Jeremias Introduksyon

Ang mga Nagpapagalaw sa Kasaysayan

Abala sa pulitika ang mga hari at mga heneral; ibinibigay ng mga pari at mga nagpa​panggap sa bayan ang uri ng katotohanang gusto nilang marinig; inilulugmok ng mga digmaan at gutom ang mga tao. Sino ang nagdadalang pasulong sa misyon ng Israel na instrumento ng Diyos sa daigdig?

Naghahanap ang Diyos ng isang enkargado hindi para sa Israel kundi para sa mga bansa, at pagkakatiwalaan hindi ng misyong magsalita kundi bumunot at magwasak, magtayo at magtanim. Anupa’t ipinagkakatiwala sa kanya ng Diyos ang misyong pabilisin ang takbo ng kasaysayan. Ang taong ito ay si Jeremias, isang batang lalaking taga-Anatot, buhat sa isang angkan ng mga pari.

Si Jeremias ang bumigkas ng mga salitang nasa aklat na ito, ngunit siya rin ang nagsabuhay ng mga pangyayari bilang tagapagpatotoo sa Diyos. Nakipagtulungan siya sa Diyos – hindi natin dapat katakutan ang salitang ito – sa kanyang pinakadakilang mga pasiya na nagbibigay ng direksiyon sa kasaysayan.

Kung ang kasaysayan nga ay ginagawa ng mga manggagawa, militante, palaisip at lahat ng uri ng responsableng tao, ang Diyos naman ang naglalapit sa lahat ng puwersa at puma​patnubay sa mga pangyayari sa paraang may nabibigo at may nagtatagumpay. Gumagawa ang Diyos sa kasaysayan sa pamamagitan ng mga gawain, salita, sinulat at panalangin ng napakaraming tao. Ngunit pinupukaw rin niya ang mas malalalim na puwersang nagpapasigla sa mga mahinang puso at nagpapalakas sa paghahangad ng katarungan ng tao sa daigdig. Sa mga larangan ng gawaing inilaan ng Diyos para sa sarili, ang mga tao lamang na lubusang nagpapaubaya ng sarili sa kanya ang nakikipagtulungan sa kanya.

Ang mga kaibigan ng Diyos ay nakikibahagi sa kanyang ganap na pamamahala sa mga pangyayari: si Abraham (Gen 18:16), si Moises (Ex 32:14), ang mga martir (Pag 20:4). Napabilang sa kanila si Jeremias, ang tahimik at mabait na binatang taga-Anatot, sapagkat inalisan siya ng sarili niyang kalooban hanggang sa puntong maihayag sa kanya ng Diyos ang selosong pag-ibig nito sa Israel at ang pagkapoot sa kasalanan. Kaya nagawa niyang magsabi ng mga parusang magkakatotoo sa Israel at mahulaan ang panahon ng Bagong Tipan.

Naniwala ang mga Judio ng sumunod na panahon na pagkamatay ni Jeremias, naroon siya sa harap ng Diyos, at siyang namamagitan sa kanila (2 Mac 2:1 at 14:14). Nang ang mga propetang sumunod sa kanya ay magsalita tungkol sa nagdurusang Tagapagligtas, ginunita nila ang mga pagsubok na dinanas ni Jeremias.

Tungkol sa Kasaysayan

May animnapung taon ang pagitan ng mga huling propesiya ni Isaias (690 B.C.) at ng pagkatawag ng Diyos kay Jeremias (mga taong 626), na halos limampu ang saklaw ng pagha​hari ni Manases. Ginawa ng haring ito ang kanyang makakaya para wasakin ang pananampalataya ng mga Judio (tingnan ang 2 H 21). At noong 640, isang bata, si Yosias, ang lumuklok sa trono, at unti-unti muling nagningas ang namamatay na alab ng pananampalataya.

Iyon ang panahon na ang pagkadiskubre sa aklat ng Batas ay nagbigay-daan sa pagpa​panibagong-sigla sa relihiyon, ang Reporma ni Yosias (2 H 22). Ngunit ilang taon pa bago iyon nang tawagin ng Diyos si Jeremias.

Naging malagim ang sumunod na mga pangyayari na nasaksihan ni Jeremias. Isinasalaysay ang mga ito sa 2 Hari 23:25 at inuulit sa Jeremias 39.

Balangkas ng Aklat ni Jeremias

Ang mga salita ni Jeremias ay hindi nakatala ayon sa pagkakasunud-sunod ng petsa ng pagpapahayag. May apat na bahagi ang aklat:

​–
Mga propesiya laban sa Juda at Jerusalem: kabanata 1-25.

–
Mga propesiya laban sa mga bansa. Ipinapahayag sa wakas ng kabanata 25, ang mga iyon ang bumubuo sa mga kabanata 46-51.

–
Mga pangako ng kaligayahan: kabanata 29-35.

· Mga pagdurusa ni Jeremias: kabanata 36-45.

Jeremias komentaryo

 • 1.4. Walang gaanong sinasabi si Jeremias tungkol sa kanyang bokasyon. Walang anumang maning​ning na pagpapakita ng Diyos. Ang dalawang pa​​ngitain tungkol sa sanga ng nagtatanod na punung​kahoy (ng almond) at kumukulong kaldero ay waring napakaordinaryo para sa isang napaka​rangal na mis​yon. Pinatutunayan nito na ang ma​halaga sa tawag na ito ay bagay na panloob.

Inilalagay ko ngayon sa iyong bibig ang aking mga salita. Ginawang propeta si Jeremias: mula noo’y ipapahayag niya ang salita ng Diyos. Hindi ito nanga​ngahulugang laging sasabihin sa kanya ng Diyos ang kanyang ipa​pahayag; sa halip, yamang nag-iisip siya ngayon at nakadaramang tulad ni Yawe, tuwing mag​sa​salita siya’y masasabi niya nang buong kato​tohanan: “salita ni Yawe.”

Pupunta ka sa lahat ng pinapupuntahan ko sa iyo. Mula noon, papatnubayan ng lakas ng Espiritu si Jeremias; susunod siya gaano man ang panganib at sa kabila ng pagtutol ng pagi​ging likas na ma​hiyain niya. Huwag kang mata​kot sa kanila, kung hindi’y ga​gawin kitang takot sa harap nila. Ito ang kahanga-hangang pagpapahayag ng mapag​hanap na pag-ibig ni Yawe. Ipinasya niyang hira​ngin ang binatang ito at pinipilit niya itong supilin at limutin ang sari​l​ing kahi​naan bilang tao.

Sumasaiyo ako upang iligtas ka. Inuulit ni Yawe ang sinabi niya kay Moises noong tawagin niya ito (Ex 3:12) at ang sasabihin din niya kay Pablo (Gawa 26:17). Bukod dito, may katiyakan si Jeremias na iniukol siya ng Panginoon sa mis​yong ito na hindi niya pinangarap at kinata​takutan pa niya. Bago ka pa isinilang ay ibinu​kod na kita; kilala na kita buhat pa sa sina​pupunan ng iyong ina. Sa huli’y ganito rin ang sasabihin kay Juan Bautista (Lc 1:15), kay Kristo (tingnan Is 49) at kay Pablo (Gal 1:15).

Parang nauukol din sa atin ang mga sinabing ito kay Jeremias: hindi tayo bunga lamang ng pagka​kataon. Sa Ef 1, pinupuri ni Pablo ang kaala​mang ito ng Diyos bago pa ang lahat. Siya ang tumawag sa atin mula sa walang-hanggan upang makilala si Kristo at maki​ba​hagi sa mga kayama​nang maka​langit. Ngunit pinapag-iisip din tayo ng sinabi kay Jeremias: sa kanyang walang-hanggang mga pla​no, malinaw niyang nakikita – sunod kay Kristo – ang mga binibigyan ng higit na sumasaklaw na misyon. Magiging mahirap para sa kanila na takasan ang di-mata​tang​gihang tawag ng Diyos.

Parang pinupuwersa ng Diyos ang kalayaan ni Jeremias, pero akala lamang natin iyon sapag​kat hindi pa natin nararanasan ang tunay na kalayaan, at hindi maipahahayag ng mga salita ang tunay na pangyayari.

Binibigyan kita ng kapangyarihan sa mga bansa: magbubuwag ka at magwawasak. Mula ngayon, da​dal​hin na ni Jeremias ang mapanlikhang salita ni Yawe. Sa naunang mga taon, naging waring mapangwasak ang salitang ito. Alam ni Jeremias na sa pag​bigkas niya ng anu​​mang kaparusahan, ipinapahayag niya ang hatol ng Diyos na di magtatagal at magkakatotoo.

Ang misyon ni Jeremias na “bumunot at mag​wasak: magtayo at magtanim” ang magiging mis​yon ng sinumang manggagawa sa ubasan ng Panginoon. Hindi maaaring magkaroon ng kompromiso ang pa​kun​waring pagkakristiyano at ang tunay na pana​nam​palataya: ang tunay na apostol ay dapat magwa​sak upang magtayo.

• 2.1 Ang mga kabanata 2-6, liban sa talata 3:6-18, ay naglalaman ng mga pangangaral ni Jeremias sa naunang mga taong kasunod ng pagkatawag sa kanya. Pag​karaan ng di-makadiyos na mga haring sina Manases at Amon, naging napa​kaliit ang mala​sakit sa relihiyon. Buong tapang na tinuligsa ni Jere​mias ang pagwawalang-​bahala ng lahat. Ang lengguwahe niya’y nahahawig kay Oseas na nag​salita sa gayunding kalagayan sa hilagang kaharian, mga sandantaon na ang na​ka​lilipas. Para sa mga Israelita, Diyos o isang Diyos si Yawe ngunit hindi isang nabubuhay na malapit sa atin. Ngunit para kay Jeremias, ang Diyos ay parehong Ama at Asawa.

Natatandaan ko ang kabaitan mo sa iyong ka​bataan. Mapapansin ang pagkasabik sa nag​daang panahon sa disyerto, sa kapanahunan ni Moises, noong palabuy-laboy pa at dukha ang ba​yan ngunit nananalig kay Yawe na tumutulong sa kanila. Ngunit habang itinatayo nila ang kanilang mga bahay at tinataniman ang kanilang mga ubasan at nagkakaroon ng mga anak, yumaman ang mga Israelita at nakalimot sa nagpala sa kanila. “Walang makapaglilingkod sa dalawang amo.” Lu​militaw na si Yawe ay selo​song asawa: napakada​ling masiyahan ng mga taong iyon at hindi nila nadiskubre ang maalab na pag-ibig ng Diyos.

Ang kanilang kaluwalhatian ay ipinagpalit ng ba​yan ko sa walang kabuluhang bagay. Iniisip ni Jere​mias ang kanyang mga kapa​nahong hindi na​kakadiskubre sa di-naki​kitang Diyos at nakadarama ng kapanatagan sa piling ng mga estatwa ng mga diyos na ginawa alinsunod sa kapritso ng tao at sa mga hulang ang habol ay lahat ng makinang at bago.

Tinalikdan nila ako na pinagbubuhatan ng mga tubig ng buhay. May tatlong paraan ang pag​talikod kay Yawe:

–
Huminto sila sa paghanap sa kalooban ng Diyos, gaya ng ginawa ng kanilang mga pi​nuno… Bina​bang​git ang tatlong klase ng mga nasa kapangyarihan sa Juda: mga pari, mga pastol (o mga tagapamahala) at mga propeta.

–
Ibinalik nila ang pagsamba sa mga huwad na diyos, na hinandugan nila ng mga sakripisyo at mga panata.

–
Nakipagkasundo sila sa malalakas na bansang tulad ng Asiria at Ehipto sa hangaring mapa​ngalagaan ang kanilang sarili; pero hindi nila nakikita na sa gayong mga pakikipagkasunduan ay natutulad sila sa ibang mga bayan. Ang kanilang bokasyon ay mana​tiling nananalig kay Yawe sa pagkaalam na hinding-hindi niya sila pababayaan kung igagawad nila ang katarungan sa bayan.

Tingnan din ang paliwanag sa Isaias 30:22.

Dapat malaman at makita na masaklap at masa​mang talikuran si Yawe na inyong Diyos. Maaaring napakasimple ang naging pananaw ni Jeremias at ng mga propeta tungkol sa kataru​ngan ng Diyos sa daigdig na ito. Alam nating ang kasa​ganaan o kapa​hamakan ay hindi matibay na pru​weba kung mabuti o masama ang ating buhay. Ngunit ang mga nagninilay sa kanyang buhay at sa kasaysayan ay makapag​papatunay sa mga sinabi ni Jeremias na laging nagha​hatid ng kaparusahan ang kasalanan.

Ang dugo ng mga walang malay (34). Mara​ming bahagi ng Biblia ang tumutukoy sa mga ba​tang isina​kripisyo sa mga diyus-diyusan.

• 3.1 Dito nagsisimula ang tula na ipagpa​patuloy sa 3:19-4:2.

Kapag diniborsiyo ng lalaki ang kanyang asawa. Hindi mauunawaan ang pagkakasala kung hindi nakikilala ang pag-ibig. Sa bayang ito na may pusong matigas ipinapahayag ni Jeremias na ito ang “asawa“ ni Yawe ngunit nag-asal itong gaya ng isang babaeng bayaran. Isang babaeng may kala​guyo at nilayasan ang kanyang asawa at isinakripisyo ang kanyang mga anak para humabol sa ibang mga lalaki.

Taliwas sa karaniwang nangyayari, hinahanap ng iniwang lalaki ang nagkasalang asawa. Hindi karapat-dapat ang Juda na balikan pa ni Yawe at walang mai​rereklamo ang Juda sa pagdating ng mga kasa​wian. Ngunit gayon na lamang ang pag-ibig ni Yawe para hanapin niya ang taksil na bayang ito.

• 6. Pinuputol ng dalawang sumusunod na talata ang tulang ito na sinimulan sa 3:1.

3:16-13. Sinulat ang mga bersong ito noong mabawi ni Yosias ang isang bahagi ng hilagang kaharian (Kaharian ng Israel). Tingnan ang pali​wanag sa 2 Hari 23:15. Pagkaraan ng maraming panganib, hindi kai​lan​man nawala ang pag-asa sa pagbabalik-loob.

3:15-18. Sinabi ni Jeremias ang mga salitang ito pagkaraang ganap na mawasak ang Jerusalem sa taong 587, at nagtataglay ang mga ito ng mga pangako ng muling pagtatayo. Isiningit dito sa aklat ang mga ito upang mabawasan ang kawalang-pag-asa at panghihina ng loob na bu​nga ng napakara​ming pagtatakwil. Ang totoo’y dapat munang maganap ang lahat ng mga bantang parusang ito bago magbigay ang Diyos ng bagong pag-asa.

• 5.1 Sa 4:9 sinimulan ang tulang ito tungkol sa isang pagsalakay buhat sa Hilaga.

Saliksikin ang kanyang mga liwasan para maka​kita, kung mayroon nga, ng kahit isang taong ma​tapat. Gaya ng nasa Gen 18, papayag si Yawe na patawarin ang lahat dahil sa isang “taong matuwid.” Ngunit walang saysay ang kan​yang paghahanap, at wala ring makikita si Jeremias ng isang nakauunawa. Pagkaraan ng maraming iba pa, ang pagsalakay na ito ay isang babalang nagbabalita ng pangwakas na pag​kawasak. Ngunit ganito kabingi ang tao at ang mga bansa hanggang sa sila’y malipol. Sa Bagong Tipan, sisikapin ni Juan Bautista at pagkatapos ay ni Jesus at ng mga apostol na imulat ang kanilang mga kaba​bayan, at ang tawag ding ito ang kanilang ipapahayag: mag​balik-loob pagkat nalalapit na ang paghuhukom.

• 7.1 Sa pagkakitang apat na dantaong ipinagsa​sanggalang ni Yawe ang Jerusalem, naniwala ang mga Judio na pinagpapala sila at ang Templo na siyang Bahay ni Yawe, naroon siya at buhat doo’y binabas​basan niya ang kanyang bayan.

Hayan ang Templo ni Yawe! Ang Templo ni Yawe! Doon sila pumupunta, at sa pagtitiwala sa mga kaloob ni Yawe, inisip nilang hindi na nila kailangang mag​bagong-buhay pa. Totoong iniutos ni Yawe ang pag-aalay ng mga handog, pero sapat nga bang kapalit ang pag-aalay ng isang hayop lamang para makipag​kasundo sa Panginoon? Ano ang halaga ng mga sere​mon​yang ito kung wala namang pagbabago ng ugali?

Ang ginawa ko sa Silo ay gagawin ko sa tem​​plong ito. Maraming beses nang winasak ng Diyos ang mga sagradong bagay at institusyon na ibinigay niya sa kanyang bayan. Laging ipi​nag​papalit ng mga tao ang Diyos sa mga paraang naghahatid sa Diyos, o sa mga banal na bagay, o sa mga taong kumakatawan sa Diyos. Lagi nating tinatakasan ang personal na eng​kwentro maging sa Diyos o sa ating kapwa, sapagkat natatakot tayo at ku​ma​kanlong sa basar ng relihiyon.

Ang lahat ng ibinibigay ng Diyos ay pan​samantala, para makatawid tayo sa isa pang yugto: nagbigay ang Diyos ng mga hari at pagka​tapos ay pinigilan sila, humingi siya ng mga handog at pagkatapos ay winasak ang templo at pinapalitan ito, nagbigay siya ng Batas at pag​katapos ay ipinakita kung gaano kawalang-bisa ang mga ito. Nagbigay siya ng mga pari at pagkatapos ay pinalitan ang mga ito ng Kristo.

Dito nagsasalita si Jeremias tungkol sa Templo. Sa 3:16, nagsasalita rin siya tungkol sa Kaban ng Tipan: mawawala na ang mga ito sa panahon ng Bagong Tipan. Sa 4:4, binabanggit din ni Jeremias ang pag​tutuli: wala na itong silbi sa isang daigdig ng kato​to​hanan: Rom 2:25-30.

Kasunod ng tekstong ito, may tatlo pang teksto na tumatalakay sa pagsamba:

–
kinagagalitan ang bayan ng Diyos dahil sa mag​kaalinsabay na pagsamba kay Yawe at sa ibang mga diyos;

–
nagsasagawa sila ng mga seremonya pero hindi naman binibigyang-pansin na sundin ang salita ng Diyos at gawin ang nakalulugod sa kanya.

Gaano karami ang naniniwalang dahil sa kanilang pagkakatoliko’y maaari na nilang balewalain ang salita ng Diyos at huwag talikdan ang ma​ter​ya​listang buhay na napakalayo sa anumang sam​ba​yanang Kristiyano.

• 21. Ang tunay na relihiyon ay pakikinig sa Salita ng Diyos!

• 8.1 Pinagsama sa tatlong kabanatang ito ang iba’t bang pahayag na sinabi ni Jeremias sa panahon ni Haring Yoakin.

Wala pa ang ating Biblia nang panahong iyon. Ang mga bahagi nito na naisulat na ay hindi na​ilalabas sa aklatan ng Templo. Para sa bayan, ang salita ng Diyos ay binubuo ng mga tradisyong iniingatan ng mga pari, at ng kanilang mga pasiya sa pagpapatupad ng Batas ng Diyos; ito rin ay ang mga salita ng mga propeta na nagbibigay ng salita ng Diyos para sa kanilang pana​hon.

Ngunit nasira ang dalawang bukal na ito ng pana​nam​palataya, at hindi na rin puwedeng malaman pa ang kahulugan ng mga pangya​yaring dinaranas ng bansa.

​–
Sa 8:10-21 inuulit ang nasabi na sa 6:12-15.

–
Sa 8:12 at 8:23 naman ay mapapansin natin ang pakikiramay ni Jeremias sa mga kasawian ng kanyang bayan.

• 9.11. Gaya ng paliwanag sa 8:8, ang karu​nungan ng sumasampalataya ay hindi parang alituntunin ng buhay na mababasa ng bawat isa sa iisang paraan sa Biblia at maaaring sundin nang walang kinalaman sa lugar at sa panahon. Ang karunungan ay nasa pagka​unawa sa mga pangyayari. Sa ba​wat panahon ay kailangang sumagot ang bayan ng Diyos sa ​hamong inihaharap ng Diyos sa mga tao sa pa​mamagitan ng mga pangyayari at ka​la​gayan sa kasa​lukuyan.

Kaya ngayo’y hindi sapat na malaman lamang ang nakatitik sa Biblia: kailangan natin na isang​ayon ng Iglesya at ng kanyang mga propeta ang salita sa pana​hong ating ginagalawan.

• 22. Lubha nating pinahahalagahan ang puwe​deng pag-aralan ng kabataan. Maraming ma​gulang ang buong buhay na nagpapakasakit para magkaroon ng isang anak na nakatapos ng kahit bokasyonal man lang o nakapag-aral sa unibersidad. Ipina​aalala sa atin ni Jeremias na hindi ito sapat para magkaroon ng tunay na karunungan. Tiyak na mahihiya tayo kapag ang panahong ginugugol na​tin sa mga walang kuwen​tang bagay gaya ng panonood ng tele​bisyon o pag​babasa ng komiks ay ikinumpara sa panahong inilalaan natin sa pagkilala sa Diyos.

Ang pagkakilala kay Yaweng mahabagin at ma​katarungang naghahari sa sanlibutan, ang paraan para manatiling matatag sa harap ng ma​sama. Ito rin ang magbibigay sa atin ng pagnanais na tularan ang Diyos at iukol ang ating sarili sa paghahatid ng kabutihang-loob, karapatan at katarungan sa mundo.

• 10.23. Mahinahon mo kaming itama, Yawe. Biglang nalalahad dito ang puso ni Jeremias. Hindi niya nalilimutang Israelita siya, at hinihiling niya sa Diyos na ibalik ang kata​rungan, parusahan ang malalakas na bansang iyon na dumarating sa tuwing ma​gugustuhan nilang wasakin ang Juda. Pagkatapos paulit-ulit na sabihing si Yawe mismo ang nag​padala sa Juda ng mga bansang kaaway, naghi​himagsik ngayon si Jeremias.

• 11.1 Ang kabanatang ito ay isa sa iilang nag​lalahad sa atin ng pangangaral ni Jeremias sa mga taong iyon “pagkadiskubre sa Batas” at ng reporma ni Yosias (tingnan ang 2 Hari 22). Sa pag​​hahangad na magawa ang lahat niyang maga​gawa sa pag​li​lingkod kay Yawe, nakapukaw si Yosias ng isang ba​gong sigasig bagamat di naman nagtagal. Ngunit kapag binasa natin ang sinasabi rito ni Jeremias, makikita nating hindi nga at hindi pupuwedeng maging lubos ang pagbabalik-loob na ito.

Alam ni Jeremias na para maging matapat sa Diyos, ang Diyos ang dapat na magpakilos at bumago sa kanya.

• 12.1 Sa unang pagkakataon ay kinu​kuwes​tiyon ni Jeremias ang pananagana ng masa​sama. Ganito rin ang gagawin ng mga Salmo 73 at 49, at higit sa lahat, ng aklat ni Job. Hindi walang dahilan ang pagtatanong ni Jeremias: sapagkat araw-araw na lamang siyang pinag-uusig.

Kung mapagod ka sa pakikipag-unahan sa mga tumatakbo, paano pa sa mga kabayo? Pa​rang mara​has ang tugon ni Yawe: nagba​balita lamang ito ng mas malupit pang mga pagsubok kay Jeremias (ito ang kahulugan ng mga berso). Kung nagdadalawang-isip ang tunay niyang mga kaibigan, hindi sila inaaliw ng Diyos; alam niyang sa pag​mumungkahi sa kanila ng mga bagong sakripisyo ay muli niyang maihahatid ang kani​lang bukas-loob na pagpapaubaya ng sarili.

• 13.12. Bubulagin ng Diyos (Jn 9:39) ang mga ayaw makakita. Ang mga humahamak sa kanya ay gagawin ding hamak ng Diyos sa sarili nilang mga bisyo (Rom 1:24). Ang mas gustong sumunod sa daan ng mga loko ay lalasingin ng Diyos upang maligaw sa sarili nilang kalokohan.

• 14.1 Ang tulang nagsisimula rito ay nag​wawakas sa 15:4. Si Jeremias ay humaharap kay Yawe gaya ng kinagawian ng mga Judio sa Templo upang harap-harapang ipahayag ang mga kasalanan ng bayan, sa pag-asang bibigyan sila ng mga pari ng naka​pagpapasiglang tugon sa ngalan ng Diyos na nag​papatawad. Huma​harap si Jeremias na kaisa ng kanyang bayan at ng kanilang mga pagkakasala. Ngu​nit ayaw siyang pakinggan ng Diyos.

Huwag kaming pabayaan, O Yawe! Nababa​gabag si Jeremias sa kalagayan ng kanyang bayan. Hindi kaya makapagpatawad ang Diyos? Hindi kaya siya makapagligtas? Dito nakakaharap ng tao ang misteryo ng Diyos. Walang makuhang sagot si Jeremias. Si Job man ay wala ring nakuhang sagot. Gayundin si Jesus sa kan​yang paghihirap sa halamanan ng Getsemani.

Dinggin ang sinasabi ng mga propeta: hindi mo katatakutan ang tabak. Maraming bulaang prope​tang nagbibigay ng seguridad sa isang lipu​nang naka​tayo sa mga maling prinsipyo. Sa harap nila, si Jere​mias ay lumilitaw na mahina at bigo, na hindi ma​kapag​bigay ng sagot ni Yawe. Ang tunay na propeta ay hindi kinikilala sa sari​ling bayan; habang pinupuri naman ang nag​​bi​bigay ng opyum sa bayan.

• 15.10. Isang nakamamanghang teksto ng pag​papahayag ni Jeremias ng personal na krisis.

Hindi madaling maging propeta. Hindi ti​na​tanggap ang salita ng Diyos. Sinumang ipaki​ki​paglaban ang katotohanan ay naliligid ng mga ta​ong naghahangad sa kanya ng masama at nagsisikap siyang ibagsak. Bihira siyang maunawaan kahit na sa sariling tahanan. Mas mahirap pa ang sitwasyon ng propeta ng Diyos. Ibina​bahagi sa kanya ni Yawe ang paraan nito ng pag​tingin at pagdama sa mga bagay-bagay. Kayat hindi na niya kayang makibahagi sa mababaw na kaligayahan at walang katuturang pag-uusap na pumu​puno sa buhay ng marami.

Ang mga salita mo ang naging kaligayahan ko. Hatid ng salita ng Diyos ang sarap ng kato​tohanan, ang kanyang presensya mismo. Pamumuhay na nag-iisa ang kapalit ng kaga​lakang ito. Nadarama nga​yon ng propeta ang presensya ng Diyos na tumutulong sa kanya, ngunit nag-aalinlangan siya bilang tao. Paano kung lumayo na ang Diyos kinabukasan? At siya’y nanlulupaypay.

Hindi sinasang-ayunan ng Diyos ang kahinaan ng kanyang propeta: Hanguin mo ang ginto sa dumi na ibig sabihi’y ang mabuti at dakilang nasa iyo ang papagsalitain mo, at patahimikin ang mga takot at hinaing na bunga ng mahinang kalikasan.

• 16.1 Huwag kang mag-asawa. Nadidiskubre ng mga propeta na ang Diyos ang tunay na Asawa. Ang maalab at matapat na pag-ibig ng Diyos sa kan​yang bayan ang huwaran ng pag-ibig ng mag-asawa. Dahil ang mga propeta ang naging pina​kabibig at kinatawan ng Diyos, lahat ng gawin nila ay nagiging tanda. Kaya hindi sila magkakaroon ng maligayang buhay-may-asawa habang tumatalikod sa kanyang Diyos ang Israel na asawa ni Yawe.

Kaya nga bago pa man kay Jeremias, walang ibang dinanas sa kanyang tahanan ang isa pang propeta, si Oseas, kundi ang paghihirap ng isang asawang pinag​taksilan, at kinailangang patuloy niyang patawarin ang kanyang asawang salawahan (Os 3:1). Nasaksihan ni Ezekiel ang biglang pagkamatay ng kanyang asawa (Ez 24:15). Hindi mag​kakaasawa si Jeremias ni mag​kakaanak: hindi pa​ra sa kanya ang pag-aasawa sa panahong ang unang tipan ay wina​wasak. Sa dakong huli, ni si Juan Bautista o si Apostol Juan o si Pablo ay hindi rin mag-aasawa: magiging isang tanda ito. Ganito nila ipauunawa sa atin na para lamang sa darating na kasal ni Kristo at ng kanyang Iglesya kaya sila nabubuhay. At ang pag-aasawa o kasal ay larawan na lamang nito.

• 10. Ang sumusunod ay mga bahagi ng mga pa​hayag na sinabi ni Jeremias sa iba’t ibang pagka​kataon.

–
Mapapansin na matatagpuan din sa iba’t ibang salmo, lalo na sa Salmo 1 ang nila​laman ng 17:5-11.

–
Ang panalanging 17:14-18.

• 7.19. Ingatan ninyong huwag magdala ng anuman sa Araw ng Pahinga. Malimit tuligsain ni Jeremias ang mga kaugaliang relihiyoso na hiwalay naman sa matuwid na pamumuhay; ngunit hindi dahil mi​namaliit niya ang paggalang sa Diyos sa ipinapa​kita sa mga panlabas na gawain.

Ang Batas sa Pamamahinga (ito ang ibig sabihin ng salitang Sabado sa Hebreo) ang paraan para sa tao upang mabigyan niya ng lugar ang Diyos sa kanyang buhay. Ang pagtigil sa pagtatrabaho sa araw na iyon ay parang pag​​​sasabing wala sa pagpapaalipin sa kanyang mga tra​baho ang higit na kaligayahan ng tao, kundi sa pagbibigay sa Diyos, na makasandaang ibayo namang ibabalik ng Diyos (tingnan ang Gen 2:3; Ex 20:8; Lev 25:20).

• 18.1 Ginagamit sa maraming lugar sa Biblia ang paghahambing sa magpapalayok para sabihin na ang Diyos ang talagang pangi​noon ng lahat at siyang pumapatnubay sa buhay ng lahat ayon sa kanyang kalooban: bawat isa pati mga bansa (tingnan ang Is 29:16 at Rom 9:20). Ginagamit dito ang pag​ha​hambing ding ito sa pagbibigay ng isa pang aral na kapupunan ng nauna: na malaya ang tao.

Kapag nagbago sila sa kanilang kasamaan, hindi ko na itutuloy ang kapahamakang balak ko. Maka​pag​babalik-loob ang sinuman sa lahat ng san​dali, at kikilos ang Diyos ayon dito. Walang plano ang Diyos na nakasulat na ante​mano na obligado tayong isa​katuparan, sa pag​tutulak sa atin sa mabuti o ma​sama ng kung anong kapalaran o tadhana. Patuloy tayong nili​likha ng Diyos sa bawat sandali, at isina​sa​katu​pa​ran niya ang kanyang plano sa mundo habang malaya naman tayong nakakakilos. Itinataguyod ng Biblia ang dalawang pahayag na ito: walang naka​ta​takas sa Diyos at malaya tayo.

• 19.14. Mag-isang nagpopropesiya si Jere​mias. Pa​rang walang tumutulong sa kanya, ni sumusunod o mga grupong relihiyoso. Nag​sa​sawa na ang ilan sa pa​ki​kinig sa kanya na laging nagbababala. Galit na ang mga pinuno at mga pari sa taong ito na tu​mu​tuligsa at sumu​sumpa sa lipunang pina​mu​mu​hayan nila nang walang problema.

• 20.7. Ginugunita ng “pangungumpisal” na ito ang nasa kabanata 15. Tinanggihan ang Tagapagdala ng Katotohanan at nilibak dahil lamang sa pagsa​sali​ta niya sa bisa ng isang per​s​onal na misyon na hindi naman tinatanggap ng bayan. Alalahanin nating nabuhay si Jere​mias, na anim na dantaon ang ka​unahan kay Jesus, at matagal na panahon pa bago nag​​ka​-roon ng kaisipan tungkol sa kabilang-buhay. Kaya mas maiintindihan natin ang mga pagta​wag niya sa katarungan ng Diyos.

Pinilit mo ako. May mas malinaw pa ba, kung ang Diyos ay Pag-ibig?

Ngunit ang kanyang salita’y parang apoy sa aking puso. Ang tunay na nakamamangha ay ang di-matutulang lakas ng Salita ng Diyos. Mas mahirap itong tanggihan kaysa harapin ang oposisyon ng mga tao. Sa halos ganito ring paraan sasabihin ni Pablo na hindi niya ma​tata​likuran ang pananagutang ipangaral ang Ebang​helyo (1 Cor 9:16). Ino​obliga tayo ng tekstong ito na baguhin at palalimin ang mga napaka​simpleng mga pagkaalam natin tungkol sa ating kala​yaan: ang pagiging malaya ay ang pagtupad sa mis​yong mas hinihingi ng panahon.

Ang sumpang kasunod sa mga bersikulo 14-18 ay titipunin at palalawakin sa ikatlong ka​ba​nata ng Job.​

• 22.1 Tungkol sa ikalawang pagkubkob sa Jerusalem sa taong 588 ang tula sa 21:1-10. Nasa 22:1-28 naman ang iba’t ibang hula laban sa pamilya ng hari bago naganap ang unang pagkubkob sa mga taong 605-598. Tingnan ang 2 Hari 23:31-37 tung​kol sa mga haring ito.

Nang mga araw na iyon, ang mga maharlika at taong-gobyerno ng Jerusalem ay namumuhay na gaya ng dati, walang pakialam sa nagaganap na krisis sa kaharian. Ngunit di magtatagal at lahat sila’y papatayin o ipatatapon.

Ganito rin sa ngayon: ang mayayamang bansa at mga mamamayan ay nagpapakaligaya at nabu​buhay na walang pakialam sa ibabaw ng isang bulkan. Naa​angkop na alalahanin natin ang ilang pananalita ni Monsenyor Helder Camara:

Matagal nang may karahasan. Pero mas laganap siguro ito ngayon kaysa alinmang panahon – sa lahat ng dako at sa maraming anyo: brutal, lantaran, pali​him, makulit, bulag, binibigyang-katwiran, pinaplano, pinagka​kaisahan, pinag-iibayo, di-kilala, mahirap una​wain, iresponsable.

Kung ang mga makapangyarihan sa mahi​hirap na bansa ay walang lakas ng loob na bitiwan ang kani​lang mga pribilehiyo at mag​gawad ng kataru​ngan sa milyun-milyong mamamayang namumuhay sa di-makataong kala​gayan, kung ang mga gob​yerno’y sa papel lamang nagsasagawa ng mga reporma, paano natin mapipigil ang mga kabataang natutuksong pu​manig sa mga paniwalang nakaugat sa karahasan?

Hanggang kailan natin mas katatakutan ang bom​ba atomika kaysa bomba ng karukhaan na ginagawa sa sinapupunan ng Ikatlong Mundo?

• 23.1 Kawawang mga pastol na nagliligaw at nagpapangalat! Ang bagong atakeng ito laban sa mga masamang pinuno ay pinakasimula sa ilang salita ng pag-asa.

Titipunin ko mismo ang nalalabi sa aking mga tupa. Ang pagkawasak ng “pisikal” na Israel ay pag​hahanda sa pagdating ng “espiritu​wal” na Israel. Na​sanay na ang mga tao na makitang inaabuso ng mga lider ang kanilang kapangyarihan at nagpapayaman naman ang mga pinuno. Ngunit may inihahandang pastol ang Diyos para sa kanyang bayan, na mag-aalaga sa mga tupa.

Tatawagin nila siyang Yaweng-aming-Kataru​ngan: isa itong paraan para ipakita ang kaibahan niya sa hari noon na nagngangalang Sedekias na ang ibig sabihi’y Si-Yawe-ang-Aking-Katarungan.

Maglalagay ako ng mga pastol na manga​ngalaga sa kanila. Bukod sa makatarungang hari, na​kikita rin ni Jeremias ang iba pang mga pastol: bukod sa tanging Pastol na si Kristo, may lugar pa rin para sa mga taong desididong maging responsable para sa kanilang mga kapatid.

Hindi na sila matatakot. May ipinanganga​kong kapayapaang walang hanggan ang Diyos. Ang bagong bayan ng Diyos ay magiging higit pa kaysa pag​pa​patuloy lamang ng matandang kaharian ng Israel, at ang bagong hari ay magi​ging higit kaysa mga hari sa lupa (tingnan kung paano tinatalakay ni Jesus ang puntong ito sa Jn 10).

Umaasa ang sangkatauhang magkakaisa sa Ka​pa​yapaan, at ang misyon ngayon ng Iglesya ay mag​bigay ng isang larawan ng iba’t ibang bayang natitipon kay Kristo. Ngunit magkakatotoo lamang ito sa makalangit na Jerusalem (Pagbubunyag 21:22).

Sa ibang mga dako’y ganito ring pag-asa ang ipinahahayag ni Jeremias, lalo na sa 33:15-18. Ganito ring paglalarawan sa Mabuting Pastol ang nasa Ezekiel 34 na naghahanda para sa sasabihin ni Jesus sa Juan 10, Lucas 15:4 at Mateo 9:36.

• 23.9. Tingnan din ang Dt 13:6 at 18:22 at ang Jer 28 tungkol sa mga bulaang propeta.

Ang mga hindi ganap na nakauunawa sa kanilang pananampalataya ay namamangha sa mga pangitain at mga panaginip; nalilimutan nilang lubhang mapa​linlang lalo na ang mga pangarap.

• 24.1 Naganap sa taong 598 ang unang pag​kubkob sa Jerusalem, ang pagsuko ni Haring Yoakim at ang unang pagpapatapon. Sa sumunod na sampung taon, ang bagong haring si Sedekias at ang mga natirang mamamayan ay kumilos na parang wa​lang nangyari. Bagamat talunan at dukha, ipinalagay ng mga taga-Jerusalem na mas nakaluluwag sila at kailangan lamang nilang itangis ang sinapit ng mga ipinatapon. Tinatanggihan ni Jeremias ang gani​tong opinyon. Mahalaga sa Diyos ang mga ipinatapon sapagkat sila ang simula ng bagong sambayanan sa hinaharap. Sa kabilang dako, may mas masamang mangyayari sa mga naiwan sa Jerusalem.

• 25.1 Pinagsasama sa kabanatang ito ang:
25:1-13. Isang introduksiyong tiyak na nauna sa mga propesiya ni Jeremias laban sa bayan ng Juda at ngayo’y bumubuo sa mga kabanata 1-24 ng kanyang aklat. Pansinin sa tekstong ito ang propesiya tungkol sa pitumpung taong itatagal ng pagkatapon ng mga Judio sa Babilonia. Isa itong makahulugang bilang dahil may dalawang pagkatapon, noong 598 at 587, at marami pang nagsialis pagkalipas ng taong 538.

25:14-38. Isang introduksiyong tiyak na nauna sa mga propesiya laban sa mga nagkakatipong banyagang bansa sa mga kabanata 46-51.

• 26.1 Mababasa sa 7:1-15 ang pahayag laban sa mga umaasa sa Templo. Binubuod dito ng sekretaryo ni Jeremias na si Baruc ang pahayag na ito at sinasabi niya sa atin ang mabigat na dating nito.

– Ipinagtatanggol ng bayan si Jeremias laban sa mga pari at mga propeta.

– Matatag si Jeremias sa kanyang paninin​digan: hindi siya makapagpakita ng pruweba o mi​lagro para patibayan ang kanyang sinasabi. Iniligtas siya ng pagbabalik-loob ng sambaya​nan: kinikilala nila ang tinig ng katotohanan.

– Ginugunita nila ang mga salita ni Propeta Mikeas (3:12) sa nakaraang dantaon.

– Sa wakas ng kabanata, binabanggit ang pamilya ni Safan, ang sekretaryo ng hari na panig sa pan​re​li​hiyong reporma ni Haring Yosias (tingnan ang 2 H 22:8). Maraming beses na ipagtatanggol ni Safan at ng kanyang angkan si Jeremias.

Hindi nagkataon lamang ang paghaharap na ito ni Jeremias at ng mga pari. Malimit salungatin ng mga pari na mga tagapag-ingat ng salita ng Diyos ang mga propeta ng kanilang kapanahunan. Binale-wala ng mga pari si Juan Bautista at si Jesus naman ay kanilang hinatulan. Ito ang dahilan: kadalasa’y ang iniisip ng mga ministro ng relihiyon unang-una ay ang papa​na​tilihin ang mga institusyon at sistema na sila ang mga taga-ingat at nagbibigay sa kanila ng kabuhayan, sa​man​talang ang mga propeta nama’y nag-aanyaya sa atin na sumulong at isaalang-alang ang mahalaga.

• 28.1 Gaya ng nakita natin sa 22:1, ang sam​pung taong nasa pagitan ng dalawang pagkubkob sa Jerusalem, mula 598 hanggang 588, ay panahon ng kabaliwan at mga maling ilusyon. Laging may mga taong humuhula sa pagbagsak ng imperyo ni Nabu​codonosor na hari ng Babilonia, at sa pagbabalik ng mga itinapon. Buong tapang na sinasalungat ni Jere​mias ang ganitong maling pag-asa at inihuhula ang pagsuko kay Nabucodonosor, kaya itinuring siya ng mga pinunong Judio bilang kaaway ng bansa.

Hinaharap ni Jeremias ang mga bulaang propeta. Kung hindi nagkakaisa ang mga pro​peta, paano ma​la​laman ng bayan kung sino ang tunay na propeta? Tingnan ang Dt 13:6 at 18:22 tungkol dito.

Ang propetang nagpropesiya ng kapa​yapaan ay hindi kikilalanin hangga’t hindi nagkakatotoo ang kanyang ipinahayag. Higit pa sa Deute​ro​nomio ang sinasabi ni Jeremias. Magmula sa pa​nahon ni Elias (tingnan ang 1 H 19:18), ang misyon ng mga propeta ay ang ihula ang patuloy na pagbagsak ng kaharian ng Israel at ipahayag ang isa pang kahariang darating. Inihula nila ang ilang tagumpay ngunit sa gitna ng patuloy na pagkabulid sa pagkawasak. Kaya, mas hindi dapat pinagtiwalaan ng mga Judio si Ananias na nag​​papahayag ng kasaganaan kaysa kay Jeremias na ang iginigiit ay ang mga banta ni Yawe.

Ang mga propeta ay ipinadala sa isang makasa​lanang bayan para hubugin ang kani​lang konsiyensiya tungkol sa kasalanan at hindi para patulugin. Kung nabubuhay tayo sa gitna ng kawalang-kataru​ngan, hindi tayo dapat magtiwala sa mga nanga​ngako ng kasaga​naan.

• 29.1 Nang mga taong 598-587, habang palala nang palala ang kabulagan ng mga taga-Jerusalem, hangad ni Jeremias na bigyang-direksyon ang mga ipinatapon. Natutukso silang maniwala na pupu​we​deng maibalik sa dati ang mga bagay-bagay. May mga propeta pa nga sa kanila na nag​papanatili sa ilusyon ng nalalapit at agad na pagka​gapi ng Babilonia. Isa sa mga ito ang nagpadala ng mga sulat sa Jerusalem para ipabilanggo si Jeremias (24-28).

Ang totoo’y dapat nilang tanggapin ang pag​ka​​talo para makita nila ang kanilang kataksilan kay Yawe, na sanhi ng kanilang pagkapahiya; dapat silang magbago ng pananaw. Nang panahon ding iyon, isa pang tunay na propeta, si Ezekiel, ang nangungusap sa gayon ding paraan.

Isang mabagal na transpormasyon ang magaganap sa mga pari, sa mga maharlika, mga taong-sining at mga taong-gobyerno na ipinatapon at pagkaraan ng pitumpung taong pagkatapon, babalik sa Jerusalem ang kanilang mga anak bilang “mga dukhang nag​ha​​hanap kay Yawe.”

• 30.1 Pinababalik tayo ng mga kabanata 30 at 31 sa maliligayang araw ni Haring Yosias. Bukod sa pagpapasigla sa pananampalataya at pagsamba kay Yawe, nasakop din niya ang isang bahagi ng dating kaharian ng Israel at ngayo’y probinsiya na ng Asiria matapos bumag​sak ang Samaria.

Malapit na ang panahon na babaguhin ko ang ka​pa​laran ng aking bayang Israel. Pinalayas sa lu​paing ito ang mga Israelita at nagsipangalat. Wala sila rito ngayon para maki​nig kay Jeremias, pero sila ang kinakausap nito, na hindi limitado ng lugar at panahon. Mahalaga rin sa Juda ang sinasabi niya sa kanila, dahil ito naman ang susunod na wawasakin at panga​nga​latin.

Ngayo’y nagsasalita si Yawe na parang Ama sa wal​das na anak. Inaalala niya ang nakaraang mga pag​kakasala na nagtutulak sa kanya na magparusa. At ipinangangako niyang paba​balikin niya ang kan​yang nangalat na mga anak. Ganito ring mga pangako ang nilalaman ng mga kabanata 40-55 ng aklat ni Isaias.

• 31.31. Dapat bigyang-diin dito ang talata 31:31-34, kung saan ipinahahayag ni Jeremias ang pinaka​tanyag niyang propesiya. Sa masaklap na mga araw na dinaranas ng bayang Judio, ipinahahayag ng Diyos at ibinabalita naman ni Jeremias ang Bago at Walang Hanggang Tipan ng Diyos at ng mga tao.

Gagawa ako ng bagong kasunduan. Para itong pagsasabi na ang Tipan sa Sinai na nagpaging ba​yan ng Diyos sa Israel ay luma na o di sapat. Ibi​nuklod ng Diyos ang kanyang sarili sa isang angkan (sa angkan ni Abraham), na naging bayan sa pamu​muno ni Moises. At lumilitaw na mas pang-komu​nidad kaysa pang-indibidwal ang mga pangako ng Diyos.

Sinira nila ang aking kasunduan. Sa totoo’y bigo ang pagtitipang ito ni Yawe at ng Israel sa Sinai, hindi dahil sa pagkukulang ni Yawe kundi dahil sa Israel. Ngunit hindi ito pagpapanibagong-tipan na gaya ng maraming beses na ginawa nina Josue, Samuel, Eze​kias at Yosias. Hindi rin ito pagdiriwang ng iba pang tulad nito, dahil na​pa​tunayan na ang kahinaan ng ma​tandang tipang ito: ang tao ay makasalanan at hindi makatatakas sa kanyang kasalanan. Bukod dito, walang mga batas o pagbubuklod ng tao o anumang uri ng edukasyon na makapag​hahatid sa lahat sa biyaya ng Diyos at makapag​papanatili sa kanila sa pana​nam​palataya. Hindi magkakaroon ng tunay na suma​sam​palataya kung walang personal na pag​tanggap sa Ka​​to​tohanan ng Diyos. Hindi maipag​kakamali ang tunay na bayan ng Diyos sa alinmang bayan o ko​mu​nidad ng tao: tanging ang mga isinilang na muli ang ma​giging bahagi ng bayan ng Diyos.

Ilalagay ko ang aking Batas sa kanilang ka​lo​oban. Alam ni Jeremias ang sekreto ng Bagong Tipan. Sa​pagkat alam ni Jeremias ang pagbabagong naganap sa kanya nang gawin siyang propeta ni Yawe. Nadis​kubre niya ang isang matalik na pa​kikipag-ugnay sa Diyos na ibang-iba sa relihiyong pawang mga gawain lamang.

Gagawa ako ng ibang kasunduan sa Israel. Ibina​balita ni Jeremias ang araw ng pagpapakilala ni Yawe sa lahat ng sumasampalataya, tulad ng ginawa niya sa kanyang mga dakilang propeta. Mapa​pasapuso nila ang batas at pana​natilihin sila ng kamay ng Diyos sa tamang landas, tulad ni Jeremias nang ito’y nag-aalin​​langan.

Patatawarin ang kanilang kasamaan. Magaganap ang Bagong Tipan sa pagkamatay ni Kristo sa krus para sa ikapagpapatawad ng mga kasalanan. Sa pag​diriwang ni Jesus sa Huling Hapunan ay sinabi niya: “Ito ang kalis ng Bagong Tipan sa aking dugo” (Lc 22:20).

Ipaliliwanag ng sumulat sa Liham sa mga Hebreo ang kahulugan ng bagong tipan (tingnan ang Heb 8:8 at 10:16).

Lilinawin din ng Ebanghelyo ni Juan (6:45) ang Ako’y makikilala nilang lahat: sa pana​nampala​ta​yang Kristiyano, hindi lahat ay tumatanggap ng personal na pagbubunyag ng Diyos, ngunit bawat isa’y pinapatnubayan ng Ama kay Kristo na kinatatagpuan ng lahat ng yaman ng kaalaman at karunungan.

Hindi rin marahil nakita ni Jeremias ang buong kahihinatnan ng pagbubunyag na ito, pero talagang binibigyang-liwanag nito ang kasaysayan ng Israel. Na​uunawaan nating ang pangangaral ng Diyos, ang kanyang pag-akay at pagtuturo sa kanyang bayan sa pamamagitan ng mga pangyayari, ay isang edu​kas​yon, patungo sa pangwakas na katotohanan na ibi​bigay sa pamamagitan ni Kristo at ng kaloob na Espiritu. Kaya nga lagi na lamang ginugunita ni Jesus at ng kanyang mga apostol ang mensahe ng mga propeta upang bigyang-katwiran ang rebolus​yon ng Ebanghelyo at ang pagsilang ng Iglesya na nakaugat sa bayang Judio ngunit malaya na ngayon sa pamban​sang kasaysayan nito.

Sasalungatin naman ang propetikong men​saheng ito ng nakararaming mga Judio sapagkat hindi sila naniwala kay Jesus. Sa katunayan, mula pa sa simula ng Iglesya, hindi na pinaha​lagahan o tuluyan nang binale-wala ng mga Judio ang mga kasulatang pro​petiko ng Biblia. Ang pinagtuunan nila ng pansin ay ang “mga aklat ni Moises” kung saan ang pananam​palataya at relihiyon ay matalik na ini​uugnay sa pag​ka​karoon ng bansang Judio sa Pa​lestina. Ipinaliliwanag nito ang maraming kamalian at mga akto ng karahasan na ginagawa sa ngalan ng “Sionismo” sa layuning muling magtatag ng bansang Judio sa lahat ng teritor​yong inokupa ng kanilang mga ninuno sa loob ng maikling panahon sa kapanahunan nina David at Solo​mon. Ngunit ipinakikita ni Jeremias na hindi ma​​aaring pagpalain ng Diyos ang muling pagta​tatag ng matandang Is​rael, kahit na papana​tilihin pa ang ilang gawang panrelihiyon upang mapapanatili ang pam​bansang pagka​kaki​lanlan.

• 32.1 Sa ikalawang paglusob at bago nawasak ang Jerusalem, bumili si Jeremias ng bukid para pa​​tu​​nayang hindi nga nawalan ng halaga ang lupa; balang araw ay muling ba​bangon ang bansang bu​magsak. Sa wakas ng kabanata (32:37), sinasa​riwa sa Juda ang gayun​ding pangako ng bagong tipang inihula ni Jeremias para sa Israel nang nagdaang ilang taon (kabanata 30 at 31:31).

• 34.1 Kasama sa kabanatang ito ang dalawang pang​yayari mula sa ikalawang pagsa​lakay sa Jerusalem.

34:1-7: Inaanyayahan ni Jeremias si Sedekias na sumuko sa mga Kaldeo gaya ng ginawa ni Yoakim noong unang paglusob. Isinasalaysay rin ang pag-uusap na ito sa 21:1-7.

34:9-22: Tungkol sa pagpapalaya sa mga alipin. Hindi pinapayagan ng Biblia na talagang ma​walan ng kalayaan ang sinumang miyembro ng bayan ng Diyos. Kung dahil sa utang ay ipag​bili ng isa ang sarili at siya’y manilbihan sa pinagkakautangan, ito ay hindi dapat humigit sa pitong taon. Pagkakapitong taon ay ipina​pahayag ang Taon ng Pahinga (tingnan ang Dt 15:12) at pinalalaya ang mga aliping buhat sa mga angkang Hebreo.

Ang totoo’y hindi gaanong sinusunod ang mga panlipunang batas nang panahong iyon. Kaya nga, bago pa ibinabala ang paglusob, naunawaan na ng pinakamatapat na mana​nampalataya sa mga taga-Jerusalem na pinakamabuting paraan sa pagtatamo ng pagpapala ng Diyos ang pagsunod sa mga pan​lipunang batas ng Biblia at ang pagpapalaya sa kani​lang mga alipin.

Pinapanigan ni Yawe ang mga api: kung kina​kai​langa’y wawasakin niya ang kanyang sariling bayan para parusahan ang humahamak sa kanilang mga kapatid.

• 36.1 Maaaring pamagatang “Mga Pagdu​rusa ni Jeremias” ang mga kabanata 36-44. Sinasabi rito kung ano ang sinapit ng propeta nang lusubin ang Jerusalem noong 598 at 587 at matapos wasakin iyon.

Ito ang mga huling araw ng kaharian ng Juda. Ang mga pangyayaring bahagyang isinasalaysay sa katapusan ng ikalawang Aklat ng mga Hari ay nagkakaroon ng bagong kahulugan dito sapagkat may dumaranas nito nang may mas malinaw na pagka​unawa. Sa gitna ng masang naghihirap na di-nakauunawa, alam ni Jeremias kung ano ang mga plano ng Diyos. Dapat mawala ang mga materyal na ilusyon ng bayang ito na di naniniwala o sumu​sunod kay Yawe. At kasunod nila’y magkakaroon ng mas malalim na pananampalataya ang pinakamabuti sa kanilang mga anak.

Pero dinudurog pa rin si Jeremias ng kapahamakan ng kanyang bayan. Matapos magdusa dahil sa kanilang kasalanan, nagdurusa naman siya nga​yon kasama nila at nagiging larawan ng nagdurusang Tagapagligtas na si Kristo.

Si Baruc na anak ni Nerias ay sekretaryo (36:26), para siyang isang opisyal ng hari. Sekre​tar​yo rin siya ni Jeremias, at maaaring siya ang nag-edit sa mga kabanatang ito.

36: Tungkol sa sinunog na rolyo na tinatayang naganap sa unang pagkubkob. Alalahanin natin na nang mga panahong iyo’y mga katad ng kambing o tupa ang sinusulatan, at nirorolyo ang mga ito.

37: Iginagalang ni Sedekias si Jeremias. Ang totoo’y sunud-sunuran siya sa kanyang mga opisyal. Dito, tulad sa Paghihirap ni Jesus, hindi ang mga pinuno ang namumuno kundi sumusunod lamang sila sa kagustuhan ng naka​ra​rami.

TRAYDOR BA SI JEREMIAS?

Lubhang kakaiba ang saloobin ni Jeremias sa digma​ang itong pinagpapakamatayan ng mga Judio sa pag​ta​tanggol sa kanilang kalayaan!

Inaakusahan ni Jeremias ang kanyang bayan at hindi ang mga Kaldeo na nakikita niyang instrumento lamang ng Diyos.

Pagsuko at pagpapasailalim sa kapangyarihan ng dayuhan ang payo ni Jeremias. Inaanya​yahan pa niya ang mga Judiong itinapon na makipagtulungan tungo sa kasaganaan ng kani​​lang mga mananakop.

At hindi natin masasabing mali o may pag​kukulang ang propeta dahil hindi maihi​hiwalay sa kanyang mensahe ang kanyang saloobin. Dalawang kadahilanan ang nagbi​bigay-liwanag sa posisyon ni Jeremias:

–
Sa isang banda, hindi alam ng mga makaba​yang Judio kung ano ang gustong gawin ng Diyos sa Israel sa hinaharap. Ang tanging na​kikita nila ay pagkagapi at pagkaalipin kayat mas gusto nilang lumaban hang​gang kama​ta​yan. Pero alam ni Jeremias ang ekstra​ordinar​yong hinaharap na inilalaan ni Yawe para sa Israel. Taglay ng Israel ang mga pag-asa ng darating na daigdig kaya hindi ito dapat malipol sa isang walang pag-asang pakikilaban.

–
Sa kabilang banda naman, ang pananaw ng mga pinunong Judio ay sa panlabas na kalayaan lamang at pagkamakabayan nakatuon. Para sa kanila, lahat ay mawawala kung susuko sila sa kapangyarihan ng mga dayuhan. Pero sa kalooban naman ng tao nakatuon ang paningin ni Jeremias. Ang pagiging Judio ay pag​papanatili sa mga layunin at kadahilanan ng Israel para mabuhay; ang pagi​ging malaya ay paglilingkod lamang kay Yawe. Kaya napakahalaga sa kanya na ang kanyang mga kababayan ay hindi nagpapahawa sa mga diyos at mga maling pag​papahalaga ng mga Kaldeo. At bilang pag​ha​hambing, parang di gaanong mabigat ang pagpapasailalim sa pamatok ng pinakapanginoong Kaldeo. Ibinabahagi rin ni Jeremias ang mga kaisipang inihahayag lalo na sa aklat ng Mga Hukom: kung mananatiling matapat ang Israel sa pananampalataya nito at pagsunod sa Batas ni Yawe, di magtatagal at mababawi nito ang kanyang kalayaan at uuwi sa kanyang lupain.

Sa makabagong termino, may dalawang aral sa saloobin ni Jeremias:

–
Huwag ipagpilitang ipakipaglaban ang mga simu​lain o institusyong wala nang katuturan sa isang daigdig na bunga ng mga pagbabagong di na maibabalik pa sa dati at dito tayo tinatawag ng Diyos sa isang nai​ibang misyon.

– Alaming kalayaang pangmoralidad at pangkultura ang tunay na kalayaan ng isang bayan. Mas grabe para sa isang bayan kung sa pagkasilaw sa banyagang pa​mu​muhay ay isak​ripisyo ng kani​lang mga anak ang mga tradis​yunal na pag​papa​halagang pangmoralidad at buong pagpapaaliping yakapin ang mga paman​tayan at paraan ng pag​papaunlad na iginigiit buhat sa labas.

• 39.15. Tulad ni Jesus sa kanyang paghihirap, may maibibigay na ganti si Jeremias sa mga taong nakiramay sa kanya.

• 40.7. Ginawa ng mga Kaldeo na probinsya ng kanilang kaharian ang Juda. Hinirang nilang gobernador nito ang isang Judio, si Gedalias na buhat sa angkan ni Safan, na laging panig kay Jeremias. Pinatay siya ng pangkat ng mga rebelde, bagay na walang ibinunga kundi pani​bagong panga​ngalat sa mga Judio.

Ipinakikita ng mga kabanata 42-44 si Jeremias na nakikipaglaban sa kanyang mga kababayan sa huling pagkakataon. Wala ni isang pangkat na nakikinig sa propeta. Ang mga panig sa paglaban sa mga Kaldeo pati ang mga taga​pagtanggol sa pagsuko ay kapwa kumikilos ayon sa sariling kagustuhan at tumatangging sumu​nod kay Yawe.

• 46.1 Mababasa sa Jeremias at sa iba pang propeta ang mga propesiya laban sa mga banyagang bansa. Nabuhay sa isang natatanging panahon ang mga propeta, at sa isang pabagsak na daigdig ay misyon nila ang maghasik ng isang bagong lahing mas naliliwanagan, mas respon​sable, at mas naisaloob ang pananam​palataya. Samantalang ang mga ban​tog na kabihasnan ng Ehipto at Babilonia ay nag​sisil​bing kulu​ngan sa mga tao at di nagpapa​hintulot na maka​diskubre ng mga bagong pagpapahalaga, naghahatid naman sa pagkalipol ang pagkamakasarili ng maliliit na bansa. Hindi lamang Israel ang kaila​ngang dumaan sa kamatayan, kundi lahat ng bayan; pero ang Israel lamang ang muling ba​bangon para sa mas dakilang patutunguhan.

• 50.1 Nasa mga kabanata 50 at 51 ang mga pahayag laban sa Babilonia. Iba’t ibang pahayag ang mga ito tungkol sa pagbagsak ng Babilonia at pagbabalik ng mga itinapon.

Ikaw ang aking pamukpok (51:20). Isang dantaon ang kaunahan, nakita na ni Isaias sa Asur ang pang​hampas na gagamitin ng Diyos sa pagpaparusa sa mga bansa. Ngunit ang Asur ay winasak ng Babilonia. Ito kung gayon ang naging pamukpok ni Yawe sa mga bansa, at winasak niya ang mga iyon. Matapos maisa​gawa nang di-nalalaman ang kalooban ng Diyos laban sa Juda, patungo rin ang Babilonia sa pag​bagsak: limampung taon pa at ito naman ang wa​wasakin ng mga taga-Persia.

Inaanyayahan tayo ni Jeremias na huwag ma​nginig sa harap ng malalaking puwersa ng daigdig ngayon. Nagsilitaw ang malalaking bansa para wasakin ang Kristiyanismong naging walang-bahala at tulog; iginuho ng mga rebo​lusyon at mga pag-uusig ang mabuway na istruk​turang pinana​naligan ng mga Kristiyano. Ngunit bago pa du​mating ang susunod na salinlahi, isa pang higante ang lumilitaw at lulupig sa nauna, samantalang bumabangon nang may pani​bagong lakas ang Igles​yang parang nasam​saman at mas dukha.

Sa pagtatapos ng pagbasa sa Jeremias, puwede tayong magpatuloy sa ika-40 kabanata ng Isaias: muling mabubuhay ang maliit na bayan ng Juda pero sa malalaking imperyo naman ng Asiria at Babilonia ay walang maiiwan kundi mga guho.
