• 1.1 Ang Lucas gipahinungod kang Teofilo, kristyano nga may arang. Sumala sa naandan adtong panahona, gihatag kaniya ni Lucas ang sinulat, aron siyay mogasto sa paghimog mga kopya nga magamit sa mga kristohanong katilingban. Ang Buhat sa mga Apostol gipahinungod sab ni Lucas kang Teofilo.

Sumala ni Lucas, nangunay siya pagsusi kon ang mga istorya nga gigamit niya sa Ebanghelyo tinuod ba. Apan duna pay mas importanti: Naamgohan ni Lucas nga ang pag-anhi ni Jesus, makausab sa kasaysayan sa kalibotan. May daghang higayon nga giisip nato nga ang kristohanong pagtoo dalan alang sa kaluwasan sa atong kalag, o alang sa langit o pagsagubang sa kalisdanan sa kinabuhi. Nalimot ta nga si Cristo mianhi aron pagluwas sa kalibotan ug dili lang sa mga kalag.

• 5. Sa panahon… (b. 5). Kataposang hari si Herodes sa mga Judio. pagkamatay niya, nawad-ag awtonomiya ang Juda. Kay ang Diyos misaad man nga dili niya talikdan ang nasod sa mga Judio, napakyas ang iyang plano o dunay bag-ong hitabo nga motumaw. Apan magsugod ni sa ubos ug dili daling makita sa mga sikat ug mapahitas-on.

Pari si Zacarias. Alang sa mga Judio, ang pagkapari katungod nga masunod sa pamilya. Dunay pipila ka pamilya sa mga pari nga gitawag og mga kaliwat ni Aaron. Ang tanang lalaki ining mga pamilyaha mga pari sukad sa lainlaing kaliwatan. Sa gitakdang panahon moadto sila sa templo sa Jerusalem aron pagtuman sa ilang katungdanan, apan human ini motrabaho sila sama sa ubang lungsoranon.

Apan wala…(b. 7). Sama siya ni Sara, Rebecca ug Raquel, ang nailang katigulangan sa mga Judio; ingon man si Ana nga inahan ni propeta Samuel. Nahitabo ni aron ang gahom sa Diyos mapadayag sa mga mapaubsanon ug tinamay (1 Sam 1).

Gidungog… (b. 13). Nangandoy si Zacarias og anak nga lalaki, apan nawad-an nag paglaom. Hinuon sa Templo nag-ampo siya nga luwason unta sa Diyos ang ilang katawhan, ug gidungog ang iyang pag-ampo.

Dili siya… (b. 15). Ingon ini ang paagi sa mga Judio sa paghalad sa ilang kaugalingon sa Diyos: dili nila putlan ang buhok, dili moinom og ilimnong makahubog, ug mopalayo sila sa mubong panahon sa kamingawan (Num 6). Gitawag silag mga Nazir.

Apan may purohan nga ang mga anak ni Zacarias, Nazir nang daan gikan pa sa sabakan sa inahan hangtod sa kamatayon. Ingon sab ini si Samson (Mag 13:13). Ang naila na nga si Juan ang Magbubunyag, nakadawat sa misyon sa pagsangyaw og paghinulsol. Ang kinabuhi nga iyang gipuy-an yano ug hingpit kaayo (Mc 1:6). Niining bahina, sukwahi siya ni Jesus, nga nagpuyo sama sa ubang tawo; wala gani niya papuasaha ang iyang mga tinun-an (Lc 7:33-34).

Hinuon panagsa nagpuasa pod si Jesus, sama adtong didto siya sa kamingawan.

Unya, gipaila sa Anghel kinsa si Juan nga anak ni Zacarias: Mag-una siya sa agianan padulong sa Ginoo sa Espiritu ug sa gahom ni propeta Elias. Sa kasulatan, dihang gibayaw si Elias pinaagi sa nagkalayo nga karwahe paingon sa kahitas-an (2 H 2:11), daghag pangutana ang mga Judio bahin ini. Nagtoo sila nga sama sa una niyang pag-anhi, panahon sa ilang kalisdanan, mobalik sab siya gikan sa langit sa dili pa moabot ang Mesiyas aron pagpabalik sa katawhan ngadto sa Diyos.

Ang buot ipasabot sa teksto: dili mobalik si Elias gikan sa langit sama sa gihisgotan sa Mal 4:23 kondili, si Juan nga Magbubunyag naglihok sa espiritu ni Elias, aron pagpasig-uli sa tanan pinaagi sa hustisya ug kamatinumanon sa balaod sa Diyos.

Busa, ining hilit nga suok sa kalibotan, ang Maayong Balita magsugod sa tigulang nga magtiayon nga walay anak, kay walay dili mahimo sa Diyos. Apan kinahanglang motoo ta sa iyang mga saad.

ANG BIRHEN MARIA

• 26. Kon buot ang Diyos magpatuman sa iyang plano, dili ni niya buhaton kon walay gawasnong pag-uyon sa tawo. Mao ni ang gihimo niya dihang buot siyang moluwas sa katawhan. Gipaabot ang Manluluwas ug gidawat siya sa usa ka inahan: batan-ong dalaga nga gawasnong misugot nga masulugoon sa Ginoo ug inahan sa Diyos.

… ang ngalan…(b. 27). Gigamit ni Lucas ang pulong ulay ug dili batan-ong dalaga o babaye, ngano kaha? Kay naghisgot man siya pinasikad sa gipamulong sa mga propeta nga nag-ingon; ang Diyos dawaton sa usa ka ulay sa Israel. Sa kapid-an ka siglo ang Diyos nakasinati sa libo ka libo ka pagluib sa iyang katawhan ug gipasaylo sila. Karon sa pag-anhi, ang Manluluwas dawaton sa ulay nga katawhan. Sila andam pagsalikway sa kaugalingong ambisyon aron pagsalig sa Diyos sa kaugmaon. Kinahanglan nga ang Diyos hangpon sa putlig kasingkasing, sa ato pa, sa bag-ong kasingkasing nga wala makasinatig paghigugma sa mga diosdios. Sa panahon ni Jesus daghan ang nag-ingon nga ang Mesiyas matawo sa inahang Ulay sumala sa nabasa nila sa panagna sa Isaias 7:14. Ug matud ni Lucas, si Maria to.

 Kunsaran ka…(b. 35). Kon maghisgot na gani ang kasulatan sa panganod o landong sa panganod ibabaw sa Templo (1 H 8:10), nagtimailhan ni sa presensya sa Diyos nga nanalipod sa balaang syudad (Sir 24:4).

Gigamit sa Ebanghelyo kining timailhana aron pagpasabot nga si Maria napinuy-anan sa Diyos ug pinaagi niya ang kalihokan sa misteryo sa Diyos napadayag.

Si Jesus gipanamkon sa inahan nga ulay. Mao ni ang pagtulun-an sa Simbahang Katoliko sukad pa sa sinugdan. Angayng hinumdoman nga ining higayona, si Maria sinayoran na ni Jose (Mt 1:18) ug sumala sa balaod sa mga Judio, naa na nila ang tanang katungod sa kaminyoon busa, kon wala pay tinguha si Maria nga magpabiling ulay, walay kahulogan ug lisod masabtan ang iyang giingon: unsaon ini pagkatuman nga ulay man ko?

Hangtod karon, problema gihapon alang sa daghan, labi na sa mga dili katoliko, kon nagpabilin ba si Maria nga ulay labi na sa managtiayon na sila si Jose. Apan butang ni nga may kalabotan sa pagtulun-an sa tinoohan busa, dili ikapamugos. Tingalig ang taas nga panaglalis makatabon hinuon sa dugokang mensahe sa Ebanghelyo nga naghagit nato sa pagtahan sa kaugalingon, aron, sama ni Maria, gawasnon tang magpaubos ug magmasinugtanon sa kabubut-on sa Diyos.

ANG PAGPAHIBALO NI MARIA

Si Maria ray makatug-an sa unang Simbahan sa misteryo sa pagpanamkon niya ni Jesus. Unsaon man pagpadayag ang lawom niyang kasinatian? Unsaon man niya pagtaho? Kasagaran, ang Diyos dili mopadayag sa kaugalingon sa mga bantogang balaan ug mga propeta pinaagig mga panan-awon, ug kon nahitabo ni, dili ni maoy labing importanti. Ang tanan mahitabo sa suod nga panagtagbo sa masigkapersona. Sa kailadman sa tawo ipasinati sa Diyos ang iyang mensahe aron mapaminaw ug matubag sa buot niyang padayagan.

Busa, sa pagsulat ini ni Lucas, kinahanglang mogamit siyag mga pulong ug talan-awon sa Biblia aron mas sayon ang pagsabot sa pakigtagbo ni Maria sa Diyos nga Amahan, Anak ug Espiritu Santo. Pakigtagbo ni nga masinati, apan dili mahubit sa mga pulong.

Ang Anghel Gabriel (b. 26). Maoy gitoohan sa mga Judio, sa karaang panahon, nga pito ra sa kadagkoang anghel ang gitugtan pagsulod sa presensya sa Diyos, ang usa nila si Gabriel. Siyay naa sa basahon ni Daniel aron pagpahibalo sa takna sa kaluwasan (Dan 8:16 ug 9:24). Busa, diha nga ang Ebanghelyo naghisgot ni Gabriel, nagpasabot lang nga alang ni Maria ang tanan gisugdan sa usa ka pasalig ug higayon na ni sa paghukom sa kaugmaon sa kalibotan.

Paglipay (b. 28). Malipayon ning sangpit sa mga propeta ngadto sa anak nga babaye sa Sion, sa laing pagkasulti, ang katilingban sa mga kabos nga naglantaw sa pag-abot sa Manluluwas (Sof 3:14; Zac 9:9). Puno ka sa grasya. Ang pihong kahulogan ini sa Ebanghelyo pinalangga ug pinalabi. May mga pinangga, pinili, pinalabi: sa Ebanghelyo, si Maria ni.

Nalibog si Maria...(b. 29). Ang tudling wala maghisgot og kahadlok sama sa nahitabo ni Zacarias (1:12). Sa unang higayon namatngonan na ni Maria ang presensya sa Diyos nga nagdasig niya sa nahimo niyang desisyon busa, wala ni maghadlok niya. Nahasol lang siya sa talagsaong tawag sa Diyos.

Manamkon…(b. 31). Nahisgotan na nato nga gikutlo ni sa basahon ni Isaias (7:14). Gipahibalo ni Isaias ang moanhi – ang Emmanuel: ang Diyos nga uban nato. Nganlan siyag Jesus ni Maria, sa ato pa, Manluluwas.

Magmando siya...(b. 32). Lain ning paagi sa pag-ingon nga si Jesus mao ang Manluluwas, ang anak ni David nga gipahibaluo sa mga propeta (2 Sam 7:16; Isa 9:16).

Mahimo siyang dako, apan dili sama ni Juan nga Magbubunyag nga dako sa atubangan sa Diyos, apan tawo lang (1:15). Samtang si Jesus anak sa Labing Halangdon ug kaliwat ni David: mao ni ang ngalan sa gipaabot nga Mesiyas o Manluluwas (2 Sam 7:14; Slm 2:7). Busa, giklaro gyod nga si Jose kaliwat ni David. Basaha ang komentaryo sa Mt 1:20.

ANG SULUGOON SA GINOO

Sulugoon ko…(b. 38). Wala mamulong si Maria ini aron ingnong mapaubsanon. Nagpadayag hinuon siya sa iyang pagtoo ug sa hingpit nga pagtahan sa kaugalingon ngadto sa Diyos.

Gikan niya mahimugso ang sulugoon nga gipahibalo sa mga propeta (Is 42:1; 50:1; 52:13) ug ang bugtong Anak (Heb 1).

Ang pulong sulugoon, sagad hisaypag sabot – nga ang Diyos naggamit sa mga sulugoon alang sa kaugalingong katuyoan, nga wala siya mahigugma nila; nga giisip lang sila nga mga butang. Sumala sa uban, nga ang Diyos naghimohimo lang sa kaugalingong mga desisyon sa pagbuhat ug pagmugna nga wala tay labot, kay mga instrumento man ta niya. Mao nga si Maria gigamit lang aron mahatagag lawas ang iyang Anak.

Kining panghunahunaa sukwahi sa mensahe nga napadayag sa Biblia. Kanunayng gitudlo sa Biblia nga ang Diyos nagtinguha pagpakigsuod sa tawo (Dt 4:7; Pan 8:31). Makahimo ang Diyos paghatag og lawas sa iyang anak bisag walay babaye. Apan wala siya mobuot ini, kay para niya walay kaluwasan nga modangat sa tawo nga maggikan sa gawas. Sa ato pa, kon buot ang Diyos nga moluwas sa tawo, kinahanglang maggikan ni sa tawo, sa kinaiyahan ug tawhanong pamaagi. Busa, sa pagpakatawo niya, misubay siya sa tawhanong kinaiya, pinaagi sa paggitib sulod sa sabakan sa inahan nga ulay, si Maria. Sa tanang babaye, si Maria mas gimahal ug gipalabi sa Diyos. Busa, bulahan siya sa tanang kababayen-an ug puno sa grasya.

Ang grasya mao ang maluwasnong gahom sa Diyos nga naglihok sa taliwala nato. Pinaagi ini mas masuod ta niya ug mas masinati nato ang iyang gugma, hustisya ug kalinaw. Pinaagi ini masinati nato ang iyang pag-uban ug tinguha paglingkawas nato sa bisag unsa nga mobabag aron mosanag ang dignidad ug ang pagkaanak nato sa Diyos.

Si Maria puno sa grasya, kay si Jesus nga natawo gikan sa Amahan, nahimugso man gikan sa iyang sabakan. Dili lang siya anak ni Maria sa unod, apan anak gyod siya sa persona ni Maria: sa kinabuhi niya ug pagtoo. Busa, si Maria ang sulugoon sa Ginoo, siya ang mitoo sa mensahe (1:45) nga diha niya naghimo ang Diyos og dagkong butang (1:49).

Busa, nagtoo ang Simbahan nga si Maria may talagsaong papel sa atong kaluwasan. Angay siya sa talagsaong pasidungog, kay pinaagi niya nasugdan sa Diyos ang pagbag-o sa kasaysayan haom sa kaugalingong dagway. Uban sa Anak sa Diyos nga nahimong tawo, si Maria gibayaw sa Diyos sa talagsaong kasuod uban niya, sa ingon nga pinaagi ni Maria, makaanhi siya sa kalibotan. Uban ni Cristo, ang bag-ong Adan (Rom 6:14 ug 1 Cor 15:45), si Maria mao ang “inahan sa kinabuhi”, ang Babaye sa bag-ong mga binuhat, sahi ni Eva nga makasasala.

ANG MGA MAPAUBSANON

• 39 Tungod sa pagpahibalo sa Anghel, si Maria miduaw sa tigulang nang ig-agaw, si Isabel, aron pagpaambit sa iyang kalipay. Ug natuman ang gisaad kang Zacarias: puno siya sa Espiritu Santo gikan pa sa sabakan sa inahan. Dili importanti dinhi ang talagsaong talan-awon, apan buot lang ipaklaro sa Ebanghelyo ang mga hitabo nga tugob sa kinabuhi.

Human sa pipila ka tuig, may panon sa mga Judio nga moadto ni Juan nga Magbubunyag aron pagpangitag kaluwasan. Ilang nakita diha niya ang gahom sa Pulong ug ang daw nagdilaab nga Espiritu sa Diyos. Apan walay nasayod diin ug sa unsang paagiha nakuha niya kining Espiritu sa Diyos; walay nasayod nga ang mapaubsanong babaye nga si Maria nagsugod sa pagpalihok sa plano sa Diyos sa adlaw sa iyang pagduaw.

Ang Awit ni Maria sa Pagdayeg. Dili dayag nga gipakita sa Ebanghelyo nga si Maria aktibong naglihok uban ni Jesus, apan siyay nagsangyaw sa lig-ong pamahayag mahitungod sa kausaban nga mahitabo unya sa kalibotan nga dad-on sa Manluluwas.

 Iyang gisangyaw:

–
ang kaluoy sa Diyos nga kanunayng nagtuman sa saad;

–
ang kausaban nga mahitabo unya ining hiwi nga katilingban diin ang nagharing hut-ong mapukan ug ang mga kabos makatagamtam sa bag-ong panahon sa kaangayan ug pag-inigsoonay.

Ang Awit ni Maria nagpadayag sa labing lawom nga pangandoy sa tawo. Ang Diyos sukad pa sa sinugdan wala motalikod sa iyang saad. Nagpabilin siyang maunongon sa katawhang nangandoy sa kalingkawasan. Nagpabilin siyang maunongon sa mga huyang ug kabos nga nakigbisog aron pagmugna og bag-ong kasaysayan.

• 57. Unsay kahulogan sa ritwal sa tuli? (Basaha sa Gen 17)

…sa disyerto…(b. 80). Dapit ni sa Juda himaybay sa patayng Dagat. Dinhi naay mga Pundok sa mga tawo nga nagpuyog katilingbanong kinabuhi; nagpaabot sa Mesiyas. Kining katilingbana gitawag og Essenes nga kanunayng nag-ampo ug namalandong sa kasulatan ug nagtudlo sa ilang kabataan.

• 2.1 …ang imperador… Ang Palestina, nasod sa mga Judio, diha ubos sa gahom sa Romanong imperyo. Nahitabo kining sensoha sa si Quirino pay gobernador sa Siria. Ang labing duol nga petsa ining higayona mao ang tuig 5 o 6 sa wala pa si Cristo. Misipyat ang pagkwenta sa tuig sa pagkatawo ni Jesus; natawo si Jesus sa wala pa ang tuig 1 sa atong kalendaryo.

Tungod sa senso, si Jose ug Maria mibiya sa Nazaret. Panahon sab ni sa pagkatawo ni Jesus. Kay si Jose kaliwat man ni David, daghan siyag paryenti sa Betlehem, ang lugar ni David ug sa iyang pamilya. May purohan nga natawo ni Jesus sa balay sa paryenti nila.

Nanganak...(b. 7). Samtang didto sila sa Betlehem nanganak si Maria sa panganay. Ang “Panganayng anak nga lalaki” mga pulong nga gigamit sa balaod nga nagsugo sa paghalad sa Diyos sa panganayng lalaki (Ex 13:12; 34:19). Ang panganay may katungod sab pagpanunod, (Gen 25:29-33). Ang pagtawag ni Jesus nga panganay, nagkahulogan nga may katungod siya pagpanunod sa trono ni David. Dili ni magamit nga pruyba nga duna siyay mga igsoon.

• 8. ...magbalantay sa Karnero. Kasagaran, labi na sa Pasko, ang mga magbalantay sa karnero, gihulagway nga mga deboto nga nagtutok kanunay sa pag-abot sa Mesiyas. Apan dili ni ang pag-ila nila sa mga Judio. Sa daghang sinulat sa mga Judio, ang mga magbalantay sa karnero gipakasama sa mga kobrador sa buhis ug sa mga babayeng daotan! Ang mensahe ni Lucas mao nga ang mga magbalantay sa karnero unang gisangyawan ug midawat sa Maayong Balita sa kaluwasan, dili kay mga diyosnon ug deboto sila kondili, kay ang mga sinalikway, ang iwit, maoy labing una sa Gingharian sa Diyos.

Ug gilibotan…(b. 9). Ang “himaya” dili kahayag nga modan-ag sumala sa literal nga pagsabot. Sa Biblia ang pulong “himaya” nagpasabot sa “buhing presensya sa Diyos” nga gipadayag ug masinati. Apan kining talagsaong kasinatian dili angayng kahadlokan, angay hinuong ikalipay kay nagsugod na pagbanagbanag ang kaluwasan.

…ang inyong timailhan (b. 12). Makaplagan ninyo ang bata sa pasongan. Ang “pasongan” simbolo sa makanunayong pag-atiman sa Diyos sa iyang katawhan (Is 1:3). Sa ato pa, ang Diyos buot nga makaplagan siya pag-usab sa katawhan, ug makamatngon sila sa makanunayon niyang pag-atiman. Maoy tinguha sa Diyos nga ang bata matawo dili sa balay-abotanan nga angay lang sa mga dumuduong (Jer 14:8), apan sa pasongan isip “Diyos nga kauban nato.” Ang “hagmon” simbolo sa harianong anak, ang anak ni David (Slm 7:3-4), ang katumanan sa mga gisaad sa Daang Kasabotan (2 S 11-14; Isa 7:14).

Dungan sa pagkatawo ni Jesus nagsugod sab ang bag-ong panahon, ang bag-ong kasaysayan. Alang sa tagsa tagsa nato nagsugod na sab ang hagit aron mahimong BAG-ONG TAWO, kauban sa Diyos, kaabag ni Jesus sa pagmantala sa Maayong Balita sa kalinaw, hustisya ug panagdait.

• 19. Giampingan... kay alang niya ang mga hitabo sa iyang kinabuhi mga paagi sa Diyos pagpadayag sa iyang plano alang niya, labi na karon nga nagpuyo siya uban ni Jesus. Natingala siya, nahibulong, apan wala mabalaka, kay wala man siya magduhaduha sa iyang pagtoo. Hinuon, kinahanglang mag-antos siya sa hinayhinayng pagdiskobre sa dalan sa kaluwasan. Gitagoan sa kasingkasing... hangtod sa Pagkabanhaw ug sa Pentekostes kanus-a nasabtan ang mga pulong ug binuhatan ni Jesus.

• 22. … sa paghalad…(b. 27). Si Jose ug si Maria miadto sa templo aron pagtuman sa tulumanon sa ilang tinoohan (Lev 12:8). Gawas pa, ang ilang balaod nagsugo nga ang panganayng anak nga lalaki kinahanglang ihalad sa Diyos. Dala nila ang duha ka parisan sa pati, ang halad sa kabos. Sa templo may duha ka saksi, si Simeon ug si Ana, nga si Jesus mao ang Manluluwas. Tungod niya, tumbahon ug bangonon ang daghan sa Israel …Mailhanan siya sa Diyos nga supakon sa daghang tawo.

Ang Manluluwas nga gipaabot ni Simeon ug Ana mas lapad ug molatas pa sa naandang pagsabot sa daghang Judio adtong panahona. Manluluwas siya dili alang ra sa nasod sa mga Judio, apan sa tibuok kalibotan ug sa tanang binuhat. Magsugod siya pagpatubo sa matuod nga Gingharian sa Diyos. Si Simeon ug Ana, ingon man si Maria ug Jose, sakop sa gamayng pundok sa mga Judio nga gitawag ogAnawim, ang mga kabos nga “salin o salin sa Israel,” nga nagpabiling maunongon sa Diyos ug sa gitudlo sa mga propeta.

Gikugos ni Simeon ang bata nga si Jesus ug gibayaw samag naghalad. Tigulang na si Simeon ug gihalad niya ang iyang kinabuhi nga hapit na matapos.

Unsay kahulogan sa pinuti nga molagbas sa kasingkasing ni Maria? Tingalig mao ni ang kasakitan nga bation niya sa kamatayon sa anak. Apan mahimo sab nga lakip ini ang mga pag-antos ni Maria, tungod sa kinabuhi sa iyang anak nga kanunayng namiligro. Bisag nasayod siya sa hamiling katuyoan ni Jesus, apan isip inahan, mopatigbabaw gyod ang dako niyang kahingawa sa dangatan ni Jesus. Tungod sa dako nga pagpangga ni Jesus, dako sab ang pag-antos.

…matimailhan...(b. 34). Kay ang baroganan ni Jesus iya man sa Diyos, lig-on ning nakapundar sa kamatuoran, nga gipasukad kanunay sa kinabuhi. Sa ingon ang kaaway sa kinabuhi, kaaway sab sa Diyos ug sa iyang kamatuoran. Busa, si Jesus ilhanan sa Diyos nga supakon sa daghang tawo, kadtong:

–
 tigpahimulos sa kahago sa uban;

–
nanghulga ug nanglingla sa mga huyang ug way gahom;

–
mga maot nga mapahitas-on ug tigpasikat;

–
mga hakog sa bahandi, gahom ug dungog;

–
nasirado sa mga mithi ug bili sa naandang sistema;

–
walay pagtagad sa kinaiyahan basta masiguro lang ang ganansya.

Daghan nila apil sa iladong mga kapunongang sibiko ug sa tinoohan. Nagtoo sila ni Cristo, apan dili nila madawat ang gipanudlo niya nga makadaot sa ilang interes. Busa, gisupak ug gilutos nila ang masigkamagtotoo nga naninguha pagpatuman sa mga mithi ug panglantaw ni Cristo.

Alang ni Maria ang mga plano sa Diyos napadayag sa mga hitabo sa kinabuhi. Mao nga puno siya sa katingala ug kahibulong. Unsa kahay kahulogan ining hitaboa? Unsay kahulogan sa gipamulong ni Jesus? Hinuon sa dagan sa panahon, sa inanay ug usahay sakit nga proseso, daghan siyag madiskobrehan. Namalandong siya ining mga butanga hangtod sa Pagkabanhaw, kanus-a ang kahulogan sa gipamulong ug gibuhat ni Jesus nakapaklaro sa tanan.

SI JESUS UG ANG KAGAWASAN

• 41. Sama sa ubang bayungbayong, si Jesus inanayng nakadiskobre sa kinabuhi. Wala siya makaeskwelag espesyal nga tunghaan. Wala siya magpakitag talagsaong kalantip sa hunahuna, gawas sa insaktong panghukom ug pagtimbangtimbang sa mga butang nga may kalabotan sa Diyos ug sa kinabuhi.

Ang ilang tinoohan dunay kalagdaan alang sa matag 12 anyos nga bayungbayong. Ang usa ini mao ang paghimog pilgrimahe sa Jerusalem panahon sa mga Pyesta. Sa may hawanan sa Templo, naay mga magtutudlo sa Balaod nga motudlo sa grupo sa mga perigrino ug makigbinayloay nila.

Sa maong higayon gigamit ni Jesus ang iyang kagawasan. Anak, nganong imo...? Makapananghid o makapahibawo unta si Jesus sa ginikanan. Sulod sa duha ka adlaw nga nawala siya, wala sa iyang hunahuna nga nabalaka na sila. Hinuon angayng masabtan, nga ining panuigona naa sa batan-on ang duha ka nagkabanging pagbati, tali sa pagkabata o pagkahamtong; tali sa pag-agad sa ginikanan o sa pagkinaugalingon. Adtong higayona, gipili ni Jesus ang kagawasan. Kay klaro man alang niya ang iyang misyon, wala siya mahasol sa tumang kasakit nga ilang gibati.

Sukad adto, nagmasinugtanon siya, apan iya nang napakitag kinsa siya ug nga andam siyang mosakripisyo bisan pa sa paghimulag nila, kon gikinahanglan, aron pag-alagad sa iyang Amahan.

Maayo unta kon kining tekstoha, mag-aghat sa ginikanan sa pagpamalandong nga ang bisag unsang bokasyon sa anak angayng tahoron o respitohan. Kay lagi, mao kining panuigona nga ang mga batan-on magsugod na sa pagkinaugalingon. Busa, sa maong teksto, si Jesus dili isipong “anak nga nawala”, apan ang batan-on nga nakadiskobre sa kaugalingon.

Ang maong teksto nagpakita nga ang unang gikabangi ni Jesus mao ra sab ang iyang inahan. Apan kining panagbangia naggikan sa walay pagsinabtanay, ug walay angayng basolon. Si Jesus ug si Maria pulos husto, sumala sa ilang gibarogan. Kapanaminan ni sa daghang panagbangi sa Simbahan tungod sa lainlaing hinungdan, apan pulos makataronganog baroganan. Sa Simbahan naa ang lainlaing matang ug gasa sa pangalagad (2 Cor 12:12-30), ug ang panagbangi gikan ining maong kalainan dili masulbad sa pagbasolay, apan sa mas lawom nga pagsinabtanay.

• 52. Sukad adto wala na hisgoti ang kinabuhi ni Jesus sa Nazaret, hangtod sa 30 anyos na siya, sa nagsugod na siyag wali. Katimbang siya ni Jose sa pagpamanday. Sa pagkamatay ni Jose, si Jesus mipuli sa pagkapanday sa Nazaret. Namatay si Jose tingali sa wala pa si Jesus makapailag kinsa siya, kay kon wala pa, sa pagbiya ni Jesus sa panimalay, nagpabilin unta si Maria uban ni Jose. Si Jesus nga anak ni Maria, tawo taliwala sa katawhan. Sa ulahi nang panahon, ang Kristohanong Katilingban sa Nazaret naghipos sulod sa dugayng panahon, sa mga butang nga hinimo sa panday nga Anak sa Diyos.

• 3.1 Isip pasiuna ining ulohana, gisaysay ni Lucas ang kahimtang sa Palestina sa panahon ni Jesus, sa tuig 27. Mga 30 ngadto sa 35 anyos si Jesus. Ang mga Judio ining panahona walay kaugalingong hari. Ang nasod nabahin sa upat ka gagmayng probinsya. Si Herodes ug si Felipe, mga anak ni Hari Herodes (Mt 2:1), nagmando sa duha.

Sa maong panahon, ang mga Judio nag-antos gumikan sa Romanong imperyalismo, sa grabing pangurakot sa kadagkoan, sa sobrang pangwarta ug kakulang sa pagtoo sa kaparian ug sa pagkabahinbahin sa mga tawo sa dili na magkauli nga naglainlaing partido ug pundok. Kining pagkabungkag nga kahimtang nakadugang sa daan nilang gitoohan mahitungod sa gisaad nga pag-abot sa Diyos, aron imantala ang iyang paghari. Mao nga ang wali ni Juan nga Magbubunyag nakapaikag pag-ayo sa katawhan.

ANG KAPASAYLOAN SA MGA SALA

• 3. Gipakita ni Juan ang dalan nga angayng subayon aron maluwas: nga kinahanglang modawat ta sa atong kamasalaypon ug nga may tulubagon ta ining makasubo tang kahimtang.

Kinahanglan nga ang mga tawo mangayog pasaylo sa Diyos ug magbag-o sa kaugalingon. Kining unang lakang dili makapausab sa kalibotan, apan maoy dalan sa tinuod nga kaluwasan. Ang mahinulsolon makakitag pamaagi pag-usab sa katilingban nga lahig pamaagi adtong nag-isip nga sila mga maayo ug tarong na.

Ang mga Judio nga naanad pagbasa sa Biblia, nasayod nag unsay sala, mao nga naikag sila sa pagpaminaw ni Juan bahin sa paghinulsol.

Apan dili ang tanan andam sa pagbag-o. Sa atong bahin daghan ug dili matapos ang atong pangatarongan. Naghimo tag daghang lutsanan aron pagpabiling walay kausaban; sobra ang atong pagsalig nga ang Diyos masinaboton labi na, kay mga buotan tang sakop sa iyang simbahan; busa...si Abraham ang inyong amahan! Mga deboto tang magtotoo ug maayong katoliko...ug kaliwat sa mga bitin!

Dihay mga tawo nga nahingawa sa gipamulong ni Juan. Gikan sila sa lainlaing panginabuhi, bisan gani ang mga babayeng mugbog lupad, mga kobrador sa buhis (Mc 2:13) ug mga sundalo sa hari. Miduol sila ni Juan ug nagpakisayod unsay buhaton aron mapasaylo sila. Wala sila isalikway ni Juan, apan gihagit pagtahan sa kaugalingon alang sa hustisya.

Ang Gingharian sa Diyos dili magsugod sa awhag sa pagbinuotan o sa pagtinarong, apan molatas ini. Mao nga giawhag sila sa pag-alagad sa katawhan. Gisaway niya ang nanglimbong ug nanghulga ginamit ang salapi o gahom.

Mabatonan ta ang lawom ug malungtarong kabag-ohan kon matinud-anon ta sa pagtuki ug pagsaway sa mga sayop tang panglantaw sa katawhan ug sa kalibotan. Alang sa dato, magsugod ang kabag-ohan, inigsukna na sa kaugalingon nganong naghinobra ang iyang bahandi taliwala sa kapobre sa kadaghanan.

Busa, ang tawag alang sa pagbag-o mohatod sa kausaban sa sosyedad. Ang kalihokan alang sa pagsumpo sa bisyo sa droga, sugal, paghubog ug ubang kahilayan maayo, apan dili paigo. Nagkinahanglan nig mas lawom nga pagtuki sa mga gambalay nga nagpatunhay ini. Ang pagpakaon sa gigutom maayo, mas maayo pa gyod kon masusi nganong daghan ang gigutom. Unsay relasyon nga angayng usbon kon pipila ray nabuhong samtang ang kinabag-an gigutom?

• 15. Ang kahulogan sa bunyag mao ang pagsawom sa tubig ug ang paghaw-as. Ang mga Essenes gibunyagan sa kamingawan atol sa ilang pangilin aron ipakita ang pangandoy sa pagkab-ot og mas hingpit nga kinabuhi alang sa pag-abot sa Manluluwas. Pinaagi ining makitang timaan, si Juan namunyag sab sa buot maglig-on sa ilang kinabuhi ug andam sa pagtahan ini.

Gitandi dinhi si Juan ug si Jesus; ang bunyag ni Juan ug ang kristohanong bunyag.

Dunay nag-ingon nga kay dako nang gibunyagan si Jesus, angay nga dagko sab tang bunyagan. Apan dili magsilbi kining pangatarongana, kay naghisgot ni og lahing bunyag ug lahing panginahanglan.

Bunyag sa tubig...sa kayo...(b. 16), ordinaryo ning kasinatiana adlaw adlaw. Atong kusokusohon sa tubig ang namansang panapton, apan bisag nalimpyo na, dili gihapon maisip nga bag-o, gani may mansa pang mahibilin. Sa laing bahin ang kayo makatangtang sa mga taya sa puthaw, ining paagiha mabalik ang kabag-o. Ang kayo sab makawagtang sa mansa ug sa namansahan.

Si Juan namunyag sa tubig sa nagtinguha nga mahatagag kalig-on ang ilang kinabuhi. Alang nila ang bunyag dayag nga timailhan sa ilang desisyon ug gipanumpaan. Apan ang maong panaad mahimong mapakyas ug dili igo nga makawagtang sa gamot sa kadaotan sulod sa atong kasingkasing.

Sa pikas bahin giawhag ni Jesus ang iyang tinun-an sa pagbunyag sa buot magpasakop sa Kristohanong Katilingban. Kining bunyaga nga dawaton uban sa pagtoo ug sa Espiritu Santo, mahimong liso sa posibilidad alang sa kabag-ohan sa pagkatawo.

Si Juan wala mamunyag og mga bata (o mga babaye). Apan ang Simbahan namunyag bisan pag mga batang gagmay aron mahimo silang mga anak sa Diyos ug sakop sa Kristohanong Katilingban. Kon mahatagan silag kristohanong palibot sa Diyos, sa pamilya ug sa katilingban, maambitan nila ang gugma sa Diyos ug motubo ang kristohanong kaakohan.

• 21. Wala magkinahanglan si Jesus sa pagbag-o, ni sa pagdawat sa bunyag ni Juan. Apan timailhan ni sa pagpakighiusa niya sa katawhan. Sa pagpabunyag buot ipakita ni Jesus nga dalan ni sa nangita sa hustisya ug kabag-ohan sa kinabuhi.

Sulod sa kapid-an ka siglo wala silay mga propeta, morag nagpakahilom ang Diyos. Ug alang sa mga Judio “sirado na ang langit”. Apan karon, ang Diyos namulong pag-usab. Si Jesus mipaila sa mga propeta. Ang pag-ingon nga “nabuka ang langit” nagpasabot nga nadawat ni Jesus ang gipadayag sa Diyos (Ez 1:1 ug Reb 4:1).

…ang anak ko (b. 22). Dunay purohan nga kining tudlinga kinutlo sa Is 42:1-4. Buot ipakita sa Ebanghelyo nga si Jesus mao ang pinili ug pinalabi sa Diyos. Si Jesus mao ang alagad. Sulugoon siya sa Ginoo, nga magdalag hustisya labi na sa mga kabos ug timawa.

Angayng timan-an nga ang tudling anak sa Diyos masabot sa lainlaing paagi. Sa wala pa si Jesus, ang mga hari, lakip na ang sa Israel, gitawag og anak sa Diyos. Anak sa Diyos gihapon ang ilang tawag sa gipaabot nga Mesiyas nga gipili sa Diyos aron pagluwas sa Israel.

Ang pag-ingon nga si Jesus ang Anak sa Diyos, nagpasabot nga siya ang Bugtong Anak sa Diyos.

Sa gibunyagan na siya ni Juan nadawat ni Jesus ang tawag sa Diyos aron pagsugod sa pagsangyaw sa Maayong Balita sa kaluwasan. Ang Diyos naghimo niyang Anak nga sa Biblia nagpasabot og propeta, hari ug sulugoon sa iyang katawhan (Is 42:1-4). Niini sab nga paagiha nadawat niya ang Espiritu.

Busa, si Jesus gihilogan aron pagsangyaw sa Paghari sa Diyos ngadto sa mga kabos (4:18). Si Jesus lahi sa ubang “manluluwas” ug sa daghan nato, nga mamilig kalihokan nga dili kuyaw. Busa, ang atong lihok sa pag-alagad sa uban, dunay kinutoban. Samtang si Jesus dili molunga ni maluya hangtod nga ang iyang mensahe ug pagsaksi sa kamatuoran mihatod niya sa kamatayon.

Dunay lain nga karaang teksto sa Lucas 3:22 nga nag-ingon: “Ikaw ang Anak ko, “ug” karong adlawa, Amahan na ko nimo” (sama sa Slm 2:7). Mao sab ni ang laing paagi sa pagpaila sa Mesiyas ug Manluluwas.

• 23. Human ining talan-awona sa bunyag, gipakita ni Lucas ang talaan sa kagikan ni Jesus, nga lahi sa gihan-ay sa Mateo (Mt 1:1). Dili lang kay mibalik si Lucas kang Abraham, mihatag pa siya sa kagikan ni Abraham hangtod sa unang tawo, nga daw nagpakita nga mianhi siya aron pagluwas sa katawhan nga nahulog sa sala sukad pa ni Adan.

Ang pagsaysay ni Lucas sa kagikan ni Jesus hangtod ni Adan, nagpasabot sa kamalukpanon sa kaluwasan nga gidala ni Jesus. Ang Manluluwas nga si Jesus, dili alang ra sa mga Judio kondili, sa tanang katawhan sa tibuok kalibotan.

ANG TINTASYON

• 4.1 Sa pagsulat ining Ebanghelyoha, ang kristyanos diha ubos sa Romanong dominasyon. Nag-atubang silag problema sa bahandi ug gahom. Panahon sab ni nga ang Romanong imperador nagpakadios ug nagpasimba sa tibuok Romanong Imperyo.

Sulod sa 40 ka adlaw, si Jesus nag-inusara ug nagpuasa sa kamingawan. Panahon ni sa iyang pangandam alang sa dagkong buluhaton; ug higayon nga mobiya na siya sa ginikanan, aron pagtahan sa kaugalingon sa kabubut-on sa Amahan..., panahon pagsugod na sa iyang misyon nga mohatod niya sa kamatayon. Sa kamingawan, nakigbisog siya batok sa mga pagsulay. Didto gisulay ang kalig-on sa iyang baroganan, ang iyang mga mithi ug panglantaw nga maoy sukaranan sa pagkab-ot sa kinatibuk-ang plano sa Diyos.

… himoang pan kining batoha (b.3). Pagsulay ni aron gamiton ang katingalahan niyang gahom sa pagpakaon sa gigutom. Niining paagiha motoo ug mosunod niya ang katawhan, labi na ang mga kabos. Sa ato pa, hiphipan ang mga tawo pinaagi sa mga proyekto ug kaayohan, aron moyukbo sila ug moila niya nga pangulo ug Manluluwas. Apan dili ni iyang pamaagi. Kalaki ni sa ambisyosong mga politiko. Walay kalamboang mahitabo sa pamaaging panghungit. Busa, mitubag si Jesus: Dili sa pan lang nga mabuhi ang tawo kinutlo sa Dt 8:3, nagpasabot nga ang matuod nga kinabuhi dili makaplagan sa maangayon lang nga kahimtang, apan ang tumong ining tanan mao ang pagmugna og bag-ong mga tawo ug bag-ong mga binuhat. Ang mensahe mao nga walay laktod nga dalan paingon sa kalingkawasan.

Unya, giladlad atubangan ni Jesus ang himaya sa Romanong Imperyo, uban sa harianong kaambong: Kining tanan maimo... Ang pakigbisog ni Jesus mao kon andam ba siyang motahan sa mithi ug baroganan sa Gingharian sa Diyos bugti sa mga bili ug mithi sa gingharian ni Satanas.

Hangtod karon kining tintasyona kanunayng molakduplakdop sa daghang kristyanos. Dili dyotay ang nahaylo ining makaiibog nga tanyag. Tungod ni sa yawan-ong pwersa sa mga sistema ug padagan sa pangkalibotang mga negosyo ug patigayon diin ang kwarta ug ganansya maoy gipakadios. Nagsuyop ni sa panghunahuna sa dakong bahin sa katawhan sa kalibotan, lakip ang Simbahan.

Apan kining tanan, gisalikway ni Jesus. Ang bahandi ug gahom, naa aron gamiton, ug dili aron simbahon; aron moalagad ug mopalingkawas sa tawo, dili aron moulipon ug modaugdaog.

Ang ikatulo mao ang tintasyon paghimog katingalahang mga buhat aron matingala ang mga tawo. Sa kinatas-ang bahin sa Templo gisulsolan si Jesus sa pag-ambak, kay ang kasulatan nag-ingon, Kuptan ka nila aron dili mapandol sa bato ang imong tiil. Ang yawa mikutlog teksto sa Dt 6:16.

Kon buhaton ni ni Jesus, sa usa ka pamilok, hugopan siya sa daghang tawo. Dili na siya maghago. Sa usa ka sulti, motoo dayon sila ug mosunod. Niining paagiha dili na siya kinahanglang mopuyo uban sa katawhan; dili na siya kinahanglang mosinati sa ilang kalisod ug pag-antos ni mouban sa ilang pakigbisog.

Apan kining paagiha, taphaw rag sangpotanan alang sa mga tawo. Dili ni modala nila sa pagtahan sa kaugalingon alang sa gingharian. Dili ni mopahigmata nila alang sa mas lawom nga pagtamod, paghangad ug pagsalig.

Busa, si Jesus mikutlo sa kasulatan nga nag-ingon: Ayawg hagita ang Ginoo nga imong Diyos.

• 14. Mipauli si Jesus sa ilaha uban sa pipila ka tinun-an ni Juan nga naiyang tinun-an (Jn 1:35). Gikan sa Cafarnaum diin nag-abotan si Jesus sa balay ni Simon ug Andres, nagsugod siya pagwali sa mga sinagoga sa Galilea (Mc 1:35). Ang iyang mga pulong nakapatandog sa katawhan, kay nagbuhat man siya inubanan sa gahom sa Espiritu.

Nagsugod…(b. 15). Wala siya moderetso sa katawhan, apan nagsugod pagwali sa mga sinagoga diin gipaila ni Jesus ang kaugalingon.

• 16. Usa ra ang Templo sa tibuok nasod sa Palestina, ang naa sa Jerusalem, diin maghalad og mga sakripisyo ang mga pari. Apan sa lainlaing dapit, naa silay mga sinagoga, diin magsimba sila ug magtuon sa Balaang Kasulatan. Busa, sayon ra ang pag-apil sa pagbasa ug sa paghatag sa ilang komentaryo. Dinhi si Jesus nakasugod pagsulod ug pagpaila sa kaugalingon.

Sa nailhan na sa mga tawo si Jesus, miadto siya sa Nazaret, apan wala siya dawata sa katagilunsod. Niining maong teksto, gisaysay ni Lucas nganong nakadani si Jesus og daghang tawo, ug nganong gisalikway siya sa uban, labi na sa Nazaret.

Sa pagbukhad...(b. 17) kining tekstoha kinutlo sa Is 61:1-2. Si Isaias naghisgot sa iya mismong misyon: nga ang Diyos nagpadala niya sa mga Judio nga gibihag aron ipahibawo ang pagduaw kanila sa Diyos. Apan mas mohaom ni sa gibuhat ni Jesus; gipadala siya sa Diyos aron pagdalag matuod nga kagawasan sa katawhan nga nangandoy ini.

Ang tudling pagsangyaw og kagawasan sa binilanggo dili mabasa sa maong teksto sa Isaias, apan gikuha sa laing teksto sa mao gihapong basahon (Is 58:61), ug gisukip dinhi, kay ang giingong paghatag og kagawasan makasumada sa gibuhat ni Jesus.

Karong adlawa...(b. 21). Mianhi si Jesus aron pagmantala sa bag-ong panahon kanus-a ang Diyos maania ug mopasig-uli sa katawhan. Sa matag 50 ka tuig ang mga Israelita magsaulog sa “tuig sa kalipay”. Niining higayona ang tanang utang mapapas, ug ang mga ulipon mahatagag kagawasan (Lev 25:10). Unya, gipahibawo ang tuig sa kaluoy sa Ginoo. Katumanan ni sa mga panagna ug sa mga saad sa Diyos. Pinaagi ni Jesus, ang Diyos nakig-uban sa iyang katawhan: gipaila ni Jesus ang Amahan ug gipaila sa Amahan ang iyang Anak pinaagi sa mga timaan ug milagro nga iyang gihimo.

Paghatag sa bag-ong...(b. 18). Mianhi si Jesus aron pagpahimugso sa tibuok kalingkawasan sa tawo ug sa tanang katawhan. Dayag kaayo nga ang mga Judio nangandoy, una sa tanan, sa politikanhong kagawasan nga tipik sa tibuok kalingkawasan sa tawo. Nganong wala man si Jesus mangako ini? Mao ra bay iyang gilantaw ang “mga kalag”?

Sa pagkatinuod, ang Daang Kasabotan wala magsaad og “kaluwasan sa mga kalag,” apan kini ang gitagaag gibug-aton sa atong simbahan karon. Mao ray gihunahuna sa tawo ang kaluwasan sa kalag hangtod nga nagpakahilom na lang siya, nahadlok, usahay nabayran ug way kalibotan nga adlaw-adlaw nahimo siyang kaabin sa pagpakasala sa ekonomikanhon ug sosyal nga kinabuhi.

Ang Daang Kasabotan naglantaw nang daan sa pag-abot sa Manluluwas, ug si Jesus mao ang katumanan ini. Ang iyang mga pulong ug buhat nakapatandog kaayo sa katawhan. Sama siya sa nagtisok og binhi nga dili dayon motubo ug makapamunga. Ang mensahe nga iyang gitisok sa katawhan inanay sab nga nakapahigmata ug nakahatod nila sa tibuok kalingkawasan. Walay tinguha si Jesus pag-apil sa mga panatikong pundok sa iyang panahon nga madaugdaogon gihapon sama sa Romanong imperyo. Hinuon, mibarog siya alang sa kamatuoran ug nagmasa og lig-ong pundasyon alang sa malingkawasnong kalihokan sa umaabot.

Gihilogan... (b. 18). Basaha ang komentaryo sa Lucas 6:20.

Unya, gipakita ni Lucas nganong gisalikway si Jesus sa mga tawo sa Nazaret:

–
Una tungod sa garbo. Kasagaran ang mga tawo daling mohangop sa mga bisita gikan sa mga dagkong lungsod o syudad. Si Jesus wala dawata, kay tagaila ra. Anak ra siya sa panday nga si Jose. (Basaha ang komentaryo sa Mc 6:1)

–
Unya, tungod sa kasirado. Tungod sa pag-isip nila nga sila ray pinalabi sa Diyos, dili makadawat nga ang Diyos mohatag sa panalangin sa uban nga dili Judio. Si Jesus nagpahinumdom nila nga bisan ang mga propeta nagtabang sa nanginahanglan nga lahi nilag pagtoo (1 H 17:7; 2 H 5), kay ang Diyos, Diyos man sa kinabuhi ug dili Diyos sa mga Judio ra.

• 31. Basaha ang komentaryo sa Mc 1:21.

Nganong gipahilom ni Jesus ang daotang espiritu? Susama gihapon ni sa 4:41.

Dili siya magpatawag sa mga tawo og Cristo o Mesiyas o Balaan sa Diyos (kining tanan parehag kahulogan sa Manluluwas, ang hinilogan sa Diyos), kay lahi ra ang matang sa manluluwas sa hunahuna sa mga tawo. Kon pasagdan niya makadaot lang ni ug makahatag og dugang kalibog.

ANG MGA APOSTOL

• 5.1 Gidetalye pag-asoy ni Lucas ang gisaysay sa Marcos 1:16.

Mihangyo si Jesus pagsakay sa baroto ni Pedro, ug gidawat siya ni Pedro sa dakong kahinangop. Apan wala magpaabot si Jesus nga alagaran siya, nangita hinuon siyag mga tawo nga andam moalagad sa uban, andam pagbiya ug pagtahan sa kaugalingon aron pag-uban sa iyang buluhaton. Daghan ang naminaw niya, apan nanginahanglan siyag apostoles.

Ang mga milagro laing paagi sa pagpanudlo ni Jesus. Ang gipakita nga milagro ni Jesus, mao ang pulong sa Diyos alang sa umaabot nga apostoles. Palawod ug itaktak... Gituman ni Pedro ang gisugo ni Jesus, bisag nasayod siya nga walay makuha. Sa samang pagkaagi, ang gisaligan sa apostoles sa ilang pagsangyaw sa Maayong Balita mao ang gahom ni Jesus, dili ang ilang kaugalingon.

Nakakuhag... (b. 6). Tungod sa ilang gibuhat, napuno sila sa paglaom ug pagsalig.

Gikan karon... (b. 10). Hiusahon ang katawhan nga nabahinbahin tungod sa sala, hiusahon ang nagkatibulaag nga mga anak sa Diyos sa Simbahan ni Jesus.

Palayo... (b. 8). Nakita ni Pedro nga makasa sala siya dihang nadiskobrehan niya ang Diyos sa iyang kinabuhi. Nagpadayag si Pedro sa iyang pagtoo kang Jesus nga nagtawag aron pagluwas sa makasasala.

Ila ning gibiyaan...(b. 11). Dili kay daghan silag katigayonan, apan gibiyaan ang naandang kinabuhi lakip ang trabaho ug pamilya.

Ang Apostoles nagkahulogag pinadala. Si Jesus nagpili ug nagpadala nila sa iyang ngalan. Apan dayag na lang nga ipadala ang andam rang mobulig sa iyang buluhaton. Sa atong panahon karon daghan ang katoliko nga naminaw sa Ebanghelyo, apan dyotay kaayo ang mibulig ni Cristo.

Ang kristyano matawag nga apostol o mibulig ni Jesus kon ang iyang panglantaw labaw kay sa kaayohan sa parokya; kon naglantaw siya ug mibati sa kahimtang sa tanang katawhan isip mananagat sa mga tawo.

Dinhi, gihiusa ni Lucas ang duha ka nagkalahing hitabo: ang pagtawag sa mga tinun-an nga nalakbitan sa Mc 1:16, ug ang katingalahang pagkakuha sa daghang isda. Kining ikaduhang hitabo gibutang ni Juan human sa pagkabanhaw ni Jesus (Jn 21:1-6). Makita dinhi nga ang mga apostol dili interesado sa insaktong petsa sa pagkahitabo, apan sa mensaheng nagpaluyo sa maong teksto. Alang ni Juan, mas mohaom ang maong hitabo kon ipahimutang sa pagpakita ni Jesus human sa iyang pagkabanhaw.

• 12. Basaha ang komentaryo sa Marcos 1:40.

Paghimog...(b. 14). Ang maong balaod nagsugo nga ang sanlahon ipalayo sa mga tawo (Lev 13:45), apan kon may timailhan nga naayo siya human mahiling sa mga pari, makabalik na siya pagpuyo sa katilingban. Nagtoo sila nga ang sanla silot sa Diyos, ug ang pagkaayo pasaylo sa sala.

• 15. Moadto si...(b. 16). Gihisgotan ni Lucas sa makadaghan, nga si Jesus nag-ampo. Mag-ampo si Jesus labi na sa dili pa mohimog dagkong buluhaton (3:21;6:12;9:28 ubp.). Ang tuyo dili aron paglikay kondili paggahig panahon alang sa kahilom ug sa pamalandong.

• 17. Basaha ang komentaryo sa Marcos 2:1

…magtutudlo sa Balaod...(b. 17). Niining panahona, ang mga Pariseo ug magtutudlo sa Balaod dili pa supak ni Jesus. Apan kay nakaeskwela man silag relihiyon, silay unang nangangha sa gipadayag ni Jesus: Kinsa man siya? Magtotoo bang nagtoo ug nagsunod sa mga balaod sa Diyos o nagtukod bag laing sekta? Alang ni Jesus higayon ni pagpakita nga dili lang siya tinun-an ni Moises ug sa mga propeta, apan labaw siya nilang tanan.

Dinhi masabtan nganong nasuya niya ang mga magtutudlo sa Balaod. Wala siya makaeskwela ug walay diploma, apan nagpalumalumag tudlo. Para nila, kon moabot na ang Diyos, ang ilang kahibaluo ug pagtulun-an ilhon ug paluyohan. Apan si Jesus, taliwala sa yanong katawhan wala manumbaling sa mga awtoridad sa Balaod nga nakamenos pag-ayo sa mga kabos. Ug kay dili man sila makadawat ni Jesus, wala silay mahimo gawas sa pagsupak niya.

• 27. Basaha ang komentaryo sa Mc 2:13.

Kining maong hitabo nagsaysay giunsa ni Jesus pagpahimutang ang kaugalingon sa katilingban ug kinsay iyang gikauban: ang pundok sa mananagat nga iyang piyalan sa bag-o ug lahi nga tinoohan; ang mga sanlahon ug mga masakiton nga nangita niya. Gitawag niya ang mga tawo, sama ni Levi, nga sinalikway sa katilingban.

Bag-ong bino, bag-ong sudlanan... Basaha ang komentaryo sa Mateo 9:17.

• 6.1 Makita dinhi ang duha ka panagbangi tali ni Jesus ug sa mga relihiyoso sa iyang panahon, nga may kalabotan sa adlaw sa pahulay.

Basaha sab ang komentaryo sa Mc 3:1.

Dili nato kalimtan nga angSabado nagpasabot og pahulay. Ang Diyos nag-awhag nga sa matag semana maggahin tag adlaw alang sa Diyos. Ang nag-unang tuyo ini, dili alang sa relihiyosong tigom, apan ang pahulay sa tawo (Ex 20:10). Kon ang tawo dili na ulipon sa adlaw adlaw niyang panginabuhi, mapasidunggan pod ang Diyos.

Sa unang panagbangi, wala makiglalis si Jesus sa mga Pariseo nga nag-isip nga trabaho ang pagkutlog pila ka uhay. Gipahinumdoman sila sa gibuhat kaniadto ni Hari David. Unya, midugang siya pag-ingon: Ang anak sa tawo Ginoo pod sa Adlaw sa Pahulay. Alang sa mga Judio, ang tanan lakip ang Labawng Pari, obligado pagsunod sa mga tulumanon sa Sabado. Mao nga nasagmuyo sila ug natingala sa gipamulong ni Jesus. Kinsa ug unsa man ang buot ipatoo kanila ni Jesus?

Sa ikaduhang hitabo, dihay Paralitiko nga buot magpaayo ni Jesus sa Sabado. Mabuhat ni ni Jesus sa sunod adlaw. Apan gipalabi ni Jesus ang pakigbangi kay ang katuyoan sa Ebanghelyo mao ang pagpalingkawas sa tawo, ug ang tawo makalingkawas kon dawaton niya nga dili sa Diyos ang sosyedad nga mamugos sa kaugalingong mga sukdanan; nga dili sa Diyos ang paglapas sa konsensya, sa dignidad ug sa kabalaan sa mga anak. Kasagaran, gipakabalaan sa mga tawo ang naandang sistema, baload ug kagamhanan. Nagsunod sila ini nga daw ulipon, walay pagtuki ug pagsaway. Sa ingon dili sila gawasnon ni maisip nga mga anak sa Diyos. (Basaha sa Gal 3:1-5,5:1; Col 2:20-23). Ang pagtahod sa Diyos nga makapugong sa pagsusi sa kamatuoran, wala masubay sa Ebanghelyo busa, mini ning tinoohana. Ang pagtuon sa Biblia kinahanglang ubanan sa pagtuon sa bag-ong mga tampo sa sensya, apan kon ipadaplin lang ni, sa kahadlok nga makadaot sa binata tang panglantaw sa balaang kasaysayan, nan, nakasala ta batok sa Espiritu.

May mga higayon kanus-a gilapas ni Jesus ang giisip nga labing balaang balaod sa mga Judio. Apan duna siyay mas balaanon nga katuyoan: ang paghatag og kinabuhi sa kaigsoonan.

• 12. Nag-ampo si Jesus alang sa iyang mga tinun-an, kay sa wala pa ang pagkabanhaw dili niya malakip ang tanan, gawas sa mga suod sa iyang kinabuhi. Mahimo silang Apostoles. Ang kalamposan sa iyang misyon nasandig nila, ingon man ang pagtoo sa katawhan. Pinaagi sa pag-ampo buot ni Jesus masiguro nga nagbuhat siya sa kabubut-on sa Amahan (Heb 1:24). Kay gipili man sila ni Jesus aron piyalan sa iyang simbahan, moagi silag daghang pagsulay (Lc 22: 31). Pinaagi sa gahom sa pag-ampo buot ni Jesus nga malayo sila sa kadaot (Jn 17:9). Sa wala pa siya mamatay gibatig kahupay si Jesus nga walay usa nila nga nawala (Jn 17:12).

• 17. Basaha ang komentaryo sa kabulahanan sa Mateo 5:1. Ang kabulahanan ni Mateo gipahaom sa mga sakop sa simbahan sa iyang panahon. Samtang ang kang Lucas, gipahimutang sa Galilea, sa wali ni Jesus sa katawhan. Alang ni Jesus, ang kabulahanan tawag sa paglaom alang sa tanang nalimtan sa kalibotan, gikan sa mga kabos ngadto sa mga propeta.

Sama sa Awit ni Maria sa Pagdayeg (1:51-53), ang Ebanghelyo mobalit-ad sa naandang kahimtang. Tungod sa hustisya ug kaluoy sa Diyos, gipiyalan sa Diyos ang mga kabos sa kaugmaon sa kalibotan. Silay unang moapil sa iyang buluhaton dinhi sa kalibotan. Kon ang mga pangulo, mga sentipiko ug propesyonal dunay ikatampo, ang mga kabos dunay dili kahulipang tampo alang sa katukoran sa Gingharian.

Nagkalainlain ang dagway ug pamaagi sa pagpadayag kanato ni Jesus ug sa iyang buluhaton. Aron ang kalihokan angayng isipon nga kabahin sa Ebanghelyo, kinahanglang mahimo una ni nga Maayong Balita alang sa mga kabos. Ang sukwahi ining panglantawa walay kalabotan sa mensahe nga gidala ni Jesus.

Mipadayon si Jesus pagsaysay sa kaalaotan. Susama ini ang mabasa sa Isaias 65:13-14. Ang mga dato ug buhong mga buta. Napakyas sila sa pagdawat sa buhing Diyos sa pagpadayag niya sa kaugalingon. Nagpuyo sila sa mini ug taphawng kinabuhi, Malipayon kunohay ug limpyog konsensya, kay giyukboan ug gidayeg man sa mga tawo. Apan kining tanan mapukan ug mawagtang sa hagit sa Ebanghelyo.

Alaot mong gidayeg... (b. 26). Basa sab sa 1 Cor 4:8. Ang gilutos ug ang manlulutos mahimong naa sa mao rang simbahan. Makita nato sulod sa Simbahan ang pundok sa mga tinamod. Naa nila ang tanan, kay duol man sila sa luwag sa kadagkoan. Naa pod ang pundok sa gibutangbutangan ug gilutos, kay mipuyo ug mibarog sila sa mensahe sa Ebanghelyo. Makauulaw ning talan-awon nga gihisgotan ni Jesus sa Mt 13:41. Daghan ang Santos nga nakasinati ining pagsulaya, apan bisan pa ining tanan, nagpabilin sila sa Simbahan.

• 27. Kining bahina sa mga panultihon ni Jesus nasulod sa kapitulo 5 ngadto sa 7 sa Mateo ug gipatin-aw didto. Sa Lucas pipila ra ang gila-kip.

May mga tawo nga wala mahimuot sa paghisgot ni Jesus sa kausaban sa kinabuhi, inay maghisgot og kausaban sa katilingban. Abi nilag tungod ni sa kultura sa maong panahon nga wala pa makahunahuna sa kausaban sa malupigong mga gambalay sa katilingban. Apan buot si Jesus nga moabot sa gamot-hinungdan ining tanan. Ang gamot sa kadaotan naa sa sulod sa katawhan. Tinuod nga ang daotang mga gambalay, makapugong sa kalamboan, ug angay ning usbon. Apan sa pikas bahin, ang kausaban sa mga gambalay makawang ug gani magmadaugdaogon lang, kon ang katawhan dili mabag-o sumala sa Ebanghelyo. Wala si Jesus maghatag og mga giya alang sa mas maangayong katilingban. Ang iyang misyon mao ang pagtudlo nato sa dalan sa kalamboan ug kagawasan.

Gani sa bisag asang sosyedad, ang mga dato, mga arangan, ang mga pobre ug kinapobrehan, nanginahanglag kabag-ohan sa lainlaing gibug-aton ug pamaagi. Ang pagdapig ni Jesus sa mga kabos ug dinaugdaog wala magpasabot nga mas maayo ni sa mga dato kondili, nga ang Diyos maluluy-on. Buot niyang ipaambit ang iyang kaluoy sa mas nanginahanglang mga timawa. Nagtanyag siyag paglaom ug kalingkawasan sa hapit na makabsi ini. Ang dinaugdaog dili unta burong kon wala pa magapos sa kahadlok, sa pagkabahinbahin ug sa pagpahimulos sa uban. Dili unta maglisod sa pagpakighiusa aron makabaton silag gahom alang sa kabag-ohan. Busa, ang dinaugdaog dili magawasnon hangtod nga makabaton sa pagsalig sa Diyos nga magtukmod pagtahan sa kaugalingon ug sa pagpasig-uli sa uban.

Sama sa Mateo 5:43, si Jesus wala maghisgot dinhi sa panagbingkil nga personal o panagbingkil sa managhigala lang kondili, sa panagbingkil pod sa politika, sa sosyal ug sa tinoohan, diin lahi ang pagtagad nga ipakita sa tua sa pikas pundok o partido. Kasagaran, mao ray tabangan, tahoron ug ayohog tagad ang mga sakop sa kaugalingong pundok, apan magmakuli sila pagtabang sa dili sama nila. Dili sila manumbaling sa ilang mga katungod, kay lagi giisip silang daotan, makasasala o walay pagtoo.

Buot wagtangon ni Jesus kining batasana. Ang labing importanti mao ang tawo mismo. Kon nanginahanglan siya, kalimtan ang bulok o baroganan o ang kalainan niya.

• 31. Sa gihapon, naghisgot ni sa naandang batasan sa katilingban: ang pagpakighigala sa tinamod ug makatabang aron masikat ta. Likayan nato ang mayukmok nga makadugang lang sa atong palas-onon (Lc 14:2).

• 35. Kinaiya ni nga angayng batonan sa tawong nabag-o. Niining paagiha malarawan ta sa amahan. Giawhag ta sa pagbuntog sa daan tang mga hukom ug babag nga nakapahilayo nato sa uban.

Basaha ang komentaryo sa Mt 7:1. Mahingpit ta pagsunod sa pamaagi sa Amahan, ang Diyos sa gugma ug kaluoy. Natandog siya sa kawad-on ug pag-antos sa katawhan ug nagmanggihatagon siya. Wala sa mohukom sa mga igsoon ang gugma ug kaluoy sa Diyos.

Makaagak ba…(b. 39). Tungod sa garbo ganahan tang motandi sa atong kaugalingon sa uban. Ug aron mahimong masmaayo ta kay kanila, sawayon ta sila ug hukman. Si Jesus naghagit nato sa pagsusi una sa kaugalingon tang sayop ug kakulang. Kon matinud-anon na ta sa pagtan-aw sa kaugalingon, mamatinud-anon pod ta pagtan-aw sa kahimtang sa uban.

• 43. Dili mamungag... Nahisgotan na ni sa Mt 7:15, apan lahi ang kahulogan dinhi sa Lucas. Naghisgot dinhi og putling konsensya. Kinahanglang putlion nato ang hunahuna ta ug galamhan, aron sa kaulahian makapamunga nig maayong mga bunga.

• 7.1 Talagsaon ang kinaiya ining Romano nga kapitan. Langyaw siya nga nangatungdanan sa yuta sa mga Judio. Apan ang kayano ug kabukas sa iyang pagkatawo wala matago ni Jesus:

–
ang talagsaong kahingawa sa nasakit nga ulipon;

–
ang matinud-anong pagdawat sa kakulangan sa iyang pagkatawo ug katungdanan;

–
ang diwa sa kamapaubsanon nga iyang gihuptan;

–
ang gipakitang pag-ila ug pagtahod sa mga Judio nga lahig kaliwat ug kultura;

–
labaw sa tanan, puno siya sa pagtoo. Kon may sama ta ining pagtooha, mahitabo gihapon ang daghang milagro ug ang bag-ong kinabuhi.

• 11. Walay makabuntog sa kamatayon gawas ni Jesus. Ang babaye dinhi simbolo sa nag-antos nga kalibotan. Dili kalikayan nga ang kalibotan kanunayng nagbangotan tungod sa kamatayon sa iyang mga anak, apan sa samang higayon gipadayon nig pamatay. Nangamatay sila tungod sa mga gubat ug kasamok; sa pag-inilogay sa bahandi, gahom ug dungog; sa walay puas nga paghugawhugaw sa kahanginan ug pagpayhag sa kinaiyahan; sa mga langyawng kultura nga miguba sa hamiling mithi sa katigulangan; labaw sa tanan sa pagkapakyas sa gugma ug sakripisyo sa paghari sa kalibotan.

ANG PAGDUHADUHA

• 18. Gipahibalo ni Juan nga Magbubunyag nga duol na ang paghukom sa Diyos. Apan gibilanggo siya ni Herodes ug wala pa ang hukom. Gipailaila ni Juan si Jesus, isip ang gipaabot nilang Mesiyas, apan wala pa niy dagkong kausaban nga nahimo sa kalibotan. Busa, sa prisohan, nagsugod si Juan pagduhaduha. Ang pangutana nga gipadala niya sa mga tinun-an morag nag-ingon: “kon ikay tinuod nga Mesiyas, nganong galanganlangan ka man?”

Ang mga tinun-an ni Juan nakasaksi ug nakasinati sa gibuhat ni Jesus: “ang buta nakakita, ang bakol nakalakaw.” Mga timailhan ni sa Mesiyas, sa ato pa, nia na ang Gingharian sa Diyos. Kini ang makapabuhi sa paglaom ug makahatag og bag-ong kadasig.

Ang buta... (b. 22). Gipahibalo na ning daan ni propeta Isaias 35:5. Sukwahi ni sa naandan nilang pagsabot sa Diyos, isip makagagahom nga Manluluwas. Kining mga timaana mohatod sa katawhan sa kalingkawasan nga gidala ni Jesus. Wala siya magdalag silot sa mga makasasala kondili, pasig-uli ug pag-alim sa kalibotang nasamdan sa kahakog, sa kabangis ug pagdumot.

…ang dili masakit…(b. 23). Human masinati ang kaluwasan nga gidala ni Jesus – bulahan ang misalig niya, ang dili apurado ug madalidali-on. Ang makitang bunga sa Maayong Balita mao ang gahom ini sa pagpahigmata ug paghiusa sa katawhan. Ang motoo ini mahibalik sa Diyos ug sa isigkatawo. Kon linupigan siya, dili siya makapanlupig. Ug diin nabag-o ang katawhan, ang tibuok katilingban makaamgo ini ug magkahiusa sa tanan sa paglihok alang sa kalingkawasan.

Walay bale kon morag naghari pa ang daotan sa kalibotan, kay ang presensya sa nakalingkawas nga katawhan motukmod sa uban sa pagpaklaro sa ilang baroganan tali sa maayo ug sa daotan. Makapahingkod ni sa kalibotan.

Ang mga tinun-an ni Juan andam nga mosakripisyo. Dako ang ilang kahingawa sa kadaogan sa kawsa sa Diyos. Tingalig nagumon silag maayo sa tinguha alang sa hustisya, mao nga wala na nila makita ang kalihokan sa Diyos diha ni Jesus nga morag lumo ug taphaw, apan lawom diay ug gamhanan.

• 24. Sa nakalakaw…(b. 24). Ang kadaghanan sa tinun-an ni Juan nagpadayon pagsunod niya, wala moila ni Jesus. Apan si Jesus wala mosaway ug motamay nila; midayeg hinuon ug mipaluyo ni Juan.

…labaw kaayo…(b. 26). Ang kadaghanan sa mga Judio nag-isip nga adtong panahona si Juan maoy labaw sa tanan. Miuyon si Jesus, kay si Juan maoy nagpahibalo sa Manluluwas ug sa Gingharian sa Diyos.

Labaw niya... (b. 28). Kay ang mga tinun-an ni Jesus nakasulod man sa gingharian nga gipahibalo ni Juan. Bisan tuog balaan si Juan, wala niya ang kaalam sa Diyos nga diha ni Jesus. Si Juan nga higpit nga propeta, wala makasinati sa kinatibuk-ang pasig-uli sa maluluy-ong Diyos nga nasinati sa mga tinun-an ni Jesus. Ang gihatagag gibug-aton ni Jesus mao ang pagkalabaw, dili tali sa iyang mga tinun-an ug ni Juan, apan sa iyang misyon ug sa misyon ni Juan.

Si Juan nag-awhag sa kausaban sa kinabuhi sa tawo. Apan alang ni Jesus kawang lang ning tanan kon ang tawo wala motoo sa gugma sa Amahan. Ang mga tinun-an ni Juan nagpuasa; ang mga tinun-an ni Jesus nagpasaylo. Si Juan miadto sa kamingawan aron pagbiya sa kinabuhing hayahay; si Jesus mipuyo uban ug miduyog-ambit sa kasakitan sa katawhan. Ang bunyag ni Juan nagpasabot sa pagbiya sa mga bisyo ug daotang kinabuhi; ang bunyag ni Jesus nagtahan sa kaugalingon alang sa pagpatunhay sa kinabuhi.

…sa kabataan...(b. 32). Kanunayng wala sa lugar ang ilang pagsaway. Gisaway nila si Juan tungod sa sobrang kahigpit sa kinabuhi, samtang gisaway nila si Jesus tungod sa sobrang pagpatuyang. Ang tubag ni Jesus, nag-awhag nato sa insaktong pagtuki sa kahimtang sa dili pa ta mosaway sa uban o sa kasaysayan. Dili makataronganon ang pagsaway sa simbahan sa nangaging mga siglo, kon dili pod lantawon ang dagan sa kalamboan ug ang kultura sa ilang panahon, kay ang matag kaliwatan dunay kaugalingong problema ug kakulangan.

Ulahi si Jesus ug labaw siya ni Juan, bisag nanginahanglan siya ni Juan. Ang bisag unsang paningkamot alang sa pagbag-o ug pagsangyaw sa Maayong balita, mataphaw kon ang katawhan dili andamon pinaagi sa kalihokan nga motay-og sa kalibotan alang sa dugang nga hustisya ug pagsakripisyo sa kaugalingon.

• 36. Si Simon nga Pariseo klarog sumbanan sa tinoohan. Alang niya, ang kalibotan nabahin sa mga maayo ug makasasala. Maayo ang nagsunod sa balaod; makasasala ang naglapas. Ang Diyos nahigugma sa maayo, dili sa makasasala. Mopahilayo siya nila. Kay wala man mopahilayo si Jesus sa babayeng daotan, wala niya ang Espiritu sa Diyos.

Apan ang panghunahuna sa Diyos dili sama sa kang Simon. Siya ray maayo busa, wala niya tapoka ang tawo sa maayo ug daotan. Buot hinuon niya nga ang tanan makasinati sa pasaylo niya ug kaluoy. Ang Diyos dili mag-isip sa maayo ug daotan nga mga buhat nga morag iya ning timbangon unsay bug-at sa duha. Nasayod ang Diyos nga nagkinahanglan tag panahon sa pagsinati ug pag-ila sa maayo ug daotan. Pinaagi lang ini nga motubo ta alang sa hustong padulngan. Mitugot siya nga makasala ta, kay pinaagi ini mas makaila ta sa atong kamakasasala sa ingon, mas manginahanglan ta Niya. Dili hinumdoman sa Diyos ang atong mga sala ug pagpatuyang, labi na kon, bisan pa ini, mobalik ta sa matuod nga gugma.

Wala modawat si Simon ni Jesus sama sa pagdawat niya sa mga tinamod nga bisita sa ilang panahon. Sa iyang bahin, si Jesus wala mahimutang, naglisod siyag unsaon pagpakig-ambitay sa talahorong tawo nga nagtoo nga nasayod siya sa tanan bahin sa Diyos, apan layo diay sa iyang kinabuhi. Busa, mihulat lang si Jesus sa babayeng makasasala.

…ang gipasaylog...(b. 43). Dili ni kanunayng mahitabo, kay daghan ang nahigugma pag-ayo ni Jesus bisag dili dagkong makasasala. Buot lang ni Jesus nga witkan ang “desenting” tawo nga si Simon. Nagtoo siya nga dyotay ra siyag utang sa Diyos (sayop ni) busa, dyotay sab siyag gugma.

…ingnon tikaw...(b. 47). Morag dunay kabangian tali ining tudlinga ug sa tudling 42, nga nag-ingon nga ang pasaylo resulta sa gugma, samtang sa 47 ang gugma miresulta sa pasaylo. Alang ni Jesus walay ulahi o una ining duha. Ang gugma ug pasaylo kanunayng magkuyog. Sa ato pa, kining duha dili mabulag. Gipakita lang ni Jesus ang duha ka matang sa relihiyon: ang relihiyon sa mga Pariseo nga morag listahan sa utang, diin gilista sa Diyos ang mga maayo ug daotang binuhatan sa tawo unya, gantihan ang mas daghag nalista nga maayo. Ang matuod nga tinoohan dili ingon ini, kay naglantaw ni sa kalidad sa gugma ug pagsalig sa tawo. Kon tinuod tang nahigugma sa Diyos, maamgohan nato nga gipasaylo na ta Niya.

Gipasaylo na…(b. 48). Nabalisa ang mga Pariseo sa gipamulong ni Jesus, kay si Jesus lang ang gihigugma sa babaye, ug Diyos lang ang makapasaylo sa mga sala?

Tingalig si Maria ni, igsoon ni Martha, nga midigog pahumot sa tiil ni Jesus sa duol na ang iyang kamatayon (Jn 12:4). Apan dinhi ipahimutang ni Lucas. Giusab ang mga detalye aron pagpakita sa kagahapon ining babayehana.

Sa mao rang hitabo, gipakita ni Mateo, Marcos ug Juan nga naglagot si Judas (Jn 12:4). Apan posibli nga si Simon, ang tagbalay, naglagot pod sa laing hinungdan: nga gitugtan ni Jesus kining babayehana pagsunod niya uban sa mga apostoles, bisag nagbag-o na sa kinabuhi. Wala itugot sa mga Judio nga ang mga lalaki, labi na ang mga magtutudlo, makig-istoryag mga babaye sa publiko; wala gani itugot sa mga babaye ang pagsulod sa sinagoga.

SI JESUS UG KULTURA

• 8.1 Basaha ang komentaryo sa Mt 1:18, mahitungod sa ubos nga pagtagad alang sa mga babaye sa panahon ni Jesus. Si Jesus wala magtamod sa naandang batasan ug kultura nga makadaot sa dignidad ug kagawasan sa tawo. Mao nga may mga babaye nga samtang naminaw ni Jesus, wala magpanuko pag-uban niya ug pag-apil sa iyang gimbuhaton. Nakasabot sila nga si Jesus nagtawag nila sa kagawasan. Gani, nakig-uban pa sila sa mga suod nga higala ni Jesus, bahala nag unsay ilibak sa mga tawo. Makita dinhi nga ang kagawasan mensahe sa Ebanghelyo.

Hangtod karon ang mga babaye gipihig gihapon sa mga pamilya ug sa mga institusyon lakip sa Simbahan, menos silag luna sa mga dag-kong pwesto ug katungdanan. Sa pamilya, ang mga asawa nagkabayayat sa balay samtang ang bana hayahay. Dili sila makapangilabot sa Simbahan ug sa katilingban kon dili motugot ang bana.

Busa, sa bisag unsang institusyon, ang mga babaye magawasnon lang ug makaangkon sa ilang katungod kon makigbisog sila paglingkawas ining kahimtanga sa responsabli ug makataronganong paagi.

Si Jesus matuod nga tawo busa, may kaugalingong kaliwat ug kultura: Judio, ug ang Ebanghelyo nga iyang gisangyaw nagsubay sa naambitan niyang kultura. Apan bisan pa ini, dili siya magpanukog supak sa kulturang makadaot sa tawo; gilapas niya ang naandang batasan sa mga Judio kabahin sa pagtratar sa babaye, sa sinalikway, sa giisip nga makasasala, ug bisan sa pagano; gilapas pod niya ang naandang panglantaw kabahin sa Adlaw sa Pahulay. Ang iyang Ebanghelyo nahisama sa patubo sa pan nga mobag-o sa mga kultura sa tawo, mopabor sa kinabuhi; gani ang iyang kinabuhi wala man masubay sa naandang kultura sa iyang panahon.

Si Maria Magdalena. (Taga Magdala sa lapyahan sa Lanaw sa Tiberias). Didto siya sa tiilan sa krus uban sa laing Maria, asawa ni Cleofas ug inahan ni Jaime ug Jose. Kining duha ka babaye nga kauban ni Juan unang makadawat sa maayong balita sa Pagkabanhaw (Lc 24:10).

• 9. Basaha ang katin-awan sa Mt 13:1-23.

…unsay gipasabot…(b. 9). Ang maong sambingay makatabang sa pagsabot unsay mahitabo sa maminaw ni Jesus. May mga tawo nga sa sinugdan nadasig pag-ayo sa pagdawat sa mensahe, apan sa ngadtongadto nabugnaw ug namiya. Pipila lang ang milahutay ug nangutana: Unsaon man pag-abot sa Gingharian sa Diyos kon walay interesado?

Ang Ebanghelyo nag-asoy sa katin-awan nga gihatag ni Jesus kabahin sa uma diin gisabod ang binhi. Apan daghan pang katin-awan ang ikadugang ini. Unya, tingalig natingala ang naminaw nganong gitandi ni Jesus ang gingharian sa gisabod nga binhi. Sa tibuok kasaysayan sa Katawhan sa Diyos, daghan na ang higayon nga gisabod ang binhi, ug ang mga tawo sa panahon ni Jesus nagpaabot sa ani (basaha sa Reb 14:15).

Sama sa mga tawo adtong panahona, buot ta karon nga moabot ang ting-ani, sa ato pa, ang pagtagamtan sa mga bunga sa Gingharian sa Diyos nga mao ang hustisya, ang kalinaw ug kalipay. Ug daghan ang nangutana ngano nga bisag karon, human sa 2,000 ka tuig, nagpadayon gihapon paghari ang daotan.

Angayng hinumdoman nga ang Gingharian sa Diyos dili motungha kon paaboton lang. Nagkinahanglan ni sa pagbulig sa tawo sa paglihok aron masinati sa atong taliwala. Ang Gingharian sa Diyos labaw sa lugar lang, kahimtang ni nga masinati ta ang Diyos sa pag-ilhanay nato isip magsoon ubos sa usa ka Amahan. Ang sumosunod ni Jesus wala lang makaila sa Diyos kondili, sa Amahan ug Anak nga makapabag-o sa ilang pagkatawo.

Gikan ini ang katawhan molambo sa lainlaing paagi; molambo sab ang katilingbanon nilang pagmatngon ug pagpakabana. Naamgohan nila ang ilang dignidad ug padulngan bisag adlaw adlaw morag nagkaanam og kalisod ang pagkab-ot ini.

GINGHARIAN O PAGHARI SA DIOS

Sa Aramayko, sinultihan ni Jesus, ang usa ka pulong makadala og nagkalainlaing kahulogan. Pananglitan, ang Gingharian sa Diyos masabot nga lugar diin naghari ang Diyos o kahimtang sa Paghari sa Diyos o sa kahalangdon sa Diyos nga hari.

May mga higayon nga maghisgot si Jesus sa gingharian nga morag lugar: “dili mo makasulod sa Gingharian sa Diyos,” apan may mga higayon sab nga dili ni klaro. Pananglitan, sa Amahan Namo moingon ba tag, “umabot kanamo ang imong gingharian” o “umabot kanamo ang imong paghari”?

Sa mga sambingay nga gitawag tog “Sambingay sa Gingharian,” kanunayng mag-uban kining duha ka kahulogan. Ang Maayong Balita nga gidala ni Jesus mao ang pag-abot sa bag-ong panahon nga lahi kaayo sa nasinati sa mga Judio sa ilang kasaysayan. Sukad sa sinugdan, ang Diyos tatawng nag-uban sa tibuok dagan sa tawhanong kasaysayan. Apan sa pag-abot ni Jesus, miuban siya sa lahi na kaayong paagi. Karon lang makaila ang mga tawo kinsa ang Diyos, ug naiya silang anak pinaagi sa iyang Anak nga nahimong tawo.

Ang paghari sa Diyos nagsugod ni Jesus nga mipadayag sa matuod nga kinaiya sa Diyos. Sa pagkabanhaw gisugdan niyag usab ang dagan sa tawhanong kasaysayan.

Sa pagbasa ining mga butanga, may gipamulong si Pablo kabahin sa Simbahan (labi na sa Efeso). Naamgohan nato nga alang niya, ang Simbahan morag mao ang Gingharian sa Diyos o ang kahayag nga modan-ag sa kalibotan.

• 19. Basaha ang komentaryo sa Mc 3:31.

• 9.12 Basaha ang komentaryo sa Mc 6:35.

Kining saysay sa pagpadaghan sa pan mabasa sa upat ka Ebanghelyo, apan gawas ining hitaboa naay lain sa Mt 15:32 ug sa Mc 8:1.

Ang hinungdan tingali ini mao ang pagpakita nga si Jesus may kahingawa ug interes pagluwas sa kinabuhi. Nagtudlo pod ni nga walay gutomon kon naay inambitay. Uban ni Jesus, makahimo tag dagkong milagro. (Basaha sab ang katin-awan sa Mc 8:1.)

Angayng hinumdoman nga kadaghanan sa mga Judio sa panahon ni Jesus kabos kaayo. Gawas nga dyotay ang tabunok nilang yuta, ang mga Romano ug politiko, sama ni Herodes, nakahakop og dakong bahin sa mga bahandi gikan sa yuta, negosyo ug sa makabuktot nga buluhisan.

Mao nga ang kadaghanan nag-antos sa tumang kawad-on. Daghan ang walay trabaho. Si Jesus ug ang iyang mga tinun-an diha ining sitwasyona. Uban sa pagtoo, ang katawhan mihalad sa kaugalingon ug sa panahon aron pagpaminaw ni Jesus. Kining tanan wala makawang, kay nasinati nila ang dakong milagro ni Jesus sa ilang kinabuhi. Dili tuyo ni Jesus ang pagpakaon nila aron magpasakop sila sa Simbahan, apan aron matuman ang gisaad sa Diyos sa mga kabos.

• 18. Kining talan-awona nahitabo duol sa Cesarea Filipo. Miabot si Jesus dinhi, kay namiligro na ang iyang kinabuhi sa Galilea. Sama sa naandan, gipauna ang apostoles sa adtoan niya aron pag-andam sa iyang pag-abot.

Kinsa...(b. 18)? Unsay gisulti ninyo bahin nako, samtang uban mo nila? Giunsa ninyo pagsultig kinsa ko? Mitubag si Pedro punog pagsalig nga si Jesus ang Mesiyas, ang Pinadala sa Diyos.

Gidawat ni Jesus ang ilang tubag, apan gidid-an sila pagpahibalo ini sa katawhan, kay ang Manluluwas nga naa sa hunahuna nila mao man ang sama sa Heneral nga mangulo sa panggubatan aron pagbuntog sa mga kaaway. Bisan ang apostoles naglisod pagdawat nga ang Manluluwas nila ilansang sa krus.

Pinaagi sa pagtandi ining tekstoha sa Mc 8:27 ug Mt 16:13, mamatikdan nga: sa Mateo giusa ang duha ka managlahing hitabo, sa higayon kanus-a si Pedro nakauna pagpadayag sa iyang pagtoo. Kining unang hitabo maoy gisaysay dinhi.

Sa ikaduha, nailhan ni Pedro si Jesus isip anak sa Diyos ug nakadawat siyag saad gikan ni Jesus. Gisaysay ni sa Mateo. Morag nahitabo ni human sa pagpikaspikas sa pan. Itandi ni sa Juan 6:66-69. O tingalig human sa Pagkabanhaw: itandi sa Juan 21:15-17 nga wala na maghatag og gibug-aton sa pagtoo, apan sa gugma ni Pedro kang Jesus. Basa sab sa Gal. 2:7-8.

• 22. Nganong nangutana man si Jesus sa iyang apostoles og kinsa siya? Klaro ang tubag sa Ebanghelyo: kay miabot na ang tukmang panahon nga ipahibalo ni ni Jesus dili lang aron pagpanudlo sa katawhan, apan aron pag-andam nila sa Pagkabanhaw. Kay ang apostoles nakaila na man nga si Jesus mao ang Manluluwas nga gisaad sa Israel, angay pod nilang masayran nga walay kaluwasan kon dili mabuntog ang kamatayon (1 Cor.15-25). Maangkon ni Jesus kining kadaogana kon andam siya pagpas-an sa krus: Kinahanglang mag-antos sa daghang butang ang Anak sa Tawo.

Dihadiha mipuno si Jesus sa pag-ingon nga kinahanglan tang moambit ining kadaogan ni Jesus batok sa kamatayon: pagdumili sa kaugalingon – ang himoong batakang panglantaw sa tinun-an ni Jesus. Makapili sa pag-alagad o pagpaalagad; sa pagsakripisyo o sa pagpahimulos sa uban. Sama sa giingon sa naila nang pag-ampo: Mas palabihon pa nako ang paghupay kay sa pagpahupay; ang pagsabot, kay sa pagpaabot nga sabton; ang paghigugma kay sa higugmaon.

…buot mosunod…(b. 23). Ang pagpas-an sa krus pagdawat sa misyon sa atong pagkatinun-an ni Jesus. Daghan ang buluhaton ug ang sagubangong kalisdanan. Pas-anon ta ang krus dili, kay gipugos o napugos ta kondili, kay nahi-gugma ta sa katawhan ug sa Ginoo nga nangandoy ini alang nato.

…ang nagtinguha… (b. 24). Naghisgot si Jesus dinhi og sumbanan sa pagpuyo aron makaangkon ta sa matuod nga kinabuhi. Makita dinhi nga lahi kaayo ang panglantaw ni Jesus sa naandang panglantaw sa katilingban. May buot lang molikay sa pagpakasala, samtang nagpadayon sa ambisyon pag-uswag ug pagpadato pa: molikay ug mophilayo sa mga hagit sa pag-alagad labi na kon nagdala nig piligro. Kon mao ni ang panglantaw nga atong gihuptan nan, nahamulag ta sa pamaagi sa Ginoo.

Ang maulaw… (b. 26). Gawas sa krus nga atong pas-anon matag adlaw, ang Ginoo naghagit sab nato pagpuyo sa atong pagtoo. Kon magmatinud-anon ta, piligro pod nga biaybiayon ta sa mga higala; nga suspetsohan ug butangbutangan. Gani kon magkalawom ang atong pagbarog sa Ebanghelyo, naay piligro sa kamatayon, sama sa daghan nang martir sa atong nasod tungod sa kabangis sa mga gamhanan nga supak sa paghubad sa mensahe sa Ebanghelyo sa konkretong kahimtang karon. Tungod ini daghang kristyanos nagpalayo sa kalihokan sa Simbahan. Ang uban dili na motambong sa mga seminar, meeting o Katilingbanong Pag-ampo. Dili sila magpakabana ug magpakahilom na lang sa mga inhustisya sa palibot. Ang maulaw... Lakip na ini ang mga pulong ni Jesus nga nagpahibawo sa kalingkawasan sa dinaugdaog ug sa iyang pag-aghat sa pakighiusa sa kawsa nga ilang gipakigbisogan.

• 28. Angayng hinumdoman nga ang Diyos nagpadayag kang Jesus sa sinugdan sa iyang pagpangalagad (Lc 3:21). Kining pagpadayaga karon nga nadawat ni Jesus sa Pagkausab sa Iyang Panagway, sinugdan sa bag-ong yugto sa iyang kinabuhi: Ang iyang Pasyon.

Duha na ka tuig nga nagwali si Jesus, apan walay nakitang timailhan nga mausab ang Israel sa kabangis nga inanayng nakaguba sa nasod. Bisan ang mga milagro ni Jesus wala makapausab sa iyang katawhan. Wala siyay laing mahimo gawas sa pag-atubang sa mga daotang pwersa. Ang pagtahan sa kaugalingon mas gamhanan kay sa iyang mga pulong, aron ang gugma ug diwa sa pagsakripisyo sa tanang katawhan magpadayon hangtod sa umaabot.

Gidala niya…(b. 28) ang mga tinun-an nga lawom nag kaamgohan sa Ginoo, ug ang labing suod niya (Mc 1:29; 3:16; 5:37; 10:35; 13:3). Bisan tuod og ang 12 ka apostoles nagkahiusa sa buluhaton ug sa pagpuyo, lainlain silag ang-ang sa kaamgohan busa, wala dad-a ni Jesus ang tanan.

Mitungas sa bukid...(b. 28). May purohan nga ang pagkausab sa panagway nahitabo samtang nag-ampo siya sa gabii. Ang mga apostol nangatulog hangtod nga ang Himaya sa nausab nga Panagway ni Jesus nakapamata nila.

…ang iyang himaya… (b. 32). Susama ni sa pagkausab sa dagway ni Moises human siya makig-atubang sa Diyos (Ex 34:29-35). Apan dinhi, ang himaya gikan ni Jesus mismo nga misidlak lakip ang iyang bisti.

Pamatia siya (b. 35). Si Jesus mao ang Propeta nga gipahibawo ni Moises ug angayng paminawon sa tanan. Gipaila niya ang Amahan, ug gipasig-uli ta sa Diyos. Busa, angay siyang paminawon pag-ayo sama sa gibuhat sa apostoles.

• 46. Basaha ang katin-awan sa Mc 9:33.

Si Marcos nag-ingon nga si Jesus mikuhag bata ug mikugos ini. Talagsaon ni alang sa mga tawo kaniadto nga dili kaayo motagad sa mga bata. Ang ilang tinoohan nagtudlo nga ang mga bata kinahanglan pantonon ug silotan. Alang nila ang matoohon kinahanglang seryoso, dili mokatawa, dili magdula, dili kaayo motagad sa mga babaye ug kabataan. Susama sab ni karon nga nagsaway sa pagbunyag ug pagkalawat sa mga bata.

Wala tubaga ni Jesus ang pangutana sa iyang mga tinun-an og kinsay labing dako nila. Alang ni Jesus, dili ni importanti. Ang importanti mao kon kinsay labing suod sa Ginoo; kinsay labing duol sa iyang baroganan ug panglantaw. Aron pagpaila nga midawat ta ni Cristo, dawaton ta siya sa mga kabos ug walay gahom.

• 51. Sinugdan ni sa ikaduhang bahin sa Lucas. Gihiusa ang mga panultihon ug pulong nga gilitok ni Jesus sa lainlaing higayon.

Gipahinumdoman ta sa unang parapo nga taliwala sa Galilea ug Juda naa ang Samaria. Ang namuyo dinhi, Samariyanhon, dili Judio. Gani may pagdinumtanay tali ining duha ka kaliwat. Iniglatas sa Samaria sa mga Judio sa Galilea nga magpilgrimahe sa Jerusalem, ang mga balay didto sirado alang nila.

Niining ulohana, si Lucas naghisgot sa pila ka higayon ni Propeta Elias. Sa teksto nagkuha si Lucas sa istorya nga giasoy sa 2 Hari 1:9. Sumala ini ang magtamay sa propeta tumpagon sa Diyos pinaagig kayo.

Gibadlong ni Jesus ang apostoles, kay alang ni Jesus ang mga Samariyanhon walay kalainan sa mga Judio nga midumili sab pagdawat sa mga dumuduong. Nganong gub-on man ni kon sa pagkahuman mangita na pod sila og lugar sa laing balangay. Mas maayo pag dili na sila maglanganlangan.

Magtawag mig kayo...(b. 54). Maayo nga wala ta hatagi ining gahoma, kon gihatagan pa mas masamok ang kalibotan, kay ato man ning gamiton sa pagpahimulos. Ug moingnon ta nga gibuhat ni alang sa kawsa sa Diyos.

• 57. Gipakita dinhi ang hiyas ug kinaiya sa tinun-an nga buot mosunod ni Jesus. Bililhon kaayo ang panahon alang niya. Dili siya angayng mag-usik og panahon sa pag-umol sa dili andam pagtahan sa kaugalingon alang sa Ebanghelyo ug sa Gingharian sa Diyos.

Ang unang mga tinun-an wala makamatngon nga nagapos sila sa hayahay nilang pagpuyo. Dili sila makabiya sa nindot nga pinuy-anan, sa mahalong kabtangan nga kasigurohan nila.

Ang ikaduha mao ang nahikot pag-ayo sa kaakohan sa pamilya. Ang uban, nababagan sa kawili sa mga higala ug barkada, kay daghan pa silag kalihokan ug buluhaton. Busa, si Jesus moingon: Pasagdi ang mga patay...

Ang ikatulo mao ang andam na unta, apan napugngan sa pamilya nga dili motugot. Gipangitaan silag paagi aron mahimulag sa tawag.

Kining tekstoha nagtudlo sa kinatas-an ug mas hamili pang bili sa tawhanong pagpuyo: asa ipunting ang kinabuhi aron mahimo tang matuod nga mga tawo, binuhat sa dagway sa Diyos. Busa, gitawag ta sa pagkatinun-an aron pag-abag sa Diyos sa pagbag-o sa kalibotan nga mas manindot pang puy-an sa mga anak sa Diyos. Sa ingon ang gugma niya ug hustisya masinati sa atong taliwala. Mao ni ang batakan. Ang sentro. Ang dugokan. Ang uban (kaha yahay, kabtangan, mga higala, barkada, bisan gani pamilya) mga dayandayan lang nga mahinungdanon kon makatabang pagkab-ot sa padulngan.

• 10.1 Basaha ang komentaryo sa Mt 10:5 ug Mc 6:7

Mitaho si Lucas sa pagpadala ni Jesus sa 72 ka tinun-an, human sa pagpadala niya sa 12 (9:1).

Adunay 12 ka apostoles, samag gidaghanon sa 12 ka tribu sa Israel. Nagkahulogan ni nga ang Ebanghelyo unang isangyaw sa katawhan sa Israel. Dayon, nagpadala si Jesus sa 72. Kining numeroha nagsimbolo sa daghang pagano nga nasod. Ang ikaduhang misyon tahas sa Simbahan sa pagsangyaw sa Maayong Balita sa tanang kanasoran, hangtod sa pagkatapos sa panahon (Mt 28:19).

Nagtoo ta nga inigkagamot na pag-ayo sa Simbahan sa usa ka lugar, ang tanang tawo nasangyawan na sa Ebanghelyo. Dili ni tinuod. Kay bisan sa atong nasod karon sulod sa pila na ka gatos ka tuig nga napundar ang Simbahan, daghan gihapon ang mga pamilya, labi na ang mga kabos, nga wala makadawat sa mensahe sa Gingharian sa Diyos.

Ang unang buhaton inigduaw sa mga panimalay mao ang pagpakita sa pakigdait. Sa ngalan ni Jesus ug sa iyang Simbahan, naa ta isip mga higala. Paminawon pag-ayo ang ilang mga problema ug mga pangandoy sa kinabuhi. Pinaagi lang ini nga makatisok tag liso sa daghang posibilidad sa pagpagitib sa Gingharian sa Diyos.

Daghang tawo ang mahinangpon sa pagdawat sa mga tinun-an, apan daghan sab ang dili molahutay. Wala hinuon ni magpasabot nga ang misyon nausik, kay ang Ginoo molihok sa lainlaing paagi sa tagsa-tagsa ka kinabuhi. Bisan pa ini, naay mga tawo nga daling makapaminaw sa tawag sa Ginoo, ug maaktibo silang kauban sa Kristohanong Katilingban.

Ang misyon makadugag umol sa mga tinun-an. Makatabang ni pagpahigmata sa ilang giduaw. Mao ni ang gibuhat ni Jesus. Giumol niya ang mga tinun-an pinaagi sa pagpanudlo ug pagpadala nila ngadto ug uban sa katawhan.

Ayawg abiabi…(b. 4) Sama ra ni sa nagdala kag balon. Ang misyonaryo kinahanglang mosalig sa kaayo sa Diyos! Nasayod siyag unsaon pagtandog sa naminaw sa Maayong Balita, aron abiabihon sa tagbalay. Apan kon mag-usik-usik siyag panahon sa dili gustong mosabot, tingalig mahugno siya ug mawad-ag kadasig pagpadayon.

ANG PAG-AYO SA MASAKITON

• 8. Sa giingon na, si Jesus wala moanhi aron pagpanambal kondili, aron pagdalag kaluwasan. Nagsangyaw siya sa Maayong Balita sa Gingharian sa Diyos; Tungod ini nag-antos siya ug gipatay.

Sa samang paagi wala ipadala ni Jesus ang iyang mga misyonaryo aron pagpanambal. Wala sab sila ipadala aron toohan sa mga tawo ug magpasakop sa tinoohan, pinaagi sa pag-ayo nila sa ilang mga sakit. Gipadala sila aron isangyaw ang Gingharian sa Diyos taliwala sa katawhan. Kon ugaling nag-ayo sila sa masakiton kana, aron masinati sa mga tawo ang gugma sa Diyos, ug nga ang Gingharian sa Diyos naa na sa ilang taliwala.

Diin gani naay mga Kristohanong Katilingban, importanti ang pagduaw ug pag-atiman sa mga masakiton. Nagtimaan ni nga naay kabalaka ug kahingawa sa usag usa; nagpaila sab ni nga mga kauban ta sa usa ka pamilya. Ang pagduaw sa masakiton maghatag og kadasig ug kahupayan sa natungdan; sa kailadman niya mogitib ang diwa sa kabag-ohan ug pakig-uli. Basaha sab ang Jaime 5:13.

Gidasig sa Simbahan, ang pag-atiman, ang pagduaw, ang pag-ampo alang sa masakiton. Apan ang ilang kaayohan ipiyal sa mga doktor o sa mga hanas sa panambal, kay kini sila mga tinugyanan sab sa Diyos alang ining buluhatona.

• 17. Mibalik ang 72 nga gipadala ni Jesus, puno sa kadasig ug kalipay, kay pinaagi sa gahom ni Jesus nagmadaogon sila. Apan si Jesus nagpasidaan nila. Dili unta sila madala sa garbo ug sobrang pagsalig. Importanti nga midaog sila, apan mas importanti nga nasulat na ang ilang mga ngalan sa Diyos.

Daghang titulado ug makinaadmanon ang naghunahuna nga nasayod na sila sa tanan busa, nasirado sila ug naghunahuna nga labaw sila sa uban. Apan ang tinuod wala sila makatugkad sa dugokan o batakan sa kinabuhi. Mao nga ang nailhan nilang Diyos bunga ra sa hunahuna, sa taas nilang kahibawo; dili ang buhi nga Diyos kondili, ang mga diosdios sa kaugalingong anino ug maskara. Wala sila masayod sa mas lawom nga tumong ug padulngan sa kalibotan, kay pangagpas ra ang panglantaw nila sa tawhanong pagpakabuhi.

Ang mga gagmay wala makaangkog taas nga kinaadman: ang gagmayng mangingisda, mag-uuma, mamumuo mga sinalikway sa katilingban. Giisip silang ubos rag kahibawo, mao nga nabiktima sila sa inhustisya, apan ang ilang kahibawo dili hinulman, kay ila ning nakat-onan sa pagpakigbisog aron mabuhi. Dinhi nila madiskobrehi ang buhing Diyos ug ang iyang kamatuoran: dinhi nila gikahimamat si Cristo ug ang iyang misyon: dinhi nila makaplagi ang lawom nga kahulogan sa kinabuhi.

Ang mga gagmay mga yano rag pagtoo, apan lunsay ni ug andam pagtahan sa kaugalingon. Busa, pinaagi nila, gipaila ni Jesus kinsa ang Amahan. Bulahan ang nakakita ining kamatuorana, kay makauban sila sa Diyos sa pagluwas sa kalibotan ug ang ilang mga ngalan nasulat na sa langit.

Ang pagsangyaw dili sama sa pagtanyag sa mga baligya aron mahalin. Dili ni sama sa mamaligyaayg tambal sa taboan nga nagkabig sa mga tawo pinaagig madyik ug kalingawan:

–
ang pagsangyaw, pagpaambit

–
ang pagsangyaw, pagsakripisyo

–
ang pagsangyaw, pagduyog-ambit

–
ang pagsangyaw, pagbarog

–
ang pagsangyaw, pagtahan

–
ang pagsangyaw, kinabuhi

–
ang pagsangyaw, panag-inigsoonay.

• 25. Kinsay akong silingan (b. 29)? Nasilsil pag-ayo sa magtutudlo sa Balaod ang angayng buhaton aron maangkon ang Gingharian sa Diyos. Apan kutob ra ni sa ulo. Wala siya makatugkad ini, kay iya ning gimemoriya sumala sa nakat-onan niya sa Balaod. Sa pagpangutana niyag kinsay iyang isigkatawo, nagpaabot siya nga tubagon ni Jesus sama tingali adtong nag-eskwela pa siya sa Balaod. Apan wala magpadala si Jesus ining panghunahunaa nga gitapos niya sa pangutana: kinsa nila ang silingan sa nahulog sa kamot sa mga tulisan? Nindot tingali ang pangutana: kinsay akong isigkatawo? Apan mas importanti kon nahimo ba ta nga isigkatawo sa nabiktima sa katilingban? Morag miingon si Jesus: ayaw lag hunahuna kinsay imong isigkatawo, paminawa hinuon ug tubaga ang inagulo sa mga igsoon nga nanginahanglan.

Ang matuod nga gugma dili diha ra kutob sa pagpakitag kaluoy sa nabiktima. Sa istorya ang Samariyanhon mihunong bisag delikado ang maong dapit, miatiman sa nagbuy-od sa dalan ug mitabang nga walay mga kondisyon, wala maghunahuna sa kakuyaw. Gisagop niya ang usa ka langyaw.

Dihay higayon nga si Martin Luther King, inilang martir ug magwawali, miingon nga ang matuod nga gugma dili matagbaw sa pagtabang sa nag-antos: “Una sa tanan, gikinahanglan nga mahimo ta nga maayong Samariyanhon sa mga matumba sa dalan. Apan sinugdan lang ni. Sa ngadtongadto kinahanglang maninguha ta paghimog mga lakang aron wala nay mga tulisan ug dagmalan sa dalan sa Jerico, samtang nagpanaw sila paingon sa kinabuhi.”

Ining istoryaha ni Jesus, makita nato sa daghang higayon nga ang giisip nga mga pangulo ug kadagkoan sa simbahan – ang mga haligi sa relihiyon nga kunohay matinumanon sa balaod, mao hinuoy wala makasabot ug dili mahibalong mahigugma. Apan ang Samariyanhon, ang tinamay ug giisip sa mga Judio nga erehes, mao hinuon ang naisigkatawo sa nasamdan. Kinsay mga Samariyanhon sa atong panahon karon?

Ang mga Judio nag-isip nga isigkatawo sa mga Judio ra pod nga sama nilag kaliwat ug tinoohan. Gani nagtoo sila sa panag-inigsoonay lang sa “dugo ug unod”. Apan alang ni Jesus, ang matuod nga pag-inigsoonay mao ang dili pagpili sa kaliwat, sa tinoohan o sa bulok sa tawo.

• 38. Daghan ang mga buluhaton sa panimalay nga gikinahanglan sa kinabuhi, sama sa panglimpyo, sa pag-atiman sa kabataan, sa pag-andam sa pagkaon, ug uban pa. Kining tanan dili himulag sa pagtoo nato ni Jesus. Apan may butang nga labing mahinungdanon sa tanan: Ang pagpaminaw ni Jesus kon nia siya sa atong taliwala. Mahimo lang ni kon ipadaplin una ang ubang buluhaton.

Si Marta nagkapuliki aron pag-alagad ni Jesus, apan dunay mas lawom pa nga gitinguha kaniya si Jesus. Nagkapuliki siya ug nabalaka hangtod nga wala na siyay panahon uban ni Jesus. Si Jesus kalinaw. Ang walay kalinaw sa pagsilbi niya dili makasinati sa Ginoo. Ang sobra ra natong kahingawa sa pag-alagad ug pagtrabaho sa pamilya o sa katilingban makahasol nato. Niining paagiha dili nato makaplagan si Cristo sa adlaw adlaw tang buluhaton.

Gani bisan sa pag-ampo, mahisama gihapon ta ni Marta; labi na kon, tungod sa sobrang kabalaka sa kinabuhi, dili na ta magkadimao; ato na ang tanang sulti, kay buot tang mopahungaw sa tanan, hangtod nga dili na ta makapaminaw. Mao ra pod kon ang mga pangulo sa liturhiya o kasaulogan matarantar, kay sobra ra ang kahingawa aron paghingpit sa pagkanta o pagwali. Busa, sa dili pa mag-ampo, han-ayon daan ang pamaagi sa pagpahimutang nato sa presensya sa Ginoo. Mamalandong ta niya sa hilom. Iapil ta sa pag-ampo bisan ang makabaldang mga hunahuna, kay ining paagiha mapunting ang kaugalingon sa Diyos. Katingad-an kaayo nga sa ubang tinoohan nga dili kristyanos makakat-on silag unsaon pag-ampo sa kahilom ug sa matuod nga kalinaw.

Kon ang Maria nga gisaysay dinhi mao ra si Maria Magdalena nga mikuyog ni Jesus (Lc 8:2), nan, mahanduraw nato kining mosunod:

Si Maria nga kauban ni Jesus ug mga tinun-an mag-abotan sa balay ni Marta nga iyang “igsoon o paryenti”. Dayag na lang nga wala kaayo siya mabalaka sa pag-andam og pagkaon, mao nga mireklamo si Marta. Busa, gidayeg ni Jesus si Maria dili lang kay naminaw siya, apan labi na gayod, kay nakahukom siya sa pagsunod ni Jesus uban sa mga tinun-an. Sama sa apostoles, “Nakapili si Maria sa bililhong bahin nga dili kuhaon kaniya.”

• 11.1 Nahibawo na ang apostoles unsaon pag-ampo, kay ang mga Judio maghiusa man sa pag-ampo sa sinagoga sa importanting mga higayon. Apan dihang nagkasuod sila si Jesus, dunay bag-o silang nadiskobrehan sa pag-ampo. Pinaagi ni Jesus, nasinati nila ang Diyos isip Amahan, ang Diyos nga suod sa ilang kinabuhi. Basaha ang komentaryo sa Mt 6:9.

• 5. Giawhag ta ni Jesus sa pag-ampo nga malahutayon, dili aron ihatag sa Diyos ang tanan tang gipangayo kondili, aron mahimutang ang atong kaugalingon sa iyang mga hunahuna ug tinguha. Kon makanunayon ta sa pag-ampo, sa ngadtongadto malimtan ta ang kaugalingon nga modala nato sa mas suod nga relasyon sa Diyos.

Walay gipamulong si Jesus mahitungod sa pagpangamuyo sa mga santos, kay kasagaran ang mangamuyo sa mga balaan nasupak sa diwa sa matuod nga pag-ampo. Ang mga tawo dili interesadong modiskobre sa gugma ug kaluoy sa Diyos, apan sa kaugalingong kaayohan. Mao nga bisag kinsa na lang ang ilang dangpan ug sangpiton basta masiguro lang ang gipangayo. Daghan silag mga debosyon nga apilan, mohimo silag mga panaad, ug mangitag uban pang santos nga kadangpan.

Ang Simbahan usa ka pamilya. Ug sama sa atong paghangyo sa usa ka higala sa pag-ampo alang nato, labaw pa nga makahangyo ta sa igsoon tang mga balaan. Walay mosaway nato kon may mga higayon nga magpakita tag pagsalig sa ilang panabang, labi na sa mga balaan nga gitamod nato tungod sa ilang mga buhat ug baroganan sa kinabuhi. Hinuon dili ni angayng iparehas sa atong pag-ampo sa presensya sa Diyos. Si Maria lang nga Inahan sa Diyos ang nakaabay nato sa pag-ampo; gipili siya sa Diyos nga maatong inahan; naambitan niya gikan sa Diyos ang walay sukod nga kaluoy alang nato; ug labaw sa tanan, kay pinaagi ni Jesus, nasimbolo siya sa buhing presensya sa Diyos.

• 14. Basaha ang komentaryo sa Mc 3:22 ug Mt 12:23.

• 23. Ang dili dapig...(b. 23) Morag misukwahi ni sa Lc 9:50; ang dili batok nako inyong kaabin. Gani sa Lc 9:50, alang ni Jesus ang iyang simbahan molatas sa makitang pundok sa iyang sumusunod. Naglakip sila sa mga tawo nga bisag dili sakop sa Simbahan, ang ilang kinabuhi ug binuhatan nagtampo alang sa katukoran sa gingharian.

Samtang ang gihisgotan sa Lc 11:23 mao ang mga tawo nga midumili pagdawat sa iyang baroganan busa, mipahilayo ug gani misaway ug nakigbatok ni Jesus ug sa iyang misyon.

• 24. Nagtoo ang mga Judio nga ang mga daotang espiritu nagpuyo sa disyerto o nga gihinginlan sila didto sa Diyos. Naghisgot si Jesus sa dili lahutayg pagtoo, kay dili buot magbag-o sa kinabuhi; ganahan lang nga magpatalinghog sa pulong, apan dili hugot ang bakos sa pagtahan sa kaugalingon.

• 27. Diha nga may babayeng miingon: “Bulahan ang imong inahan”, si Jesus ang iyang gidayeg: sa ato pa, kinsay makasultig parehas nimo? Gitubag siya ni Jesus sa pag-ingon: “kon ginindotan ka sa akong mga pulong, nan, ayawg dayega ang akong mga paryenti, apan ang mituman sa akong mga pulong.”

Sa ato nang giingon sa Lc 1:38, si Maria nga inahan ni Jesus unang nakatuman; ang iyang pagtoo nagdulot niyag kalipay (1:45) ug gitipigan niya sa kasingkasing ang tanang pulong ug buhat sa Ginoo.

• 29. Kay makasasala man ang mga tawo sa Ninive wala sila makadawat og timaan gikan sa Diyos gawas ni Jonas nga nag-awhag sa paghinulsol. Ang mga Judio sa panahon ni Jesus nagtoo nga “maayo” na sila, kay katawhan man sila sa Diyos. Wala sila masayod nga panahon na nga maghinulsol sila ug magbag-o sa kinabuhi.

Maglisod ta pagdawat nga ang Diyos dili mohukom ni bisag kinsa! Basa sa Jn 5:22; 5:27. Ang mangayog husay sa bahandi nga gipiyal sa Diyos alang sa kaayohan sa tanan, mao ra sab ang isigkaingon, kon ang bahandi sa kalibotan wala mapahimusli sa tanan kana, gumikan ra sab sa tawo.

• 37. Basaha ang komentaryo sa Mt 23.

Ang ritwal sa panghinlo nga gihisgotan sab sa Mc 7:3, wala isugo sa Biblia. Apan ang mga magtutudlo sa balaod moinsister nga gikinahanglan ni. Misupak si Jesus ining tulumanona sa tinoohan. Nganong dili hinuon tagaag pagtagad ang paghinlo sa kaugalingon?

Busa, gikasab-an ni Jesus ang mga pariseo sa lainlaing higayon. Kining iyang mga pulong ug pangasaba alang sab nato, labi na sa mga makinaadmanon, mga pari ug pastor o lubasan sa Simbahan. Maayong gasa nga mahibawo ta sa mga doktrina ug pagtulun-an sa Simbahan, ingon man nga maapil ta sa kalihokan sa Parokya. Apan ang sagad mahitabo mao nga tungod ini, maglisod na ta pagpaubos, kay buot man tang mag-una ug molabaw sa uban. Tungod ini mas nanginahanglan tag kaluwasan sa Diyos. Dihang mopadayag Siya sa kaugalingon sa atong kinabuhi, maamgohan ta nga sa Iyang atubangan mga hubo tang tanan ug makasasala. Kini ang nahitabo sa Pariseo nga si Pablo (o Saulo) dihang gikahibalag niya si Jesus (Buhat 9; Fil 3:4-11).

• 49. Ang mga manunulat nga una pa ni Lucas, misulat ining gipamulong ni Jesus: Magpadala kog mga propeta, pinaagi sa pasiunang tudling: “Ang kaalam sa Diyos miingon.” Sa pagsulat ni Lucas ining bahina sa wali ni Jesus, nalimot siya pagkuha ining tudlinga. Mas maklaro pa gyod ang teksto kon wala pa ni ilakip, sama sa mabasa sa Mt 23:34.

Basaha ang komentaryo sa Mt 23:34.

Namahayag si Jesus nga ang mga Pariseo ug magtutudlo sa Balaod maoy unang molutos sa kristyanos (ang apostoles ug mga propeta nga gipadala ni Jesus). Namahayag sab siya nga ang silot ining panglutosa mahitabo sa ilang panahon. Iyang gipahibawo ang pagkapukan sa Judiong nasod sa Tuig 70 A.D.

Ang pasidaan ni Jesus, alang sab sa kaparian, sa mga relihiyoso, sa mga institusyon sa Simbahan ug sa mga “naggiya sa komunidad” nga nangatungdanan sa Simbahan ingon sa mga Pariseo ug magtutudlo sa Balaod sa ilang panahon.

Dili malalis nga ang labing dako nga bahin sa Simbahan nakig-abin sa nagharing klase sa nasod. Mga dato sila ug tag-as og kahibawo. May daghan nila nga nakatungha sa ubang nasod, hinungdan nga dili na sila makasulod sa kasinatian sa mga kabos. Ug dili nila tuyoon nga ubos silag pagtan-aw sa yanong mga mamumuo ug mga mag-uuma. Tungod ini, makaapil ta sa paglutos sa mga propeta sa atong panahon. Sa daghang dapit may kristyanos nga layko ug relihiyoso nga gipanglutos ug gipatay tungod sa pagbarog sa kawsa sa mga kabos. Tingalig du-nay taga “simbahan” didto nga misugo o miuyon sa maong mga krimen.

Kamo mismo...(b. 52). Dili ba kaha usa ni sa mga hinungdan nga daghang yanong tawo ang mibalhin sa laing tinoohan?

• 12.1 Walay tinagoan…(b. 2). Nagkalainlain ang paagi sa paghubad ini. Naghisgot si Jesus dinhi sa isog nga pagbarog alang sa pagtoo. Kinahanglang isulti ang kamatuoran bahalag unsay isulti unya sa mga tawo. Ang mga tigpakaaron-ingnon nga gihisgotan dinhi mao ang daling modangop sa diplomasya aron dili mawad-ag mga higala.

Ayawg kahadlok (b. 4). Basaha ang komentaryo sa Mt 10:28.

Ang manaway…(b. 10). Basaha ang komentaryo sa Mc 3:29.

ANG KAHAKOG

• 13. Pagbantay mo…(b. 15). Nasayod ta nga hangtod karon makapila pilupiloa ang gidaghanon sa kabos kay sa dato. Nasayod sab ta nga ang ilang kahimtang makapugong sa paglambo nila isip tawo ug sa pagpakabana nila sa ilang dignidad ug bokasyon sa kinabuhi. Namakaluluoy sila ug kanunay na lang naghangad, nagpaabot nga luwason sa mga gamhanan. Mao nga ang Biblia ug si Jesus mismo nag-awhag nato sa hiniusang paglihok aron pagkab-ot og maangayong katilingban. Giawhag ta niya pagmugnag katilingban sa mga bag-ong Tawo. Kining katilingbana dili makabarog kon pipila ra ang nagkumkom sa bahandi ug mao ra sab ang nagpadagan sa politikanhong kalihokan sa nasod.

Ang kristyanos kinahanglang maninguha pagpabarog sa hustisya, kay kon walay hustisya dili sab makab-ot ang kalinaw ug kahiusa. Apan walay hustisya kon ambisyonan nato ang kabtangan sa uban, sa tinguha pagpakigsalo sa ilang kahakog. Mangandoy ta karon og hustisya, apan tingalig sa umaabot mangandoy na sab ta og sobrang panginahanglan. Dili gyod ta papahuwayon sa atong kahakog, ug labaw sa tanan, ang Gingharian sa Diyos sirado alang nato.

Bisag daghan...(b. 15). Angayng matngonan nga ang kahingawa sa wala nato, dili makababag sa makahatag sa matuod nga kinabuhi karon.

Niining bahina, maminaw ta sa mga kabos, ang kaigsoonan nga bisag naglunang sa tumang kawad-on, nagpuyo gihapon nga may dignidad. Angay ba silang kaluy-an o isipon nga sakop na sa Gingharian sa Diyos? Ang kahakog dako kaayong babag sa kalingkawasan sa katawhan. Sa higayon nga maisogon silang moapil sa mga dagkong welga, ug dili mangita sa kaugalingong bentaha nagsugod na sila pagpuyo isip katawhan.

Unsay buhaton…(b. 16)? Ang labing sayon nga buhaton mao ang pagpaambit sa katigayonan nga gimugna alang sa kaayohan sa tanan. Apan ang nahitabo mao nga nabalaka siyag unsaon ni paghipos busa, wala na magpulos sa uban. Mao sab ni ang nahitabo sa atong panahon karon: Ang unang gihunahuna sa atong sosyedad dili unsaog tubag sa batakang panginahanglan sa tanan. Ang kahakog gamhanang pwersa sa atong ekonomiya karon. Tungod ini ang bahandi sa nasod nausik ug nahulog sa pipila lang ka kamot, samtang ang kadaghanan halos dili tawhanog pagpuyo. Ang dato sa sambingay naglaraw pagpabuhat og mas dako pang bodega. Samtang ang mga dagkong negosyanti karon nangita kanunayg mga merkado nga kabaligyaan ug ilang gihaylo ang katawhan aron manginahanglan sa mga butang nga wala gani mahunahunai kaniadto.

Ang tawo nga iya sa Diyos nasayod unsay buhaton aron magmalipayon. Bisag asa pa siya, dali ra siyang makamugnag katilingban diin gidasig ang diwa sa pag-inambitay imbis ang pag-iyaiya ug kahakog.

ANG KABOS NGA SIMBAHAN

• 32. Ayawg kahadlok …(b. 32). Wala moingon si Jesus sa Ebanghelyo nga ang kadaghanan sa katawhan sa kalibotan makristyanos sa umaabot nga panahon.

Nasayod ta nga ang dili kristyanos sa kalibotan mas daghan kaayo kay sa “kristyanos” ug paspas silang misanay, samtang daghan sab ang “kristyanos” nga mibiya sa tinoohan. Makita nato dinhi nga ang Simbahan timaan ug “ang gamayng toril.”

Si Jesus nag-awhag nato ug sa gamayng toril sa dili pagpahikot sa kabtangan sa kalibotan. Dili tumong sa simbahan ang pagtukod og mga gamhanang institusyon ni paghupot og dagkong pwesto sa sosyedad “alang sa himaya sa Diyos”. Naa ang Simbahan aron pag-alagad sa kinabuhi isip buhing timaan sa Gingharian sa Diyos dinhi sa kalibotan.

Ibaligya...(b. 33). Kombensido ba ang katawhan nga gibuhat na ni sa Simbahan? Malipay ang kristyanos sa pagsaway sa ilang mga Obispo ug kaparian sa mga inhustisya ug sa pagwali sa mga katungod sa mga mamumuo ug sinalikway. Apan dili igo ang pagwali lang sa uban. Ang Diyos nag-awhag og hustisya sa kalibotan ug Simbahan nga kabos. Ang atong singgit alang sa hustisya dili paminawon kon ang Simbahan mismo dili modawat sa tibuok mensahe sa Ebanghelyo.

…kay nahimuot (b. 32) Itandi ni sa Lc 10:23 ug Mt 16:16. Kon nahigugma ta sa Amahan, angayng hinumdoman kanunay nga una tang gipili niya dinhi sa kalibotan. Kita ang gamayng toril nga kanunayng mangita sa lintunganay ug sa mahinungdanon.

• 35. Gihan-ay ni Jesus ang sambingay sa mga sulugoon nga nagpaabot sa pagbalik sa agalon. Gipakita dinhi ang kalainan tali sa sulugoon ug sa dato nga naghunahuna lang sa kinabuhing luho ug hayahay. Ang sulugoon nagtrabaho alang sa Diyos.

Bulahan...(b. 37). Nagtukaw, sa ato pa, nabalaka sa kaugmaon sa kalibotan...nagmata sa kamatuoran. Dili motugot nga ang maayo tawgog daotan ug ang daotan tawgog maayo; andam pagsaway sa kaugalingon tungod sa nahimong daotan ug dili mopiyong lang atubangan sa inhustisya.

Ang Anak sa Tawo...(b. 40). Dili ta maghunahuna sa adlaw lang sa atong kamatayon ni mahadlok sa adlaw sa hukom kon naa ta sa iyang grasya. Si Jesus namulong bahin sa agalon nga mibalik gikan sa kasal, tungod sa iyang kalipay, gibalit-ad niya ang naandan ug siya nay mialagad sa sulugoon. Kon nag-alagad ta sa Diyos sulod sa taas nga panahon, dili ba kaha moabot sab ta sa mas taas nga ang-ang sa kinabuhi, diin masinati nato nga daw ang Diyos nangimbitar nato sa kombira?

Si Pedro miingon…(b. 41). Kining bag-ong parapo nagpunting sa naghupot og dagkong katungdanan sa Simbahan.

Ang akong Ginoo…(b. 45). Mga tinugyanan sila nga mibudhi sa ilang misyon. Nagtan-aw lang og unsaon pagpadagan sa mga institusyon sa Simbahan hangtod nga nalimot ni Cristo ug sa iyang pagbalik.

Ang Diyos kanunayng mibalik sa panghitabo. Wala lang damha nga nakaguba ni sa atong mga plano. Busa, dili angay nga ang Simbahan magsalig pag-ayo sa giplano niyang kalihokan, kay wala ta masayod unsay giandam sa Diyos kanato sa umaabot. Mas maayo pa nga ang Simbahan managana kanunay inubanan sa pag-ampo, aron unsang orasa nga moabot ang Ginoo, naa ug andam siya kanunay.

• 49. Mianhi ko...(b. 49). Naghisgot ba ni sa kalayo sa gugma sa Ebanghelyo o sa gasa sa Espiritu Santo? Ang kayong gihisgotan mao kanang maghatag og dagaang ug mopatunhay sa kinabuhi; kanang kayo sa Hukom sa Diyos, diin gub-on ang bisag unsa nga nagpugong sa pagpalingkawas sa kinabuhi.

Wala moanhi si Jesus aron pagsulbad sa tinagsa tagsang problema. Buot siyang mobag-o sa kalibotan. Alang sa mga tawo nga buot moambit sa Himaya sa Diyos nga Amahan, sama ni Jesus, kinahanglang moapil sila ining buluhaton sa kaluwasan sa tibuok kalibotan nga giubanan sa panagbangi, kabangis, sa mga maalamon ug binuang nga kalamposan.

…magpabunyag…(b. 50) Si Jesus mao ang pangulo ug ang unang modawat sa kamatayon alang sa pagkabanhaw. Sakit ni alang ni Jesus ug alang nato. Mao ni ang bunyag sa kayo (Lc 3:16) nga mohatod nato sa kinabuhing dayon.

…inay kalinaw…(b. 51). Gisundan nig mga pulong ni Jesus nga makapahugno alang sa gustong mopahuway sa iyang kiliran. Si Jesus tinubdan sa pagkabahinbahin sa kanasoran, (ba- saha ang komentaryo sa Juan 10:1-4) ug sa mga klase sa katilingban. Daghan ang higayon nga ang relihiyon nagsimento sa nasodnong kahiusa ug sa pamilya. Tinuod nga ang pagtoo magdalag kali-naw ug pagsinabtanay; apan mahimo sab ning hinungdan sa panagbulag tali sa mga dapig sa Ebanghelyo ug sa supak ini; mahimo nga mga suod silang paryenti o mga higala. Sa makadaghan, ang samad ining panagbangia sakit kaayo alang niadtong supak nga nanglutos na hinuon.

Ang Ebanghelyo wala maghanduraw nga kining kalibotana karon maparaiso, apan gihagit ta sa paghimo ini nga mas nindot puy-an. Ang kamatayon ni Jesus makadan-ag sa natago sulod sa mga kasingkasing (Lc 2:35); sa samang higayon makabutyag sab sa mga bakak ug kabangis nga nagpahipi sa atong sosyedad, sama sa sosyedad sa mga Judio sa iyang panahon.

• 54. Inigkakita…. Gisaway ni Jesus ang mga tawo, kay hanas silang mobasa sa dagan sa kinaiyahan, apan dili makabasa sa mga timaan nga nagpadayag sa kahimtang sa katawhan. Kining mga timaana igo na pagsabot sa tanan: nga ang panahon na ni nga gipahibawo sa mga propeta sa pagbag-o sa katawhan ug sa pag-ila sa Israel sa Manluluwas, sa dili pa maulahi na ang tanan (b. 57-59).

Kon moadto… (b. 58). Sa Mateo naghisgot ni sa inigsoong pakig-uliay. Apan dinhi, naghisgot si Lucas sa atong pagbag-o. Nagpadulong ta sa hukmanan sa Diyos, nga gihulagway sama sa hukaman sa korte; busa, dili ta usikan ang panahon. Makalikay ta sa hukom pinaagi sa pagtoo sa mensahe ni Cristo.

• 13.1 …pipila ka tawo… Ang taga Galilea nga gipamatay sa mga sundalong Romano samtang nagsakripisyo sila sa templo. Wala nila tahora ang dapit nga balaan alang sa mga Judio.

Wala motubay si Jesus sa gitaho, kay may dakong purohan nga ang gipamatay mga armado sab nga nakigbatok sa mga Romano. Hinuon, gipahinumdoman ni Jesus ang mga tawo sa mas importanting butang nga sagad malimtan sa pakigbisog: ang radikal nga kabag-ohan sa tawo. Taliwala sa kabangis ug pagdaugdaog, ang tawhanong diwa sa pagkalarawan sa Diyos angay gihapong huptan ug ampingan kon buot silang molahutay ug mopadayon.

ANG SILOT SA DIOS

Kon may gitoohan tang daotan nga naigo sa kilat, moingon dayon ta nga gisilotan siya sa Diyos; kon naay dakong kadaot nga moabot sa atong kinabuhi, manghupaw dayon ta sa pag-ingon: “Nganong ako pa man, Ginoo?” Mao gihapon kon dunay bagyo o lunop o linog. Mosantop dayon sa atong hunahuna nga pagbuot ning tanan sa Diyos aron ang mga tawo makaalinggat ug mobalik niya.

Hangtod karon may daghan gihapon nga nagbaton og sayop nga panghunahuna bahin sa silot sa Diyos. Atong ipahid niya ang bisag unsang daotan nga modangat sa tawo o palibot.

Tinuod nga may katalagman gani, magdasok dayon ang mga simbahan, daghang manimbahay. Apan wala ni magpasabot nga ang mga katalagman gikan sa Diyos. Sukwahi na sa matang sa Diyos nga gipaila kanato ni Jesus isip Diyos sa gugma ug kinabuhi (Mt 5:45; Jn 10:10; 1 Jn 4:7-8, ubp.).

Tinuod sab nga ang Daang Kasabotan kanunayng naghisgot sa Diyos nga mosilot. Kana, tungod sa ilang pag-ila ug kaamgohan sa Diyos nga dili sama kalawom sa Diyos nga naamgohan ni Jesus sa Bag-ong Kasabotan.

Kon maghisgot tag silot sa Diyos gumikan na nato mismo. Ang atong kahakog, ang tinguha sa paghakop, ang pag-iyaiya, ang pagkaulipon sa mga bisyo, ang pagpasagad, kining tanan dunay daotang sangpotanan sa ubang tawo ug sa katilingban. Tan-awag unsay mga katalagman nga atong naagoman gumikan sa atong pag-abusar sa kinaiyahan!

Kay ang kalibotan gibuhat man sa Diyos nga dili hingpit aron hingpiton sa tawo. Busa, gitawag ta niya sa paghimo ining kalibotana nga mas nindot puy-an. Tungod ini, iya tang giawhag sa pagkinabuhi subay sa iyang diwa, mithi ug panglantaw, kay mao ni ang matuod nga dalan sa kinabuhi. Apan kasagaran, mas gipalabi nato ang kaugalingon tang kagustohan; misubay tag laing dalan ug dili ang lisod nga dalan sa Ginoo. Busa, nahitabo ang daghang pag-antos, kalisdanan ug katalagman.

• 10. Ang pagbadbad pulong nga gigamit sa mga Judio kon dunay pasayloon sa sala o silot. Nagpasabot sab nig pagtangtang sa yugo sa usa ka hayop. Busa, kining tekstoha nagpasabot nga si Jesus nagpalingkawas sa tawo ug nagdapit sa pagsunod sa iyang panig-ingnan.

Dili angayng ikatingala nga nasuko ang pangulo sa sinagoga, kay wala siya makatabang sa babayeng masakiton. Naulaw tingali siya ni Jesus. Dili ba kaha ingon sab ta ini? Wala sa hunahuna ni Jesus ang pagpananghid sa awtoridad aron pagluwas sa katawhan.

• 18. Basaha ang komentaryo sa Mt 13:31.

Sa naghinapos nga pagpangalagad sa Galilea, malaomon kaayo si Jesus nga bisag dyotay ra ang sangpotanan sa iyang gibuhat, natisok gyod ang binhi ug ang Gingharian sa Diyos nag-anam pagtubo.

• 22. Basaha ang komentaryo sa Mt 7:13.

Ginoo, tinuod ba…(b. 23). Alang ni Jesus pangutana ni nga walay kapuslanan. Ang angay untang ipangutana mao kon naminaw ba ang Israel sa tawag sa Diyos ug misubay sa hagip-ot nga dalan nga modala nila sa kaluwasan.

…katawhan gikan...(b. 29). Ang katawhan gikan sa tanang kanasoran manoo ni Jesus ug sa Simbahan, samtang ang mga Judio, ang kadaghanan nila, nagmagahi gihapon.

• 34. Basaha ang komentaryo sa Mt 23:37.

Sukwahi sa gihunahuna sa daghan karon, si Jesus wala moanhi aron “pagluwas sa mga kalag”. Nagtanyag hinuon siya og bag-ong paagi sa pagpuyo alang sa nasodnong kahiusa sa katawhan. Kon naminaw pa niya ang mga Judio dili unta mahitabo ang sosyal ug politikanhong kasamok nga misangpot sa gubat sibil sa tuig 66 A.D. ug sa pagkagun-ob sa Jerusalem sa tuig 70 A.D.

• 7. Dinhi, si Jesus nagsaysay og sambingay nga nag-awhag nato sa pagpaubos sa mga katilingbanong katigoman (Pan 25:6-7). Niining paagiha gitudloan ta niyag unsaon pagpuyo nga angay sa mga Anak sa Diyos. Sa bisag unsang kalihokan nga tawhanon, angayng paunahon ang uban. Ang pag-ilogay ug paglinumbaayg pasikat makapamenos sa atong pagkatawo. Nasayod ta nga dili importanti ang makita: gitawag ta sa Diyos aron paghimog katilingban, ug nasayod siyag unsaon pagpataas sa mapaubsanon ug asa siya angayng ipahimutang.

Dugang pa ini, sa Gingharian sa Diyos dunay dakong kausaban sa pamaagi sa pagpahiluna sa tagsa tagsa ka dapit. Mahimo pa gani nga kitang hinimbahon mas maulahi sa dili tigsimba o sa kanunay tang gitamay ug gisaway. Mahimo nga ang Santo Papa, o ang Obispo o ang mga inilang katoliko, mahamutang ubos sa lab-asera o sa yanong mag-uuma.

• 12. Naandan sa katilingban ang pagpakigsuod ug pagpahimuot sa mga dagkong tawo sa sosyedad. Klaro ni sa mga pyesta ug kombira. Tingalig naghunahuna ta nga makabalos ra sila sa umaabot kon kita na sab ang manginahanglan. Gani bisan ang atong mga bata dili ta gustong makig-amigo sa mga sip-onon ug walay nahot, kay walay makuha ini inigkadako na nila.

Si Jesus nagpasidaan nga angayng likayan kining matanga sa panghunahuna. Kay mao ni ang makaingon sa inhustisya. Kon mamili tag higalaon, may purohan nga ang tagsa tagsa mag-iyahay na dayon pagsaka ug pagpasikat. Ang mahitabo mao nga ang hinayg kamas, mabiyaan ug mahimong makaluluoy. Tan-awa ang gidangatan sa sosyedad ta karon gumikan ining panglantawa! Kinsay naalagarag maayo sa atong kagamhanan? Kinsay nabulahan pag-ayo sa mga balaod ug kauswagan? Kinsa o pipila ra kaha ang mga doktor nga nagpuyo sa kabaryohan?

PAMALIBAD

• 15. May mga bahin sa Daang Kasabotan nga naghisgot nga sa pag-anhi sa Ginoo aron pagmantala sa iyang Gingharian, dunay kombira nga andamon alang sa mga alagad ug sa mga tawo nga tarong. Sa makadaghan kining maong tema gidasonan ni Jesus, kay ang kombira simbolo sa panag-ambit sa mga balaan. Kining sambingaya kaanggid kaayo sa giasoy sa Mateo 22:1.

Bulahan ang dapiton...(b. 15). Nagkanayon ang tawo kang Jesus. Tingalig kining tawhana wala maghunahuna nga aron makaapil sa kombira sa Ginoo, kinahanglang motubag siya sa tawag sa Diyos nga nagdapit sa tanan pagpundok diha sa iyang katilingban, ang Simbahan, ug pagtukod og mas mahigugmaong kalibotan. Kadtong mopalayo ug daghag pamalibad dili makaapil ining salusalo.

Daghag pamalibad ang mga tawo nga gidapit sa kombira: mipalit kog uma… bag-o kong nakasal… Maayo ning mga katarongana, apan ang Gingharian sa Diyos labaw pa ini. Ang mga kabilinggan sa pamilya dili unta himoong babag nga makapugong nato sa pagpakabana ug sa pagpangilabot sa pagkab-ot og katilingbang maangayon.

Daghang kristyanos nga tungod sa sobra rang kahingawa sa kasigurohan sa pamilya, nalimot sa kaakohan sa katilingban. Angayng hinumdoman nga si Jesus nagtawag nato dili lang sa kaayohan sa pamilya. Ang pagtan-aw alang sa kaugmaon sa mga anak maayo ug kristohanon, apan sa higayon nga magapos ug maulipon na ta ini, mawala na ang malukpanong kinaiya sa misyon nga gibilin kanato sa Ginoo.

…ang mga kabos...(b. 21) Agniha sila pag-apil sa akong Gingharian ug sa pagpangilabot sa katilingban. Ang Diyos masaligon nga ang mga kabos ug sinalikway makapatunhay sa pangandoy alang sa hustisya ug kalinaw sa kalibotan. Silay makapahigmata sa konsensya sa mga “maayong” tawo nga nahaluna na pag-ayo sa hayahayng kahimtang.

• 25. Ang naa sa hunahuna ni Jesus mao ang mga tawong madasigon ug mainiton nga mitahan sa kaugalingon alang sa buluhaton sa Ebanghelyo, apan tungod sa lainlaing hinungdan mihunong ug mibalik sa naandang kinabuhi ug naglantaw na lang sa kaugalingon. Ang mga tinun-an nga gikinahanglan ni Jesus mao ang mga tawo nga andam pagtugyan sa kaugalingon sa wala nay paglingilingi; ang andam pagsugal bisan sa ilang kinabuhi tungod ug alang niya.

Nganong gitandi man ni sa hari nga makiggubat? Kay ang molingkawas sa kaugalingon tungod ug alang sa Ebanghelyo, giisip nga hari nga gantihan sa Diyos og labaw pa kay sa ikahatag sa uban (Mc 10:30). Apan angay sab nga masayran nga makig-away siya batok sa daotang gahom ining kalibotana nga buot mosanta ug mopugong niya sa libo ka libong lingla, haylo ug pagsulay. Apan kon wala pa sila makahukom sa kinatibuk-ang pagtugyan, mapakyas siya ug mahimong mas daotan pa kay sa wala pa siya moapil.

• 15.4 Nganong nagbagulbol man ang mga Pariseo kang Jesus? Dili kay gimahal nila ang tinoohan, apan imbis silay duol sa Simbahan, tua hinuon si Jesus nag-uban-uban sa mga kabos nga ilang gisalikway. Abi nila nga gantihan ug dayegon sila ni Jesus, apan wala siya moanhi aron paghatag og premyo kondili, aron pagluwas. Alaot ang nagtoo nga tarong na sila ug wala manginahanglan sa pasaylo sa Diyos!

Kinsay modagkot og suga ug manilhig sa balay aron pagpangita kon dili ang Diyos mismo? Apan tungod sa hilabihan nilang pagtahod sa Diyos, ang mga Judio sa panahon ni Jesus dili makaako pagsangpit sa iyang ngalan busa, naggamit silag laing mga pulong sama sa mga anghel o langit.

• 11. Dunay tulo ni ka bida: Ang Amahan nga mao ang Diyos; ang magulang nga mao ang Pariseo. Apan kinsa man ang manghod ? Siya ba ang makasasala o ang tawo?

Ang tawo kanunayng gustog kagawasan, ug sa daghang higayon, abi niyag ang Diyos kanunayng nagpugong niya, mao nga nakahunahuna siya pagbiya, kay wala niya masabti ang gugma sa amahan ug gani mora siyag napugngan sa paglihok. Human niya giwaldas ang kabilin, nawad-an siyag dignidad sa pagkatawo. Nagpaulipon siya sa uban ug misulod sa makauulaw ug hugawng trabaho, kay alang sa mga Judio ang mga baboy hugaw man.

Apan mao toy nakapamatngon niya. Nakahukom siya pagpauli. Naamgohan niya nga ang Diyos may gitagana tingaling kaugmaon alang niya. Walay duhaduha nga mibalik siya uban sa tumang kaulaw, kahadlok ug pagpanuko. Apan sukwahi sa iyang gihunahuna, nakita niya sa may unahan ang Amahan nga dugay rang nagpaabot sa iyang pagbalik. Alang sa Amahan, dili importanti ang nawalang kabilin, ang importanti mao nga ang mipalayong anak mibalik. Busa, nagpaandam siyag dakong kombira, ang kombira nga gihisgotan ni Jesus sa makadaghan.

Dinhi masabtan nato ang Diyos isip Amahan. Wala siya mobuhat nato aron paglista sa mga maayo tang buhat nga unya, gantihan; nia ta aron ilhon nga iyang mga anak. Apan ang tinuod, natawo ta sa sala. Gumikan ini sukad sa sinugdan, makasasala na ta ug may hilig sa daotan tungod sa atong palibot ug sa hiwing mga sistema sa sosyedad diin nagtubo ta. Dugang pa, gawas kon mouna ang Diyos pagpaila sa kaugalingon, ang kagawasan nga atong mahunahunaan mao ra ang kagawasan sa pagpahilayo kaniya o kagawasan sa pagbuhat bisag unsa.

Ang Diyos dili matingala sa atong kadaotan, kay dihang gibuhat ta niya nga gawasnon, daan nang gilantaw niya nga mapandol ta. Busa, dili iyang kinaiya ang pagbahin sa mga tawo tali sa maayo ug daotan, sa mga tarong ug makasasala, diin mosunod dayon nga dunay angay uban sa mga maayo ug daotang tang kasinatian, ug salamat sa iyang Anak, nahimo sab ta nga iyang mga anak. Timan-i pag-ayo kining talagsaong tudling: nakasala ko sa Diyos ug nimo. Ang Diyos nga mao ang Kamatuoran ug ang Kasantos, nasad-an. Apan Amahan sab siya nga nag-amuma sa anak. Nakasala ang anak nga nagbalaan niya gikan sa kasaypanan.

Mao ni ang kinaiya sa atong Diyos ug Amahan nga nagdalag maayo gikan sa daotan. Gibag-o ta adlaw adlaw, apan kita nga wala makaamgo ini, nagpadayon pagsubay sa kaugalingon tang dalan. Amahan siya nga kanunayng nangita sa mga makasasala aron pun-on sa iyang gugma ug panalangin. Apan ang magulang wala ug dili mosabot sa gugma sa amahan. Abi niyag siyay palabihon, kay wala siya makalapas sa balaod. Buotan siya ug masunoron busa, naglaom nga kahimut-an sa Amahan ug premyohan. Nasirado siya sa pagtan-aw sa kaugalingon. Tungod ini, napakyas siya pagdawat sa igsoong nakasala busa, napakyas sab siya pag-apil sa kombira sa Ginoo.

• 16.1 Ang gilantaw dinhi ni Jesus dili ang inalistong gibuhat sa piniyalan, apan ang iyang kaabtik alang sa pagsiguro sa iyang kaugmaon: nakita ining tawhana nga ang mga higala mas molungtad kay sa salapi. Busa, kon ang tinguha mao ang bag-ong pagkinabuhi, kinahanglang dili ipakaginoo sa mga anak sa kahayag ang kwarta. Morag maoy hunahuna sa kadaghanan nga magtigom tag daghang kwarta aron masiguro ang atong pagpuyo ug kaugmaon. Apan si Jesus nag-awhag nato sa walay pagpanuko sa paggamit ini alang sa mas hamili ug bililhong mga katuyoan.

Dili ta tag-iya sa atong bahandi, piniyalan lang. Busa, angay ning gamiton alang sa kaayohan sa tanan. Dili daotan ang salapi kon gamiton aron pagpasayon sa maayong pagbinayloay. Apan alang ni Jesus ang salapi hugaw, kay ang kwarta mismo dili lunsayng maayo (ang salapi dili makatarong nato atubangan sa Diyos) ug kon magtumpitumpi na ang atong tinigom imposibli nga dili maapektohan ang pagsalig sa Amahan ug dili ta makadaot sa isigkatawo. Busa, tukma gyod ang giingon: salapi na gani ang himoong sukdanan sa kalamposan, ang mga bunga ini mao ang kabangis, ang pagdaugdaog ug ang panglupig.

ANG DATO

• 13. …ilang giyubit... (b. 14). Sa tanang Ebanghelyo, si Lucas ra ang nakapakita nga ang paghigugma sa Diyos ug ang paghiguma sa salapi dili magkatakdo. Gipakatarong sa mga Pariseo ang ilang kapakikwarta pinaagi sa pagkutlog mga teksto sa Biblia. Gani, sa sinugdan pa, ang kadato giisip sa mga Judio nga panalangin sa Diyos. Ug kay wala man silay nasabtan sa umaabot nga kinabuhi, morag makataronganon nga mao ray moabot sa ilang hunahuna nga ang Diyos moganti sa tawo pinaagi sa kapiskay sa lawas ug sa kwarta. Mao man gani nga gitamod nilag maayo si Hari Solomon bisag sa iyang pagkahari gitalikdan niya ang tinoohan. Sa ngadtongadto ra ilang naamgohan nga ang salapi mas makadaot sa tawo ug nga, sa makadaghan ila ni sa mga daotan ug walay pagtoo (Mik 6:12; Slm 49:5-9; Jer 5:27-29).

Unya, dihang daghan nag kwarta ang tawo magtoo dayon siya nga naa niya ang kamatuoran, mao nga ang mga Pariseo nag-isip nga duna silay gahom paghukom ug pag-ila sa mga butang nga iya sa Diyos. Bisan sa atong panahon karon daghang “kristyanos” sa taas nga klase nga nagtinguha pagpakaylap sa Gingharian sa Diyos pinaagi sa paghakop sa dugang pang bahandi ug gahom. Midapig sila sa naandang mga sistema nga nakapabulahan nila, ug kutob sa mahimo, tabonan nila ang baroganan sa Ebanghelyo bahin sa hustisya, sa pagpaubos, sa kakabos, ug sa pagpaambit. Sa mga parokya ang ilang tingog kanunayng matuman, apan may adlaw ra nga isalikway ni sa mga kabos ug matinud-anon.

Nganong may daghan mang kabos nga mobati nga ubos ra sila sa mga dato sa simbahan? Ang mga dato god kanunay mang makit-an nga mangulo sa mga kapunongan sa simbahan. Giakop-akop nila ang kalihokan sa parokya hangtod nga ang mga kabos napadaplin.

ANG BALAOD

• 16. Dinhi mabasa nato ang tulo ka panultihon ni Jesus nga nalambigit sa usag-usa kay pulos man naghisgot sa Balaod, ang kasugoan nga gihatag sa Diyos sa mga Judio. Gawas pa ini, ang gihisgotang Balaod ug mga Propeta nagpasabot sa tibuok Kasulatan. Gigamit ni Jesus kining pamahayaga aron pagbalik-lantaw sa mga panahon sa Daang Kasabotan, alang sa tanang nag-andam sa iya mismong pag-abot.

Ang langit ug yuta...(b. 17). Nagpasabot nga ang tanang bahin ini mahinungdanon, bisag giingon ni Jesus nga ang mahukmanong bahin uban sa iyang pag-abot, apan ang mga kina hanglanon sa pag-andam sa iyang pag-bot dili na sama sa kaniadto (basaha sa Mt 5:17-20).

Alang sa mga Judio nga nagtuman sa Balaod lakip ang mga sumosunod ni Juan nga Magbubunyag, duna pay laing kinahanglanon kon motoo sila ni Jesus, kay mas sayon pa ang pagsunod sa mga relihiyosong tulumanon, o ang pagtuman sa mga balaod o pagpuasa kay sa pagtahan sa kaugalingon sa pagsunod ni Jesus ug sa iyang mensahe.

• 19. Kining sambingaya naghisgot sa makauulawng gintang tali sa mga dato ug kabos. Klaro dinhing gipakita nga ang salapi makapabahin sa tawo. Tungod sa salapi, ang mga dato mabutahan sa kahimtang sa kabos. Naghimo silag kaugalingong paril nga sa ilang pagkamatay mabung-aw nga dili na kabutangag taytayan. Ang buot mosulod ining kahimtanga, mahamulag hangtod sa hangtod.

…kabos, si Lazaro (b. 20). Gihinganlan ni Jesus ang kabos, apan walay ngalan ang dato. Niining bahina, gibalit-ad ni Jesus ang naandang hitabo sa katilingban diin ang mga dato ilado samtang ang mga kabos gipakawala lang. Makita sab nato nga sa pagkamatay ni Lazaro daghan siyag higala: ang mga anghel, si Abraham nga Amahan sa mga magtotoo. Sa pikas talan-awon, ang dato nag-inusara. Walay mga higala, walay abogado, walay maghuhupay sa iyang pag-antos. Nagpuyo siya sa impyerno sa kasakit sa pagkahimulag.

Tingalig dunay ganahang mangutanag unsay sala sa dato nga naimpyerno man? Tungod ba kay wala siya mohatag bisag mumho lang kang Lazaro? Ang Ebanghelyo wala maghisgot ini. Gani giingon pa nga ang dato wala makakita ni Lazaro nga nagyaka sa ganghaan: Hinumdomi nga sa imong kinabuhi nakadawat ka na sa kabuhong.

Sa daghang nasod ang pipila rang nabulahan ang nagpuno sa lamesa nga alang unta sa tanan. Sila poy naghupot sa renda sa panggamhanan, sa pamalaod ug sa kultura. Ang ekonomikanhong gambalay sa nasod gimaniobra nila aron mohaom kanunay sa ilang interes ug kaayohan. Gani ilang gipiangan pagtuyo ang nasodnong mga industriya ug ang kahigayonan sa panarbaho. Gihimo nila ang nasod nga maghangad kanunay sa gawas, aron padayon silang magpyesta sa lamesa, samtang ang minilyon nga Lazaro nabanlod sa gutom, sa kawalay trabaho, sa kaburong, sa malnutrisyon, sa katimawa...

Ang mga Lazaro sa atong panahon naabog ug nagpalayo sa mga harianong pinuy-anan pinaagi sa mga gwardya, sa mga iro, sa mga alambreng tunokon. Manguha unta sila sa mga mumho sa mga pyesta, apan dyotay ra ang nahulog sa lamesa, sa ato pa, dyotay rag salin nga nabalik sa nasod, kay gihakot man ang tanan sa gawas, ug ang halin giusik-usikan pagpalit sa mga langyawng bangko. Busa, ang mga Lazaro nagpuyo na lang uban sa mga iro ug sa mga basurahan: naburikat, mangunguot, libodsuroy ug uban pa. Sa ilang kailadman: ang pangandoy nga dad-on sila sa mga anghel sa kiliran ni Abraham. Apan kanus-a pa kaha maangkon nila ang disenting pinuy-anan diin dili na sila abogon, diin dili na sila bantayan ug dagmalan sa mga naglantaw lang sa kaugalingong kasigurohan?

Samtang ang dato nagpadayon pagtrabaho dili kay nalipay siya sa kinabuhi kondili, aron pagpatoo sa iyang kaugalingon nga husto ang iyang gibuhat sa dugang ug dugang pang paghakop. Gani aron pagpuypoy sa konsensya, mangilabot siya sa simbahan ug mohatag og dagkong amot. Apan iyang gikasilagan ang nagsangyaw sa hustisya sumala sa gitudlo sa mga propeta ug sa Ebanghelyo, nga mohatod niya sa impyerno.

Ang Ebanghelyo nag-awhag nato nga, aron pagluwas sa dato, ingon man sa kabos, kinahanglang maninguha ta kanunay sa pagwagtang sa bung-aw nga nakaulang nila.

• 17.1 Basaha ang komentaryo sa Mt 18:1-9 ug Mc 11:20.

• 11. Sa 10 ka sanlahon nga naayo, usa ra ang gisultihan: Naluwas ka sa imong pagtoo: ang Samariyanhon nga yanog pagtoo, bukas og kasingkasing. Samtang ang uban nagapos gihapon sa mga tulumanon ug Balaod. Dihadiha ang Samariyanhon nagpasalamat sa Diyos sa pagkadawat niya sa grasya: mao ni ang pagtoo nga makaluwas ug makabag-o.

• 20. Kanus-a moabot…? Dili ni moabot sama sa bagyong mohapak o sa pag-usab-usab sa panahon matag tuig: magsugod dayon ni paglihok sa katawhang midawat sa Maayong Balita. Ang mitoo, nakasinati na sa Gingharian sa Diyos.

Asa man…(b. 37)? Binuang kining pangutanaha sama sa Lc 17:20, kay ang pagbalik sa Ginoo dili magdependi sa usa ka dapit. Sa maong adlaw, ang mga tarong ipahimutang sa presensya sa Diyos, sama sa mga agila nga magtapok sa lawas nga patay.

• 18.1 Ang byuda mao si bisag kinsang kabos ug walay gahom. Tungod sa iyang kahimtang, lisod ug gani imposibling mahatagan siyag hustisya sa maghuhukom. Busa, wala siyay laing hinagiban gawas sa pagbalikbalik sa huwes sa walay hunong, hangtod nga makuha niya ang iyang tuyo. Nahasol tingali ang maong huwes, samokan o kaha nahadlok nga maaburido siya sa byuda busa, mihatag na lang sa hustisyang gipangayo. Gipakita dinhi nga tingali ang pamaagi sa byuda dili maayo alang sa naa sa gahom, apan makaayo ug kadaogan alang sa pobre.

Dili buot ipakita sa sambingay nga ang Diyos parehas sa daotang huwes. Buot hinuong ipakita ang kalainan sa duha. Sama ra nga ni Jesus miingon: “kon ang daotan ug walay puangod nga huwes malukmay ra sa tantong pagbalik-balik sa byuda, unsa pa kaha ang Diyos nga maamumahong Amahan”?

…makakita kaha...(b. 8)? Dinhi gidasonan ni Jesus ang naandang hunahuna sa mga Judio sa iyang panahon: sa kataposang mga adlaw, sa dili pa ang Hukom, ang gahom sa daotan mohari na pag-ayo ug mabugnaw ang gugma sa daghang tawo (Mt 24:12).

Gani, sa unang pag-abot ni Jesus, natapos ang Daang Kasabotan nga morag napakyas, kay dyotay ra ang mitoo ug ang kadaghanan nadala sa kalibog, sa mga mining Manluluwas, ug sa kabangis nga nakaingon sa pagkapukan sa nasod mga 40 ka tuig human sa kamatayon ni Jesus.

• 9. Ang mga Pariseo matinud-anon sa pagtuman sa balaod sa Diyos. Subsob silang nagpuasa ug daghag buluhaton sa kaluoy. Ang nakapasubo lang, kay ila ning gipasigarbo. Nagpaabot silag ganti tungod sa ilang gibuhat. Alang nila wala na sila magkinahanglan sa kaluoy ug pasaylo sa Diyos.

Sa laing bahin ang kobrador sa buhis miangkon sa iyang kasal-anan atubangan sa Diyos ug sa mga tawo. Nangayo siyag pasaylo sa iyang nabuhat. Wala niya taboni ang kamatuoran. Tungod ini, diha niya ang Diyos sa iyang pagpauli, (matud pa sa teksto: puno sa grasya sa Diyos, sa ato pa, gipasig-uli siya ngadto sa Diyos). Apan ang Pariseo mipauli nga mao lang gihapon. Nasirado sa kaugalingon ug sa grasya sa Diyos.

Namulong si Jesus alang sa nag-isip sa pipila nga nagtoo nga tarong sila (b. 9). Gitawag sa Biblia og tarong ang nakapahimuot sa Diyos, kay nagtuman man sa iyang kabubut-on. Busa, sa Mt 1:19 ug Lc 1:6, si Jose ug si Zacarias gitawag og tarong, kay maayo silang tawo. May daghan sa kasulatan nga naghatag og importansya sa makita, sa ato pa, makita kanunay nga mosimba, mag-ampo, magpuasa, magtuman sa mga tulumanon sa tinoohan. Hinuon sa laing dapit ang Biblia naghatag og gibug-aton sa naa sa kailadman sa tawo, sama ni Abraham nga higala sa Diyos (Gen 15:16).

Alang ni Jesus ang katarong o kabalaan sa tawo dili angayng ipanghambog, kay naa ni dili gumikan sa kaugalingong paningkamot, apan sa gasa sa Diyos nga atong Amahan (Jn 5:19).

Angay tang angkonon nga sa nanglabayng panahon, ang Simbahan nagsangyaw og Kristohanong pamatasan nga parehas og pamaagi sa mga Pariseo. Ang importanti mao nga ang mga tawo magpakita sa uban nga mga maayo silag buhat. Wala nato tagaig gibug-aton ang kaluwasan isip gasa sa Diyos. Gitawag niya ang tanan alang sa kaluwasan sa matuod nga kabalaan nga daan na niyang gihatag nato.

Daghang “diyosnon” mag-ampo alang sa mga “makasasala” hangtod nga nalimtan nila nga nanginahanglan sab sila sa pasaylo sa Diyos. Ug wala nato hibaw-i nga tingali ang “makasasala” nakaamgo ug nakadawat na sa grasya sa Diyos, tungod sa ilang pagpakasala, samtang kita kanunay gihapong nagsaway nila. Bisan gani ang aktibo sa kalihokang pangkatawhan, dihang nagtoo nga mga maayo na sila, tamayon nila ang uban nga dili parehas nila; kining kinaiyaha walay kalainan sa panglantaw sa mga Pariseo.

• 19.1 Gitulisok siya sa mga tawo sa Jerico. Unsaon man ni Zaqueo pag-usab. Dili ba, miadto man siya gumikan sa pagpangawkaw sa buhis nga iyang gikobra sa katawhan? Busa, angay siyang silotan sa Diyos. Apan si Zaqueo matinud-anong naninguha pagtan-aw ni Jesus. Sa taas sa kahoy gitawag siya ni Jesus ug wala siya magpanuko pagtubag.

Nasayod si Zaqueo nga gikaligutgotan ug nasina niya ang mga tawo. Apan sulod sa iyang kailadman dihay kaayong nagpabilin; sa gihapon diha niya ang pagtamod sa maayo, hamili ug balaanon. Sa hilom, nakadayeg siya sa propeta nga si Jesus. Mituktok ang Ginoo sa iyang kasingkasing ug iya ning giablihan nga puno sa kalipay. Sukad adto si Zaqueo nahimong Bag-ong Tawo. Wala na siya maglisod pagputol sa mga daotan niyang buhat. Sayon na alang niya ang pagpaambit ug ang paglihok alang sa hustisya.

Busa, misamot ang kalagot sa mga tawo, nahimo na hinuon silang sama sa Pariseo. Abi nilag modapig nila si Jesus, apan nasayop sila, mas lawom pa ang nakita ni Jesus sa tawo, kay mianhi siya aron pagbungkag sa daotan pinaagi sa pagluwas sa makasasala.

• 11. Nangadto ang taga Galilea sa Jerusalem aron pagsaulog sa Pasko sa mga Judio ug miuban nila si Jesus. Nasayod siya nga nagpaabot niya didto ang kamatayon, apan ang mga tawo naghunahuna gihapon nga ituboy siya isip hari ug Manluluwas sa Israel.

Sa sambingay gihatagan ni Jesus og paglaom ang katawhan. Magmando unya siya sa iyang pagbalik gikan sa layong panaw (sa iyang kamatayon) sa kataposan na sa kasaysayan. Sa kasamtangan, gibilin niya sa katawhan ang iyang bahandi nga kinahanglan ilang patuboon; nga dili sila magtinapolan, kay samtang wala siya, ang ilang kaaway naa ug abtik kanunay aron pagbabag nila. Ang pagtawag ni Jesus sa iyang mga sulugoon, sa pag-apil ug paglihok aron pagkab-ot sa kadaogan, nag-agad sa gidak-on sa ilang paningkamot.

Kining tekstoha nalambigit pag-ayo sa sambingay sa mga salapi sa Mt 25:15, gawas sa duha ka kalainan:

Sa pasiuna ug sa kataposang bahin ining maong teksto naghisgot si Jesus sa kinabuhing politikanhon sa iyang nasod. Ang maong nasod nagsalig sa Romanong Imperyo busa, ang ilang mga pangulo kinahanglang dawaton o paluyohan sa Romanong Kagamhanan nga ilang agalon.

Sa laing bahin, ang maong sambingay kusganong nag-awhag sa hustisya sa Diyos: ang matag tawo makadawat sumala sa iyang paningkamot. Ang diyosnong kalipay dili butang nga maangay sa pag-apud-apod. Ang pag-ila sa Diyos ug ang pag-ambit sa iyang bahandi nag-agad sa kadako sa atong paghigugma niya. Ang gidak-on nga mahimo nato sa pagsunod, sa pagsakripisyo ug pagpaubos mao pod ang gidak-on sa grasya sa Diyos nga madawat nato.

• 27. Basaha ang komentaryo sa Mc 12:8.

May kaugalingong paagi si Lucas pagpahayag sa pagkabanhaw (34-36), kay nagsulat man siya alang sa mga Griyego ug natural na nilang gitoohan nga dili mamatay ang kalag sa tawo. Buot ipaklaro kanila ni Lucas nga ang sunod nga kinabuhi dili natural lang nga kinabuhi kondili, gasa sa Diyos alang sa angayang mosulod ini.

Mga anak sa Diyos...(b. 36). Kon Hebreo ang pasultihon sa teksto, moingon siya; Mga anak sila sa Diyos kay mga anak man sila sa pagkabanhaw. Kining pagkabanhawa lahi sa patay nga gibalikag kinabuhi. Apan buhat ni sa Espiritu Santo nga mobag-o ug mobalaan sa iyang gibanhaw. Busa, ang nabanhawng mga anak sa Diyos mas lawom og kahulogan kay sa naandan nilang pagsabot: naluwas sila sa sala busa, nabag-o diha sa Diyos.

…nabuhi alang niya (b. 38). Tinuod silang nabuhi dihang nakaplagan sila ug gitawag sa Diyos. Dili na sila mahanaw, kay gitawag man sila sa Diyos gikan ining kalibotana aron maiyaha.

• 45. Nanglamoy sa mga...(b. 47). Naghisgot ni sa mga magtutudlo sa balaod nga tua na lang magyampungad ug mameruhisyo sa panimalay sa ubang diyosnon nga byuda.

• 21.5 Basaha ang komentaryo sa Mc 13:1 ug Mt 24:1.

…hangtod sa kataposan...(b. 24) Gibahin ni Lucas ang kasaysayan sa duha ka panahon. Ang una, ang Daang Kasabotan: kini ang panahon nga ang Balaang Kasaysayan halos susama ra sa kasaysayan sa Israel. Ang ikaduha, ang panahon human ni Jesus, ang panahon sa kanasoran. Ang pagkapukan sa Judiong nasod ug ang pagkatibulaag sa iyang katawhan, sinugdan sa bag-ong panahon nga mao ang kasaysayan sa pagsangyaw sa Ebanghelyo ug sa pag-umol sa kanasoran pinaagi sa simbahan. Matawag sab ni nga panahon sa Bag-ong Kasabotan nga moagig daghang kalisdanan sa dili pa matapos ang tawhanong kasaysayan.

• 34. Pag-amping… (b. 34). Human mahisgoti ang hapit nang pagkapukan sa Jerusalem (b. 28-32), misumpay si Lucas sa Adlaw nga maoy kataposan sa tawhanong kasaysayan, sa pagbalik na ni Cristo, ang maghuhukom (b. 34-36).

Kining awhaga dili alang ra sa nasayod kanus-a moabot ang maong adlaw, apan sa tanan sa tibuok nga kasaysayan sa simbahan.

… pagtukaw... (b. 36). Unsaon man sa kristyano pagbantay sa pag-abot sa kataposang panahon? Dayag na lang nga dili igo ang pag-ampo, apan ang pagbuhat ug ang pagkinabuhi sumala sa kabubut-on sa Diyos: ang paghigugma sa isigkatawo, ang pag-alagad sa kinabuhi, ang pagpaubos ug kamaunongon sa kawsa sa kabos ug uban pa, pinaagi ini aron maandam ug malikay ining tanang panghitabo unya, makaatubang sa Anak sa Tawo.

Busa, ang pagtukaw ug mga pag-ampo dili lang makahatag og kalig-on, apan mao ni ang hiniusang buluhaton sa kinatibuk-ang Katawhan sa Diyos; nagbulig sa pagpakaylap sa plano sa Diyos. Niining paagiha mapadali ang pagbalik sa Ginoo.

SI JUDAS KARON

Ang yawan-ong gahom sa kahakog misulod ni Judas ug miabin na siya sa mga dato ug gamhanan. Sa ngalan sa salapi nga iyang gipakadios, gibudhian niya si Jesus ug ang kanhi niyang pundok. Nasabtan niya ang pagtulun-an ni Jesus, apan wala makalugdang, kay lahi man ang bili nga iyang gibarogan.

Kinsa si Judas karon? Ang mibudhi sa yutang natawhan tungod sa haylo sa bahandi, gahom ug kabantog; ang kanhi tinun-an nga mitraydor sa Kristohanon niyang Katilingban; ang kabos nga sa ngalan sa tinoohan, nahimong bangis batok sa mga kabos ra sab nga iyang gidudahan; ang kanhing kauban nga gihimong pahoy, aron paglutos ug paghunos sa kinabuhi sa mga igsoong nangandoy sa hustisya ug tibuok kalingkawasan...

• 22.7 Asa man …(b. 9)? Mao ni kanunay ang kahingawa sa mga Judio nga magpilgrimahe sa Jerusalem: ang pagpangitag balay diin sila makapangaon sa gisakripisyo nga nating karnero.

Tagboon...(b. 10). Kasagaran adtong panahona, ang banga sa tubig dad-on sa mga babaye busa, sayon rang ilhon ang lalaking magdalag banga. Nasayod si Jesus nga budhian siya ni Judas busa, wala niya iklaro ang dapit sa kataposang panihapon, aron dili dayon siya madakpan. Balay ni sa dato nga tinun-an ra sab ni Jesus sa Jerusalem. Dinhi tingali nagkatigom ang apostoles human mamatay si Jesus. Didto sab nahimugso ang unang simbahan (Buhat 1:13, Jn 20:19).

• 14. Basaha ang komentaryo sa Mc 14:12.

Mitambong…(b. 14) Giingon sa orihinal nga “mipahandag siya paghigda.” Ang naandan ning buhaton sa mga bisita kon magkombira ang mga dato.

Lisod pag-ila kon ang kataposang panihapon ni Jesus nagsugod ba sa panihapon sa Paskwa sa mga Judio ug gitapos sa Eyukaristiya, o kon nagsaulog ba lang si Jesus sa Eyukaristiya ug walay panihapon sa Paskwa sa mga Judio. Bisan pa ini, buot ipakita dinhi sa Ebanghelyo nga kon ang mga Judio magsaulog sa panihapon sa Paskwa, ang Simbahan dunay susamang kasaulogan nga mao ang Eyukaristiya.

…bino sa ubas…(b. 18). Nagpahinumdom si Jesus nga ang Panihapon sa Paskwa sa mga Judio pasiunang larawan sa Kombira sa Gingharian sa Diyos. Nianang gabhiona, nahitabo na ni diha ni Jesus sa talagsaon kaayong paagi.

…akong lawas...(b. 19). Ang konsagradong pan simbolo ba sa lawas ni Cristo o lawas ba gyod ni Cristo? Hangtod karon dako gihapon ning lalis tali sa daghang katoliko ug protestanti. Hinuon naa nay paninguha nga makab-ot ang hiniusang pagsinabtanay ining pagtulun-ana.

Ang pagtoo sa Simbahan namahayag nga ang konsagradong pan simbolo ug realidad. Dili lang ni simbolo sa presensya sa lawas ni Cristo, apan ang lawas gyod, bisag dili ni makita gawas sa pan ug bino, ang makitang timailhan. Sa pagkalawat, ang mga magtotoo sa Kristohanong Katilingban midawat sa lawas sa nabanhawng Cristo. Busa, ang presensya ni Jesus sa Kristohanong Katilingban napadayag sa espesyal nga paagi sa Eyukaristiya. Ang tuyo mao nga bag-ohon kanunay ang saad sa kamaunongon nato ni Cristo ug sa katawhan. Niining paagiha mapalig-on ang kahiusa tali ni Jesus ug sa tanang mitambong sa kan-anan sa Ginoo.

…dugo…(b. 20). Gipasabot ta ni Jesus sa kahulogan sa iyang kamatayon: maSulugoon siya ni Yahweh sumala sa gisaad sa Isaias (53:12), nga mopas-an sa sala sa kadaghanan. Mao nga sa Mateo ug Marcos si Jesus miingon: ang akong dugo nga giula alang sa kadaghanan sa kristyanos; mabasa sab sa 1 Cor 11:24 nga nag-ingon : nga gitugyan alang ninyo. Ang bag-ong kasabotan: basaha ang komentaryo sa Mc 14:12.

…paghandom nako (b. 19). Gitukod ni Jesus ang Eyukaristiya. Dihang gisaulog sa Simbahan ang maong sakramento, wala ni maghandom ni Jesus sama sa paghinumdom sa tawong patay na. Kon handomon nato si Jesus sa Eyukaristiya, nagpasabot nga puy-an nato ang iyang kinabuhi uban sa iyang mga mithi, baroganan ug panglantaw.

Ang gikahon nga mga tudling (19-20) naglakip sa mga pulong nga dili mabasa sa daghan nga karaang sinulat busa, morag dili lakip sa Ebanghelyo ni Lucas.

• 24. Naglalis ang apostoles kinsay ilhon nga labing dako sa Gingharian sa Diyos. Busa, ang Gingharian, sa ilang hunahuna, lahi ug layo ra kaayo sa gimantala ni Jesus. Abi nilag parehas ra ni sa naandang mga gingharian diin naay hari ug mga opisyal nga mamumoan sa nasod. Gipakita ni Jesus sa kataposang panihapon nga nag-alagad siya isip sulugoon (Jn 13:1). Hinuon wala mabugnaw si Jesus sa nakita niya sa apostoles. Iya na lang gitugyan ang iyang kinabuhi ug buluhaton ngadto sa Amahan. Bisan tuod nga morag napakyas siya, nasayran niya nga human sa iyang kamatayon, ang iyang kalihokan mabanhaw uban niya ug magdalag bag-ong kinabuhi.

Molingkod…(b. 30). Lisod masabtan unsa kamaunongon si Jesus sa iyang katawhan. Gipaambit niya ang tanang iyaha sa mitahan sa kaugalingon alang sa iyang buluhaton. Ang 12 ka tribu sa Israel nagkahulogan sa tanang Katawhan sa Diyos. Uban ta ini nga gikan sa lainlaing kanasoran ug gitawag ni Jesus sa pagdawat sa pagtoo sa apostoles.

Naghunahuna si Pedro nga kay pangulo man siya, mas lig-on siya kay sa uban. Hinuon nalantaw nang daan ni Jesus ang umaabot nga misyon ni Pedro. Bisan sa iyang pagpangulipas, gihatagan gihapon siyag grasya aron paglig-on sa uban. Mao ni ang pamaagi ni Jesus: luwason niya ang nawala. Ang dili matambalang kahuyang nga nakita niya ni Pedro, gigamit aron ang Simbahan magpabiling lig-on. Dili ni madawat sa bisag asang sosyedad, apan namatud-an ni sa Simbahang katoliko hangtod karon.

• 39. Nagsaulog si Jesus sa Paskwa sa mga Judio sa usa ka balay sa karaang lungsod sa Jerusalem. Gikan didto milugsong siya sa hapit-na-kahubsing sapa sa Kidron; unya, mitungas sa Bungtod sa mga Olibo. Dayon, miadto siya sa tanaman nga gitawag og Getsemane. Kini tingaling yutaa gipanag-iya sa usa niya ka tinun-an, kay nagpunay man siyag adto didto (Jn 18:2).

Ang ubang karaang sinulat sa Ebanghelyo wala maglakip sa mga tudling 43 ug 44: aron tingali nga dili lainan ang mga tawo ining “kahuyang” nga gipakita ni Jesus.

Kay gibati…(b. 44). Nabug-atan pag-ayo si Jesus nga naglantaw sa bangis ug makasasalang kalibotan, nga walay kukaluoyng molutos ug mohunos sa kinabuhi sa mobarog alang sa kinabuhi ug kamatuoran. Susama ini ang gibati sa daghang kaigsoonan nato nga tungod sa paglihok alang sa hustisya ug kalinaw, sa pagbarog alang sa tawhanong dignidad ug katungod, sa pagpanalipod sa kinabuhi sa katawhan ug sa kinaiyahan, gihulga, gibutangbutangan, gidagmalan ug gani gipamatay. Nag-antos sila pag-ayo, kay nagmaunongon man pagtuman sa kabubut-on sa Diyos,

mipakita…(b. 43). Usahay kon maghisgot ang Biblia og anghel, nagpasabot ni nga ang Diyos mismo, sa talagsaong paagi, nangilabot pinaagi sa pagdasig, pagtudlo o pagpahinumdom. Ang anghel magpahinumdom nato adtong midasig ni propeta Elias (1 Hari 19:4). Angay tang masabtan nga niadtong higayona gihatagan si Jesus sa Diyosnong panabang aron malig-on siya ug makalahutay.

Ang takna ug matang sa pagdakop ni Jesus haom sa mga tawong daotan nga gitukmod sa Gahom sa kangitngitan. May mga higayon nga ang biktima pasagdan na lang nga mag-inusara, taliwala sa bangis nga mga kaaway, morag nawala na ang tanang paglaom ug hustisya sa kalibotan.

• 54. NGANONG GIPATAY SI JESUS?

Ang pagdakop ug pagsilot ni Jesus sa kamatayon dili layo sa kasinatian karon sa daghang aktibong kristyanos ug martir. Tungod sa ilang pagtahan sa kaugalingon alang sa kawsa sa mga kabos, pinaagi sa pag-amgo, sa pag-umol ug sa paglig-on sa ilang baroganan, nahulga ang naa sa gahom, hangtod nga gisuspetsohan sila nga mga subersibo. Sa ato nang nasayran, samtang nagwali si Jesus, nahamutang pod siya sa lisod nga kahimtang, kay ang iyang nasod ubos man sa pagdominar sa Romanong kagamhanan. Busa, bisag unsang wali nga nagdalag mensahe sa kalingkawasan isipon dayon nga subersiyon.

Hinuon sa Ebanghelyo ang sumbong batok ni Jesus napunting sa dugokang pagtulun-an. Gisilotan si Jesus kay nagpakaDiyos siya: giangkon niya nga siya ang Mesiyas, ang Anak sa Diyos, ang naglingkod sa tuo sa Diyos nga Amahan.

Niadtong panahona ang mga pangulong Pari nasakop sa bahandianong pamilya. Kay daghan man ang kwarta sa Templo mag-ilog silag kinsay makalingkod sa labing taas nga katungdanan. Si Anas, ang iyang mga anak, ug ang bayaw, si Caifas, nahibaw-an sa kadaghanan nga nagpabaga lag nawong, pinaagi sa pagtukod og ilegal nga kasundalohan aron pagpahilom sa mga protesta, pinaagi sa puspos. Kauban nila sa pagtaral ni Jesus sa hukmanan ang mga pangulo sa Templo nga nasakop sa kinadatoang mga pamilya.

• 23.1 Dili gusto si Pilato nga mopakanaog og hukom batok ni Jesus, kay duna siyay natagong kalagot sa mga pangulong pari. Busa, gipadala niya si Jesus kang Herodes nga sa samang higayon nag-isip ni Jesus nga buang nga nagpakahari busa, gisul-oban siyag puti nga kupo.

…nagkahigala...(b. 12). Kay bisag nagkalahi ang ilang baroganan, naamgohan nila nga kauban ra silag klase nga parehong nahulga sa kalihokan ni Jesus ug sa mga kabos.

• 18. May purohan nga si Barabas rebelding terorista nga nakapalisang sa mga malupigong Romano. Ang mga pangulong pari nga buot makig-abin sa mga Romano, naglagot sab ining mga tawhana. Apan alang nila si Jesus mas piligro kay ni Barabas busa, gihulhogan ang mga tawo pagsinggit nga buhian si Barabas. Bisag wala sila mahimuot sa mga pari, nagpahulhog pod sila. Tungod ini, ang plano ni Pilato pagbuhi ni Jesus napakyas.

• 27. …sa laya (b. 31)? Gitudlo ni Jesus nga ang pagsakripisyo nga gidawat mabungahon, apan nasubo siya sa wala kinahanglanang pag-antos sa katawhan nga mipalabay lang sa kahigayonan – hinungdan nga mangapukan sila tungod ra pod sa kasaypanan.

Dili ba ingon sab ini ang nahitabo sa kinaiyahan nga misumbalik sa tawo, kay dinanghag nga gipahimuslan sa ngalan sa kauswagan, sa kwarta ug ganansya?

Daghan...(b. 27). Labi na ang kababayen-an. Si Lucas ra ang mitaho ining pagduyog-ambit sa katawhan. Sukwahi ni sa Mateo nga nagpakasala gyod sa katawhang Judio. Buot ipakita ni Lucas nga ang pagsilot ni Jesus nakapatandog sa daghang tawo. Ang mga pulong ni Jesus nagpahinumdom sa iyang gipamulong sa pagkagun-ob sa nasod sa mga Judio (Mc 13 ug 11:26).

• 39. …mga kriminal… Sa pagkatinuod, ang “duha ka kriminal” nga gilansang uban ni Jesus mga patriyota nga armadong nakigbisog batok sa Romanong pagharihari sa Palestina. Buot nilang pukanon ang Romanong gahom aron pulihag mao rang sistemaha sa mga Judiong lubasan ug dili tinudlo sa mga Romano. Apan ang Gingharian sa Diyos nga gisangyaw ni Jesus nagdalag mas malukpanong kausaban, kay naglangkob ni sa kausaban sa nasodnong mga gambalay lakip ang kinatibuk-ang kabag-ohan sa tawo ug katawhan sa katilingban. Busa, alang sa kadagkoan sa nasod, ang gibuhat ni Jesus mas radikal pa kay sa mga Patriyota busa, mas angay siyang silotan sa kamatayon sa krus.

…mouban ka…(b. 43). Unsay Paraiso? Wala tay ikapadayag unsay kahimtang latas ining kinabuhia. Sa panahon ni Jesus, sagad itandi sa mga Judio ang Dapit sa mga Patay sa lapad kaayong lugar nga gibahinbahin sa dili matabok nga mga babag. Ang impyerno usa ini: giandam alang sa mga daotan. Ug walay makaiskapo didto. Ang lain mao ang Paraiso, diin ang mga tarong makig-uban sa katigulangan sa mga balaang katawhan, nagpaabot sa adlaw sa pagkabanhaw.

Kining pamahayaga ni Jesus maghatag og kahupayan sa dangatan nato human sa katamayon. Dili ta mawagtang sa hingpit, molatas pa ta sa kamatyon (1 Jn 3:14).

• 24.1 Ginoong Jesus (b. 3). Ang maong pagtawag ni Jesus dili makita sa ubang bahin sa Ebanghelyo, apan gigamit pag-ayo sa Unang Simbahan. Gipakita kanato ni Lucas nga ang Nabanhawng Jesus misulod sa bag-ong kahimtang nga lahi kaayo sa wala pa siya mamatay. Angayng timan-an kining mosunod:

1) Wala isaysay sa mga Ebanghelyo naunsa pagkabanhaw si Jesus: hitabo ni nga dili makita.

2) Ang nabanhawng Jesus nga gisangyaw sa apostoles gibasi sa walay sulod nga lubnganan ug sa mga pagpakita niya (basaha ang komentaryo sa Mt 28:1).

3) Sa wala pa masulat ang mga Ebanghelyo, ang unang sulat ni Pablo sa taga Corinto, sa tuig 57, naghatag og lista sa mga pagpakita ni Jesus (1 Cor 15:3).

4) Bisag nagkauyon ang upat ka Ebanghelyo sa dugokan sa nahitabo, nagkalahi ang pagsaysay sa pagpakita ni Jesus ug sa dapit diin nahitabo ni. Wala maghisgot si Lucas sa pagpakita ni Jesus sa Galilea. Si Mateo morag nagpasabot nga ang labing importanting bahin sa Pagkabanhaw nahitabo sa Galilea, didto pod siya mikayab sa langit. Si Pablo naghisgot sa pagpakita ni Jesus kang Maria Magdalena. Ang mas lawom nga pagtuon sa mga teksto nagpatin-aw ining managlahi nga pagsaysay: ang hitabo sa pagpakita sa nabanhawng Jesus, talagsaong kasinatian sa mga tinun-an busa, dili nila masaysay ang mga detalye, hinuon gipahaom nila sa mga dapit ug panahon nga mosibo sa buot nilang itudlo ug sa katuyoan sa ilang basahon.

5) Kabahin sa Pagkayab ni Jesus sa langit, wala siya molupad o mosulbong sa kahitas-an. Sa giingon na, tungod sa hilabihang pagtahod sa mga Judio sa Diyos, dili sila makaako paglitok sa pulong “Diyos”; ila ning gipulihan sa “langit.” Busa, ang pagkayab ni Jesus sa langit nagpasabot nga sa Pagkabanhaw, nakaambit siya sa himaya sa Diyos.

• 13. Ang duha ka tinun-an namauli sa Emmaus, ang ilang dapit. Bug-at ang ilang dughan ug nahugno ang paglaom tungod sa nahitabo. Gitawag sab silag “Magpapanaw sa Emmaus.”

Ang matag banay ug Kristohanong Katilingban nagpanaw sab paingon sa Emmaus. Mga magpapanaw ta paingon sa kinabuhi, sa Gingharian sa Diyos. Apan kining panawa dili hapsay. Usahay tay-ogon ta sa kusog nga mga unos ug dagkong balod gumikan sa panghitabo, sa daghang problema sa sulod ug sa gawas nato. Hinuon dili kalimtan nga bisan sa kalisdanan, kauban nato ang nabanhawng Jesus; bisan sa mga higayon nga morag nawad-an ta sa paglaom. Ania siya bisag ang tibuok kalibotan morag midat-og nato. Ato siyang kalig-on, ang mohatag natog kaisog pagpadayon sa unahan bisan pa sa mga kakuyaw, sa kangitngit sa dalan, uban sa pasalig nga moabot ra ta sa padulngan, aron pagsaulog uban niya sa kan-anan sa Emmaus.

Si Cleofas: ang bana ni Maria nga inahan ni Jaime ug Jose (basaha sa Jn 19:25 ug Mc 15:40).

Si Cleofas ug ang kauban mga magpapanaw, kay misunod man sila ni Jesus. Naghunahuna sila nga luwason niya ang Israel. Apan nasaksihan hinuon nila ang kamatayon ni Jesus. Mao pod ni ang pagpakita ni Jesus ug pagtudlo nila nga walay makasulod sa Gingharian kon dili moagig kamatayon.

Wala siya mailhi (b. 16). Ang nabanhawng Jesus lahi nag bayhon sa kanhing Jesus nga ilang nailhan. Dili ba kaha, kay naa man siya sa matag isigkatawo nga nanginahanglan? Basa sab sa Juan 20:14 ug sa Marcos 16:5. Buot ipalutaw sa Lucas nga ang wala makaila ni Jesus, makaila ra niya sa mata sa pagtoo.

Gikan ni Moises…(b. 27). Ang gipasabot ini mao ang Daang Kasabotan. Giawhag sila ni Jesus pagtadlas gikan sa pagtoo, o paglaom sa Israel ngadto sa pagtoo sa iya mismong persona uban ang misteryo sa pagkasinalikway niya ug kasakitan.

Kining mga tekstoha naghatag og sumbanan unsaon pag-umol og Kristohanong Katilingban. Ang unang bahin, gipahisgotan nila ni Jesus ang ilang kasinatian. Unsay inyong gihisgotan? Ngano? Unsa diay ang nahitabo? Human gituki, pinaagi sa pagsaysay sa panghitabo, miadto sila sa Balaang Kasulatan. Ilang gisubay ang mensahe sugod ni Moises ngadto sa mga Propeta. Unsay ikasulti ini sa Biblia? Unsay hagit sa pagtoo pinasikad sa Mensahe nga ilang makutlo? Daghan silag kaamgohan hangtod sa pagpangaon, diin naabli ang ilang mata sa kamatuoran ug nailhan nila si Jesus. Tungod adto, gibati nila ang bag-ong kadasig busa, nanindog dayon sila aron pagbalik sa Jerusalem. Didto, ilang gipaambit ang talagsaong kasinatian: Ang maayong balita sa Nabanhawng Ginoo!

• 36. Sa iyang Pagkabanhaw nabag-o ang kahimtang sa kinabuhi ni Jesus. Uban na siya sa Himaya sa Amahan, apan sa lainlaing higayon, buot siyang makig-uban sa iyang mga tinun-an, aron pagpasabot nila nga ang bag-o niyang kahimtang dili ubos rang matang o sama sa multo, apan taas nga matang sa kinabuhi.

• 44. Gigamit ni Jesus ang panagtagbo aron pagpaklaro sa apostoles sa kahulogan sa iyang mubo, apan hamiling misyon. Giluwas ta sa sala, gibag-o ang dagan sa kasaysayan ug gipataas ang kahimtang sa katawhan.

Hinumdomi…(b. 44). Ang gipahibawo sa mga propeta bahin sa manluluwas, nga isalikway sa katawhan ug mopas-an sa ilang mga sala kinahanglang matuman. Unsang salaa? Dayag na lang nga ang sala sa matag tawo, apan labaw sa tanan, ang sala sa kabangis nga naggambalay sa mga sosyedad hangtod sa atong panahon karon. Tungod sa sala, gilansang siya sa krus.

Gani kining matanga sa kamatayon ug pagkabanhaw dili alang ra ni Jesus, apan sa katawhan pod niya. Sa ingon, ang Israel nga naulipon sa Romanong Imperyo, angayng modawat sa kamatayon gikan sa kalibotanong mga ambisyon sa gahom, dungog, ug bahandi...Aron nga mabanhaw siya isip katawhan sa Diyos nga nakatag sa kanasoran, aron mahimong magsasangyaw sa kaluwasan. Apan dili ni mao ang dalan nga gisunod sa Israel. Si Jesus malaomon nga ang Simbahan mosubay ining dalana.

Ang pagbasol…(b. 47). Ang kristohanong kabag-ohan dili lang ang bisag unsa nga kausaban sa kinabuhi. Nagpasabot ni sa kinailadman sa atong pagkatawo, aron mahigugma ta sa uban sama sa paghigugma kanato sa Diyos. Dinhi magsugod ang pagbag-o. Busa, dili lang ni pagbiya sa mga bisyo: sugal, pamabaye, pangawat, pamakak, ug uban pa. Ang pagbag-o dili makaluwas kon dili maamgohan ang tanang pwersa, mga babag, mga kostumbre, mga balaod nga nakapabangis ug nakapairesponsabli nato. Nakahimo ni nato nga kaabin ining kahimtanga tungod sa kahakog ug labi na sa katalawan. Busa, ang pagsangyaw sa tanang kanasoran nagpasabot sab og pagtudlo. Nagkinahanglan nig daghang katuigan nga tingalig molabaw pa sa 10 o sa gatosan.

…mga saksi...(b. 48). Ang apostoles opisyal nga mga saksi sa Ebanghelyo ni Jesus. Sila sab ang moila sa lunsay ug matuod nga pagtoo.

Pabilin…(b. 49). Dili pa sila magplano sa kalihokan sa misyon. Mas makatabang nga lig-onon una nila ang ilang katilingban; palamboon ang inigsoong panag-uban, sination ang Ginoo sa ilang taliwala, hangtod nga andam na sila, ug madawat ang gahom gikan sa kahitas-an.

Mibiya (b. 51). Kataposan ning pagpakita ni Jesus sa pundok sa iyang mga tinun-an.

Kataposan pod ni sa unang basahon ni Lucas. Ang ikaduha, “Ang mga Buhat sa Apostoles”, mosunod sa mga Ebanghelyo.

