

VANGINVARTIJA FILIPPISÄ

1. Kertomuksen taustatietoja

- a) Kertomuksen tapahtumapaikka
Filippiin kaupungissa, Makedoniassa.
- b) Ajallinen yhteys muihin kertomuksiin
Tapahtui Paavalin toisella lähetysmatkalla
- c) Kertomuksessa esiintyvät henkilöt
Paavali ja Siilas sekä Filippissä asunut vanginvartija perheineen
- d) Vieraat termit
Jalkapuu. Isoista hirsistä tehty sidontalaite, jonka reikiin jalat pantiin nilkoista kiinni niin, ettei siitä päässyt itse pois. (Jalkapuu mainitaan jo Jobin kirjassa.)

2. Itse kertomus Raamatusta rinnakkaispaikkoineen Apt. 16:16–40.

Paavali ajoi naisesta ulos tietäjähengen

Tapahtui meidän (Paavali, Silas ja Timoteus + Luukas?) mennessämme rukouspaikkaan, että meitä vastaan tuli eräs palvelijatar, jossa oli tietäjähengi ja joka tuotti paljon tuloja isännilleen ennustamisellaan. Hän (nainen) seurasi Paavalia ja meitä ja huusi sanoen: "Nämä miehet ovat korkeimman Jumalan palvelijoita, jotka julistavat teille pelastuksen tien." Tätä hän teki monta päivää. Mutta se vaivasi Paavalia, ja hän kääntyi ja sanoi hengelle: "Jeesuksen Kristuksen nimessä minä käsken sinun lähteä hänestä." Se (henki) lähti sillä hetkellä.

Paavali ja Silas joutuvat vankilaan

Mutta kun hänen isäntänsä näkivät, että tulojen toivo oli heiltä kadonnut, ottivat he Paavalin ja Silaan kiinni ja vetivät heidät torille hallitusmiesten eteen. Vietyänsä heidät päällikköjen eteen he sanoivat: "Nämä miehet häiritsevät meidän kaupunkimme rauhaa; he ovat juutalaisia ja opettavat tapoja, joita meidän ei ole lupa omaksua eikä noudattaa, koska me olemme roomalaisia."

Kansakin nousi heitä vastaan, ja päälliköt revittivät heiltä vaatteet ja käskivät lyödä heitä raipoilla. Kun olivat heitä paljon pieksättäneet, heittivät he heidät vankeuteen ja käskivät vanginvartijan tarkasti vartioida heitä. Sellaisen käskyn saatuaan tämä heitti heidät sisimpään vankihuoneeseen ja pani heidät jalkapuuhan.

Mutta keskiyöllä

Mutta keskiyön aikaan Paavali ja Silas olivat rukouksissa ja veisasivat ylistystä Jumalalle; ja vangit kuuntelivat heitä. Silloin tapahtui yhtäkkiä suuri maanjäristys, niin että vankilan perustukset järkkyivät, ja samassa kaikki ovet aukenivat, ja kaikkien kahleet irtautuivat.

Vanginvartija ja hänen perheensä kastettiin

Kun vanginvartija heräsi ja näki vankilan ovien olevan auki, veti hän miekkansa ja aikoi surmata itsensä, luullen vankien karanneen. Mutta Paavali huusi suurella äänellä sanoen: "Älä tee itsellesi mitään paha, sillä me kaikki olemme täällä." Niin hän (vanginvartija) pyysi valoa, juoksi sisälle ja lankesi vavisten Paavalin ja Silaan eteen. Hän vei heidät ulos ja sanoi: "Herrat, mitä minun pitää tekemän, että minä pelastuisin?" Niin he sanoivat: "Usko Herraan

Jeesukseen, niin sinä pelastut, niin myös sinun perhekuntasi." He puhuivat Jumalan sanaa hänelle ynnä kaikille, jotka hänen kodissansa olivat. Vartija otti heidät mukaansa samalla yön hetkellä ja pesi heidän haavansa, ja hänet ja kaikki hänen omaisensa kastettiin kohta. Vartija vei heidät ylös asuntoonsa, laittoi heille aterian ja riemuitsi siitä, että hän ja koko hänen perheensä oli tullut Jumalaan uskovaksi.

Olemme Rooman kansalaisia

Päivän tultua päälliköt lähettivät oikeudenpalvelijat sanomaan: "Päästä irti ne miehet." Niin vanginvartija ilmoitti tämän Paavalille sanoen: "Päälliköt ovat lähettäneet sanan, että teidät on päästettävä irti; lähtekää siis nyt ulos ja menkää rauhassa." Mutta Paavali sanoi heille: "He ovat julkisesti, vieläpä ilman tuomiota, ruoskineet meitä, jotka olemme Rooman kansalaisia, ja ovat heittäneet meidät vankeuteen; ja nytkö he salaa ajaisivat meidät tiehemme! Ei niin, vaan tulkoot itse ja viekööt meidät ulos." Oikeudenpalvelijat kertoivat ne sanat päälliköille; niin nämä peljästyivät kuullessaan heidän olevan roomalaisia, ja he tulivat ja suostuttelivat heitä ja veivät heidät ulos ja pyysivät heitä lähtemään pois kaupungista. Niin he lähtivät vankilasta ja menivät Lyydian tykö; ja nähtyään veljet ja rohkaistuaan heitä he lähtivät pois.

3. Kertomuksen keskeinen opetus

Huomaa, mitä Paavali ja Siilas tekivät vankilassa, vaikka tilanne oli heidän kannaltaan mitä kriittisin. He lauloivat ylistystä Jumalalle. He ymmärsivät, että mitään ei tapahtuisi heille Jumalan sitä sallimatta. Koska he tiesivät, että Jumala on heidän rakas taivaallinen Isänsä, he jättivät elämänsä luottavaisina Hänen käsiinsä.

Tuon ajan vanginvartija olisi itse joutunut teloitettavaksi, jos hänen vahtivuorollaan vangit olisivat karanneet. Siksi vanginvartija aikoi surmata itsensä, sillä hän luuli, että ilman muuta kaikki vangit karkaavat heti, jos se on mahdollista.

Mutta kertomuksen keskeinen opetus on se, mitä Paavali ja Siilas vastasivat vartijalle, joka kuoleman hädässään kysyy: "Mitä minun pitää tekemän, että minä pelastuisin?" Vastaus ei ollut, että anna omaisuutesi köyhille tai tee sitä tai tätä, vaan yksinkertaisesti vain: "Usko Herraan Jeesukseen, niin sinä pelastut." Usko Herraan Jeesukseen omien syntiesi sovittajana. Ota vastaan ilmainen lahja - Jumalan armo Jeesuksessa Kristuksessa.

Vartijan usko näkyi sitten myös hänen elämässään. Hän hoiti haavat, laittoi aterian ja ennen kaikkea hän halusi, että myös hänen rakkaansa, hänen perheensä, pelastuisi.

He saivat kasteen ja he iloitsivat siitä, että heidän nimensä kirjoitettiin elämäkirjaan. (Luuk. 10:20).

4. Muita vastaavia kertomuksia Raamatussa

Enkeli vapautti apostolit (APT_4) ja Pietarin vankilasta (APT_12).

5. Opeteltava Raamatun lause

Usko Herraan Jeesukseen, niin sinä pelastut.

6. Lauluehdotus

On mulla vaate valkoinen, niin puhdas, tahraton.
Sen vaatteen Jeesus kasteessa myös mulle suonut on.

Oi, siinä valkovaatteesa mä tahratonna näyn
Ja siinä eteen Herrani mä pelkäämättä käyn.

Mun Jeesus itse pessyt on. Oon puhdas, tahraton.
Kun Hän mun eestäin kuollut on, en vaivu kuolohon.

Sanat Serafia Suonranta (tuntematon) Kirjasta Nuori Siion nro 90.
Sävel - Oi vaatteet kalliit autuuden. (Suomalainen toisinto)

Tai SK 111 Oi vaatteet kalliit autuuden mä Jeesukselta sai.
Sanat Edla Pöyry 1854-1933

tai SK 277
Pikku lintu riemuissaan aina laulaa onnestaan.
Ei se jouda kaipaamaan, eikä suremaan.
Ei se, ei se jouda suremaan.

Kiitä Herraa päivittäin, armoansa ylistäin.
Kun sä joudut tuskihin, kiitä silloinkin.
Kiitä, kiitä, kiitä silloinkin.

Kokoelmasta Laulu Jeesuksesta 1909.

7. Tehtäviä / kysymyksiä

8. Muuta huomioitavaa

30.8.2015
