Sulat sa mga Taga-Roma Introduksyon

Dumating si Jesus bilang Tagapagligtas, at una sa lahat, hangad niyang iligtas ang sambayanang Judio. Nangusap siya sa kanila tungkol sa Paghahari ng Diyos, at naintindihan nila ito bilang paghahari ng Diyos sa kanilang sambayanan tulad ng paghahari niya sa buhay ng bawat isa sa kanila. Pinahalagahan niya ang kanilang mga inaasam sa buhay at binigyang-direksyon ang mga ito upang ibilang ang lahat sa pagmamagandang-loob ng Diyos: ito ang mabuting balita para sa kanila. 

Ngunit pagkalipas ng ilang taon, sa pagsisimula ng misyon sa mga lupaing nasasakupan ng imperyo ng Roma, kailangang ipangaral din ang Ebanghelyo bilang mabuting balita sa mga Griyego na silang mga tagapakinig ni Pablo. Matatag ang kaayusan ng kanilang lipunan kayat hindi sila gaya ng mga Judio na paglaya ang hangad. Sa pananakop ng imperyo ng Roma sa mga bayan, pinawi nito ang dangal at mga ambisyon ng maliliit pati na ng malalaking bansa. Lumikha ito ng guwang sa kalooban ng mga tao na siyang magbibigay-lugar sa relihiyon at paghahanap ng kahulugan sa buhay. Interesado sila sa anumang may kinalaman sa tao, at sa kung anu-anong mga doktrina at relihiyo’y naghahanap sila ng daan para matakasan ang guhit ng tadhana. Sa kanila kailangang ipahayag si Kristo na siyang lulutas sa mga kontradiksyon at magbibigay-buhay sa kanila. 

Sa sulat na ito sa mga Kristiyano sa Roma na kapitolyo ng imperyo, layunin ni Pablo na sagutin ang mga alalahanin ng mga Griyego nang hindi kinakaligtaan ang mga Judio. Marami ang mga Judio sa komunidad sa Roma gaya ng sa lahat ng komunidad sa buong imperyo. At para sa mga sumampalataya kay Kristo, problema nila kung saan nila ilalagay ang sarili sa relasyon sa Diyos matapos tanggihan ng kanilang sambayanan ang pananampalatayang-Kristiyano. Hanggang noo’y kaisa sila sa pag-asa ng kanilang bayan, sa pag-aakalang makikilala ng buong Israel ang pagdating ng Diyos na Tagapaglitas. Ngunit ngayo’y napakaliit na grupo lamang sila sa dulo ng mahabang kasaysayan.

Paglalahad tungkol sa buhay-Kristiyano ang malaking bahagi ng sulat sa mga taga-Roma. At hindi lamang parang mahirap kundi talagang mahirap itong intindihin. May mababasa tayo ritong mga paliwanag at paggamit sa ilang teksto sa biblia na kalimita’y ipagtataka natin dahil may mga pagkakataong pamamaraan ng mga rabbi sa Jerusalem ang ginagamit ni Pablo para patunayan ang kanyang mga argumento. Pero hindi agad na nakikita ang layunin ng mga tekstong ito ni ang gustong patunayan ng mga ito. Ipaliliwanag natin ang mga talatang ito. Ngunit maaari ring makalito ang sulat na ito sa maraming babasa nito na hindi sanay ituring ang pananampalataya at buhay-Kristiyano bilang bunga ng kumbersyon sa sandaling madiskubre ninuman ang pagtawag at pagmamahal ng Diyos. 

Hindi doktrina o teolohiya ang simula ni Pablo kundi sariling karanasan. Ang karanasan niya sa Kristong nabuhay, ang pagtawag at pagtatalaga sa kanya sa paglilingkod sa ebanghelyo at ang mahaba niyang karanasan sa buhay bilang apostol, ang mga kaloob ng Espiritung patuloy na gumagawa sa kanya, ang palagiang paki​kipagbuklod kay Jesus na siyang Panginoon – sa mga ito nakaugat ang pananaw niya sa pananampalataya.

Kayat nagsasalita si Pablo tungkol sa pagliligtas ng Diyos na para bang hindi pansin ang magulong kalagayan ng Palestina kung saan katunggali ng nasyonalismo ng mga Judio ang mga Romano, at may kinalaman sa pulitika ang anumang adhikain sa relihiyon. Pagliligtas sa buong sangkatauhan ang pagliligtas ng Diyos ngunit sa puso ng mga tao ito nagkakatotoo; sa pagsagot natin sa panawagan ng Diyos nakasalalay ang lahat: may lakas ba tayo ng loob na manalig sa kanya?

Dahil mismo sa kanyang kasaysayan kaya inilalahad ni Pablo ang pagsampalataya bilang isang madulang kumbersyon. Alipin ni Kasalanan si Tao (mahalagang maintindihan natin kung ano ang gustong sabihin dito ni Pablo). Wala na siyang ano pang sagot na hinihintay kundi ang ating pagsampalataya, isang pananampalatayang magpapalaya sa atin. 

Ito ang pagliligtas na ipinahahayag ng biblia ngunit hindi ito pagbabagong-anyo lamang o pagpapaging mas mabuti sa relihiyon ng mga Judio. Ipinapasok tayo ng ating binyag sa mahiwagang daigdig na walang iba kundi ang sa Kristong nabuhay: “nakay Kristo” na tayo at nabubuhay ayon sa kanyang Espiritu. Isang bagong panahon ang pinasisinayaan ng kaloob na Espiritu kung saan batas ng pag-ibig ang dahilan ng lahat para sa mga naging mga tunay na anak ng Diyos. Kayat babalikan ni Pablo ang pinoproblema ng mga Judio: paano iintindihin ang kasaysayang ito ng Israel na pina​ngakuan ng Diyos ng tagapagligtas gayong hindi naman nila siya kilala?

Ipinadala ni Pablo ang sulat na ito mga taong 57 o 58, at maaaring mula Corinto. Sa mga komunidad lamang na kilala niya nang personal siya sumusulat, at alam niya ang mga problema ng mga ito. Sa pagkakataong ito, gumagawa siya ng malawakang paglalahad ng pana​nam​palataya, pagliligtas at buhay-Kristiyano. Ngunit sa ikalawang bahagi ng kanyang paglalahad sa pananampalataya, tinatalakay rin niya ang partikular na mga problema. Tulad sa iba pang bahagi ng imperyo, mahirap pagbuklurin sa isang pamayanan ang mga Judio at ang mga paganong nanampalataya. Alam ito ni Pablo at ipinahahayag niya sa kanila ang para sa ati’y napakahirap gawin: ang tanggapin ang ating mga pagkakaiba’t iba.

Ang Lugar sa Iglesya ng Sulat sa Mga Taga-Roma 

Hindi natin puwedeng pag-usapan ang Sulat sa mga Taga-Roma nang hindi binabanggit ang lugar nito sa mga Iglesyang Protestante. Ipinapalagay ng marami na ito ang pinakasusi sa pag-intindi sa Bagong Tipan. 

Sa katunaya’y napag-ibayo ni Luther ang Repormasyon dahil sa pagbibigay niya ng paliwanag sa sulat na ito. Hindi siya nagkamali nang makita niya rito ang paghatol sa nakatayo nang Iglesya na kung minsa’y makamundo at madalas na nababale-wala ang pananampalataya dahil sa mga kaugaliang wala namang kinalaman sa pananam​palatayang nagliligtas. Naging tulad nga ng sambayanan ng Israel noon ang sambayanang Kristiyano ng Gitnang Panahon. Kristiyano sila dahil ipinanganak silang Kristiyano; sumasampalataya sila pero tulad ng sa alinmang kultura, naniniwala silang maliligtas dahil sa mga seremonya ng relihiyon at sa paggawa ng mabuti na langit ang kapalit. Kayat malaking bagay ang paalalahanan ang mga Kristiyanong ito noon na pananampalataya pala ang pinakasentro ng anumang kumbersyon na siyang pagtugon sa pagmamagandang-loob na tawag ng Diyos. Tanging ang Kristong Tagapagligtas lamang ang nasa sulat na ito, at sapat na ito para ilagay sa dapat kalagyan ang buong sistema ng relihiyon na pinabigat ng mga tradisyon at debosyon nang panahong iyon. Pananampalataya ang binibigyang-diin ng Repormasyon, samantalang sa loob ng Iglesya’y halos pangangaral lamang tungkol sa moralidad o listahan kaya ng mga paglabag dito ang kanilang naririnig. Ipinaabot nito ang Salita ng Diyos sa lahat ng binyagan na noo’y mga “taong-Simbahan” ang nakagawiang panaligan. Mabigat nga itong puna sa Iglesya na sarili ang pinagtutuunan ng pansin sa halip na ang Diyos, at nakakapit sa isang mapaniil na sistemang pampulitika, pandoktrina na nagsasara sa mas malawak na pananaw.

Ngunit hindi nila nabigyan ng sapat na pansin ang pagkakaugat ng sulat na ito sa kabuuan ng karanasan ni Pablo bilang Judio at Pariseo, na noo’y isang apostol na deretsahang tinawag ni Kristo. Ito ang pinakasimula ng pagsasalita niya tungkol sa sala at pagpapaging-matuwid, tungkol sa pagtawag ng Diyos at pagliligtas ng pana​nampalataya. Tulad ng kanyang mga kapanahon, naghahanap ng sagot si Luther sa kanilang problema o sa kanilang kabalisahan. Pinalaki nila ang tingin sa kasalanan at walang hanggang parusa. Biktima sila ng isang pilosopiya na nagpapalagay na walang anumang masama o mabuti sa ganang sarili malibang ang Diyos mismo ang magsabi nito. Dahil dito, inintindi nila ang lahat ng sinasabi ni Pablo tungkol sa predestinasyon ng sambayanang Judio bilang personal na predestinasyon sa langit o impiyerno.

Kapag nagsasalita si Pablo tungkol sa pagpapaging-matuwid – isang salita na noong panahong iyo’y may malawak at walang tiyakang kahulugan – ang pagpapanumbalik ng tunay at totoong kaayusan na gawa sa atin ng Diyos ang gusto niyang ipakahulugan dito. Ngunit iba ang naging pag-intindi nila dito: na kung sasampalataya tayo, tatanggapin tayo ng Diyos kahit na walang anumang nabago sa atin. Ang malawak na pagtingin sa sangkatauhan at kasaysayan bilang larangan ng paglalaban ng sala at grasya ay naging pampersonal na problema lamang: talaga nga bang malaya ako o alipin ng sala o grasya? Sa literal na pag-intindi sa mga larawan at paghahambing ni Pablo, nabuo ang doktrina ng kasalanang orihinal na nagsasabing pinagbabayaran nating lahat ngayon at magpakailanman ang pagkakasala ng mga unang magulang natin. 

Tampok sa pagtatalo ng maraming salinlahi ng mga Protestante at mga Katoliko ang mga kontrobersyang ito: kaligtasan sa pamamagitan lamang ng pananampalataya, o sa pamamagitan ng pananampalataya at mga gawa, o sa pamamagitan ng pananampalataya, mga gawa at mga sakramento? Natabunan ng labis na pagbibigay-diin sa kaligtasan ang pagmamahal ng Amang nagliligtas at ng Kristong Tagapagligtas: paano ako makalalabas sa masikip at mahigpit na kahong ito na pinagkukulungan sa akin ng Diyos? Magiging masama ang karanasan ng Kanlurang daigdig sa konseptong ito ng isang makatarungang Diyos na may mga pasyang walang pagkabali at kaagad-agad na naghahatol sa mga tao na mapasaimpiyerno. Ito ang magbibigay-daan sa paghihimagsik sa mga susunod na dantaon: ang militanteng ateismo.

Mahalaga ring tingnan ang kasaysayan at mga sanhi nito. Makikita ng sinumang babasa kay Pablo lalo na sa kanyang sulat sa mga taga-Roma na para kay Pablo, isa ngang amang may maalab na pagmamahal sa kanyang mga anak ang Ama ni Jesus. Malaki ang pagkakatulad nito sa kaisipan ni Juan sapagkat kadalasa’y sariling karanasan ng pakikipagbuklod sa Diyos ang pinagninilayan ni Pablo.

Sa pagbasa natin sa liham na ito, maranasan din sana natin ang nakita nina Agustin at Luther: isang sulyap sa hiwaga ng sangkatauhang iniligtas ni Kristo. Sapagkat maaaring ang paglimot sa hiwagang ito ang dahilan ng pagbibigay-diin ng mga Katoliko sa mga sakramento at mga kaugalian, at nababale-wala ang napakahalagang misyon sa daigdig.

Sulat sa mga Taga-Roma komentaryo

• 1.1  Pablo, hinirang para pagling​kuran ang kanyang Magandang Ba​lita. Tatlong beses na binabanggit ni Pablo ang Ebanghelyo sa tala​tang ito. Sa pana​hong iyon, ang salitang Ebanghelyo, na ibig sabi​​hin ay Magandang Balita, ay nagpapahiwatig ng ta​gumpay. Inihaharap ni Pablo ang kanyang sarili bilang taga​pagbalita ng ma​pagpalayang mensahe na ibini​bigay sa buong sang​katauhan.

Ano ang ebanghelyo ni Pablo? Ganito niya ito nilalagom. Bumaba sa lupa ang Anak ng Diyos at mata​​pos makibahagi sa karaniwang katayuan ng kapa​tiran, tinaglay niya sa kanyang Muling Pagkabuhay ang Kaluwalhatiang karapat-dapat sa kanya.

Itinuro siyang Anak ng Diyos (4). Maari rin itong isalin na ginawa o kinilala bilang Anak ng Diyos. Hindi ito nanga​ngahulugan na si Jesus ay hindi pa Anak ng Diyos bago siya muling na​buhay; Anak na siya ng Diyos noon pa pero sa hamak at mortal na kalagayan. Sa kanyang Muling Pagkabuhay, nilang​kapan ng Espiritu ng Diyos – na siyang pagbabahagi ng kapang​yari​han ng Diyos ang kanyang pagkatao kaya maaari na ngayong makilala ng tao  kung sino siya talaga: ang Anak ng Diyos.

Sa pangkaraniwan, inilalaan ni Pablo ang salitang Diyos upang tukuyin ang Diyos Ama, bukal ng kadiyosan, pinag​mumulan ng lahat ng banal na pagku​kusa. Ibinabahagi ng Ama ang kanyang buhay sa Anak. Muling iniaalay naman ng Anak ang buhay na ito sa Ama sa paraang kapwa sila pinag​mu​mulan ng Espiritu Santo. Nakaugat sa buhay na ito ng Diyos ang buong buhay ng isang Kristiyano. Kaya naman ma​dalas na binabanggit ni Pablo ang mga pangalan ng tatlong persona.

Sa kanya namin tinanggap ang kaloob na ito na maging apostol. Ang labindalawang apostol ay pinili ni Jesus at pinagtibay ng Espiritu Santo sa ka​nilang misyon noong araw ng Pente​kostes. Pinaaalalahanan tayo ngayon ni Pablo na hinirang din siyang apostol ni Jesus na suma​lubong sa kanya sa daan patungong Damasco.

Lalakas tayo sa pagpapalitan sa pananampalata​yang akin at inyo. Kailangang magba​haginan ng mga pag​kabagabag, pag-asa at pa​nanampalataya ang apostol at ang nananampalataya. Isang kapatiran ang Iglesya. At upang maitaguyod ang buhay-Kris​tiyano, dapat tayong magsama-sama nang mas madalas.

• 16. Hindi ko ikinahihiya… (16). Ang ipinahahayag ni Pablo na Tagapagligtas ay isang Judiong ipinako, isang kar​pinterong di-kilala. Kung ilang beses ding napagtawanan si Pablo kapag nagsasalita siya tungkol sa patay na taong ito na bumangon uli sa puntod upang maging Hukom ng sang​kata​u​han!

Lakas nga ito ng Diyos… (16). Ang mga himala na kasama ng pangangaral ng Ebang​helyo ay mga tanda lamang ng makapang​yarihang pagkilos ng Diyos sa pagbabago ng tao at ng dating mundo. Sinabi ng Ebanghelyo na bumangon muli si Jesus at ipinababahagi rin ng Ebanghelyo sa mundo ang pagkabuhay ni Kristo.

Matuwid…makatarungan (17). Kapwa nanga​ngahulugan ng pagkahusto, pagkamaka​tarungan at pagkamatuwid ang salitang ginagamit ni Pablo. At kapag nagsasalita siya tungkol sa katarungan ng Diyos, hindi ang pag​​​kamaka​ta​rungan ng Diyos ang kanyang tinu​tukoy sapagkat ang katarungan ng Diyos ay ang pagkilos niya para panatiliin ang kaayusan ng mundo. Sa natatanging paraan, ipina​hihiwatig ng katarungan ng Diyos na kailangang maging makatarungan ang tao, ibig sabihi’y matuwid sa mata ng Diyos. Parang santo/santa (ayon sa pagkaintindi natin sa salitang ito ngayon) ang taong matuwid o sa mas simpleng pananalita, nabubuhay siya “kung ano siya dapat” sa mata ng Diyos. 

Para sa ating mga Kristiyano, mas malawak ang kahulugan ng mga salitang katarungan at maka​ta​rungan, na ngayo’y lahat ng mabuti ang ibig sabi​hin: pagiging makatarungan/matuwid ang pamumuhay  ayon sa kalooban ng Diyos.

Binibigyang-pansin ni Pablo ang panloob na aspekto ng pagkilos na ito ng Diyos: binabago tayo ng Diyos. Kaya may mga pagkakataong isasalin natin ang binibigyang-katarungan tayo ng Diyos bilang ginagawa tayong matuwid at banal ng Diyos o pinagkakalooban tayo ng Diyos ng tunay na pagkamatuwid.

• 18. Sa mga talataang ito, ang daigdig ng mga paganong Griyego ang tinutukoy ni Pablo, kabilang dito ang mas malaking bahagi ng sangkatauhan na hindi pa nakaririnig sa salita ng Diyos. Sa totoo’y nasa kanilang ko​n​siyensya pa rin ang Diyos, at sa mga dantaong sibilisasyon at pananaliksik sa reli​hi​yon, sinikap nilang alamin ang Diyos at ang katoto​ha​nan. Ngunit ipina​kikita ni Pablo ang kawalang-bisa ng gayong pagsisikap ng tao sa​pagkat kung saan hindi pa nangu​ngusap ang Diyos tulad ng gina​wa niya sa mga Judio, higit na la​ga​nap ang kamang​ma​ngan at imoralidad.

Kilala nila ang Diyos at hindi naman nila siya pinarangalan at pinasalamatan. Ihambing natin ito sa Karunungan 13 at sa sinabi ni Pablo sa Mga Gawa 17:27-29. Pinatutunayan ng biblia sa mga talataang ito na maaaring makilala ng lahat ang Diyos. Sa pagtingin ng sinuman sa mundo at pagninilay sa buhay, madali siyang makakakita ng mga tanda na naroon nga ang Diyos. Pero kapag namumuhay sa kasalanan ang sinuman, nata​tabunan ang kato​tohanan. Hindi nga hayagang sinasabi ng mga tao na walang Diyos pero binabale-wala naman nila siya.

Hindi opsyon o luho ang pag​sampalataya, na para bang walang pagkakaiba, meron man tayo nito o wala. Tiyak na marami sa atin sa daigdig ang wala nito at nabubuhay pa rin nang maal​wan. Ngunit kung aalisin natin sa ating buhay at kultura ang lahat ng galing sa pananampalataya, mamamatay ang daigdig dahil sa kawalan ng pag-asa tulad ng nang​yayari sa mga bansa at mga ideolohiyang nagtakwil nito. Kaya sa pag​pa​pahayag natin sa Ebanghelyo, pinalalaya natin ang mga taong tunay na nanga​ngailangan ng Ebanghelyo, kahit na kuntento na sila sa kanilang sarili.

Gayundin naman, huwag tayong magtaka kung sa mga bansang nakaririwasa’y tinatanggap ng ilang “Kristiyano” ang homosek​suwa​lidad. Bunga ito ng pagsamba sa diyus-diyusan na hatid ng lipunang konsu​merista. Sapagkat sa ganitong lipu​nan, itinu​turing na pinakahuwaran ang pagbibigay-kasiyahan at pagpapakasasa ng mga mapera at malulusog. At suma​sapit ang panahon na mga nila​lang ang ipinapalit nila sa Diyos. Nangungusap nga sila tungkol sa Diyos ngunit binabale-wala naman nila ang kanyang Luwalhati at puno ng karimlan ang kanilang isi​pan. Nagpa​pakasaya sila at sina​sabi nilang maligaya sila pero ang nakikita sa kanila’y mga taong makalaman na papunta sa pagkamatay.

Ibinigay sila ng Diyos sa mga kahiya-hiyang pagnanasa. Relasyong homoseksuwal ang tinu​tukoy dito ni Pablo. Sa daig​dig ng mga Griye​go, tanggap ng mga tao ang pagtatalik ng magkapa​rehong seks, lalo na ng dalawang lalaki, at pinupuri pa nga ito ng mga dakilang pilo​​soper. Sinasabi naman ni Pablo na hindi tanda ng mas bukas o mas malayang diwa ang gani​tong pagtingin kundi bunga ng kanilang kamang​ma​ngan sa Diyos. 

Inuulit lamang ng pagkondenang ito ang nasa Matandang Tipan (Lev 20:23) ngunit nagugulat dito ang mga Kris​ti​yano sa mga bansa na kawalang-disiplina ang tunay na relihiyon. 

Sa totoo’y isang uri ng pag​diyos sa sariling kata​wan ang relasyong homoseksuwal. Hindi naman nito siyempre kinokondena ang mga may ganitong dam​damin, maging bunga man ito ng kalikasan o kada​la​sa’y ng kultura.

• 2.1 Hindi mo na mapagtatakpan pa ang sarili. Kinakausap ni Pablo ang mga Judiong naghihintay sa paghuhukom ng Diyos sa daigdig at naniniwalang hindi sila hahatulan dahil nasa kanila ang tunay na relihiyon. Ipinaaalaala ni Pablo sa kanila ang matagal na rin nating alam: sa pagdami ng ating kaalaman sa relihiyon, gayon din naman ang ating mga argumento para pagtakpan ang ating mga ka​malian. 

Gagantihan niya ng buhay na walang-hanggan. Kinondena ni Pablo ang kawalang-katarungan at kamalian ng mga pagano. Nga​yon nama’y kinikilala niya ang marami na walang alam sa relihiyon pero nabubuhay nang matuwid. Sa kasu​nod na talata, sinasabi ni Pablo na:

– huhukuman ng Diyos ang bawat isa ayon sa sarili niyang liwanag; ganap na sasang​​-ayon ang ating konsiyensya sa paghu​hukom na ito ng Diyos sa atin;

– may mga anak din ang Diyos sa mga hindi sumasampalataya: huhukuman niya sila gaya ng ginagawa niya sa atin, ayon sa landas na kan​yang pinag​lagyan sa kanila. 

Para kay Pablo, magkatunggali ang titik at espiritu (27-29). Titik ang nasusulat na mga kautusang sinusunod ng mga Judio pero nana​natili namang panlabas para sa kanila. Layunin ng mga kautusang ito ang ihatid sila sa pagbabagong-loob – ito ang espiritung gusto ng Diyos. Sa mga sulat ni Pablo, may magkaka​tapat na dalawang set ng mga salita: laman, dating tipan, mga kautusan, Batas, titik… at Espiritu, bagong tipan, pangako, espiritu…

• 3.1  Pinatunayan nga namin na nasa ilalim ng kasalanan ang lahat (9). Ito ang pinakasentrong pangungusap ng talata. Tulad ng iba, sa pananam​palataya dapat umasa ang mga Judio at magbagum​buhay. Ngunit mahirap nila itong maunawaan dahil mula’t mula pa’y sumasampalataya na sila. Iniisip nilang mabuti sila at mga tunay na mananampalataya dahil pinalaki sila at inaralan sa pananampalataya. Dahil lamang taglay nila sa kanilang katawan ang tatak ng pagtutuli, nananalig silang ligtas na sila.

Ano ang kahigtan ng Judio? Ito marahil ang itatanong ng mga Judio sa pagkarinig nila sa kalig-tasang alok sa mga hindi nakaaalam sa Batas o sa relihiyong itinuro ng Diyos. Ganito rin ang tanong ng mga Kristiyano ngayon sa sandaling hindi na sila naniniwala na pupunta sa impiyerno ang sinumang nabubuhay nang walang Kristo at Iglesya. At iniisip nilang “Napakasuwerte sana natin kung katulad nila tayo: maliligtas pala tayo nang hindi kailangang sumunod sa mabigat na moralidad ng buhay-Kristiyano!” Walang kalamangang nakikita si Pablo para sa Judio, at gayundin tayo para sa Kristiyano, liban sa respon​sabilidad: sa kanila ipinagkatiwala ng Diyos ang kanyang mga salita.
Kaya sa pamamagitan ng ating binyag, nagiging bahagi tayo ng isang maliit na “bayan ng Diyos” na pinagkakatiwalaan ng Diyos ng misyon sa daigdig, kasama ng maraming iba pa na pumupunta sa Diyos nang walang alam sa kanyang mga lihim at sa kanyang Kristo. Hindi garantiya ang binyag para maramdaman nating mas magaling tayo kaysa iba. 

Pagkakilala sa kasalanan – ito ang mula sa Batas (20). Kalipunan ng mga batas sa relihiyon, pagsam​ba, moralidad at lipunan ng bayang Israel ang Batas ng mga Judio o Batas ni Moises (basahin 7:4). Sa mga sulat ni Pablo, kung minsa’y ang biblia ang tinutukoy ng Batas, at kung minsan nama’y ang relihiyon ng mga Judio. Iniisip ng ma​raming Judio noon na may gantimpala silang mata​tanggap sa pagtupad sa Batas pero sinasabi naman ni Pablo na hindi bunga ng ating mga gawa ni gan​timpala sa mga ito ang tunay na kabanalan. 


• 21. Dalawang punto ang pinagtibay ni Pablo: nabu​buhay sa kasalanan ang mundo; hindi sapat ang pag​sunod sa Batas upang maligtas. Kayat ipinapahayag niya ang Magandang Ba​lita: Dumating na ang Diyos upang iligtas tayo sa pamamagitan ni Kristo.

Pinagkakaitan ang lahat ng kaluwalhatian ng Diyos. Hindi nasisiyahan ang Diyos sa aktwal na kata​yuan ng tao, kahit na​sisiyahan na ang tao sa kanyang kaba​bawan. Tinatawag niya tayo upang maki​bahagi sa kanyang Kaluwalhatian –    sa lahat ng kada​kilaan, kasiyahan at kawa​lang-hanggang nasa kanya. Ni​likha tayo ng Diyos upang makipag-isang-loob sa kan​ya, at sa kanyang pag-abot sa atin, iniuunat niya ang kanyang kamay at ginagawa tayong matuwid (21). Nasabi na natin sa 1:17 na ka​pag nagsa​salita si Pablo ukol sa Katarungan o Pag​kama​tuwid ng Diyos tinu​tukoy niya ang paraan ng Diyos na ipabahagi sa atin ang kanyang sariling kabanalan. 

Habang kinakaharap nga​yon silang nag-aakalang ka​rapat-dapat na sila sa harap ng Diyos dahil sa kanilang sariling pagsisikap, dahil ti​nutupad nila ang lahat ng mga utos, ganito ang sinasabi ni Pablo: Diyos ang nag​papatawad sa tao at tu​matanggap bilang kaibigan niya. Ibinibigay ng Diyos sa tao ang kanyang sariling kaganapan at pag-ibig.

Nahihirapan si Pablo na ipa​liwanag ang misteryo ng kaligtasan sa pamamagitan ng mga salitang relihiyoso sa panahong iyon. Lahat nito ay tumutukoy sa isang Diyos na marahas. Kababanggit lang niya tungkol sa katarungan ng Diyos, ngunit itinuro nga niya na ang kataru​ngang ito, higit sa lahat, ay isang maawaing pakikisangkot upang gawin tayong banal. Binanggit din niya ang poot ng Diyos, ngunit ang bunga ng poot na ito ay pagdating ng Man​liligtas. Sinabi niya sa atin ngayon na ginawang biktima si Kristo para mabayaran ang ating mga kasalanan; pero hindi natin dapat isipin na dahil sa galit, ipipilit ng Diyos na mag​dusa ang biktimang walang ka​salanan. Diyos ang nagkakaloob ng biktima, at ipinahahayag ng pagdating ni Jesus ang kadakilaan ng pag-ibig ng Ama. Sa madaling sabi, bini​bigyan ni Pablo ng iba at bagong kahulugan ang mga salitang ito. Ang pan-diyos na pagbabalik ng katarungan ay hindi sa pagpaparusa kundi sa pagli​ligtas; sa pama​magitan ng pag-ibig nilulupig ng Diyos ang kasamaan sa paraang maliligtas pati silang hindi nakaunawa na inibig sila.

Marami sa mga Judio na nani​wala kay Kristo ang nag-isip na makatutulong pa rin na ipag​patuloy ang mga relihiyosong atas sa Biblia, tulad ng pagtutuli, pangingilin sa sabado, pag​lilinis, atbp. (Col 2:16), at gusto nilang gayon din ang gawin ng mga paganong nananampalataya. Tinanggihan ito ni Pablo pagkat may dalawang bahagi ang Batas. Sa isang banda, ito ang makadiyos na turo para sa pamumuhay ng lahat ng tao: kung paano makikilala ang Diyos, na huwag kang papatay, atbp… at sa kabila naman, Batas ito ng mga Judio, taglay ang sarili nitong pagpapahalaga, rito at kaugalian, na di tulad sa ibang bansa. At sapagkat ang Diyos ay Diyos ng lahat ng bansa, hindi niya pipiliting iwanan ang kanilang sariling kultura at ma​muhay na parang mga Judio rin sila.

• 4.1 Ipinakikiusap ni Pablo sa kanyang mga kapatid na Judio na balikan ang pinagmulan ng pagbu​bunyag. Bago pa man ibinigay ang Batas kay Moises, naroon na ang pananampalataya ni Abraham. Kaya kapwa mas pangunahin at panlahat ang pananam​palataya. Isang uri naman ng relihiyon ang Batas, na angkop sa mga Judio, at may halaga lamang para sa isang yugto ng kanilang kasaysayan. Itinatanong    niya: “Paano naging kaibigan ng Diyos si Abraham at ba’t siya ginawang huwaran ng mga sumasam​pa​lataya? Dahil ba naniwala siya sa mga pangako ng Diyos o dahil sa pagtanggap niya sa seremonya ng pagtutuli?” Tulad ito ng pagtatanong sa isang Kristiya​no ngayon: “Ano ang mahalaga: sumampalataya kay Kristo o magpabinyag?”

Malinaw ang sagot; nagiging kaibigan tayo ng Diyos sa pa​niniwala sa kanyang mga panga​ko. Pinagtitibay ng binyag sa pamamagitan ng tatak na maka​diyos ang kaloob ng Diyos at ang ating tugon.

Samakatwid, ang binyag at ang iba pang mga sakramento ay mga “tanda” ng pananampalataya at wala itong halaga kung walang pananampalataya. Binyag ang simula ng ating pamu​muhay para sa Diyos sa loob ng Kristiyanong komu​nidad. Walang kahulugan ang komunyon kung hindi tayo na​bubuhay sa pagkakaisa o nakiki​bahagi sa kapuspusan ng buhay ng Iglesya.

Dapat pansinin naman na hindi na gaanong pinagkaka​abalahan ng mga Kristiyano ang mga rito at debosyon na sob​rang pinahalagahan ng naka​raang mga henerasyon. Samantala, higit na binibigyan-diin ng mga kilusan sa pagpapanibago ang mas mahalaga: ang ating pananampalataya at pagsuko kay Kristo.

Hindi siya nag-alinlangan kahit hindi na kayang mag​bigay-buhay ang kanyang katawan (20). Sa gayon may pa​nanampalataya si Abraham na tulad ng sa Kristiyanong nani​niwala sa muling pagkabuhay ni Kristo. Hinihilingan din ta​yong manampalataya sa isang Diyos na nagbibigay-buhay at sa kanya ay walang hindi mangyayari.

At wala ring bisa ang panga​ko (14). Ipi​napakita ni Pablo ang malaking panganib kapag hiningi natin sa Diyos na tingnan ang ating mabubuting gawa at katangian. Kung hihingin na​ting gantimpalaan niya tayo tulad ng ginagawa ng tao, ma​ipakikita niya sa atin ang ating mara​ming kasalanan, at maka​aalis tayong walang dala.

• 5.1  Sa talatang ito, ibinabahagi ni Pablo ang sariling karanasan para tulungan tayong madiskubre ang mga pagbabago sa ating buhay sa sandaling malampasan natin ang Batas o para sa ati’y ang anumang reli​hi​yon. 

Sa simula’y nakakadama tayo ng kapayapaan ng kalooban: may kapayapaan tayo sa Diyos (1). Maaaring maganda na nga dati ang paki​ramdam natin, walang kasalanan at walang utang kaninuman. Ngunit ipi​nakikita ng kapayapaang nadidiskubre natin ngayon ang dati nating kahungkagan: iba tayo sa Diyos, at iba rin tayo sa kung anong bahagi ng ating pag​katao. Ngayon lamang natin ito nama​malayan, at ano ang pinaniniwalaan natin? Ang personal na pag-ibig ng Diyos sa atin at ito ang nakikita natin sa pagkamatay at pagkabuhay ni Jesus.

Sa pamamagitan niya tayo pumasok sa kalaga​yang ito ng pagpapala (2). Hindi natin kailangang “maram​da​man” na nasa kalagayang ito tayo, at mali kung magha​hanap tayo ng isang grupo kung saan natin “mararamdaman” ang Diyos. Isang uri ito ng pagbibigay-kasi​yahan sa sarili, at hindi ganito ang paraan ng mga tunay na kaibigan ng Diyos. Hindi pag​kakita o pag​kadama ang ibig sabihin nito kundi pagsampalataya sa ginagawa ng Diyos. Ngunit napa​ka​rami pa ring mga pagkakataon na mamamalayan nating nasa atin nga ang Diyos. Nakipaglaban nang husto si Pablo para kay Kristo at sinasabi niyang sa mga pagsubok madi​diskubre ang kapangyarihan ni Kristo na gumagawa sa atin at ginagawa tayong ganap (2 Cor 12:9).

Buo ang ating loob dahil ang kaluwalhatian ng Diyos ang ating inaasahan (2). Ang malaking pag-asa ng mga Kristiyano, na lingid sa mga hindi pa nakaka​tagpo kay Kristo, ang kati​ya​kan ng hantungang higit pa sa anumang maaaring isipin, asahan, danasin ng mga daki​lang pantas at mistiko ng lahat ng relihiyon: ang ganap na pakikipagbuklod sa Diyos mismo.

Di mabibigo ang umaasa. Nanatili sa pan​samantala ang sambayanan ng Matandang Tipan habang hinihintay ang ganap na kato​tohanan at katarungan. Ngayon nama’y nara​ranasan na ng Kris​tiyano ang lubos niyang tatamasahin balang araw. Ibinuhos na sa ating mga puso (5) ang kung anong sarap o halimuyak ng Diyos, at ito ang kapayapaang ipinagka​kaloob sa atin ng Diyos sa pagdating sa atin ng kan​​​yang Espiritu. 

Namatay si Kristo alang-alang sa ating mga di-makadiyos (6). Sanay na tayong marinig ang tungkol sa pagkamatay ni Kristo para sa ating mga kasalanan. At kadalasan nama’y wala itong dating sa atin dahil parang napakalayo sa atin ng kanyang sakripisyo at parang hindi ito totoo. Pero sa sandaling maunawaan natin ito sa biyaya ng Diyos, dagling bumubukal ang pag-ibig mula sa ating mga puso. Sinusuklian natin ng kapwa pag-ibig ang pag-ibig: ito ang simula ng tunay na kumbersyon.

Tayo’y naging matuwid at banal sa bisa ng kanyang dugo (9). Tiyakang sinasabi ng teksto: Pinaging-matuwid tayo. Kailangan ba ang dugo ni Kristo? Sinabi natin tungkol sa 3:25 na mga salitang panrelihiyon ng kanyang panahon ang ginagamit ni Pablo: para sa mga Judio, nakakamit ang kapatawaran ng mga kasalanan sa pamamagitan ng dugo ng mga inialay na hayop bilang sakripisyo. Sinabi na ng mga propeta na bale-wala ang pag-agos ng dugo mula sa Templo kung walang pagsunod sa Diyos. Naunawaan ng ilan na mga pagdurusa at paghamak sa tapat at maliit na bahagi ng bayan ng Diyos (Is 52:13) ang tunay na sakripisyong siyang daan sa pakikipag​balikan ng mundo sa Diyos. Ang mga pag​durusa at pagkamatay ng mga walang-sala ang daan ng kaligtasan ng mundo, at kailangang tanggapin ng bayan ng Diyos na mapa​bilang ito sa mga biktima ng karahasan. Kayat bahagi ng lengguwahe ng Diyos at ng karanasan ng tao ang marahas na pagka​matay at ang dugong ibinuhos ni Jesus. Alam na alam ito ni Pablo, siya na nakiisa sa pagpatay kay Esteban (Gawa 22:20). 

• 12. Unawain natin dito ang pag-iisip ni Pablo na kanyang ipinaliliwanag ngayon. Sa unang dalawang kabanata, ipinakita niya na kung walang pananam​palataya kay Kristo, mamumuhay sa sala ang tao pati na ang mga Judiong tumanggap ng salita ng Diyos. Sinabi rin niya na hindi pagsunod sa batas ang nagha​hatid ng kaligtasan kundi tanging pananam​palataya lamang. Ipinaki​kipagbalikan tayo sa Diyos ng pana​nam​​palataya, at inihahatid tayo sa pakikipag​kaibigan sa Diyos na pumapatnubay sa atin sa hantungan ng lahat ng buhay – ang makibahagi sa “Luwalhati” ng Diyos o sa kan​yang buhay magpa​kailanman. 

Pinalalawak naman ngayon ni Pablo ang kan​yang tingin. Dumating si Jesus hindi lamang para ipakipag​ba​likan ang mga makasalanan, ang maraming makasalanan, kundi para iligtas nang buo ang sangka​tauhan. Sa ating pananalita ngayon, masasabi nating dumating siya para iligtas ang kasaysayan ng tao; at sa pananalita naman ng biblia, dumating siya para iligtas si “Adan.”

Para kay Pablo, tulad sa mga Judio na kanyang pana​hon, ang unang taong nilikha ng Diyos at ang buong sangkatauhan ang ibig sabihin ng Adan. Iisa lamang ang mga anak ni Adan at si Adan na kanilang pinagmulan. Mula nga sa simula ng sangkatauhan hang​gang sa kasalu​kuyang salinlahi, iisang Adan lamang ang buháy – walang tiwala, rebelde at marahas.

Sa pamamagitan ng isang tao, pumasok ang kasalanan sa daigdig. Ang salaysay ng Genesis ang tinutukoy dito ni Pablo pero hindi para igiit tulad ng gagawin ng mga susunod sa kanya ang kasalanang ginawa ng unang tao. Sa totoo’y walang sinabi si Jesus tungkol sa kasalanang ito, at tahimik naman ang Kasulatan tungkol dito (basahin Kar 10:2; Sir 49:12). Gustong ipakita rito ni Pablo na may dalawang klase ng pagka​kabuklod na may epekto sa atin: kay Adan, maka​salanan ang lahat ng tao; kay Kristo, ipinaki​pagbalikan tayong lahat. Nilikha ng Diyos ang mundo at dinalaw ito para iligtas nang buo ang sangkatauhan na kaisa ni Kristo. Ito ang dahilan kaya pinagtatapat ni Pablo ang unang magulang mula sa matatandang tradisyon at ang pinakauna sa plano ng Diyos. Ngunit kung nananatiling mahiwaga ang papel ng unang ninuno, malinaw namang sinasabi ni Pablo na hindi likas na palagay ang loob ng sangkatauhan sa Diyos, at hindi nito mararating ang kanyang hantungan hang​ga’t hindi ito inililigtas ni Kristo.

Hindi natin sinasabing masama ang kalikasan ng tao: ang Diyos ang lumikha nito. Makabubuti sigurong alalahanin na sa kasaysayan ng Kan​luraning daigdig, nagkaroon ng malalaking kon​tro​bersya tungkol sa kasalanang orihinal noong ika-16 at ika-17 dantaon. Kung anu-anong mga kabal-balan ang sinasabi noon (na hinatulan daw ng Diyos na mapasa-impiyerno ang lahat ng tao dahil sa kasalanan ni Adan)! Ito ang nagbigay-daan sa agresibong uri ng ateismo sa hangad na maiwaksi ang gayong kapritsoso at masamang Diyos. At pagkatapos ay nabuo naman ang pahayag na ipinanganak na mabuti ang tao at ang lipunan ang may kasalanan sa pagiging masama nito.

Sinasabi ng turo ng mga apostol na hindi buo ang sangkatauhan. At para mailahad sa atin ang ganitong kalagayan, may dalawang katagang ginagamit si Juan: “ang mundo” at “ang pinuno ng mundong ito,” o ang diyablo (basahin ang paliwanag sa Juan 3:16 at 1 Juan 2:15). Kasa​lanan naman ang salitang gagamitin ni Pablo. Sa talatang ito, ang kabuuan ng mga puwersang nagkukulong sa sangkatauhan at naghahatid dito sa masama ang ibig sabihin ng kasalanan. Hindi tayo lubos na mananagot sa mga kasa​lanang nagagawa natin pag minsan na hindi naman natin talagang kinukusa (7:16-24), at patunay ito ng ating pagkaalipin at pagiging di-buo. At nagsisimula si Kasalanan sa ating kahirapang makilala ang katotohanan at humatol ayon sa katotohanan.

Na siyang naging anino lamang ng ibang darating na Adan (14). Sa larawan ng tadhana ng tao na ipinapakita sa Genesis (kab. 2 at 3), itinatapat ni Pablo ang ibang larawan, ang larawan ni Kristong ipi​nako. Sa tagpo ng kasalanan sa tabi ng ipi​nagbabawal na puno, itinatapat naman ni Pablo ang katuparan ng pagtubos sa “puno” ng krus. May tatlong tauhan sa unang tagpo: ang Tao (Adan), Kasalanan (ahas), Kamatayan. May apat naman sa ika​lawang tagpo: ang Tao (Kristo), Kasala​nan, Kamatayan at Katarungan (o ang buhay na bago at banal).

Higit naman ang kaloob kaysa kasa​lanan (16). Lumalaki araw-araw ang pinsa​lang dulot ng kasalanan; minsan, pinanghihinaan na tayo ng loob at parang wala na tayong lakas dahil sa laganap na kapang​yarihan ng kasamaan. Ngunit nakikita pa rin ni Pablo ang kadakilaan ng kaloob ng Diyos: samantalang dumarami ang tao at pinapasok ng kasalanan ang lahat ng bahagi ng buhay, tumatawag naman ang Diyos ng mas maraming tao upang palayain sila mula sa pang-aalipin ng kasalanan.

May higit pa rito. Sa talatang ito na medyo masalimuot, ipinahihiwatig ni Pablo na may higit pang nagagawa ang pagtubos ni Kristo kaysa pagtutuwid lamang ng mga kamalian ng tao. Hindi nasisiyahan ang Diyos sa pagtulong at pagpapabuti lamang sa atin. Matapos pasimulan ang pagba​bangon sa tao, inaanyayahan niya silang mag​hari sa buhay, ibig sabihi’y maki​bahagi sa kanyang Kaluwalhatian.

Kay sagana ng kaloob na regalo ng kabana​lang tinatanggap (17). Lahat tayo’y niyayakap ni Kristo, tinitipon tayo sa kanyang sakripisyo at nagiging ulo siya ng sangkatauhan. Maaaring iniisip lamang ni Pablo ang kaligtasan ng lahat ng naka​rinig sa Ebanghelyo, nanampalataya kay Kristo at pumasok sa Iglesya. Ngunit tingnan kung paano niya pinagdidiinan na ang inililigtas ni Kristo ay isang daigdig ng mga makasalanan. Si Kristo ang bagong Adan, at siya ang ulo hindi lamang ng mga na​nanampalataya kundi ng sangkatauhan din. Patuloy pa ring naaakit ang tao sa agos ng kasalanang nagmula kay Adan. Ngunit inililigtas din nang buo ang sangka​tauhan, ha​bang sila’y mga taong umaalalay sa kanilang mga kapatid. Ang di gumaganap ng ganitong tungkulin ay di maliligtas, sapagkat ang kasalanan, sa iba’t iba mang paraan, ay ang pagbukod sa ating kapwa.

Ang Batas ang nagparami ng kasa​lanan (20). Ang batas na ibinigay sa mga Judio ay naging pagkakataon para sa mas maraming kasa​lanan dahil alam nila ang kanilang tungkulin ngunit hindi nila ito tinupad. Hindi sapat ang mga batas upang pasunurin ang tao sa Diyos. Kapag mga batas lamang ang ibinigay at walang pag-ibig, sinusuway ito sa halip na sundin ng bata man o matanda.

• 6.1  Mga patay nga tayo ngayon sa kasalanan (2). Maaaring magkamali tayo ng pag-intindi kung sasabihin nating nahigitan na ang Batas. Hindi natin ibig sabihin na mula ngayo’y ang katutubong ugali natin ang ating paiiralin. Pinalaya na tayo mula sa kalagayang waring ang Batas ang nakapangyayari sa lahat pero sa katunaya’y nagkaroon sa atin ng kasabwat ang kasalanan: ang kawalan ng tiwala sa Diyos. Patay sa kasalanan: ibig sabihi’y wala na tayong reaksyon sa kasalanan. Patay: ito nga ang tamang salita dahil ganap na hakbang ito, na lubos na nakaugnay sa pagkamatay ni Kristo. Ang mamatay kasama niya upang bumangong kasama niya: ito ang kahulugan ng binyag. 

Sa simula ng Iglesya, mga may-edad na ang karaniwang binibinyagan. Naipahayag na sa kanila ang ebang​helyo at naitalaga na nila ang sarili sa pama​yanan ng banal na bayan ng Diyos. Kasunod ng kumbersyon ang binyag. Sa pangungusap ni Pablo tungkol sa binyag, kaila​ngang intindihin natin na naka​paloob dito ang kabuuan ng pag​lalakbay sa kumber​syon, pati na ang katekesis, inisyasyon sa buhay-Kris​tiyano. Dahil kung hindi, magiging sere​monya lamang ang binyag.


• 6. Kayat ipalagay ninyo… Maliwa​nag na hindi tayo agad ginagawang perpekto ng binyag, kahit na tinanggap natin ito nang may pana​​nam​palataya. Sapat na ba para sa atin na mga ka​​​u​​tu​san ang pag​​-tu​unan ng pansin? Paano kung hindi tayo makagalaw dahil sa takot sa tukso at mga pang-araw-araw nating kahinaan? Mahirap kung kokonsiyen​syahin tayo sa bagay na wala naman tayong nagagawang pagka​kasala. May ibang mungkahi si Pablo: mahalaga para sa atin ang makitang hindi tayo hawak ng kasalanan. Kay Kristo matutuon ang ating paningin sapag​kat alam nating sa kanya tayo at siya mismo ang bumabago sa atin. Mas makabubuti para sa atin ang ganitong ugaling “bahala na” kaysa maging nerbiyoso. Ganito rin ang payo ni Santa Teresita ng Lisieux sa mga nag-iisip na hindi nila kayang gumawa ng malalaking bagay. Huwag na sanang maghari ang kasalanan sa inyong katawan (12). Kahit alam ng nananam​palataya na buung-buo na silang kay Kristo, nagkakasala pa rin sila araw-araw. Ngunit hindi ina​agaw ng kanilang kasalanan ang pina​kamahalaga, ang pagtitiwala sa Ama na tumutulong sa kanilang bu​mangon sa bawat pagkadapa (1 Juan 2:1). Alam nilang makasalanan sila at habang pa​nahong magiging makasa​lanang pinatatawad ng Diyos, basta’t patuloy rin silang magnanasang magbago at mag​pakabuti. Nakakamit natin ang kalayaan araw-araw sa kusang pag​suko sa mga hinihingi ng mas mabuting pamu​muhay.

Sa panahon ni Pablo, may mga ali​pin na ipi​na​pasa ng mga may-ari sa iba. At maaari namang ipagbili ng isang taong malaya ang kanyang sarili bilang bayad sa kanyang utang. Itinuturo ng paghahambing ni Pablo na mapag​pakumbaba tayong magpaubaya sa Espiritu, bilang mga alipin na hindi nagmamay-ari sa sariling katauhan. Tingnan muna natin kung ano ang ipinapayo ng Espi​ritu bago gumawa ng anumang pasya.

Sa panlabas, maaaring tingnan ang buhay ng Kristiyano na parang buhay-alipin. Ngunit alam at dama ng Kristiyano na siya’y malaya. Ang pinakamagandang halimbawa ay ang isang ina na nakalaan sa anak niyang may sakit. Malayang-malaya siya sapagkat wala siyang ibang batas kundi ang kan​yang pag-ibig.

• 7.1  Ipinakita ng nakaraang kabanata si Kristong nagpapalaya sa atin mula sa kasa​lanan at kamatayan at nagi​ging kaisa-isa nating panginoon. Ma​itatanong ngayon ng mga Kristiya​nong Judio: Paano naman ang Batas sa Lumang Tipan? Wala na ba itong halaga? Hindi ba’t Diyos din mismo ang nag​bigay nito?

Naging patay kayo sa Batas (4). Pansa​mantala ang Batas: nagwakas ang panahon ng Batas sa pagka​ma​tay ni Kristo. Dito natin maki​kita ang isa sa mahaha​la​gang pananaw ni Pablo. Parang isang simpleng pang​yayari lamang sa magulong kasaysayan ng bayan ng mga Judio na nasa ilalim ng mga Romano ang pagkamatay ni Jesus. Ngunit higit pa ito sa pagbabago ng takbo ng kasaysayan ng mundo. Una rito’y ang pana​hon bago sumapit ang sangkatauhan sa kahustu​hang-gulang; at pagkatapos naman nito’y ang pana​hon na maka​kakilos ang Diyos at makapagpa​pakilala nang lubos at buong-linaw (Gal 4). Ang pagka​matay ni Jesus ang hudyat ng pagkamatay ng matandang kasaysayan. Hindi lamang isa sa mara​ming posibilidad ang paraan ng mga Kris​tiyano sa pagbilang ng mga taon mula sa pagkamatay ni Jesus kundi tugon ito sa isang realidad.

Hindi na obligadong sumunod ang mga bin​yagang Judio sa lahat ng kautusan ng Batas na ito na lubos na nakapangyayari. Marami nga sa mga utos ang may kinalaman sa katarungan at awa, at hindi dapat kalig​taan ang mga ito. Pero hindi relihiyon ng mga kautusan meron ang mga Kristiyano sapagkat sa pana​nam​palataya kay Jesucristong tanging Taga​​pagligtas bumubukal ang lahat nating kilos. 

Patay na tayo ngayon para sa nang​gapos sa atin (6). Ang Batas ni Moises ang mahalagang regalo ng Diyos sa Israel, ngunit bahagi ito ng isang pan​samantalang yugto habang hindi pa lubos na malaya ang sangka​tauhan. Sa mga batas, mahihiwatigan ng mga Kristiyano ngayon kung ano ang kagus​tuhan ng Diyos pero nasa kanila pa rin ang pagpapasya para kumilos nang tama ayon sa tingin ng kanilang pana​nam​​palataya. Walang batas ni anumang kautusan ng relihiyon na makapangya​yari sa matatag at maayos na konsi​yensya. Mas maganda ang naga​gawa ng maayos na pamumuhay kaysa anumang saligambatas ng relihiyon. 
Tingnan ang ganito ring paksa sa 2 Cor 5:14: kung namatay siya para sa lahat, namatay din kung gayon ang lahat.

Nang wala pang batas, buhay ako (9). Mali namang isipin na sariling nakaraan ang tinu​tukoy ni Pablo. Ginagampanan lamang niya ang papel ng Tao (tingnan ang komentaryo sa 5:12-14). Ang ibang tauhan sa dula ay ang Kasalanan, ang Batas at ang Kamatayan.

Malinaw ang konklusyon para sa mga Judio: walang lakas ang Batas, kasama na ang mga utos, na baguhin ang tao. May bisa rin ang kongklusyon para sa atin. Maaaring matutuhan natin ang relihiyon na parang mga kautusan nang walang adhikain na hanapin si Jesus.

• 14. Inilalarawan ni Pablo ang kalagayan ng taong alam ang mga utos ngunit hindi kilala ang pag-ibig ng Diyos. Hindi siya ma​laya, kundi hati ang loob. May dalawang puwersang nagla​labanan sa kanya: naroon ang Batas na nagsa​sabi sa kanya kung ano ang dapat gawin, at naroon din ang isa pang batas sa kanyang laman, sa kanyang kalikasan. Hindi talaga siya tunay na malaya.

May bahaging bukas sa loob ng tao: ang espiritu, at may tumatanggi rin sa tawag ng tungkulin: ang laman (tingnan Mc 14:38). Iba ang tinutukoy ng laman kaysa katawan; tinutukoy nito ang bahagi ng ating pagkatao na marupok sa harap ng tungkulin at sa tawag ng Diyos na magpakabanal. Sa sulat niya sa Galasya, kapag binabanggit niya ang mga “gawa ng laman,” ang ibini​​-bigay niyang halimbawa ay di lamang ang pagkalasing o kahalayan, kundi pati mga pagna​nasa at dam​damin tulad ng inggit at ambis​yon. Ang laman ay lahat ng nasa ilalim ng tukso. Kaya ang pag​laban sa laman ay hindi pagtanggi sa katawan.

Baog ang ating kalayaan sa harap ng ka​sala​nan: wala itong magawa laban sa mga puwersa ng kasa​maan na humihila sa buong sangka​tauhan. Pana​nam​lay ng ating mga kamangga​gawa, problema sa pamil​ya, pag​laganap ng por​​​no​​grapiya, pagkamakasarili at konsu​merismo: ang laman sa ating kalooban ay kasab​wat ng mga kasamaang ito.

Sa kabanatang ito, patuloy na ginagampanan ni Pablo ang papel ng taong hindi pa nakakikilala kay Kristo at nananatiling naka​gapos at hati ang loob. Ang susunod na kabanata ay tatalakay naman sa tunggalian ng espiritu at laman sa loob ng naniniwala kay Kristo. May kalutasan para sa kanilang tunggalian: mamuhay sila sa kapaya​paan. Kaya pasigaw na nagtatapos si Pablo: sino ang magpapalaya sa akin? Salamat sa Diyos.

• 8.1  Matapos maipakita ang mga limitas​yon ng batas ng relihiyon, sa katunaya’y ng alinmang relihi​yong pagsunod sa mga kaugalian ang ipinag​gi​giitan, tinatalakay ngayon ni Pablo ang pamumuhay sa espiritu. Sapagkat ito, una sa lahat, ang buhay-Kris​tiyano. Isang mahabang diskusyon sa teolohiya ang matutunghayan natin dito, at ayon sa natutuhan ni Pablo sa pama​​maraan ng mga rabbi niya inilalahad ang kanyang mga argumento. Ngunit kung susuriin natin itong mabuti, makikita nating hindi ito pagla​lahad ng isang tesis kundi mula sa espi​rituwal na karanasan mismo ni Pablo ang lahat niyang sinasabi.

Pinaniniwalaan ng Kristiyano na tinanggap niya ang Espiritu ng Diyos, hindi dahil itinuro sa kanya na ipi​nag​kaloob sa kanya sa kumpil ang Espiritu. Kung may natatanging karanasan sa buhay-Kristiyano, ito ang karanasan sa Espiritu ng Diyos na gumagawa sa atin. Naroon siyem​pre ang tukso na dapat nating talikuran – ang hangaring madama ang mga bagay ng Diyos sa halip na paniwalaan ang kanyang salita. Ngunit sa kabila nito’y meron pa ring karanasang-Kristiyano. Basahin ang paliwanag sa Mga Gawa 21:5.

Alam ni Pablo kung paano mabuhay na palagi​ang pinamamahalaan ng Espiritu. Nakalabas siya sa kalagayan ng makasalanang bahagi ng kanyang kon​siyensya at sa masasama niyang ugali, nakatagpo siya ng pagkakaisa sa pagiging bukas niya sa Diyos. Buong lakas ng loob siyang magsasalita tungkol sa ganap na pagbabago ng mga nani​niwala kay Kristo, kahit na sa dakong huli’y kailangang tanggapin niyang higit na proseso pala kaysa kaganapan ang pagbaba​gong ito.

Sinugo ng Diyos sa atin ang kanyang Anak (3). Susuguin kaya niya sa atin ang kanyang Anak para lamang mangu​sap sa atin, para lamang ibigay sa atin ang kanyang mga batas at ng halimbawa kung paano magmahal ang Diyos? Iba ang kaligtasang bigay sa atin ng Diyos. Tingnan natin ang nangyayari kapag merong maygustong tumulong sa mga hikahos: walang kapararakan ang pag​tulong natin sa kanila sa materyal na bagay sapagkat hindi sila  magiging respon​​sable hangga’t hindi sila  mismo ang haharap sa kanilang mga problema. Alam ito ng Diyos. Hindi siya hanggang pagkaawa na lamang sa mga makasalanan at pagsasabing “Kawawa naman! Napakaiires​pon​sable! Pero dadamitan ko sila ng puti at kalilimutan ang kanilang mga kasalanan para magmukha silang banal at makaupo sa tabi ko.” Ayaw ng Diyos na pagtakpan ang realidad; sa halip, hangad niyang likhaing muli ang sangkatauhan. Kaya isang kalahi mismo ng Tao ang kailangang lumupig kay Kasalanan na siyang kapang​yarihan ng kama​tayan at dahilan ng pagkaparalisado at pagkakawatak-watak ng sangkatauhan.
Ginawa ng Diyos ang kanyang Anak na kawangis (3). Kawangis: pasan ni Jesus ang sala ng iba ngunit siya mismo’y walang nagagawang kasalanan (Heb 2:14 at 4:15). Mula sa pag-aalay ni Kristo, binigyang-kakayahan ng kapang​yarihan ng kanyang Espiritu ang mga sumasam​palataya na mapagtagum​payan ang mga puwersa ng kamatayan. 

Sa pamamagitan ng pagmamahal at pagpapa​tawad, lumikha ang Diyos ng isang bagong daigdig na walang sama ng loob o hangaring mag​higanti o lihim na pag-uusig ng budhi. Pala​gay ang ating loob sa kanya; palagay ang ating loob sa isa’t isa.

• 5. Inihanda ng pagkatao ni Kristo ang pagka​kaloob ng Espiritu sa mga magiging anak ng Diyos, na pagkatapos ay magiging “diyos,” ibig sabihi’y binagong-anyo sa Diyos. Una’y si Kristo at pagkatapos ay saka ang Espiritu. Ito ang dahilan kaya ipinaalaala muna sa atin ni Pablo ang gawang pagliligtas ni Kristo (kab. 5 at 6). At ngayon nama’y tungkol sa Espiritu ang sinasabi niya sa atin.

Ang mga sumusunod sa laman. Natalakay na natin sa paliwanag sa 7:4 ang kahulugan ng laman. Tiyak na ang mga pagsasalungatang dinaranas ng bawat isa sa atin sa ating kalooban ang naiisip dito ni Pablo. At ang realidad sa buhay nating mga tao na ating pino-problema at pinapasan ang tinutukoy na laman. Ngunit walang kalikasang pantao na purong kalikasan lamang. Ang pagkatao ng mga tao sa ika-20 dantaong ito, kasama ang kanilang mga ugali at pagnanasa, ang kanilang mga larawan, ang mga bagay na parang imposibleng alisin, ay naka​salalay higit sa lahat sa ating edukasyon at kultura. Ang paglalaban ng laman at espiritu sa isang banda’y paglalaban ng ating kultura – ang kasalukuyang maluwag na kultura natin taglay ang walang patumanggang paghahanap nito ng kasiyahan at sa pinakabagong uso – at ng espiritu ni Kristo na tanging paglilingkod lamang sa Ama ang hanap. Sa ganitong kala​gayan, hindi natin dapat ikagulat ang muling paglitaw ng kalayaang seksuwal ng ilang grupong nagsasabing Kristiyano raw sila. Laging mga karapatan ang kanilang bukambibig na para bang may iba pang karapatan ang isang Kristiyano sa harap ng Ama liban sa pagiging lingkod niya tulad ni Jesus, at sa pagwa​waksi sa kanyang sarili. 

Sa b. 5, mababasa natin: mga bagay ng laman ang hangad. Ang isinasapuso ninuman ang tinutukoy ng salitang Griyego: ang mga ambisyon at mga plano sa buhay. Inuulit ang salitang ito sa b. 7. Ang likas na hangad ng ating pagkatao ang tinutukoy nito kasama na ang ating mga plano sa tuwing nakikiayon tayo sa mga ambisyon ng ating mga kapanahon. Kamatayan ang hangad ng laman… kalaban ng Diyos ang hangad ng laman: maaaring makabigla ang pangungusap na ito sa atin na nabubuhay sa daigdig na walang lugar para sa pananampalataya ngunit marami pa ring mabubuting bagay na nagaganap. Sinasabi nating gumagawa ang Espiritu ng Diyos kahit na sa mga lugar na hindi siya kilala ng mga tao. Ngunit para magkaroon ng buhay, kailangang suriin kung ano nga bang talaga ang totoo. Para magbigay-lugod sa Diyos, kailangang laging mapabilang sa mga latak ng lipunan tulad ni Abraham, ibig sabihi’y sumalungat sa laman. 
Ang sa mga makaespiritu (5). Isusulat ba natin sa maliit o malaking titik ang Espiritu? Sa pagkaintindi rito ng biblia, kapwa ito espiritu ng Diyos at natin. Ang espiritu ang ibinibigay ng Diyos sa mga tao, at ito rin ang kusa nilang pagtanggap sa pagkilos ng Diyos. Sa talatang ito, may mga pagkakataong espiritu ang dapat nating gamitin – ang ating espiritung dinadalaw ng Diyos – at kung minsan nama’y kailangan nating sabihing espiritu – ang paraan ng pag​gawa ng Diyos sa atin – at sa iba pang pagka​ka​tao’y Espiritu na siyang Diyos-na-nagkakaloob. 

Hindi teoriya tungkol sa kung ano ang dapat mang​yari sa “kaibuturan ng ating kaluluwa” ang isinusulat dito ni Pablo kundi bunga mismo ito ng kanyang kara​nasan. May bahagi ng kanyang pagkatao na hawak ng Espiritung ipinagkaloob sa kanya, ito ang kanyang espiritu. Ngunit nananatili namang tulad ng dati ang iba pa, na tinatawag niyang laman (dapat itong tawaging “realidad ng buhay,” ang lahat ng batayan ng kanyang ugali). Mas maluwag na siguro itong nakahihinga ngayon dahil hindi na ito laging pinipigilan ni Pablo at ipinaiilalim sa Batas gaya ng ginawa niya noong una (7:15-25). Sa totoo’y hindi ito mai​pai​ilalim, makapaghahangad lamang ito ng pahinga at pagkain, at nanga​ngarap ng seks at kagalingan. 

Kaya hinaharap ni Pablo ang mga pagnana​sang ito ng laman, na parang nasa labas siya ng kanyang sarili, ngunit matatag naman siyang nakaugat sa espiritu. Nasa impluwensiya na ngayon ng Espiritu ang espiritung ito at alam nito ang kagalakang hatid ng pagpapadala sa Espiritu. At patuloy na nakikita at nararam​da​man ni Pablo ang mga pagsasalungatan sa kanyang sarili (2 Cor 12:17). Ngunit hindi na ito pagsubok na ubusan ng lakas: nakikibahagi na siya sa tagumpay ng Espiritu.

Hindi kinalilimutan ni Pablo na mas huli sa kanya ang iba at kailangan pa nilang paghira​pang makapangyari sa kanilang kalayaan. Hindi niya sinasabi sa kanila na masama ang laman kundi kailangan nating patayin ang mga gawa ng laman (13): na siya nating tinatawag na mortipi​kasyon. 

Hindi espiritu ng pagkaalipin ang inyong tinanggap (15). Binabago ng Espiritu ang ating pagpapakatao at pagsasadiyos. Mula ngayon, mga bunga na ng naunang grasya ang lahat ng iba pang biyayang ibibigay sa atin ng Diyos: naging mga tunay na anak na tayo ng Diyos. Kilala na natin ang Ama at ito ang dahilan kaya buong-galak at walang takot nating sinusunod ang lahat ng hinihingi niya sa atin. Masasabi na nga nating “Ama namin” tulad ng itinuro sa atin ni Jesus. 

Mga bagay ng espiritu naman ang sa mga makaespiritu. At kusa tayong nakadarama ng pagnanasa para sa isang bagong paraan ng buhay bilang pagtulad kay Kristo. Pinasisigla ng mga naisin ng Espiritu ang ating buhay. Nararanasan natin ang mga ito bilang pagtawag ng Diyos sa ating kalooban, panatag tayo at masaya.

Sa pagsunod natin sa mga naisin ng Espiritu, totoong nararamdaman nating malaya tayo. Sa araw-araw ay kailangan tayong sumulong pa nang kaunti upang patayin ang mga gawa ng laman (14), ang anumang pumipigil sa atin para kumilos at nagpa​pakapit sa atin sa mundong ito. 

Pinatototohanan nga ng Espiritu sa ating espiritu na mga anak tayo ng Diyos (16). Nabubuhay sa liwanag ang sinumang nabu​buhay sa espiritu. Sa pananatili nating matatag sa aral ni Kristo at sa pakikibahagi natin sa buhay ng Iglesya, ibinibigay ng Espiritu sa ating kalooban ang kaalaman at kaga​lakan sa mga bagay ng Diyos. Patnu​bay at inspirasyon ang kaloob sa atin ng Espiritu sa araw-araw, at ipina​pakita nito sa atin kung paano bibigyang-lugod ang Diyos.

• 18. Patuloy ang paglalarawan ng “pamu​muhay sa Espiritu.” Mapapansin ng nana​nam​palatayang tumitingin sa paligid na talagang bina​bago hindi lang ang kanyang mga kapatid kundi pati ang buong sanlibutan.

Sa kaluwalhatiang laan para sa atin (18). Nananahan man ang Espiritu sa ating kaloob-looban, umaasa pa rin tayo sa pag​papanibago ng buo nating katauhan. Nga​yon, kahit nasa atin na ang kapayapaan ni Kristo, pinipigilan pa rin tayo ng maraming tukso at paghihirap upang magsaya sa kalu​walhatian at maging ganap na malaya. Sa pagpapanibago ng buo nating katau​han (katawan ito kay Pablo:23) mararating din natin ang maluwalhating kalayaan ng mga anak ng Diyos.

Hindi natin puwedeng tingnan ang tao nang hiwalay sa daigdig na ito na ating ginagalawan. May iba pa kayang mga may-isip na nilalang sa iba pang sulok ng sanlibutan? Walang bina​bang​git ang biblia tungkol dito; sinasabi lamang nito sa atin na iisang hiwaga ng pagkamatay at pagkabuhay ang pumapatnubay sa buong sang​nilikha. At ito rin mismo ang ating hantungan na siya ring pinagdaanan ng Anak ng Diyos.

Sino ang may kagagawan nito: ang Diyos ba o ang mga tao? Alinman sa dalawa’y walang pagkakaiba ang kahi​hinatnan. Ipakikita sa atin ni Pablo na sinira ng kasalanan ang kaayusan ng kalikasan. May mga teksto sa Matandang Tipan na naglalahad na nasa panig ng Diyos ang kali​kasan laban sa mga krimen ng tao (Jer 14; Jn 3:7 at 4:11; Kar 5:17-20). Lumago nga ang sang​ka​tauhan na taglay ang kalupitan at kara​hasan, kaya naman kalalakihan ang nakapang​yayari sa mga babae, at may palaaway na diwa ng kalalakihan. At bunga nito ang isang siyen​syang naghahangad na makapangyari sa kali​kasan: di ba’t ang ka​​gus​tuhang agawin nang sapilitan ang kaalaman at kaligayahan ang siyang kasa​lanan ni Adan?

Sinasabi ng biblia na karaniwang may kaakibat na pagsasamantala at pang-aalipin ang pag-unlad ng lipunan. Ginagamit ang pagtuklas ng siyensya upang lipulin ang milyun-milyong buhay, at mas maraming tao ang pinanatiling hikahos ng pag-unlad ng mundo kaysa napagi​ginhawa nito sa buhay. 

Malinaw na napatunayan ng siyensya sa ngayon na ang tao ang sukdulang hantungan ng kabuuan ng agos ng buhay. Pero hindi natin dapat kalimutan na kapatid siya at kabuklod sa lahat ng maybuhay. Hindi tayo inaanyayahan ng biblia na pangarapin ang isang kali​ka​sang pina​panumbalik sa kalagayan ng paraiso sa lupa na tatamasahin ng ilang mayaman. Hindi nito hini​hinging “tauhin” natin ang mga hayop na may ka​​nila ring mga karapatan. Iginagalang ng tunay na pag-ibig ang kaayusan ng sang​kinapal, at hindi maipapalit sa tunay at responsableng pagmamahal na marunong tumanggap at maki​pagbuklod sa mga taong malaya ang “pag-ibig sa mga hayop.”

Ipinagkatiwala kay Adan ang sang-kalikasan: kailangang ibalik niya ito sa Diyos, gamitin ito sa paraang siya mismo’y nagiging handog rin sa Diyos (Rom 12:1 at 15:7). Ito ang ibig sabihin ng paghahain ng mga hayop sa Matandang Tipan. Ang lumalaking pagpapahalaga sa responsa​bilidad ng tao sa sangni​likha ang nagmumulat sa atin sa isang aspekto ng kasalanan pero ino​obliga rin tayo nitong magtanong kung saan tayo dinadala ng ating kasaysayan. 

Dumaraing ang sangkinapal dahil sa kirot ng panganganak (22). Mas maraming kon​tradiksyon at tensyon kaysa mapa​yapang pag-unlad ang nakikita natin sa mundo: sa totoo’y hindi natin permanenteng tahanan ang daigdig na ito. Lugar pa nga ito ng pighati at madilim na pananampala​tayang naghahanda sa atin sa hini​hintay natin mula sa Diyos: ang pagi​ging mga tunay na anak ng Diyos. Walang magagawa ang kali​ka​san kundi makibahagi sa atin sa pagsilang (22) na ito, na ang pagpa​paka​sakit ni Jesus ang siyang tanda. At maki​kibahagi rin ito sa “kalayaan at luwalhati ng mga anak ng Diyos”: mahirap isiping walang lugar ang mga tao ng pagkabuhay sa espirituwal at bagong daigdig.

• 26. Mahina nga tayo. Ano at paano tayo mananalangin? (26) Madalas nating isipin na nagdarasal tayo kapag may sinasabi tayo at may bagay tayong hinihingi. Ipinapakita ni Pablo na hindi ganoon kahalaga ang salita. Ang mahalaga ay ang malalim na pagnanasa ng Espiritu ng Diyos sa ating kalooban.

Ang espiritu ang sumasamo para sa atin. Magandang gamitin ang mga salitang iniuudyok sa atin ng Espiritu kapag inilalahad natin sa Diyos ang ating mga suliranin at alalahanin. At mas maganda kapag inaanyayahan tayo ng Espiritu na manatili sa ta​himik na pananalangin, kapag ipinapahatid ng Diyos sa atin ang kanyang kapayapaan.

• 28. Sa mga huling pahina, inilalarawan ni Pablo ang pagkilos ng Diyos sa atin sa pamamagitan ng kanyang Espiritu. Ngunit sa totoo’y nasa lahat ng pang​​yayari ng ating buhay ang kalinga ng Ama. Walang nangyayari sa mundo o sa ating pamilya o sa ating buhay na nagkataon lamang o nang dahil sa tadhana kaya.

Ang mga nakilala niya’y itinalaga niya. Bini​bigyang-diin ni Pablo ang personal na atensyon ng Ama sa bawat isa sa atin. Kilala na tayo ng Ama kay Kristo mula pa sa simula ng mundo: mga anak na kilala na bago pa isilang ngunit nakatalaga sa isang nata​tanging lugar sa sangkinapal!

Tinawag niya sila. Paano man natin nakilala si Kristo, personal na tawag pa rin ito ng Diyos na siyang nagbibigay sa atin ng pagkakataon para sumampa​lataya.

Pinagin​g-matuwid niya sila. Inilagay tayo ng Diyos sa ayos, sa isang kaayusang kalugud-lugod sa kanya. Higit pa ito sa kaayusang pangmora​lidad para sa mga nangangailangan nito, at isa pa’y hindi ga​rantiya ang ganitong kaayusan na mananatili tayo sa tamang landas. Ngunit may nangyayari sa ating kalooban, may inihahasik sa mundo: mga tagapagdala tayo ng di-mabilang na mga pagsasaayos na pagmumulan ng bagong kamalayang lilitaw sa sangkatauhan sa ating kapanahunan o sa mga susunod pang dantaon. 
Ang mga nakilala na niya (29). Sa pag​basa sa tekstong ito may nag-isip na hindi talaga tayo malaya, at tiyak na maliligtas ang mga pinili ng Diyos. Kung titingnan nating mabuti, wala na​mang sinasabi na may mga pinili at may hindi pinili para maligtas. Sinasabi lang ni Pablo na pinili sila upang makilala si Kristo, at iba naman ito kaysa kaligtasan.

Mas malawak ang kaharian ng Diyos kaysa abot ng Iglesya. Malaking bahagi ng Diyos kung paano sila gagabayan at ililigtas, sapagkat inililigtas ni Kristo ang buong sangkatauhan. Kinakausap ni Pablo ang mga nananampalataya at ipinapaalala sa kanila na isang dakilang personal na biyaya ang kanilang pagkakilala kay Kristo; hindi sila dapat panghinaan ng loob.

Tingnan din ang komentaryo sa 9:14.

Sino ang lalaban sa atin? (31) Iniisip ni Pablo ang kasamaan sa paligid na madalas humihila sa atin. Iniisip niya ang araw ng Paghuhukom, kapag iniharap na sa atin ng tagapag-usig, ang Espiritu ng Kasamaan, ang mga nagawa nating kamalian. Iniisip niya ang gulo nating budhi na nagdadala ng pagsisisi. Walang isa man dito ang mas malakas kaysa pag-ibig at pagpapa​tawad ni Kristo. Hindi dapat matakot ang nananampalataya sa kanyang paulit-ulit na pagku​kulang, o magduda sa pag-ibig ng Diyos, ngunit dapat siyang magsikap na mabuhay nang matuwid.

• 9.1 Bilang Judio, kaisa rin si Pablo sa mga pag-aalala ng ilang Judiong naniniwala kay Kristo. Bakit nga ba hindi nakilala ng ba​yang hinirang ang kanilang Tagapagligtas? Kung sila nga ang bayang hinirang, bakit kakaunti lamang ang napili?

Ganito rin ang pag-aalala ng mga pamil​yang Kato​liko kapag hindi na nagsisimba ang kani​lang mga anak o kapag nagpahayag na ang mga “teenager” na na​wa​lan na sila ng pananam​palataya. Parehong pag​ka​ba​lisa ang nararam​daman natin sa takbo ng isang misyon: iyong mga palasimba ang siya pang pinaka​mahirap ihatid sa pagbabagong-loob at siya pang saga​bal, kung minsan, sa pagpapaabot ng Ebang​​​helyo sa mga tagalabas.

Pero hindi pamanang isinasalin ng ama sa anak ang pananampalataya. Nagkaroon nga ng mga panahon at mga kultura kung saan iisang relihiyon lamang meron ang isang buong bansa at meron ding isang pananampalataya. Inilalahad ng Mga Gawa ng Mga Apostol sa ilang pagkakataon na dahil sa pagsam​palataya ng ulo ng pamilya, nagpapabinyag din ng buong sambahayan (Gawa 10:14; 16:33). Ngunit grasya pa rin ng Diyos ang pananampalataya. Sa ngayo’y malayang-malaya na ang mga tao at nabu​buhay sa isang daigdig na nagtatagpo ang lahat ng paniniwala: hindi na maituturing na pampamilya ang pananampalataya.

• 14. Sa talatang ito, ipinagpapauna na ni Pablo ang pagtutol na ito: “Kung tinatawag ng Diyos ang sinumang maibigan niya, talaga nga kayang magiging malaya ang ating pagsam​palataya?” (19). Isa itong misteryo at mananatiling misteryo. Hindi ito planong ipali​wanag ni Pablo, kundi ang sinasabi niya’y ibini​bigay ng Diyos sa sinumang maibigan niya ang grasya ng paglapit kay Kristo (basahin Juan 6:44). Naranasan ni Pablo sa kanyang kum​bersyon na sapilitang kinuha ng Diyos ang kanyang kalayaan tulad ng ginawa niya sa mga dakilang propeta. At dahil sa karanasang ito, gumagamit siya ng mabibigat na pananalita na parang wala tayong kalayaan ang datíng lalo na sa b. 22 na puwede nating isalin bilang: “Kung pinagpasensyahan ng Diyos ang mga sisidlang ginawa para sirain…”

May dalawang obserbasyon tungkol dito:

Mga teksto ng Matandang Tipan ang ginagamit ni Pablo kung saan nagsasalita ang Diyos na ililigtas niya o wawasakin ang bayan ng Israel (27), na mamahalin niya ang Israel, bibigyan ito ng matabang lupa, at ng pangit na lupa naman ang bayan ng Esau o Edom (13), na lalo pa niyang pag-mamatigasin ang Paraon upang ihatid ito sa pagkalupig (17). Lahat ng ito’y tungkol sa pampamayang kabiguan o tagumpay sa antas ng kasaysayan, na ginagamit naman ni Pablo para linawin ang isang pang​yayari sa kasaysayan: mas marami sa mga Judio ang hindi kumilala kay Kristo. Hindi natin kaagad-agad na masasabi mula rito kung ano ang respon​sabilidad ng mga naniwala at hindi. At lalo tayong malilito kung tulad ng ginawa ng iba’y gaga​mitin natin ang tekstong ito tungkol sa mga pupunta sa langit at sa mga parurusahan. Maliwanag na walang kinalaman ang tanong na ito sa argumento ni Pablo: grasyang bigay ng Diyos sa sinumang maibigan niya ang makilala siya. Ngunit may ibang mga grasya pa rin siyang ibinibigay upang maligtas ang iba pang mga tao na hindi nakakakilala kay Kristo. 

Ikalawa, alalahanin natin na gumagamit ng mga salitang medyo may malabong kahulugan ang mga nagtatalumpati. At pagkatapos ay saka lamang ito lilinawin o ipaliliwanag. Kailangang tingnan natin ang iba pang mga salita ng Kasulatan para muling balan​sehin ang kahu​lugan ng mga ito. Kung tinatawag tayo ng Diyos sa pag​mamahal at katapatan sa kanya (Os 2:21), bunga ito ng pagiging malaya natin at responsable (Sir 15:14). Kung may itinalaga nga ang Diyos para sa impiyerno, paano niya mahi​hingi rito na mabuhay nang banal? Napakabigat na biro naman nito.

PREDESTINASYON

Linawin natin na may dalawang paraan ng pag-intindi sa predestinasyon.
Para kay Pablo, ang mapagmahal na plano ng Diyos mula pa sa simula ang ibig sabihin ng pre​destinasyon. Noon ipinasya ng Diyos kung paano niya ibubuhos sa bawat isa sa atin ang mga yaman ng kanyang pagmamahal sa pama​magitan ng kanyang Anak. Basahin ang paliwa​nag sa Efeso 1:5.

Pero hindi ganito ang pagkaintindi ng mga tao noong ika-16 na dantaon, tulad nina Luther at Calvin kasama na ang maraming teologong Katoliko. Akala nila’y nilikha ng Diyos ang tao nang hindi nito pinoproblema na puwede itong magkasala o pinag​hahandaan kaya ang pagdating ni Kristo. Dahil sa pagkakasala ni Adan, hinatulan ng Katarungan ng Diyos ang buong lahi ni Adan na mapasaimpiyerno. Ngunit ipinasya naman ng Awa ng Diyos na iligtas ang ilan sa kanila sa pagpapadala niya kay Jesus. Manga​ngahulugan ang predestinasyong ito pagka​tapos ng pagkakasala na walang sinu​mang maka​ta​takas sa pagpapala o sumpang ito ng Diyos. 

Sa pagsasalita ni Pablo tungkol sa predes​tinasyon, wala siyang ibang sinasabi kundi papuri sa Diyos para sa nag-uumapaw na pagmamahal nito. Ngunit sila nama’y walang ibang iniisip kundi sariling kaligtasan sa pag-aakalang sige lang nang sige ang Diyos at baka sa impiyerno sila nito itinalaga. Nalampasan ni Luther ang problemang ito sa pagbibigay-diin niya sa ma​awaing Jesus kaysa isang Diyos na nakakatakot.

Sa panahon ding iyon ng kawalang-pag-asa, nag​karoon ng ilang aparisyon ang Panginoong Jesus na humihinging magbigay-parangal ang mga tao sa kan​yang Kamahal-mahalang Puso na isang paalaala sa atin na pawang pag-ibig lamang meron siya sa atin. At hindi lamang si “Jesus” ang mapagmahal na Diyos. Pag-ibig ding tulad ng Anak ang Amang nag​​​​ta​​talaga sa atin.

Tungkol sa predestinasyon, ito ang masasabi natin:

– Hindi hamak ng panahon ang Diyos; wala sa kanyang bago at pagkatapos. Sabay niyang nakikita at itinatalaga ang simula at ang kata​pusan para sa bawat isa sa atin. Walang buhay na nabibigo dahil sa kapa​bayaan ng Diyos o sa masama niyang kalo​oban (Rom 8:28; Jaime 1:13). Walang makapipigil sa pagliligtas ng kanyang plano (Rom 8:35).

– Kaloob ng Diyos ang lahat ng ating kaligtasan. Walang makapaniniwala at maka​pagpapasaya sa Diyos maliban kung siya’y tinawag: Rom 11:5; Fil 2:13. Walang dapat magmalaki sa kan​​yang mabuting nagawa o makahi​hingi ng gantimpala: Ef 2:9; Fil 3:9.

– Diyos ang siyang gumagawa ng lahat sa atin basta’t bukas lamang tayo sa kanyang mga galaw. Silang tumatanggi sa kanya ang respon​sable sa kanilang kapahamakan. Kapag nagsa​salita ang Iglesya tungkol sa “predestinasyon,” itong pagliligtas ang kanyang tinutukoy; hindi siya kailanman bumabanggit ng predestinasyon kaugnay ng impiyerno. Ihambing ang Mateo 25:34: ang kaha​riang inihanda para sa inyo, sa 25:41: ang apoy na inihanda para sa diyablo.   

Tatawagin kong bayan ko ang di ko bayan (25). Pareho rin sa 1 P 2:10. Hindi tinanggihan ng Diyos ang Israel; kahit hindi nakilala ng mga Judio ang kanilang Taga​pagligtas, patuloy pa rin nilang gagampa​nan ang katangi-tangi nilang misyon sa mundo. Gayunman, ang mga tagalabas mula sa iba’t ibang panig ng daigdig ang siyang bubuo sa bagong bayan ng Diyos.

Isang nalabi lamang ang maliligtas (27). Sa halip na magreklamo, dapat sana’y magpasalamat ang mga Judiong naniwala kay Kristo dahil tinawag niya sila. Inililigtas ng Diyos ang mundo sa pamamagitan ng maliliit na grupo. At maging sa loob ng Iglesya, hindi marami ang talagang seryoso sa Ebanghelyo: sapagkat maging ito ay kaloob ng Diyos.

Ipinapaliwanag ngayon ni Pablo kung bakit nawala sa mga Judio ang hantungan ng Batas (31). Sapagkat gusto nilang maging banal sa pa​mamagitan lamang ng sarili nilang pagsisikap. Sa puntong ito, pareho lang sila ng ibang Kristiyano sa ngayon. Parang nakatitiyak na sila sa kanilang mga aksyon at kuntento na sa kanilang buhay.

Hangad nilang pairalin ang sariling pagka​matuwid (10:3). Maraming mga Kristiyano ang gustong lumapit sa Diyos na may dalang mara​ming mabuting gawa ngunit inanyayahan lamang tayo ni Kristo para tumanggap. Ganito na​tin tinatanggap ang mga sakramento: hindi dahil karapat-dapat tayo, kundi dumudulog ta​yong bukas ang palad tulad ng isang pulubi.

• 10.1 Patuloy na tinatalakay ni Pablo ang paksa ng di-pagsampalataya ng Israel ayon sa pamamaraan ng mga Judio nang panahong iyon. Pinag-iiba’t iba niya ang mga takbo ng kaisipan sa biblia. Katapatan sa pagsunod sa mga kautusan ang siya lamang sinasabi sa maraming teksto sa Matandang Tipan ngunit may iba namang nagbibigay-diin sa kaloob ng Diyos mula sa kanyang kagandahang-loob. Muli nitong nililinaw na hindi “iisa” ang relihiyong meron ang biblia: hindi sapat na basahin ang anumang teksto at intindihin ito nang literal (na tinatawag nating “pundamen​talismo”). Bini​bigyan tayo ng Diyos ng sunud-sunod na mga patunay para makita natin ang daan at pagtu​turong galing sa Diyos. Sa loob ng mga dantaon at sa iba’t ibang kultura ng mga Judio at ng mga Griyego, inihahatid ng Diyos ang kanyang bayan sa kaganapan ng katotohanan.

Nasanay na tayo marahil sa pananaw na pabuti at paunlad dapat ang takbo ng kasay​sayan na para bang sa kung anong meron na kaila​ngang “magsanga” ang susunod. Ngunit ipi​na​kita ni Jesus na nagkakasunud-sunod nga ang mga panahon pero hindi pare-pareho ang mga ito. Kung meron mang pag-unlad na hayag at nakikita, nagaganap ang mga ito sa mala​laking kaguluhan at pagbabago ng mga pananaw.

Maging sa Iglesya’y nagkaroon ng malalaking pagbabago sa kasaysayan ng dantaong ito. Dapat nga nating isaisantabi na ang palagay na dahan-dahang lalawak at sasakop sa buong mundo sa pamamagitan ng mga misyon ang isang Iglesyang nagsimula sa Kristiyanismo ng Kanlurang daigdig. Ibang pananaw ang inila​lahad ni Pablo: mala​layasan ng daloy ng grasya ang mga lugar na dati nitong pinagyaman upang ibang mga lupain naman ang kanyang pagyamanin. Pero sinasabi rin niyang hindi ito kapritso ng Diyos sapagkat para sa kanya, paghahatid ito sa kahustuhan ng gulang ng sangkatauhan at siya lamang ang may alam ng daan. At ipinag​tatanggol din naman niya ang espesyal na papel ng sambayanang Judio. Ganito ang masasabi natin sa ating mata​tandang baluwarte ng Kristiyanismo: ang kanilang papel na hindi na gaanong kinikilala pero nananatili pa rin itong mahalaga hangga’t may nalalabi pa ring nananatiling tapat.

ANG HANTUNGAN NG BAYANG JUDIO

• 11.25. Ang hantungan ng sambayanan ng mga Judio ang pinapaksa ng dalawang talata: 11-24 at 25-32. Tulad ng sinabi ni Jesus, nangalat sa lahat ng sulok ng mundo ang mga Judio at naging bansang walang lupain, at nagkakabuklod lamang dahil sa kanilang Batas, mga tradisyon at sa katiyakang sila nga ang bayang pinili ng Diyos. 

Noong mga panahong hindi sila iginalang ng mga nasa ibang relihiyon, marami sa kanila ang bumuo ng maliliit nilang pamayanan sa mga bansang Kristiyano. Totoo ngang mahirap paki​samahan ng iba ang isang sambayanang kumbinsidong sila ang bayan ng tunay at iisang Diyos (Ester 10). Kayat nagdusa rin ang mga Judio sa pagkapanatiko ng mga Kristiyanong gaya rin nila. Hindi nakita ng mga Kristiyano na ang pagkapa​natikong ito mismo sa relihiyon ang kinokondena ng kanilang pana​nampalataya. Inakala nilang pinaru​rusahan ang Israel para sa krimeng nagawa ng mga ninuno nito sa pagpatay nila kay Jesus: palatandaang galing sa Diyos ang tingin nila sa kasawiampalad ng Israel at sa patuloy na pag-iral nito.

Sa takbo ng kasalukuyang dantaon, naging mulat ang mga Kristiyano na katangian pala ng Ebanghelyo ang kawalang-karahasan at bokasyon nila ang maging maliit na pamayanan sa mundo: isang malaking hakbang ito pasulong. Kayat napapanahon na para muling suriin ang papel ng sambayanang Judio na isa pa ring maliit na pamayanang binigyan ng lugar ng Diyos sa kasaysayan. Hindi sila tumitigil sa pagiging aktibo sa mundo, at kadalasa’y sinasabi nila ang dapat sana nating sinasabi o di sinasabi. Parang kalooban ng Diyos ang paligsahang ito ng mga Judio at mga Kristiyano tulad ng pagkaintindi rito ni Pablo. Ngunit maliwanag niyang sinasabi na sa katapusan ng daigdig, ipakikipagbalikan ang Israel kay Kristo, at malalaman ng mga Judio at mga Kristiyano na iisa pala ang magkahiwalay nilang kasaysayan. 
• 12.1 Sinisimulan dito ni Pablo ang ika​lawang bahagi ng kanyang sulat. Tulad ng sa iba pa niyang mga sulat, magiging mas praktikal siya sa bahaging ito.

Ialay n’yo sa Diyos ang inyong sarili. Hindi lamang Linggo ang sa Diyos, kahit na mahalaga sa buhay-Kristiyano ang lingguhang eukaristiya. At hindi lamang mga partikular na tungkulin ang kailangan nating tuparin. Lahat ng nagmumula sa ating pagkatao ang siyang gusto ng Diyos.

Huwag kayong pahubog sa daigdig na ito. Sinasa​lakay tayo ng mga propaganda, uso, mga kanta na walang pakundangan sa matatandang kaugaliang pina​hahalagahan natin. Ang mundo ang lahat ng ito: ibinibilanggo tayo nito sa pa​nga​​ngatwiran nito at sa mga pinalalabas niyang pangangailangan daw natin sa buhay. Ngunit kailangan tayong maging malaya upang maging tanging para sa Diyos lamang ang ating puso! At nakasanayan na rin natin ang gina​gawa ng lahat, lalo na sa matamis na pagpapaalipin sa salapi. Hindi palaban o pesimista ang Kristiyano pero lagi niyang hinahamon ang mundo.

Magbagong-loob kayo. Bago magkaroon ng anumang panuntunan sa buhay, ang diwa muna nito ang kailangang meron tayo. Hindi pagtulad kay San Francisco ng Assisi ang pagsusuot ng abito: kailangan ka munang durugin ng pag-ibig ng dukhang Kristo. Sa mga bagong sukatan, sa bagong pananaw sa buhay, sa kasalukuyang daigdig at sa ating kalayaan – sa mga ito bubukal ang pagbabago ng mga Kristiyano. Nagiging mga Kristiyano tayo sa binyag na simula ng pagbabago ng ating espiritu sa liwanag ng Diyos. Basahin Ef 4:3.

Malalaman n’yo ang gusto ng Diyos. Hindi sapat ang pagsunod sa pinakamagandang mga patakaran. Kailangang pilitin nating lagi ang ating mga sarili na diskubrihin, pagnilayan at intindihin ang kagustuhan ng Diyos sa lahat ng pang​yayari sa ating buhay.

Halimbawa’y ang katawan. Basahin 1 Cor 12. Bumubuo tayong lahat ng isang katawan at hindi tayo makapag-bibitiw mula sa ating responsabilidad. Sa mga lugar na kakaunti ang mga Kris​tiyano, karaniwa’y lubha silang umaasa sa pamayanan kayat malaking panahon ang nawawala sa kanila: ang ganitong kalagayan ang nasa isip ni Pablo. Binibigyang-diin niya na may kanya-kanyang malinaw na tungkulin ang bawat isa sa Iglesya: napakalayo nito sa pagdiriwang natin ngayon ng misa na mga “tagapakinig” lamang at walang imik ang lahat ng sumisimba.

• 4. Makukuha natin sa paraan ng pagsa​salita ni Pablo na hindi pa gaanong organisado ang Iglesya noon kung ihahambing sa ngayon. Sa unang Iglesya, hindi iniaasa ang lahat sa mga paring hinubog nang bukod at isinugo sa mga Kristiyanong komunidad mula sa labas. Tulad ng sinabi natin sa mga Gawa 14:23, naghahalal ang komunidad ng Konseho ng Matatanda o presbiteryo na sinang-ayunan ng mga Apostol. Mga “propeta” ang pinaka-iginagalang sa kanila. Ang Kalipunan ng mga Presbiteryo, na siyang may kapangyarihan sa Iglesya, ang nag-diriwang ng Eukaristiya.

Talagang pinahahalagahan ng sa​mahan ang kakayahan o kaloob sa bawat isa. At kinikilala rin bilang kaloob o karisma ang mismong pamamahala sa Iglesya. Tingnan ang Ef 4:11 at ang mga komentaryo sa 1 Tim 4:14.

Subalit sa buong daloy ng kasaysayan, kinaila​ngan ng Iglesya na baguhin ang organisasyon nito at patuloy na iangkop ang sarili sa mga pagbabago ng mga es​trukturang panlipunan at pagsulong sa kul​tura.

Magbigay nang bukas ang kamay (8). Pagkatapos ng pagtupad sa mga tungkulin, lumilipat si Pablo sa pag-ibig sa kapwa.

• 9. Bersikulo 9-13: Nagpapahayag ito ng isang programa sa Kristiyanong pamu​muhay. Wala ritong mga utos na ukol sa mga panlabas na asal; saloobin at pananaw ang ipinagdidiinan ni Pablo.

Huwag ninyong gantihan ang sinu​man ng masama para sa masama (17). Mabigat ang atas na ito ng pagpapatawad na karaniwang binibigkas ni Jesus. Huwad na karu​nungan ang nag-uudyok sa atin na gantihan ng masama ang masama, ng kabagsikan ang kabag​sikan, ng ngipin sa ngipin… Huwad na karunungan din (16) ang gayahin ang kilos ng alta sosyedad para lamang mapansin, o ang mangarap ng buhay na wala nang problemang pangmateryal, o ang magbigay ng higit na pagpapahalaga sa mga may-kaya, sa mga makapangya​rihan o sa mga magaling magsa​lita.

• 13.1 Sa mundong ginalawan ni Pablo, marami ang bumaling sa relihiyon para maiwa​san ang kanilang mga tungkulin sa kani-kanilang mga pamilya at lipunan (basahin ang 2 Tes 3:6-12). Binibigyang-diin ni Pablo ang espirituwal na bahagi ng buhay-Kristiyano ngunit hindi siya sang-ayon sa gayong pag-iwas na taliwas sa lahat ng kanyang natutuhan sa biblia. Kaya igigiit niya ang pagsunod sa mga nanunungkulan sa kalagayan ng isang lipunang ibang-iba sa demokrasya natin ngayon.

Nilapastangan na noon ng mga awtoritar​yong pamahalaan ang tekstong ito ni Pablo. Sapagkat matapos nilang mapairal ang kanilang batas sa paggamit ng dahas, inaasahan nilang sundin sila ng mga tao na parang mga lehitimong lingkod sila ng Diyos at ng kapakanan ng bayan. At patuloy pa rin itong nilalapastangan ngayon sa mara​ming lugar – sa mga sinasabing kolonya ng mga imperyalistang bansa, tinitiyak ng mga nasa poder ang pagpapadala ng mga manga​ngaral na mag-aanyaya sa mga Kristiyano na tumahimik sa harap ng pang-aapi at pambu​busabos ng ekonomiya, at ang talatang ito ang kanilang ginagamit para suportahan ang kanilang mensahe. Totoo nga na sa isang dako’y “mga kamay ng Diyos” ang mga nanunungkulan sa bayan. Pero hindi ba’t nasa biblia rin na bini​bigyang-kapangyarihan din ng diyablo ang mga naglilingkod sa kanya (Lc 4:5-7; Pag 13:1-9; Jn 12:31 at 14:30)?

Nabuhay si Pablo at ang kanyang mga mam​babasa sa isang daigdig na halos walang kumukuwestiyon sa pagkalehitimo ng kapang​yarihan ng mga Romano. At dahil hindi maa​aring magkaroon ng kapayapaan at pang​ka​lahatang kapakanan nang walang kapang​yarihan at pagsunod, sinasabi ni Pablo na sa Diyos nagmu​mula ang pagsunod sa mga nasa poder. Sa pagsasalita niya tungkol sa “mga lumalaban sa mga nasa kapangyarihan,” ang mga naghaha​ngad magpataw ng sarili nilang interes o ng grupong kanilang kinabibilangan ang nasa isip ni Pablo. Isang ugaling palaban sa lipunan ang hindi niya sinasang-ayunan, na siyang malalahad sa 1 P 2:13 at Tit 3:1 nang mag​si​mulang paghinalaan ng mga nasa kapangyarihan ang mga Kristiyano. 

Hindi puwedeng gamitin ang mga salitang ito para husgahan ang mga lumalaban o suma​salungat sa mga nasa kapangyarihan bilang pag​sunod sa kanilang konsiyensya. Sa anumang pagkakataon, tanging sa Diyos lamang ipinai​ilalim ng Kristiyano ang kanyang konsiyensya. Kapag labag na sa katotohanan at kata​rungan ang hinihingi ng mga nasa kapangyarihan, nilalabanan ito ng Kristiyano ayon sa paraang sinasabi sa kanya ng kanyang konsiyensya at handa niyang harapin ang anumang parusang ipapataw ng batas ng tao, sukdulang ialay niya ang kanyang buhay. Marami sa mga martir na pinararangalan ngayon ng Iglesya ang hina​tulang mamatay bilang mga subersibo at kaaway ng kaayusang panlipunan ng kanilang pana​hon.

Mga lingkod sila ng Diyos para sa kabutihan (4). Kaya kailangan nating itanong kung nagtataguyod ba ng kabutihan ang mga nasa kapangyarihan. Kung para lamang sa kapa​kanan ng kakaunti ang mga batas, o kung pina​hihintulutan nito ang katiwalian, o mapang-api ito sa mga pobre, hindi naglilingkod sa Diyos ang mga ito: alalahanin natin ang Isaias 5:8; 10:1-3; Amos 5:7-12.

Iisang Panginoon lamang ang kinikilala ng suma​sampalataya. Hindi siya makapapayag na maging mga tunay na panginoon ang ilang malalaking tao na kayang iligpit ang mga sumasalungat sa ganap nilang kapangyarihan. 

At pag dating kay Jesus, tumanggi siyang makialam sa pulitika (Mc 12:13-17). Pero hindi rin naman niya pinagbawalan ang mga may gustong pumasok sa larangan ng pulitika. Malaya niyang tinutuligsa o nilalabag kahit na ang pinasagradong mga batas sa sandaling maging mapang-api ang mga ito.

Sa lumipas na dantaon, madalas na ipinaa​alaala sa atin ng Iglesya na hindi maipagkakait  sa atin ng anu​-mang kapangyarihan ang ating mga karapatan bilang tao, at kailangang maging mai​ngat ang lahat sa paghahalal sa mga manunung​kulang maglilingkod para sa pangkalahatang kapa​kanan. Tungkol sa mga bagay na ito, basa​hin ang aral ng Iglesya sa Gaudium et Spes 73-76.

• 11. Unawain ninyo ang kasalukuyan: oras na para gumising. Pagkatapos ipaalala ang mga tungkulin ng Kristiyano sa daigdig na ito, agad siyang bumabalik sa kabilang direksyon: mag-ingat at baka mapalagay ang loob sa mundong ito. Sapagkat ang pagdating ni Kristo ang laging hinihintay ng Kristiyano. 

Sa unang tatlumpung taon ng Iglesya, hinihintay ng lahat ang nalalapit na pagbabalik ni Jesus. Nang makita nilang tatagal pa ang kasaysayan, ang huling hantungan ng bawat isa ang kanilang pinag​tuunan ng pansin: dito nila makakatagpo ni Kristo. Sa kasalukuyang dan​taon, napag-alaman nating may hahan​tungan ang kasaysayan at hindi pala ang huling oras lamang natin ang dapat nating paghandaan kundi kailangan din tayong gumawa para sa pag-eebanghelyo sa daigdig. Ang Ebanghelyo ang lakas na naghahatid sa kabuuan ng kasaysayan ng tao sa kahustuhang-gulang – tuwiran man o hindi. Sa banal at responsable nating pamu​muhay, inaapura natin ang pagdating ng kaha​rian ng Diyos (2 P 3:12).

• 14.1  Iba nga kayang talaga ang mga tao noong panahon ni Pablo kaysa atin ngayon? Matapos nilang marinig ang kanyang paalala tungkol sa mga dakilang katotohanan, mapa​gagaan kaya nila ang bigat at hirap ng pamu​muhay sa komunidad?

Tanggapin ninyo ang mga nalalabuan pa sa kanilang pananampalataya. Mga dayuhan ang marami sa mga Kristiyano sa Roma. Sa ibang kultura at relihiyon sila galing, Judio man o Griyego, at hindi pa nila lubusang tinatalikuran ang matatanda nilang kaugalian. Kung may espesyal na karneng gusto ang mga Judio, lalo namang paguguluhin ang problema ng mga kumakain lamang ng gulay. Kung may araw ng pahinga ang mga Judio, may kanilang araw naman ang iba para sa “pag-aayuno” at may mga malas na araw pa. Sa umpisa’y magalang ang mga tao sa isa’t isa pero dahil sa kaya​bangan, madali silang nagkainisan “sa diwa ng pananam​palataya.”

Ipinaaalala sa atin ni Pablo ang itinuro ni Jesus (Mc 7:19): walang anu​mang pagkain o inuming ipinag​babawal.

Ngunit ayaw ni Pablo na makipagtalo sa mga bagay na ito. Huwag mag​talu-talo sa mga kuru-kuro. Kailangang iga​​lang ng sinumang naka​lampas na sa karaniwang paghu​husga sa kapwa ang kon​siyensya ng iba. Isakri​pisyo ng bawat isa ang sarili niyang ginhawa para sa kabutihan ng iba kung ito ang kinakailangan. Ganito ring mga prob​le​ma ang nararana​san sa sama-samang pamu​mu​hay ng mga Kristiya​nong mula sa iba’t ibang kultura, lahi o ng mga grupong pam​pulitika. Isa itong pagkakataon para mag​pa​kita sila ng paggalang sa isa’t isa. Kasalanan nga ang lahat ng      ito na di hatid ng paninindigan (23). Mahalagang pahayag ito sa kalayaan ng konsiyensya, at madalas nga siguro itong nalilimutan. Ngunit ipinaaalaala sa atin mismo ni Santo Tomas Aquinas na walang batas o awtoridad sa relihiyon ang dapat sundin nang labag sa ating konsi​yensya. Kayat mala​king responsabilidad ang mag​karoon tayo ng mabuting panukat sa pamamagitan ng pag​babasa, pakikipag-usap, pagbasa sa biblia, pagkaalam na gumagawa ang Espiritu sa lahat ng buhay ng Iglesya.

• 15.14  Dito natin makikita ang pagkamaginoo ni Pablo. May kapangyari​han siya bilang apostol ni Kristo at kaya niyang lu​mutas ng mga problema ng Iglesya sa Roma. Suba​lit kahit may dapat siyang ituro sa kanila, talagang ini​ingatan niyang huwag lumikha ng pagkakahati-hati o pagpapagalingan; iginagalang din niya ang mga nagtatag o mga na​mumumo ng Romanong komunidad.

Bilang pari ni Kristo Jesus (16). Iba ang ka​hulu​gan ng salitang ito sa pa​​kahulugan natin nga​yon. Hindi ginamit ng mga unang Kristiyano ang sa​litang “pari” bilang pan​tukoy sa kanilang mga lingkod, upang hindi sila ipag​​​kamali sa mga Judio o pa​ganong ministro na nag-aalay ng biktima sa Diyos. Ngunit dito, inihahambing ni Pablo ang kanyang sarili sa kanila. Hindi  mga susu​nuging handog ang inilalahad niya sa Diyos; sa halip, inilalahad niya ang mga pagano at ipinagka​kasundo sila sa Diyos. Ito ang bago at espirituwal na pagsamba (12:1) na ini​aalay ng mga apostol sa Diyos.

May panganib ngayon ng pagbibigay ng sobrang pansin sa magagarang liturhiya, nakakalimutan tu​loy ang mas mahirap at kalimita’y minamasamang gawaing pagkasunduin ang mga taong malaya at alam ang kanilang dangal bilang tao. Sila lamang na nagtalaga ng kanilang sarili sa ganitong pag-eebang​helyo ang tunay na ma​kapag​diri​wang ng Eukaristiya.

• 22. Pagpunta sa mas malayo pa sa Roma na pinaka​sentro ng daigdig noon ang pagla​lakbay pa-Espanya. Makikita natin dito kung gaano kasigasig si Pablo sa pagbubuo ng mga ba​gong pamayanan sa lahat ng lugar, nang hindi hini​hintay na maging perpekto ang mga nauna niyang itinayo. Hindi mas malayo pa sa Roma o sa ibayong-dagat ang misyon ngayon: ang nasa “kabilang-ibayo” ng isang magandang kapa​ligiran kung saan palagay ang ating loob ang kaila​ngang tingnan ng bawat pamayanang Kristiyano. At saka lamang marahil natin madi​diskubre ang milyun-milyon pang nabu​buhay na malapit pala sa atin pero “napakalayo” rin naman. 

Pagtulong sa mga banal ang dahilan ng pag​punta ko sa Jerusalem (25). Nabigo ang pagtatangka ng komunidad ng mga banal sa Jeru​salem na magkaroon ng sama-samang pagmamay-ari ng kanilang mga ari-arian (Gawa 2:44). Kaya nag-organisa si Pablo ng isang kolek​syon para sa kanila sa lahat ng mga Griye​gong komunidad; umaasa siya na makatutulong ang pagkakapatirang ito sa pagpapatatag ng ugnayan ng mga  Judio at Griyegong Kristiyano.

Madalas hindi maiwasan ang mga salungatan sa Iglesya dahil iba’t ibang kultura o panlipunang kalagayan ng tao. Napakadalas, mahirap talaga kahit ang mag-usap. Sa ganyang pagkakataon, napagkaka​sundo lamang ang mga puso sa pag​lilingkod ng pag-ibig kung saan hindi makakamit ang pag-uunawaan ng mga isip.

• 16.17 Mga kapatid, mag-ingat kayo (17). Wa​lang sulat si Pablo na walang ganitong babala laban sa pagkakawatak-watak at laban sa mga nagtuturo ng “ibang Ebanghelyo.” Ang doktrina ng Iglesya ang siyang doktrina ng mga apostol, na mga saksi ni Jesus. May herarkiya rito, ibig sabihin, isang awto​-ridad na itinatag sa legal na paraan; at iniuutos ni Pablo ang pag​talima sa mga bagay na ukol sa paniniwala.

Ang huling pangungusap ay isang panalangin ng pagpapasalamat. Tulad ito ng ibang mas mahabang panalangin na ginamit niyang pam​bu​ngad sa kanyang sulat sa mga taga-Efeso.
