

Li Resil li Colba-ib li Quixtz'iba li San Marcos

*Laj Juan laj Cubsihom Ha' quixye resil lix
c'ulunic li Jesucristo*

¹ Jo'ca'in nak quiticla chak resilal li colba-ib sa' xc'aba' li Jesucristo li Ralal li Dios. ² Li profeta Isaías quixtz'iba li ątin li quixye li Dios re li Ralal: Xben cua tintakla junak lin takl. A'an tayehok resil la' c'ulunic re nak te'xcauresi rib li tenamit re ąc'ulbal.

³ A'an tixch'olob xyalal sa' li chaki ch'och' chi cau xyab xcux. Tixye:

Yibomak le yu'am ut yo'on cuąnkex chixc'ulbal li
Kacua' jo' nak neque'xyib li be re xc'ulbal
junak li nim xcuanquil. (Is. 40:3)

⁴ Jo'can nak cq laj Juan laj Cubsihom Ha' sa'
li chaki ch'och' ut yo' chi cubsinc ha' ut yo'
chixch'olobanquil lix yáal chiruheb ut quixye: —
Canabomak li macobc. Chi yot'ek' ech'ol ut chejal
ec'a'ux ut chec'ul li cubi ha' ut li Dios tixcuy tixsach
le mäc, chan. ⁵ Nabaleb laj Judea ut nabaleb
ajcui' laj Jerusalén que'cuulac cuan cui' laj Juan
chirabinquil li c'a'ru yo' chixyebal. Que'xxoto
xmäc chiru li Dios ut laj Juan quixcubsi xha'eb
sa' li nima' Jordán. ⁶ Li rak' narocsi laj Juan, a'an
yibanol riq'uin rix li xul camello ut lix c'ämäl xsa',
a'an tz'um. Ut aj sac' naxtzaca riq'uin xya'al sak
c'au. ⁷ Naxjultica li rätin li Dios reheb li tenamit ut
naxye: —Chalc re jun chic li k'axal nim xcuanquil

chicuu laín. Xban nak k'axal nim xcuanquil, moco inc'ulub ta nak tinc'utzub cuib re xhitbal xc'ámal lix xáb. ⁸ Laín xincubsi éha' riq'uin ha'. Aban a'an tixq'ue ere li Santil Musik'ej, chan.

Nak quixc'ul li cubi ha' li Jesucristo

⁹ Sa' eb li cutan a'an li Jesús qui-el chak Nazaret xcuént Galilea. Quicuulac riq'uin laj Juan ut laj Juan quixcubsi xha' aran sa' li nima' Jordán. ¹⁰ Ut nak qui-el chak li Jesús sa' li ha', quiril nak quiteli li choxa, ut li Santil Musik'ej quicube chak sa' xben li Jesús. Chanchan jun li paloma nak yo chak chi cubec. ¹¹ Ut qui-abíc xyáb xcux li Dios toj sa' choxa. Quixye chi jo'ca'in: —Láat li cualal k'axal rarócat inban. Nasaho' inch'ol acuiq'uin, chan li Dios.

Nak quiyale' ralenquil li Jesús xban laj Tza

¹² Ut chirix a'in, li Jesús qui-ec'asíc lix ch'ol xban li Santil Musik'ej re nak taxic sa' li chaki ch'och' bar mäc'a' cui' cristian. ¹³ Ca'c'ál cutan quicuan chak xjunes sa' li na'ajej a'an sa' xyánkeb li josk' aj xul. Ut chiru li ca'c'ál cutan a'an, li Jesús quiyale' ralenquil xban laj tza, aban inc'a' quixq'ue rib chi alec. Ut eb lix ángel li Dios que'cuulac chi c'anjelac chiru. ¹⁴ Ac cuan laj Juan laj Cubsi-hom Ha' sa' tz'alam nak co li Jesús Galilea ut yo chixjulticanquil resil li colba-ib li naxq'ue li Dios. ¹⁵ Li Jesús quixye: —Xcuulac xk'ehil lix nimajcual xcuanquilal li Dios. Chirot'ek' ech'ol chejal ec'a'ux ut pábomak li Santil Evangelio, chan li Jesús.

Li Jesús quixbokeb cahib aj car re nak te'xic chirix

¹⁶ Ut nak coxnumek' li Jesús chire li palau cuan Galilea quixtau laj Simón rochben laj Andrés li rítz'in. Yoqueb chixq'uebal lix yoy sa' li palau xban nak a'aneb aj chapol car. ¹⁷ Li Jesús quixye reheb, —Chinetake. Macua' chic caribc tébanu. Eras eritz'in ban chic tésic' re te'pabank, chan reheb. ¹⁸ Ut sa' junpat que'xcanab lix yoy ut que'xtake li Jesús. ¹⁹ Junpat chic quibec li Jesús nak coxtauheb li ralal laj Zebedeo. Laj Jacobo ut laj Juan xc'aba'eb. Cuanqueb sa' lix jucub. Yoqueb chixxitinquil lix yoy. ²⁰ Li Jesús quixbokeb ut que'xcanab laj Zebedeo lix yucua'eb sa' li jucub rochbeneb lix mos. Ut que'xtake li Jesús.

Li Jesús quirisi li māus aj musik'ej

²¹ Que'cuulac sa' li tenamit Capernaum. Sa' li hilobal cutan, qui-oc li Jesús sa' li cab li neque'xch'utub cui' ribeb laj judío. Ut qui-oc chixch'olobanquil xyalal chiruheb li tenamit. ²² Neque'sach xch'oleb li tenamit chirabinquil li c'a'ru naxye li Jesús xban nak quixc'ut xyalal chiruheb chi cuan xcuانquil ut moco jo' ta que'xbānu laj tz'ib li neque'c'utuc lix chak'rab li Dios. ²³ Sa' li cab ch'utch'uqueb cui' cuan jun li cuink cuan māus aj musik'ej riq'uin. ²⁴ Li cuink a'an quixjap re ut quixye: —¿C'a'ru tācuaj kiq'uin, at Jesús aj Nazaret? ¿Ma chikasachbal xatchal? Ninnau anihat laat. Laat lix Santil Alal li Dios, chan. ²⁵ Li Jesús quixk'us li māus aj musik'ej ut quixye re: —Matchokin. Elen riq'uin li cuink a'in, chan. ²⁶ Ut li māus aj musik'ej quixch'ikle chi cau li cuink. Quixjap re chi cau ut qui-el riq'uin li cuink. ²⁷ Quilaje'sach xch'ol chixjunileb

li tenamit ut que'xye chiribileb rib: —¿C'a'ru xyalal a'in? ¿C'a'ru li ac' tijleb a'in? Li cuink a'in cuan xcuquil sa' xbeneb li māus aj musik'ej ut li c'a'ru naxye, neque'xpab.— ²⁸ Sa' junpat que'rabi resil sa' chixjunileb li tenamit xcuent Galilea c'a'ru quixbanu li Jesús.

Li Jesús quixq'uirtesi lix na' li rixakil laj Simón Pedro

²⁹ Nak que'el sa' li cab li neque'xch'utub cui' ribeb laj judío, li Jesús rochbeneb laj Jacobo ut laj Juan que'coeb sa' rochoch laj Simón ut laj Andrés. ³⁰ Nak que'cuulac, ticto que'xye re li Jesús nak nim xyajel lix na' li rixakil laj Simón. Yocyo ut yo xtik. ³¹ Tojo'nak li Jesús quijiloc riq'uin li yaj. Quixchap li ruk' ut quixcuaclesi. Sa' junpat quinume' lix tik ut qui-oc chi c'anjelac chiruheb. ³² Sa' li ecuu a'an nak ac x-oc li sak'e, que'c'ame' chak riq'uin li Jesús nabaleb li yaj. Ut que'c'ame' ajcui' chak li cuan māus aj musik'ej riq'uineb. ³³ Ut li q'uila tenamit que'chal ut que'xch'utub ribeb chire li cab cuan cui' li Jesús. ³⁴ Nabaleb li yaj que'q'uirtesic xban li Jesús. Jalan jalank xyajeleb li junjunk. Ut li Jesús quirisiheb nabal chi māus aj musik'ej riq'uineb. Li Jesús inc'a' quixcanabeb chi atinac li māus aj musik'ej xban nak eb a'an que'xnau nak a'an li Cristo.

Li Jesús quixye resil li colba-ib aran Galilea

³⁵ Cuulajak chic nak toj maji' na-iq'ue' li cutan, li Jesús quicuacli ut qui-el sa' li tenamit. Ut co xjunes chi tijoc sa' jun li na'ajej bar māc'a' cui' cristian. ³⁶ A'ut laj Simón jo'queb ajcui' li rochben que'coeb

chixsic'bal li Jesús. ³⁷ Nak coxe'xtau que'xye re, — Nabal li tenamit yoqueb chi sic'oc ącue, chanqueb. ³⁸ Aban li Jesús quichak'oc ut quixye reheb: — Tento nak toxic sa' eb li na'ajej li cuanqueb chi nach' re nak toxinch'olob ajcui' chak resil li colbabib reheb xban nak a'an aj e nak xinchal, chan. ³⁹ Jo'can nak li Jesús quicuulac sa' eb li na'ajej cuan xcuent Galilea. Yo chixjulticanquil li xyalal chiruheb sa' li cab li neque'xch'utub cui' ribeb laj judío, ut quirisi li māus aj musik'ej riq'uineb nabal chi cristian.

Li Jesús quixq'uirtesi jun li cuink saklep rix

⁴⁰ Sa' jun li cutan jun li cuink saklep rix quicuulac riq'uin li Jesús. Quixcuik'ib rib chiru ut quixtz'ama xtenk'anquil. Quixye re: —Lain ninnau nak laat naru tinaq'uirtesi, chan. ⁴¹ Li Jesús quiril xtok'obal ru li cuink, li saklep rix. Quixye' li ruk' ut quixch'e' li cuink. Quixye: —Nacuaj aq'uirtesinquil. Anakcuan tatinq'uirtesi, chan. ⁴² Ut sa' junpat qui-el li saklep chirix ut quiq'uira. Mac'a' chic xyajel quicana. ⁴³ Li Jesús quixchak'rabi chi us ut quixye re: ⁴⁴ —Abi li tinye ącue. Ma ani aj e taserak'i li xac'ul. Tic tatxic riq'uin laj tij re nak a'an t̄aril nak xatq'uira. Ut t̄amayeja junak li xul jo' naxye sa' lix chak'rab laj Moisés. Chabānu a'an chok'retalil chiruheb li tenamit nak xatq'uira, chan. ⁴⁵ Co li cuink ut quilajxserak'i reheb chixjunil chanru nak quiq'uira. Riq'uin a'an inc'a' chic naxq'ue rib na-oc li Jesús sa' eb li tenamit xban nak li q'quila tenamit yoqueb chixsic'bal li Jesús. Quicana ban sa' jun li na'ajej bar mac'a'

cui' nabal li cristian ut aran quilaje'cuulac riq'uin li neque'chal chak yalak bar.

2

Li Jesús quixq'uirtesi jun li cuink yaj ut sic

¹ Nak ac xnume' cuib oxib cutan chic, li Jesús co² cui'chic sa' li tenamit Capernaum. Ut que'rabi resil nak li Jesús cuan sa' li tenamit sa' jun li cab bar nahilan cui'. ² Sa' junpät que'xch'utub rib li cristian sa' li cab cuan cui' li Jesús. Ut xban xq'ual li tenamit, mä ani chic naru na-oc chire li cab xban nak mac'a' chic li na'ajej. Ut li Jesús yo³ chixch'olobanquïl li xyalal chiruheb. ³ Nak yo⁴ chi atinac li Jesús, cahibeb li cuink que'xc'am chak chi pakpo jun li cuink sic. Inc'a' nabec. ⁴ Abanan xban li q'uila tenamit, inc'a' naru te'rocsi li yaj cuan cui' li Jesús. Jo'can nak que'take' sa' xbën li cab ut que'xte ca'ch'in xbën li cab ut aran que'xcubsi li yaj yocyo chiru lix cuaribal ut coxcanac chiru li Jesús. ⁵ Li Jesús quixq'ue retal nak eb li cuink a'an que'xpab nak naru tixq'uirtesi li yaj. Jo'can nak quixye re li yaj: —At cuink, cuybil sachbil chic la⁵ mac, chan. ⁶ Ut chunchuqueb ajcui' aran laj tz'ib li neque'c'utuc xchak'rab li Dios. Yoqueb chi c'oxlac. ⁷ Ut que'xye sa' xch'oleb: —¿C'a'ut nak naatinac chi jo'can li cuink a'in? ¿Ma a'in ta bi' li Dios? Ma ani naru nacuyuc nasachoc mac. Ca'aj cui' li Dios naru nacuyuc nasachoc mac, chanqueb. ⁸ Ticto quixnau li Jesús c'a'ru yoqueb chixc'oxlanquil. Quixye reheb: —¿C'a'ut nak nequec'oxla chi jo'can? ⁹ ¿Bar cuan li us tinye re li yaj re nak tac'utunk

cheru nak cuan incuanquil? ¿Ma tinye re, “Cuybil sachbil la mac”, malaj ut tinye re, “Cuaclin, ayu, ut c'am la cuaribal”? ¹⁰ Laín tinc'ut cheru nak laín li Cristo li C'ajolbej, ut cuan incuanquil sa' ruchich'och' chixcuybal xsachbal li mac, chan reheb. ¹¹ Tojo'nak li Jesús quixye re li cuink: —At cuink, laín tinye acue, cuaclin, c'am la cuaribal ut ayu sa' la cuochoch, chan. ¹² Ut li cuink sic nak quicuan ac tacluaclik. Quixchap lix cuaribal ut ac taelk chiruhéb chixjunil li tenamit. Ut riq'uin a'in chixjunileb que'sach xch'ol. Que'xq'ue xlok'al li Dios ut que'xye: —Ma jun cua kilom a'in, chanqueb.

Li Jesús quixbok laj Leví re nak taxic chirix

¹³ Ut nak ac xq'uirtesi li cuink sic, li Jesús co chire li palau Galilea. Nabaleb li tenamit que'cuulac riq'uin ut li Jesús qui-oc chixtzolbaleb. ¹⁴ Nak yo chi numec' aran, li Jesús quiril laj Leví li ralal laj Alfeo. Laj Leví c'ojc'o sa' xna'aj ut yo chi titz'oc toj. Li Jesús quixye re: —Chinatake.— Tojo'nak laj Leví quicuacli ut quixtake li Jesús. ¹⁵ Ut chirix a'an li Jesús co sa' li rochoch laj Leví chi cua'ac. Nabaleb laj titz'ol toj ut nabaleb ajcui' laj mac cuanqueb sa' li mex bar cuan cui' li Jesús rochbeneb lix tzolom. Nabaleb xban nak nabal que'taken re li Jesús. ¹⁶ Ut eb laj tz'ib ut eb laj fariseo que'r'il nak cuan li Jesús sa' mex rochbeneb laj titz'ol toj jo'queb ajcui' laj mac. Ut que'xye reheb lix tzolom li Jesús: —¿C'a'ut nak laj tzolol ere nacua'ac sa' xyankeb laj titz'ol toj ut sa' xyankeb laj mac? chanqueb. ¹⁷ Li Jesús quirabi li que'xpatz' ut quixye reheb: —Li cauheb mac'a' na-oc cui' aj banonel reheb. Aban li yajeb,

a'aneb li neque'raj banec'. Jo'can nak lain inc'a' xinchal chixsic'baleb li tiqueb xch'ol. Xinchal ban chixsic'baleb laj mäc, chan li Jesús.

Li Jesús quixch'olob xyalal li ayunic

¹⁸ Sa' eb li cutan a'an eb lix tzolom laj Juan laj Cubsihom Ha' ut eb laj fariseo neque'xbənu x-ayuñ. Li tenamit que'cuulac riq'uin li Jesús ut que'xye re: —Eb lix tzolom laj Juan neque'xbənu x-ayuñ jo'queb ajcui' laj fariseo. ¿C'a'ut nak inc'a' neque'xbənu x-ayuñ eb laj tzolom? chanqueb re.
¹⁹ Tojo'nak quichak'oc li Jesús ut quixye reheb, —Lain jo' jun belomej nak cuanquin. ¿Ma naru te'ayunik li neque'xic riq'uin sumlac nak cuan li belomej riq'uineb? Nak toj cuan li belomej riq'uineb, inc'a' naru neque'xbənu x-ayuñ. ²⁰ Ut jo'can ajcui' lin tzolom. Tacuulak xk'ehil nak tinsik sa' xyānkeb. Toj sa' li cutan a'an te'xbənu x-ayuñ, chan reheb.

Lijaljoquil ru atin chirix li ac'yu'am

²¹ Ma ani naxxiți junak k'el t'icr riq'uin ac' t'icr. Cui ut naxxiți riq'uin ac' t'icr, nak tixpuch' tac'osk li ac' t'icr ut tixnimobresi xpejelal li k'el t'icr. ²² Ut ma ani naq'uehoc ac' vino sa' li k'el bols tz'um. Cui tixq'ue li ac' vino sa' li k'el bols tz'um, tapuq'uek' li k'el tz'um, tahoyek' li vino, ut taosok' ajcui' li bols tz'um. Li ac' vino sa' li ac' bols tz'um naq'ueman, chan li Jesús.

Li Jesús quixch'olob xyalal chirix li hilobal cutan

²³ Sa' jun li hilobal cutan li Jesús rochbeneb lix tzolom yoqueb chi numec' bar cui' aubil li acuimk trigo xc'aba'. Eb lix tzolom que'xch'ot ru li

trigo nak yoqueb chi numec' xban nak te'tz'ocák.
²⁴ Tojo'nak eb laj fariseo que'xye re li Jesús: —Il c'a'ru yoqueb laj tzolom. ¿C'a'ut nak neque'xbanu li c'anjel moco uxc ta naraj sa' li hilobal cutan? chanqueb. ²⁵ Li Jesús quichak'oc ut quixye reheb: —¿Ma inc'a' ta bi' xeril sa' li Santil Hu c'a'ru quixbanu laj David nak a'an ut li rochben te'tz'ocák? ²⁶ Nak quicuan laj Abiatar chok' xyucua'ileb aj tij, laj David qui-oc sa' li rochoch li Dios. Cuan aran li mayejanbil caxlan cua. Juneseb laj tij naru neque'xcua' li caxlan cua a'an. Abanan laj David quixcua' li caxlan cua li quiq'uehe' re xban laj tij ut quixq'ue ajcui' reheb li rochben xban nak te'tz'ocák, chan. ²⁷ Ut quixye ajcui' reheb: —A' li cuink ut li ixt a'neb li k'axal lok' chiru li hilobal cutan. Toj mac'a' li hilobal cutan nak ac que'yo'obtesic chak ut li hilobal cutan quiq'uehe' re xtenk'anquileb li cuink ut li ixt. ²⁸ Jo'can nak lain li C'ajolbej cuan incuanquil chixyebal c'a'ru tauxmank sa' li hilobal cutan, chan li Jesús reheb.

3

Li Jesús quixq'uirtesi li cuink sic jun li ruk'

¹ Ut li Jesús co cui'chic sa'li cab li neque'xch'utub cui'ribeb laj judío. Ut aran cuan jun li cuink sic jun li ruk'. ² Eb laj fariseo yoqueb chixsic'bal chanru nak te'xjit li Jesús. Jo'can nak yoqueb chirilbal ma tixq'uirtesi tana li cuink a'in sa' li hilobal cutan. ³ Li Jesús quixye re li cuink li sic ruk': —Numen chak arin chi ubej, chan re. ⁴ Tojo'nak li Jesús quixpatz' reheb laj fariseo: —¿C'a'ru us xbənunquil sa' li hilobal cutan? ¿Ma naru xbənunquil li us

malaj ut li inc'a' us? ¿Ma us xcolbal xyu'am junak malaj ut xsachbal? chan cui'chic reheb. Ut eb a'an mem que'cana. Inc'a' chic que'xtau c'a'ru que'xye. ⁵ Quijosk'o' li Jesús sa' xb̄eneb, abanan quiril cui'chic xtok'obal ruheb xban nak inc'a' que'raj xtaubal xyālal. Ut li Jesús quixye re li cuink li sic ruk': —Ye' la cuuk', chan. Ut li cuink quixye' li ruk' ut sa' junpat quiq'uira. ⁶ Tojo'nak eb laj fariseo que'el riq'uin li Jesús. Que'coeb riq'uineb li neque'oquen chirix laj Herodes. Ut que'oc xc'ubanquil chanru nak te'xcamsi li Jesús.

Li q'uita tenamit que'coeb chire li palau chixsic'bal li Jesús

⁷ Ut chirix a'an li Jesús co chire li palau Galilea rochbeneb lix tzolom. Ut li q'uita tenamit que'xtake li Jesús. Que'chal chak Galilea jo' ajcui' Judea. ⁸ Nak que'rabi resil li xninkal usilal yo chixbānunquil li Jesús, quilaje'chal chiribal. Cuan li que'chal chak Jerusalén ut Idumea. Ut cuan ajcui' que'chal chak jun pac'al li nima' Jordán. Ut que'chal ajcui' chak Tiro ut Sidón chiribal li Jesús. ⁹ Jo'can nak li Jesús quixye reheb lix tzolom nak te'xcauresi junak li jucub. Ac cuānk aran re tācuānk chi sa' re nak inc'a' tānat'ek' xbaneb li q'uita tenamit. ¹⁰ Xban nak nabal ac xq'uirtesi, jo'can nak li q'uita tenamit yoqueb chixtiquisinquil ribeb. Te'raj te'xch'e' li Jesús re nak te'q'uirak. ¹¹ Li cuan māus aj musik'ej riq'uineb, nak que'r'il li Jesús, que'xcuik'ib rib chiru ut que'xjap re chixyebal: —Lāat li Ralal li Dios, chanqueb re. ¹² Ut li Jesús quixk'useb li māus

aj musik'ej ut quixye reheb nak inc'a' te'xye resil
nak a'an Ralal li Dios.

Li Jesús quixsiq'ueb ru lix tzolom cablaju

¹³ Tojo'nak li Jesús quitake' chiru tzul. Quixbokeb li ani quiraj ut eb a'an coeb chirix. ¹⁴ Ut li Jesús quixsiq'ueb ru li cablaju chi cuink re nak te'cuank riq'uin ut re nak tixtaklaheb chixjulticanquil li rātin li Dios. ¹⁵ Ut quixq'ueheb xcuانquil chixq'uirtesinquileb li yaj ut chirisinquil li māus aj musik'ej. ¹⁶ A'aneb a'in li cablaju li quixxakabeb li Jesús: laj Simón li quixq'ue aj Pedro chok' xc'aba', ¹⁷ ut laj Jacobo ut laj Juan. Lix yucua'eb a'an, a'an laj Zebedeo. Aj Boanerges quiq'uehe' chok' xc'aba'eb xban li Jesús. Li c'aba'ej a'an naraq naxye "Ralaleb li Cák". ¹⁸ Quixxakabeb ajcui' laj Andrés, laj Felipe, laj Bartolomé, laj Mateo, laj Tomás, laj Jacobo li ralal laj Alfeo, laj Tadeo ut laj Simón. A'an xcomoneb laj Canaán. ¹⁹ Ut quixsic' ajcui' ru laj Judas Iscariote li quik'axtesin re li Jesús sa' ruk'eb li xic' neque'iloc re.

Mac'a' chic xcuybal xmac li namajecuan re li Santil Musik'ej

²⁰ Ut nak ac xsiq'ueb ru lix tzolom li Jesús co sa' jun li cab rochbeneb lix tzolom. Ut que'tubla cui'chic li q'uila tenamit; riq'uin a'an moco naxq'ue ta chic rib nacua'ac li Jesús chi moco eb lix tzolom. ²¹ Ut nak que'rabi resil li c'a'ru yo chixbānunquil li Jesús, eb li rech'alal que'chal chixc'ambal. Que'xye nak moco tuktu ta chic xna'leb li Jesús. ²² Ut eb laj tz'ib li que'chal chak Jerusalén yoqueb chixyebal: —Laj Tza cuan

riq'uin li Jesús ut sa' xc'aba' laj Tza narisiheb li mäus aj musik'ej, chanqueb. ²³ Ut li Jesús quixbokeb ut quixpatz' reheb: —¿Chanru nak laj Tza tarisi li rech aj tzahil?— Ut quixye ajcui' li jaljoquil ru atin a'in: ²⁴ —Cui cuan jun tepak chi tenamit xic' te'rيل rib chi ribileb rib, li jun tep chi tenamit a'an tixsach xcuانquil xjunes rib. ²⁵ Ut cui cuan ta jun cabalak xic' te'rيل rib chi ribileb rib sa' rochocheb, li jun cabal a'an te'xsach xcuانquil lix jun cablal. ²⁶ Jo'can ajcui' laj Tza cui te'xpleti rib chi ribileb rib, a'an tixsach xcuانquil xjunes rib. ²⁷ Ma ani naru tأoc sa' rochoch junak cuink cau rib chixmak'bal li c'a'ru cuan re, cui inc'a' ta xben cua tixbac' li cuink cau rib, tojo'nak tأoc chixc'ambal li c'a'ru cuan re. ²⁸ Relic chi yal ninye ere nak tacuymاnک tasachماnک lix maqueb li cristian ut tacuymاnک ajcui' li majecuأنق neque'xbانu. ²⁹ Abanan li tamajecuأنك re li Santil Musik'ej, inc'a' tacuyek' tasachek' xmäc. Cuأنk ban sa' xben chi junelic li tojbal rix li mac a'an.— ³⁰ Li Jesús quixye a'in xban nak yoqueb chixyebal nak cuan mäus aj musik'ej riq'uin.

Lix na' ut eb li ritz'in li Jesús

³¹ Quicuulac aran lix na' li Jesús ut que'cuulac ajcui' li ritz'in. Que'cana chirix cab ut que'xtakla xbokbal li Jesús. ³² Ut nabaleb li tenamit c'ojc'oqueb chixc'atk li Jesús. Que'xye re: —Kacua', xc'unun la na' rochbeneb la cuitz'in. Cuanqueb chirix cab. Yoqueb chasic'bal, chanqueb. ³³ Li Jesús quichak'oc ut quixye reheb: —¿Ani ta bi' lin na'? Ut, ¿ani ta bi' li cuitz'in nak nequec'oxla laex?— ³⁴ Quirileb li c'ojc'oqueb chixc'atk ut

quixye: —A'ineb lin na' ut a'ineb li cuitz'in. ³⁵ Xban nak li ani nabənun re li naraj li Dios, a'an li cuitz'in, a'an li cuanab, ut a'an lin na', chan.

4

Lijaljоquil ru qatin chirix laj acuinel

¹ Ut qui-oc cui'chic li Jesús chixtzolbaleb li tenamit chire li palau Galilea. K'axal nabal que'xch'utub rib riq'uin chirabinquil. Xban xq'uialeb li tenamit, li Jesús qui-oc sa' jun li jucub cuan sa' li palau ut quic'oja chi sa'. Ut chixjunileb li tenamit que'cana chire li palau. ² Ut nabal c'a'ak re ru quixtsoleb cui' riq'uin jaljоquil ru qatin. Nak yo chixch'olobanquil li xyalal chiruheb, quixye li serak' a'in reheb: ³ — Abihomak li tinye. Jun aj acuinel co chi auc. ⁴ Ut nak yo chixhirbal li iyaj, cuan quinak chire be. Que'chal li xul li neque'xic'an ut que'xcua' li iyaj. ⁵ Ut cuan ajcui' li iyaj quinak sa' li pec ru bar mact'a' cui' mas li ch'och'. Sa' junpat quimok, abanan inc'a' quixchap xxe' xban nak jay li ch'och' sa' xben li pec. ⁶ Nak quichal li sak'e quichakic li acuimk xban nak inc'a' cham cuan li xe'. ⁷ Ut cuan cui'chic li iyaj coxnak sa' xyank li q'ux. Ut nak quichamo' li q'ux sa' xben, quixnat' li acuimk ut inc'a' quiuchin. ⁸ Ut cuan cui'chic li iyaj coxnak sa' li chabil ch'och'. Quimok ut quiq'ui ut quiuchin chi us. Cuan quixq'ue lajetk xca'c'al (30) ru. Cuan li quixq'ue oxtakc'al (60) ru ut cuan cui'chic quixq'ue o'takc'al (100) ru li junjunk. ⁹ Tojo'nak quixye li Jesús reheb: —Li ani na-abin, chixq'uehak retal li c'a'ru ninye, chan.

C'a'ut nak cuan li jaljoquil ru qatin

10 Ut nak que'el lix q'uial li tenamit, li Jesús quicana rochbeneb lix tzolom cablaju. Eb a'an que'xpatz' re ut que'xye: —¿C'a'ru xyālal li jaljoquil ru qatin a'in? chanqueb. **11** Ut li Jesús quixye reheb: —Laex q'uebil ere xnaubal xyālal li mukmuquil na'leb chirix lix nimajcual xcuanquilal li Dios. A'ut li jun ch'ol chic li inc'a' neque'pāban, riq'uin jaljoquil ru qatin tayemank reheb. **12** Usta yoqueb chi iloc, abanan inc'a' te'xq'ue retal. Usta yoqueb chi abinc, abanan inc'a' te'xtau xyālal. Tauxmank chi jo'can re nak inc'a' te'xyot' xch'oleb ut inc'a' te'xjal xc'a'uxeb ut inc'a' tacuyek' xmaqueb.—

Li Jesús quixch'olob xyālal chirix laj acuinel

13 Tojo'nak li Jesús quixpatz' reheb: —¿Ma inc'a' nequetau ru li jaljoquil ru qatin a'in? Cui inc'a' nequetau xyālal a'in, ¿chanru nak tētau xyālal chixjunal li jaljoquil ru qatin chi jo'canan? **14** A'an a'in lix yālal. Laj acuinel a'an jo' jun laj yehol rātin li Dios. **15** Ut li iyaj li quinak chire be, a'an chanchaneb li neque'abin re li rātin li Dios. Nak ac xe'rabi, sa' junpat nachal laj Tza chirisinquel li qatin ut sa' junpat nasach sa' xch'oleb. **16** Ut li iyaj li quinak sa' li pec ru, a'an chanchaneb li neque'abin re li rātin li Dios ut sa' junpat neque'xpāb chi saheb sa' xch'ol. **17** Abanan inc'a' nacana sa' xch'oleb. Nak nachal junak raylal, malaj ch'a'ajquilal sa' xbeneb xbaneb lix pābal, inc'a' neque'xcuy xnum-sinquel. Sa' junpat neque'ch'inan xch'ol. **18** Ut li iyaj li quinak sa' xyānk li q'uix chanchaneb li neque'abin re li rātin li Dios. **19** Abanan ca'aj cui' li c'a'ak re ru cuan sa' ruchich'och' neque'xc'oxla,

jo' li biomal ut xrabal ru li c'a'ak chic re ru. Ut a'an li naramoc lix yáal chiruheb. Mac'a' na-oc cui' li rätin li Dios rebeb. ²⁰ Ut li iyaj li quit'ane' sa' chäbil ch'och', a'an chanchaneb li neque'rabi ut neque'xpäb chi tz'akal li rätin li Dios. Neque'q'ui chi us sa' lix pábaleb, jo' li acuimk li naruchin lajetk xca'takc'äl (30) ut li naxq'ue oxtakc'äl (60) ut li naxq'ue o'takc'äl (100) ru li junjunk.—

Lijaljoquil ru atin chirix li candil

²¹ Ut li Jesús quixye ajcui' rebeb: —Ma naq'ueman ta bi' junak candil rubel junak chacach malaj ut rubel ch'at? Inc'a' naru. Takec' ban naq'ueman sa' xna'aj re nak tixcutanobresi sa' li cab. ²² Jo'can ajcui' li tijleb li ninch'olob xyáal cheru. Mac'a' taçanák chi mukmu chi inc'a' ta taç'utbesik mokon. Ut li inc'a' natauman ru anakcuan, tataumank ru mokon. ²³ Li ani naraj rabinquil, chixq'uehak retal li ninye. ²⁴ Quixye ajcui' rebeb: —Cheq'uehak retal li nequerabi ut teq'ue ech'ol chixbanunquil li nequerabi xban nak li ani naxbanu li c'a'ru quixtzol cuiq'uin, mas cui'chic lix na'leb taq'uehek' re xban li Dios re nak tixtau ru li cuatin. ²⁵ Li ani tixq'ue xch'ol chixtzolbal li us, k'axal cui'chic li usilal tixc'ul. Li ani inc'a' tixq'ue xch'ol chixtzolbal li us, taçachk sa' xch'ol li jo' q'uijal naxnau.

Lijaljoquil ru atin chirix li iyaj naq'ui

²⁶ Ut li Jesús quixye cui'chic rebeb: —Lix nimajcual cuanquinal li Dios, chanchan junak aj acuinel. Narau li iyaj sa' ch'och'. ²⁷ Li cuink nacuar, nacuacli ut eb li cutan neque'nume'. Ut li iyaj yal xjunes namok chak ut naq'ui ut

li cuink inc'a' naxnau chanru nak namok ut naq'ui li acuimk. ²⁸ Li ch'och' naq'uiresin re li acuimk. Naq'ui ut naníñkan ut chirix a'an na-oc chi atz'umac ut naxq'ue li ru. ²⁹ Ut nak nachéco' li ru nasic'man sa' junpat xban nak ac xcuulac xk'ehil xxocbal li ru.

Li jaljoquil ru qatin chirix li riyajil li mostaza

³⁰ —¿C'a'ru tinjuntak'eta cui' lix nimajcual cuanquil li Dios? chan li Jesús. —Ut ¿c'a'ru chi jaljoquil ru ətin tanye, re xch'olobanquil xyālal lix nimajcual cuanquilal li Dios? ³¹ Lix nimajcual cuanquilal li Dios, a'an chanchan riyajil li ninki mostaza. Li riyajil li mostaza coc' chiru chixjunil li iyaj cuan sa' ruchich'och'. ³² Nak ac x-auman namok ut naq'ui. Ut nink chi us nacuulac lix che'el. Naxk'ax xteram chixjunil li acuimk. Neque'nínkan li ruk' ut eb laj xic'anel xul neque'xyib lix soc sa' eb li ruk'.— ³³ Ut li Jesús quixch'olob xyālal chiruheb li tenamit riq'uin nabal chic chi jaljoquil ru ətin a' yal bar na cuan te'xtau ru. ³⁴ Ut māc'a' c'a'ru quixye li Jesús reheb li tenamit chi mācu'a' ta sa' jaljoquil ru ətin. Abanan nak ac xjuneseb chic lix tzolom, quixch'olob li xyālal chiruheb.

Li Jesús quixk'us li ik' ut li palau

³⁵ Nak qui-ecuu sa' li cutan a'an li Jesús quixye reheb lix tzolom: —K'axonko jun pac'al li palau, chan reheb. ³⁶ Ut li Jesús quixchak'rabiheb li q'ula tenamit ut quic'amé' sa' li jucub cuan cui'. Ut cuanqueb ajcui' coc' jucub que'cœb chirix. ³⁷ Ut nak ac cuanqueb sa' xyi li palau quichal jun li

nimla ik'. Naxcut lix cau ok li ha' sa' li jucub ut quioc chi nujac li ha' chi sa' li jucub. ³⁸ Li Jesús cuan chi ixbej sa' li jucub ut yo chi cuarc sa' xbən jun lix soc xjolom. Eb lix tzolom que'rajsi ut que'xye re: — At tzolol, ajsi acuu. ¿Ma inc'a' nacacuil nak osoc' ke? chanqueb. ³⁹ Quicuacli li Jesús ut quixk'us li ik' ut quixye re li palau: —Matchokin. Canab ec'anc, chan. Ut sa' junpat quich'ana li ik' ut quitukla ru li ha'. ⁴⁰ Ut li Jesús quixye reheb lix tzolom: — ¿C'a'ut nak c'ajo' nak nequexxucuac? ¿Ma inc'a' nequepab nak li Dios tatenk'ank ere? chan. ⁴¹ Ut c'ajo' nak que'sach xch'ol lix tzolom ut que'xye chi rilbileb rib: —¿Chanru nak cuan xcuquil li cuink a'in nak naxk'us li ik' ut li palau, ut neque'abin chiru? chanqueb.

5

Li Jesús quirisi li mäus aj musik'ej riq'uin li cuink aj Gadara

¹ Li Jesús ut eb lix tzolom que'cuulac aran jun pac'al li palau sa' xch'och'eb laj Gadara. ² Ut nak qui-el li Jesús sa' li jucub, sa' junpat quichal jun li cuink chi c'uluc re. Quichal chak sa' li na'ajej bar neque'muke' cui' li camenak. Li cuink a'an cuan mäus aj musik'ej riq'uin. ³ Junes sa' li na'ajej bar neque'muke' cui' li camenak nacuan. Mä ani naru nabac'oc re chi moco riq'uin cadena naru neque'xbac'. ⁴ Nabal sut neque'xyal xbac'bal li rok ruk' riq'uin cadena. Abanan sa' junpat naxt'upi li cadena. Ut ma ani naru natulanobresin re li cuink a'an. ⁵ Chi k'ek chi cutan naxbeni rib sa' xbeneb li tzul ut sa' xyank'eb li muklebal camenak. Junelic

yo chixjapbal re ut naxyoq'ui rib riq'uin k'esnal pec. ⁶ Toj najt ajcui' cuan chak li Jesús nak qui-ile' xban li cuink. Li cuink co sa' anil ut coxcuik'ib rib chiru li Jesús. ⁷ Quixjap re chixyebal: —¿C'a'ru tacuaj cuiq'uin, at Jesús? Laat Ralalat li nimajcual Dios. Sa' xc'aba' li Kacua' Dios, nintz'ama chacuu nak minarahobtesi, chan re. ⁸ Quixye chi jo'can xban nak ac yo li Jesús chixyebal re li maus aj musik'ej: —Elen riq'uin li cuink a'in, at maus aj musik'ej.— ⁹ Tojo'nak li Jesús quixpatz' re: —¿Ani ąc'aba'?— —Cuakib mil (6,000) inc'aba' xban nak nabalo, chan nak quichak'oc. ¹⁰ Ut nabal sut quixtz'ama chiru li Jesús nak inc'a' tarisiheb li maus aj musik'ej chi junaj cua sa' li na'ajej a'an. ¹¹ Aran cuanqueb jun tub li ák yoqueb chi ichajibc chiru li tzul. ¹² Eb li maus aj musik'ej que'xtz'ama chiru li Jesús nak tixtaklaheb riq'uineb li ák. — Choatakla riq'uineb li ák. Choacanab chi oc riq'uineb, chanqueb. ¹³ Ut li Jesús quixcanabeb chi xic. Que'el li maus aj musik'ej riq'uin li cuink. Coxe'ocak riq'uineb li ák. Ut li ák que'oc chi alinac ut que'xrum chak rib sa' xben ul ut toj sa' li palau coxe'nak. Cuanqueb na cuib mil chi ák que'oso' sa' li palau. ¹⁴ Eb laj ilol ák que'xucuac ut que'elelic ut coxe'xye resil sa' li tenamit jo' ajcui' sa' li c'alebal. Ut nabaleb li tenamit que'coeb chirilbal li c'a'ru quic'ulman. ¹⁵ Que'cuulac cuan cui' li Jesús ut que'r'il li cuink li qui-isic nabal chi maus aj musik'ej riq'uin. C'ojo aran nak coxe'xtau. Tikto chic ut tuktu chic xjolom. Riq'uin rilbal a'an que'oc xxiuheb li tenamit. ¹⁶ Ut eb li que'iloc re, que'xserak'i reheb li tenamit chanru qui-ux re li cuink li quicuan maus aj musik'ej riq'uin, jo'

ajcui' li c'a'ru que'xc'ul li ᾳk. ¹⁷ Ut que'xtz'ama chiru li Jesús nak taelk sa' lix tenamiteb. ¹⁸ Ut nak qui-oc cui'chic li Jesús sa' li jucub, li cuink li quisic mäus aj musik'ej riq'uin quixtz'ama chiru li Jesús nak taxic chirix. ¹⁹ A'ut li Jesús inc'a' quiraj nak taxic chirix. Quixye re li cuink: —Ayu sa' la cuochoch ut taserak'i reheb la cuech'alal li usilal xinbänu ącue. Taye reheb chanru nak xcuuxtana ącuu, chan re li cuink. ²⁰ Jo'can nak co li cuink sa' eb li tenamit xcuent Decápolis. Qui-oc chixyebal reheb chixjunil li ninki usilal quixbänu li Jesús re. Ut chixjunileb li tenamit quilaje'sach xch'ol chirabinquil li c'a'ru quixye.

Li Jesús quixq'uirtesi lix rabin laj Jairo jo' ajcui' li ixb li quich'e'oc re li rak'

²¹ Qui-oc cui'chic li Jesús sa' li jucub ut quisuk'i cui'chic jun pac'al li palau rochbeneb lix tzolom. Ma' ca'ch'in li tenamit coxe'xch'utub rib riq'uin chire li palau. ²² Ut quichal jun li cuink aj Jairo xc'aba'. A'an xcomoneb li neque'taklan sa' li cab li neque'xch'utub cui' ribeb laj judío. Nak quiril li Jesús, quixcuik'ib rib chiru. ²³ Ut chi anchal xch'ol quixtz'ama chiru li Jesús ut quixye re: —At Kacua', k'axal nim xyajel lin ch'ina rabin. Camc re. Bänu usilal, tatxic sa' cuochoch. Toxaq'ue la cuuk' sa' xbən re nak təq'uirək ut inc'a' təcəmk, chan re li Jesús. ²⁴ Ut li Jesús co chirix laj Jairo ut nabaleb li tenamit que'taken re. Xban xq'cial li tenamit yoqueb chixtiquisinquil ribeb. ²⁵ Sa' xyākeb cuan jun li ixb cablaju chihab xticlajic xyajel. Junelic yo lix yajel li ixb a'an ut inc'a' chic natz'ap lix quiq'uel. ²⁶ Quixq'ue rib chi

banec' riq'uin nabaleb aj banonel ut nabal li ray-lal quixc'ul. Abanan mäj jok'e que'xban. Ca'aj cui' quixsach chixjunil li c'a'ru cuan re, re xtojbaleb. Ut mäc'a' qui-oc cui'. Niñanc ban chic naxbänu lix yajel. ²⁷ Quirabi resil nak li Jesús yo chixq'uirtesinquileb li yaj. Riq'uin a'an qui-oc chixtäkenquil li Jesús rochbeneb li q'uila tenamit. Ut quijiloc chixc'atk re nak tixch'e' li rak'. ²⁸—Usta ca'aj cui' li rak' tinch'e', riq'uin a'an ting'uirak, chan li ixf sa' xch'ol. ²⁹ Ut nak quixch'e' li rak' sa' junpat quiq'uira, ut quitz'ap lix quiq'uel. Ut li ixf quirec'a nak mäc'a' chic xyajel. ³⁰ Ut li Jesús quixnau nak cuan li quiq'uira xban lix cuanquil. Quixsuk'isi rib sa' xyänkeb li q'uila tenamit ut quixpatz' reheb: —¿Ani xch'e'oc re li cuak? chan reheb. ³¹ Eb lix tzolom que'chak'oc ut que'xye re: —At Käcua', laat nacacuil chanru nak yoqueb chix-tiquisinquil ribeb li q'uila tenamit chacuix. ¿C'a'ut nak nacapatz' ani xch'e'oc re la cuak? chanqueb. ³² Ut li Jesús quixsuk'isi rib chirilbal ani xch'e'oc re li rak'. ³³ Li ixf naxnau nak ac xq'uira. Nasicsot xban xxiu. Colxcuik'ib rib chiru li Jesús ut quixye li xyalal re. ³⁴ Li Jesús quixye re: —Kana', xban nak xapab nak cuan incuanquil chaq'uirtesinquil, jo'can nak xatq'uira. Ayu chi sa sa' ach'ol ut chi mäc'a' chic ajaran, chan. ³⁵ Nak toj yo chi atinac li Jesús, que'chal lix comoneb laj Jairo sa' rochoch chixyebal re, —Xcam la rabin. ¿C'a' chic ru aj e nak tach'i'ch'i'i laj tzolonel? chanqueb. ³⁶ Nak quirabi li Jesús li c'a'ru yoqueb chixyebal re laj Jairo, quixye re: —Matc'oxlac. Ca'aj cui' tapab nak taq'uirak la rabin, chan. ³⁷ Ut inc'a' quiraj nak

li tenamit te'xic chirix. Ca'aj cui' laj Pedro ut laj Jacobo ut laj Juan, li rítz'in laj Jacobo, quixc'ameb chirix. ³⁸ Nak que'cuulac sa' rochoch laj Jairo, li Jesús quiril nak yoqueb chixpokokinquil ribeb ut japjoqueb re chi yabac. ³⁹ Qui-oc sa' cab riq'uineb ut quixye reheb: —¿C'a'ut nak yoquex chixpokokinquil erib? ¿C'a'ut nak yoquex chi yabac? Li xka'al moco xcam ta. Cuarc yo, chan li Jesús reheb. ⁴⁰ Eb a'an que'oc chixse'enquil li c'a'ru quixye, ut li Jesús quirisiheb chirix cab. Ca'aj cui' lix na' ut lix yucua' ut eb li oxib chi xtzolom que'oc rochben li Jesús bar cuan cui' li camenak. ⁴¹ Quixchap chi ruk' li camenak ut quixye re sa' li ratinobal: —Talita, cumi, chan. Li atín a'an naraj naxye, “At ch'ina xka'al, lain tinyehok acue cuaclin”. ⁴² Sa' junpat quicuacli li xka'al ut quibec. Li xka'al a'an cablaju chihab cuan re. Ut eb li cuanqueb aran quilaje'sach xch'ol chiribal li c'a'ru quixbañu li Jesús. ⁴³ A'ut li Jesús quixchak'rabiheb chi us nak ma ani aj e te'xye li c'a'ru quic'ulman. Ut quixye reheb nak te'xq'ue chi cuac'li xka'al.

6

Li Jesús quitz'ektañac aran Nazaret

¹ Li Jesús qui-el sa' li na'ajej a'an ut có sa' lix tenamit rochbeneb lix tzolom. ² Sa' li hilobal cutan có sa' li cab li neque'xch'utub cui' ribeb laj judío. Qui-oc chixtzolbaleb li tenamit. Nabal que'abin re ut quilaje'sach xch'ol chirabinquil ut que'xye chi ribileb rib: —¿Bar xtzol lix na'leb? ¿C'a'ru chi na'lebil li naxnau? ¿Chanru nak naxbañu li milagro? chanqueb. ³ —¿Ma macua' ta bi' a'in laj

pech'? Ut *¿maçua'* ta bi' lix María lix na'? *¿Maçua'* ta bi' laj Jacobo li *rítz'in* ut laj José, laj Judas ut laj Simón? *¿Maçua'* ta bi' a'in eb li *rítz'in* li cuanqueb sa' *kayank?* chanqueb. Ut que'chal xjosk'il sa' *xben*. ⁴ Ut li Jesús quixye: — Junak profeta naq'uehe' xlok'al yalak bar, abanan sa' lix tenamit ut sa' *xyankeb* li rech'alal ut sa' rochoch inc'a' naq'uehe' xlok'al.— ⁵ Ut inc'a' quiru quixbañu li milagro sa' lix tenamit xban nak inc'a' que'xpab nak cuan xcuanquil. Cuib oxib ajcui' li yaj quixq'ue li ruk' sa' *xbeneb* re nak te'q'uiräk. ⁶ Ut li Jesús quisach xch'ol chirilbaleb nak inc'a' neque'xpab nak cuan xcuanquil. Ut nak qui-el aran, co sa' chixjunil li c'alebal chixtzolbaleb li tenamit.

Li Jesús quixtaklaheb lix tzolom chixyebal resili colba-ib

⁷ Tojo'nak quixbokeb lix tzolom cablaju ut quixtaklaheb chi ca'cabil ut quixq'ueheb xcuanquil chirisinquil li mäus aj musik'ej. ⁸ Ut quixye reheb: —Mac'a' c'a'ru tec'am nak texxic, ca'aj cui' le xuk'. Inc'a' tec'am etzacaemk, chi moco junak bols, chi moco tumin tec'am. ⁹ Ca'aj cui' le xab cuan cherok tec'am ut ca'aj cui' le rak' cuan cherix tec'am. ¹⁰ Ut quixye ajcui' reheb: —Nak texcuulak sa' junak tenamit, sa' li cab tex-oc cui' chi hilanc, aran texcanäk ut inc'a' yal yokex chixjalbal ena'aj. Nak ac xic ere sa' jalan chic tenamit, tojo'nak tejal le na'aj. ¹¹ Cui texcuulak sa' junak na'ajej bar cui' inc'a' texc'ulek' chi moco te'raj rabinquil le ratin, nak tex-älk riq'uineb tec'hik' li poks cherok jo' retalil li raylal te'xc'ul. Relic chi yal ninye ere

nak k'axal cui'chic li raylal te'xc'ul chiruheb laj Sodoma ut laj Gomorra sa' xk'ehil li rakba ątin, chan. ¹² Jo'can nak que'coeb lix tzolom li Jesús ut que'xch'olob xyālal chiruheb li tenamit re nak te'xyot' xch'ol ut te'xjal xc'a'uxeb. ¹³ Que'risi nabal li māus aj musik'ej riq'uineb ut que'xq'ue li aceite sa' xjolomeb li yaj jo' retalil xcuanguarda li Dios ut que'xq'uirtesiheb.

Nak que'xcamsi laj Juan laj Cubsihom Ha'

¹⁴ Li tenamit yoqueb chixserak'inquil li milagro yo chixbānunquil li Jesús. Nak quirabi a'an, li rey Herodes quixye: —A'an laj Juan laj Cubsihom Ha'. Xcuacli cui'chic chi yo'yo sa' xyānkeb li camenak. Jo'can nak cuan xcuanguarda chixbānunquil li milagro, chan. ¹⁵ Ut cuan que'yehoc re nak a'an li profeta Elías. Ut cuan ajcui' que'yehoc re nak a'an jun li profeta jo' li profeta que'cuan najter. ¹⁶ Ut nak quirabi a'an, laj Herodes quixye: —A'an laj Juan li quintakla xch'otbal xcux. A'an xcuacli chi yo'yo sa' xyānkeb li camenak, chan. ¹⁷ Quixye chi jo'can xban nak a'an quitaklan re xchabtal laj Juan. Que'xbac' ut que'xq'ue sa' tz'alam. Quixbānu chi jo'can xban nak jo'can quiraj lix Herodías. Lix Herodías a'an rixakil laj Felipe, ritz'in laj Herodes ut laj Herodes quixc'am chok' rixakil. ¹⁸ Nak toj maji' naq'uehe' sa' tz'alam, laj Juan laj Cubsihom Ha' quixye re laj Herodes: —Nimla māc xabānu nak xac'am chok' acuixakil lix Herodías xbañ nak ac sumsu riq'uin lā cuitz'in, laj Felipe, chan re. ¹⁹ Riq'uin a'an mā ca'ch'in nak quijosk'o' lix Herodías sa' xben laj Juan ut quiraj raj xcam-sinquel. Abanan inc'a' naru xban nak laj Herodes

inc'a' quixcanab chixcamsinquil. ²⁰ Laj Herodes naxnau nak laj Juan tic xch'ol ut santil cuink. Jo'can nak naxucuac ut inc'a' naraj nak taqcamsik. Quicuulac chiru rabinquil li quixye laj Juan usta c'ajo' nak naq'uehe' chi c'oxlac xban li atin nayehe're. ²¹ Abanan lix Herodías quixtau chanru nak naru xcamsinquil laj Juan. Jo'ca'in quic'ulman. Nak laj Herodes quixnink'eil lix chihab, quixbokeb chi cu'a'ac li ninkeb xcuanyl sa' li tenamit, ut quixbokeb ajcui' li neque'taklan reheb li soldado ut jo'can ajcui' chixjunileb li xninkal ru cuink re Galilea. ²² Lix co' lix Herodías qui-oc bar yoqueb cui' chi cu'a'ac li ula' ut qui-oc chi xajoc chiruheb. Laj Herodes quicuulac chiru chanru naxajoc. Ut quicuulac ajcui' chiruheb li ula'. Jo'can nak laj Herodes quixye re li xka'al: —Tatz'ama cue li c'a'ru tacuaj ut lain tinq'ue acue, chan. ²³ Ut quixye ajcui' re li xka'al: —Sa' xc'aba' li Dios, tinq'ue acue li c'a'ru tapatz' cue. Usta yijach lin jun cablal tapatz' cue, tinq'ue acue, chan. ²⁴ Ut li xka'al co' chixpatz'bal re lix na': —¿C'a'ru us tintz'ama re? chan. Ut lix na' quixye re: —Tz'ama re nak tixq'ue acue lix jolom laj Juan laj Cubsihom Ha', chan. ²⁵ Sa' junpat co' li xka'al riq'unin laj Herodes ut quixye re: —Lai*n* tincuaj nak anakcuan ajcui' taq'ue cue sa' junak plato lix jolom laj Juan laj Cubsihom Ha', chan. ²⁶ Ut laj Herodes c'ajo' nak quiraho' sa' xch'ol. Abanan mac'a' chic quiru quixye xban nak chixjunileb li ula' que'abin re nak quixye sa' xc'aba' li Dios tixq'ue re li c'a'ru tixtz'ama. ²⁷ Laj Herodes ticto quixtakla jun li soldado chixc'ambal chak lix jolom laj Juan. Li soldado co' sa' tz'alam chixch'otbal lix cuc laj Juan.

²⁸ Ut quixc'am chak lix jolom sa' jun li plato. Quixq'ue re li xka'al ut li xka'al quixk'axtesi re lix na'. ²⁹ Nak que'rabi lix tzolom laj Juan nak que'xcamsi, que'chal chixc'ambal li camenak ut coxe'xmuk.

Li Jesús quixq'ueheb chi cua'ac li qb mil chi cuink

³⁰ Ut nak que'suk'i chak lix tzolom li Jesús chixbānunquil li c'anjel que'taklāc cui', cole'xch'utub rib riq'uin li Jesús ut que'xserak'i re c'a'ru quilaje'xbānu chak. Ut que'xye ajcui' re chanru nak que'xtzol li tenamit. ³¹ Neque'el neque'oc li q'uila tenamit riq'uin li Jesús. Jo'can ajcui' riq'uineb lix tzolom. Ut riq'uin a'an inc'a' naru neque'hilan chi moco naru te'cua'ak. Jo'can nak quixye li Jesús: —Yo'keb sa' junak na'ajej bar mac'a' cui' tenamit re nak naru tohilānk ca'ch'inak kajunes, chan li Jesús. ³² Ut que'oc sa' jun li jucub ut que'coeb sa' jun na'ajej bar cui' te'hilānk raj ca'ch'inak xjuneseb. ³³ Abanan nabaleb que'iloc re nak yoqueb chi xic ut que'xnau nak a'an li Jesús. Nabal quilaje'el sa' li tenamit junjunk. Que'coeb chi rokeb sa' ənil ut a'aneb xben cua que'cuulac sa' li na'ajej bar yo cui' chi xic li Jesús rochbeneb lix tzolom. ³⁴ Ut nak qui-el li Jesús sa' li jucub, quirileb li q'uila tenamit. Quixtok'oba ruheb xban nak chanchaneb li carner mac'a' aj ilol reheb. Ut nabal li c'a'ak re ru quixtzoleb cui'. ³⁵ Nak que'ril nak yo chi ecuuc, que'coeb lix tzolom riq'uin li Jesús ut que'xye re: —Yo chi ecuuc ut arin mac'a' cuan. ³⁶ Mac'a' xcuaheb. Taklaheb chixlok'baleb lix cua sa' eb li c'alebal ut sa' eb li coc' tenamit li cuanqueb chi nach',

chanqueb. ³⁷ Ut nak quichak'oc li Jesús quixye reheb: —Q'uehomakeb chi cua'ac lqex.— Ut eb a'an que'xye: —¿Ma toxic chixlok'bal cuibak ciento denarios chi caxlan cua chi jo'canan re te'kaq'ue chi cua'ac? chanqueb. ³⁸ Li Jesús quixye: —¿Jarub li caxlan cua cuan eriq'uin? Ayukex, ilomak chak.— Que'coeb chi rilbal ut nak que'suk'i que'xye re: — Cuan qb li caxlan cua ut cuib li car, chanqueb. ³⁹ Li Jesús quixtaklaheb lix tzolom chixyebal reheb li tenamit nak te'c'ojlak sa' li pach'aya' chi junjunk ch'utal. ⁴⁰ Ut que'c'ojeta chi junjunk ch'utal. Cuan que'c'ojeta chi jun ciento sa' junk ch'utal ut cuan cui'chic que'c'ojeta chi mero ciento sa' li junjunk ch'utal. ⁴¹ Tojo'nak li Jesús quixchap li qb chi caxlan cua ut li cuib chi car ut qui-iloc sa' choxa. Quixbantioxi chiru li Dios. Ut quixjachi li caxlan cua ut quixq'ue reheb lix tzolom re nak te'xjeq'ui reheb li q'uila tenamit. Ut que'xjeq'ui ajcui' li car. ⁴² Que'cua'ac chixjunileb toj retal que'c'ojeta xch'ol. ⁴³ Ut qui-ela'an li caxlan cua. Jo'can ajcui' li car. Cablaju chacach li qui-ela'an. ⁴⁴ Nabal chi tenamit que'cua'ac. Sa' xyank'eb li que'cua'ac cuanqueb qb mil junes cuink.

Li Jesús quibec chiru li palau

⁴⁵ Ut chirix chic a'an, li Jesús quixtaklaheb lix tzolom sa' li jucub ut quixye reheb: —Xben cua texxic jun pac'al li palau sa' li tenamit Betsaida. Lain toj tincanak chixchak'rabinquileb li tenamit, chan reheb. ⁴⁶ Ut nak ac xchak'rabiheb li tenamit, li Jesús cq chiru tzul chi tijoc. ⁴⁷ Te'cuulak lix tzolom sa' xyi li palau nak qui-oc li k'ojoyin, a'ut li Jesús toj cuan xjunes chire li palau. ⁴⁸ Quiril

nak lix tzolom cuanqueb sa' jun ch'a'ajquial sa' li jucub. Yoqueb chixtacuasinquel ribeb chixberesinquel li jucub xban nak sa' xbe ik' yoqueb chixc'ambal. Sakeuc re nak quicuulac li Jesús bar cuanqueb cui' ut yo chi b̄ec chiru ha'. Quixbānu jo' li t̄ic t̄anumek'. ⁴⁹ Nak que'rilex tzolom nak cuan jun yo chi b̄ec chiru ha', que'xucuac ut que'xjap re. Que'xc'oxla nak anum yoqueb chirilbal. ⁵⁰ Chixjunileb que'iloc re ut c'ajo' nak que'xucuac. Li Jesús ticto quiratinaheb ut quixye reheb: —Mexxucuac. Lain li yoqueb chicuilbal. Cacuubresihomak ech'ol, chan reheb. ⁵¹ Nak qui-oc sa' li jucub sa' xyānkeb, ch'anamil li ik'. Inc'a' chic qui-ec'an. Ut eb lix tzolom quilaje'sach xch'ol chirilbal. ⁵² Que'sach xch'ol xban nak toj maji' neque'xtau xyālal chirix li milagro quixbānu li Jesús riq'uin li caxlan cua. K'axal cauheb xch'ol. Jo'can nak inc'a' que'xtau ru.

Li Jesús quixq'uirtesiheb li yaj aran Genesaret

⁵³ Nak que'cuulac li Jesús rochbeneb lix tzolom jun pac'al li palau, coxe'elk sa' li tenamit Genesaret. Que'xbac'li jucub chire li ha'. ⁵⁴ Nak yoqueb chi elc sa' li jucub, eb li cuanqueb aran ticto que'xnau nak a'an li Jesús. ⁵⁵ Jo'can nak sa' junpat que'coeb sa' chixjunil li na'ajej chixc'ambaleb chak lix yaj chiruheb lix cuarib. Nak que'xnau bar cuan li Jesús, quilaje'xc'am li yaj riq'uin. ⁵⁶ Yalak bar quinume' li Jesús quilaje'xc'am li yaj riq'uin, jo' sa' tenamit, jo' sa' c'alebal. Que'xq'ueheb li yaj sa' li be bar cui' yo chi numec'li Jesús. Que'xtz'ama chiru: —Bānu usilal, q'ue chikach'e'lā cuak', chanqueb re xban nak neque'xnau nak usta ca'aj cui'

re li rak' te'xch'e', te'q'uirák. Ut chixjunileb li que'ch'e'oc re li rak', que'q'uira.

7

Li c'a'ru na-el chak sa' li kach'ol, a'an li no-comacob cui'

¹ Eb laj fariseo que'cuulac riq'uin li Jesús rochbeneb cuib oxib laj tz'ib li que'chal chak aran Jerusalén. ² Ut eb a'an que'xq'ue retal nak cuan lix tzolom li Jesús que'cua'ac chi inc'a' que'xch'aj li ruk'eb chi tz'akal jo' c'aynakeb chixbānunquil laj fariseo. ³ Eb laj fariseo ut chixjunileb laj judío inc'a' neque'cua'ac cui inc'a' te'xch'aj li ruk'eb jo' naxye li chak'rab li canabanbil reheb xbaneb lix xe'tonil yucua'. ⁴ Ut nak neque'suk'i chak sa' c'ayil inc'a' neque'cua'ac cui inc'a' neque'ch'ajoc jo' naxye lix chak'rabeb. Ut cuan cui'chic nabal li na'leb li neque'xbānu jo' canabanbil reheb xbaneb li xe'tonil yucua', jo' li xch'ajbal lix sec', lix xar, li uc'al ch'ich' ut lix ch'at. ⁵ Eb laj fariseo ut eb laj tz'ib que'xpatz' re li Jesús: —¿C'a'ut nak eb laj tzolom inc'a' neque'xbānu li kachak'rabinquil canabanbil ke xbaneb li kaxe' katón? Eb a'an neque'cua'ac chi inc'a' neque'xch'aj li ruk'eb jo' naxye li kachak'rabinquil, chanqueb. ⁶ Nak quichak'oc li Jesús quixye reheb: —Yáл ajcui' li quixye laj Isaías chérix ləex aj ca'pac'al u nak quixye chi jo'ca'in:

Li tenamit a'in niquine'x-oxlok'i ca'aj cui' riq'uin xtz'umaleb re. Moco neque'xbānu ta chi anchal xch'oleb.

⁷ Mac'a' aj e nak niquine'xlok'oni xban nak li tijleb li neque'xc'ut a'an yal xchak'rab eb li cu_{ink}. (Is. 29:13)

⁸ Laex nequetz'e_{ktan}a lix chak'rab li Dios, ut a' chic le najter na'leb nequeba_nu, jo' riq'uin xch'ajbal li sec' ut li xar ut li c'a'ak ru chi chak'rabil reheb li cu_{ink}. — ⁹ Li Jesús quixye ajcui' reheb: — Laex nequetz'e_{ktan}a lix chak'rab li Dios re nak teba_nu li najter na'leb canabanbil ere xbaneb le xe'tonil yucua'. ¹⁰ Laj Moisés quixye, "Chaoxlok'i la na' la yucua' ut ani tixhob xna' xyucua', tacamsik." ¹¹ A'ut laex nequeye cui cuan junak li cu_{ink} inc'a' naraj xtenk'anquil lix na' xyucua', a'an naru tixye, "Corbán", chirix li c'a'ak re ru tixtenk'a cui' raj lix na' xyucua'. Li atin a'an naraj naxye "yechi'inbil re li Dios". ¹² Riq'uin xba_nunquil a'an li cu_{ink} inc'a' chic naru tixtenk'a lix na' xyucua', chanquex. ¹³ Ut cuan nabal chic c'a'ak re ru chi na'lebil nalajeba_nu. Riq'uin xba_nunquil li najter na'leb canabanbil ere, yoquex chixtz'e_{ktan}anquil lix chak'rab li Dios, chan li Jesús reheb. ¹⁴ Ut li Jesús quixbokeb li tenamit ut quixye reheb: — Abihomak chejunilex li c'a'ru tinye ut q'uehomak retal re nak tetau xyalal. ¹⁵ Macua' li c'a'ru naxtzaca li cu_{ink} namaco' cui'; aban li c'a'ru inc'a' us naxc'oxla, a'an namaco' cui'. ¹⁶ Li ani naraj rabinquil, chixq'uehak retal li ninye. — ¹⁷ Nak li Jesús qui-el sa' xyankeb li q'uila tenamit, qui-oc sa' cab. Ut eb lix tzolom que'xpatz' re: — ¿C'a'ru xyalal li atin xaye? — ¹⁸ Ut li Jesús quixye reheb: — ¿Ma inc'a' ajcui' xetau ru laex li xinye? ¿Ma inc'a' nequenau nak macua' li c'a'ru naxtzaca junak namaco' cui'? ¹⁹ Li c'a'ru naxtzaca junak, a'an moco sa' ram ta

naxic. Tic sa' xsa' naxic ut chirix a'an naxtz'ek cui'chic, chan. Jo'can nak quixye nak chixjunil li natzacaman moco māc ta xtzacanquil. ²⁰ Ut quixye ajcui' li Jesús reheb: —Li inc'a' us naxc'oxla sa' xch'ol, a'an namācob cui'. ²¹ Sa' xc'a'ux junak nachal chak li māus aj na'leb, li muxuc caxar, li co'bētac yumbētac, ut li xcamsinquil ras ritz'in. ²² Ut sa' xc'a'ux ajcui' nachal li elk'ac, lix rahinquil ru c'a'ru re ras ritz'in, li māusilal, li balak'inc, li xbānunquil li xutānalil na'leb, li cakalinc, li maje-cuānc, li k'etk'etil, ut lix majelil na'leb. ²³ Chixjunil li māus aj na'leb a'in sa' xc'a'ux junak nachal chak ut a'an namācob cui' li junjunk.—

Li ixt aq Sirofenicia quipabán

²⁴ Li Jesús co' sa' jalan na'ajej xcuént Tiro ut xcuént Sidón. Cox-oc sa' jun li cab. Inc'a' raj quiraj quinauhe' nak cuan aran. Abanan inc'a' quiru quixmuk rib. ²⁵ Sa' junpāt qui-abīc resil xban jun li ixt nak cuan aran. Li ixt a'an cuan jun lix co' cuan māus aj musik'ej riq'uin. Co' riq'uin li Jesús ut quixcuik'ib rib chiru. ²⁶ Li ixt a'an mācua' aj judío, a'an aj Sirofenicia. Quixtz'āma chiru li Jesús nak tarisi li māus aj musik'ej riq'uin lix co'. ²⁷ Ut li Jesús quixye re: —Cua'akeb cuan junxil li coc'al. Inc'a' us xmak'bal xcuahéb li coc'al ut xq'uebal reheb li tz'i', chan. ²⁸ Ut li ixt quichak'oc ut quixye re: —Yāl li nacaye, Kācua', abanan eb li tz'i' neque'xxoc xc'aj xcuá li coc'al rubel li mex nak yoqueb chi cua'ac, chan. ²⁹ Li Jesús quixye re li ixt: —Us li xaye. Ayu sa' lā cuochoch. Ac x-el li māus aj musik'ej riq'uin lā co', chan. ³⁰ Co' li ixt sa'

li rochoch ut coxtau lix co' chi yocyo chiru lix ch'at.
Mac'a' chic li māus aj musik'ej riq'uin.

Li Jesús quixq'uirtesi jun li cuink tz'ap xic ut tare

³¹ Nak qui-el li Jesús rochbeneb lix tzolom sa' li na'ajej xcuént Tiro, que'nume' sa' li tenamit Sidón. Ut que'nume' ajcui' sa' li na'ajej xcuént Decápolis, ut que'cuulac cuan cui' li palau Galilea. ³² Ut quic'ame' chak jun li cuink riq'uin li Jesús tz'ap xic ut tat re. Que'xtz'ama chiru nak tixq'ue li ruk' sa' xbén. ³³ Li Jesús quirisi li cuink sa' xyānkeb li tenamit ut quixc'am xjunes. Quixch'ic li ru'uj ruk' sa' xxic li cuink. Quixt'akresi li ru'uj ruk' riq'uin li xya'al re ut quixch'e' li ru'uj rak' li cuink. ³⁴ Qui-iloc sa' choxa, quixjik' xch'ol ut quixye: — Efata.— Sa' li rātinobāl naraj naxye, “Chitelik lā xic ut chat-abjink.” ³⁵ Sa' junpat quiteli lix xic ut nabín chic ut sa chic naqtinac. ³⁶ Ut li Jesús quixye reheb li q'uila tenamit: —Mā ani aj e teśerak'i li c'a'ru yoquin chixbānunquil, chan. Quixk'useb chi us. Abanan eb a'an k'axal cui'chic nak que'oc chixserak'inquil. ³⁷ C'ajo' nak que'sach xch'oleb chirilbal ut que'xye: —Chabil chixjunil li naxbānu. Naxq'ue chi abjinc li tz'ap xic ut naxq'ue chi ătinac li mem, chanqueb.

8

Li Jesús quixq'ueheb chi cu'a'ac li cahib mil

¹ Sa' jun chic li cutan que'xch'utub rib nabal li tenamit riq'uin li Jesús. Xban nak mac'a' xcuahéb quixbokeb lix tzolom ut quixye reheb: ² — Tok'obeb ru li q'uila tenamit a'in. Ac cuan oxib

cutan roquiqueb arin cuiq'uin ut mac'a' chic xcua-heb. ³ Cui tebintakla sa' rochoch̄eb chi inc'a' te'cua'ak, naru neque'lub sa' be xban nak cuan najt xe'chal chak.— ⁴ Lix tzolom que'xye re: —¿Bar takatau cua sa' li na'ajej a'in re takaq'ueheb chi cua'ac? Arin mac'a' cuan, chanqueb. ⁵ Ut li Jesús quixpatz' reheb: —¿Jarub li caxlan cua cuan eriq'uin? chan. —Cuukub ajcui', chanqueb. ⁶ Tojo'nak quixye reheb li tenamit nak te'chunlák chiru ch'och'. Quixchap li cuukub chi caxlan cua. Quixbantioxi chiru li Dios ut quixjachi. Ut quixq'ue reheb lix tzolom re nak te'xeq'ui re-heb li tenamit. ⁷ Ut cuan cuib oxib li coc' car riq'uineb. Nak quirosobtesi quixye reheb nak te'xeq'ui ajcui' reheb li tenamit. ⁸ Que'cua'ac chi us ut que'c'oja xch'ol. Ut cuukub chacach chic li qui-ela'an. ⁹ Cuanqueb na cahibak mil li que'cua'ac ut nak ac xe'cua'ac, que'chak'rabič xban li Jesús. ¹⁰ Ut sa' junpat qui-oc li Jesús sa' li jucub rochbeneb lix tzolom ut que'cœb sa' li na'ajej xcuént Dalmanuta.

Eb laj fariseo que'raj rilbal li milagro

¹¹ Que'cuulac laj fariseo riq'uin li Jesús. Que'oc chixcuech'inquil yal re xyalbal. Que'xye re nak tixbānu junak milagro chiruheb re rilbal ma yal na nak riq'uin li Dios nachal lix cuanquil. ¹² Quixjik' xch'ol li Jesús xban nak quititz' xbaneb, ut quixye: —Ca'aj cui' milagro yoqueb chixpatz'bal eb li tenamit a'in. Relic chi yal tinye ere nak ma jun milagro tinbānu chiruheb.— ¹³ Qui-el riq'uineb laj fariseo. Qui-oc sa' li jucub rochbeneb lix tzolom. Yoqueb chi xic jun pac'al li palau.

*Li Jesús quixjuntak'eta lix tijleb eb laj fariseo
riq'uin lix ch'amal li caxlan cua*

¹⁴ Ut quisach sa' xch'oleb xc'ambal xcuahéb. Ac cuanqueb sa' li jucub nak que'xq'ue retal nak jun ajcui' li caxlan cua cuan riq'uineb. ¹⁵ Li Jesús quixye reheb: —Chebānu cuént. Micuan xch'amal xcaxlan cuahéb laj fariseo eriq'uin chi moco xch'amal xcaxlan cua laj Herodes.— ¹⁶ Eb lix tzolom que'oc chi átinac chi ribileb rib ut que'xye: —¿C'a'ru xyáalal a'in? ¿Ma xban nak mäc'a' li caxlan cua kiq'uin nak xye ke chi jo'can? chanqueb. ¹⁷ Li Jesús quixnau c'a'ru yoqueb chixyebal chi ribileb rib ut quixye reheb: —¿C'a'ut nak yoquex chixyebal nak mäc'a' écua? ¿Ma inc'a' nequetau ru nak mäcua' chirix xch'amal li caxlan cua yoquin chi átinac? Chirix ban xtijlebeb laj fariseo yoquin chi átinac. Laéx c'ajo' xcacuil éch'ol. ¹⁸ Inc'a' nequetau xyáalal. Cuan xnak' eru ut inc'a' nequex-iloc. Cuan éxic ut inc'a' nequex-abin. ¹⁹ ¿Ma inc'a' najultico' ere nak xinjachi li ob chi caxlan cua reheb li ob mil chi cuink? Ut ¿jarub chacach qui-ela'an? chan reheb. —Cablaju, chanqueb. ²⁰ —¿Ma inc'a' najultico' ere nak xinjachi li cuukub chi caxlan cua reheb li cahib mil. Ut jarub chacach qui-ela'an? chan reheb. —Cuukub chacach, chanqueb. ²¹ Ut li Jesús quixye reheb: —¿Ma toj maji' ajcui' nequetau xyáalal chi jo'canan?—

Li Jesús quixq'uirtesi li mutz' aran Betsaida

²² Que'cuulac li Jesús rochbeneb lix tzolom aran Betsaida. Quic'amé' chak jun li cuink riq'uin. Mutz' ru li cuink. Que'xtz'ama chiru nak tixq'ue li ruk' sa' xbén re nak tাইlok. ²³ Li Jesús quixchap

li ruk' li mutz' ut quixc'am chire li tenamit. Ut quixchuba sa' xnak' ru li mutz'. Quixq'ue li ruk' sa' xben ut quixpatz' re: —¿Ma nacat-iloc bayak anakcuan? chan re. ²⁴ Li mutz' qui-iloc ut quixye: —Nin-iloc ca'ch'in. Nacuileb li cuink chanchaneb li che' nak yoqueb chi bec.— ²⁵ Tojo'nak li Jesús quixq'ue cui'chic li ruk' sa' li xnak' ru li mutz' ut quiq'uira li ru. Nak qui-iloc li cuink, tz'akal chic naril chixjunil. ²⁶ Li Jesús quixtakla li cuink sa' rochoch ut quixye re: —Matxic sa' li tenamit ut ma ani aj e taye nak xatinq'uirtesi, chan re.

Laj Pedro quixye nak li Jesús, a'an li Cristo

²⁷ Chirix a'an co li Jesús rochbeneb lix tzolom sa' li coc' tenamit xcuent Cesarea Filipo. Nak yoqueb chi xic, quixpatz' reheb lix tzolom: —¿Anihin lain nak neque'xye li tenamit? chan. ²⁸ Que'xye re: —Cuan neque'yehoc re nak laat laj Juan laj Cubsihom Ha' xcuacli cui'chic chi yo'yo. Ut cuan neque'yehoc re nak laat li profeta Elías, li quicuan najter. Ut cuan cui'chic neque'yehoc re nak laat jun chic li profeta, chanqueb. ²⁹ —Ut laex ¿anihin lain nak nequeye? chan cui'chic reheb. Ut laj Pedro quixye: —Laat li Cristo.— ³⁰ Li Jesús quixye reheb nak ma ani aj e te'xye nak a'an li Cristo.

Li Jesús quixye resil lix camic

³¹ Li Jesús quixch'olob xyalal chiruheb nak a'an li Alalbej ut nak nabal li raylal chalc re sa' xben. Quixye reheb nak tatz'ektanak xbaneb li xakanbibileb chi c'anjelac sa' li templo. Tatz'ektanak ajcui' xbaneb li xbenil aj tij. Jo' ajcui' xbaneb laj tz'ib ut quixye ajcui' reheb nak tacamsik ut tacuaclik cui'chic chi yo'yo sa' rox li cutan.

³² Quixye chi tz'akal li c'a'ru tixc'ul. Nak quirabi a'an laj Pedro quirisi xjunes li Jesús ut quioc chixk'usbal ut quixye re: —Maye chi jo'can Kacula'.— ³³ Ut li Jesús quixsuk'isi rib. Quirileb lix tzolom ut quixk'us laj Pedro. Quixye re: — Elen arin sa' xnak' cuu. Laat chanchanat aj Tza. Laat inc'a' yocat chixc'oxlanquil jo' naxc'oxla li Dios. Laat yocat chixc'oxlanquil jo' naxc'oxla li cuink, chan. ³⁴ Tojo'nak quixbokeb li q'uila tenamit rochbeneb lix tzolom ut quixye reheb: —Li ani taraj inpabankil, tento nak tixtz'ektaña li c'a'ru naxrahi ru lix ch'ol. Tixcuy xnumsinquil li raylal li tixc'ul usta tācamsik sa' inc'aba'. Ut chinixtākehak. ³⁵ Li ani tātz'ektañank cue re xcolbal lix yu'am arin sa' ruchich'och', tixtz'ek li junelic yu'am. A'ut li naxsach lix yu'am sa' inc'aba' laín malaj ut sa' xc'aba' li evangelio, a'an tārechani li junelic yu'am. ³⁶ ¿C'a'ru tixra junak cuink nak tārechani chixjunil lix biomal li ruchich'och' ut tixtz'ektaña li junelic yu'am xban li biomal? ³⁷ ¿Ma cuan ta bi' li c'a'ru tixtoj cui' li yu'am chi junelic? ³⁸ Li ani taxutanák chiruheb li tenamit aj mac inban laín malaj ut xban li cuatin, laín li Alalbej tinxutanák ajcui' xbaneb nak tinchalk chak riq'uin xnimal xlok'al lin Yucua' cuochbeneb li santil ángel.—

9

¹ Ut li Jesús quixye: —Relic chi yal tiney ere nak cuanqueb arin sa' eyank li inc'a' te'camk toj te'r'il lix nimajcual cuanquilal li Dios nak tāchalk riq'uin lix xcuauquil.—

Qui-ile' lix lok'al li Jesús nak quijalano' li rilobal

² Cuakib cutan chic xyebal a'an xban li Jesús nak quixc'ameb laj Pedro, laj Jacobo, ut laj Juan sa' xben jun li nimla tzul. Nak cuanqueb aran xjuneseb, quijalano' li rilobal li Jesús chiruheb.

³ Ut li rak' quijalano' rilbal. Nalemtz'un chic li rak'. Saksakpotz'in nac'utun, chanchan li ratz'am que. Ma jun aj puch'unel arin sa' ruchich'och' tixsakobresi junak t'icr jo' nak quisakobresic li rak' li Jesús. ⁴ Ac xakamil laj Elías ut laj Moisés chiruheb nak que'ril. Ut yoqueb chi atinac riq'uin li Jesús. ⁵ Laj Pedro quixye: —Kacua', c'ajo' xchak'al ru nak cuanco arin. Xkayib ta oxibak muhebal arin. Jun ącue, jun re laj Moisés, ut jun re laj Elías. — ⁶ Quixye chi jo'can xban nak inc'a' chic naxnau c'a'ru tixye xban nak c'ajo' lix xiuheb. ⁷ Ut quichal jun nimla chok sa' xbeneb. Li Dios quiatinac chak sa' li chok, ut quixye: —A'in li cualal, raro inban. Cherabi li c'a'ru tixye. —⁸ Ut nak quiril ac ma aniheb chic laj Elías ut laj Moisés. Ca'aj chic li Jesús quicana xjunes. ⁹ Nak yoqueb chak chi cubec sa' li tzul quixye li Jesús reheb nak ma ani aj e te'xye li c'a'ru que'ril toj tacuaclik cui'chic li Alalbej chi yo'yo sa' xyankeb li camenak. ¹⁰ Eb a'an ma ani aj e que'xye, ca'aj cui' chi ribileb rib que'atinac. Que'xye: —¿C'a'ru xyalal a'an nak li Jesús quixye nak tacuaclik cui'chic chi yo'yo sa' xyankeb li camenak? — ¹¹ Que'xpatz' re li Jesús: —¿C'a'ut nak neque'xye laj tzib nak xben cua tachalk laj Elías tojo'nak tol-elk li Cristo? chanqueb. ¹² Ut nak quichak'oc li Jesús quixye reheb: —Yal ajcui' tzibanbil retalil nak laj Elías xben cua

tachalk chixc'ubanquil chixjunil li c'a'ak re ru. Ut tz'ib'anbil ajcui' sa' li Santil Hu chicuix lajn li Alal-bej nak nabal li raylal tinc'ul ut tine'xtz'ektaña.
13 Abanan tinye ere nak laj Elías ac xc'ulun ut c'ajo' li raylal que'xbənu re jo' tz'ib'anbil sa' li Santil Hu chanru tac'ulmank.—

Li Jesús quirisi li māus aj musik'ej riq'uin li al

14 Nak coxe'elk cuanqueb cui' li beleb chic lix tzolom li Jesús, que'ril nak cuan nabal li tenamit riq'uineb. Ut eb laj tz'ib yoqueb chixcuech'inquil lix tzolom li Jesús. **15** Ut eb li q'uila tenamit que'sach xch'ol chiribal li Jesús, ut que'coeb sa' ənil chixc'ulbal ut que'xq'ue xsahil xch'ol. **16** Li Jesús quixpatz' reheb: —¿C'a'ru nequecuech'i cui' erib? chan. **17** Quichak'oc jun sa' xyānkeb li q'uila tenamit ut quixye re: —At Kacua', xinc'am chak jun li cualal arin. Mem ut cuan māus aj musik'ej riq'uin. **18** Yalak bar nacute' sa' ch'och' xban li māus aj musik'ej. Na-el cuokx sa' re ut naxc'uxuxi li ruch re ut naxchec' rib, Xintz'ama chiruhēb la tzolom nak te'risi li māus aj musik'ej; abanan inc'a' xe'ru chirisinquil.—**19** Nak li Jesús quichak'oc, quixye reheb: —Tic inc'a' nequexpaban. ¿Jo' najtil chic tincuank eriq'uin re nak texpabənk? ¿Jo' najtil chic texincuy nak nequec'oxla? C'am chak li al arin cuiq'uin, chan li Jesús. **20** Que'xc'am li al riq'uin ut li māus aj musik'ej nak quiril li Jesús quixch'ikle li al, quixcut sa' ch'och' ut quixtolc'osi ut qui-oc chi elc cuokx sa' re. **21** Ut li Jesús quixpatz' re lix yucua': —¿Jok'e xticla lix yajel li al a'in? chan. —Toj ca'ch'in nak quixtiquib xc'ulbal chi jo'ca'in,

chan lix yucua'. ²² —Nabal sut nacute' sa' xam. Nabal sut nacute' sa' ha' xban li mäus aj musik'ej re xcamsinquil. Cui cuan c'a'ru naru t̄abānu re, banu usilal, il xtok'oba ku ut choätenk'a, chan. ²³ Li Jesús quixye: —¿C'a'ut nak nacaye “cui naru”? ¿Ma inc'a' nacanau nak cui nacatp̄aban chixjunil naru xbanunquil? chan. ²⁴ Sa' junpat quiätinac lix yucua' li al ut quixye chi cau, —Lain ninp̄ab. Chinätenk'a re nak tinp̄ab chi tz'akal. — ²⁵ Nak li Jesús quiril nak sa' junpat yoqueb chi ch'utlac nabal li tenamit, quixch'ilä li mäus aj musik'ej. Quixye re: —At mäus aj musik'ej, laat nacatmem-obresin. Laat nacattz'apoc xic. Lain tinye ącue, elen riq'uin li al a'in ut mat-oc chic riq'uin, chan. ²⁶ Ut li mäus aj musik'ej quixjap re ut quixch'ikle chi cau li al. Tojo'nak qui-el riq'uin. Ut li al chanchan camenak quicana. Nabal li tenamit que'yehoc re nak xcam. ²⁷ Ut li Jesús quixchap chi ruk' li al ut quixcuaclesi ut li al quixakli. ²⁸ Nak qui-oc li Jesús sa' cab xjunes rochbeneb lix tzolom, que'xpatz' re: —¿C'a'ut nak inc'a' xoru lão chirisin-quil li mäus aj musik'ej? chanqueb. ²⁹ Ut li Jesús quixye reheb: —Ca'aj cui' riq'uin ayuń ut riq'uin tijoc naru risinquil li mäus aj musik'ej a'in.—

Li Jesús quixye cui'chic resil lix camic

³⁰ Ut nak que'el aran, que'nume' sa' li na'ajej Galilea. Ut li Jesús inc'a' quiraj nak te'xnau nak cuan aran. ³¹ Yo chixch'olobanquil xyalal chiruheb lix tzolom. Quixye reheb: —Lain li Alal-bej, tine'xk'axtesi sa' ruk'eb li cuink li te'camsink cue. Ut nak ac xine'xcamsi, tincuaçlik cui'chic chi yo'yo sa' xyänkeb li camenak sa' rox li cutan.—

³² Aban eb a'an inc'a' que'xtau ru li c'a'ru quixye reheb, ut que'xucuac chixpatz'bal c'a'ru xyalal li quixye.

Li nim xcuانquil, a'an li nac'anjelac chiruheb li ras ritz'in

³³ Que'cuulac sa' li tenamit Capernaum. Nak cuanqueb sa' cab quixpatz' reheb lix tzolom: — ¿C'a'ru li yoquex chixcuech'inquil rix nak yoco chi chalc? chan. ³⁴ Mem que'cana ut inc'a' chic que'chak'oc xban nak yoqueb chixcuech'inquil rix ani reheb li nim xcuانquil. ³⁵ Li Jesús quic'oja ut quixbokeb li cablaju chi xtzolom riq'uin ut quixye reheb: —Li ani taraj nak taq'uehek' xcuانquil, chixcubsihak rib ut chic'anjelak chiruheb chixjunileb.— ³⁶ Quixchap chi ruk' jun li ch'ina al ut quixq'ue sa' xyiheb. Quixk'alu ut quixye reheb: ³⁷ —Li ani naxq'ue xlok'al li toj k'un xch'ol jo' li ch'ina al a'in sa' inc'aba' lain, naxq'ue ajcui' inlok'al lain. Ut macua' ca'aj cui' lain naxq'ue inlok'al. Naxq'ue aj ban cui' xlok'al li Dios li quitaklan chak cue.—

Li ani inc'a' xic' na-ilock, a'an na-oquen chikix

³⁸ Laj Juan quixye re li Jesús: —At Kacua', jun cuink xkil chak le'. Yo' chi isinc mäus aj musik'ej sa' ac'aba'. Ut lao xkaye re nak inc'a' tixbañu a'an xban nak moco kacomon ta.— ³⁹ Ut li Jesús quixye reheb: —Mek'us xban nak ma' ani tabanunk junañ milagro sa' inc'aba' lain ut mokon taoc ta chintz'ektanquil. ⁴⁰ Li ani inc'a' xic' na-ilock ke, a'an na-oquen chikix. ⁴¹ Li ani taq'uehok jun sec'ak ha' ere sa' inc'aba' lain xban nak laex

cualal inc'ajol, relic chi yal tinye ere nak tixc'ul lix k'ajcamunquil.—

Xiu xiu li t'anec' sa' li mac

⁴² Li ani tapo'ok xch'oleb li toj k'uneb xch'ol, us raj xcutbal sa' li palau chi bac'bo junak nimla pec chi xcux. ⁴³ Cui la cuuk' taq'uehok acue chi macobc, us raj cui tayoc'. Mas us nak cuank la yu'am chi junelic riq'uin jun ajcui' la cuuk' chiru nak tatxic riq'uin cuib la cuuk' sa' li xbalba, bar cui' inc'a' taq'uehok acue chi macobc, us raj cui tayoc'. Mas us nak cuank la yu'am chi junelic riq'uin jun la cuok chiru nak tatxic riq'uin cuib la cuok sa' li xbalba, bar cui' inc'a' taq'uehok li xam. ⁴⁴ Aran inc'a' te'camk li motzo' chi moco li xam taq'uehok. ⁴⁵ Cui la cuok taq'uehok acue chi macobc, us raj cui tayoc'. Mas us nak cuank la yu'am chi junelic riq'uin jun la cuok chiru nak tatxic riq'uin cuib la cuok sa' li xbalba, bar cui' inc'a' taq'uehok li xam. ⁴⁶ Aran inc'a' te'camk li motzo' chi moco li xam taq'uehok. ⁴⁷ Cui li xnak' acuu taq'uehok acue chi macobc, us raj cui taquisi. Mas us nak tat-oc sa' xnimajcual cuanquinal li Dios riq'uin jun li xnak' acuu chiru nak tatxic sa' li xbalba riq'uin cuib xnak' acuu. ⁴⁸ Aran inc'a' te'camk li motzo' chi moco li xam taq'uehok. ⁴⁹ Jo' naq'ueman li atz'am chiru li tib re nak inc'a' nachuho', jo'can ajcui' nak nayale' rix li kapabal. Chanchan riq'uin xam nayale' rix xban li raylal nakac'ul. ⁵⁰ Chabil li atz'am, abanan cui na-oso' lix qui'al mac'a' chic na-oc cui'. Jo'can ajcui' laex chi cuank echabil ut cuankex sa' usilal chi ribil erib.

10

Inc'a' naru te'xjach rib li sumsuqueb

¹ Ut qui-el li Jesús Capernaum. Que'coeb sa' jun li na'ajej cuan xcuent Judea ut que'coeb ajcui' toj jun pac'al li nima' Jordán. ² Ut que'cuulac laj fariseo riq'uin chi patz'oc yal re xyalbal rix ut que'xye re: —¿C'a'ru nacaye laat? ¿Ma tárük tix-jach rib junak cuink riq'uin li rixakil? chanqueb re. ³ Ut nak quichak'oc li Jesús, quixye reheb: —¿C'a'ru le chak'rabinquil quixcanab ere laj Moisés? —⁴ Eb a'an que'xye: —Laj Moisés quixye nak junak li cuink tárük tixyib lix hu re jachoc ib ut riq'uin a'an naru tixjach rib riq'uin li rixakil.—⁵ Li Jesús quichak'oc ut quixye: —Xban nak k'axal cau ech'ol, jo'can nak quixq'ue li chak'rab chi jo'can. ⁶ Abanan mācua' jo'can sa' xticlajic li ruchich'och'. Nak quixyib li ruchich'och' li Dios, quixyo'obtesi li cuink ut quixyo'obtesi li ixx. ⁷ Jo'can nak li cuink tixcanab xna' xyucua' ut tixlak'ab rib riq'uin li rixakil. ⁸ Li ani te'xlak'ab rib junajeb chic. Moco cuibeb ta chic. ⁹ Li ani naxlak'ab li Dios, ma' ani chic naru najachoc re, chan li Jesús. ¹⁰ Ut nak ac cuanqueb sa' cab, lix tzolom li Jesús que'xpatz' cui'chic re chirix li na'leb a'in. ¹¹ Ut li Jesús quixye reheb: —Li ani tixjach rib riq'uin li rixakil ut tixc'am jalan chic ixx, a'an tixmux ru lix sumlajic. ¹² Ut cui junak ixx tixjach rib riq'uin lix belom, ut tāc'amek' xban jalan chic cuink, a'an tixmux ru lix sumlajic.—

Li Jesús quirosobtesiheb li coc'al

¹³ Sa' jun li cutan cuan li coc'al que'c'ame' chak riq'uin li Jesús re nak tixq'ue li ruk' sa' xbeneb ut tārosobtesiheb. Ut lix tzolom que'xk'us li que'c'amoc chak reheb li coc'al. ¹⁴ Nak li

Jesús quixq'ue retal li yoqueb chixbānunquil, c'ajo' nak quipo' ut quixye reheb lix tzolom: — Canabomakeb li coc'al chi chālc cuiq'uin. Meram chiruheb xban nak lix nimajcual cuanquilal li Dios, a'an reheb li neque'pāban jo' nak neque'pāban li coc'al. ¹⁵ Relic chi yal tīnye ere li ani inc'a' napāban jo' li coc'al, a'an inc'a' tārēchani lix nimajcual cuanquilal li Dios, chan. ¹⁶ Ut li Jesús quixk'aluheb li coc'al, quixq'ue li ruk' sa' xbeneb, ut quirosobtesiheb.

Jun li cuink biom quiatinac riq'uin li Jesús

¹⁷ Nak ac xic re li Jesús sa' jalan chic na'ajej, quichal jun li cuink sa' anil, colxcuik'ib rib chiru ut quixye re: —At chābil tzolonel, ¿c'a'ru tāruk tinbānu re nak tincuechani li yu'am chi junelic?—
¹⁸ Li Jesús quixye: —¿C'a'ut nak nacaye chābil cue cui inc'a' nacanau anihin lain? Jun ajcui' li chābil ut a'an li Dios. ¹⁹ Lāat nacanau c'a'ru naxye li chak'rab: Matmuxuc caxar. Macamsi acuas acuitz'in. Mat-elk'ac. Matyo'oban atin chirix acuas acuitz'in. Matbalak'ic. Cha-oxlōk'i lā na' ayucua'.— ²⁰ Nak quichak'oc li cuink quixye: —At tzolonel, chixjunil a'in ac xinbānu ajcui' chak chalen sa' inca'ch'in. — ²¹ Li Jesús c'ajo' nak quixra li cuink. Quixca'ya ut quixye re: —Jun chic toj maji' nacabānu. Ayu, c'ayi chixjunil li c'a'ru cuan acue ut tāsi lix tz'ak reheb li neba' re nak tācuānk abiomal sa' choxa. Nak ac xabānu a'an, tatchālk cuiq'uin ut tinātāke usta cāmc tāc'ul sa' inc'aba', chan. ²² Nak quirabi a'an, li cuink cō chi ra sa' xch'ol xban nak nabal lix biomal cuan. ²³ Li Jesús quirileb lix tzolom ut quixye reheb: —C'ajo'

xch'a'ajquil chok' re junak biom rechaninquil lix nimajcual cuanquilal li Dios.—²⁴ Lix tzolom que'sach xch'oleb nak que'rabi a'an. Aban li Jesús quixye cui'chic reheb: —Ex cualal inc'ajol, c'ajo' xch'a'ajquil nak te'oc sa' xnimajcual cuanquilal li Dios li neque'xic xch'ol chirix lix biomal.²⁵ Mámmin taruk tñumek' junak nimla xul camello sa' ru junak cùx. Jo'can ajcui' eb li biom. Ma jok'e taruk te'oc sa' xnimajcual cuanquilal li Dios cui ca'aj cui' lix biomal neque'xc'oxla.—²⁶ Eb lix tzolom c'ajo' nak que'sach xch'oleb ut que'xye: —¿Ani put taruk tñcolek' chi jo'canan?—²⁷ Li Jesús quirileb ut quixye reheb: —Li cuink inc'a' naru tixbñu a'an, aban li Dios mact'a' ch'a'aj chiru. A'an naru tixbñu chixjunil.—²⁸ Laj Pedro quixye re li Jesús: —Lao xkacanab chixjunil li c'a'ru cuan ke xban atakenquil.—²⁹ Li Jesús quixye: —Relic chi yal tinye ère, li ani naxcanab c'a'ru re sa' inc'aba' lain, tixc'ul rekaj. Li ani naxcanab xna' xyucua', li ras ut li ritz'in ut li ralal xc'ajol sa' inc'aba' lain malaj ut sa' xc'aba' li evangelio, a'an tixc'ul rekaj. Jo'can ajcui' li naxcanab xch'och' ut li rochoch sa' inc'aba' lain, tixc'ul ajcui' rekaj.³⁰ A'an tixc'ul o'takc'al (100) chic chok' rekaj li c'a'ru re li tixcanab jo' rochoch, jo' li ras, jo' li ritz'in, jo' li ralal xc'ajol, jo' xna' xyucua' ut jo' lix ch'och'. Usta naxc'ul ra xic' arin sa' ruchich'och', abanan tarechani li junelic yu'am sa' eb li cutan chalel.³¹ Li cuanqueb xcuانquil anakcuan, mact'a'ak chic xcuانquileb mokon. Ut li mact'a'eb xcuانquil anakcuan, a'aneb chic li te'cuانك xcuانquil mokon,— chan li Jesús.

Li Jesús quixye cui'chic resil lix camic

³² Nak yoqueb chi xic Jerusalén c'amol be li Jesús chiruheb. Nak cuanqueb chiru be sachsoqueb xch'ol lix tzolom ut li yoqueb chi tákenc reheb te'xucuak ajcui'. Tojo'nak li Jesús quixc'ameb cui'chic lix cablaju chi tzolom xjuneseb ut quioc chixyebal reheb li c'a'ru tixc'ul. ³³ Quixye reheb: —Q'uehomak retal. Anakcuan yoco chi xic Jerusalén. Aran tink'axtesik laín li C'ajolbej sa' ruk'eb lix beníl aj tij jo' ajcui' sa' ruk'eb laj tz'ib. Eb a'an te'xteneb cámec sa' inben ut tine'xk'axtesi sa' ruk'eb li mācu'a'eb aj judío. ³⁴ Ut tine'xhob, tine'xsac', tine'xchuba ut tine'xcamsi. Aban sa' rox li cutan tincuaclík cui'chic chi yo'yo sa' xyánkeb li camenak.—

*Laj Jacobo ut laj Juan que'xtz'áma chiru li Kacua'
nak tixq'ueheb xcuanquil*

³⁵ Laj Jacobo ut laj Juan, eb li ralal laj Zebedeo, que'jiloc chixc'atk li Jesús ut que'xye re: —Kacua', lao nakaj nak tābānu li usilal li takatz'áma chacuu.— ³⁶ Ut li Jesús quixye reheb: —¿C'a'ru li usilal teraj tinbānu ere? chan reheb. ³⁷ Que'xye re: —Nak ac xat-oc sa' la lok'al, nakatz'áma chacuu nak jun ke tācuānk sa' la nim ut jun tācuānk sa' la tz'e.— Que'xye chi jo'can xban nak te'raj oc sa' xcuanquileb. ³⁸ Ut li Jesús quixye reheb: —Laqex inc'a' nequenau xyálal li yoquex chixtz'amanquil chicuu. ¿Ma tecuy xc'ulbal li raylal li oc cue chixc'ulbal laín? Ut, ¿ma tecuy xnumsinquil li raylal jo' li tinc'ul laín?— ³⁹ —¡Takacuy! chanqueb. Ut li Jesús quichak'oc ut quixye: —Yal ajcui' nak laex tec'ul li raylal jo' li tinc'ul laín. Ut tecuy xnumsinquil li raylal jo' li tincuy xnumsinquil

lain. ⁴⁰ Abanan li na'ajej sa' lin nim ut sa' lin tz'e mäcua' lain tinq'uehok re li na'ajej a'an, xban nak ac ch'olch'o chiru li Dios ani aj e li na'ajej a'an, chan li Jesús reheb. ⁴¹ Ut nak que'rabi li c'a'ru que'xpatz' laj Jacobo ut laj Juan, li lajeb chic lix tzolom que'po' riq'uineb. ⁴² Ut li Jesús quixbokeb riq'uin ut quixye reheb: —Læx nequenau nak li neque'taklan sa' ruchich'och' neque'numta sa' xben li tenamit. Li ninkeb xcuانquil, a'aneb li neque'taklan. ⁴³ Abanan mäcua' jo'can tæbanu læx. Li ani naraj xcuانquil sa' eyank, tento nak tixcubsi rib ut tac'anjelak cheru. ⁴⁴ Li ani naraj nimäk xcuانquil sa' eyank, tento tixcubsi rib ut tac'anjelak chiruheb li ras ritz'in. ⁴⁵ Lain li C'ajolbej. Abanan inc'a' xinchal re nak te'c'anjelak chicuu. Xinchal ban re nak tinc'anjelak chiruheb chixjunileb ut chixq'uebal lin yu'am re xtojbal rix lix mäqueb, chan li Jesús reheb.

Li Jesús quixq'uirtesi laj Bartimeo li mutz'

⁴⁶ Que'cuulac Jericó ut nak qui-el chak li Jesús sa' li tenamit a'an rochbeneb lix tzolom nabal li tenamit que'taken re. Ut chunchu jun li mutz' chire be. Yo chi lemoxnic. Lix xc'aba', a'an aj Bartimeo, ralal laj Timeo. ⁴⁷ Nak quirabi li mutz' nak yo chi chalc li Jesús aj Nazaret, quixjap re chixyebal: —¡At Jesús, ralalat xc'ajol laj David, chacuuxtana taxak cuu! chan. ⁴⁸ Ut nabaleb li tenamit que'k'usuc re ut que'xye re, —¡Matchokin! chanqueb re. Ut a'an k'axal cui'chic cau quixjap re ut quixye, —¡At ralalat xc'ajol laj David, chacuuxtana taxak cuu!— ⁴⁹ Nak quirabi a'an li Jesús quixakli ut quixtakla xbokbal li mutz'. Que'coeb chixc'ambal ut que'xye

re: —Mach'ina ach'ol. Quim. Yo chabokbal li Kacua'.—⁵⁰ Li mutz' quirisi lix t'icr lanlo cui'. Quicuacli sa' junpat ut co riq'uin li Jesús. ⁵¹ Li Jesús quixye re: —¿C'a'ru tacular tinbanu acue?— Ut li mutz' quixye: —Kacua', tacular nak ta'ilok li xnak' cuu.—⁵² Li Jesús quixye re: —Anakcuan naru tattxic. Xatq'uira xban nak xapab nak cuan incuanquil chaq'uirtesinquil, chan re. Ut sa' junpat qui-iloc li mutz' ut co chirixeb.

11

Li Jesús quiq'uehe' xcuانquil aran Jerusalén

¹ Que'nach'oc Jerusalén bar cuan cui' li cuib chi tenamit Betfagé ut Betania. Cuanqueb chiru li tzul Olivos nak li Jesús quiyatinaq riq'uin cuibeb lix tzolom. ² Quixye reheb: —Ayukex sa' li ch'ina tenamit a'an, ut nak texcuulak, tetau jun li ch'ina bur bac'bo. Li ch'ina bur a'an toj ma ani nabec chirix. Tehit chak ut tec'am chak arin. ³ Ut cui ani nayehoc ere, “¿C'a'ru yoquex?”, teye reheb nak li Kacua' taajok re li ch'ina bur ut a que ajcui' tixtakla chak hon, cha'kex reheb.— ⁴ Que'coeb ut que'xtau li ch'ina bur bac'bo sa' be chire puerta. Ut que-oc chixhitbal. ⁵ Eb li cuanqueb aran que'xye: —¿C'a'ru yoquex? ¿C'a'ut nak yoquex chixhitbal li ch'ina bur?— ⁶ Eb lix tzolom que'xye reheb li c'a'ru quixye li Jesús, ut eb a'an que'canabac re nak te'xc'am li ch'ina bur. ⁷ Que'xc'am riq'uin li Jesús ut que'xq'ue li rak'eb chirix li ch'ina bur ut li Jesús quitake' chirix. ⁸ Nabaleb que'xhel li rak'eb sa' be bar tanumek' cui' li Jesús. Cuan que'xyoc' chak ruk' che' ut que'xq'ue li xak sa' be. ⁹ Nak

yo chi xic li Jesús cuan li yoqueb chi xic chiru ut cuan li yoqueb chi xic chirix. Japjoqueb re chixyebal: —¡Aj Colol ke taxak! ¡Osobtesinbil taxak li xchal sa' xc'aba' li Kacula' Dios! ¹⁰ Osobtesinbil taxak li tenamit tataklank cui' li xchal chok' rekaj laj David li kaxe'tonil yucua'. Aj Colol ke taxak li xchal chak riq'unin li Dios,— chanqueb. ¹¹ Nak quicuulac Jerusalén, li Jesús qui-oc sa' li rochoch li Dios. Quixsuti rilbal chixjunil li c'a'ak re ru cuan aran. Xban nak qui-ecuu co aran Betania rochbeneb lix tzolom cablaju.

Li Jesús quixtz'ektana li jun ton chi higo

¹² Jo' cuulajak chic nak que'el aran Betania, quichal xtz'ocajic li Jesús. ¹³ Toj najt ajcui' cuan chak nak quiril jun ton li che' higo ut co chirilbal ma cuan ru. Nak quicuulac cuan cui' li che' quiril nak mac'a' ru. Junes xak cuan xban nak toj maji' xk'ehil tauchink. ¹⁴ Ut li Jesús quixye re li jun ton chi higo: —Ma ani chic tatzacənk re li nacacuuchin xban nak ma jun cua chic tatuchink, chan. Ut eb lix tzolom que'rabi li c'a'ru quixye.

Li Jesús quirisiheb laj c'ay sa' rochoch li Dios

¹⁵ Nak que'cuulac Jerusalén, li Jesús qui-oc sa' li rochoch li Dios. Quiril nak yoqueb chi c'ayinc ut yoqueb chi lok'oc aran. Qui-oc chixyolesin-quileb. Quixbalk'usi lix mexeb laj jalol tumin ut quixbalk'usi ajcui' lix temeb li yoqueb chi c'ayinc paloma. ¹⁶ Ut inc'a' chic quixcanabeb li tenamit chi numec' sa' rochoch li Dios chi cuan rikeb. ¹⁷ Ut qui-oc xch'olobanquil xy'alal chiruheb ut quixye: —¿Ma inc'a' ta bi' tz'ib'anbil sa' li Santil Hu li c'a'ru quixye li Dios? “Li cuochoch, a'an re te'tijok cui'

chixjunileb li tenamit.” Abanan laex xeq'ue li rochoch li Dios chok' xna'ajeb laj elk', chan li Jesús. ¹⁸ Eb li xbenil aj tij ut eb laj tz'ib nak que'rabi a'an que'oc chixcubanquil chanru nak te'xcamsi li Jesús. C'ajo' nak que'xucuac xban nak que'r'il nak sachsoqueb xch'ol li q'uila tenamit chirabinquil li tijleb li yo chixyebal li Jesús. ¹⁹ Nak qui-ecuu, qui-el li Jesús sa' li tenamit Jerusalén rochbeneb lix tzolom. ²⁰ Jo' cuulajak chic nak que'nume' cuan cui' li xtonal li higo, que'r'il nak ac xchakic chi junaj cua. ²¹ Ut laj Pedro quinak sa' xch'ol nak li Jesús quixtz'e^ktana li che' ut quixye re: —Kacua', il li che' li xatz'e^ktana. Xchakic chi junaj cua.— ²² Ut li Jesús quixye reheb: —Chep^ab nak nim xcuanquil li Dios. ²³ Relic chi yal tinye ere li ani tixye re junak tzul, “Elen arin ut cut a^cuib sa' li palau”, ut cui inc'a' tixcuiba xch'ol, ut cui tixp^ab chi tz'akal nak t^auxk li tixye, t^auxm^ank li c'a'ru tixye. ²⁴ Jo'can nak tinye ere nak chixjunil li c'a'ru t^etz'ama chiru li Dios nak yoquex chi tijoc, chep^ab chi tz'akal nak taq'uehek' ere ut tec'ul li c'a'ru t^etz'ama. ²⁵ Nak yokex chi tijoc, checuy xm^ac li ani cuan xm^ac cheru re nak li kaYucua' li cuan sa' choxa tixcuy ajcui' em^ac laex. ²⁶ Ut cui inc'a' nequecuyeb xm^ac li cuanqueb xm^ac cheru, inc'a' ajcui' tixcuy em^ac laex li kaYucua' li cuan sa' choxa, chan li Jesús.

Eb laj tz'ib que'xcuech' rix xcuanquil li Jesús

²⁷ Que'suk'i cui'chic aran Jerusalén. Nak yo chi b^ec li Jesús sa' li rochoch li Dios que'cuulac li xb^enileb aj tij riq'un. Ut que'cuulac laj tz'ib ut jo'can ajcui' li xakababileb chi c'anjelac sa'

li rochoch li Dios. ²⁸ Que'xye re li Jesús: —¿Ani xtaklan chak acue chixbānunquil li c'a'ru yocat chixbānunquil? Ut ¿ani xq'uehoc acuanquil? chanqueb. ²⁹ Li Jesús quixye: —Lain tincuaj ajcui' patz'oc ere. Cui t̄esume li c'a'ru tinpatz' ere, lain tinye ere ani xq'uehoc incuanquil chixbānunquil li c'a'ru ninbanu. ³⁰ ¿Ani quitaklan chak re laj Juan chi cubsinc ha'? ¿Ma li Dios malaj ut cuink quitaklan chak re? Yehomak cue anakcuán, chan rebeb. ³¹ Ut que'oc chixyebal chi ribileb rib: —¿C'a'ru takasume cui'? Cui takaye nak li Dios xtaklan chak re, a'an tixye ke c'a'ut nak inc'a' xkapab li c'a'ru quixye laj Juan. ³² Ut cui takaye nak cuink xtaklan chak re, te'pok' li tenamit sa' kabən, chanqueb. Eb a'an que'xxucua ru li tenamit xban nak chixjunileb neque'xnau nak laj Juan, a'an tz'akal profeta. ³³ Ut eb a'an que'chak'oc ut que'xye re li Jesús: —Lao inc'a' nakanau, chanqueb. Tojo'nak li Jesús quixye rebeb: —Chi moco lain tinye ere ani quiq'uehoc incuanquil, chan rebeb.

12

Li jaljoquil ru atin chirixeb laj ilol re li acuimk inc'a'useb xna'leb

¹ Li Jesús qui-oc chixyebal li jaljoquil ru atin rebeb ut quixye chi jo'ca'in:

Jun li cuink quirau jun sir li racuimk uvas ut quixsut sa' corral. Quixyib jun xna'aj bar te'xyatz' cui' li uvas ut quixyib ajcui' jun ch'ina cab najt xteram re li tac'ac'alenk re li acuimk. Quixsiq'ueb laj ilol re li racuimk. Ut laj echal re li acuimk co sa' jalanil tenamit. ² Nak quicuulac xk'ehil xsic'bal ru li acuimk, laj echal re quixtakla jun lix mos

riq'uineb laj ilol re chixc'ulbal li ru li racuimk li jo' q'uial tatz'ak a'an. ³ A'ut eb laj ilol re li acuimk que'xchap li mos ut que'xsac'. Ut que'xtakla chi mac'a' que'xq'ue re. ⁴ Laj echal re li acuimk quixtakla jun chic lix mos riq'uineb. Ut que'xjor xjolom chi pec. K'axal ra que'xbanu re. ⁵ Ut laj echal re quixtakla cui'chic jun lix mos ut li jun a'an que'xcamsi. Ut toj nabal cui'chic lix mos quixtakla riq'uineb laj ilol re li racuimk. Cuan yal que'xsac' ut cuan que'xcamsi. ⁶ Ca'aj chic li ralal quicana, li k'axal naxra. —Li cualal te'x-oxlok'i, chan sa' xch'ol. Jo'can nak quixtakla li ralal riq'uineb. ⁷ Nak quicuulac li ralal, eb laj ilol re li acuimk que'xye chi ribileb rib, —A'an li ralal li taechanink re li na'ajej. Kacamsihak, chanqueb, ut lao chic toechanink re.— ⁸ Jo'can nak que'xchap. Nak ac que'xcamsi que'xcut chak jun pac'al li ch'och'. ⁹ Ut li Jesús quixye reheb: —¿C'a'ru tixbanu laj echal re li acuimk nak nequec'oxla laex? Tachalk ut tixcamsiheb laj ilol re li racuimk, ut jalan chic aj e tixq'ue li jun sir chi uvas. ¹⁰ ¿Ma inc'a' xeril sa' li Santil Hu li naxye chi jo'ca'in?

Li pec li que'xtz'ektaña laj cablanel, a'an li k'axal lok' li quiq'ueman chok' xxuc li cab.

¹¹ Li Kacua' a'an quixq'ue xlok'al li pec. Ut a'an xsachba ch'olej chok' ke lao.— (Sal. 118:22, 23)

¹² Eb laj tij ut eb laj tz'ib ut eb li xakabanbileb chi c'anjelac sa' rochoch li Dios que'xc'oxla raj xchapbal li Jesús re te'xq'ue sa' tz'alam xban nak que'xtau ru nak chirixeb a'an yo chi atinac nak quixye li jaljoquil ru atin a'an. Abanan

que'xucuac xbaneb li tenamit. Jo'can nak que'xcanab ut que'el sa' li na'ajej a'an.

Chikaq'uehak li katoj re li acuabej

¹³ Mokon chic que'xtakla riq'uin li Jesús cuib oxibeb laj fariseo rochbeneb cuib oxibeb li neque'oquen chirix laj Herodes re xsic'bil c'a'ru tapaltok cui' riq'uin li r̄atin re nak te'xchap.

¹⁴ Que'cuulac riq'uin li Jesús ut que'xye re: — At tzolonel, nakanau nak l̄at yāl nacat-ātinac ut inc'a' nacaxucua ruheb li tenamit. Yalak ani aj e nacaye lix yalal. Ut nacac'ut chiruheb li c'a'ru naraaj li Dios. Ye ke, ¿ma us xq'uebal li toj re li acuabej malaj ut inc'a'? ¿Ma takaq'ue malaj ut inc'a'? chanqueb. ¹⁵ Li Jesús naxnau nak aj ca'pac'aleb. Quixye reheb: —¿C'a'ut nak nequeraj xyalbal cuix? C'amomak chak li tumin. Cuilak, chan reheb. ¹⁶ Ut eb a'an que'xc'ut li tumin chiru. Ut li Jesús quixye reheb: —¿Ani aj e li jalam uch li cuan chiru? Ut ¿ani aj c'aba' li tz'ibabil chiru?— Eb a'an que'chak'oc ut que'xye: —Re li acuabej, chanqueb. ¹⁷ Ut li Jesús quixye reheb: —Tojomak re li acuabej li c'a'ru re li acuabej ut tojomak re li Dios li c'a'ru re li Dios, chan. Ut c'ajo' nak que'sach xch'oleb xban li r̄atin.

Li Jesús quixch'olob xyalal li cuaclijqueb li camenak chi yo'yo

¹⁸ Tojo'nak que'cuulac riq'uin li Jesús cuib oxib laj saduceo. Eb a'an inc'a' neque'xpab nak te'cuaclik cui'chic chi yo'yo li camenak. Que'xye re li Jesús: ¹⁹ —At tzolonel, laj Moisés quixtz'iba jun kachak'rabinquil ut quixye chi jo'ca'in: Cui ju-nak cuink t̄ac̄amk ut tixcanab li rixakil chi mac'a'

ralal xc'ajol, tento nak t^ac'amek' li rixakil xban li ritz'in li camenak re nak t^acu^ñnk ralal xc'ajol sa' xc'aba' li camenak. ²⁰ Que'cuán cuukub li cuink ritz'ineb rib. Li asbej quixc'am rixakil ut quicam chi inc'a' quixcanab ralal xc'ajol. ²¹ Ut quic'ame' li i^xk xban li jtz'inbej. Ut quicam ajcui' a'an chi inc'a' quixcanab ralal xc'ajol. Ut jo'can cui'chic li rox jtz'inbej. ²² Li i^xk a'an quic'ame' xbaneb li cuukub. Ut ma jun reheb quixcanab ralal xc'ajol. Ut quicam ajcui' li i^xk. ²³ Sa' xcuaclijiqueb li camenak chi yo'yo, nak te'cuaclik eb a'an, ²⁴ Quichak'oc li Jesús ut quixye reheb: —Læx inc'a' nequetau xyalal xban nak inc'a' nequetau ru li Santil Hu chi moco lix nimal xcuquil li Dios. ²⁵ Nak te'cuaclik chi yo'yo sa' xyankeb li camenak, inc'a' chic te'sumlak chi moco te'sumubæk chic. Jo'keb ban chic li ángel sa' choxa. ²⁶ Ut chirix lix cuaclijiqueb li camenak chi yo'yo, ²⁷ A'an retalil chok' ke nak toj yo'yoqueb chiru li Dios usta que'cam. Li Dios moco xDioseb ta li camenakeb; xDioseb ban li yo'yoqueb. Jo'can nak læx chi t^{ic} inc'a' nequetau xyalal, chan li Jesús reheb.

Li chak'rab k'axal nim xcuquil

²⁸ Quicuulac jun reheb laj tz'ib. Ut quirabi nak yo'yoqueb chixcuech'inquil ribeb. Quixq'ue retal nak li Jesús quixchak'beheb chi us, ut quixpatz' re

li Jesús: —¿Bar cuan reheb li chak'rab li k'axal nim xcuanquil?— ²⁹ Li Jesús quichak'oc ut quixye re: —Li xbén chak'rab, li k'axal nim xcuanquil, a'an a'in: Abihomak ləex aj Israel, li Kacula' li kaDios jun ajcui'. ³⁰ Tara li Kacula' la Dios chi anchal əch'ol ut chi anchal la cuám ut chi anchal la c'a'ux ut chi anchal la metz'eu. A'an a'in li chak'rab li k'axal nim xcuanquil. ³¹ Ut li xcab chanchan ajcui' a'an: Tara la cuas əcuítz'in jo' nak nacara əcuib laat. Mac'a' chic junak chak'rab nim xcuanquil chiruheb li cuib a'in, chan. ³² Laj tz'ib quichak'oc ut quixye re: —Us li xaye at tzolonel. Yal li xaye nak jun ajcui' li Dios cuan ut mac'a' chic junak chirix a'an. ³³ Tento nak takara li Dios chi anchal li kach'ol, chi anchal li kac'a'ux, chi anchal li kam ut chi anchal li kametz'eu. Ut takara li kas kitz'in jo' nak nakara kib lao. A'an k'axal nim xcuanquil chiruheb chixjunil li c'atbil mayej ut li mayejanbil xul, chan. ³⁴ Li Jesús quixq'ue retal nak li cuink quixnau xsumenquil ut quixye re: —Yal ca'ch'in aj chic ma nakak'axtesi əcuib rubel xcuanquil li Dios, chan. Ut ma jun chic que'raj patz'oc xban nak qui-oc xc'a'uxeb.

Li Cristo xcomoneb li ralal xc'ajol laj David

³⁵ Mokon chic nak cuan sa' rochoch li Dios, li Jesús yo chixch'olobanquil li xyalal chiruheb ut quixye: —¿C'a'ut nak eb laj tz'ib neque'xye nak li Cristo, a'an xcomoneb li ralal xc'ajol laj David?

³⁶ Laj David quixye li c'a'ru quirec'a sa' xch'ol xban li Santil Musik'ej ut quixye chi jo'ca'in:

Li Kacula' Dios quixye re laj Colol cue, C'ojlan sa' lin nim uk' toj retal tinq'ueheb li xic' neque'iloc əcue rubel la cuanquil. (Sal. 110:1)

³⁷ Li rey David quixye “aj Colol cue” re li Kacua' usta a'an xcomoneb li ralal xc'ajol, chan li Jesús. Ut li q'uila tenamit que'rabi li r̄at̄in chi sa sa' xch'oleb.

Li Jesús quixk'useb laj tz'ib

³⁸ Nak yo chixch'olobanquil li xyālal chiruheb, li Jesús quixye: —Metzol ērib riq'uineb laj tz'ib li neque'raj b̄ec chi najt rok li rak'eb re xc'utbal nak cuanqueb xcuanquil. Eb a'an neque'cuulac chiruheb nak te'q'uehek' xlok'al sa' eb li be. ³⁹ Ut nak cuanqueb sa' li cab li neque'xch'utub cui' ribeb laj judío, neque'raj c'ojlac sa' li na'ajej k'axal lok' ut neque'raj cuānc chi xjolomil li mex nak neque'xic chi cua'ac sa' junak nink'e. ⁴⁰ Neque'xmak' li c'a'ru cuan reheb li xm̄alca'an ut re xmukbal li māusilal neque'xbānu, najt rok neque'tijoc chiruheb li tenamit. Ut xban a'an k'axal ra cui'chic te'xtoj cui' li māc neque'xbānu.—

Lix mayej li xm̄alca'an neba'

⁴¹ Sa' jun cutan quicuulac li Jesús sa' rochoch li Dios. Quic'ojla chixc'atk lix cāxil li mayej. Yo chiribal li tenamit nak yoqueb chixq'uebal li tumin sa' li cāx. Nabaleb li biom nabal lix mayej yoqueb chixq'uebal. ⁴² Quichal ajcui' jun xm̄alca'an neba'. Ut quixq'ue cuib chi tumin jo' tana li jun centavo. ⁴³ Tojo'nak li Jesús quixbokeb lix tzolom ut quixye reheb: —Relic chi yal tinye ere nak li xm̄alca'an neba' nabal xq'ue chiru li mayej li xe'xq'ue chixjunileb. ⁴⁴ Chixjunileb a'an xe'xq'ue li na-ela'an chiruheb. A'ut li ixd a'in sa' neba'il xq'ue chixjunil li jo' nimal cuan re.—

13

Tacuulak xk'ehil nak tajuq'uek' li rochoch li Dios

¹ Nak qui-el chak li Jesús sa' rochoch li Dios, jun reheb lix tzolom quixye re: —At tzolonel, il, mā c'ajo' xchak'al ru li cab a'in ut mā c'ajo' xchak'al ru li pec yibambil cui'. — ² Li Jesús quichak'oc ut quixye re: —Us ajcui' nak teril chi us xban nak tacuulak xk'ehil nak mā jun chic li pec a'an tacanāk sa' xna'aj chi inc'a' ta tajuq'uek', chan li Jesús.

Retalil roso'jic li ruchich'och'

³ Que'cqeb sa' li tzul Olivos sa' xca'yabal li rochoch li Dios. Li Jesús quic'oja aran ut nak cuan xjunes quipatz'e' re xbaneb laj Pedro, laj Jacobo, laj Juan ut laj Andrés. ⁴ —Ye ke jok'e tac'ulmank li yocat chixybal chirix li rochoch li Dios ut ¿c'a'ru retalil tacuank nak talajc'ulmank li c'a'ak re ru a'in? — ⁵ Li Jesús quichak'oc ut quixye: —Cheq'ue retal re nak mā ani tabalak'ink ere.

⁶ Nabal te'chalk chi balak'inc ut tole'xye, “Lain li Cristo”, cha'keb. Ut nabal te'balak'ik xbaneb.

⁷ Nak terabi nak yo li plēt ut nak terabi resil nak ticlāc re li plēt yalak bar, mexxucuac xban nak tento nak tac'ulmank chi jo'can. Abanan moco ac a'an ta roso'jiqueb li cutan. ⁸ Nabal li tenamit te'pletik riq'uin jalan chic tenamit. Ut eb li acuabej te'xpleti ribeb. Talajcuank hic sa' nabal chi na'ajej ut tacuank cue'ej. Abanan a'an yal xticlajic li raylal tachalk. ⁹ A'ut laex cheq'uehak retal li raylal tachalk sa' eben. Texk'axtesik chiruheb laj rakol atin ut texsaq'uek' sa' li cab li neque'xch'utub cui' ribeb laj judío. Texc'amek'

chiruheb li acuabej ut chiruheb li rey sa' inc'aba' lain ut t̄aruk t̄ech'olob xyalal li cuatín chiruheb.

¹⁰ Tento nak xb̄en cua t̄asutunk xch'olobanquil resilal li colba-ib chiruheb chixjunil li tenamit nak toj maji' na-oso' li ruchich'och'. ¹¹ Ut nak texchapek' ut texk'axtesik chiruheb li acuabej, mexc'oxlac chirix li c'a'ru teye. Li c'a'ru teye sa' li honal a'an m̄acua' c'oxlanbil q̄atin li teye. Aban li tixye ere li Santil Musik'ej, a'an li teye. ¹² Eb li cuink te'xk'axtesi chi camsic li ras ritz'in. Ut li yucua'bej tixk'axtesi li ralal. Ut li alalbej c'ajolbej te'xq'ue chi camsic li na'bej yucua'bej. ¹³ Ut xic' tex-ilek' xbaneb chixjunileb sa' inc'aba' laín. Ut li tixcuy xnumsinquil li raylal a'in toj sa' roso'jic lix yu'am, a'an tacolek' xban li Dios. ¹⁴ Chetzolak rix chi us li c'a'ru quixye li profeta Daniel re nak tetau ru li c'a'ru tac'ulmank. A'an quixye nak eb laj balak' te'chalk ut tole'xq'ue li k'axal yibru ut xucuajel rilbal sa' li rochoch li Dios li m̄acua' xc'ulub cui' cuanc. Nak teril nak yoqueb chixmuxbal ru li rochoch li Dios, laex li cuanquex Judea chezelik sa' junpat ut texxic toj sa' li tzul. ¹⁵ Cui cuan chak junak sa' xb̄en li rochoch nak tac'ulmank a'an, chi cubec chak ut tic taelelik ut inc'a' chic taoc sa' rochoch chirisinquil li c'a'ru cuan re. ¹⁶ Cui ani cuan chak sa' xc'alebal inc'a' chic t̄asuk'ik sa' cab chixxocbal li rak'. ¹⁷ K'axal ra cui'chic li eelelic chok' reheb li yaj aj ixf ut li yoqueb chi tu'resink sa' eb a cutan a'an. ¹⁸ Chextijok ut chetz'ama chiru li Dios re nak inc'a' tac'ulmank a raylal a'in sa' habalk'e. ¹⁹ Sa' eb li cutan a'an ma ca'ch'in li raylal tacuank. Ma jun cua quic'ulman chi jo'can chalen chak sa' xticlajic nak li Dios quixyib li ruchich'och',

chi moco tac'ulmank chi jo'can mokon. ²⁰ Cui ta mac'a' sa' xch'ol li Kacua' xrakbaleb li cutan a'an ma'an raj tacolek'. Abanan nim xrahom li Kacua' sa' xbeneb li sic'bileb ru xban. Jo'can nak cuan sa' xch'ol li Kacua' xrakbal eb li cutan a'an re nak te'colek'. ²¹ Jo'can nak ani tayehok ere, "Cue' li Cristo", malaj, "le' cuan li Cristo", mepab li c'a'ru te'xye. ²² Nabaleb aj balak' te'c'ulunk ut te'xye nak a'aneb li Cristo. Ut cuan te'xye nak a'aneb li profeta. Nabal li c'a'ak re ru te'xc'utbesi ut sachba ch'olej telaje'xbanu re xbalak'inquileb li sic'bileb ru xban li Dios. ²³ Abanan ac xinye ere li c'a'ru tac'ulmank. Jo'can nak meq'ue erib chi balak'ic.

Nak tol-elk cui'chic li C'ajolbej Dios

²⁴ Ut sa' eb li cutan a'an nak tac'ulmank li raylal, tak'ojyinok' ru li sak'e ut li po inc'a' chic tacutanok' ru. ²⁵ Taec'ank ru li choxa ut li chahim telaje't'anek'. ²⁶ Nak acak x-ec'an ru li choxa, te'ril cuu lain li C'ajolbej nak yokin chak chi chalc sa' li chok riq'uin lix nimal incuanquil ut lin lok'al. ²⁷ Tojo'nak tintaklaheb lin ángel ut te'xch'utub li sic'bileb ru inban li cuankeb yalak bar sa' chixjunil li ruchich'och'. ²⁸ Cheq'uehak retal c'a'ru naxbanu li jun ton chi higo. Nak nak'unk'ut chak li xak chi elc, riq'uin a'an tenau nak yo chak chi nach'oc li sak'ehil. ²⁹ Jo' nak li higo naxc'utbesi retalil li sak'ehil, jo'can ajcui' nak li raylal talaje'c'ulmank tixc'utbesi retalil nak yo chi cuulac xk'ehil nak tolinelk cui'chic lain li C'ajolbej. ³⁰ Relic chi yal tinye ere nak talaje'c'ulmank chixjunil li c'a'ak re ru a'in nak toj maj'i neque'oso' li tenamit a'in. ³¹ Li choxa ut li

ruchich'och' talaje'osok'. Abanan li c'a'ru ninye inc'a' t̄acanāk yal chi jo'can. Talajc'ulmān̄k ban chixjunil li c'a'ak re ru xinye. ³² Abanan mā ani nana'oc re jok'e t̄acuulak xk'ehil li cutan a'an chi moco li hōnal jok'e t̄ac'ulmān̄k. Eb li ángel sa' choxa inc'a' neque'xnau chi moco lāin li C'ajolbej ninna'oc re. Ca'aj cui' li Dios Acuabej nana'oc re jok'e t̄ac'ulmān̄k a'in. ³³ Jo'can nak yo'on cuānkex. Chexyo'lek ut chextijok xban nak inc'a' nequenau jok'e t̄acuulak xk'ehil inc'ulunic. ³⁴ Chanchan jun li cuink najt cō sa' xviāj. Toj maji' naxic nak quixq'ueheb xcuanguileb laj c'anjel chiru. Quixcanab xc'anjel li junjunk. Ut quixye re laj ilol cab nak junelic yo'on cuānk. ³⁵ Jo'can ajcui' lāex. Junelic yo'on cuānkex xban nak inc'a' nequenau jok'e hōnal tinc'ulunk. Māre tinchālk ecuu, malaj tuktu k'ojojin, malaj ut nak nayābac laj tzo' xul malaj ut ek'ela. ³⁶ Yo'on cuānkex re nak inc'a' tolexintau chi cuarc xban nak inc'a' nequenau jok'e tinc'ulunk. ³⁷ Ut li c'a'ak re ru ninye ̄ere lāin, a'an ajcui' ninye reheb chixjunileb re nak yo'on cuānkeb, chan li Jesús.

14

Que'raj xchapbal li Jesús

¹ Cuib cutan chic mā nacuulac xk'ehil li nink'e re xjulticanquil li reliqueb laj Israel sa' li tenamit Egípto. Pascua nayeman re li nink'e a'an. A'an ajcui' xk'ehil li nink'e nak neque'xcua' li caxlan cua chi mac'a' xch'amal. Sa' eb li cutan a'an eb lix bēnil aj tij ut eb laj tz'ib yoqueb chixsic'bal chanru nak te'xyo'ob atin chirix li Jesús re nak te'xq'ue

chi camsic. ² Ut que'xye chi ribileb rib: —Inc'a' takachap li Jesús nak yok li nink'e xban nak te'pok' li tenamit kiq'uin ut te'oc chi pletic, chanqueb.

Nak quiyule' li sununquil ban sa' xjolom li Jesús xban jun li ixb

³ Li Jesús cuan aran Betania sa' rochoch laj Simón li saklep rix. Chunchu sa' mex nak quichal jun li ixb. Cuan chak jun ch'ina botella sununquil ban riq'uin. Lix na'aj li ban a'an yibambil riq'uin chabil pec alabastro xc'aba' ut li sununquil ban a'an nardo xc'aba' ut k'axal terto xtz'ak. Li ixb quixtok xcux li ch'ina botella ut quixq'ue li ban sa' xjolom li Jesús. ⁴ Cuan li que'josk'o' ut que'xye chi ribileb rib: —¿C'a'ut nak xsach li sununquil ban a'an chi mac'a' rajbal? ⁵ Xru raj xc'ayiman chi numenak oxib ciento denarios (Q150) ut xka-jeq'ui raj reheb li neba', chanqueb. Ut que'oc chixcuech'inquil li ixb. ⁶ Ut li Jesús quixye reheb: —¿C'a'ut nak yoquex chixch'i ch'i'inquil li ixb? Can-abomak xcuech'inquil xban nak us li xbənu cue. ⁷ Li neba' junelic cuanqueb sa' eyank. Yalak jok'e naru t̄eten'ahēb. Abanan ləin moco cuənkin ta junelic eriq'uin. ⁸ Li ixb a'in xbənu li jo' q'uial xru xbənunquil. Maji' nincam abanan ac xinixban re lin mukbal. ⁹ Relic chi yal tinye ere nak t̄ayemənk resil li colba-ib yalak bar, t̄ayemənk ajcui' resil li c'a'ru xbənu li ixb a'in re xjulticanquil a'an, chan. ¹⁰ Ut laj Judas Iscariote, xcomoneb li cablaju, co riq'uineb lix bənil aj tij chixyebal reheb nak tixk'axtesi li Jesús sa' ruk'eb. ¹¹ Ut eb laj tij nak que'rabi a'an c'ajo' nak que'saho' sa' xch'oleb

ut que'xyechi'i xtumin. Ut laj Judas quixsic' xyalal chanru nak tixk'axtesi li Jesús sa' ruk'eb.

Xticlajic chak li Lok'oninc re Xjulticanquil lix Camic li Jesucristo

¹² Sa' li xben cutan re li nink'e nak neque'xcua' li caxlan cua chi mact'a' xch'amal, neque'xmayeja jun li carner. Li nink'e a'an re xjulticanquil li reliqueb laj Israel sa' li tenamit Egipto. Eb lix tzolom que'xye re li Jesús: —¿Bar tacuaj takacauresi chak li na'ajej re tatzaca cui' li mayejanbil xul? chanqueb. ¹³ Li Jesús quixye reheb cuib lix tzolom: —Ayukex sa' li tenamit. Aran tec'ul jun li cuink yo chak chixc'ambal jun cuc xha'. Tetake a'an. ¹⁴ Bar taoc a'an aran ajcui' tex-oc laex. Ut teye re laj echal cab, "Chan laj tzolonel, ¿bar len cuan li na'ajej tacu'a'ak cui' rochbeneb lix tzolom?" cha'kex re. ¹⁵ Ut a'an tixc'ut cheru jun nimla na'ajej takec' sa' xca' tasalil li cab. Ac yibanbil li na'ajej. Ut aran toxecauresi li nink'e chok' ke, chan li Jesús. ¹⁶ Que'coeb sa' li tenamit ut qui-uxman jo' quixye li Jesús. Ut aran que'xcauresi li nink'e. ¹⁷ Nak qui-ecuu, quicuulac li Jesús rochbeneb lix tzolom. ¹⁸ Nak ac yoqueb chi cua'ac sa' li mex, li Jesús quixye reheb lix tzolom, —Relic chi yal tinye ere nak jun ere laex tak'axtesink cue sa' ruk'eb li xic' neque'iloc cue, chan. ¹⁹ Ut eb a'an que'raho' sa' xch'oleb ut eb li junjunk que'oc chixyebal re li Jesús: —¿Ma lain ta bi' tink'axtesink acue, Kacua'? chanqueb. ²⁰ Ut li Jesús quichak'oc ut quixye reheb: —Li tak'axtesink cue, a'an jun ere laex li yo chixtz'abal lix caxlan cua cuochben sa' li sec'. ²¹ Relic chi yal lain li C'ajolbej tinc'ul li c'a'ru

tz'ibabil chak retalil chicuix. Abanan raylal cuan sa' xben li cuink li tak'axtesink cue. K'axal us raj chök' re li cuink a'an nak inc'a' ta quiyo'la.—²² Ut nak yoqueb chi cua'ac, li Jesús quixchap li caxlan cua. Quixbantioxi chiru li Dios, quixjachi, tojo'nak quixjeq'ui reheb lix tzolom. Ut quixye reheb: —Cua'inkex. A'an a'in intz'ejcual.—²³ Ut quixchap ajcui' li sec' re uc'ac ut quixbantioxi chiru li Dios, tojo'nak quixq'ue reheb ut chixjunileb que'uc'ac. ²⁴ Ut li Jesús quixye reheb: —A'an a'in lin quiq'uel li tähoyek' sa' xc'aba'eb chixjunileb ut a'an taxakabank xcuanguil li Ac' Contrato. ²⁵ Relic chi yal tinye ere nak inc'a' chic tincuuc' lix ya'al ru li uva toj tacuulak xk'ehil nak tincuuc' cui'chic sa' lix nimajcual cuanquinal li Dios, chan li Jesús.

Li Jesús quixye nak tatz'ektanak xbaneb lix tzolom

²⁶ Ut nak ac xe'rake' xbichanquil jun li bich, que'coeb sa' li tzul Olivos. ²⁷ Ut li Jesús quixye reheb: —Chejunilex laex tach'inak le ch'ol ut tinecanab injunes chiru a k'ojoyin a'in xban nak jo'ca'in tz'ibabil retalil xbaneb li profeta: Tin-canab chi camsic laj ilol reheb li carner ut eb li carner te'xcha'cha'i ribeb. ²⁸ Ut nak acak xincuacli cui'chic chi yo'yo sa' xyankeb li camenak, lain xben cua tinxic cheru aran Galilea.—²⁹ Ut laj Pedro quixye re: —Usta chixjunileb tate'xcanab abanan lain inc'a' tatincanab.—³⁰ Ut li Jesús quichak'oc ut quixye re: —Relic chi yal tinye acue nak toj maji' nayabac xca' sut li tzo' xul nak laat ac xaye oxib sut nak inc'a' nacanau cuu.—³¹ Ut laj Pedro quixye cui'chic chi cau: —Mä jok'e tinye nak

inc'a' ninnau acuu usta tine'xcamsi acuochben, chan. Ut jo'can que'xye chixjunileb lix tzolom.

Nak quitijoc chak li Jesús aran Getsemaní

³² Li Jesús quicuulac rochbeneb lix tzolom sa' li na'ajej Getsemaní xc'aba'. Li Jesús quixye reheb lix tzolom: —Canākex arin. Xic cue chi tijoc lajin.— ³³ Ut quixc'am oxib lix tzolom chirix. A'aneb laj Pedro, laj Jacobo ut laj Juan. Ut c'ajo' nak qui-oc chi yot'ec' xch'ol li Jesús. ³⁴ Quixye reheb lix tzolom: —Cuan jun raylal sa' inch'ol yo chinyot'bal. Lajin nacuec'a nak inc'a' chic tincuy. Canākex arin ut yo'lenkex.— ³⁵ Ut li Jesús quibec chic ca'ch'in ut quixcuik'ib rib sa' ch'och' ut qui-oc chi tijoc ut quixtz'ama re li Kacula' Dios ut quixye: —Cui ta tixq'ue rib, inc'a' raj tinc'ul li raylal a'in.— ³⁶ Ut quixye ajcui': —At inYucua', lajin ninnau nak chixjunil naru xbanunquil chacuu. Cui ta naru inc'a' raj tinc'ul li raylal a'in. Abanan chiuxmank li c'a'ru nacacuaj laat ut mācua' li nacuaj lajin.— ³⁷ Ut nak quisuk'i chak li Jesús, quixtauheb chi cuarc lix tzolom. Ut quixye re laj Pedro: — At Simón, ¿ma yoquex chi cuarc? ¿Ma inc'a' xru xexyo'lec jun orak cuochben? ³⁸ Chexyo'lek ut chextijok re nak inc'a' tēq'ue erib chi alec. Laex nequeraj raj xbanunquil li us, abanan ejunes inc'a' texryk.— ³⁹ Ut li Jesús co cui'chic chi tijoc ut quixtz'ama cui'chic sa' lix tij nak inc'a' raj tixc'ul li raylal. ⁴⁰ Ut nak quisuk'i cui'chic li Jesús quixtauheb cui'chic chi cuarc lix tzolom xban nak ma ca'ch'in lix cuaraheb. Ut eb a'an inc'a' chic neque'xtau c'a'ru te'xye. ⁴¹ Ut quisuk'i cui'chic sa'

rox sut, coxtauheb cui'chic chi cuarc ut quixye reheb: —¿Ma toj yoquex ajcui' chi cuarc? Tz'akalak li hilanc xebənu. Ac xtau xk'ehil nak lajn li C'ajolbej tink'axtesik sa' ruk'eb laj mac. ⁴² Cuaalinkex anakcuan, ut yo'keb chixc'ulbal li yo chi chalc chi k'axtesinc cue, chan.

Nak que'xc'am chi prexil li Jesús

⁴³ Toj yo ajcui' chi atinac li Jesús riq'uineb lix tzolom nak quicuulac laj Judas. A'an jun reheb li cablaju. Nabal que'chal rochben laj Judas taklanbileb chak xbaneb li xb'enil aj tij ut xbaneb laj tz'ib. Taklanbileb ajcui' xbaneb laj c'amol be sa' li rochoch li Dios. Cuanqueb xch'ich' ut cuanqueb xche'. ⁴⁴ Ut laj Judas quixye reheb nak tixq'ue jun retaliil chanru nak tixk'axtesi li Jesús. Ac quixye reheb: —Li ani tincuutz' ru, a'an li techap ut tec'am.— ⁴⁵ Ut nak quicuulac laj Judas quijiloc chixc'atk, ut quixye: —At Kacua,— ut quirutz' ru. ⁴⁶ Ut eb a'an que'xchap li Jesús re nak te'xc'am riq'uin laj rakol atin. ⁴⁷ Ut jun reheb li rochben li Jesús quirisi chak lix ch'ich' ut quixch'ot lix xic lix mos li xyucua'ileb aj tij. ⁴⁸ Ut li Jesús quixye reheb li tenamit: —¿Ma lajn ta bi' aj elk' nak xexchal chinchapbal riq'uin che' ut riq'uin ch'ich'? ⁴⁹ Rajlal cutan cuanquin sa' eyank chetzolbal sa' rochoch li Dios ut inc'a' quinechap. Abanan xc'ulman chi jo'ca'in re nak tatz'aklok ru li tz'ib'anbil sa' li Santil Hu,— chan li Jesús. ⁵⁰ Ut chixjunileb lix tzolom que'elelic ut que'xcanab xjunes li Jesús sa' ruk'eb li xic' neque'iloc re. ⁵¹ Jun li al yo chi takenc re li Jesús lanlo sa' xt'icr. A'an que'xchap raj. ⁵² Abanan

a'an quielelic chiruheb. Quicana lix t'icr sa' ruk'eb ut quielelic chi t'ust'u.

Que'xtz'il aterno chirix li Jesús nak cuan chiru lix yucua'ileb aj tij

⁵³ Tojo'nak que'xc'am li Jesús riq'uin lix yucua'ileb aj tij ut que'ch'utla chixjunileb lix b'enil aj tij. Ut que'ch'utla ajcui' eb laj c'amol be sa' rochoch li Dios ut eb laj tz'ib. ⁵⁴ Ut laj Pedro chi najt yo chixtakenquil li Jesús ut quicuulac toj chi ru'uj nebal sa' rochoch lix yucua'il eb aj tij ut aran quic'ojla chire xam chi k'ixinc rochbeneb laj c'ac'alenel. ⁵⁵ Eb li xb'enil aj tij ut li neque'tz'iloc aterno yoqueb chixsic'bal chanru nak te'xyo'ob junak aterno chirix li Jesús re nak te'xq'ue chi camsic. Abanan inc'a' que'xtau. ⁵⁶ Nabal li que'yo'oban tic'ti' chirix ut inc'a' natukla ru li rätineb xban nak jalan jalank neque'xye li junjunk. ⁵⁷ Cuan li que'xakli chixyebal li yo'obanbil aterno chirix. ⁵⁸ Ut que'xye: —Lao quikabi nak quixye, “Lain tinjuc' li rochoch li Dios li yibanbil xbaneb li cuink, ut lain chiru oxib cutan tinyib jun chic, aban macua' yibanbil xbaneb li cuink.” Jo'can quixye li cuink a'in, chanqueb. ⁵⁹ Abanan inc'a' nach'ola ru li rätineb xban nak jalan jalank neque'xye li junjunk. ⁶⁰ Ut li xyucua'ileb aj tij quixakli sa' xyankeb ut quixye re li Jesús, —¿Ma mac'a' nacaye laat chirix li yoqueb chixyebal chacuix?— ⁶¹ Ut li Jesús ma jun aterno quixye. Ut li xyucua'ileb aj tij quixpatz' cui'chic re li Jesús ut quixye re: —¿Ma laat li Cristo li Ralal li nimajcual Dios? chan re. ⁶² Ut li Jesús quixye: —Lain. Ut sa' jun cutan tineril lain li C'ajolbej nak c'ojc'okin sa' xnim uk'

li nimajcual Dios ut teril ajcui' nak yo_qkin chak chi chālc sa' li chok sa' choxa, chan. ⁶³ Nak quirabi li quixye li Jesús, li xyucua'il eb aj tij quixpej li rak' xban xjosk'il ut quixye: —¿C'a' chic ru aj e nak toj te'xye ke c'a'ru xmāc? ⁶⁴ Ac xerabi nak xjuntak'ēta rib riq'uin li Dios. ¿C'a'ru nequeye? ¿Ma cuan xmāc malaj ut inc'a'? chan. Ut chixjungleb que'xye nak cuan xmāc re camsic. ⁶⁵ Cuan li yoqueb chi chubanc re ut cuan ajcui' que'tz'apoc re li ru li Jesús riq'uin t'icr re nak inc'a' tāilok, ut que'xsac' ut que'xye re: —Ye ke ani xsac'oc acue, chanqueb. Tojo'nak que'xk'axtesi sa' ruk'eb laj c'ac'alenel prex ut eb a'an que'xsac' cui'chic.

Laj Pedro quixye nak inc'a' naxnau ru li Jesús

⁶⁶ Ut nak cuan laj Pedro tak'a chi ru'uj nebal, quicuulac jun li i_xk, xmos li xyucua'il eb aj tij. ⁶⁷ Ut li i_xk a'an quiril laj Pedro nak yo_q chi k'i_xinc chire li xam. Quixca'ya ut quixye re: —Laat xat-ochbenin re li Jesús aj Nazaret, chan re laj Pedro. ⁶⁸ Ut nak quichak'oc laj Pedro, quitic'ti'ic ut quixye: —¿Ani nacaye? La_in inc'a' ninnau ru ani li nacaye.—Ut laj Pedro qui-el chire li oquebal ut li tzo' xul quiyabac. ⁶⁹ Ut li i_xk nak quiril cui'chic laj Pedro, qui-oc chixyebal reheb li cuanqueb aran: —Li cuink a'in, a'an jun reheb lix tzolom li Jesús, chan. ⁷⁰ Ut laj Pedro quitic'ti'ic cui'chic. Ut ac junpat na chic nak eb li cuanqueb aran que'xye cui'chic re laj Pedro: —Yal. Laat xcomoneb xban nak la cuatinobal nac'utuc re nak la_it aj Galilea.— ⁷¹ Ut laj Pedro qui-oc chi majecuānc ut quixye: —Cutan saken chiru li Dios nak inc'a' ninnau ru li cuink li nequeye. Cui tic'ti' li yoquin chixyebal, chinixtz'ektañak li Dios,

chan. ⁷² Tojo'nak quiyābac cui'chic xca' sut li tzo' xul. Ut quinak sa' xch'ol laj Pedro li ątin quiyehe' re xban li Jesús, "Nak toj maji' nayābac xca' sut li tzo' xul, laat ac xaye oxib sut nak inc'a' nacanau cuu". Nak quiyultico' re laj Pedro li ątin a'in, c'ajo' nak quiraho' sa' xch'ol ut qui-oc chi yābac.

15

Quic'ame' li Jesús sa' rakleb ątin chiru laj Pilato

¹ Nak quisakeu eb lix bənil aj tij que'xch'utub cui'chic rib riq'uineb laj c'amol be sa' rochoch li Dios, ut riq'uineb laj tz_ib ut riq'uin chixjunileb laj q'uehol na'leb ut que'xc'ub chanru te'xbənu. Ut que'xc'am li Jesús chi bac'bo ut que'xk'axtesi sa' ruk' laj Pilato. ² Laj Pilato quixye re li Jesús: —¿Ma laat lix reyeb laj judío?— Li Jesús quichak'oc ut quixye re: —Yal li xaye nak laín.— ³ Ut eb lix bənil aj tij nabal li c'a'ak re ru yoqueb cui' chixjitbal. ⁴ Ut laj Pilato quixpatz' cui'chic re: —¿Ma inc'a' nacatchak'oc? —¿Ma inc'a' nacacuabi li jo' q'uijal yoqueb chixyebal chācuix? chan laj Pilato re. ⁵ Aban li Jesús ma jun ątin quixye re xcolbal rib ut riq'uin a'an quisach xch'ol laj Pilato.

Quitenebac camc sa' xben li Jesús

⁶ Rajlal chihab sa' li nink'e Pascua laj Pilato narach'ab jun li prex, a' yal bar cuan te'raj li tenamit. ⁷ Jun li cuink aj Barrabás xc'aba' cuan sa' tz'alam rochbenēb lix comon xban li camsinc que'xbənu nak yoqueb chi pletic chirix li acuabej. ⁸ Ut que'chal li q'uitla tenamit riq'uin laj Pilato chixtz_amanquil chiru nak tərach'ab junak prex jo' c'aynakeb xbanunquil. ⁹ Laj Pilato quichak'oc

ut quixye reheb: —¿Ma teraj nak tincuach'ab lix reyeb laj judío? —¹⁰ Laj Pilato naxnau nak xban xcakaleb xch'ol lix beníl aj tij nak que'xk'axtesi li Jesús sa' rakleb aq̄tin. ¹¹ Aban eb lix beníl aj tij que'xtacchi'i li q'uila tenamit re nak a'laj Barrabás li te'xtz'ama re nak t̄ach'abāk. ¹² Ut laj Pilato quixpatz' cui'chic reheb: —¿C'a'ru nequeye? ¿C'a'ru teraj tinbañu riq'uin lix reyeb laj judío? —¹³ Ut eb li q'uila tenamit que'xjap cui'chic re chixyebal: —¡Q'ue chiru cruz! chanqueb. ¹⁴ A'ut laj Pilato quixpatz' cui'chic reheb: —¿C'a'ut? ¿C'a'ru tz'akal xmāc ere? chan. Ut eb a'an k'axal cui'chic cau que'xjap re chixyebal: —¡Q'ue chiru cruz! —¹⁵ Ut laj Pilato taraj nak sahakeb sa' xch'ol li tenamit riq'uin. Jo'can nak quirach'ab laj Barrabás chiruheb. Tojo'nak quixtakla xsac'bal li Jesús riq'uin tz'um ut quixk'axtesi sa' ruk'eb li soldado re nak te'xq'ue chiru cruz.

Li Jesús quirahobtesic xbaneb li soldado

¹⁶ Ut eb li soldado que'xc'am li Jesús sa' li popol ut que'xch'utub ribeb chixjunileb li soldado. ¹⁷ Que'xq'ue jun caki ak' chirix li Jesús jo' neque'rocsi li rey. Ut que'xq'ue ajcui' jun tz'ulbil corona q'uix sa' xjolom. ¹⁸ Tojo'nak que'oc chixjapbal reheb chixyebal: —Sahak taxak sa' ach'ol, at xReyeb laj judío, chanqueb. ¹⁹ Ut yoqueb chixsaq'unquil sa' xjolom riq'uin che'. Cuan que'chuban re ut cuan ajcui' que'xcuik'ib ribeb chiru re retz'unquil. ²⁰ Ut nak ac que'xtacuasi, que'risi li caki ak' chirix ut que'xq'ue cui'chic li rak' chirix. Tojo'nak que'xc'am re te'xq'ue chiru cruz.

Li Jesús quiq'uehe' chiru cruz

²¹ Jun li cuink aj Simón xc'aba' yo chi chalc sa' c'alebal. Cirene lix tenamit. Li cuink a'an xyucua' laj Alejandro ut laj Rufo. Eb li soldado que'xmin ru laj Simón chixpakonquil lix cruz li Jesús. ²² Que'xc'am li Jesús sa' li na'ajej Gólgota xc'aba'. Chi jalbil ru naraj naxye: Xna'aj Xbakel Xjolom Camenak. ²³ Ut que'xq'ue vino re li Jesús yubil riq'uin c'ahil ban re xc'osbal li raylal aban li Jesús inc'a' quiruc'. ²⁴ Tojo'nak que'xq'ue chiru cruz. Ut eb li soldado que'bulic chirix li rak' re rilbal ani na taechanink re li junjunk. ²⁵ Beleb or re ek'ela que'xq'ue li Jesús chiru cruz. ²⁶ Sa' xben li cruz que'xq'ue jun retaliil c'a'ut nak que'xcamsi ut naxye: A'an a'in lix reyeb laj judío. ²⁷ Ut cuib laj elk' que'q'uehe' chiru cruz rochben, jun sa' xnim uk' ut jun sa' xtz'e. ²⁸ Jo'can nak quitz'akloc ru li naxye sa' li Santil Hu: A'an quiq'uehe' sa' ajl sa' xyankeb laj mac. (Is. 53:12) ²⁹ Ut eb li tenamit nak que'nume' aran que'xhob li Jesús. Que'rec'asi xjolomeb ut que'xye: —Laat pe' xatjuc'uc raj re rochoch li Dios, ut yal chiru oxib cutan raj xayib cui'chic. ³⁰ Col acuib anakcuan ut cuben chak chiru li cruz, chanqueb. ³¹ Jo'can ajcui' que'xbanu eb li xbenil aj tij. Que'xhob li Jesús nak que'xye chi ribileb rib rochbeneb laj tzib: —Jalan chic xcoleb ut a'an inc'a' naru naxcol rib xjunes. ³² Chicubek chak chiru li cruz anakcuan li Cristo lix Reyeb laj judío re nak takil ut takapab, chanqueb. Ut eb li que'q'uehe' chiru cruz rochben que'xhob ajcui' li Jesús.

Lix camic li Jesucristo

³³ Tuktu li cu'a'leb nak quik'o^{jyino'} sa' chixjunal li ruchich'och' ut oxib ^{or} re ecuu quicutano' cui'chic. ³⁴ Ut sa' li ^{or} a'an li Jesús quiatina^c chi cau ut quixye: —Eloi, Eloi, ¿lama sabactani?— Chi jalbil ru naraj naxye, “At inDios, at inDios, ¿c'a'ut nak xinacanab injunes?” ³⁵ Nak li cuanqueb aran que'rabi li r^atin, cuan li que'xye: —Abihomak, yo chixbokbal li profeta Elías,— chanqueb. ³⁶ Ut jun sa' xy^ankeb coo sa' anil ut coxtz'a chak jun li esponja sa' vinagre ut quixtaksi sa' ru'uj jun che' re xq'uebal chi ruc' li Jesús ut quixye: —Kilak cuan ma t^achalk na laj Elías chixcubsinq^{il}, chan. ³⁷ A'ut li Jesús quixjap re chi cau ut qui-el xch'ol. ³⁸ Ut lix t'icrul li rochoch li Dios quik'iche', ut lix pejelal quiticla chak takec' ut toj tak'a coxrake'. Ca' jachal qui-el. ³⁹ Jun li capitán aj Roma cuan aran xakxo chiru li Jesús. Nak quiril chanru nak quicam, li capitán quixye: —Y^al nak li cuink a'in tz'akal Ralal li Dios.— ⁴⁰ Cuanqueb ajcui' i^{xk} yoqueb chi iloc chi najt. Sa' xy^ankeb a'an cuan lix María aj Magdala, lix Salomé ut lix María xna'eb laj José ut laj Jacobo li itz'inbej. ⁴¹ Eb li i^{xk} a'in, a'an li que'taken re li Jesús nak toj cuan chak Galilea ut que'c'anjelac chiru. Ut cuanqueb nabal chic li i^{xk} cuotz que'cuulac Jerusalén rochben li Jesús.

Nak quimuke' li Jesucristo

⁴² Nak ac oc re li k'o^{jyin}, ac nach'oc chak re li hilobal cutan. Yoqueb chixcauresinq^{il} ribeb re li hilobal cutan. ⁴³ Quicuan jun li cuink aj José xc'aba' Arimatea xtenamit. A'an jun xnimal ru cuink sa' xy^ankeb li neque'tz'iloc q^atin ut yo chixyo'oninq^{il} lix nimal xcuanquil li Dios. Inc'a'

quixucuac laj José nak quicuulac chixtz'amanquil chiru laj Pilato nak a'an t̄amukuk re lix tz'ejcual li Jesús. ⁴⁴ Laj Pilato quisach xch'ol chirabinquil nak ac xcam li Jesús. Ut quixtakla xbokbal li capitán ut quixpatz' re: —¿Ma yal nak ac xcam li Jesús? chan re. ⁴⁵ Li capitán quixye re nak ac xcam. Tojo'nak laj Pilato quixye re laj José nak naru tixc'am. ⁴⁶ Ut laj José quixlok' jun chabil t'icr lino. Quixcubsi chak li camenak chiru li cruz ut quixlan sa' li chabil t'icr. Ut quixq'ue sa' jun muklebal yibambil sa' jun sakonac. Ut quixbalk'usi jun nimla pec chire li muklebal. ⁴⁷ Ut lix María aj Magdala ut lix María xna' laj José que'r'il bar quixmuk.

16

Li Jesús quicuacli cui'chic chiyo'yo sa' xyankeb li camenak

¹ Nak quinume' li hilobal cutan, lix María aj Magdala ut lix Salomé ut lix María xna' laj Jacobo que'xlok' li sununquil ban re te'xic chixq'uebal sa' xben li camenak. ² Toj ek'ela que'coeb sa' li xben li cutan re li xaman. Ac x-el chak li sak'e nak yoqueb chi xic sa' li muklebal. ³ Ut yoqueb chixyebal chi ribileb rib: —¿Ani t̄aisink re li pec li cuan chire li muklebal? chanqueb. ⁴ Ut nak que'cuulac cuan cui' li muklebal, que'r'il nak ac isinbil chic li nimla pec chire li muklebal. ⁵ Ut nak que'oc sa' li muklebal que'r'il jun li saj cuink chunchu chak sa' li muklebal sa' xnim uk'eb. Li saj cuink a'an tikto riq'uin jun saki t'icr nim xbas ut eb li ixx c'ajo' nak que'xucuac chirilbal. ⁶ Ut li cuink quixye reheb: —Mexxucuac. Lain ninnau nak yoquex chixsic'bal li Jesús aj Nazaret li que'xcamsi

chiru cruz. A'an mañani chic arin. Ac xcuacli cui'chic chi yo'yo. Ilomak lix na'aj li xcuán cui'li camenak. ⁷ Ayukex, yehomak chak reheb lix tzolom, jo' ajcui' re laj Pedro, nak a'an xbén cua tāxic Galilea cheru laqex. Aran toxeril ru jo' quixye ère, chan. ⁸ Ut eb li iix que'el aran ut que'coeb sa'qanil ut neque'sicsot xbaneb xxiiu. Ut mañani aj e que'xye xban nak te'xucuak.

Li Jesucristo quixc'utbesi rib chiru lix María Magdala ut cuib lix tzolom

⁹ Toj ek'ela sa'li xbén li cutan re li xamān quicuaceli li Jesús chi yo'yo sa' xyānkeb li camenak. Li xbén li quixc'utbesi cui'rib li Jesús, a'an lix María aj Magdala. A'an li iixk li qui-isic li cuukub chi māus aj musik'ej riq'uin xban li Jesús. ¹⁰ Li iixk a'an co chixyebal reheb lix tzolom li Jesús. Nak quicuulac riq'uineb, coxtauheb chi yabac xban xrahil xch'oleb. ¹¹ Ut lix María quixserak'i reheb nak yo'yo li Jesús ut nak quiril ru. Abanan eb a'an inc'a' que'xpab li c'a'ru quixye. ¹² Ut chirix a'an, li Jesús quixc'utbesi cui'chic rib chiruheb cuib lix tzolom nak yoqueb chi xic sa' c'alebal. Jalan chic rilbal nak quixc'utbesi rib chiruheb. ¹³ Eb a'an que'coeb ut coxe'xye resil reheb li jun ch'ol chic. Ut chi moco li cuib a'an que'xpab.

Li Jesucristo quixtaklaheb lix tzolom chixyebal resil li colba-ib

¹⁴ Mokon chic eb li junlaju chi xtzolom cuanqueb sa' mex nak quixc'utbesi rib li Jesús chiruheb. Ut quixk'useb xban nak inc'a' que'paban ut xban xcacuil lix ch'oleb. Inc'a' que'xpab li c'a'ru que'xye li que'iloc ru li Jesús

xben cua nak ac xcuacli cui'chic chi yo'yo sa' xyankeb li camenak. ¹⁵ Ut li Jesús quixye reheb: —Texxic sa' chixjunil li ruchich'och' ut t̄ech'olob xyalal li colba-ib chiruheb chixjunileb li tenamit jun sut rubel choxa. ¹⁶ Li ani t̄apabank ut t̄acubek xha', a'an t̄acolek'; a'ut li ani inc'a' t̄apabank, a'an t̄axic sa' tojba mac. ¹⁷ A'an a'in li retalil li talaje'xbānu li te'pabank. Sa' inc'aba' lajin te'isink maus aj musik'ej ut te'atinak sa' jalan atinobal. ¹⁸ Cui te'xchap c'anti' chi ruk'eb, mac'a' te'xc'ul ut cui te'ruc' li c'a'ak re ru nacamsin, mac'a' te'xc'ul. Cui te'xq'ue li ruk' sa' xbeneb li yaj, te'q'uirak, chan li Jesús.

Li Jesucristo cq sa' choxa

¹⁹ Nak ac xratinaheb lix tzolom li Kacua' Jesucristo, quic'ame' sa' choxa xban li Dios, ut quic'oja sa' xnim uk' li Acuabej Dios. ²⁰ Ut eb lix tzolom que'coeb sa' chixjunil li na'ajej chixch'olobanquil xyalal li colba-ib. Ut li Kacua' yo chi tenk'anc reheb. Ut q'uebil xcuanquil li ratineb xban li Dios riq'uin li milagro quilaje'xbānu chiruheb li tenamit. Jo'can taxak.

**Li Santil hu
Bible in Q'eqchi' (GT:kek:Q'eqchi')**

copyright © 2000 Wycliffe Bible Translators, Inc.

Language: Q'eqchi'

Translation by: Wycliffe Bible Translators, Inc.

Q'eqchi' [kek], Guatemala

Copyright Information

© 2000, Wycliffe Bible Translators, Inc. All rights reserved.

This translation text is made available to you under the terms of the Creative Commons License: Attribution-Noncommercial-No Derivative Works. (<http://creativecommons.org/licenses/by-nc-nd/3.0/>) In addition, you have permission to port the text to different file formats, as long as you do not change any of the text or punctuation of the Bible.

You may share, copy, distribute, transmit, and extract portions or quotations from this work, provided that you include the above copyright information:

You must give Attribution to the work.

You do not sell this work for a profit.

You do not make any derivative works that change any of the actual words or punctuation of the Scriptures.

Permissions beyond the scope of this license may be available if you contact us with your request.

The New Testament

in Q'eqchi'

© 2000, Wycliffe Bible Translators, Inc. All rights reserved.

This translation is made available to you under the terms of the Creative Commons Attribution-Noncommercial-No Derivatives license 4.0.

You may share and redistribute this Bible translation or extracts from it in any format, provided that:

You include the above copyright and source information.

You do not sell this work for a profit.

You do not change any of the words or punctuation of the Scriptures.

Pictures included with Scriptures and other documents on this site are licensed just for use with those Scriptures and documents. For other uses, please contact the respective copyright owners.

2014-04-30

PDF generated using Haiola and XeLaTeX on 21 Feb 2024 from source files
dated 29 Jan 2022

f1b065df-5ef5-5c8a-a273-af2b9aefff55