1 CORINTO

Ang unang kristyanos gidayeg sa uban isip modelo sa tanang balaanong hiyas. Apan sa pagkatinuod ang mga milagro kaniadto dili mas daghan kay sa karon.

Syudad nga mauswagon ang Corinto, apan puno sa kahugawan. Ang mga Judio ug Griyego nga nakabig ni Pablo nakapabarog didto og simbahang aktibo, apan dili maayong pagkadumala. Daghan kaayo ang may hilig gihapon pagbalik sa daang mga bisyo labi na dihang miawop ang kadasig sa unang kristyanos. Ang mga responsabli pagdumala sa Simbahan dili maantigong moatubang sa daghang problema sama sa pagkabahinbahin ug sa mga pagduhaduha sa pagtoo. Mao nga nagpakitabang sila ni Pablo. Busa, nagsulat siya; dili niya kabiyaan ang iyang buluhaton sa Efeso.

Makita dinhi ang awtoridad ni Pablo paggiya sa Simbahan sa ngalan ni Jesus bisag tua siya sa layo. Duna siyay pamaagi pagtudlo: sa dili pa tubagon ang mga pangutana, ipadayag una ang sukaranan sa pagtoo.

Taliwala sa paganong kalibotan, ang taga Corinto nag-atubang og mga problema sama sa sagad tang ikahinagbo sa atong panahon:

– ang mahitungod sa pagminyo o sa pagpabiling dalaga o ulitawo;

– ang mahitungod sa pagpuyo uban sa lahig pagtoo;

– ang mahitungod sa pagtigom alang sa pagsaulog sa Eyukaristya ug paggamit sa mga espirituhanong gasa; ug ang mahitungod sa pagkabanhaw sa minatay.

1 • 1 Gikan ni Pablo nga gitawag sa pagkaapostol ni Cristo Jesus tungod sa kabubut-on sa Diyos, ug ni Sostenes, atong igsoon, 2 ngadto sa simbahan sa Diyos sa Corinto, ug kaninyo nga gisantos Niya diha ni Cristo Jesus ug gitawag sa kasantos uban sa nagsangpit sa tanang dapit sa ngalan sa atong Ginoong JesuCristo nga ila ug atong Ginoo.

3 Dawata ang panalangin ug kalinaw gikan sa Diyos, atong Amahan, ug ni Cristo Jesus, atong Ginoo.

4 Sa kanunay nagpasalamat ko sa Diyos tungod ninyo ug sa grasya sa Diyos nga gihatag kaninyo diha ni Cristo Jesus. 5 Nabuhong mo sa hingpit diha niya sa mga pulong ingon man sa kahibalo. 6 Sama nga ang pagsaksi ni Cristo namatud-an diha ninyo, 7 wala mo makulangi og bisag unsa sa espirituhanong gasa. Naghulat lang mo sa mahimayaong pag-abot ni Cristo Jesus, atong Ginoo. 8 Ampingan mo niya nga makanunayon hangtod sa kataposan. Wala unyay ikasaway ninyo sa pag-abot sa atong Ginoong Jesus. 9 Human mo tawga sa matinud-anong Diyos alang sa pakig-uban sa iyang anak, si Cristo Jesus, atong Ginoo, dili mopakyas ninyo.

Ang panagbangi sa matoohon

• 10 Nangamuyo ko, mga igsoon, sa ngalan ni Cristo Jesus, nga magkauyon mo. Likayi ang pagbingkilbingkil. Maghiusa unta mo sa hingpit, sa hunahuna ug sa hukom. 

11 Nakadungog ko gikan sa mga tawo sa balay ni Cloe bahin sa inyong palabwanay. 12 Kanay akong nasabtan. Kay dunay nag-ingon: “Kang Pablo ko;” ang uban: “Kang Apolo ko;” o “Kang Pedro ko;” o “Kang Cristo ko.” 13 Nabahinbahin ba diay si Cristo? Ako ba, si Pablo, ang gilansang sa krus alang ninyo? Nabunyagan ba mo sa ngalan ni Pablo?

14 Nagpasalamat ko sa Diyos nga wala ko makabunyag ni bisag kinsa ninyo, gawas ni Crispo ug Gaio, 15 aron walay makasulti nga gibunyagan siya sa akong ngalan. 16 Tinuod nga akong nabunyagan ang panimalay ni Estefanas! Gawas ini, wala na koy nahinumdoman nga akong gibunyagan.

Ang kabuang sa krus

• 17 Si Cristo wala magpadala nako aron pagbunyag kondili, aron pagwali sa iyang Ebanghelyo. Dili sa nindot nga mga pulong, kay sama ra na sa pagwakli sa krus ni Cristo. 18 Apan ang pagwali sa krus nagpabiling binuang alang sa nawala. Alang natong naluwas, gahom ni sa Diyos. 19 Matud pa sa kasulatan: Akong gun-obon ang kaalam sa maalamon ug lumpagon ang pangatarongan sa makinaadmon. 20 Hain man ang mga batid sa tawhanong kaalam, ang mga edukado, ang mga pilosopo? Wala ba pakyasa sa Diyos ang kaalam ining kalibotana?

21 Sa sinugdan ang Diyos misulti sa pinulongan sa kaalam. Apan ang kalibotan wala makaila sa Diyos sa iyang kaalam. Gikahimut-an sa Diyos ang pagluwas sa matoohon pinaagi sa binuang namong giwali.

22 Ang mga Judio nangayog mga milagro. Ang mga Griyego nangayog labaw nga kahibalo. 23 Nagwali mi ni Cristo nga gilansang sa krus. Alang sa mga Judio, dako ning iskandalo! Alang sa mga Griyego, binuang! 24 Apan si Cristo siya, ang gahom ug ang kaalam sa Diyos sa gitawag niya gikan sa mga Judio ug Griyego.

25 Sa pagkatinuod, ang “binuang” sa Diyos labaw kaayo kay sa kaalam sa tawo. Ang “kahuyang” sa Diyos labaw kakusgan kay sa tanang kusog sa katawhan.

26 Mga igsoon, pamalandongi ug tan-awag kinsay gitawag sa Diyos. Pipila ra ninyo ang matawag nga edukado o dato. Pipila ra ang dungganag kaliwat. 27 Apan gipili sa Diyos ang giisip sa kalibotan nga huyang aron pakaulawan ang kusgan. 28 Gipili sa Diyos ang kumon ug dili importanting mga tawo, ginamit ang walay nada aron wagtangon ang mga butang nga dunay bili, 29 ug aron walay manghambog sa iyang atubangan. 30 Apan sa grasya sa Diyos, naa mo ni Cristo Jesus. Nahimo siya nga atong kaalam gikan sa Diyos. Iya tang gitarong, gisantos ug gigawasnon. 31 Ang Kasulatan nag-ingon: Ang manghambog, papanghamboga siya sa Ginoo.

2 • 1 Sa akong pag-anha, mga igsoon, aron pagpasabot ninyo sa katingalahang tuyo sa Diyos, wala ko magdalag mga habog nga sinultihan o kaalam.

2 Sa pagkatinuod, nakahukom ko nga taliwala ninyo wala koy nahibaloan gawas ni JesuCristo nga gilansang sa krus. 3 Busa, miabot ko nga huyang, mahadlokon ug nangurog. 4 Wala koy makapadani nga pulong o kaalam sa akong pagsulti ug pagwali. 5 Hinuon pinaagi ini napadayag ang Espiritu ug ang gahom aron makatoo mo dili tungod sa kahibalo sa tawo kondili, sa gahom sa Diyos.

Ang Espiritu nagtudlo sa kaalam

• 6 Alang sa hingkod na sa pagtoo, nagsulti mig kaalam. Dili ang kaalam nga naggikan ining kalibotana, ni sa mga pangulo nga nangahanaw. 7 Nagtudlo mi sa misteryo ug sikretong laraw sa diyosnong kaalam nga gitakda sa Diyos gikan sa sinugdan alang sa atong himaya.

8 Wala ni mahibaloi sa kadagkoan ining kalibotana. Kon nasayod pa sila, wala unta ilansang sa krus ang Ginoo sa himaya. 9 Apan sumala sa nasulat: Ang mata wala makakita, ni ang dalunggan makadungog ni makasulod sa kasingkasing sa tawo ang mga butang nga giandam sa Diyos alang sa nahigugma niya. 10 Gipadayag ni sa Diyos pinaagi sa espiritu. Kay gisusi sa espiritu ang tanan, apil ang lawom nga mga butang sa Diyos.

11 Kinsay mas nasayod sa mga butang nga naa sa tawo kay sa espiritu nga naa niya? Busa, sa mga sikreto sa Diyos walay laing nasayod gawas sa Espiritu sa Diyos. 12 Ug nakadawat ta dili sa espiritu sa kalibotan kondili, sa Espiritu nga gikan sa Diyos. Sa ingon, makasabot ta sa gihatag sa Diyos kanato sa kaugalingong kabubut-on.

13 Kini ang among gipamulong, dili sa mga pulong nga gitudlo sa kaalam sa tawo kondili, sa gitudlo sa Espiritu Santo. Gitandi ang mga butang nga espirituhanon sa espirituhanon. 14 Wala dawata sa tawo nga yutan-on ang mga butang sa espiritu sa Diyos; binuang ni alang niya ug dili nato masabtan, kay matugkad lang sa espirituhanong paagi. 15 Ang espirituhanon naghukom sa tanang butang ug dili hukman ni bisag kinsa. 16 Kinsa ba ang nasayod sa hunahuna sa Ginoo aron ikatudlo? Hinuon, atong gihuptan ang hunahuna ni Cristo.

Daghang tawo, usa ka gimbuhaton

3 • 1 Apan mga igsoon, wala tamo ikahinabi isip mga tawong espirituhaon kondili, nga lawasnon, mga masuso diha ni Cristo. 2 Gatas ang akong gipainom ninyo, dili gahing pagkaon, kay dili pa mo makasugakod hangtod karon. Bisan gani karon, dili mo makahimo, 3 kay yutan-on ug naglakat gihapon mo sama sa mga ordinaryong tawo.

4 Samtang may nag-ingon: “Kang Pablo ko,” ug, “Kang Apolo ko,” dili ba mga yutan-on mo? 5 Kinsa diay si Apolo? Ug si Pablo? Mga alagad sila. Pinaagi nila mitoo mo sumala sa gian- dam sa Ginoo alang sa usag usa. 6 Akoy nagtanom, si Apolo ang nagbisibis, ug ang Diyos ang nagpatubo. 7 Dili importanti kinsay nagtanom o nagbisibis kondili, ang Diyos nga nagpatubo.

8 Parehog tumong ang nagtanom ug ang nagbisibis; gantihan ang matag usa pinasikad sa iyang kabudlay. 9 Mga mamumuo ta uban sa Diyos, apan uma mo sa Diyos ug balay niya.

10 Sa grasya sa Diyos nga gitugyan kanako daw maalamon nga magtutukod, akoy nagbutang sa sukaranan. Lain ang motukod. Mag-amping lang ang matag usa kon unsaon pagtukod. 11 Dili makahimo pagbutang ang usa ka tawo sa laing sukaranan gawas sa gikabutang na, si JesuCristo. 12 Apan sa pagtukod sa maong sukaranan, may mogamit og bulawan, plata, mahalong mga bato, kahoy, dagami o uhot. 13 Ipakita ang kalidad sa binuhatan sa matag usa sa adlaw sa pagbutyag ini. Kay ipadayag ni sa kalayo ug sulayan ang matang sa binuhatan sa tawo. 14 Kon molungtad ang gibuhat sa nagtukod, gantihan siya. 15 Kon matun-as, mag-antos siya sa kadaot. Maluwas man tuod siya, apan pinaagi lang sa kalayo.

• 16 Wala ba mo masayod nga mga templo mo sa Diyos ug napuyo ninyo ang espiritu sa Diyos? 17 Ang moguba sa templo sa Diyos, gub-on sab sa Diyos. Balaan ang templo sa Diyos ug iya mong mga templo.

Ayawg bahina ang Iglesya

• 18 Wala untay manglimbong sa kaugalingon. Kon may usa ninyo nga magpakamaalamon ining kalibotana, magpakabuang siya aron mamaalamon. 19 Kay ang kaalam ining kalibotana giisip sa Diyos nga kabuang. Sa pagkatinuod, nasulat: Makuha sa Diyos ang maalamon sa kaugalingong kaalam. 20 Sa laing bahin nasulat sab: Nasayod ang Ginoo sa mga hunahuna sa maalamon, walay kapuslanan ang tanan.

21 Busa, ayawg ipasigarbo si bisag kinsa; kay inyoha ang tanang butang 22 bisan si Pablo o si Apolo o si Kefas o ang karon ug ugma. 23 Inyoha ang tanan, ug iya mo ni Cristo, ug si Cristo iya sa Diyos.

4 1 Busa, isipon unta mi nga alagad ni Cristo ug tinugyanan sa mga misteryo sa Diyos. 2 Ang gitugyanan, paaboton kanila ang pagsalig. 3 Bisan pa ana, dili ko manumbaling kon kamo o si bisag kinsa maghukom nako. Kay ako mismo dili makahukom sa akong kaugalingon. 4 Wala ko samoka sa akong tanlag, apan wala ni magpasabot nga wala koy sayop. Ang Ginoo mohukom nako.

5 Busa, ayawg hukom sa wala pa ang panahon, hangtod sa pag-abot sa Ginoo nga mobutyag sa tinagoan sa kangitngit ug mopadayag sa pangandoy sa kasingkasing. Maghimaya sa Diyos ang matag usa.

6 Mga igsoon, ining mga butanga gihimo ko si Apolo ug ako nga panig-ingnan alang ninyo. Ayawg too nga labaw mo sa uban sa inyong pagdapig sa usa inay sa lain. 7 Kinsay naghimo ninyong lahi sa uban? Unsay naa nimo nga wala mo madawat? Kon nadawat, nganong nanghambog ka nga daw wala madawat?

Ang Kristyanos ug ang mga Apostol

• 8 Mga buhong na mo karon! Mga dato! Naghari nga wala mi! Itugot unta sa Diyos nga maghari mo aron maghari sab mi uban ninyo. 9 Sa akong hunahuna kaming mga apostol gibutang sa Diyos sa kinaulahian sa tanan, daw patyonon ug pasundayag alang sa kalibotan, sa mga anghel ug sa mga tawo.

10 Mga hungog mi tungod ni Cristo, apan maalamon mo diha ni Cristo. Mga huyang mi, apan kusgan mo. Gitahod mo, apan gibugalbugalan mi. 11 Hangtod ining taknaa, gigutom mi ug giuhaw; wala miy ikasul-ob, bun-og ug naglaroylaroy. 12 Naghago mi ug nagbudlay, ginamit ang kaugalingong kamot. Bisag giinsulto, nanalangin mi; bisag gigukod, amo ning giantos. 13 Gihimo mi nga daw basura sa kalibotan ug sama sa buling nga nakiskis sa tanang butang hangtod karon.

14 Gisulat ko ang tanan nga inay pakaulaw, pasidaan hinuon alang ninyo isip mga minahal kong anak. 15 Kay bisag duna pa moy 10,000 ka Kristohanong magbalantay, usa lang ang inyong amahan. Akoy nagpahimugso ninyo diha ni Cristo Jesus pinaagi sa Ebanghelyo. 16 Busa, tambagan tamo pagsunod sa akong panig-ingnan. 17 Alang ini gipadala ko ninyo si Timoteo, akong mahal ug tiunayng anak sa Ginoo. Pahinumdoman mo niya sa akong pagkinabuhi sama sa gitudlo ko sa tanang dapit sa matag iglesya.

18 May uban ninyo nga nagminaot pag-ayo, nagtoo nga dili tamo anhaon. 19 Apan moanha ko dayon kon mobuot ang Ginoo, ug dili ang gisulti anang mga maot ang akong tan-awon kondili, ang ilang nahimo. 20 Kay dili kwestyon sa mga pulong ang gingharian sa Diyos kondili, sa mga buhat.

21 Unsay inyong gusto? Moanha ba ko nga magdalag bunal o gugma ba hinuon ug kaaghop?

Papahawaa ang way ulawng igsoon

5 • 1 Nabalita nga mga imoral mo ug nagbuhat og daotan nga wala gani igdungog sa mga pagano. Ang usa ninyo nangasawa sa kaugalingong inaina. 2 Ug gipanghambog pa, inay magbangotan ug mosalikway sa makasasala. 3 Sa akong bahin, bisag wala ko dinha, ang akong espiritu nag-uban ninyo sama nga naa ko. Mipakanaog na kog hukom sa nagbuhat sa maong sala. 4 Magtigom ta, kamo ug ang akong espiritu. Sa ngalan sa atong Ginoong Jesus ug sa iyang gahom, 5 itugyan siya kang Satanas aron malaglag ang iyang lawas ug ang espiritu maluwas sa adlaw sa Ginoong Jesus.

6 Dili mo angayng maghimaya. Wala ba mo masayod nga ang dyotayng patubo makapatubo sa tibuok masa? 7 Busa, isalikway ang karaang patubo aron maingon mo nga bag-ong masa, wala pay patubo. Kay bisan si Cristo, ang atong karnero sa Paskwa sa Pagsaylo, gihalad alang nato. 8 Busa, saulogon ta ang Pangilin nga wala ang karaang patubo ni ang patubo sa malisya ug dinaotan kondili, sa walay patubo nga pan sa kaputli ug kamatuoran.

9 Sa usa ka sulat giingnan tamo sa paglikay sa mga tawong imoral. 10 Wala ko magpasabot nga ang imoral dili sakop sa Simbahan, sa nagpahimulos sa uban, sa nangilad o sa nagsimba sa mga diosdios. Kon mao pa na, kinahanglang mobiya mo ining kalibotana. 11 Ang akong gipasabot mao nga maglikay mo ug dili mosagulsagol sa nagtawag sa kaugalingon nga mga igsoon, apan unya, mga imoral, nagpahimulos sa isigkatawo o nagsimba sa mga diosdios, libakero, palahubog o mangingilad. Ining kasoha, dili mo angayng mokaon uban nila.

12 Unsay labot ko sa tua sa gawas? Apan dili ba, kamo may mohukom sa naa sa sulod? 13 Ang Diyos ang mohukom sa taga gawas. Sa inyong bahin, islikway sa inyong pundok ang mga daotan.

Ayawg taral sa hukmanan

6 • 1 Kon duna moy reklamo batok sa usa ka igsoon, mangahas ba mo pagpahukom niya sa dili makiangayon, inay sa mga balaan? 2 Wala ba mo masayod nga ang mga balaan maghukom sa kalibotan? Kon kamoy mohukom sa kalibotan, dili ba mo angayng mohukom sa gagmayng butang?

3 Wala ba mo masayod nga nanghukom ta bisan sa mga anghel? Unsa pa kaha sa mga butang ining kinabuhia? 4 Kon makahukom mo sa mga butang ining kanbuhia, nan hukmi ang dili angayng kaigsoonan sa simbahan. 5 Nagsulti ko aron maulawan mo! Wala bay maalamon diha ninyo nga makahusay sa kaigsoonan?

6 Ang nahitabo hinuon mao nga ang usa ka igsoon mokiha sa lain atubangan sa walay pagtoo. 7 Makauulaw ug daotan ni. Nganong dili man mo makapailob og sayop o makaantos sa limbong? 8 Kamo na hinuon ang nakahimog daotan ug nanglimbong sa inyong igsoon. 9 Wala ba mo masayod nga ang dili makiangayon, dili makapanag-iya sa gingharian sa Diyos?

Ayawg linglaha ang inyong kaugalingon: ni ang namuta o ang nagsimba sa mga diosdios o ang nanapaw, ni ang mga bayot, 10 ni ang kawatan, o ang hakog o ang palahubog o libakero, ni ang mangingilad makapanag-iya sa gingharian sa langit. 11 Ang pipila ninyo sama ana kaniadto. Apan nalimpyo mo karon ug nabalaan. Gitarong mo sa ngalan ni Cristo Jesus ug sa Espiritu sa atong Diyos.

Ang gidiling kaulag

• 12 Ang tanan gitugot kanako sa balaod. Apan dili ang tanan makatabang nako. Ang tanan gitugot kanako sa balaod, apan dili ko magpaulipon sa bisag unsa. 13 Ang pagkaon alang sa tiyan, ug ang tiyan alang sa pagkaon, apan ang Diyos molaglag ini. Ang lawas hinunoa, dili alang sa pamuta kondili, sa Ginoo; ug ang Ginoo alang sa lawas. 14 Ang Diyos nga nagbanhaw sa Ginoo, mobanhaw sab nato pinaagi sa iyang gahom.

15 Wala ba mo masayod nga ang inyong lawas mga bahin ni Cristo? Himoon ba ninyo ang maong bahin nga bahin sa puta? Dili motugot ang Diyos! 16 Wala ba mo masayod nga ang nakighilawas sa puta, nahiusa niya? Ang Kasulatan nag-ingon: Ang duha usa ka lawas. 17 Sa laing bahin, ang nahiusa sa Ginoo nahimong espiritu uban niya.

18 Likayi sa hingpit ang pamuta. Ang ubang sala nga buhaton sa tawo wala maggamit sa lawas. Apan ang namuta nakasala batok sa kaugalingong lawas.

19 Wala ba mo masayod nga ang inyong lawas templo sa Espiritu Santo nga naa sulod ninyo, hinatag sa Diyos? Dili na mo tag-iya sa inyong kaugalingon. 20 Hinumdomi ang presyo sa gibayad alang ninyo. Busa, himayaa ang Diyos sa lawas ug sa espiritu nga iya sa Diyos.

Kaminyoon ug pagpugong

7 • 1 Mahitungod sa inyong gisulat nako: Maayo alang sa tawo ang dili pagminyo. 2 Apan aron kalikayan ang pamuta, makapangasawa ang tanang lalaki ug makapamana ang tanang babaye. 3 Ang bana magmabination sa asawa, ingon man ang asawa sa bana. 4 Ang asawa dili makabuot sa kaugalingong lawas kondili, ang bana.

5 Ayawg panglimbug. Ihatag ang kaugalingong lawas sa usag usa sa kanunay, gawas kon magkasabot mo pagpugong sulod sa usa ka panahon alang sa pag-ampo ug sa pagpuasa. Apan unya, balik sa naandan aron dili mahulog sa tintasyon ni Satanas sa kaulag. 6 Uyon ko ining pagpugong sa kaugalingon, apan wala ni isugo. 7 Buot unta ko nga ang tanang lalaki mahisama nako, apan ang matag usa may kaugalingong grasya gikan sa Diyos, ang uban sa usa ka paagi, ang uban pod sa lain.

8 Ang wala maminyo ug byuda, ingnon ko sila nga magpabiling sama nako. 9 Apan kon dili sila makapugong sa kaugalingon, paminyoa. Kay mas maayo pa nga magminyo kay sa masunog.

Kaminyoon ug panagbulag

• 10 Sugoon ko ang managtiayon… dili ako kondili, ang Ginoo, ang asawa sa dili pagbulag sa bana. 11 Apan kon mobulag siya, dili siya makaminyog usab kondili, makig-uli sa bana. Mao sab ang bana, sa dili pagbulag sa asawa.

12 Sa uban moingon ko, gikan ni nako, dili sa Ginoo; kon ang usa ka igsoon may asawa nga dili kristyano, apan mouyon pagpuyo uban niya, dili niya bulagan. 13 Sa ingon, kon ang babaye nga may bana nga dili kristyano, apan mouyon pagpuyo uban niya, dili ni bulagan sa asawa. 14 Ang bana nga dili kristyano nagbalaan sa asawa; ang asawang dili kristyano nagbalaan sa bana. Kon dili pa, ang inyong mga anak nahimulag sa Diyos; apan, tungod ini, mga hinalad sila sa Diyos.

15 Karon, kon ang dili kristyanong bana o asawa makigbulag, pabulaga sila. Ining kasoha, ang kristyanong bana o asawa dili ginapos, kay ang Ginoo nagtawag nato sa kalinaw. 16 Labot pa, sigurado ka ba, asawa, nga maluwas mo ang bana? Ug ikaw, bana, nga makaluwas ka sa asawa?

• 17 Magkinabuhi ang usag usa sumala sa gasa nga gihatag kaniya sa Diyos ug sa iyang panawagan. Kini ang gisugo ko sa tanang simbahan. 18 May gitawag ba sa Diyos nga tinuli? Ayawg ipatangtang ang ilhanan sa pagkatinuli. May gitawag bang pisot? Ayaw siyag ipatuli. 19 Dili importanti ang pagkatinuli o pagkapisot. Ang impor-tanti mao ang pagtuman sa mga sugo sa Diyos.

20 Busa, ang matag usa magpabilin sa kahimtang sa pagtawag niya sa Diyos. 21 Kon ulipon ka nga gitawag, ayawg kabalaka; apan kon makuha nimo ang kagawasan, pahimusli ang higayon.

22 Ang gitawag sa pagtoo sa Ginoo bisag ulipon, gawasnon diha sa Ginoo. Ang gitawag sa pagkakristyano nga gawasnon, ulipon ni Cristo. 23 Gipalit mo sa Diyos sa dakong presyo. Hinunoa, ayawg paulipon sa mga tawo.

24 Busa, mga igsoon, magkinabuhi atubangan sa Diyos ang tanan sa kahimtang sa pagtawag sa Diyos sa matag usa.

Kaminyoon ug kaputli

• 25 Bahin sa mga birhen, wala koy kasugoan gikan sa Ginoo, apan nagtambag ko isip nakadawat sa kaluoy sa Ginoo pagpabiling matinud-anon. 26 Nagtoo ko nga tungod sa lisod nga panahon karon, maayo alang sa lalaki ang pagpabilin sa iyang kahimtang. 27 Kon minyo ka, ayawg bulagi ang asawa, kon ulitawo, ayawg minyo. 28 Ang magminyo dili makasala, ni makasala ang babayeng birhen nga magminyo. Apan makatagamtam silag kalisod sa kinabuhi. Buot ko nga dili ni ninyo mahiagoman.

29 Mga igsoon, nag-ingon ko nga mubo ang panahon. Busa, ang minyo magkinabuhi nga daw dili minyo; 30 ang naghilak nga wala maghilak; ang malipayon nga dili malipayon; ang namalit nga walay napalit; 31 ang nagpahimulos ining kinabuhia nga wala magpahimulos. Kay hapit na matapos kining kalibotana.

32 Gusto ko nga makalingkawas mo sa mga kahingawa. Ang dili minyo nahingawa sa mga butang sa Ginoo ug unsaon pagpahimuot ang Ginoo. 33 Sa laing bahin, ang minyo malamoy sa mga butang sa kalibotan ug unsaon pagpahimuot ang asawa. Mabahinbahin siya sa mga interes.

 34 Sa ingon, ang dalaga ug ang birhen nag-atiman sa mga butang sa Ginoo aron mabalaan sa lawas ug kalag. Ang minyo nga babaye nahingawa sa mga butang sa kalibotan ug unsaon pagpahimuot ang bana. 35 Nag-ingon ko ini alang sa kaugalingon ninyong kaayohan. Buot ko, inay magbutang og laang, magdala hinuon, sa nindot nga kinabuhi aron sa hingpit mahiusa mo sa Ginoo. 

• 36 Kon ang lalaki dili siguradog maayo ba ang gibuhat niya sa oyab nga hingkod nag pangidaron, tungod sa kainit sa iyang pagbati ug nagtoo nga mas maayong magminyo, paminyoa siya; dili siya makasala. 37 Apan ang lain nga lig-og kasingkasing ug wala magkinahanglan, makapugong sa kaugalingon ug nakahukom sa kinasingkasing sa dili pagminyo aron ang oyab magpabiling birhen, mas maayo ang iyang gihimo. 38 Busa, ang magminyo nagbuhat og maayo. Ang dili magminyo, nagbuhat sa labi pang maayo.

39 Ang asawa magpabiling ginapos sa balaod samtang buhi pa ang bana; kon patay na, makaminyo siya sa iyang gusto diha sa Ginoo. 40 Hinuon, mas malipayon siya kon mosunod sa akong tambag sa dili pagminyo. Nagtoo ko nga ang Espiritu sa Diyos naglamdag nako. 

Makaambit ba sa paganong kostumbre? 

8 • 1 Mahitungod sa mga gihalad alang sa mga diosdios: “Nagtoo ko nga may kahibalo tang tanan.” Apan ang kahibalo makapadako sa ulo, samtang ang gugma makahatag og sumbanan. 2 Kon dunay nagtoo nga may kahibalo siya, wala pa siya mahibalo sa angayng mahibaloan. 3 Apan kon nahigugma siya sa Diyos, mao ni ang nahibaloan bahin niya. 

4 Makakaon ba ta sa unod sa gihalad alang sa mga diosdios? Nasayod ta nga ang diosdios walay nada dinhi sa kalibotan, ug usa lang ang Diyos ug way lain. 5 May mga tawo hinuon nga naghisgot og laing mga diosdios sa langit ug sa yuta. Sa ingon nga pagsabot, daghan ang mga dios ug ginoo. 6 Apan alang nato, usa ra ang Diyos, ang Amahan, ang gigikanan sa tanan, ug ang gipadulngan tang tanan. Usa ra ang Ginoo, si Cristo Jesus, pinaagi kang kinsa nabuhat ang tanan ug nagkinabuhi ta. 

7 Wala hinuon mahibalo ini ang tanan. Ang uban nagtoo hangtod karon nga ang mga diosdios tinuod ug ang maong pagkaon may kalabotan sa mga diosdios. Kon mokaon sila ini sanglit huyang ang konsensya, bation nila ang kahugaw. 

8 Dili ang pagkaon ang makapahiuyon nato sa Diyos. Kon mokaon ta ini, walay madungag nato; kon dili, dili sab ta makuhaan og bisag unsa. 9 May kagawasan ta. Hinuon, ang atong kagawasan dili unta mahimong hinungdan sa pagpakasala sa uban nga huyang og konsensya. 10 Unsay mahitabo kon may tawo kansang konsensya huyang pa ug makakita nimo nga may kahibalo, nga naglingkod sa lamesa sa templo sa mga diosdios? Dili ba unya nga ang huyang og konsensya makabaton og kaisog tungod sa imong pagkaon sa gihalad alang sa mga diosdios? 11 Ug tungod sa imong kahibalo malaglag ang huyang nga igsoon alang kang kinsa si Cristo namatay? 12 Kon nakasala mo sa inyong igsoon ug nakasamad sa huyang nga konsensya, nakasala mo batok ni Cristo. 13 Hinunoa, kon may pagkaon nga makaduhig sa igsoon sa pagpakasala, dili ko ni kan-on aron dili maangin ang igsoon. 

Ang panig-ingnan ni Pablo

9 • 1 Dili ba, apostol man ko? Dili ba ko gawasnon? Nakakita ko ni Jesus, ang Ginoo, ug binuhatan mo nako diha niya. 2 Bisag dili ko apostol alang sa uban, labing menos, apostol ko alang ninyo. Kay patik mo sa akong pagkaapostol diha sa Ginoo. 

3 Ang akong tubag sa nag-usisa mao: 4 Wala ba miy gahom sa pagkaon ug pag-inom? 5 Dili ba mi makadala sa igsoon namong babaye, sa asawa, sama sa ubang apostol ug mga igsoon sa Ginoo, ug ni Pedro? 6 O ni Bernabe ba kaha, ug ako nga makatrabaho? 

7 May nag-alagad ba sa pagkasundalo nga naggasto alang sa kaugalingon? Kinsay nagtanom og parasan nga dili mokaon sa mga bunga ini? 8 Nagsulti ba ko ining mga butanga nga daw usa lang ka tawo? Dili ba, sama man ini ang gisulti sa balaod? 9 Kay nasulat sa balaod ni Moises: Ayawg bosali ang baba sa baka nga naggiok. Ang Diyos ba ang nag-atiman sa mga baka? 10 O iya ba ning gisulti tungod lang nato. Sa walay duda gisulat ni tungod nato: Ang tanang tawo nga nagdaro, nagdaro sa paglaom, ug ang naggiok sa paglaom nakaambit sa paglaom sa nagdaro. 11 Kon nakapananom mi diha ninyo og mga butang nga espirituhanon, dako bang butang kon nangani mi sa mga butang ninyong lawasnon? 12 Kon nakaambit ninyo ang uban ining gahoma, dili ba, kinahanglang duna mi sa maong gahom? Apan wala ni namo gamita. Giantos hinuon namo ang tanang butang aron dili makababag sa maayong balita ni Cristo. 

13 Wala ba mo masayod nga ang nag-alagad sa templo nanginabuhi sa templo? Ug ang nag-alagad sa altar nakaambit sa mga halad sa altar? 14 Mao pod ni ang gimbut-an sa Ginoo: Ang nagwali sa maayong balita, magkinabuhi sa maayong balita. 15 Apan wala ko pahimusli ang bisag unsa ining mga butanga. Wala sab ko magsulat karon aron pagbuhat ining mga butanga alang nako. Ipalabi kong mamatay kay sa babagan sa pagpasigarbo ini. 

16 Bisag nagwali ko sa Ebanghelyo, wala koy angayng ipasigarbo, kay katungdanan ko ni. Sa pagkatinuod, alaot kaayo ko kon dili ko mowali sa Ebanghelyo! 17 Kon ako ning gibuhat sa kaugalingong kabubut-on, makapaabot ko sa akong ganti. Apan kon supak sa akong kabubut-on, nan gitugyan kanako ang maong katungdanan. 18 Busa, unsay akong ganti? Sa tinud-anay, nagwali ko sa Ebanghelyo nga walay bayad aron dili ko abusahan ang gahom sa Ebanghelyo. 

19 Sa kapulihay, bisag dili ko ulipon ni bisag kinsa, nagpaulipon ko sa tanan aron makadanig mas daghan pa. 20 Sa ingon, alang sa mga Judio nahimo ko nga Judio aron madani ko ang mga Judio. Alang sa naa ubos sa Balaod, naa sab ko ubos sa Balaod aron madani ko sila. 21 Alang sa naa gawas sa Balaod, nahisama ko nila. Hinuon ubos gihapon ko sa Balaod sa Diyos, kay nagtuman sa Balaod ni Cristo aron madani ko ang naa sa gawas sa Balaod. 22 Alang sa mga huyang nahimo ko nga daw huyang aron madani ko sila. Nahimo ko ang tanang butang alang sa tanang tawo aron akong maluwas sa tanang paagi ang pipila. 23 Ako ning gihimo tungod ug alang sa Ebanghelyo aron makaambit ko ini uban ninyo. 

Ang pagtoo ug sakripisyo

• 24 Wala ba mo masayod nga ang tanang mangapil sa lumba manalagan, apan usa ray makadawat og ganti?

Busa, panalagan mo aron makadaog. 25 Ang magdudula nga naninguha pagkab-ot sa kahanas, nagkinahanglan og istriktong disiplina sa kaugalingon sa tanang butang. Gibuhat ni aron lang pagkab-ot sa ganting matun-as. Apan ang atong ganti molungtad sa kahangtoran.

26 Busa, nagdalagan ko nga nasayod sa padulngan. Nakigbisog ko dili nga daw naghampak lang sa hangin. 27 Giulipon ug gipanton ko ang kaugalingong lawas, tingali unyag sa akong pagwali maparot ko sa bisag unsang paagi.

10 1 Tugti ko pagpahinumdom ninyo, mga igsoon, bahin sa atong katigulangan. Silang tanan diha ubos sa landong sa panganod ug ang tanan mitabok sa dagat. 2 Sa usa ka paagi nabunyagan sila sa panganod ug sa dagat aron makatawhan ni Moises. 3 Silang tanan nakakaon sa samang manna nga espirituhanon 4 ug nanginom sa samang ilimnon nga espirituhanon. Nasayod mo nga miinom sila gikan sa nagsunod nila nga espirituhanong bato, si Cristo. 5 Hinuon, ang kadaghanan wala makapahimuot sa Diyos. Busa, nangamatay sila sa disyerto. 

6 Kining tanan nahitabo aron maatong panig-ingnan; aron dili ta mangandoy sa daotang mga butang sama nila. 

7 Ayawg sunod sa mga diosdios, sama sa gibuhat sa pipila nila. Matud pa sa kasulatan: Ang mga tawo nanglingkod aron mangaon ug manginom. 8 Dili ta mamuta sama sa gibuhat sa pipila; sa usa ka adlaw 23,000 nila ang nangamatay. 9 Ug dili ta tintalon ang Ginoo sama sa gibuhat sa pipila nila. 10 Hinunoa, gilaglag sila sa anghel nga manglalaglag. 

11 Nahitabo ning tanan isip pasidaan alang nato, kay moabot na ang kataposang mga adlaw. 12 Busa, ang nagtoo nga nagbarog siya magbantay aron dili matumba. 13 Walay pagsulay labaw sa maantos sa nakabuntog ninyo. Ang Diyos makanunayon, dili motugot nga tintalon mo labaw sa inyong kusog. Dungan sa tintasyon hatagan mo niya sa mga paagi paglikay ug pagsupak. 

14 Busa, mga higala, likayi ang pagsimba sa mga diosdios.

• 15 Nakigsulti ko ninyo isip mga tawong intelihenti. Hukmi ang akong gisulti. 16 Ang kalis sa panalangin nga atong konsagrahan, dili ba, pag-inom man sa dugo ni Cristo? Ang pan nga atong gibahinbahin, dili ba, pagkalawat man ni sa lawas ni Cristo? 17 Ang pan usa ra. Mao sab ta, bisag daghan, nausa ka lawas; nag-ambitay sa usa ka pan. 

18 Tan-awa ang mga Israelita. Alang nila, ang pagkaon sa halad mao ang panaghiusa sa altar. 

19 Wala ko mag-ingon nga ang unod gihalad alang sa diosdios, o nga buhi ni. 20 Apan, inighalad sa mga pagano og sakripisyo, alang ni sa mga yawa, dili sa Diyos. Dili ko buot nga maulipon mo sa mga yawa. 21 Dili mo makainom sa kalis sa Ginoo ug sa kalis sa mga yawa sa samang higayon ni makakaon sa lamesa sa Ginoo ug sa lamesa sa yawa. 22 Buot ba ninyong hagaron ang pangabubho sa Ginoo? Labaw ba ta kakusgan kay sa Ginoo? 

Kasagarang kasulbaran

• 23 Ang tanan nagsubay sa balaod alang nako, apan dili ang tanan mapuslanon. Ang tanan nagsubay sa balaod alang nako, apan dili ang tanan naglig-on. 24 Ayaw pag-agap sa kaugalingong interes. Pangitaa ang interes sa uban. 

25 Busa, kaon sa gibaligya sa merkado. Ayawg kabalaka diin ni gikan. 26 Kay: Ang yuta ug bisag unsa nga naa ini iya sa Ginoo.” 27 Kon dapiton ka sa wala magtoo, lahi nimo, lakaw ug kaon sa iyang gidalit. Ayawg panuko. 28 Apan kon ingnon ka nga ang unod gikan sa mga halad sa diosdios, ayawg kaon tungod sa nagpasidaan nimo ug tungod sa ilang konsensya. 29 Nag-ingon ko: “tungod sa ilang konsensya,” dili tungod sa imoha. Ang pagduhaduha sa laing tawo dili makalatid sa kaugalingong konsensya. 

30 Kon nagpuyo ko sa grasya, ayawg tugot nga daotan ang akong gipasalamatan. 

31 Busa, o nagkaon mo o nag-inom, o bisag unsa ang inyong buhaton, buhata na alang sa himaya sa Diyos. 32 Ayawg pasakiti ang mga Judio o ang mga Griyego o ang Simbahan sa Diyos, 33 sama nga naningkamot ko pagpahimuot sa tanang tawo sa tanang butang. Wala ko mangita sa kaugalingong interes kondili, sa interes sa kadaghanan, kay gusto ko nga maluwas sila. 

Ang mga sapot ug ang pagpihig

11 • 1 Sunda ang akong panig-ing nan sama nga gisunod ko ang panig-ingnan ni Cristo. 2 Gidayeg tamo, kay gipahinumdoman ko ninyo sa tanang butang ug inyong gituman ang pagtulon-an nga akong gibilin. 3 Apan buot kong mopahinumdom ninyo nga si Cristo ang ulo sa matag tawo sama nga ang bana sa asawa ug ang Diyos ni Cristo. 4 Kon ang lalaki mag-ampo o managna tinabonan ang ulo, nagpasipala siya sa ulo. 5 Hinunoa, ang babayeng mag-ampo o managna nga wala magpandong, wala siya magtamod sa ulo. Mas maayo pa nga putlon niya ang buhok. 6 Kon may babaye nga dili mopandong, ipaputol ang buhok. Kon maulaw siya pagpaputol sa buhok, papandonga siya. 

7 Dili kinahanglang magpandong ang lalaki, hulagway siya sa Diyos ug naglarawan sa iyang himaya samtang ang babaye naglarawan sa himaya sa lalaki. 8 Ang lalaki wala mahulma gikan sa babaye, apan ang babaye nahulma gikan sa lalaki; 9 ni ang Diyos nagbuhat sa lalaki alang sa babaye kondili, ang babaye alang sa lalaki. 10 Busa, ang babaye magtahod sa mga anghel; ug magbaton siya sa iyang ulo sa timailhan nga nag-agad siya sa lalaki. 

11 Apan dili ta makahisgot sa lalaki nga wala ang babaye, ni sa babaye nga wala ang lalaki. 12 Kon ang Diyos nagbuhat sa babaye gikan sa lalaki, ang lalaki natawo gikan sa babaye, ug ang duha gikan sa Diyos. 

13 Hukmi kon angay ba nga ang babaye mag-ampo nga walay pandong. 14 Ang sentido kumon nagtudlo nga makauulaw alang sa lalaki nga taas siyag buhok. 15 Apan alang sa babaye ang taas nga buhok garbo niya ug gitugahan siya ini isip pandong. 

16 Kon ang pipila ninyo buot makiglalis, hibaloi nga dili ni batasan sa simbahan sa Diyos. 

Ang panihapon sa Ginoo 

• 17 Niining akong gisulti, dili ko makadayeg ninyo. Ang inyong mga tigom dili alang sa kaayohan kondili, sa kadaotan. 

18 Una, sumala sa nadungog ko, sa inyong mga tigom, dunay pagpinigay. Makatoo ko ini sa usa ka bahin. 19 Gikinahanglan tingali ang nagkalainlaing pundok diha ninyo sa ingon, makita kinsay nauyonan.

20 Ang inyong mga tigom dili na ang Panihapon sa Ginoo, 21 kay ang matag usa nagkaon sa kaugalingong pagkaon samtang ang uban gigutom, o naghubog. 22 Wala ba moy mga balay diin mangaon ug manginom? Tingalig nagtamay mo sa simbahan sa Diyos ug buot ninyong pakaulawan ang walay nahot? Unsay akong isulti? Modayeg ba ko ninyo? Apan tungod ini, dili ko makadayeg ninyo. 

23 Mao ni ang pagtulun-an sa Ginoo nga akong nadawat ug nga, sa akong bahin, gibilin ko kaninyo: ang Ginoong Jesus, sa gabii nga gitugyan siya, mikuhag pan. 24 Human magpasalamat, iya ning gipikaspikas ug miingon: “Dawata ug kan-a. Ang ako ning lawas nga gipikas tungod ninyo. Buhata ni sa akong handomanan.” 25 Sa samang paagi, human sa panihapon mikuha siya sa kalis ug miingon: “Ang kalis ni sa bag-ong kasabotan sa akong dugo. Inig-inom ninyo gikan ini, buhata ni sa akong handomanan.” 

26 Busa, sa tanang panahon nga mokaon mo sa pan ug moinom sa kalis, nagsangyaw mo sa kamatayon sa Ginoo hangtod sa iyang pagbalik. 27 Hinunoa, kon may mokaon sa pan ug moinom sa kalis sa Ginoo nga dili angay, nakasala siya batok sa lawas ug dugo sa Ginoo. 

28 Mag-eksamen ang matag usa sa kaugalingon sa dili pa mokaon sa pan ug moinom sa bino 29 aron dili makaon ug mainom ang kaugalingong kondenasyon, kay wala siya moila sa Lawas ni Cristo. 

30 Hinungdan ni nga may daghan ninyo nga huyang, masakiton, ug nangamatay. 31 Kon nag-eksamen pa ta sa atong kaugalingon, dili unta ta hukman. 32 Sa paghukom nato sa Ginoo, iya tang gitul-id aron dili makondenar ining kalibotana. 

33 Busa, mga igsoon, inigtigom ninyo aron mangaon, paghulatay mo sa usag usa. 34 Kon may gigutom, makakaon siya sa kaugalingong balay. Niining paagiha dili mo magkatigom alang sa kondenasyon ninyong tanan. Ihatag ko ang ubang instruksyon kon naa na ko. 

Ang Espiritu gasa sa kaangayan

12 • 1 Bahin sa mga gasang espiritu hanon, pahinumdoman tamo sa mosunod. 2 Sa pagano pa mo, inyong giadto ang mga amang ninyong diosdios nga daw katawhan nga giyawaan. 3 Ingnon tamo nga walay linamdagan sa Espiritu sa Diyos nga makaingon: “Tinunglo si Jesus.” Wala poy makaingon: “Si Jesus ang Ginoo,” gawas nga pinaagi sa Espiritu Santo. 

4 Nagkalainlain ang mga gasa, apan usa ra ang Espiritu. 5 Nagkalainlain ang ministeryo, apan usa ra ang Ginoo. 6 Nagkalainlain ang mga buluhaton, apan usa ra ang Diyos nga nagbuhat sa tanan diha sa tanan. 

7 Ang Espiritu nagpakita sa kaugalingon sa matag usa pinaagi sa gasa nga serbisyo pod. 8 Sa usa gihatag ang gasa sa pagsultig kaalam pinaagi sa Espiritu. Sa lain ang pagtudlo sumala sa maong Espiritu. 9 Sa lain ang pagtoo tungod sa Espiritu. Sa lain ang gasa sa pagpangayo sa masakiton sa mao gihapong Espiritu. 10 Sa usa ang paghimog mga milagro; sa lain ang pagpanagna; sa lain pa gyod ang mga espiritu. Ang usa nagsulti sa daghang pinulongan, ug ang lain naghubad ini. 11 Kining tanan gihimo sa usa lang ug bugtong Espiritu nga naghatag sa matag usa sumala sa iyang gusto. 

Ang Lawas ug ang mga bahin

• 12 Sama nga ang lawas usa ra, apan daghag bahin ug ang tanan bisag daghan, usa ra ka lawas, mao sab si Cristo. 13 Kitang tanan, Judio o Griyego, ulipon o gawasnon, nabunyagan sa usa ka Espiritu aron mahimong usa ka lawas. Kitang tanan gipainom sa usa ka Espiritu. 14 Dili usa lang ka bahin ang lawas kondili, daghan. 15 Bisag moingon pa ang tiil: “Dili ko sakop sa lawas, kay dili ko ang kamot,” nagpadayon ni pagkabahin sa lawas. 16 Bisan pag moingon ang dalunggan: “Dili ko sakop sa lawas, kay dili ko ang mata,” nagpadayon ni pagkabahin sa lawas. 17 Kon ang tibuok lawas mata pa, unsaon man nato pagkadungog? Kon ang tibuok lawas dalunggan pa, unsaon man nato pagsimhot? 

18 Ang Diyos naghan-ay sa tanang bahin ug gipahimutang ang matag bahin sa lawas sumala sa iyang gusto. 19 Kon ang tanan usa pa lang ka bahin, asa man ang lawas? 20 Apan daghan ang mga bahin ug usa ra ang lawas. 21 Ang matag usa dili makaingon sa kamot: “Wala ko magkinahanglan nimo.” Ni ang ulo sa tiil: “Wala ko magkinahanglan nimo.” 

22 Unya, ang mga bahin sa atong lawas nga labaw natong gikinahanglan mao ang morag mga huyang kaayo. 23 Ang mga bahin nga giisip nga ubos, ang gialimahan pag-ayo. Ang mga bahin nga dili kaayo nindot, nakadawat sa talagsaong pagtagad, 24 nga wala kinahanglana sa mga bahin nga mas tahom. 25 Ang Diyos mismo naghan-ay sa lawas ining paagiha. Gihatagan niyag labawng dungog ang mga bahin nga nagkinahanglan. Sa ingon, ang lawas dili mabahinbahin. Hinunoa, ang matag bahin moamuma sa laing mga bahin. 26 Kon ang usa mag-antos, ang tanan mag-antos pod; ug kon ang usa pasidunggan, ang tanan moambit sa kalipay. 27 Lawas mo karon ni Cristo; ang matag usa mga bahin ini. 28 Busa, gitudlo ta sa Diyos diha sa simbahan. Una ang mga apostol, ikaduha ang mga propeta, ikatulo ang mga magtutudlo. Sunod ang mga milagro unya, ang gasa sa pagpangayo, ang pagtabang sa isigkatawo, ang pagdumala sa Simbahan ug ang pagsulti sa lainlaing pinulongan.

29 Mga apostol ba ang tanan? Mga propeta ba ang tanan? Magtutudlo ba ang tanan? Makahimo bag milagro ang tanan? 30 O makaayo sa masakiton, o makasulti sa nagkalainlaing pinulongan, o makapatin-aw ini? 31 Tinguhaa ang labing bililhon nga mga gasa. Apan tudloan tamo og labi pang maayo nga paagi. 

Walay gasa nga labaw sa gugma

13 • 1 Kon makasulti ko sa pinulo ngan sa mga tawo ug mga anghel, apan walay gugma, sama ra ko sa naglanog nga tumbaga o nagtaginting nga piyangpiyang. 2 Kon may gasa ko sa pagkapropeta nga nasayod sa tanang tinagoan uban ang tanang kahibalo; kon may pagtoo ko nga ingon kadako nga makatumpag og mga bukid, apan walay gugma, wala koy nada. 3 Kon akong ihatag sa mga kabos ang tanang kabtangan lakip ang lawas aron lang dayegon, ug dili tungod sa gugma, wala ni pulos alang nako. 

4 Ang gugma mapailubon, maluluy-on, dili masinahon. Ang gugma dili mapahitas-on o garboso. Ang gugma dili way batasan, dili mangita sa kaugalingong interes. 5 Ang gugma dili masuko ug mopasaylo sa mga kasilo. 6 Ang gugma dili mahimuot sa daotang gibuhat, apan malipay sa kamatuoran. 7 Ang gugma nagpasaylo sa tanan, nagtoo sa tanan, naglaom sa tanan, ug nag-antos sa tanan. 

8 Ang gugma dili matapos. Ang mga panagna makawang, ang gasa sa nagkalainlaing pinulongan mahilom, ug ang kahibalo mawagtang. 9 Kay nahibalo ta sa usa lang ka bahin, dili hingpit. Mao sab ang atong panagna. 10 Kon ang hingpit moabot na, ang dili hingpit mahanaw. 11 Sa bata pa ko, binata pod ang panghunahuna ko ug pangatarongan. Apan sa dako na ko, akong gihiklin ang binata. 12 Sa pagkakaron lubog ang atong tinan-awan sama nga pinaagi sa bildo. Apan unya, sa atubangan gyod, sa nawongay. Karon usa lang ka tisok ang akong nahibaloan. Apan unya, mahingpit ang akong kahibalo. 13 Karon nia ang pagtoo, paglaom ug gugma. Kining tulo. Apan ang labing dako mao ang gugma. 

Ang mga gasa sa panagna ug sa dila

14 • 1 Sunda ninyo ang gugma, aga pa ang mga gasa nga espirituhanon, apan labaw sa tanan, ang gasa sa pagkapropeta. 2 Ang nagsulti sa nagkalainlaing pinulongan wala makigsulti sa mga tawo kondili, sa Diyos. Kay walay makasabot niya. Sa Espiritu nagsulti siyag mga misteryo. 3 Apan ang propeta nagsulti sa mga tawo aron paglig-on, pagdasig ug paghupay. 4 Ang nagsulti sa nagkalainlaing pinulongan naglig-on sa kaugalingon, apan ang propeta naglig-on sa Simbahan. 

5 Nanghinaot ko nga kamong tanan makasultig nagkalainlaing pinulongan! Apan, mas maayo kaayo kon kamong tanan mapropeta. Ang pagkapropeta labaw sa pagsultig lainlaing pinulongan, gawas kon dunay mopatin-aw ini sa ingon nga makatabang pod paglig-on sa simbahan. 6 Tan-awa ra, mga igsoon, kon moanha ko unya, mosultig nagkalainlaing pinulongan, unsay kapuslanan kon wala koy ipadayag nga kamatuoran gikan sa Diyos, o ipahibalo, ipanagna ug itudlo. 

7 Kon dunay magtokar sa plawta o sa alpa, o sa bisan unsang instrumento, apan walay tono ug nota, kinsay masayod sa gitokar? 8 Kon ang lanog sa trompeta dili klaro, kinsay mangandam alang sa gubat? 9 Mao sab mo, kon ang gisulti dili masabtan, kinsay masayod? Nagyawyaw lang mo sa hangin. 10 Daghan tingali ang mga tingog sa kalibotan. Ang matag usa dunay kahulogan. 11 Apan kon dunay mosulti nako sa pinulongan nga dili masabtan sama ra ko sa luog alang sa nagsulti; ug ang nagsulti luog alang nako. 

12 Busa, samtang naninguha ko pag-ayo sa mga gasa nga espirituhanon, paninguhaa ni aron mohawod mo sa paglig-on sa simbahan. 13 Tungod ini paampoa ang nagsulti sa nagkalainlaing pinulongan aron makapatin-aw siya sa gisulti. 

14 Kon mangadye ko sa nagkalainlaing pinulongan, ang akong espiritu nangadye, apan ang hunahuna basiyo. 15 Unsay buhaton? Mangadye ko sa espiritu ug sa hunahuna. Moawit ko uban ang espiritu ug uban sab ang hunahuna. 16 Kon dayegon ninyo ang Diyos uban lang sa inyong espiritu, unsaon man sa ordinaryong tawo pag-ingog “Amen” sa inyong pasalamat? Wala siya makasabot sa gisulti. 17 Ang inyong pasalamat nindot kaayo. Apan wala magpulos sa uban. 

18 Nagpasalamat ko sa Diyos ug nagsulti sa nagkalainlaing pinulongan labaw ninyong tanan. 19 Apan sa tigom palabihon ko ang pagsultig lima ka pulong nga akong gihunahuna, nga makatudlo sa uban, kay sa 10,000 ka pulong sa nagkalainlaing sinultihan. 

20 Mga igsoon, ayaw gihapog binata sa panghunahuna. Pagpakabata sa malisya. Apan pagpakadakong tawo sa panghunahuna. 21 Nag-ingon ang Diyos diha sa Balaod: Mosulti ko sa katawhan pinaagig mga tawo nga magsultig laing pinulongan ug sa mga ngabil sa mga langyaw. Apan bisan ang akong katawhan dili maminaw nako. 22 Busa, ang pagsultig nagkalainlaing pinulongan timailhan alang sa wala motoo, dili sa nagtoo. Samtang ang pagkapropeta timailhan alang sa nagtoo, dili sa wala motoo. 

23 Kon ang tibuok Simbahan nagkatigom sa usa ka dapit ug nagsultig nagkalainlaing pinulongan unya, may wala motoo ug walay kasayoran nga mosulod, dili ba makaingon sila nga mga buang mo? 24 Apan kon ang matag usa ninyo nanagna unya, may usa nga wala motoo ug walay kabangkaagan nga mosulod, makombensi ug mahukman siya sa tanan; mabutyag ang labing sikreto niyang mga hunahuna. 25 Modungo siya, mosimba sa Diyos ug mopahayag nga sa pagkatinuod, ang Diyos naa ninyo. 

26 Busa, mga igsoon, atong maingon: Inigtigom ninyo, ang matag usa makasalmot pinaagi sa kanta o pagtudlo, sa pagpadayag o pagsultig nagkalainlaing pinulongan, o paghubad ini aron paglig-on sa Simbahan. 27 Kon may manulti sa laing pinulongan, duha o labing daghan tulo, ang mosulti mohubad sa gisulti. 28 Kon walay makahubad, magpakahilom sila sa simbahan ug makigsulti sa kaugalingon lang ug sa Diyos. 

29 Ug ang mga propeta, pasultiha ang duha o tulo. Ang usa mohukom sa gisulti. 30 Kon may rebelasyon nga moabot sa naminaw, mohilom ang nagsulti. 31 Kay makapanagna mong tanan, ang usag usa, aron ang tanan makakat-on ug madasig. 32 Ug ang mga espiritu sa mga propeta gitugyan sa mga propeta. 33 Ang Diyos dili Diyos sa kasamok kondili, sa kalinaw. 

34 Pahiloma ang mga babaye sa simbahan: dili sila makasulti. Magmasinugtanon sila sumala sa gimando sa Balaod. 35 Kon may buot mahibaloan, pakonsultaha sila sa mga bana didto sa balay. Makaulaw sa babaye ang pagsulti sa simbahan. 

36 Naggikan ba god ninyo ang pulong sa Diyos? O miabot ba lang? 37 Kon may usa ninyo nga nag-isip nga propeta siya ug tawong espirituhanon, ilhon niya nga ang akong gisulat sugo sa Ginoo. 38 Kon dili siya moila ini, dili sab moila niya ang Diyos. 

39 Busa, mga igsoon, paninguhaa ang gasa sa pagkapropeta, apan ayawg idili ang pagsultig nagkalainlaing pinulongan. 40 Hinuon, himoa ang tanan sa angay ug husayng paagi. 

Ang pagkabanhaw

15 • 1 Mga igsoon, pahinumdo man tamo sa Maayong Balita nga akong giwali. Inyo ning gidawat ug nagmakanunayon mo ini. 2 Pinaagi sa maong Ebanghelyo maluwas mo, kon huptan ninyo ang maong Ebanghelyo sumala sa akong giwali. Kondili, kawang lang ang inyong pagtoo. 

3 Una sa tanan, gitugyan ko kaninyo ang akong nadawat: Si Cristo namatay alang sa atong mga sala, sumala sa Kasulatan; 4 gilubong siya, ug nabanhaw sa ikatulo ka adlaw sumala sa Kasulatan; 5 mipakita siya ni Pedro ug sa 12. 6 Dayon, mipakita siya sa kapin sa 500 ka igsoong nagkapundok 7 ug sa tanang apostol. 8 Sa kaulahian, mipakita siya nako nga daw natawo gawas sa panahon. 9 Kinagamyan ko sa mga apostol, dili angayng tawgog apostol, kay gigukod nako ang simbahan sa Diyos. 10 Apan ingon ko ini karon sa grasya sa Diyos. Ang iyang grasya nga gihatag kanako wala makawang. Naghago ko labaw kay nilang tanan. Hinuon dili ako, kondili, ang grasya sa Diyos dinhi nako. 

11 Karon, ako o sila ba hinuon nagwali sa among gitoohan. 12 Busa, kon giwali nga si Cristo nabanhaw sa minatay unsaon man sa uban pag-ingon nga walay pagkabanhaw? 13 Kon wala pay pagkabanhaw, si Cristo wala unta mabanhaw. 14 Kon si Cristo wala mabanhaw, ang among giwali kawang ingon man ang inyong pagtoo. 15 Nasaksi ta nga bakakon ang Diyos; ug nagmatuod nga ang Diyos mibanhaw ni Cristo, apan wala diay, kon ang patay dili mabanhaw. 16 Kon ang patay dili mabanhaw, si Cristo wala sab mabanhaw. 17 Kon si Cristo wala mabanhaw, kawang ang inyong pagtoo. Naa gihapon mo sa sala. 18 Ang nakatulog na diha ni Cristo wala sab maluwas. 19 Kon naglaom ta ni Cristo ini lang nga kinabuhia, labing alaot ta sa tanang tawo. 

Ang atong agianan

• 20 Apan si Cristo nabanhaw gyod sa minatay. Siya ang una, ug ang unang bunga sa nangamatay. 21 Sanglit miabot ang kamatayon pinaagi sa usa ka tawo, sa usa pod ka tawo miabot ang pagkabanhaw sa minatay. 22 Ingon nga ang tanan namatay diha ni Adan, diha sab ni Cristo ang tanan makadawat og kinabuhi, 23 ang matag usa hinuon sa kaugalingong panahon. Una si Cristo unya, ang iyang katawhan, sa iyang pagbalik. 

24 Sa pagkahuman moabot ang kataposan, kon ikatugyan ni Cristo ang Gingharian sa Diyos ngadto sa Amahan inigkagun-ob sa tanang kamandoan, awtoridad ug kagahoman. 25 Kay maghari siya hangtod nga ikabutang niya sa iyang tiil ang tanang kaaway 26 ug magun-ob niya ang kamatayon. 27 Kay sumala sa Kasulatan:ang Diyos nagbutang sa tanan ubos sa iyang tiil. Sa pag-ingon nato, ang tanan, klaro kaayo nga gawas ni sa Amahan nga nagbutang sa tanan ubos niya. 28 Diha nga gibutang sa Amahan ang tanan ubos niya, ang Anak pod mipahimutang sa iyang kaugalingon ubos sa nagdumala sa tanan. Sa ingon, ang Diyos mahimo nga tanan diha sa tanan. 

29 Kon dili, unsay buhaton sa gibunyagan sa ngalan sa mga patay? Kon ang minatay dili mabanhaw, nganong buot silang bunyagan alang sa patay? 

30 Ug kami, nganong kanunay man namong gibutang sa piligro ang kinabuhi? Ang kamatayon adlaw adlaw kong kauban. 31 Ako ning gipahayag tungod sa akong kalipay alang ninyo diha ni JesuCristo nga atong Ginoo. 32 Kon nakigbisog ko sa mga ihalas nga mananap sa Efeso sumala sa tawhanong interes lang, unsay akong makuha kon ang minatay dili mabanhaw? Mangaon ta ug mag-inom, kay ugma mangamatay na ta! 

33 Ayaw mog palingla. Ang daotang pagbinayloay sa hunahuna makadaot sa maayong pamatasan. 34 Pagmata mo sa katarong ug ayawg pakasala. Ang pipila ninyo ignoranti kaayo bahin sa Diyos. Ako ning gisulti aron maulawan mo. 

Ang lawas sa Pagkabanhaw

• 35 Ang pipila ninyo mangutana: Unsaon man pagbanhawg patay? Sa unsa mang lawasa nga sila mabanhaw? 

36 Pagkabuang gyod nyo! Ang gipugas dili motubo gawas kon mamatay ni. 37 Ug ang gipugas dili ang punoan sa umaabot nga tanom kondili, ang liso sa trigo o laing liso. 38 Ang Diyos mohatag sa angayng lawas, sama nga naghatag siya sa matag liso sa kaugalingong lawas. 39 Tan-awa: dili pareho ang tanang karne. Lain ang karne sa tawo, lain ang karne sa mga langgam ug isda. 40 May mga langitnon pod ug yutan-ong lawas nga wala magsiga sama sa langitnon. 41 Ang kasiga sa adlaw lahi sa kasiga sa bulan ug sa mga bitoon. Ug ang mga bitoon lahig kasiga sa usag usa. 

42 Mao sab ang pagkabanhaw sa minatay. Ang lawas nga gitisok madugta, banhawon ni ug dili na mamatay. 43 Gitisok ni nga talamayon ug banhawon sa himaya. Gitisok ni sa kahuyang, banhawon sa gahom. 44 Inigtisok, yutan-on ning lawas, banhawon nga espirituhanon. May espirituhanong lawas sama nga may yutan-on. 

45 Ang Kasulatan nag-ingon: Si Adan, ang unang tawo gibuhi. Apan ang kataposang Adan nahimong espiritu nga naghatag og kinabuhi. 46 Ang espiritu dili mag-una pagpakita kondili, ang kinabuhing yutan-on unya, mosunod ang espiritu. 47 Ang unang tawo gikan sa kalibotan ug kalibotanon ni, samtang ang ikaduha mao ang Ginoo nga gikan sa langit. 48 Sama sa yutan-on, mao sab ang mga tawong yutan-on. Ug sama ni Cristo, mao sab ang langitnon. 49 Sama nga nagdala ta sa larawan sa yutan-on, magdala sab ta sa larawan sa langitnon. 

Ang adlaw sa pagkabanhaw

50 Mga igsoon, nag-ingon ko: Ang karne ug dugo dili makapanunod sa Gingharian sa Diyos. Ug ang madugta dili makapanunod sa dili madugta. 51 Tan-awa, buot kong mopadayag sa usa ka misteryo. Bisag dili ang tanan mamatay, ang tanan mausab, 52 sa usa ka pamilok, sa kataposang lanog sa trompeta. Ang trompeta molanog ug ang mga minatay mabanhaw nga dili na madugta, ug mausab ta. 53 Kinahanglan nga ang mamatay ug madugta natong pagkatawo mosul-ob sa kinabuhi nga dili mamatay ni madugta. 

54 Inigsul-ob sa madugta tang pagkatawo sa kinabuhing dili madugta, inigsul-ob sa atong mamatay nga pagkatawo sa pagkawalay kamatayon, matuman ang giingon sa Kasulatan: Ang kamatayon gilamoy sa kadaogan. 55 Kamatayon, hain ang imong kadaogan? Kamatayon, hain ang imong suyod? 

56 Ang sala suyod sa kamatayon. Ug ang gahom sa sala mao ang balaod. 57 Apan pasalamati ang Diyos nga naghatag nato sa kadaogan pinaagi ni Cristo Jesus, atong Ginoo. 

58 Busa, karon, mga igsoon, magmakanunayon mo ug ayawg patay-og. Magmabungahon mo kanunay sa mga buluhaton sa Ginoo kay nasayod mo nga ang inyong kahago dili makawang diha sa Ginoo.

Pagdayeg ug pangumosta

16 • 1 Bahin sa kolekta alang sa mga santos, sunda ang mga lagda nga gihatag ko sa mga simbahan sa Galacia. 2 Matag Dominggo, ang matag usa maggahin sa iyang mahimo. Sa ingon, inig-anha nako, dili na kinahanglang mangolekta. 3 Kon naa na ko uban ninyo, pagpilig mga tawo nga pinaagi sa mga sulat-pagpaila, hatagag gahom sa pagdala sa inyong mga gasa sa Jerusalem. 4 Kon mas maayo nga moadto ko, mouban sila.

5 Duawon tamo gikan sa Macedonia. Moagi ko didto. 6 Buot kong magdugay diha ninyo. Tingalig anha ko magpalabay sa tingtugnaw sa ingon, makatabang mo sa akong paglakaw, bisag asa ko moadto. 7 Dili ko buot makigkita ninyo karon sa daklit lang. Buot kong makapuyo uban ninyo, kon motugot ang Ginoo. 8 Apan naa ko sa Efeso hangtod sa Pentekostes. 9 Dagko ug mapuslanon ang kahigayonan ko dinhi bisag daghan ang kaaway. 

10 Inig-anha ni Timoteo, paninguhaa nga wala siyay sarang kahadlokan, kay sama nako, naghago siya alang sa Ginoo. 11 Wala untay manamastamas niya ug mobalik siya diri nga malipayon. Ako ug ang mga igsoon nagpaabot niya. 

12 Bahin ni Apolo, atong igsoon, giaghat ko siya sa pagduaw ninyo uban sa mga igsoon. Apan dili siya buot moanha karong panahona. Moduaw ra siya kon makalugar na. 

13 Pagbantay mo ug pagmakanunayon diha sa pagtoo. Pagmaisogon ingon nga mga lalaki ug pagmakusganon. 14 Paharia ang gugma kaninyong tanan. 15 Nasayod mo, mga igsoon, nga si Estefanas ug ang iyang banay maoy unang nakabig sa Acaia; ug mitugyan sila sa kaugalingon sa pag-alagad sa mga matoohon. 16 Giawhag tamo sa pagsunod nila ug ni bisag kinsa nga nagtrabaho ug nag-alagad uban nila. 

17 Nalipay ko sa pag-abot ni Estefanas, ni Fortunato ug ni Acaia. Nakarepresentar sila ninyo. 18 Gani, nakapabag-o sila sa akong espiritu ug sa inyoha. Hangpa ang mga tawo nga sama nila. 

19 Ang mga simbahan sa Asia nangumosta ninyo. Si Aquilas ug Prisca nangumosta diha sa Ginoo, ingon man ang simbahan nga nagtigom sa ilang balay. 20 Ang tanang igsoon nangumosta ninyo. Pagbinatiay mo sa usag usa pinaagi sa santos nga halok. 

21 Ang akong pangumosta gikan nako, sa Pablo, sa kaugalingon kong kamot. 22 Maldisyon alang sa wala maghigugma sa Ginoo! Maranatha! Ari na Ginoo. 

23 Ang grasya sa Ginoong Jesus maanaa ninyo. 24 Kamong tanan gimahal ko diha ni Cristo Jesus. Amen.

• 1.1 Gikan ni Pablo… Pinaagi ining tulo ka pagpadayag, si Pablo nanalipod sa iyang awtoridad. Iyang gipahinumdoman ang taga Corinto nga sayon rang naulipon sa panagbangi, sila nga kabahin sa mas lapad ug mas dakong realidad, sa malukpanong Simbahan sa Diyos.

…gitawag…(b. 2). Kinahanglan nga mabalaan mo, apan mga balaan na mo. Ang Balaan sumala sa Biblia, mao ang tawo o butang nga iya sa Diyos. Ang binunyagan gihalad sa Diyos ug nakabahin sa katawhan nga iya sa Diyos, ang asembleya sa mga balaan: ang Simbahan. Hinuon, kining “mga balaan” angayng pun-an sa kabalaan, sumala sa makita sa sulat.

Diha ni Cristo (b. 2). Daghag kahulogan ang pag-ingon: “Diha ni Cristo o uban ni Cristo o pinaagi ni Cristo”; dependi sa paggamit:

– Mga anak ta sa Diyos, binuhat sa dagway sa bugtong Anak sa Diyos, ug ang Diyos nahigugma nato diha ni Cristo.

– Ang Diyos Amahan nagluwas nato pinaagi ni Cristo. 

– Ang Amahan nagtawag nato sa pag-ambit sa iyang kabilin uban ni Cristo.

– Nahimo na tang bahin sa lawas ni Cristo; nagpuyo ta diha ni Cristo ug nakadawat sa iyang Espiritu.

– Kay wala pa man ang pulong “kristyano” adtong panahona, kasagaran si Pablo moingon: “diha ni Cristo”, sa ato pa, kristyano. Busa, ang pakigminyo diha ni Cristo (kapitulo 7) nagpasabot og pagkaminyo isip kristyano.

Sa iyang tambag sa taga Corinto si Pablo nagpakita unsay buhaton labi na kon magsusi ta sa kalihokan sa atong parokya, ug sa apostolikanhong pundok. Imbis nga mawad-an tag kasibot tungod sa mga problema nga giatubang ug mobasol sa uban kon may kalihokang mapakyas, ang angayng lantawon pag-una mao ang mga butang nga atong gikauyonan. 

Makita nato dinhi ug sa ubang dapit ang mga panagbangi, pagkabahinbahin ug sala (4:8; 5:6; 6; 11:17; ug ubp.) May mga higayon nga inigkakita tag kadaotan ug panagbangi sa Simbahan karon, molantaw dayon ta sa unang Simbahan, ug moingon: “ang mga kristyano kaniadtohay diyosnon kaayo ug puno sa kadasig, lahi sa karon, kay nawala na sa atong simbahan ang kasolemne ug nahimo nang kalibotanon.” Sa pagkatinuod ang Bag-ong Kasabotan nagpakitag mga katilingban sa magtotoo nga sama sa atoa, nga nag-atubang sa samang mga hagit ug kahuyangan. Ang matag kaliwatan sa kristyanos kinahanglang makakat-og unsaon pagsunod ni Jesus ug unsaon pagkaSimbahan.

• 10. Ang unang sala sa Simbahan mao ang pagkabahinbahin sa magtotoo. Ang matag usa sa Simbahan sa Corinto mogamit sa ngalan sa apostol aron lang mapanalipdan ang kabadlongon ug aron paghimog lain ug himulag nga pundok.

Nangamuyo ko…(b. 10). Paghiusa mo isip usa ka pamilya. Kining tambaga masabtan kon ang Simbahan katilingban nga nag-inambitay sa samang mga kahingawa. Apan lahi kon pundokon sa Simbahan ang daghang tawo nga laig kagikan ug kaha nagkasumpakiay sa adlaw adlawng panimuyo. Niining kasoha ang kristohanong katilingban kinahanglang mahiusa, dili sa pagtabon sa realidad ug sa dili paghisgot sa kalainan kondili, sa pag-ilhanay sa tinagsa ug sa hiniusang kakulangan ug kalapasan sa ilang kinabuhi. Ang Simbahan dili makapahiusa sa nagpakahilon ug sa tua kanunay sa panganod ang hunahuna.

• 17. Si Cristo...(b. 17). Diha nga ang Simbahan masirado sa kaugalingong problema, si Pablo nagpahinumdom sa ilang misyon: Unsay unang hatagag pagtagad, ang pagwali ba sa Ebanghelyo, o ang pagpakita nga mga pangulo ta ug ministro sa katilingban?

…pagwakli...(b. 17). Ayawg apas sa dungog, apan pas-ana ang krus ni Cristo. Ang krus kinahanglang mag-uban sa mensahe nga atong giwali ug sa pamaagi sa pagwali; ang gipiling pamaagi sa pagmantala sa Maayong Balita mao ang pagmantala sa Manluluwas nga kabos ug gilansang sa krus.

Nagkinahanglan tag pagtoo aron mapuy-an ug ipaambit nato ang kinabuhi sa kakabos nga gitanyag kanato ni Cristo. Sa mga Judiong nagpaabot sa mahimayaong manluluwas, si Pablo nagpakita kanila sa gilansang sa krus nga wala makapalingkawas sa nasod. Wala ni makapahimuot nila. Karon ang gitudlo sa Simbahan sa dili paggamit sa pwersa wala makapahimuot sa naghunahuna nga kining paagiha langan ug hinay alang sa dagkong problema nga naglibot nato.

Sa samang paagi lisod ang pagsangyaw sa maayong balita ginamit ang inatong pamaagi, labi nag sawayon ta sa nagpuyo sa kaharuhay sa kalibotan, ug maglaom nga ang grasya sa Diyos maatoa sa atong kahuyang nga walay propaganda o pagpasundayag sa tawhanong dungog.

…gitawag sa…(b. 26). Ang Simbahan sa Corinto naumol sa yanong mga tawo: ila ning kalig-on. Ang tanan dunay kaugalingong luna ug misyon sa Simbahan. Apan ang mga yano ug kabos nga katilingban sagad nakasinatig panglutos ug pagbutangbutang; duna silay dakong papel pagsangyaw sa Ebanghelyo sa kalibotan. Buot ang Diyos nga walihan nila ang mga dato ug kon mahimo, bisan ang kadagkoan sa Simbahan.

• 2.1 …nga huyang...(b. 3). Si Pablo naghatag natog panig-ingnan. Ang tawo kinahanglang mangarisgar kon buot siyang momantala ni Cristo. Daghan ang dili buot molihok hangtod nga andam na sila alang sa tanan. Nagtuon sila sa tibuok kinabuhi, mao nga dali ra silang mahugno sa dili pa makasugod. Dihang mokompyansa ta sa kaugalingon ug nakaandam pag-ayo, dili gihapon ta makasiguro kon ang Diyos mogamit ba sa atong mga pulong o molukmay sa tawo ug magpili niya.

…makapadani...(b. 4). Ang gahom sa Espiritu, gahom sa pag-ampo, gahom sa pag-antos. Ang Espiritu nadawat human nga si Jesus nag-antos ug namatay. Apan makapaabot tag bisag unsa diha niya. Ang pag-alim sa sakit ug ang mga milagro walay kapuslanan, (bisag mogamit ug mopahimulos ini), gawas kon ang ilang pagtoo nagsukad ni Jesus nga gilansang sa krus, naglihok sa mga mapaubsanon, ug buhi nga mouban sa mga kabos.

• 6. Si Pablo wala maghunahuna nga isipong maalamon o lantip nga magwawali sa katawhang naminaw niya. Apan alang sa hingkod na sa pagtoo nagsulti mig kaalam (b. 6). Ang mas haom nga pulong ining tekstoha: “sa mga hingpit”. Niadtong panahona, may pipila ka sekta nga nagtawag og “hingpit” sa magtotoo nga nakadawat og tinagong kasayoran nga wala mahatag sa tanang sakop sa maong sekta. Sa simbahan sab may pipila nga nag-isip sa kaugalingon nga nasakop sa taas nga klase sa mga magtotoo tungod sa mga gasa sa Espiritu nga ilang nadawat, labi na kon makasulti silag way hunong sa mga butang nga may kalabotan sa pagtoo.

Apan giatubang sila ni Pablo uban sa kaugalingong mga gasa isip propeta ug apostol. Gitudloan sila sa mga mahinungdanong kamatuoran sa may lawom nga kasinatian sa buhing Diyos.

Sa mga sikreto sa Diyos way laing nasayod gawas sa espiritu sa Diyos. 

Unsa ang sikreto sa Diyos? Ang iyang gihatag nato (b. 12). Ang pag-ila sa Diyos nagpasabot og pagsinati sa pamaagi sa Diyos ug sa plano niya sa kaluwasan. Apan kasagaran, dili hingpit nga mabungat ang atong masayran ug masinati gikan sa Diyos, labi na kon ang atong kasinatian tinuod nga esprituhanon. Ikapaambit nato ang espirtuhanong kaalam sa nakaabot na sa espirituhanong kahingkod. Busa, gisultihan ni Pablo ang kristyanos sa Corinto nga kadaghanan nila dili makasaway niya.

Wala dawata…(b. 14). Dili makaabot sa kamatuoran ni Cristo ang tawong yutan-on. Hinuon ang espirituhanon, nga dili kinahanglang lantip, nakaila pinaagi sa gasa sa Diyos, sa mga butang nga iya sa Diyos.

Ang espirituhanon…(b. 15). Ang makakita dili makakombensi sa buta nga may nagkalainlaing kolor. Iya ning makita ug nasayod siya nga kon dili ni makita sa buta, dili kay kaduhaduhaan ang maong butang, apan ang buta dili makakita ug wala siyay sukdanan alang ini. Ingon sab ana ang espirituhanong tawo ug ang kalibotanon.

• 3.1 Daw maalamon…(b. 10). Si Pablo ang magtutukod sa mga kristohanong katilingban; ang uban misunod na lang niya daw mga apostol, mga propeta o mga magtutudlo, aron pagwali sa katawhan. Si Pablo dili masinahon, apan ang uban nila mahimong mangita sa kaugalingong dungog, nalimot nga ang Simbahan iya sa Diyos. Mahitabo pod nga ang magtotoo magtandi sa usa ka apostol sa lain, kay wala silay alamag unsay apostolikanhong buhat.

Kay ipadayag ni…(b. 13). Si Pablo naggamit sa mga pulong ug paghulagway sumala sa iyang panahon. Ang adlaw sa Hukom sa Diyos morag nagkaduol na ug naghunahuna sila nga ang Diyos maglimpyo ug maghinlo sa kalibotan pinaagi sa kalayo. Busa, miuyon si Pablo nga bisag unsay gibuhat nato nga dili subay sa pamaagi ug kabubut-on sa Diyos, laglagon sa kalayo. (Hinumdomi unsay nahitabo sa daghang apostolikanhong proyekto nga walay malungtarong bunga). Alang sa dili hingpit nga nag-alagad sa Diyos, dili sila mahulog sa impyerno, apan mag-antos ug bayran nila ang kadaotan ug sala nga nahimo. Kining tekstoha nagpasumbingay nga dunay kahimtang sa paglimpyo, ug paghinlo nga mahitabo human sa kamatayon o sa akto sa kamatayon, sa wala motahan sa kaugalingon sa kinatibuk-an sa Espiritu ni Cristo. Gitawag ni sa Simbahan og purgatoryo. Tan-awa sa Mt 5:21.

• 16. Wala ba mo… Si Cristo ang Bag-ong Templo nga mipuli sa Templo sa mga Judio (Jn 2:19 ug Mc 15:38). Ang Templo sa Diyos mao si Cristo, kay natingob kaniya ang tanang misteryo sa Diyos. Ang Templo sa Diyos mao ang Simbahan, kay aktibo kaniya ang Espiritu Santo. Templo sa Diyos sab ang matag pamilya ug magtotoo (tan-awa sa 6:19) kay ang Espiritu nagpuyo sa matag usa nila.

• 18. Inyoha ang...(b. 23). Batakang sukaranan ni sa kristohanong kagawasan. Dili ta mga sumusunod ni bisag kinsa, bisag unsa pa siya kabantogang awtoridad sa Simbahan. Gibuhat ta sa Diyos aron maiya, ug walay makapamugos nato sa kaugalingong pag-sabot sa kabubut-on sa Diyos.

Sa laing bahin, hinumdomi ang gipamulong sa mga paganong pilosopo: ang tawo nagmugnag Diyos gikan sa iyang katalagman. Kay ang tawo wala may katagbawan, gihimo niya ang Diyos nga hulip sa gibating kakulang; iya ning gisimba hangtod nga mahiusa siya sa Diyos, ug malimtan na niya ang pag-antos. Kining hunahunaa nagdalag kamatuoran. Gipakadios sa daghang tawo karon ang mag-aawit o magdudula, o pangulo o politiko, tungod sa talagsaong abilidad. Malipay sila kon ang idolo makahimog mga butang nga wala o dili nila mahimo. Magpakamatay sila sa kawsa nga dili ilaha, ug magpasigarbo sa mga tawo o institusyon nga magpahimulos nila. Apan lahi ang kristyano nga nakatuon ug namalandong. Ang una niyang katungdanan mao ang pagpaninguha nga motubo ug magawasnon siya. Wala siya matawo aron lang pagtuman og mga katungdanan. Ang matuod niyang katungdanan mao ang paghingkod sa pagtoo, sa pagsunod sa Hingpit nga Tawo nga si Jesus.

• 4.8 Ang taga Corinto mibati nga dato sila sa ilang pagtoo, kahibalo ug kristohanong kasinatian. Busa, wala na magkinahanglan ni Pablo. Kadaghanan nila mga Griyego nga may karaang kultura ug nag-isip ni Pablo nga Judio, kabos ug nagsuroysuroyng magwawali nga ubos nila.

Nasayod si Pablo nga ang kaugalingong kultura ug talagsaong pamarog makahatag unta niyag sanag nga kaugmaon. Sa samang higayon, nakita niya ang kahiktin rag pangisip sa kaatbang, apan gipasagdan niya nga himoong kataw-anan. Naghunahuna sila nga mora siyag buang nga may pagkatinuod sab. Hinuon, bisag giisip siyang buang, nakadala siya nila kang Cristo.

• 5.1 Nasayod si Pablo nga ang maong makasasala dili maaghat sa pagbasol hangtod nga mabati niya ang kapait sa pagbudhi. Busa, pangayoon sa katilingban nga paantoson siya sa lawas o katigayonan (tan-awa sa Job 1:12 ug 2:6 ang kahulogan sa pagtugyan sa yawa). Kining pagsalikway sa daotan sa kristohanong katilingban dili lang tawhanong timaan. Ang gigaid sa Simbahan dinhi sa yuta gigaid sab sa langit (Mt 18:18). Ang pagsulay sa Diyos sa samang higayon pasidaan alang sa Simbahan ug paagi nga ang makasasala magbasol.

Bag-ong masa…(b. 7). Si Jesus nagtandi sa Gingharian sa Langit sa patubo nga nagpatubo sa gimasa. Dinhi si Pablo naggamit sa samang sumbanan aron pagpakita sa paagi nga masabwag sa tanan ang kadaotan ug sala. Ang magtotoo gibanhaw sa Espiritu uban ni Cristo. Sama nga ang mga Judio naggamit sa pan nga way patubo aron pagsaulog sa Pasko sa Pagsaylo, ang kristyanos magkinabuhi nga walay sala atubangan sa Diyos diha sa katilingban, aron mahimong takos nga magsaulog sa Pasko, ang Pagkabanhaw ni Jesus.

Wala ko…(b. 10). Ang magtotoo dili mahadlok mopuyo uban sa makasasala. Iyang misyon ang paghatag og kahayag sa naa sa kangitngit ug ang pagsundog ni Cristo nga mikaon uban sa makasasala. Apan dili siya buot makigsalo sa magtotoo nga nagpadayon sa pagpakasala ug wala magbasol.

Unsay labot…(b. 12)? Si Jesus nagtudlo nato sa paagi pagsunod niya, apan dili ta makapaabot nga ang wala pa makabig makasabot ug modawat sa atong pamatasan ug pagtulon-an mahitungod sa pagpasig-uli, sa pakighilawas, sa aborsyon, hangtod nga ang ilang tanlag makadawat sa sumbanan sa Ebanghelyo. Ang mga awtoridad sa Simbahan wala ipadala aron paghukom kondili, aron pagsaksi sa kahayag.

• 6.1 Si Pablo naghangyo sa magtotoo pagpilig katilingban nga mohusay sa mga kaso tali nila sa inatong paagi, sumala sa gisugyot sa Ebanghelyo (Mt 18:15). Mahimo lang ni sa mga Kristohanong katilingban na gyod.

• 12. Ang tanan gitugot… Ang mga tawo nga walay konsensya kasagaran mokutlo sa unang bahin ining pamahayaga aron paghatag og katarongan sa daotang lihok.

Ang pagkaon…(b. 13). Gitandi ni Pablo ang butang nga iya ra sa lawas ug ang butang nga makapalambo sa tibuok tawo. Ang pagkaon ug pag-inom ang gikinahanglan sa tiyan (sa ato pa: lawas). Apan sa lawasnong pakighilawas, ang tibuok lawas maoy gitugyan (sa ato pa, persona o pagkatawo). Mao nga ang magtotoo nga iya ni Cristo dili makahatag sa kaugalingon sa babayeng nagbaligya sa dungog.

Ang tubag ni Pablo sa taga Corinto mao ray iyang tubag sa problema sa moralidad sa pakighilawas, sa usa ka sosyedad nga nagtugot sa bisag unsang buhat, gawas sa pagpatay ug pagpangawat. Adunay usa lang ka sumbanan sa pagpahimangno sa mga batan-on mahitungod sa pagpakighilawas gawas sa kaminyoon, ug sa pagkabayot - nga ang atong lawas gihalad na kang Cristo ug nahiusa sa iyang lawas.

• 7.1 Dinhi si Pablo nagsugod pagtubag sa pipila ka pangutana sa taga Corinto pinaagig sulat. Ang una, ang mahitungod sa kaminyoon ug ang kaputli.

Bisag asa, ang kristohanong kinabuhi nagdasig sa kaputli. Apan mahimong dinasig sab ni sa ubang kultura nga dili kristohanon. Gitudlo sa mga pagtulon-ang Griyego nga daotan ug hugaw ang bisan unsa nga gikan sa lawas; busa, giisip sa ubang kristyanos nga ang kahingpitan nagkahulogag pagpuyo sama sa mga anghel: gisaway ang kaminyoon.

Wala magtudlo si Pablo sa tanan mahitungod sa kaminyoon, nagpaklaro lang siya sa relasyon tali sa kaputli ug kaminyoon. Ang mga kapikas sa kinabuhi iya ni Cristo sa tibuok nilang pagkatawo, kay gihalad na sila diha sa Bunyag. Hinunoa, dili sila makapaulipon sa panginahanglan sa lawas. Ang gugma, dili ang paghilawas, ang maggiya nila.

Makapangasawa…(b. 2). Daghang magtotoo sa atong panahon karon makurat nga si Pablo walay positibong gisulti bahin sa pakighilawas nga magamit aron pag-alagad sa gugma. Mao ray gihisgotan ang sala nga moresulta. Apan angayng hinumdoman nga 20 ka siglo ang nag-ulang tali nato ug ni Pablo. Ang pagsabot sa bili sa kaminyoon ug ang gugma sa panagtiayon, bunga sa kristyanismo. Sa ika 12 na ka siglo ang gugma sa kaminyoon nahatagag pagtagad sa mga kristyanong nasod. Milambo ni sa mga siglo nga nanglabay hangtod sa pag-abot sa atong panahon karon. Niadtong panahona, gipakamithi sa mga Griyego ang paghupot og asawa alang sa pagpasanay sa pamilya, trato alang sa gugma, ug mga puta alang sa pagtagbaw sa ulag. Dakong tampo ang gihimo ni Pablo sa pagpakita sa pagpakighilawas (6:13), nga pagtugyan sa tibuok pagkatawo ug dili lang sa dinaliang pagtagbaw sa lawas.

Ang labing dako niyang tampo mao ang pagpahinumdom nga ang katungod sa bana ug asawa managsama sumala sa gipadayag ni Jesus (Mc 10:1-2).

Aron dili mahulog...(b. 5). Angay ning hinumdoman kon maghisgot ta sa kristohanong pagtoo sa pagpanganak. Sumala ni Pablo, dili maayo nga ang bana ug asawa magpugong sa pakighilawas sa dugayng panahon, gawas sa mga kakulian nga dili kalikayan o sa talagsaong higayon sa pagtubag sa Diyos.

• 10. Sugoon ko ang… Unya mabasa nato: sa uban moingon ko… Nagtumong gihapon ni sa mga minyo. Klaro nga sa b. 10 si Pablo nagtumong sa mga magtiayon nga giila sa Simbahan; ug sa b. 12, ang tanang naminyo sa wala pa bunyagi kansang kapikas wala masakop sa Simbahan.

…kon mobulag…(b. 11). Gihatagan ni Pablo og gibug-aton ang pagtulon-an ni Jesus (Mt 5:32 ug 19:5). Kining batakang balaod sa kaminyoon isip pagtugyan sa usag usa hangtod sa kamatayon diyosnong balaod: dili akong kaugalingon kondili, iya sa Ginoo b. 10. Tan-awa sab ang Ef 5:22.

Kon ang dili…(b. 15). Wala ilakip ang magtiayon nga sa pagkakabig ug pagpabunyag minyo nang daan. Gihisgotan ang bag-ong nakristyanos, nga mao pay pagsugod og bag-ong kinabuhi, ug buot molingkawas sa kaminyoon sa kapikas nga dili buot modawat sa pagkakristyanos. Bisag gidayeg ni Pablo ang tinguha sa magtotoo sa pagkabig sa kapikas, mitambag siya, nga usahay mas maayo ang panagbulag, dili lang tungod sa posibilidad sa bag-ong kaminyoon sa bag-ong pagtoo. Importanting hinumdoman nga si Pablo nagpuyo sa paganong kalibotan diin ang panagbulag ug diborsyo giisip nga legal ug kanunayng gibansay.

…mga hinalad sila…(b. 14). Sayop ang paghunahuna nga ang mga anak sa kristyanos nga ginikanan mahimulag sa Diyos sa hangtod kon dili sila kabunyagan, kay nagrasyahan na sila pinaagi sa gugma, pag-amuma, ug pag-ampo sa ilang ginikanan. Dili angayng gamiton ang sayop nga katarongan aron pagdani sa ginikanan sa pagpabunyag sa anak.

• 17. Magkinabuhi… Morag gidasig ni Pablo nga magpuyo ta subay sa naandan nga walay personal nga ambisyon o tinguha pag-uswag. Apan dili ni mao. Ang gihatagan niyag dakong pagtagad mao ang personal nga kagawasan labaw sa bisag unsa. Alang sa magtotoo ang kinalabwan niyang tumong mao ang paghupot ni Cristo.

Apan kon makuha...(b. 21). Ang kahimtang sa panarbaho ug sa katilingban usahay makapugong nato pagsunod sa kabubut-on sa Diyos ug pag-angkon sa matuod nga kagawasan. Apan ang pagpauswag sa kahimtang dili bugtong katuyoan sa kinabuhi sa matoohon, kay bisag asa sa sosyedad may natagong mga peligro sa pangulipon. Nasayod ta nga may mga tawo nga naulipon sa uban aron lang makadawat og mas dakong sweldo o mas taas nga katungdanan. Dayon parehason natog sabot ang gawasnong kahimtang ug ang maayong suhol. Ang gipasabot ni Pablo mao: kon makahigayon ka pag-angkon sa imong kagawasan, buhata ni. Apan mahubad sab nato nga: Bisag imong maangkon ang kagawasan, pahimusli ang panahon karon. Sa ato pa: imbis magpahikot ka sa sobrang kahingawa sa makapagawasnon sa tawo, puy-i hinuon sa tugob ang imong kinabuhi karon.

• 25. Miingon si Pablo nga ang kaminyoon mahimong hinungdan sa panagbangi alang sa nag-alagad ni Cristo. Daghang kristyanos andam untang moalagad, apan dili sila makatugyan sa hingpit sa kaugalingon alang sa kaigsoonan sumala sa ilang gusto, kay kinahanglang mag-atiman sila sa pamilya.

Gipanalipdan ni Pablo ang kaulay “alang sa Gingharian sa Diyos” sumala sa gisugyot ni Jesus (Mt 19:12). Sa Corinto, ang syudad sa mga bisyo, diin linibo ka puta ang nagpuyo libot sa templo, sumala sa nabatasan sa mga paganong tinoohan, nadiskobrehan sa bag-ong kristohanong katilingban ang pagkaulay. Wala magsugo ini si Pablo; misugyot lang, ug midasig sa matang sa pagkinabuhi sa nakadawat sa grasya sa pagsunod ini. Ug kay alang ni Pablo ang matag binunyagan gihalad man kang Cristo, igo na ning rasona pagsulti pabor sa kaulay.

Kay hapit na...(b. 31). Walay bisag unsa nga makahikot nato sa kalibotan bisan gani ang kaminyoon o ang atong pagpangalagad.

• 36. … ang lalaki dili… Mahubad pod ni nato: “kon ang lalaki mobati nga dili siya makapugong sa kaugalingon uban sa dalagang ulay”. Dinhi, si Pablo naghisgot sa pagsulay sa kinabuhing relihiyoso, nga nahitabo sa unang Simbahan. May pipila ka kristyanos nga nagpaipon sa ilang balay og babaye nga tingali iya sab kanhing hinugugma. Silang duha naghalad sa Ginoo sa ilang pagkaulay. Kini ang nakita ni Pablo. Wala siya modasig nila paglahutay sa gipanumpaan kon ilang bation nga dili sila makapabiling ulay.

• 8.1 Nagpuyo ta sa sosyedad uban sa mga higala o silingan nga lainlaig tinoohan. Usahay maglibog ta kon moapil ba sa ilang mga pangilin ug kalihokan nga dili haom sa atong pagtoo. Pananglitan, unsaon man nato pagtratar ang kaubanan ug silingan nga lahig tinoohan? Unsay buhaton sa asawa kon ang bana wala moambit sa iyang mga kabalisa? Mahimo bang moapil ang usa ka tawo sa grupo o salusalo kon kadaghanan sa mga sakop supak sa Simbahan? Kini ang problema nga giatubang ni Pablo sa pagsulti mahitungod sa unod nga gihalad sa mga diosdios nga nagsugod sa b. 1 ug mopadayon sa parapo 10:23 - 11:1.

Daghang mananap gisakripisyo sa mga paganong templo. Human sa halad, sa usa ka lawak sa templo lagmit may bangketi diin ang unod sa sakripisyo gidalit. Kasagaran ang kristyanos gidapit sa mga higalang pagano pag-apil ining mga bangketiha. Sa laing mga okasyon, ang unod sa sakripisyo gidalit sa mga balay sa ilang higalang pagano. Bisan sa ilang mga merkado, kadaghanan sa unod nga gibaligya unod sa mananap nga gihalad sa mga diosdios.

Dili buot ni Pablo nga ang kristyanos mahimong grupo sa mga panatiko nga naglain sa ilang kaugalingon diha sa katilingaban. Bisag sala ang paghalad og sakripisyo sa diosdios, ang unod dili mahugaw tungod lang ini. Ang mga mini nga dios dili tinuod busa, walay gahom. Gawas pa, si Jesus miingon nga dili ang mosulod sa tawo ang makapahugaw niya kondili, ang mogawas sa kasingkasing (Mc 7:15).

Ang kahibalo…(b. 1). Ang maayong pagkaumol nga kristyanos makakaon sa unod, kay nasayod man sila nga dili ni sala. Hinuon katungdanan nila ang pagtahod sa opinyon sa uban aron malikayan ang paghatag og iskandalo sa wala makasabot sa nagpaluyong katarongan.

Sa tudling 7:10 ug 11:12, si Pablo naghisgot sa mga huyang o wala pa maumol nga mga konsensya, ang gipasabot dinhi mao ang mga magtotoo nga wala makadawat sa hustong pagtudlo sa tinoohan o ang dili maayong pagkatudlo. Naghunahuna sila nga ang usa ka butang sala, bisag dili; o huyang sila ug nagsunodsunod lang sa uban kon gitulisok ang ilang konsensya sa pagbuhat sa ingon.

Unsay mahitabo…(b. 10). Dunay mas grabi pang gipadayag dinhi. Sa ulohan 10:14 - 22, Si Pablo moingon nga ang kristyanos dili makasalo ining mga bangketi sa templo mismo. Bisag wala niya ipaklarog ngano, maampingon siya nga dili ni makahatag og iskandalo sa uban.

• 9.1 Wala ba mi…(b. 4)? Sa paghangyo ni Pablo sa taga Corinto nga kalimtan na lang ang katungod pagkaon sa unod nga gisakripisyo, gihatag niya ang kaugalingon nga panig-ingnan. Gisultihan sila nga wala pod niya gamita ang katungod sa pagpasuporta sa mga simbahan. Ang mga simbahan mopakaon ug mopainom sa mga apostol nga mamisita ug moatiman sab sa mga babayeng kristyanos nga mag-alagad sa mga bisita sama sa kaso ni Jesus (Lc 8:2). Hinuon aron paghatag og kalig-onan nga dili siya hiniktan tungod ini, wala dawata ni Pablo ang maong pabor, ug nanginabuhi siya sa kaugalingong paningkamot (Buhat 18:3).

Nahimo ko…(b. 22). Si Pablo naghatag og sumbanan alang sa mga apostol sa tanang panahon. Ang apostolikanhong panglihuklihok nagkinahanglan nga ang apostoles masayod pag-ayo sa palibot, ug sa mga problema sa kaubanan. Busa, ang kristyanos nga nakatahan na sa kaugalingon mopaambit sa kaubanan sa pagkinabuhi ug mga tawhanon nilang pangandoy. Sama ni Pablo “nga naGriyego taliwala sa mga Griyego”, dili lang sa dagway kondili, sa kamatuoran. Niining paagiha dili lang nga makadani silag mga bag-ong sakop sa ilang pundok ug sa Simbahan (sama sa gibuhat sa mga Judio) kondili, makatisok pa silag pagtoo sa tibuok nga tawo uban sa iyang kultura.

• 24. Si Pablo andam nang mosulti sa taga Corinto sa dili pag-apil sa pagsimbag mga diosdios. Alang sa taga Corinto istrikto ra ni kaayo, apan dunay duha ka katarongan si Pablo: 

–
Dili ka modaog sa lumba kon walay pagsakripisyo sa kaugalingon,

–
Ang Biblia may daghang pananglitan nga silotan sa Diyos ang nagsimba sa mga diosdios.

Ang magdudula nga naninguha...(b. 25). Sama nila, kinahanglang biyaan nato ang daghang butang bisag dili daotan. Nagkinahanglan tag disiplina sa kaugalingon aron magawasnon, sa pagtabako ba o sa pag-inom og bino, o sa pag-usik sa panahon sa pagtinan-aw sa T.V., ug pagbasag mga mantalaan. Samtang gihaylo ta sa kalibotan isip mga tumatan-aw lang ug tigkonsumo, angayng maahenti ta sa kaluwasan, ang asin sa kalibotan. Ang ikaduhang parapo nagpahinumdom sa pagnig-ingnan sa Israel (tan-awa Ex 32 ug Num 21). 

Miinom sila…(b. 4). Sumala sa karaang kasugiran sa mga Judio ang bato nga gihisgotan sa Ex 17:5, miuban sa panaw sa mga Israelita. Wala imatuod ni Pablo nga tinuod ni. Iya lang gihinumdoman nga naglarawan ni ni Cristo, nga nag-uban sa iyang Simbahan.

• 10.15 Ang pan…(b. 16)? Mibalik si Pablo pagsulti bahin sa Eyukaristiya sa 11:18. Kining katingalahang pakigtagbo sa Nabanhawng Cristo, gawas nga personal nga pakigtagbo niya, nakahimo pod natong tanan nga usa ka lawas. 

…usa ka lawas…(b. 17). Wala ni magpasabot nga mibati ta sa panaghiusa kondili, nga ang nabanhawng Jesus naghiusa nato kaniya nga naghatag sa katilingban og bag-ong kusog ug kalig-on. 

…nga buhi ni…(b. 19). Ang diosdios butang sama sa larawan. Apan ang mga Judio, sama ni Pablo, naghunahuna nga ang pagsimba sa mga diosdios, pagsimba sa yawa mismo. Busa, ang mga tawo karon nga nagpadala sa mga uso ug urog ug halos nabuang sa bag-ong mga tugtog, sayaw, pamustora, panglantaw, ug uban pa, nagsakripisyo sa mga diosdios sa kabuhian sa ilang pamilya. Sa pagkatinuod nag-alagad sila sa yawa.

• 23. Ang tanan nagsubay...(b. 23). Naghimo dinhi si Pablo og mga praktikal nga kongklusyon sa 8:1-13. Gawas sa mga kaso nga nahisgotan, diin ang magtotoo midumili pag-apil sa bisag unsang daotan, ang sumbanan sa pamatasan mao ang pagpangita sa maayo ug ang pagrespito sa konsensya sa uban.

• 11.1 Mahinungdanon ba alang sa mga babaye ang pagbronda kon mag-ampo sila? Gisugo ni sumala sa batasan sa mga Judio. Sa pipila ka linya sa miaging kapitulo, naghisgot si Pablo nga naghimo siya sa kaugalingon nga Griyego aron mauban sa mga Griyego (9:20). Atong mamatikdan dinhi nga si Pablo wala magbaton kanunay og klarong ideya unsa sa mga Griyegong batasan ang maayo ug subay sa balaod, labi na kon lahi ni sa Judiong mga batasan. Mao nga wala siya mouyon nga ang mga Griyegong babaye dili magbelo ug mas gawasnon sa paglihok sa publiko.

Naimplowensyahan si Pablo sa mga kostumbre sa mga Judio, nga nag-isip sa mga lalaki nga labaw. Gisubli ang samang pagtulon-an sa mga Judiong magtutudlo (5-10). Apan sa kalit nakaamgo siya nga gibale wala niya ang gitudlo ni Jesus: sama ra ang dignidad sa lalaki ug babaye. Busa, iya ning gisulayan pagbakwi (11-12).

Sa kataposan morag nakaamgo si Pablo nga mabaw ra ug huyang ang iyang mga katarongan. Nakasiguro ba siya nga ang mga anghel, ang tigbantay sa kahusay sa kalibotan, makurat kon makita nila ang kalingkawasan sa mga babaye? Unsay ikasulti ni Pablo mahitungod sa kalihokan sa kababayen-an karon alang sa kalingkawasan?

• 17. Sa kalit lang mihisgot si Pablo sa labing importanting kalihokan sa kristohanong katigoman, ang Eyukaristiya. Kining mga linyaha maoy labing karaang saksi kabahin sa Panihapon sa Ginoo, nga gisulat sa tuig 55 A.D., pipila ka tuig una sa mga Ebanghelyo.

Ang katilingban nag-alirong sa lamesa. Human sa panihapon, nga gipasiunhag awit sa mga Salmo, ang pangulo sa katilingban nag-ampo sa pasalamat, gihandom ang kataposang panihapon ni Jesus, ug gisubli ang mga pulong sa paghalad ug pagkonsagrar sa lawas ug dugo ni Cristo. Unya, ang tanan nangalawat sa mao rang pan ug sa mao rang kupa.

Sa 10:16 gihinumdoman ni Pablo ang duha ka butang mahitungod sa Panihapon sa Ginoo:

– pagkalawat sa lawas ug dugo sa Ginoo;

– pagmatuod sa kahiusa sa gugma alang sa tanan: mahimo ta nga usa ka lawas. 

Dinhi gipanghimaraot ni Pablo ang taga Corinto tungod sa duha ka sala: Ang matag usa nagkaon sa kaugalingong pagkaon, aron dili makapanghatag sa labing kabos ug dyotay rag nadala nga balon, o aron paglikay sa pagpakig-uban sa mga sakop sa laing grupo.

…o naghubog…(b. 21), busa, wala sa hustong kondisyon sa pagdawat sa lawas ni Cristo.

…wala siya moila…(b. 29). Nagpunting ni sa samang higayon ining mosunod: 

– kadtong makaila sa kalainan tali sa gikonsagrahan ug sa ordinaryong pan, ug gidawat ni nga kulang sa pagtahod, isip lawas ni Cristo;

– kadtong wala manumbaling sa iyang mga igsoon sa pagsaulog sa Eyukaristiya. Wala siya moila sa Lawas ni Cristo nga naa sa tanang kristyanos.

Ang Eyukaristiya dugokan sa kinabuhi sa Simbahan busa, una sa tanan, naay panag-uban. Ang Simbahan dili lang instrumento sa pagsangyaw sa Maayong Balita kondili, ang kahugpongan nga makapasinati sa katawhan sa kahiusa nila ug ni Cristo.

Nagsangyaw mo...(b. 26). Ang Eyukaristiya nga gisaulog sa tibuok kalibotan matag adlaw ug matag minuto nagpahinumdom nato nga ang kamatayon ni Cristo mihulip sa iyang pag-abot.

Ang kasaysayan dili mopundo ni ang buhilaman, sama sa nahitabo sa karaang mga siglo. Dili lang kay ang kauswagang tekniko ang moaghat nato pag-uswag, apan ang panginahanglan pod sa hustisya. Ang sangpotanan sa kamatayon sa inosenting biktima (dinhi ang Diyos), mogun-ob sa naandang mga sukaranan. Ang kamatayon ni Cristo dili makahatag og pahulay ug kalinaw sa kalibotan. Nagpahinumdom nato ang Simbahan sa kamatayon ni Jesus dili aron paghandom sa nangagi kondili, aron pagkuha gikan ining talagsaong hitabo og bag-ong kusog o gahom alang sa pagpasig-uli ug pagsilot.

Hinungdan…(b. 30). Ang Ginoo mogamit og daghang timaan aron pagpahinumdom nato. Usahay pinaagi sa sakit sa lawas, kasagaran, pinaagi sa kaluya ug espirituhanong kahuyang sa Simbahan. Ang tukma ug angayng pagsaulog sa Eyukaristiya igo na sa pagbag-o sa Simbahan.

• 12.1 Sa Simbahan sa Corinto ang Espiritu Santo nagpadayag sa iyang presensya pinaagi sa paghatag og espirituhanong mga gasa sa daghang magtotoo. Ang tanan matingala diha nga ang pipila nila nga natandog sa Espiritu, modayeg sa Diyos sa mga pulong nga way makasabot. Ug labi pang makasinati sila sa presensya sa Diyos kon may propeta nga mosulti sa natago sa kasingkasing o maghatag og talagsaong mensahe sa Diyos.

Si Pablo mopataliwala sa duha ka paagi. Una aron paghusay. Kon magsaulog sa pyesta ang mga pagano, dili kapugngan nga mora silag lamaton ug nangabuang, apan ang lihok sa Espiritu naghimo sa matag usa nga mas responsabli. Busa, kon dunay dili makapugong pagsinggit o paglitok sa mga pulong nga dili masabot ug gil-as nga paminawon, nagpasabot nga dili siya dinasig sa Espiritu Santo.

Si Pablo nagpahinumdom nga ang mga gasa sa Espiritu (usahay gitawag og karisma), may pipila ka bahin. Anaay mga gasa nga mas tataw kaayo labi na ang mga milagro. Apan naa poy mga ministeryo, sa ato pa, mga serbisyo nga maklaro sa paggiya ug pagdumala sa mga katilingban. Maisip gihapon ni nga buluhaton. Pinaagi ini ang tawo dili magpadayeg sa kaugalingon, apan lantawon ang tanan isip buhat sa Diyos.

Kon ingnon lang nato nga kining mga serbisyo naggikan ni Cristo, tingalig maghunahuna ang mga tawo nga ang labing importanti sa Simbahan mao ang awtoridad sa nagdumala sa ngalan ni Cristo nga usahay gitawag og “kapuli”. Apan kining mga gasa ug ministeryo nalambigit pod sa Espiritu Santo. Ang Espiritu mohuros bisag asa siya buot ug mopadaghan diha sa yanong magtotoo sa mga gasa ug kalihokan nga magbag-o sa Simbahan. Ang misyon sa mga ministro (Obispo, pari ug lego), dili ang pagdumala ug pagmando sa Simbahan, apan, una sa tanan, ang pag-ila sa matuod nga lihok sa Espiritu diha sa katilingban.

Bugtong Espiritu...(b. 11). Ang Espiritu naghatag sa Simbahan sa gikinahanglan ini sa tukmang lugar ug sa tukmang panahon. Kining parapoha naghisgot sa kabalaka sa Simbahan adtong panahona, nga lahi kaayo sa atoa karon. Ang Espiritu karon naggiya sa Simbahan sa katukoran sa usa ka kalibotan sa hustisya ug kalinaw. Ug daghang magtotoo karon nakadawat og espirituhanong mga gasa nga bisag dili kaayo dayag nga milagro, napadayag sa ilang panig-ingnan og mabungahong kinabuhi, samtang adtong unang panahon ang bag-ong nakabig nga kristyanos nakasinati nga ang Diyos uban nila. Pinaagi sa mga gasa sa pagpanagna, kaalam, ug pagtudlo, ang Simbahan naghikyad adlaw adlaw sa daghang sangpotanan sa kamatayon ug pagkabanhaw ni Cristo.

Nagkalainlain…(b. 4). Ang Diyos tuboran sa nagkalainlaing gasa nga gihatag sa Simbahan, ang modelo nga makahiusa sa kalainan sa usag usa.

• 12. Ang detalye nga pagtandi sa lawas makatabang nato pagsabot unsa ang Simbahan, ug sa samang higayon nagpakita sa unsang paagi magkahulipay ug magtinahoray ta sa usag usa.

Dili ta makabaton og matuod nga katilingban kon ang tagsa tagsa dili moambit sa kinabuhi ini, sa pagtampoay sa hiyas ug gasa alang sa pag-alagad sa uban. Bisan ang labing yano, kabos ug wala makatungha nga kristyanos makahupot sa tugob ug talagsaong mga hiyas, nga ikapaambit aron pag-alagad sa kaigsoonan. Diha nga ang usa ka tawo motahan sa kaugalingon alang sa kristohanong kinabuhi, ang Espiritu mopaamgo o mopukaw diha niya sa mga bag-o ug usahay dili kaduhaduhaang mga posibilidad. Kon hatagan tag pagtagad ang mga hiyas sa atong kaigsonan, ug pukawon sila sa ilang dignidad ug responsabilidad, atong masinati ang bag-ong pagkabanhaw sa Simbahan, nga bunga sa Espiritu. Taas na kaayong hinumdoman ang kadaot nga nahimo alang sa Simbahan sa daghang dapit, tungod sa kristyanos nga wala hatagig higayon pag-apil sa kalihokan sa Simbahan nga gidominar sa mga pari.

Sa kataposan sa parapo, gilista ni Pablo ang nagkalainlaing gasa sumala sa kamahinungdanon. Mamatikdan nga ang gihatagag unang pagtagad, dili ang mas milagroso, apan ang makapalambo sa Simbahan. Mao nga ang apostoles maoy nag-una. Dili lang ang 12 nga gipili ni Jesus, apan ang sama sab nila ug gidawat nga responsabli pagtukod og mga bag-ong katilingban ug ang nagdumala sa natukod na.

Ang gibutang ni Pablo sa ikaduhang dapit mao ang mga propeta, nga wala lang magmantala sa pulong sa Diyos, apan nagpalig-on pod sa katilingban pinaagi sa gasa sa pagtoo ug kaalam nga nakapadasig sa pagwali.

Sa kaulahian ang nakadawat sa gasa sa pagsulti og lainlaing pinulongan, nga bisag didto pa sila sa Corinto, morag nakaabot na sa langit.

…tudloan tamo...(b. 13). Samtang ang taga Corinto nahibulong sa katingalahang mga buhat sa Espiritu, nagsulti si Pablo nga ang labing mahinungdanon sa tanan mao ang gugma. Alang sa kadaghanan, ang matuod nga gugma mao lang ang gugma sa lalaki ug sa babaye. Apan unsay kristohanong gugma? Nagpatin-aw dinhi Pablo.

• 13.1 Kon makasulti… Ang gugma mas mahinungdanon pa kay sa paghimog mga milagro, labaw pa kay sa pagbuhat og dagkong butang alang sa uban o sa pagpakamatay alang sa usa ka kawsa. Kining tanan mahimo bisag walay gugma.

…dili matapos (b. 8). Ang gugma lang ang makahimo nga makatabang ta sa mas madagayaong kinabuhi. Hukman ta pinasikad sa kadako sa gugma ug giunsa ni paghubad sa buhat.

Sa bata…(b. 11). Nagpakita ni nga ang kinabuhi sa pagtoo pagpangandam lang o pasiuna alang sa kaulahiang pagpakighiusa sa Diyos, ug hingpit nga masinati ang iyang pagkamao. Unya, ang tanan tang gihuptan mahanaw ug ang bugtong nga magpabilin mao ang gugma.

Unsa kadako ang gugma nato sa Diyos ug sa isigkatawo mao sab ang gidak-on sa pagsinati nato sa Himaya sa Diyos, human sa pagkabanhaw.

Kining tulo…(b. 13). Kasagaran giusa ni Pablo kining tulo ka “Birtud”, ang tulo ka kalihokan sa kristohanong espiritu. Dinhi lang niya klaroha pagpadayag. Walay matuod nga gugma kon walay pagtoo ug paglaom.

Ang labing…(b. 13). Usahay gisayop ni pagsabot sa kinahanglanon sa kristohanong kinabuhi. Daghan ang moingon: nakabuhat na kog kaayohan sa akong isigkatawo, unsa pay pangayoon kanako sa Diyos? Apan dali rang mamatikdan nga kanang matanga sa gugma hiktin ra kaayo, hinakog ug dili tiunay. Kining “gugmaha” dili makabag-o sa kinabuhi, ug dili makahimo nato nga larawan ni Cristo. Hangtod nga masinati ang Diyos, ang gugma huyang ug dili hingkod. Makaila ko niya ug siya makaila nako. Hangtod nga dili makita ang Ginoo, ang gugma dili hingkod; mao ni ang panahon nga ang gugma kinahanglang motubo pinaagi sa pagtoo ug sa kahibalo sa pulong sa Diyos; ingon man sa paglaom ug paglahutay samtang gisunod si Jesus nga kabos ug gawasnon bisag taliwala pa sa mga pagsulay.

• 14.1 Morag nagkaguliyang kanunay ang katigoman sa Corinto. Ang mga tawo dili maghulat sa higayon pagsulti. Magdungag tabi, labi na ang mga babaye. Giawhag sila ni Pablo sa paghilom. Ang gitugahan og talagsaong mga gasa mibati nga mas importanti sila ug wala magtamod sa bisag gamay nga lagda sa kahusay. Dunay uban nga nagpakaaron-ingnong gitugahan sa pagsulti ug pagpakitag katingalahan kaayong mga lihok; usahay makauulaw kaayong tan-awon.

Gihan-ay ni Pablo ang labing angay nga hatagag pagtagad pinaagi sa pagtakda pag-una sa mga gasa nga makapalig-on sa Simbahan. Iyang gitandi ang Simbahan sa dakong balay nga matukod kon makatabang ta sa pagtubo ug paghiusa. Ang mas makaayo sa tawo mao ang gugma, ug dili ang paghimog mga katingalahan sama sa mga milagro, sa pagsultig lainlaing pinulongan ug uban pa. Hinungdan ni nga gihatagan ni Pablo og gibug-aton ang gugma, ang labing dako nga gasa… nga ang mga katingalahang pasundayag wala magkahulogag kabalaan. Ang Diyos makagamit ni bisag kinsa, bisan ang makasasala ug dili katoliko, aron paghatag og kaayohan sa uban. Ang kamatuoran sa usa ka relihiyon wala mag-agad sa mga magwawali nga makaayog masakiton o makadanig bagang duot sa katawhan tungod sa katingalahang mga pasundayag ug sa nindot nga mga wali. Nag-agad hinuon ni sa kamaunongon sa gipanudlo sa apostoles diha sa Simbahan.

…mga espiritu…(b. 32). Ang gikan sa Espiritu kanunayng moduyog sa gikan sa tawo. Ang naghunahuna nga gilamdagan sila sa Espiritu kinahanglang mag-amping nga ang gikan sa Espiritu dili mamenosan sa kaugalingong mga pagtootoo ug interes. Ang tinuod nga Pagdasig sa Espiritu dili mosalikway sa kaigsoonan o sa mga tinugyanang awtoridad.

Dunay pipila ka katarongan sa paghunahuna ngano ang b. 34-35, wala sulata ni Pablo mismo; ulahi nang gipuno sa laing tagsulat.

• 15.1 …pahinumdoman… Ang talagsaong hitabo nga nagdalag kalipay sa tanang katawhan: nga may nabanhaw sa minatay ug magbanhaw alang nato. Mao ni ang kinauyokan sa Kristohanong Mensahe.

… gitugyan ko…(b. 3). Dili ni istorya, o nobela, apan kamatuoran. Ug ang apostoles mga saksi ini. Gibalik ni Pablo pagsaysay ang pipila ka pagpakita ni Jesus. Ang makapadani ug makapahinuklog nato mao tingali ang 500 ka tawo nga nakakita ni Jesus sa usa ka higayon (nasulat ni sa mga 25 na ka tuig human adtong hitaboa).

Ako o sila...(b. 11). Daghan sa Corinto naghunahuna nga human sa kamatayon, ang espiritu magpadayon pagpuyo nga mag-inusara ug malimot sa nangagi ug sa tanang butang nga materyal. Ang uban nagtoo nga matapos ang tanan sa kamatayon: tan-awa sa 1 Tes 5:13.

• 20. …tanan namatay…(b. 22). Tan-awa ang komentaryo sa Rom 5:12, mahitungod ni Adan ug ni Cristo. Sumala sa atong nahibaw-an, tungod sa sala, ang kamatayon nakapalahi sa panawagan sa tawo isip anak sa Diyos. Kon wala pa ang sala, tingale naa gihapoy kamatayon, apan dili sama sa atong nasinati karon, sakit ug mangtas, ug wala dawata sa maayong kabubut-on.

Si Cristo nabanhaw…(b. 20). Sama sa unang kristyanos, mas gipalabi ni Pablo ang pag-ingon nga “nakatulog” sa ingon “namatay”, kay ang paggamit sa maong pulong mas napadayag ang paglaom sa pagkabanhaw.

…ug magun-ob…(b. 26). Ang kadaogan sa tanang katawhan molatas sa kalibotanong kalinaw ug hustisya. Ang Diyos maanaa sa tanan, ug ang katawhan makasulod uban ni Cristo sa iyang himaya, sa ato pa, mabag-o ug mausab siya ug mahimong Diyos uban sa Diyos sa walay pagkawala sa kaugalingong katawhanon. Molabaw pa ni sa bisag unsang gidamgo ug gilaoman.

Unsay buhaton(b. 29)? Tingali ang uban nila nabalaka sa gidangatan sa ginikanan nga nangamatay nga wala mahibalo sa Ebanghelyo, ug gibunyagan lang sa ngalan nila. Si Pablo wala mohatag sa iyang hunahuna mahitungod ining butanga; migamit lang sa kahigayonan pagpakiglantogi dapig sa pagkabanhaw.

• 35. …pipila ninyo… Dili ni mahulagway. Asa man sila? Nganong gikinahanglan man nga may lawas ta kon magpakabuhi ta “sama sa mga anghel” (Mc 12:25)?

…imong gipugas...(b. 37). Si Jesus naghisgot sa lugas sa humay nga gitisok sa yuta (Jn 12:24). Pinaagi ini giguba niya ang karaang panghunahuna nga gibatonan sa ubang tawo bisan karon: ang mga anghel mohipos sa abog sa minatay; ang mga patayng lawas manggawas sa lubnganan. Ang tinuod mao nga, ang atong lawas karon lugas sa humay, ug ang nabanhawng lawas, dili na ang lawas nga gitisok sa yuta.

Inigtisok…(b. 44). Ang pagkabanhaw gikan sa kailadman sa tawo, sama sa pagkausab sa dagway ni Jesus. Ang matag usa makabaton og lawas nga angay niya, ang lawas nga magpadayag unsa siya atubangan sa Diyos. Ug kay naglaom man ta ining maong pagkausab sa pagkatawo, angay tang maningkamot pagbag-o sa atong pagkinabuhi.

Ang laing kinabuhi mahimong pagpadayon sa atong kinabuhi karon, sama nga ang uhay sa trigo gikan sa lugas sa trigo. Ang nabanhawng tawo mao siya mismo lakip sa tanang kasinatian nga nakaumol sa tibuok pagkatawo padulong sa pagkahingkod. Ug kay ang tawo wala man buhata sa Diyos nga mag-inusara, nakiglambigit ug nahiusa siya sa kinabuhi sa uban, mao nga sa talagsaong paagi, nahiusa ta sa mga minahal dinhi sa kalibotan.

Dili pareho…(b. 39). Gipahayag ni Pablo nga ang samang pulong makapadayag og daghan nga lainlaing matang sa hayag sa adlaw, sa bulan ug sa mga bitoon, nga nagsiga sa kaugalingon nga talagsaong kolor. Sa panahon ni Pablo ang “lawas” gigamit alang sa daghang butang, bisan gani sa mga butang sa kawanangan. Busa, sa pag-ingon nga ang mga patay banhawon lakip ang ilang lawas, wala ni magpasabot nga mobalik ang mao ra gihapong pamarog (nga may bukton, kamot, tiil, ug buhok), o ang samang kinabuhi, bisag mao gihapon ang iyang persona o pagkamao.

…mopadayag...(b. 51). Si Pablo naghunahuna nga si Jesus mobalik dayon. Busa, miingon siya nga ang kristyanos nga buhi pa inigbalik ni Cristo dili na kinahanglang “mopanaw” uban niya sa Langit, apan mausab ug mabag-o sila. Ang Pagkabanhaw dili lang ang pagkabuhig usab sa tawo sama sa nahitabo ni Lazaro.

Ang unang tawo…(b. 45). Ang matag usa dunay dobling kabilin: kay samtang apil ta ug kabahin sa tawhanong kaliwat, tungod sa atong kinaiya, (ang gipasabot sa pulong “Adam”: ang kalibotanong tawo); mga sakop pod ta sa mas lapad nga katilingban sa “natawo pag-usab” nga nalambigit ni Cristo.

• 16.1 Mahitungod sa hinipos nga sinulat, tan-awa sa Rom 15:25 ug 2 Cor 9.

Ang Dominggo unang adlaw sa semana alang sa mga Judio. Tan-awa sa Buhat 2:7. Sa panahon ni Pablo giilisan sa kristyanos ang adlawng Sabado (Sabat), ang adlaw sa pahulay sa mga Judio, sa Dominggo, ang adlaw sa Pagkabanhaw ni Cristo.

Makita nga ang kristyanos sa Corinto nag-umol og matuod ug buhing Simbahan, kay bisan pa sa kakulangan ug depikto, ang tibuok katilingban aktibo kaayo ug andam sa hiniusang pagsulbad sa mga problema sa kinabuhi” uban ni Cristo.”

