripisyo si Yawe sa Bosra,

na isang malaking patayan sa Edom.

7 Kasama nilang mabubuwal ang guya at toro,

matitigmak sa dugo ang kanilang lupa

at mababalot ng taba ang alabok.

8 Sapagkat ito ang araw ng paghihiganti ni Yawe,

ang taon ng paniningil sa usapin ng Sion.

9 Magiging alkitran ang mga ilog ng Edom,

nagbabagang asupre naman ang kani​lang alabok,

at naglalagablab na alkitran ang buong lupain.

10 Hindi iyon mapapatay sa gabi at araw,

ang usok ay laging paiilanlang.

Tuyot ang lupa sa mga sali’t salinlahi,

at wala nang sinumang doo’y magdaraan.

11 Mananahan doo’y mga maiilap na ibon,

doon magpupugad mga uwak at kuwago.

Ipinasya ng Diyos na iyo’y gawing dis​yerto,

itinalaga iyon na maging ilang.

12 Wala nang maituturing pang kaharian ang mga maharlika,

maglalaho na ang lahat ng mga prinsipe.

13 Tutubuan ng tinik ang mga palasyo,

ng mga lipa at dawag ang mga muog na bato;

ang pook ay magiging pugad ng mga asong-gubat,

magiging tirahan ng mga ostrits.

14 Magtitipon doon ang mababangis na hayop ng disyerto

kasama ng mga hyena,

at ang mga kambing-bundok ay mememe sa isa’t isa;

at doon din magpapahinga ang mga ma​ligno.

15 Doon mangingitlog ang ahas,

lilimliman ang mga ito hanggang mapisa,

doon din magtatagpo mga mag-asawang buwitre.

16 Buksan ang aklat ni Yawe at basahin:

wala isa man sa mga ito ang mawawala.

Pagkat bibig niya mismo ang nag-utos,

kanyang hininga ang tumipon sa kanila.

17 Siya ang nagpalabunutan para sa kanila,

at para sa kanila’y hinati ng kanyang kamay ang lupa;

sila ang magmamay-ari nito magpa​kailan​man,

sa mga sali’t salinlahi’y doon sila mani​nira​han.

Pag-uwi ng mga ipinatapon

35
1 Ang ilang at tigang na lupa’y nagagalak,

ang disyerto’y nagsasaya at namumulaklak;

2 puno ng bulaklak, tulad ng uway,

umaawit at sumisigaw sa galak.

Ibinibigay sa kanya ang luwalhati ng Lebanon,

ang karilagan ng Karmel at Sharon.

Nakikita nila ang luwalhati ni Yawe,

ang karilagan ng ating Diyos.

3 Palakasin ang mga nanghihinang mga kamay,

at patatagin ang mahihinang mga tuhod;

4 sabihin sa mga natatakot:

“Lakasan ang loob, huwag matakot;

narito, dumarating na ang inyong Diyos.

Hinihingi niya’y katarungan,

siya ang Diyos na nagbibigay-gantimpala,

at dumarating siya upang kayo’y iligtas.”

5 At mamumulat ang mga mata ng mga bulag,

mabubuksan ang mga tainga ng mga bingi;

6 at luluksong gaya ng usa ang mga pilay,

sisigaw sa galak ang dila ng mga pipi.

Sapagkat bubukal ang tubig sa ilang,

aagos ang mga ilog sa disyerto.

7 Ang tigang na lupa’y magiging sapa,

at bukal ng tubig ang uhaw na lupa.

Mga ilang na dating pugad ng mga asong-gubat

ay tutubuan ng damo, tambo at yantok.

8 Doo’y magkakaroon ng magandang daan

na tatawaging Daan ng Kabanalan.

Ang marumi’y hindi doon magdaraan,

at wala ring hangal doong maliligaw.

9 Doo’y walang leon ni mabangis na hayop

kundi ang mga tinubos lamang ang daraan doon.

10 Masayang magsisiuwi ang mga tinubos ni Yawe;

sila’y darating sa Sion nang may awitan,

kasama nilang darating ang galak at tuwa

habang tumatakas naman ang lungkot at hapis.

Pananakop ni Senakerib

 36 • 1 Sa ikalabing-apat na taon ng pag​hahari ni Haring Ezekias, nilusob ni Senakerib na hari ng Asiria ang lahat ng napapaderang lunsod ng Juda at sinakop ang mga iyon.

2 Mula sa Lakis, sinugo ng hari ng Asiria ang isa sa kanyang mga heneral, kasama ng isang malaking hukbo, kay Haring Ezekias ng Jerusalem. Huminto ang he​ne​ral sa may padaluyan ng tubig ng Tang​keng nasa Itaas sa daan ng Bukid ng Tagapaglaba.

3 Doon nakipagkita sa kanila ang taga​pangasiwa ng palasyo, si Eliakim na anak ni Helkias, kasama ang sekretaryong si Sobna at ang tagapagtalang si Yoas na anak ni Asaf.

4 Sinabi ng heneral sa mga ito: “Sabihin ninyo kay Ezekias ang mensaheng ito ng dakilang hari ng Asiria – Ang laki naman ng tiwala mo! 5 Akala mo’y ma​runong ka at may lakas sa labanan, pero magaling ka lamang sa salita. At sino ang pinana​nanganan mo sa pag​hihimagsik sa akin?
6 Nananangan ka sa Ehipto, isang baling tungkod na bumubutas sa palad ng naniniin dito. Ganyan ang Paraong hari ng Ehipto para sa lahat ng sumasandig sa kanya. 7 Maaari rin namang sabihin mo sa akin – Kay Yaweng Diyos namin lamang kami suma​sandig. Di ba’t kanya ang mga dambana at mga altar sa burol na inalis ni Ezekias nang sabihin nito sa mga taga-Juda at Jerusalem – Sa altar na ito lamang kayo sasamba? 8 Kaya makipagkasundo ka sa hari ng Asiria na aking panginoon. Bibigyan kita ng dalawang libong kabayo kung may sapat kang mangangabayo; 9 pero ni hindi mo nga kayang paurungin ang pinakamahinang heneral ng aking panginoon! Ikaw na sa Ehipto umaasa para sa mga karwahe at ma​nganga​bayo! 10 Sa akala mo ba’y aahon ako para lusubin at wa​sakin ang lupaing ito nang walang pahintulot ni Yawe? Siya mismo ang nagsabi sa akin na magpunta rito at sakupin ito.”
11 Sinabi nina Eliakim, Sobna at Yoas sa heneral: “Maaari kayang sa Arameo ninyo ka​usapin ang inyong mga lingkod dahil iyon ang naiintindihan namin. Huwag sana kayong mag​salita sa amin sa Hebreo nang nari​rinig ng mga nasa itaas ng pader.” 12 Ngunit sinabi ng he​neral: “Sa akala ba ninyo’y sa inyo at sa inyong panginoon lamang ako sinugo ng aking panginoon upang sabihin ang mga salitang ito at hindi sa mga taong nakaupo sa pader na kasama nin​yong kakain ng inyong dumi at iinom ng inyong ihi?”

13 Tumindig ang heneral at sumigaw nang malakas sa wikang Hebreo: “Pakinggan ninyo ang mga salita ng dakilang hari ng Asiria! 14 Huwag kayong palinlang kay Ezekias! Hindi niya kayo maililigtas. 15 Huwag kayong mani​wala sa kanya kapag sinabi niyang magti​wala kay Yawe, na kayo’y tiyak na ililigtas ni Yawe at hindi niya ibibigay ang siyudad na ito sa kamay ng hari ng Asiria.

16 Huwag si Ezekias ang pakinggan ninyo kundi ang hari ng Asiria na nagsasabing – Makipagkasundo 17 at sumuko kayo sa akin. At bawat isa sa inyo ay kakain mula sa kan​​yang ubasan at puno ng igos, at iigib ng tubig mula sa kanyang balon, hanggang dumating ako at dalhin kayo sa isang lupaing tulad ng sa inyo, sa lupain ng mga trigo at bagong alak, lupain ng tinapay at ubasan.

18 Huwag kayong palinlang kay Ezekias na nagsasabi sa inyo na ililigtas kayo ni Yawe. Nailigtas ba ng mga diyos ng mga bansa ang kanilang mga lupain mula sa kamay ng hari ng Asiria? 19 Nasaan na ang mga diyos ng Hamat at Arpad? Nasaan na ang mga diyos ng Sefarvaim? Nailigtas ba nila ang Samaria sa aking mga kamay? 20 Sino sa lahat ng mga diyos ng mga lupaing iyon ang nakapagligtas ng kani​lang bayan sa aking mga kamay? Paano ngayon maililigtas ni Yawe ang Jerusalem sa aking mga kamay?”
21 Ang lahat ay nanatiling walang imik sapagkat utos ng hari na huwag silang sasagot. 22 Sina Eliakim, Sobna at Yoas ay bumalik naman kay Ezekias nang punit ang mga damit, at sinabi sa kanya ang winika ng heneral.
Kinonsulta ni Haring Ezekias si Isaias
 37 1 Nang marinig iyon ni Haring Ezekias, pi​nunit niya ang kanyang damit, nag​suot ng sako at pumunta sa Bahay ni Yawe. 2 Pina​punta niya kay propeta Isaias na anak ni Amos sina Eliakim, Sobna at Yoas at ang mga matatandang pari na pawang nakadamit ng sako. 3 Sinabi nila kay Isaias: “Ito ang ipinasa​sabi ni Ezekias – Ngayon ay araw ng kapig​hatian, parusa at kahihiyan, gaya ng kung paa​nong may sanggol na isisilang ngunit wa​lang lakas na mailuwal. 4 Nawa’y narinig ni Yaweng iyong Diyos ang mga salita ng heneral na sinugo ng kanyang panginoong hari ng Asiria para kutyain ang Diyos na buhay. Parusahan nawa siya ni Yaweng iyong Diyos dahil sa kanyang mga pinagsasabi. Kaya ipana​langin mo ang iilan sa ating nangalabi.”

5 Nang magpunta ang mga opisyal ni Haring Ezekias kay Isaias, 6 sinabi niya sa kanila: “Sa​bihin ninyo sa inyong panginoon ang salitang ito ni Yawe – Huwag matakot dahil sa narinig mong kalapastanganang pinag​sasabi ng mga kampon ng hari ng Asiria laban sa akin. 7 Makinig ka! Liligaligin ko siya sa mga balitang kanyang matatanggap, kaya magbabalik siya sa kanyang bansa at doo’y mamamatay siya sa tabak.”

8 Umuwi nga ang heneral, at dinatnan niya ang hari ng Asiria na nakikipaglaban sa Libna. Umalis na sa Lakis si Haring Senakerib, 9 sapagkat nabalitaan niyang lulusubin siya ni Tarakang hari ng Etiopia upang siya’y labanan.
Kaya muli siyang nagpadala kay Ezekias ng mga sugong tinagubilinan niya ng ganito: 10 “Sabihin ninyo kay Ezekias na hari ng Juda – Huwag kang palinlang sa iyong Diyos na ina​asahan mo, dahil sa sinabi niyang hindi mahu​hulog ang Jerusalem sa mga kamay ng hari ng Asiria. 11 Tiyak na narinig mo na kung ano ang ginawa ng mga hari ng Asiria sa mga lupaing kanilang winasak. Sa akala mo ba’y maliligtas ka? 12 Iniligtas ba ng mga diyos ang mga bansang winasak ng aking mga ninuno: ang Gosan at Haran, ang Resef at ang mga taga-Eden na nasa Tel-basar? 13 Nasaan ang hari ng Hamat, ang hari ng Arpad, ang mga hari ng siyudad ng Sefarvaim, ng Hena at ng Iva?”

14 Kinuha ni Ezekias ang sulat na dala ng mga mensahero, at pagkabasa’y nagpunta siya sa Bahay ni Yawe. Inilatag niya iyon sa harap ni Yawe, 15 at nanalangin sa kanya: 16 “O Yawe ng mga Hukbo, Diyos ng Israel, nakaluklok sa trono sa mga kerubin! Tanging ikaw lamang ang Diyos ng lahat ng kaharian sa lupa, ikaw ang may gawa ng langit at lupa.

17 Makinig ka, Yawe, at ako’y dinggin.

Buksan ang iyong mga mata at tumingin.

Pakinggan ang mga salitang ipinadala ni Senakerib para lapastanganin ang Diyos na buhay.

18 Totoo nga, Yawe, na nilipol ng mga hari ng Asiria ang lahat ng bansa at mga lupain. 19 Inihagis nila sa apoy ang mga diyos ng mga iyon, sapagkat hindi naman tunay na mga diyos kundi mga kahoy at batong likha lamang ng kamay ng tao. 20 Ngayon, O Yaweng Diyos namin, iligtas mo kami sa kan​yang kamay, upang malaman ng lahat ng kaharian sa lupa na tanging ikaw lamang, Yawe, ang Diyos.”
Ang mahimalang pagpapalaya sa Jerusalem

• 21 At ipinasabi ni Isaias kay Ezekias: “Ito ang sinasabi ni Yaweng Diyos ng Israel – Dahil nanalangin ka sa akin tungkol kay Senakerib na hari ng Asiria, 22 ganito naman ang sinasabi ni Yawe laban sa kanya:
Minamata ka at pinagtatawanan ng Dalagang si Sion,

umiiling sa likuran mo ang Dalagang si Jerusalem.

23 Sino’ng nilapastangan mo?

Sino’ng pinagtaasan mo ng boses at kilay?

Ang Banal ng Israel!

24 Nilapastangan mo ang Panginoon sa pamamagitan ng iyong mga sugo;

sapagkat sinabi mo –

Sa napakarami kong mga karwahe,

naakyat ko ang napakataas na mga bundok,

ang pinakamatayog na pook ng Lebanon.

Pinutol ko ang pinakamatataas niyang sedro,

ang pinakamagagandang mga sipres.

Narating ko ang pinakamalalayong tuktok,

at ang pinakamainam na kagubatan.

25 Naghukay ako ng mga balon at uminom,

tinuyo ng mga talampakan ko ang lahat ng ilog ng Ehipto.

26 Hindi mo ba narinig na itinakda ko ito noon pang una?

Ang binalak ko noon ay isasagawa ko ngayon –

gibain ang napapaderang mga lunsod,

at gawing bunton ng mga guho.

27 Nanlulupaypay ang mga tagaroon,

gulung-gulo at nasisiraan ng loob

tulad ng damo at murang halaman,

ng damo sa mga bubungan,

na munti pa’y tuyot na.

28 Alam ko kung kailan ka tumatayo o umuupo,

at kung kailan ka galit sa akin.

29 Dahil sa galit mo sa akin

at dahil narinig ko ang kayabangan mo,

ilalagay ko ang aking kawit sa iyong ilong

at ang aking bokado sa iyong bibig,

at pababalikin kita sa daang iyong pinanggalingan.

30 Ito ang magiging tanda para sa iyo, Ezekias. Sa taong ito’y kakanin mo ang anumang natira sa pag-aani, at sa su​su​nod na taon nama’y ang anu​mang ku​sang sumisibol. Ngunit sa ikatlong taon ay mag​hahasik kayo at mag-aani, magta​tanim ng ubas at kakain ng bunga nito.

31 May malalabi sa bayan ng Juda na muling mag-uugat sa ilalim at mamu​munga sa ibabaw. 32 Sapagkat may mala​labi mula sa Jerusalem at may mga nati​rang buhay na magmumula sa Bundok Sion. Ang selosong pag-ibig ni Yawe ng mga Hukbo ang magsa​​sa​katuparan nito. 33 Kaya ito ang sinasabi ni Yawe tungkol sa hari ng Asiria. Hindi siya makapapasok sa lunsod na ito, ni hindi makatutudla isa mang palaso. Hindi niya ito malu​lusob nang may mga toreng de-gulong ni ma​ku​kubkob ito.

34 Hindi nga siya makapapasok sa siyu​dad na ito, babalik siya sa daang pinang​galingan. Ito ang sabi ni Yawe.

35 Ipagtatanggol ko ang lunsod na ito, at ililigtas alang-alang sa aking sarili at kay David na aking lingkod!”

36 Nang gabi ring iyon ay lumabas ang Anghel ni Yawe at pinatay ang san​daan walumpu’t limang libong lalaki sa kampo ng mga Asirio. Kina​umagahan ay bang​kay na lamang ng mga iyon ang nagisnan ng buong bayan.
37 Kaya lumisang pauwi si Senakerib na hari ng Asiria, at nanirahan sa Nineve. 38 Isang araw, samantalang sumasamba siya sa templo ng kanyang diyos na si Nisrok, pinatay siya sa tabak ng kanyang mga anak na sina Adramelek at Sareser na nagsitakas naman sa lupain ng Ararat. Hinalinhan siya bilang hari ng kanyang anak na si Asaradon.
Pagkakasakit at paggaling ni Ezekias

 38 • 1 Nang mga araw na iyon, nag​ka sakit nang malubha si Ezekias, at nasa bingit na ng kamatayan. Pinuntahan siya ni propeta Isaias na anak ni Amos, at sinabi: “Ito ang sabi ni Yawe – Isaayos mo ang iyong sambahayan sapagkat mama​matay ka, hindi ka na gagaling.”

2 Tumalikod si Ezekias at humarap sa dingding at nanalangin kay Yawe: 3 “Yawe, alalahanin mong lumakad ako sa harap mo nang buong puso’t katapatan, ginawa ko ang nakalulugod sa iyong paningin.” At buong kapaitang umiyak si Ezekias.

4 At dumating kay Isaias ang salita ni Yawe: 5 “Pumunta ka kay Ezekias at sabihin sa kanya – Ito ang sabi ni Yaweng Diyos ng iyong amang si David: Narinig ko ang iyong dalangin at nakita ang iyong mga luha. Darag​dagan ko ng labinlimang taon pa ang iyong buhay, 6 at ililigtas kita at ang lunsod na ito mula sa kamay ng hari ng Asiria. Ipagtatanggol ko ang siyu​dad na ito.

7 At ito ang tanda ni Yawe para sa iyo na tutuparin niya ang kanyang ipina​ngako – 8 Masdan mo, ang aninong likha ng araw sa hagdanan ng palasyo ni Ajaz ay pau​urungin ko nang sam​pung baitang na ipinanaog nito.” At ang liwanag ng araw ay pumanhik nga nang sampung baitang sa hagdanan.

21 Pagkaraa’y sinabi ni Isaias: “Mag​dala kayo ng pinatuyong bunga ng igos, at ipahid sa sugat ni Ezekias, at siya’y gagaling.”
Awit ni Ezekias
9 Ang awit ni Ezekias na hari ng Juda, pagkatapos niyang gumaling sa sakit:
10 Minsang sinabi ko,

ako’y yayao sa katanghalian ng aking buhay,

pinapupunta ako sa lupain ng mga patay

para sa nalalabi ko pang mga taon.

11 Sabi ko: di ko na makikita pang muli si Yawe,

si Yawe sa lupain ng mga buhay,

hindi ko na mamamasdan pa ang tao,

di na makakapiling pa

ang mga nasa daigdig na ito.

12 Ang tahanan ko, tulad ng tolda ng pastol,

ay hinila at itinapong malayo sa akin.

Gaya ng manghahabi,

binilot mo ang aking buhay,

ginupit mo ang mga sinulid,

at inalis ako sa habihan.

Tinatapos mo ang aking buhay

mula umaga hanggang gabi.

13 Dumaraing ako hanggang umaga;

parang leon ay binali niya

ang lahat kong mga buto.

Tinatapos mo ang aking buhay

mula umaga hanggang gabi.

14 Parang layang-layang akong su​mi​​siyap,

parang kalapating dumaraing,

nanlalabo ang aking mga mata

sa pagtingala ko sa langit:

O Panginoon, ako’y naliligalig,

halika’t tulungan mo ako!

15 Ngunit paano ako makapagsasa​lita,

at anong sasabihin ko sa kanya

kung siya mismo ang gumawa nito sa akin?

Habang buhay kong dapat pasanin

ang pighating ito ng aking kaluluwa.

16 Panginoon, ibalik ang aking kalu​su​gan,

ibalik ang aking buhay!

17 Pumayapa ang aking pamimig​hati;

hinango mo ang aking kaluluwa

mula sa hukay ng pagkabulok;

itinapon mo sa iyong likuran

ang lahat kong kasalanan.

18 Pagkat hindi makapagpapasalamat ang mga patay,

hindi makapagpupuri sa iyo ang Ka​ma​​tayan.

Ang mga pumupunta sa hukay

ay di makaaasa sa iyong katapatan.

19 Tanging ang nabubuhay,

ang nabubuhay nga lamang ang ma​ka​pag​pupuri sa iyo

tulad ng ginagawa ko ngayon.

Ituturo ng mga magulang sa kani​lang mga anak

ang iyong katapatan.

20 O Yawe, halika’t iligtas mo ako!

Kami’y aawit sa saliw ng alpa

sa Bahay ni Yawe

sa lahat ng araw ng aming buhay!

Embahada ng Babilonia

 39 • 1 Nang panahong iyon, ang hari ng Babilonia na si Merodak-Baladang anak ni Baladan ay nagpa​dala ng mga sulat at regalo kay Ezekias nang mabalitaan niya ang pag​ka​kasakit at paggaling nito.

2 Ikinatuwa ito ni Ezekias, at ipina​kita sa mga sugo ang kanyang kabang-yaman: ang mga pilak, ginto, pabango at mamahaling langis, pati ang lahat niyang sandata at lahat ng laman ng kanyang mga bodega. Wala isa man sa kanyang palasyo o kaha​rian na hindi ipinakita ni Ezekias sa kanila.

3 Nakipagkita si Isaias kay Ezekias at nagtanong: “Anong sabi ng mga taong iyon, at saan sila galing?”

Sumagot si Ezekias: “Galing sila sa isang malayong lupain – sa Babilonia.”

4 Tanong pa ng propeta: “Anong nakita nila sa iyong palasyo?” Tu​mugon si Eze​kias: “Nakita nila ang lahat sa aking pa​lasyo. Wala isa man sa aking yaman na hindi ko ipinakita sa kanila.”

5 Kaya sinabi ni Isaias kay Ezekias: “Pakinggan mo ang salita ni Yawe ng mga Hukbo – 6 Tiyak na darating ang araw na lahat ng laman ng iyong palasyo at lahat ng tinipon ng mga magulang mo hang​gang sa araw na ito, ay haha​kutin sa Babi​lonia. Walang matitira. 7 Ang ilan sa iyong mga inaanak na sarili mong laman at dugo na isisilang sa iyo ay tatangayin din at magiging mga eu​nuko sa palasyo ng hari ng Babilonia.”

8 Sinabi ni Ezekias kay Isaias: “Ma​buti ang salita ni Yawe na iyong sinabi,” sa​pag​kat naiisip niya: “Magka​karoon pa rin naman ng kapayapaan at kapa​natagan sa aking panahon.

Aklat ng Kaginhawahan

Ang Oras ng Diyos na Manunubos

Ang sumusunod na mga kabanata ay tungkol sa mga pangyayaring nakatulong sa mga Judiong itinapon sa Babilonia na makauwi sa kanilang bayan. Isinasalaysay ang mga pang​yayaring ito sa huling bahagi ng Aklat ng Mga Hari at sa simula ng Aklat ni Esdras.

Isang bagong pagpapalaya ang parang tinatalakay ng aklat na ito, isang pag-uulit sa naganap sa simula ng banal na kasaysayan, nang ilabas ng Diyos ang kanyang bayan mula sa Ehipto. Ngunit sa pagkakataong ito’y mas magandang gamitin ang salitang PAGTUBOS.

Nasa kahulugan ng salitang Pagtubos ang pagliligtas; at higit sa lahat, isinasaad nito na may tao o bayang nawala na inililigtas.

Ang Diyos na Tagapagpalaya ay dumating para hanapin ang isang bayang hindi naka​kikilala sa kanya at sa kanilang sarili. Ni hindi pa nga isang bayan ang mga taong ito na inilabas niya mula sa Ehipto. Bago para sa kanila ang Diyos at sila nama’y bago rin para sa kanya. Ngunit ang Diyos na Manunubos ang siyang umaakay sa isang bansang wasak at nag​waldas sa sarili nitong yaman. Nagsasalita siya sa isang bayang makasalanan na matapos siyang makilala ay sumuway sa kanya hanggang sa sila’y mapahamak.

Nasasaad sa salitang Pagtubos ang nag-uumapaw na pag-ibig ng Diyos na personal na yumuyuko patungo sa taong mapaghimagsik, nawala, pinatanda at pinagkasakit ng sariling pagkakasala. Pinagagaling niya ito, binibigyang-pag-asa, at itinuturo ang kahulugan ng kan​yang mga pagdurusa. Nasa pinakasentro ng aklat na ito na iniukol para sa Diyos na Manu​nubos ang larawan ni KRISTO, ANG TAONG MANUNUBOS.

Kaya naman nang magbalik sa lupang tinubuan ang mga Judiong may mas malinaw nang pagkakilala sa kanilang mga pagkakasala, nagsimula silang tumanaw sa mga bagong pag-asang iniaalok sa kanila ng Diyos na nagpapatawad. Hindi lamang nila itatayo nang panibago ang kanilang bansa kundi magiging mga kasangkapan din sila ng UNIBERSAL NA PAKI​KIPAG​KASUNDO ng tao sa Diyos at ng mga tao sa isa’t isa.

Mga Pangyayaring Pangkasaysayan

Itinapon ang mga Judio sa Babilonia at naliwanagan nila ang aral nina Jeremias at Ezekiel. Alam nila na sila ang nalabing pagmumulan ng bayan ng Israel na muling bubuhayin ng Diyos. Ngunit wala silang magagawa kundi hintayin ang oras ng Diyos.

Gaya ng makikita sa Biblia, nagpapadala ang Diyos ng mga propeta kapag may maha​halagang bagay na nagaganap. Sinusugo niya sila para ipaliwanag ang mga pangyayari at ituro ang daan. Para sa Israel na itinapon, si Cirong hari ng Persia “ang mahalagang pang​yayari.” Noong taong 549 naghimagsik si Ciro laban sa mananakop na mga Medo. Makaraan ang limang taon, tinipon niya sa ilalim ng kanyang kapangyarihan ang mga Medo at mga Persa, at makaraan ang lima pa uling taon ay sinakop niya ang Lidia. Isang huling partido na lamang ang natitira sa pakikipag-agawan sa unang lugar: ang pakikipagharap sa Babi​lonia.

Kaya mula sa mga Judiong umalis sa kanilang bayan, isang dakilang propeta na di kilala ang pangalan ang lumitaw nang panahong iyon. Sa paglubha ng kalagayang pampulitika, ipinahayag sa kanya ng Diyos ang oras ng pagpapalaya.

Bukod dito, isa pang misteryo ang ipinagpapauna ng Diyos: pinatawad na ngayon ni Yawe ang kanyang bayan, binura na ang kanilang mga nakaraang kuwenta, at idineklara ang nalalapit niyang pagdating. Ito ang mga pundasyon ng maligayang mensaheng inilagay kasunod ng mga propesiya ni Isaias at bumubuo sa mga kabanata 40-55 ng tinatawag na “Aklat ni Isaias”.

Mensahe ng Kaginhawahan

Ito ang mensaheng Mabuting Balita, na sinasabing Ebanghelyo sa wikang Griyego. Ipi​nahahayag ng propeta sa kanyang mga kasamahan ang unang Ebanghelyong ito na larawan ng darating na Ebanghelyong kasunod nito. Narito ang buod:

–
Inaanyayahan niya silang sumampalataya: hindi natalo si Yawe sa pagkawasak ng kanyang bayan. Siya ang tanging Panginoon ng sanlibutan at siya ang namamahala sa kasalukuyang mga pangyayari.

–
Tinatawagan niya silang umasa: kailangang maging handa sila sa pagbabalik sa Jerusalem at itayo iyong muli dahil doon makakatagpo ng sangkatauhan ang Diyos.

–
Wala siyang kapaguran sa pagpapahayag sa kanila ng pag-ibig at kalinga ni Yawe, na katulad ng sa isang ina.

Sa mga tulang bumubuo sa aklat na ito, namumukod ang tungkol sa lingkod ni Yawe: 42:1; 49:1; 50:4; 52:13. Inilalarawan dito sa atin ng propeta kung paanong ipinakikipagkasundo ng Diyos ang daigdig sa pamamagitan ng katapatan ng isang lingkod na kumakatawan kay Kristo, sa bayan ng Diyos, at sa di-mabilang na inosenteng biktima ng daigdig na ito.

Aliwin ang aking bayan

40
• 1 Aliwin, aliwin ang aking bayan,

sabi ng iyong Diyos.

2 Kausapin ang Jerusalem,

kausapin ang kanyang puso,

sabihing tapos na ang kanyang paninilbihan,

nabayaran na ang kanyang kasalanan,

tinanggap niya sa kamay ni Yawe

ang dobleng parusa sa lahat niyang pagkakasala.

3 Isang tinig ang sumisigaw:

“Ihanda sa ilang ang daraanan ni Yawe,

gumawa ng patag na daan sa disyerto

para sa ating Diyos.

4 Patataasin ang bawat lambak,

pabababain ang bawat bundok at burol,

papatagin ang mga batong kinatitisuran,

papantayin ang lupang lubak-lubak.

5 Ang kaluwalhatian ni Yawe ay mahahayag,

at makikita ng lahat ng tao,

sapagkat si Yawe ang nagsabi.”

6 Isang tinig ang nagsasabi: “Sumigaw!”

Sumagot ako: “Ano’ng isisigaw ko?”

“Ang lahat ng laman ay parang damo,

at lahat ng ganda ninyo’y bulaklak sa parang.

7 Natutuyo ang damo, nalalanta ang bulaklak,

kapag hinipan ng hininga ni Yawe.

(Ang tao ang damo.)

8 Natutuyo ang damo, nalalanta ang bulaklak,

ngunit nananatili magpakailanman ang salita ng ating Diyos.”

9 Umakyat ka sa mataas na bundok, tagapagbalita sa Sion.

Ilakas ang iyong tinig,

huwag matakot sumigaw nang malakas, tagapagbalita sa Jerusalem;

sabihin sa mga lunsod ng Juda: “Narito na ang inyong Diyos!”

10 Masdan, narito na nga si Yaweng Panginoon,

dumarating nang may kapangyarihan,

makapangyarihan ang kanyang bisig,

dala niya ang kanyang napanalunan,

nasa harap niya ang kanyang nasamsam.

11 Tulad ng pastol, inaalagaan niya ang kawan

at tinitipon sa kanyang bisig,

kinakalong ang mga batang tupa,

mabanayad na inaakay ang mga bagong panganak.

Ang Diyos na dakila
• 12 Sinong nakatakal sa tubig ng dagat sa kanyang pinalukong na palad,

o nakadangkal sa lawak ng langit?

Sinong nakabilang sa alabok ng lupa?

Sinong nakatimbang sa kabundukan at nakakilo sa kaburulan?

13 Sinong lubos na nakaunawa sa espiritu ni Yawe

o nakapagturo sa kanya bilang tagapayo?

14 Sino ang sinangguni ni Yawe upang siya’y tanglawan,

para turuang mamahala nang may kata​ru​​ngan

at ipaalam sa kanya ang kaalaman?

15 Ang mga bansa’y tila patak ng tubig sa timba,

tila alikabok sa timbangan.

Tinitimbang niya ang mga pulo

na parang alikabok na pino.

16 Hindi sapat ang Lebanon para sindihan ang siga,

ni mga hayop nito bilang susunuging handog.

17 Lahat ng bansa’y bale-wala sa harap niya;

pawang walang saysay, walang kabulu​han

sa kanyang mga mata.

18 Kung gayo’y kanino ninyo ihahambing ang Diyos?

Sa anong larawan ninyo siya ikukum​para?

19 Sa isang estatuwang gawa ng panday,

na binalutan ng ginto ng mag-aalahas,

at pinalamutihan ng mga kadenang pilak?

20 O sa isang kahoy na di binubukbok,

pinili’t pinait ng magaling na manlililok,

ginawang imaheng hindi gumagalaw?

21 Hindi ba ninyo alam, hindi ba ninyo nari​nig?

Hindi ba nasabi sa inyo sa pasimula?

Hindi ba ninyo nauunawaan ang kalaga​yan ng daigdig?

22 Nakaupo siya sa itaas ng bilog ng mundo,
at mula roo’y parang langgam ang mga tao.

Inilalatag niyang parang tela ang langit,

inilaladlad na parang toldang tirahan;

23 ginagawa niyang wala ang mga prin​sipe,

at parang wala ang mga pinuno ng daig​dig.

24 Katatanim at kahahasik pa lamang,

kapag-uugat pa lamang sa lupa,

sila’y kanyang hinihipa’t nilalanta,

at parang dayaming tinatangay ng malakas na hangin.

25 Kaya nga sinasabi ng Banal:

“Kanino ninyo ako itutulad?

O sino ang aking kapantay?”

26 Tumingala kayo at tingnan ang langit:

sino’ng lumikha ng lahat ng ito?

Siya, siya mismo ang nagpalitaw sa kanyang hukbo

ng mga bituing isa-isang tinawag sa pa​nga​lan

Dahil sa kanyang lakas at kapangyarihan,

wala isa man sa mga ito’ng nawawala.

27 Paano mo masasabi, O Jacob,

paano mo maidaraing, O Israel:

lingid kay Yawe ang aking hantungan,

hindi pansin ng Diyos ang aking kapa​kanan.

28 Hindi mo ba alam, hindi mo ba narinig?

Si Yawe ang walang hanggang Diyos,

ang Lumikha sa mga dulo ng daigdig.

Hindi siya napapagod at napapagal,

walang hanggan ang kanyang kaalaman.

29 Pinalalakas niya ang mahihina,

pinasisigla ang napapagal.

30 Ang kabataa’y napapagod at napa​pagal,

natitisod at nabubuwal,

31 ngunit ang mga umaasa kay Yawe ay mag​​papanibagong-lakas

lilipad silang may pakpak tulad ng mga agila,

tatakbo sila at di mapapagal,

lalakad sila at hindi mapapagod.

Ciro, tagapagpalaya ng Israel
 41 • 1 Manahimik sa harap ko, kayong mga pulo;

magpanibagong-lakas ang mga bansa,

magsilapit sa akin at magsalita.

Magkakasama tayong humarap sa huku​man.

2 Sino ang nagpalitaw sa taong ito buhat sa silangan –

binabati siya ng katarungan sa bawat hak​bang?

Sino ang nagbigay sa kanya ng mga bansa

at nagpailalim sa kanya ng mga hari?

Sila’y pinaging-alabok ng kanyang tabak,

sa kanyang palaso’y ipang pinangalat.

3 Tinugis niya sila sa mga landas na hindi pa niya nadaraanan,

at siya’y di man lang nasaktan.

4 Sino’ng nagtalaga at gumawa nito?

Ang buhat pa noong una’y tumawag na sa mga sali’t salinlahi.

Akong si Yawe ang una

at kasama pa rin nila na mga pinakahuli – ako siya.

5 Nasaksihan ito at kinatakutan ng mga isla;

nanginig ang dulo ng daigdig.

(Dumating sila at lumapit, 6 sila-sila’y nagtutulungan at nagpapayuhan: “Lakasan ang loob.” 7 Kaya naman pinasisigla ng panday ang manlililok, ng tagapukpok ang taga-ukit, at sinasabi tungkol sa paghihinang: “Magaling.” At ipinapako na ito para hindi magalaw.)
Pag-asa sa isang bagong simula

• 8 Ngunit ikaw, Israel na aking lingkod,

ikaw, Jacob na aking hinirang,

ikaw, lahi ni Abraham na aking kaibi​gan –

9 kinuha kita mula sa dulo ng daigdig,

tinawag buhat sa pinakamalalayong sulok, at sinabi kong

“Ikaw ang aking lingkod, hinirang kita at di ko itinakwil –

10 huwag kang matakot pagkat ako’y sumasaiyo,

huwag manlupaypay pagkat Diyos mo ako;

bibigyan kita ng lakas at tutulungan,

aalalayan ka ng kanang kamay ng aking katarungan.

11 Mapapahiya ang lahat ng sa iyo’y napopoot,

lilipulin ang lahat ng sa iyo’y lumalaban.

12 Hahanapin mo ang iyong mga kaaway ngunit wala kang makikita;

ang lahat ng lumalaban sa iyo ay ganap na lilipulin.

13 Pagkat ako si Yaweng Diyos mo,

hawak ko ang iyong kanang kamay

at sinasabi: “Huwag kang matakot, tutulungan kita.”

14 Huwag kang matakot, Jacob, kawawang uod,

at kayong mga taga-Israel,

pagkat ako mismo ang tutulong sa inyo,”

sabi ni Yaweng Banal ng Israel na inyong Manunubos.

15 Gagawin kitang isang kalaykay na bago,

matalas at may dobleng hilera ng mga ngipin,

kakalaykayin mo at dudurugin ang mga bundok,

gagawing simpino ng ipa ang mga burol.

16 Bibithayin mo ang mga iyon,

tatangayin ng hangin at pangangalatin ng unos.

Ngunit ikaw ay magagalak kay Yawe

at sa Banal ng Israel magpapakadakila.

17 Naghahanap ng tubig ang dukha at nagdarahop,

ngunit walang matagpuan:

tuyung-tuyo ang kanilang dila sa uhaw.

Ngunit pakikinggan ko sila –

ako si Yawe; hindi ko sila pababayaan –

ako ang Diyos ng Israel.

18 Paaagusin ko ang mga ilog sa mga panot na bundok,

ang mga bukal sa gitna ng mga lambak;

ang disyerto’y gagawin kong mga sapa,

at mga bukal naman ang tigang na lupa.

19 Magtatanim ako sa ilang ng sedro,

akasya, mirto at olibo;

magtatanim ako sa disyerto ng olmos, sipres at pino –

20 upang makita at malaman ng lahat,

kanilang limiin at unawain

na kamay ni Yawe ang gumawa nito,

na ang Banal ng Israel ang lumikha nito.

Sino ang nagpauna nito?
• 21 Idulog ang inyong usapin, sabi ni Yawe;

ilahad ang inyong katuwiran, sabi ng Hari ni Jacob.

22 Pumarito ang inyong mga diyos,

upang sabihin nila ang mangyayari.

Alin sa mga naunang pangyayari ang kani​lang inihula

upang makinig kami sa kanila

at ipaalam sa amin ang magaganap?

23 Hulaan ninyo ang darating,

sabihin sa amin ang hinaharap

upang malaman namin kung mga diyos nga kayo.

Gumawa kayo ng kahit ano, mabuti man o masama,

upang kami’y matakot o mamangha.

24 Hayan, kayo’y bale-wala,

walang saysay ang inyong mga gawa;

kasuklam-suklam ang pumili sa inyo.

25 Pinalitaw ko siya mula sa hilaga, at siya’y dumarating;

tinawag ko siya sa kanyang pangalan buhat sa silangan.

Niyayapakan niya ang mga pinuno na pa​rang putik,

tulad ng magpapalayok na kinikipil ang putik.

26 Sino ang nagsabi nito sa simula upang ating malaman,

o nagpauna nito upang masabi nating “Totoo nga”?

Walang nagsabi nito, walang nakapag​pa​hayag,

wala ni salita mang narinig sa inyo.

27 Ako ang unang nagsabi sa Sion:

“Hayan, narito na sila!”

at nagpasugo ako sa Jerusalem.

28 Ngunit wala – nang tumingin ako –

wala isa mang tagapayo,

na makasasagot kapag tinanong ko.

29 Lahat sila’y pawang wala,

wala ang kanilang mga gawa,

lahat ng imahen nila’y hangin at kawalan.

Narito ang aking lingkod

42
• 1 Narito ang lingkod ko na aking inaalalayan,

ang aking hinirang na kinalulugdan ng aking kaluluwa.

Inilagay ko sa kanya ang aking Espiritu,

at maghahatid siya ng katarungan sa mga bansa.

2 Hindi siya hihiyaw ni sisigaw,

ni magtataas ng tinig sa mga lansangan.

3 Hindi niya babaliin ang sirang tambo,

ni papatayin ang sindi ng ilawang aandap-andap.

Palilitawin niya ang katarungan sa katotohanan.

4 Hindi siya mag-uurong-sulong o masisiraan ng loob

hanggang maitatag niya ang katarungan sa lupa.

Hinihintay ng mga pulo ang kanyang batas.

5 Ito ang sabi ni Yaweng Diyos,

ang lumikha at nagladlad ng langit,

ang naglatag ng lupa at mga bunga nito,

ang nagbigay ng hininga sa mga narito

at ng buhay sa lahat ng gumagalaw dito.

6 Akong si Yawe ang tumawag sa iyo dahil sa katarungan.

Hahawakan kita sa kamay at iingatan;

gagawin kitang isang tipan para sa sambayanan

at liwanag sa mga bansa,

7 upang imulat ang mata ng mga bulag,

palayain sa bilangguan ang mga bihag,

at pakawalan sa kulungan ang mga nasa dilim.

8 Ako si Yawe – ito ang aking Pangalan!

Hindi ko ibibigay sa iba ang aking luwalhati,

ni ang papuri sa akin sa mga diyus-diyusan.

9 Nagkatotoo ang una kong sinabi,

at nagpapahayag ako ng mga bago:

sinasabi ko na sa inyo bago pa dumating ang mga ito.

Awit ng tagumpay
• 10 Awitan ng bagong awit si Yawe,

purihin mula sa mga dulo ng daigdig,

ng mga naglalayag sa dagat at lahat ng naroon,

ng mga pulo at lahat ng tagaroon.

11 Sumigaw ang ilang at mga lunsod,

ang mga nayong tirahan ng Kedar.

Umawit ang mga taga-Sela,

sumigaw sa taluktok ng bundok.

12 Luwalhatiin nila si Yawe,

at ipahayag sa mga pulo ang kanyang papuri.

13 Nangunguna si Yaweng tulad ng bayani,

pinupukaw niya ang kanyang galit

tulad ng mandirigma;

isisigaw niya ang hudyat sa labanan,

at magtatagumpay laban sa kaaway.

14 Matagal na panahong ako’y nagwa​lang-imik,

ako’y nagtimpi at tumahimik;

ngunit sumisigaw ako ngayon

gaya ng isang babaeng nanganganak,

nangangapos at naghahabol ng hininga.

15 Iguguho ko ang mga bundok at burol,

tutuyuin ang lahat ng sumisibol doon.

Gagawin kong latian ang mga ilog,

patutuyuin ang mga sapa.

16 Palalakarin ko ang mga bulag sa daang hindi nila alam;

papatnubayan ko sila sa mga landas na bago sa kanila.

Pagliliwanagin ko ang dilim sa harap nila

at papatagin ang daang mabato.

Ito ang mga bagay na gagawin ko

at hindi ko tatalikdan.

17 Ngunit mapapaatras at ganap na mapapahiya

ang nananalig sa mga diyus-diyusan

at nagsasabi sa mga estatwa:

“Kayo ang mga diyos namin.”

• 18 Makinig kayong mga bingi,

tumingin kayong mga bulag upang makakita!

19 Sino’ng bulag kundi ang aking lingkod,

sino’ng bingi kundi ang aking sugo?

Sino’ng bulag kundi ang aking pinaa​asenso,

sino’ng bingi kundi ang lingkod ni Yawe?

20 Marami ka nang nakita ngunit di pinansin,

bukas ang iyong tainga ngunit wala kang naririnig.

21 Niloob ni Yawe alang-alang sa kanyang katarungan,

na gawing dakila’t kapuri-puri ang kan​yang Batas.

22 Ngunit ito’y isang bayang ninakawa’t sinamsaman;

lahat sila’y nabitag sa hukay

o ikinulong sa bilangguan.

Sila’y naging biktima at walang nagligtas,

inagaw at walang nagsabing “Pauwiin sila!”

23 Sino sa inyo ang makikinig dito

at isasaalang-alang sa panahong dara​ting?

24 Sino ang nagbigay kay Jacob sa mana​namsam,

at sa Israel sa mang-aagaw?

Hindi ba’t si Yawe ang ating pinagkasalahan?

Pagkat ayaw nilang sundan ang kanyang mga daan,

at di sinunod ang kanyang mga kautusan.

25 Kaya ibinuhos niya sa kanila

ang kanyang nag-aapoy na galit –

ang karahasan ng digmaan.

Naglagablab iyon sa palibot nila,

ngunit di nila naunawaan.

Tinupok sila nito ngunit di pinansin.

Di ka masusunog sa gitna ng apoy
43 1 Ngunit ngayon ay sinasabi ni Yawe

 na lumikha sa iyo, O Jacob,

at humubog sa iyo, O Israel:

“Huwag kang matakot pagkat tinubos kita;

tinawag kita sa iyong pangalan.

Ikaw ay akin!

2 Sa pagtawid mo sa mga tubig,

ako ay sasaiyo.

Sa pagdaan mo sa mga ilog,

hindi ka maaanod.

Sa paglakad mo sa apoy,

hindi ka masusunog,

ni sa liyab ay di maglalagablab.

3 Pagkat ako si Yawe, ang iyong Diyos,

ang Banal ng Israel,

ang iyong Tagapagligtas.

Ibinibigay kong pantubos sa iyo ang Ehipto,

ang Etiopia at Saba bilang kapalit mo.

4 Dahil bukod-tangi ka sa aking paningin,

pinahahalagahan kita at iniibig,

kaya ipagpapalit ko ang maraming tao para sa iyo

at ang mga bayan para sa buhay mo.

5 Huwag kang matakot pagkat ako’y suma​saiyo.

Dadalhin ko ang lahi mo buhat sa silangan

at titipunin ko mula sa kanluran.

6 Sasabihin ko sa hilaga: “Ibigay mo sila!”

at sa timog: “Huwag mo silang pigilin.”

Ibalik ang mga anak kong lalaki mula sa malayo,

ang mga anak kong babae mula sa dulo ng mundo –

7 lahat ng tinatawag sa aking pangalan,

lahat ng nilikha ko para sa aking kaluwalhatian,

lahat ng hinubog ko at ginawa.

8 Payaunin ang mga bulag na ito bagamat may mata,

ang mga bingi bagamat may tainga.

9 Tipunin ang mga bansa at bayan.

Sino sa kanila ang makahuhula nito,

ang makapagpapahayag ng mga bagay na darating?

Iharap nila ang kanilang mga saksi

na magpapatunay na sila’y tama,

upang marinig sila at kanilang masabi “Totoo nga”.

• 10 “Kayo ang mga saksi ko,” sabi ni Yawe,

“kayo ang mga lingkod na hinirang ko

upang kayo’y makaalam at suman​dig sa akin,

at maunawaang ako siya –

walang ibang Diyos na nauna sa akin

at wala nang susunod pa.

11 Ako, ako si Yawe,

at walang tagapagligtas liban sa akin.

12 Ako ang nagpahayag,

ang nagligtas at ang nagbunyag,

ako, at hindi ang kung anong banya​gang diyos sa inyo.

Kayo ang aking mga saksi,” sabi ni Yawe.

13 “At ako ang Diyos, sa araw na ito ri’y ako siya;

walang makapagliligtas mula sa aking kamay,

at walang makapagbabago anu​mang gawin ko.”

Aawitan ako ng papuri ng aking bayan
14 Ito ang sinasabi ni Yawe,

ang iyong Manunubos, ang Banal ng Israel:

“Para sa iyo,

nagpapadala ako ng hukbo sa Babilonia

upang ibagsak ang mga pinuno nila,

at sisigaw sa panaghoy ang mga Kaldeo.

15 Ako si Yawe, ang iyong Banal,

ang Lumikha sa Israel, ang iyong Hari.”

16 Ito ang sinasabi ni Yawe

na nagbukas ng daan sa dagat,

ng landas sa gitna ng mga alon,

17 na nagpatumba sa mga karwahe at mga kabayo –

isang buong hukbo! –

at naroon silang nabuwal, di na muling ba​bangon pa,

pinatay tulad ng ningas ng mitsa.

18 Ngunit huwag kayong mamuhay sa na​karaan,

huwag nang alalahanin pa ang nakalipas.

19 Gumagawa ako ng isang bagong bagay:

sumisibol na ito ngayon.

Hindi ba ninyo napapansin?

Gumagawa ako ng daan sa ilang,

ng mga ilog sa disyerto.

20 Pararangalan ako ng mga mabangis na hayop,

ng mga asong-gubat at mga kuwago,

sapagkat binigyan ko ng tubig ang ilang

at ng mga ilog ang disyerto

upang makainom ang bayang hinirang ko.

21 Itinayo ko ang bayang ito para sa aking sarili

upang ipahayag ang kanilang papuri.

Ibubuhos ko ang aking Espiritu sa lahi mo
• 22 Hindi ka tumawag sa akin, Jacob;

sawa ka na sa akin, Israel.

23 Wala kang dinadalang tupa sa akin

bilang handog na susunugin;

hindi mo ako pinarangalan ng iyong mga hain.

Hindi kita pinagod sa paghingi ng handog,

ni pinagal sa pagsusunog ng kamanyang.

24 Hindi mo ako ibinili ng mababangong insenso,

ni binigyan ng taba ng iyong sakripisyo;

sa halip ay niyamot mo ako sa iyong mga kasalanan

at ininis sa iyong mga kasamaan.

25 Ako nga, ako siyang pumapawi sa iyong mga pagkakamali;

alang-alang sa aking sarili,

mga kasalanan mo’y di ko tinatandaan.

26 Alalahanin mo para sa akin ang naka​raan,

magpalitan tayo ng katwiran:

patunayan mo ang iyong kawalang-sala.

27 Nagkasala ang iyong unang ama,

naghimagsik sa akin ang iyong mga propeta

28 kaya pinarusahan ang mga pinuno ng iyong templo,

itinalaga ko si Jacob sa pagkawasak,

ang Israel sa paglibak.

44 1 Ngunit makinig ka ngayon,

 Jacob, aking lingkod,

Israel na aking hinirang.

2 Ito ang sinasabi ni Yawe

na siyang lumikha sa iyo,

na humubog sa iyo mula sa sinapupunan,

na siyang tutulong sa iyo:

“Huwag kang matakot, Jacob, aking ling​kod,

Jesurun, aking hinirang.

3 Pagkat bubuhusan ko ng tubig ang lupang uhaw,

at bubukal ang ilog sa lupang tigang.

Ibubuhos ko ang aking espiritu sa lahi mo,

at ang aking pagpapala sa iyong mga supling.

4 Sisibol silang gaya ng damo,

gaya ng tibig sa tabing-ilog.

5 Ang isa’y magsasabi – Ako’y kay Yawe -

tatawagin naman ng isa ang kanyang sarili sa ngalan ni Jacob.

May magsusulat sa kamay ng ‘Kay Yawe’

at tataglayin ang pangalang Israel.

6 Ito ang sinasabi ni Yawe,

ang Hari at Manunubos ng Israel,

si Yawe ng mga Hukbo:

“Ako ang una at ang huli,

walang ibang diyos liban sa akin.

7 Sino ngayon ang katulad ko?

Tumindig siya at magsalita,

at patunayan sa harap ko.

Sino ang nakapagpahayag ng dapat mang​yari?

Sabihin niya sa atin ang mga bagay na dara​ting.

8 Huwag kayong mangamba o matakot:

hindi ba’t ipinahayag ko na ito noon pa?

Kayo ang mga saksi ko.

May iba pa bang diyos liban sa akin?

Wala na akong alam pang ibang Bato.

Paglibak sa mga sumasamba sa mga diyus-diyusan
• 9 Bale-wala ang mga gumagawa ng mga diyus-diyusan at walang saysay ang kani​lang mga ginawa na labis nilang pinaha​halagahan. Ang kanilang mga kabig ay di naka​kakita at walang alam, kaya sila’y mapa​​pahiya. 10 Sino ang gumagawa ng diyus-diyusan, at nagpapanday ng estatu​wang walang silbi? 11 Masdan, lahat ng mga kabig nito ay mapapahiya; tao lamang ang may gawa. Magtipon silang lahat at mangat​wiran, sama-sama silang matatakot at mapapahiya.

12 Sa paggawa ng imahen, pinapagbabaga ng panday ang bakal at pinupukpok upang magkahugis, ginagawa ito sa lakas ng kanyang bisig. Nagugutom siya at nanghi​hina, nauuhaw at napapagod.

13 Sinusukat naman ng manlililok ang kahoy, at iginuguhit ng lapis ang hugis, binabanghay ito ng mga pait at tinatatakan ng mga kom​pas. Ginagawa niya itong kahugis at ka​mukha at singganda ng tao, upang ito’y patirahin sa isang templong yari sa sedro. 14 Pumipili siya ng akasya o sipres, at pina​lalaki ito sa gubat, o nagtatanim ng pino na pinaya​yabong ng ulan. 15 Ang mga ito’y pang​​​gatong ng tao, pampainit ng sarili; sinisindihan ito at naghu​hurno ng tina​pay. Ngunit gumagawa rin siya ng isang diyos mula sa kahoy na ito at kanyang sina​samba, lumililok ng isang diyus-diyusan at kan​yang ni​yuyukuan. 16 Iginagatong niya sa apoy ang kalahati nito, at dito niluluto ang kanyang pag​kain, pinag-iihawan niya ng karne at siya’y na​bubusog. At ipinampapainit din sa sa​rili, at kanyang sinasabi: “Aha, hindi ako gi​niginaw, at nakikita ko ang liwanag.” 17 At ang ba​haging ginawa niyang diyos na kan​yang diyus-diyusan ay kanyang niyu​yukuan at si​nasamba. Dumadalangin siya rito at sina​sa​bing “Iligtas mo ako pagkat ikaw ang aking diyos.”

18 Wala silang alam, walang nauunawaan. May tapal ang kanilang mga mata kaya hindi nakakakita, sara ang kanilang isip kaya hindi nakauunawa. 19 Wala isa man sa kanila ang may talino para mag-isip at may pang-unawa para magsabing “Kalahati nito’y ginawa kong pang​gatong at nagluto pa nga ako ng tinapay sa mga baga niyon at nag-ihaw ng karneng kinain ko. Gagawa ba ako ng kasuklam-suklam na bagay sa sobra nito? Yuyuko ba ako sa harap ng isang pira​song kahoy?”

20 Ang taong nakahawak sa abo at iniligaw ng kanyang bulag na isipan – hindi ba niya ma​i​liligtas ang kanyang sarili balang araw at ma​lalamang “Kabulaanan lamang pala ang hawak ng kanang kamay ko”?

21 Alalahanin mo ang mga ito, Jacob,

pagkat ikaw, Israel, ang aking lingkod:

Ako ang humubog sa iyo, ikaw ang ling​kod ko.

O Israel, huwag mo akong limutin.

22 Pinawi kong gaya ng makapal na ulap

ang iyong mga pagsuway,

ang iyong mga pagkakasala gaya ng ulap sa umaga.

Magbalik ka sa akin, sapagkat tinubos kita.

23 Umawit, O langit, kay Yawe na gumawa nito.

Sumigaw nang malakas, O kailaliman ng lupa,

magsiawit kayong mga bundok,

mga gubat at lahat ng puno roon,

pagkat tinubos ni Yawe si Jacob

at ipinamalas ang kanyang luwalhati sa Israel.

24 Ito ang sabi ni Yawe, ang iyong Manu​nubos,

na humubog sa iyo mula sa sinapu​punan:

Ako si Yawe na gumawa ng lahat ng bagay,

ako lamang ang nagladlad sa langit,

ang mag-isang naglatag sa lupa.

25 Binibigo ko ang mga tanda ng mga bulaang propeta,

ginagawang tanga ang mga manghuhula,

pinapatalikod ang mga pantas

at pinapawalang-saysay sa kanilang du​nong.

26 Pinagtitibay ko ang mga salita ng aking lingkod

at tinutupad ko ang mga payo ng aking mga sugo.

Sinasabi ko sa Jerusalem: “Ito ay pamama​yanan”;

at sa bayan ng Juda: “Ang mga ito’y muling itatayo,

ibabangon ko ang mga guho.”

27 Sinasabi ko sa karagatan: “Matuyo ka!

Iigahin ko ang iyong mga ilog!”

28 Tinatawag ko si Ciro na aking pastol,

at gagawin niya ang lahat kong nais;

sasabihin niya sa Jerusalem: “Muli kang itatayo”

at sa Templo: “Ilagay ang mga panulukang-bato.”

45
• 1 Ito ang sabi ni Yawe sa kanyang pinahiran, kay Ciro:

“Hinawakan kita sa kanang kamay

upang lupigin ang mga bansa sa harap mo

at alisan ng sandata ang mga hari;

bubukas sa harap mo ang mga pintuan ng mga lunsod

at hindi na isasarang muli ang mga iyon.

2 Magpapauna ako sa iyo

at papatagin ko ang mga bundok,

gigibain ko ang mga tansong pinto

at wawasakin ang mga bakal na halang.

3 Ibibigay ko sa iyo ang mga kayamanang nakatago at nakatabi

upang malamang mong ako si Yawe.

ang Diyos ng Israel,

na tumawag sa iyo sa iyong pangalan.

4 Alang-alang kay Jacob na aking lingkod,

kay Israel na aking hinirang,

tinawag kita sa iyong pangalan

at binigyan ng tungkulin bagamat di mo ako nakikilala.

5 Ako si Yawe, at wala nang iba pa,

wala nang ibang diyos liban sa akin,

Sinandatahan kita noong di mo pa ako kilala,

6 upang mula sa pagsikat ng araw

hanggang sa paglubog ay malaman ng lahat

na wala nang iba pa liban sa akin –

ako si Yawe at wala nang iba pa.

7 Ako ang nagsisindi sa liwanag at lumilikha sa dilim,

ang nagbibigay ng kabutihan at naghahatid ng kapahamakan,

Akong si Yawe ang gumagawa ng lahat ng ito.

• 8 Papatakin ng langit mula sa itaas

at ibuhos ng mga ulap tulad ng ulan ang Katarungan.
Bumuka ang lupa at mamulaklak ng Kaligtasan

at sumibol ng katarungan,

Akong si Yawe ang may likha nito.

• 9 Kawawang mga nakikipagtalo sa Maygawa sa kanya!

Isa lamang palayok kasama ng mga pa​la​yok.

Sasabihin ba ng putik sa magpapalayok – Ano’ng ginagawa mo?

Sinasabi ba ng iyong gawa – Wala kang ka​ka​yahan?

10 Kawawa ang nagtatanong sa kanyang ama – Ano ang naging anak mo? – ang nag​sasabi sa kanyang ina – Ano itong iniluwal mo?”

11 Ito ang sinasabi ni Yawe,

ang Banal ng Israel, na Maygawa sa kanya:

“Tama bang humingi kayo ng tanda tungkol sa aking mga anak?

Pero kayo ba ang magpapasya sa gawa ng aking kamay?

12 Ako ang gumawa sa lupa at lumikha sa mga taong naroon.

Mga kamay ko ang nagladlad sa langit

at inutusan ko ang buong hukbo niyon.

13 Pinalitaw ko si Ciro dahil sa katarungan,

tutuwirin ko ang lahat niyang daan;

muli niyang itatayo ang aking lunsod,

pauuwiin niya nang walang bayad o pantubos

ang aking bayang napatapon,”

sabi ni Yawe ng mga Hukbo.

Sa iyo natatago ang Diyos
• 14 Ito ang sabi ni Yawe:

“Ang mga produkto ng Ehipto,

ang mga kalakal ng Etiopia

at ang matatangkad na lalaki ng Seba

ay darating sa iyo at mapapasaiyo;

lalakad silang kasunod mo,

nakatanikalang darating sa iyo

at yuyuko silang paharap sa iyo at sasa​bihin –

Tiyak na sumasaiyo ang Diyos;

wala nang iba pang diyos.

15 Tunay ngang ikaw ang Diyos na naka​kubli,

ang Diyos ng Israel, ang Tagapagligtas.

16 Ang lahat ng gumagawa ng mga diyus-diyusan ay mapapahiya,

aalis nga silang napahiya.

17 Ngunit ang Israel ay ililigtas ni Yawe –

kaligtasang walang hanggan.

Hinding-hindi ka na mapapahiya

ni kukutyain magpakailanman.

18 Oo, ito nga ang sinasabi ni Yawe,

siya na lumikha ng mga langit,

siya ang Diyos,

ang humubog at gumawa sa lupa,

ang nagtayo ng mga pundasyon nito,

hindi niya ito nilikha para matiwangwang

kundi hinubog upang ito ay tirhan:

ako si Yawe, at wala nang iba pa.

19 Hindi ako nagsalita nang palihim

sa madilim na sulok ng daigdig;

hindi ko sinabi sa mga inapo ni Jacob –

Hanapin ninyo ako sa inyong panga​ngapa.

Akong si Yawe ay nagsasabi ng totoo,

tama ang ipinahahayag ko.

Luluhod sa harap ko ang lahat ng tuhod

20 Halikayo, sama-samang magtipon,

lumapit kayong mga takas buhat sa mga bansa.

Hangal ang mga nagpapasan ng mga estatuwang yari sa kahoy,

ang mga nagdarasal sa isang diyos na hindi makapagliligtas.

21 Magsanggunian kayo, halikayo’t mag​salita.

Sino ang nagpahayag nito buhat sa simula,

ang matagal nang panahong naglahad nito?

Hindi ba’t akong si Yawe?

At wala nang iba pang diyos liban sa akin,

isang Diyos ng katarungan,

isang Tagapagligtas – wala nang iba pa kundi ako.

22 Humarap kayo sa akin at nang maligtas,

lahat kayong buhat sa mga dulo ng daigdig,

pagkat ako ang Diyos at wala nang iba pa.

23 Isinusumpa ko ito sa aking sarili,

at pawang katotohanan lamang ang namumutawi sa aking mga labi,

hindi ko binabawi ang aking salita.

Luluhod ang lahat sa harap ko,

manunumpa sa akin ang lahat ng dila, at magsasabing

24 Tanging na kay Yawe ang pagkamatuwid at lakas.

Lahat ng sa kanya’y napoot

ay dudulog sa kanya at mapapahiya.

25 Ngunit sa pamamagitan ni Yawe magtatagumpay at magmamalaki

ang buong lahi ng Israel.

Pagkakaiba ng Diyos sa mga huwad na diyos
 46 • 1 Nakatungo si Bel, nakayuko si Nebo,

 mga diyus-diyusan nila’y pasan

ng mga hayop na pang-araro,

mga imahen nila’y dala-dala,

pabigat para sa mga pagod.

2 Kapwa sila nakayuko at nakatungo,

hindi kayang iligtas ang pinapasan,

sila man ay nabibihag din.

3 Makinig sa akin, bayan ni Jacob,

at lahat ng nalabi sa angkan ng Israel,

kayong inalagaan ko buhat pa nang ipag- lihi,

at kinalong ko mula pa nang isilang.

4 Tumanda man kayo, ako pa rin siya,

hanggang sa kayo’y magkauban, aala​gaan ko kayo.

Ako ang gumawa nito at ako ang nagpapasan,

aalalayan ko kayo at ililigtas.

5 Kanino ninyo ako ihahambing o ipa​pantay?

Sinong katulad ang pagpaparisan?

6 May naglalabas ng ginto sa kanilang supot

at nagtitimbang ng pilak,

inuupahan nila ang isang panday

upang gawing diyos ang mga ito

na kanilang yuyukuan at sasambahin.

7 Pasang dinadala sa isang lugar

at doon itinatayo – tahimik at walang galaw.

Oo, kausapin man niya ito, hindi ito suma​sagot,

hindi siya maililigtas nito sa kanyang ligalig.

8 Tandaan itong mabuti, mga mapanghi​magsik,

9 alalahanin ang mga bagay noon pang una:

Ako ang Diyos, at wala nang iba pa,

ako ang Diyos, at walang katulad ko.

10 Buhat sa simula’y inihayag ko ang dara​ting,

mula pa noong unang panaho’y sinabi ko na ang di pa nagaganap;

sinabi kong ang balak ko’y mananatili,

at gagawin ko ang lahat kong ninanais.

11 Tinawag ko mula sa Silangan
ang isang ibong mandaragit,

mula sa malayong lupain

ang lalaking magsasagawa ng aking balak.

Nagsalita nga ako, at iyon ang aking gaga​win;

nagbalak ako, at iyon ang tutuparin.

12 Makinig sa akin kayong mga walang pag-asa,

mga pinagkaitan ng karapatan.

13 Pinalapit ko ang aking katarungan,

hindi na nalalayo;

hindi na magtatagal ang aking pagliligtas.

Palilitawin ko sa Sion ang kaligtasan

at ibibigay sa Israel ang aking kaluwal​hatian.

 47 • 1 Bumaba at maupo sa alikabok,

 Dalagang Babilonia;

wala kang trono, maupo ka sa lupa, dalagang anak ng mga Kaldeo;

hindi ka na tatawaging maselan at ma​hin​hin.

2 Kunin mo ang gilingang bato at gumiling ng harina;

alisin ang iyong belo,

ililis ang iyong saya at ilitaw ang iyong mga binti

at tumawid sa mga ilog.

3 Malalantad ang iyong kahubaran,

lilitaw ang iyong kahihiyan.

Ako’y maghihiganti at wala akong patatawarin,

4 Sabi ng ating Manunubos –

Yawe ng mga Hukbo ang kanyang panga​​lan – ang Banal ng Israel.

5 Maupo ka nang tahimik, at pumunta sa dilim,

dalagang anak ng mga Kaldeo,

sapagkat hindi ka na tatawagin pang reyna ng mga kaharian.

6 Nagalit ako sa aking bayan

at ang aking pamana’y iniwan kong tiwang​wang;

ibinigay ko sila sa iyong kamay,

at di mo sila kinahabagan.

Nilagyan mo kahit ang matatanda ng napa​ka​bigat na pamatok.

7 Sabi mo: “Magiging reyna ako magpa​ka​​ilanman.”

Ngunit ang mga ito’y hindi mo isinaalang-alang

ni inisip ang kahihinatnan.

8 Makinig ka, babaeng haliparot,

nakahilata kang panatag ang loob

at sinasabi mo sa iyong sarili: “Ako nga

at wala nang iba liban sa akin.

Kailanma’y di ako mabibiyuda

ni magdurusa sa pagkawala ng mga anak.”

9 Ngunit darating sa iyo ang dalawang ito,

sa isang iglap, sa isang araw lamang –

mawawalan ng mga anak at mabibiyuda.

Sasapit ito sa iyo nang husto,

sa kabila ng dami ng iyong mga pangku​kulam,

sa kabila ng lakas ng iyong mga panggagayuma.

10 Nanalig ka sa iyong kasamaan,

at sinabing “Walang nakakakita sa akin.”

Iniligaw ka ng iyong kaalaman at karunu​ngan

nang sabihin mo sa iyong sarili: “Ako nga,

at wala nang iba liban sa akin.”

11 May masamang mangyayari sa iyo

na hindi mo masasansala;

babagsak sa iyo ang kapahamakan

at walang pantubos na makapipigil doon,

isang grabeng sakuna na di mo nakini​kinita

ang walang anu-ano’y darating sa iyo.

12 Ipagpatuloy mo ngayon ang iyong pang​gagayuma,

ang napakarami mong mga pangku​ku​lam,

na pinagsumakitan mo sapul pagkabata

at baka sakaling magtagumpay ka,

baka sakaling may matakot ka.

13 Pinagod ka lamang ng maraming payo,

palapitin mo sila upang iligtas ka –

ang mga nagmamasid sa mga bituin

na buwan-buwa’y sinasabi sa iyo kung ano ang sasapitin mo.

14 Masdan, sila’y parang dayami na tutupukin ng apoy.

Ni hindi nila maililigtas ang sarili sa lakas ng liyab.

Hindi ito bagang pampainit ng katawan

ni siga na sa tabi’y maaaring upuan.

15 Ganyan ang sasapitin mo at ng iyong mga pantas

na sapul pagkabata’y kasama mo nang gumawa.

Ngayon, bawat isa’y magkakanya-kan​yang daan,

at walang makapagliligtas sa iyo.

 48 • 1 Pakinggan ito, angkan ni Jacob

 na tinatawag sa pangalang Israel,

at dugo at laman ni Juda,

kayong nagsisipanumpa sa ngalan ni Yawe

at nagsisitawag sa Diyos ng Israel,

bagamat hindi sa katotohanan o pagkamatuwid –

2 taglay ninyo ang ngalan ng Banal na Lunsod,

at nakasandig sa Diyos ng Israel,

Yawe ng mga Hukbo ang kanyang panga​lan.

3 Mula pa noo’y inihayag ko na ang mga nang​yari na;

namutawi ang mga iyon sa aking mga labi

upang ipabatid ang mga iyon,

at agad akong kumilos at ang mga iyon ay naganap.

4 Pagkat alam kong matigas ang iyong ulo,

bakal ang iyong leeg, at tanso naman ang iyong noo,

5 kaya mula pa noo’y sinabi ko na ito sa iyo,

bago pa naganap ay ipinarinig ko na sa iyo

upang huwag mong masabi:

“Ang diyus-diyusan ko ang gumawa ng mga iyon,

ang aking rebultong inukit at estatwang pinanday

ang nagtakda ng mga iyon.”

6 Ngayong narinig mo na,

masdan mo ang lahat ng ito.

Hindi mo pa ba aaminin?

Mula ngayon, sasabihin ko sa iyo ang mga bagong bagay –

mga lihim na di mo alam.

7 Ngayon lang nilikha ang mga ito at hindi noon,

hanggang sa araw na ito

wala pang nakaririnig tungkol dito;

kaya di mo masasabing “Alam ko na.”

8 Hindi ka nakarinig ni nakaunawa:

mula noo’y hindi na bukas ang iyong tainga

pagkat alam ko kung gaano ka kataksil –

at sa sinapupunan pa’y tinawag nang rebelde.

9 Alang-alang sa aking Pangalan, tinimpi ko ang aking galit;

alang-alang sa papuri sa akin, pinigilan ko iyon para sa iyo

pagkat kung hindi, ika’y madudurog.

10 Dinalisay kita ngunit hindi para pagka​kitaan;

sinubok kita sa pugon ng paghihirap.

11 Kumilos ako alang-alang sa aking sarili,

oo, alang-alang sa aking sarili.

Pagkat kung hindi’y malalapastangan ang aking pangalan.

At hindi ko isusuko sa iba ang aking kaluwalhatian.

12 Pakinggan mo ako, Jacob,

Israel na aking tinawag –

ako siya, ako ang una,

at ako ang huli.

13 Mga kamay ko ang nagtayo ng lupa,

kanang kamay ko ang nagladlad sa mga langit.

Tinawag ko sila, sabay-sabay silang tumayo.

14 Magtipon kayong lahat, at makinig.

Sino sa kanila ang nakahula sa mga ito?

Gagawin ng kaibigan kong si Ciro ang nais ko laban sa Babilonia

at sa bayan ng mga Kaldeo.

15 Ako, ako mismo ang nagsalita, at siya’y tinawag ko,

pinapunta ko siya, at pagtatagumpayin ko ang kanyang misyon.

Kung dininig mo lamang ang aking mga utos

16 Magsilapit sa akin at ito’y paking​gan: Mula pa sa simula, ako’y hindi nag​​salita nang palihim; mula pa sa pana​hong mang​yari iyon, narito na ako. Kaya, ala​min ninyo na si Yaweng Panginoon ang nagsugo sa akin ka​sama ng kanyang Espiritu!“

17 Ito ang sabi ni Yawe, ang iyong Ma​nu​nubos, ang Banal ng Israel: Ako si Yaweng Diyos mo, ang nagtuturo sa iyo ng pinaka​mabuti; itinuturo ko sa iyo ang daang da​pat mong tahakin.

18 Kung pinakinggan mo lamang ang aking mga utos, ang kapayapaan mo sana’y naging tulad ng ilog, ang kataru​ngan mo sana’y naging gaya ng mga alon sa dagat.

19 Ang mga supling mo’y naging tulad sana ng buhangin, at ang mga ina​po ay naging tulad ng mga butil nito, di kailanman mapuputol o mapapawi sa harap ko ang kanilang pangalan.

20 Magsialis kayo sa Babilonia, mag​si​takas mula sa mga Kaldeo! Ipahayag ito kasabay ang mga sigaw ng kagalakan, ipabatid ito hanggang sa dulo ng daigdig. Sabihin: Tinubos ni Yawe ang kanyang lingkod na si Jacob! 21 Hindi sila nauhaw – silang mga inakay niya sa tigang na lupa. Pina​daloy niya ang tubig mula sa bato para sa kanila; biniyak niya ang bato at bumukal doon ang tubig.

22 Walang kapayapaan para sa ma​sama, sabi ni Yawe.

Continue here perlie

Sa sinapupunan pa ng aking ina, tinawag na ako ni Yawe

49
• 1 Dinggin ninyo ako, mga pulo;

makinig, mga bayan sa malayo.

Tinawag na ako ni Yawe mula pa sa sinapupunan ng aking ina,

binigkas na niya ang pangalan ko sa tiyan pa lamang ng aking ina.

2 Ginawa niyang matalim na tabak ang bibig ko,

itinago ako sa lilim ng kanyang kamay;

ginawa akong palasong matalas at itinabi sa kanyang lalagyan.

3 Sinabi niya sa akin: “Ikaw ang aking lingkod,

Israel, sa pamamagitan mo ako’y luluwalhatiin.”

4 Ngunit naisip ko: “Bale-wala ang aking paggawa,

walang saysay ang pag-aaksaya ng lakas.”

Subalit nasa kamay ni Yawe ang aking karapatan

at nasa Diyos ang aking gantimpala.

Mahalaga ako sa paningin ni Yawe,

at ang Diyos ko ang aking lakas.

5 At ngayo’y nagsalita si Yawe,

siya na humubog sa akin sa sinapupunan

upang maging lingkod niya

at nang maibalik si Jacob sa kanya

at tipunin ang Israel.

6 Sabi niya: “Hindi sapat na maging lingkod kita

upang itayo ang mga tribu ni Jacob,

upang pabalikin ang nalabi ng Israel.

Gagawin kitang liwanag ng mga bansa

upang umabot sa dulo ng daigdig ang aking pagliligtas.

Tutulungan kita sa araw ng kaligtasan
7 Ito ang sabi ni Yawe,

ang Manunubos at Banal ng Israel,

sa kanya na hinahamak ng tao,

kinasusuklaman ng bansa,

sa alipin ng mga pinuno:

“Makikita ka ng mga hari at sila’y titindig,

at yuyuko ang mga prinsipe kay Yaweng Matapat,

ang Banal ng Israel na sa iyo’y humirang.”

8 Ito ang sabi ni Yawe:

“Sasagutin kita sa panahon ng aking kabutihang-loob,

tutulungan sa araw ng kaligtasan.

Hinubog kita at inilagay na pundasyon ng sambayanan.

Itayong muli ang lupain

at ipamahagi ang pinabayaang mga lote.”

9 Sasabihin mo sa mga bihag: “Lumabas kayo!”

at sa mga nasa dilim: “Lumabas sa liwa​- nag!”

Manginginain sila sa daan,

makatatagpo ng pastulan sa lahat ng panot na burol.

10 Hindi sila magugutom ni mauuhaw, hindi hahampasin ng init ng hangin o ng araw,

sapagkat siya na nahahabag sa kanila

ang aakay at maghahatid sa kanila

sa tabi ng mga bukal ng tubig.

11 Gagawin kong daan ang buo kong kabundukan,

patataasin ko ang aking mga landas.

12 Dumarating sila buhat sa malayo –

buhat sa Hilaga at Kanluran ang ilan,

ang iba nama’y buhat sa lupain ng Sinim.

Malimutan ka man ng iyong ina

• 13 Umawit ang langit, magalak ang lupa;

magsiawit ang mga bundok

sapagkat inaliw ni Yawe ang kanyang bayan

at kinahabagan ang mga nagdurusa.

14 Ngunit sinabi ng Sion: “Pinabayaan ako ni Yawe,

nilimot ng aking Panginoon.”

15 Malilimot ba ng ina ang kanyang pasusuhin,

at hindi maaawa sa anak ng kanyang sinapupunan?

Oo, maaari nga, subalit hindi kita malilimutan.

16 Iniukit ko sa aking palad ang iyong pa​nga​lan,

nasa harap kong lagi ang iyong mga muog.

17 Nagmamadali ang iyong mga tagapagtayo

at umaalis naman ang mga nagwasak

at sumalanta sa iyo.

18 Tumunghay ka at tumingin sa paligid,

nagkakatipon ang mga anak mo pauwi sa iyo.

Buhay ako, sabi ni Yawe,

kaya silang lahat ay hiyas mong isusuot,

tulad ng palamuti ng babaeng ikinakasal.

19 Ang iyong tiwangwang na lugar at mga guho

at wasak na lupain

ay magiging napakasikip para sa bayan mo,

habang lumalayo na ang nagsilupig sa iyo.

20 Inang ulila sa anak,

muli mong maririnig sa iyong mga sup​ling:

“Napakasikip na para sa amin ang lugar na ito;

bigyan mo kami ng mas malawak na ma​ti​​tirhan.”

21 Sasabihin mo ngayon sa iyong puso:

“Sino’ng nagsilang para sa akin ng mga ito?

Ako’y ulila sa anak at baog.

At sino’ng nagpalaki sa mga ito?

Ako’y iniwang mag-isa, ngunit ang mga ito – saan sila nanggaling?”

22 Ito ang sinasabi ni Yaweng Panginoon:

“Kakawayan ko ang mga bansa,

itataas ko ang aking bandila para sa mga bayan

upang dalhin nila sa iyo na kalong ang mga anak mong lalaki,

pasan ang mga anak mong babae.

23 Mga hari ang magiging ama mo sa turing,

kanilang mga reyna ang sa ’yo’y magpapasuso.

Magpapatirapa sila sa harap mo,

hihimurin ang alikabok sa iyong paa.

At makikilala mong ako nga si Yawe,

at hindi mabibigo ang umaasa sa akin.

24 Maaari bang agawan ng samsam ang man​​dirigma,

o matakasan ng bihag ang manlulupig?”

25 Ngunit sinasabi ni Yawe:

“Oo, aagawin ko ang bihag sa mandi​rigma,

at tatakas ang mga sinamsam ng man​lu-lupig

pagkat lalabanan ko ang lumalaban sa iyo

at ililigtas ko ang mga anak mo.

26 Ipakakain ko sa mga naniniil sa iyo

ang sarili nilang laman,

at sila’y malalasing sa sarili nilang dugo na waring ito ay alak.

Makikilala ng lahat na ako si Yawe ang iyong Tagapagligtas,

ang iyong Manunubos, ang Lakas ni Jacob.”

 50 1 Ito ang sinasabi ni Yawe:

 “Nasaan ang kasulatan sa paghi​hiwalay

na patunay na pinalayas ko ang iyong ina?

O kanino sa aking mga pinagkakauta​ngan ko kayo ipinagbili?

Dahil sa mga pagkakasala ninyo kaya kayo ipinagbili,

at dahil sa inyong mga kasalanan kaya pinalayas ang inyong ina.

2 Bakit walang naroon nang ako’y duma​ting?

Bakit walang sumagot nang ako’y tuma​wag?

Napakaikli ba ng kamay ko upang makasagip,

o wala ba akong lakas upang makapag​ligtas?

Sa isang banta lamang, tinutuyo ko ang dagat,

ginagawang disyerto ang mga ilog,

nabubulok ang mga isda sa kakulangan sa tubig

at namamatay sa uhaw.

3 Dinaramtan ko ng itim ang langit

at binabalutan ng sako.”

Binuksan ni Yawe ang aking tainga

• 4 Tinuruan akong magsalita ni Yaweng Panginoon

upang malaman ko ang salitang magpapasigla sa nanlulupaypay.

Tuwing umaga’y ginigising niya ako

upang makinig tulad ng disipulo.

5 Binuksan ni Yaweng Panginoon ang aking mga tainga.

Hindi ako tumanggi ni umurong,

6 ibinigay ko ang aking likod sa mga humahampas sa akin,

ang aking mga pisngi sa humahaltak sa aking balbas;

ni hindi ko iniiwas ang mukha sa lura at pandurusta.

7 Hindi ako nawalan ng pag-asa

sapagkat si Yaweng Panginoon ang tumutulong sa akin.

Iniharap kong parang bato ang aking mukha

pagkat alam kong hindi ako mapapahiya.

8 Malapit na ang aking tagapagtanggol;

sino’ng magsasakdal sa akin?

Magharap kaming dalawa.

Sino ang sa aki’y uusig?

Lumapit siya sa akin.

9 Kung si Yaweng Panginoon ang tumutulong sa akin,

sino’ng magsasabing mali ako?

Lahat sila’y masisirang parang damit,

kakainin sila ng bukbok.

10 Sino sa inyo ang may pitagan kay Yawe?

Makinig siya sa tinig ng kanyang lingkod.

Sino ang lumalakad sa karimlan

na walang liwanag na tumatanglaw?

Manalig sa Ngalan ni Yawe,

at sumandig sa kanyang Diyos.

11 Ngunit lahat kayong nagsisindi ng apoy

at may dalang mga sulo,

sige, pumunta kayo sa apoy ng inyong siga

at sa mga sulo na inyong sinindihan.

Ito ang tatanggapin ninyo mula sa aking kamay,

at kayo’y malulugmok sa hirap.

Ililigtas ng Diyos ang mga anak ni Abraham
 1 1 Makinig sa akin ang naghahangad ng katarungan

at naghahanap kay Yawe.

Tumingin sa batong pinagtapyasan sa inyo,

sa hukay na sa inyo’y pinaghanguan.

2 Tumingin kay Abraham na inyong ama,

at kay Sara na sa inyo’y nagsilang.

Nag-iisa lamang siya nang aking tawagin,

ngunit pinagpala ko at pinarami.

3 Tiyak na aaliwin ni Yawe ang Sion,

at kahahabagan ang lahat niyang mga guho.

Gagawin niyang Paraiso ang kanyang mga disyerto,

ang kanyang mga ilang tulad ng hardin ni Yawe.

Matatagpuan doon ang galak at tuwa,

awit ng pagpupuri at pasasalamat.

4 Makinig kayo sa akin, mga bayan;

pakinggan ninyo ako, mga bansa.

Manggagaling sa akin ang aking batas,

tatanglawan ng aking paghatol ang mga bansa;

5 lilitaw ang aking katarungan,

dumarating na ang aking pagliligtas;

huhukuman ng bisig ko ang mga bansa.

Hihintayin ako ng mga pulo,

at aasahan nila ang aking bisig.

6 Tumingala kayo sa langit,

at tumingin sa lupa sa ibaba.

Parang usok, ang langit ay maglalaho;

parang damit, ang lupa’y masisira

at ang mga naroo’y mamamatay na parang langaw.

Ngunit magpakailanman ang aking pagli​ligtas,

hindi lilipas ang aking katarungan.

7 Makinig kayong nakakakilala ng matuwid,

bayang taglay sa puso ang aking batas;

huwag matakot sa tuligsa ng mga tao

o masiraan ng loob sa kanilang paglait.

8 Pagkat para silang damit na kakainin ng ipis,

para silang lana na uubusin ng uod.

Ngunit ang katarungan ko’y magpa​kailan​man,

ang pagliligtas ko’y sa lahat ng salin​lahi.

Gising, Yawe

• 9 Gising, gising! Magpakalakas, bisig ni Yawe!

Gumising ka tulad ng panahon ng nagdaang salinlahi.

Hindi ba’t ikaw ang sumibak kay Rahab at tumuhog sa dragon?

10 Hindi ba’t ikaw ang tumuyo sa dagat,

sa mga tubig ng malawak na kalaliman,

ang gumawa ng daan sa kailaliman ng dagat

upang ang mga tinubos ay makalampas?

11 Ang mga tinubos ni Yawe ay magsisiuwi,

sila’y darating sa Sion nang may awitan

may putong na walang hanggang ligaya

kasama nilang darating ang tuwa at galak

habang tumatakas naman ang lungkot at hapis.

12 Ako, ako ang umaaliw sa iyo.

Bakit mo katatakutan ang taong namamatay,

ang anak ng tao na naglalahong tulad ng damo?

13 Nilimot mo si Yawe na gumawa sa iyo,

na nagladlad sa mga langit at nagtayo sa mga pundasyon ng lupa.

Bakit lagi kang takot araw-araw,

pinangangambahan ang poot ng maniniil

na handa kang puksain?

Nasaan ang bagsik ng maniniil?

14 Malapit nang palayain ang bihag,

hindi siya mamamatay sa hukay ni kukulangin sa tinapay.

15 Ako si Yaweng Diyos mo, na nagpagalaw sa dagat

at nagpadagundong sa mga alon –

Yawe ng mga Hukbo ang aking panga​lan.

16 Ang mga salita ko’y inilagay sa bibig mo;

kinanlungan ka ng lilim ng kamay ko,

habang iniladlad ko ang langit at itinatayo ang pundasyon ng lupa,

at sinasabi sa Sion: “Ikaw ang aking bayan.”

17 Gumising ka, gising! Bumangon ka, Jerusalem,

ikaw na pinainom ng kamay ni Yawe sa kopa ng kanyang galit –

ang kopang nagpahilo sa iyo

at ang huling patak ay sinaid.

18 Sa lahat ng anak na kanyang isini​lang,

wala isa mang sa kanya’y umalalay;

sa lahat ng anak na kanyang pinalaki,

wala isa mang sa kanya’y umakay.

19 Sinapit mo ang dalawang kapahama​kang ito –

pagkaguho’t pagkawasak, gutom at tabak.

Sino ang sa iyo’y makikiramay?

20 Ang mga anak mong lalaki’y nakahandusay

sa bawat bukana ng mga daan,

tulad ng usang nahuli sa bitag.

Tigib sila sa poot ni Yawe,

sa banta ng iyong Diyos.

21 Kaya pakinggan mo ito, kawawang nilalang,

ikaw na lasing ngunit di sa alak.

22 Ito ang sinasabi ni Yaweng Panginoon mo,

ang iyong Diyos na tagapagtanggol ng bayan mo:

Kinukuha ko na sa iyong kamay ang kopang sa iyo’y nagpasuray,

ang kopa ng aking poot

na hinding-hindi mo na iinuman pa.

23 Ngunit ilalagay ko ito sa mga kamay ng nagpahirap sa iyo,

sila na sa iyo’y nagpadapa upang ikaw ay tapakan,

habang inilalatag mo ang iyong katawan

na parang daang yayapakan.

1 Gising, gising! Magpakalakas ka, O Sion!

Isuot ang maringal mong damit,

O Jerusalem, Banal na Lunsod!

Pagkat di na makapapasok sa iyong muli ang di-tuli at marumi.

2 Pagpagin ang alikabok at tumindig, O Jerusalem.

Alisin ang tanikala sa iyong leeg, bihag na Dalagang Sion.

3 Pagkat ito ang sinasabi ni Yawe:

Ipinagbili kayo nang walang bayad,

at tutubusin kayo nang walang kapalit.

4 Sinasabi ni Yaweng Panginoon:

Noong una’y nagpunta ang bayan ko

at tumira sa Ehipto,

pagkaraa’y sinikil sila ng Asiria

nang walang anumang dahilan.

5 Ngunit ano’ng ginagawa ko ngayon? ta​nong ni Yawe.

Tinangay ang bayan ko nang walang ba​yad;

ipagyayabang iyon ng kanilang mga man​lulupig,

at sa araw-araw, ngalan ko’y lagi nilang ni​la​lapastangan.

6 Kaya makikilala ng aking bayan ang panga​lan ko,

malalaman nila sa araw na iyon

na ako ang nagsabing “Narito ako!”

52
• 7 Ang ganda sa mga bundok

ang pagdating ng tagapagbalita

nagpapahayag ng kapayapaan,

naghahatid ng kaligayahan,

nagpapahayag ng kaligtasan,

at sinasabi sa Sion: “Naghahari ang iyong Diyos!”

8 Pakinggan, inilalakas ng iyong mga bantay ang kanilang mga tinig,

magkakasabay silang sumisigaw sa galak

pagkat harap-harapan nilang nakikita si Yawe

sa kanyang pagbalik sa Sion.

9 Sumigaw kayo sa galak, mga guho ng Jerusalem,

pagkat inaaliw ni Yawe ang kanyang bayan

at tinutubos ang Jerusalem.

10 Ipinakita ni Yawe sa lahat ng bansa ang kanyang banal na bisig;

makikita ng lahat hanggang sa dulo ng daigdig

ang pagliligtas ng ating Diyos.

11 Magsialis kayo roon, magsilayo!

Huwag humipo ng anumang marumi,

magsilabas, maglinis ng sarili,

kayong may dala sa mga sagradong gamit ni Yawe.

12 Ngunit hindi kayo tatakbong palabas

ni aalis na parang tumatakas,

pagkat mangunguna sa inyo si Yawe,

at sa likura’y babantayan kayo ng Diyos ng Israel.

Kapayapaang hatid ng parusang kanyang tiniis

• 13 Magtatagumpay ang aking lingkod,

itataas, itatampok at ipagbubunying lubos.

14 Kung paanong marami ang nagulat sa kanya,

parang hindi na tao ang sirang itsura

– Tao pa ba ito? Mukhang hindi na. –

15 gayundin mamamangha ang maraming bansa,

ititikom ng mga hari ang kanilang bibig dahil sa kanya,

pagkat makikita nila ang di pa naisasaysay,

mauunawaan ang di pa naririnig.

53
1 Sino’ng makapaniniwala sa aming narinig

at kanino inihayag ang galaw ng bisig ni Yawe?

2 Tulad ng ugat sa lupang tigang,

tulad ng isang murang supling,

siya’y lumago sa harap ni Yawe.

Walang ganda, walang ningning, ni anyong makaaakit sa atin.

3 Siya’y hinamak at itinakwil ng mga tao,

lumaki sa paghihirap at bihasa sa karamdaman,

pinagtataguan ng mukha ng kapwa,

hinamak at di natin pinahalagahan.

4 Ngunit pinasan niya ang ating mga karamdaman,

at dinala ang ating mga paghihirap;

itinuring nating pinarusahan siya ng Diyos,

hinampas at ibinagsak.

5 Nilapastangan nga siya dahil sa ating mga sala,

dinaganan dahil sa ating mga kasalanan;

tiniis niya ang parusang hatid ay kapayapaan sa atin,

at sa kanyang mga sugat tayo ay gumaling.

6 Tulad ng mga tupa, lahat tayo’y naligaw,

bawat isa’y nagkanya-kanyang daan.

Ngunit sa kanya ibinunton ni Yawe

ang sala nating lahat;

7 siya’y pinagmalupitan at nagpakaaba,

ngunit hindi nagbuka ng bibig.

Tulad ng korderong dinadala sa patayan,

at tulad ng tupang walang-imik na ginugupitan,

hindi siya nagbuka ng bibig.

8 Hinuli siya at hinatulan, siya’y kinuha.

At sino’ng makaiisip ng kanyang sinapit?

Inihiwalay sa lupain ng mga buhay

at pinarusahan dahil sa sala ng kanyang bayan.

9 Inilibing siya kasama ng mga masasama,

ibinaon sa libingan ng mga maniniil

bagamat wala siyang ginawang karahasan

ni nagsalita ng kasinungalingan.

10 Ngunit niloob ni Yawe na siya’y durugin sa paghihirap.

Ang buhay niya’y ginawa mong handog sa kasalanan,

kaya magtatamasa siya ng mahabang buhay

at makikita ang kanyang mga supling;

sa pamamagitan niya’y matutupad ang kalooban ni Yawe.

11 Dahil sa paghihirap ng kanyang kaluluwa,

makikita niya ang liwanag at masisiyahan.

Sa kanyang kaalaman

pawawalang-sala ng aking lingkod ang marami,

dadalhin niya’t papawiin ang kanilang mga kasalanan.

12 Kaya nga bibigyan ko siya ng bahagi ng mga dakila,

at makikihati siya sa tinamo ng malalakas.

Pagkat ibinigay niya ang sarili sa kamatayan

at ibinilang sa masasama

nang kanyang pasanin ang sala ng marami

at namagitan para sa mga makasalanan.

Magalak ka, babaeng baog

54
 • 1 Magalak ka, O babaeng baog na kailanma’y di nanganak.

Umawit at sumigaw sa galak, ikaw na hindi nagsilang!

Pagkat mas maraming anak ang babaeng itinakwil

kaysa pinakasalang maybahay, sabi ni Yawe.

2 Palawakin ang iyong kulandong,

agad iladlad ang mga tabing,

pahabain ang mga lubid at patatagin ang mga tulos,

3 pagkat lalawak kang pakana’t pakaliwa,

sasakupin ng lahi mo ang mga bansa,

at pamamayanan ang mga lunsod na giba.

4 Huwag matakot, di ka darayain,

huwag mahiya’t di ka mapupulaan.

Malilimutan mo ang kahihiyan ng kabataan mo,

di na magugunita ang kadustaan ng iyong pagkabalo

5 pagkat magiging asawa mo ang Maygawa sa iyo:

ang kanyang pangala’y Yawe ng mga Hukbo,

ang Banal ng Israel, ang iyong Manunubos,

tinatawag siyang Diyos ng sangkalupaan.

6 Tinawag ka ni Yawe,

ikaw na parang asawang pinalayas at namimighati.

Maitatakwil ba ang unang pag-ibig? sabi ng iyong Diyos.

7 Sandali kitang pinabayaan

ngunit titipunin ko sa malaking habag.

8 Sumandaling sa bugso ng galit,

itinago ko sa iyo ang aking mukha

ngunit sa pag-ibig kong walang hanggan

ikaw ay aking kinahabagan,

sabi ni Yaweng iyong Manunubos.

9 Sa aki’y tulad ito ng panahon ni Noe,

nang sumumpa akong di na matatabunan ng tubig ang lupa;

kaya ngayo’y sumusumpa ako na di na mapopoot

ni hindi ka kagagalitan.

10 Lumisan man ang mga bundok

at maalis ang mga burol,

ngunit hindi ka lilisanin ng aking pag-ibig

at hindi maaalis ang aking tipan ng kapayapaan,

sabi ni Yawe na sa iyo’y nahahabag.

11 Kahabag-habag na lunsod, hinagupit ng bagyo,

at walang magmalasakit!

Mga batong hiyas ang itatayo kong moog mo,

at sapiro ang gagawin kong mga pundasyon,

12 mga rubi ang ipuputong ko sa iyong mga pader,

kumikislap na mga hiyas ang mga pintuan mo,

mahahalagang bato ang lahat mong mga pader.

13 Lahat ng anak mo’y tuturuan ni Yawe

at lubos ang magiging kasaganaan nila.

14 Itatatag ka sa katarungan,

di mo katatakutan ang paniniil

at di ka malalapitan ng takot.

15 Kung may lumusob sa iyo’y di ko kagagawan,
tiyak na mabubuwal ang sa iyo’y sasalakay.

16 Masdan, ako ang lumalang sa panday na nagpapaliyab sa mga baga at gumagawa ng mga sandata. Ngunit ako rin ang lumikha sa namumuksa upang magwasak.

17 Hindi magtatagumpay ang alinmang sandatang pinanday laban sa iyo, at pata​tahimikin mo ang lahat ng nagsasalita laban sa iyo. Ito ang pamana sa mga lingkod ni Yawe, at ang kani​lang karapatang galing sa akin – sabi ni Yawe.
Halikayo at uminom

55 • 1 Halikayo, lahat kayong nauuhaw, magsilapit sa tubig; at lahat kayong mga walang pera, hali​kayo, bu​mili ng trigo at kumain. Oo, halikayo, bu​mili ng alak at gatas, nang walang pera at walang presyo.

2 Bakit gagastahin ang inyong pera sa hindi nakabubusog at bakit nagpapaka​pagod sa hindi nakasisiya? Makinig sa akin, at kayo’y kakaing mabuti; masa​sa​rapan kayo sa matatabang pag​kain.

3 Makinig kayo at lumapit sa akin; ma​kinig sa akin upang mabuhay ang inyong kaluluwa. Makikipagtipan ako sa inyo – isang walang hanggang tipan; tutuparin ko sa inyo ang aking mga pangako kay David.
4 Masdan, ginawa ko siyang saksi sa mga bansa, isang pinunong nag-uutos sa mga bayan. 5 Tatawagin mo ang isang bansang hindi mo kilala, at ang mga bansang di nakakikilala sa iyo ay patakbong lalapit sa iyo alang-alang kay Yaweng Diyos mo, ang Banal ng Israel, sapagkat niluwalhati ka niya.
6 Hanapin si Yawe habang matatagpuan,

tumawag sa kanya habang siya’y malapit.

7 Iwan ng masama ang kanyang daan,

talikuran niya ang kanyang mga balak;

bumaling siya kay Yawe at siya’y kahahabagan niya,

sa ating Diyos na laging handang magpatawad.

8 Ang aking mga balak ay hindi ninyo balak,

at ang inyong mga paraan ay hindi ko paraan, sabi ni Yawe.

9 Pagkat kung paanong napakataas ng langit sa lupa,

gayundin kataas ang aking mga paraan sa inyong mga paraan

at ang aking mga balak sa inyong mga balak.

10 Bumababa buhat sa langit ang ulan at niyebe

at di nagbabalik doon
hangga’t ang lupa’y di nadidilig

at pinasisibol ito at pinasusupling

hanggang mamunga ito ng mga butong panghasik

at tinapay na pagkain,

11 gayundin naman ang aking salita

na lumalabas sa aking bibig:

hindi iyon babalik sa akin nang walang nagagawa

kundi gagawin nito ang aking nais

at tutuparin kung bakit ko ito isinugo.

12 Oo, masaya kayong aalis, mapayapang ihahatid. Aawit sa harap ninyo ang mga bundok at burol, papalakpakan ng lahat ng puno sa parang.

13 Tutubo ang sipres sa halip na tinik, ang mirto sa halip na dawag. At ito’y magpapa​tanyag kay Yawe; magiging panghabam​panahong tanda na hindi mapapawi.

Ikatlong Bahagi ng Aklat ni Isaias
Nakauwi na ang mga Judio sa kanilang bayan, ngunit hindi pa nagaganap ang mga milagrong ipinahayag sa mga kabanata 40-55 ng aklat na ito. Isang dukhang komunidad ang nagsisikap na maitayo ang sarili at malutas ang lahat ng klase ng problemang hatid ng pag-okupa ng iba sa kanilang lugar sa loob ng pitumpung taong pagkatapon.

Isang propetang di natin alam ang pangalan ang sumasaksi sa mga panimulang ito. Ipinahahayag niya na dumarating ang Diyos para maghiganti sa kanyang mga kaaway; may nasa loob ng Israel na kabilang sa komunidad na ayaw lumayo sa kanilang mga pagkakasala, at may nasa labas din. Higit sa lahat, dumarating ang Diyos para iligtas ang mga magbabalik sa kanya, hindi lamang ang mga nasa komunidad kundi ang mga dayuhan man. Sa sarili niyang pamamaraan, ipinagpapatuloy ng propeta ang masigasig na paglalarawan sa Sion-Jerusalem at sa Mesiyas nito. Ang Sion-Jerusalem ang mahal ng Diyos at malapit nang idaos ang kasal. Darating ang Mesiyas kasama ng Espiritu ni Yawe upang ihatid ang kanyang Ebanghelyo sa mga dukha.

Ang mga tula ng propetang ito ang bumubuo sa mga kabanata 56-66 ng Aklat ni Isaias. May magandang kaayusan at sukat ang mga tulang ito, at natatapat sa kalagitnaanan ang pahayag tungkol sa bagong Sion.
56:1-8. Bukas ang bayan ng Diyos para sa lahat

66:18-24.

56:9-58. Mga sumbat, babala at pangako

65 at 66:1-17.

59:1-4.
Pag-amin ng mga kasalanan

63:7 64:11.

59:15-20. Ang paghihiganti ng Diyos

63:1-6.

60. Ang bagong Jerusalem

62.

61. Sumasaakin ang Espiritu ni Yawe.

61.

Tinatawag ng Diyos ang lahat
56 • 1 Ito ang sinasabi ni Yawe:

 “Isagawa ang katarungan at gu​mawa ng tama,

pagkat nalalapit na ang aking pagliligtas

at malapit nang lumitaw ang aking kata​ru​ngan.

2 Masaya ang taong gumagawa nito, at ito ang pinanghahawakan, ang nangingilin sa Araw ng Pahinga at hindi ito nilalapas​tangan, at nag-iingat na huwag gumawa ng masama.”

3 Huwag sanang masabi ng dayuhang ibi​nuklod ang sarili kay Yawe: “Tiyak na ihihi​walay ako ni Yawe sa kanyang bayan.” Ni hindi dapat masabi ng eunuko: “Isang tuyot na punungkahoy lamang ako.”

4 Pagkat ito ang sinasabi ni Yawe: “Sa mga eunukong nangingilin sa aking mga Araw ng Pahinga, at ang ikinalulugod ko ang pinipili, at ang aking tipan ang pinanghahawakan –

5 Bibigyan ko sila sa loob ng aking Bahay at mga pader

ng isang bantayog at isang pangalang

higit pa kaysa mga anak;

bibigyan ko sila ng pangalang walang hanggan

at di malilimot magpakailanman.

6 At ang mga dayuhang ibinubuklod ang sarili kay Yawe, na naglilingkod sa kanya at nag​mamahal sa kanyang Pangalan, ang lahat ng nangingilin sa mga Araw ng Pahinga na hindi ito nilalapastangan, at nananatiling tapat sa aking tipan: 7 dadalhin ko sila sa aking banal na bun​dok at bibigyang-galak sa aking bahay-dala​nginan. Tatanggapin sa aking altar ang kanilang mga susunuging han​​dog at hain, dahil ang aking bahay ay tata​wa​ging bahay-dalanginan para sa lahat ng bansa.”

8 Ito ang sinasabi ni Yaweng Panginoon na tu​mitipon sa itinapong mga taga-Israel: “Titi​punin ko rin ang iba pa bukod sa mga natipon na.”

9 Lahat ng maiilap na hayop sa ilang,

halikayo at manlapa,

lahat kayong mga hayop sa gubat!

10 Bulag ang mga bantay ng Israel:

lahat sila’y walang alam,

lahat sila’y mga piping aso,

hindi sila makatahol,

pahiga-higa at nangangarap

at mahilig matulog.

11 Mga matatakaw na asong walang kabu​su​gan!

Mga pastol na walang pang-unawa!

Bawat isa’y nagkanya-kanyang lakad

ayon sa sariling kapakanan.

12 “Halikayo, magdadala ako ng alak,

at mag-inuman tayong lahat.

Bukas ay magiging katulad din ng nga​yon,

o baka mas higit pa.”

57 1 Ang taong matuwid ay pumapanaw,

 at walang nababahalang sinuman.

Ang taong mabait ay kinukuha,

at walang sinumang nakauunawa

na ang matuwid ay kinukuha

dahil sa dumarating na kasamaan;

2 ang lumalakad sa matuwid na daan

ay papasok sa kapayapaan,

mamamahinga sa kanyang himlayan.

3 Ngunit magsilapit kayong mga anak ng mangkukulam,

mga supling ng mga nakikiapid at mga ba​baeng bayaran!

4 Sino’ng inyong pinagtatawanan,

sino’ng iniismiran at dinidilaan?

Di ba’t kayo’y mga anak ng kasalanan,

lahi ng kasinungalingan?

5 Nag-aapoy kayo sa pagnanasa

sa lilim ng mga punong malalabay,

isinasakripisyo ninyo ang inyong mga anak

sa mga tabing-ilog at guwang sa talampas.

6 Nasa mga diyus-diyusan ang inyong mga puso –

sa makikinis na mga bato sa ilog.

Binuhusan ninyo iyon ng inuming hain

at hinandugan ng alay na pagkain.

Maipagwawalang-bahala ko ba ang mga ito?

7 Gumawa ka ng iyong higaan

sa mataas, matayog na bundok;

umakyat ka roo’t doon naghahandog.

8 Inilagay mo ang iyong mga paganong imahen

sa likod ng iyong mga pinto at mga hamba.

Oo, lumayo ka sa akin,

hinubaran mo ang iyong higaan

at ika’y sumampa, at pinalawak ang iyong kama,

at nakipagdiwang ka sa kanila –

nakipag-isa sa kanila

na ang mga kama ay gusto mo

at tiningnan ang kanilang kahubaran.

9 Pumunta ka sa diyos na si Molek,

naglagay ng maraming pabango at langis ng olibo;

pinapunta mo sa malayo ang iyong mga sugo

at pinababa sa lugar ng mga patay.

10 Pagod ka na sa hinaba-haba ng iyong daan

ngunit hindi ka pa rin nagsasawa

pagkat nakatagpo ka ng panibagong lakas

kaya hindi nanghina.

11 Sino ang lubha mong kinatatakutan at pinangangambahan

kaya ako’y pinagsisinungalingan?

Hindi mo na ako inalala,

inalisan ng puwang sa iyong puso.

Di ba’t dahil sa matagal na akong di umi​imik

kaya wala ka nang pitagan sa akin?

12 Ngunit ngayo’y ibubunyag ko

ang iyong kabutihan at lahat mong mga gawa

na hindi magiging maganda para sa iyo.

13 Sa pagtawag mo’y iligtas ka

ng iyong mga diyus-diyusan.

Silang lahat ay ililipad ng hangin,

maglalaho sa isang buga lamang.

Ngunit magmamana sa lupain ang nana​nalig sa akin

at magmamay-ari sa aking Banal na Bundok.

14 At sasabihin: “Maghanda, maghanda,

magbukas ng daan, alisin ang hadlang

sa daraanan ng aking bayan.”

15 Pagkat ito ang sinasabi ng Kataas-ta​asang

nakaluklok magpakailanman, na ang Panga​​lan ay banal:

Walang kapayapaang walang katarungan

“Nananahan akong mataas at banal

ngunit naroon din ako sa nagsisisi at aba sa espiritu

upang pasiglahin ang espiritu ng mga aba

at bigyang-buhay ang puso ng mga nagsisisi.

16 Hindi ako mang-uusig sa habang panahon

at hindi laging magagalit,

at baka ang tao’y panghinaan ng loob –

ang hininga ng buhay na aking nilalang.

17 Sumandali akong nagalit sa kanyang kasamaan,

pinarusahan ko siya at ikinubli ang aking mukha

pagkat wala siyang gustong pakinggan

kundi sarili niyang kalooban.

18 Nakita ko nga ang kanyang daan;

pagagalingin ko siya, aaliwin at pasasaganain,

19 at bibigyan ng ngiti ang mga labi ng mga nagluluksa sa kanya:

Kapayapaan! Kapayapaan sa nasa malayo,

gayundin sa nasa malapit,” sabi ni Yawe.

“Oo, pagagalingin nga kita.

20 Ngunit ang masama’y parang dagat na inuunos, walang katahimikan,

putik at burak ang isinusuka ng mga alon.

21 Walang kapayapaan ang masama,” sabi ng aking Diyos.
Ang ayunong ikinalulugod ng Diyos

58
• 1 Sumigaw nang malakas at huwag mangamba,

ilakas ang iyong tinig tulad ng trompeta;

ipamukha sa bayan ko ang kanilang mga pagkakasala

at sa angkan ni Jacob ang kanilang kasalanan.

2 Totoo bang hinahanap nila ako araw-araw,

at ninanais malaman ang aking mga daan

gaya ng isang bansang gumagawa ng tama

at di tumatalikod sa utos ng kanilang Diyos?

Gusto ba nilang malaman ang makatarungang batas

at manatiling malapit sa kanilang Diyos?

3 “Bakit pa kami nag-aayuno,” tanong nila,

“samantalang di mo man lang iyon nakikita?

Nagpapakasakit kami ngunit di mo napapansin.”

Ngunit, tingnan ninyo, sa araw ng inyong ayuno,

wala kayong pinalalampas na pagkakataon

at pinipilit gumawa ang lahat ninyong trabahador.

4 Oo, nag-aayuno nga kayo

pero nauuwi naman sa away at pagtatalo,

at pagsusuntukan ng mga kamao ng kasamaan.

Hindi ang klase ng inyong pag-aayuno ngayon

ang makapagpaparinig ng inyong tinig sa itaas.

5 Ganito ba ang ayunong kinalulugdan ko,

isang araw para magpakumbaba ang tao?

Pagtungo na lamang ba ito gaya ng tambo

at paggamit ng sako at abo?

Ito ba ang tinatawag mong pag-aayuno

na isang araw na kalugud-lugod kay Yawe?

6 Di ba’t ito ang ayunong kinalulugdan ko:

lagutin ang tanikala ng kawalang-katarungan,

at kalagin ang mga tali ng pamatok;

palayain ang mga api, at wasakin ang lahat ng pamatok;

7 ibahagi ang iyong pagkain sa nagugutom,

patuluyin ang mga dukhang walang masilungan,

damitan ang nakikita mong hubad

at huwag talikuran ang sarili mong dugo at laman.

8 At parang umagang magbubukanliwayway ang iyong liwanag,

at ang paggaling mo’y agad na lilitaw.

Ang pagkamatuwid mo’y mangunguna sa iyo,

Luwalhati ni Yawe ang tanod sa likod mo.

9 Tatawag ka at tutugunin ni Yawe,

sisigaw ka at sasabihin niyang “Narito ako.”

Kung aalisin mo sa iyong piling ang pamatok,

ang nandudurong daliri at masasakit na salita,

10 kung magmamalasakit ka para sa nagugutom

at bibigyang-ginhawa ang mga api,

ang liwanag mo’y magniningning sa karimlan,

ang iyong gabi’y matutulad sa katanghaliang-tapat.

11 Lagi kang papatnubayan ni Yawe,

bibigyang-ginhawa sa mga tigang na lugar.

Palalakasin niya ang iyong mga buto,

matutulad ka sa harding husto sa dilig,

tulad ng bukal na laging may tubig.

12 Muling itatayo ang dati ninyong mga guho,

ibabangon ang matatandang pundasyon;

tatawagin kang Tagapagkumpuni-ng-Sirang-Pader,

ang Tagapag-ayos-ng-mga-bahay-na-giba.

13 Kung ihihinto mo ang paglapastangan sa Araw ng Pahinga

at paggawa ng tanang magustuhan sa aking araw na banal,

kung tatawagin mong Kalugud-lugod ang Araw ng Pahinga

at Kapita-pitagan ang banal na araw ni Yawe,

kung ipagpipitagan mo iyon

sa di pagpunta sa iyong mga lakad,

sa di paggawa ng balanang magustuhan,

at di pagsasalita ng walang kabuluhan –

14 kung gayo’y liligaya ka kay Yawe,

sa kaitaasa’y matagumpay kang manganga​bayo

at magpipiging sa pamana ni Jacob na iyong ama

pagkat bibig nga ni Yawe ang nagsalita.

Salmo ng penitensya
59 1 Hindi nga napakaikli ng bisig ni Yawe

 upang hindi makapagligtas;

ni napakabingi ng kanyang mga tainga

upang hindi makarinig.

2 Ngunit ang mga kasamaan ninyo ang nag​lalayo sa inyo sa inyong Diyos. Dahil sa inyong mga kasalanan, nagtakip siya ng mukha upang hindi kayo marinig.

3 Tigmak sa dugo ang inyong mga kamay, at ng kabuktutan ang inyong mga daliri, kasi​nu​ngalingan ang namumutawi sa inyong mga labi, kabulaanan ang ibinu​bulung-bulong ng inyong dila.

4 Walang katarungan ni katotohanan sa kani​lang mga usapin; sumasandig sila sa wala at nag​sisinungaling, ipinagbubuntis ang kagu​lu​han at ipinanganganak ang kasa​maan.

5 Mga itlog ng ahas ang kanilang nililim​liman, at sapot ng gagamba ang hinahabi; mamamatay ang kumain ng kanilang mga itlog, at sa bawat itlog na mabasag ay ahas ang lalabas.

6 Hindi mahahabing damit ang kanilang si​nulid. Walang sinumang matutulungan ang ka​nilang mga gawa; masama ang kanilang mga gawa at karahasan ang nasa kanilang mga kamay.

7 Mabilis ang kanilang mga paa sa kasa​maan, nagdudumali sa pagbubuhos sa dugo ng wa​lang-malay; masama ang kani​lang mga balak, at sa kanilang mga dinara​anan, lagim, gulo at pagkawasak ang nai​iwan.

8 Wala silang alam sa kapayapaan,

walang katarungan ang kanilang mga daan;

gumawa sila ng liku-likong mga landas,

at ang lumalakad doo’y walang kapaya​paan.

9 Kaya katarungan sa ami’y malayo

at ang pagkamatuwid sa ami’y di uma​abot.

Naghintay kami ng liwanag, ngunit pa​wang karimlan;

ng kaliwanagan, ngunit lumakad kami sa dilim.

10 Sinasalat namin ang pader tulad ng bulag,

nangangapa tulad ng mga walang mata.

Kami’y nadarapa sa katanghaliang-tapat na parang takipsilim,

at kami ay patay sa gitna ng aming kasa​lanan.

11 Lahat kami’y umuungol na parang mga oso,

tumataghoy na parang mga kalapati.

Naghintay kami ng katarungan, ngunit wala;

ng pagliligtas, ngunit malayo pa rin sa amin.

12 Pagkat labis kaming nagkasala sa harap mo,

saksi laban sa amin ang aming mga sala.

Inaamin namin ang aming mga pag​su​way,

at nababatid ang aming mga pagkakasala.

13 Pinagtaksilan nami’t pinaghimagsikan si Yawe;

lumayo kami sa aming Diyos,

nagbalak ng karahasa’t paghihimagsik,

nag-isip at nagbubulong ng kasinungali​ngan mula sa puso.

14 Pinalayas ang katarungan,

nanatiling malayo ang batas;

ang katotohana’y nadapa sa liwasan,

at di nakapasok ang matuwid.

15 Pinabayaan ang katotohanan,

at pinag-uusig ang lumalayo sa masama.

Kumilos ang Panginoon
• Nakita ito ni Yawe, at masama sa kanyang paningin

na wala na ang katarungan.

16 Nakita niya na wala isa man,

nangilabot siya na wala isa mang kumi​kilos

kaya lumaban siya para sa kanyang sarili

at ang kanyang katarungan ang umalalay sa kanya.

17 Ibinaluti niya sa dibdib ang Katarungan,

at sa ulo’y ang helmet ng Kaligtasan,

isinuot ang damit ng Paghihiganti

at ibinalabal ang kapa ng Paninindigan.

18 Susuklian niya ang halaga ng mga gawa –

poot sa kanyang mga kaaway,

ganti sa kanyang mga kalaban.

19 Ipagpipitagan ng mga nasa Kanluran ang Ngalan ni Yawe

at ng mga nasa Silangan

ang kanyang Kaluwalhatian

pagkat darating siyang tulad ng pinigil na baha

na itinataboy ng hininga ni Yawe.

20 Subalit darating siya bilang Manunubos

sa Sion at sa mga taga-Jacob

na nagsisisi sa kanilang mga sala,

wika ni Yawe.

21 Sa ganang akin, ito ang aking paki​ki​pag​tipan sa kanila, sabi ni Yawe. Ang aking espiritu na sumasainyo, at ang aking mga salita na ini​lagay ko sa inyong bibig ay hindi kailanman lilisan sa inyong bibig ni sa bibig ng inyong mga anak o ng inyong mga inapo mula ngayon at magpa​kailan​man, wika ni Yawe.
Sumisikat sa iyo ang Luwalhati ni Yawe

60
• 1 Bumangon ka, magningning,

pagkat dumating na ang iyong liwanag.

Ang kaluwalhatian ni Yawe sa iyo ay sumisikat.

2 Masdan, nababalot pa ng dilim ang lupa,

at ng makapal na ulap ang mga bayan.

Ngunit sumisikat si Yawe sa iyo,

at lumilitaw sa iyo ang kanyang kaluwalhatian.

3 Lumalakad ang mga bansa sa iyong liwanag,

at ang mga hari sa ningning ng iyong bukanliwayway.

4 Tumingin ka at masdan ang paligid:

nagtitipon silang lahat at dumarating sa iyo –

ang mga anak mong lalaki mula sa malayo,

ang mga anak mong babaeng kinakalong.

5 Magliliwanag ang mukha mo sa tanawing ito;

kakaba-kaba ang iyong puso at mapupuspos ng ligaya.

Dadalhin sa iyo ang yaman ng dagat,

darating sa iyo ang yaman ng mga bansa.

6 Matatabunan ka ng napakaraming kamelyo,

mga batang kamelyo ng Madian at Efa.

Darating ang lahat ng taga-Saba,

may dalang ginto at insenso,

at ipinapahayag ang papuri kay Yawe.

7 Titipunin sa iyo ang lahat ng kawan ng Kedar,

mapapasaiyo ang mga lalaking tupa ng Nebayot

para maging kalugud-lugod na hain sa aking altar

pagkat pagagandahin ko ang luwalhati ng aking Bahay.

8 Sino ang mga iyon na lumilipad na parang ulap,

parang mga kalapating pauwi sa kanilang mga pugad?

9 Ah, mga barko ang mga iyon,

at nasa unahan ang mga barko ng Tarsis

pagkat sa akin na ngayon umaasa ang mga pulo,

dala nila ang iyong mga anak buhat sa malayo,

taglay ang kanilang ginto at pilak

para sa Ngalan ni Yaweng iyong Diyos,

ang Banal ng Israel –

pagkat ikaw ay niluwalhati niya.

10 Itatayong muli ng mga dayuhan ang iyong mga pader,

paglilingkuran ka ng kanilang mga hari.

Pagkat kung sa galit ko ma’y hinampas ka,

sa kabutihang-loob nama’y kahahabagan kita.

11 Magiging laging bukas ang iyong mga pintuan,

hindi isasara sa araw at gabi

upang tanggapin mo ang yaman ng mga bansa

sa pangunguna ng kanilang mga hari.

12 Pagkat lilipulin ang bansa o kaharian

na di maglilingkod sa iyo.

Oo, ang bansang ito’y wawasakin!

13 Darating sa iyo ang luwalhati ng Lebanon,

ang pino, gayundin ang sipres at agoho,

upang palamutihan ang aking santu​waryo

at bigyang-luwalhati ang tuntungan ng paa ko.

14 Nakayukong darating ang mga anak ng mga naniil sa iyo;

magpapatirapa sa harap mo ang lahat ng sa iyo ay humamak.

Tatawagin ka nilang Lunsod ni Yawe,

ang Sion ng Banal ng Israel.

15 Pinabayaan ka man, kinamuhia’t iniwa​-san,

gagawin kitang dangal na walang hanggan

at kaligayahan ng lahat ng salinlahi.

16 Sususuhin mo ang gatas ng mga bansa,

aarugain ka sa dibdib ng mga hari.

Makikilala mong ako si Yawe,

ang iyong Tagapagligtas,

ang iyong Manunubos,

ang Lakas ni Jacob.

17 Sa halip na tanso, dadalhan kita ng ginto;

pilak, sa halip na bakal;

sa halip na kahoy, dadalhan kita ng tanso;

bakal, sa halip na kahoy.

Sa halip na mga katiwala, magkakaroon kayo ng kapayapaan;

ng katarungan sa halip na mga mapaniil na kapatas.

18 Di na maririnig ang karahasan sa iyong lupain,

ni guho o pagkawasak sa iyong mga hang​​ganan.

Tatawagin mong Kaligtasan ang iyong mga pader

at Pagpupuri ang iyong mga pintuan.

19 Hindi na ang araw ang magiging liwanag mo sa maghapon,

ni ang ningning ng buwan ang tatanglaw sa iyo.

Sapagkat si Yawe ang walang hanggang li​wa​nag mo,

at ang iyong Diyos ang luwalhati mo.

20 Hindi na lulubog ang iyong araw,

ni matutunaw pa ang iyong buwan

pagkat si Yawe ang walang hanggan mong liwanag

at magwawakas ang mga araw ng iyong pag​luluksa.

21 Magiging matuwid ang buo mong bayan,

aariin nila magpakailanman ang lupa –

sila ang usbong ng aking itinanim,

ang gawa ng aking mga kamay

para sa aking ikaluluwalhati.

22 Ang pinakakaunti sa inyo ay magiging sanlibo,

ang pinakamaliit ay magiging malakas na bansa.

Ako si Yawe,

aapurahin ko itong gawin sa takdang panahon.

Sumasaakin ang Espiritu ng Diyos

61
• 1 Sumasaakin ang Espiritu ng Panginoong Yawe,

sapagkat itinalaga ako ni Yawe

upang ihatid ang mabuting balita sa mga dukha.

Sinugo niya ako upang pagalingin ang pusong sugatan,

upang ipahayag ang kalayaan sa mga itinapon

at ang pagpapalaya sa mga bilanggo;

2 upang ipahayag ang taon ng kabutihang-loob ni Yawe

at ang araw ng paghihiganti ng ating Diyos;

3 upang aliwin ang lahat ng nagluluksa;

upang lagyan sila ng kuwintas na bulaklak sa halip na abo,

ng langis ng kagalakan sa halip ng pagluluksa,

ng damit ng pagpupuri sa halip ng kawalang-sigla.

Tatawagin silang mga punungkahoy ng katarungan na itinanim ni Yawe para sa kanyang ikalu​lu​walhati.

4 Itatayo nilang muli ang matatandang guho,

muling ititindig ang mga lugar na matagal nang salanta,

muling itatatag ang mga lunsod na wasak,

matagal nang wasak sa mga sali’t salin​lahi.

5 Mga dayuhan ang magpapastol sa inyong mga kawan, mga banyaga ang gagawa sa inyong mga bukid at ubasan.

6 At tatawagin kayong mga pari ni Yawe, pangangalanang mga tagapaglingkod ng ating Diyos. Kakain kayo mula sa kasa​ganaan ng mga bansa at ipagmamalaki ang kanilang mga kaya​manan.

7 Ibayong kahihiyan ang tinamo ng aking bayan,

kadustaan ang naging bahagi nila;

ibayong bahagi ang mapapasakanila sa kanilang lupain;

bibigyan ko sila ng ligayang walang hang​gan.

8 Pagkat akong si Yawe ay nagmamahal sa katarungan, namumuhi sa pagnanakaw at pa​niniil. Ibibigay ko ang karampatan nilang gan​timpala at makikipagtipan sa kanila sa habang panahon.

9 Makikilala sa mga bansa ang kanilang lahi,

at sa mga bayan ang kanilang mga anak.

Lahat ng makakikita’y kikilanlin sila

na isang liping pinagpala ni Yawe.

10 Lubusan akong nagagalak kay Yawe,

ang kaluluwa ko’y naliligayahan sa aking Diyos,

pagkat dinamtan niya ako ng pagliligtas,

binalabalan ng katarungan,

tulad ng lalaking ikinakasal na suot ang kanyang turban,

tulad ng babaeng ikinakasal na suot ang kanyang mga alahas.

11 Pagkat kung paanong pinasisibol ng lupa

ang kanyang mga supling,

at pinatutubo ng hardin ang mga inihasik dito,

gayundin pasisibulin ni Yaweng Pangi​noon

ang katarunga’t pagpupuri sa harap ng lahat ng bansa.

Kalulugdan ka ng iyong Diyos
 62 • 1 Alang-alang sa Sion, di ako magsasa​wa​lang-imik,

alang-alang sa Jerusalem, di ako mana​na​himik,

hanggang maningning na sumikat ang kan​yang katarungan

at parang sulong magliyab ang kanyang pag​liligtas.

2 Makikita ng mga bansa ang katarungan mo

at ng lahat ng hari ang kaluwalhatian mo.

Tatawagin ka sa isang bagong pangalan

na ipapahayag ng bibig ni Yawe.

3 Ikaw ay magiging kahanga-hangang ko​rona sa kamay ni Yawe,

isang pangmaharlikang alahas sa kamay ng iyong Diyos.

4 Hindi ka na tatawaging Ang Iniwan,
ang lupain mo’y di na tatawaging Ang Pina​bayaan,
ngunit tatawagin kang Aking Kinalu​lugdan
at ang lupain mo’y Ang Ikinasal.
Pagkat kalulugdan ka ni Yawe

at ang lupain mo’y ikakasal.

5 Kung paanong pinakakasalan ng binata ang dalaga,

gayon ka rin pakakasalan ng gumawa sa iyo;

at kung paanong ikinalulugod ng nobyo ang nobya,

gayon ka rin ikalulugod ng iyong Diyos.

Aani ang naghahasik

6 Naglagay ako ng mga tanod sa mga pader mo, O Jerusalem,

maghapo’t magdamag silang di mana​nahimik.

Kayong mga tagapagpaalala ni Yawe,

huwag kayong tumigil, 7 at huwag din ninyo siyang tigilan

hanggang maitayo niya ang Jerusalem

at magawa itong dangal ng daigdig.

8 Isinumpa ni Yawe sa kanyang kanang kamay

at sa kanyang malakas na bisig:

“Kailanma’y di ko na ibibigay ang iyong trigo sa iyong mga kaaway,

ni ang mga dayuha’y iinom pa ng bagong alak

na iyong pinagpagalan.

9 Ngunit sila mismong nag-aani ng trigo ang kakain nito

at magpupuri kay Yawe;

sila mismong namimitas ng ubas ang iinom nito

sa mga pasilyo ng aking santuwaryo.”

10 Magsidaan, magsidaan sa mga pintuan!

Ihanda ang daan ng bayan,

itayo, ayusin ang daan,

linisin, alisan ng bato;

maglagay ng bandila sa itaas para sa mga bayan.

11 Ipinahayag ni Yawe hanggang sa dulo ng daigdig:

“Sabihin sa Dalagang si Sion –

Tingnan mo, dumarating na ang iyong Taga​pagligtas!

Dala niya ang gantimpala ng kanyang ta​gumpay,

nangunguna sa kanya ang mga sam​sam.”

12 Sila’y tatawagin nilang Ang Banal na Bayan,

Ang mga Tinubos ni Yawe;

at ika’y tatawaging Ang Inalagaan,

Ang Lunsod na Hindi na Pinabayaan.

Ba’t pula ang damit mo?

63
• 1 Sino itong dumarating galing sa Edom,

galing sa Bosra, nakadamit ng pula?

Sino itong nakadamit nang maringal,

at taas-noong lumalakad?

“Ako ang nangungusap ng katarungan,

makapangyarihan para magligtas.”

2 Bakit damit mo’y simpula

ng suot ng mga nasa pisaan ng ubas?

3 “Mag-isa akong nagpisa ng ubas,

walang kasama isa man sa aking bayan;

pinisa ko sila sa aking galit,

at tinapakan sa aking poot,

nagtalsikan sa damit ko ang kanilang katas

at minantsahan ko ang buo kong kasuutan.

4 Pagkat ipinasya ko ang araw ng paghihiganti,

at sumapit na ang taon ng aking pagtubos.

5 Tumingin ako at wala isa mang kumilos,

nagulat ako at wala isa mang umalalay

kaya lumaban ako para sa aking sarili

at ang aking galit ang umalalay sa akin.

6 Tinapakan ko ang mga bayan sa aking galit,

pinisa sila sa aking poot,

at ibinuhos sa lupa ang kanilang katas.”

Punitin mo ang langit at manaog ka

• 7 Aawitin ko ang mga kaganda​hang-loob ni Yawe, at pupurihin siya sa kanyang mga kahanga-hangang gawa, alinsunod sa lahat ng kanyang ginawa para sa amin, sa kanyang mala​king ka​bu​tihan sa angkan ng Israel, sa kanyang masaganang habag at kabu​tihang-loob.

8 Pagkat sinabi niya: “Tunay ngang sila ang aking bayan, mga anak na sa aki’y hindi magtataksil.” Kaya siya’y naging Tagapagligtas nila 9 sa lahat nilang kagipitan.

Hindi isang sugo o anghel kundi siya mismo ang nagligtas sa kanila. Sa kan​yang pag-ibig at awa, sila’y tinubos niya, binuhat niya sila at pinasan sa lahat ng nagdaang panahon.

10 Gayunma’y naghimagsik sila at pina​mighati ang kanyang Banal na Espiritu. Kaya sila’y naging kaaway niya, at siya mismo ang lumaban sa kanila.

11 Nang magkagayo’y naalala ng kan​yang bayan ang mga araw na lumipas, ang mga araw ni Moises: Nasaan siya na sa dagat ay nagtawid sa pastol ng kan​yang kawan?

Nasaan siya na naglagay ng kanyang Banal na Espiritu sa kanilang pi​ling, 12 na nagsugo sa kanyang ka​pang​​yarihan upang samahan si Moi​ses, at naghati sa tubig sa harap nila kaya siya’y nabantog magpa​kailan​man?

13 Siya na sa kalaliman ay umakay sa kanilang parang kabayo sa ilang at hin​di sila nabuwal. 14 Tulad ng mga bakang lumulusong sa kapatagan, ina​kay sila ng Espiritu ni Yawe sa kanilang kapahi​nga​han. Ganito mo pinat​nu​bayan ang iyong bayan, at ika’y natanyag.

15 Tumungo ka mula sa langit, tumung​hay mula sa iyong banal at maluwalhating tirahan. Nasaan ang iyong paninindigan at lakas, ang mahabagin mong puso’t kalooban? Hanggang ka​ilan ipagwa​walang-bahala ang aming paghihirap?

16 Ikaw ang aming Ama bagamat hindi kami nakikilala ni Abraham, at hindi kinikilala ng Israel. Ngunit ikaw, Yawe, ang aming Ama, mula pa noong una ikaw na ang aming Manunubos – ito ang Pa​nga​lan mo.

17 Bakit mo kami pinabayaang humi​walay sa iyong mga daan? Bakit mo pina​bayaang tumigas ang aming puso kung kaya nawalan kami ng pitagan sa iyo? Magbalik ka alang-alang sa iyong mga lingkod, sa mga tribu ng iyong pamana.

18 Bakit nasakop ng bayang tampalasan ang iyong santuwaryo? Bakit iyon nawasak ng aming mga kaaway?

19 Napakatagal nang kami’y natulad sa mga di mo pinamumunuan, tulad ng mga di tinatawag sa iyong pangalan.
 64 1 Ah, punitin mo nawa ang kalangitan at manaog ka! Matutunaw sa harap mo ang mga bundok.

2 Kung paanong pinagliliyab ng apoy ang mga siit o pinakukulo ang tubig, gayon mo ipakilala ang iyong pangalan sa iyong mga kaaway, at papanginigin ang mga bansa sa harap mo. Kapag gumawa ka ng mga kahanga-hangang bagay na hindi namin inaasahan, nana​naog ka at natutunaw ang mga bundok sa harap mo.

3 Mula pa noo’y wala pang sinumang nakarinig, walang taingang nakarinig, wa​lang matang nakakita sa sinumang diyos liban sa iyo na gumagawa para sa mga uma​asa sa iyo.
4 Tinutulungan mo ang mga guma​gawa ng tama at ang mga umaalaala sa iyong mga daan. Ngunit nagagalit ka kapag sila’y nagkakasala. Paano kami ngayon maliligtas?

5 Lahat kami’y naging tulad ng taong marumi, lahat ng mabubuti naming gawa ay naging parang maruruming damit, lahat kami’y nalantang parang dahon, palayong inilipad ng aming mga pagka​kasala gaya ng hangin.

6 Wala isa mang tumatawag sa iyong pangalan, wala isa mang pumupukaw sa sarili upang ikaw ang panghawakan. Sapagkat itinago mo sa amin ang iyong mukha, ipinagkaloob kami sa kapang​yarihan ng aming mga pagka​kasala.

7 Gayunma’y ikaw, O Yawe, ang aming Ama, kami ang putik at ikaw ang mag​papalayok; lahat kami’y gawa ng iyong kamay.

8 Huwag lubhang magalit, O Yawe, ni tandaan sa habang panahon ang aming mga kasalanan. Sige na naman, tingnan mo kaming lahat na iyong bayan. 9 Na​ging ilang ang mga banal mong lunsod, naging ilang ang Sion, ulilang pook ang Jerusalem.

10 Tinupok ng apoy ang aming banal at maringal na templo kung saan ka pinuri ng aming mga ninuno. Ngayo’y guhong lahat ang aming ikinalulugod.

11 Hindi ka ba matitinag, O Yawe, sa harap ng lahat ng ito? Labis mo pa ba kaming parurusahan sa iyong pagsa​sa​​​​walang-imik?
Sagot ng Diyos

 65 • 1 Hinanap ako ng mga hindi nagta​​tanong tungkol sa akin; natag​puan ako ng mga hindi naghanap sa akin. Sinabi ko sa isang bansang hindi tumatawag sa aking pangalan: “Narito ako, na​rito ako!”

2 Magha-maghapon kong iniuunat ang aking mga kamay sa isang mapag​​​himag​sik na bayang lumalakad sa da​ang di ma​buti at sumusunod sa sarili nilang mga balak.
3 Ako’y patuloy na harapang iniinis ng ba​yang ito, na nag-aalay ng mga sakripisyo sa kanilang mga hardin, nagsusunog ng insenso sa mga sagradong bato, 4 nagta​tagpo sa mga libingan at nagpapalipas ng mag​damag sa madidilim na lugar, na kuma​kain ng karne ng baboy, at may sabaw ng di-malinis na karne ang kanilang mga palayok.

5 Sinasabi nila: “Huwag kang lumapit sa akin pagkat napakasagrado ko at ika’y hindi!” Ang mga ito ay usok para sa aking ilong, apoy na naglalagablab sa buong maghapon. 6 Masdan, nakasulat ito sa harap ko: hindi ako mana​na​himik hangga’t hindi ko sila ganap na napaparusahan nang walang pag-aatubili 7 sa mga kasa​lanan nila at ng kanilang mga ninuno, sabi ni Yawe. Dahil nagsunog sila ng insenso sa mga bundok at nila​pas​tangan nila ako sa mga burol, parurusahan ko sila ayon sa kanilang mga gawa.
Inililigtas ng Diyos at pinagpapala ang mabubuti
8 Ito ang sinasabi ni Yawe: Kapag may katas pa ang ubas, sinasabing “Huwag sirain ito” pagkat may pagpapala dito. Gayundin ang gagawin ko sa aking mga lingkod, hindi ko sila wawasaking lahat.

9 Magpapasibol ako ng mga bagong supling mula kay Jacob, at ng mga taga​pagmana sa aking mga bundok mula kay Juda. 10 Magiging pastulan ng mga kawan ang Sharon, isang pahi​ngahan naman ng mga baka ang Lambak ng Akor – para sa aking bayang naghahanap sa akin.

11 Ngunit kayong nagsitalikod kay Yawe, kayong lumimot sa aking Banal na Bundok, kayong naghanda ng hapag para kay Suwerte, at nagtagay ng tinimplang alak para kay Ka​palaran – 12 ang tabak ang inyong magiging ka​palaran, lahat kayo’y yuyuko para patayin.

Pagkat tumawag ako ngunit di kayo suma​got,

nagsalita ako ngunit di kayo nakinig.

Ginawa ninyo ang itinuturing kong masa​ma

at pinili ang di ko kinalulugdan.

Ihihiwalay ang mabubuti sa masasama
13 “Kaya ito ang sinasabi ni Yaweng Panginoon:

Kakain ang aking mga lingkod

ngunit kayo’y magugutom,

iinom ang aking mga lingkod

ngunit kayo’y mauuhaw,

magagalak ang aking mga lingkod

ngunit kayo’y mapapahiya,

14 aawit sa galak ang puso ng aking mga lingkod

ngunit kayo’y tatangis sa pighati ng puso

at tataghoy sa dalamhati ng espiritu.

15 Maiiwan sa aking mga hinirang ang inyong pangalan at ang alaala ng inyong kamatayan bilang sumpa: Ngunit bibigyan ni Yawe ng bagong pangalan ang kanyang mga lingkod. 16 Tatanggap ng pagpapala mula sa Diyos ng katotohanan ang sinuman sa lupain na naghahangad nito; manunumpa sa Diyos ng katotohanan ang sinuman sa lupain na manunumpa. Sapagkat malilimot ang mga nagdaang ligalig, at hindi ko na makikita pa ang mga iyon.
Bagong langit at bagong lupa

• 17 Lumilikha ako ngayon ng bagong langit at bagong lupa, at ang mga dating bagay ay hindi na magugunita ni sasagi pang muli sa isip. 18 Magalak kayo at ma​lugod magpakailanman sa aking nililikha, sapagkat nililikha ko ang Jerusalem upang maging Kaga​lakan at ang kanyang bayan upang maging Kaluguran. 19 Maga​galak ako sa Jerusalem at malulugod sa aking bayan.

Wala nang maririnig doong tinig ng pag​tangis at pag-iyak. 20 Doo’y wala nang makikitang patay na sanggol na bagong panganak o matandang hindi nakahusto ng kanyang mga taon. Pag​kat ang ma​ma​matay na sandaang taong gulang ay ipapalagay na namatay sa kanyang kaba​taan, at ang sinu​mang hindi makarating sa edad na sandaan ay ituturing na isi​numpa.

21 Magtatayo sila ng mga bahay at maninirahan doon, magtatanim ng mga ubasan at kakanin ang mga bunga ng mga iyon. 22 Hindi na sila magtatayo pa ng mga bahay na iba lamang ang mani​nira​han; hindi na magtatanim at iba lamang ang kakain. Pagkat matutulad sa mga araw ng punungkahoy ang mga araw ng aking bayan; matagal na tatamasahin ng aking mga hinirang ang ga​wa ng kanilang mga kamay. 23 Hindi sila magtatrabaho nang walang kabuluhan, hindi sila mag​sisilang ng mga anak para sa kasawiampalad, sapagkat sila’y magiging isang la​hing pinagpala ni Yawe, sila at ang kani​lang mga supling.

24 Bago pa sila tumawag ay sasagot na ako; samantalang nagsasalita pa lamang sila ay maririnig ko na.
25 Magkasalong manginginain ang asong-gubat at batang tupa;

kakain ng dayami ang leon gaya ng baka.

(Para naman sa ahas, alabok ang kan​yang kakanin.)

Hindi sila mamiminsala ni mangwawasak

sa lahat ng aking banal na bundok,”

sabi ni Yawe.

Tunay na pagsamba kay Yawe
66 1 Ito ang sinasabi ni Yawe: Langit ang aking luklukan at lupa ang tun​tungan. Kaya nasaan ang itatayo mo para sa akin, at nasaan na ang aking mapagpa​pahingahan?

2 Di ba’t lahat ng ito’y gawa ng aking kamay, at akin ang lahat ng ito? – sabi ni Yawe.

Ngunit ang binibigyang-pansin ko’y ang aba at may pusong nagsisisi at may pitagan sa aking salita.

3 Nag-aalay ng baka, pumapatay ng tao, nag​hahandog ng tupa, pinupukpok ang ulo ng aso. Nagdadala sila ng alay na pagkaing butil, sa susunod naman ay dugo ng baboy. Nagsu​sunog sila ng insenso ngunit iyo’y sa harap ng mga diyus-diyusan. Oo, pinili nga nila ang kanilang mga daan, at ikinalulugod ng kanilang kaluluwa ang mga kasuklam-suklam, 4 kaya pipiliin ko naman ang pagka​inis para sa kanila, parara​tingin sa kanila ang kanilang kinatatakutan.
Pagkat tumawag ako ngunit walang suma​got,

nagsalita ako ngunit walang nakinig.

Ginawa nila ang itinuturing kong masama

at pinili ang di ko kinalulugdan.

5 Dinggin ang salita ni Yawe, kayong may pitagan sa kanyang salita. Dahil sa aking Panga​lan, kayo’y kinamumuhian ng inyong mga kapatid at kanilang ipinagtatabuyan sa pagsa​sabing “Ipakita ni Yawe ang kanyang kaluwalhatian, at nang makita namin ang inyong kagalakan.” Ngunit sila ang mapa​pahiya.

6 Pakinggan ninyo – may ingay na nang​gagaling sa lunsod, may tinig mula sa Templo! Iyon ang tinig ni Yawe na naniningil sa kanyang mga kaaway.
Pagsilang ng bagong Jerusalem
7 Bago pa nagdamdam,

siya’y nanganak na;

bago pa sumakit,

siya’y nagluwal na ng sanggol na lalaki.

8 May nakarinig na ba ng ganito? May nakasaksi na ba ng gaya nito? Maisisilang ba ang isang bayan sa isang araw lamang? Maipa​nganganak ba ang isang bansa sa isang iglap lamang? Ngunit kasabay ng pagdaramdam ng Sion ay isinilang niya ang kanyang mga anak. 9 Pinapayagan ko bang maglihi at hindi magsilang? sabi ni Yawe. At magkakaroon ba ng pag​silang kung hindi ko ipinahintulot na mag​lihi? sabi ng iyong Diyos.

10 Magalak kasama ng Jerusalem,

at magsaya lahat kayong nagmamahal sa kanya.

Makiisa sa kanyang kagalakan,

lahat kayong nagluluksa sa kanya.

11 Pagkat kayo’y sususo at mabubusog

sa kanyang mapagkandiling dibdib,

iinom at masisiyahan

sa dibdib ng kanyang kaluwalhatian.

12 Pagkat ito ang sinasabi ni Yawe:

Padadaluyin kong tulad ng ilog

ang kapayapaan sa kanya,

padaragsain kong tulad ng baha

ang yaman ng mga bansa sa kanya.

At kayo’y pasususuhin at kikilikin,

at hahaplus-haplusing kalong sa mga tuhod.

13 Kung paanong inaaliw ng ina ang kanyang anak na lalaki,

gayon ko kayo aaliwin.

14 Pagkakita ninyo nito, puso ninyo’y matutuwa;

at katulad ng damo,

mga buto ninyo’y mananariwa.

Ipahahayag ang kamay ni Yawe sa kanyang mga lingkod,

at ang kanyang galit sa kanyang mga kaaway.

15 Pagkat dumarating si Yawe sa gitna ng apoy,

parang ipuipo ang kanyang mga karu​wahe

upang ibsan ang kanyang galit sa pagkapoot

at ang kanyang banta sa nagliliyab na apoy.

16 Pagkat huhukuman ni Yawe sa apoy

at sa kanyang tabak ang buong sangka​tauhan,

at marami ang papatayin ni Yawe.

17 Ang mga nagpapabanal at nagli​linis ng sarili sa pagpunta sa mga har​​​din at sa pag​sunod sa nasa gitna – ang mga kumakain ng karne ng baboy, ahas at daga – ang kani​lang mga gawa at balak ay biglang magwawakas, sabi ni Yawe.
Papasok ang mga pagano sa kaharian ng Diyos

• 18 Darating ako para tipunin ang lahat ng bansa ng bawat wika, at dara​ting sila at masa​saksihan ang aking ka​luwalhatian. 19 Magsasagawa ako sa ka​nila ng isang kahanga-hangang ba​gay: ilan sa mga nalabing buhay sa ka​nila ang ipadadala ko sa mga bansa – sa Tarsis, Put, Lud, Ros at Mesek, Tubal, at Havan – sa malalayong pulo na hindi pa nakaririnig sa aking katan​ya​gan o na​ka​kikita sa aking kaluwalhatian.

Ipahahayag nila ang aking kaluwalhatian sa mga bansa. 20 Dadalhin nila ang lahat ng inyong kapatid buhat sa lahat ng bansa bilang handog kay Yawe – sakay sa mga kabayo, karuwahe, ka​le​sa, asno, kamelyo patungo sa aking ba​nal na bundok sa Jeru​salem, sabi ni Yawe. Gaya ng pagdadala ng mga Israelita sa kanilang mga haing nasa malilinis na lalagyan sa Bahay ni Yawe. 21 At sa kanila man ay pipili rin ako ng magiging mga pari at Levita, sabi ni Yawe.

22 Sinasabi ni Yawe: Gaya ng pana​na​​tili mag​pakailanman sa harap ko ng mga bagong langit at bagong lupang lilikhain ko, gayundin ma​na​natili ang iyong pangalan at lahi mag​pa​kailan​man.

23 Tuwing Bagong Buwan at Araw ng Pahi​nga, lahat ng tao’y paririto upang sumamba sa akin, sabi ni Yawe. 24 At sa kanilang pag​labas ay makikita nila ang mga bangkay ng mga nag​himagsik laban sa akin. Hindi mama​matay ang kanilang mga uod ni ma​sasawata ang apoy ng mga iyon, at magiging kasuk​lam-suklam sa lahat ng tao.

