

LUKA

Pâri ara ɻana Yesu Kirisi kâ Luka inȝere

ɻine nde pâri ara ɻana Yesu Kirisi kâ Luka inȝere. Luka nde Juda tamâta tia; i nde Grik tamâta, ku inȝere ɻgua ɻine ilâ panzi tamâta lâ ɻgu pinde, kinzi Juda tia, ɻana igagati ilonzi kalonzi tu ma kalonzi tawana Yesu. Luka iveta wurâta ɻana ivetanzi pukoja kâ,aku iyoka kuku Paulo itula pâri ara panzi tamâta lâ tinikoa ɻgu (Pâri Tamâta 16:11-24). Luka inȝere pâri ara ɻine,aku muli inȝere pepa ɻalae tonje kilo ɻana Yesu ne pâri-tamâta nenzi wurâta (kumora Pâri Tamâta). Luka inȝere ɻgua rârâ ɻana Yesu ne kalo-sukâja tava ne mâsi kaika,aku itula pwataki tu Yesu imâ tâno kulu ɻana iyaute kinda tamâta lâ ɻgu rârâni pitî lâ kondoma ilo.

Luka inȝere ɻgua ɻine ilâ pa tamâta ɻalae tonje, i ɻa tu Tiopilas

1 ¹O Tiopilas, lâ zo ɻine kinzi tamâta rârâ sipatogo nenzi ilo-kalo ɻana siȝgere pâri ara lâ pepa tini kâ. Pâri ara ɻinde nde ɻana vetâja rârâni Maro ɻalae Kindeni iveta ipâr̄ga ɻgininda lâ.

²Kinzi siȝgere ɻgua ikura Yesu ne pâri-tamâta munja situla pa kinda mine. Kinzi pâri-tamâta ɻinde warakanzi matanzi simora vetâja ɻinde pwataki lâ. ³Aku naaja kala akasoja wa apanâna sondo lâ ɻana vetâja rârâni ɻinde duvi kâ. Mine kala naaja ilonju patea tu ma aŋgere ɻgua ɻine sondo nâ pa noko, tamâta ɻalae, ikura munja ipâr̄ga mine. ⁴Naaja aveta mine pano ɻana duvi ɻine kâ; naaja ilonju tu noko ma kusama tu ɻgua rârâni munja sipananano ɻinde, ande ɻgua mao nâ.

Aŋelo Gabriel itula ɻgua pa Sakaria tu Yoane
Lââ-Liliya Tamwata ma ipâr̄ga

⁵Munja, lâ zo ɻinde Herot ipâr̄ga ikai koipu panzi tamâta simo Judia tâno, ande patarawâja tamâta tonje imo nia ɻinde, i ɻa mine Sakaria. Sakaria ipâr̄ga lâ patarawâja tamâta Abaisa ne ɻgu. I kaiwa nde

Elisabete, aku kinzi rua nde simo lâ patarawâja tamâta muñgâja Aron ne vâsa ñgu. ⁶Kinzi rua simo sondo ndo lâ Maro Kindeni nao, ñana tu kinzi uru sipono muli pa Maro Ñalae ne ñgua tukuja rârâni. Kinzi ñana silaja sipole ñgua tukuja tonge kâ, ande tia. ⁷Andeta kinzi rua nenzi vâsa tonge tia, ñana tu Elisabete i niingga, aku kinzi rua ñga koja lâ.

⁸Simo lee ku zo tonge, Abaisa ne ñgu nenzi zo ipânga tu ma siveta wurâta tonge lâ Maro Kindeni ne luma sapâja ilo. ⁹Aku ñgu ñinde soka nenzi vetâja muñgâja muli,aku siveta mâsi tonge ñana itula Maro Kindeni ne pateâja pwataki panzi tu tamâta ea lâ kinzi ñgininzi ma iveta wurâta ñinde. Aku Sakaria ña ipânga lâ ñana i ma ilâ luma sapâja ilo, ku ma isulu yââ iveta mundo kuwae ara ikâki ñana patarawâja kâ. ¹⁰Ñinenja kari tai ñana sisulu yââ mundo kuwae ara ikâki kâ ñga ipânga lâ, ande kala Sakaria imo luma sapâja ilo. Anja kinzi tamâta ñgu ñalae nde sipasau simo nia yo ñana sikai noja kâ.

¹¹Ñinenja Maro Ñalae ne ajelo tonge ipânga ipatua pa Sakaria. Ajelo nde imandi patarawâja nia ñinde tini pa wia kâ. ¹²Sakaria nde mata ilâ imora ajelo ñinde,aku wisi motu lâ, ku iruru pâta kanajo. ¹³Andeta ajelo ipai tu, “Sakaria, noko kururu ndimo. Maro Kindeni ipalojo pa noko ne noja lâ. Kulojo ñga; noko kaiwa Elisabete ma ipagugua noko natu tamâne ipânga,aku noko ma kupatu i ña tu Yoane. ¹⁴Noko ma ilo ara ku kundeka nâ ñana natu ñinde kâ. Aku kinzi tamâta rârâ kala ma sindeka ñana i ne paguguja kâ, ¹⁵ñana tu i ma ipânga tamâta ñalae lâ Maro Kindeni nao. I ma inu waini wa lââ kaika ndimo. Aku lâ zo ñana tina ipagugua i, ande Koroani Sapâja ma ipajando i ndo lâ. ¹⁶Ñana i ne wurâta kâ, ande kinzi tamâta rârâ lâ Isrel ñgu ma sipalele ilonzi kalonzi itaulo imâ pa nenzi Maro Ñalae Kindeni kilo. ¹⁷I ma ikai Koroani ñinde muñga ñgua-tulâja tamâta Ilia ikai,aku ma iveta wurâta imunga pa Maro Ñalae. I ma iveta tamâta ilonzi pa natunzi kilo,aku ma iveta kinzi potomule tamwatanzi sipalele ilonzi kalonzi tu ma sipânga sitogonzi tamâta ñinde uru sipono muli pa Maro Kindeni. Aku i ma ivetanzi Maro Kindeni ne pateâja tamâta tu simo sondo, kala Maro Ñalae ma imâ ipânga ñgininzi.”

¹⁸Andeta Sakaria nde iporo taulo pa ajelo tu, “Ambo tu ñgua ñine nde mao, ande na ja ma asama ñine kilala mâsi mana. Na ja ñga koja lâ, anja kaiwângu kala koja lâ mine nâ.”

¹⁹Andeta ajelo itu lâ kawa tu, “Na ja ñângu Gabriel. Na ja uru amandi Maro Kindeni nao, kala i tamwata isupwana tu aporo pâri ara ñine pano. ²⁰Nanenju ñgua ñine ma ipânga kanajo mao nâ, lâ zo ñinde Maro Kindeni muñga ipatea lâ. Andeta noko ñandai kalo tawana nanenju ñgua ñga. Mine kala kulojo; noko kawa ma pasâe,aku noko ma kuporo ñgua tia lee,ikura zo ñana vetâja ñine ma ipânga kanajo.”

²¹Kinzi tamâta ñgu ñalae nde simo sio tininzi ñana Sakaria tu ma iyâti imâ panzi kilo. Andeta zo luandondo ilâ lâ, kala ilonzi rua rua sipakasonja tu,

“Mana mana nga imo sorgo lâ luma sapâna ilo.” ²²Kinzi sio tininzi lee, ḥinenga Sakaria iyâti imâ pa nia yo, andeta ikura ḥana iporo ḥngua pwataki panzi, nde tia. Mine kala kinzi nenzi ilo-kalo ipânga tu i munja imora mâsi tonge lâ luma sapâna ilo, ḥana tu itogo lâ mbalau nâ panzi, andeta kawa nde pasâe lâ.

²³Sakaria ne zo ḥana iveta wurâta ḥana patarawâna kâ ḥnga marumbu lâ, ḥinenga itaulo ilâ pa tamwata ne lawea kilo. ²⁴Zo pinde ilâ lâ, ḥinenga Sakaria kaiwa Elisabete kapwa lâ. Elisabete nde isapana tini ḥana imo luma ilo nâ, ikura nzimona lima. ²⁵Aku Elisabete iporo tu, “Maro ḥjalae kalo sukâra ḥanana, ande kala ḥnene iveta mine pa naŋa ḥana ikai nanenju manjeti piti lâ ḥngua naonzi kâ.”

Anjelo itula ḥngua pa Maria ḥna Yesu ma ipânga kâ

²⁶Elisabete kapwa lâ, aku nzimona lima ilâ lâ, ḥnene ḥngua Maro Kindeni isupwa anjelo Gabriel ilâ lawea tonge lâ Galilaya tâno, i ḥna mine Nasarete lawea. ²⁷Aku Gabriel ilâ pa taine taipa tonge lâ lawea ḥninde, i ḥna mine Maria. Kinzi munja sipatea Maria pa tamâne tonge, i ḥna mine Yosepe, ḥna ikai kaiwa kâ. Yosepe nde imo lâ koipu ḥjalae munjâga Daviti ne vâsa ḥngu. ²⁸Gabriel nde ilâ pa Maria ku ipai tu, “Ḥngua pisi imo kuno. Maro ḥjalae itu nzâmbé ara pano wa imo kuno wa.”

²⁹Maria iloŋo anjelo ne ḥngua ḥnene, aku ilo rârâ, ku iporo ḥngua imo ilo nâ tu, “Ḥngua ḥnene nde kie mana.” ³⁰Andeta anjelo ipai tu, “Maria, noko kururu ndimo. Maro Kindeni ilo ara pano. ³¹Kulonjo ḥngu; noko ma kapwa, aku ma kupagugua lâlû tamâne nzâla-kulu ipânga. Noko ma kupatu i ḥna tu Yesu. ³²I ma ipânga tamâta ḥjalae ndo, aku kinzi ma sipatu i ḥna tu ‘Maro Kindeni âta Tamwata Natu’. Maro Kindeni ipatea lâ tu i ma imo koipu ḥjalae, itogo i timbu Daviti mine. ³³I ma ikai koipu ḥjalae panzi Isrel ḥngu ku imo nâ. I ma ikai maro panzi tamâta ku imo mine ku imo nâ; i ne zo ma marumbu tia ndo.”

³⁴Andeta Maria nde itu lâ anjelo kawa tu, “Ḩnene ma ipânga mana. Naŋa tiniŋgu ndo, aku akai tamâne tonge itogo naŋa kaiwâŋgu, ande tia.”

³⁵Aku anjelo iporo taulo papa mine tu, “Koroani Sapâna ma imâ pano, aku Maro Kindeni âta Tamwata ne walo ḥjalae ma ipaŋando noko ndo lâ. Mine kala lâlû sapâna noko ma kupagugua ḥninde, ande ma sipatu i ḥna tu Maro Kindeni Natu. ³⁶Kulonjo ḥngu; noko see Elisabete nde koŋa lâ, andeta i natu tamâne nde ipânga lâ, kala ikeno i kapwa ilo. Munga kinzi siporo tu Elisabete nde ninga, kala ḥnene i kapwa ikura nzimona lima lâ. ³⁷Ḩana tu Maro Kindeni ikura tu iveta vetâŋa rârâni.”

³⁸Maria nde iporo taulo tu, “Naŋa nde Maro ḥjalae ne kuleŋa taine kaa nâ. Ara ḥna i ma iveta pa naŋa ikura noko kuporo mine.” Ḫneneŋga anjelo ipile Maria, aku ilâ lâ.

Maria ilâ kuku Elisabete

³⁹Anjelo ilâ lâ, ḥneneŋga walele nâ Maria imandi ku imbâmba ilâ pa Judia nenzi lawea tonge ikeno nia tuu. ⁴⁰Ḩneneŋga Maria ilâ Sakaria ne

luma ilo, ku kawa “Kari ara” pa Elisabete. ⁴¹Elisabete ilojo Maria kawa kari ara papa,aku ndainani nā lâlu isonga lâ Elisabete kapwa ilo. Aku Koroani Sapâna ipajando Elisabete ndo lâ. ⁴²Ijineŋga Elisabete iporo kawa ɣalae mine tu, “Maro Kindeni itu nzâmbé ɣalae tina pa noko, ipole nzâmbé i uru itu panzi taine pinde rârâni. Aku itu nzâmbé mine nâ papa lâlu ɣine kala ikeno noko kapwa ilo tona. ⁴³Opopo, naŋa nde taine kaa nâ, aŋga noko nde nanenju Maro ɣalae tina. Mine nde mana mana ɣga noko kumâ pwalele naŋa, a? ⁴⁴Kulojo ɣga; naŋa taŋâŋgu alojo noko kawa kari ara lâ, aku ndainani nâ lâlu ikeno kapwâŋgu ilo ɣine nde indeka ku isonja kâki. ⁴⁵Noko taine kalo tawana tu Maro ɣalae ma iveta pano ikura i munja iporo mine. Mine kala Maro Kindeni ne nzâmbé ikeno pano.” Elisabete iporo ɣgua ɣine.

Maria ne wâŋgiŋa paneâŋa kâ

⁴⁶Ijineŋga Maria iporo mine tu, “Naŋa ilonju apaneia Maro ɣalae! ⁴⁷Mao nâ, naŋa ilonju ndoni nde indeka nâ pa Maro Kindeni, ina nanenju Yautâŋa Tamwata, ⁴⁸ɣana tu i ilo ara pa ne kuleŋa taine naŋa, sugarai tainenju. Pa zo ɣine wa zo muli-muli wa, kinzi tamâta rârâni ma siporo tu, ‘Maro Kindeni ne nzâmbé imâ pa taine ɣinde.’ ⁴⁹Kinzi ma siporo mine, ɣana tu Maro Kindeni, i Kaika Warika, iveta ne mâsi ɣalae tina pa naŋa. I ɣa imo sapâna. ⁵⁰I ne kalo-sukâŋa imo kunzi tamâta ea uru simege ɣana i kâ, pa zo ɣine wa zo muli-muli wa. ⁵¹I mbau iveta mâsi kaika ɣalaŋala pinde lâ, aku tamâta ea kinzi uru sipasuka warakanzi tininzi, ande iŋaranzı sikâwa pwapwataki silâ lâ. ⁵²Maro Kindeni ikai koipu ɣalaŋala nenzi walo sajenzi, aku itawanzi ndue lâ. Aŋga kinzi sugarai tamwatanzi, ande isuka kinzi kâki lâ. ⁵³Iveta vetâŋa ara rârâ panzi tamâta ɣinde ilonzi tu sipono muli papa i. Mine kala kinzi simo ara nâ. Aŋga kinzi tamâta ɣinde uru sipamorai tu kinzi nde mbaliŋa warakanzi, ande izavarunzi pwapwataki, kala mbaunzi kaa nâ silâ. ⁵⁴⁻⁵⁵Maro Kindeni iveta ikura ne ɣgua pâŋa ɣinde munja iveta kunzi timbunda wukale, ande kala isukanzi Isrel ɣgu, i ne wurâta tamâta kinzi. I ɣandai kalo kapa ɣga; mine kala i ne kalo-sukâŋa imo kuku Abraham, aku ma imo mine kunzi Abraham ne vâsa rârâni ku imo nâ.” Maria iporo ɣgua ɣine.

⁵⁶Maria imo ndaina kuku Elisabete lee, nzimona ɣato ilâ lâ, ɣineŋga itaulo ilâ pa taine ne lawea kilo.

Elisabete ipagugua Yoane Lââ-Liliŋa Tamwata ipâŋga

⁵⁷Pagugugua ne zoni ɣga ipâŋga lâ, ɣineŋga Elisabete ipagugua natu tamâne nzâla-kulu ipâŋga. ⁵⁸Kinzi lawea ɣinde warakanzi, sitavanzi Elisabete ninambwe wukale kinzi nde silojo pâri tu Maro ɣalae kalo sukâŋa ɣalae ɣana Elisabete, kala Elisabete ipagugua natu ipâŋga lâ. Mine kala kinzi simâ ku sindeka kuku.

⁵⁹Lâlu ipânga lâ, aku imo kari lima kanaajo rua lâ, ɻineŋga wurita kilo kinzi sive i karae, ikura Juda nenzi tukuja mine. Aku lâlu ɻinde tina-tama seenzi ilonzi tu ma sio ɻoa Sakaria lâ lâlu tini, itogo tama Sakaria ɻa mine. ⁶⁰Andeta lâlu tina iporo tu, “Mine tia! Kinda ma tapatu i ɻa tu Yoane.” ⁶¹Andeta kinzi siporo taulo tu, “Mana mana, a? ɻoa ɻinde muŋga ikeno noko see toŋge tini, ande tia.”

⁶²ɻineŋga kinzi sitogo lâ mbalaunzi pa tama, aku sikasoŋa i tu i ilo patea ɻoa ndia pa lâlu. ⁶³Sakaria itogo panzi tu kelekele ɻana ɻgua ɻgereŋa kâ silua, ɻineŋga inŋere ɻgua mine tu, “I ɻa tu Yoane”. Aku kinzi wisinzi motutu lâ. ⁶⁴Sakaria inŋere ɻgua ɻine lâ, aku ndainani nâ i kawa ipwa pwataki ku iporo ɻgua kilo, aku ipanea Maro Kindeni. ⁶⁵Kinzi tamâta lâ lawea ɻinde nde wisinzi motu pâta,aku pâri ɻana vetâŋa ɻinde rârâni kâ nde ilâ isala lawea rârâni ikeno nia tuu lâ Judia tâno. ⁶⁶Kinzi tamâta rârâ siloŋo pâri ɻinde,aku ilonzi rârâ siporo tu, “Ayo, mine kala muli ɻga lâlu ɻine ma ipânga tamâta mana.” Kinzi sisama tu Maro ɻhalae ne kaika imo kuku lâlu ɻinde.

Sakaria ne wâŋgiŋa paneâŋa kâ

⁶⁷ɻineŋga Koroani Sapâŋa iparjando Yoane tama Sakaria ndo lâ, kala itula ɻgua pwataki mine tu, ⁶⁸“Ayo, tapanea Maro ɻhalae, ina Isrel nenzi Maro Kindeni, ɻana tu i imâ ipânga ɻgininda ɻana itapa ne ɻgu kinda piti lâ kinzi kazâŋa tamâta mbaunzi ilo! ⁶⁹Mao nâ, Maro Kindeni ikai i ne wurâta tamâta Daviti ne vâsa toŋge,aku ingunu imo kinda nenda Yautâŋa Tamwata. Aku Daviti ne vâsa ɻinde ne walo nde ɻhalae tina. ⁷⁰Nanayoni, Maro Kindeni io ɻgua lâ ne ɻgua-tulâŋa tamâta sapâŋa kawanzi, kala situla ɻgua tu i ma iveta vetâŋa mine nâ. ⁷¹Aku Maro Kindeni io i imâ ɻana ikeia ɻana kinda kâ,aku ɻana iyaute kinda piti lâ nenda kazâŋa tamâta mbaunzi ilo. ⁷²Maro Kindeni muŋga ipa ɻgua tu ma ivilanzi kinda timbunda,aku ma kalo sukâŋa ɻanananzi. Aku iporo tu i ma iveta ikura ne ɻgua pâŋa sapâŋa ɻinde muŋga iveta kunzi. ⁷³I muŋga iporo ɻgua kaika ku ipa ɻgua kuku timbunda Abraham mine tu, ⁷⁴‘Naŋa ma akainzi noko ne vâsa piti lâ nenzi kazâŋa tamâta mbaunzi ilo,aku ma apu tini kaika panzi tu ma siruru tia ɻana siveta wurâta pa naŋa kâ. ⁷⁵Mine kala kinzi tamâta ɻinde ma sikura tu siveta wurâta pa naŋa,ku ma simo sapâŋa ku sondo ndo lâ naŋa naonŋu,ikura zo rârâni simo vianzi lâ tâno kulu.’”

⁷⁶Sakaria iporo ɻgua ɻine lâ, ɻineŋga iporo pa natu tu, “Anŋa noko, naŋa natuŋu, muli kinzi ma sipatu noko ɻa tu ‘Maro Kindeni âta Tamwata ne ɻhua-Tulâŋa Tamâta’, ɻana tu noko ma kumunga pa Maro ɻhalae ku kuveta i ne nzâla sondo papa. ⁷⁷Mao nâ, noko ma kupanananzi i ne tamâta mine tu i ma izavaru nenzi kiesaka piti lâ tininzi,aku i ne vetâŋa ɻinde ma ikainzi piti lâ kondoma ilo. ⁷⁸Kinda nenda Maro

Kindeni ma iveta mine, ḥana tu i nde kalo-sukâja warika. Mine kala i ma io Yautâja Tamwata indue imâ pa kinda itogo samba ne sinâla mine,⁷⁹ ḥana ipanenzi tamâta ḥinde simo kondoma ilo kala siruru pâta ḥana mateja kâ. Aku i ma itula nzâla pa kinda ḥana tamo ara kuku i kâ.”
Sakaria iporo ḥuga ḥine pa natu Yoane.

⁸⁰ Aku simo lee ku muli ḥga, lâlu ḥinde itumbu ḥalae lâ, aku Koroani Sapâja ilo-kalo ara ilua. Aku i uru imo nia bilimu nâ lee, ḥinenga i ne zo ḥana ipatua lâ kinzi Isrel ḥgu naonzi kâ nde ipâنجa lâ.

Maria ipagugua Yesu

Matai 1:18-25

2 ¹Pa zo ḥinde, Rom nenzi koipu ḥalae Kaisara Ogastus itu ḥgu tukuna panzi ne wurâta tamâta tu ma silâ pa tâno ndoni Rom uru ikatona ḥinde, ḥana siŋgere tamâta rârâni ḥanzi kâ. ²Kinzi Rom munja ḥandai siveta wurâta mine ḥana siŋgere tamâta ḥanzi kâ. Aku wurâta ḥine ipâنجa lâ zo ḥinde Sairinias ikai Rom ndamwa ku imo koipu lâ Siria tâno. ³Mine kala kinzi tamâta rârâni simo lombo lâ lawea pinde nde sitaulo silâ pa warakanzi timbunzi nenzi lawea lawea tu ma siŋgere ḥanzi kâ.

⁴Aku Yosepe nde see papa Daviti ne vâsa ḥgu kâ. Mine kala ipile Nasarete lawea lâ Galilaya tâno, aku ilâ pa Daviti ne lawea, i ḥa tu Betlehem lawea, lâ Judia tâno. ⁵Yosepe ikai kaiwa Maria, aku rua silâ Betlehem ḥana siŋgere ḥanzi kâ. Kinzi rua ḥandai sikeno taitu ḥga. Maria tini ndo yo, andeta i kapwa ḥana natu nzâla-kulu kâ. ⁶Kinzi rua simo Betlehem yo, ḥinenga paguguja ne zo ḥga ipâنجa lâ. ⁷Aku Maria ipagugua natu tamâne nzâla-kulu ipâنجa,aku itura lâ lalava ilo, ku ḥnga ndue ikeno bulmakao nenzi kondo ḥana kâja kâ ilo. Kinzi simo bulmakao nenzi pâla tonje ilo, ḥana tu lombo nenzi luma nde tamâta sipipi lâ.

Kinzi aŋelo silâ panzi “lama” nenzi katonâja

⁸Kinzi “lama” nenzi katonâja tamâta pinde nde simo tâno ilo papa nia ḥinde ḥga-ŋe, sikai wurâta ḥana sikatonanzi lama pa mbo kâ. ⁹Ḩinenga walele nâ Maro ḥalae ne aŋelo tonje imâ ipatua panzi, aku Maro ḥalae ne sinâla nde isinalanzi pâta lâ. Mine kala siruru pâta kanajo. ¹⁰Andeta aŋelo ipainzi tu, “Miki karuru ndimo. Kaloko ḥga; naja akai pâri ara kala amâ pamî, aku pâri ara ḥine nde ḥana iveta kinzi tamâta rârâni sindeka nâ. ¹¹Ḩana tu ḥine kari, lâ Daviti ne lawea, ande taine tonje ipagugua miki nemi Yautâja Tamwata, kala ipâنجa lâ. I nde Kirisi, Maro Kindeni ne Pateâja Tamâta, aku i nde Maro ḥalae. ¹²Miki ma kamora nanenju ḥgu ḥine kanajo kilala mine; miki ma kamora lâlû puro-puro tonje silita lâ lalava lâ, aku ikeno bulmakao nenzi kondo ilo.”

¹³Ajelo itula ŋgua mine lâ, ŋinenga walele nâ samba ne ajelo ŋgu ɿjalae tina nde simâ sipâŋga kuku,aku sipanea Maro Kindeni mine tu,
¹⁴“Paneâŋa ilâ pa Maro Kindeni imo âta kâ! Wisi-pisi imâ panzi tamâta simo tâno kulu, kinzi ŋinde Maro Kindeni ilo ara panzi!”

Lama nenzi katonâŋa silâ tu simora Yesu kâ

¹⁵Kinzi ajelo nde siporo ŋgua ŋine panzi lama nenzi katonâŋa marumbu lâ, ŋinenga sipilenzi ku sikâki sitaulo silâ pa samba ilo kilo. Silâ lâ, ŋinenga kinzi lama nenzi katonâŋa nde siporo lâ warakanzi ŋgininzi mine tu, “Ayo, toka talâ Betlehem, tamora mâsi ŋine Maro ɿjalae itula pa kinda!”

¹⁶Kinzi silâ walele nâ,aku sisânda Maria ku Yosepe rua kulunzi,aku simora lâlu ikeno bulmakao nenzi kondo ilo.¹⁷Kinzi simora lâlu lâ, ŋinenga silâ ku siporo situla ŋgua rârâni kinzi ajelo muŋga situla panzi ŋana lâluni ŋinde kâ.¹⁸Kinzi tamâta siloŋo ŋgua kinzi lama nenzi katonâŋa siporo panzi ŋinde,aku kinzi rârâni nde ilonzi rârâ.¹⁹Aŋga Maria nde ipa ŋgua ŋinde ndoni kaika lâ ikeno i ilo kalo.²⁰ŋinenga kinzi lama nenzi katonâŋa nde sitaulo silâ,aku siwâŋgi sipanea Maro Kindeni ŋana mâsi ɿjalae kinzi simora ku siloŋo ŋinde,ikura kinzi ajelo muŋga situla panzi mine.

ŋoa silua Yesu

²¹Kari lima kanaŋo rua ilâ lâ,aku wurita kilo, ŋinenga kinzi siveta ikura Juda nenzi mâsi mine,aku sive lâlu karae.Aku sipatu i ŋa tu Yesu, ŋoa ŋine ajelo muŋga itula pwataki,lâ zo ŋinde lâlû ŋandai ipâŋga imo tina kapwa ilo ŋga.

Simeon kuku Ana rua simora Yesu lâ Maro Kindeni ne luma sapâŋa

²²Simo lee ku kari tamâta rua (40) ilâ lâ, ŋinenga Maria ku Yosepe rua nenzi zo ipâŋga ŋana siveta patarawâŋa ŋana tini mbâra-mbâra kâ,ikura Mose ne ŋgua tukuna mine. Mine kala kinzi rua sikai lâlu ku sikâki silâ pa Jerusalem lawea ŋana siveta patarawâŋa kâ. Aku kinzi ilonzi tu lâlu ma ikai nzâmbé ŋana muli iveta wurâta pa Maro Kindeni kâ tona.²³(Nenzi vetâŋa ŋine nde iyoke Maro ɿjalae ne ŋgua tukuna tonje ikeno mine tu, “Kinzi lâlu tamâne nzâla-kulu rârâni, ande ma sikai nzâmbé ŋana muli siveta wurâta pa Maro ɿjalae kâ.”)²⁴Aku rua nenzi patarawâŋa ŋinde kala iyoke Maro ɿjalae ne ŋgua tukuna tonje kilo ikeno mine tu, “Noko ma kuonzi sii gugu rua tâku sii bâlu rua, itogo patarawâŋa mine.”

²⁵Lâ zo ŋinde, tamâta tonje imo Jerusalem, i ŋa mine Simeon. I nde tamâta sondo,aku uru imege ŋana Maro Kindeni wa ipono muli pa i ne ŋgua tukuna wa. Aku i uru io tini ŋana Maro Kindeni ne Pateâŋa Tamâta

tu ma imâ ñana ivilanzi Isrel ñgu kâ. Koroani Sapâña nde uru imo kuku Simeon. ²⁶ Nanayoni Koroani Sapâña itula ñgua pwataki pa Simeon tu i ma imâte tia yo, ande i mata ma imora Kirisi, Maro Ñalae ne Pateâna Tamâta. ²⁷ Aku lâ zoni ndaina, Koroani Sapâña igagati Simeon ilo tu ma ilâ pa Maro Kindeni ne luma sapâña. Simeon nde imo nia ñinde yo, ñinenja lâlu tina-tama nde sikai Yesu simâ pa luma sapâña ñana siveta vetâña ikura Mose ne ñgua tukuña mine. ²⁸ Aku Simeon nde ilâ panzi, aku mbau ilâ ikoti lâlu ku ipanea Maro Kindeni mine tu, ²⁹ “Maro Ñalae, muñga noko kupa ñgua kuku ne wurâta tamâta naña, kala ñine ñga ipângä kanaajo lâ. Mine kala naña wisingu pisi nâ,aku aluku lâ ñana amâ pano. ³⁰ Ñana tu naña matângu amora tamâta ñine noko kupatea lâ ñana imo maka nema Yautâña Tamwata, ³¹aku noko kunjgunu i imandi lâ kinzi tamâta rârâni naonzi lâ. ³² Ina itogo sinâla tonge ñana itula noko kilala pwataki panzi tinikoa ñgu. Aku kinzi tamâta rârâni ma sisuka noko ne ñgu maka Isrel ñama kâki.”

³³ Yesu tina-tama nde ilonzi rârâ ñana ñgua ñine Simeon iporo ñana lâlu kâ. ³⁴ Ñinenja Simeon itu nzâmbé panzi,aku iporo pa lâlu tina Maria mine tu, “Kulojo ñga; Maro Kindeni ipatea lâlu ñine ñana ivetanzi tamâta rârâ lâ Isrel ñgu patanzi sindue, anga ñana ivetanzi rârâ simo vianzi. I ma imo itogo Maro Kindeni kilala mine, kala kinzi tamâta rârâ ma sipu mulinzi papa. ³⁵ Mine kala kinzi tamâta rârâ nenzi ilo-kalo ma ipângä nia yo. Andeta kalo-sukâña ñalae tina ma isowe noko taine ilo pwataki tona, itogo pila mata uru isowenzi tamâta mine.”

³⁶ Aku ñgua-tulâña taine koja tonge kala imo Jerusalem lawea tona, i ña mine Ana. I tama nde Panyuel,aku i nde imo lâ Asa ne vâsa ñgu. Taine ñinde nde koja lâ. Nia ndoyo i taine taipa yo,aku ikâe kaiwa tamâne ku imo kuku ikura mbwera lima kanaajo rua. ³⁷ Ñinenja i kaiwa ñinde imâte lâ,aku taine simbo nâ imo lee ikura i ne mbwera tamâta ñapa kanaajo ñapa (84). Taine mwala ñinde nde uru ipile Maro Kindeni ne luma sapâña, ande tia; ikura kari wa mbo wa i uru itu kaika ñana kâpwa kâ ku imo ikai noyo nâ. ³⁸ Aku lâ zo ndainani nâ, taine ñinde kala imâ ipângä panzi Yesu tina-tama. I kawa ndanje pa Maro Kindeni,aku iporo itula ñgua pwataki ñana lâlu ñinde kâ panzi tamâta pinde, kinzi ñinde uru sio tininzi ñana Maro Kindeni tu ma iyautenzi tamâta simo Jerusalem lawea ñinde piti lâ kazâña ilo.

Yosepe ku Maria rua sitaulo pa Nasarete lawea

³⁹ Yosepe ku Maria rua siveta vetâña rârâni marumbu lâ, ikura Maro Ñalae ne ñgua tukuña mine, ñinenja sitaulo silâ pa warakanzi nenzi lawea Nasarete kilo, lâ Galilaya tâno. ⁴⁰ Anja lâlu nde itumbu ñalae,aku i tini kaika lâ. Aku Maro Kindeni ne wisi-wisi imo kuku i, kala itumbu tava ilo-kalo sondo nâ.

Yesu ilâ pa Maro Kindeni ne luma sapâna

⁴¹ Ikura mbwera mbwera, Yesu tina-tama nde uru sikâki silâ pa Jerusalem lawea ñana simora kumbwa Pasova kâ. ⁴² Aku simo lee, ku Yesu ne mbwera sajao kanajo rua lâ. Aku lâ mbwera ñinde kinzi siveta ikura kumbwa nzalani mine, aku silâ Jerusalem. Aku sikai Yesu iyoka kunzi silâ. ⁴³ Simo lee, ku kumbwa ne zo marumbu lâ, ñinenga Maria ku Yosepe rua sitaulo silâ pa nenzi lawea kilo. Aŋga Yesu nde ilâ kunzi tia, imo Jerusalem ni. Andeta i tina-tama nde sizizâla ñana ñine kâ. ⁴⁴ Kinzi rua ilonzi patea tu Yesu iyoka kunzi tamâta pinde tâ. Tia ku soka lee lala lâ, ñinenga siroto ñana Yesu kâ lâ ninzi-nambwe wa seenzi wa ñgininzi. ⁴⁵ Siroto siroto lee, andeta sisânda Yesu kulu tia. Mine kala wurita kilo kinzi rua sitaulo silâ pa Jerusalem kilo tu ma siroto ñana. ⁴⁶ Kinzi rua sipâŋga Jerusalem lâ, ñinenga siroto ñana Yesu kâ. Andeta tia. Aku wurita kilo, ñinenga sisânda i kulu lâ Maro Kindeni ne luma sapâna ilo. I nde isaŋona kinzi pananâja tamâta ñgininzi, itambira taŋa pa nenzi ñgua wa ikasoŋanzi ñgua pinde tona. ⁴⁷ Kinzi pananâja tamâta silojo Yesu ne ñgua ñinde, ande kinzi rârâni wisinzi motutu ñana i ne ilo-kalo wa ñgua kanajo iporo tauulo panzi ñinde wa. ⁴⁸ Tina ku tama rua nde simora Yesu ku wisinzi motutu lâ. Aku tina ipai tu, “Natungu, ñana sâ kâ ñga noko kuveta mine pa maka rua, a? Maka rua tama rua iloma malia ndo, kala kamo kaveta rotoja ñalae ñanano.”

⁴⁹ Andeta Yesu nde itu lâ kawa tu, “Mana mana ñga miki rua kaveta rotoja ñana naŋa kâ, a? Tiambio miki rua kazizâla tu nanenju wurâta keno ñana amo naŋa Mama ne luma ilo, tiya?” ⁵⁰ Andeta kinzi rua sizizâla ñana ñgua Yesu iporo panzi ñinde ne duvi.

⁵¹ Ñinenga Yesu iyâti kunzi, aku sitaulo silâ sindue pa Nasarete lawea kilo. Aku ikura zo zo, Yesu taŋa mwasa nâ ipono muli pa kinzi rua nenzi ñgua. Aku i tina nde kalo ñgere ñana ñgua ñinde rârâni kâ, aku ipa kaika lâ keno i ilo kalo. ⁵² Aku Yesu nde itumbu ñalae tava ilo-kalo ara nâ,aku Maro Kindeni wa kinzi tamâta wa nde tininzi mwasa nâ papa i.

Yoane Lââ-Liliŋa Tamwata itula ñgua
Matai 3:1-11; Malaka 1:1-8; Yoane 1:6-8,15-37

3 ¹Koipu ñalae Kaisara Taiberias ikai poe ikura mbwera sajao kanajo lima lâ. Aku lâ zo ñinde, Pontius Pilata imo tamâta mbâna-mbâna lâ Judia tâno, anga Herot nde ikai koipu lâ Galilaya tâno, anga i tai Pilip nde ikai koipu lâ Ituria tâno wa Trakonitis tâno wa, anga Lisanias nde ikai koipu lâ Abilene tâno. ²Aŋga Anas ku Kaiafas rua nde simo mbâna-mbâna panzi patarawâja tamâta rârâni. Aku lâ zoni ndaina, Maro Kindeni kawa ñgua imâ pa Sakaria natu Yoane, lâ nia bilimu. ³ Ñinenga Yoane iyoka ilâ ikura nia rârâni ikeno Jodan Lââ tini laiti.

Aku itula ḥhua panzi tamâta tu ambo sipalele ilonzi kalonzi, ande Maro Kindeni ma izavaru nenzi kiesaka piti lâ tininzi. Ḫinerenga Yoane ililinzi lâ lââ. ⁴ Yoane ne wurâta ḥine iyoke ḥhua-tulâna tamâta Aisaia ne ḥhua tonje munja injere lâ pepa tini. ḥhua ḥinde nde ikeno mine tu,

“Lâ nia bilimu, sarawâja tonje iyoka lâ tamâta tonje kawa imâ mine tu, ‘Kaveta nzâla sondo ḥana Maro ḥalae ma imâ kâ.

⁵ Katatau nia kawa kawa, aku kasu tuu wa nia ndamwa ndamwa tu ma sipânga nia papata ndo. Aṅga nzâla mwaŋgi mwaŋgi wa nzâla pakakâe wa, ande ḥinde miki ma kaveta sondo ndo. ⁶ Aku kinzi tamâta rârâni simo tâno kulu ma simora Maro Kindeni ne vetâja ḥana iyautenzi tamâta piti lâ kondoma ilo.”

⁷Kinzi tamâta rârâ nde simâ pa Yoane tu ma ililinzi, andeta ipainzi tu, “Miki nde mwâta sakamao natunzi! Miki ea ipaimi tu kakâwa ḥana Maro Kindeni ne wisi-nâna kâ, a? ⁸Miki ḥandai kaveta vetâja arara ḥga. Ambo miki ma kaveta vetâja ara pinde, ande ḥinde ma itula ilomi kalomi pwataki tu miki kapalele ilomi kalomi lâ. Miki uru kaporu kaa nâ lâ warakami ḥginimi tu, ‘Abraham nde maka timbuma’,aku lâ ḥhua ḥine miki katu Maro Kindeni ne pareja-nia ḥana nemu kiesaka kâ ma ingenje ḥjanami. Opopo, miki kapalâne ndo! Naŋa aporo mao nâ pами; Maro Kindeni ikura tu ikainzi mira ḥai ku ivetanzi sipânga Abraham ne vâsa, sitogo miki mine! ⁹Kavasi nde ikeno lâ kâi duvi tini. Kâi ndia uru ipula kanano ara tia, ḥinde Maro Kindeni ma iso piti irumbia lâ yââ ikana lâ.”

¹⁰Kinzi tamâta silojo Yoane iporo ḥhua mine, ḥinerenga sikasoja tu, “Ambo mine, ande maka ma kaveta mana.” ¹¹Aku Yoane itu lâ kawanzi tu, “Ambo tamâta tonje ne pasawaŋa rua keno papa, ande ara ḥana pasawaŋa taitu ma ilua tamâta ne pasawaŋa tonje tia ḥinde. Ambo tamâta tonje kâ kâpwa keno papa, ande ara ḥana i kala ma iveta mine nâ.” ¹²Aṅga kinzi tamâta pinde uru siveta wurâta pa Rom ḥana mbumbu kaiŋa kâ, ande kala simâ pa Yoane ḥana ililinzi kâ. Aku kinzi kala sikasoja Yoane tu, “Panânâŋa, aṅga maka nde ma kaveta mana.” ¹³Ande Yoane ipainzi tu, “Miki ma kakai mbumbu sondo nâ, ikura nemu koipu nenzi ḥhua mine. Kakai mbumbu pinde kaa nâ sajenzi tamâta ndimo.”

¹⁴Anga kinzi zugu tamâta pinde kala sikasoja Yoane tu, “Aṅga maka nde ma kaveta mana.” Aku Yoane itu lâ kawanzi tu, “Miki ma kaveta ruruŋa panzi tamâta wa kaveta ḥhua laŋeŋa panzi ḥana kakai mbumbu sajenzi ndimo. Miki ma kakai warakami nâ nemu kulu, aku ilomi yosi ḥana tamâta pinde nenzi mbumbu ndimo.”

¹⁵Kinzi tamâta ilonzi igagatinzi, kala sio tininzi ḥana mâsi kaika tonje tu ma imâ ipâŋga naonzi tâ. Ilonzi iroto, aku siporo imâ warakanzi nâ ḥgininzi tu, “Tiambu Yoane nde Kirisi, tiya?” ¹⁶Andeta Yoane itu lâ kawanzi ku iporo pa kinzi rârâni tu, “Naŋa alilimi lâ lââ nâ; aṅga tamâta tonje iyoka naŋa mulingu mwaŋgi imâ, aku i ne walo nde ipole nanenju

walo. I nde tamâta ñalae, ande kala naña amo i kalo, atogo tamâta kaa nã mine. Nanergu ara ikeno pana ñana ayaute wâlo piti lâ i ne kie kâmba, itogo i ne wurâta tamâta sugorai ma iveta mine, ande tia. I ma ililimi lâ Koroani Sapâña wa yââ wa.¹⁷ I ne kåro-kåro keno i mbalau ilo, aku ma ikaro ‘wit’ ne kina itambira lâ. I ma igona ‘wit’ kanajo ku io lâ kâpwa ne luma ilo; aŋga kina nde ma irumbia lâ yââ ñinde uru mela-mela mine ku imo nã.”¹⁸ Aku Yoane itula ñgua rârâ pinde panzi tamâta tona, ñana igagati ilonzi kalonzi kâ. Aku itula pâri ara panzi tona.

Herot io Yoane lâ luma sakamao ilo

¹⁹ Andeta Yoane uru imbita ku ilelea Koipu Herot, ñana tu Herot ipanawe taine tonje, i ña tu Herodias. Taine ñinde nde Herot tai Pilip kaiwa. Aku Yoane uru ilelea Herot ñana vetâña potomule kie-kie pinde muŋga iveta tona.²⁰ Ñineŋga Herot iveta soki ñalae tina tonje kilo, ñana tu isupwanzi ne tamâta silâ, aku sikai Yoane kaika ku sio lâ luma sakamao ilo.

Yoane ilili Yesu

Matai 3:13-17; Malaka 1:9-11; Yoane 1:31-34

²¹ Munja, lâ zo ñinde kinzi tamâta rârâ simâ pa Yoane ñana ililinzi kâ, ande Yesu kala imâ papa tu ikai lââ-liliya. Aku Yoane ilili i lâ, ñineŋga Yesu ino pa Maro Kindeni. Imo ikai noja yo, ñinenja samba ipwa pwataki,²² aku Koroani Sapâña itogo bâlu mine indue imâ pa Yesu. Ñineŋga sarawâja tonje iyoka pa samba indue imâ mine tu, “Naña natuŋgu kala noko. Naña ilongu ndo keno pano wa ilongu ndeka pano wa.”

Yesu timbu wukale

Matai 1:1-16

²³ Yesu ne mbwera ipâŋga itogo tamâta taitu kanajo sajao (30) waŋai, ñineŋga pa zo ñinde imandi ñana iveta ne wurâta kâ. Kinzi tamâta ilonzi patea tu Yesu nde Yosepe natu. Aŋga Yosepe timbu nde Heli,²⁴ aŋga Heli nde Matat natu, aŋga Matat nde Livai natu, aŋga Livai nde Melki natu, aŋga Melki nde Janai natu, aŋga Janai nde Yosepe natu.²⁵ Yosepe nde Matatias natu, aŋga Matatias nde Amos natu, aŋga Amos nde Nahum natu, aŋga Nahum nde Esli natu, aŋga Esli nde Nagai natu.²⁶ Nagai nde Mat natu, aŋga Mat nde Matatias natu, aŋga Matatias nde Semen natu, aŋga Semen nde Josek natu, aŋga Josek nde Joda natu.²⁷ Joda nde Joanan natu, aŋga Joanan nde Resa natu, aŋga Resa nde Serubabel natu, aŋga Serubabel nde Sealtiel natu, aŋga Sealtiel nde Neri natu.²⁸ Neri nde Melki natu, aŋga Melki nde Adi natu, aŋga Adi nde Kosam natu, aŋga Kosam nde Elmadam natu, aŋga Elmadam nde Er natu.²⁹ Er nde Yosua

natu, aŋga Yosua nde Elieser natu, aŋga Elieser nde Joram natu, aŋga Joram nde Matat natu, aŋga Matat nde Livai natu.³⁰ Livai nde Simeon natu, aŋga Simeon nde Juda natu, aŋga Juda nde Yosepe natu, aŋga Yosepe nde Jonam natu, aŋga Jonam nde Eliakim natu.³¹ Eliakim nde Melea natu, aŋga Melea nde Mena natu, aŋga Mena nde Matata natu, aŋga Matata nde Natani natu, aŋga Natani nde Daviti natu.³² Daviti nde Jesi natu, aŋga Jesi nde Obet natu, aŋga Obet nde Boas natu, aŋga Boas nde Salmon natu, aŋga Salmon nde Nason natu.³³ Nason nde Aminadap natu, aŋga Aminadap nde Atmin natu, aŋga Atmin nde Arni natu, aŋga Arni nde Hesron natu, aŋga Hesron nde Peres natu, aŋga Peres nde Juda natu.³⁴ Juda nde Yakopu natu, aŋga Yakopu nde Isaka natu, aŋga Isaka nde Abraham natu, aŋga Abraham nde Tera natu, aŋga Tera nde Nahor natu.³⁵ Nahor nde Seruk natu, aŋga Seruk nde Reu natu, aŋga Reu nde Pelek natu, aŋga Pelek nde Eber natu, aŋga Eber nde Sela natu.³⁶ Sela nde Kainan natu, aŋga Kainan nde Arpaksat natu, aŋga Arpaksat nde Siem natu, aŋga Siem nde Noa natu, aŋga Noa nde Lamek natu.³⁷ Lamek nde Metusela natu, aŋga Metusela nde Enoko natu, aŋga Enoko nde Jaret natu, aŋga Jaret nde Malalel natu, aŋga Malalel nde Kenan natu.³⁸ Kenan nde Enos natu, aŋga Enos nde Set natu, aŋga Set nde Adam natu, aŋga Adam nde Maro Kindeni natu.

Sadana ikai samâja pa Yesu
Matai 4:1-11; Malaka 1:12-13

4 ¹Koroani Sapâŋa ipajando Yesu lâ, ɿninenja Yesu ipile Jodan Lââ ku itaulo ilâ pa Galilaya tâno. ɿninenja Koroani Sapâŋa ikai Yesu io lâ nia bilimu tonge. ²Yesu imo nia bilimu ɿnde ikura kari tamâta rua (40) lâ, aku Sadana imo ikai samâja papa. Ikura zo ɿnde rârâni Yesu ika kâpwa tonge tia, kala putole ipu pâta lâ.

³ ɿninenja Sadana ipai Yesu tu, “Noko kutu Maro Kindeni natu, ande ara, kuporo pa mira ɿnne tu ma ipalele ipâŋga togo puroja mine.”

⁴ Andeta Yesu itu lâ kawa tu, “Maro Kindeni kawa ɿngua ikeno lâ pepa tini mine tu, ‘Kâpwa nâ ikura tu isukanzi tamâta ɿnna simo vianzi kâ, ande tia.’”

⁵ Aku Sadana ikai Yesu ikâki ilâ nia tonge ikeno âta, aku walele nâ itula nia wa lawea ndoni papa. ⁶Aku ipai Yesu tu, “Ayo, koipu ɿnalajala rârâni nenzi walo wa singâra arara ɿnne, ande ma alua noko. Kelekele rârâni ɿnne nde munja Maro Kindeni ilua naŋa lâ, kala akura tu alua tamâta ea naŋa ilonju papa ɿnde. ⁷Mine kala, ambo noko ma kupare tuku pa naŋa ku kupaneana, ande kelekele rârâni ɿnne ma nalano.”

⁸ Andeta Yesu itu lâ kawa tu, “Maro Kindeni kawa ɿngua ikeno lâ pepa tini mine tu, ‘Noko ma kutundu kupanea noko ne Maro ɿjalae Kindeni, aku kuveta wurâta papa i simbo nâ’.”

⁹Aku Sadana ikai Yesu ilâ Jerusalem lawea, aku io i kâki imandi Maro Kindeni ne luma sapâja mende kulu. Ijineŋga ipai Yesu tu, “Noko kutu Maro Kindeni natu, ande ara, kusonja kundue pa tâno kulu. ¹⁰Ijana tu Maro Kindeni kawa ŋqua ikeno lâ pepa tini mine tu,

‘I ma ionzi ne ajelo tu sikatona noko sondo ndo. ¹¹Kinzi ma mbaunzi nâ sisuka noko kâki, kala mira tonje ma ikura tu isowe noko kie, ande ma tia.’”

¹²Andeta Yesu itu lâ kawa tu, “Maro Kindeni kawa ŋqua ikeno mine: ‘Noko ma pwai samâja tonje pa noko ne Maro Ijalae Kindeni ndimo.’”

¹³Sadana iveta ne samâja rârâni marumbu lâ, ijineŋga ipile Yesu ku ilâ. Andeta Sadana io tini ɣana zo pinde muli mbo ma imâ iveta samâja pinde papa kilo.

Yesu iveta ne wurâta mun̄ga lâ Galilaya tâno

Matai 4:12-17; Malaka 1:14-15

¹⁴Ijineŋga Yesu itaulo ilâ pa Galilaya tâno, aku Koroani Sapâja ne walo imo kuku. Aku i parina nde isala nia ikura nia nia ilâ. ¹⁵Aku Yesu ilâ ikura lawea lawea ku itu pâri ara ipanananzi tamâta lâ nenzi luma ɣana pasauŋa kâ ilo. Aku kinzi tamâta rârâni sisuka i ɣa kâki.

Kinzi tamâta lâ Nasarete lawea sipu mulinzi pa Yesu

Matai 13:53-58; Malaka 6:1-6

¹⁶Aku Yesu itaulo ilâ pa Nasarete lawea kilo. I mun̄ga imo ku itumbu Ijalae lâ lawea ɣinde. Aku lâ pwareâja ne zo sapâja, ande Yesu ilâ luma ɣana pasauŋa kâ ilo, itogo uru iveta mine. Aku imandi lâ kinzi tamâta naonzi ɣana ipono Maro Kindeni ne ŋqua ŋgerera pinde ikeno lâ pepa tini panzi. ¹⁷Kinzi tamâta pinde sikai pepa ɣinde mun̄ga ŋqua-tulâja tamâta Aisaia iŋgere, aku sikai simâ silua Yesu. Ijineŋga Yesu imazara pepa ku isânda ŋgerera ŋqua tonje ikeno mine tu,

¹⁸“Maro Ijalae ne Koroani ipajando naŋa lâ, ɣana tu i ipatea naŋa tu ma atula pâri ara panzi sugarai tamwatanzi. Isupwa naŋa amâ ɣana atula ŋqua mine; ‘Miki tamâta kamo luma sakamao ilo, ande miki ma kayâti kamâ pa nia yo; anga miki tamâta matami levalleva, ande ma kamora kilo.’ Aku isupwa naŋa amâ ɣana ayautenzi tamâta uru simo ara tia ɣinde, ¹⁹aku isupwana ɣana atula ŋqua tu Maro Ijalae ne zo ɣana iveta kie ara panzi tamâta kâ, ande imâ ipâŋga lâ.”

²⁰Yesu ipono ŋqua ɣineŋga pwataki panzi siloŋo lâ, ijineŋga iviviki pepa kilo ku ilua wurâta tamâta taulo. Ijineŋga lambu ndue isajona ɣana ipanananzi kâ. Kinzi tamâta rârâni simo luma ɣana pasauŋa kâ ilo nde matanzi silea kaika pa Yesu nâ. ²¹Ijineŋga Yesu ipainzi tu, “Maro Kindeni kawa ŋqua ɣine kala miki kaloloŋo lâ, ande ɣine kari ipâŋga kananojao mao lâ.”

²² Kinzi tamâta rârâni nde wisinzi motu ñana ñgua ara ñinde Yesu itula yâti panzi, aku sisuka i ña kâki. Andeta sipakasoja warakanzi mine tu, “Mana mana, a? Tiambo tamâta ñine nde Yosepe natu, tiya?”

²³ Mine kala Yesu ipainzi tu, “Mao nâ, miki ilomi tu kaporo ñgua siâna itaulo imâ pa naaja mine tu, ‘Ayo, noko tamâta ñana kuvetanzi pukoja kâ, noko kupaveta tamwata karae sondo lâ ñga. Vetânga rârâni kinzi sitapâri tu noko munja kuveta lâ Kaperneam lawea, ande kuveta mine nâ lâ noko tamwata ne lawea tona’.”

²⁴ Ñinejga Yesu ipainzi tu, “Naaja aporo mao nâ pamî; kinzi tamâta simo lâ ñgua-tulânga tamâta tonge ne lawea tina, ande kinzi ñinde uru ilonzi ara papa ñgua-tulânga tamâta ñinde, ande tia ndo. ²⁵ Miki kalopo ñga, naaja aporo ñgua mao nâ pamî; munja, lâ ñgua-tulânga tamâta Ilia ne zo, ande kinzi taine rârâ lâ Isrel ñgu kaiwanzi simâte lâ kala simo mwala nâ. Pa zo ñinde, karâzi imbe tia ikura mbwera ñato ñga nzimona lima kananoj taitu. Mine kala putole ñalae ipânga ikura nia nia ilâ. ²⁶ Andeta Maro Kindeni isupwa ñgua-tulânga tamâta Ilia ilâ pa taine mwala tonge lâ Isrel ñgu ñana isuka i kâ, ande tia. I isupwa Ilia ilâ pa tinikoa taine mwala tonge lâ Sarepat lawea, lâ Saidon tâno. ²⁷ Aku mine nâ, lâ ñgua-tulânga tamâta Elisa ne zo, ande kinzi Isrel tamâta rârâ sikai pukoja tininzi saga-saga. Andeta tini saga-saga tamâta tonge lâ Isrel ñgininzi ipânga tini mbâra-mbâra kilo, ande tia. Neman, ina Siria tinikoa ñgu tamwata, i simbo nâ tini ipânga mbâra-mbâra kilo.” Yesu iporo ñgua mine.

²⁸ Kinzi tamâta kala simo luma ñana pasauja kâ ñinde ilo nde silojo Yesu ne ñgua ñine,aku wisinzi nâna ñalae tina. ²⁹ Aku marumbu; kinzi simandi ku sijara Yesu iyâti ilâ pa lawea ñgaaje. Ñinejga sikai sikâki silâ pa nia ndamwa tonge, lâ tuu ñinde nenzi lawea ikeno kulu. Kinzi ilonzi tu ma sitili Yesu ndue ñana imâte kâ. ³⁰ Andeta tia; Yesu iyoka ñgininzi,aku iyâti ilâ.

Yesu isoki koroani saka piti lâ tamâta tonge ilo Malaka 1:21-28

³¹ Ñinejga Yesu indue ilâ pa lawea ñalae tonge ikeno Galilaya tâno, i ña tu Kaperneam lawea. Aku lâ pwareânga ne zo sapânga, ande ipanananzi tamâta simo lawea ñinde. ³² Kinzi nde wisinzi motutu ñana i ne ñgua ñinde, ñana tu ipanananzi itogo i tamwata ikai Maro Kindeni ndamwa kala iporo.

³³ Aku tamâta tonge imo luma ñana pasauja kâ ñinde ilo tona, koroani saka ipagagara i lâ. Tamâta ñinde isuña kawa ñalae kâki tu, ³⁴ “Aaa! Yesu, Nasarete tamwata, noko kumâ ñine tu kuveta mana pa maka, a? Tiambo noko kumâ ñine tu kuzavaruma, tiya? Naaja asama noko kilala pwataki tu noko nde Maro Kindeni ne Tamâta Sapânga!” ³⁵ Andeta Yesu imbita ku

ipai tu, “Noko kawa buu nâ, ku kupile tamâta ñine pwâwa kulâ!” Ñinenga koroani saka itambira tamâta ñinde pata ndue lâ kinzi ñgininzi,aku iyâti ilâ. Andeta tamâta ñinde ikai nâna tonge tia.

³⁶Kinzi tamâta rârâni nde wisinzi motutu,aku sipakasonja warakanzi tu, “Ñine nde ñgua mana. Opopo, i itu ñgua kaika panzi koroani saka, itogo i tamwata imo tava ne walo kaika mine, kala kinzi sipalongo pa i kawa ku sipilenzi tamâta siyâti silâ!” ³⁷Mine kala Yesu parina ilâ ikura nia nia lâ tâno ñinde ndoni.

Yesu iveta Petero ana taine tini ara kilo

Matai 8:14-16; Malaka 1:29-31

³⁸Ñinenga Yesu ipile luma ñana pasauja kâ ñinde,aku ilâ Saimon ne luma ilo. Andeta Saimon ana taine nde ikai pukoja ñalae tonge, kala i ndamwa nâna. Mine kala kinzi sino Yesu tu ma ivila i. ³⁹Yesu nde ilâ imandi taine ñinde tini laiti ku imbita pukoja ñinde, kala pukoja ñinde piti lâ tini. Ñinenga walele nâ taine imandi sânda ku isu kâpwa panzi.

Yesu ivetanzi tamâta rârâ tininzi ara kilo

Matai 8:17; Malaka 1:32-34

⁴⁰Kari indue lala lâ, kala pwareâna ne zo sapâna marumbu lâ. Ñinenga kinzi tamâta lâ lawea ñinde sikainzi ninzi-nambwe pinde, pukoja kie-kie keno tininzi,aku simâ pa Yesu. Aku Yesu io mbalau lâ kinzi pukoja tamâta ñinde rârâni taitu-taitu tininzi,aku ivetanzi tininzi mbalaunzi ara kilo. ⁴¹Aku kinzi koroani saka kala sipilenzi tamâta rârâ ku sikâwa siyâti silâ. Koroani saka ñinde sisuja kawanzi ñalae ku siporo tu, “Noko nde Maro Kindeni Natul!” Andeta Yesu imbitanzi ku itu kaika panzi tu ma kawanzi buu nâ, ñana tu kinzi sisama i kilala pwataki tu i nde Kirisi, Maro Kindeni ne Pateâna Tamâta.

Yesu itula pâri ara lâ lawea pinde

⁴²Lâ wurita kilo, mbwale pwataki lâ, ñinenga Yesu ipile lawea ñinde ku ilâ pa nia ñganje tonge tamâta simo tia ñinde. Andeta kinzi tamâta nde siroroto ñana Yesu kâ. Sisânda i kulu lâ, ñinenga sino papa tu ma imo ndaina kunzi. ⁴³Andeta Yesu ipainzi tu, “Maro Kindeni ipatea tu naaja ma alâ pa lawea pinde tonâ ñana atula pâri ara ñana i ne mâsi ñana ikai maro panzi tamâta kâ. Mao nâ, i isupwa naaja amâ tu aveta wurâta mine.” ⁴⁴Aku Yesu ilâ itula pâri ara lâ luma ñana pasauja kâ ilo ikura lawea lawea lâ Judia tâno.

Petero ikainzi iña rârâ, ikura Yesu kawa mine

Matai 4:18-22; Malaka 1:16-20

5 ¹Zo tonge Yesu imandi Genesaret lââ bwaliaka pwali,aku kinzi tamâta rârâ simâ papa ñana silojo Maro Kindeni kawa ñgua kâ.

Ngū ḥalae tina nde sipatiŋgi nā simâ. ²Aku Yesu mata ilâ imora wâŋga rua sikeno lââ pwali. Wâŋga warakanzi muŋga silae toa lââ bwalika pwali, aku sipile wâŋga ḥana sipua nenzi viâŋja kâ. ³Mine nde Yesu ilâ ikâki imandi wâŋga tonge kulu. Wâŋga ḥinde nde Saimon ne. Aku Yesu ino Saimon tu ma izuwara wâŋga ndue ilâ ipâti lââ kulu lâ sâwa tini laiti. Ḫinenga Yesu isajona wâŋga kulu, aku iporo ipanananzi tamâta.

⁴Yesu ipanananzi marumbu lâ, ḥinenga ipai Saimon tu, “Miki kakai wâŋga talâ lââ ḥngini, aku katambira nemi viâŋja ndue ḥana kakainzi iŋa kâ.” ⁵Andeta Saimon nde itu lâ kawa tu, “Tamâta ḥalae, mbo ḥalae maka kaveta lee andeta kakai iŋa tonge tia ndo! Andeta noko kuporo mine, ande kala naŋa ma atambira viâŋja ndue.”

⁶Kinzi siveta ikura Yesu kawa mine, ḥinenga sikainzi iŋa rârâ ḥinde. Mine kala nenzi viâŋja laiti ḥana motu kâ. ⁷Tia ku kinzi sitâla panzi nawalanzi lâ wâŋga tonge kulu tu ma simâ sivilanzi. Kinzi simâ sipâŋga lâ, aku sikainzi iŋa lâ wâŋga rua ilonzi pipi pâŋga lâ. Mine kala wâŋga ruani ḥinde nde laiti ḥana simbwatuke kâ.

⁸⁻¹⁰Saimon Petero tavanzu i nuwala simo kuku ḥinde, ande simora iŋa rârâ keno wâŋga ruani ilonzi, aku wisinzi motu pâta kanaŋo. Aku Saimon ninambwe rua, Sebedi natu Yamesi ku Yoane rua, kinzi rua kala wisinzi motu mine nâ. Ḫinenga Saimon Petero ipare tuku lâ Yesu kie tini ku ipai tu, “Maro ḥalae, naŋa nde kiesaka tamwatâŋgu. Mine nde kupile naŋa kulâ!” Andeta Yesu ipai Saimon tu, “Noko kururu ndimo; kala zo ḥnina wa zo muli-muli wa, noko ma kuveta wurâta ḥana pwainzi tamâta kâ.” ¹¹Kinzi silae wâŋga rua toa lâ, ḥinenga sipile nenzi kelekele rârâni keno, aku sipono muli pa Yesu.

**Yesu iveta tamâta tonge tini saga-saga ipâŋga tini mbâra-mbâra kilo
Matai 8:2-4; Malaka 1:40-45**

¹²Aku zo tonge, Yesu imo lawea tonge ilo, ḥinenga tamâta tonge nde imâ papa. Pukoŋa saga-saga nde ikura tamâta ḥinde tini ndoni. Tamâta ḥinde mata ilâ imora Yesu, ḥinenga ipare tuku, nao tundu pa tâno, aku ino papa tu, “Maro ḥalae, ambo noko ilo tu kuveta mine, ande noko pwura tu kuveta naŋa tiniŋgu ipâŋga mbâra-mbâra.” ¹³Aku Yesu nde isuŋa mbalau ilâ itaŋo tamâta ḥinde tini,aku ipai tu, “Naŋa ilongu tu aveta mine. Kala ḥnina nâ noko kupâŋga mbâra-mbâra!” Aku ndainani nâ pukoŋa saga-saga marumbu lâ i tini.

¹⁴Ḥinenga Yesu iporo indi kaika papa tu, “Noko ma kulâ kutapâri pa tamâta tonge ḥana vetâŋa kala ipâŋga pano ḥnina ndimo. Kulâ kupatula tini pa patarawâŋga tamâta,aku kuveta patarawâŋga ḥana tini mbâra-mbâra kâ, ikura Mose ne ḥngua tukuna mine. Ambo noko ma kuveta mine, ande kinzi tamâta ma sisama tu noko ne pukoŋa nde marumbu lâ.” ¹⁵Andeta Yesu parina ḥnina nde ilâ ikura nia nia ilâ. Mine kala kinzi tamâta rârâ ḥinde

simâ ḥana silojo Yesu ne ḥgua kâ. Aku simâ ḥana Yesu ma izavaru nenzi pukoja piti lâ tininzi tona. ¹⁶ Andeta Yesu uru ilâ mbwani rârâ pa nia ḥgaŋe pinde tamâta simo tia ḥinde, ḥana ikai noja pa Maro Kindeni kâ.

Yesu iveta tamâta ḥonge kie-mbalau sakamao ipâŋga ara
Matai 9:1-8; Malaka 2:1-12

¹⁷ Zo ḥonge Yesu imo ipanananzi tamâta, aku kinzi tamâta pinde lâ Parisai ḥgu sitavanzi pananâra tamâta pinde ḥana ḥgua tukuja kâ, ande sisajona kunzi. Kinzi tamâta ḥinde munja soka pa lawea rârâni lâ Galilaya tâno, aku soka pa Judia tâno wa Jerusalem lawea wa simâ. Aku Maro Ijalae ne walo ipaipa kuku Yesu ḥana ikura tu ivetanzi pukoja tamâta tininzi ara kilo. ¹⁸ ḥineŋga tamâta pinde sikale tamâta ḥonge lâ rombe-rombe kulu simâ. Tamâta ḥinde kie-mbalau ndoni imâte lâ. Kinzi situ sikai simâ luma ilo ku sio lâ Yesu nao, ḥana Yesu ma iveta i tini ara kâ. ¹⁹ Andeta kinzi tamâta rârâ sipono nia lâ, aku nia ḥonge maa keno panzi ḥana sikale pukoja tamâta simâ pa Yesu kâ, nde tia. Mine kala sikale sikâki pa luma kulu, aku sikai luma ne mende ḥonge piti. Sikai piti lâ, ḥineŋga sitiū tamâta ikeno rombe-rombe kulu ḥinde indue Yesu nao lâ kinzi tamâta ḥgininzi.

²⁰ Yesu isama tamâta ḥinde kilalanzi tu nenzi kalo-tawana ikeno pa i. Mine kala iporo pa pukoja tamâta ḥinde tu, “Ningu-nambwe, naŋa azavaru noko ne kiesaka piti lâ noko tini.”

²¹ Andeta kinzi pananâra tamâta ḥana ḥgua tukuja kâ aŋga kinzi Parisai tamâta nde siporo ḥgu rârâ imo naonzi nâ tu, “Wa, tamâta ḥine nde ea ḥga itu ikai Maro Kindeni nia, a? Noko tamâta ḥonge pwura ḥana pwai kiesaka piti lâ tamâta tininzi, ande tia ndol! Maro Kindeni simbo nâ ikura ḥana iveta mine.”

²² Yesu nde isama kinzi ilonzi kalonzi pwataki lâ, kala ipainzi tu, “Ḥana sâ kâ ḥga miki nemi ilo-kalo soki-soki mine keno ilomi, a? ²³ Mao nâ, naŋa akura tu apai pukoja tamâta ḥine mine tu, ‘Naŋa azavaru noko ne kiesaka piti lâ noko tini’. Aku mine nâ, naŋa akura apai tu, ‘Noko kumandi sânda, aku pwoka kulâ.’ Ayo, ḥgu ndia ma itula nanenju walo pwataki pami, a? ²⁴ Andeta naŋa ilongu tu miki ma kasama ḥine: naŋa Tamâta Natu akai Maro Kindeni ndamwa lâ tâno ḥine kulu, ikura ḥana azavaru kiesaka piti lâ tamâta tininzi tona.” Yesu iporo ḥgu ḥine panzi lâ, ḥineŋga ipai pukoja tamâta ḥinde tu, “Noko kumandi sânda, pwai ne rombe-rombe aku pwoka kulâ pa tamwata ne luma!” ²⁵ Aku walele nâ tamâta ḥinde imandi, ku ikai ne rombe-rombe munja ikeno kulu ḥinde kâki. Aku i kawa ipanea Maro Kindeni nâ ku iyoka kinzi rârâni naonzi ilâ pa ne luma. ²⁶ Kinzi tamâta rârâni nde wisinzi motu pâta kanaŋo, aku sipanea Maro Kindeni ḥa sisuka kâki lâ âta. Kinzi ilonzi rârâ, aku siporo tu, “Kala ḥine kari kinda tamora mâsi ḥalaŋala pinde!”

Yesu isarawa Matai tu ipono muli papa
Matai 9:9; Malaka 2:13-14

²⁷ŋinde ilâ lâ, ŋineŋga Yesu iyoka ilâ, aku mata imora tamâta tonge, i ŋa tu Livai (anŋa i ŋa tonge Matai). I uru iveta wurâta lâ Rom nenzi luma ŋana mbumbu kaija kâ tonge, kala imo lumani ndaina isajona. Aku Yesu ipai tu, “Noko kumâ, kupono muli pa naŋa.” ²⁸ŋineŋga Livai imandi ku ipile ne kelekele rârâni keno, aku iyoka Yesu muli silâ.

²⁹ŋineŋga Livai iveta kâpwa ŋalae pa Yesu lâ i tamwata ne luma. Aku kinzi mbumbu kaija tamwatanzi ŋgu ŋalae ŋinde, sitavanzi tamâta pinde nde sisajona ku sika kuku kinzi rua. ³⁰Aku kinzi Parisai tamâta pinde ŋga nenzi pananâŋa tamâta ŋana ŋgua tukuŋa kâ pinde nde simora Yesu isajona ika kunzi tamâta ŋinde. Aku siporo ŋgua ilonzi ŋuru-ŋuru sileleanzi Yesu ne pâri-tamâta mine tu, “Wa, ŋana sâ kâ ŋga miki kaka kunzi tamâta sakamao ŋana mbumbu kaija kâ wa kinzi kiesaka tamwatanzi wa, a?” ³¹Andeta Yesu itu lâ kawanzi tu, “Kinzi tamâta tininzi ara uru silâ pa tamâta ŋana ivetanzi pukoŋa kâ, ande tia. Kinzi pukoŋa tamâta nâ uru silâ pa tamâta ŋana ivetanzi pukoŋa kâ. ³²Naŋa ŋandai amâ tâno kulu ŋana asarawanzi kinzi vetâŋa ara warakanzi ŋga. Naŋa amâ ŋana asarawanzi kinzi kiesaka tamwatanzi tu ma sipalele ilonzi kalonzi.”

Kinzi situ kaika ŋana kâpwa kâ
Matai 9:10-15; Malaka 2:15-20

³³Kinzi tamâta pinde sipai Yesu mine tu, “Wa, Yoane Lââ-Liliŋa Tamwata ne pâri-tamâta uru situ kaika ŋana kâpwa kâ ŋana ma sikai noŋa nâ. Aku kinzi Parisai nenzi pâri-tamâta kala uru siveta mine nâ. Anŋa noko ne pâri-tamâta uru siveta mine tia; ikura zo rârâni kinzi uru sika wa sinu wa.” ³⁴Ande Yesu iporo itambira ŋgua lâ tamwata tini tu, “Ambo tamâta tonge itu ikâe kâ, ande miki kakura ŋana kavetanzi i ninambwe kinzi situ kaika ŋana kâpwa kâ lâ zo ŋinde imo kunzi yo, ande tia. ³⁵Taitu muli, lâ zo ŋinde kinzi tamâta pinde ma sitikia pakâeŋa tamâta piti lâ ninambwe ŋgininzi silâ, ŋineŋga lâ zoni ndaina kinzi ma kalonzi sukaŋa ŋalae, aku ma situ kaika ŋana kâpwa kâ.”

**Yesu itambira ŋgua ŋana i ne mâsi wasaseki anŋa kinzi
 nenzi mâsi siŋga**
Matai 9:16-17; Malaka 2:21-22

³⁶ŋineŋga Yesu itambira ŋgua panzi mine tu, “Kinzi tamâta uru sisaraka lalava wasaseki katiŋe ku sikai sisuta ipono lalava siŋga râge-râge, ande tia. Ambo siveta mine, ande ma siyaula lalava wasaseki, aku lalava wasaseki katiŋe ŋinde ma irerege kuku lalava siŋga, ande tia.

³⁷Aŋga kinzi tamâta uru siwuwu waini waseki lâ ŋgoa karae patu siŋga ilo nde tia. Ambo siveta mine, ande waini ma ipondi kâki ku ma iveta ŋgoa karae patu siŋga ipwa pwataki. ɻjineŋga waini ma imaliŋi kaa nâ indue lâ tâno kulu, aku ŋgoa karae patu siŋga kala ma ipâŋga sakamao tona. ³⁸Kinzi tamâta uru siwuwu waini waseki lâ ŋgoa karae patu wasaseki nâ ilo. ³⁹Aku mine nâ, ambo tamâta tonge uru inu waini siŋga nâ, ande i ma ilo pa waini waseki, nde tia. I ma iporo tu, ‘Waini siŋga nde kaŋa ara, aku ipole waini waseki kaŋa.’”

Ngua tuŋa kaika ɻjana wurâta kaiŋa lâ pwareâŋa ne zo sapâŋa

Matai 12:1-8; Malaka 2:23-28

6 ¹Lâ Juda nenzi pwareâŋa ne zo sapâŋa tonge, Yesu tavanzi ne pâri-tamâta nde soka silâ sipâŋga kâpwa “wit” ne tâno tonge ɻgini. Aku kinzi pâri-tamâta siriki “wit” kanajo pinde ku mbalaunzi nâ sisiki karae piti, aku sika. ²Andeta kinzi tamâta pinde lâ Parisai ɻgū nde sipainzi tu, “Wa! Ngua tukuŋa keno tu kinda ma taveta wurâta lâ zo sapâŋa ndimo. Mine nde ɻjana sâ kâ ɻga miki kapu ɻgua tukuŋa utu, a?”

³ Andeta Yesu itu lâ kawanzi tu, “Tiambo miki ɻandai kapono ɻgua tapâriŋa ɻjana vetâŋa ɻjinde timbunda Daviti muŋga iveta, lâ zo ɻjinde putole ipu i tavanzi ne tamâta, a? ⁴Mao nâ, Daviti iyoka ilâ luma sapâŋa ilo,aku mbau ilâ ikai puroŋa ɻjinde kinzi patarawâŋa tamâta muŋga sipatarâwa pa Maro Kindeni. Patarawâŋa tamâta ɻjalaе ikai puroŋa ɻjinde ku ilua Daviti ika, ɻjinenga Daviti ilanzi ne tamâta kala sika. Andeta ɻgua tukuŋa keno tu kinzi patarawâŋa tamâta simbonzi nâ ma sika puroŋa ɻjinde.” ⁵ɻjineŋga Yesu ipainzi tu, “Naŋa Tamâta Natu akai maro pa pwareâŋa ne zo sapâŋa.”

Yesu iveta tamâta tonge mbalau sakamao ipâŋga ara kilo lâ pwareâŋa ne zo sapâŋa

Matai 12:9-14; Malaka 3:1-6

⁶Lâ pwareâŋa ne zo sapâŋa tonge, Yesu ilâ luma ɻjana pasauŋa kâ ilo aku ipanananzi tamâta. Aku tamâta tonge imo ndaina tona, i mbalau pa wia kâ panzukuma lâ. ⁷Aku kinzi Parisai tamâta ɻga kinzi pananâŋa tamâta ɻjana ɻgua tukuŋa kâ nde simo ndaina kunzi. Kinzi sio ɻjana Yesu tu i ma iveta pukonja tamâta ɻjinde tini ara lâ zo sapâŋa, tiya? Ambo Yesu ma iveta mine, ande kinzi ma sio i ilâ pa ɻgua nia. ⁸Andeta Yesu tamwata nde isama kinzi ilonzi kalonzi pwataki lâ. Mine kala ipai tamâta mbau sakamao ɻjinde mine tu, “Noko kumandi sânda, aku kumâ kumandi naoma”. Aku imandi sânda ku imandi lâ.

⁹ɻjineŋga Yesu ipainzi tu, “Naŋa atu akasoŋami ɻjana Mose ne ɻgua tukuŋa kâ. Ngua tukuŋa isâu pa kinda tu ma taveta vetâŋa ara lâ zo sapâŋa, tiya?, taveta vetâŋa sakamao. Aku ɻgua tukuŋa isâu pa kinda

tu ma tavilanzi tamâta ñana simo ara lâ zo sapâna, tiya?, tayaulanzi.”

¹⁰Aku Yesu mata ilea ilâ wa imâ wa panzi tamâta rârâni, ñinenga iporo pa tamâta mbau sakamao ñinde tu, “Kusowea mbalau”. Tamâta ñinde nde iveta ikura Yesu iporo mine, aku mbalau ipânga ara kilo. ¹¹Andeta kinzi tamâta ñalañala nde wisinzi nâna ñalae tina, aku sipakasoja warakanzi tu, “Ayo, kinda ma taveta mana pa Yesu.”

Yesu ipateanzi pâri-tamâta sajao kanañonzi rua
Matai 10:2-4; Malaka 3:13-19

¹²Lâ zo tonje, Yesu ikâki ilâ tuu tonje kulu ñana ikai noja pa Maro Kindeni kâ. Imo ikai noja lâ tuu ñinde kulu lâ mbo lee mbwale pwataki. ¹³Kari ikâki lâ, ñinenga Yesu isarâwa panzi tamâta munja kalonzi tawana i ñinde tu simâ kuku. Ñinenga ipateanzi tamâta sajao kanañonzi rua lâ ñgininzi, aku io ñoa lâ tininzi tu i ne pâri-tamâta. ¹⁴Kinzi tamâta ñinde ñanzi mine: tonje ña Saimon, ande Yesu io ñoa Petero lâ i tini; anga Andaria, i Saimon tai; anga Yamesi, ñga Yoane, ñga Pilip, ñga Bartolomyu, ¹⁵ñga Matai, ñga Tomas, ñga Alfius natu Yamesi, ñga Saimon Selot, ¹⁶ñga Yamesi nuwaka natu Judas, anga Judas Iskariot, inani ma muli io Yesu lâ kinzi kazâna tamâta mbaunzi ilo.

Yesu ivetanzi tamâta rârâ tininzi ara kilo

¹⁷Yesu nde ipile tuu kulu ku indue imâ nia papata tonje kunzi kalo-tawana tamâta rârâ. Aku kinzi tamâta ñgu ñalae tina nde simâ simo kunzi tona, kinzi ñinde munja soka pa Judia tâno, anga Jerusalem lawea, anga lawea rua keno sâwa, Tair lawea ñga Saidon lawea. ¹⁸Kinzi ñinde nde simâ ñana silojo Yesu ne ñgua kâ,aku simâ ñana i ma izavaru pukoña piti lâ tininzi tona. Anja kinzi tamâta pinde simo kunzi, koroani saka munja sipagagaranzi,aku Yesu isokinzi koroani saka ñinde piti lâ ilonzi tona. ¹⁹Kinzi tamâta ñinde rârâni simâ Yesu tini laiti ñana sitaño i kâ, ñana tu walo ñalae uru iyoka pa Yesu iyâti imâ,aku walo ñinde ivetanzi pukoña tamâta rârâni tininzi ara kilo.

Yesu iporo ñgua ñananzi tamâta pinde tu ma sindeka, anga pinde ma kalonzi sukâna
Matai 5:3-12

²⁰Ñinenga Yesu mata ilea panzi ne pâri-tamâta,aku ipainzi tu, “Miki tamâta ea kapamorai tu kamo kaa nâ lâ Maro Kindeni nao, miki ñine kandeka, ñana tu miki kamo Maro Kindeni ne ñgumbi ilo marumbu lâ. ²¹Aku miki tamâta ea ilomi ndo tu ma kapânga ilomi mbâra-mbâra lâ Maro Kindeni nao, ande miki ñine kandeka, ñana tu Maro Kindeni ma ivetami kapânga mbâra-mbâra mine nâ. Aku miki tamâta ea kapamorai tu nemí kiesaka rârâ keno tinimi, kala ilomi malia ñana, ande miki ñine

kandeka, ḥana tu Maro Kindeni ma ndekâja ilami. ²²Muli ḥga, kinzi tamâta ma sisama tu miki nemi kalo-tawana keno kaika pa na ja Tamâta Natu, ande kala ma ilonzi ikai kazâja pami. Mao nâ, kinzi ma sisokimi kamo piti, aku ma sîporo ḥgua pavaligija pami wa sio ḥjoa sakamao lâ tinimi wa. Andeta na ja apaimi tu lâ zo ḥinde miki ma kandeka nâ! ²³Ambo kinzi ma siveta mine pami, ande miki kandeka ku ilomi ara ndo, ḥana tu munja kinzi tamâta ḥinde timbunzi siveta mine nâ panzi ḥgua-tulâja tamâta. Kalojo ḥga; miki nemi kulu ḥjala tina nde ikeno samba ilo.

²⁴Anja miki mbali ja warakami ḥjine uru kapasuka warakami tinimi, opopo, miki kakai nemi kulu marumbu lâ. ²⁵Aku miki ea tâno ḥjine ne ilo-kalo ipipi lâ ilomi, oyae, lâ zo muli miki ma karoto koa tia nâ ḥana ilo-kalo ara kâ. Aku miki ea kandeka nâ ḥana kakai tâno ne kelekele, oyae, muli miki ma kalomi sukâja ḥjala tina. ²⁶Ambo tu kinzi tamâta rârâni ma sindekanami, opopo, kinzi tamâta ḥinde timbunzi munja sindekanzu kinzi ḥgua-tulâja tamâta lajeja mine nâ.”

Mâsi ḥana tininda mwasa panzi kazâja tamâta kâ

²⁷Yesu nde iporo ḥgua kilo tu, “Anja miki tamâta ea katu katambira tajami pa naneŋgu ḥgua, ande kaloko ḥgua ḥjine: Miki ma tinimi mwasa panzi nemi kazâja tamâta, aku kaveta kemi ara nâ panzi tamâta ḥinde uru wisinzi nâna pami. ²⁸Ambo kinzi tamâta pinde ma sisarâwa pa Maro Kindeni tu izavaru noko, ande ara ḥana noko ma kusarâwa pa Maro Kindeni tu iveta kie ara nâ panzi. Aku ara ḥana noko ma pwai noja tu Maro Kindeni ne wisi-wisi tava ne kie ara ma imo kunzi tamâta ḥinde tona. ²⁹Ambo tamâta tonge iponza noko gawula pinde, ande ara, kupulia gawula pinde kala ilâ papa tu iponza tona. Ambo tamâta tonge itapa noko ne pasawaŋa luandondo sajeno, ande ara ḥana noko ma kusâu papa tu ikai noko ne pasawaŋa mbwana-mbwana tona mine nâ. ³⁰Ambo tamâta tonge ino pano tu kelekele pinde kulua, ande ara, ḥinde noko ma kulua i. Ambo tamâta tonge ikai noko ne kelekele sajeno, ande noko ma kuporo kaika papa tu ma itu ḥana ḥinde kâ, mine ndimo. ³¹Aku vetâna ndia rârâni noko ilo tu kinzi tamâta ma siveta pa noko, ande noko ma kuveta vetâna ndainani nâ pa kinzi.

³²Ambo noko ma tini mwasa panzi tamâta uru tininzi mwasa pa noko, andeta noko ḥandai tini mwasa panzi tamâta pinde, ande Maro Kindeni ma kulu ara ndia ilano, a? Opopo, kinzi kiesaka tamwatanzi kala uru siveta mine wa! ³³Aku mine nâ, ambo noko kuveta kie ara panzi tamâta pinde, ande Maro Kindeni ma kulu ara ndia ilano, a? Opopo, kinzi kiesaka tamwatanzi kala uru siveta mine wa! ³⁴Aku mine nâ, ambo noko kelekele kulanzi tamâta ḥinde uru situ ḥana kilo, andeta noko ḥandai

kuveta mine panzi tamâta pinde, ande Maro Kindeni ma kulu ara ndia ilano, a? Opopo, kinzi kiesaka tamwatanzi kala uru siveta mine nâ panzi nawalanzi! ³⁵Taitu noko ma kuveta mine: noko ma tini mwasa ndo panzi ne kazâja tamâta, aku kuveta kie ara nâ panzi. Noko ma kelekele kulanzi, aku ma ilo tu kinzi ma situ ñana kilo, mine ndimo. Ambo noko ma kuveta mine, ande Maro Kindeni ma kulu ñalae ilano, aku ma kumo Maro Kindeni âta Tamwata natu. Ñana tu i kala uru tini mwasa panzi tamâta njinde ñandai kawanzi ndanje papa i ñga, aku i uru tini mwasa panzi sakamao tamwatanzi mine nâ. ³⁶Noko ma kalo sukâja ñanananzi tini pinde, itogo tama Maro Kindeni uru kalo sukâja ñanananzi tamâta mine.”

Kinda ma talea pa tamâta nenzi vetâja ndimo

³⁷Yesu iporo kilo mine tu, “Noko ma kulea pa tamâta nenzi vetâja ndimo. Ambo noko kuveta mine, ande Maro Kindeni kala ma ilea pa noko ne vetâja mine nâ. Aku noko ma kupare nia panzi tamâta ñana nenzi vetâja soki munja siveta pano, mine ndimo. Ambo noko kuveta mine, ande Maro Kindeni kala ma ipare nia pa noko mine nâ. Ambo noko kupile ne mbuku ñana vetâja soki tamâta pinde munja siveta pano, ande Maro Kindeni kala ma iveta mine nâ pa noko. ³⁸Ambo noko kelekele kusukanzi noko tini pinde, ande Maro Kindeni ma iveta kie ara pa noko mine nâ. Mao nâ, i ma iveta vetâja ara rârâ njinde pano. Ñana tu vetâja ndia noko kuveta panzi tini pinde, ande Maro Kindeni ma iveta vetâja mine nâ pa noko.”

³⁹Yesu iporo ñgua ñine lâ, ñinenga iporo ñgua tambirâja panzi mine tu, “Tiambo tamâta mata leva-leva ikura tu itula nzâla pa tamâta mata leva-leva tonge, tiya? I ma ikura tu iveta mine tia, ñana tu kinzi rua ma sizizâla ñana nzâla kâ, aku ma patanzi sindue mbââ ilo. ⁴⁰Ambo tamâta tonge uru ipanâna ñana ilo-kalo kâ, ande i ma imo ne pananâja tamâta kalo nâ. Ambo ipanâna lee marumbu lâ, ande i ma ikai ilo-kalo irerege kuku ne pananâja tamâta ne ilo-kalo.

⁴¹Mana mana ñga noko kalo ñgere ñana kâi nzileja mwata ikeno noko ninambwe mata ilo, anja kuzizâla ñana kâi mbuku ikeno noko tamwata mata ilo, a? ⁴²Ñana sâ kâ ñga noko uru kupai ninambwe tu, ‘Na ja atu akai kâi nzileja mwata njinde piti noko mata ilo’, andeta kâi mbuku ikeno noko tamwata mata ilo, a? Noko kawa kuporo ñgua kie tonge, anja ilo nde keno piti! Pwai kâi mbuku ikeno noko tamwata mata ilo njinde piti munja lâ ñga, ñinenga noko ma pwura tu pwai kâi nzileja mwata piti lâ ninambwe mata ilo.”

Tamâta ne vetâja uru itula i ne ilo-kalo kilala pwataki

⁴³Yesu iporo kilo tu, “Kâi ara ikura tu ipula kanaajo sakamao, ande tia. Aku mine nâ, kâi sakamao ikura tu ipula kanaajo ara, ande tia. ⁴⁴Ambo

kinzi tamâta simora kâi kanaajo muñga, ande ma sisama tu kâi ñinde nde ara, tiya?, sakamao. Kinzi tamâta uru silâ pa kâi wâka-wâka tu siriki kâi mbimu kanaajo, ande tia. Aku mine nâ, kinzi uru silâ pa wâlo mata-mata tu sikai kâi ‘waini’ kanaajo, ande tia. ⁴⁵Tamâta ara ne ilo-kalo ara rârâ nde ipipi lâ keno i ilo kalo. Mine kala i uru iveta vetâja arara. Añga tamâta sakamao ne ilo-kalo sakamao rârâ ipipi lâ keno i ilo kalo. Mine kala i uru iveta vetâja sakamao. Ñgua ndia kinzi tamâta uru siporo, ande ñgua ñinde iyoka pa kinzi ilonzi kalonzi nâ iyâti imâ.”

Yesu iporo ñgua tambirâja ñana luma pâna kâ

Matai 7:24-27

⁴⁶ Yesu iporo kilo tu, “Ñana sâ kâ ñga miki uru kapatu na ja ñângu tu ‘Maro Ñalae, Maro Ñalae’, andeta miki ñandai kapaveta kuku na ja kawângu ñgua, a? ⁴⁷Tamâta ea imâ pa na ja, aku ilojo na ja kawângu ñgua ku ipaveta kuku, ande tamâta ñinde ne vetâja kilala ikeno mine; ⁴⁸tamâta ñinde nde itogo tamâta tonge itu iveta ne luma kâ. Iveta wewe ñana sâmbwe nia marumbu lâ, ñinejga ingunu sâmbwe indue wewe ilo. Ñinejga ikai mira tava tâno kaika ilinji indue ilâ tâno ilo lâ sâmbwe lambu, ñana ikai kaika kâ. Iveta mine lâ, aku muli, ñinejga sakuru pondi kâki ñalae, aku lââ itingi luma yâti tauilo. Andeta luma ñinde saputi tia, ñana tu luma imandi kaika ndo. ⁴⁹Añga tamâta ea ilojo na ja kawângu ñgua, andeta ipaveta kuku tia, ande i itogo tamâta tonge iveta ne luma iponda nâ lâ tâno kulu. I ñandai ilinji mira wa tâno kaika indue ilâ tâno ilo lâ sâmbwe lambu ñga. Aku muli, ñinejga lââ itingi luma,aku walele nâ luma ñinde saputi ndue ku ipayaula ndo lâ.”

Yesu iveta zugu tamâta nenzi koipu ne wurâta tamâta

tonge tini ara kilo

Matai 8:5-13

7 ¹Yesu ipanananzi tamâta lâ, ñinejga ilâ Kaperneam lawea ilo. ²Aku tamâta tonge imo lawea ñinde, i uru ikai koipu pa Rom nenzi zugu tamâta ñgu tonge. I ne wurâta tamâta tonge uru imo kuku, aku koipu nde ilo ndo keno pa ne tamâta ñinde. Andeta wurâta tamâta ñinde ikai pukoña, aku laiti ñana imâte kâ. ³Koipu nde ilojo pâri tu Yesu imâ lâ, ande kala isupwanzi Isrel ñgu nenzi katonâja pinde tu silâ pa Yesu. I ilo ñalae ndo tu kinzi ma sino Yesu tu imâ iveta ne wurâta tamâta ñinde tini ara kilo. ⁴Kinzi katonâja nde simâ pa Yesu, aku sino kaika tu, “Koipu ñinde nde tamâta ara ndo. Mine nde ara ñana noko ma kuvila i. ⁵I uru tini mwasa pa kinda Juda tamâta, aku i tamwata muñga isukama ñana kapa nema luma ñana pasauja kâ.” ⁶Ñinejga Yesu iyoka kunzi silâ.

Silâ sipânga luma tini laiti, ñinejga koipu isupwanzi ninambwe pinde tu sikai kuleja simâ pa Yesu. Aku sikai koipu kawa sipai Yesu tu, “Tamâta Ñalae,

noko ma kumakâsa njalaе ndimo, nana tu naјa nde tamâta kaa nâ, ikura nana noko ma kumâ nanergu luma ilo, ande tia. ⁷Ijana duvi njinde kâ, naјa ilongu patea tu nanergu ara tonge nana naјa warakângu ma amâ aporo pa noko, nde tia. Taitu naјa kalongu tawana tu ambo noko ma kuporo njua nâ, ande nanergu tamâta njinde ma tini ara kilo. ⁸Ijana tu naјa uru aveta wurâta panzi tamâta njalaјala pinde,aku naјa warakângu kala akai poe panzi zugu tamâta njua tonge. Ambo naјa apai tonge tu, ‘Kulâ!', ande ma ilâ. Ambo naјa apai tonge tu, ‘Kumâ!', ande ma imâ. Ambo naјa aporo pa nanergu wurâta tamâta tonge tu, ‘Kuveta wurâta njine!', ande i ma iveta.”

⁹Yesu ilojo koipu ne njua njine,aku i wisi motu. Ijinejga itale ku iporo njua panzi tamâta njua njalaе soka kuku i njinde mine tu, “Opopo, tamâta njine nde tinikoa ma! Taitu naјa aporo mao nâ pami tu naјa munja amora tamâta tonge lâ Isrel njua ne kalo-tawana irerege kuku tamâta njine ne kalo-tawana, ande tia ndo.” ¹⁰Yesu iporo njua njine lâ, njinejga koipu ninambwe wukale njinde nde sipile Yesu ku sitaulo silâ pa luma kilo. Silâ sipângga lâ, ande simora koipu ne wurâta tamâta njinde nde tini ara kilo lâ.

Yesu ipajo taine mwala natu tamâne limoa imo via kilo

¹¹Zo pinde ilâ lâ, njinejga Yesu ilâ pa lawea tonge, i na tu Nen lawea. Aku Yesu ne pâri-tamâta sitavanzi tamâta njua njalaе nde soka kuku silâ. ¹²Yesu nde iyoka ilâ ipângga lawea njinde ne njumbi tini laiti lâ. Ijinejga ipakâtu kunzi tamâta pinde sikale tamâta limoa tonge karae siyâti simâ. Tamâta limoa njinde tina nde taine mwala,aku i natu taituni njine njua imâte lâ. Aku lawea njinde ne tamâta njua njalaе nde soka kuku taine mwala njinde simâ. ¹³Maro Ijalae nde imora taine mwala njinde,aku kalo sukâna ndo nana. Mine kala ipai tu, “Noko kuta ndimo”.

¹⁴Ijinejga Yesu iyoka ilâ tini laiti,aku io mbau kâki lâ rombe-rombe kulu. Iveta mine lâ, njinejga kinzi tamâta kala sikale materja njinde nde simandi. Ijinejga Yesu iporo tu, “Tamâta limoa, naјa apaino tu kumandi sânda!” ¹⁵Aku ndainani nâ tamâta limoa munja imâte njinde nde imo via kilo, kala imandi sânda isajona,aku kawa iporo njua. Ijinejga Yesu io i tauulo pa tina kilo.

¹⁶Kinzi tamâta njua njalaе nde simora Maro Kindeni ne kaika njinde,aku kinzi rârâni wisinzi motutu. Aku sipanea Maro Kindeni sisuka i na kâki lâ âta,ku siporo tu, “Opopo, njua-tulâja tamâta njalaе tonge ipângga lâ kala imo njininda! Maro Kindeni nde imâ ipângga nana ivilanzi ne tamâta kâ marumbu lâ!” ¹⁷Ijinejga kinzi tamâta njinde nde nzarananzi ku silâ pa Judia tâno wa nia pinde wa,aku situ Yesu parina njinde isala nia ilâ.

Yoane Lââ-Liliјa Tamwata isupwanzi ne pâri-tamâta rua simâ pa Yesu Matai 11:2-19

¹⁸Yoane Lââ-Liliјa Tamwata ne pâri-tamâta nde silâ sitapâri papa nana vetâna rârâni Yesu iveta njinde. ¹⁹Ijinejga Yoane isarawanzi ne

pâri-tamâta rua, aku isupwanzi silâ pa Maro ïjalaе ñana sikasoja mine; “Tiambo nokoni kala tamâta ñinde Maro Kindeni munja ipa ñgua tu ma isupwa imâ, tiya?, ma kao tinima ñana tamâta tonje.”

²⁰ Yoane ne pâri-tamâta rua ñinde simâ sipânga kuku Yesu lâ. Ñinejga sipai Yesu tu, “Yoane Lââ-Liliјa Tamwata isupwa maka rua kamâ pa noko ñana kakasonjano mine; tiambo nokoni kala tamâta ñinde Maro Kindeni munja ipa ñgua tu ma isupwa imâ, tiya?, ma kao tinima ñana tamâta tonje.”

²¹ Lâ zoni ndaina, Yesu nde iveta wurâta ñana izavaru pukoja kie-kie piti lâ kinzi tamâta rârâ tininzi,aku iveta wurâta ñana isokinzi koroani saka piti lâ tamâta rârâ ilonzi tona. Aku ivetanzi tamâta rârâ munja matanzi leva-leva nde simora nia. ²²Mine kala Yesu itu lâ Yoane ne pâri-tamâta rua ñinde kawanzi mine tu, “Miki kalâ katapâri pa Yoane ñana vetâja wa mâsi rârâni miki kamora ku kaloko ñine: kinzi tamâta munja matanzi leva-leva nde simora nia, anga kinzi tamâta munja kenzi sakamao nde soka nzâla silâ. Kinzi tamâta munja tininzi saga-saga nde sipânga tininzi mbâra-mbâra lâ, anja kinzi tamâta munja tajjanzi pasâe nde silojo ñgua. Kinzi mateja tamâta nde simandi simo vianzi kilo, anja kinzi sugarai tamwatanzi nde silojo pâri ara lâ. ²³Ambo tamâta tonje ikai nâna ñana ne kalo-tawana kâ, ambo i ma imandi kaika ku ipono muli sondo pa naaja, ande Maro Kindeni ne nzâmbé ara ikeno pa tamâta ñinde.”

²⁴ Yoane Lââ-Liliјa Tamwata ne pâri-tamâta ñinde nde silâ lâ, ñinenja Yesu iporo ñgua panzi tamâta ñgu simo kuku i ñinde. Ipainzi tu, “Miki munja kalâ pa nia bilimu ñana kaloko Yoane Lââ-Liliјa Tamwata ne ñgua kâ,aku lâ zo ñinde miki katu kamora sâ. Tiambo miki kalâ tu kamora kuli tonje, lawea itili ilâ wa imâ wa, tiya? Mine tia. ²⁵Mine nde miki kalâ tu kamora sâ. Tiambo miki kalâ tu kamora tamâta tonje uru isiingga pasawaja arara, tiya? Mine tia. Kinzi tamâta uru sitambira nenzi mbumbu ñana sisinga pasawaja wa singâra arara lâ tininzi, ande kinzi tamâta mine uru simo koipu ñalajala nenzi luma ilo nâ. ²⁶Mine nde miki kalâ tu kamora sâ. Tiambo miki kalâ tu kamora ñgua-tulâja tamâta tonje, tiya? Mao nâ, miki kalâ tu kamora ñgua-tulâja tamâta tonje. Andeta miki ñandai kamora ñgua-tulâja tamâta kaa nâ ñga. ²⁷Kinzi ñgua-tulâja tamâta munjgâja nde silojo Maro Kindeni kawa ñgua, ñinenja singere ñgua ñana Yoane lâ pepa tini mine tu,

‘Kulojo ñga; naaja ma ao nanenju ñgua-tulâja tamâta tonje ilâ imunja pano. I ma iveta nzâla sondo pa noko.’

²⁸Naaja aporo mao nâ pam; ikura zo munjgâja rârâni, ande tamâta tonje imo tamâta ñalae kala i ña ipole Yoane ña, ande tia ndo. Ambo taitu miki kaloko ñga; lâ ñgu ñine Maro Kindeni ikai maro papa, ande tamâta ea imo kinzi tamâta rârâni kalonzi, ande i ñalae ndo, ipole Yoane ña.”

²⁹(Kinzi tamâta rârâ silojo ñgua ñjine ñana Yoane kâ, ku sindeka siporo tu, “Maro Kindeni ne vetâna nde sondo ndo!” Aku kinzi tamâta pinde uru siveta wurâta pa Rom ñana mbumbu kaija kâ kala siporo ñgua kaja taituni. Kinzi nenzi ñgua ñjinde nde duvi mine; kinzi munja sikai lââ-lilija lâ Yoane mbau. ³⁰Anja kinzi tamâta lâ Parisai ñgu wa kinzi pananâna tamâta ñana ñgua tukuja kâ, ande kinzi ñjinde munga tininzi pwâka tu Yoane ma ililinzi,aku sipu mulinzi pa Maro Kindeni ne nzâla ara ñjinde Yoane munga itula pwataki panzi.)

³¹Aku Yesu iporo kilo tu, “Ayo, naaja ma asia ñgua mana ñana vetâna kinzi tamâta uru siveta lâ zo ñjine. Kinzi nde tamâta mana. ³²Kinzi nde sitogonzi lâlu kiri-kiri ilonzi kalonzi soki-soki sisajona ao ñgini ku sisarâwa pa nawalanzi tu, ‘Opopo, maka kambana kauro ñana miki ma kakina kiniña, andeta miki tinimi pwâka tu kaki. Anja maka kawângi wângija kalo-kalo kâ, andeta miki tinimi pwâka tu kata.’” ³³Ñinenja Yesu itula ñgua siâna ñjine ne duvi pwataki panzi tu, “Yoane Lââ-Lilija Tamwata indi kaika pa tamwata ñana ika puroja wa inu waini wa. Anja miki nde kavaligi i mine tu, ‘Koroani aka imo kuku i!’” ³⁴Anja naaja Tamâta Natu uru aka wa anu wa, andeta miki kavaligi naaja tu, ‘Kamora ñga, i tamâta ñana ika kâpwa wa inu waini ñalae tina! Aku iveta mete kunzi tamâta sakamao ñana mbumbu kaija kâ wa kinzi kiesaka tamwatanzi wa!’ ³⁵Andeta Maro Kindeni uru iwae wurâta sondo panzi ne tamâta rârâni, kala miki kamora kanajo pwataki lâ.”

Kiesaka taine tonje iyoli Yesu kie lâ samimi

³⁶Tamâta tonje lâ Parisai ñgu nde ino Yesu tu ma imâ ika kuku i lâ ne luma ilo. Mine kala Yesu ilâ isajona tamâta ñjinde ne luma ilo ñana ika kâpwa kâ. ³⁷Andeta taine tonje imo lawea ñjinde tona, i munga iveta mâsi sakamao kie-kie. Taine ñjinde ilojo ñgua tu Yesu ika lâ Parisai tamâta ñjinde ne luma ilo, kala ikai ne samimi, kulu ñalae wa kuwae ara wa, aku imâ pa Yesu. ³⁸Taine ñjinde imâ imandi Yesu kie tini pa muli kâ, aku imo ita nâ. Aku i mata sulu indu ndue Yesu kie tini. Ñinenja taine ñjinde ikai taine kulu pwau ku ipu i mata sulu ñjinde piti lâ Yesu kie tini. Aku inzumwa Yesu kie kumbu, ñana itula taine ilo pwataki tu imege ñana i kâ. Ñinenja ikai samimi kuwae ara ñjinde ku iyoli lâ Yesu kie.

³⁹Anja Parisai tamâta ñjinde, ina munja ino Yesu tu ma imâ ika kuku, ande imora taine iveta mâsi mine lâ Yesu tini, aku i ilo patea mine tu, “Ambo tamâta ñjine nde ñgua-tulâna tamâta mao, ande i ma isama taine ñjine kilala pwataki tu i nde kiesaka taine; andeta isama ñjine tia.” ⁴⁰Andeta Yesu isama tamâta ñjinde ne ilo-kalo pwataki lâ. Mine kala ipai tu, “Saimon, naaja ilongu ñgua tini pa noko”. Aku Saimon nde iporo tauo tu, “Pananâna, noko kutula ne ñgua ñjinde pwataki alojo.”

⁴¹Ñinenja Yesu iporo itambira ñgua tu, “Tamâta tonje ne mbuku keno pa kinzi tamâta rua. I ne mbuku kala ikeno pa tamâta tonje nde ipânga

lâ mbumbu tamâta ŋalae taitu (100); aŋga i ne mbuku kala ikeno pa tamâta tonge nde ipâŋga lâ mbumbu saŋao nâ. ⁴²Kinzi rua sikura tu situ ŋana tamâta ŋalae ne mbuku ŋinde kâ, nde tia. Mine kala tamâta ŋinde ipile ne mbuku ŋinde. Ayo, noko ilo patea tu tamâta ndia lâ kinzi rua ma ilo ndo keno pa tamâta ŋinde.” ⁴³Aku Saimon nde itu lâ kawa mine tu, “Naŋa ilorŋgu patea tu tamâta kala ipile ne mbuku ŋalae tina ŋinde ma ilo ndo keno papa”. Aku Yesu ipai tu, “Noko ne pateâŋa ŋine nde ara”.

⁴⁴Ŋineŋga Yesu itale ku mata ilâ imora taine ŋinde, aku ipai Saimon tu, “Noko kumora taine ŋai. Naŋa amâ noko ne luma ilo, andeta noko ŋandai lâkulua naŋa ŋana apua keŋgu, ikura kinda Juda nenda mâsi mine. Aŋga taine ŋine nde ipua keŋgu lâ taine mata sulu, aku ikai taine kulu pwau ku ipu mata sulu ŋinde piti lâ keŋgu. ⁴⁵Aku noko ŋandai kunzumwa naŋa gawulâŋgu itogo ne mete mine ŋga; aŋga naŋa nanayoni amâ noko ne luma ilo lee imâ ipâŋga lâ ŋine, aku taine ŋine nde itula ne ilo pwataki tu imege ŋana naŋa kâ, kala imo inzumwa naŋa keŋgu kumbu. ⁴⁶Aku noko ŋandai pwai samimi ku kuyoli naŋa kulungu, ikura kinda Juda nenda mâsi mine. Aŋga taine ŋine nde ikai samimi kulu ŋalae wa kuwae ara wa, aku imo iyoli lâ keŋgu. ⁴⁷Mine kala naŋa aporo ŋguwa pa noko mine: kinda tamora taine ŋine tu i tini mwasa ndo pa naŋa. Mine kala kinda tasama tu Maro Kindeni izavaru taine ŋine ne kiesaka rârâni piti lâ tini marumbu lâ. Ambo tamâta tonge ipamorai tu i ne kiesaka mota mwata nâ keno lâ tini, ŋineŋga Maro Kindeni izavaru kiesaka ŋinde piti, ande tamâta ŋinde ma tini mwasa ŋalae koŋa pa Maro Kindeni, nde tia.”

⁴⁸Ŋineŋga Yesu iporo pa taine ŋinde mine tu, “Maro Kindeni izavaru noko ne kiesaka rârâni piti lâ tini”.

⁴⁹Kinzi tamâta rârâni kala sisajona sika kuku Yesu ŋinde nde siloŋo ŋguwa ŋine lâ, aku wisinzi motu sipakasoŋa warakanzi tu, “Ayo, tamâta ŋine nde ea ŋga izavaru kiesaka piti lâ tamâta tininzi, a?”

⁵⁰Ŋineŋga Yesu ipai taine tu, “Noko ne kalo-tawana ikeno pa naŋa; mine kala Maro Kindeni ikai noko piti lâ kondoma ilo lâ. Noko pwoka tava wisi pisi nâ kulâ.”

Kinzi taine pinde uru soka Yesu muli

8 ¹Aku muli, ŋineŋga Yesu iyoka ilâ lawea lawea ikura nia ndoni, aku itula pâri ara ŋana Maro Kindeni ne mâsi ŋana ikai maro panzi tamâta kâ. Aku kinzi pâri-tamâta saŋao kanajonzi rua nde soka kuku i silâ tona.

²Aku kinzi taine pinde, kinzi ŋinde Yesu munja isokinzi koroani saka wa pukoŋa wa piti lâ tininzi, ande kinzi kala soka kuku i silâ. Tonge nde Maria, i ja tonge tu “Maria i Makdala Lawea Taine”. Yesu munja isokinzi koroani saka lima kanajonzi rua piti lâ i ilo. ³Aŋga Joana ŋga Susana

ŋga kinzi taine rârâ pinde, kinzi kala soka kuku Yesu silâ. Joana nde Kusa kaiwa, ina uru iveta wurâta ɣana ikatona Koipu Herot ne luma kâ. Kinzi taine ɣinde uru sikai warakanzi nenzi mbaliŋa ku sisukanzi Yesu ŋga i ne pâri-tamâta ɣana kelekele pinde kâ.

Ngua tambirâna ɣana tamâta iliŋi kaniŋa vâsa lâ tâno ilo
Matai 13:1-17; Malaka 4:1-12

⁴Kinzi tamâta ŋgu ɣalae tina nde soka pa lawea rârâni simâ pa Yesu kala simo kuku. ɭineŋga Yesu iporo ŋgu tambirâna panzi mine tu,
⁵“Tamâta toŋge iyoka ilâ iliŋi kaniŋa vâsa lâ tâno ilo. Iliŋi ilâ, aku kaniŋa vâsa pinde nde imbe indue nzâla-kawa; aku tamâta sipale lâ kenzi, aku sii simâ sika marumbu lâ. ⁶Aŋga kaniŋa vâsa pinde nde imbe indue tâno mira-mira. Aku muli, mata ipâŋga lâ, andeta tâno ɣinde mâsa-mâsa, kala mata ŋgâla-ŋgâla ndo lâ, kala imâte. ⁷Aŋga kaniŋa vâsa pinde nde imbe indue wâlo mata-mata ŋgininzi. Aku wâlo mata-mata ipâŋga tonia ku ilita, kala kanajo ipâŋga tia. ⁸Aŋga kaniŋa vâsa pinde nde imbe indue tâno ara kulu, kala ipâŋga ɣalae ku ipula kanajo rârâ ɣinde. ɭinde itogo kaniŋa vâsa taitu ipula kanajo tamâta ɣalae taitu (100) mine.”

Yesu iporo ŋgu ɣine lâ, ɭineŋga iporo kawa ɣalae mine tu, “Ambo miki tajami keno, ande kaloko ŋgu ɣine sondo!”

Yesu ne mâsi ɣana iporo itula ŋgu tambirâna nâ ne duvi

⁹Yesu ne pâri-tamâta nde sikasoja i ɣana ŋgu tambirâna ɣinde ne duvi kâ. ¹⁰ɭineŋga Yesu ipainzi mine tu, “Maro Kindeni uru itula ŋgu paveâna ne duvi pwataki pa miki, ɣana i ne mâsi ɣana ikai maro panzi tamâta kâ. Aŋga kinzi tamâta simo niaka nde silojo ŋgu tambirâna nâ. Mine kala

‘Kinzi matanzi silea, andeta sikura tu simora kelekele toŋge tia.
 Kinzi sitambira tarjanzi, andeta sisama ŋgu ne duvi, nde tia.’ ”

Ngua tambirâna ɣana vâsa liŋiŋa kâ ne duvi
Matai 13:18-23; Malaka 4:13-20

¹¹ɭineŋga Yesu ipainzi tu, “Ngua tambirâna ɣinde nde duvi mine: Kaniŋa vâsa ɣinde nde itogo Maro Kindeni kawa ŋgu. ¹²Kaniŋa vâsa ɣinde imbe indue nzâla-kawa, ande itogonzi tamâta ɣinde silojo Maro Kindeni kawa ŋgu, andeta muli ŋga Sadana imâ ku ikai ŋguani ndaina piti lâ ilonzi kalonzi. Sadana ilo tu, ‘Tia ma muli nenzi kalo-tawana ma keno pa Yesu, kala Maro Kindeni ma ikainzi piti lâ kondoma ilo ku ma via mao ilanzi’. ¹³Aŋga kaniŋa vâsa ɣinde imbe indue tâno mira mira, ande itogonzi tamâta ɣinde silojo Maro Kindeni kawa ŋgu, aku sikai ku ilonzi ndeka ɣana. Andeta kaniŋa vâsa ɣinde mbumburunzi nde ikeno tâno kulu nâ; aku kinzi tamâta ɣinde nenzi kalo-tawana kala kaika tia,

kala ikeno zo mbwana-mbwana nâ. Aku muli, ambo samâja kie-kie tâku malia ndia ipânga panzi, ande ma sipile nenzi kalo-tawana. ¹⁴ Aingga kani ja vâsa ñinde imbe indue wâlo mata-mata ñgininzi, ande itogonzi tamâta ñinde silojo Maro Kindeni kawa ñgua, andeta kalonzi loko ñana warakanzi karaenzi kâ. Kinzi ilonzi ñalae ñana sigona mbali ja rârâ, kala simo siroto ñana tonge-tonge pinde tu sindeka ñana. Aku nenzi ilo-kalo ñinde nde inzuku nenzi kalo-tawana, kala siveta vetâja ara pinde itogo kanañonzi mine, ande tia. ¹⁵ Aingga kani ja vâsa ñinde imbe indue tâno ara kulu, ande itogonzi tamâta ñinde silojo Maro Kindeni kawa ñgua, ku sikai kaika sipaveta kuku. Kinzi ñinde nde tamâta ara sondô, aku siseñge nenzi kalo-tawana ipânga ñalae. Kinzi simandi kaika lee, ñineñga siveta vetâja ara rârâ, itogo kanañonzi mine.”

Kinzi tamâta uru sio sinâla lâ peke kulu

Matai 5:15-16; Malaka 4:21-23; Luka 11:33-36

¹⁶ Yesu iporo ñgua kilo mine tu, “Kinzi tamâta uru sisulu sinâla ñineñga sio lâ kulo ilo wa peke kalo, ande tia. Kinzi uru sio sinâla lâ peke kulu, ñana tamâta simo luma ñinde ilo ma sikura tu simora sinâla ñinde. ¹⁷ Aku mine nâ, ñgua ndia rârâni ikeno paveânya, ñinde miki ma katula pwataki ipânga nia yo; ñineñga kinzi tamâta ma sisama ñgua rârâni ne duvi. ¹⁸ Mine kala ara ñana miki ma kalomi ñgere sondô ñana nemî mâsi ñana kaloko nanenju ñgua kâ. Tamâta ea ikai ilo-kalo ñana Maro Kindeni ne vetâja paveânya kâ, ande Maro Kindeni ma ilo-kalo ñalae ilua i. Aingga tamâta ea tini pwâka tu ikai ilo-kalo ñinde, ande ilo-kalo tini mwata ndia i ipalâne tu munja ikai lâ, ande ñinde Maro Kindeni ma ikai saje i.”

Ea kinzi nde Yesu tina wa tai wa

Matai 12:46-50; Malaka 3:31-35

¹⁹ Zo tonge, Yesu tina wa tai wa nde simâ ñana siporo ñgua papa. Andeta kinzi tamâta rârâ ñinde nde sipasau simo kuku Yesu. Mine kala i see ñinde sikura tu simâ Yesu tini laiti, nde tia. ²⁰ Tia ku kinzi tamâta pinde sipai Yesu tu, “Kulojo, noko tina wa tai kinzi nde simâ simandi nia yo, situ siporo ñgua pano.” ²¹ Andeta Yesu itu lâ kawanzi ku ipainzi tu, “Tamâta ea kinzi uru silojo Maro Kindeni kawa ñgua ku sipaveta kuku, ande kinzi ñinde nde naña nana wa taiñgu wa.”

Yesu itu ñgua kaika pa kâla-lawea ñalae, kala pâti kii lâ

Matai 8:23-27; Malaka 4:35-41

²² Zo tonge, Yesu ipainzi ne pâri-tamâta tu, “Ayo, kinda tambwaliu pa lââ bwalika tini pinde”. Mine kala kinzi sikâki wângâ tonge kulu,aku silâ. ²³ Wângâ ikâwa ilâ, anja Yesu nde mata tutu kala ikeno. Andeta

kâla-lawea ɣalae ipâŋga lâ lââ bwalika, kala lââ ipalinji lâ wâŋga ilo, aku laiti ɣana simbwatuke kâ.

²⁴Tia ku kinzi pâri-tamâta simâ pa Yesu tu sipaŋo, aku sipai tu, “Tamâta ɣalae, Tamâta ɣalae, kinda ma tambwatuke!” Yesu nde imandi ku iporo itu ɣgua kaika pa kâla-lawea ɣinde. ɭineŋga kâla-lawea nde imâte lâ, kala pâti kii lâ. ²⁵ɭineŋga Yesu ikasoŋanzi ne pâri-tamâta tu, “Mana mana, a? Miki nemi kalo-tawana nde keno ndia.” Kinzi simora mâsi kaika ɣinde, aku siruru, ku ilonzi rârâ. Aku siporo lâ warakanzi nâ ɣgininzi mine tu, “Opopo, tamâta ɣine nde tamâta mana kala iporo kaika pa kâla-lawea, aku kinzi kala sipaloŋo pa i kawa ɣgua!”

Yesu isokinzi koroani saka pitî lâ tamâta tonge ilo
Matai 8:28-34; Malaka 5:1-20

²⁶ɭineŋga Yesu tavanzi ne pâri-tamâta silâ sitoa lâ kinzi Geresa ɣgu nenzi tâno. Nia ɣinde nde ikeno pa Galilaya Lââ bwalika tini pinde.

²⁷Yesu ipile wâŋga ku itoa tina tini, ɭineŋga tamâta tonge lâ lawea ɣinde nde imâ papa. Nanayoni kinzi koroani saka pinde sipagagara tamâta ɣinde. Mine kala ikura zo luandondo ɣinde i ipita lalava tia, aŋga uru imo luma tonge ilo, ande tia. I uru imo potomule lâ kuru nia. ²⁸⁻²⁹Ikura zo rârâ, koroani saka ɣinde sikai i kaika ndo. Kinzi tamâta pinde uru sio ɣana i kâ,aku uru sipa i lâ wâlo kaika. Andeta itaki wâlo ɣinde utu, ɭinenja koroani saka siveta i ikâwa ilâ pa nia pinde tamâta simo tia ɣinde. Tamâta ɣinde imora Yesu,aku isarâwa ku nao tundu ndue lâ Yesu kie tini. ɭineŋga Yesu iporo ɣgua kaika panzi koroani saka tu siple tamâta ɣinde ku sikâwa silâ. Andeta tamâta ɣinde isarâwa kawa ɣalae ndo mine tu, “Yesu, Maro Kindeni âta Tamwata Natu, noko kutu kuveta mana pa naŋa, a? Naŋa ano pano tu nâna kulua naŋa ndimo!”

³⁰ɭineŋga Yesu ikasoŋa tu, “Noko ɣa mana.” Aku itu lâ Yesu kawa tu, “Naŋa ɣâŋgu mine tu ‘Zugu Tamwatama’, ɣana tu maka kambwaŋema rârâ kamo tamâta ɣine ilo”. ³¹ɭineŋga kinzi koroani saka sino kaika pa Yesu tu, “Noko ma kusoki maka kalâ pa yââ ɣalae ne mbââ ilo ndimo!”

³²Aku ɣgoa ɣgu ɣalae tonge nde simo nia ɣinde, sipaŋuju sika simo nia ndamwa tonge. Aku kinzi koroani saka nde sino Yesu tu, “Kuoma kalâ pa ɣgoa ɣinde ilonzi.” ɭineŋga Yesu isâu panzi. ³³Aku walele nâ kinzi koroani saka nde siple tamâta ɣinde,aku silâ ɣgoa ilonzi. Aku ɣgoa ɣgu ɣinde ndoni nde wisinzi motutu ku simanguru sipalilu kaika silâ sindue nia ndamwa ɣinde. Aku sisonga sindue lââ bwalika ilo sinu lââ ku sipamateteu marumbu lâ.

³⁴Kinzi ɣgoa nenzi katonâŋa tamâta nde simora mâsi ɣinde ipâŋga, ɭineŋga sikâwa silâ,aku sikai pâri silâ pa lawea wa nia ɣinde ndoni.

³⁵ɭineŋga kinzi tamâta simâ ɣana simora mâsi ndia munja ipâŋga ɣinde. Simâ pa Yesu,aku simora tamâta ɣinde, munja koroani saka siple i ku

silâ lâ. I nde ipita lalava lâ, aku ne ilo-kalo ipânga sondo lâ, ku isañjona imo Yesu kie tini laiti. Kinzi simora ñinde, aku siruru pâta. ³⁶ Ñinenga kinzi tamâta kala munja simora mâsi ñinde nde sitapâri panzi ñana mâsi Yesu munja iveta pa tamâta ñinde, inani kala munja koroani saka sipagagara, ande kala ñine ipânga ara kilo. ³⁷ Aku kinzi tamâta rârâni lâ Geresa tâno nde siruru pâta kanajo. Mine kala sino kaika pa Yesu tu ma ipilenzi ku ilâ pa nia tonge. Mine nde Yesu isonja kâki wânga kulu, aku iveta ñana ipilenzi ilâ kâ.

³⁸ Andeta tamâta ñinde munja koroani saka simo ilo, ande ino kaika pa Yesu tu, “Naña ilonju tu ma amo ku noko”. Andeta Yesu io i itaulo ilâ,aku ipai tu, ³⁹“Noko kutaulo kulâ pa tamwata ne lawea,aku kutula vetâna ndoni Maro Kindeni munja iveta pano ñana ivilano kâ”. Mine kala tamâta ñinde ilâ,aku itula ñgua panzi tamâta rârâni lâ lawea ñinde, ñana vetâna rârâni Yesu munja iveta ñana ivila i kâ.

**Yesu ipaño katonâna tonge natu taine imandi imo via kilo, aku iveta
taine tonge tini ara kilo tava**
Matai 9:18-26; Malaka 5:21-43

⁴⁰ Ñinenga Yesu itaulo ilâ pa lââ bwalika tini pinde kilo. Aku kinzi tamâta lâ nia ñinde nde sindeka nâ, ñana tu kinzi munja simo nâ sio tininzi ñana i kâ. ⁴¹ Ñinenga tamâta tonge, i ña tu Jairus, nde imâ ipânga. I nde luma ñana pasaunja kâ ne katonâna tamâta tonge. Imâ ipare tuku lâ Yesu kie tini laiti,aku ino kaika papa tu ma imâ ne luma, ⁴² ñana tu i natu taituni imo ñinde, andeta pukoja ikai kala laiti ñana imâte kâ. I nde taine taipa, ne mbwera ikura sajao kanajo rua lâ.

Mine kala Yesu iyoka kuku katonâna ñinde ilâ. Andeta kinzi tamâta ñgu ñalae nde soka kunzi silâ,aku sipasese ndo kuku Yesu. ⁴³ Aku taine tonge kala imo ndaina, i uru imora nzimona zo rârâni. I imo mine ikura mbwera sajao kanajo rua lâ,aku tamâta tonge ikura tu iveta pukoja ñinde marumbu kâ, ande tia. ⁴⁴ Taine ñinde iyoka pa Yesu muli imâ laiti,aku mbau ilâ itaño Yesu ne pasawaŋa luandondo ñgaje. Iveta mine lâ,aku walele nâ i see mâsa-mâsa,aku ne pukoja ñinde marumbu lâ. ⁴⁵ Ñinenga Yesu imandi ku ikasonja tu, “Ea itaño naña.” Ande kinzi rârâni taitu-taitu sipasikia ñgua mine tu, “Naña tia”. Ñinenga Petero ipai Yesu tu, “Opopo, Tamâta Ñalae, tamâta ñgu ñalae nde singe noko lâ,aku simandi sipasese ndo lâ noko tini!”

⁴⁶ Andeta Yesu itu lâ kawa tu, “Tamâta tonge munja nâ itaño naña lâ. Naña apasama tu nanerŋu walo pinde ilâ ñana ivila tamâta tonge kâ.” ⁴⁷ Ñinenga taine ñinde isama tu ikura ñana ipavea kâ, nde tia. Tia ku i tini ruru,aku imâ ipare tuku nao tundu lâ Yesu tini laiti. Aku lâ tamâta rârâni naonzi ipatula i parina pwataki tu i munja itaño Yesu ne pasawaŋa ñgaje ñana i taine tini ma ipânga ara kilo kâ. Aku iporo tu,

“Naneŋgu pukoŋa nde ipilena walele nâ, kala marumbu lâ.” ⁴⁸ Ijineŋga Yesu ipai tu, “Natuŋgu, noko ne kalo-tawana iveta noko kupâŋga ara kilo lâ. Noko kulâ, aku wisi puu ndue.”

⁴⁹ Yesu imo iporo ŋqua ŋnine yo, ijineŋga tamâta tonge iyoka pa katonâŋa Jairus ne luma imâ, aku ipai katonâŋa mine tu, “Noko natu nde imâte lâ. Mine nde noko ma kuveta kalo-lokoni papa panaŋâ kilo ndimo.” ⁵⁰ Andeta Yesu iloŋo ŋqua ŋnine lâ, ijineŋga ipai katonâŋa mine tu, “Noko kururu ndimo. Ambo noko ma kalo tawana naŋa, ande noko natu ma tini ara kilo.”

⁵¹ Ijineŋga Yesu ilâ pa katonâŋa ne luma, aku indi kaika ŋananzi tamâta tu ma simo luma ilo kisija pwataki kuku i ndimo. Aku ikainzi Petero, ŋga Yoane, ŋga Yamesi, sitavanzi lâlû tina-tama, aku kinzi nâ soka kuku i silâ. ⁵² Aŋga kinzi tamâta rârâni kala simo luma ŋinde ilo nde siveta kalo-sukâŋa ŋana lâlû ŋinde kâ, aku simo sipataiŋa nâ. Andeta Yesu ipainzi tu, “Miki kata ndimo. I imâte tia, ikeno mata nâ.”

⁵³ Andeta kinzi siŋjelea i pâta kanaro, ŋana tu kinzi sisama tu lâlû ŋinde nde imâte mao lâ. ⁵⁴ Andeta Yesu isaja taine taipa ŋinde mbau, aku isarâwa mine tu, “Natuŋgu, noko kumandi!” ⁵⁵ Ijineŋga lâlû ne koroani nde itaulo imâ papa i kilo, aku walele nâ imandi sânda. Ijineŋga Yesu ipainzi tu kâpwa silua lâlû ika. ⁵⁶ Aku lâlû tina-tama nde wisinzi motutu ndo. Andeta Yesu itu kaika panzi mine tu, “Miki rua ma katapâri pa tamâta tonge ŋana vetâŋa ŋnine kâ ndimo.”

Yesu iwae wurâta panzi ne pâri-tamâta sajao kanaŋonzi rua
Matai 10:1-15; Malaka 6:7-13

9 ¹Zo tonge Yesu isarâwa panzi ne pâri-tamâta sajao kanaŋonzi rua tu simâ, aku i tamwata ne walo kaika ilanzi sikai i ndamwa ŋana sisokinzi koroani saka tava pukoŋa kie-kie piti lâ tamâta tininzi, ŋana ma simo ara kilo kâ. ²Ijineŋga isupwanzi silâ ŋana situla pâri ara ŋana Maro Kindeni ne mâsi ŋana ikai maro panzi tamâta kâ. Aku isupwanzi ŋana sivetanzi pukoŋa tamâta tininzi ara kilo tona. ³Aku ipainzi tu, “Miki ma kakai kelekele tonge ndimo. Kakai tukâla ŋana kandukela wa keta wa puroŋa wa mbumbu wa pasawaŋa rua rua wa ndimo. ⁴Ambo miki kalâ kapâŋga lawea tonge,aku kalâ luma tonge ilo, ande miki ma kamo lumani ndaina nâ. Miki ma kalâ luma tonge ilo tia lee, ikura lâ zo ndia miki ma kapile lawea ŋinde ku kalâ pa lawea pinde. ⁵Ambo kinzi tamâta lâ lawea tonge ma tininzi pwâka tu sikaimi kalâ nenzi luma ilo, ande miki ma kapile lawea ŋinde. Aku lâ zo ŋana kapilenzi kalâ, ande miki ma kapamasi kemi tâno gawura piti, ŋana ma sisama tu siveta vetâŋa soki ndo pami.” ⁶Yesu iporo ŋqua ŋnine lâ, ijineŋga kinzi pâri-tamâta soka silâ sikura nia ndomi,aku situla pâri ara wa sivetanzi pukoŋa tamâta tininzi ara kilo wa.

Koipu Herot itu isama Yesu kilala pwataki

⁷Rom nenzi koipu lâ nia njinde, i ña tu Herot, nde ilojo pâri ñana vetâja rârâni Yesu uru iveta njinde. Mine kala i ilo rârâ, ñana tu kinzi tamâta pinde siporo tu, “Yoane Lââ-Liliña Tamwata nde imandi lâ mateja nianzi imo via kilo”. ⁸Aنجa kinzi pinde nde siporo tu, “Ngua-tulâna tamâta Ilia nde imâ ipânga lâ, kala ipatua lâ nia yo”. Aنجa pinde nde siporo tu, “Ngua-tulâna tamâta munjâna tonge nde imandi lâ mateja nianzi imo via kilo”. ⁹Andeta Herot iporo tu, “Tamâta njinde ñandai Yoane Lââ-Liliña Tamwata ñga, ñana tu naña munjga asupwanzi zugu tamâta pinde ku sitoto i ñandola utu lâ. Mine kala tamâta njine nde ea kala situ parina tu i uru iveta vetâja kie-kie mine.” Aku i ilo tu imora Yesu.

Yesu kâpwa ilanzi tamâne 5,000

Matai 14:15-21; Malaka 6:32-44; Yoane 6:5-13

¹⁰Kinzi pâri-tamâta nde sitaulo simâ kilo, aku sitapâri pa Yesu ñana vetâja rârâni munjga siveta njinde. Nginejga Yesu ikai kinzi simbonzi nâ, aku sipilenzi tamâta rârâni lâ lawea njinde ku silâ pa lawea tonge, i ña tu Betsaida lawea. ¹¹Andeta kinzi tamâta ñgu ñalae sisama tu Yesu ipilenzi ku ilâ lâ, kala simandi soka i muli silâ. Kinzi silâ sipânga kuku Yesu lâ, aku Yesu mata imoranzi ku ilo ara nâ panzi. Aku iporo itula ngua panzi ñana Maro Kindeni ne mâsi ñana ikai maro panzi tamâta kâ, aku ivetanzi pukoja tamâta tininzi ara kilo tona.

¹²Iveta mine lee lala pararai lâ, njinejga kinzi pâri-tamâta sajao kanañonzi rua nde simâ pa Yesu ku sipai tu, “Ayo, kuonzi tamâta njine silâ pa lawea pinde, ñana ma siroto kâpwa wa nia ñana sikeno kâ, ñana tu nia kala tamo njine, ande tamâta simo tia.” ¹³Andeta Yesu iporo taulo panzi ne pâri-tamâta tu, “Miki warakami nâ kasuanzi”. Ande kinzi sipai tu, “Opopo, maka kapwama rârâ ikeno pama, ande tia. Puroja lima ñga iña rua nâ kala keno pama. Tiambo noko ilo tu maka ma kalâ kako kâpwa panzi tamâta njine rârâni, a?” ¹⁴Ñana tu kinzi tamâne nâ kambwañenzi ipânga lâ 5,000. Nginejga Yesu ipainzi ne pâri-tamâta tu, “Miki kapainzi tu lambunzi ndue sisajona ku sio ñgu ñgu”.

¹⁵Kinzi pâri-tamâta siveta ikura Yesu kawa mine,aku sionzi tamâta sisajona ñgu ñgu. ¹⁶Nginejga Yesu ikai puroja lima tava iña rua njinde kâki,aku mata kâki ilea pa samba, njinejga kawa ndanje pa Maro Kindeni. Nginejga ipwataki puroja tava iña njinde ku ilanzi ne pâri-tamâta tu sikai silâ siwae panzi tamâta. ¹⁷Kinzi rârâni sika lee kapwanzi pupuro lâ. Nginejga kinzi pâri-tamâta nde sigona kâpwa pinde kinzi tamâta kapwanzi pupuro kala sika tia njinde,aku njinde ikura ngâmo ñalae sajao kanaño rua ilonzi pipi lâ.

Petero isama Yesu kilala pwataki
Matai 16:13-20; Malaka 8:27-30

¹⁸ Lâ zo tonje, Yesu imo nia ñgarje ikai noja pa Maro Kindeni, aku i ne pâri-tamâta nde simo kuku. Ñjinenga Yesu ikasojanzi tu, “Kinzi tamâta uru siporo situ na ja nde ea.” ¹⁹ Aku kinzi situ lâ i kawa tu, “Pinde nde siporo tu noko nde Yoane Lââ-Liliya Tamwata, anga pinde nde siporo tu noko nde Ilia, anga pinde nde siporo tu noko nde ñgua-tulâja tamâta muñgâja tonje kumandi lâ mateja nianzi kumo via kilo.” ²⁰ Ñjinenga Yesu ikasojanzi tu, “Aŋga miki ilomi tu na ja nde ea.” Petero iporo tau lu tu, “Noko nde Kirisi, Maro Kindeni ne pateâja tamâta”.

Yesu itula ñgua ñana ne mateja wa ne mandiña wa
Matai 16:21-27; Malaka 8:31-9:1

²¹ Ñjinenga Yesu itu ñgua kaika panzi ne pâri-tamâta tu ma siporo situla i kilala pwataki pa tamâta tonje ndimo. ²² Aku iporo tu, “Maro Kindeni ne pateâja ikeno tu na ja Tamâta Natu ma akai nâna ñjalae, aku kinzi katonâja wa kinzi patarawâja tamâta ñjalajala wa kinzi pananâja tamâta ñana ñgua tukuja kâ wa, ande ma sipu mulinzi pa na ja, ku ma sipu na ja pâta amâte. Andeta kari ñato lâ, ñjinenga Maro Kindeni ma ipaño na ja amandi amo viângu kilo.”

²³ Ñjinenga Yesu ipai kinzi rârâni tu, “Ambo tamâta tonje ilo tu ipono muli pa na ja, ande i ma ipatawa tamwata tini ku ikale ne kâi popole ikura zo zo, ku iyoka na ja mulingu. ²⁴ Ñana tu tamâta ea ilo ñjalae ñana tamwata ne via, ande i ma ikai via mao, nde tia. Aŋga tamâta ea kalo tawana na ja kala imora tamwata ne via tu kelekele kaa nâ, ande tamâta ñinde ma imo via ku imo nâ. ²⁵ Ambo tamâta tonje igona tâno ne kelekele rârâni, ñjinenga i tamwata ipayaula ku imâte, ande i ne via mao ikeno ndia, a? ²⁶ Ambo tamâta tonje mai ñana na ja wa nanenju ñgua wa, ande na ja Tamâta Natu kala ma maiñgu ñana i mine nâ, lâ zo muli ñinde na ja ma ataulo amâ kilo. Lâ zo ñinde, kinzi tamâta rârâni ma simora na ja kilalângu pwataki tu na ja nde Maro ñjalae,aku ma simora Mama ñga i ne ajelo sapâja kilalanzi pwataki tona. ²⁷ Na ja aporo mao nâ pamî; miki pinde kala kamo ñai ma kamâte tia yo yo, ñjinenga miki ma kamora pwataki tu Maro Kindeni ikai maro panzi tamâta marumbu lâ.”

Yesu tini pasinala ipâŋga kie tonje
Matai 17:1-8; Malaka 9:2-8

²⁸ Yesu iporo ñgua ñine lâ,aku sânda taitu ilâ lâ. Ñjinenga Yesu ikainzi Petero, ñga Yoane, ñga Yamesi,aku sikâki silâ tuu tonje kulu, ñana Yesu ma ikai noja pa Maro Kindeni kâ. ²⁹ Yesu ikai noja imo ndai yo, ñjinenga i

nao pasinala lâ, aku ne pasawaŋa nde ipâŋga pâne ndo ku isinala nia itogo loloa salaga mine. ³⁰ ɻineŋga ɻuga-tulâŋa tamâta munjâŋa rua, Mose ku Ilia rua, ande simâ sipâŋga. ³¹ Kinzi sipâŋga tava Maro Kindeni ne sinâla ɻalae, aku siporo kuku Yesu ɻana i ne zo ɻana ipile tâno ɻine kâ, ɻana tu i ne zo ɻana imâte lâ Jerusalem lawea kâ nde imâ ipâŋga laiti lâ. ³² Aŋga Petero tavanzi pâri-tamâta rua ɻinde nde matanzi matutu ɻana sikeno kâ. Andeta simandi, aku matanzi ilâ simora Yesu imandi kunzi tamâta rua ɻinde, aku i tini pasinala lâ. ³³ Kinzi ɻuga-tulâŋa tamâta rua ɻinde nde siveta ɻana sipile Yesu silâ, ɻineŋga Petero ipai Yesu tu, “Pananâŋa, kinda tamo ɻaina, aku ɻine nde ara ndo. Ambo noko ilo mine, ande maka ma kapa pâla ɻato; noko ne tonge, aŋga Mose ne tonge, aŋga Ilia ne tonge.” (Andeta Petero ɻandai ilo patea sondô ɻinenga iporo ɻga; ikai iporo nâ.)

³⁴ Petero iporo ɻuga ɻine marumbu tia yo, ɻinenga take-take tonge imâ ituranzi lâ, kala kinzi pâri-tamâta nde siruru pâta. ³⁵ ɻineŋga sarawâŋa tonge nde iyoka pa take-take ɻinde ilo imâ mine tu, “Naŋa natuŋgu kala ɻine; naŋa apatea i lâ. Mine nde miki katambira taŋami pa i kawa ɻuga!” ³⁶ ɻuga poroŋa ɻine marumbu lâ, ɻineŋga kinzi simora Yesu simbo nâ imo kunzi. Aku lâ zo ɻana soka pa tuu kulu sindue silâ, ande siporo ɻuga pwataki pa tamâta tonge ɻana mâsi ɻinde munjâ simora ku siloŋo, ande tia.

Yesu isoki koroani saka piti lâ tamâne limoa tonge ilo

Matai 17:14-21; Malaka 9:14-29

³⁷ Mbwale kilo, ɻineŋga Yesu tavanzi ne pâri-tamâta ɻato ɻinde nde sipile tuu kulu ku soka sindue silâ. ɻineŋga kinzi tamâta ɻgu ɻalae simâ sipakâtu kuku Yesu. ³⁸ Aku nawalanzi tamâta tonge isarâwa kâki mine tu, “Pananâŋa, naŋa ano kaika pano tu kalo sukâŋa ɻana natuŋgu tamâne, ɻana tu natuŋgu taituni kala i. ³⁹ Ikura zo rârâ koroani saka tonge ipagagara i, ɻineŋga walele nâ i uru itara kaŋa sakamao ndo. Koroani saka ɻinde uru iveta i tini ruru ndo wa kawa maka ipâŋga wa. I imo ikai kazâŋa mine pa natuŋgu,aku iveta wurâta ɻana izavaru i ndo lâ. ⁴⁰ Mine kala naŋa anonzi noko ne pâri-tamâta tu ma sisoki koroani saka ɻinde piti lâ natuŋgu ilo, andeta sikura tia.”

⁴¹ ɻineŋga Yesu iporo lâ i kawa tu, “Opopo, kinzi tamâta kala simo lâ zo ɻine nde kalonzi tawana soki-soki! Miki nemî vetâŋa wa ilomi kalomi wa nde sondo tia ndo! Naŋa ma amo ɻine kumi ku iloŋgu malia ɻana nemî ilo-kalo potomule ikura zo ɻapia kilo, a? Pwai natu imâ.”

⁴² Lâlû ɻinde nde iyoka imâ ipâŋga Yesu tini laiti, ɻineŋga koroani saka ɻinde itambira i ndue ikeno,aku iveta tini ruru ɻalae tina. Andeta Yesu imbita koroani saka,aku isoki piti lâ lâlû ilo, kala lâlû tini ara kilo. ɻineŋga Yesu io lâlû itaulo ilâ pa tama kilo. ⁴³ Aku kinzi tamâta rârâni simora Maro Kindeni ne walo ɻine, kala wisinzi motutu lâ.

Yesu iporo kilo njana ne mateja kâ
Matai 17:22-23; Malaka 9:30-32

Kinzi tamâta njinde nde ilonzi rârâ njana mâsi Yesu iveta njinde. Andeta Yesu ipainzi ne pâri-tamâta mine tu, ⁴⁴“Miki katambira tarjami sondo njana ñgua njine kâ: kinzi ma sio naña Tamâta Natu lâ tamâta pinde mbaunzi ilo”. ⁴⁵ Andeta kinzi pâri-tamâta sisama ñgua njine ne duvi, ande tia. Ñgua njine ne duvi nde ikeno paveâñja, kala kinzi ñandai sisama kilala ñga. Andeta siruru njana sino Yesu tu ma itula njine pwataki panzi.

Ea imo mbâna-mbâna
Matai 18:1-6; Malaka 9:33-37

⁴⁶ Zo tonge, Yesu ne pâri-tamâta nde siporo sipawa ñgua tu ea ma ipânga mbâna-mbâna pa kinzi. ⁴⁷ Andeta Yesu isama kinzi ilonzi kalonzi pwataki lâ. Mine kala ikai lâlu mota tonge imâ ku iñgunu imandi i wañgira. ⁴⁸ Ñinenja ipainzi ne pâri-tamâta mine tu, “Ambo tamâta tonge kalo tawana naña, kala iveta kie ara pa lâlu mota tonge itogo lâlu ñai, ande tamâta njinde iveta kie ara pa naña tona. Aku tamâta ea iveta kie ara pa naña, ande iveta kie ara pa Maro Kindeni tona, ina munja isupwa naña kala amâ. Njana tu tamâta ea ipamorai tu i nde tamâta kaa nâ kala imo miki rârâni kalomi, ande i imo mbâna-mbâna pamî.”

**Tamâta ea ikai kazâñja pa kinda tia, ande tamâta njinde
 nde nenda mete**
Malaka 9:38-40

⁴⁹ Yoane nde ilojo Yesu ne ñgua njine lâ, ñinenja iporo taulo tu, “Tamâta ñalae, maka munja kamora tamâta tonge ikai wurâta njana ipatu noko ña ku isokinzi koroani saka piti lâ tamâta ilonzi. Andeta i ñandai kinda nawalânda ñga. Mine kala maka kandi kaika papa tu ma iveta mine kilo ndimo.” ⁵⁰ Andeta Yesu ipai Yoane mine tu, “Miki ma kandi kaika papa i ndimo. Njana tu tamâta ea ikai kazâñja pa miki tia, ande tamâta njinde nde nemi mete.”

Kinzi Samaria ñgu tininzi pwâka tu Yesu ma imâ nenzi lawea ilo

⁵¹ Zo laiti lâ njana Maro Kindeni ma ikai Yesu ikâki samba ilo kilo. Mine kala Yesu ilo ipa kaika ndo tu ma ikâki ilâ pa Jerusalem lawea kâ. ⁵² Ñinenja ionzi tamâta rua simunja papa silâ pa lawea tonge ikeno Samaria tâno, njana ma siveta kelekele sondo panzi njana sikeno lawea njinde kâ. ⁵³ Andeta kinzi tamâta lâ lawea njinde nde sisama tu Yesu itu ilâ pa Juda nenzi lawea ñalae Jerusalem. Mine kala tininzi pwâka tu Yesu ma imâ nenzi lawea ilo. ⁵⁴ Kinzi pâri-tamâta rua, Yamesi ku Yoane rua, nde simora kinzi Samaria nenzi tarja-kaika njine, ñinenja simâ pa Yesu ku

sikasoŋa tu, “Maro Ʉjalae, mana mana, a? Tiambio noko ilo tu maka ma kasarawa yââ lâ samba ilo tu indue imâ ku ikananzi tamâta ɣinde, tiya?”
55 Andeta Yesu ipupulia lâ ku imbitanzi rua ɣana nenzi ilo-kalo ɣinde kâ.
56 Tia ku soka silâ pa lawea tonge.

Yesu itula ɣgua ɣana nenda mâsi ɣana tapono muli pa i kâ
Matai 8:19-22

57 Yesu tavanzi ne pâri-tamâta nde soka nzâla silâ, ɣineŋga tamâta tonge imâ ipai Yesu tu, “Lawea ndia noko kutu kulâ papa, ande naŋa kala ma ayoka noko muli alâ”. **58** Andeta Yesu iporo tau lo papa mine tu, “Kinzi mbwâmbwa ɣgoi nenzi ɣgânza nde keno dugu ilo, aŋga kinzi sii nde palanzi keno tona. Aŋga naŋa Tamâta Natu nde niâŋgu tonge ɣana akeno apwarea kâ, ande tia.”

59 ɣineŋga Yesu iporo pa tamâta tonge kilo mine tu, “Noko kumâ, kupono muli pa naŋa”. Andeta tamâta ɣinde itu lâ kawa tu, “Maro Ʉjalae, mwaŋga ɣga. Naŋa ma alâ akea naŋa mama munja lâ ɣga”. **60** Andeta Yesu nde ipai tu, “Kalo loko; kinzi mateŋa ma sipakea warakanzi nawalanzi. Aŋga noko kulâ kutula pâri ara ɣana Maro Kindeni ne mâsi ɣana ikai maro panzi tamâta kâ.”

61 Aku tamâta tonge nde ipai Yesu tu, “Maro Ʉjalae, naŋa ilonju tu apono muli pa noko. Andeta naŋa atu alâ aporo wisi-ara ne ɣgua panzi naŋa seeŋgu munja lâ ɣga.” **62** Andeta Yesu ipai tu, “Ambo tamâta tonge itu iveta wurâta lâ tâno ilo, andeta ikura zo zo i uru mata ilea pa muli, ande tamâta mine ma ikura tu iveta wurâta pa Maro Kindeni kâ, ande tia.”

Yesu ionzi tamâta 72 silâ ɣana situla pâri ara kâ

10 **1** Aku muli, ɣineŋga Maro Ʉjalae ipateanzi tamâta 72 kilo, aku ionzi rua rua tu ma simunja papa i silâ. Isupwanzi tu silâ sikura lawea wa nia ndoni i ma muli ilâ papa ɣinde.

2 Aku isia ɣgua panzi mine tu, “Kâpwa maria ndo ikeno tâno ilo, andeta wurâta tamâta rârâ ɣana sigona kâpwa ɣinde kâ, ande tia. Mine kala ara ɣana miki ma kano pa tâno ɣine ne Maro Ʉjalae, ɣana i ma isupwanzi wurâta tamâta pinde kala silâ sisukami ɣana kagona i ne kâpwa ɣinde papa. **3** Miki kalâ, andeta kalojo ɣga; naŋa asupwami katogonzi ‘lama’ natu kalâ kinzi mbwâmbwa saka ɣgininzi. **4** Miki ma koka mbaumi kaa nâ kalâ. Miki ma kakai nemi tâŋa kiri-kiri ɣana mbumbu kâ wa keta wa kemi kâmba ndimo. Aku lâ zo ɣana miki ma kapakâtu kunzi tamâta lâ nzâla, ande miki ma kamandi ku kaporø ɣgua kunzi ndimo.

5 Ambo miki kalâ luma tonge ilo, ande ara, kaporø ɣgua ilâ panzi tamâta simo luma ɣinde mine tu, ‘Maro Kindeni ne wisi-pisi imo kumi’.

⁶ Ambo tamâta tonge lâ luma ŋinde nde ilo ara pami, ande ara, miki nemi ŋgua ŋinde ma keno pa tamâta ŋinde. Ambo tamâta tonge ilo ara pami tia, ande nemi ŋgua ŋinde ma itaulo imâ pa warakami kilo. ⁷ ɻjineŋga miki ma kamo lumani taitu ndaina nâ, aku kâpwa ndia kinzi sisuami ŋinde, ande kaka wa kanu wa. ɻjinde nde itogo miki nemi kulu, ɻjana tu tamâta ea ikai wurâta, ande ara ɻjana i ma ikai ne kulu ɻjana. Andeta miki ma kaka wa kakeno lâ luma pinde ton a ndimo.

⁸ Ambo miki kalâ lawea tonge ilo, aku kinzi sikaimi kalâ nenzi luma ilo, ande miki ma kaka kâpwa ndia siwae pami ŋinde. ⁹ Aku miki ma kavetanzi pukoŋa tamâta rârâni simo lawea ŋinde tininzi mbalaunzi ara kilo. Aku kaporo katula ŋgua pwataki panzi mine tu, ‘Maro Kindeni ne zo ɻjana ikai maro panzi tamâta kâ nde imâ ipâŋga tinimi laiti lâ’. ¹⁰ Andeta kalongo ŋga; ambo miki ma kalâ lawea tonge ilo, andeta kinzi tininzi pwâka tu sikaimi kalâ nenzi luma ilo, ande miki ma kalâ kamandi lawea ŋinde ne nzâla ku kaporo ŋgua mine tu, ¹¹ ‘Lawea ɻjine ne tâno gawura ipakâe lâ ikeno maka kema tini, ande maka kapamasi ɻjine piti, ɻjana itula nemi soki kaveta pa maka ɻjine kilala pwataki. Andeta miki kalomi ŋgere sondo ɻjana ɻjine kâ; Maro Kindeni ne zo ɻjana ikai maro panzi tamâta kâ nde imâ ipâŋga laiti lâ.’ ¹² ɻjineŋga Yesu ipainzi tu, “Naŋa aporo mao nâ pami; lâ zo muli ɻjana Maro Kindeni ma ionzi tamâta silâ pa i ne ŋgua nia, ande kinzi sakamao tamwatanzi munja simo lâ Sodom lawea ma sikai nâna; anja kinzi tamâta lâ lawea ndia sipu mulinzi pa miki, ande kinzi ŋinde ma sikai nâna ɻjalaetina.”

**Kalo-sukâŋa ndo ɻjananzi tamâta sipalele ilonzi kalonzi tia
Matai 11:20-24**

¹³ ɻjineŋga Yesu iporo tu, “Oyae, miki tamâta lâ Korasin lawea! Oyae, miki tamâta lâ Betsaida lawea! Malia ɻjalaetina ma imâ pami! Ambo naŋa munja aveta mâsi ɻjalaŋala panzi kiesaka tamwatanzi simo Tair lawea ŋga Saidon lawea, itogo naŋa munja aveta lâ nemi lawea mine, ande nanayoni kinzi tamâta ŋinde ma sipasawa pasawaŋa sinja ku sio kââ lâ kulunzi, ɻjana itula ilonzi pwataki tu kinzi sipalele ilonzi kalonzi imâ pa naŋa marumbu lâ. ¹⁴ Andeta naŋa apaimi tu lâ zo muli ɻjana Maro Kindeni ma ionzi tamâta silâ pa i ne ŋgua nia, ande kinzi tamâta lâ Tair lawea ŋga Saidon lawea ma sikai nâna; anja miki ma kakai nâna ɻjalaetina! ¹⁵ Ayo, anja miki tamâta lâ Kaperneam lawea, miki katu kapasuka tinimi ku kakâki kalâ pa samba lawea, a? Tia ndo! Maro Kindeni ma itambirami kalâ kandue yââ ɻjalaet ne mbââ ilo!” ¹⁶ Yesu iporo ŋgua ɻjine lâ, ɻjinenga ipainzi tamâta 72 ŋinde mine tu, “Ambo tamâta tonge ipaveta kuku miki kawami ŋgua, ande i kala ipaveta kuku naŋa kawâŋgu ŋgua mine nâ. Ambo tamâta tonge ipu muli pami, ande i kala ipu muli pa naŋa mine nâ. Aku tamâta ea ipu muli pa naŋa, ande i kala ipu muli pa Maro Kindeni mine nâ, ina isupwa naŋa kala amâ.”

Kinzi tamâta 72 sitaulo simâ kilo

¹⁷Aku muli, ḥineŋga kinzi tamâta 72 ḥinde Yesu muŋga isupwanzi silâ, ande sitaulo simâ kilo. Aku sindeka pâta kanaŋo, ku siporo tu, “Maro ḥalae, maka muŋga kapatu noko ḥa, aku kapainzi koroani saka tu sikâwa piti lâ tamâta ilonzi. Aku kinzi siveta ikura kaporø mine!” ¹⁸Andeta Yesu itu lâ kawanzi tu, “Mao nâ, naŋa muŋga amora Sadana iyoka pa samba ilo imbe indue itogo take-take ne loloa salaga mine. ¹⁹Miki kalopo ḥga: nanenju walo kaika alami lâ, ḥana miki ma kakura tu kapalenzi mwâta saka wa niŋo-niŋo wa. Aku walo kaika alami lâ ḥana kapole nenda kazâna tamâta Sadana ne walo kaika rârâni tona. Mine kala kelekele tonge ikura tu izavarumi, ande tia. ²⁰Andeta miki ma kandeka ḥalae koŋa ḥana kakura tu kasokinzi koroani saka piti, mine ndimo. Miki ma ilomi ndeka ḥana ḥine kâ: Maro Kindeni, ina imo samba ilo, ande iŋgere miki ḥami ikeno lâ i ne pepa tini marumbu lâ.”

Yesu ipanea tama Maro Kindeni

²¹Lâ zo ḥinde, Koroani Sapâŋa iveta Yesu ilo ndeka ḥalae, kala Yesu ipanea Maro Kindeni mine tu, “Mama, noko pwai maro pa samba wa tâno wa. Naŋa apaneano, ḥana tu noko kuvea ilo-kalo ḥine ḥananzi ilo-kalo tamâta, aku kutula panzi tamâta simo sitogonzi lâlu kiri-kiri mine. Mao nâ, Mama, noko kupaveta kuku noko tamwata ne pateâŋa, kala kuveta mine.”

²²Ḥineŋga Yesu iporo kilo tu, “Naŋa akai Mama ndamwa marumbu lâ. Tamâta tonge ikura tu isama Maro Kindeni Natu kilala sondo, ande tia; Mama simbo nâ isama. Aku naŋa Maro Kindeni Natu simboŋgu nâ kala asama Mama kilala sondo, tavanzi tamâta ḥinde apateanzi tu ma atula i kilala pwataki panzi.”

²³Ḥineŋga Yesu itale ku iporo lâ nia ḥgaŋe panzi ne pâri-tamâta mine tu, “Tamâta ea kinzi simora vetâŋa ḥine kala miki uru kamora, ande kinzi ma sindeka. ²⁴Naŋa apaimi tu muŋgani, kinzi ḥgua-tulâŋa tamâta rârâ aŋga kinzi koipu ḥalanjala rârâ nde ilonzi tu ma simora vetâŋa kala miki uru kamora ḥine, andeta simora tia. Aku ilonzi tu ma siloŋo ḥgua kala miki uru kalopo ḥine, andeta siloŋo tia.”

Yesu itambira ḥgua ḥana Samaria tamâta tonge ivila Juda tamâta (Kinzi Juda ḥgu uru sikai nânâo panzi Samaria tamâta)

²⁵Zo torge, pananâŋa tamâta ḥana ḥgua tukuŋa kâ torge imandi ḥana ikai samâŋa pa Yesu kâ. Aku ikasoŋa Yesu mine tu, “Pananâŋa, naŋa ma aveta mana ḥga akura ḥana amo viâŋgu ku amo nâ.” ²⁶Aku Yesu nde ikasoŋa i taulo mine tu, “Mose muŋga iŋgere ḥgua tukuŋa mana. Lâ zo ḥana noko kupono ḥgua tukuŋa, ande kusama mana.” ²⁷Ande tamâta

jinde iporo tauo pa Yesu tu, “Ngua ikeno mine: ‘Noko ma tini mwasa mao papa noko ne Maro Ijalae Kindeni; aku noko ilo ndoni wa koroani ndoni wa walo ndoni wa ilo-kalo ndoni wa, ande noko ma kuo jinde rârâni ilâ pa i simbo nâ’. Aku ngua tonge ikeno mine tu, ‘Noko ma tini mwasa panzi tini pinde itogo noko tini mwasa pa tamwata mine.’”²⁸ Aku Yesu ipai tu, “Ngua jnane nde ara, aku noko kuporo sondo ndo. Mine kala, ambo noko ma kulâ kuveta mine, ande noko ma kumo via.”

²⁹ Andeta tamâta jinde ilo tu ipasuka tamwata tini. Mine kala ikasoja Yesu kilo tu, “Anga ngua tukuja jinde jnananzi ‘tini pinde’ kâ, ande iporo jana ea kinzi.”

³⁰ Jinenga Yesu isia ngua tauo papa mine tu, “Zo tonge, Juda tamâta tonge ipile Jerusalem lawea,aku iyoka indue ilâ pa Jeriko lawea kâ. Andeta kinzi nzanzare tamwatanzi pinde nde simuna simo nzâla nganje. Aku sikai Juda tamâta jinde ne pasawaŋa wa kelekele rârâni saje,aku sipu pâta. Kinzi siveta mine lâ, jinenga sikâwa silâ. Arja tamâta jinde nde ikeno lâ nzâla,aku laiti jana imâte kâ.³¹ Aku lâ zo ndainani nâ, patarawâŋa tamâta tonge kala iyoka nzâlanî ndaina indue imâ. Aku mata ilâ imora tamâta jinde ikeno lâ nzâla. Andeta ingenge jana, ku iyoka nganje nâ ipole ilâ.³² Tamâta jinde ilâ lâ, jinenga Juda tamâta tonge lâ kinzi Livai ngu ande kala iyoka nzâlanî ndaina imâ,aku mata ilâ imora tamâta jinde ikeno lâ nzâla. Andeta i kala mine nâ ipile i ku iŋgejge jana,aku iyoka nzâla nganje ilâ.³³ Aku muli, jinenga tamâta tonge lâ kinzi Samaria ngu ande kala iyoka nzâla ku imâ ipâŋga niani tamâta ikeno jinde. I mata ilâ imora,aku kalo sukâŋa jana.³⁴ Mine kala iyoka ilâ laiti,aku ikai ne samimi tava waini,ku ipaliŋi lâ tamâta jinde ne nzimba nia,aku inzuku. Jinenga igagati tamâta jinde kâki ku io i lâ tamwata ne ‘donki’ kumbu,aku ikai ilâ pa luma jana lombo kâ tonge tu i tamwata ma ikatona kâ.³⁵ Aku wurita kilo, jinenga i mbumbu rârâ ilua luma jana lombo kâ jinde warika. Aku ipai tu, ‘Noko pwatona tamâta jine sondo. Ambo muli noko kutambira tamwata ne mbumbu pinde jana kuvila i kâ, ande ara, lâ zo jana naŋa ma ataulo amâ kilo, ande naŋa ma atu jnanano kilo.’”

³⁶ Yesu iporo ngua tambirâŋa jine marumbu lâ, jinenga ikasoja pananâŋa tamâta jana ngua tukuja kâ jinde mine tu, “Noko ilo tu tamâta ea lâ kinzi tamâta jato jinde nde tini mwasa pa i tini pinde jinde kinzi nzanzare tamwatanzi muŋga siyaula.”³⁷ Aku tamâta jinde iporo tauo tu, “Tamâta jinde kala kalo sukâŋa jana ku ivila.” Jinenga Yesu ipai tu, “Noko kala kulâ ku kuveta vetâŋa kie taituni mine.”

Yesu imo Marta kuku Maria rua nenzi luma ilo

³⁸ Yesu tavanzi ne pâri-tamâta nde soka silâ, jinenga Yesu ilâ lawea tonge ilo. Jinenga taine tonge lâ lawea jinde, i ja tu Marta, nde imâ

ku ino Yesu tu ma imo ne luma ilo. ³⁹Aku Marta tai kala imo tona, i ḥa tu Maria. Maria nde ilâ isaŋona Yesu kie tini laiti, aku itambira tarja ḥana ilojo Yesu ne ḥgua kâ. ⁴⁰Anja Marta nde ilo tambira ḥana imbwea kâpwa panzi. Mine kala imâ pa Yesu ku ipai tu, “Maro ḥalae, naŋa taiŋgu ḥine nde ipile naŋa lâ, kala naŋa simbonju nâ aveta wurâta ḥalae tina ḥana ambwea kâpwa kâ. Noko kalo sukâŋa ḥanana, tiya? Ambo mine, ande kupai i tu ma imâ ivila naŋa tâ!”

⁴¹Andeta Yesu nde itu lâ kawa ku ipai tu, “Marta, Marta, noko ilo paŋgerena wa kalo loko ḥalae tina ḥana kelekele rârâ kâ. ⁴²Kulojo ḥga; ara ḥana noko ma ilo ḥana kelekele taitu nâ. Kelekele ḥinde nde Maria ilo papa, kala ikai lâ, aku ḥine nde ara ndo. Mine kala kinda ma takai kelekele ara ḥine saŋe i kilo, ande tia.”

Yesu ipanananzi ḥana noŋa kâ

Matai 6:9-15

11 ¹Zo tonge, Yesu ikai noŋa pa Maro Kindeni lâ nia ḥganje. Ikai noŋa lâ, ḥineŋga i ne pâri-tamâta tonge ipai tu, “Maro ḥalae, maka iloma tu noko ma kupananama ḥana kakai noŋa kâ, itogo munja Yoane Lââ-Liliŋa Tamwata ipanananzi i ne pâri-tamâta mine.” ²Yesu nde iporo panzi ne pâri-tamâta tu, “Lâ zo ḥana miki katu kakai noŋa kâ, ande miki ma kaporo ḥgua mine: ‘Maka tamama, maka iloma tu kinzi tamâta rârâni ma sisama tu noko ḥa imo sapâŋa. Kumo pwai maro ikura nia nia. ³Kama kaniŋa kulama ikura kari kari. ⁴Kuzavaru nema kiesaka piti lâ tinima, ḥana tu munja kinzi tamâta pindle siveta soki pa maka, andeta maka kazavaru ḥinde piti lâ tininzi. Pwai samâŋa kaika tonge imâ pa maka ndimo.’”

⁵Yesu iporo ḥgua ḥine lâ, ḥineŋga itambira ḥgua panzi mine tu, “Miki kalomi ḥgere ḥana ḥgua ḥine kâ: lâ mbo ḥgini-ḥgini, tamâta tonge ilâ pa ninambwe ne luma,aku ipai tu, ‘Niŋgu-nambwe, kuvila naŋa ku puroŋa ḥato kulana ḥga. ⁶Ḥana tu nanenŋu mete tonge iyoka nzâla lee, kala munja nâ imâ ipâŋga lâ nanenŋu luma. Andeta kâŋgu kâpwa ḥana alua i kâ, ande tia.’

⁷Andeta luma warika ḥinde nde iporo taulo tu, ‘Wa, noko kupano naŋa ndimo! Nzâla nde saeŋa lâ,aku naŋa wa natunŋu wa kakeno lâ. Naŋa akura tu amandi ku kelekele alano, ande tia.’ ⁸Yesu iporo ḥgua ḥine lâ, ḥineŋga ipainzi tu, “Miki kalongo ḥga; luma warika ḥinde ilo tu imandi ḥana puroŋa ilua ninambwe kâ, ande tia. Ambo taitu ninambwe ḥinde mai tia ndo; imandi ku imo ipulo nâ. Mine kala luma warika ma imandi sânda,aku kelekele rârâni ninambwe ilo papa ḥinde, ande ma ilua.

⁹Mine kala naŋa apaimi tu ambo miki kano pa Maro Kindeni, ande i ma ipaloŋo pa nemi noŋa. Ambo miki karoto ḥana i kâ, ande ma kasânda kulu. Ambo miki kapitikina i ne nzâla, ande Maro Kindeni ma ikai nzâla

piti pami. ¹⁰ Ήjana tu tamâta ea ino pa Maro Kindeni, ande i ma ipaloŋo pa i ne noŋa ŋinde; anga tamâta ea iroto ɣana i kâ, ande ma isânda kulu; anga tamâta ea ipitikina nzâla, ande Maro Kindeni ma ikai nzâla piti papa.

¹¹ Ambo noko natu tonge ino pano tu ija kulua, tiambio noko ma mwâta saka kulua, tiya? Tia ndo! ¹² Ambo ino pano tu tatareko kapula kulua, tiambio noko ma niŋo-niŋo kulua, tiya? Tia ndo! ¹³ Mao nâ, kiesaka nde ipipi ndo lâ miki ilomi, andeta miki uru kelekele ara nâ kalanzi natumi. Aku mine nâ, miki Tamami imo samba ilo ŋinde nde ilo indeka nâ ɣana Koroani Sapâŋa ilanzi tamâta ea sino papa i tu ma ilanzi.”

Kinzi siporo tu Yesu iveta wurâta kuku koroani saka nenzi koipu ɣalae
Matai 12:24-30; Malaka 3:22-30

¹⁴ Zo tonge, koroani saka tonge ipakâe kuku tamâta tonge, aku iveta i kawa pasâe. Andeta Yesu isoki koroani saka ŋinde piti ikâwa ilâ lâ. Mine kala tamâta munja kawa pasâe ŋinde nde iporo ɣgua pwataki. Kinzi tamâta simora vetâŋa ɣine, aku wisinzi motu ndo. ¹⁵ Aŋga tamâta pinde lâ ŋgininzi nde siporo tu, “Tamâta ɣine ikai koroani saka nenzi koipu ɣalae Belsebul ne walo (i ɣa tonge Sadana), kala waloni ndaina uru isuka i ɣana isokinzi koroani saka piti lâ tamâta ilonzi.” ¹⁶ Aŋga kinzi pinde nde ilonzi tu sikai samâŋa pa Yesu, kala sikasoja i tu ma iveta mâsi kaika tonge, ɣana itula pwataki tu Maro Kindeni ne walo ikeno papa i.

¹⁷ Andeta Yesu isama kinzi ilonzi kalonzi pwataki lâ, ku ipainzi tu, “Ambo kinzi tamâta nenzi lawea taitu ma sipwa pwataki simo ɣgu rua ku sipara, ande lawea ŋinde ikura tu imo kaika, nde tia. Ambo tamâta tonge natu-timbu ma sipwa pwataki simo ɣgu rua ku sikai kazâŋa pa warakanzi, ande kinzi ɣgu ŋinde ma sipayaula ndo. ¹⁸ Aku mine nâ, ambo tu Sadana ne ɣgu sipwa pwataki simo ɣgu rua aku sikai kazâŋa taulo pa warakanzi, ande i ne ɣgu ma imandi kaika tia ndo. Naŋa aporo ɣgua mine pami, ɣana tu munja miki kaporu tu naŋa akai koroani saka nenzi koipu ɣalae Belsebul ne walo, kala akura tu asokinzi koroani saka piti lâ tamâta ilonzi. ¹⁹ Andeta miki kalomi ɣgere sondo ɣga; miki Parisai nemi tamâta uru sisokinzi koroani saka piti mine nâ! Mine kala ea uru isuka kinzi, a? Miki nemi tamâta nenzi vetâŋa ŋinde itula nemi ɣgua ŋinde kilala pwataki tu soki ndo. ²⁰ Andeta Maro Kindeni tamwata ne walo ilua naŋa ɣana asokinzi koroani saka piti kâ. Mine kala miki kasama tu Maro Kindeni ne zo ɣana ikai maro panzi tamâta lâ tâno kulu kâ, ande imâ ipâŋga pami marumbu lâ!

²¹ Ambo tamâta kaika tonge isaja ne tonge-tonge ɣana kazâŋa kâ lâ mbalau ilo,aku imandi io ɣana ne luma kâ, ande i ne kelekele rârâni ma keno ara nâ. ²² Andeta kaloko ɣga; ambo tamâta tonge ne walo nde kaika ndo,aku imâ ipara kuku luma warika ŋinde, ande i ma ipole luma

warika, ku ma ikai i ne tonge-tonge ηana kazâna kâ uru ike a ηana i kâ ηinde saje. Ijinenga i ma iwae tamâta ηinde ne kelekele rârâni ilâ panzi tamâta pinde.

²³ Tamâta ea ipono muli pa na ja tia, ande i uru ikai kazâna pa na ja. Aku tamâta ea tini pwâka tu isarawanzi tamâta tu simâ pa na ja, ande i iveta wurâta ηana injaranzi tamâta sikâwa pwapwataki silâ.”

**Kinda warakânda nâ takura tu tapu mulinda pa kiesaka kâ, ande tia
Matai 12:43-45**

²⁴ Ijinenga Yesu itambira ηgua mine tu, “Ambo koroani saka tonge ipile tamâta tonge ilâ, ande i ma ilâ wa imâ wa lâ nia bilimu, iroroto nia tonge ηana ipwarea kâ. Ambo isânda nia ara tonge tia, ande i ma ilo patea mine tu, ‘Ayo na ja ma ataulo alâ kilo pa luma singa ηinde munja na ja amo ilo’. ²⁵ I ma iyoka ilâ, ijinenga ma isânda lumani ndaina, kinzi sitaka wa sisanggarana lâ. ²⁶ Ijinenga koroani saka ηinde ma ilâ ikainzi nuwala koroani saka lima kanajonzi rua simâ kuku i. Kinzi ηinde uru siveta mâsi sakamao ndo, sipole i ne mâsi sakamao ηinde. Aku kinzi rârâni ma soka silâ luma ηinde ilo. Munja tamâta ηinde imo ara konja tia; andeta zo ηinde i ma imo sakamao ndo ikura zo zo.”

Tamâta ea kinzi ma sindeka

²⁷ Yesu iporo ηgua ηne yo, ηineŋga taine tonge lâ ηgu ηinde isuŋa kawa ηalae kâki pa Yesu mine tu, “Taine ηinde munja ipaguguano wa suu ilano wa, ande i ma indeka nâ!” ²⁸ Andeta Yesu iporo itu lâ kawa tu, “Ara ηana kinda ma taporo ηgua mine: ‘Tamâta ea kinzi silojo Maro Kindeni kawa ηgua ku sipaveta kuku, kinzi ηinde ma sindeka nâ.’”

**Tamâta pinde simâ pa Yesu, sino tu ma iveta mâsi kaika
Matai 12:38-41**

²⁹ Kinzi tamâta rârâ ηinde nde simâ pa Yesu, aku Yesu ipainzi tu, “Opopo, kinzi tamâta simo lâ zo ηne nde kiesaka tamwatanzi. Miki kano na ja tu ma aveta mâsi kaika tonge, ηana itula pwataki tu Maro Kindeni ne walo kaika ikeno pana. Andeta Maro Kindeni ma itula mâsi kaika taitu nâ pamî, itogo munja itula pa ηgua-tulâna tamâta Yona mine. ³⁰ Muŋgani Yona itula Maro Kindeni kilala pwataki panzi tamâta simo Ninive lawea. Aku na ja Tamâta Natu kala ma atula Maro Kindeni kilala pwataki mine nâ panzi tamâta simo lâ zo ηne. ³¹ Lâ zo ηana Maro Kindeni ma ionzi tamâta rârâni lâ i ne ηgua nia, ande koipu taine ηalae ηinde munja ikai poe panzi lâ Siba tâno, ande ma imandi lâ ηgua nia ku ma itula miki nemî vetâna soki pwataki. Ηana tu koipu taine ηinde iyoka pa nia malawae ηinde imâ tu ilojo timbunda Koipu Ηalae Solomon itula i ne ilo-kalo ara papa. Andeta tamâta tonge imo ηai, aku i ne ilo-kalo

nde ipole Solomon ne ilo-kalo. ³²Aku lâ zo ɣana Maro Kindeni ma ionzi tamâta rârâni lâ i ne ɣgua nia, ande kinzi tamâta munja simo Ninive lawea ɣinde ma simandi lâ ɣgua nia ku ma situla miki nemi vetâja soki pwataki. Ʉana tu kinzi Ninive tamâta silojo Yona itula ɣgua panzi, ɣineŋga sipalele ilonzi kalonzi ndoni ilâ pa Maro Kindeni nâ. Andeta tamâta tonge imo ɣai, aku i nde ipole ɣgua-tulâja tamâta Yona.”

Yesu isia ɣgua ɣana sinâla kâ

Matai 5:14-16; Malaka 4:21-22; Luka 8:16

³³ Yesu nde iporo kilo tu, “Kinzi tamâta uru sikai sinâla sisulu, ɣineŋga sivea lâ nia ɣgarje, ande tia. Aku mine nâ, kinzi uru sikai kondo sipu tundu lâ sinâla ɣinde kulu ɣana sivea kâ, ande tia. Kinzi uru sio sinâla lâ peke kulu, ɣana kinzi tamâta ɣinde muli simâ luma ilo, ande ma simora sinâla ɣinde. ³⁴Kinda matânda nde itogo sinâla pa kinda. Ambo noko mata ara, ande sinâla ma ipane noko ilo ndoni. Ambo noko mata ɣaŋa, ande noko ilo ndoni ma imo ɣaŋa ndo. ³⁵Mine nde kupakatona sondo ɣga. Tia ma sinâla ɣinde ikeno noko ilo ma ipâŋga ɣaŋa. ³⁶Ambo sinâla ipane noko ilo ndoni, ande ɣine nde ara nâ, aku noko ilo pinde ma ɣaŋa, nde tia. Ʉinenga noko ma kumo sinâla ilo, itogo lamu ne sinâla uru ipane noko tini ndoni mine.”

Kinzi Juda tamâta ɣalaŋala nenzi vetâja potomule

Matai 23:13-35

³⁷ Yesu iporo itula ɣgua ɣine lâ, ɣineŋga tamâta tonge lâ kinzi Parisai ɣgu nde ino Yesu tu ma imâ ika kuku i. Mine kala Yesu ilâ tamâta ɣinde ne luma ilo ku isaŋona kâŋa-nuŋa ne peke tini laiti. ³⁸Andeta Yesu ɣandai ipaveta kuku Juda nenzi mâsi ɣana ilili munja lâ ɣineŋga ika. Aku Parisai tamâta ɣinde mata imora vetâja ɣine, aku i wisi motutu.

³⁹ Andeta Maro Ʉalae Yesu ipai tu, “Opopo, miki Parisai tamâta uru kaveta nemi kâmba wa kondo kumbu tu sipâŋga mbâra-mbâra ndo. Miki katu vetâja mine ma ivetami kapâŋga ara ndo lâ Maro Kindeni nao. Arŋga lâ miki ilomi, ande mâsi sakamao tava ilo-yosiŋa ne mâsi nde ipipi ndo. ⁴⁰Miki nde kapa ndo! Maro Kindeni iveta kelekele rârâni ikeno nia yo wa kelekele rârâni ikeno ilo tona. ⁴¹Mine kala miki kalojo ɣga; ambo miki ma kavilanzi sugarai tamwatanzi ɣana kelekele kâ, ande vetâja mine ma itula pwataki tu miki kamo mbâra-mbâra ndo lâ Maro Kindeni nao.

⁴² Oyae, miki Parisai tamâta! Lâ zo ndia miki kagona kâi lau kiri-kiri ɣana iveta kâpwa mona-mona kâ, ande miki uru kao ɣinde lâ wâra saŋao-saŋao,aku wâra taitu-taitu kalua Maro Kindeni itogo patarawâŋga mine,aku ɣine nde ara. Andeta miki ɣandai kaveta kemi ara panzi tamâta ɣga,aku ɣandai kao ilomi ndo ilâ pa Maro Kindeni ɣga. Ara

ŋana miki ma kaveta vetâŋa ara ŋalanjala ŋinde wa vetâŋa ara kiri-kiri pinde tona. ⁴³Oyae, miki Parisai tamâta! Miki ilomi ndo tu ma kasajona tamâta naonzi lâ luma ŋana pasauŋa kâ ilo. Aku miki ilomi ŋalae tina tu kinzi tamâta ma simege ŋanami ku siporo ‘kari ara’ pamî ikura nia nia. ⁴⁴Oyae! Miki katogo kuru kinzi sipakea lâ tâno ilo ku tamâta sizizâla ŋana, kala soka kulu, kala iveta muso panzi.”

⁴⁵Pananâŋa tamâta toŋge ŋana ŋgua tukuŋa kâ nde ilojo Yesu ne ŋgua ŋine, aku ipai Yesu tu, “Pananâŋa, lâ zo ŋana noko kuporo ŋgua mine panzi Parisai tamâta, ande noko kusowe ŋgua sakamao lâ maka tinima tonal!” ⁴⁶Andeta Yesu itu lâ kawa tu, “Opopo, miki pananâŋa tamâta ŋana ŋgua tukuŋa kâ! Miki uru kanzuku mbwali malia ndo ku kao kâki tamâta kalanzi, aku kinzi simakâsa nâ ŋana sikale kâ. Anja miki warakami ŋandai kao mbalaumi ilâ ŋana kasukanzi tu kakale malia ŋinde ŋga.

⁴⁷Opopo! Miki timbumi munjgâŋa uru sipunzi ŋgua-tulâŋa tamâta pâta simâte lâ, andeta miki kaveta kuru nia sondo panzi ŋgua-tulâŋa tamâta munjgâŋa ŋinde. ⁴⁸Miki nemi vetâŋa ŋine itula warakami ilomi pwataki tu miki ilomi ara nâ ŋana vetâŋa ŋinde miki timbumi siveta lâ. Kinzi munja sipunzi ŋgua-tulâŋa tamâta pâta simâte, ŋinenga miki kaveta kuru panzi tamâtani ndaina! ⁴⁹Nanayoni, Maro Kindeni isama nemi vetâŋa ŋine marumbu lâ, kala itula ne ilo-kalo ara pwataki ku iporo ŋgua mine tu, ‘Naŋa ma aonzi nanengu ŋgua-tulâŋa tamâta wa pâri-tamâta wa silâ panzi tamâta ŋinde. Andeta kinzi ma sikai kazâŋa panzi nanengu tamâta pinde, aku ma sipunzi pinde pâta simâte.’ ⁵⁰Mine kala kalongo ŋga; nia ndoyo, lâ zo ŋinde Maro Kindeni ipulia tâno ipâŋga lâ, aku imâ lee ipâŋga lâ zo ŋine, ande kinzi tamâta uru sipunzi ŋgua-tulâŋa tamâta pâta simâte. Andeta Maro Kindeni ma ipare nia pa miki tamâta kala kamo lâ zo ŋine nâ ŋana kinzi tamâta ŋinde rârâni nenzi vetâŋa soki ŋinde. ⁵¹Naŋa aporo ŋana nia ndoyo, lâ zo ŋinde Adam natu Abel imâte, aku imâ lee ipâŋga lâ Sakaria ne zo, inani ŋgua-tulâŋa tamâta ŋinde miki Juda tamâta kapu pâta imâte lâ patarawâŋa nia anja Maro Kindeni ne luma sapâŋa ŋgininzi. Naŋa apaimi tu Maro Kindeni ma ipare nia pa miki nâ ŋana ŋgua-tulâŋa tamâta ŋinde rârâni nenzi mateŋa kâ.

⁵²Opopo, miki pananâŋa tamâta ŋana ŋgua tukuŋa kâ! Nzâla ŋana ilo-kalo ara kâ ne ‘ki’, ande miki kasilikana kaika. Miki warakami tinimi pwâka tu kakai nzâla piti, aku miki kapono nzâla ŋananzi tamâta sitogo tu sikai nzâla ŋinde piti kâ tona.”

⁵³Yesu iporo ŋgua ŋine lâ, ŋinenga ipile luma ŋinde ku ilâ. Aku kinzi Parisai tamâta sitavanzi kinzi pananâŋa tamâta ŋana ŋgua tukuŋa kâ nde wisinzi nâna ŋalae tina pa Yesu, aku simandi ŋana sikasoŋa i kasoŋâŋa kie-kie. ⁵⁴Kinzi situ ma sitogo i ŋana iporo ŋgua pinde soki tâ, ŋana ma sio i lâ ŋgua nia.

Yesu iporo ŋgua ɻana kinzi Parisai tamâta nenzi mâsi lajeja kâ
Matai 16:6-12; Malaka 8:14-21

12 ¹Kinzi tamâta rârâ ɻinde, kambwajenzi tamâta-tamâta, ande simâ sipatingi nâ sio ŋgu lâ simandi. ɭineŋga Yesu ipainzi ne pâri-tamâta tu, “Miki kapakatona sondo ɻana kinzi Parisai tamâta nenzi ‘yisi’ kâ. Naŋa aporo ɻana nenzi ŋgua wa vetâŋa lajeja ɻinde. ²ŋgua wa vetâŋa ndia rârâni ikeno paveâŋa, ɻinde Maro Kindeni ma itula pwataki ipâŋga nia yo. ³Mao nâ, ŋgua rârâni miki muŋga kaporolâ nia ŋganje, ande kinzi tamâta ma silorjo ɻinde pwataki. Aŋga ŋgua rârâni miki muŋga kaporolâ luma ilo, ande miki ma kamandi luma kulu âta ku kaporolâ katula ɻinde pwataki panzi tamâta silorjo.”

Kinda ma tamege ɻana Maro Kindeni simbo nâ

⁴Yesu iporo kilo panzi ne pâri-tamâta tu, “Ninŋgu-nambwe wukale, naŋa apaimi tu miki ma karuru ɻanananzi tamâta ndimo, ɻana tu kinzi sikura tu sипу miki karaemi nâ pâta kamâte. Andeta muli, kinzi ma sikura tu siveta vetâŋa tonge pami, ande tia ndo. ⁵Mine nde miki ma kamege ɻana ea, a? ɭine naŋa ma atula pami: miki ma kamege ɻana Maro Kindeni simbo nâ, ɻana tu i ne walo keno ɻana ipunzi tamâta pâta simâte, aku i ne walo keno ɻana itambiranzi silâ yâŋalae ne mbââ ilo tonâ. Naŋa aporo mao nâ pami; miki ma kamege ɻana Maro Kindeni simbo nâ. ⁶Miki kasama tu kinzi tamâta uru sikai mbumbu kiri-kiri rua nâ ɻana sikonzi sii kiri-kiri lima. Andeta Maro Kindeni ilo ɻanananzi sii kiri-kiri taitu-taitu. ⁷Mao nâ, i ilo ɻanananzi sii; andeta i ilo ndo ikeno pa miki! Maro Kindeni isama miki kilalami sondo ndo, aku kulumi pwau ɻapia ikeno kulumi, ande isama ɻine wa! Mine kala miki ma karuru ndimo.”

Mâsi ɻana tatula nenda kalo-tawana pwataki kâ
Matai 10:32

⁸Yesu iporo kilo panzi ne pâri-tamâta tu, “Naŋa apaimi tu tamâta ea itula ne ilo-kalo pwataki lâ nia yo tu i kalo tawana naŋa, ande muli naŋa Tamâta Natu kala ma atula ŋgua pwataki lâ Maro Kindeni ne ajelo naonzi mine tu, ‘Tamâta ɻine nde nanengu tamâta’. ⁹Aŋga tamâta ea itula ne ilo-kalo pwataki lâ nia yo tu i kalo tawana naŋa tia, ande muli naŋa kala ma atula ŋgua pwataki lâ Maro Kindeni ne ajelo naonzi mine tu, ‘Tamâta ɻine nde nanengu tamâta tia’. ¹⁰Tamâta ea iporo ŋgua potomule pa Tamâta Natu, ande Maro Kindeni ikura tu izavaru i ne kiesaka ɻinde piti. Aŋga tamâta ea iporo ŋgua pavaliŋga pa Koroani Sapâŋa, ande Maro Kindeni ma izavaru i ne kiesaka ɻinde piti, ande tia.

¹¹Lâ zo ɻana kinzi ma sio miki kalâ kamandi lâ tamâta ɻanaljala naonzi lâ ŋgua nia wa luma ɻana pasauŋa kâ ilo wa, ande miki ma

kalomi loko ku karoto ηana ηguā kâ ndimo. ¹² Ήana tu lâ zo ndainani nân, Koroani Sapâŋa ma ipananami, aku ma itula ηguā ndia pami tu ma katula kâ.”

Ηguā tambirâŋa ηana mbaliŋa warika ne ilo-kalo kapa

¹³ Tamâta tonge lâ ηgu ηalae ηinde nde iporo pa Yesu mine tu, “Panâŋa, naŋa mama nde imâte lâ. Mine nde ano pano tu kupai naŋa tata tu ma iwae kelekele rârâni ηinde maka tamama ipile keno, ku pinde ilua naŋa.” ¹⁴ Andeta Yesu itu lâ kawa ku ikasonja tu, “Mana mana, a? Ea ipatea naŋa tu amo miki rua nemi ηguā-samâŋa tamâta ηana awae nemi kelekele pami, a?” ¹⁵ Ήineŋga Yesu ipainzi tamâta rârâni lâ ηgu ηinde mine tu, “Miki kapakatona warakami sondo ηga. Tia ma ilomi yosi ηana kakai tâno ne kelekele kie-kie lâ tinimi. Ambo tu miki warakami nemi kelekele rârâ ηinde keno pami, ande ηinde ikura tu ivilami ηana kamo ara kâ, ande tia.”

¹⁶ Ήineŋga Yesu itambira ηguā panzi mine tu, “Mbaliŋa warika tonge ne tâno ilo nde kâpwa maria ndo. ¹⁷ Mine kala i tamwata ilo patea tu, ‘Ayo, ma ηine nde naŋa ma aveta mana. Nanenju luma ara tonge ηana agona kâpwa rârâni lâ ilo kâ, ande tia. ¹⁸ Ara, naŋa ma asapira nanenju luma ηana kâpwa kâ rârâni, aku ma napa luma ηalanjalā pinde. Ήineŋga naŋa ma agona kâŋgu “wit” wa kaniŋa kie-kie rârâni lâ luma ηinde ilonzi. ¹⁹ Ήineŋga ma aporo pa warakâŋgu mine tu, ‘Asole, kala ηine nanenju kelekele rârâni ηana mbwera rârâ kâ nde keno nia nia nâ. Kala ηine nde naŋa ma apwarea, ku ma aveta kâŋa-nuŋa ku aka wa anu wa, ma andeka mine ku amo nâ.’ ²⁰ Andeta Maro Kindeni ipai tamâta ηinde tu, ‘Noko ne ilo-kalo nde kapa ndo! Kala ma mbo ηine nâ noko ma kumâte. Ήineŋga kelekele rârâni ηinde noko kuo ikeno nia nia lâ, ande ea ma ikai, a?’ ”

²¹ Yesu iporo ηguā lâ, ηineŋga iporo mine tu, “Vetâŋa mine ma ipâŋga panzi tamâta ea sigona nenzi kelekele rârâ ikeno pa warakanzi nân, ku sisilikana nenzi mbaliŋa ηana Maro Kindeni.”

Yesu itula ηguā ηana kalonda loko wa ilonda pangereŋa wa Matai 6:25-34

²² Ήineŋga Yesu iporo kilo panzi ne pâri-tamâta tu, “Mine kala naŋa apaimi tu miki ma ilomi rârâ ηana nemi via kâ ku kaporu tu, ‘Maka ma kaka kâpwa ndia’, mine ndimo. Aku miki ma ilomi rârâ ηana karaemi ku kaporu tu, ‘Maka ma kasawa pasawaŋa ndia’, mine ndimo. ²³ Ήana tu nemi via nde ipole kâpwa, arŋa warakami karaemi nde ipole pasawaŋa. ²⁴ Miki kalomi ηgere sondo ηananzı sii gâgâ kâ. Kinzi sii ηinde uru sipau kaniŋa vâsa ku sigona kâpwa kanaro, ande tia. Aku nenzi luma ηana kâpwa gonâŋa kâ keno, ande tia. Taitu Maro Kindeni uru kâpwa ilanzi

sii ikura zo zo. Aŋga i ne romboŋa pa miki tamâta nde ŋalae tina, ipole ne romboŋa panzi sii. ²⁵Aŋga noko ea ilo ŋana ne via kâ, kala pwura tu kuseŋge zo kiri-mwata tonge pa zo ŋine noko kumo via lâ tâno kulu, a? Tia ndo kanajo. ²⁶Ambo miki kakura tia ŋana kaveta kelekele kiri-mwata mine, ande ŋana sâ kâ ŋga ilomi ŋalae tina ŋana kelekele pinde kâ, a?

²⁷Miki kalomi ŋgere sondo ŋananzi mâle uru sipâŋga lâ tâno ilo. Kinzi simakâsa koja ŋana sipâŋga ŋalaŋala, ande tia, aku uru sisuta warakanzi nenzi pasawaja ŋinde, nde tia. Ambo taitu naja apaimi tu mâle ne singâra nde ara ndo, ipole timbunda Koipu Iŋalae Solomon ne singâra arara rârâni. ²⁸Unza ŋinde ipâŋga tâno ilo lâ ŋine kari, ande wurita nâ kinzi tamâta ma silamo ku sirumbia lâ yâa ilo. Opopo, Maro Kindeni io singâra ara ndo lâ unza kaa nâ ŋinde tini; mine kala i ma ikatona miki ŋana pasawaja tonia. Miki nemi kalo-tawana nde mota mwata nâ! ²⁹Mine nde miki ma ilomi malia ku kalomi loko tu, ‘Maka ma kaka kâpwa ndia wa kanu lââ ndia wa’, mine ndimo. ³⁰ŋana tu kinzi tinikoa uru kalonzi loko ku simo siroto ŋana kelekele ŋinde kâ. Ambo taitu miki tamami Maro Kindeni isama tu kelekele kie-kie rârâni ŋinde nde keno pami tia. ³¹Mine kala miki ma kao ilomi ndo ilâ pa Maro Kindeni tu ikai maro pami. Ambo miki ma kaveta mine, ande Maro Kindeni ma irombo miki ŋana kelekele ŋinde ikeno pami tia.”

Yesu itula ŋgua ŋana mbaliŋa gonâŋa kâ

³²Yesu iporo panzi ne pâri-tamâta kilo mine tu, “Naneŋgu ‘lama’ ŋgu kiri-mwata, miki ma karuru ndimo, ŋana tu tamami Maro Kindeni ilo patea tu ma ikai Maro pami. ³³Mine nde ara ŋana miki ma kao nemi kelekele rârâni ilâ panzi tamâta tu siko, aku mbumbu ŋinde kalanzi sugorai tamwatanzi. Aku kalomi tawana tu Maro Kindeni igona kelekele ara ndo pami ikeno lâ samba ilo. Kelekele arara rârâni ikeno samba ilo ŋinde nde ŋana marumbu ku nao tia kâ, ande tia. Lâ samba ilo, kinzi panawe tamwatanzi sikura tu sipanâwe, ande tia, aku nzirika sikura tu siyaula kelekele kâ, ande tia. ³⁴Miki kalongo ŋga; lâ nia ndia nemi mbaliŋa arara ikeno, ande miki ma ilomi ndo keno pa nia ŋinde nâ.”

Yesu itambira ŋgua ŋananzi wurâta tamâta ara uru sio tininzi ku simo nâ

Matai 24:37–25:30

³⁵Yesu iporo kilo ku itambira ŋgua mine tu, “Ara ŋana miki ma kapita nemi lalava ku kasulu nemi sinâla,aku kao tinimi ku kamo nâ. ³⁶Ara ŋana miki ma kamo katogonzi wurâta tamâta uru sio tininzi ŋana nenzi tamâta ŋalae kâ. Ambo tamâta ŋalae ŋinde imo waiŋa pakâeŋa ne kâŋa-nuja lee, ŋinenja itaulo imâ kilo ku ipitikina nzâla, ande ara ŋana kinzi

ma sikai nzâla piti walele nâ papa. ³⁷Ambo tamâta ñalae itaulo imâ kilo, aku imoranzi ne wurâta tamâta sikeno tia, aku sio tininzi ñana ku simo nâ, ande kinzi wurâta tamâta ñinde ma sindeka nâ. Na ja aporo mao nâ pamî; tamâta ñalae ñinde tamwata ma ipita lalava ñana wurâta kâ, ñinejga ma ipainzi ne wurâta tamâta tu simâ sisajona kâja-nuja ne peke tini laiti. Ñinejga i tamwata ma isu kâpwa panzi. ³⁸Mao nâ, ambo tamâta ñalae itaulo imâ lâ mbo ñgini-ñgini tâku mbwale-mbwale tâ, aku imoranzi ne wurâta tamâta sika mâsa simo mine, ande kinzi wurâta tamâta ñinde ma sindeka nâ. ³⁹Miki kalomi ñgere sondo ñana ñine kâ: ambo luma warika tonje ma isama muunga lâ tu kari tai ñapia lâ mbo ma panawe tamâta imâ, ande i ma ika mâsa, ñana panawe tamâta ma ikura tu ipu luma pwataki ku imâ ilo kâ, ande tia. ⁴⁰Aku miki kala ma kao tinimi mine ku kamo nâ, ñana tu muli, lâ zo tonje miki ilomi tu na ja ma amâ tia, ande lâ zoni ndaina nâ na ja Tamâta Natu ma ataulo amâ kilo.”

**Ngua tambirâna ñanananzi wurâta tamâta rua,
tonje ara, ñga tonje sakamao**

⁴¹Petero nde ikasoja Yesu mine tu, “Maro ñalae, ti ambo noko kuporo ngua tambirâna ñinde iyoke maka nâ, tiya?, noko kuporo ilâ panzi tamâta rârâni.” ⁴²Ñinejga Maro ñalae iporo tau lo tu, “Ambo wurâta tamâta tonje nde tamâta ara, ñana tu i uru iveta ikura ne koipu kawa ngua mine, aku i ne ilo-kalo nde sondo, ande i ne koipu ma ipatea tamâta ñinde tu ipânga tamâta mbâna-mbâna ñana ikatonanzi ne wurâta tamâta pinde wa kâpwa ilanzi wa. ⁴³Ambo tu koipu ñinde ma ilâ pa nia malawae tonje, ñinejga itaulo imâ kilo ku imora wurâta tamâta ñinde iveta ne wurâta ara mine nâ, ande wurâta tamâta ñinde ma indeka nâ. ⁴⁴Na ja aporo mao nâ pamî; koipu ñinde ma ipatea wurâta tamâta ñinde tu ikai poe pa i ne kelekele rârâni. ⁴⁵Andeta kaloko ñga; ambo wurâta tamâta mbwananâna ñinde iporo lâ ilo tu, ‘Aaa, nanenju koipu ma imo songo, ma itaulo imâ walele tia’, ñinejga ikai wurâta ñana ipunzi wurâta tamâta pinde kâ, aku ika kâpwa ñalae tina wa inu lâ kaika rârâ ku idauda wa; ⁴⁶ambo mine, ñinejga koipu ma itaulo imâ lâ zo tonje wurâta tamâta ñinde ñandai isama ku io tini ñana ñga,aku koipu ma izavaru wurâta tamâta ñinde ndo, ku ma io i ilâ pa nia ñinde kinzi tinikoa uru simo.

⁴⁷Ambo wurâta tamâta tonje isama ñana koipu ne ilo-kalo wa ne pateâna wa, andeta i ñandai io tini ñana ku iveta ikura pateâna ñinde ñga, ande koipu ma ipu wurâta tamâta ñinde pâta. ⁴⁸Andeta kaloko ñga; ambo wurâta tamâta tonje isama koipu ne pateâna ñinde tia, kala iveta vetâna soki pinde ikura i tamwata nâ ne ilo-kalo, ande koipu ma ipu i mwasa nâ. Ñana tu tamâta ea Maro Kindeni kelekele rârâ ilua, ande tamâta ñinde kala ma itu ñana kelekele rârâ mine nâ. Aku tamâta ea Maro Kindeni kelekele rârâ ilua tu ikatona kâ, ande i ma ilea kaika pa tamâta ñinde ne wurâta.”

Yesu imâ ñana ionzi tamâta simo pwapwataki

⁴⁹ Yesu iporo panzi ne pâri-tamâta kilo tu, “Naña amâ ñana atambira yââ lâ tâno kulu, aku ilongu ndo tu yââ ñinde ma mela-mela walele nâ. ⁵⁰ Naña ma muli akai lââ-liliña mâsi tonge, aku ma ilongu malia ndo lee ikura lâ zo ñinde naña akai lââ-liliña ñinde marumbu lâ. ⁵¹ Ambo miki ilomi patea tu naña amâ ñana apupu paraja rârâni lâ tâno kulu, ande miki ma ilomi mine ndimo. Naña apaimi tu naña amâ ñana aonzi tamâta simo pwapwataki. ⁵² Lâ zo ñine wa zo muli-muli wa, ambo tamâta kambwajenzi lima simo lâ seenzi taitu, ande kinzi ma sipwa pwataki simo piti piti. Kinzi ñato ma sikai kazâna panzi rua, aku rua kala ma sikai kazâna panzi ñato. ⁵³ Kinzi ma sipwa pwataki mine; tamâne ma ikai kazâna pa natu tamâne, aŋga natu tamâne kala ma ikai kazâna pa tama. Aku taine ma ikai kazâna pa natu taine, aŋga natu taine kala ma ikai kazâna pa tina. Aku tamâta tonge tina ma ikai kazâna pa tamâta ñinde kaiwa taine, aŋga taine ñinde kala ma ikai kazâna pa lawa taine.”

Kinzi sizizâla ñana vetâŋa ma muli ipâŋga

⁵⁴ Yesu iporo ñgua ñine panzi ne pâri-tamâta marumbu lâ, ñineŋga ipainzi tamâta ñgu ñalae tu, “Ambo miki kamora take-take ipâŋga pa wâra kâ, ande walele nâ miki uru kaporo tu, ‘Karâzi ñana imâ kâ’. Aku mao nâ, karâzi imâ kala imbe ndue. ⁵⁵ Aku mine nâ, ambo miki kamora mbwera tu iyoka kaika, ande miki uru kaporo tu, ‘Ñine ma kari ne zo’. Aku mao nâ, kari ñalae ipâŋga. ⁵⁶ Opopo, miki kawami kaporo ñgua kie tonge, aŋga ilomi nde keno piti ndo! Miki uru kamora tâno wa samba ne mâsi kilala mine,aku kapatea sondo. Mine nde ñana sâ kâ ñga miki kazizâla ñana vetâŋa rârâni kala ipâŋga lâ zo ñine, a?”

Ñgua tambirâŋa ñana pareŋa-nia kâ

⁵⁷ Yesu iporo kilo mine tu, “Ara ñana miki warakami ma ilomi ipatea sondo ñana vetâŋa ara wa vetâŋa soki wa. ⁵⁸ Ambo tamâta tonge isowe ñgua lâ noko tini,aku miki rua koka nzâla kalâ pa ñgua nia, ande ara ñana noko ma kuveta ñgua rârâni ñinde sondo kuku i walele nâ. Tia ma tamâta ñinde io noko lâ ñgua-samâna tamwata mbau ilo, kala i ma iono lâ kinzi sambara mbaunzi ilo, ñineŋga kinzi ma siono lâ luma sakamao ilo. ⁵⁹ Naña apaino tu noko ma kumo luma sakamao ilo lee ikura noko kupare mbuku rârâni kinzi munja sipatea pano ñinde marumbu lâ.”

Ambo tamâta ipalele ilo kalo tia, ande i ma imâte

13 ¹ Yesu iporo itula ñgua ñine marumbu lâ, ñineŋga kinzi tamâta pinde simâ sitapâri papa ñananzi Galilaya tamâta pinde. Kinzi Galilaya tamâta ñinde munja simo Maro Kindeni ne luma sapâŋa ilo

ŋana siveta nenzi patarawâŋa kâ, andeta Rom nenzi koipu Pilata nde isupwanzi ne zugu tamâta silâ panzi, aku sipunzi pâta simâte lâ. Aku kinzi warakanzi seenzi kala ipagema kuku simbi ŋana patarawâŋa kâ seenzi.

² Andeta Yesu ipainzi tu, “Tiambo miki ilomi patea tu kinzi Galilaya tamâta ŋinde nenzi kiesaka nde ŋalae tina, ipole kinzi Galilaya tamâta rârâni nenzi kiesaka, aku ŋana duvi ŋine kâ malia ŋinde ipâŋga panzi, a? ³ Tia ndo kanaŋo! Naja aporo mao nâ pami; ambo miki ma kapalele ilomi kalomi tia, ande miki rârâni kala ma kamâte! ⁴ Anŋa mana mana ŋananzi tamâta saŋao kanaŋonzi lima kanaŋo ŋato ŋinde simo Siloam lawea, kinzi ŋinde munŋa luma luandondo ŋalae saputi ndue kulunzi ku ipunzi pâta sipamateteu. Tiambo miki ilomi patea tu kinzi ŋinde nde nenzi soki ŋalae tina, ipole kinzi tamâta rârâni lâ Jerusalem lawea nenzi soki, aku ŋana duvi ŋine kâ malia ŋinde ipâŋga panzi, a? ⁵ Tia ndo kanaŋo! Naja aporo mao nâ pami; ambo miki ma kapalele ilomi kalomi tia, ande miki rârâni kala ma kamâte!”

Ngua tambirâŋa ŋana kâi ipula kanaŋo tia

⁶ ŋineŋga Yesu iporo ngua tambirâŋa mine tu, “Tamâta tonge ipau kâi ‘fik’ kapula lâ ne tâno waini kâ ilo, aku muli, ŋineŋga ilâ pa tâno ŋinde ŋana ikai ‘fik’ kanaŋo kâ. Andeta kâi ŋinde ipula kanaŋo tonge tia. ⁷ Mine kala tâno warika ilâ pa ne wurâta tamâta ŋinde uru ikatona ne tâno, aku ipai tu, ‘Kuloŋo ŋga; ikura mbwera ŋato lâ, ande naja uru amâ pa kâi ŋine tu akai kanaŋo, andeta ipula kanaŋo tonge tia. Mine kala noko ma kuso kâi ŋine piti lâ. ŋana sâ kâ ŋga iyaula tâno lona koa tia nâ, a?’ ⁸ Andeta wurâta tamâta nde ipai tu, ‘Tamâta ŋalae, kupile imandi mbwera taitu nâ kilo. Naja ma asau tâno ara tava ŋgoa take lâ kâi warika tini. ⁹ Ambo tu kâi ŋine ma ipula kanaŋo lâ mbwera muli, ande ara ndo. Ambo tu ipula kanaŋo tia, ŋineŋga noko kumâ ku kuso piti lâ.’” Yesu iporo ngua tambirâŋa mine.

Yesu iveta taine tonge tini ara kilo lâ pwareâŋa ne zo sapâŋa

¹⁰ Lâ Juda nenzi pwareâŋa ne zo sapâŋa tonge, Yesu nde imo ipanananzi tamâta lâ luma ŋana pasauŋa kâ ilo. ¹¹ Aku taine tonge imo ndaina tona, koroani saka tonge ipakâe kuku ku iveta pukonja lâ i tini ikura mbwera saŋao kanaŋo lima kanaŋo ŋato lâ. Mine kala taine ŋinde kumbu tuka nde mwangi ndo lâ, ikura ŋana imandi sondo kâ, ande tia. ¹² Yesu nde mata ilâ imora taine ŋinde, ku isarâwa papa tu imâ. ŋineŋga ipai tu, “Taine, naja azavaru noko ne pukonja piti lâ tini.” ¹³ Yesu iporo mine lâ, ŋineŋga io mbau lâ taine ŋinde kulu,aku walele nâ taine kumbu tuka ipâŋga sondo kilo,aku imandi sondo. Aku imo ipanea Maro Kindeni.

¹⁴ Aŋga luma ŋana pasauŋa kâ ŋinde ne katonâŋa tamâta nde wisi nâna, ŋana tu Yesu iveta taine ŋinde tini ara lâ pwareâŋa ne zo sapâŋa. Mine kala katonâŋa nde iporo kawa kâki panzi tamâta mine tu, “Zo lima kanajo taitu nde zo ŋana taveta wurâta kâ. Ambo miki ilomi pa tamâta tonge tu ma izavaru nemi pukoŋa piti lâ tinimi, ande ara ŋana miki ma kamâ lâ wurâta ne zo. Andeta miki ma kaveta mine lâ pwareâŋa ne zo sapâŋa ndimo!” ¹⁵ Andeta Yesu itu lâ i kawa tu, “Opopo, miki kawami nde kaporo ŋgua kie tonge, aŋga ilomi nde keno piti ndo! Ikura zo sapâŋa rârâni, miki rârâni uru kalâ pa ŋgoa ŋalaŋala nenzi luma, ŋana kayautenzi nemi ‘bulmakao’ wa nemi ‘donki’ wa, aku kakainzi kalâ ŋana sinu lâkâ kâ. ¹⁶ Aŋga taine ŋine nde timbunda Abraham ne vâsa, andeta Sadana nanayoni ipaipa kuku i lee ikura mbwera sajao kanajo lima kanajo ŋato lâ. Mine kala ara ŋana naŋa ayaute i piti lâ Sadana mbau ilo lâ pwareâŋa ne zo sapâŋa!”

¹⁷ Yesu ne kazâŋa tamâta nde siloŋo i ne ŋgua ŋine, aku mainzi pâta kanajo. Aŋga kinzi tamâta rârâni nde sindeka pâta ŋana mâsi ara rârâni Yesu iveta ŋinde.

ŋgua tambirâŋa ŋana kaniŋa “mastet” vâsa kâ
Matai 13:31-32; Malaka 4:30-32

¹⁸ ɻineŋga Yesu iporo kilo mine tu, “Maro Kindeni ne mâsi ŋana ikai maro panzi tamâta kâ nde itogo sâ. Naŋa ma aporo ŋgua tambirâŋa mana. ¹⁹ ɻinde nde itogo kaniŋa ‘mastet’ vâsa tonge. Tamâta tonge ikai ‘mastet’ vâsa tonge ku ilâ ipau lâ ne tâno ilo. Aku muli ɻga kaniŋa ŋinde ipâŋga ŋalaŋae itogo kâi mine, aku kinzi sii kie-kie uru sipagona simâ sisajona ne laka kulu.”

ŋgua tambirâŋa ŋana “yisi” kâ

²⁰ Yesu iporo ŋgua kilo mine tu, “Naŋa ma aporo ŋgua tambirâŋa mana Maro Kindeni ne mâsi ŋana ikai maro panzi tamâta kâ. ²¹ ɻinde nde itogo ‘yisi’ taine tonge ikai ku igema tona puroŋa ne kulo ŋalaŋae tonge. Igema lee, ɻinenga puroŋa ŋinde ndoni ipondi kâki.”

ŋgua tambirâŋa ŋana luma ne nzâla mota kâ

²² Yesu nde iyoka nzâla ŋana ikâki ilâ pa Jerusalem kâ. Aku ilâ lawea kiri-kiri ilo wa lawea ŋalaŋala ilo ŋana ipanananzi tamâta kâ. ²³ Ande tamâta tonge ikasoŋa i mine tu, “Tamâta ɻalae, tiambô Maro Kindeni ma ikainzi tamâta pinde nâ piti lâ kondoma ilo ku via mao ilanzi, tiya?” ɻinenga Yesu itu lâ kawananzi ku itambira ŋgua mine tu, ²⁴“Ara ŋana miki ma kamakâsa ŋalaŋae ŋana kakai nzâla mota piti kalâ luma ilo. Naŋa apaimi tu kinzi tamâta rârâ ma situ sikai nzâla mota piti silâ luma ilo, andeta ma sikura tia. ²⁵ Aku lâ zo muli, luma warika ma imandi ku isae luma ne nzâla giri lâ. ɻinenga miki pinde ma

kamâ kamandi nzâla tini, aku ma kapitikina nzâla ku kasarâwa tu, ‘Tamâta ïjalaе, pwai nzâla piti pama ïnga!’ Andeta i ma iporo taulo pami tu, ‘Naјa azizâla ïjanami. Miki nde koka pa sinia kamâ, a?’

²⁶ Ïjineнga miki ma kapai tu, ‘Wa, maka muјga kaka wa kanu kuku noko ma, aku noko munga kumandi ïginima ku kupananama.’ ²⁷ Andeta i ma ipaimi tu, ‘Naјa azizâla ïjanami. Miki nde koka pa sinia kamâ, a? Miki nde tamâta ïjana kaveta kiesaka kâ! Miki rârâni kakâwa kalâ!’

²⁸ Lâ zo ïjinde, miki ma kamoranzi timbunda Abraham ïga Isaka ïga Yakopu sitavanzi ïgua-tulâja tamâta rârâni, kinzi ïjinde ma simo Maro Kindeni ne ïgumbi ilo. Anja miki warakami, ande Maro Kindeni ma ijarami kamo niaka. Mine kala miki ma kata pâta ku njomomi giri lâ. ²⁹ ïjana tu lâ zo ïjana Maro Kindeni ma iveta kânja-nuja ïjalaе tina panzi tamâta ïjinde i uru ikai maro panzi, ande kinzi tamâta ma soka pa tâno ndoni simâ sisajona ïjana sika kâ. ³⁰ Aku kalorjo ïga; kinzi tamâta kala zo ïjine simo tamâta ïjalajala, ande muli ma simo tamâta kaa nâ. Anja kinzi tamâta kala zo ïjine simo tamâta kaa nâ, ande muli ma simo tamâta ïjalajala.”

Yesu kalo sukâja ïjananzi tamâta simo Jerusalem lawea

Matai 23:37-39; Luka 19:41-44

³¹ Lâ zo ndainani nâ, kinzi Parisai tamâta pinde nde simâ pa Yesu ku sipai tu, “Koipu ïjalaе Herot itu ma isupwanzi tamâta pinde ïjana sипу noko pâta kumâte kâ. Mine nde ara ïjana noko ma kupile lawea ïjine ku kulâ pa nia pinde.”

³² Andeta Yesu itu lâ kawanzu tu, “Tamâta ïjinde nde itogo mbwâmbwa saka mine! Miki kalâ ku kapai i mine tu, ‘Kulorjo; kari ïjine wa mbwale wa, ande naјa ma asokinzi koroani saka piti wa avetanzi pukorja tamâta tininzi ara wa. Anja ma mbwale mauru, ïjinenga naјa ma apâнga lâ keri, ikura Maro Kindeni ne pateâna mine.’ ³³ Mao nâ, kari ïjine wa mbwale wa mbwale mauru wa, ande naјa ma ayoka alâ. Kinzi kazâna tamâta uru sipunzi ïgua-tulâja tamâta simâte lâ Jerusalem lawea nâ; kinzi uru siveta mine lâ lawea tonje, ande tia.

³⁴ O, Jerusalem, Jerusalem, miki kakai kazâna panzi ïgua-tulâja tamâta kala kapunzi pâta simâte. Mao nâ, miki uru kakainzi tamâta ïjinde Maro Kindeni isupwanzi simâ pamî,aku mira nâ kasianzi pâta simâte. Ikura zo zo naјa atu agogorami itogo tatareko tina igogoranzu natu simâ taitu ku isupinanzi lâ mbani kalo mine. Andeta miki timimi pwâka. ³⁵ Mine kala kalorjo ïga; Maro Kindeni nde ipile nemî luma sapâna ku ilâ lâ, kala luma sapâna ikeno ilo kaa nâ. Naјa apaimi tu miki ma kamora naјa kilo tia lee, ikura lâ zo muli ïjinde miki ma kaporo tu, ‘Maro Kindeni itu nzâmbé pa koipu ïjalaе ïjine ikai i ndamwa kala imâl’ ”

Yesu iveta tamâta tonje, i muјga tini poa, ande ipâنga ara kilo

Matai 12:9-13

14 ¹Lâ Juda nenzi pwareâna ne zo sapâna tonje, Yesu ilâ Parisai tamâta mbwananâna tonje ne luma ilo tu ika kuku. Aku kinzi

tamâta pinde simo njinde tona, aku sio kaika ñana Yesu tu ma iveta vetâna soki tâ. ²Aku tamâta tonge, i tini poa ndo, ande isañona Yesu nao. ³Yesu mata ilâ imora tamâta njinde, ñineñga ikasoñanzi Parisai tamâta wa kinzi pananâja tamâta ñana ñgua tukuña kâ mine tu, “Tiambo Mose ne ñgua tukuña isâu pa kinda tu ma taveta pukoña tamâta tini ara kilo lâ pwareâja ne zo sapâja, tiya?” ⁴Andeta kinzi siporo ñgua tonge lâ Yesu kawa nde tia, kawanzi buu nâ. Mine kala Yesu mbau ilâ itajo tamâta njinde tini, aku iveta i tini ara kilo. Iveta mine lâ, ñineñga io tamâta njinde ilâ pa nia yo.

⁵Ñineñga Yesu ikasoñanzi tu, “Lâ pwareâja ne zo sapâja, ambo miki nawalami tamâta tonge i natu tâku ne bulmakao ma pata indue ilâ mbââ tonge ilo, ande tamâta njinde ma walele nâ itapa i kâki imâ, tiya?” ⁶Andeta nenzi ñgua tonge ñana situ kilo lâ Yesu kawa kâ, ande tia.

Yesu iporo ñana tamâta ipatawa tamwata tini

⁷Aku Yesu mata ilâ imoranzi tamâta pinde simâ ñana sika kâpwa lâ Parisai tamâta njinde ne luma, andeta kinzi simuñga simâ sipatingi ñana sikai sajonâja nia ara kâ. Mine kala Yesu itambira ñgua panzi mine tu, ⁸“Ambo tamâta tonge isarâwa pano tu kulâ ñana kuka lâ i ne waija pakâeja kâ, ande noko ma kulâ kusajona sajonâja nia ara njinde ikeno tamâta naonzi ndimo. Tiambo kinzi munja sipatea sajonâja nia njinde pa tamâta ñalae tonge tâ. ⁹Ambo mine, ande luma warika munja isarâwa pa miki rua tu kamâ njinde, ande ma imâ ku ma ipaino tu, ‘Noko sajonâja nia ara ñine kulua tamâta ñai’. Ñineñga noko ma mai pâta, ku ma kutaulo kulâ kusajona tamâta rârâni mulinzi. ¹⁰Kulojo ñga; ambo tamâta tonge isarâwa pano tu kumâ ñana kuka lâ i ne waija pakâeja kâ, ande ara ñana noko ma kulâ kusajona muli mao. Ambo kuveta mine, ande luma warika njinde ma imâ ku ipaino tu, ‘Ningu-nambwe, noko kumâ pwai nia ara tonge,aku kusajona tamâta naonzi.’ Ambo iveta mine, ande kinzi tamâta rârâni kala sika kuno njinde ma simege ñanano ku ilonzi ara pano. ¹¹Ñana tu tamâta ea uru ipasuka tamwata ña kâki, ande Maro Kindeni ma itawa tamâta njinde ña ndue ndo. Anja tamâta ea uru ipatawa tamwata ña, ande Maro Kindeni ma isuka tamâta njinde ña ipâñga ñalae.”

Ara ñana kinda ma taveta kenda ara panzi sugorai tamwatanzi

¹²Ñineñga Yesu iporo pa Parisai tamâta njinde, ina kala munja isarâwa papa tu imâ ika kuku. Yesu ipai tu, “Ambo noko ilo patea tu ma kuveta waija tonge lâ kari tâku mbo tâ, ande noko ma kusarâwa panzi ne mete wa mota-ñala wa noko see taitu wa kinzi mbalija warakanzi tu ma kinzi nâ simâ, mine ndimo. Tia ma muli kinzi kala ma siveta waija tonge, aku ma sisarâwa pa noko tu kulâ kuka kâpwa lâ nenzi luma mine nâ. Mine

nde kinzi ma sikatu noko ne vetâja ara ɻjinde pano, andeta Maro Kindeni ma ikatu ɻjinde pano, ande tia. ¹³Noko ma kusarâwa panzi tamâta mine tu ma kinzi nâ simâ, mine ndimo. Ambo noko ilo patea tu ma kuveta waija ɻjalae tonje, ande ara ɻjana noko ma kusarâwa panzi sugorai tamwatanzi, sitavanzi kinzi tamâta tininzi pââsââ wa kenzi sakamao wa matanzi leva-leva wa, tu ma simâ sika kâpwa ɻjinde. ¹⁴Kinzi tamâta mine nde sikura ɻjana sikatu noko ne vetâja ara ɻjinde pano, ande tia. Ambo noko kuveta mine, ande kundeka, ɻjana tu muli, lâ zo ɻjana kinzi tamâta kala simo sondo lâ Maro Kindeni nao ɻjinde ma simandi lâ mateja nianzi simo vianzi kilo, ande Maro Kindeni ma ikatu noko ne vetâja ara ɻjinde pano.”

Ngua tambirâja ɻjana kânya-nuña ɻjalae kâ
Matai 22:1-14

¹⁵Kinzi tamâta kala sisajona sika kuku Yesu ɻjinde nawalanzi tamâta tonje nde ilojo ngua ɻjinde, ɻjineŋga iporo pa Yesu mine tu, “Maro Kindeni ne nzâmbé ikeno panzi tamâta ɻjinde ma sisajona sika lâ i ne waija ɻjalae, lâ zo muli ɻjinde i ma ikai maro panzi tamâta kâ.”

¹⁶Andeta Yesu itu lâ kawa ku itambira ngua mine tu, “Tamâta tonje ilo patea tu ma iveta kânya-nuña ɻjalae, aku isarâwa panzi tamâta rârâ tu simâ sika. ¹⁷Waija ɻjinde ne zo ɻnga ipâŋga lâ, ɻjineŋga tamâta ɻjinde isupwa ne wurâta tamâta tonje tu ilâ imoranzi tamâta mun̄ga mbo isarâwa panzi tu simâ ɻjinde. ɻjineŋga wurâta tamâta ɻjinde ilâ ku iporo panzi tamâta ɻjinde taitu-taitu mine tu, ‘Noko kumâ ɻnga; kâpwa rârâni nde vetâja marumbu lâ’. ¹⁸Andeta kinzi tamâta ɻjinde rârâni nde siporo taulo tu ma simâ tia. Tonje nde ipai tu, ‘Naŋa mun̄ga nâ ako tâno tonje, aku ilon̄gu tu alâ amora. O, naŋa akura tu amâ tia.’ ¹⁹Aŋga tonje kala iporo tu, ‘Naŋa mun̄ga nâ akonzi bulmakao saŋao ɻjana siveta wurâta kâ, aku ilon̄gu tu alâ atogonzi. O, naŋa akura tu amâ tia.’ ²⁰Aŋga tonje kala iporo tu, ‘Naŋa mun̄ga nâ akâe kaiwâŋgu taine. Mine kala naŋa akura tu amâ tia.’

²¹ɻjineŋga wurâta tamâta ɻjinde ikai nenzi ngua ku itaulo imâ itapâri pa ne tamâta ɻjalae. Tamâta ɻjalae nde ilojo ngua lâ,aku i wisi nâna ɻjalae tina. ɻjineŋga iporo pa ne wurâta tamâta kilo mine tu, ‘Noko walele nâ kulâ pa lawea ɻnîne ne nzâla ɻjalajala rârâni wa nzâla kiri-kiri rârâni wa,aku pwainzi sugorai tamwatanzi, sitavanzi kinzi tamâta tininzi pââsââ wa matanzi leva-leva wa kenzi sakamao wa, pwainzi tamâta mine tu simâ ɻjana sika kâpwa ɻnîne kâ.’ ²²Wurâta tamâta nde iveta mine lâ, ɻjineŋga itaulo ku ipai tu, ‘Tamâta ɻjalae, naŋa aveta ikura noko kawa ngua mine, andeta luma ilo ɻjandai pipi yo.’

²³Ande tamâta ɻjalae ipai ne wurâta tamâta mine tu, ‘Noko kupile lawea ɻjalae,aku kulâ pa nia ɻganje-ɻganje. Kumandi lâ nzâla wa tâno

rârâni keno njinde, aku kuporo kaika panzi tamâta simo njinde tu ma simâ nanengu luma ilo, ñana nanengu luma ma ilo pipi ndo. ²⁴Naja apaino tu tamâta rârâni njinde naja munjga asarâwa panzi tu simâ, ande kinzi njinde ma sikura tu sika nanengu waiña ñalae ñine ne kâpwa tini mwata nâ, ande ma tia.’”

Kinda ma kalonda ñgere sondo munjga lâ, ñineñga tapono muli pa Yesu
Matai 10:37-39

²⁵Kinzi tamâta ñgu ñalae nde soka kuku Yesu silâ. Ñineñga Yesu imandi ku ipupulia lâ, aku ipainzi tu, ²⁶“Ambo tamâta tonge itu ipono muli pa naja, andeta i ilo ñalae koja ñananzi tina-tama wa kaiwa-natu wa tai-tua wa mwane wa i tamwata ne via wa, ande i ma ikura ñana imo nanengu tamâta, ande tia. ²⁷Aku tamâta ea tini pwâka tu ikale ne kâi popole ku iyoka naja mulingu, ande i ma ikura tu imo nanengu tamâta, ande tia.

²⁸Ambo nawalami tamâta tonge ilo tu ma ipa luma wasaseki, ande ara ñana i ma isajona munjga lâ ñga, ku ma kalo ñgere sondo tu i ma itambira mbumbu ñapia ñana ipa luma njinde kâ. Ambo iveta mine, ande ma isama tu i ne mbaliña ikura ñana ipa luma njinde marumbu lâ tâku tia tâku. ²⁹Ambo iveta mine munjga tia,aku ingunu luma ne ñgunu-ñgunu nâ, andeta muli ikura ñana ipa luma njinde marumbu tia, ande kinzi tamâta rârâni ma simora, ku ma siporo ñgua pavaligija papa. ³⁰Kinzi ma siveta ‘a’ papa ku ma siporo tu, ‘Ayo, tamâta ñai ingunu sâmbwe lâ, andeta ikura ñana ipa luma marumbu kâ, ande tia.’

³¹Aku mine nâ, ambo koipu ñalae tonge ilo tu ilâ ipara kuku koipu ñalae tonge, ande ara ñana i ma isajona munjga lâ ñga,aku ma kalo ñgere sondo ñana paraja njinde kâ. Ñineñga i ma isama tu i ne zugu tamâta ñgu sajao ma sikura tu sijaranzi koipu ñalae tonge ne zugu tamâta ñgu kambwajenzi tamâta taitu tâku tia tâku. ³²Ambo i ilo patea tu kinzi sikura tu sijaranzi tia, ande lâ zo ñana i ne kazâja tamâta simo malawae yo, ande i ma ionzi tamâta pinde silâ panzi ku ma siporo tu, ‘Maka iloma tu kapara kumi tia. Mine kala maka ma kaveta mana ñga ma kamo miki nemi mete.’ ³³Aku mine nâ, ambo noko tamâta tonge tini pwâka tu kupu muli pa ne kelekele rârâni, ande noko pwura ñana kumo nanengu tamâta, ande tia.”

Ñgua tambirâja ñana tâi ne makisa marumbu
Matai 5:13; Malaka 9:50

³⁴Yesu iporo ñgua kilo mine tu, “Tâi nde kelekele ara nâ. Andeta kalojo ñga; ambo tâi ne makisa marumbu lâ, ande vetâja tonge keno ñana kinzi tamâta ma siveta ne makisa ipânga kilo kâ, ande tia. ³⁵Ambo tâi ne makisa marumbu lâ, ande ikura ñana ivila kaniña tu ipânga ara

lâ tâno ilo, ande tia. Aku mine nâ, ambo kinda takai tâi ne makisa marumbu lâ ñinde ku tagema tava ñgoa take ku tao lâ tâno ilo, ande ñinde ikura tu ivila kaniña ipânga ara kâ, ande tia. Kinda uru takai tâi kaña mine ku tatambira kaa nâ. Ambo miki tañami keno, ande kalongo ñgua ñine sondo.”

Ñgua tambirâja ñana “lama” tonje nao tia lâ

15 ¹Kinzi tamâta sakamao pinde uru siveta wurâta pa Rom ñana mbumbu kaija kâ, sitavanzi kiesaka tamwatanzi pinde, ande simâ simo Yesu tini laiti ñana silojo i ne ñgua kâ.

²Mine kala kinzi Parisai tamâta ñga kinzi pananâja tamâta ñana ñgua tukuja kâ nde siporo ñgua nâna lâ warakanzi nâ ñgininzi tu, “Opopo, tamâta ñine iveta mete kunzi kiesaka tamwatanzi, aku ika kâpwa kunzi tonâ!”

³Mine kala Yesu iporo ñgua tambirâja panzi mine tu, ⁴“Ambo nawalami tamâta tonje i ne ‘lama’ kambwajenzi tamâta ñalae taitu (100) simo, andeta lama tonje isapiri ku nao tia lâ, ande tamâta ñinde ma iveta mana. I ma ipilenzi ne lama (99) simandi lâ nia bilimu ñinde,aku ma ilâ mbo iroroto ñana ne lama ñinde lee, ikura isânda kulu lâ ñga. ⁵Aku lâ zo ñana isânda ne lama ñinde kulu, ande i ma ikai kâki ñana ikale lâ kala, ku ma itaulo ilâ tava ndekâja ñalae tina. ⁶Aku muli, lâ zo ñana itaulo ilâ pa ne luma kilo, ñinenja i ma isarâwa panzi ninambwe wa nuwala simo lawea ñinde tu simâ taitu kuku i. Ñinenja i ma ipainzi tu, ‘Miki ilomi ndeka kuku naaja! Ñana tu nanenju lama tonje nao tia lâ, andeta naaja asânda kulu lâ, kala akai taulo amâ kilo!’ ” ⁷Yesu itambira ñgua mine lâ, ñinenja ipainzi tu, “Naaja aporo mao nâ pamî; ndekâja kie mine nâ uru ipânga lâ samba lawea lâ zo ñana kiesaka tamâta tonje ipalele ilo kalo ku ipânga itogo tamâta wasaseki mine. Mao nâ, lâ samba lawea kinzi uru sindeka ñalae koja tia ñananzi tamâta uru siporo tu, ‘Naaja nde tamâta sondo, ma apalele ilonju kalonju tia’; andeta kinzi sindeka pâta kanajo ñana kiesaka tamâta tonje ipalele ilo kalo.”

Ñgua tambirâja ñana mbumbu tonje nao tia lâ

⁸Ñinenja Yesu iporo ñgua tambirâja kilo panzi mine tu, “Ambo taine tonje ne mbumbu sajao ikeno, andeta tonje nao tia lâ, ande taine ñinde ma iveta mana. I ma isulu sinâla ku ma itaka luma ilo sondo. I ma iroto mine lee, ikura isânda kulu lâ ñga. ⁹Aku lâ zo ñana isânda ne mbumbu ñinde kulu, ande i ma isarâwa panzi ninambwe wa nuwala simo lawea ñinde tu simâ taitu kuku i. Ñinenja i ma ipainzi tu, ‘Miki ilomi ndeka kuku naaja! Ñana tu nanenju mbumbu tonje nao tia lâ, andeta naaja asânda kulu lâ, kala akai taulo amâ kilo!’ ” ¹⁰Ñinenja Yesu ipainzi mine tu, “Naaja aporo mao nâ pamî; lâ zo ñana kiesaka tamâta tonje ipalele ilo

kalo, ande ndekâja kie mine nâ uru ipânga lâ samba ilo lâ Maro Kindeni ne ajelo ŋgininzi.”

Ngua tambirâja ŋana tamâta tonge tavanzi natu rua

¹¹ ɻineŋga Yesu iporo ngua tambirâja kilo panzi mine tu, “Tamâta tonge i natu tamâne rua simo. ¹² Simo lee, ɻinenja zo tonge, natu pwete-pwete ipai tama tu, ‘Mama, naŋa asama tu muli noko ma kuwae ne mbaliŋa wa kelekele rârâni pa maka rua tata rua. Andeta naŋa ilongu tu ma ɻine nâ nanenju mbaliŋa wa kelekele ɻinde ma kulua naŋa ɻga.’ ɻinenja tamanzi iwaŋe ne mbaliŋa wa kelekele ɻinde rârâni ilâ panzi rua.

¹³ Zo ɻalae tia, ɻinenja natu pwete-pwete nde igona ne mbaliŋa rârâni ku ilâ pa nia malawae tonge. Imo nia ɻinde, ɻinenja iveta vetâja potomule kie-kie, aku itambira ne mbumbu rârâni marumbu lâ. ¹⁴ I ne mbumbu rârâni marumbu ndo lâ, ɻinenja putole ɻalae tina nde ipânga lâ nia ɻinde. Andeta i ne mbumbu tonge ɻana iko kâpwa kâ, ande tia. ¹⁵ Mine kala i ilâ ku ikai wurâta pa tamâta tonge lâ nia ɻinde, ɻana ikai mbaliŋa lâ tini kâ. Aku tamâta ɻinde io i ilâ ɻana iveta wurâta sakamao ɻana ikatona i ne ɻgoa nenzi ɻgumbi ɻana isuanzi kâ. ¹⁶ Ikai wurâta mine pa tamâta ɻinde lee, aku putole ipu pâta lâ. Andeta tamâta tonge kâpwa ara ilua i tu ika kâ, ande tia. Mine kala i mata ilâ imora ɻgoa kapwanzi sakamao uru sika ɻinde, aku ilo papa.

¹⁷ Imo mine lee, ɻinenja ne ilo-kalo ipânga, aku isama tu imo sakamao ndo. Aku i ilo patea tu, ‘Naŋa mama ne wurâta tamâta rârâni nde kapwanzi rârâ ɻinde keno panzi. Arŋa naŋa nde amo ɻai, aku putole ipuna pâta kanajo. ¹⁸ Kala ɻaina! Naŋa ma ataulo alâ pa Mama kilo, ɻinenja ma apai tu, ‘Mama, naŋa aveta kiesaka lâ Maro Kindeni nao ɻga lâ noko nao tona. ¹⁹ Mine kala naŋa nde tamâta ara tia, akura ɻana amo noko natu kilo, ande tia. Noko wurâta kaa nâ kulua naŋa, aku ma amo atogo noko ne wurâta tamâta tonge mine.’”

²⁰ I ilo patea mine lâ, ɻinenja imandi ku iyoka nzâla itaulo ilâ pa tama kilo. Iyoka mine ilâ lee, aku imo malawae yo. Andeta tama mata ilâ imora natu iyoka imâ, aku i kalo sukâŋa ndo ɻana. Tia ku tama ipalilu ilâ papa, aku iliko wa inzumwa wa. ²¹ Andeta natu ipai tama mine tu, ‘Mama, naŋa aveta kiesaka lâ Maro Kindeni nao ɻga lâ noko nao tona. Mine kala naŋa nde tamâta ara tia, akura ɻana amo noko natu kilo, nde tia.’

²² Andeta tama isarâwa panzi ne wurâta tamâta tu simâ, aku ipainzi tu, ‘Wa, miki walele nâ kakai nanenju pasawaŋa luandondo ara ɻinde kamâ, aku kasawa lâ i tini. Aku kasawa mbau sili ne singâra ara tonge lâ i mbau sili tona. Aku kao kâmba lâ i kie. ²³ ɻinenja kalâ kakai bulmakao natu ɻinde tini tumbu ara kamâ, aku kapu pâta imâte. Kinda ma taka kâpwa ɻalae wa tandeka wa! ²⁴ ɻana tu itogo naŋa natunju ɻine imâte

lâ, andeta kala ɻine imo via kilo. Aku isapiri nao tia lâ, andeta kala ɻine kinda tasânda i kulu kilo! ɻineŋga kinzi siveta kâŋa-nuŋa ɻalae, aku sika wa sindeka ɻalae.

²⁵Aŋga tamâta ɻinde natu nzâla-kulu nde imo tâno ilo. Iveta ne wurâta marumbu lâ, ɻineŋga itaulo imâ pa luma kilo. Iyoka imâ ku ipâŋga luma tini laiti lâ, ɻineŋga ilojo kinzi tamâta simbana kauro ku sikina kinija. ²⁶Aku isarâwa pa wurâta tamâta tonje tu imâ, aku ikasoŋa tu, ‘Mana mana tâ.’ ²⁷ɻineŋga wurâta tamâta ipai tu, ‘Noko tai nde itaulo imâ lâ, kala noko tama ipu bulmakao natu ɻinde tini tumbu ara imâte. Indeka ndo ɻana imora natu itaulo imâ kilo ku imo ara nâ, ande kala iveta mine.’

²⁸Natu nzâla-kulu nde ilojo ɻgua ɻine,aku i wisi nâna ndo. I tini pwâka tu ilâ luma ilo kunzi. Andeta i tama iyâti imâ pa nia yo,aku ino papa tu ma imâ indeka kunzi. ²⁹Andeta natu itu lâ tama kawa mine tu, ‘Vetâŋa mine nde mana, a? Ikura mbwera mbwera, naŋa uru akai wurâta ɻalae tina pano, atogo noko ne wurâta tamâta kaa nâ mine. Naŋa uru apaveta kuku noko kawa ɻgua rârâni. Andeta noko ɻandai “meme” natu kaa tonje kulua naŋa ɻana ma andeka kunzi niŋgu-nambwe ɻga! ³⁰Aŋga noko natu ɻine nde izavaru noko ne kelekele rârâni lâ, itambira kaa nâ panzi nzâla taine. Kala ɻine itaulo imâ kilo, andeta noko kundeka kala kupu bulmakao natu ɻinde tini tumbu ara papa!’

³¹ɻineŋga tama itu lâ kawa ku ipai tu, ‘Natuŋgu, noko kumo kuku naŋa ikura zo zo,aku nanenŋgu kelekele rârâni nde noko ne. ³²Andeta ara ndo ɻana kinda ma tandeka wa ilonda ara wa, ɻana tu itogo noko tai imâte lâ, andeta kala ɻine imo via kilo. Aku isapiri nao tia lâ, andeta kala ɻine kinda tasânda i kulu kilo.’ ”

ɻgua tambirâŋa ɻana wurâta tamâta tonje ipasusuanzi nuwala tu sikatu mbuku

16 ¹Yesu iporo itambira ɻgua kilo panzi ne pâri-tamâta mine tu,
“Tamâta tonje uru iveta wurâta ɻana ikatona mbaliŋa warika tonje ne kelekele rârâni. Andeta kinzi tamâta pinde simâ pa mbaliŋa warika ɻinde,aku sitalea wurâta tamâta ɻinde mine tu,‘Noko ne wurâta tamâta nde uru izavaru noko ne kelekele ilâ kaa nâ’.

²Mine kala mbaliŋa warika isarâwa pa wurâta tamâta ɻinde tu imâ,aku ipai tu,‘Naŋa alojo pâri ɻana noko ne vetâŋa soki pinde kâ. Mana mana, a? Ayo, noko kulâ,aku kungere ɻgua lâ pepa tini ɻana nanenŋgu kelekele rârâni kambwanjenzi noko uru pwatona ɻinde,aku pwai kumâ kulua naŋa. Noko ma pwai wurâta kilo ɻana pwatona kelekele ɻinde kâ, ande tia.’

³ɻineŋga wurâta tamâta ɻinde ilo patea ɻgua mine tu,‘Opopo, kala ɻine naŋa ma aveta mana. Tamâta ɻalae itu isoki naŋa ɻana nanenŋgu wurâta kâ. Andeta nanenŋgu kaika tonje keno ikura ɻana aveta wurâta

lâ tamâta tonje ne tâno ilo kâ, ande tia. Aŋga naŋa maiŋgu tu anonzi tamâta pinde ɣana mbumbu silana. ⁴Ayo, naŋa ma aveta vetâŋa tonje, ɻinenŋga lâ zo ɣana tamâta ɣalae isoki naŋa ɣana nanenŋgu wurâta kâ, ande kinzi tamâta pinde ma ilonzi ara ndo pa naŋa, ku ma sikaina amo nenzi luma ilo.'

⁵Mine kala wurâta tamâta ɻinde isarâwa panzi tamâta taitu-taitu munŋga sikai kelekele pinde saŋe i ne tamâta ɣalae, aku simâ papa. Tamâta tonje imuŋga imâ, ande wurâta tamâta ɻinde ikasoŋa tu, ‘Noko munŋga pwai nanenŋgu tamâta ɣalae ne mbaliŋa ɣapia saŋe naŋa?’ ⁶Aku ipai tu, ‘Naŋa munŋga akai i ne kâi “oliv” siŋi lâ kulo tamâta ɣalae taitu (100)’. ɻinenŋga wurâta tamâta iporo tu, ‘Noko pwai pepa ɻine naŋa munŋga aŋgere mbuku ɻinde kulu lâ tini, aku kusajona ku walele nâ kunjgere ne kulu indue ipâŋga kulo tamâta rua kanajo saŋao (50) nâ.’ ⁷ɻinenŋga tamâta tonje kala imâ ipâŋga papa, aku wurâta tamâta ɻinde ikasoŋa tu, ‘Aŋga noko munŋga pwai mbaliŋa ɣapia.’ Aku iporo taulo tu, ‘Naŋa munŋga akai i ne “wit” lâ ɻgâmo tamâta ɣalae taitu (100).’ ɻinenŋga wurâta tamâta ipai tu, ‘Noko pwai pepa ɻine naŋa munŋga aŋgere mbuku ɻinde kulu lâ tini, aku kunjgere ne kulu indue ipâŋga ɻgâmo tamâta ɣapa (80) nâ.’

⁸Iveta mine lee marumbu lâ, aku muli ɻga mbaliŋa warika isânda vetâŋa ɻinde i ne wurâta tamâta iveta. Aku mbaliŋa warika ilâ indekana ne wurâta tamâta ɻinde ɣana ne mâsi ɣana ipakatona tamwata tini kâ. ɣana tu kinzi tamâta ɻinde uru soka tâno ɻine ne ilo-kalo muli, ande kinzi ɻinde sisama sondo ndo ɣana sipakatona warakanzi tininzi lâ nawalanzi ɻgininzi. Aŋga kinzi tamâta ɻinde uru soka sinâla ne ilo-kalo muli, ande kinzi ɣandai sipakatona warakanzi tininzi sondo lâ tamâta mine ɻgininzi.”

Yesu itula ɻgua ɣana tâno ɻine ne mbaliŋa kâ

⁹ɻinenŋga Yesu iporo tu, “Naŋa apaimi tu ara ɣana miki ma kakai tâno ɻine ne mbaliŋa sakamao, aku kaveta mete kunzi tamâta. Ambo miki ma kaveta mine, ande muli, lâ zo ɣana mbaliŋa ɻinde ma marumbu kâ, ɻinenŋga kinzi tamâta ɻinde ma ilonzi ara ɣana simora miki lâ samba lawea. ¹⁰Tamâta ea uru iveta vetâŋa sondo ɣana ikatona kelekele rua nâ, ande i kala ma iveta vetâŋa sondo mine nâ ɣana ikatona kelekele rârâ. Aŋga tamâta ea uru ipanawe kelekele rua nâ i uru ikatona, ande i kala ma ipanawe kelekele rârâ ndia i uru ikatona mine nâ. ¹¹Ambo miki kakura tia ɣana kakatona tâno ɻine ne mbaliŋa sakamao, ande ea ma mbaliŋa mao ilami ɣana kakatona kâ, a? ¹²Ambo miki kakura tia ɣana kakatona tamâta tonje ne kelekele, ande ea ma miki warakami nemí kelekele ilami ɣana kakatona kâ, a?

¹³Wurâta tamâta ikura tu ikai wurâta panzi koipu rua, ande tia, ɣana tu i ma wisi nâna pa tonje, aŋga ma tini mwasa pa tonje. I ma iyoka

koipu tonge ne ŋgua muli, aŋga ma ipu muli pa koipu tonge ne ŋgua. Miki kakura tu kao ilomi ndo ilâ pa Maro Kindeni, aku kao ilomi ndo ilâ pa mbaliŋa tona, ande tia.” Yesu iporo ŋgua ŋine.

**Yesu itula ŋgua ŋana tukuŋa pindé wa Maro Kindeni
ne mâsi ŋana ikai maro panzi tamâta**

¹⁴Kinzi tamâta lâ Parisai ŋgu nde ilonzi ndo keno pa mbaliŋa nâ. Mine kala lâ zo ŋana kinzi siloŋo Yesu iporo ŋgua mine panzi, ande naonzi mata sakamao ndo papa. ¹⁵Andeta Yesu ipainzi mine tu, “Miki uru kalajenzi tamâta tu miki nde tamâta ŋana kaveta vetâŋa sondo nâ. Andeta Maro Kindeni isama lâ ŋana ilo-kalo ŋinde ikeno paveâŋa nâ lâ ilomi kalomi. Kelekele ndia kinzi tamâta simora tu ara ndo, ŋinde Maro Kindeni imora tu sakamao ndo.

¹⁶Munja, kinzi tamâta pindé situla Mose ne ŋgua tukuŋa wa kinzi ŋgua-tulâŋa tamâta nenzi ŋgua wa. Siveta mine lee, ikura lâ Yoane Lââ-Liliŋa Tamwata ne zo. ɻineŋga lâ Yoane Lââ-Liliŋa Tamwata ne zo, aku imâ lee ipâŋga lâ zo ŋine, ande pâri ara ŋana Maro Kindeni ne mâsi ŋana ikai maro panzi tamâta kâ nde ilâ isala nia ndoni. Aku kinzi tamâta rârâni simakâsa ŋalae ndo ŋana simo Maro Kindeni ne ŋgumbi ilo. ¹⁷Andeta Maro Kindeni ne ŋgua tukuŋa nde kelekele ŋalae tina. Mao nâ, samba wa tâno wa ma naonzi tia lâ, aŋga Maro Kindeni ne ŋgua tukuŋa peko mwata tonge ma ikura tu nao tia lâ, ande tia ndo.

¹⁸Aku ŋgua tukuŋa tonge nde ikeno mine; ‘Ambo tamâne tonge ipile kaiwa taine ku ilâ ikai taine wasaseki tonge, ande iveta sakamao kuku taine wasaseki ŋinde. Ambo tamâne tonge ikai taine tonge, andeta taine ŋinde munja imo tamâne tonge kaiwa ɻineŋga tamâne ŋinde isoki i, ande tamâne wasaseki ŋinde iveta sakamao kuku taine ŋinde.’ ”

Tapâriŋa ŋana mbaliŋa warika ku Lasarus rua

¹⁹Yesu iporo ŋgua kilo mine tu, “Munja, tamâta mbaliŋa warika tonge imo, aku ikura zo rârâni i uru isawa pasawaŋa kanajeti wa pasawaŋa ɻini wa, itogo kinzi koipu ŋalaŋala uru sisawa mine. Aku i uru iveta kâŋa-nuŋa ŋalaŋala ikura zo. I imo ara mine ku imo nâ. ²⁰⁻²¹Aŋga sugarai tamâta tonge kala imo ŋinde, i ɻa tu Lasarus. I uru ikeno mbaliŋa warika ŋinde ne luma nzâla kawa tini laiti. I ilo tu ma ikai kâpwa punupunu mwata tâ imbe indue mbaliŋa warika ŋinde ne peke kalo, ŋana ma ika kâ. Aŋga i ne mbwatakâe mata ŋinde uru imo see see wa wembu wa, aku ikura i tini ndoni. Mine kala kinzi mbwâmbwa uru simâ sindamalea i ne mbwatakâe lâ memelanzi.

²²Lasarus imo ara tia mine lee, ɻineŋga imâte lâ. Aku kinzi aŋelo sikai silâ sio imo kuku timbunda Abraham lâ samba lawea. Aku mbaliŋa warika ŋinde kala imâte lâ, aku kinzi tamâta sikai silâ sikea

lâ. ²³Mbalija warika ñinde nde ilâ imo mateja tamâta nianzi, aku imo ikai nâna ñalae tina. Andeta i mata ilea kâki, ande imora Abraham imo malawae ñinde, anga Lasarus nde imo ndaina kuku Abraham. ²⁴Ñinejga mbalija warika isuña kawa isarâwa mine tu, ‘Mama Abraham, kalo sukâna ñanana, aku kusupwa Lasarus tu ipatuku mbau sili lâ lââ ilo ku imâ ituturu lâ na ja memelângu, ambo iveta vâra-vâra mwasa pa na ja ñga. Na ja amo yââ nia ñine, aku akai nâna sakamao ndo!’

²⁵Andeta Abraham itu lâ kawa tu, ‘Natuñgu, noko kalo ñgere sondo ñana ñine kâ: muñga, lâ zo ñinde noko kumo via lâ tâno kulu, ande noko pwai ne kelekele arara nâ, anga Lasarus nde ikai malia wa nâna wa. Andeta lâ zo ñine, ande Lasarus indeka ku imo ara ndo, anga noko nde pwai nâna ñalae tina ku kumo nâ. ²⁶Andeta ñinde nâ tia. Nia kawa ñalae tonge ikeno maka wa miki wa ñgininda, itogo keri ñana ipu kinda utu kâ mine. Mine kala kinzi tamâta simo nia ñine sikura ñana sipu kawa ñalae ñine utu simbwaliu silâ pa miki kâ, ande tia ndo. Aku mine nâ, kinzi tamâta simo nia ñinde kala sikura tu sipu kawa ñine utu simbwaliu simâ pa maka kâ, ande tia.’

²⁷Ñinejga mbalija warika ipai tu, ‘Mama Abraham, mine kala ano pano tu kusupwa Lasarus ilâ pa na ja mama ne luma. ²⁸Na ja taingu lima simo ñinde. Ara ñana Lasarus ma ilâ iporo ñgua kaika panzi tu ma sipaveta nenzi vetâja sondo kâ. Tia ma kinzi kala ma simâ simo nia ñine ku ma sikai nâna ñalae, itogo na ja uru akai mine.’ ²⁹Andeta Abraham ipai tu, ‘Mose ne ñgua tukuna anga kinzi ñgua-tulâja tamâta nenzi ñgua nde ikeno lâ pepa tini. Ara ñana noko tai ñinde ma sipono ñgua ñinde ku sipaveta kuku.’ ³⁰Ande mbalija warika ipai tu, ‘Mama Abraham, ñinde ikura tia. Kulojo ñga; ambo tamâta tonge imâte lâ, ñinejga imandi imo via kilo ku ilâ iporo ñgua panzi, ande kinzi ma sipalele ilonzi kalonzi.’

³¹Ñinejga Abraham itu lâ kawa tu, ‘Kinzi tininzi pwâka tu siloño Mose wa kinzi ñgua-tulâja tamâta nenzi ñgua. Mine kala, ambo tamâta tonge ma imâte ñinejga imandi imo via kilo,aku ilâ iporo ñgua panzi tâ, ande kinzi ma sipalele ilonzi kalonzi, ande tia.’ ”

Kinda ma tayaaula tininda pinde nenzi kalo-tawana ndimo
Matai 18:1-7

17 ¹Yesu iporo ñgua panzi ne pâri-tamâta mine tu, “Vetâja kie-kie ma ipâñga ñana isowe kinzi tamâta ilonzi kalonzi tu ma siveta kiesaka kâ. Andeta vetâja sakamao ndo ma ipâñga pa tamâta ea iveta vetâja kie-kie ñinde ipâñga. ²Ambo tamâta tonge isowe kalo-tawana tamâta tonge ne ilo-kalo ñana iveta kiesaka kâ, ande ñinde nde sakamao ndo. Ara ñana nia ndoyo kinzi ma sipa mira ñalae tonge lâ tamâta ñinde ñandola tâ, ku sitambira indue tâi geza-geza ilo mbo inu tâi mbo imâte tâ. Ñana tu ambo kinzi muñga siveta mine papa, ande i ma ikura tu itapa

ninambwe ḥinde ḥana iveta kiesaka kâ, ande ma tia. Mine kala miki warakami kapakatona sondo ḥga.

**Kinda ma tazavaru vetâŋa soki ndia tamâta siveta pa kinda
ḥinde piti lâ tininzi**
Matai 18:18-35

³ Ambo tamâta tonge iveta vetâŋa soki pano, ande ara ḥana noko ma kulâ kuporo ḥgua kaika papa tu ma ipile ne vetâŋa soki ḥinde. Ambo i kalo sukâŋa ku ipalele ilo, ande ara, kuzavaru vetâŋa soki ḥinde piti lâ tamâta ḥinde tini. ⁴ Mao nâ, ambo tu iveta vetâŋa soki pa noko ikura mbwani lima kanajo rua lâ kari taitu, ḥneŋga itaulo imâ pano mbwani lima kanajo rua ku ipaino tu, ‘Naŋa aveta soki pano, aku kalongu sukâŋa ḥana’, ande ara, kuzavaru vetâŋa soki ḥinde piti lâ i tini.”

Yesu itula ḥgua ḥana kalo-tawana kâ

⁵ Maro ḥjalae iporo ḥgua ḥneŋga i ne pâri-tamâta nde sipai tu, “Opopo, maka nema kalo-tawana nde kaika tia! Ara ḥana noko ma kusukama”. ⁶ ḥneŋga Maro ḥjalae itu lâ kawanzi tu, “Ambo nemi kalo-tawana ipâŋga mota mwata, itogo kaniŋa ‘mastet’ vâsa mine, ande miki ma kakura tu kasupwa kâi ḥai tu, ‘Noko kupamburu mbumburu, aku kundue kulâ kumandi tâi ilo!', aku kâi ma iveta ikura kawami mine.”

Yesu itula ḥgua ḥana wurâta tamâta ne vetâŋa kâ

⁷ Yesu iporo ḥgua kilo mine tu, “Ambo tamâta ḥjalae tonge isupwa ne wurâta tamâta tu ilâ iveta wurâta papa lâ tâno ilo tâku ilâ ikatonanzi ‘lama’ tâ; anga lâ zo ḥana wurâta tamâta itaulo imâ pa luma kilo, ande i ne tamâta ḥjalae ma iporo mana. Tiambio i ma ipai tu, ‘Ayo, kumâ walele kusajona ambo kuka ḥga’, tiya? ⁸ I ma iporo mine tia ndo. Tamâta ḥjalae ma ipai wurâta tamâta mine tu, ‘Noko kulâ kuveta kâpwa pa naŋa, aku kupita lalava ḥana wurâta kâ ku pwai kâpwa kumâ kusu pa naŋa ḥga. Naŋa ma aka wa anu muŋga lâ, ḥneŋga noko ma kuka wa kunu muli.’ ⁹ Ambo wurâta tamâta iveta ikura tamâta ḥjalae ne ḥgua mine, tiambio tamâta ḥjalae ma ipanea i ku kawa ndaŋge papa, tiya? Tia ndo! I nde wurâta tamâta kaa nâ ma! ¹⁰ Aku miki kala mine nâ; ambo miki kaveta wurâta rârâni naŋa alami tu kaveta ḥinde marumbu lâ, ande ara ḥana miki ma kaporo mine tu, ‘Maka nde wurâta tamâta kaa nâ; maka kaveta nema wurâta nâ’.”

Yesu ivetanzi tamâta saŋao tininzi saga-saga sipâŋga tininzi mbâra-mbâra kilo

¹¹ Yesu nde iyoka nzâla ḥinde ilâ pa Jerusalem kâ, aku iyoka ilâ ipâŋga tâno tonge ikeno Samaria tâno anga Galilaya tâno ḥgininzi. ¹² Ilâ lee

ipânga lawea tonge tini laiti. Aŋga kinzi tamâta sajao, tininzi saga-saga, ande soka nzâlani ndaina simâ. Kinzi matanzi kâki simora Yesu, aku simandi malawae. ¹³ Ijineŋga sisarâwa kawanzi ŋalae mine tu, “Yesu, Tamâta ɻalae, kalo sukâna ɻanama!” ¹⁴ Yesu mata ilâ imoranzi, ijineŋga ipainzi tu, “Miki kalâ katula tinimi panzi patarawâya tamâta”. Mine nde kinzi silâ ɻana siveta mine kâ. Soka silâ yo, ande tininzi ipânga mbâra-mbâra kilo.

¹⁵ Kinzi matanzi ilâ ku simora tu tininzi ipânga mbâra-mbâra lâ. Ijineŋga tamâta taitu nâ lâ kinzi tamâta sajao ɻinde nde itaulo imâ pa Yesu. Isarâwa kawa kâki ɻalae tina ipanea Maro Kindeni. ¹⁶ Iyoka mine imâ lee ipânga pa Yesu lâ, ijineŋga ipare tuku nao tundu ndue lâ Yesu kie tini laiti,aku kawa ndange papa. Andeta tamâta ɻinde nde lâ kinzi Samaria ɻgu; i Juda tamâta tia.

¹⁷ Yesu mata imora tamâta ɻinde,aku iporo tu, “Ayo, naŋa muŋga avetanzi tamâta sajao sipâŋga tininzi mbâra-mbâra lâ. Aŋga kinzi lima kanajonzi ɻapa nde simo ndia. ¹⁸ Mana mana ɻga tinikoa tamâta ɻine simbo nâ nde itaulo imâ ku ipanea Maro Kindeni, a?” ¹⁹ Yesu iporo ɻgua mine, ijineŋga ipai Samaria tamâta ɻinde tu, “Noko kumandi,aku kulâ. Noko ne kalo-tawana ivetano kupâŋga tini ara kilo lâ.”

Yesu itula ɻgua ɻana Maro Kindeni ne mâsi ɻana ikai maro panzi tamâta kâ

²⁰ Zo tonge, kinzi tamâta pinde lâ Parisai ɻgu nde sikasoŋa Yesu tu, “Maro Kindeni ma imâ ikai maro panzi tamâta lâ tâno kulu lâ zo ndia.” Ijineŋga Yesu itu ɻgua lâ kawanzi ku ipainzi tu, “Maro Kindeni ne mâsi ɻana ikai maro panzi tamâta kâ ɻandai kelekele kinzi tamâta sikura tu simora lâ matanzi ɻga. ²¹ Aku tamâta tonge ikura ɻana iporo tu, ‘Kamora, ikai Maro kala imo ɻai’, tâku, ‘Imo ndai’ tâku, ande tia. Miki kalolo ɻga; Maro Kindeni nde imâ ikai maro panzi tamâta marumbu lâ, kala imo miki ɻginimi.”

²² Ijineŋga Yesu ipainzi ne pâri-tamâta tu, “Muli ɻga, miki ma ilomi ndo tu naŋa Tamâta Natu ma ataulo amâ ku amo kumi kilo ikura zo pinde. Andeta tia. ²³ Lâ zo ɻinde, kinzi tamâta pinde ma sipaimi tu, ‘Kamora, i imo ndai’, tâku, ‘Kamora, imo ɻai’. Andeta miki ma kapalilu kalâ koka mulinzi ndimo. ²⁴ Miki kasama tu lâ zo ɻana loloa salaga kâ, ande ne sinâla uru ipane nia ilâ ikura nia ndoni lâ samba kalo. Aku mine nâ, lâ naŋa Tamâta Natu neŋgu zo ɻana ataulo amâ kilo kâ, ande kinzi tamâta rârâni ma simora pwataki ku sisama. ²⁵ Andeta naŋa ma akai nâna ɻalae muŋga lâ ɻga,aku kinzi tamâta simo lâ zo ɻine ma sipu mulinzi pa naŋa.

²⁶ Aku lâ zo ɻana naŋa Tamâta Natu ma amandi ɻana ataulo amâ kilo kâ, ande vetâŋa kie taituni ma ipâŋga, itogo nia ndoyo ipâŋga lâ Noa

ne zo mine. ²⁷Muŋga, lâ Noa ne zo, pondi ŋalae ipâŋga tia yo, aku kinzi tamâta nde simo nenzi, sika wa sinu wa sipakâe wa. Kinzi siveta mine ku simo lee, ŋinenga zo ipâŋga lâ, kala Noa ikâki ilâ wâŋga ŋalae ilo. ɻinenga pondi ŋalae ipâŋga, aku izavarunzi tamâta ndoni.

²⁸Aku mine nâ, nanayoni, lâ Loto ne zo, ande kinzi tamâta siveta vetâŋa kie taituni. Kinzi simo nenzi, sika wa sinu wa sipako wa sipau kâpwa lâ tâno ilo wa sipa nenzi luma wa. ²⁹Andeta lâ zo ɻana Loto ipile Sodom lawea ku ikâwa ilâ, ande lâ zoni ndaina nâ, yââ tava mira ndimoro nde imbe lâ samba tini indue imâ itogo karâzi mine, aku izavarunzi tamâta ndoni.

³⁰Aku vetâŋa kie taituni ma ipâŋga lâ zo ɻinde naŋa Tamâta Natu ma ataulo amâ ku apatua lâ nia yo. ³¹Lâ zo muli ɻinde, ambo tamâta tonge imo ne luma mende kulu, ande ara ɻana i ma indue ku ikâwa nâ, ma itaulo ilâ luma ilo ɻana ikai ne kelekele kâ ndimo. Aku mine nâ, ambo tamâta tonge imo ne tâno ilo, ande ara ɻana i ma ikâwa nâ, ma itaulo ilâ ne luma ilo ɻana ikai ne kelekele pinde kâ ndimo. ³²Miki kalomi ɻgere sondo ɻana vetâŋa ɻinde munga ipâŋga pa Loto kaiwa! ³³Tamâta ea ilo ŋalae ɻana tamwata ne via, ande i ma ikai via mao, ande tia. Anja tamâta ea kalo tawana naŋa kala imora tamwata ne via tu kelekele kaa nâ, ande tamâta ɻinde ma imo via ku imo nâ. ³⁴Naŋa apaimi tu lâ zo ɻana naŋa ataulo amâ kilo kâ, ande tamâta rua ma simo sikeno peke taitu kulu. Aku Maro Kindeni ma ikai tonge imâ imo kuku, anja ma ipile tonge imo. ³⁵Aku mine nâ, taine rua ma simo taitu sikai wurâta ɻana siveta puroŋa kâ. Aku Maro Kindeni ma ikai tonge imâ imo kuku, anja ma ipile tonge imo.”

³⁶⁻³⁷Kinzi pâri-tamâta nde siloŋo Yesu ne ɻqua ɻine, aku sikasoŋa mine tu, “Maro ɻalae, vetâŋa rârâni ɻine ma ipâŋga nia ndia.” ɻinenga Yesu itu lâ kawanzi ku isia ɻqua panzi mine tu, “Lâ nia ndia ɻgoa imâte ku karae sâmbu nâ ikeno, ande kinzi sii malabogi uru sipagona lâ niani ndaina.”

ɻqua tambirâŋa ɻana taine mwala kuku ɻqua-samâŋa tamâta rua

18 ¹ɻinenga Yesu iporo ɻqua tambirâŋa panzi ne pâri-tamâta. I ilo tu ma ipanananzi ɻana sikai noŋa pa Maro Kindeni ikura zo zo. I tini pwâka tu kinzi ma sikai wulitia ɻana sikai noŋa kâ.

²Mine kala itambira ɻqua panzi mine tu, “Lâ lawea ɻalae tonge, ande ɻqua-samâŋa tamâta tonge imo. Tamâta ɻinde imege ɻana Maro Kindeni kâ, ande tia. Mine kala i ɻandai kalo sukâŋa ɻananzi tamâta ɻga. ³Aku taine tonge kala imo lawea ɻinde tona, i kaiwa imâte lâ, kala imo mwala. Aku ikura zo zo, taine ɻinde uru ilâ pa ɻqua-samâŋa tamâta ɻinde, aku ino tu, ‘Nanenqu kazâŋa tamâta nde iveta soki ɻalae pa naŋa. Kusukana ku kuveta ɻine sondô pana!’

⁴ Andeta ηgu-a-samâŋa tamâta ηjinde nde tini pwâka tu isuka taine ηjinde. Imo mine lee, andeta muli, ηjineŋga i ilo patea mine tu, ‘Naŋa amege ηana Maro Kindeni kâ, ande tia, aku ηandai kalonŋu sukâŋa ηananzi tamâta ηga. ⁵ Andeta taine mwala ηjine uru malawa ipulo naŋa ku imo nâ. Mine nde ara, naŋa ma asuka i ku ma aveta ne malia ηjinde sondo papa. Tia ma taine ηjine imâ mine nâ pa naŋa ikura zo rârâni, aku muli naŋa walonŋu ma marumbu lâ.’ ”

⁶ Maro Ηjalae iporo ηgu-a ηjine lâ, ηjineŋga ipainzi ne pâri-tamâta tu, “Miki kalomi ηgere sondo ηana ηgu-a-samâŋa tamâta sakamao ηjinde ne ηgu-a kâ. ⁷ Mao nâ, i nde tamâta sakamao, taitu iveta kie ara pa taine mwala ηjinde. Mine nde miki kasama tu Maro Kindeni, i Ara Tamwata, ma iveta kie ara ndo panzi i ne pateâŋa tamâta, kinzi ηjinde uru sino papa i ikura kari wa mbo wa. I ma iveta nenzi malia sondo panzi; i ma isae nzâla ηananzi tia ndo. ⁸ Naŋa apaimi tu Maro Kindeni ma iveta nenzi malia sondo panzi walele nâ. Andeta lâ zo muli ηana naŋa Tamâta Natu ma ataulo amâ kilo kâ, tiambô naŋa ma asânda tamâta pinde nenzi kalo-tawana ikeno mao pa naŋa, tiya?”

ηgu-a tambirâŋa ηana tamâta rua nenzi mâsi ηana sikai noŋa kâ

⁹ Kinzi tamâta pinde simo nia ηjinde, aku uru sipamorai tu kinzi warakanzi nâ nenzi vetâŋa nde ara lâ Maro Kindeni nao, anŋa tininzi pinde rârâni nenzi vetâŋa nde ara tia. Mine kala Yesu iporo ηgu-a tambirâŋa ilâ panzi tamâta ηjinde mine tu, ¹⁰ “Tamâta rua soka silâ pa Maro Kindeni ne luma sapâŋa, ηana sikai noŋa kâ. Torje nde lâ kinzi Parisai ηgu, anŋa tonge nde tamâta uru iveta wurâta pa Rom ηana mbumbu kaiŋa kâ. ¹¹ Parisai tamâta ηjinde nde imandi, aku kawa kâki iporo ηgu pa tamwata nâ mine tu, ‘O, Maro Kindeni, naŋa kawâŋgu ndanje pano, ηana tu naŋa ηandai amo atogonzi tamâta pinde ηga. Kinzi tamâta pinde uru sisanâwe, anŋa pinde nde uru siveta mâsi potomule, anŋa pinde nde uru siveta sakamao kunzi tamâta pinde kaiwanzi. Andeta naŋa nde tamâta mine tia ndo! Mao nâ, naŋa ηandai amo atogo tamâta sakamao ndai uru iveta wurâta ηana mbumbu kaiŋa kâ! ¹² Opopo, naŋa atu kaika ηana kâpwa kâ ηana akai noŋa nâ, ikura kari rua lâ sânda rârâni. Aku naŋa uru akai nanenŋu mbaliŋa rârâni ku agona ikura lâ saŋao-saŋao, ηjineŋga taitu-taitu alua noŋo.’ ”

¹³ Anŋa mbumbu kaiŋa tamâta ηjinde nde imandi malawae, aku i mai tu mata kâki ilea pa samba. Mine nde nao ndue pa tâno, aku iponza tamwata tini mbwani rârâ ku ikai noŋa tu, ‘O, Maro Kindeni, naŋa nde kiesaka tamwatâŋgu. Kalo sukâŋa ηanana!’ ”

¹⁴ Yesu iporo ηgu-a ηjine lâ, ηjineŋga ipainzi tu, “Kinzi rua sikai noŋa marumbu lâ, ηjineŋga sitaulo silâ pa nenzi luma luma. Andeta naŋa apaimi tu mbumbu-kaiŋa tamâta ηjinde, ande i simbo nâ ipâŋga ilo

mbâra-mbâra lâ Maro Kindeni nao. Aŋga Parisai tamâta ŋinde ipâŋga mbâra-mbâra mine, ande tia. Iŋana tu tamâta ea kinzi uru sipasuka warakanzi tininzi, ande Maro Kindeni ma itawanzi ndue. Aŋga tamâta ea kinzi uru sipatawa warakanzi tininzi, ande Maro Kindeni ma isukanzi kâki.”

Yesu itu nzâmbe panzi lâlu kiri-kiri
Matai 19:13-15; Malaka 10:13-16

¹⁵Kinzi tamâta pinde nde sikai natunzi puro-puro simâ pa Yesu tu ma io mbau lâ tininzi ku itu nzâmbe panzi. Andeta kinzi pâri-tamâta simora ŋine, aku sileleanzi tamâta ŋinde. ¹⁶Iŋineŋga Yesu isarâwa panzi lâlu kiri-kiri tu simâ papa, aku ipainzi ne pâri-tamâta tu, “Miki ma kasâu panzi lâlu kiri-kiri tu simâ pa naŋa; kapono nzâla ŋananzi ndimo. Iŋana tu Maro Kindeni uru ikai maro panzi tamâta ea nenzi kalo-tawana itogo lâlu kiri-kiri nenzi kalo-tawana mine. ¹⁷Naŋa aporo mao nâ pamî; kinzi lâlu kiri-kiri ŋine ilonzi ndo keno pa naŋa. Ambo tamâta tonge ilo ikeno mine tia, ande i ma ikura tu imo Maro Kindeni ne ŋgumbi ilo, ande tia ndo.”

Mbaliŋa warika tonge iporo kuku Yesu
Matai 19:16-30; Malaka 10:17-31

¹⁸Tamâta koipu tonge nde ikasoŋa Yesu tu, “Pananâŋa ara, naŋa ma aveta mana ŋga ma akura tu amo viâŋgu ku amo nâ.” ¹⁹Yesu nde ipai tu, “Iŋana sâ kâ ŋga noko kusarawa naŋa tu ‘ara’, a? Maro Kindeni simbo nâ nde Ara Tamwata. ²⁰Noko kusama ŋgua tukuja rârâni marumbu lâ: ‘Noko ma kuveta sakamao kuku tamâta tonge kaiwa ndimo; noko ma kupu tamâta pâta imâte ndimo; noko ma kupanâwe ndimo; noko ma kusowe ŋgua laŋeja lâ tamâta tininzi lâ ŋgua nia ndimo; noko ma kumege ŋananzi tina-tama,aku taŋa mwasa nâ panzi’.” ²¹Iŋineŋga koipu ŋinde ipai Yesu tu, “Ayo, lâ zo ŋinde naŋa lâlu kiri-mwata yo,aku amo lee ikura lâ zo ŋine, ande naŋa uru apaveta kuku ŋgua tukuja ŋine rârâni.”

²²Yesu iloŋo ŋgua ŋinde, ŋinenga ipai koipu mine tu, “Vetâŋa taitu nâ nde noko kuveta tia yo. Noko kulâ,aku kuo ne kelekele rârâni ilâ panzi tamâta tu siko. Iŋineŋga pwai mbumbu ŋana ŋinde kâ aku kulanzi kinzi sugarai tamwatanzi. Ambo noko ma kuveta mine, ande noko ma kumo ara ndo lâ samba lawea. Aku kumâ, kupono muli pa naŋa.”

²³Koipu nde iloŋo Yesu ne ŋgua ŋinde,aku i ilo malia ndo, ŋana tu i nde mbaliŋa warika. ²⁴Yesu mata ilea pa koipu ŋinde,aku iporo tu, “Ambo kinzi mbaliŋa warakanzi situ simo Maro Kindeni ne ŋgumbi ilo, ande ŋine nde wurâta ŋalae panzi. ²⁵Mao nâ, ambo ŋgoa ŋalae ‘kamel’ itu itambwa ilâ mbiri kiri-mwata ne maa ilo, ande i ma ikura tu iveta

mine tia. Aku mine nâ, ambo mbaliña warika itu imo Maro Kindeni ne ñgumbi ilo, ande ñinde nde wurâta ñalae tina!"

²⁶Kinzi tamâta silojo ñgua ñjine, aku sikasoja tu, "Opopo, ambo mine, ande ea ikura tu ikai via mao ñana imo mine ku imo nâ!" ²⁷Aku Yesu iporo tu, "Vetâna ndia kinzi tamâta sikura tu siveta tia, ande Maro Kindeni ikura tu iveta."

²⁸Ñinejga Petero ipai Yesu tu, "Ayo, maka munja kapile nema lawea tava nema kelekele ndoni ñana kapono muli pa noko!" ²⁹Yesu nde ipainzi tu, "Naja aporo mao nâ pami; tamâta ea kinzi siveta wurâta pa na ja kala sipile nenzi luma wa kaiwanzi wa mota-ñala wa tinanzi tamanzi wa natunzi wa, ³⁰ande lâ zo kinzi simo vianzi lâ tâno kulu, ande Maro Kindeni ma itu kilo panzi ñana ñinde kâ mbwani rârâ ñinde. Aku lâ zo ñana tâno ñjine ne zo marumbu kâ, ande Maro Kindeni ma via mao ilanzi tonia, ma simo vianzi mine ku simo nâ."

Yesu iporo kilo ñana ne mateja wa ne mandiña wa
Matai 20:17-19; Malaka 10:32-34

³¹Ñinejga Yesu ikainzi ne pâri-tamâta sajao kanañonzi rua silâ pa nia ñganje, ku ipainzi tu, "Ayo, kala ñjine kinda takâki talâ pa Jerusalem. Aku ñgua ndoni kinzi ñgua-tulâja tamâta munja singere ñana vetâna rârâni kinzi tamâta pinde ma siveta pa na ja Tamâta Natu, ande ñgua ñinde rârâni ma ipânga kanaño mao nâ." ³²Kinzi tamâta pinde ma sio na ja alâ pa tinikoa mbaunzi ilo. Ñinejga kinzi ma siporo ñgua pavaligija pana wa siveta pwapwaka pana wa sisupwara tiniñgu wa. ³³Aku ma sipalili na ja pâta ku sipuna pâta amâte. Andeta kari ñato lâ, ñinejga na ja ma amandi amo viângu kilo."

³⁴Andeta kinzi pâri-tamâta sizizâla ndo ñana ñgua rârâni ñjine ne duvi kâ. Duvi ñinde nde ipavea ñanananzi, kala sisama ñgua ñjine kilala sondo, nde tia.

Yesu iveta tamâta tonge mata leva-leva ipânga ara
Matai 20:29-34; Malaka 10:46-52

³⁵Ñinejga Yesu ilâ lee ipânga Jeriko lawea tini laiti. Aku tamâta tonge, i mata leva-leva, ande imo ndaina isajona nzâla ñganje. Tamâta ñinde uru isarâwa panzi tamâta tu mbumbu wa kelekele silua. ³⁶Tamâta ñinde ilojonzi tamâta ñgu ñalae tina soka nzâla simâ,aku ikasojanzî tamâta pinde mine tu, "Mana mana tâ." ³⁷Aku sipai tu, "Yesu, i Nasarete tamwata, ande iyoka imâ." ³⁸Ñinejga tamâta mata leva-leva ñinde isarâwa kaika tu, "Yesu, Daviti ne vâsa noko, kalo sukâna ñanana!"

³⁹Andeta kinzi tamâta kala soka simunga ñinde, ande simbita ku sipai tu, "Wa, noko kawa buu!" Andeta isarâwa kawa kâki ñalae tu, "Daviti ne vâsa, kalo sukâna ñanana!"

⁴⁰Aku Yesu imâ imandi, ɻineŋga iporo panzi tamâta pinde tu sikai tamâta ɻinde simâ. Tamâta mata leva-leva ɻinde nde imâ laiti lâ, ɻineŋga Yesu ikasoŋa tu, ⁴¹“Noko ilo tu naŋa ma aveta mana pano.” Ande tamâta ɻinde itu lâ kawa ku ipai tu, “Maro ɬalae, naŋa ilonŋu tu matâŋgu amora nia”.

⁴²Aku Yesu ipai tu, “Ara, mata kumora nia. Noko ne kalo-tawana ivetano ara lâ.” ⁴³Aku walele nâ i mata ara lâ, ku imora nia. Aku imandi ku iyoka Yesu muli lâ nzâla ilâ, aku imo ipanea Maro Kindeni. Kinzi tamâta simora mâsi ɻinde, ande kinzi rârâni kala sipanea Maro Kindeni mine nâ.

Yesu ilâ Sakai ne luma ilo

19 ¹Yesu iyoka ilâ pa Jeriko lawea ilo, ɻineŋga itu ikatona nzâla kilo ipole lawea ku ilâ.

²Aku tamâta tonge imo lawea ɻinde, i ɣa tu Sakai. I uru ikai poe panzi tamâta ɻinde siveta wurâta pa Rom ɣana mbumbu kaiŋa kâ. Mine kala i imo itogo mbaliŋa warika mine. ³Tamâta ɻinde ilo tu ma ilâ imora Yesu. Andeta kinzi tamâta rârâ nde soka kuku Yesu silâ, aŋga Sakai nde tamâta kie mbwana-mbwana nâ. Mine kala ikura tu imora Yesu, ande tia. ⁴Tia ku Sakai ipalilu imuŋga panzi ɻugu ɬalae ɻinde ilâ,aku ikâki kâi ɣalae tonge ɣana imora Yesu kâ. Isama tu Yesu ma iyoka nzâlani ndaina imâ.

⁵Yesu nde iyoka imâ ku ipâŋga nia ɻinde lâ, ɻineŋga imandi ku mata kâki itandea kâi ɻinde,aku ipai Sakai tu, “Sakai, kundue kumâ walele nâ, ɣana tu ɣine kari naŋa ma amo kuno lâ noko ne luma ilo.” ⁶Aku Sakai nde indue imâ walele nâ,aku ilo indeka ndo. Aku ikai Yesu silâ pa i ne luma. ⁷Andeta kinzi tamâta rârâni simora ɣine, ɻinenga siporo imâ warakanzi nâ ɻegininzi mine tu, “Opopo, i ilâ imo kiesaka tamwata ne luma ilo!”

⁸Aku Yesu ku Sakai rua nde silâ luma ilo. ɬineŋga Sakai imandi, ku ipai Maro ɬalae mine tu, “Maro ɬalae, kuloŋo ɻnga. Kala ɣine naŋa ma awae nanerŋu mbaliŋa rârâni apu pwataki mo rua,aku ma tonge alanzi sugarai tamwatanzi. Ambo naŋa munŋga alanje tamâta tonge ku apanawe i ne kelekele tonge, ande naŋa ma akatu kelekele ɻapa ilâ papa kilo.” ⁹ɬinenga Yesu itu lâ kawa ku ipai tu, “Ayo, tamâta ɣai nde Abraham ne vâsa mao! Aku lâ ɣine kari, ande Maro Kindeni izavaru kiesaka piti lâ kinzi tamâta uru simo luma ɣine tininzi marumbu lâ.” ¹⁰ɣana tu naŋa Tamâta Natu amâ tu aroto ɣanananzi tamâta ɻinde sisapiri lâ kala sizizâla ɣana nzâla kâ, ɣana akainzi piti lâ kondoma ilo. Aku kinzi ma simo vianzi mine ku simo nâ.”

ɻuga tambirâna ɣanananzi wurâta tamâta sajao

¹¹Yesu imo Jerusalem lawea tini laiti, kala iporo ɻuga ɣine panzi tamâta siloŋo lâ. Ande kinzi tamâta ilonzi patea tu Maro Kindeni ne zo

ŋana ikai koipu lâ tâno kulu nde nao laiti ŋana ipâŋga kâ. Mine kala Yesu iporo ŋgua tambirâŋa panzi. ¹² Yesu itambira ŋgua mine tu, “Tamâta ŋalae tonge itu ilâ pa nia malawae tonge, ŋana kinzi tamâta ŋalajala ma sipatea i tu ipâŋga koipu ŋalae. Itu kinzi ma siveta mine, ŋineŋga ma itaulo imâ pa tamwata ne lawea kilo, ŋana ma ikai poe panzi ne ŋgu. ¹³ I ne zo ŋana ilâ kâ nde ipâŋga lâ, ŋineŋga isarawanzi ne wurâta tamâta saŋao aku iwae mbumbu ‘gol’ panzi, kala sikai nenzi taitu-taitu. Aku ipainzi tu, ‘Miki kakai mbumbu ŋine, aku kalâ kaveta wurâta lâ tini lee, ikura lâ zo ndia naŋa ma ataulo amâ kilo.’ Iporo mine lâ, ŋineŋga ipilenzi ku ilâ.

¹⁴ Andeta kinzi tamâta lâ i ne lawea ŋinde nde uru wisinzi nâna ŋana tamâta ŋalae ŋinde kâ. Mine kala sisupwanzi tamâta pinde sikai ŋgua silâ pa nia ŋinde tamâta ŋalae ilâ papa. Nenzi ŋgua nde mine: ‘Maka tinima pwâka tu tamâta ŋine ma ikai koipu ŋalae pama’. ¹⁵ Andeta tia; kinzi tamâta lâ nia ŋinde nde sipatea i tu imo koipu ŋalae. ŋineŋga itaulo imâ pa ne lawea kilo. Itaulo imâ ipâŋga lâ, ŋineŋga ipasupwa ilâ panzi ne wurâta tamâta muŋga iwae ne mbumbu panzi ŋinde tu simâ, ŋana i ma isama tu kinzi taitu-taitu sikai mbumbu kalulu ŋapia.

¹⁶ Wurâta tamâta tonge nde imunga panzi imâ, aku ipai tu, ‘Tamâta ŋalae, naŋa aveta wurâta lâ noko ne mbumbu “gol” taitu tini, kala ŋine naŋa akai noko ne mbumbu “gol” kalulu saŋao pano.’ ¹⁷ I ne tamâta ŋalae nde ipai tu, ‘Noko nde wurâta tamâta ara ndo; noko kuveta wurâta ara pâta pa naŋa. Noko muŋga pwatona kelekele mota mwata ŋine sondo; mine kala naŋa wurâta alano ŋana pwai poe panzi tamâta lâ lawea saŋao.’

¹⁸ ŋineŋga wurâta tamâta tonge kala imâ, aku ipai tu, ‘Tamâta ŋalae, naŋa aveta wurâta lâ noko ne mbumbu “gol” taitu tini, kala ŋine naŋa akai noko ne mbumbu “gol” kalulu lima pano.’ ¹⁹ Aku i ne tamâta ŋalae ipai tu, ‘Mine kala naŋa wurâta alano ŋana pwai poe panzi tamâta lâ lawea lima’.

²⁰ ŋineŋga wurâta tamâta tonge kala imâ, aku ipai tu, ‘Tamâta ŋalae, noko ne mbumbu “gol” taitu kala keno ŋai. Naŋa muŋga alita lâ lalava pinde, aku ao ndue ikeno. ²¹ Naŋa aruru ŋananano, ŋana tu noko uru kalo sukâŋa ŋanananzi tamâta tia ndo. Ambo kinzi tamâta pinde sio nenzi kelekele ndue keno, ande noko uru pwai kelekele ŋinde. Ambo tamâta pinde sipau kaniŋa vâsa lâ tâno ilo, ande noko uru kugona kâpwa ŋinde.’

²² I ne tamâta ŋalae nde ipai tu, ‘Noko nde wurâta tamâta sakamao ndo! ŋana noko tamwata ne ŋgua kâ, ande ma naŋa ao noko kulâ pa ŋgua nia. Oe, noko kusama tu naŋa kalongu sukâŋa ŋanananzi tamâta tia, a? Anja noko kusama tu naŋa uru akai kelekele kinzi tamâta pinde muŋga sio ndue keno lâ, aku uru agona kâpwa kinzi tamâta pinde muŋga sipau, a? ²³ Ambo mine, ande ŋana sâ kâ ŋga noko ŋandai kuo nanenŋgu

mbumbu ilâ pinze ilo ŋga, a? Ambo noko muŋga kuveta mine, ande lâ zo ŋana naŋa ataulo amâ kâ, ande naŋa ma akura tu akai ne kalulu tona. Andeta tia.’

²⁴ ɻineŋga tamâta ɻalae ipainzi tamâta simandi laiti ɻinde tu, ‘Miki kakai mbumbu ɻinde saŋe i, aku kalua tamâta ɻinde ne mbumbu saŋao keno papa.’ ²⁵ Andeta kinzi wisinzi motu ku siporo taulo tu, ‘Tamâta ɻalae, i ne mbumbu saŋao nde keno papa lâ!’ ²⁶ ɻineŋga tamâta ɻalae ipainzi tu, ‘Naŋa apaimi tu tamâta ea kinzi uru siveta wurâta ara pa naŋa, ande naŋa ma wurâta ɻalae alanzi kilo ɻana siveta kâ. Aŋga tamâta ea kinzi uru siveta wurâta ara tia pa naŋa, ande naŋa ma akai wurâta ɻinde saŋenzi. ²⁷ Aŋga nanenŋgu kazâŋa tamâta ɻinde muŋga tininzi pwâka tu naŋa ma akai koipu panzi, ande ɻine nâ kakainzi kamâ ɻai, aku kapunzi pâta simâte lâ naŋa naonŋu.’ ”

Yesu ilâ Jerusalem lawea itogo koipu ɻalae
Matai 21:1-9; Malaka 11:1-10; Yoane 12:12-19

²⁸ Yesu iporo ɻuga tambirâŋa ɻine marumbu lâ, ɻineŋga iyoka ilâ. Aku ikatona nzâla ikâki ilâ pa Jerusalem kâ. ²⁹ Ilâ lee ipâŋga lâ tuu tonge, i ɻa tu Oliv Tuu. Tuu ɻinde ikeno lawea rua tininzi laiti, ɻanzi tu Betfasi lawea aŋga Betani lawea. ɻineŋga Yesu isupwanzi pâri-tamâta rua silâ, aku ipainzi tu, ³⁰ “Miki rua kalâ pa lawea ndai ikeno naomi ɻinde, aku kalâ lawea ɻinde ilo. ɻineŋga miki ma kamora ‘donki’ natu tonge kinzi sisine lâ imandi. Tamâta tonge muŋga isaŋona donki ɻinde kumbu, ande tia. Kayaule wâlo piti,aku kakai kamâ ɻai. ³¹ Ambo tamâta tonge ma ikasonjam tu, ‘ɻana sâ kâ ɻga miki rua kayaule donki natu ɻine, a?’ , ande kaporo taulo papa tu, ‘Maro ɻalae ne wurâta nde keno papa.’ ”

³² Yesu isupwanzi rua silâ, ɻineŋga simora kelekele rârâni ikeno itogo muŋga iporo panzi mine. ³³ Siveta ɻana siyaule wâlo piti lâ donki tini, andeta donki ɻinde ne katonâŋa tamâta nde simâ ku sikasoŋjanzi tu, “Ayo, ɻana sâ kâ ɻga miki rua kayaule donki natu ɻine, a?” ³⁴ Aku kinzi rua siporo taulo tu, “Maro ɻalae ne wurâta nde keno papa.”

³⁵ ɻineŋga kinzi rua sikai donki simâ pa Yesu,aku singa nenzi pasawaŋa luandondo lâ donki kumbu. Aku sisuka Yesu kâki isaŋona kulu. ³⁶ Soka mine silâ, ande kinzi tamâta nde sikai nenzi pasawaŋa luandondo piti ku singa lâ nzâla, ɻana Yesu ma iyoka kulu kâ.

³⁷ Iyoka lee ipâŋga lâ nia ɻinde nzâla ipole Oliv Tuu ku indue, ɻineŋga kinzi kalo-tawana tamâta rârâni sindeka ku sisuŋa kawanzi ɻalae,aku sipanea Maro Kindeni ɻana mâsi kaika ɻalaŋala rârâni kinzi muŋga simora Yesu iveta. ³⁸ Sisarâwa mine tu, “Maro Kindeni itu nzâmbe pa koipu ɻalae ɻine ikai Maro ɻalae ndamwa kala imâ! Tapanea Maro Kindeni, i âta Tamwata, ɻana tu iveta kinda tamâta tamo ilonda kalonda taitu kuku i!” ³⁹ Aŋga kinzi tamâta pinde lâ Parisai ɻgu nde simo lâ ɻgu

ŋalae ŋinde ŋgininzi, aku sipai Yesu tu, “Pananâŋa, kumbitanzi noko ne tamâta ŋana ŋgua kala siporo ŋine tâ!” ⁴⁰ Andeta Yesu itu lâ kawanzi ku iporo tu, “Naja apaimi tu ambo kinzi ma sisae warakanzi kawanzi, ande kinzi mira ŋai ma sikai nianzi ku ma sisarâwa sipanea Maro Kindeni!”

Yesu ita ŋananzi tamâta simo Jerusalem lawea
Matai 23:37-39; Luka 13:34-35

⁴¹ Yesu ilâ lee ipâŋga Jerusalem lawea tini laiti, aku mata ilâ imora lawea ŋalae ŋinde. Aku ita ŋananzi tamâta simo ŋinde. ⁴² Aku iporo tu, “Opopo, miki tamâta kamo Jerusalem lawea, naja ilongu tu miki ma kasama ŋana vetâŋa ŋine kala ikura tu iveta miki kamo sondo. Andeta vetâŋa ŋinde nde ikeno paveâŋa, aku miki kakura tu kamora, ande tia. ⁴³ Ayo, kalongo ŋga; muli ŋga zo tonge ma imâ ipâŋga, ŋinenja nemi kazâŋa tamâta ma simâ sisau tâno ŋalae kâki siveta ŋgumbi ŋalae ŋana siŋge miki kâ. Kinzi ma siŋge miki ndo lâ nemi lawea. ⁴⁴ ŋinenja ma sizavaru nemi lawea, aku ma sizavaru miki ndo. Lâ nemi lawea ilo, ande kinzi ma sipile mira tonge ikeno mira tonge kulu, ande tia. Aku malia ŋinde nde duvi mine; Maro Kindeni ne zo ŋana imâ ivilami kâ ande imâ ipâŋga lâ, andeta miki kazizâla ŋana.”

Yesu iŋaranzi mbaliŋa warakanzi lâ Maro Kindeni ne luma sapâŋa
Matai 21:12-13; Malaka 11:15-18; Yoane 2:13-16

⁴⁵ ŋinenja Yesu iyoka ilâ Maro Kindeni ne luma sapâŋa ne ŋgumbi ilo, aku iveta ŋana iŋaranzi tamâta uru simo nia ŋinde sipako kelekele ŋana patarawâŋa kâ. ⁴⁶ Aku ipainzi mine tu, “Maro Kindeni kawa ŋgua ikeno mine, ‘Nanenju luma ma imo luma ŋana noja kâ’. Aŋga miki nde kaveta ŋine ipâŋga itogo kinzi nzanzare tamâta nenzi munâŋa nia mine!”

⁴⁷ Aku ikura zo zo, Yesu imo ipanananzi tamâta lâ Maro Kindeni ne luma sapâŋa. Andeta kinzi patarawâŋa tamâta ŋalaŋala aŋga kinzi pananâŋa tamâta ŋana ŋgua tukuŋa kâ, sitavanzi Isrel ŋgu nenzi katonâŋa, ande simo siroto nzâla ŋana sipu Yesu pâta imâte kâ. ⁴⁸ Andeta sisânda nzâla tonge kulu tia, ŋana tu kinzi tamâta rârâni nde ilonzi ndo tu siloŋo Yesu ne ŋgua.

Kinzi sikasoŋa Yesu tu ikai ea ndamwa
Matai 21:23-27; Malaka 11:27-33

20 ¹ Zo tonge, Yesu imo Maro Kindeni ne luma sapâŋa ne ŋgumbi ilo, aku ipanananzi tamâta ku itula pâri ara panzi. Andeta kinzi patarawâŋa tamâta ŋalaŋala aŋga kinzi pananâŋa tamâta ŋana ŋgua tukuŋa kâ, sitavanzi kinzi Isrel ŋgu nenzi katonâŋa, ande simâ pa Yesu. ² Aku sikasoŋa tu, “Wa, noko pwai ea ndamwa kumâ kala kuveta mâsi kie-kie ŋine, a? Aŋga ea wurâta ŋine ilano.” ³ ŋinenja Yesu itu lâ kawanzi

ku ipainzi tu, “Ara, naŋa kala atu akasoŋjami kasoŋâŋa toŋge. Miki kaporo ŋgua taulo imâ pa naŋa; ⁴Muŋga, lâ zo ŋinde Yoane Lââ-Liliŋa Tamwata iveta wurâta ŋana ililinzi tamâta kâ, ande miki ilomi tu Maro Kindeni wurâta ŋinde ilua i, tiya?, i tamwata nâ ilo patea tu iveta.”

⁵ ɻineŋga kinzi siporo lâ warakanzi nâ ŋgininzi tu, “Ambo kinda ma taporo taulo tu Maro Kindeni isupwa Yoane tu iveta wurâta ŋinde, ande i ma iporo pa kinda tu, ‘Mine kala ŋana sâ kâ ŋga miki ŋandai kalomi tawana Yoane ne ŋgua, a?’ ⁶ Ambo kinda ma taporo taulo tu, ‘Yoane tamwata nâ ilo patea tu iveta wurâta ŋinde’, ande kinzi tamâta rârâni ma sisia kinda lâ mira, ŋana tu kinzi kalonzi tawana tu Yoane nde Maro Kindeni ne ŋgua-tulâŋa tamâta toŋge.”

⁷Tia ku kinzi sipai Yesu tu, “Ea wurâta ŋinde ilua Yoane, ande maka kasama tia.” ⁸ ɻineŋga Yesu ipainzi tu, “Ara, naŋa kala ma aporo ŋgua toŋge pami tia ŋana akai ea ndamwa amâ kala aveta vetâŋa ɻine.”

ŋgua tambirâŋa ŋananzi tamâta sakamao sikitona tâno waini
Matai 21:33-46; Malaka 12:1-9

⁹ ɻineŋga Yesu iporo ŋgua tambirâŋa toŋge panzi tamâta mine tu, “Tamâta toŋge ipau tâno waini toŋge, ɻineŋga io tâno ŋinde lâ tamâta pinde mbaunzi ilo ŋana sikitona wa sikai wurâta ŋana mbumbu lâ tini wa. Aŋga i tamwata nde ilâ lawea malawae toŋge, aku imo ndaina ikura zo luandondo. ¹⁰ Imo lee, ɻineŋga zo ŋana kâi waini sipula kanaŋonzi kâ nde ipâŋga lâ. ɻineŋga tâno warika isupwa ne wurâta tamâta toŋge ilâ panzi tamâta ŋinde uru siveta wurâta lâ i ne tâno waini ilo. I ilo tu kinzi ma waini kanaŋo pinde silua, ikura muŋga sipa ŋgua tu ma siveta mine. Andeta kinzi tamâta uru siveta wurâta lâ tâno ŋinde nde sipu wurâta tamâta ŋinde,aku sijara i iyoka mbau kaa nâ itaulo ilâ. ¹¹ ɻineŋga tâno warika isupwa wurâta tamâta toŋge kilo tu ilâ panzi. Andeta kinzi kala siveta mâsi mine nâ papa; sipu wa siveta i sakamao ndo wa, ɻineŋga sijara iyoka mbau kaa nâ itaulo ilâ. ¹² ɻineŋga tâno warika isupwa ne wurâta tamâta toŋge kilo tu ilâ panzi, andeta kinzi siyaula i ndo, aku sijara iyâti ilâ pa nia yo.

¹³ Mine kala tâno warika ilo patea tu, ‘ɻine ma naŋa aveta mana. Ayo, naŋa ma asupwa natunju tamâne ilâ panzi. Naŋa ilonju ndo keno papa i; tiambô kinzi ma simege ŋana i tâ.’ ¹⁴ Andeta kinzi tamâta uru siveta wurâta lâ i ne tâno ŋinde nde simora tâno warika natu imâ panzi. Aku siporo lâ warakanzi nâ ŋgininzi mine tu, ‘Wa, tamâta ndai ma muli ikai tama ne mbaliŋa ndoni. Ayo, ɻine ma tapu i pâta imâte, ande kinda warakânda ma takai i ne tâno ɻine.’ ¹⁵ Siporo ŋgua ɻine lâ, aku marumbu. Kinzi sijara i lâ tâno ilo iyâti ilâ pa nia yo, ɻineŋga sipu pâta imâte lâ.”

Yesu itambira ŋgua ɻine panzi lâ, ɻineŋga ikasoŋjanzi tamâta ŋalaŋala mine tu, “Ayo, miki ilomi tu tâno warika ŋinde ma iveta kie mana panzi

tamâta ñinde muñga sikai wurâta lâ tâno ñinde ilo. ¹⁶I ma imâ, ku ma ipunzi tamâta ñinde pâta simâte. Ñineñga i ma tâno waini ñinde ilanzi tamâta pinde ñana sikatona kâ.”

Kinzi tamâta silojo Yesu ne ñgua ñine lâ, ñineñga siporo tu, “Mine tia ndo!”^a ¹⁷Andeta Yesu mata ilea panzi,aku ipainzi tu, “Mine nde ñana sâ kâ ñga Maro Kindeni ne ñgua ikeno lâ pepa tini mine tu,

‘Mira ñine kinzi tamâta ñana sipa luma kâ situ nde sakamao kala sitambira lâ, ande mirani ndaina ipânga mira ara ñana isuka luma ñgañe kaika kâ.’

¹⁸Ambo tamâta tonge pata ndue ku mira ñine ipu, ande mira ñine ma ipu tamâta ñinde karae pwapwataki. Ambo mira ñine imbe ndue ipu tamâta tonge kulu, ande mira ñine ma izavaru i ndo lâ kala imâte.”

¹⁹Kinzi pananâja tamâta ñana ñgua tukuja kâ wa kinzi patarawâja tamâta ñalajala nde sisama tu Yesu itambira ñgua ñinde iyoke kinzi warakanzi nâ. Mine kala lâ zoni ndaina kinzi simandi ku situ sikale Yesu kaika sio lâ luma sakamao ilo. Andeta siruru ñananzi tamâta, kala ñandai siveta mine ñga.

Kinzi sikasoña Yesu ñana mbumbu uru silua Koipu Ñalae Kaisara
Matai 22:15-22; Malaka 12:13-17

²⁰Ñineñga kinzi patarawâja tamâta ñalajala ñga kinzi pananâja tamâta ñana ñgua tukuja kâ nde sio ñana Yesu kâ. Aku sisupwanzi tamâta pinde silâ pa Yesu tu ma sipu i tini ñana ñgua lajeña kâ. Kinzi tamâta ñinde nde silâje tu tininzi mwasa nâ ñana silojo Yesu ne ñgua kâ. Kinzi situ ambo i ma iporo ñgua ndia soki tâ, ande ma sikai sio lâ Rom nenzi koipu ñalae mbau ilo, ñana i ma io Yesu ilâ pa ñgua nia kâ. ²¹Kinzi tamâta ñinde simâ pa Yesu ku siporo tu, “Pananâja, maka kasama tu noko ne ñgua nde sondo,aku noko uru kuporo ñgua mao nâ panzi tamâta. Noko uru kuporo ñgua kaja taituni nâ panzi tamâta ñalajala wa kinzi sugarai tamwatanzi wa. Aku noko uru kupanananzi ñana Maro Kindeni ne vetâja mao kâ. ²²Mine kala noko ilo mana; nenda koipu ñalae Kaisara uru iporo kaika tu kinda ma mbumbu talua. Mose ne ñgua tukuja isâu tu kinda ma mbumbu ñinde talua Kaisara, tiya?”

²³Andeta Yesu isama lâ ñana nenzi ñgua lajeña ñinde kâ. Mine kala ipainzi tu, ²⁴“Miki kakai mbumbu tonge kamâ katula pana. Mbumbu tai wa ñoa ñine kala ikeno lâ mbumbu tini, ande ea ne.” ²⁵Kinzi nde siporo taulo tu, “Kaisara ne”. Ñineñga Yesu iporo lâ kawanzi mine tu, “Mine kala Kaisara ne kelekele, ande miki kalua Kaisara. Añga Maro Kindeni ne kelekele, ande kalua Maro Kindeni.”

^a **20:16** Yesu ne ñgua tambirâja ñinde itula pwataki tu Maro Kindeni ipu muli panzi Juda ñgu ku itu nzâmbé panzi tinikoa ñgu,aku kinzi Juda tamâta silojo ku wisinzi nâna.

²⁶ Yesu iporo ḥhua ḥine lâ kinzi tamâta rârâ naonzi, andeta kinzi tamâta ḥalanjala ḥinde sikura tu sikai i sio lâ ḥhua nia ḥana ne ḥhua ḥine kâ, ande tia. Kinzi wisinzi motu ḥana Yesu ne ḥhua ḥinde kâ, kala kawanzi buu nâ.

**Kinzi sikasoja Yesu ḥananzi tamâta simâte lâ, ḥinenja simandi
simo vianzi kilo**

Matai 22:23-33; Malaka 12:18-27

²⁷Zo tonje, kinzi tamâta pinde lâ Sadyusi ḥgu nde simâ pa Yesu. Kinzi ḥgu ḥinde uru kalonzi tawana tu kinzi mateja tamâta ma muli simandi simo vianzi kilo, ande tia. Aku sipai Yesu tu, ²⁸“Pananâja, Mose munja ingere ḥhua tukuja tonje imâ pa kinda mine tu, ‘Ambo tamâta tonje i natu tia ku imâte, ambo i kaiwa taine imo ḥai yo, ande tamâta ḥinde tai ma ikai tua kaiwa, aku kinzi rua ma sipulia lâlû itogo tua kilala mine.’”

²⁹Kinzi siporo ḥhua ḥine lâ, ḥinenja sisia ḥhua pa Yesu mine tu, “Ayo, tamâne nzâla-kulu tonje i tai lima kanajo taitu simo. Nzâla-kulu ḥinde nde ikai kaiwa taine tonje, andeta mwaŋga tamâne imâte lâ, aku i natu tia. ³⁰Mine kala i tai iyoka tua muli ku ikai taine ḥinde itogo i kaiwa mine. ³¹Andeta i kala natu tia, aku imâte lâ. ḥinenja kinzi rua tainzi kala iveta vetâna mine nâ, ikai taine ḥinde ḥinenja imâte, aku i kala natu tia. Siveta mine lee, aku tai rârâni sikai taine taituni ḥinde, ku kinzi kala natunzi tia, ku simâte lâ. ³²Kinzi rârâni simâte marumbu lâ, aku muli ḥga taine kala imâte. ³³Ayo, lâ zo muli, ambo kinzi mateja tamâta ma simandi simo vianzi kilo, ande taine ḥinde ma imo itogo ea kaiwa lâ kinzi tai-tua lima kanajonzi rua ḥinde. Noko kusama tu kinzi rârâni munja sikai kaiwanzi taine taitu ḥinde.”

³⁴ ḥinenja Yesu ipainzi tu, “Lâ zo ḥine, ande kinzi taine wa tamâne wa nde uru sipakâe. ³⁵Anja kinzi tamâta ḥinde Maro Kindeni ipateanzi lâ tu ma simandi vianzi kilo ku simo kuku i lâ zo muli, ande kinzi ḥgu ḥinde ma sipakâe, ande tia. ³⁶ ḥana tu kinzi ma sikura ḥana simâte kilo kâ, ande tia. Mao nâ, kinzi ma simo sitogonzi aŋelo mine. Maro Kindeni ma ipajonzi lâ mateja nianzi, kala ma simo vianzi nâ. Mine kala kinzi ma simo i natu wukale. ³⁷Singani Mose kala itula pwataki tu muli ḥga, kinzi mateja tamâta ma simandi simo vianzi kilo. Lâ i ne ḥhua tapârija ḥana kâi kiri-mwata ḥinde yâkana, ande Mose ingere ḥhua mine tu, ‘Maro Kindeni nde imo Abraham ḥga Isaka ḥga Yakopu nenzi Maro ḥjalae’.

³⁸Ayo, ḥhua ḥinde itula pa kinda tu Maro Kindeni ḥandai kinzi mateja tamâta nenzi Maro ḥjalae ḥga. I imo Maro ḥjalae panzi tamâta simo vianzi ḥinde, ḥana tu lâ i nao kinzi tamâta rârâni simo vianzi nâ.”

³⁹Kinzi pananâja tamâta ḥana ḥhua tukuja kâ pinde nde silojo Yesu iporo ḥhua mine, ḥinenja siporo tu, “Pananâja, noko ne ḥhua nde ara ndo!” ⁴⁰Aku kinzi tamâta ḥinde rârâni simege ḥana Yesu kâ, kala ilonzi patea tu ma sikasoja i ḥana ḥhua tonje kilo, ande ma tia.

**Yesu ikasoŋanzi tamâta ɣana Kirisi, ina Maro Kindeni
ne pateâŋa tamâta
*Matai 22:41-46; Malaka 12:35-37***

⁴¹ ɭineŋga Yesu ikasoŋanzi tamâta ɣalaŋala mine tu, “Mana mana ɣga kinzi uru sipoř mine tu Kirisi nde Daviti ne vâsa, a? ⁴² Kaloŋo ɣga; Daviti tamwata muŋga iŋgere ɣgua lâ wâŋgiŋa paneâŋa kâ ne pepa tini mine tu,

‘Maro Kindeni itu ɣgua pa nanenju Maro ɭalae mine tu, “Noko kusajona ɣai pa naŋa mbaŋgu wia kâ lee, ⁴³ ikura lâ zo ɣinde naŋa ma aonzi noko ne kazâŋa tamâta simo noko kalo”.

⁴⁴ Miki kaloŋo ɣga; Daviti tamwata nde ipatu Kirisi ɣa mine tu ‘Maro ɭalae’. Mine nde mana mana ɣga Kirisi nde Daviti ne vâsa nâ, a?”

**Kinzi pananâŋa tamâta ɣana ɣgua tukuŋa kâ uru siveta vetâŋa
potomule rârâ
*Matai 23:1-36; Malaka 12:38-40***

⁴⁵ ɭineŋga Yesu iporo ɣgua panzi ne pâri-tamâta lâ kinzi tamâta rârâni naonzi mine tu, ⁴⁶ “Miki kapakatona sondo ɣananzi pananâŋa tamâta ɣana ɣgua tukuŋa kâ. Lâ zo ɣana sipete kâ, ande kinzi ilonzi konja tu sisawa pasawaŋa luandondo lâ tininzi, ɣana itula pwataki tu kinzi nde tamâta ɣalaŋala. Kinzi nde ilonzi ɭalae tina tu kinzi tamâta ma simege ɣananzi ku sipoř ‘Kari ara’ panzi lâ ao ɣegini. Aku ilonzi tu sikai sajonaŋa nia arara lâ tamâta naonzi lâ luma ɣana pasauŋa kâ ilo wa lâ kâŋa-nuŋa ɣalaŋala nia wa. ⁴⁷ Kinzi uru sikai larjerŋa panzi taine mwala, aku sisanawe nenzi luma. Aku uru sipesuka warakanzi tininzi ku sikai noŋa luandondo, ɣana kinzi tamâta ma simoranzi. Andeta muli, lâ zo ɣana Maro Kindeni ma ipare nia panzi tamâta kâ, ande kinzi tamâta mine ma sikai nâna ɭalae tina.”

**Sugorai taine tonje io ne patarawâŋa ilâ pa Maro Kindeni
*Malaka 12:41-44***

21 ¹ ɭinenga Yesu mata kâki imoranzi mbaliŋa warakanzi pinde sikai mbumbu simâ, aku sio lâ pinze ɣinde ikeno Maro Kindeni ne luma sapâŋa ilo, ɣana siveta nenzi patarawâŋa kâ. ² Aku Yesu imora sugorai taine mwala tonje kala io mbumbu kiri-kiri rúa indue pinze ilo. ³ ɭinenga Yesu iporo tu, “Naŋa aporo mao nâ pamî; sugorai taine mwala ɣine nde io mbumbu ɭalae tina, ipole mbumbu ɣinde kinzi mbaliŋa warakanzi rârâni muŋga sio lâ pinze ilo. ⁴ ɣana tu kinzi rârâni nenzi mbumbu rârâ keno panzi, aku sio pinde nâ ilâ pinze ilo. Aŋga taine ɣine nde imo sugorai ndo, andeta io ne mbumbu ndoni, kala i ne mbumbu tonje ikeno papa ɣana iko kapwa kâ, ande tia.”

**Yesu iporo ɳgu ɳana Maro Kindeni ne luma sapâŋga
ma zavaruŋa pwapwataki
Matai 24:3; Malaka 13:4**

⁵Kinzi pâri-tamâta matanzi ilâ silea pa Maro Kindeni ne luma sapâŋga, aku siporo mine tu, “Kinzi tamâta munja sikai mira arara ku sisangara lâ luma tini itogo singâra mine. Aku sikai nenzi kelekele arara tonâ silua Maro Kindeni lâ, ɳineŋga sisangarana ɳinde itogo luma ne singâra mine.” Andeta Yesu itu lâ kawanzi tu, ⁶“Naŋa atu aporo ɳgu pami ɳana kelekele kala miki kamora ɳine. Zo tonge ma muli ipâŋga, aku lâ zo ɳinde, kinzi ma sipile luma ɳine ne mira tonge ikeno mira tonge kulu, ande ma tia. Kinzi ma sitambiranzi mira rârâni ɳine ndue keno.”

**Yesu itula ɳgu ɳana malia rârâ ma muli ipâŋga
Matai 24:4-13; Malaka 13:5-13**

⁷ɻineŋga kinzi pâri-tamâta sikasoja Yesu tu, “Pananâŋga, mâsi kanajo ɳine ma ipâŋga lâ zo ndia. Aku mâsi ndia ma ipâŋga munja ɳana itula pwataki tu zo ɳinde laiti ɳana ipâŋga kâ.”

⁸ɻineŋga Yesu ipainzi tu, “Miki kapakatona sondo ɳga. Tia ma kinzi sikai laŋeŋa pami. ɳana tu tamâta rârâ ma simâ ku sipatu naŋa ɳâŋgu, aku ma siporo tu, ‘Naŋa warakâŋgu kala Kirisi’. Aku ma sipaimi tu, ‘Ayo, zo ɳga imâ ipâŋga laiti lâ’. Andeta miki ma kalâ kapono muli panzi ndimo. ⁹Ambo tu miki ma kalolo ɳgu ɳananzu lawea pindle siveta paraj ɳalae, ande miki ma karuru ndimo. ɳana tu vetâŋga ɳinde ma ipâŋga munja lâ ɳga, andeta zo ɳana tâno ɳine ne zo marumbu kâ ma ipâŋga walele tia.”

¹⁰Yesu iporo ɳgu ɳine lâ, ɻineŋga ipainzi tu, “Kinzi tamâta lâ lawea pindle ma simandi sikai kazâŋga panzi tamâta lâ lawea pindle. Aŋga kinzi ɳgu pindle ma simandi sikai kazâŋga panzi ɳgu pindle. ¹¹Ogigi ɳalaŋala ma siveta tâno ririŋo, aku putole ɳalae tava pukoŋa sakamao ɳalaŋala ma sipâŋga lâ lawea rârâ. Kinzi tamâta ma simora mâsi ɳalaŋala kie-kie ipâŋga lâ samba tini, aku ɳinde ma ivetanzi siruru ɳalae tina.

¹²Andeta vetâŋga rârâni ɳinde ma ipâŋga tia yo, ande kinzi ma sikai miki kaika, ku ma siveta malia pami. Miki uru kalomi tawana naŋa, aku ɳana duvi ɳine kâ kinzi ma siomi lâ ɳgu nia lâ luma ɳana pasauŋa kâ ilo. ɻineŋga ma siomi kalâ luma sakamao ilo, ku ma sikaimi siŋgunumi kamandi lâ kinzi koipu ɳalaŋala wa tamâta mbâna-mbâna naonzi.

¹³Andeta vetâŋga ɳinde nde itogo miki nemi nzâla ɳana kaporo katula pâri ara panzi tamâta ɳalaŋala ɳinde kâ. ¹⁴Andeta miki ma kalomi loko munja ɳana ɳgu ndia miki ma kaporo tauло panzi, mine ndimo. ¹⁵ɳana tu naŋa warakâŋgu ma ao ɳgu lâ miki kawami ɳana kaporo katula panzi, aku naŋa ma ilo-kalo ara alami. Mine kala nemi kazâŋga tamâta

jinde ma sikura tu sileleami ku sitawa nemi ŋgua ɻjinde ndue, ande tia ndo. ¹⁶ Andeta ɻjandai kinzi tamâta ɻjinde simbonzi nâ ma sio miki kalâ kazâna tamâta mbaunzi ilo ɻnga. Miki tinami-tamami wa taimi-tuami wa seemi taitu wa nimi-nambwe wa, kinzi ɻjinde kala ma siomi lâ kazâna tamâta mbaunzi ilo. ɻjineŋga kinzi kazâna tamâta ma sipu miki pinde pâta kamâte. ¹⁷ Mao nâ, kinzi tamâta rârâni ma wisinzi nâna ɻjalaе tina ɻjanami, ɻjana tu nemi kalo-tawana ikeno pa naŋa. ¹⁸ Andeta kinzi ma sikura tu sitapa miki piti lâ Maro Kindeni mbau ilo, ande tia ndo. ¹⁹ Ambo miki nemi kalo-tawana ma ikeno kaika, ande Maro Kindeni ma via mao ilami, ma kamo viami mine ku kamo nâ.”

Yesu itula ŋgua tu muli kinzi ma sizavaru Jerusalem lawea

²⁰ Yesu iporo kilo mine tu, “Lâ zo ɻjana miki kamoranzi kazâna tamâta simâ simandi singe Jerusalem lawea, ɻjineŋga ma kasama tu zo laiti ɻjana sizavaru lawea ɻjinde kâ. ²¹ Lâ zo ɻjinde, ande ara ɻjana kinzi tamâta simo lâ Judia tâno ma sikâwa silâ pa nia tuu. Aku ara ɻjana kinzi tamâta simo Jerusalem lawea ilo ɻjinde ma sipile lawea ku siyâti silâ pa nia pinde. Aŋga tamâta ea simo tâno ilo, ande kinzi ɻjinde ma sitaulo silâ lawea ilo ndimo. ²² ɻjana tu zo ɻjinde nde zo ɻjana Maro Kindeni ma ipare nia panzi tamâta kâ. Mine kala i kawa ŋgua rârâni ɻjinde munja singere lâ pepa tini, ande ma ipâŋga kanajo. ²³ Aku lâ zo ɻjinde, kalo-sukâna ɻjalaе ma ilâ panzi taine kâpwa-kâpwa wa kinzi taine ɻjinde natunzi simo suu tini yo, ɻjana tu malia ɻjalaе ndo ma ipâŋga lâ tâno ɻjine, aku Maro Kindeni ne wisi-nâna ɻjalaе ma ipâŋga panzi tamâta ɻgu ɻjine. ²⁴ Kinzi kazâna tamâta ma sipunzi tamâta pinde pâta simâte. Aŋga pinde nde ma sikainzi silâ simo sugarai tamâta panzi tinikoa ɻgu lâ tâno ndoni. Aku kinzi tinikoa ɻgu ma siveta kenzi sakamao panzi tamâta simo Jerusalem lawea lee, ikura lâ zo ndia Maro Kindeni ma itoto nenzi zo ɻjana siveta mine kâ.”

Mâsi pinde ma imâ ipâŋga, ɻjineŋga Tamâta Natu ma itaulo imâ kilo

Matai 24:27-31; Malaka 13:24-27

²⁵ Yesu iporo ŋgua kilo tu, “Lâ zo muli, ande mâsi kilala kie-kie ma ipâŋga lâ kari wa nzimona wa pitu wa tininzi. Kinzi tâno tamâta ma simora tâi ilâ wa imâ wa, ne ndujeŋjani ɻjalaе tina,aku ma siruru pâta ku ma ilonzi rârâ tona. ²⁶ Kinzi tamâta ma ilonzi putuka ɻjalaе tina tu, ‘Kala ɻjine mâsi ndia ma ipâŋga lâ tâno kulu!’ Kinzi ma ilonzi ruruŋa kala ma naonzi lâma, ɻjana tu samba tini ne singâra ma iyoka marumbuni. ²⁷ ɻjineŋga kinzi tamâta ma simora naŋa Tamâta Natu amo take-take tonge ŋgini amâ tava walo ɻjalaе,aku ma simora kilalâŋgu pwataki tu naŋa nde Maro ɻjalaе. ²⁸ Mine nde lâ zo ɻjana vetâna ɻjinde ma imâ ipâŋga kâ, ande miki ma kamandi kaika, ɻjana tu Maro Kindeni ne zo ɻjana iyautemi piti lâ kazâna ɻjinde ilo, ande imâ laiti lâ.”

Ngua tambirâja ñana kâi pâla-pâla itula zo
Matai 24:32-35; Malaka 13:28-31

²⁹ Ijinejga Yesu iporo ngua tambirâja panzi tu, “Miki kalomi njere ñana kâi pâla-pâla wa kâi rârâni wa. ³⁰ Lâ zo ñana kâi rârâni sirumba ku lau wasaseki ipânga, ande miki warakami kakura tu kamora wa kasama tu kari ne zo ñga imâ ipânga laiti lâ. ³¹ Aku mine nâ, ambo miki ma kamora vetâja rârâni ñinde imâ ipânga lâ, jinenga miki ma kasama tu Maro Kindeni ne zo ñana ikai maro panzi tamâta kâ nde imâ ipânga laiti lâ. ³² Naşa aporo mao nâ pami; kinzi tamâta lâ zo ñine ma simâte tia yo, ijinejga mâsi rârâni ñinde ma imâ ipânga. ³³ Mao nâ, samba wa tâno wa ma muli marumbu lâ, aŋga naşa kawâŋgu ngua nde ma marumbu tia ndo, ma ikeno mine ku imo nâ.”

Ngua ñana tapakatona sondo kâ
Matai 24:36-51; Malaka 13:32-37

³⁴ Yesu iporo kilo mine tu, “Miki kapakatona sondo ñga; tia ma miki kanu lââ kaika potomule ku kadauda, aku ma kalomi loko ñana karaemi ne kelekele kâ. Ambo miki ma kaveta mine, ande nanengu zo ñana ataulo amâ kilo kâ ma ipânga walele pami, itogo nimbu uru ikainzi simbi walele mine. ³⁵ Ñana tu nanenjgu zo ñinde ma ipânga panzi tamâta rârâni simo nia ndoni lâ tâno kulu. ³⁶ Mine kala kapakatona sondo ikura zo zo. Aku ara ñana miki ma kakai noja pa Maro Kindeni tu ma ipu tini kaika pa nemi kalo-tawana, ñana vetâja rârâni ñinde ma muli ipânga pami. Ambo miki ma kamandi kaika nâ, ande muli miki ma kakura tu kamandi lâ naşa Tamâta Natu naoŋgu.”

³⁷ Ikura kari kari, Yesu uru ipanananzi tamâta lâ Maro Kindeni ne luma sapâŋa. Aŋga mbo mbo, ande i uru iyâti ilâ ikeno lâ tuu tonge kulu, i ña tu Oliv Tuu. ³⁸ Aku ikura zo rârâni, lâ mbwale pwataki, kinzi tamâta rârâni uru simandi ku silâ pa Maro Kindeni ne luma sapâŋa ñana sirolo i ne ngua kâ.

**Judas ipa ngua tu ma io Yesu lâ patarawâŋa tamâta
 ñalaŋala mbaunzi ilo**
Matai 26:14-16; Malaka 14:10-11

22 ¹Juda nenzi zo sapâŋa ñana sika puroŋa ne yisi tia kâ, ande imâ ipânga laiti lâ. Kinzi uru sipatu kumbwa ñinde ña tu Pasova. ²Aŋga kinzi patarawâŋa tamâta ñalaŋala wa kinzi pananâŋa tamâta ñana ngua tukuŋa kâ nde siruru tu kinzi tamâta rârâni ma sipono muli pa Yesu. Mine kala siroto nzâla ñana sipu Yesu pâta imâte kâ. ³Ijinejga Sadana ilâ Judas Iskariot ilo, inani tamâta tonge lâ kinzi pâri-tamâta saŋao kananjonzi rua. ⁴Mine kala Judas ilâ panzi patarawâŋa tamâta

ŋalaŋala, sitavanzi kinzi sambara uru sikatona Maro Kindeni ne luma sapâŋa, ŋana iporo ŋgua kunzi. Judas itu iroto nzâla ŋana io Yesu lâ kinzi mbaunzi ilo. ⁵Kinzi tamâta ŋinde nde sindeka nâ ŋana siloŋo Judas ne ŋgua ŋinde, aku sipa ŋgua tu ma mbumbu pinde silua. ⁶Aku Judas isâu pa nenzi ŋgua, ŋineŋga ilâ ku io tini ŋana zo ndia ma io Yesu lâ kinzi mbaunzi ilo. Indamwa zo tonge mbo kinzi tamâta ma simo kuku Yesu tia, ŋineŋga ma itula Yesu panzi tamâta ŋalaŋala.

Kinzi pâri-tamâta rua siveta kâŋa-nuŋa ŋana zo sapâŋa kâ
Matai 26:17-19; Malaka 14:12-16

⁷ŋineŋga zo sapâŋa ŋana sika puroŋa ne yisi tia kâ nde imâ ipâŋga lâ. Lâ zo ŋalae ŋinde, kinzi Juda tamâta uru sipunzi lama natu pâta simâte, ŋineŋga sika. ⁸Mine kala Yesu isupwanzi Petero ku Yoane rua silâ, aku ipainzi tu, “Miki rua kalâ kaveta kâŋa-nuŋa nia sondô, aku kaveta kumbwa ŋine ne waija pa kinda ŋana ma takâ kâ.” ⁹Ande kinzi rua sikasoŋa Yesu tu, “Noko ilo tu maka ma kalâ kaveta kâŋa-nuŋa lâ nia ndia.”

¹⁰ŋineŋga Yesu ipainzi tu, “Kaloŋo ŋga; miki kalâ lawea ŋalae ilo, aku ma kapakâtu kuku tamâta tonge lâ nzâla, ikale lââ lâ kulo ŋalae tonge. Miki ma koka tamâta ŋinde muli, aku kalâ pa luma ŋinde i ilâ papa.

¹¹Aku miki ma kapai luma ŋinde warika mine tu, ‘Pananâŋa ne kasoŋâŋa nde keno mine; “Luma ilo kisiŋa pwataki tonge ikeno ndia, ŋana naŋa ma aka kumbwa ŋine ne kâŋa-nuŋa kunzi nanenŋu pâri-tamâta.” ¹²ŋineŋga i ma itula luma ilo kisiŋa pwataki tonge keno âta pamî, peke tava kelekele ŋana kâŋa-nuŋa kâ nde keno nia ŋinde. Miki rua kalâ kaveta kâŋa-nuŋa lâ niani ndaina.”

¹³ŋineŋga kinzi rua silâ, aku simora kelekele rârâni ikeno itogo muŋga Yesu iporo panzi mine. Mine kala siveta kâŋa-nuŋa ŋinde.

Yesu ika kâŋa-nuŋa kunzi ne pâri-tamâta
Matai 26:20,26-29; Malaka 14:17,22-25;
Yoane 13:1-17; 1 Korin 11:23-26

¹⁴Kinzi siveta kâŋa-nuŋa marumbu lâ, ŋineŋga kari indue ipâŋga lâ zo sondo ŋana sika kâ, aku Yesu tavanzi ne pâri-tamâta nde sisajona peke tini laiti. ¹⁵ŋineŋga Yesu iporo tu, “Naŋa ilonŋu ndo tu aka kumbwa ŋine ne kâŋa-nuŋa kuku miki. Mambo takâ marumbu lâ, ŋineŋga naŋa ma akai nâna. ¹⁶Naŋa apaimi tu naŋa ma aka kâŋa-nuŋa ŋine kilo tia lee, ikura lâ zo muli ŋinde Maro Kindeni ma ikai maro panzi tamâta lâ tâno kulu. Lâ zo ŋinde, ande kâŋa-nuŋa ŋine ne duvi ma ipâŋga kanaŋo.”

¹⁷Yesu iporo ŋgua ŋine lâ, ŋineŋga ikai waini ne kâmba, kawa ndaŋge pa Maro Kindeni, ŋinenŋga iporo tu, “Miki kakai kâmba ŋine ku kapalulua warakami taitu-taitu kanu. ¹⁸Naŋa apaimi tu naŋa ma anu waini kanaŋo

kilo tia lee, ikura lâ zo muli ɻjinde Maro Kindeni ma ikai maro panzi tamâta lâ tâno kulu.”

¹⁹ ɻjineŋga Yesu ikai puroŋa kala, ku kawa ndange pa Maro Kindeni, ɻjineŋga ipwataki ku ilanzi ne pâri-tamâta. Aku iporo tu, “Naŋa kanaŋoŋgu kala ɻjine. Naŋa ma apayaula ɻjana miki kâ. Miki kaka ɻjana iveta kalo-ŋgere ipâŋga pami ɻjana naŋa kâ.”

²⁰ Kinzi sika lâ, ɻjineŋga Yesu ikai waini ne kâmba kala iveta mine nâ. Iporo tu, “Naŋa seeŋgu ɻjine nde ɻgua pâŋa wasaseki ne kanajo. Naŋa apaliŋi ɻjana avila miki kâ. ²¹ Andeta miki kalooŋ; tamâta tonge itu io naŋa lâ kinzi kazâŋa tamâta mbaunzi ilo,aku tamâtani ndaina kala io mbau imo taitu kuku naŋa mbaunŋgu lâ peke ɻjine kulu. ²² Mao nâ, naŋa Tamâta Natu ma ayoka nzâla ɻjine munŋgani Maro Kindeni ipatea pana. Andeta vetâŋa sakamao ndo ma ipâŋga pa tamâta ɻjine io naŋa lâ kinzi kazâŋa tamâta mbaunzi ilo.” ²³ Kinzi pâri-tamâta siloŋo Yesu ne ɻgua ɻjine,aku simo sipakasonja mine tu, “Ayo, tamâta ea ma iveta vetâŋa mine.”

Kinzi pâri-tamâta sipawa ɻgua ɻjana ea imo mbâna-mbâna

Matai 20:20-28; Malaka 9:33-37, 10:35-45; Yoane 13:1-17

²⁴ Aku lâ zoni ndaina, kinzi pâri-tamâta simandi sipawa ɻgua ɻjana ea imo tamâta mbâna-mbâna lâ ɻgininzi. ²⁵ Andeta Yesu ipainzi tu, “Kinzi koipu ɻalaŋala lâ tinikoa ɻgu uru sitawanzi tamâta ndo lâ. Aku ilonzi tu kinzi tamâta ma sipatu ɻjanzi tu, ‘Koipu Ara’. ²⁶ Aŋga miki ma kaveta mine ndimo. Ambo tamâta tonge imo mbâna-mbâna lâ miki ɻginimi, ande ara ɻjana i ma imo itogo i pwete-pwete mine. Ambo tamâta tonge ikai poe pam, ande ara ɻjana i ma imo itogo nemi kuleŋa tamâta mine. ²⁷ Miki kalomi ɻgere ɻjana ɻjine kâ: ambo tamâta tonge isaŋona ika kâpwa, aŋga tamâta tonge isowe kâpwa ku ikai imâ ilua i, ande tamâta ea lâ kinzi rua imo tamâta ɻjalae, a? Naŋa apaimi tu tamâta ɻjalae nde tamâta ɻjinde isaŋona ika. Aŋga naŋa nde amo miki ɻginimi atogo nemi kuleŋa tamâta mine.

²⁸ Munŋga, vetâŋa pinde imâ tu ikai samâŋa pa naŋa, ande lâ zo ɻjinde miki kamandi kaika kuku naŋa. Miki ɻandai kapile naŋa ɻga. ²⁹ Naŋa Mama munga io naŋa tu akai koipu panzi i ne tamâta,aku naŋa kala mine nâ ao miki tu kakai koipu panzi tamâta. ³⁰ Mine kala muli, lâ zo ɻjinde naŋa ma akai koipu ɻjalae, ande miki ma kasajona lâ nanerŋgu peke tini laiti ɻjana kaka wa kanu kuku naŋa. Aku miki ma kasajona koipu ɻalaŋala nenzi sajonâŋa nia, ɻjana kakai poe panzi Isrel ɻgu saŋao kanaŋonzi rua.”

Yesu itula ɻgua tu Petero ma ipatimoa i

Matai 26:31-35; Malaka 14:27-31; Yoane 13:36-38

³¹ ɻjineŋga Yesu ipai Petero mine tu, “Saimon, Saimon, kuloŋo ɻga; Sadana iporo kaika tu i ma ikai samâŋa pa miki, itogo kinzi tamâta

sirurua kâpwa ‘wit’ ne karae kina mine. Aku Maro Kindeni isâu papa lâ.
32 Andeta nanayoni na ja ano pa Maro Kindeni tu ma isukano, ñana noko ne kalo-tawana ma imbe tia kâ. Aku muli, lâ zo ñinde noko ma kupalele ku kutaulo kumâ pa na ja kilo, ñinejga ara ñana noko ma kusukanzi noko ninambwe.”

33 Andeta Petero ipai Yesu tu, “Maro Ñalae, na ja apaveta sondo lâ ñana alâ luma sakamao ilo kuku noko, aku apaveta sondo lâ ñana amâte kuno mine nâ.” **34** Andeta Yesu itu lâ Petero kawa tu, “Petero, na ja aporo mao nâ pano; ma ñine mbo nâ, tatareko ma ita isu ja kawa tia yo, ande noko ma kuporo kupatimoa na ja mbwani ñato tu noko kusama na ja tia.”

Yesu iporo panzi ne pâri-tamâta ñana malia ma ipânga kâ

35 Ñinejga Yesu ipainzi ne pâri-tamâta tu, “Nia ndoyo, na ja asupwami mbaumi kaa nâ kalâ kaveta wurâta pa na ja. Lâ zo ñinde, ande miki kakai nemî tâja mota ñana mbumbu kâ wa keta wa kemi kâmba wa, ande tia. Aku lâ zo ñinde, ande miki karoto ñana kelekele tonje kâ, tiya?” Ande kinzi siporo taulo tu, “Maka karoto ñana kelekele tonje tia.” **36** Aku Yesu iporo tu, “Andeta ñainani nâ, ambo noko ne tâja mota ñana mbumbu kâ keno, ande pwai kulâ. Ambo noko ne keta keno, ande pwai kulâ. Ambo noko ne pila ñalae ñana para ja kâ keno tia, ande kuo ne pasawa ja luandondo ilâ panzi tamâta tu siko kâ, aku pwai mbumbu ñinde ku kuko pila ñalae tonje. **37** Ñana tu Maro Kindeni kawa ñgua ikeno lâ pepa tini mine tu, ‘Kinzi tamâta situ i nde kiesaka tamwata’. Na ja apaimi tu kinzi tamâta ma sisona na ja atâra lâ kâi popole tini, ñana iveta ñgua ñinde ipânga kanajo. Mao nâ, ñgua rârâni ikeno lâ pepa tini ñana na ja kâ, ande laiti ñana ipânga kanajo kâ.”

38 Yesu iporo ñgua ñine lâ, ñinejga kinzi pâri-tamâta sipai tu, “Maro Ñalae, kumora nga. Maka nema pila ñalae rua nde keno pama.” Andeta Yesu iporo taulo tu, “Kura lâ”.

Yesu ikai noja lâ Oliv Tuu Matai 26:36-46; Malaka 14:32-42

39 Ñinejga Yesu ipile Jerusalem lawea, ku iyâti ilâ pa Oliv Tuu, ikura uru iveta mine. Aku ne pâri-tamâta nde soka muli silâ. **40** Kinzi silâ lee sipânga nia ñinde lâ, ñinejga Yesu ipainzi ne pâri-tamâta tu, “Miki kano pa Maro Kindeni tu ma isukami ñana kamandi kaika lâ zo ndia samâja imâ ipânga pami.” **41** Ñinejga Yesu ipilenzi ku iyoka ilâ pa nia tonje ikeno laiti,aku ipare tuku ku ikai noja mine tu, **42** “O Mama, ambo noko ilo tu kuveta mine, ande na ja ilonju tu noko ma pwai kâmba ñana nâna kâ ñine piti saje na ja. Ambo taitu noko ma kuveta ikura nanengu pateâja mine ndimo; noko ma kuveta ikura noko tamwata nâ ne pateâja.” **43** Ñinejga samba ne anjelo tonje nde imâ pa Yesu ku ipu tini

kaika papa. ⁴⁴Yesu nde ilo malia ndo. Mine kala ikai noja kaika kilo, aku ilaje kuraja indu ndue ipu tâno itogo see mine.

⁴⁵Yesu ikai noja lâ, ɻineŋga imandi ku itaulo ilâ panzi ne pâri-tamâta. Andeta mata ilâ imoranzi sikeno nâ, ɻana tu kinzi kalonzi sukâŋa ɻalae tina. ⁴⁶Mine kala ikasonjanzi tu, “ɻana sâ kâ ɻga miki kakeno, a? Miki kamandi sânda ku kakai noja pa Maro Kindeni tu ma isukami ɻana kamandi kaika lâ zo ndia samâŋa imâ ipâŋga pam.”

Judas io Yesu lâ kinzi kazâŋa tamâta mbaunzi ilo
Matai 26:47-56; Malaka 14:43-50; Yoane 18:2-11

⁴⁷Yesu iporo ɻgua ɻine yo, ande tamâta ɻgu ɻalae simâ sipâŋga. Aku tamâta tonge ikai nâlalae imunga panzi. I ɻa tu Judas, aku ina kala tamâta tonge lâ kinzi pâri-tamâta sajao kanaŋonzi rua. Iyoka imâ Yesu tini laiti ɻana ma inzumwa i nao kâ. ⁴⁸Andeta Yesu ikasonja tu, “Judas, noko ilo tu kunzumwa naŋa Tamâta Natu naŋgu tu pwai kulu-pâŋga ɻana naŋa kâ, a?”

⁴⁹Kinzi pâri-tamâta simo kuku Yesu ɻinde nde simora tu vetâŋa ɻinde itu imâ ipâŋga panzi, kala sikasoŋa Yesu tu, “Maro ɻalae, noko ilo tu maka ma pila ɻalae nâ kasonzi, tiya?” ⁵⁰ɻineŋga nawalanzi tamâta tonge mbau ilâ ipasu ne pila ɻalae yâti ku ipu patarawâŋa tamâta ɻalae ne wurâta tamâta tonge,aku pila isalu i taŋa wia kâ motu piti imbe indue tâno kulu. ⁵¹Andeta Yesu imora ɻine, kala ipai tu, “Kupile tâ!” ɻineŋga isuŋa mbau itaŋo tamâta ɻinde taŋa,aku i taŋa ipasenje ipâŋga ara kilo.

⁵²Kinzi patarawâŋa tamâta ɻalajala sitavanzi kinzi sambara ɻana Maro Kindeni ne luma sapâŋa kâ wa kinzi ɻgu nenzi katonâŋa, kinzi ɻinde nde simâ ɻana sikai Yesu kaika kâ. Andeta Yesu ipainzi tu, “ɻana sâ kâ ɻga miki kakai pila ɻalajala tava kâi mbuku kamâ pa naŋa, a? Tiambio miki katu naŋa nde panawe tamwatâŋgu, a? ⁵³Ikura zo zo naŋa uru amo kumi lâ Maro Kindeni ne luma sapâŋa, andeta miki ɻandai kakai naŋa kaika lâ zo ɻinde ɻga. Andeta zo ɻine nde miki nemi zo, ande kala Sadana ne walo nde ipâŋga nia yo lâ.”

Petero ipatimoa Yesu

Matai 26:57-58,69-75; Malaka 14:53-54,66-72; Yoane 18:15-18,25-27

⁵⁴Yesu iporo ɻgua ɻine lâ,aku marumbu; kinzi tamâta ɻinde sikai i kaika,aku sikai silâ pa patarawâŋa tamâta ɻalae ne luma. Aŋga Petero nde iyoka mulinzi ilâ, andeta imo malawae mwasa. ⁵⁵Kinzi tamâta pinde nde sisuŋa yââ,aku sisajona luma ɻinde ne ɻgumbi ilo simwai yââ. Aku Petero nde ilâ isaŋona kunzi. ⁵⁶ɻineŋga wurâta taine tonge imora Petero imwai yââ,aku mata ilea kaika papa ku iporo tu, “Wa, tamâta ɻine kala munja imo kuku Yesu”. ⁵⁷Andeta Petero ipatiâmo ku iporo tu, “Taine, naŋa asama i tia”.

⁵⁸ Simo tini nâ, ɻinenga tamâta tonge kala mata imora Petero, aku ipai tu, “O, kinzi nawalanzi tonge kala noko”. Andeta Petero ipatiâmo ku iporo tu, “Tia ndo, naŋa ɻandai i ne tamâta ɻnga”.

⁵⁹ Simo lee, kari tai taitu ilâ lâ, ɻinenga tamâta tonge kala imora Petero ku ipai tu, “Mao nâ, tamâta ɻine munga imo kuku i, ɻana tu tamâta ɻine nde Galilaya tamwata.” ⁶⁰ Andeta Petero iporo tauulo tu, “Wa, naŋa asama ɻgua kala noko kuporo ɻine ne duvi tia ndo!” Petero iporo ɻgua ɻine yo, aku walele nâ tatareko isuŋa kawa.

⁶¹ ɻinenga Maro ɻhalae itale ku mata ilea pa Petero. Ande Petero kalo ɻgere kilo ɻana ɻgua ɻinde Maro ɻhalae munga iporo papa. Maro ɻhalae munga ipai tu, “Ma ɻine mbo nâ, tatareko ma ita isuŋa kawa tia yo, ande noko ma kuporo kupatimoa naŋa mbwani ɻato tu noko kusama naŋa tia.” ⁶² ɻinenga Petero iyoka iyâti ilâ pa nia yo, aku ita pâta kanaŋo.

Kinzi siveta “a” papa Yesu wa sipu wa
Matai 26:67-68; Malaka 14:65; Yoane 18:22-23

⁶³ Kinzi tamâta kala simandi siŋge Yesu ɻinde, ande siporo ɻgua pavaligija papa wa sipu wa. ⁶⁴ Kinzi sikau Yesu mata kaika lâ lalava pinde, ɻinenga siporo kaika papa mine tu, “Wa, noko kuporo ɻgua-tulâŋa tamâta ne ɻgua tâ! Ea ipuno, a? Kupatu tamâta ɻine ja!” ⁶⁵ Aku kinzi siporo ɻgua soki-soki mine rârâ pa Yesu tona.

Kinzi siŋgunu Yesu imandi kinzi tamâta ɻalaŋala naonzi
Matai 26:59-68, 27:1; Malaka 14:55-65, 15:1; Yoane 18:19-24

⁶⁶ Mbwale pwataki lâ, ɻineŋga Isrel ɻgu nenzi katonâŋa nde simâ sipasau, aku kinzi patarawâŋa tamâta ɻalaŋala aŋga kinzi pananâŋa tamâta ɻana ɻgua tukuŋa kâ nde simo kunzi. ɻinenga sikai Yesu silâ siŋgunu imandi kinzi tamâta ɻalaŋala ɻinde naonzi. Aku sipai Yesu tu, ⁶⁷“Noko kuporo pwataki pa maka ɻga; noko nde Kirisi, tiya?” Andeta Yesu itu lâ kawanzi ku iporo tu, “Ambo naŋa ma aporo ɻine ipâŋga nia yo, ande miki ma kalomi tawana nanenŋu ɻgua tia. ⁶⁸ Aku mine nâ, ambo naŋa atu akasonjami kasonjâŋa tonge, ande miki kala ma kaporo ɻgua itaulo imâ pa naŋa tia. ⁶⁹ Ambo taitu miki kaloŋo ɻga; lâ zo ɻine, aku ilâ lee ikura zo muli-muli, naŋa Tamâta Natu ma asajona Maro Kindeni Walo Tamwata mbau pa wia kâ.”

⁷⁰ ɻinenga kinzi tamâta ɻalaŋala rârâni nde sikasonja Yesu tu, “Ayo, tiambô noko tamwata nde Maro Kindeni Natu, tiya?” Aku Yesu ipainzi tu, “Miki kaporo tu naŋani warakâŋgu kala ɻine, aku ɻguani ɻine nde mao.”

⁷¹ ɻinenga siporo tu, “Kinda ma tasarawa tamâta tonge kilo tu imâ isowe ɻgua lâ tamâta ɻine tini, ande tia. ɻana tu i tamwata kawa iporo ɻgua soki, kala taloŋo lâ.”

Kinzi sio Yesu ilâ pa Pilata ne ŋgua nia
Matai 27:2,11-14; Malaka 15:1-5; Yoane 18:28-38

23 ¹Ngineŋga kinzi tamâta ŋalaŋala rârâni nde simandi ku sikai Yesu silâ pa Pilata, ina Rom nenzi koipu tonge. ²Sipasau kuku Pilata, ngineŋga simandi ɣana sisowe ŋgua lâ Yesu tini. Aku siporo tu, “Tamâta ɻine ne soki nde mine; i uru isowe maka Juda tamâta iloma kaloma ɣana kamandi kakai kazârja kâ. I uru indi kaika pama tu ma kao mbumbu ilâ pa Koipu ɭalae Kaisara ndimo, aku uru iporo ŋgua ɣana i tamwata kâ tu i nde Kirisi, i koipu ɭalae tonge.” ³Ngineŋga Pilata nde ikasoja Yesu mine tu, “Noko nde Juda nenzi koipu ɭalae, tiya?” Aku Yesu itu ŋgua lâ kawa tu, “Noko tamwata kuporo ŋguani ndaina”.

⁴Ngineŋga Pilata ipainzi patarawâŋa tamâta ŋalaŋala tavanzi tamâta ŋgu ɻinde mine tu, “Naŋa ɣandai asânda tamâta ɻine ne vetâŋa soki tonge ɻga”. ⁵Andeta kinzi siporo kaika taulo mine tu, “I uru iyoka ilâ ikura Judia tâno ndoni, aku ikai wurâta ɣana ipanananzi tamâta ɣana isowe ilonzi kalonzi kâ. Mao nâ, iveta mine munja lâ Galilaya tâno, kala iveta mine lee imâ ipâŋga lâ lawea ɻine.”

Pilata io Yesu ilâ pa Herot ne ŋgua nia

⁶Pilata iloŋo ŋgua ɻine lâ, ngineŋga ikasojanzi mine tu, “O, tamâta ɻine nde Galilaya tamwata, a?” ⁷Pilata iloŋo ŋgua tu Yesu nde iyoka pa tâno ɻinde Koipu ɭalae Herot uru ikai poe papa. Mine kala io Yesu ilâ pa Herot, ɣana tu lâ zo ɻinde Herot tamwata kala imo Jerusalem lawea tona.

⁸Sikai Yesu silâ pa Herot,aku Herot ilo ndeka ndo, ɣana tu i munja iloŋo Yesu parina,aku ikura zo luandondo lâ, ande i ilo tu imora i. Isama lâ ɣana Yesu ne vetâŋa kâ,aku i ilo ndo tu Yesu ma iveta mâsi kaika tonge lâ i nao. ⁹Mine kala Herot ikai kasonâŋa rârâ ɻinde pa Yesu, andeta Yesu kawa buu nâ, iporo ŋgua tonge taulo, ande tia. ¹⁰Aku kinzi patarawâŋa tamâta ŋalaŋala ɻga kinzi pananâŋa tamâta ɣana ŋgua tukuna kâ nde simâ simandi laiti,aku sisowe ŋgua kaika lâ Yesu tini. ¹¹Ngineŋga Herot tavanzi ne zugu tamâta nde siporo ŋgua pavaligija pa Yesu,ku siveta “a” papa. Kinzi sikai pasawaŋa luandondo ara tonge, itogo koipu ŋalaŋala nenzi pasawaŋa mine,aku sisawa lâ i tini. Ngineŋga sio i itaulo pa Pilata kilo. ¹²Aku lâ zoni ndaina,Herot kuku Pilata rua nde siveta mete. Munja, Herot uru ikai nânâo pa Pilata.

Pilata isâu panzi tu ma sisona Yesu itâra lâ kâi popole tini
Matai 27:15-26; Malaka 15:6-15; Yoane 18:39-19:16

¹³Ngineŋga Pilata isarâwa panzi patarawâŋa tamâta ŋalaŋala sitavanzu Juda ŋgu nenzi katonâŋa anŋa tamâta ŋgu ɻinde,aku kinzi rârâni simâ

sipasau. ¹⁴Sipasau lâ, ŋineŋga ipainzi tu, “Miki munja kakai tamâta ŋine kamâ pa naŋa, aku kaporu tu i uru isowe tamâta ilonzi kalonzi ŋana simandi sikai kazâŋa kâ. Andeta naŋa akasoŋa i sondo ndo lâ miki naomi ŋana i ne vetâŋa ŋinde kâ. Ara, miki kaloŋo ŋga; naŋa asânda tamâta ŋine ne vetâŋa soki tonge tia. Naŋa ilongu patea tu i munja iveta vetâŋa soki tonge ikura miki ma kao i ilâ pa ŋguua nia, ande tia. ¹⁵Aku Herot kala mine nâ, ande i ne ilo-kalo nde taituni. Kala ŋine Herot io tamâta ŋine itaulo imâ pa kinda kilo. Miki kamora wa kasama tu tamâta ŋine ŋandai iveta vetâŋa soki tonge ikura ŋana naŋa ma ao i ilâ ŋana sipu pâta imâte kâ. ¹⁶Mine nde naŋa ma apalili i lâ mbilâo nâ, aku ma ayaute i ilâ.”

¹⁷⁻¹⁸ Andeta kinzi tamâta rârâni nde sisuŋa kawanzi ŋalae mine tu, “Kupu tamâta ŋine pâta imâte, aku kuyaute Barabas imâ pa maka!”

¹⁹(Barabas nde tamâta tonge munja ikai paraŋa ŋalae pa Rom nenzi koipu lâ Jerusalem lawea, aku ipu tamâta tonge pâta imâte lâ. Mine kala kinzi sio i lâ luma sakamao ilo.) ²⁰Andeta Pilata ipainzi kilo tu i ma iyaute Yesu ilâ. ²¹Andeta kinzi sisasarâwa mine tu, “Kupu lâ kâi popole tini imâte! Kupu lâ kâi popole tini imâte!”

²² Ande Pilata iporo tauulo panzi ku ikasoŋanzi kilo tu, “ŋana sâ kâ, a? Iveta vetâŋa soki ndia. Naŋa ŋandai asânda i ne vetâŋa soki tonge ikura ŋana ma ao i ilâ ŋana sipu pâta imâte kâ. Mine kala naŋa ma apalili i lâ mbilâo nâ, aku ma ayaute i ilâ.” ²³Andeta kinzi ilonzi kaika ndo,aku sisuŋa kawanzi ŋalae ŋinde pa Pilata tu ma ipu Yesu kâki itâra lâ kâi popole tini. Sisarâwa mine lee, aku nenzi sarawâŋa ŋinde nde ipole Pilata ne ŋguua lâ.

²⁴Mine kala Pilata ilo patea tu ma iveta ikura nenzi ŋguua mine, kala ipa ŋguua tu Yesu ma imâte. ²⁵Kinzi tamâta munja sisarâwa pa Pilata tu ma iyaute tamâta tonge, ina kinzi Rom munja sio lâ luma sakamao ilo. Inani kala tamâta ŋinde munja ikai paraŋa pa Rom nenzi koipu ku ipu tamâta tonge imâte. Mine kala Pilata iyaute tamâta ŋinde ilâ panzi,aku ikai Yesu io lâ kinzi zugu tamâta mbaunzi ilo tu ma siveta ikura ŋgu nenzi pateâŋa mine.

Kinzi sipu Yesu lâ kâi popole tini

Matai 27:31-44; Malaka 15:20-32; Yoane 19:16-22

²⁶Kinzi zugu tamâta nde sikai Yesu siyâti silâ, ŋineŋga sipakâtu kuku Sairini lawea warika tonge, i ŋa tu Saimon. Tamâta ŋinde nde iyoka pa tâno tonge imâ,aku itu ilâ pa lawea ilo kâ. Andeta kinzi sikai tamâta ŋinde kaika,aku sio Yesu ne kâi popole kâki lâ i kala,aku ikale ilâ. Ikale kâi popole ŋinde,aku iyoka Yesu muli ilâ. ²⁷Kinzi tamâta ŋgu ŋalae ŋinde nde soka Yesu muli silâ tona,aku kinzi taine rârâ nde sita wa siveta kalo-sukâŋa ŋana. ²⁸Andeta Yesu itale ku ipainzi taine ŋinde tu, “Miki taine lâ Jerusalem lawea, miki ma kata ŋana naŋa kândimo. Ara ŋana miki ma kata ŋana warakami wa natumi wa. ²⁹Miki kaloŋo

ŋga; mwaŋga ŋga zo sakamao tonge ma ipâŋga, aku pa zo ŋinde kinzi tamâta ma siporo tu, ‘Kinzi taine ŋjinde sikura tu sipagugu tia kala simo ningga, ande kinzi ŋjinde ma sindeka.’³⁰ Mao nâ, lâ zo ŋjinde kinzi tamâta ma sisarâwa panzi tuu pinde mine tu, ‘Miki kamâ katura maka ku kaveama!’³¹ ɻana tu naŋa nde tamâta ara, andeta kala ɻine kinzi tamâta siveta vetâŋa sakamao mine pa naŋa. Mine kala lâ zo muli, ande kinzi ma siveta vetâŋa kie mana pa miki, a?”

³² Aŋga kinzi zugu tamâta nde sikainzi nzanzare tamâta rua silâ tona, ɻana ma sipunzi rua simâte kuku Yesu.³³ Silâ lee sipâŋga nia tonge, sipatu ɻa tu “Kulu Kâmba Nia”, aku lâ niani ndaina kinzi sipu Yesu lâ kâi popole tini. ɻineŋga sisonanzi nzanzare tamâta rua ŋjinde sitâra tona. Tamâta tonge itâra lâ kâi popole tonge tini pa Yesu tini pa wia kâ, aŋga tonge nde itâra lâ kâi popole tonge tini pa Yesu tini pa ɻâsi kâ.³⁴ ɻineŋga Yesu ikai noŋa pa Maro Kindeni mine tu, “Mama, naŋa ano pano tu kuzavaru kiesaka ɻine piti lâ kinzi tamâta ɻine tininzi, ɻana tu kinzi sizizâla ndo ɻana vetâŋa kala siveta ɻine kilala.” Aŋga kinzi zugu tamâta nde sipagui mira itogo satu mine ɻana sisama tu ea ma ikai Yesu ne pasawanya.

³⁵ Kinzi Juda tamâta nde simandi ku sio morâja papa vetâŋa rârâni ŋjinde. Aŋga nenzi katonâŋa nde siporo ɻgua pavaligija papa Yesu mine tu, “Ayo, i munja civilanzi tamâta pinde. Ambo i nde Kirisi, ande ara ɻana i ma ipavila tamwata tona!”³⁶ Aku kinzi zugu tamâta kala siporo ɻgua pavaligija mine nâ pa Yesu. Kinzi soka simâ Yesu tini laiti, aku sisuŋa waini makisa pinde papa tu ma inu kâ.³⁷ Aku sipai tu, “Wa, noko kutu Juda nenzi koipu ɻalae, ande ara, kupavila tamwata tâ!”

³⁸ Kinzi munja singere ɻgua pinde lâ kâi popole tini ikeno Yesu kulu âta. ɻgua ŋjinde nde mine: “Tamâta ɻine nde Juda nenzi koipu ɻalae”.

³⁹ Aku tamâta tonge lâ kinzi nzanzare tamâta rua munja sisonanzi sitâra Yesu tini laiti ŋjinde, ande iporo ɻgua pavaligija pa Yesu tu, “Wa, noko kutu Maro Kindeni ne pateâŋa tamâta, a? Mine nde kupavila tamwata, aku kuvila maka rua tona!”⁴⁰ Andeta i nuwala nde ilorŋo ɻgua ɻine, aku imbita mine tu, “Opopo, noko kala pwai nâna kie taituni, itogo tamâta ɻine ikai mine. Andeta noko ɻandai kumege ɻana Maro Kindeni kâ, a?⁴¹ Kala ɻine kinzi sipu kinda rua pâta, ande siveta mâsi sondô pa kinda. Kinda takai nâna ikura vetâŋa sakamao munja taveta ŋjinde. Aŋga tamâta ɻine ɻandai iveta vetâŋa potomule tonge ɻga.”⁴² Iporo mine lâ, ɻineŋga ino pa Yesu tu, “Yesu, lâ zo ɻana noko ma kupâŋga pwai Koipu ɻalae, ande naŋa ano pano tu ma kalo ɻgere ɻanana.”

⁴³ ɻineŋga Yesu iporo taulo tu, “Naŋa aporo mao nâ pano; lâ karini ɻaina nâ, ande noko ma kumo kuku naŋa lâ samba lawea.”

Yesu imâte lâ

Matai 27:45-56; Malaka 15:33-41; Yoane 19:28-30

⁴⁴⁻⁴⁵ Kari ikâki imâ ɻgini lâ, ɻineŋga kondoma ɻalae itura tâno ndoni, ɻana tu kari mata ipâŋga ɻanja lâ. Kondoma ikeno mine lee lala,

ikura kari tai ḥato. Ḫineŋga walele nā, lalava matatola ḥalaē ḥinde uru itāra Maro Kindeni ne luma sapāŋa ilo, ande ipwa pwataki mo rua lâ.

⁴⁶ Ḫineŋga Yesu isarāwa kawa ḥalaē ḥinde mine tu, “Mama, naŋa ao koranāŋgu imâ pano tu pwatona!” Iporo ḥqua ḥine lâ, ḥineŋga imâte.

⁴⁷ Aku kinzi zugu tamâta nenzi koipu imandi kâi popole tini laiti, ande imora vetâŋa ḥinde rârâni. Aku ipanea Maro Kindeni ku iporo tu, “Mao kanajo, tamâta ḥine nde tamâta sondo ndo, i ne soki tonge tia lâ Maro Kindeni nao.” ⁴⁸ Aku kinzi tamâta rârâni muŋga simâ ḥana sio morâŋga ḥinde, ande simora vetâŋa ḥinde rârâni ipâŋga lâ. Ḫineŋga siponza kondondonanzi ḥana situla pwataki tu kinzi kalonzi sukâŋga ḥalaē tina, aku sitaulo silâ pa nenzi luma luma. ⁴⁹ Aŋga Yesu ne mete sitavanzi taine pinde muŋga soka pa Galilaya tâno simâ kuku i, ande kinzi ḥinde rârâni simandi malawae mwasa, aku simora vetâŋa ḥinde rârâni ipâŋga pa Yesu.

Kinzi sio Yesu karae lâ kuru ilo

Matai 27:57-61; Malaka 15:42-47; Yoane 19:38-42

⁵⁰⁻⁵¹ Aku tamâta tonge imo Jerusalem lawea, i ḥa tu Yosepe. I ne lawea tina nde Arimatea lawea ikeno Judia tâno ḥinde. I nde tamâta mbâna-mbâna, aku i imo tamâta sondo lâ Maro Kindeni nao wa kinzi tamâta naonzi. I muŋga ileleanzi tamâta ḥalaŋala ḥana nenzi ilo-kalo wa vetâŋa situ siveta pa Yesu ḥinde. I uru io tini ḥana Maro Kindeni ne zo ḥana ikai maro panzi tamâta lâ tâno kulu kâ. ⁵² Tamâta ḥinde ilâ pa Rom nenzi koipu Pilata, aku ino papa ḥana ikai Yesu karae ilâ kâ. Aku Pilata isâu papa tu ma ikai ilâ. ⁵³ Ḫineŋga Yosepe ikai Yesu karae piti lâ kâi popole tini, aku ilita lâ lalava pâne tonge. Ḫineŋga ikai ilâ io lâ kuru wasaseki tonge ilo muŋga siveta lâ mira ḥalaē tonge. ⁵⁴ Andeta zo ḥinde nde Juda nenzi zo ḥana sipaveta sondo ḥana pwareâŋja ne zo sapâŋga kâ lâ wurita. Aku zo sapâŋga nde laiti ḥana ipâŋga kâ.

⁵⁵ Kinzi taine muŋga soka pa Galilaya tâno kuku Yesu simâ ḥinde, ande soka Yosepe muli silâ tu simora Yesu ne kuru nia. Aku simora Yosepe io i karae ndue keno. ⁵⁶ Kinzi taine ḥinde nde simora vetâŋa ḥine lâ, ḥineŋga sitaulo silâ pa nenzi luma, aku sikai samimi tava kelekele kuwae ara, ḥana ma siyoli Yesu karae. Andeta pwareâŋja ne zo sapâŋga ḥga ipâŋga lâ. Mine kala kinzi sipwarea, ikura Mose ne ḥqua tukuŋa mine.

Yesu imandi imo via kilo

Matai 28:1-15; Malaka 16:1-11; Yoane 20:1-18

24 ¹Lâ sânda, mboyo ḥaja yo, ḥineŋga kinzi taine ḥinde nde sikai samimi tava kelekele kuwae ara muŋga sigona ikeno ḥinde, aku sikai silâ pa kuru nia tu ma siyoli Yesu karae. ²Kinzi sipâŋga kuru nia lâ, ḥineŋga matanzi ilâ simora mira ḥalaē kinzi tamâta muŋga sitambumbua ilâ ipono kuru kawa ḥinde. Andeta mira ḥinde ikeno kuru kawa tia. ³Tia

ku kinzi silâ kuru ilo, andeta simora tu Maro Ḥalae Yesu karae ḥandai ikeno kuru ilo ḥga. ⁴Kinzi ilonzi rârâ ḥana vetâ̄ja ḥine ne duvi kâ. Simo mine yo, ḥineŋga walele nâ tamâta rua simâ sipâ̄ŋga sipatua panzi, aku simandi taine ḥinde tininzi laiti lâ kuru ilo. Kinzi rua nenzi pasawaja nde isinala nia ndo, itogo loloa salaga mine. ⁵Kinzi taine matanzi simora kinzi rua, aku siruru pâta kanajo kala naonzi tundu silea ndue pa tâno. Andeta tamâta rua ḥinde nde sikasoŋanzi tu, “Mana mana ḥga miki kamâ tu karoto ḥana via tamwata lâ mateja tamâta nianzi, a? ⁶I imo ḥai tia! Imandi sânda lâ, kala imo via kilo! Miki kalomi ḥgere kilo ḥana ḥgua ḥinde i munja iporo pamî, lâ zo ḥinde i imo Galilaya tâno yo. ⁷Ipaimi tu, ‘Maro Kindeni ne pateâ̄ja ikeno tu kinzi ma sio naŋa Tamâta Natu alâ kinzi kiesaka tamwatanzi mbaunzi ilo, aku ma supu naŋa lâ kâi popole tini amâte. Andeta kari ḥato lâ, ḥineŋga naŋa ma amandi amo viâ̄ŋgu kilo.’” ⁸Kinzi siporo ḥgua mine lâ, ḥineŋga kinzi taine nenzi ilo-kalo ipâ̄ŋga ḥana ḥgua ḥinde Yesu munja iporo panzi.

⁹Ḥineŋga kinzi taine ḥinde sipile kuru nia, aku sitaulo silâ ku sitapâri ḥgua ḥine ndoni panzi pâri-tamâta saŋao kanajo taitu, sitavanzi kalo-tawana tamâta ndoni. ¹⁰Kinzi taine ḥinde nde ḥanzi mine: Maria, i Makdala lawea taine, aŋga Joana, aŋga Yamesi tina Maria, aŋga kinzi taine pinde tona. Kinzi taine ḥinde silâ sitapâri panzi pâri-tamâta. ¹¹Andeta kinzi pâri-tamâta ilonzi patea tu taine ḥinde nenzi ḥgua nde itogo lawea iyoka kaa nâ mine, aku kinzi ḥandai kalonzi tawana ḥgua ḥinde ḥga. [¹²Aŋga Petero nde imandi, aku ipalilu ilâ pa kuru nia. Ilâ ipâ̄ŋga lâ, ḥineŋga itundu ndue aku ipambara mata lâ kuru ilo, aku imora tu lalava nâ keno. ḥineŋga itaulo ilâ pa luma kilo, aku i ilo ikai wurâta rârâ ḥana vetâ̄ja ḥinde kâ.]^b

**Tamâta rua sipakâtu kuku Yesu lâ nzâla ḥinde ilâ pa Emeus lawea kâ
Malaka 16:12-13**

¹³Aku lâ zoni ndaina, kinzi kalo-tawana tamâta rua nde soka nzâla silâ pa lawea tonge, i ḥa tu Emeus. Lawea ḥinde nde ikeno malawae mwasa lâ Jerusalem, itogo nia mbuku saŋao mine. ¹⁴Kinzi rua soka silâ, aku simo siporo ḥana vetâ̄ja rârâni kala munja ipâ̄ŋga ḥinde. ¹⁵Kinzi siporo ḥgua rârâ, aku sipakasoŋa warakanzi ḥana vetâ̄ja ḥinde duvi kâ. Kinzi rua siporo yo, ḥineŋga Yesu tamwata nde iyoka imâ kinzi rua tininzi laiti, aku iyoka kunzi silâ. ¹⁶Andeta ḥinde itogo kelekele tonge ipono kinzi rua matanzi, kala ḥandai sisama Yesu kilala sondo ḥga.

¹⁷Ḥineŋga Yesu ikasoŋanzi tu, “Miki rua koka kalâ, ande kaporo ḥgua mana.” Iporo mine lâ, ḥineŋga kinzi rua simandi. Kinzi kalonzi sukâŋa

^b **24:12** Nia ndoyo, ḥgua ḥine kala ikeno ḥgumbi ilo [], ande ikeno lâ pepa tini tia. Mine kala kinzi ilo-kalo tamâta situ tamâta tonge ipâ̄ŋga lâ muli nde isenje ḥgua ḥine ilâ kuku ḥgua ikeno munja.

jalae tina, kala naonzi mata ara tia. ¹⁸ Ijinenga tamâta tonge lâ kinzi rua, i ña tu Kliopas, ande itu lâ Yesu kawa mine tu, “Opopo, lâ zo ñine kinzi tamâta rârâ lâ lawea pinde nde simo Jerusalem lawea, aku kinzi rârâni sisama ñine marumbu lâ. Tiambo nokô simbo nâ kuzizâla ñana vetâna kala nola nâ ipânga lâ Jerusalem, a?”

¹⁹ Iporo mine lâ, ñineunga Yesu ikasojanzi tu, “Vetâna ndia ipânga.” Aku kinzi rua siporo tauilo tu, “Maka rua kaporø ñana vetâna ñinde nola nâ ipânga pa Yesu Nasarete Tamwata. I nde ñgua-tulâna tamâta tonge,aku uru iveta mâsi kaika ku iporo ñgua kaika lâ Maro Kindeni nao, anja lâ kinzi tamâta naonzi tona. ²⁰ Andeta kinzi patarawâna tamâta ñalañala sitavanzi ñgu nenzi katonâna nde sio i ilâ pa Rom nenzi koipu. Kinzi ilonzi tu i ma ipa ñgua tu ma sipu Yesu pâta imâte kâ. Aku sisona i kâki itâra kâi popole tini lee imâte lâ. ²¹ Munga, maka kaloma tawana tu i nde tamâta ñine Maro Kindeni isupwa tu iyautenzi Isrel ñgu. Andeta imâte lâ, kala kari ñato ilâ lâ. ²² Ambo taitu maka nawalama taine pinde nde siveta wisi motu pa maka. Lâ ñine kari, mboyo ñanya yo, ande kinzi silâ pa kuru nia, ²³ andeta simora Yesu karae ikeno kuru ilo, ande tia. Kinzi sitaulo simâ, aku sitapâri pa maka mine tu, ‘Maka kamoranzi ajelo pinde, aku sipaima tu Yesu nde imandi imo via kilo’. ²⁴ Ijinenga maka nawalama tamâne pinde kala silâ pa kuru nia, aku simora kelekele ikeno itogo kinzi taine muñga sitapâri pama mine. Andeta kinzi ñandai simora Yesu nao ñga.”

²⁵ Ijinenga Yesu ipainzi tu, “Opopo, miki ilomi kalomi tia ndo! Miki nemí ilo-kalo ipânga jalae koja tia, kala ñandai kalomi tawana kinzi ñgua-tulâna tamâta nenzi ñgua rârâni ñga! ²⁶ Mana mana, a? Tiambo miki kazizâla tu Maro Kindeni munjani ipatea tu Kirisi ma ikai nâna munja lâ, ñineunga muli i ma ikâki samba ilo, aku ma imo Maro Ñalae.” ²⁷ Yesu iporo ñgua ñine lâ, ñineunga itula Maro Kindeni kawa ñgua rârâni pwataki panzi rua, ñgua ñinde Mose anja kinzi ñgua-tulâna tamâta rârâni munja siñgere ikeno lâ. Ipanananzi ñana ñgua rârâni ñinde munja siñgere ñana i tamwata kâ.

²⁸ Kinzi soka mine silâ lee, aku sipânga lawea tonge tini laiti, lawea ñinde kinzi rua munja ilonzi patea tu ma silâ papa. Andeta kinzi rua sisama tu Yesu nde itu iyoka nzâla ilâ nâ. ²⁹ Tia ku kinzi sino i kaika ku sipai tu, “Noko kumâ kumo kuku maka rua. Kari ñga indue lâ, aku tini nâ ma mbo.” Mine kala Yesu ilâ luma ilo, aku imo kunzi.

³⁰ Kinzi rua sisajona ñana sika kâ, aku Yesu isañona kunzi. Ijinenga Yesu ikai puroja, aku kawa ndanje pa Maro Kindeni,aku ipwataki ku ilua kinzi rua. ³¹ Iveta mine panzi lâ, ñineunga itogo kinzi rua matanzi ipwa,aku sisama i kilala pwataki. Andeta walele nâ Yesu nao tia lâ,aku simora i kilo tia. ³² Ijinenga kinzi rua warakanzi nde siporo tu, “Mao nâ, lâ ñine kari kinda toka nzâla talâ,aku iporo ñgua pa kinda wa ikai Maro

Kindeni kawa ḥgua keno lâ pepa tini ku itula duvi pwataki pa kinda. Aku kinda wisinda mburu kâki lâ ḥjana ḥgua ḥjinde kâ.”

³³Kinzi rua siporo mine lâ, ḥjineŋga walele nâ simandi ku sitaulo silâ pa Jerusalem kilo. Aku silâ kunzi pâri-tamâta sajao kanajo taitu sitavanzi nawalanzi tamâta pinde, kinzi ḥjinde kala sipasau lâ simo taitu. ³⁴Kinzi pâri-tamâta nde sipainzi rua tu, “Mao nâ, Maro ḥjalae imandi imo via kilo! Ipatua pa Saimon lâ!” ³⁵Ḥjineŋga kinzi rua sitapâri panzi ḥjana vetâja rârâni munja ipâŋga panzi lâ nzâla. Aku siporo tu, “Lâ zo ḥjana ipwataki puroja kâ, ande maka rua kamora ku kasama i kilala pwataki lâ.”

Kinzi pâri-tamâta simora Yesu
Malaka 16:14; Yoane 20:19-25

³⁶Kinzi kalo-tawana tamâta siporo ḥgua ḥjine yo, ḥjineŋga Yesu tamwata nde imâ ipâŋga imandi ḥgininzi ku ipatua panzi. Aku ipainzi mine tu, “Wisi-pisi imâ pami”. ³⁷Andeta kinzi simora i ku wisinzi motutu, aku siruru pâta kanajo. Kinzi ilonzi tu simora ujanzi toŋge tâ. ³⁸Ḥjineŋga Yesu ipainzi tu, “Mana mana ḥga miki wisimi motu ku karuru, a? Mana mana ḥga miki ilomi rârâ, a?” ³⁹Miki kamâ kamora na ja mbalaŋgu wa keŋgu wa. Na ja warakâŋgu kala amandi miki naom! Kamâ katajo tiniŋgu, aku ma kasama. Kinzi ujanzi ḥjandai mbaturunzi wa tukanzi keno, itogo kala ḥjine miki kamora mine.”

⁴⁰Yesu iporo mine lâ, ḥjineŋga itula mbalau wa kie panzi simora. ⁴¹Kinzi simora ku sindeka ndo, andeta ilonzi kalonzi nde ikai wurâta rârâ. Mine kala kinzi ḥjandai sisama sondo tu Yesu imo via kilo. Ḫjineŋga Yesu ikasoŋanzi tu, “Miki kapwami tâ keno, tiya?” ⁴²Ḥjineŋga kinzi kanzi iŋa pinde silua. Iŋa ḥjinde kinzi munja simomo lâ ikeno. ⁴³Yesu ikai iŋa ku ika, aku kinzi matanzsi simora lâ.

Pâri ara ma ilâ panzi tamâta simo tâno ndoni
Matai 28:18-20; Malaka 16:15-18; Yoane 17:18, 20:21; Pâri Tamâta 1:8

⁴⁴Ḥjineŋga Yesu ipainzi tu, “Munja, lâ zo ḥjinde na ja amo kumi yo, ande na ja aporo atula ḥgua pami. Na ja apaimi lâ tu ḥgua ndoni kinzi munja singere ḥjana na ja kâ, ande ma ipâŋga kanajo. ḥgua ḥjinde ikeno lâ Mose ne ḥgua tukuja tini, aŋga lâ kinzi ḥgua-tulâŋa tamâta nenzi pepa tini, aŋga lâ wâŋgiŋga paneâŋga kâ ne pepa tini.”

⁴⁵Yesu iporo mine lâ, ḥjineŋga itula Maro Kindeni kawa ḥgua ikeno lâ pepa tini ḥjinde ne duvi pwataki panzi, ḥjana ma sisama sondo kâ. ⁴⁶Ipainzi tu, “Maro Kindeni kawa ḥgua ikeno lâ pepa tini mine tu, ‘Kirisi ma ikai nâna munja lâ ḥga, andeta kari ḥjato lâ, ḥjineŋga i ma imandi lâ mateja nianzi imo via kilo. ⁴⁷Ḥjineŋga kinzi tamâta pinde ma sikai i ndamwa, aku ma silâ situla i parina panzi ḥgu ndoni lâ tâno kulu, ḥjana

ma sipalele ilonzi kalonzi. Ambo kinzi ma sipalele ilonzi kalonzi, ande Maro Kindeni ma izavaru nenzi kiesaka piti lâ tininzi. Wurâta ñine ma imandi munjga lâ Jerusalem lawea.⁴⁸ Aku vetâna rârâni ñinde, ande miki warakami kamora lâ. ⁴⁹Miki kalorjo ñga: munjga, naja Mama ipa ñgua tu ma isupwa Koroani Sapâna imâ pamî. Aku tini nâ, ande naja ma asupwa Koroani Sapâna imâ mine nâ. Andeta miki ma kamo Jerusalem lee, ikura lâ zo ñinde Maro Kindeni ne walo ñalae ma iyoka pa samba indue imâ pamî.”

Maro Kindeni ikai Yesu ikâki ilâ samba ilo

Malaka 16:19-20; Pâri Tamâta 1:9-11

⁵⁰Yesu ikainzi ne pâri-tamâta siyâti silâ, aku soka silâ sipânga Betani lawea tini laiti. Ñinenja io mbau rua kâki ku itu nzâmbe panzi. ⁵¹Imo itu nzâmbe panzi yo, ñinenja Maro Kindeni ikai i ikâki pa samba ilo, aku ipilenzi ilâ lâ. ⁵²Kinzi pâri-tamâta nde sipare tukunzi ku sipanea i lee, ñinenja sitaulo silâ pa Jerusalem lawea kilo. Aku kinzi simo sindeka nâ. ⁵³Aku ikura zo rârâni, kinzi uru silâ pa Maro Kindeni ne luma sapâna, aku simo sipanea i nâ.