Gawa Introduksyon

Maliwanag na sinasabi sa atin ng Ebanghelyo na sa kabila ng pagpapahayag ni Jesus ng pagdating ng Paghahari ng Diyos sa kanyang maliit na bansa, binigyang-pansin din niya ang paghubog sa mga “apostol” o mga isinugo niya upang palaganapin ang mensahe sa buong daigdig dahil sila ang pundasyon ng kanyang Iglesya.

Ano ang nangyari mula sa mga apostol hanggang sa atin? Mangangailangan tayo ng maraming libro para maisalaysay ang buhay ng ating mga kapatid sa pananampalataya sa loob ng dalawampung dantaong pagpapatuloy ng Iglesyang itinatag ni Kristo. Huwag tayong magtaka na walang sigla ang maraming Kristiyano: ito ang kalagayan ng tao. Ang mga karanasan at mga gawa ng mga tunay na sumasampalataya, ang mga apostol at mga martir, ang talagang mahalaga sa atin. Ang Mga Gawa ng mga Apostol ang unang aklat na nagsasabi sa atin tungkol dito. Sinulat ito mismo ng ebanghelistang si Lucas. Dito sinasabi sa atin ni Lucas ang tungkol sa mga unang yugto ng Iglesya sa mga taong kasunod ng muling pagka​buhay ni Kristo.

Interesado rin tayo sa aklat ng Mga Gawa sa isa pang dahilan: sa kasalukuyang mga taon, nasasaksihan natin ang pagbagsak ng maraming istrukturang dahilan ng pagiging mala​king-malaking institusyon ng Iglesya. At may kutob tayo na muli lamang magkakaroong-sigla ang napakalaking katawang ito sa pamamagitan ng pagyabong at pagdami ng mga tunay na pamayanang Kristiyano. Itinuturo mismo sa atin ng aklat ng Mga Gawa kung paanong lumitaw ang mga unang komunidad sa pamamagitan ng paggawa ng mga apostol at pagkilos ng Espiritu Santo.

Hindi nasaksihan ni Lucas ang simula dahil pagano pa siya noon at nakatira sa labas ng Palestina sa Antiokiya. Ngunit nang maging Kristiyano siya, sumama siya kay Pablo sa mga misyon nito mula sa taong 50. Kayat parang may dalawang bahagi ang aklat ng Mga Gawa. Sa unang bahagi, mga kabanata 1-15, tinipon ni Lucas ang lahat ng puwede niyang malaman tungkol sa unang dalawampung taon ng Iglesya. Sa ikalawang bahagi naman, mga kabanata 15-28, iniwan niya sa atin, higit sa lahat, ang ulat tungkol sa nakita niyang ginagawa ng kanyang gurong si Pablo. Nagtatapos ang aklat sa taong 62.

Gawa komentaryo

• 1.1 Si Lucas ang sumulat ng Mga Gawa. At inihahandog niya ang librong ito kay Teofilo na siya rin niyang pinaghandugan ng kanyang Ebanghelyo (Lc 1:1).

Sa unang pahinang ito, hindi na si Jesus na naglakad kasama ng kanyang mga apostol sa Palestina ang nagsasalita kundi si Jesus na Muling Nabuhay. Siya pa rin siyempre iyon. Pero ganap nang nalampasan ni Jesus ang mga pinto ng kamatayan at nakikibahagi sa Luwalhati ng Ama. Subalit gusto niyang magpakita sa Kanyang mga alagad sa loob ng ilang araw at ibigay sa kanila ang kanyang mga huling tagubilin.

Natupad na ang misyon ni Jesus sa piling ng mga tao, at dumating na ang panahon ng Espi​ritu. Isusugo ni Jesus ang kanyang Espiritu sa mga sumasam​palataya upang maipagpatuloy nila ang pagpa​pahayag ng Mabuting Balita sa daigdig. Ang pagtatatag ng Iglesya ang siyang unang gawain ng mga apostol. Ang kamatayan ang pumigil kay Jesus sa pagtatatag ng Iglesyang ito; at sa kanyang pagka​ma​tay, inihabilin niya ang malaking proyektong ito sa mga kamay ng kanyang Ama.

Hindi na ngayon nakikita si Jesus sa ating piling, at ito’y sa ating kapakinabangan din (Jn 16:17), sapagkat kailangan nating akuin ang ating mga responsabilidad. Subalit na​didiskubre ng pamayanang Kristiyano, nang may pagka​bigla sa simula at pagkatapos ay may galak, na ang Espiritu ng Diyos, ang Espiritu ni Jesus, ay kumikilos sa kanilang piling.

Sa oras na ito mo ba itatayong muli ang Kaharian ng Israel? Ipinagkakamali pa rin ng mga apostol ang kaharian ng Panginoong Diyos sa pagpapalaya sa Israel na kanyang bayang banal. Ang totoo’y higit na mas malawak ang layunin ng Diyos. Babaguhin ng Ebanghelyo ang kasaysayan ng sangkatauhan at bawat tao, pati mga kultura. At ang Ama lamang ang naka​aalam ng mga takdang panahon at mga kahihinatnan ng kasaysayang ito, na siyang higit na pinagka​kaabalahan ng mga tao sa ngayon.

Iniakyat siya. Ganito ang paraang ginusto ni Jesus para iwan sila ayon sa kultura ng pana​hong iyon. Sapag​kat iniisip ng mga tao noon na ang Langit ay nasa itaas ng lupa. Ngunit alam nating wala sa itaas ni sa ibaba ang Langit at wala saanman sa buong sanli​butan. Nasa sentro-espirituwal na iyon si Jesus – si Jesus nga mismo ang sentro-espirituwal, at nag​mula rito ang kasay​sayan ng mundo.

• 12. Naintindihan ng mga apostol ang mga paunawa ni Jesus. Hindi nila masisimulan ang misyon na ganoong kahirap na ipinag​katiwala niya sa kanila hangga’t hindi pa natatanggap ang Espiritu Santo. At dahil nagawa na nila ang lahat ng dapat nilang gawin bilang paghahanda sa kanilang misyong ito, inilalagay nila ang kani​lang mga sarili sa kamay ng Diyos. Kaya dapat nilang matanggap ang panahong kanyang itinakda: ang Espiritu ay kaloob ng Diyos na hindi sapilitang mahihingi ninuman.

Pansinin na naroon din si Maria pati ang mga “kapatid ni Jesus” na mabagal maniwala sa Kanya ngunit ngayo’y ginagamit ang kanilang pagiging mga kamag-anak niya’t mga kaba​bayang taga-Nazaret.

Mahalagang papel ang ginampanan ni Mariang ina ni Jesus noong mga araw na iyon. Noon sinikap ng mga apostol na sama-samang pagnilayan ang lahat nilang nakita at natutuhan kay Jesus upang linawin ang mensaheng dapat nilang ibigay sa daigdig. Tinulungan sila ni Maria na siyang kaisa-isang saksi sa Pagbabalita ng Anghel Gabriel at pansariling buhay ni Jesus upang maunawaan nila ang misteryo ng kanyang pagka-Diyos.

• 15. Siyam na araw ang lumipas mula sa Pag-akyat sa langit ni Jesus hanggang Pente​kostes. Dito galing ang kaugalian ng pagdarasal sa loob ng siyam na araw na tinatawag na nobena. Ang siyam na araw na paghahanda para sa Pentekostes ang pinakama​halagang nobena, sapagkat dito natin hinihingi ang Espiritu Santo.

May lider ang komunidad at ito si Pedro. At nabu​buo sila sa paligid ng grupo ng Labin​dala​wang pinili at tinuruan ni Jesus.

Pansinin ang kailangan sa kahalili ni Judas para maging apostol. Una, dapat siyang saksi sa Muling Pagkabuhay ni Jesus upang sa piling ng mga tao’y maging saksi naman siya sa misteryo ng kamatayan at muling pagkabuhay na isina​sagawa sa atin ng Diyos. Sa gitna ng unang komunidad, ang mga apostol ang mga tunay na saksi ni Jesus, at sila ang magbibigay inter​pretasyon sa ka​hulugan ng kanyang buhay.

Mula sa pagkakataong ito, hindi na ma​giging sapat basta na lamang sumampalataya kay Kristo sa kanyang sariling paraan para masabing Kristiyano; kailangang ma​giging kanya ang pananampalataya ng mga apostol at kanilang mga kahalili.

Pansinin din kung paanong nabubuo ang pasya sa kapangyarihan ni Pedro, sa pana​nagutan ng buong komunidad at sa pagpapa​labunutang ito na pagbi​bigay-daan sa pagkilos ng Espiritu Santo. Ang paraang ito ng pagkilos ay isang huwaran para sa Iglesya sa habam​panahon. Hindi basta na lamang naipapataw ng mga kahalili ng mga apostol at mga pinuno ng mga komunidad ang kanilang kapangyarihan mula sa itaas nang walang pagsang-ayon ang Iglesya. At hindi rin naman makapipili ang komu​nidad ng mga lider nito nang walang pagsang-ayon ng mga kahalili ng mga apostol sa Iglesya.

• 2.1 Ang Pentekostes na ibig sabihi’y “limam​pung araw” ang ikalimampu pag​katapos ng Paskuwa, ang isa sa pinakaimportanteng piyesta ng mga Judio. Kaya marami sa mga Judiong nakatira sa ibang bansa ang nagbalik-bayan at nasa Jerusalem noon bilang mga manlalakbay.

Naganap sa araw ding iyon ang binyag sa apoy na ipinahayag ni Juan (Lc 3:16). Isinugo ng Diyos ang Espiritu ng Kanyang Anak at isinilang kasabay nito ang Iglesya. Dahil ang Iglesya ay hindi institusyong itinayo ng tao o gawa ng isang grupo ng mga sumasam​pala​taya; galing ito sa pagkukusa ng Diyos. At nais Niyang masaksihan ng mga kinatawan ng lahat ng bansa ang pangyayaring ito.

Tanda ng pagdating ng Espiritu Santo ang malakas na hangin. Sa wikang Hebreo, iisang salita lamang ang ginagamit para sa espiritu, hininga o hangin. Sa pagtutulak ng Espiritu nagsimulang mag​salita si Pedro (tingnan Jn 15:26 at 16:13). Alam na ngayon ng mga apos​tol kung ano ang masasabi nila, kaya may lakas silang nakapagsasalita.

Bukod-tangi ang pangyayari ng Pente​kostes tulad ng Muling Pagkabuhay. Ngunit nanatili pa rin ito bilang modelo ng iba pang pagkilos ng Espiritu sa kasay​sa​yan. Sa isang dako, patuloy pa ring nagpapalitaw ang Espiritu ng mga kilusang apostoliko, na siyang nagi​ging bagong dugo ng Iglesyang patuloy na tuma​tanda at patuloy rin namang nagkakaroon ng bagong buhay.

Dumating ang Espiritu para sa Iglesya. Duma​ting din ito para patatagin o pagtibayin ang mga sumasam​palataya. Nagpapatuloy ang binyag sa apoy na tinang​gap ng mga apostol sa kumpil na tinatanggap natin (tingnan ang komentaryo sa 8:9).

Nakilala ng bawat isa ang sarili niyang wika sa mga sinasabi. Kaiba ito sa nangyari noong araw sa Tore ng Babel, nang hindi na naintin​dihan ng mga taong rebelde sa Diyos ang leng​guwahe ng isa’t isa. Mauunawaan natin ngayon dito na pinagbu​buklod ng Ebanghelyo ang sang​ka​tauhang laging nahahati sa mga grupo, mga pangkat o mga partido na di nagsa​salita ng pare​hong lengguwahe dahil bawat isa’y leng​guwahe ng sarili niyang mga pangarap, takot o interes ang kanyang sinasalita.

Sa pangyayaring hatid ng Pentekostes, napa​tu​tunayan natin sa kauna-unahang pagkakataon ang “kaloob ng pagsasalita sa iba’t ibang wika.” Isa ito sa mga kaloob na ibinibigay ng Espiritu para patotohanan ang kanyang presensya. Nag​salita siyempre si Pedro sa wika ng mga Judio at naunawaan siya ng karamihan sa mga naroon na na​kauunawa rin nito. Ngunit kasa​bay binig​yan ng kaloob na mangusap sa iba’t ibang wika ang mga Kristiyanong nakapaligid kay Pedro at nagsimula silang magpuri sa Diyos. Nakilala ang mga wikang ito ng mga Judiong galing sa maraming bansa kayat nagtaka sila sa pagka​rinig sa mga mananam​palatayang “Galileo.”

Alam natin na isang pagpapatunay ng pre​sensya ng Espiritu ang kaloob na pagsasalita sa iba’t ibang wika. Naririto ang inspirasyon at pagtutulak na purihin ang Diyos sa mga salita ng isang buhay na lengguwahe, pero hindi ito naiintindihan ng nagsasalita. Naka​da​rama siya ng lubos na kaligayahan sa pagkakitang gina​​gamit siya ng Diyos bilang kasangkapan at nararamdaman niya mismo na dapat na ipa​ubaya nang buung-buo ang sarili sa pagkilos ng Espiritu (tingnan 1 Cor 12 at 14).

• 14. Ito ang unang pagpapahayag ng Muling Pagkabuhay ni Jesus.

Ipinahahayag ni Pedro si Jesus mula sa mga tandang kabibigay lamang ng Diyos; ang pag​kilos ng Diyos, ang ingay sa paligid ng bahay at ang ekstraor​dinar​yong ginagawa ng mga suma​sampalataya. Kaya pinag-uugnay ni Pedro ang mga nakikita at nasa​sak​si​hang pangyayaring ito sa iba pang bagay na hindi nakikita ng tao at kan​yang pinagtitibay: Muling Nabu​hay si Jesus at ibi​nibigay niya ngayon ang Espiritu.

Ibubuhos ko sa lahat ng tao ang aking Espiritu (17). Bago dumating si Jesus, sa mga propeta lamang ipinag​kakaloob ang Espiritu. Subalit ayon sa ipinahayag ni Joel (3:1) ang buong sambayanan ni Kristo ang tumatanggap ngayon ng Espiritu mula kay Kristo.

Magiging kadiliman ang araw (20). Ang kaloob na ito ng Diyos ang tanda ng pagdating ng isang “Paghuhukom” o kakaibang krisis kung saan tanging ang mga sumasampalataya lamang ang maliligtas (maaaring mangyari ang ganitong mga krisis sa buong kasaysayan).

Ipinadala ng Diyos si Jesus na taga-Nazaret (22). Pinawa​lang-sala ni Pedro ang ngalan ni Jesus na hinatulang mamatay ilang linggo pa lamang ang naka​raraan. Itinuring siya ng marami bilang propeta, ngunit sawing propeta. Subalit ang pinakaimportante ngayon ay hindi ang isulat ang kanyang mga salita kundi siya mismo ang ipahayag. At ipinahayag na ngayon ni Pedro na ipinagkaloob sa Kanya ng Diyos ang isang bagay na di kapani-paniwala na. Muling mabubuhay si Jesus. Kay Jesus nagkakatotoo ang mga pangako sa Banal na Kasaysayan (15-31); na sa pamamagitan niya, nga​yo’y nakaa​abot sa lahat ng tao (32-39).

Ang Jesus na ito na ipinako ninyo (36). Napaka​bigat na pahayag nito. Tinutuligsa ni Pedro ang kasala​nan ng bayang nagpabaya kay Jesus, ang krimen ng mga pinunong pumatay sa Kanya sa pagka​sangkapan sa katarungan. Maa​aring mapara​tangan si Pedro ng pakikialam sa pulitika dahil binubuo ng mga aral ni Jesus ang isang landas ng pagkilos na walang-kara​hasan, na bagung-bago sa kasaysayan at hindi mapa​niwalaan ng kanyang mga ka​ba​bayan. Nililigalig ng daang ito ang lahat ng nagpapa​halaga sa karahasan at paghihiganti para malampasan ang krisis, ang ma​ra​mi sa mga nasa pulitika. At parang ilusyon lamang ito sa mga hindi naka​kakita na ang mga bagong tao lamang ang maka​ga​gawa ng bagong mundo.

Ano ang gagawin namin?… Magsisi kayo. Nang panahong iyon, ang magsisi at magbalik-loob ay nanga​ngahulugan ng pakikibahagi sa buhay ng Iglesyang babagong simula na nagpakita sa bayan sa daan ng kaligtasang iti​nuro ni Jesus. Hindi lumalabas na isang bagong relihiyong salungat sa Judaismo ang Iglesya, kundi isang sentro ng mas ma​ka​bulu​hang buhay.

Iligtas ang inyong sarili sa masamang lahing ito (41). Dahil iwinala ng buong salinlahing iyon ang kaisa-isang pagkakataong ibinibigay sa kanila ng Diyos. Sapagkat inanyayahan sila ng Diyos na gawin ang pinakamahalagang hakbang sa Banal na Kasay​sayan: mapagtatagumpayan ng ba​yang nagsasabuhay sa Ebanghelyo kahit na ang opresyon ng mga Romano. At kasabay nito, madidiskubre rin nila kay Jesus ang pag-ibig ng Diyos Ama, na ipinahiwatig na ng buong Biblia.

Mga tatlong libong tao ang nadagdag sa kanilang bilang. Kilala na nila si Jesus pero hindi pa nila naita​​ta​laga ang kanilang sarili sa Kanya. Pinag​pa​bagong-buhay sila ng pinag​sanib na gawa ng Espiritu Santo at ng mga apostol sa pagpapahayag ng ka​nilang pananam​palataya. Hindi masasabi ng isang Ig​lesyang hindi kakikitaan ng mga tanda ng paggawa ng Espiritu Santo na buhay sa kanyang piling si Jesus.

• 42. Nadarama ng mga binin​yagan na pinagbu​buklod sila ng bagong pananampalataya at hangad nila ang buhay-komunidad. Sa pagti​tipon nila sa bahay-bahay, nabubuo sila sa mga komu​nidad na di na​man ga​anong malalaki at mag​kaka​kilala at nakapagba​ba​ha​ginan sila bilang magka​ka​patid.

Sinasabi sa atin ni Lucas ang ginagawa nila, at maha​lagang bigyang-pansin ang pagkaka​sunud-sunod ng kanilang gawain ayon sa kaha​lagahan ng mga ito:

–
una, ang “aral ng mga apostol,”

–
dito isinisilang ang diwa ng sama-samang pa​mu​muhay Kristiyano na nag​bibigay ng espes​yal na pansin sa mga dukha (tingnan kab. 4)

–
saka pa lamang ma​ipag​diriwang ang “pag​hahati ng tinapay,” o Eukaristiya (o misa);

–
at bilang pagpapatuloy ng Eukaristiya ang mga sama-samang “panala​ngin” ng pasasala​mat sa Diyos na nagligtas sa ka​nila.

Hindi gaanong buhay ang maraming pamaya​nang Kristiyano ngayon dahil kinalimutan nila ang unang puntos na siyang saligan ng lahat ng iba pa.

Sumasaatin ang Espiritu ni Jesus sa pama​magitan ng Sa​lita at ng Eukaristiya: ang mga ito ang bukal ng sigla at buhay ng Iglesya. Pero ang Salita ay hindi nangangahu​lugan ng pag-aaral ng Biblia para malaman lamang ang Biblia. Ti​nu​tulungan tayo ng Biblia na makita kung pa​anong pa​tuloy na nangu​ngusap sa atin ang Diyos sa pamamagitan ng mga pang​yayari sa kasalu​kuyan, ma​ging personal o pampama​yanang Kris​ti​yano o panda​igdig.

Ang pananalitang paghahati ng tinapay ay ma​aaring mangahulugan ng anumang kainan ng mga Judio na nag​sisimula sa pagbabasbas bago hatiin ang tinapay. Subalit sa simula pa lamang, inilaan na ng mga Kristiyano ang mga salitang ito para tukuyin ang Eukaristiya na muling pag​diriwang ng Huling Hapunan ng Panginoon: Gawa 20:27; 1 Cor 10:16.

Galak at katapatan ang nagpapatotoo sa mga pagbabagong nagaganap sa kanila at sa tunay na sama-samang pamumuhay nila bilang mag​kakapatid: ang lubos na pag​kakasundo ng mga tao.

Hindi ito ang mababaw na kaligayahang madaling ma​kita sa mga grupong Kristiyano na nabubuhay na walang paki​alam sa mga prob​lema ng mundo. At hindi nila maipag​wawalang-bahala, ni ang ka​nilang mga kalaban, na hina​rap nga ni Jesus ang problema ng pambansang paki​kipag​kasundo. Iginalang sila ng lahat na ang turing sa kanila’y mga taong responsable at may malasakit.

• 3.1 Inaakala natin kung minsan na pinaga​ga​ling ni Jesus ang lahat ng maysakit: pero mali ito, dahil hindi niya pina​galing ang lumpong ito na nasa Templo araw-araw.

Naghahatid ng ibang pa​ha​yag ang bagong tandang ito.

Bakit kayo nagulat sa nang​yaring ito? Ginawa ang himala sa Ngalan ni Jesus na ang Kapangya​rihang tinanggap ni Jesus mula sa Ama sa sandali ng kanyang muling pagkabuhay. Nakapi​ling natin si Jesus bilang lingkod ni Yawe (Is 42:1; 49:1; 52:13), pero ngayon, pagpa​pahayag ng kanyang pagka-Diyos ang pagsa​sabi sa kanyang Pangalan (Mc 16:17; Fil 2:9).

Alam kong hindi ninyo alam ang inyong ginawa. Pero hinihingi pa rin ni Pedro na ami​​nin nilang maka​​​sala​nan sila. Kailangang umamin din tayong lahat sa salang tulad nito sa mga pang-aapi at mga krimen ng ating pa​nahon.

Isinugo Siya upang pag​palain kayo (26). Duma​rating ang pagpapalang ito sa mga tuma​tanggap makipag​ka​sun​do sa Diyos, sa pagkakita nila sa pagma​mahal na inihayag niya sa atin kay Jesus. Pero hindi lamang para sa atin ang pag​papala, kundi sa pama​magitan natin na siyang bayan ng Diyos, umaabot ito sa lahat ng pamilya sa lupa.

Mananatili Siya sa langit (21). Pinasimulan ng pag​dating ni Jesus “ang mga huling araw.” Sa pana​hong ito, hin​di lamang ipi​nag​ka​kasundo ng Ebang​hel​yo ang tao sa Diyos, kundi binabago rin nito ang kamalayan ng tao at pinabibilis ang tak​bo ng kasaysayan na sa dakong huli’y mag​tutulak sa mga tao na sama-samang lutasin ang ka​nilang mga prob​lema. Ang sang​katauha’y nasa daan tungo sa pag​dating ni Kristo at ng pag​pa​panumbalik ng daig​dig, ang Muling Pag​ka​bu​hay.

• 4.1 Hinahatulan ng mga pinuno ng mga Judio sina Pedro at Juan. Hinahatulan naman ng Espiritu Santo ang mga pinu​no ng mga Judio.

Naniniwala ang mga pinunong ito na nasa kanila ang katotohanan dahil may pinag-aralan sila at may kapangya​rihan. Imposibleng pa​talo sila sa harap ng mga pangkaraniwang taong tumututol sa kanilang mga sinasabi. Samantala, ipinahahayag ni Pedro kung gaano ka​taka-taka ang pagdakip sa kanila dahil sa pagpapagaling sa isang may​sakit (8).

Mga Sadduseo ang mga pinunong ito at hindi sila naniniwala sa pagkabuhay ng mga patay: Gawa 23:6.

Ipinapahiwatig ng teks​tong ito na ta​yong lahat ay puwedeng maging saksi ni Kristo at ng kato​tohanan kung disi​dido tayong makisangkot. Kada​lasa’y nagwa​walang-imik tayo sa ha​rap ng ating mga kasamahan o mga pinuno pagkat sa sariling lakas lamang natin tayo uma​asa sa halip na sa Espi​ritu ni Kristo.
Ang aming nakita at narinig (20). Si Juan ang nagsasalita: tingnan ang 1 Jn 1:1.

• 23. Napagninilayan natin ang pagka​karoon at pag-unlad ng pagtitipong ito ng Iglesya: isang pangya​yari (ang pagdakip) ang pinag-uusapan ng lahat; bago para sa kanila ang paki​kipag​harap na ito sa mga maykapangyari​han. Iniuugnay nila ang nang​yari sa Salita ng Diyos. At sa pagkaka​taong ito, sinasang​guni nila ang Salmo 2, at saka sila nag​simulang magdasal nang sama-sama: humingi sila ng tapang upang patu​loy na ma​isagawa ang mga ga​wain ng Diyos.

• 32. Muling binibig​yan-diin dito ni Lucas ang mga katangian ng unang komunidad at ang kanilang pagsisikap na gawing pangkomu​nidad ang lahat.

Walang hininging ganito si Jesus; ngu​nit ginawa nila ito bunga ng pagnanais ng tunay na sumasampalataya na alisin ang lahat ng sa​gabal sa mga magkaka​patid lalo na ang likha ng pera. Pero, hindi lamang espiritung di na​katali sa anu​man ang kailangan para magawang pang​komunidad ang lahat kundi mga katangian din ng res​ponsabilidad at orga​nisasyon. Na​muhay ang mga su​masampalatayang nasa Jerusalem sa pa​nahong hindi lubos na pinahahalagahan ang trabaho ni iniin​tindi ang kinabukasan. Inubos nila sa sandaling panahon ang lahat nilang ari-arian na di pinoproblema ang pagtatrabaho, kayat di nagtagal sila ang naging “mga pobre ng Je​rusalem.” At para tulu​ngan sila, sisimulan ni Pablo ang paghingi ng mga abuloy sa ibang Iglesya (Gal 2:10; Rom 15:25;2 Cor 8).

• 5.1 Marami sa atin ang tinuruan sa pag​kabata ng tungkol sa mga kahanga-hangang bagay na ginawa ng Diyos sa mga nag​daang panahon, na para bang sa pana​hong iyon lamang gu​mawa ang Diyos. Ganito rin ang inisip ng mga Judio noon. Nangungusap ang Biblia tungkol sa panahon ni Moises, nang mamatay sa talaga ng langit ang mga nagrebelde sa propeta ng Diyos (Blg 12:1; 16:1; 17:16). Pero muling kumikilos ang Diyos sa pamayanang Kristiyano at agad na nadi​diskubre ng mga ordinaryong sumasampalata​yang nasa Jerusalem na hindi mas mababa kay Moises ang mangingisdang si Pedro. Tingnan din ang Gawa 13:11; 1 Cor 11:30.

Wala sa pagtatabi ng isang parte ng kanilang ari-arian ang kasalanan ng mag-asawa. Walang umo​obliga sa kanilang ipagbili ang mga ito at ibigay ang pera sa komunidad. Pero hangad nilang linlangin ang mga apostol at palabasing ibinigay nila ang lahat, gayong hindi naman sa totoo.

Kailangang maging maingat tayo sa pagsasalita tungkol sa parusa ng Diyos. Iisa lang ang parusa para sa isang Kristiyano, at ito’y ang ma​walay sa Diyos magpakailanman. Ang kama​tayan mismo ay hindi nangangahulugan na gusto tayong parusahan ng Diyos. Ngunit nagsi​silbing babala at tanda ang pagka​matay nina Ananias at Safira, para maging mas tapat ang ibang suma​sampalataya.

Dito ginagamit ang salitang Iglesya. “Ang pagtitipong tinawag ng Diyos” ang talagang ibig sabi​hin nito, at bago pa man dumating si Jesus, ginagamit na ito ng mga Judio para sa bagong bayang bubuuin ng Diyos sa panahon ng Mesiyas. Patuloy na ipinagmamalaki ng mga sumasampa​lataya ang kanilang pagka-Judio, ang pagi​ging kabilang sa bayan ng Israel; pero unti-unti silang inihihiwalay ng Espiritu Santo sa matandang Israel. Alam na nilang sila ang bagong bayang tinipon ng Diyos. At ang pamayanang Kristiyano pa rin lamang ng Jerusalem ang tinu​tukoy ng salitang Iglesya. Sa pag​kakaroon ng ibang mga pama​yanan, ibang mga Iglesya, “ang Ig​lesya” ang manganga​hulugan ng kabuuan ng bayan ng Diyos.

• 12. Nagbuklod sila sa Panginoon sa pa​nanampalataya. Naniniwala nga ang lahat ng Judio: naniniwala sila sa Diyos na nagsa​lita sa pamamagitan ng mga propeta. Pero isang bagay ang maniwala sa dating mga propeta pagkatapos ng pagkilala sa kanila ng mga pari, pagkalagay sa kanilang pag​pahayag sa mga banal na Kasulatan. Isa pang bagay naman ang kilalanin ang mga pro​peta ng ating salinlahi habang tinatatwa sila ng mga may kapang​ya​rihan at ng karamihan sa mga tao. Kaya kinaila​ngan nila ng tanging pananampalataya para mani​wala na si Jesus ay isinugo ng Diyos sa kanila, at sila naman ang nag​takwil sa propeta ng Diyos. Ang kilalanin siya bilang Panginoon ang tunay na pananampalataya ng Kristiyano, ang pananampa​latayang mahiwa​gang nagbubuklod sa atin kay Jesus na buhay.

• 17. Iniharap ang mga apostol sa mga pinuno ng kanilang bayan. Ka​gaya ba ito ng nangyayari ngayon sa maraming lugar kung saan tinutuligsa ng Iglesya ang mga pagyurak sa mga karapatang pantao?

Nagsasabi ang marami na may pagkakaiba. Noon inusig ang mga apostol dahil sa pagpa​pahayag kay Jesus. At ngayon naman pinaru​rusahan lamang ang mga Kristiyanong naki​kisangkot sa pulitika kasama ng rebelde. Ngunit hindi tiyak ito.

Noong panahon ni Jesus, ang mga Judio ay isang supil na bayan at nahati-hati rin. Buong tapang na nagsalita si Jesus na ganap na mala​yang tao. Nagturo siya ng isang daan sa kalayaan na matatawag ngayong di-marahas na daan. At nagpaalis sa kanya ang mga maka​pangyarihan upang ipagtanggol ang katiwa​sa​yan ng kanilang bansa (Jn 11:48) at ang sariling pulitika. Tinang​gap ng sinumang tumanggap kay Jesus ang daang itinuro niya na mapanganib sapagkat nasa kala​gitnaan siya ng mga mapang-api at ng mga supil (Lc 21:12-16).

Nang hinusgahan ng mga pari sina Pedro’t Juan, hiniling lamang nila na tumiwalag sa taong ito na kanilang pinatay sa Batas. Pampulitika sa akala nila ang Kristiyanong pangangaral katulad ng pagkilos ng Iglesya ngayon sa pagpapahayag tungkol sa katarungan.

Pagpapahayag kay Kristo ang pagpapa​laganap sa pangkalaha​tang pakikipagkasundo (Ef 2:14) na ma​isa​sagawa sa lahat ng antas ng buhay ng tao, pati ang ekonomiya’t pulitika. Hindi na makasusunod kay Kristo ang Iglesya at makapagpapahayag sa kanya bilang Manu​nubos (5:31) kung ma​katatanggi siyang mag​malasakit sa mga buong bansang dahan-dahang pinapatay sa pagbabawi sa kanila ng pagkain, edu​kasyon at kalusugan. Pero hindi naman Kristi​yanong pagpapahayag ang pagtuligsang ito kung hindi maka​hihimok sa ating manalig sa pang​kaligtasang plano ng Diyos.

• 33. Nabanggit sa 5:34 si Gama​liel, isa sa mga tanyag na guro ng Batas. Sa mga relihiyosong pangkat na Judio ang mga taga​sunod niya ang may tanging malasakit sa kata​patan sa pananampalataya at sa panloob na reli​hiyon. At naging tagapagturo siya ni Pablo (tingnan sa Gawa 22:3).

Kung mula ito sa Diyos (39). Katulad din ito ng nabanggit ni Jesus (Mt 15:13). Gayunman hindi ito laging tunay sa akala natin. Hindi ba na​kakatagal ang mara​ming maling dok​trina? Baka sa ka​bila ng mga kamalian at matinding kasama​ang dulot ng mga iyon, ay pinapanatili sa mundo ang ilan na may tunay na aral na kina​ka​ila​ngan ng mara​ming tao, o ng ilang bansa sapagkat hindi pa naituturo ng Iglesya sa ka​nila ang mga katotohanang iyon.

• 6.1 Huwag nating isi​ping inisa-isa ni Jesus sa kanyang mga apostol ang pamamaraan ng pagbubuo sa Ig​lesya. Nagkakasalu​ngat ang dalawang pangkat sa Iglesya. Ang mga Judio, tinatawag na mga Hebreo na hindi umalis sa ka​nilang sariling lupa; ang mga Judiong He​le​nista na balikbayan mula sa mga bansang Griyego. (Waring su​musunod ang mga Helenista sa panig ng mga Esenyo na hindi tumanggap sa mga Punong Pari at humiwalay sa mga pag​diriwang sa Templo.) Nagdulot ang pagtutung​gali ng mga kaisipang Hebreo’t Hele​nista ng katumbas na di pagtitiwala at na​kikita na dapat bigyan ng kasarinlan ang mga Helenista. At dahil umaanib ang mga apos​tol sa mga Hebreo, nag​papasya silang magbigay sa mga Helenista ng mga ma​mumuno sa kanila pa​ra sa ilang gawain.

Pumipili ang pama​yanan ng pitong tao na itinatalaga ng mga apostol dahil naka​ugat kay Kristo ang kahit anumang tung​kulin sa pama​magitan ng mga apostol.

Dapat na puspos ng karunungan at Espiritu ang mga maitatalaga. Sapagkat sa Iglesya, magkaugnay ang paglilingkod sa mga bagay na pampamayanan at espirituwal na pamumuhay. Laging sawimpalad ang pag​kakatiwala ng eko​no​miya ng Iglesya sa taong may kakaya​hang mangasiwa ng pera, subalit walang pang-unawa sa ebang​helyo. Sa pa​ma​ma​gitan nila puma​pasok sa Iglesya ang diwa at mga pag-aalaalang bagay sa institusyong komersiyal na maka​kasira sa sim​bahan.

Mga unang dia​kono ba ang mga “pito” na iyon? Sinabi lamang ni Lucas na naglingkod sila; katulong ang ibig sabihin ng “diakono”.

• 8. Mababanggit sa Gawa 8:5 at 21:8 si Felipe. Si San Esteban lamang ang ina​alaala dito.

Hindi nakibagay si Esteban, na Helenista (tingnan ang naka​raang talata), sa bulag na pananalig ng ba​yang Judio sa kani​lang Templo’t ritwal. Naunawaan niya na dapat lumaya ang Iglesya sa mga matandang pananaw at humi​walay sa mga Judio kung hindi sila mani​​niwala.

Ginugunita ng mahabang talumpati ni Esteban kung paano inusig ng Simbahan ng Diyos ang mga propeta bago si Jesus. Nagpapakita rin siya na hindi labis na pinahahalagahan ng tunay na paniwalang Judio ang pagsamba at Templo ng Jerusalem.

Natutulad si Esteban kay Kristo sa pag​ka​matay. Siya ang ka​una-unahang martir (saksi). Saksi siya ni Kristo sapagkat ipinahayag niya Siya. Lalong martir siya sa pagtutulad niya sa Kristo na nagpatawad sa mga pumaslang sa kanya.

• 8.1 Kay Esteban din napatutunayan ang Muling Pagkabuhay. Sa halip ni Esteban, mag​ka​karoon ang Iglesya ng bagong apostol, si Saulo na nababanggit dito. Pagka​sampalataya siya ay tatawaging“Pablo”. Sa gayon pinaking​gan ng Diyos ang panalangin ni Esteban sa mga pumaslang sa kanya.

Dinulot ng marahas na pagpatay kay Esteban ang pag-uusig sa mga Kristiyanong Helenista. Hindi nabahala ang mga apostol at mga Hebreo, na itinu​turing na tapat sa relihiyon at kaugaliang Judio.

Tungkol sa inasal ni Saulo noon tingnan kung ano ang sasabihin niya sa Gal 1:13.

• 4. Ipinapahayag ng mga inuusig na Kris​tiyano ang pananampalataya at nagsisimula ang mga pamayanang Kristiyano sa Samaria.

Nagdadala ng kaligayahan ang pag-eebang​helyo. Ipinapakita ng Diyos ang sarili sa pama​magitan ng Espiritung nagpapagaling sa katawan at puso. Nasa piling nila ang Diyos: Kahanga-hanga’t nakakaantig! Kaligayahan, hindi takot at pagtatalo, ang sumasa mga tunay na Kristiyano.

• 9. Sino ang pinakamahalaga sa talatang ito? Hindi si Simon, kundi ang Banal na Espiritu.

Isa si Felipe sa pito. Nakapagbibinyag siya ngu​nit hindi makapagkaloob ng Espiritu Santo sa pagpa​pa​tong ng kamay.

May dalawang yugto ang Kristiyanong pagtang-gap: ang pagbibinyag at ang pagpa​patong ng ka​may. Nila​la​​rawan nito ang dala​wang mukha ng buhay na Kristiyano. Ang pagbi​binyag ay pagpa​pani​bago ng sarili sa pama​magitan ng pananam​pala​​taya. Sa kabi​lang dako, ipinapa​hayag ng pagpa​patong ng kamay ang paglilipat ng Espiritu sa isa’t isa mula sa mga naunang tumanggap sa Espiritu noong Pentekostes.

Ang pagpapatong ng kamay (“kumpil” sa Iglesya ngayon) ay nangangahulugan ng kaloob na nagbibigay sigla, lakas at liwanag sa mga Kristiyano. Tulad noong una, dapat sanang ilaan ito sa mga mayroon nang karanasan sa Kris​tiyanong buhay at may sapat na gulang na naki​​kibahagi sa Iglesya.

Isang salamangkero o mandaraya si Simon. Ipina​paalaala sa atin ng pagtanggi ni Pedro na malayang gumagawa ang Espiritu para sa kaluwalhatian ng Diyos. Sa Iglesya nakagawiang tawaging “simunista” ang mga nagbibili ng mga banal na bagay. Hindi mabi​-bili o maaagaw ang mga kaloob ng Diyos.

Ang pagpapahayag ng Espiritu’y hindi laging katulad ng mga nabanggit sa Mga Gawa (19:6 at 1 Cor 12). Iniaangkop ng Diyos ang kanyang mga kaloob sa mga pangangailangan ng Iglesya.

Higit na maraming kaloob ng pagpapagaling sa mga maysakit ang natanggap ng mga karaniwan at mahi​hirap na tao. Kulang sila sa pangkaraniwang pama​maraan, kaya tumu​tulong ang Diyos sa kanila. Para sa mga sama​han sa pananalangin ang pag​sasalita sa ibang wika, na nagpapatibay sa damdamin ng pre​sensya ng Diyos. May iba’t ibang uri ng pagpo​propeta. Kung saan matatag ang pani​niwala sa katarungan at takot sa Diyos makikita ang mga hula’t pagpapahayag ng mga lihim ng mga puso. Sa kabilang dako, kung may mas kaalaman ang pani​niwala nakikilala ang propeta sa kaloob na makapagsalita ng tiyak. At kinikilala dito ng komu​nidad ang tinig ng Diyos.

Patuloy na gumagalaw ang Espiritu sa mara​ming mananampalatayang hindi nagsasalita ng ibang wika o nagpapagaling. At mag​dudulot sila ng “mga bunga ng Espiritu” (Gal 5:22-24) at nagiging mga tunay na saksi ni Jesus. Hindi niya sinabi: “Magsalita kayo sa ibang wika”, kundi: “mapagpakumbaba ako” (Mt 11:29; 1 Cor 13).

Nabinyagan sila saNgalan ni Jesus (8:16). Tingnan ang paliwanag sa 19:5.

• 26. Ginagabayan ng Espiritu Santo si Felipe patungo sa taong hindi na Judio o Sama​ritano. Siya ang kauna-unahang galing sa ibang lahi na tumanggap sa Ebanghelyo.

“May takot sa Diyos” ang taga-Etiopiang ito. Ganito ang tawag sa mga taong galing sa ibang lahi na naakit sa relihiyon ng mga Judio’t nana​nampalataya sa Diyos. Hindi nila sinusunod ang lahat ng kaugaliang Judio; ngunit nagbabasa sila ng Banal na Kasulatan at na​kikiisa sa mga sere​​monyas ng mga Judio.

Nababatay ang pakikipag-usap kay Felipe sa paksang galing sa Isaias 53:7 na tungkol sa Lingkod ng Panginoon. Ito’y isang maka​tarungang tao na hinamak at tinubos ng kanyang mga pagpapakasakit ang kasalanan ng sang​katauhan. Pinakaangkop na magpapa​hayag kay Kristo ang paksang ito: tingnan ang komentaryo sa Mc 14:24 at 1 Pedro 2:24-25. Nagtapos ang tula ni Isaias sa paghihiwatig sa muling pagka​buhay ng “lingkod ng Panginoon”. At magbi​bigay-patotoo pala si Felipe nang buong tapang sa muling pagkabuhay ni Jesus.

• 9.1 Ito ang pinakamahalagang pangyayari sa mga unang araw ng Iglesya. Nagpakita si Jesus upang madaig ang pinakamabangis na taga​usig sa mga Kristiyano.

Matatagpuan din sa Gawa 22 at 26 ang pagbabago ni Saulo, na papangalanang Pablo, apostol ng mga bansang pagano.

Mali ang pagsasalarawan kay Pablo bilang masamang tao na sa wakas nakatagpo sa tamang landas. Katulad ng ipinakita sa Mga Gawa 22:3-4; Gal 1:14 at Fil 3:4-11, sa kan​yang kabataan nakadama na siyang maghandog ng sarili ng Diyos. Kaya pumunta siya sa Jerusalem upang mag-aral ng Batas o relihiyon sa mga pinaka​tanyag na taga-pagturo. Nawili siya sa mga bagay tungkol sa Diyos at hindi na niya inisip ang pag-aasawa. Sa talubatang ito, maa​asaha’t may pana​na​​gutan, ipinagkatiwala ng mga Judio ang pinaka​ma​hi​rap na tungkulin. Aalisin niya ang bago’t kahinahi​nalang doktrina ng mga Kristiyano sa kanilang pamayanan. Si Pablo ang nakatakdang umusig sa mga taga​sunod ni Kristo. Ginawa niya ito sa napaka​bagsik na pamamaraang ikabubuti ng kanyang reli​hiyon.

Bakit mo ako inuusig? Sino ang Panginoong ito na tumatawag sa akin bilang tagausig, samantalang hangarin ko ang makapagsilbi sa Panginoong Diyos. Hanggang sa sandaling iyon akala ni Pablo na tulad ng Pariseo sa talinhaga (Lc 18:9) na mabuti siya. At nagpapasalamat siya sa Diyos dahil ginawa siyang taong may pananagutan, mapagkakatiwa- laa’t masugid na mananampalataya. Subalit nga​yong nahaharap siya sa liwanag ni Kristo, nabatid niyang walang katuturan ang kanyang mga katangian at paglilingkod sa Diyos. Batay lamang sa pana​tismo ang kanyang pananampalataya. Mapag​panggap na pagmamataas ang kanyang ka​tiyakan bilang mananampalataya. Nakikita ni Pablo ang kanyang sarili bilang makasa​lanan, marahas at mapang​​himagsik. Subalit naiintindi​han siya ng Diyos na tumang​gap, humirang at nagpatawad sa kanya: 9:15.

Hindi na Pariseo sa talinhaga si Pablo kundi lumipat siya sa kinatatayuan ng publikano: “Pangi​noon, kaawaan mo akong isang maka​sala​nan!” Ito ang katangian ng pagbabago ng tunay na Kristiyano.

Samakatwid, masigasig man tayo, hindi natin masa​sabing tagapagpatotoo tayo ni Kristo kung hindi natin tina​tanggap na pinatawad ni​ya ang ating mga kasala​nan. Ito ang noon hindi pa nakakarating sa mga ibayong lupain ng mga Judio ang Iglesyang ina​akay at binubuo nila. Isa ring Judio si Pablo subalit lumaki siya sa labas ng kanyang ban​sa. Tina​masa niya ang kalinangan ng mga Griyego pati ng kanyang sariling lahi. Dahil dito’t sa kanyang pambihirang kakayahan magiging apostol siya sa mga Griyego.

Sa pamamagitan ng pag​hikayat sa mga nasa sapat na gulang na, patuloy at palagiang nag​papanibago ang Iglesya. Gustuhin man ng mga pamaya​nang Kristiyanong maging bukas sa mga taong hindi nila kasapi (halimbawa ang mga manggagawa, o sa ibang pag​kakataon, kaba​taan) kadalasa’y hindi sila handang makiisa. Datapwat tumatawag ang Diyos sa mga taong nasa iba’t ibang kala​karan sa buhay. Pagka​tang​gap nila ng pananampalataya sa Iglesya maka​kapag-ebanghelyo sila sa kanilang sariling kalina​​ngan at ma​nanatili silang malaya sa mga makalumang grupo ng Iglesya.

Sa mga mapagpasyang panahon ng kasay​sayan, tinawag ni Kristo ang mga taong kinakailangan sa kanyang Iglesya: tulad ni San Francisco ng Assisi, at ang mas malapit sa atin, si Juan XXIII.

Ang Daan: ito ang tawag sa Kristiyanismo. Nagbabadya ang salitang ito sa katotohanang hindi lamang ito panrelihiyong pagtuturo, kundi bagong pamamaraan ng pamumuhay na binigyang liwanag ng pag-asa.

• 19. Tatlong taong ipinaha​yag ni Pablo ang kanyang pananampalataya. Ibinahagi niya ang kanyang karanasan sa lalawigan ng Damasco, tinatawag ding Arabia (tingnan sa Gal 1:17 at 2 Cor 11:32).

Sinunod na ni Pablo ang kanyang sariling pama​maraan. Subalit hindi niya inihiwalay ang kan​yang sarili sa Iglesya. Ipinapakita ito ng kanyang paglalakbay patu​ngong Jerusalem upang ma​kipagtagpo sa mga apostol. Gayun​man, pinapanatili niya ang kanyang pagsasarili ha​bang hinihintay niya ang pag​galaw ng Espiritu Santo.

• 32. Nagpakita si Pedro sa kanyang tungkulin bilang “tagapagsuri” ng mga Iglesya (tagapagsuri ang kahulugan ng salitang obispo).

Sinasabi rito na dumalaw siya sa mga banal (o itinalaga sa Diyos). Bago isilang si Kristo ginagamit itong salita nang bukod tangi upang tuku​yin ang bagong bayan ng Diyos: sila’y ang Iglesya (tingnan sa 5:11) at ang mga banal.

Katulad ng ginawa ni Kristo ang pagbuhay kay Tabitha. Isang alingawngaw ito ng muling pagkabuhay ni Kristo, tulad ng pagbuhay kay Lazaro (Jn 11) at sa anak ng balo (Lc 7:11).

Ninais ng Diyos na ipagkaloob ang mga tandang ito bilang pagpapatibay ng pana​nampalataya sa pagkabuhay ni Kristo. Maliban sa mga na​kasaksi sa kanyang muling pagkabuhay, mahalaga itong makita ng iba’t ibang mga pamayanan na “binubuhay ng Diyos ang mga patay” (tingnan ang Heb 11:19). Magkakahalintulad na mga pagkabuhay ang nakikita sa Iglesya hanggang sa ating siglo.

• 10.1 Bagong pakikisangkot ito ng Espiritu Santo upang makalabas ang Iglesya sa maka-Judiong kapaligiran at makarating ang Ebanghelyo sa ibang tao. Si Cornelio (ka​tulad ng taga-Etiopia na nabanggit sa 8:27) ay taong may-takot sa Diyos. Na​nganga​hulugang isang dayu​han na naniniwala sa iisang Diyos ng mga Judio na hindi kasapi sa kanilang pamayanan.

Binuksan ang langit para sa kanya. Nakita niya marahil ang toldang bumababa, isang larawan ng tirahan ng Diyos sa sanlibutang kinalalagyan ng mga hayop na marumi.

Kalakip ng relihiyong Judio ang lahat ng bagay na ipinagbawal sa mga mananampalataya. May pagkakaiba ang malinis at maruming hayop. Kinakain ng tao ang malinis na hayop at ang marumi’y hindi. Ganito rin ang patakarang gagamitin sa mga tao. Hindi maaaring makihalubilo ang mga Judio sa hindi mga Judio. Gayunman, sa pangitain ni Pedro inanyayahan siyang kumain ng maruming hayop; nanganga​hulu​gang hindi siya mangingiming pumunta’t mana​han sa bahay ni Cornelio, isang Romano.

Hindi natin alam kung nag-aalinlangan si Pedrong binyagan ang hindi Judio (at hindi tinuli) na katulad ni Cornelio. Ang pagpapahayag ng Espiritu Santo ang nagpagalaw sa kanyang mga kamay.

Sa wakas isang taong galing sa ibang lahi ang bininyagan. Sa maraming pook ngayon, wari na unti-unting nagiging ang Iglesya na isang nakapinid na pangkat-panlipunan at marahil maka​luma na. Inaanyayahan tayo ng Santo Papa at mga obispo na sumulong at makipag-ugnayan sa iba. Pero tila kaila​ngang magpakita ang isang anghel para makapunta tayo sa iba.

Ang salitang ipinadala niya (36). Ipinakikilala ni Pedro si Jesus. Ang kanyang buhay ay sa isang tunay na propeta – dumating upang ipagpatuloy ang mga gawain ng mga nakaraang propeta na tagapagsalita ng Salita ng Diyos. Subalit ipinagkatiwala ng Diyos kay Jesus ang Mabuting Balita ng kapayapaan: sa pamamagitan niya ipinagkakasundo ng Diyos ang tao sa kanyang sarili. Madali nating naaalaala ang isa sa mga pinapahalagahan ni Pablo: tingnan sa Rom 5:1-11; 2 Cor 5:11-21 at Ef 2:14-16).

Hukom ng mga buhay at patay (42). Ibinatay ang pangungusap na ito sa makarelihiyong pana​naw noong panahong iyon. Ipinapakita ang pag​​ka​kaiba ng paghuhusga sa mga taong maka​kasaksi sa pagbabalik ni Kristo sa katapusan ng mundo (mga buhay) at mga na​matay noon pa (mga patay). Tingnan ang katulad sa 1 Tes 4:17.

Tatanggap ng kapatawaran sa pamamagitan ng kanyang Pangalan. Nangangahulugan ang Panga​lan ng kanyang kapangyariha’t kabi​saan. Nagpapa​tunay ito sa pagka-Diyos ni Kristo.

• 11.1 Ipinapakita sa atin ng sagot ng mga Kristiyano sa Jerusalem kung ano ang kahulugan ng ganap na pagbabago sa pagbi​bin​yag kay Cornelio.

Ipinapakita ng unang babala ni Pedro ang patuloy na panggigipit na ipinapataw ng mga “nakaraang Kristiyano” sa kanilang mga pari at obispo sa buong kasay​-saysan.

Walang maling intensyon ang mga taga-Jeru​salem na ito at tinatanggap nila ang pagpapali​wanag ni Pedro. Gayunman, laging nanganga​ilangan ng lakas ng loob ang mga pinuno ng Iglesya upang piliin nila ang pag-anyaya ng Espiritu Santo kaysa mga maka-lumang kaisipan. Kadalasan ikinalulungkot din natin ang makitid na pananaw at pagkamakasarili ng ating kapwa. Itinatakwil ng mga grupong panlipunan ang ibang mga pangkat. Mahirap ngang tanggalin ang mga maling palagay.

• 19. Ang Antiokiya, 500 kilometro sa hilaga ng Jerusalem, ang pangunahing lunsod ng Imperyo Romano sa lalawigan ng Siria. Ito’y paganong bansa na may wikang Griyego at may mahalagang pama​yanang Judio. Hindi iniulat ng aklat kung sino ang mga tunay na misyone​rong ito na naunang nagdala ng Kristiyanong pananampalataya sa mga pagano at kung papaano ito isinagawa. Sa unang pagkakataon nagkahalubilo sa Iglesya ang mga Judiong nani​niwala kay Kristo at ang mga mananampalataya na tumalikod sa paganong relihiyon. Dito mata​tag​puan ang hinaharap ng simbahan.

Makapangyarihang kumikilos ang pamaya​nang Jerusalem sa bagong Iglesya. Umantig sa kanila ang halimbawa ng mga taga-Antiokiya sapagkat kahanga-hanga sa mga Judiong Pales​tino ang pagtanggap sa mga taong di-Judio. Hindi ba’t nagbabawal ang Batas ni Moises na makisalamuha sa mga taong “hindi tinuli”?

• 27. Nabanggit dito ang mga propeta. Isa sa mga tanyag na kaloob ng Espiritu Santo sa mga mananampalataya ang “pagpapahayag ng Sa​lita ng Diyos”. Sa maraming pagkakataon, nalalaman ng “propeta” mula sa Diyos ang mang​​yayari sa pamayanan o mga kasapi. Na​nga​ngaral siya “sa kapangyarihan ng Espiritu Santo” at nakikilala ng lahat sa kanilang matibay na pa​niniwala’t karunungan ang kamay ng Diyos. Natagpuan niya sa buong Kasulatan ang salitang makahulugan para sa kasalukuyan.

Binibigyang-diin ang unang pagbibigay ng pagtulong sa mga kapatid na Kristiyanong mula sa ibang bansa. Nabanggit sa talatang ito ang mga nakatatanda o “presbyter” (magkasingka​hulugan). Ayon sa kaugaliang Judio, ito ang tawag sa mga pinuno ng mga pamayanang Kris​tiyano.

• 12.1 Humampas sa buong pamayanang Kristiyano ng Jerusalem ang ikalawang pag-uusig (tingnan sa 8:1). Si Jaime, na kapatid ni Juan, ay isa sa mga haligi ng Iglesya, kasama nina Pedro at Juan (Gal 2:9).

Pinahahalagahan sa ikalawang pagpapalaya kay Pedro (tingnan sa 5:19) ang makapang​yarihang pagdarasal para sa mga pinuno ng Iglesya at ang kalooban ni Kristo na iligtas ang Iglesya sa kapangyarihan ng kasamaan (tingnan sa Mt 16:18).

Ipaalam ninyo ito kay Jaime. Ang Jaimeng nabanggit ay ang “kapatid ng Panginoon” na kinilala bilang pinuno ng Iglesya sa Jerusalem.

• 13.1 Simula ito ng mga mis​yon ni Pablo. Noon siya ipi​nadala bilang katulong lamang ni Barnabas.

Napakahirap maunawaan kung papaano binuo ang Iglesya sa simula. Wala pa ang hiye​rar​kiya ng Iglesya sa kasalukuyan na may tatlong antas: mga obispo, pari, diakono. Naganap itong ka​ayusan sa wakas ng unang siglo. Sa karamihan humi​hirang ang pama​yanan ng Matatanda (o presbi​tero) na galing sa mga pinag​ka​ka​tiwalaang tao. Pagka​hirang sa kanila at pag​ka​​tanggap ng mga kalapit na pamaya​nan, binig​yan sila ng ka​pangyarihang magbinyag, magdi​wang ng Eukaristiya’t magpahid sa mga maysakit. Itinulad lamang ang pagtatalaga sa makatatanda sa pa​ngasiwaan ng pama​ya​nang Judio.

Gayunman, kung mayro​ong mga kinilalang propeta (ito ang naganap sa Antio​kiya), nagtatamasa sila ng higit na kapangyarihang may pagkakatulad sa mga apostol (1 Cor 12:28 at Ef 2:20).

Hindi itinuring na mga apostol sina Pablo’t Barnabas, kundi mga propeta. Sa mga guro, sila ang mga naka​pagtuturo sa kanilang mga kapatid ng doktrina’t kabutihang-asal batay sa Banal na Kasulatan. Puspu​sang isi​nalaysay ni Lucas ang mis​yong ito. Nagmula ito sa pagkukusa ng Espiritu Santo at sa masigasig na pamu​muhay ng pamayanan ng Antiokiya. Pahalagahan din natin ang pagtanggap ng pamayanan sa paglisan ng dalawa sa lima nilang pi​nuno. Handang humarap si Pablo’t Barnabas sa mga naka​ambang panganib sa paglalakbay na ito.

Ang pagpapatong ng mga kamay ay pagsusu​mamong ipagkaloob sa dalawang mis​yonerong ito ang biyaya ng Panginoon.

• 4. Nagsisimula ang unang misyong ito sa nakaugaliang pamamaraan. Maaaring maglakbay ang mga Judio sa buong kaharian ng mga Romano. Sa bawat lunsod ay matatagpuan nila ang mga kapatid na Judio na nangangalakal at nagtitipon sa mga pama​yanan na ang tawag ay “sinagoga”. Mula Antiokiya, naglayag si Barnabas at Pablo patungo sa pulo ng Ciprus, lupain ni Barnabas.

Ipinakita ni Pablo ang pampropetang kata​ngian niya nang makipagharap siya kay Sergio Pablo. Pag​pani​wala nito ay masayang nagbigay ng karapatan kay Saulo na gamitin ang kanyang apelyido. Magmula noon, gagamitin niya ang pangalang Pablo sa pagsu​sumikap na maging katulad ng mga Romano’t mga Gri​yego na dapat niyang ebang​helyuhin.

Si Pablo’t ang kanyang mga kasama. Pagkasimula ng misyon, lumalabas na si Pablo ang pinuno sa kanila. Hindi sila tumira sa Ciprus. Iniwan nila ang pangkat ng mga mananampalatayang tinuruan nila nang madalian.

Pagdating nila sa ibayong dalampasigan sa di-kasiya-siyang pook ng Perga, pinanghinaan ng loob si Juan Marcos at iniwan nila. Baka natakot ito sa mga ma​pa​ngahas na balak ni Pablo. Tumatahak sila sa kabundukan ng kasalukuyang Tur​kiya at umaabot sa Antio​kiya na puso ng lalawaging Pisidia (iba ito sa Antiokiya na nabanggit).

Puspusang isinalaysay ni Lucas ang lahat ng naganap sa Antiokiya ng Pisidia sapagkat nilarawan ng mga ito ang haharapin ni Pablo sa mga lunsod ng kaharian ng mga Romano.

Nang Araw ng Pahinga, nagsasalita si Pablo sa “sinagoga” (pook-dasalan ng mga Judio). Bahagi ng kanilang pagsamba ang pag-awit ng mga salmo’t pagbabasa ng Kasulatan (sabihin pa, ang Lumang Tipan). At pagkatapos noon, nagbibigay ng paliwanag ang isa o ilan sa mga pinuno. Bilang paggalang sa panauhin, binigyan ng pagkakataong maka​pagsalita si Pablo.

Isinasalaysay ng talumpati ni Pablo ang kasaysayan ng Israel. Ma​aaring nakababagot ito sa atin, tulad ng talumpati ni Pedro (kab. 2) at ng kay Esteban (kab. 7). Ito ang maka-Judiong pamamaraan ng pagpapahayag at paglalahad ng pangangat​wiran. Inilahad nila ang kasay​sayan ng kanilang ba​yan. Binigyang-diin nila ang pagkakasunud-sunod ng mga naganap na mag​bibigay-tanda upang ma​unawaan ang kabuuan nito. Tulad nito, ipinaha​yag ni Pablo at ng mga apostol ang maka​totoha​nang kahulugan ng banal na kasaysayan. Ipinakita nilang maisa​sakatuparan ang mga pangako ng Diyos sa Israel sa muling pagkabuhay ni Kristo.

Lagi rin nating dapat tingnan ang pagpapatuloy sa ginawa ng Diyos noong nakaraan at sa nagaganap ngayon, at big​yang-saysay ito batay sa Ebanghelyo.

Iba’t iba ang reaksiyon ng mga nakikinig na hindi lamang mga Judio, subalit mayroon ding mga “may takot sa Panginoon” o mga nagbago ng panini​wala na ating natagpuan sa taga-Etiopia (8:30) at kay Cornelio; itinuturing sila ng mga Judio na pa​ngalawang uri ng mga ma​nanampalataya.

Binati sila ni Pablo sa mga pambungad na pa​nanalita na gaya ng mga Judio. Sa kanyang pagpapahayag, hindi niya pina​halagahan ang pag​tupad sa mga Batas na naisa​sakatuparan lamang ng mga Judio at nagbi​bigay sa kanila ng damdaming nakahihigit sa iba. Sa halip inihayag ni Pablo na dapat mahigitan ang Batas. Pi​nahalagahan din ni Pablo ang mga pangako ng Diyos na patungkol sa lahat ng tao. Nasisiyahan ang mga “taong may takot sa Diyos” sa Ebanghel​yong nagpapatunay na sila’y mga anak ng Diyos.

Sa sumusunod na Araw ng Pahinga muling inaanyayahan si Pablo sa parehong paksa; at sa pagka​kataong iyon gumagawa siya ng napakahalagang pagpapasya. Sa halip na buong linggo niyang ibigay ang kanyang panahon sa mga Judio, minarapat niyang pumunta sa mga “taong may takot sa Diyos”, na nahikayat niya sa kadahilanang wala siyang kinakatigang lahi. Bilang kapalit, nagsasama sila ng mara​ming tao sa sumusunod na pangilin ng pagtitipon. At nakihalubilo sa mga Judio ang mga di-Judio na hinding-hindi naman kasapi o kabilang sa kanila.

Ngayon, nababatid na ang krisis. Nahahati ang kapu​lungan sa dalawang pangkat. Natakot ang mga Judiong higit na makitid ang pang-unawa at ma​pagmataas sa pagkakita nilang napapalibutan sila ng mga “marurumi” o mga pagano. Tumututol sila kay Pablo, at tinangka nilang ipagtabuyan siya sa lahat ng paraan. Namamagitan ang mga mayayaman at maka-Diyos na babae. Mula noon, bi​nubuo ang pamayanang Kristiyano na hiwalay sa mga Judio.

Sino ang hindi nakaba​batid na sa kasalukuyang Iglesya, mayroon pa ring mga “may takot sa Diyos” – sabihin pa, mga taong may mabubuting kalooban – na naghihintay sa pagpapahayag ng Ebanghelyong bukas sa kanino man at hindi nakakatagpong ka​bahagi sa ating mga pagtitipon?

Sumasampalataya ang lahat ng nakatalaga sa buhay na walang hang​gan (48). Hindi nagbabadya ang pananalitang ito ng pagpaparatang sa mga hindi mananampalataya. Nagtuturo lamang ito sa atin na walang suma​sampalataya kundi dahil sa kaloob ng Diyos na nag​laan sa atin ng pamumu​hay na ito na kapiling siya na dumadaloy sa buhay na walang hanggan (Jn 17:3).

• 14.1 Nagaganap din dito ang nangyari sa Antiokiya sa Pisidia. Nagsasalita si Pablo at Barnabas nang buong tapang at tatag (14:3). Ganito ang tunay na apostol na inantig ng Espiritu Santo. Hindi likas na katangian ng tao ang katiyakang ito, na humikayat sa mga naki​kinig. Ipinagkaloob ito ng Diyos sa mga taong nagtitiwala sa kanya kahit na mara​ram​daman nilang mahina sila at hindi handa (tingnan ang 1 Tes 2:2 at 2 Cor 12:10).

Ang mga nakikinig kay Pablo ay mga taong may relihiyon at sumusunod sa kanilang sariling kaugalian at pamamaraan ng pag​samba sa kanilang mga diyos. Mayroon silang mga pari, ritwal at paghahandog. Ngunit inanyayahan sila ni Pablo upang matuklasan ang kakaibang da​an ng pananampalataya; at kaloob ng Diyos sa tao ang pananampalataya.

• 8. Naniniwala ang ta​ong maysakit sa ipinahahayag ni Pablo. Nananalig siya na magpa​pagaling sa kanya si Kristong tunay na buhay at tumatayo siya sa tawag ni Pablo. Nagbabadya ang pagpapaga​ling na ito ng nagaganap sa kaibuturan; handang tumayo at kumilos ang tao sa mga hinihiling ng Ebanghelyo. Handa si​yang baguhin ang kanyang buhay, at lumaya sa mga kaugalian ng tao na balakid sa kanyang patutu​nguhan.

Namangha ang iba sa milagro, pero hindi nila ito naiintindihan. Hindi nila narinig ang tawag ng Diyos at hindi sila magpapanibago sa kanilang pa​mumuhay.

• 21. Katapusan ng kani​lang misyon ang Derbe. Bumabalik sina Pablo at Barnabas sa daang kani​lang pinaglakbayan at di​nadalaw ang mga pama​yanang itinatag nila sa iba’t ibang pook. At naglalayag sila patu​ngong Antiokiya nang hindi na dumaan sa pulo ng Cyprus.

Noong panahong iyon wala pang mga parokya, pari, simbahan o mga aklat. Kaya tung​kulin ng apostol ang pagtatalaga sa Iglesya sa pamamaraan na maka​pagpatuloy ito at lumago. May isang banal na Aklat na ang Biblia ng mga Judio. At makapag​liliwanag nito ang mga propeta; sila ang nagtuturo sa Lumang Tipan ng mga aral at tanda na nag​papahayag kay Kristo. Dadalawing tuwina ng mga apostol o mga pro​petang galing sa ibang simbahan ang iba’t ibang pa​mayanan.

Mayroon ding mga pag​kakatipun-tipon na saklaw ang Huling Hapunan ng Panginoon (tingnan sa 1 Cor 11). Maliban sa Eu​karistiya, ibinabahagi ng ba​wat isa ang kanilang sariling espirituwal na ka​loob o karisma (tingnan sa 1 Cor 12-14). Mayroong mga pinuno sa pama​yanang Judio na tinatawag nilang “nakatatan​da”. Ga​yundin sa mga Kris​​ti​yano, nagpapatong sila ng ka​may sa mga “Ma​t​atan​da” (o presbitero) na mamamahala at namu​mu​no sa Eukaristiya (tingnan ang paliwanag sa 13:1).

Sa gayon, mauunawaan natin na hindi natapos ang isang misyon hanggang di makabuo ng mga pama​yanang may sariling mga pinuno at mga kasaping nakikiisa sa lahat ng mga gawain.

• 15.1 Makikita natin ang unang salungatan sa loob ng Iglesya na isinasalaysay rin ni Pablo sa Gal 1:1-10.

Napakahalaga ng pagtatalakay na iyon: maliligtas ba lamang ang mga pagano sa pana​nampalataya kay Jesus at sa binyag, o kailangan ang pagtupad nila sa mga batas-relihiyon at kauga​lian ng mga Judio na pangunahin ang pagtu​tuli?

Sa katunayan, pansamantalang relihiyon lamang ang mga kautusan at ritwal; ang lahat nito ay isang antas ng paghahanda kay Kristo. Noong nagpapa​ha​yag si Pablo at Bernabe sa mga di-Judio hindi nila nabanggit ang ritwal ng mga Judio. Subalit naisip ng ilang galing sa bansang Judio na ka​ilangang panatilihin ang lahat dahil galing ito sa Diyos.

Pumupunta si Pablo sa Jerusalem kasama ang ilan sa mga mananampalata​yang galing sa pag​kapagano. Isa si Tito na tumulong sa kanya. Sa kanilang pagtatalakay, natagpuan ng mga maka​lumang Ju​dio na nasa harapan sila ng mga totoong mana​nampalataya na may ka​pang​​yarihan at mga kaloob ng Espiritu Santo at hindi naman sila tinuli (nakakahiya!) at wala silang malasakit sa batas ni Moises o sa maka-Judiong pagsamba.

Pinapatunayan ng paglutas sa salungatan ang pagi​ging tu​nay na pamayanan ng Iglesya. Naki​pagtagpo ang mga “Mata​tanda”, tagapag-alaga sa Inang Iglesya ng Jerusalem, sa mga apostol, ang mga haligi ng Iglesya. Pina​tungkulan sila ni Simon Pedro sa kanyang ka​ranasan kay Cornelio (kab. 11) at binuksan niya ang daan ng ganap na kalayaan tungkol sa relihiyong Judio.

Sa atin ding panahon nararapat buksan ang daan ng kala​yaan. Araw-araw na dumarami ang mga matatanda at mga kabataang may kaibang kalinangan na hindi tumatanggap sa kawikaan ng Iglesya, sa uri ng kanyang pagkakatipun-tipon kung Linggo, mga kasagutang ibinibigay sa panga​ngailangan ng tao. Kinaka​i​-la​ngan bang ipataw sa mga manggagawa at kabataan ang pang-unawang hindi nila na​iintindihan? Naglalaan si Pedro ng kasagutan.

• 13. Maaaring pinag-isa ni Lucas sa salay​say na ito ang magkaibang tagpo, kaya may​roon tayong pagkalito. Una, mayroong pagkaka​tagpo na kababasa lamang natin na na​kalutas sa katanungan sa prinsipyo: hindi kailangang tumu​pad ang mga nahikayat na mga Griyego sa batas ng Lu​mang Tipan, dahil itinuturing itong pansamantala at para sa mga Judio lamang. Matapos ang pakikisangkot ni Pedro, sinunod ang kau​tusang ating nabasa sa 15:29. Hinihiling lamang sa mga Griyego na huwag kumain ng karneng inialay sa mga diyos (tingnan ang 1 Cor 8-10) at ang pagmamagandang-loob sa iba nang naaayon sa Ebanghelyo (Lc 6:31; Rom 12).

Pero matapos ito, nagkaroon ng mga sagabal sa mga Iglesya ng Siria-Palestina, kung saan si Jaime ang obispo. Mababasa natin sa 15:20-21 at sa 21:25 na pinag-utusan niya ang mga Igles​yang ito na kinakaila​ngang ipaubaya ng mga Griyego at mga Judio ang ilan sa kanilang mga karapatan. Hindi kakain ang mga Griyego ng karneng may dugo bilang paggalang sa kani​lang mga kapatid na Judio na humahamak sa ganitong kauga​lian (Rom 14). Subalit hindi ito sinabi ni Jaime sa Jerusalem o ginawang kautusan gaya ng mauunawaan sa ating pagbabasa sa b. 20-21; salungat nga ito sa kautusang iti​nak​da sa pagkakataong ito.

Bigyang-diin natin ang mga sumusunod na panana​lita sa kuwento: ang mga apostol, mga Matatanda at ang buong Iglesya… tayo na kasama ang Espiritu Santo. Ito ang pagpapasya ng sambayanan na kasama ang mga apostol sa paggabay ng Espiritu Santo.

Matatagpuan sa Roma 14 ang tungkol sa pagbabahaginan ng mga Kristiyano.

• 36. Noong taong 50, 13 taon na ang lumipas mula nang ma​tagpuan ni Pablo si Kristo sa daan patungong Damasco. Ngayon nagsi​simula na ang bagong yugto sa kanyang bu​hay. Gumagalaw siya bilang apostol at misyonero; nabanaagan ng mga apostol at Ig​lesya sa Jerusalem ang mis​yong iniatang sa kanya ni Kristo: siya ang naging apostol ng mga bansang pagano na bumubuo sa imperyong Romano (Gal 2:7-9; Ef 3:8-9).

Huwag nating pagtakhan ang biglaang pag​hihiwalay ni Pablo at ng kaibigan niyang si Bernabe. Hindi inaalis ng pana​nampalataya ang pagka​tao ng bawat isa. Unti-unti namang nababawasan ng pana​hon at ng paggawa ng Diyos ang pagsasalungatan. Makalipas ang ilang taon, tutulungan ni Marcos si Pablo na nakabilanggo (Fil 24) at sa katagalan, pagkakulong muli sa kanya, ay hihingi ng tulong kay Marcos (2 Tim 4:11).

• 16.1 Hindi sapat para kay Pab​lo ang magtalaga ng mga matatanda sa bawat pamayanan. Gusto rin niyang magkaroon ng mga katulong na dadalaw at magpapatibay sa mga umi​iral na pamayanan at magsisimula ng mga bagong pama​yanan. Si Timoteo ang magi​ging una sa mga iyon. Pinahahalagahan ni Pablo ang mabu​ting pagpapatotoo ng mga mananampalataya sa kanya. Sa pagtatalaga ng mamumuno sa mga pamayanan, lagi niyang hihilingin na pahalagahan sila ng iba (tingnan ang 1 Tim 3:7 at Tito 1:6).

Ipinakikita ng isang detalye na may kahi​nahunan si Pablo at nakapagpapaubaya. Hindi niya minarapat na tuliin ang mga pagano sapagkat wala nang halaga ang ritwal na ito sa mga Kristiyano. Ga​yunman, tinutuli ni Pablo si Timo​teo na isang Judio ayon sa ka​utusan ng Batas upang huwag siyang magkaroon ng prob​lema sa mga mananampalatayang galing sa ba​yang Judio at mapag​lingku​ran sila nang wa​lang balakid.

Bigyang-pansin natin na nagbibigay lamang si Lucas ng pahapyaw na pagsasaysay tungkol sa paglalakbay na tumagal ng humigit-kumulang sa dalawang taon. Ipina​ki​kita ng mga sulat ni Pablo ang mapagtiya​gang trabaho niya sa mga katatatag na pama​yanan upang turuan ang mga mananampalataya at namumuno.

Sa dalawang pagka​kataon pinigilan ng Es​piritu Santo si Pablo na maisakatuparan ang kanyang balak na itanim ang Ig​lesya sa Roma​nong lalawigan ng Asia. Nagbabadya sa kanya ang Espiritu Santong mag​patuloy sa paglalakbay patungong Ma​cedonia, ang unang lalawigan sa Europa. Sa gayon, pinatutunayan ang kalo​oban ng Diyos na dalhin sa lalong ma​daling panahon ang Ebanghelyo sa Roma na siyang sentro ng imperyo. Buong sigla at sigasig namang tumata​lima si Pablo sa antig ng Espiritu Santo.

• 9. Biglang binanggit ng talata ang kata​gang tayo. Nangangahulu​gang nagsisimulang maghayag si Lucas ng kanyang sariling pakiki​sangkot. Siguro’y na​tagpuan sa Troas ni Pablo at ni Silas si Lucas na isang manggagamot galing sa Antiokiya na naghihintay sa kanila. Maaaring naglayag siya patungo rito samantalang nag​lakad ang dala​wa sa dakong loob ng probinsya.

• 16. Maaaring nakatulong sa pagbibigay ha​limbawa ng kalayaang maka-Kristiyano ang lahat ng naganap sa Fili​pos.

Pinalalaya ni Pablo ang dalagang manghu​hula. Ayon sa Biblia, hindi man ito panlilinlang, nanggaga​ling naman ang ganitong ka​kayahan sa mga lihim na kapangyarihang naghahari sa mundo (Col 2:15; 1 Cor 2:8). Sumasangguni ang tao sa mga manghuhula at “horoscope” dahil sa kawalan niya ng tiwala sa Ama na gumagabay sa kanyang buhay, at naglalayo sa atin sa Diyos ang pagsangguni. Isa sa unang kahirapan ng mundong Griyego ang pagka​alipin sa mga superstis​yong ito.

Pagkapagaling sa dalaga, walang masa​sabi ang mga amo niya maliban sa itinuturo ng mga taong ito ang ba​gong kaugaliang hindi natin matatanggap. Guma​mit na ang mga Judio ng ganitong panga​ngatwiran at gagamit pagkatapos ang marami pa sa pagtuligsa sa mga tunay na mananampalataya. Nag​kukunwari silang taga​pagtanggol “ng banal na tradisyon ng ating kalinangan” at wa​la silang taimtim na pagtingin sa mga naganap.

Mayroong panguna​hing silid sa mga bilang​guan ng mga Romano. May parilya sa gitna ng palitada na naka​pinid sa bukana na pinagtatapunan sa mga pinakamapanganib na mga bi​langgo. Dito ipiniit sina Pablo at Silas. Kahit na nakakadena ganap silang malaya; at minarapat pa rin nilang mag​puri sa Diyos sa kabila ng mga bugbog at sugat. Sa katahimikan ng gabi, nakikinig sa kanila ang mga kapwa nila bilang​go.

Nakikinig rin ang Diyos sa kanila. Naka​aakit ang kabayanihan ng Kristiyanong kala​yaan ng pagpatotoo ng Espiritu Santo. Nagpapahayag ang pagbukas ng mga pintuan sa pag-iral ng Diyos na taga​pagpalaya.

Makikita rin kung papaano naipagsasangga​lang ni Pablo ang sari​ling karapatan (37).

• 17.1 Dapat bigyang pan​sin sa paglalakbay na ito ang naganap sa Tesalo​nika, panguna​hing bayan ng Mace​donia. Marahas na laban kay Pablo ang halos buong komunidad Judio. Kayat magsisimula ang pamayanang Kristi​yano sa mga taong Gri​ye​go na “may-takot sa Diyos” na unang na​ki​la​la ni Pablo sa sinagoga at iba pang mga paganong Griyego. Hindi na​na​nahan si Pablo nang higit sa dalawang buwan dahil sa pag-uusig. Papaano ta​tagal ang Ig​les​yang itinatag sa loob ng ilang linggo lang, na bi​nuo ng mga paganong may kaunting pagsasa​nay? Nagpatuloy pala ito: tingnan ang Mga Sulat sa mga taga-Tesa​lonika.

• 16. Pinakabantog na siyudad ang Atenas sa bansang Griyego. Ma​ging sa pagkawala ng kapang​yarihang-pulitikal, nanatili itong pa​ngunahing pook sa kalinangan ng imper​yong Romano. Pumunta roon si Pablo na laging nagmimithing magbigay ng Ebang​helyo sa mga ma​lalaking siyudad at da​ungan kung saan pinag-uusapan ang lahat at mula rito luma​laganap sa ka​paligiran ang mga ba​lita.

Binigyan si Pablo ng pagkakataong maka​pag​salita sa harapan ng mga pilosopo at pi​nu​nong taga-Atenas. Hin​di siya nagdalawang-isip na tanggapin ito. Sinikap niyang ipag​ma​​runong ang kanyang pahayag alang-alang sa mga ma​ru​nong na iyon at pag​ka​bigo lamang ang na​ka​mit niya. Kaunti ang pag​tanggap sa Ebang​helyo ng mga maru​nong na ma​usisa pa ukol sa nari​nig na anu​mang bago kaysa ma​​kiisa sa katotohanan.

Minarapat ni Pablong magsalita muna ng tung​kol sa mga taong naghahanap sa Diyos. Pagka​tapos maka​pag​sasabi siyang dumating ang Diyos sa pa​mamagitan ni Jesus upang huma​​nap sa tao at bigyan sila ng pana​-hong mahika​yat bago ang paghuhu​kom. Subalit hindi nila pi​nahin​tulutang tapusin ang kanyang panana​lita.

Bigyang pansin natin ang pagpuri ni Pablo sa mga pagano at mga marunong nila. Ginusto niyang hana​pin nila ang Diyos. Hindi hinuhus​gahan ni Pablo ang mga marunong na walang pananampalataya. Sa kabila ng kani​lang mga kamalian, ka​ilangang pahalagahan ang pagnanais ng tao upang makarating sa Katotohanan, na ang Diyos. Ipinakikita ng Diyos ang kanyang sa​rili sa kalikasan at sa pamamagitan ng lahat ng uri ng pagpapala sa ating buhay. Gini​gising sa atin ng Diyos ang pagmamalasakit na pag​kaisahin ang lahat ng tao sapagkat iisa lamang ang dugo ng lahat.

Ngayon, kinakaila​ngang patungkulan ng may paggalang ang mga pagano at mga di-Kristiyanong relihiyon. Ang mga ito ang pagsisikap ng mga taong naghaha​nap sa Diyos, kumikilos sa kanila ang Espi​ritu Santo. Hindi sumi​sira ang Ebanghelyo, kundi umuunlad sa kalinangan, reli​hi​yon at karunungan. Sa gayun​ding paraan, hin​di natin maipapahayag ang Ma​buting Balita sa mga karaniwang tao sa lunsod at sa mga mang​gagawa nang hindi igi​na​galang ang mga kilu​sang bumubuhay sa pag-asa ng katarungan para sa lahat at ang wakas ng pangingi​babaw ng mga da​yuhan sa maraming mga bansa.
Sa bandang huli naman, binibigyang-diin ni Pablo na minamabuti ng Diyos na di pansinin ang panahon ng kulang na kaalaman. Duma​ting na si Kristo. Simula sa kanya na ulo (Col 1:18), titipunin sa iisang katawan ang nag​ka​watak-watak na mga anak ng Diyos (Jn 1:52; Ef 1:10). At sapagkat siya ang huling katotoha​nan dapat maniwala ang lahat sa Ebanghelyo. Sa pamamagitan niya mag​huhukom ang Diyos sa mundo: maliligtas o mahahatulan ang mga tao at mga bansa sa pagtang​gap o pagtatakwil sa Diyos na iyon na naparitong duk​ha at mapagpakum​baba.

• 18.1 Corinto, panguna​hing daungan ng mga Griyego na may 600,000 naninirahan, at kung saan 400,000 ay mga alipin, at panguna​hing bayan ng lalawigan ng Acaya, sentro ng kala​kalan, pang-espirituwal at kalinangan. Mara​ming templo rito na pinagsisilbihan ng libu-libong mga bayarang babae. Bantog ang siyudad sa pagkaluho at pangu​ngurakot. Pumunta rito si Pablo at nanirahan ng 18 buwan hanggang sa katapusan ng taong 52. Tama ang petsang ito, sapagkat nagsasaad ang kasaysayan na si Galion ang naging gobernador ng Acaya noong taong 52.

Matutunghayan natin ang mag-asawang Akila at Priscila. Maaaring Kristiyano na sila noon subalit pinaalis ng kautusan ng Emperador ang lahat ng mula sa lahing Judio sa Roma.

Itinatalaga ni Akila at Priscila ang kanilang mga sarili upang tumulong sa mga gawain ni Pablo. Tutulungan siya nila sa iba’t ibang pagkakataon sapagkat hindi sila nakatali sa anumang lunsod o bansa.

Pahalagahan natin ang sinabi ni Jesus tungkol sa pangitain. Hindi pinanghinaan ng loob ang apostol dahil lamang sa mga bala​kid. Alam niya na kadalasang pinadarami ng demonyo ang mga balakid kung pupunta ka sa kanyang teritoryo sapagkat natatakot siyang mawala ang kanyang paghahari. Datapwat sa sentrong ito ng pangungurakot, higit na makapang​yarihan ang pagpapala.

• 22. Sa maikling talatang ito, pinagsama ni Lucas ang pagtatapos ng ika​lawa at ang simula ng ikatlong paglalakbay.

Hindi nanirahan si Pablo sa Efeso, panguna​hing bayan sa lalawigan ng Asia. Matapos ang dala​wa’t kalahating taon ng kanyang misyon, nagmamadali siyang bumalik. Pumupunta siya sa Jerusalem at buma​balik sa Antiokiya, ang pina​​kauna sa mga Iglesya ng mundong pagano. Sa tuwing matatapos ang pagla​lakbay ni Pablo, pumupunta siya roon upang magpa​hinga. Pagka​kataon din ito upang magpanibago sa kanyang mga pananaw sa pakikisalamuha niya sa pama​ya​nang ito na mayaman sa mahaha​lagang tauhan na nakikibahagi sa kanyang pinag​kakaa​balahan.

Kung aalis muli si Pablo, dadalawin niya ang mga pamayanang itinatag niya sa kanyang ika​lawang pag​lalakbay. Tatagal ito ng ilang buwan at sa pagda​ting niya sa Efeso sa taong 54, itinatatag na rito ang isang Iglesya.

• 24. Habang wala si Pab​lo, pinayabong nina Priscila, Akila at ng iba pang tumulong ang butong itinanim noong napadaan siya sa pook na ito. Isang mahalagang pangyayari ang pagkahikayat nila kay Apollo na magiging isa sa mga pinakabantog na mis​yonero (1 Cor 3:6; 4:6; 16:12).

Ang Daan (26). Na​rinig na natin ang kata​gang ito bilang tawag sa pamu​mu​hay ng mga Kristiyano na hindi lamang panrelihiyon o pana​nampalataya o gawaing-asal, su​balit higit pa sa mga nabanggit na ito.

• 19.1 Tatlong taon nang ninanais ni Pablo na mangaral sa Efeso, na isa sa pinakamalawak at pinakamagandang siyu​dad sa buong kaharian ng mga Romano.

Pahalagahan din natin ang labindalawang alagad ni Juan Bautista. Mga ma​nanampalataya at mabu​buting tao man sila, kulang pa rin sila ng pi​naka​ma​halaga sa lahat – hindi nila natanggap ang Espi​ritu Santo. Sumakanila ang Espiritu Santo (6). Tingnan ang Mga Gawa 8:14. Mabuting ma​ranasan ang mga kaloob ng Espiritu Santo sa sandali ng isang pagbabago; mabuti pa kung sa ating Kristiyanong gawain, bayaan nating gabayan tayo ng maka-Diyos na pagkukusa sa halip na pagtitiwala sa ating sari​ling kakayahan.

Nagpabinyag sila sa Ngalan ng Panginoong Jesus. Ipagpapalagay ba natin na noong unang pana​hon, sa pagbibinyag “Sa ngalan ni Jesus” ang ginagamit at hindi ang “Sa ngalan ng Ama, ng Anak at ng Espiritu Santo”? Hindi ito tiyak. Sa Ngalan, nanganga​hu​lu​gang “sa pamamagitan ng kapang​ya​rihan” at maaa​ring ang pagbi​binyag sa “Ngalan ng Ama”, tinatawag ding pagbibinyag sa ngalan ni Jesus upang makita ang pagkakaiba sa “pagbibinyag ni Juan” at sa marami pang mga pagbibinyag ng mga Judio at relihiyong pagano.

Subalit maaaring sa mga naunang salinlahi, bininyagan ang mga tao sa Ngalan ni Jesus at pag​katapos binago ang mga salitang ginamit upang maitangi sa mga naniniwala kay Jesus, na hindi tumatanggap sa kanya bilang Anak ng Diyos. Gayun​pa​man, wala sa lugar ang mga salungatan ng mga maliliit na Simbahang ito na sa akala nila’y natuklasan nilang muli ang Ebang​helyo sa pagkondena nila sa mga salitang ginamit sa loob ng dalawampung siglo na buma​banggit sa tatlong persona ng Diyos. Ang Iglesya ng mga apostol ang nagbigay ng unang mga salitang gagamitin, at siya rin ang nagbigay pag​katapos ng mga salitang gagamitin na mababasa sa Mt 28:19.

• 11. Maraming mga tanda ang ipinangako ni Jesus sa mga mananampalataya (Mc 16:15-18). Katulad ng nangyayari ngayon sa Iglesya na misyonerong muli.

Namamangha tayo sa mga pagpapagaling. Higit na mahalaga ang tunay na pagbabago ng mga nangu​ngumpisal ng kanilang pagkasalamangkero at pag​sunog sa mga aklat na pinahahalagahan. Hindi nila ito ginawa noong bin​ya​gan sila, ngayon na lamang nang ganap na ang pag​kaunawa sa pananampala-taya.

• 21. Niyayanig ng tagumpay ng Ebang​helyo ang pagsamba sa mga diyus-diyusan. Gayunman, kari​bal ito ng maraming iba pang mga relihiyon. Punung-puno ang daig​dig ng mga Romano ng pag​kaabala sa relihiyon. Galing sa Asia ang mara​ming doktrina, kulto at mga pag​tuturong maka​pag​pa​​palaya raw sa tao sa kamatayan. Ngunit may kaibahan. Habang teorya lamang ang naituro ng mga doktrinang iyon, ipinahahayag naman ng mga apostol ang katotohanang saksi sila: nabuhay na uli ang isang Judiong nagngangalang Jesus.

Mayroong panggugulo. Ipinagsasanggalang ng mga gumagawa ng mga diyus-diyusan ang kanilang hanapbuhay. Nag-aalala ang mga Judiong nakiki​pa​muhay nang may kapayapaan sa mga pagano na huwag mapagkamalan silang mga Kristiyano at gusto nilang ipagtanggol ang sarili.

• 20.1 Sa Efeso, tumira ng dalawa’t kalaha​ting taon si Pablo. Sa pagbasa natin sa mga liham ni Pablo napatutunayan na hindi naba​banggit ang mara​ming gawain ni Pablo sa ulat na ito ni Lucas. Pinag​da​anan ni Pablo ang mara​ming mga pagpapakasakit. Ma​aaring nabilanggo siya. Noong mga buwang iyon, isinulat niya ang Liham sa mga taga-Galasya at ang unang liham sa mga taga-Corinto.

Pumupunta si Pablo sa Macedonia (lupain ng Tesa​lonika) at sa Gresya (kung saan nanahan siya ng mga ilang taon sa Corinto). Sa Corinto, ha​bang tumitindi ang kan​yang pagnanasang maka​rating sa Roma, sumulat siya sa kanila.

• 7. Hindi lamang nagka​taon ang pagka​banggit ni Lucas na nagtitipon sila sa unang araw ng sanling​go. Mula nang humi​walay ang mga Kristiyano sa mga Judio, pinalitan nila ang banal na Araw ng Pahi​nga at ipi​nag​paliban sa su​munod na araw, ang unang araw ng linggo. Ito ang pamamaraan ng pag​diriwang sa pagkabuhay na muli ni Jesus sa araw na iyon.

Nagkakatipon siyempre sila sa isang bahay at nag​sisimula ang Kristiyanong pagtitipon na sama-​samang pag-uusap, pagtuturo at pag​ni​nilay. Na​kapagsasa​lita ang lahat. Tinatapos nila ito sa pag​papasalamat (Eukaristiya) at pagtang​gap sa katawan ng Panginoon.

Ano ang nilalaman ng mahabang talumpati ni Pablo?

–
Binabasa niya at ini​hahayag ang mga Ka​sulatang nagpapaha​yag kay Jesus.

–
Inihahayag niya ang kanyang pananampa​lataya at paglilingkod kay Kristo.

–
Isinalaysay niya ang mara​ming naganap na paggawa ng Espi​ritu sa kanyang mis​yon.

Tila masyadong tumagal ang kanyang panga​ngaral hanggang sa antukin ang ilan sa kanila. Subalit kinakailangang matapos ito sa pagpira-piraso sa tina​pay, ang Eukaristiya. Dito muling nasaksihan ng mga kasapi ang kapang​yarihan ng Diyos laban sa kamatayan (10:36).

• 17. Bumabalik si Pablo sa Palestina. Sa pama​ma​gitan ng pagpapahayag ng Espiritu Santo nadarama niya o nababatid na magsisi​mula ang bagong bahagi sa kanyang buhay. Ito ang mga taon ng pagkapiit at paglilitis. Kayat sa kanyang pamamaalam, minamarapat niyang mag-iwan ng mga huling habilin sa mga Matatanda ng mga pama​yanang itinatag niya sa Asia.

Hindi sapat na pangalagaan ng mga pastol ng Iglesya ang mga kasapi ng pamayanan. Ipinag​katiwala ng Diyos sa kanila ang kanyang sariling Ig​lesya kaya tungkulin nilang ihanda ito sa mga pag​subok na darating upang panga​lagaan ng mga ito ang pa​niniwala ng mga apostol at manatiling nag​kakaisa hanggang sa pag​babalik ni Kristo.

Makikita natin sa talum​pati ni Pablo:

–
ang pagmamalasakit. Ipinababatid ba niya sa kanila ang lahat na kailangan sa pagtu​pad ng kanilang tung​kulin? Nararapat lamang na pagkaaba​lahan ito ng bawat apostol: paghahanda sa mga pinuno ng mga pamayanan na maging responsable sa mga ito at hindi na kaila​ngang ipagtula​kan pa.

–
paanyayang sundin ang kanyang halimbawa. Bagamat hindi kahalintulad sa mga apostol ang tungkulin ng mga matatanda, hindi sila dapat sakim. Hindi sila ma​aaring sustentuhan ng pa​ma​yanan mali​ban kung may tunay na pagli​lingkod at buong pu​song pagtatalaga. Da​pat silang magmat​yag. Huli na ang pag-aalala kung ma​ka​pasok na ang kama​lian at pagkakawatak-watak ng mga tao. Hindi sila ang may-ari ng Iglesya; kundi mga katulong lamang. Sa Panginoon ang Iglesya na binayaran niya ng kan​yang sariling dugo.

–
babala tungkol sa paghihirap na kahihinatnan ng mga nag​lilingkod kay Kristo.

Binanggit din sa talatang ito ang salitang “obispo” (nangangahulu​gang tagapagsuri). Hindi natin alam kung sila ang mga Matatanda, o ang ilan sa kanila na nakahihigit sa pana​na​gutan.

• 5. Maaaring mamangha tayo sa di mabi​lang na pagkilos ng espi​ritu ng pagkapropeta na mata​tagpuan sa Aklat ng Mga Gawa.

Akala ng ilang Kristiyanong pangkat ngayon na nagsimulang muli ito. Sabi naman ng iba na ilusyon lamang o hysteria ang na​kikita.

Totoong maraming mga pangitain na pawang ilusyon lamang na dulot ng kakulangan sa pagkain at tulog. Sa kabilang dako, mara​ming tao ang matalas ang imahinasyon at nani​niwa​lang nakakakita sila; datapwat, pangarap. Bukod dito kapag nagsasama-sama ang mga tao sa matinding kasayahan at ka​guluhan, may mga kakatwang pag​papakita na walang kinalaman sa Espiritu ni Jesus. Alam ito ng mga mangga​gamot na tumutulong sa mga biktima ng ganitong laro.

Ang mga kakatwang kalagayan kung saan sumasayaw, pumapad​yak at wari’y tulalang nagsasa​lita ang mga tao (at kung minsa’y sabay-sabay pa sila) ay nakita sa ma​raming di-Kristiyanong bansa, lalo na sa Africa. Kayat kapag nang​yayari ito sa isang Kristiyanong grupo, dapat nating ita​nong kung galing sa mabuting Espiritu, sa masama o sa hangal. Walang kinalaman ito sa Espiritu ng pagkapropeta.

Nagbabala ang Biblia tungkol sa mga “pro​petang hindi isinugo” o mga naniniwala sa kanilang sari​ling panaginip (Jer 29:8). Tinu​turuan tayo ng Ebanghelyo kung paano kilalanin ang tunay na pro​peta at ang bulaang propeta sa pamamagitan ng kanilang mga gawa. (Tingnan sa 1 Cor 12:1-3).

Hindi naman tayo dapat mag-alinlangan sa pagga​law ng espiritu ng pagkapropeta sa Iglesya. Higit itong aktibo kung may malalim na pananampalataya at humaharap ang Iglesya sa mahirap na pag​kakataon. Tingnan ang paliwa​nag sa 8:18.

Kung mas marilag ang pagpapakita, mas kahina-hinala. Ipinahahayag ng Espiritu ang pinakamahalaga sa kaibuturan ng kaluluwa na Diyos lamang ang naka​papasok, nang wala ng salita o pangitain. Sa kabilang dako, napakatuso ng demonyo sa pagmumungkahi ng maka​pukaw-damdaming mga salita at di-kapani-paniwalang pa​ngitain.

Nakikita ng taong tinatalikuran ang sarili at sumusunod kay Kristo ang Espiritung nagta​trabaho nang higit sa kanyang buhay. Nakakasanayan niyang talusin ang tahimik na inspi​rasyon ng Espiritu sa kanyang kalooban. Sa karanasan niya napatutunayan na tama nga ang inspirasyong ito kahit na iba ang pagkilos ng kanyang isip. Naka​kasanayan niyang huwag magtiwala sa kanyang mga plano at manatiling bukas sa paggalaw ng Espiritu. At higit sa lahat kumbinsido siyang bale-wala ang kaloob ng pagkapropeta kung ihahambing sa Espiritu ng pag-ibig (1 Cor 13).

Ipinahahayag sa atin ng ulat ng paglalakbay ang pagmamahal ng mga kapatid na Kristiyano. Binig​yang-diin ni Pablo sa kanyang mga sulat ang tung​kuling patuluyin ang mga manlalakbay na galing sa ibang pamayanan. Higit ang kaga​lakan kung apostol o propeta ang darating, sapagkat ito ang pagkaka​taon para sa mga pag​kilos ng Espi​ritu, para sa panlahat na pagninilay-nilay ng sambahayan at para sa mga balitang mula sa mga ibang Iglesya.

• 17. Pumupuri kay Pablo ang mga Kristi​yanong mula sa lahing Judio, at humahamak din sa kanya. May sabi-sabing kumakalat na hindi la​mang nag-aalis si Pablo sa Batas para sa mga nahikayat na pagano, kundi nagpapahintulot din siya na iwanan ng mga Judio ang Batas. Kayat pinapayuhan siyang makiisa sa isang kaugalian at mahal na maka-Judiong sere​monyas.

Iginiit ito ng mga Matatandang kasama ni Jaimeng “kapatid ng Panginoon”. Silang lahat ay mga Judiong taga-Palestina na mahilig pa sa kaugalian ng Lumang Tipan.

Binibigyang-diin nila ang kahalagahan ng pamayanan ng Jerusalem, (ang mga libu-libong Judio), upang makamit ang kanilang ha​ngarin. Maaaring nakararami pa sila sa mga Kristi​yanong nagmula sa paganong bansa: ito ang pa​sanin ng nakaraan. Tinanggap ito ni Pablo para sa kapakanan ng kapayapaan at ito ang naging daan ng kanyang pagbagsak.

• 27. Maraming pagkakatulad ang pagdakip kay Pablo at sa kay Esteban na nauna ng ilan taon (tingnan sa 6:9). Maraming paratang ang mga Judio ng Asia. Pinakamalubha rito ang pagdadala ni Pablo ng “di tinuling tao” sa templo. Kamata​yan ang kaparusahan sa paglapastangang ito. Nangangaral ang ta​ong ito laban sa ating bayan, sa batas at sa templo. May mga katulad na paratang kay Kristo at kay Esteban.

Mali ang parating na ito. Gayunpaman, hindi ganap na mali ang mga Judio. Humuhubog si Pablo ng mga Kristiyano na pinapalitan ng pa​nanampalataya kay Kristo ang pagsamba sa Templo. Pinapalitan nila ng buhay ng pagtalima sa Espiritu ang Batas at ng pangkalahatang kapatiran ng Kristiyano ang pagkamakabayan ng Judio. Nakakatulad ng galit ng mga Judio ang sa ibang grupo ng mga Kristiyano na nata​takot na ang pagbabago ng Iglesya ay maaaring mag​dulot ng paghamak sa kanilang mga debosyon at mga samahan, at maaaring makapinsala sa pampu​litikang pagkakaisa ng mga Katoliko.

Katabi at nakatanaw sa Templo ang kutang himpilan ng mga Romanong sundalong suma​sakop sa Jerusalem at nagpapanatili ng ka​ayusan. Dahil dito, naka​pamagitan ang mga sundalo bago sinapit ni Pablo ang kapalaran ni Esteban.

• 22.3. Upang maunawaan ang mga kabanatang may kinalaman sa paglilitis kay Pablo, dapat nating tandaan na lubhang organisado ang pag​lalapat ng katarungan sa Imperyong Romano. Nasa Roma ang Kataas-taasang Hukuman: ang Hukuman ni Cesar. Ang mga mamamayang Romano na nangangamba sa di-makataru​ngang paglilitis sa kanilang lalawigan ay maaaring dumulog sa Hukuman ni Cesar. May mga gobernador (o prokurador) na nangangasiwa sa katarungan sa bawat lalawigan. Sa lupain ng mga Judio, ang mahahalagang kaso ay sinasarili ng mga Romanong sumakop sa lupain, ngunit ipi​nauubaya nila ang iba sa mga hukumang Judio lalung-lalo na ang mga hinggil sa relihiyon. Mag​daraan si Pablo sa sari-saring hukuman, mula sa Sanhedrin o hukumang panrelihiyon ng mga Judio hanggang sa Hukuman ni Cesar.

Sa gayon, napatutunayan kay Pablo ang mga salita ni Jesus sa mga apostol nang pagkatiwalaan niya silang magpahayag sa mga Judio at sa mga awtoridad nito.

Sinisikap ni Pablo na gawing paksa ang Muling Pagkabuhay ni Kristo sa kanyang pamamaha​yag. Nagka​roon ng paglilitis upang hatulan si Jesus. Ngayon nama’y sinisikap ni Pablong bigyang-pansin ng gobernador ang Muling Pag​kabuhay ni Jesus; at nagtatagumpay siya.

Sa bawat salinlahi, ganito rin ang matinding kasiglahan ng mga saksi ni Jesus kung parata​ngan sila: Ipakikita na hindi sila kumikilos sa sariling kapakanan o anumang motibo ng tao, kundi dahil mga lingkod sila ni Kristo.

• 26.1 Inilalahad ni Pablo ang isang pang​yayari. Uma​asa pa ang mga Judio sa kaligtasan. Hindi hadlang ang pagkakahati at pangungurakot ng ka​nilang mga pinuno sa kanilang paglilingkod sa Diyos at paghihintay na mamagitan siya sa tao.

Sinundan ito ng ulat ng kanyang pagbabago. Higit ang sinasabi niya hinggil sa kanyang paki​kipag-usap kay Kristo kaysa kabanata 19-20.

Nangaral ako upang magsisi sila: ito ang naging turo ng mga propeta. Kailangan niyang bumangon sa mga patay: pinakapuso ng pa​nanampalatayang Kristiyano. Naunawaan na ito ni Gobernador Felix sa 25:19, matapos mapa​kinggan si Pablo, kahit na wala siyang kaalaman ukol sa relihiyon.

Mas abala si Pablo na kumbinsihin ang iba kaysa ipagtanggol ang kanyang sarili. Mga tao lamang para sa kanya sina Agripa at Festo na nangangailangan din kay Kristo. Walang imik si Agripa, namamangha naman si Festo sa kaalaman ni Pablo sa Biblia at kasiglahan nito. Gayunman hindi nila naunawaan at hindi sila naka​tugon sa pagtawag. Matapos ito, muli silang masasadlak sa kamunduhan, ang buhay at kaali​wan ng mga dakila.

• 27.1 Dinadala si Pablo sa Roma, kasama ang ilan pang mga bilanggo na pinaratangan at mahahatulan. Sa kanilang paglalayag may kapang​yarihan sa kabila ng kapitan ng barko, ang opisyal Romano. Alam ng mga sundalo na sa pagkatakas ng isang bilanggo, kamatayan ang parusa sa tagapagbantay (tingnan sa 12:19 at 27:42). Nagpapakita ang ulat na sanay si Pablo sa ganitong paglalayag. Sa 2 Cor 11:25 sinabi niyang tatlong ulit na siyang nakaranas ng pag​kabagbag ng barko.

Higit sa lahat taglay ni Pablo ang lakas ni Kristo. Sa bugso ng bagyo nanatiling matatag ang apostol.

• 28.1 Nagpapaalaala ang nangyari sa ahas sa pangako ni Jesus sa mga misyonero (tingnan sa Mc 16:17-18). Tingnan ang unang ginagawa ni Pablo pagdating sa pulong hindi pa nakaka​rinig sa Ebanghelyo: pinagagaling niya ang mga maysakit.

• 11. Pagdating sa Roma, inasikasong mabu​ti si Pablo. Sa halip na ibilanggo, pinahintulutan siyang manirahan sa pansariling bahay (nakatali ang kanang kamay sa kaliwang kamay ng sundalo).

• 17. Sa Roma, pinagkaabalahan niyang isaayos ang kanyang kalagayan sa mga Judio. Hindi niya gustong kilalaning taksil sa sariling bansa dahil sa mga paratang at paglilitis sa kanya.

Inuulit ng unang pagkatagpo ni Pablo sa mga Judio ang ating nabasa tungkol sa unang pagpapahayag niya (tingnan sa 13:46-47). Parang buod ng aklat ito: dapat munang ipahayag sa mga Judio ang Ebanghelyo, ngunit kung tatanggihan nila ito, hindi ito pipigil sa Salita ng Diyos na maipahayag sa iba. Dalawang taong nanatili si Pablo na tila isang bilanggo. Ito ang takda ng batas para sa pamigil na pagkapiit.

Ano ang nangyari matapos ito? Walang nabanggit si Lucas at ipinakita ng huling pahina ang pagta​tagumpay ng Ebanghelyo sa gitna ng mga balakid.

