


Testamen Oauoau


The New Testament in the Manam Language of Papua New Guinea

Testamen Oauoau
The New Testament in the Manam Language of Papua
New Guinea
Nupela Testamen long tokples Manam long Niugini

copyright © 1996 Papua New Guinea Bible Translation Association

Language: Manam

Translation by: Wycliffe Bible Translators

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.

2016-08-30

PDF generated using Haiola and XeLaTeX on 21 Feb 2024 from source files dated 31 Aug 2023

3f31539d-0155-5160-a99e-2a9707974158

Contents

Matiu	1
Markus	82
Lukas	134
Zon	221
Apostel	285
Rom	363
1 Korin	404
2 Korin	441
Galesia	466
Epises	479
Pilipai	492
Kolosi	501
1 Tesalonika	509
2 Tesalonika	517
1 Timoti	522
2 Timoti	533
Taitus	541
Pilimon	546
Ibru	548
Zems	580
1 Pita	590
2 Pita	601
1 Zon	609
2 Zon	618
3 Zon	620
Zut	622
Rebelesen	626

MATIU

Iesus Labu Nanaritakadi
(Luk 3:23-38)

- ¹ Ngaedi nge Iesus Kristus labu rangaka: Iesus nge Debiti labunao ka ipura. Be Debiti nge Abaram labunao ka ipura.
- ² Be Abaram nge Aisak tama.
Aisak nge Zekop tama.
Zekop nge Zuda taritoka zaiza tamadi.
- ³ Zuda nge Perez be Zera tama-diaru. Tina-diaru ara Tema.
Perez nge Ezron tama. Ezron nge Ram tama.
- ⁴ Ram nge Aminadab tama.
Aminadab nge Nason tama.
Nason nge Samon tama.
- ⁵ Samon nge Boaz tama. Boaz tina ara Reab.
Boaz nge Obed tama. Obed tina ara Rut.
Obed nge Zesi tama.
- ⁶ Zesi nge anuatanepoa biabia ara Debiti nge tama.
Debiti nge Solomon tama. Solomon tina matamata nge Iuraia roa.
- ⁷ Solomon nge Reoboam tama.
Reoboam nge Abaiza tama.
Abaiza nge Asa tama.
- ⁸ Asa nge Zeosapat tama.
Zeosapat nge Zeoram tama.
Zeoram nge Uzaia tama.
- ⁹ Uzaia nge Zotam tama.
Zotam nge Eaz tama.
Eaz nge Ezekaia tama.
- ¹⁰ Ezekaia nge Manase tama.
Manase nge Emon tama.
Emon nge Zosaia tama.
- ¹¹ Zosaia nge Zekonaia taritoka zaiza tamadi. Dia-lo be ungguma aradi Babilon dipura be ungguma Iuda diundi be diuauridi be kaba nedia-lo dibagadialako.
- ¹² Uaura-lo be dimule nge nanaritakadi bokai dieno:
Zekonaia nge Sealtiel tama.
Sealtiel nge Zerubabel tama.
- ¹³ Zerubabel nge Abaiud tama.
Abaiud nge Eliakim tama.
Eliakim nge Azo tama.
- ¹⁴ Azo nge Zadok tama.
Zadok nge Akim tama.
Akim nge Eliud tama.

15 Eliud nge Elieza tama.
 Elieza nge Matan tama.
 Matan nge Zekop tama.

16 Zekop nge Iosep tama. Iosep roa Maria. Be Maria Iesus inekiaki. Iesus ka Kristus.*

17 Abaram-lo be imai Debiti-lo nge tubu kulemoa-be-oati moarunga. Debiti-lo be imai ramani ungguma Babilon dipura be Iuda diundi be diuauridi be dibagadi nge tubu kulemoa-be-oati moarunga. Babilon-lo be dimule be imai Kristus puraianao nge tubu kulemoa-be-oati moarunga.

Kristus Ba Be Nekiaka Ipura
 (Luk 2:1-7)

18 Iesus Kristus bokainatuka be nekiaka ipura. Tina Maria nge Iosep dirauamani. Ata tago isi disoaki-buduru be Maria ambe Oli Spirit kaiboang nena-lo be itine. 19 Maria roa rarauam Iosep nge tamoata iauia be muzinga moarunga nge adoadodi be tago irere lili-be-matao Maria ngaruku-goalai. Bokai be ilo ilelenaki be zugumaba-lo be Maria ngasegeaki kana.

20 Ata Iosep isi ilo ilelolenakia-la be Tanepoa Nanaranga 'enzel' ne teke rai-o ipura be bokai irai, "Iosep, Debiti tubu! Maria gobagai be gouati kana nge moaki taburim ira, bakara nge Oli Spirit kaiboang nena-lo ka itine. 21 Masa natu moane teke nganekiaki be ara 'Iesus' gobuleakini. Natu ngae ka tamoata be aine ne moarunga muzigoala nedia-lo be ngauketidi kana."

22 Kana ngaedi bokainatuka dipura be Tanepoa pilenga tekedi toira 'propet' teke aoa-nalo dipusika nge dikalingo. 23 Toira be Tanepoa pilenga bokai dieno, "Aine teke moane zaiza tago sesu isi dieno-budu masa ngatine be natu moane teke nganekiaki ara Imanuel."* Ara Imanuel nge labu bokai: "Nanaranga marada isoaki."

24 Bokai be Iosep imarang nge Tanepoa 'enzel' ne pilenga itagadi be Maria ibagai be iuati. 25 Ata tago sesu dieno-buduru nibe natu-ba moane ngae nekiaka ipura, be ara Iesus ibuleakini.

2

Tamoata marourou Ege Amari Rakeana-onaona Dipura

1 Erot nge Zudea kaba anuatanepoa nedi bokana isoaki be Iesus Betlem anua, ege Zudea kaba-lo nekiaka ipura. Alauri nge tamoata marourou alu ege amari rakeanao be ditui

* 1:16: Ara Kristus Ibru pile-lo nge Mesaia. * 1:23: Ais 7:14

be Ierusalem anua-lo dipura. ² Tamoata ngaedi Ierusalem-lo dipura nge bokai ditegi, “Natu moane ungguma Iuda ngatanepoadi kana be nekiaka ipura inanga isoaki? Goai ne ege amari rakeanao irakerake be kite ka kipura be garakeaki kana.”

³ Erot pile ngaedi ilongo nge ilo ibuku-tina. Be tamoata be aine moarunga Ierusalem-lo nge bokaina-doi ilodi dibuku. ⁴ Kodeka Erot itaguraki be tamoata Nanaranga ditabatabai dimuamuadi be tamoata Moses Mata ne disulesuletaki nge ikiladi be bokai itegidi, “Kristus* masa anua nangatana-lo nekiaka ngapura?”

⁵ Be di dikatu be bokai dipile, “Betlem anua, ege Zudea kaba-lo. Maka ma ‘propet’ bokai igere:

⁶ ‘Betlem anua, Zuda kateka nena ka kueno! Zuda bagi tamoata nedi bibia maradi nge aram tago ileua-tina! Kaiko-lo ka tamoata biabia teke ngapura kana. Ngai ka ungguma negu Israel ngamuadi kana.’ ” (Mai 5:2)

⁷ Kodeka Erot itaguraki be tamoata marourou ege amari rakeana-onaona nge ikeliakidi be zugumaba-lo be inaguridi be bong-tina ono goai ipura nge ikauataki.

⁸ Kodeka Erot bokai iradi, “Kamalale Betlem-lo be natu-muku ngae kamaleleia-tina uia. Kate nge kamapura be kamaraia, be mialale be mrakeaki.”

⁹ Tamoata marourou Erot pilenga ngaedi dilongo nge dialale. Zala-lo nge goai matamata ege amari rakeanao dite nge kababe ipura be arodi imuamua be ditagatagai. Goai ngae imuamua nibe ilako be kaba odio natu-muku ieno kana nge atabaladi itui. ¹⁰ Tamoata marourou goai ngae dite nge suridi diuia-tina. ¹¹ Kodeka makara be pera ono natu-muku ieno kanana-lo disili. Disili nge natu-muku tina Maria diaru disoakiru be dite. Be tukudio dirokazokuria be natu-muku ngae dirakeaki. Dirakeakia-doi kodeka raba kandi diuasari be lumaluma didokidokini nge diani. ‘Gol,’ au-kusi boaudi rongorongong be bureng boaudi otioti nge lumaluma bokana natu-muku diani. ¹² Ata rai-o nge pile bokai didoki, “Erot-lo moaki kamule.” Bokaibe zala takaia ditagai be anua nedia-lo dimule.

Natu-muku Iesus Izip Iratuakalako Ipura

¹³ Tamoata marourou ege amari rakeana-onaona dialale nge Tanepoa ‘enzel’ ne teke Iosep rai-o ipurakani be bokai irai, “Gomarang be natu-muku tina diaru godoki-diaru be kamairatuto be Izip kamalakoto. Makara kamasoakito nibe masa kaba mra-kamingto be kamamuleto. Erot ambe natu-muku ngalelei be ngaumoatei kana.”

* 2:4: Mesaia

14 Makara nge Iosep imarang be natu-muku tina di-aru idoki-diaru be oabubu-lanalo be Izip diratu-lakoto. 15 Be makara Izip kaba-lo disukoakito nibe Erot imate. Bokainatuka be Tanepoa pilenga tekedi 'propet' teke aonalo dipusika nge dikalingo. 'Propet' ngae bokai ipile, "Natu-gu moane Izip kaba-lo be ukeliaki."*

Erot Ipile Be Natu-muku Moane Umoateadi Dipura

16 Alauri be Erot kaba bokai ita tamoata marourou ege amari rakeana-onaona dibolesi nge nama ira-tina. Bokai-be ipile be Betlem anua-lo be anua saringa dieno-lo nge natu-muku moane moarunga barasi nedi rua be ibala nge di-umoatedi. Tamoata marourou pilengadi itagadi be natu-muku umoateadi dipura. Di ka bong-tina ono goai ipura nge dirangakani. 17 Bokai imuzi be ono 'propet' ara Zeremaia nge pilenga dikalingo. Zeremaia bokai ipile:

18 "Malonga teke Rama anua-lo longora ipura. Itangtang be ilo nge itakoro-tina. Resel ka natu kanabe itangtang. Natu moarunga nge dimate-doi. Bokai-be tago teke iboadu ilo ngaka-uiai." (Zer 31:15)

Natu-muku Iesus Izip-lo Be Muleaka Ipura

19 Erot imate nge rai-o Tanepoa 'enzel' ne teke Iosep Izip kaba-lo isoaki be ipurakani. 20 Be bokai irai, "Gotui be natu-muku tina diaru godoki-diaru be kaba Israel kateka-lo kama-mulelakoto. Tamoata maka natu-muku daumoatei kana nge ambe dimate-doi." 21 Kodeka Iosep itaguraki be natu-muku tina diaru idoki-diaru be Israel kaba-lo dimulelakoto.

22 Bong Iosep bokai ilongo Akelas ambe tama Erot kaba idoki be Zudea kaba itanepoadi nge taburi irani be tago ilako be Zudea kaba-lo isoaki. Rai-o be pile ngaedi idoki. Bokai-be Galili kaba-lo ilako, 23 be anua ara Nasaret-lo anua idoki. Iosep bokai imuzi be 'propet' pilengadi ngaedi dikalingo. 'Propet' bokai dipile, "Ngai masa Nasaret tamoata kana dakilakilai."

3

Zon Baptais Sulenga

(Mar 1:2-8; Luk 3:1-18; Zon 1:19-28)

1 Alauri nge Zon Baptais ipura be Zudea masaua kaba-lo be tamoata be aine isulesuledi 2 be mangata bokai iraradi, "Ilo-ming kamabuiri be muzigoala neming kamasegeaki! Bong ono Nanaranga ngatanepoa kana ambe isaringa!"

3 'Propet' ara Aisaia toira bokainatuka ipile nge Zon ka irangaki. Aisaia bokai ipile:

* 2:15: Osea 11:1

“Malonga teke masaua kaba-lo bokai ikilaulau, ‘Tanepoa zalaka kamamoataungakini. Zala adoadodi kamaemaki be odio ngalale.’” (Ais 40:3)

⁴ Zon kusi ne nge ngado aradi ‘kamel’ pulekedi ane ka emakadi dipura. Soa-nao nge angapi ngado aradi ‘bulumakau’ kusidi ane emaka ipura nge inanganangai. Kangkang kana nge oazikezike be kutum-patu damakadi. ⁵ Makara nge tamoata be aine kokoko-tina Zon-lo dilako. Tamoata be aine ngaedi nge Ierusalem anua-lo, be Zudea kaba-lo, be kaba moarunga Zodan zagura zagenao dieno-lo ka ditui be dilako. ⁶ Be muzigoala nedi mangata dirangaki be Zon itaguraki be ruku ono tamalinga ane be Zodan zagura-lo irukudi.

⁷ Ata Zon kaba bokai ita ‘Parasi’ be ‘Sadiusi’ kokoko-tina dipura be ruku ono tamalinga ane ngarukudi kana nge pile kaiboangdia-lo bokai iradi, “Kam moata goalakadi ulunga kaa! Naita ira-kaming kam kaboadu Nanaranga nama ratinga ambe ngapura kana nge kamairatui? ⁸ Ilo-ming kabuiri be muzigoala neming kasegeaki* nge mangata ma kamaememaki be teadi dapura kam ambe muzigoala neming kasegeaki. ⁹ Be moaki ilo-ming bokai kananga, ‘Abaram nge keka tubuma’ ngena masa moatubu ngaedi kamairatudi? Tago-la! Ngau ka ura-kaming! Nanaranga iboadu patu ngaedi ngadoki be Abaram tubu ne ngapurakidi! ¹⁰ Ogi ambe kai labudia-lo ikatiuana be ieno, be ono kai ziridia-lo poloadialako dapura kana. Kai moarunga kalingodi tago uia dipupuraki masa poloadi be eoa-lo rokakadialako dapura.

¹¹ “Ngau dang ane ka ruku ono tamalinga ane uruku-kaming be ono kua ngapura kana kam ambe ilo-ming kabuiri be muzigoala neming kasegeaki. Ata murigu nge tamoata teke kaiboang ne ngau kaiboang negu diuasadi nge ngamai kana. Ngau erumaruma-tina! Bokaibe tagona-tina uboadu ae sukuma ne mbazidi.* Ngai masa Oli Spirit be eoa ane be ruku ono tamalinga ane ngaruku-kaming. Bakara, Oli Spirit be eoa ka kulubobi. ¹² Taramang ne ono niu kozoma idokidoki. Masa niu ngakozo be kalingodi ngadoki be kangkang pera nena-lo ngakoazalaki, be zipidi masa eoa tago matemate-lo ngarokakilako.”

Iesus Rukuia Ipura

(Mar 1:9-11; Luk 3:21-22)

¹³ Kodeka Iesus Galili kaba-lo ka itui be ipura Zodan zagura-lo be Zon ruku ono tamalinga ane be ngarukui kana.

* **3:8:** Puki-sege take-sege bokana kamasegeaki. * **3:11:** Luk 3:16

¹⁴ Ata ono Zon Iesus ngaemaki be ilo takaia nganangai kana nge Zon bokai ipile, “Ngau urere kaiko gorukuia! Ata kaiko ngau-lo kupura.”

¹⁵ Be Iesus ikatu be bokai ipile, “Kaituka-tina nge ambe kana bokai emakadi dipura. Bokai be bokaina-la daeno. Moaki tabuiri-ramo. Maka ma bokai tamuzi masa mata adoadodi taemaki be dakalingo.” Iesus bokai ipile nge Zon isumoala.

¹⁶ Alauri Iesus rukuia ipura nge oaikiki-tina laka-o ituilako. Laka-o ituilako nge lang ono itakakalako be Oli Spirit nge mang bune bokana ibalabala be ite. Bune ngae ibala be Iesus ono itokaria. ¹⁷ Be malonga teke lang-lo bokai ipile, “Nge Natugu! Ngau ureretakia-tina. Be ilogu iuiatakia-tina.”

4

Iesus Toia Ipura

(Mar 1:12-13; Luk 4:1-13)

¹ Kodeka Oli Spirit ipura be Iesus ibagalako masaua kabalolo be Satang Iesus ngatoi kana. ² Amaridi kulemoadi oati be oabubudi kulemoadi oati makara iala be isoaki be ambe tole imate. ³ Kodeka Satang ipura be bokai irai, “Kaiko Nanaranga Natu nge patu ngaedi goradi be kangkang dapura.”

⁴ Be Iesus ikatu be bokai ipile, “Nanaranga ‘Buku’ ne bokai ipile,

‘Tamoata tago masa kangkang-ba ngakangkang be ngasukoaki. Tago. Nanaranga pilenga moarunga ngatagatagadi be ngasukoaki.’ ” (Diut 8:3)

⁵ Kodeka Satang itaguraki be Iesus ibagalako anua rata ara Ierusalem-lo be Nanaranga pera ne atabalanatuka inangai.

⁶ Be bokai irai, “Kaiko Nanaranga Natu nge makare be nemi be ea kateka-o gorokakikolako. Maka ma Nanaranga ‘Buku’ ne bokai ipile:

‘Nanaranga masa kaiko kanabe ‘enzel’ ne nganepidi be luma-di ane dasabosaboiko. Bokai masa aem-baba tagona-tina patu-o gototoki.’ ” (Sam 91:11-12)

⁷ Be Iesus ikatu be bokai ipile, “Ata Nanaranga ‘Buku’ ne kababe bokai ipile,

‘Nanaranga nem Tanepoa moaki kutoi.’ ” (Diut 6:16)

⁸ Alaurituka nge Satang itaguraki be Iesus ibagai be buku teke salagabulina-tinao inangai, be anua be kaba moarunga kateka-o nge itikini. Anua be kaba moarunga kateka-o nge kulang be kaiboang nedia-lo dieno be itikini. ⁹ Be bokai irai, “Tukum-o kurokazokuria be aragu kurakeaki masa kana moarunga ngaedi nge nem miangko.”

¹⁰ Ata Iesus ikatu be bokai ipile, “Satang, goiratu! Nanaranga ‘Buku’ ne bokai ipile,

'Nanaranga nem Tanepoa-la ka gorakerakeaki be ngaia-la ka gomalipilipini.' ” (Diut 6:13)

¹¹ Kodeka Satang ialale be Nanaranga 'enzel' ne dipura be Iesus didumai.

Iesus Malipi Ne Galili-lo Imarangaki
(Mar 1:14-15; Luk 4:14-15)

¹² Bong Iesus bokai ilongo Zon ambe uaura-lo dinan-gai nge kaba ngaradi ipereki be Galili kaba-lo imule-lako. ¹³ Ialale nge tago ilako be Nasaret anua-lo isoaki. Ilako be Kaperneam anua-lo isoaki. Anua ngae nge dang boakuboaku kanabiabia ara Galili zagenao ka ieno. Dang kanabiabia nge Zebulun be Naptali kateka-o ka ieno. ¹⁴ Bokaibe 'Propet' ara Aisaia nge pilenga tekedi dikalingo. Aisaia bokai ipile:

¹⁵ “Zebulun kateka be Naptali kateka, ege makasi lakoianao, Zodan zagura ege takaianao. Galili kaba nge Ungguma Takadi kaba nedi.

¹⁶ “Tamoata malama tagongana-lo disukoaki ambe malama kanabiabia teke dite. Tamoata be aine mate-kaba anunukana-lo disukoaki masa malama odio ngabala.” (Ais 9:1-2)

¹⁷ Kodeka bong ngaradia-lo be Iesus pilenga ngaedi mangata ipilepile, “Ilo-ming kamabuiiri be muzigoala neming kamasegeaki!* Bong ono Nanaranga ngatanepoa kana ambe isaringa!”

Iesus Tamoata Konakona Oati Ikiladi
(Mar 1:16-20; Luk 5:1-11)

¹⁸ Iesus dang biabia boakuboaku ara Galili zagenao ialalale nge taritokatoka rua Saimon ara takaia Pita be Endru ite-diaru. Diaru nge raka kandiaru tekana-lo ika didoki-dokiru, bakara diaru nge ika dokidoki kaosa. ¹⁹ Kodeka Iesus itaguraki be bokai ira-diaru, “Kamamairu! Kamatagaiaru be tamoata dokiadi mitiking-kamingru.” ²⁰ Makara nge oaikiki-tina raka kandiaru diperekiru be Iesus ditagaiaru.

²¹ Mukuna-la ilako nge kaba taritokatoka rua ara-diaru Zems be Zon ite-diaru. Diaru nge Zebidi natu ruoti. Tama-diaru Zebidi zaiza be kati nediatoi-o disoakito be raka kandiato diolaoladi be Iesus ikila-diaru. ²² Ikila-diaru nge oaikiki-tina tama-diaru be kati nediato diperekiru be Iesus ditagaiaru.

Iesus Isule Be More Iadoraki
(Luk 6:17-19)

²³ Iesus ege-ege Galili kaba-lo ilakolako be Iuda pera nedi ono serereinga-lo isilisili be Pile Uia bong ono Nanaranga

* 4:17: Mat 3:8

ngatanepoa kana nge mangata irangarangaki. Be more be goala bakarairai-bakarairai nge iadoadoraki. ²⁴ Bokai be rangaka nge ege-ege Siria kaba-lo dilako be tamoata more be goala bakarairai-bakarairai odio dieno, be tamoata sururu bibia odio dieno, tamoata mariaba goalakadi dibagabagadi, tamoata zuzudi bokaudi, tamoata aedi be luma-di matedi nge dieluakidia-doi be Iesus iadorakidi. ²⁵ Bokai be tamoata be aine dum kokoko-tina Galili kaba-lonalona be 'Dekapolis' kaba-lonalona, Ierusalem anua-lonalona, Zudea kaba-lonalona be Zodan zagura ege takanao disukoaki nge Iesus ditagai.

5

Iesus Buku-o Be Isule

¹ Iesus tamoata be aine kokoko-tina dipura be itedi nge buku muku tekenao ilako be zagenao isoakiria. Be tagataga ne dipura be disoakiria.

² Kodeka makara be isuledi. Bokai ipile:

*"Suri Uia-tina."
(Luk 6:20-23)*

³ "Tamoata dikaua Nanaranga mata-nao kana nedi tagotago nge suridi dauia! Bong ono Nanaranga ngatanepoa kana nge tamoata bokainaina nedi!

⁴ "Tamoata ilodi dinodonodo be ditangtang nge suridi dauia! Nanaranga masa ilodi ngaka-maliedi.

⁵ "Tamoata nedia-la dibabalakidi be malielie-ba disukoaki nge suridi dauia! Kana moarunga kateka-o masa dadoki be danemdi.

⁶ "Tamoata dimoatangtang-tina be Nanaranga mata ne adoadodi daememaki kana nge suridi dauia! Nanaranga masa rerengadi ngamambuaki.

⁷ "Tamoata maka tamoata takadi ilodi ditagatagadi nge suridi dauia! Nanaranga masa ilo ngatagadi.

⁸ "Tamoata ilodia-lo giriki tago teke ieno nge suridi dauia! Di masa Nanaranga date.

⁹ "Tamoata anua-uia didokidoki nge suridi dauia! Nanaranga masa natu kana ngarangakidi.

¹⁰ "Tamoata Nanaranga rerenga ditagatagadi be tamoata takadi ditaguraki be sururu dianiandi nge suridi dauia! Bong ono Nanaranga ngatanepoa kana nge tamoata bokainaina nedi.

¹¹ "Ngau kanabe tamoata takadi diebulo-kaming, ki sururu diang-kaming, ki boli-pile bakarairai-bakarairai ane be mata goalakadi moarunga omingo dinangalako nge suriming dauia! ¹² Ilo-ming moaki dibuku! Suri-ming dauia! Bakara, zazanga neming bibia-tina lang anua-lo dieno!

'Propet' tongira aro-ming dilako nge bokainatuka-la sururu aniadi dipura."

Makasi Be Malama
(Mar 9:50; Luk 14:34-35)

13 "Kam tamoata be aine kateka-o makasi kandi. Ata bong makasi kapisanga daleua masa baituka tabasaki be kaba kapisanga tamuleaki? Makasi bokainaina nge malipi nedi tago. Bokai be rokakadi dipurapura be tamoata ae-di ane diduaposaposa.

14 "Kam kateka moarunga malama ne. Anua biabia buku-o emaka ipura nge tago iboadu ngakoma. 15 Bokainatuka-la, tamoata baratui dibubulai nge tago tabira-baba erumadi dinangananga. Tago. Kadanga-lo dinangananga be tamoata moarunga pera-lo malama dianiandi. 16 Be baratui-la ngae bokana, tamoata be aine takadi matadi-o kamamalamalama be muzi uia kamaememaki be daitaita. Bokai masa Taming lang anua-lo isoaki ara darakerakeaki!

Moses Mata ne Rangkadi

17 "Moaki ilo-ming dipile Moses Mata ne be 'Propet' geren-gadi mgamang be mrokaki kana ka upura. Tago mgamang be mrokaki kana ka upura. Memaki be dakalingo kana ka upura. 18 Moimoi ka ura-kaming! Bong lang be kateka daeno nibe ngalako manubungadi-o masa Moses Mata ne nge tagona-tina muku teke ngaleua! Tago be tago-soaso! Siriki mukumukunatuka, ki gere siriki nedi mukumukunatuka teke tago iboadu ngaleua. Gere ngaedi masa daeno nibe kana moarunga rangkadi dipura nge emakadi dapura be dakalingo. 19 Bokai be tamoata naita mata ngaedi ege mukumukunatuka teke ikotoi be idoki be tamoata takadi itikingdi be ngai bokana dimuzi nge masa lang anua-lo ara ngalaurituka. Ata tamoata naita mata ngaedi itagatagadi, be idoki be tamoata takadi itikingdi nge masa lang anua-lo ara biabiatuka. 20 Ngau ka ura-kaming! Muzinga-ming adongadi Parasi be tamoata Moses Mata ne disulesuletaki muzingadi tago diuasadi nge tagona-tina iboadu anua ono Nantaranga ngatanepoa kanana-lo kamasili!

Tamoata Umoateadi Suletaka
(Luk 12:57-59)

21 "Toira bokai diradi be kam ambe kalongo,
'Tamoata takaia moaki kumoatei. (Eks 20:13)

Tamoata takaia kumoatei masa giriki nem lilitadi dapura.' 22 Ata ngau bokai ura-kaming: Tamoata naita taritoka giriki tagonganaba-lo nama irataki masa giriki ne lilitadi dapura. Tamoata naita taritoka bokai irai, 'Moangaruru,' masa Iuda

'Kansolo' nedi arodi ngatui. Tamoata naita taritoka bokai irai, 'Ngaongaom-tina' masa eoa tago matemate-lo ngalako.

²³ "Bokai be tabataba nem kueluaki be bagi ono tabataba aninga-o kunanga, ata taritokam teke kamru edua nemingru tekedi ilom iandi nge ²⁴ tabataba nem makara bagi ono tabataba aninga aro gonangaria be goalale be taritokam kamru soakinga-mingru kamadorakiru be ono kamaeru-angamiru, kodeka gomule be tabataba nem Nanaranga goani.

²⁵ "Tamoata teke ibagaiko be 'koto'-lo ngalakuakiko kana nge zala-lanalo be pile kamadorakiru be kamaeru-angamiru. Pile tago kadorakiru be kaeru-angamiru masa tamoata ngae ngaeluakiko be tamoata giriki adoadoraki aro ngatuirakiko. Kodeka tamoata giriki adoadoraki masa ngadokiko be katonga-aoa luma-nao ngasalangakiko be uaura-lo ngarokakikolako. ²⁶ Moimoi ka ura-kaming! Makara uaura-lo gosoaki nibe oti nem moarunga gokatu-doi.

Roti Mata Gamana Suletaka

²⁷ "Toira bokai diradi be kam ambe kalongo, 'Roti mata moaki kugamani be aine ki moane takaia kurepeki be kaeno-buduru.' (Eks 20:14)

²⁸ "Ata ngau bokai ura-kaming! Tamoata naita aine teke matanaba-lo ite be ireretaki be daeno-buduru kana nge ambe roti mata ka igamani be dieno-buduru bokana. Ilonaba-lo ka ipile, ata nge ambe roti mata ka igamani.

²⁹ "Bokai be matam oanam-onaona ka iemakiko be muzigoala kuemaki nge gopasiki be gorokaki! Kaniem tekena-la ileua nge iuia. Ere-moarungam be eoa tago matemate-lo kulako nge tagona-tina iuia! ³⁰ Lumam oanam ka iemakiko be muzigoala kuemaki nge gototoki be gorokaki! Lumam takaia ileua nge iuia. Ere-moarungam be eoa tago matemate-lo kulako nge tagona-tina iuia.

Aine Segeakadi Suletaka

(*Mat 19:9; Mar 10:11-12; Luk 16:18*)

³¹ "Toira bokai dipile, "Tamoata naita roa ngasegeaki kana nge 'pepa' ono roti totoka ngagereti be aine ngani."* ³² Ata ngau bokai ura-kaming! Aine nangata roa tago ono imanai, ata moane-ba ka isegeaki be aine kababe iroti nge moane ngae ka aine iemaki be roti mata igamani be moane takaia diaru dieno-buduru. Be moane nangata itaguraki be aine segesegeaki bokainaina iuati nge moane ngae roti mata igamani be aine takaia diaru dieno-buduru!

Moimoibe Pile Suletaka

* 5:31: Diut 24:1

³³ “Pile takadi tamoata toira diradi be kam ambe kalongo nge bokai, ‘Pile tekedi tamoata ki kana teke aranao be kupile be moimoibe goemaki kana nge goemaki be ngakalingo. Moaki kuboli. Tanepoa aranao be kupile nge kana kurangaki goemakia-soaso be ngakalingo.’ ³⁴ Ata ngau bokai ura-kaming! Pile tago tototo kamaemaki kana nge moaki kana teke ara-nao be kaemaki. Moaki-la! Moaki lang anua katugani be ono pile neming kaka-kaidi. Moaki-tina! Lang anua nge Nanaranga bagi ono tanepoanga ne. ³⁵ Moaki kateka ara-nao be pile neming kaka-kaidi. Moaki-tina. Kateka nge Nanaranga ae salangaka ne. Moaki Ierusalem aranao be pile neming kaka-kaidi. Moaki-tina. Ierusalem nge Anuatanepoa Biabia-tina anua ne. ³⁶ Moaki pangana-ming karangaki be ono pile neming kaka-kaidi. Maka ma tago kaboadu donga-ming kamaemaki be daoaoao ki dazimzim. ³⁷ ‘E!’ kana kapile nge ‘E!’-la kana kamapile. ‘Tago!’ kana kapile nge ‘Tago!’-la kana kamapile. Bakara, pile takadi ono pilenga-ming kababe kamabatadi kana masa Satang-lo dapusika.

Lasa-doki Mata Suletaka
(Luk 6:29-30)

³⁸ “Toira bokai dipile be kam ambe kalongo, ‘Tamoata matam ipasiki nge mata gopasikani. Tamoata ilem ikoto nge ile gokoto.’* ³⁹ Ata ngau bokai ura-kaming! Tamoata muzinga goalakadi kata bakara ibasakiko nge luma moaki kukatu. Tamoata naita poapoam oanam-o izamposaniko nge gobuiriko be egedi takadi ngazamposa. ⁴⁰ Tamoata kata nga‘koto’takiko kana be angapi nem idoki nge malo nem goani be. ⁴¹ Tamoata kata ipura be tago rerengam-lo iakangaoiko be kana ne moatubudi masauakadi kaleti pile-lo ‘mail’ teke goalaleaki kana nge kaiko ‘mail’ rua goalaleaki. ⁴² Tamoata teke isinauiko nge kana ireretaki goani. Tamoata teke ipura be isinauiko be kana nem teke ngabagai kana nge luma zokuzoku-ba goani. Moaki kukapangai.

Erekei Rereretakadi Suletaka
(Luk 6:27-28, 32-36)

⁴³ “Toira bokai dipile be kam ambe kalongo, ‘Ruangam goreretaki be erekei nem gosegeseaki.’ (Leb 19:18)

⁴⁴ “Ata ngau bokai ura-kaming! Erekei neming kamareretakidi, be tamoata sururu dianiang-kaming nge di kanabe Nanaranga kamaraboraboi. ⁴⁵ Bokai kamuzimuzi masa Tama-ming lang anua-lo isoaki natu kamapura. Ngai

* 5:38: Eks 21:24; Leb 24:20; Diut 19:21

ka amari iememaki be tamoata uia be tamoata goalakadi malama ianiandi. Be ngai ka ura iememaki be tamoata muzingadi adoadodi be tamoata muzingadi goalakadi odio ibalabala. ⁴⁶ Tamoata direreretaki-kamingla karereretakidi masa zazanga uia nangatadi kamadoki? Maka ma tamoata 'tagisi' didokidoki bokai dimuzimuzi! ⁴⁷ Ruanga-mingla kadumadumadi nge kana oauoau kata kapuraki ki? Nge tago oauoau ka kapuraki! Tamoata Nanaranga pilenga tago ditagatagadi bokai dimuzimuzi! ⁴⁸ Adoado-tina kamasukoaki, Tama-mingla adoado-tina lang anua-lo isoaki bokana.

6

Kana Negeadi Suletaka

¹ "Eke! Muzinga-ming adongadi tamoata takadi matadi-o kamaememaki be date-kaming takana! Muzinga-ming bokainaina mangata lili-be-matao kaememaki masa Tama-ming lang anua-lo isoaki zazanga uia tago ngang-kaming.

² "Tamoata kana ne tagotago kata kana teke goani kana nge tauru eueuri moaki arom dilako be kutagadi! Muzi bokainaina nge tamoata bolingadi ratadi muzi nedi. Muzi ngaedi nge pera ono serereinga-lo be zala bibia-lo diememaki. Bokai dimuzimuzi be tamoata be aine takadi ditetedi be aradi dirakerakeaki. Moimoi ka ura-kaming! Tamoata bokainaina ambe zazanga nedi ere-moarungadi be didoki-doi. ³ Tamoata kana ne tagotago kata godumai kana nge lumam oanam rakana iememaki nge ngasim moakina-tina ikaua. ⁴ Bokai masa kana tamoata kuiani nge zugumaba-lo ngaeno. Tamoata takadi moakina-tina dikaua. Kana moarunga zuguma-lo emakadi dipurapura nge Tama-ming itaita-doi. Bokai kamuzimuzi masa zazanga neming uia ngang-kaming.

Rabo Muzi Suletaka (Luk 11:2-4)

⁵ "Bong Nanaranga karaboraboi nge moaki tamoata bolingadi ratadi diraborabo bokana karaborabo. Zala bibia zagedi-o be pera ono serereinga-lo nge tuitui-ba rabo kana direrere-tina. Bokai dimuzimuzi be ono tamoata be aine moarunga datetedi kana. Moimoi ka ura-kaming! Zazanga nedi ambe ere-moarungadi be didoki-doi. ⁶ Ata bong kamamarabo kana nge pera kanaming-lo kamasili be babaduadua kana-ming kamaono-uia be Tama-ming tago kateate nge kamaraboi. Muzi moarunga komanga-lo emakadi dipurapura nge Tama-ming itaita-doi. Bokai masa zazanga uia ngang-kaming.

7 “Bong Nanaranga karaboraboi nge moaki pile kokoko labudi tagotago ane be karabo. Muzi bokainaina nge tamoata Nanaranga pilenga tago ditagatagadi muzi nedi. Ilodi dipilepile pile kokoko daememaki masa Nanaranga ngalongoridi.

8 “Muzingadi moaki katagatagadi. Rakana karere-taki be Tama-ming kamasinaui kana nge ikauatakia-doi mua. Alauri ka kasinaunau.

9 “Bokainatuka kamaraborabo: ‘Tama-ma lang anua-lo kusukoaki. Aram ratana-la ngaeneno.

10 ‘Bong ono gotanepoa kana nge ngapura-kama. Rerengam lang anua-lo ditagatagadi bokana nge kateka-o data-gatagadi.

11 ‘Kangkang amari ngaena-lonalona goang-kama.

12 ‘Oti* nema gorokakile-kama, tamoata takadi oti nedi kirorokakiledi bokana.

13 ‘Moaki toitoi-lo kulakuaki-kama. Ata Satang gorokakale-kama. [Bong ono gotanepoa kana, kaiboang, be ara bibia nge nem-doi, be nem-kueno daeneno. Moimoi.]’

14 “Kamalongo! Tamoata ki aine teke oti ne kam-lo dieno be karokakile masa Tama-ming lang anua-lo oti neming ngarokakile-kaming. 15 Ata tamoata be aine takadi oti nedi tago karokakiledi masa Tama-ming lang anua-lo oti neming tagona-tina ngarokakile-kaming!

Kangkang Zirau Suletaka

16 “Bong kangkang kazirau nge lili-ming moaki nodonodo bokana kaemaki. Muzi bokainaina nge tamoata bolingadi ratadi muzi nedi. Dalalale masa teadi tole matemate bokana dalalale. Tamoata be aine takadi datedi masa dapile-ra tamoata ngaedi kangkang dizirau. Moimoi ka ura-kaming! Tamoata bokainaina ambe zazanga nedi ere-moarungadi be didoki-doi. 17 Ata bong kam kangkang kazirau nge lili-ming kamasaki be kamabureng uia be donga-ming kamaruati. 18 Bokai kamuzi masa tamoata be aine takadi tago dakaua kangkang kazirau. Ata Tama-ming tago itaita-la ka ikaua. Kana moarunga zuguma-lo emakadi dipurapura nge Tama-ming itaita-doi. Bokai be zazanga uia masa ngang-kaming.

Kana Uia Kabunadi (Luk 12:33-34)

19 “Kana neming uia aburoming-tina nge moaki kateka-o kakakabung. Makare kateka-o nge boaboaziri kana digagamang be kana alu digalagalalai. Be anako babari disaresare

* 6:12: Oti nge muzigoala.

be disilisili be dianakonako! ²⁰ Kana neming uia kamakabung kana nge lang anua-lo kamakabung. Kana makara kabunadi dipurapura nge boaboaziri tago digagamang, be tago digalagalalai. Be anako tago babari disaresare be disilisili be dianakonako. ²¹ Kana neming uia aburoming-lonalona dieno kana masa ilo-ming makarana-la daeneno.

Tamoata-ming Malama Nedi
(Luk 11:34-36)

²² “Mata-ming nge koalea neming. Mata-ming uia masa tamoata-ming ere-moarungadio malama daeno. ²³ Mata-ming digoala masa tamoata-mingo oabubu daeno. Malama omingo dieno tago diuia masa teaming daoabubu-tina. Be oabubu nge masa ngagoala-tina!

Nanaranga Be Kateka Kana
(Luk 16:13)

²⁴ “Tamoata teke tago iboadu tanepoa rua dududu kandi-aru bokana ngasoaki. Takaia masa ngarereretaki be takaia masa ngasegesegeaki. Be takaia masa ngatalatalari be takaia masa ngamurinarinai. Kam tago iboadu Nanaranga be ‘mone’ malipi nedi bong-doi teke kamadokidoki.

Ilo-ming Moaki Dibuku
(Luk 12:22-31)

²⁵ “Nge bokai ka bokai mra-kaming kana! Kangkang kamakangkang be dang kamasingsing be neming uia kamasoaki kana nge moaki ilo-ming dibukubukutaki. Be rakana kamaokori kana nge moaki ilo-ming dibukutaki. Rakana ka ilo-ming dabukutakia-mua kana? Soakinga-ming be tamoata-ming ki kangkang be kusi kamanangananga ka ilo-ming dabukutaki mua kana? Soakinga-ming be tamoata-ming ka ilo-ming dabukutaki-mua kana! ²⁶ Mang makatabala diroro kamatedi. Di kangkang tago ditano-tano, be tago diuaroeroe, be kangkang tago kangkang peralo dikoazakoazalaki. Tago-la! Tama-ming lang anua-lo isoaki ka kangkang ianiandi. Bokai-be Tama-ming masa kam ngailo-bukutaki-kaming mua. Alauri ka mang ngailo-bukutakidi kana. ²⁷ Naita teke iboadu soakingana-ba ngailo-bukubukutaki be iboadu barasi ne ono ne iaui ngasoaki kana nge ngaka-salagati?

²⁸ “Bakara ka kusi kamanangananga kana nge ilo-ming dibukubukutaki? Moare kabukabu purangadi kamaita. Tago dimalipilipi! Kusi nedi tago nedia-la diememaki! ²⁹ Ata ngau ka ura-kaming! Toira Solomon ngazim ne uia-tina inangananga. Ata ngazim ne malamakadi nge tagona-tina teke moare kabukabu malamakadi iuasadi. ³⁰ Siresire nge

Nanaranga ka ingazingdi. Siresire kaituka kaitaita ma! Ata zama masa totokadi dapura be eoa-lo rokakadialako dapura. Ilo-ming dipile Nanaranga tago iboadu kusi ngang-kaming be kamaoko ki? Lama unianga-ming disiki-tina! ³¹ Ilo-ming moaki bokai dibuku, 'Masa rakana gakang?' ki 'Masa rakana gasing?' ki 'Masa rakana gaokori?' ³² Ilo-buku ngaedi nge tamoata Nanaranga pilenga tago ditagatagadi nedi. Tamaming lang anua-lo isoaki ikaua kana moarunga ngaedi nge kareretaki. ³³ Ata bong ono Nanaranga ngatanepoa kana be mata ne adoadodi kamalelei be kamaita mua noko. Alauri masa kana takadi ngang-kaming. ³⁴ Bokai be zama moaki iloming dibukutaki. Zama masa nena-la be ngailo-bukutaki. Amari teke ilo-buku ne nge amarina-la tekena-lo daeno. Moaki zamazama-lo kalakuaki."

7

Tamoata Takadi Giriki Nedi Moaki Kaliliti (Luk 6:37-38, 41-42)

¹ "Tamoata takadi giriki nedi moaki kaliliti be kapile digoala. Tamoata takadi giriki nedi kaliliti masa Nanaranga kam giriki neming ngaliliti. ² Tamoata takadi giriki nedi kaliliti be baituka karangaki nge masa Nanaranga bokainatuka-la ka ngabasaki-kaming kana. Mata bakarairai katagadi be tamoata takadi giriki nedi kaliliti masa Nanaranga mata-la ngaradi ngatagadi be kam giriki neming ngaliliti.

³ "Bakara ka robuka mukuna-tina teke taritokam matana-lo ieno nge kute, ata nem matam-lo nge kai mapala biabia tago ilom iani? ⁴ Masa baituka be taritokam bokai gorai, 'Robuka mukumuku matam-lo mpassiki,' ata kaiko nem matam-lo nge kai mapala biabia ieno! ⁵ Bolinga-ming ratadi! Kai mapala biabia nem matam-lo gopasiki be kaba goita uia noko taritokam matana-lo robuka mukumuku ieno nge gopasiki.

⁶ "Kana uia Nanaranga kaiboang ne odio dieno nge moaki keu kandi! Kandi masa damulenaki be dabatotoki-kaming be mukumuku kamapura! Ra neming uia moaki boro arodia-lo karokakilako. Arodi karokakilako masa odio dauilako be daduaposa.

Gosinau, Golelei, Babaduadua Gopaliti (Luk 11:9-13)

⁷ "Gosinau masa kana aniam ngapura. Kana golelei masa gote. Babaduadua gopaliti masa ngatakakaniko. ⁸ Maka ma tamoata isinaunau-la masa kana ngadokidoki-la. Tamoata kana ilelelei-la masa ngaitaita-la, be tamoata babaduadua ipalipali-la masa datakakaka-la.

⁹ “Kaiko kamoang kata natum ipura be kangkang kana isinauiko masa patu goani ki? Tago! ¹⁰ Ika kana isinauiko masa moata goalaka goani ki? Nge tago! ¹¹ Moimoi muzinga-ming ra goalakadi, ata kana uia natu-ming aniadi nge kamang! Bokainatuka-la, bong Tama-ming lang anua-lo isoaki kasinaui masa lumaluma uia bibia-la be ngang-kaming kana! Tago iboadu ngakapangadi!

¹² “Bokaibe kana moarunga-lo nge bokainatuka kama-muzimuzi: Tamoata takadi baituka dababasaki-kaming kana karerere nge kam bokainatuka-la kamababasakidi. Mata ngae ka Moses Mata ne moarunga be ‘Propet’ geren-gadi moarunga labudi.

Babaduadua Aoa Ugugu-lo Kamasili
(Luk 13:24)

¹³ “Babaduadua aoa ugugu-lo kamasili. Maka ma babaduadua ono leuanga nge ilaba-tina be zala ono eoa tago matemate-lo ilako nge ipala-tina! Bokaibe tamoata be aine kokoko-tina zala ngae ditagatagai. ¹⁴ Ata babaduadua ono moauriuri-la soaki-lo ilako nge imukumuku be zalaka iugutina. Tamoata be aine teke-tina-teke ka zala ngae diteate.

Kai Be Kalingo
(Luk 6:43-44)

¹⁵ “Eke! ‘Propet’ bolingadi ratadi kamatededia-tina uia! Masa ‘sipisipi’ kusidi dananga be dapura, ata ilodia-lo nge keu kabukabu bokana. ¹⁶ Muzingadiaba-lo masa kamakaua. ‘Uain’ kalingodi tago oakum-o ka dipurapura! Paepae tago kai ragaragadi-o ka dipurapura. Tago-la! ¹⁷ Bokainatuka-la, kai iauia patu uia ipupuraki. Ata kai goalaka patu goalakadi ipupuraki. ¹⁸ Kai iauia tago iboadu patu goalakadi ngapuraki. Be kai goalaka tago iboadu patu uia ngapuraki. ¹⁹ Kai kalingodi tago uia dipupuraki nge poloadi dipurapura be eoa-lo rokakadialako dipurapura. ²⁰ Bokaibe ‘propet’ bolingadi ratadi nge muzingadiaba-lo masa kauatakadi dapura.

Tago Ukauatakiko
(Luk 13:25-27)

²¹ “Moaki ilo-ming dipile tamoata be aine moarunga ‘Tanepoa! Tanepoa!’ kana dikilakilaila masa bong ono Nanaranga ngatanepoa kanana-lo dasili. Tago-la! Tamoata naita Tama-gu lang anua-lo isukoaki rerenga itagatagadia-la ka masa ngasili. ²² Bong biabia ono giriki adorakangao masa kokoko-tina bokai dapile, ‘Tanepoa! Tanepoa! Aram-o be Nanaranga pilenga mangata kirangaki. Aram-o be mariaba goalakadi kitaodi be kilala kaiboangdi nem kiemaki.’ ²³ Ata

ngau masa tatalari-la ka bokai mradi, “Tagona-tina muku ukauataki-kaming! Kamairatu! Kam muzi goalakadi kae-memaki!”

Pera Kelikeli Rua
(Luk 6:47-49)

²⁴ “Bokaibe tamoata pilengagu ngaedi ilongo be idoki be itoatoaki nge tamoata kaula-pera kana ea-ruma patu-o labu inangai be ikeli bokana. ²⁵ Ura ibala be zagura dirokasapa, be oasa kanabibia dipura be pera ngae dirurukaki. Ata tago itapulo. Maka ma pera ngae labu ono kainga ne nge patu-o ka dieno.

²⁶ “Tamoata pilengagu ngaedi ilongo be tago itoatoaki nge tamoata ngaongao pera kana kateka-ba kusi-nao ikeli bokana. ²⁷ Ura ibala be zagura dirokasapa, be oasa kanabibia dipura be pera ngae irurukaki be itapulo. Tapulonga nge digoala-tina!”

²⁸ Iesus kana ngaedi irangaki-doi be tamoata be aine moarunga dilongo nge dipitilaki-tina be dikabaki. ²⁹ Sulenga ngaedi nge tamoata aradi bibia bokana isuletaki. Tago tamoata nedi Moses Mata ne disulesuletaki bokana pile ngaedi isuletaki.

8

Iesus Tamoata Kikiri Dokia Teke Iadoraki
(Mar 1:40-45; Luk 5:12-16)

¹ Iesus buku ono isoaki ipereki be itaoio nge tamoata be aine kokoko-tina ditagai. ² Makara nge tamoata teke kikiri dokia ipura be Iesus aro tuku-nao irokazokuria be bokai ipile, “Biabiadi, kusumoala nge bolo ogo dieno gorokaki be mgoaza!”

³ Kodeka Iesus luma inanaraki be tamoata ngae idoki be bokai ipile, “Ngau usumoala! Gogoaza!” Iesus bokai ipile nge oakiki-tina kikiri tamoata ngaena dieno nge dileua be iuia.*

⁴ Kodeka Iesus itaguraki be tamoata ngae bokai irai, “Golongo! Kana ngae nge moakina-tina teke kurangakani. Ata golako be tamoata Nanaranga ditabatabai teke ngalilitiko. Ililitiko-doi nge goalale be tabataba ono goazanga Moses irangaki nge goemaki be ono moarunga dakaua kaiko ambe moimoi kugoaza.”

Rom Tamoata Lama Unianga
(Luk 7:1-10)

* 8:3: Grik pile-lo nge “igoaza.”

⁵ Iesus ilako be Kaperneam anua-lo isilisili nge Rom tamoata teke koai-bagi nedi teke imuamuadi[†] nge ipura be ngadumai kana be bokai iakoroi, ⁶ “Biabiadi, malipilipi kanagu imore-tina be pera-lo ieno. Tapou moarunga dimate-doi be tago iboadu ngamoakusu-ramo. Sururu bibia-tina idokidoki.”

⁷ Be Iesus ikatu be bokai ipile, “Masa mialale be miaka-uiaki.”

⁸ Ata tamoata ngae bokai ipile, “Iei, Biabiadi! Ngau tamoata tago iauia kata be masa kaiko kuboada pera kanagu-lo gosili! Ata gopile-ba be malipilipi negu ngauia. ⁹ Maka ma ngau negu-la nge bibiadi negu erumadi usoaki, be koai-bagi tamoata kokoko ngau erumagu disoaki. Bokai be ngae bokai mrai, ‘Golako’ be ngalako. Be ngara bokai mrai, ‘Gomai’ be ngamai. Dududu kanagu bokai mrai, ‘Kana ngae goemakana’ be ngaemakana.”

¹⁰ Bong Iesus pile ngaedi ilongo nge ipitilaki-tina be tamoata be aine ditagatagai bokai iradi, “Moimoi ka ura-kaming! Israel-lo tamoata lama unianga biatangadi bokainaina tago teke ute. ¹¹ Ngau ka ura-kaming! Tamoata be aine kokoko-tina masa ege amari rakeanao be ege amari balaiana be dapura be anua ono Nanaranga ngatanepoa kanana-lo kabadi dadoki be Abaram, Aisak be Zekop zaiza dasoakiria be moanako biabia daemakia-budu. ¹² Ata tamoata maka aradi anua ono Nanaranga ngatanepoa kanana-lo dieno masa eluku malama tagongana-lo rokakadialako dapura. Makara masa datangtang be iledi dakaraposaposa.”

¹³ Kodeka Iesus itaguraki be Rom tamoata bokai irai, “Goalale. Kana kureretaki be lama kuni bokana masa ngapuraniko.” Be bong-la ngaranao nge malipilipi kana iuia.

Iesus Tamoata Kokoko-tina Iadorakidi
(Mar 1:29-34; Luk 4:38-41)

¹⁴ Iesus ilako Pita pera kanana-lo nge Pita roa tina more kusi-ragogo idoki be bokai zirapu-lo ieno be ite. ¹⁵ Kodeka Iesus ilako be luma idoki be more ileuani, be imarang be kangkang iemakani.

¹⁶ Rairaituka zili-kisikisi bokana nge tamoata be aine ditaguraki be tamoata mariaba goalakadi ilodia-lo disoaki nge kokoko-tina Iesus-lo dieluakidi. Pile-la tekedi ipile be mariaba goalakadi nge itaodi. Be moremore iadorakidi. ¹⁷ Bokai imuzi be pile tekedi ‘propet’ Aisaia ipile nge dikalingo. Aisaia bokai ipile:

“Nena-la be goalakingada irokaki, be morengada ibaga be ialale.” (Ais 53:4)

[†] 8:5: Tamoata bibia bokainaina nge ‘100’ tamoata eunung dimuamuadi.

Tamoata Iesus Ngatagai Kana
(Luk 9:57-62)

¹⁸ Iesus tamoata be aine kokoko-tina diboalingi be itedi nge tagataga ne iradi be dang biabia Galili ege takaianao dalakuaki kana. ¹⁹ Kodeka tamoata Moses Mata ne disule-suletaki teke ipura be Iesus bokai itegi, “Tisa! Ngau urere ege-ege kulakolako nge mtagatagaiko-la!”

²⁰ Be Iesus itaguraki be tamoata ngae bokai irai, “Keu kabukabu boazinga ono enonga nedi dieno. Mang makatabala diroro nge gupadi otioti. Ata Tamoata Natu kaba ono pangana nganangaria be ngamanaua kana nge tago!”

²¹ Kodeka tagataga ne teke bokai ipile, “Biabiadi! Goliki-taka be mialale be tama-gu mkumraki noko.”

²² Ata Iesus ikatu be bokai irai, “Gotagaia! Matedi masa nedia-la be mate ruangadi dakumrakidi.”

Iesus Anua-goala Teke Iaka-maliei
(Mar 4:35-41; Luk 8:22-25)

²³ Kodeka Iesus kati rebareba tekenao ibuli be tagataga ne ditagai be dialale-budu. ²⁴ Dang-lo direbareba noko anua-goala teke inangai-ba ka ipura be kati ambe ibubulolo. Ata Iesus-ra ienosoa. ²⁵ Kodeka tagataga ne dilako be dianguni be bokai dipile, “Tanepoa! Gouketi-kita. Ambe tamoaloba kana.”

²⁶ Be Iesus ikatu be bokai ipile, “Kam lama unianga-ming disiki-tina! Bakara ka taburi-ming dira?” Be ituirake be oasa be nugunugu kaikai-la iradi be kodeka malino ibala.

²⁷ Moarunga kati-o disoaki kaba bokai dita nge dipitilaki-tina be bokai dipile, “Tamoata ngae nge bakarairai kata? Oasa be nugunugu dilongolongori!”

Iesus Mariaba goalakadi Tamoata Rua-lo Itaodi
(Mar 5:1-20; Luk 8:26-39)

²⁸ Iesus dang biabia ege takaianao ilako nge Gadara kaba-lo ipura. Makara ipura nge tamoata rua mariaba goalakadi ilodiarua-lo disoaki nge dipurakaniaru. Tamoata ngae-diaru nge buna ono matedi kumrakadi dipurapura-lo ka dipusikaru. Diaru nge gagaragara-tina kaoa. Bokaibe tamoata tago teke iboadu kaba ngaradia-lo ngalako. ²⁹ Kodeka tamoata ngae-diaru nge kaikai-la dimereru be bokai dipileru, “Nanaranga Natu! Bakara gobasaki-kama kana? Bong nem isi tago dipura! Bakara ka kupuraba-mua be sururu goang-kama kana?”

³⁰ Kasauba muku nge boro ulunga biabia teke diramomomo be disoaki. ³¹ Bokaibe mariaba goalakadi tamoata ruoti ngaediarua-lo disoaki nge Iesus bokai diakoroi, “Gotao-kama kana nge boro ulunga ngarana-lo gonepikamailako.”

³² Kodeka Iesus bokai iradi, “Kamalako!” Be mariaba goalakadi nge tamoata ruoti ngaedia-lo ka dipusika be dilako boro ulungana-lo disili. Kodeka boro ngaedi nge didupu be ierokateteki be dipananalako melu-o be dang-lo dinokulako be dang dising be dimate.

³³ Tamoata boro diakolakola kaba bokai dita nge dipapanana-la be anua-lo dilako be kana moarunga dipura nge dirangaki. Be tamoata ruoti mariaba goalakadi ilodiarua-lo disoaki kana dipura-diaru nge dirangaki be.

³⁴ Kodeka anua-marau moarunga anua nedi dipereki be Iesus date kana. Be bong Iesus dipurakani nge bokai diakoroi, “Moaki makare kaba ngaedia-lo kusoaki. Kaba takadia-lo golako.”

9

Iesus Tamoata Kaulokuloku Teke Iadoraki (Mar 2:1-12; Luk 5:17-26)

¹ Kodeka Iesus kababe kati rebareba-o ibuli be dang biabia Galili ege takaiano ilako be anua-tina nena-lo ipura.

² Makara ipura nge tamoata alu tamoata kaulokuloku teke tapou matedi rara-o be dibazi be dipura. Bong Iesus kaba bokai ita tamoata ngaedi lama diuni ngai iboadu tamoata kaulokuloku ngadoraki nge bokai irai, “Natugu! Taburim moaki ira! Muzigoala nem ambe rokakadi dipura.”

³ Tamoata Moses Mata ne disulesuletaki alu makara disoaki pile ngaedi dilongo nge nedia-la ilodia-lo bokai dipile, “Tamoata ngae bokai ipile nge suri Nanaranga diaru iriringa-diaru tekedi bokana be Nanaranga iduai!”

⁴ Ata Iesus ilodia-lo pile ngaedi italako be ikaua. Be bokai iradi, “Bakara ka mata goalakadi bokainaina ilo-ming dieno?”

⁵ Pile nangatadi ka emakadi tago dira? ‘Muzigoala nem ambe rokakadi dipura’ ki ‘Gotui be goalale?’ ⁶ Ata nge ono mitiking-kaming kana Tamoata Natu kaiboang ne kateka ngaena dieno be iboadu-tina tamoata be aine moarunga muzigoala nedi ngarokakiledi.” Kodeka tamoata kaulokuloku nge bokai irai, “Gotuirake, zirapu nem godokitate be pera kanam-lo golako.”

⁷ Kodeka tamoata ngae itui be pera kanana-lo ilako.

⁸ Bong tamoata be aine moarunga kaba bokai dita nge aodiaba disanganga be dikabaki. Makara nge Nanaranga ara dirakeaki, bakara Nanaranga ambe kaiboang bokainaina tamoata-ramo iandi!

Iesus Matiu Ikilai (Mar 2:13-17; Luk 5:27-32)

⁹ Iesus kaba ngaradi ipereki be ialalale nge tamoata teke 'tagisi' dokidoki ara Matiu pera ono 'tagisi' dokinga-lo isoaki be ite. Kodeka bokai irai, "Gotagaia!"

Iesus bokai ipile nge Matiu itui be itagai.

¹⁰ Alauri Iesus ilako Matiu pera kanana-lo be moanako-lo isoaki nge 'tagisi' dokidoki be muzigoala ememaki kokoko dipura be Iesus tagataga ne zaiza disoakiria be dimoanako-budu. ¹¹ Parasi alu kaba bokai dita nge Iesus tagataga ne bokai diradi, "Bakara ka 'tisa' neming 'tagisi' dokidoki be tamoata muzigoala ememaki zaiza dimoanakonako?"

¹² Iesus pilengadi ngaedi ilongo nge bokai ikatu, "Tamoata nedi uia tago iboadu karai tatate-lo dalako. Moremore-la ka dilakolako. ¹³ Ata kamalale be Nanaranga 'Buku' nena-lo pile ngaedi labudi kamakauataki, 'Ngado kudoki be tabataba bokana kuiana nge ngau tago rerengagu. Tamoata takaia ilom ngatagai nge ngau rerengagu.*" Maka ma ngau tago tamoata adoadodi ka mkiladi kana ka upura. Tago. Ngau muzigoala ememaki ka mkiladi kana ka upura."

Kangkang Zirau Mata Tegiaka Ipura
(Mar 2:18-22; Luk 5:33-39)

¹⁴ Kodeka Zon Baptais tagataga ne dipura be Iesus bokai ditegi, "Nge baituka ka keka be Parasi tagataga nedi kangkang kiziraurau, ata kaiko tagataga nem kangkang tago diziraurau?"

¹⁵ Be Iesus ikatu be bokai ipile, "Bong tamoata kodeka-ka iroti lou ne zaiza moanako-lo disoaki nge lou ne iboadu kangkang tagotago dasoaki ki tago? Tago iboadu! Ata bong tekedi masa dapura be ono tamoata kodeka-ka iroti nge bagaia ngapura be tago lou ne maradi ngasoaki. Bong ngaradia-lo kodeka lou ne masa kangkang dazirau.

¹⁶ "Tamoata tago teke kusi oauoau mapala idoki be ono kusi muamua masarenga ioladi. Maka ma kusi oauoau mapala masa ngatakaka, be kusi muamua kodeka masarenga dalaba-tina kana! ¹⁷ Bokainatuka-la, tamoata tago teke 'uain' oauoau idoki be 'uain'-kusi muamuana-lo inangalako. Bokai imuzi masa 'uain' oauoau ngadodoraki be 'uain'-kusi muamua ngasereki be 'uain' ngamoasubu be 'uain'-kusi ngagoala. 'Uain' oauoau nge 'uain'-kusi oauoau-lo ka nangadialako dipurapura. Bokai masa 'uian' be 'uian'-kusi uia-la daeno."

Natu-muku Aineka Mate Be Aine Moremore
(Mar 5:21-43; Luk 8:40-56)

¹⁸ Iesus pile ngaedi isi ipilepile-la be Iuda tamoata nedi biabia teke pera ono serereinga nedia-lo imuamua nge ipura

* 9:13: Osea 6:6

be Iesus aro tuku-nao irokazokuria be bokai ipile, “Natugu aineka kaituka-tina ka imate. Ata gomai-ba be lumam ono gonangaria be ngamarang be ne iauiia ngasoaki.” ¹⁹ Kodeka Iesus itui be tamoata ngae itagai, be tagataga ne ditagai be dialale-budu.

²⁰ Zala-lo dialalale nge aine teke dara iuni be ambe barasi kulemoa-be-rua iuasadi nge Iesus muri ipura be kusi ne isilisili zagenao idauraki. ²¹ Aine ngae ilona-lo bokai ipile, “Kusi-ba nena mdauraki masa muia.”

²² Ata Iesus ibuiri be aine ngae ite be bokai irai, “Natugu, taburim moaki ira! Lama uniangam ka iemakiko be kuia!”

Be aine ngae nge bong-la ngaranao iuia.

²³ Kodeka Iesus ialale be Iuda tamoata biabia natu aineka imate nge pera kanana-lo ipura. Pera-lo ipura nge gopu eueuri ambe gopu dieueuri be mate rang didokidoki be moarunga makara mate-lo disoaki nge ditangtang be din-aboakiboaki, be ilodi nge dinodo-tina be itedi. ²⁴ Be bokai iradi, “Kamapusika! Natu aine ngae nge tago imate. Ngena ieno-ba!” Tamoata be aine moarunga makara disoaki pile ngaedi dilongo nge Iesus dingengeri. ²⁵ Alauri tamoata be aine pera-lo disoaki eluku dilako, kodeka Iesus isili be natu aine imate nge luma-nao idauraki, be natu ngae imarang. ²⁶ Iesus kana ngae bokai iemaki nge rangaka ege-ege kaba ngaradia-lo ilako.

Iesus Tamoata Rua Matadi Leuadi Iadoraki-diaru

²⁷ Kodeka Iesus kaba ngaradi ipereki be ialale. Ialalale nge tamoata rua mata-diaru leuadi ditagaiaru be dimereru be bokai dipileru, “Debiti Natu, ilom ngataga-kamairu!”

²⁸ Iesus pera-lo isili nge tamoata ruoti ngae-diaru dimairu be Iesus bokai itegi-diaru, “Ilo-mingru dipile ngau uboadu miadoraki-kamingru ki tago?”

Be diaru dikaturu be dipileru, “E, Biabiadi, kaiko kuboadu.”

²⁹ Kodeka matadiaru-lo idaurakilako be bokai ipile, “Lama unianga-mingru ka ngatagai be kana kareretakiaru nge ngapura-kamingru kana.” ³⁰ Iesus bokai ipile nge mata-diaru ditakaka be kaba ditaru. Kodeka pile kaiboangdi ane bokai ira-diaru, “Kana ngae nge moakina-tina teke karangakaniaru.” ³¹ Ata diaru dialaleru be ege-ege kaba ngaradia-lo Iesus dirangakiaru.

Iesus Tamoata Teke Pile-bebe Iadoraki

³² Tamoata ruoti ngae-diaru dialalaleru nge kababe tamoata teke pile bebebe Iesus-lo dieluaki. Mariaba goalaka teke tamoata ngaena-lo isoaki. Bokai ka pile ibebe. ³³ Be bong mariaba goalaka taona ipura nge tamoata pile bebebe

nge aoa ikakati be ipilepile. Tamoata be aine makara disoaki kaba bokai dita nge dipitilaki-tina be bokai dikabaki, “Toira be imai kana bokainaina tago teke Israel kaba-lo kite!”

³⁴ Ata Parasi bokai dipile, “Ngena-ra mariaba goalakadi biabiadi nedi kaiboang nena-lo ka mariaba goalakadi itao-taodi!”

Iesus Tamoata Be Aine Ilo Itagadi

³⁵ Makara be kodeka Iesus ege-ege anua bibia-lo be sisiki-lo ilakolako be pera nedi ono serereinga-lo isilisili be Pile Uia bong ono Nanaranga ngatanepoa kana nge isulesuletakadi. Be more be goala bakarairai-bakarairai tamoata be aine odio dieno nge iadoraki. ³⁶ Tamoata be aine kokoko-tina itedi nge ilo itagadia-tina. Ilo di nge dibuku-ramo be tago dikaua rakana masa daemaki. Di nge ‘sipisipi’ tamadi tagotago bokana disukoaki be tago dikaua naita masa ngamuamuadi.

Malipilipi Tago Dikoko

³⁷ Kodeka Iesus itaguraki be tagataga ne bokai iradi, “Kangkang kokoko-tina uma-lo ambe dimaure. Ata tamoata kangkang dauaroe kana nge tago dikoko. ³⁸ Bokai be kangkang dimaure be dieno nge Tanepoa nedi kamasinaui be masa malipilipi nganepidi be kangkang dauaroe.”

10

Iesus ‘Apostel’ Ne Kulemoa-be-rua

(Mar 3:13-19; Luk 6:12-16)

¹ Iesus tagataga ne kulemoa-be-rua ikiladi be disoaki-budu, kodeka kaiboang iandi be mariaba goalakadi iboadu dataodi be more moarunga be goala moarunga iboadu dadoraki.

² Be nge tamoata kulemoa-be-rua ngaedi ka ‘apostel’ ne bokana inangadi. Matamatanatuka Saimon, ara takaia Pita; tari Endru; Zebidi natu Zems taritoka Zon diaru; ³ Pilip; Batolomiu; Tomas; Mati u ‘tagisi’ dokidoki; Zems, Alpeas natu; Tadius; ⁴ Saimon maka ‘Zilot’ kata, be Iudas Iskariot. Iudas Iskariot ngae ka alauri Iesus idoki be erekei ne lumadio inangai.

Iesus ‘Apostel’ Ne Kulemoa-be-rua Inepidi

(Mar 6:7-13; Luk 9:1-6)

⁵ Bong Iesus tagataga ne kulemoa-be-rua ‘apostel’ bokana inepidi be dalale kana nge bokai iradi, “Ungguma Takadi anua nedi be ungguma Samaria anua nedia-lo moaki kalako.

⁶ ‘Sipisipi’ leuadi Israel-lonalona-lo ka kamalako mua noko.

⁷ Kalako nge mangata bokai kamaradi, ‘Bong ono Nanaranga ngatanepoa kana ambe isaringa!’ ⁸ Bokai be kamalale

be kana ngaedi kamaemaki: Moremore kamaka-uiakidi; matedi kamamarangakidi be nedi uia dasoaki; kikiri dokiadi kamaka-goazadi, be mariaba goalakadi kamataodi. Kai-boang ngaedi nge luma zokuzoku-ba kadoki. Tago kazazadi. Bokai be kalale nge kamandia-ba. Moaki zazanga kadoki. ⁹ 'Mone' 'gol' ki 'siliua' ki 'kapa' oti ememaki nge moakina-tina teke goate neming-lo kabagabagai. ¹⁰ Raba sausau, ki ae-sukuma, ki sika ono alalenga nge moaki teke kabagabagai. Kusi silisili moaki karuadi. Bakara, tamoata imalipi nge bubuna ne otioti, be bubuna ne ngaedi nge ania ngapura.

¹¹ "Anua tekena-lo kapura nge kamalako be tamoata iauia teke iboadu ngadoki-kaming be ngadoraki-kaming nge kamalelei. Kate nge makara sakenao kamasoaki nibe kaba ngaradi kamapereki. ¹² Pera tekena-lo kalako nge peramarau bokai kamaradi, 'Ilo-uia kam-lo ngaeno.' ¹³ Peramarau dimolataki-kaming be didoki-kaming nge ilo-uia neming ngaenoladi. Dikusi-kaming nge ilo-uia neming kamamuleaki. ¹⁴ Pera ki anua nangata tago idoki-kaming be iadoraki-kaming ki tago ilongori-kaming nge kaba ngaradi kamapereki be ae-ming gapukadi kamatatai. ¹⁵ Moimoi ka ura-kaming! Bong biabia ono giriki adorakangao masa anua ki pera bokainaina Nanaranga tagona-tina iboadu ilo ngatagadi. Tago-la. Sodom be Gomora masa muku ilo ngatagadi. Ata anua nangata tago idoki-kaming masa tagona-tina muku ilo ngatagadi."

Sururu Bibia Masa Dapura

(Mar 13:9-13; Luk 21:12-17)

¹⁶ "Kamalongo! Ambe 'sipisipi' bokana be keu kabukabu maradi unepikaming-lako. Bokai be mang moane bokana ilo-ming kamalelenaki noko kana kamaememaki. Ata muzinga-ming moarunga nge malielie-ba bune bokana. ¹⁷ Tamoata kamatetedia-uia! Masa dauauri-kaming be 'koto'-lo dananga-kaming be pera nedi ono serereinga-lo be darautotoki-kaming. ¹⁸ Ngau kanabe masa anuanepoa be tamoata bibia arodi kamatui. Bokai masa kam mata-ita negu bokana be Pile Uia negu di be Ungguma Takadi mangata kamarangakadi. ¹⁹ Diuauri-kaming nge moaki taburi-ming dira be ilo-ming bokai kalelenaki, 'Masa ba gapile? Masa baituka gapile?' Moaki ilo-ming dibuku. Bong ngaranao masa pile ania-ming dapura. ²⁰ Maka ma nge tago kam ka kamapile kana. Tago! Nge Tama-ming Oli Spirit ne ka kam-lo be ngapilepile kana.

²¹ "Tamoata alu masa dataguraki be taritokadi dadokidi be tamoata takadi luma-dio danangadi be daumoatedi. Be kamoang masa dataguraki be natudi bokai dabasakidi.

Be natu masa kamoang be kipi daerekeidi be tamoata takadi luma-dio danangadi be umoateadi dapura. ²² Lili-guo be masa moarunga-tina dasegeaki-kaming. Ata tamoata ngau kanabe ikaiboang be isoaki-la nibe manubunganao masa Nanaranga ngauketi. ²³ Anua tekana-lo sururu diang-kaming nge kamairatu be anua takaiana-lo kamalako. Moimoi ka ura-kaming! Malipi neming masa Israel anua moarunga-lo tagona-la kamamambuaki be Tamoata Natu ngamule.

²⁴ “Sulesule teke tago iboadu ‘tisa’ ne atabala ngalako. Dududu tago iboadu biabiadi kana atabala ngalako. ²⁵ Sulesule ‘tisa’ ne bokana ipura nge iuia. Dududu biabiadi ne bokana ipura nge iuia. Bokai be bokai kamakaua: tamoata teke dara nena-lo ara biabiatuka ‘Bielzebul’ kana dikilai masa dara ne takadi ara goalakadiatina-lo dakiladi.

Naita Ka Matakura Ngapura Kana

(Luk 12:2-7)

²⁶ “Bokai be tamoata-ramo moaki kamatakuridi. Bakara, kana kukubati masa kakatadi dapura. Be kana komangamanga masa mangata nangadi dapura. ²⁷ Pile urarakaming nge oabubu-lo ka ura-kaming. Ata kamalale be ariata kamarangaki. Pile zuguma-lo be dimalongasikikaming nge kamalako malala-lo be kamameremere be kamararangaki. ²⁸ Tamoata daumoate-kaming kana nge moaki kamatakuridi. Maka ma di nge tamoataming-la ka daumoatedi kana. Nanaranga ka kamamatakuri. Bakara, ngai ka tamoata-ming be mariabaka-ming eoa tago matemate-lo be ngaumoate-kaming kana.

²⁹ “‘Mone’ daradara tekana-lo iboadu mang-sisiki rua gozazadi. Ata mang-sisiki tagona-tina iboadu teke ne rerenganaba-lo be kateka-o ngasapasiria. Tago-la! Tamaming ngasumoala masa kateka-o ngasapasiria. Tago isumoala be tago! ³⁰ Ata kam-ra mang-sisiki kauasadi. Maka ma donga-ming pangana-mingo nge ka teke-teke ambe uareadia-doi dipura! ³¹ Bokai be taburi-ming moakina-tina dira! Maka ma kam zaza-ming nge mang-sisiki kokoko-tina zazangadi diuasadi!

Kristus Reretaka Be Segeaka

(Luk 12:8-9)

³² “Tamoata naita lili-be-matao ipile ngai ngau tamoata negu kata masa ngau lang anua-lo Tama-gu lili-be-matanao mpile tamoata ngae nge ngau tamoata negu. ³³ Ata tamoata naita lili-be-matao imurinaia be ipile tago ikauataka masa ngau lang anua-lo Tama-gu lili-be-matanao mrai tamoata ngae tago ukauataki.

Tago Anua-Uia, Ata Asi Ono Eunga
(Luk 12:51-53; 14:26-27)

³⁴ “Moaki ilo-ming dipile anua-uia kateka ngaena mdoki kana ka upura. Tago-la! Tago anua-uia ka ueluaki, asi ono eunga ka ueluaki. ³⁵ Labu ono asi ono eunga ueluaki nge bokai:

‘Natu moane masa tamadi daerekeikeidi, be natu aine masa tinadi daerekeikeidi. Aine rotiroti masa rauadi ainekadi daerekeikeidi.

³⁶ Tamoata erekei-tina ne nge tamoata be aine pera tekena-lo disukoaki-budu.’ (Mai 7:6)

³⁷ “Tamoata naita tina be tama ireretakidia-tina be ngau tago, nge ngau tago ikonaia. Tamoata naita natu moane ki aine ireretakidia-tina be ngau tago, nge tagona-tina ikonaia be tago iboadu tagataga negu ngapura. ³⁸ Tamoata kai kapalapala uauau ne tago ibazi, nge tago ikonaia be tago iboadu ngatagaia. ³⁹ Tamoata naita irere moauriuri-la nga-soaki kana masa ngaleua. Ata tamoata naita ngau kanabe imate masa moauriuri-la ngasukoaki.

Zazanga Uia
(Mar 9:41)

⁴⁰ “Tamoata naita idoki-kaming be iadoraki-kaming nge ngau ka idoka be iadoraka. Be tamoata ngau idoka be iadoraka nge ngau nepinepi negu ka idoki be iadoraki. ⁴¹ Tamoata naita itaguraki be ‘propet’ kata idoki be iadoraki, bakara ngai ‘propet’ kata masa ‘propet’ zazanga nedi ngadoki. Tamoata naita itaguraki be ‘tamoata adoado’ kata idoki be iadoraki, bakara ngai tamoata adoado kata masa tamoata adoadodi zazanga nedi ngadoki. ⁴² Be tamoata naita itaguraki be tagataga negu ara tagotago-tina kata dang mukuna-tina iani be ising nge ngau ka uraka-ming zazanga ne tagona-tina iboadu daleua!”

11

Zon Baptais Tamoata Inepidi Be Dipura
(Luk 7:18-35)

¹ Iesus tagataga ne kulemoa-be-rua pile ngaedi iradia-doi kodeka ialale be anua makara saringa dieno Galili kabalosulesule be Nanaranga pilenga mangata irarangaki be ialalale.

² Zon Baptais nge uaura-lo isoaki be Kristus malipinga ilongoraki. Bokai be tagataga ne alu inepidi be Iesus-lo dilako ³ be bokai ditegi, “Gora-kama! Kaiko ka toira rangakam ipura be gopura kana ki takaia garapungi?”

⁴ Be Iesus ikatu be bokai ipile, “Kamamule Zon-lo be pile kalongo be kana kaita nge kamarangakini. ⁵ Bokai kamarai:

Matadi leuadi ambe kaba ditaita, aedi matedi ambe diuia be dialalale, kikiri dokiadi ambe digoaza, kungizadi ambe pile dilongolongo, matedi ambe dimarang be nedi uia disoaki, be tamoata kana nedi tagotago ambe Nanaranga Pile Uia ne dilongo. ⁶ Tamoata naita ngau tago ilo-ruataka nge suri dauia!”

⁷ Zon tagataga ne ambe dialalale nge Iesus itaguraki be Zon bokainatuka tamoata be aine moarunga irangakadi, “Bong Zon lulu kaba-lo kamate kana be kalako nge rakana-tina kata ka kamate kana ilo-ming dipile? Lulua kata oasa ieueuri ka kamate kana ka kalako ki rakana? ⁸ Tago lulua nge rakana-tina kata ka kamate kana ka kalako? Masa tamoata kusi be ngazim uia inangananga kata ka kamate kana ka kalako? Tago-la! Kusi uia be ngazim uia nangananga nge anuanepoa bibia pera kandia-lo ka disukoaki. ⁹ Kamarai! Rakana-tina ka kamate kana ka kalale? ‘Propet’ kata ki? E! Moimoi ka ura-kaming! Kana kate nge tago ‘propet’-la kata ka kate. Kana kate ngara nge ‘propet’ kata, be kababe atabala-tina be iuasa-tina. ¹⁰ Maka ma Nanaranga ‘Buku’ nena-lo nge Zon ka bokai rangaka ipura:

‘Ngau masa pile eleluaki negu teke mnepi be arom ngamua. Ngai ka zalakam nguasari be ngamua be gotagai kana.’ (Mal 3:1)

¹¹ “Moimoi ka ura-kaming! Tamoata moarunga kateka-o nekiakadi dipura toira be imai nge Zon Baptais iuasadi be ara ilaba-tina! Ata tamoata naita bong ono Nanaranga ngatanepoa kanana-lo ara ialaurituka nge Zon iuasai be ara atabala-tina ieno. ¹² Bong Zon matamatanatuka pile ne isuletaki nibe imai kaituka nge bong ono Nanaranga ngatanepoa kana ambe pangana izelekia-la be ilako-la be ieno. Be tamoata panganadi patu bokana ambe didokireperepeki. ¹³ Bakara, Moses be ‘Propet’ moarunga nge pile mumuakadi dipilepile nibe imai Zon-lo daga. ¹⁴ Bokai be pilengadi digere moimoi kana kapile be kadoki nge bokai kamalongo: Zon nge moimoi be Ilaiza. Toira be rangaka ipura ngai masa ngapura mua. ¹⁵ Kungi-ming otioti nge pile kamalongo!

¹⁶ “Tamoata be aine bong ngaedia-lonalona masa rakana oti mtonangadi? Di nge natu-muku malala-lo digong-gong bokana. Uko teke ruangadi takadi dikiladi be bokai diradi:

¹⁷ ‘Oagu kipali-kaming, ata tago kaoagu.

Mate rang kidoki-kaming, ata tago katang.’

¹⁸ “Maka ma bong Zon ipura be kangkang be ‘uain’ izirau nge moarunga bokai dirangaki, ‘Mariaba goalaka ilona-lo isoaki.’ ¹⁹ Ata bong Tamoata Natu ipura be imoanakonako be ‘uain’ isingsing nge bokai dirangaki, ‘Tamoata ngae kamate!

Moanakonga be dilaba-tina, be 'uain' isingsing! Ngai 'tagisi' dokidoki be muzigoala ememaki ruangadi.' Ata Nanaranga ambe malipinganaba-lo be kaba bokai taita Nanaranga kauanga malaidi nge moimoi be kalingodi."

Anua Nangatadi Nanaranga Pilenga Tago Dilongo

(Luk 10:13-15)

²⁰ Kodeka Iesus itaguraki be anua maka kilala ne kai-boangdi kokoko-tina iemaki kanana-lo nge iauadi, bakara anua-marau ilodi tago dibuiri be muzigoala nedi disegeaki. Bokai iauadi, ²¹ "Ue! Kaiko Korazin anua. Kumakadoma-tina! Abe-ma kuleua-re! Ue! Kaiko Betsaida anua. Kumakadoma-tina! Abe-ma kuleua-re! Kilala kai-boangdi kam-lo uemaki Taia anua be Saidon anua-lo memaki bokana nge ambe norane be ngado kusi dananga be apoang-lo dasoaki be ono kaua ngapura di ambe ilodi dibuiri be muzigoala nedi disegeaki. ²² Ngau ka ura-kaming! Bong biabia ono giriki adorakangao masa Nanaranga Taia be Saidon ilo muku ngatagadi, ata kam masa tagona-tina muku ilo ngataga-kaming! ²³ Be kaiko Kaperneam nge nem-la be lang-lo gokautakingakiko kana! Tagona-tina kuboadu! Eoa tago matemate-lo rokakamlako ngapura kana! Kilala kai-boangdi kaituka kaiko-lo emakadi dipura tongira Sodom anua-lo emakadi dapura bokana nge ambe Sodom anua kaituka ngaeno-la. Tago ngaleua. ²⁴ Ngau ka urakaming! Bong biabia ono giriki adorakangao masa Nanaranga Sodom anua ilo muku ngatagai. Ata kaiko Kaperneam masa tagona-tina muku ilo ngatagaiko!"

Gomai Be Gomanaua

(Luk 10:21-22)

²⁵ Bong ngaradia-lo be Iesus bokai ipile, "Mamo! Kaiko ka lang be kateka Tanepoa nedi. Kana ngaedi nge tamoata kauakauadi be tamoata sule-lo dilako tago kuitikingdi. Ata natu mukumukudia-tina nge mangata kuitikingdi. Bokai kumuzi be uperuiko-tina! ²⁶ E, Mamo! Moimoi be kana ngaedi nge rerengam-tina-lo be suri-uiatina nem-lo ka kuemaki.

²⁷ "Kana moarunga ambe Tama-gu lumagu-o isalangaki. Maka ma tamoata tago teke Natu ikauataki. Tama-la ka Natu ikauataki. Be bokainatuka-la, tamoata tago teke Tama ikauataki. Natu-la ka Tama ikauataki. Ata tamoata be aine nangatadi Natu ireretakidia-la ka masa Natu ngataguraki be Tama mangata ngaitikingdi.

²⁸ "Kaiko naita malipi kai-boangdi kudokidoki be kana moatubudi kubazibazi be kumamalo-tina nge ngau-lo gomai be manaua miangko. ²⁹ Suku ono moatubu bazinga negu godoki be omo gonangaria, be sule oguo godoki. Maka ma

ngau muzingagu nge malielie-ba be uia-ba, be ilogu-lo be negu-la ubalabalaka. Bokaibe ngau-lo ka manaua uia goita kana. ³⁰ Maka ma suku ngau miangko be ono kana gobazidi kana nge tago imoatubu, be kana moatubudi omo mnanga kana nge baziadi tago dira!”

12

Bong Ono Manauanga ‘Sabat’ Tegiaka Ipura
(*Mar 2:23-28; Luk 6:1-5*)

¹ Bong ngaradia-lo nge Iesus bong ono manauanga ‘Sabat’-o ‘uit’ uma-lo ialalale. Tagataga ne nge tole dimate be ‘uit’ kalingodi didoki be patudi dipasipasi be dikangkang. ² Parasi kaba bokai dita nge Iesus bokai dirai, “Kaba goita! Bakara ka tagataga nem bokai dimuzimuzi? Mata neda dibabari-kita tago iboadu bong ono manauanga ‘Sabat’-o bokai damuzi!”

³ Be Iesus ikatu be bokai ipile, “Bong Debiti tamoata ne zaiza tole dimate be kana Debiti iemaki masa tago sesu kaleze? ⁴ Debiti ilako Nanaranga pera nena-lo be ‘bereti’ ambe Nanaranga ditabangakini nge idoki be ruanga zaiza dikang. ‘Bereti’ ambe Nanaranga tabangakadiani dipura nge mata neda ibabari tagona-tina iboadu di dakang! Tamoata Nanaranga ditabatabaia-la ka iboadu dakang. ⁵ Be kana takaia nge bokai: Moses Mata nena-lo pile ngaedi kaleze ki tago? Tamoata Nanaranga ditabatabai bong ono manauanga-o Nanaranga pera nena-lo disilisili nge ‘Sabat’ mata ne ka dikotokotoi. Bokai dimuzimuzi nge giriki nedi tago! ⁶ Ata ngau bokai ura-kaming! Tamoata teke makare isoaki nge ara ilaba-tina be Nanaranga pera ne iuasai. ⁷ Maka ma Nanaranga ‘Buku’ ne bokai ipile, ‘Ngado kudoki be tabataba bokana kuiana nge ngau tago rerengagu. Tamoata takaia ilom ngatagai nge ka rerengagu.’ (Osea 6:6)

Bokaibe pile ngaedi labudi kamakauataki bokana nge ambe tamoata girikidi tagotago moatubu tago kamandi. ⁸ Bakara, Tamoata Natu ka bong ono manauanga ‘Sabat’ nge Tanepoa ne.”

Tamoata Luma Mate
(*Mar 3:1-6; Luk 6:6-11*)

⁹ Kodeka Iesus kaba ngaradi ipereki be Iuda pera nedi ono serereinga-lo isili. ¹⁰ Tamoata teke luma takaia mate nge makara isoaki. Tamoata alu makara disoaki nge zala dilelelei be ono Iesus datoi be giriki ono danangalako kana. Be bokai ditegi, “Mata neda teke isumoala ki tago moremore iboadu bong ono manauanga-o aka-uiaka ngapura?”

11 Be Iesus ikatu be ipile, “Tamoata tekem ‘sipisipi’ nem teke bong ono manauanga-o be gimoa-lo isapasilako masa golako be gopasiki ki tago? 12 Tamoata ka ara biabia be ‘sipisipi’ iuasai! Bokai be mata neda iboadu tatagadi be bong ono manauanga ‘Sabat’-o nge tamoata muzi uia taemakini!”

13 Kodeka Iesus itaguraki be tamoata luma takaia mate nge bokai irai, “Lumam gonanaraki!” Tamoata ngae luma inanaraki nge luma takaia bokana iuiani. 14 Ata Parasi dialale be diraba be Iesus daumoatei kana.

Nanaranga Malipilipi Kana, Ne Inangai

15 Bong Iesus bokai ilongo daumoatei kana nge kaba ngaradi ipereki be ialale. Be tamoata be aine nge kokokotina ditagai. Be moremore dieluakidi nge moarunga-doi iadorakidi. 16 Moremore iadorakidi nge pile kaiboangdialo be bokai iradi, “Moakina-tina tamoata takadi karadi.”

17 Bokai imuzi be ‘Propet’ ara Aisaia nge pilenga dikalingo. Aisaia bokai ipile:

18 “Malipilipi kanagu negu-la be unangai nge maka. Ureretakia-tina be ilogu iuiatakia-tina. Oli Spirit negu masa onao mnangaria. Be muzi negu adoadodi masa ungguma takadia-lo ngalakuaki.

19 Ata tago iboadu ngare-sabaridi ki kaikai-la ngameredi. Tago-la. Tago iboadu malala bibia-lo ngameremere be ngapilepile.

20 Lulua muku imakoto be ieno tago iboadu ngakingkotoi. Koalea ikarakara be ambe saringatuka ngamate kana nge tago iboadu ngaumoatei. Ngai masa ngamuamuala nibe mata adoadodi ngaemaki be dakai be dauasa.

21 Be tamoata moarunga be ungguma moarunga masa ngai ono dakai be darapurapu.” (Ais 42:1-4)

Iesus Be Bielzebul

(Mar 3:20-30; Luk 11:14-23)

22 Kodeka tamoata alu tamoata teke mata leuadi Iesus-lo dieluaki. Tamoata ngae nge mariaba goalaka teke ilonalo isoaki. Bokai be pile ibebe. Kodeka Iesus itaguraki be tamoata ngae iadoraki be mata diuia be aoa itakaka be ipilepile. 23 Tamoata be aine moarunga makara disoaki kaba bokai dita nge dipitilaki-tina be bokai dipile, “Nge ka Debiti Natu ki taila?”

24 Ata Parasi pile ngaedi dilongo nge bokai dipile, “Mariaba goalakadi biabiadi nedi ara Bielzebul kaiboang nena-lo ka mariaba goalakadi itaotaodi.”

25 Ata Iesus ilodi ikauataki be bokai iradi, “Ungguma teke dienegei be nedia-la dieunung masa ara-be-leuanga dadoki. Anua ki tubu teke dienegei be nedia-la dieunung masa tago

dasoaki-salaga. ²⁶ Satang itaguraki be nena-la itaoni be inegea-ramo nge ne ka iemaki be nena-la iduaduai. Bokai nge masa baituka be anua ne ngakai? ²⁷ Kam kapile Bielzebul kaiboang nena-lo ka mariaba goalakadi utaotaodi ki? Aria, kamarai! Naita ka tagataga neming kaiboang iandi be mariaba goalakadi ditaotaodi? Tagataga neming kana diememaki nge kamaita be masa kamakaua kam moangi be boliboli! ²⁸ Ata kam bokai kakaua ngau Nanaranga Oli Spirit ne kaiboang nena-lo ka mariaba goalakadi utaotaodi nge bong ono Nanaranga ngatanepoa kana ambe ipuraka-kaming!

²⁹ “Tamoata tago teke iboadu tamoata teke kaiboangi pera kanana-lo ngalako be kana ne nganakoaki. Tago-tina. Ngalako be ngauauri noko pera kanana-lo nganako.

³⁰ “Tamoata tago iruangama nge moimoi be ierekeia. Tamoata tago idumaia be kana kibudinakiru nge ngaia-tina ka kana iraramoaki. ³¹ Bokai ka ngau bokai ura-kaming: Tamoata nangata muzigoala ki pile goalakadi iemaki nge iboadu giriki ne ngae rokaka-le ngapura. Ata tamoata naita pile-goala ane Oli Spirit iebuloi nge tagona-tina iboadu muzigoala ne ngae rokakale ngapura! Tago be tago-soaso! ³² Tamoata naita Tamoata Natu pile goala-lo iebuloi masa giriki ne ngae rokakale ngapura. Ata tamoata naita pile-goala ane Oli Spirit iebuloi nge muzigoala ne ngae tagona-tina iboadu kaituka ki alauri rokaka-le ngapura. Tago be tago-soaso!

Kai Be Kalingo

(Luk 6:43-45)

³³ “Kai iauia masa patu uia ngapupuraki. Kai goalaka masa patu goalakadi ngapupuraki. Kai patu-nalo ka masa kauataka ngapura. ³⁴ Kam moata elu! Iloming-lo muzigoala dikauri masa baituka be pile uia kamapile? Kana iloming-lo dikauri ka aoaming-lo dipusikasika. ³⁵ Tamoata iauia pile uia ilona-lo inangananga. Bokaibe pile-la uia ka ipilepile. Tamoata goalaka nge pile goalakadi ilona-lo dikauri. Bokaibe pile goalakadia-la ka ipilepile.

³⁶ “Ngau ka ura-kaming! Bong biabia ono giriki adorangan-gao masa pile tago uia ramoramo-ba tamoata ki aine teke-teke dipile masa Nanaranga darai. ³⁷ Maka ma Nanaranga masa pilengam-la ka ngatagadi be ngapile giriki nem tago, be pilengam-la ka ngatagadi be giriki omo nganangalako kana.”

Kilala Emaka Ngapura Kana Be Tegi Ipura

(Mar 8:11-12; Luk 11:29-32)

³⁸ Kodeka Parasi be tamoata Moses Mata ne disulesuletaki alu ditaguraki be Iesus bokai ditegi, “Tisa! Keka kirere

kilala kaiboangdi Nanaranga-la iboadu ngaemaki nge teke goemaki be gate.”

³⁹ Be Iesus ikatu be bokai ipile, “Kam tamoata be aine bong ngaedia-lonalona nge muzinga-ming goalakadi. Muzinga-ming nge aine roa ono ngamanainai bokana! Kam kilala kaiboangi teke lang anua-lonalona kareretaki ki? Tagonatina iboadu kilala bokainaina teke memaki! Kilala maka ‘Propet’ ara Zona emakani ipura-la ka masa kamate. ⁴⁰ Toirala Zona amaridi toli be oabubudi toli ika ilona-lo ieno bokana, Tamoata Natu masa amaridi toli be oabubudi toli kateka ilona-lo ngaeno. ⁴¹ Bokai be alauri bong biabia ono giriki adorakangao masa Ninibe dataguraki be datunurikaming be giriki omingo danangalako. Bakara, bong Zona Ninibe anua-lo ilako be Nanaranga pilenga mangata iradi nge ilodi dibuiri be muzigoala nedi disegeaki. Ata moimoi ka ura-kaming! Tamoata teke makare isoaki nge Zona iuasai. ⁴² Alauri bong biabia ono giriki adorakangao masa Siba moaede kandi ngatuirake be tamoata be aine kaituka kasoaki nge ngatunurikaming be giriki omingo nganangalako. Maka ma moaede ngae nge kateka buru ege takaianao ka itui be ipura be Solomon kauanga malaidi isuletaki be ilongo. Ata tamoata teke kaituka makare isoaki nge Solomon iuasai!

*Mariaba goalaka Kababe Imule
(Luk 11:24-26)*

⁴³ “Bong ‘mariaba goalaka’ tamoata ipereki masa ngalale be kaba baradegadia-lo be kaba ono manauanga ngalelei. Kaba ono manauanga tago teke ite ⁴⁴ masa nena-la bokai ngarai, ‘Kaba be pera kanagu-lo mule.’ Ngamule masa pera ubana-ba ngaeno be ngate. Pera ilo nge roroia ngapura be ngagoaza-tina be kana moarunga pera-lo nge adoado daeno be ngamule. ⁴⁵ Kodeka ngalale be mariaba goalakadi muzingadi goalakingadi ngai diuasai nge lima-rua ngabagadi be pera ngae ilona-lo dasili be makara dasukoaki. Be tamoata ngae kodeka masa muzinga dagoala-tina. Muzi bokainaina masa tamoata be aine muzinga-ming goalakadi bong ngaedia-lo kasoaki nge dapura-kaming.”

*Iesus Tina Be Taritoka
(Mar 3:31-35; Luk 8:19-21)*

⁴⁶ Iesus isi tamoata be aine isulesule-ladi be tina be taritoka dipura be dapile-budu kana be eluku dituitui. [⁴⁷ Kodeka tamoata teke Iesus bokai irai, “Tinam be taritokam kamapile-budu kana direre be eluku dituitui.”] ⁴⁸ Be Iesus ikatu be bokai ipile, “Tinagu naita? Naita ka taritokagu?” ⁴⁹ Kodeka tagataga ne itunuridi be bokai ipile, “Ngaedi ka tinagu be taritokagu! ⁵⁰ Tamoata naita Tama-gu lang anua-lo

isoaki rerenga itagatagadi ka taritoka-gu, marau-gu be tina-gu.”

13

Tamoata Kangkang-patu Iliki

(Mar 4:1-9; Luk 8:4-8)

¹ Amarina-la ngaranao be Iesus pera ono isoaki nge ipereki be ilako dang biabia Galili zagenao isoaki. ² Tamoata be aine kokoko-tina dipura be diboalingi bokana kati tekenao ibulilako be ilona-lo isoaki. Be tamoata be aine moarunga dipura nge kabu-lo dituitui. ³ Be pile ono tonanga ane be kana kokoko-tina irangakidi. Bokai ipile, “Tamoata kangkang tanotano teke ialale uma kanana-lo kangkang-patu iliki. ⁴ Bong ilikiliki nge kangkang-patu alu zala muku ono alalenga-lo disapasiria, be mang dipura be dikang. ⁵ Aludi kateka garaparapanao disapasiria. Makara nge kateka tago imatoli. Moimoi oaikiki-la be didula, ⁶ ata ziridi tago ditaoio-tina. Bokaibe bong amari ikai nge imoamoapoato be dimarango. ⁷ Aludi moamoaesae be siresire maradi disapasilako. Bokaibe siresire be moamoaesae dilaba nge kangkang-patu didula nge disukumdi be dileua. ⁸ Ata aludi nge kateka iauia-o disapasiria be dilaba be kangkang dipuraki. Aludi kalingodi tamoatadi-lima moarunga dipuraki, aludi tamoatadi-toli dipuraki, be aludi kalingodi kulemoadi toli dipuraki.”

⁹ Pile ngaedi ono ngamambuaki kana nge Iesus bokai ipile, “Kungi-ming otioti nge kamalongo.”

Iesus Bakara Ka Pile Ono Tonanga Ane Be Isulesule

(Mar 4:10-12; Luk 8:9-10)

¹⁰ Kodeka tagataga ne dipura be bokai ditegi, “Bakara ka pile ono tonanga ane be kusulesuledi?”

¹¹ Be Iesus ikatu be bokai ipile, “Bong ono Nanaranga ngatanepoa kana labu sikita kauataka nge ambe kam aniaming ipura. Ata di tago. ¹² Bokaibe tamoata kana ne otioti masa kaba kokoko-la be ania ngapura, be dakoko-tinani be bagabaga darai. Ata tamoata kana ne tago masa dokiadia-le dapura. Kana nena-ra tago kokoko, ata masa dokiadia-le dapura. ¹³ Bakara ka pile ono tonanga ane be usulesuledi nge labu bokai:

“Moimoi matadi kaba ditaita, ata kana tago teke dite. Moimoi kungidi dilongolongo, ata pile tago teke dilongo ki labu dikauataki.

¹⁴ “Bokaibe Aisaia pilenga mumuakadi ngaedi nge di diemaki be dikalingo:

'Kam masa pile kamalongo be kamalongolongo, ata masa pile labudi tago kamakauataki. Kaba masa kamaita be kamaitaita, ata masa kana tago teke kamate be kamakilalangi.

¹⁵ Bakara, tamoata ngaedi ambe panganadi dingao-ramo. Kungidi ambe diono. Be matadi ambe dikotoaki. Tago bokana nge ambe matadi kaba daitaita; kungidi dalongo be ilodia-lo be pile labudi dakauataki, be ngau-lo damai be miaka-uiakidi.' (Ais 6:9-10)

¹⁶ "Ata kam kauia-tina! Mata-ming kaba dita be kungim-pile dilongo. ¹⁷ Moimoina-tina ka ura-kaming! 'Propet' be tamoata uia kokoko-tina kana kam kaitaita nge daita-tina kana direre, ata tago dita. Pile kam kalongolongo nge dalongo-tina kana direre, ata tago dilongo.

Tamoata Uma-lo Kangkang Iliki Labu Ipasiki
(Mar 4:13-20; Luk 8:11-15)

¹⁸ "Kamalongolongo be masa tamoata uma-lo kangkang-patu ilikiliki labu kamakauataki. ¹⁹ Tamoata bong ono Nanaranga ngatanepoa kana dilongoraki be pile labudi tago dikaua nge kangkang-patudi zala mukuna-lo disapasi bokana. Satang oaikiki-la be ipura be pile Nanaranga ilodia-lo inanga nge idokiledi. ²⁰ Kateka garaparapa-nao disapasiria nge tamoata maka Nanaranga pilenga dilongo be oaikiki-tina suri-uia-lo be didoki bokana. ²¹ Ata tamoata bokainaina nge ziridi tagotago be soakingadi tago disalaga. Bokaibe giriki be moatubu bibia Pile Uia ara-nao be dapura masa oaikiki-tina dasege be dairatu. ²² Siresire be moamoaesalo dibala nge tamoata pile dilongo bokana. Ata kana ono moauriuri dasukoaki kana nge ilodi dibukubukutaki, be 'mone' be kateka kana ono suri uianga nge direreretaki-tina. Bokaibe kana direreretaki ngaedi ka Nanaranga pilenga dikubati be kangkang tago dipuraki. ²³ Kateka iaui-o dibala nge tamoata pile dilongo be labudi dikauataki bokana. Tamoata bokainaina ka kangkang dipupuraki. Alu kangkang tamoatadi-lima dipuraki, aludi tamoatadi toli dipuraki, be aludi kulemoadi toli dipuraki."

Siresire Goalakadi

²⁴ Kodeka Iesus pile ono tonanga takadi bokai ipile, "Bong ono Nanaranga ngatanepoa kana nge bokainatuka. Tamoata teke ilako be uma kanana-lo kangkang-patu uia iliki. ²⁵ Oabubu tekena-lo moarungabiabia dieno nge uma-marau erekei ne ipura be kangkang-patudi uia maradi nge siresire iliki. ²⁶ Kangkang dilaba be dirobu nge siresire ambe didula.

27 “Kodeka uma-marau malipilipi ne dipura be bokai ditegi, ‘Biabiadi, kangkang-patu uia ka uma-lo kuliki. Siresire inanga ka dipura?’

28 “Be ngai ikatu be bokai ipile, ‘Erekei kata ka bokai imuzi.’

“Be malipilipi ne bokai dipile, ‘Galako be siresire gatate ki moaki?’

29 “Ata uma-marau ikatu be bokai ipile, ‘Moaki katate. Siresire kamatatate masa kangkang zaiza be kamatatate-budu takana. 30 Kangkang be siresire dalabalaba-budu nibe kangkang damaure. Kodeka bong ono uaroenga-lo masa tamoata kangkang diuareroe bokai mradi, “Siresire kamatatate-mua be bidana-lo kamauau be eoa-lo kamarokakilako. Alauri nge kangkang kamabudinaki be pera ono kangkang koazalaka negu-lo kamananga.” ’ ’

‘Mastet’ Patu Ono Tonanga Ipura

(Mar 4:30-32; Luk 13:18-19)

31 Iesus kababe pile ono tonanga takadi bokai ipile, “Bong ono Nanaranga ngatanepoa kana nge bokai. Tamoata teke kai ara ‘mastet’ patu idoki be uma nena-lo itanomi. 32 Kai-patu moarunga maradi nge ‘mastet’ patu ka mukumukunatuka, ata ngalaba nge kai biabiatuka ngapura, be mang dapura be sapara-nao gupadi daemaki.”

‘Is’ Ono Tonanga Ipura

(Luk 13:20-21)

33 Iesus kaba pile ono tonanga takadi bokai iradi, “Bong ono Nanaranga ngatanepoa kana nge bokainatuka. Aine teke ‘is’ idoki be ‘palaua’ zaiza ibairi. Alauri nge ‘is’ ege-ege ‘palaua’-lo isili be iemaki be idodoraki.”

Iesus Pile Ono Tonanga Labudi Irangaki

(Mar 4:33-34)

34 Iesus nge pile ono tonanga-la ane be tamoata be aine isulesuledi. Sule tago teke bokaina-ba isuledi. Sule moarunga nge pile ono tonanga-la ane be isuledi. 35 Iesus bokai imuzi be ono ‘propet’ teke pilenga iemaki be dikalingo. ‘Propet’ ngae bokai ipile:

“Bong mraradi masa pile ono tonanga ane be mraradi.

Be kana moarunga zumkakadi dipura tongira kateka emaka ipura-lo be imai masa mrangakidi.” (Sam 78:2)

Iesus Siresire Goalakadi Labudi Ipasi

36 Iesus isule-doi kodeka tamoata be aine moarunga iperekidi be pera-lo isili. Be tagataga ne disili nge bokai dirai, “Siresire goalakadi uma-lo dipura nge labu gorangakakama.”

³⁷ Be Iesus bokai ipile, “Tamoata kangkang-patu uia uma-lo iliki nge Tamoata Natu. ³⁸ Uma nge kateka ngae. Kangkang nge tamoata uia moarunga bong ono Nanaranga ngatanepoa kanana-lo dalako kana. Siresire goalakadi nge Satang ruanga zaiza. ³⁹ Erekei siresire goalakadi iliki nge Satang. Bong ono uaroenga nge kateka manubunga. Tamoata uaroeroe nge Nanaranga ‘enzel’ ne. ⁴⁰ Siresire didokidoki be dibubulai bokana masa kateka manubunga-nao bokainatuka damuzi kana. ⁴¹ Tamoata Natu masa ‘enzel’ ne nganepidi be tamoata muzingadi goalakadi be tamoata rangguma tamoata takadi diememakidi be muzigoala diememaki nge datetekidi be anua ne ono Nanaranga ngatanepoa kana nge dapereki. ⁴² Be dadokidi be eoa kanabibia tago matemate-lo darokakidia-lako. Makara masa datangtang be iledi dakaraposaposa. ⁴³ Kodeka Nanaranga tamoata be aine ne masa Tama-di anua nena-lo amari bokana damalamalama. Bokai be kungi-ming otioti nge kamalongo!

Kana Zazaia Atabalabala-tina Zumkaka Ipura

⁴⁴ “Bong ono Nanaranga ngatanepoa kana nge bokai. Kana teke zazaia atabalabala-tina nge uma tekena-lo dikumraki be ieno. Tamoata teke ite, ata kababe ikumraki. Suri nge diuia-tina. Bokai be ialale be kana ne moarunga tamoata takadi iandi be dizaza be ‘mone’ ono idoki, be imule be uma ngae izazai.

Kaloiloi Ono Tonanga Ipura

⁴⁵ “Bong ono Nanaranga ngatanepoa kana takadi bokai. Tamoata teke kaloiloi uarikadi ilelelei. ⁴⁶ Bong ialalale nge kaloiloi teke uarikana-tina zazaia atabalabala-tina nge ite. Kodeka ialale be kana ne moarunga tamoata takadi iandi be dizaza be ‘mone’ ono idoki, be imule be kaloiloi ngae izazai.

Raka Ono Tonanga Ipura

⁴⁷ “Bong ono Nanaranga ngatanepoa kana suletaka takaia nge bokai. Raka teke dang-lo rokakalako ipura be ieno, be ika bakarairai-bakarairai nge ono dokiadi dipurapura. ⁴⁸ Raka-lo ika dikauri nge kabu-lo direpekalako be kodeka disoakiria be ika dinege. Irakingadi nge didokidoki be raba diauiiau be goalakingadi nge dirorokaki. ⁴⁹ Kateka manubunga-nao masa bokainatuka-la muzi ngapura kana. Nanaranga ‘enzel’ ne masa dapura be tamoata goalakadi tamoata adoadodi maradi ka dadokidi be dazageakidi. ⁵⁰ Dazageakidia-doi kodeka dadokidi be eoa kanabibia tago matemate-lo darokakidia-lako. Makara masa datangtang be iledi dakaraposaposa.”

Mata Toirairadi be Mata Oauoau

⁵¹ Kodeka Iesus tagataga ne bokai itegidi, “Pile moarunga ngaedi nge labudi kakaua ki tago?”

Be di dikatu be dipile, “E! Kikaua!”

⁵² Kodeka bokai iradi, “Bokaibe tamoata Moses Mata ne disulesuletaki kata itaguraki be bong ono Nanaranga ngatanepoa kana tagataga ne ipura masa pera-marau teke pera nena-lo kana oauoau be kana muamuadi ipasipasi bokana.”

Iesus Nasaret Anua-lo Ditaoni
(*Mar 6:1-6; Luk 4:16-30*)

⁵³ Iesus pile ono tonanga ngaedi ipile-doi kodeka kaba ngaradi ipereki. ⁵⁴ Be ialale be anua-tina nena-lo ipura. Makara ipura nge ilako be pera nedo ono serereinga-lo isili be isuledi. Tamoata be aine dipura be pilenga dilongo nge dipitilaki-tina be bokai dipile, “Kaua malaidi bokainaina inanga ka ita? Kilala iememaki nge kaiboang nedo inanga ka ita? ⁵⁵ Pera kelikeli natu ki taila? Ngai ki naita ka tina Maria? Ngai ki taila ka tari Zems, Iosep, Saimon be Iudas? ⁵⁶ Ngai marau ki naita marau sisiki ka makare disoaki? Kana ngaedi ina ka ita?” ⁵⁷ Bokai ditegiaki be kodeka diebuloni be disegeaki.

Be Iesus itaguraki be bokai iradi, “‘Propet’ anua-tina nena-lo be dara-tina nena-lo nge muaka ne tagotago.” ⁵⁸ Bokaibe makara Nasaret-lo nge kilala kaiboangdi tago kokoko iemaki, bakara lama tago diuni.

14

Zon Baptais Matenga
(*Mar 6:14-29; Luk 3:19-20; 9:7-9*)

¹ Bong ngaradia-lo nge Erot Galili kaba lasa-tanepoa nedo bokana isoaki be Iesus ilongoraki. ² Kodeka Erot itaguraki be tamoata ne bibia bokai iradi, “Moimoina-tina Zon Baptais ka mate-lo be imarang. Bokai ka kaiboang ono kilala kaiboangdi emakinga bokainaina dienoni.”

³ Erot ka ipile be Zon oarige ane diuauri be uaura pera-lo dinangai. Erodias lili-nao ka uaura-lo inangai. Erodias nge Erot taritoka Pilip roa. ⁴ Zon Baptais izamazama Erot bokai irarai, “Erodias kuati nge mata neda-lo tagona-tina iuia.” ⁵ Erot nge Zon ngaumoatei kana, ata Iuda imatakuridi. Bakara, Iuda tamoata be aine dipile Zon nge ‘propet’ kata.

⁶ Bong teke bong ono Erot tina inekiaki dipura nge Erodias natu aineka ipura be Erot ruanga zaiza ioagudi. Makara nge Erot suri diuia-tina. ⁷ Kodeka Erot itaguraki be natu aine ngae pile tago tototo ane be bokai irai, “Moimoina-tina ka uraiko! Kana kureretaki be kurangaki masa miangko!”

⁸ Erodias nge ambe natu irai-a-doi. Bokai-be natu aine nge bokai ipile, “Kaituka-tina makare be Zon Baptais pangana tabira tekona-lo be goana.” ⁹ Erot bokai ilongo nge ilo ibuku-tina. Ata ambe lou ne matadi-o be pile tago tototo iemaki. Bokai-be ipile be natu aine nge rerenga ditagadi. ¹⁰ Be inepidi be dilako uaura pera-lo be Zon dudu ditotoki. ¹¹ Kodeka pangana didoki be tabira tekona-lo dinangalako be natu aine nge diani be tina-nalo ilakuaki. ¹² Alauri nge Zon tagataga ne dipura be Zon tamoata dibagai be dikumraki. Dikumrakia-doi kodeka dialale be Iesus dirai.

Iesus ‘5,000’ Tamoata Moane Kangkang Iandi
(Mar 6:30-44; Luk 9:10-17; Zon 6:1-14)

¹³ Iesus Zon rangaka ilongo nge kaba ngaradi ipereki be kati tekona-ibuli be kaba tekedi tamoata tagongana-lo ilako. Tamoata be aine kokoko-tina dilongoraki nge anua nedi dipereki be ae-dialo ditagai. ¹⁴ Iesus kati-o be inokuria be tamoata be aine kokoko-tina itedi nge ilo itagadia-tina. Be moremore kokoko iadorakidi.

¹⁵ Rairai-tuka nge tagataga ne dimai be bokai dirai, “Ambe irairai-tina be kaba ngaedi nge masauaba-tinao ka dieno. Tamoata be aine anua-lo gonepidialako be kangkang kandi dazaza.”

¹⁶ Ata Iesus ikatu be bokai ipile, “Bakara ka dalale? Kam kangkang kamandi be dakang.”

¹⁷ Be di dikatu be dipile, “Kangkang kana-ma tago. ‘Bereti’-la lima be ika rua ka maka dieno!”

¹⁸ Kodeka Iesus bokai ipile, “Kamadokimai.” ¹⁹ Kodeka tamoata be aine iradi be siresire-o disoakiria. Disoakiria kodeka ‘bereti’ lima be ika rua idoki be lang-lo itadalako be Nanaranga iperui. Kodeka ‘bereti’ isare be tagataga ne iandi be tamoata be aine dinegedi. ²⁰ Moarunga dimoanako be didoli-tina. Didoli be kangkang dimuleaki nge Iesus tagataga ne raba bibia kulemoa-be-rua diau. ²¹ Tamoata moane makara dimoanako nge ‘5,000’ moarunga. Aine be natu tago uareadi dipura.

Iesus Dang Kusi-nao Ialale
(Mar 6:45-52; Zon 6:15-21)

²² Alauri nge Iesus tagataga ne inepidi be kati-o be damua be dang ege takaiana dalako kana. Be ngai isoaki be tamoata be aine inepidi be dialale. ²³ Inepidi be dialale kodeka buku muku teke ieneki be rubenaba be ngarabo kana. Makara rubenaba isoaki be irodo. ²⁴ Kati ono tagataga ne dialale nge ambe kasau-tina-lo irebareba. Oasa nge kati aro ipurapura be nugunugu ambe kati dirokarokaki.

²⁵ Mang-o nge Iesus dang kusi-nao ialale be itagadi. ²⁶ Dang kusi-nao ialalale be tagataga ne dite nge taburidi dira-tina be bokai dipile, “Anunu kata!” Taburidi nge dira-tina be dingangaraki be kaba dirati.

²⁷ Ata Iesus oaikiki-tina bokai iradi, “Kamakaiboang! Moaki taburi-ming dira! Ngena ngau!”

²⁸ Kodeka Pita ikatu be bokai ipile, “Tanepoa! Nge moimoi kaiko nge gopile be dang kusi-nao mialale be mai.”

²⁹ Be Iesus ikatu be irai, “Gomai.”

Kodeka Pita iposi be dang kusi-nao ialale be Iesus taona itao. ³⁰ Ilakolako be oasa ite nge taburi-ira be ambe imoalobaloba. Pita kaba bokai ita nge ikilau, “Tanepoa! Gouketa!”

³¹ Makara nge Iesus oaikiki-tina luma inanaraki be Pita idoki be bokai irai, “Lama uniangam disiki-tina! Bakara ka ilom irua?”

³² Be bong kati-o dibulilakoru nge oasa ileua. ³³ Makara nge tamoata kati-o disoaki Iesus dirakeaki be bokai dipile, “Moimoina-tina kaiko Nanaranga Natu.”

Iesus Genesaret Kaba-lo Moremore Iadorakidi
(*Mar 6:53-56*)

³⁴ Bong dang biabia ditotoki be ege takaianao dilako nge Genesaret kaba-lo ditoka. ³⁵ Makara nge anua-marau Iesus dikilalangi. Kodeka pile dinanga be anua moarunga makara saringa dieno-lo nge moremore nedi Iesus-lo dieluakidi. ³⁶ Be diakoroi be ngasumoala be moremore kusi-ba ne zagenao dadauraki be dauia kana. Bokai be moarunga kusi ne zagenao didauraki nge diuia-doi.

15

Iuda Tamadi be Tubudi Mata Nedi
(*Mar 7:1-13*)

¹ Kodeka Parasi alu be tamoata Moses Mata ne disulesuletaki alu Ierusalem-lo be dipura be Iesus bokai ditegi, ² “Bakara ka tagataga nem tago tubuda mata nedi ditagatagadi be luma-di diasasaki noko dimoanakonako?”

³ Be Iesus ikatu be bokai ipile, “Bakara ka Nanaranga pilenga muriming kananga be neming sulenga-ming katagatagadi? ⁴ Nanaranga bokai ipile, ‘Tinam be tamam gomua-muakidi be pilengadi golongolongo.’* Be takadi bokai, ‘Tamoata naita tina ki tama ingesuaki nge umoatea ngapura.’* ⁵ Ata kam tamoata be aine bokai kasulesuledi: Tamoata teke kana teke iboadu ono tina be tama ngadumadi kana, ata bokai ipile, ‘Kana ngae Nanaranga ne’ ⁶ nge tago iboadu tina be tama ono ngadumadi. Bokainatuka kamuzimuzi

* 15:4: Eks 20:12; Diut 5:16 * 15:4: Eks 21:17; Leb 20:9

be Nanaranga pilenga muriming kanangananga be neming sulenga-ming katagatagadi. ⁷ Boli-ngaming ratadi! ‘Propet’ Aisaia tongira nge kam-tina ka irangaki-kaming be ambe pilenga ngaedi dikalingo. Aisaia bokai ipile:

⁸ “Tamoata ngaedi nge oasi-diaba ane ka dirakerakeaka. Ata ilodi nge kasauba-tina-lo ka dieno. ⁹ Tamoata-ramo sulengadi didokidoki be tamoata takadi disulesuledi be dipilepile-ra nge Nanaranga pilenga. Rakeaka ra dirakerakeaka, ata dimamalomalo-ba’ ” (Ais 29:13)

Kana Tamoata Diememakidi Be Dibolobolo
(Mar 7:14-23)

¹⁰ Kodeka Iesus tamoata be aine moarunga ikiladia-mai saringa be bokai iradi, “Kamalongo be kamakaua. ¹¹ Kana tamoata ilona-lo dilakolako nge tago iboadu daemaki be ngabolo. Tago. Kana ilona-lo be dirake be aoa-nalo dipusika ka masa daemaki be ngabolo.”

¹² Kodeka tagataga ne dimai be bokai dirai, “Pile ngaedi kupile nge Parasi kuemakidi be namadi dira-tina.”

¹³ Be Iesus ikatu be bokai ipile, “Kai moarunga Tama-gu lang anua-lo isoaki tago itano masa tetekadi dapura. ¹⁴ Ilo-ming moaki dibukutakidi. Matadi leuadi kaoa ka dimuamua be tamoata takadi ditagatagadi! Mata-leua kata ka mata-leua ruanga iaromuamuani masa gimoa-lo dasapasilakoru.”

¹⁵ Kodeka Pita itaguraki be bokai ipile, “Pile ngaedi labudi gopasi-kama.”

¹⁶ Be Iesus ikatu be bokai iradi, “Kam isi takadi bokana be ilo-ming tago dizama ki? ¹⁷ Tago kakaua? Kana tamoata aoa-nalo disili nge boura-nalo dilako be kababe dipusika. ¹⁸ Ata kana maka tamoata aoa-nalo be dipusika nge ilona-lo ka dikautaki be dipusika. Be nge kana bokainaina ka tamoata diememakidi be dibolobolo. ¹⁹ Tamoata ilona-lo be muzi goalakadi ngaedi ilelolenaki be iememaki: Tamoata takadi iumoatemoatedi; roti igagamang; ipogizagiza-ramo; ianakanako; iboliboli; be Nanaranga be tamoata takadi boli-pile ane be iebulobulodi. ²⁰ Kana ngaedi ka tamoata diememakidi be dibolobolo. Tamoata luma tago iasaki noko imoanako, di sulengadi bokana nge tago iboadu tamoata ngaemaki be ngabolo.”

Aine Akerenga Iesus Lama Iunani
(Mar 7:24-30)

²¹ Kodeka Iesus kaba ngaradi ipereki be ilako be kaba Saidon be Taia anua saringadi dieno-lo isoaki. ²² Kenan aine teke makara isukoaki nge ipura be Iesus bokai irai, “Tanepoa, Debiti Natu! Ilom ngatagaia! Natu-gu aineka

mariaba goalaka ilona-lo isoaki be sururu bibia-tina idoki-doki.”

²³ Ata Iesus imoadubulae-ba be tago sesu ipile. Be tagataga ne dimai be bokai dirai, “Aine ngae gonepi be ngalale! Itagataga-kita be inaboakiboaki be ambe iaka-poakikita-tina.”

²⁴ Be Iesus ikatu be bokai ipile, “Ngau Israel ‘sipisipi’ ne leuadia-lo ka nepiagulako ipura.”

²⁵ Ata aine ngae imai be Iesus ae-nalo itapuloria be bokai ipile, “Tanepoa. Godumaia!”

²⁶ Be Iesus ikatu be bokai ipile, “Nge tago iuia natu-muku kangkang kandi keu nedi aniadi dapura.”

²⁷ Kodeka aine ngae bokai ipile, “Tanepoa, ngara moimoi! Ata keu kababe kangkang bururingadi tamadi dikangkang be disapasipasi nge dikangkang.”

²⁸ Makara nge Iesus ikatu be aine ngae bokai irai, “Aine, kaiko lama uniangam dilaba-tina! Bokai-be kana kureretaki masa ngapuraniko.” Be bong-la ngaranao natu aineka iuia.

Iesus Tamoata Kokoko-tina Iadorakidi

²⁹ Iesus kaba ngaradi ipereki be Galili dang biabia isauani be ialale. Ialale be buku muku teke ieneki be isoakiria.

³⁰ Tamoata be aine kokoko-tina dipura be tamoata aedi matedi, matadi leuadi, tapoudi matedi, pile bebebedi be moremore kokoko-tina nge dieluakidi be Iesus ae babadia-lo dinangadiaria. Be Iesus itaguraki be iadorakidi. ³¹ Tamoata be aine moarunga kaba bokai dita pile bebebedi dipilepile, tapoudi matedi diuia, aedi matedi dialalale, matadi leuadi kaba ditaita nge dipitilaki-tina be Iesus dikabaki. Bokai-be Israel Nanaranga nedi dirakeaki.

Iesus ‘4,000’ Tamoata Moane Kangkang Iandi

(Mar 8:1-10)

³² Kodeka Iesus tagataga ne ikiladi be bokai iradi, “Tamoata be aine ngaedi ilogu itagadia-tina. Ambe amaridi toli sakeguo disoaki. Masa rakana dakang? Tago urere toletoleba mnepidi be dalale. Zala-lo matadi dasoalili be datamong takana.”

³³ Kodeka tagataga ne bokai dipile, “Kaba ngaedi nge masaua-lo ka dieno. Kangkang masa inanga gate be gandi be dakang?”

³⁴ Be Iesus ikatu be ipile, “‘Bereti’ kana-ming ira dieno?”

Be di dikatu be bokai dipile, “Lima-rua, ika mukumukudi alu zaiza.”

³⁵ Kodeka Iesus itaguraki be tamoata be aine iradi be kateka-o disoakiria. ³⁶ Disoaki-doiria kodeka ‘bereti’ lima-rua be ika idoki be Nanaranga iperui be ikoto. Kodeka tagataga ne iandi be tamoata be aine dinegedi. ³⁷ Tamoata

be aine moarunga dimoanako be didoli-tina. Didoli be kangkang dimuleaki nge Iesus tagataga ne raba bibia lima-rua diau. ³⁸ Tamoata moane makara dimoanako nge '4,000' moarunga. Aine be natu tago uareadi dipura. ³⁹ Alauri nge tamoata be aine inepidi be dialale. Kodeka kati-o ibuli be Magadan kaba-lo ilako.

16

Iesus Kilala Ngaemaki Kana Be Dirai (Mar 8:11-13; Luk 12:54-56)

¹ Parasi alu be Sadiusi alu dipura be Iesus dato i kana. Be ditegi be kilala kaiboangi teke lang anua-lonalona ngaemaki kana.

[² Ata Iesus ikatu be bokai ipile, "Amari ambe ilakolako masa bokai kamapile, 'Lang idaradara. Anua masa ngauia.'

³ Oabuna-biabia masa bokai kamapile, 'Lang izimzim be idaradara. Ura masa ngapura.' Lang-ba kateate be ono anua irakinga be goalakinga kakauakauataki. Ata kilala kaituka bong ngaedia-lo dipurapura nge tago kaita be kakauataki!]

⁴ Muzinga-ming goalakadi be Nanaranga ono kamanainai! Kam kilala lang anua-lonalona kareretaki ki? Tagona-tina iboadu teke ania-ming ngapura! Zona-la kilala ne ka masa ania-ming ngapura." Ipile-doi kodeka iperekidi be ialale.

Iesus Parasi Be Sadiusi 'Is' Bokana Itonangadi (Mar 8:14-21)

⁵ Iesus tagataga ne zaiza dang biabia ara Galili ditotoki be ege takaiana o dilako nge tagataga ne ilodi dikoko be 'bereti' tago teke didokidoki. ⁶ Kodeka Iesus bokai iradi, "Eke! Ilo-ming kauakaua! Parasi be Sadiusi 'is' ono 'bereti' emakanga ned i kamamatakoakia-tina uia."

⁷ Iesus bokai ipile nge tagataga ne ditaguraki be ambe nedia-la maradi pile ngaedi diegoregoretaki. Kodeka bokai dipile, "Ngena 'bereti' tago teke tadokidoki ka bokai ipile!"

⁸ Ata Iesus ikaua rakana ka dirangarangaki. Bokai be, bokai itegi, "Bakara ka neming-la kapilepile 'bereti' tago? Lama unianga-ming disiki-tina! ⁹ Tago isi kakaua ki? 'Bereti' lima tamoata moane '5,000' moarunga usaredi nge ilo-ming diandi ki tago? Dimoanako-doi be raba bibia ira kaiiau? ¹⁰ 'Bereti' lima-rua tamoata moane '4,000' moarunga usare be dikang nge ilo-ming diandi ki tago? Didoli nge raba bibia ira kaiiau? ¹¹ Baituka ka tago kakaua ngau tago 'bereti' ka urarangaki? Ata Parasi be Sadiusi 'is' ned i kamamatakoakia-tina uia!"

¹² Kodeka tagataga ne dikaua, nge tago 'is' ono 'bereti' emakanga ka irangarangaki. Tago. Nge Parasi be Sadiusi sulengadi ka irarangaki.

Pita Iesus Mangata Irangaki
(Mar 8:27-30; Luk 9:18-21)

¹³ Bong Iesus ilako be anua ara Sisaria Pilipai isaringai nge tagataga ne bokai itegidi, "Tamoata be aine moarunga Tamoata Natu naita kana dirangaki?"

¹⁴ Be di dikatu be dipile, "Alu Zon Baptais kana dipile. Alu Ilaiza kana dipile. Alu Zeremaia ki 'propet' kata kana dipile."

¹⁵ Be Iesus kaba itegidi, "Be kam ba ilo-ming dipile? Ngau naita kana karangaka?"

¹⁶ Kodeka Saimon Pita ikatu be bokai ipile, "Kaiko ka Kristus. Kaiko Nanaranga moauriuri-la nem-kusoaki isukoaki nge Natu."

¹⁷ Be Iesus itaguraki be Saimon Pita bokai irai, "Saimon, Zona natu, surim dauia! Pile ngaedi nge tago tamoata-ramo kata ka irai. Tago! Pile ngaedi nge Tama-gu lang anua-lo isoaki ka irai. ¹⁸ Bokaibe ngau bokai uraiko: Kaiko nge Pita.* Be patu ngaenao masa 'sios' negu mnaguraki kana. Mate kaiboang ne tagona-tina iboadu 'sios' ngae ngabalaki. ¹⁹ Bong ono Nanaranga ngatanepoa kana babadua uasara ne nge masa miangko. Rakana teke makare kateka-o kubabari masa lang anua-lo babaria ngapura. Rakana teke makare kateka-o kusumalataki masa lang anua-lo sumalataka ngapura."

²⁰ Kodeka tagataga ne moarunga ibabaridi moakina-tina sesu dipile ngai ka Kristus.

Iesus Matea Be Maranga Irangaki
(Mar 8:31-9:1; Luk 9:22-27)

²¹ Bong ngaranao be ilako nge Iesus mangata-la be tagataga ne iraradi masa Ierusalem ngalako be Iuda tamoata nedi bibia, be tamoata Nanaranga ditabatabai dimuamuadi, be tamoata Moses Mata ne disulesuletaki dataguraki be sururu bibia-tina dani be umoatea ngapura. Ata amaridi tolianao masa kababe ngamarang be moauriuri ngasoaki.

²² Kodeka Pita itaguraki be Iesus laua-ba ilakuaki be bokai irai, "Tanepoa! Ngau tago urere Nanaranga bokai ngabasakiko! Tagona-tina iboadu! Kana bokainaina moakina-tina teke ipuraniko!"

²³ Kodeka Iesus ibuiri be Pita bokai irai, "Satang, goiratu! Murigu golako! Zalakagu kuono-la be ieno! Kana ilom

* **16:18:** Ara Pita labu nge "Patu-baba biabia."

ianiandi nge tago Nanaranga-lo ka dipura. Tago! Nge tamoata-ramo-lo ka dipura!”

²⁴ Kodeka tagataga ne bokai iradi, “Tamoata naita ngau ngatagaia kana nge nena-la ngailo-leuataki, be kai ne kapalapala uauau ngabazi be ngatagaia. ²⁵ Bakara, tamoata naita ne moauriuri soakinga ngauketi kana masa ngaleua. Ata tamoata naita ngau kanabe imate masa moauriuri soakinga ngaita. ²⁶ Maka ma bokai kamakaua: Tamoata teke kana moarunga kateka-onaona idoki be inemdi, ata mariabaka eoa tago matemate-lo ilako be makara nemkusoaki isukoaki. Bokai nge kana kateka-onaona masa baituka be dadumai? Ki tamoata bokainaina masa rakantina teke ngauasai be nganemi? Tago-la! Ki masa rakana ane be tamoata teke iboadu ne mariabaka ngazazai be ono moauriuri-la ngasukoaki! Tagona-tina iboadu! ²⁷ Bakara, Tamoata Natu ambe Tama malama ne be kaiboang nena-lo be ‘enzel’ ne zaiza be dapura kana. Be masa tamoata teke teke kana diemaki nge ngatagadi be zazanga ngandi. ²⁸ Ngau ka ura-kaming! Alu makare dituitui masa mate bubuna tagona-la date be Tamoata Natu ngatanepoa be ngapurapura be date.”

17

Iesus Itabuli Be Imalama-tina (Mar 9:2-13; Luk 9:28-36)

¹ Amaridi lima-teke dimanubu kodeka Iesus itaguraki be Pita be Zems taritoka Zon diaru ibagadiato be buku salagalaga tekenao rubediabato dilakoto. ² Kaba ditaitato noko Iesus itabuli be takana-ba ipura. Lili nge amari bokana dimalama be kusi ne nge diuasuaa-tina amari malamaka bokana. ³ Makara nge Moses be Ilaiza inangai-ba ka matadio dipuraru be Iesus diato dipilepileto. ⁴ Makara nge Pita itaguraki be bokai ipile, “Tanepoa! Nge iuia-tina makare tasoaki. Kurere nge bazarua toli memaki. Teke nem, teke Moses ne, teke Ilaiza ne.”

⁵ Pita isi ipilepile-la be oaru malamaka otioti teke ipura be isukumdi be malonga teke bokai ipile, “Nge Natugu! Ngau urereretakia-tina, be surigu diuiatakia-tina! Kamalongolongori.”

⁶ Iesus tagataga ne toli ngaedi malonga ngae dilongori nge taburidiato dira-tina be lili-diato kateka-lo dinangalakoto. ⁷ Ata Iesus ilako be luma odiatio inangaria be bokai ipile, “Kamatui-raketo! Taburi-mingto moaki dira.”

⁸ Ditada-raketo nge tamoata tago teke dite. Iesus-la rube ituitui be diteato.

⁹ Buku-o be ditaotao nge Iesus bokai iradiato, “Kana kaita ngaedi nge moakina-tina teke karangakini nibe ngalako Tamoata Natu-ba mate-lo be ngamarang!”

¹⁰ Kodeka tagataga ne bokai ditegi, “Bakara ka tamoata Moses Mata ne disulesuletaki bokai dipile Ilaiza ngapura mua noko?”

¹¹ Be Iesus ikatu be bokai ipile, “Ilaiza moimoi ngapura mua kana. Ngai ka kana moarunga kabadia-lo ngananga kana. ¹² Ata ngau bokai ura-kaming! Ilaiza ambe ipuradoi. Ata tamoata be aine tago dikilalangi be rerengadiabalo dipulonaki. Be bokainatuka-la, Tamoata Natu masa bokainatuka-la dapulonaki be sururu dani.”

¹³ Makara nge tagataga ne dikaua nge Zon Baptais ka irangarangaki.

Iesus Natu-muku Teke Iadoraki

(Mar 9:14-29; Luk 9:37-43a)

¹⁴ Dilakoto be tamoata be aine moarunga dipurakadi nge tamoata teke ipura be Iesus aro tuku-nao irokazokuria. ¹⁵ Be bokai ipile, “Tanepoa, natu-gu moaneka ilom ngatagai! Ingao-ngao be ambe igoala-tina! Ngaonga dipurapura nge eoa-lo be dang-lo itapulopulolako. Ambe bong kokoko-tina bokai imuzi. ¹⁶ Tagataga nem-lo ulakuaki, ata tago diboadu dadoraki.”

¹⁷ Be Iesus ikatu be bokai ipile, “Kam tamoata be aine bong ngaedia-lo kasoaki nge lama tagona-tina kauni, be tago kakaua inanga kalakolako! Masa uanana salagatikadi baituka makare sakeming-lanao msukoaki? Ambe ilogu iakataki-kaming-tina! Aira-tina be masa kamakaua? Natu moane ngara maka kamadokamai!”

¹⁸ Kodeka Iesus itaguraki be mariaba goalaka itaoni be bong-la ngaranao natu moane ngae iuia.

¹⁹ Alauri nge tagataga ne nedia-ba be dipura be Iesus bokai ditegi, “Bakara ka keka tago kiboadu mariaba goalakadi gataodi?”

²⁰ Be Iesus ikatu be bokai ipile, “Lama unianga-ming isi disiki-tina ka tago kaboadu! Moimoi ka ura-kaming. Lama una-ming labatikadi dedau-patu bokana nge iboadu buku ngara bokai kamarai, ‘Makare be ene golako.’ Be ngalongori-kaming be ngalako. Iboadu-tina kolo-kolo be kamaemaki. [²¹ Rabo be kangkang zirau ka diboadu mariaba goalakadi dataodi. Kana takadi tago diboadu.]”

Iesus Matenga Kaba Irangaki

(Mar 9:30-32; Luk 9:43-45)

²² Bong ambe Galili kaba-lo diepurapurari nge Iesus bokai iradi, “Tamoata Natu ambe saringatuka dadoki be tamoata

luma-dio dasalangaki kana. ²³ Be tamoata ngaedi masa daumoatei, be amaridi toli muridi masa marangaka ngapura be moauriuri ngasoaki.”

Tagataga ne bokai dilongo nge ilodi dinodo-tina.

‘Tagisi’ Nanaranga Pera Nena-lonalona Zazaia

²⁴ Kaperneam anua-lo dipura nge tamoata Nanaranga pera nena-lo ‘tagisi’ didokidoki dilako be Pita bokai ditegi, “Biabiadi nem ‘tagisi’ Nanaranga pera nena-lonalona izazazai ki tago?”

²⁵ Be Pita ikatu be ipile, “E, izazazai.”

Be bong Pita pera-lo ilako nge Iesus matamatanatuka itegi-rake, “Saimon, bakara ilom ipile? Rangguma ka anu-atanepoa kateka-onaona ‘tagisi’ dianiandi? Anua-marau ki akerengadi?”

²⁶ Be Pita ikatu be ipile, “Akerengadi.”

Kodeka Iesus bokai ipile, “Bokai nge anua-marau moaki ‘tagisi’ dizazazai. ²⁷ Ata kita tago tarere tamoata ngaedi tailo-sururudi. Dang biabia-lo golako be kilolo ono konanga kanam teke gorokakalako. Ika kurepekiatuka-mua aoa-nalo masa ‘mone’ teke ngaeno be gote. ‘Mone’ ngae iboadutina ‘tagisi’ Nanaranga pera nena-lonalona ngazazaia-kitaru. Godoki be goalale be ono go‘tagisi’-kitaru.”

18

Naita Ka Biabiatuka

(*Mar 9:33-37; Luk 9:46-48*)

¹ Bong ngaranao nge Iesus tagataga ne dipura be bokai ditegi, “Anua ono Nanaranga ngatanepoa kanana-lo masa naita ka ara biabiatuka?”

² Be Iesus itaguraki be natu-muku teke ikilai be arodi ituiraki ³ be bokai ipile, “Moimoi ka ura-kaming. Ilo-ming tago ditabuli be natu-muku bokana kapura nge tagonatina iboadu anua ono Nanaranga ngatanepoa kanana-lo kamalako. ⁴ Bokai be tamoata naita nena-la ibalaki be muzinga natu-muku ngae bokana masa anua ono Nanaranga ngatanepoa kanana-lo ara biabiatuka. ⁵ Be tamoata naita aragu-o be natu-muku bokainaina idoki be iadoraki nge ngau ka iadoraka.

Muzigoala Emakadi

(*Mar 9:42-48; Luk 17:1-2*)

⁶ “Ata tamoata naita natu-muku bokainaina teke ngau lama iunana idoki be muzigoala itikini nge iuia-tina patu kanabiabia teke duduna-lo tukua-lako ngapura be makasi biatangana-lo patuae kautadi dapura. ⁷ Kateka ngae nge imakadoma-tina! Maka ma kateka ngaenao ka

kana goalakadi dieneno be ono tamoata diememakidi be muzigoala diememaki. Kana ngaedi masa dapurapura. Ata tamoata muzigoala ngaedi labudia-tina nge imakadomatina!

⁸ “Lumam ki aem iemakiko be muzigoala kuemaki nge gotaratotoki be gorokaki. Lumam tekena-la ki aem tekena-la be moauriuri-la soaki-lo kulako nge iuia. Lumam ruoti-doi ki aem ruoti-doi dieno-la be eoa tago matemate-lo kulako nge tagona-tina iuia! ⁹ Matam takaia ka iemakiko be muzigoala kuemaki nge gokingpasiki be gorokaki. Matam tekena-la be moauriuri-la soaki-lo kulako nge iuia. Ata matam rua dieno-la be eoa tago matemate-lo kulako nge tagona-tina iuia!

‘Sipisipi’ Leua Ono Tonanga Ipura
(Luk 15:3-7)

¹⁰ “Natu-muku moakina-tina teke kabalaki. Ngau ka ura-kaming. Lang anua-lo nge natu-muku ‘enzel’ nedi izamaizama Tama-gu lang anua-lo isukoaki aro ditudui. [¹¹ Tamoata Natu nge tamoata be aine leuadi ka ngauketidi kana ka ipura.]

¹² “Ilo-ming bakara dipile? Tamoata teke ‘sipisipi’ ne ‘100’ moarunga be teke ileua masa rakana ngaemaki? Kama-longo! Takadi ‘99’ masa bukua ngaperekidi be daramomomo be ngalale be teke ileua nge ngalelei. ¹³ Moimoi ka ura-kaming! Ite masa teke leua ngae nge suri dauiatatia-tina. Takadi ‘99’ tago dileua nge sakenao ka disoaki. Bokai be tago ngailo-bukutakidi kana. ¹⁴ Bokainatuka-la, Tama-ming lang anua-lo isoaki tago irere mukumukudi ngaedi nge teke ngaleua.

Taritokam Muzigoala Iemaki

¹⁵ “Taritokam kata muzigoala teke iemakaniko nge golako be giriki ne goitikini. Ata zuguma-ba be gorai. Ilongoriko nge ambe taritokam kaba kumuleaki. ¹⁶ Ata tago ilongoriko nge tamoata teke ki rua gobagadi. Bokai masa ‘tamoata rua ki toli pile tekedia-doi diemaki nge pilengadi moimoi be kalingodi.’* ¹⁷ Tago ilongoriko nge golako be tamoata be aine moarunga ‘sios’-lo goradi. Tamoata be aine ‘sios’-lo tago ilongoridi nge kodeka akerenga ki ‘tagisi’ dokidoki bokana gobasabasaki.

Kana Babariadi Be Sumoalatakadi

¹⁸ “Moimoi ka ura-kaming. Rakana teke kateka-o kababari masa lang anua-lo babaria ngapura. Be rakana teke kateka-o kasumoalataki masa lang anua-lo sumoalataka ngapura.

* 18:16: Diut 19:15

19 “Kaba moimoi ka ura-kaming! Tamoata rua maka kateka-o kana teke direretakiaru be disinauru be dadokiaru kana, masa Tama-gu lang anua-lo isoaki kana disinautakiaru nge ngaemaka-diaru. 20 Tamoata rua ki toli aragu-o be dipura be disoaki-budu nge ngau maradi usoaki.”

Iesus Oti Rokakadi Isuletaki

21 Kodeka Pita imai be Iesus bokai itegi, “Tanepoa! Bong ira taritokagu muzigoala ngaemakina be mrokakile? Bong lima-rua ki ira?”

22 Be Iesus ikatu be bokai ipile, “Moaki bong lima-rua-la. Bong kulemoadi-lima-rua-be-lima-rua. 23 Bokainatuka mtonanga: bong ono Nanaranga ngatanepoa kana nge bokai. Anuatanepoa teke ilako be malipilipi nena-lo oti nedi ngaia-lo dieno nge ngadoraki kana. 24 Iadoadoraki be isoaki nge tamoata teke ‘mone 10 tausen’ moarunga idoki be tago isi ikatu nge dieluaki. 25 Ata malipilipi ngae tago iboadu ngakatu. Bokai be anuatanepoa ngae ipile be roa be natu be kana ne moarunga zaiza be ‘mone’ odio dadoki be ono oti ne ngakatu kana. 26 Ata malipilipi ngae itaguraki be tanepoa kana aro tuku-nao irokazokuria be iakoroi be bokai ipile, ‘Ilom ngatagaia be gorapu be ‘mone’ moarunga udoki nge mkatu.’ 27 Bokai be anuatanepoa ngae nge malipilipi ne ilo itagai be bokai irai, ‘Oti nem ngaedi moaki kukatu.’ Be ilikitaki be ialale.

28 “Ata tamoata ngae ipusika nge malipilipi-budu ruanga teke ngaia-lo ‘mone’ kulemoa-la idoki nge ite. Kodeka itaguraki be malipilipi-budu ruanga nge idokimatei be audo-nalo idaurakilako be bokai irai, ‘Oti nem moarunga ngau-lo dieno oaikiki-tina gokatu.’ 29 Kodeka malipilipi-budu ruanga nge aro tuku-nao irokazokuria be iakoroi be bokai irai, ‘Ilom ngatagaia be gorapu masa oti nem mkatu.’ 30 Ata tamoata ngae isege be itaguraki be malipilipi-budu ruanga uaura-lo inangai. Be makara uaura-lo ngasoaki nibe oti ne moarunga nge ngakatu-doi. 31 Malipilipi takadi kaba bokai dita nge ilodi tagona-tina diuia. Bokai be dilako be kana moarunga tamoata ngae iemaki nge anuatanepoa kandi dirangakini. 32 Kodeka anuatanepoa ngae itaguraki be tamoata ngae ikilai be bokai irai, ‘Kaiko malipilipi tago iauia! Kutangna be oti nem moarunga ngau-lo dieno nge ilogu itagaiko be tago kukatu. 33 Bakara ka malipilipi-budu ruangam ilom tago itagai ngau-la ilogu itagaiko bokana?’ 34 Anuatanepoa ngae nge tamoata ngae ilo iratakia-tina. Bokai be ipile be uaura-lo dinangai be sururu bibia-tina ngadokidoki nibe oti ne moarunga dieno nge ngakatu-doi.”

³⁵ Be Iesus pile ngaedi bokainatuka imambuaki, “Kam moarunga tarito-kaming tago iloming-lo be giriki nedi karokakiledi masa Tama-gu lang anua-lo bokainatuka-la ngabasaki-kaming.”

19

Aine Segeakadi Suletaka

(Mar 10:1-12; Luk 16:18)

¹ Iesus pile ngaedi imambuaki be Galili ipereki be Zudea kaba-lo ilako. Zudea kaba ngaedi nge Zodan zagura ege takaianao ka dieno. ² Be tamoata be aine dum kokoko-tina nge ditagai be makara be moremore nedi iadorakidi.

³ Makara nge Parasi alu dipura be Iesus dato i kana. Be bokai ditegi, “Mata neda disumoala ki tago tamoata teke iboadu rerenganaba-lo roa ngasegeaki?”

⁴ Be Iesus ikatu be ipile, “Gere ngaedi kaleze ki tago? ‘Matamatana-tina Nanaranga moane be aine iemakidi.’ (Zen 1:27)

⁵ Be bokai ipile, ‘Bokaibe moane tina be tama ngaperekidi be roa diaru dataga-buduru be tamoata teke dapuraru.’*

⁶ Diaru nge ambe tago rua. Diaru ambe tamoata teke. Bokaibe kana Nanaranga iuau-tekenanadi nge tamoata tago teke iboadu ngaramoaki.”

⁷ Ata Parasi kaba ditegi, “Nge bakara ka Moses ipile moane iboadu ‘pepa’ ono roti gamana teke roa ngageretani be ngani be nganepi be ngalale?”

⁸ Be Iesus ikatu be bokai ipile, “Pangana-ming dipatungaki be raia-ming dira. Bokai ka Moses isumoala-kaming be iboadu roa-ming kamasegeakidi. Ata matamata kateka emaka ipura-lo nge tago bokai. ⁹ Ata ngau bokai ura-kaming: Tamoata naita roa tago ono imanai, ata isegeakia-ba be aine takaia iuati nge moane ngae roti igamani be aine takaia diaru dieno-buduru.”

¹⁰ Kodeka tagataga ne bokai dipile, “Muzi bokai rotiroti maradi dieno nge moakina-ma roti ipurapura.”

¹¹ Be Iesus ikatu be bokai ipile, “Sule ngaedi nge masa tago tamoata moarunga dadoki. Tago. Tamoata-la rangguma Nanaranga kaiboang iandi ka masa dadoki. ¹² Tamoata alu bokainaina be tinadi dinekiakidi be ono tago iboadu daroti. Aludi tamoata ruangadi ka diaka-goaladi* be tago iboadu daroti. Aludi nge bong ono Nanaranga ngatanepoa kana lili-nao ka nedia-la be roti disege. Bokaibe tamoata naita sule ngaedi ireretaki be idoki nge ngadoki.”

* 19:5: Zen 2:24 * 19:12: Pile ngaedi labudi nge “labedi saresare.”

Iesus Natu-muku Imaroudi
(*Mar 10:13-16; Luk 18:15-17*)

¹³ Kodeka tamoata alu natu-muku dieluakidi be Iesus luma odio nganangaria be ngarabodi kana. Ata Iesus tagataga ne ditaguraki be tamoata ngaedi diebulodi. ¹⁴ Makara nge Iesus bokai ipile, “Natu-muku kamalikitakidi be ngau-lo damai. Moaki zalakadi kaono. Bong ono Nanaranga ngatanepoa kana nge natu-muku bokainaina nedi.”

¹⁵ Kodeka natu-muku dimai be luma odio inangaria be ialale.

Tamoata Amuna Teke Kana Ne Kokoko
(*Mar 10:17-31; Luk 18:18-30*)

¹⁶ Tamoata amuna teke ipura be Iesus bokai itegi, “‘Tisa,’ rakana iauia memaki be masa moauriuri-la nem-kusoaki soaki ipurapura nge mdoki?”

¹⁷ Be Iesus ikatu be bokai ipile, “Bakara ka kana iauia kana be kutegia? Nanaranga-la ka iauia. Bokai be moauriuri-la gosukoaki kana nge Nanaranga mata ne moarunga gotagata-gadi.”

¹⁸ Kodeka tamoata ngae bokai itegi, “Nanaranga mata ne nangatadi?”

Be Iesus ikatu be bokai ipile, “Tamoata takaia moaki kumoatei; roti moaki kugamani be aine takaia kamru kaenobuduru; moaki kuianako; tamoata takaia moaki kuboliaki; ¹⁹ ‘tamam be tinam gomuamuaki-di;’* be ‘tamoata ruangam gororeretakidi nem-la kurereretakiko bokana.’”*

²⁰ Be tamoata ngae bokai ipile, “Mata moarunga ngaedi nge ulongolongo be utagatagadi. Rakana-tina tekana-lo isi utukura?”

²¹ Kodeka Iesus itaguraki be tamoata ngae bokai irai, “Kurere gouia be goado-tina kana nge goalale be kana nem ‘mone’ odio godoki, be ‘mone’ ngaedi godoki be tamoata kana nedi tagotago goandi. Bokai masa kana uia-tina Nanaranga lang anua-lo ngangko be kana nem dakoko-tina. Kana ngaedi goemaki-doi, kodeka gomai be gotagaia.”

²² Tamoata ngae nge kana ne kokoko-tina. Bokai be pile ngaedi ilongo nge ilo ibuku-tina be ialale.

²³ Kodeka Iesus itaguraki be tagataga ne bokai iradi, “Moimoi ka ura-kaming. Tamoata kana nedi kokoko masa anua ono Nanaranga ngatanepoa kanana-lo sili daradia-tina. ²⁴ Kababe mra-kaming kana! ‘Kamel’ lili kusi-kalaura boazingana-lo ngasili kana masa sili tagona-tina darai. Ata tamoata kana ne kokoko anua ono Nanaranga ngatanepoa kanana-lo ngasili kana, masa sili daraia-tina.”

* **19:19:** Eks 20:12-16; Diut 5:16-20 * **19:19:** Leb 19:18

²⁵ Bong tagataga ne pile ngaedi dilongo nge dipitilaki-tina be bokai dipile, “Bokai nge alauri masa Nanaranga naita ngauketi be ngamuleaki?”

²⁶ Kodeka Iesus adoado-la matadia-lo idededialako be bokai iradi, “Moimoi tamoata tago diboadu kana ngae daemaki, ata Nanaranga-lo nge kanaba. Maka ma Nanaranga iboadu-tina kana moarunga ngaemaki.”

²⁷ Be Pita ikatu be bokai irai, “Gote! Keka kana nema moarunga kipereki be kitagaiko. Masa rakana-tina ngaeno-kama be ganemi?”

²⁸ Be Iesus ikatu be bokai iradi, “Moimoi ka ura-kaming. Alauri kana oauoau emakadi dapura kanana-o masa kam kulemoa-be-rua ngau katagaia nge bagi ono tanepoanga-o kamasoaki be Israel bagi nedi kulemoa-be-rua kamapananuaki. Bong ngaradi-o masa Tamoata Natu bagi ono tanepoanga ne malamaka kaiboangdi-o ngasoaki. ²⁹ Be tamoata naita ngau kanabe pera kana, taritoka, marau, tama, tina, natu, ki uma ne ipereki masa zazanga bibia-tina ngadoki be alauri masa nem-kusoaki ngasukoaki. ³⁰ Ata tamoata kokoko-tina dimua masa dalauri, be alalauri masa damua.”

20

Tamoata Uma-lo Dimalipi

¹ “Bong ono Nanaranga ngatanepoa kana nge bokai: Tamoata teke uma kana otioti nge oabunabe ialale be tamoata alu itedi be ‘uain’ uma kanana-lo damalipini kana. ² Tamoata alu itedi be isumoala masa ‘mone siliua’ teke-teke ane amari ngarana-lo ngazazadi. Kodeka inepidi be dialale be uma kanana-lo damalipi kana. ³ Amari ambe ikai nge kababe ilako malala-lo be tamoata alu makara dituitui-ba nge itedi ⁴ be bokai iradi, ‘Kamalale be uma kanagu-lo kamamalipi be zazanga adoadodi miang-kaming.’ ⁵ Be tamoata ngaedi dialale be dimalipini.

“Amari-soasoa-tina be amari ambe aoa-lo ibala nge kababe ialale be tamoata alu ibagadi be dimalipini. ⁶ Ambe amari ngasapasilako kana nge kaba ilako malala-lo be tamoata alu makara dituitui-ba itedi be bokai itegidi, ‘Bakara ka bokaina-ba katuitui be ambe amari-ba ngamanubu kana?’

⁷ “Be di dikatu be dipile, ‘Tamoata tago teke malipi iang-kama.’

“Kodeka tamoata ngae bokai iradi, ‘Kamalale be uma kanagu-lo kamamalipi.’

⁸ “Rairaituka-tina nge uma-marau itaguraki be tamoata ne malipi-lo imuamua ikilai be bokai irai, ‘Malipilipi gokiladi

be zazanga goandi. Tamoata alaurituka dipura zazanga goandia-mua. Be bokai goaniandi nibe dipura mua nge alaurituka zazanga nedi goandi.’

⁹ “Kodeka tamoata rairaituka dipura be dimalipi nge dimai be ‘mone siliua’ teke-teke didoki. ¹⁰ Ilako be tamoata dipura mua dimai nge ilodi dipile masa zazanga bibia dadoki. Ata moarunga dimalipituka-mua nge ‘mone siliua’ teke-teke didoki. ¹¹ Zazanga nedi didoki be dita nge uma-marau digulungaetaki. ¹² Be bokai dipile, ‘Tamoata alaurituka dipura nge tago uanana sasalaga dimalipi. Keka oabunabe kimalipi nibe irairai-ba. Amari iumoate-kamai-tina, ata zazanga tekedia-doi kuiang-kama!’

¹³ “Kodeka uma-marau itaguraki be teke bokai irai, ‘Ruanga, ngau tago upakaiko. Kusumoala ka kupura be ‘mone siliua’ teke amari ngaena-lo kumalipitaki. ¹⁴ Zazanga nem godoki be goalale. Tamoata alaurituka ipura kamru zazanga tekedia-doi miang-kamingru kana urere. ¹⁵ ‘Mone’ ngaedi nge negu. Be rerengagu-lo bakara mbasaki kana nge tago teke iboadu ba ngaraia. Ki masa muzi iauiua uemaki ka kuilora-taka?’ ”

¹⁶ Be Iesus pile ngaedi ane be sule ne ngaedi nge imambuaki, “Alalaurituka masa damua, be muamuatuka masa dalauri.”

Iesus Bong Tolia Matenga Irangaki

(Mar 10:32-34; Luk 18:31-34)

¹⁷ Iesus Ierusalem ilakolako nge tagataga ne kulemoa-be-rua nedia-ba ilakuakidi be bokai iradi, ¹⁸ “Kamalongo. Ambe Ierusalem talakolako. Makara masa Tamoata Natu dadoki be tamoata Nanaranga ditabatabai dimuamuadi be tamoata Moses Mata ne disulesuletaki luma-dio danangai. Be masa umoatea kana be dasumoalataki. ¹⁹ Kodeka dadoki be Ungguma Takadi dandi be ono damanai be darautotoki be kai kapalapala uauau-o darokatagaki. Ata amaridi tolianao be masa ngamarang be moauriuri ngasoaki.”

Aine Teke Rerenga

(Mar 10:35-45)

²⁰ Kodeka Zebidi natu Zems be Zon nge tina-diaru zaiza be dipurato. Be tina-diaru ilako Iesus aro tuku-nao iroka-zokuria be bokai irai, “Kana teke goemakana kana urere.”

²¹ Be Iesus itaguraki be bokai itegi, “Rakana kurere?”

Be aine ngaie ikatu be ipile, “Gosumoalana be bong kutanepoa masa natugu ruoti oanam be ngasimo dasoakiru.”

²² Kodeka Iesus bokai ira-diaru, “Tagona-tina kakauaru rakana kata ka kasinautakiaru. Sema ono ngau saringatuka dang msing kana nge kaboaduru ono kamasingru ki tago?”

Be diaru dikaturu be bokai dipileru, “Keru kiboaduru.”

²³ Bokai dipileru nge Iesus bokai ipile, “Moimoi masa sema kanagu-lo dang kamasingru. Ata naita oanagu-o ki ngasigu-o ngasoaki kana nge ngau tago uboadu msumoalataki. Tamoata maka Tama-gu kabadi ambe makara iadoraki be dieno-la ka masa oanagu-o be ngasigu-o dasoaki.”

²⁴ Bong tagataga ne kulemoa takadi dilongo nge Zems be Zon dilo-ratakidiaru. ²⁵ Kodeka Iesus ikiladia-doi be bokai iradi, “Kam kakaua Ungguma Takadi anuatanepoa kandi nge gadagada nedi diduamatematedia-tina uia. Be tamoata nedi aradi bibia nge dikaikai-tina be gadagada pile dilongolongo be ditagatagadi. ²⁶ Ata muzi ngaedi moaki kam-lo dieno. Tamoata naita aram ngalaba kana kurere nge kam moarunga malipilipi kana-ming ngapura. ²⁷ Be tamoata naita ngamuatuka-kaming kana irere nge kam moarunga dududu kana-ming bokana ngasoaki. ²⁸ Tamoata Natu nge bokainaina. Ngai tago damalipini kana ka ipura. Tago. Ngamalipidi kana ka ipura, be ngamate be ono kokoko-tina ngazazadi be ngamuleakidi.”

Iesus Tamoata Rua Matadi Leuadi Iadoraki-diaru
(*Mar 10:46-52; Luk 18:35-43*)

²⁹ Zeriko anua dipereki be dialalale nge tamoata be aine kokoko-tina ditagadi. ³⁰ Tamoata rua mata-diaru leuadi nge makara zala zage-o disoakiru. Bong bokai dilongoru Iesus ambe ngabagapaliti-diaru kana nge dimereru be bokai dipileru, “Tanepoa, Debiti Natu, ilom ngataga-kamairu.”

³¹ Makara nge tamoata be aine Iesus zaiza dialalale-budu ditaguraki be diebulo-diaru be aoa-diaru daonoru kana dira-diaru. Ata diaru kaikai-la dimereru be bokai dipileru, “Tanepoa, Debiti Natu, ilom ngataga-kamairu!”

³² Kodeka Iesus itui be ikila-diaru be itegi-diaru, “Rakana memaka-kamingru kana karereru?”

³³ Be diaru dikaturu be dipileru, “Tanepoa, mata-mairu gouasari be kaba gaitaitaru kana kirereru.”

³⁴ Makara nge Iesus ilo itaga-diaru be mata-diarua-lo idaurakilako be oaikiki-tina mata-diaru diuia be kaba ditaru. Kodeka ditagurakiru be Iesus ditagaiaru.

21

Iesus Anuatanepoa Bokana Be Ierusalem-lo Isili
(*Mar 11:1-11; Luk 19:28-40; Zon 12:12-19*)

¹ Iesus tagataga ne zaiza Ierusalem dilakolako nge Betpeiz anua-lo dipura. Anua muku ngae nge buku muku ara ‘Olib’ saringa ka ieno. Makara be tagataga ne rua inepi-diaru be dimuaru. ² Dalaleru kana nge bokai ira-diaru,

“Anua ene aro-mingru ieno kanana-lo kamalakoru. Makara masa oaikiki-tina ‘dongki’ teke ditukui be natu diaru dituituru nge kamatearu. Kamarubetakiaru be kamabagadianauro. ³ Tamoata teke bakara ira-kamingru nge bokai kamaraiaru, ‘Biabiadi nema ireretaki-diaru. Masa oaikiki-la ngamuleakidi.’ ”

⁴ Kana ngaedi bokai dipura be ‘propet’ teke pilenga dikalingo. ‘Propet’ ngaie bokai ipile,

⁵ “Zaion anua bokai kamarai: ‘Kamate. Anuanepoa neming teke ambe ipurapura-kaming. Ngai muzinga malielie-ba, be ‘dongki’ tekenao isoaki be ipurapura. ‘Dongki’ natu tekenao isoaki be ipura.’ ” (Zek 9:9)

⁶ Kodeka tagataga ne ruoti nge dialaleru be Iesus-la iradiaru bokana kana diemakiru. ⁷ Be dialaleru be ‘dongki’ natu diaru dibaga-diaru be kusi-sili nediaru ‘dongki’-o dinangaru be Iesus odio isoakiria. ⁸ Makara nge tamoata be aine dum kanabiabia teke nge kusi nedi dipasi be zala-lo diulalaki. Aludi kai sapara dikoto be diulalaki. ⁹ Kodeka tamoata be aine ngaedi nge Iesus aro be muri dialalale be dimoaguruguru be bokai dipilepile,

“Debiti Natu tarakeaki! Tamoata naita Tanepoa ara-nao be ipura masa Nanaranga ngamaroui. (Sam 118:26) Nanaranga ara atabala-tina tanangai!”

¹⁰ Iesus Ierusalem-lo ipura nge tamoata be aine makara nge dipitilaki-tina be bokai ditegi, “Ngara naita kata?”

¹¹ Be tamoata be aine Iesus zaiza dialalale-budu nge bokai dipile, “Iesus. Ngai ‘propet’ kata. Anua ne Nasaret, ege Galili kaba-lo.”

Iesus Nanaranga Pera Nena-lo Isili

(Mar 11:15-19; Luk 19:45-48; Zon 2:13-22)

¹² Kodeka Iesus ilako be Nanaranga pera nena-lo isili be tamoata makara ditabulibuli be kana dizazaza nge itaodi. Tamoata ‘mone’ didokidoki be dibubuiri nge bagi nedi ibagabuiri. Be tamoata maka bune didokidoki tamoata takadi dianiandi be dizazaza nge bagi nedi ioreaki-iotiaki. ¹³ Be bokai iradi, “Nanaranga ‘Buku’ nena-lo bokai digere, ‘Pera negu nge ono rabonga.’* Ata kam ambe ‘anako gupadi’* bokana kabasaki.”

¹⁴ Kodeka Iesus makara Nanaranga pera nena-lo isoaki be matadi leuadi be aedi matedi nge dipura be iadorakidi. ¹⁵ Ata tamoata Nanaranga ditabatabai dimuamuadi be tamoata Moses Mata ne disulesuletaki kaba bokai dita kana uia

* 21:13: Ais 56:7 * 21:13: Zer 7:11

iememaki be natu-muku Nanaranga pera nena-lo dimere-mere be bokai dipilepile, “Debiti Natu tarakeaki” nge ilodi dira-tina. ¹⁶ Kodeka ditaguraki be Iesus bokai dirai, “Natu-muku pilengadi kulongo ki tago?”

Be Iesus ikatu be ibokai pile, “Ulongo! Nanaranga ‘Buku’ nena-lo pile ngaedi kaleze ki tago?”

‘Natu-muku be natu ruru-kangkang aoa-dialo masa rakeaka uia dapusika.’” (Sam 8:2)

¹⁷ Bokai ipile be kodeka iperekidi be oabubu ngarana-lo nge Betani-lo ieno.

Iesus Kai Teke Ingesuaki

(Mar 11:12-14, 20-24)

¹⁸ Izama nge Iesus oabuna-tina be imarang be Ierusalem ilako. Zala-lo ialalale nge tole imate-tina. ¹⁹ Bokaibe kai kalingo kangkang ara ‘pig’ teke zala zagenao ituitui be ite nge ilako. Ata kalingo tago teke ite. Dauna-ba ita. Kodeka kai ngae bokai irai, “Tago iboadu kaba alauri kalingom dapura!”

Makara nge kai ngae oaikikitina-la imarango.

²⁰ Tagataga ne kaba bokai dita nge dipitilaki-tina. Be bokai ditegi, “Baituka be kai ngae oaikiki-tina imarango?”

²¹ Be Iesus ikatu be bokai iradi, “Moimoi ka ura-kaming! Lama kaunia-tina be ilo-ming tago dirua nge iboadu kai ngae uemaki bokana kana kamaememaki. Tago kana-la bokainaina kamaememaki. Iboadu buku ngae bokai kamarai, ‘Gomatate be nem-la be makasi-lo gorokakikolako.’ Be kana ngae masa emaka-ming ngapura. ²² Lama kauni be karabo masa kana kareretakia-tina be Nanaranga karaboi nge kamadoki.”

Iesus Kaiboang Ne Ditegiaki

(Mar 11:27-33; Luk 20:1-8)

²³ Kodeka Iesus Nanaranga pera nena-lo isili be tamoata be aine isuledi. Isulesuledi nge tamoata Nanaranga dita-batabai dimuamuadi be Iuda tamoata nedi bibia dipura be Iesus bokai ditegi, “Kaiboang nangatadi-o ka kana ngaedi kuememaki? Be kaiboang ngaedi naita ka iangko?”

²⁴ Be Iesus ikatu be bokai ipile, “Ngau tegi negu teke mtegi-kaming noko. Kakatungi masa mra-kaming kaiboang nangatadi-o ka kana ngaedi uememaki. ²⁵ Kaiboang ono Zon ruku ono tamalinga ane tamoata be aine irukudi nge inanga ka dipura? Nanaranga-lo ki tamoata-lo ka dipura?”

Iesus bokai itegi nge nediala maradi bokai diegore, “Masa bakara tapile? Nanaranga-lo kana tapile masa bokai ngapile, ‘Bokai nge bakara ka lama tago kaunani?’” ²⁶ Ata tamoata-lo ka dipura kana tapile nge tamoata be aine tamatakuridi.

Maka ma tamoata be aine moarunga dipile Zon nge 'propet' kata."

²⁷ Kodeka ditaguraki be Iesus bokai dirai, "Tago kikaua!"

Be Iesus bokai iradi, "E, ngau bokai. Tago iboadu mra-kaming kaiboang ngaedi inanga ka uita be kana ngaedi uememaki."

Natu Moane Rua Odio Tonanga Ipura

²⁸ Kodeka Iesus bokai ipile, "Bakara ilo-ming dipile? Tamoata teke natu moane rua. Ilako be labalaba bokai irai, 'Natugu, kaituka uma-lo golako be gomalipi.'

²⁹ "Be natu ngae bokai ipile, 'Tago urere.' Ata alauri nge ilo takaia inangai be uma-lo ilako.

³⁰ "Kodeka tamoata ngae kaba ilako be natu sikisiki pile-la ngaedi ka kaba irai. Be natu ngae ikatu be bokai ipile, 'Biabiadi, masa mlako.' Ata tago ilako!

³¹ "Natu nangata ka tama rerenga itagadi?"

Be di dikatu be dipile, "Labalaba."

Kodeka Iesus bokai iradi, "Moimoi ka ura-kaming. 'Tagisi' dokidoki be aine pogizagiza masa aro-ming damua, be anua ono Nanaranga ngatanepoa kanana-lo dasili mua. ³² Zon ipura be zala adoado itiking-kaming be tago lama kaunani. Ata 'tagisi' dokidoki be aine pogizagiza nge lama diunani. Kam kana iememaki kaita-tina, ata alauri nge tago ilo-ming kabuiri be lama kaunani.

Tamoata Uma Dimalipilipitaki Odio Tonanga Ipura
(*Mar 12:1-12; Luk 20:9-19*)

³³ "Pile ono tonanga takadi kamalongo. Tamoata teke uma kanabiabia teke iemaki be 'uain' itanomi be iaringi. Uma ilona-lo nge gimoa ono 'uain' pisaka teke iemaki, be bazarua rakebuli ono tamoata danarinari kana nge ikeli. Alauri nge tamoata alu iandi be damalipilipitaki kana. Be ngai itui be kasau anua tekana-lo ilako. ³⁴ Bong ono 'uain' dokia ngapura kana nge uma-marau malipilipi kana inepidi be 'uain' kana dabagani kana. ³⁵ Malipilipi kana uma ngaena-lo dilako nge tamoata uma dimalipilipitaki ditaguraki be teke dipaliti, teke diumoatei be tolia dipatui. ³⁶ Makara nge uma-marau kaba malipilipi kana kokoko-la be inepidi be dialale be 'uain' kana alu dabagani kana. Ata tamoata uma dimalipilipitaki ditaguraki be malipilipi kana matamata dipura dibasakidi bokana dibasakidi. ³⁷ Alaurituka nge ne natu inepi. Ilona-lo nge bokai ipile, 'Natu-gu masa damuaki.'

³⁸ "Ata tamoata uma dimalipilipitaki natu dite nge bokai dipile, 'Nge uma-marau natu, be ngai ka tama kana ne ngadoki be nganemdi kana. Aria, taumoatei be uma

ne tadoka-le.’³⁹ Kodeka uma-lo ka didoki be eluku dirokakalako be diumoatei.”

⁴⁰ Kodeka Iesus bokai itegidi, “Ilo-ming bakara dipile? Uma-marau ngapura masa tamoata ngaedi bakara ngabasakidi?”

⁴¹ Be di dikatu be dipile, “Tamoata goalakadi ngaedi masa sururu kana-tina-bibia ngandi be ono ngara-leuadi. Be masa ngataguraki be uma ngae ngadoki be tamoata takadi ngandi be bong-tina ono ‘uain’ dokinga-o nge ‘uain’ kana daniani.”

⁴² Kodeka Iesus bokai iradi, “Nanaranga ‘Buku’ nena-lo pile ngaedi kaleze ki tago?

‘Ariri maka pera kelikeli disegeaki ka pera kaiboang ne.

Kana ngae nge Tanepoa ka iemaki. Tea nge diuia-tina!’
(Sam 118:22-23)

⁴³ “Nge bokai ka ngau ura-kaming! Nanaranga masa ngataguraki be bong ono ngatanepoa kana nge ngadokale-kaming be tamoata takadi ngandi be bong-tina ono ‘uain’ dokinga-o ‘uain’ ne dapupurakini. [⁴⁴ Tamoata naita ariri ngaena itapuloria masa muku-muku ngapura. Ata ariri ngae tamoata nangatana-o isapasiria masa ngatake-babai.]”

⁴⁵ Tamoata Nanaranga ditabatabai dimuamuadi be Parasi pile ono tonanga ngaedi dilongo nge dikaua Iesus di ka irarangakidi. ⁴⁶ Bokai be dauauri kana, ata tamoata be aine dimatakuridi. Maka ma tamoata be aine moarunga dipile Iesus nge ‘propet’ kata.

22

Roti Moanako Ono Tonanga Ipura

(Luk 14:15-24)

¹ Iesus kababe pile ono tonanga ane be isuledi. Bokai ipile,

² “Bong ono Nanaranga ngatanepoa kana nge bokainatuka: Anuatanepoa teke natu moaneka iroti be moanako ono rotinga biabia teke iemaki. ³ Moanako iemakia-doi kodeka malipilipi ne inepidi be dialale be tamoata moanako ngaena-lo ikeliakidi nge dialuludi be dapura kana. Ata pura disege.

⁴ “Bokai be malipilipi ne kaba takadi inepidi. Dalale kana nge bokai iradi, ‘Tamoata moanako-lo ukiladi bokai kamaluludi, “Moanako negu ambe uadoraki be ieno. ‘Bulumakau’ negu be natudi negu dabudabudi ambe umoateadi dipura. Kana moarunga ambe moataungakadi dipura be dieno. Moanako ono rotinga-lo kamapura!”’

⁵ “Kodeka malipilipi kana dialale be tamoata kiladi dipura nge dialuludi, ata di tago dilongo be malipi kandia-lo dilako. Teke uma kanana-lo ilako. Teke ‘mone’ ne malipitakana-lo ilako. ⁶ Ata aludi ditaguraki be malipilipi didokimatedi

be dipalitidi be diumoatedi. ⁷ Anuatanepoa nge ilongo nge nama ira-tina be koai-bagi ne inepidi be tamoata gagazigazi nge diumoatedi be anua nedi dibulai.

⁸ “Alauri nge anuatanepoa nge itaguraki be malipilipi ne ikiladi be bokai iradi, ‘Roti moanako ambe moataungaka ipura be ieno. Ata tamoata moanako-lo ukiladi nge kana iauia tago teke diemaki be ono bubuna iauia miandi be moanako ngaena-lo dapura! ⁹ Zala moarunga-lo kamalako be tamoata be aine mata-mingo didung nge kamaluludi be moanako-lo dapura.’ ¹⁰ Kodeka malipilipi dialale kaba moarunga-lo be tamoata matadi-o didung nge dialuludi. Tamoata goalakadi be uia nge dialuludia-doi be dipura. Dipurapura nibe pera ono moanako ngapura kana nge ikauri.

¹¹ “Disoakiria kodeka anuatanepoa nge ipura be itedi. Makara nge tamoata teke ngazing ono rotinga tago inangananga be isili nge makara maradi ite. ¹² Kodeka bokai itegi, ‘Ruanga, baituka be kusili? Ngazing ono rotinga tago kunangananga!’ Ata tamoata nge tago sesu ipile. ¹³ Be anuatanepoa nge itaguraki be malipilipi kana bokai iradi, ‘Ae be luma kamauau be eluku malama tagongana-lo kamarokakalako. Makara masa ngatangtang be ile ngakara-posaposa.’”

¹⁴ Be Iesus pile ne ngaedi bokainatuka imambuaki, “Tamoata kokoko-tina aluludi dipura, ata teke-tina-teke ka Narananga idokidokidi.”

*Tagisi’ Dokiadi Tegiaka Ipura
(Mar 12:13-17; Luk 20:20-26)*

¹⁵ Makara nge Parasi dialale be diepilei be tegitegi ane be Iesus ne pilenga datagadi be dato kana. ¹⁶ Kodeka tagataga nedi be Erot tamoata ne alu dinepidi be Iesus bokai dirai, “‘Tisa,’ keka kikaua kaiko adoadom-tina. Pile kalingodia-lo be Narananga mata ne kusulesuletaki. Tamoata tago teke ireperepekiko be rerenga kutagatagadi. Maka ma tamoata aradi otioti ki aradi tagotago nge suridi tekedia-doi bokana kubabasakidi. ¹⁷ Gora-kama! Ilom bakara ipile? Rom ‘Sisa’ nedi ‘tagisi’ ania ngapurapura ki moaki?”

¹⁸ Ata Iesus ikaua nge muzi goalakadi ilodia-lo dieno ka bokai dipile. Be bokai iradi, “Bolinga-ming ratadi! Bakara ka katoia be giriki memaki kana? ¹⁹ ‘Mone’ ono ‘tagisi’ nge teke kamaitikina!”

Kodeka ‘mone’ teke dieluakani. ²⁰ Be bokai itegidi, “Naita anunuka be ara ka makare ‘mone’-o dieno?”

²¹ Be di dikatu be dipile, “‘Sisa’ anunuka be ara.”

Kodeka Iesus itaguraki be bokai iradi, “ ‘Sisa’ kana ne nge ‘Sisa’ kamaniani. Be Nanaranga kana ne nge Nanaranga kamaniani.”

²² Tamoata ngaedi pile bokai dilongo nge dipitilaki-tina be Iesus dipereki be dialale.

Mate Be Marang Ditegiaki
(Mar 12:18-27; Luk 20:27-40)

²³ Amarina-la ngaranao nge Sadiusi alu Iesus-lo dipura. Sadiusi dipile matemate tago iboadu damarang. ²⁴ Kodeka Iesus bokai dirai, “ ‘Tisa,’ Moses bokainatuka isule, ‘Tamoata iroti be natu tago teke isi ipura be imate nge tari iboadu aine ngauati be toka imate nge natu ngapurakidiani.’

²⁵ Taritokatoka lima-rua marama disoaki. Labalabatuka iroti be natu tagona-la teke ipura be imate. Bokai be tari muri itagai nge itaguraki be toka aine ipereki nge iuati. ²⁶ Tari ruaianao be ilako lima-ruaianao nge bokaina-doi dimuzi. Aine-doi teke diuati. ²⁷ Alauri-tuka nge aine imate. ²⁸ Bong ono matemate damarang kanana-o masa naita roa? Maka ma diato lima-rua nge diuatia-doito!”

²⁹ Be Iesus ikatu be bokai ipile, “Pile ngaradi nge kapakadi! Nanaranga ‘Buku’ ne be kaiboang ne tago kakauataki ki? ³⁰ Bong matemate damarang masa lang anua-lo Nanaranga ‘enzel’ ne bokana dasukoaki, be tago masa darotiroti be tago masa roti kana be negeadi dapurapura. ³¹ Ata mate-lo be marang rangaka nge bokai mtegi-kaming kana. Nanaranga pilenga ngaedi ira-kaming kaleze ki tago? Nanaranga bokai ipile, ³² ‘Ngau Abaram Nanaranga ne, Aisak Nanaranga ne be Zekop Nanaranga ne.’* Bokai be Nanaranga ngae nge moauriuri-la disukoaki Nanaranga nedi. Tago matedi Nanaranga nedi.”

³³ Tamoata be aine moarunga Iesus sulenga dilongo nge dipitilaki-tina be aoa-diaba disanganga.

Mata Nangata Ka Muaka Biabia-tina
(Mar 12:28-34; Luk 10:25-28)

³⁴ Parasi bokai dilongo Iesus ambe Sadiusi aoa-di iono nge dipura be diekapotaki be kabu-doi teke disoaki. ³⁵ Kodeka teke itui be Iesus ngatoi kana. Tamoata ngae nge Moses Mata ne disulesuletaki kata. ³⁶ Tamoata ngae bokai itegi, “ ‘Tisa,’ Nanaranga mata ne Moses igere nge nangata ka ara biabiatuka?”

³⁷ Be Iesus ikatu be bokai ipile, “ ‘Nanaranga nem Tanepoa nge moagem be pusom-lo, be mariabakam-lo be ilo lenenaka nem moarungana-lo be gororeretaki.’* ³⁸ Mata

* 22:32: Eks 3:6 * 22:37: Diut 6:5

ngae ka muamuatuka be biabiatuka. ³⁹ Mata nge ruaia nge bokai, ‘Tamoata takadi gororeretakidi nem-la kurereretakiko bokana.’* ⁴⁰ Moses Mata ne moarunga be ‘Propet’ pilengadi moarunga labudi nge mata ruoti ngaedi.”

Kristus Ditegiaki

(Mar 12:35-37; Luk 20:41-44)

⁴¹ Parasi nge isi diekapotaki be disoaki-la. Kodeka Iesus bokai itegidi, ⁴² “Ilo-ming bakara dipile? Kristus nge naita natu?”

Be di dikatu be dipile, “Debiti natu.”

⁴³ Kodeka Iesus bokai ipile, “Bokai nge bakara ka Oli Spirit Debiti ilona-lo isili be Debiti itaguraki be ne natu Tanepoa kana ikilai. Debiti bokai ipile,

⁴⁴ ‘Nanaranga Tanepoa itaguraki be Tanepoa negu bokai irai: Makare kaba aradi bibiatuka oana-guo gosoakiria, nibe erekei nem mduaposakidi be aem babadi erumadi mnangadiaria.’ (Sam 110:1)

⁴⁵ “Kamate. Debiti nena-la be Kristus Tanepoa kana ikilai nge Kristus masa bakara be Debiti natu?”

⁴⁶ Ata tamoata tago teke pilenga ikatu. Maka ma dimatakuri. Bokai be bong ngaranao be ilako nge tago teke iboadu ngategi.

23

Parasi Be Tamoata Moses Mata ne Disulesuletaki Matakookadi Dapura

(Mar 12:38-39; Luk 11:43, 46; 20:45-46)

¹ Kodeka Iesus itaguraki be tamoata be aine moarunga be tagataga ne bokai iradi, ² “Parasi be tamoata Moses Mata ne disulesuletaki nge Moses kaba didoki be disulesule-kaming. ³ Bokai be pile moarunga dirara-kaming nge kamalongo-longo be kamatagatagadi. Ata muzingadi nge moakinata kadoki be katagatagadi. Pile-ra disulesuletaki, ata tago ditagatagadi. ⁴ Kana moatubudi didokidoki be tamoata bagedio dinanganangaria. Ata tago sesu didumadumadi be kana moatubudi ngaedi nge dibazibazidi. Tago-la! Kabodi siki dananga be daduma ki! Tago be tago-soasoa!

⁵ “Kana moarunga diememaki nge ono-ba tamoata takadi daitaita kana ka diememaki. Goate nedi ono Nanaranga pilenga dieneneno nge dilaba-tina. Be kusi nedi ono Nanaranga muaka ipurapura nge zagedi disalaga-tina!

⁶ Moanako bibia-lo nge kaba irakingadi didokidoki. Be pera ono serereinga-lo nge aro-tina-lo soaki direrere. ⁷ Malalalo dialalale nge direrere tamoata takadi di damuamuakidi

* 22:39: Leb 19:18

be direrere-tina 'Tisa' kana dakilakiladi. ⁸ Ata kam moaki 'Tisa' kana dikilakila-kaming! 'Tisa' neming nge tekena-la, be kam moarunga nge taritokatoka. ⁹ Makare kateka-o nge moaki teke 'mama' kana kakilakilai. Maka ma Tama-ming tekena-la be lang anua-lo isukoaki. ¹⁰ Moaki teke 'biabiadi' kana dikilakilaiko. Biabiadi neming tekena-la. Kristus ka biabiadi neming. ¹¹ Tamoata naita ara bibiatuka kana irere nge moarunga malipilipi neming ngapura. ¹² Bokai be tamoata naita nena-la irakerakeaki masa balaka ngapura. Be tamoata naita nena-la ibalabalaki masa rakeaka ngapura.

Iesus Parasi Be Tamoata Moses Mata Ne Disulesuletaki Iauadi

(*Mar 12:40; Luk 11:39-42, 44, 52; 20:47*)

¹³ "Ue! Kam Parasi be kam tamoata Moses Mata ne kasulesuletaki! Kamakadoma-tina! Giriki bibia didoki-kaming! Bolinga-ming ratadi! Anua ono Nanaranga ngatanepoa kana aoa ono silinga nge tamoata matadia-lo kaononotalako. Ata kam neming-la nge tago iboadu kamasili. Be tamoata maka kapipi be kamasiliakidi kana nge tago masa dasili! [¹⁴ Ue! Kam tamoata Moses Mata ne kasulesuletaki be kam Parasi! Giriki bibia didoki-kaming! Kam bolinga-ming ratadi! Aine narenare kabobolesidi be pera kandi katototoledi! Be ono giriki neming kamakubati kana nge rabo salagabulidi kaememaki. Bokai be sururu kamadoki kana nge dasalaga-tina kana!]

¹⁵ "Ue! Kam tamoata Moses Mata ne kasulesuletaki be kam Parasi! Kamakadoma-tina! Giriki bibia ditagakaming! Kam bolinga-ming ratadi! Makasi bibia be kaba bibia kalalaleaki be tamoata teke kamauasai be sulengaming ngatagatagadi kana. Be bong tamoata teke kauasai nge tamoata ngae masa muzigoala emakinga kam muzigoala emakanga-ming ngauasadi. Bokai be kam-la bokana masa eoa tago matemate-lo ngalako!

¹⁶ "Mata-ming leuadi ka tamoata takadi zala kaititikingdi! Giriki bibia didoki-kaming! Tamoata takadi bokai kararadi: 'Tamoata Nanaranga pera ne irangaki be pile tago tototo iemaki nge kanaba. Ata 'gol' pera ilona-lo dieno irangaki be pile tago tototo iemaki nge nena-la pilenga ngatagadi be kana irangaki nge ngaemaki.' ¹⁷ Ngaongao-ming! Mata-ming leuadi! Nangata ka ara biabia? Nanaranga pera ne maka 'gol' iemaki be irata ki 'gol' ka ara biabia? ¹⁸ Sulengaming takadi bokai: 'Tamoata bagi ono Nanaranga tabaia ipurapura irangaki be pile tago tototo iemaki nge kanaba. Ata tamoata tabataba bagi atabala dieno aradi-o be pile tago tototo iemaki nge pilenga ngatagadi be kana irangaki nge ngaemaki.' ¹⁹ Mata-ming leuadi! Nangata ka ara biabia?

Bagi maka tabataba iemaki be dirata ki tabataba ka aradi bibia? ²⁰ Bokai be tamoata naita bagi ono Nanaranga tabaia ipurapura irangaki be pile tago tototo iemaki nge bagi be kana moarunga bagi-o dieno aradi-o be pile tago tototo iemaki. ²¹ Tamoata naita Nanaranga pera ne irangaki be pile tago tototo iemaki nge pera be Nanaranga aradi-o be pile tago tototo iemaki. Maka ma Nanaranga ka makara isukoaki. ²² Tamoata naita lang anua ara-nao be pile tago tototo iemaki nge Nanaranga bagi ne ono tanepoanga be bagi-marau aradi-o be pile tago tototo iemaki.

²³ “Kam tamoata Moses Mata ne kasulesuletaki be kam Parasi! Kamakadoma-tina! Giriki bibia didoki-kaming! Dagurai kana-ming uma-lo katanotano nge kulemoa-kulemoa-lo kanegenegge be tekedi nge Nanaranga kaniani. Ata Nanaranga mata-tina ne nge tago katagatagadi. Nanaranga mata ne ngaedia-re: Muzi uia tamoata takadi kamaememakidi, tamoata takadi ilo-ming datagatagadi, be Nanaranga-la ka kamatagatagai. Nanaranga mata ne ngaedi nge kamatagatagadi be kamaememaki, ata takadi matamata urangaki nge moaki ilo-ming dileuataki. ²⁴ Mata-ming leuadi ka tamoata takadi zala kaititikingdi! Suru kanaming-lo nge lango karorokaki, ata boro moamoarunga kadokidoki be suru zaiza be katonotono.

²⁵ “Kam tamoata Moses Mata ne kasulesuletaki be kam Parasi! Kamakadoma-tina! Giriki bibia didoki-kaming! Kam bolinga-ming ratadi! Tabira be sema kana-ming nokudi nge kasasaki be digoazagoaza, ata ilodia-lo nge kapisa be muzi-ramo dikauri! ²⁶ Kam Parasi! Mata-ming leuadi! Sema kanaming ilodi kamasaki be dagoaza noko. Bokai masa nokudi dagoaza!

²⁷ “Kam tamoata Moses Mata ne kasulesuletaki be kam Parasi! Kamakadoma-tina! Giriki bibia didoki-kaming! Kam bolinga-ming ratadi! Tea-ming nge buna ono tamoata matedi kumrakadi dipurapura bokana oaoa-sepukadi! Nokudi-o nge teadi gokulang-tina, ata ilodia-lo nge tamoata tapou be matedi moapurukadi dikauri! ²⁸ Kam tea-ming bokainaina. Tamoata moarunga ditete-kaming nge ilodi dipilepile kam tamoata uia kaa, ata iloming-lo nge boli mata be muzi goalakadi dikauri.

Jesus Moatubu Nedi Irangaki
(Luk 11:47-51)

²⁹ “Kam tamoata Moses Mata ne kasulesuletaki be kam Parasi! Kamakadoma! Giriki bibia didoki-kaming! Kam bolinga-ming ratadi! ‘Propet’ podadi-o nge bazarua kake-likeli be tamoata adoadodi podadi nge kangazingzingdi. ³⁰ Be bokai kapilepile, ‘Toira tubuma soakingadia-lo be

gapura bokana nge ambe tago gadumadi be 'propet' ngaedi gaumoatedi.' ³¹ Bokai kapile nge ambe neming-la karangaki-kaming kam ka tamoata 'propet' diumoatedi tubudi. ³² Aria, kamatui be kana tubu-ming dimarangaki nge kamamambuaki!

³³ "Kam moata natu be moata elu! Moaki ilo-ming dipile eoa tago matemate masa kamairatudi! ³⁴ Ngau ka ura-kaming! 'Propet' be tamoata kauakauadi be tamoata maka tamoata takadi disulesuledi nge masa alu mnepidi be dapura-kaming. Alu masa kamaumoatedi. Alu masa kai-o kamarokatagakidi. Be alu masa pera neming ono serereinga-lo be kamarautotokidi be anua-anua-lo kamataotaodi be kamalalaleakidi. ³⁵ Bokai be tamoata moarunga girikidi tagotago darakadi maka kateka ngaenao dibala masa kam omingo dalako. Tamoata girikidi tagotago nge Abel maka giriki tagotago-lo be imai Barakaia natu Zekaraia-lo daga. Zekaraia nge Nanaranga pera ne be bagi ono Nanaranga tabaia ipurapura maradi ka kaumoatei.

³⁶ "Moimoi ka ura-kaming! Giriki moarunga ngaedi masa tamoata be aine kaituka makare disoaki odi-o dabala.

Jesus Ierusalem Anua Inodomu
(Luk 13:34-35)

³⁷ "Ierusalem! Ierusalem! Kaiko 'propet' kumoatedi be tamoata Nanaranga inepidianiko nge patu oti kundi be dimate. Bong kokoko-tina urere be luma-gu mnanaraki be mboabuniko mang-la aineka natu bazi eruma inanganan-gadi bokana, ata tago kusumoala! ³⁸ Pera nem kodeka masa segeaka ngapura be ubana-ba ngaeno! ³⁹ Ngau ka bokai uraiko: Tago iboadu kababe gotea nibe bokai gopile, 'Tamoata naita Tanepoa ara-nao ipura nge Nanaranga iboadu ngamaroui.'" (Sam 118:26)

24

Jesus Ipile Alauri Masa Nanaranga Pera Ne Gamana Ngapura

(Mar 13:1-13; Luk 21:5-19)

¹ Iesus Nanaranga pera ne ipereki be ialalale nge tagataga ne dimai be pera kailo kania moarunga disikengtakini. ² Ata Iesus bokai iradi, "Kana moarunga ngaedi nge kaita uia ki tago? Moimoi ka ura-kaming! Patu ngaedi masa tago teke kabana-lo ngaeno. Moarunga masa dagamang be darokakiria."

³ Iesus ilako 'Olib' Buku-o isoaki be tagataga ne rubediaba dipura. Be bokai ditegi, "Gora-kama! Aira-tina be masa kana ngaedi dapura? Be kilala ono mulenga nem masa nangata ngapura noko, be kodeka kateka manubunga ngapura?"

⁴ Be Iesus ikatu be bokai iradi, “Kaba kamaitaita-tina uia! Tamoata teke ngabolesi-kaming takana! ⁵ Tamoata kokoko-tina masa aragu-o be dapura be bokai dapile, ‘Ngau ka Kristus.’ Be masa dataguraki be tamoata kokoko-tina dabolesi. ⁶ Koai saringatuka dipurapura masa malongadi kamalongolongo. Be koai kasau-lo diememaki masa rukudi kamalongolongo. Ata ilom-ing moaki dibuku. Kana bokainaina masa dapurapura, ata ilo-ming moaki dipile kateka manubunga ambe isaringa. ⁷ Anua teke masa ngataguraki be anua takaia diaru daeungru. Ungguma teke masa ngataguraki be ungguma takaia diaru daeungru. Kaba takadia-lo masa tole bibia be rike bibia dapurapura. ⁸ Kana ngaedi nge aine saringatuka nganeki kana be surururu matamata dipurapurani bokana kaoa.

⁹ “Kodeka, masa dauauri-kaming be sururu bibia dangkaming be daumoate-kaming. Ngau kanabe ungguma moarunga kateka-o masa dasegeaki-kaming. ¹⁰ Bong ngaradia-lo masa tamoata kokoko-tina lama diunana nge damurinaia. Be tamoata kokoko-tina masa nedia-la daesegeaki be ruangadi dadokidi be erekei nedi luma-dio danangadi. ¹¹ Kodeka ‘propet’ bolingadi ratadi masa kokoko-tina dapura be tamoata kokoko-tina dabolesi. ¹² Be muzi goalakadi masa dakoko. Bokai be tamoata kokoko-tina masa reretaka mata darokaki. ¹³ Ata tamoata naita ikai boang be isoaki-la nibe manubunga-nao masa Nanaranga ngauketi be ngamuleaki. ¹⁴ Pile Uia ngae ege-ege kateka-o dasuletaki be tamoata be aine moarunga dalongo noko, kodeka kateka manubunga masa ngapura.

Kana Goalakana-tina
(Mar 13:14-23; Luk 21:20-24)

¹⁵ “‘Kana goalakana-tina anua gagamang’* masa kaba ratadia-lo ngatuitui be kamate. Kana goalaka ngae ka tongira ‘Propet’ Daniel irangaki.” (Tamoata ilezeleze nge pile labudi ngakauataki.) ¹⁶ “Bong ngaradia-lo masa tamoata moarunga Zudea kaba-lo disoaki nge dairatu be buku kabalodalako. ¹⁷ Bokai be tamoata eluku isoaki nge moaki pera kanana-lo isili be kana ne moarunga idoki. ¹⁸ Be tamoata uma kanana-lo isoaki nge moaki imule be kusi-sili ne ibagai. ¹⁹ Bong ngaradia-lo nge aine tinetine be aine natumuku diarururungdi nge dimakadoma-tina! ²⁰ Nanaranga kamaraboi be kana ngae moaki madidi bong-lo ki bong ono manauanga ‘Sabat’-o ipura. ²¹ Bong ngaradia-lo masa sururu dalaba-tina be kana moarunga masa dakauboruramo. Toira kateka emaka ipura be imai nge kana tago

* 24:15: Dan 9:27; 11:31; 12:11

teke bokai ipura. Be alauri masa kana bokainaina tago teke ngapura! ²² Ata Nanaranga ambe kana ngae iaka-tukurai. Tago ngaka-tukurai bokana nge ambe tamoata tago teke ne iauia ngasoaki. Ata nge Nanaranga tamoata be aine ne kanabe kana goalaka ngae iaka-tukurai. ²³ Bong ngaradia-lo be tamoata teke bokai ira-kaming, 'Kamate! Kristus makare isoaki,' ki bokai ipile, 'Kamate, ene isoaki,' nge moaki kalongori. ²⁴ Tamoata alu masa dapura be daboli be dapile di ka Kristus. Alu masa daboli be dapile di nge 'propet' kaoa. Be kilala kaiboangdi masa daemaki be ono tamoata dabolesi. Be iboadu-tina Nanaranga tamoata ne be aine ne inangadi be disoaki nge dabolesi. Nge maka ma diboadure! Ata tago diboadu. ²⁵ Kamalongo! Kana ngaedi nge isi tagona-la dipura be urakaming-ba mua.

²⁶ "Bokaibe tamoata teke itaguraki be bokai iraka-ming, 'Lulu kaba-lo isoaki,' nge moaki kalako. Ki bokai ira-kaming, 'Ene pera ilona-lo ikoma be isoaki,' nge moaki kalongo. ²⁷ Bokai kamakaua: Lamalama ipitikaokaoa nge ege amari rakeanao be ilakolako ege amari balaianao be lang ere-moarunga nge imalamalama-doi. Be bokainatuka-la, Tamoata Natu puranga masa lamalama-la bokana. ²⁸ Tamoata mate ieno kana masa mang aradi kalo dapura be dakabuni.

Tamoata Natu Puranga

(*Mar 13:24-27; Luk 21:25-28*)

²⁹ "Kana goalakadi ngaedi muridi masa oaikiki-tina 'amari mata daleua, kalea masa tago ngamalamalama, goai masa lang-lo ka dasapasi, be kaiboang moarunga makatabala lang-lo dieno nge damoakusu-ramo be tago nedo zalakadi datagatagadi.' (Ais 13:10; 34:4)

³⁰ "Kodeka masa Tamoata Natu kilala ne lang-lo ngapura be tamoata be aine moarunga kateka-o disoaki nge datang. Be Tamoata Natu masa oaru lang anua-lonalona nena ngasoaki be kaiboang be malama ne zaiza be ngabalabala be date. ³¹ Kodeka tauru teke masa ngakaba be 'enzel' ne ege-ege kateka-o nganepidialako. Be masa kateka ege takanao be dalako ege takaianao be tamoata be aine ne irangakidi be disoaki nge dabagadi.

Kai Ara 'Pig' Ono Sule Dokiadi

(*Mar 13:28-31; Luk 21:29-33*)

³² "Sule uia nge kai ara 'pig'-o kamadoki. Dikadodo be dimoga be daudi dipura nge ambe kamakaua kana amari bong ka dapura kana. ³³ Bokainatuka-la kai ngae bokana, kana urangaki ngaedi kaita nge ambe kamakaua kana bong ngae ambe isaringa be babaduadua kanaming-lo ieno.

³⁴ Moimoi ka ura-kaming! Zugu kaituka maka disoaki ngaedi nge tagona-la damate be masa kana ngaedi dapura. ³⁵ Lang be kateka masa daleua, ata pilengagu tagona-tina iboadu daleua.

*Tamoata Tago Teke Ikaua Tamoata Natu Puranga
(Mar 13:32-37; Luk 17:26-30, 34-36)*

³⁶ “Tamoata tago teke bong ngae ki amari siriki ne ngae ikauataki. ‘Enzel’ lang anua-lo tago dikaua. Natu tago ikaua. Tamagu-la rube ka ikaua. ³⁷ Tamoata Natu puranga masa toira-la Noa bong nena-lo be kana emakadi dipura bokana emakadi dapura. ³⁸ Bong ura be urua bibia arodi nge tamoata dimoanakonako be dang disingsing be dirotiroti be nedia-la dienegenegei be dirotiroti nibe ilako bong ono Noa kati-o ibuli. ³⁹ Ata tamoata be aine moarunga tago dikaua rakana ka ipurapura nibe urua-ba dipura be diara-leuadi. Be bokainatuka-la, Tamoata Natu puranga masa bokainatuka.

⁴⁰ “Bong ngara-dio masa tamoata rua uma-lo damalipilipuru. Takaia masa bagaia ngapura be taka masa pereka ngapura. ⁴¹ Aine rua masa kangkang darasirasiru. Takaia masa bagaia ngapura be taka masa pereka ngapura.

⁴² “Kaba kamaitaita uia! Tago kakaua bong nangatanao masa Tanepoa neming ngapura. ⁴³ Ilo-ming kauakaua! Pera-marau ngakaua oabubu lukanga nangatanao anako ngapura kana nge ambe mata poapoara ngasoaki be anako tago iboadu pera kana ngasereki. ⁴⁴ Bokaibe kamakatiuana be kamasoaki. Tamoata Natu puranga tago kakauataki. Ilo-ming dapilepile bong takaianao ka ngapura kana, ata kaituka baraoa ngapura.

*Malipilipi Iauia Be Malipilipi Goalaka
(Luk 12:41-48)*

⁴⁵ “Malipilipi nangata ka kauakaua be malipi ne iememaki? Biabiadi ne irai be malipilipi takadi itetedi be daga-tinao nge kangkang kandi ianiandi. ⁴⁶ Alauri biabiadi ne ngamule be ngate malipi ne iememaki masa malipilipi ngae suri dauia-tina. ⁴⁷ Moimoi ka ura-kaming! Biabiadi ne masa ngataguraki be kana ne moarunga malipilipi ngae ngani be ngaitaita be ngadoadorakini. ⁴⁸ Ata malipilipi goalaka bokana nge ambe bokai ngapile, ‘Biabiadi negu uananaka disalaga-tina! Masa tago ngamule-marakai kana!’ ⁴⁹ Bokaibe ngataguraki be malipilipi ruanga ngaunundi be tamoata muzingadi goalakadi zaiza damoanakonako be ‘uain’ dasingsing be daboangboang. ⁵⁰ Bokai ngamuzimuzi masa biabiadi ne mulenga tago ngakauataki. Ilo ngapileni bong takaianao ka ngapura kana be puranga tago irapung.

⁵¹ Kodeka biabiadi ne masa ngataguraki be tamoata ngae ngataratotoki be mukumuku ngapura. Be masa tamoata bolingadi ratadi zaiza kaba tekedia-lo nganangadia-budu, be sururu bibia-tina ngadoki. Makara masa ngatangtang be ile ngakaraposaposa.”

25

Aine Barasi Kulemoa Ono Tonanga Ipura

¹ “Bong ngaranao nge masa bong ono Nanaranga ngatanepoa kana nge bokainatuka: Aine barasi kulemoa isi moane zaiza tago sesu dieno-budu nge ‘lam’ nedi didoki be dialale be moane teke kodeka-ka iroti dazaladoki kana. ² Lima kauakauadi, be lima takadi nge ngaongaodi bokana. ³ Ngaongaodi bokana nge ‘lam’-la nedi didoki be dialale. ‘Karasing’ tago sesu didokidoki. ⁴ Kauakauadi nge ‘lam’ nedi be ‘karasing’ nedi sema-lo be didoki be dialale. ⁵ Rotiroti ngae nge uananaka disalaga. Bokaibe aine kulemoa ngaedi nge ditungtung be ambe dienosoa.

⁶ “Oabubu lukangana-tinao nge malonga teke bokai ikilau, ‘Rotiroti ambe maka imaimai! Kamamai be kamate.’

⁷ “Aine barasi kulemoa ngaedi nge ambe ‘lam’ nedia-lo ‘karasing’ dimanubu be dadoraki be dakarataki kana. ⁸ Kodeka aine lima ngaongaodi nge ditaguraki be kauakauadi bokai diradi, ‘Karasing’ neming muku kamang-kama. ‘Lam’ nema ambe dimatamate.

⁹ “Be aine kauakaua dikatu be bokai dipile, ‘Tago iboadu! ‘Karasing’ ngaedi nge tago diboading-kita. Kamalale be neming kamazaza.’

¹⁰ “Ata bong aine ngaongaodi lima dialale be ‘karasing’ dazazai kana nge muridi rotiroti ngae ipura. Aine barasi lima disoaki be dirapurapu nge roti-roti zaiza be moanako ngaena-lo disili-budu. Be babaduadua dionoti.

¹¹ “Alauri nge aine lima ngaongaodi nge dimule. Be dikilau be bokai dipile, ‘Biabiadi! Biabiadi! Babaduadua gokakata-kama!’

¹² “Ata tamoata ngae ikatu be bokai ipile, ‘Moimoi ka urakaming! Tagona-tina ukauataki-kaming!’ ”

¹³ Kodeka Iesus pile ngaedi bokainatuka imambuaki, “Kamasoaki be kaba kamaitaita-tina uia! Bong nangata ki amari siriki nangata tago kakauataki!”

Malipilipi Toli Ono Tonanga Ipura (Luk 19:11-27)

¹⁴ “Bong ngaradia-lo masa bong ono Nanaranga ngatanepoa kana nge bokainatuka: Tamoata biabia teke anua ne ipereki be kasau ngalako kana. Ngalale kana

nge malipilipi kana ikiladi be kana ne moarunga luma-dio inanga. ¹⁵ Malipingadi ita kodeka ‘mone’ iandi. Teke ‘mone tausen’ lima bokana iani. Teke ‘mone tausen’ rua bokana iani. Be teke ‘mone tausen’ teke bokana iani. Iandia-doi kodeka ialale. ¹⁶ Kodeka tamoata ‘mone tausen’ lima idoki nge oaikiki-tina ilako be odio imalipi be ‘mone tausen’ lima takadi ipuraki. ¹⁷ Be tamoata ‘mone tausen’ rua idoki nge bokai imuzi be ‘mone tausen’ rua takadi ipuraki. ¹⁸ Ata tamoata ‘mone tausen’ teke idoki nge ilako be gimoa teke ikeli be biabiadi ne ‘mone’ ne izumkaki.

¹⁹ “Uanana disalaga-tina kodeka tamoata biabia ngae imule be malipilipi kana zaiza ‘mone’ iandi nge diadoraki. ²⁰ Tamoata ‘mone tausen’ lima idoki nge ‘mone tausen’ lima takadi ipuraki zaiza be ieluaki be bokai ipile, ‘Biabiadi, kaiko ‘mone tausen’ lima ka kuiana. Goita! Ata ngau kaba ‘mone tausen’ lima takadi upuraki!’

²¹ “Be biabiadi ne ikatu be bokai irai, ‘Kaiko muzi iauia-tina ka kuemaki. Kaiko malipilipi iauia! Be kumalipi-tina uia! Malipi mukumukudi emakadi be adorakadi kuamang. Bokai be mnangaiko be malipi bibia gopapananuaki kana. Gomai be suri-ua negu-lo tasoaki-buduru!’

²² “Kodeka tamoata ‘mone tausen’ rua idoki nge imai be bokai ipile, ‘Biabiadi, kaiko ‘mone tausen’ rua ka kuiana. Goita! Ata ngau kaba ‘mone tausen’ rua takadi upuraki!’

²³ “Be biabiadi ne ikatu be bokai irai, ‘Kaiko muzi iauia-tina ka kuemaki! Kaiko malipilipi iauia! Kumalipi-tina uia! Malipi mukumukudi emakadi be adorakadi kuamang. Bokai be mnangaiko be malipi bibia gopapananuaki kana. Gomai be suri-ua negu-lo tasoaki-buduru!’

²⁴ “Kodeka tamoata ‘mone tausen’ teke idoki nge imai be bokai ipile, ‘Biabiadi, ngau ukaua kaiko panganam patu bokana. Kangkang tamoata takadi ditanotano nge kanam bokana kuaroeroe. Be kangkang tamoata takadi dilikiliki nge kanam bokana kubagabaga. ²⁵ Bokai be umatakuriko be ulako be ‘mone’ nem kateka-lo uzumkaki. Naka! ‘Mone’ nem maka! Godoki!’

²⁶ “Be biabiadi ne ikatu be bokai irai, ‘Kaiko malipilipi goalakam! Sukoakim-ba kata! Kaiko moimoi kukauataka kangkang tago utanotano nge uaroeroe, be kangkang tago ulikiliki nge ubagabaga? ²⁷ Bakara ka ‘mone’ negu tago ‘beng’-lo kunanga? ‘Beng’-lo gonanga bokana nge ambe mulengguo be ulikadi mdoki!’

²⁸ “Kodeka tamoata bibia ngae bokai ipile, ‘Tamoata ngaena-lo ‘mone tausen’ teke nge kamadoki be tamoata ‘mone tausen’ kulemoa ieluaki nge kamani. ²⁹ Tamoata

kana dienoni masa kokoko-la be ania ngapura be dakokotinani, be bagabaga darai. Ata tamoata kana ne tagotago, be kana nena-ra toli-la masa dokiadia-le dapura. ³⁰ Malipilipi goalaka ngae kamadoki be eluku malama tagongana-lo kamarokakalako. Makara masa ngatangtang be ile ngakara-posaposa.

'Sipisipi' Be 'Meme' Odio Tonanga Ipura

³¹ "Alauri masa Tamoata Natu anuatanepoa bokana be 'enzel' zaiza be ngapura. Masa bagi ono tanepoanga ne kaiboang be malamaka otioti lang anua-lo be ibagabagai nge ono ngasoaki be ngapura. ³² Be ungguma moarunga kateka-o masa dapura be aro dakabuni. Kodeka Tamoata Natu masa ngataguraki be ngaizarakidi, tamoata ngado akolakola 'sipisipi' be 'meme' izaizarakidi bokana. ³³ 'Sipisipi' masa ngadokidi be oana-nao nganangadi, be 'meme' masa ngasina-o nganangadi.

³⁴ "Kodeka Anuatanepoa masa ngataguraki be tamoata be aine oana-nao disoaki bokai ngaradi, 'Kam Tamagu marou ne omingo dieno! Kamamai be lang anua toira kateka emakana-la ipura be Tamagu iadoraki be ieno nge kamadoki be kamanemi. ³⁵ Bakara, tole umate be kangkang kana. Madole umate be dang kana. Akerenga-gu kata, ata pera kanaming-lo kabagaiaulako. ³⁶ Nemoala-ba usoaki be kusi kana be uokori. Umore be katarurutaka nibe uia. Uaura-lo usoaki be kapura be katea.'

³⁷ "Be tamoata be aine uia ngaedi masa bokai dapile, 'Tanepoa! Aira-tina tole kumate be kangkang kiangko, ki madole kumate be dang kiangko? ³⁸ Aira-tina ka akeregam bokana kiteko be pera kanamai-lo kibagaikolako, ki nemoala-ba kusoaki be kusi kiangko be kuokori? ³⁹ Aira-tina ka kumore ki uaura-lo kusoaki be kipura be kiteko?'

⁴⁰ "Be Anuatanepoa ngae masa ngakatu be bokai ngapile, 'Moimoi ka ura-kaming! Rakana muku teke taritokagu ngaedi aradi tagotago-tina kaemakadi nge ngau ka kae-makana!'

⁴¹ "Kodeka ngasina-o disoaki masa bokai ngaradi, 'Kamairatu! Kam Nanaranga ngesuaki ne omingo dieno! Eoa tago matemate Satang 'enzel' ne zaiza emakadiadi ipura-lo kamalako! ⁴² Tole umate be kangkang tago kana. Madole umate be dang tago kana. ⁴³ Akerenga-gu, ata pera kanaming-lo tago kabagaiaulako. Nemoala-ba usoaki, ata kusi tago kana be uokori. Umore, ata tago katea be kadoraka. Uaura-lo usoaki, ata tago kapura be katea.'

⁴⁴ "Be di masa dakatu be bokai darai, 'Tanepoa! Bong nangatanao ka tole kumate, madole kumate, nemoala-ba

kusoaki, akerengam bokana kusoaki, kumore ki uaura-lo kusoaki be tago kidumaiko?’

⁴⁵ “Be Anuatanepoa ngae masa bokai ngaradi, ‘Moimoi ka ura-kaming! Tamoata ngaedi aradi tagotago-tina dumadi kasege nge ngau ka dumaia-gu kasege.’

⁴⁶ “Be goalakadi ngaedi masa sururu nem-kueno dienenolo dalako. Tamoata uia adoadodi masa soaki-uia date be nem-kusoaki dasukoaki.”

26

Iesus Rabataka Ipura

(*Mar 14:1-2; Luk 22:1-2; Zon 11:45-53*)

¹ Iesus pile ngaedi ipile-doi kodeka tagataga ne bokai iradi,
² “Kam kakaua-doi. Amaridi rua muridi be masa moanako biabia ara ‘Pasoba’ rakeaka ngapura. Be Tamoata Natu masa erekei luma-dio danangai be kai kapalapala uauauo darokatagaki.”

³ Kaiapas nge tamoata Nanaranga ditabatabai biabiatuka nedi. Bokaibe tamoata Nanaranga ditabatabai dimuamuadi be Iuda tamoata nedi bibia nge Kaiapas pera kana-nalo dipura be dikabuni be disoaki. ⁴ Makara be diraba be zugumaba-lo be Iesus dauauri be daumoatei kana. ⁵ Bokaibe bokai dipile, “Kana ngae moaki ‘Pasoba’ bong-lo be taemaki. Taemaki masa tamoata dataguraki be eung teke damarangaki takana.”

Iesus Betani Anua-lo Be Burenga Ipura

(*Mar 14:3-9; Zon 12:1-8*)

⁶ Iesus nge tamoata kikiri dokia ara Saimon pera kanana-lo isoaki Betani anua-lo. ⁷ Makara isoakiria be imoanakonako nge aine teke bureng zazaia atabalabala-tina bulo teke uarikana-lo idoki be ipura be Iesus pangana-nao isuburakaria.

⁸ Iesus tagataga ne kaba bokai dita nge ilodi dira-tina be bokai dipile, “Bakara ka bureng ngae bizagamana-ba ipura? ⁹ Bureng ngae nge iboadu ono ‘mone’ biabia-tina dokia ngapura be tamoata kana nedi tagotago tandi!”

¹⁰ Iesus pile ngaedi ilodia-lo italako nge bokai ipile, “Bakara ka aine ngae kailo-bukui? Nge muzi kulanglang-tina ka iemakana! ¹¹ Tamoata kana nedi tagotago masa izamazama sakeming-o dasukoaki. Ata ngau masa tago sakeming-lanao msukoaki. ¹² Bokaibe aine ngae bureng oguo isuburakaria nge ono ikalukanaka be kumrakagu ngapura kana. ¹³ Moimoi ka ura-kaming. Kaba nangatadia-lo, ege-ege kateka-o Pile Uia ngae disulesuletaki masa aine ngae

kana ngae iemakana masa darangarangaki. Be masa aine ngae ilodi daniani be darangarangaki.”

Iudas Isumoala Be Iesus Idoki Be Erekei Luma-dio Inangai
(Mar 14:10-11; Luk 22:3-6)

¹⁴ Kodeka Iesus tagataga ne kulemoa-be-rua teke ara Iudas Iskariot nge tamoata Nanaranga ditabatabai dimuamuadia-lo ilako ¹⁵ be bokai itegidi, “Iesus luma-mingo mnangai masa rakana kamana?” Kodeka ditaguraki be ‘mone siliua’ kulemoadi-toli diuare be diani. ¹⁶ Daga ngaranao be ilako nge Iudas zala ilelelei be bong nangata iauia-o be ngataguraki be Iesus ngadoki be erekei luma-dio nganangai kana.

Iesus ‘Pasoba’ Irakeaki Tagataga Ne Zaiza

(Mar 14:12-21; Luk 22:7-14, 21-23; Zon 13:21-30)

¹⁷ Moanako biabia ono ‘Bereti’ Bababa kania ipurapura imai nge Iesus tagataga ne dipura be bokai ditegi, “Inangaio kana gadorakiniko be ‘Pasoba’ gokani kana kurere?”

¹⁸ Be Iesus ikatu be ipile, “Ierusalem kamalako be tamoata katana-lo kamalako be bokai kamarai, ‘Tisa’ bokai ipile: Bong negu nangadi dipura ambe disaringa. Tagataga negu zaiza pera kanam-lo ‘Pasoba’ gakani kana.”

¹⁹ Kodeka tagataga ne dialale be Iesus kana irangaki nge diemaki, be dilako be kana ono ‘Pasoba’ dakani kana nge dimoataungaki.

²⁰ Rairaituka nge Iesus tagataga ne kulemoa-be-rua zaiza disoakiria be damoanako kana. ²¹ Dimoanakonako nge Iesus bokai iradi, “Moimoi ka ura-kaming. Tekem masa erekei luma-dio gonangaia.”

²² Makara nge tagataga ne ilodi dibuku be teke-teke bokai ditegi, “Tanepoa, ngau ka kurangarangaka ki?”

²³ Be Iesus ikatu be ipile, “Tamoata naita tabira-baba-lo luma-mairu kinanga-budu-lakoru masa ngadoka be erekei luma-dio nganangaia. ²⁴ Tamoata Natu masa Nanaranga-la ‘Buku’ ne irangaki bokana be ngamate. Ata tamoata naita itaguraki be Tamoata Natu erekei luma-dio inangai nge imakadoma-tina! Bakarai-tina ma ka tina inekiaki!”

²⁵ Kodeka Iudas, maka Iesus erekei luma-dio inangai nge itaguraki be bokai ipile, “‘Tisa,’ ngau ka kurangarangaka ki?”

Be Iesus ikatu be bokai irai, “Kupile-la bokana.”

Tanepoa Moanako Ne

(Mar 14:22-26; Luk 22:14-20; 1 Kor 11:23-25)

²⁶ Dimoanakonako nge Iesus ‘bereti’ teke idoki be Nanaranga iperui be ikotoi be tagataga ne iandi be bokai ipile, “Kamadoki be kamakani. Ngae nge ngau tamoata-gu.”

²⁷ Kodeka 'uain' sema tekena-lo idoki be Nanaranga iperui be iandi be bokai ipile, "Kamadoki be kam moarunga kamasing. ²⁸ Ngae nge ngau darakagu. Be nge darakagu ngae oti ka Nanaranga taoa ne oauoau tamoata be aine ne zaiza iemakadi. Darakagu usuburaki be ono Nanaranga itaguraki be tamoata kokoko-tina oti nedi irokakiledi. ²⁹ Moimoi ka ura-kaming. Tago iboadu 'uain' kababe msing nibe ngalako bong ono Tama-gu ngatanepoa kanana-lo 'uain' oauoau tasing-budu."

³⁰ Kodeka rang teke didoki be Olib buku-nao dilako.

Iesus Pita Bolinga Irangaki-ba Mua

(*Mar 14:27-31; Luk 22:31-34; Zon 13:36-38*)

³¹ Makara nge Iesus itaguraki be tagataga ne bokai iradi, "Oabubu ngaena-lo masa kamairatuia be kamapereka. Maka ma Nanaranga 'Buku' nena-lo bokai dieno, 'Sipisipi' akolakola masa mumoatei be 'sipisipi' ulunga dairatu-ramo. (Zek 13:7)

³² "Ata alauri mate-lo be marang masa aro-ming mua be Galili mlako."

³³ Kodeka Pita itaguraki be bokai ipile, "Moarunga masa dairatu! Ngau tagona-tina iboadu mperekiko!"

³⁴ Be Iesus ikatu be bokai irai, "Moimoi ka uraiko! Kaituka oabubu ngaena-lo masa mang tagona-la ngakatararaua be bong toli gopile tago kukauataka."

³⁵ Ata Pita bokai ipile, "Iboadu msoaki-la be tamatebuduru, ata tagona-tina iboadu mpile tago ukauatakiko!"

Be tagataga ne moarunga nge bokaina-doi dipile.

Iesus Getsemani-lo Be Nanaranga Isinaui

(*Mar 14:32-42; Luk 22:39-46*)

³⁶ Kodeka Iesus tagataga ne zaiza be kaba aradi Getsemani-lo dilako. Makara nge bokai iradi, "Maka kamasoaki be ene mlako be mrabo."

³⁷ Kodeka Pita be Zebidi natu ruoti Zems be Zon nge idokidiato be dialaleto. Makara nge ilo isururu-tina be ilo nge inodo-tina. ³⁸ Be bokai ira-diato, "Mariabaka-gu isururu-tina be mate bokana kana. Maka kamasoakito be kaba taitaita-budu."

³⁹ Kodeka Iesus mukuna-la iperekidiato be lili kateka-lo inangalako be bokai ipile, "Mamo! Iboadu nge sema ngae ono sururu mdoki kana nge godokalea! Ata moaki rerengagu kutagadi. Rerengam gotagadi."

⁴⁰ Irabo-doi be tagataga nena-lo imulelako nge diensoato be itediato. Kodeka itaguraki be Pita bokai irai, "Baituka ka tago kaboadu mukunaba tasoaki-salaga-budu?*

* **26:40:** Inggilisi Pile-lo nge "Tago iboadu 'hour' teke kamasoaki."

⁴¹ Kamasoaki be Nanaranga kamaraboraboi. Toitoi teke ngapura be ngatoi-kaming be kamatapulo takana. Mariabara isumoala, ata tamoata kusi imangongo-tina.”

⁴² Ipile-doi nge kababe ialale be bokai irabo, “Mamo! Sema ngae tago iboadu godokalea kana, be ambe mdoki be ono dang msing kana. Bokai masa rerengam mambuakadi dapura.”

⁴³ Irabo-doi be imule nge tagataga ne diensoato be itediato. Mata-diato nge dimoalore-tina be tago iboadu poapoara-la daeno.

⁴⁴ Kodeka kaba ialale be bong tolia enumua-la irabo bokana irabo. ⁴⁵ Irabo-doi nge tagataga nena-lo imule be bokai ira-diato, “Isi kamanaua be kaeno ki? Kaba kamaita! Bong ono Tamoata Natu tamoata muzigoala ememaki luma-dio danangai kana ambe ipura! ⁴⁶ Kamatui be talale! Kamate! Tamoata erekei luma-dio nganangaia kana ambe ipura.”

Iesus Diuauri

(Mar 14:43-50; Luk 22:47-53; Zon 18:3-12)

⁴⁷ Iesus isi ipilepile-la be Iudas ipura. Iudas nge Iesus tagataga ne kulemoa-be-rua teke kata. Tamoata kokoko-tina asi ono eunga be meng didoki be Iudas zaiza be dipura. Tamoata ngaedi nge tamoata Nanaranga ditabatabai dimuamuadi be Iuda tamoata nedi bibia ka dinepidi be dipura. ⁴⁸ Matamata be Iudas itaguraki be tamoata ditagai nge bokai iradi, “Ulako be tamoata uaroki nge ngai. Kamauauri!”

⁴⁹ Bokaibe Iudas ipura nge adoado-la ilako Iesus-lo be bokai ipile, “Tisa, ’ilo-uia kaiko-lo ngaeno.”

Kodeka iaroki.

⁵⁰ Makara nge Iesus bokai ipile, “Ruanga, kana goemaki kana be kupura nge oaikiki-tina goemaki.”

Kodeka tamoata Iudas zaiza dipura nge dilako be Iesus didokimatei be diuauri.

⁵¹ Makara nge tamoata teke Iesus diaru disoakiru nge itaguraki be asi ne ono eunga ipasiki be Kaiapas dududu kana izampoaki. Ata itarapakai be kungi itaratotoki. ⁵² Ata Iesus itaguraki be tamoata ngae bokai irai, “Asi nem godoki be kabana-lo gonangalako. Tamoata moarunga asi ane dieunung masa asi ane be damate. ⁵³ Tago kakaua ngau uboadu Tama-gu дума kana mkilai be ‘enzel’ ne kokoko-tina koai-bagi kulemoa-be-rua be atabala bokana nganepidi be dadumaia? ⁵⁴ Bokai umuzi masa baituka be Nanaranga pilenga dakalingo? Nanaranga ‘Buku’ nena-lo nge kana bokainatuka-la ka dapura kana nge dieno.”

⁵⁵ Kodeka Iesus itaguraki be tamoata dipura nge bokai iradi, “Ngau anako kata ka asi ono eunga be meng kadoki be kapura be kamauaura kana? Izamaizama Nanaranga pera nena-lo usukoaki be usulesule nge tago kauaura. ⁵⁶ Ata kana ngaedi bokai dipura be ono ‘propet’ pilengadi dikalingo, Nanaranga-la ‘Buku’ nena-lo dieno bokana.” Makara nge Iesus tagataga ne diratu be dipereki.

Iesus Iuda ‘Kansolo’ Nedi Arodi Itui

(Mar 14:53-65; Luk 22:54-55, 63-71; Zon 18:13-14, 19-24)

⁵⁷ Tamoata dipura be Iesus diuauri nge ditaguraki be Iesus dibagai be Kaiapas pera kanana-lo dilakuaki. Kaiapas nge tamoata Nanaranga ditabatabai biabiatuka nedi. Tamoata Moses Mata ne disulesuletaki be Iuda tamoata nedi bibia nge makarana-doi Kaiapas pera kanana-lo dikabuni be disoaki. ⁵⁸ Pita nge muridiaba laua-o be Iesus itagatagai. Itagai nibe ilako be Kaiapas pera kana ari-dialo. Tamoata Kaiapas pera kana dinarinaringi nge makara disoaki be ilako be disoaki-budu be ono ngakaua kana masa rakana ngapura. ⁵⁹ Tamoata Nanaranga ditabatabai dimuamuadi be Iuda tamoata nedi bibia ‘Kansolo’ nedia-lo disoaki moarunga nge tamoata aludi dileledi be boli-pile Iesus ono danangalako be daumoatei kana. ⁶⁰ Ata boli-pile tago tekedi dita be ono dinangalako. Tamoata-ra kokoko mata-ita bokana diboli be dipura, ata giriki labu tago teke diteani. Kodeka, alauri nge tamoata rua dipuraru ⁶¹ be bokai dipileru, “Tamoata ngae bokai ipile, ‘Ngau uboadu Nanaranga pera ne mgamani be amaridi toli ilodia-lo be kababe mnaguraki.’ ”

⁶² Kodeka Kaiapas ituirake be Iesus bokai irai, “Pile nem ono nem-la goiakiko kana tekedi dieno ki tago? Pile ngaedi omo dinangalako nge bakarairai kaa?”

⁶³ Ata Iesus imoadubulae-ba. Kodeka Kaiapas bokai ipile, “Nanaranga moauriuri-la isukoaki ara-nao be pile tago toto ngaedi goemaki! Kaiko moimoi be Kristus, Nanaranga Natu?”

⁶⁴ Be Iesus ikatu be bokai ipile, “E. Kupile-doi! Ata ngau kam moarunga bokai ura-kaming! Alauri masa Tamoata Natu Nanaranga Kaiboangina-tina oana-nao ngasoaki be oaru lang anua-lonalonao be ngabalabala be kamate.”

⁶⁵ Kodeka Kaiapas itaguraki be kusi ne inangananga nge idokisare be bokai ipile, “Nanaranga ono imanai! Tamoata pile ono danangalako kana nge takadi moaki takeliakidi! Kaituka-tina ka pilenga ono Nanaranga imanai nge kalongo! ⁶⁶ Bakara ilo-ming dipile?”

Be di dikatu be dipile, “Giriki ipuraki. Bokai be ngamate.”

⁶⁷ Kodeka ditaguraki be lili dimoangorini be dizamposani. Tamoata dizamposani ⁶⁸ nge bokai dirai, “Kristus, pile mu-muakadi gopile. Naita ka iungko?”

Pita Iesus Iaolitaki

(Mar 14:66-72; Luk 22:56-62; Zon 18:15-18, 25-27)

⁶⁹ Pita eluku isoaki nge aine Kaiapas dimalipilipini teke ipura be bokai irai, “Kaiko be. Galili tamoata Iesus zaiza kasukoaki-budu!”

⁷⁰ Ata tamoata moarunga makara disoaki matadi-o be Pita iaoli be bokai ipile, “Tagona-tina ukaua rakana ka kurangarangaki!”

⁷¹ Bokai ipile be Kaiapas pera kana aridi ipereki be eluku ilako. Aine takaia Kaiapas imalipilipini Pita ite nge tamoata makara disoaki bokai iradi, “Tamoata ngara nge Nasaret tamoata ara Iesus diaru disukoaki-buduru.”

⁷² Makara nge Pita kababe Iesus iaolitaki be pile tago tototo ane be bokai ipile, “Moimoina-tina tago ukauataki!”

⁷³ Mukuna-la makara isoaki be tamoata alu dimai be bokai dirai, “Moimoina-tina kaiko di kata. Memem moatubunga ambe mangata inangaiko.”

⁷⁴ Kodeka Pita pile tago tototo-tina iemaki be nena-la ingesuaki be bokai ipile, “Tamoata ngae ukauataki nge Nanaranga iboadu ngaumoatea! Tamoata ngae tagona-tina ukauataki!”

Pile ngaedi be idokitoto nge mang ikatararaua. ⁷⁵ Makara nge Pita Iesus pilenga ilo iandi, “Mang tagona-la ngakatararaua be masa bong toli gopile tago kukauataka!” Makara nge Pita eluku ilako be tang biabia-tina iemaki.

27

Iesus Pailot-lo Dilakuaki

(Mar 15:1; Luk 23:1-2; Zon 18:28-32)

¹ Izama nge oabuna-tina be tamoata Nanaranga ditabatabai dimuamuadi be Iuda tamoata nedi bibia pile dipali be Iesus daumoatei kana. ² Kodeka ditaguraki be oarige kaiboangdi ane diuauri be Pailot-lo dilakuaki. Pailot nge ungguma aradi Rom biabiadi nedi teke be ngai ka kaba ngaradi ipapananuaki.

Iudas Nena-la Itapai

(Apo 1:18-19)

³ Makara nge tamoata maka Iesus erekei luma-dio inangai ara Iudas kaba bokai ita ambe pile dipali be Iesus daumoatei kana nge nena-la ingongoi be mizinga ngaedi ilo iandi be inodo-tina. Kodeka ‘mone siliua’ kulemoadi-toli diani nge

idoki be ialale be tamoata Nanaranga ditabatabai dimuamuadi be Iuda bibia nedi nge iandi. ⁴ Be bokai iradi, “Ngau muzigoala uemaki. Tamoata giriki ne tagotago erekei luma-dio unangai be ngamate kana.”

Ata di dikatu be bokai dipile, “Kana ngara keka tagona-tina iloma dibukutaki! Ngara nge kaiko-la ka malipi nem!”

⁵ Kodeka Iudas itaguraki be ‘mone’ ngaedi Nanaranga pera nena-lo irokakilako be ialale be nena-la itapai.

⁶ Alauri nge tamoata Nanaranga ditabatabai dimuamuadi ‘mone’ ngaedi didoki be bokai dipile, “ ‘Mone’ ngaedi dara odio dieno. Bokai be tago iboadu Nanaranga pera nena-lo daeno!” ⁷ Kodeka diepilei be ‘mone’ ngaedi didoki be tamoata boadi be agora iememaki kateka ne ono dizazai. Di direre kateka ngae nge tamoata akerengadi ono dakumkumrakidi. ⁸ Bokai be kateka ngara nge ‘Dara Uma’ kana dirangarangaki nibe kaituka-ba.

⁹ Kana ngaedi bokai dipura be ‘Propet’ ara Zeremaia nge pilenga dikalingo. Zeremaia bokai ipile, “ ‘Siliua mone’ kulemoadi-toli didoki. ‘Mone’ ngaedi ka Israel dirangaki be tamoata ngae ono dizazai. ¹⁰ Alauri nge ‘mone’ ngaedi didoki be tamoata boadi be agora iememaki kateka ne ono dizazai, Tanepoa-la ipile bokana.”*

Iesus Pailot Aro Itui

(Mar 15:2-5; Luk 23:3-5; Zon 18:33-38)

¹¹ Kodeka Iesus dieluaki be Pailot aro dituiraki. Be Pailot itaguraki be bokai itegi, “Kaiko Iuda anuananepoa kandi ki?”

Be Iesus ikatu be ipile, “Kupile-la bokana.”

¹² Kodeka tamoata Nanaranga ditabatabai dimuamuadi be Iuda tamoata nedi bibia nge ditaguraki be pile moarunga Iesus ono dinangalako. Ata Iesus tago sesu pile ikatu.

¹³ Alauri nge Pailot bokai itegi, “Pile ngaedi omo dinanganangalako nge kulongolongo ki tago?” ¹⁴ Ata Iesus tago sesu ipile. Iesus imoadubulae-ba nge Pailot ipitilaki-tina be tago sesu ba ipile.

Iesus Ngamate Kana Dipile

(Mar 15:6-15; Luk 23:13-25; Zon 18:39-19:16)

¹⁵ Barasi moarunga ‘Pasoba’ bong-lo nge Pailot bokai imuzimuzi: Tamoata be aine moarunga dapura be rerengadia-lo tamoata uaura-lo disoaki nge teke darangaki be ngarubetaki. ¹⁶ Bong ngaradia-lo nge tamoata teke goalakana-tina ara Barabas nge uaura-lo isoaki. ¹⁷ Bokai be bong tamoata be aine dipura nge Pailot bokai itegidi, “Naita mrubetaki kana karere? Barabas ki Iesus maka Kristus

* 27:10: Zek 11:12-13; Zer 19:1-13; 32:6-9

kana rangaka ipurapura?”¹⁸ Pailot ikaua Iuda tamoata nedi dimuamuadi nge Iesus dinama-rataki ka ngaia-lo dieluaki.

¹⁹ Pailot nge bagi ne ono giriki adoraka-o isoaki be roa pile bokai inangamaini, “Tamoata ngara giriki ne tago. Moakina-tina sesu bakara kubasaki. Rodo rai-o ute be ilogu ibuku-ramo-tina.”

²⁰ Ata tamoata Nanaranga ditabatabai dimuamuadi be Iuda tamoata nedi bibia nge tamoata be aine ilodia-lo disili be diradi be bokai dapile kana, “Barabas rubetaka ngapura be Iesus umoatea ngapura.”

²¹ Kodeka Pailot bokai itegi, “Naita mrubetaki be miang-kaming kana karere?”

Be di dikatu be dipile, “Barabas!”

²² Be Pailot kababe itegidi, “Iesus maka Kristus kana rangaka ipurapura bakara mbasaki?”

Be di dikatu be dipile, “Kai kapalapala uauau-o rokatagaka ngapura!”

²³ Ata Pailot bokai itegidi, “Giriki nangata iemaki?”

Kodeka dipi-tina be bokai dipile, “Kai kapalapala uauau-o rokatagaka ngapura!”

²⁴ Pailot nge ambe kilalanga inanga tamoata be aine ambe dikai-tina be ngai tago iboadu ngabalakidi. Be saringatuka ambe eung teke ngamarang kana bokana. Bokai be dang idoki be matadi-o be luma iasaki be bokai ipile, “Tamoata ngae imate nge malipi neming. Ngau tago. Giriki ngae nge kam-la ka neming!”

²⁵ Kodeka tamoata be aine bokai dipile, “Daraka masa keka be natu-maio dalako.”

²⁶ Makara nge Pailot itaguraki be Barabas irubetaki be iandi. Kodeka iradi be Iesus dirautotoki be iandi be kai kapalapala uauau-o darokatagaki kana.

Pailot Koai-bagi Ne Iesus Ono Dimanai

(Mar 15:16-20; Zon 19:2-3)

²⁷ Dipalitia-doi kodeka Pailot koai-bagi tamoata ne pera kana dinarinaringi nge Iesus dibagalako Pailot pera kana ilona-lo. Be koai-bagi ne ngaena-lo nge tamoata ne moarunga dipura-doi be Iesus diboalingi.²⁸ Kodeka ditaguraki be kusi ne inangananga nge dipasile be daradara teke ono disiliakani.²⁹ Be oarige ragaragadi kauta bokana diraulemoang nge dibaga be pangana-nao dinangai be sika teke luma oanana-lo dinangalako. Dingazingia-doi kodeka aro diboadukuduku-ria be ono disamanaganaga be bokai dipilepile, “Iuda anuatanepoa nedi! Soakingam dasalagatina!”³⁰ Be ono dimoangomoangoria be pangana-nao kai ane diuniuni.³¹ Ono disamanaga-doi kodeka kusi daradara

disiliakani nge dipasiki be nena-tina dinangani. Kodeka eluku dilakuaki be kai-o darokatagaki kana.

Iesus Kaio Dirokatagaki

(Mar 15:21-32; Luk 23:26-43; Zon 19:17-27)

³² Dipusika be dialalale nge Sairini tamoata teke ara Saimon dite be diakangaoui be Iesus kai ne kapalapala uauau nge ibazi. ³³ Makara be dialale be kaba aradi Golgota-lo dipura. Ara Golgota nge labu bokai, “Tamoata mate pangana pakina-ba nge kaba ne.” ³⁴ Makara nge ‘uain’ kana mangini teke diaru dibairi-budu diani be ngasing kana. Itoi nge imangini be isege.

³⁵ Kodeka kai kapalapala uauau-o dirokatagaki. Kai kapalapala uauau-o dirokatagakia-doi kodeka kusi ne didoki be guzui teke diemaki be nem-nem dinege. ³⁶ Alauri nge makara disoaki be dimatananganangai. ³⁷ Pangana atabala nge kai mapala tekenao bokai digere, “Nge Iesus. Iuda Anuatanepoa kandi. ³⁸ Be tamoata anakonako rua nge sakenao kai kapalapala uauau-o dirokatagakidi. Takaia oanana-o be takaia ngasina-o.

³⁹ Be tamoata be aine makara dilakolako be dimulemule nge panganadi ditatatai be Iesus diebulobuloi. ⁴⁰ Be bokai dirarai, “Kupile-ra Nanaranga pera ne gogamani be amaridi toli ilodia-lo be kababe gonaguraki! Kaiko Nanaranga Natu nge nem-la be gouketiko be kai ngaranao be maka gobala!”

⁴¹ Tamoata Nanaranga ditabatabai dimuamuadi be tamoata Moses Mata ne disulesuletaki be Iuda tamoata nedibibia nge bokaina-doi ono disamanaga be bokai dipile, ⁴² “Tamoata takadi nge uketadi iamang! Ata nena-la nge tago iboadu ngauketi! Ngai ki taila ka Iuda anuatanepoa kandi? Kai ngaranao be maka kubala masa omo lama gauni! ⁴³ Ngai Nanaranga ono ikaikai be pilenga itagatagadi be ipile ngai ka Nanaranga Natu! Bokai nge makara ngatobitobi be tate Nanaranga iboadu ngauketi ki tago!” ⁴⁴ Be anakonako ruoti Iesus zaiza dirokatagaki-diaru nge bokaina-doi Iesus ono disamanagaru.

Iesus Imate

(Mar 15:33-41; Luk 23:44-49; Zon 19:28-30)

⁴⁵ Ilako be amari-soasoa-tina nge oabubu kaba moarunga isukum nibe ilako rairai amari siriki tolianao. ⁴⁶ Rairai amari siriki tolianao bokana nge Iesus ipi-tina be inaboaki be bokai ipile, “Eloi, Eloi, lema sabaktani?” Pile ngaedi tabuiri nge labudi bokai, “Nanaranga negu, Nanaranga negu, bakara ka kupereka?”

⁴⁷ Bong tamoata alu makara dituitui dilongo nge bokai dipile, “Ilaiza ka ikilakilai.”

⁴⁸ Kodeka tamoata teke ipananalako be kusi mapala matoli teke idoki be 'uain' manginina-lo inangalako be kai teke burunao inangai be Iesus izuzunakani be ngasing kana. ⁴⁹ Ata takadi bokai dipile, "Abo. Bokai ngatobitobi be tateate! Baraoa Ilaiza ngapura be ngadumai!" ⁵⁰ Kodeka Iesus kaikaila imere be rerengana-lo be imate.

⁵¹ Iesus imate nge kusi* biabia Nanaranga pera nena-lo itobitobi nge imasare be ege rua ipura. Atabala be ibala be ilako eruma. Be rike kanabiabia ipura be patu kanabibia nge dimasare. ⁵² Be poda ditakaka be Nanaranga tamoata ne dimate nge kokoko-tina dimarang be moauriuri disoaki. ⁵³ Kodeka podadi dipereki be bong Iesus mate-lo be marangaka ipura nge Anua Biabia Ratana-lo dilako be tamoata be aine kokoko-tina ditedi.

⁵⁴ Tamoata koai-bagi imuamuadi makara tamoata ne zaiza Iesus dinarinaringi rike be kana moarunga dita nge taburidi dira-tina be bokai dipile, "Moimoina-tina ngai Nanaranga Natu!"

⁵⁵ Aine kokoko-tina Galili-lo be Iesus ditagatagai be didu-madumai nge kasauba ditui be kaba ditaita. ⁵⁶ Magdala aine ara Maria, Maria Zems be Iosep tina-diaru be Zebidi natu ruoti tina-diaru nge makara aine ngaedi maradi disoaki.

Iesus Kumraka Ipura

(*Mar 15:42-47; Luk 23:50-56; Zon 19:38-42*)

⁵⁷ Rairaituka nge Arimatea tamoata teke 'mone' ne kokoko ara Iosep nge ipura. Ngai nge Iesus tagataga ne kata. ⁵⁸ Kodeka ilako Pailot-lo be itegi be Iesus tamoata mate nge ngabagai kana. Be Pailot ipile be Iesus mate nge Iosep diani. ⁵⁹ Iosep ialale be Iesus mate idoki be kusi manipidi† goazagoaza-tina nge idoki be ono isukumi. ⁶⁰ Be ilako be gimoa nena-tina kodeka-ka ikelia-lo inangalako. Gimoa ngae nge patu kanabibia ka ilodia-lo emakalako ipura. Inangalako-doi kodeka patu kanabiabia teke igegeaka-lako be gimoa aoa ono ionoti be ialale. ⁶¹ Magdala aine ara Maria be Maria-la taka nge makara Iesus poda ditalariaru be disoakiru.

Poda-lo Narinari Dinangadi

⁶² Izama nge bong biabia ono manauanga, ara 'Sabat.' Bokai-be tamoata Nanaranga ditabatabai dimuamuadi be Parasi dilako be Pailot dite ⁶³ be bokai dipile, "Biabiadi, tamoata bolinga ratadi isi ne iaui nge bokai ipile, 'Amaridi toli muridi be masa ngamarang be moauriuri ngasoaki.'

* **27:51:** Matamata kusi ngae itobotobi nge tamoata tago teke iboadu Nanaranga-lo ngalako. Ata kodeka iboadu ngalako. † **27:59:** Kusi bokainaina nge zazadi atabalabala-tina.

⁶⁴ Bokaibe pile kaiboangdi gonanga be poda naringa nga-purapura nibe amaridi toli damanubu. Tagataga ne dapura be danakuaki be bokai dapile takana, ‘Ambe mate-lo be imarang!’ Boli ngaedi masa dagoala-tina takana. Matamata be ipile-doi masa ngamarang, be kababe pile ngaedi atabaladi danangaria nge kodeka dagoala-tina kana.”

⁶⁵ Kodeka Pailot bokai ipile, “Koai-bagi tamoata negu alu kamadokidi be kamalale be poda kamanaringia-tina uia, kauanga-ming-lo bokana.” ⁶⁶ Be dialale be poda dionoti. Babari kaiboangina-tina ono dinangai be tamoata alu makara dinangadi be poda dinariningi.

28

Iesus Mate-lo Be Imarang

(Mar 16:1-10; Luk 24:1-12; Zon 20:1-18)

¹ Bong ono manauanga ‘Sabat’ imanubu be kaba izama-eresereki nge Magdala aine Maria be Maria-la takaia nge dialaleru be Iesus poda datearu kana. ² Makara nge oaikiki-tina rike kanabiabia teke ipura be Tanepoa ‘enzel’ ne teke lang anua-lo be ibala be patu ono poda onota ipura nge igegeaki be ono isoaki. ³ Tea nge lamalama piti-kaoanga bokana be kusi ne nge oaru oaooadi bokana dimalamalama. ⁴ Tamoata poda dinari-naringi nge taburidi diratina be reresabu nge tagona-tina diuia be makara matedi bokana duitui.

⁵ Kodeka ‘enzel’ itaguraki be aine ruoti ngae-diaru bokai ira-diaru, “Taburi-mingru moaki dira! Ngau ukaua Iesus maka kai kapalapala uauau-o dirokatagaki ka kaleleleiaru! ⁶ Tago maka isoaki. Ambe imarang, ne ipile bokana. Kamamairu be kaba odio ieno kamaitaru. ⁷ Be oaikiki-tina kamalaleru be tagataga ne bokai kamaradi, ‘Ambe mate-lo be imarang be aro-ming ngamua be Galili ngalako kana. Masa makara kamate.’ Pile ura-kamingru ngaedi nge ilomingru kauakaua-la.”

⁸ Moimoi aine ruoti ngae-diaru nge taburi-diaru dira, ata suri-diaru diuia-tina. Kodeka poda diperekiaru be dipapanana-lanaru be Iesus tagataga ne daradi kana. ⁹ Ata oaikiki-tina Iesus zala-lo ipuraka-diaru be bokai ira-diaru, “Suri-ua ngaeno-kamingru!” Kaba bokai ditaru nge dilakoru be dirokazokuriaru be Iesus ae diboabungru be dirakekiaru. ¹⁰ Kodeka Iesus bokai ipile, “Taburi-mingru moaki dira! Kamalaleru be taritokagu kamaradi be Galili dalako. Masa makara datea.”

Tamoata Poda Dinariningi Pilengadi

¹¹ Aine ruoti ngaedi isi dialalalelanaru be tamoata poda dinarinaringi nge alu anua-lo dilako be kana moarunga dipura nge tamoata Nanaranga ditabatabai dimuamuadi nge dirangakidi. ¹² Kodeka tamoata Nanaranga ditabatabai dimuamuadi nge dilako be Iuda tamoata bibia zaiza diepilei. Be ‘mone’ kokoko-tina didoki be tamoata poda dinarinaringi nge diandi ¹³ be bokai diradi, “Bokainatuka kamapile, ‘Tagataga ne oabubu-lo kieno be dipura be dianakuaki.’ ¹⁴ Pailot ilongo masa keka galako be gakoroi be kam masa giriki neming tago.”

¹⁵ Makara be tamoata poda dinarinaringi nge ‘mone’ didoki be dialale be diradia-la bokana dipile. Be pile ngaedi ka Iuda moarunga isi dipilepile nibe kaituka-ba.

Iesus Tagataga Ne Ipurakadi

(Mar 16:14-18; Luk 24:36-49; Zon 20:19-23; Apo 1:6-8)

¹⁶ Iesus tagataga ne kulemoa-be-teke Galili dilako be buku muku Iesus irangakia-lo dipura. ¹⁷ Makara be Iesus dite nge dirakeaki. Ata aludi nge ilodi dirua. ¹⁸ Kodeka Iesus saringadi ilako be bokai iradi, “Kaiboang moarunga lang anua-lo be kateka-o ambe ngau aniagu ipura. ¹⁹ Kamalale be ungguma moarunga kateka-o nge kamaemakidi be tagataga negu dapura. ‘Tama be Natu be Oli Spirit aradi-o be kamarukudi’ be tagataga negu dapura. ²⁰ Be kamaradi be sule moarunga uang-kaming nge dalongolongo be datagatagadi. Ilo-ming kauakaua! Ngau masa sakeming-lanao msukoaki nibe ngalako kateka-ba manubunga-nao.”

MARKUS

Tanepoa Pile Uia Ne Markus Igereti

Zon Baptais Pile Uia Mangata Irangaki

(Mat 3:1-12; Luk 3:1-9, 15-17; Zon 1:19-28)

- ¹ Pile Uia ngae nge Iesus Kristus Nanaranga Natu rangaka.
- ² Be 'Propet' Aisaia-la igere bokana be labu nangaia ipura. 'Propet' Aisaia bokai igere:
- "Nanaranga bokainatuka Natu irangaki, 'Ngau masa pile eleluaki negu teke mnepi be arom ngamua. Ngai ka zalakam ngauasari be ngamua be gotagai kana.' (Mal 3:1)
- ³ "Malonga teke masaua kaba-lo bokai ikilaulau, "Tanepoa zalaka kamamoataungakini. Zala adoadodi kamae-maki be odio ngalale.'" (Ais 40:3)
- ⁴ Be ono pile ngaedi dakalingo kana nge tamoata teke ara Zon Baptais ipura be masaua kaba-lo isoaki be tamoata be aine ruku ono tamalinga ane irukurukudi be mangata bokai iraradi, "Ilo-ming kamabuiiri be muzigoala neming kamasegeaki, be ruku ono tamalinga ane rukua-ming dapura. Bokai masa Nanaranga muzigoala neming ngarokakile-kaming."
- ⁵ Bokai be tamoata be aine moarunga Zudea kaba-lo be anua biabia Ierusalem-lo nge dilako Zon-lo be muzigoala nedi mangata dirangaki, be ruku ono tamalinga ane Zodan zagura-lo irukudi.
- ⁶ Zon kusi inangananga nge ngado aradi 'kamel' pulekedi ane ka emakadi dipura. Soa-nao nge angapi ngado aradi 'bulumakau' kusidi ane emaka ipura nge inanganangai. Kangkang kana nge oazikezike be kutum-patu damakadi.
- ⁷ Kodeka tamoata be aine mangata bokai iradi, "Murigu masa tamoata teke kai boang ne ngau kai boang negu di-uasadi nge ngamai kana. Ngau erumaruma-tina! Bokai be tagona-tina uboadu mboadukuria be ae-sukuma ne oarigedi mrube.* ⁸ Ngau dang-ba oti ka ruku ono tamalinga ane uruku-kaming. Ata ngai masa Oli Spirit kulubobi oti be ngaruku-kaming."

Iesus Rukuia Ipura Be Satang Itoi

(Mat 3:13-17; 4:1-11; Luk 3:21-22; 4:1-13)

- ⁹ Bong ngaradia-lo nge Iesus Nasaret anua, ege Galili kaba-lo be itui be Zodan zagura-lo ipura be Zon itaguraki

* 1:7: Luk 3:16

be ruku ono tamalinga ane irukui. ¹⁰ Bong Iesus rukuia ipura be dang-lo be ipusika-rake nge lang ite itakaka, be Oli Spirit nge bune bokana be ono ibalabala be ite. ¹¹ Kodeka malonga teke lang-lo bokai ibala, “Kaiko ngau Natugu! Ngau urereretakiko-tina, be ilogu iuiatakiko-tina.”

¹² Makara nge oaikiki-tina Oli Spirit itaguraki be Iesus inepi be lulu kaba-lo ilako. ¹³ Be amaridi kulemoadi-oati moarunga makara lulu kaba-lo isoaki. Makara isoaki nge Satang ipura be Iesus itoitoi. Iesus nge ngado kabukabu-ba zaiza disoaki be ‘enzel’ dipura be didumai.

Iesus Malipi Ne Matamata Galili Kaba-lo Imarangaki
(Mat 4:12-17; Luk 4:14-15)

¹⁴ Bong Zon ambe uaura-lo dinangai nge Iesus ege-ege Galili kaba-lo ilako be Nanaranga Pile Uia ne mangata iran-gaki. ¹⁵ Iesus bokai ipile, “Bong kararapung ambe dipura! Bong ono Nanaranga ngatanepoa kana nge ambe isaringa! Ilo-ming kamabuiru be muzigoala neming kamasegeaki,* be Nanaranga Pile Uia ne lama kamaunani.”

Iesus Tagataga Ne Matamatanatuka Ikiladi
(Mat 4:18-22; Luk 5:1-11)

¹⁶ Iesus dang biabia boakuboaku ara Galili zagenao ialalale nge ika dokidoki rua Saimon tari Endru diaru raka kandiaru tekena-lo ika didokidokiru be ite-diaru. ¹⁷ Be bokai ira-diaru, “Kamamairu be kamatagaiauru, be masa tamoata dokiadi mitiking-kamingru.”

¹⁸ Makara nge oaikiki-tina raka kandiaru diperekiru be Iesus ditagaiaru.

¹⁹ Iesus kaba mukuna-la ilako nge Zebidi natu ara Zems taritoka Zon diaru kati-o disoakiru be ite-diaru. Diaru nge raka kandiaru dimoatautaungakiru be disoakiru. ²⁰ Be bong Iesus ite-diaru nge ikila-diaru. Ikila-diaru nge oaikiki-tina tama-diaru Zebidi be tamoata dimalipilipidiato nge diperekidi be Iesus ditagaiaru.

Iesus Mariaba goalaka Itaoni
(Luk 4:31-37)

²¹ Iesus tagataga ne zaiza dialale be Kaperneam anua-lo dipura. Be bong ono manauanga ‘Sabat’ ipura nge Iesus pera ono serereinga nedia-lo isili be ambe isulesuledi.

²² Tamoata be aine Iesus sulenga dilongo nge dipitilaki-tina be dikabaki. Maka ma ngai tago tamoata Moses Mata ne disulesuletaki bokana isuledi. Sulenga nge dikaiboang-tina be malamakadi otioti.

* 1:15: Puki-sege take-sege.

²³ Makara pera ono serereinga-lo disoaki noko tamoata teke mariaba goalaka ilona-lo isoaki nge bokai ingangaraki, ²⁴ “Jesus Nasaret tamoata! Ba gobasaki-kama kana? Gogamang-kama kana ka kupura ki? Ngau ukauatakiko! Kaiko Nanaranga ne, be Kusim Rata!”

²⁵ Be Iesus itaguraki be mariaba goalaka ngae kaikai-la bokai irai, “Aoam gonoti, be tamoata ngarana-lo be gopusika!”

²⁶ Makara nge mariaba goalaka nge tamoata ngae kaikai-la irurukaki be kaikai-la ingangaraki be tamoata ngaena-lo ka ipusika be iratu. ²⁷ Tamoata be aine makara disoaki kaba bokai dita nge dipitilaki-tina be nedia-la dietegi, “Nge rakana kata? Sule ngaedi nge oauoau pura kaoa ki? Sulenga kalo malamakadi otioti! Maka ma mariaba goalakadi ka itaotaodi be dilongolongori!” ²⁸ Bokaibe Iesus rangaka nge oaikiki-tina ege-ege Galili kaba-lo dilako.

Jesus Tamoata Be Aine Kokoko-tina Iadorakidi
(Mat 8:14-17; Luk 4:38-41)

²⁹ Pera ono serereinga-lo be dipusika nge dilako-soasoa Saimon be Endru pera kandiarua-lo. Be Zems be Zon nge dialale-budu. ³⁰ Saimon roa tina nge more kusi-ragogo idoki be bokai zirapu-lo ieno. Bokaibe bong Iesus makara ipura nge dirangakia-soasoa. ³¹ Bokaibe Iesus ilako aine ngaena-lo be luma-nao idoki be idokiteteki. Makara nge more ileuani be imarang be kangkang iemakadi.

³² Rairaituka amari ambe itaoio nge moremore be tamoata mariaba goalakadi ilodia-lo disoaki nge Iesus-lo dieluakidi. ³³ Tamoata be aine anua ngarana-lonalona nge moarungadoi pera aro dikabuni. ³⁴ Makara be more bakarairai-bakarairai tamoata odio be ilodia-lo dieno nge iadoraki. Be mariaba goalakadi ilodia-lo nge itaodi, ata mariaba goalakadi nge tago sesu ilikitakidi be ba sesu dipile. Maka ma mariaba goalakadi dikaua Iesus nge naita kata.

Jesus Galili Kaba-lo Isule
(Luk 4:42-44)

³⁵ Izama nge oabuna-tina isi tago izama uia be Iesus imarang be pera ono isoaki ipereki be ilako kaba rubedia-ba tamoata tagongana-lo be irabo. ³⁶ Ata Saimon ruanga zaiza dialale be Iesus dilelei. ³⁷ Be bong dite nge bokai dirai, “Moarunga-tina dileleleiko.”

³⁸ Ata Iesus ikatu be bokai ipile, “Kaba takadia-lo talako. Anua saringa dieno-lo talako be msuledi. Nge bokai kana ka upura.”

³⁹ Bokaibe ege-ege Galili kaba-lo ilakolako be pera nedi ono serereinga-lo be isulesuledi be mariaba goalakadi itaotaodi.

Iesus Tamoata Teke Iadoraki

(*Mat 8:1-4; Luk 5:12-16*)

⁴⁰ Tamoata teke kikiri dokia ipura be Iesus aro tuku-nao irokazokuria be bokai iakoroi, “Kusumoala nge bolo oguo gorokaki be mgoaza.” ⁴¹ Iesus tamoata ngae ite nge ilo itagaia-tina bokana luma inanaraki be ono idauraki be bokai ipile, “Ngau usumoala! Gogoaza!” ⁴² Makara nge oaikiki-tina-la kikiri dileuani be iuia.

⁴³ Kodeka Iesus itaguraki be tamoata ngae oaikiki-tina inepi be ialale. Ngalale kana nge pile kakai ane bokai irai, ⁴⁴ “Kana ngae nge moakina-tina teke kurangakani. Ata golako-soasoa be tamoata Nanaranga ditabatabai teke ngalilitiko. Iilitiko-doi nge tabataba ono sangala rokaka Moses irangaki nge Nanaranga goemakani be ono moarunga dakaua kaiko ambe moimoi be kugoaza.”

⁴⁵ Ata tamoata ngae ialale be kana ngae ipurani nge mangata irangarangaki be ialalale, be ono Iesus rangaka ege-ege ilakuaki. Bokai-be Iesus tago iboadu anua tekana-lo mangata ngasili. Eluku-ba kaba rubediaba-lo isukoaki. Ata tago-ma. Tamoata be aine ege-ege be dipurapurani.

2

Iesus Tamoata Kaulokuloku Teke Iadoraki

(*Mat 9:1-8; Luk 5:17-26*)

¹ Amaridi alu muridi nge Iesus kababe Kaperneam-lo imule, be tamoata be aine nge ruku dilongo ngai ambe anua nena-lo imule. ² Bokai-be tamoata be aine kokoko-tina dipura be pera Iesus ono isoaki nge diauni be iparoro-tina. Be zala aoa-nalo nge kaba tago-tina. Iesus nge ambe Nanaranga pilenga mangata irarangaki. ³ Makara iraradi nge tamoata aludi tamoata kaulokuloku tapou matedi teke dieluaki. Tamoata oati dibazi be dipura. ⁴ Ata tamoata be aine dikoko-tina be tago iboadu Iesus-lo dalakuaki. Bokai-be pera boadi-kounao dilako be Iesus isoaki kana nge atabalana-tina boazinga biabia teke diemaki. Boazinga diemakia-doi, kodeka tamoata kaulokuloku nge ere-zirapu be ea diurumalako. ⁵ Bong Iesus kaba bokai ita tamoata ngaedi lama diuni ngai iboadu tamoata kaulokuloku ngae ngadoraki nge bokai irai, “Natugu! Muzigoala nem ambe rokakadi dipura.”

⁶ Tamoata Moses Mata ne disulesuletaki nge alu makara disoaki. Bokai-be bong Iesus pilenga ngaedi dilongo nge ilodia-lo pile bokai dilelenaki, ⁷ “Tamoata ngae bakara ka bokai ipile? Nge suri Nanaranga diaru iriringa-diaru teke di be iduai bokana! Maka ma tamoata-ramo tago iboadu muzigoala ngarokaki! Nanaranga-la ka iboadu!”

⁸ Makara nge Iesus oaikiki-tina kilalanga inanga pile bokainaina ka ilodia-lo dilelolenaki. Bokaibe bokai iradi, “Bakara ka pile bokainaina ilo-ming dianiandi? ⁹ Pile nangatadi ka emakadi tago dira be iboadu tamoata kaulokuloku nge mrai, ‘Muzigoala nem ambe rokakadi dipura’ ki ‘Gotuirake zirapu nem godoki be goalale?’ ¹⁰ Ata nge ono kamakaua Tamoata Natu kateka ngaenao kaiboang ne dieno, be iboadu-tina tamoata be aine moarunga muzigoala nedinarokakiledi!” Bokaibe tamoata kaulokuloku nge bokai irai, ¹¹ “Ngau ka uraiko! Gotuirake, zirapu nem godokitate be pera kanam-lo golako!”

¹² Makara nge tamoata ngae moarunga mata-dio ka ituirake be zirapu ne ibazidi be ipusika. Tamoata moarunga kaba bokai dita nge dipitilaki-tina be Iesus dikabaki. Makara nge Nanaranga ara dirakeaki. Be bokai dipile, “Toira be imai nge kana bokainaina tago teke kite!”

Iesus Matiu Ikilai
(*Mat 9:9-13; Luk 5:27-32*)

¹³ Alauri nge Iesus kaba imulelako dang biabia boakuboaku ara Galili zagenao. Makara nge tamoata dum biabia-tina teke itagai, be makara be isuledi. ¹⁴ Isule-doidi be ialale be ilako nge tamoata ‘tagisi’ dokidoki teke ara Libai, Alpeas natu nge bokai pera ono ‘tagisi’ dokinga-lo isoaki be ite. Kodeka Iesus itaguraki be Libai bokai irai, “Gotagaia.”

Iesus bokai ipile nge Libai itui be itagai.

¹⁵ Alauri Iesus ilako be Libai pera kanana-lo imoanakonako nge ‘tagisi’ dokidoki be muzigoala ememaki kokoko dipura be Iesus tagataga ne zaiza disoakiria be dimoanakobudu. Maka ma ‘tagisi’ dokidoki be muzigoala ememaki nge kokoko-tina Iesus ditagai be makara disoaki. ¹⁶ Tamoata Moses Mata ne disulesuletaki Parasi kaoa kaba bokai dita Iesus muzigoala ememaki be ‘tagisi’ dokidoki zaiza dimoanakonako nge tagataga ne bokai ditegidi, “Bakara ka ‘tagisi’ dokidoki be muzigoala ememaki zaiza dimoanakonako?”

¹⁷ Iesus pilengadi ngaedi ilongo nge bokai iradi, “Tamoata nediuia tago iboadu karai tatate-lo dalako. Moremore-la ka dilakolako. Ngau tago tamoata adoadodi ka mkiladi kana ka upura. Tago! Ngau muzigoala ememaki ka mkiladi kana ka upura!”

Kangkang Zirau Mata Tegiaka Ipura
(*Mat 9:14-17; Luk 5:33-39*)

¹⁸ Bong teke nge Zon Baptais tagataga ne be Parasi tagataga nedikangkang dizirau. Makara nge tamoata alu Iesus-lo

dipura be bokai ditegi, “Nge baituka ka Zon tagataga ne be Parasi tagataga nedi kangkang dizirau, ata kaiko nem tago?”

¹⁹ Be Iesus ikatu be bokai ipile, “Bong tamoata kodeka-ka iroti lou ne zaiza moanako-lo disoaki nge lou ne iboadu kangkang tagotago dasoaki ki tago? Tago iboadu! Maka ma tamoata kodeka-ka iroti isi sakedio isoaki! ²⁰ Ata bong tekedi masa dapura be ono tamoata kodeka-ka iroti nge bagaia ngapura be tago lou ne maradi ngasoaki. Bong ngaradia-lo kodeka lou ne masa kangkang dazirau.

Mata Oauoau Be Mata Toirairadi

²¹ “Tamoata tago teke kusi oauoau mapala idoki be ono kusi muamua masarenga ioladi. Bokai imuzi masa kusi oauoau mapala ngatakaka, be kusi muamua kodeka masarenga dalaba-tina kana! ²² Bokainatuka-la, tamoata tago teke ‘uain’ oauoau idoki be ‘uain’-kusi muamuana-lo inangalako. Bokai imuzi masa ‘uain’ oauoau ngadodoraki be ‘uain’-kusi muamua ngasereki be ‘uain’ be ‘uain’-kusi dagoala-doiru. ‘Uain’ oauoau nge ‘uain’-kusi oauoau-lo nangalako ngapura.”

Bong Ono Manauanga ‘Sabat’ Tegiaka Ipura (Mat 12:1-8; Luk 6:1-5)

²³ Bong ono manauanga ‘Sabat’ tekenao nge Iesus ‘uit’ uma aluna-lo ialalale. Be tagataga ne dialalale-budu ditaguraki be ‘uit’ kalingodi dikotokoto. ²⁴ Makara nge Parasi alu Iesus bokai dirai, “Kaba goita! Bakara ka tagataga nem bokai dimuzimuzi? Mata neda dibabari-kita tago iboadu bong ono manauanga ‘Sabat’-o bokai tamuzi!”

²⁵ Be Iesus ikatu be bokai ipile, “Bong Debiti tamoata ne zaiza tole dimate be kana teke direretaki be Debiti itaguraki be kana iemaki masa tago sesu kaleze? ²⁶ Debiti bokai imuzi: Nanaranga pera nena-lo isili be ‘bereti’ ambe Nanaranga tabangakadiani dipura nge idoki be ikang. Mata neda ipile tamoata Nanaranga ditabatabaia-la ka diboadu ‘bereti’ bokainaina dakang. Ata Debiti idoki be ikang be alu ruanga iandi be dikang. Kana ngaedi nge tamoata Nanaranga ditabatabai biabiatuka nedi ara Abaita bong nena-lo be iemaki.”

²⁷ Kodeka Iesus pile ngaedi bokai imambuaki, “ ‘Sabat’ nge ono tamoata dumaia ngapura kana ka nangaia ipura. Tago ‘Sabat’ kana ka tamoata emaka ipura. Tago-la. ²⁸ Bokai be Tamoata Natu ka Tanepoa, be bong ono manauanga ‘Sabat’ nge Tamoata Natu ka Tanepoa ne.”

3

Tamoata Luma Mate (Mat 12:9-14; Luk 6:6-11)

¹ 'Sabat' takaianao nge Iesus kababe pera ono serereingalo ilako. Makara nge tamoata teke luma takaia mate nge isoaki. ² Tamoata alu makara disoaki nge Iesus dimatananganangai giriki teke ngaemaki be moatubu ono danangalako kana. Bokai be diteate iboadu bong ono manauanga 'Sabat'-o tamoata luma mate nge ngadoraki ki tago. ³ Kodeka Iesus tamoata ngae bokai irai, "Moarunga arodia-lo gotuimai."

⁴ Kodeka Iesus itaguraki be tamoata be aine bokai itegidi, "Mata neda baituka dipile 'Sabat'-o iboadu rakana taemaki? Muzi uia ki muzi goalakadi tamoata taemakini kana? Tamoata tadoraki be ne iaui ngasoaki ki tateatea-ba be ngamate?" Ata di dimoadubulae-ba.

⁵ Bokai be Iesus igea-ramo be itedi nge nama ira-tina, ata kaba ilo itagadi. Bakara, di dikaua mata iaui ka emaka ngapura kana, ata pile ngaedi ilodia-lo nangadi disege. Bokai be tamoata luma mate nge bokai irai, "Lumam gonanaraki." Tamoata ngae luma inanaraki nge luma ere-moarunga be iuia-doi. ⁶ Makara nge Parasi dipusika be dialale be Erot ruanga alu zaiza be diraba be baituka be Iesus daumoatei kana.

Tamoata Be Aine Kokoko-tina Iesus Ditagai (Luk 6:17-19)

⁷ Iesus tagataga ne zaiza dilako dang biabia boakuboaku ara Galili-lo nge tamoata be aine dum biabia-tina teke itagadi. ⁸ Tamoata be aine ngaedi nge Zudea kaba-lo, Ierusalem anua-lo, Idumea kaba-lo, Zodan zagura ege takaianao be Taia be Saidon anua-lo ka dipura be Iesus ditagai. Iesus kana iememaki dilongoraki ka dipura. ⁹ Tamoata be aine nge dikoko-tina. Bokai be tagataga ne iradi be kati teke diteani be bokai dinaringakani be ieno, bakara tago irere tamoata be aine ono dakabunalako. ¹⁰ Maka ma kokoko-tina nedi ambe iaka-uiadi. Be moremore takadi nge nedia-la be dierokateteki be dalako be Iesus ono dadauraki kana. ¹¹ Be bong mariaba goalakadi tamoata ilodia-lo disoaki Iesus date nge tamoatadi dataguraki be Iesus ae babadia-lo datapuloria be bokai dangangaraki, "Kaiko Nanaranga Natu!" ¹² Ata Iesus mariaba goalakadi kaikai-la iradi moaki sesu dipile ngai naita kata.

Iesus 'Apostel' Ne Inangadi (Mat 10:1-4; Luk 6:12-16)

¹³ Iesus buku tekenao ikautaki kodeka tamoata ireretakidi nge ikiladi. Dimai nge ¹⁴ kulemoa-be-rua idokidi

be 'apostel' ne bokana inangadi. Be bokai iradi, "Ngau kaituka udoki-kaming be talalale-budu kana. Be alauri masa mnepi-kaming be kamalale be pilengagu tamoata be aine takadi mangata kamarangakadi. ¹⁵ Alauri masa kaiboang kamadoki be mariaba goalakadi kamataotaodi." ¹⁶ Tamoata kulemoa-be-rua ngaedi ka Iesus idokidi be inangadi:

Saimon (Iesus ara inangani Pita), ¹⁷ Zebidi natu Zems taritoka Zon diaru. [Iesus ara iandiaru nge Boaneres. Ara ngae labu nge bokai: "Lamalama Tamoata."] ¹⁸ Endru, Pilip, Batolomiu, Matiu, Tomas, Alpeas natu Zems, Tadius, Saimon Zilot kata* ¹⁹ be Iudas Iskariot. Iudas Iskariot ka alauri Iesus idoki be erekei lumadi-o inangai.

Iesus be Bielzebul

(Mat 12:24-33; Luk 11:14-23; 12:10)

²⁰ Makara be Iesus imule be pera tekena-lo isili. Ata tamoata kababe dikabuni be tagataga ne zaiza tago sesu dimoanako.

²¹ Tamoata alu nge ambe dipilepile Iesus ambe iboang. Bokaibe bong Iesus dara ne bokai dilongo nge dipura be dabagai kana.

²² Tamoata aludi Moses Mata ne disulesuletaki Ierusalem anua-lo ka dimai nge Iesus bokai dirangaki, "Satang-ma Bielzebul ka ilona-lo isoaki! Be nge mariaba goalakadi bi-abia nedi kaiboang ianiani ka mariaba goalakadi itaotaodi."

²³ Kodeka Iesus itaguraki be tamoata be aine ikiladi be pile ono tonanga ane be bokai iradi, "Satang masa Satang-la ne baituka ngataoni? ²⁴ Anua teke nena-la inegei be tamoata ne nedia-la maradi dieunung masa tagona-tina ngakai. ²⁵ Dara teke nedia-la dienegei be dieunung masa teke-teke dalako be tago dasukoaki-budu. ²⁶ Bokaibe Satang nena-la ienegei be ieduateteteki masa ngaleua be ngamanubu.

²⁷ "Tago teke iboadu ngalako be tamoata kaiboangi teke pera kana ngasereki be kana ne ngadoki be ngairatu. Tago-la! Tamoata kaiboangi nge ngauauri noko nganakoi. [Bokaibe Satang uaura ngapura noko mariaba ne goalakadi taonadi dapura.] ²⁸ Moimoi ka ura-kaming! Muzigoala be pile-goala tamoata Nanaranga diememakini nge Nanaranga iboadu ngarokakiledi. ²⁹ Ata tamoata naita Oli Spirit ipile-goalai nge Nanaranga tago iboadu muzigoala ne ngae ngarokakale. Tago-tina. Muzigoala ne ngae nge nem-kueno ngaeneno kana." ³⁰ Iesus pile ngaedi ipile, bakara, tamoata alu bokai dipile, "Mariaba goalakadi Iesus ilona-lo disoaki."

* **3:18:** Tamoata ngaedi nge Iuda kaoa ka ungguma Rom zaiza dieunung be darokakidi kana. Bong ngaradia-lo nge ungguma Iuda nge ungguma Rom erumadi disoaki.

Iesus Tina Be Taritoka
(*Mat 12:46-50; Luk 8:19-21*)

³¹ Iesus makara isoaki be tina be taritoka dipura. Be eluku ditui be tamoata teke dinepi be ngarai kana. ³² Lili-kokoko-tina Iesus diboalingi be disoaki bokana bokai dirai, “Tinam be taritokam makare eluku dituitui. Ditegitegiakiko.”

³³ Be Iesus ikatu be bokai ipile, “Naita ka tinagu? Naitaguma ka taritoka-gu?”

³⁴ Kodeka igea-ramo be tamoata sakenao diboalingi be disoaki itedi be bokai ipile, “Kamate! Nge ngau tinagu be taritokagu! ³⁵ Tamoata naita Nanaranga rerenga itagatagadi ka ngau taritokagu, maraugu, be tinagu.”

4

Tamoata Kangkang Patudi Iliki Ono Tonanga Ipura
(*Mat 13:1-9; Luk 8:4-8*)

¹ Iesus kaba dang biabia boakuboaku ara Galili zagenao be isule. Tamoata be aine dalongori kana be dipura nge dikoko-tina. Bokai be kati tekenao ibulilako be dang-lo ipoatipoati be di kabu-lo disoaki be isuledi. ² Iesus pile ono tonanga ane be kana kokoko isuledi. Be sulenga tekedia-lo nge bokai ipile, ³ “Kamalongo! Tamoata kangkang tanotano teke ialale be uma kanana-lo kangkang-patu iliki. ⁴ Be bong ilikiliki nge kangkang-patu alu zala mukudi uma ilona-lo dieno-lo dibala, be mang dibala be dikang. ⁵ Alu patu-kouo disapasiria. Makara nge kangkang-patu oaikiki-tina didula, ata kateka tago imatoli. ⁶ Bokai be bong amari ikai nge imoamoapoato be dimarango, bakara ziridi tago ditao-ua bokana dimarango. ⁷ Alu moamoaes maradi disapasiria be didula be dilaba. Ata moamoaes dilaba be dikubati be kalingodi tago dipuraki. ⁸ Alu nge kateka iaui-o dibala. Be ngaedi nge didula be dilaba be kalingodi dipuraki. Alu kalingodi kulemoadi-toli dipuraki, alu kalingodi tamoatadi-toli dipuraki, be alu kalingodi tamoatadi-lima dipuraki.” ⁹ Sulenga ono ngamambuaki kana nge Iesus bokai ipile, “Kungi-ming otioti nge kamalongo!”

Pile Ono Tonanga Labudi
(*Mat 13:10-17; Luk 8:9-10*)

¹⁰ Iesus isule-doi be ilako be rubena-ba isoaki nge tamoata alu sulenga dilongo nge tagataga ne kulemoa-be-rua zaiza dipura be dirai be pile ono tonanga irangaki ngae nge labu nganagupasikadi kana. ¹¹ Be Iesus itaguraki be bokai iradi, “Kam ambe bong ono Nanaranga ngatanepoa kana nge labu sikitaka kakauataki. Ata tamoata eluku bong ono Nanaranga

ngatanepoa kanana-lo disoaki masa pile ono tonanga ane be mrraradi. ¹² Di masa bokainatuka basakadi dapura, 'Kaba masa daita be daitaita, ata kana masa tago teke date. Longo masa dalongolongo, ata masa ilodi tago damoatoba. Dakaua bokana nge ambe ilodi dabuiri be Nanaranga muzigoala nedi ngarokakiledi.' ” (Ais 6:9-10)

Iesus Kangkang-patu Likira Ipura Labu Ipasiki
(Mat 13:18-23; Luk 8:11-15)

¹³ Kodeka Iesus itaguraki be bokai itegidi, “Pile ono tonanga ngae labu tago kakaua ki? Ngae labu tago kakaua masa baituka be pile ono tonanga takadi labudi kamakau-ataki? ¹⁴ Tamoata kangkang-patu iliki nge Nanaranga pilenga ka iliki. ¹⁵ Tamoata alu nge kangkang-patu zala mukudia-lo likiradi dipura bokana. Nanaranga pilenga dilongo, ata Satang oaikiki-la imai be Nanaranga pilenga ilodia-lo likiradi dipura nge irokakiledi. ¹⁶ Tamoata alu nge kangkang-patu patu-kouo likiradi dipura bokana. Nanaranga pilenga dilongo be oaikiki-tina-la suri-ua-lo be didoki. ¹⁷ Ata tamoata bokainaina nge ziridi tagotago kaa. Bokai be soakingadi tago disalaga. Bong Nanaranga pilenga ara-nao be giriki daita ki sururu bibia dadoki nge oaikiki-tina-la dasege. ¹⁸ Ata tamoata alu nge kangkang-patu moamoaes maradi dibala bokana. Nanaranga pilenga dilongo, ¹⁹ ata ilo-buku ono bakara be nedi uia kateka-o dasoaki, kateka kana reretakadi, be ilo-buku takadi nge ilodia-lo dikauri. Kana ngaedi ka Nanaranga pilenga ilodia-lo ditapadi. Bokai be kangkang tago dipuraki. ²⁰ Ata tamoata aludi nge kangkang-patu kateka iaui-lo likiradi dipura bokana. Nanaranga pilenga dilongo be direretaki be didoki be ilodia-lo dieno. Be pile ngaedi ka kangkang-patu teke-teke bokana be kalingodi kokoko dipuraki. Teke kulemoadi-toli ipuraki, teke tamoatadi-toli ipuraki be teke kalingo tamoatadi-lima ipuraki.”

Baratui Ono Tonanga Ipura
(Luk 8:16-18)

²¹ Be Iesus kaba bokai iradi, “Bong tamoata teke baratui ne ibulai be pera kanana-lo isiliaki masa tabira-baba eruma nganangai ki bagi ono enonga eruma nganangai? Tago-la! Masa ngadoki be baratui kabadia-lo nganai be kaba malama ngandi. ²² Bakara, kana zumkaka ipura nge tago iboadu ngakoma. Mangata-lo ngapura kana! Kana kubata ipura nge tago iboadu kukubati-la ngaeneno. Kakata ngapura kana! ²³ Kungim otioti nge pile ngaedi golong!”

²⁴ Iesus kaba pile takadi bokai iradi, “Pile kalongolongo nge ilo-minglo kamanangananga! Daga bakarairai katagadi be ono Nanaranga kakauataki masa Nanaranga daga-la katagadi be ono kakauataki nge ngatagadi be ono kamakauakauatakia-la, be kababe biabia-la be ngang-kaming. ²⁵ Tamoata naita kana ne otioti masa kana kokokonia ngapura. Tamoata kana ne tagotago masa dokiadia-le dapura. Kana nena-ra tago kokoko, ata masa dokiadia-le dapura.”

Kangkang Iduladula Ono Tonanga Ipura

²⁶ Iesus kaba bokai iradi, “Bong ono Nanaranga ngatanepoa kana nge bokai: Tamoata teke kangkang-patudi uma kanana-lo iliki. ²⁷ Oabubu-lo nge tamoata ngae ieneno. Ariata nge ibanabanangaki be ialalale. Be bong ngaedia-lo nge kangkang-patu didula be dilabalaba. Baituka be dipura be dilaba nge tamoata ngae tago ikaua. ²⁸ Kateka ka nena-la imalipi be kangkang ipuraki be kalingodi dipura. Matamatana-tina dirobu. Kodeka dirauposa be kalingodi dipura. ²⁹ Kangkang damalai masa tamoata ngae asi ne ngadoki be ngatoto. Nge ambe bong ono uaroenga ka dipura.”

Kai Ara 'Mastet' Ono Tonanga Ipura
(*Mat 13:31-32; Luk 13:18-19*)

³⁰ Iesus kababe bokai iradi, “Bong ono Nanaranga ngatanepoa masa baituka tarangaki? Masa pile ono tonanga nangatadi ane be tarangaki? ³¹ Bokainatuka tarangaki! Kai-patu ara ‘mastet’ bokana. Kai-patu moarunga maradi nge ‘mastet’-patu ka mukumukunatuka. Tamoata teke idoki be kateka-lo itanomi. ³² Alauri ilaba nge kai biabiatuka ipura, be sapara bibia sasalaga inanga be mang dipura be sapara aungakadia-lo gupa diemaki.”

³³ Iesus pile ono tonanga kokoko bokainaina ane be Nanaranga pilenga isuletaki. Ngasuledi nibe ngalako kauangadia-la daga. ³⁴ Pile tago sesu labudi inagupasidi. Pile ono tonanga-la ane be iraradi. Ata bong tagataga ne zaiza rubedia-ba dasoaki masa kana moarunga labudi nganagupasidi.

Iesus Anua-goala Teke Iaka-maliei
(*Mat 8:23-27; Luk 8:22-25*)

³⁵ Amarina-la ngaranao ambe rairaituka nge Iesus tagataga ne bokai iradi, “Kamamai be dang ege takanao talako.” ³⁶ Makara be tamoata dum biabia nge dipereki. Iesus nge enumua be kati-o isoaki nge ka isoaki-la. Bokaibe tagataga ne kati ono isoaki-o dibuli be kati alu zaiza be

dialale. ³⁷ Makara direbareba noko oasa kanabiabia ipura be nugunugu dilaba be kati-lo dilakolako be ambe dang ikauri. ³⁸ Iesus nge kati kabinao ikaluka uia be iensoadi. Kodeka tagataga ne dianguni be bokai dipile, “Tisa! Ilom ibuku ki tago? Ambe taleua kana!”

³⁹ Kodeka Iesus ituirake be oasa imerei be bokai irai, “Gomoarugada!” Be nugunugu bokai iradi, “Kamamalie.” Kodeka oasa imalie be malino ibala.

⁴⁰ Makara nge Iesus tagataga ne bokai iradi, “Bakara ka taburi-ming dira? Lama unianga-ming isi tago-tina ki bakara?”

⁴¹ Ata di taburidi dira-tina, be nedia-la maradi bokai dipile, “Tamoata nge naita kata? Oasa be nugunugu dilongori be!”

5

Iesus Tamoata Mariaba goalakadi Ilona-lo Disoaki Iado-raki

(Mat 8:28-34; Luk 8:26-39)

¹ Dang biabia Galili ditotoki be ege takanao dilako nge Gerasa kaba-lo dipura. ² Be bong Iesus kati-o be inokuria nge tamoata teke mariaba goalaka ilona-lo isoaki nge ipurakani. Tamoata ngae nge buna ono tamoata matedi kumrakadi dipurapura kanana-lo ka ipusika. ³ Makara buna ono tamoata kumrakadi dipurapura-lo anua idoki. Bokai be tago teke iboadu ngauauri. Kaleti oarige kaiboangdi ‘seng’ ane tago iboadu dadokimatei. ⁴ Bong kokoko ambe luma be ae uauradi dipura. Ata ‘seng’ kanaba bokana idokitototo, be ‘aen’ ae ono uauradi dipurapura nge izamposaposa. Tamoata tago teke iboadu ngadokimatei. Ikaitina. ⁵ Ariata be oabubu-lo nge bokai buna ono tamoata kumrakadi dipurapura-lo be buku kaba-balo inaboakiboaki be ialalale. Be patu zagedi sagodedi idokidoki be nena-la ono ikorokoroti.

⁶ Bong tamoata ngae kasau-la be Iesus ite nge ipanana be Iesus aro tuku-nao irokazokuria. ⁷ Kodeka mariaba goalaka nge tamoata ngae ilona-lo ka kaikai-tina imere be bokai ipile, “Iesus, Nanaranga Atabalabala-tina Natu! Ngau-lo rakana kurere? Nanaranga ara-nao moaki sururu kuiana.” ⁸ Mariaba goalaka tamoata ngae ilona-lo nge bokai ipile, bakara Iesus ambe bokai irarai, “Mariaba goalakam, tamoata ngaena-lo gopusika!”

⁹ Kodeka Iesus tamoata ngae itegi, “Aram bakara?” Be mariaba goalaka tamoata ngae ilona-lo bokai ipile, “Aragu Labara. Maka ma keka kokoko-tina!” ¹⁰ Makara nge mariaba goalakadi tamoata ngae ilona-lo ditaguraki be kababe Iesus diakorokoroi moaki itaodi be kaba ngaradi dipereki.

11 Saringa makara nge boro ulunga teke bokai garangakadi-o diramomomo. 12 Kodeka mariaba goalakadi nge Iesus diakoroi be dipile, “Boro ngaradia-lo gonepi-kamailako! Be gosumoala be ilodia-lo gasili.” 13 Be Iesus isumoaladi. Kodeka mariaba goalakadi nge tamoata ngae ilona-lo ka dipusika be dilako boro ilodia-lo disili. Be boro ulunga biabia kokotangadi ‘2,000’ bokana nge dipanana be garangakadi-o ditaolako be dang biabia-lo dinokulako be dang dising be dimoaloba. 14 Tamoata boro diakolakola kaba bokai dita nge diratu. Be dilako anua-lo be kaba makara saringa dieno-lo be kana dita nge dirangaki. Kodeka tamoata pile dilongo nge dipura be kana makara dipura nge daita kana. 15 Be bong tamoata kaba daita kana be dipura nge tamoata mariaba goalakadi labara biabia ilona-lo disoaki nge Iesus diaru disoakiru be dite. Tamoata ngae ambe kusi teke iokori be bokai isoaki. Ngaonga dileuani be ambe ilo ikauani. Tamoata be aine kaba daita kana be dipura kaba bokai dita nge taburidi dira-tina.

16 Tamoata kaba-ita kaba dita-doi kodeka dimule be moarunga diradi. Be tamoata mariaba goalakadi ilona-lo disoaki kana dipurani, be boro ba diuai nge dirangaki-doi. 17 Bokai be Iesus diakoroi be kaba nedi ngapereki be kaba takadia-lo ngalako kana direre.

18 Bong ambe Iesus kati-o ibulibuli nge tamoata mariaba goalakadi ilona-lo disoaki be Iesus itaodi nge itegi be ngata-gai kana. 19 Ata Iesus tago isumoala bokana bokai irai, “Gomule pera kanam-lo be kana uia Tanepoa ilo itagaiko be iemakiniko nge dara nem gorangakidi.” 20 Ata tamoata ngae makara be ialale be Dekapolis* kaba ialaleaki be kana Iesus iemakini nge irangaki. Moarunga pile ngaedi dilongo nge dipitilaki-tina.

Zairus Natu Aineka Be Aine Iesus Kusi Nena Idauraki
(Mat 9:18-26; Luk 8:40-56)

21 Makara be Iesus kaba kati-o ibuli be dang biabia boakuboaku Galili ege takaianao ilako. Dang ege takaianao ipura nge tamoata kokoko-tina makara dang biabia zagenao dikabuni. 22 Kodeka Iuda tamoata nedi biabia teke pera nedi ono serereinga-lo imuamua ara Zairus nge ipura. Be bong Iesus ite nge ilako be aena-lo tapuloria. 23 Be Iesus iakoromatei be bokai irai, “Natugu aineka ambe imatmate. Gomaini be lumam ono gonangaria be ngauia be ne iauia ngasoaki.”

24 Kodeka Iesus itaguraki be tamoata ngae itagai. Ata tamoata Iesus ditagatagai nge dikoko-tina be ono dipopopokaki.

* 5:20: Nge Anua Kulemoa kaa.

²⁵ Aine teke dara tongira be iuni nge makara maradi dialalale-budu. Aine ngae dara bokaina-la iuniuni be ambe barasi kulemoa-be-rua iuasadi. ²⁶ Bong kokoko-tina tamoata more adoadoraki-lo ilakolako be 'mone' ne ambe imambuaki-doi. Ata ngauia kana nge tago, goalakinga nge kodeka digoala-la be dieno. ²⁷ Aine ngae Iesus ruku ilongo bokana tamoata dum biabia Iesus ditagatagai nge maradi ilako, be Iesus murina-tina itagai be kusi-sili nenaoidauraki. ²⁸ Aine ngae ilona-lo nge bokai ipile, "Kusi-ba nenaoidauraki masa muia."

²⁹ Be bong aine ngae Iesus kusi nenaoidauraki nge oaikikitina dara unianga ngaedi nge dileua. Be kilalanga inanga more ne ngae ambe ileua.

³⁰ Bong aine ngae Iesus kusi nenaoidauraki nge Iesus kilalanga inanga kai-boang ne alu dipusika. Be itaguraki be lili-kokoko maradi ka ibuiiri be itegi, "Naita kata kusi neguoidauraki?" ³¹ Be tagataga ne dikatu be bokai dirai, "Tamoata maka gotedi. Dikoko-tina be omo dipopopokaki. Nge bakara ka kupile naita omo idauraki?"

³² Ata Iesus isi igeagea be tamoata naita kusi nenaoidauraki nge ngakauataki kana. ³³ Aine maka iuia kaba bokai ita nge taburi ira-tina. Kodeka reresabu zaiza be imai be Iesus ae-nalo itapuloria be kana moarunga dipurani nge mangata irangaki.

³⁴ Be Iesus itaguraki be bokai irai, "Natugu! Lama uni-angam ka iemakiko be kuia. Ilo-uia ngaenoniko be goalale. Be iboadu sururu nem ngaedi nge damanubu be gosoakiuia!"

³⁵ Iesus pilenga tagona-la imambuaki be tamoata alu Zairus pera kanana-lo dimai be Zairus bokai dirai, "Natum ambe imate. 'Tisa' moaki kuakangaoui." ³⁶ Ata Iesus tamoata ngaedi pilengadi tago ilo-bukutaki be Zairus bokai irai, "Ilom moaki ibuku. Lama-ba ka gouni." ³⁷ Makara be Iesus itaguraki be tamoata moarunga imuleakidi. Pita-la be Zems taritoka Zon diaru ibagadiato be dialale-buduto. ³⁸ Bong Zairus pera kanana-lo dipura nge ambe tang be naboaki ienuaki. ³⁹ Iesus pera-lo isili nge itegidi, "Bakara ka katangtang be kanaboakiboaki? Natu ngae tago imate. Ngena ienoba!" ⁴⁰ Ata moarunga pera-lo disoaki be ditangtang nge Iesus dingengeri.

Bokaibe Iesus inepidi be dipusika. Kodeka itaguraki be natu-la mate tina be tama be tagataga ne toli ibagadi be disili natu mate ieno kana. ⁴¹ Makara nge Iesus itaguraki be natu ngae luma-nao idauraki be bokai irai, "Talita kum." Pile ngaedi labudi nge bokai, "Aine mukumukum. Ngau upile gomarang." ⁴² Makara nge natu aine ngae oaikikitina-la

imarang be ialalale. Natu aine ngae barasi ne nge kulemoa-be-rua. Tamoata makara Iesus zaiza disoaki kaba bokai dita nge dipitilaki-tina. ⁴³ Makara nge Iesus ibabaridia-tina tamoata moaki teke kana ngae dirangakani. Kodeka iradi be natu aine ngae nge kangkang teke dani be ngakani kana.

6

Iesus Nasaret-lo Ditaoni (*Mat 13:53-58; Luk 4:16-30*)

¹ Iesus kaba ngaradi ipereki be anua nena-lo ilako. Be tagataga ne ditagai be dialale-budu. ² Be bong ono manauanga 'Sabat' ipura nge Iesus ilako pera ono serereinga-lo be isule. Tamoata be aine kokoko dilongori nge dipitilaki-tina be bokai dipile, "Tamoata ngae kana moarunga ngaedi inanga ka idoki? Kauga malaidi bakarairai kauga ka ania ipura? Be kilala kaiboangdi iememaki nge baituka be iememaki? ³ Tamoata ngae ka pera kelikeli ki taila? Ngai ki naita ka Maria natu? Be nge ngai ki naita taritoka ka Zems, Iosep, Iudas be Saimon? Nge suri ngai marau bokana makare disukoaki?" Be makara nge namadi diratakia-tina.

⁴ Kodeka Iesus itaguraki be bokai iradi, " 'Propet' anua moarunga-lo nge muaka otioti. Anua-tina nena-lo be pera kana be dara nena-lo nge muaka tagotago."

⁵ Bokai be kilala kaiboangdi iememaki nge tago teke makara iemaki. Moremore-la alu ka luma odio inangaria be iadorakidi. ⁶ Iesus kaba bokai ita lama tago diunani nge ipitilaki-tina.

Iesus Kulemoa-be-rua Inepidi (*Mat 10:5-15; Luk 9:1-6*)

Kodeka Iesus ialale anua-anua-lo be isulesuledi be ialalale. ⁷ Makara nge tagataga ne kulemoa-be-rua ikiladi be kaiboang iandi be iboadu mariaba goalakadi dataodi. Kodeka rua-rua inepidi be dialale. ⁸ Dalale kana nge bokai iradi, "Alale ngaena-lo nge kana moaki teke kadokidoki be kalale. Sika ono alalenga-la neming ka kamadokidoki. Kangkang, ki raba, ki 'mone' moaki teke kadokidoki. ⁹ Ae-sukuma kamananga, ata kusi-sili moaki karuadi. ¹⁰ Bong kalako anua tekana-lo be pera tekana-lo dimolatakia-kaming be diadoraki-kaming nge pera-la ngara-nalo kamasoaki nibe anua-ba ngara kamapereki. ¹¹ Anua nangatana-lo kapura be tago didoki-kaming be diadoraki-kaming ki tago dilongorikaming nge bong kalalale nge ae-ming gapukadi kamatatai. Bokai masa tonanga bokana ono dadoki be alauri masa Nanaranga sururu ngandi!"

¹² Kodeka makara be tagataga ne dialale be tamoata be aine mangata bokai diraradi, “Ilo-ming kamabuiiri be muzigoala neming kamasegeaki.” ¹³ Be mariaba goalakadi kokoko tamoata ilodia-lo disoaki nge ditaodi, be moremore kokoko bureng ane diburengdi be diuia.

Zon Baptais Imate

(Mat 14:1-12; Luk 3:19-20; 9:7-9)

¹⁴ Iesus rangaka be kana iememaki nge ambe ege-ege kaba moarunga-lo dilako. Bokai be Iuda anuatanepoa kandi ara Erot nge kana ngaedi ilongoraki. Tamoata alu nge Iesus bokai dirangarangaki, “Ngena Zon Baptais ka kababe imoauri. Nge bokai ka kilala kaiboangdi iememaki.”

¹⁵ Alu bokai dirangaki, “Ngena Ilaiza.”

Ata kaba alu bokai dipile, “Ngena ‘propet’ kata. Toira-ma alu dipurapura-kita bokanana-re!”

¹⁶ Ata bong Erot pile ngaedi ilongo nge bokai ipile, “Zon-ma maka ngau norane be dudu utotokani nge ka kababe imoauri!”

¹⁷ Maka ma Erot ka ipile be Zon didokimatei be oarige ane diuauri be uaura pera-lo dinangai. Erodias lili-nao ka Erot itaguraki be Zon uaura-lo inangai. Erodias nge Erot taritoka Pilip roa, ata Erot ibagai be iuati. ¹⁸ Nge bokai ka Zon nge izamaizama Erot bokai irarai, “Kaiko kupakai be taritokam roa kuati.”

¹⁹ Bokai be Erodias nge Zon nama irarataki. Be Erodias itaguraki be Zon ngaumoatei kana, ata Erot imatakuri. Bokai ka tago iboadu ngaumoatei. ²⁰ Erot ikaua Zon nge tamoata iauia be ngai nge Nanaranga tamoata ne kata. Moimoi Zon pilenga nge Erot diaka-boangboangi be pile labudi tago ikauakauataki, ata pilenga longoradi irerere. Bokai be imatakutakuri be ioioiaki be tago iboadu ba ngauai.

²¹ Kodeka bong teke nge Erodias zalaka dipura be ono Zon ngaumoatei kana. Bong ngae nge Erot bong ne ono tina inekiaki. Bokai be Erot moanako biabia teke iemaki be tamoata ne bibia, tamoata koai-bagi panganadi be Galili tamoata bibia ikiladi. ²² Makara be Erodias natu aineka nge isili be ioagudi. Ioagu-doi nge Erot lou ne zaiza oagunga dikulang-tina. Kodeka Erot itaguraki be natu aine ngae bokai itegi, “Rakana kurere? Kana kureretaki be kurangaki nge miangko-ba kana!”

²³ Makara be pile tago tototo ane be moimoi be bokai ipile, “Rakana rerengam-lo kurangaki be miangko kana nge miangko-la be kana. Kaba negu be kana negu moarunga egedi takadi kureretaki be kurangaki nge miangko kana. Tago iboadu msege.”

²⁴ Natu aine ngae pile bokai ilongo nge ilako be tina Erodias itegi, “Rakana ngana kana mpile?”

Be tina bokai ipile, “Zon pangana.”

²⁵ Bokaibe natu aine ngae oaikiki-tina imule be Erot bokai irai, “Ngau urere kaituka-tina-la Zon Baptais pangana tabira tekana-lo be goana.”

²⁶ Erot natu aine ngae pilenga bokai ilongo nge ilo inodotina. Ata tago iboadu ngasege. Maka ma ambe lou ne matadi-o be pile tago tototo natu aine ngae iemakini.

²⁷ Bokaibe oaikiki-tina tamoata dudu tototo teke inepi be Zon dudu ngatotoki be ngabagai kana. Be tamoata ngae ilako uaura pera-lo be Zon dudu itotoki. ²⁸ Kodeka tabira-lo inangalako be natu aine ngae iani. Be natu aine ngae idoki be ilako tina iani. ²⁹ Alauri Zon tagataga ne pile dilongo nge dipura be Zon tamoata dibagai be dikumraki.

*Jesus ‘5,000’ Tamoata Moane Iakolangdi
(Mat 14:13-21; Luk 9:10-17; Zon 6:1-13)*

³⁰ ‘Apostel’ Iesus inepidi dimule nge kana diemaki be pile disuletaki nge Iesus dirangakini. ³¹ Ata tamoata be aine nge kokoko-tina dilakolako be dimulemule. Bokaibe Iesus tagataga ne zaiza tago diboadu damoanako. Kodeka tagataga ne bokai iradi, “Kamatagaia be kaba rubedia-ba tekedia-lo talako be sesu kamamanaua.” ³² Makara be rubedia-ba kati-o dibuli be kaba tekedi rubediaba-lo dilako.

³³ Ata tamoata kokoko-tina Iesus tagataga ne zaiza kati-o dibulibuli be ditedi nge dikilalangdi. Bokaibe ege-ege anua moarunga-lo nge kabu-lo dipanana be dilako be kaba Iesus tagataga ne zaiza ono datoka kanana-lo nge makara dirapurapu. ³⁴ Bong Iesus tagataga ne zaiza ditoka be Iesus tamoata be aine kokoko-tina itedi nge ilo itagadia-tina. Bakara, di nge ‘sipisipi’ tamadi tagotago bokana. Kodeka kana kokoko isuledi. ³⁵ Makara isulesuledi be ambe irairai. Tagataga ne dilako be dirai, “Ambe irairai-tina be kaba ngaedi nge masauaba-tinao ka dieno. ³⁶ Gonepidi be dalale be anua be kaba maka saringa dieno-lo be kangkang kandiala be dazaza be dakang.”

³⁷ Ata Iesus ikatu be bokai iradi, “Kam kangkang kamandi be dakang.”

Be tagataga ne bokai dipile, “ ‘Mone’ biabia-tina* garokaki masa iboadu kangkang gazaza be tamoata be aine ngaedi akolangadi dapura. Kurere galale be ‘mone’ biabia-tina bokainaina garokaki be ono kangkang gazaza?”

³⁸ Kodeka Iesus itegidi, “ ‘Bereti’ ira makara dieno? Kamalako be kamaita.”

* 6:37: Nge kalea lima-toli zazanga bokana.

Dilako be dita nge bokai dipile, “ ‘Bereti’ lima be ika rua.”

³⁹ Kodeka Iesus tagataga ne iradi be tamoata be aine diradi be uko-uko be siresire-o disoakiria. ⁴⁰ Bokai be tamoata be aine dienegei be uko-uko be disoaki, aludi tamoatadi-lima be aludi kulemoadi-lima-lo disoaki.

⁴¹ Kodeka Iesus ‘bereti’ lima be ika rua ngaedi idoki be lang-lo itadalako be Nanaranga iperui. Iperuia-doi, kodeka ‘bereti’ ikingpoato be tagataga ne iradi be tamoata be aine dinegedi. Be ika rua nge ikoto be iandi be dinege. ⁴² Be tamoata be aine moarunga dimoanako be didoli. ⁴³ Kodeka tagataga ne raba bibia kulemoa-be-rua didoki be ono ‘bereti’ be ika muleakadi dipura nge diau. ⁴⁴ Tamoata moane dimoanako nge ‘5,000’ moarunga.

Iesus Dang Kusi-nao Ialale
(Mat 14:22-23; Zon 6:16-21)

⁴⁵ Makara nge oaikiki-tina Iesus itaguraki be tagataga ne inepidi be kati-o dabuli be aro damua be dang ege takanao Betsaida dalako kana. Ata ngai isoaki be tamoata be aine inepidi be dialale. ⁴⁶ Inepidi be dialale kodeka buku muku tekenao ilako be Nanaranga iraboi.

⁴⁷ Ambe rairaituka-tina nge kati tagataga ne ono direbareba nge ambe dang lukangana-tinao irebareba. Ata Iesus isi rubenaba kabu-lo isoaki. ⁴⁸ Iesus kaba italako nge oasa arodi ipurapura be tagataga ne nge dipipi-tina be dioreore. Ambe mang uludi-o nge Iesus dang kusina-o ialale be itagadi be ilako be ambe ngabagapalitidi kana.

⁴⁹ Ata bong tagataga ne dite nge ilodi dipile anunu kata be dinaboaki be kaba dirati. ⁵⁰ Maka ma di moarunga nge ditea-doi. Bokai be taburidi nge dira-tina. Ata Iesus oaikiki-la bokai iradi, “Kamakaiboang. Ngena ngau. Moaki taburi-ming dira.” ⁵¹ Kodeka kati-o ibulilako be oasa imalie. Tagataga ne nge dipitilaki-ba be aoa-di disanganga. ⁵² Maka ma ilodi dikai boang be tago iboadu lama dauni. Be ‘bereti’ lima be ika rua tamoata kokoko iandi nge labudi tago dikauataki uia.

Iesus Genesaret Kaba-lo Be Moremore Iadorakidi
(Mat 14:34-36)

⁵³ Makara be dialale be Genesaret kaba-lo dipura, be kati makara ditukui. ⁵⁴ Iesus tagataga ne zaiza nge kodeka-la kati-o be dinokunokuria be tamoata be aine makara nge ambe Iesus dikilalangi. ⁵⁵ Kodeka ege-ege kaba ngaradia-lo dipananalako be moremore zirapu nedia-lo be dibazidi be Iesus-lo dieluakidi. ⁵⁶ Be ege-ege anua bibia-lo be sisiki-lo ilakolako nge moremore malala nedia-lo dieleluakidi be

diakorokoroi be kusi-ba ne zage odio dadaudauraki kana. Moarunga kusi ne zage-dio didaudauraki nge diuiauia-doi.

7

Tubu Be Tama Mata Nedi (Mat 15:1-9)

¹ Parasi be tamoata Moses Mata ne disulesuletaki alu Ierusalem-lo ka dipura nge dilako be Iesus diboalingi be disoaki. ² Tamoata ngaedi kaba bokai dita Iesus tagataga ne alu nge tago Iuda mata nedi ditagadi be luma-di diasaki noko dimoanako. Bokai dimuzi nge lumadi isi dibolo be dimoanako. ³ Parasi be Iuda moarunga nge sikeng be mata toirairadi tubudi be tamadi nedi ka ditagatagadi. Luma-di nge mata nedia-lo dasaki-uia noko damoanako. ⁴ Malala-lo ki kaba tamoata kokoko disoaki kanana-lo dilako be dimule nge tagona-tina damoanako noko. Datamalidi mata nedia-lo kodeka damoanako. Tubudi mata nedi takadi toirairadi nge kokoko-tina ditagatagadi be. Mata bokainaina: Boadi, tabira, sema-sai be bagi mukudi ono moanakonga nge mata nedi datagadi be dasaki noko odio damoanako.

⁵ Bokai ka Parasi be tamoata Moses Mata ne disulesuletaki nge Iesus ditegi, “Bakara ka tagataga nem tubu-da be tama-da mata nedi tago ditagatagadi? Luma-di isi bolobolo, tago mata neda-lo diasasaki noko dimoanakonako!”

⁶ Be Iesus ikatu be bokai ipile, “Toira Aisaia isoaki be pile mumuakadi oti be irangaki-kaming nge moimoina-tina ka irangaki-kaming! Bolinga-ming ratadi! Nge kam-tina-ma ka bokainatuka irangaki-kaming be rangaka-ming igere: ‘Tamoata ngaedi nge uasi-diaba ane ka dimuamuaka, ata ilodi nge kasauba-tina ka dieno.

⁷ Rakeaka ra dirakerakeaka, ata dimamalomalo-ba. Tamoata-ramo sulengadi didokidoki be tamoata takadi disulesuledi be dipilepile-ra nge Nanaranga pilenga.’ (Ais 29:13)

⁸ “Bokaibe kam Nanaranga pilenga karokaki be tamoata muzi nedi kadokimatedi be katagatagadi.”

⁹ Be Iesus kaba bokai iradi, “Kam zala ono Nanaranga mata ne sibongakadi be neming-la mata ne-ming doki-matedi nge kamang-tina! ¹⁰ Maka ma Moses bokai ipile, ‘Tinam be tamam gomuamuakidi.’* Be pilenga takadi bokai, ‘Tamoata naita tama ki tina ingesuaki nge umoatea ngapura.’* ¹¹ Ata kam sulenga-ming bokai, ‘Tamoata teke iboadu-tina tina be tama bokai ngaradi, ‘Kana ngaeni ane be mduma-kamingru kana, ata tago iboadu miang-kamingru.

* 7:10: Eks 20:12; Diut 5:6 * 7:10: Eks 21:17; Leb 20:9

Maka ma ambe Nanaranga uiani.” ’ ¹² Tamoata bokai ipile nge iboadu tina be tama tago ngadumadi, kam sulenga-ming bokana. ¹³ Bokai be Nanaranga pilenga karorokaki be mata neming toira be kabatadi be dimai nge kasulesuletaki! Be kana kokoko-tina takadi bokainaina nge bokai kaememaki be.”

Bolo Mata
(Mat 15:10-20)

¹⁴ Kodeka Iesus tamoata be aine moarunga ikiladi be bokai iradi, “Kam moarunga kamalongora, be ilo-ming damoatoba. ¹⁵ Kana tago teke eluku-lo be ilo-lo isili iboadu tamoata ngaemaki be ngabolo. Tago-tina! Kana ilo-lo be dipusikasika ka tamoata diememakidi be dibolobolo. [¹⁶ Kungi-ming otioti nge kamalongo!”]

¹⁷ Bong Iesus tamoata be aine iperekidi be pera-lo isili nge tagataga ne ditagai be dirai be pile ono tonanga ngae labu nganagupasikadi kana. ¹⁸ Be Iesus ikatu be bokai iradi, “Kam isi tago kazama uia ki? Tago kakaua kana eluku-lo be tamoata ilona-lo ilako nge tago iboadu ngaemaki be ngabolo? ¹⁹ Maka ma nge tago pangana-nalo ka dilako. Nge boura-nalo ka dilako be kababe dipusika.” [Iesus bokai ipile nge ono ira-kita kangkang moarunga nge uia-doi, be iboadu takangkang.]

²⁰ Be Iesus kaba pilenga ibatadi be bokai ipile, “Kana tamoata ilodia-lo be dipusikasika ka diememakidi be muzigoala diememaki be ono dibolobolo. ²¹ Tamoata ilona-lo ka muzi goalakadi ngaedi ilo ianiandi be ono muzigoala iememaki: kana-goala ilo ianiandi, pogiza-ramo muzi iememaki, ianakonako, tamoata takadi iumoatemoatedi, roti igagamang be aine ki moane takadi zaiza dieneno-budu, ²² kana kokoko nemiadi irerere, tamoata takadi ibobolesidi, imangazingazi, tamoata takadi aradi igoalagoalangaki, tamoata takadi ibabalakidi, nena-la iraketukatukai, be ngao-ramo. ²³ Kana moarunga ngaedi ka tamoata ilodia-lo be dikaukautaki be diememakidi be muzigoala diememaki be ono dibolobolo.”

Aine Teke Lama Unianga
(Mat 15:21-28)

²⁴ Makara be Iesus itui be ialale be kaba tekedi Taia anua saringa dieno-lo ilako, be pera teke-nalo isili. Iesus tago irere tamoata teke ngakaua ngai makara isoaki. Ata tago iboadu ngakoma. ²⁵ Uanana tagona-la disalaga be aine teke ipura be Iesus ae-nalo itapuloria. Aine ngae natu aineka nge mariaba goalaka teke ilona-lo isoaki. Be bong aine ngae Iesus ilongoraki nge oaikiki-tina ipura. ²⁶ Aine nge Grik kata,

be Pinisia anua-lo ka nekiaka ipura. Pinisia nge Siria kaba-lo ka ieno. Aine ngae ipura be Iesus iakoroi be mariaba goalaka natu aineka ilona-lo isoaki nge ngataoni kana.

²⁷ Ata Iesus aine ngae bokai irai, “Natu-muku kangkang kandi tandi be damoanako noko. Nge tago iuia natu-muku kangkang kandi tadoki be keu nedi tarokakidi.”

²⁸ Ata aine ngae ikatu be bokai ipile, “Biabiadi, nge moimoi, ata keu kaba bagi ono moanakonga erumadi disukoaki be natu-muku kangkang kandi bururingadi dikangkang.”

²⁹ Makara nge Iesus aine ngae bokai irai, “Pilengamba ngaedia-lo nge ngau ka uraiko, ‘Kaba kanam golako. Mariaba goalaka ambe natum-lo ipusika be iratu.’” ³⁰ Be aine ngae pera kanana-lo ilako nge natu bokai zirapu-o ieno be ite. Mariaba goalaka ambe ipereki be iuia-tina.

Iesus Tamoata Kungiza Be Pile Bebe Iadoraki

³¹ Kodeka Iesus kaba ngaradi Taia anua saringa nge ipereki be ilako Saidon anua itotoki be Galili dang-lo ipura be ilako-soaso Dekapolis kaba-lo. ³² Makara nge tamoata teke kungiza dieluaki be Iesus diakoroi be luma ono nganangaria kana. Tamoata ngae nge tago ipilepile uia.

³³ Kodeka Iesus ilako be tamoata kungiza nge ibagai be tamoata be aine moarunga dipereki-diaru be rubedia-baru dilakoru. Kodeka Iesus itaguraki be luma kabodi ene tamoata ngae kungina-lo inabadiakalo, be kabo-nalo imoangolako be tamoata ngae meme-nao inangaria. ³⁴ Kodeka etatabala lang-lo itadalako be oasaka kaikai-tina irape be bokai ipile, “Epata!” Nge bokai ipile, “Gotakaka.” ³⁵ Iesus bokai ipile nge tamoata ngae kungi pile dilongo, be meme itarube be kodeka ipilepile uia.

³⁶ Makara nge ibabaridia-tina moakina-tina teke dirai. Ata bong Iesus ibabaridia-la be ieno nge di kodeka dipi be mangata dirangarangakia-la.

³⁷ Moarunga kana ngaedi dilongoraki nge dipitilaki-tina be bokai dipile, “Kana moarunga iememaki nge diuiauiadoi. Tamoata kungizadi nge iememakidi be dilongolongo, be tamoata pile bebebedi nge iememakidi be dipilepile.”

8

Iesus ‘4,000’ Tamoata Iakoladi (Mat 15:32-39)

¹ Bong ngaradia-lo nge tamoata be aine dum kanabiabia takaia ipura. Be bong kangkang tago nge Iesus tagataga ne ikiladi be bokai iradi, ² “Tamoata be aine ngaedi ilogugagadi. Ambe amaridi toli sakeguo disoaki be kangkang

dakang kana nge tago. ³ Aludi kasau-tina-lo ka dipura. Bokaibe toletole-ba mnepidi be dalale masa zala-lo matadi dasoalili be datamong.”

⁴ Ata tagataga ne ditegi, “Makare masaua kaba-lo masa kangkang inanga tea ngapura be iboadu tamoata be aine kokotangadi bokainaina ono akolangadi dapura?”

⁵ Be Iesus kaba itegidi, “ ‘Bereti’ ira dieno-kaming?”

Be di dikatu be dipile, “Lima-rua.”

⁶ Kodeka Iesus itaguraki be tamoata be aine iradi be kateka-o disoakiria. Disoaki-doiria, kodeka ‘bereti’ lima-rua ngaedi idoki be Nanaranga iperui be ikingkoto be tagataga ne iandi be tamoata be aine danegedi kana. Be tagataga ne didoki be dinege. ⁷ Ika mukumukudi alu dienodi be. Bokaibe Iesus idoki be Nanaranga iperui be tagataga ne iradi be dinege. ⁸ Moarunga-biabia makara disoaki nge dimoanako be didoli. Dimoanako-doi, kodeka Iesus tagataga ne raba bibia lima-rua didoki be kangkang dimuleaki nge diau. ⁹ Tamoata moane makara dimoanako nge ‘4,000’ moarunga. Alauri Iesus tamoata be aine inepidi be dialale, ¹⁰ nge tagataga ne zaiza kati-o dibuli be Dalmanuta kaba-lo dilako.

Parasi Kilala kaiboangi Dikeliaki

(Mat 16:1-4)

¹¹ Parasi alu dipura be ditaguraki be Iesus zaiza diegore. Be ono dato kana nge bokai dirai, “Keka kilala teke lang anua-lonalona gate ka kirere.” ¹² Makara nge Iesus kaikai-la oasa irape be bokai iradi, “Bakara ka tamoata bong ngaedia-lonalona kilala kaiboangi dikeliaki? Moimoi ka ura-kaming! Tagona-tina iboadu tamoata kaituka disoaki kilala kaiboangi teke memakadi! Tago-tina!” ¹³ Kodeka iperekidi be kati-obilu be dang biabia Galili ege takaianao ilako.

Parasi ‘Is’ Nedi

(Mat 16:5-12)

¹⁴ Iesus tagataga ne nge ilodi dikoko be ‘bereti’ tago teke dibagabagai. Tekena-la dibagabagai nge kati-lanao ieno.

¹⁵ Kodeka Iesus bokai iradi, “Eke! Kaba kamaitaita-tina uia! Parasi be Erot ‘is’ nedi kamamatakuakia-tina uia!”

¹⁶ Iesus bokai ipile nge tagataga ne ditaguraki be nediala bokai diegore, “Masa ‘bereti’ tago teke tabagabagai ka bokai ipile.”

¹⁷ Ata Iesus ikaua nge rakana ka diegoregoretaki. Bokaibe itegidi, “Bakara ka ‘bereti’ tago teke kadokidoki kana kapilepile? Kaba tago kaitaita? Tago isi kazama ki? Pangana-ming isi ipatungaki be pilenga-gu dokiadi kasege ki? ¹⁸ Mata-ming otioti ki tagotago kaa? Bakara ka kaba

tago kaitaita? Kungi-ming otioti ki tagotago kaa? Bakara ka tago kalongolongo? Ak, ilo-ming kauakaua ki tago? ¹⁹ Bong ngau 'bereti' lima '5,000' tamoata usaredi nge raba bibia ira kaiu?"

Be di dikatu be dipile, "Kulemoa-be-rua."

²⁰ Be Iesus kaba itegidi, "Be bong bereti lima-rua '4,000' tamoata usaredi nge raba bibia ira kaiu?"

Be di dikatu be dipile, "Lima-rua."

²¹ Kodeka bokai itegidi, "Ata isi tago kazama uia ki?"

Iesus Tamoata Mata Leuadi Betsaida Anua-lo Iadoraki

²² Makara be dialale be Betsaida anua-lo dipura. Makara nge tamoata teke mata leuadi dieluaki be Iesus diakoroi be luma ono nganangaria kana. ²³ Kodeka Iesus itaguraki be tamoata mata leuadi luma-nao idoki be iaromuani be anua diperekiaru be eluku dilakoru. Eluku nge Iesus itaguraki be tamoata ngae mata-nao imongoria be luma ono inangaria. Kodeka itegi, "Kana teke kute ki tago?"

²⁴ Tamoata ngae itadarake be bokai ipile, "E! Tamoata utedi. Ata kai-ba bokana dialalale be utetedi." ²⁵ Makara nge Iesus kaba be luma tamoata ngae mata-nalo inangalako. Kodeka tamoata ngae mata inanaraki be mata ditakaka be kaba ita uia. ²⁶ Iadorakia-doi, kodeka pera kana-nalo inepalako. Ngalale kana nge bokai irai, "Moaki anua-lo kulako!"

Pita Iesus Mangata Irangaki

(Mat 16:13-20; Luk 9:18-21)

²⁷ Alauri nge Iesus tagataga ne zaiza dialale be anua moarunga Sisaria Pilipai kaba-lo nge dialaleaki. Be zala-lo nge bokai itegidi, "Kamaraia! Tamoata be aine ngau naita kana dirangaka?"

²⁸ Be di dikatu be bokai dipile, "Alu dipile kaiko Zon Baptais. Alu dipile kaiko Ilaiza. Kaba alu dipile kaiko nge 'propet' kata."

²⁹ Be Iesus kaba itegidi, "Be kam? Ngau naita kana karangaka?"

Be Pita ikatu be bokai ipile, "Kaiko ka Nanaranga ibu-rengiko be Kristus."

³⁰ Makara nge Iesus ibabaridia-tina moaki dipile ngai naita kata.

Iesus Nena-la Matenga Irangaki

(Mat 16:21-28; Luk 9:22-27)

³¹ Kodeka Iesus itaguraki be tagataga ne isuledi. Bokai iradi, "Tamoata Natu masa sururu bibia-tina ngadoki. Iuda tamoata nedi bibia, tamoata Nanaranga ditabatabai dimuamuadi be tamoata Moses Mata ne disulesuletaki masa

dasegeaki be umoatea ngapura be amaridi toli muridi masa mate-lo be ngamarang.”³² Pile ngaedi nge mangata-la ka iraradi. Bokai be Pita itaguraki be Iesus kasau-ba ilakuaki be iebulobuloni.³³ Ata Iesus ibuiri be tagataga ne itedi be Pita bokai iebuloi, “Satang! Goiratu be murigu-lo golako! Nge tago kana Nanaranga ilona-lo dieno bokana ka ilom-lo dieno. Nge kana tamoata-ramo ilodia-lo dieno ka dienoniko.”

Iesus Tagaia Kana

³⁴ Kodeka Iesus itaguraki be tamoata be aine moarunga be tagataga ne ikiladi be bokai iradi, “Tamoata naita ngau ngatagaia kana nge nena-la ngailo-leuataki, be kai ne kapala-pala uauau ngabazi be ngatagaia.³⁵ Bakara, tamoata naita ne moauriuri soakinga ngauketi kana masa ngaleua. Ata tamoata naita ngau be Pile Uia kanabe imate masa moauriuri soakinga ngauketi.³⁶ Maka ma bokai kamakaua: Tamoata teke kana moarunga kateka-onaona idoki be inemdi, ata mariabaka eoa tago matemate-lo ilako be makara nemkusoaki isukoaki. Bokai nge kana kateka-onaona ngaedi masa baituka be dadumai?³⁷ Ki masa rakana oti be tamoata teke iboadu ne mariabaka ngazazai be ono moauriurila ngasukoaki? Tagona-tina iboadu!³⁸ Bong ngaedia-lo nge tamoata be aine makare kateka-o nge Nanaranga ono dimanainai aine-la roa ono ngamanainai bokana, be muzi goalakadia-tina diememaki. Bokai be bong ngaedia-lo be tamoata naita ngau be pilengagu imakaki masa alauri Tamoata Natu Tama kaiboang be malama nena-lo be ‘enzel’ kusidi ratadi zaiza ngapura masa tamoata ngae ngamakaki.”

9

¹ Be Iesus kaba bokai iradi, “Moimoi ka ura-kaming. Alu maka dituitui masa mate bubuna tagona-la date be bong ono Nanaranga ngatanepoa kana nge kaiboang ne zaiza be ngapurapura be date.”

Iesus Itabuli Be Takana-ba Ipura (Mat 17:1-13; Luk 9:28-36)

² Amaridi lima-teke muridi nge Iesus itaguraki be Pita, Zon be Zems ibagadiato be buku salagalaga tekenao dilakoto be makara rubediabato disoakito. Makara disoaki noko Iesus itabuli be takaiana-ba ipura.³ Kusi ne inangananga nge dioaoa-sepuka. Tamoata kateka ngaena tago teke iboadu kusi ne ngasaki be bokainatuka daoaoaoa.⁴ Makara nge Ilaiza be Moses inangai-ba ka dipura-ru, be Iesus diato dipilepileto.

⁵ Kodeka Pita itaguraki be Iesus bokai irai, “‘Tisa,’ uari-tina be maka kisoakito be masa bazarua toli gakelito. Teke nem. Teke Moses ne, be teke Ilaiza ne.”

⁶ Pita nge ramoramo-ba ka ipile. Maka ma taburi-diato dira-tina. Nge bokai ka tago ikaua masa ba ngapile.

⁷ Makara nge oaru biabia teke ipura be isukumdi be malonga teke oaru ilona-lo bokai ipile, “Nge Natugu-tina. Ngau ureretakia-tina! Kamalongolongori!” ⁸ Pile ngaedi dimanubu be oaikiki-tina ditadaraketo be digeato nge tamoata tago teke diteato. Iesus-la rube sake-diatio isoaki.

⁹ Bong ambe ditaotaoto nge Iesus bokai ira-diato, “Kana kaituka kaita nge moakina-tina teke karangakini nibe ngalako Tamoata Natu mate-lo be ngamarang.” ¹⁰ Bokai be kana ngaedi nge tago sesu dirangakiatu, ata nedia-lanato maradiato nge bokai diegoreto, “Pile ngaedi mate-lo be marang nge labudi bakara?”

¹¹ Kodeka ditagurakito be Iesus bokai ditegi, “Bakara ka tamoata Moses Mata ne disulesuletaki dipile Ilaiza masa ngapura mua noko?”

¹² Be Iesus ikatu be bokai ipile, “Moimoi tamoata teke Ilaiza bokana ngapura mua be kana moarunga ngamoataungaki kana. Ata bokai kamakaua: Nanaranga ‘Buku’ nena-lo bokai digere, ‘Tamoata Natu masa sururu bibia-tina ngadoki be dasegeaki!’ ¹³ Ata ngau ka ura-kaming! Tamoata teke Ilaiza bokana ambe ipura-doi. Ata tagona-tina diadoraki. Be kana moarunga rerengadia-lo dabasaki kana be rangakadi Nanaranga ‘Buku’ nena-lo geretadi dipura nge ambe diemaki-doini.”

Iesus Natu Teke Mariaba Goalaka Itaonani
(Mat 17:14-21; Luk 9:37-43)

¹⁴ Dilako-to be tagataga takadi dipurakadi nge tamoata dum biabia teke makara isoaki. Tamoata Moses Mata ne disulesuletaki alu ambe Iesus tagataga ne makara disoaki zaiza diegoregore. ¹⁵ Be bong tamoata be aine moarunga Iesus dite nge dimakaraia-tina be dipanana be dimolataki.

¹⁶ Kodeka Iesus tagataga ne itegidi, “Rakana kaegoregoretaki?”

¹⁷ Ata tamoata teke moarunga maradi ka bokai ipile, “‘Tisa!’ Natugu mariaba goalaka ilona-lo isoaki ka kaiko-lo ueluaki. Mariaba goalaka ngae ka iemaki be pile ibebe. ¹⁸ Bong mariaba goalaka ngae natugu ngaduamatei nge kateka-o ngarokakaria be natu ngae busobuso aoa-nalo dapusika, be ile ngakaraposaposa be kania moarunga nge dakaiboang-doi. Tagataga nem uradi be mariaba goalaka ngae dataoni kana, ata tago diboadu.”

19 Be Iesus ikatu be bokai iradi, “Kam tamoata be aine kaituka kasoaki, lama tagona-tina kauni! Masa uanana salagatikadi baituka maka-la sakeming msukoaki? Ambe ilogu iakataki-kaming-tina! Aira-tina be masa kamakaua? Natu moane ngara makare ngau-lo kamadokamai!”

20 Kodeka natu moane ngae nge Iesus-lo didokamai. Be bong mariaba goalaka ngae Iesus ite nge natu ngae ilona-lo ka ipataraki-ramo be natu ngae kateka-o irokakaria. Be makara kateka-o ieno be itaputapu, be busobuso aoa-nalo dipusika.

21 Kodeka Iesus natu ngae tama itegi, “Ambe bong ira kana ngaedi bokainatuka dipurani?”

Be kamoang ikatu be bokai ipile, “Bong isi natu mukuna-tina be. 22 Bong kokoko-tina mariaba goalaka ngae eoa-lo be dang-lo irokarokakalako be ngaumoatei kana. Ata kaiko kuboadu be kana teke goemaki kana nge ilom ngataga-kama be goduma-kama!”

23 Be Iesus tamoata ngae bokai irai, “Bakara ka bokai kutegi, ‘Kaiko kuboadu?’ Tamoata naita lama iuni nge Nanaranga iboadu-tina kana moarunga tamoata bokainaina ngaemakini!”

24 Iesus bokai ipile nge natu moane ngae tama oaikiki-la bokai ipile, “Ngau lama uni, ata lama uniangagu isi tago dikai! Kaiko godumaia be lama unianga-gu dakai!”

25 Iesus kaba bokai ita lili-kokoko-tina ambe dimai be kaba daita kana. Bokai be mariaba goalaka nge bokai irai, “Kaiko mariaba goalakam aoa onono be kungi onono, ngau uraiko, natu ngaena-lo gopusika! Be kaba moaki ilona-lo kusili.”

26 Kodeka mariaba goalaka nge kaikai-tina imere be natu ngae kaikai-la ireresabungaki be kodeka ilona-lo ipusika be iratu. Be natu ngae makara mate bokana ieno nge tamoata kokoko bokai dipile, “Ambe imate.” 27 Ata Iesus natu ngae luma-nao idoki be idokiteteki be ituirake.

28 Iesus pera-lo isili nge tagataga ne bokai ditegi, “Bakara ka keka tago kiboadu mariaba goalaka ngae gataoni?”

29 Be Iesus ikatu be bokai iradi, “Rabo-la ka iboadu mariaba goalakadi ngataodi. Kana takaia tago iboadu.”

Iesus Matenga Bong Ruaia Irangaki
(Mat 17:22-23; Luk 9:43-45)

30 Iesus tagataga ne zaiza anua ngara dipereki be dialale be Galili kaba-lo dilako. Iesus tago irere tamoata teke soakinga ngakauataki, 31 bakara ngai tagataga ne isulesuledi. Bong isulesuledi nge bokai iradi, “Tamoata Natu masa tamoata luma-dio nangaia ngapura, be masa dataguraki be daumoatei. Ata amaridi toli muridi be masa kaba ngamarang.”

³² Ata di pile ngaedi labudi tago dikauataki. Dategi kana nge taburidi dira.

Naita Ka Biabiatuka
(Mat 18:1-5; Luk 9:46-48)

³³ Kodeka dialalale nibe Kaperneam anua-lo dipusika. Pera-lo disili nge Iesus tagataga ne itegidi, “Zala-lo nge rakana kata kaegoregoretaki?” ³⁴ Ata di dimoadubulaeba. Maka ma bong zala-lo dialalale nge diegoregore naita ka ara biabiatuka.

³⁵ Makara be Iesus isoakiria be tagataga ne kulemoa-be-rua ikiladi sakenao be bokai iradi, “Tamoata naita ngamuatuka kana nge nena-la ngabalaki be ngalaurituka, be tamoata moarunga malipilipi kandi ngapura.”

³⁶ Kodeka itaguraki be natu-muku teke idoki be maradi ituiraki. Be lumana-lo iboabuni be bokai ipile, ³⁷ “Tamoata naita aragu-o be natu-muku bokainaina idoki be iadoraki nge ngau ka idoka be iadoraka. Be tamoata naita ngau idoka be iadoraka nge ngau nepinepi negu ka iadoaraki.”

Tamoata Naita Tago Ierekei-kita Nge Iruangam-kita
(Luk 9:49-50)

³⁸ Kodeka Zon itaguraki be Iesus bokai irai, “‘Tisa,’ keka tamoata teke kite aram-o be mariaba goalakadi itaotaodi. Ata ngai tago kita kata. Bokai be kibabari.”

³⁹ Be Iesus bokai ipile, “Moaki kababari. Tamoata naita aragu be kilala kai boangdi iememaki nge tago iboadu oaikiki-la be pile goalakadi oti be ngarangaka. ⁴⁰ Tamoata naita tago ierekei-kita nge iruangam-kita. ⁴¹ Moimoi ka ura-kaming! Tamoata teke ite-kaming be bokai ipile, ‘Ngau Kristus tamoata ne ngaradi mdumadi kana,’ be aragu be dang sema teke iang-kaming nge zazanga ne tagona-tina iboadu daleua.

Kanagoala Tamoata Diememakidi Be Digoalagoala
(Mat 18:6-9; Luk 17:1-2)

⁴² “Tamoata naita itaguraki be natu-muku ngau lama iunana iemaki be muzigoala iemaki, nge iuia-tina patu kanabiabia teke dudu-nalo tukuia ngapura be makasi-lo rokakalako ngapura!

⁴³ “Bokai be lumam taka ka iemakiko be muzigoala kuemaki nge gototoki be gorokaki. Lumam tekena-la be moauriuri-la soaki-lo kulako nge iuia. Lumam ruoti dieno be eoa tago matemate-lo kulako nge tagona-tina iuia! [⁴⁴ Kaba ngaedia-lo nge moatamoata mukumukudi tago matemate nge bokaina-la tamoata odio disukoaki. Be makara nge eoa bokaina-la dikarakara.]

45 “Aem taka ka iemakiko be muzigoala kuemaki nge gototoki be gorokaki. Aem tekena-la be moauriuri-la soaki-lo kulako nge iuia. Aem ruoti-doi dieno be eoa tago matemate-lo rokakam-lako ipura nge tagona-tina iuia! [46 Makara nge moatamoata mukumukudi tago matemate nge bokaina-la tamoata odio disukoaki. Be makara nge eoa bokaina-la dikarakara.]

47 “Matam takaia ka iemakiko be muzigoala kuemaki nge gopasiki be gorokaki. Matam tekena-la ieno be bong ono Nanaranga ngatanepoa kanana-lo kusili nge iuia. Matam ruoti dieno be eoa tago matemate-lo rokakam-lako ipura nge tagona-tina iuia! 48 Makara nge ‘moatamoata mukumukudi tago matemate nge bokaina-la tamoata odio disukoaki. Be makara nge eoa bokaina-la dikarakara.’ *

49 “Eoa masa tamoata moarunga-lo ngalako be tamoata be aine moarunga ilodia-lo muzigoala damoamoapoato be makasi kana moarunga idoki-kaikaidi be enongadi disalalaga bokana ilodi dagoaza.

50 “Makasi nge kana iauia, ata bong kapisanga daleua masa baituka tabasaki be kababe kapisanga tamuleaki? Makasi iloming-lo ngaeno masa tarito-kaming zaiza ilo-uia-lo be kamasukoaki-budu.”

10

Aine Segeakadi Suletaka (Mat 19:1-12; Luk 16:18)

1 Kodeka Iesus kaba ngaradi ipereki be Zudea kaba-lo ilako be Zodan zagura itotoki be ege takaianao ilako. Makara nge tamoata be aine kokoko-tina dipura. Kodeka itaguraki be isuledi izamaizama imuzimuzi bokana. 2 Isulesuledi nge Parasi alu Iesus dato'i kana be dipura be bokai ditegi, “Mata neda disumoala ki tago tamoata teke iboadu roa ngasegeaki?”

3 Ata Iesus tegitegi ane be bokai ikatudi, “Moses mata baituka iang-kaming?”

4 Be di bokai dikatu, “Moses isumoala moane teke iboadu ‘pepa’ ono aine segeaka teke ngagereti be aine ngani be nganepi be ngalale.”

5 Ata Iesus bokai iradi, “Pangana-ming dipatungaki be raia-ming dira ka Moses mata ngae igereta-kaming. 6 Ata matamatana-tina bong lang be kateka be kana moarunga emakadi dipura nge ‘Nanaranga moane be aine iemaki-diaru.’ * 7 Labu ngaenao ka moane tina be tama ngaperekidi be roa diaru dataga-buduru 8 be tamoata teke dapura-ru.’ *

* 9:48: Ais 66:24

* 10:6: Zen 1:27

* 10:8: Zen 2:24

Bokaibe diaru ambe tago tamoata rua. Tago. Diaru ambe tamoata teke. ⁹ Bokaibe kana Nanaranga iuau-tekenanadi nge tamoata tago teke iboadu ngaduaramoaki.”

¹⁰ Alauri pera-lo dimulelako nge Iesus tagataga ne pile ngaedi ditegiaki. ¹¹ Be Iesus ikatu be bokai iradi, “Tamoata naita roa isegeaki be aine takaia iuati nge moane ka aine ngaie roti igamanale be aine takaia diaru dieno-buduru. ¹² Bokainatuka-la, aine nangata roa isegeaki be moane takaia iuati nge aine ngaie ka roti igamani be moane takaia diaru dieno-buduru.”

Iesus Natu-muku Imaroudi
(*Mat 19:13-15; Luk 18:15-17*)

¹³ Makara nge tamoata alu natu-muku dieluakidi be Iesus luma odio nganangaria kana. Ata tagataga ne ditaguraki be diebulodi. ¹⁴ Iesus kaba bokai ita nge tagataga ne ilo iratakidi be bokai iradi, “Natu-muku kamalikitakidi be ngaulo damai. Moaki zalakadi kaono. Maka ma bong ono Nanaranga ngatanepoa kana nge tamoata muzingadi natu-muku bokana nge nedi. ¹⁵ Moimoi ka ura-kaming! Tamoata naita bong ono Nanaranga ngatanepoa kana tago natu-muku bokana be idoki nge tagona-tina iboadu makara ngalako.” ¹⁶ Kodeka natu-muku iboabungdi be luma odio inangaria be imaroudi.

Tamoata Amuna Teke Kana Ne Kokoko
(*Mat 19:16-30; Luk 18:18-30*)

¹⁷ Iesus ambe ialalale nge tamoata teke ipananamai be aro tuku-nao irokazokuria be itegi, “‘Tisa’ iauia, rakana memaki be masa moauriuri-la nem-kusoaki soaki ipurapura nge mdoki be mnemi?”

¹⁸ Be Iesus ikatu be bokai irai, “Bakara ka iauia kana kukilaia? Tamoata tago teke iauia! Nanaranga-la ka rube iauia! ¹⁹ Kaiko Nanaranga mata ne kukauataki. Mata-ma ne ngaedia-re: ‘Tamoata takaia moaki kumoatei. Roti moaki kugamani be aine takaia kamru kaeno-buduru. Moaki kuianako. Tamoata takaia moaki kuboliaki. Moaki kuboliba be tamoata takaia kana ne kudoki-le. Tamam be tinam gomuamuakidi.’”

²⁰ Be tamoata ngaie ikatu be bokai ipile, “‘Tisa,’ ngau isi natu-tina be mata ngaedi utagatagadi.”

²¹ Iesus adoado-tina tamoata ngaie idedei nge ireretaki be bokai irai, “Kana-la tekena-lo ka isi kutukura. Goalale be kana nem moarunga ‘mone’ odio godoki, be ‘mone’ ngaedi godoki be tamoata kana nedi tagotago goandi. Bokai masa Nanaranga kana uia-tina lang anua-lo ngangko be kana nem dakoko-tina. Kana ngaedi goemaki-doi, kodeka gomai be gotagaia.”

²² Tamoata ngae nge kana ne kokoko-tina. Bokai be bong pile ngaedi ilongo nge ilo ibuku-tina be lili itaongaki be ialale.

²³ Kodeka Iesus igea-ramo be tagataga ne itedi be bokai iradi, “Tamoata kana nedi kokoko masa anua ono Nanaranga ngatanepoa kanana-lo lako daradia-tina.”

²⁴ Tagataga ne pile ngaedi dilongo nge dipitilaki-tina be ilodi lelenakadi dira. Ata Iesus kaba bokai iradi, “Natu-gu negu, bong ono Nanaranga ngatanepoa kanana-lo nge sili dara-tina kana! ²⁵ ‘Kamel’ lili kusi-kalaura boazinga-nalo ngasili kana masa sili tagona-tina darai. Ata tamoata kana ne kokoko anua ono Nanaranga ngatanepoa kanana-lo ngasili kana masa sili darai-tina!”

²⁶ Iesus bokai ipile nge tagataga ne kodeka dipitilaki-tina be nedia-la bokai dietegi, “Bokai nge alauri masa Nanaranga naita ngauketi be ngamuleaki?”

²⁷ Kodeka Iesus adoado-tina idededi be bokai iradi, “Moimoi tamoata tago diboadu kana ngae daemaki, ata Nanaranga-lo nge kanaba. Maka ma Nanaranga iboadu-tina kana moarunga ngaemaki.”

²⁸ Be Pita itaguraki be Iesus bokai irai, “Gote! Keka kana nema moarunga kipereki be kitagaiko.”

²⁹ Be Iesus ikatu be bokai iradi, “Moimoi ka ura-kaming! Tamoata naita ngau be Pile Uia ngae kanabe pera kana, ki taritoka, ki marau, ki tina, ki tama, ki natu, ki uma ne ipereki ³⁰ masa zazanga ne kana-tina-bibia * ngadoki kaituka bong ngaedia-lo. (Masa pera kana, taritoka, marau, tina, natu be uma ne kokoko-tina ngadoki. Ata masa sururu bibia-tina ngaita noko kana bokainaina ngadoki.) Be bong alalauri-lo masa moauriuri-la nem-kusoaki ngasukoaki. ³¹ Ata tamoata kokoko-tina dimuamua masa dalauri, be alalauri masa damua.”

Iesus Bong Tolia Matenga Irangaki

(Mat 20:17-19; Luk 18:31-34)

³² Iesus tagataga ne zaiza nge ambe dialale be Ierusalem dalako kana. Be Iesus nge imuatuka. Tagataga ne muri ditagatagai kaba bokai dita nge dipitilaki-tina be ilodi lelenakadi dira. Tamoata be aine muridi ditagatagadi nge taburidi dira-tina. Kodeka tagataga ne kulemoa-be-rua nge kababe laua-o ilakuakidi be kana dapurani kana nge irangakidi.

³³ Bokai iradi, “Kamalongo! Ambe Ierusalem talakolako. Makara masa Tamoata Natu dadoki be tamoata Nanaranga ditabatabai dimuamuadi be tamoata Moses Mata ne disule-suletaki luma-dio danangai. Be di ka matea dasumoalataki

* **10:30:** Kaleti dipile ‘100 times’.

be dadoki be Ungguma Takadi luma-dio danangai. ³⁴ Be Ungguma Takadi masa ono dasaoui, damoangori be darauto-toki be daumoatei. Ata amaridi toli muridi masa kababe ngamarang.”

Zems Be Zon Rerenga-diaru
(Mat 20:20-28)

³⁵ Kodeka Zebidi natu ruoti Zems be Zon dimairu be Iesus bokai diraiaru, “‘Tisa,’ kana teke goemaka-kamairu kana kirere-ru!”

³⁶ Be Iesus itegi-diaru, “Rakana-tina memaka-kamingru kana karereru?”

³⁷ Be diaru dikaturu be bokai dipileru, “Gosumoala be bong kaiboang be malama nem-lo kusoaki nge keru takaia oanam-o ngasoaki be takaia ngasim-o ngasoaki.”

³⁸ Makara nge Iesus bokai ipile, “Kamru tago kakauaru rakana ka kasinautakiaru! Kamru kaboaduru sema ngau ono dang msing kanana-lo dang kamasingru? Be kamru kaboaduru sururu bibia ono ngau rukuiagu be tamalagu ngapura kana nge kamadokiru?”

³⁹ Be diaru dikaturu be dipileru, “Keru kiboaduru!”

Makara nge Iesus bokai ira-diaru, “Moimoi sema ngau ono dang msing kanana-lo masa dang kamasingru. Be sururu bibia ono rukuiagu ngapura kana masa kamadokiru. ⁴⁰ Ata naita oanagu-o ki ngasigu-o ngasoaki kana nge ngau tago uboadu msumoalataki. Maka ma Nanaranga ambe tamoata ne idokidi be inangadi nge kaba ngaradi imoataungakidi be inem-ngakidi be dieno.”

⁴¹ Tagataga ne kulemoa takadi bokai dilongo nge Zems be Zon namadi diratakidi. ⁴² Kodeka Iesus ikiladia-doi saringa be bokai iradi, “Kam kakaua Ungguma Takadi nge anu-atanepoa kandi ka atabaladi disoaki be dipapananuakidi. Be tamoata aradi bibia nge kaiboang nedi ane be rerengadia-lo gadagada diraradi be ba dibabasakidi be ono gadagada dikauakaua tamoata nedi bibia nge kaiboang nedi otioti.

⁴³ Ata kam moaki di bokana. Tamoata naita biabiadi nem-ing ngapura kana nge kam malipilipi kana-ming ngapura.

⁴⁴ Be tamoata naita ngamuatuka-kaming kana nge tamoata moarunga dududu kandi ngapura. ⁴⁵ Bakara, Tamoata Natu nge bokainaina. Ngai tago damalipini kana ka ipura. Tago! Ngai ngamalipidi kana ka ipura. Be masa di kanabe ngamate be ono kokoko-tina ngazazadi be ngamuleakidi.”

Iesus Mata-leua Teke Iadoraki
(Mat 20:29-34; Luk 18:35-43)

⁴⁶ Makara be dialale be Zeriko anua-lo dipura. Iesus nge ambe tagataga ne be tamoata be aine dum teke zaiza be anua diperepereki nge tamoata teke mata leuadi zala

zagen-a-o isoaki be dipurakani. Makara zala zagen-a-o isoaki be isinaunau. Tamoata ngae ara Batimeas, be ngai nge Timieas natu. ⁴⁷ Bokai be bong ilongo Nasaret tamoata Iesus ka makara ialalale nge imere be bokai ipile, “Iesus, Debiti Natu! Ilom ngatagaia!”

⁴⁸ Ata tamoata kokoko diebuloni be bokai dirai, “Aoam gonoti!” Ata ngai kodeka ipi-tina be ikilau, “Debiti Natu! Ilom ngatagaia!”

⁴⁹ Kodeka Iesus itui be bokai ipile, “Maka kamakilamai!”

Bokai be mata-leua ngae dikilai be bokai dirai, “Surim dauia. Gotuirake! Ambe ikelikeliakiko!” ⁵⁰ Tamoata ngae bokai ilongo nge kusi-sili ne inanganangai nge irokaki be oaikiki-la ituirake be Iesus-lo ilako.

⁵¹ Kodeka Iesus itaguraki be tamoata ngae bokai itegi, “Rakana memakamko kana kurere?”

Be tamoata ngae ikatu be ipile, “‘Tisa,’ ngau kaba mitaita kana urere!”

⁵² Kodeka Iesus bokai irai, “Goalale! Lama uniangam ka iemakiko be kuia!” Makara nge oaikiki-tina tamoata ngae mata diuia be kaba itaita, be itaguraki be Iesus itagai zala ngarana-lo.

11

Iesus Anuatanepoa Bokana Be Ierusalem-lo Isili (Mat 21:1-11; Luk 19:28-40; Zon 12:12-19)

¹ Bong ambe Ierusalem disaringaringai nge anua rua aradiaru Betpeiz be Betani-lo dipura. Makara be dilako Olib buku-nao. Kodeka Iesus tagataga ne rua inepi-diaru be damuaru kana. ² Dalaleru kana nge bokai ira-diaru, “Anua ene aro-mingru ieno kanana-lo kamalakoru. Kasilisiliru masa ‘dongki’ natu teke makara ditukui nge kamatearu. Tamoata tago teke isi ono ibuli be ialaleaki. Kamarubetakiaru be makare kamadoka-mairu. ³ Teke itegi-kamingru, ‘Bakara ka bokai kamuzimuziru?’ nge kamaraiaru, ‘Tisa’ malipi ne ono dieno. Masa oaikiki-la be ngamuleaki.’ ”

⁴ Kodeka tagataga rua nge dialaleru. Dilakopuraru nge ‘dongki’ natu teke eluku zala bibia-lo tukuia ipura nge ditearu. ‘Dongki’ ngae nge pera teke babaduadua-nalo ka ditukui be ituitui. Diruberubetiari nge ⁵ tamoata alu zala-lo dituitui bokai ditegi, “Nge rakana kaememakiaru? Bakara ka ‘dongki’ ngara karuberubetiari?” ⁶ Be diaru Iesus-la iradiaru bokana pilengadi dikatu. Bokai be tamoata ngaedi nge dilikitaki-diaru be ‘dongki’ dibagaiaru be dialaleru.

⁷ ‘Dongki’ ngae Iesus-lo dilakuakiaru, kodeka kusi-sili nediaru dipasiru be ‘dongki’ ono dinangariaru be Iesus

ikautaki be odio isoaki. ⁸ Be tamoata be aine kokoko-tina kusi nedi zala-lo diulalakiria. Be alu kai sapara singaba-lo ditoto nge diulalaki. ⁹ Kodeka alu dimua be alu dialauri nge ditaguraki be dimeremere be bokai dipilepile,

“Nanaranga tarakeaki! Tamoata naita Tanepoa ara-nao be ipura masa marou ngadoki! (Sam 118:26)

¹⁰ Tubuda Debiti tanepoanga ambe dapura kana nge Nanaranga iboadu marou ngandi! Nanaranga tarakeaki be atabala-tina tanangai!”

¹¹ Iesus Ierusalem-lo ipura nge ilako-sosoa be Nanaranga pera nena-lo isili be kana moarunga ililiti. Ata ambe irairai-tina bokana tagataga ne kulemoa-be-rua zaiza be Betani anua-lo dilako.

Iesus Kai Teke Ingesuaki
(Mat 21:18-19)

¹² Izama be Betani anua dipereki be dialalale nge Iesus tole imate-tina. ¹³ Makara nge kai teke kalingo kangkang ara ‘pig’ kasau-lo dau italako, be taona itao be kalingo ngaita be ngakang kana. Ata isi tago bong ono nainga nedi. Bokai be ilako nge kalingo tago. Daunaba ita. ¹⁴ Kodeka Iesus kai ngae bokainatuka irai, “Alauri masa tagona-tina teke iboadu kalingom teke ngakang!” Bokai ipile nge tagataga ne dilongo.

Iesus Nanaranga pera Nena-lo Isili
(Mat 21:12-17; Luk 19:45-48; Zon 2:13-22)

¹⁵ Ierusalem-lo dilakopura nge Iesus ilako-sosoa Nanaranga pera nena-lo. Be tamoata makara pera zage-o ditabulibuli be kana dizazaza nge itaodi. Tamoata ‘mone’ dibubuiiri nge bagi nedi ibagabuiiri. Be tamoata bune dinege-nege be tamoata takadi dizazaza nge bagi nedi ono soakinga isuburaki. ¹⁶ Be babari bibia inanga be tamoata tago teke iboadu kana ne ono tabulinga ngabazidi be Nanaranga pera nena-lo ngasiliaki. ¹⁷ Kodeka makara be isuledi. Isulesuledi nge bokai iradi, “Nanaranga ‘Buku’ nena-lo bokai ipile, ‘Pera negu masa ungguma moarunga ono rabonga nedi kana rangaka ngapura.’ (Ais 56:7)

Ata kam ambe anako ono komanga nedi bokana kabasaki!”

¹⁸ Tamoata Nanaranga ditabatabai dimuamuadi be tamoata Moses Mata ne disulesuletaki nge zala dilelei be ono Iesus daumoatei kana. Di nge ambe Iesus dimatakuri, bakara tamoata be aine moarunga sulenga dilongolongo nge dikabakabakia-tina. ¹⁹ Ambe irairai nge Iesus tagataga ne zaiza Ierusalem dipereki be dialale.

Kai Marango Ono Sule Doki Ipura
(Mat 21:20-22)

²⁰ Izama be dialale be dilako nge kai ara 'pig' nora Iesus ingesuaki nge dite. Marango nge sakurina-lo be dibala be zirina-lo dilako. ²¹ Makara nge Pita ilo ikauani be itaguraki be Iesus bokai irai, " 'Tisa!' Gote! Kai kungesuaki ambe imarango!"

²² Be Iesus ikatu be bokai ipile, "Nanaranga lama kamaunani! ²³ Moimoina-tina ka ura-kaming! Iboadu-tina tekem buku ngae bokai gorai, 'Nem-la godokiko be makasi-lo gorokakikolako.' Bokai ipile be ilona-lo be ilo tago iruani, be ne pilenga lama iungdi be kana ngapurani kana irere nge masa emakani ngapura! ²⁴ Nge bokai ka ngau bokai ura-kaming: Kana teke kareretaki be Nanaranga karaboi be moimoi be lama kauni kamadoki kana nge kamadokia-la be kana! Rakana kareretaki be rabo-lo be kasinau nge Nanaranga ngang-kaming kana, ata lama kamaunia-ba mua, suri kana kareretaki nge ambe kadokia-doi bokana.

²⁵ "Be bong katui be karaborabo be tamoata kata giriki ne teke kam-lo ieno nge giriki ne ngae kamarokaka-le! Bokai masa Tama-ming lang anua-lo isoaki muzigoala neming ngarokakile-kaming. [²⁶ Bokainatuka-la, tamoata takadi muzigoala nedi tago karokakiledi masa Tama-ming lang anua-lo isoaki muzigoala neming tago ngarokakile-kaming."]

Iesus Kaiboang Ne Ditegiaki
(Mat 21:23-27; Luk 20:1-8)

²⁷ Kaba Ierusalem-lo dimule nge Iesus ilako be Nanaranga pera nena-lo ialalale. Bokai ialalale nge tamoata Nanaranga ditabatabai dimuamuadi, tamoata Moses Mata ne disulesuletaki be Iuda tamoata nedi bibia alu dipurakani. ²⁸ Be bokai ditegi, "Kaiboang nangatadi-o ka bokai kumuzimuzi? Naita kaiboang iangko ka bokai kumuzimuzi?"

²⁹ Be Iesus pilengadi ikatu be bokai iradi, "Ngau tegi teke mtegi-kaming, be kakatu uiana masa mra-kaming kaiboang nangatadi-o ka kana ngaedi uememaki. ³⁰ Kamarai! Ruku ono tamalinga Zon tamoata be aine ono irukudi nge kaiboang nedi inanga ka dipura? Lang anua-lo ka dipura ki tamoata-lo ka dipura?"

³¹ Makara nge nedia-la bokai dietegi, "Masa baituka tapile? Lang anua-lo kana tapile masa bokai ngara-kita, 'Nge bakara ka lama tago kaunani?' ³² Tamoata-lo kana tapile...!" (Tamoata be aine dimatakuridi, bakara, di dipile Zon nge moimoina-tina 'propet' kata.)

³³ Bokaibe bokai dirai, "Tago kikaua."

Kodeka Iesus itaguraki be bokai iradi, “E, ngau bokai! Tago iboadu mra-kaming kaiboang ono kana ngaedi uememaki nge inanga ka udoki!”

12

Uma Nanaring Odio Tonanga Ipura (Mat 21:33-46; Luk 20:9-19)

¹ Kodeka makara be Iesus itaguraki be pile ono tonanga-lane be iraradi, “Tamoata teke uma tekena-lo ‘uain’ ipuruki be iaringi. Uma ilona-lo nge kaba ono ‘uain’ kalingo pisaka ipurapura nge tekedi iemaki. Be bazarua rakebuli teke ono tamoata narinari dasukoaki kana nge teke ikeli. Kana ngaedi iemaki-doi, kodeka tamoata alu uma ngae iandi be damalipilipitaki be danarinaringi kana. Be ngai itui be kasau kaba tekedia-lo ilako. ² Ambe ‘uain’ patudi dinoka nge uma marau malipilipi kana teke inepi be ialale be ‘uain’ kalingodi kana alu ngabagani kana. ³ Ata bong uma-marau malipilipi kana ilako nge tamoata uma dimalipilipitaki nge ditaguraki be didokitagaki be dipaliti be kababe kalingona-ba dinepi be imule. ⁴ Kabana-ma ka uma marau malipilipi kana takaia inepi be ilako. Ilako nge uma malipilipitaki ditaguraki nge pangana-nao diuni be maia mata-lo dibasaki. ⁵ Kabana-ma ka malipilipi taka inepi. Ngaeni nge kodeka diumoatei. Kokoko-ramoia inepinepidi be dilakolako. Alu diumoatedi be alu dipalitidia-ramoba.

⁶ “Kodeka alaurituka nge tamoata tekena-la isoaki. Ambe ne natu irereretakia-tina-la ka isoaki bokana inepi. Uma-marau ne ilona-lo nge bokai ipile, ‘Natu-gu masa damuaki.’

⁷ Ata bong uma-marau natu ngae ilakopura be dite nge bokai dipile, ‘Nge natuna-tina ka maka! Aria! Taumoatei! Ngai ka alauri tama kana ne moarunga ngadoki be nganemdi kana! Taumoatei masa alauri kana ne moarunga neda tadoki.’

⁸ Kodeka ditaguraki be diumoatei be eluku ‘uain’ uma muri dirokakalako.”

⁹ Kodeka Iesus itaguraki be bokai itegi, “Ilo-ming ba dipile? Uma-marau masa rakana ngaemaki? Ngai masa ngalako be tamoata uma dimalipilipitaki ngaedi nge ngaumoatedi be ‘uain’ uma ngae ngadoki be tamoata takadi ngandi be damalipilipitaki be danarinaringi. ¹⁰ Kam ambe Nanaranga pilenga ngaedi kaleze be kakauataki! Nanaranga bokai ipile, ‘Ariri maka pera kelikeli disegeaki ka pera kaiboang ne.

¹¹ Tanepoa ka kana ngae iemaki! Tea nge diuia-tina!’ ” *

¹² Iuda tamoata bibia nedi pile ono tonanga ngaedi dilongo nge dikaua nge di ka Iesus odio itonanga. Bokai be zala

* 12:11: Sam 118:22-23

dilelei be ono Iesus uaura-lo danangai kana. Ata tamoata be aine moarunga dimatakuridi. Bokaibe dipereki be dialale.

‘Tagisi’ Tegiaka Ipura
(Mat 22:15-22; Luk 20:20-26)

¹³ Alauri nge Parasi alu be Erot tamoata ne alu dinepidi be Iesus ne pilenga datagadiani be dato i kana be dipura. ¹⁴ Kodeka dilako be Iesus bokai ditegi, “‘Tisa!’ Keka kikaua kaiko pile kalingodia-la ka kupilepile. Kaiko tago oasa bagaiam kata be masa tamoata-la teke pilenga gotagata-gadi. Tamoata bakarairai kaea nge kaiko tagona-tina kuilobukubukutakidi. Ata pile kalingodi ane be Nanaranga mata ne kusulesuletaki. Gora-kama! Mata neda disumoala ki tago, iboadu Rom ‘Sisa’ nedi ‘tagisi’ taniani? ¹⁵ ‘Tagisi’ tazazazai ki moaki tazazazai?”

Ata Iesus ambe pile ono bolinga nedi ngaedi ikauataki. Bokaibe bokai iradi, “Bakara ka kabolebolesa be tegi neming katunga mpakai be kama-uaura kana? ‘Mone siliua’ teke kamaeluaki be mte.” ¹⁶ Kodeka ‘mone siliua’ teke dieluakani be itegidi, “Nge naita anunuka be ara ka maka ‘mone’ o dieno?”

Be di dikatu be dipile, “‘Sisa’.”

¹⁷ Be Iesus bokai iradi, “Bokai nge ‘Sisa’ kana ne nge ‘Sisa’ kamaniani, be Nanaranga kana ne nge Nanaranga kamaniani.”

Iesus pilenga ngaedi dilongo nge dipitilaki-tina. (Ilodi dipile ngai tago iboadu tegi nedi ngae nge ngakatungia-ua.)

Mate-lo Be Marang Tegiaka Ipura
(Mat 22:23-33; Luk 20:27-40)

¹⁸ Kodeka Sadiusi alu dipura be Iesus dategi kana. Di sulengadia-lo nge dipile matemate tago iboadu damarang. Bokaibe Iesus bokai ditegi, ¹⁹ “‘Tisa!’ Moses bokai igere-kita: Tamoata teke iroti be natu tagona-la teke ipura be imate nge tari ngataguraki be toka nare ngauati be toka imate nge natu ngapurakidiani. ²⁰ Taritokatoka lima-rua disoaki. Labalabatuka aine teke iuati, ata natu tago-la be imate. ²¹ Tari muri tagaia nge aine ngae iuati, ata natu tago teke dipurakiaru be moane imate. Taritokadi tolia nge bokai imuzi be. ²² Diato lima-rua nge aine-doi teke diuatiato. Ata natu tago teke dipurakiato. Alaurituka nge aine imate. ²³ Bong biabia alauri ngapura be tamoata matedi damarang kananao masa aine ngae naita roa? Maka ma taritokatoka ngaedi nge aine-doi ngae diuati.”

²⁴ Kodeka Iesus bokai iradi, “Pile ngaradi kapakadi! Maka ma Nanaranga ‘Buku’ ne labudi ki kai boang ne tago kakau-ataki. ²⁵ Alauri matemate moarunga damarang masa ‘enzel’

lang anua-lonalona bokana dasukoaki. Tago masa darotiroti ki roti kana be eluakadi dapurapura. ²⁶ Kam kapile matemate tago iboadu damarang nge ngau bokai mra-kaming kana: Moses 'Buku' nena-lo egedi maka singaba ipurupurui, ata singaba tago ialololo nge kalezetaki be kakauataki ki tago? Makara nge Nanaranga Moses bokai irai, 'Ngau Abaram Nanaranga ne, be Aisak Nanaranga ne, be Zekop Nanaranga ne.' ²⁷ Bokai nge moauriuri-la sukoaki Nanaranga nedi. Tago matemate Nanaranga nedi. Bokai nge pilengaming ngaedi nge kapakadia-tina."

Mata Nangata Ka Ara Biabiatuka
(Mat 22:34-40; Luk 10:25-28)

²⁸ Tamoata Moses Mata ne disulesuletaki nge teke bokai maradi isoaki be Iesus Sadiusi zaiza dipilepile be ilongo. Kaba bokai ita Iesus Sadiusi tegi nedi ikatungia-uia nge ilako be Iesus bokai itegi, "Nanaranga mata ne moarunga maradi nge nangata ka ara biabiatuka?"

²⁹ Be Iesus ikatu be bokai ipile, "Nanaranga mata ne ngae ka ara biabiatuka, 'Israel! Kamalongo! Nanaranga neda Tanepoa ka rube Tanepoa! ³⁰ Nanaranga nem Tanepoa nge ilom ere-moarungana-lo, mariabakam ere-moarungana-lo, ilo lelenaka nem ere-moarungana-lo, be kaiboang nem ere-moarungadia-lo be gororeretaki.' * ³¹ Ngae ruaia nge bokai: "Tamoata takaia gororeretaki nem-la kurereretakiko bokana.' * Mata takaia tago ieno mata ruoti ngae-diaru iuasadi. Mata-la rua ngaedi ka Nanaranga mata ne moarunga diuasadi."

³² Kodeka tamoata ngae Iesus bokai irai, " 'Tisa!' Kupiletina uia! Tanepoa-la rube ka Nanaranga. Takaia tago. Ngaia-la rube! ³³ Bokai nge tamoata moarunga nge ilodi ere-moarungadia-lo, ilo lelenaka nedi ere-moarungadia-lo be kaiboang nedi ere-moarungadia-lo be Nanaranga darereretaki. Be tamoata takadi darereretakidi nedia-la direreretaki bokana. Mata-la rua ngae-diaru ka ara-diaru bibiatuka. Ngado moamoapoato be kana takadi tabataba bokana Nanaranga ania ipurapura nge kanaba. Mata rua ngaedi ka tabataba moarunga diuasadi."

³⁴ Iesus tamoata ngae ilongori pile ikatu uia nge bokai irai, "Bong ono Nanaranga ngatanepoa kanana-lo nge tago kasau-tina ka kusoaki!" Makara be alauri nge tamoata tago teke kababe Iesus itegi.

Kristus Tegiaka Ipura
(Mat 22:41-46; Luk 20:41-44)

* 12:30: Diut 6:4-5 * 12:31: Leb 19:19

³⁵ Iesus Nanaranga pera nena-lo isoaki be tamoata be aine isulesuledi nge bokai itegidi, “Tamoata Moses Mata ne disulesuletaki dipile Kristus * nge Debiti natu! Nge masa baituka be bokai? ³⁶ Maka ma Debiti nena-la be Oli Spirit kaiboang nena-lo be mangata bokai ipile,

‘Nanaranga Tanepoa itaguraki be Tanepoa negu bokai irai: Makare kaba aradi bibiatuka oanagu-o gosoaki, nibe erekei nem mduaposakidi be ae salangaka nem bokana aem babadi erumadi mnangadi.’ ” * ³⁷ Debiti nena-la be ne natu kaba Tanepoa kana ikilai. Nge masa baituka be Kristus kababe alauri Debiti labu-nao ngapura?”

Tamoata be aine dum bibia makara isoaki Iesus pilenga dilongo nge direre-tina.

*Iesus Tamoata Moses Mata Ne Disulesuletaki Ibalakidi
(Mat 23:1-36; Luk 11:37-54; 20:45-47)*

³⁸ Iesus tamoata be aine isulesuledi nge bokai ipile, “Tamoata Moses Mata ne disulesuletaki kamamatakuakidia-tina uia! Di masa dangazim uia be lili-be-matao dalalale. Be bong malala-lo dialalale nge direrere tamoata be aine takadi di damuamuakidi. ³⁹ Pera ono serereinga-lo nge aro-tinalo soaki direrere. Moanako bibia-lo nge kaba irakingadia-lo soaki direrere-tina. ⁴⁰ Narenare dibobolesidi be kana nedipera kandia-lo nge didokidokiledi. Be ono-ba muzingadi goalakingadi dazumzumkaki kana nge rabo nedidiakasasalagati. Bokainaina masa suru bibia-tina dadoki!”

*Narenare Teke Tabataba Ne
(Luk 21:1-4)*

⁴¹ Iesus makara ‘mone’ nangalakonga sakenao isoaki nge tamoata be aine dipurapura be ‘tagisi’ Nanaranga pera nena-lonalona nge dinanganangalako be itetedi. Tamoata kana nedikokoko nge ‘mone’ kokoko-la be dinangalako. ⁴² Ata narenare teke kana ne tagotago ipura nge ‘mone’ mukumukudi daradaradi rua inangalako. ‘Mone’ ngae-diaru kaiboang nedine disiki-tina, ‘toea’ teke bokana. ⁴³ Kodeka Iesus tagataga ne ikiladi be bokai iradi, “Moimoi ka ura-kaming! Aine ngae ‘mone’ inangalako nge moarunga ‘mone’ nangangadi iuasadi. ⁴⁴ Di moarunga nge ‘mone’ nedienobangadia-ba ka dinangalako. Egedi takadi nedidieno. Ata narenare ngae ‘mone’ ne surikakadi ono kangkang zazanga dienoni ka inangalako. Moimoi kana ne tagotago-tina, ata ‘mone’ ne surikakadi ono ngasoaki kana nge ka inangalako.”

* 12:35: Mesaia * 12:36: Sam 110:1

13

Iesus Nanaranga Pera Ne Gamana Irangaki (*Mat 24:1-2; Luk 21:5-6*)

¹ Iesus ambe Nanaranga pera ne ipepereki nge tagataga ne teke Nanaranga pera ne kailo itunuri be bokai ipile, “Tisa! Goita! Pera kailo keliadi dileuakia-tina! Patu uarikadia-tina ane ka dikeli.”

² Be Iesus ikatu be bokai ipile, “Pera bibia moarunga maka kaita? Tago teke masa nena-la bokana ngatuitui. Patu ono keliadi dipura masa tago teke kabana-lo ngaeno. Moarunga masa gamanadi dapura be dagalalai!”

Sururu Bibia-tina Masa Dapura (*Mat 24:3-14; Luk 21:7-19*)

³ Olib buku nge Nanaranga pera ne ege takaiana ka ieno. Bokaibe Iesus Nanaranga pera ne ipereki nge makara Olib buku-nao ilako. Makara isoaki be Pita, Zems, Zon be Endru rubediato dipurato be ditegiato, ⁴ “Gorakama! Masa aira be kana ngaedi dapura? Masa rakana teke ngapura be ono kaua ngapura kana ngaedi ambe emakadi dapura be dakalingo kana?”

⁵ Be Iesus ikatu be bokai iradi, “Kaba kamaitaita uia! Tamoata teke ngabolesi-kaming takana! ⁶ Tamoata kokoko masa aragu-o daboli be dapura be masa bokai dapile, ‘Ngau ka ngai.’ Be masa tamoata kokoko-tina dabolesidi be dabaga-uiadi. ⁷ Koai bibia masa kamalolongori. Be alu masa rukudia-ba kamalolongorongoraki. Ata moaki ilo-ming dibuku. Kana bokainaina masa dapura mua noko. Ata bong ono manubunga masa noko ngapura. ⁸ Ungguma alu masa dataguraki be ungguma takadi zaiza daeung. Anuatanepoa alu gadagada nedi zaiza masa dataguraki be anuatanepoa takadi gadagada nedi zaiza daundi. Rike masa ege-ege dapurapura. Tole bibia masa dapurapura. Kana ngaedi nge sururu matamatanatuka aine nganekineki be dapurani bokana kaa.

⁹ “Kam neming-la kaba kamaitaita uia! Masa dauauri-kaming be giriki adoadoraki arodi datuiraki-kaming. Be pera ono serereinga-lo be rautotoki-kaming dapura. Ngau kanabe masa tamoata bibia aradi otioti be anuatanepoa arodi kamatui. Bokai masa kam mata-ita bokana be Pile Uia mangata kamarangakadi. ¹⁰ Ata Pile Uia ngae nge ungguma moarunga-lo rangaka ngapura noko bong on manubunga ngapura. ¹¹ Bong diuauri-kaming be giriki adoadoraki arodi dituiraki-kaming nge moaki ilo-ming dibuku-ba mua masa bakara kamapile. Bong ngaradi-o be pile ania-ming dipura nge ramoramo kamapile-lako. Nge tago kam ka kamapile

kana. Pile kamapile kana nge Oli Spirit ka ngang-kaming be kamapile kana.

¹² “Tamoata alu masa taritokadia-tina dadoki be erekei luma-dio danangadi be masa daumoatedi. Be kamoang masa natudi bokai dabasakidi. Be natu masa dataguraki be tinadi be tamadi daerekeidi be dadokidi be tamoata takadi luma-dio danangadi be daumoatedi. ¹³ Tamoata moarunga masa ngau kanabe dasegeaki-kaming! Ata tamoata ikai-boang be isoaki-la nibe ilako manubunga-nao masa uketa ngapura.”

Kana Goalakana-tina
(Mat 24:15-28; Luk 21:20-24)

¹⁴ “Kana goalakana-tina anua gagamang * masa kaba tago ngatuitui kanana-lo ngatuitui be kamate.” [Tamoata naita pile ngaedi ileze nge labudi ngakaua-tina uia.] “Bong ngaradia-lo masa tamoata Zudea kaba-lo disoaki nge dairatu be buku kaba-lo dalako. ¹⁵ Tamoata pera kana aro isoaki nge moaki pera-lo isili be kana ne teke idoki. ¹⁶ Tamoata uma-lo isoaki nge moaki imule be kusi-sili ne ibagai. ¹⁷ Aine tinetine be aine isi natu diarururungdi nge dimakadomatin! ¹⁸ Nanaranga kamaraboi be kana ngaedi nge moaki aoara bong-lo dipura. ¹⁹ Sururu bong ngaedia-lonalona nge dalaba-tina kana. Toira Nanaranga lang be kateka iemaki be imai kaituka nge sururu bokainaina tago teke ipura. Sururu ngaedi dagoala-tina kana. Be alauri masa sururu bokainaina tago teke kababe ngapura. ²⁰ Ata Tanepoa ambe amaridi salagatikadi ono kana goalakadi ngaedi dapura kana nge iaka-tukuradi. Tago ngaka-tukuradi bokana nge ambe tago teke moauriuri ngasoaki. Nanaranga ambe tamoata ne inangadi be idokidi be disoaki. Bokaibe di kanabe bong ngaedi iaka-tukuradi.

²¹ “Bong ngaradia-lo be tamoata teke ira-kaming, ‘Kamate! Kristus * makare isoaki’ ki ngapile ‘Kristus ene isoaki’ nge moakina-tina pilenga kalongo be lama kaunani. ²² Kristus bolingadi ratadi be ‘propet’ bolingadi ratadi masa dapura be Nanaranga tamoata ne inangadi be disoaki nge dabobolesidi. Masa kilala kaiboangdi be kilala Nanaranga-la iboadu ngaemaki nge kokoko-tina daemaki be ono dabolesidi. Iboadu-tina dabolesidi be dabaga-uiadi, ata tago iboadu. ²³ Kaba kamaitaita-tina uia! Kana ngaedi isi tagona-la dipura be ngau urakaming-ba mua.

Tamoata Natu Mulenga
(Mat 24:29-31; Luk 21:25-28)

* 13:14: Dan 9:27 * 13:21: Meseia

24 “Bong goalakadi ngaedi muridi masa ‘amari ngaoabubu be kalea masa tago ngamalamalama.

25 Goai masa lang-lo be dasapasi be kaiboang moarunga makatabala lang-lo dieno nge damoakusu-ramo.’ (Ais 13:10; 34:4)

26 “Kodeka bong ngaradia-lo masa tamoata be aine moarunga Tamoata Natu ngapurapura be date. Masa oaru-ongasoaki be ngapura. Be masa kaiboang ne ono tanepoanga, be kaiboang be malama ne zaiza be ngapura. 27 Be masa ‘enzel’ ne nganepidi be kateka ege oati-lo dalako be tamoata ne ambe Nanaranga inangadi be disoaki nge dabagadi. Masa kateka ege takaianao be dabagabagadi nibe dalako ege takaianao darokasapangaki.

*Kai Ara ‘Pig’ Ono Tonanga Doki Ngapura
(Mat 24:32-35; Luk 21:29-33)*

28 “Kai ara ‘pig’ kamate be ono tonanga kamadoki. Sapara dikarai be kauneunedi uia dipura nge ambe kamakaua kana nge amari bong ka dapura kana. 29 Bokainatuka-la, alauri kaba bokai kaita nge ambe kamakaua kana ngaedi ambe disaringa be babaduadua kanaming-lo dieno. 30 Moimoi ka ura-kaming! Tamoata bong ngaedia-lonalona masa tagonala damate be kana ngaedi dapura. 31 Lang be kateka masa damanubu, ata pilengagu tagona-tina iboadu damanubu.

*Bong Nangata Be Amari Nangata Nge Tago Teke Ikaua
(Mat 24:36-44)*

32 “Tamoata tago teke bong ngaie ki amari siriki ngaie ikauataki. ‘Enzel’ lang anua-lo tago dikaua. Tamoata Natu tago ikaua. Tamagu-la ka ikaua. 33 Kamanarinari-tina uia be kamasukoaki. Kaba kamaitaita-tina uia! Bong ono kana ngaedi dapura kana nge tago kakaua. 34 Kana ngaedi nge tamoata teke pera kana ipereki be masaua-lo ilako bokana. Ngalale kana nge malipilipi kana inangadi be malipi kana daememakini kana. Malipi nge nem-nem be iandi be diememaki. Tamoata babaduadua inarinaringi nge irai be nganarinari-tina uia be kaba ngaitaita. 35 Bokai be kamanarinari uia be kaba kamaitaita uia! Tago kakaua bong nangatanao masa pera-marau ngamule. Masa rairaituka, ki oabubu lukanganao, ki mang-o, ki anua ngazamazama ka ngamule. 36 Puranga tago kakauataki be oaikiki-tina ipura nge moaki kaeno be ite-kaming. 37 Pile ngaedi ura-kaming nge tamoata be aine moarunga ka uradi: ‘Kaba kamaitaita uia!’ ”

14

Iesus Dirabataki

(Mat 26:1-5; Luk 22:1-2; Zon 11:45-53)

¹ Amaridi rua muridi nge Iuda moanako nedi bibia rua Pasoba be 'Bereti' Bababadi dapura kana. Tamoata Nanananga ditabatabai dimuamuadi be tamoata Moses Mata ne disulesuletaki nge zala dilelelei be komanga-lo be Iesus dauauri be daumoatei kana. ² Tamoata ngaedi bokai dipile, "Moaki moanako bibia ngaedia-lo be tauauri. Nge masa tamoata daebulo be eung teke damarangaki takana!"

Iesus Betani Anua-lo Be Burenga Ipura

(Mat 26:6-13; Zon 12:1-8)

³ Bong ngaradia-lo nge Iesus Betani-lo isoaki, tamoata kikiri dokia ara Saimon pera kanana-lo. Makara isoaki be imoanakonako nge aine teke bureng-dang teke boau oarika nge bulo tekana-lo idoki be ipura. Bureng ngae nge kai ara 'nad' oti ka emaka ipura, be zazaia nge atabala-tina. Kodeka aine ngae bureng ngae iuasari be Iesus pangana-nao isuburakaria. ⁴ Tamoata alu makara disoaki be kaba bokai dita nge ilodi dira be nedia-la bokai dipile, "Bakara be bureng uarika nge bizagama-naba ipura? ⁵ Bureng ngae iboadu ono 'mone' biabia * tadoki be tamoata kana nedi tagotago tandi." Be tamoata ngaedi ditaguraki be aine ngae diauaia-tina.

⁶ Ata Iesus bokai ipile, "Aine ngae kamalikitakini! Bakara ka kailo-bukui? Ngai kana kulanglang-tina ka iemakana. ⁷ Tamoata kana nedi tagotago masa izamaizama sakemingo dasukoaki. Be bong nangatanao kamadumadi kana karere nge kamadumadi kana! Ata ngau masa tago sakeming-lanao msukoaki. ⁸ Aine ngae duma ne surika ka ono idumaia. Ngai imuasoadi be bureng ogo isuburakaria be ono ikalukanaka be kumrakagu ngapura kana. ⁹ Moimoi ka ura-kaming! Ege-ege kateka ngaena Pile Uia ngae disulesuletaki masa aine ngae muzinga ngaedi nge dararangaki. Be masa muzinga ngaedi kanabe ilodi daniani."

Iudas Isumoala Masa Iesus Erekei Luma-dio Nganangai

(Mat 26:14-16; Luk 22:3-6)

¹⁰ Kodeka Iesus tagataga ne kulemoa-be-rua teke ara Iudas Iskariot nge itaguraki be tamoata Nanananga ditabatabai dimuamuadia-lo ilako be Iesus ngadoki be luma-dio nganangai kana. ¹¹ Tamoata ngaedi Iudas pilenga dilongo nge direre-tina be dirai masa alauri 'mone' oti dazazai. Makara be Iudas zala ilelelei masa bong nangatanao zala iauiua ngapurani be Iesus ngadoki be luma-dio nganangai kana.

* **14:5:** Barasi teke zazanga bokana.

*Kana Ono 'Pasoba' Kania Ngapura Kana Adorakadi Dipura
(Mat 26:17-25; Luk 22:7-14, 21-23; Zon 13:21-30)*

¹² Amari muamuatuka ono moanako ara 'Bereti' Bababadi emaka ipurapura nge tagataga ne Iesus bokai ditegi, "Inanga galako be kana gadoraki be ono 'Pasoba' takani kana kurere?" Maka ma bong ngaedia-lo ka 'sipisipi' ono 'Pasoba' kania ipurapura nge diumoatemoatedi. ¹³ Bokai be tagataga ne rua inepi-diaru be bokainatuka ira-diaru, "Ierusalem kamalaku. Makara masa tamoata teke dang boadi ibazibazi nge ngate-kamingru. Kamatagaiaru ¹⁴ be pera isililako kanana-lo nge kamalaku be pera-marau bokai kamaraiaru, 'Tisa' bokai ipile, 'Pera ege ono lou dokinga negu inanga ieno be ono tagataga negu zaiza 'Pasoba' gakani?' ¹⁵ Be ngai masa pera ilo biabia atabalabala teke ngarangaka-kamingru. Kaba ono soakinga be bagi ono moanakonga nge ambe adorakadi dipura be dieno. Kana makara kamamoataungakiru be masa makara tamoanako." ¹⁶ Kodeka tagataga rua nge dialaleru. Dialale-ru nge Iesus-la kana irangaki bokana dita-ru. Be kana ono 'Pasoba' dakani kana nge diadorakiru.

¹⁷ Ambe rairaituka nge Iesus tagataga ne kulemoa-be-rua zaiza be kaba ono damoanako kanana-lo dilako. ¹⁸ Disoakiria bagi ono moanakonga-lo be dimoanakonako nge Iesus tagataga ne bokai iradi, "Moimoi ka ura-kaming! Tekem masa erekei luma-dio gonangaia. Tamoata ngae makare kimoanakonako-buduru."

¹⁹ Tagataga ne pile bokai dilongo nge ilodi dibuku be teke-teke ditegitegi, "Masa ngau ki?"

²⁰ Makara nge Iesus bokai iradi, "Kam ma kulemoa-be-rua mara-ming ka teke masa erekei lumadi-o gonangaia. Tamoata-ma maka 'bereti' kana idoki be ngau keru tabiralokinangalako-buduru-re! ²¹ Moimoina-tina Tamoata Natu masa Nanaranga-la 'Buku' ne ipile bokana be ngamate. Ata tamoata maka Tamoata Natu erekei luma-di inangai nge imakadoma-tina! Bai-tina-ma ka tina inekiaki!"

Tanepoa Moanako Ne

(Mat 26:26-30; Luk 22:15-20; 1 Kor 11:23-25)

²² Bong dimoanakonako nge Iesus 'bereti' teke idoki be Nanaranga iperui be ikotoi be tagataga ne iandi be bokai iradi, "Kamadoki be kamakani. Ngae nge negu tamoatagu." ²³ Dimoanako-doi kodeka 'uain' sema tekena-lo idoki be Nanaranga iperui be iandi be dising. ²⁴ Be bokai iradi, "Ngae nge negu darakagu. Darakagu ngaedi ane ka Nanaranga taoa ne oauoau tamoata moarunga zaiza iemakadi. Tamoata be aine kokoko-tina kanabe darakagu suburakadi

dapura kana. ²⁵ Moimoina-tina ka ura-kaming! Tagona-tina iboadu 'uain' damaka kaba msing nibe ngalako bong ono Nanaranga ngatanepoa kanana-lo be masa 'uain' oauoau msing." ²⁶ Kodeka rang teke dimoasi be Olib buku-nao dilako.

Iesus Ipile Pita Masa Ngaolitaki

(Mat 26:31-35; Luk 22:31-34; Zon 13:36-38)

²⁷ Makara be Iesus bokai iradi, "Kam moarunga masa kamairatu be kamapereka! Nanaranga 'Buku' nena-lo bokai digere,

'Ngau masa 'sipisipi' akolakola mpaliti be 'sipisipi' dairatu.'
(Zek 13:7)

²⁸ "Ata mate-lo be marang masa aro-ming mua be Galili-lo msoaki."

²⁹ Iesus bokai ipile nge Pita ikatu be bokai irai, "Moarunga masa dairatu. Ngau tagona-tina iboadu miratuiko!"

³⁰ Kodeka Iesus itaguraki be Pita bokai irai, "Pita! Moimoi ka uraiko! Kaituka oabubu ngaena-lo masa mang tagona-la bong rua ngakatararaua be kaiko masa bong toli gopile tago kukauataka!"

³¹ Ata Pita ikai-tina be bokai ipile, "Iboadu tamate-buduru, ata ngau tagona-tina iboadu mpile tago ukauatakiko!"

Be tagataga ne takadi nge bokaina-doi dipile.

Iesus Uma Ara Getsemani-lo Be Irabo

(Mat 26:36-46; Luk 22:39-46)

³² Kodeka dialale be kaba aradi Getsemani-lo dipura. Makara nge Iesus tagataga ne bokai iradi, "Bokai kamasoaki be mlako be mrabo." ³³ Kodeka itaguraki be Pita, Zems be Zon ibagadiato be dialale-buduto. Iesus nge ilo inodo-tina be ilo ibuku-ramoi. ³⁴ Be bokai ipile, "Ilogu inodo-tina be ambe saringatuka mate bokana kana. Bokai kamasoakito be kaba kamaitaita-to!" ³⁵ Kodeka mukuna-la ilako be kateka-o itapuloria be irabo, iboadu-tina nge bong ngaedi ono sururu ngadoki kana nge moaki sesu ono didauraki. Dalakoba. ³⁶ Kodeka bokai ipile, "Tama-gu. Negu Tamagu, kaiko kuboado kana moarunga goemaki. Sururu ngaedi godok-ilea. Ata moaki rerengagu kutagadi. Kaiko-la rerengam gotagadi."

³⁷ Bokai irabo be imule nge tagataga ne itedi ambe diensoa. Be itaguraki be Pita bokai irai, "Saimon, kaiko kueno ki? Tago iboadu amari siriki ne tekana-la bokana gonari be gosoaki ki?" ³⁸ Kodeka bokai ira-diato, "Kaba kamaitaita uia! Kamaraborabo be masa toitoi tago teke ngatoi-kaming. Moimoi ilogu isumoala, ata kusi-gu imangongotina."

³⁹ Iesus bokai ipile be kaba ialale be enumua-la irabo bokana irabo. ⁴⁰ Kabana-ma ka imule be tagataga ne itediato nge diensoa-tinato. Mata-diato nge dimoatubu-tina, be tago dikauato masa baituka daraiato. ⁴¹ Alauri Iesus bong tolia imule nge bokai ira-diato, “Kam isi kamanaua be kaeno! Eno iboadu! Kaba kamaita! Tamoata Natu ambe muzigoala ememaki luma-dio dinangai. ⁴² Kamatui be talale. Kamate! Tamoata erekei luma-dio nganangaia kana ambe ipura.”

Iesus Uaura Ipura

(*Mat 26:47-56; Luk 22:47-53; Zon 18:3-12*)

⁴³ Iesus isi ipilepile-la be tagataga ne kulemoa-be-rua teke ara Iudas ipura. Tamoata dum biabia teke nge asi ono eunga be meng dibazi be Iudas muri ditagatagai. Tamoata Nanaranga ditabatabai dimuamuadi, tamoata Moses Mata ne disulesuletaki be Iuda tamoata nedi bibia ka dinepidi be dipura. ⁴⁴ Iudas enumua be tamoata ditagai nge bokai iradi, “Tamoata uaroki nge ngai! Kamauauri be kamabagai!”

⁴⁵ Bokai be bong Iudas ipura nge oaikiki-tina ilako be Iesus bokai irai, “‘Tisa,’” be iaroki. ⁴⁶ Tamoata Iudas ditagai kaba bokai dita nge ditaguraki be Iesus didokimatei be diuauri.

⁴⁷ Makara nge Iesus tagataga ne teke saringa bokai ituitui asi ne idoki be tamoata ngaedi teke kungi izamtotokani. Tamoata kungi izamtotokani nge tamoata Nanaranga ditabatabai biabiatuka nedi malipilipi kana kata. ⁴⁸ Kodeka Iesus itaguraki be bokai iradi, “Ngau eung kata marangaki kana ka asi ono eunga be meng kadoki be kapura be kauaura? ⁴⁹ Izamaizama sakemingo usukoaki be Nanaranga pera nena-lo be usulesule-kaming nge tago kadoka be kauaura! Ata nge ono pile Nanaranga ‘Buku’ nena-lo dieno nge emakadi dapura be dakalingo kana ka bokai kamuzi!” ⁵⁰ Makara be tagataga ne diratu be dipereki.

⁵¹ Tamoata amuna teke nge kusi ne tekana-la manipi oaoaoa iokori be Iesus itagai. Makara nge tamoata Iudas ditagai ditaguraki be dadokitagaki kana, ⁵² ata iratu. Iraturatu nge kusi ne itarube be nemoalala-ba iratu.

Iesus Iuda Tamoata Nedi Bibia Arodi Itui

(*Mat 26:57-68; Luk 22:54-55, 63-71; Zon 18:13-14, 19-24*)

⁵³ Kodeka Iesus dibagai be tamoata Nanaranga ditabatabai biabiatuka nedi pera kanana-lo dilakuaki. Be tamoata Nanaranga ditabatabai dimuamuadi moarunga, Iuda tamoata nedi bibia be tamoata Moses Mata ne disulesuletaki nge dipura be dikabuni. ⁵⁴ Pita nge ne lauaba-nao be itagatagadi. Be ilako tamoata Nanaranga ditabatabai biabiatuka nedi pera kana ari-dialo isili. Makara nge tamoata pera dinarinaringi zaiza isoaki be eoa iboatoboato.

⁵⁵ Kodeka tamoata Nanaranga ditabatabai dimuamuadi, be Iuda tamoata nedi bibia 'Kansolo' nedi-o disoaki moarunga nge tamoata alu dikiladi be Iesus-o giriki danangalako be daumoatei kana. Ata giriki tago teke diteani. ⁵⁶ Tamoata kokoko-tina boli pile ono dinangalako, ata pile nem-nem be diemaki be tago tekedi suridi tekedi. ⁵⁷ Kodeka tamoata alu ditui be boli pile tekedi Iesus ono dinangalako be bokai dipile, ⁵⁸ "Keka Iesus kilongori bokai ipile-ra Nanaranga pera ne tamoata dikeli nge ngagamani be amaridi toli ilodia-lo be takaia tamoata tago dikeli nge nganaguraki." ⁵⁹ Ata tamoata ngaedi nge pile nem-nem be diemaki. Pile nedi labudi tago tekedia-doi.

⁶⁰ Kodeka tamoata Nanaranga ditabatabai biabiatuka nedi arodi ituirake be Iesus bokai itegi, "Pilengadi gokatu ki tago? Rakana pile kaa ka omo diununglako?" ⁶¹ Ata Iesus imoadubulae-ba be pilengadi tago sesu ikatu. Makara nge tamoata biabia ngae kaba itegi, "Kaiko Kristus, Nanaranga rakeaka ipurapura Natu ki tago?"

⁶² Be Iesus ikatu be bokai ipile, "E! Ngau-ma. Tamoata Natu masa Nanaranga Kaiboangina-tina luma oana-nao † ngasoaki be kamate. Be masa oaru lang anua-lonalona odio ngasoaki be ngapura."

⁶³ Iesus bokai ipile nge tamoata Nanaranga ditabatabai biabiatuka nedi itaguraki be kusi-sili ne sasalaga idoki-sare be bokai ipile, "Tamoata kaba moaki teke takilai be pile ono inangalako! ⁶⁴ Kam moarunga ambe kalongo-doi! Nanaranga ono imanai. Ilo-ming ba dipile?" Kodeka moarunga makara disoaki nge pile ono dinangalako be dipile umoatea ngapura.

⁶⁵ Kodeka tamoata alu ditaguraki be dimoangori. Be kusi mapala teke didoki be mata ono disuku be luma-di dikinglulu be diuni be bokai dipile, "Pile mumuakadi alu gopile naita ka iungko!" Kodeka tamoata pera dinarinaringi nge ditaguraki be dibagai be dapaliti.

Pita Iaoli Be Ipile Iesus Tago Ikauataki

(Mat 26:69-75; Luk 22:56-62; Zon 18:15-18, 25-27)

⁶⁶ Pita nge isi eruma pera ari-dialo isoaki. Makara isoaki nge aine teke tamoata Nanaranga ditabatabai biabiatuka nedi imalipilipini nge ipura.

⁶⁷ Be bong aine ngae Pita eoa iboatoboato be ite nge idedeia-uia be bokai irai, "Kaiko be! Nasaret tamoata Iesus kam-ru kalalale-buduru."

† **14:62:** Kaba ngaedi nge aradi bibiatuka.

68 Ata Pita ikatu be bokai ipile, “Ngau tago ukaua! Ilogu tagona-tina ikaua rakana kata ka kurangarangaki!” Be itui be zala aoa-nalo ilako. Makara nge mang teke ikatararaua.

69 Kabana-ma ka aine malipilipi ngae Pita ite be tamoata makara dituitui nge bokai iradi, “Tamoata ngae nge di kata!”

70 Ata Pita kaba iaoli. Alauri nge tamoata makara dituitui ditaguraki be Pita bokai dirai, “Moimoina-tina be kaiko di kata! Kaiko Galili tamoata kata!”

71 Makara nge itaguraki be nena-la ingesuaki be pile tago tototo ane be bokai ipile, “Nanaranga iboadu sururu bibia-tina ngana! Moimoina-tina ka upile tamoata karangarangaki nge tagona-tina ukauataki.”

72 Pita bokai ipile nge mang bong ruaia ikatararaua. Makara nge Pita Iesus pilenga ilo iandi. Iesus Pita bokai irai, “Mang tagona-la bong rua ngakatararaua be masa kaiko bong toli gopile tago kukauataka.” Bokai be Pita tang kana-tina-biabia iemaki.

15

Iesus Pailot Aro Itui

(Mat 27:1-2, 11-14; Luk 23:1-5; Zon 18:28-38)

1 Izama nge oabuna-tina be tamoata Nanaranga ditabatabai dimuamuadi, tamoata Moses Mata ne disulesule-taki, Iuda tamoata nedi bibia, be Iuda tamoata nedi bibia ‘Kansolo’ nedia-lo disoaki nge dipura be pile dipali be Iesus diuauri be dieluaki Pailot-lo.

2 Kodeka Pailot itaguraki be Iesus bokai itegi, “Kaiko Iuda anuatanepoa nedi?”

Be Iesus pilenga ikatu be bokai ipile, “Kaiko-la kupile bokana.”

3 Tamoata Nanaranga ditabatabai dimuamuadi nge pile moagili-moagili Iesus ono dinangalako. 4 Kabana-ma ka Pailot bong ruaia itegi, “Bakara? Pile nem ono goiakiko kana tago ki? Gote! Pile kokoko-tina omo diuaulako!”

5 Ata Iesus pile tago tekana-tina ikatungi. Iesus pile tago sesu ikatu nge Pailot ipitilaki-tina be tago sesu ipile.

Dipile Be Iesus Ngamate Kana

(Mat 27:15-26; Luk 23:13-25; Zon 18:38-19:16)

6 Bong ‘Pasoba’ moanako rakeaka ipurapura barasi teke-teke ilodia-lo nge muzi nedi teke bokai ieno: Tamoata be aine dapura kodeka tamoata uaura-lo disoaki nge rerengadia-lo teke darangaki be Pailot ngarubetaki. 7 Bong ngaedia-lo nge tamoata teke uaura-lo isoaki, ara Barabas. Tamoata ngae nge Iuda tamoata alu zaiza be eung biabia teke ungguma Rom diemakadi be tamoata alu diundi be dimate. 8 Kodeka tamoata be aine dipura be barasi moarunga-lo dimuzimuzi

bokana Pailot dirai be tamoata uaura-lo disoaki nge teke ngarubetaki kana.

⁹ Makara be Pailot ikatu be bokai iradi, “Kam karere Iuda anuatanepoa kandi mrubetaki be miang-kaming ki?”

¹⁰ Pailot ikaua tamoata Nanaranga ditabatabai dimuamuadi ka Iesus dinama-rataki be ngaia-lo dieluaki. ¹¹ Ata tamoata Nanaranga ditabatabai dimuamuadi ditaguraki be tamoata be aine ilodi diung be dapile Barabas ngarubetaki be ngandi.

¹² Bokai be Pailot kaba itegidi, “Be tamoata ngae kam Iuda anuatanepoa kana-ming kana kapile nge ba mbasaki?”

¹³ Be tamoata be aine dimere be bokai dipile, “Kai kapalapala uauau-o rokatagaka ngapura!”

¹⁴ Be Pailot kaba itegidi, “Bakara ka? Giriki nangata iemaki?”

Ata di kodeka dipi-tina be dimere be bokai dipile, “Kai kapalapala uauau-o rokatagaka ngapura!”

¹⁵ Be ono ilodi ngaka-uiadi kana nge Pailot itaguraki be Barabas irubetaki be iandi. Kodeka ipile be Iesus dirautotoki be kai kapalapala uauau-o darokatagaki kana.

Koai Tamoata Iesus Ono Dimanai
(Mat 27:27-31; Zon 19:2-3)

¹⁶ Alauri nge Rom koai-bagi tamoata Iesus didoki be dilakuaki Pailot pera kana malala-nalo disoakingaki, kodeka koai-bagi tamoata takadi dikiladi be dipura. ¹⁷ Makara be kusi-sili biabia daradara teke disiliakani be oarige ragaragadi diraulemoang be pangana-nao dinangaria. ¹⁸ Kodeka luma-di dirorokakini be bokai dirarai, “Aram atabala-tina ngaeno, Iuda anuatanepoa nedi!” ¹⁹ Be kai oti pangana-nao diuniuni. Kodeka dimoangori be aro tukudi-o diroka-zokuria be diboadukuni. ²⁰ Ono dimanai-doi kodeka kusi-sili daradara dipasikani be nena-tina disiliakani. Kodeka dibagai be dieluaki be kai kapalapala uauau-o darokatagaki kana.

Iesus Kai Kapalapala Uauau-o Dirokatagaki
(Mat 27:32-44; Luk 23:26-43; Zon 19:17-27)

²¹ Zala-lo nge Sairini tamoata teke Aleksanda be Rupus tama-diaru ara Saimon dite be diakangaoi be Iesus kai kapalapala uauau ne ibazi. Saimon nge anua sisiki-lo ka Ierusalem ilakolako. ²² Makara be Iesus dilakuaki kaba tekedi aradi Golgota-lo. Ara ngae labu bokai, “Tamoata pangana paki kaba ne.” ²³ Makara be ‘uain’ ngesi ara ‘mir’ zaiza dibairi nge diani be ngasing kana, ata isege. ²⁴ Kodeka kai kapalapala uauau-o dirokatagaki, be kusi ne dinege be nedi didoki. Kusi ne dadoki kana nge guzui teke diemaki be ono dikaua kusi nangata masa naita ngauasai be ngadoki.

²⁵ Amari isi malala zage atata ieno, kaleti dipile ‘9 kiloki’ be Iesus kai kapalapala uauau-o dirokatagaki. ²⁶ Pile Iesus ono dinangalako be ono diumoatei nge bokainatuka digere, “Iuda Anuatanepoa Kandi.” ²⁷ Tamoata anakonako rua nge Iesus zaiza dirokatagakidi. Takaia oanana-o be takaia ngasina-o. ²⁸ Bokaibe pile tekedi Nanaranga ‘Buku’ nena-lo nge dikalingo, “Masa anakonako zaiza uarea ngapura.” *

²⁹ Tamoata be aine bokai dilakolako be dimulemule nge panganadi ditatatai be Iesus dingengengeri be bokai dipilepile, “Ni! Nge kaiko ka Nanaranga pera ne gogamani be amaridi toli ilodia-lo be kaba gokeli kana! ³⁰ Ak, nem-la gouketiko be kai ngaranao be maka gobala!”

³¹ Be tamoata Nanaranga ditabatabai dimuamuadi be tamoata Moses Mata ne disulesuletaki nge bokaina-doi Iesus ono dimanai be nedia-la bokai dipile, “Tamoata takadi nge iuketidi, ata tago iboadu nena-la ngauketi! ³² Nge ka Kristus-re! Be ngai ka Iuda anuatanepoa kandi! Kai ngaranao be makare gobala masa gateko be lama gauni!” Tamoata rua Iesus zaiza dirokatagakidi nge bokaina-doi takadi bokana dingengeria-ru.

Iesus Imate

(Mat 27:45-56; Luk 23:44-49; Zon 19:28-30)

³³ Amari malala-tina ieno nge kateka oabubu isukumi. Oabubu ieno-la nibe amari aoa-lo ibala. ³⁴ Ambe amari malala zage-aoa * nge Iesus ipi-tina be ikilau be bokai ipile, “Eloi, Eloi, lema sabaktani?” Nge bokainatuka ka ipile, “Nanaranga negu! Nanaranga negu! Bakara ka kupereka?”

³⁵ Tamoata alu saringa dituitui be dilongori nge bokai dipile, “Kamalongo! Ilaiza ikilakilai.”

³⁶ Kodeka tamoata teke kusi mapala matoli idoki be ipananalako be ‘uain’ kapisana-lo ibizari be kai teke buruna-o inangai be idokiteteki be Iesus ngani be ngasing kana, ata bokai ipile, “Iei, abo noko! Tarapu be kaba taita noko! Baraoa Ilaiza ngapura be ngaori!”

³⁷ Kodeka Iesus ipi-tina be inaboaki be imate. ³⁸ Iesus imate nge kusi biabia Nanaranga pera nena-lo itobitobi nge imasare atabala be ibala be ilako ege rua ipura. ³⁹ Koai-bagi pangana nedi makara Iesus kai ne aro ituitui be merenga ilongo be baituka be imate ita nge bokai ipile, “Moimoina-tina tamoata ngae Nanaranga Natu.”

⁴⁰ Aine alu nge muku kasauba ditui be kaba ditaita. Aine ngaedi teke nge Magdala aine ara Maria. Takaia nge Maria, Zems sikisiki be Iosep tina-diaru. Be teke nge Salome.

* 15:28: Ais 53:12 * 15:34: Kaleti dipile ‘3 kiloki.’

⁴¹ Bong Iesus Galili-lo isoaki nge aine ngaedi ka ditagatagai be didumadumai. Be aine takadi Iesus zaiza be Ierusalem dilako-budu nge kokoko makara disoaki be.

Iesus Kumraka Ipura

(*Mat 27:57-61; Luk 23:50-55; Zon 19:38-42*)

⁴² Amari ono Iesus imate nge Iuda bong nedo ono 'Pa-soba' Moanako dimoatautaungaki. Ngazama nge bong ono manauanga 'Sabat' kana. Ambe rairai-tuka nge ⁴³ Arimatea tamoata ara Iosep ipura. Iuda tamoata nedo bibia maradi nge ngai ara otio. Ngai tamoata iauia be bong ono Nanaranga ngatanepoa kana nge irapurapungi. Bokaibe nena-la ikain-gaki be ilako Pailot aro itui be Iesus mate ikeliaki. ⁴⁴ Pailot ilongo Iesus ambe imate nge ipitilaki-tina. Kodeka koai-bagi pangana nedo ikilai be itegi Iesus ambe moimoi be enumua be imate ki? ⁴⁵ Pailot koai-bagi pangana nedo ngae pilenga ilongo Iesus ambe imate nge isumoala be Iosep itaguraki be Iesus mate nge ibagai. ⁴⁶ Kodeka Iosep kusi oaoaoa teke ibagai be Iesus ioraria be kusi ngae oti ikingsukumi be gimoa teke ilona-lo inangalako. Gimoa ngae nge patu kanabiabia teke ilona-lo ka emaka ipura. Kodeka Iosep patu kanabiabia teke igegeakalako be Iesus poda aoa ono ionoti. ⁴⁷ Magdala aine ara Maria be Maria, Iosep tina nge makara disoakiru be kaba ono Iesus dinangai nge ditaru.

16

Iesus Mate-lo Be Imarang

(*Mat 28:1-8; Luk 24:1-12; Zon 20:1-10*)

¹ Bong ono manauanga 'Sabat' imanubu nge Magdala aine ara Maria, Salome be Maria-la taka Zems tina nge bureng be kana takadi boaudi uarikadi * dizazato be dalaleto be ono Iesus mate daburengiato kana. ² Bokaibe izama 'Sabat' muri nge oabuna-tina amari ambe irakerake be Iesus podanalo dilakoto. ³ Zala-lo dialalaleto nge nedialanato bokai diepilei-to, "Masa naita patu biabia poda aoa ono onota ipura ngagegeaki?"

⁴ Ata bong dilakopurato nge patu biabia poda aoa ono onota ipura nge ambe gegeaka ipura. ⁵ Be poda kaka ieno be diteato bokana disilito. Disili-to nge tamoata amuna teke kusi-sili salagakoe oaoaoa isilisili nge bokai poda ege oana-nao isoaki be diteato. Diteato nge dipitilaki-tinato.

⁶ Makara nge tamoata ngae bokai ira-diato, "Taburingto moaki dira! Ngau ukaua kamto Nasaret tamoata

* **16:1:** Kana bokainaina nge ono tamoata matedi diburengrengdi be tago oaikiki-la dimoapurupuru.

Iesus, kai kapalapala uauau-o rokatagaka ipura ka kaleleleato. Tago ambe maka ieno. Ambe imarang. Kaba ono dinangai maka kamaitato. ⁷ Kamalaleto be tagataga ne be Pita bokai kamaradi, 'Aro-ming ngamua be Galili ngalako kana. Masa makara kamate, ne iraka-ming bokana.' "

⁸ Aine ngaediato nge pitilaki tagona-tina diuiato. Bokai be taburi-diato nge dira-tina be reresabu zaiza be dipusikato be diratuto. Be kana ditato nge tago teke dirangakini. Taburidia-mato dira-tina!

Iesus Magdala Aine Maria Ipurakani
(Mat 28:9-10; Zon 20:11-18)

[⁹ Iesus nge amari muamuatuka-lo be † oabuna-tina be mate-lo be imarang. Mate-lo be imarang nge Magdala aine ara Maria ipurakani. Aine ngae ka toira Iesus mariaba goalakadi lima-rua ilona-lo itaodi. ¹⁰ Be nge Maria ngae ka ilako be Iesus sukoaki-budu ruanga iradi. Di nge ilodi dibuku be ditangtang be disoaki. ¹¹ Ata bong bokai dilongo Iesus ambe moauriuri isoaki be Maria ite nge lama tago diuni.

¹² Alauri nge Iesus itabuli be takaiana-ba ipura be tagataga ne rua ipuraka-diaru. Tagataga ne rua nge anua diperekiaru be masauaba-lo dialalaleru be ipuraka-diaru. ¹³ Be tagataga rua ngae-diaru nge dilakoru be tagataga ne takadi diradi. Ata di tagataga ngae-diaru pilengadi tago lama diungdi.

Iesus Tagataga Ne Kulemoa-be-teke Ipurakadi
(Mat 28:16-20; Luk 24:36-49; Zon 20:19-23)

¹⁴ Alauri nge tagataga ne kulemoa-be-teke disoaki be dimoanakonako be ipurakadi. Makara nge itaguraki be iebulodi, bakara, ilodi nge dikaingaki be lama tago diuni. Labu takaia ono tagataga ne iebulodi nge tamoata be aine takadi Iesus dite ambe mate-lo be imarang be diradi, ata di lama tago diuni. ¹⁵ Kodeka bokai iradi, "Kamalale be ege-ege kateka-o Pile Uia ngae tamoata be aine moarunga mangata kamarangakadi. ¹⁶ Tamoata naita lama iuni be aragu be rukuia ipura masa Nanaranga ngauketi be ngamuleaki. Ata tamoata naita lama tago iuni masa alauri sururu bibiatina dadoki. ¹⁷ Tamoata lama iuni masa kaiboang ania ngapura be kilala kaiboangdi ngaememaki. Aragu-o be masa mariaba goalakadi ngataotaodi be iboadu pile takadia-lo ngapilepile. ¹⁸ Be moata goalakadi idoki ki zere goalakadi ising masa tago ngamate. Be luma masa moremore odio ngananga-nangaria be dauiauaia."

† **16:9:** Kaleti pile-lo nge 'de' muamuatuka 'uiki' ilona-lo. Kaituka 'Sande' kana tapile.

*Jesus Lang-lo Irake**(Luk 24:50-53; Apo 1:9-11)*

¹⁹Tanepoa Iesus tagataga ne iradia-doi, kodeka Nanaranga idoki be lang anua-lo ikautakingaki be kaba aradi bibiatuka oana-nao isoaki. ²⁰Kodeka makara be tagataga ne dialale be ege-ege Pile Uia mangata dirangaki. Be Tanepoa nge ne zaiza be dimalipilipi-budu. Be pile ne ono iemaki be dikalingo nge kilala ne kaiboangdi iememaki.]

LUKAS

Pile Dimua

¹ Biabiadi Teopilus, tamoata kokoko-tina panganadi dizeleki be kana Iesus Kristus marada ipuraki be dikalingo nge digere. ² Kana ngaedi nge tago tamoata-ramo kaoa ka dirangaki. Tago. Nge tamoata nedi matadia-lo matamatana-tina be kaba dita, be tamoata maka Nanaranga pilenga dirarangaki ka dira-kama be geretadi dipura. ³ Kaiko Biabiadia-tina Teopilus, kana ngaedi nge negu-la be labudia-lo be uliliti-ua be ukauataki-ua ka mgereniko kana. Be nge iuia kana ngaedi nge dipura-la bokana mtagadi be mgereniko kana. ⁴ Bokai muzi be masa bokai gokaua kana moarunga makare rangakadianiko dipura nge moimoi be dipura be dikalingo.

Zon Baptais Puraia Rangaka Ipura

⁵ Bong Erot Zudea anuatanepoa kandi bokana isoaki nge tamoata teke isoaki ara Sakarias. Tamoata ngae tama be tubu nge tamoata Nanaranga ditabatabai kaoa. Bokai be ngai nge tamoata Nanaranga ditabatabai ara Abaiza labunao ka ipura. Roa ara Elisabet. Be Elisabet tama be tubu nge bokaina-doi tamoata Nanaranga ditabatabai kaoa. ⁶ Soakinga-diaru Nanaranga mata-nao nge diado-tina, be Tanepoa mata ne be pilenga moarunga nge ditagatagadi-tinaru. ⁷ Ata natu-diaru tago, bakara Elisabet ikupi, be Sakarias ambe ikamoangbia be Elisabet ambe iainebia.

⁸ Bong teke nge tamoata Nanaranga ditabatabai Abaiza labunao dipura nge bong nedi ono Nanaranga pera ne ilo ratana-lo malipi nedi daemaki kana. Ramani ngarano nge Sakarias bong ne ono makara ngamalipi kana. ⁹ Tamoata Nanaranga ditabatabai mata nedi teke bokai ieno: Aradi dagere be dazumkaki. Kodeka ara teke darepeki. Ara nangata direpeki nge tamoata ma ngae ka ngalako Nanaranga pera nena-lo be au-kusi boaudi rongorongo ngabulai. Bong ngarano ara teke direpeki nge Sakarias ara ipusika. Bokai be Sakarias ilako be Tanepoa pera nena-lo au-kusi boaudi rongorongo ngabulai kana. ¹⁰ Bong ono au-kusi bulanga dipura be Sakarias isili be au-kusi ngabulai kana nge tamoata be aine kokoko-tina dipura be eluku ditui be diraborabo.

¹¹ Bong Sakarias Nanaranga pera ne ilo ratana-lo isili be bagi ono au-kusi bulanga-lo ituitui nge Tanepoa 'enzel' ne ipura be bagi ege oananao itui.

¹² Sakarias ‘enzel’ ite nge ipitilaki-tina, be taburi nge ira-tina.

¹³ Ata ‘enzel’ ngae bokai ipile, “Sakarias, taburim moaki ira. Nanaranga ambe rabo nem ilongo. Roam Elisabet masa natu moane teke nganekiakamko, be masa ara Zon gobuleakani. ¹⁴ Natu ngae masa ngaemakiko be surim dauia be ilom ngauaria-tina. Be bong tina nganekiaki masa tamoata be aine kokoko-tina ngaemakidi be suri-ua bibia-tina dadoki. ¹⁵ Be Tanepoa mata-nao masa ara ngalaba-tina. ‘Uain’ ki dang kaikai moakina-tina teke ising. Bakara, isi tina ilona-lo ngaeno be masa Oli Spirit natu ngaena-lo ngakauri. ¹⁶ Be nge ngai ka Israel tamoata be aine kokoko-tina ngamuleakidi be Nanaranga nedi Tanepoa-lo damule kana. ¹⁷ Ngai masa Ilaiza mariabaka be kaiboang nena-lo be Tanepoa aro ngamua, be ono kamoang ilodi ngabuiri be natudi datalaridi. Be tamoata panganadi patu bokana masa ilodi ngabuiri be tamoata adoadodi kauangadi malaidi nge datagadi. Ngai ka Tanepoa tamoata be aine ne ngamoataungakidi be dasoaki be Tanepoa ngapura kana.”

¹⁸ Kodeka Sakarias itaguraki be Nanaranga ‘enzel’ ne bokai itegi, “Nge masa baituka be mkaua pile ngaedi nge kalingodi ki tago? Ngau ambe ukamoangbia-tina be roagu ambe iainebia-tina!”

¹⁹ Be ‘enzel’ ikatu be bokai ipile, “Ngau Gabriel. Ngau ka izamaizama Nanaranga aro utuitui. Nanaranga ka inepia be taepileiru be pile uia ngaedi mraiko kana. ²⁰ Pilengagu ngaedi lama tago kundi bokana masa pile gobebe be tago sesu gopilepile nibe ngalako kana-ba ngaedi dapura. Pilengagu ngaedi masa bong-tina nedi-o be dapura be dakalingo.”

²¹ Tamoata be aine eluku disoaki be dirapurapu nge ilodi dilelelenaki bakara ka Sakarias uanana sasalaga-tina Nanaranga pera nena-lo isoaki. ²² Bong ipusika nge pile ibebe be lumana-ba ane iraradi. Makara nge tamoata be aine eluku disoaki dikaua Sakarias kaba takadia-ba Nanaranga pera nena-lo ita. Nge bokai ka pile ibebe be lumana-ba ane iraradi.

²³ Sakarias Nanaranga pera nena-lo malipi ne dimanubu nge pera kanana-lo imulelako. ²⁴ Alauri nge roa Elisabet itine, be pera kandiaru tago sesu ipereki nibe kalea lima dimanubu. ²⁵ Kodeka Elisabet bokai ipile, “Tanepoa ka kana ngae iemakana. Bong ngaedia-lo be ilo iuiatoka be tamoata moarunga matadi-o maiangagu irokaki.”

²⁶ Elisabet itine be kalea lima-tekeanao nge Nanaranga itaguraki be 'enzel' ne Gabriel inepalako anua ara Nasaret-lo, ege Galili kaba-lo. ²⁷ Makara Nasaret-lo nge Gabriel ilako be aine barasi teke moane zaiza isi tago sesu dieno-budu ara Maria nge ipurakani. Aine barasi ngae nge tamoata teke Israel Anuatanepoa nedi biabia Debiti labunao ipura ara Iosep dirauamani be ngauati kana. ²⁸ Bokaibe 'enzel' Gabriel ilako aine ngaena-lo nge bokai ipile, "Ilo-uia kaiko-lo ngaeno! Nanaranga ilo iuiatakiko-tina. Tanepoa kaiko-lo isoaki be marou ne bibia-tina ane imarouiko!"

²⁹ Maria pile ngaedi ilongo nge ilo ibuku-tina be ilo bokai ilelenaki, "Nge rakana pile kaa?"

³⁰ Ata Nanaranga 'enzel' ne bokai ipile, "Maria, taburim moaki ira! Nanaranga ilo iuiatakiko-tina be marou ne uia-tina ane imarouiko! ³¹ Masa gotine be natu moane teke gonekiaki, be masa ara Iesus gobuleakani. ³² Natu ngae masa ara ngalaba-tina be Nanaranga Atabalabala-tina Natu kana dakilakilai. Nanaranga Tanepoa masa ngataguraki be tubu Debiti tanepoa ne ngadoki be Natu ngae ngani. ³³ Be masa Zekop tubu anuatanepoa nedi bokana ngasukoaki. Tanepoanga nge tago manubunubu, nem-kueno daeneno kana!"

³⁴ Be Maria itaguraki be 'enzel' bokai itegi, "Nge masa baituka? Ngau isi moane tago teke keru kieno-buduru!"

³⁵ Be 'enzel' ikatu be bokai ipile, "Oli Spirit masa omo ngabala be Nanaranga Atabalabala-tina kaiboang ne masa aungakadi dakubatiko. Bokaibe natu kusi-rata gonekiaki kana nge masa Nanaranga Natu kana kilaia ngapurapura. ³⁶ Dara nem Elisabet ilom ngani. Ngai ikupi kana dirangaki, ata ambe itine, be nge ambe kalea ne lima-tekeana-lo ka isoaki. Moimoi iainebia, ata itine. ³⁷ Bokai gokaua: Kana tago teke Nanaranga tago iboadu ngaemaki. Nanaranga iboadu kana moarunga ngaemaki."

³⁸ Be Maria bokai ipile, "Ngau Tanepoa dududu kana. Kana ngaedi iboadu kupile-la bokana dapurana!" Makara be Nanaranga 'enzel' ne Maria ipereki be ialale.

Maria Ialale Be Elisabet Ite

³⁹ 'Enzel' ialale be muri nge Maria ikatiuana be itui be oaikiki-tina anua teke Zudea buku kaba-lo ieno-lo ilako. ⁴⁰ Makara nge ilako Sakarias pera kanana-lo be Elisabet bokai irai, "Ilo-uia kaiko-lo ngaeno!"

⁴¹ Maria bokai ipile nge natu-muku Elisabet ilona-lo inaulaki, be Oli Spirit ibala be Elisabet ilona-lo ikauri. ⁴² Kodeka Elisabet kaikai-la inaboaki be bokai ipile, "Aine moarunga maradi nge marou bibia-tina kaiko-lo daeno. Be

natu gonekiaki kana nge iboadu marou bibia ono daeno. ⁴³ Ata nge bakara ka ngau muaka bibia udoki be Tanepoa negu tina ngau-lo ipura? ⁴⁴ Maka ma kupura be ilo-uia kuana be malongam kungigu-lo ilako nge oaikiki-tina natu-muku ilogu-lo suri diuia be inaulaki. ⁴⁵ Surim dauia! Tanepoa masa irako-la bokana kana irangaki nge ngaemaki be dakalingo!”

Maria Moasi Ne Ono Nanaranga Irakeaki

⁴⁶ Makara nge Maria bokai ipile,

“Ilogu ere-moarunga be Tanepoa urakeaki. ⁴⁷ Mariabakagu Nanaranga isuri-uiataki, bakara ngai ka Uketiketi negu. ⁴⁸ Ngau malipilipi kana erumaruma-tina ka ilo iana. Bong ngaenao be ilako masa tamoata be aine moarunga zugu moarunga-lo suri-uia kana dakilakilaia. ⁴⁹ Kana kana-tina-bibia ka Nanaranga Kaiboangina-tina iemakana. Ara ratana-la ngae-neno! ⁵⁰ Tamoata be aine dimatakutakuri nge ilotaga ne ianiandi. Be tubu alalauri-lo masa bokainala ngamuzimuzi be ngalako-la be ngaeno. ⁵¹ Luma ane be malipi kaiboangdia-tina iememaki. Tamoata maka ilodia-lo be nedia-la diraketukatukadi nge iduararamoakidi. ⁵² Tamoata aradi bibia rakerakedi nge atabala disukoaki ka ibabalakidi be dileualeua, ata tamoata nedia-la dibabalakidi nge irakerakeakidi. ⁵³ Tamoata toletole-ba disukoaki nge kangkang uia ane iakokolangdi, ata tamoata kana nedi kokoko nge kalingodia-ba inepinepidi be dialalale. ⁵⁴ Tubuda pile moimoibe kalingodi iradi nge tago ilo dileuataki. Bokai be itaguraki be malipilipi kana Israel idumai. ⁵⁵ Ilo-taga ne ilo iani be Abaram tubu ne zaiza ilo itagadi. Ilo-taga ne ngae masa nem-kueno ngaeneno!”

⁵⁶ Alauri nge Maria makara kalea toli Elisabet sakenao isoaki be kaba anua nena-lo imule.

Zon Baptais Ba Be Nekiaka Ipura

⁵⁷ Bong ono Elisabet nganeki kana dipura nge natu moane teke inekiaki. ⁵⁸ Anua-budu ruanga be dara ne bokai dilongo Tanepoa ambe Elisabet ilo iuiataki nge Elisabet zaiza be suridi diuia-tina.

⁵⁹ Be alauri amari lima-toli dimanubu nge natu-muku ngae kusi dakorototoki be tama ara Sakarias dabuleakini kana. ⁶⁰ Ata tina Elisabet bokai ipile, “Iei, moaki tama ara kabuleakini! Zon kamabuleakini.”

⁶¹ Be di dikatu be bokai dirai, “Dara nem tago teke ara bokainaina!” ⁶² Kodeka lumadia-ba ane be natu-muku tama

Sakarias ditegi be ono dakaua kana ara nangata masa natu-muku ngabuleakini.

⁶³ Be Sakarias itaguraki be patu-baba ono gerenga ikeliaki be bokai igere, “Ara Zon.” Tamoata be aine makara disoaki kaba bokai dita nge dipitilaki-tina. ⁶⁴ Makara nge oaikiki-tina Sakarias meme itarube be aoa itakaka be kaba ipilepile. Be itaguraki be Nanaranga ara irakeaki. ⁶⁵ Sakarias anua-budu-ruanga kaba bokai dita nge dipitilaki-tina be tago sesu ba dipile. Be rangaka nge ege-ege Zudea buku kabalol dilako be tamoata be aine moarunga makara nge kana ngae Sakarias ipurani dirangarangaki. ⁶⁶ Tamoata be aine moarunga kana ngae dilongoraki nge ilodia-ba dilelenaki be bokai ditegi, “Alauri masa natu ngae tamoata bakarairai ngapura?” Maka ma di dikaua Tanepoa kaiboang ne natu-muku ngaena-lo dieno.

Sakarias Moasi Ne

⁶⁷ Zon tama Sakarias nge Oli Spirit ilona-lo ikauri be itaguraki be pile mumuakadia-lo bokai ipile,

⁶⁸ “Tanepoa, Israel Nanaranga ne tarakeaki! Ambe ipura be tamoata be aine ne idumadi be izazadi be imuleakidi. ⁶⁹ Malipilipi kana Debiti tubu nena-lo ka Uketiketi ne kaiboangi teke inaguraki be muzigoala neda-lo tasoaki be iuketi-kita be imuleaki-kita. ⁷⁰ Toira be ‘propet’ ne kusidi-ratadi aoa-dialo be ipile-doi. ⁷¹ Ngai masa erekei neda luma-dio be ngauketi-kita, be tamoata disegesegeaki-kita masa lumadia-lo tasoaki be ngarubetaki-kita. ⁷² Ngai bokai ipile masa tubuda be tamada ilo ngatagadi be ngadumadi, be taoa ne rata toira tubuda zaiza iemaki nge ilo ngani. ⁷³ Ngai tubuda Abaram pile tago tototo moimoibe irai. Bokai ka pilenga ngaedi nge ngaemaki be dakalingo kana. ⁷⁴ Erekei neda luma-dio be ngauketi-kita kana, be ono ngaemaki-kita be iboadu tago taburiralo be tamalipilipini. ⁷⁵ Izamaizama bong neda uia tasukoaki nge malipi ne mata ratadia-lo be mata adoadodia-lo be mata-nao taememaki.” ⁷⁶ Sakarias Nanaranga irakeakia-doi kodeka natu bokai iran-gaki, “Be kaiko natu-gu, alauri masa Nanaranga Atabalabala-tina ‘propet’ ne gopura. Masa Tanepoa aro gomua be zalaka gomoataungakini. ⁷⁷ Be tamoata be aine ne goradi be bokai dakaua: Muzigoala nedi Nanaranga irokakiledi masa ngauketadi be ngamuleakidi. ⁷⁸ Nanaranga neda nge ilo itagataga-kita be malielie-ba ka ibabasaki-kita. Be anua-zamanga malamaka otioti masa ngaemaki be amari bokana

lang anua-lo be odao ngarake. ⁷⁹ Be masa lang anua-lo be malamaka mate kaba-lo dalako be tamoata makara disukoaki odio ngabala. Be ae-da masa ngasingaradi be zala ono anua-uia ieno kanana-lo talako!”

⁸⁰ Alauri natu ngae ilaba nge tamoatana-lo be mariabakana-lo nge ikaiboang-tina. Be masaua kaba-lo isukoaki nibe ilako bong Israel lilidi-be-matadio mangata ipusika.

2

Jesus Kristus Ba Be Nekiaka Ipura (Mat 1:18-25)

¹ Bong ngaradia-lo nge Rom ‘Sisa’ nedi Augustus pile inanga be tamoata be aine moarunga ungguma Rom erumadi disoaki nge aradi dadoraki kana. ² Ara adoraki ngae nge matamatanatuka bong Sairinius, Siria kaba biabiadi * nedi bokana isoaki be diemaki. ³ Bokai be tamoata be aine moarunga nge tubudi anua nedia-lo dilako be aradi dadoraki kana.

⁴ Bokai be Iosep nge Nasaret anua ege Galili kaba-lo ka itui be ilako anua ara Betlem, ege Zudea kaba-lo be ara dadoraki kana. Betlem nge Debiti anua ne, be Iosep nge Debiti tubu be dara ne kata. ⁵ Be roa rarauam Maria nge dialale-buduru be ara-diaru dadoraki kana. Maria nge ambe bong ne ono nekinga dipura. ⁶ Bokai be makara Betlem-lo disoakiru be ineki. ⁷ Be natu moane muamuatuka inekiaki be kusi zirezire ane isukumi be ‘bulumakau’ taramogida kandia-lo inangalako. Bakara, pera dizazaza be ono soaki be eno ipurapura nge dikauri. Bokai ka ‘bulumakau’ pera kandia-lo ineki.

‘Sipisipi’ Akolakola Be Nanaranga ‘Enzel’ Ne

⁸ Oabubu ngarana-lo nge ‘sipisipi’ akolakola alu makara ege ngarana-lo ‘sipisipi’ nedi dinaringdi be disoaki. ⁹ Makara nge Tanepoa ‘enzel’ ne teke ipurakadi be Tanepoa kaiboang be malama ne odio dibala be diboalingdi. ‘Sipisipi’ akolakola kaba bokai dita nge taburidi dira-tina. ¹⁰ Ata Tanepoa ‘enzel’ ne bokai ipile, “Taburi-ming moaki dira! Ngau pile uia ka ueluaki-kaming. Pile uia ngaedi masa tamoata be aine moarunga daemakidi be suridi dauia! ¹¹ Kaituka Debiti anua nena-lo nge Uketiketi neming nekiaka ipura. Ngai ka Kristus Tanepoa. ¹² Kilala ne ono kamakauataki kana nge bokai: Natu-muku teke kusi mapaladi zirezire ane disukumi be ‘bulumakau’ taramogida kandia-lo ieno masa kamate.”

* 2:2: Kaleti pile-lo nge tamoata biabia ngae nge ‘kiapi’ biabia.

13 Makara nge oaikiki-tina Nanaranga ‘enzel’ ne lang anua-lonalona nge kokoko-tina dipura be ‘enzel’ ngae zaiza Nanaranga ara dirakerakeaki be bokai dipilepile,

14 “Nanaranga etatabalabalatuka lang anua-lo isoaki nge ara tarakeaki! Be kateka-o nge tamoata maka Nanaranga ireretakidi nge ilo-ua ngaenodi!”

15 Alauri ambe Nanaranga ‘enzel’ ne lang anua-lo dilako nge ‘sipisipi’ akolakola bokai dipile, “Talale Betlem-lo be kana ipura be Tanepoa ira-kita nge tate.”

16 Bokai be ditui be oaikiki-tina dialale be Maria be Iosep dite-diaru. Natu-muku nge ‘bulumakau’ taramogida kandialo ieno be dite, ‘enzel’-la iradi bokana. 17 ‘Sipisipi’ akolakola natu-muku ngae dite kodeka ditaguraki be alauri masa natu ngae bakarairai ngapura kana nge tamoata makara disoaki diradi, ‘enzel’-la iradi bokana. 18 ‘Sipisipi’ akolakola dipilepile be tamoata be aine moarunga pilengadi dilongo nge dipitilaki-tina. 19 Ata Maria kana ngaedi moarunga ilona-lo inanga be ilonaba-lo ilelelenaki. 20 Kodeka ‘sipisipi’ akolakola ditaguraki be Nanaranga ara atabala-tina dinanganangai be dirakerakeaki be dimule. Kana moarunga dilongo be dita nge Nanaranga-la ‘enzel’ ne iradi bokana dita.

Ara Iesus Natu-muku Buleakini Ipura

21 Amaridi lima-toli dimanubu nge natu-muku kusi korototoka ipura be ara Iesus buleakini ipura. Tago isi nekiaka ipura be ara ngae Nanaranga ‘enzel’ ne inangani.

Iesus Nanaranga Pera Nena-lo Tabangaka Ipura

22-24 Moses Mata ne bokai dipile: aine itaruru nge ibolo bokana. Bokai be Moses Mata ne datagadi be taruru bolo ngaedi nge darokakile. * Nge bokai ka bong Maria taruru bolo dirokaki-le nge Iosep be natu-muku Iesus zaiza be Ierusalem dilakoto. Be makara ka tabataba ono bolo rokaka daemaki be ono moarunga dakaua Maria ambe igoaza, Tanepoa-la ipile bokana, “Bune rua ki baliboro sauadi rua,” tabangakadi dapura. Be kana takaia daemaki kana nge natu-muku Iesus nge Nanaranga databangakani kana, Tanepoa-la ipile bokana, “Natu-muku moane ipuratuka-mua nge Tanepoa ania ngapura.” *

25 Makara Ierusalem-lo nge kamoangbiabia teke isoaki ara Simion. Ngai nge tamoata adoado be Nanaranga imataku-takuri, be bong ono Israel uketa be muleaka ngapura kana nge irarapung. Oli Spirit nge tamoata ngaena-lo isoaki.

* 2:22-24: Leb 12:1-8 * 2:22-24: Eks 13:2, 12

²⁶ Bokaibe Oli Spirit ambe norane be Simion pile mangata bokai inangani, “Tago iboadu oaikiki-la be gomate. Tanepoa Kristus ne moimoibe irangaki nge gote noko gomate.” ²⁷ Makara nge Oli Spirit itaguraki be Simion ibagai be Nanaranga pera nena-lo ilakuaki. Be bong Iosep be Maria natu-muku Iesus dieluakiaru be Moses Mata ne dataga-diaru be natu-muku databangakiaru kana nge ²⁸ Simion itaguraki be natu-muku lumana-lo idoki be Nanaranga iperui be bokai ipile,

²⁹ “Tanepoa! Kodeka malipilipi kanam ngae ilo-uia ane be golikitaki be ngamate, norane be moimoi be kupile bokana. ³⁰ Negu matagu-lo be tamoata maka tamoata be aine moarunga ono gouketidi be gomuleakidi kana nge ute. ³¹ Kana ngae nge tamoata be aine moarunga matadi-o be kumoataungaki be ieno. ³² Ngai nge malama kata, be masa nem-la be Ungguma Takadia-lo mangata gonangai be date. Be tamoata be aine nem Israel masa ara biabia-tina dadoki.”

³³ Simion natu-muku ngae bokai irangaki nge tina be tama dipitilaki-tina. ³⁴ Kodeka Simion itaguraki be imaroudiato be natu-muku tina Maria bokai irai, “Natu-muku ngaeni nge matamata be nangaia ipura masa tamoata be aine kokoko-tina Israel-lo ngaemakidi be datapulo, be kokoko-tina masa ngaemakidi be damarang. Ngai nge kilala ono Nanaranga nena-la mangata inanga bokana, be tamoata kokoko-tina masa dare-kaini. ³⁵ Be pile nedi zumzumkaki masa mangata ngapile. Be kaiko masa ilom nganodo-tina, suri asi ono eunga mata sagode kaboakim nganagutobai bokana.”

³⁶ Aine ‘propet’ teke isoaki ara Ana. Tama ara Panuel, bagi ne Ase. Ana nge ambe iainebia-tina. Moane teke iuati, ata barasi lima-rua-la disoaki-buduru be moane imate. ³⁷ Be narenare-ba bokai isukoaki nibe barasi ne ambe ‘84’ moarunga. Nanaranga pera ne tago sesu iperepereki. Ariata be oabubu moarunga nge Nanaranga irakerakeaki, iraborabo be kangkang iziraurau. ³⁸ Bong-tina ono Iesus ambe Nanaranga pera nena-lo lakuaka ipurapura nge Ana ipura be Nanaranga iperui. Kodeka itaguraki be natu-muku ngae idoki be bong ono Ierusalem tamoata be aine moarunga Nanaranga ngazazadi be ngarubetakidi kana nge irangaki.

³⁹ Alauri be Iosep be Maria kana moarunga Tanepoa-la Mata ne dipile bokana diemakiru kodeka anua nediaru Nasaret, ege Galili kaba-lo dimulelakoru. ⁴⁰ Be natu-muku ngae ilaba be ikaiboang. Kauga malaidi nge ilona-lo dikauritina, be Nanaranga marou ne bibia-tina nge natu ngaenaodieno.

Natu-muku Iesus Nanaranga Pera Nena-lo Isoaki

⁴¹ Barasi moarunga ilodia-lo nge Iesus tina be tama Ierusalem dilakolakoru be 'Pasoba' moanako dirakerakeakiaru. ⁴² Bokai be bong Iesus barasi ne ambe kulemoa-be-rua nge 'Pasoba' moanako-lo dilako-buduto, barasi moarunga-lo dimuzimuzi bokana. ⁴³ Alauri moanako biabia ngae imanubu nge tina be tama dimuleru, ata Iesus Ierusalem-lanalo isoaki. Ata tina be tama tago dikauaru ngai Ierusalem-lanalo isoaki. ⁴⁴ Ilo-diaru dipile tamoata be aine takadi maradi ialalale, be dialale be ambe amari teke dimambuaki. Makara nge dilakoru be dara ne-diaru be ruanga-diaru maradi dilelearu. ⁴⁵ Dilelearu be tago ditearu nge kababe Ierusalem-lo dimuleru be dalelearu kana. ⁴⁶ Makara Ierusalem-lo dilelelearu nibe amaridi tolia-nao be Nanaranga pera nena-lo ditearu. Iuda 'tisa' nedi maradi isoaki be ilolongoridi be itegitegidi be ditearu. ⁴⁷ Tamoata moarunga makara disoaki dilongori Iesus kauanga dilaba be tegitegi moarunga katungadi iamang-tina nge dikabakia-tina. ⁴⁸ Bokai be bong tina be tama makara ditearu nge dipitilaki-tinaru. Kodeka tina ilako be bokai irai, "Natugu, nge bakara ka bokai kubasaki-kamairu? Tamam keru ilomairu dibukutakiko-tinaru ka kileleleikoru!"

⁴⁹ Be Iesus ikatu be bokai iradiaru, "Bakara ka kaleleleauru? Tago kakauaru ngau Tamagu-la pera kanana-lo msukoaki kana?" ⁵⁰ Ata diaru pile ngaedi labudi tago dikauatakiru.

⁵¹ Kodeka Iesus itui be itaga-diaru be Nasaret dilakoto. Makara Nasaret-lo nge pilenga-diaru ilongolongo-tina. Ata tina nge kana moarunga ngaedi ilona-lo inanga be idokimatedia-tina uia. ⁵² Be bong Iesus ilabalaba nge kua malaidia-lo nge iboadu-tina. Be Nanaranga be tamoata moarunga ilo-rere nedi nge Iesus-o dieno.

3

Zon Baptais Sulenga Imarangaki

(Mat 3:1-12; Mar 1:2-8; Zon 1:19-28)

¹ Taibirias nge ambe barasi kulemoa-be-lima Rom 'Sisa' nedi bokana isoaki. Bong ngaradia-lo nge Ponsius Pailot, Zudea kaba biabiadi * nedi bokana isoaki, be Erot nge Galili kaba lasa-tanepoa kandi bokana isoaki. Erot tari Pilip nge Ituria kaba be Trakonaitis kaba lasa-tanepoa kandi bokana isoaki. Be Laisinias nge Abilini kaba lasa-tanepoa kandi bokana isoaki. ² Be Ananias be Kaiapas nge tamoata Nanaranga ditabatabai bibiatuka nedi bokana disoakiru.

* **3:1:** Tamoata bibia bokainaina nge kita 'kiapi' kana rangakadi dipurapura.

Bong ngaradia-lo nge Sakarias natu Zon masaua kaba-lo isoaki be Nanaranga pilenga dipurani. ³ Bokai be ialale be kaba moarunga Zodan zagura zagenao dieno-lo bokai isulesule be ialalale, "Ilo-ming kamabui ri be muzigoala neming kamasegeaki, be ruku ono tamalinga ane rukua-ming dapura! Bokai masa Nanaranga muzigoala neming ngarokakile-kaming." ⁴ 'Propet' ara Aisaia-la 'Buku' nena-lo igere bokana,

"Malonga teke masaua kaba-balo bokai ikilaulau, "Tanepoa zalaka kamamoataungakini. Zala adoadodi kamae-maki be odio ngalale.

⁵ Ilokadi bibia moarunga kamataununuri be dado. Bukudi bibia be sisiki moarunga kamaka-babadi be dado. Zala bokaudi nge kamadoraki be dado, be zala sisiki dikatipoa-ramo nge kamadoraki be dauia.

⁶ Be tamoata be aine moarunga masa Nanaranga malipi iemaki be ono tamoata moarunga iuketidi be imuleakidi nge date.' " (Ais 40:3-5)

⁷ Makara be tamoata be aine dum bibia-tina dipura be ruku ono tamalinga ane be Zon ngarukudi kana. Zon kaba bokai ita nge bokai iradi, "Kam moata goalakadi ulunga kaa! Naita ira-kaming kam kaboadu Nanaranga nama ratinga ambe ngapura kana nge kamairatui? ⁸ Ilo-ming kabuiri be muzigoala neming kasegeaki nge mangata ma kamaemaki be teadi dapura kam ambe muzigoala neming kasegeaki! Be moaki kataguraki be neming-la mara-ming bokai kapile, 'Abaram nge keka tubuma,' ngena masa moatubu ngaedi kamairatudi! Tagona-tina iboadu! Ngau ka ura-kaming! Nanaranga iboadu patu ngaedi ngadoki be Abaram tubu ne ngapurakidi. ⁹ Ogi ambe kai labudia-lo ikatiuana be ieno, be ono kai ziri-dialo poloadialako dapura kana. Kai moarunga kalingodi tago uia dipupuraki masa poloadi be eoa-lo rokakadialako dapura."

¹⁰ Makara nge tamoata be aine ditaguraki be bokai ditegi, "Bokai nge masa rakana gaemaki?"

¹¹ Be Zon ikatu be bokai iradi, "Tamoata naita kusi-sili ne rua dienoni nge takaia tamoata kusi-sili ne tagotago ngani. Tamoata naita kangkang kana otioti nge nganega."

¹² Be tamoata 'tagisi' dokidoki alu dipura be ruku ono tamalinga ane ngarukudi kana nge bokai ditegi, " 'Tisa,' be keka rakana gaemaki?"

¹³ Be Zon ikatu be iradi, " 'Tagisi' kadokidoki nge bibiadi neming dira-kaming-la bokana kamadokidoki. Moaki atabala kalako be rerenga-minglo 'tagisi' bibia-la be kadokidoki!"

¹⁴ Kodeka koai-bagi tamoata alu dipura be bokai ditegi, “Be keka? Masa rakana gaemaki?”

Be Zon ikatu be bokai iradi, “Tamoata takadi ‘mone’ nedi moaki kadokiraperapeledi, be moaki ramoramo-ba tamoata giriki odio kananganangalako. Be zazanga neming dianang-kaming nge suri-ming dauiauiataki.”

¹⁵ Makara nge tamoata be aine moarunga ilodi dimarang be ilodi bokai dilelelenaki, “Masa Zon ka Kristus?”

¹⁶ Ata Zon kilala iung bokana bokai iradi, “Ngau dang-ba ane ka ruku ono tamalinga ane uruku-kaming. Ata tamoata teke kaiboang ne ngau kaiboang negu diuasadi masa ngapura. Ngau erumaruma-tina! Ngau tagona-tina uboadu ae-sukuma ne oarigedi mrube. † Ngai masa Oli Spirit kulubobi be eoa ane be ruku ono tamalinga ane ngaruku-kaming. ¹⁷ Taramang ono niu kozoma ne idokidoki. Masa niu ngakozo be kalingodi ngadoki be pera nena-lo ngakoazalaki, ata zipidi masa eoa tago matemate ane ngabulai.”

¹⁸ Zon nge pile kokoko ane be Pile Uia mangata iran-garangaki, be ono tamoata be aine moarunga gang iunungdi be ono muzigoala nedi dasegeaki kana.

¹⁹ Ata Zon itaguraki be lasa-tanepoa nedi Erot iebuloi. Bakara, Erot nge tari Pilip roa ara Erodias iuati, be muzi goalakadi kokoko takadi nge iemaki. ²⁰ Be ono muzigoala ne ibatadi nge itaguraki be Zon uaura-lo inangai.

Iesus Rukuia Ipura

(Mat 3:13-17; Mar 1:9-11)

²¹ Bong Zon tamoata be aine moarunga ruku ono tamalinga ane irukudia-doi kodeka Iesus irukui. Iesus rukuia ipura be iraborabo nge lang itakaka, ²² be Oli Spirit nge ne tamoata-nalo be mang bune bokana be ono ibala. Be malonga teke lang-lo bokai ipile-ria, “Kaiko ngau Natu-gu! Ngau urereretakiko-tina, be ilogu iuiatakiko-tina!”

Iesus Tama Be Tubu Ne Rangakadi

(Mat 1:1-17)

²³ Iesus ambe barasi ne kulemoadi-toli be malipi ne imarangaki. Tamoata be aine ilodi dipile ngai nge Iosep natu.

Iosep nge Eli natu, ²⁴ Eli nge Matat natu, Matat nge Libai natu, Libai nge Melkai natu, Melkai nge Zanai natu, Zanai nge Iosep natu, ²⁵ Iosep nge Matataias natu, Matataias nge Aimos natu, Aimos nge Neum natu, Neum nge Eslai natu, Eslai nge Nagai natu, ²⁶ Nagai nge Mat natu, Mat nge Matataias natu, Matataias

† **3:16:** Malipi bokainaina nge dududu erumaruma-tina nedi. Zon bokai ipile nge nena-la ibalaki be dududu erumadi inangai.

nge Semen natu, Semen nge Zosek natu, Zosek nge Zoda natu, ²⁷ Zoda nge Zoanan natu, Zoanan nge Resa natu, Resa nge Zerubabel natu, Zerubabel nge Sealtiel natu, Sealtiel nge Nerai natu, ²⁸ Nerai nge Melkai natu, Melkai nge Adai natu, Adai nge Kosam natu, Kosam nge Elmadam natu, Elmadam nge Er natu, ²⁹ Er nge Zosua natu, Zosua nge Elieza natu, Elieza nge Zorim natu, Zorim nge Matat natu, Matat nge Libai natu, ³⁰ Libai nge Simion natu, Simion nge Zuda natu, Zuda nge Iosep natu, Iosep nge Zonam natu, Zonam nge Eliakim natu, ³¹ Eliakim nge Melea natu, Melea nge Mena natu, Mena nge Matata natu, Matata nge Zonatan natu, Zonatan nge Debiti natu, ³² Debiti nge Zesi natu, Zesi nge Obed natu, Obed nge Boaz natu, Boaz nge Samon natu, Samon nge Nason natu, ³³ Nason nge Aminadab natu, Aminadab nge Admin natu, Admin nge Ani natu, Ani nge Ezron natu, Ezron nge Perez natu, Perez nge Zuda natu, ³⁴ Zuda nge Zekop natu, Zekop nge Aisak natu, Aisak nge Abaram natu, Abaram nge Tera natu, Tera nge Neo natu, ³⁵ Neo nge Serug natu, Serug nge Reu natu, Reu nge Pelek natu, Pelek nge Ebe natu, Ebe nge Sela natu, ³⁶ Sela nge Kainan natu, Kainan nge Apaksad natu, Apaksad nge Sem natu, Sem nge Noa natu, Noa nge Lamek natu, ³⁷ Lamek nge Metusela natu, Metusela nge Inok natu, Inok nge Zared natu, Zared nge Maelalil, natu Maelalil nge Kenan natu, ³⁸ Kenan nge Inos natu, Inos nge Set natu, Set nge Adam natu, be Adam nge Nanaranga natu.

4

Iesus Toia Ipura

(Mat 4:1-11; Mar 1:12-13)

¹ Bong Iesus Zodan zagura-lo ruku ono tamalinga ane rukuia ipura be imule nge Oli Spirit ilona-lo ikauri-tina. Be makara be Oli Spirit itaguraki be Iesus ibagalako masaua kaba-lo, ² be makara amaridi kulemoadi oati isoaki be Satang itaguraki be itoitoi. Bong makara masaua kaba-lo isoaki nge kangkang tagotago isoaki. Bokai be toitoi ngaedi muridi nge ambe tole imate.

³ Kodeka Satang itaguraki be Iesus bokai irai, “Kaiko Nanaranga Natu nge patu ngaedi goradi be databuli be kangkang dapura.”

⁴ Be Iesus ikatu be bokai ipile, “Nanaranga ‘Buku’ ne bokai ipile,

‘Tamoata tago masa kangkang-ba ngakangkang be nga-sukoaki.’ ” (Diut 8:3)

⁵ Kodeka Satang itaguraki be Iesus etatabala-tina ibagalako kaba tekedia-lo be anua be kaba moarunga kateka-o dieno nge kaituka-tina-la itikini be ita. ⁶ Be Satang bokai ipile, “Anua be kaba moarunga ngaedi ambe aniagudoi dipura, be iboadu rerengagu-lo naita miani kana nge miania-ba. Ngau uboadu kaba moarunga ngaedi be kai-boang ono pananuakadi nedi miangko. ⁷ Bokai be tukum-o kurokazokuria be kurakeaka masa nem-doi aniam dapura!”

⁸ Be Iesus ikatu be bokai ipile, “Nanaranga ‘Buku’ ne bokai ipile,

‘Nanaranga nem Tanepoa-la ka gorakerakeaki be ngaia-la ka gomalipilipini.’ ” (Diut 6:13)

⁹ Kodeka Satang itaguraki be Iesus ibagalako Ierusalem-lo be Nanaranga pera ne atabalanatuka inangai be bokai irai, “Kaiko moimoi be Nanaranga Natu nge nem-la be ea gorokakikolako. ¹⁰ Maka ma Nanaranga ‘Buku’ ne bokai ipile,

‘Nanaranga masa kaiko kanabe ‘enzel’ ne nganepidi be danarinaringiko uia. ¹¹ Be masa luma-di ane be dasabosaboiko. Bokai masa aem-baba tagona-tina patu-o gototoki.’ ” (Sam 91:11-12)

¹² Be Iesus ikatu be bokai ipile, “Nanaranga ‘Buku’ ne bokai ipile,

‘Nanaranga nem Tanepoa moaki kutoi.’ ” (Diut 6:16)

¹³ Satang toitoi moagili-moagili ane be Iesus itoi be kodeka ialale be bong iaui teke irapurapungi be kaba Iesus ngatoi kana.

Iesus Malipi Ne Galili Kaba-lo Imarangaki

(Mat 4:12-17; Mar 1:14-15)

¹⁴ Kodeka Iesus kaba Galili kaba-lo imulelako. Be Oli Spirit kai-boang ne nge Iesus-lo dieno. Bokai be Iesus rangaka nge ege-ege anua be kaba ngara-dialo dilako. ¹⁵ Makara be pera nedi ono serereinga-lo isulesuledi be moarunga-tina dilongori nge ara dirakeaki.

Iesus Nasaret Anua-lo Disegeaki

(Mat 13:53-58; Mar 6:1-6)

¹⁶ Kodeka Iesus itui be Nasaret anua-lo ilako. Makara ka ilaba be itamoata. Bong ono manauanga ‘Sabat’ tekenao nge pera nedi ono serereinga-lo isili, izamaizama imuzimuzi bokana. Ituirake be ngaleze kana ¹⁷ nge ‘propet’ ara Aisaia ‘Buku’ ne diani be ngaleze kana. Kodeka itaguraki be ‘Buku’ iuasari be gere ngaedi ita be ileze,

18 “Tanepoa Oli Spirit ne nge oguo isoaki, bakara ngau ka inangaia be tamoata kana nedi tagotago Pile Uia mangata mrangakadi kana. Tanepoa inepia be kana ngaedi memaki kana: Tamoata uaura-lo disoaki nge rubetaka muzi mangata mrangakadi, matadi leuadi nge miadorakidi be kaba daitaita, tamoata sururu bibia didokidoki nge mrubetakidi,

19 be barasi ono Tanepoa tamoata be aine ne ngauketidi kana nge mangata mrangakadi.’ ” (Ais 61:1-2)

20 Ileze-doi nge ‘Buku’ iono be tamoata makara imalipilipi iani be isoakiria. Tamoata be aine makara pera ono serereinga-lo disoaki nge matadi ngaia-doio dinanga bokana 21 itaguraki be bokai iradi, “Kaituka Nanaranga ‘Buku’ ne kili ngae nge ambe emaka ipura be ikalingo, kalongo-la bokana.”

22 Tamoata be aine makara disoaki nge Iesus dimakaraia-tina, be pile aoa-nalo dipusika nge dikabaki-tina. Ata bokai dipile, “Ngai ka Iosep natu ki taila?”

23 Be Iesus ikatu be bokai iradi, “Moimoina-tina pile kara-mumuakadi ngaedi ane be masa kamarai, ‘Karai tatate! Nem-la be goaka-uiakiko.’ Be pile takadi masa bokai kamarai, ‘Kana maka Kaperneam anua-lo kuemaki be kilongoraki nge makare anua-tina nem-lo goemaki.’ ”

24 Iesus kaba pile ne bokai ibatadi, “Moimoi ka urakaming! ‘Propet’ anua-tina nena-lo nge tago iboadu molataka ngapura.

25 “Kamalongo! Moimoina-tina Ilaiza bong nena-lo nge ura tago sesu ipura barasi toli be kapapadi ilodia-lo. Bokai be tole kanabiabia-tina kaba moarunga-lo ipura. Be bong ngaradia-lo nge narenare kokoko-tina Israel kaba-lo disoaki.

26 Ata bong Ilaiza nepia ipura nge tago ilako narenare ngaedi katana-lo. Tago-la. Nepia ipura nge ilako Zarepat anua-lo, ege Saidon kaba-lo, be narenare teke makara isoaki-lo ilako.

27 Be bokainatuka-la, ‘propet’ ara Ilaisa bong nena-lo nge tamoata kikiri dokiadi kokoko-tina Israel-lo disoaki. Ata tago teke aka-uiaka ipura. Siria-la tamoata Neman ka aka-uiaka ipura.”

28 Tamoata be aine makara pera ono serereinga-lo disoaki pile ngaedi dilongo nge namadi dira-tina. 29 Kodeka dituirake be Iesus ditaoni be eluku dilakuaki be anua ipereki. Be dilakuaki be buku-makinga ono anua kelia ipura zagedio be melu-lo darokakalako kana. 30 Ata Iesus itaguraki be maradi isili be ialale, be anua ngara ipereki.

*Iesus Mariaba Goalaka Teke Itaoni
(Mar 1:21-28)*

³¹ Kodeka Iesus ialale be Kaperneam anua-lo ipura. Anua ngae nge ege Galili kaba-lo ka ieno. Be bong ono manauanga 'Sabat'-o nge ilako pera nedi ono serereinga-lo be tamoata be aine isuledi. ³² Tamoata be aine sulenga dilongo nge dipitilaki-tina be sulenga dikabaki. Maka ma pilenga nge dikaiboang-tina be malamakadi otioti.

³³ Makara pera ono serereinga-lo nge tamoata teke isoaki. Mariaba goala teke mariabaka nge tamoata ngenalo isoaki. Kodeka tamoata ngae kaikai-la imere be bokai ipile, ³⁴ "Aa! Iesus, Nasaret tamoata! Ba gobasaki-kama kana? Gogamang-kama kana ka kupura ki? Ngau ukaua kaiko naita kata. Kaiko nge Nanaranga tamoata ne, be Kusim Rata!"

³⁵ Be Iesus itaguraki be mariaba goalaka nge kaikai-la bokai irai, "Aoam gonoti, be tamoata ngarana-lo gopusika!" Kodeka mariaba goalaka ngae nge itaguraki be tamoata ngae makara moarunga arodi kateka-o irokakaria be ipusika be iratu. Bong mariaba goalaka ngae tamoata ngae kateka-o irokakaria nge tamoata ngae tago sesu kania teke ba iuai. Ne iaui-la.

³⁶ Tamoata be aine makara disoaki nge dipitilaki-tina be nedia-la bokai dipile, "Nge rakana sule kaoa? Maka ma kaiboang ne nge dikai-tina be pilenga nge malamakadi otioti be mariaba goalakadi ipile-kaikaidi be dilongolongori!" ³⁷ Bokai be Iesus rangaka nge ege-ege kaba ngaradia-lo dilako.

Iesus Saimon Raua Aineka Iadoraki
(Mat 8:14-15; Mar 1:29-31)

³⁸ Iesus pera ono serereinga ipereki be Saimon pera kanana-lo ilako. Saimon roa tina nge more kusi-ragogo igolangakia-tina be bokai ieno. Bokai be Iesus dirai be ngadumai kana. ³⁹ Bokai be Iesus ilako be atabala iboadukulako be more iebuloi be more ileuani. Makara nge Saimon raua oaikiki-tina imarang be kangkang iemakadi.

Iesus Moremore Kokoko-tina Iadorakidi
(Mat 8:16-17; Mar 1:32-34)

⁴⁰ Amari ambe itaoio nge tamoata be aine ditaguraki be tamoata more bakarairai-bakarairai odio dieno nge Iesus-lo dieluakidi. Be Iesus luma odio inangaria, be moarunga luma odio inangaria nge iaka-uiadi. ⁴¹ Be mariaba goalakadi nge kaba tamoata kokoko-tina-lo be dipusika. Be bong dipusikasika nge bokai dimeremere, "Kaiko Nanaranga Natu!" Ata Iesus itaguraki be iebulodi be tago ilikitakidi be sesu

muku dipile. Maka ma mariaba goalakadi dikaua ngai ka Kristus.*

Iesus Pile Uia Mangata Irangaki
(Mar 1:35-39)

⁴² Anua izama nge anua ipereki be ilako kaba tekedi rubediaba-lo. Ata tamoata be aine dilelelei nibe dite. Dite nge diakoroi be bokai dirai, “Kaba ngaedi moaki kupereki.”

⁴³ Ata Iesus bokai iradi, “Pile Uia ono Nanaranga ngatanepoa kana nge tago makarena-la ka mangata mrangaki kana. Anua takadia-lo mangata mrangaki kana be. Bokai muzi kana ka Nanaranga inepia be upura.” ⁴⁴ Bokaibe ege-ege kaba ngaradia-lo nge pera nedo ono serereinga-lo isulesuledi be ialalale.

5

Iesus Tagataga Ne Matamatanatuka Ikiladi
(Mat 4:18-22; Mar 1:16-20)

¹ Bong teke Iesus dang boakuboaku biabia ara Genesaret zagenao ituitui nge tamoata be aine dipura be dirokateteki be saringa dalako be Nanaranga pilenga dalongo kana.

² Makara ituitui nge kati rua kabu-lo diele-oro be dieno nge ita. Tamoata ika dokidoki kaa ka diele be dieno, be dilako be raka kandi diasasaki. ³ Kodeka Iesus ilako be kati takaiana-lo isoakilako. Kati ono isoakilako nge Saimon ne. Bokaibe Iesus itaguraki be Saimon irai be kati ngae dang-lo ielealako be kabu mukuna-ba ipereki. Be makara kati-o isoaki be tamoata be aine isuledi.

⁴ Isule-doidi, kodeka Saimon bokai irai, “Kati goelealako dang biatangana-lo be ruangam zaiza raka kana-ming kamarokakilako be ika kamadoki.”

⁵ Ata Saimon ikatu be bokai ipile, “Biabiadi, rodo oabubulo nge kimamalo-tina, ata ika tago teke kidoki. Ata nge kaiko kupile bokana masa raka kaba ganangalako.”

⁶ Be bong raka dinangalako nge ika kokoko-tina didoki be raka kandi ambe dimasaresare. ⁷ Bokaibe ruangadi kati takana-lo nge dikiladi be dadumadi kana. Dimai be ika kati ruoti ngae-diaru diau nge kati saringatuka dabulolo kana.

⁸ Saimon Pita kaba bokai ita nge ilako Iesus aro tuku-nao irokazokuria be bokai ipile, “Tanepoa! Gopereka be goalale! Ngau muzigoala ememaki kata!” ⁹ Maka ma Pita ruanga zaiza kaba bokai dita ika kokoko-tina didoki nge dipitilaki-tina be ba dapile. ¹⁰ Be Saimon ruanga ruoti Zems be Zon nge bokaina-doi dipitilakiru. Zems be Zon nge Zebidi natu ruoti.

* 4:41: Mesaia

Kodeka Iesus itaguraki be Saimon bokai irai, “Taburim moaki ira! Kaituka be ngalako masa tamoata godokidokidi!”
 11 Makara nge kati kabu-lo dielelako be kana nedi moarunga dipereki be Iesus ditagai.

Iesus Tamoata Teke Kikiri Dokia Iadoraki
 (Mat 8:1-4; Mar 1:40-45)

12 Bong teke Iesus anua tekana-lo isoaki nge tamoata teke kikiri dokia ipura. Bong tamoata ngae Iesus ite nge lili kateka-lo inangalako be bokai iakoroi, “Biabiadi, kusumoala nge bolo oguo dieno gorokaki be mgoaza!”

13 Be Iesus luma inanaraki be tamoata ngae ono idauraki be bokai ipile, “Ngau usumoala! Gogoaza!” Makara nge oaikiki-tina kikiri dileuani.

14 Kodeka Iesus itaguraki be pile kakai oti be tamoata ngae bokai irai, “Golongo! Kana ngae nge moakina-tina teke kurangakani! Ata golako-soasoa be tamoata Nanaranga ditabatabai teke ngalilitiko. Iilitiko-doi nge goalale be tabataba ono goazanga Moses irangaki nge goemaki be ono moarunga dakaua kaiko ambe moimoi kugoaza.”

15 Ata Iesus rangaka nge kodeka dilaba-tina. Bokai-be tamoata dum bibia-tina dipura be pilenga dilongo be more-more iaka-uiakidi. 16 Ata bong kokoko nge Iesus kaba rubediaba-lo ilakolako be iraborabo.

Iesus Tamoata Kaulokuloku Teke Iadoraki
 (Mat 9:1-8; Mar 2:1-12)

17 Bong teke Iesus tamoata be aine isulesuledi nge Parasi alu be tamoata Moses Mata ne disulesuletaki alu dipura be makara maradi disoaki. Parasi be tamoata Moses Mata ne disulesuletaki ngaedi nge anua moarunga Galili kaba-lo be Zudea kaba-lo be Ierusalem anua-lo ka dipura. Be Tanepoa kaiboang ne nge makara dieno be ono Iesus iboadu moremore ngaka-uiakidi. 18 Kodeka tamoata alu tamoata teke kaulokuloku tapou matedi rara-lo dibazi be dipura be pera-lo dasiliaki be Iesus aro danangaria kana. 19 Ata tamoata be aine nge dikoko-tina be tago diboadu dasiliaki. Muzi dira bokana pera boadi-kounao dilako be boazinga teke diemaki be tamoata kaulokuloku nge ere-zirapu be earuma tamoata be aine maradi diurumalako Iesus aro, 20 Bong Iesus kaba bokai ita tamoata ngaedi lama diuni ngai iboadu tamoata kaulokuloku ngae ngadoraki nge bokai irai, “Ruanga, muzigoala nem ambe rokakadialeko dipura.”

21 Makara nge Parasi be tamoata Moses Mata ne disulesuletaki nedia-la ilodia-lo bokai dipile, “Tamoata nge naita kata be Nanaranga ono imanai! Nanaranga-la ka iboadu muzigoala ngarokaki!”

²² Ata Iesus pile ilodia-lo dilelelenaki ngaedi nge ikauataki bokana bokai iradi, “Bakara ka pile bokainaina ilo-ming di-aniandi? ²³ Pile nangatadi ka emakadi tago dira? ‘Muzigoala nem ambe rokakadialeko dipura,’ ki ‘Gotui be goalale?’ ²⁴ Ata nge ono mitiking-kaming kana Tamoata Natu kateka ngaena kaiboang ne dieno be iboadu-tina tamoata be aine moarunga muzigoala nedi ngarokakiledi!” Bokai be tamoata kaulokuloku nge bokai irai, “Ngau ka uraiko! Gotuirake, zirapu nem godokitate be pera kanam-lo golako!”

²⁵ Makara nge tamoata ngae oaikiki-tina ituirake moarunga matadi-o be zirapu ne ibazidi be Nanaranga irakerakeaki be pera kanana-lo ilako. ²⁶ Tamoata be aine moarunga makara disoaki nge dipitilaki-tina be Iesus dikabaki! Taburidi nge dira-tina be Nanaranga ara dirakeaki be bokai dipile, “Kana tailadia-ba kaituka taita!”

Iesus Matiu Ikilai
(Mat 9:9-13; Mar 2:13-17)

²⁷ Kana ngaedi muridi nge Iesus ipusika be ialale. Ialalale nge tamoata ‘tagisi’ dokidoki teke ara Libai pera ne ono ‘tagisi’ dokinga-lo isoaki be ite. Kodeka Iesus itaguraki be bokai irai, “Gotagaia!”

²⁸ Iesus bokai ipile nge Libai itui be kana moarunga ipereki be itagai.

²⁹ Alauri nge Libai moanako biabia teke pera kanana-lo Iesus iemakani. ‘Tagisi’ dokidoki kokoko-tina be tamoata takadi nge disoaki-budu be dimoanakonako. ³⁰ Ata Parasi alu be tamoata Moses Mata ne disulesuletaki Parasi kaoa makara disoaki nge ditaguraki be Iesus tagataga nena-lo ditotoi be bokai dipile, “Bakara ka ‘tagisi’ dokidoki be muzigoala ememaki zaiza kamoanakonako?”

³¹ Be Iesus ikatu be bokai ipile, “Tamoata nedi uia tago iboadu karai tatate-lo dalako. Moremore-la ka dilakolako. ³² Ngau tago tamoata adoadodi mkiladi kana ka upura. Tago. Ngau muzigoala ememaki ka mkiladi be ilodi dabuiri be muzigoala nedi dasegeaki kana ka upura.”

Kangkang Zirau Mata Tegiaka Ipura
(Mat 9:14-17; Mar 2:18-22)

³³ Tamoata alu ditaguraki be Iesus bokai dirai, “Zon tagataga ne bong kokoko kangkang diziraurau be rabo nedi Nanaranga ditabatabangakini. Be Parasi tagataga nedi bokai dimuzimuzi be. Ata kaiko tagataga nem nge moanako be dang sing-la kata ka diteate! Tago sesu kangkang dizirau!”

³⁴ Be Iesus ikatu be bokai ipile, “Iboadu tamoata teke kodeka-ka iroti lou ne goemakidi be moanako ono rotinga nena-lo kangkang tagotago dasoaki ki tago? Tago iboadu!”

³⁵ Ata bong tekedi masa dapura be ono moane kodeka-ka iroti nge bagaia ngapura be tago lou ne maradi ngasoaki. Bong ngaradia-lo kodeka lou ne masa kangkang dazirau.”

³⁶ Kodeka Iesus itaguraki be pile ono tonanga ngaedi ane be bokai iradi, “Tamoata tago teke kusi oauoau teke mapala isereki be ono kusi muamua masarenga ioladi. Bokai imuzi masa kusi oauoau ngagamani, be kusi oauoau mapala idoki nge tago iboadu kusi muamua boazinga ngakazoami. ³⁷ Be tamoata tago teke ‘uain’ oauoau idoki be ‘uain’-kusi muamuana-lo inangalako. Bokai imuzi masa ‘uain’ oauoau ngadodoraki be ‘uain’-kusi muamua ngasereki be ‘uain’ ngamoasubu, be ‘uain’-kusi ngagoala. ³⁸ Tago iboadu bokai ngamuzi! ‘Uain’ oauoau-la ka iboadu ‘uain’-kusi oauoau-lo nangalako ngapura. ³⁹ Be tamoata ‘uain’ muamua ising masa ‘uain’ oauoau sing ngasege be bokai ngapile, “‘Uain’ toiraira nge kababe iuia-tina, be ‘uain’ oauoau iuasai.”

6

Bong Ono Manauanga ‘Sabat’ Tegiaka Ipura

(Mat 12:1-8; Mar 2:23-28)

¹ Bong ono manauanga ‘Sabat’ tekenao nge Iesus ‘uit’ uma aluna-lo ialalale. Be tagataga ne nge ditaguraki be ‘uit’ kalingodi dikotokoto be lumadia-lo dipopoporaki be patudi dikangkang. ² Parasi kaba bokai dita nge dipile, “Mata neda ibabari-kita tago iboadu bong ono manauanga ‘Sabat’-o bokai tamuzi! Nge bakara ka kam bokai kamuzimuzi?”

³ Be Iesus ikatu be bokai iradi, “Bong Debiti ruanga zaiza tole dimate be Debiti kana iemaki nge kaleze ki tago? ⁴ Debiti Nanaranga pera nena-lo isili be ‘bereti’ ambe Nanaranga ditabangakini nge idoki be ikang be alu ruanga iandi be dikang. Mata neda ibabari-tina ngai tago iboadu ‘bereti’ bokainaina ngakang. Tamoata Nanaranga ditabatabaia-la ka diboadu dakang.”

⁵ Kodeka Iesus pile ngaedi bokai imambuaki, “Tamoata Natu ka bong ono manauanga ‘Sabat’ nge Tanepoa ne.”

Tamoata Luma Mate

(Mat 12:9-14; Mar 3:1-6)

⁶ Bong ono manauanga ‘Sabat’ takaianao nge Iesus pera ono serereinga-lo isili be isulesuledi. Tamoata teke luma oana mate nge makara isoaki. ⁷ Parasi be tamoata Moses Mata ne disulesuletaki nge labu teke date be ono Iesus giriki ono danangalako kana. Bokai be dimatanangaia-tina uia bong ono manauanga ‘Sabat’-o moremore teke ngadoraki ki tago. ⁸ Ata Iesus ilodi ita be ikaua bokana tamoata luma

mate nge bokai irai, “Gotuirake be tamoata moarunga arodi gotui.” Be tamoata ngae ituirake be moarunga arodi itui.

⁹ Kodeka Iesus bokai itegi, “Ngau mtegi-kaming kana! Mata neda bakara dira-kita? Bong ono manauanga ‘Sabat’-o masa rakana taemaki? Muzi uia ki muzi goalakadi taemaki? Tamoata tadumai be ngauia ki taumoatei?” ¹⁰ Makara be igea-ramo be moarunga itedi, kodeka tamoata luma mate nge bokai irai, “Lumam gonanaraki!” Tamoata ngae luma inanaraki nge iuiani. ¹¹ Ata Parasi be tamoata Moses Mata ne disulesuletaki namadi dira-tina be nedia-la maradi diepilei be ono Iesus ba dabasaki kana.

Iesus ‘Apostel’ Kulemoa-be-rua Idokidi
(*Mat 10:1-4; Mar 3:13-19*)

¹² Bong ngaradia-lo nge Iesus buku-o ikautaki be ngarabo kana. Be makara Nanaranga iraboraboi nibe anua izama. ¹³ Izama nge tagataga ne moarunga ikiladi be kodeka kulemoa-be-rua inangadi tagataga ne bokana. Be dialanama ka ‘apostel’ bokana inangadi. Tamoata ngaedi nge ¹⁴ Saimon (ara takaia ibuleakini Pita); Saimon tari, Endru; Zems; Zon; Pilip; Batolomiu; ¹⁵ Tomas; Zems, Alpeas natu; Saimon maka Zilot kata; ¹⁶ Iudas, Zems natu, be Iudas Iskariot. Iudas Iskariot ka alauri Iesus idoki be erekei luma-dio inangai.

Iesus Isulesule Be Moremore Iaka-uiakidi
(*Mat 4:24-25; Mar 3:7-12*)

¹⁷ Iesus tagataga ne ngaedi zaiza be eta buku-o ka di-taoio be kaba-baba tekedia-lo dipura. Makara dipura be dituitui nge tagataga ne kokoko-tina, be tamoata be aine dum kanabiabia Zudea kaba-lo be Ierusalem anua-lo, be anua makasi zage-o dienoru Saidon be Taia-lo nge dipura be makara disoaki. ¹⁸ Iesus sulenga dalongo be more-more ngaka-uiakidi kana ka dipura. Be tamoata be aine mariaba goalakadi ilodia-lo disoaki nge dipura be iadorakidi. ¹⁹ Kaiboang bibia nge Iesus-lo dipusikasika. Be moremore moarunga dipurapura nge ono didaudauraki be iaka-uiauiadi.

Suri-uia Be Ilo-nodo
(*Mat 5:1-12*)

²⁰ Iesus tagataga ne idededi kodeka bokai ipile, “Kam tamoata kana neming tagotago nge suri-ming dauia! Maka ma anua ono Nanaranga ngatanepoa kana nge kam neming. ²¹ Kam tamoata kaituka tole kamatemate nge suri-ming dauia! Maka ma alauri masa kamamoanako be kamadoli. Kam tamoata kaituka katangtang nge suri-ming dauia. Maka ma alauri masa kamaiao.

²² “Kam tamoata Tamoata Natu kanabe tamoata takadi disegeaki-kaming, ki dimurina-kaming, ki diebulo-kaming, ki tamoata goala kana dirangaki-kaming nge suri-ming dauia! ²³ Bokai dibasaki-kaming nge suri-ming dauia be kama-gaki be kamanaulaki, bakara zazanga neming bibia-tina lang anua-lo dieno! Maka ma bokai kamakaua: tamoata ngaedi tubudi toirairadi nge ‘propet’ bokainatuka-la ka dibasakidi.

²⁴ “Ata kam tamoata kaituka kana neming kokoko nge kamakadoma-tina! Ambe-ma kaleua-re! Bakara, kana ono suri-ming diuiaua ambe kadoki-doi! ²⁵ Kam tamoata kaituka kamoanakonako be kadolidoli nge kamakadoma-tina! Ambe-ma kaleua-re! Bakara, tole kamamate kana! Kam tamoata kaituka kaiaioiao nge kamakadoma-tina! Ambe-ma kaleua-re! Bakara, kamatangtang be kamanodon-odo kana!

²⁶ “Kam tamoata maka tamoata takadi dipilepile kam tamoata uia nge kamakadoma-tina! Ambe-ma kaleua-re! Maka ma tubu-ming toirairadi nge ‘propet’ bolingadi ratadi bokai dibasakidi!

Erekei Reretakadi
(Mat 5:38-48)

²⁷ “Ata tamoata pilengagu kalongo nge bokai mra-kaming kana: Erekei neming kamarereretakidi, be tamoata disegesegeaki-kaming nge muzi uia kamaememakidi. ²⁸ Tamoata ingesuaki-kaming nge kamamaroui, be tamoata tago iadoadoraki-kaming nge ngai kanabe Nanaranga kama-raboraboi.

²⁹ “Bokai be tamoata teke poapoam takadi-o izamposaniko nge gobuiriko be egedi takadi-o ngazamposaniko. Tamoata teke angapi nem idoki nge luma-zokuzokuba malo nem goani be. ³⁰ Tamoata teke kana tekana-lo isinauiko nge goania-ba, be tamoata teke kana nem kata ibagai nge moaki kaba kukeliaki! ³¹ Tamoata takadi baituka dababasaki-kaming kana karerere nge bokainatuka-la kamababasakidi.

³² “Tamoata direreretaki-kaming-la karereretakidi nge masa ulika iauiangata kamadoki? Maka ma tamoata ‘muzigoala ememaki’ nge bokai dimuzimuzi! ³³ Be tamoata diuiaua-kaming-la kauiauiadi nge masa ulika iauiangata kamadoki? Maka ma tamoata ‘muzigoala ememaki’ bokai dimuzimuzi be! ³⁴ Tamoata teke kana teke kani be karere ngakatungi nge masa ulika iauiangata kamadoki? Maka ma tamoata ‘muzigoala ememaki’ nge ‘muzigoala ememaki’ ruangadi kana dianiandi be katungadi ere-moarungadi be dadokidoki kana direrere! ³⁵ Ata kam moaki bokai kamuzimuzi! Erekei neming kamarereretakidi, be mata uia kamaememakidi. Be kana neming tamoata takadi kandi

nge moaki katungadi kana karerere. Bokai masa zazanga neming dalaba-tina, be Nanaranga Atabalabala-tina natu kamapura. Maka ma ngai nge tamoata maka tago diperu-perui be tamoata muzingadi goalakadi nge ilo itagatagadi. ³⁶ Tama-mingla ilo itagataga-kaming bokana tamoata takadi ilo-ming datagatagadi.

Tamoata Takadi Giriki Nedi Moaki Kaliliti
(Mat 7:1-5)

³⁷ “Tamoata takadi giriki nedi moaki kaliliti be kapile digoala. Bokai masa Nanaranga giriki neming tago ngaliliti. Tamoata takadi moaki moatubu odio kanangalako. Bokai masa Nanaranga tago giriki omingo nganangalako. Tamoata takadi muzigoala nedi karokakiledi masa Nanaranga muzigoala neming ngarokakile-kaming. ³⁸ Tamoata takadi kana kamaniandi masa Nanaranga kana nganiang-kaming. Moimoina-tina masa kana kokoko-tina nganiang-kaming. Be kana ngaedi masa kokoko-la be nganiang-kaming nibe bagabaga dara-kaming. Kana moatubungadi bakarairai katagadi be tamoata takadi kana kandi nge Nanaranga masa kana moatubungadi bokainaina-la ngatagadi be kam kana ngang-kaming.”

³⁹ Be Iesus pile ono tonanga ngaedi ane be bokai iradi, “Tamoata mata leuadi tago iboadu mata-leua ruanga zala ngaitikini. Zala itikini masa ruoti-doi be gimoa-lo dasapasi-lakoru! ⁴⁰ Tamoata kodeka-ka itoto tago iboadu tamoata amangi atabala ngalako. Tago-tina! Tamoata-la tongaka ipura be iamang-tina ka iboadu tamoata amangi diaru iriringa-diaru teke.

⁴¹ “Bakara ka robuka muku teke taritokam matana-lo ieno nge kute, ata nem matam-lo nge kai-mapala biabia ilom tago iani? ⁴² Masa baituka be taritokam bokai gorai, ‘Tarito, matam-lo robuka mukumukuna-tina mpasiki,’ ata nem matam-lo nge kai mapala biabia tago kute? Bolingaming ratadi! Kai mapala biabia nem matam-lo gopasiki be kaba goita uia noko taritokam matana-lo robuka mukumuku ieno nge gopasiki!

Kai Be Kalingo

(Mat 7:16-20; 12:33-35)

⁴³ “Kai iauia tago teke kalingo goalakadi ipupuraki. Bokainatuka-la, kai goalaka tago teke kalingo uia ipupuraki. ⁴⁴ Kai teke-teke nge kalingodia-lo ka kauatakadi dipurapura. Paepae tago iboadu oakum-o ngapura. Bokainatuka-la, udi tago iboadu moamoaesao ngapura. ⁴⁵ Tamoata iauia nge kolo-kolo iauia ilona-lo ikoazalaki ka ipasipasi-rake. Tamoata goalaka nge kolo-kolo goalaka ilona-lo ikoazalaki

ka ipasipasi-rake. Bokai kamakaua: Kana bakarairai kaoa tamoata ilona-lo dikauri be dieno ka aoa-nalo dipusikasika.

Pera Kelikeli Rua
(Mat 7:24-27)

⁴⁶ “Bakara ka ‘Tanepoa, Tanepoa,’ kana kakilakilaia, ata kana urarangaki nge tago kaememaki? ⁴⁷ Tamoata naita ngau-lo imai be pilengagu ilongo be itoatoaki nge bokainatuka ono mto be kamakaua: ⁴⁸ Tamoata bokainaina nge tamoata teke pera ikelikeli bokana. Pera labu nganangai kana nge ikeli nibe patu-baba kateka ilona-lo ita be kodeka ono pera kaiboang ne inanga. Bokai be bong ura ipura be dang dikauri nge nori bibia dipanana be pera ngae diuni. Diuni nge tago iboadu damoakusungaki, bakara, pera ngae nge ikaiboang-tina! ⁴⁹ Ata tamoata pilengagu ilongo be tago itoatoaki nge tamoata pera kana kateka-ba kusinao ikeli bokana. Labu ono kainga ne tago. Bokai be bong ura ipura be dang dikauri nge nori bibia dipanana be pera ngae diuni. Diuni nge itapulo, be ileua be imanubu!”

7

Rom Tamoata Lama Unianga
(Mat 8:5-13)

¹ Iesus pile ngaedi tamoata be aine iradia-doi, kodeka Kaperneam ilako. ² Rom koai-bagi pangana nedi teke tamoata eunung ‘100’ imuamuadi nge makara isoaki. Tamoata ngae malipilipi kana irereretakia-tina nge imore-tina be saringatuka ngamate kana. ³ Rom tamoata ngae Iesus ilongoraki bokana Iuda tamoata bibia alu inepidi be dalako be Iesus darai be malipilipi kana ngaka-uiaki kana. ⁴ Kodeka Iuda tamoata bibia nge dilako Iesus-lo be diakoroia-tina be bokai dirai, “Ngai tamoata iauiatina, be iboadu-tina godumai! ⁵ Ngai kita Iuda irereretakikita-tina, be iduma be pera nema ono serereinga nge ikeli.”

⁶ Bokai be Iesus itagadi be dialale-budu. Iesus ilako be ambe pera isaringai nge Rom tamoata biabia ngae ruanga alu inepidi be bokai dirai, “Tanepoa, moaki nem-la kuilobukuiko! Ngau tago tamoata iauiata kata be masa kaiko kuboatu pera kanagu-lo gosili. ⁷ Nge bokai ka tago negula be umai be uteko. Maka ma ngau tago tamoata iauiata. Ata gopile-ba be malipilipi kanagu ngauia. ⁸ Bakara, ngau negula nge tamoata negu bibia erumadi ka usoaki, be koai-tamoata kokoko erumagu disoaki. Bokai be ngae bokai mrai, ‘Golako,’ be ngalako. Be ngara bokai mrai, ‘Gomai,’ be ngamai. Be malipilipi kanagu bokai mrai, ‘Kana ngae goemakana,’ be ngaemaki.”

⁹ Bong Iesus pile ngaedi ilongo nge ipitilaki-tina, be ibuiri be tamoata be aine ditagatagai bokai iradi, “Ngau ka ura-kaming! Israel-tina-malo ka lama uninga biatanga bokainaina tago teke ute.” ¹⁰ Kodeka tamoata pile dieluaki nge Rom tamoata pera kanana-lo dimule. Dimule nge malipilipi ngae iuia be isoaki be dite.

Iesus Narenare Teke Natu Mate Imarangaki

¹¹ Kana iemaki ngae muri nge Iesus itui be Nain anua-lo ilako. Be tagataga ne be tamoata be aine dum biabia teke ditagai. ¹² Iesus anua ngae babaduadua ne taona itaotao nge tamoata teke mate dibazi be dipusikasika. Tamoata mate nge aine narenare kata natu, be natu ngae nge tekena-la. Tamoata be aine kokoko-tina anua ngarana-lo nge narenare ngae zaiza dialalale-budu. ¹³ Bong Tanepoa aine ngae ite nge ilo itagaia-tina be bokai irai, “Moaki kutang!”

¹⁴ Kodeka Iesus ilako be kati-boadikou ono dinangalako be dakumraki kana nge ono idauraki, be tamoata maka tamoata mate dibazibazi nge ditui. Kodeka Iesus bokai ipile, “Tamoata amuna, ngau ka uraiko, gomarang!” ¹⁵ Makara nge tamoata mate nge imarangrake be isoaki, be itaguraki be ipilepile. Kodeka Iesus itaguraki be tamoata ngae idoki be tina iani.

¹⁶ Tamoata be aine moarunga makara nge dipitilaki-tina be ditaguraki be Nanaranga dirakeaki. Be bokai dipile, “‘Propet’ teke ara biabia-tina ambe marada ipura. Nanaranga ambe tamoata be aine ne ngadumadi kana be ipura!” ¹⁷ Makara nge Iesus rangaka ngaedi ege-ege Zudea kaba-lo be kaba moarunga makara saringa dieno-lo dilako.

*Iesus Be Zon Baptais
(Mat 11:2-19)*

¹⁸ Be Zon Baptais tagataga ne dialale be kana moarunga ngaedi nge Zon dirangakini. Kodeka tagataga ne rua ikila-diaru ¹⁹ be inepi-diaru be Tanepoa-lo dalakoru be bokai dategiaru kana, “Kaiko ki naita ka Zon irangaki ngapura kana, ki tamoata takaia garapungi?”

²⁰ Dialale be Iesus dipurakanianu nge bokai ditegiaru, “Zon Baptais inepi-kamairu be bokai gategiko-ru kana ka kipura-ru, ‘Kaiko ki naita ka ngapura kana, ki tamoata takaia garapungi?’ ”

²¹ Bong tamoata ruoti ngae-diaru Iesus dipurakanianu nge Iesus ambe tamoata more be goala odio dieno nge iaka-uauiakidi, be mariaba goalakadi tamoata ilodia-lo disoaki nge itaotaodi, be tamoata matadi leuadi nge iadoadorakidi be kaba ditaita. ²² Kodeka Iesus itaguraki be tamoata Zon

pilenga dieluakiru nge bokai ira-diaru, “Kamamuleru be kana kaitaru be pile kalongoru nge Zon kamarangakiniaru: Matadi leuadi ambe kaba ditaita, aedi matedi ambe dialalale, kikiri dokiadi ambe digoaza, kungizadi ambe pile dilongolongo, matedi ambe marangakadi dipura be nedi uia disoaki, be Pile Uia ambe tamoata kana nedi tagotago-lo mangata rangaka ipura. ²³ Be bokai kamarai: tamoata naita ngau tago ilo iruataka nge suri dauiani!”

²⁴ Tamoata Zon pilenga dieluakiru ambe dialale-ru nge Iesus tamoata be aine moarunga Zon bokai irangakadi, “Bong lulu kaba-lo kalako be Zon kamate kana nge rakana-tina kata ka kamate kana ka kalako? Lulua kata oasa ieuieuri ka kamate kana ka kalako ki rakana? ²⁵ Tago nge rakana-tina ka kamate kana ka kalako? Tamoata ngazing uia inangananga kata ka kamate kana ki rakana? Tago-la! Maka ma tamoata ngazing uia dinangananga nge boaduboadudi be anuatanepoa pera kandi bibia-lo ka disukoaki! ²⁶ Kamarai! Rakana-tina ka kamate kana ka kalako? ‘Propet’ kata ki? E, ‘propet’ kata! Ata ngau ka urakaming. Tago ‘propet’-ramoba kata. Ngai kaba iuasa-tina!

²⁷ Ngai ka rangaka bokainatuka geretadi dipura, ‘Ngau masa pile eleluaki negu teke mnepi be arom ngamua. Ngai ka zalakam ngauasari be ngamua be gotagai kana.’ (Mal 3:1)

²⁸ “Ngau ka urakaming! Tamoata moarunga makare kateka-o nekiakadi dipura maradi nge Zon iuasa-tina. Ata tamoata naita bong ono Nanaranga ngatanepoa kanana-lo ara ialaurituka nge tamoata ngae Zon iuasai be ara ilabatin!”

²⁹ Tamoata be aine moarunga be tamoata ‘tagisi’ dokidoki pile ngaedi dilongo nge dipile Nanaranga mata ne diadotina, bakara di nge Zon ka ruku ono tamalingaa oti irukudi. ³⁰ Ata Parasi be tamoata Moses Mata ne disulesuletaki nge Nanaranga labu ne ono ngadumadi kana nge disegeaki, bakara Zon tago ruku ono tamalinga oti irukudi.

³¹ Nge bokai ka Iesus pile ne ngaedi ibatadi be bokai ipile, “Tamoata be aine kaituka makare disoaki masa rakana oti odio mtonanga? Di nge rakana bokana? ³² Di nge natumuku malala-lo disoaki be nedia-la diekilaulau-ri bokana. Uko takaia ngataguraki be uko takaia bokai ngarai, ‘Keka oagu kupalita-kaming, ata tago kaoagu. Mate rang kidoki, ata tago katang.’

³³ “Bakara, bong Zon Baptais ipura be kangkang izirau be ‘uain’ tago isingsing nge kam bokai kapile, ‘Mariaba goalaka ilona-lo isoaki.’ ³⁴ Ata Tamoata Natu ipura be imoanakonako be ‘uain’ isingsing nge bokai kapile, ‘Tamoata ngae

kamate! Moanakonga dilaba-tina be 'uain' sinumanga diratina! Tamoata 'tagisi' dokidoki be "muzigoala ememaki" ruangadi kata!' ³⁵ Ata tamoata be aine rangguma Nanananga kauanga malaidi didoki nge ambe ditiking-kaming Nanananga kauanga nge kalingodi be moimoi."

Aine Muzigoala Ememaki Teke

³⁶ Parasi teke Iesus ialului be damoanako-buduru kana. Bokai be Iesus ialale be Parasi ngae pera kanana-lo isili be isoakiria be ngamoanako kana. ³⁷ Anua ngaena-lo nge aine teke isoaki. Aine ngae nge muzigoala mata-la itagata-gadi. Bong aine ngae bokai ilongo Iesus Parasi ngae pera kanana-lo imoanakonako nge bureng boaudi rongorongobulo tekana-lo ieno nge idoki be ipura ³⁸ be Iesus muri ae-babadi zagedi-o itui be itangtang be mata-dangi ane be Iesus ae-babadi itutuburi. Kodeka donga ane be Iesus ae-babadi iutuni. Iutu-doi kodeka ae-babadi nge iaroki be bureng boaurongorongobulo idoki be ono iburengdi.

³⁹ Bong Parasi maka Iesus moanako-lo ialului kaba bokai ita nge nena-la bokai ipile, "Tamoata ngae moangi be 'propet' kata nge iboadu ngakaua naita kata ka ono idaudauraki, be iboadu ngakaua aine ngae bakarairai kata! Aine ngae nge muzigoala ememaki kata!"

⁴⁰ Kodeka Iesus bokai ipile, "Saimon, ngau kana teke mrangakaniko kana."

Be Parasi ngae bokai ipile, " 'Tisa,' goraia!"

⁴¹ Be Iesus itaguraki be bokai ipile, "Tamoata 'mone' nenege teke oti ne tamoata rua-lo dieno. Tamoata takaia oti nge '500 kina,' be takaia '50 kina.' ⁴² Ata tamoata ngae-diaru tago diboaduru oti nediaru ngaedi nge dakaturu. Bokai be tamoata ngae oti nediaru ngaedi nge irokakile-diaru. Bakara ilom ipile? Nangata ka masa tamoata ngae ngarereretakiatina?"

⁴³ Be Saimon ikatu be bokai ipile, "Ngau ilogu ipile tamoata maka oti ne bibia rokakadia-le dipura."

Be Iesus bokai ipile, "Kupile-tina uia!"

⁴⁴ Kodeka Iesus ibuiuri be aine ngae italari be Saimon bokai irai, "Aine ngae kute? Ngau pera kanam-lo usili, ata dang tago kuiana be ae-gu ono uasaki. Ata aine ngae mata-dangi ane be aegu iasaki be donga ane iutu. ⁴⁵ Kaiko tago kuaroka, ata aine ngae bong pera kanam-lo usili nge aegu babadi iaroroki-la nibe imai-ba kaituka-tina. Tago sesu imanaua. ⁴⁶ Kaiko tago bureng panganagu-o kunangai, ata aine ngae bureng boaurongorongobulo ane be aegu babadi iburengdi. ⁴⁷ Bokai ka ngau uraiko! Reretaka mata ne bibia

ngaedi nge ambe ono ne mangata inangai muzigoala nena-ra kokoko-tina, ata ambe rokakadia-le dipura. Ata tamoata naita muzigoala ne mukudi be rokakadia-le dipura nge ne mangata inangai reretaka mata ne mukumukudi.”

⁴⁸ Kodeka Iesus itaguraki be aine ngae bokai irai, “Muzigoala nem ambe rokakadialeko dipura!”

⁴⁹ Iesus bokai ipile nge lou takadi makara moanako-lo disoaki-budu nge bokai dipile, “Nge naita kata, be iboadu muzigoala ngarorokaki?”

⁵⁰ Ata Iesus aine ngae bokai irai, “Ilo-uialo be goalale! Lama uniangam ka iuketiko!”

8

Aine Iesus Ditagatagai

¹ Alauri nge Iesus ege-ege anua bibia be sisiki-lo ialalale be Pile Uia bong ono Nanaranga ngatanepoa kana nge mangata irangarangaki be ialalale. Be tagataga ne kulemoa-be-rua nge dialalale-budu. ² Be aine alu mariaba goalakadi ilodia-lo taonadi dipura be alu more goalakadi odio dieno be adorakadi dipura nge ditagadi. Teke nge Magdala aine ara Maria. Ngaia-lo ka mariaba goalakadi lima-rua taonadi dipura. ³ Teke ara Zoana. Zoana roa ara Kuza, be Kuza nge Erot pera kanana-lo kana ne moarunga ipapananuaki. Teke ara Susana, be aine kokoko-tina takadi. Aine ngaedi nge kana nedi oti be Iesus tagataga ne zaiza malipi nedia-lo didumadumadi.

Tamoata Kangkang-patu Iliki Ono Tonanga Ipura (Mat 13:1-9; Mar 4:1-9)

⁴ Tamoata be aine nge kokoko-la be Iesus-lo dipurapura. Anua moarunga-lo be dipurapura nibe dum kana-tina-biabia teke diemaki. Kodeka Iesus itaguraki be pile ono tonanga ngae iradi, ⁵ “Tamoata kangkang tanotano teke ialale be uma kanana-lo kangkang-patu iliki. Bong ilikiliki nge kangkang-patu alu zala muku ono alalenga-lo disapasia, be duaposakadi dipura be mang dipura be dikang. ⁶ Alu kateka garaparapanao disapasia be dirauposa, ata kateka ibaradega be dang-ka tago. Bokai be dimarango. ⁷ Takadi moamoaes maradi disapasia, be moamoaes dilaba be disukum be dileua. ⁸ Be alu kateka iauia-o disapasia, be didula be dilaba be kangkang dipuraki. Kangkang-patu likiradi dipura nge teke-teke kangkang tamoatadi-lima dipuraki.”

Be pile ngaedi ono ngamambuaki kana nge Iesus bokai ipile, “Kungi-ming ono pile longonga dieno nge kamalongo!”

Pile Ono Tonanga Labudi
(*Mat 13:10-17; Mar 4:10-12*)

⁹ Kodeka tagataga ne Iesus bokai ditegi, “Pile ono tonanga ngae labu baituka?”

¹⁰ Be Iesus bokai iradi, “Bong ono Nanaranga ngatanepoa kana labu sikita kauataka nge ambe kam ania-ming ipura. Ata tamoata be aine takadi nge pile ono tonanga ane be uraradi. Bokai masa ‘moimoi matadi masa kaba daita be daitaita, ata masa kana tago teke date. Moimoi pile masa dalongo be dalongo-longo, ata masa pile tago teke labu dakauataki.’ (Ais 6:9)

Kangkang Likiliki Labu Pasika Ipura
(*Mat 13:18-23; Mar 4:13-20*)

¹¹ Kodeka Iesus bokai ipile, “Pile ono tonanga ngae labu bokai: Kangkang-patu nge Nanaranga pilenga. ¹² Kangkang-patu zala mukuna-lo disapasiria nge tamoata pile dilongo bokana, ata Satang ipura be pile ngaedi ilodia-lo ka ipasi be idokiledi. Satang tago irere tamoata ngaedi lama dauni be uketadi dapura. ¹³ Kangkang-patu kateka garaparapanao disapasiria nge tamoata pile dilongo be suri-uialo be didoki bokana. Ata ziridi tagotago. Bokai be uanana tago sasalaga lama diuni. Be bong toitoi dapura nge oaikiki-tina datapulo. ¹⁴ Moamoaes maradi disapasiria nge tamoata pile dilongo bokana. Ata ilo-buku be ‘mone’ be suri-ua kateka ngaena-onaona ilodi dibukubukutaki, be kana ngaedi ditaguraki be ditapadi bokana. Bokai be tago dimalai. ¹⁵ Ata kangkang-patu kateka iaui-a disapasiria nge tamoata pile dilongo be didokimatedi bokana. Tamoata bokainaina nge ilodi adoadodi be uia-ba, be dikaiboang be disoaki-la be kalingodi dipura.

Baratui Ono Tonanga Ipura
(*Mar 4:21-25*)

¹⁶ “Tamoata tago teke baratui ibulai be tabira-baba oti ikubati ki bagi ono enonga eruma inangai. Tago! Ibulai masa ngadoki be baratui kabadia-lo nganangai be tamoata naita pera-lo isili nge iboadu baratui malamaka ngaita. ¹⁷ Bakara, kana moarunga zumkakadi dipura masa kadangalo nangadi dapura, be kana moarunga kubatadi dipura masa kauatakadi dapura be kakatadi dapura be mangata daeno. ¹⁸ Nge bokai ka pile baituka be kalongo nge kamakauakaua-tina uia! Tamoata naita kana dienoni masa kokoko-la be ania ngapura. Ata tamoata naita kana ne tago, masa dokiadia-le dapura. Moimoi masa ilo ipileni kana ne otioti, ata masa dokiadia-le dapura.”

Iesus Tina Be Taritoka
(Mat 12:46-50; Mar 3:31-35)

¹⁹ Iesus tina be taritoka dipura be date kana, ata tamoata be aine dikoko-tina. Bokaibe tago iboadu dasaringai.
²⁰ Makara nge tamoata teke Iesus bokai irai, “Tinam be taritokam dateko kana be eluku dituitui.”

²¹ Kodeka Iesus itaguraki be moarunga makara disoaki bokai iradi, “Tinagu be taritokagu nge tamoata be aine maka Nanaranga pilenga dilongolongo be ditagatagadi.”

Iesus Anua-goala Teke Iaka-maliei
(Mat 8:23-27; Mar 4:35-41)

²² Bong teke Iesus tagataga ne bokai iradi, “Dang biabia Galili ege takaiana talako.” Bokaibe kati rebareba tekenao dibuli be dang ege takanao dalako kana. ²³ Dang biabia-lo direbareba nge Iesus ienoso. Makara nge oaikiki-tina anua-goala teke dang biabia-lo ipura, be kati-lo ambe dang ikauriuri, be ambe saringatuka giriki daita kana.

²⁴ Kodeka tagataga ne dilako be Iesus dianguni be bokai dirai, “Biabiadi, Biabiadi! Ambe taleua kana!”

Be Iesus iturake be oasa be anua-goala dang-lo dipura nge kaikai-la iradi be malino ibala. ²⁵ Kodeka tagataga ne bokai itegidi, “Lama unianga-ming inanga dieno?”

Ata dia-ra taburidi dira be Iesus dikabaki be bokai dipile, “Tamoata ngae naita kata? Oasa be nugunugu ipile-kaidi be pilenga dilongo!”

Tamoata Teke Mariaba Goalakadi Ilona-lo Disoaki
(Mat 8:28-34; Mar 5:1-20)

²⁶ Makara be direba be dilako be kaba aradi Gerasin-lo dipura. Galili kaba-lo be adoado-la goreba masa makara kaba ngaradia-lo gopura. ²⁷ Be bong Iesus kabu-lo ituilako nge anua-marau teke mariaba goalaka ilona-lo isoaki nge ipurakani. Ambe uanana sasalaga-tina nemoala-ba ialalale, be pera tago tekena-lo isukoaki. Buna ono matedi kumrakadi dipurapura-lo isukoaki. ²⁸ Bong tamoata ngae Iesus ite nge ipi-tina be imere be Iesus ae-nalo itapuloria be bokai ipile, “Iesus, Nanaranga Atabalabala-tina Natu, ba gobasaka kana? Ngau uakoroiko, moaki sururu kuiana!” ²⁹ Tamoata ngae bokai ipile, bakara, Iesus nge ambe mariaba goalaka tamoata ngae ilona-lo nge itaotaoni. Ambe bong kokoko-tina mariaba goalaka ngae tamoata ngae idokimatei. Kaleti oarige ‘seng’ ane be ae be luma diuauau, ata itototo. Be mariaba goalaka ngae nge tamoata ngae ibagabagai be kaba tamoata tagongana-lo ialalaleaki.

³⁰ Kodeka Iesus itaguraki be tamoata ngae bokai itegi, “Aram bakara?”

Be tamoata ngae ikatu be bokai ipile, "Aragu 'Labara.'" "

Maka ma mariaba goalakadi kokoko-tina tamoata ngae ilona-lo disoaki. Nge bokai ka ara 'Labara' kana ipile.

³¹ Makara nge mariaba goalakadi ngaedi Iesus diakoroi be bokai dirai, "Moaki boazinga biabia kabi tagotago-lo kunepi-kamailako."

³² Saringa makara nge boro ulunga teke buku muku teka zageno-o diramomomo be disoaki. Bokai be mariaba goalakadi tamoata ngae ilona-lo nge Iesus bokai diakoroi, "Gosumoala be boro ulunga ngara ilodia-lo gasili!" Be Iesus isumoala. ³³ Be bong mariaba goalakadi tamoata ngaena-lo be dipusika nge dilako boro ulunga ngaena-lo disili. Be boro ngaedi dipanana dilako garangakadi-o be dang-lo disapasilako be dang dising be dimoaloba.

³⁴ Bong tamoata boro akolakola kaba bokai dita nge dipapanana-la be dilako anua-lo be kaba makara saringa dieno-lo be kana dipura ngaedi nge dirangaki. ³⁵ Be tamoata be aine makara nge dipura be kana ngaedi dipura daita kana. Be bong Iesus dipurakani nge tamoata maka mariaba goalakadi ilona-lo taonadi dipura nge Iesus aena-lo isoaki be dite. Ambe kusi inangananga be ngaonga dileua be isoaki be dite. Kaba bokai dita nge taburidi dira-tina. ³⁶ Kodeka tamoata kaba dita nge dilako be bakara be tamoata ngae iuia nge tamoata be aine makara diradi. ³⁷ Makara nge tamoata be aine kaba ngaradia-lonalona nge taburidi dira-tina. Bokai be Iesus dirai be Gerasin kaba ngapereki kana. Kodeka Iesus kati-o ibuli be ialale.

³⁸ Tamoata maka mariaba goalakadi ilona-lo taonadi dipura nge Iesus iakoroi be dalale-buduru kana. Ata Iesus inepi be bokai irai, ³⁹ "Anua nem-lo gomule be kana moarunga Nanaranga iemakiniko nge gorangaki." Bokai be tamoata ngae ialale be ege-ege anua ngarana-lo ilako be kana moarunga Iesus iemakini nge irangaki.

*Natu Aine Mate Be Aine Moremore
(Mat 9:18-26; Mar 5:21-43)*

⁴⁰ Bong Iesus kababe dang biabia ege takanao imule-lako nge tamoata be aine dum kanabiabia teke suri-ua oti be didoki. Tamoata be aine ngaedi nge dirapurapungi be disoaki. ⁴¹ Kodeka tamoata teke ara Zairus ipura. Tamoata ngae nge pera nedi ono serereinga-lo muamua nedi kata. Ipura nge ilako be Iesus ae babadia-lo itapuloria be bokai iakoroi, "Pera kanagu-lo goma. ⁴² Natugu aineka surikaka barasi ne kulemoa-be-rua ambe imatamate!" Bokai be Iesus itui be itagai.

Iesus zala-o ialalale nge tamoata be aine kokoko-tina ditagai. Tamoata be aine nge dikoko-tina be odio-banao

ipopopokaki. ⁴³ Aine teke dara iuni be ambe barasi kulemoa-be-rua imambuaki nge makara maradi ialalale. 'Mone' ne surikakadi nge ambe tamoata more adoadoraki iandi be ono dadoraki kana, ata tago teke iboadu ngadoraki. ⁴⁴ Bokai be aine ngeae Iesus muri ipura be Iesus kusi-sili ne salagalaga nge zage idoki. Makara nge oaikiki-tina dara unianga ngaedi nge dileua.

⁴⁵ Kodeka Iesus bokai ipile, "Naita oguo idauraki?"

Moarunga makara diaoli bokana Pita bokai irai, "Biabiadi, tamoata be aine dikoko-tina be omo dipopopokaki!"

⁴⁶ Ata Iesus itaguraki be bokai ipile, "Tamoata teke oguo idauraki! Ngau ukaua kaiboang negu alu dipusika!"

⁴⁷ Aine ngeae kaba bokai ita ambe kauataka ipura nge ilako be Iesus ae babadia-lo itapuloria. Kodeka makara tamoata be aine moarunga matadi-o ka Iesus irai bakara ka ono idauraki, be bakara be oaikiki-tina iuia. ⁴⁸ Makara nge Iesus aine ngeae bokai irai, "Natugu, lama uniangam ka iemakiko be kuia! Ilo-uia ngaenoniko be goalale!"

⁴⁹ Iesus isi bokaina-la ipilepile be tamoata teke Zairus pera kanana-lo ka ipura be Zairus pile bokai ieluakini, "Natum aineka ambe imate! 'Tisa' moaki kaba kuilo-bukui!"

⁵⁰ Iesus bokai ilongo nge Zairus bokai irai, "Taburim moaki ira! Lama-ba ka gouni! Natum masa ngauia!"

⁵¹ Iesus ilako be Zairus pera kanana-lo ipura nge itaguraki be moarunga ibabaridi be tago teke pera ilona-lo isili. Kodeka Pita, Zon be Zems, be natu-la aine ngeae tina be tama ka ibagadi be disili-budu. ⁵² Tamoata be aine nge kokoko-tina dipura be natu aine ngeae dinodonodomi be ditangitangiri be disoaki. Kodeka Iesus bokai iradi, "Moaki katang! Natu ngeae tago imate! Ngena ieno-ba!"

⁵³ Iesus bokai ipile nge tamoata be aine makara disoaki ditaguraki be Iesus dingengeri. Maka ma di dikaua natu aine ngeae ambe imate! ⁵⁴ Ata Iesus itaguraki be natu aine ngeae luma takaiana idauraki be bokai ipile, "Natu-muku, gomarang!"

⁵⁵ Makara nge natu ngeae mariabaka imule be oaikiki-tina imarang-rake. Kodeka Iesus iradi be kangkang muku dani be ngakani kana. ⁵⁶ Natu aine ngeae tina be tama nge dipitilaki-tina be ba dapile. Ata Iesus bokai ira-diaru, "Kana ngeae nge moakina-tina teke karangakaniaru!"

9

Iesus Tagataga Ne Kulemoa-be-rua Inepidi
(Mat 10:5-15; Mar 6:7-13)

¹ Iesus tagataga ne kulemoa-be-rua ikiladi be disoaki-budu, kodeka kaiboang ono mariaba goalakadi taonadi

be kai boang ono more adoraka iandi. ² Kodeka inepidi be dalale be bong ono Nanaranga ngatanepoa kana nge mangata darangaki, be moremore dadorakidi kana. ³ Dalale kana nge bokai iradi, “Alale ngaena-lo nge kana moaki teke kadokidoki: sika ono alalenga, ki raba kana-ming, ki kangkang, ki ‘mone,’ ki kusi-sili ka-ruadi. Moakitunga! ⁴ Pera nangatana-lo kasili nge pera-la ngarana-lo kamasoaki nibe anua-ba ngara kamapereki. ⁵ Tamoata be aine anua nangatana-lo tago dimolataki-kaming be didokikaming nge bong anua ngara kaperepereki nge ae-ming gapukadi kamatatai be ono kamailo-kauadi nge tago muzi iauia ka diemaka-kaming.” ⁶ Bokai be Iesus tagataga ne dialale be anua-anua-lo be dialalale be Pile Uia mangata dirangarakani be moremore diadoadorakidi be dialalale.

Erot Be Iesus

(Mat 14:1-2; Mar 6:14-16)

⁷ Bong Galili kaba anuatanepoa kandi Erot kana ngaedi bokai dipurapura be ilongo nge iboang-tina be tago ikaua naita ka kana ngaedi iememaki. Bakara, tamoata alu dipile Zon Baptais ka imoauri. ⁸ Alu dipile Ilaiza ka ipura, ata alu dipile ‘propet’ toirairadi ka teke imoauri be imarang. ⁹ Ata Erot bokai ipile, “Ngau ka upile be Zon dudu totoka ipura! Nge naita kata ka ruku ulongolongo?” Be irere-tina Iesus ngate kana.

Iesus ‘5,000’ Tamoata Iakoladi

(Mat 14:13-21; Mar 6:30-44; Zon 6:1-13)

¹⁰ Bong ‘apostel’ Iesus inepidi dimule nge kana moarunga diemaki Iesus dirangakini. Kodeka Iesus ibagadi be rubedia-ba anua ara Betsaida-lo dilako. ¹¹ Ata tamoata be aine moarunga dikaua Iesus makara ilako. Makara be ditagai. Iesus tamoata be aine ngaedi itedi nge suri diuia be imolatakidi be bong ono Nanaranga ngatanepoa kana nge mangata irangakadi. Be tamoata be aine more dienodi nge iaka-uiakidi.

¹² Amari ambe itaotaoio nge tagataga kulemoa-be-rua dilako Iesus-lo be bokai dirai, “Tamoata be aine gonepidi be dalale. Kaba ngaedi nge masoasoaba-tinao ka dieno. Gonepidi be dalale anua saringa dieno-lo, be kaba maka saringa dieno-lo be kangkang be kaba ono enonga dalelei.”

¹³ Ata Iesus itaguraki be bokai iradi, “Kam kangkang kamandi be dakang!”

Be di dikatu be bokai dipile, “Keka ‘bereti’ lima-la be ika rua ka maka dieno-kama. Ki kurere galale be tamoata be aine ngaedi kangkang gazazadi ki?” ¹⁴ (Tamoata moane makara disoaki nge ‘5,000’ moarunga.)

Kodeka Iesus itaguraki be tagataga ne bokai iradi, “Tamoata be aine kamaradi be uko-uko be dasoaki. Uko tekenalo nge tamoata kulemoadi-lima dasoaki, be bokai-bokai be ngalako.”

¹⁵ Be tagataga ne ditaguraki be tamoata be aine diradi be Iesus-la ipile bokana uko-uko be disoaki. ¹⁶ Kodeka Iesus ‘bereti’ lima be ika rua nge idoki be lang-lo itadalako be Nanananga iperui be ikingkoto, be tagataga ne iandi be tamoata be aine dinegedi. ¹⁷ Be tamoata be aine dimoanako nibe didoli-tina. Kodeka tagataga ne raba kanabibia kulemoa-be-rua didoki be kangkang dimuleaki nge diau.

Pita Iesus Mangata Irangaki

(Mat 16:13-19; Mar 8:27-29)

¹⁸ Bong teke nge Iesus rubena-ba isoaki be iraborabo. Be tagataga ne nge disoaki-budu. Kodeka Iesus bokai itegidi, “Tamoata be aine dum bibia nge ngau naita kana dirangaka?”

¹⁹ Be tagataga ne dikatu be bokai dipile, “Alu dipile Zon Baptais, alu dipile Ilaiza. Be alu dipile ‘propet’ toirairadi kata ka kaba teke imarang be moauriuri isoaki.”

²⁰ Be Iesus kaba itegidi, “Be kam? Ngau naita kana karangaka?”

Be Pita ikatu be bokai irai, “Kaiko Nanananga Kristus * ne!”

²¹ Kodeka Iesus itaguraki be ipile-kaidi moakina-tina teke kana ngae dirangakani.

Iesus Matenga Irangaki-ba Mua

(Mat 16:20-28; Mar 8:30-9:1)

²² Kodeka Iesus bokai iradi, “Tamoata Natu masa sururu bibia-tina ngadoki. Iuda tamoata nedi bibia, tamoata Nanananga ditabatabai dimuamuadi, be tamoata Moses Mata ne disulesuletaki masa dataguraki be dasegeaki, be umoatea ngapura. Ata amaridi toli muridi masa kaba ngamarang be moauriuri ngasoaki.”

²³ Kodeka moarunga bokai iradi, “Tamoata naita ngau ngatagaia kana nge nena-la ngailo-leuataki be izamazama kai kapalapala uauau ne ngabazibazi be ngatagatagaia.

²⁴ Bakara, tamoata naita ne moauriuri soakinga ngauketi kana masa ngaleua. Ata tamoata naita ngau kanabe imate masa moauriuri soakinga ngauketi. ²⁵ Bokai kamakaua: Tamoata teke kana moarunga kateka-onaona idoki be inemdi, ata ne tamoata ileua ki eoa tago matemate-lo ilako be makara nem-kusoaki isukoaki. Bokai nge kana kateka-onaona ngaedi masa baituka be dadumai? Tagona-tina

* 9:20: Mesaia

iboadu! ²⁶ Bokainatuka-la, tamoata naita ngau be sulengagu imakaki masa Tamoata Natu mulenganao be ngamakaki. Bong ngaranao masa Tamoata Natu ne malamaka, be Tama malamaka be 'enzel' ratadi malama nedia-lo be ngapura. ²⁷ Moimoi ka ura-kaming! Alu maka dituitui masa mate bubuna tagona-la date be bong ono Nanaranga ngatanepoa kana nge date.”

Iesus Itabuli Be Takana-ba Ipura
(*Mat 17:1-13; Mar 9:2-13*)

²⁸ Amaridi lima-toli bokana muridi nge Iesus itaguraki be Pita, Zon be Zems ibagadiato be buku tekenao dikautakito be Iesus ngarabo kana. ²⁹ Iraborabo nge Iesus lili ditabuli be takadia-ba dipura. Be kusi ne inangananga nge lamalama pitikaoanga bokana dioaoaoa. ³⁰ Makara nge oaikiki-tina Moses be Ilaiza dipuraru be dipilepileto. ³¹ Malama kai-boangdi lang anua-lonalona ane be dipuraru. Kodeka makara be Iesus zaiza be baituka be Iesus masa Nanaranga rerenga saringatuka ngamambuaki kana Ierusalem-lo nge dirarangakito. ³² Pita ruanga zaiza-ra matadiato dimoarore be ditungtungto, ata mata-diato dipoara nge Iesus malama ne kai-boangdi be tamoata rua zaiza disoakito nge dita. ³³ Tamoata ngae-diaru ambe Iesus dipereperekiaru nge Pita itaguraki be Iesus bokai irai, “Biabiadi, nge iuia-tina makare kisoaki! Bazarua toli gaemaki. Teke nem, teke Moses ne be teke Ilaiza ne.” (Maka ma Pita tago ikaua rakana ka irangarangaki.)

³⁴ Pita isi ipilepile-la be oaru teke ipura be isukumdi. Bong oaru ngae isukusukumdi nge Iesus tagataga ne toli ngaedi nge taburidi dira-tina. ³⁵ Makara nge malonga teke oaru ngaena-lo ka ipusika be bokai ipile, “Nge Natugu! Ngau negu-la be unangai! Kamalongolongori!”

³⁶ Bong malonga ngae ipile-doi nge Iesus-la rube isoaki be dite. Ata bong ngaradia-lo nge tagataga toli ngaedi nge kana dipura ngaedi tamoata tago teke dirangakini. Nedia-la ilodia-lo dinanga be dieno.

Natu Moane Teke Adoraka Ipura
(*Mat 17:14-21; Mar 9:14-29*)

³⁷ Izama be Iesus tagataga ne toli ngaedi zaiza be buku-o be ditaotao nge tamoata be aine dum kanabiabia teke dipurakani. ³⁸ Makara nge tamoata teke maradi ka bokai imere, “‘Tisa,’ ngau uakoroiko! Ngau urere natugu moane gote. Natugu nge surikana-tina! ³⁹ Mariaba teke ilona-lo isoaki

be bong ngaduamatei nge oaikiki-tina nganaboaki. Be ngaresabungaki be aoa-nalo busobuso ngakarabagadi. Mariaba goalaka nge tagona-tina iboadu natu ngae ngapereki. Be ambe igamagamani. ⁴⁰ Tagataga nem uakorodi be mariaba goalaka nge dataoni kana, ata tago diboadu.”

⁴¹ Ata Iesus ikatu be bokai ipile, “Kam tamoata be aine bong ngaedia-lo kasoaki, tagona-tina lama kauni. Be muzinga-ming tagona-tina diado! Masa uanana salagatikadi ira sakeming-lanao msoaki? Ambe ilogu iakataki-kaming-tina!” Kodeka Iesus tamoata ngae bokai irai, “Natum maka godokamai!”

⁴² Be bong natu ngae Iesus-lo ilakolako nge mariaba goalaka ilona-lo itaguraki be natu ngae kateka-o irokakaria be ireresabungaki. Ata Iesus itaguraki be mariaba goalaka † nge itaoni be natu moane ngae iadoraki be kaba tamana-lo imuleaki. ⁴³ Tamoata be aine moarunga makara nge Nanaranga kaiboang ne kaiboangdia-tina dita nge dipitilakiti-tina be dikabaki.

Tamoata be aine isi Iesus kana iemaki ngae dite be dikabakabakia-la be Iesus itaguraki be tagataga ne bokai iradi, ⁴⁴ “Pile mra-kaming ngaedi kana nge kamalongo-tina uia! Tamoata Natu masa dadoki be tamoata luma-dio dasalangaki.” ⁴⁵ Ata tagataga ne pile ngaedi labudi tago dikauataki. Pile ngaedi labudi nge zumkakadiadi dipura. Bokaibe tago dikauataki. Dategi kana nge taburidi dira.

Naita Ara Biabiatuka
(*Mat 18:1-5; Mar 9:33-37*)

⁴⁶ Iesus tagataga ne pile tekedi nedia-la maradi bokai diegoretaki: naita maradi ka biabiatuka. ⁴⁷ Ata Iesus ikaua pile ngaedi ilodia-lo dieno. Bokaibe natu-muku teke idoki be sakenao ituiraki ⁴⁸ be bokai iradi, “Tamoata naita araguo be natu-muku ngae idoki be iadoraki nge ngau ka idoka be iadoraka. Be tamoata naita ngau idoka be iadoraka nge ngau nepinepi negu ka idoki be iadoraki. Maka ma bokai kamakaua: Tamoata naita mara-ming ara ialaurituka nge ngai ka ara biabiatuka.”

⁴⁹ Be Zon itaguraki be bokai ipile, “Biabiadi, keka tamoata teke kite aramo be mariaba goalakadi itaotaodi. Ata ngai tago kita kata. Bokaibe kibabari be kana ngaedi tago iememaki.”

⁵⁰ Be Iesus ikatu be bokai ipile, “Moaki kababari! Tamoata naita tago ierekei-kaming nge kam muri-ming ituitui.”

Samaria Anua Teke Iesus Tago Didoki

† 9:42: Grik Pile-lo nge mariaba tago goazagoaza.

⁵¹ Bong ono Iesus lang anua-lo ngakautaki kana disaringa nge ilo ilelenaki be ngatui be Ierusalem ngalako kana. ⁵² Ngalako kana nge tamoata alu inepidi be aro dimua. Tamoata ngaedi dilako Samaria anua tekana-lo be kana damoataungakini kana. ⁵³ Ata tamoata be aine anua ngarana-lo nge Iesus tago dimoalataki be didoki. Bakara, di dikaua ngai ambe Ierusalem ka ilakolako. ⁵⁴ Iesus tagataga ne Zems be Zon kaba bokai ditaru nge bokai dipileru, “Tanepoa, kurere ki tago eoa lang-lo takeliaki be dabala be dara-leuadi?” ⁵⁵ Ata Iesus ibagabuiiri be iebulo-diaru. ⁵⁶ Makara be dialale be anua takaiana-lo dilako.

Baituka Be Iesus Gotagai

(Mat 8:19-22)

⁵⁷ Zala-lo dialalale nge tamoata teke itaguraki be Iesus bokai irai, “Inanga-inanga kulakolako nge mtagatagaiko-la kana.”

⁵⁸ Be Iesus ikatu be bokai irai, “Keu kabukabu boazinga nedi otioti, be mang makatabala diroro gupadi otioti! Ata Tamoata Natu kaba ne odio ngaenoria be ngamanaua kana nge tago!”

⁵⁹ Kodeka Iesus itaguraki be tamoata takaia bokai irai, “Gotagaia!”

Ata tamoata ngae ikatu be bokai irai, “Tanepoa, mialale be tama-gu mkumraki noko!”

⁶⁰ Ata Iesus ikatu be bokai irai, “Matedi masa nediala mate-ruangadi dakumrakidi. Kaiko goalale be bong ono Nanaranga ngatanepoa kana nge mangata gorangaki.”

⁶¹ Makara nge tamoata takaia bokai ipile, “Tanepoa, ngau mtagaiko kana, ata mialale be dara negu mraboakidi noko.”

⁶² Ata Iesus ikatu be bokai irai, “Tamoata naita uma-lo pangana izeleki be kateka iokiokiri kababe murina-lo igeagealako nge tagona-tina iboadu bong ono Nanaranga ngatanepoa kana nge ngamalipini.”

10

Iesus ‘72’ Tamoata Inepidi

¹ Kana ngaedi muridi nge Tanepoa itaguraki be kababe ‘72’ tamoata takadi inepidi be aro damua kana. Rua rua inangadi be anua be kaba moarunga nena-la be ngalako kanana-lo inepidialako. ² Dalale kana nge bokai iradi, “Kangkang biabia-tina uma-lo imaure be ieno, ata tamoata malipilipi kangkang ngae dauaroe be dabagai kana nge tago dikoko. Bokai be uma-marau kamasinaui be malipilipi nganepidi be dalale be kangkang imaure be ieno nge dauaroe be dabagai.

³ Kamalale! Ambe ‘sipisipi’ natu bokana be keu kabukabu

maradi unepi-kaming-lako. ⁴ ‘Mone’ goate, ki raba, ki ae-sukuma moaki teke kadokidoki be kalale. Be zala-lo kalalale nge moaki teke kamolataki be ilo-uia kani.

⁵ “Bong pera tekana-lo kamasili kana nge bokai kamapile noko, “Pera ngaena-lo ilo-uia ngaeno!” ⁶ Tamoata ilo-uia ienoni kata ka pera ngaena-lo isoaki nge ilo-uia neming kani nge ngaeno-lani. Tago nge ilo-uia neming kababe kamamuleaki. ⁷ Makara pera ngarana-lo kamasukoaki be rakana dianiang-kaming nge kamakangkang be kamasukoaki. Maka ma tamoata imalipi nge bubuna ne otioti, be bubuna ne ngaedi nge ngadokidoki-la. Moaki pera pera-lo be kalakolako. Kabu-la teke kamasukoaki.

⁸ “Bong anua tekana-lo kalako be didoki-kaming be diadoraki-kaming, be rakana aro-ming dinangai nge kamadoki be kamakani. ⁹ Be moremore makara kamaka-uiakidi be tamoata be aine bokai kamaradi, ‘Bong ono Nanaranga ngatanepoa kana ambe isaringa-kaming.’

¹⁰ “Ata anua katana-lo kalako be tago dimolataki-kaming be didoki-kaming nge zala nedi bibia-lo kamalako be bokai kamapile, ¹¹ ‘Gapugapu neming anua neming-lonalona aema babadi-o ditaga nge ka kababe neming-la omingo kitatailako. Ata ilo-ming kauakaua, bong ono Nanaranga ngatanepoa kana ambe isaringa!’ ¹² Ngau ka ura-kaming! Bong ono tamoata be aine moarunga Nanaranga aro datui be giriki nedi ngaliliti kananao masa Sodom anua Nanaranga ilo muku ngatagai. Ata anua ae-ming gapukadi ono katatailako ngae nge tagona-tina iboadu ilo muku ngatagai kana!

Iesus Anua Lama Tago Diuni Iauadi
(Mat 11:20-24)

¹³ “Korazin anua! Kumakadoma-tina! Ambe-ma kuleuare! Betsaida anua! Kumakadoma-tina! Ambe-ma kuleuare! Kilala kaiboangdi kam-lo emakadi dipura Taia be Saidon anua-lo emakadi dapura bokana nge ambe norane be ngadokusi ono nodonga dananga be apoang-lo dasoaki be apoang dabureng be ono nedia-la mangata danangadi di ambe ilodi dibuiri be muzigoala nedi disegeaki. ¹⁴ Ata bong ono tamoata be aine moarunga Nanaranga aro datui kananao masa Nanaranga Taia be Saidon anua ilo muku ngatagadi. Kam tagona-tina ilo ngataga-kaming kana! ¹⁵ Be kam Kaperneam nge neming-la be lang-lo kamakautaki kana ki? Tagona-tina kaboadu! Eoa tago matemate-lo rokaka-ming-lako dapura kana!”

¹⁶ “Tamoata naita ilongori-kaming nge ngau ka ilongora. Tamoata naita isegeaki-kaming nge ngau ka isegeaka. Be tamoata naita ngau isegeaka nge nepinepi negu ka isegeaki.”

'72' Tamoata Dimule

17 '72' tamoata Iesus inepidi nge suri-uia ane be dimule be bokai dipile, "Tanepoa, mariaba goalakadi aramo be kipile-kaidi nge dilongori-kama!"

18 Be Iesus ikatu be bokai iradi, "Satang lamalama pitikaoanga bokana be lang anua-lo be itapulopulo be ute. 19 Kamalongo! Ngau ambe kaiboang uang-kaming be iboadu moata goalakadi be moraba kamaduaposa, be Erekei kai-boang ne moarunga masa kamabalaki. Kana tago teke iboadu ba ngabasaki-kaming. 20 Ata ilo-ming kauakaua. Moaki mariaba goalakadi dilongori-kaming ngena suri-ming diuia! Moaki! Kana ono suri-ming dauia kana nge bokai: ara-ming ambe lang anua-lo geretadi dipura!"

Iesus Suri Diuia

(Mat 11:25-27; 13:16-17)

21 Bong ngaranao nge Oli Spirit suri-uia Iesus iani be Iesus itaguraki be bokai ipile, "Mamo, kaiko ka lang anua be kateka Tanepoa nedi! Kaiko ambe kana uia tamoata kauakauadi be sule-lo lakolako kuzumkakiledi be kudoki be natu-muku kuitikingdi. Bokai be uperuiko-tina! E, Mamo, moimoina-tina kana ngaedi nge rerengam-tina-lo.

22 "Tamagu ambe kana moarunga lumagu-o isalangaki. Tamoata tago teke Natu ikauataki. Tama-la ka Natu ikauataki. Be tamoata tago teke Tama ikauataki, Natu-la ka Tama ikauataki. Be tamoata maka Natu nena-la be inangadi be ono Tama mangata nganangaiadi kana nge ka Tama dikauataki."

23 Kodeka Iesus ibuiri be tagataga ne italaridi be zugumba bokai iradi, "Kam moimoi kauia-tina be kana ngaedi kaitaita! 24 Moimoi ka ura-kaming! 'Propet' be anuatanepoa kokoko-tina kana kam kaitaita nge daita-tina kana direre, ata tago dita. Be pile kalongolongo nge dalongo-tina kana direre, ata tago dilongo."

Samaria Tamoata Ono Tonanga Ipura

25 Ramani teke tamoata Moses Mata ne disulesuletaki teke itaguraki be Iesus ngatoi kana. Be bokai itegi, "'Tisa, rakana memaki be masa moauriuri-la nem-kusoaki msukoaki?"

26 Be Iesus ikatu be bokai irai, "Moses Mata ne baituka dipile? Kaiko kuleze nge labudi baituka kukauataki?"

27 Be tamoata ngae ikatu be bokai ipile, "'Nanaranga nem Tanepoa nge ilom moarungana-lo, mariabakam moarungana-lo, kaiboang nem moarungana-lo, be ilo lelenaka nem moarungana-lo be gororeretaki.' * Be takadi bokai, 'Tamoata ruangam gororeretakidi nem-la kurereretakiko bokana.' " *

* 10:27: Diut 6:5 * 10:27: Leb 19:18

28 Be Iesus ikatu be bokai irai, “Pile ngaradi nge kukatutina uia! Bokainatuka gomuzimuzi be masa moauriuri-la gosoaki!”

29 Ata tamoata ngae nge nena-la be tamoata adoado kana ngarangaki kana. Bokai be itaguraki be Iesus bokai itegi, “Naita ka tamoata ruangagu?”

30 Be Iesus ikatu be bokai ipile, “Tamoata teke Ierusalem-lo be itui be Zeriko ilakolako noko anakonako lumadia-lo isapasilako. Kusi ne disare-le be dizangi dizangi be matenaba makara zala-lo dinangai be diratu. 31 Uari-tina be tamoata Nanaranga ditabatabai nge teke makara zala ngarana-lo ialalale. Bong tamoata ngae ite nge ibagapaliti zala ege takanao be ialale. 32 Bokainatuka-la, Libai teke makara ipura. Be itea-ba be ibagapaliti zala ege takaianao be ialale. 33 Ata Samaria tamoata teke makara zala ngarana-lo ialalale be tamoata ngae ipurakani. Be bong ite nge ilo itagaia-tina. 34 Kodeka bureng be ‘uain’ idoki be ilako be poake iasakini be kusi-mapala oti isuku. Kodeka idokiteteki be ‘dongki’ nena isalangaki be pera ono enonga tekana-lo ilakuaki be makara itarurutaki be disoakiru. 35 Izama nge Samaria tamoata nge itaguraki be ‘mone’ rua ipasi be pera-marau iani be bokai irai, ‘Tamoata ngae goadorakia-tina uia. ‘Mone’ ira tamoata ngaena kurokaki masa mulemule be mkatuniko.’ ”

36 Be pile ono ngamambuaki kana nge Iesus bokai itegi, “Tamoata nangata ka tamoata maka anakonako lumadia-lo isapasilako nge ruanga?”

37 Be tamoata Moses Mata ne isulesuletaki nge ikatu be bokai ipile, “Tamoata maka ilo itagai.”

Kodeka Iesus bokai irai, “Goalale be bokainatuka-la ka gomuzimuzi!”

Iesus Marta Be Maria-lo Ilako

38 Iesus tagataga ne zaiza dialalale nge anua tekana-lo dipura. Makara nge aine teke ara Marta nge pera kanana-lo ibagadialako. 39 Marta taritoka teke isoaki ara Maria. Makara nge Maria ilako be Tanepoa ae babadia-lo isoakiria be sulenga ilongolongo. 40 Marta nge rubena-ba malipi iememaki, be ilo nge kolo-kolo be ianiani. Bokai be ilako be bokai ipile, “Tanepoa, ilom tago ibuku taritokagu ipereka be malipi moarunga rubegu-la uememaki? Gorai be ngadumaia!”

41 Be Tanepoa ikatu be bokai irai, “Marta, Marta! Kolo-kolo be ilom ianiani. Bokai be ilom ibukuramo-tina. 42 Ata kana tekenalana-tina ka reretaka ipurapura. Be Maria ambe kana iauia ngae idoki. Bokai be tago iboadu totoka-le ngapura.”

11

Iesus Rabo Isuletaki (Mat 6:9-15; 7:7-11)

¹ Bong teke nge Iesus kaba tekedia-lo isoaki be iraborabo. Irabo-doi nge tagataga ne teke itaguraki be bokai irai, “Tanepoa, rabo goitiking-kama, Zon-la tagataga ne rabo itikingdi bokana.”

² Be Iesus bokai iradi, “Bong karaborabo nge bokai kamapile,

‘Tama-ma, aram rata iboadu muaka ngapurapura. Bong ono gotanepoa kana iboadu ngapura.* ³ Amaridi teke-teke-lo nge kangkang goaniang-kama. ⁴ Muzigoala nema gorokakile-kama, bakara tamoata takadi muzigoala diememaki-kama nge kirorokakiledi. Be toitoi moaki kuiang-kama.’”

⁵ Kodeka Iesus tagataga ne bokai iradi, “Tekem ruangam teke isoaki, be oabubu lukanganao kulako be bokai kurai, ‘Ruanga, iboadu bang toli goana, be masa kababe mkatu-niko. ⁶ Ruangagu teke zala salagalaga itagatagai be ambe ipura be pera kanagu-lo isoaki. Ngau kangkang miani kana nge tago!’

⁷ “Kodeka ruangam pera ilona-lo masa bokai ngapile, ‘Moaki kuilo-bukuia! Babaduadua ambe onota ipura, be ngau natugu zaiza ambe zirapu-lo kieno. Tago iboadu marang be kana teke miangko.’ ⁸ Bokai nge masa ba gouai? Moimoi ka ura-kaming! Moimoi tamoata ngae ruangam kata, ata nge tago kuruangami ka tago iboadu ngamarang be bang kusinaui ngangko. Tago-tina! Ngena tago kumakaki be kusinauia-la be ieno ka ngamarang be rakana kureretaki nge ngangko kana.

⁹ “Nge bokai ka ngau bokai ura-kaming: Gosinau masa kana aniam ngapura. Kana golelei masa gote. Babaduadua gopaliti masa ngatakakaniko. ¹⁰ Maka ma tamoata isinaunau-la masa kana ngadokidoki-la. Tamoata kana ilelelei-la masa ngaitaita-la, be tamoata babaduadua ipalipali-la masa datakakaka-la.

¹¹ “Kaiko kamoang kata be natum ipura be ika kana isinauko masa moata goani ki? Tago! ¹² Ki mang-patu kana isinauiko masa moraba goani? Nge tago! ¹³ Moimoi muzinga-ming ra goalakadi, ata natu-ming kana uia aniadi nge kamang. Bokainatuka-la, Tama-ming lang anua-lo isoaki masa Oli Spirit ngadoki be tamoata naita isinaui nge ere-moarunga be ngani.”

* **11:2:** Pile buiradi aluna-lo nge bokai dieno: Rerengam lang anua-lo ditagatagadi bokana kateka-o datagatagadi.

*Iesus Be Bielzebul**(Mat 12:22-30; Mar 3:20-27)*

¹⁴ Iesus nge ambe mariaba goalaka teke pile bebebe itaotaoni. Be bong mariaba goalaka ngae iratu nge tamoata pile bebebe nge aoa itakaka be ipilepile. Tamoata be aine moarunga kaba bokai dita nge dipitilaki-tina be Iesus dikabaki. ¹⁵ Ata tamoata alu bokai dipile, “Ngena mariaba goalakadi biabiadi nedi Bielzebul ka kaiboang ianiani be mariaba goalakadi itaotaodi.”

¹⁶ Be aludi ditaguraki be Iesus dato i kana. Bokaibe ditegi be kilala kaiboangi lang anua-lonalona teke ngaemaki kana. ¹⁷ Ata Iesus pile nedi ilodia-lo italako be bokai iradi, “Anua kata tamoata ne uko-uko dienegei be nedia-la dieunung nge masa nedia-la dara-leuadi. Dara teke kata ka nedia-la dienegei be dieunung nge daesereki be nem-nem dalako kana. ¹⁸ Bokaibe Satang anua ne ienegei be nena-la ieunung masa baituka be anua ne ngakaiboang? Nge kapile ngau Bielzebul kaiboang iana ka mariaba goalakadi utaotaodi ka bokai upile. ¹⁹ Kam kapile ngau Bielzebul ara-nao be mariaba goalakadi utaotaodi, ak kam tagataga neming naita ara-nao ka mariaba goalakadi ditaotaodi? Bokaibe di ka masa dara-kaming naita aranao ka mariaba goalakadi ditaotaodi! ²⁰ Ata tamoata naita ikaua ngau Nanaranga kaiboang nena-lo ka mariaba goalakadi utaotaodi nge bong ono Nanaranga ngatanepoa kana nge ambe tamoata ngaena-lo ipura.

²¹ “Bong tamoata kaiboangi kata ka io be meng ne ane be pera kana inarinaringi masa kana ne moarunga adoado-la daeno. Kana ne tago teke iboadu ba ngauai. ²² Ata tamoata takaia kaiboang-lo ngai uasai ipura be io be meng ne idoki-le be iuasai nge masa kana ne moarunga ngadokile be nganege. Maka ma tamoata kaiboangi ngae nge io be meng ne ka odio ikaikai!

²³ “Tamoata naita tago iruangama nge moimoi be erekei negu. Tamoata naita tago ngau keru kana kibudinakibuduru nge ngaia-tina ka kana idua-raramoaki.

*Mariaba Goalaka Kaba Mulenga**(Mat 12:43-45)*

²⁴ “Bong mariaba goalaka tamoata tekena-lo ngapusika masa ngalako be kaba baradegadi ngalaleaki be kaba ono manauanga ne ngalelei. Ngalelei be tago tekedi ita nge nena-la bokai ngarai, ‘Kaba pera uperekia-lo mule-lako.’ ²⁵ Bong ngamule masa pera kana adoraka ngapura be goazagoza ngaeno be ngate. ²⁶ Kodeka ngalale be mariaba goalakadi muzingadi goalakingadi ngai diuasai nge lima-rua ngatedi

be ngabagadi be pera ngarana-lo dasukoaki-budu. Bokaibe tamoata ngae kodeka muzinga dagoala-tina. Toira muzinga mukuna-la digoala, ata kodeka muzinga dagoala-tina.”

Suri-Uia Kalingo

²⁷ Iesus pile ngaedi ipilepile nge aine teke tamoata be aine maradi ka bokai ipile, “Aine maka inekiakiko be iaka-labatiko nge iboadu marou bibia ngadoki!”

²⁸ Ata Iesus ikatu be bokai ipile, “Tago. Tamoata maka Nanaranga pilenga ilongo be itagatagadi ka iboadu marou bibia ngadoki!”

Kilala kaiboangi Keliaka Ipura

(Mat 12:38-42; Mar 8:12)

²⁹ Tamoata be aine nge isi dipurapura-la. Bokaibe Iesus itaguraki be pilenga bokai ibatadi, “Tamoata be aine kaituka bong ngaedia-lo disukoaki nge muzingadi digoala-tina! Kilala kaiboangi teke aniadi ngapura kana direre! Ata tagona-tina iboadu teke aniadi ngapura. Kilala kaiboangi toira Zona emakani ipura-la ka masa aniadi ngapura. ³⁰ Toira-la Nanaranga itaguraki be Zona idoki be Ninibe tamoata be aine kilala bokana iemakadi, Nanaranga masa ngataguraki be Tamoata Natu ngadoki be tamoata be aine kaituka bong ngaedia-lo disoaki nge kilala bokana ngaemakadi. ³¹ Bong ono tamoata be aine moarunga Nanaranga aro datui be giriki nedi ngaliliti kananao masa Siba moaede kandi ngaturake be tamoata be aine kaituka bong ngaedia-lo disoaki ngatunuridi be giriki odio nganangalako. Labu ono giriki odio ngananga-lako kana nge ngai kateka ege takanao ka itui be ipura be anuanepoa ara Solomon nge kauanga malaidi ilongori. Ata ngau bokai ura-kaming! Tamoata teke makare isoaki nge Solomon iuasai! ³² Bong ono tamoata be aine moarunga Nanaranga aro datui kananao masa Ninibe tamoata be aine datuirake be tamoata be aine kaituka disoaki datunuridi be giriki odio danangalako. Labu ono giriki odio danangalako kana nge bong Zona ilako be Ninibe ipile-kaidi nge ilodi dibuiri be muzigoala nedi disegeaki. Ata ngau bokai ura-kaming! Tamoata teke makare isoaki nge Zona iuasai!

Tamoatada Malama Nedi

(Mat 5:15; 6:22-23)

³³ “Tamoata tago teke baratui ibulai be komanga-lo inangai ki tabira-baba eruma inangai. Tago-tina! Baratui kabadia-lo nganangai be bong tamoata pera-lo disilisili masa malamaka daita. ³⁴ Mata-ming nge tamoata-ming baratui

nedi. Mata-ming uia masa tamoata-mingo malama dalaba. Ata bong mata-ming dagoala masa tamoata-ming eremoarungadi-o oabubu ngaeno. ³⁵ Eke! Malama omingo dieno nge daoabubu takana! ³⁶ Bokai be tamoata-ming eremoarungadio malama dieno masa kania-ming tago teke oabubu ngadoki. Maka ma kania-ming moarunga-o masa malama daeno, baratui-la imalamalama bokana.”

*Jesus Parasi Be Tamoata Disulesule Iauadi
(Mat 23:1-36; Mar 12:38-40; Luk 20:45-47)*

³⁷ Iesus pile ngaedi ipile-doi nge Parasi teke ipura be ialului be pera kanana-lo ngamoanako kana. Bokai be ialale be ambe isoakiria be ngamoanako kana. ³⁸ Ata Parasi ngae kaba bokai ita Iesus luma tago iasaki be ambe ngamoanako kana nge ipitilaki-tina be ilo lelenaka irai.

³⁹ Kodeka Tanepoa itaguraki be bokai irai, “Kam Parasi, sema kana-ming be tabira kana-ming nge nokudi kasasaki, ata ilo-minglo nge kana moarunga nem-doi mata be mata goalakadi dikauri. ⁴⁰ Ngaongao-ming! Tago kakaua tamoata maka kana ilodi iemaki nge ka nokudi iemaki? ⁴¹ Bokai be ilo-ming dagoaza kana nge kana moarunga dieno-kaming nge tamoata kana nedi tagotago kamandi. Bokai masa ilo-ming be kania-ming moarunga dagoaza!

⁴² “Ue! Kam Parasi! Ambe-ma kaleua-re! Dagurai kana-ming nge kulemoa-kulemoa-lo kanangananga be tekedi Nanaranga kaniani, ata muzi uia emakadi be Nanaranga reretaka nge tago dieno-kaming! Mata rua urangaki ngaedi ka kamatagatagadi kana. Ata mata atabala urangaki-mua nge kamaememaki be!

⁴³ “Ue! Kam Parasi! Ambe-ma kaleua-re! Pera ono serereinga-lo nge aro-tinalo † soaki karerere, be malala-lo nge tamoata takadi daboadukuduku-kaming kana karerere. ⁴⁴ Ue! Ambe-ma kaleua-re! Tea-ming nge poda tago sasauki bokana. Bokai be tamoata be aine tago dikauataki be atabaladi dialalale.”

⁴⁵ Bokai ipile nge tamoata Moses Mata ne disulesuletaki teke bokai ipile, “‘Tisa,’ bokai kupile nge keka kuebulo-kama be!”

⁴⁶ Be Iesus ikatu be bokai ipile, “Ue! Kam tamoata Moses Mata ne kasulesuletaki! Ambe-ma kaleua-re! Tamoata takadi nokudi-o nge kana moatubudi baziadi ratadi kananganangaria, ata kam neming-la nge kabo-ming tago teke kananganangai be ono kadumadumadi! Tago be tago-soaso!

† **11:43:** kaba irakingadi

47 “Ue! Ambe-ma kaleua-re! Kam-tina ma ka ‘propet’ podadi kangazimdi. ‘Propet’ ma maka tubu-ming diumoatediare! 48 Bokaibe nge ambe neming-la be bokainatuka mangata kananga-kaming: Kana maka tubu-ming diemaki nge kam kasumoala ka diemaki. Bokaibe tubu-ming ‘propet’ diumoatedi, be kam podadi kangazimdi. 49 Nge labu ngaenao ka Nanaranga kauanga malaidi ane be bokai ipile, ‘Ngau masa ‘propet’ be ‘apostel’ negu mnepidi be dia-lo dalako. Aludi masa daumoatedi be takadi masa sururu bibia-tina dandi.’ 50 Bokaibe ‘propet’ moarunga-tina umoateadi dipura toira kateka emaka ipura-lo be imai kaituka, darakadi masa tamoata be aine kaituka bong ngaedia-lo disoaki nge dadoki, be masa sururu bibia-tina dabazidi. 51 Abel-lo be imai Zekaraia-lo daga darakadi masa tamoata be aine kaituka bong ngaedia-lo disoaki dadoki. Zekaraia nge bagi ono Nanaranga tabaia ipurapura be kaba ratadi maradi ka umoatea ipura. Moimoina-tina ka ura-kaming! Tamoata ngaedi darakadi masa tamoata be aine kaituka bong ngaedia-lo disoaki-o dabala.

52 “Ue! Kam tamoata Moses Mata ne kasulesuletaki! Ambe-ma kaleua-re! Kam nge kaua bibia babaduadua uasara ne kadokimatei be tago kanegi! Bokaibe kam neming-la nge tago kasili! Be tamoata takadi dipipi be dasili kana nge zalakadi kaonono.”

53 Iesus ipile-doi be kaba ngaradi ipereki nge Parasi be tamoata Moses Mata ne disulesuletaki ditaguraki be diduaia-tina, be pile ono dinangalako be tegitegi kokoko ane dategi kana. 54 Be makara be dirapurapungi be ono pile teke di ngapakadi be giriki ono danangalako kana.

12

Iesus Mangmang Iung (Mat 10:26-27)

1 Tamoata be aine ‘tausen’ kokoko-tina nge dipura be ambe nedia-la dieduaposaposaki. Kodeka Iesus itaguraki be matamata tagataga ne bokai iradi, “Parasi ‘is’ nedi kama-matamatakuakia uia! ‘Is’ nedi ngae nge bolingadi ratingadi! 2 Kana moarunga kubatadi dipura masa kakatadi dapura, be kana moarunga zumkakadi dipura masa mangata-lo kau-atakadi dapura. 3 Rakana pile kaoa oabubu-lo kapile masa ariata longoradi dapura. Be rakana pile kaoa zugumaba pera ilodia-lo be kamalongasiki masa malala-lo be rangakadi dapura.

Naita Ka Matakura Ngapura (Mat 10:28-31)

4 “Ruangagu, ngau ka ura-kaming. Tamoata maka tamoata-ming daumoatedi be kababe alauro tago diboadu kana takai daemaki nge moaki kamatakuridi! 5 Ata ngau masa mitiking-kaming naita ka kamamatakuri kana. Nanaranga ka kamamatakuri kana! Ngai kai boang dienoni be iboadu tamoata-ming ambe umoateadi dipura nge ngadoki be eoa tago matemate-lo ngarokakilako. E, ngau ka ura-kaming! Ngai ka kamamatakuri!

6 “Moimoi mangsisiki lima nge ‘mone’ dadara rua ane ka zazadi dipurapura! Ata Nanaranga mangsisiki tagona-tina teke ilo dileualeuataki! 7 Bokai kamakaua: Moimoina-tina dongaming teke-teke pangana-mingo nge ambe uareadia-doi dipura. Bokai be moaki taburi-ming dira! Kam zazing nge mangsisiki kokoko-tina zazadi diuasadi!

Iesus Mangata Rangaka

(Mat 10:32-33; 12:32; 10:19-20)

8 “Ngau ka ura-kaming! Tamoata naita lili-be-matao ipile ngai ngau tamoata negu masa Tamoata Natu ngataguraki be Nanaranga ‘enzel’ ne moarunga lilidi-be-matadio ngarangaki ngai tamoata ne. 9 Ata tamoata naita lili-be-matao ipile ngai tago tamoata negu masa Tamoata Natu ngataguraki be Nanaranga ‘enzel’ ne moarunga lilidi-be-matadio ngarangaki ngai tago tamoata negu.

10 “Tamoata naita edua pile kaoa Tamoata Natu ono inangalako masa giriki ne rokakadia-le dapura, ata tamoata naita Oli Spirit ono imanai nge tagona-tina iboadu giriki ne rokakadia-le dapura.

11 “Bong pera ono serereinga-lo, ki tamoata dimuamua, ki tamoata bibia arodi dituiraki-kaming nge moaki ilo-ming dibuku masa rakana pile kamapile ki baituka kamapile be ono kamaoiaki-kaming! Moaki-tina! 12 Maka ma pile baituka bong ngaradia-lo kamapile kana masa Oli Spirit ngasule-kaming.”

Tamoata Kana Ne Kokoko

13 Makara nge tamoata teke tamoata be aine moarunga maradi ka bokai irai, “‘Tisa,’ taritokagu gorai be tama-mairu kana ne moarunga nganege-kamairu.”

14 Be Iesus ikatu be bokai irai, “Tamoata! Naita sumoala iana be ngau uboadu giriki mliliti be miadoraki ki tamamingru kana ne mnege-kamingru?” 15 Kodeka Iesus itaguraki be moarunga makara disoaki bokai iradi, “Eke! Kaba kamaitaita uia! Kana kokoko reretakadi be dokiadi mata kamatagadi takana! Tamoata soakingadi nge tago kana nedi kokotangadia-lo ka disukoaki uia. Tago. Kana nedia-ra kokoko, ata tago iboadu soaki kalingo dadoki.”

16 Kodeka Iesus itaguraki be pile ono tonanga tekedi bokai iradi, “Tamoata teke kana ne kokoko nge uma kana moarunga kangkang uia dipurakini. 17 Bokaiibe nena-la bokai ilo ilelenaki, ‘Kangkang negu dikoko-tina be kaba ono kangkang negu moarunga mkoazalaki kana nge disiki. Masa rakana memaki?’ 18 Kodeka nena-la bokai ipile, ‘Masa bokainatuka muzi: Pera negu ono kangkang koazalaka mgamang be bibia mkeli be ono kangkang negu be kana negu moarunga mkoazalaki. 19 Kodeka masa negu-la bokai mraia, “Kaiko kuia! Ambe kana uia kokoko kukoazalaki be iboadu barasi kokoko bokai daeneno. Kana moaki teke ilom ibukutaki. Moaki kumalipilipi be ono kusim imamalomalo. Gomoanakanako, dang gosingsing be surim dauiauia!” ’

20 “Ata Nanaranga itaguraki be tamoata ngae bokai irai, ‘Ngaongaom! Oabubu-la ngaena-lo masa soakingam ngaedi dokiadialeko dapura. Bokai masa kana nem moarunga nena-la kukoazalakiniko nge masa naita ngadoki?’ ”

21 Be Iesus pile ngaedi bokainatuka imambuaki, “Tamoata kateka-o kana dikoazakoazalaki, ata Nanaranga mata-nao kana nedi tago dikoko masa bokainatuka-la ka basakadi dapura kana.”

Ilo-ming Moaki Dibuku

(Mat 6:25-34)

22 Kodeka Iesus tagataga ne bokai iradi, “Bokai ka ngau bokai mra-kaming kana! Kangkang kamakangkang be moauriuri kamasukoaki kana nge moaki kailo-bukutaki. Be kusi kamaokoko kana nge moaki kailo-bukutaki. 23 Bokai kamakaua: Moauriuri soakinga-ming ka ara biabia, be kangkang kamakangkang kana nge iuasadi. Be tamoata-ming ka ara biabia, be kusi kamaokoko kana nge iuasadi. 24 Du ilo-ming dandi. Kangkang tago ditanotano ki di-uaroeroe. Pera nedi ono kana koazalaka be pera nedi ono kangkang koazalaka nge tagotago. Maka ma Nanaranga ka iakolakoladi! Ata kam adoraka-ming nge mang adorakadi diuasadi! 25 Naita tekem masa kana-ba ngae goilobukubukutaki be kuboadu soakingam goaka-salagati? * Tago be tago-soaso! 26 Bokaiibe kana muku ngae emaka kubebe nge bakara ka kana moarunga kuilo-bukubukutaki?

27 “Moare ilo-ming dandi! Tago dimalipilipi ki kusi nedi diememaki. Ata ngau bokai ura-kaming! Toira Solomon ngazing ne malageri-tina ka inangananga, ata ngazing ne tago teke moare malagerisisingadi iuasadi. Tago-la. 28 Lama uinianga-ming disiki-tina! Moimoi Nanaranga ka siresire

* 12:25: Amari siriki ne teke soakingam-lo gobata-lako?

ingazingzingdi, ata kam kababe siresire kauasadia-tina. Bokai be Nanaranga masa ngangazing-kaming mua kana. Alauri ka siresire ngangazingdi kana. Maka ma siresire nge kaituka makare dieno, ata zama nge eoa ragogodilo buladi dapura kana! ²⁹ Bokai be rakana kamakani be kamasing kana nge ilo-ming moaki dibukutaki. Moakina-tina ilo-ming dibuku. ³⁰ Bakara, tamoata Nanaranga pilenga tago ditagatagadi nge kana ngaedi dilo-bukubukutaki be dilelele. Be bokai kamakaua: Tama-ming ikaua kana ngaedi kareretaki. ³¹ Ata bong ono Nanaranga ngatanepoa kana nge kamalelei noko, alauri ka masa kana moarunga ngaedi aniaming dapura.

³² “Kam ‘sipsisipi’ ulunga muku kata, taburi-ming moaki dira! Moaki-tina! Maka ma Tama-ming ambe ilo iuiatakaming be bong ono ngatanepoa kana nge ngang-kaming kana. ³³ Kana ne-ming moarunga ono ‘mone’ kamadoki be ‘mone’ ngaedi kamadoki be tamoata kana nedi tagotago kamandi. Bokai masa ‘mone’ goate neming lang anualo dakauri-tina. ‘Mone’-goate lang anua-lonalona nge tago dimasaresare be dimoatobatoba. Makara nge tago iboadu kana tekana-lo kamatukura, be anako tago iboadu danakomaming, be boaboaziri tago iboadu kana neming dagamang. ³⁴ Maka ma bokai kamakaua: Kana neming irakingadi dieno kana masa ilo-ming makarana-la daeneno.

Kamakatiuana Be Kaba Kamaitaita Uia
(Mat 24:42-44)

³⁵ “Kamakatiuana uia be kamasoaki! Giriki puradi tago kakaua. Kusi neming kamaoko uia be baratui neming kamabulai be kamakatiuana be kamasoaki. ³⁶ Malipilipila biabiadi nedi moanako ono rotinga-lo be mulenga dirarapung bokana kam kamakatiuana be kamarapurapu. Bokai be bong biabiadi nedi ipura be babaduadua ipaliti masa oakiki-tina dauasarani. ³⁷ Biabiadi nedi ipura be matadi poapoara be dikatiuana be disoaki be itedi masa malipilipi suridi dauia-tina! Moimoi ka ura-kaming! Biabiadi nedi masa ngataguraki be malipilipi kana bagi ono moanakonga-lo ngasoakingakidi be kusi ono moanako adoraka ngananga be kangkang ngandi. ³⁸ Kana-ra oabubu lukanganao ki mang uludi-o bokana ka ipura, ata malipilipi kana dikatiuana be disoaki be itedi masa malipilipi kana suridi dauia-tina! ³⁹ Ata kana ngae ilo-ming daniani: Peramarau ikaua bong nangatanao anako ngapura be pera kana ngasereki kana nge ambe pera-marau tago iboadu anako ngalikitaki be pera kana ngasereki. Maka ma peramarau mata poapoara be irapurapu! ⁴⁰ Bokainatuka-la,

kamakatiuana be kamasoaki. Bakara, Tamoata Natu masa puranga tago kamakauataki. Ramani nangatanao ngapura nge tago kakaua.”

*Malipilipi Iauia Be Malipilipi Goalaka
(Mat 24:45-51)*

⁴¹ Be Pita bokai ipile, “Tanepoa, pile ono tonanga ngaedi kupile nge kekai-la ka kura-kama ki moarunga zaiza be kura-kama?”

⁴² Be Tanepoa ikatu be bokai ipile, “Bokai nge malipilipi nangata ka kauakaua be malipi ne iememaki-tina uia? Biabiadi ne itaguraki be kana ne moarunga pera kanana-lo nge luma-nao isalangaki, be bong-tina ono kangkang negenga-o nge malipilipi takadi kangkang kandi ianiandi.

⁴³ Be bong biabiadi ne ipura pera kanana-lo be malipilipi ngae kana bokai iememaki be ita masa malipilipi ngae suri dauia-tina. ⁴⁴ Moimoina-tina ka ura-kaming! Biabiadi ne masa ngataguraki be malipilipi ngae nganangai be kana ne moarunga ngaitaita be ngadoodorakini. ⁴⁵ Ata malipilipi ngae ilona-lo bokai ngapile bokana, ‘Biabiadi negu isi tago ngapura-mado kana.’ Be ngataguraki be malipilipi moane be malipilipi aine takadi ngaunundi, be ngamoanakonako be dang kakai ngasingsing be ngaboangboang be ngasoaki.

⁴⁶ Bokai imuzimuzi masa biabiadi ne puranga tago ngatautaki ki amari nangatanao ngapura kana nge tago ngailobukutaki. Bokai be biabiadi ne masa ngataguraki be mukumuku ngataratotoki be sururu bibia tamoata panganadi patu bokana didokidoki nge ngani.

⁴⁷ “Malipilipi nangata biabiadi ne rerenga ikauataki, ata tago ikatiuana be isoaki ki biabiadi ne rerenga tago itagadi masa kalaua kokoko-tina ngadoki. ⁴⁸ Ata malipilipi tago ikaua be giriki ono iboadu sururu ngadoki iemaki nge masa kalaua tago kokoko-tina ngadoki. Bokai be tamoata naita kana kokoko ania ipura masa akangaoia ngapura be kana kokoko-la be ngamuleaki. Be tamoata naita kana bibia luma-nao salangakadi dipura masa tegia ngapura be kana bibia-la be ngakatu.

*Iesus Tago Anua-uia Ngadoki Kana Ka Ipura
(Mat 10:34-36)*

⁴⁹ “Ngau kateka ngae eoa oti mbulai kana ka upura. Iei, urere-tina nge kaituka-la be eoa ngaedi damarang. ⁵⁰ Ata ngau isi sururu bibia ono rukuiagu ngapura kana nge arogu dieno be utalari! Kaituka-tina nge ilogu isururu-tina, be ilogu bokai ngasusururu nibe sururu bibia mdoki kana nge damanubu! ⁵¹ Ilo-ming dipile ngau anua-uia ka kateka ngae uelukanani ki? Tago-soaso! Ngau ka ura-kaming! Edua

be dua-ramoaki ka ueluaki! ⁵² Kaituka be ngalako masa dara tekena-lo tamoata lima disoaki nge daenegei, toli masa rua. ⁵³ Masa bokainatuka daenegei: kamoang masa natudi moanekadi daduaduadi, be natu moane masa kamoang daduaduadi. Kipi masa natudi ainekadi daduaduadi, be natu ainekadi masa kipi daduaduadi. Aine barasi masa rauadi kipi daduaduadi, be kipi masa rauadi ainekadi daduaduadi.”

Bong Kauatakadi

(Mat 16:2-3)

⁵⁴ Iesus kababe tamoata be aine bokai iradi, “Bong zim ege amari balaianao ituitui be kate masa bokai kamapile, ‘Ura ngapura kana.’ Be moimoina-tina ura ngapura kana. ⁵⁵ Be bong gamaia oasa ngapura nge bokai kamapile, ‘Kaba daragogo kana.’ Be moimoina-tina kaba daragogo kana. ⁵⁶ Bolinga-ming ratadi! Kateka be lang kaitaita be anua irakinga be goalakinga kakauakauataki-ba mua. Bokai nge bakara ka tago kaboadu bong ngaedi kaituka-tina dieno nge kakauataki-ba mua?

⁵⁷ “Bakara ka tago neming-la kaliliti-kaming be muzi adoadodi kakauataki? ⁵⁸ Tamoata kata ‘koto’-lo nganangaiko kana be ibagabagaiko nge gopi-tina be zala-lo be giriki ngaedi goadoraki. Giriki ngaedi zala-lo be tago kuadoraki masa tamoata ngae ngadokirepekiko be tamoata giriki adoadoraki aro ngatuirakiko. Be giriki adoadoraki masa ngadokiko be katonga-oaoa luma-nao nganangaiko be uaura pera-lo ngarokakikolako. ⁵⁹ Ngau ka ura-kaming! Masa makara uaura pera-lo gosoaki nibe ‘mone’ moarunga gokatu-doi.”

13

Muzigoala Nem Gosegeaki Ki Goleua

¹ Bong ngaranao nge tamoata alu dipura be Iesus bokai dirai, “Galili tamoata alu nge Nanaranga tabataba dianiani be Pailot ipile be diumoatedi!”

² Be Iesus ikatu be bokai ipile, “Ilo-ming bakara dipile? Galili tamoata be aine moarunga maradi nge di muzigoala emakingadi digoala-tina ka sururu bibia ngaedi didoki ki? ³ Ngau ka ura-kaming! Tago be tago-soasoa! Ilo-ming tago kabuiri be muzigoala neming tago kasegeaki nge masa dia-la ara-leuadi dipura bokana ara-leuaming dapura! ⁴ Tamoata kulemoa-be-lima-toli pera rakerake odio imakotolako Siloam anua-lo ilo-ming dandi! Nge di muzingadi goalakingadi tamoata be aine moarunga Ierusalem anua-lo diuasadi ka bokai ara-leuadi dipura ki? ⁵ Ngau ka ura-kaming! Tago be tago-soasoa! Ilo-ming tago kabuiri be

muzigoala neming tago kasegeaki masa dia-la ara-leuadi dipura bokana ara-leuaming dapura!”

Kai Kalingo Tagotago Ono Tonanga Ipura

⁶ Kodeka makara be Iesus pile ono tonanga nge iradi, “Tamoata teke kai ara ‘pig’ ‘uain’-uma nena-lo itanomi be ilaba. Ilaba nge ilako be kalingo ilelei, ata tago teke ite. ⁷ Bokai be tamoata nge itaguraki be tamoata maka uma ne nge imalipilipitaki bokai irai, ‘Barasi toli ngaedi ilodia-lo nge makare upurapura be kai nge kalingo mita kana, ata tago teke uteate. Gopolo! Bakara ka kateka-ba iauia ibizagami?’ ⁸ Ata tamoata uma imalipilipitaki bokai ipile, ‘Biabiadi, golikitaki be bokai ngatuitui be barasi tekana-la ngamambuaki noko. Masa msauki be kangkang miani be mte. ⁹ Barasi takaianao kalingo ipuraki nge iuia! Tago nge poloia ngapura!’ ”

Bong Ono Manauanga-o Aine Adoraka Ipura

¹⁰ Bong ono manauanga ‘Sabat’ tekenao nge Iesus pera ono serereinga tekana-lo isulesule. ¹¹ Aine-biabia teke zuzu boaroka nge makara isoaki. Mariaba goalaka kata ilona-lo isoaki ka iemaki be zuzu iboaroka be ambe barasi kulemoa-be-lima-toli dimanubu. Be zuzu nge ambe iboaroka-tina be tago iboadu ngapoaga-rake. ¹² Bong Iesus aine nge ite nge ikilamai saringa be bokai irai, “Aine, more nem ngaena-lo ambe rubetakam ipura!” ¹³ Kodeka luma ono inangaria be oaikiki-tina zuzu iado be ipoaga-rake be Nanaranga irakeaki.

¹⁴ Tamoata pera ono serereinga ngaena-lo imuamua kaba bokai ita Iesus bong ono manauanga-o ka aine nge iadoraki nge nama ira-tina, be tamoata be aine makara disoaki bokai iradi, “Amaridi lima-teke nge ono malipinga. Bokai be amaridi ngaradi ilodia-lo nge kamapurapura be adoraka-ming dapurapura! Moaki bong ono manauanga-o kapurapura!”

¹⁵ Be Tanepoa ikatu be bokai irai, “Bolinga-ming ratadi! Bong ono manauanga-o nge kalakolako be ‘bulumakau’ be ‘dongki’ neming pera nedia-lo be karurubeti be dang kaniandi be disingsing ki tago? ¹⁶ Aine nge nge Abaram tubu kata, ata ambe barasi kulemoa-be-lima-toli Satang uaura nena-lo isoaki. Bakara ka tago iboadu bong ono manauanga-o rubetaka ngapura?” ¹⁷ Bokai ipile nge erekei ne dimaiatina. Ata tamoata be aine nge kana uarikadi iememaki disuri-uiataki.

‘Mastet’ Patu Ono Tonanga Ipura
(*Mat 13:31-32; Mar 4:30-32*)

18 Kodeka Iesus kaba bokai itegi, “Bong ono Nanaranga ngatanepoa kana nge rakana bokana? Masa rakana oti mtonangai? 19 Bokainatuka mtonangai: Tamoata teke ‘mastet’ patu idoki be uma kanana-lo itanomi. Ilaba be kai ipura, be mang dipura be sapara-nao gupadi diemaki.”

‘Is’ Ono Tonanga Ipura
(Mat 13:33)

20 Iesus kaba bokai ipile, “Bong ono Nanaranga ngatanepoa kana masa rakana ane mtonangai? 21 Bokainatuka mtonangai: Aine teke ‘is’ idoki be ‘palaua’ biabia-tina * zaiza ibairi. Ibairi nibe ‘is’ ngae ‘palaua’ ere-moarunganalo ilako be ‘palaua’ idodoraki-tina.”

Babaduadua Ugugu
(Mat 7:13-14, 21-23)

22 Kodeka Iesus itui be Ierusalem anua taona itao. Ialalale nge anua sisiki be bibia makara dieno ialalaleaki be tamoata be aine isulesuledi be ialalale. 23 Makara nge tamoata teke Iesus bokai itegi, “Tanepoa, masa tamoata tago kokoko uketadi dapura ki?”

Be Iesus ikatu be bokai iradi, 24 “Kamapi-tina be babaduadua aoa ugugu-lo kamasili. Ngau ka ura-kaming. Tamoata kokoko-tina masa dapi be dasili kana, ata tago diboadu dasili. 25 Pera-marau ngataguraki be babaduadua ngaonoti masa eluku kamatui be babaduadua kamapalipaliti be bokai kamakorokoroi, ‘Biabiadi, babaduadua gouasara-kama!’

“Ata ngai masa ngakatu be bokai ngapile, “Tago ukauatakaming! Be tago ukaua inanga ka kapura!”

26 “Kodeka kam masa bokai kamarai, ‘Kaiko zaiza tamoanako be dang tasing-budu. Be anua nemai-lo kusulekama!’

27 “Ata masa kababe bokai ngapile, ‘Ngau tago ukauatakaming! Tago ukaua inanga ka kapura! Kamairatu, kam muzinga-ming goalakadi!’

28 “Masa Abaram, Aisak, Zekop be ‘propet’ moarunga bong ono Nanaranga ngatanepoa kanana-lo dasoaki be kamatedi, ata kam masa eluku rokaka-ming-lako dapura. Makara masa kamatangtang be ile-ming kamakaraposaposa! 29 Tamoata be aine masa ilau, auta, ata be aoa be dapura be kabadi dadoki be bong ono Nanaranga ngatanepoa kanana-lo dasoakiria be moanako biabia daemaki. 30 Moimoina-tina tamoata alalauri masa damua, be tamoata muamua masa dalauri.”

* 13:21: Biatanga 22 lita bokana.

Iesus Ierusalem Inodomi
(Mat 23:37-39)

³¹ Bong ngaranao nge Parasi alu dipura Iesus-lo be bokai dirai, “Kaba ngaedi gopereki be kaba takadia-lo golako. Erot ambe ngaumoateiko kana.”

³² Be Iesus ikatu be bokai iradi, “Kamalale be keu kabuk-abu ngara bokai kamarai, ‘Ngau masa kaituka be zama mariaba goalakadi tamoata be aine ilodia-lo mtaotaodi be moremore miaka-uiauiakidi, be amaridi tolianao masa malipi negu mambuaki.’ ³³ Ata kaituka be zama be zamane nge mialalale-la kana. Maka ma ‘propet’ tago teke iboadu anua takaiana-lo ngamate. Moarunga nge Ierusalem anua-lo ka dimatemale!

³⁴ “O, Ierusalem, Ierusalem! Kaiko ‘propet’ moarunga kumoatedi, be tamoata Nanaranga pilenga dieluakiniko nge patu oti kundi! Bong kokoko-tina luma-gu unanaraki be tamoata nem mboabundi kana, mang-la aineka natu bazi erumadi inanganangadi bokana. Ata tago kusumoalana! ³⁵ Kaba goita! Pera nem masa tauna-ba ngaeno! Moimoi ka uraiko! Tago iboadu gotea nibe kaba bokai gopile, ‘Tamoata naita Tanepoa aranao be ipura nge Nanaranga iboadu ngamaroui!’ ”

14

Iesus Moremore Teke Iadoraki

¹ Bong ono manauanga ‘Sabat’ tekenao nge Iesus ilako Parasi teke ara otioti pera kanana-lo ngamoanako kana. Makara isoaki nge dimatananganangaia-tina uia. ² Tamoata teke ae be luma kauridi nge makara isoaki. ³ Kodeka Iesus itaguraki be tamoata Moses Mata ne disulesuletaki be Parasi bokai itegidi, “Mata neda Moses igere disumoala ki tago, iboadu bong ono manauanga-o moremore tadoraki?” ⁴ Ata di dimoadubulae-ba. Bokai be Iesus itaguraki be tamoata ngae luma-nao idoki be iaka-uiaki be inepi be ialale.

⁵ Kodeka bokai itegidi, “Tekem natum moaneka ki ‘bulumakau’ nem teke bong ono manauanga ‘Sabat’-o be dang-kesua-lo isapasilako masa oaikiki-tina gopasika-rake ki tago?”

⁶ Ata tago sesu pilenga dikatu.

Nem-la Gobalakiko

⁷ Iesus kaba bokai ita tamoata aluluadi dipura be moanako-lo dipura nge alu kaba irakingadi didokidoki. Bokai be itaguraki be pile ono tonanga ngae iradi, ⁸ “Bong tamoata teke ialuluiko be moanako ono rotinga nena-lo kulako nge moaki kaba irakingadi kudoki. Baraoa tamoata

takaia ara otioti moanako ngarana-lo kilaia ipura! ⁹ Bokai masa tamoata maka moanako ngaena-lo ikeliaki-kamingru ngamai be bokai ngaraiko, 'Tamoata ara otioti ngae kaba irakingadi ngaedi goani.' Bokai ngaraiko masa gomaia, be golako be muritina-lo kaba godoki.

¹⁰ "Ata bong aluluiam ipura be moanako-lo kulako nge kaba muritina-lo godoki. Bokai masa bong tamoata iki-laiko ipura masa bokai ngaraiko, 'Ruanga, gomai be kaba irakingadi arotina-lo godoki.' Bokai masa tamoata aluluadi dipura maradi nge muaka bibia godoki. ¹¹ Tamoata naita nena-la iraketukai masa balaka ngapura. Be tamoata naita nena-la ibalaki masa rakeaka ngapura."

¹² Kodeka Iesus itaguraki be tamoata moanako ngaena-lo ikeliaki bokai irai, "Bong amari-soasoa moanako, ki rairai moanako kata kuemaki nge moaki ruangam, ki taritokam, ki dara nem, ki tamoata saringam disukoaki kana nedi kokoko kualuludi. Moaki! Bokai kumuzi masa di kaba daluluiko be kamamoanako-budu be ono oti nem dakatuniko. ¹³ Bong moanako biabia teke kuemaki nge tamoata kana nedi tagotago, tamoata luma-di matedi, tamoata aedi matedi, be tamoata matadi leuadi goaluludi. ¹⁴ Tamoata bokainaina kualuludi masa Nanaranga-lo marou bibia-tina godoki. Moimoi di tago diboadu oti nem dakatu, ata bong tamoata adoadodi mate-lo be damarang kananao masa oti nem ngaedi Nanaranga ngakatuniko."

*Moanako Biabia Ono Tonanga Ipura
(Mat 22:1-10)*

¹⁵ Tamoata teke makara bagi ono moanakonga-lo isoaki pile ngaedi ilongo nge Iesus bokai irai, "Tamoata naita bong ono Nanaranga ngatanepoa kanana-lo moanako biabia-lo ngamoanako kana nge iboadu marou bibia ngadoki!"

¹⁶ Be Iesus pilenga ikatu be bokai ipile, "Tamoata teke moanako biabia teke iememaki bokana lou kokoko-tina ialuludi be dapura kana. ¹⁷ Moanako biabia ngae bong ne dipura nge malipilipi kana bokai irai, 'Goalale be tamoata moanako ngaena-lo aluluiadi dipura bokai goradi, "Kamapura, kana moarunga ambe adorakadi dipura be dieno." '

¹⁸ "Ata di moarunga nge zala dilelei be ono moanako ngaena-lo tago dapura kana. Teke bokai ipile, 'Uma teke uzazai be mialale be mte kana. Bokaibe tago masa mpura.'

¹⁹ "Takaia bokai ipile, 'Ngau 'bulumakau' kulemoa uzazadi be mialale be mtoidi kana. Bokaibe tago masa mpura.'

²⁰ "Be kaba takaia bokai ipile, 'Ngau kodeka ka uroti. Bokaibe tago masa mpura.'

21 “Kodeka malipilipi ngae imule be kana moarunga ngaedi nge biabiadi ne irangakini. Biabiadi ne ilongo nge nama ira-tina be malipilipi kana bokai irai, ‘Oaikiki-tina goalale anua-lo be zala bibia moarunga-lo, be zala mukudi moarunga-lo be tamoata kana nedi tagotago, tamoata luma-di matedi, tamoata matadi leuadi, be tamoata aedi matedi goaluludi be dapura.’

22 “Be malipilipi ngae oaikiki-tina ialale be imule nge bokai ipile, ‘Biabiadi, pilengam ambe tagadi dipura, ata isi kaba bibia-tina dieno.’

23 “Bokaibe biabiadi ne bokai ipile, ‘Goalale zala bibia be sisiki anua takadia-lo dilako-lo be tamoata kutedi nge goaluludi be dapura. Bokai masa pera kanagu ngakauri.’

24 Ngau ka ura-kaming. Tamoata aluluiadi dipura nge tagona-tina iboadu teke moanako negu monanga datoi!”

Baituka Be Iesus Tagataga Ne Gopura
(Mat 10:37-38)

25 Tamoata be aine nge dum kokoko-tina Iesus zaiza zala-lo dialalale-budu. Kodeka Iesus ibuiri be bokai iradi,
26 “Tamoata naita ngau-lo imai nge tago iboadu tagataga negu ngapura. Tago-la! Tama be tina, roa be natu, be taritoka be marau isegeakidi, be nena-tina ma ka isegeaki ka masa iboadu tagataga negu ngapura. Tago be tago! 27 Be tamoata naita kai ne kapalapala uauau tago ibazi be itagaia nge tago iboadu tagataga negu ngapura.

28 “Bokai mtonanga be kamakaua: Tekem pera rakebuli teke ngakeli kana nge masa baituka ngamuzi? Matamata ngasoakiria be kai be kana ono pera kelinga ngakauataki be masa ‘mone’-di ngalelei. ‘Mone’ iboadu masa pera ngae ngakeli. Tago iboadu nge tago ngakeli. 29 Tago bokai imuzi mua masa pera ngae aririna-ba ngatuiraki, ata tago iboadu ngamambuaki. Be tamoata moarunga pera aririna-ba daita masa dasakorangaki be 30 bokai dapile, “Tamoata ngae pera imarangaki, ata tago iboadu ngamambuaki.’

31 “Kababe bokai mtonanga: Anuatanepoa kata ‘10,000’ koai-tamoata ne idokidi be ilako anuatanepoa takaia koai-tamoata ne ‘20,000’ zaiza daeung kana masa rakana ngae-maki? Matamata ngasoakiria be ilo ngalelenaki ngai kai-boang ne dieno be iboadu anuatanepoa takaia ‘20,000’ koai-tamoata ne zaiza ngauasadi ki tago? 32 Tago iboadu nge masa ngataguraki be tamoata alu nganepidi be dalale be anuatanepoa takaia isi kasau isoaki be date be pile dapali be kaba anua-uia dadoki. 33 Bokainatuka-la, tamoata naita mara-ming kana ne moarunga tago isegeaki nge tagona-tina iboadu tagataga negu ngapura!

Makasi Kapisanga
(*Mat 5:13; Mar 9:50*)

³⁴ “Makasi nge kana iauia, ata bong kapisanga daleua masa baituka tabasaki be kaba kapisanga tamuleaki?
³⁵ Makasi bokainaina nge tago iboadu kana teke ono emaka ngapura ki uma-lo nangaia ngapura be ono kateka monanga ngapuraki. Tago-la! Makasi bokainaina nge rokaka ipurapura.

Be Iesus pile ne ngaedi ono ngamambuaki kana nge bokai ipile, “Tamoata kungi otioti nge pile ngaedi ngalongo!”

15

‘Sipisipi’ Leua Ono Tonanga Ipura
(*Mat 18:12-14*)

¹ Bong teke tamoata ‘tagisi’ dokidoki be tamoata muzigoala ememaki dipura be dikabuni be Iesus dalongori kana.
² Makara nge Parasi be tamoata Moses Mata ne disulesule-taki ditaguraki be ambe Iesus bokai digulugulungaetaki, “Tamoata ngae nge muzigoala ememaki imolamolatakidi be dimoanakonako-budu.”

³ Kodeka Iesus itaguraki be pile ono tonanga ngae iradi,
⁴ “Tamoata teke mara-ming ‘sipisipi’ ne ‘100’ moarunga, be teke ileua masa rakana ngaemaki? Tamoata ngae masa ngataguraki be ‘99’ takadi kaba ono ramomonga-lo ngaperekidi daramomomo be ngalale be teke ileua nge ngalelei nibe ngate. ⁵ Bong ngate masa suri dauia-tina be bage-nao ngasalangaki be ngabazi ⁶ be kaba kana ngalako. Kodeka ruanga be tamoata saringa disukoaki ngakiladi be bokai ngaradi, ‘Ngau zaiza suri-uia taemaki. ‘Sipisipi’ negu ileua ambe ute.’ ⁷ Ngau ka ura-kaming. Bokainatuka-la, ‘sipisipi’-la leua ngae bokana, lang anua-lo masa suri-uia bibia-tina emakadi dapura bong tamoata muzigoala ememaki teke ilo ibuiri be muzigoala ne isegeaki. Tamoata ‘99’ uia nge diado ka disoaki, ata tamoata muzigoala ememaki kata ilo ibuiri be muzigoala ne isegeaki nge suri-uiatoka dalaba-tina kana!

Mone’ Leua Ono Tonanga Ipura

⁸ “Aine teke ‘mone’ ne kulemoa, be teke ileua masa rakana ngaemaki? Masa baratui ne ngabulai be pera kana ngaroroi be ‘mone’ leua nge ngalelea-tina uia nibe ngate.
⁹ Be bong ite masa ruanga be tamoata saringa disukoaki ngakiladi be bokai ngaradi, ‘Ngau zaiza suri-uia taemaki. ‘Mone’ negu ileua ambe ute.’ ¹⁰ Ngau ka ura-kaming. Bokainatuka-la, ‘mone’-la ngae leua bokana, bong tamoata

muzigoala ememaki ilo ibuiri be muzigoala ne isegeaki masa Nanaranga ‘enzel’ ne suridi dauia-tina.”

Natu Moane Leua Ono Tonanga Ipura

¹¹ Be Iesus kaba bokai ipile, “Tamoata teke isoaki natu moanekadi rua. ¹² Natu sikisiki itaguraki be tama bokai irai, ‘Mamo, kana nem moarunga gonege-kamairu be egedi takadi negu goana.’ Bokai be tamoata ngae itaguraki be kana ne moarunga nge natu ruoti ngae-diaru inege-diaru.

¹³ “Uanana tago disalaga be natu sikisiki nge kana ne moarunga idoki be masoaso kaba tekedia-lo ilako. Makara isoaki be kana ne moarunga nge ramoramo-ba rerengana-lo irokaki be ono ne kusi suri-uia iani. ¹⁴ Kana ne moarunga irokaki-doi, kodeka alauri nge tole biabia teke kaba ngaradia-lo ipura. Be natu ngae nge kana ne tago-tina. ¹⁵ Bokai be ilako be anua-marau tekana-lo be ngamalipini kana. Be anua-marau ngae itaguraki be inepi be ilako boro ne iakolakola. ¹⁶ Makara imalipilipi nge tole-toleba imalipilipi. Be tamoata tago teke kangkang ianiani be ikangkang. Ilo nge boro kangkang kandi alu ngakangkang kana irere.

¹⁷ “Makara isukoaki nibe ilo ipitilaki nge bokai ipile, ‘Tamagu malipilipi ne moarunga nge kangkang-lo diboaduboadu-tina be alu dienenoba, be ngau makare nge ambe saringatuka tole matea mate kana! ¹⁸ Masa mtui be mialale be tamagu-lo be bokai mrai: Mamo, ngau Nanaranga-lo be kaiko-lo muzigoala uemaki. ¹⁹ Ngau tago uboadu natum kana gokilakilaia. Godoka be malipilipi nem bokana be malipilipiniko.’ ²⁰ Bokai be itui be tamana-lo ilako.

“Ata tama nge natu isi kasau-lanalo be itealako nge ilo itagaia-tina. Bokai be ipapanana-la be ilako be natu iboabuni be iaroki.

²¹ “Kodeka natu ngae tama bokai irai, ‘Mamo, ngau Nanaranga-lo be kaiko-lo muzigoala uemaki. Tago iboadu natum kana gokilakilaia.’

²² “Ata tama itaguraki be malipilipi ne ikiladi be bokai iradi, ‘Kusi-sili uarikana-tina kamabagai be kamasiliakani. Be bokiboki kabona-lo kamanangalako be ae-sukuma aena-lo kamananga. ²³ Kamangazingia-doi kodeka kamalako be ‘bulumakau’ natu moaneka dabudabu uarikana-tina nge kamadoki be kamaumoatei, be ono moanako biabia teke taemaki be surida dauia. ²⁴ Labu ono surida dauia kana nge bokai: Natugu ngae nge imate, ata ambe imoauri. Ileua, ata ambe tea ipura.’ Bokai be ditaguraki be moanako biabia be suri-uia ngae dimarangaki.

25 “Bong kana ngaedi bokai emakadi dipurapura nge natu labalaba uma-lo imalipilipi. Be bong pera-lo imulemule nge oagu be moasi ilongo. 26 Bokaibe malipilipi teke ikilai be bokai itegi, ‘Rakana diememaki?’ 27 Be malipilipi ngae ikatu be bokai ipile, ‘Tarim imule ka tamam ‘bulumakau’ natu moaneka dabudabu uarika nge iumoatei be ono moanako biabia teke emaka ipurapura. Bakara, tarim ne iauia-la be imule. Tago sesu ba iuai.’

28 “Labalaba pile ngaedi ilongo nge nama ira-tina, be pera-lo sili isege. Bokaibe tama ipusika be ilako iakoroi be ngasili kana. 29 Ata natu labalaba itaguraki be tama pilenga bokai ikatu, ‘Kaba goita! Ngau barasi kokoko-tina dududu-ba bokana umalipiniko. Pilengam moarunga nge ulongolongo-la. Tago sesu ukai-niko. Ata kana tago teke kuemakana! ‘Meme’ natu-ba teke goana be ono ruangagu zaiza moanako biabia teke gaemaki nge tago-soasoa! 30 Ata natum ngae maka kana nem moarunga igamangramo-ba aine pogizagizadi zaiza be bong imule nge ‘bulumakau’ natu dabudabu uarika kumoateani!’

31 “Be tama ikatu be bokai ipile, ‘Natugu, kaiko iza-maizama sakeguo kusukoaki. Be kana negu moarunga nge nem. 32 Ata nge iuia-tina suri-uia taemaki be surida dauia, bakara tarim ngae nge imate, ata kaba imoauri. Ileua, ata kaba tea ipura.’”

16

Malipilipi Pangana Dadaka

1 Kodeka Iesus itaguraki be tagataga ne bokai iradi, “Tamoata teke ‘mone’ ne kokoko nge tamoata kauakaua teke ‘mone’ pananuakadi iamang idoki be ‘mone’ ne be kana ne moarunga ipapananuakini. Bong teke tamoata ‘mone’ ne kokoko bokai dirai, ‘Malipilipi nem ‘mone’ nem ibibizagam-ba!’ 2 Bokaibe tamoata ngae malipilipi ne ikilai be bokai irai, ‘Baituka ka bokai dirangarangakiko be ulongo? Golako be kana negu moarunga rangakadi moarunga gogere be mita. Ambe umambuakiko! Tago ambe gomalipilipina kana!’

3 “Makara nge malipilipi ngae bokai ilo ilelenaki, ‘Masa rakana memaki? Biabiadi negu ambe ngataona kana. Kateka mokiri kana nge kaiboang-ma negu tago! Be ‘mone’ be kangkang msinaunau kana nge umaia-ma! 4 Kodeka ukaua masa rakana memaki! Alauri malipi negu ngaedia-lo ditaona masa ruangagu otioti be pera kandia-lo dabaga-iaulako.’

5 “Bokaibe tamoata moarunga oti nedi biabiadi nena-lo dieno nge ikiladi be dipura. Tamoata ipuratuka-mua nge bokai itegi, ‘Biabiadi negu-lo oti nem bakarairai kaoa dieno?’

6 “Be tamoata ngae ikatu be bokai ipile, “800 galen olib’ damaka.’

“Kodeka malipilipi ngae bokai ipile, ‘Pepa’ ono oti katunga maka! Godoki be gosoakiria be ‘400’-la kana gogere!’

7 “Kodeka itaguraki be tamoata takaia ipura bokai itegi, ‘Be kaiko? Oti nem bakarairai kaoa dieno?’

“Be tamoata ngae ikatu be bokai ipile, ‘1,000 ‘uit’ mazapi!’ Kodeka malipilipi ngae itaguraki be tamoata ngae bokai irai, ‘Pepa’ ono oti katunga maka! Godoki be gosoakiria be ‘800’-la kana gogere!’

8 “Malipilipi ngae bibiadi kana bokai ilongo nge itaguraki be malipilipi pangana dadaka ngae nge irakeaki, bakara malipilipi ngae nge aro-lo ilo ilelenakalako be kana bokainaina iemaki. Bokainatuka-la, tamoata kateka ngaenaona nge aro-lo kana ilodi dianiandialako be boli muzilo be tamoata ruangadi diruaruangamdi. Ata tamoata malama-lo disukoaki nge kana bokainaina emakadi tago dikaua uia.

9 “Bokai ka ngau bokai ura-kaming: Kateka kana ane be tamoata takadi kamaruangamdi. Be bong kateka kana ngaedi dimanubu-kaming masa nem-kusoaki soaki ipurapura-lo kamalako.

10 “Tamoata naita malipi mukumukudi luma-nao nangadi dipura be emakadi iamang masa malipi bibia emakadi ngamang. Tamoata naita malipi mukumukudi emakadi tago iamang uia masa malipi bibia emakadi tago ngamang uia. 11 Bokaibe, kateka kana lumam-o nangadi dipura be adorakadi tago kuiamang-uia masa baituka be kana nemkueno dieneno nge emakadi goamang-uia? 12 Be tamoata takaia kana ne tago kuadoadoraki-uia masa naita kana nemtina ngangko?

13 “Tago teke iboadu bong-doi teke tamoata bibia rua ngamalipilipidi. Takaia masa ngasegesegeaki be takaia masa ngarereretaki. Takaia masa ngatalatalari be takaia masa ngamurinarinai. Tago iboadu Nanaranga be ‘mone’ malipi nedi bong-doi teke kamaememaki.”

Iesus Sulenga Alu

(Mat 11:12-13; 5:31-32; Mar 10:11-12)

14 ‘Mone’ kokoko dokiadi kana nge Parasi moaledi dipusikasika-tina. Bokaibe bong Iesus pile ngaedi ipile nge dingengeri. 15 Ata Iesus bokai iradi, “Kam-tina ma ka tamoata takadi matadi-o neming-la kararangaki-kaming

kam tamoata adoado-ming, ata Nanaranga ilo-ming moapurungadi ikauataki. Maka ma kana moarunga tamoata dirarangaki aradi bibia nge Nanaranga mata-nao kanabatina.

¹⁶ “Moses Mata ne be ‘Propet’ gerengadi nge disingarangara-kaming nibe imai-ba Zon Baptais bong nena-lo daga. Be Zon Baptais bong nena-lo be imai nge Pile Uia bong ono Nanaranga ngatanepoa kana nge mangata rangaka ipurapura. Bokaibe tamoata moarunga ambe nedia-la be panganadi dizezeleki be disilisili. ¹⁷ Ata bokai kamakaua: lang be kateka nge iboadu-tina daleua, ata siriki mukumukunatuka Moses Mata nena-lo dieno nge tago teke iboadu ngaleua.

¹⁸ “Tamoata naita roa isegeaki be aine takaia iuati nge roti igamani. Be tamoata naita aine sesegeaki iuati nge roti igamani be.

Tamoata Kana Ne Kokoko Be Lasarus

¹⁹ “Tamoata teke ‘mone’ be kana ne kokoko isoaki. Tamoata ngae nge kusi ne uarikadia-ba oti ingazingzing. Izamaizama nge kangkang uia ikangkang be kana ne moarunga nge zazadi atabalabala-tina. Bokaibe soakingana-lo nge iboadu-tina. ²⁰ Bong ngaradia-lo nge tamoata teke kana ne tagotago isoaki ara Lasarus. Tamoata ngae kusi moarungao nge poake dieno. Izamaizama nge Lasarus dieleluaka be tamoata kana ne kokoko pera kana babaduaduana-lo isukoaki be isinaunau. ²¹ Ilo ipilepile makara ngasukoaki masa kangkang bururuingadi tamoata kana ne kokoko bagi ne ono moanakonga-lo dasapasipasi be ngadokidoki be ngakangkang. Makara bokai isukoaki nge keu dipurapura be poake didadamili.

²² “Bong Lasarus imate nge Nanaranga ‘enzel’ ne dibagai be Abaram malolona-lo dilakuaki. Be tamoata kana ne kokoko nge imate be kumraka ipura, be eoa tago matemate-lo ilako. ²³ Makara nge sururu bibia-tina idokidoki. Eoa tago matemate-lo be itadarake nge Abaram kasautina-lo itealako. Be Lasarus nge Abaram malolona-lo isoaki be ite. ²⁴ Bokaibe ipi-tina be bokai imere, ‘Tamagu Abaram! Ilom ngatagaia. Lasarus gonepi be kabo dang-lo nganangalako be ono memegu ngaka-tumurai. Maka ma sururu bibia-tina eoa ngaedia-lo udokidoki!’

²⁵ “Ata Abaram ikatu be bokai ipile, ‘Natugu, ilom bokai ngakaua! Bong kateka-o kusoaki nge kana irakingadi kudoki, be Lasarus kana goalakingadi idoki. Ata kaituka ambe ngai suri diuiauaia be kaiko sururu bibia kudokidoki. ²⁶ Ak, kana takaia nge bokai: Dugua ilo totobali teke marada ieno. Bokaibe tamoata teke makare be makara kam-lo ngamai

kana nge tago iboadu. Be teke makara kam-lo be makare kekai-lo ngamai kana nge tago iboadu!

²⁷ “Be tamoata kana ne kokoko itaguraki be bokai ipile, ‘Tamagu Abaram, bokai nge ngau bokai uakoroiko! Lasarus gonepi be tamagu pera kanana-lo ngalako. ²⁸ Maka ma taritokagu lima makara disoaki. Ngalako be ngailo-kauadi kaba ono sururunga ngaedia-lo dalako takana!’

²⁹ “Be Abaram bokai ikatu, ‘Taritokam Moses be ‘Propet’ gerengadi dienodi. Datagatagadi!’

³⁰ “Kodeka tamoata kana ne kokoko itaguraki be bokai ipile, ‘Tamagu Abaram, nge tago iboadu! Tamoata teke imate be kababe dia-lo imule masa ilodi dabuiri be muzigoala nedi dasegeaki.’

³¹ “Ata Abaram ikatu be bokai ipile, ‘Moses be ‘Propet’ pilengadi tago dilongo nge tagona-tina iboadu tamoata teke mate-lo be ngamule nge pilenga dalongo! Tago-la!’ ”

17

Muzigoala

(*Mat 18:6-7, 21-22; Mar 9:42*)

¹ Iesus tagataga ne bokai iradi, “Kana maka tamoata di-rerepekidi be muzigoala diememaki nge dapurapura kana! Ata muzigoala labuna-tina nge imakadoma-tina! ² Nge iuia tamoata bokainaina patu kanabiabia teke duduna-lo tukuia be makasi-lo rokakalako ngapura. Ngasoaki be natu-muku teke ngarepeki be muzigoala teke ngaemaki takana! ³ Bokai be kaba kamaitaita uia!

“Taritokam kata muzigoala iemaki nge goebuloi. Ilo ibuiri be muzigoala ne isegeaki nge muzigoala ne gorokakile. ⁴ Bong lima-rua amari tekena-lo muzigoala iemakiniko, be bong lima-rua ipuraniko be bokai iraike, ‘Muzigoala negu gorokakilea,’ nge muzigoala ne gororokaki-la.”

Lama Uninga

⁵ Kodeka ‘apostel’ ditaguraki be Tanepoa bokai dirai, “Lama uniangama goaka-labati!”

⁶ Be Tanepoa ikatu be bokai ipile, “Lama unianga-ming labatikadi dedau patu bokana nge iboadu kai biabia teke bokai kamarai, ‘Nem-la be ere-zirim gotetekiko be makasi-lo gotanomiko,’ nge ngalongori-kaming-la be kana!

⁷ “Tekem malipilipi kanam uma-lo kateka iokiokiri ki ‘sipisipi’ nem iakolakola be bong imule nge masa gorai be oaikiki-tina ngamaraka be ngamoanako ki? ⁸ Tago iboadu! Masa bokai gorai, ‘Kangkang kanagu goemakana! Goemaki-doi, kodeka kangkang kanagu goeluaquina be sakeguo

gosoaki be moanako be dang msing. Alauri ka kaiko go-moanako!’⁹ Malipilipi kanam bokai imuzi masa gotaguraki be goperui ki tago? Tago-soaso! Ngena malipi ne ka iemaki!¹⁰ Bokaibe kam nge bokainatuka-la malipilipi ngae imuzi bokana. Bong malipi moarunga rangakadi dipura kaemakidoi nge bokai kamapile, ‘Keka malipilipi-ramo kaoa. Ngena malipi nema ka kiemaki!’ ”

Tamoata Kulemoa Kikiri Dokiadi Adorakadi Dipura

¹¹ Bong Iesus Ierusalem ilakolako nge Samaria kaba be Galili kaba dagadaga nedia-lo ialale. ¹² Anua tekana-lo isilisili nge tamoata kulemoa kikiri odio dieno nge ipurakadi. Tamoata ngaedi nge lauaba-nao ditui ¹³ be dimere be bokai dipile, “Iesus! Biabiadi! Ilom ngataga-kama!”

¹⁴ Iesus itedi nge bokai ipile, “Kamalale be tamoata Nananaranga ditabatabai teke ngaliliti-kaming!” Dialalale zala-lo nge nedia-la ditedi ambe digoaza. *

¹⁵ Bong tamoata teke maradi kaba bokai ita ambe iuia nge kababe imule. Imulemule nge ipi-tina be Nananaranga irakerakeaki be imule. ¹⁶ Kodeka ilako be Iesus ae babadi-lo itapuloria be iperui. Tamoata ngae nge Samaria tamoata kata. ¹⁷ Makara nge Iesus bokai ipile, “Tamoata kulemoa ka aka-goazadi dipura! Lima-oati takadi inanga disoaki?¹⁸ Bakara ka ungguma akerengana-tina ngae nge ngaia-la ipura be Nananaranga iperui?” ¹⁹ Kodeka Iesus itaguraki be tamoata ngae bokai irai, “Gotui-rake be goalale! Lama uniangam ka iemakiko be kuia!”

Bong Ono Nananaranga Ngatanepoa Puranga

(Mat 24:23-28, 37-41)

²⁰ Bong teke Parasi alu ditaguraki be Iesus bokai ditegi, “Aira be masa bong ono Nananaranga ngatanepoa kana nge ngapura?”

Be Iesus ikatu be bokai ipile, “Bong ono Nananaranga ngatanepoa kana masa tago tea ngapurapura be ngapura. ²¹ Be tago teke iboadu bokai ngarangaki, ‘Kamate, maka ieno,’ ki bokai ngapile, ‘Ene ieno!’ Maka ma bong ono Nananaranga ngatanepoa kana nge ambe mara-ming isoaki.”

²² Kodeka tagataga ne bokai iradi, “Bong masa dapura, be bong ngaradio nge masa bokai kamapile, ‘Tamoata Natu bong ne teke gatea-tina kana kirere.’ Ata tago iboadu masa kamate. ²³ Tamoata masa bokai dara-kaming, ‘Kamate, enera isoaki,’ ki bokai dara-kaming, ‘Kamate, makare isoaki!’ Ata moaki kalako be kalelei.

* **17:14:** Kikiri odio ieno nge dibolo-ma. Bokaibe nge ambe digoaza.

²⁴ “Bakara, Tamoata Natu bong nena masa lamalama-la bokana ngamuzi. Masa lamalama ipitikaoakaoai be lang ege takaiano be ilakolako ege takaiano be lang iakamalamamai bokana ngamuzi. ²⁵ Ata sururu bibia-tina ngadoki be tamoata bong ngaedia-lonalona damurinai noko.

²⁶ “Noa-la bong nena-lo bokana, Tamoata Natu bong nena-lo masa bokainatuka-la. ²⁷ Tamoata be aine moarunga nge dimoanakonako be dang disingsing, moane be aine dirotiroti-la nibe ilako bong Noa kati-o ibulilako, be ura be dang bibia dipura be moarunga diara-leuadi.

²⁸ “Bokainatuka-la, Lot bong nena-lo nge bokai dimuzi be. Tamoata moarunga nge dimoanakonako be dang disingsing, kana dizaza be ditabulibuli, kangkang ditanotano be pera dikelikeli. ²⁹ Amari ngarana-lo bong Lot Sodom anua ipereki nge eoa be sosodabu ura bokana lang-lo dibala be moarunga diara-leuadi.

³⁰ “Tamoata Natu bong ne ono mangata ngapura kananao masa kana bokainatuka-la ka dapura kana. ³¹ Bong ngaranao nge tamoata pera kana aro isoaki moaki ikautaki pera kanana-lo be kana ne idoki. Bokainatuka-la, tamoata uma kanana-lo isoaki nge moaki pera kanana-lo imulelako be kana ne teke ibagai. ³² Lot roa ilo-ming dani! ³³ Tamoata naita nena-la ngauketi be moauriuri ngasoaki kana masa ngaleua. Ata tamoata naita nena-la ileua masa nena-la ngauketi be moauriuri ngasoaki.

³⁴ “Ngau ka ura-kaming! Oabubu ngarana-lo masa tamoata rua zirapu tekedia-lo daenoru. Takaia masa bagaia ngapura, be takaia masa pereka ngapura. ³⁵ Aine rua masa kangkang darasirasiru. Takaia masa bagaia ngapura, be takaia masa pereka ngapura. [³⁶ Tamoata rua masa uma-lo damalipilipiru. Takaia masa bagaia ngapura, be takaia masa pereka ngapura.”]

³⁷ Tagataga ne pile ngaedi dilongo nge bokai ditegi, “Tanepoa, kana ngaedi masa inangaituka be dapura?”

Be Iesus ikatu be bokai ipile, “Ngado imate be ieno kana masa mang moapuru kangkang dapura be dakabuni.”

18

Narenare Akangaonga Ratadi

¹ Kodeka Iesus itaguraki be pile ono tonanga tekedi tagataga ne iradi be ono itikingdi izamaizama daraborabo be moaki sesu sakuli nedi dibala. ² Iesus bokai ipile, “Anua tekena-lo nge tamoata giriki adoadoraki teke isoaki. Ngai Nanaranga tago imatakutakuri, be tamoata tago imuamuakidi. ³ Be anua-la ngarana-lo nge aine narenare teke

isoaki. Izamaizama nge narenare ngae tamoata biabia ngaena-lo ipurapura be bokai iakorokoroi, 'Erekei negu teke igoalangakau-tina. Godumaia!' ⁴ Narenare nge bokai ilakolako imulemule, ata tamoata ngae dudaia isege-tina. Narenare ilakolako imulemule nibe alaurituka nge tamoata ngae nena-la bokai ipile, 'Moimoi ngau Nanaranga tago umatakutakuri ki tamoata takadi tago umuamuakidi. ⁵ Ata narenare ngae nge ambe ilako be imule-na, be ambe ilogu iaka-tina. Mduma-lako be giriki ne adorakadi dapura! Tago udumai masa ngalakolako ngamulemule nibe ngakangaoia be mpoaki kana!'"

⁶ Be Tanepoa itaguraki be bokai ipile, "Tamoata giriki adoadoraki goalaka ngae pilenga kamalongo uia! ⁷ Bokai be ilo-ming bakara dipile? Nanaranga masa tamoata be aine ne izamaizama ariata be oabubu-lo ditangtangni ngadumadi be moatubu nedi ngadorakidi ki tago? Be masa oaikiki-la be ngadumadi ki tago? ⁸ Ngau ka ura-kaming! Masa ngadumadi be muridi ngatui kana! Be kana ngae masa oaikiki-la be ngaemaki. Ata bong Tamoata Natu kateka ngaena ngapura masa lama uninga ngate ki tago?"

Parasi Be 'Tagisi' Dokidoki Odio Tonanga Ipura

⁹ Tamoata alu nge nediala diraketukatukadi be dipilepile di tamoata adoadodi be tamoata be aine takadi dibabalakidi. Bokai ka Iesus itaguraki be pile ono tonanga ngaedi ipile, ¹⁰ "Tamoata rua dilakoru Nanaranga pera nena-lo be daraboru kana. Takaia nge Parasi kata, be takaia nge 'tagisi' dokidoki kata. ¹¹ Parasi itui be nena-la bokai irabotaki, 'Nanaranga, uperuiko-tina. Ngau tago tamoata takadi bokana. Tago uanakonako, tago uboliboli, be roti mata tago ugamagamani be aine takadi zaiza kieneno-budu. Uperuiko ngau tago tamoata 'tagisi' dokidoki ngara bokana. ¹² Bong rua-rua 'uiki' teke ilona-lo nge kangkang uziraurau, be kana negu moarunga nge kulemoa-kulemoa-lo unegenege be egedi tekedi uianangko.'

¹³ "Ata tamoata 'tagisi' dokidoki nge lauaba-nao itui. Lili nge tagona-tina idokitate. Tutudu-la be nena-la barabara izabonununuki be bokai ipilepile, 'Nanaranga, ilom ngatagaia. Ngau muzigoala ememaki!'"

¹⁴ Makara nge Iesus itaguraki be bokai ipile, "Ngau ka ura-kaming! Tamoata ngae, tago takaia, ka Nanaranga mata-nao iado be pera kanana-lo ilako. Bakara, tamoata naita nena-la irakerakeaki masa balaka ngapura. Be tamoata naita nena-la ibalabalaki masa rakeaka ngapura."

*Natu-muku Be Iesus
(Mat 19:13-15; Mar 10:13-16)*

¹⁵ Tamoata alu natudi dieluakidi be Iesus luma odio nganangaria be ngamaroudi kana. Ata tagataga ne kaba bokai dita nge ditaguraki be diebulodi.

¹⁶ Ata Iesus itaguraki be natu-muku ikiladiamai be bokai ipile, “Natu-muku kamalikitakidi be ngau-lo damai. Moaki zalakadi kaono. Bakara, bong ono Nanaranga ngatanepoa kana nge bokainaina nedi. ¹⁷ Moimoi ka ura-kaming! Tamoata naita bong ono Nanaranga ngatanepoa kana tago natu-muku bokana be idoki nge tago iboadu ilona-lo ngasili.”

*Tamoata Biabia Teke Kana Ne Kokoko
(Mat 19:16-30; Mar 10:17-31)*

¹⁸ Iuda tamoata nedi biabia teke itaguraki be Iesus bokai itegi, “‘Tisa’ iauia, rakana memaki masa moauriuri-la nem-kusoaki soaki ipurapura nge mdoki be mnemi?”

¹⁹ Be Iesus ikatu be bokai itegi, “Bakara ka iauia kana kukilaia? Tamoata tago teke iauia. Nanaranga-la rube ka iauia! ²⁰ Kaiko Nanaranga mata ne kukauataki. Mata ma ngaedia-re: ‘Roti moaki kugamani be aine takaia kamru kaeno-buduru; tamoata takaia moaki kumoatei; moaki kuianako; tamoata takaia moaki kuboliaki; be tinam be tamam goamuakidi.’”

²¹ Be tamoata ngae ikatu be bokai ipile, “Ngau isi natu-tina be mata ngaedi utagatagadi.”

²² Iesus pilenga ngaedi ilongo nge bokai irai, “Isi kana- la tekana-lo ka kutukura. Goalale be kana nem moarunga ‘mone’ odio godoki be ‘mone’ ngaedi godoki be tamoata kana nedi tagotago goandi. Bokai masa Nanaranga kana uia-tina lang anua-lo ngangko be kana nem dakoko-tina. Kana ngaedi goemaki-doi, kodeka gomai be gotagaia.”

²³ Tamoata ngae nge kana ne kokoko-tina. Bokai be pile ngaedi ilongo nge ilo inodo-tina. ²⁴ Iesus kaba bokai ita tamoata ngae ilo inodo-tina nge bokai ipile, “Tamoata kana nedi kokoko masa anua ono Nanaranga ngatanepoa kanana-lo lako daradia-tina! ²⁵ Bokainatuka mtonanga. ‘Kamel’ lili kusi-kalaura boazingana-lo ngasili kana masa sili tagona-tina darai. Ata tamoata kana ne kokoko anua ono Nanaranga ngatanepoa kanana-lo ngasili kana masa sili darai-tina!”

²⁶ Be tamoata pile ngaedi dilongo nge bokai ditegi, “Bokai nge alauri masa Nanaranga naita ngauketi be ngamuleaki?”

²⁷ Be Iesus ikatu be bokai ipile, “Kana maka tamoata tagona-tina diboadu daemaki nge Nanaranga iboadu ngaemaki.”

²⁸ Kodeka Pita itaguraki be bokai ipile, “Gote! Keka kana nema moarunga kipereki be kitagaiko.”

²⁹ Be Iesus ikatu be bokai iradi, “Moimoina-tina ka urakaming! Tamoata naita bong ono Nanaranga ngatanepoa lili-nao be pera kana, ki roa, ki taritoka, ki tama be tina, ki natu iperekidi ³⁰ masa kaituka-tina bong ngaedia-lo zazanga bibia-tina Nanaranga-lo ngadoki. Be bong alalauri-lo masa moauriuri-la nem-kusoaki ngasukoaki.”

Iesus Ne Matenga Bong Tolia Irangaki
(*Mat 20:17-19; Mar 10:32-34*)

³¹ Kodeka Iesus tagataga ne kulemoa-be-rua lauaba-nao ilakuakidi be bokai iradi, “Kamalongo! Ambe Ierusalem talakolako. Makara masa kana moarunga ‘propet’ digere nge Tamoata Natu dapurani be dakalingo. ³² Masa dadoki be Ungguma Takadi luma-dio danangai be dataguraki be ono damanai, daebuloi, damoangori, darautotoki be daumoatei be ngamate. ³³ Ata amaridi tolianao masa kaba ngamarang.”

³⁴ Ata tagataga ne kana ngaedi tagona-tina teke dikauataki. Pilenga ngaedi labudi nge zumkakadia-ledi dipura, be tago dikaua Iesus rakana ka irangarangaki.

Iesus Tamoata Sinaunau Teke Mata Iadoraki
(*Mat 20:29-34; Mar 10:46-52*)

³⁵ Iesus ilako be ambe Zeriko anua isaringaringai nge tamoata teke mata leuadi zala zagenao isoaki be ‘mone’ isinaunau be isoaki. ³⁶ Bong tamoata be aine kokoko-tina dibagapalipaliti be ilongoridi nge bokai itegi, “Nge rakana ipurapura?”

³⁷ Be di dikatu be bokai dirai, “Nasaret tamoata ara Iesus ka maka ilakolako.”

³⁸ Makara nge tamoata ngae kaikai-la imere be bokai ipile, “Iesus, Debiti Natu! Ilom ngatagaia!”

³⁹ Tamoata be aine dimuamua nge ditaguraki be diebuloni be bokai dirai, “Aoam gonoti.” Ata ngai kodeka ipi-tina be imere be bokai ipile, “Debiti Natu! Ilom ngatagaia!”

⁴⁰ Kodeka Iesus itui be ipile be tamoata mata leuadi nge dadokamai kana. Tamoata ngae isaringa-mai nge Iesus bokai itegi, ⁴¹ “Rakana memakamko kana kurere?”

Be tamoata ngae ikatu be bokai ipile, “Tanepoa, ngau kaba mitaita kana urere.”

⁴² Kodeka Iesus bokai irai, “Matam dauia be kaba goitaita. Lama uniangam ka iemakiko be kuia!”

⁴³ Makara nge oaikiki-tina mata diuia be kaba itaita. Be itaguraki be Nanaranga iperuperui be Iesus itagai. Tamoata be aine moarunga kaba bokai dita nge Nanaranga dirakeaki.

¹ Iesus ilako-soasoa Zeriko anua-lo be ambe anua ialalaleaki. ² Tamoata teke ara Zakias makara isoaki. Ngai nge tamoata 'tagisi' dokidoki muamua nedi kata, be 'mone' be kana ne nge kokoko. ³ Zakias irere Iesus ngate ngai bakarairai kata, ata tamoata be aine dikoko-tina be ngai nge tamoata tukuranga kata. ⁴ Bokai be ipanana be imua be kai aradi 'saikamo' teke ieneki be Iesus ngate kana. Iesus nge makara bokai ngalako kana. ⁵ Bokai be bong Iesus kai ituitui kanana-lo ipura nge itadarake be Zakias bokai irai, "Zakias, oaikiki-tina gobala. Kaituka masa pera kanam-lo msoaki."

⁶ Makara nge Zakias oaikiki-tina ibala, be Iesus ibagai be pera kanana-lo dilakoru. Zakias nge suri diuia-tina.

⁷ Tamoata be aine moarunga kaba bokai dita nge ditaguraki be Iesus bokai digulungaetaki, "Tamoata ngae nge tamoata muzigoala ememaki pera kanana-lo lou ne bokana ilako!"

⁸ Ata Zakias ituirake be Tanepoa bokai irai, "Tanepoa, golongo! Kaituka be ngalakao masa kana negu moarunga egedi rua-lo mnege be egedi takadi tamoata kana nedi tagotago miandi. Be tamoata teke ubolesi be kana ne teke udokale-naba masa oati oti mkatuni."

⁹ Makara nge Iesus itaguraki be bokai irai, "Nanaranga ambe kaituka tamoata pera-marau ngae iuketi be imuleaki. Tamoata ngae nge Abaram tubu kata. ¹⁰ Maka ma Tamoata Natu nge leuadi ka ngaleledi be ngauketidi kana ka ipura."

*'Mone' Kulemoa Ono Tonanga Ipura
(Mat 25:14-30)*

¹¹ Iesus nge ambe Ierusalem anua isaringai, be tamoata be aine moarunga nge ilodi dipile bong ono Nanaranga ngatanepoa kana ambe saringatuka ngapura kana. Makara nge tamoata be aine isi Iesus dilongolongoria-la bokana pile ono tonanga tekedi iradi. ¹² Bokai ipile, "Tamoata teke tanepoa-dara kata nge ngalale masoasoa kaba tekedia-lo be datanepoai be alauri nge ngamule be makara ngatanepoa kana. ¹³ Ngalale kana nge malipilipi kana kulemoa ikiladi be 'gol-mone' teke-teke iandi be bokai iradi, 'Mone' ngaedi kamadoki be odio kamamalipilipi nibe mumule-ba.'

¹⁴ "Ata gadagada ne tago direretaki. Bokai be tamoata aludi dinepidi be muri ditagai be bokai dirai, 'Gadagada bokai dipile, "Keka tago kirere tamoata ngae anuatanepoa kanama ngapura."'

¹⁵ "Ata tamoata ngae nge ditanepoai be kaba anua nena-lo imule. Kodeka pile inanga be malipilipi kana 'mone' iandi nge dapura be ngakauatakidi 'mone' iandi nge ulikadi dipuraki ki tago.

16 “Malipilipi muamuatuka ipura be bokai ipile, ‘Biabiadi, ‘mone’ teke kuiana nge ono umalipi be kulemoa takadi upurakiniko.’ 17 Be tamoata biabia ngae ikatu be bokai irai, ‘Malipi uia-tina ka kuemaki! Kaiko malipilipi negu iauia! Malipi mukumukudia-tina emakadi kuiamang. Bokai be anua bibia kulemoa gopapananuaki.’

18 “Malipilipi kana takaia imai be bokai ipile, ‘Biabiadi, ‘mone’ teke kuiana nge ono umalipi be lima takadi upurakiniko.’ 19 Be biabiadi ne ikatu be bokai irai, ‘Kaiko anua bibia lima gopapananuaki.’

20 “Kodeka malipilipi kana teke imai be bokai ipile, ‘Biabiadi, ‘mone’ nem maka! Kusi mapala tekena-lo usukumi be uzumkaki. 21 Umatakuriko-ma! Bakara, kaiko panganam patu bokana. Kana tago nem, ata kudokiraperape. Kangkang tago kutanotano nge ramoramo-ba kuaroeroe.’

22 “Kodeka biabiadi ne itaguraki be bokai irai, ‘Kaiko malipilipi goalakam! Masa nem pilengam-la mtagadi be ono sururu miangko. Kaiko kukaua ngau panganagu patu bokana. Kana tago negu nge udokiraperape, be kangkang tago utanotano nge uaroeroe. 23 Bokai nge bakara ka ‘mone’ negu tago tamoata takadi kuiandi be ono dimalipi be mulengagu-o ulika udoki?’

24 “Kodeka biabiadi nge itaguraki be tamoata makara saringa dituitui bokai iradi, ‘Tamoata ngae ‘mone’ kamadoka-le be tamoata ‘mone’ kulemoa takadi iemaki nge kamani.’

25 “Ata tamoata ngaedi bokai dirai, ‘Biabiadi, ngai ambe ‘mone’ kulemoa dienenoni!’

26 “Be biabiadi ngae ikatu be bokai ipile, ‘Moimoi ka urakaming! Tamoata kana nedi mukudi dieno masa kokoko-la be aniadi dapura. Ata tamoata kana ne tago masa dokiadia-le dapura. Moimoi kana nena-ra mukudia-tina ka dienenoni, ata masa dokiadia-le dapura.

27 “Be erekei negu tago direre anuatanepoa bokana be mtanepoadi kana nge kamabagadia-mai be matagu-o be kamaumoatedi!’ ”

*Iesus Anuatanepoa Bokana Be Ierusalem-lo Isili
(Mat 21:1-11; Mar 11:1-11; Zon 12:12-19)*

28 Iesus pile ngaedi imambuaki kodeka tamoata be aine arodi imua be Ierusalem ilako. 29 Ilako be Betpeiz anua be Betani anua isaringadi nge tagataga ne rua inepi-diaru be damuaru kana. Anua ruoti ngaedi nge buku ara ‘Olib’ saringa ka dienenoru. 30 Tagataga ne ruoti dalaleru kana nge bokai ira-diaru, “Anua ene aro-mingru ieno kanana-lo kamalakoru. Kasililiru masa ‘dongki’ natu teke makara

ditukui kamatearu. Tamoata tago teke isi ono ibuli be ialaleaki. Kamarubetakiaru be makare kamadokamairu. ³¹ Teke itegi-kamingru, 'Bakara ka karuberubetakiaru?' nge kamaraiaru, "Tanepoa ireretaki."

³² Tagataga ruoti ngae-diaru dialaleru nge kana moarunga Iesus-la ira-diaru bokana dieno be ditaru. ³³ Makara be 'dongki' natu dirubetakiaru. Diruberubetakiaru nge kanmarau bokai ditegi-diaru, "Bakara ka karuberube-takiaru?"

³⁴ Be diaru dikaturu be bokai diradi, "Tanepoa ireretaki."

³⁵ Kodeka 'dongki' natu ngae dibagaiaru be Iesus-lo dilakuakiaru. Makara be kusi-sili nedi dipasi be 'dongki' natu-o dinanga be Iesus dibara-lako be odio isoaki. ³⁶ 'Dongki' natu-o isoaki be ialalale nge tamoata be aine kusi-sili nedi dipasi be zala-lo diulalaki be odio ialale.

³⁷ Ilako be zala earuma buku ara 'Olib'-lo itaolako isaringai nge tagataga ne moarunga dum biabia ditaguraki be dipipitina be dimeremere be Nanaranga diperuperui. Di nge Iesus malipi kalboangdi iemaki ilodi diandi ka dimeremere be bokai dipilepile,

³⁸ "Anuatanepoa nangata Tanepoa ara-nao be ipura nge Nanaranga iboadu ngamaroui! (Sam 118:26) Lang anua-lo anua-uia ngaeno be Nanaranga atabalabalatina iboadu rakeaka bibia-tina ania ngapura!"

³⁹ Kodeka Parasi alu makara tamoata be aine moarunga maradi ka Iesus bokai dirai, "Tisa,' tagataga nem goebulodi be aoa-di daono!"

⁴⁰ Be Iesus ikatu be bokai ipile, "Ngau ka ura-kaming! Aoa-di daono masa patu dataguraki be dameremere!"

⁴¹ Iesus ilako be Ierusalem isaringai, be bong anua kailo ite nge itangiri. ⁴² Be bokai ipile, "Iboadu-tina kaituka nemi be gokaua rakana ka iboadu anua-uia ngangko. Ata kaituka tago iboadu gote! Ambe matam-lo zunkaka ipura!"

⁴³ Bong teke masa ngapuraniko. Be bong ngaenao masa erekei nem ari matolidi bokana daboalingiko be daringiko uia be egem moarunga-lo be dapura be dasukumiko! ⁴⁴ Be masa dagamaniko be bababa goeno. Be tamoata be aine makara disukoaki nge dara-leuadi. Bakara, kaiko bong ono Nanaranga ipura be ngauketiko kana nge tago kukilalangi. Bokaibe patu ono emakam ipura nge masa tago teke kabana-lo ngaeno! Dagalalai-doi kana!"

Iesus Nanaranga Pera Nena-lo Isili

(Mat 21:12-17; Mar 11:15-19; Zon 2:13-22)

⁴⁵ Kodeka Iesus Nanaranga pera nena-lo isili be tamoata kana nedi dinangananga be zazadi dipurapura nge itaodi be dipusika. ⁴⁶ Be bokai iradi, "Nanaranga 'Buku' nena-lo

bokai digere, 'Pera negu nge ono rabonga,'* ata 'kam ambe kaemaki be anako ono komanga nedi bokana ipura.'**

⁴⁷ Alauri nge ariata moarunga-lo Nanaranga pera nena-lo be tamoata be aine isulesuledi, ata tamoata Nanaranga ditabatabai dimuamuadi be tamoata Moses Mata ne disulesuletaki be Iuda tamoata nedi bibia nge daumoatei kana.

⁴⁸ Ata labu teke date be ono daumoatei kana nge tago teke dite. Maka ma tamoata be aine moarunga pilenga dilongolongo nge didokimatemededia-tina uia.

20

Iesus Kaiboang Ne Tegiakadi Dipura

(Mat 21:23-27; Mar 11:27-33)

¹ Bong teke Iesus Nanaranga pera ne bazina-lo be tamoata be aine isulesuledi be Pile Uia mangata irangarangaki nge tamoata Nanaranga ditabatabai dimuamuadi, be tamoata Moses Mata ne disulesuletaki, be Iuda tamoata nedi bibia dipura. ² Be bokai ditegi, "Gora-kama! Kaiboang nangatadio ka kana ngaedi kuememaki? Naita ka kaiboang ngaedi iangko?"

³ Be Iesus ikatu be bokai iradi, "Tegi negu teke mtegi-kaming kana. Kamarai! ⁴ Ruku ono tamalinga ono Zon tamoata be aine irukudi nge kaiboang nedi inanga ka dipura? Lang anua-lo ka dipura ki tamoata ka diani?"

⁵ Bokai itegi nge nediala maradi bokai diegore, "Lang anua-lo kana tapile masa bokai ngategi-kita, 'Nge bakara ka tago lama kaunani?' ⁶ Ata bokai tapile, 'Tamoata-lo ka dipura,' masa tamoata be aine patu oti daung-kita. Maka ma tamoata be aine ambe ilodi ditekenanadi Zon nge 'propet' kata."

⁷ Bokai be ditaguraki be bokai dipile, "Keka tago kikaua kaiboang ne inanga ka dipura."

⁸ Be Iesus itaguraki be bokai iradi, "Bokai nge ngau tago uboadu mra-kaming kaiboang nangatadio ka kana ngaedi uememaki."

'Uain' Malipilipitaki Odio Tonanga Ipura

(Mat 21:33-46; Mar 12:1-12)

⁹ Be Iesus kababe sule ne ibatadi be pile ono tonanga takadi tamoata be aine iradi, "Tamoata teke 'uain' uma kana teke iemaki. Iemakia-doi, kodeka idoki be tamoata uma adoadoraki alu iandi be damalipilipitakani kana. Be ngai itui be ialale, be alalenga nge uananakadi disasalagatina. ¹⁰ Bong 'uain' dimalai be dokiadi dapura kana nge tamoata ngae malipilipi kana teke inepi be 'uain' kana alu

* 19:46: Ais 56:7 * 19:46: Zer 7:11

uma malipilipitaki-lo ngabagani kana. Ata tamoata uma dimalipilipitaki ditaguraki be malipilipi ngae dipaliti be kalingona-ba dinepi be ialale. ¹¹ Bokai be uma-marau ngae kaba malipilipi kana takaia inepi be ilako. Ilako nge uma malipilipitaki dipaliti be maia muzi-lo diemaki be dinepi be kalingona-ba ialale. ¹² Makara nge uma-marau kaba malipilipi kana tolia inepi be ilako. Ata bong ilako nge uma malipilipitaki ditaguraki be dipaliti nibe kusi itakoro-ramo, be didoki be eluku dirokakalako.

¹³ “Kodeka uma-marau itaguraki be bokai ipile, ‘Masa rakana memaki? Natugu urereretakia-tina masa mnepi be ngalale. Damuaki baraoa!’

¹⁴ “Ata bong natu ngae ilako be tamoata uma dimalipilipitaki dite nge nedia-la bokai diepilei, ‘Natu ngae ka tama kana ne ngadoki be nganemdi kana. Taumoatei be kana ne moarunga masa neda tadoki be tanemdi.’ ¹⁵ Bokai be ditaguraki be eluku dirokakalako be diumoatei.

“Ilo-ming bakara dipile? Uma-marau masa rakana ngae-maki? ¹⁶ Masa ngapura be uma malipilipitaki ngaedi ngau-moatedi be ‘uain’ uma ngadoki be tamoata takadi ngandi.”

Bong tamoata be aine pile ngaedi dilongo nge bokai dipile, “Moakina-tina bokai!”

¹⁷ Kodeka Iesus adoado-tina idededi be bokai ipile, “Pile bokainatuka digere nge labudi bakara?

‘Ariri maka pera kelikeli disegeaki ka pera kaiboang ne.’

(Sam 118:22)

¹⁸ “Bokai be tamoata naita ariri ngaenao itapuloria masa mukumuku ngapura, ata ariri ngae tamoata nangatanao isapasiria masa ngatake-babai.”

¹⁹ Makara nge tamoata Moses Mata ne disulesuletaki be tamoata Nanaranga ditabatabai dimuamuadi dikaua pile ono tonanga ngae nge di ka iduadi bokana. Bokai be zala dilelei be kaituka-tina-la dauauri kana. Ata tamoata be aine dimatakuridi.

‘Tagisi’ Tegiaka Ipura

(Mat 22:15-22; Mar 12:13-17)

²⁰ Bokai be dimatananganangaia-tina uia. Makara be tamoata alu oazike-pali nedi bokana dinepidi be Iesus-lo dilako. Tamoata ngaedi nge diboli-ba be muzi uia-lo be dipura be ono Iesus dabolesi be ne pilenga tekedia-lo be dadoki be Rom biabiadi* nedi luma-nao danangai kana. ²¹ Kodeka oazike-pali ngaedi ditaguraki be Iesus bokai ditegi, “‘Tisa,’ keka kikaua kaiko pile be sule adoaddodi ka kurarangaki. Be tamoata aradi otioti ki aradi tagotago nge suridia-doi teke di bokana kubabasakidi. Kaiko Nanaranga muzinga nge pile

* 20:20: kiapi

kalingodi ane be kurarangaki. ²² Gora-kama! Mata neda bibia Moses igere disumoala ki tago, iboadu Rom ‘Sisa’ nedi ‘tagisi’ taniani?”

²³ Ata Iesus bolingadi ilodia-lo italako be bokai ipile, ²⁴ “ ‘Mone siliua’ teke kamaitikina! Naita anunuka be ara ka ono dieno?”

Be di dikatu be bokai dipile, “ ‘Sisa’ anunuka be ara!”

²⁵ Kodeka Iesus itaguraki be bokai iradi, “Bokai nge ‘Sisa’ kana ne nge ‘Sisa’ kamaniani, be Nanaranga kana ne nge Nanaranga kamaniani.”

²⁶ Nge tamoata be aine moarunga lilidi-be-matadio be dabolesi kana nge ka tago diboadu. Bokaibe bong tegi nedi nge ikataungia-uia ngena dimoadubulae-ba.

Mate-lo Be Marang Tegiaka Ipura
(*Mat 22:23-33; Mar 12:18-27*)

²⁷ Sadiusi dipile matemate tago iboadu kaba damarang. Bokaibe alu dipura be Iesus bokai ditegi, ²⁸ “ ‘Tisa,’ Moses bokainatuka igere-kama, ‘Tamoata teke toka iroti, ata isi natu tago-la be imate be roa ipereki nge tamoata ngae iboadu toka nare ngauati be toka imate nge natu ngapurakidiani.’ ²⁹ Taritokatoka lima-rua disoaki. Labalabatuka iroti be natu tagona-la teke ipura be imate. ³⁰ Kodeka tari muri tagaia itaguraki be aine iuati, ata natu tago-la be imate. ³¹ Kaba alauri nge tari tolia bokai imuzi. Bokai ilakolako nibe taritokatoka lima-rua ngaedi nge bokaina-doi dimate-ba. Natu tago teke dipuraki be dimate-ba. ³² Alaurituka nge aine imate. ³³ Bokai nge bong matemate damarang kananao masa naita roa? Maka ma diato moarunga nge diuatia-doito!”

³⁴ Be Iesus ikatu be bokai ipile, “Tamoata be aine bong ngaedia-lonalona nge dirotiroti be roti kana be neneadi dipurapura. ³⁵ Ata tamoata be aine maka Nanaranga irangakidi di diboadu-tina bong alalauritukao mate-lo be damarang masa tago darotiroti be tago masa roti kana be neneadi dapurapura. ³⁶ Bakara, di nge ambe Nanaranga ‘enzel’ ne bokana be tago iboadu damatemate. Bokaibe ambe Nanaranga natu dipura. Maka ma di nge mate-lo be marang natu kaoa! ³⁷ Toira singaba ipurupururui ata tago ialololo be Moses ite nge ilo-ming dani. Mangata-tina ka ilo-kauakita matemate moimoi be dimarangrang. Maka ma Moses itaguraki be Tanepoa bokai irangaki, ‘Abaram Nanaranga ne, Aisak Nanaranga ne, be Zekop Nanaranga ne.’ ³⁸ Kodeka bokai kamakaua: Ngai tago matemate Nanaranga nedi. Tago. Ngai moauriuri-la disukoaki Nanaranga nedi.”

³⁹ Kodeka tamoata Moses Mata ne disulesuletaki alu ditaguraki be bokai dipile, “Tisa,’ pile ngaradi kukatu-tina uia!” ⁴⁰ Makara nge tago teke kaba itegi.

Kristus Tegiaka Ipura

(Mat 22:41-46; Mar 12:35-37)

⁴¹ Kodeka Iesus itaguraki be bokai itegidi, “Baituka ka dipile Kristus † nge Debiti natu? ⁴² Maka ma Debiti nena-la be ‘Buku’ ara ‘Sam’-lo bokai mangata ipile,

‘Nanaranga Tanepoa itaguraki be Tanepoa negu bokai irai:

Makare kaba aradi bibiatuka oanagu-o gosoaki,

⁴³ nibe erekei nem mduaposakidi be ae salangaka nem bokana aem babadi erumadi mnangadi.’ (Sam 110:1)

⁴⁴ “Debiti nena-la be Kristus ‘Tanepoa’ kana ikilai. Nge masa Kristus bakara be Debiti natu?”

⁴⁵ Tamoata be aine isi dilongolongo-la be Iesus itaguraki be tagataga ne bokai iradi, ⁴⁶ “Eke! Tamoata Moses Mata ne disulesuletaki kamamatakuakidia-tina uia! Kusi-sili salagabulidi dinangananga be malala-lo alale direrere-tina. Malala-lo dialalale nge direrere tamoata takadi damuamuakidi be biabiadi kana dakilakiladi. Pera ono serereinga-lo nge arotina-lo soaki direrere. Be moanako bibia-lo nge bagi ono moanakonga irakingadi didokidoki.

⁴⁷ Aine narenare pera kandi ditototo, be ono giriki nedi dazumkaki kana nge rabo salagabulidi diememaki. Tamoata bokainaina masa sururu bibia-tina dadoki.”

21

Narenare Teke Tabataba Ne

(Mar 12:41-44)

¹ Iesus Nanaranga pera nena-lo isoaki be igea nge tamoata ‘mone’ nedi kokoko ambe lumaluma nedi Nanaranga dianiani. Lumaluma nedi ngaedi nge dinangananga be ono Nanaranga pera ne adoraka ipurapura. ² Makara kaba itaita nge aine narenare teke kana ne tagotago ‘mone’ daradaradi rua inanganangalako be ite. ³ Be bokai ipile, “Moimoi ka urakaming! Narenare kana ne tagotago ngae nge ‘mone’ biabiatina ka inangai be tamoata takadi ‘mone’ nangadi iuasadi.

⁴ Tamoata be aine moarunga ngaedi nge ‘mone’ nedi kokoko ka alu didoki be lumaluma bokana dinanga. Ata aine ngae nge ‘mone’ tagotago. Moimoi kana ne nge surikakadi kaa be odio ngasukoaki kana, ata lumaluma ne bokana inanga-doilako.”

Moatubu Bibia Be Sururu Bibia

(Mat 24:1-2; Mar 13:1-2)

⁵ Iesus tagataga ne alu nge Nanaranga pera ne bokai diran-garangaki: Leuakana-tina ipura be patu uarikadia-tina ane ka emaka ipura, be lumaluma kukulang-tina Nanaranga-la ania ipura ane ka ngazinga ipura.

Ata Iesus itaguraki be bokai iradi, ⁶ “Kana moarunga ngaedi kaita? Bong teke masa ngapura, be bong ngaranao masa patu ngaedi nge tago teke takaia atabala ngaeno. Masa gamanadi dapura be dagalalai-doi.”

⁷ Be tagataga ne ditaguraki be bokai ditegi, “ ‘Tisa,’ masa aira-tina be kana ngaedi dapura? Be kilala nangata masa ngapura mua noko kana ngaedi dapura?”

⁸ Be Iesus ikatu be bokai ipile, “Kaba kamaitaita uia! Tamoata teke ngabolesi-kaming takana! Maka ma tamoata kokoko-tina masa aragu be dapura be bokai dapile, ‘Ngau ngai,’ be alu bokai dapile, ‘Bong ambe disaringa.’ Ata moakina-tina katagadi. ⁹ Koai be eung bibia rukudi kalongo nge moaki taburi-ming dira. Kana ngaedi masa dapura mua noko, ata kana moarunga manubungadi masa tago ngapura-mado!”

¹⁰ Kodeka Iesus kababe bokai iradi, “Ungguma tekedi masa dataguraki be ungguma takadi daungdi. Anuatanepoa alu masa dataguraki be anuatanepoa takadi daundi. ¹¹ Rike bibia, tole bibia, be more be kana-goala kokoko masa kaba kokoko-lo dapurapura. Kolo-kolo matakuradi otioti masa dapurapura. Be lang-lo masa kilala moagili-moagili dapurapura.

¹² “Ata kana ngaedi masa tagona-la dapura be dauauri-kaming be sururu bibia dang-kaming. Masa dadoki-kaming be pera ono serereinga-lo be giriki neming daliliti be uaura pera-lo dananga-kaming. Ngau aragu-o be masa anu-atanepoa be tamoata bibia arodi datuiraki-kaming. ¹³ Bokai dibasaki-kaming nge ono ka zalaka-ming dipuraki be iboadu Pile Uia mangata kamarangakadi. ¹⁴ Ata matamata be ilo-ming bokai kamatekenanadi: Rakana kamarangaki be ono neming-la kamaoiaki-kaming kana nge moaki ilo-ming dibukutaki. ¹⁵ Maka ma ngau masa pile be kaua malaidi miang-kaming. Bokai masa erekei neming tago diboadu pile-lo dabalaki-kaming ki dapile-ra pilenga-ming nge tago kalingodi. ¹⁶ Tina-ming be tama-ming, taritoka-ming, dara neming be ruanga-ming masa dadoki-kaming be erekei neming luma-dio dananga-kaming. Be alu masa umoatea-ming dapura. ¹⁷ Ngau kanabe tamoata moarunga masa dasegeaki-kaming. ¹⁸ Ata donga-ming pangana-mingo masa tagona-tina teke iboadu ngaleua. ¹⁹ Kamakaiboang-tina

uia! Bokai masa neming-la kamauketi-kaming be moauriuri kamasoaki.

Ierusalem Gamana Rangaka Ipura
(Mat 24:15-21; Mar 13:14-19)

²⁰ “Alauri koai-bagi bibia dipura be Ierusalem anua diboalingi nge ambe kamakaua kana Ierusalem ambe saringatuka gamana ngapura kana. ²¹ Bong ngaradi-o masa tamoata Zudea kaba-lo disoaki dairatu be buku kaba-lo dalako, be tamoata be aine Ierusalem-lo disoaki nge dairatu be dapusika. Be tamoata eluku disoaki nge moaki anua ilona-lo disili. ²² Bakara, bong ngaedia-lo ka sururu bibia maka Nanaranga ‘Buku’ nena-lo digere nge emakadi dapura be dakalingo kana. ²³ Aine tinetine be aine natu-muku diarururundi nge bong ngaedia-lo dimakadoma-tina! Sururu be moatubu bibia-tina masa kateka ngaena dapura, be Nanaranga nama ratinga masa tamoata be aine ngaedi-o ngabala. ²⁴ Alu masa umoateadi dapura. Alu masa dauauridi be Ungguma Takadia-lo dabagadialako. Be Ierusalem anua masa Ungguma Takadi dagamagamani be daduapopoulosaki nibe bong nedi ono gamanga nge damambuaki.

Tamoata Natu Mulenga
(Mat 24:29-31; Mar 13:24-27)

²⁵ “Makatabala lang-lo masa kilala kokoko amari-lo, kalea-lo be goai-lo dapurapura. Be kateka-o masa ungguma moarunga ilodi dasusururu, be makasi garuringa be dupunga masa damatakuri. ²⁶ Tamoata be aine masa rakana kateka-o ngapura kana nge aburodi datungtungra be darapurapungi be taburi-rabanao be damate-mule. Maka ma kaiboang moarunga makatabala lang-lo dieno masa damoakusu-ramo be tago zalakadi datagatagadi. ²⁷ Kodeka bong ngaradia-lo masa Tamoata Natu ngapurapura be date. Masa kaiboang ne bibia-tina be malama ne kaiboangdia-tina zaiza be oaru-o ngasoaki be ngapura. ²⁸ Bong kana ngaedi dipurapura nge kamatuirake be pangana-ming kamadokitate, bakara bong ono Nanaranga ngazaza-kaming be ngamuleaki-kaming kana nge ambe isaringa.”

Kai Ara ‘Pig’ Ono Tonanga Ipura
(Mat 24:32-35; Mar 13:28-31)

²⁹ Kodeka Iesus itaguraki be pile ono tonanga ngaedi iradi, “Kai ara ‘pig’ be kai takadi ilo-ming dandi. ³⁰ Bong dimoga nge ambe kamakaua kana amari bong ambe disaringa. ³¹ Kai-la ngae bokana, bong kana ngaedi dipurapura be kaita nge ambe kamakaua kana bong ono Nanaranga ngatanepoa kana nge ambe isaringa.

³² “Moimoi ka ura-kaming! Tamoata be aine zugu kaituka disoaki ngaedi masa tagona-la damate be kana ngaedi dapura. ³³ Lang be kateka masa damanubu, ata pilengagu masa tagona-tina iboadu damanubu.

Iesus Mangmang Iung

³⁴ “Eke! Kaba kamaitaita uia! Moaki moanako bibia kaememaki be dang kakai kasingsing be kaboangboang be kateka kana dikung-leualeua-kaming. Bokai kamamuz-imuzi masa Bong biabia ngae saringatuka-ba ngapurakakaming, suri sausau omingo rokakalako ngapura bokana! ³⁵ Maka ma Bong biabia ngae masa tamoata be aine moarunga ege-ege kateka-o disoaki odio ngapusikalako. ³⁶ Bokaibe izamaizama nge kaba kamaitaita uia be kamasukoaki! Nanaranga kamaraboraboi be masa kaiboang kamadoki be kamaboadu kana-goala ngaedi dapura kana nge kamairatudi, be masa iboadu-tina Tamoata Natu aro kamatui.”

³⁷ Izamaizama nge Iesus ilakolako Nanaranga pera nena-lo be tamoata be aine isulesuledi, be ngarairai nge buku ara Olib-lo ngalako be oabubu-lo makara ngaeno. ³⁸ Be tamoata be aine nge oabunabe dimarangrang be Nanaranga pera nena-lo dilakolako be sulenga dilongolongo.

22

Iesus Rabataka Ipura

(*Mat 26:1-5, 14-16; Mar 14:1-2, 10-11; Zon 11:45-53*)

¹ Bong ono ‘Bereti’ Bababadi dirakerakeaki ‘Pasoba’ moanako biabia-lo nge ambe isaringa. ² Tamoata Nanaranga ditabatabai dimuamuadi be tamoata Moses Mata ne disulesuletaki nge Iesus daumoatei kana be zala dilelelei. Ata tamoata be aine dimatakuridi. Bokaibe komangaba-lo be zala dilelelei be Iesus daumoatei kana.

³ Kodeka Satang itaguraki be Iudas maka Iskariot kana kilaia ipurapura nge ilona-lo isili. Iudas nge Iesus tagataga ne kulemoa-be-rua kata. ⁴ Bokaibe Iudas ialale be tamoata Nanaranga ditabatabai dimuamuadi be koai-bagi Nanaranga pera ne dinarinaringi dimuamuadi zaiza diepilei masa baituka be Iesus ngadoki be lumadi-o nganangai kana. ⁵ Tamoata ngaedi Iudas pilenga dilongo nge suridi diuia-tina, be disumoala be Iudas ‘mone’ dani kana. ⁶ Iudas ilongo ‘mone’ dani kana nge isumoala. Kodeka makara be zala ilelelei be bong iauia nangatanao tamoata be aine moarunga tago dasoaki be Iesus ngadoki be lumadi-o nganangai kana.

Tanepoa Moanako Ne

(*Mat 26:17-30; Mar 14:12-26; Zon 13:21-30; 1 Kor 11:23-25*)

⁷ Bong ono 'Bereti' Bababadi rakeaka ipurapura nge ambe ipura. Bong ngaenao ka 'sipisipi' natu moanekadi diumoate-moatedi be ono 'Pasoba' moanako dikangkani. ⁸ Bokai be Iesus itaguraki be Pita be Zon inepi-diaru be bokai ira-diaru, "Kamalaleru be 'Pasoba' moanako kamamoataungakiaru be masa tamoanako."

⁹ Be diaru bokai ditegiaru, "Inanga kana gamoataungakiru kana kurere?"

¹⁰ Be Iesus ikatu be bokai ira-diaru, "Jerusalem-lo kasililiru masa tamoata teke dang agora teke ibazibazi ngapuraka-kamingru. Kamatagaiaru be pera nangatana-lo isili nge kamasiliru ¹¹ be pera-marau bokai kamaraiaru: 'Tisa' bokai ipile, 'Pera ege ono tagataga negu zaiza 'Pasoba' moanako gakani kana inanga ieno?' ¹² Be ngai masa pera ilo biabia atabala diadoraki be ieno nge ngaitiking-kamingru. Kamalakoru be makara kana kamamoataungakiru."

¹³ Dialaleru nge kana moarunga Iesus-la irangaki bokana dieno be ditaru. Kodeka ditagurakiru be 'Pasoba' moanako dimoataungakiaru.

¹⁴ Bong ambe damoanako kana nge Iesus 'apostel' ne zaiza dilako pera ngaena-lo be bagi ono moanakonga-lo disoakiria. ¹⁵ Kodeka Iesus bokai iradi, "Ngau ilogu ireretina 'Pasoba' ngae takania-budu noko sururu bibia mdoki. ¹⁶ Bakara, ngau ka ura-kaming: Tago iboadu kaba mkani nibe ngalako bong ono Nanaranga ngatanepoa kanana-lo be moanako biabia ngae labu moarunga kauataka ngapura be ono ngakalingo."

¹⁷ Kodeka Iesus 'uian' sema teke idoki be Nanaranga iperui be bokai ipile, "Kamadoki be kamanegi be kaming. ¹⁸ Bakara, ngau ka urakaming: Kaituka be ngalako nge tago iboadu 'uain' damaka kaba msing nibe ngalako bong ono Nanaranga ngatanepoa kana nge ngapura."

¹⁹ Kodeka 'bereti' idoki be Nanaranga iperui be ikotoi be iandi be bokai ipile, "Ngae nge tamoata-gu. Kam kana ka negea ipura. Bokai kamamuzimuzi be ono ilo-ming danana."

²⁰ Matamatana-la imuzi bokana, dimoanako-doi nge 'uian' sema teke ilona-lo ieno nge idokiteteki be bokai ipile, " 'Uain' sema ngae nge taoa oauoau ngau darakagu ane ka Nanaranga iemaki. Darakagu ngaedi nge kam kana ka suburakadi dipura.

²¹ "Ata kaba kamaita! Tamoata erekei luma-dio nganangaia kana nge makare bagi ono moanakonga-lo kisoakibuduru. ²² Tamoata Natu masa Nanaranga-la toira be pile inanga bokana ngalako. Ata tamoata naita erekei luma-dio inangai nge imakadoma-tina!"

²³ Bokai ipile nge tagataga ne nedia-la maradi dietegi masa naita bokai ngamuzi.

Naita Ka Biabiatuka

²⁴ Eгоре teke Iesus tagataga ne maradi imarang naita ka biabiatuka nedi. ²⁵ Kodeka Iesus itaguraki be bokai iradi, “Ungguma Takadi anuatanepoa kandi bokai dimuzimuzi: gadagada nedi nge diduamatematedia-tina uia be dipapananuakidi. Be tamoata aradi otioti nge nedia-la be dipilepile di ka gadagada diadoadorakidi. ²⁶ Ata kam moaki bokai kamuzimuzi. Moaki-tina. Tamoata biabiatuka neming ngapura kana nge sikisiki-tuka neming bokana ngapura. Be tamoata ngatanepoa kana irere nge dududu bokana nga-soaki. ²⁷ Maka ma tamoata nangata ka ara biabia? Tamoata isoakiria be ngamoanako kana, ki tamoata maka kangkang iboadi be ieluaki? Tamoata isoakiria be ngamoanako kana nge ka ara biabia! Ata ngau tago bokai. Ngau malipilipi bokana mara-ming usoaki be umalipilipi-kaming.

²⁸ “Kam ka bong moatubu bibia udokidoki nge sakeguo kasukoaki. ²⁹ Bokai be Tamagu-la kaiboang iana be ono utanepoa bokana, kam masa kaiboang suri teke miangkaming be ono kamatanepoa. ³⁰ Be anua ngau ono mtanepoa kanana-lo masa bagi negu ono moanakonga-lo kamasoaki be kamamoanako be dang kaming, be masa bagi ono tanepoanga-o kamasoaki be Israel bagi nedi kulemoa-be-rua kamapapananuaki.”

Iesus Pita Aolinga Irangaki-ba Mua

(*Mat 26:31-35; Mar 14:27-31; Zon 13:36-38*)

³¹ Kodeka Iesus Pita bokai irai, “Saimon! Saimon! Golongo! Satang ambe itegi be toia-ming ngapura kana, suri niu kozomadi dipurapura bokana. Kozomadi dapura be kalingodi dokiadi dapura be zipidi rokakadi dapura. ³² Ata ngau ambe kaiko kanabe Nanaranga uraboi. Bokai masa lama uniangam tago daleua. Be alauri kaba ngau-lo kumule masa taritokam goaka-kaidi.”

³³ Ata Saimon ikatu be bokai ipile, “Tanepoa, ngau ambe ukatiuana ka usoaki, be uboadu-tina kaiko kitaru be uauralo talakoru be tamate-buduru.”

³⁴ Be Iesus ikatu be bokai irai, “Pita! Ngau ka uraiko. Kaituka masa mang tagona-la ngakatararaua be masa bong toli goali be gopile tago kukauataka.”

‘Mone’ Goate, Raba Be Asi Ono Eunga

³⁵ Kodeka Iesus itaguraki be tagataga ne itegidi, “Bong kalingo-mingba unepi-kaming be kalale nge kana tekenalo katukura ki tago? Bong maka ura-kaming be goate

ono 'mone' nangalakonga, raba be ae-sukuma tago teke kadokidoki be kalale-ma!"

Be di dikatu be bokai dipile, "Tago-tina! Kana tago tekena-lo kitukura!"

³⁶ Be Iesus bokai iradi, "Ata kaituka nge tago bokai. Tamoata nangata goate ono 'mone' nangalakonga nem ieno nge godoki. Raba kanam ieno nge godoki. Asi ono eunga nem tago nge kusi-sili nem ono 'mone' godoki be teke gozazai. ³⁷ Bakara, Nanaranga 'Buku' nena-lo bokai digere, 'Tamoata panganadi patu bokana zaiza diuaredia-budu.' (Ais 53:12)

Be nge ngau ka ura-kaming. Pile ngaedi nge ngau oguo ka emakadi dapura be dakalingo kana. E, moimoina-tina. Pile ono ngau rangakagu ipura be digere nge ambe saringatuka emekadi dapura be dakalingo kana."

³⁸ Be tagataga ne bokai dipile, "Tanepoa, kaba goita! Asi ono eunga rua maka dieno!"

Be Iesus ikatu be bokai ipile, "Ngara diboadu-tina!"

Iesus Olib Buku-nao Be Irabo
(Mat 26:36-46; Mar 14:32-42)

³⁹ Iesus itaguraki be ne imuzimuzi bokana be ilako buku ara Olib-lo, be tagataga ne ditagai. ⁴⁰ Kaba ngaradia-lo dipura nge Iesus tagataga ne bokai iradi, "Kamaraborabo be masa tago iboadu toitoi teke ngadoki-kaming."

⁴¹ Bokai ipile kodeka muku kasauba ilako, masauakadi tamoata patu teke ngadoki be ngarokaki be ngabala bokana, be tuku-nao irokazokuria be bokai irabo, ⁴² "Tamagu, kurere nge sema ono sururu dokinga ngae godokalea. Ata moaki rerengagu kutagadi, kaiko-la ka rerengam tagadi dapura."

⁴³ Makara nge Nanaranga 'enzel' ne teke lang anua-lo ipura be Iesus iaka-kai. ⁴⁴ Iesus nge ambe kilalanga inanga ilo isururu-tina. Bokaibe ilo-buku ane be rabo ne iaka-kaidi. Be suburauanga nge dara bokana kateka-o ditikiria.

⁴⁵ Irabo-doi be ituirake be tagataga nena-lo imule nge diensoa-tina be itedi. Ilodi nge dinodo-tina ka aburodi dipoaki be dieno. ⁴⁶ Bokaibe Iesus itaguraki be bokai itegidi, "Bakara ka kaensoa? Kama-marang be kamaraborabo masa toitoi tago teke ngadoki-kaming!"

Iesus Uaura Ipura
(Mat 26:47-56; Mar 14:43-50; Zon 18:3-11)

⁴⁷ Iesus isi ipilepile-la be tamoata dum teke ipura, be tamoata ara Iudas nge imuadi be dipura. Iudas nge Iesus tagataga ne kulemoa-be-rua kata. Bokaibe imai be Iesus taona itao be ngaroki kana, ⁴⁸ ata Iesus itaguraki be bokai

itegi, “Iudas, ambe aroki ane be Tamoata Natu erekei luma-dio gonangai kana ki?”

⁴⁹ Bong Iesus tagataga ne kaba bokai dita rakana ngapura kana nge bokai ditegi, “Tanepoa, asi ono eunga nema ane gaeung ki moaki?” ⁵⁰ Makara nge tagataga ne teke itaguraki be asi ono eunga ne ipasiki be tamoata Nanaranga ditabatabai biabiatuka nedi malipilipi kana kungi oana izantotoki be itakoro.

⁵¹ Ata Iesus itaguraki be bokai ipile, “Iboadu! Moaki kaba bokai kamuzi!”

Kodeka Iesus ilako be tamoata ngae kungi idoki be kabana-lo inangalako be iadoraki.

⁵² Makara be Iesus itaguraki be tamoata Nanaranga ditabatabai dimuamuadi, be tamoata Nanaranga pera ne dinarinaringi, be Iuda tamoata nedi bibia dipura be dauauri kana nge bokai iradi, “Ngau koai kata uememaki ka meng be asi ono eunga kadoki be kapura ki? ⁵³ Izamaizama nge sakemingo Nanaranga pera ne aridia-lo tasukoaki-budu, ata luma-ming tago sesu oguo kanangaria! Ata nge bong neming. Bong ngaedi-o ka malama tagonga kaba idoki be itanepoa.”

⁵⁴ Kodeka ditaguraki be Iesus didokimatei be diuauri be tamoata Nanaranga ditabatabai biabiatuka nedi pera kanana-lo dilakuaki.

Pita Iaoli Be Ipile Iesus Tago Ikauataki

(*Mat 26:57-58, 69-75; Mar 14:53-54, 66-72; Zon 18:12-18, 25-27*)

Pita nge lauaba-nao be itagatagadi. ⁵⁵ Eoa bibia tekedi nge pera ngae aro ditau be tamoata alu nge diboaling be disoaki. Be Pita ilako be disoaki-budu. ⁵⁶ Makara nge malipilipi aine teke Pita eoa malamakadia-lo isoaki be ite nge ililitia-ua be bokai ipile, “Tamoata ngae nge dialalale-buduru.”

⁵⁷ Ata Pita iaoli be bokai ipile, “Aine kaiko, ngau tamoata ngara tago ukauataki.”

⁵⁸ Mukuna-la disoaki nge tamoata teke Pita ite be bokai ipile, “Kaiko di kata.”

Be Pita ikatu be bokai ipile, “Tamoata, ngau tago di kata.”

⁵⁹ Amari siriki ne teke bokana ilako muri nge tamoata teke ikai-tina be bokai ipile, “Kaiko-ma! Moimoina-tina tamoata ngae nge Iesus diaru disukoaki-buduru. Ngai Galili tamoata kata.”

⁶⁰ Be Pita itaguraki be bokai ipile, “Tamoata, ngau tago ukaua rakana kata ka kurangarangaki!” Makara nge oaikiki-tina Pita isi ipilepile-la be mang ikatararaua.

⁶¹ Mang ikatararaua nge Tanepoa ibuiri be Pita adoado-tina idedei. Adoado-tina idedei nge Pita Tanepoa pilenga

ngaedi ilo iandi, “Mang tagona-la ngakatararaua be masa bong toli goali be gopile tago kukauataka.” ⁶² Bokai be Pita eluku ilako be tang biabia-tina iemaki.

Iesus Ono Dimanai Be Dirautotoki
(Mat 26:67-68; Mar 14:65)

⁶³ Kodeka tamoata maka Iesus dinarinaringi nge ditaguraki be Iesus ono disamanaganaga be dirautotoki. ⁶⁴ Ono disamanaganaga nge ditaguraki be kusi mapala teke didoki be mata ono disuku be bokai dirarai, “Pile mumuakadi gopile! Naita ka iungko?” ⁶⁵ Be ditaguraki be ebulo pile kokoko takadi ane diebuloi.

Iesus Iuda ‘Kansolo’ Nedi Arodi Itui
(Mat 26:59-66; Mar 14:55-64; Zon 18:19-24)

⁶⁶ Anua izama nge Iuda tamoata nedi bibia moarunga ‘Kansolo’ nedi-o disoaki nge dikabuni be disoaki. Tamoata bibia ngaedi nge Iuda tamoata nedi bibia, tamoata Nanaranga ditabatabai dimuamuadi be tamoata Moses Mata ne disulesuletaki. Kodeka Iesus dieluaki be arodi dituiraki. ⁶⁷ Be tamoata bibia ngaedi bokai dipile, “Gora-kama! Kaiko ka Kristus ki?”

Be Iesus ikatu be bokai iradi, “Mra-kaming masa lama tago kamaunana. ⁶⁸ Be mtegi-kaming kana nge masa ma tago kaboadu kamakatuna! ⁶⁹ Ata kaituka be ngalako masa Tamoata Natu Nanaranga Kaiboangina-tina luma oana-nao ngasoaki.”

⁷⁰ Be kaba bokai ditegi, “Bokai nge kaiko Nanaranga Natu ki?”

Be Iesus ikatu be bokai ipile, “Bokai kapile nge moimoi ka kapile.”

⁷¹ Kodeka bokai dipile, “Tago iboadu kababe tamoata takadi tatedi be pile ono daunglako. Ne aoa-nalo be pilenga ambe talongo-doi.”

23

Iesus Pailot Aro Itui
(Mat 27:1-2, 11-14; Mar 15:1-5; Zon 18:28-38)

¹ Kodeka tamoata bibia moarunga ngaedi nge dituirake be Iesus diaromuani be Pailot-lo dilakuaki. ² Pailot-lo dilakuaki kodeka pile moagili-moagili ono diununglako, be bokai dipile, “Tamoata ngae kite Iuda tamoata be aine nema irerepekidi be zala takadia-lo ilakulakuakidi. Be iraradi Rom ‘Sisa’ nedi moaki ‘tagisi’ dianiani. Ngai nena-la irangaki ngai ka Kristus, be ngai nge anuatanepoa kata.”

³ Bokai be Pailot itaguraki be Iesus bokai itegi, “Kaiko Iuda anuatanepoa kandi ki?”

Be Iesus ikatu be bokai ipile, “E, kupile-la bokana.”

4 Kodeka Pailot itaguraki be tamoata Nanaranga ditabatabai dimuamuadi be tamoata be aine moarunga bokai iradi, “Ngau giriki labu tago teke tamoata ngaenaotealako.”

5 Ata di dikai-tina be dikatu be bokai dipile, “Sulenga ane be tamoata be aine ilodi iunung ege-ege Zudea kaba-lo. Matamata Galili kaba-lo imarangaki. Be nge ambe makare ipuraki.”

6 Pailot bokai ilongo nge itegidi, “Tamoata ngae Galili tamoata kata ki?”

7 Be bong Pailot bokai ilongo Iesus Galili tamoata kata nge Erot-lo inepalako. Bong ngaradia-lo nge Erot ka Galili kaba ipapananuaki. Be Erot kailo nge ambe ipura be Ierusalem-lo isoaki. 8 Erot nge Iesus ruku ilongolongo be irere-tina ngate. Bokai be bong Iesus dieluaki nge suri diuia-tina. Irere Iesus kilala kaiboangdi teke ngaememaki be ngate. 9 Be itaguraki be tegi kokoko-tina ane be Iesus itegitegi, ata Iesus tago sesu tegi ne ikatu.

10 Makara be tamoata Nanaranga ditabatabai dimuamuadi be tamoata Moses Mata ne disulesuletaki makara disoaki nge saringa dimai be pile kaiboangdi Iesus ono dinangalako. 11 Kodeka Erot koai-bagi tamoata ne zaiza ditaguraki be Iesus dingengeri be ono disamanaga. Ono disamanaga-doi, kodeka kusi-sili kanabiabia uarika teke disiliakani be kaba Pailot-lo dinepalako. 12 Bokai be amarinala ngarana-lo be Pailot be Erot dieruangamiru. Matamata nge diaru erekai kaa.

Iesus Ngamate Kana Dipile

(Mat 27:15-26; Mar 15:6-15; Zon 18:38-19:16)

13 Kodeka Pailot itaguraki be tamoata Nanaranga ditabatabai dimuamuadi, be Iuda tamoata nedi bibia be tamoata be aine moarunga ikiladi 14 be bokai iradi, “Tamoata ngae kaeluakana be kapile-ra tamoata be aine tinedi iunung be eung biabia teke damarangaki kana. Bokai be ubagai be makare mata-mingo be giriki ne uliliti-uaia. Ata pile ono kaunglako nge labu tago teke ute. 15 Be ngau-la bokana Erot giriki tago teke ono itealako. Bokai ka kaba kita-lo inepiamai. Kaba kamaita! Giriki tago teke iemaki be iboadu ono umoatea ngapura. 16 Nge bokai ka rautotoka ngapura be mlikitaki be ngalale kana.” [17 ‘Pasoba’ bong moarungalo nge Pailot bokai imuzimuzi: tamoata uaura-lo disoaki nge maradi teke ngapasiki be ngarubetaki be tamoata be aine ngandi.]

18 Ata tamoata be aine moarunga makara disoaki nge kaikai-la dimere be bokai dipile, “Umoatea ngapura!

Barabas gorubetaki be goang-kama!”¹⁹ (Barabas nge eung biabia teke ungguma Rom imarangakadi Ierusalem-lo, be giriki ne takadi nge tamoata takadi iumoatedi. Nge bokai ka uaura-lo isoaki.)

²⁰ Pailot irere Iesus ngalikitaki be ngalale. Bokai be tamoata be aine makara disoaki nge kababe iakorodi.²¹ Ata di dimere be bokai dipile, “Kai kapalapala uauau-o rokatagaka ngapura! Kai kapalapala uauau-o rokatagaka ngapura!”

²² Kodeka Pailot bong tolia bokai iradi, “Bakara ka? Tamoata ngae giriki nangata iemaki? Ngau giriki tago teke uteani be iboadu ono umoatea ngapura! Bokai be ngau masa mpile be rautotoka ngapura be mlikitaki be ngalale.”

²³ Ata di dipipi-tina be dimeremere be dipilepile Iesus kai kapalapala uauau-o rokatagaka ngapura. Dimeremere nibe merengadiaba-lo be diuasa.²⁴ Bokai be Pailot itaguraki be rerengadi itagadi be kana direretaki nge isumoalataki.²⁵ Be tamoata maka eung biabia teke ungguma Rom imarangakadi be tamoata iumoatedi nge uaura pera-lo ka irubetaki be ialale. Tamoata be aine direre ka tamoata ngae rubetaka ipura. Kodeka Pailot itaguraki be Iesus idoki be luma-dio isalangaki be rerengadia-lo ba dabasaki kana nge dabasaki.

Iesus Kai Kapalapala Uauau-o Rokatangaka Ipura
(Mat 27:32-44; Mar 15:21-32; Zon 19:17-27)

²⁶ Makara be dibagai be dialale. Diaromuani be Ierusalem dipereki be dipusikasika nge Sairini tamoata teke ara Saimon dipurakani be didokirepeki be kai kapalapala uauau ono dinangaria be ibazi be Iesus muri itagai. Saimon nge anua sisiki-lo ka Ierusalem ilakolako.

²⁷ Tamoata be aine dum kana-tina-biabia teke nge Iesus itagai. Be aine alu nge dialale-budu. Aine ngaedi nge ditangtang be ilodi nge ditakoro-tina.²⁸ Makara nge Iesus ibagabuiru be bokai iradi, “Ierusalem aine, moaki ngau katangira. Kam neming be natu-ming kanabe kamatang!²⁹ Bakara, bong teke masa ngapura, be bong ngaranao masa bokai kamapile, ‘Aine kupidi, be aine tago dinekineki, be aine natu-muku tago sesu diarurungdi nge suridi dauia!’³⁰ Bong ngaradi-o ka tamoata masa buku bibia sasalaga bokai daradi, ‘Omaio kamatapuloria!’ be buku mukumukudi bokai daradi, ‘Kamakubati-kama!’ *³¹ Bakara, bong kai isi karairai be tamoata bokai dimuzimuzi, ak ngamarango masa rakana ngapura?”

* 23:30: Osea 10:8

³² Tamoata anakonako rua nge Iesus zaiza be diaromuandi be daumoatedi kana. ³³ Kaba aradi Tamoata Pangana Pakinalo dipura nge kai kapalapala uauau-o dirokatagaki tamoata anakonako ruoti zaiza. Takaia ege oana-nao dirokatagaki be takaia ege ngasi-nao dirokatagaki. ³⁴ Kodeka Iesus itaguraki be bokai ipile, “Mamo, kana ngae diemaki nge gorokakaledi! Tago dikaua rakana ka diememaki!”

Alauri nge guzui teke diemaki be ono kusi ne inangananga nge diuasadi be didoki.

³⁵ Tamoata be aine Iesus ditagai nge ditui be diteate, be Iuda tamoata nedi bibia nge dingengeri be bokai dipile, “Tamoata be aine takadi nge iuketidi. Bokai be kamalikitakini ngai moimoi be Kristus, Nanaranga ka inangai nge nena-la be ngauketi!”

³⁶ Be koai-bagi tamoata nge dimai be ono disamanaga be. Kodeka ditaguraki be ‘uain’ mangini diani ³⁷ be bokai dipile, “Kaiko moimoi be Iuda anuatanepoa kandi nge nem-la gouketiko!”

³⁸ Iesus atabala nge kai mapala tekenao bokai digere: Ngae Ka Iuda Anuatanepoa Kandi.

³⁹ Anakonako rua Iesus zaiza dirokatagaki-diaru nge takaia bokai ipile, “Kaiko ka Kristus ki? Nem-la gouketiko be keru gouketi-kamairu!”

⁴⁰ Ata anakonako takaia itaguraki be ruanga bokai iebuloni, “Nanaranga kumatakuri ki tago? Kitato nge mate-doi aoa-nalo ka tasoakito. ⁴¹ Ata sururu kitaru tadokiru nge diado. Kitaru giriki taemakiru ka sururu tadokiru. Bokai be sururu nedaru ngaedi nge muzingadaru ka itagadi be tadokiru. Ata tamoata ngae giriki tago teke iemaki.”

⁴² Kodeka anakonako ngae bokai ipile, “Iesus, bong anua nem gotanepoa kanana-lo kulako nge ilom ngana.”

⁴³ Be Iesus ikatu be bokai irai, “Moimoi ka uraiko! Kaituka masa lang anua-lo gosoaki ngau kitaru!”

Iesus Imate

(Mat 27:45-56; Mar 15:33-41; Zon 19:28-30)

⁴⁴ Amari-soasoatina nge oabubu kateka isukumi nibe ilako rairai amari siriki tolianao bokana. ⁴⁵ Amari nge ileua be tago imalamalama. Makara nge kusi biabia Nanaranga pera ne ilona-lo itobitobi nge imasare be ege rua ipura. ⁴⁶ Kodeka Iesus kaikai-la bokai imere, “Mamo! Mariabakagu lumam-o usalangaki!” Bokai ipile be imate.

⁴⁷ Rom tamoata koai-bagi nedi imuamuadi makara ituitui be kaba bokai ita nge Nanaranga irakeaki be bokai ipile, “Moimoina-tina tamoata ngae nge adoadona-tina!”

⁴⁸ Tamoata be aine moarunga makara dipura be kana ngaedi daita kana kaba bokai dita nge ilodi dinodo-tina be panganadi ditaongaki be dialale. ⁴⁹ Ata tamoata be aine Iesus dikauataki nge kasauba ditui be kaba ditaita. Be aine maka Galili kaba-lo be ditagatagai nge makara maradi dituitui-budu.

Iesus Kumraka Ipura

(Mat 27:57-61; Mar 15:42-47; Zon 19:38-42)

⁵⁰ Tamoata teke isoaki ara Iosep. Ngai nge tamoata iauia be adoadona-tina. ⁵¹ Anua ne ara Arimatea, ege Zudea kaba-lo. Tamoata ngae nge bong ono Nanaranga ngatanepoa kana puraiia nge irarapung. Moimoi ngai Iuda 'Kansolo' nedi-o isoaki, ata kana maka 'Kansolo' dirangaki be diemaki nge tago isumoalataki. ⁵² Bokai be ilako Pailot-lo be Iesus mate nge ikeliaki. ⁵³ Kodeka iori be kusi manipidi zazadi atabalabala-tina tekena-lo isukumi be poda tekena-lo inangalako. Poda ngae nge patu kanabiabia teke ilona-lo ka diemaki, be tamoata matedi isi tago teke makara dinangalako. ⁵⁴ Amari ngarana-lo ka kangkang dimoatautauangaki, be nge ambe irairai be bong ono manauanga 'Sabat' nge ambe ngamarang kana.

⁵⁵ Aine maka Galili kaba-lo be Iesus ditagai nge Iosep ditagai be poda dite, be baituka Iesus mate dinangai nge ditea-ua. ⁵⁶ Kodeka pera kandia-lo dimule be ngesi be bureng boaudi kaiboangdi ono matedi diburengrengdi nge dimoataungaki be dieno. Ata bong ono manauanga 'Sabat' imai bokana Moses Mata ne ditagadi be dimanaua.

24

Iesus Mate-lo Be Imarang

(Mat 28:1-10; Mar 16:1-8; Zon 20:1-10)

¹ Bong ono manauanga 'Sabat' imanubu be izama nge oabuna-tina be aine Iesus ditagatagai nge ngesi boaudi kaiboangdi ono tamoata matedi diburengrengdi dimoataungaki be dieno nge didoki be Iesus podana-lo dilako. ² Poda-lo dilakopura nge patu kanabiabia ono poda aoa onota ipura nge ambe gegeaka ipura be poda sasanganga ieno. ³ Ata bong aine ngaedi poda ilona-lo disili nge Tanepoa Iesus mate tago ieno be dite. ⁴ Aine ngaedi isi ilodi dilelelenaki-la be oaikiki-tina tamoata rua dipuraru be maradi dituitui. Kusi dinanganangaru nge malamakadi lamalama pitikaoanga bokana. ⁵ Makara nge aine ngaedi taburidi dira-tina ngena dibo dukuria be lilidi kateka-lo dilakuaki, ata tamoata ruoti nge bokai dipileru, "Bakara ka moauriuri sukoaki matedi maradi kalelelei?" ⁶ Tago makare

isoaki! Ambe imarang! Ilo-ming kauakaua ki tago bong isi Galili-lo kasukoaki-budu nge ba ira-kaming? Bokai ipile, ⁷“Tamoata Natu masa dokia ngapura be muzigoala ememaki luma-dio danangai be kai kapalapala uauau-o darokata-gaki, be amaridi toli muridi masa mate-lo be ngamarang!” ⁸Kodeka makara be aine ngaedi Iesus pilenga ilodi diandi.

⁹Bong aine ngaedi poda-lo be dimule nge kana moarunga ngaedi Iesus tagataga ne kulemoa-be-teke dirangakidi tamoata be aine takadi zaiza.

¹⁰Aine ngaedi ka ‘apostel’ diradi: Maria Magdala aine, Zuana, Maria Zems tina, be aine takadi dialale-budu. ¹¹Ata Iesus tagataga ne nge aine ngaedi lama tago diunadi, bakara aine ngaedi pilengadi dilongo nge suri ngao pile bokana. ¹²Ata Pita itaguraki be ipapanana-la be Iesus poda-nalo ilako. Makara ipura be poda-lo itudulako nge kusi manipidi ono Iesus sukuma ipura nge nedia-ba dieno be ita. Makara nge nena-ba ilo ilelenaki be ipile nge masa rakana ipura. Ilo nge ilelolenakia-la be pera-lo imule.

Emeas Zalaka-nao
(Mar 16:12-13)

¹³Amarina-la ngaranao nge tagataga rua anua ara Emeas-lo dilakolakoru. Ierusalem anua-lo be Emeas golako kana nge masauakadi sasalaga-tina, kaleti dipile ‘11 kilo-mita.’ ¹⁴Tamoata ruoti ngae-diaru zala-lo dialalaleru nge kana moarunga dipura nge dirarangakiru be dialalaleru. ¹⁵Kana ngaedi diegoregoretakiru be pile dilakulakuakiru be dimulemuleakiru nge Iesus nena-la be isaringa-diaru be dialalale-buduto. ¹⁶Tamoata ngae-diaru nge Iesus ditearu, ata tago iboadu dakilalangiaru.

¹⁷Kodeka Iesus itaguraki be bokai itegi-diaru, “Kalalaleru nge rakana kata ka kaegoregoretakiaru be kalalaleru?”

Bokai itegi-diaru nge dituiru be lili-diaru nge dinodotina. ¹⁸Kodeka takaia ara Keleopas itaguraki be bokai itegi, “Ierusalem anua-lo masa kaiko-la rubem ka kana bong ngaedia-lo dipura tago kukauataki?”

¹⁹Be Iesus itegi, “Rakana kaoa?”

Be diaru dikaturu be bokai dipile-ru, “Kana-ma maka Nasaret tamoata ara Iesus dipurania-re! Moimoi ngai ‘propet’ kata. Maka ma Nanaranga be tamoata be aine moarunga matadi-o nge ngai malipi kaiboangdia-tina iememaki be pile malamakadi otioti ipilepile. ²⁰Tamoata Nanaranga ditabatabai dimuamuadi be Iuda tamoata bibia nema didoki be Rom luma-dio dinangai be disumoalataki be didoki be kai kapalapala uauau-o dirokatagaki. ²¹Keka moimoi be kilalangama kinanga ngai ka Israel ngazazai be

ngarubetaki kana. E, moimoina-tina kana ngaedi dipura, ata kana kanabiabia nge amaridi ambe toli dilako be kana ngaedi dipura! ²² Kaba kana takai nge bokai: Aine nema alu kisukoaki-budu nge diaka-pitilakikamai-tina. Kaituka oabuana-tina be Iesus poda-nalo dilako, ²³ ata tamoata mate tago dite. Be dimule be dira-kama raio bokana 'enzel' diradia-ra Iesus ambe moauriuri isoaki. ²⁴ Ruangama alu dilako poda-lo nge aine-la dipile bokana kana dieno be dita, ata Iesus tago sesu dite."

²⁵ Kodeka Iesus bokai ira-diaru, "Kangao-tinaru ki bakara? Baituka ka tago oaikiki-la be 'propet' pilengadi moarunga lama kaungdi? ²⁶ Tago kakauaru Kristus masa sururu ngaedi ngadoki be ono kaiboang be malama ne ania ngapura?" ²⁷ Kodeka Iesus itaguraki be ne rangaka moarunga Nanaranga 'Buku' nena-lo dieno nge labudi inagupasi-diaru. Moses Mata ne be 'Propet' gerengadia-lo be pile labudi inanga nibe Nanaranga 'Buku' ne imambuaki.

²⁸ Dilakoto be anua ono dilakolakoru disaringaiato nge Iesus suri isi ngalako-la be ngaeno bokana imuzi. ²⁹ Ata tamoata ngae-diaru dikairu be dimuleakiaru be bokai diraiaru, "Amari ambe saringatuka ngalako be ambe ngarodo kana. Makare tasoakito." Bokaibe itaga-diaru be disoakibuduto.

³⁰ Anua-lo dilakoto be ambe disoakiriato be damoanakoto kana nge Iesus 'bereti' idoki be iperutaki be ikotoi be ambe ianian-diaru. ³¹ Makara nge mata-diaru dipoara be dikilangiaru, ata ngai matadiarua-lo ka ileuaba. ³² Kodeka tamoata ruoti ngae-diaru nge nedia-lanaru bokai diete-giru, "Bong zala-lo taepipileito be Nanaranga 'Buku' ne labudi inagupasipasi-kitaru nge ilo-daru dimarang-tina be eoa bokana dikarakara ki tago?"

³³ Makara nge oaikiki-tina dituiru be kaba Ierusalem-lo dimuleru. Kodeka dilakoru be Iesus tagataga ne kulemoa-be-teke tamoata be aine takadi Iesus ditagatagai zaiza disoaki be ditedi. ³⁴ Be bokai dipileru, "Moimoina-tina! Tanepoa ambe imarang be Saimon ipurakani!" ³⁵ Kodeka ditagurakiru be kana moarunga zala-lo dipura-diaru nge dirangakiru. Be bakara be bong 'bereti' ikotoi be dikilangiaru nge dirangakiru.

Iesus Tagataga Ne Ipurakadi

(Mat 28:16-20; Mar 16:14-18; Zon 20:19-23; Apo 1:6-8)

³⁶ Kana ngaedi isi dirarangaki-laru be Iesus nena-la be ipura be maradi itui be bokai iradi, "Ilo-uia kam-lo ngaeno!" ³⁷ Makara nge pitilaki tagona-tina diuia be taburidi nge diratina. Ilodi dipile tamoata mate mariabaka kata ka dite.

³⁸ Kodeka Iesus bokai iradi, “Bakara ka ilo-ming dibuku! Bakara ka ilo-ming-lo ilo-rua dimarang? ³⁹ Lumagu babadi be aegu babadi kamaita! Ngena ngau! Oguo kamadauraki be kamatea! Mariaba kusidi be tapoudi tagotago! Kamatea! Ngau kusigu be tapougu otioti!”

⁴⁰ Bokai ipile, kodeka luma be ae itikingdi. ⁴¹ Ata di isi pitalaki tagona-tina diuia be suridi nge diuia-tina be isi ilodi lelenakadi dira nge Iesus ka ipurakadi. Bokaibe itegidi, “Kangkang teke ieno-kaming ki tago?” ⁴² Kodeka ika moamoamo teke diani, ⁴³ be idoki be matadi-o be ikani.

⁴⁴ Makara be bokai iradi, “Bong isi sake-mingo usoaki be bokai ura-kaming: Rangakagu moarunga Moses Mata nena-lo dieno, ‘Propet’ gerengadia-lo dieno be ‘Sam’ moarunga-lo dieno nge emakadi dapura be dakalingo kana.”

⁴⁵ Kodeka ilodi iuasari be iboadu gere moarunga Nanananga ‘Buku’ nena-lo dieno nge labudi dakauataki. ⁴⁶ Be bokai iradi, “Nanananga ‘Buku’ nena-lo bokai digere: Kristus * masa sururu bibia ngadoki be amari tolianao be kaba mate-lo be ngamarang. ⁴⁷ Be aranao be masa ung-guma moarunga-lo pile ono ilodi dabuiri be muzigoala nedi dasegeaki be ono Nanananga muzigoala nedi ngarokakiledi nge mangata rangakadi dapura. Malipi ngaedi masa Ierusalem anua-lo be marangakadi dapura. ⁴⁸ Kam ka kana ngaedi mata-ita nedi be mangata kamarangaki kana. ⁴⁹ Ngau masa kana maka Tamagu moimoi be irangaka-kaming nge mnepi be ngapura. Ata makarena-la Ierusalem anua-lo kamasoaki nibe kaiboang etatabalabala omingo ngabala be ngasukum-kaming.”

Iesus Lang Anua-lo Ikautaki
(Mar 16:19-20; Apo 1:9-12)

⁵⁰ Kodeka ibagadi be dilako Betani anua saringa be luma etatabala-lo idokitatelako be imaroudi. ⁵¹ Isi imarouroudiala be iperekidi, be lang anua-lo ikautaki. ⁵² Kodeka tagataga ne ditaguraki be Iesus ara dirakeaki be Ierusalem-lo dimule. Suridi nge diuia-tina be dimule. ⁵³ Be bong nedi moarunga nge Nanananga pera nena-lo disukoaki be Nanananga dirakeakeaki.

* 24:46: Mesaia

ZON

Pile Tamoata Ipura

¹ Matamatana-tina kateka be lang isi tago emakadi dipura be Pile isoaki. Pile ngae ka Nanaranga, be Nanaranga diaru disoaki-buduru. ² Matamatana-la be Pile ngae Nanaranga diaru disoakiru, ata diaru teke-diaru.

³ Ngaia-lo ka kana moarunga emakadi dipura. Be ngai isoaki be kana moarunga emakadi dipura. Kana moarunga taitaita nge tago teke ngai tago isoaki be emaka ipura. Isoaki-doi. ⁴ Ono moarunga labu nge Pile ngaena-lo ka ieno. Be tamoata be aine moarunga kateka-o nge muzigoala be moatubu erumadi disoaki be ngai ka gapu irokaki be malama iandi. ⁵ Malama ngae ka oabubukadia-lo imala-malama. Ata oabubu tago malama ngae iumoatei be ibalaki.

⁶ Makara be tamoata teke ipura. Nanaranga ka inepi be ipura. Tamoata ngae ara Zon. ⁷ Zon nge mata-ita bokana be malama ngae mangata ngarangaki kana ka ipura. Bokai be Zon malipingana-lo be masa tamoata be aine moarunga malama ngae dalongoraki be lama daunani. ⁸ Zon nena-la nge tago malama ngae. Ngai nge malama ngae mata-ita ne bokana be mangata ngarangaki kana ka ipura. ⁹ Malama ngae ka moimoi be kalingo be ambe kateka-o ipurapura. Ngai ka tamoata be aine moarunga kateka-o malama ia-
nandi.

¹⁰ Pile ngae makare kateka-o isoaki. Moimoi ngai luma inanga be kateka ngae emaka ipura, ata tamoata be aine moarunga kateka ngaena tago dikilalangi. ¹¹ Ungguma-tina be dara-tina nena-lo ilako, ata tago dimolataki be didoki. ¹² Ata tamoata be aine ranguma Pile ngae didoki be lama diunani nge sumoala iandi be iboadu dapi be Nanaranga natu dapura. ¹³ Tago tina-di be tama-di darakadia-lo, ki moane be aine rerengadia-lo, ki tama-di rerengadia-lo ka Nanaranga natu dipura. Tago. Nanaranga-lo ka nekiakadi dipura be inatumdi.

¹⁴ Pile ngae ka tamoata-ramo bokana ipura be marada anua idoki be isoaki. Kita ambe kai boang ne malamakadi otioti taita-doi. Ngai ka tekenalana-tina, be Tama Natu. Be Tama kai boang ne malamakadi otioti nge Natu iani. Be Nanaranga marou ne tadokidoki-ba be pile kalingodi nge ngaia-lo dikauri-tina.

¹⁵ Bong Zon mata-ita bokana be mangata ipilepile nge ngai ka irangarangaki. Zon bokainatuka kaikai ipile, "Ngai ka

urangarangaki bong bokai upile, ‘Murigu ngatagaia kana nge ara ilaba-tina be ngau iuasaiu-tina. Bakara, ngau isi tinagu tago inekiaka be ngai isoaki mua.’ ”

¹⁶ Ne rerengana-lo be marou ne tadokidoki-ba nge ianiang-kita-la. Tekedi tadoki be kaba takadi tadoki be bokaina-la tadokidoki kana. ¹⁷ Maka ma bokai takaua: Nanaranga Mata ne moarunga nge Moses ania ipura be kita tadoki. Ata Nanaranga marou ne tadokidoki-ba be pile kalingodi ono Nanaranga kauataka ipurapura nge Iesus Kristus-lo ka tadoki. ¹⁸ Tamoata tagona-tina teke Nanaranga ite. Tago-la. Nanaranga Natu tekenalana-tina ka ite. Be Nanaranga ilo moarunga nge Natu-lo dieno, be Tama sakenao isukoaki. Be nge Natu ka Tama Nanaranga mangata inangai be tate.

Zon Baptais Pile Ne

(Mat 3:1-12; Mar 1:7-8; Luk 3:15-17)

¹⁹ Iuda tamoata nedi bibia Ierusalem-lonalona ditaguraki be tamoata Nanaranga ditabatabai be Libai alu dinepidi be Zon dategi ngai naita kata.

²⁰ Bokai ditegi nge Zon pile tago izumkaki. Adoado-la mangata bokai ipile, “Ngau tago Kristus.” *

²¹ Be kaba ditegi, “Bokai nge kaiko naita? Kaiko Ilaiza ki?”

Be Zon ikatu be ipile, “Tago, ngau tago ngai.”

Be kaba ditegi, “Kaiko ka ‘Propet’ ngae ki?”

Be Zon ipile, “Tago.”

²² Alaurituka nge bokai ditegi, “Gora-kama, kaiko naita kata? Pile ono katunga tekedi gora-kama be galale be tamoata dinepi-kama garadi. Nem-la baituka kurangakiko?”

²³ Kodeka Zon itaguraki be ‘propet’ ara Aisaia nge pilenga itoaki be bokai ipile,

“Ngau nge tamoata maka masaua kaba-lo ikilaulau nge malonga. Malonga ngae bokai ikilaulau, ‘Zala adoado-tina teke Tanepoa kamaemakani be ono ngalale.’ ”
(Ais 40:3)

²⁴ Makara nge Parasi alu dinepidia-budu be dipura nge ²⁵ Zon bokai ditegi, “Kaiko kupile kaiko tago Kristus ki Ilaiza ki ‘Propet’ ngae! Bokai nge bakara ka tamoata be aine ruku ono tamalinga ane kurukurukudi?”

²⁶ Be Zon ikatu be bokai ipile, “Ngau dang-ba ane ka ruku ono tamalinga ane uruku-kaming. Ata tamoata teke maraming ituitui tago kakauataki. ²⁷ Ngai ka murigu ngatagaia kana. Ngau gadagada-tina be tagona-tina uboadu ae sukuma ne oarigedi mrube.”

* **1:20:** Ibru pile-lo nge Mesaia.

²⁸ Kana ngaedi nge Betani anua-lo ka dipura. Betani anua nge Zodan zagura ege takaianao ka ieno. Makara ka Zon ruku ono tamalinga ane be tamoata be aine irukurukudi.

Iesus Ka Nanaranga 'Sipisipi' Natu Ne

²⁹ Izama nge Iesus ipurapura be Zon ite. Zon Iesus ite nge bokai ipile, "Kamate! Ngai ka Nanaranga 'Sipisipi' Natu ne. Ngai ka tamoata be aine moarunga kateka-o muzigoala nedi irorokaki-ledi. ³⁰ Ngai ka urangaki bong bokai upile, 'Tamoata murigu ngatagaia kana nge ara ilabatina be iusaiau-tina. Bakara, ngau isi tinagu tago inekiaka be ngai isoaki mua.' ³¹ Ngau negu-la nge tago ukaua ngai ka Kristus. Ata labu ono ngau upura be dang ane ruku ono tamalinga ane urukuruku-kaming nge ono ngai mangata nangaia ngapura be Israel tamoata be aine moarunga date."

³² Kodeka Zon itaguraki be kaikai-la mangata bokai ipile, "Oli Spirit nge bune bokana lang-lo ibalabala be ute. Ibala be tamoata ngaena-lo isoaki. ³³ Ngau ambe tago mkauataki! Ngena Nanaranga, maka ngau inepia be dang ane be ruku ono tamalinga ane uruku-kaming nge ka bokai irai, 'Tamoata naita Oli Spirit ibala be ono isoaki nge ngai ka Oli Spirit kulubobi ane be ngaruku-kaming kana.' ³⁴ Ngau ambe ute be mangata upile ngai ka Nanaranga Natu."

Iesus Tagataga Ne Matamata Ikiladi

³⁵ Izama nge Zon kaba tagataga ne rua zaiza be makara nora disoaki kana disoakito. ³⁶ Be bong Zon Iesus ite be ambe ngabagapalitudiatio kana nge bokai ipile, "Kamate! Nanaranga 'Sipisipi' Natu ne!"

³⁷ Bong Zon bokai ipile be tagataga ne ruoti dilongoru nge Iesus ditagaiaru. ³⁸ Be Iesus ibuiru be ite-diaru ditagatagaiaru nge bokai itegi-diaru, "Rakana karereru?"

Be diaru dikaturu be bokai dipileru, "'Rabai,' inanga kusukoaki?" Ara 'Rabai' nge labu bokai: 'Tisa.'

³⁹ Be Iesus ikatu be bokai ipile, "Kamamairu be kaba kamaitaru." Kodeka ditagaiaru be kaba ono isukoaki nge ditaru. Be amari ngarana-lo nge makara disoakiru. (Nge rairai amari siriki oatia-nao bokana ka makara kaba ngaradia-lo dilako.)

⁴⁰ Tamoata ruoti Zon pilenga dilongoru be Iesus ditagaiaru nge takaia ara Endru. Endru nge Saimon Pita tari. ⁴¹ Bokai be kana matamatanatuka bong ngaranao Endru iemaki nge oaikiki-tina ialale be toka Saimon ite be bokai irai, "Keka ambe 'Mesaia' kite." Ara 'Mesaia' nge Kristus. ⁴² Kodeka ibagai be Iesus-lo ilakuaki.

Iesus Saimon ite nge bokai irai, “Kaiko Saimon, Zon natu. Alauri masa aram Sipas.” (Ara Sipas nge Pita. Be ara Pita tabuiri nge “Patu-baba bibia” kana tapile.)

Iesus Nataniel Be Pilip Ikila-diaru

⁴³ Izama nge Iesus ilo ilelenaki be Galili ilako. Zala-o Pilip ite nge bokai irai, “Gotagaia.”

⁴⁴ Pilip nge Betsaida tamoata kata. Endru be Pita nge ngai anua-budu-ruanga kaoa. ⁴⁵ Alauri Pilip ialalale be Nataniel ite nge bokai irai, “Tamoata maka Moses Mata nena-lo rangaka ipura nge ambe kite. Ngai ka rangaka ‘propet’ digere. Ara Iesus. Iosep natu. Nasaret tamoata kata.”

⁴⁶ Be Nataniel bokai itegi, “Nasaret? Rakana iauia teke masa Nasaret anua-lo ngapura?”

Be Pilip ikatu be bokai ipile, “Gomai be gote.”

⁴⁷ Bong Iesus Nataniel ite taona itaotao nge bokai ipile, “Kamate! Nge moangi be Israel tamoata kata. Boli mata tago teke ilona-lo ieno.”

⁴⁸ Makara nge Nataniel itaguraki be bokai itegi, “Bakara be kukauataka?” Be Iesus ikatu be bokai ipile, “Pilip isi tago iteko be ngau uteko mua. Kai ara ‘pig’ eruma kutuitui be Pilip ipurakangko be ikilaiko kanana-lo be uteko.”

⁴⁹ Kodeka Nataniel bokai ipile, “‘Tisa.’ Kaiko Nanaranga Natu. Kaiko ka Israel Anuatanepoa kandi.”

⁵⁰ Makara nge Iesus bokai ipile, “Kai eruma kutuitui be uteko kana upile ka lama kuni. Ata alauri masa kana kaiboangdia-tina kana ngae iuasai nge goita.” ⁵¹ Kodeka Iesus ne pilenga bokai ibatadi, “Moimoi ka ura-kaming! Lang anua masa ngatakaka be Nanaranga ‘enzel’ ne Tamoata Natu-o dakautakitaki be dataotao be kamate.”

2

Iesus Dang Ibuiri Be ‘Uain’ Ipura

¹ Amaridi rua dimanubu be muridi nge tamoata teke Kena anua, ege Galili kaba-lo iroti. Be Iesus tina Maria nge roti ngarana-lo isoaki. ² Bokai be Iesus tagataga ne zaiza nge aluluiadi dipura be roti ngarana-lo dilako. ³ Dimoanakonako be ‘uain’ imanubu nge Iesus tina itaguraki be Iesus bokai irai, “‘Uain’ kandi ambe imanubu.”

⁴ Be Iesus ikatu be bokai ipile, “Tinagu negu, bakara ka ilo-buku ngaena-lo kunangaiaulako? Bong negu ono malipi negu marangaki kana isi tago dipura.”

⁵ Kodeka Iesus tina itaguraki be malipilipi pera ngaranalona bokai iradi, “Rakana kamaemaki kana be ipile nge kamaemakia-ba.”

⁶ Saringa makara nge agora kanabibia lima-teke dieno. Agora ngaedia-lo nge dang diauiiau be Iuda mata nedi ditagatagadi be ono dirukuruku. Agora tekena-lo iboadu dang biabia-tina auna ngapura, kaleti pile-lo ‘20’ ki ‘30 galen’ bokana.

⁷ Kodeka Iesus malipilipi bokai iradi, “Agora ngaedia-lo dang kamaiau.” Be dang diau nibe agora lima-rua nge dikauriboadega. ⁸ Diau-doi, kodeka Iesus bokai ipile, “Agora tekena-lo dang alu kamakesi be tamoata moanako ngaena-lo imuamua kamaeluakani.” Be malipilipi ditaguraki be agora tekena-lo dang alu dikesi be tamoata imuamua nge dieluakani. ⁹ Kodeka tamoata ngae zerea itoi. Kana-ra dang ka dieluakani, ata ambe itabuli be ‘uain’ ipura. Tamoata ngae tago ikaua inanga ka ‘uain’ ngae ipura. Ata malipilipi dang dikesi nge dikaua. Bokaiibe tamoata ngae ilako be tamoata iroti nge rubenaba laua-o ilakuaki ¹⁰ be bokai irai, “‘Uain’ uia ka negedia-mua dipurapura. Muzi teke bokai ieno: Lou moarunga ‘uain’ iauiia biabia-tina dasing be daboadu noko ‘uain’ tago iauiia nge negea ngapura. Ata kaiko ‘uain’ iauiia kudokimatei nibe alaurituka kunegei.”

¹¹ Kilala kaiboangi ngae ka Iesus matamatanatuka iemaki. Kena anua, ege Galili kaba-lo be kilala ngae iemaki. Be nge ono Iesus ne malamaka kaiboangdi nge mangata inanga. Makara be tagataga ne nge lama diunania-ua.

¹² Kana ngae muri nge Iesus tina be taritoka be tagataga ne zaiza be Kaperneam anua-lo dilako be amaridi alu makara disoaki.

Iesus Nanaranga Pera Nena-lo Ilako

(Mat 21:12-13; Mar 11:15-17; Luk 19:45-46)

¹³ Iuda moanako nedi biabia ara ‘Pasoba’ nge ambe saringatuka ngapura kana. Bokaiibe Iesus itui be Ierusalem ilako. ¹⁴ Ierusalem-lo ipura nge Nanaranga pera nena-lo ilako. Makara ilako nge tamoata kokoko itedi ‘bulumakau,’ ‘sipisipi’ be bune tamoata takadi dianiandi be dizazaza. Be tamoata maka ungguma takadi ‘mone’ nedi didokidoki be Iuda ‘mone’ nedia-lo dibubuiiri-lako nge makara bagi nedi ono ‘mone’ nanganga-lo disoaki. ¹⁵ Bokaiibe Iesus itaguraki be oarige idoki be raia kili teke bokana ipoiraki be ono ngado nedi itaodi be eluku ilakuakidi. ‘Bulumakau’ be ‘sipisipi’ nedi nge itaodia-doi. Tamoata ‘mone’ didokidoki be dibubuiiri nge bagi nedi isuburaki be ‘mone’ nedi iduaramoaki. ¹⁶ Be tamoata bune ono ‘mone’ didokidoki nge bokai iradi, “Kana ngaedi kamadoki be kamairatu! Nge bakara ka Tamagu pera ne ono tabulinga be kana ono zazanga bokana kabasaki?”

¹⁷ Makara nge Iesus tagataga ne pile tekedi Nanaranga 'Buku' nena-lo dieno nge ilodi diandi. Pile ngaedi bokai dieno,

"Pera nem reretaka nge ilogu-lo eoa bokana idududui."
(Sam 69:9)

¹⁸ Iuda tamoata nedi bibia kaba bokai dita nge dipura be Iesus bokai ditegi, "Kilala kaiboangi nangata goemaki be masa keka gate be gakaua kaiko kaiboang dienoniko be iboadu bokai gomuzi?"

¹⁹ Be Iesus ikatu be bokai iradi, "Nanaranga pera ne ngae kamagamani masa amaridi toli ilodia-lo be kaba marangaki!"

²⁰ Makara nge Iuda bibia nedi bokai dipile, "Pera ngae nge barasi kulemoadi-oati-be-lima-teke ilodia-lo be kelia ipura! Nge masa baituka be amaridi toli ilodia-lo be kaba gomarangaki?"

²¹ Ata Nanaranga pera ne Iesus irangarangaki nge ne tamoata ka irangarangaki. Tago pera-tina kata ka irangarangaki. ²² Alauri imate be kaba marangaka ipura nge tagataga ne pile ngaedi ipile nge ilodi diandi. Makara nge pile Nanaranga 'Buku' nena-lo digere be Iesus pilenga ngaedi nge lama diungdi.

Iesus Tamoata Moarunga Ikauatakidi

²³ Iesus makara moanako biabia ara 'Pasoba'-lo isoaki Ierusalem-lo nge kilala kaiboangdi kokoko iemaki be teadi dipura. Bokaiibe tamoata be aine kokoko-tina lama diuni.

²⁴ Ata Iesus tagona-tina lama iunadi. Tago-la! Maka ma ngai tamoata moarunga ikauatakidia-tina uia! ²⁵ Tago teke iboadu tamoata ilodi ngarangakidiani. Rakana ka tamoata ilodia-lo dieno nge Iesus ikauataki-doi.

3

Iesus Be Nikodimas

¹ Iuda tamoata nedi biabia teke isoaki ara Nikodimas. Ngai nge Parasi kata. ² Bong teke oabubu-lo ipura be Iesus bokai irai, " 'Tisa,' keka kikaua kaiko gosule-kama kana ka Nanaranga inepiko be kupura. Tamoata tago teke iboadu kilala kaiboangdi kaiko kuememaki bokana ngaemaki. Tago-tina. Nanaranga nena-la be tamoata bokainaina sakenao isukoaki-la ka iboadu kilala kaiboangdi ngaememaki. Tago be tago!"

³ Be Iesus ikatu be bokai ipile, "Moimoi ka uraiko! Tamoata tago kaba nekiaka ipura nge tagona-tina iboadu bong ono Nanaranga ngatanepoa kana nge ngate!"

⁴ Makara nge Nikodimas itegi, “Nge masa baituka? Tamoata ambe ikamoangbia masa bakara be kaba nekiaka ngapura? Tago iboadu tina ilona-lo ngasili be kaba bong ruaia nekiaka ngapura!”

⁵ Be Iesus ikatu be bokai ipile, “Moimoi ka uraiko! Tamoata naita tago dang be Oli Spirit ane nekiaka ipura nge tagona-tina iboadu anua ono Nanaranga ngatanepoa kanana-lo ngasili. ⁶ Tamoata nge tamoata dipupurakidi. Ata Oli Spirit nge mariabakada ipupuraki. ⁷ Bokai uraiko, ‘Kaba nekiakam ngapura’ ngena moaki kupitilaki be ilom lelenaka ira.

⁸ “Oasa nge rerengana-lo ka ialalale. Inanga ngalako kana nge ngalako-ba. Malonga kulongolongo, ata inanga ka ipura be ambe inanga ilakolako nge tago kukaua. Be bokainatukala, tamoata Oli Spirit-lo nekiaka ipura nge bokainatuka oasa bokana ialalale.”

⁹ Kodeka Nikodimas bokai itegi, “Nge masa baituka?”

¹⁰ Be Iesus ikatu be bokai ipile, “Kaiko Israel anua-singara nedi kata, ata bakara be kana ngaedi tago kukauataki?

¹¹ Moimoi ka uraiko! Keka kana kikauataki ka kirarangaki, be kana kita ka mangata kirarangaki. Ata kam tago teke isumoala be pile mangata kirangaki nge idoki. ¹² Ngau kateka kana ane be pile ura-kaming, ata lama tago kauni. Bokaibe lang anua kana ane be mra-kaming masa bakara be lama kamauni? ¹³ Tamoata tago teke lang anua-lo ilako. Tamoata Natu-la ka ilako. Maka ma ngai ka lang anua-lo be ibala.

¹⁴ “Moses-la lulu kaba-lo be moata ‘bronz’ oti ememaki kai burunao be idokiteteki be ono tamoata dite be diuia bokana, Tamoata Natu masa bokainatuka-la dokiteteka ngapura.

¹⁵ Bokai masa tamoata naita Tamoata Natu lama iunani nge moauriuri-la nem-kusoaki ngasukoaki.

¹⁶ “Maka ma Nanaranga tamoata be aine moarunga kateka ngaenao ireretakidia-tina. Bokaibe Natu tekenalana-tina nge idoki be tamoata be aine moarunga kateka ngaenao iandi. Bokai masa tamoata naita Natu ngae lama iunani nge tago iboadu ngaleua. Masa moauriuri-la nem-kusoaki ngasukoaki. ¹⁷ Nanaranga nena-la be Natu makare kateka-o inepiaria nge tago tamoata be aine maka kateka-o ngalilitidi be ngara-leuadi kana. Tago-la. Ngauketidi be ngamuleakidi kana ka ipura.

¹⁸ “Tamoata naita Natu ngae lama iunani masa tago lilita be ara-leuaia ngapura. Ata tamoata naita tago lama iunani nge ambe lilita be ara-leuaia ipura-doi, bakara tamoata ngae Nanaranga Natu tekenalana-tina nge lama tago iunani. ¹⁹ Nanaranga bokainatuka be tamoata be aine lama

tago diuni saranga aoa-dialo ngarokakalako be giriki odio nganangalako kana: Malama teke kateka-o ipura, ata tamoata be aine kateka-o oabubu direretaki. Muzi goalakadia-tina diememaki. Bokai ka oabubu direretaki be malama disegesegeaki. ²⁰ Tamoata muzingadi goalakadi masa oabubu dareretaki be taburidi dara be malama-lo lako dasege. Tago direre muzingadi goalakingadi nge mangata-bulaelae daeno. ²¹ Ata tamoata muzi uia kalingodi diememaki masa malama-lo lako darere. Bokai masa malama ngaitikingdi malipi diemaki nge Nanaranga rerengana-lo ka diemaki.”

Zon Baptais Iesus Mangata Irangaki

²² Kana ngae muri nge Iesus tagataga ne zaiza Zudea kaba-lo dilako. Be makara muku disoaki-budu, be ruku ono tamalinga ane be tamoata be aine irukurukudi. ²³ Zon nge Aenon anua-lo tamoata be aine ruku ono tamalinga ane irukurukudi. Aenon anua nge Salim anua saringa ka ieno. Makara nge dang kokoko dieno, be tamoata be aine isi dipurapura-la be ruku ono tamalinga ane irukurukudi. ²⁴ Bong ngaradia-lo nge Zon isi tago uaura-lo nangaia ipura.

²⁵ Zon tagataga ne alu ditaguraki be Iuda tamoata teke zaiza Iuda mata nedi ono dirukuruku be bolo dirorokaki nge diegoretaki. ²⁶ Bokai be dilako be Zon bokai dirai, “‘Tisa!’ Ilom kauakaua ki tago? Tamoata ma maka Zoda zagura ege takaianao kasoaki-buduru be mangata kurangakia-re! Ngai ambe tamoata be aine ruku ono tamalinga ane irukurukudi be moarunga be ngaia-doi-lo dilakolako!”

²⁷ Zon bokai ilongo nge ikatu be bokai ipile, “Tamoata tago teke iboadu kana teke rerenganaba-lo be Nanaranga-lo ngadoki. Tago-la. Nanaranga iani ka iboadu kana teke ngaenoni. Tago be tago. ²⁸ Kam nge ngau mata-ita negu bokana be iboadu mangata bokai kamarangaka, ‘Zon tago Kristus. Ngai ka nepia ipura be Kristus aro imua.’ ²⁹ Bokai kamakaua: Aine kodeka-ka iroti nge moane kodeka-ka iroti roa. Ata tamoata kodeka-ka iroti ruanga masa bokai ngatuitui be kaba ngaitaita. Be bong ruanga kodeka-ka iroti malonga ngalongo masa suri dauia-tina! Suri uia ngaedi nge ngau negu, be ambe dikalingo. ³⁰ Ngai ara ngakautaki be ngau aragu ngataoio.

³¹ “Tamoata naita etatabala be ibala nge ara biabia be moarunga iuasadi. Tamoata naita kateka ngaena-onaona nge kateka-tamoata be kateka kana irarangaki. Ata tamoata naita lang anua-lo be ibala nge moarunga iuasadi be atabaladi isoaki. ³² Moimoi ngai Nanaranga-lo kana ita be ilongo ka mangata irarangaki, ata tago teke pilenga ilongo be idoki. ³³ Tamoata naita pilenga ilongo be idoki nge

ambe mangata ipile bokana Nanaranga moimoi be pilenga kalingodi. ³⁴ Tamoata maka Nanaranga ineipi be ipura nge Nanaranga pilenga ka ipilepile. Tamoata bokainaina nge Nanaranga ambe Oli Spirit ne ere-moarunga be ono inangai.

³⁵ “Tama nge Natu ireretakia-tina, be Tama kana ne moarunga nge ambe Natu luma-nao isalangaki. ³⁶ Tamoata naita Natu lama iunani masa moauriuri-la nem-kusoaki ngasukoaki. Tamoata naita Natu pilenga imurinadi masa moauriuri-la soaki tago ngate. Maka ma Nanaranga nama ratinga masa nem-kueno ono daeneno.”

4

Iesus Be Samaria Aine

¹ Parasi nge bokai dilongo Iesus ambe Zon iuasauasai be tagataga ne kokoko idokidokidi be ruku ono tamalinga ane irukurukudi. ² (Ata Iesus nena-tina nge tamoata tago teke ruku ono tamalinga ane irukui. Tagataga ne ka tamoata be aine dirukurukudi.) ³ Iesus bokai ilongo nge Zudea kaba ipereki be kababe Galili kaba-lo ilako. ⁴ Zudea kaba-lo be Galili ngalako kana nge Samaria kaba ngalaleaki noko Galili kaba-lo ngapura.

⁵ Ialale be Samaria kaba-lo nge anua ara Saika-lo ipura. Anua ngae nge kateka teke toira Zekop natu Iosep iani nge saringa ka ieno. ⁶ Be makara ka Zekop dang-kesua ne ieno. Iesus nge kasau ialale be imamalo-tina. Bokai be makara dang-kesua ngae sakenao isoakiria. Ambe amari-soasoa-tina bokana.

⁷ Iesus makara isoaki nge Samaria aine teke ipura be dang ngakesi kana. Be aine ngae ambe dang kana ikesikesi nge Iesus bokai ipile, “Dang muku goana be msing.” ⁸ (Tagataga ne nge anua-lo dilako be kangkang dazaza kana.)

⁹ Kodeka Samaria aine nge bokai ipile, “Kaiko Iuda kata be ngau Samaria ainegu. Nge baituka ka dang gosong kana be kusinauia?” (Iuda tago diboadu Samaria tabira be sema kandia-lo damoanako ki dang dasing.)

¹⁰ Be Iesus ikatu be bokai ipile, “Nanaranga lumaluma ne gokauataki bokana, be gokaua naita kata ka dang sing kana be isinauiko nge ambe iboadu gotegi be dang papanana ngangko.”

¹¹ Be aine ngae ipile, “Biabiadi, dang-kesua ngae nge itaoio-tina be kana ono dang kesia be repekarake ngapura kana nge tago. Dang papanana masa inanga gokesi? ¹² Kaiko masa tubuma Zekop kuasai be iboadu dang papanana teke

makare gopuraki ki? Ngai ka toira be dang-kesua ngae iang-kama. Ngai ne, natu, be 'sipsisipi' be 'bulumakau' ne nge makarena-doi dang-kesua ngaena-lo dang dising."

¹³ Kodeka Iesus bokai ikatuni, "Tamoata naita dang-kesua ngaena-lo dang ising masa kaba madole ngamate, ¹⁴ ata tamoata naita ngau dang uiani be ising nge tagona-tina iboadu kaba madole ngamate. Dang ngau uiani masa dang kateka-lo ipanapanatakarake bokana ilona-lo ngapapanana be ono moauriuri-la nem-kusoaki ngasukoaki."

¹⁵ Be aine nge bokai ipile, "Biabiadi, dang ngae goana! Bokai masa tago iboadu madole matemate be tago iboadu kaba makare mpurapura be dang mkesikesi!"

¹⁶ Makara nge Iesus bokai ipile, "Goalale be roam gobagai."

¹⁷ Be aine ngae ikatu be bokai ipile, "Roagu tago."

Kodeka Iesus bokai irai, "Roam tago kana kupile nge moimoi ka kupile. ¹⁸ Kaiko toira moane lima kuatidi, be tamoata kaituka-tina kasukoaki-buduru nge tago roam. Pile kaituka-tina kupile nge moimoi ka kupile!"

¹⁹ Makara nge aine ngae bokai ipile, "Biabiadi, kodeka kaba uita kaiko moimoi be 'propet' kata. ²⁰ Keka Samaria tubuma makare buku ngaena Nanaranga dirakerakeaki, ata kam Iuda kapile Ierusalem-lanalo ka iboadu Nanaranga tarakerakeaki."

²¹ Kodeka Iesus aine ngae bokai irai, "Aine kaiko, pilengagu golongo uia, bong masa dapura, be bong ngaradio masa Tama-gu tago makare buku ngaena ki Ierusalem-lo kamarakerakeaki. Tago-la. ²² Kam Samaria nge Nanaranga karakterakeaki, ata tago kakauatakia-uia! Tago-la. Kekai-la Iuda ka kikaua naita ka kirakerakeaki, bakara Nanaranga tamoata be aine moarunga ngauketidi be ngamuleakidi kana labuna-tina nge ungguma Iuda-lo ka ipura. ²³ Ata bong masa dapura, be ambe dipura. Bong ngaedia-lo masa tamoata be aine moimoi be Tama-gu dirakerakeaki nge ere-mariabakadi be muzi kalingodia-lo be Tama-gu nena-tina bokana darakerakeaki. Tamoata bokainatuka mata kalingodia-lo be Tama-gu dirakerakeaki ka darakerakeaki kana irerere. ²⁴ Nanaranga nge Mariaba. Bokai be tamoata dirakerakeaki nge ere-mariabakadi be pile kalingodia-lo be darakerakeaki."

²⁵ Be aine ngae bokai ipile, "Ngau ukaua Mesaia maka Kristus kana rangaka ipurapura nge ngapura kana. Bong ipura masa kana moarunga labudi ngara-kama."

²⁶ Kodeka Iesus bokai ipile, "Ngau makare tapilepile-buduru ka tamoata ngae!"

²⁷ Makara dipilepile-ru nge Iesus tagataga ne dimule. Kaba dita bokana nge aine kata diaru ka dipilepile-ru. Makara nge dipitilaki-tina. Ata tago teke bokai itegi, “Aine ngae rakana irere?” ki “Bakara ka aine ngae kamru kapilepile-ru?”

²⁸ Kodeka aine ngae boadi kana ono dang kesinga makara ipereki be kababe anua-lo imule be tamoata be aine bokai iradi, ²⁹ “Kamamai be tamoata kata kana moarunga norane be uemaki irangakina nge kamate. Masa ngai ka Kristus?” ³⁰ Bokai be tamoata be aine anua nedi dipereki be Iesus-lo dilako.

³¹ Iesus tagataga ne nge ambe Iesus bokai diakorokoroi, “‘Tisa’ kana teke gokang!”

³² Ata Iesus bokai ipile, “Kangkang kanagu ukangkang nge kam tago kakauataki!”

³³ Bokai ipile nge tagataga ne nedia-la bokai dietegi, “Masa tamoata teke kangkang ieluakini ki?”

³⁴ Kodeka Iesus bokai iradi, “Kangkang kanagu nge nepinepi negu rerenga mtagatagadi be malipi ne mememaki be mambuaki kana. ³⁵ Pilenga-ming tekedidi bokai dieno, ‘Kangkang tanomadi dapura be daeno nibe kalea oati damanubu be kodeka bong ono uaroenga dapura.’ Ata ngau bokai ura-kaming. Mata-ming kamapoarakaki, be kamagea-ramo be uma kamaita! Kangkang ambe dimaure, be nge ambe uaroe bong ka dipura! ³⁶ Kaituka-tina ambe tamoata kangkang iuaroeroe nge zazanga ne imalipilipitaki. Be kaituka-tina ambe kaba odio nem-kusoaki soaki ipurapura-lo kangkang ngalakuaki kana nge iuaroeroe. Bokai masa tamoata kangkang itano be tamoata kangkang iuaroe nge bong-doi teke suri-diaru dauia. ³⁷ Bokai be pile ngaedi ‘Tamoata taka kangkang itano be tamoata takaia iuaroe’ nge moimoi be kalingodi. ³⁸ Ngau unepi-kaming be kalako be uma tago kamalipitakia-lo kangkang kauaroe. Tamoata takadi makara malipi bibia diemaki, be kam nge dia-ba mamalongadia-lo ka kana uia kauaroe.”

³⁹ Samaria aine nge ialale be bokai ipile, “Kana moarunga uemaki nge irangakina.” Bokai be tamoata be aine kokoko-tina anua ngarana-lo nge Iesus lama diunani. ⁴⁰ Be bong Samaria tamoata be aine Iesus dipurakani nge diakoroi be makara anua nedia-lo sakedi-o muku ngasoaki kana dirai. Bokai be amaridi rua makara isoaki. ⁴¹ Tamoata be aine makara anua ngarana-lo Iesus pilenga dilongo nge kaba kokoko-tina lama diuni.

⁴² Kodeka aine ngae bokai dirai, “Kodeka lama kiuni. Tago kaiko pilengam kilongo ka lama kiuni. Tago. Kodeka nemaila be kilongo ka lama kiuni. Be kodeka kikaua ngai moimoi

be tamoata be aine moarunga kateka ngaenao Uketiketi nedi.”

Iesus Erot Tamoata Ne Teke Natu Iadoraki

⁴³ Iesus makara Samaria kaba-lo amaridi rua isoaki be muridi nge Galili kaba-lo ilako. ⁴⁴⁻⁴⁵ Bokai be bong Galili kaba-lo ipura nge anua-marau suridi diuia be didoki. Maka ma Iesus nena-la be bokai ipile, “‘Propet’ kaba-tina nena-lo nge muaka tagotago.” Bokai be matamata nge disegeaki, ata alauri ‘Pasoba’ bong-o be kana moarunga Ierusalem-lo iemaki dita nge kaba disuri-uiataki, bakara bong ngaranao nge di moarunga makara dilako.

⁴⁶ Kodeka Iesus kaba imule anua ara Kena-lo, ege Galili kaba-lo. Makara ka norane be dang ibui be ‘uain’ ipura. Be Iesus makara Kena-lo isoaki nge Erot tamoata ne biabia teke Kaperneam anua-lo ka itui be makara ipurakani. Tamoata ngae natu moaneka imore be Kaperneam-lo ieno ka ipura. ⁴⁷ Tamoata ngae bokai ilongo Iesus ambe Zudea kaba ipereki be Galili kaba-lo ipura bokana ialale be Iesus bokai iakoro, “Gomai Kaperneam-lo be natu-gu goaka-uiaki. Ambe saringatuka ngamate kana.” ⁴⁸ Makara nge Iesus itaguraki be tamoata ngae bokai irai, “Tago teke masa iboadu lama-ba gouni ki? Kilala be malipi kaiboangdi kamaita masa lama kamauni. Tago nge tago!”

⁴⁹ Ata tamoata ngae bokai ipile, “Biabiadi, gomai marakai! Natugu ngamate takana!”

⁵⁰ Be Iesus tamoata ngae bokai irai, “Goalale! Natum masa ne iauia ngasoaki!”

Makara nge tamoata ngae Iesus pilenga lama iungdi be kaba Kaperneam-lo imule. Ialale be zala-o ieno. Izama be kaba itui be ialalale nge ⁵¹ isi zala-lanalo ialalale be malipilipi kana dipura be bokai dirai natu ambe ne iauia isoaki.

⁵² Itegidi amari baituka ieno be natu iuia nge bokai dipile, “Nora amari ambe mukuna-la malala ipereki * be more kusi-ragogo ileuani.”

⁵³ Makara nge tamoata ngae ilo ikauani amari bokainatuka ieno be Iesus bokai ipile, “Natum masa ne iauia ngasoaki.” Bokai be ngai be roa be natu moarunga nge lama diuni.

⁵⁴ Bong Iesus Zudea kaba ipereki be kaba Galili-lo imule nge kilala kaiboangdi ruaia ka iemaki.

5

Iesus Tamoata Moremore Teke Iadoraki

* 4:52: Nge 1 kiloki rairai bokana.

¹ Bong alu dilako be muridi nge Iuda bong nedi biabia teke be Iesus Ierusalem ilako. ² Makara Ierusalem-lo nge ilako-soasoa 'Sipisipi' Babaduadua-lo. Babaduadua ngae sakenao nge dang teke boakuboaku Ibru pile-lo Betzata nge ieno. Be bagi sumadi otioti nge lima dang boakuboaku ngae diboalingi. ³ Makara bagi dang diboalingi-o nge tamoata moremore kokoko-tina dieno: matadi leuadi, aedi matedi be tapoudi matedi. [Dang moakusunga dirarapung. ⁴ Bong teke-teke nge Tanepoa 'enzel' ne ipurapura be dang ilonalo ilakolako be imoakusukusungaki. Ngamoakusungakia-doi be tamoata nangata ilako-tuka mua nge more bakarairai ienoni nge ngaleua.] ⁵ Tamoata teke makara ieno nge more ono ieno be ambe barasi kulemoadi-toli-be-lima-toli * iuasadi. ⁶ Iesus tamoata ngae bokai ieno be ite nge ikaua more ngae toira-tina be ono ieno. Bokai be itegi, "Kurere goiua ki?"

⁷ Be tamoata ngae ikatu be bokai ipile, "Biabiadi, bong dang moakusungaka ipurapura nge tamoata tago teke idumadumaia be dang-lo inanganangaiaulako. Negu-la be mlako kana nge mbebebe-la be tamoata takaia ngalako mua."

⁸ Be Iesus itaguraki be tamoata ngae bokai irai, "Gotui be zirapu nem godokitate be goalalale!" ⁹ Makara nge oaikikitina tamoata ngae iuia, be zirapu ne idoki be makara maradi ialalale.

Bong ono kana ngae emaka ipura nge bong ono manauanga 'Sabat'-o ka emaka ipura. ¹⁰ Bokai be Iuda tamoata nedi bibia nge ditaguraki be tamoata adoraka ipura nge bokai dirai, "Kaituka nge bong ono manauanga. Moses Mata ne ibabari-kita tago iboadu bong ono manauanga-o zirapu nem gobazi."

¹¹ Ata tamoata ngae ikatu be bokai ipile, "Tamoata iadoraka be uia nge bokai irai, 'Zirapu nem godokitate be goalalale.'"

¹² Makara nge bokai ditegi, "Tamoata nangata ka iraike zirapu nem godokitate be goalalale?"

¹³ Tamoata be aine makara nge dikoko-tina. Bokai be tamoata maka adoraka ipura nge tago ikaua naita ka iadoraki, bakara Iesus ambe tamoata be aine maradi isili be ialale.

¹⁴ Alauri Iesus tamoata iadoraki ngae Nanaranga pera nena-lo ite nge bokai irai, "Goteko! Ambe kuia. Moaki kaba teke muzigoala kuemaki. Muzigoala teke kaba kuemaki masa kana goalakana-tina teke ngapuraniko." ¹⁵ Kodeka tamoata ngae ialale be Iuda tamoata nedi bibia iradi Iesus ka iadoraki.

* 5:5: Kaleti uare-lo nge 38 barasi.

Natu Kaiboang Ne

¹⁶ Iesus kana ngaedi bong ono manauanga ‘Sabat’-o ka iememaki bokana Iuda ditaguraki be moatubu ono dinangalako. ¹⁷ Bokai be Iesus bokai iradi, “Tama-gu malipi ne izamaizama iememaki-la nibe imai-ba kaitukatina. Bokai be ngau masa malipilipi-la kana.” ¹⁸ Bokai ipile nge kodeka Iuda bibia nedi iemakidi be ono tinedi ikaubaluri be daumoateia-tina kana direre. Nge tago bong ono manauanga-la ka igamani, ata ipile Nanaranga nge Tamana-tina be nge iriringa-diaru tekedi bokana.

¹⁹ Bokai be Iesus ikatu be bokai iradi, “Moimoi ka ura-kaming! Natu tago iboadu kana teke rerenganaba-lo ngaemaki. Tago-la. Natu nge Tama kana iememaki itaita ka iememaki. Rakana Tama iemaki nge Natu ngaemaki be. ²⁰ Maka ma Tama nge Natu ireretakia-tina, be kana moarunga iememaki nge Natu itikitikini. Tama masa kana kaiboangdia-tina kana ngaedi iememaki diuasadi nge Natu ngaitikini be ngaemaki. Be kam masa kamaita be kamapitilaki-tina be kamakabaki. ²¹ Tama-nala matedi imarangrangakidi be ono moauringa ianiandi bokana, Natu masa rerengana-lo tamoata nangata ireretaki nge ono moauringa ngani. ²² Bokai be bokai kamakaua: Tama tago sesutina tamoata teke giriki ne ililiti. Tago-la! Malipi ngaedi nge ambe ere-moarungadi be Natu luma-nao isalangaki. ²³ Bokai masa Tama-la moarunga-biabia dimuamuaki bokana nge Natu damuamuaki. Tamoata naita Natu tago imuamuaki nge Tama tago imuamuaki. Maka ma Tama ka Natu inepi be makare ipura.

²⁴ “Moimoi ka ura-kaming! Tamoata naita pilengagu ilongo be nepinepi negu lama iunani nge ambe moauriuri-la nem-kusoaki ngasukoaki kana. Tago masa lilita be araleuaia ngapura. Tago-la. Maka ma nge ambe mate-lo ka imule be moauriuri soaki-lo ilako.

²⁵ “Moimoi ka ura-kaming! Bong teke masa ngapura, be ambe ipura. Bong ngaenao masa matemate Nanaranga Natu malonga dalongo. Be tamoata malonga ngae dilongori masa moauriuri-la dasoaki. ²⁶ Maka ma Tama ka nena-la be ono moauringa labu ienoni. Bokai be Natu nge bokainatuka-la iemaki be Natu nge ono moauringa labu ienoni. ²⁷ Tama ka isumoala be Natu iboadu tamoata be aine giriki nedi ngaliliti be ngadoraki, bakara ngai ka Tamoata Natu.

²⁸ “Moaki pile ngaedi kalongo be kapitilaki! Bong teke masa ngapura, be bong ngaenao masa matedi moarunga poda-dialo dieno nge Natu malonga dalongo ²⁹ be podadi dapereki be eluku dapusikalako. Tamoata muzi uia diemaki masa damarang be moauriuri-la dasoaki. Be tamoata muzi

goalakadi diemaki masa damarang be eoa tago matemate-lo dalako.

Iesus Mangata Rangaka

³⁰ “Negu-ba tago iboadu kana teke memaki. Ngau Nanaranga iraraia be ulongolongo-la bokana ka giriki ulililiti be uadoadoraki. Bokai be giriki adorakingagu nge diadoadotina. Maka ma ngau tago rerengagu ka utagatagadi. Tago-la. Nge nepinepi negu ka rerenga utagatagadi.

³¹ “Ngau negu-la be mangata urangaka nge negu-ba ka urangaka bokana, be pilengagu ono urangaka nge kalingodi tagotago. ³² Ata takaia isoaki be pile-lo murigu ituitui be mangata irangarangaka. Be ngau ukaua mangata bakara irangarangaka nge pilenga moimoi be kalingodi otiti.

³³ “Kam tamoata neming Zon-lo kanepidialako be pile dalongo kana. Be ambe pile bokai dilongo Zon nge pile moimoi be kalingodi ka mangata irarangaki. ³⁴ Ngau tago kateka-tamoata murigu datui be mangata darangaka kana urere ka bokai upile! Tago. Ngena ono Nanaranga ngauketikaming be ngamuleaki-kaming kana ka bokai upile. ³⁵ Zon nge baratui bokana be ikarakara be imalamalama, be kam nge uanana tago sasalaga malama ngae kadoki be ono suriming diuia.

³⁶ “Ata ngau kana negu teke ieno be ono mangata ngarangaka kana. Kana ngae nge Zon pilenga iuasadiatina. Kana negu ngae nge bokai: Malipi-ma maka Tama-gu iana be memaki kana, be ambe uememaki ngaedi ka mangata darangaka kana. Nge ono mangata kaba kamaita be kamakaua Tama-gu ka inepia be makare upura. ³⁷ Tago Zon-la ka mangata irangarangaka. Tama-gu murigu itui be mangata irangarangaka be! Maka ma ngai ka inepia be makare upura! Kam tago sesu malonga kalongo, be lili tago kaita. ³⁸ Be pilenga nge tago ilo-minglo dieno, maka ma tamoata maka Tama kateka ngaenao ineparia nge lama tago kaunani! ³⁹ Be kana takaia bokai: Nanaranga ‘Buku’ nena-ra kalezeleze-tina uia be pile labudi kalelelei-tina uia. Be ilo-ming bokai dipilepile ‘Buku’ ngaedi ilodia-lo ka ono moauriuri-la nem-kusoaki soaki ipurapura nge ieno. Ata bokai kamakaua: ‘Buku’-tina ma ngaedi ka ngau murigu ditui be mangata dirangaka, ⁴⁰ ata ngau-lo kamamai be moauriuri-la kamasoaki kana nge kasege.

⁴¹ “Ngau tago kateka-tamoata rakeaka dana kana ka bokai upilepile. Tago-tina. ⁴² Ata ngau ilo-ming ukauataki. Ngau ukaua Nanaranga reretaka tago ilo-minglo ieno. ⁴³ Ngau Tama-gu ara-nao be makare upura, ata tago kareretaka be kadoka. Tago-la. Ata tamoata teke ne ara-nao be ipura

nge masa kamareretaki be kamadoki. ⁴⁴ Kam karerere tamoata ruanga-ming darakerakeaki-kaming. Ata rakeaka uia Nanaranga tekenalana-tina-lo dipurapura nge uasadi be dokiadi kasegesege. Bokai nge, masa baituka be lama kamauni?

⁴⁵ “Moaki ilo-ming dipile Tama-gu lili-be-matanao masa mtuirake be mtunuri-kaming be giriki omingo mnangalako. Tago-la. Moses Mata nena-ma maka ilo-ming dianiandi be ono kakaiboang nge ka aoa-minglo saranga darokakilako be giriki omingo nganangalako kana. ⁴⁶ Moses nge ngau ka rangakagu igere. Bokai be Moses Mata ne lama kamaungdi bokana nge ambe ngau lama kamaunana. ⁴⁷ Ata kam Moses kana igere nge lama tagona-tina kaungdi. Bokai nge masa baituka be kana ngau urangaki nge lama kamaungdi?”

6

Iesus ‘5,000’ Moane Iakolangdi

(Mat 14:13-21; Mar 6:30-44; Luk 9:10-17)

¹ Bong alu dilako muridi nge Iesus dang biabia ara Galili (ara takaia Taibirias) nge itotoki be ege takaiana ilako. ² Be tamoata be aine dum kanabiabia teke nge itagai. Iesus kilala kaiboangdi moremore-o iemaki nge dita ka ditagai. ³ Kodeka Iesus buku tekenao ilako be isoakiria tagataga ne zaiza. ⁴ Iuda moanako nedi biabia ara ‘Pasoba’ nge ambe isaringa.

⁵ Iesus igea be tamoata be aine dum kanabiabia teke taona ditaotao be ite nge Pilip bokai irai, “Kangkang inanga tazazai be tamoata be aine ngaedi tandi be dakang?” ⁶ (Iesus nena-la nge ikaua masa rakana ngaemaki. Ata ngena ono Pilip ngatoi kana ka bokai ipile.)

⁷ Be Pilip ikatu be bokai ipile, “Kalea lima-toli zazanga nedi tadoki be kangkang tazazai nge tago iboadu tamoata be aine ngaedi ono takolangdi. Dikoko-tina-ma! Muku-tina-muku tanege, ata tago masa daboadu.”

⁸ Makara nge tagataga ne teke ara Endru, Saimon Pita tari bokai ipile, ⁹ “Natu moane teke maka isoaki ‘bereti’ kana kangkang ‘bali’ oti ememaki lima be ika kana rua idokidoki. Ata nge masa tamoata ira dakang? Dikoko-tina ma!”

¹⁰ Be Iesus itaguraki be bokai iradi, “Kamaradi be da-soakiria.” Makara nge siresire iauia ono soakinga ieno. Bokai be tamoata be aine moarunga disoakiria. Moane-la makara disoaki nge ‘5,000’ moarunga. ¹¹ Kodeka Iesus ‘bereti’ idoki be Nanaranga iperui be tamoata be aine makara disoaki nge inegedi. Alauri nge ika bokai ibasaki.

'Bereti' be ika inege be moarunga nge rerengadia-lo iandi nibe diboadu-tina.

¹² Moarunga dimoanako be didoli-tina nge Iesus tagataga ne bokai iradi, "Kangkang enobangadi kamabudinaki. Moaki tabizagam-ba." ¹³ Kodeka tagataga ne ditaguraki be kangkang tamoata be aine dimoanako be dimuleaki nge dibudinaki be raba kanabibia kulemoa-be-rua diau. 'Bereti' lima ane ka kangkang ngae emaka ipura be tamoata be aine dimoanako, ata zongzong-la ieno-ba.

¹⁴ Tamoata be aine makara disoaki Iesus kilala kaiboangi ngae iemaki be dite nge bokai dipile, "Moimoina-tina ngai ka 'Propet' makare kateka-o ngapura kana!" ¹⁵ Makara nge Iesus ikaua tamoata be aine ngaedi ambe damai be dadoki-repeki be tago rerengana-lo be anuatanepoa kandi bokana danangai kana. Bokai-be rubena-ba be buku kaba-lo ilako.

Iesus Dang Kusi-nao Ialale
(Mat 14:22-33; Mar 6:45-52)

¹⁶ Ambe rairaituka nge Iesus tagataga ne ditaolako dang biabia ara Galili-lo. ¹⁷ Kodeka kati rebareba-o dibuli be Kaperneam dalako kana. Ambe irodo, ata Iesus tago isi ipurakadi. ¹⁸ Oasa ambe ikai be dang ambe ikauborua-ramo. ¹⁹ Iesus tagataga ne nge diore be ambe dang lukangana-o direbareba * noko Iesus dang kusi-nao ialale be taonadi itaotao be dite. Dite nge taburidi dira-tina. ²⁰ Kodeka Iesus bokai ipile, "Taburi-ming moaki dira! Ngena ngau." ²¹ Makara nge direre-tina Iesus kati-o dasalangaki kana, ata ambe oaikiki-tina kaba odio dilakolako-lo ditoka.

Tamoata Be Aine Iesus Dilelelei

²² Izama nge tamoata be aine dum biabia dang biabia Galili ege takaianao disoaki be perekadi dipura nge kaba bokai dita kati rebareba tekana-la ka makara ieno. Di dikaua Iesus tago kati ono tagataga ne dialale-o ibuli. Tagataga ne nge rubediaba ka dialale. ²³ Kodeka kati takadi Taibirias-lonalona nge makara dipura be kaba odio tamoata be aine Tanepoa 'bereti' iperutaki be dikang kana nge saringadi ditoka. ²⁴ Tamoata be aine kaba bokai dita Iesus ki tagataga ne tago makara disoaki nge kati-o dibuli be Kaperneam-lo Iesus dalelei kana be dilako.

Iesus Ka Kangkang Ono Moauringa

²⁵ Bong tamoata be aine dang biabia ditotoki be ege takaianao dilako be Iesus dite nge bokai ditegi, "'Tisa,' aira be makare kupura?"

* 6:19: Kaleti pile-lo nge '3 mail' bokana.

²⁶ Be Iesus ikatu be bokai ipile, “Moimoi ka ura-kaming! Nge tago kilala kaiboangdi uemaki kaita be labudi kakau-ataki ka kaleleleia. Tago! Ngena uakolang-kaming be kadolitina ka kaleleleia! ²⁷ Moaki kangkang maka digoalagoala kanabe kamalipilipi. Moaki. Kangkang ono moauriurila nem-kusoaki soaki ipurapura kanabe kamamalipilipi. Kangkang bokainaina masa Tamoata Natu ngang-kaming. Tamoata Natu-o ka Nanaranga kilala ne ono kauataka nge inangai, be labu ngaenao ka inepi be makare kateka-o ipura.”

²⁸ Kodeka bokai ditegi, “Rakana gaemaki be masa Nanaranga malipi ne gaememaki?”

²⁹ Be Iesus ikatu be bokai ipile, “Nanaranga malipi ne nge bokai: Tamoata maka inepi be makare ipura nge lama kamaunani.”

³⁰ Be di kaba ditegi, “Kilala kaiboangi nangata masa goemaki be gate be lama gauni? Masa rakana goemaki? ³¹ Tubuma toira kangkang ara ‘mana’ nge lulu kaba-lo dikang, Nanaranga-la ‘Buku’ ne ipile bokana. Nanaranga ‘Buku’ ne bokai ipile, ‘Kangkang lang anua-lonalona iandi be dikang.’ ” *

³² Be Iesus ikatu be bokai iradi, “Moimoi ka ura-kaming. Kangkang Moses toira tubu-ming iandi nge tago kangkang lang anua-lo ka ibala. Tago! Ata kangkang maka Tamagu iang-kaming nge ka kangkang kalingo be lang anua-lo be ibala. ³³ Maka ma Nanaranga kangkang ne nge tamoata lang anua-lo be ibala. Be ngai ka tamoata be aine kateka ngaenao ono moauringa ianiandi.”

³⁴ Be di bokai dipile, “Biabiadi, kangkang ngae iza-maizama goaniang-kama.”

³⁵ Makara nge Iesus bokai iradi, “Ngau ka kangkang ngae gokangkang be moauriuri-la gosukoaki! Tamoata naita ngau-lo imai nge tagona-tina iboadu tole ngamate. Be tamoata naita ngau lama iunana nge tagona-tina iboadu madole ngamate. ³⁶ Ata ambe urakaming-doi. Katea, ata lama tago kaunana! ³⁷ Tama-gu ka itaguraki be tamoata nangata idoki be ngau iana masa tamoata ngae ngau-lo ngamai. Bokaibe tamoata naita ngau-lo imai nge tagona-tina iboadu mtaoni be ngalale. ³⁸ Maka ma ngau lang anua-lo be makare ubala nge tago rerengagu ka mtagadi kana ka ubala. Tagotina. Nepinepi negu rerengana mtagadi kana ka makare ubala. ³⁹ Nepinepi negu rerenga bokai dieno: Tamoata be aine ngau iana nge moakina-tina teke ileua. Moaki-tina. Tamoata be aine ngau iana nge moarunga marangakidi be

* 6:31: Eks 16:4; Sam 78:24-25

bong alalaurituka-o nge moauriuri-la dasukoaki. ⁴⁰ Bakara, Tamagu rerenga nge bokai: Tamoata moarunga Natu dite be lama diunani nge moauriuri-la nem-kusoaki dasukoaki. Bokai masa bong alalauritukao marangakidi be moauriuri-la dasukoaki.”

⁴¹ Iesus bokai ipile, “Ngau ka kangkang ngae lang anua-lo be ubala,” nge Iuda tamoata ditaguraki be digulungaetaki.

⁴² Be bokai dipile, “Tamoata ngae ka Iesus, Iosep natu ki taila? Tama be tina takauatakidi! Nge bakara be bokai ipile lang anua-lo be ibala?”

⁴³ Be Iesus ikatu be bokai iradi, “Moaki makara neming-la mara-ming kagulungaengae! ⁴⁴ Tamoata tago teke iboadu rerenganaba-lo be ngau-lo ngamai. Tago-tina! Tamagu inepia be makare upura ka ngarepeki be masa ngau-lo ngamai. Tago irepeki nge tago ngamai. Be bong alalaurituka-o masa ngau marangaki be moauriuri-la ngasukoaki. ⁴⁵ ‘Propet’ bokai digere, ‘Tamoata moarunga masa Nanaranga ngasuledi.’ * Bokaibe tamoata naita Tama-gu ilongori be sule ne idoki be ikaua masa ngau-lo ngamai. ⁴⁶ Ata nge tago bokai upile tamoata teke ambe Tamagu ite. Tago. Tamoata-la Nanaranga-lo be ipura ka Tama-gu ite.

⁴⁷ “Moimoi ka ura-kaming! Tamoata naita lama iuni nge moauriuri-la nem-kusoaki ngasukoaki kana. ⁴⁸ Ngau ka kangkang gokang be moauriuri-la gosukoaki kana! ⁴⁹ Toira tubu-ming kangkang ara ‘mana’ lulu kaba-lo dikani, ata ambe dimate. ⁵⁰ Ata kangkang lang anua-lo be ibala nge bokainaina: Tamoata naita ikani nge tagona-tina iboadu ngamate. ⁵¹ Ngau ka kangkang moauriuri-la isukoaki ngae lang anua-lo be ibala. Tamoata naita kangkang ngae ikani nge tagona-tina iboadu ngamate. Masa bokaina-la moauriuri ngasukoaki. Kangkang maka ngau miani kana nge negu tamoata-gu. Tamoata-gu ngae ka tamoata be aine moarunga kateka-o uiandi be ono moauriuri-la dasukoaki kana.”

⁵² Iesus bokai ipile nge Iuda namadi dira-tina be nedia-la maradi bokai diegore, “Masa bakara be tamoata ngae ne tamoata ngang-kita be takani?”

⁵³ Bokaibe Iesus bokai iradi, “Moimoi ka ura-kaming! Tamoata Natu ne tamoata tago kakani ki daraka tago kasing nge tagona-tina iboadu ono moauriuri ngaeno-kaming.

⁵⁴ Tamoata naita tamoata-gu ikani be daraka-gu ising masa nem-kusoaki ngasukoaki, be bong alalaurituka-o masa ngau marangaki be moauriuri ngasoaki. ⁵⁵ Maka ma tamoata-gu nge kangkang-tina, be daraka-gu nge dang-tina singsing. ⁵⁶ Tamoata naita tamoata-gu ikani be daraka-gu ising

* 6:45: Ais 54:13

nge ngau-lo isoaki be ngau ngaia-lo usoaki. ⁵⁷ Tama-gu moauriuri-la sukoaki ka inepia be ngai kana ka ngau moauriuri usoaki. Bokainatuka-la, tamoata naita ngau ikana masa ngau kanabe moauriuri-la ngasukoaki. ⁵⁸ Kangkang ngae ka lang anua-lo be ibala. Kangkang ngae nge tago kangkang toira tubu-ming dikani be dimate bokana. Tago. Tamoata naita kangkang ngae ikani masa moauriuri-la ngasukoaki. Tago iboadu ngamate.”

⁵⁹ Iesus pile ngaedi Kaperneam anua-lo be ipile. Pera nedi ono serereinga-lo isulesuledi be ipile.

Tagataga Kokoko Iesus Dipereki

⁶⁰ Pile bokainaina dilongo nge tagataga ne kokoko-tina bokai dipile, “Sule ngaedi nge dikaiboang-tina! Masa naita sule bokainaina ngadoki?”

⁶¹ Ata Iesus ikaua rakana kata ka tagataga ne digulungaengaetaki. Bokai be bokai iradi, “Pile ngaedi dilo-sururukaming ki? ⁶² Ak, Tamoata Natu matamata isoaki kanana-lo ngakaukautaki be kamate masa bakara? ⁶³ Bokai kamakaua: Oli Spirit ka ono moauriuri soakinga tamoata ianiandi. Tamoata-ming nge kanaba. Bokai be pile ngaedi ura-kaming nge Oli Spirit ne, be ono moauriuri odio dieno. ⁶⁴ Ata kam alu nge lama tago diuni.” Iesus bokai ipile, bakara, matamatana-la be Iesus ikaua tagataga ne nangatadi masa lama tago dauni, be naita masa ngadoki be erekei ne luma-dio nganangai. ⁶⁵ Bokai be kaba bokai iradi, “Labu ngaenao ka bokai ura-kaming: Tamoata tago teke iboadu ngau-lo ngamai. Tago-la. Tama-gu isumoalani ka iboadu ngau-lo ngamai. Tago be tago!”

⁶⁶ Bokai be tagataga ne kokoko-tina dipereki be dialale, be kaba alauri nge tago ditagatagai. ⁶⁷ Kodeka Iesus tagataga ne kulemoa-be-rua itegidi, “Be kam? Kamapereka kana karere ki?”

⁶⁸ Be Saimon Pita ikatu be bokai irai, “Tanepoa, masa naitai-lo galako? Moauriuri-la nem-kusoaki soaki ipurapura nge pilengam-lo ka ieno. ⁶⁹ Keka lama kiuni be kikaua kaiko Kusim Rata, be kaiko nge Nanaranga tamoata ne.”

⁷⁰ Kodeka Iesus bokai iradi, “Ngau ka kam kulemoa-be-rua udoki-kaming be unanga-kaming. Ata teke mara-ming nge Satang!” ⁷¹ Nge bokai ipile nge Iudas, Saimon Iskariot natu ka irangaki. Iudas nge Iesus tagataga ne kulemoa-be-rua kata, ata alauri masa Iesus ngadoki be erekei luma-dio nganangai.

¹ Kana ngaedi muridi nge Iesus ege-ege Galili kaba-lo ialale. Iuda tamoata nedi bibia nge daumoatei kana. Bokai-be Zudea kaba nge imoangi be isibongaki-tina. ² Ata bong Iuda moanako nedi biabia teke ono bazarua ngado kusi-lo ememaki dirakerakeaki isaringa nge ³ Iesus taritoka bokai dirai, “Kaba ngaedi gopereki be Zudea kaba-lo golako be tagataga nem moarunga masa kana kuememaki daita. ⁴ Tamoata naita irere moarunga dakauataki kana nge kana iememaki tago iboadu ngazumkaki. Kaiko ambe kana ngaedi kuememaki. Bokai-be nem-la be mangata gonangaiko be tamoata be aine moarunga kateka-o dakauatakiko!” ⁵ Iesus taritokana-tina nge lama tago diuni. Nge bokai ka pile ngaedi dipile.

⁶ Bokai-be Iesus itaguraki be bokai iradi, “Bong-tina negu isi tago dipura. Bong moarunga nge kam bong uia neming. ⁷ Tamoata be aine moarunga kateka-o tago iboadu dasegeaki-kaming. Ata ngau masa dasegeaka. Maka ma ngau mangata bokai upilepile kana moarunga diememaki nge muzi goalakadi odio dieno. ⁸ Kam Moanako biabia ngaena-lo kamalako. Ngau bong-tina negu isi tago dipura. Bokai-be tago iboadu Moanako biabia ngaena-lo mlako.” ⁹ Bokai ipile be makarana-la Galili kaba-lo isoaki.

Iesus Moanako Ono Bazarua Rakeaka-lo Ilako

¹⁰ Iesus taritoka Moanako biabia ngaena-lo dilako muridi nge Iesus nena-la be itui be Moanako biabia ngaena-lo ilako. Ata tago mangata ilako. Komangaba-lo be ilako. ¹¹ Moanako biabia ngaena-lo nge Iuda tamoata be aine Iesus dilelele be bokai ditegitegiaki, “Tamoata ngae inanga isoaki?”

¹² Tamoata be aine moarunga nge nedia-la Iesus dimalonga-sikisikitaki. Alu bokai dipile, “Ngai tamoata iauia.” Takadi dikatu be bokai dipile, “Tago! Ngai tamoata ibobolesidi.” ¹³ Ata tago teke mangata lili-be-matao irangaki, bakara, moarunga nge Iuda tamoata nedi bibia dimatakuridi.

¹⁴ Bong Moanako bibia ngae lukangana-tinao kodeka Iesus ilako Nanaranga pera nena-lo be tamoata be aine isuledi. ¹⁵ Iuda dilongori nge dipitilaki-tina be bokai dipile, “Tamoata ngae tago sule bibia-lo ilako, ata bakara be kauanga dilabaitina!”

¹⁶ Be Iesus ikatu be bokai iradi, “Sule ngau usulesule-kaming nge tago negu. Sule ngaedi nge Nanaranga ne. Ngai ka inepia be makare upura. ¹⁷ Tamoata naita irere Nanaranga rerenga ngatagadi kana nge masa ngakaua sule usulesule-kaming ngaedi nge Nanaranga-lo ka dipura ki negu kaiboang negu-lo ka usulesuletaki. ¹⁸ Tamoata nena-la

kaiboang nena-lo isulesule nge nena-la ara biabia ngadoki kana ka isulesule. Ata tamoata naita nepinepi ara atabala nganangai kana be imalipilipi nge pilenga moimoi be kalingodi, be boli mata tago teke ono ieno. ¹⁹ Moses ka toira Mata ne iang-kaming. Ata kam tagona-tina Mata bibia ngaedi katagatagadi. Tago-la. Nge bakara ka kamaumoatea kana?”

²⁰ Be di dikatu be bokai dipile, “Nge mariaba goalaka kata ibagabagaiko! Naita ngaumoateiko kana?”

²¹ Be Iesus bokai iradi, “Kilala kaiboangdi teke memaki nge kamapitilaki be kamakabaka. ²² Moses ira-kaming be natu-ming moane kusidi kakorotototo ngena (tago Moses-tina ka ira-kaming, tubu-ming bibia ka dira-kaming) kataguraki be bong ono manauanga ‘Sabat’-o natu-ming moane kusidi kakorotototo. ²³ Ak, ono-ba Moses Mata ne gamanadi kamasibongaki kana nge ‘Sabat’-o natu-ming moane kusidi kakorotototo. Ata ngau ‘Sabat’-o tamoata teke ere-moarunga be uadoraki nge bakara ka nama-ming dirataka? ²⁴ Moaki kana atabalangadia-ba kaitaita be kadoadoraki. Muzi adoado kamatagatagadi be kana kamaitaita be kamadoadoraki!”

Iesus Ka Kristus Ki?

²⁵ Makara nge Ierusalem tamoata alu bokai ditegitegi, “Tamoata ngae ki nangata ka daumoatei kana? ²⁶ Kamate! Ambe lili-be-matao ipilepile, ata tago teke bakara irai! Iuda tamoata bibia masa ambe dipile ngai ka Kristus! ²⁷ Ata kita ambe takaua ngai inanga tamoata kata! Maka ma bong Kristus ngapura nge tamoata tago teke ngakaua ngai inanga kata.”

²⁸ Iesus nge isi Nanaranga pera nena-lo isoaki be isulesule nge kaikai-la bokai ipile, “Kam moimoi be kakauataka ki? Be inanga ka upura nge kakaua-ma? Ata tago negu rerengagulo ka makare upura. Tago-tina. Nepinepi negu ka inepia be makare upura. Be ngai moimoi be kalingo. Kam tago kakauataki, ²⁹ ata ngau ukauataki. Bakara, ngau ngaia-lo ka upura be ngai ka inepia be makare upura.”

³⁰ Makara nge ditaguraki be dadokimatei be dauauri kana. Ata bong-tina ne isi tago dipura. Bokai-be tamoata tago teke itaguraki be luma Iesus-o inanga be idokimatei.

Iesus Uaura Ngapura Kana

³¹ Ata tamoata be aine kokoko-tina Iesus lama diunani. Be bokai dipile, “Tamoata ngae kilala kaiboangdi kokoko-tina iemaki. Bong Kristus ngapura masa kilala kaiboangdi nangatadi tamoata ngae tago iboadu ngaemaki nge ngae-memaki?”

³² Tamoata be aine moarunga nge pile bokainaina ane be Iesus dimalonga-sikisikitaki be Parasi dilongo. Bokai be tamoata Nanaranga ditabatabai dimuamuadi zaiza be ditaguraki be tamoata Nanaranga pera ne dinarinaringi nge dinepidi be Iesus dauauri kana. ³³ Makara nge Iesus bokai ipile, “Uanana tago sasalaga masa mara-ming msoaki be kaba nepinepi negu inepia be makare upura-lo mlako. ³⁴ Kaba ngau odio msoaki kanana-lo nge kam tago kaboadu kamalako. Bokai be, masa kamalelelea, ata tago kamatea.”

³⁵ Makara nge Iuda tamoata nedi bibia nedia-la bokai dipile, “Masa kaba nangatadia-lo ngalako be kita tago taboadu tate? Masa Gris kaba-lo ngalako be Iuda makara disoakilo ngalako, be Gris tamoata be aine ngasuledi kana? ³⁶ Nge masa baituka ipile masa kamalelelea, ata tago kamatea, be pile takadi ipile kaba odio ngalako kana nge kita tago taboadu talako?”

Dang Ono Moauringa

³⁷ Bong alalaurituka Moanako biabia ngaena-lo nge ara biabiatuka. Bokai be bong alalaurituka ngaena nge Iesus ituirake be bokainatuka ipi be ipile, “Tamoata naita madole imate nge ngau-lo ngamai be dang ngasing! ³⁸ Nanaranga-la ‘Buku’ ne ipile bokana, ‘Tamoata naita lama iunana masa dang papanana ono moauringa ilona-lo be ngapapanana be ngapusikasika.’” ³⁹ Iesus bokai ipile nge Oli Spirit ka irangaki. Tamoata naita Iesus lama iunani masa alauri Oli Spirit ngabalani. Imai be bong ngaradia-lo nge Oli Spirit isi tago ibala, bakara, Iesus isi tago mate-lo be marangaka ipura be ara bibia idoki.

Tamoata Be Aine Dienegei

⁴⁰ Tamoata be aine moarunga pilenga dilongo nge aludi bokai dipile, “Moimoina-tina ngai ka ‘Propet’ ngae!”

⁴¹ Takadi bokai dipile, “Ngai ka Kristus!” *

Ata takadi bokai dipile, “Kristus tago masa Galili kaba-lo be ngapura! Tago. ⁴² Nanaranga ‘Buku’ nena-lo bokai dieno: Kristus nge Debiti tubu ne kata, be masa Betlem anua-lo be nekiaka ngapura. Anua Betlem nge toira Debiti ono isukoaki.” ⁴³ Makara nge Iesus kanabe tamoata be aine nge dienegei-ramo. ⁴⁴ Moimoi aludi dauauri kana, ata tago teke itaguraki be luma ono inanga.

Iuda Tamoata Nedi Bibia Lama Tago Diuni

⁴⁵ Bong tamoata Nanaranga pera ne dinarinaringi dimule nge tamoata Nanaranga ditabatabai dimuamuadi be Parasi

* 7:41: Mesaia

ditaguraki be bokai ditegidi, “Bakara ka tago kabagai be kapura?”

⁴⁶ Be tamoata Nanaranga pera ne dinarinaringi dikatu be bokai dipile, “Toira be imai tamoata tago teke tamoata ngae ipilepile bokana ipile!”

⁴⁷ Kodeka Parasi bokai dipile, “Masa ambe irepeki-kaming be iaka-boang-kaming ki? ⁴⁸ Kaba kamaita! Parasi ki Iuda tamoata nedi bibia tago teke irepeki be iaka-boangi! Tagotina! ⁴⁹ Tamoata be aine moarunga ngaedi nge Moses Mata ne tago dikauataki. Bokai be, nge ambe Nanaranga ngesuaki ne eruma ka disoaki!”

⁵⁰ Nikodimas nge di kata. Ngai ka norane be ilako be Iesus ite. Kodeka Nikodimas itaguraki be bokai iradi, ⁵¹ “Mata neda dipile tamoata talongori be takaua rakana ka iememaki noko giriki ne taliliti be tarokaki!”

⁵² Be di dikatu be bokai dipile, “Kaiko masa Galili tamoata kata? Nanaranga ‘Buku’ ne goleze uia masa gokaua ‘propet’ tago teke Galili kaba-lo ipura!” [⁵³ Kodeka makara be kaba kanam-kanam dilako.

8

Aine Teke Roti Igamani

¹ Ata Iesus buku ara Olib-o ilako be makara isoaki. ² Izama nge oabuna-tina be Nanaranga pera nena-lo ilako. Tamoata be aine kokoko-tina dipura be diboalingi, be isoakiria be isuledi. ³ Tamoata Moses Mata ne disulesuletaki be Parasi ditaguraki be aine teke dieluaki be tamoata be aine moarunga maradi dituiraki. Aine nge roti igamani be moane takaia diaru dieno-buduru be dite ka dieluaki. ⁴ Kodeka ditaguraki be Iesus bokai dirai, “‘Tisa,’ aine ngae moane takaia diaru dieno-buduru be kite. ⁵ Mata neda Moses iang-kita bokai ipile aine bokainaina nge patu ane unia ngapura be ngamate. Ak, kaiko bakara ilom ipile?” ⁶ Nge ono datoi be pile ngapakadi be labu nedi teke ngapuradi be ono giriki ono danangalako kana ka bokai ditegi.

Ata Iesus iboadukuria be kabo tudu ane be kateka-o igeregere. ⁷ Ditegitegia-la bokana ipoagarake be bokai iradi, “Tamoata naita muzigoala tago teke kuemaki nge matamatanatuka patu godoki be aine ngae ono gouni!” ⁸ Be kaba iboadukuria be kateka-o igeregere.

⁹ Pile bokai dilongo nge teke-teke nem be alale dipuraki. Matamata kamoangbibia dialale, alauri nge takadi dialale. Dialale-doi be Iesus-la rube isoaki, be aine ngae isi bokainala ituitui. ¹⁰ Kodeka Iesus ipoagarake be aine ngae bokai irai, “Aine, tamoata ngaedi inanga disoaki? Tago teke isoaki be giriki omo nganangalako kana ki?”

¹¹ Be aine ngae ikatu be bokai ipile, “Biabiadi, tago teke isoaki.”

Be Iesus bokai ipile, “E, ngau bokai. Tago iboadu giriki omo mnangalako! Goalale, ata moaki kaba muzigoala kuememaki!”]

Iesus Kateka Ngae Malama Ne

¹² Kodeka Iesus kababe tamoata be aine bokai iradi, “Ngau ka kateka ngae malama ne! Tamoata naita malama ngae itagai nge tagona-tina iboadu malama tagotago ngalale. Tago-la! Ngau masa malama ono moauringa miani.”

¹³ Makara nge Parasi ditaguraki be bokai dirai, “Nge ambe nem-la be nem murim kutui be mangata kurangarangakiko. Bokai be kana nem-la ono mangata kurangarangakiko nge kalingodi tagotago.”

¹⁴ Be Iesus ikatu be bokai iradi, “Tago iboadu! Ngau negu-la murigu utui be negu-la mangata urangaka nge pilengagu ono mangata urangaka nge kalingodi. Bakara, ngau negu-la ukaua inanga ka upura, be ukaua inanga mlako kana. Ata kam tago kakaua inanga ka upura be inanga mlako kana. ¹⁵ Kam tamoata mata nedi katagatagadi be tamoata takadi giriki nedi kalililiti. Ata ngau tamoata tago teke giriki ne uliliti. Tago-tina. ¹⁶ Ngau tamoata giriki nedi mlililiti bokana nge ambe giriki lilitangagu dado-tina. Bakara, ngau tago rubegu-ba ka utui be kana moarunga uememaki. Tago. Tama-gu inepia be makare upura keru be kana moarunga uememaki. ¹⁷ Kam mata neming Moses iangkaming-lo nge bokainatuka dieno: Tamoata rua pile tekedi mangata dirangakiru nge pilenga-diaru ngaedi nge kalingodi. ¹⁸ Bokai be nge tago ngau-la ka negu mangata urangarangaka. Tago. Takaia murigu itui be mangata irangarangaka nge Tama-gu. Ngai ka inepia be makare upura!”

¹⁹ Kodeka bokai ditegi, “Tamam goitiking-kama, inanga isoaki?”

Be Iesus ikatu be bokai ipile, “Kam tago kakauataka, bokai be Tamagu tago kakauataki! Kamakauataka bokana nge ambe Tama-gu kamakauataki.” ²⁰ Iesus pile ngaedi nge Nanaranga pera nena-lo, ege ono ‘mone’ budinakadi dipura-pura kanana-lo be ipile. Ata tamoata tago teke itaguraki be iuauri. Maka ma bong-tina ne ono matenga isi tago dipura.

Kaba Odio Ngau Mlako Kana Nge Tago Iboadu Kamalako

²¹ Be Iesus kaba bokai iradi, “Ngau masa mialale be mpereki-kaming. Be kam masa kamalelea. Ata masa muzigoala neming-lo be kamamate. Kam tago kaboadu kaba ngau odio mlako kanana-lo kamalako.”

22 Bokai ipile nge Iuda tamoata bokai dipile, “Bakara be bokai ipile, ‘Kam tago kaboadu kaba ngau odio mlako kanana-lo kamalako?’ Masa nena-la ngaumoatei kana ki?”

23 Be Iesus ikatu be bokai iradi, “Kam nge makare erumaruma kaa. Ata ngau nge etatabalabala kata. Kam nge makare kateka ngaena-onaona kaa. Ata ngau tago kateka ngaena-onaona kata. 24 Nge bokai ka ura-kaming masa muzigoala neming-lo be kamamate. Lama tago kauni ‘Ngau nge Ngai’ * nge moimoina-tina muzigoala neming-lo be kamamate kana!”

25 Be di ditegi, “Kaiko naita kata?”

Be Iesus ikatu be bokai iradi, “Ngau naita kata nge matamatana-la be urara-kaming nibe imai-ba be kaituka. 26 Kana kokoko-tina dieno mrangaki-kaming be ono giriki omingo mnangalako kana. Ata Nanaranga inepia be makare upura nge pilenga kalingodi. Bokaibe pile moarunga ngaialo ulongo nge tamoata be aine moarunga kateka-o uradi.”

27 Ata di tago dikaua nge Tama ka irangarangaki. 28 Bokaibe Iesus bokai ipile, “Alauri masa Tamoata Natu etatabala kamadokitetekalako. Bong ngaranao masa kamakaua ‘Ngau nge Ngai.’ Be masa kamakaua kana tago teke ngau negu rerengagu-lo be uememaki. Tago-tina. Pile moarunga upilepile nge Tama-gu ka isikengna. 29 Bokaibe nepinepi negu nge sakegulanao isukoaki. Be kana moarunga uememaki nge rerengana-lo ka uememaki. Bokai ka tago ipereka be rubegu-ba usoaki.” 30 Tamoata be aine pile ngaedi dilongo nge kokoko-tina Iesus lama diunani.

Abaram Natu

31 Iuda tamoata be aine Iesus lama diunani nge bokai iradi, “Sulengagu kadoki be katagatagadi nge kam moimoi be tagataga negu. 32 Bokai masa pile kalingo ngae nge kamakauataki. Be pile kalingo ngae ka ngarubetaki-kaming be adoado kamasoaki kana.”

33 Be di dikatu be bokai dipile, “Keka Abaram tubu. Bong tago tekedio keka tamoata takaia dududu ne bokana kisoaki. Tago-la. Nge bakara ka bokai kupile, ‘Masa mrubetaki-kaming be adoado kamasoaki?’ ”

34 Kodeka Iesus bokai iradi, “Moimoi ka ura-kaming! Tamoata moarunga muzigoala diemaki nge muzigoala iuauridi, be ambe muzigoala dududu kana bokana ka disoaki. 35 Bokai mtonanga be kamakaua: Tamoata dududu kata ka ilako be tamoata teke roa be natu zaiza disukoaki-budu nge tago kaba-tina kanana-lo ka isukoaki. Nge idaudau-ba.

* **8:24:** Ara ngae nge Nanaranga arana-tina Israel iandi. Pile nedia-lo nge “YAWE.”

Ata tamoata pera-marau natu moaneka nge kaba-marau. Bokai be masa makarana-la ngasukoaki. ³⁶ Bokainatukala, muzigoala ka diuauriko be Nanaranga Natu irubetakiko nge ambe moimoibe rubetakam-tina uia ipura. Tago ambe muzigoala uaura nena-lo ka kusoaki. ³⁷ Ngau ukaua kam Abaram tubu. Ata ilo-minglo nge pilengagu kabadi tago! Bokai ka kamaumoatea kana! ³⁸ Ngau kana urarangaki nge Tama-gu ne matanao be itikina ka urarangaki. Be bokainatuka-la, kam tama-ming kana dirangaki-kaming ka kaememaki.”

³⁹ Makara nge bokai dipile, “Abaram nge keka tubuma!”

Be Iesus bokai ipile, “Kam moimoi Abaram tubu nge ambe malipi ngai iemaki nge kamaememaki. Ata nge tago! ⁴⁰ Ngau giriki tago teke uemaki. Kana moarunga moimoi be kalingodi Nanaranga irangakina ka urangaki-kaming. Ata kam ambe kamaumoatea kana. Bokai kamakaua: Abaram kana bokainaina ngau uememaki bokana nge tago teke iemaki. ⁴¹ Kam kana kaememaki nge tama-ming iemaki ka kaememaki.”

Makara nge ditaguraki be bokai dirai, “Keka tago num-num ka kidula! Tago. Nanaranga-la ka Tama-ma, be keka nge natuna-tina.”

⁴² Kodeka Iesus bokai iradi, “Nanaranga moimoi be tama-ming nge ambe kamareretaka. Bakara, ngau Nanaranga-lo ka upura be ambe makare usoaki. Ngau tago negu rerengagu-lo ka upura. Tago. Nanaranga ka inepia be makare upura. ⁴³ Bakara ka pile ngau upilepile nge labudi tago kakauataki? Labu neming ono pilengagu labudi tago kakauataki nge bokai: Pilengagu tagona-tina kalongo! ⁴⁴ Kam nge tama-ming Satang natu! Bokai ka tama-ming rerenga kamatagadi kana, be rerenga ngaedi nge kamaemaki be dakalingo kana. Matamatana-la be imai nge ngai tamoata kangkang kata. Be mata kalingodi nge tago sesu itagadi, bakara, mata kalingodi nge tago teke ngaia-lo ieno. Be bong boli-pile ipilepile nge pile-tina ne ka ipilepile. Maka ma ngai bolinga ratadi be ngai ka boli moarunga tamadi. ⁴⁵ Ngau pile kalingodi ka upilepile. Nge bokai ka lama tago kaunana. ⁴⁶ Kam kapile ngau muzigoala uemaki! Moimoi be muzigoala teke uemaki nge tekem mangata gonangai be tate! Pile kalingodi ka upilepile nge bakara ka tago lama kaunana? ⁴⁷ Tamoata naita Nanaranga-lo ka ipura nge Nanaranga pilenga ilongolongo. Labu ono pilengagu tago kalongolongo nge bokai: Kam tago Nanaranga-lo ka kapura.”

⁴⁸ Kodeka Iuda ditaguraki be Iesus bokai dirai, “Moimoi ka bokai kirangakiko: Kaiko Samaria kata be mariaba goalaka kata ibagabagaiko!”

⁴⁹ Be Iesus ikatu be bokai ipile, “Mariaba goalaka tago teke ibagabagaia. Ngau Tama-gu umuamuakia-tina, ata kam ngau kabalabalakau-tina! ⁵⁰ Ngau tago negu aragu atabala mnangai kana ka bokai umuzimuzi. Tago-la! Tama-gu ka ara atabala mnangai kana irere. Be ngai ka tamoata be aine kateka-o giriki nedi ngaliliti be ngadoraki kana. ⁵¹ Moimoi ka ura-kaming. Tamoata naita pilengagu itagatagadi nge tagona-tina iboadu mate bubuna ngate!”

⁵² Makara nge Iuda ditaguraki be bokai dirai, “Kodeka kikaua kaiko moimoi be mariaba goalaka ibagabagaiko! Maka ma Abaram be ‘propet’ dimate, ata kaiko kupile tamoata pilengam itagatagadi nge tagona-tina mate bubuna ngate. ⁵³ Kaiko nem-la kurangakiko kaiko tubuma Abaram kuasai ki? Ngai imate, be bokainatuka-la, ‘propet’ moarunga nge dimate-doi! Kaiko naita kata ka bokai kupile?”

⁵⁴ Be Iesus ikatu be bokai iradi, “Ngau negu-la be aragu atabala mnangai kana nge negu aragu nge kana-ba. Ata nge tago bokai. Tamagu-ma kam kapile Nanaranga neming ka aragu atabala nganangai kana. ⁵⁵ Kam tago kakauataki. Ngau ukauataki. Tago ukauataki kana upile nge ngau boliboli-tina, kam-la bokana! Ata ngau ukauataki be pilenga ulongolongo be utagatagadi. ⁵⁶ Tubu-ming Abaram ireretina ngau purangagu ngaita kan. Be ambe ita be suri diuiani.”

⁵⁷ Iesus bokai ipile nge Iuda bokai dipile, “Kaiko isi barasi nem tago kulemoadi-lima diuasadi! Nge bakara be Abaram kute?”

⁵⁸ Be Iesus ikatu be bokai iradi, “Moimoi ka ura-kaming! Abaram isi tago ipura be ‘Ngau-ma’ nge usoaki!” ⁵⁹ Bokai be Iuda ditaguraki be patu ane dauni kana, ata Iesus maradi ikoma-lako be aboabolana-ba be Nanaranga pera ne ipereki be eluku ilako.

9

Iesus Tamoata Mata Leuadi Be Nekiaka Ipura Iadoraki

¹ Iesus bokai ialalale nge tamoata teke mata leuadi ite. Tamoata ngae nge mata leuadi be tina inekiaki. ² Kodeka tagataga ne ditaguraki be bokai ditegi, “‘Tisa,’ naita muzigoala ne lilidi-o ka tamoata ngae mata leuadi be tina inekiaki? Ne muzigoala ne lilidi-o, ki tina be tama muzigoala nedi lilidi-o?”

³ Be Iesus ikatu be bokai ipile, “Nge tago ne muzigoala ne lilidi-o ki tina be tama muzigoala nedi lilidi-o. Tago. Nge ono

Nanaranga kaiboang ne mangata tamoata ngaenao damalipi be teadi dapura kana ka mata leuadi be tina inekiaki. ⁴ Amari isi ieno nge nepinepi negu malipi ne taememaki. Oabubu ambe imaimai, be bong ngaranao masa tago teke iboadu ngamalipi. ⁵ Bong ngau kateka ngaenao usoaki nge ngau kateka ngae malama ne.”

⁶ Bokai ipile, kodeka kateka-o imoangoria be kateka-poasa iemaki, be kateka-poasa ngae idoki be tamoata mata leuadi mata-nao inanga. ⁷ Be bokai irai, “Goalale be dang boakuboaku ara Siloam-lo lilim goasaki!” Kita ara Siloam tabuiri nge bokai tapile, “Nepi.” Bokai be tamoata mata leuadi ialale be lili iasaki. Lili iasaki nge mata diuiani be kaba itaita be imule.

⁸ Tamoata ngae anua-budu-ruanga be tamoata takadi norane be ‘mone’ be kana takadi tamoata takadia-lo isinaunau be dite nge bokai dipile, “Tamoata ngae ki taila ka norane be ‘mone’ be kana takadi tamoata takadia-lo isinaunau?”

⁹ Alu bokai dipile, “Ngaia-ma!” Ata alu bokai dipile, “Tago. Tea ka ngai bokana!”

Bokai be tamoata ngae bokai ipile, “Ngau-ma!”

¹⁰ Kodeka ditaguraki be bokai ditegi, “Baituka be matam diuia be kaba kuitaita?”

¹¹ Be ngai ikatu be bokai ipile, “Tamoata ara Iesus kateka-poasa iemaki be matagu-o inanga be bokai irai, ‘Goalale be Siloam dang-lo lilim goasaki.’ Be ngau ualale be liligu uasaki nge oaikiki-tina kaba uitaita.”

¹² Kodeka tamoata ngaedi bokai ditegi, “Tamoata ngae inanga isoaki?”

Be ngai ikatu be bokai ipile, “Tago ukaua.”

Parasi Mata-leua Adoraka Ipura Labu Dilelei

¹³ Kodeka ditaguraki be tamoata mata leuadi adoraka ipura nge didoki be Parasi-lo dilakuaki. ¹⁴ Bong ngara ono Iesus kateka-poasa iemaki be tamoata ngae mata iuasari nge bong ono manauanga ‘Sabat.’ ¹⁵ Bokai be Parasi kaba tamoata adoraka ipura nge ditegi bakara be mata diuia be kaba itaita. Be tamoata ngae bokai iradi, “Kateka-poasa alu matagu-o inanga be uasaki nge matagu diuia be kaba uitaita.”

¹⁶ Makara nge Parasi alu bokai dipile, “Tamoata ngae bong ono manauanga ‘Sabat’ mata ne tago itagatagadi. Bokai be tamoata bokainaina nge tago Nanaranga-lo ka ipura!”

Ata takadi bokai dipile, “Tamoata muzigoala ememaki masa bakara be malipi kaiboangdi bokainaina ngae-memaki?” Bokai be Parasi nge Iesus-ba rangakanao nedia-la dienegei be uko rua dipura.

¹⁷ Kodeka Parasi ditaguraki be tamoata ngae kaba bokai ditegi, “Tamoata ngae bakara kurangaki? Kaiko ka matam iusari!”

Be tamoata ngae ikatu be bokai iradi, “Ngai ‘propet’ kata.”

¹⁸ Ata Iuda tagona-tina tamoata ngae lama diunani ngai mata leuadi be ambe mata diuia be kaba itaita. Bokai be tamoata mata adorakadi dipura nge tina be tama dikiladi ¹⁹ be bokai ditegi-diaru, “Nge natu-mingru ki? Ngai ka karangakiaru mata leuadi be nekiaka ipura ki? Nge bakara be ambe kaba itaita?”

²⁰ Be diaru dikaturu be bokai dipileru, “Keru kikauaru nge natu-mairu, be kikauaru mata leuadi be nekiaka ipura. ²¹ Ata bakara be ambe kaba itaita, ki naita ka iadoraki nge keru tago kikauaru. Kamategi. Ngai ambe tamoata biabia kata. Iboadu nena-la be ngapile.” ²² Tamoata adoraka ipura tina be tama nge Iuda dimatakuridi ka bokai dipile. Maka ma Iuda bokai dipile tamoata naita ipile Iesus ka Kristus * masa pera nedi ono serereinga-lo taona ngapura be tago iboadu makara ngasilisili. ²³ Labu ngaenao ka tina be tama bokai dipile, “Ngai ambe tamoata biabia. Kamategi!”

²⁴ Makara nge tamoata mata leuadi be nekiaka ipura nge kaba bong ruaia dikilai be bokai dirai, “Nanaranga ara atabala-tina gonangai, be ne mata-nao be pile tago tototo ane be moimoi be gopile tago iboadu goboli. Keka kikaua tamoata ngae nge muzigoala ememaki kata!”

²⁵ Ata tamoata ngae bokai ipile, “Ngau tago ukaua tamoata ngae muzigoala ememaki ki tago. Kana teke nge ukaua. Ngau mata-gu leuadi, ata ambe kaba uitaita!”

²⁶ Kodeka kaba bokai ditegi, “Bakara ibasakiko? Bakara be matam iusari?”

²⁷ Be tamoata ngae ikatu be bokai iradi, “Ambe urakaming-doi, ata kam longo kasege! Bakara ka kaba kamalongo kana? Tagataga ne kamapura kana ka kategitegi ki?”

²⁸ Makara nge ditaguraki be diebuloni be bokai dirai, “Kaiko ka tamoata ngae tagataga ne! Keka Moses tagataga ne. ²⁹ Keka kikaua Nanaranga nge Moses-la ka diepilei-buduru. Ata tamoata ngara nge tago kikauataki. Tago be tago-soasoa. Inanga ka ipura nge tagona-tina kikaua!”

³⁰ Be tamoata ngae bokai iradi, “A? Nge baituka ka kana ngae labu tago kakauataki? Kaba kamaita! Tagona-ra kakaua inanga ka ipura, ata ngai ka matagu iusari! ³¹ Kita takaua tamoata muzigoala ememaki nge Nanaranga tago ilolongoridi. Nanaranga nge tamoata rangguma dimua-muaki be rerengana-lo kana diememaki ka ilolongoridi.

* 9:22: Mesaia

³² Matamatana-tina kateka emaka ipura-lo be imai nge tamoata tago teke mata leuadi be nekiaka ipura nge adoraka ipura be ruku kilongo. Tago-la! ³³ Tamoata ngae tago Nanaranga-lo ka ipura nge tagona-tina iboadu kana teke ngaemaki. Tago-la!”

³⁴ Makara nge Iuda ditaguraki be bokai dirai, “Kaiko muzigoala-lo be tinam inekiakiko be iaka-labatiko! Nge kaiko bokainaina kata ka gosulekama kana ki?”

Kodeka ditaguraki be pera ono serereinga-lo ka ditaoni be ipusika.

Mata-leua Nanaranga Mata-nao

³⁵ Iesus bokai ilongo tamoata mata iadoraki nge ambe ditaoni be pera nedi ono serereinga ipereki. Be bong ite nge bokai irai, “Tamoata Natu lama kunani ki tago?”

³⁶ Be tamoata ngae ikatu be ipile, “Biabiadi, gorai naita kata be lama munani!”

³⁷ Kodeka Iesus bokai ipile, “Ambe kutea-doi! Nge ngai ka kaituka-tina kapilepile-buduru.”

³⁸ Be tamoata ngae bokai ipile, “Tanepoa! Lama uni!” Kodeka tamoata ngae itaguraki be Iesus aro tuku-nao iroka-zokuria be Iesus irakeaki.

³⁹ Makara nge Iesus bokai ipile, “Nge ono tamoata moarunga giriki nedi lilitadi dapura kana ka kateka ngaenao upura. Bokai masa tamoata dikaua matadi leuadi nge kaba daita. Be tamoata ilodi dipile matadi uia nge kaba daita di moangi be matadi leuadi!”

⁴⁰ Parasi alu makara saringa disoaki dilongo nge bokai ditegi, “Nge baituka? Ilom ipile keka matama leuadi ki?”

⁴¹ Be Iesus ikatu be bokai iradi, “Mata-ming daleua bokana nge ambe giriki neming tago. Ata nge bokai kapile, ‘Keka mata-ma uia.’ Bokaibe giriki omingo dieno.”

10

‘Sipisipi’ Aridi Ono Tonanga Ipura

¹ “Moimoi ka ura-kaming! Tamoata nangata tago babaduadua-lo isili, zala-ba takaia itagai be ‘sipisipi’ ari nedia-lo isili nge anako be sumoara kata. ² Tamoata babaduadua-lo isili nge ‘sipisipi’ akolakola. ³ Bokaibe tamoata babaduadua inarinaringi masa ngataguraki be tamoata ‘sipisipi’ akolakola babaduadua ngauasarani, be ‘sipisipi’ ne masa malonga dalongo. Kodeka ‘sipisipi’ ne masa aradia-lo be ngakiladi be ngaromuandi be ngapasikidi. ⁴ Ngapasikidia-doi nge arodi ngamua be datagai, bakara, malonga dikauataki. ⁵ Ata tamoata akerenga nge tagona-tina iboadu datagai, bakara, tamoata akerenga nge malonga

tago dikilalangi. Bokai be 'sipisipi' nge dairatu-la be kana." ⁶ Iesus pile ono tonanga ngae ane be iradi, ata di labu tago dikauataki.

Iesus 'Sipisipi' Akolakola Iauia

⁷ Bokai ka Iesus kaba bokai ipile, "Moimoi ka ura-kaming. Ngau ka 'sipisipi' babaduadua nedi. ⁸ Tamoata takadi moarunga arogu dilako be 'sipisipi' dinanaringdi nge anako be sumoara kaa. Nge bokai ka 'sipisipi' tago dilongoridi. ⁹ Ngau ka babaduadua. Tamoata naita ngau-lo imai be isili masa uketa ngapura. Be masa ngasilisili be ngapusikasika be kaba ono ramomonga uia ngaita. ¹⁰ Anako nge 'sipisipi' nganakuaki be ngaumoatedi be ngagamangdi kana ka isili. Ata ngau upura be ono moauriuri-la soaki ipurapura nge didoki. Be moauriuri-la soaki ngae nge masa kania ere-moarunga zaiza be dadoki.

¹¹ "Ngau nge 'sipisipi' akolakola iauia. 'Sipisipi' akolakola iauia iboadu 'sipisipi' ne kanabe ngamate. ¹² Tamoata zazanga ngadoki kana ka 'sipisipi' iakokolangdi nge tago 'sipisipi' akolakola-tina kata, be ngai nge tago 'sipisipi' marau. Bong keu kabukabu teke ngapura masa 'sipisipi' ngaperekidi be ngairatu. Be keu kabukabu masa 'sipisipi' ngagamangdi be ngaramoakidia-ramo. ¹³ Tamoata zazaia kana ka 'sipisipi' iakolakola nge ngairatu kana, bakara, ngai nge zazaia ngapura kana. Bokai be tagona-tina iboadu 'sipisipi' ngailo-bukutakidi.

¹⁴ "Ngau nge 'sipisipi' akolakola iauia. 'Sipisipi' negu ukauatakidi be 'sipisipi' negu dikauataka, ¹⁵ Tamagu-la ngau ikauataka be ngau Tama-gu ukauataki bokana. Be masa 'sipisipi' negu kana be mate. ¹⁶ 'Sipisipi' negu takadi tago ari ngaedia-lo disukoaki nge kaba takadia-lo disoaki. Bokai be mpi be mbagadi kana. Di masa malonga-gu dalongo be. Bokai masa 'sipisipi' ulunga tekana-la, be 'sipisipi' akolakola tekana-la.

¹⁷ "Tama-gu ireretakau-tina, bakara ngau rere ngagu-lo be moarunga kanabe mate kana. Be rere ngagu-lo be iboadu negu-la muleaka be moauriuri msoaki. ¹⁸ Tago teke iboadu ngaumoatea. Tago-la. Negu rere ngagu-lo ka mate kana. Ngau uboadu-tina rere ngagu-lo be mate ki negu iauaia msoaki. Malipi ngaedi nge Tamagu-lo ka udoki."

¹⁹ Iesus bokai ipile nge Iuda kaba pilenga ngaedi kanabe nedia-la dienegei-ramo. Labu ono dienegei-ramo nge bokai: ²⁰ Kokoko-tina bokai dipile, "Mariaba goalaka ka ibagabagai! Be ambe ingao! Bakara ka kalongolongri?"

21 Ata alu bokai dipile, “Tamoata mariaba goalaka ibagabagai tago iboadu bokai ngapilepile! Mariaba goalaka masa bakara be mata-leua matadi ngadoraki?”

Iuda Lama Tago Diuni

22 Iuda bong nedi biabia teke ara Anuka Ierusalem anua-lo ipura. Bong biabia ngaenao barasi moarunga ilodia-lo nge Iuda mata nedi teke ditagatagai be Nanaranga pera ne diasasaki be ono ditamatamali. Nge madidi bong-lo be kana ngae diememaki. 23 Iesus nge Nanaranga pera nena-lo ialalale. Ege ono ialalale kana nge “Solomon Sumasuma” ne kana ditugani. 24 Kodeka Iuda dipura be Iesus diboalingi be bokai dipile, “Masa uanana salagatikadi bakaraituka kaikoba gailo-bukubukutakiko be garapurapu? Kaiko moimoi be Kristus * nge adoado ma mangata gora-kama!”

25 Be Iesus ikatu be bokai iradi, “Ngau ambe urakamingdoi, ata kam lama tago kaunana. Tama-gu ara-nao be malipi kaiboangdi uememaki nge mangata dirangarangaka! 26 Ata lama tago kaunana. Maka ma kam tago ngau ‘sipisipi’ negu! 27 ‘Sipisipi’ negu ukauatakidi, be malonga-gu dilongolongo, be ditagatagaia. 28 Be moauriuri-la nem-kusoaki soaki ipurapura nge miandi kana. Tagona-tina iboadu daleua. Masa lumagu-lanao dasukoaki be tago teke iboadu lumagu-lo be ngadoki-repekidialea. 29 Tama-gu ka idokidi be iana. Ngai ka biabiatuka be kana moarunga iuasadi. Bokai be ‘sipisipi’ ngau iana nge tago teke iboadu ngadoki-repekidiale. 30 Maka ma keru Tama-gu keru nge teke-mairu.”

31 Makara nge Iuda kaba patu didoki be Iesus dauni kana, 32 ata Iesus bokai iradi, “Ngau kana kokoko-tina Tama-gu iana be mata-mingo uemaki be kaita. Nge nangata lili-nao ka patu oti kamauna kana?”

33 Be di dikatu be bokai dipile, “Tago malipi kaiboangdi kuememaki teke lili-nao ka gaumoateiko kana! Tago. Nanaranga ono kumanai ka patu oti gaumoateiko kana. Kaiko tamoata-ramo, ata nem-la kupile kaiko nge Nanaranga.”

34 Kodeka Iesus bokai iradi, “Moses Mata nena-lo nge Nanaranga bokai ipile, ‘Ngau upile kam nanaranga.’ * 35 Kita takaua rakana Nanaranga ‘Buku’ ne irangaki nge moimoi be kalingo. Tago iboli. Be tamoata be aine maka pile ne iandi nge nanaranga kana irangakidi. 36 Ngau nge Tama-gu ka inangaia be inepia be makare kateka-o upura. Bokai be ngau bokai upile, ‘Ngau Nanaranga Natu’ ngena bakara ka kapile Nanaranga ono umanai? 37 Malipi uememaki tago Tama-gu ne kana kapile nge moaki lama kaunana. 38 Ata moimoi be

* 10:24: Mesaia * 10:34: Sam 82:6

Tama-gu malipi ne ka uememaki be kam lama tago kauni nge kilala-ba kaiboangdi uememaki nge ka lama kamaungdi. Bokai masa kamakauatakau-uia Tama-gu ngau-lo isoaki be ngau Tamagu-lo usoaki!”

³⁹ Makara nge dauauri kana, ata lumadia-lo ka ipusika.

⁴⁰ Kodeka Iesus ialale be Zodan zagura itotoki be kaba odio Zon norane be ruku ono tamalinga ane be tamoata be aine irukurukudia-lo makara isoaki. ⁴¹ Tamoata be aine kokokotina dipura be bokai dipile, “Zon moimoi kilala kaiboangdi tago teke iemaki, ata pile moarunga ono tamoata ngae irangaki nge moimoi.” ⁴² Bokai be tamoata be aine kokokotina makara kaba ngaradia-lo nge lama diuni.

11

Lasarus Imate

¹ Betani tamoata teke ara Lasarus nge imore. Betani nge Maria taritoka Marta diaru anua nediaru. ² Maria ngae ka bureng boau otioti idoki be Tanepoa ae babadi-o isuburakaria be donga ane iutu. Be nge ngai marau Lasarus ka imore be ieno. ³ Bokai be Maria be Marta ditagurakiru be Iesus pile bokai dinanganianu, “Tanepoa, ruangam uarika kurereretaki imore.”

⁴ Iesus ilongo nge bokai ipile, “More ngae nge tago ono Lasarus ngamate kana ka ipurani. Tago. Nge ono Nanaranga kaiboang be malama ne mangata teadi dapura kana ka Lasarus imore. Be bokai masa kana ngaena-lo be Tamoata Natu ara atabala-tina nangaia ngapura.”

⁵ Moimoi Iesus Maria taritoka Marta diaru be Lasarus irereretakidiato. ⁶ Ata bong Iesus bokai ilongo Lasarus imore nge kababe amaridi rua makara kaba odio isoaki-lo isoaki.

⁷ Kodeka Iesus tagataga ne bokai iradi, “Zudea kaba-lo talako!”

⁸ Ata tagataga ne bokai dipile, “‘Tisa,’ norane ka Iuda patu oti daumoateiko kana! Nge ambe ene golako kana ki?”

⁹ Be Iesus ikatu be bokai iradi, “Ariata tekana-lo nge amari siriki ne kulemoa-be-rua dieno. Tamoata ariata ialalale nge kateka ngae malama nena-lo kaba itaita be ialalale. Bokai be tago iboadu ngatamong. ¹⁰ Ata tamoata oabubu-lo ialalale nge malama ne tago. Bokai be masa ngatamong-la be kana!”

¹¹ Iesus pile ngaedi ipile-doi, kodeka kaba bokai ipile, “Ruangada Lasarus ambe ieno-soa. Ata masa mialale be mianguni!”

¹² Be tagataga ne bokai dipile, “Tanepoa! Ngaeno-ma ka masa ngauia!”

¹³ Ata Lasarus ambe moimoi be imate ka Iesus bokai irangaki. Iesus bokai ipile nge tagataga ne ilodi dipile Lasarus ne ieneno bokana ka ieno.

¹⁴ Makara nge Iesus itaguraki be mangata bokai iradi, “Lasarus moimoi ambe imate. ¹⁵ Nge iuia tago saringa usoaki be imate. Aria, talale be kana kalingo kamate, be lama kamauni!”

¹⁶ Makara nge Tomas, ara takaia Didimas nge itaguraki be tagataga takadi bokai iradi, “Talale-budu be Iesus zaiza be tamate-budu.”

Iesus Ka Marang Be Moauriuri Soaki Labu

¹⁷ Iesus Betani-lo ilakopura nge kaba bokai ita Lasarus ambe kumraka ipura be amaridi oati dilako. ¹⁸ Betani anua nge Ierusalem saringa ka ieno, kaleti pile-lo nge masauakadi ‘kilomita’ toli bokana. ¹⁹ Bokai Iuda tamoata be aine kokoko-tina Ierusalem-lo nge dipura. Maria be Marta marau-diaru imate ka lili dandiaru kana be dipura.

²⁰ Marta bokai ilongo Iesus ambe ipurapura nge ialale be ngazala-doki kana. Ata Maria nge pera-lanalo isoaki. ²¹ Marta ilako be Iesus ipurakani nge bokai irai, “Tanepoa, makare gosoaki bokana nge marau-gu ambe tago ngamate. ²² Ata ngau ukaua rakana kaituka-tina kureretaki be Nanaranga kusinaui nge ngangko-la be kana.”

²³ Be Iesus bokai ipile, “Maraum masa ngamarang be moauriuri ngasoaki.”

²⁴ Be Marta itaguraki be Iesus bokai irai, “Ngau ukaua masa bong alalaurituka-o ka kaba ngamarang be moauriuri-la ngasoaki kana.”

²⁵ Makara nge Iesus bokai ipile, “Ngau ka mate-lo be marang, be moauriuri-la soaki labudi. Tamoata naita lama iunana masa moauriuri ngasoaki. Kana-ra imate-ma, ata masa moauriuri ngasoaki. ²⁶ Be tamoata moauriuri isoaki be lama iunana nge tagona-tina iboadu ngamate. Pile ngaedi lama kungdi ki tago?”

²⁷ Be Marta ikatu be bokai ipile, “E, Tanepoa! Ngau lama uni kaiko ka Kristus, Nanaranga Natu toira rangakam ipura masa kateka ngaena-lo gobala.”

²⁸ Marta bokai ipile, kodeka ialale pera-lo be taritoka Maria laua-o ilakuaki be bokai irai, “‘Tisa’ ambe maka. Itegitegiakiko.”

²⁹ Maria bokai ilongo nge oaikiki-tina itui be ilako Iesus ngate kana. ³⁰ Ata Iesus isi tago anua-lo ipusikalako. Isi kaba odio Marta ipurakania-lo isoaki. ³¹ Iuda maka Maria zaiza pera-lo disoaki be lili dianiani kaba bokai dita Maria itui be

imaraka be ipusika nge ditui be ditagai. Ilodi dipile poda-lo ngatang kana ka ilakolako.

³² Maria ilako Iesus isoaki kanana-lo be Iesus ite nge ilako be ae-nalo itapuloria be bokai irai, “Tanepoa, makare gosoaki bokana nge ambe maraugu tago ngamate!”

³³ Iesus kaba bokai ita Maria be Iuda ditagai be dipura ditangtang nge ilo inodo-tina be ilo tangtang isili. ³⁴ Kodeka Iesus bokai itegidi, “Inanga kakumraki?”

Be di dikatu be dipile, “Tanepoa, gomai be kaba goita.”

³⁵ Makara nge Iesus itang.

³⁶ Iuda kaba bokai dita nge bokai dipile, “Kamate, ngai moimoi Lasarus irereretakia-tina!”

³⁷ Ata alu bokai dipile, “Tamoata ngae tamoata mata-leuadi iadoraki. Bakara be Lasarus tago idumai be ambe imate?”

Iesus Lasarus Imarangaki

³⁸ Makara nge Iesus kaba ilo tangtang isili. Kodeka itui be Lasarus poda-nalo ilako. Poda ngae nge patu boazinga-lo ka diemaki. Be aoa nge patu kanabiabia teke oti dionoti. ³⁹ Kodeka Iesus bokai ipile, “Patu ono poda onota ipura kamarokaki!”

Ata tamoata mate marau Marta nge bokai ipile, “Tanepoa! Ambe amaridi oati gimoa-lo ieno! Masa ambe imoapuru!”

⁴⁰ Ata Iesus bokai irai, “Uraiko ki tago lama kuni masa Nanaranga kaiboang be malama ne goita?”

⁴¹ Makara be patu ono poda onota ipura nge digegeaki be poda aoa itakaka. Kodeka Iesus atabala-lo itadarake be bokai ipile, “Mamo! Uperuiko-tina ambe kulongora! ⁴² Ngau ukaua izamaizama kulongolongora, ata nge ono tamoata be aine makare disoaki kana ka bokai upile. Bokai masa lama dauni kaiko ka kunepia be makare kateka-o upura.”

⁴³ Iesus bokai ipile, kodeka ipi-tina be bokai ikilau, “Lasarus! Gopusika!” ⁴⁴ Makara nge tamoata mate nge ipusika. Ae be luma nge kusi manipidi ono matedi kumrakadi dipurapura ane dipipisi. Be lili nge kusi takaia oti disukum.

Kodeka Iesus bokai ipile, “Kusi ono kumraka kamarubeni be ngapusika.”

Iesus Rabataka Ipura

(Mat 26:1-5; Mar 14:1-2; Luk 22:1-2)

⁴⁵ Iuda kokoko-tina Maria lili dani kana be dipura Iesus kana ngae iemaki dite nge lama diuni. ⁴⁶ Ata alu dialale be Iesus kana iemaki nge Parasi dirangakadi.

⁴⁷ Makara nge tamoata Nanaranga ditabatabai dimuamuadi be Parasi ditaguraki be tamoata bibia takadi Iuda

'Kansolo' nedi-o disoaki nge dikeliakidi be bokai diradi, "Masa rakana taemaki? Tamoata ngae kilala kaiboangdi kokoko-tina iememaki! ⁴⁸ Talikitaki be bokai ngamuzimuzi-la masa moarunga-tina ngai lama daunani. Be ungguma Rom masa dataguraki be Nanaranga pera ne dagamani, be kita ungguma Iuda nge dara-leua-kita."

⁴⁹ Ata teke maradi ara Kaiapas ituirake be ngapile kana. Barasi ngaranao nge ngai ka tamoata Nanaranga ditabatabai biabiatuka nedi. Kaiapas bokai ipile, "Kana tagona-tina teke kakauataki! ⁵⁰ Ilo-ming kalelenaki ki tago? Tamoata tekena-la kita Iuda moarunga lilida-o be imate nge iuia. Ata Iuda moarunga ara-leuaiada dipura nge tago iuia."

⁵¹ Pile ngaedi nge tago ne ilona-lo ka dipusika. Maka ma barasi ngaranao nge ngai ka tamoata Nanaranga ditabatabai biabiatuka nedi. Bokai ka nge ambe Iesus matenga ono ungguma Iuda ngadumadi kana ka irangaki-ba mua. Alauri ka pilenga dikalingo. ⁵² Nge tago ungguma-la Iuda ka ngadumadi kana ka ngamate kana. Tago. Iesus ngamate be ono Nanaranga natu ege-ege disoaki nge ngatekenanadi be ungguma teke bokana dasoaki kana ka ngamate kana.

⁵³ Bokai be bong ngaranao be ilako nge Iuda tamoata nedi bibia nge diraba be Iesus daumoatei kana. ⁵⁴ Nge bokai ka Iesus tago sesu Iuda lilidi-be-matadio ialalale. Kaba ngaradi ipereki be ilako kaba tekedi lulu kaba zagedi-o dieno-lo ilako, be makara anua ara Epraim-lo tagataga ne zaiza disukoaki.

⁵⁵ Iuda moanako nedi biabia ara 'Pasoba' nge ambe isaringa. Bokai be Iuda moarunga anua sisiki-lonalona nge Ierusalem dilako be mata nedialo daruku be ono datamalidi kana, be alauri masa 'Pasoba' darakeaki. ⁵⁶ Makara nge Iesus dilelelele. Be Nanaranga pera nena-lo dikabuni be disoaki nge nediala bokai dietegi, "Bakara ilo-ming dipile? Moanako biabia ngaena-lo ngapura ki tago?" ⁵⁷ Tamoata Nanaranga ditabatabai dimuamuadi be Parasi nge ambe pile bokai diemaki tamoata naita Iesus soakinga ikauataki nge ngaradi be masa dauauri.

12

Iesus Betani Anua-lo Burenga Ipura
(Mat 26:6-13; Mar 14:3-9)

¹ Amaridi lima-teke isi dieno be 'Pasoba' moanako bong ne dapura kana nge Iesus itui be Betani anua-lo ilako. Betani nge Lasarus anua ne. Be nge Lasarus ngae ka imate be Iesus kaba imarangaki. ² Makara nge rairai moanako teke Iesus aranao be diemaki. Lasarus marau Marta nge kangkang ipasipasi be ianiandi. Be Lasarus nge Iesus diaru

bagi ono moanakonga-lo disoakiru be tamoata takadi zaiza dimoanakonako.

³ Kodeka Maria itaguraki be bureng boau rongorongozazaia atabalabala-tina kai ara 'nad' oti emaka ipura bulo tekona-lo ieno nge idoki be Iesus ae babadi-o isuburakaria be donga ane iutu. Bureng ngae boau nge pera ilo ilolomi. ⁴ Ata tagataga ne teke alauri Iesus erekei luma-dio inangai ara Iudas Iskariot nge bokai ipile, ⁵ "Bakara ka bureng ngae tago ono 'mone' biabia * tadoki be tamoata kana nedi tagotago tandi?" ⁶ Nge tago tamoata kana nedi tagotago ilo ibukutakidi ka bokai ipile. Tago. Ngai nge anako kata, be raba ono 'mone' dokinga nge ngai ka idokidoki. Bokai be nge ono 'mone' ngaedi alu ne rerengana-lo ngadoki kana ka bokai ipile.

⁷ Ata Iesus bokai ipile, "Kamalikitaki be kana rerengana-lo iememaki nge ngaemaki. Bureng ngae nge idokimatei be bong ono kumrakagu ngapura kana nge irapurapungi. ⁸ Tamoata kana nedi tagotago masa sakeming-lanao dasukoaki, ata ngau masa tago sakeming-lanao msukoaki."

Lasarus Rabataka Ipura

⁹ Iuda kokoko-tina dilongo Iesus Betani anua-lo isoaki nge makara dipura. Tago Iesus-la makara isoaki ka dipura. Tago. Lasarus be date kana ka dipura! Maka ma ngai ka imate be Iesus imarangaki. ¹⁰ Bokai be tamoata Nanaranga ditabatabai dimuamuadi nge diraba be Lasarus daumoatei kana. ¹¹ Lasarus lili-nao ka Iuda kokoko-tina ditaguraki be tamoata Nanaranga ditabatabai dimuamuadi nge diperekidi be Iesus lama diunani.

Iesus Anuatanepoa Bokana Be Ierusalem-lo Isili (Mat 21:1-11; Mar 11:1-11; Luk 19:28-40)

¹² Izama nge tamoata be aine dum kanabiabia teke 'Pasoba' moanako-lo dipura nge bokai dilongo Iesus ambe Ierusalem-lo ipurapura. ¹³ Makara nge poatore saparadi dikoto be dibazidi be dialale be Iesus dazala-doki kana. Zalalo dialalale nge bokai dimeremere be dipilepile,

"Nanaranga tarakeaki! Tamoata naita Tanepoa ara-nao be ipura masa Nanaranga marou ne ngadoki. Nanaranga iboadu Israel Anuatanepoa nedi ngamaroui!" (Sam 118:25-26)

¹⁴ Iesus nge ambe 'dongki' teke ite be ono isoaki, Nanaranga-la 'Buku' ne dipile bokana. Nanaranga 'Buku' ne bokai dipile,

* 12:5: Nge barasi teke malipi zazanga nedi bokana.

15 “O Zaion anua, taburim moaki ira. Kamate, anuatanepoa ne maka imaimai. ‘Dongki’ natu-o isoaki be ipura.” (Zek 9:9)

16 Bong ngaranao nge Iesus tagataga ne isi ilodi tago dizama uia. Ata alauri Iesus mate-lo be marangaka ipura be ara atabala-tina nangaia ipura ngeka ilodi dikaua Nanananga ‘Buku’ ne nge Iesus bokai dirangaki. Be kana ngaedi Nanananga ‘Buku’ ne dipile daemakini kana nge diemakini.

17 Bong Lasarus imate be gimoa-lo ieno nge tamoata be aine kokoko-tina Iesus zaiza disoaki be Iesus Lasarus ikilai be mate-lo be imarang be dite. Bokai be tamoata be aine ngaedi dialale be Iesus kana ngae iemaki nge ege-ege tamoata be aine takadi diraradi. 18 Tamoata be aine kokoko-tina bokai dilongo Iesus kilala kai boangi ngae iemaki nge dialale be dazala-doki kana. 19 Makara nge Parasi nediala bokai dipile, “Kaba kamaita! Ambe tago taboadu tabalaki! Kamate! Tamoata be aine moarunga kateka-o ambe ngai ditagatagai!”

Gris Alu Iesus Date Kana

20 Tamoata be aine kokoko-tina Ierusalem dilako be moanako biabia ‘Pasoba’ nge darakeaki kana. Be ungguma aradi Gris nge alu maradi dilako be dialale-budu. 21 Gris tamoata ngaedi nge dilako be Betsaida tamoata ara Pilip bokai dirai, “Biabiadi, keka Iesus gate kana kirere.” Pilip nge Betsaida anua, ege Galili kaba-lo tamoata kata.

22 Kodeka Pilip ilako be Endru irai be dilakoru be Iesus diraiaru. 23 Be Iesus ikatu be bokai ira-diaru, “Bong ono Tamoata Natu ara bibia-tina ania ngapura kana ambe dipura. 24 Moimoi ka ura-kaming! Kangkang patu tekenala kata be tago kateka-o isapasiria nge masa ngarana-la bokai ngaeneno. Tago kaba taka ngadula. Ata kateka-o isapasiria be imate masa ngadula be kangkang kokoko-tina ngapuraki. 25 Ata tamoata naita moauriuri soakinga kateka ngaenao ireretaki masa ngaleua. Tamoata naita moauriuri soakinga kateka ngaenao isegeaki masa nem-kusoaki ngasukoaki. 26 Tamoata naita ngamalipi-na kana nge ngatagaia. Be inanga usoaki kana masa malipilipi kanagu bokana ngasoaki. Be tamoata naita malipi negu iememaki masa Tama-gu ngataguraki be tamoata bokainaina muaka bibia ngani.

Iesus Matenga Irangaki-ba Mua

27 “Moatubu ilogu-lo dilaba be masa bakara mpile? Bokai mpile ki? ‘Mamo, kana ngae ambe ngapurana kana nge godokalea!’ Moaki bokai upile. Moatubu ngaedi mdoki

kana ka kateka ngaena upura. ²⁸ Mamo, kaiboang nem malamakadi otioti ane be aram atabala-tina gonangai.”

Makara nge malonga teke lang-lo bokai ipile, “Ngau ambe kaiboang be malama negu mangata unanga be dita, be kaba mangata mnangananga-la kana.”

²⁹ Tamoata be aine makara disoaki malonga ngae dilongori nge bokai dipile, “Lamalama ipakira!” Alu bokai dipile, “‘Enzel’ ka Iesus irai.”

³⁰ Ata Iesus bokai iradi, “Kam kana ka malonga ngae ipura, tago ngau. ³¹ Bong ono Nanaranga tamoata be aine kateka-o giriki nedi ngaliliti be moatubu ngandi kana ambe dipura. Kaituka masa kateka ngae anuatanepoa ne nge rokaka ngapura. ³² Ata bong ngau dokatetekagu ngapura masa tamoata be aine moarunga ngau-lo mrepekidiamai.” ³³ Bokai ipile nge ono itikingdi alauri masa mate bakarairai ngamate.

³⁴ Kodeka tamoata be aine bokai dipile, “Moses Mata nena-lo bokai dieno Kristus masa bokaina-la ngasukoaki. Nge bakara be bokai kupile Tamoata Natu masa dokiteteka ngapura? Be naita ka Tamoata Natu?”

³⁵ Be Iesus ikatu be bokai iradi, “Uanana mukudia-tina isi dieno be masa malama mara-ming ngaeno. Malama isi mara-ming ieno be kamalalale. Oabubu ngadoki-kaming takana! Tamoata oabubu-balo ialalale masa tago ngakaua inanga ilakolako. ³⁶ Malama isi ieno-kaming be lama kamaunani. Bokai masa malama ngae natu kamapura!” Bokai ipile-doi kodeka iperekidi be ikomadi.

Iuda Lama Tago Diuni

³⁷ Moimoi matadia-tinalo be Iesus kilala kaiboangdi iememaki, ata Iuda moarunga-tina lama tago diuni. ³⁸ Bokaibe ‘propet’ ara Aisaia nge pilenga dikalingo. Aisaia bokai ipile,

“Tanepoa! Pilenga-ma kipile nge naita lama iundi? Rangguma-lo ka Tanepoa kaiboang ne itikingdi be dita?” (Ais 53:1)

³⁹ Labu ngaena ka lama tago diuni, bakara Aisaia pilenga takadi bokai dieno,

⁴⁰ “Nanaranga ambe matadi iono be matadi dileua, be ilodi ambe iemeki be dikaiboang. Bokaibe matadi ane tago iboadu kaba daita, be ilodi ambe tago iboadu dazama. Be tago iboadu ilodi dabuiri be ngau-lo damai be miaka-uiakidi.” (Ais 6:10)

⁴¹ Aisaia nge toira be Iesus kaiboang ne malamakadi otioti nge ita. Nge bokai ka bokai irangaki.

⁴² Moimoi Iuda tamoata bibia kokoko-tina lama diuni, ata Parasi dimatakuridi be tago mangata dipilepile. Mangata dapile masa pera ono serereinga nedia-lo dataodi be kaba tago dasilisili takana. ⁴³ Maka ma Iuda tamoata bibia direrere rakeaka bibia nge kateka tamoata-lo dadokidoki, tago Nanaranga-lo.

⁴⁴ Kodeka Iesus ipi-tina be bokai ipile, “Tamoata naita ngau lama iunana nge tago ngau-la ka lama iunana. Nge nepinepi negu ka lama iunani be. ⁴⁵ Be ngau itea nge nepinepi negu ka ite be. ⁴⁶ Ngau malama bokana ka kateka ngaena upura. Bokai be tamoata naita lama iunana nge tago iboadu kababe oabubu-balo ngasukoaki.

⁴⁷ “Tamoata naita pilengagu ilongo, ata tago itagatagadi nge tago iboadu giriki ne mliliti. Tago-la. Maka ma ngau tago tamoata be aine kateka ngaena-o giriki nedi mliliti kana ka upura. Tago. Muketidi be muleakidi kana ka upura. ⁴⁸ Tamoata isegeaka be pilengagu tago idoki be itagatagadi nge giriki adoadoraki ne isoaki-doi. Pile ngau upile-ma ka dataguraki be bong alalaurituka-o saranga aonalo darokakalako be moatubu ono danangalako kana. ⁴⁹ Pile maka upilepile nge tago negu aoa-gulo ka dipurapura. Tago-tina. Nge Tama-gu inepia be makare upura ka rakana mrangaki be baituka mpile kana nge ianana be upilepile. ⁵⁰ Be ngau ukaua pilenga moarunga nge iboadu tamoata moarunga daromuandi be moauriuri-la nem-kusoaki soaki ipurapura-lo dalakuakidi. Bokai ka pile moarunga upilepile nge Tamagu-la iana bokana ka upilepile.”

13

Iesus Tagataga Ne Aedi Iasaki

¹ Ngazama nge ‘Pasoba’ moanako bong ne kana. Iesus ikaua bong ne ambe dipura be kateka ngae ngapereki be Tamana-lo ngalako kana. Tamoata be aine ne kateka-o disoaki nge irereretakidia-la nibe ilako imate-ba. Be matenga ngaedi nge ono tamoata be aine ne itikingdi ngai moimoi be irereretakidia-tina.

² Rairai nge Iesus tagataga ne zaiza disoakiria be di-moanakonako. Satang nge ambe Saimon natu Iudas Iskariot ilona-lo isili be Iesus ngadoki be erekei luma-dio nganangai kana. ³ Iesus nena-la ikaua ngai Nanaranga-lo ka ipura be ambe Nanaranga-lo ngamulelako kana. Be ngai ikaua Tama ambe kaiboang moarunga luma-nao isalangaki. ⁴ Bokai be dimoanakonako nge Iesus ituirake be kusi-sili ne atabala inangananga nge ipasi be kusi ono utua teke soa-nao iuauri. ⁵ Kodeka tabira ono rukunga-lo dang isuburakalako be

tagataga ne aedi iasasaki be kusi ono utua ane iututu. ⁶ Ae-di iasasaki be ilako Saimon Pita-lo nge Saimon Pita bokai ipile, “Tanepoa, ae-gu goasaki kana ki?”

⁷ Be Iesus ikatu be bokai irai, “Kaituka-tina tago kukaua rakana ka uememaki, ata alauri masa gokaua!”

⁸ Be Pita bokai ipile, “Tago iboadu! Tagona-tina iboadu kaiko ngau ae-gu goasaki!”

Kodeka Iesus itaguraki be Pita bokai irai, “Aem tago uasaki nge kaiko tago ruangagu!”

⁹ Ata Saimon Pita bokai ipile, “Tanepoa, bokai nge moaki aegu-la kuasaki. Luma-gu be pangana-gu goasaki be!”

¹⁰ Makara nge Iesus bokai ipile, “Tamoata ambe iruku nge aena-la ka asakadi dapura kana. Kania moarunga ambe digoaza-doi ka isoaki. Bokai be kam nge kagoaza-doi ka kasoaki. Ata tago moarunga-doi. Tekena-la neming ka tago igoaza uia!” ¹¹ Iesus ikaua naita ka erekei luma-dio nganangai kana. Bokai ka ipile tago moarunga-doi be digoaza.

¹² Iesus tagataga ne aedi iasaki-doi nge kusi ne ipasi be dieno nge kaba inanga be ilako be kabana-lo isoakiria. Kodeka bokai itegidi, “Kana uemaka-kaming nge labu kakauataki ki tago? ¹³ Kam ‘Tisa’ be ‘Tanepoa’ kana kakilakilaia. Nge iuia. Negu aragu oti ka kakilakilaia. ¹⁴ Ata ngau Tanepoa be ‘Tisa’ neming ambe ae-ming uasaki. Be kam bokainatuka-la kamamuzimuzi be neming mara-ming tarito-kaming aedi kamasasaki. ¹⁵ Ngau ambe negu-la be muzi ngae utongaki be kate. Bokai be kaituka-la ubasaki-kaming bokana, bokai kamuzimuzi. ¹⁶ Malipilipi tago teke biabiadi kana iuasai. Tago-la! Be nge bokaina-la, tamoata nepia ipura nge nepinepi ne tago iuasai. ¹⁷ Kana ngaedi ambe kakauataki, be alauri kaememaki masa marou bibia kamadokidoki.”

Iesus Ipile Masa Erekei Luma-dio Danangai
(Mat 26:20-25; Mar 14:17-21; Luk 22:21-23)

¹⁸ “Tago kam moarunga ka urara-kaming. Tamoata ngau ambe unangadi be negu bokana udokidi nge ukauatakidi. Ata nge ono pile ngaedi Nanaranga ‘Buku’ nena-lo dieno nge dakalingo, ‘Tamoata maka kangkang kanagu kikania-budurua-ma ka kaba imulenaki be ierekeia.’ *

¹⁹ “Kana ngaedi isi tagona-la dipura be urakamingba-mua. Bokai be bong kana ngaedi dapura masa kamakauataka ‘Ngau Nge Ngai.’ ²⁰ Moimoi ka ura-kaming! Tamoata naita itaguraki be ngau tamoata unepi idoki be iadoraki nge ngau

* 13:18: Sam 41:9

ka idoka be iadoraka. Be tamoata naita ngau idoka be iadoraka nge ngau nepinepi negu ka idoki be iadoraki.”

²¹ Iesus bokai ipile-doi nge ilona-lo be ilo-buku tagona-tina iuia, be mangata bokai ipile, “Moimoi ka ura-kaming! Tekem masa erekei luma-dio gonangaia!”

²² Bokai ipile nge tagataga ne nedia-la diededei. Tago dikaua naita ka irangarangaki. Diboangramo-ba.

²³ Tagataga ne teke Iesus irereretakia-tina nge Iesus sakena-tinao isoaki. ²⁴ Bokai-be Saimon Pita itaguraki be tagataga ngae aboabo-la mata irape be bokai irai, “Gotegi naita ka irangarangaki?”

²⁵ Bokai-be tagataga ngae Iesus saringa isadi-lako be bokai itegi, “Tanepoa, naita ka kurangarangaki?”

²⁶ Be Iesus ikatu be bokai ipile, “‘Bereti’ mapala ngae udoki be suru-lo unangalako be tamoata nangata uiani nge ngai.” Kodeka ‘bereti’ mapala nge idoki be suru-lo inangalako be Saimon natu, Iudas Iskariot nge iani. ²⁷ Iudas ‘bereti’ mapala ngae idoki nge oaikiki-tina Satang ilona-lo isili.

Be Iesus itaguraki be bokai irai, “Kana goemaki kana nge goalale be oaikiki-tina goemaki!” ²⁸ Ata tamoata makara moanako-lo disoaki-budu nge tagona-tina teke ikaua Iesus bakara ka Iudas bokai irai. ²⁹ Iudas ka raba ono ‘mone’ di-eneno idokidoki. Bokai-be ilodi dipile kangkang ono ‘Pasoba’ dakani kana nge ngazaza kana ka bokai irai. Be ilodi takadi nge bokai dinanga, “Masa ‘mone’ ngadoki be tamoata kana nedi tagotago ngandi kanana-ua?” ³⁰ Iudas ‘bereti’ mapala ngae idoki nge oaikiki-tina ipusika be ialale. Makara nge ambe irodo.

Iesus Mata Ne Oauoau Iandi

³¹ Iudas ambe ialale nge Iesus bokai ipile, “Kodeka masa Tamoata Natu kaiboang be malama ngadoki. Be nge ngai ka Nanaranga kaiboang be malama ne mangata ngananga kana. ³² Be Nanaranga ka kaiboang be malama ne Natu-nalo mangata inanga masa nena-la be Natu-nalo mangata nganangai. Be kana ngae masa oaikiki-tina ngaemaki.

³³ Be Iesus pilenga ibatadi be bokai iradi, “Natu-gu! Tago masa uanana sasalaga sake-mingo msoaki. Be masa kama-leleleia, ata ambe Iuda tamoata-la uradi bokana bokai mra-kaming kana, ‘Kaba odio ngau mlako kanana-lo nge tago kaboadu kamalako.’ ³⁴ Mata oauoau ngau uang-kaming nge bokai: Neming-la kamaereretaki. Ngau-la urereretaki-kaming bokana neming kamaereretaki. ³⁵ Neming-la kaereretaki masa tamoata moarunga dakaua kam ngau tagataga negu.”

*Iesus Ipileba-mua Pita Masa Ngapile Tago Ikauataki
(Mat 26:31-35; Mar 14:27-31; Luk 22:31-34)*

³⁶ Kodeka Saimon Pita bokai itegi, “Tanepoa, inanga kulakolako?”

Be Iesus ikatu be bokai irai, “Kaba odio ngau mlako kana nge kaituka-tina tago kuboadu golako. Ata alauri masa gotagaia.”

³⁷ Be Pita itaguraki be bokai irai, “Tanepoa, bakara ka tago iboadu kaituka-tina mtagaiko? Ngau uboadu kaiko kanabe mate!”

³⁸ Kodeka Iesus ikatu be bokai irai, “Kaiko kuboadu ngau kanabe gomate ki? Moimoina-tina ka uraiko! Mang tagona-la ngakatararaua be masa bong toli gopile tago kukauataka!”

14

Iesus Tagataga Ne Ilodi Iaka-uiadi

¹ Be Iesus kaba bokai ipile, “Ilo-ming moaki dibuku! Nanaranga lama kamauniunia-lani, be ngau lama kamauniunia-lana! ² Tama-gu pera kana nge ilo bibia kokoko-tina dieno. Tago nge ambe tago mra-kaming. Bokai be mialale be kaba-ming tekedi miadoraki kana. ³ Ualale be kaba-ming uiadoraki-doi masa kaba mule be mbaga-kaming be sakeguo kamasukoaki. Bokai masa kaba odio ngau usoaki kanana-lo nge kam kamasoaki. ⁴ Kaba odio ngau mlako kanana-lo nge zalaka ambe kakauatakia-doi.”

Iesus Ka Zala Tama-nalo Ilako

⁵ Iesus bokai ipile nge Tomas itaguraki be bokai irai, “Tanepoa, keka tago kikaua inanga kulakolako. Masa bakara be zala gakuataki?”

⁶ Be Iesus ikatu be bokai iradi, “Ngau ka zala, ngau ka pile kalingodi labudi, be ngau ka moauriuri-la soaki labu. Tamoata tago teke iboadu zala takaia ngatagai be Tamagulo ngalako. Tago-la. Ngau-la ka zala. ⁷ Kam ambe ngau kakauataka. Bokai be Tama-gu masa kamakauataki. Bokai be kaituka be ilako nge ambe Tama-gu kakauataki be ambe kate!”

⁸ Kodeka Pilip bokai ipile, “Tanepoa! Tamam goitiking-kama! Kuitiking-kama nge iboadu-doi!”

⁹ Be Iesus ikatu be bokai irai, “Pilip, tago isi kukauataka ki? Uanana sasalaga-tina mara-ming usoaki, ata isi tago kukauataka ki? Tamoata naita ngau itea nge Tama-gu ka ite. Bakara ka bokai kupile, “Tamam goitiking-kama?” ¹⁰ Lama tago kuni ngau Tamagulo usoaki be Tama-gu ngau-lo isoaki ki? Pile urara-kaming nge tago negu ilogu-lo ka

dipurapura be urara-kaming. Tago-tina. Nge Tama-gu ngau-lo isoaki ka nena-la be malipi ne iememaki. ¹¹ Pile ngaedi lama kamaungdi: Ngau Tamagu-lo usoaki be Tama-gu ngau-lo isoaki. Pile ngaedi lama tago kaungdi nge malipi ma kai-boangdi uememaki nge lama kamaungdi. ¹² Moimoi ka ura-kaming. Tamoata naita lama iunana masa malipi kai-boangdi ngau uememaki bokana nge ngaememaki. Be kaba malipi ngau uemaki ngaedi nge ngauasadia-tina, bakara ngau ambe Tamagu-lo mlako kana. ¹³ Bokai be rakana aragu-o be kasinau masa memaki. Bokai masa Natu malipinga-nao be Tama ara bibia-tina ngadoki. ¹⁴ Nge bokai ka rakana teke kareretaki be ara-guo be kasinau nge memakia-la be kana!

Oli Spirit Rangakana-ba Mua Ipura

¹⁵ “Kareretakau-tina nge mata negu moarunga uiang-kaming nge kamatagatagadi be kamaememaki. ¹⁶ Masa Tama-gu mtegi be Dumaduma teke ngang-kaming be ono kamakai-boang, be masa bokaina-la sakeming-o ngasukoaki. ¹⁷ Oli Spirit ka kamadoki kana, be ngai ka pile kalingodi moarunga labudi. Tamoata be aine moarunga kateka-o tago diboadu Dumaduma ngae dadoki. Maka ma di tago dikauataki be tago dite. Ata kam kakauataki, bakara ngai masa sakeming-lanao ngasukoaki kana. Be masa iloming-lo anua ngadoki.

¹⁸ “Ata tago masa natu gadagadadi bokana mperekikaming be kamasoaki. Masa kaba mule. ¹⁹ Uanana tago sasalaga isi dieno be masa tamoata be aine moarunga kateka-o nge tago datea, ata kam masa kamatea. Maka ma ngau moauriuri-la usukoaki. Bokai be kam masa moauriuri-la kamasukoaki. ²⁰ Bong ngaranao masa kamakaua ngau Tamagu-lo usoaki, be kam ngau-lo kasoaki ngau-la kam-lo usoaki bokana.

²¹ “Tamoata naita pilengagu idoki be itagatagadi nge ngau irereretaka. Be Tama-gu masa tamoata ngau irereretaka nge ngarereretaki. Be ngau masa tamoata ngae mreretaki be negu-la mangata mnangaia be ngatea.”

²² Kodeka Iudas (tago Iudas Iskariot) bokai ipile, “Tanepoa, bakara ka keka matamaio nem-la mangata gonangaiko kana, be tamoata be aine moarunga kateka-o nge tago?”

²³ Be Iesus ikatu be bokai ipile, “Tamoata naita irereretaka masa sulengagu ngadoki be ngatagatagadi. Be Tama-gu masa tamoata bokainaina ngarereretaki, be gapuraru be sakenao anua gadokiaru. ²⁴ Tamoata tago irereretaka masa sulengagu tago ngadoki be ngatagatagadi. Pile ngaedi upilepile nge tago ngau negu. Nge Tama-gu ne. Ngai ka inepia be makare upura.

²⁵ “Pile ngaedi nge isi sake-mingo usoaki ka urara-kaming. ²⁶ Ata Dumaduma, Oli Spirit ngau araguo be Tama-gu nganepi kana masa kana ngaedi ngasule-kaming be kana moarunga urangaki nge ngailo-kauataki be pilengagu ilo-ming dandi.

²⁷ “Ngau ambe mpereki-kaming kana. Bokaibe ilo-uia upereka-kaming. Nge ilo-uia negu ka upereka-kaming. Ilo-uia ngau uiang-kaming nge tago ilo-uia kateka tamoata dianiang-kaming bokana. Tago. Bokaibe ilo-ming moaki dibuku, be taburi-ming moaki dira. ²⁸ Ambe bokai ura-kaming be kalongo, ‘Ambe mialale kana, ata masa kaba kam-lo mule.’ Kam moangi be karereretaka nge iboadu suri-ming dauia ngau ambe Tamagu-lo ulakolako. Maka ma Tama-gu ka ara biabia be ngau iusaia. ²⁹ Kana ngaedi isi tagona-la dipura be ngau urakamingba-mua. Bokaibe alauri dipura masa lama kamauni. ³⁰ Tago iboadu kaba pile takadi mra-kaming, bakara kateka ngae anuatanepoa ne ambe ipurapura. Tago iboadu bakara ngabasaka, ³¹ ata ngau urere tamoata be aine moarunga kateka-o nge dakaua ngau Tama-gu urereretakia-tina, be Tama-gu pilenga moarunga nge ulolongori be ipilepile-la bokana kana moarunga uememaki. “Aria, kamatui be kaba ngaedi tapereki be talale!”

15

Iesus Ka 'Uain' Kaima

¹ “Ngau ka ‘uain’ kaimana-tina, be Tama-gu nge umamarau. ² ‘Uain’ saparadi kalingodi tago dipupuraki nge Tama-gu itototo be irorokaki. Saparadi nangatadi kalingodi dipupuraki nge imoadamoadadi be kaba didaladala be kalingodi kokoko dipupuraki. ³ Kam ambe moadaming dipura be kagoaza. Pile ngau uiang-kaming ane be moada-ming dipura be ilo-ming digoaza. ⁴ Bokaibe ngaulanalo kasoaki. Bokai masa ngau kam-lo msoaki. Kaisapara tago teke iboadu nena-ba kalingo ngapuraki. Tagola. Kaima-nao ieno masa kalingo ngapuraki. Bokaibe kam nge bokainatuka-la: Ngau-lo tago kasoaki nge tagona-tina kaboadu kalingo-ming kamapuraki.

⁵ “Ngau nge ‘uain’ kaima, be kam nge ‘uain’ sapara. Tamoata naita ngaulanalo isoaki be ngau ngaia-lo usoaki masa kalingo kokoko ngapuraki. Ngau tagotago nge tago iboadu kana teke kamaemaki. ⁶ Tamoata naita tago ngau-lo isoaki nge suri kai-sapara rokakadi dipurapura be dimarango-rango bokana. Kaisapara bokainaina nge dokiadi be ealo rokakadialako dipurapura be dikarakara be dileualeua. ⁷ Ngau-lo kasoaki be pilengagu kam-lo dieno nge masa

rerenga-minglo kana teke kamasinautaki be masa ania-ming ngapura. ⁸ Kalingo-ming kokoko kapupuraki nge ono Tama-gu ara bibia ngadokidoki kana ka kalingo-ming kokoko kapupuraki. Bokai masa neming-la mangata kamananga-kaming kam nge ngau tagataga negu.

⁹ “Tamagu-la irereretaka bokana, ngau ambe kam urereretaki-kaming. Bokai be ngau-la reretaka negu-lo kamasukoaki. ¹⁰ Pilengagu kalongo be katagatagadi masa mrereretaki-kaming-la, ngau-la Tamagu pilenga ulongolongo be utagatagadi be irereretaka bokana. ¹¹ Ngau urere suri-uia negu kam-lo daeno be suri-uia ngaedi nge iloming-lo dakauri. Bokai masa suri-uia neming ngaedi nge ere-moarunga be iloming-lo daeneno. Nge bokai ka pile ngaedi ura-kaming.

¹² “Mata negu biabiatuka uang-kaming nge bokai: Neming-la kamaereretaki, ngau-la urereretaki-kaming bokana. ¹³ Bokai kamakaua: Tamoata naita ruanga irereretakidia-tina, be ono reretaka ne ngaedi mangata ngananga kana nge masa ruanga ngaedi kanabe ngamate. ¹⁴ Pilengagu kadoki be katagatagadi nge kam ngau ruangagu. ¹⁵ Ambe tago malipilipi negu kana mkilakila-kaming kana. Rakana teke malipilipi kata bibiadi ne iememaki nge malipilipi tago ikauataki. Nge bokai ka ruangagu kana mkilakila-kaming kana, bakara, pile moarunga Tamagu-lo udoki nge urakaming-doi be ono rakana ngaemaki kana be ilo ilelenaki nge kakauataki.

¹⁶ “Ngau nge tago kam ka kadoka be kanangaia. Tago. Ngau ka udoki-kaming be unanga-kaming be kamalale be kalingo-ming kamapuraki kana. Be kalingo-ming kapupuraki ngaedi masa nem-kueno daeneno. Bokai masa araguo be kana teke kareretaki be Tama-gu kasinaui nge ngang-kaming kana. ¹⁷ Mata negu uang-kaming nge bokai: Neming-la kamaereretaki.

Tamoata Moarunga Kateka-o Masa Dasegeaki-kaming

¹⁸ “Tamoata be aine moarunga kateka-o disegeaki-kaming nge ilo-ming bokai dakaua: ngau disegeakau-mua. ¹⁹ Kam kateka-tamoata bokana nge ambe tamoata be aine kateka-o nge nedo bokana darereretaki-kaming. Ata kam tago kateka ngae tamoata ne. Tago-la. Kam nge kateka ngaena-lo ka ngau udoki-kaming be unaguraki-kaming be ngau bokana kapura. Nge bokai ka tamoata be aine moarunga kateka-o disegeaki-kaming. ²⁰ Pile ngaedi ambe ura-kaming nge iloming dandi, ‘Malipilipi tago biabidi ne iuasai.’ * Ngau sururu bibia dana masa kam bokainatuka-la sururu bibia

* 15:20: Zon 13:16

dang-kaming. Sulengagu dalongo be datagadi masa kam sulenga-ming dalongo be datagadi. Tago be tago! ²¹ Masa ngau ara-guo be bokai dabasaki-kaming, bakara, naita ka nepinepi negu nge tago dikauataki. ²² Tago mpura be mradi ngau Tamagu-lo ka upura nge ambe muzigoala nedi tago. Ata nge ambe upura be uradi. Bokai be tago iboadu zala dalelei be ono muzigoala nedi ngaedi dasibongaki. Tago-la. ²³ Bokai be, tamoata naita isegeaka nge Tama-gu ka isegeaki. ²⁴ Malipi kai boangdi ngau uememaki ngaedi nge tamoata tago teke iemaki. Bokai be malipi kai boangdi ngaedi tamoata be aine kateka-o maradi tago memaki bokana nge ambe tago iboadu muzigoala daemaki. Ata nge ambe kilala kai boangdi uememaki nge dita. Moimoi kana ngaedi dita, ata Tama-gu keru disegeaki-kamairu! Bokai be zalakadi ono dasibo kana nge tago. ²⁵ Ata bokai dimuzi be ono pile tekedi Moses Mata nena-lo dieno nge dikalingo. Pile ngaedi nge bokai, 'Labu tagonganaba-lo disegeaka.' *

²⁶ "Dumaduma neming masa mnepi be ngapura. Be nge ngai ka ngau mangata ngarangaka kana. Dumaduma ngae nge Tamagu-lo isoaki ka mnepi be ngapura kana. Ngai ka pile kalingodi labudi, be Tamagu-lo ka ipusika. ²⁷ Be kam nge bokaina-doi kamabasaka: mangata kamarangaka. Maka ma kam ka matamatanatina-la be sakeguo kasukoaki."

16

¹ "Pile moarunga ngaedi nge ambe urakaming-doi. Bokai masa tago iboadu kamatamong be lama unianga-ming kamarokaki. ² Masa pera ono serereinga nedia-lo datao-kaming be tago kamalakolako. Moimoina-tina masa bong teke ngapura, be bong ngaranao masa ilodi dapile Narananga malipi ne ka diememaki be daumoate-kaming. ³ Kana ngaedi nge daemaki-la be kana! Maka ma Tama-gu tago dikauataki, be ngau tago dikauataka. ⁴ Ata ngau ambe urakamingba-mua. Alauri kana ngaedi dipura masa kamakaua ngau ambe ilo-kaua uiangkaming-doi. Ata nge isi makare sakemingo usoaki. Nge bokai ka tago norane be urakaming.

Oli Spirit Malipi Ne

⁵ "Ngau ambe nepinepi negu inepia be makare upura-lo ulakolako. Ata tago teke bokai kutegia, 'Inanga kulakolako?' ⁶ Upile mpereki-kaming kana ngena ilo-ming dibuku! ⁷ Ata moimoi ka ura-kaming. Kam kana ka mialale kana. Tago ualale nge Dumaduma neming tago iboadu ngapura. Mialale masa mnepi be ngapura. ⁸ Bong Dumaduma ngapura masa

* 15:25: Sam 35:19-69:4

muzigoala labu, Nanaranga matanao ado labu, be giriki lilita be adoraka labu tamoata be aine moarunga kateka ngaena-o ngaitikingdi be dakaua. Tamoata be aine kateka-o ilodi dipile kana ngaedi labudi dikauataki, ata tago dikauataki. ⁹ Ilodi dipile muzigoala labu dikauatakia-ua, ata tago. Maka ma lama tago diunana. ¹⁰ Be ilodi dipile Nanaranga matanao ado dikauataki, ata tago. Maka ma ngau Tamagu-lo mlako kana, be makara nge tago iboadu kamatea. ¹¹ Ilodi dipile giriki lilitadi be adorakadi labu dikauataki, ata tago. Maka ma kateka ngae anuatanepoa kana ambe giriki ne lilitadi dipura be ileua ka isoaki.

¹² “Kana kokoko-tina mrangaki-kaming kana, ata kaitukatina masa tago kaboadu pile mra-kaming kana nge labudi moarunga kamadoki be kamakauataki. ¹³ Ata bong Oli Spirit ngapura masa ngasingara-kaming be pile kalingodi nge labudi kamakauataki. Oli Spirit ka pile kalingodi moarunga labudi. Tago masa ne pile ne ka ngapile kana. Tago. Pile ilongo-ma nge ka ngapile kana! Be kana alauri dapura kana nge masa ngarangaki-kaming. ¹⁴ Pile negu ka ngadoki be ngarangaki be kamakauataki kana. Bokai masa aragu atabala-tina nganangai. ¹⁵ Maka ma Tama-gu kana ne moarunga nge ngau-doi negu. Nge bokai ka ngau bokai upile Oli Spirit masa pile negu ngadoki be ngarangaki be kamakauataki.

Ilo-Nodo Be Suri-Uia

¹⁶ “Uanana tago sasalaga isi dieno be masa tago kamatea. Ata alauri masa uanana tago sasalaga be kaba kamatea.”

¹⁷ Iesus bokai ipile nge tagataga ne alu nedia-la bokai diepilei, “Pile ira-kita nge labudi baituka? Pile-ma ngaediare, ‘Uanana tago sasalaga be masa tago kamatea be alauri masa uanana tago sasalaga be kababe kamatea.’ Be pile ne takadi bokai ipile, ‘Tamagu-lo mlako kana.’ ¹⁸ Pile ‘bong tago sasalaga’ nge labudi baituka? Pile ipilepile ngaedi nge kita labudi tago takaua!”

¹⁹ Ata Iesus ikaua ambe dategi kana nge bokai iradi, “Masa bokai upile, ‘Uanana tago sasalaga isi dieno be masa tago kamatea, be uanana tago sasalaga be kaba kamatea,’ ka neming-la kaetegitegi ki? ²⁰ Moimoi ka ura-kaming! Kam masa kamanodo be kamatang, ata tamoata be aine kateka-o masa suridi dauia. Ilo-ming masa danodo-tina, ata ilo-nodo neming masa ngatabuli be suri-ua ngapura. ²¹ Bokai mtonanga: Aine tinetine bong ono nekinga ne dapura masa sururu ngadoki. Ata ambe ineki-doi nge suri dauiani, bakara, natu teke ambe kateka ngaena inekiaki. Be sururu ne idoki nge ilo daleuataki. ²² Be kam nge masa

bokainatuka-la kana. Bong ngaedia-lo masa kamanodo-tina, ata alauri mte-kaming masa suri-ming dauia-tina kana. Be suri-uia neming ngaedi nge tagona-tina iboadu tamoata teke ngadokile-kaming.

²³ “Be ramani bong ngae ipura masa tago kana teke kanabe ngau kamasinauia. Moimoi ka ura-kaming! Rakana teke ara-guo be Tama-gu kasinaui nge ngangkaming-la be kana! ²⁴ Toira be imai nge tago sesu katoi be ara-guo be kasinau. Ata nge kodeka aragu-o be kamasinau masa kana kasinautaki nge kamadoki. Bokai masa suri-ming dauia-tina, be bokaina-la dauiauia.

Kateka Ngae Uasaia Ngapura Kana

²⁵ “Ngau pile karamuamuakadi ane be urara-kaming. Ata alauri masa bong tekedi dapura, be bong ngaradia-lo masa tago pile bokainaina ane be mra-kaming. Tago. Masa pile mangatangata ane be Tama-gu mrangaka-kaming. ²⁶ Be bong ngae ipura masa ara-guo be Tama-gu kamasinaui. Nge tago upile masa ara-mingo be Tama-gu msinaui. ²⁷ Tago-la! Maka ma Tama-gu nena-la be irereretaki-kaming. Ngau karereretaka ka Tama-gu irereretaki-kaming, be lama kauni ngau Tamagu-lo ka upura. ²⁸ Ngau Tamagu-lo be makare kateka-o upura, be ambe kateka ngae mpereki be Tamagu-lo mlako kana.”

²⁹ Kodeka tagataga ne bokai dipile, “Gote, kodeka pile adoado kupilepile. Tago pile karamumuaki ane be kupilepile. ³⁰ Kodeka kikaua kaiko kana moarunga kukau-ataki. Bokai be, nge bakara ka gategiko be ono kana moarunga gakauataki? Maka ma keka ambe kikaua kaiko kana moarunga kukauataki! Be nge kodeka lama kiuni kaiko Nanaranga-lo ka kupura.”

³¹ Be Iesus ikatu be bokai iradi, “Kodeka lama kauni ki? ³² Ata bong teke masa ngapura, be ambe ipura. Bong ngaranao masa kamairatu-ramo be anua nem-nem kamalako be rubegu-ba kamapereka be msoaki. Ata masa tago rubegu-ba msoaki. Tago! Tama-gu masa sakeguo ngasoaki.

³³ “Kana ngaedi nge urakaming-ba mua. Bokai masa ngau-lo be masa ilo-uia kamate be tamoata teke bokana kamasukoaki. Moimoi kateka ngaena masa moatubu bibia kamaitaita, ata kam kamakaiboang-tina! Maka ma ngau ambe kateka ngae kaiboang ne moarunga uduaposa be ubalaki!”

¹ Iesus pile ngaedi ipile-doi kodeka lang-lo itadalako be bokai irabo, “Mamo! Bong negu ambe dipura! Natum kaiboang be malama ne mangata gonanga. Bokai masa Natum ngataguraki be kaiboang be malama nem mangata ngananga. ² Maka ma kaiboang moarunga ambe Natum luma-nao kusalangaki, be tamoata be aine moarunga kateka-o nge Natum eruma disoaki. Bokai masa tamoata be aine moarunga ne bokana kuiani nge ngaia-lo be moauriuri-la nem-kusoaki dasukoaki. ³ Kaiko kukaua moauriuri-la nem-kusoaki soaki ipurapura nge labu bokai: Masa dakaua kaiko nge moimoi be Nanaranga be rubem-la ka Nanaranga. Be masa bokai dakaua Iesus Kristus nge kaiko ka kunepi be makare ipura. ⁴ Malipi nem kuiana be kateka ngaenao memaki be ono kaiboang be malama nem mangata mnanga kana nge ambe umambuaki-doi. ⁵ Mamo! Matamata isi kateka ngae tago emaka ipura be kaiboang malamakadi otioti dieno-kitaru ane be matam-o be kaiboang be malama negu mangata gonanga.

Iesus Tagataga Ne Irabodi

⁶ “Tamoata be aine kudokidi kateka ngaenao be ngau kuiana ambe mangata unangaiko be diteko. Tamoata be aine ngaedi nge kaiko-ma nem-re! Be ambe kudokidi be ngau kuiana be pilengam didoki be ditagatagadi. ⁷ Kodeka dikaua kana moarunga kuiana nge kaiko-lo ka dipura. ⁸ Maka ma pile kuiana nge ambe uiandi be didoki. Di moimoi be dikaua ngau kaiko-lo ka upura, be lama diuni kaiko ka kunepia be makare upura.

⁹ “Be nge di kana ka uraborabo. Di ka tamoata nem be kudokidi be lumagu-o kusalangakidi. Nge tago tamoata be aine moarunga kateka ngaenao kana ka uraborabo! Tago! ¹⁰ Maka ma kana negu moarunga nge kaiko nem, be kana nem moarunga nge ngau negu. Be dia-lo ka kaiboang be malama negu mangata dipusika. ¹¹ Ambe tago makare kateka-o msoaki kana, ata di isi makare kateka-o dasoaki be ngau kaiko-lo mpura kana. Mamo! Kaiko Kusim Rata! Aram kaiboang ne ane be goioiakidi be aurukam-lo dasukoaki. Aram ngae ka ngau kuiana. Bokai masa di tamoata teke bokana dasukoaki, kitarua-la tekedaru tasukoakiru bokana. ¹² Sakedi-o usoaki nge aram kaiboang ne kuiana ane be uoioiakidi be tago sesu ba diuai. Be aurukagu-lo disoaki be tago teke ileua. Tamoata-la matamata be rangaka ipura ngaleua kana nge ka ileua. Takadi tago. Tamoata ngae ngaleua be masa pilengam ‘Buku’ nem-lo geretadi dipura nge ngaemaki be dakalingo.

13 “Mamo! Ambe kaiko-lo mpura kana. Kana ngaedi nge isi makare kateka-o usoaki be urangaki. Bokai masa suri-uia negu ere-moarunga be dia-lo ngaeno.

14 “Pilengam ambe uiandi, ata tamoata be aine kateka ngaena nge disegeakidi. Di nge ngau bokana, tago kateka ngaena-onaona kaa. 15 Tago godokidi be kateka ngae dapereki kana ka usinauiko. Tago. Nge goioiakidi be aulukam-lo dasukoaki kana ka usinauiko! Satang ngarepekidi takana! 16 Di nge tago kateka ngae tamoata kaa. Be ngau bokai, tago kateka ngae tamoata kata. 17 Pilengam moarunga nge moimoi be kalingodi. Bokai be pilengam kalingodi ngaedi ane be kusidi goaka-rati be gozageakidi be malipi nem daememaki. 18 Ngau-la kateka ngaena kunepiauria bokana, ngau ambe kateka ngaena-lo unepidialako. 19 Be nge di kana ka negu-la uzageaka be ono malipi nem ratadi uemaki. Bokai masa di moimoi be nediala dazageakidi, be ono malipi nem ratadi daemaki.

Iesus Tamoata Lama Diuni Kanabe Irabo

20 “Nge tago dia-la kana ka urabo. Tago. Tamoata alauri pilengagu dandi be dadoki be lama dauni kana nge urabodi be. 21 Ngau urere tamoata teke bokana dasoaki. Mamo, kaiko-la ngau-lo kusoaki be ngau kaiko-lo usoaki bokana, bokainatuka-la, ngau urere di kitarua-lo dasoaki. Bokai masa tamoata be aine moarunga kateka-o lama dauni kaiko ka kunepia be kateka-o upura. 22 Ngau ambe kaiboang be malama kuiana nge uiandi, be ono tekedi bokana dasukoaki, kitarua-la tekedaru tasoakiru bokana. 23 Di zaiza bokainatuka taetekenanai: Ngau dia-lo usoaki, be kaiko ngau-lo kusoaki. Ngau urere tekedia-tina dapura. Bokai masa tamoata be aine moarunga kateka-o dakaua kaiko ka kunepia be makare upura, be kaiko di kurereretakidi, ngau-la kurereretaka bokana.

24 “Mamo! Ngau urere tamoata be aine ngau kuiana nge sakegu-o kaba odi-o usukoaki-lo dasukoaki. Bokai masa kaiboang be malama negu mangata daeno be daita. Kaiboang be malama ngaedi nge kaiko ka kuiana, bakara, kateka ngae isi tago emaka ipura be kaiko kurereretakaitina.

25 “Mamo! Kaiko adoadom-tina! Moimoi tamoata be aine moarunga kateka-o nge tago dikauatakiko, ata ngau ukauatakiko. Be tamoata ngaedi ngau kuiana nge dikaua kaiko ka kunepia be makare upura. 26 Ngau ambe dia-lo mangata unangaiko, be masa bokai muzimuzi-la. Bokai masa reretaka nem ngau-lo dieno nge dia-lo daeno, be ngau negu-la masa dia-lo msoaki.”

18

Iesus Uaura Ipura

(*Mat 26:47-56; Mar 14:43-50; Luk 22:47-53*)

¹ Iesus irabo-doi kodeka tagataga ne zaiza Kidron dugua ditotoki be ege takaianao dilako. Ege ngaranao nge 'olib' uma teke ieno be makara dilako. ² Iesus tagataga ne zaiza bong kokoko makara diepurapurari. Bokai be Iudas maka Iesus ngadoki be erekei luma-dio nganangai kana nge kaba ngaradi ikauataki. ³ Bokai ka Iudas nena-la be makara ipura. Rom koai-bagi tamoata kokoko be tamoata Nanaranga pera ne dinarinaringi nge alu Iudas ibagadi be dipura-budu. Parasi be tamoata Nanaranga ditabatabai dimuamuadi dinepidi ka Iudas zaiza be dipura. Baratui be koalea be kana ono eunga didokidoki be dipura. ⁴ Ata Iesus ikaua rakana ngapurani kana. Bokai be arodi itui-lako be bokai itegidi, "Naita kalelelei?"

⁵ Be di dikatu be bokai dipile, "Nasaret tamoata ara Iesus!"
Be Iesus bokai iradi, "Ngau maka!"

Iudas, maka Iesus idoki be erekei luma-dio inangai nge makara tamoata ngaedi zaiza dituitui-budu. ⁶ Bong Iesus bokai ipile, "Ngau maka," nge moarunga disoro be kateka-o ditapuloria. ⁷ Makara nge Iesus kaba itegidi, "Naita ka kalelelei?"

Be di bokai dipile, "Nasaret tamoata ara Iesus!"

⁸ Kodeka Iesus bokai iradi, "Ambe urakaming-doi ngau ka ngai. Ngau ka kalelelea nge tamoata ngaedi kamalikitakidi be dalale." ⁹ Nge ono pilenga tekedi matamata be ipile nge dakalingo kana ka bokai ipile. Matamata be Iesus bokai ipile, "Tamoata kuiana nge tago teke urokaki be ileua." *

¹⁰ Saimon Pita nge asi ono eunga teke ibagabagai. Makara nge ipasiki be tamoata Nanaranga ditabatabai biabiatuka nedi nge malipilipi kana itarapoaki. Itarapoaki nge kungi uana itaratotoki be itakoro. Malipilipi ngae ara Malkus.

¹¹ Makara nge Iesus itaguraki be Pita bokai iebuloi, "Asi nem kabana-lo gomuleaki. Ilom ipile ngau tago uboadu sururu bibia Tama-gu ngana kana nge mdoki ki?"

Iesus Ananias Aro Itui

¹² Kodeka Rom koai-bagi tamoata nge pangana nedi zaiza be Iuda tamoata nedi bibia ditaguraki be Iesus didokimatei be diuauri. ¹³ Be dibagai be Ananias-lo dilakuaki. Ananias natu aineka nge Kaiapas iuati. Be barasi ngaranao nge Kaiapas ka tamoata Nanaranga ditabatabai biabiatuka nedi. ¹⁴ Kaiapas ka norane be Iuda bokai isingaradi, "Tamoata teke moarunga lilidi-o be imate nge iuia."

* 18:9: Zon 6:39

Pita Ipile Iesus Tago Ikauataki

(*Mat 26:69-70; Mar 14:66-68; Luk 22:55-57*)

¹⁵ Saimon Pita be tagataga takaia nge Iesus muri dita-gaiaru. Tamoata Nanaranga ditabatabai biabiatuka nedi nge tagataga takaia ikauatakia-ua. Bokaibe Iesus diaru be tamoata biabia ngae pera kana ari-dialo disili-buduru. ¹⁶ Ata Pita eluku babaduadua-lo isoaki. Kodeka tagataga takaia ipusika be aine pera babaduadua inarinaringi nge irai be Pita ibagai be isiliaki. ¹⁷ Makara nge aine babaduadua inarinaringi Pita bokai itegi, “Moimoi kaiko tamoata ngae tagataga ne kata?”

Be Pita ikatu be bokai ipile, “Ngau tago!”

¹⁸ Madidi nge ilaba-tina. Bokaibe tamoata Nanaranga ditabatabai biabiatuka nedi malipilipi kana be tamoata Nanaranga pera ne dinarinaringi nge eoa tekedi ditau be diboaling be diboatoboato. Be Pita ilako be ditui-budu be eoa iboatoboato.

Iesus Tamoata Nanaranga Ditabatabai Biabiatuka Nedi Aro Itui

(*Mat 26:59-66; Mar 14:55-64; Luk 22:66-71*)

¹⁹ Kodeka tamoata Nanaranga ditabatabai biabiatuka nedi nge itaguraki be Iesus tagataga ne be sulenga itegiaki. ²⁰ Be Iesus ikatu be bokai ipile, “Ngau mangata ka tamoata be aine moarunga usulesuledi. Sulengagu moarunga nge pera ono serereinga-lo be Nanaranga pera nena-lo be uememaki. Makara ka Iuda moarunga dipurapura be dikabukabuni. Tago sesu zuguma-lo be pile negu usuletaki. Tago-la! ²¹ Nge bakara ka ngau kutegia? Tamoata dilongolongora ka gote-gidi. Pile bakarairai upilepile nge di dikaua.”

²² Iesus bokai ipile nge tamoata Nanaranga pera ne dinarinaringi teke itaguraki be izamposani be bokai irai, “Kaiko naita kata ka pile bokainaina ane be tamoata Nanaranga ditabatabai biabiatuka nedi bokai kurai?”

²³ Be Iesus ikatu be bokai irai, “Pile tago uia kaoa ka upile nge mangata gopile be tamoata makare disoaki dalongo. Ata nge pile kalingodi ka upile, bakara ka kuzamposana?”

²⁴ Iesus isi uauauri-la isoaki be Ananias itaguraki be tamoata Nanaranga ditabatabai biabiatuka nedi ara Kaiapas-lo inepalako.

Pita Kaba Ipile Iesus Tago Ikauataki

(*Mat 26:71-75; Mar 14:69-72; Luk 22:58-62*)

²⁵ Pita nge isi makarana-la eoa iboatoboato be isoaki. Kodeka tamoata takadi disoaki-budu nge bokai ditegi, “Kaiko tamoata ngae tagataga ne kata ki?”

Be Pita iaoli be bokai ipile, “Ngau tago!”

²⁶ Kodeka tamoata Nanaranga ditabatabai biabiatuka nedi malipilipi kana teke Pita bokai irai, “Kaiko-tina bokana ‘olib’ uma-lo tamoata ngae zaiza be uteko?” Tamoata ipile nge Malkus dara ne kata. Malkus kungi takaia ka Pita itaratotoki.

²⁷ Makara nge Pita kababe iaoli be bokai ipile, “Ngau tago!” Bokai ipile nge oaikiki-tina mang ikatararaua.

Jesus Pailot Aro Itui

(Mat 27:1-2, 11-14; Mar 15:1-5; Luk 23:1-5)

²⁸ Anua nge ambe ngazama kana. Kodeka Iesus nge Kaiapas pera kanana-lo ka dibagai be Rom tamoata nedi biabia * ara Pailot pera kanana-lo dilakuaki. Iuda tamoata nge ‘Pasoba’ moanako dakani kana, be direre mata nedia-lo goagoaza-la dasoaki. Bokaibe Pailot pera kanana-lo tago disili. Maka ma tago direre dabolo. ²⁹ Kodeka Pailot ipusika be bokai itegidi, “Giriki nangatadi ka tamoata ngaenao kanangalako?”

³⁰ Be di dikatu be bokai dirai, “Giriki tago ngaemaki nge tago iboadu kaiko-lo gaeluaki! Nge giriki iemaki!”

³¹ Ata Pailot bokai ipile, “Kam neming-la be kamabagai be mata neming kamatagadi be giriki ne kamaliliti!”

Makara nge Iuda dikatu be bokai dirai, “Iei! Mata nema dibabari-kama keka tago kiboadu tamoata teke gaumoatei!”

³² Kana ngaedi bokai dipura be ono Iesus pilenga tekedi norane be ipile nge dikalingo. Norane be Iesus mate bakarairai ngamate kana nge irangaki-doi.

³³ Makara nge Pailot kaba pera kanana-lo isili be Iesus ikilai be bokai itegi, “Kaiko Iuda anuatanepoa kandi ki?”

³⁴ Ata Iesus bokai itegi, “Tegi ngae nge nem ilom-lo ka ipura ki tamoata takaia ka irai?”

³⁵ Be Pailot ikatu be bokai irai, “Ngau Iuda kata ka masa tegi ngae ilogu-lo ngapura? Iuda ruangam be tamoata Nanaranga neming ditabatabai dimuamuadi ka didokiko be ngau-lo dieluakiko. Rakana giriki kuemaki?”

³⁶ Be Iesus ikatu be bokai ipile, “Anua ono mtanepoa kana nge tago kateka ngaenao ieno. Anua negu ono mtanepoa kana makare kateka ngaenao ngaeno bokana nge ambe malipilipi kanagu daoiaaka be Iuda tago iboadu dauaura. Ata nge anua negu ono mtanepoa kana nge kaba takadia-lo ieno.”

³⁷ Kodeka Pailot bokai itegi, “Kaiko anuatanepoa kata ki?”

Be Iesus ikatu be bokai ipile, “Moimoi ka kupile ngau anuatanepoa kata! Nge labu ngaenao ka kateka ngaenao nekiakagu ipura. Malipi negu kateka ngaenao nge pile moimoi be kalingo mangata mrangaki kana. Tamoata

* 18:28: ‘kiapi’

moarunga pile moimoi be kalingo ilona-lo disoaki nge ngau dilongolongora.”

³⁸ Be Pailot itaguraki be Iesus bokai itegi, “Pile moimoi be kalingo nge rakana?”

Pailot bokai itegi, kodeka ipusika be Iuda bokai iradi, “Giriki labu tago teke uteani! ³⁹ Ata mata neming tekedi bokai dieno: ‘Pasoba’ bong-lo nge tamoata uaura-lo disoaki maradi teke mrubetaki be miang-kaming. Karere Iuda anuatanepoa kana-ming mlikitaki be ngalale ki?”

⁴⁰ Be di dimere be bokai dipile, “Ngai moaki! Barabas gorubetaki be goang-kama!” Barabas nge koai biabia teke ungguma Rom iemakadi ka uaura-lo isoaki.

19

Iesus Kai Kapalapala Uauau-o Rokatagaka Kana

¹ Makara be Pailot ipile be Iesus rautotoka ipura. ² Kodeka koai-bagi tamoata ditaguraki be anuatanepoa kusi-sili nedi sasalaga dadara nge teke Iesus disiliakani be kauta teke oarige ragaragadi oti diraulemoang nge didoki be pangana-nao dinangai. ³ Kodeka ono disamanaganaga be bokai dirarai, “Iuda anuatanepoa kandi, iboadu soakingam dasalaga-tina!” Be dilakolako be lili-nao dizamposaposani.

⁴ Kodeka Pailot kaba ipusika be Iuda bokai iradi, “Kamate, ambe mdokamai be ono kamakaua ngau giriki ne labu tago teke ute.” ⁵ Bong Iesus ipusika nge kauta oarige ragaragadi oti ememaki be kusi-sili daradara inangananga be ipusika. Ipusika-mai nge Pailot bokai ipile, “Kamate! Tamoata ngae maka!”

⁶ Bong tamoata Nanaranga ditabatabai dimuamuadi be Iuda tamoata nedi bibia Iesus dite nge dimere be bokai dipile, “Kai kapalapala uauau-o rokatagaka ngapura! Kai kapalapala uauau-o rokatagaka ngapura!”

Makara nge Pailot bokai iradi, “Kam kamabagai be neming-la be kai kapalapala uauau-o kamarokatagaki. Ngau giriki labu tago teke ono utealako!”

⁷ Ata Iuda dikai be bokai dipile, “Keka mata nema teke ieno. Be mata nema ngae ipile tamoata ngae ngamate, bakara, ngai ipile ngai Nanaranga Natu, be Nanaranga diaru iriringa-diaru tekedi!”

⁸ Pailot pile ngaedi ilongo nge kodeka taburi ira-tina. ⁹ Be pera kanana-lo isili be Iesus bokai itegi, “Kaiko inanga kata?”

Ata Iesus tago sesu pile ikatu.

¹⁰ Makara nge Pailot bokai ipile, “Ngau raia-gu kusege ki? Tago kukaua ngau kaiboang dienona be uboadu mpile be rubetakam ngapura ki mpile be kai-o rokatagakam ngapura?”

¹¹ Kodeka Iesus bokai ipile, “Nanaranga kai boang iangko ka atabalagu kulako. Tago ngangko bokana nge tago kuboadu gobalaka. Bokai be tamoata maka idoka be lumamo inangaia nge muzigoala ne kaiko muzigoala nem diuasadi be dilako-tina.”

¹² Pailot bokai ilongo nge zala ilelei be ono Iesus ngaru betaki kana, ata Iuda isi bokai dimeremere be dipilepilela, “Tamoata ngae kulikitaki be ialale nge kaiko tago ‘Sisa’ ruanga. Tamoata naita nena-la ipile ngai anuatanepoa kata nge ‘Sisa’ ka iduai.”

¹³ Pailot bokai ilongo nge Iesus eluku ilakuaki be ilako be bagi ne ono giriki adorakao isoakiria. Bagi ono giriki adoraka nge pera ege ara “Patu Zala”-lo ka ieno. Ibru pile-lo nge “Gabata” kana dipile.

¹⁴ Ambe saringatuka amari malala ngaeno kana. Ngazama nge ‘Pasoba’ bong kana. Be nge amari ngaena-lo ka Iuda ngado nedi ono ‘Pasoba’ rakeaka dimoatautauangi. Bokai be Pailot itaguraki be Iuda bokai iradi, “Naka! Anuatanepoa neming maka!”

¹⁵ Ata di dikatu be bokai dipile, “Rokaka ngapura! Rokaka ngapura! Kai kapalapala uauau-o rokatagaka ngapura!”

Ata Pailot kababe itegidi, “Kam karere anuatanepoa neming kai-o rokatagaka ngapura ki?”

Ata tamoata Nanaranga ditabatabai dimuamuadi nge bokai dipile, “Keka anuatanepoa nema tagotago! ‘Sisa’ nema nge otioti!”

¹⁶ Kodeka Pailot itaguraki be Iesus idoki be iandi be kai-o rokatagaka ngapura kana.

*Iesus Kai Kapalapala Uauau-o Rokatagaka Ipura
(Mat 27:32-44; Mar 15:21-32; Luk 23:26-43)*

Kodeka Rom koai-bagi tamoata nge Iesus didoki be dibagai. ¹⁷ Be nena-la be kai kapalapala uauau ne ibazi be kaba aradi “Tamoata Pangana Pakina-ba Kaba Ne”-nalo ilako. Ibru pile-lo nge Golgota kana ditugani. ¹⁸ Makara nge kai kapalapala uauau-o dirokatagaki. Be tamoata rua nge Iesus zagenao kai kapalapala uauau-o dirokatagaki-diaru. Takaia oanana-o be takaia ngasina-o. ¹⁹ Pailot ipile be pile tekedi digere be kai ono Iesus dirokatagaki-o diuauri. Bokainatuka digere, “Iesus Nasaret Tamoata, Iuda Anuatanepoa Nedi.” ²⁰ Ierusalem-lo be golako kaba ono Iesus rokatagaka ipura kanana-lo nge tago kasau. Bokai be Iuda kokoko-tina dipura be gere ngaedi dileze. Pile ngaedi nge pile bibia toli-lo digere: Ibru pile, Rom pile be Grik pile. ²¹ Iuda tamoata nedi Nanaranga ditabatabai dimuamuadi pile ngaedi dita nge diebulo be Pailot bokai dirai, “Moaki Iuda Anuatanepoa

nedi kana kugere. Bokai gogere, ‘Nena-la ipile ngai Iuda Anuatanepoa nedi.’ ”

²² Ata Pailot ikatu be bokai iradi, “Pile ngau ugere nge ambe ugere ka dieno. Bokaina-la daeno.”

Iesus Kusi Ne Dinege

²³ Rom koai-bagi tamoata Iesus dirokatagakia-doi, kodeka kusi ne inangananga nge didoki be subuka oati dinanga be teke-teke nedi didoki. Kusi-sili ne salagalaga eruma inanganangaia-la ka ieno. Kusi-sili ngae nge kusi-doi teke mapala ane ka emaka ipura, be atabala be ibala eruma nge kalaura tago. ²⁴ Bokai ka Rom koai-bagi tamoata nge bokai dipile, “Kusi-sili ngae moaki tasereki. Guzui teke taemaki, be ono takaua masa naita ngadoki.” Tamoata ngaedi bokai dimuzi be pile tekedi Nanaranga ‘Buku’ nena-lo dieno nge dikalingo. Pile ngaedi nge bokai dieno:

“Kusi negu unangananga dinege be nedi didoki. Be kusi-sili negu nge guzui teke diemaki be diuasai be didoki.”
(Sam 22:18)

Bokaibe koai-bagi tamoata ngaedi nge pile-la ngaedi ka ditagadi be bokai dimuzi.

²⁵ Makara kai kapalapala uauau Iesus ono dirokatagaki saringa nge tina Maria, tina taritoka, Maria Klopas roa, be Magdala aine ara Maria nge dituituito. ²⁶ Iesus tina be tagataga ne irereretaki dituitui-buduru be ite-diaru nge tina bokai irai, “Nge natum!” ²⁷ Kodeka tagataga ne bokai irai, “Nge tinam.” Bokaibe bong ngaranao be ilako nge tagataga ngae Maria ibagai be pera kanana-lo isukoaki.

Iesus Imate

(Mat 27:45-56; Mar 15:33-41; Luk 23:44-49)

²⁸ Iesus ikaua kana moarunga ambe emakadi dipura be dimanubu, be ono Nanaranga ‘Buku’ ne pilengadi iemaki be dikalingo. Kodeka bokai ipile, “Madole umate.”

²⁹ ‘Uain’ kapisa nge makara tabira tekena-lo ieno. Bokaibe kusi mapala matoli teke didoki be ‘uain’ kapisa ngaena-lo dinangalako be kai ara ‘isop’ sapara tekenao dinangai be didokiteteki be Iesus uasi-nao dinangai. ³⁰ Iesus ‘uain’ kapisa ngae ising nge bokai ipile, “Ambe imanubu!” Kodeka pangana itobilaki be imate.

Iesus Io Ane Nagutobaia Ipura

³¹ Amari ono Iesus imate nge Iuda moarunga ngado nedi dimoatautaungaki be ono ‘Pasoba’ moanako dirakerakeaki. Ngazama nge ‘Sabat’ bong biabia teke kana. Bokaibe Iuda tago direre ‘Sabat’-o tamoata matedi bokai kai-o datobitobi. Makara nge dilako be Pailot ditegi be ae-di dakingkoto be

daoridi kana. ³² Kodeka Rom koai-bagi tamoata nge dilako be tamoata rua Iesus zagenao dirokatagakidi nge ae-diaru dikingkoto. Takaia dikingkotoni be alauri nge dilako be takaia dikingkotoni. ³³ Dilako be Iesus ae dakingkoto kana nge dite ambe imate ngena ae tago dikingkoto. ³⁴ Ata Rom koai-tamoata teke itaguraki be io ne idoki be Iesus garangana-lo inagutobai be dara be dang dimumuraki.

³⁵ (Tamoata kana ngaedi ita nge ambe mangata irangaki. Kana ngaedi mangata irangaki nge moimoi be kalingodi. Ngai nena-la ikaua pile ngaedi nge kalingodi. Bokai masa kam lama kamauni be.) ³⁶ Kana ngaedi Iesus bokai dipurani be ono pile ngaedi Nanaranga 'Buku' nena-lo dieno nge dikalingo, "Tapou masa tago teke ngamakoto." * ³⁷ Pile takadi Nanaranga 'Buku' nena-lo dieno nge bokai,

"Tamoata io ane nagutobaia ipura masa tadala ngapura."
(Zek 12:10)

Iesus Kumraka Ipura

(*Mat 27:57-61; Mar 15:42-47; Luk 23:50-56*)

³⁸ Alauri nge Arimatea tamoata ara Iosep ilako be Pailot itegi be Iesus mate nge ngabagai kana. (Iosep nge Iesus tagataga ne kata, ata komangaba-lo. Ngai Iuda imatatakuridi.) Pailot isumoala be Iosep ialale be Iesus mate nge ibagai. ³⁹ Tamoata teke norane be oabubu-lo Iesus ipurakani ara Nikodimas nge Iosep diaru dialalebuduru. Nikodimas nge ngesi boaudi otioti ono matedi dikirikiridi be ono tago oaikiki-la be dimoapurupuru nge idokidoki be dialaleru. Ngesi ngaedi nge kai 'mir' be 'alo' patudi oti ka diemaki be moatubungadi nge kaleti pile-lo '30 kilogram' bokana. ⁴⁰ Dialaleru be Iesus mate dioriaru be ngesi ono matedi dikirikiridi ane dikiriaru, kodeka kusi ono matedi disukusukumdi ane disukumiaru. Ungguma Iuda nge tamoata matedi bokai dibabasakidi noko dikumkumrakidi. ⁴¹ Kaba ono Iesus rokatagaka ipura saringadi nge uma teke ieno. Uma ngae ilona-lo nge patu-boazinga ono tamoata kumraka teke ieno. Boazinga ngae isi oauoautina be tamoata tago teke isi ono kumraka ipura. ⁴² Bong ngaranao ka Iuda ngado nedi dimoataungaki be ngazama be 'Pasoba' darakeaki kana. Be patu boazinga ono tamoata matedi kumrakadi dipurapura nge ngarana-la ka makara saringa ieno. Bokai be Iesus didoki be makara dilakuaki be dikumraki.

* **19:36:** Eks 12:46; Nam 9:12; Sam 34:20

20

Poda Ubanaba

(*Mat 28:1-8; Mar 16:1-8; Luk 24:1-12*)

¹ Iesus kumraka ipura be izama be kaba irodo be izama * nge Magdala aine Maria oabuna-tina isi tago izama-uia be boazinga ono Iesus kumraka ipura-lo ilako. Makara ipura nge patu ono poda aoa onota ipura nge ambe gegeaka ipura. ² Makara nge ipapanana-la be ialale be Saimon Pita be tagataga takaia Iesus irereretaki nge bokai ira-diaru, “Tanepoa ambe poda-nalo dipasiki be tago kikaua inanga dinangai!”

³ Kodeka Pita be tagataga takaia nge dialaleru be poda datearu kana. ⁴ Dipapanana-lanaru be dialaleru, ata tagataga takaia Pita aro imua be poda-lo ilako mua. ⁵ Ilako-pura nge iboadukulako poda ilona-lo nge kusi ita, ata tago isililako. ⁶ Saimon Pita alauri imai nge ilako-soasoa poda ilona-lo. Be kusi ono Iesus sukuma ipura ⁷ be kusi ono pangana disukumi nge bokai dieno be ita. Kusi ono pangana disukumi nge nena-la ilokumia-uia be muku laua-o ieno, tago kusi takadi zaiza dieno-budu. ⁸ Kodeka tagataga takaia ipura-mua nge isili. Isili be kana bokai ita nge lama iuni Iesus mate-lo be imarang. ⁹ (Maka ma imai be bong ngaradia-lo nge Nanaranga ‘Buku’ ne labudi isi tago dikauataki Iesus masa mate-lo be ngamarang.) ¹⁰ Makara be tagataga ne ruoti nge anua-lo dimuleru.

Iesus Magdala Aine Maria Ipurakani

(*Mat 28:9-10; Mar 16:9-11*)

¹¹ Ata Maria isi makarana-la poda sakenao itui be itangtang. Itangtang-la be iboaduku be poda ilona-lo iela-lako ¹² nge ‘enzel’ rua kusi oaoaoa dinanganangaru makara sakeka ono Iesus dinangai kanana-lo disoakiru be ite-diaru. Takaia pangana ieno kana isoaki, be takaia ae dieno kana isoaki.

¹³ Makara nge tamoata ngae-diaru Maria bokai ditegiaru, “Aine, bakara ka kutangtang?”

Be Maria ikatu be bokai ira-diaru, “Tanepoa negu dibagai be tago ukaua inanga dinangai!”

¹⁴ Maria bokai ipile be ibuiri nge Iesus makara ituitui be ite, ata tago ikaua nge Iesus ka ituitui. ¹⁵ Kodeka Iesus bokai itegi, “Aine, bakara ka kutangtang? Naita kulelelei?”

Maria ilo ipileni tamoata uma makara iadoadoraki ka itegi. Be bokai irai, “Biabiadi, kaiko ka kubagai nge goraia inanga kunangai!”

* **20:1:** Kita tapile “Sande”-o.

¹⁶ Kodeka Iesus itaguraki be bokai ikilai, “Maria!”

Makara nge Maria ibuiiri be Iesus italari be Ibru pile-lo bokai ipile, “Raboni!” (Raboni nge “‘Tisa.’”)

¹⁷ Kodeka Iesus Maria bokai irai, “Moaki oguo kudaauraki! Isi tago Tamagu-lo ulako. Goalale be taritokagu bokai goradi, ‘Ngau ambe Tama-gu be kam Tama-ming, be ngau Nanaranga negu be kam Nanaranga neming-lo mulelako kana.’”

¹⁸ Kodeka Magdala aine Maria nge ialale be tagataga ne iradi ngai ambe Tanepoa ite. Be pile Iesus irai nge tagataga ne iradi.

Iesus Tagataga Ne Ipurakadi

(Mat 28:16-20; Mar 16:14-18; Luk 24:36-49)

¹⁹ Nge ambe rairaituka bong ono Iesus imarango. Iesus tagataga ne nge Iuda dimatakuridi be pera ono disoaki nge babaduadua dionoti-matei be disoaki. Kodeka Iesus ipura be maradi itui be bokai iradi, “Ilo-uia kam-lo ngaeno!” ²⁰ Bokai ipile, kodeka luma be ae itikingdi. Bong Tanepoa dite nge suridi diuia-tina.

²¹ Kodeka Iesus kaba bokai iradi, “Ilo-uia kam-lo ngaeno! Tama-gu inepia bokana, ngau mnepi-kaming kana!” ²² Bokai ipile kodeka auka odio ieuri-lako be bokai iradi, “Oli Spirit kamadoki! ²³ Tamoata naita kateka-o muzigoala ne karokakile masa Nanaranga muzigoala ne ngaedi ngarokakile. Muzigoala ne tago karokakile masa Nanaranga tago iboadu ngarokakile!”

Iesus Be Tomas

²⁴ Bong Iesus tagataga ne ipurakadi nge teke ara Tomas (ara takaia Didimas) nge tago disoaki-budu. Tomas nge Iesus tagataga ne kulemoa-be-rua kata. ²⁵ Tagataga takadi Tomas dite be dirai di Tanepoa dite nge Tomas bokai ipile, “Luma ditobadi kana tago uita be kabogu tago unangalako, be garanga-nalo io oti dinagutobai kana luma-gu tago unangalako nge tagona-tina iboadu lama muni!”

²⁶ Amaridi lima-rua muridi nge Iesus tagataga ne kaba pera ilona-lo dikabuni be disoaki. Bong ngaranao nge Tomas zaiza disoaki-budu. Babaduadua nge dionoti-matei, ata Iesus ipura be maradi itui be bokai ipile, “Ilo-uia kam-lo ngaeno!” ²⁷ Kodeka itaguraki be Tomas bokai irai, “Kabom makare gonangai. Luma-gu goita! Lumam gonanaraki be garangagu-lo gonangalako. Ilo-rua ilom-lo ieno nge gorokakia-tina, be lama-ba gouni!”

²⁸ Be Tomas ikatu be bokai ipile, “Tanepoa negu be Nanaranga negu!”

²⁹ Kodeka Iesus bokai irai, “Kaiko kutea ka lama kuni! Ata tamoata tago itea, be lama-ba iuni nge suri dauiani!”

Buku Ngae Labu

³⁰ Iesus kilala kaiboangdi kokoko-tina takadi tagataga ne matadio iemaki, ata ‘Buku’ ngaedia-lo tago geretadi dipura. ³¹ Makare geretadi dipura nge kamaita be ono lama kamauni Iesus ka Kristus, Nanaranga Natu. Be lama kaunani masa ara-nao be moauriuri-la kamasukoaki.

21

Iesus Tagataga Ne Lima-rua Ipurakadi

¹ Alauri nge Iesus kaba tagataga ne dang biabia ara Taibirias * zagenao ipurakadi. Iesus bokainatuka be ipurakadi: ² Saimon Pita, Tomas (ara taka Didimas), Kena anua ege Galili kaba-lo tamoata Nataniel, Zebidi natu ruoti be tagataga rua takadi nge makara Taibirias zagenao disoaki. ³ Makara disoaki nge Saimon Pita bokai ipile, “Mlako be raka mrokaki be ika mdoki kana.”

Makara nge tagataga takadi bokai dipile, “Talale-budu.” Be kati-o dibuli be dialale, ata oabubu ngarana-lo nge ika tago teke didoki.

⁴ Ambe anua izama-sereki nge tamoata teke kabu-lo ituitui, ata tagataga ne tago dikilalangi nge Iesus. ⁵ Kodeka Iesus bokai itegidi, “Ruanga, ika teke kadoki ki tago?”

Be di dikatu be dipile, “Tago-tina!”

⁶ Makara nge Iesus bokai iradi, “Raka kana-ming kati ege oanana-o kamarokakalako masa ika alu kamadoki!” Kodeka raka kandi kaba dang-lo dirokakalako. Dirokakalako nge ika kokoko-tina dilako be tago diboadu darepeka-rake.

⁷ Makara nge tagataga Iesus irereretaki nge Pita bokai irai, “Nge Tanepoa!” Saimon Pita bokai ilongo nge kusi-sili ne atabala inanganangai ipasiki be ieno nge kaba iokoria-ba be dang-lo inoku-lako be ingara be itoka. ⁸ Be tagataga takadi nge kati-o be ika raka-lo dikauri nge dirape be Pita ditagai. Tago kasau-tina ka dipoatipoati. Masa kaleti ngaua-lo nge ‘90 mita’ bokana ka dipoatipoati. ⁹ Ditoka nge manggeta tekedi dikarakara be dita. Manggeta ngaedia-lo nge ika be ‘bereti’ dieno.

¹⁰ Kodeka Iesus bokai iradi, “Ika kaituka-tina kadoki alu kamadokimai.”

¹¹ Iesus bokai ipile nge Saimon Pita dang-lo itaolako be raka kabu-lo irepekaoro. Ika nge biabia-biabia rube ka didoki, moarunga. Moimoi ika kokoko-tina didoki, ata raka tago imasare. ¹² Kodeka Iesus bokai iradi, “Kamamai be

* 21:1: Nge dang biabia makasi bokana ara Galili-re.

kamamoanako!” Ata tagataga tago teke itegi, “Kaiko naita?” Di dikaua nge Tanepoa ka makara isoaki. ¹³ Kodeka Iesus ilako be ‘bereti’ be ika idoki be iandi. ¹⁴ Mate-lo be imarang muri nge, nge bong tolia ka tagataga ne ipurakadi.

Iesus Be Pita

¹⁵ Dimoanako-doi nge Iesus itaguraki be Saimon Pita bokai itegi, “Saimon, Zon natu, kaiko moimoi be kurereretaka be reretaka nem ngaedi nge tamoata ngaedi reretaka nedi diuasadi ki tago?”

Be Pita ikatu be bokai pile, “E, Tanepoa! Kaiko kukaua ngau urereretakiko!”

Kodeka Iesus bokai ipile, “‘Sipisipi’ natu negu goakokolangdi!”

¹⁶ Be Iesus kaba bong ruaia itegi, “Saimon, Zon natu, kaiko moimoi be kurereretaka?”

Be Pita ikatu be bokai ipile, “E, Tanepoa! Kaiko kukaua ngau urereretakiko!”

Be Iesus bokai irai, “‘Sipisipi’ negu goarogurogudi!”

¹⁷ Kodeka Iesus kaba bong tolia itegi, “Saimon, Zon natu, kurereretaka ki tago?”

Makara nge Pita ilo ibuku-tina, bakara, nge ambe bong tolia ka itegi, “Kurereretaka ki tago?” Bokai be Pita bokai irai, “Tanepoa, kaiko kana moarunga kukauataki. Kaiko kukaua ngau urereretakiko!”

Be Iesus bokai irai, “‘Sipisipi’ negu goakokolangdi! ¹⁸ Moimoi ka uraiko. Isi amunangam-lo nge nem-la be kusi nem kuokoko be rerengam-lo inanga golako kana nge golako-ba. Ata ambe kukamoangbia masa lumam gonaraki be tamoata takaia lumam ngauau be tago rerengam-lo ngabagaikolako.” ¹⁹ Iesus bokai ipile nge Pita mate bakarairai ngamate be ono Nanaranga ara atabala-tina nganangai kana ka bokai ipile. Kodeka Iesus Pita bokai irai, “Gotagaia!”

Iesus Be Tagataga Takaia

²⁰ Pita ibuiri nge tagataga Iesus irereretaki nge muri itagatagai be ite. (Tagataga ngae ka Iesus moanako nena-lo Iesus saringanatuka isoaki be bokai itegi, “Tanepoa, naita ka erekei luma-dio nganangaiko kana?”) ²¹ Pita tagataga ngae bokai ite nge Iesus itegi, “Tanepoa! Be tamoata ngae?”

²² Be Iesus ikatu be bokai irai, “Ngau urere be moauriuri-la ngasoaki be kaba mule kana nge iboadu-tina! Bakara ka ilom ibuku? Ata kaiko gotagaia!” ²³ Iesus pile ngaedi ipile nge pile tekedi bokainatuka ege-ege dilako tagataga ngae masa tago ngamate. Ata Iesus tago ipile tagataga ngae

masa tago ngamate. Tago. Ngai bokai ipile, “Ngau urere be moauriuri-la ngasoaki be kaba mule kana nge iboadu-tina! Bakara ka ilom ibuku?”

²⁴ Tagataga ngae ka kana ngaedi mangata irangaki be ambe ‘buku’-lo igere. Be kita takaua kana ngaedi nge moimoi be kalingodi.

Pile Ono Manubunga

²⁵ Iesus kana kokoko-tina takadi iemaki, ata tago geretadia-doi dipura. Ngau ilogu ipile geretadia-doi dapura nge ambe kateka ngaena kaba tago daboadu ono ‘buku’ ngaedi daeno. Maka ma dikoko-tina!

‘Apostel’ Malipingadi

¹ Biabiadi Teopilus, ‘Buku’ negu matamata ugere-lo nge kana moarunga Iesus iemaki be isuletaki nge ugere. Kana iemaki be isuletaki nge matamatanatuka imarangaki-lo ² nibe ilako bong etatabala lang anua-lo lakuaka ipura-lo daga. Ambe etatabala lang anua-lo lakuaka ngapura kana nge Oli Spirit kaiboang nena-lo be ‘apostel’ ne sikeng iandi. ‘Apostel’ ne ngaedi nge nena-la be idoki be inangadi. ³ Imate be imarang nge bong kokoko-tina nena-la be muzi kolo-kolona-lo be nena-la mangata itikingdi be ono kua ipura ngai moimoi be moauriuri isoaki. Kana ngaedi nge amaridi kulemoadi-oati ilodia-lo be iemaki. ‘Apostel’ ne moarunga nge dite be bong ono Nanaranga ngatanepoa kana nge irangakadi. ⁴ Be bong teke diepurari be disoaki-budu be dimoanakonako nge bokai iradi, “Jerusalem anua moaki kapereki noko. Lumaluma maka Tamagu moimoi be irangaki be ngau ambe urangaki nge kamarapungi. ⁵ Maka ma Zon dang-ba ane ka ruku ono tamalinga ane be tamoata be aine irukudi, ata kam masa saringatuka Oli Spirit kulubobi ane rukua-ming dapura.”

Iesus Lang Anua-lo Lakuaka Ipura

⁶ Bong ‘apostel’ Iesus zaiza diepurari be disoaki nge ‘apostel’ ditaguraki be Iesus bokai ditegi, “Tanepoa, masa bong ngaedia-lo be Israel anuanepoa kandi kababe gomuleakadi be nedia-la dapapananuakidi ki?”

⁷ Be Iesus ikatu be bokai iradi, “Bong nangata ki amari nangata kana ngaedi dapura kana nge Tamagu-la ka kana ne, be ngaia-la ka kaiboang nena-lo be iememaki. Be nge bokai ka kam tago kaboadu kamakaua bong nangatanao masa dapura. ⁸ Ata bong Oli Spirit oming-o ngabala masa kaiboang iloming-lo dakauri, be masa mata-ita negu bokana be Jerusalem anua-lo, ege moarunga Zudea kaba-lo be Samaria kaba-lo, be ngalako ege-ege kateka-o nge kamarangaka.”

⁹ Pile ngaedi ipile-doi nge matadia-lo ka diteate be lang-lo ikautaki, be oaru teke isukumi be tago dite. ¹⁰ Isi makara ditui be etatabala lang-lo ditadatadalako nge oaikiki-tina tamoata rua kusi oaoaoadi dinanganangaru nge dipuraru be bokai sakedi-o dituitui.

¹¹ Be bokai dipileru, “Galili tamoata, bakara ka bokai katui be etatabala lang-lo katadatadalako? Tamoata ngae Iesus maka mata-ming-lo be lang-lo bagalako ipura masa

bokainatuka-la kateate be lang anua-lo bagalako ipura bokana be kababe ngamule.”

Iudas Dumaia

¹² Kana ngaedi muridi nge ‘apostel’ Olib buku dipereki be Ierusalem dilako. Kaba ngaradia-lo be ilako Ierusalem anua-lo nge kaleti ngaua-lo ‘kilomita’ teke. ¹³ Ierusalem-lo dilako nge pera ono disukoaki-lo disili. Pera ngae nge ilo atabalabala-lo ka disukoaki. ‘Apostel’ makara dipura nge: Pita, Zon, Zems, Endru, Pilip, Tomas, Batolomiu, Matiu, Alpeas natu Zems, Zilot kata ara Saimon, be Zems natu Iudas.

¹⁴ Be bong kokoko nge diepurapurari be aine disukoaki-budu zaiza diraborabo. Iesus tina Maria be taritoka nge rabo ngaradia-lo dipurapura be. ¹⁵ Be nge bong teke tamoata be aine maka Iesus lama diunani diepurari be disoaki ka Pita itui-rake be ngaradi kana. Tamoata be aine dipura nge kokotangadi ‘120’ bokana. Kodeka Pita bokai ipile, ¹⁶ “Taritokagu, Nanaranga ‘Buku’ ne bokainatuka be dikalingo: Toira be Debiti ipileba-mua Iudas masa tamoata maka Iesus dauauri kana nge ngamuadi be datagai be Iesus-lo ngalakuakidi. Pile ngaedi nge Oli Spirit ka ipilepile be Debiti aoa-nalo dipusika. ¹⁷ Iudas nge kita kata, bakara nangaia ipura be malipi neda muku ngaemaki kana. ¹⁸ ‘Mone’ maka Iudas idoki be ono mata ne goalakadi iemaki nge idoki be kateka teke ono izazai. Be nge makara ka nena-la itapai, be dabuliki idodoraki, be isapasi be izampoaki, be boura be tinae dimumuraki. ¹⁹ Tamoata be aine moarunga Ierusalem anua-lo nge kana ngae dilongoraki. Bokai be kateka ngara nge pile nedia-lo bokai ditugani: Akeledama. Pile ngae labu nge bokai, ‘Dara Kateka.’

²⁰ “Maka ma ‘Buku’ ara ‘Sam’-lo nge Iudas rangaka bokai digere,

‘Pera kana iboadu pereka ngapura be ubana-ba ngaeno. Tamoata tago teke iboadu ono ngasoaki.’ (Sam 69:25)

Be takadia-lo nge bokai diono,

‘Tamoata takaia iboadu kaba ngadoki be malipi ne ngae-maki.’ (Sam 109:8)

²¹ “Bokai be tamoata teke tanangai be Iudas kaba ngadoki. Tamoata ngae nge bong moarunga Tanepoa Iesus marada isoaki nge ngai zaiza talalale-budu. ²² Bong matamatanatuka Zon tamoata be aine irukurukudi be isulesuledi nibe imai Iesus bagaia ipura be ikautaki nge tamoata bokainaina nge marada-la isukoaki. Tamoata bokainaina ka tanangai kana. Bokai masa ngai mata-ita bokana be masa kita zaiza be Iesus mate-lo be maranga tarangaki.”

²³ Bokaibe tamoata rua dirangakidi be takaia danangai kana. Tamoata ngae-diaru nge Iosep be Matias. Iosep ara takaia Barsabas. Bong alu nge Zastius kana kilaia ipurapura. ²⁴ Kodeka bokai dirabo, “Tanepoa, kaiko ka tamoata be aine moarunga ilodi kukauataki. Tanepoa, bokaibe goitiking-kama tamoata ngae-diaru nge nangata ka kunangai ²⁵ be malipi maka ‘apostel’ bokana Iudas ipereki be kabanatina-lo ilako nge ngadoki.”

²⁶ Dirabo-doi, kodeka ara ngae-diaru nge digere be dizumkaki be takaia direpeki. Ara maka direpeki nge Matias. Bokaibe Matias dokia ipura be ‘apostel’ kulemoa-be-teke zaiza dinangaia-budu.

2

Oli Spirit Ibala

¹ Bong biabia ara ‘Pentekos’ ipura nge tamoata be aine moarunga Iesus lama diunani nge kaba tekedia-lo diepurari be disoaki. ² Makara nge oaikiki-tina garurui kanabibia tekedi lang-lo dipurapura be dilongori. Garurui ngaedi nge suri oasa kanabiabia garuruinga bokana. Garurui ngaedi dipura nge pera ono disoaki nge disukumia-doi. ³ Kodeka kana teadi eoa pururuingadi bokana dita. Kana ngaedi nge ege-ege pera-lo dilako. Kodeka kana ngaedi nediala dienegei be dilako tamoata be aine moarunga makara disoaki nge teke-teke odio dibala. ⁴ Be bong odio dibala nge teke-teke Oli Spirit kaiboang ne ilodia-lo ikauri. Makara nge ambe pile takadia-lo dipilepile. Oli Spirit ka kaiboang iandi be pile takadia-lo dipilepile.

⁵ Makara Ierusalem-lo nge Iuda alu ege-ege kateka-oka dipura nge disoaki. Tamoata ngaedi nge Moses Mata ne be Iuda mata nedi ditagatagadia-tina uia. ⁶ Be bong garurui ngaedi dilongo nge dipura be makara tamoata be aine Iesus lama diunani disoaki kana dikabuni. Tamoata ngaedi nge dipitilaki-tina be ieboangi-ramo, bakara di teke-teke nge tamoata maka Iesus lama diunani pile-tina nedialo dipilepile be dilongoridi. ⁷ Iuda tamoata ngaedi nge dipitilaki-tina be panganadi ditatai be bokai dikabakidi, “Nge rakana ipura? Tamoata ngaedi maka dipilepile nge Galili tamoata kaoa! ⁸ Ata nge baituka be pile-tina neda-lo dipilepile be talongolongo? ⁹ Kita nge ungguma ngaedi kooa: Patia, Midia, Ilam, Mesopotemia kaba-lonalona, Zudea kabalonalona, Kapadosia, Pontus, Esia, ¹⁰ Prigia be Pampilia, Izip be kaba maka Sairini saringa dieno ege Libia kabalolo. Be kita alu nge Rom kooa! ¹¹ Kita Rom alu nge Iuda kooa be alu nge Ungguma Takadi ka Iuda mata nedi

tatagatagadi kaa. Be kita alu nge Krit be Arebia kaa! Ata kita moarunga nge pilengadi pile-tina neda-lo dipilepile be talongolongo! Pile dipilepile nge kana kanabibia Nanaranga iemaki ka dirarangaki!”¹² Makara nge dipitilaki-tina be aoadiaba disanganga. Bokai be nedia-la bokai dietegitegi, “Kana ngaedi nge labudi baituka?”

¹³ Ata alu ditaguraki be tamoata be aine lama diuni nge dingengeridi be bokai dipile, “Tamoata ngaedi nge ‘uain’ dising be diboang.”

Pita Pilenga

¹⁴ Kodeka Pita ‘apostel’ kulemoa-be-teke zaiza ituirake be ipi-tina be tamoata be aine moarunga bokai iradi, “Juda ruangagu be tamoata be aine makare Ierusalem anua-lo kasukoaki. Kamalongora! Kana ngaedi labudi mpasi be kamalongo. Be pile mpile kana nge kamalongo-tina uia.

¹⁵ Keka tago ‘uian’ kising be kiboang, kam ilo-ming dipile bokana. Tago. Maka ma nge isi ‘9 kiloki’ oabunabiabia!

¹⁶ Bokainatuka kamakaua. Kana kaituka dipurapura nge toira-la ‘Propet’ Zoel igere bokana,

¹⁷ “Nanaranga bokai ipile, ‘Bong alalaurituka-lo masa Oli Spirit negu tamoata moarunga odio msuburakaria. Natu-ming moanekadi be ainekadi masa ‘propet’ bokana pile mumuakadi dapilepile. Tamoata amuna neming masa rai-kaba kalingodi daitaita, be kamoangbibia neming masa negu-la be raio kaba ita mianiandi.

¹⁸ E! Moimoi. Be bong ngaradia-lo masa Oli Spirit negu dududu kanagu moane be aine odio msuburakaria be. Be masa pile mumuakadi dapilepile.

¹⁹ Be makatabala lang-lo masa kilala kaiboangdi memaki, be makeruma kateka-o masa kilala negu memaki. Be dara, eoa be kasu matolidi masa dapura.

²⁰ Tanepoa Bong ne biabia malamaka otioti ngapura kana masa amari ngaoabubu be kalea masa dara bokana ngadaradara.

²¹ Be bong ngaranao masa tamoata rangguma Tanepoa aranao be disinaunau uketadi be muleakadi dapura.’ ”
(Zoel 2:28-32)

²² “Kam Israel tamoata kungi-ming kamananga be pilengagu ngaedi kamalongo! Nasaret tamoata Iesus ka mrangaki kana. Ngai moimoi Nanaranga ka idoki be iang-kaming. Be malipi ne nge mangata-tina iememaki be kaita. Ngai luma-nao ka Nanaranga itaguraki be kilala kaiboangdi, kilala Nanaranga-la iboadu ngaemaki be kilala takadiaba nge iememaki. Kam neming-la nge kana ngaedi kakauataki.

²³ Nanaranga ne rerenga be kauangana-lo be toira be ilo itekenanai be ipile Iesus masa kam luma-mingo nangaia ngapura. Be ambe kadoki be tamoata muzigoala ememaki luma-dio kanangai be kai kapalapala uauau-o dirokatagaki. Nge kam ma ka kaumoatei! ²⁴ Ata Nanaranga itaguraki be mate-lo be imarangaki. Nge ono mate sururu ne ngairatudi kana ka bokai ibasaki, bakara mate tagona-tina iboadu Iesus ngadokimatei. ²⁵ Maka ma Debiti bokainatuka Iesus irangaki,

‘Bong moarunga nge Tanepoa arogu isukoaki be uteate. Ngai oanagu-lanao ka isukoaki. Bokai be tago iboadu ilogu ngabukuna.

²⁶ Labu ngaenao ka ilogu iuia-tina be pile moarunga upilepile nge suri-uia pile ka upilepile. Be kaniagu moarunga nge Nanaranga ono unangalako be urapurapu.

²⁷ Bokai ka tago iboadu mariabakagu mate kaba-lo gopereki be ngasoaki. Be malipilipi kanam kusi-rata tago iboadu golikitaki be ngamoapuru.

²⁸ Kaiko ambe zala ono moauringa-lo ilako nge kuitikina, be sakeguo kusukoaki nge kuememaka be surigu diuiauia.’ (Sam 16:8-11)

²⁹ “Taritokagu, nge bokai nge bokai kamakaua. Bong Debiti pile ambe upile ngaedi ipile nge tago nena-la ka irangaki! Tago. Maka ma ngai ambe imate be kumraka ipura be poda isi kaituka makare sakedao ieno. ³⁰ Moimoi ngai ‘propet’ kata. Be pile moimoi be Nanaranga irai nge ikauataki. Nanaranga pile tago tototo ane be Debiti irai masa tubu teke alauri ngaia-la bokana anuatanepoa biabia ngapura. ³¹ Nanaranga rakana ngaemaki kana nge Debiti ita-doi. Bokai be Kristus mate-lo be maranga nge bokainatuka irangaki, ‘Tago mate kaba-lo pereka ipura. Be kusi tago imoapuru.’ ³² Nanaranga ambe Iesus-tina ngae ka mate-lo be imarangaki. Be keka nge mata-ita ne bokana. ³³ Nanaranga ambe Iesus idokiteteki eta-tina be kaba aradi bibiatuka oana-nao inangai, be itaguraki be Oli Spirit idoki be iani. Oli Spirit ngae nge Tama toira be moimoi be irangakani. Bokai be kana kaituka-tina kaita be kalongo nge Iesus lumaluma ne omaio isuburakiria ka kate be kalongoraki. ³⁴ Moimoi Debiti nena-la lang anua-lo tago ilako, ata bokai ipile,

‘Nanaranga Tanepoa itaguraki be Tanepoa negu bokai irai: Makare kaba aradi bibiatuka oana-guo gosoaki,

³⁵ nibe erekei nem mduaposakidi be ae salangaka nem bokana aem babadi erumadi mnangadi.’ (Sam 110:1)

36 “Bokaibe Israel tamoata be aine moarunga bokai kamakaua: Iesus ma maka kam kai kapalapala uauau-okarokatagaki nge ka Nanaranga iemaki be Tanepoa be Kristus ipura!”

37 Bokaibe bong tamoata be aine pile ngaedi dilongo nge ilodi dibuku-tina be Pita be ‘apostel’ takadi bokai diradi, “Tarito, masa rakana gaemaki?”

38 Be Pita itaguraki be bokai iradi, “Kam teke-teke moarunga nge muzigoala neming kamarokaki be Iesus Kristus ara-nao be ruku ono tamalinga ane rukua-ming dapura. Bokai masa Nanaranga muzigoala neming ngarokaki, be Nanaranga lumaluma ne Oli Spirit nge kamadoki. 39 Maka ma Nanaranga pile moimoi be iemaki nge kam be natu-ming be tamoata kasau kaba-lo disoaki ka iemaka-kaming. Nge kam-ma maka Nanaranga neda Tanepoa ikilakaming-re!”

40 Pita mangmang bokai iungdi kodeka pile kokoko takadi ane be bokai iakorodi, “Neming-la kamauketi-kaming be masa sururu bibia tamoata muzingadi goalakadi ngaedi kaituka disoaki dadoki kana nge kamairatudi.” 41 Bokaibe tamoata kokoko-tina pile ngaedi lama diungdi be Iesus ara-nao be rukuadi dipura. Be amari ngarana-lo nge ‘3,000’ tamoata be aine ditaguraki be Kristus ungguma ne disilidi. 42 Be tamoata be aine ngaedi nge bong kokoko ‘apostel’ zaiza disukoaki-budu be sulengadi dilongolongo, be soaki-ua muzi be moanako ono Iesus ilodi dianiani kana * be rabo ono soaki-ua dokinga nge diememaki.

Tamoata Lama Diuni Soakingadi

43 Kilala kaiboangdi be kilala takadia-ba nge kokoko-tina ‘apostel’ diemaki. Bokaibe tamoata be aine moarunga nge dipitilaki-tina be dikabakidi. 44 Tamoata be aine lama diuni moarunga nge disukoaki-budu be kana nedi moarunga nge dinegenege-budu. 45 Kateka nedi be kana nedi takadi kaa ka ‘mone’ odio didoki nge ‘mone’ ngaedi nge danege. Be ‘mone’ ngaedi nge tamoata naita rakana tekana-lo itukura nge dani, ira ireretaki datagadi be dani. 46 Izamaizama nge Nanaranga pera nena-lo uko teke bokana diepurapurari. Be pera kandia-lo nge dimoanakonako-budu. Moanako nedi nge suri-ua be ilo-ua-lo be diememaki. 47 Nanaranga dirakerakeaki, be tamoata be aine takadi ditetedi nge dimakarakaradia-tina. Be bong moarunga nge Tanepoa idumadumadi be tamoata be aine ambe uketadi dipurapura nge isilisiliakidi.

* 2:42: Inggilisi pile-lo nge “Communion” kana dipile.

3

Tamoata Tapou Matedi Adoraka Ipura

¹ Bong teke rairai, amari ambe siriki tolia-nao bokana nge Pita be Zon dilakoru Nanaranga pera nena-lo be daraboru kana. Nge rabo bong ka makara dilakoru. ² Makara Nanaranga pera nena-lo nge babaduadua biabia teke ieno ara “Kulanglang,” be tamoata teke tapou matedi nge makara isoaki. Tamoata ngae nge natumuku-tina be tapou matedi. Bokai be izamaizama makara dieleluaki be tamoata Nanaranga pera nena-lo dilakolako nge ‘mone’ isinaunaudi. ³ Bong Pita be Zon ite-diaru ambe dasiliru kana nge ‘mone’ isinau-diaru. ⁴ Isinau-diaru nge diaru adoado-la didedeiaru be Pita bokai ipile, “Godede-kamairu!” ⁵ Pita bokai ipile bokana tamoata ngae nge idede-diaru. Ilo ipileni masa kana teke daniaru. ⁶ Ata Pita bokai irai, “Ngau ‘mone’ negu tago, ata kana ienona masa miangko. Nasaret tamoata Iesus Kristus ara-nao be uraiko gotui be goalalale!”

⁷ Kodeka luma oana-nao idauraki be idumai be ituirakarake. Tamoata ngae ituirake nge oaikiki-tina ae be kuzubu dikai. ⁸ Be inaulaki be ae-nao itui, kodeka makara be ialalale. Kodeka Pita be Zon itaga-diaru be Nanaranga pera nena-lo disilito. Bong disilisilito nge tamoata ngae itaguraki be ialalale, inokunoku be Nanaranga irakerakeaki be disilito. ⁹ Be tamoata be aine kokoko-tina makara disoaki nge dite ialalale be Nanaranga irakerakeaki. ¹⁰ Be bong dikilalangi ngai ka “Babaduadua Kulanglang”-lo isukoaki be isinaunau nge dipitilaki-tina kana ngae bokai ipurani.

¹¹ Kodeka tamoata sinaunau adoraka ipura nge itaguraki be Pita be Zon idokimate-diaru be makara Nanaranga pera ne ege “Solomon Sumasuma” ne kana ditugani kana-lo dituituito. Makara nge tamoata be aine makara disoaki nge dipitilaki-tina be dipanana be dipura makara “Solomon Sumasuma” nena-lo. ¹² Bong Pita tamoata be aine itedi nge bokai ipile, “Israel tamoata, bakara ka kana ngae kate be kapitilaki? Bakara ka bokai kadededekamairu? Ilo-ming dipile nge kaiboang nemairua-lo, ki Nanaranga mata-nao kiadoru ka tamoata ngae kiemakiaru be ialalale? Tago-la! ¹³ Ngena Abaram, Aisak be Zekop Nanaranga nediato be tamada be tubuda Nanaranga nedi ka malipilipi ne Iesus ara biabiatuka iani, be ono tamoata ngae iuia. Iesus ma maka kadoki be erekei luma-dio kanangai be umoatea ngapura kanana-re! Be bong Pailot aro tuiraka ipura nge Pailot ilo itekenanai be ngarubetaki kana, ata kam kataguraki be lili-be-matanao kaolitaki be kasegeaki. ¹⁴ Tamoata maka Kusi Rata be Adoadona-tina nge ka kasegeaki be kasumoala be

tamoata maka tamoata takadi iumoatemoatedi nge Pailot irubetaki be iang-kaming. ¹⁵ Bokai be tamoata maka tamoata moarunga moauriuri soaki-lo ilakulakuakidi nge kaumoatei. Ata Nanaranga itaguraki be mate-lo be imarangaki. Be keka nge kana ngae mata-ita ne. ¹⁶ Be nge lama uninga-lo be Iesus ara-nao ka tamoata ngae kam kakauataki be makare kateate nge Nanaranga kania iaka-kaidi. Nge Iesus ara kai boang nena-lo be lama uninga maka Iesus-lo ieno ane ka Nanaranga tamoata tapou matedi nge iaka-uiaki be ambe iuia-doi, neming-la mata-ming-lo kate bokana.

¹⁷ “Taritokagu, kodeka bokai kamakaua. Ngau ukaua kana maka tamoata neming bibia zaiza be Iesus kabasakini nge ilo-ming tago kalelenaki noko kaemaki. Ramoramo-ba ka kamuzi. ¹⁸ Maka ma toira-tina be Nanaranga itaguraki be ‘propet’ ne aoa-dialo be ipile Kristus ne masa sururu bibia ngadoki be ngamate. Be Nanaranga ambe bokainatuka-la ka imuzi be ono pilenga ngaedi dikalingo. ¹⁹ Bokai be muzigoala neming kamarokaki be Nanaranga kamatalari. Bokai masa Nanaranga muzigoala neming ngarokakile-ming be ilo-ming ngaka-goazadi. ²⁰ Bokai kamuzi masa Tanepoa-lo kai boang oauoau kamadoki be ono kamasiombe be ilo-ming dakarai. Bokai masa Nanaranga ngataguraki be Iesus nganepi be iloming-lo ngasukoaki. Maka ma Iesus ka toira be kam kanabe nangaia ipura ngai ka Kristus. ²¹ Ata kaituka-tina masa lang anua-lo ngasukoaki nibe Nanaranga kaba kana moarunga ngaemaki be oauoau dapura, toira-la ‘propet’ ne kusidi-ratadi aoa-dialo ipile bokana. ²² Maka ma Moses bokai ipile, ‘Nanaranga neming Tanepoa masa mara-ming ka tamoata-tina neming teke nganaguraki be ‘propet’ ngau bokana ngapura. Pile moarunga ira-kaming nge kamalongori. ²³ Tamoata naita pilenga tago ilongo masa rokaka ngapura be Nanaranga tamoata ne ngaperekidi be tago maradi ngasukoaki.’ ²⁴ Be moimoina-tina ‘propet’ moarunga Samuel-lo be imai pile nedi dieno nge bong kaitukatuka nge dirangaki-doi. ²⁵ Nanaranga pile moimoibe ‘propet’ ne irangakidi nge kam Iuda ka iemaki-kaming, be taoa ne toira tubu-ming zaiza iemaki nge kam zaiza be neming-budu. Abaram-la irai bokana, ‘Natum be tubum-lo ka tamoata be aine moarunga kateka-o maroudi kana.’ ²⁶ Bokai be bong Nanaranga itaguraki be Malipilipi ne inangai be inepi nge kam Iuda-lo ipura mua. Ono ngamarou-kaming be muzi neming goalakadi kamarokaki kana ka inepi be kam-lo ipura mua.”

Pita Be Zon Iuda 'Kansolo' Nedi Arodi Dituiru

¹ Pita be Zon nge isi dipilepile-lanaru be tamoata Nanaranga ditabatabai, tamoata Nanaranga pera ne dinarinaringi pangana nedi be Sadiusi dipura. ² Di nge namadi dira-tina, bakara 'apostel' nge tamoata be aine moarunga disulesuledi Iesus ambe mate-lo be imarang. Bokai disulesuledi nge ono dipilepile matemate moimoi iboadu mate-lo be damarang. ³ Bokai be ditaguraki be Pita be Zon diuauridiaru be uaura pera-lo dinanga-diaru. Ambe rairaituka ka diuauridiaru bokana makara uaura pera-lo disoakiru be izama. ⁴ Ata tamoata be aine maka pile ngaedi dilongo nge kokoko-tina Iesus lama diunani. Bokai be kokotangadi irake-tina '5,000' moarunga.

⁵ Izama nge Iuda tamoata nedi dimuamua, tamoata nedi bibia be tamoata Moses Mata ne disulesuletaki nge Ierusalem-lo diepurari be dikabuni be disoaki. ⁶ Tamoata Nanaranga ditabatabai biabiatuka nedi ara Ananias be Kaiapas, Zon, Aleksanda, be Ananias dara ne takadi Nanaranga ditabatabai nge makara maradi disoaki. ⁷ Kodeka Pita be Zon nge dikeliaki-diaru be tamoata bibia ngaedi arodi dituiraki-diaru be bokai ditegi-diaru, "Kaiboang nangatadi ki naita ara-nao ka kana ngae kaemakiaru?"

⁸ Makara nge Oli Spirit kaiboang ne Pita ilona-lo dikauri be Pita itaguraki be bokai iradi, "Iuda tamoata nedi kamuamua be tamoata bibia! ⁹ Tamoata tapou matedi muzi iauia emakani ipura be baituka be aka-uiaka ipura kana ka kaituka kakila-kamairu nge ¹⁰ bokai kamakaua Israel tamoata be aine moarunga zaiza: Tamoata ngae makare aro-ming ituitui nge Nasaret tamoata ara Iesus Kristus ara-nao ka aka-uiaka ipura be ambe iuia-doidoi. Iesus-ma maka kam kai kapalapala uauau-o karokatagaki, be ngai ka Nanaranga mate-lo be imarangakia-re! ¹¹ Iesus ka Nanaranga 'Buku' ne bokai dirangaki,

'Ariri maka kam pera kelikeli kasegeaki ka pera kaiboang ne.' (Sam 118:22)

¹² "Nanaranga tago masa tamoata takaia ara-nao be tamoata moarunga ngauketidi. Tago-la. Iesus-la ara-nao ka masa ngauketidi. Bokai kamakaua: Lang eruma nge ara maka tamoata buleakidi dipurapura nge tago takaia ieno be ono masa Nanaranga ngauketi-kita. Tago-la!"

¹³ Bong tamoata bibia ngaedi kaba bokai dita Pita be Zon nge tamoata-ramoba kaoa be sule bibia-lo tago dilakoru, ata tago taburi-diaru dira be pile dikaturu nge dipitilaki-tina. Makara nge ilodia-lo dikaua tamoata ngae-diaru nge Iesus zaiza dialalale-budu. ¹⁴ Bokai be masa ba sesu dapile! Maka

ma tamoata tapou matedi adoraka ipura nge makara maradi ituitui! ¹⁵ Kodeka dinepi-diaru be eluku dilakoru be rubedia-ba disoaki be bokai dietegi, ¹⁶ “Tamoata ngaedi masa bakara tabasakidi? Tamoata moarunga makare Ierusalem anua-lo nge dikaua tamoata ngae-diaru kilala kaiboangi biabiatina kata ka diemakiaru. Be kita neda-la tago taboadu tapile-ra kana ngae tago diemakiaru! ¹⁷ Ata ono pile ngaedi tababaridi be tago iboadu tamoata be aine maradi kaba dalaba kana nge tapile-kaidi be moaki sesu kaba Iesus aranao be tamoata teke pile diraiaru.”

¹⁸ Kodeka Pita be Zon dikeliaki-diaru be disiliru be pile kakai ane be bokai dira-diaru, “Moakina-tina sesu Iesus aranao be kapileru ki kasuleru.”

¹⁹ Ata Pita be Zon dikaturu be bokai dipileru, “Neming-la be kamaliliti be kamakaua mata nangata ka Nanaranga mata-nao iado. Pilenga-ming gatagatagadi ki Nanaranga pilenga gatagatagadi? ²⁰ Maka ma keka nemai-la be kana kita be kilongoraki! Bokai be gararangaki-la kana. Tago iboadu gamanaua.”

²¹ Makara be tamoata bibia ngaedi ditaguraki be pile kaiboangdia-tina ane dibabari-diaru be dirubetaki-diaru be dialaleru. Tamoata bibia ngaedi tago dikaua masa baituka be sururu dandiaru, bakara tamoata be aine moarunga nge kana ipura ngae dite be ambe Nanaranga dirakerakeaki. ²² Tamoata maka kilala kaiboangi ono emaka ipura nge barasi ne ambe kulemoadi-oati iuasadi.

Tamoata Be Aine Lama Diuni Dirabo

²³ Pita be Zon rubetaka-diaru dipura nge oaikiki-tina dialaleru be tamoata be aine nediaria-lo dilakoru be tamoata Nanaranga ditabatabai dimuamuadi be Iuda bibia nedi baituka dira-diaru nge diradi. ²⁴ Be bong tamoata be aine ngaedi pile ngaedi dilongo nge ilodi dietekenanai be malonga teke bokana be Nanaranga bokai dirabo, “Tanepoa, kaiko ka lang be kateka be makasi kuemaki. Be kaiko ka kana moarunga lang-lo, kateka-lo be makasi-lo dieno nge kuemaki. ²⁵ Oli Spirit nem kaiboang nena-lo be malipilipi kanam, tubuma Debiti kurai be bokai ipile,

‘Bakara ka Ungguma Takadi ilodi didududui-tina? Bakara ka tamoata takadi dirabaraba, ata rabangadi tago dikalingolingo?’

²⁶ Anuatanepoa moarunga kateka-o koai kana be dikatiuanauana, be tamoata bibia moarunga nge diekapokapotaki be Tanepoa diduaduai, be Kristus ne diduaduai.’ (Sam 2:1-2)

²⁷ “Moimoina-tina Erot be Ponsius Pailot ditagurakiru be Ungguma Takadi be Israel tamoata zaiza anua ngaena-lo diepurari be pile dipali be malipilipi nem kusi rata Iesus nge diumoatei. Malipilipi nem ngae ka kuburengi be Kristus kunangani. ²⁸ Diepurari be nem rerengam be kaiboang nem-lo kana moarunga matamata be kurangaki dapura kana nge diemaki. ²⁹ Tanepoa, kodeka pile nedi ono diakataburi-ra-kama nge ilom ngandi be malipilipi kanam goakakai-kama be pilengam ramoramo mangata gapilepile. Moaki taburima dirara be kipilepile. ³⁰ Kodeka lumam gonanaraki be more-more odio gonangaria be dauia. Be kilala kaiboangdi be kilala kaiko-la kuboadu goemaki nge malipilipi nem kusi-rata Iesus ara-nao be goememaki.”

³¹ Dirabo-doi nge kaba odio diepurari be disoaki nge kaikai-la dimoakusu. Be Oli Spirit ilodia-lo ikauri be kaiboang didoki be ono Nanaranga pilenga tago taburi-ra-lo be mangata dirarangaki.

Tamoata Be Aine Lama Diuni Kana Nedi Dienegei

³² Tamoata be aine Kristus lama diunani nge ilodi tekedia-doi be kana tekedia-doi ilodi dianiandi. Kana nedi moarunga nge dinegenege-budu. Tago teke ipile kana ne nge nena-la rube. Tamoata teke kana ne nge di moarunga nedia-budu. ³³ Be kaiboang bibia-tina ane be mata-ita bokana be ‘apostel’ ditagutaguraki be Tanepoa Iesus matenga be mate-lo be maranga nge mangata dirarangaki. Bokaibe Nanaranga itaguraki be marou bibia-tina iandi be kana moarunga-lo nge diboadu-tina. ³⁴ Tamoata moarunga lama diuni nge kana moarunga-lo diboaduboadu-tina. Tago teke kana tekena-lo itukurakura. Tamoata be aine maka pera ki uma nedi otioti nge dataguraki be kana nedi ngaedi ane ‘mone’ dadoki, be ‘mone’ ngaedi dadoki be dalako ³⁵ be ‘apostel’ dandi. Be ‘apostel’ ‘mone’ ngaedi dadoki be tamoata maka kana tekena-lo itukura nge dani. Tago ramoramo-ba dinegenege. Ira-lo itukura-la ka datagadi be dani.

³⁶ Bong teke nge Libai kata Saiprus-lo nekiaka ipura ara Iosep, ata ‘apostel’ nge Barnabas kana dikilakilai (ara Barnabas nge labu Grik pile-lo bokai “Tamoata maka tamoata takadi iaka-kaikaidi.”) ³⁷ itaguraki be uma ne teke ane ‘mone’ idoki, be ‘apostel’ luma-dio isalangaki.

5

Ananias Be Sapira

¹ Tamoata teke isoaki ara Ananias. Roa ara Sapira. Bong teke Ananias itaguraki be uma ne teke ono ‘mone’ idoki.

² Be 'mone' idoki ngaedi nge alu idokimatedi be aluna-ba 'apostel' iandi. Ata iaoli be ipile-ra nge 'mone' surikadi. Bokai imuzi nge roa Sapira ikaua! ³ Bokaibe Pita itaguraki be Ananias bokai irai, "Ananias, bakara ka Satang kulikitaki be ilom-lo isili be Oli Spirit kubolesi be 'mone' uma nemo kudoki nge alu kudokimatedi? ⁴ Matamata uma ngara tago isi ono 'mone' kudoki nge nem! Be alauri ono 'mone' kudoki nge 'mone' nem! Tago tamoata takai ne. Nge bakara ka ilom-lo be boli mata ngaedi kuemaki be kana bokainaina kuemaki? Nge tago tamoata ka kubolesidi. Nge Nanaranga ka kubolesi!" ⁵ Ananias pile ngaedi ilongo nge oaikiki-tina itapuloria be imate. Tamoata be aine moarunga kana ngae ruku dilongo nge taburidi dira-tina. ⁶ Kodeka tamoata amuna alu disili be Ananias mate disukumi be eluku dibagalako be dikumraki.

⁷ Uanana muku disalaga* nge roa Sapira isili, ata tago ikaua rakana ipura. ⁸ Makara nge Pita itaguraki be bokai irai, "Goraia, 'mone' ngaedi nge moarunga-doi roam kamru uma nemingru katunga bokana ki alu isi dieno?"

Be Sapira ikatu be bokai ipile, "E! Nge surikadia-re!"

⁹ Kodeka Pita itaguraki be bokai irai, "Bakara ka kasumoalaru be Tanepoa Oli Spirit ne katoiaru? Tamoata roam dikumraki kaituka-tina makara babaduadua-lo dituitui. Kaiko masa dabaziko be eluku dalakuakiko!"

¹⁰ Pita bokai ipile nge aine ngae oaikiki-tina Pita ae-nalo itapuloria be imate. Tamoata amuna disili be dite imate nge eluku dibazialako be roa Ananias zagenao dikumraki. ¹¹ Moarunga 'sios'-lo be tamoata be aine takadi kana ngae dilongoraki nge taburidi dira-tina.

'Apostel' Tamoata Kokoko-tina Diadorakidi

¹² Makara be ilako nge 'apostel' kilala kaiboangdi be kilala Nanaranga-la iboadu ngaemaki nge kokoko-tina tamoata be aine maradi diememaki. Ata tamoata be aine Kristus lama diunani nge bong kokoko makara Nanaranga pera ne ege ara Solomon Sumasuma nena-lo diepurapurari. ¹³ Moimoi tamoata be aine takadi nge tamoata be aine maka lama diuni nge atabala-tina dinanganangadi, ata 'apostel' kaiboang nedi dimatakuri be tago teke idainakidi. ¹⁴ Bokaibe moimoi tamoata be aine ngaedi 'apostel' dimatatakuridi, ata kokoko-la be Tanepoa lama diununani, be dilakolako be tamoata be aine maka lama diuni nge disilisilidi be kodeka ono uareadia-lo dikokoko-tina. ¹⁵ Makara nge moarunga-tina 'apostel' kana diememaki nge dilongoraki. Bokaibe moremore dieleluakidi be zala bibia-lo bagi ono

* 5:7: Inggilisi pile-lo nge 'hour' toli.

enonga-o be zirapu-o dinanganangadi be ono Pita luma odio ngananganangaria be ngaka-uiakidi kana. Aludi luma tago odio inangaria nge ilodi bokai dinangananga: zala-lo ialalale be anunuka mukuna-ba odio idum-ra dauia. ¹⁶ Bokai be tamoata be aine dum bibia-tina anua Ierusalem saringa dieno-lo nge dipurapura. Be moremore nedi be tamoata mariaba goalakadi dibagabagadi nge dieleluakidi, be moarunga dipurapura nge aka-uiakadia-doi dipura.

'Apostel' Sururu Bibia Didoki

¹⁷ 'Apostel' nge ambe aradi dilabalaba-tina. Bokai be tamoata Nanaranga ditabatabai biabiatuka nedi ruanga moarunga zaiza nge 'apostel' diuanamdi. Tamoata biabia ngae ruanga ngaedi nge Sadiusi kooa. ¹⁸ Kodeka ditaguraki be dipile be 'apostel' uauradi dipura be uaura pera tamoata giriki ememaki moarunga nedia-lo dinangadialako. ¹⁹ Ata oabubu ngarana-lo nge Tanepoa 'enzel' ne teke ipura be uaura pera babaduadua ne iuasari be ipasikidi. ²⁰ Be bokai iradi, "Kamalako Nanaranga pera ne aro kamatui be soaki oauoau ngae nge ere-moarunga be kamarangaki." ²¹ Bokai be anua izama nge pile ngaedi ditagadi be dilako be Nanaranga pera ne aro be tamoata be aine disulesuledi.

Ata tamoata Nanaranga ditabatabai biabiatuka nedi ruanga zaiza nge tago dikaua. Ditaguraki be Iuda tamoata nedi bibia moarunga Iuda 'Kansolo' nedia-o disoaki nge dikeliakidi be dipura. Dipura-doi, kodeka dipile be 'apostel' uaura pera-lo disoaki nge dabagadi kana. ²² Ata bong katonga-oaoa dilako uaura pera-lo nge 'apostel' tago makara disoaki be ditedi. Bokai be dimule be Iuda 'Kansolo' nedia-lo bokai dipile, ²³ "Kai, kilako uaura pera-lo nge onotanatina uia ipura be ieno, be tamoata narinari nge babaduadua moarunga-lo dinari-tina uia be disoaki be kitedi. Ata bong babaduadua kiuasari be kisili nge tamoata tago teke kite." ²⁴ Tamoata Nanaranga pera ne dinarinaringi pangana nedi be tamoata Nanaranga ditabatabai dimuamuadi pile bokai dilongo nge diboang-tina be bokai dipile, "Nge masa baituka?"

²⁵ Kodeka tamoata teke isili be bokai iradi, "Kamalongo! Tamoata-ma maka uaura-lo kanangadi ka eluku Nanaranga pera ne aro ditui be tamoata be aine disulesuledi!" ²⁶ Pile bokai dilongo nge tamoata Nanaranga pera ne dinarinaringi pangana nedi nge tamoata ne bibia zaiza be dilako be 'apostel' dibagadi be disiliakidi. Ata malielie-ba be dibagadi, bakara taburidi dira tamoata be aine masa patu oti daungdi takana.

²⁷ 'Apostel' dibagadi kodeka didokidi be Iuda 'Kansolo' nedi arodi dituirakidi be tamoata Nanaranga ditabatabai

biabiatuka nedi nge bokai itegidi, ²⁸ “Keka kaikai-tina kira-kaming moakina-tina kababe ara ngaenao be kasulesule! Ata kaba kamaita! Sulenga-ming ambe ege-ege Ierusalem anua-lo dilako, be ambe kapipi be matenga ngaedi nge moatubu nedi keka gabazidi kana!”

²⁹ Makara nge Pita be ‘apostel’ takadi dikatu be bokai dipile, “Keka Nanaranga-la ka pilenga gatagatagadi kana. Tago tamoata-ramo pilengadi! ³⁰ Tamada be tubuda Nanaranga nedi ka Iesus mate-lo be imarangaki. Kam ka Iesus kai-o karokatagaki be imate. ³¹ Be Nanaranga itaguraki be tanepoa-natu be Uketiketi bokana atabala-tina oana-nao inangai, be Israel ngadumadi be ilodi dabuiri be masa Nanaranga muzigoala nedi ngarokakiledi. ³² Keka nge mata-ita ne bokana. Tago kekai-la ka mata-ita ne. Oli Spirit be! Oli Spirit ngae ka Nanaranga lumaluma ne, be tamoata maka Nanaranga pilenga dilongolongo be ditagatagadi nge ianiandi.”

³³ Tamoata bibia Iuda ‘Kansolo’ nedia-lo disoaki pile ngaedi dilongo nge namadi dira-tina. Bokai be direre ‘apostel’ umoateadi dapura. ³⁴ Ata teke nedi ara Gamaliel nge ituirake be ipile be ‘apostel’ didokidi be eluku dilakuakidi. Gamaliel nge Parasi kata, be ngai nge tamoata Moses Mata ne disulesuletaki kata. Bokai be tamoata moarunga nge dimuamuakia-tina. ³⁵ ‘Apostel’ eluku dilako nge Gamaliel itaguraki be bokai ipile, “Israel tamoata! Eke! Tamoata ngaedi bakara kamabasakidi kana nge ilo-ming kamalelenaki-tina uia noko! ³⁶ Noranetuka-ba nge tamoata teke ara Teudas ipusika be nena-la irangaki ngai ara otioti kata. Be tamoata be aine ‘400’ moarunga ditaguraki be ditagai. Ata umoatea ipura nge tagataga ne digalalai-ramo. Bokai be kana imarangaki ngae nge ileua-ramoba. ³⁷ Alauri nge Galili tamoata ara Iudas itaguraki be bong tamoata be aine moarunga uareadi dipurapura nge tamoata alu imuadi be eung biabia teke dimarangaki. Ngai bokai, umoatea ipura nge tagataga ne moarunga diratu-ramo. ³⁸ Bokai be kana ngae kaituka-tina ipurapura nge ngau bokai mang-mang mung-kaming kana: tamoata ngaedi kamalikitakidiba. Moaki sesu ba kabasakidi. Labu nedi ono kana ngae diememaki be dimalipilipi tamoata-ramolo ka ipura nge masa ngaleua-ramoba. ³⁹ Ata kana ngae Nanaranga-lo ka ipura nge tagona-tina iboadu kamamambuaki. Masa neming-la kamate-kaming nge Nanaranga ka kaduaduai.”

⁴⁰ Gamaliel bokai ipile nge Iuda ‘Kansolo’ nedi ilodi ibagabuiiri be pilenga dilongo. Kodeka ‘apostel’ dikeliakidi disili be dirautotokidi be bokai diradi, “Moakina-tina kaba

Iesus ara-nao be kapilepile.” Makara be dilikitakidi be dialale.

⁴¹ Bong ‘apostel’ Iuda ‘Kansolo’ nedi diperekidi be dialalale nge suridi diuia-tina, bakara Nanaranga ambe irangakidi di diboadu-tina Iesus ara-nao be maia dadoki. ⁴² Be iza-maizama Nanaranga pera ne aro be pera-pera-lo nge Pile Uia ngae bokai disulesuletaki be mangata dirangarangaki Iesus ka Kristus.

6

Tamoata Lima-rua Dinangadi

¹ Bong ngaradia-lo nge tamoata be aine kokoko-tina dipurapura be ‘apostel’ tagataga nedi dipura. Bokai be Iuda maka Grik pile dipilepile nge ditaguraki be Iuda anua-marau zaiza diebulo. Iuda maka Grik pile dipilepile nge dipile-ra narenare nedi tago adorakadia-uia dipurapura be kangkang izamaizama dinegenene nge tago sesu dianiandi. ² Bokai be ‘apostel’ kulemoa-be-rua ditaguraki be tagataga moarunga dikeliakidi be bokai dipile, “Nge tago iuia kangkang nege muzi nge Nanaranga pilenga mangata rangakadi dazalonadi. ³ Tarito, bokai be tamoata lima-rua maraming kamanangadi be kangkang danegenene. Tamoata bokainaina nge kauatakadi dapura Oli Spirit ilodia-lo ikauri be kua bibia dienodi. Be keka masa malipi ngaedi gadoki be lumadi-o gananga. ⁴ Bokai masa keka malipi-la ngaedi iloma daniandi: rabo be Nanaranga pilenga mangata rangakadi.”

⁵ ‘Apostel’ pile bokai ditongaki nge moarunga pile ngaedi ilodi diuiataki. Bokai be tamoata teke lama iunia-tina be Oli Spirit ilona-lo ikauri ara Stepan nge dinangai. Be takadi Stepan zaiza dinangadia-budu nge Pilip, Prokorus, Nikanor, Timon, Parmenas be Nikolaus. Nikolaus nge Antiok tamoata kata, be ngai nge Ungguma Takadi kata ka ilo buira ipura be Iuda mata nedi itagatagadi. ⁶ Kodeka tamoata lima-rua ngaedi nge didokidi be ‘apostel’-lo dilakuakidi. Be ‘apostel’ ditaguraki be Nanaranga diraboi be lumadi odio dinangaria be ono Kristus malipi ne daememaki kana.

⁷ Bokai be Nanaranga pilenga nge ege-ege dilako be dilakola be dieno. Be ‘apostel’ tagataga nedi Ierusalem-lo nge ikoko-la be ieno, be oaikiki-la be dikoko-tina. Makara nge tamoata Nanaranga ditabatabai nge kokoko-tina lama diuni be lama uninga ngae nge ditagatagai.

Stepan Dokimatea Ipura

⁸ Nanaranga marou ne tadokidoki-ba be kaiboang ne nge Stepan-lo dikauri. Bokai be kilala kaiboangdi be kilala Nanaranga-la iboadu ngaemaki nge tamoata be aine

moarunga maradi iememaki. ⁹ Ata tamoata alu ditaguraki be diduai. Tamoata ngaedi nge alu pera ono serereinga ara “Tamoata Ruberubetaki”-lo ka dipura, alu nge Iuda kooa Sairini be Aleksandria anua-lo disukoaki, be alu nge Silisia anua be Esia kaba-lonalona kooa. Makara nge Stepan zaiza diegore, ¹⁰ ata Oli Spirit itaguraki be Stepan kaa bibia-tina iani be bong ipilepile nge tago iboadu dare-balaki. ¹¹ Makara nge tamoata ngaedi ditaguraki be komangaba-lo be tamoata alu ‘mone’ ane dizazadi be pile kaiboangdi Stepan ono bokai diunglako, “Keka Stepan kilongori Moses be Nanaranga odioruo imanai!”

¹² Bokai dimuzi be ono tamoata be aine moarunga, be Iuda tamoata nedi bibia, be tamoata Moses Mata ne disule-suletaki nge diemakidi be ilodi dikauborua-ramo. Bokai be dipura be Stepan didokimatei be Iuda ‘Kansolo’ nedia-lo dilakuaki. ¹³ Be ditaguraki be tamoata alu dinangadi be mata-ita bokana be boli-pile bokainatuka Stepan ono diunglako, “Tamoata ngae nge izamaizama edua pile Nanaranga pera ne rata ngae be Moses Mata ne odio iununglako. ¹⁴ Keka kilongori bokai ipile Nasaret tamoata ara Iesus masa pera ngae ngagamani, be kita Iuda mata neda Moses iang-kita be dimai nge ngabuiri.”

¹⁵ Ata tamoata bibia moarunga Iuda ‘Kansolo’ nedi-o disoaki Stepan didedematei nge lili ‘enzel’-ba bokana dita.

7

Stepan Iuda ‘Kansolo’ Nedi Iradi

¹ Kodeka tamoata Nanaranga ditabatabai biabiatuka nedi itaguraki be Stepan bokai itegi, “Pile ngaedi omo diunglako nge moimoi ki tago?”

² Be Stepan ikatu be bokai ipile, “Taritokagu be tamagu, kamalongora! Tubuda toiraira Abaram isi Mesopotemia kaba-lo isoaki be Nanaranga kaiboang ne malamakadi otioti nge ipurakani. Bong ngaradia-lo nge tago isi Aran kaba-lo ilako. ³ Makara nge Nanaranga bokai irai, ‘Kaba nem be dara nem goperekidi be kateka ngau mitikiniko kanana-lo golako.’

⁴ “Bokai be Abaram Kaldea kaba ipereki be Aran-lo anua idoki. Alauri Abaram tama imate nge Nanaranga itaguraki be Abaram inepi be kateka kaituka ono kasoaki-lo ipura. ⁵ Be bong makare ipura nge kana tago teke iani be ne bokana inemi. Tago-la. Kateka muku labatinga ae-baba bokana ngani be nganemi nge tago-soaso! Ata Nanaranga moimoibe irai ngai be tubu ne alalauri masa kateka ngae danemi. Moimoi bong ngaradia-lo nge Abaram isi natu

tago be. ⁶ Nanaranga Abaram bokainatuka irai, ‘Tubu nem alauri masa dalako kateka takana-lo be akerengadi bokana kateka tago nedi-o dasoaki. Be masa dududu bokana dasukoaki be mata goalakadi oti dababasakidi nibe ‘400’ barasi damanubu. ⁷ Ata ngau masa ungguma nangata dududu kana bokana disoaki nge sururu miani. Be alauri masa kaba ngaradi dapereki be makare be darakeaka.’ ⁸ Makara be sumoala ono taoa emaka nge teke diemakiaru. Sumoala ngae kilala ne nge kusi korototoka mata. Be alauri nge Nanaranga itaguraki be natu moane teke Abaram iani ara Aisak. Bong natu ngae nekiaka ipura be amaridi lima-toli dilako nge Abaram itaguraki be natu kusi ikorototokani. Alauri nge Aisak natu teke ipura ara Zekop, be Zekop ineki be natu kulemoa-be-rua dipura. Natu ngaedi ka kita ungguma Israel tamada aradi bibia.

⁹ “Alauri nge tama-da aradi bibia kulemoa-be-teke nge taridi alalaurituka Iosep dimangazi, be didoki be dududu bokana Izip tamoata diandi be dizazai. Ata Nanaranga Iosep sakenao isoaki. ¹⁰ Bokai be bong giriki itaita nge Nanaranga ka idumadumai. Nanaranga ka kaua bibia iani be ono Izip ‘Pero’ * kandi nge Iosep ilo iuiauiatakia-tina. Be ‘Pero’ itaguraki be Iosep inangai be Izip kaba moarunga be ‘Pero’ pera kana biabia nge ipapananuaki.

¹¹ “Kodeka alauri nge tole biabia teke Izip kaba be Kenan kaba-lo ipura be tamoata be aine moarunga moatubu bibia-tina dita. Be tubuda ngaedi nge kangkang kandi inanga date. ¹² Bong Zekop bokai ilongo Izip kaba-lo kangkang ara ‘uit’ ieno nge tubuda inepidi be dilako. Alale nedi ngae nge matamatanatuka diemaki. ¹³ Be alauri alale nedi ruaia-nao nge Iosep itaguraki be nena-la tokana-lo irangaki be dikau-ataki. Makara be ‘Pero’ nge Iosep toka be tama ikauatakidi. ¹⁴ Kodeka alauri nge Iosep itaguraki be tama Zekop ikeliaki be dara ne moarunga zaiza be Izip kaba-lo dilako. Iosep dara ne bong ngaradia-lo nge kulemoadi kulemoadi-lima-rua-be-lima moarunga. ¹⁵ Kodeka Zekop ilako Izip kaba-lo, be makara disukoaki nibe tubuda moarunga zaiza be dimate. ¹⁶ Be alauri nge tapoudi bagadi dipura be Sekem anua-lo poda tekana-lo kumrakadi dipura. Poda ngae nge Abaram ka izazai. Amo natu moanekadi kaoana-lo ka ‘mone’ alu ane izazai.

¹⁷ “Bong ono Nanaranga pilenga moimoi be Abaram iemakini ngaemaki be dakalingo kana disaringa nge tamoata be aine neda Izip kaba-lo nge dikoko-tina. ¹⁸ Kodeka ‘Pero’ teke Iosep tago ikauataki nge kaba idoki be Izip

* 7:10: Pile ngae ‘Pero’ tabuiri nge anuatanepoa kana tapile.

kaba itanepoadi. ¹⁹ ‘Pero’ ngae itaguraki be tamoata neda boli mata-lo ramoramo-ba ibabasakidi, be tubuda nge bokai igolangakidi: iakangaodi be natudi mukumukudi dirokakidi, be ono damate kana.

²⁰ “Be nge bong ngaedia-lo ka Moses nekiaka ipura. Moses nge natu kulanglang-tina. Nekiaka ipura nge kalea toli bokana tama pera kanana-lo komangaba-lo akolanga ipura. ²¹ Be ono tago kaua ngapura natu-muku Moses komangaba-lo akolanga ipurapura nge eluku nangaia ipura. Be nge ramani ngaenao ka Pero natu aineka ite be idoki be ne natu bokana iaka-labati. ²² Alauri ilaba nge Izip kaua nedi moarunga nge Moses suleni ipura be idoki, be pile-lo be muzi moarunga-lo nge ara ilaba-tina.

²³ “Bong Moses barasi ne kulemoadi-oati nge ilo itekenanai be Israel ruanga ngatedi kana. ²⁴ Ilako nge Izip tamoata teke ite Israel teke mata pakapaka ane ibasabasaki. Makara nge Moses itaguraki be Israel-ruanga nge ioiaki be Izip tamoata iumoatei. ²⁵ Moses bokai imuzi nge ilo ipileni Israel-ruanga masa kaba bokai daita Nanaranga ka ngai idumadumai be ono Israel-ruanga ngadumadi be rubetakadi dapura kana. Ata di tago dikaua. ²⁶ Izama nge Israel tamoata rua dieunungru be ipuraka-diaru. Be ono ilodiaru ngaka-uiadi kana nge bokai ira-diaru, ‘Tamoata kamru, kamru nge taritokatokama! Bakara ka neming-lanaru kaeunungru?’ ²⁷ Ata tamoata maka giriki labu be tamoata takaia iununi nge itaguraki be Moses irokateteki be bokai irai, ‘Naita inangaiko be kaiko biabiadi nema be giriki nema golililiti kana?’ ²⁸ Ambe goumoateia kana nora-la Izip tamoata kumoatei bokana ki?’ ²⁹ Moses bokai ilongo nge taburi irani be iratu be Izip kaba ipereki be ilako Midian kaba-lo isukoaki. Makara be aine teke iuati be natu moane rua inekiakidiani.

³⁰ “Barasi kulemoadi-oati dimanubu nge ‘enzel’ teke singaba muku teke ipurupururui-lo be Moses ipurakani lulu kaba-lo, buku ara Sainai saringa. ³¹ Moses singaba ipurupururui ite nge ipitilaki-tina be ilako saringa be ngatea-ua kana. Ata Tanepoa malonga bokai ilongori, ³² ‘Ngau tubum Nanaranga nedi. Ngau ka Abaram, Aisak be Zekop Nanaranga nedi.’ Makara nge Moses taburi ira-tina be reresabu tagona-tina iuia, be tago iboadu ngatada be kaba ngaita.

³³ “Kodeka Tanepoa kaba bokai ipile, ‘Ae-sukuma nem gopasi, bakara kaba odio kutuitui nge kaba-rata kaa. Maka ma ngau kaba ngaedia-lo usoaki. ³⁴ Ngau moimoina-tina ambe tamoata be aine negu sururu bibia Izip-lo didokidoki nge uita-doi. Nabookingadi ambe ulongo be ambe ubala be

muketidi kana. Aria, gokatiuana be mnepiko be kaba Izip-lo gomule kana.'

³⁵ "Bokai kamakaua: Moses-ma ngae ka Israel tamoata disegeaki. Be bokainatuka ditegi, 'Naita inangaiko be kaiko biabiadi nema be giriki nema golililiti kana?' Be nge Moses-ma ngae ka 'enzel' maka singaba muku ipurupururui-lo ipurakani duma nena-lo be biabiadi be uketiketi bokana be Nanaranga inepi be ialale. ³⁶ Ngai ka bong Israel Izip kaba-lo disoaki be imuadi be Izip kaba dipereki. Be kilala kai-boangdi be kilala Nanaranga-la iboadu ngaemaki nge Izip-lo be makasi ara Daradara-lo iemaki, be barasi kulemoadi-oati lulu kaba-lo dilepolepo nge kilala kai-boangdi iememaki be dialalale. ³⁷ Be nge Moses ngae ka Israel tamoata be aine bokai iradi, 'Nanaranga masa kam neming maraming ka 'propet' teke ngau bokana nganepi be ngapura-kaming.' ³⁸ Be bong Israel tamoata be aine lulu kaba-lo dikabuni be disoaki nge Moses ngae ka maradi isoaki. Ngai ka tubuda be 'enzel' maka buku ara Sainai-lo ipurakani zaiza disoaki-budu. Be nge ngai ka pile ono moauriuri-la soaki idoki be tubuda iandi, be di dibatadi be kita tadoki.

³⁹ "Ata tubuda Moses pilenga tagadi disege. Ditaguraki be disegeaki be ilodia-lo nge direre-tina kababe Izip kaba-lo damule. ⁴⁰ Bokai be ditaguraki be Aron bokai dirai, 'Aem-kai alu goemaki-kama be damua be zala daitiking-kama. Moses-ma maka Izip-lo be ibaga-kama nge tago kikauataki ambe bakara iuai.' ⁴¹ Be nge bong ngaradia-lo ka aem-kai teke 'bulumakau' natu ditoaki be diemaki. Be ditaguraki be kana ngae nedi luma-di ane diemaki ono darakeaki kana nge tabataba dieluakini be moanako be oagu bibia diemakini. ⁴² Bokai ka Nanaranga itaguraki be imurinadi be iemakidi be kana makatabala lang-lo dieno nge dirakerakeaki. Bokai be kana ngae nge pile teke 'propet' 'buku' nedia-lo geretadi dipura zaiza dilako-budu,

'Israel tamoata be aine! Nge tago ngau ka barasi kulemoadi-oati lulu kaba-lo ngado kaumoatediana be kataban-gakina. Tago-la.

⁴³ Nge nanaranga ara Molok ka bazarua ne ono rakeaka ipurapura nge kabazi, be nanaranga neming ara Ripan ka goai ne anunuka kabazi. Aem-kai ngaedi ka kaemaki be karakeaki. Bokai ka ngau masa mnepi-kaming be kasau-tina Babilon kaba-lo kamalako be akerenga-ming bokana makara kamasukoaki.' (Aim 5:25-27)

⁴⁴ "Bong tubuda lulu kaba-lo dialalale nge bazarua ono Nanaranga isoaki nge sakedio ieno. Bazarua ngae nge

Nanaranga-la Moses irai bokana ka emaka ipura be baituka emaka ngapura kana nge Nanaranga ka nena-la be Moses itikini. ⁴⁵ Be tubuda ka bazarua ngae aniadi ipura. Be alauri nge Zosua zaiza be dibazi be Nanaranga imua be ungguma makara disoaki nge itaodi be tubuda dimai be kateka nedi didokiledi. Be bazarua ngae nge makara ieno nibe imai-ba Debiti-lo daga. ⁴⁶ Debiti nge Nanaranga rerengana-lo ilako. Bokai-be Debiti itaguraki be Nanaranga itegi be pera ono soakinga teke Zekop Nanaranga ne ngaemakani kana. ⁴⁷ Ata tago ngai ka pera ngae ikeli. Nge Solomon ka pera ngae Nanaranga ikeliani.

⁴⁸ “Ata Nanaranga Atabalabala-tina nge tago pera tamoata dikelikeli-lo isukoaki ‘propet’-la teke ipile bokana, ‘Tanepoa bokai ipile,

⁴⁹ “Lang anua nge bagi ono tanepoanga negu, be kateka ngae nge ngau ae salangaka negu. Masa pera bakarairai gokeliana? Tago iboadu! Kaba ono manauanga negu inanga dieno? Tago-la!

⁵⁰ Maka ma kana moarunga ngaedi nge ngau ka uemaki!” ’
(Ais 66:1-2)

⁵¹ “Pangana-ming patu bokana! Nanaranga pilenga tagona-tina iloming-lo kananga be kungi-ming tagona-tina pilenga dilongo! Kam nge tubuming-la bokana! Oli Spirit pilenga dokiadi kasegesege-tina! ⁵² Ak, ‘propet’ moarunga makare kateka-o dipura nge tubu-ming tago teke ditea-ba be ilako. Moarunga-biabia nge sururu bibia-tina diandi! Be tamoata maka matamata be Tamoata Adoado puranga dirangaki nge diumoatedi be! Be nge kodeka nge kam ka tamoata ngae erekei luma-dio kanangai be umoatea ipura. ⁵³ Kam-tina ma ka Nanaranga pilenga ‘enzel’ dinege be diemaki be dikalingo nge kadoki, ata pile ngaedi tago katagadi!”

Stepan Patu Oti Unia Ipura Be Imate

⁵⁴ Bong tamoata bibia Iuda ‘Kansolo’ nedia-lo disoaki Stepan pilenga ngaedi dilongo nge ilodi disururutakia-tina be iledi dikaraposa. ⁵⁵ Ata Stepan nge Oli Spirit ilona-lo ikauri be lang anua-lo itadalako nge Nanaranga kaiboang be malama ne ita, be Iesus nge Nanaranga oana-nao ituitui be ite. ⁵⁶ Kodeka bokai ipile, “Kamate! Ngau lang anua ute itakaka, be Tamoata Natu nge Nanaranga oana-nao ituitui!”

⁵⁷ Tamoata bibia Iuda ‘Kansolo’ nedia-lo disoaki bokai dilongo nge luma-di ane kungidi diono. Kodeka dituirake be bong-doi teke Stepan ono dipananalako, ⁵⁸ be didoki be eluku direpeka-lako. Kodeka ditaguraki be patu ane diuni. Be bong diuniuni nge tamoata ngaedi ditaguraki be kusi-sili

nedi bibia dinangananga nge dipasi be tamoata amuna teke ara Sol sakenao dinanga.

⁵⁹ Makara patu oti diuniuni nge Stepan bokai irabo, “Tanepoa Iesus, mariabakagu godoki!” ⁶⁰ Kodeka tuku-nao irokazokuria be bokai ipile, “Tanepoa, muzigoala ngae nge moaki odio kunangalako!”

Bokai ipile-doi kodeka imate.

8

¹ Be tamoata ara Sol nge makara isoaki be Stepan matenga nge isumoalataki.

‘Sios’ Sururu Bibia Idoki

Be amari-nala ngarana-lo nge tamoata be aine moarunga Ierusalem ‘sios’-lo nge sururu goalakadia-tina didoki. Bokaibe tamoata be aine moarunga Kristus lama diunani nge dimarama be ege-ege Zudea kaba be Samaria kaba-lo dilako be disoaki, ata ‘apostel’ nge tago dimarama. Ierusalem-lanalo disoaki.

² Makara be tamoata alu Nanaranga ditagatagai nge Stepan dikumraki be nodo be tang biabia-tina diemakani.

³ Ata Sol nge ambe ‘sios’ iara-leualeuai. Bokaibe pera pera-lo ilakolako be tamoata Kristus lama diunani nge moane be aine idokireperepekidi be uaura pera-lo irorokakidialako.

Pilip Samaria Kaba-lo Isoaki

⁴ Tamoata be aine lama diuni dimarama be ege-ege dilako nge Nanaranga pilenga mangata dirarangaki be dialalale.

⁵ Pilip ilako anua bibia teke Samaria kaba-lo be makara Kristus mangata irangaki. ⁶ Bong tamoata be aine dum bibia Pilip pilenga dilongo nge kungidi dibabaki be dilongoria-tina uia, bakara kilala kaiboangdi Pilip iemaki nge dita. ⁷ Be mariaba goalakadi tamoata kokoko-tina ilodia-lo disoaki nge itaotaodi be kaikai-la dimeremere be diraturatu. Be tamoata tapoudi matedi, be aedi be luma-di daidi nge kokoko-tina adorakadi dipura. ⁸ Bokaibe anua biabia ngarana-lo nge suridi diuia-tina.

Tamoata Simagomago Ara Saimon

⁹ Anua ngarana-lo nge tamoata teke isoaki ara Saimon. Ngai ambe uanana sasalaga muku makara simago ne ane be kolo-kolo iememaki be ono Samaria tamoata be aine iauasasangadi. Nena-la irangarangaki ngai nge ara bibia-tina. ¹⁰ Be moarunga-doi anua ngarana-lo aradi otioti be aradi tagotago nge ngaia-la ka pilenga ditagatagadi. Be bokai dirangaki, “Tamoata ngaeni nge Nanaranga kaiboang ne aradi ‘Kaiboang Bibia’ nge dienoni.” ¹¹ Tamoata be aine Saimon ditagatagai, bakara ambe uanana sasalaga-tina

simago ne ane be iaua-sangangadi. ¹² Ata bong Pilip Pile Uia ono Nanaranga anua ne itanepoa kana be Iesus Kristus irangakidi nge lama diuni be moane be aine nge Iesus aranao be rukuadi dipura. ¹³ Be Saimon nge lama iuni be. Alauri Iesus aranao be rukuia ipura nge Saimon itaguraki be Pilip-la ka itagatagai be ege-ege dialalaleru. Be bong kilala kaiboangdi be kilala kaiboangdi Nanaranga-la iboadu ngaemaki emakadi dipurapura be itaita nge ikakabaki-tina.

¹⁴ Bong 'apostel' enera Ierusalem-lo pile bokai dilongo Samaria tamoata be aine Nanaranga pilenga didoki be ilodia-lo dinanga nge ditaguraki be Pita be Zon dinepidi be Samaria dilakoru. ¹⁵ Be bong dilakoru nge diraboru be ono tamoata be aine lama diuni nge Oli Spirit dadoki kana. ¹⁶ Bakara, Oli Spirit isi tago odio ibala. Moimoi di moarunga nge Tanepoa Iesus aranao ka rukudi dipura, ata Oli Spirit tago odio ibala. ¹⁷ Makara be Pita be Zon ditagurakiru be luma-diaru odio dinangaria be Oli Spirit didoki.

¹⁸ Saimon kaba bokai ita bong 'apostel' Samaria tamoata be aine luma-diaru odio dinangariaru nge Oli Spirit didoki. Bokai be itaguraki be Pita be Zon 'mone' itoringaki-diaru be bokai ipile, ¹⁹ "Kaiboang ngaedi kamanauru. Bokai masa tamoata naita luma-gu ono unangaria nge Oli Spirit ngadoki."

²⁰ Ata Pita ikatu be bokai ipile, "Iboadu 'mone' nem zaiza be ara-be-leuanga godoki, bakara kaiko ilom ipile Nanaranga lumaluma ne iboadu 'mone' ane gozazai! ²¹ Kaiko ilom eara nge Nanaranga mata-nao tago iado. Bokai be tago iboadu malipi nema ngaena-lo nge malipi ege teke goemaki ki malipi teke gangko be goemaki. Tago-la! ²² Mata goala ngae ilom iani nge gorokaki be ilom gobuiri be Tanepoa goraboi. Baraoa giriki goalaka ngae ilom-lo be ilom iani nge ngarokakaleko. ²³ Maka ma ngau ilom ute nge mangazi kaiboangi ilom-lo ikauri be muzigoala diuaukotoiko be ku-soaki."

²⁴ Kodeka Saimon bokai ipile, "Ngau kanabe Tanepoa kamaraboiaru. Bokai masa kana karangakiru nge tago dapurana."

²⁵ Alauri Tanepoa pilenga mangata dirangakiru be rakana Nanaranga iemaka-diaru dirangaki-doiru nge Pita be Zon kaba Ierusalem-lo dimulelakeru. Dimulemule-ru nge Samaria anua moarunga zala-lo dieno-lo nge Pile Uia mangata dirangarangakiaru be dialalaleru.

Pilip Be Itiopia Tamoata

²⁶ Makara nge Tanepoa 'enzel' ne teke Pilip bokai irai, "Gotui be zala Ierusalem-lo be ilako Gaza-lo nge ege atanga

gotagai.” Zala nge nge lulu kaba-lo ka ieno. ²⁷ Bokaiibe Pilip itui be ialale. Zala-lo nge Itiopia tamoata biabia * teke ipurakani. Tamoata nge ka Itiopia ‘Kandensi’ nedi, ki kita tapile moaede kandi nge ‘mone’ be kana moarunga ne ipapananuaki. Tamoata nge nge ilako Ierusalem-lo Nanaranga irakeaki ²⁸ ka ambe imulemule. Bagi ‘osi’ diraperape nena isoaki be ‘buku’ ‘propet’ Aisaia igere nge ilezeleze. ²⁹ Kodeka Oli Spirit Pilip bokai irai, “Golako ene bagi ‘osi’ diraperape ngara saringa be sakenao goalalale.”

³⁰ Pilip ipananalako be ilongori ‘buku’ ‘propet’ Aisaia igeretia-lo ka ilezeleze bokana itegi, “Kana kulezeleze ngaradi nge kukauataki ki tago?”

³¹ Be tamoata biabia nge bokai ikatu, “Masa bakara be mkaua? Tamoata-ma teke labudi nganagupasina ka masa mkaua!” Bokaiibe tamoata nge itaguraki be Pilip ikilarake be sakenao isoaki. ³² Itiopia tamoata nge nge Nanaranga ‘Buku’ ne egedi ngaedi ka ilezeleze, “Suri nge ‘sipisipi’ umoatea ngapura kana be bagaia ipura bokana, be tea nge ‘sipisipi’ natu moaneka donga koro-rota ipurapura be imoadubulae-ba bokana. Bokaiibe aoa tago sesu ikakati.

³³ Dibalaki be digoalangakia-tina, be ‘koto’ ne nge tago diadoraki uia, be didoki be diumoatei. Tamoata zugu ngarana-lo nge muzingadi digoala-tina. Bokaiibe tago ambe kateka ngaeno isoaki.” (Ais 53:7-8)

³⁴ Kodeka Itiopia tamoata biabia nge nge Pilip bokai itegi, “Goraia! Naita ka makare ‘propet’ nge irangarangaki? Nena-la ka irangarangaki ki tamoata takaia?” ³⁵ Kodeka Pilip itaguraki be pile labudi inagupasini. Nanaranga ‘Buku’ ne egedi ilezeleze kanana-lo be Iesus rangaka Pile Uia-lo dieno nge irangakini.

³⁶ Zala ngara disauaniaru be dilakoru be dang mukudi aluna-lo dipuraru nge Itiopia tamoata bokai ipile, “Gote! Dang alu makare dieno! Bakara ka tago iboadu Iesus aranao be rukuiagu ngapura?” [³⁷ Be Pilip bokai ipile, “Iboadu rukuiam ngapura. Ilom ere-moarunga be lama kuni masa rukuiam ngapura. Tago be tago!” Be tamoata biabia nge ikatu be bokai ipile, “Moimoi lama uni. Ngau lama uni Iesus Kristus nge Nanaranga Natu.”] ³⁸ Kodeka tamoata biabia nge ipile be ‘osi’ ne makara itui. Be diposiru be dang-lo dilakoru be Pilip itaguraki be tamoata biabia nge Iesus aranao be irukui. ³⁹ Dang-lo be dipusikarake-ru nge Tanepoa Oli Spirit ne ipura be oaikiki-tina Pilip ibagai. Moimoi Itiopia

* **8:27:** Tamoata bibia bokainaina nge moaede dimalipilipitakidi. Bokaiibe labedi serekadi dipurapura.

tamoata biabia ngae nge Pilip tago sesu kaba ite, ata suri uialo be ialale. ⁴⁰ Ata Pilip nena-la ite nge ambe Asdod anua-lo ka isoaki. Bokaibe itaguraki be anua moarunga-lo ilakolako be Pile Uia mangata irangarangaki be ialalale nibe Sisaria anua-lo ipura.

9

Sol Ilo Buira Ipura

(Apo 22:4-16; 26:9-18)

¹ Bong ngaradia-lo nge Sol isi Tanepoa tagataga ne ngau-moatedi kana be ikara-ngitingitiakidi. Bokaibe ilako tamoata Nanaranga ditabatabai bibiatuka nedia-lo ² be irai be pera ono serereinga moarunga Damaskus anua-lo dieno nge 'pasi' teke ngageretadi be dakaua Sol nge ngai ka inepi. Bokai masa tamoata naita Tanepoa Zala ne itagatagai makara Damaskus-lo ite, aine ki moane, masa ngauauri be ngabagai be Ierusalem-lo ngalakuaki. ³ Makara be Sol itui be Damaskus ilako. Anua isaringaringai noko oaikikitina malama teke lang-lo ka ipitikaoui be ibala be iboalingi. ⁴ Makara nge Sol kateka-o itapuloria be malonga teke bokai irarai be ilongori, "Sol! Sol! Bakara ka sururu bibia kuianana?"

⁵ Be Sol ikatu be bokai itegi, "Tanepoa, kaiko naita kata?"

Be malonga ngae bokai ipile, "Ngau Iesus! Ngau ka sururu bibia kuianana! ⁶ Gomarang be Damaskus anua-lo golako. Makara masa rakana goemaki kana nge daraiko."

⁷ Tamoata maka Sol zaiza dialalale-budu nge bokaina-ba pile tagotago dituitui. Malonga ra dilongori, ata rakana ka irangarangaki nge tago dikaua. ⁸ Makara be Sol ea kateka-lo ieno ka imarangrake. Be bong imarangrake be mata ipoarakaki nge kana tago teke ite. Mata dileuani. Bokaibe tamoata dialalale-budu nge luma-nao didoki be diaromuani be Damaskus anua-lo dilakuaki. ⁹ Be makara amaridi toli mata dileuani be isoaki. Be ramani ngaranao nge kangkang tago teke ikani be dang tago sesu ising.

¹⁰ Makara Damaskus anua-lo nge tagataga teke isoaki ara Ananias. Bong teke isoaki nge raio bokana ilako, be Tanepoa bokai ikilai, "Ananias."

Be Ananias ikatu be bokai ipile, "O! Tanepoa. Maka usoaki."

¹¹ Be Tanepoa bokai ipile, "Gotui be golako zala biabia ara Adoado-lo be tamoata ara Iudas pera kanana-lo golako. Makara kupura nge Tarsus tamoata ara Sol gotegiaki. Makara isoaki be iraborabo. ¹² Raio bokana ilako be kaba bokai ita: tamoata teke ara Ananias ipura be luma ono inangaria be mata diuia be kababe kaba ita."

¹³ Ata Ananias ikatu be bokai ipile, “Tanepoa, tamoata ngae ruku kokoko-tina ulongo. Kana goalakadia-tina ka tamoata be aine nem Ierusalem-lo iememikidi. ¹⁴ Be nge tamoata Nanaranga ditabatabai dimuamuadi kaiboang nedi-o ka makare Damaskus-lo ipura be tamoata be aine aram dikilakilai nge ngauauridi kana.”

¹⁵ Be Tanepoa bokai ipile, “Gotui be golako! Tamoata ngae nge ambe kati negu bokana uauri be lung-o unangai. Ngai ka aragu ngabazi be Ungguma Takadia-lo, anu-atanepoa moarunga-lo be Israel tamoata be aine moarunga-lo ngalakuaki kana. ¹⁶ Be ngau negu-la masa mitikini aragu-o masa sururu bibia-tina ngadoki!”

¹⁷ Bokaibe Ananias itui be Iudas pera kanana-lo ilako. Ilako nge pera-lo isili be luma Sol-o inangaria be Nanaranga iraboi. Be bokai ipile, “Tarito Sol, Tanepoa ka inepia be upura. Iesus-ma maka makare kupurapura be zala-lo ipurakaniko-re nge ka inepia be makare upura be ono kaiko masa kababe kaba goitaita, be Oli Spirit aniam ngapura.” ¹⁸ Ananias bokai ipile nge oaikiki-tina kana tekedi teadi ika inakadi bokana nge Sol matana-lo ka digalalai, be makara be kaba kaba itaita. Kodeka ituirake be Iesus ara-nao be rukuia ipura. ¹⁹ Rukuia ipura, kodeka imoanako be kaiboang ne dimule.

Sol Damaskus Be Ierusalem-lo Isoaki

Alauri nge Sol makara Damaskus anua-lo Kristus tagataga ne zaiza amaridi alu isoaki nge ²⁰ oaikiki-tina ilako pera ono serereinga-lo be Iesus mangata bokai irangarangaki, “Iesus ka Nanaranga Natu!” ²¹ Moarunga dilongori nge dipitilaki-tina be bokai dipile, “Tamoata ngae ki naita ka tamoata be aine maka ara ngaena be dikilaulau Ierusalem anua-lo iumoatemoatedi? Be nge makare ipura nge suri ngauauridi be tamoata Nanaranga ditabatabai dimuamuadi luma-dio nganangadi kana ka ipura ki tago?”

²² Ata Sol pilenga nge kodeka dikaiboang-tina. Be pile moarunga labudi inagupasipasi be itikitikingdi Iesus ka moimoi be Kristus. Bokaibe Iuda Damaskus anua-lo disukoaki nge ilodi iung-tina be tago sesu pilenga dikatu.

²³ Ambe amaridi kokoko-tina dilako nge Iuda moarunga diepurari be diraba be Sol daumoatei kana, ²⁴ ata Sol rabangadi nge ilongoraki. Ariata be oabubu-lo nge anua babaduadua ne bibia dinarinaring uia be Sol daumoatei kana. ²⁵ Ata oabubu tekana-lo nge Sol tagataga ne ditaguraki be Sol didoki be raba kanabiabia tekana-lo dinangalako, be dilakuaki ari bibia anua diboalingia-lo be kalalang-boazinga tekana-lo be eluku diurumalako be iratu.

²⁶ Bong Sol Ierusalem-lo ipura nge ilako be Kristus tagataga ne ngasilidi kana, ata di moarunga nge dimatakuri. Maka ma ilodi bokai dinanga, “Sol moimoibe Iesus tagataga ne kata ki ibobolesikita-ba?” ²⁷ Ata Barnabas ilako be ibagai be ‘apostel’-lo ilakuaki. Kodeka iradi baituka be zala-lo be Tanepoa ite, be Tanepoa nena-la be baituka Sol irai. Be bong Damaskus anua-lo isoaki nge taburi tago irani be ramoramola Iesus ara-nao be mangata isulesule. ²⁸ Bokaibe Sol makara sakedi-o isoaki be ramoramola Ierusalem anua-lo ialalale be Tanepoa ara-nao be ramoramokaikai-la mangata isulesule be ialalale. ²⁹ Be ilako Iuda maka Grik pile-la diamang zaiza pile diserereitaki be diegoretaki, ata tamoata ngaedi ditaguraki be daumoatei kana. ³⁰ Bokaibe bong taritoka-da Iesus lama diunnani dilongo nge dibagalako Sisaria anua-lo be Tarsus dinepialako.

³¹ Kodeka makara nge ‘sios’ ege-ege Zudea kaba-lo, Galili kaba-lo be Samaria kaba-lo nge soaki uia-lo eno. Oli Spirit kaiboang nena-lo be ‘sios’ kaiboang idoki be tamoata be aine kokoko-tina disilililini be dikoko-tina. Be izamaizama nge Tanepoa dimatakutakuri be disukoaki.

Ainias Be Dorkas

³² Pita nge ege-ege ialalale be kaba itaita. Be bokai ialalale nge ilako Lida anua-lo be Nanaranga tamoata be aine ne itedi. ³³ Makara nge tamoata tapou matedi teke ara Ainias ite. Tamoata ngae nge ambe barasi lima-toli bokaina-la zirapu-lo ieneno. ³⁴ Kodeka Pita bokai ipile, “Ainias, Iesus Kristus ka iadorakiko. Gomarang be zirapu nem goloku.” Makara nge Ainias oaikiki-tina ituirake. ³⁵ Tamoata be aine moarunga makara Lida be Saron anua-lo disukoaki dite nge ilodi dibuiri be Tanepoa ditalari.

³⁶ Zopa anua-lo nge aine teke Kristus tagataga ne isoaki ara Tabita. (Ara Tabita tabuiri nge Grik pile-lo Dorkas kana tapile.) Ngai muzi uia-la ka iememaki be tamoata kana nedi tagotago nge izamaizama idumadumadi. ³⁷ Bong ngaradialo nge imore be imate. Be dirukui be pera ilo atabalabala tekana-lo dinangai. ³⁸ Lida anua nge Zopa anua saringa ka ieno. Bokaibe bong tagataga Zopa-lonalona dilongo Pita Lida anua-lo isoaki nge oaikiki-tina tamoata rua Pitalo dinepidialako be bokai diakoroiaru, “Oaikiki-tina goma kana kirere.”

³⁹ Bokaibe Pita itui be dialale-buduto. Be bong makara dipura nge pera ilo atabalabala-lo dilakuaki. Makara nge narenare moarunga Pita diboalingi be kusi-sili bibia be kusi nangananga takadi Dorkas isi ne iauia be iemaki nge ditikitikini be ditangtang.

⁴⁰ Makara be Pita itaguraki be inepidi be dipusika-doi, kodeka tuku-nao irokazokuria be Nanaranga iraboi. Irabodoi, nge ibuiiri be aine mate italari be bokai ipile, “Tabita, gomarang!” Bokai ipile nge aine ngae mata ipoarakaki. Mata ipoarakaki be Pita ite ngena imarang-rake. ⁴¹ Kodeka Pita itaguraki be luma-nao idauraki be idumai be itui-rake. Makara be narenare moarunga be tamoata be aine takadi Kristus lama diunani nge ikiladi be moauriuri ka lumadi-osisalangaki.

⁴² Kana ngae bokai ipura nge rangaka ege-ege Zopa anua-lo ilako. Bokai be kokoko-tina Tanepoa lama diunani. ⁴³ Be Pita nge makara Zopa-lo amaridi alu tamoata ngado kusidi isisisi ara Saimon sakenao isoaki.

10

Kornilius Pita Ikeliaki

¹ Sisaria anua-lo nge tamoata teke Rom koai-bagi nedi teke imuamuadi ara Kornilius isoaki. Tamoata ngae nge koai-bagi tamoata ‘100’ moarunga imuamuadi, be koai-bagi ngae nge Itali koai-bagi kana ditugani. ² Kornilius roa be natu zaiza nge Nanaranga dirakerakeaki be ditagatagaia-tina uia. Iuda tamoata kana nedi tagotago nge kana kokoko-la be ianiandi, be bong kokoko Nanaranga iraboraboi. ³ Bong teke rairai, amari ambe ibala siriki tolianao nge rai kaba-lo bokana ilako. Isoaki nge mangata-tina matana-lo Nanaranga ‘enzel’ ne teke ipura be ikilai, “Kornilius.”

⁴ Kornilius nge taburi ira-tina be ‘enzel’ idedepoatoki be bokai itegi, “Tanepoa. Rakana?”

Be ‘enzel’ ngae ikatu be bokai irai, “Nanaranga ambe rabo nem ilongo be tamoata kana nedi tagotago kudumadumadi nge ita be idoki, be ambe ilo iangko. ⁵ Gotui be tamoata alu gonepidi be dalale Zopa anua-lo be tamoata kata ara Saimon, Pita kana dikilakilai nge dabagai be makare dapuraki. ⁶ Tamoata ngado kusidi isisisi ara Saimon pera kanana-lo isoaki. Tamoata ngae pera kana nge makasi zagenao ka ieno.”

⁷ Bong ‘enzel’ ialale nge Kornilius itaguraki be malipilipi kana rua be tamoata koai-lo dumaduma ne teke Nanaranga mata ne itagatagadia-tina uia nge ikiladiato. ⁸ Kodeka kana moarunga dipurani nge irangakidiato be inepidiato be Zopa dilakoto.

Pita Rai Kaba Kalingodi Ita

⁹ Izama be ambe saringatuka amari malala ngaeno kana nge tamoata toli Kornilius inepidiato nge ambe Zopa anua disaringaiato, be Pita ikautaki pera nokunao be ngarabo

kana. ¹⁰ Tole nge imate be ngamoanako-tina kana irere. Be bong kangkang diememaki nge ngai rai-o bokana ilako. ¹¹ Bokai isoaki nge lang itakaka be kana teke kusi mapala kanabiabia bokana zage oati-lo dokia ipura be kateka-o urumaria ipurapura be ite. ¹² Kusi mapala ngae ilonalo nge ngado putudi oati-oati moarunga, moata be oakei moarunga be mang moarunga nge diono. ¹³ Kodeka malonga teke Pita bokai irai, “Pita, gotuirake. Ngado goumoatedi be gomoanako.”

¹⁴ Ata Pita ikatu be bokai ipile, “Tanepoa, tagona-tina iboadu! Maka ma kana bolobolo ki sangalangala nge tagona-tina teke aoagu-o idum.”

¹⁵ Pita bokai ipile nge malonga ngae kababe bokai irai, “Kana moarunga Nanaranga ambe iaka-goazadi nge tagona-tina iboadu dibolo kana gorangaki.”

¹⁶ Pile ngaedi nge bong toli emakadiani ipura, kodeka kusi mapala ngae nge kababe lang-lo repekalako ipura.

¹⁷ Pita nge isi rai kaba ngaedi labudi ilelelenaki-la be tamoata toli Kornilius inepidi be dipura nge Saimon pera kana disikengtakadiato be dipura be babaduaduana-lo dituituito. ¹⁸ Kodeka dikilau be bokai ditegi, “Saimon ara takaia Pita makara isoaki ki tago?”

¹⁹ Pita nge isi rai kaba ngaedi labudi ngakauataki kana be imuzimuzi be Oli Spirit bokai ipile, “Kaba goita! Tamoata toli dileleleikoto. ²⁰ Gotui be gotaoio. Gotagadi be kamalalebudu kana nge moaki ilom irua. Ngau ka unepidi be dipura.”

²¹ Makara nge Pita itaoio be tamoata toli ngaedi bokai iradi, “Nge ngau ka kaleleleiauto. Bakara ka kapurato?”

²² Be tamoata ngaediato dikatuto be bokai dipileto, “Koai-bagi pangana nedi Kornilius inepi-kama ka kipura. Ngai tamoata iauia be Nanaranga imatakutakuri, be Iuda moarunga nge dimuamuaki. Nanaranga ‘enzel’ ne teke irai be pera kanana-lo golako be pilengam ngalongo kana.”

²³ Kodeka Pita itaguraki be tamoata toli ngaediato nge peralo ibagadilakoto be oabubu ngarana-lo nge makara disoakito.

Pita Kornilius Pera Kanana-lo

Izama nge Pita itui be tamoata toli ngaedi itagadi. Be tamoata alu Kristus lama diunani Zopa anua-lonalona nge ditagadi be dialale-budu. ²⁴ Kaba izama kodeka Sisaria anualo dipusikalako. Kornilius nge irarapungdi be isoaki. Dara ne moarunga be ruanga uia moarunga nge ikeliakidi be dirapurapu-budu be disoaki. ²⁵ Pita ambe Kornilius pera kanana-lo isilisili nge Kornilius imai be Pita ae babadia-lo iboadukuria be irakeaki bokana. ²⁶ Ata Pita itaguraki be

Kornilius ituirakarake be bokai irai, “Gotuirake. Ngau negu-la nge tamoata-ramo kata.”

²⁷ Makara be dipilepileru be pera-lo disiliru. Disiliru nge Pita tamoata be aine kokoko-tina pera ilona-lo itedi. ²⁸ Be bokai iradi, “Kam neming-la be kakaua Iuda mata nema dipile Iuda tamoata tagona-tina iboadu Ungguma Takadi ngasilidi ki ngalako be ngatedi. Ata Nanaranga ambe nena-la be itikina tamoata tago teke iboadu bolobolo ki sangalangala kana mrangaki. Tago-tina. ²⁹ Bokai be bong kakeliaka nge tago usege. Utui-ba be makare upura. Iboadu bokai mtegi: Bakara ka kakeliaka?”

³⁰ Be Kornilius ikatu be bokai ipile, “Norane, ambe amaridi oati dilako nge pera kanagu-lo uraborabo. Ambe irairai kaituka-tina bokana, amari ambe siriki tolianao ieno ka uraborabo. Uraborabo nge oaikiki-tina tamoata teke kusi ne oaoa-sepukadi arogu ituitui. ³¹ Be bokai irai, ‘Kornilius, Nanaranga ambe rabo nem ilongori, be lumaluma nem tamoata kana nedi tagotago kuianiandi nge ilo iandi. ³² Tamoata alu Zopa gonepidialako be Saimon ara takaia Pita nge dabagai. Makara tamoata ngado kusidi isisisi ara Saimon pera kanana-lo lou ne bokana isukoaki. Pera kana nge makasi zagenao ka ieno.’ ³³ Bokai ka oaikiki-tina unepi be dibagaiko. Makare kupura nge muzi iauia-tina ka kuemaki. Keka moarunga kaituka makare kisoaki nge Nanaranga mata-nao ka kiepurari, be Tanepoa baituka iraike be gora-kama kana nge pilenga moarunga galongo kana ka kipura.”

³⁴ Kodeka Pita itaguraki be bokai ipile, “Kodeka ukaua moimoina-tina Nanaranga tamoata moarunga suridi tekedi bokana ibabasakidi. ³⁵ Ungguma moarunga-lo nge bokai imuzimuzi: Tamoata rangguma dimatakutakuri be mata adoadodi ditagatagadi nge ne bokana idokidokidi. ³⁶ Be nge pile ngaedi ka Nanaranga idoki be Israel tamoata be aine inangadi. Pile Uia ono anua-ua dokinga ngae ka Iesus Kristus iani, be Iesus itaguraki be mangata irangaki. Iesus ka tamoata moarunga Tanepoa nedi. ³⁷ Be kana ege-ege Zudea kaba-lo dipura nge kam kakauataki, bong matamata Galili kaba-lo be Zon ruku ono tamalinga mangata irangaki muridi be imai-ma! ³⁸ Be Nasaret tamoata ara Iesus nge rangaka kam kakauataki. Be baituka be Nanaranga itaguraki be Oli Spirit ane be Iesus kaiboang iani nge kam kaua. Be ege-ege ilakolako be muzi uia iememaki be tamoata Satang kaiboang ne eruma disoaki nge iaka-uauiakidi. Maka ma Nanaranga Iesus sakenao isoaki.

³⁹ “Be keka nge mata-ita ne bokana. Kana moarunga ungguma Iuda kaba nedia-lo be Ierusalem anua-lo be Iesus

iemaki nge keka kita-doi. Kai-o dirokatagaki be imate, ⁴⁰ ata amari tolianao be Nanaranga mate-lo be imarangaki be mangata inangai be tea ipura. ⁴¹ Tago tamoata moarunga ka dite. Tago. Kekai-la mata-ita Nanaranga ambe inanga-kama ka kite. Mate-lo be imarang nge kimoanako-budu be dang kising-budu. ⁴² Be irakama be Pile Uia tamoata be aine mangata garangakadi kana, be mangata bokai gapile, 'Tamoata ngae ka Nanaranga inangai be tamoata moauri-uri disoaki be tamoata matedi giriki nedi ngaliliti kana.' ⁴³ 'Propet' moarunga nge ngai ka dirangaki. Bokai dirangaki, 'Tamoata moarunga lama diunani masa ara kaiboang nena-lo be muzigoala nedi rokakadialedi dapura.' "

⁴⁴ Pita isi ipilepile-la be tamoata be aine pile dilongolongo nge Oli Spirit odio ibala. ⁴⁵ Iuda tamoata kusidi korototo Kristus lama diunani Pita zaiza be Zopa-lo be dipura kaba bokai dita Nanaranga ambe Ungguma Takadi Oli Spirit odio isuburakaria nge dipitilaki-tina. ⁴⁶ Maka ma Iuda tamoata ngaedi nge kaba bokai dita Ungguma Takadi ngaedi nge pile takadia-lo dipilepile. Bokai be Nanaranga kaiboang ne dirakerakeaki. Kodeka Pita bokai ipile, ⁴⁷ "Tamoata ngaedi ambe kita-la Oli Spirit tadoki bokana be ambe didoki. Bokai be dang oti be ruku ono tamalinga ane rukuadi dapura. Tamoata tago teke iboadu ngababaridi!" ⁴⁸ Bokai be iradi be Iesus Kristus ara-nao be rukudi dipura. Kodeka ditaguraki be Pita diakoroi be amaridi alu makara sakedio ngasoaki kana.

11

Pita Ne Muzinga Irangaki

¹ 'Apostel' moarunga be taritoka-da moarunga Kristus lama diunani ege-ege Zudea kaba-lo disoaki nge ambe dilongo Ungguma Takadi ambe Nanaranga pilenga didoki. ² Bokai be bong Pita Ierusalem ilako nge Iuda tamoata kusi korototo mata ditagatagadia-uia nge bokai dingongoi, ³ "Kaiko kulako tamoata kusidi tago korototo-lo be pera kandia-lo kumoanako!"

⁴ Kodeka Pita itaguraki be kana moarunga dipuralani bokana bokai irangakidi, ⁵ "Bong teke Zopa anua-lo usoaki be uraborabo nge rai-o bokana ulako be kaba bokai uita: Kusi mapala kanabiabia teke zage oati-o dokia ipura be lang-lo be urumaria ipura be sakegu-o ibala. ⁶ Kana ngae ilona-lo utudulako nge ngado putudi oati-oati moarunga, ngado kabukabu moarunga, moata be oakei moarunga be mang moarunga makatabala lang-lo diroro nge uita. ⁷ Makara

be malonga teke ulongori bokai ipile, 'Pita, gotui! Ngado goumoatedi be gokang.'

⁸ "Ata ngau bokai ukatu be upile, 'Tagona-tina iboadu. Kana bolobolo ki sangalangala nge tagona-tina teke aoagu-o idum.' ⁹ Makara nge malonga ngae kaba bong ruaia lang-lo bokai ibala, 'Kana moarunga Nanaranga ambe iaka-goazadi nge tagona-tina iboadu dibolo kana gorangaki.' ¹⁰ Kana ngae nge bong toli ipurana, be alauri nge kaba lang-lo kautakingakadi dipura.

¹¹ "Makara nge oaikiki-tina tamoata toli Sisaria anua-lo be nepiadi dipura be dabagaia kana nge makara pera ono usoaki-lo dipura. ¹² Be Oli Spirit bokai irai, 'Gotagadi. Moaki ilom irua.' Be taritokada lima-teke Zopa anua-lo nge ditagaia be Kornilius pera kanana-lo kilako. ¹³ Makara nge Kornilius bokai ipile 'enzel' teke pera kanana-lo ipura be bokai irai, 'Tamoata teke gonepi be Zopa ngalako be Saimon ara takaia Pita ngabagai. ¹⁴ Pile ono baituka be kaiko dara nem moarunga zaiza uketa-ming dapura kana nge Pita ka ngaeluaki kana.'

¹⁵ "Makara Kornilius pera kanana-lo ambe upilepile nge Oli Spirit odio ibala, kita-la matamata odao ibala bokana. ¹⁶ Makara nge Tanepoa pilenga ngaedi ilogu iandi, 'Zon dang oti ka ruku ono tamalinga ane iruku-kaming, ata kam masa Oli Spirit kulubobi ane mruku-kaming.' ¹⁷ Bokai moimoi di Ungguma Takadi kaa, ata Nanaranga ambe lumaluma suri tekana-doi di be kita iang-kita bong Tanepoa Iesus Kristus lama taunani nge. Bokai nge ngau naita kata be masa Nanaranga malipi ne zalakadi mono? Tagona-tina iboadu zalakadi mono!"

¹⁸ Pile ngaedi dilongo nge tago sesu kaba Pita diare-sabari, be ditaguraki be Nanaranga ara dirakeaki be bokai dipile, "E! Moimoi! Nanaranga ambe Ungguma Takadi idumadi be iboadu ilodi daburi be muzigoala nedi dasegeaki be moauriuri-la dasukoaki."

'Sios' Antiok Anua-lo

¹⁹ Bong Stepan umoatea ipura nge tamoata be aine Kristus lama diunani nge dieramoaki-ramo be ege-ege dilako. Alu dialale be dilako Pinisia kaba-lo daga, alu Saiprus motu-nao daga be alu Antiok anua-lo daga. Be bokai dialalale nge Iesus rangaka Iuda-la tamoata be aine ka diraradi. ²⁰ Ata aludi Saiprus motu-onaona be Sairini kaba-lonalona lama diuni nge dilako Antiok anua-lo be Ungguma Takadi Pile Uia maka Tanepoa Iesus rangaka nge mangata dirangakadi. ²¹ Tanepoa kaiboang ne nge tamoata ngaedi-o dieno.

Bokaibe tamoata be aine kokoko-tina lama diuni, be ilodi dibuiri be Tanepoa ditalari.

²² Be kana ngaedi rangakadi nge 'sios' Ierusalem-lo dilongoraki. Bokaibe Barnabas dinepi be Antiok ilako. ²³ Be bong Barnabas Antiok anua-lo ipura nge kaba bokai ita Nanananga moimoi be marou bibia-tina tamoata be aine Antiok anua-lo iandi. Bokaibe suri diuia-tina, be bokai iaka-kaidi, "Ilo-ming ere-moarungadi ane be Tanepoa-la ka moimoi be kamatagatagai." ²⁴ Barnabas nena-la nge tamoata iauia, be Oli Spirit nge ilona-lo isoaki be lama unianga nge dikaitina. Bokaibe tamoata be aine kokoko-tina ilodi dibuiri be Tanepoa-la ditalari.

²⁵ Kodeka makara be Barnabas itui Sol ngalelei kana be Tarsus ilako. ²⁶ Be bong ite nge ibagai be Antiok dilakoru. Be barasi teke makara tamoata be aine Antiok 'sios'-lo zaiza diepurapurari. Bokai dimuzimuziru be ono tamoata kokoko-tina disuledi. Be nge makara ka Kristus tagataga ne moarunga matamatanatuka Kristen kana rangakadi dipura.

²⁷ Bong ngaradia-lo nge 'propet' alu Ierusalem-lo ka ditui be makara Antiok-lo dipura. ²⁸ Be teke nedi ara Agabus ituirake be Oli Spirit kaiboang nena-lo be bokai ipile, "Alauri masa tole kanabiabia teke ege-ege kateka-o ngapura." (Kana ngae nge bong Klodius ungguma Rom 'Sisa' nedi bokana isoaki be ipura.) ²⁹ Bokaibe Kristus tagataga ne moarunga nge diepilei be Kristen taritokadi Zudea kaba-lo dadumadi kana. Tamoata teke-teke nge rakana ki 'mone' ira-lo diboadu nge dipasi kodeka dikabung. ³⁰ Bokai dimuzi be kana dikabung nge Sol be Barnabas diandiaru, be diaru dadokiru be dalaleru be tamoata nedi bibia Zudea 'sios'-lo dimuamua nge dandi kana.

12

Pita Uaura Pera-lo Be Pasika Ipura

¹ Be nge bong ngaedia-lo ka anuananepoa ara Erot itaguraki be ambe 'sios' tamoata ne alu sururu be moatubu bibia ianiandi. ² Be ipile be Zems, Zon taritoka nge asi ono eunga ane umoatea ipura. ³ Erot kaba bokai ita bong Zems iumoatei be Iuda suridi diuia nge ipile be Pita diuauri. Kana ngae nge bong ono moanako biabia ara 'Bereti' Bababakania ipurapura-lo be iemaki. ⁴ Erot Pita iuauri be uaura pera-lo inangai, kodeka ipile be tamoata kulemoa-be-limateke nge dinarinaringi. Bokainatuka dinarinaringi: oati oati dinarinaringi. Oati danaringi damanubu be kaba oati damai. Erot irere moanako biabia ara 'Pasoba' muri noko Pita ngadoki be lili-be-matao be giriki ne ngaliliti.

⁵ Bokaibe Pita nge uaura pera-lo isoaki, ata tamoata be aine 'sios'-lo nge ngai kanabe kaikai-tina Nanaranga diraboraboi.

⁶ Ngazama nge Erot Pita ngadoki be lili-be-matao ngatuiraki be giriki ne lilitadi dapura kana. Be oabubu ngarana-lo nge Pita tamoata narinari rua mara-diaru ieno. Be narinari alu nge babaduadua-lo eluku dinari be disoaki. Pita nge kaleti oarige 'seng' ane diuauri be tamoata dinaringiaru nge mara-diaru ieno. ⁷ Makara nge oaikiki-tina Tanepoa 'enzel' ne teke ipura be makara ituitui, be uaura pera ilo ono Pita isoaki nge imalama-tina. Kodeka 'enzel' ngae itaguraki be Pita bage-nao be irurukaki be imarang. Be bokai irai, "Oaikiki gotuirake!" Bokai ipile nge oaikiki-tina kaleti oarige 'seng' ono luma diuauri nge ditarube be disapasi.

⁸ Kodeka 'enzel' kababe Pita bokai irai, "Kusi nem gonanga uia be ae-sukuma nem gonanga." Be Pita itaguraki be bokai imuzi. Pita nena-la iadorakia-doi nge 'enzel' kaba bokai ipile, "Kusi-sili nem biabia ono gosukumiko be gotagaia." ⁹ Be Pita itaguraki be 'enzel' itagai be uaura pera diperekiaru. Tago ikaua kana ngae 'enzel' iememakani nge moimoi be kalingo. Pita ilo ipile rai-o ka kaba itaita. ¹⁰ Dilakoru be narinari tekedi dipereki-diaru, be dilakoru takadi dipereki-diaru be dilakoru babaduadua biabia ene anua zalaka bibialo ipusikalako-lo dilakoru. Babaduadua ngaena-lo dilakoru nge nena-la be itakaka be dipusikaru. Babaduadua ngae nge 'aen' oti ka diemaki be anua biabia Ierusalem zalakana-lo ka ipusikalako. Zala ngara disauaniaru be dilakoru nge 'enzel' Pita ipereki.

¹¹ Makara nge kodeka Pita ilo ikaua kana ngaedi nge moimoi be dipurani. Kodeka bokai ipile, "Kodeka ukaua kana ngae nge moimoi be kalingo! Tanepoa ka 'enzel' ne inepi be Erot kaiboang ne erumadi usoaki be iuketa. Iuketa be Iuda tamoata be aine bakara dabasaka kana be ilodi dipile nge tago iboadu ba dabasaka."

¹² Bong Pita ilo izamani nge Zon Markus tina ara Maria kaba kana ilako. Tamoata be aine nge kokoko makara dikabuni be diraborabo. ¹³ Makara ipura nge ilako be babaduadua elukuluku nge ipaliti. Be bong ipaliti nge aine malipilipi teke ara Roda imai be babaduadua ngauasari kana. ¹⁴ Ilako nge Pita malonga ikilalangi. Be bong Pita malonga ikilalangi nge suri nge diuia-tina ngena babaduadua tago iuasarani. Ipananalako pera ilona-lo be bokai ipile, "Pita eluku ituitui."

¹⁵ Roda bokai ipile nge tamoata be aine pera ilona-lo disoaki bokai dirai, "Masa kungao!" Ata Roda ikai-la be

ieno moimoi Pita ka eluku ituitui bokana bokai dipile, “Masa ‘enzel’ ne.”

¹⁶ Pita nge isi babaduadua ipalipalitia-la. Be bong babaduadua diuasari be Pita dite nge dipitilaki-tina. ¹⁷ Ata Pita luma ane be isosodi. Kodeka itaguraki be baituka be Tanepoa idumai be uaura pera-lo be ipusika nge irangakidi. Irangaki-doi, kodeka bokai ipile, “Kana ngae nge Zems be taritokada moarunga kamarangakadi.” Kodeka kaba ngaradi ipereki be kaba takadia-lo ilako.

¹⁸ Izama nge tamoata narinari nge diboang-ramo Pita masa ba iuai. ¹⁹ Bokaibe Erot ipile be Pita dileleia-tina uia, ata tago dite. Makara nge pile inanga be tamoata narinari nge dinaguridia-uia, be kodeka ipile be umoateadi dipura.

Erot Imate

Alauri nge Erot itui be Zudea kaba ipereki be ilako Sisaria-lo muku makara isoaki. ²⁰ Erot nge norane be Taia be Saidon tamoata zaiza diegoregore. Bokaibe Taia be Saidon tamoata nge diekapotaki be dilako be Erot date kana. Dalako be date kana nge matamata bokai dimuzi: Tamoata maka Erot pera kanana-lo malipi moarunga-lo imuamua ara Blastus nge ilona-lo disili be ilo dibuiri be di muridi itui be ngadumadi kana. Kodeka ditui be dilako Erot-lo be dirai be anua-uia dadoki kana, bakara ungguma ngaedi nge kangkang kandi moarunga Erot kaba nena-lo ka didokidoki.

²¹ Bong ono Erot date kana ipura nge Erot itaguraki be anuatanepoa ngazing ne inanga be bagi ne ono tanepoanga-o isoaki be tamoata be aine moarunga iraradi. ²² Iradia-doi nge tamoata be aine kaikai-tina dimere be bokai dipile, “Nge tago tamoata kata ka malonga! Nge nanaranga kata malonga!” ²³ Makara nge oaikiki-tina Tanepoa ‘enzel’ ne teke itaguraki be Erot iuni be itapuloria, be moatamoata mukumukudi dikani be imate. Maka ma bong Erot tamoata be aine pilengadi bokai ilongo nge nena-la irakeaki, tago Nanaranga ara irakeaki! ²⁴ Ata Nanaranga pilenga nge egege dilakolako be rangakadi nge dilaba-la be dieno.

²⁵ Alauri Barnabas be Sol malipi nediaru Antiok ‘sios’ dian-diaru dimambuakiru nge kaba Antiok-lo dimuleru. Malipi nediaru ngae nge bokai: Antiok ‘sios’-lo ‘mone’ dikabung be ono Zudea ‘sios’ didumai nge Ierusalem-lo dilakuakiru. Be bong dimulemuleru nge Zon ara takaia Markus nge dibagaiaru be dimule-buduto.

13

Barnabas Be Sol Nepia-diaru Ipura

¹ Makara Antiok 'sios'-lo nge 'propet' be tamoata maka tamoata be aine lama diuni disulesuledi nge alu disoaki. Aradi nge: Barnabas, Simion (Zimzim kana kilaila ipura-pura), Sairini tamoata ara Lusius, Manian (tamoata ngae nge anuatanepoa ara Erot diaru dilaba-buduru), be Sol. ² Bong teke tamoata ngaedi Tanepoa dirakerakeaki be kangkang dizirau be disoaki nge Oli Spirit bokai iradi, "Barnabas be Sol kamazageakidiana, be malipi daemakiru kana be ukiladiaru nge daemakiru." ³ Bokai be bong kangkang zirau be rabo nedi dimambuaki nge luma-di Barnabas be Sol odiaruo dinangaria be dirabo-diaru be ono kaiboang diandiaru be dinepi-diaru be dialaleru.

Saiprus Motu-nao

⁴ Makara be Oli Spirit Barnabas be Sol inepi-diaru be dituiru be dialaleru. Dialaleru be dilakoru Selusia anua-lo be kati rebareba tekenao dibuliru be Saiprus motu-nao dilakoru. ⁵ Saiprus motu-nao ditokaru nge dilakoru Salamis anua-lo be Iuda pera nedi ono serereinga-lo be Nanaranga pilenga mangata dirangakiru. Be Zon Markus nge dumaduma nediaru bokana be dialale-buduto.

⁶ Makara be motu diboalingiato be dilakoto anua ara Papos-lo dipurato. Makara nge Iuda kata zerenga ratadi ara Ba-Iesus dipurakani. Tamoata ngae nge 'propet' bolingadi ratadi kata. ⁷ Ba-Iesus nge ungguma Rom biabiadi nedi * ara Sergius Paulus malipilipi kana. Rom bibiadi nedi ngae nge kauanga bibia be Nanaranga pilenga ngalongo kana irere. Bokai be Barnabas be Sol pile inanga-diaru be dapuraru kana. ⁸ Ata tamoata zerezere ara Elimas (ara Elimas Grik pile-lo nge zerezere) nge Barnabas be Sol idua-diaru be itaguraki be Rom biabiadi nedi ngae nge ilona-lo isili be lama uninga ngae ngamurinai kana. ⁹ Ata Oli Spirit nge Sol (ara takaia Pol) ilona-lo ikauri. Bokai be Sol itaguraki be tamoata zerezere ngae adoado matana-lo idedealako ¹⁰ be bokai irai, "Kaiko nge Satang natu kata, be kana moarunga adoadodi erekei nedi! Boli mata be pile ono bolesa moarunga nge ilom-lo dikauri! Tanepoa pilenga moarunga moimoi be kalingodi nge kubagabubuiiri be kalingodi tagotago kana kupilepile! ¹¹ Bokai be Tanepoa luma masa omo dabala. Matam masa daleua, be uanana muku sasalaga masa amari malamaka tago sesu goita."

Sol bokai ipile nge oaikiki-tina oaru zimzim bokana Elimas mata diononi, be izabu be tamoata ileledi be zala daitikini kana. ¹² Rom bibiadi nedi kana ngae bokai ite nge lama iuni. Maka ma Tanepoa suletaka ilongolongo nge ikakabaki-tina.

* **13:7:** Tamoata biabia ngae nge Rom 'kiapi' nedi kata.

Pisidian Antiok-lo

¹³ Makara Papos-lo be Pol ruanga zaiza kati rebareba tekenao dibuli be Perga anua ege Pampilia-lo dilako. Makara be Zon iperekidi be Ierusalem ilako. ¹⁴ Perga anua-lo be kodeka Antiok anua ege Pisidia-lo dipura. Be bong ono manauanga ‘Sabat’-o nge pera nedo ono serereinga-lo dilako. ¹⁵ Makara pera ono serereinga-lo nge Nanaranga ‘Buku’ ne Moses be ‘Propet’ digere nge dileze. Dileze-doi nge tamoata bibia pera ono serereinga-lo dimuamua nge ditaguraki be bokai diradi, “Tarito, pile neming ono tamoata be aine kamaka-kaidi kana teke dieno nge kamapile.”

¹⁶ Kodeka Pol ituirake be luma idokiteteki be bokai ipile, “Kamalongo-ra! Kam Israel tamoata be kam Ungguma Takadi Nanaranga karakterakeaki! ¹⁷ Israel Nanaranga nedo ka itaguraki be tubuda ne bokana idokidi be inangadi, be bong Izip kaba-lo disoaki nge iemakidi be dikoko-tina be ungguma biabia teke dipura. Be alauri nge kaiboang ne bibia-tina ane be ibagadi be kaba ngaradi dipereki. ¹⁸ Be barasi kulemoadi-oati nge lulu kaba-lo tukungkura dilakulakuaki, ata ngongongadi be muzingadi goalakingadi nge tago ilo iakataki. ¹⁹ Kodeka alauri nge ungguma lima-rua Kenan kaba-lo irokakidi be kateka nedo idoki be Israel nedo iandi. ²⁰ Kana ngaedi nge ‘450’ barasi ilodia-lo iemaki.

“Alauri nge Nanaranga itaguraki be tamoata bibia iandi be bagi nedo dipapananuakidi nibe ilako ‘propet’ ara Samuel-lo daga. ²¹ Ata alauri nge Israel ditaguraki be Nanaranga dirai be anuatanepoa teke ngandi kana. Bokai be Nanaranga itaguraki be Sol anuatanepoa kandi bokana inangai. Sol nge Kis natu, be bagi ne ara Benzamin. Ngai barasi kulemoadi-oati Israel anuatanepoa kandi bokana isoaki. ²² Alauri nge Nanaranga itaguraki be Sol irokaki be Debiti anuatanepoa kandi bokana inangai. Nanaranga Debiti bokainatuka mangata irangaki, ‘Zesi natu Debiti ute nge ngai aburogutina-lo ka isukoaki. Ngai ka masa kana moarunga rerengagu-lo ngaemaki.’ ²³ Be nge tamoata ngae labunao ka Uketiketi Iesus ipura, nena-la be moimoi be ipile bokana. ²⁴ Iesus isi tago ipura nge Zon Baptaisi itaguraki be Israel moarunga-lo bokainatuka mangata ipile, ‘Ilo-ming kamabuiri be muzigoala neming kamasegeaki be ruku ono tamalinga ane rukua-ming dapura.’ ²⁵ Be alauri Zon malipi ne ambe imamambuaki nge bokai ipile, ‘Ngau naita kana ilo-ming dipile? Ngau tago tamoata maka ngapura kana be karapurapungi! Tago. Ngai murigu ngatagaia kana. Ngau aragu tagotago-tina. Bokai be tago uboadu ae-sukuma ne oarigedi mrube.’

²⁶ “Tarito, kam Abaram tubu, be kam Ungguma Takadi Nanaranga kamatakutakuri! Nge kita kana ka pile ono uketinga ngaedi nangadi dipura. ²⁷ Ierusalem tamoata be aine be tamoata nedi bibia nge kaba tago bokai dikauataki Iesus ka kateka ngae Uketiketi ne. Ata bong dipile be umoatea ipura nge ono pile moarunga ‘propet’ digere nge diemaki be dikalingo. Be pile-tina ma ngaedi ka ‘Sabat’ moarunga-o leze ipurapura. ²⁸ Moimoi labu iauia teke ono ngamate kana nge tago teke dite, ata Pailot dirai be umoatea ipura. ²⁹ Bakara basaka ngapura kana be gere ipura nge diemakini be dikalingo, kodeka kai-o ka dibalaki be gimoa-lo dinangalako. ³⁰ Ata Nanaranga itaguraki be mate-lo be imarangaki. ³¹ Be alauri nge bong kokoko-tina tamoata maka dialalale-budu Galili kaba-lo be dilakolako Ierusalem-lo nge dite. Be nge di ka kaituka mata-ita ne bokana be tamoata be aine neda diraradi.

³² “Be keka nge makare kipura be Pile Uia ngae kieluakaming. Pile Uia ngae nge bokai: Pile moimoibe Nanaranga tubuda iandi ³³ nge tubudi kaitukatuka, kita, nge matada-o iemaki be dikalingo. Bokainatuka iemaki be dikalingo: Iesus mate-lo be imarangaki. ‘Buku’ ara ‘Sam’-lo nge ‘Sam’ ruaia bokai ipile,

‘Kaiko nge ngau natugu. Kaituka ambe Tamam upura.’ (Sam 2:7)

³⁴ “Pile moimoibe kalingodi tekedi bokai dieno: Nanaranga masa mate-lo be ngamarangaki be tago iboadu ngamoapuru. Bokai be pile ngaedi labudi nge pile ngaedia-lo dieno,

‘Ngau masa marou ratadi be kalingodi Debiti moimoi be rangakadiani ipura nge miangko.’ (Ais 55:3)

³⁵ “Be Nanaranga ‘Buku’ ne egedi takadia-lo nge bokai dieno,

‘Tamoata nem Kusi Rata nge tago masa golikitaki be ngamoapuru.’ (Sam 16:10)

³⁶ “Nanaranga nge Debiti tago ramoramo-ba ka inangai be anuatanepoa biabia ipura. Nge ono ne labu ne ngaemaki be ngakalingo kana ka inangai. Bokai be bong Debiti Nanaranga labu ne ngae imambuaki nge imate. Imate be tubu be tama zaiza kumraka ipura be imoapuru. ³⁷ Ata tamoata maka Nanaranga mate-lo be imarangaki nge tago iboadu ngamoapuru.

³⁸ “Bokai be taritokagu, ngau urere bokai kamakaua: nge Iesus-lo ka mata ono Nanaranga muzigoala neda irokaki nge mangata kirangaka-kaming be kalongo. ³⁹ Iesus aranao ka tamoata moarunga maka lama diuni nge giriki nedi moarunga rokakadi dipura be Nanaranga mata-nao

diado. Bakara, Moses Mata ne tago iboadu daemakiko be Nanaranga mata-nao goado! Tago-la. ⁴⁰ Kaba kamaitaita uia. 'Propet' ambe dipile kana alu masa dapura. Be pilengadi ngaedi nge kam-lo dapura takana,

⁴¹ 'Eke! Kam maka pilengagu kakanababadi, kaba kamaita uia! Ilo-ming kamalelelenaki-la be kamaleua-ramo kana! Bakara, bong neming-lo masa kana teke iloming tago dipile tago iboadu memaki nge memaki. Moimoi tamoata teke masa ngara-kaming, ata tago iboadu lama kamauni.' " (Aba 1:5)

⁴² Pol pile ngaedi ipile-doi be Barnabas diaru ambe pera ono serereinga dipereperekianu nge tamoata be aine ditaguraki be bokai dira-diaru, " 'Sabat' takaiana kaba makare kamapuraru be kana ngaedi kaba kamarangaki-kama."

⁴³ Tamoata be aine moarunga pera ono serereinga ngarana-lo diepurapurari dialale nge Iuda kokoko be tamoata takadi Iuda mata nedi ditagatagadi nge Pol be Barnabas ditagadiaru. Be diaru ditagurakiru be bokai diradi, "Nanaranga-la marou ne tadokidoki-ba ilodia-lo kamasukoaki."

⁴⁴ Bong ono manauanga 'Sabat' takaiana nge tamoata be aine anua biabia ngarana-lo disukoaki nge moarungana-tina dikabuni be Tanepoa pilenga dalongo kana. ⁴⁵ Iuda kaba bokai dita nge dinama-ratakidi. Be pile goalakadi ane be dipile Pol pile ipilepile nge iboliboli.

⁴⁶ Kodeka Pol be Barnabas ditagurakiru be kaikai-la bokai diradi, "Kam Iuda ka Nanaranga pilenga garangaki-kaming mua kana. Ata ambe Nanaranga pilenga kasegeaki. Bokai be neminga-la mangata kananga-kaming kam kana iauia tago teke kaemaki be ono kamaboadu moauriurila nem-kusoaki soaki ipurapura nge kamadoki. Tago-la! Nge bokai ka Ungguma Takadi ambe kitalaridi. ⁴⁷ Maka ma Tanepoa bokai ira-kama,

'Ngau ambe uemakiko be kaiko ambe Ungguma Takadi malama nedi. Bokai masa zala ono tamoata be aine moarunga uketadi be muleakadi dapura kana nge ege-ege kateka-o golakuaki.' " (Ais 49:6)

⁴⁸ Ungguma Takadi bokai dilongo nge suridi diuia-tina, be Tanepoa pilenga dirakeaki. Be tamoata be aine kokoko-tina maka moauriuri-la nem-kusoaki soaki ipurapura dadoki kana be Nanaranga inangadi nge lama diuni.

⁴⁹ Makara be Tanepoa pilenga nge ege-ege kaba ngaradia-lo dilako. ⁵⁰ Ata Iuda ditaguraki be aine aradi otioti anua ngarana-lo Nanaranga dimatakutakuri be tamoata bibia aradi otioti nge ilodia-lo disili be ono Pol be Barnabas moatubu diandiaru. Be ditao-diaru be anua ngara diperekianu. ⁵¹ Bokai be ono anua-marau diduadi bokana

nge Pol be Barnabas ditagurakiru be ae-diaru babadi anua ngaenao ditatairiaru. Kodeka anua ara Aikoniam-lo dilakoru. ⁵² Be tagataga moarunga nge Oli Spirit ilodia-lo ikauri, be suridi nge diuia-tina.

14

Aikoniam Anua-lo

¹ Aikoniam anua-lo nge Pol be Barnabas bong moarunga dimuzimuziru bokana dimuziru be dilakoru Iuda pera nedi ono serereinga-lo. Makara nge pile kakai-tina ane be tamoata be aine ilodi diung. Bokai be Iuda kokoko-tina be Ungguma Takadi kokoko-tina nge lama diuni. ² Ata Iuda alu tago Kristus lama diunani. Bokai be ditaguraki be Ungguma Takadi ilodia-lo disili be ono diemakidi be tamoata be aine lama diuni nge ilodi diratakidi. ³ Ata Tanepoa kaiboang ne nge Pol be Barnabas-lo dieno. Be nge bokai ka makara uanana sasalaga disoakiru be tago taburi-ralo be kaikai-la be Tanepoa pilenga mangata dirarangakiru. Makara nge Tanepoa itaguraki be ne marou ne tadokidoki-ba muridi itui be ono ne pilenga mangata itikingdi pilenga nge moimoi. Be ono itikingdi pilenga moimoi nge Pol be Barnabas kaiboang iandiaru be kilala kaiboangdi be kilala Nanaranga-la iboadu ngaemaki nge diememakiru. ⁴ Makara nge tamoata be aine anua ngarana-lo nge dienegei. Alu Iuda lama tago diuni-o didai be alu 'apostel'-o didai. ⁵ Bokai be Ungguma Takadi be Iuda nge mumua nedi zaiza ditaguraki be Pol be Barnabas dirabataki-diaru be patu ane daumoate-diaru kana. ⁶ Ata diaru dilongoru be diratu be Listra be Derbi anua, ege Laikonian kaba-lo dilakoru. ⁷ Makara nge Pile Uia mangata dirangakiaru.

Listra Be Derbi Anua-lo

⁸ Makara Listra anua-lo nge tamoata teke ae-babadi matedi isoaki. Ae-babadi nge matedi be tina inekiaki be tago ialalale. ⁹ Tamoata ngae bokai isoaki be Pol ipilepile nge ilongolongori. Makara nge Pol adoado-la tamoata ngae idedei be kilalanga inanga tamoata ae-babadi matedi nge lama iunia-tina be iboadu aka-uiaka ngapura. ¹⁰ Kodeka Pol itaguraki be bokai ikilau, "Gotuirake!" Pol bokai ipile nge tamoata ngae ituirake be ialalale.

¹¹ Tamoata be aine makara disoaki Pol kana iemaki dite nge pile nedi Laikonian pile-lo bokai dimere, "Ambe nanaranga tamoata bokana be marada dibala." ¹² Makara nge nanaranga nedi nge aradi Pol be Barnabas dibuleakidi. Barnabas Zius dibuleakini, be Pol Emis dibuleakini, bakara Pol ka pilepile nedi. ¹³ Makara nge tamoata Zius tabataba

ianiani nge 'bulumakau' moane be moare ieluaki be anua aoa ono silinga-lo inanga. Maka ma Zius keda ne nge eluku ka ieno. Bokai ka tabataba ieluaki be tamoata be aine makara disoaki zaiza be databangaki be ono Pol be Barnabas darakeaki-diaru kana.

¹⁴ Ata bong 'apostel' ruoti Pol be Barnabas bokai dilongoru nge kusi dinanganangaru didokisareru be dipanararu dilakoru tamoata be aine maradi be bokai dimereru, ¹⁵ "Bakara ka bokai kamuzimuzi? Keka nge kakaming-la ka bokana, tamoata-ramo kaa! Keka Pile Uia ka kieluakakaming be bokai kirara-kaming, 'Kana kalingodi tagotago bokainaina kamamurinadi be Nanaranga kalingo moauriuri isukoaki nge kamatalari.' Ngai ka lang be kateka be makasi be kana moarunga ilodia-lo dieno nge iemaki. ¹⁶ Toira nge ungguma moarunga ilikitakidi be reregangadia-lo disukoaki. ¹⁷ Ata nge ambe nena-la be bokainatuka mangata inangai: Kana uia-la ka iememaki-kaming. Ura ianiang-kaming be lang-lo be ibalabala, be ono kangkang kana-ming uma-lo nge bong-tina nedi-o be ipupuraki. Kangkang kokoko-tina ianiang-kaming, be iloming-lo nge suri-ua bibia-tina inangananga." ¹⁸ Pol be Barnabas pile-ra bokaina-ma diradia-re, ata tago ma! Tamoata be aine ngaedi nge ambe saringatuka 'bulumakau' databangaki be ono darakeaki-diaru kana.

¹⁹ Ata Iuda alu Antiok be Aikoniam anua-lo ka dipura be tamoata be aine makara nge ilodi diung be ono kaba ditaguraki be Pol be Barnabas didua-diaru. Kodeka Pol patu oti diuni be direpeki be eluku dilakuaki. Ilodi dipile imate. ²⁰ Ata tagataga dipura be Pol diboalingi be kaba imarang be anua-lo isili. Izama nge Barnabas diaru Derbi anua-lo dilakoru.

Antiok Anua, Ege Siria Kaba-lo Mulelako Ipura

²¹ Kodeka makara Derbi anua-lo Pile Uia mangata dirangakiaru, be tamoata be aine kokoko-tina ilodi dibuiru be tagataga dipura. Alauri nge dituiru be Listra anua-lo dilakoru, kodeka dilakoru Aikoniam anua-lo, be alauri nge dialaleru be Antiok anua, ege Pisidia kaba-lo dipuraru. ²² Makara anua ngaradia-lo nge tagataga diaka-kaidi be didumadi be ono lama uniangadi nge kakai-la daeno kana. Be bokai diradi, "Nanaranga anua ne ono itanepoa kanana-lo talako kana nge moatubu bibia-tina tadoki noko talako!" ²³ Alauri nge tamoata malaidi alu 'sios' teke-teke-lo damuamua kana nge dinangadi. Kodeka kangkang dizirau be dirabo be ono tamoata bibia dinangadi nge Tanepoa luma-nao dinangadi. Bakara, Tanepoa-lo ka ilodi moarunga dinangalako be bokai dibasakidi.

²⁴ Kodeka Antiok-lo be dituiru be Pisidia kaba dialaleakiru be Pampilia kaba-lo dipuraru. ²⁵ Pampilia kaba-lo dipuraru nge dilakoru Perga anua-lo Pile Uia mangata dirangakiaru, kodeka dilakoru Atalia anua-lo. ²⁶ Atalia anua-lo be kati rebareba tekenao dibuliru be Antiok anua, ege Siria kaba-lo dimulelaku. Nge Antiok anua ngaena-lo ka norane be makara dipuraru be tamoata be aine lama diuni nge ditaguraki be Nanaranga luma-nao dinanga-diaru be ono malipi ambe kaituka-tina dimambuaki-ru ngaedi nge daemakiru kana. ²⁷ Anua ngarana-lo dipuraru nge ditagurakiru be tamoata be aine moarunga 'sios' ngarana-lo nge dikeliakidi be kabu teke dipura, kodeka kana moarunga Nanaranga diarua-lo iemaki nge dirangakiru. Be baituka be Nanaranga ambe zala iuasari be ono Ungguma Takadi lama diuni nge dirangakiru. ²⁸ Kodeka makara uanana sasalaga-tina tagataga zaiza disoaki-budu.

15

Ierusalem-lo Eгоре Biabia Emaka Ipura

¹ Kodeka tamoata alu Zudea kaba-lo ka dimai Antiok anua-lo be taritoka-da bokai disulesledi, "Tago iboadu Nanaranga ngauketi-kaming be ngamuleaki-kamingba. Moses Mata ne kamatagadi be kusi-ming korototokadi dapura masa Nanaranga ngauketi-kaming be ngamuleaki-kaming. Tago be tago!" ² Ata Pol be Barnabas nge sule ngaedi tago direretakiru. Bokai be tamoata ngaedi zaiza eгоре kanabiabia teke diemaki. Makara be tamoata be aine Enitok 'sios'-lo ditaguraki be Pol be Barnabas dinanga-diaru be Ierusalem dinepidialakoru be Iesus 'apostel' ne be tamoata 'sios'-lo dimuamua zaiza sule ngaе daegoretaki kana. Kodeka tamoata alu 'sios'-lo nge dinangadi be Pol be Barnabas zaiza dalale-budu kana.

³ Kodeka dinepidi be dialale. Dialale nge Pinisia kaba be Samaria kaba dialaleaki, be bakara be Ungguma Takadi Nanaranga moimoi be kalingona-lo dilako nge dirangaki. Bokai be taritokada moarunga makara nge suridi diuia-tina. ⁴ Bong Pol be Barnabas be tamoata dialale-budu Ierusalem-lo dipura nge 'sios' Ierusalem-lo be 'apostel' be tamoata 'sios'-lo dimuamua nge disuri-uiatakidi be dimolatakidi. Be kodeka kana moarunga maka bong dimalipilipi be Nanaranga iemaki nge dirangaki.

⁵ Kodeka tamoata alu Kristus lama diunani Parasi kaa nge dituirake be bokai dipile, "Ungguma Takadi kusidi korototokadi dapura be radi dapura be Moses Mata ne datagatagadi."

⁶ Makara nge 'apostel' be tamoata 'sios'-lo dimuamua nge dikabuni be moatubu ngaе daegoretaki kana. ⁷ Diegoresalaga-tina, kodeka Pita ituirake be bokai ipile, "Taritokagu, kam kakaua norane be rakana ipura. Maraming ka Nanaranga inangaia be ualale be Pile Uia mangata mrangaki be ono Ungguma Takadi iboadu dalongo be lama dauni. ⁸ Nanaranga maka tamoata moarunga ilodi ikauataki nge itaguraki be Ungguma Takadi nge idokidi. Bokainatuka be itiking-kita moimoi be idokidi: Oli Spirit idoki be iandi, kita-la iang-kita bokana. ⁹ Nanaranga mata-nao nge di tago takadia-ba be kita takada-ba. Tago. Bokaibe bong lama diuni nge Nanaranga ilodi iaka-goazadi be ilodia-lo giriki tago teke ieno. ¹⁰ Ak, nge bakara ka Nanaranga katoi be ambe taritokada Ungguma Takadi dududia-lo moatubu bibia kananganangalako? Moatubu bibia ngaedi nge kita be tamada be tubuda tagona-tina tabazidi ka di dududia-lo kananganangalako! ¹¹ Tagona-tina iboadu bokai kamamuzi! Maka ma kita lama bokai tauni: Tanepoa neda Iesus marou ne tadokidoki-ba itagai ka Nanaranga iuketi-kita be imuleaki-kita, dia-la ibasakidi bokana."

¹² Kodeka Pol be Barnabas dituiru be kilala kaiboangdi be kilala Nanaranga-la iboadu ngaemaki diarua-lo be Ungguma Takadi iemakidi nge dirangakiru. Dipilepileru nge moarunga makara disoaki nge dimoadubulae-ba be dilongolongo. ¹³ Pol be Barnabas dipile-doiru, kodeka Zems bokai ipile, "Taritokagu, kamalongora! ¹⁴ Saimon ambe mangata ira-kita be talongo Nanaranga ambe mangata itiking-kita ngai moimoi be Ungguma Takadi ilo ibukubukutakidi. Nanaranga bokainatuka be mangata itiking-kita ngai moimoi be Ungguma Takadi ilo ibukubukutakidi: maradi ka tamoata be aine ne idokidi. ¹⁵ Bokai imuzi be ono 'propet' pilengadi ngaedi iemaki be dikalingo,

¹⁶ 'Kana ngaedi muridi masa kaba mumule be Debiti pera ne itamong be ieno nge mnaguraki. Pera igalalai be ieno masa mnaguraki be masa kaba ne bokana ngapura.

¹⁷ Bokai masa tamoata moarunga Tanepoa dalelei, be Ungguma Takadi araguo be negu bokana ukiladi masa daleleia.

¹⁸ Tanepoa ka bokai ipile, bakara ngai ka toira be kana ngaе mangata inangai, be toira be imai nge kauataka ipura.' (Amos 9:11-12)

¹⁹ "Bokaibe ngau ilogu bokai unangai: Ungguma Takadi ambe Nanaranga-lo dilakolako nge moaki sesu ba tabasakidi be ono zalakadi taono. ²⁰ Moaki-tina. Tageredi be bokai taradi: Kangkang moarupu ara-dio be emakadi dipura be ambe disangala nge moaki dikangkang, pogiza-ramo

mata moaki ditagatagadi, ngado tapadi dipura nge moaki dikangkang, be ngado moarunga darakadi nge moaki dikangkang. ²¹ Bakara, Moses Mata ne nge toira-tina be ege-ege anua moarunga-lo mangata rangaka ipurapura, be bong ono manauanga 'Sabat' moarunga-lo nge leze ipurapura."

'Pasi' Teke Gereta Ipura

²² Kodeka 'apostel' be tamoata bibia 'sios'-lo dimuamua nge ditaguraki be tamoata nedi alu dinangadi be Pol be Barnabas dataga-diaru be Antiok anua-lo dalako-budu kana. Makara be Iudas (ara takaia Basabas) be Sailas dinangadiaru. Diaru nge 'sios'-lo muaka bibia-tina odiaruo ieno. ²³ Dalale kana nge 'pasi' bokai digereti be diandi,

"Keka tarito-kaming 'apostel' be tamoata bibia 'sios'-lo kimuamua ka kigere.

"Be nge kam Ungguma Takadi Kristus lama kaunani Antiok anua-lo, Siria kaba-lo be Silisia kaba-lo kasoaki ka kigere-kaming. Suri-uia kinanga-kaming.

²⁴ "Keka ambe bokai kilongo tamoata nema alu kam-lo dimai be pile alu dira-kaming be ono ilo-buku diang-kaming be ilo-ming disururu. Keka tago kisumoaladi be makara kam-lo dimai. ²⁵ Bokai ka iloma kitekenanadi be tamoata nema alu kinangadi be ruangama uarikadi Barnabas be Pol zaiza kam-lo ganepidiamai kana. ²⁶ Tamoata ngae-diaru nge Tanepoa neda Iesus Kristus ara-nao be malipi ne diememakiru, be malipi-ba ngaedi lilidi-o be saringatuka damateru kana. ²⁷ Be nge bokai ka Iudas be Sailas dinepidiaru be nediaru aoa-diarualo be pile ngaedi kigere nge daka-kaidi kana. ²⁸ Iloma bokai kinanga: Nge tago iuia Oli Spirit mata-nao be keka matamaio ilo-buku bibia tago kaboadu kamabazidi nge gang-kaming. Ata nge iuia mata ngaedi kamatagatagadi:

²⁹ Kangkang ambe moarupu tabangakadiadi dipura moaki kangkang, dara moaki kangkang, ngado ambe tapadi dipura moaki kangkang, be pogiza-ramo mata nge moaki katagatagadi. Mata ngaedi nge kamasibongaki-tina.

Pile nema suridi. Rabuaki nema kiang-kaming."

³⁰ Makara be tamoata ngaedi dinepidi be dilako Antiok anua-lo. Antiok anua-lo dipura nge tamoata be aine moarunga 'sios' ngarana-lo nge dikeliakidi be dipura-doi kabu teke, kodeka 'pasi' ngae diandi. ³¹ Tamoata be aine makara pile ono aka-kainga ngaedi dileze nge suridi diuia-tina. ³² Be Iudas be Sailas ditagurakiru be pile ono aka-kainga diradi, be ono dikaiboang uia. Maka ma diaru nge 'propet' kaa. ³³ Be kodeka makara muku disoaki. Be alauri nge taritokada Antiok-lo nge kababe dinepidi Ierusalem

dilako, be tamoata dinepidia-lo dimule. Damule kana nge marou ono ilo-uianga ane dimaroudi be dinepidi be dialale. [³⁴Ata Sailas ilo itekenanai be makarana-la Antiok-lo isoaki.] ³⁵ Pol be Barnabas nge Antiok anua-lanalo disoakiru. Bokai be tamoata alu zaiza be Tanepoa pilenga disulesuletaki be mangata dirarangaki.

Pol Be Barnabas Dieperikiru

³⁶ Muku alauri nge Pol itaguraki be Barnabas bokai irai, “Tamuleru be talakoru anua moarunga Tanepoa pilenga mangata tarangakiru kanana-lo be taritokada tatedi be takauatakidi ambe baituka disukoaki.” ³⁷ Bokai be Barnabas irere Zon, ara takaia Markus nge dalale-budu, ³⁸ ata Pol ipile nge tago iuia dabagaiaru, maka ma Markus nge Pampilia anua-lo dimalipilipi-budu be iratu. ³⁹ Makara be lili-nao be ebulo biabia-tina diemakiaru bokana Barnabas Markus ibagai be direba-ru be Saiprus motu-nao dilakoru. ⁴⁰ Ata Pol ipile, “Iauia, ngau Sailas mbagai be galalaleru.” Dalalalu kana nge taritokada Antiok ‘sios’-lo ditaguraki be Sailas didoki be Nanaranga marou ne tadokidoki-ba ane be Tanepoa luma-nao disalangaki be dialalalu. ⁴¹ Kodeka dialalalu be dilakoru Siria kaba be Silisia kaba-lo be tamoata be aine moarunga ‘sios’-lo nge diaka-kaikaidi be dialalalalu.

16

Timoti, Pol Be Sailas Idainaki-diaru

¹ Makara be Pol itui be Derbi anua-lo ilako, be alauri nge ilako Litra anua-lo. Makara Litra-lo nge Tanepoa tagataga ne teke isoaki ara Timoti. Timoti tina nge Iuda kata, be Kristus lama iunani. Ata tama nge Grik kata. ² Taritokada Litra be Aikonium anua-lo nge Timoti dirangaki ngai tamoata iauia. ³ Bokai be Pol irere Timoti ngabagai be dalalale-buduru kana, ata Iuda makara anua ngarana-lo nge imatakuridi. Bokai be Pol ipile be Timoti kusi korototoka ipura, bakara di dikaua Timoti tama nge Grik kata. ⁴ Kodeka ditui be anua anua-lo dialalale be pile maka ‘apostel’ be tamoata bibia Ierusalem-lo diegoretaki nge dirarangaki be dialalale. Be diraradi be pile ngaedi nge datagatagadi kana. ⁵ Bokai be ‘sios’ anua moarunga-lo nge lama uniangadia-lo dikaiboang-ua, be izamaizama nge tamoata kokoko-la be disilisilidi.

Pol Rai-o Bokana Ilako

⁶ Makara be Pol ruanga zaiza dilako Prigia kaba be Galesia kaba dialalaleki be Kristus pilenga mangata dirangaki. Ata Esia kaba-lo tago dilako, bakara Oli Spirit tago isumoaladi kaba ngaradia-lo Kristus pilenga mangata

darangaki. ⁷ Alauri be dilako Misia kaba dagadaga nedia-lo be dalako Bitinia kaba-lo kana, ata Iesus Oli Spirit ne tago isumoaladi. ⁸ Bokai be Misia kaba ditoto be dilako Troas anua-lo dipura. ⁹ Oabubu-lo nge rai-o bokana Pol kaba tekedi bokai ita: Masedonia tamoata teke nge itui be bokai iakorokoroi, “Makare Masedonia kaba-lo gomai be goduma-kama.” ¹⁰ Pol rai-o bokana kaba bokai ita nge oaikiki-tina kitui be Masedonia kaba-lo galako kana, bakara keka iloma kitekenanadi Nanaranga ka ikila-kama be Pile Uia makara mangata garangaki kana.

Lidia Ilo Ibuiri

¹¹ Makara Troas anua-lo be kati tekenao be adoado-la kireba be Samotres anua-lo kitoka. Izama nge Niapolis anua-lo kilako. ¹² Makara be kilako Pilipai anua-lo kipura, be amaridi alu makara kisoaki. Pilipai nge anua biabia teke Masedonia kaba-lo, be ungguma Rom nge tamoata be aine nedi kokoko-tina makara anua didoki be disukoaki.

¹³ Bong ono manauanga ‘Sabat’-o nge anua kipereki be kilako zagura teke zagenao kisoaki. Iloma dipile makara masa kaba ono Iuda diraborabo tekedi gaita. Makara kipura nge aine alu makara dipura be disoaki nge kipurakadi. Kodeka kisoakiria be Iesus pilenga kirangakidi. ¹⁴ Aine teke makara disoaki-budu be ilongori-kama nge Taiataira aine ara Lidia. Ngai nge kusi zazadi atabalabala-tina boti-boti iememaki be ono ‘mone’ idokidoki. Aine ngae nge Nanaranga irakerakeaki. Bokai be Tanepoa itaguraki be ilo iunani be Pol pilenga nge ilongo-tina uia. ¹⁵ Be moarunga pera kanana-lo disukoaki nge Iesus ara-nao be rukuadi dipura. Alauri nge bokai ira-kama, “Ilo-ming dipile ngau moimoi be Tanepoa lama unani nge kamamai pera kanagulo kamasoaki.”

Bokai iakorokamai-tina bokana kitagai.

Pol Be Sailas Uaura-lo Dilakoru

¹⁶ Bong teke kaba ono rabonga-lo kilakolako nge natu aine teke ipuraka-kama. Natu aine ngae nge dududu kata be mariaba goalaka teke ilona-lo isoaki be iboadu rakana alauri ngapura kana nge ngarangaki. Bokai imuzimuzi nge ‘mone’ bibia-tina oti zazaia ipurapura. ¹⁷ Natu aine ngae nge Pol zaiza itaga-kama be bokai imeremere, “Tamoata ngaedi nge Nanaranga Atabalabala-tina malipilipi kana! Be nge baituka be uketa-ming dapura kana ka dipura be darakaming kana.” ¹⁸ Izamaizama nge bokaina-la imuzimuzi nibe Pol ambe ilo iaka bokana ibuiri be mariaba goalaka natu aine ngaena-lo bokai irai, “Iesus Kristus ara-nao be ngau uraiko natu aine ngarana-lo gopusika!” Bokai ipile

nge mariaba goalaka nge natu aine ngaena-lo ipusika be ipereki.

¹⁹ Bong tamoata maka natu aine nge dinemi be ono 'mone' didokidoki kaba bokai dita tago ambe iboadu natu aine ngaena-lo kaba 'mone' dadokidoki kana nge ditaguraki be Pol be Sailas didokirepeki-diaru be malala-lo dilakuakidiaru, be tamoata bibia nedi arodi datuiraki-diaru kana. ²⁰ Kodeka tamoata giriki adoadoraki arodi dituiraki-diaru be bokai dipile, "Tamoata nge-diaru nge Iuda kaea, be anua neda ngaena-lo giriki dipupurakiru be ambe anua neda nge nge tutudu dinangaiaru. ²¹ Sule maka disulesule-taki nge kita ungguma Rom mata neda dierekeidi. Bokai be kita tago iboadu sule ngaedi tadoki be tatagadi." ²² Makara nge tamoata be aine moarunga ditaguraki be tamoata ngaedi didumadi be pile Pol be Sailas odiaruo diunglako. Bokai be tamoata giriki adoadoraki dipile be Pol be Sailas kusi nediaru dinanganangaru nge odiaruo ka didokisare be dipaliti-diaru. ²³ Dipalitidia-doiru kodeka uaura pera-lo dirokakidialakoru. Be tamoata uaura-pera inanaring nge dirai be ngananingdiatina-uiaru kana. ²⁴ Bokai dirai bokana ibaga-diaru be uaura-pera kabinatina-lo inanga-diaru be ae-diaru kai soadi ilodia-lo iuautagaki-lako.

²⁵ Oabubu lukangana-tinao bokana nge Pol be Sailas Narananga diraboraboiaru be dimoasimoasiniaru. Be tamoata takadi uaura-lo disoaki nge dilolongori-diaru be disoaki. ²⁶ Makara nge oaikiki-tina rike kanabiabia ipura be uaura-pera nge ere-labu be rurukaka ipura. Be oaikikitina-la babaduadua moarunga nge ditakaka be 'seng' ono tamoata uauradi dipura nge ditarube. ²⁷ Tamoata uaura-pera inar-inaringi imarang be kaba bokai ita babaduadua moarunga ditakaka nge asi ne ono eunga ipasiki be nena-la ngaumoatei kana. Ilo ipileni tamoata uaura-lo disoaki nge diratu. ²⁸ Ata Pol bokai imere, "Moaki nem-la kupakaiko! Keka makarena-doi kisoaki!"

²⁹ Kodeka tamoata narinari nge nge ikilau, "Baratui teke kamaeluakana." Be ipanana isili be reresabu ane be Pol be Sailas ae-diaru babadia-lo itapuloria. ³⁰ Kodeka eluku ilakuaki-diaru be bokai itegi-diaru, "Biabiadi rua, masa rakana memaki be uketagu ngapura?"

³¹ Be diaru dikaturu be bokai dipileru, "Tanepoa Iesus lama gounani masa uketam ngapura. Kaiko be moarunga pera kanam-lo." ³² Be alauri nge Pol be Sailas ditagurakiru be tamoata nge be moarunga pera kanana-lo nge Tanepoa pilenga dirangakidi. ³³ Isi oabubu-lanalo be tamoata narinari nge itaguraki be Pol be Sailas poake-diaru dirautotoki-

diaru kana nge iasaki. ³⁴ Kodeka ibaga-diaru pera kanana-lo be kangkang iemaka-diaru. Be roa be natu zaiza nge suridi diuia-tina, bakara diato moarunga nge Nanaranga lama diunani. Makara be diato moarunga nge Iesus ara-nao be rukudiato dipura.

³⁵ Anua izama nge tamoata giriki adoadoraki ditaguraki be tamoata nedi bibia dinepidi tamoata uaura pera inarinaringia-lo be bokai dirai, “Tamoata ngara-diaru gorubetaki-diaru be dalaleru.” ³⁶ Kodeka tamoata uaura pera inarinaringi nge Pol bokai irai, “Tamoata giriki adoadoraki ambe dipile be Sailas kamru rubetaka-mingru dapura kana. Iboadu kamalaleru! Ilo uia-lo be kamalaleru.”

³⁷ Ata Pol itaguraki be katonga-oaoa bibia nedi bokai iradi, “Keru nge Rom tamoata nedi kaa. Ata tago ‘koto’-lo be giriki nemairu diadoraki. Lili-be-matao dirautotoki-kamairu be uaura-lo dinanga-kamairu. Be nge ambe komangaba-lo be dinepi-kamairu be galaleru kana ki? Tago iboadu! Nedia-la be makare dapura be dapasiki-kamairu.”

³⁸ Be tamoata ngaedi dilako be giriki adoadoraki diradi. Giriki adoadoraki bokai dilongo Pol be Sailas Rom tamoata nedi kaa nge dipitilaki-tina be ilodi dibuku. ³⁹ Bokai be dilako be Pol be Sailas bokai dira-diaru, “Iloma ditagakaming-tinaru. Kana kiemaki nge tago kikaua ka bokai kimuzi.”

Kodeka uaura pera-lo ka dipasiki-diaru be eluku dilakuaki-diaru be bokai dira-diaru, “Anua ngae kamaperekianu.” ⁴⁰ Alauri Pol be Sailas uaura-pera diperekianu nge Lidia pera kanana-lo dilakoru. Be tamoata be aine Kristus lama diunani nge makara dikabuni be disoaki. Kodeka ditagurakiru be diaka-kaidi. Diaka-kaidiadi, kodeka anua ngara diperekianu.

17

Tesalonika Anua-lo

¹ Makara be dialale be Ampipolis be Apolonia anua-lo be kodeka dilako Tesalonika anua-lo dipura. Makara nge Iuda pera nedi ono serereinga teke ieno. ² Kodeka Pol itaguraki be izamaizama imuzimuzi bokana imuzi: pera ono serereinga ngaena-lo ilako. Be makara bong ono manauanga ‘Sabat’ toli ilodia-lo nge Iuda zaiza pile Nanaranga ‘Buku’ nena-lo dieno nge diegoretaki. ³ Be disikengdi be ditikingdia-tina uia Kristus masa sururu bibia ngadoki be ngamate be kaba mate-lo be ngamarang. Kodeka bokai ipile, “Iesus ngae ngau mangata urarangaka-kaming ka Kristus.” ⁴ Iuda alu pile ngaedi dilongo nge pile ngaedi ilodi dibuiri-tina. Bokai be Pol be Sailas didainaki-diaru. Be Grik kokoko-tina Nanaranga

dimatakutakuri be aine aradi bibia anua ngarana-lo nge didainakidi be.

⁵ Ata Iuda lama tago diuni nge Pol be Sailas diuanamdiaru, bakara tamoata be aine kokoko-tina ambe Pol pilenga ditagatagadi. Bokai be Iuda ngaedi dilako malala-lo be tamoata panganadi patu bokana sukoakidia-ba alu dibagadi be uko biabia teke diemaki. Be nge Iuda ngaedi ka Pol be Sailas pile dibabaluri-diaru be ono tamoata uko ngae ditaguraki be sagagai biabia teke makara anua ngarana-lo diemaki. Tamoata ngaedi direre Pol be Sailas dabagadiaru be tamoata moarunga arodi datuiraki-diaru be giriki odiaruo danangalako. Kodeka dilako Zeson pera kanana-lo dilele-diaru, ⁶ ata tago dite-diaru. Tago dite-diaru bokana Zeson be tamoata alu lama diuni nge direpekidi be tamoata bibia anua ngarana-lonalona arodi dituirakidi be bokai dimere, "Tamoata ngaedi nge ege-ege giriki diemaki. Be nge ambe anua neda-lo dipura!" ⁷ Be Zeson itaguraki be pera kanana-lo idokimatedi. Rom 'Sisa' nedi mata ne inanga be tatagatagadi kana nge dirorokaki. Bokai dipile anuatanepoa takaia isoaki ara Iesus!" ⁸ Tamoata be aine moarunga be tamoata bibia anua ngarana-lonalona pile ngaedi dilongo nge ilodi dibuku-tina. ⁹ Makara be tamoata bibia anua ngarana-lo nge Zeson ruanga zaiza diradi be 'mone' dipasi be mere be kauborua ngae labu dionoti be ono pile diumoatedi. Kodeka dirubetakidi be dialale.

Beria Anua-lo

¹⁰ Oabubu-la ngarana-lo be tamoata be aine Kristus lama diunani nge ditaguraki be Pol be Sailas dinepi-diaru be Beria anua-lo dilakoru. Makara Beria-lo nge dilako-soasoaru Iuda pera nedi ono serereinga-lo. ¹¹ Beria tamoata be aine nge tago Tesalonika tamoata be aine bokana. Di nge ungguma uia. Bokai be sakuli-o be Kristus pilenga didoki. Be izamaizama nge Nanaranga 'Buku' ne dilezeleze uia be ono dakaua uia Pol pilenga nge moimoi ki tago. ¹² Bokai be Iuda kokoko-tina nge lama diuni. Be Grik aine aludi aradi otioti be Grik moane alu nge lama diuni be.

¹³ Bong Iuda Tesalonika anua-lonalona bokai dilongo Pol ambe Nanaranga pilenga Beria anua-lo mangata irarangaki nge dialale be tamoata be aine ilodia-lo disili be giriki dimarangaki. ¹⁴ Makara nge taritoka-da Beria-lo ditaguraki be Pol dinepi be makasi * taona itao, ata Sailas be Timoti nge Beria-lanalo disoakiru. ¹⁵ Tamoata maka Pol dibagai be dialale nge dilakuaki Athens anua-lo be kaba Beria-lo dimule. Tamoata ngaedi damule kana nge Pol bokainatuka Sailas

* **17:14:** Beria anua nge etetebala buku-lo ka ieno.

be Timoti pile inanga-diaru, “Oaikiki-tina makare ngau-lo kamapuraru.”

Atens Anua-lo

¹⁶ Pol makara Athens-lo isoaki be Sailas be Timoti irarapung-diaru nge ilo isururu-tina, bakara moarupu be aem-kai kokoko-tina Athens anua-lo ita. ¹⁷ Bokai be Iuda pera nedi ono serereinga-lo ilakolako be Iuda be Grik maka Nanananga dirakerakeaki zaiza kana ngae diegoregoretaki. Be eluku malala nedia-lo nge izamaizama tamoata be aine nangatadi makara dipurapura nge iraradi. ¹⁸ Be Epikuri be Stoik ‘tisa’ nge alu dipura be Pol zaiza diegore-budu. Be alu bokai dipile, “Boalalai ngae rakana kata irangarangaki?” Be takadi bokai dipile, “Masa nanananga kata ka irangarangakia-ua!” Bokai dipile, bakara Pol nge Iesus Kristus mate-lo be imarang ka irangarangaki. ¹⁹ Makara be Pol dibagai be ‘Kansolo’ moarunga Areopagus buku-nao dikabuni be disoaki kanana-lo dilakuaki be bokai dipile, “Keka sule oauoau kaiko kurangarangaki nge gakauataki kana kirere. ²⁰ Kana alu kurarangaki nge tailadia-ba kilongolongo. Be kirere labudi gakauataki kana.” ²¹ Maka ma Athens tamoata be tamoata akerengadi makara disukoaki nge direrere bokaina-ba dasukoaki be bong moarunga nge sule oauoau kaa nge di dararangaki be tamoata takadi dalongolongo, be tamoata takadi dararangaki be di dalongolongo.

²² Kodeka Pol Areopagus arodi ituirake be bokai ipile, “Athens tamoata, ngau kaba bokai uita kam kapipi-tina be zala moarunga katagatagadi be ono nanananga neming karakterakeakidi. ²³ Maka ma anua neming ualaleaki nge kaba odio nanananga neming karakterakeakidi nge uliliti-tina uia, be bagi ono tabataba aninga neming tekenao nge gere bokai dieno: nanananga tago kauakauataki ne. Kodeka, Nanananga moimoi be kalingo mrangaka-kaming kana, bakara, kam kana tago kauakauataki ka karakterakeaki. ²⁴ Nanananga maka kateka ngae be kana moarunga ono dieno iemaki nge lang be kateka Tanepoa nedi. Be ngai tago keda tamoata diememaki-lo isukoaki. ²⁵ Ngai kana maka tamoata lumadia-lo dipupuraki nge tagona-tina teke ireretaki. Maka ma ngai boaduboadu, be ngai ka ono moauringa, be oasa ono moauringa, be kana moarunga tamoata ianiandi! ²⁶ Tamoata tekena-lo ka ungguma moarunga ipurakidi, be inangadi be ege-ege kateka-o dilako. Toira-la be ilo itekenanai be ipile tamoata teke-teke masa barasi kokotangadi ira kateka ngaenao dasoaki, be kaba nangatadia-lo dasoaki kana nge inanga. ²⁷ Nanananga bokai imuzi be ono tamoata ngai dalelei, be luma-di dananaraki be ono dadauraki kana

be dikalaualaua. Ata ngai tago kasau ka isoaki. Kita teke-teke nge saringada ka isoaki. ²⁸ Tamoata teke bokai ipile, 'Maka ma ngaia-lo ka moauriuri tasoaki be tamoakusukusu be ngai isoaki ka kita tasoaki!' Be tamoata neming rang kotokoto alu dipile bokana, 'Kita nge ngai natu.'

²⁹ "Bokaibe kita Nanaranga natu kana tarangaki-kita nge iloda moaki bokai tananga: Nanaranga kusi rata nge aem-kai kata 'gol,' ki 'siliua,' ki patu oti ka tamoata muzi amang-mang kauangadi ki amang nedia-lo ka diemaki. ³⁰ Moimoi toira isi Nanaranga kalingo tago kakauataki be aem-kai karakterakeaki nge Nanaranga masa tago ngaora-kaming. Maka ma tago kakaua rakana kata ka karakterakeaki. Ata kaituka bong ngaedia-lo nge Nanaranga ambe tamoata ege-ege iradi be muzi nedi goalakadi dasegeaki be ngai datalari kana. ³¹ Bakara, ngai ambe bong ono tamoata be aine moarunga kateka-o giriki nedi ngaliliti kana nge inangai be ieno. Be tamoata teke nena-la be inangai ka giriki ngaliliti kana. Ono tamoata be aine moarunga dakaua-ua kana nge tamoata ngae ambe mate-lo be imarangaki."

³² Bong Areopagus Pol dilongori mate-lo be marang iran-gaki nge alu Pol dingengeri, ata alu bokai dipile, "Keka kirere kana ngae kaba gorangaki." ³³ Makara be Pol itaguraki be iperekidi. ³⁴ Ata tamoata alu lama diuni be Pol didainakini. Tamoata maka Pol didainakini maradi nge tamoata teke ara Daeonisius. Ngai nge Areopagus kata. Be aine teke ara Damaris be alu takadi nge bokaina-doi dimuzi be Pol didainakini.

18

Korin Anua-lo

¹ Kana ngaedi muridi nge Pol itui be Atens anua ipereki be Korin anua-lo ilako. ² Makara nge tamoata teke ara Akuila ipurakani. Ngai nge Pontus tamoata kata, be roa Prisila diaru kodeka ka Itali kaba-lo ka dipuraru, bakara Rom 'Sisa' nedi Klodius pile kakai-tina bokai inanga, "Iuda moaki teke Rom anua-lo isoaki. Dalale-doi." Bokai-be Pol ilako be ite-diaru. ³ Diaru malipi nediaru nge ngado kusi oti be bazarua diememakiru, Pol-la bokana. Bokai-be bong Pol ipuraka-diaru nge makara sakediaru-o isoaki be dimalipilipi-buduto. ⁴ Be bong ono manauanga 'Sabat' moarunga-o nge pera nedi ono serereinga-lo ilakolako be ungguma Iuda be Grik ilodi iunung be lama dauni kana.

⁵ Bong Sailas be Timoti Masedonia kaba-lo be dipuraru nge Pol itaguraki be malipi takadi muri inanga be Kristus-la rangaka mangata irarangaki, be mangata Iuda bokai

iraradi, “Iesus ka Kristus.” ⁶ Ata bong Pol ipilepile be Iuda diare-sabari be diebuloi nge kusi ne inangananga gapukadi itatai be bokai iradi, “Kaleua nge neming-la ka kamangongo-kaming! Moatubu ngaedi tago iboadu oguo dalako! Kaituka be ngalako masa ngau Ungguma Takadia-lo mlakolako.”

⁷ Bokai be pera ono serereinga nedi ipereki be tamoata teke Ungguma Takadi kata ara Taitus Zastus pera kanana-lo ilako. Taitus pera kana nge pera ono serereinga saringa ka ieno. Be ngai nge Nanaranga irakerakeaki. ⁸ Ata tamoata maka pera ono serereinga ngaena-lo imuamua ara Krispus nge moarunga pera kanana-lo disukoaki-budu zaiza be Tanepoa lama diunani. Be tamoata be aine kokoko-tina Korin anua-lo Pol pilenga dilongo nge lama diuni, be Iesus ara-nao be rukuadi dipura.

⁹ Oabubu tekana-lo nge Pol rai kaba-lo bokana ilako be Tanepoa itaguraki be bokai irai, “Taburim moaki ira. Gopilepile-la. Moaki sesu aoam kuonoti. ¹⁰ Bakara, ngau sakemo usukoaki. Tago teke iboadu ba ngabasakiko. Maka ma tamoata negu kokoko-tina anua ngaena-lo disoaki.” ¹¹ Bokai be Pol makara Korin anua-lo barasi teke be kapapa isoaki, be Nanaranga pilenga isulesuletakidi.

Pol Galio Aro Itui

¹² Bong tamoata ara Galio, Rom bibiadi nedi * bokana Gris kaba-lo isoaki nge Iuda diekapotaki be ditaguraki be Pol didokimatei be Galio aro dituiraki be da‘koto’taki kana. ¹³ Kodeka bokai di‘koto’taki, “Tamoata ngae ambe tamoata be aine ilodi iunung be muzi takadiaba-lo Nanaranga darakerakeaki kana. Tago keka Iuda mata nema itagatagadi.”

¹⁴ Makara be Pol itaguraki be ngapile kana nge Galio itaguraki be Iuda bokai iradi, “Giriki kata ki muzi goalaka kata emaka ipura nge ngau iboadu kam Iuda malielie-ba be mlongori-kaming. ¹⁵ Ata nge kam Iuda pilenga-ming be ara neming be mata ne-ming rangakadi. Bokai be nge neming-la be kamadoraki. Ngau tago uboadu kana ngaedi mliliti!” ¹⁶ Be itaguraki be ipile be ditaodi be dipusika. ¹⁷ Makara nge Iuda ditaguraki be tamoata pera nedi ono serereinga-lo imuamua ara Sostinis nge didokimatei be makarana-la pera ono giriki adorakanga aro ka dirautotoki. Ata Galio tago sesu-tina ilo ibukuni.

Pol Kaba Antiok Anua-lo Imulelako

¹⁸ Kodeka Pol muku makara Korin anua-lo tamoata be aine Kristus lama diunani maradi amaridi alu isoaki. Alauri nge iperekidi be Akuila be Prisila diato direbato be Siria kabilo dilakoto. Darebato kana nge Pol pile tago tototo tekedi

* 18:12: Rom ‘Sisa’ nedi aoa bokana.

iemaki nge itagadi be Senkria anua-lo be geleboaruia ipura. ¹⁹ Be direba be dialale be Epises anua-lo dipura. Makara be Pol ilako pera nedi ono serereinga-lo isili be Iuda makara disoaki zaiza diegore-budu. ²⁰ Be Iuda ditaguraki be dirai be makara muku uanana sasalaga sakedio ngasoaki kana, ata ngai tago isumoala. ²¹ Ambe ngaperekidi kana nge bokai iradi, “Nanaranga isumoala masa kaba kam-lo mumule.” Be makara be Akuila be Prisila ipereki-diaru be kati rebereba tekenao ibuli be Epises anua ipereki.

²² Ilako be Sisaria kaba-lo itoka nge ialale Ierusalem-lo be ‘sios’ makara ite. Be alauri nge Antiok anua-lo ilako. ²³ Be muku makara isoaki noko ialale. Ialale be ilako Galesia be Prigia kaba ialaleaki be tamoata be aine Kristus lama diunani nge iaka-kaikaidi be ialalale.

Apolos Epises Be Korin Anua-lo Isoaki

²⁴ Pol kaba ngaradia-lo ialalale nge Iuda tamoata kata ara Apolos nge makara Epises anua-lo ipura. Apolos nge Aleksandria anua-lo ka nekiaka ipura, be ngai nge kauakauana-tina be Nanaranga ‘Buku’ ne nge iamangtaka uia. ²⁵ Be Tanepoa rangaka moarunga nge sule-tina uiani ipura. Bokai be ilona-lo be sakuli ane be moimoibe pile kalingodi oti be Iesus irangarangaki be isulesuletaki. Ata ruku ono tamalinga nge tekena-la ikauataki. Rukua ono tamalinga maka Zon ono tamoata be aine irukudi ka ikauataki. ²⁶ Makara be Apolos itaguraki be tago taburi-ralo be pera nedi ono serereinga-lo be ipilepile. Be bong Akuila be Prisila dilongoriaru nge dibagalako pera kandiarua-lo be didumaiaru be Nanaranga Zalaka nge disikengtina-uianiaru be iamang uia.

²⁷ Be bong Apolos itui be Gris kaba-lo ngalako kana nge taritokada anua ngarana-lo nge diaka-kai be ‘pasi’ teke tagataga ene Gris kaba-lo nge digeretadi be ono Apolos dadoki be dadoraki kana. Bokai be Apolos Gris kaba-lo ipura nge tamoata be aine maka Nanaranga marou ne tadokidokiba ane be lama diuni nge duma uia-tina ngaia-lo didoki. ²⁸ Bakara, ngai pile kaiboangdi ane be Iuda egore bibia-lo iare-balakidi. Bakara, ngai Nanaranga ‘Buku’ nena-lo pile moarunga idoki be Iuda itikingdi Iesus ka moimoi be Kristus.

19

Pol Epises Anua-lo

¹ Apolos isi Korin anua-lo isoaki nge Pol itui be zala kaba ngaradi lukangadi-o ipanana nge itagai be ilako Epises anua-lo ipura. Makara nge tamoata lama diuni alu ipurakadi,

² be bokai itegidi, “Bong lama kauni nge Oli Spirit kadoki ki tago?”

Be di dikatu be bokai dipile, “Tago. Keka tago kikaua Oli Spirit teke isoaki!”

³ Bokai dipile bokana Pol bokai itegidi, “Bokai nge, ruku ono tamalinga nangata kata ka kadoki?”

Be dikatu be bokai dipile, “Ruku ono tamalinga maka Zon tamoata be aine ono irukudi ka kidoki!”

⁴ Be Pol bokai ipile, “Ruku ono tamalinga Zon ne nge tamoata be aine maka muzigoala nedi disegeaki nge nedi. Be Israel iradi tamoata muri ngatagai kana nge lama daunani. Tamoata ngae nge Iesus.” ⁵ Pile bokai dilongo nge Tanepoa Iesus ara-nao be rukuadi dipura. ⁶ Be bong Pol luma odio inangaria be irabodi nge Oli Spirit odio ibala be pile takadia-lo dipilepile be Nanaranga pilenga mangata dirarangaki. ⁷ Tamoata makara disoaki nge kulemoa-be-rua moarunga.

⁸ Be alauri nge Pol makara kalea toli sakedio isoaki. Be kalea toli ngaedi ilodia-lo nge bong kokoko pera ono serereinga nedia-lo ilakolako be tago taburi-ralo be tamoata be aine ilodi bokai ibubuiriri: anua ono Nanaranga ngatanepoa kana nge moimoi be kalingo. ⁹ Ata aludi nge panganadi ipatungaki be lama tago diuni, be lili-be-matao Tanepoa Zalaka nge pile goalakadi oti dirangaki. Bokai be Pol itaguraki be tamoata be aine lama diuni nge ibagadi be pera ono serereinga ngara dipereki. Be izamaizama nge pera ilo bibia Tairinas isulesule kanana-lo be Kristus rangaka mangata irarangaki. ¹⁰ Makara bokai imuzimuzi nibe barasi rua dimanubu. Bokai be tamoata be aine moarunga Esia kabalolo disoaki, Iuda be Ungguma Takadi nge Tanepoa pilenga dilongoraki.

Skiba Natu Moanekadi

¹¹ Makara be Nanaranga itaguraki be kilala kaiboangdi takadia-ba Pol luma-nao iememaki. ¹² Bokai be tamoata alu nge kusi mapaladi ono suburaua utua be ono ragogo rokaka Pol inangananga nge dadoki be dalako be moremore dandi. Be moremore dandi nge more daleuadi be mariaba goalakadi ilodia-lo nge dairatu.

¹³ Iuda alu ege-ege dialalale be mariaba goalakadi ditaotaodi nge ditaguraki be Iesus ara-nao be mariaba goalakadi ditaotaodi. Mariaba goalakadi dataodi kana nge bokai daradi, “Iesus maka Pol mangata irangarangaki ara-nao be pile kai ane uraiko, ‘Gopusika.’” ¹⁴ Nge tamoata Nanaranga ditabatabai dimuamuadi teke ara Skiba natu moanekadi lima-rua ka bokai dimuzimuzi. ¹⁵ Ata bong teke mariaba goalaka dataoni kana nge bokai ipile, “Ngau Iesus ukauataki

be Pol ukauataki, ata kaiko naita kata?”¹⁶ Makara be tamoata maka mariaba goalaka ilona-lo isoaki nge itaguraki be Skiba natu iundi. Iundi be kusi nedi isare, be ere-daradaradi be nemoala-ba diratu be pera ono disoaki dipereki.

¹⁷ Iuda be Ungguma Takadi moarunga Epises anua-lo kana ngae dilongoraki nge taburidi dira-tina. Makara nge Tanepoa Iesus ara atabala-tina dinangai. ¹⁸ Kodeka tamoata be aine ambe lama diuni nge kokoko-tina dipura be muzingadi goalakingadi mangata dirangaki. ¹⁹ Tamoata maka naboia be zere diememaki nge kokoko dipura be ‘buku’ nedi ono kana ngaedi diememaki nge lili-be-matao be dibulai. ‘Buku’ dibulai ngaedi zazanga nedi kokotangadi diuare nge ‘50,000 mone siliua’ bokana. ²⁰ Be nge bokainatuka be kai-boang bibia-tina ane be Tanepoa pilenga ege-ege dilakolako be dilabalaba.

Ebulo Biabia Teke Epises Anua-lo Imarang

²¹ Kana ngaedi muridi nge Pol ilo ilelenaki be Masedonia kaba be Akaia kaba ngalaleaki be Ierusalem ngalako kana. Be bokai ilo inangai, “Ierusalem mlako noko Rom mlako.”

²² Bokai be Pol itaguraki be dumaduma ne rua Timoti be Erastus inepi-diaru be Masedonia kaba-lo dilakoru. Ata Pol kaba muku makara Esia kaba-lo isoaki.

²³ Be nge bong ngaradia-lo ka Tanepoa Zalaka lili-nao be ebulo biabia teke imarang. ²⁴ Tamoata teke ara Demetrius nge patu ‘siliua’ oti be Epises nanaranga nedi aineka ara Artemis keda ne itoatoaki be iememaki. Be malipilipi ne nge ‘mone’ biabia-tina malipi ngaena-lo dipurapuraki.

²⁵ Kodeka malipilipi ne be tamoata takadi malipi bokainainalo dimalipilipi nge ikiladi be bokai iradi, “Ruanga, kam kakaua kita ‘mone’ neda dikoko nge malipi ngaedia-lo ka dikoko. ²⁶ Iboadu neming-la be kaba kamaita be kamalongo rakana tamoata ngae Pol iememaki! Bokai ipile nanaranga maka tamoata diemaki nge tago nanaranga kaa. Bokai be tamoata kokoko-tina makare Epises anua-lo ambe ilodi iung be dilongori be pilenga ditagadi. Be tago makarena-la anua ngaena-lo ka ilodi iung, ege-ege Akaia kaba-lo be. ²⁷ Pol pilenga ngaedi nge iboadu malipi neda ono ‘mone’ dokinga ngae ara ngagoalangaki. Be tago kana-la ngae. Nge masa nanaranga aineka ara biabia-tina Artemis keda ne kalingo tagotago kana rangaka ngapura, be Artemis ara masa rukugoalaia ngapura. Kam kakaua Artemis nge moarunga Esia kaba-lo be ege-ege kateka-o dirakerakeaki!”

²⁸ Tamoata be aine makara dipura pile ngaedi dilongo nge namadi dira-tina be bokai dimere be dipile, “Epises nanaranga nedi Artemis nge ara biabia-tina!” ²⁹ Makara nge

mere be naboaki biabia makara anua ngarana-lo ienuaki. Bokaibe tamoata be aine ditaguraki be Pol alalale-budu ruanga Masedonia tamoata rua Gaius be Aristakus nge didokimatedi be direpekidi be malala nedia-lo dilakuakidi. ³⁰ Pol nge nena-la be ngalako tamoata be aine ngaedi arodi ngatui kana, ata tamoata be aine Kristus lama diunani dimuleaki. ³¹ Be ruanga alu Rom tamoata nedi bibia kaba ngaradia-lo nge pile bokai dinangani, “Lilim moakina-tina malala nedia-lo kupusikangaki!”

³² Anua ilona-lo nge kodeka kauborua ilaba-tina. Tamoata be aine alu kana teke dirangarangaki be dimeremere, alu kana takaia dirangarangaki be dimeremere. Maka ma di kokoko-tina nge tago dikaua bakara ka makara dikabuni. Bokaibe ieboangi-ramo. ³³ Makara be Iuda alu ditaguraki be Aleksanda didoki be ene aro-lo dielengaka-lako. Ilo di dipile Aleksanda ka giriki labu. Kodeka Aleksanda luma ane be isikeng ngai pile ne ono nena-la ngaoiaki kana nge ngapile kana. Ata tago-ma. ³⁴ Tamoata be aine kaba bokai dita Aleksanda Iuda kata nge kodeka dipi-tina be bokai dimere, “Epises Artemis nedi nge ara biabia-tina!” Be bokai dimeremere nibe amari siriki ne rua dimambuaki.

³⁵ Alauri kodeka ‘kusukusu’ anua ngara-nalonalona iaka-moarudi be bokai ipile, “Epises tamoata be aine, moarunga dikaua Epises anua ka aine ara biabia Artemis keda ne inarinaringi, be patu rata lang-lo isapasiria nge makare ka ieno. ³⁶ Bokaibe tamoata tago teke iboadu ngapile kana ngaedi nge boli kana kaa. Maka ma kana kalingodi ka makare dieno. Bokaibe kamamoadubulae. Moaki oaikiki-la be kana teke kaemaki. ³⁷ Kam tamoata ngaedi makare kaeluakidi. Di tago sesu keda neda-lo dianako ki nanaranga neda ono dimanai. ³⁸ Demitrius malipilipi ne zaiza giriki nedi tekedi dieno nge bong ono ‘koto’nga dieno. Be Rom bibia nedi disoaki. Giriki nedi makara dalakuaki be ‘koto’-lo dananga. ³⁹ Ki pile nedi takadi kaba dieno nge bong-tina nedi ono tamoata giriki adoadoraki dakabuni noko dapura be adorakadi dapura. ⁴⁰ Ata kaituka giriki ngaedi dipura nge kakaua-doi nge neda girikida ka kapuraki. Bokaibe giriki ngaedi nge moatubukadi odao dalako kana. Giriki ngae nge labu tago-tina, be dategi-kita bakara ka kakabuni be kamere be kaba karati masa bakara takatu? Kita pile neda ono takatu kana nge tago-tina.” ⁴¹ Pile ngaedi ipile-doi, kodeka tamoata be aine inepidi be dialale.

20

¹ Mere be kauborua ngaedi muridi nge Pol itaguraki be tamoata be aine lama diuni ikeliakidi, be pile ono aka-kainga iandi be irabuakidi be Masedonia kaba-lo ilako. ² Be makara kaba ngaradi ialalaleaki, be pile ono aka-kainga kokoko ane be tamoata be aine lama diuni iaka-kaikaidi be ialalale. Be ialalale nibe Gris kaba-lo ipura. ³ Be makara kalea toli isoaki. Makara be ikaluka be ngareba be Siria kaba-lo ngalako kana nge kaba bokai ita Iuda dirabataki be daumoatei kana. Bokai be ilo takaia inangai be kaba Masedonia kaba-lo ngamule kana. ⁴ Be tamoata ngaedi nge dialale-budu: Beria tamoata Pairas natu ara Sopater, Tesalonika tamoata rua Aristakus be Sekundius, Derbi tamoata ara Gaius, Timoti be Esia kaba tamoata rua Tikikus be Tropimus. ⁵ Tamoata ngaedi nge dimua-soaso be Troas anua-lo dirarapung-kama. ⁶ Moanako biabia ono 'Bereti' bababa kania ipurapura muri nge Pilipai anua-lo be kireba be amaridi lima muridi nge tamoata ngaedi Troas anua-lo kipurakadi. Be makara Troas anua-lo amaridi lima-rua kisoaki.

Pol Troas Anua-lo Isoaki

⁷ 'Sarere' oabubu-lo nge kiepurari be moanako ono teke-nana nge kiemaki. Be ngazama nge galale kana. Bokai be Pol itaguraki be Kristus rangaka tamoata be aine iran-garangkadi nibe buangaluka-tina. ⁸ Pera ilo atabalabal-atuka kisoaki kanana-lo nge baratui kokoko-tina dikarakara. ⁹ Makara nge tamoata amuna teke ara Iutikus nge kalalang-boazinga zagedi-o isoaki. Pol ipilepile nge ngai itungtung. Itungtung nibe ieno-soa noko isapasi be earuma kateka-o ibutiri. Etatabala pera ilo toliana-lo ka isapasi. Dilako be didokiteteki nge imate. ¹⁰ Ata Pol itaoio be iboabuni be bokai ipile, "Ilo-ming moaki dibuku! Ne iauia!" ¹¹ Kodeka kaba pera-lo ikautaki, be 'bereti' ikingkotoi be ikani. Be oabubu ngarana-lo nge iraradia-la nibe izama-ba. Izama nge ialale. ¹² Be tamoata amuna ngae nge ne iauia be dibagai be pera kanana-lo dilakuaki. Makara nge ilodi diuia-tina.

Troas Anua-lo Be Miletus Anua Lako Ipura

¹³ Makara be Pol kipereki be kati-o kibuli be kilako Asos anua-lo kitoka. Pol ka nena-la be alale nema ngae nge bokai ibasaki: Ngai nena-la nge irere zala-lo ngalale be ene Asos anua-lo ka kati-o gasalangaki kana. Bokai be Pol ae-nalo ialale. ¹⁴ Pol Asos anua-lo ipura nge kisalangkaki be kireba be kilako Mitilini anua-lo kitoka. ¹⁵ Izama nge makara be kireba be Kios anua-lo kipura. Makara be kireba be izama nge Samos anua-lo kitoka, be izama nge Miletus anua-lo kipura. ¹⁶ Pol nge ambe ilo itekenanai be gareba-soaso

be Epises anua ngapereki kana. Moaki makara kitoka. Maka ma Ierusalem ngalako kana be imarakaraka. Bokai be tago irere kaba uanana muku sasalaga makara Esia kaba-lo ngagamang. Rerenga nge bong biabia ara 'Pentekos'-o nge Ierusalem-lo ngapusika.

Pol Epises 'Sios' Bibia Nedi Irabuakidi

¹⁷ Bokai ka Miletus anua-lo be Pol tamoata bibia Epises 'sios'-lo pile inangadi be dapura be date kana. ¹⁸ Be bong dipura nge bokai iradi, "Bong matamatanatuka upura Esia kaba-lo nge soakingagu moarunga baituka usukoaki nge kakauataki. ¹⁹ Negu-la ubalaka be mata-dang zaiza be Tanepoa malipi ne uemaki. Moimoi bong kokoko giriki bibia ono Iuda dirabataka be daumoatea kana nge utalari. ²⁰ Kam kakaua kana ono mduma-kaming kana nge tago teke udokimatei. Mangata-la lili-be-matao ka urara-kaming, be pera pera kanaming-lo ualalale be urara-kaming. ²¹ Ngau mangata-la ka Iuda be Ungguma Takadi uraradi muzigoala nedi dasegeaki be Nanaranga datalari, be Tanepoa neda Iesus lama daunani.

²² "Be kaituka-tina nge Oli Spirit ka isingaraia be Ierusalem ulakolako. Tago ukaua rakana masa makara ngapurana. ²³ Kauangagu nge bokai: Oli Spirit ambe ilokauaia anua moarunga-lo nge uaura pera be moatubu bibia dirapurapunga. ²⁴ Ata ngau ilogu bokai ipile soakingagu makare kateka-o nge kana-ba. Rere negu biabia nge malipi negu mambuaki be ono kuari Tanepoa Iesus iana nge mrausapasingaki. Kuari negu ngaedi nge Pile Uia maka Nanaranga marou ne tadokidoki-ba irangaki nge mangata mrangarangaki.

²⁵ "Ngau mara-ming usili be bong ono Nanaranga ngatanepoa kana nge mangata urangaki. Be ambe mialale kana. Be ngau ukaua alauri masa tago tekem kaba liligu goita. ²⁶ Nge bokai ka kaituka mangata-la ka bokai mra-kaming kana: Tamoata teke mara-ming ileua nge tago ngau giriki negu. ²⁷ Maka ma ngau ukai-tina be mangata-la ka Nanaranga rerenga moarunga urangaki. Tago sesu nuri-nuri usoro.

²⁸ "Eke! Kaba kamaitaita-tina uia! Neming-la kamananaring-kaming uia. Oli Spirit inanga-kaming be Nanaranga 'sipsisipi' ne kamananaringdi kana nge kamananaringdiatina-uia. Teke ngaleua takana! Nanaranga 'sios' ne nge 'sipsisipi' akolakola 'sipsisipi' iarogurogudi bokana kamarogurogui. Maka ma Nanaranga 'sios' ne ngae nge ne Natu daraka ane ka izazai be imuleaki. ²⁹ Ngau ukaua, mpereki-kaming masa keu kabukabu alu

mara-ming dasili be Nanaranga 'sipsisipi' ne tagona-tina dabaraunakidi kana. ³⁰ Be alu masa kam-tina mara-ming ka datui be boli-pile ane be alu neming darepekidi be datagadi. ³¹ Bokai be kamanarinari-tina uia! Ilo-ming kauakaua, amari moarunga be oabubu moarunga nge mata-dang ane be barasi toli ilodia-lo kam teke-teke mangmang ung-kaming.

³² "Be nge ambe Nanaranga luma-nao ka msalangaki-kaming kana, be marou ne tadokidoki-ba ilodia-lo ka mnangakaming-lako kana. Marou ngaedi ka daduma-kaming be kamalaba be Tanepoa kamakauataki be iboadu kana moarunga maka Nanaranga tamoata ne irangakidi be dadoki kana nge kamadoki. ³³ Ngau tago sesu tamoata takaia 'siliua,' ki 'gol' ki kusi ne teke ute be dokia kana be umoatang. Tago-la. ³⁴ Kam neming-la be kakaua ngau negu luma-gu ngaedi ane be kana moarunga ono usukoaki nge upupu-raki. Be malipilipi-budu ruanga nge ono udumadumadi be. ³⁵ Kana moarunga uememaki ane be bokai uitiking-kaming: tamoata tago dikaiboang uia nge tadumadumadi. Tanepoa Iesus pilenga ngaedi iloda daniandi be tadumadumadi, "Tamoata maka tamoata takadi kana ianianidi nge suri-uia ne dilaba-tina be tamoata maka kana idokidoki-ba nge iuasai." "

³⁶ Pol ipile-doi nge tukudi-o dirokazokuria be dirabo. ³⁷ Alauri nge ditangtang be Pol diboabuni be diaroki. ³⁸ Pilenga ipile tago kaba lili daita nge ilodi diandi be ditang-tina. Makara be kati-o dieluakalako.

21

Pol Ierusalem Ilako

¹ Makara kati-o nge tamoata bibia Epises 'sios'-lo nge kirabuakidi be kireba. Adoado-la kireba be kilako motu ara Kos-lo kitoka. Izama nge kireba be motu ara Rodes-lo kipura, be makara Patara anua-lo kilako. ² Makara Patara-lo nge kati teke Pinisia ngalako kana nge kite be ono kibuli be kireba be kialale. ³ Kireba kilako be motu ara Saiprus nge kuku kita be kodeka egen-la atata kirebalako be Siria kaba-lo kitoka, be mamasa-o kireba be Taia anua-lo kipura. Makara nge kurari alu nokungakadi dapura kana bokana kinoku be kabu-lo kisoaki. ⁴ Makara nge tamoata lama diuni alu kipurakadi be amaridi lima-rua sakedi-o kisoaki. Oli Spirit nge ambe taritokada ngaedi bokai itikingdi Pol Ierusalem ngalako masa ngamate. Bokai be bokai diakoroi, "Ierusalem moaki kulako." ⁵ Ata bong ono kaba gareba kana dipura nge kiperekidi be kilako kati-o be galale kana. Be tamoata lama diuni nge roadi be natudi zaiza be dieluakikama. Kilako raua-lo nge lulu-o tukumai-o kirokazokuria

be kirabo. ⁶ Kodeka kierabuaki, be keka kati-o kibuli be di dimule.

⁷ Makara be kireba be kialale be Tolemes anua-lo kitoka. Makara nge suri-ua nema taritokada kiandi be amari teke sakedio kisoaki. ⁸ Izama nge Tolemes anua kipereki be kilako Sisaria anua-lo kitoka. Makara kitoka nge kilako-soasoamoata Pile Uia mangata irangarangaki ara Pilip pera kanana-lo kilako be makara sakenao kisoaki. Ngai nge tamoata lima-teke takadi zaiza be Ierusalem-lo be nangadi dipura be 'apostel' dadumadumadi kana. ⁹ Natu aine kadi barasi oati kosikosi-ba disoaki nge 'propet' kaa be Nanaranga pilenga mangata dirarangaki.

¹⁰ Makara amaridi alu kisoaki be 'propet' teke ara Agabus nge Zudea kaba-lo be ipuraka-kama. ¹¹ Agabus taonama itao be imai nge ilako be Pol angapi ne idoki be ono ne luma be ae iuau be bokai ipile, "Oli Spirit bokai ipile: Iuda masa angapi marau ngae bokainatuka dauauri Ierusalem-lo be Ungguma Takadi luma-dio dasalangaki."

¹² Pile bokai kilongo nge keka tamoata lama diuni anua ngarana-lonalona zaiza be Pol kiakoroi moakina-tina Ierusalem ilako. ¹³ Ata Pol ikatu be bokai ipile, "Nge bakara ka bokai katangtang be ono ilogu kabagai? Ngau ukaluka-tina uia ka usoaki! Tago masa bokaina-la oarige ane dauaura. Ngau ukatiuana uia be uboadu-tina Tanepoa Iesus ara-nao be Ierusalem-lo mate." ¹⁴ Kiakoroi kiakoroi be tago kiboadu ilo gabuiri bokana bokai kirai, "Tanepoa rerengana-lo be rakana ngaemaki kana nge iboadu ngaemaki."

¹⁵ Be makara amaridi alu kisoaki kodeka kimoatau be kitui be Ierusalem kilako. ¹⁶ Tagataga alu Sisaria anua-lonalona nge ditaga-kama be tamoata ara Mnason pera kanana-lo dilakuaki-kama. Mnason nge Saiprus tamoata kata, be toirala be Kristus lama iunani. Be makara pera kanana-lo kisoaki.

Pol Ierusalem-lo Ipura

¹⁷ Ierusalem-lo kipura nge taritokada suri-ua ane be didoki-kama. ¹⁸ Izama nge Pol itaga-kama be Zems gate kana. Tamoata bibia moarunga 'sios'-lo nge makara dipura be disoaki. ¹⁹ Makara be Pol itaguraki be suri-ua ne iandi, kodeka kana moarunga Nanaranga iemaki bong ngai Ungguma Takadi maradi malipilipi nge ere-moarunga be irangakidi. ²⁰ Pol pilenga bokai dilongo-doi nge Nanaranga dirakeaki. Kodeka Pol bokai dirai, "Tarito, kaba bokai goita. Moimoi Iuda kokoko-tina 'tausen tausen' ka lama diuni, ata moarunga-doi nge Moses Mata ne didokimatedia-tina uia. ²¹ Ambe bokai dilongorakiko, kaiko Iuda kaba takadia-lo disoaki Ungguma Takadi maradi nge kuraradi be Moses

Mata ne dasegeaki kana. Kuraradi natudi kusidi moaki dikorotototo be Iuda mata nedi moaki ditagatagadi. ²² Bokai nge masa rakana taemaki be ono pile ngaedi tadoraki? Purangam ngaedi nge dalongo-la be kana ambe kupura! ²³ Bokai be pilengama ngaedi golongo be gotagadi. Tamoata oati makare nge pile tago tototo kaa diemaki ka disoaki. ²⁴ Bokai be gobagadi be kamalako be tabataba ono bolo rokaka goemakidi be ono Nanaranga mata-nao dagoaza. Kana moarunga ono tabataba ngae kamaemaki kana nge kaiko gozaza. Be tamoata oati ngaedi masa panganadi dageleboarudi. Bokai masa moarunga dakaua rangakam moarunga dilongoraki nge boli pile kaa. Be kaiko nem-la nge Moses Mata ne kutagatagadi. ²⁵ Ungguma Takadi lama diuni ilom ngabukutakidi kana nge keka ambe kigeredi be bokai kiradi: Keka iloma kitekenanadi be kam Ungguma Takadi nge kangkang ambe moarupu tabangakadiadi dipura moaki kangkang, dara moaki kakangkang, ngado tapadi dipura moaki kakangkang, be pogiza-ramo mata moakinata katagatagadi.”

²⁶ Bokai be izama nge Pol tamoata oati ngaedi ibagadi be tabataba ono bolo rokaka nge diemakia-budu. Kodeka ilako Nanaranga pera nena-lo be tamoata tabataba diememaki nge ilo-kauadi amaridi ira muridi masa bolo rokaka ngae damambuaki, be aira masa diato teke-teke nge tabataba nediato ono bolo rokaka daemakito.

Pol Uaura Ipura

²⁷ Amaridi lima-rua ono bolo rokaka ambe damanubu kana nge Iuda alu Esia kaba-lonalona Pol Nanaranga pera nena-lo dite. Makara be ditaguraki be tamoata be aine ilodia-lo disili be ono Pol didokimatei. ²⁸ Be dimere be bokai dipile, “Israel tamoata, kamaduma-kama! Tamoata ngae ka ege-ege ialalale be moarunga isulesuledi be ono kita Isarel, Moses Mata ne be Nanaranga pera ne dierekeikeidi. Be nge ambe Ungguma Takadi alu ibagadi be Nanaranga pera nena-lo isiliakidi be pera rata nge iaka-boloi!” ²⁹ (Norane be Epises tamoata ara Tropimus diaru dite, be ilodi bokai dipile Pol ibagalako Nanaranga pera nena-lo. Nge bokai ka pile ngaedi dipile.)

³⁰ Makara nge mere be kauborua biabia teke Ierusalem anua-lo imarang, be tamoata be aine moarunga nge ieboangi-ramo. Kodeka dipanana dilako Nanaranga pera nena-lo ka Pol didokirepeki be dipusikangaki, be oaikiki-tina babaduadua bibia diono. ³¹ Pol ambe umoatea kana be mere be kauborua biabia ipura. Bokai be Rom koai-bagi pangana nedi bokai ilongo Ierusalem-lo ambe eung be ebulo biabia

teke imarang. ³² Makara nge oaikiki-tina koai tamoata ne alu idokidi be dipanana be dilako eung ngae ieno kana. Tamoata be aine Rom koai-bagi pangana nedi tamoata ne zaiza ditedi nge Pol palita dilikitaki.

³³ Kodeka koai-bagi pangana ngae ilako Pol-lo, be idokimatei be ipile be kaleti oarige 'seng' rua ane diuauri. Kodeka bokai itegidi, "Nge naita kata? Rakana iemaki?" ³⁴ Makara nge tamoata alu pile tekedi ane be dimere, takadi pile takai ane be dimere. Mere be kauborua nge dilaba-tina bokana Rom koai-bagi pangana nedi nge giriki labu tago ikauataki. Bokai be koai tamoata ne iradi be Pol dibagai be pera nedia-lo disiliaki. ³⁵ Pol ambe katou-o ituilako be ngasili kana nge ambe mere be kauborua ilaba-tina bokana Rom koai-bagi tamoata ditaguraki be dibazi be disiliaki. ³⁶ Ata tamoata be aine dum biabia ditagatagadi nge bokai dimeremere, "Umoatea ngapura!"

Pol Nena-la Ioiaki

³⁷ Pol ambe koai-bagi pera nedia-lo disilisiliaki nge itaguraki be Rom koai-bagi pangana nedi Grik pile-lo bokai itegi, "Iboadu tapileru ki tago?"

Be tamoata biabia ngae ikatu be bokai itegi, "Kaiko Grik pile kuiamang ki? ³⁸ Nge bokai nge kaiko tago Izip tamoata noranetuka-ba koai biabia teke imarangaki be '4,000' tamoata eunung ibagadi be lulu kaba-lo diratulako!"

³⁹ Be Pol ikatu be bokai ipile, "Tago! Ngau Iuda kata. Tarsus anua, ege Silisia kaba-lo be tinagu inekiaka. Bokai be kukaua-doi, ngau tago tamoata-ramo kata. Ngau anua ara biabia kata tamoata ne. Bokai be bokai uakoroiko: tamoata be aine ngaedi mradi kana urere!"

⁴⁰ Makara be koai-bagi pangana nedi nge isumoalani. Sumoala idoki kodeka Pol katou-o ituilako be luma ane isikeng be damoadubulae kana. Dimoadubulae nge Pol Ibru pile-lo be bokai iradi,

22

¹ "Taritokagu be tamagu, pile negu ono moiaka kana nge kamalongo."

² Bong bokai dilongori Ibru pile-lo ka ipilepile nge kodeka dimoadubulae-tina.

Kodeka Pol bokai ipile, ³ "Ngau Iuda kata, Tarsus anua ege Silisia kaba-lo be tinagu inekiaka. Ata makare Ierusalem-lo ulaba. Tamoata amangi Gamaliel nge isulena. Bokai be tamada be tubuda mata nedia-lo nge isuletina-uiana. Be ilogu moarunga be rere negu moarunga nge Nanaranga-la malipi ne ka mememaki, kam-la makare kaituka kasoaki bokana. ⁴ Nge bokai ka tamoata maka Zala ngae ditagatagai

nge sururu uianiandi be dimatemate, moane be aine be uauauridi be uaura pera-lo unanganangadi. ⁵ Tamoata Nanaranga ditabatabai biabiatuka nedi be Iuda tamoata bibia Iuda 'Kansolo' nedi-o disoaki iboadu pilengagu ngaedi muridi datui be dapile nge moimoi ka upilepile. Di ka 'pasi' digerena be diana be ulako Damaskus anua-lo be ono tamoata be aine Zala ngae ditagatagai nge muauridi be makare Ierusalem-lo mbagadiamai be sururu aniadi dapura kana.

⁶ "Amari ambe malala-tina itui nge Damaskus anua us-aringaringai noko malama kaiboangi teke lang-lo ipitikaoui be iboalinga. ⁷ Makara nge kateka-o utapuloria be malonga teke bokai ulongori, 'Sol, Sol! Bakara ka sururu kuianana?' ⁸ Be ngau bokai ukatu, 'Tanepoa, kaiko naita?' Be ikatu be bokai ipile, 'Ngau Nasaret tamoata Iesus ka sururu kuianana.' ⁹ Tamoata kialalale-budu nge malama dite, ata malonga rakana irangarangaki nge tago dikaua. ¹⁰ Be utegi, 'Tanepoa, masa rakana memaki?' Be Tanepoa ikatu be bokai irai, 'Gotui be Damaskus golako. Makara masa kana moarunga Nanaranga irangaki be goemaki kana nge darangakiniko.' ¹¹ Kodeka tamoata kialalale-budu nge lumagu-o didauraki be Damaskus dilakuaka. Maka ma malama ngae nge iuna be matagu dileua.

¹² "Makara nge tamoata teke ara Ananias ipura be itea. Tamoata ngae nge Moses Mata ne itagatagadia-tina uia. Iuda moarunga makara Damaskus-lo nge dimuamuakia-tina. ¹³ Ananias imai saringagu be bokai ipile, 'Tarito Pol, matam datakaka be kaba kaba goitaita!' Bokai ipile nge matagu oaikiki-tina diuia be ute.

¹⁴ "Kodeka bokai irai, 'Tamada be tubuda Nanaranga nedi ambe inangaiko be rerenga gokauataki kana, be Tamoata ne Adoado gote, be ne malonga ane ngapilepile be golongo. ¹⁵ Bakara, kaiko masa mata-ita ne bokana be kana moarunga kuita be kulongo nge mangata gorangaki. ¹⁶ Nge rakana ka kurapurapungi? Gotui-rake be Iesus ara-nao be rukuam ngapura, be ara gokilai be ono muzigoala nem asakadi dapura.'

¹⁷ "Makara be kaba Ierusalem-lo umule, be ulako Nanaranga pera nena-lo uraborabo nge suri rai-kaba-lo bokana kaba tekedi uita. ¹⁸ Rai-kaba bokana ngaedia-lo nge Tanepoa bokai irai, 'Gomaraka, oaikiki-tina gotui be Ierusalem gopereki. Pilengagu anua ngaena-lo mangata kurangaki masa tamoata be aine makare tago dalongoriko.'

¹⁹ "Be ngau ukatu be bokai upile, 'Tanepoa, ata di dikaua ngau pera ono serereinga-lo usilisili be tamoata lama di-

unangko nge uauauridi be upapalitidi. ²⁰ Be bong areare nem Stepan umoatea ipurapura nge ngau negu-la be makara utuitui. Matenga ngaedi nge usumoalataki, be tamoata diumoatei nge kusi nedi sakedio usoaki be diumoatei.’

²¹ “Kodeka Tanepoa bokai irai, ‘Goalale. Ngau masa mnepiko be kasau-tina Ungguma Takadia-lo golako.’”

²² Tamoata moarunga makara disoaki be Pol dilongolongori nibe pile ngaedi ipile nge malongadi dienekaki be bokai dimere, “Rokaka ngapura! Umoatea ngapura! Tamoata bokainaina tago iboadu ne iaui ngasoaki!”

²³ Namadi nge dira-tina. Bokai be dimeremere be kusi nedi dipoalepoalekaki be gapugapu didokitata be dirorokaki.

²⁴ Makara nge Rom koai-bagi pangana nedi tamoata ne iradi be Pol dibagai be pera nedia-lo disiliaki. Disiliaki, kodeka iradi be darautotoki kana. Darautotokia-doi kodeka dategi be ono dakau kana bakara ka Iuda bokainatuka dimeremerei. ²⁵ Ata ambe didokinanaraki be darautotoki kana nge Pol itaguraki be koai-bagi muamua nedi teke makara ituitui nge bokai itegi, “Muzi bokai dieno iboadu Rom tamoata ne teke tago isi giriki ne adorakadi dapura-la be rautotokana-ba ngapura ki?”

²⁶ Koai-bagi muamua ngae bokai ilongo nge ilako be koai-bagi pangana nedi bokai irai, “Nge rakana kata ka kuememaki? Tamoata ngae nge Rom tamoata ne kata!”

²⁷ Bokai be koai-bagi pangana nedi nge ilako be Pol bokai itegi, “Goraia! Kaiko Rom tamoata ne kata ki?”

Be Pol ikatu be bokai ipile, “E! Ngau Rom tamoata ne kata!”

²⁸ Be koai-bagi pangana nedi bokai ipile, “Ngau ‘mone’ kana-tina biabia urokaki be Rom tamoata ne teke upura.”

Ata Pol ikatu be bokai ipile, “Ngau tinagu inekiaka be Rom tamoata ne kata.”

²⁹ Pol bokai ipile nge tamoata maka dategi be darautotoki kana nge oaikiki-tina dimulenaki. Makara nge koai-bagi pangana nedi nge ilo ipitilaki-tina. Maka ma kaba bokai ita Pol nge Rom tamoata ne kata ka ambe iuauri.

Pol Iuda ‘Kansolo’ Nedi Aro Itui

³⁰ Rom koai-bagi pangana nedi nge irere-tina ngakau kana rakana giriki kaa ka Iuda Pol ono dinangananga-lako. Bokai be izama nge ipile be ‘seng’ Pol ono diuauri nge dirubetaki be tamoata bibia moarunga Nanaranga ditabatabai be tamoata bibia Iuda ‘Kansolo’ nedi-o disoaki nge ikeliakidi be dipura. Kodeka Pol idoki be arodi ituiraki.

23

¹ Kodeka Pol adoado-la Iuda ‘Kansolo’ nedi idedematedi be bokai ipile, “Taritokagu, ngau kilalangagu unanga ngau

adoado-la Nanaranga mata-nao ualalale, be ilogu sikita nge adoado-la ieno nibe imai-ba kaituka.”² Bokai ipile nge tamoata Nanaranga ditabatabai biabiatuka nedi Ananias itaguraki be tamoata Pol saringa dituitui nge iradi be aoa dizamposakani.³ Be Pol itaguraki be Ananias bokai irai, “Kaiko team boubou oaoa-sepukadi bokana! Nanaranga ngazamposakiko-la be kana! Kaiko makara kusoaki nge Moses Mata ne gotagadi be giriki negu goliliti kana! Ata kaiko nem-la nge Moses Mata ne kugagamang be tago kutagatagadi! Maka ma kuradi be dizamposana!”

⁴ Makara nge tamoata Pol saringa dituitui bokai dipile, “Nge bakara ka tamoata Nanaranga ditabatabai biabiatuka nedi bokai kurai?”

⁵ Be Pol ikatu be bokai ipile, “Tarito, ngau tago ukaua ngai ka tamoata Nanaranga ditabatabai biabiatuka nedi! Maka ma Nanaranga ‘Buku’ ne bokai ipile, ‘Tamoata neming bibia moaki teke pile goalakadi ane karai.’”

⁶ Pol kaba bokai ita aludi Parasi kaa be aludi Sadiusi kaa ka Iuda ‘Kansolo’ nedi-o disoaki nge maradi ka ipitina be bokai imere, “Ngau nge Parasi kata, tamagu be tubugu nge Parasi kaa. Ngau kaituka aro-ming utui be giriki negu kamaliliti kana nge ngau lama uni matemate masa damarang!”⁷ Pol bokai ipile nge sererei be edua teke Parasi be Sadiusi maradi imarang, be ono nedia-la dienegei.⁸ (Sadiusi bokai dipile matemate tago iboadu damarang, be ‘enzel,’ be mariaba nge tago. Ata Parasi nge kana ngaedi moarunga nge dirangaki moimoi be kalingodi.)⁹ Makara nge mere be naboaki be kauborua dilaba. Be tamoata Moses Mata ne disulesuletaki alu Parasi kaa nge ditui-rake be bokai kaikai-tina diegore, “Giriki tago teke tamoata ngaenao kitealako! Ak, moimoi be mariaba kata ki ‘enzel’ kata diaru dipileru masa bakara kana?”¹⁰ Mere be ebulo ngae nge ilaba-tina be Rom koai-bagi pangana nedi nge taburi irani masa Pol muku-muku dabatotoki. Bokai be ipile be tamoata ne dilako be maradi ka Pol dibagai, be pera nedia-lo dilakuaki.

¹¹ Izama be irodo nge Tanepoa ipura be Pol sakenao itui be bokai ipile, “Gokai boang! Nge ambe makare Ierusalem-lo mangata kurangaka. Rom anua-lo nge bokainatuka-la ka mangata gorangaka kana.”

Pol Rabataka Ipura

¹² Izama nge Iuda alu diepurari be diraba be pile tago tototo tekedi bokai diemaki: tago sesu damoanako ki dang dasing nibe Pol ngamate.¹³ Tamoata ngaedi kokotangadi

nge kulemoadi-oati moarunga. ¹⁴ Makara be dilako tamoata Nanananga ditabatabai dimuamuadi be Iuda tamoata bibia nedia-lo be bokai dipile, “Keka ambe pile tago tototo tekedi kiemaki tago iboadu kana teke gakani nibe Pol-ba gaumoatei. ¹⁵ Keka kirere bokai kamamuzi. Rom koabi-bagi pangana nedi pile kamanangani be Pol kam-lo daeluaki. Suri Pol ‘koto’ nena-lo pilenga alu kamakauataki uia bokana kamamuzi kana be kamakeliaki. Bokai masa keka zala-o be gaumoatei.”

¹⁶ Ata Pol eluka, marau natu, raba pile ngaedi ilongo nge ilako koabi-bagi pera nedia-lo be Pol irai.

¹⁷ Kodeka Pol itaguraki be koabi-bagi biabia nedi teke ikilai be bokai irai, “Tamoata amuna ngae gobagai be koabi-bagi pangana neming-lo golakuaki. Pile ne tekedi ngarai kana.”

¹⁸ Bokai be ibagai be koabi-bagi pangana nedia-lo ilakuaki be bokai ipile, “Tamoata uaura-lo isoaki Pol pile inangana be tamoata amuna ngae kaiko-lo meluaki kana ka ueluaki. Pile ne tekedi ngaraiko kana.”

¹⁹ Kodeka koabi-bagi pangana nedi nge Pol eluka luma-nao idoki be kasauba rubena-ba ilakuaki be bokai itegi, “Rakana pile kaa goraia kana?”

²⁰ Kodeka Pol eluka bokai ipile, “Iuda ambe disumoala be dipile zama masa dategiko be Pol kaba Iuda ‘Kansolo’ nedia-lo ngalako. Nge ono suri Pol pilenga alu dakauataki uia bokana damuzi kana ka dakeliaki kana. ²¹ Ata moaki kulongoridi, bakara tamoata kokotangadi kulemoadi-oati masa zala-o dakoma be darapurapungi. Pile tago tototo tekedi bokai diemaki tago iboadu damoanako ki dang dasing nibe Pol ngamate. Ambe daumoatei kana be dikaluka be disoaki. Bakara gopile kana ka dirapurapu!”

²² Makara nge koabi-bagi pangana nedi nge bokai ipile, “Kana kurangakina nge moakina-tina teke kurai!” Bokai irai kodeka inepi be ialale.

Pol Sisaria Anua-lo Lakuaka Ipura

²³ Kodeka koabi-bagi pangana nedi itaguraki be tamoata ne bibia rua ikila-diaru be bokai ira-diaru, “Koabi-bagi tamoata ‘200’ kamadoki-diaru, ‘osi’-o papanana ‘70,’ be ‘200’ io-lo panapana kamakatiuanadi be kaituka ‘9 kiloki’ oabubu-lo be Sisaria kamalako. ²⁴ ‘Osi’ alu Pol kamaitani be masa odio ngalale. Bokai masa zala-lo giriki tago teke ngate be adoadola ‘kiapi’ neda biabia Peliks-lo ngapusika.”

²⁵ Kodeka ‘pasi’ teke bokainatuka igereti,

²⁶ “Ngau Klodius Lisias, ka kaiko Biabiadia-tina ‘Kiapi’ Peliks ugereniko.

Suri-ua bibia uangko.

27 Iuda ambe ditaguraki be tamoata ngae daumoatei kana, ata ngau bokai ulongo ngai nge Rom tamoata ne kata. Bokai be koai tamoata negu alu udokidi be kilako be kiuketi. 28 Ngau mkaua kana rakana giriki kaoa ka ono dinangananga-lako. Bokai be ulakuaki Iuda 'Kansolo' nedia-lo. 29 Ata kaba bokai uita ngai giriki ne tago-tina be iboadu ono ngamate ki uaura-lo nangaia ngapura. Giriki ono dinangalako nge mata nedi ditagadi be ono dinangalako. 30 Be bokai ulongo Iuda alu dirabataki be daumoatei kana ngeka kaiko-lo unepiamai. Be tamoata maka giriki ono dinanganangalako nge uradi be kaiko arom be giriki ono danangalako kana."

31 Makara be oabubu ngarana-lo nge koai-bagi tamoata ditaguraki be Pol dibagai be dilakuaki anua ara Antipatris-lanalo daga. 32 Izama nge koai tamoata ae-dialo alalale dimule be 'osi'-onaona Pol dieluaki. 33 Dieluaki be dilako Sisaria-lo, kodeka 'pasi' 'kiapi' diani be Pol didoki be luma-nao disalangaki. 34 Kodeka 'kiapi' 'pasi' ngae ileze be Pol itegi kaba ne nangatadi. Be bong ikaua Pol kaba ne Silisia nge 35 bokai ipile, "Tamoata giriki omo dinanganangalako dipura masa pilengam mlongo." Kodeka pile kaiboangdi inanga Pol Erot pera kanana-lo danangai, be naringana-tina uia ngapura.

24

Pol Peliks Aro Itui

1 Amaridi lima muridi nge tamoata Nanaranga ditabatabai biabiatuka nedi Ananias nge Iuda tamoata nedi bibia alu be tamoata 'koto'-lo amangdi * teke ara Tertulus zaiza be Sisaria anua-lo dipura. Kodeka dilako 'kiapi' Peliks aro be Pol giriki ono dinanga-lako. 2 Pol kilaia ipura, kodeka Tertulus itui be pile bokainatuka Pol ono iunglako, "Biabiadi Peliks, keka Iuda erumang kisoaki nge anua-uia bong sasalaga-tina kita, be kaiko anua dokingam nge diuia-tina be kolo-kolo iauia kupuraki be ono kaba nema kubuiri-tina uia. 3 Be ege-ege kaba nemai-lo be bong moarunga-lo nge kana ngaedi kitaita be surima diuiauiataki-tina. Bokai be kiperuiko-tina! 4 Ata tago urere pile negu miaka-salagati be ono milo-akaiko. Bokai be uakoroiko ilom ngauiaataki-kama be golongori-kama. Pile nema tukurangadi.

5 "Kaba bokai kita tamoata ngae nge giriki pupuraki kata. Ege-ege kateka-o nge Iuda maradi ebulo be eung imarangrangaki. Ngai unguma Nasaret nge muamua nedi

* 24:1: Tamoata bokainaina nge Inggris Pile-lo "lawyer" kana ditugamdi.

kata. ⁶ Be Nanaranga pera ne nge ambe ngaka-boloi kana, be kiuauri. [Be keka Iuda Mata nema gatagadi be giriki ne galiliti kana. ⁷ Ata koai-bagi pangana nedi Lisias ipura be ibara-uauakama be idokitotokale-kama. ⁸ Kodeka Lisias ipile be tamoata maka giriki ono dinangalako nge arom datui.] Bokai be nem-la be gotegi. Gotegi masa nem-la be giriki moarunga ono kinangalako nge gokauataki.”

⁹ Kodeka Iuda takadi nge Tertulus didumai be bokai dipile kana moarunga irangaki nge moimoi.

¹⁰ Makara nge Peliks luma ane isikeng be Pol ngapile kana. Be Pol ituirake be bokai ipile, “Ngau ukaua kaiko ungguma ngaena-lo barasi kokoko-tina giriki adoadoraki bokana ku-soaki. Be nge surigu diuia-tina ngau negu-la be arom be moiaka kana. ¹¹ Iboadu oaikiki-la be gokaua ngau tago toira be makare usukoaki. Noranetuka-ba, ambe amaridi kulemoa-be-rua dilako bokana ka Ierusalem-lo ulako be Nanaranga pera nena-lo tabataba negu be rabo negu memaki kana. ¹² Be iboadu nem-la be gokaua ngau tago sesu tamoata teke keru Nanaranga pera nena-lo kiegoreru, ki tamoata ilodia-lo usili be giriki tekedi pera nedi ono serereinga-lo ki anua ngaena-lo umarangaki. Tago-la. ¹³ Bokai be pile kaituka oguo dinangalako nge tago kalingodi. Be inaituka be sabagu diposili nge tago iboadu daraiko. Maka ma labu nedi tago! ¹⁴ Ata ngau moimoi ka bokai mraiko kana. Ngau bokainatuka tubuma Nanaranga nedi urakerakeaki: ngau Zala kana kirangarangaki utagatagai, ata di Zala ngae nge Iuda mata nedi sapara kata kana dirangaki. Ata ngau pile moarunga Moses Mata nena-lo dieno be ‘Propet’ moarunga gerengadi nge lama ungdidi be. ¹⁵ Be kana-la teke Nanaranga ilogu ono unangalako be urapurapu di bokana nge bokai: tamoata moarunga, uia be goalakadi masa mate-lo be damarang. ¹⁶ Be nge bokai ka ukaikai-tina be ilogu sikita nge adoado-la ngaeno Nanaranga be tamoata matadi-o.

¹⁷ “Ngau toira be Ierusalem upereki be barasi kokoko-tina tago ene usukoaki. Be bong makene umule nge ungguma negu lumaluma alu udokidokidi be umule. Lumaluma ngaedi nge ono tamoata kana nedi tagotago dumadi dipura. Be makene umule nge tabataba alu mtabangaki kana ka umule. ¹⁸ Be nge kana ngaedi ka uememaki be Nanaranga pera nena-lo ditea. Bolo rokaka muzi uememaki be ditea. Tamoata dum biabia tago teke sakegu-o isoaki, be ebulo be eung tago teke umarangaki. ¹⁹ Ata Iuda alu Esia kabalonalona nge makene disoaki. Di ka dapura be arom datui be giriki oguo danangalako kana. Nge maka ma giriki tekedi oguo danangalako kanana-re! ²⁰ Ki tago-ra tamoata ngaedi dipile rakana giriki uemaki bong Iuda ‘Kansolo’ nedi arodi

utuitui be! ²¹ Giriki negu takadi tago ukauataki! Pile-la teke ka bokai upile, 'Ngau kaituka makare aroming utui be giriki negu kaliliti nge ngau lama uni matemate masa damarang.' "

²² Peliks nge Zala rangaka nge iamangtakia-uia. Bokaibe 'koto' ngaedi iono be bokai iradi, "Bong koai-bagi pangana nedi Lisias ipura masa 'koto' ngaedi miadoraki be ba mran-gaki." ²³ Kodeka Peliks itaguraki be koai-bagi biabia nedi Pol inarinaringi nge bokai irai, "Pol uaura-lo gonangai, ata rerenga muku ngatagatagadi, be ruanga kamalikitakidi be rakana ireretaki nge iboadu daeleluakini."

²⁴ Amaridi alu dilako be muridi nge Peliks roa Durusila diaru dipuraru. Durusila nge Iuda aine kata. Kodeka Peliks inepidi be Pol dibagai be Iesus Kristus-lo lama unianga nge irarangaki be ilongolongo. ²⁵ Ambe ilako be muzi adoadodi, baituka tamoata nedia-la ilodi dasingarangaradi, be Nanaranga tamoata moarunga giriki nedi ngaliliti kana irarangaki nge Peliks taburi ira-tina. Be bokai ipile, "Iboadu goalale. Alauri bong iauia teke ipurana masa kaba mke-liakiko." ²⁶ Kana takaia Peliks ilo ianiani nge ilo ipileni Pol masa 'mone' alu baraoa ngani be ono ngarubetaki be ngapusika. Bokaibe bong kokoko-tina ikelikeliaki be dipilepile-buduru.

²⁷ Barasi rua dimanubu nge 'kiapi' takaia ara Posius Pestus ipura be Peliks kaba idoki. Ata ono Iuda ngailo-uiadi kana nge Peliks ipile be Pol bokaina-la uaura-lo isoaki.

25

Pol Pestus Aro Itui

¹ Pestus kaba ngaradia-lo ipura be amaridi toli muridi nge Sisaria anua-lo be itui be ilako Ierusalem-lo. ² Ierusalem-lo nge tamoata Nanaranga ditabatabai dimuamuadi be Iuda tamoata nedi bibia dipura Pestus aro be Pol giriki ono dinangalako. ³ Be bokainatuka dipi be diakoroi, "Goduma-kama bokana be Pol makare Ierusalem-lo gonepamai." Nge zala-o be daumoatei kana ka bokai dipile. ⁴ Be Pestus bokai ipile, "Pol Sisaria-lo ka uaura-lo isoaki, be ngau negu-la masa saringatuka makara mlako. ⁵ Tamoata neming alu galale-budu be ene be tamoata ngae giriki ono danangalako. Nge maka ma giriki ne tekedi dieno-re!"

⁶ Pestus makara sakedi-o isoaki amaridi lima-toli ki kule-moa bokana be kababe Sisaria anua-lo ilako. Be izama nge bagi ne ono 'koto' adorakao isoaki be pile inanga be Pol daeluaki be aro ngatui kana. ⁷ Be bong Pol ipura nge tamoata Ierusalem-lo be dimai nge diboalingi be giriki kaiboangdi ono diunglako. Giriki ono diunglako, ata tago iboadu labu

teke date be ono Pestus darai Pol moimoi giriki iemaki. ⁸ Ata Pol nena-la ioiaki be bokai ipile, “Ngau giriki tago teke Iuda Mata nedi, ki Nanaranga pera ne, ki Rom ‘Sisa’ nedi uemakani. Tago-la.”

⁹ Ata Pestus irere Iuda ilodi ngaka-uiadi. Bokaibe Pol bokai itegi, “Kurere ki tago Ierusalem talako be ene be giriki ngaedi omo diunglako nge miadoraki?”

¹⁰ Be Pol ikatu be bokai ipile, “Nge maka-tuka utuitui kana nge ‘Sisa’ ‘koto’ ne ono giriki adorakanga-lo ka utuitui. Nge makare ka giriki negu lilitadi dapura kana. Ngau giriki tago teke Iuda uemakadi, kaiko nem-la be kukaua-doi! ¹¹ Ak, moimoi be giriki tekedi upuraki be iboadu odio mate nge ngau tagona-tina uboadu miratudi. Tago-la. Ata kaba bokai uita giriki kaituka Iuda oguo diunung-lako kalingodi tagotago nge tago teke iboadu ngadoka be Iuda luma-dio nganangaia. Ngau urere ‘Sisa’ nena-la be giriki negu ngaedi ngaliliti.”

¹² Pol bokai ipile nge Pestus anua singara ne zaiza diepilei, kodeka bokai ipile, “Iauia, ambe ‘Sisa’ giriki nem ngaliliti kana kurere. ‘Sisa’-lo golako!”

Pestus Agripa Ilo-kaua Iani

¹³ Amaridi alu dilako be muridi nge Iuda anuatanepoa kandi Agripa marau Bernis diaru dipuraru Sisaria-lo be Pestus lili daniaru kana. ¹⁴ Makara amaridi alu disoakiru be Pestus itaguraki be Pol giriki ne ngaedi nge Agripa irangakini. Bokai ipile, “Tamoata teke makare uaura-lo isoaki. Peliks ka uaura-lo inangai be iperekana. ¹⁵ Be bong eta Ierusalem-lo usoaki nge tamoata Nanaranga ditabatabai dimuamuadi be Iuda tamoata bibia dipura be giriki ono dinangalako be umoatea kana.

¹⁶ “Ata ngau bokai uradi, ‘Keka Rom mata nema bokai ieno: tago iboadu tamoata teke girikiba-lo ganangai. Tamoata giriki ono inangalako diaru daetalariru be ono nena-la ngaioaki noko giriki ono ganangalako.’ ¹⁷ Bokaibe bong makare kipura-budu nge tago uanana, izama-la be ‘koto’ ngaedi umarangaki be upile be tamoata ngae dieluaki. ¹⁸ Be bong tamoata giriki ono dinangalako ditui be giriki ono diunglako nge giriki ilogu ipile ono daunglako kana nge tago teke ono diunalako. ¹⁹ Mata-ba nedi be tamoata teke ambe imate ara Iesus nge diegunataki. Pol ipile tamoata ara Iesus nge moauriuri isoaki. ²⁰ Bokaibe ngau masa ba mpile. Ilogu lelenaka ira. Masa baituka be kana bokainaina labudi mkauataki. Bokaibe Pol utegi iboadu Ierusalem ngalako be giriki ngaedi adorakadi dapura. ²¹ Ata Pol isege. Ngai irere

'Sisa' aro be giriki ne lilitadi dapura. Bokaibe udokimatei be upile danarinaringia-uia nibe 'Sisa'-lo mnepialako."

²² Kodeka Agripa Pestus bokai irai, "Ngau urere negu-la be tamoata ngae mlongori."

Be Pestus ikatu be bokai ipile, "Iauia, zama-la noko golongori."

Pol Agripa Aro Itui

²³ Izama nge Agripa be Bernis dingazimtina-uiaru be aza be moaguru-be-dupunga be dipuraru. Koai-bagi panganadi bibia be tamoata bibia zaiza be pera ono 'koto'nga-lo disili. Kodeka Pestus ipile be Pol dieluaki. ²⁴ Makara be Pestus bokai ipile, "Anuatanepoa Agripa, be tamoata bibia makare kasoaki, tamoata ngae kamate! Iuda moarunga eta Ierusalem-lo be makare Sisaria-lo nge dipile-kaina be bokai dimere be dipile tamoata ngae nge moaki moauriuri isoaki.

²⁵ Ata ngau giriki tago teke uteani iboadu ono ngamate. Tagola. Ata nge ambe nena-la be ipile 'Sisa' aro be giriki ne ngaedi adorakadi kana. Bokaibe upile be Rom lakuaka ngapura kana. ²⁶ Ata ngau masa rakana pile 'Sisa' mgereni! Maka ma giriki labudi tago! Nge bokai ka kam moarunga aroming utuiraki, kaiko Anuatanepoa Agripa ka arom utuiraki! Bokai masa giriki ngaedi labudi leleadia-uia dapura be ono ngau pile tekedi mita be mgere. ²⁷ Maka ma ngau ilogu bokai ipile nge tago iuia tamoata uaura-lo isoaki nge tanepia-ba. Giriki ne mangata tatugang be tanepi nge iuia. Tago nge tago iuia."

26

¹ Kodeka Agripa itaguraki be Pol bokai irai, "Ngau usumoalaniko iboadu gopile be ono nem-la goiakiko."

Bokaibe Pol luma ane isikeng be nena-la bokai ioiaki, ² "Anuatanepoa Agripa! Iuda giriki ngaedi oguo diunglako bokana ngau ilogu unangai nge iuia-tina kaituka ngau negu-la be arom utui be moiaka kana. ³ Nge moimoi, maka ma kaiko Iuda mata nedi be egore nedi kuamangtaki-uia. Nge bokai ka ngau uakoroiko, malielie-ba gosoaki be golongora.

⁴ "Soakingagu bakarairai nge natu-tina be Iuda moarunga dikauataki. Soakingagu anua-tina negu-lo be alauri Ierusalem-lo usoaki nge dikauataki-doi. ⁵ Di ambe unana sasalaga-tina dikauataka, be iboadu nedia-la be darangaka ngau tamoata bakarairai kata. Nge maka ma direre-re! Di dikaua ngau Parasi kata. Be kita Iuda marada nge Parasi ka mata kaiboangdi be tagadi ratadi ka ditagatagadi. ⁶ Be nge labu negu ono kaituka giriki negu adorakadi dipurapura nge bokai: Nanaranga moimoi be kana tamada be tubuda

irangakadi ka ilogu moarunga ono unangalako be urapuru. ⁷ Nanaranga kana moimoi be irangaki ngae ka bagi neda kulemoa-be-rua dadoki kana be dirapurapu. Bokai ka ariata be oabubu-lo nge Nanaranga dirakerakeakia-la. O anuatanepoa biabia, nge kana tarapurapungi ngae lili-nao ka Iuda giriki oگوو diunglako. ⁸ Nge giriki kata uemaki ngau lama uni Nanaranga masa matedi ngamarangakidi ki? Ki masa ilo-ming bokai lelenakadi dira ki, 'Nanaranga tago iboadu matemate ngamarangakidi?'

⁹ "Moimoi, toira nge ilogu bokainatuka unanganagai, 'Zala moarunga-lo mpurapura be ono Nasaret tamoata ara Iesus nge ara mierekeikei.' ¹⁰ Be Ierusalem-lo nge bokainatuka-la ka umuzimuzi. Tamoata Nanaranga ditabatabai dimuamuadi aradi-o be Nanaranga tamoata be aine ne kokoko-tina uaura-lo unangadi. Be bong rabatakadi dipurapura be umoateadi dapura kana nge ngau usumoalatakidi. ¹¹ Bong kokoko pera ono serereinga moarunga-lo ulakolako be sururu uianiandi be ono lama uninga nedi dasegeaki kana. Namagu iraratakidia-tina! Bokai be anua akerengadia-lo nge ulakolako be moatubu bibia-tina uianiandi.

¹² "Be nge alale negu ngaedi tekenao ka tamoata Nanaranga ditabatabai dimuamuadi aradi-o be dinepia be Damaskus ulako. ¹³ Biabiadi, be nge zala-lo ualalale ka malama kaiboangina-tina amari malamaka iuasadi nge malamaka ruangagu zaiza iboaling-kama. Nge amarisoa-tina bokana. ¹⁴ Makara nge keka moarunga nge kateka-o kitapuloria. Be malonga teke Ibru pile-lo bokai iraiia, 'Sol, Sol, bakara ka moatubu bibia kuianana? Bokai kumuzimuzi nge nem ka sururu kuianiango.'

¹⁵ "Be ngau ukatu be bokai utegi, 'Tanepoa, kaiko naita kata?'

"Be Tanepoa ikatu be bokai iraiia, 'Ngau Iesus. Be nge ngau ka moatubu bibia kuianana. ¹⁶ Ata gotuirake be aem babadi-o gotui. Makare upurakamko nge mnangaiko be malipilipi negu gopura kana. Be masa mata-ita bokana be kana kaituka kuita nge tamoata takadi gorangakidi. Be kana mitikingko kana nge gorangakidi be. ¹⁷ Ngau masa ungguma nem Israel, be Ungguma Takadi lumadia-lo ka muketiko. Be mnepiko be Ungguma Takadia-lo golako ¹⁸ be masa goalale be matadi gouasari be oabubu dapereki be malama-lo dalako, be Satang kaiboang ne dasegeaki be Nanaranga kaiboang nena-lo dalako. Bokai masa ngau-lo be lama dauni be Nanaranga muzigoala nedi ngarokakiledi, be masa Nanaranga ungguma ne nena-la be idokidi be inangadi nge maradi kabadi dadoki.'

19 “Bokaibe, Anuatanepoa Agripa rai-kaba bokana lang anua-lo udoki ngaedi nge tago umurinadi. ²⁰ Matamata Damaskus tamoata be aine pile ngaedi ueluakidi, kodeka Ierusalem tamoata be aine ueluakidi be alauri nge ege-ege Zudea kaba-lo ueluaki, be alauri nge pile ngaedi Ungguma Takadi ueluakidi. Ngau mangata bokai uradi, ‘Muzigoala neming kamarokaki be Nanaranga kamatalari, be muzingaming nge mangata kamananga kam ambe ilo-ming kabuiri.’ ²¹ Ngau pile bokainaina ka mangata urarangaki. Be nge labu ngaenao ka Iuda ditaguraki be Nanaranga pera nena-lo ka didokimatea be daumoatea kana. ²² Ata Nanaranga ka idumaiiau-tina nibe imai-ba amari ngaena-lo. Nge bokai ka kaituka makare utui be pile ngaedi tamoata aradi tagotago be tamoata aradi otioti matadi-o be mangata urarangaki. Ngau tago pile takadia-ba kaa ka urarangaki. Tago-la. Ngau pile maka toira ‘propet’ be Moses mangata dirangaki ka urarangaki. ²³ Moses Mata ne be ‘Propet’ bokai dipile, ‘Kristus masa sururu bibia-tina ngadoki be ngamate, be alauri masa ngai ka matamatanatuka mate-lo be ngamarang. Be nge ngai ka Nanaranga malama ne ungguma ne Israel be Ungguma Takadi mangata ngarangakadi kana.’ ”

²⁴ Makara nge Pestus itaguraki be Pol pilenga lukangadi-ototo be bokai ipile, “Pol, kaiko ambe kungao! Sule bibia-lo kulako ka kauangam diemakiko be kungao!”

²⁵ Be Pol ikatu be bokai ipile, “Biabiadi Pestus, ngau tago ungao! Nge pile kalingodi ka upilepile, be pile upilepile ngaedi nge tago ngaongao pile kaa. ²⁶ Anuatanepoa Agripa nge kana moarunga urarangaki nge ikauataki-doi. Nge bokai ka adoado-la uraraike be tago taburigu ira be upilepile. Ngau ukaua kana moarunga ngaedi nge nem matamalo kuita be nem kungim-lo kulongo. Bakara, kana ngaedi nge tago komanga-lo ka emakadi dipura. ²⁷ Anuatanepoa Agripa, kaiko ‘propet’ pilengadi lama kungdi ki tago? Ngau ukaua lama kungdi!”

²⁸ Makara nge Agripa bokai ipile, “Ilom ipile kaitukatina-la uanana mukudi ngaedi ilodia-lo kaiko kuboado ilogu gobuiri be Kristen mpura ki?”

²⁹ Be Pol ikatu be bokai ipile, “Uanana tutukura ki sasalaga nge ngau tago ilogu ibuku. Ata rabo negu Nanaranga-lo nge urere kaiko be tamoata kaituka kalongolongo-ra nge ngau bokana kamapura. Ata tago urere ngau bokana uaura-ming dapura.”

³⁰ Pol bokai ipile nge Agripa itui. Itui nge Pestus, Bernis be moarunga makara disoaki nge ditui, ³¹ be pera ilo ono disoaki nge dipereki. Dialalale nge nedia-la maradi bokai

dipile, “Tamoata ngae nge giriki tago teke iemaki be iboadu ono ngamate ki uaura-lo ngasoaki.”

³² Kodeka Agripa itaguraki be Pestus bokai irai, “Iboadutina tamoata ngae rubetaka ngapura, ata nge ambe irere ‘Sisa’ aro ngatui be ‘koto’ ne ngalongo kana.”

27

Pol Ireba Be Rom ilako

¹ Makara be pile dipali be gareba be Itali kaba-lo galako kana nge Pol didoki be tamoata uaura-lo disoaki alu zaiza be Rom koai-bagi tamoata biabia teke luma-nao dinangadi. Koai-bagi ngae nge ‘Sisa’-la ka ne. Koai-bagi tamoata biabia ngae ara Zulus. ² Makara be kati rebareba teke anua ara Adramitium-lo ka ipura-o kibuli. Kati ngae nge raua moarunga Esia kaba-lo dieno-lo ngalako kana. Kodeka moali ono kati dokimatenga nge kirube be kireba be kialale. Be Aristakus nge kireba-budu. Ngai nge Tesalonika, ege Masedonia kaba-lo tamoata kata.

³ Izama nge Saidon anua-lo kitoka. Makara nge Zulus muzi iauia Pol iemakani be ilikitaki be ilako ruangana-lo be rakana irere nge diani. ⁴ Kodeka Saidon kipereki be kireba. Oasa nge ikai-tina bokana motu ara Saiprus lolakana-lo kireba. ⁵ Kodeka makasi biabia teke kitotoki be Maira anua ege Lisia kaba-lo kitoka. Makasi biabia kitotoki nge anua ara-diaru Silisia be Pampilia-lo ka ieno. ⁶ Makara nge Rom koai-bagi biabiadi nedi kati teke Itali ngalako kana nge ite be isalangaki-kama. Kati ngaeni nge Aleksandria nedi.

⁷ Be makara be kireba nge reba dira-tina be aboaboa be kirebareba nibe amaridi kokoko dimanubu noko suma tekana-lo anua ara Nidas saringa kitoka. Nidas-lo be kaba gareba kana nge oasa ikai-tina. Bokai-be Krit motu babarikana-lo kireba be kilako anua ara Salmone kibagapaliti. ⁸ Makara motu babarikana-lo kirebareba nge reba dirakama be nibe kaba aradi Raua Iauia-lo kitoka. Kaba ngaedi nge anua ara Lasea saringa ka dieno.

⁹ Oasa tago diuia be reba disalaga-kama. Bokai-be makara kipura nge ambe aoara-bong disaringa, be Iuda bong nedi biabia ono kangkang ziraunga nge ambe ilako. Nge ambe anua-goala bong be tago iboadu garebareba-la. Bokai-be Pol itaguraki be mangmang bokai iungdi, ¹⁰ “Ruanga, ngau ilogu ipile tareba be talale masa giriki bibia taita kana, be baraoa kati tarokaki. Tago masa kati-la ka tarokaki kana. Kurari be kita neda-la nge taleua kana.” ¹¹ Ata Rom koai-bagi biabia nedi nge tago Pol pilenga itagadi. Itaguraki kati singlarangara be kati-marau pilengadi itagadi. ¹² Raua ono kidai nge aoara bong-lo tago iauia ieneno. Bokai-be

keka moarunga kirebareba marama nge tamoata kokoko-tina direre gareba be galale. Maka ma iloma bokai kinanga gapi be anua ara Piniks gadoki. Piniks anua-lo nge raua iauia ieno be iboadu aoara bong-lo makara gasoaki. Motu Krit-o nge makarana-la ka raua iauia ieno. Raua ngae nge motu buruna-o ka ieno be enaua-lo be enata-lo kaba italari, be aoara bong-lo nge motu ngara lolakana-lo ka ieno.

Anua-goala Makasi-lo Ipura

¹³ Makara nge uau muku dipura. Uau ngaedi dipura nge kati-onaona ditaguraki be nedi pile dipali nge ditagadi. ‘Angga’ kati dokimatenga direpeki be Krit motu lolaka kisauang be kireba be kialale. ¹⁴ Ata oaikiki-tina oasa kaiboangi motu ege auanga-nao ka imarang be motu atabala imai be idoki-kama. Oasa ngae nge aoara-lo ka imarang be ara bokai auara-kai. ¹⁵ Makara nge kati anua-goala ngaena-lo ilako, be kati tago iboadu oasa ngatalari bokana kiburi be oasa kitagai. Maka ma oasa ikaiboang-tina! ¹⁶ Oasa kibagai nibe kilako motu mukumuku teke ara Koda lolaka-nalo kilako, kodeka kati mukumuku ono tokanga kireperepeki nge kati biabia-o kisalangkaki. Ata makasi nge kati mukumukuna-lo ikauri, be salangaka nge ira-tina. ¹⁷ Kisalangkakia-doi nge oarige bibia didoki be kati ono kirebareba dipipisi be ono kati didoki-kai. Tamoata kati-onaona nge taburidi dira masa kati Siria kaba-lo be tuku-lo ngalako. Bokai be reba dibalaki be ‘angga’ makasi-lo dirokakalako be ono kati nena-la iadoraki be oasa dibagabagai. ¹⁸ Makara nge kodeka anua igoala-tina, be izama nge kati-o malipilipi ditaguraki be kurari makasi-lo dirokakalako. ¹⁹ Be izama nge kati kana ne moarunga kati-o nge nedi luma-di ane be makasi-lo dirokakalako. ²⁰ Amaridi kokoko-tina dilako nge amari tago sesu kite, be oabubu-lo nge goai tago teke kite. Maka ma ura be zim dilaba be anua nge kodeka igoala-tina! Makara nge keka ambe iloma bokai kinanga, “Tagona-tina iboadu uketa-ma dapura!”

²¹ Ambe uanana sasalaga-tina tamoata kati-o disoaki kangkang tagotago disoaki bokana Pol ituirake be bokai ipile, “Ruanga, ngau pilengagu tago talongo be Krit motu kapereki. Pilengagu kamalongo bokana nge ambe tago iboadu kaituka kurari be kana moarunga kati-o tarokaki, be tago iboadu ambe goala ngaedi tadoki. ²² Ata ngau bokai uakoro-kaming: kamakaiboang! Tago tekem masa goleua. Kati-la ka masa ngaleua. ²³ Bakara, rodo nge Nanaranga negu maka umalipilipini nge ‘enzel’ ne teke ipura be sakeguo itui ²⁴ be bokai ipile, ‘Pol, taburim moaki ira. Kaiko masa ‘Sisa’ aro gotui. Bokai gokaua Nanaranga

nge ilo uarika. Bokai be ilo irakinga ane be tamoata makare karebareba-budu nge lumam-o isalangakidi be tago teke masa ngaleua.’²⁵ Bokai be nge ngau ka ura-kaming, ‘Kamakaiboang! Bakara, ngau Nanaranga lama unani kana moarunga masa iraiiau-la bokana dapura.’²⁶ Moimoi kana masa bokai dapura, ata masa motu tekenao ngaro-roakikita.’”

Kati Itataposaki

²⁷ Oabubu kulemoa-be-oatianao nge isi makasi ara Adriatik-lo oasa ibaga-kama be kilako-la be ieno. Ilako be ambe oabubu lukangana-tinao nge kati-o malipilipi kilalangadi bokai dinanga ambe kabu kisaringadi.

²⁸ Bokai be oarige salagabuli teke didoki be moatubu teke burunao ditukui be makasi-lo diurumalako be kaba bokai dita makasi ambe taonga ‘120 fit’ bokana. Kaba mukuna-la unana disalaga be ngau didoki nge ambe ‘90 fit’ bokana.

²⁹ Taburidi bokai dira kati ambe patu-o gatataposaki kana nge ‘angga’ oati kati kabi-nao be makasi-lo dirokaki-lako be bokai dirabo, “Iei, anua ngazama marakai.”³⁰ Makara nge kati-o malipilipi ditaguraki be dairatu kana. Kati muku ono tokanga nge dirubetaki be makasi-lo diurumalako be suri ‘angga’ kati aro makasi-lo dananga bokana dimuzimuzi.

³¹ Kodeka Pol itaguraki be Rom koai-bagi biabia nedi tamoata ne zaiza be bokai iradi, “Tamoata ngaedi kati-o disoaki masa uketada dapura. Tago nge tago-ma!”

³² Bokai be koai-bagi tamoata ngaedi ditaguraki be kati muku ono tokanga nge oarige ditaratoto be makasi-lo isapasi-lako.

³³ Anua ambe ngazama-sereki kana nge Pol itaguraki be moarunga kati-o bokai iakorodi, “Ambe amaridi kulemoa-be-oati moarunga aburo tungtung kasoaki, be kangkang tago sesu kakang.”³⁴ Bokai be kaituka-tina nge ngau bokai uakoro-kaming, ‘Kangkang muku kamakani.’ Kamamoanako be masa ono neming uia kamasoaki. Tagona-tina iboadu donga-ming teke pangana-mingo nge ngaleua.”³⁵ Pol bokai ipile kodeka ‘bereti’ teke idoki be moarunga arodi ka Nanaranga iperui be ikingkotoi be ambe ikangkani.

³⁶ Makara nge moarunga kaiboang didoki be dimoanako.

³⁷ Keka tamoata moarunga makara kati-o kisoaki nge ‘276’ moarunga.³⁸ Moarunga dimoanako be didoli nge kangkang enongadi moarunga makasi-lo dirokaki-lako be ono kati diaka-marakai.

³⁹ Anua izama be tamoata kati-o dimalipilipi kaba dililiti nge tago dikilala. Ata raua-ka muku teke lulu ono ieno dite be bokai dipile, “Iboadu nge ramoramo kati makara tarokaki.”⁴⁰ Makara be ‘angga’ oarigedi kitaratoto be

'angga' ditaio. 'Angga' taratotokadi dipura nge bong-doi teke singara oarigedi rubetakadi dipura. Kodeka reba kati aroaro nge dirape be ono kati ipanana be kabu itagai. ⁴¹ Ata ilako be alangao isalangaki. Be sumuru dilako be alangao ditui be dikaiboang uia, ak kabi nge mangalu kanabibia dizamposaposaki nibe mukumuku ipura.

⁴² Makara nge Rom koai-bagi tamoata ditaguraki be diepilei be tamoata diuauridi be dibagabagadi nge daumoatedi kana. Tago direre dangara be datoka be dairatu.

⁴³ Ata koai-bagi bibia nedi tago irere Pol ngamate. Bokaibe pilengadi itoto be tago diumoatedi. Ata tamoata ngara diamang nge iradi be dinokulako-mua be dingara be ditoka.

⁴⁴ Be takadi nge iradi be baba buru-o ki kati mapala didoki be odio ditoka. Be nge bokainatuka be adoado-la be kitoka.

28

Molta Motu-nao

¹ Kitoka nge kaba bokai kita nge Molta motu-nao ka kitoka. ² Anua-marau ilodi ditagakamai-tina be adoraka iauia-tina diemaka-kama. Ura nge ipurapura be madidi ilaba-tina bokana anua-marau ditaguraki be eoa ditau be kiboatoboato. ³ Makara nge Pol ilako be rega ibudinaki be eoa-lo inanganangalako. Inanganangalako nge moata zazai teke eoa ragogokadi be rega-lo ipusika nge luma-nao ikarati be luma iuaurani.

⁴ Be bong tamoata motu ngarana-onaona moata Pol luma-nao itobitobi be dite nge bokai dipile, "Tamoata nge masa tamoata-kangkang kata! Moimoi makasi-lo nge iratu, ata giriki ne moatubukadi tago iboadu ngairatudi!" ⁵ Kodeka Pol itaguraki be luma irurukaki be moata ngae eoa-lo isapasilako, ata tago sesu ba iuai.

⁶ Tamoata be aine makara nge ilodi dipile Pol masa luma ngakauri ki ngasapasiria be ngamate, ata uanana sasalagatina dirapu nge kana tago teke ipurani. Makara nge ilodi takadiaba dinanga be dipile Pol nge nanaranga kata.

⁷ Makara kitoka kana saringa nge tamoata biabia motu ngarana-onaona kateka ne bibia alu dieno. Tamoata ngae ara Pabilius. Makara be Pabilius ibaga-kama be pera kanana-lo ilakuaki-kama. Be amaridi toli ilodia-lo nge pera kanana-lo iadorakikamai-tina uia be moanako bibia iemakikama. ⁸ Pabilius tama nge more kusi-ragogo be tine-galalai didoki be bokai zirapu-lo ieno. Makara be Pol ilako be ite. Kodeka iraboni be luma ono inangaria be iaka-uiaki. ⁹ Be bong kana ngae bokai ipura nge moremore moarunga motu ngaena nge dieluakidi be aka-uiakadi dipura. ¹⁰ Bokaibe kana kokoko-tina ane diduma-kama. Be bong gareba kana

nge kana moarunga reba nemai-lo kireretaki nge kati nema diauni.

Molta Motu-nao Be Rom Kilako

¹¹ Makara kisoaki be kalea toli dimanubu nge kati rebareba teke makara aoara ikomai be ieno ngaenao kibuli be kialale. Kati ngae nge Aleksandria nedi, be ara “nanaranga uada-ruarua.” ¹² Kireba be kilako Sirakius anua-lo kitoka be makara amaridi toli kisoaki. ¹³ Makara be kireba be kialale be anua ara Regium-lo kitoka. Izama nge gamaia oasa ipura be iduma-kama be amaridi rua-la ilodia-lo be anua ara Peteoli kidoki. ¹⁴ Anua ngarana-lo nge tamoata Kristus lama diunani alu makara kipurakadi be dira-kama be amaridi lima-rua sakedio kisoaki. Kodeka makara be ae-mailo kialale be Rom kilako. ¹⁵ Taritokada Rom anua-lo nge dilongo ambe kipurapura. Bokai be dizaladoki-kama be dipura kaba aradi Apius Malala ne be Pera ono Enonga Toli-lo dipuraka-kama. Tamoata ngaedi kitedi nge Pol itaguraki be Nanaranga iperui be kai boang idoki-tina. ¹⁶ Bong Rom anua-lo kipura nge Pol sumoalani ipura be iboadu rubenaba ngasukoaki. Be tamoata narinari nge tekena-la ka Pol inarinaringi.

Rom Anua-lo

¹⁷ Amaridi toli muridi nge Pol itaguraki be Iuda bibia nedi moarunga Rom anua-lo ikeliakidi. Dipura be dikabuni kodeka Pol itui be bokai iradi, “Taritokagu, moimoi ngau tago sesu tamoata be aine neda be mata neda tubuda diangkita uerekeidi, ata diuaurau-ba Ierusalem-lo be ungguma Rom luma-dio dinangaia. ¹⁸ Dililita be ngau giriki negu tago be darubetaka kana. Maka ma ngau giriki tago teke uemaki be iboadu ono mate. ¹⁹ Ata Iuda pile oguo diungla-lako be ieno bokana zala tekena-la ienona be bokai upile, ‘Ak, nge iuia. ‘Sisa’ aro mtui be giriki negu ngaliliti.’ Nge tago ungguma negu Iuda ka pile odio unglako. Tago! ²⁰ Nge labu ngaenao ka ukeliaki-kaming be mte-kaming be taepilei-budu kana. Ngau kaituka uaura-lo usoaki nge tamoata maka Israel moarunga ilodi ono dinangalako be dirapurapu lili-nao ka uaura-lo usoaki.”

²¹ Be di dikatu be bokai dipile, “Keka ‘pasi’ tago teke Zudea-lo kidoki kaiko irangakiko. Tago. Be taritokada ene be dimai nge tago sesu rukum goalakingadi dirangaki ki pile goalakadi teke ane dirangakiko. Tago-la. ²² Ata keka kirere kaiko ilom bakara kunanganangai nge gorakama be galongo. Maka ma keka kikaua ege-ege nge Kristen sapara ngae nge diduaduai.”

²³ Bokai be pile dipali be ramani teke dinangai be kaba Pol zaiza daepurari kana. Be ramani ngaenao nge kokoko-tina

Pol isukoaki kanana-lo dipura. Be oabube isulesuledi nibe ilako rairaituka-tina. Anua ono Nanaranga ngatanepoa kana nge isikengtakadi be mangata irangaki, be Iesus rangaka nge Moses Mata nena-lo be 'Propet' gerengadia-lo pile idoki be ono ilodi iung. ²⁴ Moimoi alu ilodi iung, ata alu tago iboadu lama dauni. ²⁵ Bokai be Pol ambe pile ne alalaurituka iememaki nge nedia-la maradi pile diebulongakidi, be di-tui be nem-be-alale dipuraki, bakara Pol nge ambe bokai ipilepile, "Oli Spirit pile moimoi be kalingodi 'propet' ara Aisaia aoa-nalo bokai iemaki,

²⁶ "Tamoata ngaedia-lo golako be bokai gopile, "Masa pile kamalongolongo, ata ilo-ming masa tago dazama. Masa kana kamaitaita, ata labudi masa tago kamakau-ataki."

²⁷ Maka ma ungguma ngaedi panganadi ambe ubadia-ba ka dieno. Kungidi ambe diono, be matadi ambe dikalauri. Tago bokana nge ambe kungidi pile dalongo, be matadi kaba daita, be panganadi ambe dazama, be dabuiridi be ngau datalara be ngau miakauiakidi, 'Nanaranga bokai ipile.'" (Ais 6:9-10)

²⁸ Be Pol pile ne ngamambuaki kana nge bokai ipile, "Bokai kamakaua! Baituka be Nanaranga tamoata moarunga ngauketidi be ngamuleakidi kana nge ambe Ungguma Takadi aniadi ipura. Be dalongo-la be kana!" [

²⁹ Pol pilenga muridi nge Iuda ngaedi ditaguraki be nedia-la maradi diegoregore be dialale.]

³⁰ Alauri nge Pol makara barasi rua pera teke izazazai be ono isukoaki. Be tamoata be aine dipurapura nge imolamolatakidi be pera kanana-lo ibagabagadialako. ³¹ Be anua ono Nanaranga ngatanepoa kana nge mangata irangarangaki, be Tanepoa Iesus Kristus nge isulesuletaki. Tago sesu taburira-lo be mangata ipilepile be isulesule. Tago-la. Rerenganalanalo ka bokai imuzimuzi. Be kana tago teke zalaka sesu iono.

ROM

¹ Ngau Pol, Iesus Kristus malipilipi kana ka ugere. Nanananga ka ikilaia be 'apostel' upura, be izageaka be Nanananga Pile Uia ne mangata mrangaki kana. ² Pile Uia ngae kanabe toira be Nanananga moimoi be ipile masa tamoata be aine ne Pile Uia ngae mangata ngarangakadi. Be itaguraki be 'propet' ne aoa-dialo be irangakadi, be 'Buku' ne Ratadia-lo geretadi dipura. ³ Pile Uia ngae nge Nanananga ne Natu rangaka. Makare kateka-o tamoata bokana ipura nge anuatanepoa ara biabia Debiti labunao ipura. ⁴ Be mate-lo be imarang nge ono kua uia ipura ngai moimoi be Nanananga Natu, be Nanananga kaiboang ne ono dieno. Maka ma bong makare kateka ngaena isoaki nge ilona-lo giriki tago-tina. Natu ngae nge Tanepoa neda Iesus Kristus. ⁵ Ngaia-lo ka Nanananga ilo iuiataki-kama be malipi bibia ngaedi iang-kama be Pile Uia mangata kirangarangaki. Be nge labu ngaena ka inepi-kama be tamoata be aine moarunga ungguma moarunga-lo gakiladi be Kristus lama daunani be Nanananga pilenga datagatagadi kana. ⁶ Bokai be kam Rom anua-lo kasoaki nge tamoata be aine ngaedi zaiza be Nanananga ikila-kaming be Iesus Kristus tamoata be aine ne kapura.

⁷ Be nge kam Kristus tamoata be aine ne Rom anua-lo kasoaki ka ugere-kaming. Nanananga irereretaki-kaming-tina, be ipile kam ambe tamoata be aine ne kapura.

Tamada Nanananga be Tanepoa neda Iesus Kristus iboadu marou ne tadokidoki-ba be ilo-uia ne ngang-kaming.

Pol Rom Tamoata Be Aine Kanabe Iperu

⁸ Matamata bokai mra-kaming kana: Iesus Kristus ara-nao be kam kanabe Nanananga negu uperui. Bakara, ege-ege kateka-o ambe lama unianga-ming rangaka ipurapura kam Iesus Kristus moimoi be lama kaunania-uia. ⁹ Nanananga ikaua ngau moimoi ka upilepile. Nanananga ngae ka ilogu ere-moarunga ane be urakerakeaki be umalipilipini. Malipi ne ilogu ere-moarunga ane be uememaki nge Pile Uia ne Natu rangaka nge mangata tamoata be aine moarunga-lo urangarangaki be ono ngaia-lo ulakulakuakidi. Be nge ngai ka mata-ita negu bokana ngau izamaizama ilogu ianang-kaming ¹⁰ rabo negu moarunga-lo. Izamaizama uraborabo nge kam kanabe bokai uraborabo: Nanananga rerengana-lo kodeka masa ngasumoala be zala teke ngapurana be mpura be mte-kaming.

¹¹ Ilogu mtekaming-tina kana irere be Oli Spirit marou ne alu miang-kaming be ono Kristus tagaiana-lo kamakai-boang. ¹² Bokai masa taedumai be ngau lama uniangu ngakakai-kaming be kam lama unianga-ming ngau daka-kaia. ¹³ Taritokagu, ata kana takaia nge bokainatuka iloming dakauakaua: Bong kokoko-tina urerere makara mpura be mduma-kaming be ono lama unianga-ming Kristus-lo nge miaka-kaidi kana, Ungguma-la Takadia-lo umuzimuzi bokana, ata kababe kana alu dipurapura be zalakagu dionono be tago upurapura.

¹⁴ Labu ono mara-ming malipi kana nge bokai: Malipi negu bibia ngaedi nge oti bokana be ono ungguma Grik be ungguma tago Grik, be tamoata kauakauadi be tamoata tago kauakauadi mdumadi kana. ¹⁵ Nge bokai ka ilogu imarantina be kam Rom anua-lo kasoaki nge Pile Uia mangata mrangaka-kaming kana.

¹⁶ Ngau Pile Uia ngae mangata rangaka tago umaia. Maka ma Nanaranga kai-boang ne ono tamoata be aine moarunga lama diuni be uketadi dapura kana nge Pile Uia ngaena-lo ka dieno. Matamata ungguma Iuda rangakadi ipura, be alauri nge Ungguma Takadi rangakadi ipura. ¹⁷ Maka ma Pile Uia ngaena-lo ka kaua ipura masa baituka be tamoata be aine moarunga Nanaranga mata-nao dado. Bakara, matamata be imai nge lama uninga-lanao ka iboadu Nanaranga mata-nao goado. Bokaibe kaituka nge Nanaranga bokainatuka-la ka imuzimuzi. Toira be Nanaranga-la 'Buku' ne ipile bokana, "Tamoata naita lama unianga-nao be Nanaranga mata-nao iado masa moauriuri ngasoaki."*

Nanaranga Nama Ratinga

¹⁸ Kodeka mra-kaming kana bakara ka Nanaranga mata-nao ado ngapura be ono kamakaua. Nanaranga nama ratinga nge ambe lang anua-lo be mangata inangai, be tamoata maka Nanaranga tago dimuamuaki be mata ne tago ditagatagadi be tamoata muzingadi goalakadi nge ambe odio ibala. Tamoata muzingadi goalakadi ngaedi ka mata goalakadi ane be pile moimoibe kalingo ono Nanaranga kauataka nge zalaka dionono. ¹⁹ Bokaibe nge iuia-tina Nanaranga ambe nama ratinga odio ngabalaki kana. Maka ma Nanaranga ambe nena-la be mangata itikingdi ngai Nanaranga bakarairai kata. Be baituka be kauataka ngapura kana nge nena-la be mangata arodi inangaiaria. ²⁰ Bakara, bong Nanaranga kateka be kana moarunga iemaki be imai nge muzinga irakingadi tago itaita nge mangata-tina teadi dipurapura, be kana moarunga iemaki-lo nge iboadu kaua

* 1:17: Aba 2:4

ngapura Nanaranga moimoi be isoaki. Be nge ono kaua ipura ngai kaiboang ne nem-kueno dieneneno, be ngai moimoi be Nanaranga kalingona-tina. Bokai be tago teke iboadu bokai ngapile, “Ngau Nanaranga tago ukauataki!”

²¹ Moimoi tamoata dikauataki ngai Nanaranga, ata tago muaka nena-tina dianiani ki diperuperui. Tago-la. Ilodi sikitadi moarunga nge ambe dingao-ramo, be panganadi ubadia-ba dipura be oabubu-ba didokitobatobai. ²² Nedia-la dirangakidi di kauakauadi, ata ambe dingao! ²³ Bokai be Nanaranga tago matemate nge tago dirakerakeaki. Tago be tago-soaso! Kai-mapala teadi tamoata maka dimatamate bokana, mang bokana, ngado bokana, be oakei be moata bokana nge didokidoki be dirakerakeaki. ²⁴ Bokai be Nanaranga ilikitakidia-ba be muzi goalakadi ono rerengadi dimamambuaki nge ditagatagadi. Bokai dimuzimuzi be ono muzi goalakadi maia odio dieno nge nedia-la odio diememaki. ²⁵ Be tago Nanaranga muzinga kalingodi nge lama diuniuniani. Tago. Boli pile lama diunungdi. Be kana maka tamoata-ramo diemaki nge dirakerakeaki be dimalipilipidi. Tago Nanaranga maka kana moarunga ngaedi iemaki nge dirakerakeaki. Tago-la! Maka ma ngai ka rakeaka nem-kueno ieneno nge ania ipurapura! Moimoi.

²⁶ Tamoata be aine bokai dimuzimuzi bokana Nanaranga ilikitakidia-ba be rerengadi ono maia dieno nge dimamambuaki. Bokai be aine nedi ambe tago Nanaranga rerengana-lo bokana moane nedi zaiza dieneneno-budu. Tago. Aine ambe nedia-la diapiapi. ²⁷ Bokainatuka-la, moane ambe aine zaiza eno-budu mata dirokaki be ambe direrere-tina moane-ruangadi zaiza dapiapi. Bokai be moane ambe mata goalakadi moane-ruangadi zaiza diememaki-budu. Mata goalakadi ngaedi diememaki bokana Nanaranga masa ngatagadiadi be sururu nedi ngandi.

²⁸ Be kana takaia nge bokai: ambe Nanaranga kauataka disege. Moimoi Nanaranga nena-la be mangata matadi-o inangai ngai bakarairai kata be ono dikaua, ata kauataka disege. Bokai be ilikitakidi be panganadi goalakingadi nge ditagatagadi. Be kana maka tago iboadu daememaki kana nge ka diememaki. ²⁹ Ilodia-lo nge muzi goalakadi be mata goalakadia-tina dikauri. Direrere kana moarunga nge nedia-doi, be direrere tamoata takadi sururu daniandi. Nedia-la dienama-rarataki be diemangazingazi, tamoata takadi diumoatemoatedi, nedia-la maradi dieunung, tamoata takadi dibobolesidi be muzi goalakadi nge dimoangmoang be diememaki. Nedia-la diesumoagurugurutaki, ³⁰ tamoata takadi pile goalakadi oti diboliboliakidi, Nanaranga disege-

segeaki, tamoata takadi diememakidi be namadi dirara, nedia-la diraketukatukadi, be nedia-la aradi dirakerakeaki. Mata goalakadi kokoko-tina ilodi dianiandi be dipupuraki. Tamadi be tinadi pilengadi tago dilongolongo, ³¹ dingaoramo be kana uia tago dikauakauataki, pile nedi moimoibe diememaki nge tago diememaki be dikalingolingo, be dara nedi tago ilodi dibukubukutakidi, be tamoata takadi tago ilodi ditagatagadi. ³² Moimoi di dikaua tamoata muzi goalakadi bokainaina diememaki nge bubuna nedi mate. Ata di ditagutaguraki be kana ngaedi diememaki-la. Tago dia-la ka diememaki. Tamoata takadi muzi bokainaina diememaki nge muridi dituitui be.

2

Nanaranga Giriki Lilitinga Nge Diado-tina

¹ Nge bokai ka bokai mra-kaming kana: Kam maka tamoata be aine takadi muzingadi goalakadi kana kararangakidi nge neming zalaka-ming ono kamaoiakikaming kana nge tago teke ieno. Bakara, bong tamoata takadi karangakidi di muzingadi goalakadi be Nanaranga iboadu sururu ngandi nge ambe neming-la ka kasumoalataki-kaming Nanaranga iboadu kam sururu bibia ngang-kaming. Maka ma kam neming-la be muzi goalakadi bokainaina kaememaki! ² Nge kodeka takaua pile upile ngaedi ono Nanaranga tamoata muzingadi goalakadi sururu ianiandi nge moimoi be kalingodi. Maka ma Nanaranga tamoata muzingadi itagatagadi noko sururu ianiandi. Tago ramoramo-ba ka sururu ianiandi. ³ Bokai be kam tamoataramo kooa ka tamoata takadi moatubu odio kananganangalako, ata muzi goalakadi ngaedi kaememaki-la, ilo-ming dipile Nanaranga masa tago moatubu omingo nganangalako ki? ⁴ Ki ngena masa Nanaranga iuiauiatina-kaming, be tago oaikiki-la be nama irarataki-kaming be tago oaikiki-la be muzinga-ming goalakingadi ikatukatule-kaming ka kababe ngaia-soa kasorisorianani be kazagezageaki ki? Ambe masa ilo-ming dikokoko ua? Kam kakaua-tina ngai iuiauiatina-kaming be irarapung-kaming be ilo-ming kamabuiiri be kamatalari kana.

⁵ Ata nge ambe pangana-ming dipatungaki be ilo-ming dikaiboang be buiradi kasege. Bokai be ambe neming-la be Nanaranga nama ratinga omingo kakakabunalako, be suri Nanaranga nama ratinga tago omingo ngalako bokana kamuzimuzi. Moimoi ka ura-kaming! Nanaranga nama ratinga omingo ngalako-la be kana! Be bong ngaranao masa Nanaranga giriki adorakinga adoadodia-tina nge mangata dapura be kamaita. ⁶ Be bong ngaranao ka Nanaranga

ngataguraki be tamoata be aine muzingadia-la ngatagadi be zazanga nedi ngandi kana. ⁷ Ata tamoata alu panganadi dizezeleki-tina be muzi uia diememaki be ono Nanaranga aradi atabala ngananga kana, muaka bibia dadoki kana be dipipi, be tago matemate-lo dalako kana be dipipi. Bokai be Nanaranga masa ngataguraki be nem-kusoaki soaki ipurapura nge ngandi. ⁸ Ata tamoata nedia-la ilodi dianiandi, pile moimoi be kalingodi disegesegeaki, be mata goalakadia-la tagadi direrere masa Nanaranga nama ratinga be ebulonga dadoki. ⁹ Tamoata be aine moarunga mata goalakadi ditagatagadi masa moatubu be sururu bibia-tina dadoki. Ungguma Iuda masa moatubu be sururu bibia ngaedi dadokimua, be alauri masa Ungguma Takadi dadoki. ¹⁰ Ata tamoata mata uia ditagatagadi masa Nanaranga ngataguraki be aradi atabala-tina ngananga, be muaka be ilo-uia ngandi. Matamata masa ungguma Iuda ngandi, alauri masa Ungguma Takadi ngandi. ¹¹ Maka ma Nanaranga nge tamoata moarunga suridi tekedia-doi bokana ibabasakidi.

¹² Bokainatuka mtonanga be ono kamakaua: Moimoi Ungguma Takadi Moses Mata ne tago dienodi, ata bong muzigoala diemaki nge ara-leuadi dapura-la be kana. Tagona-la be baraunakadi dapura kana! Ata tamoata maka Moses Mata ne ilodia-lo disoaki be muzigoala diemaki masa Moses Mata ne ka dataguraki be moatubu odio danangalako, be dara-leuadi kana. ¹³ Maka ma bokai kamakaua: tamoata tago teke iboadu Moses Mata ne ngalongolongo-ba ngena Nanaranga mata-nao ngado. Tago-la. Tamoata Moses Mata ne ilongolongo be itagatagadi ka iboadu Nanaranga mata-nao ngado. ¹⁴ Moimoi Ungguma Takadi Moses Mata ne tago dienodi, ata bong nangatadi-o Moses Mata ne dipile bokana dimuzi nge ambe nedia-la ka mangata dinangadi di mata uia dikauataki. Bokai be nge ono takaua di nge mata goalakadi be mata uia dikauataki, kana-ra Moses Mata ne tago dienodi. ¹⁵ Tamoata bokainaina-lo nge muzingadiabalo iboadu gokaua Moses Mata ne dia-lo dieno. Be nedi ilodi sikitadi nge mata-ita nedi bokana muridi dituidi be diraradi nge mata uia ki mata goalakadi. Be nedia-la ilodia-lo nge nedia-la bokai diraradi, "Kana ngae uemaki nge tago iuia," ki "Kana ngae uemaki nge iuia." ¹⁶ Kana ngaedi masa mangata dapura bong Nanaranga tamoata moarunga labudi zumzumkaki Kristus ara-nao be mangata ngananga kana be, ngau-la Pile Uia urangarangaki ipile bokana.

Iuda Be Moses Mata ne

¹⁷ Nge bokai ka kam teke-teke bokai mtegi-kaming kana. Kaiko masa baituka? Kaiko nem-la bokai kurangakiko

kaiko Iuda kata; Moses Mata nena kuduasare be tamoata takadi matadio kurangarangakiko kaiko-la ka Nanaranga tamoata ne; ¹⁸ Nanaranga rerenga kukauataki, be kana uia goememaki kana nge kukauataki, bakara Moses Mata ne bokai diraike; ¹⁹ nem-la kukauatakiko kaiko mata-leua singara nedi, be kukaua tamoata malama tagongana-lo disoaki nge kaiko malama nedi; ²⁰ tamoata ngaongaodi zala-lo kulakulakuakidi, be natu-muku kusikengkengdi, bakara nem-la kukaua Moses Mata ne kutagadi masa Nanaranga gokauatakia-tina be iboadu Nanaranga rangaka moimoi be kalingodi nge tamoata takadi goradi! ²¹ Nge moimoina-ma! Ata mtegiko kana! Kaiko tamoata takadi kusulesuledi, ak nem-la kusuleniko ki tago? Mangata bokai kusingarangara, “Moaki kuianako,” ak kaiko kuianakonako ki tago? ²² Bokai mangmang kunung, “Roti moaki kugamani be aine ki moane takaia kamru kaeno-buduru,” ak kaiko roti kugagamang ki tago? Moarupu rakeakadi nge kusegesege-tina, ak moarupu keda nedia-lo kuianakonako ki tago? ²³ Nem-la ka kurangakiko Moses Mata ne kaiko-lo dieno, ak Moses Mata ne kukotokoto be ono Nanaranga kuaka-maiai ki tago? ²⁴ Nanaranga-la ‘Buku’ nena-lo dieno bokana, “Kaiko-ba muzingam ngaedia-lo be Ungguma Takadi ambe Nanaranga ara ono disamanaga.”*

²⁵ Kodeka kana enumua urangarangaki kaba mrangaki kana. Moses Mata ne katagatagadia-uia masa kamakaua-tina uia kusi korototo mata nge kalingo otioti. Ata Moses Mata ne ege teke kagamani nge ambe neming-la ka kaemakikaming kam ambe tago kusi-ming korotototo kaa. ²⁶ Bokai kamakaua: tamoata kusi tago korotototo kata Moses Mata ne itagatagadi nge ambe kauataka ipura ngai moimoi tamoata kusi korotototo kata. Kana-ra kusi tago korototoka ipura, ata Moses Mata ne itagatagadia-tina uia! ²⁷ Bokai-be tamoata maka kusi tago korotototo masa ngataguraki be tamoata kusi korotototo giriki ono nganangalako. Maka ma moimoi tamoata kusi korotototo nge Moses Mata ne dienoni ka kusi korototoka ipura, ata Moses Mata ne tago itagatagadia-uia. ²⁸ Nge bokai ka tamoata maka kusina-ba korototoka ipura nge tago Iuda-tina kata. Bokainatuka-la, kusi-korototo mata nge tago kilala eluku-onaona kata, ki kusi-onaona-ba kata. ²⁹ Tago-tina. Bokai-be tamoata naita ne ilona-lo be ikautaki ngai Iuda kata, nge ngai moimoi be Iuda-tina tamoata. Be bokainatuka-la, kusi-korototo mata kalingo nge tamoata maka ilona-lo be Nanaranga Oli Spirit ne kusi ikorototokani, tago Moses Mata ne maka tamoata ka digere nge itagadi

* 2:24: Ais 52:5; Ise 36:22

ka kusi korototoka ipura. Bokai be tamoata bokainaina rakeaka nedi nge Nanaranga-lo ka dipura. Tago tamoata-lo ka dipura.

3

Nanaranga Kana Irarangaki Nge Moimoi Be Iememaki

¹ Bokai nge kaiko Iuda kata nge baituka be Ungguma Takadi kuasadi? Ki kusim korototoka ipura ngena masa zazanga gegere bakarairai godoki? ² Moimoina-tina, kaiko Iuda kata nge kana moarunga Nanaranga-lo godoki-la be kana! Maka ma kana kanabiabia nge bokai: Nanaranga pile ne moarunga nge Iuda ka iandi be tamoata be aine moarunga dandi kana. ³ Ak, nge masa baituka? Maka ma Iuda alu Nanaranga pilenga tago ditagatagadi! Nge bokai masa Nanaranga ngataguraki be ngasegeakidi ki tago? ⁴ Tago be tago-soaso! Nanaranga kana moarunga irarangaki nge iememaki be dikalingolingo. Tamoata ka bolingadi ratadi, ngai tago iboliboli. Debiti-la Nanaranga irangaki Nanaranga 'Buku' nena-lo bokana,

"Bong moarunga kupilepile nge pilengam moarunga moimoi be kalingodi. Be bong pile omo nangadialako dipurapura nge kuasauasa-la kaiko muzingam adoadodi." (Sam 51:4)

⁵ Ata bokai kamakaua: bong muzi goalakadi taememaki nge Nanaranga muzigoala neda ngaedi irorokakile-kita. Bokai imuzimuzi be ono Nanaranga muzinga adongadi mangata inanga be taita ngai muzinga uia. Ak, bong nama ratinga odao ngabala masa tapile nge tago muzi iaui ka iemaki ki? (Pile ngaedi nge kita tamoata ono taegoregore bokana ka upilepile.) ⁶ Tago be tago-soaso! Maka ma Nanaranga giriki lilinga tago diado nge masa baituka be kateka ngae giriki ne ngaliliti?

⁷ Ki Iuda teke gotaguraki be bokai goegore, "Ngau bolingagu ka ditaguraki be Nanaranga mata ne adoadodi iemaki be kababe diuia-tina, be ono Nanaranga ara atabala nangaia nge iaka-labati, ak nge bakara ka ngau ambe muzigoala ememaki-la bokana be ara-leuaiagu ipurapura?" ⁸ Bokai nge bakara ka tago bokai tapile, "Mata goalakadi taememaki-la masa mata uia dapura?" Be moimoina-tina tamoata be aine alu ambe pile-tina ngaedi ka didoki be oguo dinangalako be dipile ngau pile bokainaina upilepile. Ata nge diboliba! Bokai be Nanaranga masa pilengadia-la ngatagadiadi be sururu bibia ngandi kana.

Tamoata Tago Teke Nanaranga Mata-nao Iado

- ⁹ Bokai nge masa baituka tapile? Kita Iuda masa uia, be Ungguma Takadi tauasadi? Tago be tago-soasoa! Ambe tapile-doi: Kita moarunga Iuda be Ungguma Takadi nge surida tekedia-doi, muzigoala-doi eruma ka tasoaki.
- ¹⁰ Nanaranga-la 'Buku' nena-lo dieno bokana, "Tamoata tagona-tina teke iado. Tago be tago-tina!"
- ¹¹ Tamoata tagona-tina teke ilo izamani, ki tagona-tina teke Nanaranga ilelelei.
- ¹² Tamoata moarunga ambe Nanaranga dimurinai. Moarunga ambe digoala. Tago teke kana uia iememaki. Tago be tago-soasoa! (Sam 14:1-3; 53:1-3)
- ¹³ Aoa-di nge poda sasanganga dieno be tamoata ditononomdi bokana. Meme-dialo nge boli goalakadia-tina dipusikasika. (Sam 5:9) Be uasi-dialo nge pile ono tamoata matenga, moata-la zerengadi bokana dipusikasika. (Sam 140:3)
- ¹⁴ Aoa-dialo nge ngesuaki goalakadia-tina dipusikasika, be direrere kana goalakadia-tina tamoata takadi dapura-puradi. (Sam 10:7)
- ¹⁵ Oaikilana-tina ditagutaguraki be tamoata takadi diu-moatemoatedi.
- ¹⁶ Ege-ege dilakolako nge tamoata takadi kana nedi digagamang be soakingadi digoalagoalangaki.
- ¹⁷ Soaki-uia mata tago dikauataki. (Sam 59:7-8)
- ¹⁸ Be Nanaranga matakura nge dibebe-tina." (Sam 36:1)
- ¹⁹ Kodeka ono takaua pile moarunga Moses Mata nena-lo dieno nge tamoata be aine moarunga Moses Mata ne eruma disoaki nedi. Bokai masa bong tamoata be aine moarunga Nanaranga giriki nedi ngaliliti kana nge zala nedi tago teke ieno be ono masa nedia-la muridi datui. ²⁰ Bokai be nge kodeka kakaua tamoata tago teke iboadu Moses Mata ne ngatagatagadi be Nanaranga mata-nao ngado. Tago-tina. Maka ma Moses Mata nena-lo ka tamoata moarunga muzigoala dikilalangi be dikauataki.

Lama Uninga-lo Ka Nanaranga Mata-nao Tado

- ²¹ Ata kaituka ambe Nanaranga baituka be tamoata iememakidi be mata-nao diadoado nge mangata inangai. Be kana ngae nge tago mata uia-lo ka dieno. Tago-la. Moimoi Moses Mata ne be 'Propet' gerengadi nge Nanaranga mata-nao ado muzi mangata dinangai be Tate. ²² Ata Nanaranga bokainatuka be tamoata moarunga iememakidi be mata-nao diadoado: Tamoata naita Iesus Kristus lama iunani nge Nanaranga mata-nao iado. Maka ma bong Nanaranga ipile tamoata ngae mata-nao iado nge tago tamoata izarakidi be ipile ngai Iuda kata ki ngai Ungguma Takaia kata. Tago.

Moarunga suridi tekedia-doi. ²³ Bakara, tamoata moarunga nge muzigoala diemaki be tago iboadu Nanaranga kaiboang be malama ne daita. ²⁴ Ata Nanaranga ambe Kristus Iesus ara-nao, be marou ne tadokidoki-ba ane be tamoata be aine moarunga iememakidi mata-nao diado. Maka ma Kristus Iesus ka tamoata be aine moarunga muzigoala uaura nena-lo disoaki be irubetakidi. ²⁵ Nanaranga bokai imuzi: itaguraki be Kristus tabataba bokana itabangaki, be Kristus daraka ane ka tamoata moarunga izazadi be imuleakidi. Bokai be tamoata naita Kristus lama iunani ka iboadu Kristus daraka oti be muzigoala ne rokakadia-le dapura. Nanaranga bokai imuzi nge ono mata ne adongadi teadi dapura kana ka bokai imuzi. Toira nge Nanaranga tamoata be aine malielie-ba ka ibabasakidi, be muzigoala diememaki nge ilo tago ibukubukutaki-tina. ²⁶ Ata kaituka bong ngaedia-lo nge tamoata be aine muzigoala nedi itaita-tina uia. Nge ono mata ne adoadodi tamoata be aine moarunga ngaitikingdi kana ka bokai imuzimuzi. Bokai imuzi be Nanaranga nena-la itikingkita ngai adoadona-tina, be tamoata naita Iesus lama iunani masa tamoata adoado kana ngarangaki.

²⁷ Bokai nge masa rakana tarangaki be ono neda-la taraketuka-kita? Tago-tina! Labu nangatanao ka masa neda-la taraketuka-kita? Moses Mata ne tatagatagadi ka masa neda-la taraketuka-kita ki? Tago-tina! Ata nge ambe Kristus lama taunani bokana iboadu neda-la taraketuka-kita! ²⁸ Maka ma kita ambe tapile-doi: Tamoata naita Nanaranga mata-nao ngado kana nge Kristus lama ngaunani. Tago Moses Mata ne ngatagatagadi ka Nanaranga mata-nao ngado. ²⁹ Ki masa bokai tategi: Nanaranga ngae nge Iudala ka Nanaranga nedi ki? Ngai tago Ungguma Takadi Nanaranga nedi kata ki? E! Ngai Ungguma Takadi Nanaranga nedi be! ³⁰ Maka ma Nanaranga nge tekena-la. Bokai be ngai ka Iuda tamoata kusi korotototo be Ungguma Takadi tamoata kusi tago korotototo nge lama uninga tekena-doi ane ka ngaemaki-diaru be mata-nao dadoru kana. ³¹ Ak, bokai nge kita ambe Kristus lama taunani masa tapile Moses Mata ne nge kana-ba ki? Tago-la! Iesus lama taunani nge kodeka Moses Mata ne tatagadia-tina uia be taemaki be dikalingo!

4

Abaram Ono Tonanga Ipura

¹ Kana ngae tarangarangaki ane be masa tubuda toiraira Abaram baituka tarangaki? ² Abaram ne malipinga-nao ka

iado nge labu ne ieno be ono iboadu-tina nena-la ngaraketukai. Ata nge tago iboadu Nanaranga mata-nao nena-la ngaraketukai. ³ Maka ma Nanaranga 'Buku' ne bokai ipile, "Abaram Nanaranga lama iunani. Bokaibe lama unianga ngaedio ka Nanaranga itaguraki be oti ne irokaki-le be idoki be ipile mata-nao iado." (Zen 15:6)

⁴ Kita takaua, tamoata imalipilipi nge zazanga ne idoki-doki. Ata zazanga ne ngaedi nge tago lumaluma kaoa be idokidoki-ba. Tago-la. Zazanga ne ngaedi nge malipinga katungadi, be ne. ⁵ Ata ege takaianao nge bokai: tamoata teke tago malipinga-nao iduasare, ata itaguraki be Nanaranga maka tamoata muzingadi goalakadi iadoadoraki lama iunani nge ambe Nanaranga oti ne irokaki-le be ipile tamoata ngae mata-nao iado. ⁶ Tamoata bokainaina, malipinga-nao tago iduasare, ata lama iuni nge suri-uia ne Debiti bokai irangaki,

⁷ "Tamoata maka Nanaranga giriki nedi irokaki-ledi, be muzigoala nedi ikubati nge suridi dauia!

⁸ Tamoata maka muzigoala ne Nanaranga tago damoa-nao inanga nge suri dauia!" (Sam 32:1-2)

⁹ Bokai nge suri-uia ngaedi Debiti irangaki nge tamoata kusidi korotototo-la nedi ki? Tago. Tamoata kusidi tago korotototo nedi be. Abaram kababe iloda dani. Ambe tapile-doi Nanaranga 'Buku' ne bokai irangaki, "Abaram nge Nanaranga lama iunani. Bokaibe lama unianga ngaedio ka Nanaranga itaguraki be oti ne irokaki-le be idoki be ipile mata-nao iado." ¹⁰ Ilo-ming bokai kamalelenaki: Abaram baituka isoaki ka Nanaranga ipile ngai tamoata adoado? Kusi ambe korototoka ipura-doi, ki matamata isi kusi tago korototoka ipura be? Isi kusi tago korototoka ipura be! ¹¹ Maka ma kusi-korototo kilala ne nge alauri ka ipura. Kilala ngae ka kilala kusi-onaona bokai iaka-kai: Abaram nge isi kusi tago korototoka ipura be lama iuni. Bokaibe Nanaranga itaguraki be oti ne irokaki-le be ipile ngai mata-nao iado. Nge bokai ka Abaram nge tamoata moarunga Nanaranga lama diunani nge tamadi. Moimoi tamoata ngaedi nge kusidi tago korotototo, ata lama diuni bokana Nanaranga ambe idokidi be irangakidi di mata-nao diado. ¹² Be Abaram nge tamoata kusidi korotototo tamadi be. Nge tago kusidi korototokadi dipura ka Abaram natu dipura. Tago. Soakingadi nge Abaram-la isi tago kusi korototoka ipura be lama iuni be isukoaki bokana disukoaki ka natu dipura.

Nanaranga Baituka Tamoata Iememakidi Be Mata-nao Diadoado

¹³ Bokaibe Abaram tubu ne zaiza nge tago Moses Mata ne ditagatagadi ka Nanaranga itaguraki be moimoi be iradi masa kateka ere-moarunga ngandi be danemi. Tago. Ngena lama uniangadia-lo be Nanaranga mata-nao diado ka kateka ere-moarunga iandi be dinemi. ¹⁴ Moses Mata ne tata-gatagadi ka kana moarunga Nanaranga nganiang-kita be tanem-nemdi bokana nge ambe lama uninga nge kalingo tagotago, be pile moimoibe Nanaranga Abaram irai nge kana-ba. ¹⁵ Maka ma Moses Mata ne ka Nanaranga nama ratinga ipurapuraki. Ata mata odio babari dieno tago daeno bokana nge ambe tago iboadu giriki emakadi dapurapura.

¹⁶ Bokaibe tamoata naita kana ngaedi Nanaranga moimoibe irangaki ngadoki kana nge Kristus lama ngaunani noko kana ngaedi ngadoki. Kana ngaedi Nanaranga moimoibe irangaki-mua nge lumaluma tago zazaza kaa, be Abaram tubu ne alalauri moarunga masa moimoi dadoki. Abaram tubu ne ngaedi nge tago tamoata-la Moses Mata ne ditagatagadia-la. Tago. Tamoata moarunga Abaram-la bokana lama diuni masa kana ngaedi Nanaranga moimoibe irangaki nge dadoki be. Maka ma Abaram ka tamoata be aine moarunga Nanaranga mata-nao diado nge tamadi. ¹⁷ Nanaranga-la 'Buku' ne ipile bokana, "Ngau ambe uemakiko be kaiko ambe ungguma kokoko-tina tamadi." * Pile moimoibe rangakadia-ba mua dipura ngaedi nge kalingodi otioti. Maka ma pile ngaedi nge Nanaranga-lo ka dipura.

¹⁸ Abaram tago isi ikaua Nanaranga masa baituka be kana moimoibe irangaki nge ngaemaki be dakalingo, ata lama iunia-ba mua. Kana tago teke ite be ono iduasare be irapurapu, ata lama-ba iuni. Bokaibe "ungguma kokoko-tina tamadi ipura." Raiana-la ipura bokana, "Tubu nem masa kokotangadi bokainaina." *

¹⁹ Barasi ne nge ambe saringatuka '100,' be ne tamoata nge ambe imate bokana. Be roa Sera nge ambe iaine-bia be tago iboadu natu ngadoki. Moimoi Abaram kana ngaedi ilo iandi, ata lama unianga tago ibalaki. Tago. Lama iunia-la be ieno. ²⁰ Tago sesu oasa-bagaia bokana imuzi be lama unianga ngaedi nge muku irokaki. Be Nanaranga pilenga moimoibe iraiaba-mua nge tago ilo iruataki. Lama unianga ngaedi nge diemaki be ikaiboang-tina be ono itaguraki be Nanaranga ara atabala-tina inangai. ²¹ Ngai ikaua-tina Nanaranga masa kana moimoibe irangakiaba-mua nge ngaemaki be dakalingo. ²² Nge bokai ka lama unianga-nao ka "Nanaranga itaguraki be oti ne irokaki-le be ipile mata-nao iado" kana

* 4:17: Zen 17:4 * 4:18: Zen 15:5

rangaka ipura. ²³ Pile ngaedi “Nanaranga mata-nao iado” nge tago ngaia-la kana ka geretadi dipura. Tago. ²⁴ Pile ngaedi nge kita kana ka geretadi dipura be. Maka ma nge ono Nanaranga ngataguraki be oti neda ngarokakileda be ngapile mata-nao tado kana ka geretadi dipura. Bakara, kita lama tauni Nanaranga ngae ka Tanepoa neda Iesus mate-lo be imarangaki. ²⁵ Muzigoala neda lilidi-o ka Kristus Iesus neneia ipura be imate, be ono Nanaranga mata-nao tado kana ka mate-lo be marangaka ipura.

5

Ilo-uia Be Suri-uia

¹ Kita ambe lama uniangada-lo ka Nanaranga mata-nao tado. Bokai be Tanepoa Iesus Kristus ara-nao be ambe Nanaranga zaiza ilo-uia ieno-kita. ² Iesus Kristus-lo ka kita taboadu Nanaranga marou ne tadokidoki-ba ilodia-lo tasili, be kaituka nge marou ngaedi ilodia-lo ka tasoaki. Bokai be surida dauia, maka ma kita ambe Nanaranga kai boang ne malamakadi otiti tadoki kana be tarapurapu! ³ Tago kana-la ngae ka surida diuiataki. Sururu kaituka tadokidoki nge tasuri-uiataki be. Sururu kaituka tadokidoki nge ono diememaki-kita be moatubu tabazibazi be ono takaikai be talakolako-la. ⁴ Moatubu tabazibazi be ono takaikai be talakolako-la nge ono diememaki-kita be Nanaranga irarangaki-kita kita ambe tamalai. Be malaingada ngaedi ka diememaki-kita be ono iloda moarunga Nanaranga-lo tanangalako be tarapurapu. ⁵ Bokai be iloda Nanaranga-lo tanangalako be tarapurapu ngaedi nge tago iboadu daemaki-kita be iloda dagoala. Tago-tina. Bakara, Nanaranga ambe Oli Spirit ne ane be reretaka mata ne iloda-lo isuburakalako. Be nge Nanaranga Oli Spirit ne ngae ka kita iang-kita.

⁶ Kaba bokai kamaita be kamakaua: Kita isi kai boang neda tago be Kristus ipura be tamoata muzingadi goalakadi kanabe imate. Kana ngaedi nge bong-tina nedi Nanaranga inanga-o be dipura. ⁷ Bokai kamakaua: Bong teke-tina-teke ka tamoata adoado teke masa tamoata takaia kanabe ngamate. Ata tago takaua, tamoata teke baraoa tamoata iauia teke kanabe ngamate! ⁸ Ata ono Nanaranga mangata itiking-kita ngai irereretaki-kita-tina nge bokai imuzi: kita isi muzingada goalakadia-lo tasoaki be Kristus kita kanabe daraka isuburaki be imate. ⁹ Kristus ambe daraka oti be iemaki-kita be tado. Bokai be alauri masa moangina-la be ngauketi-kita be Nanaranga nama ratinga tago iboadu odao ngalako. ¹⁰ Kita nge Nanaranga erekei ne, ata Natu matenga-nao be iemaki-kita be Nanaranga zaiza taeruungami. Bokai be kita ambe Nanaranga ruanga

bokana alauri masa Kristus moangina-la be ngauketi-kita kana! Nge Kristus mate-lo be imarang be moauriuri isoaki ka moauriuri soakinga ngaedi dauketi-kita kana! ¹¹ Ata nge tago kana-la ngae. Kita Tanepoa neda Iesus Kristus ara-nao be Nanaranga surida dauiataki. Maka ma Iesus Kristus ka iemaki-kita be Nanaranga zaiza uia takani.

Adam Be Kristus

¹² Bokai be bokai kamakaua: Tamoata tekana-lo ka muzigoala kateka ngaena ipura, be muzigoala ne ngae ka mate ipuraki. Be nge bokainatuka be ono muzigoala tamoata be aine moarunga-lo ilako, bakara tamoata be aine moarunga muzigoala diemaki. ¹³ Moses Mata ne isi tago aniada dipura be muzigoala kateka-o ieno. Ata mata babari odio dieno kana nge muzigoala tago uarea ipura be tamoata muzigoala ememaki-o lakuaka ipura. ¹⁴ Ata Adam bong nena-lo be imai Moses bong nena-lo nge mate ieno-la be tamoata moarunga ibalakidi. Adam imate, bakara Nanaranga pilenga tago itagadi be muzigoala iemaki. Tago Adam-la ka imate. Tamoata maka tago Adam bokana muzigoala diemaki nge dimate be.

Adam nge Tamoata alauri ngapura kana nge anunuka. ¹⁵ Ata tamoata ruoti ngae-diaru nge tago suri-diaru tekedi. Tago-la. Bokai mpile be kamakaua: Adam muzigoala ne be Nanaranga lumaluma ne inegegege-ba nge tago suridi tekedi. Maka ma tamoata kokoko-tina Adam muzigoala ne lilidi-o be dimate. Ata Nanaranga marou ne tadokidokiba nge kaba dilaba-tina. Maka ma tamoata tekana-la Iesus Kristus ara-nao be Nanaranga lumaluma ne inegegege-ba nge ere-moarunga be tamoata kokoko-tina odio isuburakalako. ¹⁶ Nge bokai ka Adam muzigoala ne be Nanaranga lumaluma ne inegegege-ba nge tago suri-diaru tekedi. Adam muzigoala ne moatubukadi ka tamoata be aine kokoko-tina dibazidi be ono Nanaranga bokai ipile, "Daleua!" Ata Nanaranga lumaluma ne inegegege-ba nge kaba diado-tina. Maka ma alauri nge tamoata be aine muzigoala diemaki-la be ieno bokana Nanaranga bokai ipile, "Giriki nedi tago!" ¹⁷ Bokai be, moimoi tamoata teke muzigoala nena-lo ka mate itaguraki be tamoata moarunga ibalakidi be itanepoadi. Ata tamoata teke ka malipi kantina-bibia iemaki nge malipinga kaba dilaba-tina! Tamoata ngae nge Iesus Kristus! Kristus malipinga bibia ngaedia-lo ka Nanaranga itaguraki be tamoata be aine moarunga marou ne tadokidokiba nge bibia-tina iandi. Be tamoata maka Nanaranga lumaluma ne inegegege-ba ono tamoata

Nanaranga mata-nao diado didoki masa alauri Kristus zaiza datanepoa be moauriuri-la dasukoaki.

¹⁸ Bokai be pile negu ono mtekananadi kana nge bokai: Muzigoala teke ka tamoata moarunga iara-leuadi, be bokainatuka-la, muzi iauia teke ka tamoata moarunga iemakidi be Nanaranga mata-nao diado be ono moauriuri disukoaki. ¹⁹ Bakara, tamoata teke ka pile tago ilongo be ono tamoata kokoko-tina muzigoala ememaki dipura, be bokainatuka-la, tamoata teke ka pile ilongo be ono kokoko-tina Nanaranga mata-nao diado.

²⁰ Bokai kamakaua: Moses Mata ne nangadi dipura be ono muzigoala ilaba-la be ieno. Ata bong muzigoala ilaba-la be ieno kana nge Nanaranga marou ne tadokidoki-ba kodeka ilabalaba-tina. ²¹ Bokai be, toira muzigoala tamoata moarunga itanepoadi be dimatamate. Ata kaituka ambe Nanaranga marou ne tadokidoki-ba nge tamoata moarunga itanepoadi be iememakidi be iboadu Nanaranga mata-nao dado. Nanaranga marou ne tadokidoki-ba ngaedi ka Iesus Kristus ara-nao be dibagabaga-kita be nem-kusoaki soaki ipurapura-lo talakolako.

6

Kristus Zaiza Tamate-budu

¹ Bokai nge masa baituka tapile? Muzigoala taememakila be ono Nanaranga marou ne tadokidoki-ba nge dalabala be daeno ki? ² Tago be tago-soaso! Kita muzigoala taemaki be ambe tamate. Tamate be ono muzingada goalakadi toirairadi nge tarokaki. Bokai be, nge masa baituka be kaba muzigoala-lanalo tasukoaki? ³ Kakaua ki tago? Kita moarunga Kristus Iesus-lo rukuiadalako dipura nge matengana-lo rukuiadalako dipura be! ⁴ Rukuiada ngaedia-lo be ambe kumrakada dipura be ono matenga ngaedia-lo tasoaki. Bokai tamuzi be Tamada-la kaiboang ne malamakadi otioti ane be Kristus mate-lo be imarangaki bokana kita masa tamoauri be soaki oauoau Nanaranga-lo tadoki.

Kristus Zaiza Moauriuri Tasoaki

⁵ Bakara, kita ambe Kristus zaiza zirida tananga-budu be ngaia-la imate bokana tamate-budu. Bokainatuka-la, masa ngai zaiza zirida tananga-budu be marangaka ipura bokana Nanaranga ngamarangaki-kita. ⁶ Kita ambe bokai takaua: Tamoatada muamuadi ambe Kristus zaiza be kai ne kapalapala uauau-o rokatagakadi dipura. Bokai be tamoatada kaiboang nedi ono muzigoala diememaki nge ambe gamanadi dipura. Bokai masa tago iboadu muzigoala uaura

nenalo tasoaki be rerenga tatagatagadi. ⁷ Maka ma bong tamoata imate nge ambe muzigoala kaiboang ne eruma isoaki ka rubetaka ipura.

⁸ Moimoi kita Kristus zaiza tamate-budu nge bokai takaua lama tauni masa ngai zaiza moauriuri tasoaki-budu. ⁹ Bakara, kita takaua, bong Kristus mate-lo be marangaka ipura nge tago iboadu kaba ngamate. Maka ma Kristus ambe tago mate kaiboang ne erumadi ka isoaki. ¹⁰ Mate ono imate ngae nge ono muzigoala ibalaki be iara-leuai, be ono mate bubuna imambuaki. Be ambe moauriuri isoaki. Moauriuri soakinga ngaedi nge Nanaranga kana ka moauriuri isoaki.

¹¹ Bokai be, ngau urere kam ilo-ming bokainatuka-ladalakolako: Kam ambe muzigoala kaduateteki be ambe kamate be ono muzinga-ming goalakadi toirairadi nge karokaki. Ata nge ambe ziri-ming Kristus Iesus zaiza kananga-budu be Nanaranga katalari be moauriuri kasoaki. ¹² Nge bokai nge muzigoala moaki ikai be tamoata-ming maka dimatamate nge ibalaki be eruma kasoaki. Muzigoala ikai masa tamoata-ming ono rerengadi kamamambuaki nge masa kamatagatagadia-la. ¹³ Be kania-ming moakina-tina teke kadoki be muzigoala kani be ono muzi goalakadi iememaki. Moaki-tina. Tamoata-ming ere-moarungadi be Nanaranga kamani, tamoata-la dimate be Nanaranga kaba iemakadi be dimoauri bokana. Be kania-ming moarunga nge Nanaranga kamani be ono mata adoadodi emakadi dapurapura. ¹⁴ Muzigoala moakina-tina eruma kasoaki be itanepoa-kaming. Moaki be moaki-tina! Bakara, nge ambe tago mata moarunga erumadi ka kasoaki. Tago! Nge ambe Nanaranga marou ne tadokidoki-ba erumadi ka kasoaki.

Nanaranga Mata-nao Ado Dududu Kana

¹⁵ Bokai nge masa bakara? Kita ambe tago mata moarunga erumadi ka tasoaki, kita ambe Nanaranga marou ne tadokidoki-ba eruma ka tasoaki. Bokai masa iboadu muzigoala taememaki-la ki? Tagona-tina iboadu! ¹⁶ Moimoina-tina kam bokai kakaua: Bong tamoata takaia tamoata-ming kani be eruma kasoaki nge ambe dududu kana bokana ka kamasoaki be ngai ngatanepoa-kaming kana. Bokai be muzigoala dududu kana bokana kasukoaki masa mate bubuna kamate. Nanaranga pilenga katagatagadi masa mata-nao kamado. ¹⁷ Moimoi toira kam muzigoala dududu kana, ata ambe sule moimoibe kalingo luma-mingo salangaka ipura nge ilo-ming ere-moarungadi-lo be katagatagai. Bokai be Nanaranga taperui! ¹⁸ Bakara, kam muzigoala eruma kasoaki ka Kristus irubetaki-kaming be ambe Nanaranga mata-nao ado nge dududu kana kapura.

¹⁹ Nge ambe kita tamoata-ramo pilengada utagadi ka bokai upilepile. Maka ma tamoata-ming mata goalakadi ditagatagadi be kaiboang nedi tago! Toira nge neminga-la be kadoki-kaming be muzi tago uia be mata goalakadi erumadi kananga-kaming, be ono mata goalakadi kaememaki. Toira-la kamuzi bokana, kaituka nge kamadoki-kaming be eremoarunga-ming be mata adoadodi erumadi kamasukoaki be dududu kandi kamapura, be Nanaranga mata ne ratadi kamatagatagadi. ²⁰ Bong muzigoala dududu kana bokana kasoaki nge mata adoadodi tago katagatagadi. Bokaibe mata adoadodi nge tago diuauri-kaming. ²¹ Toira kana ngaedi kaememaki, ata kaituka ambe kamakaki. Bong kana ngaedi kaememaki nge ulikadi bakarairai kaita? Bokai kamakaua: Mata goalakadi dikalingolingo nge mate dipurapuraki! ²² Ata ambe muzigoala eruma kasoaki ka rubetakaming dipura be kaituka nge Nanaranga dududu kana kapura. Be ulika nge kam ambe Nanaranga mata ne ratadi kaita. Nanaranga mata ne ratadi dikalingolingo be nemkusoaki soaki ipurapura nge dipurapuraki. ²³ Maka ma muzigoala zazanga ne nge mate, ata Nanaranga lumaluma ne nge nemkusoaki soaki ipurapura. Be nemkusoaki soaki ipurapura nge Tanepoa neda Kristus Iesus-lo ka dokia ipurapura.

7

Roti Ono Tonanga Ipura

¹ Taritokagu moarunga, kam kakaua ki tago bong tamoata ne iauia makare kateka-o isoaki nge mata moarunga erumadi ka isoaki? (Nge kam tamoata mata moarunga kauakau-ataki bokana ka urara-kaming.) ² Bokainatuka mtonanga kana: Aine rotiroti bong ne iauia makare kateka-o isoaki nge mata uia roa moaneka-nao iuaura-lako. Ata bong moane imate nge aine ambe tago roti mata uaura nena-lo isoaki. ³ Bokaibe bong roa moaneka isi ne iauia isoaki be aine ngae ilako be moane takaia diaru disukoakiru nge aine ngae roti gagamang kana kilaiia ngapurapura. Ata roa ngamate nge tago ambe roti mata uaura nena-lo ka isoaki. Be kaba iroti nge tago iboadu roti gagamang kana kilaiia ngapurapura.

⁴ Taritokagu, bokaibe kam nge bokainatuka-la ka kasoaki: Kam nge Kristus-lo uaura-ming-lako dipura. Bokaibe Kristus mate nena-lo kamatelako. Be nge mate neming ngae ka irubetaki-kaming be tago ambe Moses Mata ne erumadi ka kasoaki. Be nge ambe tamoata takaia ka inemkaming. Tamoata ma maka mate-lo be marangaka ipura ka inemkaming! Nge bokai masa Nanaranga malipi nena-lo

takalingo. ⁵ Bong isi muzingada goalakingadia-lo tasoaki nge muzi goalakadi ditaguraki be Moses Mata ne didoki be ono iloda dimarangrangaki be ono kusida rerengadi tamamambuaki. Bokai tamuzimuzi nge mate ka tamalipilipini. ⁶ Ata kaituka ambe rubetakada dipura be tago ambe Moses Mata ne erumadi tasoaki. Bakara, kita ambe kana toira iuaurikita ngaena-lo tamatelako. Be nge ambe tago mata toirairadi geretadi dipura nge zalakadi tatagatagai. Kita ambe Oli Spirit mata ne oauoau ka zalaka tatagatagai.

Muzigoala Be Mata Biblia Moarunga

⁷ Bokai nge, masa baituka tapile? Masa bokai tapile Moses Mata ne nge muzigoala odio dieno ki? Tago-tina! Bokai nge ngau ambe muzigoala tago iboadu mkauataki! Nge Moses Mata ne iemaka be muzigoala ukauataki. Moses Mata ne ka bokai ipile, “Tamoata takaia kana ne kute nge moaki dokia kana be kumoatang.” * Bokai be Moses Mata ne tago bokai ngapile, nge ambe tago bokai mkaua tamoata takaia kana ne moaki ute be ureretaki. ⁸ Ata muzigoala ambe Nanaranga mata ne ngaena-lo zala ite be ono itaguraki be tamoata takaia kana ne reretakadi mata kokoko-tina ilogulo imarangaki. Mata babari odio dieno moarunga tago dieno kana nge muzigoala kaiboang ne tago be imate bokana. ⁹ Bong mata moarunga isi tago dieno nge ngau moauriuri usukoaki. Ata bong Nanaranga mata ne ngae ipura nge muzigoala imarangaki ¹⁰ be ngau umate. Be nge kodeka ono ukaua Nanaranga mata-tina ngae ka ngadumaia be moauriuri msoaki kana, ata itabulitada be mate ieluakana. ¹¹ Nge bokainatuka be muzigoala zala ne ite be itaguraki be Nanaranga mata ne ngae ono iduasare be ibolesa. Muzigoala Nanaranga mata ne itagadi ka itaguraki be iumoatea.

¹² Bokai be kita takaua Moses Mata ne nge ratadi, be Nanaranga mata ne nge ratadi, adoadodi be uiaba. ¹³ Bokai nge kodeka masa bakara kana? Masa muzi-ua ka iemaka be umate ki? Tago-tina! Muzigoala ka iemaka be umate, be nge muzi-ua ane ka iumoatea. Muzigoala bokai imuzi be ono labu sikita bakarairai kata nge ono nena-la mangata inagupasiki. Be nge kodeka takaua Nanaranga mata nena-lo ka kua ipura muzigoala moimoi be kana goalakana-tina.

¹⁴ Kita takaua Moses Mata ne nge Nanaranga kaiboang ne ono dieno. Ata ngau tamoata-ramo be tamoata-gu rerenga utagatagadi. Bokai be dokiagu ipura be muzigoala ania ipura be dududu kana bokana izazaia. ¹⁵ Ngau tago ukaua rakana ka uememaki. Be kana mememaki kana nge ka tago uememaki. Ata kana usegesegeaki-tina nge ka uememaki.

* 7:7: Eks 20:17

¹⁶ Bong kana maka emakadi tago urerere uememaki nge ono negu-la ka mangata unangaia ngau usumoala Moses Mata ne nge diado. ¹⁷ Bokai be nge ambe tago ngau ka kana ngaedi uememaki. Tago. Nge muzigoala ngau ilogu-lo dieneno ka kana ngaedi diememaki. ¹⁸ Ngau ukaua, kana iaui tago teke ilogu-lo ieno. Nge muzingagu goalakingadi ka urangaki. Moimoi ngau urerere-tina muzi uia mememaki kana, ata tago uboadu. ¹⁹ Muzi uia urere mememaki kana nge ka tago uememaki. Be utagutaguraki be muzi goalakadi tago urerere mememaki kana nge uememaki. ²⁰ Bokai be kana ngau tago urere mememaki kana uememaki nge tago ngau ka uememaki. Tago. Nge ambe muzigoala ngau ilogu-lo dieneno ka kana ngaedi diememaki.

²¹ Bokai be ambe negu-la ilogu-lo mata bokainaina ukau-ataki: Bong muzi uia ka memaki kana nge tago memaki. Kaba mtaguraki raki muzi goalakadi memaki. ²² Ilogu sikitana-lo nge Nanaranga mata ne usuri-uauiataki. ²³ Ata tamoata-guo nge mata takadia-ba dimalipilipi be uitaita. Mata bokainaina ka ditagutaguraki be mata uia urerere mememaki kana nge diduaduadi. Bokai dimuzimuzi be ngau ambe muzigoala mata ne eruma usoaki be tago iboadu rerengagu mtagatagadi. Maka ma nge muzigoala mata ne ka ilogu-lo dimalipilipi. ²⁴ Bokai be suri uia tago sesu ngau-lo ieno! Ugoalaramo-tina! Negu tamoata-gu ka ambe negu-la mate-lo ilakulakuaka. Masa naita mate-lo be ngauketa be ngamuleaka? ²⁵ Nanaranga ka Tanepoa neda Iesus Kristus ara-nao be ngauketa be ngamuleaka kana. Bokai be Nanaranga uperui!

Nge bokai ka negu-la ilogu bokai unangai: Iloguba-lo ka upilepile ngau Nanaranga mata ne umalipilipidi, ata tamoata-gu muzinga nge muzigoala mata ne umalipilipidi.

8

Soakingada Oli Spirit-lo

¹ Bokai be tamoata Kristus Iesus-lo ziri itano nge ambe giriki ne tago, be tago iboadu sururu ania ngapura. ² Bakara ka ngau tago giriki ogo lakuakadi dipura? Labu negu nge bokai: Kristus Iesus ara-nao be Oli Spirit mata ne ono moauringa nge ditaguraki be muzigoala be mate mata nediaria-lo usoaki be dirubetaka. ³ Bokai mpile be ono kamakaua: Moses Mata ne nge tago iboadu muzigoala neda ngaurougudi, bakara kita tamoata muzigoala taememakila be ambe takoalai. Muzigoala taemaki-la be ieno bokana Nanaranga itaguraki be ne Natu inepi be makare kateka-o tamoata-ramo muzigoala ememaki bokana ipura, be ono

muzigoala iduaposale. Nanaranga bokai imuzi be muzigoala tamoata ilodia-lo dieno nge ibalaki be iara-leuadi. ⁴ Bokai imuzi be masa mata adongadi Moses Mata ne dirangaki nge ere-moarungadi be kita maka Oli Spirit rerengana-lo tasukoaki, tago tamoatada rerengadia-lo tasukoaki nge mata adongadi ngaedi ere-moarunga be tatagadi be takalin-gongaki.

⁵ Tamoata maka tamoata-di rerengadi ditagatagadi nge ilodi moarunga direrere nge tamoatadia-la rerengadi datagatagadi. Ata tamoata maka Oli Spirit rerenga ditagatagadi nge ilodi moarunga direrere Oli Spirit-la rerenga datagatagadi. ⁶ Tamoata naita ilo ere-moarunga be ne tamoata rerenga itagatagadi masa ngamate. Ata tamoata naita ilo ere-moarunga be Oli Spirit rerenga itagatagadi masa moauriuri ngasukoaki, be ilo-uialo ngasukoaki. ⁷ Tamoata naita ne tamoata rerenga itagatagadi nge ambe Nanaranga erekei ne ipura. Bakara ka bokai upile nge bokai: tamoata bokainaina tago iboadu nena-la ngabalaki be nena-la ngadoki be Nanaranga mata ne erumadi ngalakuaki! Be moimoi masa ngapi be Nanaranga mata ne ngatagadi kana, ata tago iboadu. ⁸ Tamoata maka tamoata-di rerengadi ditagatagadi nge tago iboadu Nanaranga daemaki be ilo ngauia.

⁹ Ata kam tago tamoata-ming rerengadi ka katagatagadi. Tago-la. Kam Oli Spirit rerengana-lo ka kasukoaki. Be moimoi be Nanaranga Oli Spirit ne kam-lo isukoaki nge Oli Spirit-la rerengana-lo kamasukoaki. Bokainatuka-la, tamoata naita Kristus Oli Spirit ne tago ilona-lo isoaki nge tago Kristus tamoata ne kata. ¹⁰ Ata kam ambe Kristus iloming-lo isoaki. Moimoi muzigoala iloming-lo isoaki be kamamate kana, ata Oli Spirit kaiboang nena-lo be moauriuri kasoaki, bakara, kam ambe Nanaranga mata-nao kado. ¹¹ Bokainatuka dieno: Nanaranga ka Oli Spirit ne ane be Iesus mate-lo be imarangaki. Bokai be Nanaranga masa Oli Spirit ne kam-lo moauriuri isukoaki nge ara-nao be tamoata-ming dimatamate nge ngaemakidi be moauriuri dasoaki.

¹² Taritokagu negu, kita oti neda bibia tekedi dieno. Bokai be moaki tamoatada rerengadia-lo tasukoaki. ¹³ Tamoata-ming rerengadia-lo kasukoaki masa kamamate. Bokai be oti neda ngae nge bokai ieno: Oli Spirit kamalikitaki be ngaduma-kaming be tamoata-ming rerengadi goalakadi kamara-leuadi be ono moauriuri kamasukoaki. ¹⁴ Bakara, tamoata naita Nanaranga Oli Spirit ne ibagabagai nge Nanaranga natu. ¹⁵ Maka ma Nanaranga Oli Spirit ne kadoki nge tago ono ngauauri-kaming be taburi-ra mata

dududu kana bokana kamasukoaki kana. Tago-la. Nge Oli Spirit ka iemaki-kaming be Nanaranga natu kapura. Be Oli Spirit-la ngae kaiboang nena-lo ka Nanaranga bokai takilakilai, “Mamo! Mamo!” ¹⁶ Be nge Nanaranga Oli Spirit ne ka kita iloda-lo be irara-kita kita Nanaranga natu. Be neda mariabakada nge dipile moimoi! ¹⁷ Kita moimoi Nanaranga natu. Bokai be alauri masa Tamada kana ne moarunga tadoki be tanemdi. Nge bokainatuka: Nanaranga kana ne uia moarunga masa tanemdi. Tago kana-la ngaedi. Nanaranga ara biabia Kristus iani nge masa tanemia-budu be. Bokai be kaituka mata uia taememaki be Kristus-la moatubu ita bokana moatubu taitaita masa alauri ara atabalabala-tina nge tanegea-budu.

Malama Be Kaiboang Alalauri

¹⁸ Ngau ilogu bokai unangai sururu kaituka tadokidoki nge kana-ba. Maka ma ara atabalabala-tina be kana uia malamakadi otioti alauri kita ulikadi tadoki kana nge dilababina! ¹⁹ Bakara, kana moarunga Nanaranga iemaki be dieno nge lilidi didokitata be ilodi ditungtungra be bong ono Nanaranga natu mangata nganangadi kana nge dirapurapungi. ²⁰ Isi dirapurapu, bakara kana moarunga Nanaranga iemaki be dieno nge digoalagoala. Tago nedia-ba ka digoalagoala. Tago. Nanaranga ka isumoalamoala be digoalagoala. Nge bokai ka kana moarunga ilodi ditungtungra be bokainatuka be dirapurapu: ²¹ Nanaranga bokai pilenga iaka-kaidi alauri masa kana moarunga iemaki nge databuli be tago damate-mate ki damoapurupuru. Be masa ngarubetakidi be natu disoaki kanana-lo ngalakuaki. Natu disoaki kana nge ara atabalabala-tina be kana moarunga uia malamakadi otioti dieno kana. ²² Toira be imai be kaituka bong ngaedia-lo nge kana moarunga Nanaranga iemaki nge aine nganeki kana be nganaboakiboaki bokana dinaboakiboaki. Maka ma kana moarunga nge mate be moapuru erumadi ka disoaki. Bokai be direre-tina rubetakadi dapura.

²³ Ata tago kana moarunga Nanaranga iemaki-la ka dinaboakiboaki. Kita maka lumaluma muamuatuka Oli Spirit ieno-kita nge neda-la iloda-lo tanaboakiboaki be aburoda ditungtungra be tarapurapu bong nangatanao masa Nanaranga ngakoroti-kita be natu tapura. Kana ngae masa bong tamoatada ngabagabuiru be oauoau dapura be ngang-kita. ²⁴ Bakara, rapu neda ngaena-lo ka uketada ipura. Ata bokai kamakaua: kana kurapurapungi ambe kutea-doi nge ambe kalingo tagotago. Tamoata teke kana irapurapungi

ambe itea-doi nge bakara ka aburo ngatungtungra be ngarapurapu? ²⁵ Ata kana isi tago tate nge masa tate kana be tarapurapu, be masa iloda malielie-ba daeno be tarapurapu.

²⁶ Kana-la ngae bokana, bong kaiboang neda tago nge Oli Spirit idumaduma-kita. Bokainatuka idumadumakita: Kita tago takaua masa baituka tarabo, ata Oli Spirit kabada idokidoki be Nanaranga itangtangni. Tanga ngaedi nge tagona-tina iboadu pile-balo rangakadi dapura. Maka ma tang ne dikai-tina. ²⁷ Bokai be Nanaranga maka tamoata ilodi sikitadia-tina ikauataki nge Oli Spirit rakana ilo ianiani nge ikauatakia-doi. Bakara, bong Oli Spirit tamoata be aine ne ara-dio be Nanaranga itangtangni nge Nanaranga-la ka rerenga itagatagadi be itangtang.

²⁸ Kita takaua, tamoata rangguma Nanaranga direreretaki nge kana moarunga-lo muzi uia iememakidi. Tamoata bokainaina nge Nanaranga nena-la be ikiladi be ono ne labu ne ngamambuaki kana. ²⁹ Tamoata ngaedi Nanaranga mata-mata be ikauatakidi nge matamata be izageakidi be Natu Iesus bokana dapura kana. Bokai masa taritokatoka kokoko-tina maradi nge Natu ngae labalabatuka. ³⁰ Bokai be tamoata maka Nanaranga izageakidiaba-mua nge ikiladiatuka mua. Be ikiladiatuka mua bokana irangakidi di tamoata adoadodi. Be tamoata maka irangakidi adoadodi nge masa alauri ara atabalabala-tina ngandi.

Nanaranga Reretaka Ne Kristus-lo

³¹ Bokai nge kana moarunga urarangaki ngaedi masa bakara tarangaki? Ak, Nanaranga kita murida ituitui nge masa naita ngadua-kita be ngabalaki-kita? ³² Maka ma nena-tina Natu ka tago ilo ibukutaki be imuleaki! Tago-la. Kita kanabe idoki be izuzunaki! Nge bokai kamakaua: Ne Natu ka idoki be bang moamoamo bokana izuzunaki nge ngai iboadu-tina Natu ngae zaiza be kana moarunga luma zokuzokuba-tina ngang-kita!

³³ Be kana takaia nge bokai: Masa naita ngataguraki be Nanaranga tamoata be aine ne idokidi be inangadi nge giriki odio nganangalako? Maka ma Nanaranga ambe nena-la be ipile di girikidi tago!

³⁴ Kaba kana takaia nge bokai: Masa naita iboadu moatubu odao nganangalako be sururu tadoki? Maka ma Kristus Iesus ambe kita kanabe imate be ono giriki neda moarunga izazadi! Moimoi imate, ata kana kanabiabia nge mate-lo be marangka ipura. Be Nanaranga oana-nao isoaki, be kita arada-o be Nanaranga itangtangni! ³⁵ Bokai nge, naita iboadu Kristus reretaka nena-lo tasoaki be ngaduaramoaki-kita? Giriki bibia, ki moatubu bibia, ki

sururu bibia, ki tole bibia, ki bong kusi neda tago, ki bong giriki-lo talako kana, ki daumoate-kita kana nge diboadu Kristus reretaka nena-lo tasoaki be daduaramoaki-kita ki tago? Tagona-tina iboadu! ³⁶ Nanaranga-la 'Buku' nena-lo dieno bokana,

"Kaiko kanabe oabube ngalako rairai nge mate kitalatalaria-la. 'Sipisipi' ambe umoatea ngapura bokana basakama dipurapura." (Sam 44:22)

Moimoi iboadu masa moatubu tadoki pile-la ngaedi dieno bokana. Ata tago iboadu. ³⁷ Bakara, Kristus ara-nao nge kana moarunga-lo tauasauasa-la kana! Maka ma Kristus irereretakikita-tina. ³⁸ Ngau ukaua-tina kana tagona-tina teke iboadu ngaduaramoaki-kita be Kristus reretaka ne tapereki. Tago be tago-soaso! Mate ki moauriuri soaki; 'enzel' ki mariaba goalakadi; bong kaitukatuka ki bong alalauri; ³⁹ etatabala-lo lako ki eruma-tinalo bala; ki kana moarunga Nanaranga iemaki maradi nge tago teke iboadu. Tago teke iboadu ngaduaramoaki-kita be Nanaranga reretaka ne Tanepoa neda Kristus Iesus-lo dieno nge tapereki.

9

Nanaranga Tamoata Be Aine Ne Inangadi Zaiza

¹ Kana urarangaki nge kalingodi. Tago uboliboli! Ngau Kristus tamoata ne be tago uboliboli. Oli Spirit ka ilogu sikitana-tina isingarangari. Bokaiibe kilalangagu unanga ngau tago uboliboli. ² Bokaiibe ilogu inodo-tina be aburogu isururu-la be ieno, bakara dara-tina negu Israel ambe Kristus dimurinai! ³ Ilogu-lo nge urere-tina be taritokagu lilidilo be Nanaranga ngesuaki ne ngau mdoki be ono Kristus mpereki, be di ngesuaki ngaedi tago dadoki. Maka ma di ka ungguma-tina negu Israel. ⁴ Di ka Nanaranga idokidi be natu kana irangakidi. Be Nanaranga nge di ka kaiboang be malama ne ane be maradi isukoaki. Di zaiza ka taoa ne diemakia-budu. Di ka Moses Mata ne iandi. Dia-lo ka mata moimoibe kalingodi ono Nanaranga rakeaka ipurapura nge ieno. Nanaranga pilenga moimoibe iemaki nge di ka didoki. ⁵ Di ka Abaram, Aisak be Zekop tubudi. Be di labudi-o ka Kristus makare kateka-o tamoata bokana ipura. Kristus ka ere-moarunga be Nanaranga, be ngai ka kana moarunga atabaladi isoaki. Bokaiibe rakeaka nem-kueno ieneno ane rakeaka ngapura! Moimoi.

⁶ Ata nge tago bokai upile Nanaranga pile moimoibe Abaram iemakini nge kalingodi tagotago. Tago. Pile negu bokai: Bong Israel urangakidi nge tago tamoata moarunga Zekop labunao dipura ka urangakidi. Nge tamoata be aine maka Nanaranga irangakidi di Israel-tina ka urangakidi.

⁷ Bokainatuka-la, bong Abaram tubu urangakidi nge tago tamoata be aine Abaram labunao dipura ka urangakidi. Nge tamoata be aine maka Nanaranga irangakidi di Abaram tubuna-tina ka urangakidi. Toira be Nanaranga Abaram bokai irai, “Aisak tubu ne alalauri masa kaiko Abaram tubum kana rangakadi dapura.”* ⁸ Bokainatuka mpile be kamakaua: Tago Abaram moana-lo dipura ka Abaram tubu kana rangakadi dipura. Tamoata maka Nanaranga ambe toira be rerengana-lo irangakidia-mua di masa Abaram tubu dapura ka Abaram tubuna-tina. ⁹ Bakara, pile moimoibe Nanaranga iemakiba-mua nge bokainatuka be labudi inanga, “Bong-tina unangao masa kaba mule be Sera natu moane teke nganekiaki.”*

¹⁰ Be tago kana-la ngae ka emaka ipura. Tago. Rebeka natu moane rua nge tama-diaru teke. Tama-diaru nge tubuda Aisak. ¹¹ Ata natu ngae-diaru isi tagona-la nekiakadi dipura ki kana goalaka ki kana iauia tago teke isi diemakiaru be Rebeka raia ipura labalaba masa sikisiki ngamalipilipini. Nanaranga bokai imuzi nge ne labu ono nangata ireretaki nge bokaina-la ngaeno kana ka bokai imuzi. ¹² Tago malipingadiaru-lo ka takaia idoki be inangai. Tago. Nge ne rerengana-lo ka alauri-pura idoki be inangai. Be ambe alauri-pura idoki be inangai bokana Nanaranga itaguraki be Rebeka bokai irai, “Labalaba masa sikisiki ngamalipilipini.”* ¹³ Kana ngaedi nge Nanaranga-la ‘Buku’ ne ipile bokana ka dipura, “Ngau Zekop ureretaki, ata Iso usegeaki.”*

¹⁴ Bokai nge masa bakara tapile? Masa tapile Nanaranga muzinga ngaedi tago diado ki? Tagona-tina iboadu bokai tapile! ¹⁵ Maka ma Nanaranga Moses bokai irai, “Tamoata nangata ilogu ngatagai kana urere nge ilogu ngatagai kana. Tamoata nangata ilogu ngauiatiki kana urere nge ilogu ngauiatiki kana.”*

¹⁶ Bokai be Nanaranga tamoata nangata ilo ngatagai kana nge tago tamoata ngae kana ireretaki ki malipingana-lo ka ilo ngatagai kana. Tago! Nanaranga-la ilo-taga ne itagadi ka tamoata bokainaina ilo ngatagai kana. ¹⁷ Maka ma Nanaranga ‘Buku’ nena-lo bokai diono: Nanaranga Moses inepi be Izip ‘Pero’ nedi bokai irai, “Labuna-tina ngaenao ka unangaiko be tamoata biabia kupura. Bokai masa kaiboang negu kaiko-lo be mangata memaki be aragu ege-ege kateka-o mangata rangaka ngapura.”* ¹⁸ Bokai be Nanaranga

* 9:7: Zen 21:12 * 9:9: Zen 18:10, 14 * 9:12: Zen 25:23 * 9:13: Mal 1:2-3 * 9:15: Eks 33:19 * 9:17: Eks 9:16

rerengana-lo naita ilo ngatagai kana nge ilo ngatagai, be naita ngaemaki be ilo ngapatungaki kana nge ngaemaki be ilo ngapatungaki.

¹⁹ Nge bokai nge, masa tekem bokai gorai, “Bokai nge bakara ka Nanaranga isi giriki odao itaita-la-lako? Naita iboadu Nanaranga rerenga muku ngaduadi?” ²⁰ Tago teke iboadu! Maka ma kaiko naita kata ka kuboadu Nanaranga pilenga gokatu? Kaiko tamoata-ramoba kata! Boadi tagona-tina iboadu boadi ememaki bokai ngategi, “Bakara ka bokainatuka kuemaka?” ²¹ Boadi ememaki nge rerengana-lo ka kateka-poasa idokidoki be boadi iememaki. Be rerengana-lo iboadu boadi rua kateka-poasa-doi tekena-lo ngaemaki. Boadi takaia nge bong bibia-o ono boadi ipurapura, be takaia nge izamaizama ono boadi ipurapura nge ngaemaki.

²² Be Nanaranga nge bokainatuka-la ka imuzi, rakana rerengana-lo ngaemaki kana nge iboadu ngaemaki. Maka ma ngai irere nama ratinga mangata ngapasiki be kaiboang ne kauatakadi dapura. Nge bokai ka malielie-ba isoaki be tamoata maka nama ratinga ngandi kana nge irara-pungdi. Tamoata ngaedi nge ambe gamanadi dapura kana be kalukanakadi dipura be disoaki. ²³ Ak, kana takaia nge bokai! Nanaranga irere kaiboang be malama ne kana-tina-bibia nge mangata ngananga be tamoata maka ilo itagadi nge odio ngasuburaka-lako kana. Tamoata ngaedi nge matamata be ikalukanakidi be malama be kaiboang ne bibia ngaedi ngandi kana. ²⁴ Naita ka ikilai be ikalukanaki nge kita ma! Be kilau ne nge tago Iuda-la ka ikiladi. Tago. Ungguma Takadi ikiladi be. ²⁵ ‘Propet’ Osea ‘Buku’ igere kanana-lo nge Nanaranga bokai ipile,

“Tamoata be aine maka toira be tago negu kana urangakidi masa ‘tamoata be aine negu’ kana mrangakidi. Be ungguma toira tago urereretakidi masa ‘ungguma negu urereretakidi’ kana mrangakidi.” (Osea 2:23)

²⁶ Be pile takadi Osea bokai igere,

“Kaba odio uradi, ‘Kam tago tamoata be aine negu,’ ka masa kaba-la ngaradia-lo be bokai mradi, ‘Kam Nanaranga moauriuri isukoaki natu.’ ” (Osea 1:10)

²⁷ Be Aisaia nge Israel kanabe bokainatuka ipi-tina be itang,

“Israel tamoata be aine kokotangadi nge lulu makasi za-genao ieno bokana, ata tago kokoko masa uketadi dapura.

²⁸ Bakara, bong Nanaranga kateka ngae giriki ne ngakatuni kana masa ngamarakataki-tina.” (Ais 10:22, 23)

²⁹ ‘Propet’ Aisaia-la toira ipile bokana,
 “Tanepoa Kaiboangina-tina tago tubuma alalauri alu
 ngaperekidia-kama bokana, nge ambe Sodom
 be Gomora nanau galako. Tago teke moauriuri
 ngasoaki.” (Ais 1:9)

Israel Lama Tago Diuni

³⁰ Bokai nge masa baituka tapile? Iboadu bokai tapile:
 Moimoi Ungguma Takadi tago dipipi be Nanaranga mata-
 nao dado kana, ata zala dite be ono Nanaranga mata-
 nao diado. Zala ngae nge lama uninga-lo ka ipurapura.
³¹ Ata Nanaranga ungguma-tina ne Israel nge Moses Mata
 ne ditagatagadi be Nanaranga mata-nao ado dilelelei, ata
 tago didoki. ³² Bakara ka tago didoki? Maka ma tago
 lama uniangao diduasare be dilelelei. Tago. Malipingadi
 odio diduasaresare be Nanaranga mata-nao ado dilelelei.
 Bokainatuka odio mto. Zala dilelelei ngena ‘Patu ono
 tamonga-o’ aedi ditoto be ditapulo. ³³ Nanaranga ‘Buku’
 nena-lo nge ‘Patu ono tapulonga’ ngae bokai rangaka ipura,
 “Kamate! Zaion kaba-lo patu teke unangai. Patu nge masa
 tamoata kokoko-tina ngaemakidi be dapopokaki-
 ramo kana. Patu biabia ngae masa ngaemakidi be
 datapulo. Ata tamoata naita lama iunani masa tago
 iboadu ilo ngamaia.” (Ais 8:14; 28:16)

10

¹ Taritokagu, ilogu moarungana-lo be ikautaki nge urere-
 tina ungguma-tina negu Israel uketadi dapura! Be iza-
 maizama nge di kanabe Nanaranga uraboraboi! ² Ata kana
 tago bokai dilako. Ngau uboadu muridi mtui be mpile di
 moimoina-tina Nanaranga kanabe diuanauana be dimalip-
 ilipi. Ata malipingadi ngaedi nge tago kaua kalingodi ane be
 diememaki. ³ Be baituka be Nanaranga tamoata iememakidi
 be mata-nao diadoado nge tago dikaua. Di ditaguraki be
 nedia-la mata nedi ono adonga dinagunaguraki-lako. Bokai
 dimuzi be ambe Nanaranga mata ne ono mata-nao ado
 ipurapura nge dimurinadi. ⁴ Ata Kristus ambe ipura be
 Moses Mata ne imambuaki be dimanubu. Bokai imuzi be
 ono tamoata moarunga maka Kristus lama diunani nge
 iboadu Nanaranga mata-nao dado.

⁵ Bakara, tamoata naita Moses Mata ne gotagadi be
 Nanaranga mata-nao goado kana nge Moses bokainatuka
 igere, “Tamoata naita Moses Mata ne ngatagatagadi be
 moauriuri soaki ngate kana nge kana moarunga Moses
 Mata ne irangaki nge ngatagatagadi.”* ⁶ Ata, Nanaranga

* 10:5: Leb 18:5

mata-nao ado maka lama uninga-lo ipurapura nge bokai ieno, “Tago iboadu lang-lo gokautaki be Kristus golelei be gobagai be ngadumaiko.”* ⁷ Ki tago iboadu bokai gopile, “Tago iboadu elauruma matemate kaba nedia-lo golako be Kristus golelei be gobagarake be ngadumaiko.”* Tago-la. ⁸ Maka ma pile ngaedi nge bokainatuka dieno, “Nanaranga mata-nao ado maka lama uninga-lo ipurapura keka mangata kirangarangaki nge saringaming-tina ka ieno. Saringaming-tina, ilo-ming be uasi-ming burudia-lo ka ieno.” ⁹ Bakara, uasim ane be mangata bokai kupile, “Jesus ka Tanepoa,” be ilom-lo be lama kuni Nanaranga ka mate-lo be imarangaki nge uketam ngapura-la be kana. ¹⁰ Bakara, iloda-lo be lama tauni ka Nanaranga mata-nao tado. Be aoa-da ane be lama unianga neda mangata tarangaki ka Nanaranga iuketi-kita. ¹¹ Nanaranga ‘Buku’ ne bokai ipile, “Tamoata naita Nanaranga lama iunani masa tago iboadu ngamaia.”* ¹² Bokai ipile nge kita moarunga ka irangaki-kita. Bakara, tago iboadu tapile Iuda nge ungguma takadia-ba, be Ungguma Takadi nge ungguma takadia-ba. Tago. Maka ma Nanaranga nge tekena-la be moarunga matadio nge ngaiala ka Tanepoa, be tamoata moarunga ara-nao be dikilakilai nge marou kaniadi kokoko-tina ane be imarouroudi. ¹³ Nanaranga-la ‘Buku’ ne ipile bokana, “Tamoata naita Tanepoa ara-nao iduasare be ikilau masa uketa ngapura.”* ¹⁴ Lama tago diunani, nge masa bakara be ara-nao be dakilai? Be rangaka tago sesu dilongo, nge masa baituka be lama dauni? Tamoata tago teke Nanaranga pilenga mangata irangaki, nge masa baituka be rangaka dalongo? ¹⁵ Tago teke nepia ipura be pile mangata ngarangaki kana, nge masa baituka be Nanaranga pilenga mangata rangaka ngapura? Nanaranga-la ‘Buku’ nena-lo dieno bokana, “Bong tamoata Pile Uia dieleluaki dipura nge reretakadi dilabalaba-tina!”* ¹⁶ Ata Iuda tago moarunga-tina Pile Uia direretaki be didoki. Maka ma ‘Propet’ Aisaia nena-la be bokai igere, “Tanepoa, naita pilenga mangata kirangaki nge lama iundi?”* ¹⁷ Bokai be tamoata naita Nanaranga pilenga ngaedi ilongo masa Kristus lama ngaunani. Be Kristus rangaka ngapurapura ka masa Nanaranga pilenga nge kauatakadi dapura.

¹⁸ Ata ngau bokai utegi: Moimoi Israel Nanaranga pilenga tago dilongo ki? Pilenga ambe dilongo-doi! Maka ma Nanaranga ‘Buku’ nena-lo bokai dieno,

* **10:6:** Diut 30:12 * **10:7:** Diut 30:13 * **10:11:** Ais 28:16 * **10:13:** Zoel 2:32
 * **10:15:** Ais 52:7 * **10:16:** Ais 53:1

“Malongadi ege-ege kateka-o dilako, be pilengadi kaba moarunga-lo dilako!” (Sam 19:4)

¹⁹ Kaba utegi: Israel pile ngaedi labudi dikauataki ki tago? Dikauataki! Maka ma Moses nena-la be matamatanatuka tegi negu ngaie ikatungi. Moses bokai ipile,

“Ngau masa tamoata be aine alu tago ungguma teke kata nge mdokidi be ono kamauanamdi be kamarere-tina kabadi kamadoki. Ngau masa ungguma pilengagu tago dikauataki teke mdoki be ono nama-ming dara.” (Diut 32:21)

²⁰ Be ono Moses pilenga ngabatadi kana nge Aisaia kaba kaikai-la bokai ipile,

“Tamoata tago dilelelea nge ditea. Tamoata tago ditegitegiaka nge negu-la mangata unangaia be ditea.” (Ais 65:1)

²¹ Ata Israel tamoata be aine nge bokai iradi,

“Oabube luma-gu mzuzunaki nibe ngalako rairai-ba. Tamoata be aine kaoa pile tago longolongo be eungadi be ebulongadi ratadi kaoa ka luma-gu unananarakadi.” (Ais 65:2)

11

Nanaranga Israel Ilo Itagadi

¹ Bokai ka ngau bokai mtegi kana: Nanaranga ambe tamoata be aine ne Israel imurinadi ki? Tago! Ngau kamatea! Ngau negu-la nge Israel kata. Ngau Abaram tubu kata, be bagi negu nge Benzamin. ² Bokaibe Nanaranga tago tamoata be aine ne imurinadi. Maka ma di ka matamatana-tina be ikauatakidi di ngai ne be tago isi ilo takaia inangai. Bokai mto be kamakaua: Ilaiza rangaka Nanaranga ‘Buku’ nena-lo dieno nge kam kakauataki. Ilaiza Israel inama-ratakidi be Nanaranga-lo bokai itotoi, ³ “Tanepoa, ambe ‘propet’ nem diumoatedi be bagi ono tabataba aninga nem digamang. Ngau-la rubegu ka usoaki, be ambe daumoatea kana be diuaiuai.”* ⁴ Be Nanaranga baituka ikatuni? Nanaranga bokai ikatuni, “Ngau ambe ‘7,000’ tamoata negu bokana uzageakidi be udokimatedi be disoakina. Tamoata ngaedi nge nanaranga bolinga-ratadi Bal tago sesu diboadukuni.”*

⁵ Be nge bong ngaedia-lo nge bokainatuka-la ka kana dieno. Iuda tago kokoko ka Nanaranga marou ne tadokidoki-ba oti be idokidi be disoaki. ⁶ Iuda tamoata be aine idokidi be disoaki nge tago malipingadi itagadi ka idokidi. Tago. Nge marou ne tadokidoki-ba itagadi be idokidi. Maka

* 11:3: 1 King 19:10, 14 * 11:4: 1 King 19:18

ma tamoata malipingadi ngatagatagadi be ngadokidokidi bokana, nge ambe marou ne tadokidoki-ba nge kana-ba.

⁷ Bokai nge masa bakara? Moimoi Israel dipipi-tina be Nanaranga mata-nao ado muzi dilelelei be tago dite. Ata tamoata maka Nanaranga nena-la be inangadi ka kana ngae dite. Moarunga takadi nge Nanaranga ilodi iono be tago dikaua. ⁸ Nanaranga-la 'Buku' nena-lo dieno bokana, "Nanaranga iemakidi be ilodi nge diensoa bokana be kana tago dikauataki. (Ais 29:10) Matadi iemaki be tago iboadu kaba daitaita, be kungidi iono be tago sesu dilongolongo nibe kaituka-ba." (Diut 29:4)

⁹ Debiti bokai ipile,

"Israel kana uia kuiandi ngena ilodi dipile soaki iauia kaiko zaiza mara-ming ieno. Ata ngau urere kana ngaedi daemakidi be iboadu dabolessidi be ono datapulo, be iboadu gokatudi be sururu dadoki!

¹⁰ Ngau urere iboadu matadi onotadi dapura be kaba tago daitaita. Ngau urere iboadu bong moarunga-lo nge moatubu dabazibazidia-la." (Sam 69:22-23)

Ungguma Takadi Uketadi Dipura

¹¹ Kaba bokai utegi: Bong Israel muzigoala diemaki be ditapulo ngena tago diboadu kaba damarang ki? Iboadu-tina damarang! Ngena muzigoala diemaki bokana Nanaranga ambe Ungguma Takadi iuketidi be imuleakidi. Nanaranga bokai imuzi be ono Israel kaba daita be Ungguma Takadi dauanamdi. ¹² Ata bokai kamakaua: Iuda muzigoala diemaki bokana Nanaranga itaguraki be tamoata be aine moarunga kateka-o lama diuni nge kana uia kokokotina iandi. Iuda Nanaranga dipereki bokana Nanaranga itaguraki be kana kokokotina uia Ungguma Takadi iandi. Bokaibe Iuda moarunga kaba Nanaranga-lo damule masa kana uia ere-moarunga be ngandi!

Kai Sapara Takaia Batalako Ipura

¹³ Nge ambe Ungguma Takadi ka mra-kaming kana. Ngau 'apostel' malipi negu nge Ungguma Takadia-lo nepiagulako ipura. Bokaibe malipi negu ngaedi mraketukangaki ¹⁴ masa baraoa ungguma-tina negu Israel alu ilodi marangaki be Ungguma Takadi dauanamdi be ono muketidi be damule. Nge maka ma Kristus-lo lama dauni noko muketidi be muleakidi. ¹⁵ Bakara, bong Israel Nanaranga imurinadi nge tamoata be aine moarunga kateka-o ditaguraki be Nanaranga diruangami. Ata kaba dimule be Nanaranga idokidi nge masa baituka? Nge masa ma suri-uia dalaba-tina! Maka ma nge suri mate-lo be dimule be moauriuri disoaki bokana!

16 Bokainatuka mtonanga be takaua: Tekem 'bereti' kanam kumoamo be kutaguraki be matamatanatuka dinoka Nanaranga kuiani nge moarunga Nanaranga-doi goani. Kai kata kutanomi be ilaba be Nanaranga kuiani nge sapara moarunga Nanaranga-doi goani.

17 Kaba tonanga takaia memaki kana: Kai ara 'olib' tanoma ipura nge sapara taratotokadi dipura. Kodeka 'olib' teke numnum idula nge sapara dokiadi dipura be ono 'olib' tanotano nge sapara batadi dipura. Kam Ungguma Takadi nge 'olib' numnum idula bokana. Dokia-ming dipura be 'olib' tanotano sapara-nao bataming-lako dipura be 'olib' tanotano zirina-lo kangkang uia kadokidoki. 18 Bokaibe tamoata maka kai tanotano sapara bokana taratotokadi dipura nge moaki kababalakidia-tina. Bokai kamuzi nge ilom-ing bokai kamananga: Masa baituka be nem-la goraketukaiko? Maka ma kaiko sapara-ramo kata! Kaiko tago kai ziri kudokitagatagaki! Tago! Kai ziri ka kaiko didokitagatagakiko. 19 Ata kaiko masa bokai gopile, "Moimoi, ata kai saparadi ambe taratotokadi dipura be ono ngau zala dipurana be kai-lo bataiagu-lako ipura." 20 Nge moimoi! Di Iuda lama tago diuni ka taratotokadi dipura! Kaiko Ungguma Takadi lama kuni ka kabamlana-lo kusoaki. Ata moaki kana ngae ilom ianiani be nem-la kuraketukaiko. Moaki-tina. Taburim ngara! 21 Maka ma kai saparantina ka Nanaranga tago ilo itagadi be ilikitakidi be kai-la soa-nao dieno. Tago-la. Bokaibe lama tago kuni nge tago ngabaraunakiko kana!

22 Nge ono kodeka Nanaranga ilo iauianga be ilo goalakinga kauatakadi dipura. Tamoata ditapulopulo nge ilo digoalagoalangakia-tina, ata kaiko kuiani nge ilo ngauiatatikiko-tina. Ilo kuiauiatakia-la masa ngai ilo ngauiauiatakiko-la. Ilo tago kuiauiataki masa taratotokam ngapura be gotapulo. 23 Ata sapara maka taratotokadi dipura ditaguraki be lama tago uningadi dimurinadi masa kabadia-lo batadialako dapura. Maka ma Nanaranga iboadu-tina kabadia-lo ngabatadialako. 24 Moimoi toira nge kam 'olib' numnum idula sapara kaoa, ata taratoto-kaming dipura be 'olib' tamoata tanotano sapara totokadi dipura-lo bataming-lako dipura. Moimoi bong Nanaranga bokai imuzi nge muzi diraiia-tina. Ata 'olib' saparantina taratotokadi dipura kaba kabadia-lo batadialako dapura kana nge masa muzi tago dara!

25 Taritokagu negu, ngau urere Israel rangakadia-tina zumzumkaki nge kamakauataki. Bokai masa tago neming-la kamabolesi-kaming be kamapile kekai-la ka Nanaranga ilo iuiataki-kama. Kana ngae nge bokai: Israel panganadi ipatungaki nge panganadi patungadi tago daeno-salaga kana. Panganadi patungadi ngaedi nge daeno nibe kam Ungguma Takadi Nanaranga ilo-taga nena-lo kamasilisili nibe uarea-ming kamarokaboadi. 26 Bokainatuka be masa Israel moarunga uketadi dapura kana, Nanaranga-la 'Buku' nena-lo dieno bokana,

“Tamoata ngauketi-kaming kana masa Zaion kaba-lo be ngapura. Be masa ngataguraki be Nanaranga murinaia mata Zekop tubu nena-lo dieno nge ngarokaki.

27 Bong muzigoala nedi urokakiledi masa pile moimoibe uradi nge memaki be dakalingo.” (Ais 59:20-21; 27:9; Zer 31:33-34)

28 Israel ditaguraki be Pile Uia disegeaki. Bokaibe Pile Uia datagai kana masa bokai tapile Nanaranga kam Ungguma Takadi kanabe Israel ierekeidi. Ata rangguma ka Nanaranga itaguraki be ungguma ne bokana idokidi nge masa tapile Israel ka Nanaranga irereretakidi. Maka ma tubudi Abaram, Aisak be Zekop kanabe irereretakidi. 29 Bakara, Nanaranga ilo tago ibuibuiria-ramo. Tamoata naita ireretaki be ikilai ki imaroui nge tago iboadu kaba ilo ngabuiri be kana ne ngaedi ngamuleaki. Tago-la. 30 Kam Ungguma Takadi nge toira Nanaranga pilenga kamurinadi, ata kaituka Israel Nanaranga pilenga dimurinadi. Israel Nanaranga pilenga dimurinadi bokana kam Ungguma Takadi Nanaranga ilo-taga ne kadoki. 31 Bokainatuka-la, nge ono Nanaranga ilo-taga ne dadoki kana ka Israel kaituka Nanaranga pilenga dimurinadi. Labu ono ilo-taga ne dadoki kana nge maka ma kam Ungguma Takadi ambe Nanaranga ilo-taga ne kadoki. 32 Bakara, Nanaranga ambe tamoata moarunga iemakidi be pangana-patu mata uaura nena-lo inangadialako. Nge ono ilo-taga ne moarunga ngandi kana ka bokai imuzi.

Nanaranga Rakeaka Ngapura!

33 Nanaranga muzi ne uia nge dilaba-tina! Kauanga malaidi be kauanga bibia nge dilaba-tina! Tago teke iboadu ilo ngakauataki! Tago teke iboadu muzinga labudi ngakauataki. 34 Nanaranga-la 'Buku' nena-lo dieno bokana, “Naita Tanepoa ilo lelenaka ne ikauataki? Naita muku Tanepoa isingarai? (Ais 40:13)

35 Naita teke itaguraki be kana teke Nanaranga iani, be Nanaranga itaguraki be ikatungi?” (Zop 41:11)

³⁶ Tagona-tina teke bokai imuzi! Maka ma Nanaranga ka kana moarunga iemaki, be ngaia-lo ka kana moarunga dipura. Be kana moarunga nge nena-doi.

Bokaibe ara atabala-tina nangaia ngapura be nem-kueno bokai ngaeneno! Moimoi.

12

Soakingada Nanaranga Malipi Nena-lo

¹ Taritokagu negu, Nanaranga ilo-taga ne nge dilabatin. Nge bokai ka bokai miakoro-kaming kana: Neming-la kamadoki-kaming be tabataba moauriuri bokana Nanaranga kamani, be ngaia-la malipi ne kamaememaki uia be ono ilo ngauiauia. Maka ma rakeaka mata kalingodia-tina ono Nanaranga rakeaka ipurapura nge bokainatukala ka dieno. Rakeaka mata bokainaina ka Nanaranga kamatabatabangakini. ² Muzi moarunga kaememaki be teadi dipurapura nge moakina-tina kateka ngae mata ne katagatagadi be kaememaki. Moaki-tina. Nanaranga kamalikitaki be pangana-ming ngabuiri be ilo-ming sikitadi databuli be uia-tina dapura. Bokai masa mata bakarairai Nanaranga irereretaki nge kamakauataki. Maka ma kam neming-la be ambe reretaka bokainaina katagadi be kamangtaki. Nanaranga rerenga nge mata uia, mata ono ilo aka-uaia ipurapura be mata adoadodi.

³ Nanaranga ireretakau-tina be imarouia. Bokai ka ngau bokai mra-kaming kana: Kam neming-la kakauatakaming kam tamoata be aine bakarairai kaa, ata moaki neming-la kapile kam atabalabala-tina kaa be karaketukaming. Moaki-tina. Bong neda-la tasulesule-kita nge lama uninga labu Nanaranga iang-kita nge tatagatagai be neda-la tasulesule-kita. ⁴ Maka ma kita moarunga nge tamoatada teke, ata kaniada kokoko. Be kaniada ngaedi nge tago malipi tekena-doi ka diememaki. Tago. Malipi nem-nem be diememaki. ⁵ Kana-la ngae bokana, kita nge tamoata kokoko kaa ka Kristus zaiza be tamoatada teke taemaki. Be kita neda-la nge tamoata teke-teke kaa ka taetekenana-kita be tamoatada tekena-la tapuraki. ⁶ Bokaibe kita teke-teke nge lumaluma nem-nem be aniada dipura be ono Nanaranga malipi ne taememaki kana. Nanaranga marou ne tadokidoki-ba iang-kita nge itagadia-ua be lumaluma ne kita teke-teke iang-kita. Tamoata naita lumaluma ono Nanaranga pilenga mangata gorangaki kana ka iangko nge lama uniangam gotagadi be Nanaranga pilenga mangata gorarangaki. ⁷ Tekem lumaluma ono lama unia-budu ruangam godumadi kana iangko nge ono godumadi. Tekem

ono tamoata takadi gosuledi kana iangko nge ono tamoata takadi gosuledi. ⁸ Tekem ono tamoata takadi mangmang goundi kana nge ono tamoata takadi mangmang goundi. Tekem ono tamoata takadi kana direretaki godumadi kana nge kana kokoko-la be goandi. Tekem ono tamoata takadi gotanepoadi kana nge moakina-tina ilom iakaka, panganam gozelezeleki be mata uia-lo be ruangam gotanepoadi. Be tekem lumaluma ono tamoata takadi ilom ngatagatagadi kana ienoniko nge suri-uia ane be tamoata takadi ilom ngatagatagadi.

Reretaka Mata

⁹ Tamoata takadi iloming-lo be kamareretakidi. Moaki uasimingba-lo ka kareretakidi. Mata goalakadi nge kamasegeaki-tina. Be kana uia nge kamadokimateria-tina. ¹⁰ Suri-uia ane be taritokatoka bokana kamaereretaki. Tamoata takadi kamamuamuakidi be di nge atabala-ming disukoaki bokana kamababasakidi. ¹¹ Moaki kaemaki-kaming be ono malipi kabebe. Ilo-ming ere-moarungadia-lo be Tanepoa kamamalipilipini. ¹² Suri-uia ane be Tanepoa alauri rakana ngaemaka-kaming kana nge kamarapura-pungi. Moatubu kaita nge kamabazidi, moaki oaikiki-la be kamurinadi. Be karaborabo nge moaki ilo-ming bokai kanangananga Nanaranga masa tago ngalongori-kaming. Kamakangaongaonia-la. ¹³ Tarito-kaming kaoa Nanaranga tamoata ne kana aluna-lo ditukura nge kana neming di zaiza kamanege-budu. Tarito-kaming takadi dipura nge pera kanaming-lo kamabagadialako be kamadorakidi.

¹⁴ Tamoata kaoa sururu dianang-kaming nge Nanaranga kamasinaui be ngamaroudi. Kamasinaui be ngamaroudi, moaki ingesuakidi. ¹⁵ Tamoata kaoa suridi diuiuia nge di zaiza be suriming dauia. Tamoata kaoa ditangtang nge di zaiza be kamatang-budu. ¹⁶ Tamoata takadi zaiza suriming tekedi bokana kamasukoaki. Moaki neming-la “ngau mama natu” kana karangaki-kaming. Moaki-tina. Kamabalaki-kaming be tamoata takadi malipi erumaruma kam tago kaboadu kamaemaki diememaki nge kamaemaki-budu. Moaki neming-la karangaki-kaming kam amangi-ming. ¹⁷ Tamoata teke mata goalaka iemaka-kaming nge moaki mata goalakadi ane be kakatungani. Mata uia tamoata moarunga matadio kamaememaki. ¹⁸ Moaki nama-ra-lo be tamoata takadi zaiza ebulo kamarangrangi. Kamapipi-tina be tamoata takadi zaiza ilo-uia-lo kamasukoaki-budu. ¹⁹ Ruangagu negu, moakina-tina lasa kadokidoki. Nanaranga nama ratinga kamalikitakini be lasa ngadokidoki. Maka ma Nanaranga ‘Buku’ nena-lo bokai dieno, “Tanepoa bokai ipile,

'Ngau masa lasa mdoki, ngau masa oti mkatu.' ***²⁰ Ata kam bokainatuka Nanaranga 'Buku' ne ipile bokana kamamuz-imuzi, "Erekei nem kata tole imate nge goakolangi. Madole imate nge dang goani be ngasing. Bokai kuememaki masa manggeta purupuruidi pangana-nao gokabungria." ***²¹ Muzi goalakadi moaki diuasa-kaming be dibalaki-kaming. Moaki-tina. Muzi uia kamadoki be ono muzi goalakadi kamauasadi be kamabalaki.

13

Tamoata Bibia Erumadi Kamasukoaki

¹ Kita moarunga nge tamoata bibia* erumadi tasukoaki. Bakara, tamoata bibia moarunga nge Nanaranga isumoaladi ka erumadi tasukoaki. Bokai be tamoata bibia kaituka disoaki nge Nanaranga ka inagurakidi. ² Tamoata naita tamoata bibia dimuamua ierekeikeidi nge Nanaranga kana inangai ka ierekeikei. Bokai ka tamoata naita bokai imuz-imuzi nge nena-la ka iara-leualeuai. ³ Tamoata muzi uia diememaki nge tago iboadu tamoata bibia damamatakuridi. Tamoata muzi goalakadi diememaki ka masa damamatakuridi. Karere ki tago tamoata bibia kama-matatakuridi? Tago karere nge muzi uia kamaememaki be ono di ara-ming darakerakeaki. ⁴ Maka ma di nge Nanaranga malipilipi kana, be kam dadumaduma-kaming kana ka Nanaranga dimalipilipini. Ata muzi goalakadi ka kaememaki nge kama-matatakuridi, bakara kaiboang ono sururu dang-kaming kana nge dia-lo dieno. Di Nanaranga malipilipi kana, be di ka Nanaranga nama ratinga di-dokidoki be tamoata muzi goalakadi diememaki dianiandi. ⁵ Labu ngaenao ka tamoata bibia erumadi kamasukoaki. Moaki sururu dang-kaming kana ka kamatakuridi ngena erumadi kasukoaki. Moaki. Erumadi kamasukoaki, maka ma nge kana iauia ka kaememaki.

⁶ Nge bokai ka 'tagisi' ipurapura. Maka ma tamoata bibia nge Nanaranga ka dimalipilipini be bong moarunga nge malipi ngaedi ka diememaki. ⁷ Bokai be rakana kata dikeliaki nge kamandia-ba: 'tagisi' dikeliaki nge kamandia-ba, 'bisinisi' neming-lo 'tagisi' dikeliaki nge kamandia-ba, muaka direre nge kamandia-ba, be aradi atabala kamananga kana direre nge aradi atabala kamananga.

Tamoata Moarunga Ba Kamababasakidi

* **12:19:** Diut 32:35 * **12:20:** Pro 25:22. Muzingam uiangadi ngaedi nge masa moatubu bokana ngadoki be ono daemaki be ilo ngabuiri. * **13:1:** Tamoata bibia anua-lo, gauamang-lo be 'sios'lo.

⁸ Oti moakina-tina teke kam-lo ieno. Oti ngaena-la ka mara-ming bokaina-la ngaeneno: Kamaerereretaki. Tamoata naita tamoata ruanga irereretaki nge Nanaranga mata ne Moses Mata nena-lo dieno ka itagatagadia-uia. ⁹ Kita takaua Nanaranga mata ne bokai dipile, “Roti moaki kugamani.” “Moaki kuianako.” “Tamoata takaia kana ne kute nge moaki dokia kana be kumoatang.”* Mata ngaedi be kaba mata takadi nge mata-doi teke ngaena-lo tekenanadi dipura, “Tamoata ruangam gorereretaki nem-la kurereretakiko bokana.”* ¹⁰ Tamoata naita tamoata ruanga irereretaki nge tago iboadu giriki teke ngaemakani. Bokai be tamoata takadi reretakadi mata katagatagaia-uia nge Moses Mata ne ka kaemaki be dikalingo.

¹¹ Tamoata takadi reretakadi mata nge kamaememaki, bakara bong ngaedi kaituka dipurapura nge ilo-ming daniandi be bokai kamamuzi: Eno kamarokaki be kamamarang! Maka ma bong ono uketada dapura kana ambe isaringa-tina! Matamata be iloda dipile masa muku uanaka dasalaga kana, ata ambe isaringa-tina. ¹² Oabubu ambe saringatuka ngamanubu kana, be ariata isaringa. Bokai be oabubu kana ne tarokaki, be kana ono ariata eunga nge tadokitate be tananga. ¹³ Muzinga-ming kamadoraki be adoado kamamuzimuzi, tamoata ariata malamakana-lo disukoaki bokana. Moaki kaepurapurari be kamuziramoramora, be dang kakai kasingsing be kaboangboang. Pogiza-ramo mata be muzi ono maianga moaki katagatagadi. Moaki kaebulobulo be kaenama-rarataki ki kaemangazingazi. Moaki-tina. ¹⁴ Bokainatuka kamamuzimuzi: Kam ambe Tanepoa Iesus Kristus zaiza teke-ming. Bokai be Kristus kamadoki be kusi-sili bokana kamanangai. Be muzi bokainaina: ilomingba-lo be muzi ono kusi-ming rerengadi katagatagadi be ono suri-ming diuiaua nge kusi-sili toirairadi bokana kamarokaki-tina.

14

Tamoata Takadi Moaki Kalilitidi

¹ Tamoata naita Kristus-lo lama unianga tago dikai nge kamadoki be kam bokana mara-ming ngasukoaki. Ata kana aluna-lo ilo bakara inanganangai nge moaki kasumbei. ² Bokainatuka mto: Tamoata teke lama unianga isumoalani be iboadu kana moarunga ngakangkang. Ata tamoata takaia lama unianga tago dikai uia bokana ngado tago ikangkang be dagurai-la ikangkang. ³ Bokai nge tamoata kangkang moarunga ikangkang nge moakina-tina itaguraki

* 13:9: Eks 20:13-15, 17; Diut 5:17-19, 21 * 13:9: Leb 19:18

be tamoata kangkang moarunga tago ikangkang iduaposale. Be tamoata dagurai-la ikangkang nge tamoata kangkang moarunga ikangkang moaki bokai irai, “Ngara tago muzi iauia ka kuememaki.” Moakina-tina bokai ipile. Maka ma Nanaranga ambe tamoata ngae ne bokana idoki! ⁴ Bokai mtegi: Kaiko naita kata ka tamoata takaia malipilipi kana malipinga gorangaki dikaiboang ki tago? Biabiadia-la kana ka masa ngapile ngai malipinga kaiboangdi ki tago. Be malipilipi ngae nge ngakai-la be kana, bakara, Tanepoa ka ngadumai be ngakaiboang kana.

⁵ Kaba tonanga takaia memaki: Tamoata teke masa ngapile bong biabia ngae ka ara biabia be takadi iuasadi. Ata tamoata takaia masa ngapile bong bibia moarunga nge suridi tekedia-doi. Ngau urere kam teke-teke nge neming-la be ilo-ming kamatekenanadi bong biabia nangatanala ka kamatagatagai ki moarunga kamatagatagadi. ⁶ Bokainatuka-la, tamoata naita kata ilo itekenanai bong ngaenao Nanaranga ngarakerakeaki kana nge Tanepoa ara ka ngarakeaki kana ka bong ngae inangai. Be kangkang nge bokaina-la, tamoata naita kangkang moarunga ikangkang nge Tanepoa ara-nao be ikangkang. Maka ma bong kangkang ngaedi ngakang kana nge Tanepoa ngaperui noko ngakang! Tamoata naita kangkang alu tago ikangkang nge Tanepoa ara-nao be tago ikangkang. Maka ma Tanepoa iperui kangkang bokainaina tago ikangkang! ⁷ Bakara, tago teke iboadu bokai ngapile, “Makare kateka-o nge ngau negu-la kana ka moauriuri usukoaki.” Be bokainatuka-la, tago teke iboadu ne matenga baituka ngabasaki. ⁸ Bokai be moauriuri makare kateka-o tasoaki nge Tanepoa kana ka tasoaki. Bokainatuka-la, bong tamate nge Tanepoa kana ka tamate. Bakara, moauriuri tasoaki ki tamate nge Tanepoa-doi tamoata be aine ne kaoa. ⁹ Labu ngaenao ka Kristus imate be kaba imoauri. Bokai masa ngai moauriuri sukoaki be matedi Tanepoa nedi. ¹⁰ Bokai nge kaiko naita kata, bakara ka taritokam muzinga kuliliti be kupile soakinga digoala? Be kaiko, bakara ka taritokam kubibiraki? Maka ma kita moarunga nge Nanaranga ngado kana kaoa! Aro tatui be giriki neda ngaliliti kana! ¹¹ Maka ma Nanaranga ‘Buku’ nena-lo bokai diono,

“Tanepoa ipile, ‘Moimoina-tina ka upile kana ngae masa memaki be ngapura: Moarunga-biabia masa arogu tukudi-o darokazokuria. Be moarunga masa mangata dapile ngau ka Nanaranga.’ ” (Ais 45:23)

¹² Bokai ka tamoata be aine moarunga masa kana moarunga diemaki nge Nanaranga darangakini.

Taritokam Moaki Kuemaki Be Itamong

¹³ Bokai nge giriki neming moakina-tina neming-la maraming kaliliti be kabibiraki. Moaki-tina. Ilo-ming bokai kamanangananga: Taritokagu moaki teke zalaka uono be ono ngatapulo, ki uemaki be Nanaranga rerenga tagadi ngasege. ¹⁴ Ngau Tanepoa Iesus-lo usukoaki be bokainatuka ukaua: Kana tago teke iboadu nena-ba ngabolo. Kana moarunga nge goagoaza-ba. Ata tamoata teke kana teke bolobolo kana irangaki nge ngaijala-lo ka ipile kana ngae bolobolo. ¹⁵ Kana teke kaiko kukangkang, ata taritokam tago ikangkang. Ata taritokam moanakongam tago ireretaki be kuaka-sururui nge ambe tago reretaka mata-lo ka kumuzimuzi. Bakara, Kristus taritokam ngae kana ka imate. Bokai be moaki moanakongam-ba ane be taritokam kugamani! ¹⁶ Bokai be kana teke ilo-ming dipile kam-lo iuia be iboadu kamaememaki nge moakina-tina kaemakiamamo be ono tamoata takadi bokai darangaki, “Ngara muzi goalaka!” ¹⁷ Maka ma Nanaranga anua ne ono itanepoa labu nge tago moanako be dang sing kata. Tago-la! Nanaranga anua ne ono itanepoa labu nge mata adoadodi, ilo-uia be suri-uia. Mata adoadodi, ilo-uia be suri-uia nge Oli Spirit-lo ka dipurapura. ¹⁸ Bokai be tamoata naita muzi ngaedi itagatagadi be Kristus imalipilipini masa Nanaranga ngataguraki be ngasuri-uiataki, be tamoata moarunga masa tamoata iauia kana darangaki.

¹⁹ Bokai nge tapipi-tina be ilo-uia mata marada ngaeneno, be neda-la marada taka-kaikai-kita be ono Nanaranga mata ne tagadi takauataki uia. ²⁰ Moaki kangkang-ba kanabe Nanaranga malipi ne gamanadi dipura. Kangkang moarunga iboadu kaniadi dapurapura. Ata kangkang kata kukani be ono tamoata takaia kuemaki be itapulo be giriki iemaki nge ambe kaiko giriki kuemaki. ²¹ Ngado kukangkang, ki dang kakai kusingsing, ki kana takadi kaoa kuememaki be ono taritokam itamong be giriki iememaki nge moakina-tina kaba kuemaki. Kana ngaedi kaba tago kuemaki nge muzi adoado ka kuemaki. ²² Rakana kata ilom ipile be lama kunia uia nge Nanaranga-la kamru mara-mingru gonangai be ngaeno! Tamoata naita ilo ipile-tina kana iememaki ne mata-nao iuia be tago ono ne ilo sikita ikotoi nge suri dauiani! ²³ Ata kangkang ikangkani ilo irua-taki nge ambe nena-la ka giriki ono inangalako. Bakara, muzinga ngaedi nge tago lama unianga itagadi be imuzi. Bokai be kana moarunga tago lama uninga-lo ka dipura nge muzigoala.

15

¹ Kita lama uniangada dikai nge tamoata isi lama uniangadi tago dikai tadumadumadi be moatubu nedi tabazibazi-budu. Be moaki neda-la iloda taememaki be diuiuia. ² Kita teke-teke nge tamoata-ruanga ilodi taka-uiauiadi. Be kana taememakidi nge ono duma aniadi dapurapura. Bokai masa lama uniangadi dalaba be Nanaranga mata ne takauataki uia. ³ Bakara, Kristus nge tago ne kana ka ilo iaka-uiauiai. Tago-tina. Maka ma Nanaranga 'Buku' nena-lo bokai rangaka ipura, "Tamoata diebuloniko nge ebulongadi oگوو dibala."* ⁴ Pile moarunga toira be Nanaranga 'Buku' nena-lo geretadi dipura nge dasule-kita kana ka geretadi dipura. Tago ramoramo-ba ka geretadi dipura. Pile ngaedi ka dirakita malielie-ba be moatubu tadokidoki, be didumadumakita be Nanaranga mata ne tagadia-lo takaikai. Bokai masa sakuli-o be kana moarunga tadoki kana be Nanaranga irangaki-kita nge tararapung be tasoaki. ⁵ Nanaranga ka iememaki-kita be malielie-ba be moatubu tabazibazidi be ono iaka-kaikai-kita. Bokaibe ngai iboadu ngaduma-kaming be ilo-ming tekedia-doi be ono Kristus Iesus kamatagatagai. ⁶ Bokai masa ilo-ming tekedi, be aoa-ming tekedi ane be Tanepoa neda Iesus Kristus Nanaranga ne be Tama kamakerakeaki.

⁷ Bokaibe kam moarunga nge tarito-kaming kamarereretakidi be kamadokidokidi, Kristus-la idoki-kaming be ono Nanaranga ara rakeaka ipura bokana. ⁸ Bokainatuka mpile be kamakaua: Nanaranga Kristus inepi be ungguma Iuda malipilipi kandi ipura, be nge ono kaua-tina uia ipura pile toira Nanaranga iemaki nge moimoi. Bokai imuzi be Nanaranga pile moimoibe kalingodi Iuda tubudi Abaram, Aisak be Zekop iemakadi nge iemaki be dikalingo. ⁹ Labu takaia bokai ono imuzi nge bokai: Ungguma Takadi iboadu Nanaranga ara atabala-tina danangai, bakara di Nanaranga ilo-taga ne didoki be. Nanaranga-la 'Buku' nena-lo dieno bokana,

"Labu ngaenao ka masa Ungguma Takadi maradi mrakeakiko. Ngau masa aram-o be rang ono aram rakeaka ipurapura mdokiniko." (2 Sam 22:50; Sam 18:49)

¹⁰ Be Nanaranga 'Buku' ne kaba bokai ipile,

"Kam Ungguma Takadi, Nanaranga ungguma ne idokidi be inangadi zaiza suriming dauia!" (Diut 32:43)

¹¹ Kaba pilenga takadi bokai dieno,

* 15:3: Sam 69:9

“Kam Ungguma Takadi moarunga, Tanepoa kamarakeaki! Tamoata be aine moarunga, kamarakeaki!” (Sam 117:1)

¹² Aisaia kaba pile ngaedi bokai ibatadi,
 “Zesi tubu alalauri teke masa ngapura. Ngai masa naguraka ngapura be Ungguma Takadi ngatanepoadi. Be masa ilodi moarunga ono danangalako be darapurapu.”
 (Ais 11:10)

¹³ Nanaranga maka rapu ngae labu iboadu lama uninga neming ngadoki be ono suri-uia be ilo-uia ngang-kaming be iloming-lo dakauri. Bokai masa Oli Spirit kaiboang ne ane be kamasakuli be kana maka Nanaranga ngang-kita kana nge kamararapung.

¹⁴ Taritokagu negu, ngau negu-la kilalangagu unangatina muzi uia kam-lo dikauri-tina. Bokai be kua kam-lo dikauri be iboadu neming-la mara-ming tamoata takadi kamasulesuledi. ¹⁵ Ata pile alu makare ugere-kaming nge pile kaiboangdi ane be ugere-kaming. Nge ono milokauakaming kana ka bokai ugere. Labu ono bokainatuka ugere nge Nanaranga ilo iuiataka be malipi bibia ngaedi iana, ¹⁶ be Kristus Iesus malipilipi kana upura be Ungguma Takadi malipidi kana. Ngau tamoata Nanaranga ditabatabai bokana umalipilipi be Pile Uia Nanaranga-lo be ipura nge mangata urangaki. Bokai masa Ungguma Takadi nge Nanaranga tabataba ne bokana dapura be ngareretakidi be ngadokidi. Oli Spirit ka Ungguma Takadi ngadokidi be Nanaranga ngatabangakidiani kana.

¹⁷ Ngau Kristus Iesus ara-nao be malipi Nanaranga uememakini nge usuri-uiataki. ¹⁸ Ngau mkai-tina be kana tekana-la ka mrangaki kana. Kana ngae nge bokai: Kristus inepia be umalipini be ono Ungguma Takadi udumadi be Nanaranga dilongori be pilenga ditagatagadi. Malipi ngaedi nge pile uradi be kilala kaiboangdi Kristus iana ane be uememaki. ¹⁹ Be kilala kaiboangdi be kilala Nanaranga-la iboadu ngaemaki ane, be Oli Spirit kaiboang ne ane be malipi uememaki. Ierusalem anua-lo be utui be ulako Ilirikum kaba-lo nge Pile Uia ono Kristus rangaka ipura nge ere-moarunga be mangata urangaki. ²⁰ Rerengagu biabiatina nge bokai: Urere-tina mialale be ege Kristus isi tago dilongorakia-lo Pile Uia mangata mrangaki. Ngau tago urere mialale be tamoata takaia ariri ambe itanomia-lo pera mkeli. ²¹ Ngau urere Nanaranga-la ‘Buku’ ne ipile bokana muzi, “Tamoata rangguma rangaka tago dilongo masa kaba daita. Be tamoata rangguma tago dilongo masa dakaua.”*

* 15:21: Ais 52:15

Pol Ilo Ilemenaki Be Rom Ngalako Kana

²² Labu ngaena ka bong kokoko-tina mpura-kaming kana urere, ata kana alu zala dionono be tago upurapura. ²³ Ata kaituka ambe kaba egedi ngaedia-lo malipi negu dimanubu. Barasi kokoko-tina urere-tina mpura-kaming kana ²⁴ be nge kodeka Spen mlakolako masa makara mpura. Be masa makara muku sakeming-o msoaki be ono muku surigu dauia. Be Spen mlako kana masa kamadumaia. ²⁵ Ata kaituka-tina nge Nanaranga tamoata ne Ierusalem-lo malipi nedi tekedi memaki kana be makara mlako kana. ²⁶ Malipi negu nge bokai: Masedonia be Gris tamoata be aine nge ilodi diuia-tina be tabataba dinanga be ono Nanaranga tamoata be aine ne kana nedi tagotago Ierusalem anua-lo dinangadi. ²⁷ Di nedia-la be disumoala ka didumadi. Ata nge iuia didumadi, bakara Iuda duma nedia-lo ka Kristus ruku dilongo. Bokai be dikatungadi bokana nge kateka kana Nanaranga iandi ane duma diandi. ²⁸ Bokai be malipi ngaedi mambuaki be 'mone' moarunga diana Ierusalem-lo miandi masa Spen mlakolako be makara mpura. ²⁹ Bong makara upura nge ngau ukaua, masa Kristus marou ne ere-moarungadi zaiza be makara mpura.

³⁰ Taritokagu, Tanepoa neda Iesus Kristus ara-nao be Oli Spirit reretaka nena-lo ngau urere-tina bokainatuka kamamuzi: Eung negu ngaena-lo nge kamadaitina-na be Nanaranga kamasinaunau be ngadumadumaia. ³¹ Kamaraborabo be tamoata lama tago diuni Zudea kabalolo masa tago dasaringaia, be Nanaranga tamoata be aine ne masa malipi negu 'mone' ubudinaki be miandi kana nge Ierusalem anua-lo dareretaki be dadoki. ³² Bokai masa surigu dauia-tina, be Nanaranga irere masa mpura be mte-kaming be surigu dauia be ono kaniagu daboana. ³³ Nanaranga maka ilo-uia labu nge iboadu sakeming-ngasukoaki. Moimoi.

16

Pol Suri-uia Ne Tamoata Teke-teke Inangadi

¹ Maraуда iauia ara Pibi ambe luma-mingo mnangai kana. Ngai 'sios' Senkria anua-lo imalipilipini. ² Ngai tamoata kokoko-tina duma biabia iandi, ngau zaiza be. Bokai be Tanepoa ara-nao be kamadoki, Nanaranga tamoata ne dimuzimuzi bokana. Be duma bakarairai irere nge kamadumaia-ba.

³ Suri-uia negu Prisila be Akuila unanga-diaru. Diaru nge Kristus Iesus malipi nena-lo kimalipilipi-buduto. ⁴ Diaru

ngau kanabe damateru kana direreru. Bokai be tago ngaula ka uperu-diaru. Ungguma Takadi 'sios' nedi moarunga diperu-diaru be. ⁵ 'Sios' maka pera kandiarua-lo diepura-purari nge suri-ua negu unangadi. Ruangagu iauiatina Epenetas suri-ua negu unangani. Esia kaba-lo nge ngai ka matamatanatuka Kristus lama iunani. ⁶ Suri-ua negu Maria unangani. Ngai kam kanabe malipi bibiatina iemaki. ⁷ Suri-ua negu Andronikus be Zunias unanga-diaru. Diaru nge Iuda-ruangagu be uaura pera-lo kisoaki-buduto. 'Apostel' malipi-lo nge ara-diaru otioti be moarunga-tina dikauataki-diaru. Diaru ka Kristus didokia-muaru, ngau alauri ka udoki. ⁸ Suri-ua negu Ampiliatus unangani. Tanepoa ara-nao be ngai nge ruangagu iauiatina. ⁹ Suri-ua negu Ebenas be Stakis unanga-diaru. Ebenas nge malipilipi-budu ruangada Kristus malipi nena-lo, be Stakis nge ruangagu iauiatina. ¹⁰ Suri-ua negu Apeles unangani. Ngai Kristus malipi nena-lo sururu idoki be ikaiboang-la be isoaki. Aristobulus dara ne be moarunga pera kanana-lo disukoaki nge suri-ua negu kamandi. ¹¹ Suri-ua negu Erodien unangani. Ngai Iuda-ruangagu kata. Narsisus dara ne be moarunga pera kanana-lo Tanepoa ara-nao disukoaki suri-ua negu unangadi. ¹² Suri-ua negu Tripina be Triposa unangadi. Aine ngae-diaru nge Tanepoa malipi ne bibiatina diemakiru. Ruangagu iauiatina Persis suri-ua negu unangani. Ngai aine teke Tanepoa malipi ne bibiatina iemaki. ¹³ Suri-ua negu Rupus unangani. Ngai nangaia ipura be Kristus malipi ne bibiatina iemaki. Tina nge ngau tinagu be. ¹⁴ Asinkritus, Pelegon, Emes, Patrobas, Ermes be taritokada disukoaki-budu nge suri-ua negu unangadi. ¹⁵ Suri-ua negu Pilologus, Zulia, Nereas marau diaru, Olimpas be Nanaranga tamoata be aine ne disukoaki-budu nge unangadi. ¹⁶ Neming-la suri-ua kamaeani be taritokatoka-tina bokana kamaeadoraki. Kristus 'sios' ne moarunga suri-ua nedi dinanga-kaming.

¹⁷ Taritokagu negu, ngau bokai uakoro-kaming: tamoata maka kuara mara-ming dinanganangalako be ono diduararamoaki-kaming, be zala dionono be ono sule aniaming ipura tago katagatagai nge kamatetedia-tina uia. Moakinatina kasaringadi. ¹⁸ Tamoata kana bokainaina diememaki nge tago Tanepoa neda Kristus ka dimalipilipini. Tago-la. Nediatina dabulikidi ilodi dianiandi ka bokai dimuzimuzi. Pilengadi momona ane be diniu-korikori be ono tamoata girikidi tagotago dibobolesidi. ¹⁹ Moarunga ambe dilongo kam Kristus pilenga kalongo be katagadi. Bokai be kam kanabe surigu diuiatina. Ngau urere kana uia nge kamakauataki, be giriki moaki teke omingo ilako.

²⁰ Nanaranga maka ilo-uia labu masa saringatuka ae-ming babadi erumadi ka Satang ngaduaposaki.

Tanepoa Iesus marou ne tadokidoki-ba iboadu kam-lo daeno.

²¹ Malipilipi-budu-ruangagu Timoti suri-uia ne inanga-kaming. Be Iuda-ruangagu Lusius, Zeson be Sosipater suri-uia nedi dinanga-kaming be. ²² Ngau Tertius, Pol pilenga ngaedi ugeregere nge suri-uia negu Tanepoa aranao be unanga-kaming. ²³ Gaius suri-uia ne inanga-kaming be. Tamoata ngae nge pera kanana-lo ibagabagaiaulako be iadoadorakau-tina. Tago ngau-la. Tamoata be aine 'sios' ngaena-lo disoaki nge iadoadorakidi be. Erastus be taritokada Kuatus suri-uia nediaru dinanga-kaming be. Erastus nge Rom anua 'mone' ne moarunga idokidoki be iadoadoraki.

[²⁴ Tanepoa neda Iesus Kristus marou ne tadokidoki-ba iboadu kam-lo daeno. Moimoi.]

²⁵ Nge kodeka Nanaranga ara atabala-tina tanangai! Pile Uia ngau mangata urangarangaki ane be iemaki-kaming be iloming-lo kakaiboang, be iboadu ono Kristus kamatagai. Pile Uia ngae nge Iesus Kristus rangaka. Toira be imai Nanaranga pile ne tago mangata inanga. Zumzumkaki dieno, ata ambe mangata inanga be longo ipura. ²⁶ Ata kaituka ambe 'propet' gerengadia-lo be kana moimoi be kalingodi nge ambe mangata dipura. Nanaranga nemkusoaki isukoaki ka ipile be ungguma moarunga dikau-ataki. Bokai masa ungguma moarunga lama dauni be Nanaranga pilenga datagatagadi. ²⁷ Iesus Kristus aranao be Nanaranga tekana-la be ngaia-la ka kauakaua nge bokainala ara atabala-tina nangaia ngapurapura! Moimoi.

1 KORIN

¹ Ngau Pol, Nanaranga rerenga-nao be ikilaia be Kristus Iesus 'apostel' ne upura ka taritokada Sostinis keru be ugere.

² Kam Nanaranga 'sios' ne Korin anua-lo ka kigere-kaming. Kam Kristus Iesus ara-nao be kila-ming dipura be ambe Nanaranga tamoata ne kusi-ming ratadi bokana kasoaki. Be kam tamoata be aine ege-ege kasoaki Tanepoa neda Iesus Kristus ara katugatugani be kakilakilai zaiza ka kigere-kaming. Kristus nge di be kita Tanepoa neda.

³ Tamada Nanaranga be Tanepoa Iesus Kristus iboadu marou ne tadokidoki-ba be ilo-uia ngang-kaming.

Pol Nanaranga Iperui

⁴ Kam ambe Kristus Iesus ara-nao be Nanaranga marou ne tadokidoki-ba nge iang-kaming. Bokai be izamaizama nge kam kanabe Nanaranga uperuperui. ⁵ Maka ma Kristus-lo ka kana moarunga-lo kaboadu-tina. Be pile uia kapilepile be kua moarunga kadokidoki. ⁶ Kristus rangaka moarunga kirangaki be kalongo nge ambe kam iloming-lo dikai boang. ⁷ Bokai be bong Tanepoa neda Iesus Kristus mangata ngapura kana be sakuli-o be karapurapungi nge Nanaranga marou ne moarunga nge kadokidoki-doi. Tago teke kadokipakai. ⁸ Be masa ngaduma-kaming be kamakaikai-la nibe ngalako manubunganaba-nao. Bokai masa Tanepoa neda Iesus Kristus Bong ne biabia-o nge adoado-la kamasoaki be giriki tago teke omingo tealako ngapura. ⁹ Maka ma Nanaranga maka ikila-kaming be Natu Tanepoa neda Iesus Kristus-lo kasoaki nge pilenga moarunga iememaki be dikalingolingo!

'Sios' Imasare-ramo

¹⁰ Taritokagu, Tanepoa neda Iesus Kristus ara-nao be bokai uakoro-kaming: pile neming moarunga-lo nge kam moarunga kamasumoalamoala-doi. Bokai masa tago iboadu kamamasare-ramo be nem-nem kamasukoaki. Tekeming-tina bokana kamasukoaki be ilo-ming tekedia-doi be labu neming nge tekena-la.

¹¹ Tarito, tamoata alu Koloe dara nena-lo nge mangata-tina dirai mara-ming nge edua pile alu dieno. ¹² Bokainatuka mpile be kamakaua: Kam pile nem-nem be kaememaki. Tekem bokai kupile, "Ngau Pol tamoata ne." Takaiam bokai kupile, "Ngau Apolos tamoata ne." Be kaba takaia bokai kupile, "Ngau Pita tamoata ne." Be kaba takaia bokai kupile, "Ngau Kristus tamoata ne." ¹³ Nge baituka? Kristus ambe

muku-muku kazirengi be uko-uko be kanangai ki? Pol ka kam kanabe kai kapalapala uauau-o imate ki? Bong Iesus ara-nao be rukua-ming dipura nge Pol tagataga ne kamapura kana ka rukua-ming dipura ki? Tago be tago-soaso! ¹⁴ Nanaranga uperui ngau kam tago teke Iesus ara-nao be urukui! Krispus-la be Gaius ka uruku-diaru. ¹⁵ Bokaibe tago teke iboadu ngapile Iesus ara-nao be rukua-ming dipura be tagataga negu kamapura kana! ¹⁶ Moimoi tamoata takadi Iesus ara-nao be urukudi nge Stepanas-la dara ne zaiza. Ata alauri kaba be tamoata takadi urukudi nge tago ukaua. ¹⁷ Kristus tago inepia be ara-nao be mrukukaming kana. Tago. Pile Uia ka mangata mrangaki kana ka inepia. Be tago pile tamoata kauangadi malaidi odio dieno ane be mangata mrangaki kana. Tago. Bokai umuzi masa Kristus matenga kai kapalapala uauau-o nge memaki be kaiboang nedi tago. Be matenga ngaedi nge ambe kalingodi tagotago bokana.

Kristus Ka Nanaranga Kaiboang Ne Be Kauanga

¹⁸ Bokaibe bokai kamakaua: tamoata maka ara-leuadi dapura kana kungidia-lo nge Kristus matenga kai kapalapala uauau-o nge ngaongao pile kaa. Ata kita maka uketada dapura kana nge takaua nge Nanaranga kaiboang ne. ¹⁹ Maka ma Nanaranga 'Buku' ne bokai ipile, "Ngau masa tamoata kauangadi malaidi nge kauangadi malaingadi mgamang. Be tamoata amangdi nge kauangadi mzageaki." (Ais 29:14)

²⁰ Bokai nge tamoata kauangadi malaidi masa inanga dalako? Be tamoata amangdi masa inanga dalako? Be tamoata pile lakuakadi be muleakadi diamang masa inanga dalako? Nanaranga ambe bokai itiking-kita: Kateka ngae kauanga malaidi nge ngaongao pile kaa. ²¹ Maka ma Nanaranga ambe kauanga malaidi ane be itaguraki be tamoata nedia-la kauangadi malaidi ane be iaka-boangdi be tagonatina iboadu Nanaranga dakauataki. Ata Nanaranga ambe ilo itekenanai be "pile ngaongaodi" keka mangata kirangarangaki ane be tamoata maka lama diuni nge iuketidi. ²² Ungguma Iuda kilala kaiboangdi direretaki be ono dakaua kilala kaiboangdi ngaedi nge Nanaranga-lo ka dipura ki tago. Be ungguma Grik nge kaua malaidi dilelele. ²³ Ata keka Kristus kai kapalapala uauau-o imate ka kirangarangaki. Bong ungguma Iuda pile ngaedi dalongo nge dapile nge pile ngaedi nge zala dionono. Be bong ungguma Grik dalongo nge dapile pile ngaedi nge boangboangdi. ²⁴ Ata kita maka Nanaranga ikila-kita Iuda be Grik nge takaua pile ngaedi ka Kristus. Be Kristus ka Nanaranga kaiboang ne be kaua ne

malaidi. ²⁵ Maka ma kana maka suri Nanaranga ngaonga bokana nge ka tamoata kauangadi malaidi nge iuasadia-tina. Be kana maka suri Nanaranga poasanga bokana nge tamoata kaingadi iuasadia-tina.

²⁶ Tarito, kam tamoata bakarairai kaoa be Nanaranga ikila-kaming nge neming-la ilo-ming dang-kaming. Kateka mata tatagadi nge kam teke-tina-teke ka kauakaua-ming, be teke-tina-teke ka ara-ming otioti be teke-tina-teke ka anua neming-lo tama-ming natudi. ²⁷ Ata Nanaranga itaguraki be kana ngaongaodi kana kateka-o rangakadi dipura nge idoki be ono tamoata kauakauadi iaka-maiadi. Be kana maka kateka-o kaingadi tagotago ka idoki be ono tamoata kai-boang nedi otioti iaka-maiadi. ²⁸ Kana maka kateka tamoata dipilepile aradi tagotago be disegesegeaki be dirarangaki tagotagodi ka Nanaranga ne bokana inangadi. Nge ono kana maka kateka tamoata dirangaki aradi bibia-tina nge ngagamang kana ka bokai imuzi. ²⁹ Bokai masa tago teke iboadu Nanaranga mata-nao nena-la ngaraketukai. ³⁰ Ata Nanaranga ambe Kristus Iesus zaiza itekenana-kaming, be itaguraki be Kristus nge ambe kua neda bibia bokana inangai. Maka ma Kristus-lo ka Nanaranga mata-nao tado, be ngaia-lo ka Nanaranga tamoata be aine ne kusida ratadi tapura, be ngaia-lo ka Nanaranga izaza-kita be irubetaki-kita. ³¹ Bokai be Nanaranga-la 'Buku' ne ipile bokana tamuz-imuzi, "Tamoata naita ngaraketukai kana nge Tanepoa kana iemaki ka ngaraketukangaki."

2

¹ Tarito, bong matamata makara upura be Nanaranga labu sikita moimoi be kalingo mangata mrangaki kana nge tago pile salagabulidi ane ki kua bibia ane be usule-kaming. Tago! ² Bong makara sakeming-o usoaki nge ilogu utekenanai be kana moarunga ilogu dileuataki be Iesus Kristus-la be kai kapalapala uauau-o rokatagaka ipura nge ilogu ianiandi. ³ Makara upura nge upoasagena-ramo be taburigu ira be reresabu tagona-tina uia. ⁴ Be sulengagu be pilengagu nge kua tago teke ono ieno, be bong upilepile nge tago sesu tamoata teke ilo unia-tina. Ata kam ambe kaba kaita-doi ngau Oli Spirit kaiboang ne ka uitiking-kaming. ⁵ Bokai masa lama unianga-ming nge tago iboadu tamoata kauangadi malaidi-o ngakai be ngaeno. Tago-la. Lama unianga-ming masa Nanaranga kaiboang nena ngakai be ngaeno.

⁶ Bokai kamakaua: Moimoi ngau tamoata ambe lama uniangadia-lo dimalai ka kaua malaidi urangakadi. Ata kaua malaidi bokainaina nge tago kateka kaituka ieno ngae nge kaua ne. Ki tamoata kaiboang nedi otioti kaituka kateka ngae dipapananuaki kaua nedi. Tago-la. Maka ma kaiboang bokainaina nge ambe kaiboang nedi dileualeua! ⁷ Kaua malai ngau urangarangaki nge Nanaranga kauanga malaidi labu zumzumkaki. Kaua malai ngae nge zumkaka ipura be tamoata tago dikauataki. Nge ono kita ara bibia tadoki kana ka kateka isi tago emaka ipura be Nanaranga inangai be ieno. ⁸ Tamoata bibia aradi otioti kateka ngaenao nge tago teke kaua malai ngae ikauataki. Dakauataki bokana nge ambe Tanepoa kaiboang ne malamaka otioti nge tago kai kapalapala uauau-o darokatagaki. ⁹ Ata Nanaranga-la 'Buku' ne ipile bokana,

“Kana maka tamoata tago teke ite ki ilongoraki ki ilo ipileni masa emaka ngapura, nge kana-tina ma ngae ka Nanaranga itaguraki be tamoata be aine direreretaki nge imoataungakadi.” (Ais 64:4)

¹⁰ Ata Nanaranga ambe Oli Spirit ne ane be labu ne sikita zumzumkaki nge kita itiking-kita. Oli Spirit ka kana moarunga labudi ilelelei. Tago kana-la moarunga labudi. Nanaranga-tina ma ka bokai ibasabasaki be. Nanaranga rakana ngaemaki kana be labu sikita ngazumkaki nge Oli Spirit ngalako be ngaleleia-le. ¹¹ Bokainatuka mtonanga: Tamoata teke ilo masa bakara be kauataka ngapura? Tamoata takaia tago iboadu! Nena-la mariabaka ilona-lo isoaki ka ikaua. Be nge bokainatuka-la, Nanaranga Oli Spirit-la ne ka Nanaranga ikauataki. ¹² Kita nge tago kateka ngae mariaba ne ka tadoki. Tago. Kita nge Nanaranga Oli Spirit ne inepi ka tadoki. Bokai masa kana moarunga Nanaranga iang-kita nge takauataki-doi. ¹³ Bokai be pile kita tapilepile nge tago tamoata kauangadi malaidi disule-kita ka tapilepile. Tago. Nge pile Oli Spirit isule-kita ka tapilepile. Be bong tamoata Oli Spirit ienodi tasulesuledi nge tago pile-ramo ka tararadi. Tago. Nge pile Oli Spirit kaiboang ne odio dieno ka tararangaki. ¹⁴ Ata tamoata Oli Spirit tago ienoni nge tago iboadu lumaluma uia Nanaranga Oli Spirit ne inegenene nge ngadoki. Maka ma lumaluma bokainaina ngaita nge bokai ngapile, “Kui, kana nge ngaongaodi kaa!” Ata tamoata Oli Spirit ienonia-la ka iboadu kana bokainaina baituka be dadumai nge ngakauataki. ¹⁵ Tamoata naita Oli Spirit ienonia-la ka iboadu kana moarunga irakingadi be goalakingadi ngakauataki. Ata tamoata takadi tago diboadu tamoata ngae irakinga be goalakinga dakauataki. ¹⁶ Nanaranga-la 'Buku'

ne ipile bokana,

“Naita teke Tanepoa ilo ikauataki? Naita teke iboadu
Tanepoa ngasikengni?” (Ais 40:13)

Ata Kristus ilo-lelenaka ne nge kita-lo ieno.

3

Nanaranga Malipilipi Kana

¹ Tarito, nge tago Oli Spirit ieno-kaming bokana ura-kaming. Tago. Nge kateka tamoata bokana ka ura-kaming, suri natu ruru kangkang bokana. ² Ruru ka uiang-kaming be kakang. Tago kangkang kakai, bakara kam tago isi kaboadu kangkang kakai kamakang. Be kaituka-tina isi kangkang kakai tago iboadu kamadoki. ³ Kam isi kateka ngae mata ne katagatagadi. Maka ma isi neming-la kaenama-rarataki be isi neming-la kaepile-kaikai nge ono mangata kananga-kaming kam isi kateka mata ne katagatagadi! Be nge isi tamoata-ramo bokana ka kasukoaki. ⁴ Maka ma tekem bokai kupile, “Ngau Pol keru,” ki takaiam bokai kupile, “Ngau Apolos keru,” nge neming-la ka mangata kananga-kaming kam kateka tamoata be kateka mata ne katagatagadi.

⁵ Ilo-ming bokai dakaua! Apolos nge rakana kata? Be ngau Pol nge rakana kata? Keru tago rakana kaoa be kagunagunataki-kamairu be ono kuara mara-ming ieno! Keru nge Nanaranga malipilipi kana kaoa! Kerua-lo ka kam lama kauni. Maka ma kita teke-teke nge Tanepoa malipi nem-nem be iang-kita be taememaki. ⁶ Keru nemairu bokai: Ngau kangkang utano. Apolos dang iandi, ata nge Nanaranga ka iemaki be dilaba. ⁷ Bokai be tamoata itano be tamoata dang iandi nge kana-ba. Kana kanabiabia nge Nanaranga, bakara ngai ka kangkang iemaki be dilaba. ⁸ Tamoata itano be tamoata dang iandi nge malipi nediariu tekana-la kata. Maka ma nge Nanaranga malipi ne ka diemakiru! Bokai be Nanaranga masa ngataguraki be malipinga-diaru ngatagadi be zazanga nediariu suridi tekedia-doi ngandiaru. ⁹ Bokai kamakaua: Keru nge Nanaranga malipi nena-lo kimalipilipi-buduru, be kam nge Nanaranga uma ne bokana.

Kana takaia nge bokai: Kam nge Nanaranga pera ikelikeli bokana. ¹⁰ Nanaranga marou ne tadokidoki-ba ane be ngau suri pera keli amangigu bokana be ariri gimoadi udoki. Be tamoata takadi ditaguraki be ariri-o pera dikelikeli. Ata bong pera ngae kelia ipurapura nge tamoata teke-teke kaba daitaita uia noko pera ngae dakelikeli. ¹¹ Bakara, Nanaranga ambe ariri moane tekana-la ka itanomi, be tago iboadu kaba ariri moane takaia tanoma ngapura. Ariri moane ngae

nge Iesus Kristus. ¹² Tamoata alu masa 'gol,' 'siliua,' ki patu bokainaina zazadi atabalabala-tina ane be ariri moane ngaenaona pera dakeli. Alu masa kai be deua ki niu-dau oti pera dakeli. ¹³ Be alauri Kristus Bong ne ngapura masa tamoata teke-teke malipingadi mangata ngapusikangaki. Bong ngaranao masa eoa dapura be teke-teke malipingadi nge mangata dananga. Be eoa ngaedi ka masa teke-teke malipingadi ngatoidi be ono kua ngapura malipi diemaki uia ki tago. ¹⁴ Bokai be tamoata naita pera ne ariri-moane Nanananga itanomi-o ikeli be eoa tago igamani masa zazanga ngadoki. ¹⁵ Ata tamoata naita pera ne ikara nge malipi ne ambe dileua-ramo bokana. Kana ne moarunga-ra daleua, ata ngai masa uketa ngapura, suri eoa pururingadia-lo be ngairatu bokana.

¹⁶ Kakaua ki tago? Kam neming-la nge Nanananga pera ne be Oli Spirit ne iloming-lo isukoaki! ¹⁷ Bokai be tamoata naita Nanananga pera ne igamani masa Nanananga ngataguraki be tamoata ngae ngagamani. Bakara, Nanananga pera ne nge rata, be kam nge pera ngae.

¹⁸ Moaki neming-la kakangaongao-kaming! Tamoata teke mara-ming kateka mata itagadi be ilo ipileni ngai kauakaua kata nge "ngaongao" ngapura. Bokai masa ngatabuli be tamoata kauakauana-tina ngapura. ¹⁹ Maka ma kua maka kateka ngae kua malaidi kana irangaki nge Nanananga mata-nao ngaongao muzi kaa. Nanananga-la 'Buku' ne ipile bokana, "Tamoata kauangadi malaidi nge nediala kauangadia-lo be Nanananga sausau-lo ilakulakuakidi." ²⁰ Be pile takadi Nanananga 'Buku' nena-lo dieno nge bokai, "Tanepoa ikua tamoata kauakauadi ilodia-lo pile dilelelelaki nge kalingodi tagotago." ²¹ Bokai be tago teke iboadu kana tamoata iboadu daemaki nge ngaraketukangaki. Maka ma kana moarunga ambe Nanananga iangkaming-doi, be ambe neming! ²² Pol, Apolos, ki Pita nge neming-doi. Be kateka ngae, ki moauriuri soaki, ki mate, ki kaituka be alauri soaki nge neming-doi. Kana urangaki ngaedi nge neming-doi. ²³ Be kam nge Kristus ne, be Kristus nge Nanananga ne.

4

Kristus 'Apostel' Ne

¹ Bokai be ilo-ming bokainatuka kamanangananga-kama, "Di nge Kristus malipilipi kana. Nanananga kana ne labudi sikitadi zumzumkaki nge di ka aniadi dipura be daememaki kana." ² Ata kana kanabiabia tamoata maka malipi aniadi dipura be daememaki kana nge bokai: Biabiadi ne malipi ne ngaememaki-tina uia. ³ Ngau tagona-tina ilogu ibuku kam

ki kateka tamoata teke giriki negu ngaliliti. Maka ma ngau negu-la giriki negu tago uliliti! ⁴ Ngau kilalangagu unanga ilogu moarunga nge adoado-tina ka ieno. Ata nge tago upile ngau girikigu tagotago. Tago! Tanepoa-la rube ka giriki negu ililiti be ipile diado ki tago. ⁵ Bokai be tamoata moaki teke giriki ne kaliliti nibe ngalako bong-tina ne ngapura. Bong ono giriki lilitanga nge ngarapu-ba nibe Tanepoa-ba ngapura. Bong ngaranao masa Tanepoa ngataguraki be kana moarunga labudi zumzumkaki oabubukadia-lo dieno nge mangata malama-lo ngananga, be tamoata labudi nedi ilodiatina-lo dieno nge nganagupasi. Be bong ngaranao ka Nanaranga masa ngataguraki be tamoata moarunga muzingadi ngatagadi be rakeaka ngandi.

⁶ Tarito, nge kam kana ka kana ngaedi keru Apolos omairuo ulakuaki be ono omairuo tonanga kamadoki. Bokai masa pile ngaedi labudi kamakauataki, “Mata moarunga adoado-la kamatagatagadi.” Be tago iboadu tamoata takaia atabala kamanangai be takaia kamabibiraki. ⁷ Bokai kamakaua: Naita ka iemaki-kaming be tamoata takadi atabaladi kasoaki? Rakana teke kam-lo ieno nge tago Nanaranga-lo ka kadoki? Be moimoi kana teke Nanaranga-lo kadoki, nge bakara ka neming-la karaketuka-kaming, suri kana tago teke Nanaranga-lo kadoki bokana?

⁸ Ambe kana moarunga kareretaki nge kadoki-doi! Be ambe kolo-kolona-lo be kaboadu-tina! Ambe kauasa-kama be anuatanepoa bokana kapura! Iei! Urere-tina moimoi be anuatanepoa kamapura! Bokai kamamuzi bokana nge ambe keka kam bokana be anuatanepoa bokana tasukoakibudu. ⁹ Ata kana tago bokai dieno. Suri nge keka ‘apostel’ ngena Nanaranga itaguraki be idoki-kama be dum salagalaga-lo alaurituka inanga-kama be ono umoatea-ma dapura bokana. Lili-be-matao ituiraki-kama be ‘enzel’ be tamoata moarunga arodi kitui be dadedede-kama bokana. ¹⁰ Keka nge Kristus kanabe surima ngaongao bokana, ata kam ambe Kristus-lo be kaua kadoki! Keka kaiboang nema tago, ata kam kakaiiboang! Keka dibibiraki-kama, ata kam dimuamuaki-kaming! ¹¹ Kaituka-tina amari siriki ne ngaena-lo nge tole be madole kimatamate. Kusi okoko nge masaredi ka dinangananga. Ramoramo-ba ka dipapaliti-kama, be kimalabongbong-ba. ¹² Kimamalomalo-tina be ono nemai-la kidumaduma-kama. Bong dingesungesuaki-kama nge Nanaranga kisinaunau be imarouroudi. Bong sururu dianiang-kama nge kikaikai be sururu ngaedi kidokidoki. ¹³ Bong arama digoalagoalangaki nge pile ono ilo uianga ane kikatukatudi. Keka nge kateka ngae robuka-ramo ne kaoa!

Be imai be kaituka-tina bong ngaena-lo nge surima kateka ngae moapuruka bokana.

¹⁴ Kana ngaedi bokai ugere-kaming nge tago ono miakamaiakaming kana ka bokai ugere! Tago! Nge suri natugutina bokana ka mangmang ung-kaming. ¹⁵ Moimoi Kristus-lo kasoaki nge '10,000' tamoata diaurogurogu-kaming, ata tama-ming tago kokoko disoaki. Ngau-la ka tama-ming. Kristus ara-nao ka Pile Uia ueluaka-kaming be tama-ming upura. ¹⁶ Bokai ka ngau bokai uakoro-kaming: muzingagu kamaitaita be kamatagatagadi. ¹⁷ Nge bokai ka Timoti unepi be makara ngapura-kaming kana. Ngai nge natugutina be urereretakia-tina, be Tanepoa malipi ne nge iadoadorakia-tina uia. Ngai ngapura-kaming masa soakingagu Kristus Iesus-lo nge ngailo-kauataki be kamakaua. Soakingagu Kristus-lo ngaedi nge ege-ege 'sios' moarunga-lo usulesule-taki be datagatagadi kana.

¹⁸ Kam alu ilo-ming dipile ngau tago makara mpura kana be ambe pangana-ming dipatungaki. ¹⁹ Ata Tanepoa irere nge masa saringatuka makara mpura. Be bong makara upura nge tamoata panganadi patu bokana ngaedi nge tago pilengadia-la ka mkauataki kana. Kaiboang nedi nangatadi nge mkauataki kana be. ²⁰ Maka ma anua ono Nanaranga ngatanepoa kana nge tago pile-la ka dieno. Tago. Kaiboang bibia ka makara dieno. ²¹ Rakana karere? Kalaua ono mpaliti-kaming kana nge teke mdokidoki be mpura, ki rere-taka mata be ilogu malielie-ba nge mdokidoki be mpura?

5

Mata Goalakana-tina Teke Korin-lo Emaka Ipura

¹ Ambe pile bokai ulongo muzi goalakana-tina teke maraming ipura. Muzi bokainaina nge igoala-tina. Be tamoata Nanaranga pilenga tago ditagatagadi nge tago diememaki. Bokainatuka ulongo: Tamoata teke ambe tama roa alauri iuati nge ibagai. ² Muzi bokai mara-ming dieno nge masa baituka be neming-la kamaraketuka-kaming? Tagonatina-la ka iado! Bokai nge ilo-ming dagoala-ramo be tamoata kana bokainaina iemaki nge kamataoni be moaki maraming isukoaki! ³ Ngau moimoi tamoatagu tago makara isoaki, ata mariabakagu nge makara sakeming-o isoaki. Bokai-be nge suri makara sakeming-o usoaki bokana be ambe tamoata giriki ngaedi iemaki nge giriki ne uliliti be ambe moatubu ono unangalako. ⁴ Bong Tanepoa neda Iesus Kristus ara-nao be kaepurari nge ngau mariabaka-gu maraming isoaki, be Tanepoa Iesus kaiboang ne nge marada dieno. ⁵ Bokai-be tamoata ngae kamadoki be Satang kamani

be kusi be kania moarunga muzigoala odio dieno ngaedi nge gamanadi dapura. Bokai masa alauri Tanepoa Bong ne biabia-o nge mariabaka uketa ngapura.

⁶ Bokai be mata goalaka bokai mara-ming ieno nge tagona-tina iuia neming-la kamaraketuka-kaming! Pile tekedi bokai dieno nge kakauataki, “‘Is’ mukumuku godoki be ‘palaua’ zaiza gobairi-budu nge ‘palaua’ ngadodoraki.” ⁷ Bokai be ‘is’ goalaka muzigoala mata ono ieno nge nge kama-pasiki be kamarokaki. Bokai masa kam ‘bereti’ oauoau uarikadi ‘is’-di tagotago kamapura be giriki tago teke omingo ngaeno, ngau ukauataki-kaming bokana. Bakara, Kristus ambe Nanaranga tabangakani ipura. Kristus ka ‘Pasoba’ moanako neda be ngai ka tabangaka ipura. ⁸ Bokai be ‘Pasoba’ moanako neda nge nge ‘bereti’ ‘is’ tagotago ane tarakeaki. ‘Bereti’ bokainaina-lo nge giriki tago teke ieno, be pile moimoi be kalingo ka ieno. Moaki ‘bereti’ ‘is’ toiraira ieno ane be ‘Pasoba’ moanako neda nge taemaki. ‘Bereti’ toiraira bokainaina-lo nge muzi goalakadi moangi be emakadi dipurapura be mata goalakadi moarunga dieno.

⁹ Norane be ugere-kaming nge bokai ura-kaming, “Tamoata pogiza mata goalakadi ditagatagadi nge moakina-tina kasaringadi.” ¹⁰ Nge tago tamoata maka Nanaranga mata ne tago ditagatagadi ka urangakidi moaki kasaringadi. Moimoi tamoata bokainaina nge pogiza mata goalakadi diememaki, dianakonako, kana kokoko nemiadi direrere be moarupu be aem-kai dirakerakeaki. Bokai be tamoata bokainaina kamasibongakidi kana nge kateka nge mata ne moarunga kamarokaki-tina be daleua. ¹¹ Ata ngau tamoata urarangakidi moaki kasaringaringadi nge tamoata bokainaina: Masa taritoka-ming kana dakilakila-kaming, ata mata goalakadi ngaedi diememaki: pogiza mata goalakadi, kana kokoko nemiadi direrere, moarupu be aem-kai dirakerakeaki, tamoata takadi aradi digoalagoalangaki, dang kakai disingsing be diboangboang, be dianakonako. Tamoata bokainaina zaiza nge moakina-tina kasoakiria be kamoanako-budu.

¹² Maka ma bokai kamakaua: Ngau tagona-tina uboadu tamoata tago ‘sios’-lo disoaki nge giriki nedi mliliti. Ata kam kaboadu tamoata ‘sios’-lo disoaki giriki nedi kamaliliti. ¹³ Nanaranga ka tamoata tago ‘sios’-lo disoaki nge giriki nedi ngaliliti kana, Nanaranga-la ‘Buku’ ne ipile bokana, “Tamoata mata goalakadi iememaki nge kamataoni be moaki mara-ming isukoaki.”

Tarito-kaming 'Koto'takadi

¹ Tamoata teke mara-ming taritoka teke diaru giriki ne diaru teke ieno nge tagona-tina iboadu Nanaranga tamoata ne nganokulidi be ngalako be tamoata Nanaranga tago ditagatagai giriki ne dadoraki! Tago iboadu bokai ngamuzi!

² Tago kakaua ki? Nanaranga tamoata ne ka tamoata moarunga kateka ngaena giriki nedi daliliti kana! Bokai be, nge kam maka kateka ngae giriki ne kamaliliti kana ka tago kaboadu giriki mukumukudi kamadoraki ki? ³ Kam tago kakaua kita ka 'enzel' giriki nedi taliliti be tadoraki kana? Kita 'enzel' giriki nedi taliliti kana nge kita taboadu-tina giriki izamaizama kateka-o dipurapura nge tadoraki!

⁴ Ak, giriki mukumukudi bokai dapura masa tamoata 'sios'-lo aradi tagotago-lo lakuakadi dapura be dadoraki ki? Tago iboadu! ⁵ Nge bokai upile nge kama-maia! Tamoata tago teke mara-ming kua dienoni be iboadu giriki tarito-kaming rua maradi dieno nge ngadoraki ki? Teke baraoa isoaki! ⁶ Maka ma tarito-kaming teke ngataguraki be takaia 'koto'-lo nganaguraki ngena giriki ngaedi kamadoki be tamoata Nanaranga lama tago diunani-lo kamalakuaki be dadoraki! Nge rakana muzi kata?

⁷ Bokai be neming-la mara-ming kae 'kotokoto'taki nge neming ka mangata kananga-kaming kam ambe katamong. Bokai nge tamoata kata giriki teke iemakaniko nge moaki 'koto'-lo kulakuaki. Giriki ne gobalaki-ba. Ibolesiko nge moaki 'koto'-lo kulakuaki. Giriki ne gobalaki-ba. ⁸ Katagutaguraki be neming-la mara-ming kaebilebolesi be giriki kaememaki! Nge taritokaming-tina ma ka bokai kababasakidi!

⁹ Kam moimoi kakaua tamoata muzingadi goalakadi tago iboadu Nanaranga anua nena-lo dalako. Moakina-tina neming-la kakaboang-kaming. Tamoata pogiza mata goalakadi diememaki, moarupu dirakerakeaki, roti mata digamagamani be aine ki moane takadi zaiza dienenobudu, moane nedia-la diapiapi be aine nedia-la diapiapi, ¹⁰ dianakonako, kana kokoko nemiadi direrere, dang kakai disingsing be diboangboang, tamoata takadi aradi digoalagoalangaki, be tamoata takadi kana nedi didokiledi nge tagona-tina iboadu Nanaranga anua ono ngatanepoa kanana-lo dalako. ¹¹ Kam alu nge bokainainaming kaa. Ata ambe asaka-ming dipura be kagoaza be tago muzigoala eruma ka kasoaki. Be dokia-ming dipura be Nanaranga tabangakadiani dipura be ambe ngaia-lo kasoaki. Be Tanepoa Iesus Kristus ara-nao be Nanaranga neda Oli Spirit nena-lo be ambe Nanaranga mata-nao kado.

Pogiza Mata Goalakadi

¹² Tamoata teke masa bokai ngapile, “Ngau uboadu kana moarunga rerengagu-lo mememaki.” Nge moimoi, ata kana moarunga tago iboadu dadumaiko. Ngau uboadu bokai mpile, “Ngau uboadu kana moarunga rerengagu-lo mememaki.” Nge moimoi, ata ngau tago iboadu kana teke mlikitakini be dududu kana mpura. ¹³ Be tamoata teke masa bokai ngapile, “Kangkang nge dabulikida kandi, be dabulikida nge kangkang kandi.” Nge moimoi, ata Nanaranga masa ruoti-doi be ngagamang-diaru.

Tamoata teke-teke tamoatada nge tago ono pogiza mata goalakadi taememaki kana. Tago-tina. Tamoatada nge ono Tanepoa tamalipilipini kana. Be Tanepoa masa tamoatada ngamalipilipidi. ¹⁴ Nanaranga kaiboang ne ane be Tanepoa mate-lo be imarangaki, be kita masa kaiboang ne ane be ngamarangaki-kita. ¹⁵ Tago kakaua tamoata-ming nge Kristus kania kaa? Bokai be, nge masa baituka be Kristus kania teke godoki be aine pogizagiza teke kania zaiza gonangabudu? Tagonatina-la ka iboadu! ¹⁶ Bokai kakaua ki tago? Tamoata teke ne tamoata idoki be aine pogizagiza teke diaru itekenana-diaru nge ambe teke dipuraru. Tago rua. Nanaranga ‘Buku’ ne mangata-la ka bokai ipile, “Diaru masa tamoata teke ngapura.” ¹⁷ Ata tamoata naita Tanepoa diaru dietekenanairu masa mariabaka Tanepoa diaru daeteke-nanairu.

¹⁸ Bokai be pogiza mata goalakadi kamasegeaki-tina. Muzigoala takadi tamoata diememaki nge eluku tamoatadi-o ka dieno. Ata tamoata pogiza mata goalakadi iemaki nge ne tamoata ka igoalangaki. ¹⁹ Kakaua ki tago kam tamoata-ming nge Oli Spirit pera ono rakeaka ne? Ngai ka ilomिंग-lo isukoaki, be Nanaranga ka Oli Spirit iang-kaming. Kam nge tago neming-la ka kanem-kaming. Nanaranga ka inem-kaming. ²⁰ Be tago ramoramo-ba ka inem-kaming. Tago. Zazanga bibia-tina ane izaza-kaming be inem-kaming. Bokai be tamoata-ming ane be Nanaranga ara kamarakerakeaki!

7

Roti Mata

¹ Kodeka pile kagerena nge mkatu-kaming kana. Roti mata kategoriaki nge bokai mkatu kana: Tamoata tago iroti nge iuia-tina. ² Nge moimoi, ata pogiza mata goalakadi dilabatina. Bokai be moane moarunga nge roa-ming otioti-doi, be aine moarunga nge roa-ming otioti-doi. ³ Moane nge roti mata kamatatagadi be roa-ming ainekadi kusi-ming kamaniandi be ono rerengadi damamambuaki. Be aine nge

bokaina-la roa-ming moanekadi kusi-ming kamaniandi be ono rerengadi damamambuaki. Moane be aine moaki kusi-ming kadokimatemedi be tago roa-ming kaniandi. ⁴ Bokai kamakaua: aine rotiroti kusi-ming nge tago neming-la rube-ming kusi-ming. Tago. Kusi-ming nge roa-ming moanekadi kandi. Bokainatuka-la, moane kusi-ming nge tago neming-la rube-ming kusi-ming. Tago. Moane kusi-ming nge roa-ming ainekadi kandi. ⁵ Bokai be kamaeno-buduru kana nge takaia moaki isege ki kasege-doiru. Moaki. Bong kasumoala-doiru be ono muku kamaraboru kana nge iboadu kamasegeru. Ata alauri nge kaba kamaeneno-buduru. Bokai masa Satang tago iboadu ngatoi-kamingru, bakara kam ramoramo-ba ka kusi-ming rerengadi katagatagadi. ⁶ Pile ngaedi bokai upile nge tago uakangao-kaming be kamaroti kana. Tago. Ngena ono ka mangmang ung-kaming. ⁷ Ngau urere kam moarunga nge ngau bokana tago rotiroti kamasoaki. Ata kita teke-teke nge Nanaranga lumaluma nem-nem be iang-kita. Teke lumaluma bokainaina iani, takaia lumaluma takaia iani.

⁸ Kodeka kosikosi be narenare mradi kana. Bokaina-ba tago rotiroti kasoaki nge iuia, ngau-la tago rotiroti usoaki bokana. ⁹ Ata kusi-ming rerengadi tago kaboadu kamadokimatedi kana nge iuia-tina kamalako be kamaroti. Kamasoaki-ba be kamakapoarapoara takana! Karoti nge iuia.

¹⁰ Kam rotiroti nge ngau bokai ura-kaming. Ki tago ngau ka ura-kaming, Tanepoa ka ira-kaming. Aine rotiroti moaki roa ipereki. ¹¹ Roa ipereki nge kosikosi-ba ngasoaki. Tago nge kaba ngamule roana-lo be pile dadorakiru be dasoaki-uaru. Be moane moakina-tina teke roa isegeaki.

¹² Be kam taka-ming moarunga nge bokai mra-kaming kana. (Nge ngau pile negu. Tago Tanepoa ne.) Taritokada kata roa aineka Kristus lama tago iunani be isumoala taritokada-la ngae diaru dasukoakiru kana nge moane moaki aine isegeaki. ¹³ Be bokainatuka-la, marauda kata roa moaneka Kristus lama tago iunani be isumoala marauda-la ngae diaru dasukoakiru kana nge aine moaki moane isegeaki. ¹⁴ Labu ne nge bokai: Moane Kristus lama tago iunani, ata roa aineka diaru ditaga-buduru bokana moane ambe Nanaranga idokamai be ambe Nanaranga-lo ka isoaki. Bokainatuka-la, aine Kristus lama tago iunani, ata roa moaneka diaru ditaga-buduru bokana Nanaranga ambe idokamai be ambe Nanaranga-lo ka isoaki. Tago bokana nge ambe natu-ming Nanaranga mata-nao tago dagoaza. Ata nge ambe kana bokai dieno bokana natu-ming ambe Nanaranga mata-nao digoaza.

¹⁵ Ata moane ki aine kata Kristus lama tago iunani be roa ngapereki kana nge iboadu ngapereki. Kana bokai dipura nge moane ki aine Kristus lama iunani nge tago iboadu aine ki moane ipereki nge ngadokimatei. Nanaranga irere ilo uialo tasukoaki kana ka ikila-kita. ¹⁶ Bokai kamakaua: Kaiko aine kata moane bokainaina kuati be kurere sakem-lanao ngasoaki kana nge baituka be kukaua roam masa gouketi? Ki kaiko moane kata aine bokainaina kuati nge baituka be kukaua roam masa gouketi?

Nanaranga-la Rerengana-lo Kamasukoaki

¹⁷ Kita moarunga nge Nanaranga-la ikila-kita be tasukoaki bokana tasukoaki. Be soaki bakarairai kaoana-lo tasukoaki kana be Tanepoa iang-kita nge soaki-la ngarana-lo tasukoaki. Mata ngae ka 'sios' moarunga-lo usulesledi. ¹⁸ Tamoata kusi korotototo kata ka kilaia ipura nge moaki itaguraki be kusi-korototo mata kilala ne kusi-nao ieno nge igamani. Be bokainatuka-la, tamoata kusi tago korotototo kata ka kilaia ipura nge moaki itaguraki be kusi korototoka ipura. ¹⁹ Maka ma kusim korototoka ipura ki kusim tago korototoka ipura nge kana-ba! Kana kanabiabia nge Nanaranga mata ne tagadi dapurapura. ²⁰ Baituka kusukoaki be Nanaranga ikilaiko nge soaki-la bokainaina-lo gosukoaki. ²¹ Kaiko dududu kata ka Nanaranga ikilaiko ki? Nge kana ngae moakina-tina ilom ibukutaki! Ata kaba bokai kuita zala nem ka ipura be ono iboadu gorubetakiko be rerengam-lo gosukoaki kana nge iuia-tina. Gopi-soaso! ²² Maka ma dududu kata ka Tanepoa ikilai nge ambe Tanepoa irubetaki be rerengana-lo ialalale. Be tamoata bokainaina nge Tanepoa ne. Be bokainatuka-la, tamoata naita rerengana-lo ialalale be Tanepoa ikilai nge ambe Kristus dududu kana ipura. ²³ Bokai kamakaua: Kam zazanga bibia-tina ane ka zaza-ming dipura. Bokaibe moaki kaba kamule be tamoata dududu kandi kapura. ²⁴ Taritokagu, kam teke-teke nge Nanaranga-la zaiza kamasukoaki. Baituka kasukoaki be ikila-kaming nge bokaina-la kamasukoaki.

Kosikosi Be Narenare

²⁵ Kodeka tegi neming takaia mkatungi kana. Aine barasi be moane amuna masa baituka? Tanepoa mata ne tago teke kam kanabe irangakana. Ata nge Tanepoa ilo-tagaga ne ane be pile mpile kana nge iboadu odio tadasare.

²⁶ Kaituka-tina nge moatubu bibia-tina dieno. Bokaibe ngau ilogu ipile bokaina-ba kasoaki nge iuia. ²⁷ Naita tekem roam otioti? Moaki zala kulelei be ono roam kusegeaki. Naita tekem kosikosi kusoaki? Moaki zala kulelei be kuroti.

²⁸ Ata kaiko ambe kuroti nge tago muzigoala kata ka kue-maki. Be aine kosikosi kata iroti nge tago muzigoala kata ka iemaki. Ata tamoata naita iroti masa giriki kokoko-tina soakingana-lo ngaitaita. Bokai ka pile upile ngaedi nge ono giriki ngaedi tago kamaita kana ka uraka-ming.

²⁹ Taritokagu, pile ambe upile labudi nge bokai: Bong tago sasalaga-tina ka dieno. Kaituka be ngalako nge bokai kamamuzimuzi: Kam moarunga nge Tanepoa rerenga aro-ming kamananga be kamatagatagadi, neming rerengaming dalauri. Moane rotiroti nge moaki rotiroti bokana disukoaki, ³⁰ tamoata ilodi dinodonodo nge moaki ilodi nodonodo bokana disukoaki, suridi diuiauia nge moaki suridi diuiauia bokana disukoaki, kana dizaza nge moaki nedi bokana dizaza, ³¹ be tamoata maka kateka-kana malipi nedi diememaki nge moaki izama-tina-izama kateka-kana malipi nedi diememaki. Maka ma kateka kaituka-tina tea ipurapura bokana nge ambe ileualeua.

³² Ngau urere ilo-buku moaki teke iloming-lo ieno. Bokainatuka mtonanga: Tamoata kosikosi nge Tanepoa-la malipi ne ka ilo ibuku-bukutaki, bakara ngai Tanepoa ngailo-uiai kana ka ipipi. ³³ Ata tamoata rotiroti nge kateka-la ngae malipi ne ka ilo ibukubukutaki, bakara ngai roa ngailo-uiai kana ka ipipi. ³⁴ Bokaibe rerenga nge dimasare-ramo. Aine kosikosi ki aine barasi nge Tanepoa-la malipi ne ka ilo ibukubukutaki. Ngai rere ne biabia-tina nge ere-tamoata be ere-mariabaka be Tanepoa-la malipi ne ngaememaki. Ata aine rotiroti nge kateka kana-la ka ilo ibukubukutaki, bakara ngai roa ngailo-uiai kana ka ipipi.

³⁵ Pile ngaedi upilepile nge ono mduma-kaming kana ka upilepile. Tago babari kaoa bokana ka unanga-kaming. Ngau urere mata adoadodi kamatagatagadi be kamaememaki. Be ere-moarungaming be Tanepoa malipi ne kamaememaki. Kana teke ngarepeki-kaming be ilo-ming ngarepe-ramo takana!

³⁶ Tamoata teke natu aineka barasi teke kosikosi-ba isoaki be ilo bokai inangai, “Nge tago iuia natu-gu isoaki-ba be ambe iaine-bia. Kana teke memaki.” Be rakana ngaemaki kana nge rerengana-la. Be itaguraki be natu aineka iaka-rotingaki nge tago muzigoala ka iemaki. ³⁷ Ata tamoata ilo ere-moarunga be itekenanai, be tago akangaoia ipura be rerenga moarunga-lo be natu ngadokimatei be tago ngaroti kana nge kana iauia ka iemaki. ³⁸ Pile ngaedi bokai miakaturadi: Tamoata naita natu aine-ka iaka-rotingaki nge iuia, ata tamoata natu tago iaka-rotingaki nge kaba iuia-tina!

³⁹ Nge aine rotiroti ka mra-kaming kana: Bong roam moane moauriuri isoaki nge moane-la ngae ka roam. Alauri roam moane ngae imate nge iboadu rerengam-lo kaba goroti. Ata tamoata gouati kana nge Tanepoa lama iunania-la ka iboadu gouati. ⁴⁰ Ata aine bokainaina kosikosi-ba isoaki nge iuia. Bokai masa suri dauiauia-ba. Nge ngau ka ilogu bokai ipile. Be ngau ilogu bokai unangai Nanaranga Oli Spirit ne ngau-lo isoaki ka pile ngaedi iana.

8

Kangkang Moarupu Tabangakadiadi Dipura

¹ Kodeka kangkang ambe moarupu tabangakadiadi dipura mrangaki kana. Kita takaua kita moarunga nge kauan diano-kita. Nge moimoi, ata kauan bokainaina nge tamoata diememakidi be ono nedia-la diraketukatukadi. Ata rere-taka mata ka kana moarunga iaka-lalabati. ² Tamoata naita ilo ipileni ngai kana teke ikauataki nge isi kana maka ngakauataki kana nge tago ikauataki. ³ Ata tamoata naita Nanaranga irereretaki nge Nanaranga tamoata ngae ikauataki.

⁴ Bokaiibe kangkang ambe moarupu tabangakadiadi dipura rangakadi nge ngau bokai mpile kana: Kita takaua moarupu nge kana kalingo tagotago kata anunuka. Nge maleng-ramo kaa. Be kita takaua Nanaranga tekena-la ka isoaki. ⁵ Kana-ramo kokoko “nanaranga” kana rangakadi dipurapura lang-lo be kateka-o disoaki. Moimoi “nanaranga” be “tanepoa” bokainaina kokoko-tina disoaki. ⁶ Ata kita takaua Nanaranga kalingo nge tekena-la. Ngai ka Tamada, be ngai ka kana moarunga iemaki. Be ngaia-la kana ka kita tasoaki. Be Tanepoa nge tekena-la, Iesus Kristus. Ngai ara-nao ka kana moarunga emakadi dipura, be ngai ara-nao ka kita tasoaki.

⁷ Ata tago tamoata moarunga ka pile ngaedi dikauataki. Tamoata alu nge moarupu-la tagadi ka diamang ngena kaituka-tina kangkang ambe moarupu ditabangakidi dakang kana nge ilodi bokai dananga, “Nge moarupu kangkang kandi.” Ilodi sikitadi nge isi tago dizama uia. Bokaiibe ilodi bokai dinangananga, “Kangkang ngaedi diakabolo-kama.” ⁸ Ata kita takaua kangkang tago iboadu daduma-kita be Nanaranga zaiza soakingada dadoraki. Bokaiibe kangkang bokainaina tago takang masa rakana teke Nanaranga-lo ieno tago iboadu tadoki? Tago-la. Be kangkang bokainaina takang masa rakana teke Nanaranga-lo tadoki? Nge tago.

⁹ Ata kaba kamaitaita uia! Rerenga-ming bokainaina kamatagatagadi be tamoata isi lama uniangadi tago dikai-uia kamaemakidi be muzigoala daemaki takana! ¹⁰ Kam kakaua kangkang ambe moarupu tabangakadiadi dipura kakangkang ki tago kakangkang nge kana-ba. Ata tamoata isi kana ngaedia-lo ilo tago izama uia moarupu keda nedialo kamamoanakonako be ngate-kaming takana! Bokai itekaming nge kodeka kaiboang ngadoki be ono kangkang moarupu tabangakadiadi dipurapura nge ngakangkang kana. ¹¹ Bokai be taritoka-ming ngae ilo isi tago izama uia nge kua neming ngaedi ka dara-leuai kana! Maka ma ngaia-tina kana ka Kristus imate, (ata kauanga-ming ngaedi ane ka ngai kapakai.) ¹² Bokai kamuzi nge ambe taritoka-ming ka muzigoala kaemakani. Bokai nge ambe lama unianga isi tago dikai uia nge kaduaposa be kodeka kaingadi dileua. Be nge tago ngaia-la ka muzigoala kaemakani. Nge Kristus ka muzigoala kaemakani be. ¹³ Bokai be ngau urere ilo-ming bokai kamalelenaki: kangkang bokainaina ka ukang be taritoka-gu uemaki be muzigoala zalakana-lo ilako nge moakina-tina ngado ukangkang. Bokai masa taritokagu tago memaki be muzigoala zalakana-lo ngalako.

9

'Apostel' Iboadu Rakana Dadoki

¹ Kodeka 'apostel' ngagu mrangaki kana. Ilo-ming dipile ngau tago uboadu ilogu sikita rerenga mtagai be rakana teke rerengagu-lo memaki ki? Ngau uboadu! Ilo-ming dipile ngau tago 'apostel' kata ki? Ngau 'apostel' kata! Maka ma negu matagu-lo Tanepoa neda Iesus ute! Be kana takaia ono negu mrangaka ngau moimoi 'apostel' kata nge neming-la kaituka soakinga-ming Kristus-lo kamaita! Ngau ka maraming Tanepoa malipi ne uemaki, be malipi negu dikalingo nge kam kaituka Kristus lama kaunani! ² Tamoata takadi masa dapile ngau tago 'apostel' kata, ata kam kakaua ngau moimoi be 'apostel' kata! Maka ma kam mara-ming ka malipi negu 'apostel' bokana uememaki be Kristus lama kaunani! Bokai be ono moarunga dakaua ngau moimoi be 'apostel' nge kam-la ka date-kaming!

³ Bokai be bong tamoata alu malipingagu 'apostel' bokana disurusurukaki nge negu-la bokai uoioiaka: ⁴ Ngau umalipikaming bokana, iboadu-tina kam-lo kangkang be dang kanagu malipingagu bubunadi bokana mdoki! ⁵ Ngau uboadu-tina roagu teke Kristus lama iunani nge mbagabagai, be kam kangkang be dang kamaniani! 'Apostel' takadi, Tanepoa tarina-tina, be Pita nge roadi dibagabagadi. ⁶ Ki

masa kerua-la Barnabas ka kangkang be dang kanamairu kanabe kimalipilipiru ua?

⁷ Bokainatuka mtonanga be kamakaua: Tamoata koailo eunung nangata iboadu nena-la ngazazazai? Tamoata nangata uma kana ngadoki, ata kangkang ipuraki nge tago iboadu teke ngakani? Tamoata nangata mang ilikiliki, ata tago iboadu mang kana teke ngakani?

⁸ Nge tago kana izamaizama emakadi dipurapura-la ane ka tonanga uemaki! Tago. Moses Mata nena-lo nge kana ngaedi dieno be. ⁹ Moses Mata nena-lo bokai dieno, “‘Bulumakau’ ‘uit’ iduaposaposa be patudi ipasipasi nge aoa moaki kuauri.” Bokai nge ilo-ming ba dipile? Nge ‘bulumakau’ ka ilo iandi ka bokai ipile ki? Tago-la! ¹⁰ Nge kita ka ilo iang-kita ka bokai ipile ki? E! Moimoina-tina kita kana ka pile ngaedi geretadi dipura. Bokaibe muzi teke bokai ieno: Tamoata uma-lo igimoa be tamoata kangkang iuaroe nge ilo-diaru bokai dinangaru, “Malipinga-mairu bubunadi bokana masa kangkang alu kanamairu gadokiru.” Nge bokai ka uma ngaena-lo dimalipiru. ¹¹ Bokai kamakaua: Keka ambe Oli Spirit kangkang kana mara-ming kilikiri. Bokai nge kateka kana oti be malipingama bubunadi bokana kikeliaki nge masa dilaba-tina be tago kaboadu kamangkama ki? ¹² Tamoata takadi nge kasumoala be duma kandi, ak keka bakarairai kaa ka tago duma kang-kama? Keka malipi bibia mara-ming kiemaki be malipingama bubunadi bokana iboadu-tina be duma bibia-tina kamangkama!

Ata keka tago kitaguraki be kana keka kiboadu kam-lo gadoki nge kikeliaki. Tago-tina. Bokaibe moimoi moatubu kokoko-tina kita, ata kikai be kimalipilipi-la. Tago kirere kana bokainaina teke Kristus Pile Uia ne zalaka ngaono. ¹³ Moimoi kam kakaua tamoata Nanaranga pera nena-lo dimalipilipi nge kangkang kandi Nanaranga pera nena-lo ka didokidoki. Be tamoata bagi ono tabataba aningao tabataba diememaki nge tabataba alu ka didokidoki be dikangkang. ¹⁴ Be bokainatuka-la, Tanepoa ambe pile kai-boangdi bokainatuka inanga, “Tamoata Pile Uia mangata dirangarangaki nge malipingadi bubunadi bokana kana moarunga ono soakinga nedi nge Pile Uia-lo dadokidoki.”

¹⁵ Ata kana ngaedi ngau uboadu-tina kam-lo mdoki kana nge tago teke udoki. Be bokai ugere nge tago kana kam-lo tago udoki ka ukelikeliaki! Tago-tina. Ngau tago urere tamoata teke malipingagu ngazazadi. Bokaibe umate nge iuia! Maka ma tago urere tamoata teke pilengagu ngaedi “ngau malipingagu bubunadi tago ukelikeliaki” nge ngadoki be ngara-leuadi! ¹⁶ Ngau tago uboadu Pile Uia mangata

urangarangaki ngena negu-la mraketukaia. Malipi nge nge tagona-tina iboadu emaka msege. Maka ma Pile Uia tago mangata urangarangaki nge umakadoma-tina! Mleuala be kana! ¹⁷ Rerengagu-lo be malipi ngaedi uememaki nge iboadu zazanga negu mkeliaki. Ata nge tago rerengagu-lo ka umalipilipi. Nanaranga ka malipi bibia ngaedi iana. ¹⁸ Bokai nge zazanga nangatadi masa mdoki? Zazanga negu nge bokai: Pile Uia mangata urangarangaki nge tago iboadu tamoata urangarangakadia-lo zazanga mdokidoki. Bokai masa kana ngau uboadu-tina dia-lo mdoki kana nge tago iboadu mkeliaki.

¹⁹ Ngau moimoi rerengagu-lo usukoaki. Tago tamoata teke dududu kana. Ata ngau negu-la be unangaia be moarunga dududu kandi upura. Bokai masa tamoata kokoko-la be muasadi be Kristus-lo damai. ²⁰ Bong Iuda maradi usukoaki nge Iuda-la soakingadi bokana usukoaki. Nge ono Iuda kokoko mrepekidi be Kristus-lo damai kana ka bokai umuzimuzi. Ngau moimoi Moses Mata ne tago erumadi usoaki. Ata bong tamoata Moses Mata ne ditagatagadi maradi usukoaki nge dia-la soakingadi bokana usukoaki. Nge ono mrepekidi be Kristus-lo damai kana ka bokai umuzimuzi. ²¹ Bokainatuka-la, bong Ungguma Takadi zaiza usukoaki nge dia-la soakingadi bokana ka usukoaki. Nge ono Ungguma Takadi mrepekidi be Kristus-lo damai kana ka bokai umuzimuzi. Ata bong Ungguma Takadi maradi usukoaki nge Nanaranga mata ne tago uduaposaposa be muzigoala uememaki. Maka ma ngau Kristus mata ne erumadi ka usoaki. ²² Tamoata lama uniangadi isi tago dikai uia maradi usukoaki nge dia-la bokana ka usukoaki. Nge ono mrepekidi be Kristus-lo damai kana ka bokai umuzimuzi. Muzi moarunga-lo nge tamoata sakedi-o usukoaki nge muzingadi utagatagadi. Be ono alu Kristus ngauketidi kana nge zala moarunga bakarairai nge utagatagadia-doi. ²³ Pile Uia kana ka kana moarunga ngaedi uememaki. Bokai masa tamoata Pile Uia lama diunani be lili-nao be marou dadoki kana nge ngau masa di zaiza be marou ngaedi alu mdoki.

²⁴ Kam kakaua tamoata dapanana kana nge kokoko dipapanana, ata tekena-la ka kana dauasai kana be dipapanana nge ngadoki kana. Bokai be kam panana kaikai kamaemaki be masa kana kamausai kana nge kamadoki. ²⁵ Tamoata moarunga dapanana kana nge ditoto-tina uia. Ditoto-tina uia be kauta moare oti emaka ipura nge dadoki kana. Kana nge tago iboadu ngaeno-salaga. Ata kita nge kana nem-kueno ieneno tadoki kana ka panana ngaena-lo tasili. ²⁶ Nge bokai ka ngau tago tamoata ramoramo-ba ipapanana bokana upapanana. Ngau adoado-la upapanana be daga ono

manubu kana nge utagatagai. Ngau tago tamoata eunung ramoramo-ba luma irorokaki bokana lumagu urorokaki. ²⁷ Tago-tina. Ngau negu tamoatagu sururu uianiani be ambe uemaki be dududu kanagu bokana rerengagu itagatagadi. Bokai be bubuna negu ono tamoata be aine takadi Pile Uia ngae mangata urangakadi bokana nge tago urere mdokipakai! Mpi be mdokia-soasoa!

10

Moarupu Rangakadi

¹ Taritokagu, ngau urere tubuda toira Moses ditagai nge ilo-ming dandi. Di moarunga nge oaru-doi eruma disoaki be ibagabagadi, be di moarunga nge makasi biabia Daradara nge ditotoki. ² Oaru be makasi ngaedia-lo disili be ono rukuadi dipura bokana be Moses ditagai. ³ Di moarunga nge Nanaranga kangkang ne dikani, ⁴ be di moarunga nge Nanaranga dang ne dising. Dang dising ngae nge Nanaranga patu nena-lo ka ipusika be ege-ege ibagabagadi be dialalale. Patu ngae nge Kristus. ⁵ Ata tamoata be aine ngaedi muzingadi nge Nanaranga tago ilo iuiataki. Nge bokai ka dimate-ramo be tamoatadi matedi nge ege-ege lulu kaba ngaradia-lo dieno.

⁶ Kana ngaedi nge kita ono tonanga tadoki kana ka bokai dipura. Bokai masa tago iboadu di muzingadi tata-gadi be kana muzi goalakadi odio dieno nge taememaki. ⁷ Moarupu moaki karakterakeaki, di alu dimuzi bokana. Nanaranga 'Buku' ne bokai ipile, "Tamoata be aine disoakiria be dimoanako be dang dising be dituirake be dioagu." ⁸ Kita moaki pogiza-ramo mata taememaki, di alu dimuzi bokana. Bokai dimuzi be amari teke ilona-lo nge '23 tausen' moarunga dimate. ⁹ Nanaranga moaki tatoi, di alu dimuzi bokana. Bokai dimuzi be moata dipura be tamoata be aine Nanaranga ditoi nge diumoatedi. ¹⁰ Be moaki katotoi, di alu dimuzi bokana. Bokai dimuzi be Mate 'Enzel' itaguraki be iara-leuadi.

¹¹ Kana ngaedi bokai dipuradi be ono kita tonanga tadoki be tago masa di nanau talako be taleua. Be nge bokai ka kana ngaedi geretadi dipura. Be kana takaia nge bokai: ono adoado tasukoaki kana ka mangmang diung-kita. Maka ma kita nge bong ono manubunga saringa ka tasoaki.

¹² Bokai be tamoata naita ilo ipileni ngai ikai-uia be ituitui nge kaba ngaitaita uia! Toitoi teke ngatoi be ngatapulo takana! ¹³ Toitoi moarunga kadokidoki nge izamaizama tamoata moarunga dipurapuradi bokana ka kadokidoki. Ata

Nanaranga pile moimoibe ipile nge iememaki be dikalin-golingo. Bokai be ngai tago iboadu ngalikitaki-kaming be toitoi kaiboang neming ane tago kaboadu kamausadi nge teke ngatoi-kaming. Ata bong toitoi bokainaina teke ipura-kaming masa kaiboang ngam-kaming be ono toitoi ngae kamasibongaki, be zala ngang-kaming be toitoi ngae kamairatui.

Moarupu Kangkang Kandi Be Tanepoa Moanako Ne

¹⁴ Bokai be, ruangagu negu, moarupu nanaranga neming bokana rakeakadi nge kamairatudia-tina. ¹⁵ Kam tamoata ilo-ming otioti bokana ka ura-kaming. Neming-la be pilengagu kamaliliti. ¹⁶ Sema ono Tanepoa moanako ne biabia taememaki nge ilo-ming dani. Bong sema ngae tadoki be ono 'uain' tasing kana nge iloda bokai tananga: Kristus muzigoala neda kanabe daraka isuburaki. Be Nanaranga tapalui be kodeka ono tasing. Bokai tamuzi be ono tarangaki-kita kita tekeda be Kristus daraka isuburaki nge tanegea-budu. Muri nge 'bereti' taking-kotokotoi be ono tarangaki-kita kita tekeda be Kristus tamoata ka moarunga zaiza be takani. ¹⁷ Bokai kamakaua: moimoi 'bereti' tekana-la ka kita kokoko tanegi, kita nge tamoatada teke. Bakara, kita moarunga nge 'bereti' teke ka tanegi.

¹⁸ Israel ilo-ming dandi. Tamoata Nanaranga tabataba ne dikangkang nge bagi ono tabataba emakadi dipurapuralo dituitui be didumaduma. Nge ono takaua di nge Nanaranga zaiza tekedi bokana. ¹⁹ Bokai nge baituka upilepile? Kangkang moarupu tabangakadiadi dipura nge takadia-ba ki? Ki upile moarupu nge moimoi be kalingodi? ²⁰ Tago-tina! Ngau pilengagu nge bokai: Tamoata maka moarupu tabataba dieleluakidi nge tago Nanaranga ka dianiani. Tago-la. Nge mariaba goalakadi ka tabataba dianiandi. Bokai be ngau tago urere mariaba goalakadi mata nedia-lo kamasili. ²¹ Tagona-tina iboadu Tanepoa sema kanana-lo 'uain' kamasing be kaba kamalako be mariaba goalakadi sema kandia-lo 'uain' kamasing! Be tagona-tina iboadu Tanepoa kangkang ne kamakani be kaba kamalako be mariaba goalakadi kangkang nedi kamakang. Tagona-tina iboadu bokai tamuzimuzi! ²² Bokai tamuzimuzi nge ono Tanepoa uananga ka tarurumeng. Kamarai? Masa kita kaiboang neda ngai kaiboang ne diuasadi ki? Tago-la!

²³ Pile tekedi bokai dieno, "Kita taboadu rakana teke taemaki." Nge moimoi, ata kana moarunga tago uia-doi. Alu goalakadi. "Kita taboadu rakana teke taemaki," ata kana moarunga tago iboadu dadumakita-doi. Alu tago uia. ²⁴ Bokai be tamoata lama diuni nge teke-teke moaki ilodi

bokai dinangananga, “Kana uia ono negu-la mdumaia nge mememaki.” Ngau urere ilodi bokai danangananga, “Kana uia ono tamoata takadi mdumadi kana nge mememaki.”

²⁵ Pile negu ono kangkang moarupu tabangakadiadi dipura rangakadi nge bokainatuka mambuaki kana: Bokainatuka kamamuzimuzi: Ngado teke kate be kamazazai kana nge kamazazai. Moaki kategori moarupu tabangakadiadi ipura ki tago. Kamategitegi be pile takadiaba-lo dakatu-kaming be ono ilo-ming sikitadi dasururu takana! ²⁶ Maka ma Nanaranga ‘Buku’ ne bokai ipile, “Kateka ngae be kana moarunga ono dieno nge Tanepoa ne.”

²⁷ Bokai be tamoata Nanaranga pilenga tago itagata-gadi kata ialulu-kaming be moanako nena-lo kalako nge rakana aro-ming dinangai nge kamakania-ba. Ilo-ming sikitadi bokai kamananga takana, “Nge tago iuia kangkang bokainaina gakang!” ²⁸ Ata tamoata teke itaguraki be bokai ira-kaming, “Kangkang ngaedi moarupu tabangakadiadi dipura,” nge moaki kakang. Tamoata ira-kaming kanabe be moaki kakang. Maka ma ngai ilo sikita bokai inangai, “Nge tago iuia kangkang bokainaina gakang.” ²⁹ Bokai be, nge ngai ilo sikita kana ka bokai upile. Tago kam kana ka bokai upile.

Ata kam teke-teke masa neming-la bokai kamapile, “Nge bakara ka tamoata takaia ilo sikita ngau rerengagu ngarangaki tago diuia? ³⁰ Maka ma ngau Nanaranga uperui ka umoanako. Nge bakara ka tamoata takaia kana ambe uperutaki lilidi-o be ngaebuloia?”

³¹ Bokai be rakana kakani, ki kasing, ki kaemaki nge ono Nanaranga ara atabala nangaia ngapura kana ka kaemaki. ³² Be moaki tamoata teke kaemaki be itamong. Iuda kata, ki Ungguma Takaia kata, ki Nanaranga ‘sios’ ne kata! Moaki be moaki-tina! ³³ Ngau-la umuzimuzi bokana kamamuzimuzi. Ngau upipi-tina be zala moarunga utagatagadi be ono tamoata moarunga ilodi uiaka-uiuiadi. Ngau tago negu-la ilogu ianana be kana ono negu-la mdumadumaia kana nge uememaki. Tago. Ngau kana ono tamoata takadi mdumadumadi kana nge ka uememaki. Bokai masa uketadi dapura.

11

¹ Kristus-la ono tonanga udokidoki bokana oguo tonanga kamadokidoki.

Nanaranga Rakeaka Mata

² Ngau urakeakikaming-tina, bakara kana moarunga-lo nge ilo-ming dianana, be sule moarunga nge uiangkaming-la bokana katagatagadi.

³ Ata ngau urere ilo-ming bokai dakaua: Tamoata teke-teke pangana kandi nge Kristus. Aine pangana kana nge moane. Be Kristus pangana kana nge Nanaranga. ⁴ Bokai-be moane nangata pangana kukubati be lili-be-matao irabo ki Nanaranga pile ne mangata ipile nge ne pangana kana Kristus ka iruku-goalai. ⁵ Be aine nangata pangana tago kukubati be lili-be-matao irabo ki Nanaranga pile ne mangata ipile nge ne pangana kana ka iruku-goalai. Aine bokainaina nge ambe geleboaruia ipura bokana. ⁶ Aine pangana tago ikubatia-ra donga korota ngapura. Ata geleboaru be donga-koro nge kilala ono maianga kaoa nge pangana ngakubati! ⁷ Kodeka labu takaia bakara ka aine pangana ngakubati nge mrangaki kana: Moane tago iboadu pangana ngakubati, bakara nge Nanaranga zoka be kaiboang be malama ne ka moane-lo dipitikaoakaoa. Ata aine nge pangana ngakubati, bakara nge moane kaiboang be malama ne ka aine-lo dipitikaoakaoa. ⁸ Labu ne nge bokai: Moane nge tago aine kania teke oti ka emaka ipura. Tago. Aine ka moane kania oti emaka ipura. ⁹ Bokainatuka-la, tago aine kana ka moane emaka ipura. Tago. Moane kana ka aine emaka ipura. ¹⁰ Labu ngaenao ka aine pangana ngakubati be ono kilala ne bokana ngai moane eruma ka isoaki. Be nge tago kana-la ngae, 'enzel' masa kaba bokai daita aine ngae nge moane eruma ka isoaki.

¹¹ Ata Tanepoa tamoata be aine ne maradi nge bokainatuka ilo-ming kauakaua: Aine tago iboadu nena-la rube ngasukoaki. Be bokainatuka-la, moane tago iboadu nena-la rube ngasukoaki. ¹² Maka ma aine nge moane kania kata ane ka emaka ipura, be moane nge aine ka inekiaki. Ata kana moarunga nge Nanaranga-lo ka dipura. ¹³ Bokai-be neming-la be kana ngae kamaliliti. Ilo-ming bakara dipile? Nge iuia ki tago Nanaranga rakeaka ngapurapura be aine teke pangana tago kukubati ngatui be ngarabo? ¹⁴ Kitala tamoata izamaizama muzingada nge kamaita be ono kamakaua. Moane donga biabia nge tea tago dauia. ¹⁵ Ata aine donga biabia nge nena-la ngaraketukai. Donga biabia nge kukubata ne bokana. ¹⁶ Ata tamoata naita kana ngae ngaegoretaki kana nge ngau bokai mpile kana: Keka Nanaranga 'sios' ne zaiza nge mata ono Nanaranga rakeaka ipurapura takaia tago ieno-kama.

Tanepoa Moanako Ne Biabia

¹⁷ Singara pile kodeka mrangaki-kaming kana nge ambe tago ono mrakeaki-kaming kana. Bakara, bong Nanaranga 'sios' ne bokana be kaepurapurari nge tago muzi uia kapupuraki. ¹⁸ Pile matamatanatuka ulongo nge bokai: 'sios' teke bokana be kaepurapurari nge pile kaebulobulongaki

be neming-la kaduararamoaki-kaming. Be bong ngau pile ngaedi ulongo nge upile pile ngaedi masa muku kalingodi!
¹⁹ Nge iuia neming-la bokai kaenegenegei be ono mangata kaba taita naita-guma ka Nanaranga rerenga ditagatagadi.
²⁰ Bong kaepurapurari nge tago Tanepoa Moanako ne bi-
 abia ka kakangkani. Tago-la. ²¹ Bong kamasoakiria be kamamoanako kana nge kangkang kanam be kania ka kapurapuraki. Tago kaerapurapungi! Bokai be alu toletole dasoaki, be alu 'uain' biabia-la dasing be daboang. ²² Nge bakara ka bokai? Suri pera kana-ming ono kamamoanako be dang kamasing kana nge tago bokana kamuzimuzi! Ki suri Nanaranga 'sios' ne kamasegeaki be kamaruku-goalai be ono tamoata kangkang kandi tagotago kamaka-maiadi bokana! Ilo-ming dipile ngau masa bakara mra-kaming? Masa ara-ming mrakeaki ki? Tago be tago-soaso! Tagona-la ka ara-ming mrakeaki kana!

²³ Bakara, ngau Tanepoa-lo pile udoki ka kam uang-kaming. Pile ngaedi nge bokai: Oabubu ono erekei lumadio nangaia ipura-o nge Tanepoa Iesus 'bereti' idoki ²⁴ be Nanaranga iperui be ikingkotoi be bokai ipile, "Nge ngau tamoatagu, be kam kanaming. Be ono ilo-ming danana kana nge moanako ngae kamaememaki." ²⁵ 'Bereti' dikania-doi nge sema bokainatuka-la idoki be bokai ipile, "Sema ngae taoa oauoau Nanaranga kam zaiza iemaki, be darakagu ane be uauri be udokimatei. Bong kasingsing nge ilo-ming danana." ²⁶ Bokai be bong nangatanao 'bereti' ngae kakangkani be sema ngae ono 'uain' kasingsing nge Tanepoa matenga ka mangata karangarangaki nibe ngalako nena-la be kaba ngamule.

²⁷ Bokai be tamoata naita mata goalakadi itagadi be ramoramo-ba be Tanepoa 'bereti' ne ikani be sema kana ane 'uain' ising nge Tanepoa ne tamoata be daraka ka muzigoala iemakidi. ²⁸ Bokai ka tamoata naita 'bereti' ngae ngakani be sema ngae ane 'uain' ngasing kana nge nena-la ilo moarunga ngaliliti noko. ²⁹ Maka ma tamoata naita Tanepoa moanako ne ngae tago ikilalangi be imoanako be 'uain' ising nge ne ka moatubu ono ilakuaki. ³⁰ Nge bokai ka kam kokoko-tina ambe kamore be kakoalai-ramo, be alu ambe kamate. ³¹ Bokai be matamata be neda-la taliliti-kita mua noko Tanepoa moanako ne taememaki nge ambe Nanaranga tago ngaliliti-kita be moatubu odao nganangalako. ³² Ata nge iuia Tanepoa ambe ililiti-kita be moatubu iang-kita. Tago bokana, nge ambe kateka ngae zaiza be taleua.

³³ Bokai be, taritokagu, bong kaepurari be Tanepoa moanako ne kamakani kana nge kamaerapungi noko. ³⁴ Be

tamoata naita tole imate nge pera kanana-lo be ngamoanako noko ngapura. Bokai masa bong kaepurari nge giriki tago teke kamaemaki Tanepoa moanako nena-lo. Be bokai masa Nanaranga giriki neming tago ngaliliti.

Kana takadi masa makara mpura noko miadoraki.

12

Oli Spirit Lumaluma Ne

¹ Taritokagu negu, kodeka Oli Spirit lumaluma ne ka mrangaki kana. Ngau urere bokai kamakaua pile ngaedi nge kalingodi otioi. ² Kam kakaua bong tamoata Nanaranga tago lama diunani bokana kasukoaki nge moarupu matedi ka dibagabaga-kaming. Be nge kana ngaedi ka zala tagongana-lo dilakuaki-kaming. ³ Be nge labu ngaenao ka ngau urere bokai kamakaua: Tamoata maka Nanaranga Oli Spirit ne ibagabagai nge tago iboadu bokai ngapile, “Jesus ngesuaka ipura.” Bokainatuka-la, tamoata tago teke iboadu nena-ba bokai ngapile, “Jesus ka Tanepoa.” Oli Spirit tamoata ngae ibagabagai ka iboadu bokai ngapile.

⁴ Oli Spirit lumaluma ne nge nem-nem be dieno, ata Oli Spirit tekena-la ka lumaluma bokainaina inegenenge. ⁵ Malipi nge kokoko be nem-nem be taememaki, ata Tanepoa tekena-la ka malipini ipurapura. ⁶ Be baituka malipi ngapura kana nge kokoko be nem-nem be dieno, ata Nanaranga tekena-la ka kaua ianiang-kita be tamalipilipi.

⁷ Bokai kamakaua. Tamoata teke-teke-lo nge Oli Spirit nena-la be mangata inanganangai. Nge ono tamoata moarunga dumadi dapura kana ka tamoata teke-teke-lo nena-la mangata inanganangai. ⁸ Tamoata tekena-lo nge kaua malaidi iani, be takaiana-lo nge kaua bibia iani. Ata Oli Spirit tekena-doi ka lumaluma ngaedi iandiaru. ⁹ Be Oli Spirit tekena-doi ka tamoata teke lama unianga iani, be Oli Spirit-la ngae ka tamoata takaia kaiboang ono moremore aka-uiakadi iani. ¹⁰ Tamoata teke-teke nge lumaluma bokai ianiandi: teke kaiboang ono Nanaranga kilala ne iememaki, takaia ono Nanaranga pile ne mangata inangananga, takaia kaiboang ono pile ngakauakauataki mariaba goalakadia-lo ka dipurapura ki Oli Spirit-lo ka dipurapura, takaia ono iboadu pile takadia-lo ngapilepile, be takaia ono pile takadi labudi nganagupasipasi. ¹¹ Ata nge Oli Spirit tekena-la be ngaia-la ka kana moarunga ngaedi iememaki. Rerengana-lo be tamoata teke-teke nge lumaluma bokainaina ianiandi.

Tamoatada Teke, Ata Kaniada Kokoko

¹² Kita tamoatada nge kana tekena-la kata, ata kania kokoko. Moimoi kania kokoko, ata diekapotaki be tamoata

tekena-la dipuraki. Be Kristus nge bokainatuka-la. ¹³ Kita moarunga nge Oli Spirit tekena-doi ane ka tamoata tekena-lo rukuiadalako dipura. Kita Iuda, Ungguma Takadi, dududu be tago dududu nge Oli Spirit teke ka aniada ipura be dang bokana tasing.

¹⁴ Ilo-ming dakaua. Tamoatada nge kaniadi tago teke-teke. Tago. Kaniadi kokoko. ¹⁵ Bokai be tamoata teke ae ngataguraki be bokai ngapile, “Ngau tago luma be masa tamoata kania teke.” Bokaina-ra ngapile, ata tago iboadu ae malipi nedi iememaki nge ngairatudi. ¹⁶ Be tamoata kungi ngataguraki be bokai ngapile, “Ngau tago mata be masa tamoata kania teke bokana msoaki.” Bokaina-ra ngapile, ata tago iboadu kungi malipi ne iememaki nge ngairatudi. ¹⁷ Tamoatada ere-moarungadi matada-doi masa rakaniada-lo talongolongo? Be tamoatada ere-moarungadi be kungida-doi masa rakaniada-lo kana boaudi daunung-kita? ¹⁸ Ata nge tago bokai. Maka ma Nanaranga ka ne rerengana-lo be kaniada teke-teke nge kabadia-lo inanga! ¹⁹ Ak, kaniada-la teke ka kaniada moarunga malipi nedi idokidoki nge ambe tamoatada tagotago. Maka ma kaniada nge ambe teke-la-teke! ²⁰ Ata nge ambe kaniada nem-nem be dieno. Bokai be kaniada-ra kokoko, tamoatada tekana-la.

²¹ Matada tago iboadu luma-da bokai daradi, “Keka iboadu nemai-la malipi moarunga gaemaki. Duma neming tago kirere.” Be pangana-da tago iboadu ae-da bokai daradi, “Keka iboadu nemai-la malipi moarunga gaemaki. Duma neming tago kirere.” ²² Tago iboadu bokai dapile. Maka ma kaniada alu nge mareuadi. Moimoi kania-da ngaedi mareuadi, ata kaniada ngaedi tago daeno nge tago iboadu tamoatada ere-moarungadi nge malipi nedi daemaki. ²³ Be kaniada kana-ba kana tarangaki-ma ka muaka gegere ane be tadoraki kana. Be kaniada tago tangazimzimdia-uia nge ka tangazimzimdia-uia kana. ²⁴ Ata kaniada tangazimzimdia-uia nge moaki tangazimzimdia-tina uia. Maka ma Nanaranga ka nena-la be kaniada moarunga kabadia-lo inanga be ono kaniada muaka tago odio dieno nge tamuamuaki kana. ²⁵ Bokai masa kania-da moarunga tago diboadu daenegei be nem-nem dalako. Tago. Kaniada teke-teke masa kaniada takadi dailo-bukubukutakidi be dadoado-rakidi. ²⁶ Bokai be kaniada teke sururu idoki nge kaniada moarunga sururu dadoki-doi. Be kaniada teke rakeaka ipura nge kaniada moarunga rakeaka ngae dasuri-uiataki.

²⁷ Bokai be, kam moarunga nge Kristus tamoata, be kam teke-teke nge Kristus kania teke-teke. ²⁸ Bokainatuka-la, ‘sios’-lo nge kita teke-teke kabada-lo inanga-kita be tasoaki.

Mumuatuka nge 'apostel,' muridi nge 'propet,' be di muridi nge tamoata Pile Uia disulesuletaki. Kodeka di muridi nge bokainatuka dietagai be dilako: tamoata kilala kaiboangdi diememaki, tamoata kaiboang dienodi be moremore diakauiiakidi, tamoata rangguma tamoata takadi didumadumadi, tamoata maka tamoata takadi disingarangaradi, be tamoata maka pile takadia-lo iboadu dapile. ²⁹ Tamoata bokainaina nge teke-teke nem-nem be malipi nedi aniadi dipura. Bokai be tago moarunga-doi be 'apostel,' ki 'propet' ki Pile Uia disulesuletaki. Be tago moarunga be kaiboang ono kilala emaka dienodi, ³⁰ ki kaiboang ono moremore aka-uiakadi, ki kaiboang ono pile takadia-lo pile, ki kaiboang ono pile labudi nagupasikadi dienodi. Tago. ³¹ Ata lumaluma bokainaina nge aradi tago dilaba-tina. Ngau urere lumaluma aradi bibia-tina kanabe kamamoatangtang.

Reretaka Mata

Nge kodeka zala iuia-tina ono lumaluma aradi bibia ngaedi kamadoki kana nge mitiking-kaming.

13

¹ Ngau uboadu tamoata be 'enzel' pile nedi mpilepile, ata reretaka mata tago ienona nge pilengagu nge suri koamiru* ngakabakaba bokana, ki dabi ngapakipakira bokana. ² Ngau uboadu pile mumuakadi mpilepile, be uboadu kana moarunga labudi miamang be kua moarunga mkauataki, be uboadu lama uniangagu dakai-tina be buku bibia msadisadiaki, ata reretaka mata tago ienona nge ngau kanaba-tina. ³ Ngau uboadu kana negu moarunga tamoata kana nedi tagotago miandi, be di kanabe negu-la mdoka be eoa-lo mbulaia, ata reretaka mata tago ieneona nge tagonatina iboadu kana ngaedi muku dadumaia.

⁴ Reretaka mata ienoniko nge tago iboadu oaikiki-la be namam ngarara, ilom uarika, tago iboadu gomangazingazi, panganam tago iboadu ngapatupatungaki, tago iboadu nem-la goraketukatukaiko, ⁵ tamoata takadi tago iboadu ramoramo gobabasakidi, kapisa mata tago ngaenoniko, tago iboadu ilom ngarara, be tago iboadu tamoata takadi giriki diemakiniko nge ilom-lo godokimatedi ki tago sesu muku ilom ngandi. ⁶ Reretaka mata ienoniko nge mata goalakadi tago iboadu gosuri-uiauiataki. Tago-tina. Mata uia moimoi be kalingodi ka gosuri-uiauiataki kana. ⁷ Reretaka mata ienoniko nge tago iboadu tamoata takadi mata goalakadi diemakiniko nge gorangaki, lama gouni tamoata takadi muzi uia-la daememakiniko, ilom rerenga nge Nanaranga

* 13:1: koangkoang

tamoata takadi ngadumadi be Kristus-lo dasukoaki, be tamoata takadi gororeretakidia-la, soaki uia-lo ki soaki tago uia-lo nge gororeretakidia-la.

⁸ Reretaka mata nge nem-kueno ieneno. Ata kana takadi masa damanubu. Kana bokainaina: 'Propet' bokana be Nanaranga pilenga mangata rangakadi, kaiboang ono iboadu pile takadia-lo pile ngapurapura, be kua moarunga. ⁹ Maka ma kita lumaluma neda ono kua tadokidoki be ono 'propet' bokana Nanaranga pilenga mangata tararangaki nge kapapadia-ba kua. ¹⁰ Ata alauri masa kana adoado kalingo ototi ngapura. Be bong ngaranao masa kana kapapadi daleua.

¹¹ Ngau isi natu-muku nge natu-muku bokana upilepile, natu-muku bokana ilogu ulelolenaki, be natu-muku bokana ilogu unanganangai. Ata kaituka ambe utamoata, be natu-muku muzingadi urokaki. ¹² Kaituka bong ngaedia-lo nge Nanaranga kana ne moarunga suri anunukadia-ba bokana ka taitaita. Ata alauri masa Nanaranga tatalari be lili taita. Be kana kaituka kapapadia-ba bokana takauataki masa moarungana-doi be takauataki, Nanaranga-la ere-moarungada be ikauataki-kita bokana.

¹³ Ata kaituka-tina nge kana toli-la ngaedi ilogu ianiandi: Kristus lama unani ipurapura, Nanaranga-lo kana uia dokiadi kana be tarapurapu, be reretaka mata. Mata ngaediato maradi nge reretaka mata-la ka ilabatuka.

14

Oli Spirit Lumaluma Ne Kaba Alu

¹ Reretaka mata zala ne kamatagatagaia-la, be ilo-ming moarunga nge Oli Spirit lumaluma ne daniandi be kamadoki kana be kamapipi. Ata Oli Spirit lumaluma ne ilo-ming dania-tina kana nge Nanaranga-lo pilenga dokiadi be mangata rangakadi. ² Maka ma tamoata naita kaiboang ono iboadu pile takadia-lo ngapilepile dienoni nge tago tamoata zaiza ka dipilepile. Tago. Nge Nanaranga diaru ka dipilepileru. Nge moimoi, bakara tamoata tago teke iboadu ngakua rakana kata ka irangarangaki. Nge pile kalingodi labudi zumzumkaki ka Oli Spirit kaiboang nena-lo be ipilepile. ³ Ata tamoata naita Nanaranga-lo pile idokidoki be mangata irarangaki nge tamoata ka idumadumadi be ono iaka-kaikaidi, ono iaka-sakulikulidi, be ono ilo iaka-uiauiadi. ⁴ Tamoata naita pile takadia-lo ipilepile nge nena-la ka idumai, ata tamoata naita Nanaranga-lo pile idoki be mangata irarangaki nge 'sios' ka idumai. ⁵ Nge iuia kam moarunga nge pile takadia-lo kamapilepile. Ata rere negu

bibia-tina nge Nanaranga-lo pile kamadokidoki be mangata kamararangaki. Tamoata naita Nanaranga-lo pile idokidoki be mangata irarangaki nge tamoata naita pile takadia-lo ipilepile iuasai. Ata tamoata teke isoaki be iboadu pile ngabuiri be moarunga dakaua nge iuia. Bokai masa 'sios' ngadumai.

⁶ Bokai be, taritokagu, makara mpura be pile takadia-lo upilepile, nge masa baituka be mduma-kaming? Tago sesula be ka mduma-kaming kana! Nanaranga pile ne kaoa mangata unanga, ki kua kaoa, ki pile mumuakadi kaoa, ki sule kaoa masa iboadu odio mduma-kaming. Ak, pile takadia-lo upilepile nge tagona-la ka mduma-kaming kana! ⁷ Kana aburodi tagotago odio mtonanga be takaua. Gopu teke eura ngapura ki oagu teke palita ngapura masa baituka be moasi labudi takaua? Malonga ma ngatagadia-ua masa takaua! ⁸ Ki koai kana be tamoata teke giramo nganangai, ata koai ara tago itugania-ua, nge masa baituka be takaua taeung kana? ⁹ Nge kam nge bokainatuka-la, pile takadia-lo kapilepile masa baituka be kana karangarangaki nge tamoata takadi dakauataki? Tagona-la be dakaua kana! Pilenga-ming masa darake be daleua-ba! ¹⁰ Kateka ngaenao nge pile kokoko-tina nem-nem be dieno, ata tago teke labu tagotago. ¹¹ Bokai be tamoata teke pile takadia-lo iraraia be tago ukaua nge ngau akerengagu kata. Maka ma tago ukaua rakana kata ka irangarangaki. Be tamoata iraraia nge akerenga kana mrangaki. ¹² Be kam nge bokainatuka-la ka kasoaki. Kam karerere Oli Spirit lumaluma ne kamadoki kana nge lumaluma ono 'sios' dumaia be ngalaba kana nge dokiadi kana be kamapipi.

¹³ Labu ngaenao ka bokai mra-kaming kana: tamoata naita pile takadia-lo ipilepile nge ngaraborabo be masa lumaluma ono pile labudi pasikadi ania ngapura. ¹⁴ Bakara, pile takadia-lo uraborabo nge moimoi mariabakagu ka iraborabo, ata ilogu moarunga nge kalingo tagotago. ¹⁵ Bokai nge masa rakana memaki? Mariabakagu-lo ka uraborabo nge ilogu moarunga ane be mraborabo kana, be ono tamoata takadi dakaua. Mariabakagu-lo ka umoasimoasi nge ilogu moarunga ane be moasimoasi kana, be ono tamoata takadi mdumadi kana. ¹⁶ Maka ma mariabaka-minglo be pile takadia-lo Nanaranga karakerakeaki be kaperuperui, nge masa baituka be tamoata takadi mara-ming disoaki daduma-kaming be Nanaranga kamarakeaki? Pile kapilepile tago dikaua masa baituka be peru neming-lo daduma-kaming? ¹⁷ Moimoi rabo neming ono perunga ngae nge iauia-tina, ata tamoata takaia tagonatina-la ka kudumai.

¹⁸ Ngau Nanaranga uperui, bakara ngau uasa-kaming be pile takadia-lo pile kokoko uiamang. ¹⁹ Ata bong 'sios'-lo be Nanaranga rakeaka ipurapura be pile kilidi lima-la ane be tamoata be aine uraradi iboadu dalongo be dakaua nge iuia. Ak, utaguraki be pile kilidi 'tausen' teke upile, ata tamoata be aine uraradi tago dikaua nge tagona-tina iuia! Maka ma tago dikaua rakana kata ka urangarangaki! ²⁰ Taritokagu, ilo-ming moaki natu-muku bokana. Moimoi, muzi goalakadi emakadia-lo nge ilo-ming natu-muku bokana. Ata kana uia moarunga-lo nge ilo-ming damalai-tina. ²¹ Nanaranga 'Buku' nena-lo bokai dieno, "Tanepoa bokai ipile, "Tamoata pile takadi dipilepile be tamoata pile akerengadia-lo dipilepile ane be masa tamoata ngaedi mradi. Pile-ra mradi, ata tago masa dalongo.'" (Ais 28:11-12)

²² Bokaibe, Oli Spirit lumaluma ne ono pile takadia-lo pile ipurapura nge ono tamoata lama tago isi diuni Nanaranga kaiboang ne daita kana ka pile takadia-lo pile ipurapura. Tago tamoata lama diuni kana ka pile takadia-lo pile ipurapura. Ata lumaluma ono Nanaranga-lo pile dokiadi be mangata rangakadi nge tamoata lama diuni kana ka Nanaranga pilenga mangata rangakadi dipurapura. Tago tamoata isi lama tago diuni kana ka bokai muzi ipurapura. ²³ Be bong kam moarunga 'sios' bokana kamaepurai be moarunga pile takadia-lo kamapilepile, be tamoata alu pile kapilepile tago dikaua ki tamoata lama isi tago diuni dapura masa dapile kam kangao! ²⁴ Ata bong kaepurari be tamoata lama tago isi iuni ki tamoata Nanaranga pilenga tago isi ikauataki teke Nanaranga pilenga kapilepile be ilongori-kaming masa ilo bokai ngalelenaki, "Moimoi ngau muzigoala ememaki." Pilenga-ming ilongo ma ka masa giriki ne daliliti, ²⁵ be lubu ne zumzumkaki moarunga masa mangata-lo nangadi dapura. Bokai masa ngaboadukuria be Nanaranga ngarakeaki be mangata bokai ngapile, "Moimoina-tina Nanaranga makare mara-ming isoaki."

Nanaranga Adoado-la Rakeaka Ngapurapura

²⁶ Taritokagu, masa bakara tapile? Bong kaepurari be Nanaranga kamarakeaki kana nge teke masa moasi ono Nanaranga rakeaka ngaenoni, takaia masa sule-pile daenoni, takaia masa kana maka Nanaranga mangata inangani nge daenoni, takaia masa pile takadia-lo ngapile, be takaia masa Nanaranga pilenga labudi nganagupasi. Kana ngaedi moarunga nge emakadi dapura be ono 'sios' dumaia ngapura. ²⁷ Be tamoata alu pile takadia-lo dapile kana nge moaki kokoko dipile. Rua ki toli nge iboadu. Be moaki bong-doi teke

ditui be dipile. Teke ngapile ngamanubu be kodeka takaia ngatui be ngapile. Be tamoata takaia masa ngatui be pile ngabuiri be moarunga dalongo. ²⁸ Ata tamoata pile ngabuiri kana tago teke mara-ming isoaki nge tamoata pile takadia-lo ipilepile nge moarunga mata-mingo ngamoadubulae be nena-la ilona-lo be Nanaranga diaru daepileiru.

²⁹ Kana takaia nge bokai: Tamoata rua ki toli Nanaranga-lo pile didoki nge iboadu datui be mangata darangaki. Be kam moarunga nge kamasoaki be pilengadi kamaliliti. ³⁰ Ata bong kaepurari be kasoaki be teke mara-ming pile tekedi kaitukatina-la ka Nanaranga mangata inangani nge tamoata itui be ipilepile nge ngamoadubulae. ³¹ Maka ma kam moarunga nge kaboadu pile Nanaranga-lo kadoki nge mangata kamarangaki, ata teke-teke kamatuitui be kamapilepile. Bokai masa moarunga sikeng uia dalongo be kaiboang dadoki. ³² Tamoata Oli Spirit lumaluma ne ono Nanaranga pilenga mangata rangakadi dipurapura dienodi nge tago ramoramo ka dituitui be dipilepile. Bong nangatadi ono datui be pile damarangaki ki dadokitoto nge diamang. ³³ Maka ma Nanaranga tago ramoramo-ba ka imuzimuzi. Tago-la. Ngai ilo-uialo ka isukoaki.

Bong Nanaranga 'sios' ne kaepurapurari ³⁴ nge aine damoadubulaelae-ba. Moaki sesu dipilepile. Be Iuda-la Mata nedi ipile bokana moaki sesu kana tekana-lo dimua. ³⁵ Kana teke dakauataki kana nge pera-lo be roadi moanekadi dategidi. Bakara, aine teke itaguraki be 'sios'-lo lili-be-matao ipile nge maia kana-tina biabia.

³⁶ Pilengagu ngaedi kaengaki ki tago? Bokai nge bakara ilo-ming dipile? Ilo-ming dipile kam-lo ka Nanaranga pilenga labu inangai ki? Ki kam-lanalo ka pilenga dipura, be tamoata takadia-lo tago dipura? ³⁷ Bokai-be, tamoata naita ilo ipileni ngai Nanaranga pile ne mangata irarangaki ki Oli Spirit lumaluma ne idoki nge iboadu ngapile pile ngau ugeregere-kaming nge Tanepoa sikeng ne. ³⁸ Ata tamoata bokainaina pile tago idoki nge kamamurinai be moaki sesu kalongolongori.

³⁹ Bokai-be, taritokagu, Nanaranga pile ne mangata rangakadi kana be kamamoatangtang. Ata tamoata pile takadia-lo dipilepile nge moaki kabababaridi. ⁴⁰ Kana moarunga nge adoado-la be nedi kabadia-lo be kamae-memaki.

15

¹ Taritokagu, nge kodeka Pile Uia milo-kauataki kana. Pile Uia ngae ka mangata urangaka-kaming, be nge Pile Uia ngae ka kadoki be ono kaduasare be lama unianga-ming dikai. ² Karere Nanaranga muzigoala-lo ngauketiketi-kaming kana nge Pile Uia ngae ka kamadokimatei kana. Ata urangakakaming-la bokana kamadokimatei. Moaki pile takadia-ba katagadi. Pile Uia ngae tago kadokimatei nge lama unianga-ming kalingo tagotago. Ambe kamamalo-ba.

³ Maka ma pile ngau Tanepoa-lo udoki-ma ka kam ura-kaming. Pile ura-kaming maradi kana kana-tina biabia nge Kristus kita muzigoala neda lilidi-o ka imate, Nanaranga-la 'Buku' ne dipile bokana. ⁴ Imate, be kumraka ipura be amaridi toli muridi be kaba mate-lo be marangaka ipura, Nanaranga-la 'Buku' ne dipile bokana. ⁵ Mate-lo be imarang nge Pita ipurakani, be alauri nge tagataga ne kulemoa-be-rua ipurakadi. ⁶ Alauri nge kababe tagataga ne '500' moarunga bong-doi teke ipurakadi. Tagataga ne ngaedi nge kokoko-tina isi nedi uia disoaki, ata alu ambe dimate. ⁷ Kodeka alauri nge Zems ipurakani, be kaba alauri nge 'apostel' ne moarunga ipurakadi. ⁸ Alaurituka nge ngau ipurakana. Ata tago 'apostel' takadi bokana ipurakana. Maka ma tago ukatiuana-uiani, oaikiki-la be ipurakana be 'apostel' upura, suri natu-muku kalea ne tago isi irokaboaduaki be nekiaka ipura bokana.

⁹ 'Apostel' moarunga maradi nge ngau aragu ialaurituka. Ki moakina-tina 'apostel' kana rangakagu ipura! Maka ma ngau ka Nanaranga 'sios' ne sururu uaniani! ¹⁰ Ata Nanaranga marou ne tadokidoki-ba ane be idumaia be kaituka ngau surigu bokainaina. Be marou ne tadokidoki-ba iana ngaedi nge tago dileuaba. Dikalingo-la be! Moimoi malipi bibia-tina uemaki be 'apostel' moarunga uasadi. Ata nge tago ngau kaiboang negu-lo be uemaki. Tago-tina. Nge Nanaranga marou ne tadokidoki-ba ka ngau iana be odio umalipi. ¹¹ Bokai-be, nge kanaba naita ka Pile Uia mangata irangaki, ngau ki di nge kana-ba. Kana kanabiabia nge Pile Uia ngae ka mangata rangaka ipura, be ono kam Kristus lama kaunani.

Matemate Mate-lo Be Marangadi

¹² Bokai kamakaua: Keka pile mangata kipilepile be ka-longo nge Kristus mate-lo be maranga. Nge baituka ka kam alu kapile matemate tago iboadu damarang? ¹³ Matemate tago dimarangrang moimoi kana kapile nge Kristus tago mate-lo be imarang! ¹⁴ Ak, Kristus tago moimoi be mate-lo be imarang nge keka pile mangata kirarangaki nge tago iboadu tamoata teke dadumai. Nge kana-ba kata! Be kam

lama unianga-ming nge kalingo tagotago. ¹⁵ Ata kaba kana kanabiabia ono matemate tago dimarangrang tarangaki kana nge bokai: Nemai-la mangata kinanga-kama keka Nanaranga kiboliboliaki. Maka ma keka ka Nanaranga bokai kirangaki Kristus mate-lo be imarangaki! Matemate moimoi be tago dimarangrang nge Nanaranga Kristus tago mate-lo be imarangaki. ¹⁶ Moimoi matemate tago dimarangrang nge iboadu bokai tapile, “Kristus imate be tago marangaka ipura.” ¹⁷ Bokai be Kristus moimoi be tago marangaka ipura nge lama uniangaming-lo nge kamamaloba. Lama unianga-ming kalingo tagotago! Be isi muzigoala neming-lo ka kasoaki! ¹⁸ Ak, Kristus tago mate-lo marangaka ipura nge tamoata lama diunani be ambe dimate nge ambe dileua. ¹⁹ Bokai be soakingada kateka-onaona-la kana ka iloda moarunga Kristus-lo tanangalako be tarapurapu nge bokai kamakaua: tamoata moarunga kateka-o maradi nge kita ambe taduaisisiki.

²⁰ Ata pile moimoi be kalingodi nge bokai: Kristus moimoina-tina mate-lo be marangaka ipura. Kristus mate-lo be marangaka ipura be ono takaua uia matemate masa marangakadi dapura. ²¹ Bakara, mate nge tamoata teke ka ipuraki. Be bokainatuka-la, mate-lo be marang nge tamoata teke ka ipuraki. ²² Bokainatuka mtonanga be kamakaua: Adam Nanaranga pilenga tago ilongo bokana moarunga labunao dipura masa damatemate. Be bokainatuka-la, Kristus Nanaranga pilenga ilongo be itagadi bokana tamoata moarunga Kristus-lo dipura masa marangakadi dapura. ²³ Ata bong mate-lo be marangakadi dapura kana masa nem-nem be bong nem-nem-lo be marangakadi dapura. Matamatanatuka Kristus marangaka ipura. Alauri Kristus mulenga-nao masa tamoata be aine ne marangakadi dapura. ²⁴ Kodeka, alauri masa lang be kateka manubungadi dapura. Bong ngaranao masa Kristus ngataguraki be tamoata bibia ditanepoa, tamoata biabia dimuamua, be tamoata kaiboang dienodi nge kaiboang nedi ngadokiledi be ngaiala ka ngatanepoa. ²⁵ Maka ma Kristus masa ngatanepoa be kana moarunga ngapapananuaki nibe Nanaranga ngataguraki be erekei ne moarunga ngauasadi be ae babadia-lo nganangadi. ²⁶ Erekei ne alalaurituka ngauasai kana nge mate. ²⁷ Maka ma Nanaranga ‘Buku’ ne bokai ipile, “Nanaranga ambe kana moarunga idoki be ae babadia-lo inangaria.” Pile ngaedi “kana moarunga” nge ono takaua Nanaranga ara tago uarea-lako ipura. Maka ma Nanaranga ka “kana moarunga” Kristus ae babadia-lo nganangaria kana! ²⁸ Ata bong Nanaranga kana moarunga Kristus ae

babadia-lo inangaria masa Kristus ngataguraki be nena-la ngadoki be Nanaranga eruma nganangai. Bakara, Kristus nge Nanaranga Natu. Be Nanaranga masa kana moarunga ngatanepoadi.

²⁹ Ak, matemate tago kaba dimarangrang kana tapile nge bakara ka tamoata matedi aradi-o be tamoata nedi uia rukuadi dipurapura? Alauri kaba tago damarang kana nge bakara ka rukuadi dipura? ³⁰ Ak, keka 'apostel' be Kristus malipilipi kana kamate-kama! Kapile matemate tago kaba dimarangrang nge bakara ka izamaizama keka nemai-la mate-lo kizezeleki-kamailako be mate kitalatalaria-la? Maka ma Nanaranga pilenga mangata kirarangaki nge tamoata takadi dierekeikei-kama be umoatekamai-la ka kaba ieneno.

³¹ Taritokagu, izamaizama giriki uitaita nge mate saringa ka usukoaki! Nge moimoi ka upile! Ata kam ambe Tanepoa neda Iesus Kristus ara-nao kasoaki. Be kana-la ngae ka iememaka be ono negu-la uraketukatukaia. ³² Makare Epises anua-lo nge "gapaing kabukabu" zaiza kienuanuaki-budu. Nge kateka-ba ngae soaki ne lili-nao ka "gapaing kabukabu" ngaedi zaiza kieunung nge rakana iaui mdoki kana ka kieunung-budu? Ak, tapile matemate tago kaba dimarangrang nge pile-ma ngaedi mtagadi, "Tamoanako be dang tasingsing be surida dauiaua be tasoaki. Maka ma zama tamate kana!"

³³ Moakina-tina bolesa-ming dipura! Maka ma pile tekedi bokai dieno, "Tamoata muzingadi goalakadi masa tamoata muzingadi uia dagoalangakidi." Bokai be tamoata bokainaina dabolesi-kaming takana! ³⁴ Kamamarang-rake, be mata neming uia kamatagadi! Mata neming goalakingadi kamarokaki! Bakara, kam alu isi tago kakaua Nanaranga ilo baituka ilakolako! Nge ono miaka-maia-kaming kana ka bokai upile.

Tamoatada Mate-lo Be Damarang

³⁵ Ata tamoata teke masa bokai ngategi, "Baituka be matedi marangakadi dipurapura? Masa teadi bakarairai?"

³⁶ Ngaongao-ming! Bong kai-patu teke kateka-lo katanomi nge ngamoapuru noko ngarauposaki be ngadula. ³⁷ Nge kai-patu ramo-ba kata ka katanomi. Masa mong patu kata ki, ki kai takaia kata patuna-ua? Ata alauri ngalaba nge tea tago kai-patu katanomi bokana. Tago. Tea takadia-ba. ³⁸ Be bong ngalaba nge Nanaranga ka rerengana-lo be kusi bakarairai ngani kana nge ngani. Be Nanaranga ka kai-patu iememaki be kai bakarairai dapura kana nge dipurapura.

³⁹ Kaba tonanga takaia memaki: Nanaranga kana moarunga kusidi nem-nem be inanga. Tamoata kusidi nedi

be inangadi. Ngado kusidi nem-nem be inangadi. Mang kusidi nem-nem be inangadi. Be ika kusidi nem-nem be inangadi.

⁴⁰ Ak, kana makatabala lang-lo dieno nge kusidi nedu be dieno, be kana makare kateka-o dieno nge kusidi nedu be dieno. Kana lang-lonalona kusidi malamangadi nge nem-nem be dieno, be kana kateka-o kusidi malamangadi nge nem-nem be dieno. ⁴¹ Amari kusi malamanga nge ne be ieno. Kalea kusi malamanga nge ne be ieno. Be goai kusidi malamangadi nge nedu be dieno. Ata goai teke-teke nge kulang nedu nem-nem be dieno.

⁴² Bokai be mate-lo be marang nge bokainatuka-la ieno. Tamoata imate be kumraka ipura nge kusi masa ngamoapuru. Ata bong mate-lo be imarang masa kusi nem-kueno ngaeneno. ⁴³ Bong kumraka ipura nge tea moangarurudi be koalaidi, ata bong marangaka ngapura masa tea kulanglangtina be kaiboang bibia ngadoki. ⁴⁴ Bong kumraka ipura nge tapou be mizaka ototi, ata bong marangaka ngapura masa Nanaranga kaiboang ne ono daeno be tapou be mizaka tagotago.

Moimoi tamoata nge kusida teadi rua. Kateka-onaona nge kateka onaona, be lang anua-lonalona nge lang anua-lonalona. ⁴⁵ Maka ma Nanaranga 'Buku' ne bokai ipile, "Tamoata matamatanatuka emaka ipura Adam nge emaka ipura be moauriuri isoaki!" Ata Adam alalaurituka Kristus nge Nanaranga kaiboang ne ono moauringa tamoata be aine ianiandi. ⁴⁶ Ata kusida ono lang anua-lo tasoaki kana nge Nanaranga tago iang-kita mua. Tago. Kusida ono kateka-o tasukoaki kana nge ka iang-kita mua. Alauri ka kusida ono lang anua-lo tasukoaki kana nge ngang-kita kana. ⁴⁷ Bokai kamakaua: Nanaranga tamoata rua be iemakidi. Muamua gapugapu kateka-onaona ane ka iemaki be imate. Alauri nge matemate maradi ka imarangaki be ambe kusi lang anua-lonalona idoki. ⁴⁸ Bokai be kateka-tamoata moarunga nge suridi tamoata kateka oti emaka ipura bokana. Bokainatuka-la, tamoata moarunga maka tamoata lang anua-lonalona ditagai masa ngaia-la kusi lang anua-lonalona idoki bokana dadoki. ⁴⁹ Bokai be, kaituka nge surida kateka-tamoata emaka ipura bokana, ata alauri masa surida tamoata lang anua-lo be ipura bokana.

⁵⁰ Taritokagu, pile urangaki ngaedi nge labudi bokai: Kana tapou be mizaka be dara oti emakadi dipura nge tago iboadu anua ono Nanaranga ngatanepoa kana nge ngadoki be nganemi. Tago-la. Bokainatuka-la, kana iboadu

ngamoapuru be ngaleua nge tago iboadu kana nem-kueno ieneno nge ngadoki be nganemi.

⁵¹ Kamalongo! Pile labudi zumzumkaki tekedi mra-kaming kana. Kita moarunga masa tago tamate. Ata masa oaikiki-tina tatabuli be kusida takadia-ba tadoki. ⁵² Kana ngae puranga nge ngamaraka-tina kana, be marakanga nge suri matam-la gokingpisaki bokana. Tauru alalaurituka ngakaba masa kana ngae ngapura. Bong tauru ngakaba masa matedi damarang be nem-kusoaki dasukoaki. Be kita moarunga isi moauriuri tasoaki masa tatabuli be kusida takadia-ba tadoki. ⁵³ Masa bokainatuka tatabuli kana. Kusida galagalaidi masa databuli be tago iboadu dagalagalalai. Be kusida matematedi masa databuli be tago damatamate. ⁵⁴ Bokaibe bong kusida galagalalidi databuli be uia-la daeneno, be bong kusida dimatamate databuli be tago damatamate masa pile ngaedi Nanaranga 'Buku' nena-lo dieno nge dakalingo,

"Nanaranga ambe mate iuasai." (Ais 25:8)

⁵⁵ Be pile takadi bokai dieno,

"Mate, kaiboang nem ono uasanga inanga dieno? Mate, kaiboang nem ono sururu aninga inanga dieno?" (Osea 13:14)

⁵⁶ Mate kaiboang ne ono sururu aninga nge muzigoalo-lo ka idoki. Be muzigoala kaiboang ne nge Moses Mata nena-lo ka idoki. ⁵⁷ Ata kita Nanaranga taperui! Ngai ka Tanepoa neda Iesus Kristus ara-nao be kaiboang ono uasanga ianiang-kita.

⁵⁸ Bokaibe, taritokagu, kamakaiboang-tina. Kana moaki teke imoakusungaki-kaming! Izamaizama nge kamapipi be Tanepoa-la malipi ne kamaememaki, bakara kam kakaua kana moarunga Tanepoa malipi nena-lo be kaememaki nge kalingodi otioti. Tago iboadu kamamamalo-ba.

16

Nanaranga Tamoata Be Aine Ne Duma Nedi

¹ Kodeka 'mone' ono Nanaranga tamoata be aine ne Zudea kaba-lo kamandi kana nge mrangaki kana. 'Sios' Galesia kaba-lo uradi bokana kamamuzi. ² Bokai uradi: 'Sande' moarunga nge kam teke-teke 'mone' neming alu kamazagezageaki be daeneno. Bong nangata 'mone' kaita nge kokotangadi kamatagadi be alu kamazageaki be daeno. Bokai kamakakabung be daeneno, be ramani upuraka-kaming masa aira kaba 'mone' kamakakabung. Ambe-ma kakabung-doi be dieno! ³ Be tamoata alu kamanangadi be masa 'mone' kakabung be dieno nge Ierusalem dalakuaki. Bokaibe bong upura masa 'pasi' teke mgereti be ono tamoata

ngaedi milo-kauatakidi be lumaluma neming ngaedi zaiza dadokidoki be dalale. ⁴ Be makara usoaki be ilogu ipilena ngau labu negu iauia teke ienona be Jerusalem mlako kana nge masa tamoata ngaedi dadainakina be galale-budu.

Pol Sinau Ne

⁵ Ngau masa Masedonia kaba-lo mlako noko makara mpura, maka ma zala Masedonia kaba-lo ilako nge mta-gai kana. ⁶ Masa uanana muku sasalaga baraoa makara sakeming-o msoaki. Ilogu ipile masa aoara bong teke masa ere-moarunga be makara sakeming-o msoaki be mambuaki. Bokai masa kaba inanga mlako kana nge kamadumaia be ono mialale. Tago isi ukaua masa makara be inanga mlako! ⁷ Ngau tago urere naua-ba bokana mkoale-kaming be mialale. Ngau urere uanana muku sasalaga sakeming-o msoaki. Nge maka ma Tanepoa isumoalana ka masa uanana muku sasalaga sakeming-o msoaki. Tago be tago!

⁸ Ata kaituka-tina masa makarena-la Epises anua-lo msoaki nibe bong biabia ono Oli Spirit ibala ara Pentekos ngapura. ⁹ Bakara, Nanaranga ambe zala iauia-tina iemakana be ono Epises anua-lo pilenga mangata mran-gaki kana. Moimoi erekei kokoko-tina disoaki be zalakagu dionono, ata malipi ngaedi memaki-la be kana!

¹⁰ Timoti makara ipuraka-kaming nge kamadokia-tina uia be bong mara-ming isoaki nge kusi moaki sesu imoatubu. Maka ma ngai nge Tanepoa malipi ne isi iaka-lalabati-la, ngau-la bokana. ¹¹ Bokaibe moakina-tina teke dokia isege. Bong ngapereki-kaming kana nge ilo uia-lo be kamanepi be ngalale. Bokai masa kaba ngau-lo ngamule uia. Taritokada takadi zaiza ngamule kana be urapurapungi.

¹² Kodeka taritoka-da Apolos mtegiaki kana. Upipi-tina be urarai be taritokada takadi zaiza makara dapura be date-kaming kana. Ata ilo ipileni kaituka-tina nge bong tago uia ono ngapura be ngate-kaming kana ngae. Alauri ilo ipileni ambe bong uia dipurani masa ngapura be ngate-kaming.

¹³ Eke! Ilo-ming kauakaua be kamasukoaki! Lama unianga-ming oti kamakaiboang be kamasukoaki. Moakina-tina taburi-ming dirara. Kamakai-tina! ¹⁴ Reretaka mata-lo be malipi neming moarunga kamaememaki.

¹⁵ Kam ambe tamoata ara Stepanas dara ne zaiza rukudi kalongo. Gris kaba-lo nge di ka matamatanatuka ilodi dibuiru be Kristus lama diunani. Be soakingadi moarunga-lo nge Nanaranga tamoata be aine ne malipi nedi diememaki. Bokaibe, taritokagu, ngau bokai uakoro-kaming: ¹⁶ Tamoata bokainaina ngai bokana erumadi kamasukoaki, be tamoata

takadi bokainaina ngai zaiza dimalipilipi-budu nge kamalolongoridi be. ¹⁷ Stepanas, Portunatus be Akaikus makare dipurato nge surigu diuia-tina, maka ma kam tago sakeguo kasoaki. Bokai be bong dipurato nge kam ka kapurakana bokana. ¹⁸ Be diemaka be ilogu iuia-tina, kam-la ilo-ming diaka-uiadi bokana. Tamoata bokainaina nge teadi dapurapura.

Suri-uia Alalaurituka

¹⁹ 'Sios' moarunga Esia kaba-lo nge suri-uia nedi dinangakaming. Akuila be Prisila 'sios' pera kandiarua-lo diepurapurari zaiza nge Tanepoa ara-nao be suri-uia nedi dinangakaming. ²⁰ Taritokada moarunga makare suri-uia nedi dinangakaming be. Taritokatoka bokana kamaearoki be neming-la kamaemolataki.

²¹ Nge negu luma-gu ane be bokai ugere: Ngau Pol, suri-uia negu unanga-kaming.

²² Tamoata naita Tanepoa tago irereretaki nge ngesuaki ono daeno! Tanepoa nema, gopura!

²³ Tanepoa Iesus marou ne tadokidoki-ba iboadu kam-lo daeno.

²⁴ Kristus Iesus ara-nao be reretaka negu iboadu kam-lo daeno. Moimoi!

2 KORIN

¹ Ngau Pol, Nanaranga rerenganao be Kristus Iesus ‘apostel’ ne upura ka taritokada Timoti keru be ugere.

Be nge kam Nanaranga ‘sios’ ne Korin anua-lo kasoaki be Nanaranga tamoata be aine ne ege-ege Gris kaba-lo kasoaki ka kigere-kaming.

² Tamada Nanaranga be Tanepoa Iesus Kristus iboadu marou ne tadokidoki-ba be ilo-uia ne ngang-kaming.

Pol Nanaranga Iperui

³ Nanaranga ma Tanepoa neda Iesus Kristus Tama nge taperui! Nanaranga ngae ka ilo-taga moarunga Tamadi, be Nanaranga ngae ka ilo aka-uia moarunga labudi. ⁴ Ngai ka moatubu neda moarunga-lo iloda iaka-uiauiadi. Bokai be ilo aka-uia Nanaranga iang-kita ane be tamoata takadi moatubu bakarairai didokidoki nge ono ilodi taka-uiauiadi. ⁵ Bakara, Kristus sururu kokoko-tina idoki be kita ambe sururu ngai idoki nge tadokidoki bokana Kristus ilo aka-uia ne tadokidoki be tamoata takadi taniandi. ⁶ Bokai kamakaua: Keka sururu kidokidoki nge ono kam ilo-ming aka-uiadi dapura-pura be ono Nanaranga ngauketi-kaming be ngamuleaki-kaming kana ka sururu ngaedi kidokidoki. Bokainatukala, keka ilo aka-uia kidoki masa kam ilo aka-uia kamadoki be. Bokai masa sururu kidokidoki ata kikai be kisoaki-la nge kam kamadoki be kamakai be kamasoaki-la. ⁷ Keka kikaua sururu kidokidoki bokana kam kadokidoki, bokainatukala ilo aka-uia kidokidoki masa kam kamadokidoki be. Bokai be iloma moarunga kam-lo kinangalako nge dikaiboang-tina. Kikaua tago iboadu kamatapulo.

⁸ Tarito, keka tago kirere moatubu kanabibia Esia kaba-lo kidoki nge tago kamakauataki takana. Moatubu omaio dinangalako nge dilaba-tina be dimoatubu-tina be nema kai boang nemai-lo nge tagona-tina kiboadu gabazidi. Bokai be keka nemai-la nge ambe kipile ramoisa gamatelako.

⁹ Moimoina-tina iloma moarunga-lo nge bokai kipile, “Ambe ma disumoalataki-kita be tamate kanana-re!” Ata kana ngaedi bokai dipura be ono kikaua tago iboadu kai boang nemai-lo gasukoaki. Tago. Nanaranga maka matemate imarangrangakidi ka kai boang nena-lo gasukoaki kana.

¹⁰ Moimoina-tina moatubu bibia-tina ono matenga-lo ka Nanaranga iuketi-kama, be kikaua masa ngauketikamai-la be kana! Be keka ambe iloma moarunga ono kinangalako be kikaua masa alauri kaba ngauketi-kama, ¹¹ kam-la rabo neming-lo kaduma-kama bokana. Bokai masa keka kanabe

tamoata kokoko rabo nedi nge Nanaranga ngakatudi, be ono marou ne gadoki. Be tamoata kokoko-tina masa keka kanabe malongadi daenekaki be Nanaranga daperui.

Pol Ilo Takaiana-ba Inangai

¹² Kana ono nemai-la kiraketukatuka-kama nge bokai: Iloma sikitadia-lo be kikaua soakinga-ma kateka ngaenao nge adoado-la ka dieno. Moimoi soaking-ma tamoata takadi maradi nge kiadoadoraki, ata kam mara-ming nge kaba kiadoadoraki-tina. Be soakinga-ma ngaedi nge mangatala ka kiememaki be muzi adoado-di Nanaranga iangkamaila ane be kitagatagadi. Bokai-be soakinga-ma ngaedi nge tago kateka kauanga malaidi ane be kitagatagadi. Tago. Nge Nanaranga marou ne tadokidoki-ba kaiboang nena-lo be kitagatagadi. ¹³ Bokai-be kana kigeregere-kaming nge tago ramoramo-ba ka kigeregere-kaming. Tago. Kana kam kaboadu kamaleze be iboadu kamakauataki ka kigeregere-kaming. Bokai-be ngau ilogu bokai unangai: ¹⁴ Kana kaituka-tina egedia-ba kakauataki masa ere-moarungadi be kamakauataki. Bokai masa Tanepoa Iesus Bong ne biabiao nge kam keka kanabe kamaraketuka-kaming, be keka masa kam kanabe garaketuka-kama.

¹⁵ Kana ngaedi nge lama ung-tinadi. Bokai-be ilogu ulelenaki be masa kam-lo mpura mua. Bokai masa marou bibiala * be kamadoki. ¹⁶ Ngau ambe ilogu ulelenaki be bong Masedonia kaba-lo ulakolako masa makara mpura be mte-kaming. Be kaba Masedonia-lo be umulemule masa makara mpura be mte-kaming, be kamadumaia be masa kana moarunga-lo mboadu be Zudea kaba-lo mlako. ¹⁷ Bakara ilo-ming dipile? Bong kana ngaedi bokai ulelenaki nge suri makasi-sing dang-sing bokana ulelenaki ki? Ki ilo-ming dipile ngau bokai ilogu ulelenaki nge kateka tamoata bokana be mboli-ba be bong-doi teke “E! E!” be “Tago! Tago!” kana mpile? Tagona-tina iboadu bokai muzi. ¹⁸ Nanaranga moimoina-tina pilenga moarunga itagatagadia-tina uia be pilenga ngaedi nge iememaki be dikalingolingo. Be ngaia-la bokana, ngau “E” kana upile nge “E!,” be “Tago,” kana upile nge “Tago!” ¹⁹ Bakara, Iesus Kristus, Nanaranga Natu maka ngau, Sailas be Timoti mara-ming mangata kirangaki nge tago “E” be “Tago” kata. Tago-tina. Ngai nge Nanaranga “E”-la ne kata! ²⁰ Moimoi Nanaranga pile moimoibe kalingodi kokoko-tina iememaki. Be bong Nanaranga pile moimoibe kalingodi iememaki nge Kristus “E”-la kana ka ipilepile be itagatagadi. Be nge labu ngaenao ka bong “Moimoi” †

* 1:15: bong rua † 1:20: Amen

kana tapilepile nge Iesus Kristus ara-nao be Nanaranga ara atabala-tina tananganangai. ²¹ Bokai kamakaua: Nanaranga ka keka be kam iememaki-kita be soakingada Kristus-lo nge dikaiboang-tina. Be nge Nanaranga ka ibureng-kita be ne bokana tasoaki. ²² Ngai ambe Oli Spirit ne kita-lo inepiarua, be nge ono mangata itiking-kita kita ambe ngai tamoata be aine ne. Oli Spirit ne iloda-lo inangai be ono takaua uia kita masa alauri kana uia moimoi be ngang-kita kana nge tadokila be kana.

²³ Nanaranga ka ilogu moarunga ikauataki. Bokaibe ara utugani be bokai mraka-ming kana: Labu negu ono makara Korin anua-lo kaba tago upura nge tago urere moatubu kamadoki. ²⁴ Nge tago baituka lama kamauni kana ka bokai upile. Tago. Kam lama uniangaming-lona-ra kakaiiboang-tina! Ngena malipi nema kam zaiza taememaki-budu be ono kam suri-ua kamadokidoki kana ka bokai upile.

2

¹ Bokai ka ngau ilogu bokai unangai: Ngau tago urere kaba makara mpura be iloming miaka-sururudi. ² Iloming miaka-sururudi masa naita ilogu ngaka-uaia? Maka ma kam ka ilogu kamaka-uaia kana nge ka ambe ilo-sururu uang-kaming! ³ Nge bokai ka norane be ugere-kaming. Be bong makara mpura masa kam-tina ma maka kamailo-uaia kana nge ka tago masa ilo-ming miaka-sururudi. Ngau bokainatina kilalangagu unanga: Bong ngau surigu diuiaua nge kam suri-ming diuiaua. ⁴ Bong norane be ugeregere nge kam kanabe ilogu ibuku-tina be ilogu nge isururu-tina. Maka ma ngau tago urere ilo-ming dasururu. Rere negu bibia-tina nge ngau urere bokai kamakaua ngau moimoi be urereretakikaming-tina. Nge bokai ka mata-dang zaiza be ugere.

Muzigoala Rokakadi

⁵ Kodeka bokai mra-kaming kana. Tamoata teke itaguraki be tamoata takaia ilo-sururui nge tago ngau ka ilo-sururuia. Tago. Nge kam ka ilo-sururu-kaming. Ki baraoa tago kam moarunga ka ilo-sururu-kaming ua! Baraoa aluna-ba! Maka ma ngau tago urere moatubu bibia-tina tamoata bokainaina miani. ⁶ Bokaibe bong kam kokoko-tina kasumoagurutaki nge ambe kakatungani be sururu kani bokana. Be sururu bokainaina kani nge iboadutina-ni. ⁷ Ata giriki ngae iemaki bokana nge giriki ne ngae kamarokaka-le be ilo kamaka-uaia. Moatubu ngaedi dabalaki be ilo ngasururu-tina takana! ⁸ Nge bokai ka ngau bokai uakoro-kaming: Kamailo-kauai

kam moimoi be karereretaki. ⁹ Labu ono norane be ugerekaming nge bokai: Ono mkaua toitoi bokainaina nge kam kaboadu kamauasadi ki tago, be ono mkaua kam moimoibe sikeng negu katagatagadi ki tago. ¹⁰ Bokai be tamoata naita giriki iemaki be giriki ne karokaki-le nge masa ngau giriki ne mrokaki-le be. Be giriki ngau urokaki nge Kristus matanao be kam kanabe urokaki. Maka ma giriki teke ieno be mrokaki kanana-re! Tago be tago! ¹¹ Bokai be taritokada muzigoala ne tago tarokaki-le masa Satang ngataguraki be ngarepeki-kita be Nanaranga reretaka ne tapereki. Maka ma Satang rakana ngaemaki kana nge kita muzinga takauataki-doi.

Pol Troas Anua-lo Be Ilo Ibuku

¹² Bong Troas anua-lo upura be Kristus Pile Uia ne mangata mrangaki kana nge kaba bokai uita Tanepoa ambe zalakagu ono malipi memaki kana nge iuasari be dieno. ¹³ Ata ilogu ibuku-tina, bakara taritokada Taitus tago sesu ute. Ngau unepi be ngate-kaming kana, ata tago imule. Bokai ka Troas urabuakidi be Masedonia-soasoa ulako.

Kristus Ara-nao Be Tauasa

¹⁴ Ata Nanaranga taperui! Bakara, ngai ka Kristus malienga-nao be iuasa, be kita nge suri ngauauri-kita be ngaromuang-kita be ngabagabaga-kita bokana. Be nge kita-lo ka Nanaranga boau monamona nge ege-ege kaba itatamali be ilakolako be ono ege-ege tamoata be aine takadi Kristus dikauakauataki. ¹⁵ Kita nge au-kusi boau monamona Kristus idoki be Nanaranga itabangakani bokana. Be au-kusi boau monamona nge ege-ege tamoata ambe uketadi dipurapura be tamoata ambe dileualeua nge itatamalidi. ¹⁶ Tamoata ambe dileualeua nge boau moapuru bokana be itatamalidi be ngaumoatedi kana, be tamoata ambe uketadi dipurapura nge boau ono moauriuri dasoaki bokana be itatamalidi. Bokai nge, naita iboadu moatubu ngae ngabazidi? Kita taboadu, Nanaranga kaiboang nena-lo be! ¹⁷ Kita nge tago tamoata takadi bokana be Nanaranga pilenga taeleluaki be ono 'mone' tadokidoki. Tago. Kita nge Kristus ara-nao be Nanaranga inepi-kita. Bokai be iloda adoadodia-la be Nanaranga pilenga tararangaki, Kristus malipilipi kana bokana.

3

Taoa Oauoau Malipilipi Kana

¹ Pile ambe upile-doi nge baituka ilo-ming kananga? Nge ambe nemai-la ka kiraketukatuka-kama ki? Ki tamoata alu

bokana be 'pasi' teke tamoata takadi dagereti be gaeluakaming be ono dara-kaming keka moimoi be rakerakemai-la be kaa? Ki kam kamagereti be tamoata takadia-lo galakuaki be ono kamarangaki-kama keka rakerakemai-la be kaa? Tago iboadu bokai gamuzi. ² Maka ma keka 'pasi' nema nge kakaming. 'Pasi' nema ngae nge aburo-maio kigereti be tamoata be aine moarunga dikauataki be dilezeleze. ³ Kam neming-la be mangata kananga-kaming kam moimoi be 'pasi' Kristus igereti be keka iang-kama be kinegei. 'Pasi' ngae nge tago zim oti ka gereta ipura, ki patu-babao ka gereta ipura. Tago. Nge Nanaranga moauriuri-la isukoaki Oli Spirit ne oti ka gereta ipura, be tamoata aburodi-o gereta ipura.

⁴ Keka bokai kipile, bakara keka nemai-la lama kiuna-kama Nanaranga malipi ne moarunga nge Kristus-lo be kiememaki. ⁵ Keka kana tago teke ieno-kama be gapile keka kiboadu-tina malipi ngaedi gaemaki. Tago. Nanaranga ka iduma-kama be keka kiboadu malipi ngaedi gaemaki. ⁶ Be nge ngai ka iduma-kama be taoa oauoau ngai iemaki nge kimalipilipini. Taoa oauoau ngae nge tago mata bibia 'Buku'-lo geretadi dipurapura bokana. Tago. Nge Oli Spirit-la ka nena-la be imalipilipi. Maka ma mata bibia 'Buku'-lo geretedi dipura nge mate muzi dieleluaki, ata Oli Spirit nge moauriuri-la soaki ieleluaki.

⁷ Bokai kamakaua: Moses Mata ne nge patu-bapa mapaladi-o ka geretadi dipura. Be bong Mata ngaedi Moses ania ipurapura nge moimoi malama kaiboangdi zaza be ania ipura. Malama ngaedi Moses lili-nao dieno nge dikaiboang-tina, be Israel tamoata be aine nge tago diboadu Moses lili dadededi. Ata alauri nge muku-beleua nibe dileua. Be nge Moses Mata ne ngae ka mate muzi ieluaki. ⁸ Bokai be moimoi Moses Mata ne malamaka dikaiboang-tina, ata Oli Spirit malama ne ono malipinga nge kaba dikaiboang-tina be Moses Mata ne malamakadi diuasadi. ⁹ Moimoi malipi maka tamoata iara-leualeuadi nge malamaka dikaiboang-tina. Ata malipi ono tamoata emakadi dipurapura be Nanaranga mata-nao diadoado nge kaba malamaka dikaiboang-tina be malipi ono tamoata araleuanga nge malamaka iuasai. ¹⁰ Bokai be kaiboang malamaka otioti kaituka ieno nge malama toiraira iuasai. Moimoi malama toiraira nge malamaka dikai-tina, ata malama kaitukatuka nge malamaka kaba dikai-tina be toiraira diuasai. ¹¹ Moimoi malama ambe ileua ngae nge malamaka bibiatina-lo be ipura, ata malama nem-kueno ieneno kaba imalama-tina be malamaka ambe ileua nge iuasai.

¹² Bokaibe kita nge kana ngaena iloda moarunga tanan-galako be takaiboang be tarapurapu, be iboadu tago taburiralo be Kristus malipi ne taememaki. ¹³ Kita nge tago Moses bokana. Ngai kusi mapala idoki be ono lili ikubati, be ono malama lili-nao dieno be ambe dileua-leua nge Israel tamoata be aine tago sesu dita. ¹⁴ Bong ngaranao moimoina-tina Israel tamoata be aine nge ilodi tagona-tina dizama. Be imai nibe kaituka isi kusi mapala ono Moses lili ikubati nge ono ilodi dikukubati-la. Moimoi 'Buku' ono taoa toiraira emaka ipura nge dilezeleze, ata kusi mapala ngae isi ilodi ikukubati-la. Ata tamoata ilo ibuiri be Kristus itagai masa kusi mapala ngae rokaka-le ngapura. ¹⁵ Be imai kaituka bong Moses Mata ne dilezeleze nge kusi mapala isi ilodi ikukubati-la. ¹⁶ Ata Nanaranga 'Buku' ne bokai ipile, "Bong Moses ibuiri be Tanepoa italari nge kusi mapala ngae rokaka ipura." Bokaibe tamoata ibuiri be Tanepoa italari masa kusi mapala ngae rokaka-le ngapura. ¹⁷ Bokai kamakaua: "Tanepoa" makare rangaka ipura nge Oli Spirit. Bokaibe Tanepoa Oli Spirit ne inanga isoaki kana masa tamoata rerengadia-lo dasukoaki be dalalale. ¹⁸ Kita moarunga nge lilida tago kukubati ane ka Tanepoa kaiboang be malama ne odao ipitikaoakaoa. Be malama-la ngae ka iememaki-kita be tatabulibuli be ngaia-la bokana tapurapura be kaba malama bibia-la be tadokidoki. Malama ngae nge Tanepoa Oli Spirit ne ka ianiang-kita.

4

Kita Nge Kana Zazadi Atabalabala-tina Agora-lonalona

¹ Nge bokai ka Nanaranga ilo-taga nena-lo be malipi ngaedi iang-kama. Bokaibe keka tago iloma dibuku. Tago-la!
² Muzi goalakadi komanga-lo emakadi dipurapura be muzi goalakadi maia odio dieno nge kirokaki-tina. Boli mata tago kimuzimuzi. Be Nanaranga pilenga tago kiboliboliaki. Tagotina. Keka mangata ka pile kalingodi kirangarangaki be ono tamoata moarunga muzingama daita be dapile keka tamoata uia, be ilodia-lo darangaki-kama keka malipi adoadodi Nanaranga mata-nao kiememaki. ³ Bokai ka Pile Uia keka mangata kirangarangaki zumkaka ipura nge tago tamoataramo matadia-lo ka zumkaka ipura. Tago. Nge tamoata ambe ara-leuadi dapura kana nge ka matadi-o zumkaka ipura. ⁴ Tamoata bokainaina nge kateka ngae nanaranga ne muzinga goalakadi ka ilodi iaka-oabubudi be lama tago diuni. Iloidi iaka-oabubudi be malama odio imalamalama nge tago diteate. Malama ngae nge Pile Uia-lo ka rangaka ieno. Be Pile Uia ngae nge Kristus kaiboang ne malamaka

otioti ka irangarangaki. Kristus ka tea be kania moarunga Nanaranga-la ka bokana.

⁵ Bokai kamakaua. Keka tago nema ka mangata kirangarangaki-kama be ono kam kamarakeaki-kama kana. Tago. Keka bokainatuka mangata Iesus Kristus kirangarangaki, “Ngai ka Tanepoa.” Be keka Iesus kanabe kam malipilipi kana-ming. ⁶ Bakara, Nanaranga-ma maka ipile, “Malama teke oabubu kababa-lo ngamalamalama,” nge ka malama iloda-lo iemaki be imalamalama. Be malama ngae ka imalamalama be Nanaranga kaiboang ne malamakadi otioti nge takauataki. Nanaranga kaiboang ne malamakadi otioti nge Kristus lili-nao dieno be dimalamalama.

⁷ Ata keka maka Oli Spirit kana ne zazadi atabalabala-tina dieno-kama nge kana galagalalai ilona-lo ka dieno. Kana galagalalai ngae nge nema tamoata-ma. Bokai be nge ono nema mangata kinanga-kama kaiboang atabalabala-tina nge Nanaranga-la ka ne rube. Tago keka nema. ⁸ Moimoi izamaizama moatubu kidokidoki, ata kaiboang nema tago dimanubu. Bong alu iloma diruarua, ata iloma tago sesu digoala. ⁹ Moimoi keka erekei nema kokoko-tina disoaki, ata bong moarunga-lo nge ruangama otioti. Be moimoi dipapaliti-kama, ata tago digamang-kama be kileua. ¹⁰ Bokai mtonanga be kamakaua: Iesus sururu bibia-tina idoki be imate. Be ngaia-la bokana, keka izamaizama sururu kidokidoki be mate-la kaba ka ieno. Ata keka tago sesu sururu ngaedi kimurinadi. Tago-la. Sururu ngaedi kidokidoki be ono tamoata takadi date-kama be dakaua Iesus iboadu-tina ngaduma-kama be moauriuri-la gasoaki. ¹¹ Soakingama moarunga-lo nge Iesus kanabe mate kitalatalaria-la. Ata nge ono Kristus Iesus kaiboang ne tamoata-ma iboadu damate-o daeno be teadi dapurapura kana ka mate kitalatalaria-la. ¹² Pile Uia mangata kirangarangaki bokana ka mate zalakana-lo dinanga-kama be saringatuka gamate kana. Ata malipi nema ngaena-lo nge ono kam kidoki-kaming be moauriuri-la soaki zalakana-lo kinanga-kaming.

¹³ Nanaranga ‘Buku’ ne bokai ipile, “Ngau upile-rake, bakara ngau lama uni.” Bokai be pile-la ngaedi kitagadi be lama uniangama oti be kipilepile-rake. ¹⁴ Bakara, Nanaranga ka Tanepoa Iesus mate-lo be imarangaki. Bokai be keka kikaua Nanaranga masa Iesus zaiza be ngamarangaki-kama be kam zaiza be ngabaga-kita be Nanaranga aro tasoaki. ¹⁵ Kana moarunga ngaedi nge kam kana ka emakadi dipurapura. Bokai masa Nanaranga marou ne tadokidoki-ba ambe tamoata kokokotina-lo ilakolako nge tamoata ngaedi ngaemakidi be rabo ono perunga Nanaranga databataban-

gakini, be ono Nanaranga ara atabala-tina nangaia ngapurapura.

¹⁶ Labu ngaena ka iloma tago sesu dibukubuku. Moimoi kusima kateka ngaena-onaona nge ambe digalagalalai, ata iloma moarunga nge izamaizama bong moarunga kaiboang didokidoki-la. ¹⁷ Be giriki mukudi kaituka-tina kitaita nge masa alauri databuli be ulikadi bokainatuka gadoki: kai-boang malamakadi otioti bibia-tina gadoki, be moauriuri-la nem-kusoaki gasukoaki. Be kaiboang gadoki kana masa moatubu moarunga dauasadi. ¹⁸ Maka ma keka iloma moarunga nge kana tago itaita lang anua-lo dieno-lo ka kinanganangalako. Tago kana itaita makare kateka-o dieno-lo ka iloma moarunga kinanganangalako. Kana itaita nge enongadi tago sasalaga kaoa. Ata kana tago itaita nge nemkueno dieneno.

5

Soakingada Lang Anua-lo

¹ Kita ambe bokai takaua: Bazarua (bazarua ngaedi nge neda tamoatada) kaituka kateka-o odio tasukoaki gamanadi dipura masa Nanaranga ngataguraki be pera kanda lang anua-lo nganaguraki. Pera kanda lang anua-lo nagurakadi dipura nge Nanaranga ka nena-la be inaguraki, be nemkueno daeneno kana. ² Ata kaituka-tina nge iloda takotokoto be tasoaki. Bakara, iloda direre-tina pera kanda lang anua-lonalona nge kusi nangananga bokana ngakubatikita be ono tasoaki. ³ Kusi bokana ikubatikita masa kilalangada tananga kita tago nemoala ka tasoaki. ⁴ Bong bazarua kateka-onaona-lo tasoaki nge iloda takotokoto be tamoatubutubu. Nge tago kusida kateka-onaona ka tarokaki kana tarerere. Tago. Kita tarere-tina kusida lang anua-lonalona nge odao tanangaria. Bokai masa kusida iboadu ngamate nge ngaleua be moauriuri-la tasukoaki. ⁵ Nanaranga ka nena-la be kana-tina ngae kanabe iemakikita, be itaguraki be Oli Spirit ne iang-kita. Oli Spirit nge iang-kita mua be ono moimoi be takaua alauri masa kana takadi ngang-kita.

⁶ Bokai ka iloda-lo sakuli dilaba-tina tamoatada lang anua-lonalona tadoki kana. Be kilala bokai tananga bong kateka pera kanda-lo kasukoaki nge tago Tanepoa saringa ka tasoaki. Kasaba-tina ka tasoaki. ⁷ Bakara, moimoi kita tago Tanepoa tateate, ata kita lama tauni bokana ambe takaua ngai zaiza tasoaki-budu. ⁸ Enumua-la upile bokana, kita nge iloda tago dibukubuku. Rere neda bibia nge tamoatada kateka-onaona nge tapereki be pera kanda-lo

tasoaki Tanepoa zaiza. ⁹ Bokai be bong tamoatada kateka-onaona-lo tasoaki ki tapereki nge bong moarunga Tanepoa taememaki be ilo ngauiaua-la. ¹⁰ Maka ma kita moarunga masa Kristus aro tatui be giriki neda ngaliliti kana. Kristus masa kita teke-teke muzingada bong tamoatada kateka-onaona-lo tasoaki be taemaki nge ngatagadi be bakara ngabasakikita. Muzingam uia ki goalakadi, Kristus masa muzingam-la ka ngatagadi be ba ngabasakiko.

Kristus-lo Be Nanaranga Ruangama

¹¹ Nge bokai ka bokai mraka-ming kana: Tanepoa baituka be matakura ngapurapura be ngaia-la eruma soaki ngapurapura nge kita takaua-doi. Nge bokai ka tapipi be tamoata takadi ilodi tamarangrangi be lama daunani kana. Nanaranga moimoi be ere-moarungada be ikauatakikita-doi, be ngau ilogu irere-tina kam ngau kamakauatakau-ua. ¹² Pile bokai upile nge tago kaba keka ka urangaki-kama keka tamoata uia. Tago. Nge ono labu nema iauiua kiang-kaming be ono kam kamataguraki be keka kamaraketuka-kama kana ka bokai upile. Bokai masa zalaka-ming dapura be ono tamoata maka tamoata takadi muzingadi elukuluku ditaita be aradi atabala dinanganangadi nge pilengadi kamakatudi. Di tago tamoata ilodi ditaita noko tamoata takadi atabala dinanganangadi. Tago. ¹³ Bokai be pile ngaedi ono nemaila kiraketuka-kama pile ngaongaodi kana karangaki nge Nanaranga kana ka bokai kimuzi. Ak, pile kauakauadi kana karangaki nge kam kana ka bokai kimuzi! ¹⁴ Maka ma kana moarunga-lo nge Kristus reretaka ne kita-lo ieno ka ibagabaga-kita. Be kita ambe takaua tamoata teke ka tamoata moarunga kanabe imate. Bokai be kita tamoata moarunga nge mate ngaena-lo tamate-budu. ¹⁵ Kristus ka tamoata moarunga kanabe imate. Bokai masa tamoata moauriuri disoaki nge tago nedi kana ka moauriuri dasoaki. Tago-tina. Masa Kristus maka lilidi-o be imate be marangaka ipura kanabe moauriuri dasoaki.

¹⁶ Bokai be ngalako nge moaki kateka mata ne tatagatagadi be tamoata takadi muzingadi tararangaki digoala ki diuia. Moaki-tina. Moimoi toira nge kateka mata tatagatagadi be Kristus muzinga tararangaki. Ata nge ambe tago bokai tamuzimuzi. ¹⁷ Bokai be tamoata naita Kristus-lo isoaki nge tamoata ngae ambe tamoata oauoau kodeka-ka emaka ipura bokana. Ne tamoata toiraira ambe ileua, be ambe tamoata oauoau ka ipura! ¹⁸ Kana moarunga ngaedi nge Nanaranga ka bokai ibasaki. Kristus malipinga-nao ka iemaki-kita be ruanga tapura. Toira nge erekei ne bokana, ata ambe ibagabui-kita be ruanga tapura. Bokai be malipi

iang-kita nge ono tamoata takadi taemakidi be Nanaranga daruangami kana ka iang-kita. ¹⁹ Bokai be pile neda ono malipi iang-kita ngaedi taemaki kana nge bokai: Nanaranga tago tamoata muzigoala nedi ilona-lo inangananga be di- eneno. Tago. Maka ma ngai itaguraki be Kristus ane be tamoata moarunga iemakidi be ruanga dipura. Be pile ono tamoata moarunga iruangamdi nge kita iang-kita.

²⁰ Bokai be keka nge Kristus ara-nao ka kipilepile. Be kaituka-tina nge suri Nanaranga nena-la be keka aoa-mailo be iakorokoro-kaming bokana. Bokai be Kristus ara-nao be bokai kiakorokaming-tina: Kamatabuli be Nanaranga ruanga kamapura! ²¹ Maka ma bokai kamakaua: Kristus nena-la nge muzigoala ne tago. Ata kita kana ka Nanaranga itaguraki be Kristus iemaki be muzigoala neda moarunga ngai zaiza tabazi-budu. Bokai masa Kristus zaiza be Nanaranga mata ne adoadodi tadoki-budu.

6

¹ Keka nge Nanaranga malipilipi-budu-ruanga. Bokai be bokai kiakoro-kaming: Kam ambe Nanaranga marou ne tadokidoki-ba kadoki. Bokai be moaki kabizagamia-ba. Kamamaki be ngakalingo. ² Maka ma Nanaranga bokai ipile: “Bong ono ilogu irakinga miang-kaming kananao nge ka ulongori-kaming. Be amari ngaena-lo ono mdumakaming kananao nge ka uketi-kaming be umuleaki-kaming.” (Ais 49:8)

Ngau ka urakaming! Kaituka bong ngaedia-lo ka Nanaranga ilo irakinga ngang-kita kana. Be kaituka amari ngaena-lo ka Nanaranga ngauketi-kita be ngamuleaki-kita kana.

Pol Moatubu Italari

³ Keka tago kirere tamoata teke malipi nema giriki odio ngaita-lako. Nge bokai ka tamoata tago teke zalaka kionono be ono ngatamong. Tago-la! ⁴ Kana moarunga-lo nge nemai-la mangata kinangananga-kama keka Nanaranga malipilipi kana. Bokainatuka be mangata kinangananga-kama: Giriki bibia kidokidoki, moatubu bibia kibazibazidi, sururu kidokidoki nge kikaikai be kisukoakila. ⁵ Dipapaliti-kama, uaura-lo dinangananga-kama, erekei nema nge diekapokapotaki be diaoaoa-kama. Malipi bibia-tina kiememaki be kimamalomalo-tina. Bong alu tago sesu kieneno uia. Bong alu kangkang iauiia tago kidokidoki. ⁶ Ilomai-lo giriki nema tagongadi, kauangama, tago oaikikila be kiebulobulo, be iloma uiangadi ane be nemai-la mangata kinangananga-kama keka Nanaranga malipilipi kana.

Be Oli Spirit ane, reretaka mata iaui-a-tina ane, ⁷ pile moimoi be kalingodi ane, Nanaranga kaiboang ne ane be nemai-la mangata kinangananga-kama keka Nanaranga malipilipi kana. Mata adoadodi nge ono eunga nema bokana. Ono kie-unung be ono kioioiaki-kama. ⁸ Muaka be bibiraka, arama atabala-tina nangadi be pile omaio ung-lako nge suri-uia ane be kidokidoki. Boli pile omaio diunung-lako be dipilepile keka boliboli, ata keka pile kalingodia-la ka kirarangaki. ⁹ Kikilala-tina, ata tago kikilala bokana dibabasaki-kama. Matemate-tina, ata kate-kama isi moauriuri kisoaki. Sururu bibia-tina kidokidoki, ata tago diumoate-kama. ¹⁰ Nemai-la nge ilo-nodo bibia-tina kidokidoki, ata suri uia-lalo ka kisukoaki. Moimoi nemai-la nge kana nema tagotago, ata tamoata kokoko-tina kiemakidi be kana nedi dikoko-tina. Be surima nge kana nema tagotago bokana, ata kana nema kokoko-tina.

¹¹ Ruangama Korin anua-lo kasoaki, nge mangata adoadotina-la ka kira-kaming. Pile tago kizumkakile-kaming. Iloma moarunga nge kiuasari be aro-ming kinangaria. ¹² Iloma tago sesu kiono-kaming. Tago-tina. Kam ka ilo-ming kaonono-kama. ¹³ Kodeka natugu bokana mra-kaming kana: Kekai-la kibabasaki-kaming bokana kamababasaki-kama. Nge bokai ka bokai ura-kaming: Ilo-ming kamauasari!

Tamoata Nanaranga Lama Tago Diunani Matakuakadi

¹⁴ Moakina-tina tamoata Nanaranga lama tago diunani zaiza kalalale be kamalipilipi-budu. Moaki be moaki-tina! Nge masa baituka be mata adoadodi be mata goalakadi damalipilipi-buduru? Masa baituka be malama be malama tagonga dasoaki-buduru? ¹⁵ Masa baituka be Kristus be Satang pile teke dasumoalatakiaru? Rakana teke tamoata Kristus lama iunani be tamoata lama tago iuni ieno-bududiaru? ¹⁶ Masa baituka be Nanaranga pera ne be moarupu keda nedi pile daedokingakiru? Tago be tago-soasoa! Maka ma kita nge Nanaranga moauriuri-la isukoaki pera ne. Nanaranga-la ne ipile bokana:

“Ngau masa tamoata negu-lo anua mdoki be maradi msukoaki. Ngau masa Nanaranga nedi be di ngau tamoata negu.” (Leb 26:11-12)

¹⁷ Tanepoa bokai ipile:

“Bokaibe maradi ka kamapusika be neming-la be laua-o kamalako. Kana bolobolo matagu-o tago goagoaza nge kamasegeaki-tina. Bokai masa ngau mreretakikaming be mdoki-kaming. (Ais 52:11)

18 Ngau masa tama-ming, be kam masa natugu moanekadi be ainekadi, Tanepoa Kaiboangina-tina ka bokai ipile.” (2 Sam 7:14; 7:8)

7

1 Ruangagu uia-tina, pile moimoibe rangakadi dipura ngaedi nge kita ka aniada dipura. Bokai be neda-la takagoaza-kita be kana moarunga tamoatada be mariabakada diaka-bolobolodi nge tarokaki-tina. Be matakura ane be Nanaranga tamatakutakuri be kusida ratadia-la daeneno.

Pol Suri-ua Ne

2 Iloming-lo nge kaba mukudi kamananga-kama. Keka tamoata tago teke giriki teke kipurakani, ki mata goalakadi kiemakini be ono kiruku-goalai, ki luka-rakeba kipura be kana ne teke kikaoui. Tago-la. ³ Bokai upile nge tago ono pile omingo mung-lako kana ka bokai upile. Tago. Arumua be upile-la bokana, kam nge abumaitina-lo kasoaki be tasukoaki-budu. Be nge bokai nge iboadu-tina moauriuri tasukoaki-budu ki tamate-budu! ⁴ Ngau iloming ukauataki-tina, be iboadu lili-ming be mata-mingo bakara mra-kaming nge mra-kaming-la be kana. Bokai be urakerakeakikaming-tina. Moimoi moatubu tadokidokibudu, ata ngau moimoina-tina sakuli negu kam-lo dilabata-tina. Moimoina-tina surigu diuia-tina, be suri-ua negu ngaedi nge dilaba be dilaba-tina!

⁵ Bong Masedonia kaba-lo kipura nge tago sesu ki-manaua. Giriki nge ege-ege be dipura-kama. Tamoata alu zaiza nge pile-lo kieduadua-budu, be ilo-mailo nge kam kanabe taburima dira, bakara kimatakuaki-kaming Nanaranga kamamurinai takana! ⁶ Ata Nanaranga itaguraki be iduma-kama. Maka ma ngai ka tamoata moatubu-lo disukoaki iaka-kaikaidi! Bokai be bong Taitus makara kam-lo be makare ipura nge kodeka iakakai-kama uia. ⁷ Tago makare purangana-la ka diakakai-kama. Makare ipura nge baituka be kam kaka-kaingaki nge irangaki. Be ira-kama kam moimoina-tina kamatea kana karere, be ilo-ming nge ditagaiau-tina, be ilo-ming dibukutakau-tina. Bokai ulongo nge kodeka surigu diuia-tina.

⁸ Norane be ugere-kaming masa pilengagu kaita be iloming dibuku-tina ua! Bokai ubasaki-kaming nge ngau ilogu tago ibuku. Moimoi matamata nge ilogu muku bokai ibuku, “Bakara ka ugeredi be ilo-buku uiandi?” Ata ukaua ilo-buku ngaedi masa tago iloming-lo daeno-salaga. ⁹ Ata kaitukaitina nge surigu diuiatakikaming-tina. Nge tago ilo-buku kadoki ka surigu diuia. Tago. Ngena ilo-ming kabuiri

be muzigoala neming karokaki ka surigu diuiataki-kaming. Nge Nanaranga ka ilo-buku neming ngaedi itaga-soadi be ono kana uia dipura. Bokai be nge tago keka ka kiaka-sururu-kaming. Tago. ¹⁰ Ngena Nanaranga ka ilo-buku neda itaga-sooadi be ono ilo-buku neda ngaedi nge diememaki-kita be iloda tabuburi be muzigoala neda tarorokaki. Be bong iloda taburi masa Nanaranga ngauketi-kita be ngamuleaki-kita. Kana bokainaina-lo nge tago iboadu iloda takoto be bokai tapile, “Iei! Bakara ka iloma kiburi be Nanaranga iuketi-kama?” Tago-la! Ata ilo-buku kateka-onaona nge mate ipurapuraki. ¹¹ Kaba kamaita! Nanaranga ilo-buku ngaedi itaga-soadi be ono ilo-ming imarangaki be muzi uia bokai kaememaki: kamoangmoangi be mata goalakadi karorokaki, be pangana-ming kazezeleki be giriki kam-lo dieneno nge kaduatatate. Mata goalakadi mara-ming dieneno nge kanama-rarataki. Norane be nge mata goalakadi mara-ming kaitaita, ata kana tago teke kaememaki. Ata nge kodeka ilo-ming dipitipitilaki be kadodogoragora be mata goalakadi nge kadoadoraki. Nge bokai ka ilo-ming ere-moarungadi be kamatea kana karere. Bokai be ilo-ming nge dibukubukutaka be kanodonodo-ma. Be karerere-tina tamoata giriki diememaki nge sururu dadokidoki, moaki baraunakadi dipurapura. Bokai kamuzimuzi nge ono neming-la moimoi be mangata kananga-kaming moatubu ngaedia-lo nge kam giriki neming tago-tina.

¹² Moimoi ugere-kaming, ata nge tago tamoata giriki ipuraki ki tamoata giriki emakadiani dipura ka lili-nao be ugere. Tago. Nge ono Nanaranga mata-nao be mangata mra-kaming kam moimoi be pilengama be muzingama moarunga katagatagadi kana mra-kaming kana ka ugere. ¹³ Nge bokai ka keka kisakuli-tina be kaiboang kidoki.

Tago kana-la ngaedia-lo ka kisakuli. Taitus ipura be kite suri diuia-tina nge kodeka sakuli nema dilaba-tina, bakara kam moarunga nge Taitus kadumaia-tina be ilo iuia-tina. ¹⁴ Matamata be lili-be-matanao urakeaki-kaming. Bokai be bong ipura be irangaki-kaming nge ilogu iuiatakikaming-tina. Keka pile moimoi be kalingodia-la ka kirara-kaming. Be bokainatuka-la, Taitus lili-be-matanao kirakeaki-kaming nge pilengama ambe kaemaki be moimoi be dikalingo. ¹⁵ Bokai be Taitus ireretakikaming-tina, be reretaka ne kam-lo nge isi dilabalaba-la. Be ilo bokainatuka ianiang-kaming: pilenga kalongolongo-tina, be taburi-ra be reresabu ane be kadoki be kadoraki. ¹⁶ Bokai be ngau kodeka surigu diuia-tina be lama omingo uni ngau uboadu oming-o mduasare.

8

Kristen Duma Nedi

¹ Taritokagu, kodeka keka kirere Nanaranga marou ne tadokidoki-ba 'sios' moarunga Masedonia kaba-lo iandi nge garangaki be kamakauataki. ² Moatubu bibia-tina ane be toitoi bibia-tina didoki. Ata suri-ua nedi dilaba be dilaba-tina. Moimoi di kana nedi tago kokoko, ata kokoko-la be diang-kama. Tago dikapangadi. ³ Moimoina-tina ka urakaming kana nedi nge kokoko-tina diang-kama, be kaba kokoko-la be atabala dinangaria. Kana nedi tago kokoko, ata kana dienodi nge kokoko-la be diang-kama. Be nedi rere nedia-lo be ⁴ diakoro-kama, "Nanaranga tamoata be aine ne Zudea kaba-lo dumadi dapura kana nge keka kirere-tina luma muku gananga." ⁵ Bokai dimuzi nge kodeka duma bibia-tina ka diemaki. Keka iloma dipile tago iboadu bokai damuzi. Matamata nedia-la didokidi be Tanepoa luma-nao dinangadi. Kodeka alauri nge Nanaranga rerengana-lo be nedia-la didokidi be keka luma-maio dinangadi. ⁶ Taitus ka matamata be malipi bokainaina mara-ming imarangaki. Bokai be kiele-saguli be malipi ngaedi ono reretaka mata neming aka-labatadi nge ngamambuaki kana. ⁷ Kam kana uia-lo kaboada-tina. Kam moimoi be lama kaunia-tina, pile kamang, kua neming bibia, duma kana kasakulikuli-tina, be moimoi be karereretaki-kama. Bokai be keka kirere semana-ming kamazezeleki be tamoata takadi kamadumadumadi.

⁸ Pile ngaedi nge tago mata bibia bokana kamatagatagamededi kana ka ugere. Tago. Nge ono tamoata takadi disakulikuli-tina be didumaduma ka mangata mrangakidi be kamakaua kana ka bokai ugere. Bokai masa mkaua kam di bokana moimoi be reretaka mata neming kalingodi ki tago. ⁹ Kam moimoi be Tanepoa neda Iesus Kristus marou ne tadokidoki-ba kakauataki. Ngai moimoi kana ne kokoko-tina lang anua-lo dieno. Ata kam kanabe nena-la ibalaki be tamoata kana ne tagotago ipura. Bokai masa ngai kana ne tagongadia-lo be kam kana neming lang anua-lo dakoko-tina.

¹⁰ Kana ngae rangakana-lo nge ngau ilogu bokai ipile: Muzi iaui nge kana maka barasi noraneaneo kaemaki nge kamaemaki be kamamambuaki. Barasi noraneaneo nge kam ka matamatanatuka tamoata takadi kana kandi. Tago kana-la ka kandi. Kam ka ilo-ming bokai kananga tamoata takadi kamadumadi kana karere, be kataguraki be sakauli ane be kana kandia-soaso! Tago karapu! ¹¹ Aria! Malipi ngae kamaemaki be kamamambuakia-soaso! Kana ngae nge neming-la karangaki be kamaemaki kana kapile bokana

be kana dieno-kaming ane be sakuli-o be kamamambuaki. ¹² Bokaibe, kam moimoi be kasakuli-tina be kana dieno-kaming nge tamoata takadi kamandi kana. Bokai masa lumaluma neming ngaedi nge Nanaranga ngadoki. Be Nanaranga masa rakana dieno-kaming be kamanege kana nge ngatagadi be lumaluma neming ngaedi nge ngadoki. Tago rakana tago dieno-kaming ngatagadi be lumaluma neming ngaedi ngadoki kana. Tago!

¹³ Bokai kira-kaming nge tago tamoata be aine takadi gaka-boadi be kam moatubu kamadoki kana ka bokai kipile! Tago. Ngena ono kam be di kolo-kolonalo be kamaboado-do do kana ka bokai kipile. ¹⁴ Kaituka-tina nge kam kana neming dikoko. Bokai ka kira-kaming be kamadumadi kana. Alauri masa kam kana kokoko-lo kamatukura, be di masa daduma-kaming. Bokai masa kana boadu-lo nge iriringaming tekedia-doi. ¹⁵ Nanaranga-la 'Buku' ne ipile bokana: "Tamoata kana kokoko-tina ibudinaki nge toli-lanaba ka dienoni. Be tamoata kana toli-lanaba ibudinaki nge tago ileua-tina. Mukudi dienoni." (Eks 16:18)

Taitus Korin-lo Nepalako Ipura

¹⁶ Nanaranga ka sakuli Taitus ilona-lo inanga be kekaila bokana ngadumakaming-tina kana irere. Bokaibe Nanaranga kiperuia-tina! ¹⁷ Rerenga bokai utegiaki, "Kurere nge goalale be Korin gotedi." Ata ngai moangina-la be ngatekaming kana irere. Be bokai urai nge isakuli-tina, be nge ne rerenganao ka itui be ialale. ¹⁸ Be taritokada teke diaru be masa ganepi-diaru be makara dapuraru. Taritokada ngae nge Pile Uia malipi ne iememaki-tina uia. Bokaibe 'sios' moarunga-lo nge muaka bibia ono dieno. ¹⁹ Be malipi takadi ngaememaki kana nge bokai: 'Sios' moarunga dinangai be ngaduma-kama be lumaluma dinanga nge gaeleluakibudu kana. Lumaluma ngaedi 'sios' dinangananga nge ono Tanepoa ara atabala-tina nangaia ngapurapura kana ka dinangananga, be ono kua ngapura keka gaduma-tina kana kirere.

²⁰ Keka tago kirere tamoata takadi dagulungataki-kama be dapile-ra lumaluma ilo uia-lo be diang-kama ngaedi nge tago adoado kibasaki. ²¹ Labu nema nge keka kirere muzi adoado gaemaki. Tago Tanepoa-la mata-nao ka muzi adoado gaemaki kana. Tamoata matadi-o be.

²² Nge bokai ka taritokada ngae kinepi be makara dapurabudu kana. Ambe bong-tina kokoko kitoi be kaba bokai kita ngai duma kana isakulikuli-tina. Be kaituka-tina nge ngai ambe kam kanabe isakuli-tina. Nge bokai ka nena-la be ngaduma kana be isakuli-tina. ²³ Be Taitus nge kakauataki

ngai nge malipilipi-budu ruangagu. Ngai keru ka mara-ming malipi kiememakiru. Be taritokada rua makara dapura-budu kana nge 'sios' ara-dio be dapura-budu kana. Bokai masa Kristus ara atabala-tina nangaia ngapura! ²⁴ Bokai be keka kirere tamoata ngaedi kamadokidi be kamadorakidi be ono kaba daita kam moimoi be reretaka mata ieno-kaming, be ono dakaua keka tago ara-ming kirakerakeaki-ba. Keka labu nema ieno ka kirakerakeaki-kaming! Bokai masa 'sios' moarunga kaba daita keka tago ara-ming kirakerakeaki-ba!

9

Tamoata Takadi Duma Aniadi

¹ Duma ono Nanaranga tamoata be aine ne Zudea kaba-lo dumadi dapura kana nge kakauataki-doi. Bokai be nge tago iuia kaba mrangaki-kaming. ² Ngau ukaua kam kamaduma kana karere-tina, be ambe Masedonia tamoata be aine-lo nge atabala-tina unanga-kaming. Bokai uraradi, "Tari-tokada Gris kaba-lo nge barasi noraneaneo be daduma kana direre be disoaki." Be sakuli neming ngaedi dilongoraki be ilodi dimarang be ambe ditaguraki be didumaduma. ³ Ata kaituka-tina nge taritokada toli ambe urangakidi nge mne-pidi be makara dapura kana. Ngau tago urere pilengagu ono ara-ming urakeaki nge dalako-ba takana! Ngau urere pilengagu ono ara-ming urakeaki nge kamaemaki be dakalingo be daita. Ata ambe upile-doi-la bokana, bong makara dipurato nge kam duma neming ambe dakaluka be daeno be dapurato. ⁴ Tago dikaluka be dieno be Masedonia tamoata alu zaiza be makara kipura be kaba bokai daita kana tago teke kakalukanaki be ieno masa maia bibia-tina gadoki. Kam maianga-ming ra tarangaki! Kekai-ma ka gamaia-tina kana! Maka ma lama omingo kiunia-tina! ⁵ Nge bokai ka ilogu ulemenaki be taritokada toli ngaedi uakangaodi be arogu damua be makara dapura mua kana, be lumaluma moimoi be kapile kamananga kana nge dakalukanaki be daeno. Bokai masa lumaluma neming ngaedi dakaluka be daeno be ngau mpura. Dakaluka be daeno masa bokai dakaua nge tago akangaoia-ming dipura ka lumaluma ngaedi kananga. Tago. Nge neming rerengaming-lo ka kananga.

⁶ Pile ngaedi ilo-ming kauakaua: Tamoata kangkang toli-ba itano masa kangkang kana tago biabia ngapuraki. Tamoata kangkang kokoko itano masa kangkang biabia ngapuraki. ⁷ Tamoata teke-teke nge ilodia-lo be dapile be kana ira-lo daduma kana nge daduma. Moaki ilodi dikotokoto be duma dinanga, ki bokai ilodi dinanga, "Malipi-ma negu-re! Mduma. Tago iboadu msege." Bakara, tamoata

suri-uialo be didumaduma nge Nanaranga irereretakidi.⁸ Be Nanaranga iboadu-tina kana kokoko-tina ngang-kaming be kaba kokoko-la be atabala nganangaria. Bokai masa bong moarunga-lo nge kamaboadoado-tina, be masa muzi uia emakadia-lo nge izamaizama kamaboado-boadula.⁹ Nanaranga-la 'Buku' ne ipile bokana:

"Lumaluma ne nge kokoko-la suri tamoata kangkang ilikiliki bokana be tamoata kana nedi tagotago ianiandi. Kana tago ikapangapangadi. Muzinga adoadodi nge nemkueno dieneno." (Sam 112:9)

¹⁰ Nanaranga ka kangkang ianiang-kita be tatanotano, be ngai ka kangkang ianiang-kita be takangkang. Be nge ngai ka kangkang rerengaming-lo kokoko-la be ngang-kaming be kamatano be dalaba kana. Kam muzingaming diuia be tamoata takadi kadumadi, alauri masa muzinga-ming irakingadia-lo be kangkang bibia-la be kamauaroe. Bokai masa kangkang kokoko-la ane be ono tamoata kangkang-lo ditukura nge duma biabia kamandi.¹¹ Be bong moarunga-lo masa kana kokoko-la be Nanaranga nganiang-kaming be kana moarunga-lo nge kamaboado-tina. Be bong moarunga-lo nge suri uia-lo be kana kokoko-la be tamoata takadi kamaniandi. Bokai masa tamoata kokoko-tina lumaluma neming kanangananga be keka kianiandi nge Nanaranga daperuperui.¹² Duma ngaedi kaememaki nge tago Nanaranga-la tamoata ne kana direretaki be duma direre ka duma kianiandi! Tago. Nge ono suri-uia ane be tamoata kokoko-tina Nanaranga daperuperui kana ka duma kianiandi!¹³ Bokai kadumaduma masa neming-la mangata kamananga-kaming kam moimoi be kadumaduma. Be tamoata kokoko-tina masa Nanaranga ara atabala-tina danangai, bakara kam Kristus Pile Uia ne kamalipilipitina-uiani. Be kana takaia ono Nanaranga ara atabala-tina danangai kana nge bokai: Kam suri uia-lo be kana ono dumanga kokoko-la be kanangananga, be ono tamoata be aine takadi zaiza kana neming kanegenege-budu.¹⁴ Be bokai masa ilodi darereretakikaming-tina be kam kanabe daraborabo, bakara Nanaranga marou ne tadokidoki-ba nge takadiaba-tina kaoa ka iang-kaming.¹⁵ Bokai be, Nanaranga taperui! Bakara, ngai lumaluma zazadi atabalabala-tina ka ianiang-kita.

10

Pol Malipi Ne Muridi Itui

¹ Ngau, Pol ka negu-la be akoro negu miang-kaming kana. Ngau moimoi liliming-be-matamingo nge negu-la

ubalabalaka be taburi-ra ane be utatalari-kaming, ata bong kasauba usukoaki nge taburigu tago irara be utatalari-kaming. Bokaibe Kristus ilo malienga be ilo uianga ane be bokai uakoro-kaming: ² Bong makara upura nge moaki kaemaka be upilekai-kaming. Ngau ukaua tamoata alu bokai dipilepile keka kateka mata ne kitagatagadi be malipi kiememaki. Bokaibe tamoata bokainaina masa mpile-kaidi. ³ Moimoi keka kateka ngaenao kisukoaki, ata tago kateka mata ne kitagatagadi be Kristus eung ne kiememaki. ⁴ Kana ono eunga nema nge tago kateka kana kaa ka odio kieunung. Tago. Keka Nanaranga kana ne ono eunga kaiboangdi oti ka kieunung. Be Nanaranga kana ne ono eunga ngaedi nge diboadu-tina kaiboang moarunga dagamang. ⁵ Be nge kana ono eunga ngaedi ane ka keka egore kalingodi tagotago nge kigagamang. Kana nediala diraketukatukadi be ditagutaguraki be Nanaranga kauataka zalaka dionono nge kigagamang. Be ilo lelenaka moarunga nge kiuauauri be kiememakidi be Kristus pilenga ditagatagadi. ⁶ Bokaibe keka nge kam-ba ka kirapung-kaming. Nanaranga pilenga moarunga kamalongo be kamatagatagadi masa keka gataguraki be tamoata Nanaranga pilenga tago dilongolongo be ditagatagadi nge sururu gandi.

⁷ Kam kana moarunga nge nokudiaba-nao ka kaitaita. Tamoata naita ilo ipileni ngai Kristus tamoata ne kata nge ngau bokai urai: keka bokai, ngaiala bokana Kristus tamoata ne kaa. ⁸ Nge moimoi keka bokainatuka kiraketukatukakama: Keka ka Tanepoa kaiboang ono malipi pananuakayang-kama. Ata kaiboang ngaedi nge ono gakakai-kaming kana, tago ono sururu gang-kaming kana. ⁹ 'Pasi' negu ugeregere-kaming nge tago ono memaki-kaming be taburiming dara kana. Tago. ¹⁰ Maka ma kam alu masa bokai kamapile, "Pol igeregere-kita nge pilenga dikaikai-tina, ata bong nena-la marada isukoaki nge mareuana-ba bokana, be pilenga nge tago dikaiboang!" ¹¹ Tamoata bokainaina nge bokai ngakaua: Rakana gere-lo be unanga-kaming ki rakana makara sakeming-o be urangaki-kaming nge suridi tekediadoi kaa. Tago takaia ne be, be takaia ne be.

¹² Keka tago tamoata maka nediala dipile di atabalabalatina kaa nge maradi kinanganangakamailako. Tago! Ki di zaiza musingama kieriringaki-budu. Tago. Tamoata bokainaina nge nediala mata nedi diememaki be ono nediala musingadi dieriringaki. Be nediala musingadi ditaita be ruangadi musingadi zaiza dilililiti. Bokai dimuzimuzi nge ngaongao muzi ka dimuzimuzi! ¹³ Ata keka tago kiboadu pile ono nemai-la kirangarangaki-kama nge garakeaki be

dalale-tina. Tago. Pile ono nemai-la kirangarangaki-kama nge rakengadi dagatadi otioti. Dagatadi nge dilako be Nanaranga-la rerengana-lo dimanubu. Be daga inangai nge kam-lo idauraki-lako be. ¹⁴ Bokai be kam daga nemai-lo kasoaki bokana, kipura be Kristus Pile Uia ne kieluakaming. Be bong kipuraka-kaming nge daga nema ngae nge tago kinokuli. ¹⁵ Bokai be Nanaranga-la daga inangakamailo be malipi nema kiemaki. Tago kilako be daga kigereangaki be malipi nema kiemaki. Bokai be tamoata takadi daga nema dipereki be malipi diemaki nge tago iboadu odio gaduasare be ono nemai-la garaketuka-kama. Tago-la! Keka iloma bibia-tina bokai kinanga: lama uniangaming dalaba-la be daeno. Bokai masa daga nema ono malipi kiemaki nge ngalaba-la be ngaeno. ¹⁶ Be alauri masa keka gaboadu be daga kam-lo ieno nge gagereangaki be galale be kaba takadia-lo Kristus Pile Uia ne mangata garangaki. Bokai kimuzi masa tamoata takadi malipingadi tago odio gaduasare be ono nemai-la garaketuka-kama. Masa nemai-la malipingama odio gaduasare be malipingama garangaki.

¹⁷ Ata Nanaranga-la 'Buku' ne ipile bokana:

“Tamoata naita nena-la ngaraketukai kana nge kana maka Tanepoa iemaki nge ka ngaraketukaki kana.”

¹⁸ Bokai be, bokai kamakaua: Tamoata nena-la iraketukai nge ara tagotago. Ata Tanepoa ka itaguraki be tamoata ngae iraketukai nge tamoata ngae ara otioti.

11

Pol Be 'Apostel' Bolingadi Ratadi

¹ Ngau urere kamalikitaka be pile ngaongadi muku mpile. Moaki kaebulona. Ata ngau ukaua kam ambe ngaongagu mukudi ngaedi nge kadoki. ² Ngau kam kanabe uana-šana, Nanaranga-la kam kanabe išana-šana bokana. Kam nge aine barasi isi moane zaiza tago sesu dieno-budu be ambe moane tekena-la ka rauamani ipura bokana. Moane ngae nge Kristus. ³ Ata umatakoaki-kaming tina! Alu masa Eba-la moata ibolesi bokana bolesa-ming dapura takana! Masa muzinga-ming kalingodi, be muzinga-ming giriki tago teke ono ieno ane be Kristus-la rerenga katagatagadi nge kamarokaki be zala takaiana-lo kamalako kana! ⁴ Labu negu ono umatakoaki-kaming nge bokai: Tamoata alu dapura be Iesus takaiana-ba, tago Iesus keka kirangaki, ki Oli Spirit takaiana-ba, tago Oli Spirit keka kirangaki, ki Pile Uia takana-ba, tago Pile Uia keka kirangaki darangaka-kaming nge masa oaikiki-la be pilengadi kamatagadi-la be kana. ⁵ Ata ngau ilogu bokai unangai: tamoata maka 'apostel'

aradi otioti kana karangakidi nge tagona-tina ngau diuasaia. Iriringa-ma tekedi! ⁶ Moimoi ngau masa pile tago uamang uia, ata kua-lo nge uboadu-tina. Maka ma bong moarungalo be kaba bakarairai moarungalo nge kana ngae mangatana ka kiememaki be kateate.

⁷ Bong Nanaranga Pile Uia ne mangata urangaka-kaming nge zazanga tago ukeliaki. Bang moamoamo bokana luma-mingo usalangaki. Be negu-la ubalaka be kam ara-ming atabala unanga. Bokai umuzi nge giriki kata ka uemaki ki? ⁸ Bokai kamakaua: bong mara-ming umalipilipi nge 'sios' takadi ka dizazazaia. Bokai umuzimuzi nge uianakonakodi bokana be ono kam udumaduma-kaming. ⁹ Be bong sake-mingo usoaki nge tago sesu 'mone' kana uakangao-kaming. Tago-tina. Taritokada Masedonia-lonalona ka kana moarunga ureretaki nge dieluakina. Bokai be toirala bokana be alauri masa bokai: Tago iboadu moatubu negu miang-kaming! ¹⁰ Kristus-la pilenga moimoibe ngaulo dieno ane be ngau moimoina-tina bokai mpile kana: tamoata tagona-tina teke iboadu inangaio kaba neming Grislo pile negu ngaedi ono negu-la uraketukaia nge aoa-di ngaono. Tago be tago-tina! ¹¹ Nge bakara ka bokai upile? Tago ureretaki-kaming ki? Tago-la! Nanaranga ikaua ngau moimoi be ureretakikaming-tina!

¹² Kana kaituka-tina zazanga tago ukelikeliaki be uememaki nge mememaki-la kana. Tago iboadu mrokaki. Bokai masa 'apostel' "takadi" zalakadi mono be tago iboadu nedia-la daraketukadi be dapile keka zaiza be malipi tekedi ka kiememaki. ¹³ Tamoata ngaradi nge tago 'apostel'-tina kaa. Bolingadi ratadi kaa. Diboliboli be dipilepile di malipi kalingodi ka diememaki be nedia-la dipupurisidi be teadi Kristus 'apostel' ne bokana dimuzimuzi. ¹⁴ E! Bakaraila! Satang bokai ipuripurisi be tea 'enzel' malama-lonalona bokana! ¹⁵ Bokai be nge tago oauoau ka dipuraki be teadi mata adoadodi malipilipi kana bokana dipura. Tago-la! Bokai be alauri manubunga-nao masa malipingadia-la ka tagadi dapura be zazanga dadoki kana!

Pol Sururu Idokidoki Nge Iraketukangaki

¹⁶ Kaba pile ambe upile-ma nge ka mpile kana. Tamoata moaki teke ipile ngau ngaongaogu-tina! Ata ilo-ming dipile ngau ngaongaogu nge moaki kasegeakau-tina. Ngaongaogu bokana, ata kamadoka. Bokai masa kana mukuna-tina teke ngaeno-na be ono mraketukaia. ¹⁷ Ata bokainatuka uraketukatukaia nge tago Tanepoa rerengana-lo ka upilepile. Nge suri ngaongao-ba bokana ka upilepile! ¹⁸ Ata tamoata kokoko-tina kateka-tamoata muzingadi ditagatagadi be ono

nedia-la diraketukatukadi. Bokai be di mtagadi be muku negu-la mraketukaia kana. ¹⁹ Kam moimoi be kauakauatina. Ata ngaongaodia-ma ka pilengadia-ba kalongolongo be tago oaikiki-la be kasegesegeakidi! ²⁰ Be tamoata maka ramoramo-ba dibabasaki-kaming, ki poasangaming-lo ditu-ituilako, ki dibobolesi-kaming be sausau nedia-lo kalakolako, ki dibabalaki-kaming, ki lili-ming dirautototo nge tago kakusikusidi be kataotaodi. Tago-la. Kalikilitakidia-ba be rerengadi dimamambuaki. ²¹ Ata nge maiangagubalo ka bokai mpile kana: keka taburima ratadi be kana bokainaina tago kiememaki. Maka ma keka tago di bokana be ramoramo kibabasaki-kaming!

Ata tamoata naita kana teke ngaraketukangaki kana nge ngau uboadu-tina kana teke mraketukangaki. Ata nge kaba ngaongao-ba bokana ka upilepile! ²² Tamoata neming ngaradi nge nedia-la diraketukatukadi be nedia-la dirarangakidi di ungguma Ibru kaoa! E, ngau bokai, Ibru kata! Di Israel kaoa ki? Ngau bokai, Israel kata! Di Abaram tubu kaoa ki? E, ngau bokai, Abaram tubu kata! ²³ Di Kristus malipilipi kana kaoa ki? (Nge ambe tamoata ngaongao bokana ka upilepile!) Ngau moimoina-tina Kristus malipilipi kana be malipi-lo nge di uasadia-tina be ngau kaba malipilipi iauiatina! Ngau malipi kaikai-tina uemaki; bong kokokotina uaura-lo dinangaia, bong kokokotina dirautotoka, be bong kokokotina saringatuka mate kana. ²⁴ Iuda kalau nedi kulemoadi-toli-be-lima-oati ane be bong lima dirautotoka. ²⁵ Ungguma Rom bong toli dirautotoka. Bong teke patu ane dipatuia. Bong toli kati odio urebareba nge dileua be ungara. Be bong teke kati ileua nge oabubu teke be amari teke makasi-lo ungarangara noka utoka. ²⁶ Bong egege ualalale nge giriki bibia-tina ngaedia-lo ulakolako: nori be urua bibia-lo ulakolako, anako dianakonakoia, ungguma negu Iuda be Ungguma Takadi nge sururu dianana, giriki alu anua bibia-lo uitaita be alu singaba-lo uitaita, alu makasi lukanganau uitaita, be giriki alu nge tamoata suri ruangagu bokana ka dianana. ²⁷ Malipi bibia-tina uememaki be umamalomalo-tina. Bong kokoko tago sesu ueneno uia. Tole be madole umatemate. Bong kokoko nge kangkang kanagu tago, kaba ono daunga tago, be kusi mnangananga kana nge tago. ²⁸ Moatubu takadi kokokotina dipurana, ata tago mrangaki, maka ma moatubu negu bibia-tina nge 'sios' moarunga ilogu ibukubukutakidi. ²⁹ Bong tamoata teke 'sios'-lo kania dikoalai nge ngau kaniagu dakoalai. Be bong tamoata teke muzigoala-lo lakuaka ipura nge ngau ilogu ngasururu-tina.

³⁰ Bokaibe rakana teke mraketukangaki kana nge, kana ma maka mangata dinanganangaia ngau koalaigu nge ka mraketukangaki kana. ³¹ Tanepoa Iesus Tama Nanaranga ikaua ngau tagona-tina uboliboli! Bokaibe ara nem-kueno atabala-la ngaeneno! ³² Bong Damaskus anua-lo usoaki nge anuatanepoa biabia ara Aretas nge tamoata ne alu inangadi be dinaringa be dauaura kana. ³³ Ata raba kanabibia tekena-lo be kalalang boazinga teke anua ari matolidia-lo dieno-lo be diuruma be uiratu.

12

Pol Rai Kaba Bokanana-lo Ilako

¹ Ngau negu-la mraketukatukaiau-la kana, be mpilepile-la kana ngau 'apostel'-tina kata! Moimoi mpilepile, ata tago iboadu kana teke mpuraki. Kodeka rai-kaba be kana zumzumkaki Tanepoa mangata inangana nge mrangaki kana. ² Kristus tamoata ne teke ukauataki nge-ka mrangaki kana. Toira nge bagaia ipura be lang anua atabalabalatuka-lo lakuaka ipura. Kana ngae bokai ipura nge ambe barasi kulemoa-be-oati dimanubu. (Ata kana ngae moimoi be ipurani ki rai kaba-ba bokana kaoa ka ita nge ngau tago ukaua. Nanaranga-la ka ikaua.) ³ Ngau ukaua tamoata ngae moimoi be 'Paradais'-lo bagalako ipura. (Kana ngae moimoibe ipurani ki rai kaba-ba bokana kaoa ita nge ngau tago ukaua. Nanaranga-la ka ikaua.) ⁴ Bong 'Paradais'-lo ilako nge pile zumzumkaki tago iboadu kita tamoata pile neda-lo rangakadi dapura, be kana kita tamoata tago iboadu aoadalo tarangaki nge ilongo. ⁵ Bokaibe tamoata ngae ka mraketukai kana. Ngau tago uboadu negu-la mraketukaia be mrangaka. Ata kana ono negu-la mraketukaia kana nge negu mareuangagu ka mrangaki kana. ⁶ Be ilogu ipile be negu-la mraketukaia kana nge tago iboadu ngaongaogu kana mrangaka. Bakara, pile mpile kana nge moimoi be kalingodi. Ata kaituka-tina nge ngau tago iboadu negu-la mraketukaia, bakara ngau tago urere tamoata teke ngapile ngau atabalabala-la kata. Atabala nganangaia kana nge rakana uememaki be itea ki rakana urangarangaki be ilongo-la ka ngarangaki. Moaki pile takadia-ba inangalako be ono atabala inangaia.

⁷ Ngau kana kokoko-tina uarika-uarika uita. Ata ono negu-la mraketukaia be mialale-tina kana nge zalakagu bokainatuka onotadi dipura: Kana sururuna-tina teke kusiguo ipura. Kana ngae nge Satang pile eleluaki ne bokana ipura be irautotoka be ono zalakagu iono be tago iboadu negu-la mraketukaia. ⁸ Bong toli kana ngae kanabe Tanepoa

uakoro'i be ngarokakalea kana. ⁹ Ata bokainatuka ikatuna, "Marou negu kadokidoki-ba nge iboadutina-niko, bakara bong kaiboang nem tago nge kodeka ngau kaiboang negu dalaba-tina kana." Bokaibe, kodeka nge bong kaiboang negu tago nge suri-uia ane be mraketukaia. Bokai masa Kristus kaiboang ne daoiake. ¹⁰ Bokaibe kaiboang negu tago, ki dimoangarurutaka, ki moatubu udoki, ki sururu udoki ki muzi diraraia nge Kristus ara-nao be ilogu tago ibukubuku. Bakara, bong kaiboang negu tago nge kaiboang udokidoki.

Pol Korin Kanabe Ilo Ibuku

¹¹ Pile ambe upile ngaedi nge uemaka be suri ambe ngaongao-ba bokana. Ata nge tago rerengagu-lo ka bokai umuzi. Tago-tina. Kam ka kaemaka be suri ngaongaugu bokana upura. Kam ka ara-gu atabala kamanangai kana. Surigu-ra aragu tagotago bokana, ata 'apostel' neming dipura be pile takadi dira-kaming nge tago erumadi ka usoaki. ¹² Bong mara-ming usoaki nge kilala kaiboangdi, kilala bibia uememaki be kaitaita, be kilala Nanaranga-la iboadu ngaemaki nge oguo dipurapura be kaitaita. Nge ono negu-la mangata unangaia ngau moimoi be 'apostel' kata. Be moimoi kana ngaedi nge ono moatubu udokidoki, ata tago urokaki. ¹³ Muzi moarunga uememaki-kaming nge 'sios'-la takadi ubabasakidi bokana ka ubabasaki-kaming. Moimoi kana-la tekena-lo nge duma kana tago uakangao-kaming! Kana ngae bokai uemaki nge ngau bokai uakoro-kaming: muzi negu ngae nge kamarokakalea!

¹⁴ Nge ambe bong tolia ka mpura be mte-kaming kana be ambe ukaluka be usoaki. Be bong makara upura nge masa moatubu tago miang-kaming, bakara ngau tago kana neming ka ureretaki. Tago. Ngau kam ka ureretaki-kaming. Bokai kamakaua: Kamoang ka natu kanabe kana dikoazakoazalaki. Tago natu ka kamoang kanabe kana dikoazakoazalaki. ¹⁵ Ngau uboadu-tina kam kanabe kana negu moarunga be negu tamoata-gu nge suri-uia ane be miang-kaming be ono mduma-kaming. Ngau bokai urereretakikaming-tina ngena masa kam mukuna-ba kamarereretaka ki?

¹⁶ Moimoi masa kamapile bong sakeming-o usoaki nge tago sesu ngau kanabe moatubu kadoki. Ata tamoata teke masa bokai ngapile, "Ibobolesi-kita be kana neda boli mata ane be idokidoki-leda." ¹⁷ Nge baituka be bokai umuzi? Tamoata pile eleluaki negu oti be poasangaming-lo itui-lako be kana neming rerengagu-lo udoki ki? ¹⁸ Moimoi Taitus uakoro'i be kam-lo ngapura kana be taritokada takaia diaru be

unepi-diaru. Bokai masa kamapile-ra Taitus poasangaming-lo itui-lako ki? Tago-soaso! Keru Taitus ilo-mairu tekedi be kana kiememakiru, be zala tekana-la ka kitagatagaiaru.

¹⁹ Masa ilo-ming dipile norane be imai nge mata-mingo nemai-la kioioiaki-kama ki? Tago-tina! Ruangama uia, keka nge Kristus-la rerenga bokana ka Nanaranga mata-nao kipilepile. Be kana moarunga kiememaki nge ono gaduma-kaming kana ka kiememaki. ²⁰ Ngau bokainatuka taburigu irana: Bong makara mpura masa tago rerengagulo bokana kamasoaki be mte-kaming. Be kam masa tago rerengaming-lo bokana msoaki be kamatea. Taburigu irana bong makara mpura masa are-saba muzi, mangazi, namara be emerei muzi, kuara mara-ming nanga muzi, tamoata takadi aradi goalangakadi muzi, negu raketuka mata, be anua gamanadi mata nge mita. ²¹ Taburigu irana makara mpura masa Nanaranga negu ngataguraki be liliming-bematamingo ngaka-maiaia takana. Be ngau masa tamoata maka norane be muzigoala diemaki be tago ilodi dibuiri nge ilogu ngatagadi. Tamoata ngaedi nge pogiza mata be muzi ono ilodi dimarangrang be muzi goalakadi diememaki nge diemaki.

13

Pol Gang Alalaurituka Iung

¹ Nge ambe bong tolia negu ka mpura be mte-kaming kana. Bokai be Nanaranga-la 'Buku' ne ipile bokana tamuzi kana, "Tamoata rua ki toli tamoata teke giriki iememaki be dite nge giriki ngaedi iboadu taliliti." ² Ramani bong ruaia makara upura be sakeming-o usoaki nge tamoata muzigoala diemaki nge upile-kaidi. Ata nge ambe kasauba be kaba be mra-kaming kana. Kaba makara mpura kana nge tamoata muzigoala norane diemaki be aludi kaituka-tina muzigoala diemaki nge sururu miandi kana. Tamoata tago teke iboadu sururu miang-kaming kana nge ngairatudi. ³ Kam kamakaua-tina kana karere Kristus pilenga ka moimoi aoagulo dipusikasika ki tago. Ono moimoi be kamakaua kana nge bokai: Bong Kristus sururu ngang-kaming kana nge tago sesu kania dipoasa. Tago-la. Ngai moimoina-tina kaiboang ne mangata mara-ming iememaki be kaitaita. ⁴ Moimoi bong kai kapalapala uauau-o umoatea ipurapura nge kaiboang ne izumkaki. Ata Nanaranga kaiboang nena-lo be moauriuri isoaki. Bokai be keka ngai ara-nao be kisoaki nge moimoi kaiboang nema tago. Ata soakingama kam zaiza nge diuia-tina. Nge bokai masa Nanaranga kaiboang nena-lo be moauriuri gasoaki.

⁵ Neming-la soakinga-ming be ilo-ming kamaliliti uia be kamatoi-kaming kam moimoi be lama unianga kaiboang nena-lo kasoaki ki tago. Kam moimoi be kakaua Kristus Iesus iloming-lo isoaki! Bokai be lama unianga-ming karokaki nge ambe moimoi kamamalo-ba! ⁶ Ngau ukaua-tina kam tago iboadu bokai kamarangaki-kama keka ambe kimamalo-ba. ⁷ Bokai be Nanaranga bokai kisinai: kam giriki moaki teke kaemaki. Nge tago ono nemai-la kirangaki-kama keka ambe kikai be kiuasa ka bokai kipile. Tago. Ngena ono kana irakingadi kamakauataki kana ka bokai kipile. Baraoa malipi nema tago kiemaki uia be ambe kileua bokana! Bokai ka kana irakingadi kamakauataki kana kirere. ⁸ Maka ma keka tago kiboadu kana teke gaemaki be ono pile moimoi be kalingo nge gaerekei. Tago-tina. Kana moarunga kiememaki nge pile moimoibe kalingo kana ka kiememaki. ⁹ Bokai be bong tago kikaikai be malipingama kirarangaki nge iloma diuiaua-tina, ata kam lama unianga-ming dikaiboang. Bokai be rabo nema nge kirere kam kamado be kamado-tina. ¹⁰ Nge bokai ka bong isi laua-o usoaki be pile ngaedi ugere. Bokai masa bong makara upura nge tago iboadu kaiboang Tanepoa iana ane be pile-kai oti miaua-kaming. Kaiboang Tanepoa iana nge tago ono kana gamana. Tago. Kaiboang ngaedi nge ono miaka-kai-kaming be kamakaiboang kana ka iana.

Pol Korin Irabuakidi

¹¹ Pile ono mambuaki kana nge urabuaki-kaming. Kamapi be kamado-tina. Akoro negu kamalongolongo-uia. Ilo-ming tekedia-doi, be ilo uia-lo kamasukoaki. Reretaka mata be ilo-uia mata Nanaranga nedi iboadu sakeming-o ngasukoaki.

¹² Taritoka-toka muzi-lo be kamaearoki.

¹³ Nanaranga tamoata be aine ne moarunga makare aroki nedi dinanga-kaming. ¹⁴ Tanepoa Iesus Kristus marou ne tadokidoki-ba, Nanaranga reretaka ne, be Oli Spirit soaki ne ono suri-uianga nge kam-lo daeno.

GALESIA

¹ Ngau Pol ka ugere. Ngau tago tamoata-ramo kaoana-lo ki tamoata-ramo kata kaiboang nena-lo ka Iesus 'apostel' ne upura. Iesus Kristus be Tama Nanaranga maka Iesus Kristus mate-lo be imarangaki kaiboang nena-lo ka 'apostel' upura.

² Be nge taritokada moarunga makare kisoaki zaiza ka kam 'sios' moarunga Galesia kaba-lo ka igere-kaming.

³ Tama-da Nanaranga be Tanepoa Iesus Kristus iboadu marou ne bibia tadokidoki-ba be ilo-uia ne ngang-kaming.

⁴ Kristus ka nena-la be isumoalataki be kita muzigoala neda lilidi-o be imate. Bokai imuzi be ono muzi goalakadi kaituka kateka ngaenaio dieno nge erumadi tasoaki ka irubetaki-kita. Be nge tago ne rerengana-lo ka bokai imuzi. Tago. Nge Nanaranga neda be Tamada rerengana-lo ka bokai imuzi. ⁵ Bokai be Nanaranga neda Tama nge ara bokaina-la nem-kueno atabala-la ngaeneno! Moimoi.

Pile Uia Tekena-la

⁶ Ngau upitilaki-tina kam ambe oaikiki-la be Nanaranga maka Kristus marou ne tadokidoki-ba ane be ikila-kaming nge kamurinarinai be pile uia takaia katalatalari. ⁷ Moimoi pile uia takaia tago. Ata nge ono ka uilo-kaua-kaming. Tamoaata alu ka diakaboang-kaming be ambe dipipi be Kristus Pile Uia ne dabuiria-ramo kana. ⁸ Ata bokai kamakaua: keka ki Nanaranga 'enzel' ne teke lang anua-lo ngapura be pile uia keka kisuletaki ngaeno be takana-ba isuletaki nge iboadu eoa tago matemate-lo ngalako! ⁹ Norane be kirakaming-doi, ata kaba mra-kaming kana: Keka ambe Pile Uia mangata kirangaka-kaming be kareretaki be kadoki. Bokai be tamoata naita pile uia keka kisuletaki ieno be takana-ba isuletaki nge iboadu eoa tago matemate-lo ngalako!

¹⁰ Bokai upile nge ilo-ming ba kananga? Kaituka-tina nge tamoata-ramo ki Nanaranga ka milo-uiaki kana ka bokai upile? Ki tamoata ka memakidi be dasuri-uiataka kana ka bokai upile? Moimoi tamoata ka memakidi be dasuri-uiataka kana nge ambe norane be Parasi malipi tago mrokaki be Kristus malipilipi kana mpura!

Pol Ba Be Iesus Malipilipi Kana Ipura

¹¹ Taritokagu moarunga, ngau urere bokai kamakaua: Pile Uia ngau usulesuletaki nge tago tamoata ka ilodia-lo be ipusika be dipuraki. ¹² Ki tago tamoata-ramo ka diana ki tamoata-ramo ka disulena. Tago-tina. Iesus Kristus ka nena-la be mangata itiki-na.

¹³ Kam ambe muzingagu toirairadi kalongoraki-doi. Bong Iuda mata nedi utagatagamatedi nge Nanaranga 'sios' ne ilogu tago sesu itagai be sururu bibia-tina uianiani be upipi be miara-leuai kana. ¹⁴ Bong ngaradia-lo nge Iuda mata nedi tagadia-lo nge Iuda ruanga-gu ngau zugu negu nge moarunga uasadia-tina. Ngau tagona-tina urere mata takadi dapura be tamagu be tubugu mata nedi kabadi dadoki. Bokai be tamagu be tubugu mata nedi kanabe uanauana be muridia-tina utuitui! ¹⁵ Ata ngau isi tinagu ilona-lo ueno be Nanaranga marou ne tadokidoki-ba ane be inangaia be malipini kana. Bokai be bong Nanaranga ilo ilelenaki be ¹⁶ ne Natu mangata itikina be mialale be rangaka Pile Uia nena-lo dieno Ungguma Takadia-lo mangata mrangaki kana nge tago tamoata-ramo-lo ulako be disingaraia. ¹⁷ Tago ualale Ierusalem-lo be tamoata 'apostel' malipi didoki mua nge utedi. Tago-tina. Ngau oaikiki-tina Arebia kaba-lo ulako be alauri nge kaba Damaskus anua-lo umule. ¹⁸ Barasi toli dimanubu kodeka Ierusalem ulako be Pita mte kana. Ata amaridi kulemoa-lima-la sakenao usoaki. ¹⁹ 'Apostel' takadi nge tago teke ute. Zems-la Tanepoa tari ka ute. ²⁰ Nanaranga mata-nao be ura-kaming kana ugeregere ngaedi nge tago uboliboli. Moimoi ka ugeregere. ²¹ Alauri nge Siria be Silisia kaba-lo ulako. ²² Bong ngaradia-lo nge Kristus 'sios' ne moarunga Zudea kaba-lo liligu tago dikauataki, maka ma tago sesu maradi umalipi. ²³ Tamoata takadi ka bokai diradi be dilongoraka, "Tamoata-ma maka matamata sururu bibia ianiang-kita nge ka ambe lama unianga tongira ipipi be ngagamani kana nge isulesuletaki!" ²⁴ Bokai be tamoata be aine Zudea kaba-lo nge ngau kanabe Nanaranga dirakeaki.

2

Pol Be Kristus Malipilipi Ne Takadi

¹ Barasi kulemoa-oati muridi nge kaba Ierusalem ulako Barnabas keru. Be Taitus ubagai be kialalale-budu. ² Nanaranga ka kana mangata itikina be kana ngaedi ka utagadi be ualale. Ulako be Pile Uia ngau Ungguma Takadi mangata urangarangakadi nge tamoata nedi bibia bokana arodi unangaria. Ata zugumaba-lo be uradi, bakara Iuda alu dipile tamoata kusi tago korotototo nge tago iboadu Nanaranga mata-nao ngado. Ngau tago urere malipi negu ambe uemaki ki alauri memaki kana nge daleuaramo-ba. ³ Moimoi alalale-budu ruangagu Taitus nge Grik kata, ata tago diakangaoi be kusi dikorototoki, Iuda bokana. ⁴ Moatubu ngae ipura, bakara tamoata alu diboli be dipile di nge Kristen taritokada kaa be marada disili be dokiadi dipura. Di direre Taitus

kusi korototoka ngapura, be Moses Mata ne nge kaba tagadi dapurapura. Nge bokai ka marada disili be ono soakingada Kristus Iesus-lo nge daita uia kana. Soakingada Kristus-lo nge rerengada-lo tasukoaki be babari tago teke ono ieno. ⁵ Ata keka tago sesu Iuda ngaedi kilikitakidi be pile moimoi be kalingo nge dibuiria-ramo. Bokai be Pile Uia ngae nge kidokimateia-uia-kaming be giriki tago teke idoki.

⁶ Ata tamoata nedi, nedia-la dipile di ka bibia nedi nge pile tago teke diemaki be ono sulengagu dibatadi. Tago-la. Tamoata bakarairai kaoa nge ngau tago ilogu ibukutakidi. Maka ma Nanaranga tago tamoata kusidi itaita be ipilepile aradi otioti ki aradi tagotago! Tago. ⁷ Ata ambe kaba bokai dita ngau ka Nanaranga malipi iana be ungguma kusidi tago korotototo-lo Pile Uia mangata urangarangaki, Pita-la malipi ania ipura be ungguma kusidi korotototo-lo Pile Uia mangata irangarangaki bokana. ⁸ Nge Nanaranga kaiboang nena-lo ka ngau Ungguma Takadi 'apostel' nedi upura, be kaiboang-la ngaedia-lo ka Pita ungguma Iuda 'apostel' nedi ipura. ⁹ Bokai ka Zems, Pita be Zon kilala dinangato Nanaranga ka malipi bibia ngaedi iana. Diato ka teadiato malipi ngae ariri-moane ne bokana. Bokai be Barnabas keru diaroki-kamairu. Aroki ngae nge kilala ono sumoala teke uaura ipura bokana. Makara be sumoala teke bokai kiemaki: Barnabas keru masa ungguma kusidi tago korotototo maradi gamalipilipiru be di masa kusidi korotototo maradi damalipilipi. Bokai be 'apostel'-la takadi bokana didoka be dipile ngau 'apostel' kata. ¹⁰ Be malipi teke atabala dinangaria-kama nge bokai dira-kama, "Ilo-ming moaki dikoko. Tamoata kana nedi tagotago kamadumadumadi." Kana-tina ma ngae ka norane be upipi be mememaki kana, ata tago!

Pol Itaguraki Be Pita Iebuloi

¹¹ Pita Antiok anua-lo ipura nge lili-be-matanao uebuloni. Ngai moimoi giriki iemaki. ¹² Tamoata kaoa tago isi Zems-lo be dipura nge Pita ungguma kusidi tago korotototo zaiza dimoanakonako. Alauri tamoata ngaedi dipura nge kaba imulenaki be nena-ba rube isoaki be tago iboadu ungguma kusidi tago korotototo zaiza damoanako-budu. Bakara, tamoata maka kusi-korototo mata ditagatagadi imatakuridi ka bokai imuzi. ¹³ Be Iuda takadi lama diuni nge Pita muzinga ngaedi ditagadi be tago iboadu ungguma kusidi tago korotototo zaiza damoanako-budu. Be Barnabas nge dia-ba idainakidi be bokai imuzi.

¹⁴ Kaba bokai uita Pile Uia kalingo tago adoado ditagatagai be disukoaki nge arodi ka Pita bokai urai, "Kaiko Iuda kata, ata ambe tago Iuda mata nedi kutagatagadi. Nge bakara

ka kaba Iuda mata kutagatagadi be ungguma kusidi tago korotototo kuakangaodi be mata ngaedi ditagatagadi? Nge kupakaia-tina!”

Iuda Be Ungguma Takadi Ba Be Lama Unianga Iuketidi

¹⁵ “Kita moimoibe tinada dinekiaki-kita be Iuda kaa be Moses Mata ne tatagatagadi. Kita tago ungguma kusidi tago korotototo kaa be Moses Mata ne tago tatagatagadi! ¹⁶ Ata kita takaua tamoata naita Nanaranga matanao adoado ngasoaki kana nge Iesus Kristus lama ngaunani, tago Moses Mata ne ngatagatagadi ka Nanaranga mata-nao adoado ngasoaki. Bokai be kita tago Moses Mata ne tatagatagadi ka Nanaranga mata-nao adoado tasoaki. Tago. Kita Kristus Iesus lama taunani ka Nanaranga mata-nao adoado tasoaki. Tago teke iboadu Moses-ba Mata ne ngatagatagadi be Nanaranga mata-nao adoado ngasoaki. Tago-la.

¹⁷ Tapi be Kristus ara-nao be Nanaranga mata-nao adoado tasoaki kana, ata kaba bokai taita kita muzigoala ememaki kaa, nge iboadu tapile Kristus muzigoala muridi ituitui ki? Tagona-tina iboadu bokai tapile! ¹⁸ Bokainatuka mto: Moses Mata ne utagatagadi be ambe umurinadi. Ata kaba suri kaiboang nedi otioti bokana be udokimai be utagatagadi nge negu-la ka mangata unangaia ngau Moses Mata ne ugamang be giriki bibiatina-lo ka ulako! Ilogu ipile Moses Mata ne mtatagatagadi masa Nanaranga mata-nao miado. ¹⁹ Ata ngau ambe ukaua tago iboadu Moses Mata ne mtatagadi be Nanaranga mata-nao miado. Tago be tago-soasoa! Bokai be nge ambe umate bokana! Bokai masa Nanaranga kanabe moauriuri msoaki! ²⁰ Bokai be ngau ambe Kristus keru be kai kapalapala uauau-o rokatagakagu ipura. Be nge ambe tago ngau ka moauriuri usoaki. Tagotina. Nge Kristus ka ngau-lo moauriuri isoaki. Kaituka tamoatagu-lo moauriuri usoaki nge tago negu-ba ka usoaki. Lama unianga-gu ane ka Nanaranga Natu-nalo moauriuri usoaki. Ngai ka ireretaka be lili-guo be imate. ²¹ Tamoata alu dipile Kristus matenga nge kana-ba. Ata ngau tago iboadu bokai mpile. Maka ma Moses Mata ne tatagatagadi be ono Nanaranga iboadu ngauketi-kita nge Kristus ambe tago ngamate. Matengana-ma masa kalingodi tagotago!”

3

Moses Mata Ne Ki Lama Unia Tagaia Ngapura

¹ Kam Galesia! Ngaongao-ming! Naita kata ka iaka-boang-kaming be kangao? Maka ma mataming-tina-lo ka kitui be Iesus Kristus kai kapalapala uauau-o imate nge mangata kirangaki be kalongo! Ak, nge ambe baituka-ba kaoai be

kangao! ² Kana-la teke ka kam-lo mkauataki kana urere. Kamaraia! Baituka be Oli Spirit kadoki? Moses Mata ne katagatagadi ki Pile Uia kira-kaming be kalongo be lama kauni ka Nanaranga Oli Spirit ne kadoki? ³ Kangao-tina ki ba kauai? Maka ma Oli Spirit ane ka labu kanangai be katui uia be Nanaranga mata-nao kado! Ata nge bakara ka Oli Spirit kamurinai be neming tapou-ming kaiboang nedia-lo be kamarokaki kana? ⁴ Ambe kasururuba-tina be kana kalingo tago katea-re! Moimoina-tina kana ngae nge kalingo otioti! ⁵ Labu nangatana-o ka Nanaranga Oli Spirit ne iang-kaming be kilala kaiboangdi mara-ming kaememaki? Moses Mata ne katagatagadi ki Pile Uia kiang-kaming kalongo be lama kauni ka Nanaranga Oli Spirit ne iang-kaming be kilala kaiboangdi mara-ming kaememaki?

⁶ Abaram ilo-ming dani. Nanaranga 'Buku' ne bokai dirangaki, "Ngai Nanaranga pilenga lama iungdi. Bokai be Nanaranga itaguraki be oti ne irokakile be ipile mata-nao iado." ⁷ Nge bokai nge bokai kamakaua: Tamoata Nanaranga lama diunani ka Abaram tubuna-tina. ⁸ Toira be Nanaranga 'Buku' ne aro-lo kaba ditalako be bokai ipile: Ungguma Takadi masa lama dauni be Nanaranga mata-nao dado. Bokai be Nanaranga 'Buku' ne ka toira be ditaguraki be Pile Uia mangata dirangaki be Abaram bokainatuka ilongo, "Kaiko-lo ka ungguma moarunga masa marou negu dadoki." ⁹ Bokai be Abaram lama iuni ka Nanaranga marou ne idoki. Be tamoata moarunga lama diuni masa Abaram-la bokana Nanaranga marou ne dadoki.

¹⁰ Tamoata naita iduasare be Moses Mata ne itagatagadi nge ngesuaki eruma ka isoaki. Maka ma Nanaranga 'Buku' ne bokai ipile, "Tamoata naita pile moarunga Nanaranga 'Buku' nena-lo tago itagatagadia-la nge Nanaranga ngesuaki ne erumadi ka isoaki." ¹¹ Kodeka mangata-tina dipura be takaua. Tamoata tago teke Moses Mata ne itagatagadi be Nanaranga mata-nao iado. Tago-tina. Maka ma Nanaranga 'Buku' nena-lo bokai dieno, "Tamoata naita Kristus lama iunani be Nanaranga mata-nao iado masa lama unianga ngaedi ka ngatagadi be moauriuri ngasoaki." ¹² Ata Moses Mate ne be lama unianga nge tago labu-diaru tekedi. Tago. Tamoata Moses Mata ne ngatagadi kana nge ne kaiboang nena-lo be ngamamalo-tina be ngatagadi. Maka ma Nanaranga 'Buku' ne bokai ipile, "Tamoata naita Moses Mata ne moarunga itagatagadia-ua masa moauriuri ngasoaki!" Ata tago teke iboadu bokai ngamuzi! Tago be tago-soaso! ¹³ Kita Moses Mata ne ngesuaki ne erumadi ka tasoaki. Maka ma Nanaranga 'Buku' nena-lo bokai dieno, "Tamoata naita

kai-o tobilaka ipura nge Nanaranga ngesuaki ne ono dieno.” Nge bokai ka kita lilida-o be Kristus nena-la be ngesuaki ngaedi idoki, be ono izaza-kita be imuleaki-kita. ¹⁴ Kristus bokai imuzi be ono Nanaranga marou ne Abaram iani nge Kristus Iesus ara-nao be Ungguma Takadi ulika didoki. Bokai-be lama tauni masa Nanaranga Oli Spirit moimoi be irangaki nge tadoki.

Moses Mata ne Be Nanaranga Pile Moimoibe Iemaki

¹⁵ Taritokagu negu, kana izamaizama taememaki teke ono mtonanga kana. Tamoata rua pile tekedi disumoalatakiru be pile diuauru nge tago teke iboadu pile nediaru diuauru ngaedi nge ngagamang ki pile takadi kaba nganagurakilako. Tago-la. Be kana urarangaki nge bokainatuka-la ka dieno. ¹⁶ Be nge bokai nge bokai kamakaua: Nanaranga pile ne moarunga moimoibe iemaki nge Abaram tubu teke alauri ngapura kana nge ka iemakini. Nanaranga ‘Buku’ ne tago ipile Abaram tubu kokoko. Tago. ‘Buku’ ipile tekenala. Be tamoata ngae nge Kristus. ¹⁷ Pile ngaedi labudi nge bokai: Nanaranga ka toira be Abaram moimoibe irai tago iboadu ne pilenga ngagamang be tago dakalingo. Moimoi alauri ‘430’ barasi dimanubu noko Moses Mata ne nge Moses Iuda iandi. Ata Moses Mata ne alauri ka dipura nge tago iboadu pile moimoibe emakadi dipura mua nge ngagamang be Nanaranga pilenga moimoibe iemaki ngaedi nge daleua. Tago-la. ¹⁸ Maka ma Moses Mata ne ka tatagatagadi be kana moarunga Nanaranga irangaki tanemdi kana nge ambe pile moimoibe Nanaranga Abaram iemakini, “Tubum teke masa tamoata moarunga ngadumadi,” nge ambe tago diboadu ulikadi tadoki. Ata Nanaranga ambe marou ne tadokidokiba oti be pile ne moimoibe Abaram iani nge itagadi be kana irangaka-kita nge iang-kita.

Moses Mata ne Labudi

¹⁹ Bokai nge labu nangatanao ka Moses Mata ne nangadi dipura? Nge ono mata goalakadi kauatakadi dapura kana ka Moses Mata ne nangadi dipura. Be Moses Mata ne nge dieno nibe Abaram tubu Nanaranga moimoibe irangaki nge ipura. Moses Mata ne nge ‘enzel’ dinegei be tamoata lukaluka teke idoki be Iuda iandi. ²⁰ Moses Mata ne nge tamoata lukaluka ka inegei be bokai ka tago diuia. Pile moimoi be Abaram iani nge moimoi be kalingo, bakara Nanaranga ka nena-la be Abaram iani.

²¹ Bokai nge Moses Mata ne nge Nanaranga pile ne moimoibe iemaki dierekeidi ki? Tago-la! Mata tekenala kata ka tamoata moarunga aniadi ipura be ono moauriurila dasukoaki kana nge ambe mata ngae tamoata moarunga

ngadorakidi be Nanaranga mata-nao dado. ²² Ata nge tago bokai. Tamoata be aine moarunga kateka-o muzigoala eruma disoaki nge ono Nanaranga pilenga moimoibe iemaki dakalingo kana ka muzigoala eruma disoaki. Nanaranga pile moimoibe iemaki nge bokai: Tamoata Kristus lama diunani be dikaua ngai naita kata masa Kristus ne ara-nao be Nanaranga marou ngandi. ²³ Kristus tago isi ipura nge Moses Mata ne diuauri-kita. Bokaibe bong Uketiketi Iesus Kristus lama taunani nge ambe irubetaki-kita. ²⁴ Moses Mata ne moimoi Nanaranga muzinga disikengtaki-kita, ata ono moauriuri soaki tago diang-kita. Bokaibe bong Kristus ipura nge lama tauni ngai ka Kristus, be nge lama taunani ka Nanaranga mata-nao tado. ²⁵ Ata nge ambe Kristus ipura be iuketi-kita be imuleaki-kita. Bokaibe Moses Mata ne nge tago diboadu daduma-kita. Moses Mata ne ditikingkita-ba Kristus masa baituka ngaduma-kita be moauriuri tasukoaki.

Kita Nanaranga Natu

²⁶ Kam ambe Kristus Iesus lama kaunani be Nanaranga natu kapura. ²⁷ Bokaibe kam moarunga maka Kristus-lo rukuaming-lako dipura nge ambe Kristus bokana kapura be muzinga moarunga kadoki. ²⁸ Bokaibe kam moarunga nge suri-ming tekedi. Tago ambe Iuda be Ungguma Takadi kaa, ki dududu be tamoata rerengadia-lo dimalipilipi kaa, ki aine be moane kaa kana kamararangaki-kaming kana. Tago. Kam moarunga ambe Kristus Iesus ara-nao be teke-ming. ²⁹ Bokaibe kam Kristus tamoata ne kaa nge ambe Abaram tubu kaa, be Nanaranga kana moimoibe irangaki masa kamadoki.

4

¹ Pile upilepile ngaedi nge labudi bokai: Tamoata teke natu isoaki, be natu ngae ka tamoata ngae kana ne moarunga ngadoki be nganemdi kana. Moimoi natu ngae ka kanamarau, ata isi mukumuku nge suri dududu-ba bokana ngasukoaki. ² Bong ngaradia-lo nge tamoata takadi kana ne dadoki be dapapananuakini be natu ngae daurogurogui nibe bong-tina ne ono tama inanga dapura, be kodeka nena-la be masa kana ne moarunga ngapapananuaki. ³ Kita nge bokainatuka-la ka tasoaki. Kristus isi tago ipura nge Iuda mata nedi be muzi nedi dieno be dinanaring-kita be erumadi tasukoaki. Maka ma iloda dipile Iuda mata nedi masa daduma-kita. ⁴ Ata bong bong-tina kalingo ipura nge Nanaranga itaguraki be ne Natu inepi be ipura. Natu ngae nge kateka aine kata inekiaki, be Iuda mata nedi be muzi nedi erumadi isoaki, ⁵ be ono tamoata be aine Moses Mata ne

erumadi disoaki nge izazadi be irubetakidi. Nanaranga Natu bokai imuzi be ono Nanaranga ikoroti-kita be natu tapura. Be natu tapura bokana alauri masa kana ne moarunga moimoi be irangaki-kita nge ngang-kita be tanemdi. ⁶ Ono takaua kita moimoi be Nanaranga natu nge Nanaranga bokai imuzi: Itaguraki be Natu Oli Spirit ne inepi be iloda-lo isoaki. Be nge Oli Spirit ka iloda-lo be Nanaranga bokai ikilakilai, “Mamo, ngau Tama-gu.” ⁷ Oli Spirit bokai ibasaki-kita be kam ambe tago dududu kaa. Kam ambe Nanaranga natu, be alauri masa Nanaranga kana ne ngang-kaming be kamanemdi.

Pol Galesia Ilo Ibukutakidi

⁸ Tongira Nanaranga isi tago kakauataki nge kana-ramo ilo-ming dipile nanaranga nge diuauri-kaming be katagata-gadi be dududu kandi bokana kasukoaki. Kana ngaedi nge tago Nanaranga. ⁹ Ata kaituka ambe Nanaranga kakauataki, ki ngai ka ikauataki-kaming! Bokai nge bakara ka kana ngaedi kaiboang nedi tagotago be teadi moangarurudia-lo kamamulelako kana? Karere kaba matamata uaura nedialo kasoaki bokana kamasukoaki kana ki? ¹⁰ Ambe tongira kamuzimuzi bokana be bong neming bibia, kalea be barasi neming bibia nge karakterakeaki be kapilepile bong ngaedi nge bibia! ¹¹ Ngau ilogu ibukutakikaming-tina! Malipi bibia uemaki-kaming nge ambe kana-ramoba bokana ubizagam be dileua. Kilalangagu unanga ambe umamaloba-tina!

¹² Taritokagu negu, ngau bokana kamapusika be Moses be Moses Mata ne kamamurinadi. Tongira nge Moses Mata ne utagatagadi be kaiboang nedi erumadi usoaki, ata kaituka ambe urokaki be Kristus eruma usoaki. Uakoro-kaming pilengagu kamalongo! Norane be sakeming-o usoaki nge giriki tago teke kaemaka-na! ¹³ Ilo-ming kauakaua ki tago? Matamata makara upura be Pile Uia ueluaki nge umore-tina. Ata nge iuia makara be umore be ono sakeming-o usoaki be Pile Uia mangata urangaki be kalongo. ¹⁴ Moimoi more negu iemaki-kaming be moatubu kadoki, ata tago kasegeaka ki kamurinaia. Suri Nanaranga ‘enzel’ ne kata ki Kristus Iesus nena-la be ipura bokana be kadoka be kadoraka. ¹⁵ Be suri-ming nge diuiatakau-tina! Ata ambe suri-uia neming ngae ba kabasaki? Bong makara usoaki nge kana moarungalo kadumadumaiu-la! Tago sesu kadokipakaia! Be maka mra-kaming be mata-ming kamapasina bokana nge ambe kamapasi-la be! ¹⁶ Makara usoaki nge pile kalingodia-la ka urara-kaming. Be nge bokai umuzi ngena ambe erekei neming upura ki?

17 Ata giriki kalingodia-tina nge tamoata maka diakorokoro-kaming be kamatagatagadi kanana-lo dieno. Moimoi di ilodi dibukubukutakikaming-tina, ata ilodia-lo nge kana goalakadi ka dieno. Di direre-tina daduaramoakikita-tina be dia-la kamatagatagadi. 18 Nge iuia tamoata takadi ilodi dibukubukutaki-kaming, ata muzi uia-lo be ilodi dabukubukutaki-kaming. Makara usoaki ki tago usoaki nge ilodi dabukubukutaki-kaming-doi! 19 Natugu negu, kam kanabe ilogu isusururu-tina! Suri aine nganeki kana be isusururu bokana ngau isi kam kanabe ususururu-la. Bokai msusururu nibe neming-la be kamaitikina kam soakinga-ming ambe Kristus bokana dipurapura. 20 Urere-tina kaituka-tina nge sakeming-o msoaki! Sakeming-o msoaki be baraoa memegu mbuiri! Nge uiauaua-kaming, ata baraoa meme-gu mbuiri be kaba miakoro-kaming ua! Ata nge tago sakeming-o usoaki, masa ba mbasaki-kaming?

Ega Be Sera Odio Tonanga Ipura

21 Aria, kamaraia! Tamoata direre Moses Mata ne erumadi dasoaki kana nge mtegidi kana. Moimoi be Moses Mata ne kakauataki ki? 22 Moses Mata nena-lo bokainatuka digere be dieno: Abaram natu rua. Taka aine dududu ara Ega ka inekiaki. Be takaia nge roana-tina rerengana-lo ialalale ara Sera ka inekiaki. 23 Dududu natu inekiaki nge natu-muku izamaizama nekiakadi dipurapura bokana nekiaka ipura. Ata natu roana-tina inekiaki nge Nanaranga matamata be moimoibe Abaram irangakani noko alauri ka nekiaka ipura. 24 Kana ngaedi nge iboadu bokainatuka teadi dapura be kauatakadi dapura: Aine rua nge taoa rua emakadi dipura nge anunukadi. Taoa takaia nge Sainai buku-nao be emaka ipura. Makara ka taoa ngae Iuda zaiza emaka ipura be Mata ne aniadi dipura. Bokai be natu dipura nge dududu kooa, bakara Moses Mata ne eruma disoaki. Bokai be taoa ngae nge Ega bokana. 25 Ega nge Sainai buku Arebia kaba-lo anunuka. Be Ega ngae nge Ierusalem anua kaituka makare kateka ieno nge anunuka be. Ierusalem kaituka ieno nge natu zaiza be dududu bokana ka disukoaki. 26 Ata Ierusalem etatabala lang anua-lo ieno nge takana-ba. Iboadu rerengamba-lo gosukoaki be goalalale. Ierusalem etatabala ieno ka kita tinada, be tago Moses Mata ne erumadi tasoaki. 27 Maka ma Nanaranga 'Buku' nena-lo nge bokai dieno:

“Aine kupim nge surim dauia. Gomere be surim dauia be gomoaguru. Kaiko neki-lo tago sesu sururu kudoki. Maka ma aine naita roa ipereki masa natu dakokotina, be aine roa otioti nge ngauasai.” (Ais 54:1)

²⁸ Taritokagu negu, kam nge Nanaranga natu. Maka ma kam nge pile moimoibe Nanaranga iemaki tagadi dipura ka Nanaranga natu kapura, Abaram-la natu Aisak ibasaki bokana. ²⁹ Bong ngaradia-lo nge natu maka izamaizama nekiakadi dipurapura bokana nekiaka ipura nge itaguraki be natu Nanaranga Oli Spirit nena-lo nekiaka ipura nge sururu bibia ianiani. Bokai be kaituka-tina nge ambe kana bokainatuka ka dieno, tamoata Moses Mata ne ditagatagadi nge sururu daniang-kita. ³⁰ Ata Nanaranga 'Buku' ne ba dipile? Bokainatuka dipile, "Dududu aine ngara natu diaru be gorokaki-diaru. Bakara, dududu aine natu tago iboadu aine rerengana-lo isukoaki natu diaru tama-diaru kana ne moarunga danegeru." ³¹ Taritokagu negu, kita nge tago dududu kaa be Moses Mata ne erumadi tasoaki. Kita nge Nanaranga natu, bakara kita Kristus tatagatagai.

5

Kristus Ka Irubetaki-kita

¹ Kita ambe neda rerengada-lo ka tasukoaki, tago Moses Mata ne eruma ka tasukoaki. Kristus ka irubetaki-kita be rerengada-lo tasukoaki. Bokai be bokaina-la kamakaiboang be kamasoaki. Moaki kaba neming-la uaura-lo kanangakaming be dududu bokana be Moses Mata ne erumadi kasukoaki.

² Kamalongo! Ngau Pol ka bokai ura-kaming! Kusi-ming korototokadi dipura Moses Mata ne ipile bokana nge Kristus tago sesu masa ngaduma-kaming. ³ Kaba mangata mra-kaming kana: Tamoata naita isumoala be kusi korototoka ipura nge Moses Mata ne moarunga ngatagatagadia-doi. Moaki teke idokipakai. ⁴ Kam tamoata alu isi Moses Mata ne katagatagadi be ono neminga-la be Nanaranga mata-nao kamado kana nge ambe neming-la ka kakerengkakaming be tago ambe Kristus-lo kasoaki. Bokai be kam ambe tago Nanaranga ilo-taga ne ilodia-lo kasoaki. ⁵ Ata kekama iloma bokainatuka kinanga be kisoaki: sakuli nema nge Nanaranga mata-nao gado kana, bakara keka Kristus lama kiunani. Bokai be lama kiuni be Nanaranga Oli Spirit ne kaiiboang ne ilo-mailo dimalipilipi be kana ngae kirapura-pungi. ⁶ Bokai be bokai kamakaua: Kristus Iesus-lo kusoaki nge kusim korotototo ki tago korotototo nge kana-ba. Kana kanabiabia nge bokai: lama uniangam nge reretaka mata-lo be damalipilipi.

⁷ Kana moarunga-lo nge kauiaua-tina! Naita kata ka itaratotoki-kaming be pile moimoi be kalingo Pile Uia nge karokaki? Baituka-tina be iniu-kori-kaming be karokaki?

⁸ Niu-kori bokainaina nge tago Nanaranga maka ikilakaming-lo ka dipura. ⁹ Maka ma pile tekedi bokai dieno, “Kangkang alu kunanga be muku teke imoapuru nge moapuru ege-ege dalako kana.” Bokai be Pile Uia ege muku teke kapakai nge ere-moarunga be kamapakai kana. ¹⁰ Ata ngau omingo lama uni kam tago masa ilo-ming takadia-ba kamananga. Soakingada Tanepoa-lo ka diaka-kaia be ukaua tago iboadu ilo-ming takadia-ba kamananga. Tamoata-ma maka iakaboangboang-kaming nge ka masa giriki ngaedi ngadoki. Naita kata, ata Nanaranga masa sururu ngani.

¹¹ Taritokagu negu, ngau bokai mrangaka kana. Dipile ngau isi kusi-korototo mata usulesuletaki. Kusi-korototo mata isi usulesuletaki nge bakara ka Iuda isi giriki diananau-la? Ak, pile ngaedi moimoi kana kapile nge Kristus kai kapalapala uauau-o matenga mangata urarangaki nge ambe giriki tago mitaita! ¹² Nge bokai ka ngau bokai urere: tamoata diakaboangboang-kaming be kusi-korototo mata katagatagadi nge nediala kusi-korototo mata dalakuakiasoaso be nedi labedi dasare!

¹³ Taritokagu, kam ambe kila-ming dipura be ambe tago muzigoala uaura nena-lo ka kasoaki. Tago. Ambe rubetaka-ming dipura be rerengaming-lo kasukoaki. Ata kana ngae moaki iemaki-kaming be kusi-ming rerengadi katagatagadi. Reretaka mata-lo be neming maraming tamoata-ruangaming kama-malipilibadi. ¹⁴ Maka ma Moses Mata ne moarunga nge mata tekana-la ka disauki, “Tamoata-ruangam gororeretaki nem-la kurereretakiko bokana.” ¹⁵ Ak, boro kabukabu bokana kamuzimuzi be neming-la kaebulobuloi be kaeunung nge kamakonakona uia! Neming-la kamamambuaki-kaming takana!

Oli Spirit Be Tamoata-ramo Mata Nedi

¹⁶ Nge bokai ka bokai mra-kaming kana: Nanaranga Oli Spirit ne iloming-lo ngasoaki be ngabagabaga-kaming. Bokai masa tamoata-ming rerengadi tago kamatagatagadi. ¹⁷ Bakara, Oli Spirit erekei ne nge tamoata-ming rerengadi tagaiadi, be tamoata-ming rerengadi tagaiadi erekei nedi nge Oli Spirit. Kana ngae-diaru nge erekei kaa. Bokai masa kana ngae-diaru dababari-kaming be kana tago teke rerengamingba-lo kamaememaki. ¹⁸ Oli Spirit ka ibagabaga-kaming nge tago iboadu Moses Mata ne erumadi kamasukoaki.

¹⁹ Bokai be muzigoala ono tamoata kusida rerengadi tatagatagadi nge mangata ka dieno. Kusida rerengadi tagadi nge bokainatuka mangata nediala dinanganangadi: pogizaramo mata, bolo mata, be mangata pogizaramo, ²⁰ moarupu

rakeakadi, be naboa be zere. Tamoata nedia-la dierekeikei be dieunung, dieuana-uanangi be diemangazingazi, namadi dirara-ba be nedia-la diraketukatukadi, be nedia-la kuara maradi dinangananga be nem-nem be disukoaki, dua-ramoaki muzi,²¹ tamoata takadi dinama-raratakidi be kana nedi didokidokiledi, dang kakai disingsing be diboang-boang, moanako bibia diememaki be ono nedi kusidi disuri-uauiadi, be kana takadi bokainaina diememaki. Toira-la ura-kaming bokana ka kaba milo-kauakaming kana: Tamoata muzi bokainaina diememaki nge tago iboadu Nanananga natu dapura be anua ono ngatanepoa kanana-lo dalako.

²² Ata Oli Spirit nge muzi ngaedi iememaki: reretaka mata, suri-ua muzi, ilo-ua, tamoata taka giriki iemakiniko nge tago oaikiki-la be gokatuni, tamoata takadi goadoadorakidi, gouiaua-ba, malipi goememaki uia,²³ nem-la gobalabalakiko, be moaki oaikiki-la be kuebulobulo. Kana ngaedia-lo nge babari tago teke odio ieno.²⁴ Tamoata naita Kristus Iesus-lo isukoaki nge ambe ne tamoata rerenga tagadi nge muzinga ono ilo imarangrangaki, be muzi ono rerenga imamambuaki zaiza be iumoatedi. Bokai be muzigoala ambe tago diuauri.²⁵ Kita ambe Oli Spirit kaiboang nena-lo ka tasukoaki. Bokai be Oli Spirit-la singara nena-lo talalale.²⁶ Moaki neda-la taraketukatuka-kita ki taebulobuloi ki taemangazingazi.

6

Moatubu Neming-lo Kamaedudumai

¹ Taritokagu negu, tamoata teke muzigoala sausau nena-lo ilako be itamong nge kam tamoata uia Kristus-lo kakaiboang nge kamadoraki be ngado. Ata malielie-ba be kamadoraki. Be kam neming-la nge kamasibosibo uia. Kam-soa toitoi teke ngadoki-kaming be kamatamong takana!² Kamaedudumai be moatubu neming kamabazibazi-budu. Bokai kamuzimuzi nge Kristus mata ne ka katagatagadi be kaememaki be dikalingolingo.³ Tamoata teke ilo ipileni ngai ara otioti kata, ata tago nena-la ibalaki be taritoka teke idumai nge nena-la ka ibolesi.⁴ Soakinga-ming Kristus-lo nge moaki tamoata takaia soakinga zaiza kaliliti. Moaki. Kam teke-teke ka neming soakinga-ming kamaliliti. Soakingam diuia nge iboadu Tanepoa gosuri-uiataki.⁵ Bakara, mata uia nge bokai dieno: kita teke-teke nge soakingada tadoadodraki be muzi uia-la tatagatagadi.

⁶ Tamoata naita Kristus pile ne disuleni nge tamoata isuleni diaru kana irakingadi nganenge-diaru.

⁷ Moaki neming-la kabobolesi-kaming. Nanaranga tago iboadu ono manai ngapura. Muzigoala kutagatagai masa muzigoala zazanga ne godoki. ⁸ Bokainatuka mto: Tamoata uma ono tamoatadi rerengadi ditagatagadia-lo kangkang ditano masa tamoatadi rerengadi tagadia-lo be kangkang ono ara-be-leuanga nge dateteki. Oli Spirit uma-lo kangkang ditano masa Oli Spirit-lo be kangkang ono nem-kusoaki soaki ipurapura nge dateteki. ⁹ Bokai be muzi uia taememaki-la. Moaki iloda diakaka. Muzi uia taememaki-la be iloda tago diakaka masa alauri bong iauia-tinao be Nanaranga muzin-gada uiangadi ngatagadi be zazanga ngang-kita. ¹⁰ Bokai be bong moarunga-lo zala dipurapura-kita be ono tamoata moarunga tadumadumadi kana nge tadumadumadi. Ata tamoata maka Kristus lama diunani nge tadumadumadia-tina uia. Maka ma di ka taritokada-tina.

Sikeng Alalaurituka

¹¹ Nge negu lumagu ane ka ugere. Bokai be iboadu kamaita uia gere bibia-lo ka ugere!

¹² Tamoata maka aoa-di dipalapala be kilala eluku-onaona dirarangaki-kaming nge ono diakangaongao-kaming be kusi korototo mata erumadi kalakolako. Labu ono bokai dimuz-imuzi nge tago direre Kristus kai ne kapalapala uauau lili-nao be sururu dadoki. ¹³ Tamoata maka kusi korototo mata diememaki nge tago Moses Mata ne ditagatagadia-ua. Di direre kusi-ming kamakorototo be masa ono nedia-la daraketukadi be dapile-ra kam ambe di kalongoridi be katagadi be kusi-ming kakorototo. ¹⁴ Ngau-la ka tago iboadu kana teke mraketukai. Tanepoa-la Iesus Kristus malipi ne kai kapalapala uauau-o iemaki nge ka mpipi be mraketukatukangaki kana. Kai ngae ka iemaka be kateka-o kana moarunga uita nge ambe dimate bokana. Nge bokai ka kateka kana ditea nge ambe umate bokana. ¹⁵ Tamoata kusi korototoka ipura ki tago korototoka ipura nge kana-ba. Kana kanabiabia nge kaba gonunu bokana be soakingam toirairadi gorokaki be soaki oauoau gote. ¹⁶ Tamoata naita mata ngae kutagatagai nge Israel Nanaranga nedi iboadu ilouia be marou ne ono ilo-taganga ngangko.

¹⁷ Pile ono mambuaki kana nge bokai: Moaki teke kaba giriki kuiana. Malipi ngaedia-lo ka dipalipalita be kusigu-o kilala dieno. Kilala ngaedi nge ono kua ngapura ngau Iesus dududu kana.

¹⁸ Taritokagu negu, Tanepoa Iesus Kristus marou ne tadokidoki-ba iboadu kam-lo daeno. Moimoi.

EPISES

¹ Ngau Pol ka ugere. Nanaranga rerenganao ka Kristus Iesus 'apostel' ne upura.

Be nge kam Nanaranga tamoata be aine ne Epises anua-lo kasoaki ka ugere-kaming. Kam Kristus Iesus ilo-ming eremoarungadi ane be katagatagai.

² Tamada Nanaranga be Tanepoa Iesus Kristus iboadu marou ne tadokidoki-ba be ilo-uia ne ngang-kaming.

Marou Kristus Ara-nao Be Dokiadi Dipurapura

³ Nanaranga, Tanepoa neda Iesus Kristus Tama tarakeaki! Ngai ka Kristus-lo be marou moarunga Oli Spirit inegege ane be marou moarunga lang anua-lo dieno ane be imarou-kita. ⁴ Maka ma kateka isi tago iemaki be Kristus aranao be inanga-kita kita ngai tamoata be aine ne, be kusida ratadi, be adoadoa-da be girikida tagotago. Nanaranga ireretaki-kita bokana ⁵ toira be Iesus Kristus aranao be inanga-kita kita masa ngakoroti-kita be natu tapura. Kana ngaedi nge rerengana-tina be suri-uia nena-lo be iemaki. ⁶ Marou ne tadokidoki-ba kaiboang be malamakadi otioti iang-kita bokana, ara tarakeaki! Marou bokainaina nge Natu irereretakia-tina aranao be bang moamoamo bokana iang-kita. Tago tazazadi.

⁷ Kristus imate be daraka ane be izaza-kita be imuleki-kita, be ono muzigoala neda irokakile-kita. Nanaranga marou ne tadokidoki-ba moimoi be dilaba-tina ⁸ be kanalabibia be iang-kita. Marou ne ngaedi nge tago ianang-kita-ba! Kaua ne malaidi be kaua ono zamanga ne zaiza be iang-kita. ⁹ Be suri-uia ne uarikadi itagadi be labu ne sikita zumzumkaki nge mangata itiking-kita. Kana ngae nge Kristus aranao be toira-tina be ilo itekenanai be labu ne inangai. ¹⁰ Be bong-tina ne dapura masa labu ne ngae nge ngaemaki be ngakalingo. Nanaranga ilo itekenanai be bokai ngamuzi kana: Kana moarunga lang-lo be kateka-o dieno nge ngatekenanadi Kristus zaiza be ngaia-doi eruma daeno kana.

¹¹ Kana moarunga nge Nanaranga rerengana-lo ilo ilelenaki be rakana ngaemaki kana nge ngaemaki. Ngai labu ne ieno ka bokai imuzimuzi. Tago ramoramo-ba ka iememaki. Bokai-be labu ne itagatagai be matamata be ilo itekenanai kita masa Kristus zaiza be tamoata be aine ne tapura. ¹² Bokai-be Nanaranga kaiboang ne malamakadi otioti nge tarakeaki! Maka ma kita ka matamatanatuka be iloda Kristus-o tanangalako be tarapurapu!

¹³ Be kam nge bokainatuka-la. Bong pile moimoibe kalingo kalongo nge Kristus lama kaunani. Pile moimoibe kalingo ngae nge Pile Uia, be Pile Uia ngae ka iduma-kaming be ono Nanaranga iuketi-kaming. Be bong Kristus lama kaunani nge Nanaranga itaguraki be kilala omingo inangai be inem-kaming. Kilala ngae nge Oli Spirit. Oli Spirit ka matamata be Nanaranga moimoi be irangaki ngang-kita kana. ¹⁴ Oli Spirit iang-kita be ono bokainatuka takaua-ua: kana maka tamoata be aine ne moimoibe irangakidi nge tadoki-la be kana. Be tamoata be aine ne inemdi nge ngazazadi be ngaru-betakidi be tago iboadu kana teke uaura nena-lo dasukoaki. Nge bokai ka Nanaranga kaiboang ne malamakadi otioti nge tarakeaki!

Pol Rabo Ne

¹⁵ Labu ngaenao ka bong matamata be bokai ulongo kam Tanepoa Iesus lama kaunani be Nanaranga tamoata be aine ne karereretakidi nge ¹⁶ kam kanabe izamaizama Nanaranga uperuperui. Tago sesu kam kanabe Nanaranga raboia udokitotoki. Rabo negu moarunga-lo nge ilogu ianangkaming-la. ¹⁷ Izamaizama nge Tanepoa neda Iesus Kristus Nanaranga ne be Tama kaiboang ne malamaka otioti nge usunaunau be Oli Spirit ne ngang-kaming kana. Oli Spirit ka ngataguraki be Nanaranga mangata ngananga-kaming be kaua malaidi kamadoki be ono Nanaranga kamakauatakia-ua. ¹⁸ Be sinau negu takadi Nanaranga-lo nge bokai: Ilo-ming dazama be malama ne kamaita. Bokai masa kana maka irangaki be ono ikila-kaming be kararapung nge kamakauataki. Moimoina-tina marou ne malamakadi otioti tamoata be aine ne moimoi be irangakidi nge dilaba-tina be kolokolo ilodia-lo dieno. ¹⁹ Be kaiboang ne bibia kita maka lama taunani iloda-lo dimalipilipi nge moimoi be dilaba-tina. Kaiboang ngaedi kita-lo dieno nge kaiboang ne kanabibia ²⁰ ono Kristus mate-lo be imarangaki be idoki be lang anua-lo ege oana-nao * inangai. ²¹ Be Kristus makara isoaki be tamoata bibia lang anua-lo, kaiboang moarunga, tamoata kaiboang nedi otioti be tanepoa moarunga nge itanepoadi. Kaiboang moarunga ono ara dokinga kateka kaituka ieno ngaena-lo be kateka alalauri-lo nge ngai atabaladi isoaki. ²² Nanaranga ka kana moarunga idoki be Kristus ae babadia-lo inangaria. Be itaguraki be Kristus idoki be 'sios' iani, be kana moarunga 'sios'-lo nge Kristus pangana kandi. ²³ Be 'sios' nge Kristus kania

* **1:20:** Kaba aradi bibiatuka.

moarunga bokana. Be Kristus nge kana moarunga-lo isoaki-doi. Bokai-be Kristus nge 'sios' ne eremoarunga-nalo isoaki-doi.

2

Kristus-lo Ka Moauriuri Soaki Ipurapura

¹ Toira nge Nanaranga pilenga tago katagatagadi be muzigoala neming-lo kasukoaki be nge ka-mate bokana. ² Bong ngaradia-lo nge kateka ngae mata ne goalakadi katagatagadi. Be mariaba makatabala lang-lo disukoaki nge biabiadi nedi muzinga katagatagadi. Tamoata be aine maka Nanaranga pilenga tago dilongolongo nge mariaba ngae eruma disoaki be ibagabagadi. ³ Moimoi rama teke nge kita moarunga nge mariaba ngae eruma tasoaki be kusida rerengadi tatagatagadi. Be rakana tamoatada direretaki ki iloda diani nge taemakia-ba. Tago iloda talelenaki noko! Bokai tamuzimuzi be tamoata-la takadi bokana, Nanaranga nama ratinga ka eruma tasoaki.

⁴ Ata Nanaranga ilo-taga ne kababe ilaba-tina, be reretaka ne kita-lo nge ilako-la be ieno. ⁵ Moimoi kita pilenga tago tatagatagadi be matanao nge ambe tamate bokana, ata ambe Kristus zaiza be idokiteteki-kita be moauriuri tasoaki. Bokai-be nge Nanaranga marou ne tadokidoki-ba ane ka kam iuketi-kaming be imuleaki-kaming. ⁶ Muzigoala neda-lo be tamate ka Nanaranga itaguraki be Kristus Iesus zaiza be imarangaki-kita be lang anua-lo isoakingaki-kita. ⁷ Bokai imuzi be ono itiking-kita marou ne tadokidoki-ba nge dilaba be dilaba-tina, be moimoi be irereretaki-kita. Nge Kristus Iesus malipinga-nao ka muzi iauia ngae iemaka-kita. Be alauri masa bokaina-la ngamuzimuzi. ⁸ Maka ma nge Nanaranga marou ne tadokidoki-ba ane ka lama kauni be iuketi-kaming. Tago malipi teke kaemaki. Tago-tina. Nge Nanaranga lumaluma ne kata ka iang-kaming-ba. ⁹ Nge tago malipinga-ming ulikadi kaa! Bokai-be tago teke iboadu ono ngaduasare be nena-la ngaraketukai. ¹⁰ Maka ma kita nge Nanaranga ka iemaki-kita. Kristus Iesus aranao ka iemaki-kita be malipi uia ka taememaki kana. Be malipi uia ngaedi nge Nanaranga matamata be imoataungaki-kita be dieno ka taememaki kana.

Kita Tekeda

¹¹ Ilo-ming kauakaua. Toira nge kam Ungguma Takadi kaa, be ungguma Iuda nge "kusiming tago korotototo" kana dirarangaki-kaming. Be nedia-la nge "kusidi korotototo" kana dirarangakidi. (Kilala ngae nge kateka-tamoata kana kusidio diememaki kata.) ¹² Bokai-be ilo-ming kauakaua,

bong ngaradia-lo nge lauaba-tinao ka kasoaki. Tago sesutina Kristus kasaringai. Kam nge akerenga-mingtina. Kam tago Nanaranga tamoata be aine ne, nena-la be inangadi be disoaki aradi Israel bokana. Tago-tina. Taua maka Nanaranga tamoata be aine ne zaiza iemakadi ilona-lo nge kam ara-ming tago dieno. Taua ngae labu nge pile moimoi be Nanaranga iemakio ka dieno. Be labu neming ono kateka ngaenao kamasoaki be kamarapurapu kana nge tago-tina. Bokai be Nanaranga nge tagona-tina sake-mingo isoaki. ¹³ Ata kaituka-tina Kristus Iesus ara-nao nge bokainatuka kasoaki: Kam toira kasauba kasoaki nge Kristus daraka ane be izaza-kaming be ambe kasaringamai.

¹⁴ Maka ma Kristus ka nena-la be anua-ua idoka-kita. Anua-ua ngae bokainatuka idoka-kita: Iuda be kita Ungguma Takadi itekenana-kita be tekeda tapura. Be ne tamoata ane be boauboau bibia marada dieno be disereki-kita nge igamang. Boauboau bibia ngaedi ka diememaki-kita be neda-la taedua. ¹⁵ Ne tamoata ane be Iuda Mata nedi bibia igamang be dileua. Iuda Mata nedi bibia ngaedi nge ere-sikitadi be biatangadi be igamang be dileua-doi. Bokai imuzi be ono ne ara-nao be tamoata rua idoki-diaru be tamoata teke oauoau ipuraki. ¹⁶ Be kita ungguma rua nge ambe tamoatada teke. Kristus ka kai kapalapala uauau ne ane be Nanaranga-lo itekenana-kita. Kai kapalapalao imate be ono ungguma ruoti ngae-diaru nge edua nediaru iumatedi. ¹⁷ Kristus ipura be Pile Uia ne mangata irangaki be ono kam Ungguma Takadi lauaba-nao kasoaki be kam ungguma Iuda Nanaranga saringa kasoaki nge anua-ua idoka-kaming. ¹⁸ Maka ma Kristus-lo ka kita moarunga Ungguma Takadi be ungguma Iuda nge taboadu Oli Spirit tekena-la kaiboang nena-lo be Tama mata-nao talako.

¹⁹ Bokai be kam Ungguma Takadi nge ambe tago akerengaming ki muguma takadi kaa. Tago-tina. Kam ambe Nanaranga tamoata be aine ne zaiza be ungguma teke-ming, be Nanaranga dara ne bokana kasoaki. ²⁰ Kam nge pera Nanaranga ikeli bokana. Pera ngae ariri ne nge 'apostel' be 'propet' ka ditano. Be ariri-moane maka pera idokimatei nge Kristus Iesus. ²¹ Ngai ka pera ngae kania moarunga idokimatei be dirake nibe Tanepoa pera ne rata ipura. ²² Be Kristus-lo ka tamoata be aine takadi zaiza be pera teke bokana kelia-ming dipura, be Nanaranga nge Oli Spirit ne oti be iloming-lo isukoaki.

3

¹ Labu ngaena ka ngau Pol, kam Ungguma Takadi lilingo be Kristus ara-nao be uaura-lo usoaki. ² Moimoi kam ambe bokai kalongo Nanaranga marou ne tadokidoki-ba oti be kam kanabe Nanaranga malipi ngaedi iana. ³ Nanaranga ka kana ngaemaki kana nge labudi sikitadi zumzumkaki mangata inanga be ngau itikina. (Kana ngaedi nge muku ambe ugere-kaming. ⁴ Be kana ugere ngaedi kaleze masa Kristus labu sikita zumzumkaki ngau ukauataki bokana nge kam kamakauataki.) ⁵ Toira nge Kristus labu sikita tago tamoata rangakadi ipura. Ata kaituka bong ngaedia-lo nge Nanaranga itaguraki be Oli Spirit ne ane be Kristus labu sikita zumzumkaki ngae nge 'apostel' ne ratadi be 'propet' ne ratadi aoa-dialo be mangata irangakadi. ⁶ Kristus labu sikita ne nge bokai: Pile Uia ane be Ungguma Takadi iboadu ungguma Iuda zaiza be Nanaranga kana ne moarunga natu bokana be danem-diabudu. Bokaibe ungguma ruoti ngaedi nge tamoata-doi teke. Be kana moarunga Nanaranga moimoi be tamoata be aine ne irangakidi masa Kristus Iesus ara-nao be danem-diabudu.

⁷ Nanaranga ka nena-la be inangaia be pile uia ne mangata mrangarangaki kana. Marou ne tadokidoki-ba ane be lumaluma ne iana be ono kaiboang udoki be malipilipi kana upura. Be nge kaiboang ne ka dimalipilipi be ngau ono malipi ne ngaedi uememaki. ⁸ Ngau moimoi Nanaranga tamoata be aine ne maradi nge alalauri-tina. Ata Nanaranga itaguraki be malipi ne bibia ngaedi iana: Pile Uia ne Ungguma Takadi miandi kana. Pile Uia ngae nge Kristus kana ne uia zazadi atabalabala-tina be tago iboadu uareadi dapura ka rangakadi. ⁹ Kana takaia Pile Uia ngae irangaki be memaki kana nge bokai: Nanaranga labu ne sikita tago kauakauataki baituka ngaemaki be ngakalingo kana nge mangata mngai be tamoata be aine moarunga date. Nanaranga ka kana moarunga iemaki. Bokaibe labu ne sikita ngae nge toira be imai tago sesu mangata inangai. ¹⁰ Ata kaituka ambe 'sios' ne ane be kauanga malaidi be ilo lelenaka ne mangata inanga. Bokai masa 'enzel' kaiboangdi be kaiboang bibia lang anua-lo dieno nge Nanaranga ilo baituka inanganangai nge dakauataki. ¹¹ Nanaranga tago ramoramo-ba ka bokai imuzi. Labu ne nem-kueno ieneno nge itagai ka bokai imuzi. Labu ne nem-kueno ieneno ngae nge Tanepoa neda Iesus Kristus-lo ka iemaki be ikalingo. ¹² Bokaibe Kristus ara-nao tasoaki bokana be lama taunani bokana kita taboadu takai be ramoramo Nanaranga mata-nao talako. ¹³ Nge bokai ka ngau bokai uakoro-kaming: Ngau uaura-lo usoaki ngena moaki sakuli neming dibala. Moakitina. Nge ono kam duma kamadoki kana ka uaura-lo usoaki.

Pol Epises Kanabe Irabo

¹⁴ Nge labu ngaena ka kam kanabe Tamada aro tukuguo urokazokuria be uperuperui. ¹⁵ Ngai ka tamoata be aine moarunga lang anua-lo be kateka-o tamadi, be ngaia-lo ka aradi didoki. ¹⁶ Be Nanaranga bokainatuka usinaui: Kana ne uarikadi zazadi atabalabala-tina malamakadi otioti ilodia-lo nge Oli Spirit ara-nao be kaiboang kamadoki be iloming sikitadi dakaiboang uia. ¹⁷ Be lama unianga-ming kaiboang nedia-lo be Kristus ngataguraki be iloming-lo anua ngadoki. Rabo negu takaia nge bokai: Reretaka mata-o kamaduasare be labu-ming be ziri-ming kamananga. ¹⁸ Bokai masa Nanaranga tamoata be aine ne zaiza be kaiboang kamadoki be Kristus reretaka mata ne palanga, salagatika, rakenga be taonga kamakauataki. ¹⁹ Be reretaka mata maka kua moarunga iuasadi nge kamakauataki. Bokai masa kana moarunga Nanaranga-lo dikauri be dieno nge kam-lo eremoarungadi be iloming-lo dakauri.

²⁰ Bokai be rakeaka bibia tani! Ngai kana moarunga bibiala be ianang-kita. Kita tago taboadu tauare ki tago taboadu iloda dakauataki. Dilaba-tina ma! Be kana ngaedi nge tago ramoramo-ba ka iang-kita. Kaiboang ne ilo-dalo dimalipilipi itagatagadi be ianang-kita. ²¹ Bokai be bong moarungalo nge izamaizama 'sios'-lo be Kristus Iesus ara-nao be Nanaranga rakeaka bibia-tina ania ngapurapura! Rakeaka zugu moarungalo ania ngapurapura be nem-kueno ngaeneno! Moimoi.

4

Kita Tekeda Kristus-lo

¹ Ngau Pol, Tanepoa malipi ne uememaki ka uauralo usoaki. Bokai ka ngau bokainatuka uakoro-kaming: Nanaranga ikila-kaming bokana kilau ne ngaie nge ulika kamapuraki be rerengana-lo kamasukoaki. Be kilau ne ngaie nge Nanaranga-lo soakinga-ming zaiza iriringadi tekedi. ² Bokainatuka kamasukoaki: neming-la kamababalakikaming, tamoata takadi malielie-ba kamababasakidi, be moaki oaikiki-la be nama-ming diraratakidi. Reretaka mata-lo be kamaedudumai. ³ Kamapipi be teke-ming bokana kamasukoaki, Oli Spirit-la inanga-kaming bokana. Be ilouia ne ane be teke-ming bokana kamauaukapotakikaming. ⁴ Kita nge tamoata teke be Oli Spirit nge tekena-la, be kana-la tekena-lo ka kilaming-lako dipura be iloming ono kanangalako be kamarapurapu. ⁵ Tanepoa nge tekena-la, lama unianga-da nge tekena-la, Kristus-lo rukuiada-lako

ipura nge tekema-la ⁶ be Nanaranga nge tekema-la. Be ngaia-la ka tamoata moarunga Tamadi. Be ngai ka moarunga atabaladi isoaki, be ngai ka moarunga ilodia-lo imalipilipi, be ngai ka moarunga ilodia-lo isoaki.

⁷ Kita teke-teke nge Nanaranga marou ne tadokidoki-ba tadoki. Ata tago ramoramo-ba ka tadoki. Tago. Kristus-la lumaluma ne iang-kita itagadi be marou ngaedi nge iang-kita. ⁸ Nanaranga-la 'Buku' ne ipile bokana, "Bong iuasa be etetebalatuka ikautakilako nge tamoata kokoko-tina iuauridi be ibagadi. Be makara be itaguraki be lumaluma ne tamoata iandi." (Sam 68:18)

⁹ Bokai nge pile "etetebalatuka ikautakilako" nge labudi bakara? Labudi nge bokai: Matamata itaoio. Elaua-tinaruma kateka ilona-lo ilako. ¹⁰ Nge tamoata maka itaoio nge ngai-lana-ma ka ikautaki. Be kautakinga ngaedi nge tago lukangadiabanao dimanubu. Tago. Ikautaki nibe lang iuasai be ilako-tina, be kana moarunga makatabala lang-lo dieno nge ngai ilodia-lo isoaki-doi, be ilodia-lo ikauri. ¹¹ Be nge ngai ka "lumaluma ne tamoata iandi." Alu 'apostel' bokana inangadi, aludi 'propet' bokana inangadi, aludi Pile Uia mangata darangarangaki kana, aludi 'sios'-lo damuamua kana, be aludi 'tisa' bokana dasoaki. ¹² Bokai imuzi be ono Nanaranga tamoata ne moarunga imoataungakidi be Kristus malipi ne daememaki kana. Malipi ngaedi nge Kristus 'sios' ne dakeli be ngalaba. ¹³ Be malipi ngaedi masa dalako nibe kita moarunga nge lama taunia-uia be tekedatina tapura. Be masa Nanaranga Natu takauataki be tamalaiuia. Bokai masa tado-matei be muzingada moarunga-lo nge Kristus zaiza surida tekedi. ¹⁴ Bokai tamuzi masa kita tago natu-muku bokana tasoaki. Natu-muku bokana tasoaki masa tamoata bolingadi ratadi boli mata goalakadi ane be dabobolesi-kita. Be kita masa suri nugunugu darorokakikita bokana ki oasa dabagabaga-kita bokana be tatagatagadi. ¹⁵ Kita tago iboadu bokai tamuzimuzi. Tago. Kita nge bokai ka tamuzimuzi kana: Reretaka mata-lo be pile moimoi be kalingodi nge tararangaki. Bokai masa kana moarunga taememaki nge Kristus ara-nao be taememaki be dalabatina. Kristus ka pangana neda. ¹⁶ Be Kristus eruma masa kania moarunga tamoata-nao nge masa nedia-la be daedokimatei. Be kania moarunga nge daebatai be teke-nala bokana dakaiboang. Bokai be bong Kristus kania teke-teke ngaedi malipi nedi aniadi dipura daememaki masa Kristus tamoata nge ngalaba be ngalako-la. Labanga ngaedi nge reretaka mata-o be ngalaba be ngalako-la kana.

¹⁷ Tanepoa ara-nao be bokai mpile kana be ukai-tina be bokai ura-kaming: Moaki tamoata Nanaranga pilenga tago ditagatagadi disukoaki bokana kasukoaki. Maka ma tamoata Nanaranga pilenga tago ditagatagadi nge kana kalingodi tagotago ilodi dianiandi. ¹⁸ Be ilodi moarunga nge dioabubu-tina, be ilodi tagona-tina muku dizama. Bokaibe tago iboadu Nanaranga soaki nena-lo dalako, maka ma nedia-la panganadi ipatungaki be ilodi nge diakakaidi be tago iboadu Nanaranga pilenga ilodia-lo dananga! ¹⁹ Maia muzi ambe dirokaki-tina be maia dibebe. Be mata goalakadi moarunga nge ambe dikanabadi. Ilodia-lo nge mata goalakadiala daememaki kana direrere.

²⁰ Ata kam tago bokainatuka be Kristus kakauataki! Tago. ²¹ Kam moimoi be kalongoraki. Be pile moimoi be kalingo Iesus-lonalona tagadi dipura be sule-kaming ipura. ²² Bokainatuka sule-kaming ipura: Muzinga-ming toirairadi katagatagadi ka bokai raia-ming ipura, “Tamoata-ming toirairadi kamarokaki.” Tamoata-ming toirairadi ngaedi nge muzi goalakadi ono rerenga-ming kamamambuaki ka diara-leualeuadi. ²³ Be ilo-ming be ilo-lelenaki neming nge eremoarungadi be databuli be oauoau dapura. ²⁴ Tamoata-ming oauoau nge kolosi bokana omingo kamananga. Tamoata-ming oauoau ngaedi nge teadi Nanaranga-la bokana ka emakadi dipura. Be tamoata-ming ngaedi ka masa nedia-la be mangata dananga-kaming kam moimoi be Nanaranga mata-nao adoado kasukoaki, be kam nge kusiming ratadi.

²⁵ Boli mata kamarokaki-tina. Kam moarunga nge tarito-kaming pile kalingodia-la ane be kamararadi. Bakara, kita nge Kristus-doi tamoata be aine ne. ²⁶ Nama-ming dira nge nama-ming ratingadi ngaedi moaki kalikitaki be muzigoalalo dilakuaki-kaming. Nama-ming ratingadi oaikiki-la be kamarokaki. Moaki oabube dieno nibe ilako rairai. ²⁷ Satang moakina-tina kalikitaki be isaringa-kaming. ²⁸ Kaiko tamoata naita anakola-nao kusukoaki nge anako gorokaki, be gomalipi. Kana iauia ono tamoata dumanga teke goemaki be ono tamoata kana nedi tagotago godumadi. ²⁹ Bong kapilepile nge moaki pile ono tamoata takadi goalangakadi kararangaki. Pile ono dumanga-la ka kamararangaki. Pile ono dumanga masa tamoata takadi dadumadi be dakai-boang be dalako-la be ngaeno, be rakana direretaki nge daemaki. Bokai masa tamoata naita ilongoriko nge pile ono dumanga bokainaina dadumaia-tina. ³⁰ Nanaranga Oli Spirit ne nge moaki kaemaki be ilo inodo. Maka ma Oli Spirit ka kilala omingo inanga kam Nanaranga tamoata be aine ne.

Be bong Nanaranga ngazaza-kaming be ngarubetaki-kaming kananao masa Oli Spirit kilala ne ngae ngaduma-kaming. ³¹ Bokaibe tamoata takadi ilodi aka-sururuiadi mata, nama-ra be ilo-ra mata, eung-ramo be tamoata takadi aradi goalangakadi mata nge kamarokaki-tina. Be tamoata takadi segeakadi mata moarunga nge kamasegeaki-tina. ³² Mata uia ngaedi kamatagatagadi: Tamoata takadi ilodi kamauariuaridi be ilo-ming dauia-uiatakidi. Be giriki kaoa diemaki nge giriki nedi kamarokakiledi, Nanaranga-la Kristus aranao be giriki neming irorokakile-kaming bokana.

5

Malama-lo Soaki

¹ Kam moimoibe Nanaranga natu irereretaki-kamingtina. Bokaibe kamapipi be Nanaranga-la bokana kamasukoaki. ² Be soaki neming moarunga-lo nge reretaka mata ngaeneno, Kristus-la irereretaki-kita be kita kanabe imate bokana. Matenga ngaedi nge tabataba boaudi momona be tabataba maka Nanaranga irereretaki bokana.

³ Kam nge Nanaranga tamoata be aine ne kusi-ming ratadi. Bokaibe pogiza-ramo mata, mata giriki odio dieno be kana kokoko nemadi mata nge moakina-tina muku teke mara-ming ieno. ⁴ Pile goalakadi ono pogizaramo moaki kapilepile, pile goalakadi ono maianga, be pile kalingodi tagotago nge moakina-tina kapilepile. Pile goalakadi bokainaina nge moakina-tina teke mara-ming ieno. Nanaranga-la ka kamaperuperui. ⁵ Maka ma pile ngaedi nge moimoi be kalingodi: Tamoata naita pogizaramo mata iememaki, maia muzi iememaki, be kana kokoko nemadi irerere nge tagona-tina iboadu anua ono Kristus be Nanaranga datanepoa kanana-lo kana teke ngadoki be nganemi. (Kana kokoko rereretakadi nge moarupu rakekadi mata kata.)

⁶ Pile kalingodi tagotago ane be tamoata teke ngabolesi-kaming takana! Kana-tina ngaedia-lo ka tamoata maka pile tago dilongolongo nge Nanaranga nama ratinga odio ibalabala. ⁷ Bokaibe tamoata bokainaina nge moakina-tina kasaringadi. ⁸ Maka ma kam neming-la nge toira oabubu-lo ka kasukoaki, ata kaituka ambe Tanepoa unguma ne kapura, be ambe malama-lo kasoaki. Bokaibe tamoata malama-lo disukoaki bokana kamasukoaki. ⁹ Maka ma malama-lo kasukoaki masa mata bokainaina daenokaming: muzi uia, muzi adoadodi be muzi kalingodi oti-oti. ¹⁰ Kamapipi be muzi maka Tanepoa di-ilo-uiaui ai nge kamaememaki. ¹¹ Muzi goalakadi kalingodi tagotago maka oabubu mata nena-lo emakadi dipurapura

nge kamasegeaki-tina. Ata kamapipi be mata goalakadi bokainaina nge malama-lo kamalakulakuaki. ¹² Kana maka komanga-lo be emakadi dipurapura nge mrangaki kana. Ata rangakadia-ma umaia-tina! ¹³ Ata kana moarunga malama-lo lakuakadi dipurapura nge labudi zumzumkaki nge mangata-tina teadi dipurapura. ¹⁴ Maka ma kana teke mangata-lo tea ipura masa ngatabuli be malama ngapura. Nge bokai ka pile tekedi bokai dieno, “Kaiko enoenom, gomarang-rake. Mate-lo be gomarang. Be Kristus omo ngapitikaoa.”

¹⁵ Bokai be soakinga-ming moarunga nge kamaitaita-tina uia. Moaki tamoata ngaongaodi bokana kasukoaki. Tamoata kauakaua bokana kamasukoaki. ¹⁶ Kaituka bong ngaedi nge goalakadia-tina. Bokai be rakana iauia teke ipura-kaming nge kamaemakia-soaso. Moaki kateatea-ba be ilako. ¹⁷ Moaki tamoata ngaongaodi bokana kasukoaki. Kamapipi be Tanepoa rerenga kamakauataki. ¹⁸ Moaki dang kakai kasingsing be kaboangboang. Dang kakai kasingsing masa neming-la kamagamang-kaming. Kamapipi be Oli Spirit iloming-lo ngakauri. ¹⁹ Be taritoka-ming kamararadi be moasi ono Nanaranga rakeaka ipurapura, moasi ono rabonga be moasi ratadi Oli Spirit itiking-kaming nge kamamoasimoasi. Ilooming-lo be rakeaka muzi ane be Tanepoa kamamoasimoasini. ²⁰ Bong moarunga-lo nge kana moarunga kadokidoki kana be Tanepoa neda Iesus Kristus ara-nao be Tama Nanaranga kamaperuperui.

Rotiroti Mangmang Nedi

²¹ Kam Kristus kamatakutakuri bokana neming-la tamoata be aine takadi erumadi kamanangananga-kaming.

²² Kam aine rotiroti, roaming erumadi kamasukoaki, Tanepoa-la ermuma kasukoaki bokana. ²³ Maka ma moane ka aine pangana kana, Kristus-la ‘sios’ pangana kana bokana. ‘Sios’ nge Kristus kania moarunga, be nge Kristus ka ‘sios’ Uketiketi ne. ²⁴ Bokai be aine rotiroti nge eremoarunga be roa moaneka eruma ngasukoaki, ‘sios’-la eremoarunga be Kristus eruma isukoaki bokana.

²⁵ Moane rotiroti nge bokainatuka kamamuzimuzi: Roaming kamarereretakidi, Kristus-la ‘sios’ ne irereretaki, be ‘sios’ ne kanabe nena-la imate bokana. ²⁶ Kristus bokai imuzi be ono ‘sios’ ne idoki be Nanaranga itabangakani. Tago ramoramo-ba be Nanaranga itabangakani. Tago. Ne pile ne ane be dang oti iaka-goazai be Nanaranga itabangakani. ²⁷ Bokai masa ‘sios’ kulanglang, ilo goaza-moke be adoadona-ba giriki tagotago be ngadoki be nena-la ngani. ‘Sios’ bokainaina nge Nanaranga-la kusi rata bokana be giriki

ne tagotago. ²⁸ Bokainatuka-la, kam moane rotiroti nge roa-ming kamareretakidi neming-la karereretaki-kaming bokana. Tamoata naita roa irereretaki nge nena-la ka irereretaki. ²⁹ Bokai kamakaua: Tamoata tago teke nena-la ibibibiraki. Tago-tina. Izamaizama nge nena-la iakolakolangi be iadoadoraki, Kristus-la 'sios' ne ibasabasaki bokana. ³⁰ Maka ma kita nge Kristus tamoata. ³¹ Nanaranga-la 'Buku' ne ipile bokana, "Labu ngaenao ka moane tama be tina ngaperekidi be roa diaru teke dapuraru. Diarua-ra rua, ata ambe teke." ³² Nge moimoi pile tekedi labudi zuzumkaki nge makare pile ngaedia-lo dieno, ata ngau Kristus be 'sios' ka urarangaki-diaru. ³³ Be pile ngaedi nge kam omingo dilako be. Moane moarunga nge roadi darereretakidi, nediala direreretakidi bokana. Be aine moarunga nge roadi damuamuakidi.

6

Kipi Be Kamoang Be Natu

¹ Kam natu, malipi ne-ming nge Tanepoa ara-nao be tamaming be tina-ming pilengadi kamalongolongo. Maka ma nge muzi iauia ka kaememaki. ² Nanaranga 'Buku' nena-lo pile bokai dieno, "Tama-ming be tina-ming kamamuamuakidi." Nanaranga mata ne moarunga-lo nge mata-la ngae ka matamatatanatuka rangaka ipura masa alauri kalingo otioti. Be ono kua uia ngapura kana nge mata ngae bokainatuka bataia ipura, ³ "Bokai masa kana moarunga kaememaki nge dauiaua-kaming, be masa uanana sasalaga-tina kateka ngaenao kamasoaki."

⁴ Be kam kamoang be kipi nge natu-ming moaki sesu baituka-ba kabasakidi be namadi dira. Moaki-tina. Tanepoa mata nena-lo kamasikengkengdi be kamasingarangadi.

Dududu Be Bibiadi Kandi

⁵ Kam dududu nge bibiadi neming kateka-onoaona taburira be reresabu-lo be pilengadi kamalongolongo. Izamaizama nge muzi uia-la kamaememakidi, suri Kristus ka kamalipilipini bokana. ⁶ Moaki bong ditete-kaming-la ka muzi uia kaememaki be ono dapilepile kam malipilipi uia. Moaki-tina. Bong moarunga nge Kristus dududu kana bokana be ilo-ming eremoarungadia-lo be Nanaranga rerenga kamatagatagadi. ⁷ Sakuli-lo be malipi neming kamaememaki. Ilo-ming bokai kamanangananga, "Nge tago kateka tamoata ka kimalipilipini. Tago. Nge Tanepoa ka kimalipilipini." ⁸ Bakara, kam kakaua-doi: Tanepoa masa ngataguraki be tamoata moarunga malipi uia nangatadi diemaki nge zazanga uia ngandi. Dududu kata ki tamoata

rerengana-lo isukoaki kata nge masa zazanga nedi ngandia-doi kana.

⁹ Be kam dududu bibia kandi nge dududu neming nge muzi uia-lo kamababasakidi. Moaki kakataburi-raradi. Ilo-ming kauakaua: dududu kana-ming zaiza Biabiadi kanaming-tina nge lang anua-lo isoaki. Be ngai mata ne nge bokai: tamoata moarunga nge suridi tekedi bokana ibabasakidi.

Nanaranga Kana Ono Eunga Ne

¹⁰ Pile negu ono mambuaki kana nge bokai: Tanepoa ono kamakaiboang be kaiboang ne kaiboangdi ane be neming-la kamakaingaki-kaming. ¹¹ Kana ne-ming ono eunga moarunga Nanaranga iang-kaming nge omingo kamananga. Bokai masa kamakai be Satang ngabolesi-kaming kana nge iboadu ngai zaiza kamaeriringaki. ¹² Maka ma nge tago kateka tamoata zaiza ka taeunung! Tago-tina. Nge mariaba goalakadi kaiboangdi lang-lo disukoaki zaiza ka taeunung. Kaiboang ma ngaedia-re: tamoata goalakadi dimuamua, tamoata goalakadi kaiboang nedi otioti be kaiboang goalakadi kaituka kateka oabubu-kania ngaenaio dieno-re! ¹³ Bokai be Nanaranga kana ono eunga ne kamadoki be omingo kamananga! Be alauri bong goalaka ipura masa kamaboadu erekei neming eung ieluaki nge kamatalari be kamaeung-budu. Be alauri eung-ra ngamanubu, ata kam masa kamakai be kamaduasare.

¹⁴ Bokai be kamakatiuana be kaikai kamatui. Pile moimoibe kalingo kamadoki be angapi bokana soamingo kamauauri be ono kamaduasare be kamatui. Nanaranga mata-nao ado mata nge kamadoki be bara bokana barabaramingo kamanangai. ¹⁵ Be kamakaluka uia be Pile Uia ono anua-uia dokinga nge ae-sukuma bokana kamanangai be ono kamaduasare. ¹⁶ Bong moarunga-lo nge lama uni-angaming numbala neming bokana kamabazibazi. Bokai masa bong Satang io ne purupururuidi oti ipana-kaming masa numbala ngae ngaumoatedi. ¹⁷ Bong ono Nanaranga tamoata moarunga ngauketidi kana nge boai ono eunga bokana pangana-mingo kamanangai. Be Nanaranga pile ne nge asi ono eunga bokana kamadokidoki. Asi ono eunga ngae nge Oli Spirit ka iang-kaming. ¹⁸ Kana moarunga ngaedi nge rabo ane be Nanaranga duma ne kamakelikeli-aki. Bong moarunga-lo nge Oli Spirit-lo be rabo be sinau moarunga oti be kamaraborabo. Kana ngaedi ilo-ming daniandi be mata-ming poapoara-la be moaki ilo-ming di-aka. Be Nanaranga tamoata be aine ne kanabe izamaizama kamaraborabo.

19 Ngau kamaraborabo-na be. Bokai masa bong aoa-gu mkakati be mpile kana masa pile aniagu ngapura be mkaiboang be ramoramo Pile Uia labu zumzumkaki mnagupasiki. 20 Maka ma ngau nge Pile Uia ngae aoa bokana, be ege-ege ara-nao be upilepile. Nge bokai ka lili-nao be uauralo usoaki. Bokaibe kamaraborabo-na be mkaiboang be masa ramoramo mangata Pile Uia ngae mrangarangaki.

Suri-Uia Alalaurituka

21 Tikikus masa ngapura be rangakagu moarunga ngarangaki be kamalongo. Ngai taritokada iauia, be Tanepoa malipi nena-lo nge ngai malipilipi iauia-tina. Bokaibe ngapuraka-kaming masa soakingagu be rakana uememaki nge ngarangaki-kaming. 22 Nge bokai ka unepi be makara ngapura kana. Makara ngapura masa makare soakingama ngarangaki-kaming. Bokai masa ilo-ming ngaka-kaidi.

23 Tama Nanaranga be Tanepoa Iesus Kristus iboadu ilouia ne be reretaka ne lama uninga zazaiza nge taritokada moarunga ngandi.

24 Be tamoata moarunga maka reretaka mata tago manubunubu oti be Tanepoa neda Iesus Kristus direreretaki nge Nanaranga iboadu marou ne tadokidoki-ba ngandi.

PILIPAI

¹ Pol be Timoti, Kristus Iesus malipilipi kana ruoti ka kigereru.

Be nge kam Nanaranga tamoata be aine ne moarunga Kristus Iesus ara-nao Pilipai anua-lo kasoaki ka kigere-kaming. Be kam tamoata 'sios'-lo kamuamua be kam tamoata 'sios'-lo kadumaduma ka kigere-kaming be.

² Tamada Nanaranga be Tanepoa Iesus Kristus iboadu marou ne tadokidoki-ba be ilo-uia ngang-kaming.

Pol Pilipai Kanabe Iraborabo

³ Izamaizama ilogu ianiang-kaming nge Nanaranga negu uperuperui. ⁴ Be bong moarunga kam kanabe Nanaranga uraboraboi nge suri-uia-lo be uraborabo, ⁵ maka ma bong matamatana-tina upura be Pile Uia ueluaki nge kadumaiau-tina uia nibe kaituka-ba. ⁶ Ngau ukaua-tina Nanaranga maka malipi uia ono lama uninga iloming-lo imarangaki masa ngadumadumakaming-la nibe ngalako Kristus-ba Bong ne ono mulengao be ngamambuaki. ⁷ Ilogu ianiangkaming-la! Nge iuia-tina ngau bokainatuka ilogu ianiang-kaming. Bakara, kam nge ngau zaiza be malipi maka ngau-la Nanaranga iana nge taememaki-budu. Malipi ngaedi nge isi uememaki-la bong kaituka-tina uaura-lo usoaki be bong isi eluku usoaki be rerengagu-lo be Pile Uia uaka-kaikai be ono ngakaiboang-tina uia kana. ⁸ Nanaranga ikaua moimoi ka upilepile. Ilo-gu ianiangkaming-tina be mtekaming-tina kana urere! Rerengagu ngaedi nge Kristus ilona-lo be dikaukautaki!

⁹ Izamaizama bokai uraborabo: Reretaka mata kam-lo ieno nge ngalaba be ngalako-la be ngaeno. Reretaka mata ne-ming ilaba-la be ieno masa pile kalingodi Kristus iang-kaming nge kamakauataki. Be rakana giriki teke ipura masa kamakaua be zala iauia kamatagai. ¹⁰ Bokai masa kamakaua be mata nangatadi ka uia nge kamadokimatedi, be Kristus Iesus Bong ne ono mulengao masa ilo-ming goagoaza-la daeno be giriki-ming tagotago-ba kamasoaki. ¹¹ Be masa kolo-kolo iauia-tina Kristus-la iboadu ngapuraki nge soakingaming-lo dakoko-tina. Bokai masa Nanaranga rakeaka ngapura be ara atabala-tina nangaia ngapura.

Kristus-lo Soaki

¹² Taritokagu negu, ngau urere bokai kamakaua: Kana kaituka-tina dipurana nge ono Pile Uia didumai be ilako-la

be ieno! ¹³ Labu ngaena be tamoata 'Sisa' pera kana dinar-inaringi be tamoata be aine moarunga makare disoaki nge dikaua ngau Kristus Pile Uia ne mangata urangarangaki ka uaura-lo usoaki. ¹⁴ Taritokagu moarunga Tanepoa ara-nao makare disoaki ilodi diana ngau uaura-lo usoaki nge ambe kaiboang didoki. Bokai be taburidi tago dirara be Nanaranga pilenga ramoramo kaikai-la be mangata dirarangaki.

¹⁵ Moimoi alu tago ilo uia-lo be Kristus dirangarangaki. Dinama-rarataka be dipilepile di sulengadi nge ngau sulengagu diuasadi, ata alu moimoi be sakuli mata-lo be dirangarangaki. ¹⁶ Tamoata sakuli mata-lo be Kristus dirangarangaki nge dikaua Nanaranga ka malipi ngaedi ngau iana be Pile Uia muri mtuitui kana. Bokai be reretaka mata-lo be Nanaranga pilenga mangata dirarangaki. ¹⁷ Ata tamoata dinama-rarataka be diduaduaia be Kristus dirangarangaki nge nedo aradi kana ka Kristus dirangarangaki. Ilodi dipile uaura-lo usoaki ngena masa giriki kaba be dabatadiana. ¹⁸ Ata nge kana-ba! Surigu diuia-doi! Ilodi adoado ki tago adoado Kristus mangata dirangarangaki nge iuia-doi. Kana kanabiabia nge Kristus ka mangata dirangarangaki.

Bokai be ngau surigu dauiauia-la kana. ¹⁹ Maka ma ngau ukaua rabo neming-lo be Iesus Kristus Oli Spirit nena-lo masa kana databuli be ngau duma mdoki be bong 'koto'-lo utui masa muasa be mpusika. ²⁰ Bokai be sakuli idoka be urapurapu. Rere negu be sakuli negu bibia nge bokainatuka: Malipi negu-lo nge moaki utamong. Utamong masa maia mdoki takana! Ata kaituka-tina nge ngau urere izamaizama kaiboang uia ono Kristus mangata urangarangaki be udokidoki bokana nge mdoki. Be diumoatea ki moauriuri usoaki masa ere-moarungagu be Kristus ara atabala-tina mnangai. ²¹ Ngau negu ilogu bokai ipile: Tago diumoatea nge Kristus kaiboang be rerengana-lo ka usoaki. Diumoatea nge iuia-tina! Maka ma masa duma kaba bibia-la be mdoki. ²² Tago umate be negu iauia-la usoaki nge masa malipi uia kalingodi otiti memaki. Ata masa rakana mreretaki be mrangaki? Tago ukaua! ²³ Kana rua ngae-diaru nge mara-diaru usoaki. Urere kaba ngaedi mpereki be mlako be Kristus keru gasoakiru. Bokai masa ngauia-tina. ²⁴ Ata nge iuia kam kanabe negu iauia-la msoaki! Moaki umate! ²⁵ Ngau lama unia-tina be ukaua masa tago mate, be makara mpura be muku tasoaki-budu. Bokai masa mduma-kaming be kamakai be kamalako-la be ngaeno, be ono lama uniangaming-lo suriming dauia-tina. ²⁶ Bokai be bong kaba makara mpura be sakeming-o msoaki masa kodeka labu neming teke ngapura be ono Kristus Iesus suri-ming dauiataki. Bakara, ngau

kamatetea masa kana iemakina nge kamararangaki.

²⁷ Ata kana kanabiabia nge bokai: Kristus-la Pile Uia ne ipile bokana kamasukoaki be kamalalale. Bokai masa makara upura ki tago upura be sake-mingo usoaki nge masa bokai mlongo kam kaiboang tekedia-lo ka katui, be ilo-ming katekenanadi be kaedudumai. Be rere neming tekena-la nge tamoata be aine takadi kamadumadumadi be Pile Uia lama daununani. ²⁸ Erekei neming moaki kamatakuridi. Kamakaikai-la! Kakaiboang masa erekei neming kilala dananga di daleua-la be kana. Nanaranga ka ngaduma-kaming be kamauasa kana. ²⁹ Maka ma Nanaranga ka sumoala iang-kaming be Kristus kamamalipini kana. Nge tago lama-la ka kauni ka kamalipilipini. Tago. Alauri masa Kristus ara-nao be sururu bibia kamadoki. ³⁰ Bokai be kaituka-tina nge kam kaboadu ngau zaiza be Pile Uia mangata tarangarangaki. Bong Pile Uia mangata tarangarangaki nge suri eung biabia kata tatalari bokana. Eung ngaena-lo nge toira be ueunung be katea, be ambe kalongo isi eung-la ngaena-lo ueunung.

2

Kristus Nena-la Ibalabalaki Be Toaka Ngapura

¹ Nge bokai ka mtegi-kaming kana. Soakinga-ming Kristus-lo nge diduma-kaming be kakaiboang ki tago? Be reretaka ne sesu ilo-ming diaka-uiadi ki tago? Kam Oli Spirit keka kidoki be ilomai-lo isoaki bokana kadoki ki tago? Tamoata be aine takadi ilo-ming ditagatagadi be ilo uia-lo be kadumadumadi ki tago? ² Kaituka-tina nge surigu diuiauiatakikaming-tina, ata ono suri-uia negu ngaedi kamakalabati-tina kana nge bokai kamamuzimuzi: ilo-ming tekedia-doi, reretaka mata tekena-la kamatagatagai, ilo-ming be mariabaka-ming tekedia-doi, be kana-la teke kamamoangi be kamatagatagai. ³ Moaki neming-la iloming dianang-kaming be ono neming-la karaketukatuka-kaming. Ki moaki neming-la karaketuka-kaming be ono tamoata be aine takadi dapile kam tamoata uia. Moaki-la. Neming-la kamababalaki-kaming be tamoata be aine takadi kamararangakidi di kam diuasa-kaming. ⁴ Kam teke-teke nge moaki ilo-buku-la neming kaitaiata be kadoadoraki. Moaki! Tamoata takadi ilo-buku nedi kamaitaita be kamadoadoraki be.

⁵ Be ilo-ming moarunga nge Kristus-la ilo bokana. Ngai bokai imuzi: ⁶ Moimoi suri be kania be ilo moarunga nge ngai Nanaranga. Ata tago pangana izeleki be nena-la

irakeaki be Nanaranga diaru iriringa-diaru tekedi. ⁷ Tagotina! Itaguraki be ne rerengana-lo be nena-la ara iakaleuaki, be malipilipi-ramoba bokana ipura. Be tea nge kitala tamoata bokana. ⁸ Tamoata-ramo ipura bokana nena-la ibalaki be Nanaranga rerenga itagatagadi nibe imateba. E, imate! Be mate ne ngae nge tago mate-ramoba bokana be imate! Tago! Matenga ngaedi nge ilakuakisoaso be kai kapalapala uauau-o imate! * ⁹ Be nge bokai ka Nanaranga itaguraki be idoki be kaba atabalabalatina-lo inangai, be ara atabalabalatuka ara moarunga iuasadi nge inangani. ¹⁰ Bokai be Iesus ara-nao masa tamoata be aine be kana moarunga lang anua-lo, kateka-o be kateka eruma masa tukudio darokazokuria ¹¹ be moarunga masa mangata bokai dapile, "Iesus Kristus ka Tanepoa." Bokai masa Tama Nanaranga ara atabala-tina nangaia ngapura.

Kateka Ngaeno Kamamalamalama

¹² Ruangagu ureretakikaming-tina, bong sakeming-o usukoaki nge pilengagu kalongolongo. Ata nge kodeka tago makara sakeming-o usoaki. Kasauba ka usoaki. Be kasauba usoaki bokana nge kodeka pilengagu kamalongolongotina! Taburi-ra be resabu-lo be pangana-ming kamazeleki be bong ono Nanaranga ngauketi-kaming kana nge eremoarunga be kamadoki. ¹³ Nanaranga ka iloming-lo iza maizama imalipilipi. Bokai be ngai ka ngaemaki-kaming be kamasumoala be ono rerenga kamatagatagadi kana.

¹⁴ Kana moarunga kaememaki nge moaki kagulugulungae ki kaegoregore be kaememaki. ¹⁵ Bokai masa adoadoba kamasoaki be iloming-lo giriki tago, be masa Nanaranga natu bokana kateka ngaena kamasoaki. Kaituka-tina bong ngaedia-lo nge kateka ngaena mata goalakadi dieno be tamoata muzingadi goalakadia-tina nge disoaki. Bokai be goai lang malama dianiani bokana kam di malama kamaniandi. ¹⁶ Be bong malama kaniandi nge pile ono moauriuri-la soaki ipurapura nge kamaniandi. Bokai kamuzimuzi masa Kristus Bong ne biabiao ngau labu negu teke ngapurana be ono mraketukaia be mangata mnangaia malipi negu uemaki be panana negu nge tago ubizagam-ba. Dikalingona. ¹⁷ Maka ma bong kam lama kauni nge suri tabataba bokana be neming-la kadoki-kaming be Nanaranga kani. Be nge darakagu ka dokiadi dipura be tabataba neming ngaedi odio disuburakiria bokana. Bokai be surigu diuia-tina. Be suri uia negu ngae nge kam zaiza tanege-budu. ¹⁸ Be kam

* **2:8:** Tamoata kai-o imate nge maia bibia-tina ono dieno.

masa bokainatuka-la suri-ming dauia, be suri-ua neming nge ngau zaiza tanegea-budu.

Timoti Be Epaprodaitus

¹⁹ Ngau ukaua Tanepoa Iesus isumoalana masa saringatuka Timoti mnepi be makara ngapura. Bokai masa bong ngau-lo ngamule nge soakinga-ming ngarangakina be ono surigu dauia. ²⁰ Tamoata tago teke Timoti bokana ngau keru kisoakiru. Ngai moimoina-tina soakinga-ming ilo ibukubukutaki-tina. ²¹ Tamoata takadi nge nedia-la ilodi dibukubukutakidi, tago Iesus Kristus malipi ne dilo-bukubukutaki. ²² Kam neming-la be kakaua Timoti nge tamoata iaui, be neming mata-ming ane be malipinga kaita-doi. Nge ngai ka idumaia be Pile Uia malipi ne kiemakiru, natu-la tama ngadumadumai bokana. ²³ Bokaibe, masa mnepi be makara ngapuraka-kaming. Ata isi tago ukaua. Makare masa bakara dabasakau-ua? Mkaua masa oaikiki-tina mnepi be makara ngapura. ²⁴ Ata ngau lama unia-tina Tanepoa masa ngasumoalana be negu-la be makara mpura be mte-kaming.

²⁵ Ata ngau ambe ilogu ulelenaki be taritokada Epaprodaitus mnepi be makara ngapuraka-kaming kana. Ngai keru ka Kristus mangata kirangarangakiaru be kipipiru be kimalipilipiru. Ngai ka pile eleluaki neming. Norane be ngai ka kanepi be ipura be kam araming-o be idumadumaia. ²⁶ Makare soaki diraia-tina. Ngatekaming-tina kana irere. Imore kana kalongo nge ilo ibuku-tina. ²⁷ Moimoi imore be saringatuka ngamate kana. Ata Nanaranga ilo itagai. Tago ngaia-la ka ilo itagai. Ngau ilo itagaia be. Nanaranga tago irere ilo-buku kokoko mdoki be kaba mdokidoki-la! ²⁸ Bokaibe urere-tina be mnepi be ngapuraka-kaming be kamate be suri-ming dauia. Bokai masa ilo-buku negu alu daleua. ²⁹ Tanepoa ara-nao be suri-ming dauia be kamadoki be kamadoraki. Tamoata bokainaina nge kama-muamuakidi, ³⁰ bakara, Kristus malipi ne kanabe more idoki be saringatuka ngamate kana. Ata ngai tago ilo ibukuni ngamate kana. Bokaibe ono duma kam tago kaboadu kamana nge ngai iana.

3

Nanaranga Mata-nao Adoado Soaki

¹ Pile negu ono mambuaki kana nge bokai: Taritokagu moarunga, Tanepoa suri-ming dauiataki! Pile ngaedi norane be ugere-kaming nge kaba mgere-kaming kana. Ata bokai muzi kana nge ilogu tago ibuku. Nge ono daoiki-kaming kana ka mgere kana. ² Eke! Tamoata muzingadi goalakadi

keu kabukabu bokana nge kamatetedia-tina uia! Mata goalakadi emakadi direrere-tina. Be dipilepile Nanaranga ngauketiko kana nge kusim korototoka ngapura. ³ Ata bokai kamakaua: Kita ka kusi-korototo mata kalingo ieno-kita. Tago di. Bakara, kita ka Nanaranga Oli Spirit ne ara-nao be Nanaranga iloda-lo be tarakerakeaki, be Kristus Iesus-lo tasukoaki nge surida diuia-tina. Bokaibe Kristus-lo soaki nge kusi-korototo mata kusida-o dieno nge kabadi didoki, be kusi-korototo mata nge ambe kaiboang ne tago. ⁴ Ngau mrere bokana nge ambe mata ngaedi mtagatagadi. Ata nge tago bokai! Tamoata naita ilo ipileni ngai iboadu kilala kusi-onaona ngatagatagadi kana nge ngau uboadu-tina mkatuni. Ngau mata moarunga ngaedi nge utagadia-doi be uasa-tina, ata ambe Kristus lama unani be urokaki-doi. ⁵ Tinagu inekiaka be amaridi lima-toli dimanubu be kusigu korototoka ipura. Ngau Israel kata. Bagi negu Benzamin. Ngau moimoi be Ibru-la kata. Iuda mata nedi bibia tagadia-lo nge ngau Parasi kata. ⁶ Parasi mata nedi tagadia-lo nge Kristus 'sios' ne sururu uianiani, be nge malipi-tina ma negu ka uememaki! Ak, Moses Mata ne tagadia-lo be Nanaranga mata-nao ado ngapura kana nge ngau giriki negu tago!

⁷ Ata kana moarunga ngau ilogu ipile ambe ulikadi udoki nge ukaua ambe urokaki-doi, bakara Kristus-lanalo ka iboadu moauriuri-la soaki mdoki. ⁸ Tago kana-la ngaedi ka dileua. Tago. Ngau ilogu ipile kana negu moarunga ambe kana-la teke ara biabia-tina kanabe urokaki-doi. Kana ngae nge bokai: Tanepoa negu Kristus Iesus ambe ukauataki. Ngai kanabe kana moarunga nge urokaki-doi. Kana ngaedi nge robuka-ramo kana upile be urokaki. Bokai masa Kristus muasai be mdoki be mnemi ⁹ be ngaia-la mdokimatei be tekemairu bokana gasukoakiru. Tago Moses Mata ne utagadi be negu-la urangaka ngau tamoata adoado. Tagola. Adongagu ngaedi nge ambe Kristus lama unani ka udoki be ilogu-lo dieno. Ono adonga ngaedi nge Nanaranga-lo ka dipurapura, be labudi nge Kristus lama gounani. ¹⁰ Ngau urere-tina be Kristus mkauataki be kaiboang ne ono imate be imarang nge kilalangadi mnanga. Be sururu idoki nge mdoki, be matengana-lo imuzi bokana muzi. ¹¹ Be ilogu moarunga nge ngau negu-la masa mate-lo be marangakagu ngapura be moauriuri msoaki.

Kana Kalingo Uasaia Ngapura Kana

¹² Ngau tago uboadu negu-la mpile-ra ngau ambe uasa, ki mpile-ra Kristus Iesus mata ne ambe udoki be uado-tina ngai bokana. Tago-tina. Ngau upipi be kana iauia ngae muasai kana nge Kristus Iesus-la iusaia be inema be idokimatea

bokana. ¹³ Taritokagu, ngau ilogu ipile kana ngae isi tago uasai. Kana tekana-la moimoi uasai nge bokai: kana murigulo dilako nge ilogu dileuataki be kana arogu ieno-la ka ilogu ianiani be upipi be mdoki kana. ¹⁴ Bokai be kaikai-la be adoado-la upapanana be kana ngae muasai kana. Kana iauia ngae nge Nanaranga kilau ne Kristus Iesus ara-nao, be etatabala lang anua-lo ieno. ¹⁵ Bokai be kita maka lama uniangada ambe dimalai nge bokainatuka-la ngau ilogu ilakolako bokana ilo-ming dalakolako. Be kalako be kana aluna-lo ilo-ming takadia-ba kananga masa Nanaranga ilo-ming ngaka-zamadi. ¹⁶ Ata nge kana-ba. Kita ambe Kristus lama taunani. Bokai be lama uniangada ngaedi nge bokaina-la daeneno.

¹⁷ Taritokagu, tamoata takadi zaiza be tonanga ogu-o kamadoki be kamatoatoaka. Keka ambe baituka kamasukoaki kana nge kiemaki-doi be kaita. Bokai be tamoata maka ditoatoaki-kama nge kamatetedi.

¹⁸ Bong kokoko ambe urakaming-doi. Kodeka mata-dang zaiza be kaba be mra-kaming kana. Tamoata kokokotina soakingadia-lo nge Kristus Iesus kai ne kapalapala uauau dierekeikeia-tina. ¹⁹ Tamoata bokainaina nge ara-beleuanga dadoki kana. Dabulikidi rerengadi nge nanaranga nedi. Maiangadi nge ono nedia-la diraketukatukadi. Be kateka kana-la ka ilodi dianiandi. ²⁰ Ata kita anua nedatina nge lang anua-lo ka ieno. Be sakuli-o be iloda moarunga Uketiketi neda-o tanangalako be tarapurapu. Uketiketi neda nge Tanepoa Iesus Kristus. ²¹ Ngai ka kaiboang ne ono kana moarunga iboadu eruma ngananga ane be kusida goalakingadi ngaedi nge ngabagabuiri be ne kusi malamaka otiti bokana tapura.

4

Pile Ono Ilo-kauanga

¹ Taritokagu moarunga, ngau urereretakikamingtina! Urere-tina makara mpura be mte-kaming. Surigu diuiauiatakikamingtina. Be atabala-la ka unanganangakaming! Bokai be ruangagu uia-tina, ngau urere pilengagu ambe ugere-kaming nge ilo-ming dianiandi be Tanepoa-okamakaiiboang.

² Kamru Iuodia be Sintike. Kamalongotina-uiaru. Ngau bokai uakoro-kamingru: Tanepoa-lo be ilo-mingru kamatekenana-diaru. ³ Be kaiko malipilipi-budu-ruangagu Sisikus,* ngau bokai uakoroiko: Aine ngae-diaru goduma-diaru. Aine ngae-diaru ka bong matamata makara upura

* **4:3:** Sisikus Grik pile-lo nge bokai: malipi-lo moatubu bibia tabazibazi-budu.

nge Pile Uia kanabe didumadumaiauru. Tago diarua-la ka didumaru. Klemens be malipilipi-budu-ruangagu moarunga makara nge diduma be. Di ka aradi 'buku' ono moaringa-lo dieno.

⁴ Izamaizama Tanepoa suri-ming dauiauiataki! Kaba mpile: Suri-ming dauiauiataki!

⁵ Tanepoa ambe isaringa! Bokai-be tamoata be aine moarunga malielie-ba kamababasakidi. ⁶ Kana moaki teke ilo-ming dibukubukutaki. Ata bong karaborabo nge kana kareretaki Nanaranga kamasinaui. Peru mata-lo be kamaraborabo be kamasinaunau. Be kana kareretaki nge suri uia-lo be Nanaranga kamarangakini. ⁷ Be Nanaranga ilo-uia ne maka tamoata kua nedi moarunga iuasadi nge ilo-ming be ilo lelenaki neming dabagabagadi be Kristus Iesus-lo kamasukoaki.

⁸ Taritokagu moarunga, pile ono manubunga tekedi memaki-kaming kana. Kana uia-la be kana ono Nanaranga rakeaka ipurapura-la ka iloming-lo be damoa-mingo daeno. Kana ngaedi ka urangaki: mata moimoi be kalingodi, mata adoadodi, mata ono makaranga, mata maka bolo tago teke ono ieno, mata kulanglang, be mata ono muaka. ⁹ Kana moarunga usule-kaming be kana moarunga ngau-lo kadoki nge izamaizama kamaememaki. Pilengagu ki muzingagu nge kamaememaki-doi. Be Nanaranga maka ilo-uia ianiang-kita nge iboadu sakeming-o ngasoaki.

Pol Inaba Iperutaki

¹⁰ Uanana ambe sasalaga-tina dilako be kaba ilo-ming diana. Bokai-be Tanepoa-lo be surigu diuia-tina. Moimoi, norane be ilo-ming dianana, ata zala-kaming tago ono 'mone' neming ngau kamananga-na kana ngae. ¹¹ Tago kana teke ureretaki ka bokai upile. Tago. Maka ma ngau ambe negu-la utongaka be kana dienona ki tago nge uiamang-doi. ¹² Bong kana negu tago ki bong kana negu kokoko nge ambe uiamang-doi. Kana bokainaina ambe labudi sikitadi ukauataki. Bokai-be bong nangataio ki inangaio usoaki be tole umate ki udoli nge iadoado-doina. Tago sesu ba uiau. Kana kokoko dokimateadi, ki kana negu tago be ureretaki nge ambe uiamang-doi. ¹³ Kristus kaiboang iana ane be uboadu-tina soaki bakarairai mtalari.

¹⁴ Ata kam muzi iauia kaemakana be kadumaia be moatubu negu ngaedi tabazi-budu. ¹⁵ Kam Pilipai tamoata be aine kakaua-doi. Matamatana-tina Pile Uia ueleluaki be Masedonia kaba upereki nge 'sios' tago teke idumaia. Kam-la ka kadumaia be kana neming kana be negu kadoki. ¹⁶ Be bong Tesalonika anua-lo usoaki nge kadumaiau-la be ieno.

Duma urere nge kanangananga-lana! ¹⁷ Tago inaba ka urere be ukelikeliaki. Tago. Ngau urere muzinga-ming uia dakai-boang be masa alauri ara-ming dalaba. ¹⁸ Kana moarunga kainabangaki-na nge ambe udoki be kaba kokotina-la be udoki. Ambe uboadu-tina. Inaba neming Epaprodaitus kani be idokidoki-na nge ambe udoki. Inaba ngaedi nge tabataba boaudi rongorongong bokana. Tabataba bokainaina nge Nanaranga irereretaki-tina be idokidoki. ¹⁹ Be ngau Nanaranga negu iboadu kana uia kokoko-tina dienoni nge ngang-kaming, bakara ngai kana moarunga iboadu-tina.

²⁰ Nanaranga neda Tamada nge ara atabala-la tananganangai be bokaina-la atabala nem-kueno ngaeneno. Moimoi.

Suri Uia Alalaurituka

²¹ Bokaibe kam Nanaranga tamoata be aine ne moarunga makara Kristus Iesus-lo kasoaki nge suri-uia negu uiang-kaming. Taritoka-da makare sakeguo disoaki nge suri-uia nedi dinanga-kaming be. ²² Nanaranga tamoata ne moarunga makare disoaki suri-uia nedi dinanga-kaming, tamoata 'Sisa' pera kanana-lo dimalipilipi nge suri-uia nedi bibia-tina dinanga-kaming.

²³ Tanepoa Iesus Kristus marou ne tadokidoki-ba iboadu kam moarunga-lo daeno.

KOLOSI

¹ Ngau Pol, Nanaranga rerenga-nao ka Kristus Iesus 'apostel' ne upura ka taritokada Timoti keru kigereru.

² Be nge kam Nanaranga tamoata be aine ne be taritokama Kristus lama kauniunia-lani Kolosi anua-lo ka kigere-kaming.

Nanaranga Tamada be Tanepoa Iesus Kristus marou ne tadokidoki-ba be ilo-uia ne iboadu kam-lo daeno.

Pol Rabo Ne Be Peru Ne

³ Bong kam kanabe kiraborabo nge izamaizama Nanaranga, Tanepoa Iesus Kristus Tama nge kiperuperui.

⁴ Bakara, keka ambe lama unianga-ming Kristus Iesus-lo be reretaka neming Nanaranga tamoata be aine ne takadia-lo dieno nge kilongoraki-doi. ⁵ Lama unianga be reretaka mata bokainaina ngaedi-o ka kasakuli be karapurapu. Sakuli ono rapunga bokainaina nge lang anua-lo koazalaka ipura be ieno-kaming. Kana ngaedi nge ambe pile moimoi be kalingona-lo ieno be kalongo. Pile moimoi be kalingo nge Pile Uia, ⁶ be ambe kam-lo ipura-doi. Ege-ege kateka-o nge Pile Uia ngae ikalingolingo be ilabalaba be ilakolako-la, toirala kam-lo matamatanatuka ipura-kaming be Nanaranga marou ne kalongoraki bokana. Nanaranga marou ne ngaedi nge kam kakauataki-tina uia. ⁷ Pile Uia ngae nge Epapras-lo ka kalongo. Ngai nge malipilipi-budu ruangama iaui. Be aramaio be adoado-tina Kristus malipi ne iememaki. ⁸ Be nge ngai ka reretaka neming Oli Spirit-lo nge irangaka-kama.

⁹ Nge labu ngaenao ka bong matamata kilongoraki-kaming nge kam kanabe kiraborabo-la. Keka Nanaranga kisinaunau be rerenga baituka kamatagatagadi kana nge kamakauataki-tina uia. Kua malaidi ngaedi nge Oli Spirit-lo ka kamadoki be kamazama uia kana. ¹⁰ Keka bokainatuka kiraborabo, maka ma keka kirere kana Tanepoa irere kamaememaki nge kamaememaki be rerenga moarunga kamamabuaki. Bokai masa malipi uia moarunga-lo nge kamakalingolingo-la, be ono Nanaranga kamakauatakia-uia be kamalako-la be ngaeno. ¹¹ Be iboadu kaiboang ne mala-makadi otioti ane be ngaemaki-kaming be kamakaiboang. Bokai masa moatubu moarunga kamadokidoki, ata tago masa oaikiki-la be moatubu ngaedi baziadi kamasege. ¹² Be suri uia-lo be sakuli-lo be Tama kamaperuperui. Maka ma ngai ka iemaki-kaming be kam kaboado-tina kana maka Nanaranga ambe tamoata be aine ne imoataungkidi be dieno nge kamadoki be kamanemdi. Kana ngaedi nge anua

ono ngatanepoa kanana-lo dieno. Anua ne nge nge malama ne otioti. ¹³ Maka ma kita nge oabubu kaiboang ne eruma tasoaki ka iuketi-kita be Natu irereretakia-tina anua ne ono ngatanepoa kanana-lo ilakuaki-kita. ¹⁴ Natu nge ka izaza-kita be imuleaki-kita be Nanaranga muzigoala neda irokaki be ono oti neda ikatu.

Kristus Nge Atabalabala-tina

¹⁵ Kristus nge Nanaranga tago itaita anunuka. Kana moarunga Nanaranga iemaki maradi nge ngai ka labalabatuka. Ngai isoaki-mua noko kana moarunga emakadi dipura. ¹⁶ Be nge ngai ka Nanaranga idoki be ono kana moarunga iemaki. Kana moarunga lang-lo be kateka-o, itaita be tago itaita, mariaba kaba-lo tanepoa bibia be auatanepoa nedi zaiza, tamoata aradi otioti, be tamoata mua-mua moarunga nge ngaia-doi ka iemaki. Kristus kana ka Nanaranga kana moarunga iemaki. Be nge ngai kana ngaedi odio ngamalipi kana ka emakadi dipura. ¹⁷ Kristus isoaki-mua noko alauri ka kana moarunga emakadi dipura. Be nge ngai kaiboang ne ka kana moarunga Nanaranga iemaki nge didoki-matematedi. ¹⁸ Kristus ka 'sios' pangana, be 'sios' nge Kristus tamoata. 'Sios' kaiboang ne ono soakinga nge Kristus-lo ka dipurapura. Be ngai ka Natu labalabatuka be matamatanatuka mate kaiboang ne ibalaki. Bokai imuzi be ono kana moarunga-lo nge ngai rubena-la imuatuka be kana moarunga atabaladi isoaki. ¹⁹ Maka ma nge Nanaranga ne rere nena-lo be kania moarunga nge Natu ngaena-lo daeno. ²⁰ Bokaibe Natu nge malipinga-nao be Nanaranga ilo itekenanai be kana moarunga lang-lo be kateka-o nge kaba nena-lo imuleaki. Natu kai kapalapala uauau-o imate be ono tamoata be aine ilodi dibuiri be Nanaranga idokidi. Be tamoata moarunga zaiza anua-uia iemaki be ilo-uia ne iandi.

²¹ Toira nge muzi goalakadi ilo-ming dianiandi be kae-memaki. Bong ngaradia-lo nge Nanaranga erekei ne bokana kasukoaki be tagona-tina saringa kasoaki. ²² Ata kaituka ambe Natu tamoata bokana imate be ono iruangam-kaming. Natu bokai imuzi be ono kusi-ming ratadia-la dieno, ilo-ming gogoaza-la dieno, be adoado-ba giriki-ming tagotago be Nanaranga-lo ngalakuaki-kaming kana. ²³ Ata tago masa ngalakuaki-kaming-ba. Lama unianga-ming daeno-la. Lama unianga-ming nge labudi dakaiboang be ziridi dataoio uia. Moakina-tina kamoakusu-ramo. Kamakai uia be Pile Uia kadoki be rakana irangaki be karapurapungi nge kamadoki. Pile Uia nge ka ngau Pol malipilipi ne upura. Be Pile Uia ma nge ka ege-ege kateka-o mangata rangaka ipurapura.

Pol Kolosi 'Sios' Malipi Iemakani

²⁴ Ngau surigu diuia kaituka-tina kam kanabe sururu bibia udokidoki. Sururu bibia bokai udokidoki be ono Kristus sururu bibia idoki be egedi mukudi dieno nge ne tamoata kanabe umambuakilako. Ne tamoata nge 'sios' ne. ²⁵ Be ngau nge Nanaranga ka inangaia be 'sios' ngae malipilipi kana upura. Nanaranga malipi ngaedi iana nge kam duma-ming ngapura kana ka iana. Malipi ngaedi nge Kristus pilenga moarunga mangata mrangaki kana. ²⁶ Kristus pilenga nge labudi sikitadi zumzumkaki, ata bong ngaedia-lo nge ambe mangata nangadi dipura be Nanaranga tamoata be aine ne dilongo. ²⁷ Nanaranga ilo bokainatuka inangai: Labu ne sikita zazaia atabalabala-tina be malamaka otioti nge mangata nganangai be tamoata be aine ne date. Labu sikita ne ngae nge tamoata be aine moarunga nedi. Be labu sikita ngae nge bokai: Kristus iloming-lo isoaki nge ngaiiala-lo ka ilo-ming kamanangalako be kamarapurapu, be alauri masa malama ne kaiboangdia-lo kamalako.

²⁸ Nge bokai ka Kristus mangata tamoata be aine moarunga-lo kirangarangaki. Kaua malaidi ane be kisingarangaradi be kisikengkengdi. Bokai masa Kristus aranao be adoado-ba ilodia-lo girikidi tagotago be Nanaranga-lo galakuakidi. ²⁹ Nge bokai ka upipi be umalipilipi nibe imai-ba kaituka-tina. Kristus kaiboang ne bibia-tina ngau-lo dieno ane be umalipilipi.

2

¹ Ngau urere bokai kamakaua: Ngau kam kanabe malipi-panganagu uzelezelekia-tina. Tago kam-la. Tamoata be aine Laodisia kaba-lo disoaki, be tamoata be aine isi tago ngau liligu dita nge di kanabe upipi be! ² Labu negu nge bokai: ilodia-lo be dakaiboang be reretaka mata-lo be tekedi bokana dasukoaki. Bokai masa kaua ere-moarunga be dadoki be ono Nanaranga labu sikita zumzumkaki nge dakauataki. Nanaranga labu sikita zumzumkaki nge Kristus. ³ Maka ma kaua malaidi be kaua bibia moarunga nge Kristus-lo ka dieno. ⁴ Nge bokai ura-kaming nge ono tago teke iboadu pile momona ane be ilo-ming ngaung be ngare-balaki-kaming kana ka bokai ura-kaming. ⁵ Moimoi ngau makara tago sakeming-o usoaki, ata mariabaka-gu makara kam-lo isoaki. Be surigu diuia kam adoado kasukoaki be lama unianga-ming Kristus-lo nge dikai-tina.

Kristus-lo Moauriuri Soaki

⁶ Bokaibe, kam Kristus ambe Tanepoa neming bokana kadoki. Ngaiialana-lo kamasukoaki. ⁷ Ziri-ming ngaia-lo kamataongaki be kamalaba be kamakautaki. Lama unianga

sule-kaming ipura nge ono kamakaiboang, be peru mata nge iloming-lo ngakauri be ngarokasuburaki.

⁸ Kaba kamaitaita uia! Tamoata teke sule bibia kalingodi tagotago be kana moarunga labudi tagotago ane ngabolesi-kaming be uaura nena-lo ngalakuaki-kaming takana! Kana bokainaina labudi nge tago Kristus-lo ka dipura. Nge tamoata nanari nedi be kateka muzi ne kaoa.

⁹ Kristus-lo ka Nanaranga ere-moarunga be isoaki. ¹⁰ Bokai be Kristus ambe ere-moarunga be kam-lo isoaki. Maka ma Kristus ka kaiboang moarunga be kaiboang ono tanepoanga moarunga dienoni. ¹¹ Ngaia-lo ka kusi-ming korototokadi dipura. Kusi-ming korototokadi dipura be ono tamoata-ming muzigoala odio dieno nge karokaki. Kusi korototo mata ngae nge tago tamoata lumadia-lo ka diememaki. Tago. Kusi korototo mata ngae nge Kristus ka iememaki. ¹² Bokai be bokai kamakaua: Bong Kristus-lo rukuaming-lako dipura nge ngai zaiza be kumrakaming dipura. Be Nanaranga maka Kristus mate-lo be imarangaki kaiboang ne lama kaungdi bokana Kristus zaiza be mate-lo be imarangaki-kaming. ¹³ Toira isi muzigoala neming-lo kasoaki be mata neming goalakadi ono kusi-ming rerengadi katagatagadi nge kamate bokana. Ata kaituka ambe Nanaranga iemaki-kaming be Kristus zaiza moauriuri kasoaki. Maka ma Nanaranga ka muzigoala neda moarunga irokakile-kita. ¹⁴ Nanaranga bokainatuka be muzigoala neda irokakile-kita: Mata moarunga geretadi dipura be ono erumadi tasoaki be tatagatagadi nge oti neda bokana be igamang be dileua. Mata ngaedi nge erekei neda bokana be pile odao diununglako be diduadua-kita. Baituka be igamang be dileua nge idoki be Kristus kai kapalapala uauau nena irokatagaki-lako be iara-leuadia-tina. ¹⁵ Kai kapalapala uauau ngaenao ka Kristus nena-la irubetaki be Satang kaiboang ne be mariaba kaiboang nedi ototi igamangdi, be tamoata koai-lo ngauasa be erekei ne ngauauridi be lili-be-matao ngarepekidi be maladi dipura bokana irepekidi.

¹⁶ Nge bokai ka moaki teke kalikitaki be ira-kaming kangkang nangatadi tago iboadu kamakangkang ki dang nangatadi tago iboadu kamasingsing. Ki ira-kaming bong bibia ngaedi barasi teke-teke ilodia-lo nge kamarakerakeaki, ki ira-kaming kalea isereki nge kamarakaeaki, ki ira-kaming bong ono manauanga 'Sabat' nge amari ngaenao kamarakerakeaki. Moaki-tina. ¹⁷ Kana ngaedi nge kana alauri damai kana nge anunukadi bokana. Kana kalingona-tina nge Kristus-lo ka tea ipurapura. ¹⁸ Tamoata teke bokainatuka

ngabolesi-kaming takana: masa nena-la ngabalaki be rai kaba itanga odio ngaduasare be ngapile 'enzel' rakeakadi dapurapura. Tamoata bokainaina masa rai-kaba itanga nge kili-kili be ngarangakia-doi be kamabaga-uiadi. Be masa muzinga kateka-onaona nge odio ngaduasare be nena-la ngaraketukai. ¹⁹ Tamoata bokainaina nge ambe pangana neda Kristus imurinai. Maka ma Kristus ka tamoata moarunga pangana nedi, be ngai ka tamoata moarunga idumadumadi be idoki-kaikaidi be dilabalaba, Nanaranga-la rerengana-lo dilabalaba bokana.

Kristus Zaiza Mate Be Moauriuri Soaki

²⁰ Kam ambe Kristus zaiza be kamate be tago ambe lang be kateka ngaedi kaiboang nedi erumadi ka kasoaki. Tago. Bokai-be, nge bakara ka isi suri kateka ngae kaiboang ne eruma kasukoaki bokana kasukoaki? Nge bakara ka mata bokainaina isi katagatagadi: ²¹ "Kana ngae moaki ono kudaauraki," "Kana ngae moaki kukani," "Kana ngae moaki omo igadudu?" ²² Maka ma bong mata ngaedi malipi nedi dimanubu nge ambe kana-ramoba kaoa. Bakara, mata ngaedi nge tamoata ka diemaki be disulesuletaki. ²³ Moimoi mata bokainaina nge suridi kua malaidi odio dieno bokana. Be masa daemaki-kita be rakeaka muzi tatagatagadi, dabolesi-kita be ono neda-la tababalaki-kita, be daemaki-kita be neda kusida nge sururu bibia taniandi. Ata tago iboadu daduma-kita be tamoatada rerengadi tatagatagadi nge dabalaki. Tago-la

3

Soaki Toiraira Be Soaki Oauoau

¹ Kam ambe Kristus zaiza be mate-lo be kamarang be moauriuri kasoaki. Bokai-be ilo-ming ere-moarungadi be kana etatabala lang anua-lo dieno-lo kamanangalako. Makara nge Kristus ambe Nanaranga oana-nao ka isoaki. ² Ilo-ming moarunga nge kana eta dieno-lo kamanangalako. Moaki kateka kana-o ilo-ming kanangalako. ³ Maka ma kam ambe kamate be moauriuri soakinga-ming ambe Kristus aranao be Nanaranga-lo zumkakadi dipura be dieno. ⁴ Moauriuri soakinga-ming moimoi be kalingo nge Kristus-lo ka ieno. Bokai-be bong Kristus kaiboang be malama nena-lo be ngapura masa kam zaiza be kamapura-budu.

⁵ Bokai-be, kateka muzi ono rerenga-ming kamamambuaki nge kamara-leuadi be daleua. Kateka muzi ono rerenga-ming kamamambuaki ngaedia-ma: pogiza-ramo muzi, muzi goalakadi ono maianga, ilo-ming dimarangrang be pogiza muzi kaememaki, ilo-ming dimarangrang be muzi goalakadi

kaememaki, be kateka kana kokoko nemiadi karerere. Kateka kana kokoko nemiadi nge moarupu rakeakadi muzi kata. ⁶ Muzi goalakadi ngaedi lilidio ka Nanaranga nama ratinga ngapura be tamoata maka pilenga tago dilongolongo nge odio ngabalaki kana. ⁷ Toira nge kam muzi bokainaina-lo kasukoaki, be muzi ngaedi nge kaememaki. ⁸ Ata kaituka ambe muzi goalakadi ngaedi nge kamarokakitina. Muzi goalakadi bokainaina: ebulo, nama-ra, tamoata takadi mereadi, be pile-goala pile. ⁹ Moaki neming-la kaeblebolesi, bakara kam ambe muzinga-ming toirairadi ere-tamoata-ming zaiza be karokaki. ¹⁰ Be ambe tamoata-ming oauoau kusi oauoau bokana kananga. Bokaiibe kam ambe tamoata oauoau kaa, be ememaki neming Nanaranga ambe izamaizama ne anunuka bokana iememaki-kaming be oauoau kapurapura-la. Bokai masa Nanaranga rerenga kamakauataki-doi. ¹¹ Bokaiibe kita tamoata be aine ambe oauoau tapura nge surida tekedi. Tago ambe Ungguma Takadi ki Iuda, kusi korotototo ki kusi tago korotototo, sulesule ki tago sulesule, dududu ki tago dududu. Tago. Ambe Kristus-la ka kita-lo isoaki. E! Kristus ka kita moarunga-lo isoaki.

¹² Kam Nanaranga ne. Ngai ka idoki-kaming be ne bokana inanga-kaming. Bokaiibe mata ngaedi nge 'kolosi' bokana kamasili: tamoata takadi ilo-ming datagatagadi, kamadoadorakidi, neming-la kamababalaki-kaming, moaki oaikiki-la be nama-ming dirara, be moaki oaikiki-la be giriki kakatukatu. ¹³ Tamoata teke taritoka-ming tekenao moatubu inangalako nge kam moarunga kamabazidi be taritoka-ming nge giriki ne kamarokaka-le. Taritoka-ming giriki nedi kamarorokakiledi, Tanepoa-la giriki neming irorokakile-kaming bokana. ¹⁴ Mata ngaedi atabaladi nge reretaka mata kamabatalako. Maka ma reretaka mata ka mata moarunga iuaukapotaki be tekedi dipura. ¹⁵ Be Kristus ilo-uia ne nge kamalikitaki be iloming-lo be ngabagabaga-kaming. Maka ma kam nge tamoata teke-ming, be ilo-uia tekena-lo ka kilaming-lako ipura. Be bong moarunga nge Nanaranga kamaperuperui. ¹⁶ Kristus pilenga nge kania irakingadi moarunga zaiza be iloming-lo daeneno. Be taritoka-ming nge kaua malaidi ane be kamasulesuledi be mangmang kamaunungdi. Moasi ono Nanaranga raboia, moasi ono Nanaranga rakeaka, be Nanaranga moasi ne ratadi nge izamaizama kamamoasi-moasi. Nanaranga kamamoasimoasini, peru mata-lo be. ¹⁷ Kana moarunga kaememaki nge Tanepoa Iesus ara-nao be kamaememaki. Be ngai ara-nao be Tamada Nanaranga kamaperuperui.

Pol Kamoang, Kipi Be Natu Mangmang Iungdi

¹⁸ Kam aine rotiroti nge roa-ming moane erumadi kamasukoaki, Tanepoa-la rerenga bokana. ¹⁹ Kam moane nge roa-ming aine kamareretakidi. Be moaki kakaikai-badi. ²⁰ Kam natu nge bong moarunga tama-ming be tina-ming pilengadi kamalongolongo, bakara muzi bokainaina nge Tanepoa ilo iuiauiataki. ²¹ Kam kamoang be kipi moaki natu-ming kaememakidi be ilodi disusururu. Nge masa natu-ming sakuli nedi kamakoto. ²² Kam dududu nge bibiadi kana-ming kateka-onaona nge kana moarunga-lo pilengadi kamalongolongo-la. Moaki ono-ba dapile kam dududu uia kana darangaki-kaming kana ngena pilengadi kalongolongo. Moaki. Ilo-ming uia ane be kamamalipilipi, bakara nge Tanepoa kamatakutakuri ka kamalipilipi. ²³ Rakana malipi kaa ka kaememaki nge ilo-ming moarunga dalako-doi, suri Tanepoa ka kamalipilipi-ni bokana, tago tamoata-la ka kamalipilipidi bokana. ²⁴ Ilo-ming kauakaua Tanepoa masa zazanga neming ngang-kaming. Masa zazanga maka tamoata be aine ne idokimatediadi nge ngang-kaming. Bakara, Kristus ka Biabiadi kanaming kalingo, be ngai ka kamalipilipini. ²⁵ Be tamoata naita giriki iemaki masa giriki ne tagadiani dapura be katungadiani dapura. Maka ma Nanaranga nge tamoata moarunga suridi tekedia-doi bokana ibabasakidi.

4

¹ Kam tamoata bibia dududu kana-ming otioti nge muzi adoado be uia-la ane be dududu kana-ming kamababasakidi. Ilo-ming kauakaua: kam Biabiadi neming lang anua-lo isoaki.

Pol Mangmang Iung

² Izamaizama Nanaranga kamaraboraboia-la. Be bong karaborabo nge kaba kamaitaita uia, be Nanaranga kamaperuperui be kamaraborabo. ³ Keka kanabe kamaraborabo, be Nanaranga masa zala ngaitara-kama be ono bong iauia teke ngapura be ono pilenga mangata garangaki. Bokai masa Kristus labu zumzumkaki nge mangata garangaki. Nge Kristus kana ka ngau uaura-lo usoaki. ⁴ Ngau kanabe kamarabo be ono masa mkaiboang be Kristus mangata mrangaki. Bokai muzi be ono tamoata be aine moarunga pile ngae dakauataki. ⁵ Bong tamoata be aine tago Kristus lama diunani zaiza kasoaki nge ilo-ming kamalelolenaki uia be muzi uia kamatagatagadi. Be zala uia dipura be Kristus pilenga mangata kamarangaki kana nge kamarangaki-soaso. Moaki karapu. ⁶ Bong Kristus pilenga mangata kararangaki nge pilenga-ming moarunga nge adoadodi be

longoradi damonamona-la. Be baituka tegi kamakatu kana nge kamamang-tina uia.

Suri-Uia Alalaurituka

⁷ Taritokada Tikikus masa rangakagu moarunga ngara-kaming. Ngai taritokada iauia, malipilipi iauia, be Tanepoa malipi nena-lo nge malipilipi-budu ruangagu iauia. ⁸ Nge bokai ka makara kam-lo unepiamai. Be ono ngaemaki-kaming be ilo-ming dauia, be ono makare soakingama ngarangaki be kamalongo. ⁹ Onesimus unepi be dapura-buduru kana. Ngai taritokada iauia be malipi ne iememaki-tina uia. Be ngai nge kam kata. Diaru masa rakana makare ipurapura nge darangaki-kaming.

¹⁰ Aristakus, makare uaura pera-lo disoaki-buduru suri-ua ne inanga-kaming. Barnabas taritoka Markus suri-ua ne inanga-kaming. (Kam ambe pile kadoki-doi bong makara ngapura-kaming nge kamadoki be kamadoraki.)

¹¹ Zosua, ara takaia Zastus suri-ua ne inanga-kaming. Iuda moarunga ilodi dibuiri be Kristus lama diunani maradi nge tamoata-la toli ngaediato ka ngau zaiza be bong ono Nanaranga ngatanepoa kana nge kimalipilipi-ni. Be moimoi diato duma bibia-tina dianauto. ¹² Epapras suri-ua ne inanga-kaming be. Ngai kam kata, be Kristus malipilipi kana. Ngai izamaizama kam kanabe ikaikai be iraborabola. Ngai bokainatuka Nanaranga isinaunau: rabo nena-lo be kaiboang kamadoki, lama uniangaming-lo kamamalai, be moimoi be kamakaua uia be Nanaranga rerenga kamakau-ataki. ¹³ Ngau uboadu muri mtui be bokai mpile: ngai moimoi be kam be 'sios' Leodisia-lo be Ierapolis-lo kanabe ipipi-tina be imalipilipi-kaming. ¹⁴ Ruangada iauia karai tatate Lukas be Demas suri-ua nediuru dinanga-kaming.

¹⁵ 'Sios' Leodisia-lo suri-ua negu kamandi. Be aine ara Nimpa be tamoata be aine 'sios' bokana pera kanana-lo diepurapurari nge suri-ua negu kamandi.

¹⁶ 'Pasi' ngae kaleze be kalongo nge Leodisia 'sios'-lo kamalakuaki be daleze. Be 'pasi' Leodisia 'sios'-lo nge kamabagai be kamaleze be kam moarunga kamalongo. ¹⁷ Be Arkipus bokai kamarai, "Tanepoa malipi iangko nge goemaki be gomambuaki."

¹⁸ Nge ambe negu luma-gu ane be bokai ugere, "Ngau Pol suri-ua negu unanga-kaming." Uaura-lo usoaki nge ilo-ming danana.

Nanaranga marou ne tadokidoki-ba iboadu kam-lo daeno.

1 TESALONIKA

¹ Pol, Sailas be Timoti ka kigereto. Kam tamoata be aine Tesalonika 'sios'-lo kasoaki ka kigere-kaming. Kam nge Tama Nanaranga be Tanepoa Iesus Kristus-lo ka kasoaki.

Nanaranga marou ne tadokidoki-ba be ilo-uia ne iboadu kam-lo daeno.

Tesalonika Lama Uniangadi

² Izamaizama nge kam kanabe Nanaranga kiperuperui, be rabo nemai-lo nge kirangarangaki-kaming. ³ Nanaranga neda be Tama-da aro be bokainatuka iloma dianiang-kaming: lama unianga-ming nge malipi uia ipupuraki, malipi neming nge reretaka mata-lo be kapipi be kae-memaki, be kakaiboangboang be sururu kadokidoki be sakuli-o be ilo-ming ditungtungra be Tanepoa neda Iesus Kristus karapurapungi be kasukoaki.

⁴ Kam taritoka-ma Nanaranga irereretaki-kaming, keka kikaua Nanaranga ka inanga-kaming be ne bokana kasoaki.

⁵ Bakara, bong Pile Uia kieluaki nge tago pile-ramoba ane be kieluaki. Tago. Pile Uia kaiboang ne oti, Oli Spirit ne ane, be iloma sikitadia-lo be kikaua kana ngae moimoi be kalingo ane be kieluaki. Baituka mara-ming kisukoaki nge kam kakaua-doi. Nge kam kana ka mara-ming kisoaki.

⁶ Bokaibe kataguraki be katoatoaki-kama. Keka katoatoaki-kama nge Tanepoa ka katoatoaki be. Moimoi sururu bibia kadokidoki, ata Oli Spirit suri-uia ne ane be pile kieluaki nge kadoki.

⁷ Bokaibe tamoata be aine lama diuni Masedonia kaba-lo be Gris kaba-lo nge kam-o tonanga didoki.

⁸ Tanepoa pilenga kam-lo be dipusika nge tago Masedonia be Gris kabalalalo ka dilako. Tago. Lama unianga-ming Nanaranga-lo nge ambe ege-ege kateka-o dikauataki. Bokaibe tago iboadu masa baituka sesu garangaki.

⁹ Maka ma nediala be baituka kadoki-kama be kadoraki-kama nge dirangaki. Be baituka be moarupu kamurinadi be Nanaranga moimoi be kalingo moauriuri-la isukoaki kamamalipini kana be katalari nge dirangaki. ¹⁰ Be Nanaranga Natu lang anua-lo be balanga nge kararapung kana dipile. Nge Natu Iesus ngae ka mate-lo be imarangaki. Iesus ka Nanaranga nama ratinga ngapura kana nge eruma tasoaki be iuketi-kita.

2

Pol Malipinga Tesalonika-lo

¹ Taritokagu, kam neming-la be kakaua makara kipura be kite-kaming nge alale nema nge tago kibizagamia-ba. Kalingo otioti. ² Kam kakaua matamata Pilipai anua-lo kisoaki nge sururu bibia kidoki be ebulo goalakadi ane diebulo-kama. Moimoi tamoata kokoko didua-kama, ata Nanaranga nema duma nena-lo ka kikaiboang be Pile Uia ne kirangaka-kaming. ³ Maka ma akoro nema kiang-kaming nge labudi tago mata pakapaka kaoai-lo ka dipusika, ki mata tago goagoaza-lo ka dipura, ki kibolesi-kaming. Tago-tina. ⁴ Pilenga-ma moarunga nge Nanaranga-la rerengana-lo ka kipilepile, bakara ngai ka Pile Uia ngae omaio isalangaki be inanga-kama be kimalipilipitaki. Keka tago tamoata-ramo ka gasuri-uiadi kana ka bokai kimuzimuzi. Tago-tina. Nge Nanaranga ka gaemaki be suri dauiani kana! Maka ma ngai ka iloda sikitadi ilililiti! ⁵ Kam kakaua bong makara kipura nge tago sesu kiniu-kori-kaming, ki kiboli-ba be suri malipilipi uia bokana be kana neming kirapele-kaming. Tago be tago-tina. Nanaranga-la ka mata-ita nema, bokaibe tago iboadu gaboli. ⁶ Keka tago kirere tamoata-ramo arama darakeaki. Ki kam ki tamoata nangata teke bokai arama ngarakeaki. Tago-la. Moimoi keka Kristus 'apostel' ne be iboadu-tina muaka muku kamang-kama. ⁷ Ata nge tago bokai. Keka nge malielieba-tina kibabasaki-kaming, suri kipi-la malielie-ba be natu ngaurogurogudi bokana. ⁸ Keka moimoi be kirereretakikaming-tina. Bokaibe surima diuiataki-kaming be tago Nanaranga Pile Uia-la ne ka kiang-kaming. Tago. Soakingama moarunga nge kam kiang-kaming be. Maka ma kam ambe aburoma ege takadi bokana kapura.

⁹ Tarito, moimoina-tina kam kakaua malipi bibia-tina mara-ming kiemaki be kimamalo-tina! Bong makara kisoaki be oabubu-lo be ariata Nanaranga Pile Uia ne kirangarangaki nge nemai-la be malipi kiememaki be ono kangkang be soakingama kitaita. Nemai-la soakingama kitaita be ono tago teke moatubu kiani. ¹⁰ Kam neming-la nge mata-ita nema bokana, be Nanaranga nge bokai, mata-ita nema. Bong kam maka lama kauni mara-ming kisoaki nge giriki tago teke ilomai-lo ieno, adoadola kisukoaki, be malo-ma lalaka-la be giriki tago teke kiemaki. ¹¹ Kam kakaua baituka kibabasaki-kaming, suri kamoang-la kata natu ngababasadiki bokana kibabasaki-kaming. ¹² Kidokikaikai-kaming, kilo-uiauia-kaming, be kielele-kaming be Nanaranga-la rerenga bokana kasukoaki. Nanaranga ka anua ono ngatanepoa kana-lo be malama be kaiboang nena-lo ikila-kaminglako. ¹³ Labu ngaenao ka iza-

maizama Nanaranga kiperuperui, bakara bong Nanaranga pilenga kekai-lo kalongo be kadoki nge tago tamoata-ramo pile nedi bokana kadoki. Tago. Bong kadoki nge moimoi be Nanaranga-tina pile ne nedia-la bokana be kadoki. Be pile ngaedi nge kam tamoata be aine maka lama kauni nge iloming-lo dimalipilipi.

¹⁴ Tarito, kam nge Nanaranga 'sios' ne Kristus Iesus aranao Zudea kaba-lo ieno bokana moatubu kadoki. Ungguma ruangaming-tina ma ka sururu bibia dianiang-kaming, diala Iuda ruangadi sururu dianiandi bokana. ¹⁵ Ungguma Iuda ka 'propet' diumoatedi be alauri nge Tanepoa Iesus diumoatei. Be keka ditao-kama be kiratu. Bokaibe Nanaranga ilo tagona-tina iuiatakidi! Tamoata moarunga nge dierekeidia-tina uia! ¹⁶ Be dipi be zalaka-ma diono be tago iboadu Ungguma Takadi gasuledi be ono uketadi dapura. Bokainatuka dimuzi be ono muzigoala nedi dikabung be ambe sosopakadi dirake. Bokaibe Nanaranga nama ratinga ambe ere-moarunga be odio ilako!

Pol Tesalonika Ngatedia-tina Kana Irere

¹⁷ Ata tarito, moimoi bong kipereki-kaming nge uanana tago sasalaga bokana dilako, ata iloma dianiangkaming-tina! Bokaibe zala kilelelei be gatekaming-tina kana kirere! (Tamoatamailona-ra kipereki-kaming, ata ilomai-lo tago kipereki-kaming. Iloma dianiang-kaming-la.) ¹⁸ Kireretina kaba gamule be gate-kaming, ata Satang zalaka-ma iono-la be ieno. Ngau Pol nge moimoina-tina bong-tina kokoko upipi be makara mai be mte-kaming kana, ata tagoma! ¹⁹ Maka ma kam ka suri-uia nema. Tago naita-guma! Kam kana ka iloma moarunga Kristus-o kinangalako be kirapurapu. Be bong alauri Tanepoa Iesus ngamule masa kam-o ka gaduasare be nemai-la garaketuka-kama kana! ²⁰ Moimoina-tina kam-lanalo ka ono nema arama garakeaki be surima dauia kana!

3

¹ Makara gapura kana be kipi kipi be tago kiboadu ngena iloma kitekenanadi be Atens anua-lanalo kisoaki. ² Be Timoti kinepi be makara imai be lama uniangaming-lo ngadumakaming be ono lama unianga-ming dakaiboang. Timoti nge tarito-kama be keka zaiza be Nanaranga kimalipilipini be Kristus Pile Uia ne ege-ege mangata kirangarangaki. ³ Bokai masa toitoi ngaedia-lo tago teke iboadu soakinga dagoala. Kam kakaua sururu ngaedi nge kita moangida be Nanaranga inanga be tabazidi kana. ⁴ Moimoina-tina bong sakeming-o kisoaki nge izamazama kirara-kaming sururu bibia-tina masa gadoki. Be kam kakaua sururu kirangaki ngaedi nge

moimoi be dipura. ⁵ Nge labu ngaenao ka zala leleadi dira nge oaikiki-tina Timoti unepi be makara ipura be lama unianga-ming ngakauataki kana. Umatakuakikaming-tina! Taburigu irana Satang toitoi ngang-kaming be malipi nema nge daleua-ramoba takana.

Timoti Pile Idoki Be Imule

⁶ Ata Timoti ambe kam-lo be kodeka ka makare kekai-lo ipura be pile uia-tina ane be lama unianga-ming be reretaka mata neming irangaki-kama. Bokai ira-kama izamaizama nge suri uia-lo be ilo-ming dianiang-kama. Be kamatekamaitina kana karere, kekai-la gate-kaming kana be kiuaiuai bokana. ⁷ Tarito, bokaibe moimoi sururu be moatubu kidokidoki, ata bong lama unianga-ming kilongoraki nge ono nemai-la kiaka-kaikama. ⁸ Kam ambe Tanepoa-lo soakingaming dikaiboang. Bokaibe keka masa kodeka soaki-tina kalingo gasukoaki. ⁹ Bokai kilongo nge surima diuia-tina! Masa baituka be kam kanabe peru bibia ira bokana Nanaranga gani? Maka ma kam kanabe Nanaranga neda suri uia bibia-tina iang-kama! ¹⁰ Gatekaming-tina kana kirere. Bokaibe oabubu moarunga-lo be ariata moarunga-lo nge kaikai kiraborabo. Be makara kipura masa lama unianga-ming egedi tekedia-lo katukura nge gaduma-kaming.

¹¹ Rere nema bibia nge bokai: Nanaranga neda Tama nena-la, be Tanepoa neda Iesus iboadu zala ngaitari be makara gamai be gate-kaming. ¹² Be kirere Tanepoa iboadu reretaka mata neming ngaka-labati be iloming-lo ngarokasuburaki, be ono neming-la kamaerereretaki be tamoata takadi kamarereretakidi. ¹³ Kirere Nanaranga iboadu kaiboang ilo-lonalona ngang-kaming. Bokai masa bong Tanepoa neda Iesus tamoata be aine ne ratadi zaiza dapura nge kam Nanaranga neda Tama aro nge giriki-ming tagotago kamasukoaki be kusi-ming ratadia-la daeneno.

4

Nanaranga Rerengana-lo Soaki

¹ Tarito, pile nema alalaurituka nge bokai: baituka Nanaranga mata-nao kamasukoaki be ono suri dauiaua kana nge kisikeng-doi-kaming be kakaua. Be kaituka-tina nge bokainatuka-la ka kasukoaki! Bokaibe Tanepoa Iesus aranao be kiakoro-kaming be kisinou-kaming kaba bokaina-la kamamuzimuzi. Be muzinga-ming nge dalaba-la be daeno. ² Maka ma Tanepoa Iesus kaiboang nena-lo be sikeng-pile bakarairai kiang-kaming nge kam kakaua-doi.

³ Nanaranga rerenga nge bokainatuka: ngaia-la bokana kusi-ming ratadi kamasukoaki, be pogiza-ramo mata

kamasegeaki-tina. ⁴ Kam moane teke-teke nge roti mata-la kamatagatagadi be Nanaranga mata ne be muaka mata ane be roa-ming zaiza kamaeneno-budu. Moaki ramoramoba kusi-ming rerengadi katagatagadi. ⁵ Moaki tamoata Nanaranga mata ne tago ditagatagadi bokana be tamoata-ming rerengadi pogiza mata-lo kamamambuaki. Moaki be moaki-tina. Tamoata Nanaranga mata ne tago ditagatagadi nge Nanaranga tago dikauataki.

⁶ Be Nanaranga rerenga tekedi nge bokai: moaki teke taritoka mata goalakadi iemakini, ki poasangana-lo ituilako. Eke! Norane be mangmang kiung-kaming be kirakaming-doi. Tanepoa masa ngataguraki be tamoata naita muzigoala bokainaina iemaki nge sururu ngani. ⁷ Maka ma tago mata goalakadi tatagatagadi kana ka Nanaranga ikila-kita. Tago-la. Ngaia-la kusi rata isukoaki bokana tasukoaki kana ka ikila-kita. ⁸ Bokai be tamoata naita mangmang ngaedi isegeaki nge tago tamoata-ramo ka isegeaki. Tago. Nge Nanaranga ka isegeaki. Maka ma Nanaranga ngae ka Oli Spirit ne iang-kaming.

⁹ Kana takaia nge bokai: Masa bakara ka kaba taritokaming reretakadi mata gagere be kamalongo! Maka ma Nanaranga ambe isuledoi-kaming taritokaming kamareretakidi! Bokai be tago iboadu reretaka mata ngae kaba garangaki. ¹⁰ Be mata ngae nge moimoi katagatagai. Maka ma taritokada moarunga Masedonia kaba-lo nge kareretakidi. Ata tarito, keka kirere kaba mata ngae kamaememaki be ngalaba-la be ngaeno.

¹¹ Kana kanabiabia damoa-mingo kamananganangai kana nge bokai: Kamapipi be malielie-ba kamasukoaki. Moaki tamoata takadi giriki nedia-lo neming-la be kaelelekaming-lako. Kamatetedia-ba. Be moaki kasukoaki-ba be tamoata takadi kararapungdi be malipingadi ulikadi kadokidoki. Neming-la be luma-ming kamananga be kamamalipi, norane be kira-kaming bokana. ¹² Bokai kamuzimuzi masa tamoata Kristus lama tago diunani nge kamaemakidi be damuamuaki-kaming. Be rakana teke kareretaki nge moaki tamoata takadi kararapungdi be dianiang-kaming. Neming-la pi neming-lo be kamadokidoki.

Tanepoa Puranga

¹³ Tarito, kodeka taritoka-da ambe dimate nge garangakidi kana. Keka kirere mate labu nge kamakauataki. Be bong tamoata imate nge masa tago iboadu ilo-ming datagai, tamoata maka daleua kana* dimuzimuzi bokana. ¹⁴ Kita

* **4:13:** Tamoata bokainaina nge kana tago teke arodia-lo ditealako be ono dirapurapu. Maka ma lama tago diuni matemate masa damarang.

lama tauni Iesus imate be kaba imarang. Bokai be kita lama bokai tauni tamoata Kristus lama diunani be dimate masa Iesus mulenganao be ngai zaiza be Nanaranga ngabagadi. ¹⁵ Tanepoa sulenga keka gara-kaming kana nge bokai: Kita maka moauriuri-la tasoaki be Tanepoa Bong ne ipura nge tagona-tina iboadu tamoata ambe dimate nge arodi tamua. Tago-la. ¹⁶ Masa malonga teke kaikai pilepile ngapura. Kodeka 'enzel' muamuatuka malonga ngapura, be Nanaranga tauru ne ngakaba. Kodeka Tanepoa masa nena-la be lang anua-lo be ngabala, be tamoata maka Kristus aranao be dimate nge damarang mua. ¹⁷ Kana ngae muri masa kita isi neda uia kateka-o tasoaki nge di zaiza taetekenanai be etatabala oaru-lo dadokitetekikita-lako be lang-ba soanao Tanepoa tapurakani. Bokai masa Tanepoa zaiza nemkusoaki tasukoaki. ¹⁸ Bokai be pile ngaedi ane be taritokaming kamaka-kaikaidi.

5

Kamakaluka Be Kamasoaki

¹ Taritokagu negu, bong nangatadi-o ki ramani nangatanao kana ngaedi dapura kana nge tago iboadu mgere be ono milo-kauataki. ² Maka ma kam ambe kakaua Tanepoa Bong ne ono puranga nge suri anako oabubu-lo ngapura bokana. ³ Tamoata be aine masa bokai dapilepile, "Kana moarunga dimoadubulae-tina be giriki tago." Bokai dapilepile be dasukoaki noko ara-be-leuanga masa tago pilepile-ba ngapuradi! Ara-be-leuanga ngae nge suri aine nganeki kana be ngasususuru bokana kaa. Bokai be tago teke iboadu ngairatudi.

⁴ Ata kam taritokama nge tago oabubungana-lo ka kasoaki! Bokai be bong Tanepoa Bong ne ngapura masa tago anako bokana ngaka-pitilaki-kaming. ⁵ Kam nge malama natu be ariata natu kaa. Bokai be kita nge tago oabubu ki malama tagonga natu kaa. ⁶ Kita moaki tamoata be aine takadi bokana be taensoa. Kungi-ming kamabababaki be ilo-ming adoado daeneno. ⁷ Maka ma tamoata enenodi nge oabubu-lo ka dieneneno. Be tamoata dang kakai disingsing be diboangboang nge oabubu-lo ka dang kakai disingsing be diboangboang. ⁸ Ata kita nge ariata-lonalona kaa be iloda adoado-la ka tasukoaki. Bokai be lama uniangada be reretaka mata neda nge numbala bokana tanangananga. Be Nanaranga ngauketi-kita kana be tarapurapu nge buai ono eunga bokana panganada-o tanangananga. ⁹ Maka ma kita tago Nanaranga nama ratinga sururuka tadoki kana ka Nanaranga ne bokana inanga-kita. Tago-tina. Kita nge Tanepoa

neda Iesus Kristus ara-nao be Nanaranga ngauketi-kita be ngamuleaki-kita kana nge tadoki kana ka ne bokana inanga-kita. ¹⁰ Bokai kamakaua: Kristus Iesus ka kita kanabe imate. Bokaibe bong imule nge neda uia tasoaki ki tamate nge masa ngai zaiza tasoaki-budu. ¹¹ Labu ngaenao ka neming-la be ruanga-ming kamaka-kaikaidi be kamadumadumadi, kaitukatina-la kamuzimuzi bokana.

Sikeng Alalaurituka

¹² Tarito, keka bokai kiakoro-kaming: Tamoata makara mara-ming dimalipilipi nge muaka uia kamaniandi. Tamoata ngaradi ka Tanepoa inangadi be dasingarangara-kaming be dasikengkeng-kaming kana. ¹³ Di malipi uia-tina ka diememaki. Bokaibe malipi ngaedi diememaki bokana nge muaka bibia-tina be reretaka bibia-tina kamaniandi. Ilo-ua mata-lo be tarito-kaming zaiza kamasukoaki-budu.

¹⁴ Tarito, keka kirere muzi ngaedi kamaememaki: Tamoata sukoakidia-ba bokai kamararadi, “Eke! Moaki kasukoaki-ba. Kamamalipilipi.” Tamoata maiamaiadi nge kamadoki-kaikaidi. Tamoata mareuakadi nge kamadumadumadi. Be moaki oaikiki-la be tamoata takadi nama-ming diraratakidi. ¹⁵ Keka kirere kaba bokai kamaitaita uia: Tamoata teke tamoata takaia giriki ipurakini nge moaki giriki oti ikatungani. Moaki-tina. Be bong moarunga nge neming-la kamaeuariuari, be tamoata moarunga nge bokaina-doi kamababasakidi.

¹⁶ Izamaizama suri-ming dauiauia-la. ¹⁷ Izamaizama kamaraborabo-la. ¹⁸ Soaki bakarairai kaoana-lo kasoaki nge Nanaranga kamaperuperuia-la. Maka ma nge Nanaranga rerenganatina-lo, bakara kam nge Kristus Iesus tamoata ne.

¹⁹ Oli Spirit eoa ne kam-lo ikarakara nge moaki kaumoatei. ²⁰ Pile mumuakadi moaki kasegesegeaki. ²¹ Kana moarunga kaememaki nge kamatoitoidi noko. Be irakingadi kamadokimatedi. ²² Be kana goalakadi moarunga nge kamasibongakitina.

Marou Alalaurituka

²³ Nanaranga maka ilo-ua ianiang-kita nge iboadu kana moarunga-lo ngaemaki-kaming be kusi-ming ratadi kama-pura be ngaia-la bokana kamasukoaki. Be bong Tanepoa neda Iesus Kristus puranganao nge iboadu-tina tamoata-ming, mariabaka-ming, ilo-ming sikitadia-tina, be kania-ming moarunga nge ere-moarungadi be malo-ming lalaka-la giriki-ming tagotago kamasoaki. ²⁴ Ngai ka ikila-kaming be masa kana moarunga ngaemaki-kaming be dakalingo, bakara ngai pilenga tago igagamang-ba. Iememaki be dikalingolingo-la.

²⁵ Tarito, keka kanabe kamaraborabo. ²⁶ Taritokada moarunga makara nge taritokatoka mata-lo be aroki rata ane kamarokidia-kama.

²⁷ Ngau urere-tina Tanepoa ara-nao be gerengagu ngaedi taritoka-da moarunga kamalezedi.

²⁸ Tanepoa neda Iesus Kristus marou ne tadokidoki-ba nge iboadu kam-lo daeno.

2 TESALONIKA

¹ Pol, Sailas be Timoti ka kigereto. Be nge kam tamoata be aine Tesalonika 'sios'-lo kasoaki ka kigere-kaming. Kam nge Tamada Nanaranga be Tanepoa Iesus Kristus-lo ka kasoaki.

² Tama Nanaranga be Tanepoa Iesus Kristus iboadu marou ne tadokidoki-ba be ilo-uia ne ngang-kaming.

Sururu Dokiadi

³ Tarito, nge iuia-tina bong moarunga-lo nge kam kanabe Nanaranga gaperuperui. Bakara, lama unianga-ming nge ambe dilaba be isi dilabalaba-la. Be tarito-kaming reretakadi mata nge ambe mara-ming ikaiboang be ilako-la be ieno. ⁴ Nge bokai ka Nanaranga 'sios' ne takadia-lo nge kirakerakeakikaming-tina. Be bokai kipilepile, "Moimoi 'sios' Tesalonika-lo nge sururu be moatubu idokidoki, ata ikaiboang be sururu be moatubu ngaedi idokidoki, be lama unianga nge ilako-la be ieno."

⁵ Kana ngaedi dipurapura-kaming nge ono kamakaua Nanaranga giriki lilitanga be adorakanga nge diado-tina. Be labu ngaenao ka kam kaboadu-tina uarea-ming dapura be anua ono Nanaranga ngatanepoa kanana-lo kamalako. Nge bokai ka kaituka-tina sururu kadokidoki. ⁶ Nanaranga giriki lilitanga nge diado-tina. Bokai be tamoata naita sururu ianiang-kaming masa Nanaranga ngakatuni be sururu ngani. ⁷ Be sururu kadokidoki bokana masa duma ono moatubu rokakanga ngang-kaming. Be keka masa bokai ngabasaki-kama be. Kana ngaedi masa dapura bong Tanepoa lang anua-lo be 'enzel' ne kaiboangdi zaiza be eoa kanabibia purupururuidia-lo be mangata dapusika. ⁸ Be Tanepoa masa ngataguraki be tamoata maka Nanaranga tago dikauataki, be tamoata maka Tanepoa neda Iesus Pile Uia ne tago ditagatagai nge sururu bibia ngandi. ⁹ Be sururu kana-tina bibia ono ara-leuanga nge dadoki. Sururu ono ara-leuanga bokainaina nge nem-kueno dieneneno. Tamoata sururu dianiang-kaming masa taonadi dapura be tago iboadu Tanepoa mata-nao dasukoaki, be kaiboang ne malamakadi otioti ono tanepoanga nge tago iboadu daita. ¹⁰ Tanepoa masa Bong nena be ngapura be tamoata be aine ne kusidi ratadi nge dataguraki be rakeaka mata malamakadi otioti ane be darakeaki. Be tamoata be aine lama diunani masa dataguraki be muaka bibia dani. Kam masa tamoata be aine bokainaina maradi kamasoaki, bakara pile kieluaki-kaming nge lama kaungdi.

¹¹ Nge bokai ka izamaizama kam kanabe kiraborabo. Bokai masa Nanaranga neda ikila-kaming nge kilau ne tago ngabizagam-ba. Maka ma kam masa kilau ne ngae kamaemaki be ngakalingo. Be rabo nema nge bokai: Nanaranga kaiboang nena-lo be ngaduma-kaming be mata uia-la kamarereretaki be kamatagatagadi, be lama unianga-ming kamatagatagadi be malipi uia-la kamaememaki. ¹² Bokai masa Tanepoa neda Iesus ara nge kam-lo atabala-tina nangaia ngapura. Be bokainatuka-la, ngai masa ara-ming atabala-tina ngananga. Nanaranga neda be Tanepoa Iesus Kristus marou ne tadokidoki-ba kaiboang nedia-lo ka rakeaka bokainaina taememaki kana.

2

Tamoata Mata Ne Goalakadi

¹ Tarito, Tanepoa neda Iesus Kristus puranga be baituka ngatekenana-kita kana nge kam kakauataki-doi. Nge bokai ka bokainatuka gakoro-kaming kana: ² Ilo-ming moaki oaikiki-la be dibuku-ramo ki ilo-ming dipitilaki be kapile Tanepoa Bong ne ambe ipura. Pile mumuakadi kaoana-lo be puranga kalongo, ki sule-pile kaoana-lo, ki keka ka kigere-kaming be puranga kalongo nge moakina-tina ilo-ming dibuku be ilo-ming dipitilaki. ³ Tamoata teke muzi bakarairai ngatagadi be ngabolesi-kaming takana! Tanepoa Bong ne tago iboadu ngapura nibe ngalako kana bibia rua dapura noko. Matamata koai ono Nanaranga duaia ngapura nge ngapura, kodeka muri nge tamoata muzinga goalakadi nge mangata ngapusika. Tamoata muzinga goalakadi nge toira be nangaia ipura eoa tago matemate-lo ngalako kana. ⁴ Tamoata goalaka ngae masa ngataguraki be kana moarunga maka tamoata be aine kateka-o nanaranga nedi bokana dirakerakeaki, be moarupu be aem-kai tamoata be aine kateka-o diraborabodi nge ngaerekeidi. Be masa ngataguraki be nena-la atabala-tina nganangai be ngalako Nanaranga pera nena-lo ngasoakiria be nena-la ngarangaki ngai ka Nanaranga.

⁵ Ilo-ming kauakaua ki tago? Bong makara sakeming-o usoaki nge kana ngaedi urarangaki-la. ⁶ Kaituka-tina isi kana teke ka Tamoata Goalaka ngae zalaka ionono. Be kam nge kakaua rakana kata. Ata bong-tina ne dapura masa mangata ngapura. ⁷ Bakara, kaituka-tina nge mata goalaka labu sikita zumzumkaki nge ambe imalipilipi. Ata kana ngae masa tago ngapura nibe ngalako kana kata ka zalaka ionono nge rokaka ngapura be zala nganangai. ⁸ Be kodeka Tamoata Goalaka nge masa mangata ngapura. Mangata ipura masa

Tanepoa Iesus ngataguraki be auka ane be ngarokaki, be puranga malamakadi otioti ane be ngara-leuai. ⁹ Tamoata Goalaka ngae masa Satang kaiboang nena-lo be ngapura be kilala kaiboangdi tago kalingodi, kilala tailadia-ba be kilala kita tamoata-ramo tago iboadu taemaki nge ngaememaki. ¹⁰ Be mata goalakadi ono bolesa ngadoki be tamoata be aine ara-leuadi dapura kanana-o ngaememaki. Tamoata be aine bokainaina nge ara-leuadi dapura kana, bakara di pile moimoi be kalingo nge tago direretaki. Dareretaki bokana nge ambe uketadi dapura. ¹¹ Labu ngaenao ka Nanaranga itaguraki be mata ono bolesa kaiboangi inepi be maradi imalipilipi. Bokai masa kana kalingodi tagotago nge lama daungdi. ¹² Bokai ka tamoata moarunga maka pile moimoi be kalingo lama tago diunani, be muzigoala didoki be ono nedia-la suri-uia dianiandi nge masa ara-leuadi dapura.

Tesalonika Dakaiboang

¹³ Tarito, kam Tanepoa irereretaki-kaming. Bokai be bong moarunga-lo nge kam kanabe Nanaranga kiperuperui. Bakara, matamatana-tina be imai nge kam ka Nanaranga ngauketi-kaming kana be nena-la be inanga-kaming. Oli Spirit kaiboang nena-lo be pile moimoi be kalingo lama kaunani ka uketa-ming dipura be Nanaranga tamoata be aine ne kapura, be kusi-ming ratadi. ¹⁴ Pile Uia maka keka kisuletaka-kaming aranao ka Nanaranga itaguraki be iuketi-kaming, be ono Tanepoa neda Iesus Kristus kaiboang ne malamakadi otioti nge kamanegea-budu kana. ¹⁵ Tarito, bokai be kamakaiboang-tina uia be pile moimoi be kalingo keka kisule-kaming nge kamadokimatei. Nema aoa-mailo ka kira-kaming, ki 'pasi'-lo kigere-kaming nge kamadokimatei.

¹⁶⁻¹⁷ Tanepoa neda Iesus Kristus nena-la be Tamada Nanaranga iboadu ilo-ming ngaka-kaidi be kaiboang ngang-kaming, be pile uia-la kamapilepile be muzi uia-la kamaememaki. Tamada Nanaranga ka irereretaki-kita be marou ne tadokidoki-ba ane be kaiboang ono ilo kainga nem-kueno ieneno nge iang-kita, be ono iloda moarunga nem-kusoaki soaki ipurapura-lo tanangalako be tarapurapu.

3

Rabo Kana Sinau Ipura

¹ Tarito, pile nema ono gamambuaki kana nge bokai: Keka kanabe kamaraborabo be masa Tanepoa pile ne oaikiki-tina ege-ege ngalakolako be rakeaka bibia ngadokidoki, kam-la mara-ming imuzi bokana. ² Keka kanabe kamaraborabo

be masa Nanaranga ngaduma-kama be tamoata muzin-gadi goalakadi be tamoata ilodi goalakadi nge tago iboadu dabalaki-kama. Maka ma tago moarunga-tina ka Tanepoa pile ne lama diungdi. ³ Ata Tanepoa pilenga tago dilakolako-ba. Rakana ngaemaki kana be ipile nge ngaemakia-la be kana. Bokai be ngadumakaming-la be kana. Bokai masa ngakaingaki-kaming be ngaoiaki-kaming be Satang tago iboadu ba ngabasaki-kaming. ⁴ Tanepoa ka iemaki-kama be lama omingo kiuni malipi kaituka-tina kaememaki nge kaememaki-la kana, be alauri masa kamaememaki-la, kirakaming-la bokana. ⁵ Rere nema bokai: Tanepoa iboadu ilo-ming ngabaga be Nanaranga reretaka nena-lo ngalakuaki-kaming. Be Kristus iboadu kaiboang ne ono sururu dokinga ngang-kaming.

Tesalonika Damalipilipi

⁶ Tarito, Tanepoa Iesus Kristus aranao be pile kakai bokai mra-kaming kana: Taritokada tago malipilipidi sukoakidia-ba nge kamasibongakidia-tina. Moaki sesu kasaringadi. Di sule-pile kiandi nge tago ditagatagadi. ⁷ Kam neming-la be kakaua baituka be omaio tonanga kaita. Makara mara-ming kisukoaki nge tago sesu kisukoaki-ba. Kimalipilipi-la. ⁸ Be kangkang kanama nge kizazadi be dikangkang. Tago didokidoki-ba. Maka ma ariata be oabubu-lo nge kimalipilipi-la. Tago kirere moatubu gang-kaming be ono kangkang ki 'mone' neming omaio kamagamang. ⁹ Ata bokai kamakaua. Keka kiboadu-tina gara-kaming be zazanga kamang-kama, ata tago bokai kimuzi. Zazanga tago kikeliaki nge ono kamate-kama be tonanga omaio kamadoki kana ka bokai kimuzi. ¹⁰ Maka ma ramani makara kisoaki nge mata teke bokai kiang-kaming, "Tamoata naita malipi isege nge tago iboadu ngamoanako."

¹¹ Labu nema ono pile ngaedi kipile nge bokai: Tamoata alu mara-ming disoaki nge disukoakiba-tina. Tago sesu dimalipilipi. Disukoaki-ba be tamoata takadi kana nedia-lo panganadi dizezelekilako be ono giriki diraperape. ¹² Tanepoa Iesus Kristus ara-nao be tamoata ngaedi bokai kipile-kaidi be gailo-kauadi kana: Dasukoaki uia be damalipilipi be nedia-la be kangkang kandi dapupuraki.

¹³ Ata, kam tarito-kama nge mata uia kamaememaki-la. Moaki ilo-ming diakaka.

¹⁴ Tamoata teke makara mara-ming isoaki pile makare kigere ngaedi tago itagatagadi nge kamasibongakia-tina. Moaki sesu kagea be kate. Bokai masa ngamaia. ¹⁵ Ata moaki erekei neming bokana kabasaki. Tarito-kaming bokana kamasikengni.

Pol Tesalonika Irabuakidi

¹⁶ Kodeka bokai gapile: Tanepoa ka ilo-uia moarunga labudi. Bokai be ngai iboadu bong moarunga-lo be zala moarunga-lo be ilo-uia nganiang-kaming. Tanepoa kam-lo ngasoaki!

¹⁷ Gere ngaedi kamaita be kilala negu gerengagu moarunga-o unangananga nge kamakilala. Nge negu-tina luma-gu ane be bokai ugere: Ngau Pol ka ilo-uia negu unanga-kaming. Ngau bokainatuka-la ka ugeregere.

¹⁸ Tanepoa neda Iesus Kristus marou ne tadokidoki-ba iboadu kam moarunga-lo ngaeno.

1 Timoti

¹ Ngau Pol, Kristus Iesus ‘apostel’ ne ka ugere. Uketiketi neda Nanaranga ipile ka Kristus Iesus ‘apostel’ ne bokana inangaia be inepia. Kristus Iesus ngae ka kana moimoi be irangaki-kita tadoki kana be iloda moarunga ono tanangalako be tarapurapu.

² Be nge kaiko Timoti ka ugereniko. Kristus lama taunaniaru bokana kaiko nge natugu-tina.

Tamada Nanaranga be Tanepoa neda Kristus Iesus iboadu marou ne tadokidoki-ba, ilo-taga ne be ilo-uia ne ngangko.

Tamoata Bolingadi Ratadi Ilo-kauatakadi Dipura

³ Norane be Masedonia kaba-lo ulakolako nge Epises anua-lo gosoaki kana uraiko. Bokai be makarana-la gosoaki. Maka ma tamoata alu makara disoaki nge sule takadia-ba tamoata be aine disulesuledi. Bokai be gopile-kaidi be sulengadi ngaedi nge darokaki. ⁴ Be goradi be nanari labudi tagotago be tubudi be tamadi nanaritakadi salagabulidi nge darokaki-tina. Maka ma nanari bokainaina nge kalingodi tagotago, be nge bokainatuka dimuzimuzi be ono kana kalingodi tagotago diegoregoretaki. Nanari bokainaina nge tago Nanaranga malipi ne labuna-tina didumadumai. Tagola. Maka ma Nanaranga malipi ne nge lama unianga oti ka emaka ipurapura. ⁵ Ata mata ngae labu nge reretaka mata. Reretaka mata nge bokainatuka be ipurapura: iloda-lo giriki moaki teke ieno, iloda sikitadi nge dauia-tina, be lama uniangada nge moimoi be kalingo tapurapuraki. ⁶ Tamoata alu ambe kana ngaedi dimurinadi be ambe zala dipakai be pile kalingodi tagotago dipilepile. ⁷ Di direre Iuda ‘tisa’ nedi bokana dapura be Moses Mata ne dasulesuletaki, ata tago dikaua Moses Mata ne nge rakana kata ka irangarangaki. Ata panganadi dizeleki-la be ieno.

⁸ Kita takaua Moses Mata ne nge kana uia. Ata nedi zalakadialana-lo be tagadi dapurapura. ⁹ Be kita takaua Moses Mata ne nge tago kita Nanaranga izaza-kita be imuleaki-kita neda. Tago. Nge tamoata bokainaina ka emakadiadi dipura: Tamoata mata uia digagamang be tamoata mata goalakadi diememaki, tamoata Nanaranga pilenga tago ditagatagadi be tamoata muzigoala diememaki, tamoata Nanaranga tago dimuamuaki be tamoata soaki uia disegesege, tamoata tamadi be tinadi diumoatemoatedi, tamoata rangguma tamoata takadi diumoatemoatedi, ¹⁰ tamoata ramoramo-ba dipogizagiza,

moane nedia-la diapiapi be aine nedia-la diapiapi, tamoata maka tamoata takadi dianakuakuakidi, tamoata bolingadi ratadi, tamoata rangguma tamoata takadi diboliboliakidi be pile goalakadi odio diununglako, be tamoata sule kalingodi dieno be takadia-ba disulesuletaki. (Tago mata-la goalakadi ngaedi ka diememaki. Mata goalakadi takadi diememaki be. Mata goalakadi bokainaina nge sule uia tago teke odio ieno.) ¹¹ Sule uia nge Pile Uia malama be kaiboang ne otioti-lo ka dieno. Be Pile Uia ngae nge Nanaranga ne. Be nge Nanaranga ngae ka ilo itagaia be isumoala-na be ngau tamoata goalakagu nge Pile Uia ne ngae mangata urangarangaki.

Pol Nanaranga Iperui

¹² Ngau Tanepoa neda Kristus Iesus uperuia-tina. Ngai ka iaka-kaingaka be malipi ngaedi uememaki. Ngai ka ililita be irangaka ngau uboadu malipi ne ngaedi memaki be inangaia be umalipilipini. ¹³ Moimoi toira ngau Kristus tamoata be aine ne udadamoalidi be sururu bibia-tina uaniandi be ramoramo-ba ubabasakidi be unundi. Ata Nanaranga ilo itagaia, bakara bong ngaradia-lo nge panganagu ipatungaki be isi Kristus lama tago unani be tago ukaua rakana ka uememaki. ¹⁴ Bokai be Tanepoa neda itaguraki be marou ne tadokidoki-ba nge bibia-la be ilogu-lo isuburakilako be ukauri-tina be daga ipereki. Marou tadokidoki-ba ngaedi zaiza be lama unianga be reretaka mata udoki. Lama unianga be reretaka mata nge Kristus Iesus-lo tasoaki ka tadokidoki.

¹⁵ Pile ngaedi mpile kana nge moimoi be kalingodi be iboadu-tina kita moarunga tadoki be iloda-lo tananga: Kristus Iesus kateka-o ipura nge muzigoala ememaki ngauketidi kana ka ipura. Be muzigoala ememaki maradi nge ngau muzigoala emakangagu kaba digoala-tina. ¹⁶ Ata labuna-tina ngaenao ka Nanaranga ilo itagaia. Bokai masa ngau muzigoala emakingagu goalakadi nge Kristus Iesus ilo irakinga adoadona-tina ane be ogo tonanga nganangatukamua be teadi dapura. Kristus ilo irakinga ngae nge tago oaikiki-la be idokadokale-kita. Tago. Irapurapu noko idokadokale-kita. Be tamoata moarunga alauri lama dauni kana nge masa ogo tonanga dadoki be moauriuri nemkusoaki dasukoaki. ¹⁷ Nanaranga ka Anuataneipoa biabia, be toira be isoaki be isi isukoaki-la, tago imatamate, tago tea ipurapura, be ngaia-la rube ka Nanaranga! Bokai be muaka bibia be ara atabalabala-tina nge ania ngapura be bokaina-la ania ngapurapura! Moimoi.

Timoti Malipi Ne

¹⁸ Timoti, kaiko natugu-tina. Sikeng-pile uiangko ngaedi nge tago uiangko-ba. Toira be pile ngaedi ono ranga-kam ipura nge emakadi dipura. Alauri ka dikalingo. Bokai masa pile mumuakadi ngaedi daka-kaiko be eung ngaena-lo goeung-tina uia. ¹⁹ Be eung ngaena-lo nge lama uniangam godokimateia-uia be ilom sikita iauia-la ngaeneno. Tamoata alu ambe ilodi sikitadi irakingadi dirokaki be lama uniangadi digamang, suri kati alanga-o nganagupoatoki bokana. ²⁰ Tamoata muzi bokainaina diemaki maradi nge Aimeneas be Aleksanda. Diaru nge ambe Satang luma-nao usalangakidiaru. Bokai masa kua dadokiru Nanaranga tago iboadu ono manai ngapura.

2

Nanaranga Rakeaka

¹ Kana matamatanatuka goemaki kana urere nge bokai: Tamoata be aine moarunga goradi be sinau nedi, rabo nedi, akoro nedi, be peru nedi nge Nanaranga daniani. ² Be goradi be anuanepoa be tamoata bibia aradi otioti kanabe Nanaranga daraboraboi. Bokai masa anua-uia dadokidoki be malielie-ba tasukoaki be mata moarunga Nanaranga irereretaki nge tatagatagadi. ³ Bokai tamuzimuzi nge iuia-tina! Bokai tamuzimuzi masa Uketiketi neda Nanaranga nge ilo ngauiaua-tina. ⁴ Ngai irere tamoata be aine moarunga uketadi dapura be pile moimoi be kalingo nge labu eremoarunga be dakauataki. ⁵ Maka ma Nanaranga nge tekenala kata, be tamoata tekenala ka Nanaranga be tamoata moarunga maradi itui be itekenanadi. Tamoata ngae nge Kristus Iesus. ⁶ Be ngai ka imate be ono tamoata be aine moarunga izazadi be imuleakidi. Nanaranga rerenga nge tamoata be aine moarunga uketadi dapura. Bokai be bong nena-la be inangai ipura nge Kristus inepi be ne kaiboang nena-lo be imate. ⁷ Nge labu ngaena ka nepiagu ipura 'apostel' be are-are be 'tisa' bokana be Ungguma Takadi lama uniana be pile moimoi be kalingo nge mangata mrangakidi kana. Nge tago uboliboli! Moimoi ka upilepile!

⁸ Bokai ka ngau urere ege-ege nge moane moarunga daraborabo. Moane bokainaina nge ilodi moarunga Nanaranga-lo daeneno. Be bong diraborabo nge ilodia-lo moaki nama-ra be ebulo dieno be diraborabo. Be bong luma-di didokitate be darabo kana nge lumadi goagoaza-la Nanaranga mata-nao daeno be darabo.

Aine Ngazing Nedi

⁹ Kana takaia ureretaki nge bong aine rabo-lo dalako kana nge adoadoba dangazing. Kusi nedi dinangananga

nge kaniadi moarunga dakukubati. Kaniadi moaki teke ramoramo-ba mangata ieno. Dongadi moaki dipupurisi-ramo be ono moane matadi diraperape ki ngazing donga-lonalona 'gol' oti ememaki dinangananga. Basibasi be za zazadi atabalabala-tina moaki dinangananga. Be moaki kusi zazadi atabalabala-tina ane dingazingzing. ¹⁰ Muzi uia-ba diememaki be ono tamoata be aine takadi didumadumadi nge iuia. Muzi uia bokainaina nge tamoata be aine Nanaranga ditagatagai muzi nedi.

¹¹ Aine moarunga nge malielie-ba be sule dalongolongo be nedia-la dababalakidi be pile-ba datagatagadi. ¹² Ngau aine tago usumoaladi be tamoata be aine dasulesuledi ki moane atabaladi dalako. Moaki-tina. Damoadubulaelae-ba be dasukoaki. Bakara ka bokai upile nge ¹³ bokai mto be kua ngapura: Adam ka emaka ipura mua. Alauri ka Eba. ¹⁴ Be tago Adam ka bolesa ipura. Tago. Aine ka bolesa ipura be ngai ka muzigoala ememaki ipura. ¹⁵ Bokai ka bong aine danekineki masa sururu bibia dadokidoki, ata tago masa damatemate. Kristus lama diuniunia-lani, reretaka mata ditagatagadia-la, be Nanaranga rerenga ditagatagadia-la masa tago iboadu neki-lo be damatemate!

3

Tamoata 'Sios'-lo Damuamua Kana

¹ Pile ngaedi nge moimoi be kalingodi: Tamoata naita 'sios'-lo ngamuamua kana nge malipi uia-la emakadi ngarerere. ² Tamoata 'sios'-lo ngamuamua kana nge giriki tagotago. Roa tekena-la. Ilo iauia-la ngaeneno. Moaki oaikiki-la be nama irarani. Muaka ono daeneno. Muzinga moarunga nge adoadodi. Tamoata akerengadi pera kanana-lo ngabagabagadialako. Iboadu tamoata be aine takadi ngasulesuledi. ³ Moaki dang kakai isingsing be iboangboang. Tamoata takadi moaki ramoramo-ba ibabasakidi. Moaki-tina. Malielie-ba ngababasakidi be ngauariuaridia-ba. Moaki oaikiki-la be ebulo be eung imarangrangaki. 'Mone' moaki irerere-tina. ⁴ Ne roa be natu nge ngaurogurogudia-ua, be natu nge muaka oti be dalongolongori. ⁵ Bokai kamakaua: Tamoata roa be natu tago iaurogurogudia-ua masa baituka be Nanaranga 'sios' ne ngaurogui? ⁶ Tamoata 'sios'-lo ngamuamua kana nge moaki kaitukatina-ba lama iuni ngena malipi ngaedi ngadoki. Moaki. Bokai imuzi masa nena-la ngaraketukai be Nanaranga-la Satang iara-leuaia bokana ara-leuaia ngapura. ⁷ Tamoata 'sios'-lo ngamuamua kana nge moaki 'sios'-lanalo ka muaka ipurapura. Tamoata tago 'sios'-lo disoaki nge damuamuaki be. Bokai masa tago iboadu aka-maiaia ngapura be ara balaka ngapura.

Tamoata 'Sios'-lo Dadumaduma Kana

⁸ Be bokainatuka-la, tamoata 'sios'-lo dadumaduma kana nge muzingadi uia, be malipi nedi daememaki-tina uia. Dang kakai moaki bibia-tina disingsing. Moaki tamoata takadi kana nedi didoki-raperapeledi. ⁹ Lama unianga kalingo mangata nangaia ipura nge ilodi sikitadi uia ane be dadokimateia-tina uia. ¹⁰ 'Sios'-lo damalipi kana nge malipilo toiadi dapura noko. Malipingadi dikaiiboang nge iboadu 'sios'-lo damalipi.

¹¹ Bokainatuka-la, roadi nge bokaina-doi damuzimuzi: Muzingadi uia-ba, be moaki ramoramo-ba disumoaguruguru. Moaki oaikiki-la be namadi dirara, be kana moarunga diememaki nge daememaki-tina uia.

¹² Tamoata 'sios'-lo ngadumaduma kana nge roa tekana-la, be iboadu natu be dara ne moarunga ngaurogurogudia-uia. ¹³ Bokai be tamoata maka malipi diemaki uia masa tamoata be aine moarunga maradi nge rukudi uia-ba. Bokai masa taburidi tago dara be lama uniangadi Kristus Iesus-lo nge ramoramo-la mangataarangaki.

Pile Zumzumkaki

¹⁴ Ambe saringatuka mpura be mteko kana. Ata pile ngaedi ambe ugeregereniko. Bokai masa ¹⁵ tago upuramarakai nge ono gokaua Nanaranga tamoata be aine ne nedia-la maradi nge baituka dasukoaki. Nanaranga moauriuri sukoaki tamoata be aine ne nge 'sios.' Be di ka pile moimoi be kalingo nge ariri be buti ne. ¹⁶ Kristen muzi neda ngae nge labu sikita tamoata tago iboadu dakauataki. Maka ma tamoata moarunga ilo-lelenaka nedi iuasadia-tina, be tago teke iboadu labu ngakauataki, bakara kana ngae labuna-tina nge Kristus. Ngai moimoi Nanaranga, ata tamoata ipura. Oli Spirit ka mate-lo be imarangaki be mangata inangai ngai moimoi be Nanaranga Natu. Be 'enzel' dite. Be nge ngai ka ungguma moarunga-lo mangata rangaka ipurapura. Be ege-ege kateka-o nge lama diunani. Be ngaia-la ka lang anua-lo dokateteka-lako ipura.

4*Tamoata Bolingadi Ratadi*

¹ Oli Spirit mangata ipile bong alalauri-lo masa tamoata alu lama uniangadi darokaki. Be mariaba bolingadi ratadi masa ilodi darape be dabolesidi be datagatagadi, be sulengadi nge dandi be datagatagadi. ² Sule bokainaina nge tamoata bolingadi ratadia-tina ka boli mata-lo be disulesuletaki. Tamoata bolingadi ratadi bokainaina nge ilodi sikitadi ambe dimate, suri eoa ragogodiatina-lo moamoaradi dipura

bokana. ³ Nedi sulengadi nge bokai: tamoata be aine roti-lo dibababaridi, be kangkang alu nge kaniadi dibababari. Ata kangkang bokainaina nge Nanaranga ka iemaki be kaniadi dapurapura kana. Bokaibe tamoata lama diuni be ambe pile moimoi be kalingo dikauataki nge bong kangkang bokainaina dikangkang nge suridi diuiaua. ⁴ Bakara, kana moarunga Nanaranga iemaki nge uia-ba. Be bong dakang kana nge suri uia-lo be dakang. Bokaibe kana moakina-tina teke segeaka ipura. Ata bong kaniadi dapura kana nge rabo ono perunga Nanaranga ania ngapura noko kaniadi dapura. ⁵ Maka ma Nanaranga ka kangkang ngaedi iemaki be ipile iboadu dakang.

Kristus Iesus Malipilipi Ne Iauia

⁶ Sule ngaedi taritokam moarunga kuiandi nge kaiko masa Kristus Iesus sulesule ne iauia. Bokai kumuzimuzi masa nem-la mangata gonangaiko kaiko nge tamoata 'sios'-lo imuamua iauia. ⁷ Nanari-ramo tago Nanaranga rerengana-lo, be nanari toirairadi ngaongaodi moaki kutagatagadi. Moaki-tina. Nem-la gototongakiko be Nanaranga soakinga bokana gosukoaki. ⁸ Maka ma tamoatada tongakadi nge suri tamoata panana biabia-lo ngapanana kana be ngatotongaki bokana. Bokaibe enongadi tago disalaga, ata Nanaranga tagaia nge kana moarunga-lo kalingodi otioti-doi. Be iboadu moauriuri soaki kaitukatuka-lo be moauriuri soaki alalauri-lo ngadumaiko-doi. ⁹ Pile ngaedi nge kalingodia-tina be iboadu-tina dokiadi be lama uniadi dapura. ¹⁰ Nge bokai ka tapipi be malipi kakai-la be taememaki, bakara iloda moarunga ambe Nanaranga moauriuri-la sukoaki-lo tanangalako. Nanaranga ka tamoata moarunga Uketiketi neda, ata tamoata Kristus lama diuniani nge ka kaba uketadia-ua dipura.

¹¹ Kana ngaedi ka tamoata be aine takadi gorarangakidi be gosulesuledi.

¹² Kaiko tamoata amuna ngena moaki kulikitakidi be dikanabaiko. Moaki-tina. Tamoata be aine lama diuni nge tonanga omo dadokidoki. Tonanga ngaedi nge pilengam-lo, muzingam-lo, reretaka mata nem-lo, lama uniangam-lo be ilom goazangana-lo daitaita be datagatagadi. ¹³ Kaituka-tina makara kusoaki be purangagu kurarapung nge gopipi-tina be Nanaranga pilenga 'Buku' nena-lo mangata golezeleze, tamoata be aine lama uniangadia-lo goaka-kaikaidi be gosulesuledi. ¹⁴ Be Oli Spirit lumaluma ne kaiko-lo dieno nge izamaizama odio gomalipilipi. Lumaluma ngaedi nge 'propet' ka diraike be bong tamoata bibia 'sios'-lo luma-di

omo dinangaria nge diangko. ¹⁵ Malipi nem ngaedi nge panganam gozelezelekia-tina be goememaki. Bong moarunga nge malipi ngaedi goememaki-la. Bokai masa tamoata be aine moarunga kaba daita kaiko ambe kauangam-lo kumalai. ¹⁶ Nem-la goteateko uia! Be sulengam golelolenaki uia! Kana ngaedi goememaki-la. Kuememaki-la masa nem-la gouketiko be tamoata be aine dilongolongoriko nge gouketidi be.

5

Kamoangbibia Be Narenare Adorakadi

¹ Kamoangbibia moaki pile kakai ane kuebulo bulodi. Moaki-tina. Tamang bokana pile ono singlaranga goraradi. Be tamoata amuna nge taritokam bokana gobabasakidi. ² Aine bibia nge tinam bokana gobabasakidi. Be aine barasi nge muzi girikidi tagotago oti be maraum bokana gobabasakidi.

³ Aine narenare tamoata tago teke iadoadorakidi nge adorakadi dapurapura. ⁴ Ata aine narenare kata natu be tubu otioti nge natu be tubu bokai dakaua: Malipi nedi muamatuka nge Nanaranga mata ne datagatagadi be ono dara nedi dadumadumadi. Bokai masa tamadi be tinadi be tubudi oti nedi dakatu, bakara, kana bokainaina ka Nanaranga diememaki be suri diuiaua. ⁵ Narenare kata rubenaba-tina isukoaki nge lama unianga moarunga Nanaranga-lo inangalako be ngadumai kana be irapurapungi. Be izamaizama ariata be oabubu-lo nge iraborabo be ono Nanaranga ngadumai kana be isinaunau. ⁶ Ata narenare kata ne kusi rerenga itagatagadi be ono suri diuiua nge ambe imate bokana, bakara 'sios' malipi ne tago iememaki. Bokai be kana-ra ne iauia isoaki, ata nge ambe imate bokana. ⁷ Singara pile ngaedi goradi. Bokai masa tago teke iboadu giriki teke dia-lo ngatea-lako. ⁸ Tamoata naita dara ne tago iadoadorakidi nge ambe lama unianga ka imurinadi. Maka ma roa be natunatina be tama be tinana-tina ka tago iadoadorakidi! Be nge kodeka masa muzinga dagoala-tina be tamoata lama tago iuni nge muzinga goalakingadi ngauasadi!

⁹ Narenare teke isoaki nge moaki kudoki be narenare takadi zaiza kuaredia-budu. Moaki. Barasi ne tamoataditoli iuasadi be roa tekana-la nibe imate nge iboadu narenare takadi zaiza gouaredia-budu. ¹⁰ Kana takaia nge moarunga dikaua narenare nga nge muzinga uia-ba. Muzinga uia bokainaina: Natu moarunga nge adoado-la iaurogudi be dilaba, tamoata akerengadi pera kanana-lo ibagabagadialako be iadoadorakidi, bong Nanaranga tamoata be aine ne moarunga pera kanana-lo dilakolako nge aedi iasasaki,

tamoata moatubu nedi dieno nge idumadumadi, be ipipitina be muzi uia moarunga iememaki. Narenare bokainaina nge iboadu narenare takadi zaiza gouaredia-budu.

¹¹ Ata aine isi barasi disoaki be dinare nge moaki narenare takadi zaiza kuaredia-budu. Moaki. Maka ma narenare bokainaina tamoatadi rerengadi datagadi be daroti kana nge daroti-la be kana, be Kristus damurinai. ¹² Bokai be nedia-la ka giriki odio dinangalako, bakara, pile nedi moimoi be Kristus matamata be diemakini tago iboadu kaba daroti nge ambe digamang. ¹³ Tago kana-la ngae ka diememaki. Disukoaki-ba be pera pera-lo disukoaki be dialalale. Ata kana goalakana-tina diememaki nge disumoaguruguru be tamoata takadi kana nedia-lo panganadi dizezelekilako, be kana tago iboadu dararangaki kana nge ka dirarangaki. ¹⁴ Ngau urere aine isi barasi be dinare nge daroti be natu dadoki be roadi be natudi daurogurogudi. Bokai masa erekei neda dataguraki be arada dagoalangaki nge zalakadi tago. ¹⁵ Maka ma Satang ambe aine bokainaina irepekidi be pile nedi moimoi be Kristus diemakini tago kaba daroti kana nge digamang be kababe diroti.

¹⁶ Ata aine lama ambe iuni kata dara nena-lo narenare teke isoaki nge ngadoadoraki. Bokai masa 'sios' moatubu tago ngadoki. Be 'sios' masa aine narenare-tina rubedia-ba disukoaki nge ngatetedi be ngadoadorakidi.

Tamoata Bibia Rangakadi

¹⁷ Tamoata bibia neming malipi nedi diememaki uia nge zazanga nedi bibia-la be dadokidoki. Dia-ma maka Nanaranga pilenga mangata dirarangaki be Pile Uia disulesuletaki nge ka zazanga bibia-la be dadokidoki! Maka ma malipi bibia ka diememaki! ¹⁸ Nanaranga 'Buku' ne bokai ipile, " 'Bulumakau' 'uit' robudi iduaposaposa be kalingodi ipasipasi nge moaki aoa uaura ipura." Pile takadi bokai, "Malipilipi zazanga ne ania ngapura." ¹⁹ Tamoata biabia kata ka giriki ono dinangalako nge giriki ne moaki kulongo. Mata-ita rua ki kokoko dipuraki be giriki ono dinangalako nge iboadu golongo. ²⁰ Tamoata muzigoala diememaki nge lili-be-matao goebulobulodi. Bokai masa tamoata be aine takadi tonanga bokana dadoki be taburidi dara.

Pol Timoti Isikengni

²¹ Nanaranga mata-nao, Kristus Iesus mata-nao, be 'enzel' nangadi dipura matadi-o be ngau bokai uraiko: Sikeng ngaedi nge gotagatagadia-uia. Ruangam kata ka giriki iemaki nge tamoata-la takadi giriki diememaki be kuebulobulodi bokana goebuloi. Moaki ruangam ngena kubaraunaki. Moarunga suridi tekedi bokana gobabasakidi. ²² Moaki

oaikiki-la be tamoata Tanepoa ngamalipini kana nge lumam ono kunangaria be Tanepoa kuiani be imalipini. Moaki noko. Oaikiki-la be kunangai masa alauri giriki ngaemaki be giriki ne ngaedi kaiko omo dalako.

Be kaiko nem-la nge goteteko uia. Kaiko-soa muzigoala-lo golako takana!

²³ Moaki dang-la kusingsing. 'Uain' alu gosingsing be ono tinem goadoadoraki, bakara more om-lanao ieneno.

Muzigoala Mangatangata Be Komangamanga

²⁴ Ilom kauakaua! Tamoata alu muzigoala-lo ka disukoaki be moarunga dikauataki. Tago dia-la, tamoata 'sios'-lo dimuamua alu be. Be muzigoala nedi ngaedi masa arodi damua be dalako kaba ono Nanaranga giriki ngadoraki kanana-lo. Ata tamoata alu moimoi kaituka-tina nge muzigoala nedi dikoma-tina be dieno, ata alauri masa mangata dapusika. ²⁵ Bokainatuka-la, bong alu tamoata 'sios'-lo dimuamua nge muzi uia diememaki be tamoata moarunga tago dikauakauataki. Ata bong alu nge muzingadi uia nge alauriba-tina ka kauatakadi dipurapura.

6

Dududu Sikeng Nedi

¹ Dududu Kristus lama diunani nge bibiadi nedi damalipilipi-uiadi, be muaka bibia-tina daniandi. Bokai masa tago teke iboadu Nanaranga ara be sulengama nge ruku-goala ngandi. ² Dududu kaa bibiadi nedi ambe Kristus lama diunani nge bokai goradi: moaki bibiadi nedi disegesegeakidi, bakara bibiadi nedi nge taritokadi. Kodeka nge damalipitina-uiadi. Maka ma nge lama uniangaruangadi ka malipingadi ulikadi dadoki kana, be nge di ka aburodia-tina.

Timoti, kana ngaedi ka gosulesuledi be goaka-kaikaidi be daememaki kana.

Mata Uia Ono 'Mone' Be Kana Kokoko Dokiadi

³ Tamoata naita sule takadia-ba isulesuletaki, be Tanepoa neda Iesus Kristus sikeng ne uia be Nanaranga sulenga tago ireretaki ⁴ nge boli mata ilona-lo dikauri be kana tago teke ikauataki. Rere ne goalakadi nge suri more kaiboangi bokana ilona-lo ieno be ono pile iebulobulongaki be iegoregoretaki. Pile ebulongaki be egore ngaedi nge kana goalakadi ngaedi dipupuraki: ilo-ra, are-saba, ebulo goala, be ilo-lo be tamoata takaia kekeitaka. ⁵ Ak, kana takadi dipupuraki nge tamoata panganadi tago diado nge izamazama nedia-la diemeremerei be dieare-sabasabari. Tamoata bokainaina nge ambe diboang be pile kalingodi

tago dikauataki be ilodi dipile Nanaranga kutagai masa 'mone' nem dakoko.

⁶ Nanaranga lama kunani be soakingam diado be rakana kata ienoniko kusuri-uiataki masa kana nem dakoko be dakoko-tina! ⁷ Bokai kamakaua: bong kateka ngaenao nekiakada dipura nge kana tago teke tadokidoki be tapura! Bokaibe tago iboadu kana teke tadokidoki be kateka ngae tapereki! ⁸ Bokaibe kangkang be kusi nangananga-la dieno-kita nge diboadu-doi. Surida-ba ka dauiatiki! ⁹ Ata tamoata 'mone' kokoko direrere masa oaikiki-la be muzi goalakadi ono 'mone' dokinga datagadi be ono 'mone' kokoko dadoki. Muzi goalakadi ono 'mone' dokinga bokainaina ka ono nedia-la sururu dianiandi be goala ilodia-lo dikauriuri be nedia-la ara-be-leuanga-lo dilakulakuakidi. ¹⁰ Maka ma 'mone' reretaka ka muzi goalakadi moarunga labudi. Tamoata alu ambe 'mone'-ba reretakanao be lama unianga nedi dipereki, be ambe nedia-la ka moatubu kokoko diandi.

Pol Timoti Isikengni

¹¹ Ata kaiko nge Nanaranga tamoata ne. Bokaibe kana goalakadi ambe urangaki-doi nge goiratudia-tina! Gopipi be mata adoadodi gotagatagadi, ilom Nanaranga-lanalo ngalakolako, Kristus lama gouniunia-lani, reretaka mata gotagatagadia-la, toitoi baziadi mata goememaki, be tamoata takadi nge malielie-ba gobabasakidi. ¹² Gokaikai-tina be Kristus lama gounani be lili-nao be goeunung-tina uia. Moauriuri-la nem-kusoaki soaki ipurapura nge godokimateia-tina uia. Maka ma nge moauriuri-la soaki ngae ka godoki kana be Nanaranga ikilaiko, be tamoata kokoko matadi-o be lama uniangam mangata adoado kuranagakadi. ¹³ Nanaranga-ma, maka ono moauriuri kana moarunga iandi, be Kristus Iesus, maka Ponsius Pailot aro be lama unianga mangata adoado irangaki nge matanao be bokai uraiko: ¹⁴ Kristus Pile Uia ne iangko nge gotagatagai be moaki sesu ba kubasaki be zika ono ieno nibe ngalako Bong biabia ono Tanepoa neda Iesus Kristus mangata ngapura. ¹⁵ Kristus puranga ngaedi masa bong-tina nedi-o be Nanaranga ngataguraki be mangata ngapuraki. Nanaranga ka marou moarunga labudi, be ngai rube ka Tanepoa, be ngai ka anuatanepoa moarunga Anuatanepoa kandi, be ngai ka tanepoa moarunga Tanepoa nedi. ¹⁶ Ngaia-la rube ka tago matemate. Malama kaiboangdiatina-lo isukoaki. Malama bokainaina nge tago teke iboadu ngatalari. Nanaranga ngae ka tamoata tago teke ite. Be tago teke iboadu ngate. Muaka bibia be kaiboang nem-kueno dieno nge nena-doi. Moimoi!

Tamoata Kana Ne Kokoko Sikeng Ne

¹⁷ Tamoata kana nedi kokoko kateka ngaenaon nge goradi be moaki nedia-la diraketukatukadi. Moakina-tina kateka kana maka digoalagoala nge ilodi odio dinangalako. Kateka kana nge ilo-ruatakadi otioti be iboadu daleua. Goradi be ilodi moarunga nge Nanaranga-lo danangalako be ngadumadi kana be darapurapu. Ngai ka kana moarunga ono surida diuiaua nge ramoramo-la kokoko-la be ianiang-kita. ¹⁸ Goradi be muzi uia-la daememaki, be malipi uia nge dakakabung nibe dakokodi. Be kana nedi nge ramoramo kokoko-la be tamoata takadi daniandi, moaki dikapangapan-gadi. Be bong tamoata takadi zaiza kana nedi daenegei-budu kana nge ilodi uia-la be danege. ¹⁹ Bokai dimuzimuzi masa kana uia kokoko lang anua-lo dakoazalakilako be daeno. Lang anua-lo kana dikoazalakilako nge labudi be ziridi tago matatate ka dinanga bokana, be alauri masa kana ngaedi moimoina-tina odio daduasare. Be bokai masa moauriuri soaki nge dauasai be dadoki. Moauriuri soaki ngae ka soaki kalingo.

Timoti Malipi Ne Ngaememaki-tina Uia

²⁰ Timoti, kana aniam dipura be goadododraki kana nge goitaita-tina uia! Pile kalingodi tagotago tago Nanaranga mata ne ditagatagadi be boli-pile tamoata dirangaki “kaua zumzumkaki” nge gosegeaki-tina. ²¹ Tamoata alu dipile di “kaua” ngae dienodi be ambe zala ono lama unianga ditarapakai be dileua.

Nanaranga marou ne tadokidoki-ba iboadu kaiko-lo daeno.

2 TIMOTI

¹ Ngau Pol, ka ugere. Nanaranga rerenganao ka Kristus Iesus 'apostel' ne upura be nepiagu ipura be mialale be moauriuri soaki toira be moimoi be rangaka ipura nge mangata mrangaki kana. Moauriuri soaki ngae nge Kristus Iesus-lo tasoaki ka kita-lo ieno.

² Be nge kaiko negu natugu Timoti ka ugereniko.

Tama Nanaranga be Tanepoa neda Kristus Iesus iboadu marou ne tadokidoki-ba, ilo-taga ne be ilo-uia ne ngangko.

Pol Timoti Isikengni Be Ono Iaka-kai

³ Izamazama rabo negu-lo ariata be oabubu-lo nge ilogu ianiangko be Nanaranga uperuperui. Ilogu sikita nge adoado-la be Nanaranga ngae umalipilipini toira-la tamagu be tubugu dimalipilipini bokana. ⁴ Bong taeperekiru nge mata-dangim ilogu ianiandi be urere-tina mpura be mteko. Bokai masa ilogu-lo suri-uia dakauri. ⁵ Lama uniangam adoado Kristus-lo nge ilogu iania-tina. Lama unianga bokainaina nge tubum aineka Lois be tinam Iunis-lo dieno. Be ngau ukaua-tina lama unianga ngae nge kaiko-lo ieno. ⁶ Labu ngaena ka ngau bokainatuka milo-kauaiko kana: Bong luma-gu omo unangaria be umarouiko nge Nanaranga ka ne lumaluma ne iangko be ono Kristus malipi ne goemaki kana. Bokai be ngau urere Nanaranga lumaluma ne ngae nge ilom-lo kaba gokarataki be ngapurupururui-la. ⁷ Maka ma Oli Spirit Nanaranga iang-kita nge tago ono ngaemaki-kita be taburida darara kana. Tago. Nanaranga Oli Spirit ne ngae nge ono takaiboang, ono reretaka mata neda dalaba, be ono neda muzinga adoado taememaki kana ka iang-kita.

⁸ Kaituka-tina nge Tanepoa neda mangata rangaka nge moakina-tina kumaiamaia. Ki lili-nao be ngau uaura pera-lo usoaki ngena kumaia. Ata ngau urere Nanaranga kaiboang nena-lo be keka zaiza be Pile Uia sururu be moatubu ne tadokidoki-budu. ⁹ Nanaranga ka iuketi-kita be kilau ne rata ane be ikila-kita be tamoata be aine ne tapura. Tago malipi teke taemakani be ono ibubung-kita bokana ka ikila-kita. Tago-la. Nge ne rerengana-lo be ono ne labu ne ngaonoti kana ka marou ne tadokidoki-ba ane be ikila-kita. Marou ne tadokidoki-ba nge Nanaranga isi tago kateka iemaki be Kristus Iesus ara-nao be iang-kita. ¹⁰ Ata kaituka bong ngaedia-lo Uketiketi neda Kristus Iesus kateka-o ipura nge Nanaranga marou ne tadokidoki-ba ngaedi mangata dipusika. Kristus Iesus ka Pile Uia kaiboang nena-lo be mate kaiboang ne igamang be moauriuri-la nem-kusoaki

soaki ipurapura nge mangata kita-lo inangai. ¹¹ Pile Uia ngae kana ka ngau 'apostel' nangaiagu ipura be mialale be mangata mrangaki kana. ¹² Nge labu ngaenao ka sururu be moatubu kaituka-tina udokidoki nge udokidoki-la. Ata ngau tagona-tina umaia. Maka ma ngau ukaua naita ka lama unani, be ukaua kana maka irangaki be uememakini masa ngananaring-tina uia nibe Bong-ba biabia ngapura. ¹³ Lama unianga be reretaka mata Kristus Iesus-lo dieno ane be pile uarikadi ngau uraiko nge zala iauia-lo golakulakuaki-la. ¹⁴ Be pile moimoi be kalingo Oli Spirit maka iloda-lo isukoaki iangko be goadoadoraki kana nge goadoadorakia-uia.

¹⁵ Kaiko kukaua moarunga Esia kaba-lo nge ambe disegeaka. Ngau uaura-lo usoaki ngena ilodi bokai dipile, "Rom masa dapile kita Pol ruanga, be uaura-lo dananga-kita takana!" Be Pigelus be Ermogenes nge disegeaka be. ¹⁶ Ata Tanepoa iboadu Onesiporus dara ne zaiza ilo-tagata ne ngandi, bakara ngai izamaizama ilogu iadoadorakia-tina. Ngau uaura-lo usoaki nge ngai tago imaia. ¹⁷ Bokai be bong Rom anua-lo ipura nge oaikiki-tina ilelea nibe itea. ¹⁸ Bokai be Tanepoa iboadu-tina Bong biabiao ilo-tagata ne ngani. Be malipi bakarairai bong Epises anua-lo usoaki be iemakina nge kaiko kukaua-doi.

2

Kristus Iesus Malipi Ne Emakadia-uia Dapurapura

¹ Natugu, ngau urere kaiko Nanaranga marou ne tadokidoki-ba Kristus kaiboang nena-lo be neda nge odio gokaiiboang. ² Be sule ngau usulesuletaki mata-ita kokoko matadi-o be kulongo nge godoki be tamoata uia iboadu malipi kita taememaki daemaki-uia nge luma-dio gosalangaki. Tamoata uia bokainaina ka masa alauri daboatu tamoata be aine takadi dasuledi.

³ Be ngau urere kaiko Kristus Iesus eunung ne iauia bokana be sururu keka didokidoki bokana nge godokidoki. Bakara, Nanaranga masa zazanga uia ngangko. ⁴ Bokai mtonanga be gokaua: Tamoata koai-bagi tekenalo isoaki nge tagona-tina iboadu malipi-ramo takadi ngae-memaki. Maka ma malipi ne ngaedi nge ono tamoata idoki be koai-bagio inangai ka ngaemaki be suri dauia kana. ⁵ Bokainatuka-la, tamoata teke tago iboadu pananalo ngauasa-ba be lumaluma ono uasanga teke ngadokia-ba. Tago-la. Panana mata nedi ngatagadi masa ngauasa. Tago be tago. ⁶ Be bokaina-la, tamoata uma-lo malipi imamalo ka kangkang matamata uaroeadi dipura nge ania ngapura-mua

kana. ⁷ Pile upilepile ngaedi nge ilom-lo golemenaki, bakara Tanepoa masa ngadumaiko be gokauataki-doi.

⁸ Izamaizama malipi nem-lo nge Iesus Kristus ilom ngani. Ngai ka mate-lo be marangka ipura. Ngai Debiti tubu, Pile Uia-la ngau usulesuletaki ipile bokana. ⁹ Pile Uia usulesuletaki ngae lili-nao ka anakonako bokana oarige kai-boangdi ane diuaura be sururu udokidoki. Ata Nanaranga pile ne nge tago oarige kai-boangdi oti uauradi dipurapura. Tago-la. ¹⁰ Nge bokai ka Nanaranga tamoata be aine ne alauri ngauketidi kana lilidi-o be ukaikaingaka be sururu ngaedi udokidoki. Bokai masa Nanaranga malama nena-lo nem kusoaki dasukoaki.

¹¹ Pile toira be digere ngaedi nge moimoi be kalingodi, “Ngai zaiza tamate-budu masa ngai zaiza moauriuri tasoaki.

¹² Takaiboang be sururu tadokidoki-la masa ngai zaiza be anuatanepoa bokana tasukoaki. Murida tanangai masa ngai muri ngananga-kita be taleua.

¹³ Moimoi kita pilenga tago tatagatagadi, ata ngai tago muri inangananga-kita. Maka ma ngai tago iboadu nena-la ngabolesi.”

Kristus Malipilipi Ne Iauia

¹⁴ Kana ngaedi nge izamaizama tamoata be aine nem goilo-kauakauatakidi. Gopile-kaidi be moaki Nanaranga mata-nao be pile-ramo diebulobulongaki. Pile bokainaina nge kalingodi tagotago, be nge ono-ba ka tamoata maka pile ngaedi dilongolongo nge gamanadi dipura. ¹⁵ Gopipi-tina be gomalipilipi be ono Nanaranga iboadu bokai ngarangakiko, “Kaiko kumalipi uia.” Gomalipilipi uia, tamoata-la malipi ne tago imamakaki bokana. Be malipi ngaedi nge tamoata-la Nanaranga pilenga moimoi be kalingodi adoado isulesuletaki bokana goememaki. ¹⁶ Pile kalingodi tagotago tago Nanaranga rerengana-lo nge gosibosibongaki-tina. Pile bokainaina ka tamoata direrepekidi be mata goalakadi diememaki be Nanaranga diperepereki. ¹⁷ Pile bokainaina nge poake kanabiabia tamoata kusi-nao ngaeno be kusi ngakangkani bokana. Tamoata rua ara-diaru Aimeneas be Piletus nge bokainaina-diaru. ¹⁸ Diaru ambe pile moimoi be kalingo nge diperekiaru be lauaba-nao ka disoakiru. Bokainatuka disulesuleru, “Kita mate-lo be marang neda ambe ipura-doi.” Bokai disulesuleru be ambe tamoata alu lama uniangadi digoalangaki. ¹⁹ Ata Nanaranga ambe ariri-moane be ariri-daidai inaguraki. Be ariri ngaedi nge pile ngaedi ane diuau, “Tanepoa ikaua naita-guma ka ngai ne.” Be takadi bokai, “Tamoata naita nena-la mangata

irangaki ngai Tanepoa tamoata ne nge mata goalakadi muri ngananga.”

²⁰ Bokainatuka mto: Pera kanabiabia tekema-lo nge tabira be tabira-baba kokoko dieno. Aludi ‘siliua’ be ‘gol’ oti ka diemaki, be alu kai be kateka-poasa oti diemaki. Tabira ngaedi nge alu ono bong bibia-lo moanakonga, be alu nge ono izamaizama moanakonga. ²¹ Bokai be tamoata naita muzi goalakadi imurinadi nge nena-la iaka-goazai be dokia ipura be tabira ono bong bibia-lo moanakonga bokana ipura. Maka ma ngai ambe dokia be burenga ipura, be kalukanaka ipura be ono Biabiadi ne malipi ne uia ngaemakini kana.

²² Bokai be kaiko Timoti Biabiadi nem malipi ne goememaki kana nge bokai gomuzimuzi: Amuna mata nedi ono rerengadi dimamambuaki nge gosibosibongaki-tina. Be gokaikai-tina be mata adoadodi gotagatagadi, lama gounia-tina, be reretaka mata be ilo-uaia mata kaiko-lo daeno. Tamoata ilodia-lo girikidi tagotago zaiza be Tanepoa ngaduma-kaming kana be kamakilakilai. ²³ Ata kaiko egore ngaongaodi be egore kua tago teke ono ieno nge gosegeaki-tina.* Bakara, kaiko kukaua egore bokainaina nge ebulo be eung dieleluaki. ²⁴ Maka ma bokai gokaua: Tanepoa malipilipi kana nge moakina-tina iebulobulo be ieunung. Moaki be moaki-tina. Tanepoa malipilipi kana nge tamoata moarunga ngailo-uauiatakidi, tamoata takadi ngasulesledi-uaia, be moaki oaikiki-la be isegesegeakidi. ²⁵ Be tamoata maka dierekeikei nge malielie-ba be giriki nedi ngadoadoraki. Baroa tamoata maka dierekeikei nge Nanaranga ngasumoaladi be ilodi dabuiri be pile moimoi be kalingo dakauataki, ²⁶ be kaba bokai daita Satang sausau nena-lo ka disoaki, be dairatu. Satang ka idokidi be sausau nena-lo inangadialako be rerenga ditagatagadi.

3

Bong Alalaurituka Masa Mata Goalakadi Dapura

¹ Ata bokainatuka gokaua: Bong alalaurituka dapura masa tamoata kokoko-tina Kristus sulenga datagadi kana masa tagadi daradia-tina. ² Bokai be, masa nediala ilodi daniandi, ‘mone’ be kateka kana kanabe be damoatangtang, nediala daraketukatukadi, tamoata takadi tago ilodi dabukubukutakidi, ramoramo-ba daebulobulo, tinadi be tamadi dasegesegeakidi, tamoata takadi tago

* **2:23:** Egore bokainaina nge gosegeaki-tina: Nanaranga tamoata ne dimate iboadu lama gounadi, be mata ono muzigoala emakadi dipurapura nge iboadu goememaki-la.

daperuperudi, mata goalakadi tago Nanaranga mata nena-lo nge daememaki, ³ tamoata takadi tago darereretakidi, tamoata takadi ilodi tago datagatagadi, tamoata takadi aradi dagoalagoalangaki, ramoramo-ba rerengadia-lo damuzimuzi-ramo, boro kabukabu bokana be tamoata takadi dakarasuasuarakidi be matakuradi dapurapura, kana uia masa dasegesegeaki, ⁴ tamoata takadi muridi be mata goalakadi daememakidi, ilodi tago dalelelenaki noko kana daememaki, negu-rakeagu mata ilodia-lo dakauri, Nanaranga ka darereretaki kana ngeka tago, dataguraki raki muzi ono nedi suridi dauiauia nge darereretaki, ⁵ be kusidia-banao nge Kristus datagatagai, ata kaiboang ne bibia nge dasegesegeaki. Tamoata bokainaina nge moakina-tina kusaringadi! ⁶ Tamoata bokainaina alu nge aboaboatuka-ba be dilakolako tamoata takadi pera kandia-lo be aine ilodi tago dilelelenaki-uia nge ilodi diunung be ono oaikiki-la be aine ngaedi ilodi dibagabubui be pilengadi ditagatagadi. Aine bokainaina oaikiki-la be pilengadi ditagatagadi, bakara aine bokainaina nge muzigoala nedi kokoko ilodia-lo dieno be dimoatubutubudi, be rerengadi goalakadi kokoko ditagatagadi. ⁷ Aine bokainaina nge moimoi kua didokidoki-la, ata pile moimoi be kalingo tago dikauataki. ⁸ Zanes-la be Zambres* Moses dierekeiaru bokana, tamoata ngaedi masa pile moimoi be kalingo daerekei. Tamoata bokainaina nge panganadi ambe digoala be lama uniangadi ambe digamang-ramoba. ⁹ Ata tago iboadu dalako-la be ngaeno, bakara moarunga-tina masa datedi di nge dingaotina, Zanes be Zambres dimuziru bokana.

Pol Sikeng Ne Alalaurituka

¹⁰ Ata kaiko ambe sulengagu, baituka umuzimuzi, be labu negu bakara ka moauriuri kateka ngaenao usoaki nge kutagadi. Kaiko lama uniangagu kukauataki. Ukaikai-tina be malipi uememaki be tago oaikiki-la be usegesege nge kutea. Be reretaka mata negu, be ukaikai be moatubu udokidoki nge kuita. ¹¹ Be tamoata takadi dipalita be sururu bibia diana nge kuita. Kaiko kukaua rakana ipurana Antiok anua-lo, Aikoniam anua-lo be Listra anua-lo! Sururu bibia goalakadia-tina makara anua ngardia-lo udoki! Moimoi sururu bibia ngaedi udoki, ata Tanepoa iuketa be tago umate. ¹² Moimoina-tina tamoata moarunga Kristus Iesus kaiboang nena-lo be Nanaranga rerengana-lo dasukoaki kana masa sururu bibia bokai dadokidoki. ¹³ Ata tamoata mata nedi goalakadi be tamoata boliboli masa kodeka goala

* 3:8: Eks 7:22; 9:11

odio dalaba-la be ngaeno. Be masa tamoata takadi dabobole-sidi, be nedia-la masa daebobolesi. ¹⁴ Ata kaiko moaki bokai kumuzimuzi. Kana kalingodi sikengtakadianiko dipura be lama kung-tinadi nge goememaki-la. Maka ma naita ka isikengniko nge kaiko kukaua-doi, ¹⁵ be kukaua-doi naita ka isi mukumukum be isikengniko be ono pile ratadi Nanaranga 'Buku' nena-lo dieno nge kukauataki. Pile ratadi ngaedi ka bokai disuleniko, "Tamoata naita Kristus Iesus lama iunani masa Nanaranga ngauketi be ngamuleaki." ¹⁶ Bokai be, bokai gokaua: Gere moarunga Nanaranga 'Buku' nena-lo dieno nge Nanaranga nena-la be tamoata maka 'Buku' ngaena-lo digere nge ilodi imarangaki be digere. Bokai be kaiboang odio dieno be iboadu-tina daduma be ono pile moimoi be kalingo suletaka ngapura, rangaka teke tago iuia nge ono adoraka ngapura, giriki tekedi dieno nge ono adorakadi dapura, be ono sikeng dokiadi dapura be soaki uia tea ngapura. ¹⁷ Bokai masa tamoata naita Nanaranga imalipilipini nge kua uia ngadoki be ngamang uia, be kana moarunga-lo tongaka ngapura be muzi uia moarunga ngaememaki.

4

Timoti Ngakai-tina Be Pile Kalingo Ngarangaki

¹ Kristus Iesus masa anuanepoa bokana ngapura be ngatanepoa-kita kana, be moauriuri disoaki be matedi giriki nedi ngaliliti. Bokai ka Nanaranga be Kristus Iesus mata-nao be bokai uakoroiko: ² pile aniam ipura be kudoki nge tamoata takadi gosulesuledi. Bong moarunga dipurapurano, bong uia ki tago uia nge gopipi-tina be pile aniam ipura nge gosulesuletaki-la. Ilom adoado be bong kusulesuledi nge gosikengkeng, mangmang gounung, be ilodi gomarangrangaki. Moaki oaikiki-la be ilom iakaka. ³ Maka ma bong tekedi masa dapura, be bong ngaradia-lo masa oaikiki-tina tamoata moarunga sule uia muridi dananga. Masa kungidi dakapoara-ramo be tamoata takadi sulengadi takadia-ba dadokidi be sule ono rerengadi damamambuaki kana nge dasulesuledi be dalongolongo. ⁴ Be pile moimoi be kalingo nge longora dasege be tubudi nanari nedi dalolongori be datagatagadi. ⁵ Ata ngau urere kaiko bokai gomuzimuzi: adoado-la goalalale be gosukoaki, gokaikai be sururu godokidoki, malipi ono Pile Uia mangata rangaka nge goememaki, be malipi nem Nanaranga malipilipi kana bokana nge moarunga-doi be goememaki.

⁶ Ngau bokai uraraike nge ono gokaua ambe kabagu godoki kana. Bong ono kateka ngae mpereki kana ambe

ipura be makare ieno. Bokaibe ambe tabataba bokana dokiagu ngapura be Nanaranga tabangakani ngapura kana. ⁷ Ngau ambe eung ngaena-lo ueung-tina uia. Be panana ngaena-lo nge upapanana-la nibe umambuakia-ba. Zala-lo tago sesu umanaua ki zalaba-lo be usege. Tago-tina. Ngau lama uniangu udokimateia-tina. ⁸ Bokaibe nge ambe uasa bokana, be lumaluma negu uasai nge mdoki kana be kalukanaka ipura be ieno. Lumaluma negu ngae nge Nanaranga mata-nao adoado soaki ipurapura, be masa kauta bokana mnangai. Lumaluma ngae nge masa bong biabiao be tamoata giriki adoadoraki adoado, Tanepoa nge ngana. Tago ngau-la ka lumaluma bokainaina ngana kana. Tamoata be aine maka reretaka mata-lo be puranga dirarapung masa ngandi be.

Pol Pile Ne Sisiki Timoti Irai

⁹ Gokai-tina be oaikiki-tina makare ngau-lo gopura. ¹⁰ Bakara, Demas ambe iratuia be Tesalonika anua-lo ilako. Ngai kateka kaitukatuka mata ireretaki. Bokai ka iratuia. Keresens ambe Galesia kaba-lo ilako. Be Taitus Dalmesia kaba-lo unepalako. ¹¹ Lukas-la ka makare sakeguo isoaki. Markus gobagai be kamapura-buduru. Ngai iboadu-tina malipi ngaedia-lo ngadumaia. ¹² Tikikus ambe Epises anua-lo unepalako. ¹³ Makare kupurapura nge kusi-sili negu biabia Troas anua-lo upereki nge godokana. Makara Kapus pera kanana-lo upereki. Be 'buku' moarunga makara dieno nge godoki be. 'Buku' ngado kusidi oti emakadi dipura nge moaki ilom dileuataki.

¹⁴ Tamoata maka kaleti 'aen' nedi oti kana moarunga iememaki ara Aleksanda nge iaka-sururuiautina. Ata kana ngae iemakana bokana Tanepoa masa ngatagadiani be bakara ngabasaki. ¹⁵ Gomatakuria-tina. Ngai pilengada ierekeidia-tina.

¹⁶ Bong matamata giriki adoadoraki arodi utui be negu-la moiaka kana nge tago teke murigu itui. Tago-la. Moarunga diratuiau-doi. Ngau urere-tina Nanaranga moaki giriki nedi ngaedi nge odio inangalako. ¹⁷ Ata bokai muzi ipura be ono zalakagu ipura be 'koto' aro be Kristus rangaka nge Ungguma Takadi urangakadi. Be Tanepoa idumaia be 'koto' bibia ngaedi saringatuka dara-leuaia kanana-lo ka ipasika, suri oakei kanabiabia aoa-nalo be upusika bokana. Bokai ka uketiagu ipura be tago umate. ¹⁸ Be ngau ukaua-tina Tanepoa negu masa ngauketia be kana goalakadi tamoata makare daemakina kana nge miratudi. E! Be masa adoadogu malogu lakalakana-la be ngabagaia be anua ne ono ngatanepoa kanana-lo lang anua-lo ngalakuaka. Makara ka tamoata moarunga ngatanepoadi kana. Be nge

bokai ka ara atabalabala-tina nem-kueno ieneno nge ania ngapura. Moimoi.

Suri-uia Alalaurituka

¹⁹ Suri-uia negu Prisila, Akuila be Onesiporus dara ne zaiza unangadi.

²⁰ Erastus nge Korin anua-lanalo isoaki. Be Tropimus nge imore-tina ka Miletus anua-lo upereki.

²¹ Auara ambe saringatuka ngapura kana. Bokai be gopitina be anua-goala isi tagona-la dimai be makare gopura.

Iubulus, Pudens, Lainus, Klodia be taritokada Kristus aranao makare disoaki nge suri-uia nedi dinanganiko.

²² Tanepoa iboadu mariabakam-lo ngasoaki. Be Naranga marou ne tadokidoki-ba nge kaiko-lo daeno.

TAITUS

¹ Ngau Pol, Nanaranga malipilipi kana be Iesus Kristus 'apostel' ne ka ugere. Ngau ka Nanaranga inangaia be inepia be mialale be tamoata be aine ne idokidi be disoaki nge lama uniangadi miaka-kaidi kana. Be mdumadi be pile moimoi be kalingo nge dakauataki be rerenga datagatagadi.

² Lama ungianga ngae be kaua ngae labudi ono duasarena nge nem-kusoaki sukoaki ipurapura rapunga. Be nem-kusoaki ngae nge Nanaranga maka tago iboliboli nge lang be kateka isi tago iemaki be moimoibe irangaki. ³ Be bongtina nedi dipura nge Nanaranga itaguraki be ne pilenga mangata inanga. Be ono pilenga ngaedi mangata nangadi dapura kana nge malipi ngaedi ngau iana. Malipi ngaedi nge Uketiketi neda Nanaranga ipile ka uememaki.

⁴ Be nge kaiko Taitus ka ugereniko. Kaiko nge lama tekenadoi ka tauniaru, be ambe natugu-tina bokana.

Tamada Nanaranga be Uketiketi neda Kristus Iesus marou ne tadokidoki-ba be ilo-uia ne iboadu ngangko.

Taitus Malipi Ne Krit-lo

⁵ Labu ono Krit motu-nao uperekiko nge bokai: Malipi alu tago adorakadia-uia dipura nge gomambuaki, be anua moarunga-lo nge tamoata 'sios'-lo damuamua kana gonangadi, uraiko-la bokana. ⁶ Bokai uraiko: Tamoata 'sios'-lo ngamuamua kana nge adoadona-ba giriki tagotago, iroti nge roa tekena-la, be natu moarunga nge Kristus lama daunani. Natu ngaedi nge pangana-patu muzi-lo be kungtago muzi-lo nge moaki sesu rukudi dipura. ⁷ Tamoata 'sios'-lo imuamua nge Nanaranga malipi nena-lo ka imuamua. Bokaibe adoadona-ba, giriki tagotago. Moaki nena-la irangarangaki, moaki oaikiki-la be nama irarani, moaki dang kakai isingsing be iboangboang, moaki ieunung, be moaki tamoata takadi kana nedi itototo-ledi. Moakina-tina bokai imuzimuzi. ⁸ Tamoata 'sios'-lo ngamuamua kana nge tamoata takadi dokiadi ngamang, be muzi uia ngarereretaki. Tamoata bokainaina nge giriki ilona-lo ngababalaki, muzinga adoadodi, kusi rata, be mata uia ngatagatagadi. ⁹ Be pile moimoi be kalingo iboadu ono lama unia ngapura sulelani ipura bokana nge ngadokimateia-tina uia. Bokai masa tamoata takadi Kristus lama diunani nge ngaka-kaidi be sule uia nge datagatagadia-uia. Be tamoata naita pile moimoi be kalingo ngae iduai masa tamoata bokainaina iboadu-tina pilenga ngakatu be ngarai ngai pile ipakadi.

¹⁰ Maka ma tamoata kokoko-tina nge are-di kaiboangdi. Tamoata maka Iuda mata nedi ono kusi korototoka ditagatagadia-ma ka kana ngeae labuna-tina. Pile dipilepile nge kalingodi tagotago, be bokai dimuzimuzi be tamoata kokoko-tina ambe dibolesidi. ¹¹ Tamoata bokainaina nge aoa-di onotadi dapura. Bakara, sule maka tago iboadu dasulesuletaki ane be tamoata kokoko roadi be natudi zaza soakingadi digoalangaki. Nge ono-ba zazanga dadokidoki kana ka bokai dimuzimuzi. ¹² Tamoata-tina ma nedi Nanaranga pilenga mangata irarangaki kata ka bokai ipile, “Ungguma Krit nge bolingadi ratadi. Muzingadi nge ngado kabukabu bokana. Sukoakidia-ba kandi tagotago, ata moanakongadi nge tailadi.” ¹³ Moimoi pile ngaedi nge kalingodi. Bokai be pile kakai ane goebulodi. Bokai masa lama uniangadi nge uia-la daeno. ¹⁴ Goebulodi be Iuda nanari nedi kalingodi tagotago be tamoata maka pile kalingodi disegeaki nge muzi ngaedi darokaki-tina. ¹⁵ Bokai gokaua: Tamoata maka ilodia-lo girikidi tagotago nge matadi-o kana moarunga nge girikidi tagotago bokana ditaita. Ata tamoata maka ilodia-lo giriki dikauri be lama tago diuni nge matadi-o kana moarunga girikidi otioti bokana ditaita. Maka ma tamoata bokainaina nge panganadia-lo be ilodi sikitadia-lo nge goala moarunga dikauri. ¹⁶ Nedia-la dipile Nanaranga dikauataki, ata muzingadia-lo nge iboadu kaua ngapura Nanaranga muridia-tina dinangai. Tamoata bokainaina nge tamoata takadi segeakadi muzi dimarangrangaki be panganadi ipatupatungaki. Bokai be tagona-tina iboadu kana iauia teke daemaki.

2

Sule Uia

¹ Ata kaiko bokainatuka gomuzimuzi: Sule uia ono soakinga gotagatagadi be tamoata be aine gosulesuledi. ² Kamoang goradi be ilodi uia-la daeneno, muaka odio daeneno, giriki ilodia-lo dababalaki, be lama uniangadi be rere-taka mata nedi nge adoado-la daeneno, be moatubu dadokidoki, ata dakaikai be dasukoaki-la. ³ Bokainatuka-la, aine-bibia goraradi be soakingadi moarunga nge adoadodi be muaka odio daeneno. Moaki ege-ege dilakolako be tamoata be aine takadi boli-pile ane disumoagurugurutakidi, dang kakai moaki bibia-tina disingsing be diboangboang. Moaki-tina. Kana-la uia ka dasulesuletaki. ⁴ Bokai masa aine-barasi sikeng uia dandi be ono roadi be natudi darereretakidi. ⁵ Aine-bibia nge aine-barasi bokainatuka dasulesuledi: giriki ilodia-lo dababalaki be giriki moaki teke ilodia-lo ieno, ilodi uarikadi, malipi nedi pera kandia-lo daememaki-uia, be

roadi pilengadi dalongolongo. Bokai masa tago teke iboadu ngapile Nanaranga pilenga nge goalakadi.

⁶ Bokainatuka-la, tamoata amuna goaka-kaidi be giriki ilodia-lo dababalaki. ⁷ Kana moarunga-lo nge nem-la be mata uia-lo gomuamua be dateateko. Kusulesuledi nge gosulesuledi uia, be gopilepile sule ngaedi nge kumoimoinangaki, ⁸ be pile nge adoadodia-la goememaki be ono erekei neda tago diboadu dagulungaetaki-kita. Bokai masa erekei nem damaia. Maka ma labu nedi ono dagulungaetaki-kita kana nge tago!

⁹ Dududu goradi be kana moarunga-lo nge bibia nedi erumadi dasukoaki be bibia nedi dasuri-uiauiadi. Bibiadi nedi moaki pilengadi dikatukatu. ¹⁰ Moaki dianakonakodi. Moaki-tina. Nedia-la be bibiadi nedi daitikingdi bibia nedi iboadu lama odio daung be iboadu malipi bibia luma-dio dasalangaki. Bokai masa kana moarunga-lo nge Uketiketi neda Nanaranga sulenga moarunga daemaki be kulang odio daeno.

¹¹ Bokai kamakaua: Nanaranga marou ne tadokidoki-ba ono uketinga nge ambe mangata tamoata be aine moarunga-lo inangai. ¹² Marou tadokidoki-ba ngaedi ka dira-kita be kaituka kateka ngaenao tasoaki nge mata goalakadi Nanaranga tago irereretaki be kateka-mata ono rerengada tamamambuaki nge tarokaki, be mata uia bokainaina tatagatagadi: giriki iloda-lo tababalaki, muzi adoadodia-la tatagatagadi, be Nanaranga-la ka tatagatagai. ¹³ Muzi uia ngaedi taememaki be ono Bong biabia marou ne otioti nge iloda ono tanangalako be tarapurapungi. Bong biabia ngaenao ka Nanaranga neda be Uketiketi neda ara biabia Iesus Kristus nge malama be kaiboang ne ane be mangata ngapura kana. ¹⁴ Maka ma Kristus kita kanabe imate be ono izaza-kita be imuleaki-kita. Mata goalakadia-lo tasoaki be izaza-kita be imuleaki-kita be iaka-goaza-kita be ne rube tamoata ne bokana tasukoaki. Be kita nge sakuli-o be muzi uia-la ka taememaki kana.

¹⁵ Bokai be pile ambe ugere ngaedi goraradi. Kai-boang aniam ipura oti be goaka-kaikaidi be gosikengkengdi. Moakina-tina teke atabalam ilako be ibalakiko.

3

Muzi Uia Emakadi

¹ Tamoata be aine goilo-kauakauadi be tamoata bibia be tamoata aradi otioti erumdi dasukoaki. Be pilengadi dalongolongo, be bong moarunga nge sakuli-lo be mata uia moarunga daememaki. ² Goradi be tamoata takadi moaki aradi digoalagoalangaki. Ilo-uia-la ngaenenodi be

ruanga muzi datagatagadi. Tamoata moarunga matadi-o nge nedia-la dababalakidi. ³ Bakara, kita neda-la nge toira ngaongao bokana tasukoaki, pile tago talongolongo, be tago zala-lo talakolako. Mata goalakadi ono kusida rerengadi tamamambuaki be ono kusida suridi diuiaua nge dududu kandi bokana tasukoaki be rerengadi tatagatagadi. Bong moarunga nge tamoata takadi tagoalagoalangakidi be tamangazingazidi. Be tamoata takadi disegesegeaki-kita be kita tasegesegeakidi. ⁴ Ata bong Uketiketi neda Nanaranga ilo iauia nge reretaka ne mangata dipura ⁵ nge iuketi-kita. Tago kana iauia kata kita neda-la be taemaki ka iuketi-kita. Tago be tago-soaso. Ne ilo-taga ne ane be Oli Spirit kaiboang nena-lo ka iuketi-kita. Bokai be Oli Spirit kulubobi ka iruku-kita be kaba nekiakada dipura bokana, be moauriuri-la soaki oauoau nge tadoki. ⁶ Uketiketi neda Iesus Kristus malipinga-nao ka Nanaranga itaguraki be Oli Spirit ngae idoki be biabia-la be odao isuburakaria, tago muku ikapangai. ⁷ Bokai masa marou ne tadokidoki-ba ane be ngaemaki-kita be Nanaranga mata-nao tado, be moauriuri-la nem-kusoaki soaki ipurapura nge tadoki be tanemi. Moauriuri-la soaki ipurapura ngae ka tanemi kana be iloda ono tanangalako be tarapurapu. ⁸ Pile ngaedi nge moimoi be kalingodi.

Ngau urere kana ngaedi nge gorarangaki-la. Bokai masa tamoata maka Nanaranga lama diunani nge bong nedi moarunga-lo panganadi dazezeleki be malipi-la uia daememaki. Kana ngaedi nge diuia-tina be iboadu moarunga dadumadi.

⁹ Ata pile kalingodi tagotago ono egore ipurapura, tubu be tama labudi nanaritakadi salagabulidi, egore be ebulo ono Moses Mata ne egoretaka ipurapura nge gosibongakiti. Kana ngaedi nge kalingodi tagotago be tago iboadu dadumaiko. ¹⁰ Tamoata naita tamoata nem iraramoakidi nge bong rua goilo-kauai moaki bokai imuzimuzi. Tago ilongoriko nge gomurinaia-tina. ¹¹ Kaiko kukaua tamoata bokainaina nge goala be muzigoala ilona-lo dikauri. Bokai be nge nena-la ka sururu bibia iani.

Sikeng Alalaurituka

¹² Ngau ambe ilogu ulelenaki be tumura bong-lo nge Nikopolis anua-lo msoaki kana. Bokai be bong Artemis ki Tikikus unepi be makara ipurakamko nge gokai-tina be gopura Nikopolis-lo gotea. ¹³ Tamoata giriki adorakadi amangi ara Zenas be tamoata takaia Apolos makara dipuraru nge kana moarunga-lo goduma-diaru. Be dalaleru kana nge kana moarunga direretakiru nge goan-diaru.

¹⁴ Tamoata be aine neda bokai gotongakidi be goemakidi be dakaua: bong moarunga nge malipi uia daememaki. Bokai masa kangkang be kana moarunga ono dasukoaki kana nge damalipilipitaki be ono soakingadi kalingodi otioti. Moaki disukoaki-ba be kana tago teke dipurapuraki.

¹⁵ Moarunga makare kisoaki-budu suri-uia nedi dinanganiko. Ruangada makara lama taunia-budu nge suri-uia nema goandi.

Nanaranga marou ne tadokidoki-ba iboadu kam moarunga-lo daeno.

PILIMON

Pol Pasi Pilimon Igeretani

¹ Ngau Pol, Kristus Iesus lili-nao be uaura-lo usoaki ka ugere taritokada Timoti keru.

Be nge ruangama uarika be malipilipi-budu-ruangama Pilimon, ² marauda Apia, eunung-budu ruangada Arikipus, be tamoata be aine 'sios' bokana pera kanam-lo kaepurpurari-budu ka kigere-kaming.

³ Tamada Nanaranga be Tanepoa Iesus Kristus marou ne tadokidoki-ba be ilo-uia ne kam-lo daeno.

Pol Rabo Be Peru Ne

⁴ Taritokagu Pilimon, bong moarunga uraborabo nge ilogu ianiangko be Nanaranga negu uperuperui. ⁵ Maka ma ngau ambe ulongorakiko kaiko Nanaranga tamoata be aine ne kurereretakidi be Tanepoa Iesus lama kunaunania-tina. ⁶ Rabo negu nge bokai: Lama uniangam Kristus-lo nge taritokada takadi gorangarangakadi. Bokai masa kana uia moarunga Kristus-lo dieno-kita nge gokauataki-tina uia. ⁷ Aburogu taritokagu, reretaka mata nem nge diemaka be surigu diuia-tina be ono kaiboang udoki, bakara Nanaranga tamoata be aine ne kuemakidi be ilodi diaboa!

Pilimon Nge Onesimus Taritoka Bokana Ngadoki

⁸ Kaiko Kristus ara-nao be taritokagu. Bokai be ngau uboadu lilim-be-matamo ba mraiko. Bokai ka ngau urere muzi adoado goemaki. ⁹ Ata ngau urereretakiko-tina. Be nge reretaka negu ngaedi mtagadi be miakoroiko kana. Ngau-ma Pol, ambe ukamoangbia be Iesus Kristus kanabe uaura-lo usoaki-re! ¹⁰ Natugu Onesimus* kana ka miakoroiko kana. Uaura-lo usoaki be Kristus ara-nao be unatumi. ¹¹ Moimoi norane be nge muzi tago uia iememakiniko. Bokai be muzinga tago uia ngaedi nge tago sesu didumaiko. Ata kodeka nge malipi uia ngaememaki be ono ngadumadumakitaru kana. ¹² Bokai be ambe kaiko-lo mnepiamai kana, ata aburogu ibagaia-tina! ¹³ Ngau urere-tina muku makare sakegu-o mdokimatei. Bokai masa bong makare Pile Uia lili-nao be uaura-lo usoaki nge kaiko kabam ngadoki be ngadumadumaia. ¹⁴ Ata, ngau tago urere ngau-ba rerengagulo mdokimatei. Kaiko gosumoalana noko makare sakeguo ngasoaki. Tago urere miakangaoiko. Kaiko-la rerengam ka mtagadi kana. ¹⁵ Onesimus uanana tago sasalaga iperekiko

* **1:10:** Ara Onesimus nge labu bokai, "Malipi uia emakadi."

nge baraoa ngamuleniko be sakem-lanao ngasukoaki kana ka iperekiko ua! ¹⁶ Ata kaituka ngai ambe tago dududu bokana be kaiko-lo ngapura kana. Ngai ambe dududu atabaladi ilako: ngai ambe Kristus ara-nao be taritokada! Tamoata ngae nge aburogu-tina! Ata kaiko kodeka aburom-tina bokana godoki, dududu bokana be taritokam Tanepoalo bokana be godoki!

¹⁷ Bokai be ilom ipile ngau malipilipi-budu ruangam Kristus ara-nao, nge iboadu Onesimus godoki be gomolataki, suri ngau ka godoka be gomolataka bokana! ¹⁸ Muzi tekedi igolangakiniko ki oti ne tekedi dienoniko nge moatubu ne ngaedi ngau araguo be gogere be daeno, be masa ngau negula be mkatu. ¹⁹ Pile ngaedi nge ngau Pol negu luma-gu ane ka ugere. Ngau Pol, oti nem moarunga masa mkatuniko. (Ngau tago iboadu milo-kauaiko kaiko oti nem bakarairai kaoa ngau-lo dieno. Maka ma dilaba-tina! Oti nem nge nem-la be tamoatam kudoki be lumagu-o kusalangaki. Be udokiko be Kristus-lo ulakuakiko.) ²⁰ Kaiko moimoina-tina taritokagu nge Tanepoa ara-nao be kana ngae ureretaki goemaki: Taritokagu Kristus ara-nao bokana be ilogu goakasakuli!

²¹ Ngau moimoina-tina lama omo uni be ukaua kana ngaedi nge masa goemaki kana. Bokai ka pile ngaedi ugereniko. Be ngau ukaua, tago masa kana-la urangakiniko nge goemaki. Tago. Masa kaba kana kokoko goemaki. ²² Pile nge mukudi tekedi isi dieno. Pera kanam ilo teke go-moataungkana be ngaeno. Ngau lama unia-tina Nanaranga masa rabo neming ngalongo, be masa ngau ngadoka be kamlo ngamuleaka.

Pile Alalaurituka Ono Manubunga

²³ Epapras, Kristus lili-nao be makare uaura-lo kisoakiru nge suri-uia ne inanga-kaming. ²⁴ Malipilipi ruangagu Markus, Aristakus be Demas be Lukas suri-uia nedi dinanga-kaming be.

²⁵ Tanepoa Iesus Kristus marou ne tadokidoki-ba iboadu kam ngang-kaming.

IBRU

¹ Toira nge Nanaranga bong kokoko zala kokoko itagata-gadi be tubuda toirairadi iraradi. Be pilenga nge 'propet' aoa-dialo dipusikasika. ² Ata kaituka bong alalaurituka ngaedia-lo nge ambe pilenga ne Natu aoa-nalo dipusika be ira-kita. Natu ngaena-lo ka kateka be kana moarunga makatabala lang-lo dieno nge iemaki. Be Natu ngae ka kana moarunga ngadoki be nganemdi kana. ³ Nanaranga malamaka kaiboangdi nge Natu ngaena-lo ka dipitikaokaoa be dipusikasika. Nanaranga tea be kania moarunga nge Natu ngaena-lo dieno. Kana moarunga Nanaranga iemaki be ipile baituka dalakolako be ngalako manubunga-nao kana nge Natu ngae pilenga kaiboangdi ane be ipapananuaki. Tamoata be aine moarunga muzigoala nedia-lo iaka-goazadi, kodeka ilako lang anua-lo be Nanaranga Ara Biabiatina oana-nao isoaki.

Natu Nge 'Enzel' Iuasadi

⁴ Makara Nanaranga oana-nao isoaki nge Nanaranga itaguraki be idokiteteki be 'enzel' moarunga atabaladi inangai. Be bokainatuka-la, ara iani nge 'enzel' aradi iuasadi. ⁵ Maka ma Nanaranga tago sesu 'enzel' ne teke bokai irai, "Kaiko nge ngau Natugu. Kaituka ambe Tamam upura." (Sam 2:7)

Be pile takadi bokainaina nge Nanaranga tago sesu 'enzel' ne teke irai, "Ngau masa ngai Tama, be ngai masa ngau Natugu." (2 Sam 7:14)

⁶ Bong Nanaranga ambe Natu ipuratuka-mua kateka-o nganepiaria kana nge bokai ipile, "Nanaranga 'enzel' ne moarunga nge Natu ngae ara darakerakeaki." (Diut 32:43)

⁷ Be 'enzel' rangakadia-lo nge Nanaranga bokai ipile, " 'Enzel' ne nge oasa bokana iemakidi, be malipilipi kana nge eoa pururingadi bokana iemakidi." (Sam 104:4)

⁸ Ata ne Natu ngarangaki kana nge bokai ipile, "Nanaranga, tanepoangam nge nem-kueno daeneno! Be bong kutanepoa nge mata adoadodia-la ane be tamoata be aine nem gopapananuakidi.

⁹ Kaiko mata adoadodi kurere be mata goalakadi kusegeaki. Nge bokai ka Nanaranga, kaiko ma Nanaranga nemre nge bureng ono suri uianga-tina ane iburengiko be ruangam moarunga atabaladi inangaikoria." (Sam 45:6-7)

¹⁰ Be pile takadi ono Natu irangaki nge bokai,

“Kaiko Tanepoa, matamatana-tina nge kaiko ka kateka ngae labu kunangai, be lumam ane ka lang be kana moarunga makatabala dieno nge kuemaki.

¹¹ Kana kuemaki ngaedi masa daleua, ata kaiko masa bokaina-la gosukoaki. Kana ngaedi masa kusi nangananga bokana damuamua be rokakadi dapura.

¹² Masa reba bokana golulu be gonanga be daeno. Be kusi nangananga bokana damuamua be rokakadi dapura be oauoau nangadi dapura. Ata kaiko masa suri tekena-la gosukoaki, be tago iboadu gokamoangbia.”
(Sam 102:25-27)

¹³ Pile takadi Nanaranga tago sesu ‘enzel’ ne teke irai nge bokai,

“Makare kaba aradi bibiatuka oana-guo gosoaki, nibe erekei nem mduaposakidi be ae salangaka nem bokana be aem babadi erumadi mnangadi.” (Sam 110:1)

¹⁴ Moimoina-tina Nanaranga tago sesu ‘enzel’ ne teke Natu irai bokana irai. Bokai be ‘enzel’ nge rakana kaa? ‘Enzel’ nge mariaba kaa, be di ka Nanaranga dimalipilipini, be inepinepidi be tamoata be aine maka ngauketidi be lang anua-lo ngalakuakidi kana nge didumadumadi.

2

Sikeng Pile

¹ Nge bokai nge Nanaranga pilenga moarunga ambe talongo nge tadokimatedia-tina uia! Pilenga tago tadokimatedi masa muku-be-muku lama uniangada tamurinadi be Nanaranga pilenga tapereki. ² Bokai be Nanaranga pilenga toira ‘enzel’ tubuda diandi nge ono kaa ipura pile ngaradi nge moimoi be kalingodi. Be tamoata naita pile ngaedi igamang ki tago itagadi masa muzingana-la tagadi dapura be sururu ania ngapura. ³ Bokai kamakaa: Nanaranga ngauketi-kita be ngamuleaki-kita kana nge kana kanabiabia! Bokai be tago sesu tagea be kana kanabiabia ngae iloda diani nge masa baituka be Nanaranga tairatui? Maka ma Tanepoa ka nena-la be Nanaranga ngauketi-kita be ngamuleaki-kita kana nge mangata ipi be irangaki. Be tamoata maka dilongori nge moimoi be ditiking-kama kana ngae nge moimoi be kalingo. ⁴ Be Nanaranga nge nena-la be kana ngae muri itui be kilala bibia, kilala takadia-ba, be kilala kaiboangdi ngaia-la iboadu ngaemaki nge iemaki. Be itaguraki be Oli Spirit lumaluma ne nge rerenganalana-lo ka tamoata teke-teke iandi.

Iesus Taritoka Bokana Emaka Ipura

⁵ Nanaranga ambe kateka ngaemaki kana nge tago ‘enzel’ inangadi be kateka ngaemaki kana nge dapapananuaki

kana! Kateka ma maka tarangarangakia-re! ⁶ Ata Nanaranga 'Buku' ne egedi tekedia-lo nge tamoata teke mata-ita bokana bokai ipile,

"Nanaranga, tamoata nge rakana-tina kata ka kaiko ilom iani be muaka bibia kuiani? Nge tamoata-ramo kata! Bakara ka ilom iani?"

⁷ Moimoi mukuna-la 'enzel' erumadi kunangai, ata ara bibia be muaka bibia nge ono kunangaria,

⁸ be kuemaki be kana moarunga itanepoadi be ipapananuki." (Sam 8:4-6)

Nanaranga tamoata iemaki be "kana moarunga ngatanepoadi" kana, be nge ono takaua kana moarunga nge tamoata eruma ka diono. Ata kaituka-tina nge tamoata isi tago tate kana moarunga itanepoadi. Tago-la. ⁹ Kaituka-tina nge tamoata teke tate kana nge ka kana moarunga itanepoadi. Tamoata ngae nge Iesus! Moimoi balaka ipura be 'enzel' erumadi isoaki, ata uanana tago sasalaga bokai isoaki. Balaka ipura, ata Nanaranga marou ne tadokidokiba ane be tamoata be aine moarunga lilidi-o be imate. Be kaituka nge ara bibia be muaka bibia oti ngazinga ipura be tea ipura. Maka ma ngai ka mate kaiboang ne iduadi.

¹⁰ Nanaranga ka kana moarunga iemaki, be nge ono malipi ne ngaemaki be dakalingo kana ka kana moarunga iemaki. Be nge iado-tina Iesus inepi be sururu idoki be ono zala imoataungaki be imua be ono natu kokoko masa kaiboang be malama nena-lo ngalakuakidi. Maka ma Iesus ka imua be ditagai be ono Nanaranga iuketidi be imuleakidi.

¹¹ Iesus ka tamoata moarunga iemakidi be muzigoala nedi dirokaki be ngai bokana ilodia-lo giriki tago. Bokai be ngai be tamoata moarunga iaka-goazadi nge Tamadi teke. Nge bokai ka tago imaia be taritoka kana ikiladi. ¹² Maka ma ne bokai ipile,

"Nanaranga, ngau masa taritokagu-lo aram mrangaki. Be lili-kokoko disoaki kana masa rang ane be aram mrakeaki." (Sam 22:22)

¹³ Be kaba pile takadi bokai ipile,

"Ngau masa Nanaranga-lo lama uniangagu mnangalako taritokagu zaiza." (Ais 8:17)

Be kaba takadi bokai ipile, "Gotea! Makare Nanaranga natu iana zaiza usoaki!" (Ais 8:18)

¹⁴ Moimoi natu ngaedi nge kusidi be darakadi otioti, ata Nanaranga Natu isilidi be tamoata ipura, dia-la bokana. Be imate be ono Satang kaiboang ne igamang. Satang ka mate kaiboang ne idoki-matemei. ¹⁵ Satang kaiboang ne igamang be tamoata moarunga maka mate dududu kana bokana izamizama disukoaki nge irubetakidi be tago mate

eruma disoaki. Tamoata bokainaina nge mate dimataku-takuri, bakara, di dikaua di nge muzigoala diememaki. ¹⁶ Bokai be nge ono takaua uia nge tago 'enzel' ka idumadi. Tago-la. Nge Abaram tubu ne ka idumadi. ¹⁷ Nge bokai ka muzi moarunga-lo nge Iesus kita-la taritoka bokana ipura be ono tamoata be Nanaranga marada isoaki be taritoka moarunga ilo ngatagatagadi be malipi ne moarunga nge ngaememaki-tina uia kana. Bokai imuzi be ono tamoata moarunga muzigoala nedi erumadi disoaki be iuketidi. ¹⁸ Be bokai be kaituka nge ngai iboadu-tina tamoata maka toiadi dipurapura be ono sururu didokidoki nge ngadumadi, bakara ngai nena-la ambe toia ipura be sururu idoki.

3

Iesus Moses Iuasai

¹ Taritokagu kusi-ming ratadi, kam ambe Nanaranga kilau ne lang anua-lonalona ane be ikila-kaming. Bokai be ngau urere Iesus-la ka ilo-ming daniani! Iesus ka 'apostel' be ngai ka tamoata Nanaranga tabataba dianiani biabiatuka nedi, be nge ngai ka mangata Kristus be Tanepoa neda kana tarangarangaki. ² Ngai ka Nanaranga inepi be Nanaranga malipi ne nge iemaki-tina uia nibe imambuaki, Moses-la malipi ne iemaki-tina uia Nanaranga ungguma nena-lo bokana. ³ Ata Iesus ambe kauataka ipura ngai muaka bibia-tina ono dieno be Moses iuasai, pera kelikeli-la muaka bibia ono dieno be pera ikeli iuasai bokana. ⁴ Moimoi pera moarunga nge tamoata teke-teke ka dikelikeli, ata Nanaranga ka kana moarunga inagunaguraki. ⁵ Bokainatuka mpile: Nanaranga ungguma ne maradi nge Moses malipilipi bokana be malipi ne iemaki-tina uia nibe imambuaki, be kana alauri dapura kana nge mangata irangaki-tina uia. ⁶ Ata Kristus nge Nanaranga natu, be malipi ne iemaki-tina uia be Nanaranga ungguma ne atabaladi isoaki be ipapananuakidi. Nge kita ka ngai ungguma ne. Ata tago iboadu ungguma ne bokana tapura-ba. Tago-la. Kristus-o takaiboang be iloda moarunga Nanaranga-o tanangalako be kana alauri ngang-kita kana nge tararapung masa iboadu-tina ungguma ne tapura. Tago be tago.

Nanaranga Ungguma Ne Manaua Nedi

⁷ Bokai be Oli Spirit-la ipile bokana kamamuzi. Oli Spirit bokai ipile,

"Kaituka bong ngaedia-lo Nanaranga malonga kalongo

- ⁸ nge moaki pangana-ming dipatungaki toira-la lulu kaba-lo be pangana-ming dipatungaki be kare-sabara be kaduaia bokana. Bong ngaradia-lo nge toitoi bibiatina-lo kanangaia.
- ⁹ Moimoi lulu kaba-lo barasi kulemoadi oati moarunga toitoi kana be katoia, be kana moarunga uemaki nge kaitatina.
- ¹⁰ Nge bokai ka bong ngaradia-lo nge namagu irataki-kaming be bokai upile, 'Ilo di moarunga nge zala negu dipakapakadi be zala takadi ditagatagadi. Be mata negu tago dikauataki.'
- ¹¹ Bokai be namagu ratingana-lo nge pile tago tototo ane be moimoi be bokai upile, 'Tago iboadu mbagadi be manaua negu-lo dalako.' " (Sam 95:7-11)

¹² Bokai be, taritokagu negu, kaba kamaitaita uia! Tekem mara-ming ilo ngakauborua-ramo be muzigoala darepeki be lama unianga ngarokaki be Nanaranga moauriuri-la isukoaki ngamurinai takana! Moaki-tina. ¹³ Uanana muku sasalaga isi dieno be izamaizama kamaedumadumai be kamakaiboang-tina. Bokai masa tago tekem muzigoala ngabolesiko be panganam ngapatungaki. ¹⁴ Labu ono pile ngae uang-kaming be ono miaka-kai-kaming kana nge bokai: Kita ka matamatanatuka be Kristus lama taunani, be lama uniangada ngae nge tadokimateia-tina uia. Bokai be lama tauniunia-la masa Kristus tamoata be aine ne tapura. Be alauri masa Nanaranga ngataguraki be kana moarunga moimoibe ngang-kita kana be ipile nge ngang-kita. ¹⁵ Enumua-la upile bokana, Nanaranga 'Buku' nena-lo bokainatuka dieno,

"Kaituka bong ngaedia-lo Nanaranga malonga kalongo nge moaki pangana-ming dipatungaki, toira-la lulu kaba-lo pangana-ming dipatungaki be kare-sabara be kaduaia bokana." (Sam 95:7-8)

¹⁶ Bokainatuka kamakaua: Bong tubuda Izip kaba dipereki nge Moses ka imuadi be dialale. Be Nanaranga ne malonga ane be iradi, ata alauri nge diare-sabari be diduai. ¹⁷ Bokai ka lulu kaba-balo dimate be tapoudi makara digalalai. Labu ono makara be dimate nge Nanaranga pilenga tago ditagadi. Nge ambe-ma muzigoala diemakia-re! ¹⁸ Nanaranga pilenga tago ditagadi bokana itaguraki be moimoi be ipile manaua ne tago date. ¹⁹ Nge kodeka moimoi be kaba taita lama tago diuni bokana Nanaranga manaua ne tago dite.

4

¹ Kodeka bokai kamakaua: Nanaranga manaua ne ono ilo uiana tea ngapura kana be pilenga isi dieno. Bokaibe kaba kamaitaita uia! Kamapipi be manaua ngae kamate. Zalabalo be kamatamong takana! ² Maka ma kita nge dia-la bokana, ambe Pile Uia talongori. Ata di bong pile ngaedi dilongo nge tago lama unianga ane be didoki. Tago. Bokaibe pile ngaedi nge kana-ba bokana. Tago iboadu ngadumadi. ³ Bokaibe kita maka lama tauni ka manaua ne tate kana, nena-la ipile bokana. Nanaranga bokai ipile,

“Namagu ratinga ane be aragu utugani be pile moimoibe bokai uemaki, ‘Manaua negu tago iboadu date.’” (Sam 95:11)

Pile ngaedia-ra ipile, ata Nanaranga lang be kateka be kana moarunga isi tago iemaki be ilo ambe itekenanai manaua ne masa ngang-kita. ⁴ Maka ma ‘Buku’ ne egedi tekedia-lo nge bokai dieno, “Amari lima-ruaianao malipinga moarunga ita be bokai ipile, ‘Malipi negu ilogu iuiataki-tina.’” ⁵ Be kaba enumua-la makatabala pilenga teke utoaki bokana, “Tagona-tina iboadu manaua negu date.”

⁶ Bokaibe uanana isi muku sasalaga dieno ono iboadu-tina Nanaranga manaua ne tamoata alu date. Ata tamoata maka matamata be Pile Uia rangakadiadi ipura nge tago iboadu date, bakara Nanaranga pilenga tago ditagadi. ⁷ Bokaibe Nanaranga itaguraki be bong takaiana-ba teke inangai be “Kaituka” kana irangaki. Be moimoi barasi kokoko-tina dilako noko alauri Debiti bokai ipile,

“Kaituka Nanaranga malonga kalongo nge moaki pangana-ming dipatungaki.” (Sam 95:7-8)

Pile ngaedi nge Nanaranga ‘Buku’ nena-lo ka dokiadi dipura be enumua makatabala ugere.

⁸ Bokainatuka mto: Bong Zosua tubuda ibagadi nge Nanaranga manaua ne tago didoki. Dadoki bokana nge Nanaranga tago iboadu alauri bong takaia ngarangakadi. ⁹ Ata nge tago bokai bokana kaituka nge bong ono manauanga isi takaia Nanaranga tamoata ne ienodi. ¹⁰ Labu ono bong ono manauanga ‘Sabat’ ono utonanga nge bokai: Tamoata naita Nanaranga manaua nena-lo ilako nge ne malipi ne ka imambuaki be manaua idoki, Nanaranga-la malipi ne moarunga imambuaki be imanaua bokana. ¹¹ Bokaibe kita moarunga nge dudu elele tasili be masa Nanaranga manaua nena-lo talako. Bokai masa tago teke neda Nanaranga pilenga ngamurinadi be ngatamong, tubuda-la lulu kaba-lo dimuzi bokana.

¹² Nanaranga pilenga nge moauriuri-la ka dieneneno be malamakadi otioti. Be pilenga nge moita mata-ruarua mata

sadimoke bokana. Pilenga nge moita sadimoke bokana be iboadu tamoata ilo nganagu-tobai be ilo sikita be mari-abaka diedoki kana ngalako be ngaroka-tobadi. Be iboadu tamoata nganagu-tobai be tapou be tapou batadi diedoki kana ngalako be ngatara-toto. Nanaranga pilenga ngaedi ka tamoata ilodia-lo dilakolako be ono tamoata ilodi dilelenaki be rakana daemaki kana nge ilodi dilililiti. ¹³ Bokai kamakaua: Kana moarunga Nanaranga iemaki nge tago iboadu dakomai. Kana moarunga nge kakatadi dipura be sasanganga ka mata-nao dieno be ikauataki-doi. Be nge ngai ka kana moarunga taemaki ki iloda diandi be taemaki nge tarangakini kana.

Iesus Ka Kita Aradao Be Nanaranga Aro Ituitui

¹⁴ Bokai ka bokai mra-kaming kana: Lama unianga maka neda-la be mangata tarangarangaki nge tadokimateia-tina uia. Bakara, tamoata biabia teke ambe kita moarunga aradao be itui be rabo neda idokidoki be Nanaranga ianiani. Tamoata kita moarunga aradao be itui ngae nge Iesus, Nanaranga Natu. Ngai ka lang anua-lo ilako be Nanaranga arona-tina isoaki. ¹⁵ Maka ma kita isi tago takaiboanguia be Nanaranga rerenga tago tatagatagadia-uia. Bokai be tamoata biabia kita moarunga arada-o be itui nge ikaua be ilo itagatagakita-tina. Tamoata biabia ngae nge kita-la bokana toitoi idoki be ono muzigoala ngaemaki kana. Ata ngai muzigoala tago teke iemaki, be bokai be giriki ne tago-tina. ¹⁶ Bokai be kita moarunga nge takaiboang, be Nanaranga bagi ne ono tanepoanga taona tatao. Makara ka marou ne tadokidoki-ba dieno. Bokai masa Nanaranga ilotaga ne ngang-kita, be bong duma kana tarere masa marou ne ono dumanga ngang-kita.

5

¹ Tamoata biabia maka moarunga ara-dio be itui nge tamoata-ramo maradi ka Nanaranga idoki be inangai be moarunga ara-dio be Nanaranga malipi ne ngaememaki kana. Be tamoata moarunga lumaluma nedi be ngado nedi idokidoki be Nanaranga itabatabangakini be ono Nanaranga muzigoala nedi irorokakiledi. ² Ngai nena-la nge tago ikaiboang-tina, be iboadu Nanaranga muri nganangai be pilenga tago ngatagatagadi. Bokai be tamoata be aine ambe panganadi ipatungaki be Nanaranga zala ne dipakai be zala tagongana-lo dilako nge malielie-ba ibabasakidi. Tago ramoramo-ba ka ibabasakidi. ³ Nge bokai ka bong tabataba ono muzigoala rokaka Nanaranga ianiani nge ne muzigoala

ne lilidi-o be tamoata moarunga muzigoala nedi lilidio be Nanaranga tabataba ianiani.

⁴ Tamoata tago teke iboadu nena-la ara ngarakeaki be moarunga ara-dio ngatui. Tago iboadu. Nanaranga ngakilai be nganangai ka iboadu moarunga ara-dio ngatui, Aron-la ibasaki bokana. ⁵ Bokainatuka-la, Kristus tago nena-la ara irakeaki be moarunga ara-dio itui. Tago-tina. Nge Nanaranga ka Kristus ara irakeaki be bokai irai, “Kaiko ngau Natu-gu. Kaituka ambe Tamam upura be aragu gobazi kana.” (Sam 2:7)

⁶ Be kaba ‘Buku’ ne egedi tekedia-lo nge bokai ipile, “Kaiko nge tamoata moarunga ara-dio kutui be bokaina-la gosukoaki kana, Melkisadek-la bokana.” (Sam 110:4)

⁷ Kana takaia nge bokai: Bong Iesus kateka-o isoaki nge naboaki be mata-dang bibia ane be rabo ne be tang ne Nanaranga itabangakini. Maka ma Nanaranga-la ka iboadu ngauketi be tago iboadu ngamate. Bokai be Nanaranga tang ne ilongo, bakara nena-la ibalaki be Nanaranga-la ka rerenga moarunga itagadi. ⁸ Moimoi Iesus nge Nanaranga Natu, ata sururu bibia-tina idoki be ono ikaua Nanaranga pilenga moarunga gotagatagadi kana nge sururu bibia-tina godoki noko. ⁹ Be alauri nge Nanaranga itgaauraki be Iesus iemaki be ne mata-nao iado-tina. Bokai ibasaki be ono labu inangai tamoata naita Nanaranga rerenga itagatagadi masa alauri Nanaranga ngauketi be Iesus itanepoa kanana-lo datanepoa-buduru. ¹⁰ Be Nanaranga itaguraki be Iesus mangata bokai irangaki, “Kaiko Melkisadek-la bokana moarunga ara-dio be kutui.”

Tatamong Takana

¹¹ Pile kokoko-tina dieno ono kana ngae garangaki be kamakaua uia kana, ata baituka gananga be ono kamakaua uia, maka ma pile labudi tago oaikiki-la be kakauakauataki. ¹² Kam ambe toira-tina be Kristus lama kaunani, be iboadu-tina bong ngaedia-lo nge ambe Kristus sulenga tamoata be aine takadi kamasulesuledi. Ata kaituka-tina nge suri kodeka-ka toto bokana be karere tamoata takaia kaba Nanaranga pilenga moimoi be kalingodi nge labu nganangakaming be kamalonglongori bokana! Nge bokainatuka nge suri natu-muku ruru kangkang bokana. Kam isi ruru-la kaniadi kana karerere! Tago isi kangkang kakai kaniadi kana karere! ¹³ Tamoata naita natu-muku bokana be isi ruru-la ikangkang nge isi Nanaranga mata ne adoadodi tago ikauataki. ¹⁴ Ata kangkang kakai nge tamoata malaidi kandi! Tamoata bokainaina nge ambe izamaizama kangkang kakai dikangkang be ambe nedia-la ditongakidi be mata uia be mata goalakadi nge izarakadi diamang.

6

¹ Bokaibe lama uniangada isi kodeka-ka odio tatoto nge tarokaki-tina, be lama uniangada taka-malaidi be dakai-boang. Moaki kaba lama uniangada ono isi tatoto-lo talakolako be tamulemule, suri tamoata pera ngakeli kana be ariri ngatano be ngatate be kaba ngatano bokana. Moaki-tina. Mata ono Nanaranga murinaia be kaba iloda tabuiri be lama tauni nge tarokaki-tina. Mata bokainaina nge mate zala-lo dilakulakuaki-kita. Bokaibe Nanaranga-la ka lama taunani. ² Be kana takadi lama taungdi kana nge bokai: Kristus aranao be ruku ipurapura; tamoata Kristus malipi ne daemaki kana be luma odio nangaria; Nanaranga masa matemate ngamarangakidi be nem-kusoaki moauriuri dasukoaki; be tamoata be aine maka Kristus pilenga tago ditagatagadi masa Nanaranga giriki nedi ngaliliti be sururu nem-kueno dienenolo ngalakuakidi. ³ Kana ngaedi ka matamata be odio tasule. Bokaibe talako-la be ngaeno! Bokai masa Nanaranga rerengana-lo soaki nge tamangtaki.

⁴ Bokainatuka kamakaua: Tamoata ambe Kristus lama iunani be kaba lama unianga muri inangai nge tagonatina iboadu kaba ilo ngabuiri be lama ngauni. Tagona-tina iboadu. Tamoata bokainaina nge ambe Kristus malama ne bong-la teke-teke dokiadi dipurapura, Nanaranga lumaluma ne lang anua-lonalona, be Oli Spirit kaiboang ne nge itadoi. ⁵ Tamoata bokainaina nge dikaua-tina uia Nanaranga pilenga nge uia-tina, be Nanaranga kaiboang ne ono alauri kana moarunga ba ngabasaki kana nge dita-doi. ⁶ Bokaibe tamoata bokainaina lama unianga imurinai be kaba ngamule kana nge tagona-tina iboadu! Ambe-ma itamong-re! Tago iboadu muleaka ngapura be kaba ilo ngabuiri be Nanaranga muzigoala ne ngarokakile. Tago-la. Maka ma bokai imuzi nge Nanaranga Natu ka kaba kai kapalapala uauauo irokatagatagaki be lili-be-matao maia ono inanganangalako. ⁷ Tamoata bokainaina odio bokainatuka mtonanga: Uma tekana-lo nge ura bong teke-teke ibalabala be itititiri, be uma ngae itagutaguraki be ura itonotonomi. Be alauri nge uma ngae ka itabulitada be tamoata uma iemaki nge kangkang ipurakini. Be nge bokainatuka be tamoata maka uma ngae iemaki nge Nanaranga marou ne didoki. ⁸ Ata uma maka lulua be moamoaesaba ipuraki nge kalingo tagotago. Uma bokainaina nge giriki-lo ka ieno be iboadu-tina ngesuaka ngapura. Uma bokainaina masa alauri bulaia ngapura.

⁹ Ruangagu uia, moimoi kana ngaedi bokai kirangaki, ata keka kikaua-tina uia masa kana uia-tina kamadoki. Kana uia ngaedi zaiza be masa Nanaranga ngauketi-kaming be ngamuleaki-kaming. ¹⁰ Nanaranga muzinga moarunga

nge diado-tina. Bokai be malipi ne baituka kaememaki nge tagona-tina ngailo-leuataki kana. Be ambe neming-la mangata kananga-kaming kam moimoi be Nanaranga karereretaki, be tamoata be aine ne nge kadumadia-tina uia be isi kadumadumadia-la. ¹¹ Bokai be keka kirere bong moarunga makare kateka-o kasukoaki nge kamapipi-tina be kana ngaedi kamaememaki-la. Bokai masa kamasakuli-tina be kana moimoibe Nanaranga irangaki-kaming be kararapung nge moimoi be kamadoki. ¹² Keka kirere Kristus tagaia moaki kasege. Kamatagatagaia-la! Keka kirere tamoata maka lama diuni be aburodi ditungtungra be dirapu nibe kana moimoibe Nanaranga irangakidi didoki nge kamatoa-toakidi.

Nanaranga Pilenga Moimoibe Ipile

¹³ Bong Nanaranga itaguraki be pile moimoibe Abaram irai nge ne ara itugani be pile tago tototo nge iemaki. Maka ma tago teke atabala isoaki be masa ono pile tago tototo nge ngaemaki! Nge bokai ka ne ara-nao be pile tago tototo ngaedi iemaki, ¹⁴ “Moimoina-tina masa tubu kokoko tina miangko.” ¹⁵ Be bokai be Abaram aburo itungtungra be irapurapu nibe kana maka Nanaranga moimoibe irangakani nge iani.

¹⁶ Bokainatuka kamakaua: Kita tamoata-ramo pile tago tototo tekedi taemaki kana masa tamoata teke biabia ara taturan be taemaki. Bokai masa tamoata maka pile tago tototo ngaedi dilongoraki nge tago iboadu daegoretaki, be dakaua pile ngaedi nge kalingodi. ¹⁷ Bokainatuka-la, Nanaranga irere tamoata maka kana moimoibe irangaki dadoki kana nge dakaua-tina uia ngai tago iboadu kana irangaki be ngaemaki kana nge ngagunaia-ba. Tago. Nge bokai ka pile moimoibe iemaki nge pile tago tototo ane be iaka-kaidi. ¹⁸ Nanaranga tago iboadu kana ruoti ngaedi moimoibe pile be pile tago tototo ngamurinadi be ilo ngabuiri be ngaboli. Tago-tina. Bokai masa kita maka muzigoala tairatui be kana Nanaranga moimoi be ngang-kita kana be tararapung nge masa tasakuli-tina. ¹⁹ Rapu neda ngae nge moali neda Nanaranga-lo ilako bokana. Be moali ngae nge ikai-tina be tago iboadu ngamoakusu-ramo. Moimoi kita nge iloda-ba ka lang anua-lo dilako be disili Nanaranga isukoaki kanalo be kana Nanaranga irangaki-kita be ngang-kita kana nge tararapung. ²⁰ Ata Iesus nge ambe nena-la be makara ilako. Ngai ara-dao be aroda imua be makara ilako. Bokai be ngai ambe kita moarunga ara-dao be itui be bokaina-la ngasukoaki kana, Melkisadek-la bokana.

7

Tamoata Tabataba Iememaki Ara Melkisadek

¹ Melkisadek nge Salem anuatanepoa kandi. Ngai ka Iuda moarunga ara-dio be itui be Nanaranga Atabalabalatuka tabataba ianiani. Bong teke tubuda biabia Abaram anuatanepoa oati koai-lo iuasadi be imulemule nge Melkisadek zala-lo ipurakani. Be Melkisadek itaguraki be Nanaranga ara-nao be Abaram imaroui. (Nanaranga-la tamoata ne biabia kata ka iboadu tamoata takaia ngamaroui.) ² Be Abaram itaguraki be kana moarunga anuatanepoa oati ngaedi idoki-ledi nge kulemoa-kulemoa-lo inege be egedi teke-teke Melkisadek iani. Melkisadek ara nge labudi rua. Ara muamua labu nge bokai, "Anuatanepoa adoado." Melkisadek nge Salem anuatanepoa kandi bokana ara takaia labu nge bokai, "Anuatanepoa maka anua-uia idokidoki." ³ Nanaranga 'Buku' nena-lo nge Melkisadek tama be tina rangakadi, bagi be tubu ne rangakadi, be aira be nekiaka ipura nge tago sesu digere. Ngai nge Nanaranga Natu bokana, malipi ne maka moarunga ara-dio be itui be Nanaranga tabataba ianiani nge bokaina-la ngaememaki kana. Tago sesu ngadokitoto.

⁴ Nge kodeka ono kaba bokai kaita Melkisadek nge moimoi be tamoata ara biabia-tina kata. Maka ma tubuda ara biabia Abaram ka itaguraki be kana moarunga koai-lo be idoki nge kulemoa-kulemoa-lo inege be egedi teke-teke Melkisadek iani! ⁵ Bokai kamakaua: Moses Mata ne dipile Libai dara ne maka Nanaranga ditabatabai ka diboadu Israel-ruangadialo kulemoa-lemoa dadoki. Moimoi di Abaram-doi labunao ka dipura, ata Libai natu be tubu nge kulemoa-lemoa egedi tekeledi Israel didokidokiledi. ⁶ Melkisadek nge tago Libai labunao ipura, ata Abaram-lo kulemoa-lemoa egedi tekeledi idoki. Be Melkisadek itaguraki be tamoata maka pile moimoibe ania ipura Abaram nge imaroui. ⁷ Be nge kodeka ono takaua-tina uia tamoata maka tamoata takaia imaroui ka ara biabia. ⁸ Kana takaia biabia ono Melkisadek garangaki kana nge bokai: Tamoata Nanaranga ditabatabai Libai labunao dipura ka kana moarunga kulemoa-lemoa nge egedi tekeledi aniadi dipurapura. Ata di nge dimatamate be natudi dirakerake be kabadi didokidoki. Ata Melkisadek tarangaki kana nge Nanaranga 'Buku' ne tago sesu ipile ngai imate. Maka ma moauriuri-la isoaki. ⁹ Pile takadi ono Melkisadek kauatakana-tina uia ngapura kana nge bokai: Libai dara ne ka kulemoa-lemoa egedi tekeledi aniadi dipurapura. Ata Libai-ma ka itaguraki be Abaram tamoatana-lo isili be Melkisadek kulemoa-lemoa iani. ¹⁰ Maka ma bong Melkisadek Abaram ipurakani nge Libai isi tago nekiaka

ipura. Ata bokainatuka tapile Libai isi bezeri Abaram tamoatana-lo isoaki be kana ngaedi imuzi.

Iesus Nge Melkisadek Bokana

¹¹ Libai tubu zaiza ka tamoata moarunga ara-dio dituitui be Nanaranga ditabatabai. Bokai ka malipi nedi ngaedi kana ka Nanaranga mata ne bibia Moses iani nge Israel aniadi dipura. Bokai be mata ngaedi tatagatagadi be Nanaranga tarakerakeakia-uia nge bakara ka kaba tamoata takaia Melkisadek bokana, tago Aron bokana ngapura be moarunga ara-dio be Nanaranga ngatabatabai? ¹² Maka ma bokai kamakaua: tamoata biabia bokainaina rokaka ngapura be takaia kaba ngadoki kana nge Nanaranga mata ne bibia nge rokakadi dapura be oauoau nangadi dapura kana! ¹³ Tamoata maka tarangarangaki nge tago Libai bagi nena-lo ka ipura, ngai bagi takaianao ka ipura. Be bagi ne ngaena-lo nge tago teke bagi ono tabataba aninga-lo itui be Nanaranga itabai. Tago-la. ¹⁴ Kita moimoi takaua Tanepoa neda nge Zuda labunao ka ipura, tago Libai. Bokai be bong Moses Zuda irarangakidi nge tago sesu ipile tamoata bibia maka moarunga ara-dio be ditui be Nanaranga ditabatabai masa Zuda labunao ka dapura. Tago-la. ¹⁵ Bokai be kana maka ambe tarangaki-doi ono takauataki-tina uia kana nge bokai kamakaua: tamoata Nanaranga ditabatabai takaia Melkisadek bokana ambe ipura. ¹⁶ Tamoata ngae nge tago tama be tubu mata nedi itagadi be Nanaranga itabatabai. Tagotina. Ngai kaiboang nem-kueno dieneno kaiboang nedia-lo ka malipi ngaedi idoki. ¹⁷ Maka ma Nanaranga 'Buku' ne bokainatuka tamoata ngae mangata irangaki, "Kaiko masa bokaina-la moarunga ara-dio be gotui be tabataba goanana, Melkisadek-la bokana." ¹⁸ Nge labu ngaena ka mata toirairadi ono Nanaranga tabaia ipurapura nge rokakadi dipura, bakara kaiboang nedi tago be kalingodi tagotago. ¹⁹ Labu ono bokai kipile nge bokai: Tamoata tago teke iboadu mata ngaedi ngatagatagadi be Nanaranga-lo ngalako. Tagotina. Nge bokai ka mata oauoau mata toirairadi diuasadi nge Nanaranga iang-kita. Be mata oauoau ngaedi tatagatagadi be Nanaranga tarakerakeaki masa ngadoki-kita be ne kana ngarangaki-kita. Bokai masa kita taboadu tapile nge ambe Nanaranga-lo ka talako.

²⁰ Kana kanabiabia ono takaua uia kana nge bokai: Bong Iesus malipi ngaedi ania ipura nge pile tago tototo ane be ania ipura. Libai tubu zaiza nge ramoramo-ba ka malipi ono Nanaranga ditabatabai nge didoki, tago pile tago tototo ane be didoki. Tago-la. ²¹ Bakara, bong Iesus malipi ngaedi

idoki be moarunga ara-dio itui nge pile tago tototo ane be Nanaranga bokai ipile,

“Tanepoa ambe pile tago tototo ane be tago iboadu kaba ilo ngabuiri. Tanepoa bokai ipile, ‘Kaiko masa bokaina-la moarunga ara-dio be gotui be bokaina-la malipi ngaena-lo gosukoaki.’ ” (Sam 110:4)

²² Nanaranga itaguraki be Iesus bokainatuka pile tago tototo ane be malipi ngaedi iani be ono takaua taoa ne toiraira nge tago iauia kata, be taoa ne oauoau nge iauia. Nge bokai ka taoa ne oauoau ngae itagai be Iesus inangai be ono takaua uia alauri masa kana uia moimoibe irangaki nge ngang-kita. ²³ Bokainatuka kamakaua: Taoa toirairana-lo nge tamoata bibia maka moarunga ara-dio ditui be Nanaranga tabataba dianiani nge dimatemate be takadi dirakerake be kabadi didokidoki. ²⁴ Ata Iesus nge nem-kusoaki-la isukoaki malipi ngaena-lo. Bokai be tago teke iboadu kaba ngadoki. Masa bokaina-la moarunga aradao be ngatui be tang neda be sinau neda Nanaranga ngatabatabangakini. ²⁵ Bokai be ngai iboadu-tina tamoata maka ngai ara-nao be Nanaranga-lo dilako nge ngadumadi be Nanaranga mata-nao dado be ne bokana ngadokidi. Maka ma ngai nem-kusoaki isukoaki be tamoata bokainaina ara-dio be Nanaranga iraboraboi.

²⁶ Bokai be Iesus ka tamoata maka moarunga aradao be itui iauia-tina. Be ngai moimoi rerengada imamambuaki, be rerengada itagatagadi. Nanaranga mata-nao nge ngai adoadona-la isukoaki, be ilona-lo giriki tago teke ieno, muzi goalakadi nge ilo tago ianiandi, be muzigoala ememaki tago direpeki be muzigoala teke iemaki. Tago-la. Bokai be Nanaranga idokiteteki be etatabalatuka lang anua-lo inangai. ²⁷ Ngai tago tamoata maka moarunga be ara-dio be ditui takadi bokana be masa bong moarunga Nanaranga tabataba nganiani, matamata ne muzigoala ne lilidio be alauri nge tamoata moarunga muzigoala nedi lilidio be. Tago-la. Ngai nena-la idoki be tabataba bokana be tamoata moarunga ara-dio be nena-la Nanaranga itabangakani. ²⁸ Bokainatuka kamakaua: Moses Mata ne ka tamoata maka moarunga ara-dio be ditui be Nanaranga ditabatabai inangadi be malipi ngaedi didokidoki, ata tamoata ngaedi nge kaiboang nedi tago. Ata tamoata maka Nanaranga nena-la be pile tago tototo ane be inangai nge nem-kusoaki isukoaki. Moimoi Moses Mata ne nangadia-mua dipura be alauri ka Nanaranga itaguraki be ne Natu inangai be malipi ngaedi iememaki. Ata Nanaranga ambe ne Natu iemaki be iado be iado-tina, be tago iboadu kaba alauri goala teke ono ngalako. Be malipi ania ipura masa bokaina-la ngaememaki.

8

Iesus Nge Kita Moarunga Aradao Be Itui

¹ Kana kana-tina-biabia makare kirangarangaki nge bokai: Kita moimoi be tamoata neda teke moarunga aradao be itui be Nanaranga itabatabai nge isoaki. Ngai ka kaba muaka bibiatuka odio dieno etatabalatuka Nanaranga ege oana-nao idoki be Nanaranga diaru itanepoa. ² Be nge ngai ka kaba ono Nanaranga tabaia ipurapura kanana-lo imalipilipi etatabala Nanaranga pera nena-lo. Nanaranga pera ne ngae nge Tanepoa nena-la be iemaki, tago tamoata diemaki.

³ Tamoata bibia moarunga maka moarunga ara-dio be di-tui nge nangadi dipura be tabataba be lumaluma Nanaranga daniani kana. Bokai be tamoata maka kita aradao be itui neda ngae nge tabataba bokainaina teke ngaemaki. Tago iboadu tabataba tago teke ngaemaki. ⁴ Ata makare kateka-o ngasoaki bokana nge ambe tago Nanaranga tabataba nganiani. Maka ma makare kateka-o nge tamoata Nanaranga tabataba dianiani nge Iuda Mata nedi ditagatagadi be Nanaranga tabataba dianiani. ⁵ Malipi makare kateka-o diememaki nge malipi kalingodi etatabala lang anua-lo dieno nge maleng be anunukadi kaa. Nge bokai ka bong Nanaranga Moses irai be bazarua ono Nanaranga isukoaki makare kateka-o ngaemaki kana nge bokai isingarai, "Baituka goemaki kana nge Sainai buku-nao uraikola bokana goemaki. Ngaua moarunga nge gotagadia-tina uia." ⁶ Ata bokainatuka kamakaua: Malipi maka Iesus ania ipura nge Libai dara ne malipi nedi iuasadi. Bokainatuka-la, taoa alalauri maka Iesus tamoata moarunga be Nanaranga maradi iemaki nge taoa toiraira iuasai. Maka ma taoa alalauri nge kalingo otioti. Kana moarunga Nanaranga moimoibe ngang-kita kana be ipile nge taoa alalauri ngaena-lo ka dieno.

⁷ Bakara, taoa toiraira giriki ne tago bokana nge ambe tago iboadu alauri kaba taoa takaia Nanaranga ngaemaki. ⁸ Ata Nanaranga ambe giriki ungguma Israel-lo italako be bokai ipile,

"Tanepoa bokainatuka mangata ipile, 'Bong negu ambe dapura kana. Bong negu ngaedia-lo masa Israel zaiza taoa negu oauoau memaki. Masa Zuda bagi ne zaiza taoa negu oauoau ngae memaki.'

⁹ Tanepoa bokai ipile, "Taoa ngae nge masa tago taoa toiraira tubudi zaiza uemaki bokana memaki bong Izip kaba-lo be luma-dio uauraki be uaromuandi be ubagadi bokana. Maka ma taoa negu toiraira nge

tago ditagatagaia-uia, be ngau utaguraki be murigu unangadi.'

- ¹⁰ Tanepoa bokai ipile, "Taoa ngae nge ungguma negu Israel bokainatuka memakadi kana: Masa mata negu damoadi-o mnanga, be ilodia-lo mgere. Ngau masa Nanaranga nedi be di masa ngau ungguma negu.'
- ¹¹ Kodeka masa tamoata tago teke anua-budu-ruanga ki taritoka bokai ngarai, "Tanepoa gokauataki.' Bakara, tamoata aradi tagotago-lo be ngalako aradi otioti-lo masa dakauataka.
- ¹² Be ngau masa muzingadi goalakingadi mrokaki be muzigoala nedi masa tago ilogu ngandi." (Zer 31:31-34)

¹³ Taoa ne ngae nge ambe oauoau kana irangaki. Bokaibe taoa ne toiraira ambe igunai. Be kana gunadi dipurapura nge uanana tago sasalaga dieneno be dileualeua.

9

Nanaranga Rakeaka

¹ Bokainatuka kamakaua: Taoa toiraira nge mata ne ono Nanaranga rakeaka ipurapura nge dieno, be kaba ne ratadi ono makare kateka-o rakeaka ipurapura nge otioti.

² Bokaibe bazarua ono rugu-raba ne ieneno nge teke kelia ipura be ilo egedi rua-lo sereka ipura. Bazarua ege elukuluku-lo nge baratui saparapara, bagi ono Nanaranga tabaia ipurapura, be 'bereti' ambe Nanaranga tabangakadiani dipura nge makara dieneno. Ege ngae nge ratana-lo kana tugana ipura.

³ Bazarua ngae ilo ruoti nge kusi kanabiabia matoli ane ka totokadi dipura. Be kusi matoli aro nge bagi ono au-kusi moamoara ieno, be muri nge Nanaranga soakinga kana dirangaki be nge ilo ngara ka Kaba Ratadia-tina kana ditugang.

⁴ Ilo ngaena-lo nge au-kusi boaudi rongorong boaudi dilakolako be ono Nanaranga diraboraboi. Be makara nge Rugu-raba ono Nanaranga taoa ne toiraira tubuda zaiza iemaki nge ieno. Raba ngae nge 'gol' ane emaka ipura. Raba ngae ilona-lo nge sema teke 'gol' oti emaka ipura be kangkang ara 'mana' toira tubuda lulu kabalo dikani nge alu makara ieno. Be Aron sika ne maka nena-la be sapara inanga, be patu-baba mapaladi Nanaranga Mata ne kulemoa ono tubuda zaiza taoa ne iemaki nge makara raba ilona-lo ka dieneno.

⁵ Rugu-raba kubata nge bokainatuka emaka ipura: Nanaranga mariaba ne rua bazi-diaru nananaraki 'gol' oti ememaki nge atabala nangadi dipura, be ono kaba ono Nanaranga muzigoala irorokaki

nge dialoriaru. Ata kana ngaedi nge kakauataki-doi be tago iboadu tarangaki-tina.

⁶ Matamatana-tina bazarua be kana ngaedi bokainatuka emakadi dipura kodeka tamoata Nanaranga ditabatabai nge bong teke-teke ilo elukuluku-lo disilisili be malipi nedi diememaki. ⁷ Ata tamoata maka moarunga aradi-o be Nanaranga itabatabaia-la ka iboadu ilo takaiana-lo ngasili. Bong-la teke-teke barasi teke-teke ilodia-lo ka makara isil-isili. Ata tago isilisili-ba. Ngado darakadi ngadokidoki masa makara ngasili. Ngado darakadi ngaedi ka tabataba bokana Nanaranga itabatabangakini. Dara ngaedi nge ono muzigoala tago moangi be emakadi dipurapura nge ono rokakadi dipurapura. ⁸ Nge bokainatuka be ono bokai takaua Oli Spirit bokainatuka ka isikengkeng-kita: bong bazarua ngae isi ituitui-la nge tago iboadu Kaba Ratadia-tina Nanaranga soakingana-lo talako. Maka ma isi onono-la ka ieno! ⁹ Nge-nge pile ono tonanga bokana. Toira bong ngaradia-lo nge moimoi tamoata be aine lumaluma nedi be tabataba nedi Nanaranga-lo dieleluaki, ata tamoata be aine ilodi sikitadi ea nge tago diadoado-tina. ¹⁰ Nge suri kangkang-ba be dang-ba daeleluaki be ono kusidi diasasaki be bolo mata nedi dirorokaki bokana. Tago ea ilodia-lo be kana ngaedi dieleluaki. Bokai-be Nanaranga ilikitakidi be bokaina-ba dirakerakeaki nibe ilako bong ono rakeaka mata oauoau nge ipuraki.

Kristus Daraka

¹¹ Kodeka Kristus garangaki be ono kamakaua uia. Ngai nena-la be moarunga aradao itui be Nanaranga itabatabai. Be nge ngai ka Nanaranga tamoata be aine ne iemakidi be kana uia moarunga Nanaranga moimoibe irangakidi nge dadoki kana. Ata bong moarunga aradao be Nanaranga ngatabai kana nge kaba ono Nanaranga rakeaka be tabaia ipurapura aradi bibiatina-lo ilako. Kaba ngaedi nge tago tamoata ka diemaki. Ki bokai mpile kaba ngaedi nge tago kateka be kana moarunga zaiza be Nanaranga iemaki. Tago. ¹² Bokai-be bong Kristus kaba ono Nanaranga isoaki kana ngaedia-lo ilako nge tago ngado aradi 'meme' be 'bulumakau' natu-mangadi darakadi idokidoki be isili. Tago. Ne daraka idokidoki be ilako, be ono muzigoala neda moarunga izazadi be Nanaranga idoki-kita be nemkusoaki tasukoaki kana. Be kana ngae nge bong-la teke ka iemaki, tago barasi moarunga-lo be Nanaranga soakingana-lo isilisili! ¹³ Taea toiraira mata ne ono muzigoala rokaka ono mto be kamakaua. Ngado 'meme' be 'bulumakau' natu moanekadi darakadi be 'bulumakau' natu ainekadi

zepukadi nge dadoki be ono tamoata maka dibolobolo nge mamiradi dapura be ono bolo nedi nge rokakadi dapura. Bokai dimuzimuzi nge ono-ba ka eluku kusidi-o bolo diro-rokaki, tago ilodia-lo be. ¹⁴ Ata kaba kamaita! Kristus daraka nge kaiboang nedi dilaba-tina! Maka ma Oli Spirit kaiboang nena-lo ka umoatea ipura, be ne daraka Nanaranga itabangaki be ono muzigoala neda izazadi be kita tago iboadu iloda-lo tapile, “Nanaranga-malo msinaui kana nge giriki negu oti bokana ngaia-lo dieno!” Be bong Iesus nena-la tabataba bokana itabangaki nge giriki tago teke kusi-nao ieno. Bokai imuzi be kita moarunga masa izamaizama Nanaranga moauriuri-la isukoaki nge tarakerakeaki.

¹⁵ Kristus ambe ne daraka ane be izaza-kita. Nge bokai nge kamakaua Nanaranga ka Kristus inepi be taoa ne oauoau tamoata moarunga zaiza iemaki, bakara taoa emakadia-lo nge tamoata lukaluka sukoaki teke-teke nangadi dipurapura. Bokai masa tamoata be aine maka Nanaranga ambe ikeliakidi nge kana Nanaranga moimoibe irangaki be danemdi kana nge dadoki be danemdi, be nem-kusoaki dasukoaki. Nge tago tamoata be aine taoa oauoau-la eruma disoaki ka masa kana ngaedi dadoki be danemdi. Tago. Tamoata maka taoa toiraira eruma disoaki be Nanaranga ikeliakidi nge kana ngaedi masa dadoki be danemdi be. Moimoi taoa toiraira eruma disoaki be muzigoala diemaki, ata Kristus ambe imate be ono izazadi be Nanaranga-lo imuleakidi, bakara Kristus-la daraka ka iboadu tamoata moarunga dadumadi be Nanaranga-lo dado.

¹⁶ Kana izamaizama tamada be tubuda diememaki teke ono mto: Tamoata teke kana ne moarunga tamoata takaia ngadoki be nganemdi kana nge kana-marau ngamate noko. ¹⁷ Kana-marau imate ka tamoata takaia iboadu kana ne ngadoki be nganemdi. Kana-marau ne iuia nge tamoata takaia tago iboadu kana ne ngadoki be nganemdi. ¹⁸ Nge bokai ka taoa toiraira nge bokainatuka-la ka basaka ipura. Ngado tago teke umoatea ipura be daraka tabangakadi dipura nge taoa ngae nge kalingo tagotago. ¹⁹ Moses toira bokainatuka imuzi: Matamata itaguraki be Nanaranga mata ne moarunga taoa ne toirairana-lo dieno nge Israel tamoata be aine irangakidi. Kodeka ngado iumoatedi be darakadi idoki be tabira tekana-lo dang zaiza ibairi. Ibairi-doi, kodeka kai-sapara be ‘sipsisipi’ puleke taroadi dipura nge idoki-kapo be dara be dang-lo inangalako be ono tamoata be aine imamiridi. ²⁰ Be bong imamamiridi nge bokai iraradi, “Dara ngaedi ane ka taoa negu ngae kam-lo uemaki be ikalingo. Taoa ngae ka Nanaranga ipile be kamadokimatei be kamatatagai kana.” ²¹ Be bazarua Nanaranga tabangakani

ipura be kana moarunga bazarua ngae ilona-lo dieno ono Nanaranga tabaia ipurapura nge bokaina-doi ibasaki. ²² Ki bokai tapile-ra kana kanabiabia taoa toirairana-lo ieno nge bokai: Kana moarunga ngado darakadi ane aka-goazadi dipura nge bolo tago teke ono ieno. Ata ngado darakadi ngaedi nge muzigoala tago ere-moarunga be irokaki. Tagola. Kana tekena-la ka muzigoala ere-moarunga be irokakaki. Kana ngae nge bokai: Kristus-la daraka isuburaki bokana dara suburakadi dapura masa Nanaranga iboadu muzigoala moarunga ngarokaki be daleua-uia.

Kristus Tabataba Ne Muzigoala Neda Irokaki

²³ Be bokainatuka-la, kaba ono Nanaranga rakeaka be tabaia ipurapura-lo nge ngado darakadi ane be bolo muzi rokakadi dipurapura. Moimoi kaba ngaedi kateka-o dieno nge kaba kalingodi lang anua-lo dieno nge anunukadi kaa. Ata kaba kalingodi lang anua-lo dieno nge Kristus daraka maka ngado darakadi diuasadi ane be Nanaranga tabaia ipura. ²⁴ Bokainatuka kamakaua: Kristus ambe kita moarunga aradao be Nanaranga aro ituitui be isinaunau. Ngai tago kaba ono Nanaranga rakeaka be tabaia ipurapura tamoata diemakia-lo ka isili be ne daraka itabangaki. Tago. Nge lang anua-lo ka isili be ne daraka Nanaranga itabangakini. ²⁵ Be bong lang anua-lo isili nge tago ilakolako be imulemule be Nanaranga itabatabai, tamoata kateka-o Nanaranga ditabatabai bokana. Be bong tamoata kateka-o disilisili nge tago nedi darakadi ka didokidoki be disilisili. Tago. Ata Kristus nge bong-la teke ka isili be ne daraka ane be Nanaranga itabai, be ono muzigoala moarunga irokakidoi. ²⁶ Bong kokoko ngasilisili bokana nge ambe bong kateka ngae emaka ipura-lo be imai kaituka nge bong kokokotina sururu ngadoki. Ata nge tago bokai imuzi. Maka ma kaituka bong alalaurituka ngaedia-lo nge bong-la teke ka Iesus nena-la idoki be Nanaranga itabangakani be ono muzigoala moarunga izazadi, be Nanaranga itaguraki be muzigoala moarunga irokaki. ²⁷ Be bokainatuka-la, tamoata moarunga nge bong-la teke-teke ka damatamate kana, be alauri nge Nanaranga aro datui be giriki nedi ngaliliti kana. ²⁸ Nge bokai ka Kristus nge bong-la teke tabangaka ipura, be ono tamoata kokoko-tina muzigoala nedi rokakadi dipura. Be alauri masa bong ruaia kaba ngapura. Nge tago nena-la ngatabangaki be ono muzigoala rokakadi dapura kana ka ngapura kana. Tago. Nge tamoata maka dimate be dirapurapungi nge ngauketidi kana ka kaba ngamule kana.

10

Kristus Tabataba Ne Tekena-la Be Surikaka

¹ Iuda Mata nedi ono Nanaranga rakeaka be tabaia ipurapura toira emakadi dipurapura nge kana kalingodi uia alauri dapura kana nge anunukadi kaa. Nge bokai ka mata ngaedi tago iboadu tamoata maka saringa dilakolako be Nanaranga tabataba dieleluakini nge dadumadi be muzigoala nedi daleua be ono Nanaranga ngadoki be adoadodi kana ngarangakidi. Tago-la. Moimoi izamaizama barasi moarunga-lo tabataba ngaedi emakadi dipurapura, ata tago iboadu dadumadi be muzigoala nedi rokakadi dapura be dado. Tago-la. ² Tabataba dieleluaki dadumadi be muzigoala nedi darokaki be Nanaranga-lo giriki nedi tago bokana nge iboadu-tina tabataba eluakadi mata nge ambe rokaka ngapura. Bakara, tamoata dipurapura be Nanaranga dirakerakeaki be tabataba nedi dieleluaki nge bong-la teke ka tabataba nedi daeluaki be bong-la tekenao be muzigoala nedi rokakadi dapura be Nanaranga-lo dasoaki uia. Tago iboadu kaba tabataba-la be daeleluaki. ³ Ata nge tago bokai. Barasi moarunga-lo nge tabataba ono muzigoala rokaka nge dieleluaki-la. Maka ma Nanaranga pilenga tago ditagadi bokana muzigoala nedi girikitakadi isi ilodia-lanalo dieno! Bokai be Nanaranga tago ilikitakidi be muzigoala nedi nge ilodi dileuataki. ⁴ Bakara, ngado darakadi tagonatina iboadu muzigoala darokaki.

⁵ Bokai be bong Kristus kateka ngaena ipurapura nge Nanaranga bokai irai,

“Ngado be kangkang tabataba bokana aniam nge tago kurere, ata tamoata teke nge ne tamoata kumoataungkana be ieno.

⁶ Tabataba moamoapoato be tabataba ono muzigoala rokaka nge tago ilom iuiataki.

⁷ Kodeka bokai uraiko, “O, Nanaranga, kaba goita! Makare usoaki! ‘Buku’ nem-lo bokai dieno, ‘Ngau ambe rerengam mtagadi be negu-la mtabangakaniko kana ka upura.’” (Sam 40:6-8)

⁸ Moimoi Iuda mata nedi dipile tabataba emakadi dapurapura, ata Kristus itaguraki be matamata bokai ipile, “Ngado be kangkang tabataba bokana, tabataba moamoapoato be tabataba ono muzigoala rokaka nge tago kurere.” ⁹ Kaba alauri bokai ipile, “Ngau makare. Ambe upura be rerengam mtagadi be negu-la mtabangakaniko kana.” Bokai ipile nge mata toirairadi ono Nanaranga rakeaka be tabaia ipurapura nge irokaki be mata oauoau inaguraki. ¹⁰ Bokai be bong Kristus itaguraki be Nanaranga rerenga itagadi, be ne tamoata

idoki be Nanaranga itabangkani nge ono iemaki-kita be Nanaranga mata-nao iloda-lo giriki tago. Be tabataba ngae nge tekena-la, be tago iboadu kaba tabataba-la be emaka ngapurapura.

¹¹ Tamoata Nanaranga ditabatabai nge izamizama dituitui be malipi nedi diememaki. Be bong moarunga nge tabataba suridi tekedia-la ka ditabatabangaki. Be tabataba ngaedi nge tago diboadu muzigoala darokaki be daleua. ¹² Ata bong tamoata Nanaranga itabatabai urangarangaki ngae itui nge bong-la teke ka tabataba teke iemaki. Tabataba ngae iemaki be ilako be Nanaranga oana-nao isoaki. ¹³ Be makara ngasoaki nibe erekei ne moarunga nge ae babadia-lo nangadiani dapura. ¹⁴ Bokai be tabataba tekena-la ane be ambe tamoata maka muzigoala nedi rokakadi dipura nge emakadi dipura be Nanaranga mata-nao diuia be diado-tina. ¹⁵ Pile ngaedi upile nge Oli Spirit nena-la be moimoi be irakita pile ngaedi nge kalingodi. Matamata pile ngaedi bokai irangaki,

¹⁶ “Tanepoa bokai ipile, ‘Bong alauri damai kanana-lo masa taoa negu oauoau ngae ka ungguma negu zaza memaki kana. Masa memakidi be mata negu datagatagadi be rerengagu-lo dasukoaki. Be masa memakidi be baituka rerengagu-lo dasukoaki kana nge dakauataki.’ ” (Zer 31:33)

¹⁷ Be alauri nge bokai ipile,
 “Muzigoala nedi masa tago kaba ilogu ngandi. Be pilengagu tago dilongo be ditagadi nge giriki nedi ngaedi ilogu daleuataki kana.” (Zer 31:34)

¹⁸ Bokai be bong muzigoala nedi ngaedi Nanaranga iloleuataki nge tago iboadu kaba tabataba ono muzigoala rokaka nge teke emaka ngapura.

Nanaranga Saringa Talako

¹⁹ Taritokagu, bokainatuka kamakaua: Iesus ambe ne daraka ane be Nanaranga itabai be ono muzigoala moarunga irokaki. Bokai be kam kaboadu sakuli ane be Kaba Ratadia-tina Nanaranga isukoaki kanana-lo kamalako. Be kana tago teke iboadu zala-kaming ngaono. ²⁰ Bong Iesus imate nge kusi biabia matoli kita be Nanaranga soakingana-lo marada ieneno nge imasare be zala ipura. Matamata kusi matoli ngae isi ieno nge tago iboadu kamalako, ata ambe imasare. Bokai be Nanaranga itiking-kita zala oauoau kalingo otioti nge Iesus ne tamoata ane be ipuraki be iboadu Nanaranga soakingana-lo kamalako. ²¹ Kana moarunga ambe ugere be kaita nge labudi bokai: Tamoata biabia teke kam moarunga ara-mingo itui be Nanaranga itabatabai

neming nge tekana-la be ara biabia-tina. ²² Bokai be sakuli ane be saringa kamalako! Ilo-ming moarunga ane be Nanaranga ilo kamaka-uiauia be lama kamauni Nanaranga ambe idoki-kaming be ne bokana kasoaki. Bokai masa tago iboadu ilo-ming sikitadia-lo bokai kamapile, “Nanaranga-malo galako kana nge giriki nema dieno.” Kam ambe kakaua nge suri dang-karaiba oti rukua-ming dipura be kagoaza bokana. ²³ Be kana takaia nge bokai: Nanaranga kana uia moimoibe irangaki kamadoki kana be karapurapu. Bokai be kamakai-tina be kamasoaki be kana uia ngaedi kamararapung. Moaki sesu kamalie, bakara Nanaranga maka kana ngaedi irangaki nge tago iboliboli. Ipile be rakana ngaemaki kana nge ngaemakia-la be kana. ²⁴ Ilo-ming bokainatuka dakauakaua: neming-la kamadokikaikai-kaming be reretaka mata-lo be neming-la kamaedudumai. ²⁵ Ngau bokai ulongo bong kaepurapurari nge alu tago dipurapura. Ngau urere kamapurapura-doi be lili-ming kamaeleluaki-doi. Neming-la lama uniangaming-lo kamaedudumai. Ata bong ngaedia-lo nge kodeka kamapipi-tina be kamaedudumai-tina uia, bakara bong ono Nanaranga tamoata moarunga giriki nedi ngaliliti kana nge ambe is-aringaringa.

²⁶ Kam ambe Iesus Kristus rangaka kalongo-doi. Bokai be kataguraki be moangi be muzigoala kaememaki-la nge tabataba takaia tago ieno be masa ono muzigoala neming rokakadi dapura. Tago-tina. ²⁷ Kana tekana-la ka ieno. Masa taburi-lo be Nanaranga giriki neming ngaliliti kana be kamarapurapu. Be Nanaranga erekei ne masa alauri eoa kanabibia kana moarunga ibubulai be dileualeua-lo be araleuadi dapura. ²⁸ Taa toirairana-lo nge muzi bokai ieno: Tamoata maka Nanaranga pilenga tago itagadi be tamoata rua ki toli takadi dirangaki moimoi be giriki ipuraki nge umoateana-la be ngapura kana! Tago sesu ilo tagaia ngapura kana! ²⁹ Bokai be taoa oauoau ngae eruma nge sururu bibia-tina ka dokiadi dapura kana. Tamoata naita itaguraki be Nanaranga Natu iduaposale, ki daraka ono muzigoala ne irorokaki be Nanaranga-lo iuia kana-ramo bokana ibasaki, ki Oli Spirit maka Nanaranga duma ne bibia ipupurakini iebuloi nge sururu bibia-tina ngadoki kana. ³⁰ Kam kakaua-doi Nanaranga bokai ipile, “Ngau negu-la be masa tamoata giriki ipurakina nge giriki ne mkatuni be sururu bibia miani kana.” Be pile takadi nge bokai ipile, “Tanepoa masa nena-la be ungguma ne giriki nedi ngaliliti.” ³¹ Bokai be kamakaua-tina uia, tamoata naita Nanaranga kaiboangi moauriuri-la isukoaki nama irataki be sururu ngani kana nge sururu

ngaedi dagoala-tina kana.

³² Norane be matamatana-tina Nanaranga malama ne omingo ibala nge ilo-ming dani. Bong ngaradia-lo nge sururu bibia-tina kadokidoki, ata kakaiboang-tina be lama kauniunia-la. ³³ Bong alu nge lili-be-matao dipapaliti-kaming be ebulo goalakadi ane diebulobulo-kaming. Be bong takadio nge tamoata lama kaunia-budu moatubu didokidoki nge moatubu nedi kadokidoki-budu. ³⁴ Ruangaming uaura-lo disoaki nge ilo-ming ditagatagadi be kadumadumadi. Be bong tamoata takadi kana neming didokidokile-kaming nge tago ilo-ming dibukubuku. Suri-ming diuiauia-ba, bakara kam neming-la be kakaua kana neming uia nem-kueno dienenon nge dieno-kaming, be alauri masa kamadoki. ³⁵ Bokai-be kaiboang neming Nanaranga-lo kanangalako nge moaki karokaki. Alauri masa zazanga bibia-tina ono kamadoki. ³⁶ Kamakai-tina be lama uniangaming nge kamadoki-matedi. Bokai masa alauri Nanaranga rerenga kamamambuaki masa kana moimoibe irangakikaming nge kamadoki be kamanemdi. ³⁷ Bakara, Iesus puranga ambe disaringa, be puranga nge bokainatuka gertakadi dipura,

“Saringatuka ngapura kana. Uanana tago sasalaga dieno be ngapura kana. Be moimoibe oaikiki-tina ngapura kana. Bong ipura masa bokainatuka muzi ngapura:

³⁸ Tamoata negu Nanaranga mata-nao diado masa lama uniangadi ane be moauriuri dasoaki. Ata tamoata ditaguraki be nuri bokana disoro nge tagona-tina ilogu daka-uiai kana.” (Aba 2:3-4)

³⁹ Bokai-be kita nge tago tamoata disorosoro ruangadi kaa. Tago. Kita nge tamoata maka lama diuni be ambe uketadi dipura nge ruangadi kaa!

11

Lama Unianga

¹ Lama unianga nge rakana? Lama unianga nge bokai: kana Nanaranga moimoibe irangaki tadoki kana be tarapurapu nge ambe moimoi be tadoki bokana. Tago-nara taita, ata kita takaua kana ngaedi ambe moimoi be tadoki. Be lama unianga labu takaia nge bokai: bong Nanaranga ipile kana teke ngapura kana nge ngapura-la be kana. Moimoi kana ngae isi tago tea ipura, ata kita iloda-lo takaua kana ngae ngaemakia-la be kana. ² Tubuda toirairadi nge lama uniangadi itagadi ka Nanaranga ilo iuiatakidi, be kana uia iemakidi be iandi.

³ Lama uniangada ane ka takaua Nanaranga ipile be lang be kateka be kana moarunga nedia-ba dipura. Tago kana teke ieno ka idoki be ono imuzi. Tago. Ipile-ba be kana moarunga dipura. Kana tago itaita ane ka kana kaituka taitaita nge iemaki.

⁴ Tubuda toirairadi alu lama uniangadi mrangaki be kamakaua. Abel lama iuni ka tabataba iauia Nanaranga iani, be tabataba ne ngae nge toka Kein tabataba ne iuasadi. Lama unianga itagadi ka Nanaranga ipile Abel tabataba ne diuia, be tamoata adoado kana irangaki. Bokai be moimoi imate, ata lama uniangana-lo ka kaituka isi ipilepile, “Nanaranga lama kamaunani.”

⁵ Inok lama unianga itagadi ka Nanaranga ibagai be mate bubuna tago ikauataki. Tamoata tago teke Inok ite inanga ilako, bakara Nanaranga ibagai be ikautaki. Nanaranga ‘Buku’ ne bokai ipile tago isi bagaia ipura be Nanaranga ireretaki be bokai irangaki, “Ilogu iuiatakia-tina.” ⁶ Tago teke iboadu Nanaranga ilo ngaka-uiai. Tago-la. Lama unianga-la ane ka iboadu Nanaranga ilo aka-uiaia ngapura, bakara tamoata naita Nanaranga-lo ngalako kana nge lama bokainatuka ngauni: Nanaranga moimoi isoaki. Be tamoata naita ipipi be ilelei masa zazanga uia ane be lelenga ne ngaedi ngakatuni.

⁷ Bokainatuka-la, Noa lama unianga itagadi be bong Nanaranga ilo-kauaiaba-mua nge itaguraki be muaka bibia-tina ane be kati kanabiabia teke iemaki. Moimoi kana ngaedi tago isi dipura, ata kati kanabiabia iemaki be ono roa be natu zaiza uketadi dipura. Bong Noa kati ngae iemaki nge lama unianga ka mangata inanga be ono tamoata be aine moarunga kateka-o itikingdi di muzi goalakadi diememaki be Nanaranga pilenga tago ditagatagadi. Bokai be Nanaranga mata-nao nge Noa tamoata adoado. Maka ma lama unianga-lanalo ka iboadu Nanaranga mata-nao goado.

⁸ Be Abaram nge bokainatuka-la, bong Nanaranga ikilai be inepi be ngalako kaba alauri ngani be nganemdi kananalo nge itui-ba be ialale. Tago ikaua inanga ka ilakolako, ata lama unianga itagadi be itui be kaba ne ipereki be ialale. ⁹ Abaram lama unianga itagadi ka itui be ialale be kaba maka Nanaranga moimoibe ne bokana irangakinialo idaudau be akerenga bokana isukoaki. Be bazarua ngado kusidi oti ememaki-lo isukoaki be ilepolepo. Be natu Aisak be tubu Zekop nge bokaina-doi dimuzi. Diato ka Nanaranga moimoibe iradiato masa kateka ngae akerengadi bokana ono disoakito nge ngandi be danemi. ¹⁰ Labu ono Abaram makara bazarua-balo isukoaki nge ilo bokai

ilelenaki, “Alauri masa anua biabia tekena-lo pera bibia-lo msukoaki. Anua ngae masa Nanaranga nena-la be nganguai be ngakeli.”

¹¹ Moimoi Abaram ambe ikamoang-bia, ata lama unianga ka itagadi be kamoangbiangana-lo kaiboang ne dipura be ono natu moane ipura. Roa Sera nge ikupi be ambe iaine-bia be natu ngae Abaram inekiakani. Abaram nge lama iuni Nanaranga moimoi be pilenga itagatagadi be kana irarangaki nge iememaki be dikalingolingo. ¹² Bokai be moimoi Abaram-ra matena-tina ma, ata tamoata teke ngaena-lo ka tubu ne alauri kokoko-tina dipura. Tubu ne kokotangadi nge goai makataba-la lang-lo dieno bokana, be lulu-la makasi zagenao dieno bokana, tago iboadu uareadi dapura.

¹³ Tamoata toli ngaediato: Abaram, Aisak be Zekop nge lama diuniunia-lanato nibe dimateto. Moimoi kana moimoibe Nanaranga irangakidiato nge tago ditato, ata dikauato kana Nanaranga moimoibe irangakidiato masa alauri dadokito. Be bong ilodiato bokai dinangato nge ilodiato diuia-tina. Be bokai ka mangata bokai dipileto makare kateka-o nge tago anua-tina nediato, nge didaudaubato. ¹⁴ Tamoata pile bokainaina diememaki nge anua-tina nedi isi ieno be dilelelele. Be alauri anua ngae dite masa anua nedia-tina kana darangaki. ¹⁵ Moimoi dipile nge didaudaubata, ata kaba dipereki nge tago sesu ilodi diandi. Tagotina. Darere bokana nge iboadu-tina kababe kaba dipereki ngaedia-lo damulelako. Ata nge tago. ¹⁶ Bakara, ilodi nge kaba uiatina-la ka dianiandi. Kaba ngaedi nge lang anualo ka dieno. Bokai be bong tamoata ngaedi ditaguraki be dipile Nanaranga nge di Nanaranga nedi nge Nanaranga tago pilengadi imakaki. Maka ma Nanaranga ambe anua nedi teke biabia iemaki be ieno.

¹⁷ Be nge lama unianga itagadi ka Abaram itaguraki be natu Aisak tabataba bokana Nanaranga ngani kana, bong Nanaranga itaguraki be Abaram itoi nge. Moimoi Abaram ka Nanaranga pile moimoibe irai, ata nge ambe natu tekenalana-tina ono natu be tubu dapura kana nge ngatabangaki kana. ¹⁸ Moimoi Nanaranga bokai ipile, “Aisaklo ka tubu nem moimoibe urangakiniko nge dapura kana.” Ata Abaram ambe natu ngae ngadoki be ngatabangaki kana. ¹⁹ Bakara, Abaram ilo bokai ilelenaki, “Nanaranga iboadu Aisak ngamate be ngamarangaki.” Be moimoi Aisak nge matematetina-ma, ata kaba marangaka ipura.

²⁰ Bokainatuka-la, Aisak nge lama unianga ka itagadi be natu ruoti Zekop be Iso rakana alauri ngapura-diaru kana ane be imarou-diaru.

²¹ Be Zekop nge lama unianga ka itagadi be bong ngamate kana nge Iosep natu ruoti imarou-diaru. Moimoi ambe ikamoang-bia be kaiboang ne tago, Zekop ituirake sika nena iduasare be Nanaranga irakeaki.

²² Bokainatuka-la, Iosep lama unianga itagadi be bong ambe ngamate kana nge Israel iradi tamoata be aine moarunga masa Izip kaba dapereki. Be alauri Izip kaba dipepereki nge tapou baituka dabasaki kana nge isikengdi.

²³ Moses tama be tina nge lama unianga-diaru ka itagadi be natu-muku Moses nge kalea toli dizumkakiaru be Izip anuatanepoa kandi tago ite. Bakara, diaru kaba bokai ditaru Moses nge tago natu-ramo kata, be Izip anuatanepoa kandi tago dimatakuriaru.

²⁴ Bokainatuka-la, bong Moses ilaba nge lama unianga itagadi be tago irere bokai darangaki: Moses nge Izip Pero kandi natu aineka nge natu. ²⁵ Moses irere Nanaranga ungguma ne zaiza be sururu bibia dadokidoki-budu. Tago irere suri-uia Nanaranga tago rerengana-lo uananakadi tago sasalaga nge ngaememaki. ²⁶ Moses ilo bokai inangai: Kristus ara-nao be mata goalakadi maia odio dieno ngadoki nge iuia-tina. Maka ma mata maia odio dieno ngaedi nge kana moarunga zazadi atabalabala-tina Izip kaba-lo dieno nge iuasadi. Be ilo moarunga nge zazanga uia-tina alauri ngadoki kana-nao dieno. ²⁷ Be bong teke Moses itaguraki be Izip tamoata teke iumoatei be iratu nge tago Izip anuatanepoa kandi nama ratinga ka iratudi. Tago. Nge lama unianga itagadi ka itui be Izip kaba ipereki. Lama unianga nge idokimatedia-tina uia, bakara ngai ambe Nanaranga tago itaita nge ite bokana. ²⁸ Be nge lama unianga ka itagadi be 'Pasoba' moanako iemaki be Israel iradi be 'sipsisipi' natudi moanekadi darakadi didoki be babaduada kandi-o dinanga. Bokai be bong Nanaranga 'enzel' ne natu moane dipuratuka-mua be ngado natudi moanekadi dipuratuka-mua ngaumoatedi kana be ipura nge Israel natudi be ngado nedi nge tago sesu odio idauraki.

²⁹ Be alauri Israel tamoata be aine Izip kaba dipereki nge lama uniangadi itagadi ka makasi Daradara nge imasare be kaba-bara bokana ditotoki be ege takaia-nao dilako. Ata bong Izip ditagadi be Israel ditotoki bokana datotoki kana nge makasi imule-doi be iara-leuadi.

³⁰ Be bokainatuka-la, bong Israel tamoata be aine dilako Zeriko anua-lo dipura nge kaba bokai dita anua ari ne nge dikaiiboang-tina be tago iboadu dasili. Bokai be lama uniangadi itagadi ka amaridi lima-rua anua diboaliboalingi nibe ari bibia ngaedi nge dimakoto be digalalai.

³¹ Be aine pogizagiza ara Reab nge lama unianga ka itagadi be tago Zeriko tamoata be aine moarunga zaiza dimate-budu. Maka ma Israel oazike-pali nedi rua dinepidi be anua daliliti kana nge idoki-diaru be iadoraki-diaru be izumakaki-diaru.

³² Iboadu tubuda takadi toirairadi takadi lama uniangadi mrangaki, ata tago uboadu. Masa mrarangakidia-la nibe uanana dasalaga-tina. Tubuda-ma Gidion, Barak, Samson, Zepatang, Debiti, Samuel be 'propet' neda moarungare! ³³ Tamoata bokainaina nge lama uniangadi ka itagadi be Nanaranga idumadi be kana kokoko-tina tago diboadu nedia-la daemaki nge diemaki. Alu ditaguraki be anu-atanepoa takadi ungguma nedi zaiza koai-lo diuasadi, alu ungguma-ruangadi diradi be mata-la uia ka ditagatagadi, alu Nanaranga diraboraboi be kana moimoibe irarangakidi nge didokidoki, alu lama uniangadi ane be gapaing bibia aradi 'laion' nge aoa-di dionono, ³⁴ be aludi eoa kanabibia ragogodi ono moamoaradi dapura kanana-lo ka dipusika, aludi asi ono eunga oti totokadi dapura kana be diratu. Bong alu nge aludi nedi kaiboang nedi tago be Nanaranga kaiboang ianiandi, be aludi Nanaranga kaiboang ianiandi be koai-lo dikaikai be erekei nedi akerengadi koai-lo ditaotaodi.

³⁵ Be 'propet' alu nge lama uniangadi itagadi ka aine aludi dara nedi ambe dimate nge kaba dimule be moauriuri disoaki.

Be 'propet' alu nge moimoi dikauaba-mua masa sururu bibia-tina dadoki kana, ata tago direre rubetakadi dapura, bakara di mate-lo be marang iauia date kana direre bokana umoateadi dipura. ³⁶ Be 'propet' alu nge tamoata takadi ditaguraki be didamoalidi be dirautotokidi, alu 'seng' ane diuauridi be uaura-peralo dinangadi. ³⁷ Aludi lama uniangadi itagadi ka patu oti diuniundi nibe dimate, alu 'so' ane be lusungadi-o ditotokidi, alu taonadi dipura be ngado-ba kusidi dinangananga be dilepolepo, alu kana nedi tagotago bokana disukoaki. Aludi sururu bibia aniadi dipura, be alu tamoata takadi ditaguraki be mata goalakadi oti dibasakidi.

³⁸ Tubuda ngaedi lama uniangadi dikai-tina. Bokai-be tamoata muzigoala ememaki maradi makare kateka-o disoaki nge soaki diradia-tina! Maka ma soakingadi nge Nanaranganalalo ka dieno! Bokai-be ngado-kusiba dinangananga be buku kaba-lo, buna-balo be boazinga-balo disukoaki be dilepolepo.

³⁹ Tubuda moarunga ambe urangakidi nge lama uniangadi-o ka Nanaranga itaguraki be aradi atabalatina inanga. Ata tago teke kana moimoibe Nanaranga irangaki tadoki kana nge idoki. Tago-la. ⁴⁰ Maka ma kana

moarunga Nanaranga matamata be irangaki tadoki kana nge taoa oauoau eruma be masa dokiadi dapura. Taoa toiraira eruma nge tago iboadu kana ngaedi dokiadi dapura. Bokai be tubuda urangakidi ngaedi nge kita zaiza be masa taoa oauoau eruma be tauia be tado-tina be Nanaranga ne bokana ngadoki-kita.

12

Tamada Nanaranga Baituka Sikeng Ianiang-kita

¹ Kita mata-ita neda nge kokoko-tina disoaki be dimalamala-kita, tubuda-ma toirairadi urangakidi ngaedia-re! Be nge panana biabia katana-lo ka tasoaki. Bokai be panana biabia ngaena-lo nge kamapipi-tina be kamapapanana. Kana ono zala dionono nge kamarokaki-doi. Muri-lo be zagezage-lo kamageagealako be ono panananga-ming muku kamaka-bebedi takana! Lama uniangaming-la kamadokimatedi be kamapitina be aroaming-lanalo kaba kamaitaitalako be kana kamadoki kana nge kamatagai. ² Mata-ming nge Iesus-o kamanangalako be kamapanana be kamatagai. Ngai ka lama unianga labu, be imua be tatagatagai, be nge ngai ka lama uniangada iadoraki be ono Nanaranga itaguraki be ne bokana idoki-kita. Iesus ikaua alauri masa suri-ua ngadoki. Bokai be lama iuniuni-la nibe kai kapalapala uauau-o imate. Bokai kamakaua: Kai kapalapala uauau-o mate nge maia biabia kata. Ata Iesus bokai imate nge ilo tago ibuku. Bokai be kaituka nge ilako be kaba aradi bibiatuka idoki Nanaranga oana-nao. ³ Iesus ilo-ming dani. Bong makare kateka-o isoaki nge tamoata muzingadi goalakadi digoalangakia-tina. Bokai be kam ngai kamate be ono kaiboang kamadoki, be lama unianga-ming sakuli ne nge moaki karokaki.

⁴ Kam tago teke isi lama unianga lilidi-o be imate. Moimoi muzigoala zaiza ka kaeduardua, ata tago tekem isi lama uniangam lilidi-o be umoateam ipura. ⁵ Pile ono kainga tekedi ono milo-kauakaming kana nge bokai diono,

“Natugu, bong Tanepoa sururu ono sikenga iangko nge ono isikengniko bokana. Be bong giriki kuemaki be giriki nem itikingko nge sakuli nem moaki dibala.

⁶ Bakara, Tanepoa tamoata irereretakidi nge sururu ono sikenga ianiandi. Be tamoata maka ne natu kana irangakidi nge kalaua ianiandi.” (Pro 3:11-12)

⁷ Bokai be kamakaiboang be sururu kamadokidoki. Sururu bokainaina nge sikeng kaa. Maka ma, nge ono kamakaua Nanaranga nge ne natu bokana ibabasaki-kaming ka sururu

ono sikenga ianiang-kaming. Bokai kamakaua: natu nangata tago sesu tamana-lo sururu ono sikenga idoki? ⁸ Kita moarunga nge sikeng-o ka tasoaki. Bokai be Nanaranga tago sesu sururu ono sikenga iang-kaming nge kam tago natuna-tina kaa. Kam nge numnum-dula kaa! ⁹ Ak, tamada kateka-onaona ilo-ming dandi: Zala-lo dalakuakikaming kana nge sururu ono sikeng dokinga dang-kaming be ono kamamuakidi. Be nge bokainatuka-la, neming-la kamabalaki-kaming be Tama-ming lang anua-lonalona eruma kamananga-kaming be muaka bibia-tina kamani-ani. Bokai masa moauriuri-la kamasukoaki. ¹⁰ Tama-ming kateka-onaona nge uanana tago sasalaga ka sururu ono sikenga daniang-kaming. Tama-ming ngaedi ilodi dipile sururu ono sikenga nedidaduma-kaming kana ka sururu bokainaina daniang-kaming. Ata Nanaranga sururu ono sikenga ianiang-kaming nge kam kana ka ianiang-kaming. Ngai irere ngaia-la bokana adoado-ming giriki-ming tago tago kamasukoaki, be ne bokana kamasukoaki. ¹¹ Moimoi bong sururu ono sikenga Nanaranga-lo kadokidoki nge matamata masa kamapile tago diuia. Ata alauri masa tamoata maka ito uia nge sikeng bokainaina kalingo iauia ono Nanaranga mata-nao adonga nge ilo-uia-lo be ngadoki.

Mangmang Uniadi Be Sikeng

¹² Bokai be kapapanana be luma-ming be ae-ming ambe dimate nge kamakaingaki-tina be kamapi be kamapapanana-la. ¹³ Zala ono kapapanana nge kamaka-babai be masa ono ae-ming dapanana. Bokai masa tamoata lama kaunia-budu ambe ae-di dimate nge tago iboadu datamong. Masa kamadumadi be kaniadi dakai be dapapanana-la.

¹⁴ Kamapi-tina be neming-la kamaedudumai be kam moarunga nge Nanaranga ilo-uia ne kamadoki, be ngaia-tina bokana kamasukoaki. Maka ma tamoata tago Nanaranga-tina bokana isukoaki nge tago iboadu masa alauri Tanepoa ngate. ¹⁵ Kam teke-teke nge neming-la kaba kaitaita uia! Tekem Nanaranga marou ne tadokidoki-ba godokipakadi takana! Kaba kamaitaita uia! Tamoata teke muzi goalakadi tekem ngaitikingko be lama uniangam gorokaki takana, suri kai-patu goalaka teke kai-patu kokoko maradi ngaeno be ngaka-moapurudi bokana. ¹⁶ Kamasibosibo-tina. Teke neming mara-ming pogiza-ramo mata ngatagadi takana, ki ngataguraki be Nanaranga muri nganangai takana, Iso imuzi bokana. Iso nge tama natu be ngai ka labalaba, ata tole-ba irokaki be moanako muku teke ane be tari isumoalani be labalaba bokana ipura. ¹⁷ Kam Iso nanaritaka kakaua-doi. Alauri be kaba labalaba bokana be marou ne

ngamuleaki kana nge ambe tago iboadu! Maka ma tama Aisak ambe isegeni. Moimoi Iso ikai-tina be mata-dang ane be marou ne ngaedi ngamuleaki kana, ata tama tago iboadu marou ngaedi tari Zekop-lo ngadoki be kaba Iso ngani.

¹⁸ Kodeka kaba taoa toiraira be taoa oauoau mdoki be kam omingo mtonangalako be kamakaua. Kam nge taoa oauoau ka eruma kasoaki. Bokaibe tago tubuda bokana be kalako buku kanabiabia iboadu ono kamadauraki-lo ka kalako be Nanaranga kalongori. Buku ngae nge eoa bokana ikarakara. Be tago oabububu-ba be malama tagongana-lo ka kalako. Ki tago ura be zim bibia-lo ka kalako. ¹⁹ Ki tauru malonga kanabiabia, ki malonga kanabiabia ipilepile be kalongo. Tagola. Bong tubuda malonga ngae dilongori nge taburidi diratina be diakoro malonga ngae moaki sesu kaba dilongori. ²⁰ Maka ma malonga ngae nge pile kaiboangdia-tina bokai inanga, “Ngado kata ka buku ngaenaogadudu nge patu oti unia ngapura be ngamate.” Nge ono takaua tamoata moakina-tina teke buku ngae isaringai. ²¹ Bong ngaradi-lo nge kaba ngaradi matakura odio dieno be moarunga nge taburidi diratina. Bokai ka Moses bokai ipile, “Taburigu iratina be reresabu tagona-tina uia.”

²² Ata kam ambe buku biabia ara Zaion-lo ka kalako. Kam nge Ierusalem lang anua-lo ieno-lo ka kalako. Ierusalem ngara nge Nanaranga moauriuri-la isukoaki anua biabia ne. Be nge makara ka ‘tausen-tausen enzel’ kapurakadi. ²³ Makara ka Nanaranga tamoata be aine ne moarunga diekapotaki be disoaki. Di ka natu-moane lalabatuka, be aradi lang anua-lo geretadi dipura. Kam ambe Nanaranga maka tamoata be aine moarunga giriki nedi ililiti-lo ka kapura. Be makara ka tamoata be aine maka Nanaranga ambe iemakidi be diado be diado-tina nge disoaki. ²⁴ Makara ka Iesus kapurakani. Iesus ka taoa oauoau iemaki be ngaiala ka kita moatubu neda idokidoki, be tamoata be Nanaranga marada isoaki, be Nanaranga malipi ne kita-lo iememaki. Be makara ka Kristus daraka dikilaulau be ono Nanaranga ilo ngataga-kaming be ngaduma-kaming kana. Kristus daraka ngaedi nge tago Abel daraka bokana. Maka ma Abel daraka nge lasa dokiadi kana ka dikilaulau.

²⁵ Eke! Kaba kamaitaita-tina uia. Kamapipi-tina be kaituka taoa oauoau eruma kasoaki nge Kristus pilenga kamadoki-tina uia. Muri-ming kamananga takana! Bokainatuka mpile be kamakaua: Tubuda toirairadi nge Nanaranga kateka-o be iraradi, ata pilenga tago ditagatagadi. Bokai ka sururu ianiandi. Ata kaituka nge lang anua-lo be irara-kita. Bokaibe pilenga tago katagatagadi nge sururu bibia-tina ka ngang-kaming kana. Tagona-tina

iboadu ngabaraunaki-kaming! ²⁶ Toira tubuda bong nedia-lo nge malongana-ba ane ka ipilepile be kateka imoarikerike. Ata kaituka nge moimoi be bokai ipile, “Kodeka kaba kateka memaki be ngamoarike kana. Ata tago kateka-la ka ngamoarike kana. Nge kodeka nge lang makatabala ieno nge ngamoarike kana.” ²⁷ Pile “kaba” kana ipile nge labu bokai: Kana moarunga maka Nanaranga iemaki rikeadi dipura be digalalai nge rokakadi dapura kana. Bokai masa kana maka rikeadi dipura be tago digalalai nge daeno-la.

²⁸ Kita nge kaba ono Nanaranga ngatanepoa kana tago moarikerike-lo ka talako kana. Bokai be marou ne tadokidoki-ba iang-kita nge tadokimatedi be tasuitaki. Be sakuli ane be taburi-ra be muaka bibia-lo be Nanaranga tarakerakeaki. ²⁹ Kam kakaua-doi, Nanaranga neda nge sosodabu ikarakara be ipapanana bokana. Rakana aro ieno nge ngabulai be ngaleua-la be kana!

13

Mangmang Alalaurituka

¹ Neming-la taritokatoka bokana kamaerereretaki. ² Be tamoata akerengadi kamadokidokidi be kamadoadorakidi. Tamoata alu ambe ‘enzel’ ka didokidi be diadorakidi, ata tago dikaua nge ‘enzel’ ka diadorakidi. ³ Ruanga-ming uaura-lo disoaki nge moaki ilo-ming dileuatakidi. Moatubu nedi kamabazibazidi, suri neming-la be uaura-lo kasoaki bokana. Be ruanga-ming maka tamoata takadi moatubu dianiandi nge moatubu nedi kamabazibazi-budu, suri neming-la be moatubu ngaedia-lo kasoaki bokana.

⁴ Mara-ming nge roti mata nge muaka bibia-tina ono daeneno. Rotiroti moakina-tina aine ki moane takaia diaru dieno-buduru. Moaki be moaki-tina. Roana-la diaru ka daeneno-buduru, bakara Nanaranga masa ngataguraki be rotiroti nangata aine ki moane takaia diaru dieno-buduru ki tamoata naita pogiza-ramo mata iememaki nge giriki ne ngaliliti be sururu bibia-tina ngani kana.

⁵ Kana takaia kamasibosibongaki kana nge bokai: moaki ‘mone’ kokoko dokiadi kana be kamoatangtang. Bokai be rakana ienoniko nge bokai gopile, “Kana ngae iboadu-na. Bakara ka kaba kokoko-la be mrere?” Maka ma Nanaranga bokai ipile,

“Tagona-tina mperekiko. Tagona-tina iboadu mperekiko be tauba-nao bokana gosoaki.” (Diut 31:6)

⁶ Bokai ka ngau urere kaiboang ane be bokai kamapile,

“Tanepoa nge dumaduma negu. Tago iboadu taburigu ngara. Tamoata tago teke iboadu ba ngabasaka.” (Sam 118:6)

⁷ Tamoata bibia matamata dipura be Nanaranga pilenga dieluaki be dimuamua-kaming nge ilo-ming dandi. Baituka disukoaki nibe dimate-ba nge soakingadi moaki ilo-ming dileuataki. Be lama uniangadi Kristus-lo nge kamatoatoaki. ⁸ Maka ma Iesus tago itabulibuli. Suri tekena-la ka isukoaki. Toira tubuda bong nedia-lo be isoaki, be bong ngaedia-lo isi isukoaki be alauri masa suri tekena-la ngasukoaki.

⁹ Sule takadia-ba nge moaki iloming-lo kanangananga be dibagabaga-kaming be ono zala iauia kalingo katara-pakapakai. Nge iuia Nanaranga marou ne tadokidoki-ba ka ilo-ming ere-moarungadi be daka-kaidi, moaki kangkang ono tabanga ka ilo-ming diaka-kaidi. Maka ma kangkang bokainaina nge kalingodi tagotago. ¹⁰ Bokaibe kita bagi neda ono tabataba emakadi dipurapura nge takaiana-ba. Maka ma tamoata bagi ngaena-lo dimalipilipi nge tago iboadu kana teke bagi ngaena ieno nge dakang.

¹¹ Tamoata biabia maka moarunga ara-dio be Nanaranga itabatabai nge ngado darakadi idokidoki be ilakolako bazarua ege ono Nanaranga isukoaki kanana-lo be dara itabatabangaki be ono muzigoala rokakadi dipurapura. Ata ngado kusidi be tapoudi nge eluku anua zage-o be buladi dipurapura. ¹² Be bokainatuka-la, Iesus nge eluku anua zage-o ka sururu idoki be ono daraka ane be ungguma ne iemakidi be Nanaranga-lo diado, be ngai bokana dipura. ¹³ Aria, kamatui be eluku anua zage-o talako be Iesus aka-maiaia ipura be maia ngaedi ibazidi bokana tabazidi. ¹⁴ Bakara, kam anua neming nem-kueno ieneno tago teke makare kateka ngaena ieno. Tago. Kam nge anua nem-kueno ieneno alauri ngapura kana nge ka kalelelei.

¹⁵ Bokaibe bong moarunga nge Iesus ara-nao be rakeaka bibia tabataba bokana Nanaranga taniani. Tabataba bokainaina nge aoa uia-lo ka dipusikasika be ono Nanaranga ara mangata nangaia ipurapura. ¹⁶ Izamaizama ruanga-ming muzi uia kamaememakidi, be kana neming ane be kamaedudumai, bakara tabataba bokainaina ka Nanaranga dilo-uiaui.

¹⁷ Tamoata neming bibia pilengadi kamalongolongo be erumadi kamasukoaki. Di ka bong moarunga diadoadoraki-kaming be aurukadia-lo kasukoaki be ono Kristus pilenga katagatagadi. Maka ma, alauri nge di ka baituka basaka-ming dipura nge Kristus darai kana. Kamalolongoridi masa malipi nedi ngaedi nge suri-ua-lo be daememaki. Tago

kalolongoridi masa ilodi dakoto. Ilodi dikoto nge ilo-koto ngaedi tago iboadu daduma-kaming.

¹⁸ Keka kirere keka kanabe Nanaranga kamaraboraboia-la. Keka kikaua-tina iloma sikitadi moarunga nge diuia-tina. Maka ma keka kirere-tina Nanaranga-la rerengana-lo gasukoaki.

¹⁹ Ngau uakoro-kaming ngau kanabe Nanaranga kamaraboraboi be masa oaikiki-la be kaba kam-lo mumule.

²⁰ Nanaranga ka ilo-uia labu. Be ngai ka dara ono taoa nem-kueno ieneno emaka ipura ane be Tanepoa neda Iesus mate-lo be imarangaki. Iesus ka 'sipisipi' akolakola biabia be ngai ka 'sipisipi' imuamuadi. ²¹ Bokai be Nanaranga ngae masa kana moarunga ono rerenga kamatagatagadi kana nge ngang-kaming. Be kana irerere taememakini kana nge Iesus ara-nao be iloda-lo ngamalipitaki. Be Iesus Kristus masa rakeaka nem-kueno dienenon nge bokaina-la taniani. Moimoi.

Rabuaka Pile

²² Taritokagu, ngau bokainatuka miakoro-kaming kana: Pilengagu ono uakakai-kaming nge iloming-lo kamananga, bakara pile makare ugere ngaedi nge tago disalaga-tina.

²³ Taritokada Timoti ambe uaura-lo be rubetaka ipura. Makare ipura-marakai masa mtagai be makara gapuraru be mte-kaming.

²⁴ Suri-uia negu tamoata neming bibia be Nanaranga tamoata be aine ne makara disoaki nge kamandi.

Taritokada moarunga Itali kaba-lo nge suri-uia nedi dinanga-kaming.

²⁵ Nanaranga iboadu marou ne tadokidoki-ba ngang-kaming.

ZEMS

¹ Ngau Zems, Nanaranga malipilipi kana be Tanepoa Iesus Kristus malipilipi kana ka ugere.

Be nge kam Iuda bagi kulemoa-be-rua Nanaranga tamoata be aine ne ege-ege kateka-o Ungguma Takadi maradi kasoaki ka ugere-kaming. Suri-uia negu uang-kaming.

Toitoi Dokiadi

² Taritokagu negu, toitoi bakarairai kaoa ka kadoki-doki nge suri-ming dauiaua-ba. ³ Maka ma, kam kakaua bong Iesus Kristus lama kaunani be toitoi kadoki-doki nge ambe kaiboang kadoki-doi be iboadu toitoi bokainaina kamausadi be kamabalaki. ⁴ Kakaiboang be izamaizama kakaikai-la be toitoi kauasa-uasadi be kababalaki be tago sesu dibalaki-kaming masa kamamalai uia be adoado-tina kamasoaki, be Nanaranga muzinga nge kamlo ere-moarungadi be daeno, be kana moarunga-lo nge kamaboadu-tina.

Kaua Uia Dokiadi

⁵ Tago kakaua baituka Nanaranga rerengana-lo kamasukoaki kana nge Nanaranga kamasinaui. Maka ma Nanaranga kana tago ikapangapangadi bong sinauia ipurapura ngae. Bakara, ngai tago iboadu tamoata giriki ne ngaita be ngapile, “Uo, ngai giriki pupuraki,” ngena kana tago teke ngani. Ngania-la be kana! ⁶ Ata bong kasinaunau nge moaki ilo-ming diruarua be kasinaunau. Lama kamaunia-uia be kamasinaui. Tamoata ilo iruarua be isinaunau nge makasing dang-sing kata. ⁷ Tamoata bokainaina nge moaki ilo ipileni Tanepoa masa kana teke ngani. ⁸ Tago-la. Tamoata bokainaina nge ilo ruarua kata. Bokaibe ilo tago itekenanai. Rerenga dikoko-ramo.

Tamoata Kana Ne Kokoko Be Tamoata Kana Ne Tagotago

⁹ Tamoata Kristus lama iunani kana ne tagotago nge suri dauiani, bakara Nanaranga ikaua tamoata ngae nge ngai natuna-tina. ¹⁰ Ata tamoata kana ne kokoko bokai ikaua Tanepoa mata-nao kana ne kokotangadi kana-ba nge suri dauia. Maka ma, tamoata kana ne kokoko masa moare bokana ngamarango be ngaleua. ¹¹ Amari ngarake masa ngaragogo-tina be moare ngamoamoapoatoki be ngamarango, be robu masa dasapasi be kulanga ne masa daleuadoi. Tamoata kana ne kokoko masa malipi ne ngaememakila be moare bokana ngamarango be ngaleua.

Toitoi Labudi

¹² Tamoata naita ikaiboang be toitoi moarunga-lo moatubu ibazibazidi nge suri dauia. Nge bakara ka bokai upile? Maka ma toitoi moarunga iuasadi masa Nanaranga ngataguraki be lumaluma biabia-tina ngani. Lumaluma ngae nge bokai: Nanaranga ambe moimoibe ipile tamoata naita Nanaranga irereretaki masa ono moauringa nemkueno ieneno nge ngani. ¹³ Ata bong tamoata teke toitoi bokainaina tekedi dipurani be muzigoala iemaki nge moaki bokai ipile, "Nanaranga ka itoia be muzigoala ngae uemaki." Moaki-tina. Maka ma, muzigoala tago iboadu Nanaranga ngatoi. Be Nanaranga tago iboadu tamoata teke ngatoi be muzigoala ngaemaki. Tago-la. ¹⁴ Tamoata teke-teke ka ilodi rerengadi direrepekidi be sausau-lo dilakulakuakidi kusidi rerengadi dimamabuaki. ¹⁵ Be alauri kusidi rerengadi tagadi mata ngalaba be muzigoala nganekiaki. Be muzigoala ngalaba be mate nganekiaki.

¹⁶ Taritokagu uia, bolesa-ming dapura takana! ¹⁷ Lumaluma uia be kana adoadodi nge lang anua-lo ka dipurapura. Malama moarunga Tamadi ka lumaluma be kana uia ngaedi inegenene. Ngai tago anunukada amari ngaemaki be dasalaga be kaba ngaemaki be datukura bokana, isalagalaga be itukurakura. Tago-la. Nanaranga tago iboadu ngarepeki-kita be muzigoala taemaki. ¹⁸ Maka ma ne rerengana-lo ka pile moimoi be kalingo ane be ipuraki-kita be natu tapura. Bokai be kana moarunga iemaki maradi nge kita ka natu labalabatuka.

Pile Uia Talongori Be Tatagai

¹⁹ Aburogu taritokagu, ilo-ming kauakaua! Pile moarunga nge oaikiki-la be kamalongolongo uia, ata moaki oaikiki-la be kakatukatu, be moaki oaikiki-la be nama-ming dirara. ²⁰ Maka ma tamoata nama ratinga nge tago Nanaranga rerenga-lo, be tago iboadu soaki adoado ngadoki. ²¹ Bokai be mata neming goalakadi be muzinga-ming moangarurudi nge kamarokaki-tina. Be Nanaranga-la rerenga kamatagatagadi be pile iloming-lo inanga nge kamadokimateria-tina uia. Maka ma pilenga iloming-lo inanga ka diboadu dauketikaming be damuleaki-kaming.

²² Nanaranga pilenga moaki kalongolongo-ba. Kamadoki be kamatagatagadi! Kalongolongo-ba, be tago katagatagadi nge neming ka kabobolesi-kaming. ²³ Tamoata naita pile ngaedi ilongolongo-ba be tago itagatagadi nge suri ne anunuka dang-lo ngateate bokana. ²⁴ Ne lili ngaita be ngalale ngena oaikiki-la be tea bakarairai nge ngailo-leuataki. ²⁵ Ata tamoata naita Kristus Pile Uia ne lama iunani, be tago

irokaki be itagatagaia-la, be pile ilongo itagatagadia-la masa kana moarunga-lo Nanaranga ngamaroui.

²⁶ Naita mara-ming ilo ipileni ngai Kristen kata, ata meme tago isingarangarai be ramoramo ipilepile nge nena-la ka ibolebolesi. Bokai-be Kristen ne ngae nge kana-ba. ²⁷ Kristen mata Tamada Nanaranga ipile moimoi be adoadodi be girikidi tagotago nge bokai: Natu gadagadadi be aine narenare nge dumadi dapurapura be moatubu nedi tabazibazi-budu. Be takaia bokai: Kateka ngae mata ne moaki iloda-lo dilako be digoalangaki-kita. Adoado-la tasukoaki.

2

Tamoata Moarunga Suridi Tekedi Bokana Kam-ababasakidi

¹ Taritokagu negu, kam Tanepoa neda Iesus Kristus lama kaunani. Ngai ka Tanepoa be kai-boang be malama ne otioti. Bokai-be tamoata takadi moaki kusidia-ba atabalangadi kaitaita be muzi bakarairai kababasakidi. Tamoata moarunga suridi tekedia-doi bokana kamababasakidi.

² Bokainatuka mtonanga be kamakaua: Tamoata rua kaba odio karaborabo kanana-lo dipuraru. Takaia ngazing ne uia inanga be kabona-lo nge bokiboki ne 'gol' oti ememaki inanganangai be ipura. Takaia nge kusi ne masaredi inangananga be ipura. ³ Kodeka tamoata ngazing uia inangananga nge kamuaki be bokai karai, "Kaba ono soakinga uia ngaedi godoki," ata tamoata takaia kana ne tagotago bokai karai, "Makene gotuitui," ki "Maka kateka-o aegu-lo gosoakiria." ⁴ Bokai kamuzi nge ambe muzi goalaka ka kaemaki be tamoata kanegedi. Muzi bokainaina katagadi be tamoata kanegedi nge muzi goalakadi ilo-ming diandi ka bokai kamuzi.

⁵ Taritokagu negu, kamalongo uia! Tamoata maka kateka-o tamoata be aine takadi matadio kana nedi tagotago, ata lama diuni nge ambe Nanaranga mata-nao kana nedi kokoko-tina. Nanaranga ka nena-la be inangadi be di ambe lama uniangadia-lo ka kana nedi kokoko-tina. Nanaranga toira be moimoi be bokai ipile, "Tamoata naita irereretaka masa anua negu ono mtanepoa kana ngadoki be nganemi."

⁶ Ata kam ambe tamoata kana nedi tagotago karadi be aeming babadia-lo disoakiria. Bokai-be ambe kabalakidi be kagoalangakidi. Rangguma ka moatubu dianiang-kaming be dibagabaga-kaming be giriki adoadoraki arodi dituituiraki-kaming? Tamoata kana nedi kokoko ka bokai dibabasakikaming! ⁷ Di ka Iesus ara dibibiraki be dipile ngai tago Kristus.

⁸ Nanaranga mata ne teke bokainatuka ‘Buku’ nena-lo ieno, “Tamoata takadi gorereretakidi nem-la kurereretakiko bokana.” Nanaranga mata ne ngae anua nena-lonalona katagatagai nge muzi iauia ka kaememaki. ⁹ Tamoata moarunga nge suridi tekedia-doi bokana kamababasakidi. Bokai be tamoata kusidia-ba kaitaita be kadoadorakidi nge ambe muzigoala ka kaemaki. Bokai be Moses Mata ne ambe moatubu omingo dinangalako be dipile kam mata uia gagamang. ¹⁰ Tamoata naita Moses Mata ne kili teke igamani nge ere-moarungadi be igamang-doi! ¹¹ Maka ma kita takaua Nanaranga-ma maka bokai ipile, “Roti moaki kugamani be aine ki moane takaia kamru kaeno-buduru,” nge ka bokai ipile, “Tamoata takaia moaki kumoatei!” Bokai be roti tago kugamani, ata tamoata takaia kumoatei nge kaiko ambe mata uia gagamang.

¹² Bokainatuka kamapilepile be kamasukoaki: Muzigoala uaura nena-lo tasoaki be Pile Uia irubetaki-kita. Bokai be Pile Uia ono rubetaka ka ngaliliti-kita be giriki neda ngadoraki kana. ¹³ Tamoata naita tamoata takadi tago sesu ilo itagadi masa bong Nanaranga aro ngatui kananao nge Nanaranga tago sesu tamoata bokainaina ilo ngatagai kana. Ata kam tamoata takadi ilo-ming ditagatagadi masa bong Nanaranga aro kamatui be giriki neming ngaliliti kana nge masa ilo ngataga-kaming.

Lama Unianga-ming Dado

¹⁴ Taritokagu negu, tamoata teke ipile ngai Kristus lama iunani, ata muzinga tago diuia nge lama unianga ngaedi nge kana-ba. Lama unianga bokainaina iboadu ono ne ngauketi be ngamuleaki ki tago? Tago be tago-soaso! ¹⁵ Bokainatuka mtonanga be kamakaua: Taritoka-ming teke ki marau-ming teke mara-ming kusi okoko ne tago kokoko be kangkang kana tago, ¹⁶ be teke mara-ming itaguraki be bokai irai, “Ilo-ua ngaenoniko be goalale. Goalale be kusi nem gonanga be ono madidi gorokaki. Be gomoanako be godoli.” Pile ngaedi irai, ata kana ono ngadumai be ne iauia ngasoaki kana nge tago iani. Bokai nge pile ngaedi masa baituka be dadumai? ¹⁷ Lama unianga-ming nge bokainatuka-la ka dieno. Lama kauni, ata muzi uia tago kaememaki nge lama unianga-ming ngaedi nge ambe dimate bokana.

¹⁸ Ata tekem masa bokai gopile, “Kaiko lama kuni, ata ngau muzi uia uememaki.” Bokai kupile nge ngau bokai utegiko: Aria, lama uniangam tago muzi uia ane be kue-memaki goitikina! Be ngau masa muzi uia uememaki ane be lama uniangu mitikiniko. ¹⁹ Kam lama kauni Nanaranga

tekena-la isoaki ki tago? Lama bokainatuka kauni nge iuia-tina! Satang ungguma ne zaiza bokai dikaua Nanaranga tekena-la. Be bong bokai dilongolongo nge reresabu tagona-tina diuiauia. ²⁰ Ngaongao-ming! Lama unianga-ming nge tago bokai! Maka ma Satang nge Nanaranga erekei ne! Karere nge mitiking-kaming lama kauni, ata muzi uia tago kaememaki nge kana-ba? ²¹ Toira tubuda Abaram itaguraki be natu Aisak idoki be bagi ono tabangao be itabangaki. Bokai imuzi nge rangaka ipura ne muzinga itagadi ka Nanaranga mata-nao iado. ²² Kaba kaita ki tago? Nge lama unianga be muzi uia emakingai nge dimalipi-budu. Tago lama-la iuni ki muzi-la uia ka iemaki. Tago! Muzi uia iemaki ka Nanaranga mata-nao lama unianga diado. ²³ Bokai be Nanaranga 'Buku' ne pilenga ngaedi iemaki be dikalingo, "Abaram Nanaranga lama iunani. Bokai ka lama unianga ngaedio be Nanaranga idoki be irangaki ngai mata-nao iado." Be nge bokai ka Nanaranga ruanga ipura. ²⁴ Kodeka kaba kaita? Nanaranga mata-nao goado kana nge muzi uia goememaki be. Tago lama-la gouni ka masa Nanaranga mata-nao goado.

²⁵ Kaba tonanga takaia memaki: Aine pogizagiza ara Reab nge bokainatuka-la. Muzinganaba-lo ka Nanaranga mata-nao iado. Ngai itaguraki be Israel oazike-pali nedi idokidi-alako pera kanana-lo be idumadi be zala takaia ditagai be diratu. Moimoi ngai muzinga tago uia, ata muzinga ngaedia-lo ka Nanaranga mata-nao iado. ²⁶ Bokai be tamoatam mariabaka tagotago nge ambe imate. Bokainatuka-la, lama kuni, ata muzi uia tago kuememaki nge ambe kumate.

3

Memeda Singaradi

¹ Taritokagu negu, mara-ming nge moaki kokoko-tina ditaguraki be tamoata be aine takadi disulesuledi. Kita takaua alauri masa Nanaranga ngataguraki be tamoata maka tamoata be aine takadi disulesuledi nge ngalilitidia-tina uia kana. Tamoata-ramo masa muku ngabarau-nakidi kana, ata tamoata rangguma tamoata be aine takadi disulesuledi nge tagona-tina muku ngabaraunakidi kana. Ngalilitidia-tina uia kana. ² Kita moarunga muzi kokoko tarokapakapakadi. Ata tamoata naita pile adoadodia-la ipilepile be pile ne tago teke irokapapakakai nge iado-tina be nena-la iboadu ne tamoata ngasingaragarai. ³ Bokai mtonanga be kamakaua: Kai-buru mukudi ka 'osi' aoadia-lo tananganangalako be ono taememakidi be dilolongorikita be rerengada-lo inanga talakuakidi kana nge dalako.

⁴ Kati rebareba ilo-ming dandi. Dilabaguda-tina, be oasa kaiboangdi ka kati ngaedi dipapananuaki, ata singara nedi nge mukumukudi. Be singara mukumukudi ngaedi ka disingarangara be tamoata singlarangara nge rerengadia-lo kati dilakulakuaki. ⁵ Memeda nge bokainaina. Kana-ra mukumuku, ata iboadu kana kanatina-bibia ngarangaki be ono nena-la ngaraketukai.

Ilo-ming kamalelenaki! Eoa karanga nge mukuna-tina teke, ata iboadu singaba biabia ngabulai be ngaleua! ⁶ Memeda nge eoa bokana. Muzi goalakadi kokoko-tina memeda-lo dieno. Tamoatada ere-moarungadi maradia-tina ka ieno be muzi goalakadi ege-ege tamoatada-lo ilakulakuaki. Memeda ka eoa ragogodi iloda-lo dimarangrangaki be ono soakingada be alalengada diaka-goalagoaladi. Eoa bokainaina nge kaba eoa tago matemate-lo ka dipurapura. ⁷ Tamoata diboadu ngado kabukabu, moata be oakei be ika makasi-lo dadoki be dakotodi be daka-moarudi. Be isi didokidokidi be diaka-moarumoarudia-la. ⁸ Ata tago teke iboadu memeda ngakotodi be ngaka-moarudi. Tago teke iboadu. Maka ma memeda-lo nge muzi goalakadi dikauri be tago teke iboadu ngaka-moarudi. Memeda diboadu zere bokana tamoata takadi daumoatedi. ⁹ Memeda ane ka Tanepoa neda be Tamada taperuperui. Be memeda-la ngaedi ane ka tamoata takadi tangesungesuakidi. Tamoata ruangada-ma maka Nanaranga ne zoka-nalo iemakidi ka tangesungesuakidi! ¹⁰ Aoa-da tekedia-lo ka Nanaranga tarakerakeaki be aoa-da tekedia-lo ka tamoata takadi tangesungesuakidi. Taritokagu negu, moakina-tina bokai kamuzimuzi! ¹¹ Dang-kesua tekema-lo tago iboadu dang monamona be dang kapisa dapusikasika. Tago-tina. ¹² Taritokagu negu, bang tago iboadu kangari ngapuraki, be kangari tago iboadu bang ngapuraki. Bokaina-la, dang-tu tago iboadu dang-auta ngapuraki.

Kaua Uia Labudi

¹³ Tamoata teke mara-ming baituka Nanaranga rerengana-lo kamasukoaki kana labudi ikauataki isoaki ki tago? Isoaki nge ono ne mangata nganangai kana nge soakinga uia-la ngasukoaki. Muzinga irakingadi bokainatuka ngababasaki: Kaua uia-lo be nena-la ngabalabalaki. ¹⁴ Ata iloming-lo mangazi mata, kapisa mata be neminga-la ilo-ming dianiang-kaming mata dikauri nge moaki neming kauanga-ming karakeaki. Moaki-tina. Be moaki kaboli be kapile kam kauakaua. ¹⁵ Kaua malaidi bokainaina nge tago lang anua-lo ka dibala. Nge kateka kaua ne kaoa. Bokai be kaua ngaedi nge Satang-lo ka dipura be

Nanaranga dierekei. ¹⁶ Maka ma mangazi mata be mata ono neming-la ilo-ming dianiang-kaming dieneno kana masa ebulo be eung daeneno-la. Be muzi goalakadi moarunga masa makara daeneno.

¹⁷ Ata kaua malaidi Nanaranga-lo dipurapura nge bokainainadi: Matamatana-tina nge giriki tago teke odio dieno. Be alauri nge ilo-uia mata, moarugada mata be ruanga mata odio dieno. Kaua bokainaina nge ilo-tagata mata odio dieno be muzi uia dipupuraki. Tago oaikiki-la be tamoata takadi dirarangakidi di tamoata goalakadi, be kua ngaedi nge memedi tago sasapara! ¹⁸ Tamoata anua-uia didokidoki nge ilo-uialo ka anua-uia dokiadi kangkang bokana ditano. Be alauri kangkang kalingodi dipurapura nge muzi uia ka ditatate.

4

Tamoata Kateka Mata Ireretaki Nge Nanaranga Erekei Ne

¹ Rakana-tina kata ka eung be emerei muzi mara-ming ipupuraki? Ngena neming ilo-ming ka diememaki-kaming be ilo-ming dimarangrang be ono tamoata-ming rerengadi katagatagadi. ² Kana kareretaki, ata tago kaboadu kamadoki ngena tamoata takadi kaumoatemoatedi be kana nedi kadokidoki-ledi. Be kana alu karere-tina be kamadoki kana, ata tago kaboadu ngena kaebulobulo be kaeunung. Kana karereretaki, ata Nanaranga tago kasinaunau. Bokai ka kana karereretaki nge tago kadokidoki. ³ Nanaranga-ra kasinaunau, ata ilo-ming tago mata adoadodi ditagatagadi be kasinaunau. Maka ma kana kasinaunautaki nge ono tamoata-ming rerengadi kamatagatagadi kana ka Nanaranga kasinaunau. ⁴ Kam muzinga-ming nge aine roa ono ngamanainai bokana! Kakaua ki tago kateka ngae karu-angami nge ambe Nanaranga kaerekei? Bokaibe, tamoata naita kateka ngae mata ne irereretaki nge Nanaranga erekei ne. ⁵ Moaki ilo-ming dipile pile ngaedi Nanaranga 'Buku' nena-lo dieno nge tago kalingodi, "Oli Spirit iloda-lo isoaki nge Nanaranga irere-tina ngaia-la iloda-lo ngasukoaki. Mari-aba takaia moaki iloda-lo isukoaki." ⁶ Ata marou tadokidokiba Nanaranga ianiang-kita nge kaba kaiboang nedi dilabatina, be iboadu tamoatada rerengadi ngabalaki. Bokai ka pile takadi Nanaranga 'Buku' nena-lo bokai dieno, "Tamoata nedia-la dirakerakedi nge Nanaranga ierekeikeidi. Ata tamoata nedia-la dibabalakidi nge Nanaranga marou ne tadokidokiba didokidoki."

⁷ Bokaibe neming-la kamabalaki-kaming be Nanaranga-la rerenga kamatagatagadi. Satang kamaduateteki masa ngairatu be ngapereki-kaming. ⁸ Nanaranga saringa

kamasadilako masa ngai saringa-ming ngamai. Kam muzigoala ememaki, luma-ming kamasaki! Kam ilo-ming dirua-rua, iloming-lo muzi goalakadi moarunga kamarokaki be ilo-ming kamaka-goazadi! ⁹ Muzigoala neming lilidio be kamanodo, kamatang be ilo-ming datakoro-tina. Tamoata kaituka-tina kaiaioiao nge muzigoala neming lilidio be iao neming kamarokaki be kamatang. Be kam suri-ming diuiuia nge muzigoala neming lilidio be suri-ua neming kamarokaki be kamanodo. ¹⁰ Tanepoa mata-nao neming-la kamabalaki-kaming, be ngai masa ngataguraki be atabala-tina ngananga-kaming.

Taritokam Giriki Ne Moaki Kuliliti

¹¹ Taritokagu negu, neming-la maraming tarito-kaming takadi bokai kamarangakidi takana, “Tamoata ngaradi muzingadi tago diuia.” Tamoata naita taritoka isumoagurutaki ki giriki ne ililiti nge Nanaranga pilenga ka isumoagurutaki be ililiti be ipile digoala. Nanaranga pilenga kaliliti be kapile digoala nge kam ambe tago Nanaranga pilenga katagatagadi. Tago-tina. Ambe tamoata giriki adoadoraki kapura be Nanaranga pilenga kaliliti be kapile-ra digoala. ¹² Nanaranga-la rube ka mata moarunga ipuraki, be ngaia-la rube ka tamoata giriki nedi ilililiti. Ngaia-la rube ka iboadu tamoata ngauketidi be ngamuleakidi, be ngaia-la rube ka iboadu tamoata ngara-leuadi. Bokai be kaiko naita kata ka kuboadu tamoata ruangam giriki ne goliliti?

Moaki Nem-la Kuraketukaiko

¹³ Kodeka kamalongora kam maka bokai kapilepile, “Kaituka ki zama anua biabia ngaena-lo talako be barasi teke bokana ‘bisinisi’ taemaki be ‘mone’ kokoko-tina taemaki.” ¹⁴ Bakara ka bokai kapile? Tago kakaua zama masa rakana ngapura! Bokai be soakinga-ming zamazama nge tago kakauataki! Kam nge kasukasu bokana. Ngapura be mukuna-ba ngaeno be ngaleua-ba. ¹⁵ Bokai be kana zamazama kamarangaki kana nge bokainatuka kamapile, “Tanepoa irere nge neda uia tasoaki be kana ngaedi ki kana ngaradi taemaki.” ¹⁶ Ata kaituka-tina nge bokainatuka ka kasoaki: neming-la karaketukatuka-kaming be aoa-ming dipalapala be kapilepile kam tamoata uia. Negu rakeagu mata nge muzi goalakadi. ¹⁷ Bokai be, bokai kamakaua: tamoata naita muzi uia ikauataki, ata tago itagatagadi nge muzigoala ka iemaki.

5

Tamoata Kana Nedi Kokoko Sikeng Nedi

¹ Kodeka, kam tamoata kana neming kokoko, kamalongora! Moatubu bibia dapura-kaming kana nge kamatangiri be kamanaboakitaki! ² Kana neming moarunga ambe digoala be dimoapuru, be kusi neming ambe boaboaziri dikoro be dikang. ³ 'Gol' be 'siliua' neming ambe digalalai. Galalai ngaedi ka masa giriki omingo danangalako be masa eoa bokana damoamoapoatoki-kaming be kamaleua. Kam kana kokoko-tina bong alalaurituka ngaedia-lo kakabung. ⁴ Kaba kamaita! Kam tamoata uma neming-lo dimalipi zazanga nedi tago kandi. Bokai be zazanga nedi nge naboakingadi kamalongo! Naboaki nedi ngaedi nge kam ka omingo dilako! Tamoata uma kanaming-lo kangkang diuaroe naboakingadi ambe Nanaranga Tanepoa Kaiboangina-tina kungina-lo dilako. ⁵ Bong kateka ngaena kasoaki nge kana irakingadi kadoki be ono suriming diuiaua-tina. Be neming-la kaemaki-kaming be kadabudabu-tina be ono kakaluka be bong ono Nanaranga giriki omingo nganangalako kana nge karapurapungi. ⁶ Kam ambe tamoata girikidi tagotago giriki odio kanangalako be kaumoatedi. Ata di tago sesu luma-ming dikatu.

Kamaraborabo Be Kamarapurapu

⁷ Bokai ka, taritokagu negu, ngau bokai mra-kaming kana! Kamakaingaki-kaming be kamarapurapu nibe Tanepoa-ba kaba ngamule, tamoata-la uma kana otioti ngakaingaki be uma kana kangkang ngapuraki kana be ngarapurapu bokana, kamakai be kamarapurapu. Uma-marau nena-la ikaingaki be irapurapu nge ura bong ka irarapung be isoaki. ⁸ Kam bokainatuka-la kamakai be kamarapurapu. Kamasakuli be kamasoaki! Tanepoa puranga ambe disaringatina!

⁹ Taritokagu negu, moaki neming-la mara-ming ruanga-ming katototoitakidi. Moaki sesu ba kabasakidi. Tamoata giriki adoadoraki ambe isaringa! Ngai masa nena-la be giriki bokainaina ngaliliti be ngadoraki. ¹⁰ Taritokagu negu, 'propet' ilo-ming dandi! Di Tanepoa ara-nao be dipilepile. Tonanga odio kamadoki. Sururu bibia-tina didoki, ata dikai be disoaki-la be Tanepoa pilenga mangata dirangaki. ¹¹ Kam kakaua-doi! Tamoata dikai be moatubu didokidoki-la nge suri-ua kana tarangakidi. Tamoata ara Zob nge ono tonanga kamadoki. Ngai nena-la ikaingaki be sururu bibia idokidoki, ata kita takaua alaurituka nge Tanepoa itaguraki be kana moarunga irere nge iani. Ilo-taga mata be tamoata takadi adorakadi mata nge Tanepoa-lo dikauri-tina.

¹² Ata, taritokagu negu, kana biabia-tina ilo-ming daniani kana nge bokai: Moaki lang anua karangaki ki kateka

karangaki be pile tago tototo kaemaki. Moaki-tina. “E” kana kapile nge “E”-la kana kamapile. “Tago” kana kapile nge “Tago”-la kana kamapile. Bokai masa Nanaranga tago ngaliliti-kaming be ngagoalangaki-kaming.

Tamoata Adoado Rabo Ne Nge Kaiboangdi

¹³ Tamoata teke mara-ming giriki tekedi dienoni ki tago? Dienoni nge Nanaranga ngaraboi. Tamoata teke suri diuia ki tago? Suri diuiani nge rang ono Nanaranga rakeaka ipurapura ngamoasi. ¹⁴ Taritoka-ming teke mara-ming imore ki tago? Imore nge tamoata bibia ‘sios’-lo dimuamua ngakiladi be Tanepoa ara-nao be daraboni be bureng ane daburengi. ¹⁵ Rabo bokainaina lama kauni be karabo masa moremore ngauia. Tanepoa masa moremore ngadoraki be ngamarang. Be muzigoala ne dieno nge ngarokaki-le. ¹⁶ Bokai be, neming-la mara-ming moatubu neming mangata kamararangaki be neming-la mara-ming kamaraborabo-kaming. Bokai masa Nanaranga ngaka-uiaki-kaming. Tamoata adoado rabo ne nge malamakadi dikaiboang-tina be diboadu tamoata takadi dadumadi. ¹⁷ Ilaiza nge tamoata-ramo kata, kita bokana. Ata kaikai-tina bokai irabo, “Ura moaki ipura.” Bokai be barasi toli be kapapa ilodia-lo nge ura tago sesu kateka-o ipura. ¹⁸ Kaba irabo nge ura lang-lo ibala be kateka kangkang ipuraki.

¹⁹ Taritokagu negu, taritoka-ming teke Nanaranga pilenga kalingodi muri inanga be takaia itaguraki be kaba imuleaki nge ²⁰ ilo-ming bokai kauakaua-la daeno: Tamoata naita tamoata muzigoala ememaki idumai be mata ne goalakadi irokaki nge tamoata ngae mariabaka mate-lo ka imuleaki * bokana. Bokai masa Nanaranga ngataguraki be tamoata ngae muzigoala ne kokoko-tina nge ngarokaki-le.

* **5:20:** Nanaranga ipereki be tago mulemule, ata muleaka ipura.

1 PITA

¹ Ngau Pita, Iesus Kristus ‘apostel’ ne ka ugere. Be nge kam Nanaranga tamoata be aine ne, nena-la be ne bokana inanga-kaming, be ege-ege kalako be akerenga-ming bokana Pontus, Galesia, Kapadosia, Esia be Bitinia kaba-lo kasoaki ka ugere-kaming. ² Tamada Nanaranga ka matamata isi kateka tago iemaki be nena-la be inanga-kaming be inem-kaming be Iesus Kristus kamatagatagai kana. Be Oli Spirit ka kusi-ming iaka-ratadi be Iesus Kristus daraka ane be iasaki-kaming be kagoaza.

Nanaranga marou ne tadokidoki-ba be ilo-uia ne iboadu kam-lo dakauri-tina.

Rapu Moauriuri Ieneno

³ Tanepoa neda Iesus Kristus Nanaranga ne be Tama ara tarakeaki! Maka ma Nanaranga ilo itagakita-tina. Ilo-taga ne ngaedio ka Iesus Kristus mate-lo be imarangaki, be ono moauriuri-la soaki oauoau nge iang-kita. Bokai be kita nge tasakuli be iloda moarunga ono tanangalako be tarapurapungi. ⁴ Be kita ambe aburoda ditungtungra be Nanaranga marou ne kaniadi kokoko nge tadoki kana be tarapurapu. Marou kaniadi kokoko nge lang anua-lo inanga-kita be dieno, be tago iboadu dagoala ki damoapuru ki daleua. ⁵ Lama kauni bokana ka Nanaranga kaiboang ne aurukadia-lo kasukoaki, be daoioiaki-kaming nibe bong ono ngauketi-kaming be ngamuleaki-kaming kana nge dapura. Be kana ngaedi masa bong manubunga-nao be mangata ngananga.

⁶ Bokai be kana ngaedi nge suri-ming dauiatiki. Moimoi kaituka-tina masa uanana tago sasalaga ilo-ming danodo, bakara toitoi kokoko-tina moatubu nedi kadokidoki. ⁷ Moatubu kadokidoki nge ono toia-ming dipurapura lama unianga-ming nge kalingodi ki tago. Lama unianga-ming ngae nge ‘gol’ zazanga ne iuasadi. ‘Gol’ maka iboadu gamana ngapura nge eoa-lo bolu bokana moamoara ipurapura be izaraka ipurapura be ono kua ngapura nge ‘gol’-tina ki tago. Bokai be lama unianga-ming nge ‘gol’-la bokana toia ngapura kana. Bokai masa iboadu kamakai be toitoi kamadokidoki. Be bong biabia ono Iesus Kristus mangata ngapura kananao masa ara-ming rakeakadi dapura, be ara atabalabala-tina kamadoki, be muaka bibia ania-ming dapura. ⁸ Moimoi Kristus tago kate, ata karereretaki. Be tagona-ra kate, ata lama kaunani. Bokai be suri-uia neming dilaba-tina. Suri-uia ngaedi nge dilaba-tina, be tago iboadu aoa-dalo tarangaki.

⁹ Maka ma kam ambe lama unianga labu ne ka kadokidoki! Lama unianga labu ne nge Nanaranga ngauketi-kaming be ngamuleaki-kaming kana.

¹⁰ Toira be 'propet' dipile Nanaranga masa lumaluma ne ngang-kaming. Lumaluma ne nge bokai: Nanaranga masa Natu nganepi be ngamate be ono ngauketi-kaming. Bokai be 'propet' toirairadi nge pile ngaedi labudi dilelei-tina uia be dakauatina-ua ¹¹ bong ngatanao masa kana ngaedi dapura, be baituka be dapura. Be toira be Iesus Oli Spirit ne ilodia-lo isoaki ka bong ono Kristus alauri sururu bibia ngadoki be ara bibia ngadoki kana nge isikengkengtaki. ¹² Be nge Nanaranga ka 'propet' toirairadi mangata bokai iradi malipi diememaki nge tago di kana ka diememaki. Tago! Nge kam tamoata be aine kaituka kasoaki kana ka malipi ngaedi diememaki. Maka ma kam ambe tamoata Pile Uia dieluaki nge aoa-dialo kana ngaedi dirarangaki be kalongo. Oli Spirit lang anua-lo be nepiaria ipura nge kaiboang nena-lo ka Pile Uia ngae ege-ege rangaka ipurapura. Kana-tina ngaedi ka Nanaranga 'enzel' ne dalongo be labudi dakauataki kana direre, ata tago.

Tamoata Lama Diuni Baituka Dasukoaki

¹³ Bokai be ilo-ming kama-moataungaki be bokainatuka muku kamamuzi: ilo-ming kauakaua be kaba kamaitaita uia. Be ilo-ming ere-moarungadi nge marou kamadoki kanana-lo kamanangalako be kamarapurapu. Marou ngaedi masa bong Iesus Kristus mangata ngapura kananao be kamadoki. ¹⁴ Natu-muku pile longolongo bokana Nanaranga pilenga kamalongolongo be kamatagatagadi. Moaki kaba muzinga-ming toirairadia-lo kalako. Moimoi toira nge neming-la karakterakeaki-kaming be muzigoala kaememaki, bakara Nanaranga pilenga tago isi kalongo. ¹⁵ Ata nge ambe Nanaranga kusi rata ka ikila-kaming. Bokai be ngaiala bokana muzinga-ming moarunga adoado be kusi-ming ratadi kamasukoaki. ¹⁶ Nanaranga 'Buku' nena-lo bokai dieno, "Ngau kusigu rata. Bokai be kam kusi-ming ratadi kamasukoaki."

Baituka Be Nanaranga Izaza-kita

¹⁷ Ilo-ming kauakaua: Nanaranga maka Tama-ming kana kakilakilai nge tamoata teke-teke muzingadi itagatagadi be ilililitidi, be suridi tekedi bokana ibabasakidi be giriki nedi ilililiti. Bokai be makare kateka-o akerenga-ming bokana kasukoaki nge izamaizama kama-matakutakuri be kama-muamuaki. ¹⁸ Kam kakaua baituka be zaza-ming dipura be muleaka-ming dipura. Toira nge tubu-ming mata nedi

kalingodi tagotago diang-kaming be katagatagadi, ata Nanaranga ambe izaza-kaming be imuleaki-kaming. Tago kana digoalagoala 'gol' ki 'siliua' oti ka izaza-kaming be imuleaki-kaming. Tago-tina. ¹⁹ Nge Iesus daraka zazadi atabalabala-tina oti ka izaza-kaming be imuleaki-kaming. Iesus daraka nge tabataba 'sipisipi' natu goazagoaza-tina bokana, be goala tago teke ono ieno. ²⁰ Kateka isi tago emaka ipura be Nanaranga nena-la be Kristus inangai be ono ngauketi-kaming kana. Bokai be bong alalaurituka ngaedia-lo nge kam kanabe Kristus mangata nangaia ipura. ²¹ Maka ma kam nge Kristus ara-nao ka Nanaranga lama kaunani. Be nge Nanaranga ka mate-lo be Kristus imarangaki be ara atabalabala-tina iani. Be bokai ka iloming moarunga Nanaranga-lo kanangalako be karapurapu be ono Nanaranga marou ne moarunga ngang-kita kana.

Taritokada Tarereretakidi

²² Kam pile moimoi be kalingo katagatagai be ambe iloming kaka-goazadi be giriki tago teke iloming-lo ieno. Be ruanga-ming lama kaunia-budu nge iloming-lo be karereretakidi. Bokai be neming-la iloming-lo be kamaerereretaki. ²³ Kam ambe kangkang kodeka uma-lo ngadula bokana katabuli be ambe kaba oauoau kadula bokana. Tago kangkang-patu dimoapurupuru-lo ka kadula. Tago. Kam ambe kangkang-patu nem-kueno ieneno-lo ka kadula. Kangkang-patu nem-kueno ieneno nge Nanaranga pilenga. Nanaranga pilenga ngaedia-lo nge ono moauringa ieno be nem-kueno ieneno. ²⁴ Maka ma Nanaranga 'Buku' nena-lo bokai dieno,

“Tamoata moarunga nge siresire bokana. Siresire kulang nedi nge moare nedia-lo ka dieno. Siresire-ma maka imarangorango, be moare dikoalailai be disapasipasi-re!

²⁵ Ata Tanepoa pilenga nge nem-kueno dieneno.” (Ais 40:6-8)

Nanaranga pilenga ngaedi nge Pile Uia ngae, be ambe mangata rangaka ipura be kalongo-doi.

2

Tanepoa Nge Ariri Moauriuri Sukoaki

¹ Bokai be muzi neming goalakingadi nge kamarokaki-doi. Moaki kaboliboli, meme-ming moaki disaparapara, moaki kamangazingazi, be moaki pile goalakadi kapilepile. ² Natumuku kodeka-ka nekiakadi dipura be ruru direrere bokana, ruru goagoaza giriki tago teke odio dieno Nanaranga Oli Spirit ne inegenegi nge sinuma kamarerere. Ruru bokainaina karerere masa kamalaba be lama uinianga-ming

dakaiboang. ³ Maka ma kam ambe Tanepoa ilo irakinga kakani be kakauataki.

⁴ Tanepoa-lo kamamai! Ngai ka Ariri-moane moauriuri sukoaki. Ngai ka tamoata dipile ariri ngae malipi ne tagotago be disegeaki. Ata Nanaranga nena-la be ariri ngae inaguraki be ipile iuia-tina. ⁵ Kam nge ariri moauriuri sukoaki bokana. Bokai be kamasumoala be dokia-ming dapura be ono Oli Spirit pera kana kelia ngapura. Be kam masa kusi-ming ratadi be pera ngaena-lo Nanaranga tabataba kamaniani. Tabataba ngaedi nge Oli Spirit odio isoaki be Nanaranga irereretaki. Iesus ara-nao be tabataba ngaedi Nanaranga kamaniani. ⁶ Maka ma Nanaranga 'Buku' nena-lo bokai dieno,

"Ariri iuia-tina negu-la be unaguraki. Ariri ngae ka pera idoki-kai, be ambe Zaion anua-lo unangai. Be tamoata naita lama iunani nge tago iboadu ngamaia." (Ais 28:16)

⁷ Tamoata naita lama kuni nge ilom kauakaua ariri ngae nge zazaia atabala-tina. Ata tamoata tago lama kuni nge bokai gokaua:

"Ariri maka pera kelikeli disegeaki ka pera kaiboang ne." (Sam 118:22)

⁸ Kaba Nanaranga 'Buku' nena-lo pile takadi bokai dieno, "Ariri ngaena ka tamoata aedi ditototo. Ariri biabia ngae ka tamoata iememakidi be ditapulopulo." (Ais 8:14)

Maka ma Nanaranga pilenga bokai dieno: Iesus-lo ka uketada dapura kana. Ata tamoata bokainaina tago lama diuni. Bokai ka ditapulopulo. Bakara, Nanaranga ka nena-la be toira be ipile masa bokai datapulopulo!

Kita Nanaranga Tamoata Be Aine Ne

⁹ Ata kam nge tamoata be aine maka Nanaranga nena-la be inanga-kaming, be Anuatanepoa biabia ara-nao be Nanaranga tabataba kaniiani. Kam nge ungguma kusi-ming ratadi, be Nanaranga tamoata be aine ne kaoa. Inanga-kaming be muzinga uarikadi mangata kamarangaki kana. Ngai ka malama tagongana-lo kasukoaki be ipasiki-kaming be malama ne iuia-lo ilakuaki-kaming. ¹⁰ Toira nge tamoata-ramoba bokana kasukoaki, ata kaituka ambe kam Nanaranga tamoata be aine ne kapura. Toira nge Nanaranga ilo-taga ne tago kakauataki, ata kaituka ambe ilo-taga ne kadoki.

Nanaranga Malipilipi Kana Bokana Tasukoaki

¹¹ Ruangagu negu, kam nge akerenga-ming be mal-abong bokana kateka ngaena kasoaki. Bokai be miakoro-kaming kana! Tamoata-ming rerengadi muzi goalakadi odio

dieno nge moaki katagatagadi. Tamoata-ming rerengadi goalakadi ngaedi ka mariabaka-ming dierekeikeidi be iza-maizama dieunung-budu. ¹² Tamoata Nanaranga pilenga tago ditagatagadi maradi nge muzinga-ming dado-tina, be bong dirangaki-kaming kam muzi goalakadi kaememaki nge masa muzi uia kaememaki nge daita. Bokai masa Bong ono Nanaranga ngapura kananao masa Nanaranga ara darakeaki.

¹³ Tanepoa kanabe tamoata aradi otioti kateka-o erumadi kamasukoaki be pilengadi kamatagatagadi. Anuatanepoa bibia pilengadi kamatagatagadi. Di ka kaiboang ono tanepoanga dienodi. ¹⁴ Be tamoata bibia maka anuatanepoa dinangadi nge pilengadi kamatagatagadi. Anuatanepoa dinangadi be ono tamoata muzi goalakadi diememaki sururu dandi kana, be tamoata muzi uia diememaki aradi darakeaki kana. ¹⁵ Bokainatuka kamamuzimuzi kana Nanaranga irere: Muzi uia kamaememaki masa tamoata ngaongaodi pilengadi pakapaka nge date-kaming be aoa-di kamaono be damoadubulae, bakara, tago iboadu giriki teke omingo datealako. ¹⁶ Moimoi kam ambe Moses Mata ne muri-ming kananga, be ambe Kristus malipilipi kana. Bokai be muzigoala moaki kaememaki be soaki neming ngaedi nge moaki odio kaduasare be ono muzi neming goalakadi kazumkaki. ¹⁷ Tamoata moarunga kamuamuakidi, be tamoata lama kaunia-budu kamarereretakidi. Nanaranga kama-matakutakuri, be anuatanepoa kamuamuaki.

Kristus Tatagai Be Sururu Tadoki

¹⁸ Kam tamoata takadi malipilipi kandi nge kama-longo! Bibiadi neming nge erumadi kamasukoaki be muaka bibia kamaniandi. Moaki tamoata diuiauia-la be diadoadorakikaming-la ka kamuamuakidi. Moaki. Tamoata namadi ratadi kamuamuakidi be. ¹⁹ Nanaranga rerengana-lo kasukoaki be malonga-ba kaleleuai be kakaikai be sururu kadokidoki masa Nanaranga marou ne bibia-tina kamadoki. ²⁰ Giriki kaemaki be dipaliti-kaming, be sururu kadoki nge tagona-tina iboadu zazanga uia kamadoki! Ata muzi uia kaemaki ka sururu-ba kadoki be sururu ngaedi tago kairatudi nge masa Nanaranga marou ne ngang-kaming! ²¹ Sururu bokainaina kamadokidoki kana ka Nanaranga ikila-kaming. Kristus-lo tonanga kamaita. Kam kana ka sururu bibia idoki. Bokai masa kam maleka kamatagadi.

²² “Kristus muzigoala tago teke iemaki, be boli pile tago teke aoa-nalo ipusika.” (Ais 53:9)

²³ Pile goala oti diebuloni, ata pile tago ikatu. Sururu bibia idoki, ata tago iebulo be ngaeung kana. Tago-tina.

Nena-la idoki be Nanaranga luma-nao inangai. Maka ma Nanaranga giriki adorakinga nge diado-tina. ²⁴ Kristus nena-la be muzigoala neda ibazidi be kai kapalapala uauau-lo ilakuaki. Bokai masa muzigoala mata tarokaki be moauriuri tasoaki be mata adoadodi tatagatagadi. Kristus dipaliti be diuni be poake kusi-nao dipura. Bokai be poake ngaedi ka diemaki-kita be kaba tauia. ²⁵ Kam nge 'sipsisipi' leuadi bokana. Ata ambe 'sipsisipi' akolakola iauia mariabaka-ming iakolakoladia-lo kamule.

3

Rotiroti Sikeng Nedi

¹ Be bokainatuka-la, aine rotiroti nge roa-ming kamalolongoridi be erumadi kamasukoaki. Bokai masa alu mara-ming isi Nanaranga pilenga tago lama diungdi nge date-kaming muzi uia kaememaki be ilodi daburi be dataga-kaming. Muzingaming-ba irakingadia-lo masa kamausadia-mai be Nanaranga pilenga lama daundi. ² Maka ma masa kaba bokai daita kam muzinga-ming giriki tago teke odio ieno, be muaka mata omingo dieno. ³ Kulanga neming nge moaki kusiming-ba kangazingzingdi be ono mangata kapupuraki. Kulanga-ma bokainaina-re: donga-ming kaleleuaki, ki kusiming kangazingzingdi be ono takadi matadi karaperape, ki kusi uarikadi ane kangazingzing. Moaki-tina. ⁴ Kulanga neming nge ilo-ming sikitadia-lo be darakerake. Kulanga ngaedi nge ilo-ming uia-la daeneno be malielie-ba kana kamaememaki. Kulanga bokainaina nge enongadi salagabulidi. Be nge kulang bokainaina ka Nanaranga mata-nao kalingodi bibia-tina. ⁵ Aine toirairadi nge bokainatuka-la ka dimuzimuzi. Nedia-la didokidokidi be ilodi moarunga Nanaranga-o dinanganangalako be aine kulanglang dipurapura. Di roadi erumadi disukoaki be pilengadia-ba dilongolongo. ⁶ Sera nge bokainatuka-la ka imuzimuzi. Roa Abaram pilenga moarunga ilongolongo be biabiadi ne kana ikilakilai. Bokai be aine rotiroti muzi uia kaememaki be kana tago teke kamatakutakuri nge kam Sera natu.

⁷ Kam moane rotiroti nge bokai kamakaua roa-ming ainekadi nge mareuadi, tago dikai. Bokai be muaka ane kamababasakidi. Bokai kamakaua: di masa kam-la bokana Nanaranga lumaluma ne ono moauriuri soakinga nge kamadokia-budu. Bokai kamuzimuzi masa kana tago teke rabo neming zalakadi ngaono.

Iloda Tekedi Be Tasukoaki

⁸ Pile negu ono mambuaki kana nge bokai mpile kana: Kam moarunga neming-la mara-ming ilo uia-lo be kamasukoaki uia. Taritoka-ming kamarereretakidi be iloming datagatagadi, be neming-la kamababalaki-kaming. ⁹ Tamoata takadi mata goalakadi diemaki-kaming nge moaki mata goalakadi ane be kakatudi. Dingesuaki-kaming nge moaki kangesuakidi. Moaki-tina. Lasa kamadoki kana nge Nanaranga kamasinaui be marou ne ngandi. Maka ma bong Nanaranga ikila-kaming nge marou ne kamadoki be kamanemdi kana ka ikila-kaming. ¹⁰ Bakara, Nanaranga 'Buku' ne bokai dipile,

“Tamoata naita soakinga dauia be bong uia ngaita kana nge moaki pile-goala ipilepile be moaki boli-pile ipilepile.

¹¹ Mata goalakadi muri ngananga be muzi uia ngaememaki. Ilo ere-moarunga zaiza be soaki-uia ngalelei.

¹² Bakara, Tanepoa mata nge tamoata adoadodia-lanao ka inangananga-lako, be kungi nge rabo nedialo ibabaraki-lako. Ata tamoata mata goalakadi diememaki nge ierekeikeidi.” (Sam 34:12-16)

Mata Uia Taememaki Bokana Ka Sururu Tadokidoki

¹³ Kapipi be mata uia kaememaki nge tago teke iboadu sururu ngang-kaming. ¹⁴ Mata uia kaememaki be sururu bibia kadoki nge suri-ming dauia. Tamoata moaki teke kamatakuri, ki ilo-ming dibukutaki. ¹⁵ Ata iloming-lo nge Kristus, Tanepoa neming nge kamamuamuaki. Be tamoata takadi ditaguraki be kana iauia karapurapungi be kasoaki ditegiaki nge bong moarunga kamakatiuana-uana uia be tegi nedi kamakatukatu. ¹⁶ Ata malielie-ba be muaka mata kamatagadi be pilengadi kamakatu. Ilo-ming adoado-tina daeneno, be bong ara-ming digoalangaki masa nama-ming tago dara. Bokai masa tamoata diebulo-kaming kaba bokai daita kam Kristus tagataga ne kaoa be muzi uia kaememaki masa pilengadi damakaki. ¹⁷ Mata uia ka kaememaki be sururu kadoki nge iuia. Nge Nanaranga rerengana-lo ka kamuzimuzi. Ata mata goalakadi kaememaki be sururu kadoki nge tagona-tina iuia.

¹⁸ Kristus ilo-ming dani. Ngai bong-la teke imate be ono muzigoala moarunga irokaki-doi. Ngai tamoata iauia-tina, be kam muzigoala ememaki kana ka imate be ono Nanaranga-lo ilakuaki-kaming. Tamoata bokana isoaki be umoatea ipura be imate, ata Oli Spirit kaiboang nena-lo be moauriuri isoaki. ¹⁹ Be bong gimoa-lo ieno nge Oli Spirit kaiboang nena-lo be ialale be tamoata mariabakadi uaura-lo disoaki nge Pile Uia mangata irangakadi. ²⁰ Tamoata mariabakadi ngaedi nge tamoata maka Nanaranga pilenga tago

ditagadi. Kana ngaedi nge Noa bong nena-lo be dipura. Bong Noa kati biabia iememaki nge tamoata ngaedi Nanaranga pilenga muridi dinanga, ata Nanaranga irapungdi be isoaki, tago oaikiki-la be ba ibasakidi. Tago-la. Ata tamoata tago kokoko ka uketadi dipura be dang bibia tago iara-leuadi. Tamoata uketadi dipura nge lima-toli-la. ²¹ Be nge ono kita tonanga tadoki! Bokai kamakaua: dang maka tamoata ngaedi iuketidi nge kilala neming ono rukua-ming dipura be uketa-ming dipura bokana. Tago ono zikanga-ming rokakadi kana ka rukua-ming dipura. Tago. Nge ono kamatamali-kaming be ilo-ming kamaka-goazadi be iboadu Nanaranga kamakilai kana ka rukua-ming dipura. Iesus Kristus mate-lo be imarang ka kam uketa-ming be mulea-kaming dipura. ²² Be Iesus Kristus ambe lang anua-lo imulelako be kaba aradi bibiatuka Nanaranga luma oana-nao isoaki. Be 'enzel' moarunga be kaiboang bibia be kaiboang ono tanepoanga moarunga lang anua-lonalona nge eruma dieno be ngai atabaladi isoaki.

4

¹ Bokai be Kristus ambe tamoata bokana isoaki be sururu idoki bokana ngaia-la bokana ilo-ming dalakolako. Ngaia-la ilo bokana kam teke-teke bokai ilo-ming kamananga, "Muzi uia uememaki bokana ka sururu kusiguo udokidoki nge ono negu-la mangata unangaia ngau ambe muzigoala usegeaki." ² Bokai be bong makare kateka-o kasukoaki nge moaki tamoata-ming rerengadi goalakingadi nge katagatagadi. Moaki-tina. Nanaranga-la rerenga kamatagatagadi. ³ Muzi toira kaememaki nge moaki kaba kaememaki. Moimoi toira nge tamoata Nanaranga pilenga tago ditagatagadi bokana kasoaki be uanana sasalaga-tina muzi goalakadi ngaedi kaememaki: Pogiza-ramo mata, muzi goalakadi ono rerengaming katagatagadi, dang kakai kasingsing be kaboangboang, mere be boang-ramo, moanako bibia-lo kasukoaki be dang kakai kasingsing, be nanaranga bolingadi ratadi tago kamarakerakeaki kana nge ka karakerakeaki. Ata kaituka ambe muzi goalakadi ngaedi kasegeaki. Ata tamoata Nanaranga pilenga tago ditagatagadi nge direrere-tina muzi goalakadi ngaedi daememaki. ⁴ Bokai ka bong kaba bokai dita tago kasilidi be muzi goalakadi goala odio dieno tago kaememakibudu nge dipitilaki-tina. Nge bokai ka ebulo goalakadi omingo dinanganangalako. ⁵ Ata kana moarunga diemaki masa Nanaranga darangakini. Nanaranga ambe ikaluka be isoaki be tamoata matedi be moauriuri giriki nedi ngaliliti kana. ⁶ Be nge bokai ka Pile Uia ambe tamoata lama

diuni be dimate-lo mangata rangaka ipura.* Bokai masa nedi tamoatadia-lo masa tamoata-la takadi bokana giriki nedi lilitadi dapura, ata mariabakadia-lo masa moauriuri dasoaki, Nanaranga-la moauriuri isukoaki bokana.

Nanaranga Lumaluma Ne Negeadi

⁷ Kana moarunga manubungadi ambe disaringa. Bokai be ilo-ming kamasingarangaradia-uia be kaba kamaitaita uia, be masa ilo-ming kauakaua be kamaraborabo. ⁸ Kana moarunga atabaladi nge neming-la kamaerereretaki. Reretaka mata nge muzigoala kokoko-tina irokaki be mata moarunga iuasadi. ⁹ Reretaka mata-lo be taritoka-ming kamadoadorakidi. Moaki kagulugulungae be kadoadorakidi. ¹⁰ Maka ma bokai kamakaua: Kam teke-teke nge Nanaranga lumaluma ne nem-nem be kadoki. Bokai be lumaluma ngaedi nge kamadoraki-tina uia, be ono tamoata moarunga kamadumadi kana ka Nanaranga iang-kaming. Bokai masa kam Nanaranga malipilipi kana uia be ilo-tagata mata tamoata takadi kamaniandi. ¹¹ Tamoata naita Nanaranga pilenga mangata irarangaki nge Nanaranga pilenga mangata ngarangaki. Tamoata naita imalipilipi nge kai-boang Nanaranga iani ane be ngamalipilipi. Bokai masa kana moarunga-lo Iesus Kristus ara-nao be Nanaranga ara rakeaka ngapurapura. Kai-boang be malama be kai-boang ono tanepoanga nge nena-doi, be nem-kueno daeneno. Moimoi.

Kristus Zaiza Be Sururu Tadoki

¹² Ruangagu negu, sururu bibia kadokidoki nge moaki kapitilaki, suri kana takaiana-ba kata ka ipurapura-kaming bokana. ¹³ Suri-ming dauia, nge Kristus sururu ne ka ngai zaiza be kadokidoki-budu. Bokai masa bong kai-boang be malama ne mangata dapura masa suri-uia bibia-tina kamadoki. ¹⁴ Bong Kristus tagataga ne bokana kasoaki be didadamoali-kaming nge suri-ming dauia. Nge Nanaranga Oli Spirit ne kai-boang be malama ne otioti kam-lo isoaki ka bokai kamuzimuzi. ¹⁵ Moaki tamoata maka tamoata takadi iumoatemoatedi bokana, ki anako bokana, ki mata goalakadi ememaki bokana, ki tamoata takadi giriki nedia-lo nena-la izezeleka-lako bokana kamuzimuzi. Moaki-tina. Tamoata bokai imuzimuzi masa sururu ngadoki. Bokai be kam nge moakina-tina teke sururu bokai idoki. ¹⁶ Ata kaiko Kristen kata be sururu kudoki nge moaki kumaia. Nanaranga goperui Kristus ara kaiko omo ieno.

* **4:6:** Grik Pile-lo nge bokainatuka dieno: Nge labu ngaenao ka Pile Uia ambe tamoata be aine ambe dimate nge mangata rangakadiadi ipura.

¹⁷ Bong ono Nanaranga tamoata moarunga giriki nedi ngaliliti kana ambe dipura. Nanaranga tamoata be aine ne ka giriki nedi ngalilitituka-mua kana. Nanaranga giriki lilititanga nge kita-lo ngamarangaki mua be bokai-bokai be ngalako nibe ngalako tamoata maka Pile Uia ne tago lama diunani-o ngarokasapa kana. Bokai be tamoata Nanaranga Pile Uia ne tago lama diunani nge giriki bibiatinalo dalako kana. ¹⁸ Maka ma Nanaranga 'Buku' nena-lo bokai diero, "Tamoata uia uketadi be muleakadi nge muzi dira-tina. Bokai nge tamoata maka Nanaranga pilenga tago ditagatagadi be muzigoala diememaki masa baituka dapura?" Dimakadoma-tina! Maka ma ara-leuadi dapura kana! ¹⁹ Bokai be tamoata maka Nanaranga rerenga ditagatagadi be sururu didokidoki nge ilodi moarunga Nanaranga iemakidi kanana-lo danangalako. Maka ma Nanaranga maka iemakidi nge pilenga tago dilakolako-ba. Iememaki be dikalingolingo.

5

Tamoata Bibia 'Sios'-lo Pile Nedi

¹ Kodeka, tamoata bibia 'sios'-lo miakorodi kana. Ngau negu-la nge 'sios'-lo biabiadi kata. Negu matagu-lo be Kristus sururu idoki nge uita. Alauri Nanaranga kai-boang be malama ne mangata dipura masa kam zaiza kai-boang be malama ngaedi tadoki-budu. Ngau uakoro-kaming bokainatuka kamamuzimuzi: ² 'Sipisipi' Nanaranga iang-kaming nge kamakolokoladi be kamaurogurogudi. Moaki ilo-ming kakotokoto be kaurogurogudi. Moaki-tina. Nanaranga-la rerengana-lo, ilo-ming dasumoalamoala be 'sipisipi' ngaedi kamaurogurogudi. Moaki zazanga kana ka malipi ngaedi kaememaki. Moaki. Ilo-ming rerengadiatinalo be malipi ngaedi kamaememaki. ³ Moaki bibiadi bokana kasukoaki be Nanaranga tamoata be aine ne erumaming disukoaki. Moaki-tina. Nanaranga 'sipisipi' ne tonanga omingo dadokidoki be zala uia-lo kamalakulakuakidi. ⁴ Bokai masa bong 'sipisipi' Akolakola Biabiadi nedi ngapura masa zazanga neming ngae kamadoki: nem-kusoaki kamasukoaki, be Nanaranga malama nena-lo kamasukoaki.

Amuna Pile Nedi

⁵ Be bokainatuka-la, kam amuna nge kamoang pilengadi moarunga kamalongolongo be kamatagatagadia-tina uia. Be kam moarunga nge neming-la kamababalaki-kaming be taritoka-ming erumadi kamasukoaki. Maka ma Nanaranga 'Buku' ne bokai ipile,

“Tamoata panganadi patu bokana nge Nanaranga ierekeikedi, ata tamoata nedia-la dibabalakidi nge Nanaranga irereretakidi.” (Pro 3:34)

⁶ Bokai be neming rerenga-ming kamabalaki be Nanaranga luma kaiboangdi erumadi kamasukoaki. Bokai masa ne bong ne dapura kanana-lo be ngadokiteteki-kaming. ⁷ Ngai ka itete-kaming be iadoadoraki-kaming. Bokai be ilo-buku neming moarunga nge luma-nao kamananga.

⁸ Ilo-ming kauakaua, be kaba kamaitaita uia! Erekei neming Satang nge ngam bokana masi boaudi be ege-ege kaba itototo. Tamoata ngakangdi kana ka ileleledi. ⁹ Lama uniangaming-o kamakaiboang be Satang kamaduateteki. Kam kakaua tarito-kaming moarunga ege-ege kateka-o nge sururu bokainaina didokidoki be. ¹⁰ Ata uanana tago sasalaga masa sururu ngaedi kamadokidoki, be alauri masa Nanaranga kaba ngadokikai-kaming be kaiboang kamadoki be kamakai-tina be kaikai-la kamatuitui. Nanaranga ka marou tadokidoki-ba labudi be ngai ka ikila-kaming be Kristus zaiza be kaiboang be malama ne nem-kueno dienenon nge kamadoki kana. ¹¹ Kaiboang ono tanepoanga nge nena-doi be nem-kueno dienenon! Moimoi.

Pile Alalaurituka

¹² Pile tukurangadi ngaedi ugere-kaming nge Sailas idumaia be ugere. Ngai nge taritokagu iauiatina. Pile ngaedi nge kalingodi, be Nanaranga marou ne tadokidoki-ba nge odio dieno. Ngau ambe ukauataki be mangata ura-kaming. Kamadoki be odio kamakaiboang.

¹³ ‘Sios’ Babilon anua-lo ieno nge ilo-uia ne inanga-kaming. ‘Sios’ ngae ka kam zaiza be Nanaranga inanga-kaming be malipi ne kamaemakini kana. Be natugu Markus ilo-uia ne inanga-kaming be. ¹⁴ Reretaka mata-lo be tarito-kaming zaiza kamaearoki.

Kam Kristus tamoata be aine ne moarunga nge ilo-uia ngaeno-kaming.

2 PITA

¹ Ngau Saimon Pita, Iesus Kristus malipilipi kana be 'apostel' ne ka ugere.

Be nge kam tamoata be aine lama unianga nema bokana kadoki ka kigere-kaming. Lama unianga ngae nge aburodatina, be Nanaranga neda be Uketiketi neda Iesus Kristus muzinga adongadia-lo ka dokia ipurapura.

² Nanaranga be Tanepoa neda Iesus ambe kakauatakia-tina uia. Bokai be marou ne tadokidoki-ba be ilo-uia ne nge iboadu ere-moarungadi be kam-lo daeno.

Nanaranga Ka Nena-la Be Ikila-kita Be Inanga-kita

³ Nanaranga kai boang ne ratadi ka kana moarunga diang-kita be ono moauriuri tasukoaki be Nanaranga-la pilenga tatagatagadi. Be ono bokai ngamuzi kana nge nena-la be kaua uia iang-kita be ono takauataki, be nena-la be ikila-kita be kai boang ne malamakadi otioti be muzinga irakingadi tadoki kana. ⁴ Bokainatuka imuzi be lumaluma bibia zazadi atabalabala-tina moimoi be irangaki-kita nge iang-kita. Moimoi muzigoala ono iloda dimarangrang nge kateka ngaena diono be digoalagoalangaki-kita. Ata lumaluma uia Nanaranga iang-kita ka didumaduma-kaming be mata goalakadi maka kateka-o diono nge kaililiaki be kairaturatudi. Bokai masa Nanaranga ne tamoata ratinga kamadoki.

⁵ Be nge labuna-tina ngaena ka kamapipi-tina be muzinga-ming irakingadi kamadoki be lama uniangaming-lo kamabataialako. Be kauanga-ming bibia kamadoki be muzingaming irakingadia-lo kamabataialako. ⁶ Be iloming singaraiadi nge kamadoki be kauanga-ming bibialo kamabataialako. Be sururu ono malainga neming nge kamadoki be iloming singaraiadia-lo kamabataialako. Kodeka Nanaranga bokana soakinga-ming nge kamadoki be sururu ono malainga neming-lo kamabataialako. ⁷ Be taritoka-ming reretakadi mata nge kamadoki be Nanaranga bokana soakingaming-lo kamabataialako. Be reretaka mata nge kamadoki be taritoka-ming reretakadi mata-lo kamabataialako. ⁸ Nge muzi malaidi bokainaina ka daeneno-kaming kana. Be bibia-la be diono-kaming masa daduma-kaming be Tanepoa Iesus Kristus kauatakana-lo nge kauanga-ming malamakadi otioti, be kauatakana-lo masa kamakalingolingo-la. ⁹ Ata tamoata naita muzi malaidi ngaedi tago dienoni nge mata tago diuia be ambe mata-leua

bokana ka isoaki. Bokai be ambe ilo dileuani Nanaranga ambe muzigoala ne toirairadi irokakile be ambe igoaza.

¹⁰ Taritokagu negu, Nanaranga ambe ikila-kaming, be ambe ne bokana inanga-kaming. Bokai be kamakai-tina be kilau ne ngae kamadoki-matei. Kilau ne ngae kadokimatei masa tago iboadu kamatamong. ¹¹ Bokai masa alauri Tanepoa be Uketiketi neda Iesus Kristus suri-uia ane be giramo-lo ngararakilako be ngabagakaming-lako anua ono ngatanepoa kanana-lo. Anua ono ngatanepoa kana nge nem-kueno ieneno.

¹² Moimoi kam ambe kana ngaedi kakauataki, be pile moimoi be kalingo kadoki be iloming-lo ikaiboang be ieno. Ata ngau masa izamaizama milo-kauakauakaming-la. ¹³ Ngau ilogu ipile bokai umuzimuzi nge iuia: Bong negu iauia kateka ngaenao usoaki nge mrarakaming-la be ilo-ming marangrangaki-la be ono kana ngaedi ilo-ming daniandia-la. ¹⁴ Ngau ukaua saringatuka masa tamoata-gu ngae mpereki. Tanepoa neda Iesus Kristus ka nena-la be irai. ¹⁵ Bokai ka panganagu uzelezeleki be zala teke mteakaming be alauri umate masa ono kana ngaedi urangaki nge ilo-ming daniandia-la.

Kaiboang Be Malama Kristus-lo Teadi Dipura

¹⁶ Bong Tanepoa neda Iesus Kristus kaiboang ne be kaba puranga mangata kirangaki-kaming be kakauataki nge tago nanari-ramo leuakadia-uia dipura kaoa ane be kira-kaming. Tago-la. Nemai-tina matamai-lo be kaiboang be malama ne ono tanepoanga kita ka kirangaki-kaming. ¹⁷ Keka nemai-tina sakenao kisoaki be Tama Nanaranga itaguraki be kaiboang malamakadi otioti iani be ara atabala-tina inangai. Nanaranga kaiboang be malama ne bibia-lo isoaki be bokainatuka Iesus irangaka-ria be kilongo, "Nge Natugu urereretakia-tina. Surigu diuiatakia-tina." ¹⁸ Keka nemai-tina malonga kilongo. Bong ngae nge buku biabia ratanao kisoakibudu be kilongo.

¹⁹ Nge labu ngaenao ka keka moimoi be kikaua pile maka 'propet' toira be dirangaki nge moimoi be kalingodi. Pilengadi kadoki-matedi nge iuia-tina, be masa daduma-kaming. Pilengadi nge baratui kaba oabubudia-lo ngakarakara nibe ngalako anua ngazama be goaizama iloming-lo ngakauataki bokana. ²⁰ Kana moarunga atabaladi nge ilo-ming bokainatuka dakauakaua: Tamoata tago teke iboadu nena-ba pile mumuakadi Nanaranga 'Buku' nena-lo dieno nge labudi ngarokapasi. ²¹ Maka ma pile mumuakadi nge tago teke tamoata rerengadia-lo ka dipile. Tago-la. Nge Oli Spirit

ilodia-lo isoaki ka pile kalingodi Nanaranga-lo dipurapura nge iraradi be di mangata dirangaki.

2

'Tisa' Bolingadi Ratadi

¹ Bokai kamakaua: 'Propet' bolingadi ratadi toira Israel tamoata be aine maradi dipura. Be bokainatuka-la, 'tisa' bolingadi ratadi masa kokoko maraming dapura. Be masa komanga-lo be sule maka Kristus sulenga dierekeidi nge kokoko dasiliaki be darangaki nge moimoi be Nanaranga pilenga. Ata kana kana-tina biabia dagoalangaki kana nge bokai: Bong sule bokainaina dasulesuletaki masa Tanepoa nedia-tina maka izazadi be imuleakidi nge muridia-tina dinangai. Bokai damuzimuzi masa oaikiki-tina nedia-la dara-leuadi. ² Moimoi 'tisa' bolingadi ratadi masa nedia-la dara-leuadi. Ata tamoata Kristus lama diunani kokoko-tina maraming masa dataguraki be 'tisa' bolingadi ratadi pilengadi datagadi be mata goalakadi maia odio dieno nge datagatagadi. Bokai damuzimuzi masa tamoata takadi datedi be bokai dapile, "Tamoata ngaradi kamatedi! Nge moimoi be Zala kalingo mata ne adoadodi ka ditagatagadi ki? Bokai dimuzimuzi nge Zala kalingo mata ne tago diuia!" ³ 'Tisa' bolingadi ratadi ngaedi nge kana kokoko nemiadi direrere be dikapisapisataki-tina. Muzingadi ngaedia-lo masa boli nanari dara-kaming. Boli nanari darakaming-doi kodeka dakangao-kaming be dinanari-kaming bokana 'mone' be kana takadi oti kamazazadi. Toira-tina be Nanaranga giriki nedi ngaliliti kana be irapurapu be isoaki. Bokai be tamoata ngaedi nge daleua-la be kana! Be kana maka ngara-leuadi kana nge mata poapoara be isoaki. Tago ieno-soa!

⁴ Kana alu mrangaki be ono kamakaua Nanaranga ambe ilo itekenanai be 'tisa' bolingadi ratadi ngara-leuadi kana nge bokai: 'Enzel' toira muzigoala diemaki nge Nanaranga tago ilo itagatagadi. Tago-la. Idokidi be boazinga oabubuka matolidia-lo irokakidialako. Be oarige kaiboangdi ane iuauridi be makara disukoaki, be Bong ono tamoata moarunga Nanaranga aro datui be giriki nedi ngaliliti kana nge dirapurapungi. ⁵ Kana takaia nge bokai: Nanaranga tamoata toirairadi kateka ngaenao disoaki nge tago ilo itagadi be ibaraunakidi. Tago-la. Itaguraki be dang be urua bibia iemaki be tamoata be aine moarunga kateka-o pilenga tago ditagatagadi nge ono iara-leuadi. Noa-la be tamoata be aine lima-rua takadi ka iuketidi be tago dileua. Be nge Noa ngaie ka Nanaranga mata-nao ado mata nge mangata irangaki. ⁶ Be kaba kana takaia nge bokai: Alauri nge

Nanaranga itaguraki be Sodom be Gomora igoalangakidi be eoa ane iara-leuadi be zepu-ba dieno. Bokai imuzi be ono tamoata be aine takadi tonanga bokai iandi: tamoata naita Nanaranga pilenga tago itagatagadi masa bokainatuka ngara-leuai. ⁷ Ata Lot iuketi be tago ileua. Ngai tamoata adoado. Bokai be bong Lot tamoata maka mata goalakadi ditagatagadi be maiangadi odio dimanainai muzingadi ita nge ilo igoala-tina. ⁸ Maka ma ngai tamoata adoado ka di maradi isukoaki, be izamaizama muzingadi goalakingadi ne matana-lo itaita be ne kungina-lo ilongolongo nge ilo isusururu-tina. ⁹ Bokai be totoi bokainaina kooa ka tamoata Nanaranga pilenga ditagatagadia-lo dipura nge Tanepoa ikaua masa bakara be ngauketidi be tago daleua. Be Tanepoa ikaua masa baituka be tamoata tago adoadodi sururu ngandi, kaituka be ngalako bong biabia ono giriki lilitangao. ¹⁰ Sururu bokainaina nge tamoata-ma maka pogiza mata ono rerengadi dimamambuaki be dipilepile Nanaranga kaiboang ne nge kana-ba be muridi dinangananga nge moimoina-la be dadoki kana. Di nedi rerengadia-lo ka disukoaki. Tago direrere naita lang anua-lo ki kateka-o isukoaki nge eruma dasukoaki. Tamoata bokainaina nge sururu bibia-tina dadoki-la be kana.

'Tisa' bolingadi ratadi nge semanadi dipatungaki be rerengadia-ba ka ditagatagadi. Nanaranga dumaduma ne kaiboangdi lang anua-lo disukoaki nge tago dimuamuakidi. Dataguraki raki rukudi dagoalangaki. ¹¹ Bokai kamakaua, 'enzel'-tina ma ka tago bokai dimuzimuzi! Moimoi 'enzel' kaiboangdia-tina, be kaiboang nedi nge 'tisa' bolingadi ratadi ngaedi diuasadi, ata 'enzel' tago sesu dilako be Tanepoa mata-nao be tamoata ngaedi ditunuridi be aradi digoalangaki. Tago-la. ¹² 'Tisa' bolingadi ratadi muzingadi nge ngado kabukabu bokana. Rakana ilodi diani be daemaki kana nge tago datori. Daemakia-soasoa! Ilodi tago dilelelenaki noko. Tago-la. Be kana tago dikau-ataki nge ka pile-goala ane diebulobulodi. Bokai be ngado kabukabu-la bokana, tinadi dinekinekiakidi be dilabalaba nge uauradi dipurapura, kodeka umoateadi dipurapura. Bokai be tamoata ngaedi masa ngado-la kabukabu bokana ara-leuadi dapura. ¹³ Be tamoata takadi sururu diandi bokana, sururu bokainaina masa dabagabuiridi be di odio dalako, be di masa sururu dadoki be. Rerengadia-tina nge bokai: Suri-ua nedi bibia ono kusidi rerengadi dimamambuaki nge ariata amari-soasoa daememaki be ono tamoata takadi datetedi. Muzingadi digoala-tina be tagona-tina dimamakaki. Bokai be mara-ming disukoaki be moanako ono ilo tekenananga neming-lo kasukoaki-budu nge suridi zika

muku teke kusi oaoaoa-nao ngaeno bokana. Be muzingadi goalakingadi nge suridi diuiauiataki-tina. ¹⁴ Aine moarunga ditetedi nge daeneno-budu-tina kana be dimoatangtang. Muzigoala emakadia-lo nge kilalangadi tago dinangananga. Direrere muzigoala daememaki-la, be tago direre muzi nedi goalakadi nge darokaki. Tago-la. Tamoata lama uniangadia-lo tago dikai-ua nge direrepekidi be sausau-lo dilakulakuakidi be ono muzigoala diememaki. Kana kokoko kaoiadi nge diamang-tina. Bokaibe, ambe Nanaranga nge-suaki ne eruma ka disoaki. ¹⁵ Zala adoado ambe dipakai be ambe dileua. Ambe Beo natu ara Balam zalaka ditagai. Balam irerere-tina mata goalakadi ngatagatagadi be ono 'mone' ngadokidoki. ¹⁶ Bokai ka muzigoala iememaki be ebuloia ipura. Maka ma 'dongki'-tina ma ne ka itaguraki be tamoata bokana aoa isapaki be irai be 'propet' ngae muzi ne ngaongaodi ngaedi nge irokaki.

¹⁷ 'Tisa' bolingadi ratadi ngaedi nge dang-kesua barade-gadi bokana. Teadi nge ura-zim oasa rokakadi bokana. Bokaibe Nanaranga ambe kaba maka oabubu matolina-tina ieno kana nge ikalukanakadi be ieno. ¹⁸ Maka ma nedia-la aradi dirakerakeaki be pile kalingodi tagotago nge dimonamonadia-tina. Be tamoata be aine kodeka-ka mata goalakadi dirokaki be Nanaranga pilenga ditagatagadi nge direrepekidi be sausau nedia-lo dilakulakuakidi. Pogiza mata ono kusidi rerengadi dimamambuaki nge samadi ono konanga bokana dirorokaki be ono tamoata takadi direrepekidi be sausau nedia-lo dilakulakuakidi. ¹⁹ 'Tisa' bolingadi ratadi ngaedi nge tamoata takadi bokai diraradi, "Iboadu rerengaming-lo kamasukoaki!" Ata di nedia-la nge mata goalakadi ono ara-leuanga nge dududu kana dipura, be tago iboadu dasegeaki. Pile tekedi bokai dieno: Kana kata ka itaguraki be tamoata teke irepeki be rerenga itagatagadi nge tamoata ngae masa kana-la ngae rerenga ngatagatagadi. ²⁰ Tamoata naita Tanepoa neda be Uketiketi neda Iesus Kristus ara-nao be mata goalakadi kateka-onaona irokaki, ata kateka mata kaba diuasa be tamoata ngae dibal-aki masa tamoata ngae kodeka ngagoala-tina. Matamata muzigoala iememaki nge mukuna-ba igoala. Ata kaba alauri muzigoala nena-lo ngamule nge kodeka ngagoalaramo-tina kana. ²¹ Nge bokai nge bai-tina ma ka zala adoado itagai be kaba igunai? Bokai kana nge toira-lana ma isoaki bokana ngasoaki! Zala adoado moaki ikauataki. Tago ikauataki nge iuia, ata nge ambe Nanaranga pilenga ratadi ilongo. Bokaibe tamoata ngae kaba itaguraki be Nanaranga muri igunalako nge tagona-tina iuia. ²² Bokainatuka imuzi nge

pile ono tonanga ngaedi nge moimoi be kalingodi, “Keu kaba kulenangana-lo imulelako.” Be takadi bokai, “Boro rukuia ipura, ata kaba kateka-poasa-lo ilako be iasa.”

3

Tanepoa Masa Saringatuka Ngapura

¹ Ruangagu negu, nge bong ruaia ka ugere-kaming. ‘Pasi’ negu ruoti ngaediarua-lo nge bokainatuka ilo-ming marangaki kana urere: Nanaranga pilenga adoado-tina ilo-ming daniandi be kamatagatagadia-tina uia. ² Ngau urere pile maka toira Nanaranga ‘propet’ ne dirangaki nge ilo-ming daniandi. Be sule-pile Tanepoa be Uketiketi neda ipile be ‘apostel’ neming dieluaki nge ilo-ming kauakaua-la. Moaki ilo-ming dileuataki. ³ Pile ngaedi nge bokainatuka kamakaua: Bong alalaurituka ngaedia-lo masa tamoata bolingadi ratadi maraming dapura, be mata nedi goalakadi ono kusidi rerengadi dimamambuaki nge datagatagadi, be masa boli-pile ane be omingo dasamanaganaga. ⁴ Be masa are-saba pile ane be bokai dapile, “Ek, Tanepoa moimoibe ipile masa ngapura kana ki? Ak, bokai nge inanga isoaki? Tagona-tina iboadu ngapura! Keka kikaua tama-ma dimate nge isi kateka ilona-lo dieno. Be toira Nanaranga kateka iemaki be imai kaituka nge kana oauoau tago teke ipura. Suridi tekedia-la ka dieno!” ⁵ Ata tamoata bolingadi ratadi kana kanabiabia moimoi be ilodi dileuataki nge bokai: Matamatana-tina Nanaranga ipile be lang be kateka dipura. Nanaranga ipile be kateka nge dang-lo ka ipura be dang ane ka emaka ipura. ⁶ Bokai be alauri nge dang-la ngae ane ka kateka toiraira nge igamanani. ⁷ Ata pile-doi tekedia-lo ka Nanaranga ipile be lang be kateka kaituka dieno nge dokimateadi dipura be eoa oti gamanadi dapura kana. Dokimateadi dipura be bong ono giriki lilitanga rapunga ipurapura. Bong ngaena-lo masa tamoata Nanaranga pilenga tago ditagatagadi nge giriki nedi lilitadi dapura be ara-leuadi dapura kana.

⁸ Ruangagu uia, kana teke biabia ngae nge moaki ilo-ming dileuataki. Tanepoa matana-lo ‘1,000’ barasi salagatikadi nge amari teke salagatika bokana, be amari teke salagatika nge ‘1,000’ barasi salagatikadi bokana. ⁹ Tanepoa moimoibe ipile masa kaba ngamule, ata mulenga tago dimaraka, tamoata alu ilodi dipile bokana. Moimoi suri kana bokainatuka dilakolako bokana, ata tago. Ngai labu ne iauia-tina bokai ieno: ngai tago irere tamoata teke ara-leuaia ngapura. Ngai irere tamoata muzigoala diememaki

moarunga nge ilodi dabuiri be muzigoala nedi darokaki. Bokai ka mulenga uananakadi disalaga.

Lang Be Kateka Masa Damanubu

¹⁰ Ata Tanepoa Bong ne biabia masa anako bokana ngapura. Bong ngaranao masa lang makatabala ieno nge lamalama bokana ngagarurui be ngaleua-ba, be kana moarunga makatabala lang-lo dieno masa eoa oti gamanadi dapura. Be kateka be kana moarunga kateka-o nge dapururui be daleua kana. ¹¹ Kana ngaedi moimoi bokainatuka daleua kana, ata kam masa baituka? Bokai nge kaituka be ngalako nge soakinga-ming kamadoraki be dauia-tina be Nanaranga-la rerengana-lo kamasukoaki. ¹² Be Bong ne biabia kamarapurapungi be kamapi-tina be kamadumai be oaikiki-tina ngapura. Bong biabia ngaenao ka lang bulaia ngapura be goai lang-lo dieno moamoaradi dapura be dadang-gege kana. ¹³ Ata kita Nanaranga moimoi be bokainatuka ira-kita be tarapurapungi: Lang oauoau be kateka oauoau masa dapura. Makara ka tamoata adoadodi anua didoki be disoaki.

Kaba Taitaita Uia Be Tanepoa Tarapurapungi

¹⁴ Bokai be, ruangagu negu, ramani Bong biabia ngae karapurapungi nge kamakai-tina be giriki moaki teke omingo ieno, be adoado-ba kamasoaki be Nanaranga mata-nao kamado-tina. Giriki neming alu Nanaranga-lo dieno nge kamadoraki be ilo uia-lo be ngai zaiza kamasukoaki-budu. ¹⁵ Ilo-ming kauakaua! Tanepoa moimoi be ilikilitaki-kaming be irarapung-kaming be ono ngaia-lo kamamule be ngauketi-kaming kana. Be bokaina-la, Nanaranga ka taritokada-tina iauia Pol kua malaidi iani be pile bokainaina igere-kaming. ¹⁶ Bong moarunga igeregere-kaming nge kana-tina ma ngae ka irangarangaki. Kana alu igere nge labudi tago kauatakadi dipurapura. Tamoata kauangadi tagotago be tamoata kaingadi tagotago nge pile ngaedi didokidoki be labudi pasikadi dipakapakadi, Nanaranga 'Buku' ne takadi dibabasaki bokana. Bokai be nedia-la masa dara-leuadi.

¹⁷ Ata, kam ngau ruangagu nge ambe kana ngae kakauatakia-doi. Bokai be kaba kamaitaita uia be neming-la kamasibosibo uia! Tamoata mata uia digagamang bolingadi darepeki-kaming be kaiboang neming odio Kristus-lo kasoaki nge kamapereki takana! ¹⁸ Kamakai-tina be Tanepoa neda be Uketiketi neda Iesus Kristus marou ne tadokidoki-ba nge odio kamalaba be iloming-lo dakauri, be ono kamakauatakia-tina uia. Bokai be Kristus ara tarakeaki

be atabala-tina tanangai kaituka be ngalako, be bokaina-la tarakerakeaki! Moimoi.

1 ZON

Pile Ono Moauriuri-la Soaki Ipurapura

¹ Pile ngaedi gagere-kaming kana nge Pile matamatantina be isoaki rangaka. Pile ngae ka Kristus Iesus. Ngai ka nema kungimai-lo kilongori be matamai-lo kite be lumama ane be ono kidauraki. Pile ngae ka ono moauriuri-la soaki ipurapura. ² Be bong moauriuri soaki ngae mangata ipuraka-kama nge kite be mangata kirangaki, be kam ambe moauriuri-la nem-kusoaki isukoaki ngae mangata kirangaka-kaming. Ngai ka Tama diaru disukoakiru be mangata ipuraka-kama. ³ Kana kita be kilongoraki ka mangata kirangaki-kaming. Bokai masa kam kamasili-kama be taetekenanai be Tama be Natu Iesus Kristus zaiza iloda tekedi be tasukoaki-budu. ⁴ Keka pile ngaedi kigere-kaming be ono suri-uia neda iloda-lo ngakauri.

Malama-lo Alale

⁵ Pile ngaedi ka Kristus Iesus-lo kilongo be mangata kira-kaming: Nanaranga nge malama, be oabubu tago sesu ono ieno. ⁶ Kita tapile ngaia-lo tasili be tekeda bokana tasukoaki, ata oabububa-lo takakatutu nge taboliboli-ba be tago pile kalingodia-lo ka tasukoaki. ⁷ Ata kita malama-lo talalale ngaia-la malama-lo isukoaki bokana masa kita neda-la iloda tekedi be tasukoaki-budu. Bokai masa Natu Iesus Kristus daraka ane be muzigoala neda-lo tasoaki be ngasaki-kita be tagoaza. ⁸ Muzigoala tago teke iloda-lo ieno kana tapile nge neda ka tabolesi-kita be pile kalingodi tago teke iloda-lo ieno. ⁹ Ata muzigoala neda Nanaranga tarokapasini masa pilenga moimoi be ira-kita nge ngatagadi be muzi adoado bokai ngaemaki: Muzigoala neda ngarokaki be giriki neda moarunga-lo ngasaki-kita be tagoaza. ¹⁰ Ata kita bokai tapile muzigoala tago teke taemaki nge ambe Nanaranga boliboli tanangani, bakara ngai ipile kita moarunga nge muzigoala taemaki. Bokai be pilenga tago teke ilodia-lo ieno.

2

Kristus Ka Dumaduma Neda

¹ Natugu negu, bokai ugere-kaming nge ono muzigoala moaki kamaememaki kana ka ugere. Ata tamoata teke muzigoala iemaki nge muri tuitui neda Iesus Kristus isoaki, be masa lilida-o be murida ngatui be Tama ngakoroi. Iesus Kristus ka Adoadona-tina. ² Maka ma Kristus-lo ka muzigoala neda Nanaranga irorokaki. Tago kita-la

muzigoala neda. Tamoata be aine moarunga muzigoala nedi be. ³ Bokaibe Nanaranga pilenga talongolongo be tatagata-gadi masa neda-la lama taung-kita kita ngai takauatakia-uia. ⁴ Tamoata naita ipile, “Ngau Nanaranga ukauataki,” ata Nanaranga pilenga tago itagatgadi nge bolinga ratadi be pile moimoi be kalingo tago ilona-lo ieno. ⁵ Ata tamoata naita Nanaranga pilenga ilongolongo be itagatagadi nge Nanaranga reretaka ne ngaia-lo ere-moarunga be ieno. Bokainatuka be masa takaua kita Nanaranga-lo tasoaki: ⁶ Tamoata naita ipile ngai Nanaranga-lo isoaki nge Iesus Kristus-la isukoaki bokana ngasukoaki.

Mata Oauoau

⁷ Ruangagu negu, nge tago mata oauoau kata ka ugereta-kaming. Tago. Mata ngae nge toiraira be kam ambe matamatana-tina be kadoki. Mata toiraira nge pile maka kam ambe kalongo-re! ⁸ Ata mata ngau mgereta-kaming kana nge oauoau: Taritoka-ming kamareretakidi. Mata ngae nge moimoi be kalingo. Mata ngae nge Kristus-lo tea ipura, be ambe kam-lo tea ipura. Oabubu ambe ileualeua be malama kalingo ambe imalamalama. ⁹ Tamoata naita ipile ngai malama-lo isoaki, ata taritoka isegesegeaki nge isi malama tagongana-lo ka isoaki. ¹⁰ Tamoata naita taritoka irereretaki nge malama-lo ka isoaki. Bokaibe tago iboadu ngapopokaki. ¹¹ Ata tamoata naita taritoka isegesegeaki nge malama tagongana-lo ka isoaki be oabubu-balo ikakatutu. Oabubu ambe tamoata ngae iemaki be mata dileua. Bokaibe tago ikaua inanga ilakolako.

¹² Natugu negu, ngau ugere-kaming, bakara, Kristus ara-nao be Nanaranga ambe muzigoala neming irokakile-kaming.

¹³ Kam kamoang, ngau ugere-kaming, bakara, kam Nanaranga kakauataki ngai matamatana-tina be isoaki be isi isukoaki-la.

Kam amuna, ngau ugere-kaming, bakara, kam ambe Satang kabalaki be kauasai.

¹⁴ Kam natu, ngau ugere-kaming, bakara, kam Tama kakauataki.

Kam kamoang, ngau ugere-kaming, bakara, kam kakauataki ngai matamatana-tina be isoaki be isi isukoaki-la.

Kam amuna, ngau ugere-kaming, bakara, kam kaiboangim-ing be Nanaranga pilenga iloming-lo dieno be Satang ambe kabalaki.

Kateka Ngae Moaki Kareretaki

¹⁵ Kateka ngae moaki kareretaki be muzi makare kateka-o dieno nge moaki teke kareretaki. Tamoata naita kateka

ngae ireretaki nge Tama reretaka ne tago ilona-lo ieno. ¹⁶ Mata ngaedi ka kateka-o dieno: muzigoala tamoata direreretaki-tina, kana tamoata ditaita be direreretaki, be kana moarunga kateka-o tamoata dinemnemdi be ono nedia-la diraketukatukadi. Mata ngaedi nge tago teke Tama-lo ka ipura. Tago-la. Nge kateka-o ka dipurapura. ¹⁷ Kateka ngae mata ne be kana moarunga kateka ngaenao tamoata direreretaki-tina nge ambe dileualeua. Ata tamoata naita Nanaranga rerengana-lo kana iememaki masa nem-kusoaki ngasukoaki.

Kristus Erekei Ne

¹⁸ Natugu negu, bong ono manubunga ambe isaringa! Kam ambe kalongo Kristus erekei ne masa ngapura. Be kaituka-tina ambe Kristus erekei ne kokoko-tina dipura. Be nge ono takaua bong ono manubunga ambe isaringa. ¹⁹ Kristus erekei ne ngaedi nge kita-lo ka dipusika be dipereki-kita. Di nge tago kita-tina kaoa. Kita-tina kaoa nge ambe kita-la zaiza dasoaki. Nge tago. Dipereki-kita. Nge bokainatuka be ono takaua di nge tago teke kita-tina kaoa.

²⁰ Tamoata maka dipereki-kita nge ilodi dipile di kita diuasa-kita be Kristus diamangtakia-ua. Ata tago. Maka ma kam ambe Oli Spirit omingo suburakaria ipura, be kam moarunga ambe pile moimoi be kalingo kakauataki. ²¹ Ak, kakauataki nge bakara ka ugere-kaming? Ki pile kalingo tago kakauataki ka ugere-kaming ki? Tago. Nge kakautaki ka ugere-kaming! Kam kakaua pile kalingona-lo nge boli pile tago teke ieno. ²² Bokai nge naita ka bolinga ratadi? Tamoata naita ipile Iesus tago Kristus ka bolinga ratadi. Tamoata bokainaina ka Kristus erekei ne, be ngai ka Tama be Natu isegesegeakidi. ²³ Tamoata naita Natu isegesegeaki nge Tama ka isegesegeaki. Be tamoata naita Natu idoki nge Tama ka idoki.

²⁴ Pile matamatana-tina be kadoki nge iloming-lo kamadokimateria-tina ua. Pile matamatana-tina be kadoki iloming-lo kadokimateri masa Natu be Tama-lo kamasukoaki-la. ²⁵ Be nge kana ngae ka Kristus moimoibe irangaka-kita: moauriuri-la nem-kusoaki tasukoaki kana.

²⁶ Tamoata alu ambe dibobolesi-kaming be zala kapakapakai. Nge bokai ka ugere-kaming be kana ngaedi urangaki. ²⁷ Ata kam ambe Kristus Oli Spirit ne omingo isuburakaria. Oli Spirit iloming-lo isukoaki masa kaua kamadokidoki-la. Oli Spirit sulenga nge moimoi be kalingodi. Tago ubadia-ba kaoa. Oli Spirit sulenga katagatagadi masa Kristus kam-lo ngasukoaki.

28 E! Moimoina-tina! Natugu negu, Kristus-lo kamasukoaki! Bokai masa bong mangata ngapura kana masa tago taburida dara. Be mulenganao nge tago iboadu tamaia be takoma. 29 Kam kakaua Kristus nge adoadona-tina. Bokaibe kam kakaua tamoata naita muzi adoado iememaki nge Nanaranga natu.

3

Nanaranga Natu Bokana Kamasukoaki

1 Ilo-ming kamalelenaki! Tama-da Nanaranga irereretakikita-tina. Ngai irereretakikita-tina ka Nanaranga natu kana rangakada dipura. E! Moimoina-tina kita Nanaranga natu! Labu ono tamoata be aine kateka-o tago dikauataki-kita kita Nanaranga natu nge bokai: Tamoata be aine kateka-o kilala tago diung Kristus Iesus ka Nanaranga.

2 Ruangagu uia, kita ambe Nanaranga natu, ata rakana alauri ngapura-kita kana nge tago isi takaua. Ata kita takaua bong Kristus mangata ngapura masa ne bokana be ngapura. Be masa ngabagabui-ri-kita be Nanaranga bokana tapura.

3 Tamoata naita bokainatuka ilo moarunga inangalako be irapurapu nge ambe nena-la itamali be muzigoala tago teke ilona-lo ieno, Kristus-la muzigoala tago teke ilona-lo ieno bokana.

4 Tamoata naita muzigoala iememaki nge Nanaranga mata ne igagamang. Maka ma Nanaranga mata ne gamanadi ka muzigoala. 5 Kristus muzigoala tago teke ilona-lo ieno. Bokaibe kam kakaua Kristus ipura be ono tamoata be aine muzigoala nedi irokakiledi. 6 Tamoata naita Kristus-lo isoaki nge tago iboadu muzigoala ngaememaki-la. Ata tamoata naita muzigoala iememaki-la nge Kristus tago iamangtaki, be tamoata ngae nge tago Kristus tamoata ne.

7 Natugu negu, kaba kamaitaita uia! Tamoata teke ngabolesi-kaming takana! Tamoata naita muzi adoado iememaki nge tamoata adoado, Kristus-la adoado bokana.

8 Tamoata naita muzigoala iememaki-la nge Satang tamoata ne kata. Maka ma Satang ka matamatana-tina be muzigoala iemaki. Labu ono Nanaranga Natu kateka-o ipura nge Satang malipi ne ngagamang kana ka ipura.

9 Tamoata naita Nanaranga inatumi nge tago iboadu muzigoala ngaememaki-la, bakara Nanaranga ualeka ka tamoata ngaena-lo inanga. Bokaibe Nanaranga ualeka tamoata ngaena-lo dieno bokana, tago iboadu muzigoala ngaememaki-la. Maka ma tamoata ngae ambe Nanaranga natu ipura! 10 Nge bokainatuka be masa takaua naita ka Nanaranga natu be naita ka Satang natu: Tamoata naita

muzi tago adoadodi iememaki nge tago Nanaranga natu. Be bokainatuka-la, tamoata tago taritoka irereretaki nge tago Nanaranga natu.

Neming-la Kamaerereretaki

¹¹ Pile matamatana-tina be kalongo nge bokai: Taritokada tarereretakidi. ¹² Kita moaki Adam natu Kein muzinga tadoki. Ngai nge Satang tamoata ne kata be tarina-tina iumoatei. Bakara ka Kein tari iumoatei? Maka ma ne muzinga digoala be tari muzinga diado! ¹³ Taritokagu negu, tamoata be aine kateka ngaenao disegeaki-kaming nge moaki kapitilaki be ilo-ming lelenakadi dira. Bakara, di muzingadi nge goalakadi Satang bokana, be kam muzinga-ming adoadodi Nanaranga-la bokana. ¹⁴ Maka ma kita taritokada tarereretakidi. Bokaibe kita ambe takaua nge mate-lo be tamule be moauriuri-la soaki-lo ka talako. Tamoata taritoka tago irereretakidi nge isi mate ilona-lo ka isoaki. ¹⁵ Tamoata taritoka tago irereretakidi nge tamoata-kangkang kata. Be kam kakaua tamoata bokainaina nge moauriuri-la nemkusoaki soaki ipurapura nge tago ienoni. ¹⁶ Kita bokainatuka be reretaka mata labu takauataki: Kristus kita kanabe imate. Bokaibe kita nge taritokada kanabe tamate! ¹⁷ Tamoata teke kateka kana ne kokoko be taritoka ite kana moarunga-lo itukura, ata aburo ipatungaki be tago ilo itagai be kana teke iani, nge masa baituka ngapile Nanaranga reretaka ne ilona-lo dieno? ¹⁸ Natugu negu! Taritokada moaki oasi-dabalo be aoa-dabalo tarereretakidi. Moaki-tina! Muzi be pile kalingodia-lo be taritokada tarereretakidi. ¹⁹ Bokai masa muzingada ngaedia-lo be neda kilalangada tananga kita nge Nanaranga ege nena ka tasoaki. Bokaibe bong Tanepoa aro tatui kananao masa iloda sikitadi adoado-la daeno. ²⁰ Ata iloda sikitadi tago adoado dieno be kilalangada tananga kita giriki taemaki nge Tanepoa ilo ngatagakita-la be kana! Maka ma kana moarunga taememaki nge ngai ikauakauataki!

Nanaranga Aro Takaiboang

²¹ Ruangagu negu, Nanaranga lili-be-matanao aburoda tago dipaka-kita nge kita moimoi be kaiboang dieno-kita iboadu Nanaranga aro tatui. ²² Kita Nanaranga pilenga talongolongo be tatagatagadi be rerengana-lo kana taememaki. Bokaibe rakana tarere be tasinaui nge ngangkita kana. ²³ Nanaranga mata ne bokai inangai: Natu Iesus Kristus ara-nao be lama tauni, be taritokada tarereretakidi, Iesus-la ira-kita bokana. ²⁴ Tamoata naita Nanaranga pilenga itagatagadi nge Nanaranga ngaia-lo isoaki be ngai Nanaranga-lo isoaki. Baituka be takaua Nanaranga kita-lo

isoaki nge bokai: Oli Spirit iangkita-lo ka takaua ngai kita-lo isoaki, bakara Oli Spirit ka bokai ira-kita.

4

Mariaba Kamatoitoidi Noko

¹ Ruangagu negu, mariaba goalakadi ka 'propet' bolingadi ratadi sule diandi be ambe kokoko-tina ege-ege kateka-o dilako. Bokai be pilengadi moarunga nge moaki lama-ba kaungdi. Moaki-tina. Kamatoitoidi noko, Nanaranga-lo ka dipura ki tago. ² Bokainatuka kamamuzimuzi be kamakauakaua mariaba ngaedi nge Nanaranga-lo ka dipura ki tago: Mariaba nangata ipile Kristus Iesus ka tamoata ipura nge Nanaranga Oli Spirit ne. ³ Tamoata naita ipile Iesus tago tamoata ipura nge Nanaranga Oli Spirit ne tago ngaialo isoaki. Mariaba maka dipile Kristus tago tamoata ipura nge Kristus erekei nena-lo ka dipura. Kam ambe kalongodoi Kristus erekei ne masa ngapura, be ambe makare kateka ngaena isoaki.

⁴ Natugu negu, kam Nanaranga tamoata ne. Bokai be mariaba kateka-onaona kauasadi be kabalakidi. Maka ma Nanaranga Oli Spirit ne kam-lo isoaki nge ikaiboang-tina, be Satang makare kateka-o isoaki nge iuasai. ⁵ Tamoata ngaedi nge kateka tamoata kaa be kateka kana dirarangaki, be kateka tamoata nge tamoata ngaedi pilengadi dilongolongo. ⁶ Ata kita Nanaranga tamoata ne. Bokai be tamoata naita ilolongori-kita nge Nanaranga ikauataki. Ata tamoata naita tago ilolongori-kita nge tago Nanaranga-lo ka ipura. Nge bokainatuka be ono Oli Spirit moimoi be kalingo be mariaba bolingadi ratadi musingadi takauakauataki.

Nanaranga Reretaka Ne

⁷ Ruangagu negu, neda-la taerereretaki. Reretaka mata nge Nanaranga-lo ka ipura. Tamoata naita reretaka mata ienoni nge Nanaranga natu, be Nanaranga ikauataki. ⁸ Tamoata naita reretaka mata tago ienoni nge Nanaranga tago ikauataki. Maka ma Nanaranga ka reretaka mata labu. ⁹ Nanaranga bokainatuka be reretaka ne kita-lo itikingkita: Natu tekena-la kateka-o inepiarua. Bokai masa ngaialo be kita moauriuri-la tasoaki. ¹⁰ Reretaka mata labu nge bokai: Tago kita ka Nanaranga tarereretaki. Tago. Nanaranga ka kita irereretaki-kita be Natu inepiarua makare kateka-o be ono muzigoala neda ikatu. ¹¹ Ruangagu negu, Nanaranga irereretaki-kita bokana kita taritokada tarereretakidi. ¹² Tamoata tago teke Nanaranga ite. Bokai be

kita neda-la taerereretaki masa kilalangada tananga Nanaranga kita-lo isukoaki, be reretaka mata masa adoado ere-moarunga be kita-lo ngaeno.

¹³ Nanaranga ambe Oli Spirit iang-kita. Bokaibe kita takaua ngai kita-lo isoaki be kita ngaia-lo tasoaki. ¹⁴ Be kita ambe kana taita nge mangata tamoata be aine takadi taradi. Bokainatuka taradi: Tama ka Natu inepi be tamoata be aine kateka-o Uketiketi nedi ipura. ¹⁵ Tamoata naita mangata ipile Iesus ka Nanaranga Natu nge Nanaranga ngaia-lo isoaki be ngai Nanaranga-lo isoaki. ¹⁶ Be kita takaua Nanaranga reretaka ne kita-lo dieno, be kilalanga tananga.

Nanaranga ka reretaka mata labu. Tamoata naita reretaka mata-lo isukoaki nge ngai Nanaranga-lo isoaki be Nanaranga ngaia-lo isoaki. ¹⁷ Nge bokainatuka be reretaka mata nge kita-lo ikalingo. Maka ma bong kateka-o tasoaki nge Kristus-la bokana ka tasukoaki. Bokai masa bong Nanaranga aro tui ngapura kananao masa moimoi be kaiboang tadoki. ¹⁸ Be tago iboadu taburida dara Nanaranga masa sururu ngang-kita, bakara Nanaranga ambe muzigoala neda irokakileda! Bokaibe Nanaranga karereretakia-tina nge kam kakaua tago iboadu sururu ngang-kaming. Maka ma taburi-ra zazanga ne nge sururu dokiadi. ¹⁹ Reretaka mata kita-lo ieno, bakara Nanaranga ireretaki-kita mua. Alauri ka reretaka mata kita-lo ieno. ²⁰ Tamoata teke bokai ipile, "Nanaranga urereretaki," ata taritoka isegeaki nge iboliba-tina. Nge masa baituka be Nanaranga tago iteate nge ngarereretaki, be taritoka iteate nge tago ngarereretaki! ²¹ Nge bokai ka Kristus mata ngae iang-kita: Tamoata naita Nanaranga irereretaki nge taritoka ngarereretaki be.

5

Kateka Ngae Uasaia Ipura

¹ Tamoata naita lama iuni Iesus ka Kristus nge Nanaranga natu. Kita takaua tamoata naita kamoang irereretaki nge natu irereretaki be. ² Nge bokainatuka be masa takaua kita Nanaranga natu tarereretakidi: Nanaranga tarereretaki be mata ne moarunga tatagatagadi. ³ Nanaranga reretaka nge labu bokai: Nanaranga mata ne moarunga tatagatagadi. Bokai kamakaua, Nanaranga mata ne nge tago dimoatubu, ⁴ bakara tamoata moarunga Nanaranga-lo be nekiakadi dipura nge Nanaranga kaiboang iandi be kateka ngae diu-sai be dibalaki. Lama tauni ka tauasa be kateka ngae mata ne tabalaki. ⁵ Naita iboadu ngauasa be kateka ngae mata ne ngabalaki? Tamoata naita lama iuni Iesus ka Nanaranga Natu ka iboadu ngauasa be kateka ngae mata ne ngabalaki.

Iesus Kristus Mata-ita Ne

⁶ Iesus Kristus ka dang* be dara† zaiza be ipura. Tago dang-lanalo be ipura. Tago. Dang be dara zaiza be ipura. Be nge Oli Spirit ka pile ngaedi bokai mangata inanga, bakara Oli Spirit ka pile kalingodi labudi. ⁷ Maka ma kana toli ka pile mangata dinangananga: ⁸ Oli Spirit, dang be dara. Be kana toli ngaedi nge ilodi tekedia-doi be pile tekedia-doi ka dipilepile. ⁹ Moimoi kita nge pile maka kateka tamoata mangata dipilepile nge tadokidoki, ata bokai kamakaua, Nanaranga pile mangata ipilepile nge diuasa-tina be atabala-tina dieno. Be Nanaranga ambe pile ngaedi ane be Natu mangata irangaki. ¹⁰ Tamoata naita Nanaranga Natu lama iunani nge ambe pile mangata Nanaranga irangaki ngaedi nge idoki be ilona-lo dieno. Tamoata naita Nanaranga lama tago iunani nge ipile Nanaranga bolinga ratadi, bakara ngai pile mangata Nanaranga ono Natu irangaki nge lama tago iundi. ¹¹ Pile Nanaranga mangata irangaki nge labudi bokai: Nanaranga ambe ono moauriuri-la nem-kusoaki soaki nge iang-kita. Moauriuri-la nem-kusoaki soaki ngae nge Natu-nalo ka ieno. ¹² Bokaibe tamoata naita Nanaranga Natu lama iunani be idokimatei nge moauriuri-la nem-kusoaki soaki ipurapura ienoni. Be bokainatuka-la, tamoata naita Nanaranga Natu tago lama iunani be idokimatei nge moauriuri-la nem-kusoaki soaki ipurapura nge tago ienoni.

Moauriuri-la Nem-kusoaki Soaki Ipurapura

¹³ Pile ngaedi ugere-kaming nge daduma-kaming be ono kamakauatina-uia moauriuri nem-kusoaki soaki ipurapura nge kam-lo ieno. Bakara, kam nge Nanaranga Natu lama kaunani. ¹⁴ Kita takaua rakana teke Nanaranga rerengana-lo tasinaui masa moimoi be ngalongo be ngang-kita. Bokaibe kita kai-boang dieno-kita taboadu Nanaranga lili-be-matanao tatui. ¹⁵ Bong moarunga tasinaunau nge ilongolongo-doi. Kita takaua nge moimoi, be takaua rakana tasinautaki nge ngangkita-la be kana.

¹⁶ Tamoata naita taritoka teke ite muzigoala teke tago ono iboadu ngamate iemaki nge Nanaranga ngasinai. Bokai masa Nanaranga ono moauriuri ngani. Nge tamoata maka muzigoala nedi tago iboadu mate-lo dalakuaki kana ka urangaki. Ata muzigoala teke ieno ono tamoata mate-lo ilakulakuakidi. Be nge tago upile muzigoala ngae emaka ipura nge Nanaranga kamasinaui. Tago. ¹⁷ Giriki moarunga nge muzigoala, ata muzigoala teke ieno tago iboadu ono mate ngapura.

* 5:6: Dang nge rukuia ipura kilala ne. † 5:6: Dara nge matenga kilala ne.

¹⁸ Kita takaua Nanaranga natu moarunga tago iboadu muzigoala daememaki-la. Maka ma Nanaranga Natu ka aurukana-lo disukoaki be Satang tago iboadu ba ngabasakidi.

¹⁹ Kita takaua kita nge Nanaranga tamoata ne. Ata tamoata be aine moarunga kateka-o nge Satang eruma ka disoaki.

²⁰ Be kita takaua Nanaranga Natu ipura be kaua iang-kita, be ono Nanaranga moimoi be kalingo takauataki. Be soakingada moarunga nge Nanaranga moimoi be kalingo ngaena-lo dieno, be Natu Iesus Kristus-lo dieno be. Ngai ka Nanaranga moimoi be kalingo, be ngai ka moauriuri-la nem-kusoaki soaki ipurapura.

²¹ Bokaibe, natugu negu, 'propet' bolingadi ratadi kamasibongakidia-tina. Moakina-tina kasaringadi!

2 ZON

¹ Ngau 'sios'-lo muamua neming ka ugere.

Kaiko 'sios' Nanaranga inangaiko ka natum zaiza ugere-kaming. Ngau urereretakiko-tina. Tago ngau-la ka urereretakiko. Tamoata moarunga pile kalingo dikauataki nge direreretakiko be. ² Bakara, pile kalingo kita-lo isoaki, be masa bokaina-la nem-kusoaki iloda-lo ngasukoaki.

³ Tamada Nanaranga be Iesus Kristus, Tamada Natu iboadu marou ne tadokidoki-ba, ilo-tagā ne be ilo-uia ne ngang-kita. Be marou ngaedi nge iboadu reretaka mata be mata kalingodia-lo be kita-lo daeno.

Mata Kalingodi Be Reretaka Mata

⁴ Surigu diuia-tina bokai ulongo natum alu pile kalingodi nge ditagatagadi, Tamada-la ipile bokana. ⁵ Nge kodeka, 'sios' negu, tago mata oauoau kata ka mgeretaniko kana. Mata ngae nge matamatana-tina be tadoki. Ngau bokai uakoro-kaming: Kita moarunga neda-la marada taerereretaki. ⁶ Reretaka mata nge bokai: Nanaranga pilenga tata-gatagadi. Nanaranga pilenga ngaedi ka matamata be bokai kalongo: Reretaka mata-lo kamasukoaki.

Kristus Erekei Ne

⁷ 'Propet' bolingadi ratadi ambe kokoko-tina ege-ege kateka-o dilako. Di pilengadi nge Iesus tago tamoata ipura be kateka-o ibala. Tamoata bokainaina ka bolingadi ratadi be Kristus erekei ne. ⁸ Eke! Kaba kamaitaita uia! Zazanga neming ambe kamamalo be kadoki nge kamagunai takana! Zazanga neming ngae nge nem-kusoaki soaki ipurapura! Kamapi be zazanga neming ere-moarunga be kamadoki.

⁹ Kam tamoata teke-teke nge Kristus-la sulenga kamatagatagadi-la. Tamoata naita nena-ba rerengana-lo Kristus sulenga ibatadi be ilako-la nge Nanaranga tago ilona-lo isoaki. Ata tamoata naita Kristus sulenga itagatagadia-la nge Tama be Natu-lo ka isoaki. ¹⁰ Tamoata naita sule ngae tago ienoni be takadia-ba dienoni ipuraka-kaming nge moaki pera kanaming-lo kalakuaki ki kamolataki. ¹¹ Bakara, tamoata naita tamoata bokainaina idoki be iadoraki nge idumai be malipi ne goalakadi diemaki-buduru.

Pile Ono Manbunga

¹² Kana kokoko dienona be mgere kana, ata tago masa gere-lo mnanga. Masa mpuraka-kaming be teke-teke taetarlari be taepilei-budu. Bokai masa surida dauia-tina.

¹³ Taritokam uarika 'sios' nge natu suri-ua nedi dinanganiko.

3 ZON

¹ Ngau 'sios'-lo muamua nem ka ugere.

Be nge ruangagu iauia Gaius ka ugereniko. Kaiko moimoi be ureretakiko-tina.

² Ruangagu iauia, ngau Nanaranga uraboi masa more nem tago be nem iauia-la gosoaki, be kana moarunga kuememaki nge dauiaua-doi. Be mariabakam-lo nge iauia-la gosukoaki.

³ Taritokada alu dipura be diraiia kaiko isi pile kalingo kutagatagaia-la. Bokai diraiia kaiko moimoi be pile kalingo mata ne kutagatagadi be kusukoaki. Bokai ulongo nge surigu diuia-tina. ⁴ Kana takadia-lo nge surigu tago diuiaua-tina! Ngau bokai ulongolongo natugu pile kalingona-lo disukoaki nge kodeka surigu diuiaua-tina!

Gaius Ara Rakeaka Ipura

⁵ Ruangagu iauia, nge iuia-tina taritokada kudumadumadia-la! Kana-ra akerengadi, ata kudumadumadia-la.

⁶ Reretaka mata nem ngaedi nge makare 'sios' ngaena-lo dirangaki. Nge ambe kaba tamoata akerengadi tekedi makara 'pasi' ngaе zaiza unepidi be dimai. Alale nedi ngaena-lo nge godumadi. Duma goandi kana nge Nanaranga-la rerengana-lo bokana godumadi be gonepidi be ono alale nedia ngaena-lo dalale. ⁷ Kristus malipi nena-lo ka ditui be dialalale. Nge bokai ka tamoata Nanaranga pilenga tago ditagatagadi nge tago didumadi. ⁸ Ata kita Kristus tamoata ne nge muzi uia ka tamoata bokainaina taememakidi kana. Bokai masa pile kalingo malipi ne taememaki-budu.

Diotrepes Be Demetrius

⁹ Ngau ambe 'pasi' teke 'sios' makara ugeretani, ata Diotrepes tago ireretaki-kama be bokai irangaki-kama, 'Rakana pupuraki kaa!' Maka ma ngai irere muamua neming bokana ngasukoaki. ¹⁰ Mpuraka-kaming masa kana moarunga iemaki be baituka pile goalakadi ane irangaki-kita nge mrangaki-kaming. Tago pile goala-la ka odao inanga. Ambe tago taritokada Kristus malipi ne diememaki nge idumadumadi. Tago. Be tamoata takadi nge ibababaridi be taritokada tago didumadumadi, be 'sios'-lo itaodi be 'sios' dipereki.

¹¹ Ruangagu iauia, muzi goalakadi moaki kutoatoaki! Moaki-tina. Muzi uia-la goememaki. Maka ma tamoata naita muzi uia iememaki nge Nanaranga tamoata ne kata. Tamoata naita muzi goalakadi iememaki nge Nanaranga tago sesu isaringai. Kasauba-tina ka isoaki!

¹² Moarunga-tina Demetrius atabala-tina dinangai. Be nge tago dia-la ka dirangaki. Maka ma ngai nena-la be pile kalingo itagatagai, be nge ono nena-la be ne lama unianga ka mangata inanga. Be keka bokaina-doi atabala-tina kinangai. Be moimoi kaiko kukaua pilengama nge moimoi be kalingodi. Tago kiboliboli.

Pile Ono Manubunga

¹³ Pile negu kokoko-tina dieno be mraiko kana, ata tago gere-lo unanga. ¹⁴⁻¹⁵ Saringatuka masa mteko be taetalariru be taepileiru. Ilo-uia kaiko-lo ngaeno. Ruangam makare ilo-uia nedi dinanganiko. Ruangada aradi kikauataki makara nge teke-teke aradia-lo be ilo-uia negu goandi.

ZUT

¹ Ngau Zut, Zems tari, be Iesus Kristus malipilipi kana ka ugere.

Be nge kam tamoata be aine moarunga Nanaranga ambe ne bokana ikila-kaming ka ugere-kaming. Kam ka Tamada Nanaranga irereretaki-kaming, be Iesus Kristus aurukana-lo kasukoaki.

² Nanaranga ilo-taga ne, ilo-uia ne be reretaka mata ne iboadu kam-lo dakauri.

'Tisa' Bolingadi Ratadi Pile Uia Dierekeini.

³ Ruangagu negu, rere negu bibia nge kana maka tanegea-budu kana nge mgereta-kaming. Kana ngae nge bakara be Nanaranga iuketi-kita be imuleaki-kita. Ata kaba kana takaia ilogu ibagaia-tina bokana ilogu takaia unangai. Bokai be kaituka-tina nge kana mrangaki kana nge bokai: miaka-kaikaming be lama unianga neda muri kamatui be kamakai be kamalako-la be ngaeno. Lama unianga ngae nge bong-la teke ka Nanaranga tamoata be aine ne iandi be bokaina-la ngaeneno kana. ⁴ Maka ma tamoata be aine alu Nanaranga pilenga tago ditagatagadi ambe komangaba-lo be disili-kaming. Tamoata ngaedi nge Nanaranga marou ne tadokidoki-ba dipuripurisaki be ono nedi zalakadi ditaitari be diboliboli be mata nedi goalakadi diememaki. Be Biabiadi neda tekena-la Tanepoa Iesus Kristus nge muridi dinangai. Toira be Nanaranga 'Buku' ne ambe tamoata bokainaina sururu nedi ono ara-leuanga dadoki kana nge irangaki-doi.

⁵ Kam ambe bokai kakaua: toira Tanepoa itaguraki be Israel tamoata be aine Izip kaba-lo disoaki be iuketidi be ibagadi, ata alauri nge tamoata be aine lama tago diuni nge iara-leuadi be lumsukumadi didula. Ata nge ono milo-kauakaming kana ka ugere. ⁶ Bokai mpile be kamakaua: 'Enzel' alu kabadia-tina Nanaranga iandi ata dipereki nge ilo-ming dandi. Di kaiboang ono malipi nedia-tina bibia daememaki kana be Nanaranga iandi nge dipereki, be ambe oarige nem-kueno dieneno ane uauradi dipura be kaba oabubukadi matolidia-lo disukoaki. Makara dasukoaki be Bong biabia dirapurapungi be ono Nanaranga giriki nedi ngaliliti be sururu nedi ngandi kana. ⁷ Sodom be Gomora be anua saringadi dieno nge ilo-ming dandi. Tamoata be aine anua ngaradia-lo nge 'enzel'-la ngaedi bokana dimuzi be pogiza-ramo mata be mata maia odio dieno tamoata tago iboadu taemaki nge diememaki. Di nge ono tamoata be aine

moarunga tonanga dadoki kana ka eoa nem-kueno dieneno ane sururu aniadi dipura.

⁸ Bokainatuka-la, tamoata maka diboli be mara-ming disili nge bokainatuka-la ka dimuzimuzi. Raio kaba itangadi ambe diemakidi be muzigoala nedi nge ono nedi tamoatadi diaka-goalagoalangaki. Be Nanaranga disegesegeaki be 'enzel' uia lang anua-lo nge diboliboliakidi. ⁹ 'Enzel' muamutuka ara Maikel nge tago sesu bokai imuzi tamoata ngaedi dimuzi bokana. Bong 'enzel' goalaka Satang diaru Moses tamoata mate diebulongakiaru nge Maikel tago pile-goala ane Satang iebuloi. Tago-tina. Bokaina-la ka ipile, "Tanepoa iboadu ngaebuloiko." ¹⁰ Ata tamoata ngaedi nge kana tago dikauataki ka pile-goala ane diebulobulodi. Kana alu dikauataki nge ilodi tago dilelolenaki noko diememaki, suri ngado kabukabu ilodi tago dilelolenaki noko kana diememaki bokana. Be nge bokai ka muzingadi goalakingadi ngaedi ka masa dataguraki be saranga aoa-dialo darokakilako be ono dara-leuadi.

¹¹ Dimakadoma-tina! Ambe Kein maleka didoki. 'Mone'-ba reretakadio ambe Balam bolinga didoki be dibatadi. Be ambe toira-la Kora Nanaranga pilenga iare-sabari bokana dimuzi. Be Kora-la bokana, ambe ara-leuadi dipura.

¹² Bong moarunga kapurapura be kasukoaki-budu be moanako ono ilo-tekenana kaememaki nge tamoata ngaedi dipurapura be kamoanakanako-budu, be dikotogougou nge tago dimaiamaia. Nedia-la kusidi ilodi dianiandi. Bong mara-ming disukoaki be dimoanakanako nge teadi zika kusi oaoaoa-nao dieno bokana. Teadi nge zim oasa ikakabung bokana, ata zim ngaedi nge ura tago dipupuraki be oasa ieueuri-tototo bokana. Muzingadi nge kai nai nedia-lo be kai teke patu tago ngananga bokana, be tamoata dataguraki be ere-ziri dateteki bokana. Bokai be teadi ambe kai ere-ziri be teteka ipura be imarango-doi bokana. ¹³ Muzingadi nge aoara mangalu nugukadi dipurapura bokana. Be muzingadi maia odio dieno nge buso bokana mangata dieneno. Teadi tekedi nge goai kabadi tagotago be kabadi dilelei bokana. Bokai be Nanaranga ambe kaba kandi teke oabubu tobilaka imoataungakadi be ieno. Be alauri masa makara ngarokakidialako be makara nem-kusoaki dasukoaki kana.

¹⁴ Inok nge Adam labunao ipura. (Adam bezeri Kenan be Kenan bezeri Inok.)* Inok ka toira-tina pile muakadi oti be tamoata ngaedi bokai irangakidi: "Kamalongo! Tanepoa masa 'enzel' ne ratadi kokoko-tina 'tausen-tausen' zaiza be ngapura ¹⁵ be tamoata moarunga muzingadi

* 1:14: Luk 3:37

ngaliliti. Ata tamoata Nanaranga pilenga tago ditagatagadi muzi goalakadi diememaki be pile goalakadi ane be Nanaranga pile ono dinangalako bokana Nanaranga masa muzingadi ngatagadi be sururu ngandi.”¹⁶ Tamoata be aine ngaedi nge izamazama ditototoi be tamoata takadia-lo moatubu dinanganangalako, rerengadi goalakadia-la ditagatagadi be muzigoala diememaki, diaoa-palapala be nedia-la diraketukatukadi, be tamoata takadi diniu-korikoridi be poasangadia-lo dilakolako, be ono rerengadia-lo kana diememaki.

Zut Mangmang Iung

¹⁷ Ruangagu negu, kana maka Tanepoa neda Iesus Kristus ‘apostel’ ne toira be dirangaki-kaming nge ilo-ming daniandi! ¹⁸ Kristus ‘apostel’ ne bokai dira-kaming, “Bong alalaurituka dapura kana masa tamoata alu dapura be dadamoali-kaming be dailo-ruakaming. Tamoata ngaedi nge Nanaranga pilenga tago ditagatagadi. Tago-la! Nedi muzingadi goalakingadi ditagatagadi.”¹⁹ Tamoata ngaedi ka kuara mara-ming dinanganangalako, be nedi tamoatadi rerengadi ditagatagadi. Tamoata bokainaina nge Oli Spirit tago ilodia-lo isoaki.

²⁰ Ata kam ruangagu negu nge kama-kaikai be lama unianga-ming rata nge kamadokimatei be kamaka-labati. Oli Spirit kaiboang ne ane be kamaraborabo. ²¹ Izamaizama Nanaranga reretaka nena-lo kamasukoaki, be Tanepoa neda Iesus Kristus ilo-tagataga ne kamarapurapungi, be ono moauriuri-la nem-kusoaki soaki ipurapura-lo ngalakuakikaming. ²² Tamoata be aine aludi ilodi diruarua nge ilo-ming datagatagadi. ²³ Maka ma aludi ambe Eoa tago matemate lalaukadia-lo ka disoaki nge oaikiki-tina kama-uketidi be kama-urekidi. Eoa-lo dalako takana! Be aludi nge neming-la kama-matamatakuaki-kaming noko ilo-ming datagatagadi. Kam-soa muzigoala nedia-lo kamalako takana! Malodi tubutubudi kaaa! Kamasaringadi takana! Kusi-tina ma nedi dinangananga nge ka moakina-tina kasaringadi!

Rabo Alalaurituka

²⁴ Nanaranga tarakeaki! Bakara, ngai ka aurukana-lo kamasukoaki be tago iboadu kamatapulo. Ngai masa suri-ua ane, be giriki-ming tagotago be ngadoki-kaming be kaba ne kaiboang be malama nedi otioti-lo ngalakuakikaming. ²⁵ Nanaranga nge tekena-la be rubena-la, be ngai ka Uketiketi neda. Iesus Kristus malipingana-lo ka iuketikita be imuleaki-kita. Bokai be tarakeaki! Maka ma ngai ka anuanepoa biabia, be pilenga malamakadi otioti, be kaiboang ono tanepoanga nge nena-doi. Toira be isoaki,

be isi isukoaki, be alauri masa nem-kusoaki ngasukoaki!
Moimoi!

REBELESEN

Pile Dimua

¹ Kana geretadi dapura kana ngaedi nge Iesus Kristus mangata inanga be teadi dipura ka geretadi dapura kana. Nanaranga ka kana ngaedi Iesus iani, be Iesus itaguraki be kana saringatuka dapura kana nge malipilipi kana itikingdi. Ono kana ngaedi mangata ngananga kana nge 'enzel' ne teke inepalako malipilipi kana Zon-lo be pile ngaedi mangata matana-lo inanga. ² Be Zon ambe kana ita ngaedi nge ere-moarunga be mangata irangaki. Pile moarunga ngaedi nge Nanaranga pilenga, be Iesus Kristus ka pile ngaedi idoki be mangata inanga. ³ Tamoata naita pile mumuakadi ngaedi tamoata be aine takadi ilezedi nge suri dauia. Be tamoata naita pile geretadi dipura ngaedi ilongo be ilona-lo inanga nge suri dauia. Maka ma bong ono kana ngaedi dapura kana ambe disaringa!

Zon 'Sios' Lima-be-rua Pile Inangadi

⁴ Ngau Zon ka ugere. Be nge kam tamoata be aine 'sios' lima-be-rua Esia kaba-lo ka ugere-kaming. Nanaranga isi isoaki, toira be isukoaki, be alauri ngapura kana nge marou ne tadokidoki-ba be ilo-uia ne iboadu ngang-kaming. Be Nanaranga Mariaba ne lima-be-rua Nanaranga bagi ne ono tanepoanga aro dituitui nge marou nedi be ilo-uia nedi iboadu dang-kaming be. ⁵ Be Iesus Kristus marou ne tadokidoki-ba iboadu ngang-kaming. Iesus Kristus ka Nanaranga pilenga adoado-la be mangata irarangaki. Ngai ka natu labalabatuka be matamatanatuka mate-lo be imarang. Be anuatanepoa moarunga kateka-o nge ngai eruma disoaki be ngai itanepoadi.

Ngai irereretakikita-tina, be matengana-lo ka daraka ane be muzigoala neda erumadi tasoaki be irubetaki-kita. ⁶ Be anua ono ngatanepoa kanana-lo tamoata Nanaranga ditabatabai bokana inanga-kita, be Nanaranga ne be ne Tama tamalipilipini kana. Bokaibe malama be kaiboang, be kai-boang ono tanepoanga nge Iesus Kristus-doi ne, be bokainala daeneno! Moimoi.

⁷ "Kamate! Oaru-o isoaki be ibalabala! Tamoata be aine moarunga masa date. Tamoata maka io ane dinagutobai masa date be. Ngai kanabe tamoata be aine moarunga kateka-o masa datang be danodo. Kana ngaedi nge bokainatuka-la dapura! Moimoi."

⁸ Nanaranga Tanepoa bokai ipile, “Ngau ka Muamuatuka be ngau ka Alalaurituka. Ngau isi usoaki, toira be usukoaki, be alauri masa mpura. Ngau Nanaranga Kaiboangigu-tina!”

Zon Kristus Ite

⁹ Ngau tarito-kaming Zon ka ugere. Ngau kam Iesus Kristus tamoata be aine ne zaiza tatui-budu be moatubu be sururu tabazibazi-budu. Moimoi Iesus Kristus ikilakita be moatubu tadokidoki-budu, ata tago oaikiki-la be tasegesege. Bokai be alauri masa anua ono Nanaranga ngatanepoa kanana-lo tasoaki-budu. Bokai be, bokai kamakaua: Ngau Nanaranga pilenga be Iesus pilenga ono ne mangata inagupasiki lilidi-o ka motu ara Patmos-o uaura-lo dinangaia. ¹⁰ Tanepoa Bong nena nge Oli Spirit ilogu-lo isili be malonga teke kanabiabia murigu ipilepile be ulongori. Malonga ngae kabanga nge tauru bokana. ¹¹ Malonga ngae bokai ipile, “Kana kuita nge ‘buku’-lo gogere be ‘sios’ lima-be-rua ngaedi gonabangkidi: Epises, Smerna, Pergamum, Taiataira, Sardis, Piladelpia be Leodisia.”

¹² Makara nge ubuira be malonga iraraia nge mte kana. Ubuira nge baratui lima-be-rua ‘gol’ oti ememaki bokai dituitui be uita. ¹³ Baratui ngaedi maradi nge tamoata teke ituitui be ute. Tea nge “tamoata natu” bokana. Kusi-sili teke salagabuli duduna-lo be ibala ae babadia-lo nge inanganangai. Barabara-nao nge kusi teke mapala angapi bokana ‘gol’ oti ememaki inanganangai. ¹⁴ Pangana be donga nge dioaoasepuka-tina, be oaoangadi nge oaru oaoangadi bokana. Mata nge eoa kanabibia bokana dipurupurui. ¹⁵ Ae babadi nge sosodabu ngakarakara bokana dikarakara. Malonga nge zagura ngarokasapa be ngapapanana bokana. ¹⁶ Luma oanana-o nge goai lima-be-rua idokidoki, be oanalo nge asi ono eunga mata ruarua ipusika. Asi ngae nge mata sagode. Lili nge dimalama-tina. Malamangadi nge gopile-ra amari ka amari-soasoa ieno be imalamalama!

¹⁷ Bong tamoata ngae ute nge ae babadia-lo utapuloria be umate be ueno. Kodeka luma oana ogu-o inangaria be bokai ipile, “Taburim moaki ira! Ngau ka Muamuatuka be ngau ka Alalaurituka! ¹⁸ Kamate! Ngau ka Moauriuri-la sukoaki! Umate, ata ambe moauriuri usoaki, be bokainala moauriuri msukoaki kana. Ngau ka mate muzi be mate-anua babaduadua ono uasara ne udokidoki.

¹⁹ “Ngau urere kana kuita nge gogere. Kana-ma kaituka dipura be kuita-re! Be kana alauri dapura kana be kuita nge gogere-doi. ²⁰ Goai lima-be-rua aoagu-lo kuita be baratui lima-be-rua ‘gol’ oti ememaki nge labudi sikitadi bokai: Goai

lima-be-rua nge 'enzel' lima-be-rua 'sios' lima-be-rua nedi, be baratui lima-be-rua nge 'sios' lima-be-rua kilala nedi."

2

'Sios' Epises Anua-lo Pile Ne

¹ "Pile ngaedi nge 'enzel' Epises 'sios'-lo isoaki gogereni. Pile ne bokai: 'Ngau-ma maka goai lima-rua luma-gu oanagu-lo udokidoki be baratui lima-rua 'gol' oti ememaki maradi ualalale ka pile ngaedi unanganiko.'

² "Malipi kuemaki nge ukauataki. Ngau ukaua kaiko malipi bibia-tina kuemaki be kukai-tina be moatubu kubaz-ibazidi be kusukoaki. Ngau ukaua kaiko tamoata goalakadi kusegesegeakidi. Be tamoata dipile di 'apostel' kaa nge kutoidi be ambe kukaua di nge tago 'apostel'-tina kaa. Tamoata ngaradi nge bolingadi ratadi kaa. ³ Kaiko aragu kudokimateia-ua. Be moimoi sururu bibia kudoki, ata tago oaikiki-la be kusege. Kukai be kusoaki-la.

⁴ "Ata ngau pile bokai omo unglako: Kaiko ambe tago matamata kurereretaka bokana kurereretaka. ⁵ Ambe kutamong-tina! Ilom bokai ngakaua: etatabala-tina ka kutamong be kubala! Muzi ua toira kuememaki nge ilom ngandi. Ilom gobuiri be muzigoala nem gosegeaki be muzi ua toira kuememaki nge kaba goememaki. Ilom tago kubuiri be muzigoala nem tago kusegeaki nge masa mpuraniko be baratui nem kabana-lo ituitui nge mdokaleko. ⁶ Ata kana iaui teke kaiko-lo ieno. Kaiko ungguma aradi Nikolai muzingadi kusegeaki-tina, ngau-la usegeaki bokana.

⁷ "Tamoata kungi otiti nge pile ngaedi Oli Spirit 'sios' iandi nge ngalongo! Tamoata ikai be isoaki-la be iuasa masa msumoalani be kai ono moauringa Nanaranga uma ne biabia-lo ituitui nge kalingo ngakani."

'Sios' Smerna Anua-lo Pile Ne

⁸ "Pile ngaedi nge 'enzel' Smerna 'sios'-lo isoaki gogereni. Pile ne bokai: 'Ngau Muamuatuka be Alalaurituka ka pile ngaedi unanganiko. Ngau ka umate be kaba moauriuri usoaki.'

⁹ "Moatubu nem ukauataki. Ngau ukaua kaiko kana nem tagotago, ata nge kana-ba. Kaiko kana nem kokoko-tina lang anua-lo dieno! Ngau ukaua tamoata alu dipile di Iuda kaa be pile goalakadi omo dinanganangalako. Tamoata ngaradi nge tago Iuda kaa. Diboliboli-ba. Di nge Satang ungguma ne kaa! ¹⁰ Moatubu be sururu bibia saringatuka godoki kana nge moaki kumatakuri. Ngau ka uraiko Satang masa bokainatuka be ngatoiko: Tamoata nem alu masa uaura-lo ngranangadi be uanana tago sasalaga amaridi kulemoa

bokana uaura-lo sururu dadokidoki be dasoaki. Ata kaiko gokaiboang-tina be lama gounana. Oguo kuduasare be lama kuniunia-la, be kulako be kumate nge iuia! Bokai masa ono moauringa ara biabiatuka nge miangko.

11 “Tamoata kungi otioti nge pile ngaedi Oli Spirit ‘sios’ iandi nge ngalongo! Tamoata ikai be isoaki-la masa tago iboadu mate ruaia sururu ne ngadoki.

‘Sios’ Pergamum Anua-lo Pile Ne

12 “Pile ngaedi nge ‘enzel’ Pergamum ‘sios’-lo isoaki nge gogereni. Pile ne bokai: ‘Ngau asi ono eunga mata ruarua sagode ienona ka pile ngaedi unanganiko.’

13 “Ngau ukaua kaiko inanga kusukoaki. Kusukoaki kana nge Satang makara itanepoa be isukoaki. Ata kaiko aragu kudokimateia-tina uia. Be lama uniangam ngau-lo nge tago murim kunanga. Be bong tamoata ara Antipas isoaki nge tago murim kunangaia. Antipas nge malipilipi negu iauia-tina, be malipi negu iememaki-tina uia. Be makara anua nem biabia-lo umoatea ipura. Makara ka Satang isukoaki.

14 “Ata ngau pile alu omo munglako kana. Pile ngaedi nge bokai: Tamoata alu makara disoaki nge Balam sulenga ditagatagadi. Balam ka Belak isuleni, be Belak itaguraki be Israel tamoata be aine irepekidi be muzi goalakadi ngaedi diemaki: kangkang ambe moarupu ditabangakidi nge dikang, be pogiza-ramo mata diemaki. 15 Be tamoata be aine nem alu nge ungguma aradi Nikolai sulengadi goalakadi isi ditagatagadia-la. 16 Ilom gobuiri be muzigoala nem gosegeaki! Ilom tago kubuiri masa mpura be tamoata be aine ngaradi asi ono eunga aoagu-lo ipusikasika ane mundi.

17 “Tamoata kungi otioti nge pile ngaedi Oli Spirit ‘sios’ iandi nge ngalongo! Tamoata ikai be isoaki-la masa kangkang ara ‘mana’ zumzumkaki nge miani be ngakang. Be patu oaoaoa teke masa miani. Patu ngaenao masa ara oauoau mgereti, be tamoata tago teke iboadu ara ngae ngate. Tamoata-la patu oaoaoa ngae idoki ka masa ara oauoau ngae ngate.

‘Sios’ Taiataira Anua-lo Pile Ne

18 “Pile ngaedi nge ‘enzel’ Taiataira ‘sios’-lo isukoaki nge gogereni. Pile ne bokai: ‘Ngau Nanaranga Natu ka pile ngaedi unanganiko. Ngau ka matagu eoa bokana dipurupurui be ae-gu babadi nge sosodabu ngakarakara bokana dikarakara.’

19 “Kana kuememaki nge ukauataki. Ngau ukaua kaiko kurereretaka, lama kunanau-tina, malipi negu kupipi be kuememaki be kukai be moatubu moarunga kudokidoki

be kusukoaki. Kaituka-tina nge semam kuzeleki be malipi kuemaki be dilako-la be dieno. Matamata nge tago bokai semam kuzeleki be malipi negu bokai kuemaki. ²⁰ Ata ngau pile tekedi bokai omo munglako kana: Aine ara Zezebel kusumoalani be tamoata be aine negu isulesuledi. Aine ngae ka iboli-ba be ipile ngai Nanaranga ‘propet’ ne kata. Sulenga ngaedi ane be tamoata be aine negu irerepekidi be muzigoala ngaedi diememaki: Iaka-ngaongaodi be pogizaramo mata diememaki, be kangkang ambe moarupu ditabangakidi nge didokidoki be dikangkang. ²¹ Ngau ambe ulikitaki be uanana muku sasalaga uiani be ono ilo ngabuiiri be muzigoala ne ngarokaki kana. Ata tago irere ilo ngabuiiri be muzigoala ne ngaedi ngarokaki. ²² Bokaiibe ngau masa zirapu tekedia-lo mrokakalako be tamoata maka pogiza mata diememaki-budu zaiza be sururu bibia-tina miandi. Sururu bibia ngaedi ambe saringatuka miandi kana. Ata ilodi dibuiiri be muzi goalakadi aine ngae zaiza diemaki dirokaki masa sururu tago miandi. ²³ Be natu moarunga masa mumoatedi. Bokai masa ‘sios’ moarunga dakaua ngau ka tamoata be aine moarunga ilodi be ilo-lelenaka nedu ukauataki. Ngau masa tamoata teke-teke musingadia-lo be mlilitidi be mtagadiadi be sururu miandi.

²⁴ “Ata kam Taiataira tamoata be aine takaming nge sule goalakadi ngaedi tago kadoki be katagadi. Be Zezebel sulenga tekedi bokai dirangaki, ‘Kana labudi sikitadi zumzumkaki Satang ambe mangata inagupasi,’ nge tago kalongo be katongaki. Bokai ka bokai mra-kaming kana: Masa moatubu tago teke omingo mnangalako. ²⁵ Ata sule uia kaituka dieno-kaming nge kamadokimamedia-tina uia. Kamadokimatematedi nibe ngau-ba kaba mumule. ²⁶ Tamoata ikai be isoaki-la be mata negu itagatagadia-la be ilako manubunga-nao masa kaiboang negu miani be ungguma kokoko ngatanepoadi. ²⁷ Be bong itanepoadi nge tagona-tina masa ilo ngatagatagadi kana. Masa ngatataposakidi be agora bokana mukumuku dagalagalalai. Ngaula kaiboang Tamagu-lo udoki bokana, tamoata bokainaina masa kaiboang negu miani. ²⁸ Be goai-zama masa miani be ono tamoata ngae mitikini ngai ikai be iuasa.”

²⁹ “Tamoata kungi otioti nge pile ngaedi Oli Spirit ‘sios’ iandi ngalongo!”

3

1 “Pile ngaedi nge ‘enzel’ Sardis ‘sios’-lo isoaki gogereni. Pile ne bokai: ‘Ngau Nanaranga Mariaba ne lima-be-rua be goai lima-be-rua dienona.’

“Ngau ukaua kaiko rakana kuememaki! Team nge moauriuri bokana, ata kaiko ambe kumate! 2 Bokai ka ngau bokai uraiko, ‘Gomarang-rake,’ be kana isi dienoniko nge goaka-kaidi. Damanubu be daleua takana! Ngau ambe kaba bokai uita kana kuemaki nge tago isi Nanaranga mata-nao diado. 3 Pile disuleniko be kulongo nge ilom ngandi. Gota-gatagadi be ilom gobuiri be muzigoala nem gorokaki. Tago kulongora be kumarang masa anako bokana mpuraniko be sururu miangko. Be bong nangatanao mpura kana masa tago gokaua. 4 Ata tamoata alu makara nge malo nedi tago dituburi. Tamoata ngaedi masa kusi oaoaoa dananga be ngau zaiza galalale-budu, bakara di diboadu-tina bokai damuzi. 5 Tamoata naita ikai be iuasa masa bokainatuka di bokana kusi oaoaoa ane mngazingi, be ara ‘Buku’ ono moauringa-lo ieno nge tago iboadu mgamani. Be Tamagu ‘enzel’ ne zaiza matadi-o masa mangata mrangaki ngai nge ngau tamoata negu.

6 “Tamoata kungi ototi nge pile ngaedi Oli Spirit ‘sios’ iandi nge ngalongo!”

‘Sios’ Piladelpia Anua-lo Pile Ne

7 “Pile ngaedi nge ‘enzel’ Piladelpia ‘sios’-lo isoaki nge gogereni. Pile ne bokai: ‘Ngau kusigu Ratana-tina be pile moimoi be kalingodi labudi ka pile ngaedi unanganiko. Ngau ka Anuatane-poa biabia Debiti babaduadua ne ono uasara ne ienona. Be bong babaduadua uasari nge tago teke iboadu ngaonoti, be bong uonoti nge tago teke iboadu ngauasari.’

8 “Kana kuememaki nge ngau ukauataki. Ngau ukaua kaiko kai-boang nem tago dilaba-tina! Ata sulengagu kutagatagadi be kukai-tina nge kutagatagadia-la. Gote, ngau ambe babaduadua teke arom uasari, be tago teke iboadu ngaonoti. 9 Golongo! Satang tamoata be aine ne alu makara disoaki be dipile di nge Iuda kooa. Moimoi di Iuda kooa, ata bolingadi ratadi. Ata ngau masa memakidi be dapura be arom be daboadukuniko. Bokai masa dakaua ngau Kristus kalingo nge kaiko-la ka ureretakiko. 10 Kaiko pilengagu kulongolongo be kutagatagadi, be moatubu be sururu dipuraniko nge kukai be kusoaki-la bokana alauri sururu bibia dapura kana masa lumagu-o gosoaki be tago sesu masa bakara gouai. Sururu ngaedi ane ka ono tamoata be aine moarunga kateka-o toiadi dapura kana.

11 “Ngau ambe saringatuka mpura kana. Kana dienoniko nge godokimateria-tina uia. Bokai masa kana kupipi be ngau-lo godoki kana nge tago teke iboadu ngadokileko. 12 Tamoata naita ikai be iuasa masa ariri-moane bokana Nanaranga negu pera nena-lo mnaguraki, be tago iboadu kaba ngaradi ngapereki. Ngau masa Nanaranga negu ara be anua negu aradi tamoata ngaena mgere. Anua negu nge Jerusalem. Jerusalem ngae nge anua oauoau. Jerusalem ngae masa Nanaranga negu-lo ka ngapura be etatabala lang anua-lo be ngabala. Be aragu oauoau masa tamoata ngaena mgereti.”

13 “Tamoata kungi otioti nge pile ngaedi Oli Spirit ‘sios’ iandi nge ngalongo.”

‘Sios’ Leodisia Anua-lo Pile Ne

14 “Pile ngaedi nge ‘enzel’ Leodisia ‘sios’-lo isoaki nge gogereni. Pile ne bokai: ‘Ngau Moimoi ka pile ngaedi unanganiko. Ngau adoado pile moimoi be kalingodi mangata urarangaki. Be ngau ka kana moarunga Nanaranga iemaki nge labudi.’

15 “Muzi moarunga kuememaki nge ngau ukauataki-doi. Kaiko nge tago kuragogo ki kutumura. Lukaluka-ba ka kusoaki. Ngau bokai urere: ilom tekena-la; goraragoga-la ki gotumuramura-la. Moaki kuragogogo be kutumuramura. Bokai masa mkaua be ba mbasakiko. 16 Ata lukaluka-ba ka kusoaki bokana masa aoagu-lo ka mongorakiko kana! 17 Kaiko bokai kupile, ‘Ngau kana negu kokokotina be uboadu-tina, be kana moarunga urere nge dienona.’ Ata kaiko tago kukaua, kumoangaruru be soakingam nge dimoangaruru-tina! Kaiko kana nem tagotago! Ilom ipile Nanaranga mata ne kusi bokana kuoko be kusoaki. Ata tago-la! Kaiko matam leuadi. 18 Ngau urere bokainatuka gomuzi: ‘Gol’ negu eoa-lo moamoara ipura be zika tago teke ono ieno nge gozazai. Bokai masa kana nem kokokotina. Kusi oaoaoadi gozaza be maiangam gozumkaki, bakara kaiko nemoala-ba ka kusoaki. Be bureng gozaza be matamlo gonanga be matam dauia be kaba goitaita.

19 “Bokai gokaua: Tamoata urereretakidi nge uebulobulodi be ono zala-lo ulakulakuakidi. Bokai ka ngau uraiko ilom gobuiri be muzigoala nem gorokaki! 20 Golongo! Ngau babaduadua-lo utuitui be babaduadua upalipaliti. Tamoata naita malongagu ilongo be babaduadua iusari masa pera kanana-lo msili be ngai keru gamoanakoru, be ngai masa ngau keru gamoanakoru. 21 Tamoata ikai be iuasa masa msumoalani be sakegu-o bagi ono tanepoanga

negu-o gasoaki-buduru be tamoata moarunga gatanepoa-diaru, ngau-la ukai be uasa be Tamagu sakena-o bagi ono tanepoanga nena kisoakiru bokana.”

²² “Tamoata kungi otioti nge pile ngaedi Oli Spirit ‘sios’ iandi nge ngalongo!”

4

Lang Anua-lo Nanaranga Rakeaka Ipura

¹ Pile ngaedi muridi nge utadarake. Utadarake nge babaduadua teke kakaka lang anua-lo ieno be ute. Kodeka malonga matamata tauru bokana ulongori nge bokai ipile, “Makare gorake be alauri kana ngaedi muridi rakana ngapura kana nge mitikingko.” ² Makara nge oaikiki-tina Oli Spirit ilogu-lo isili. Be makara lang anua-lo nge bagi ono tanepoanga teke ute. Bagi ngaena nge tamoata teke isoaki be ute. ³ Tea nge suri oabunabiabia amari lalauka dapusikasika be rairaituka amari ngatao be lalauka datuitui bokana. Bulele teke nge bagi ngae iboalingi. Bulele ngae malamaka nge amari mata ngasoapudi bokana. ⁴ Be bagi ono tanepoanga kulemoadi-rua-be-oati takadi nge bagi ono tanepoanga ngae diboalingi. Be bagi ngaedi-o nge tamoata bibia kulemoadi-rua-be-oati disoaki. Tamoata bibia ngaedi nge kusi oaoaoa dinanga be pangana-dio nge kauta ‘gol’ oti ememaki dinangananga. ⁵ Bagi ono tanepoanga lukauka ituitui-lo nge lamalama pitikaoanga, pakinga, be garuruinga dipusikasika. Bagi aro nge baratui lima-be-rua dikarakara. Baratui lima-be-rua ngaedi nge Nanaranga Mariaba ne. ⁶ Bagi ngae arona-tina nge kana teke tea makasi-lo malino ngabala be moakusu tago bokana nge ieno. Kana ngae nge igoazabulae-tina.

Lukaluka nge ngado moauriuri oati bagi ngae diboalingi be disoaki. Teke ege auaua, teke ege atata, teke ege ilaulau be teke ege autauta. Arodi be nokudio nge matadi kokokotina dieno. ⁷ Ngado muamuatuka nge tea ‘laion’ bokana. Ruaia nge tea ‘bulumakau’ moane bokana. Tolia nge lili tamoata bokana. Be oatia nge tea taragau bazi ngananaraki be ngaroro bokana. ⁸ Ngado moauriuri oati ngaedi nge teke-teke bazidi lima-be-teke odio dieno. Kaniadi moarunga-o nge matadi dieno. Be bazidi erumadi nge matadi dieno be. Ariata be oabubu-lo nge moasi tago sesu didokitotoki. Bokainatuka dimoasimoasi, “Ratam, ratam, ratam! Kaiko Nanaranga Tanepoa Kaiboangim-tina! Matamata be kusoaki, be isi kusukoaki be alauri masa gopura!”

⁹ Ngado moauriuri oati ngaedi nge moasi ono Nanaranga atabala-tina nangaia ipurapura, ono rakeaka ipurapura

be ono peruia ipurapura ka dimoasimoasi. Nanaranga ngae ka bagi ono tanepoangao isukoaki, be nem-kusoaki isukoaki. ¹⁰ Bong ngado moauriuri oati ngaedi damoasito nge tamoata bibia kulemoadi-rua-be-oati Nanaranga bagi ne ono tanepoanga aro disukoaki nge bagi aro datapuloria be Nanaranga maka bagi ono tanepoangao isoaki be nem-kusoaki isukoaki nge darakeaki. Kodeka kauta nedi bagi ono tanepoanga aro darokakiria be bokai dapile,

¹¹ “Tanepoa nema be Nanaranga nema! Kaiko ka kana moarunga kuemaki, be rerengam-lo be kana moarunga kupuraki be ono moauringa kuiandi. Bokai kumuzi bokana ara atabalabala-tina, muaka bibia, be kaiboang ono tanepoanga nge iboadu-tina kaiko-lo daeno.”

5

‘Buku’ Onono Be ‘Sipisipi’ Natu

¹ Makara nge Nanaranga bagi ono tanepoangao isoaki nge luma oanana-lo ‘Buku’ tekedi idokidoki be ute. ‘Buku’ ngaedi ilodia-lo be nokudi-o nge gere dieno-doi, be zagedi ono uasaradi dipurapura nge natoradi dipura be katiri odio nangani dipura. Atabala be dibala nge nato be kilala lima-be-rua oti didokimatedi. ² Kodeka Nanaranga ‘enzel’ ne kaiboangi teke ute. ‘Enzel’ ngae ipi-tina be bokai ipile, “Naitai-tina iboadu nato be kilala ‘Buku’ ngaenao dieno ngagamang?” ³ Ata tamoata tago teke lang anua-lo, ki kateka-o ki matedi kateka eruma nge tea ipura be iboadu nato be kilala ‘Buku’ ngaenao dieno nge ngagamang be ‘Buku’ ngaedi ngauasari ki ngakaka be ilodi ngaita. ⁴ Kaba bokai uita tamoata tago teke iboadu ‘Buku’ ngaedi ngauasari ki ngakaka be ilodi ngaita nge tang kanabiabia uemaki. ⁵ Kodeka tamoata bibia kulemoadi-rua-be-oati makara disukoaki nge teke bokai irai, “Moaki kutang! Kaba goita! ‘Laion’ maka Zuda bagi labunao ipura ambe ikai be iuasa. Debiti tubu moarunga maradi nge ngai ara biabiatuka. Bokai be ngai iboadu nato be kilala lima-be-rua ngaedi ngagamang be ‘Buku’ ngauasari.”

⁶ Makara nge ‘Sipisipi’ Natu bagi ono tanepoanga lukangana-tinao ituitui be ute. Be ngado moauriuri oati be tamoata bibia kulemoadi-rua-be-oati nge bagi diboalingi be disoaki. ‘Sipisipi’ Natu ngae tea nge imate bokana, ata moauriuri. Pangana-nao nge tongi lima-be-rua dieno, be mata nge lima-be-rua moarunga. Mata lima-be-rua ngaedi ka Nanaranga Mariaba ne. Be Nanaranga Mariaba ne ngaedi ka ege-ege kateka-o nepiadiaria dipura. ⁷ Kodeka ‘Sipisipi’

Natu ilako be Nanaranga bagi ono tanepoangao isukoaki-lo be luma oanana-lo ka 'Buku' ngaedi idoki. ⁸ 'Sipisipi' Natu ilako be 'Buku' ngaedi idoki nge ngado moauriuri oati be tamoata bibia kulemoadi-rua-be-oati nge aro ditapuloria. Tamoata bibia teke-teke lumadia-lo nge kaleti oagu nedi aradi 'arp' be tabira 'gol' oti ememaki didokidoki. Tabira ngaedi ilodia-lo nge au-kusi boaudi rongorongo dieno. Au-kusi ngaedi nge Nanaranga tamoata be aine ne rabo nedi. ⁹ Kodeka moasi oauoau teke bokainatuka dimoasi,

"Kaiko kuboadu-tina 'Buku' ngaedi godoki be nato be katiri gogamang. Bakara, kaiko ka umoateam ipura, be matengam ngaedia-lo ka tamoata be aine ege-ege bagi moarunga-lo, pile moarunga-lo, ungguma moarunga-lo be unu oaoa be unu zim moarunga-lo darakam ane be Nanaranga kuzazadiani.

¹⁰ Be ambe kuemakidi be Nanaranga nema databatabai kana, be ngai masa ngatanepoadi. Be tamoata be aine kuzazadi masa kateka ngae anuatanepoa kana dapura."

'Sipisipi' Natu Rakeaka Ipura

¹¹ Kaba utadarake nge Nanaranga 'enzel' ne kokoko-tina malongadi ulongo. Dikoko-tina be uareadi nge 'tausen' be 'milion' bokana. 'Enzel' ngaedi nge bagi ono tanepoanga, be ngado moauriuri oati be tamoata bibia kulemoadi-rua-be-oati diboalingdi ¹² be dipi-tina be bokainatuka dimoasi,

"'Sipisipi' Natu umoatea ipura nge iboadu-tina kaiboang ono tanepoanga ngadoki, kana ne dakoko-tina, kaua malaidi ngadoki be ngakaiboang-tina. Muaka bibia, kaiboang be malama, be rakeaka nge nena-doi, be nem-kueno daenenoni!"

¹³ Kodeka kana moarunga aburodi otiti lang anua-lo, kateka-o, matedi kateka eruma be kana moarunga makasi-lo nge bokainatuka dimoasi be ulongoridi,

"Nanaranga bagi ono tanepoangao sukoaki, be 'Sipisipi' Natu! Rakeaka bibia, muaka bibia, kaiboang bibia, be kaiboang ono tanepoanga bibia nge aniadi dapura, be nem-kueno daeneno-diaru!"

¹⁴ Makara nge ngado moauriuri oati bokai dipile, "Moimoi!" Kodeka tamoata bibia kulemoadi-rua-be-oati nge diboadukuria be Nanaranga ara dirakeaki.

6

Nato Be Kilala Lima-be-teke Gamanadi Dipura

¹ Kaba uitaita nge 'Sipisipi' Natu ute itaguraki be nato be kilala lima-be-rua 'Buku' zagedio dieno nge mumuatuka igamani. Igamani nge ngado moauriuri oati nge muamuatuka bokai ipile be ulongo, "Gomai." Malonga nge lamalama pakinga bokana. ² Kaba uita nge 'osi' oaoaoa teke ute. Tamoata 'osi' ngaenao isoaki nge pana ne idokidoki, be kauta anuanepoa nedi nge teke ania ipura. Tea nge tamoata koailo iuasa-uasa bokana, be ambe 'osi'-o ngalale be ngaeng be ngauasa kana.

³ Kodeka 'Sipisipi' Natu itaguraki be nato be kilala ruaia igamani. Igamani nge ngado moauriuri oati nge ruaia bokai ipile be ulongo, "Gomai." ⁴ Bokai ipile nge 'osi' teke daradara ipusika. Tamoata 'osi' ngaenao isoaki nge kaiboang ania ipura be ngai iboadu kateka-o koai ngaeluaki be ono tamoata kateka-o nge nedia-la daeramoatei. Makara be asi ono eunga kanabiabia teke ania ipura.

⁵ Kana ngaedi muridi nge 'Sipisipi' Natu itaguraki be nato be kilala tolia igamani. Igamani nge ngado moauriuri oati nge tolia bokai ipile be ulongo, "Gomai." Ugea nge 'osi' zimzimi* teke ute. Tamoata 'osi' ngaenao isoaki nge lumana-lo kana ono kana moatubungadi kauatakadi dipurapura† teke idokidoki. ⁶ Makara nge malonga-ba bokana ngado moauriuri oati maradi ka ipusika be ulongori. Malonga ngae bokai ipile, "Kangkang aradi 'uit' be 'bali' gogamang. Bokai masa 'uit' be 'bali' nge tago ere-moarunga be daeno. Enongadi masa moatubungadi bokainatuka: amari teke malipi ngapura be zazanga ne bokana. Ata 'olib' be 'uain' kalingodi nge moaki kugamang."

⁷ Kodeka 'Sipisipi' Natu itaguraki be nato be kilala oatia igamani. Igamani nge ngado moauriuri oati nge oatia bokai ipile be ulongo, "Gomai." ⁸ Ugea nge 'osi' teke ute. Tea nge kisiangodi. Tamoata 'osi' ngaenao isoaki be ipura nge ara Mate. Eoa tago matemate nge murinatuka ditagatagai. Kateka nge ege oati-lo negea ipura, be ege teke nge Mate be Eoa tago matemate ania-diaru ipura be datanepoaniaru kana. Kodeka sumoala didokiru be koai-lo, tole-lo be more-lo nge ngado kabukabu ane be tamoata be aine moarunga ege ditanepoaru kanana-lo nge daumoatedi kana.

⁹ Kodeka 'Sipisipi' Natu itaguraki be nato be kilala limaia igamani. Igamani nge tamoata Nanaranga pilenga mangata dirarangaki be umoateadi dipura nge mariabakadi bagi ono Nanaranga ditabatabai eruma disoaki be utedi. Tamoata

* 6:5: 'Osi' ngaeni nge tole ieluaki † 6:5: Kaleti pile-lo nge 'sigeli' kana dipile

ngaedi nge Nanaranga pilenga dirangaki-tina uia be dikai-tina be dirarangaki-la. ¹⁰ Tamoata ngaedi mariabakadi nge dipi-tina be bokai dipile, “Tanepoa Kaiboangin-tina. Kaiko ka ratam be moimoi be kalingom! Masa aira-tina be tamoata kateka-onaona arom datui be giriki nedi goliliti be diumoate-kama bokana lasama godoki? Toira-tina be rapu iloma diaka!” ¹¹ Kodeka teke-teke nge kusi-sili sasalaga oaoaoa † aniadi dipura be bokai radi dipura, Kamamanaua muku be kamarapurapu. Kamarapurapu nibe malipilipi-budu-ruangaming be taritoka-ming daumoatedi, kam-la diumoate-kaming bokana. Daumoatemoatedi nibe kokotangadi Nanaranga toira be inanga nge ngarokaboadi, kodeka masa lasa-ming dokiadi dapura.”

¹² Kodeka ‘Sipisipi’ Natu ute nato be kilala lima-tekea igamani. Igamani nge rike kanabiabia ipura, be amari izimboro be kalea idaradara. ¹³ Be goai nge lang-lo ka kateka-o digalalairia, suri napa muazulidi oasa kanabiabia ngaeuritoto be dagalalai bokana. ¹⁴ Lang makatabala nge suri reba dalulumi bokana luluma ipura be ileua. Be motudi moarunga be bukudi moarunga nge dimoakusu-ramo be kabadi dipereki. ¹⁵ Makara nge anuatanepoa moarunga, tamoata moarunga aradi otioti, tamoata bibia moarunga eung-lo dimuamua, tamoata kana nedi kokoko, tamoata kai-boang nedi otioti, be tamoata be aine moarunga, dududu be tago dududu nge dilako be buna-lo be patu bukudi-o dieno erumadi dikoma. ¹⁶ Kodeka dipi be dikilau be bukudi be patu bibia bokai diradi, “Atabalama kamabala be kamazumkaki-kama. Nanaranga maka bagi ono tanepoangao isukoaki ngate-kama takana! Be ‘Sipisipi’ Natu nama ratinga moaki idoki-kama! ¹⁷ Maka ma bong nediaru biabia ono nama-diaru ratinga ngapura kana ambe ipura. Bokai masa naita iboadu ngatui be kana goalaka ngae ngazongari?”

7

‘144,000’ Israel Nanaranga Kilala Ne Didoki

¹ Alauri nge Nanaranga ‘enzel’ ne oati kateka ege oati-lo dituitui be utedi. ‘Enzel’ ngaedi nge oasa kateka ege oati-lo ipurapura nge didokimatedi. Bokai be oasa tago sesu kateka-o ki makasi-lo ipura be kai tago ieuritoto. ² Makara nge ‘enzel’ teke ege amari rakeanao be ipurapura be ute. Nanaranga katiri ne ono kilala ne uninga nge idokidoki. Kodeka ipi-tina be ‘enzel’ oati maka Nanaranga kai-boang iandi be kateka dagamani kana nge bokai iradi, ³ “Kateka

† **6:11:** Tamoata kusi ngaedi dinanga nge ono kaua ngapura di ambe ilodia-lo giriki tago be ambe diuasa ka disoaki.

be makasi be kai moaki kagamang noko! Nanaranga neda malipilipi kana kilala damoadi-o tananga noko kamagamang!”⁴ Kodeka tamoata be aine ira kilala damoadi-o dinanga nge dirangakina. Kokotangadi nge ‘144,000’ moarunga. Israel bagi nedi kulemoa-be-rua-lo ka dokiadi dipura be kilala damoadi-o nangaia ipura.⁵ Zuda bagi nena-lo nge ‘12,000’ tamoata be aine kilala damoadi-o nangaia ipura. Ruben bagi nena-lo nge ‘12,000’ tamoata be aine kilala damoadi-o nangaia ipura. Gat bagi nena-lo nge ‘12,000’ tamoata be aine kilala damoadi-o nangaia ipura.⁶ Ase bagi nena-lo nge ‘12,000’ tamoata be aine kilala damoadi-o nangaia ipura. Naptali bagi nena-lo nge ‘12,000’ tamoata be aine kilala damoadi-o nangaia ipura. Manase bagi nena-lo nge ‘12,000’ tamoata be aine kilala damoadi-o nangaia ipura.⁷ Simion bagi nena-lo nge ‘12,000’ tamoata be aine kilala damoadi-o nangaia ipura. Libai bagi nena-lo nge ‘12,000’ tamoata be aine kilala damoadi-o nangaia ipura. Aisaka bagi nena-lo nge ‘12,000’ tamoata be aine kilala damoadi-o nangaia ipura.⁸ Zebulun bagi nena-lo nge ‘12,000’ tamoata be aine kilala damoadi-o nangaia ipura. Iosep bagi nena-lo nge ‘12,000’ tamoata be aine kilala damoadi-o nangaia ipura. Be Benzamin bagi nena-lo nge ‘12,000’ tamoata be aine kilala damoadi-o nangaia ipura.

Tamoata Be Aine Kokoko-tina Nanaranga Dirakeaki

⁹ Alauri be utada-rake nge tamoata be aine kokoko-tina utedi! Tamoata tago teke iboadu ngauaredi! Ege-ege bagi moarunga-lo, ungguma moarunga-lo, be pile moarunga-lo, be unu zim moarunga-lo be unu oaoa moarunga-lo nge dipura-doi. Nanaranga bagi ne ono tanepoanga be ‘Sipisipi’ Natu aro ditui be lumadia-lo nge poatore dau didokidoki. Moarunga-biabia nge kusi oaoaoadi dinangananga.¹⁰ Kodeka dipi-tina be bokai dipile, “Nanaranga neda bagi ono tanepoangao isukoaki be ‘Sipisipi’ Natu ka diuketi-kita be dimuleaki-kita!”¹¹ Nanaranga ‘enzel’ ne moarunga nge bagi ono tanepoanga be tamoata bibia kulemoadi-rua-be-oati be ngado moauriuri oati diboalingdi be dituitui. Kodeka ditaguraki be lilidi bagi ono tanepoanga aro dinangaria be Nanaranga dirakeaki.¹² Be bokai dipile, “Moimoi! Nanaranga ara tarakeaki be atabala-tina tanangai! Kaua malaidi, peru bibia, muaka bibia, kaiboang ono tanepoanga, be kaiboang bibia nge Nanaranga neda ne, be nem-kueno daeneno! Moimoi!”

Tamoata Be Aine Kusi Oaoaoa Nangananga

¹³ Kodeka tamoata bibia kulemoadi-rua-be-oati nge teke bokai itegia, “Tamoata be aine ngaedi kusi-sili oaoaoa dinangananga nge rangguma kaa? Be inanga ka dipura?”

¹⁴ Be ngau ukatu be bokai upile, “Biabiadi, ngau tago ukaua! Kaiko kukaua!”

Be tamoata ngae bokai irai, “Tamoata be aine ngaedi nge kana goalakana-tina* nge dizongari be dikai be diuasa. Kusi-sili nedi ambe ‘Sipisipi’ Natu daraka ane diasaki be dioaoa-sepuka! ¹⁵ Nge bokai ka ariata be oabubu-lo nge Nanaranga bagi ne ono tanepoanga aro dituitui be pera kanana-lo dimalipilipini. Nanaranga maka bagi ono tanepoangao isukoaki masa ngatetedi be ngaurogurogudi. ¹⁶ Tagona-tina iboadu kaba tole damate ki madole damate. Amari ki rago-gogo kaiboangdi tago tekedidiboadu kaba ngamoamoapotokidi. ¹⁷ Bakara, ‘Sipisipi’ Natu maka bagi ono tanepoanga lukangana-tinao isukoaki masa ngamuamuadi be datagata-gai. Be ngai masa ngabagadi be dang-kesua ipapanana-lo ngalakuakidi be dang ono moauringa ngandi. Be Nanaranga masa mata-dang moarunga matadia-lo ngautu.”

8

Nato Be Kilala Lima-ruaia

¹ Bong ‘Sipisipi’ Natu nato be kilala lima-ruaia igamani nge lang anua-lo gum-gum ibala. Be uanana muku sasalaga* bokana nge moakusu be pile tago. ² Makara nge ‘enzel’ lima-be-rua Nanaranga aro dituitui nge utedi. Be kaba uitaita nge ‘enzel’ ngaedi tauru aniadi dipura. ³ Kodeka ‘enzel’ kaba teke ipura be bagi ono Nanaranga tabaia ipurapura aro itui. Lumana-lo nge tabira ‘gol’ oti ememaki idokidoki. Tabira ngaena-lo nge au-kusi boaudi rongorongongokatakadi dipura nge dieno. ‘Enzel’ ngae nge au-kusi biabia-tina ania ipura be Nanaranga tamoata be aine ne rabo nedi zaiza inanga-budu. Kodeka idoki be bagi ono Nanaranga tabaia ipurapura-o be itabangaki. Bagi ono tabataba aninga ngae nge ‘gol’ oti ememaki, be Nanaranga bagi ne ono tanepoanga aro ka itutui. ⁴ Bokai be au-kusi boaudi rongorongongobekana be aine ne rabo nedi nge ‘enzel’ Nanaranga aro ituitui lumana-lo ka kasu bokana be dikautaki. ⁵ Kodeka ‘enzel’ ngae eoa idoki be au-kusi pakina-lo iaualako, kodeka kateka-o irokakaria. Eoa ngaedi nge bagi ono Nanaranga tabaia ipurapurao ka idoki. Bokai be bong eoa kateka-o irokakiria nge lamalama ipitikaoo, ipakira be igarurui, kodeka rike ipura.

* 7:14: Mat 24:15

* 8:1: Inggilisi Pile-lo nge ‘hour’ teke kapapa bokana.

Nanaranga 'Enzel' Ne Tauru Dieuri

⁶ Alauri nge 'enzel' lima-be-rua tauru dienodi nge dikatiuana be daeuri kana. ⁷ Kodeka 'enzel' muamuatuka tauru ne ieuri. Ieuri nge ura patu bokana be eoa dara zaiza bairadi dipura nge kateka-o rokakadiaria dipura. Kateka nge ege toli-lo negea ipura. Bokaibe kateka ege teke, kai egedi tekedi be siresire moarunga nge gamanadi dipura be dileua.

⁸ Kodeka 'enzel' ruaia tauru ne ieuri. Ieuri nge kana teke tea bukudi salagabuli ngakarakara bokana nge makasi-lo rokakalako ipura. Makasi nge ege toli-lo negea ipura. Bokaibe ege teke nge ibagabuiri be dara ipura. ⁹ Ngado be kana moarunga makasi-lo nge ukodi toli-lo nangadi dipura, be uko teke nge dimate-doi. Be kati moarunga negeadi dipura be ukodi toli-lo dinanga nge uko teke gamana ipura be ileua.

¹⁰ Kodeka 'enzel' tolia tauru ne ieuri. Ieuri nge goai kanabiabia teke baratui bokana ikarakara nge lang-lo ka isapasiria be zagura be dang egedi toli-lo negeadi dipura be dieno nge egedi tekedi-o ibala. ¹¹ Bokaibe dang ukodi tekedi nge dikapisa-doi, bakara goai ngae ara "Kapisantina." Bokai ka tamoata be aine dising nge dimate-doi, maka ma dang ngaedi nge dikapisa-tina!

¹² Kodeka 'enzel' oatia tauru ne ieuri. Ieuri nge amari be kalea ege-diaru toliadi gamanadi dipura, be goai moarunga ukodi toli-lo nangadi dipura nge uko teke gamana ipura be ileua. Bokaibe malamakadi egedi toliadi nge dileua be malamakadi tago dikai-tina. Be ariata malamaka nge ege tolia ileua, be oabubu nge ege tolia ileua be.

¹³ Makara be utada-rake nge taragau teke etatabala lang-lo iroro be ute. Kodeka taragau ngae ipi-tina be bokai ipile, "Kaleua-ma! Kaleua-ma! Tamoata be aine kateka-o kasoaki nge kaleua-ma! Bong 'enzel' toli isi disoaki tauru nedi daeuri nge kamaleua-doi kana!

9*'Enzel' Limaia Tauru Ne Ieuri*

¹ Kodeka 'enzel' limaia tauru ne ieuri. Ieuri nge goai teke ambe lang-lo be kateka-o isapasiria nge ute. Makara be boazinga kanabiabia kabi tagotago nge aoa ono uasara ne goai ngae ania ipura. ² Kodeka goai ngae itaguraki be boazinga kanabiabia kabi tagotago nge iuasari. Iuasari nge kasu matoliboanga ipusikarake. Kasu ngae nge eoa kanabibia kasukadi bokana. Kasu ngae irake nge amari be lang ikubati be dioabubu. ³ Makara nge oazikezike kokoko-tina kasu ngaena-lo ka dipusika be kateka-o dibala. Kodeka

oazikezike ngaedi nge kaiboang moraba nedi bokana nge aniadi dipura. ⁴ Be bokainatuka radi dipura, “Siresire, be kai, be singaba-ramo moaki kagamang. Tamoata-la Nanaranga kilala ne tago damoadi-o ieno ka sururu kamandi. ⁵ Moaki kaumoatedi. Sururu-ba kamaniandi nibe kalea lima damanubu.” Sururu maka tamoata be aine ngaedi aniadi dapura kana nge sururungadi suri moraba ngakaratico be gosururu bokana. ⁶ Kalea lima ngaedi ilodia-lo masa tamoata be aine mate dalelei kana, ata mate masa tago date. Masa damate kana darere, ata tago iboadu damate. ⁷ Oazikezike ngaedi nge teadi ‘osi’ dakatiuana be eung-lo dalako kana bokana. Damoadi-o nge anuatanepoa kauta nedi ‘gol’ oti ememaki dinangananga. Be lilidi nge tamoata lili bokana. ⁸ Dongadi nge aine dongadi bokana. Be iledi nge ‘laion’ iledi bokana. ⁹ Barabara-dio nge numbala ‘aen’ oti ememaki dinangananga. Bong bazidi dapapari nge malongadi dilaba-tina, suri mangalu kanabibia kokoko dagarugarurui bokana. ¹⁰ Oazikezike ngaedi nge ekudi otioti, be ekudia-lo ka kaiboang dieno be ono tamoata be aine sururu daniandi nibe kalea lima damanubu kana. Bong ekudi oti dakaratiko nge sururungadi moraba dakaratiko be gosururu bokana. ¹¹ Anuatanepoa kandi teke isoaki, be ngai ka imuamuadi. Ngai nge ‘enzel’ kata be boazinga kanabiabia kabi tagotago inarinaringi. Ara Ibru pile-lo nge Abadon, be Grik pile-lo nge Apolion. (Kita tapile “Gamagama.”) ¹² Makara nge moatubu be sururu bibia tekedi dimanubu, ata ngae muri nge rua isi dieno be damai kana.

‘Enzel’ Lima-tekea Tauru Ne Ieuri

¹³ Kodeka ‘enzel’ lima-tekea tauru ne ieuri. Ieuri nge bagi ono tabanga ‘gol’ oti ememaki Nanaranga aro ituitui-lo ka malonga teke ipilepile be ulongori. ¹⁴ Malonga ngae itaguraki be ‘enzel’ lima-tekea bokai irai, “ ‘Enzel’ oati uauradi dipura be zagura biabia Iupretis-lo nangadi dipura nge gorubetakidi.” ¹⁵ Kodeka ‘enzel’ oati ngaedi nge rubetakadi dipura. ‘Enzel’ oati ngaedi nge kalukanakadi dipura be siriki ngae amari ngaena-lo, kalea ngae ilona-lo, be barasi ngae ilona-lo ka dirapurapungi, be ono tamoata be aine moarunga kabuna toli-lo negeadi dipura be disoaki nge kabuna teke daumoatedi kana. ¹⁶ Be koai tamoata ‘osi’-o disoaki be daeung kana nge kokotangadi dirangakina. Kokotangadi nge ‘200 milion’ moarunga.

¹⁷ Raio bokana nge ‘osi’ be tamoata ‘osi’-o disoaki bokainatuka utedi: Numbala nedi nge dara-tuidi, botiboti, be ango-tangadi eoa karangadi bokana. ‘Osi’ nedi panganadi nge ‘laion’ pangana bokana, be aoa-dialo nge eoa,

kasu be patu ragogodi sosodabu ikarakara bokana nge dipusikasika. ¹⁸ Makara be eoa, kasu be patu ragogodi sosodabu ikarakara bokana nge ditaguraki be tamoata be aine moarunga kabuna toli-lo negeadi dipura be disoaki nge kabuna teke digamani be diara-leuai. Kana goalakadi toli ngaedi nge 'osi' aoadia-lo ka dipusika. ¹⁹ 'Osi' kaiboang nedi nge aoa-dialo be eku-dialo ka dieno. Ekudi nge moata bokana, be panganadi otioti. Ekudi ngaedi ane ka ono tamoata dirautotokidi be sururu dianiandi.

²⁰ Tamoata be aine takadi kana goalakadi toli ngaedi tago diumoatedi nge ilodi tago dibuiri be kana nedi lumadi ane diemaki nge isi dirakerakeaki-la. Tamoata be aine ngaedi nge isi mariaba goalakadi, be moarupu 'gol,' 'siliua,' 'bronz,' be kai be patu oti diemaki dirakerakeaki-la. Kana ngaedi nge tago iboadu kaba daita, pile dalongo ki nedia-la dalale. ²¹ Be ditagutaguraki be tamoata be aine takadi diumoatemoadedia-la, dinaboanaboa be dizerezeredia-la, be pogiza-ramo mata be anako muzi nge diememaki-la. Ilodi tagona-tina dibuiri be muzigoala nedi ngaedi nge dirokaki. Tago-la!

10

'Enzel' Be 'Buku' Sisiki

¹ Kana ngaedi dimanubu nge kababe kaba takadi uita. 'Enzel' kaiboangi teke nge lang anua-lo be ibalabala be ute. Oaru teke nge kusi ne bokana inanganangai, be bulele teke nge pangana iboalingi. Lili nge amari-tina bokana dimalamalama, be ae nge ariri kanabibia eoa-lo dipurupururui bokana. ² Lumana-lo nge 'buku' mukumukudi uasasari dieno. Kodeka ae oana makasi-lo ituirakalako be ngasi kateka-o ituiraki. ³ Kodeka malonga kanabiabiana-lo be imere. Malonga nge gapaing kabukabu aradi 'laion' kbangadi bokana. Imere nge lamalama lima-be-rua digarurui be merenga dikatuni. ⁴ Makara nge lamalama pilengadi mgere kana. Ata malonga teke lang anua-lo bokai ipile, "Pile maka lamalama lima-be-rua dipile nge moaki kugere. Bokai zumzumkaki daeno!"

⁵ Kodeka 'enzel' makasi-lo be kateka-o ituitui nge ute luma oana lang anua-lo idokitetekalako, ⁶ be Nanaranga nem-kusoaki isukoaki, lang be kateka be makasi, be kana moarunga lang-lo be kateka-o be makasi-lo dieno iemaki ara-nao be pile tago tototo tekedi bokai iemaki, "Rapu moaki disalaga! ⁷ Ata alauri bong ono 'enzel' lima-ruaia tauru ne ngaeuri saringatuka dapura kana masa Nanaranga ngataguraki be kana ne labudi tago kauakauataki nge mangata ngananga, malipilipi kana 'propet' iradi bokana."

⁸ Makara nge malonga lang anua-lo be iraraia nge kaba ipile be ulongo. Bokai ipile, “Golako be ‘enzel’ makasi-lo be kateka-o ituitui lumana-lo ‘buku’ uasasari dieno nge godoki!” ⁹ Bokai iraraia bokana ulako ‘enzel’ ngaena-lo be urai be ‘buku’ mukumukudi idokidoki nge ngana kana. Ngana kana nge bokai iraraia, “Godoki be gokang. Aoam-lo masa kutum patudi damakadi bokana damonaiko, ata tinem-lo dalako masa damanging.” ¹⁰ Kodeka ‘buku’ mukumukudi ngaedi nge udoki be ukang, be aoagu-lo nge monangadi kutum patudi damakadi bokana. Ata utono be tinegu-lo dilako nge dimanging. ¹¹ Makara nge bokai iraraia, “Kaba Nanaranga pilenga ege-ege ungguma moarunga-lo, unu zim be unu oaoa moarunga-lo, pile moarunga-lo be anuatanepoa moarunga-lo gorangaki.”

11

Tamoata Rua Pile Mangata Dirangakiru

¹ Alauri nge kai mukumuku salagalaga teke diana. Tea nge ono ngauanga bokana. Be bokai diraraia, “Golako be Nanaranga pera ne be bagi ono Nanaranga tabaia ipurapura gongauadi. Be tamoata be aine makara Nanaranga dirakerakeaki gouaredi. ² Ata kaba Nanaranga pera ne aro dieno nge moaki kungauadi. Golikitaki be daeno-ba. Kaba ngaradi nge tamoata be aine Nanaranga pilenga tago ditagatagadi nedi. Masa dataguraki be Anua biabia Rata nge daduaposaposaki nibe kalea kulemoadi-oati-be-rua damanubu. ³ Be ngau masa tamoata negu pilengagu mangata dirarangaki nge rua kaiboang miandi, be diaru masa ngado kusidi ono nodonga dananganangaru be pilengagu mumuakadi mangata dararangakiru nibe ‘1,260’ amaridi damanubu.”

⁴ Tamoata ngae-diaru nge kai aradi ‘olib’ rua be baratui rua kaa, be kateka Tanepoa ne nge aro dituituiru. ⁵ Tamoata naita bakara ngabasaki-diaru kana masa eoa aoadiarualo dapusika be ono tamoata ngae daumoatei. Tamoata bakara dabasaki-diaru kana nge masa bokainatuka be damate. ⁶ Diaru kaiboang dieno-diaru be bong Nanaranga pilenga mangata dararangakiru nge iboadu lang daonotiaru be ura tago ngapurapura. Be diaru diboaduru dang moarunga dabuiriru be dara dapura, be bong nangatadio direreru nge more be kana goalakadi kateka-o dapurakiru.

⁷ Bong Nanaranga pilenga mangata darangaki-doiru masa gapaing maka boazinga kanabiabia kabi tagotagolo ipusikasika nge ngapusika be daeungto. Be gapaing ngae masa ngauasa-diaru be ngaumoate-diaru, ⁸ be tamoata-diaru matedi masa zala bibia anua biabia ilona-lo dieno-lo

ngarokaki be daeno. Anua ngaena-lo ka Tanepoa nediaru umoatea ipura. Anua ngae ara ono tonanga ipurpura nge Sodom be Izip. ⁹ Tamoata ege-ege ungguma moarunga-lo, bagi moarunga-lo, pile moarunga-lo be unu oaoa be unu zim moarunga-lo masa dapura be tamoata-diaru matedi nge dalililiti. Be masa bokai daenoru nibe amaridi toli be kapapa damanubu. Be kumraka-diaru masa dasege. ¹⁰ Tamoata ngae-diaru damateru masa tamoata be aine moarunga kateka-o suridi dauia-tina. Masa dataguraki be suri-uia muzi daemaki be lumaluma daenegei, bakara tamoata ruoti ngaedi nge sururu bibia-tina tamoata be aine moarunga kateka-o diandi.

¹¹ Ata amaridi toli be kapapadi muridi masa oasa ono moauringa Nanaranga-lo dapura be ilodiarua-lo dasili be datuirakeru. Tamoata be aine moarunga date-diaru masa taburidi dara-tina! ¹² Kodeka malonga teke lang anua-lo ka bokai irara-diaru be dilongoru, “Makare kamarakeru!” Makara be lang anua-lo dikautakiru, be erekei nediaru nge kaba ditaita be oaru-lo disiliru be dikautakiru.

¹³ Bong dikaukautakiru nge rike kanabiabia teke ipura be anua ngae ege kulemoaia igamani, be ‘7,000’ tamoata be aine dimate. Tamoata be aine tago dimate nge taburidi dira be Nanaranga lang anua-lonalona kaiboang ne dirakeaki.

¹⁴ Nge ambe sururu bibia ruaia ka imanubu. Tolia ambe saringatuka ngapura kana!

Tauru Lima-ruaia Eura Ipura

¹⁵ Kodeka ‘enzel’ lima-ruaia tauru ne ieuri. Ieuri nge malonga kokoko-tina lang anua-lo dipi-tina be bokai dipile,

“Tanepoa nema ambe Kristus ne diaru be kateka ngaena itanepoa. Be ngai masa ngatanepoa be nem-kusoaki nga-sukoaki!”

¹⁶ Kodeka tamoata bibia kulemoadi-rua-be-oati bagi ono tanepoanga-o disukoaki Nanaranga aro nge lilidi tutudu dilakuaki be Nanaranga dirakeaki. ¹⁷ Tamoata bibia ngaedi nge bokai dipile,

“Tanepoa Nanaranga Kaiboangim-tina! Kaiko matamata be kusoaki be isi kusukoaki! Kiperuiko-tina kaiko ambe kaiboang nem kudoki be ambe ono kutanepoa!

¹⁸ Bong ono namam ratinga ngapura kana ambe ipura. Bokai ka tamoata pilengam tago ditagatagadi nge ambe namadi dira-tina. Bong ono matedi giriki nedi goliliti kana ambe dipura. Bong ono malipilipi kanam zazanga nedi goandi kana nge ambe disaringa.

Malipilipi-ma kanam ngaedia-re: ‘propet’ nem, tamoata be aine nem, tamoata be aine maka dimataku-takuriko be dimuamuakiko, be tamoata nem aradi otioti be tamoata aradi tagotago. Bong ono tamoata maka kateka digamani ara-leuadi dapura kana nge ambe dipura!”

¹⁹ Kodeka Nanaranga pera ne lang anua-lo nge kakata ipura be Nanaranga Rugu-raba ne ono Taoa ne tubuda iemakadi nge tea ipura. Makara nge lamalama ipitikaoa, ipakira be igarurui. Be rike be ura patu bokana nge dipura.

12

Aine Teke Be Oakei Kanabiabia

¹ Kodeka kana teke tea takadiaba-tina labu tago kauakau-ataki nge lang-lo bokainatuka ipura: Aine teke amari kusi ne bokana inanganangai nge ipusika. Kalea nge ae erumadi ieno be goai kulemoa-be-rua nge kauta nenaio dieno. ² Aine ngae nge saringatuka nganeki kana, be sururu bibia-tina idokidoki.

³ Makara nge kaba teadi takadiaba-tina labudi tago kauakauataki nge kaba takadi lang-lo bokainatuka dipura: Gapaing kabukabu kanabiabia teke daradara ipusika. Tea nge oakei bokana, be pangana nge lima-be-rua moarunga be tongi nge kulemoa moarunga. Pangana teke-tekeo nge kauta dieno. ⁴ Kodeka eku ane be goai ukodi toli-lo negeadi dipura nge uko teke lang-lo ka idokitotoki be kateka-o irokakaria. Kodeka ilako be aine ambe saringatuka nganeki kana nge aro inari be ituitui. Aine ngae natu nganekiaki masa ngadoki be ngakani. ⁵ Makara nge aine ngae natu moane teke ineniaki. Natu moane ngaeni ka ungguma moarunga ngatanepoadi kana. Be bong ngatanepoadi masa tagona-tina sesu ilo ngatagatagadi kana. Ata natu moane ngaeni nge dokatotoka ipura be Nanaranga be bagi ne ono tanepoanga-lo lakuaka ipura. ⁶ Be aine ngae iratu be masaua kaba tekedia-lo ilako. Makara kaba ngaradia-lo nge Nanaranga ambe kaba tekedi iadorakini be odio ngasukoaki nibe amaridi ‘1,260’ moarunga damanubu. Bong makara ngasukoaki masa kangkang be dang ania ngapurapura.

⁷ Kodeka koai teke lang anua-lo imarang. Maikel ‘enzel’ ne zaiza ka oakei kanabiabia ‘enzel’ ne zaiza koai dieluakadi, be oakei kanabiabia ‘enzel’ ne zaiza nge koai dimuleaki. ⁸ Ata oakei kanabiabia nge uasaia ipura, be tago iboadu ‘enzel’ ne zaiza lang anua-lo dasukoaki. ⁹ Kodeka oakei kanabiabia nge taona be rokaka ipura. Oakei ngae nge toirairana-tina be ara nge mariaba goalaka. Ara takaia nge Satang. Ngai

ka tamoata be aine moarunga kateka-o ibobolesidi. Bokai be kateka-o rokakalako ipura 'enzel' ne moarunga zaiza.

¹⁰ Makara nge malonga kanabiabia teke lang anua-lo ulongori bokai ipile, "Nanaranga ambe tamoata be aine ne iuketidi be imuleakidi! Nanaranga ambe kaiboang ne ono itanepoa itiking-kita! Kristus ne ambe kaiboang ne ono tamoata be aine moarunga ngapapananuakidi kana nge itiking-kita! Satang maka Nanaranga neda aro ituitui be taritokada giriki odio inanganangalako ambe rokaka ipura be lang anua ipereki. Ariata be oabubu-lo nge Nanaranga aro ituitui be taritokada giriki odio inanganangalako. ¹¹ Ata taritokada dikai be diuasai. 'Sipisipi' Natu daraka ane be mangata dipilepile di Nanaranga tamoata ne ane ka taritokada diuasa. Nedia-la tago ilodi dibukutakidi. Dikaikai nibe Nanaranga-ba kanabe dimate. ¹² Bokai be suri-ming dauia! Kam lang anua ere-moarunga be moarunga lang anua-lo kasukoaki nge suriming dauia! Bakara, Nanaranga ambe Satang irokaki! Ata kateka be makasi nge dimakadomatina! Satang ambe kam-lo ibala, be ngai nama ira-tina. Maka ma ngai ikaua bong ne ono Nanaranga giriki ne ngaliliti be ngara-leuai kana nge tago sasalaga dieno!"

¹³ Bong oakei kanabiabia kaba bokai ita kateka-o rokakaria ipura nge itaguraki be aine maka natu moane inekiaki nge itaoni. ¹⁴ Ata aine ngaeni nge mang-bazi labatikadi taragau bazidi bokana ania ipura be iboadu ono ngaro be kaba nena-lo ngalako. Kaba ne ngaedi nge masaua kaba-lo ka adorakadiani dipura be dieno. Makara masa kangkang be dang ania ngapurapura be oiaka ngapurapura nibe barasi toli be kapapadi damanubu. Be oakei tago iboadu makara ngalako be ba ngabasaki. ¹⁵ Bokai be oakei kaba bokai ita aine ngae iratu nge dang kanabiabia aoa-nalo ikulenaraki be zagura ipura be ono aine ngae ngabagai kana. ¹⁶ Ata kateka itaguraki be aine ngae idumai. Kateka aoa isapaki be zagura oakei kanabiabia aoa-nalo ipusika nge itonomi. ¹⁷ Makara nge oakei ngae aine ngae nama iratakia-tina. Bokai be ialale be aine ngae natu be tubu koai ieluakadi. Aine ngae natu be tubu nge tamoata be aine Nanaranga pilenga ditagatagadi be mangata dipilepile di nge Iesus tamoata be aine ne.

¹⁸ Kodeka oakei kanabiabia nge kabu-lo itui.

13

Gapaing Kabukabu Makasi-lo Imarang

¹ Makara nge gapaing kabukabu kanabiabia teke makasi-lo ipusikasika be ute. Gapaing ngae nge tongi kulemoa,

be pangana nge lima-be-rua. Tongi teke-tekeo nge anu-atanepoa kauta nedi dieno. Be pangana teke-teke ngaedi-o nge ara goalakadi ono Nanaranga ebuloia ipura nge dieno. ² Gapaing kabukabu ngae nge tea 'pusi' kanabibia aradi 'leopad' bokana, be ae nge ngado kabukabu 'bea' bokana. Aoa nge 'laion' aoa-di bokana. Makara nge oakei kanabiabia itaguraki be ne kaiboang ne, bagi ne ono tanepoanga, be kaiboang ne ono tanepoanga nge gapaing kabukabu ngae iani. ³ Gapaing kabukabu ngae pangana teke nge zamserekana-tina ipura, ata poake ambe ileua be kua kanabiabia ono ieno. Tamoata be aine moarunga kateka-o gapaing kabukabu ngae dite nge dipitilaki-tina be ditagai. ⁴ Makara nge tamoata be aine moarunga kateka-o nge oakei kanabiabia dirakeaki, bakara nge ngai kaiboang ne ka gapaing kabukabu iani. Be gapaing kabukabu ngae nge dirakeaki be. Be bokai dipile, "Naita teke gapaing kabukabu bokana? Naita iboadu be daeungru?"

⁵ Kodeka gapaing kabukabu nge sumoalani ipura be iboadu nena-la ngarakei be pile goalakadi ane Nanaranga ngaebuloi. Be likitaka ipura be kaiboang ngaedi nge rerengana-lo ba ibabasaki nibe kalea kulemoadi-oati-be-rua dimanubu. ⁶ Makara nge gapaing kabukabu itaguraki be pile goalakadi ane be ono Nanaranga ingengeri, be itaguraki be kaba odio isukoaki be moarunga lang anua-lo disukoaki nge ingesuakidi. ⁷ Makara nge sumoala ania ipura be Nanaranga tamoata be aine ne koai ieluakadi be iuasadi. Be sumoala ania ipura be bagi moarunga, ungguma moarunga, pile moarunga, be unu oaoa be unu zim moarunga nge itanepoadi. ⁸ Bokai be tamoata be aine moarunga kateka-o disoaki masa gapaing kabukabu ngae darakeaki. Tamoata be aine maka kateka isi tago emaka ipura be 'buku' ono moauringa-lo aradi tago geretadi dipura ka gapaing kabukabu ngae darakeaki kana. 'Buku' ono moauringa ngaedi nge 'Sipisipi' Natu umoatea ipura nge ne.

⁹ "Tamoata kungi otioti nge ngalongo! ¹⁰ Tamoata moangia ipura be uaura-lo ngalako kana masa uaura-lo ngalako. Tamoata moangia ipura be asi ono eunga ane umoatea ngapura kana masa asi ono eunga ane be ngamate. Nge ono Nanaranga tamoata be aine ne lama daunia-uia be dakai be dasoaki kana ka pile ngaedi raiadia-mua ipura."

Gapaing Kabukabu Kateka-o Imarang

¹¹ Makara nge gapaing kabukabu takaia kateka-lo ipusikasika be ute. Tongi rua nge 'sipisipi' natu tongidi bokana, be pilenga nge oakei kanabibia dipilepile bokana. ¹² Gapaing alalauri nge gapaing matamata ipura kaiboang

ne moarunga idoki, be gapaing matamata ipura mata-nao be malipi ne iememaki. Gapaing alalauri nge itaguraki be kateka be tamoata be aine moarunga ono disukoaki nge iakangaodi be gapaing ipura-mua nge dirakerakeaki. Gapaing ipura-mua nge poake kanabiabia ono ieno be ambe ileua. ¹³ Gapaing alalauri nge kilala kaiboangdia-tina be takadiaba-tina nge iememaki. Be itaguraki be moarunga lilidi-be-matadio be eoa iemaki be lang-lo be kateka-o dibala. ¹⁴ Gapaing ipura-mua aranao ka kilala kaiboangdi iememaki ngaedi ane be tamoata be aine moarunga kateka-o nge ono ibolesidi be irepekidi. Kodeka gapaing alalauri itaguraki be tamoata be aine iradi be aem-kai teke gapaing ipura-mua ditoaki be diemaki. Gapaing ipura-mua ka asi ono eunga ane zamsereka ipura, ata kaba imoauri. ¹⁵ Makara nge gapaing alalauri sumoala ania ipura be oasa ono moauringa nge aem-kai emaka ipura iani. Be aem-kai ngaie iboadu ngapilepile, be iboadu tamoata be aine maka aem-kai ngaie tago dirakerakeaki nge ngaumoatedi. ¹⁶ Kodeka gapaing alalauri nge itaguraki be tamoata be aine moarunga iakangaodi be kilala teke luma-di oanadi-o inangai. Tago lumadi oana-dio inangai nge damoa-dio inangai. Tamoata aradi tagotago be aradi otioti, kana nedi kokoko be kana nedi tagotago, dududu be tago dududu nge iakangaodi be kilala ngaie inangadi. ¹⁷ Tamoata naita kilala ngaie tago ono ieno nge tago iboadu tamoata takadi kana ne dazazaza ki ngai tamoata takadi kana nedi ngazazaza. Gapaing kilala ne ngaie nge ne ara. Be ara ngaie nge siriki ne ono uarenga* ane gereta ka ipurapura.

¹⁸ Nge ono iloda talelenaki be takaua kana ka pile ngaedi bokai dieno. Tamoata naita kaua malaidi dienoni masa gapaing ngaie ara siriki ono uarenga ne labu ngakauataki. Siriki ono uarenga ngaie nge tamoata kata ara. Be kilala ngaie nge '666.'

14

'Sipisipi' Natu Tamoata Ne Zaiza

¹ Makara be utada-rake nge 'Sipisipi' Natu Zaion buku-nao ituitui be ute, '144,000' tamoata be aine zaiza. Tamoata be aine ngaedi nge 'Sipisipi' Natu ara be Tama ara damoadi-o dieno. ² Kodeka malonga teke lang-lo ulongori. Malonga ngaie duduinga nge zagura ngarokasapa be ngapapanana be ngadududui bokana, be pakinga nge

* **13:17:** Kaleti uare nedia-lo nge 'Namba' kana dipile.

lamalama ngapakipakira bokana. Malonga ngae nge iuia-tina be kabanga nge tamoata gopu ngaeueuri be ngakabakaba bokana. ³ '144,000' tamoata be aine ngaedi nge bagi ono Nanaranga isukoaki-o, ngado moauriuri oati, be tamoata bibia kulemoadi-rua-be-oati arodi dituitui. Di ka Nanaranga izazadi be imuleakidi, be rang oauoau teke dimoasimoasi. Tamoata tago teke rang ngae ikauataki. Dia-la ka dikauataki be iboadu damoasi. ⁴ Tamoata ngaedi nge tago sesu aine zaiza dieno-budu be ono nedia-la diaka-sangalidi. Di nge aine barasi moane zaiza tago sesu dieno-budu bokana. Be 'Sipisipi' Natu alalenga moarunga-lo nge ditagatagaia-doi. Tamoata be aine moarunga maradi nge di ka Nanaranga izazadi be imuleakidi. Be di ka kangkang matamatanatuka uaroadi dipurapura bokana dokiadi dipura be Nanaranga be 'Sipisipi' Natu tabangakadiadi dipura. ⁵ Tago sesu-tina boli pile tekedi dipile. Tago-tina. Adoadodia-ba be girikidi tago teke odio tealako ipura!

'Enzel' Toli

⁶ Makara nge 'enzel' teke etatabala-tina iroro be ute. 'Enzel' ngae nge Pile Uia idokidoki, be tamoata be aine moarunga kateka-o ngarangakadi kana. Unu oaoa be unu zim moarunga-lo, bagi moarunga-lo, pile moarunga-lo be ungguma moarunga-lo be Pile Uia ngae ngarangaki kana. ⁷ Kodeka ipi-tina be bokai ipile, "Nanaranga kamarakeaki be ara atabala-tina kamanangai! Bakara, bong ono tamoata be aine moarunga kateka-o aro datui be giriki nedi ngaliliti kana ambe dipura! Nanaranga maka lang, kateka, makasi be dang moarunga iemaki nge kamarakeaki!"

⁸ Kodeka 'enzel' ruaia muamua muri itagai be bokai ipile, "Ambe itamong! Anua biabia Babilon ambe itamong! Anua ngae ka ungguma moarunga iakangaodi be 'uain' kaiboangi iandi be dising! 'Uian' ngae nge ono pogiza-ramo mata ne iememaki!"

⁹ Kodeka 'enzel' tolia nge rua dimuaru itaga-diaru be bokai ipile, "Tamoata naita gapaing kabukabu be aem-kai ono toaka ipura irakerakeaki, be kilala ne damoa-nao ki luma-nao ieno, ¹⁰ masa nena-la be 'uain' maka Nanaranga nama ratinga nge ngasing! Bokai masa Nanaranga nama ratinga nge ere-moarunga be tamoata bokainaina gapaing irakerakeaki-o dalako. Be tamoata ngae masa 'enzel' ratadi be 'Sipisipi' Natu arodi be sosodabu ragogodia-lo sururu bibia-tina ngadoki. ¹¹ Eoa maka sururu ngani kana nge kasukadi tagona-tina iboadu daleua, bokaina-la darakerake kana. Tamoata nangatadi gapaing kabukabu ki anunuka dirakerakeaki, ki tamoata nangatadi gapaing kabukabu ara

kilala ne odio ieno masa sururu dadokidoki-la. Ariata ki oabubu-lo nge manaua nedi tagotago.”

¹² Nge ono Nanaranga tamoata be aine ne dakai be dasoaki-la kana ka pile ngaedi emakadi dipura. Tamoata be aine ngaedi nge Nanaranga pilenga ditagatagadia-tina uia be lama uniangadi Iesus-lo nge didokimatedia-tina uia.

¹³ Kodeka malonga teke lang anua-lo ulongori bokai ipile, “Bokai gogere: Kaituka be ilako tamoata naita Tanepoa malipi ne iememaki be imate nge suri dauia!”

Be Oli Spirit ikatu be bokai ipile, “E, moimoi! Suri dauia! Malipi kaiboangdi iemeki bokana manaua bibia ngadoki! Be tago masa kalingona-ba be ngamanaua. Tago-la. Imalipi be kana ipuraki masa ngabaga be manaua-lo ngalako.”

Kateka-o Kangkang Uaroeadi Kana

¹⁴ Makara be ugea nge oaru oaoaoadi uita. Oaru ngaedio nge kana teke tea tamoata bokana isoaki. Pangana-nao nge kauta ‘gol’ oti ememaki inanganangai be lumana-lo nge asi bokaudi teke mata sagode idokidoki. ¹⁵ Kodeka ‘enzel’ teke Nanaranga pera nena-lo ka ipusika be ‘enzel’ oaru-o isoaki nge ipi-tina be bokai irai, “Bong ono uaroenga ambe dipura. Kateka ambe imaure be uaroea ngapura kana! Bokai be asi nem bokau ane be kangkang gototo!” ¹⁶ Kodeka ‘enzel’ oaru-o isoaki nge asi ne bokau iasikaki be kateka imaure be ieno nge kangkang bokana itotoki.

¹⁷ Makara nge ‘enzel’ kaba takaia Nanaranga pera ne lang anua-lo ieno-lo ka ipusika be ute. ‘Enzel’ ngae nge bokai, asi bokau mata sagode teke idokidoki. ¹⁸ Makara nge ‘enzel’ kaba takaia bagi ono Nanaranga tabaia ipurapura kanana-lo ka ipusika. ‘Enzel’ ngae ka eoa ono au-kusi moamoaradi dipurapura nge itautau be iadoadoraki. Kodeka itaguraki be ‘enzel’ asi bokau idokidoki bokai irai, “‘Uain’ kalingodi ambe dinoka. Asi nem bokau godoki be ‘uain’ kalingodi uma moarunga kateka-o dieno-lo gototo.” ¹⁹ Bokai be ‘enzel’ ngae itaguraki be kateka-o asi ne bokau iasikaki be ‘uain’ kalingodi moarunga kaimadi-o ka itaratoto. Be idoki be ‘uain’ kalingodi dipisapisa kanana-lo irokakilako. ‘Uain’-pisaka ngae nge Nanaranga nama ratinga. ²⁰ Bokai be ‘uain’ kalingodi nge eluku anua biabia-lo dipisa. Makara nge ‘uain’-pisaka ngaena-lo dara dipusika. Dara ngaedi dipapanana nibe salagatikadi nge ‘300 kilomita,’ be taongadi nge ngaua teke bokana.

15

More Be Kana Goalakadi Alalaurituka

¹ Makara nge kilala teke kaba lang-lo utealako. Kilala ngae tea nge takadiaba be uarikadia-tina. Kilala ngae bokainatuka ute: ‘Enzel’ lima-be-rua utedi more be kana goalakadi lima-be-rua didokidoki. Kana goalakadi ngaedi ka alaurituka dapura kana. Maka ma kana goalakadi ngaedi ane ka Nanaranga nama ratinga ono ngamambuaki kana.

² Kodeka kana enumua ute makasi malino ngabala be ngabababa-tina be moakusu tago bokana nge ute. Kana ngae nge eoa zaiza bairadi dipura. Makara nge tamoata maka dikai be gapaing kabukabu be anunuka toaka ipura diuasai nge utedi kana ngae malino bokana zagenao dituitui. Tago gapaing kabukabu-la ka diuasai. Gapaing maka ara siriki ne ‘666’ ono ieno nge diuasai be. Tamoata dikai be diuasa nge kaleti oagu nedi aradi ‘gita’ Nanaranga iandi be didokidoki. ³ Kodeka rang teke Nanaranga malipilipi kana Moses be ‘Sipisipi’ Natu didoka-diaru. Bokainatuka didoki,

“Tanepoa Nanaranga Kaiboangim-tina! Malipingam moarunga nge diuia-tina, be tago teke iboadu ngarangaki! (Sam 111:2) Kaiko ungguma moarunga anuatanepoa kandi. (Aim 3:13) Muzingam moarunga nge diado be moimoi be kalingodi! (Sam 145:17)

⁴ Kaiko-la rubem ka Nanaranga, Tanepoa! Bokaibe naita tago iboadu ngamatakuriko? (Zer 10:7) Naita masa aram tago ngarakeaki? Ungguma moarunga masa arom datui be darakeakiko. (Sam 86:9, 10) Bakara muzingam adoadodi ambe moarungabiabia dita-doi.” (Diut 32:4)

⁵ Alauri utada nge Nanaranga pera ne lang anua-lo itakaka be ute. Be pera ngado kusi oti ememaki Nanaranga isukoaki kana nge Nanaranga pera ne ilona-lo ieno be ute. ⁶ Be Nanaranga ‘enzel’ ne lima-be-rua more be kana goalakadi didokidoki nge Nanaranga pera nena-lo be dipusikasika be utedi. ‘Enzel’ ngaedi nge kusi goagoaza-tina oaooadi dinangananga, be barabara-dio nge angapi ‘gol’ oti ememaki dinanga. ⁷ Kodeka ngado moauriuri oati nge teke itaguraki be tabira boaboaku ‘gol’ oti ememaki lima-be-rua nge ‘enzel’ lima-be-rua ngaedi iandi. Tabira ngaedi ilodia-lo nge Nanaranga maka nem-kusoaki isukoaki nge nama ratinga dikauri be dieno. ⁸ Be Nanaranga pera nena-lo nge kasu ikauri be ikautaki. Kasu ngaeni nge Nanaranga malama ne be kaiboang ne ono tanepoanga. Bokaibe tago teke iboadu ngasili nibe more be kana goalakadi lima-be-rua ‘enzel’ lima-be-rua ngaedi dieluaki nge damanubu.

16

Nanaranga Nama Ratinga Tabira Lima-rua-lo Dieno

¹ Kodeka malonga teke Nanaranga pera nena-lo ka 'enzel' lima-be-rua iraradi be ulongori. Malonga ngae nge ipi-tina be bokai ipile, "Kamalako be Nanaranga nama ratinga tabira lima-be-rua ilodia-lo dieno nge kateka-o kamasuburaki."

² Kodeka 'enzel' muamuatuka ilako be tabira ne kateka-o isuburakaria. Isuburakaria nge tamoata be aine gapaing kabukabu kilala ne odio ieno be tamoata gapaing kabukabu dirakerakeaki nge poake goalakadi sururungadi ratadi odio dipura.

³ Kodeka 'enzel' ruaia ilako be tabira ne makasi-lo isuburakalako. Isuburakalako nge makasi itabuli be tamoata mate daraka bokana ipura. Be ika be kana moarunga makasi-lo nge dimate.

⁴ Kodeka 'enzel' tolia tabira ne zagura be dang moarunga-lo isuburakalako. Isuburakalako nge dang be zagura moarunga ditabuli be dara dipura. ⁵ Makara nge 'enzel' zagura be dang moarunga inanaringdi nge ulongori bokai ipile, "Nanaranga, kaiko Ratam-tina! Kana ngaedi kateka-o kbasaki nge diado-tina, maka ma bokainatuka-la ka goemaki kana kupile! Kaiko matamata be kusoaki be isi kusukoaki! ⁶ Bakara, di ka tamoata be aine nem be 'propet' nem diumoatedi be darakadi disuburaki. Bokai be dara kuiandi be dasing kana. Nedi muzingadi itagadi ka bokai kbasakidi!" ⁷ Makara nge bagi ono Nanaranga tabaia ipurapura-lo ka malonga teke ulongori pile bokai ikatu, "Tanepoa Nanaranga Kaiboangim-tina! Giriki adorakingam nge moimoi be kalingodi be diado-tina!"

⁸ Kodeka 'enzel' oatia tabira ne amari-o isuburakaria. Isuburakaria nge amari ragogonga dikaiboang-tina be tamoata be aine imoamoapoatokidi. ⁹ Amari imoamoapoatokidia-tina bokana ditaguraki be Nanaranga ara dingsuaki, bakara ngai ka more be kana goalakadi ngaedi labudi. Ata tago ilodi dibuiri be muzigoala nedi dirokaki be Nanaranga kaiboang ne dirakeaki.

¹⁰ Makara be 'enzel' limaia itaguraki be tabira ne gapaing kabukabu bagi ne ono tanepoangao isuburakaria. Isuburakaria nge tamoata be aine ne moarunga oabubu isukumdi. Kodeka tamoata be aine moarunga sururu bibia-tina didoki be memedi dikaratoto, ¹¹ be ditaguraki be sururu be poake didoki nge lilidi-o be Nanaranga lang anua-onalona dingsuaki. Ata tago ilodi dibuiri be muzigoala nedi dirokaki. Tago-la. Muzigoala nedi nge diememaki-la.

¹² Kodeka 'enzel' lima-tekea tabira ne zagura biabia ara Iupretis-lo isuburakalako. Isuburakalako nge zagura biabia

ngae ibaradega be ono zala inangai be anuatanepoa ege amari rakeana-onaona iboadu datotoki. ¹³ Makara nge mariaba goalakadi toli teadi kidikidi bokana utedi oakei kanabiabia, gapaing kabukabu be 'propet' bolinga ratadi aoadialo dipusika. ¹⁴ Mariaba goalakadi toli ngaedi nge Satang mariaba ne mariabakadi kaa. Bokaibe kilala kaiboangdi diememaki. Mariaba goalakadi toli ngaedi nge ege-ege kateka-o dilako be anuatanepoa moarunga ditekenanadi be Bong Biabia Nanaranga Kaiboangina-tina nena koai biabia daemaki kana.

¹⁵ "Kamalongo! Anako bokana be mpura kana! Miakapitilakikaming kana. Tamoata naita mata poapoara be kusi ne imoataungaki be upura nge suri dauia! Bokai masa tago iboadu lili-be-matao nemoala-ba ngalalale, be tago iboadu ngamaia."

¹⁶ Be mariaba goalakadi toli ngaedi nge ditaguraki be anuatanepoa moarunga kateka-o nge kaba aradi Ibru pilelo "Armagedon"-lo ditekenanadi.

¹⁷ Kodeka Nanaranga 'enzel' ne lima-ruaia tabira ne makatabala lang-lo isuburaki. Isuburaki nge malonga teke kanabiabia bagi ono tanepoanga Nanaranga pera ne ilonalo ieno-lo ka bokai ipile, "Ambe imanubu!" ¹⁸ Makara nge lamalama ipiti-kaoa, ipakira be garurui, be rike kanabiabia ipura. Matamata tamoata emakadi ipura be imai nge rike bokainaina tago teke kateka-o ipura. Rike ngae nge ilabatina! ¹⁹ Be anua ara biabia Babilon nge imasare be ege toli ipura, be anua bibia moarunga kateka-o nge gamanadia-doi dipura. Makara nge Nanaranga anua ara biabia Babilon nge ilo iani bokana 'uain' kaiboangi sema kanana-lo ieno nge iani be ising. 'Uain' kaiboangi ngae nge Nanaranga nama ratinga. ²⁰ Makara be motudi moarunga nge dileua, be bukudi kanabibia moarunga nge dileua-ramoaba. ²¹ Ura patu kanabibia bokana moatubudi* nge lang-lo ka tamoata moarunga-o dibala. More be kana goalakadi lima-be-rua ngaedi maradi nge ura patu kanabibia bokana ibala nge igoala-tina. Bokaibe tamoata be aine moarunga ditaguraki be Nanaranga dingesuaki.

17

Aine Pogizanga Ratadi

¹ Kodeka Nanaranga 'enzel' ne lima-be-rua tabira lima-be-rua didokidoki nge teke imai be bokai irai, "Gomai be aine pogizanga ratadi ara biabia-tina baituka be sururu ngadoki kana nge mitikiniko. Aine ngae nge anua biabia kata, be

* 16:21: Kaleti pile-lo nge '50 kilogram.'

zagura kokoko zagedi-o isukoaki. ² Anuatanepoa moarunga kateka-o nge aine ngae zaiza dipogiza-budu. Be tamoata be aine moarunga kateka-o nge aine ngae pogizanga dang kaikai bokana dising be diboang.”*

³ Makara nge Oli Spirit ilogu-lo isili be ‘enzel’ teke ipura be masaua kaba-lo ilakuaka. Makara nge aine teke gapaing kabukabu daradara tekenao isoaki be ute. Ara goalakadi ono Nanaranga ebuloia ipura nge gapaing daradara kania moarunga-o dieno be uita. Gapaing ngae pangana nge lima-be-rua moarunga, be tongi nge kulemoa moarunga. ⁴ Be aine ngae nge kusi botiboti be dadara inangananga, be kania moarunga-o nge ngazim ne ‘gol’ oti ememaki, patu zazadi atabalabala-tina oti ememaki be inga oti ememaki nge inangananga. Lumana-lo nge sema teke ‘gol’ oti ememaki idokidoki. Pile goalakadia-tina be muzinga ono ipogizagiza nge sema ngaena-lo dikauri be dieno. ⁵ Damoa-nao nge pile labudi takadiaba-tina bokai geretadi dipura be dieno,

“BABILON

ARAM BIABIA-TINA!

KAIKO KA AINE POGIZAGIZADI TINADI

BE MUZI GOALAKADIATINA KATEKA-O LABUDI!”

⁶ Ngau kaba bokai uita aine ngaeni ka Nanaranga tamoata ne be tamoata Iesus pilenga mangata dirarangaki nge darakadi dang kakai bokana ising be ono iboang.

Aine ngae bokai ute nge kusigu ipitilaki-tina.

⁷ Kodeka ‘enzel’ bokai irai, “Nge bakara ka kute be kupitilaki? Ngau masa aine ngae, be gapaing kabukabu pangana lima-be-rua be tongi kulemoa aine ngae ono isoaki be ibagabagai nge labudi sikitadi mrangakiniko. ⁸ Gapaing kabukabu ambe kute nge toira ne iaui isoaki, ata kaituka ambe tago isoaki. Saringatuka masa boazinga kanabiabia kabi tagotago-lo be ngapusika be ngalale be ara-leuaia ngapura. Be bong tamoata kateka-o disoaki gapaing kabukabu ngae date masa dapitilaki-tina. Tamoata ngaedi nge kateka isi tago emaka ipura be aradi tago ‘buku’ ono moauringa-lo nangadi dipura. Gapaing kabukabu ngae ka toira ne iaui isoaki, be ileua be kaba ipura.

⁹ “Tamoata kua malaidi pangana-nalo dieno masa kana ngaedi labudi ngakauataki. Gapaing kabukabu pangana lima-be-rua nge bukudi lima-be-rua aine odio isoaki. Labu takaia nge anuatanepoa lima-be-rua. ¹⁰ Lima ambe dileua. Teke isi anuatanepoa bokana be isoaki, be teke isi tago ipura.

* **17:2:** Nge Nanaranga dimurinai be moarupu lama diungdi be ditagatagadi.

Alauri ipura masa tago anuatanepoa bokana ngasoaki-salaga. Masa oaikiki-la be ngatamong. ¹¹ Be gapaing kabukabu toira ne iauiia isoaki be kaba ileua nge masa ngapura be anuatanepoa lima-be-tolia bokana ngasoaki. Ngai nge anuatanepoa lima-be-rua takadi ruangadi kata, be ngalale be ara-leuaia ngapura kana.

¹² “Gapaing kabukabu tongi kulemoa kuita nge anuatanepoa kulemoa. Di isi tago dimarang be anuatanepoa bokana disoaki, ata masa kaiboang aniadi dapura be anuatanepoa bokana gapaing kabukabu zaiza dasoaki. Ata masa amari siriki ne tekena-la ilona-lo anuatanepoa bokana dasoaki. ¹³ Anuatanepoa ngaedi nge labu nedu tekena-la. Kaiboang be tanepoangadi masa gapaing kabukabu dani. ¹⁴ Masa dataguraki be ‘Sipisipi’ Natu koai daelukanani, ata ‘Sipisipi’ Natu masa tamoata ne zaiza be daungdi be dauasadi, bakara ‘Sipisipi’ Natu ka tanepoa moarunga Tanepoa nedu be anuatanepoa moarunga Anuatanepoa nedu. ‘Sipisipi’ Natu tamoata ne nge nena-la be ikiladi be inangadi, be pilenga moarunga nge ditagatagadia-tina uia.”

¹⁵ Makara nge ‘enzel’ kaba bokai iraiia, “Dang maka aine pogizanga ratadi ono isoaki be kuita nge ungguma be tamoata be aine moarunga-lo, unu oaoa be unu zim moarunga-lo, be pile moarunga-lo ka dipura. ¹⁶ Be gapaing kabukabu kute be tongi kulemoa kuita masa aine pogizanga ratadi ngae dasegeaki, be kana ne moarunga masa dadokile be nemoala-ba dalikitaki be ngasoaki. Be masa dataguraki be mizaka dakang be eoa oti gagamani be ngaleua. ¹⁷ Anuatanepoa kulemoa ngaedi masa bokai damuzi, bakara Nanaranga ka ilodia-lo isili be rerengana-lo kana ngae diemaki be ono labu ne ngamambuaki kana. Bokai be nedia-la maradi disumoala be nedu tanepoangadi nge didoki be gapaing kabukabu ngae diani. Be gapaing kabukabu pilenga datagatagadi nibe Nanaranga pilenga moarunga nge dakalingo. ¹⁸ Aine maka kute nge anua biabia ara otioi kata, be ngai ka anuatanepoa moarunga kateka-o tanepoa nedu.”

18

Babilon Ara-leuaia Ipura

¹ Kana ngaedi muridi nge ‘enzel’ takaia kaiboang ne kanabibia lang anua-lo be ibalabala be ute. Malamaka ne nge dilaba-tina, be kateka iaka-malamai be imalama-tina. ² Kodeka malonga kanabiabia-lo be bokai imere, “Ambe itamong! Anua ara biabia Babilon ambe itamong! Mariaba goalakadi be mariaba muzingadi goalakadi ambe anua makara didoki be kaba dikangkang. Be mang goalakadi

be mang teadi moangarurudi nge makara anua didoki. ³ Ungguma moarunga kateka-o ambe aine ngae 'uian' kana ono boanga iandi be dising. 'Uain' ngae nge pogiza mata ne. Anuanepoa moarunga kateka-o ambe pogiza mata ngai zaiza diemaki. Be tamoata 'bisinisi' diememaki ambe pogiza mata ne ngaedia-lo be 'mone' nedi dikoko-tina."

⁴ Makara nge malonga teke lang anua-lo bokai ipile be ulongo, "Tamoata be aine negu, aine ngara kamapereki be kamapusika! Muzigoala ne kamabazi-budu takana! Sururu be moatubu ne kamabazi-budu takana! ⁵ Muzigoala ne nge subukadi dipura be dilako lang anua-lo daga. Be Nanaranga ambe muzinga goalakingadi ilo iandi. ⁶ Aine ngae baituka ibasaki-kaming bokana nge bokaina-la kamatagadiani be kamakatuni. Kana moarunga iemaki-kaming nge bong rua kamakatuni. Dang kaikai sema-lo ibairi be kasing, ata kam dang kaikai kamabuiru kainga bong rua ngai iemaki ngauasai be sema kana kamaiauni. ⁷ Nena-la ara irakeaki be kana moarunga irakingadi nge ngai idoki. Bokai be sururu bibia-tina be moatubu bibia-tina kamani. Ilona-lo nge nena-la bokai irangarangaki, 'Ngau moaede biabia bokana maka usoaki! Ngau tago narenare kata be masa mnodo be mtang.' ⁸ Bokai be kolo-kolo masa amarina-la tekana-lo dapurani. More goalakadi, nodo be tang be tole kanabibia masa dapurani. Be masa eoa-lo bulai ngapura. Maka ma Nanaranga Tanepoa kaiboangina-tina ka giriki ne ngaliliti kana.

⁹ "Bong anuanepoa moarunga kateka-o anua ngae zaiza pogiza mata dimuzi be rerengadi odio dimambuaki anua ngae ikarakara be kasumaka dita nge dinodomi be ditangiri. ¹⁰ Di nge kasauba ditui be kaba daitaita. Tago direre aine ngae sururu be moatubu ne dadoki-budu. Be bokai dipile, 'Imakadoma-tina! Ambe-ma ileua-re! Anua ara biabia-tina be kaiboangi Babilon! Amari siriki ne tekana-la ilona-lo be ara-leua iam ipura!'

¹¹ "Be tamoata kateka-o 'bisinisi' diememaki masa kasauba datui be anua ngae danodomi be datangiri. Maka ma tamoata tago teke ambe kana nedi izazaza. ¹² Kana tago zazadi dipurapura nge 'gol,' 'siliua,' patu zazadi atabalabala-tina be inga be kusi zazadi atabalabala-tina oaoaoa be dadara, kusi moakiringring be botiboti, kai boaudi otioti, kolo-kolo 'elepang' zongodi ane emakadi dipura, kana kai oti emakadi dipura zazadi atabalabala-tina, kana 'bras,' 'aen' be 'mabel' oti emakadi dipura, ¹³ ngesi ono kangkang boau puranga be ngesi ono kangkang monanga, bureng be bureng ono boau puranga be ono au-kusi emaka, 'uain' be 'olib' damakadi, kangkang aradi 'palua' uarikadi be

'uit', 'bulumakau' be 'sipisipi,' 'osi' be bagi nedi diraperape, tamoata dududu be tamoata koai-lo be uauradi dipura. Kana moarunga ngaedi nge ambe tago zazadi dapurapura kana.

14 "Be tamoata 'bisinisi' ememaki bokai dipile, 'Kana irakingadi kureretaki be kudoki ambe dileua. Kana nem moarunga be aram labatinga ambe dileua be tago iboadu kaba alauri goita!' 15 Be tamoata 'bisinisi' anua ngaena-lo diemaki be 'mone' kokoko-tina didoki masa sururu bibia-tina anua ngae idoki daita be taburidi dara-tina. Be masa kasauba datui be datang be danodo-tina, 16 be bokai dapile, 'Imakadoma-tina! Anua biabia ara otioti nge imakadoma-tina! Toira nge kusi manipidi zazadi atabalabala-tina, dadara be botiboti inangananga. Be 'gol,' patu zazadi atabalabala-tina be inga ane nena-la ingazingazingi! 17 Ata amari siriki tekena-la ilona-lo be 'mone' ne be ngazim ne ngaedi nge ara-leuadi dipura.'

"Tamoata kati disingarangaradi, tamoata kati dizaza be ono direbareba, tamoata kati-o dimalipilipi be tamoata makasi-lo kana didokidoki be ono 'bisinisi' diememaki nge kasauba ditui be kaba ditaita. 18 Anua ngae ikarakara be kasuka dita nge dipi-tina be bokai dipile, 'Toira be imai anua biabia teke bokainaina ieno ki tago?' 19 Makara nge zim dibureng be ditang be dinodo be bokai dipile, 'Imakadoma-tina! Anua biabia ara biabia ngae nge imakadoma-tina! Ngai kana ne kokoko-tina. Bokai ka kati-marau makasi-lo direbareba nge ngaia-lo 'mone' kokoko-tina diemaki be kana nedi dikoko-tina. Ata amari siriki tekena-la ilona-lo be kana ne moarunga ara-leuadi dipura!'

20 "Lang anua, surim dauia! Anua ngae ambe ara-leuaia ipura! Kam Nanaranga tamoata ne be 'apostel' be kam 'propet' nge suriming dauia! Kana iemaki-kaming ka Nanaranga ita be giriki ne ililiti be igamani!"

21 Kodeka 'enzel' kaiboangi teke patu kana-tina-biabia idoki be makasi-lo irokakalako be bokai ipile, "Anua biabia Babilon masa bokainatuka dokia ngapura be kaikai-la rokaka ngapura be tago iboadu kaba tea ngapura. 22 Bokaibe oagu, be tamoata moasimoasi malongadi, be gopu be tauru malongadi masa tago iboadu kaba kaiko-lo longoradi dapura! Be tamoata maka malipi bibia moarunga diememaki nge tago iboadu kababe kaiko-lo teadi dapura! Patu ono kangkang tutukadi dipurapura masa tago iboadu kaba malongadi kaiko-lo longoradi dapura! 23 Baratui masa tago iboadu kaiko-lo kaba dakarakara! Tamoata be aine tago diboadu darotiroti be malongadi longoradi dapurapura!

Kaiko tamoata nem 'bisinisi' diememaki nge kateka-o aradi bibia-tina. Naboa be zere nem tago kalingodi ane be tamoata be aine moarunga kateka-o kubolesidi be zala dipakai!

²⁴ “ ‘Propet’ be Nanaranga tamoata ne moarunga darakadi nge anua ngae Babilon-lo teadi dipura. Bokai ka sururu bibia-tina idoki. Moimoina-tina, tamoata moarunga kateka-o umoateadi dipura nge darakadi anua ngaena-lo teadi dipura.”

19

Nanaranga Rakeaka Ipura

¹ Kana ngaedi muridi nge suri tamoata kokoko-tina malongadi dienekaki bokana lang anua-lo ulongo. Bokainatuka dimere be dipile, “Nanaranga tarakeaki! Tamoata moarunga uketadi be muleakadi, malama be kaiboang, be kaiboang bibia ono tanepoanga nge nena-doi!

² Ngai giriki adorakinga nge moimoi be kalingodi be diadotina! Aine pogizanga ratadi nge pogiza mata mata nena-lo be tamoata be aine kateka-o igoalangakidia-ramo. Bokai ka Nanaranga giriki ne ililiti be ambe giriki ono inangalako. Aine ngae ka Nanaranga malipilipi ne iumoatedi. Bokai ka Nanaranga ambe sururu bibia iani.” ³ Kodeka kaba bokai dimere be dipile, “Nanaranga tarakeaki! Eoa bibia maka anua ara biabia dikani nge kasukadi masa darakerake-la, tago iboadu daleua!”

⁴ Makara nge tamoata bibia kulemoadi-rua-be-oati be ngado moauriuri oati nge ditapuloria be Nanaranga bagi ono tanepoangao isukoaki nge dirakeaki be bokai dipile, “Moimoi! Nanaranga tarakeaki!”

⁵ Kodeka malonga teke Nanaranga bagi ne ono tanepoanga-lo ka ipusika be bokai ipile, “Tamoata moarunga Nanaranga kamalipilipini, tamoata be aine moarunga maka Nanaranga kamatakutakuri, ara-ming otioti be ara-ming tagotago nge Nanaranga neda kamarakeaki!”

‘Sipisipi’ Natu Moanako Ono Rotinga Ne

⁶ Makara nge suri tamoata kokoko-tina bokana malongadi ulongo. Malongadi labatikadi nge zagura ngarokasapa be ngapapanana bokana, be pakingadi nge lamalama ngapakipakira bokana. Be bokainatuka dipilepile be ulongoridi, “Nanaranga tarakeaki! Tanepoa, Nanaranga Kaiboanginata ka Anuatanepoa neda! ⁷ Kodeka iloda dauia be suri-ua mata taemaki, be Nanaranga ara atabala-tina tanangai! Bong ono ‘Sipisipi’ Natu ngaroti kana ambe dipura be aine

ngauati kana ambe nena-la be ikaluka be isoaki. ⁸ Kusi ngananga kana nge ambe ania ipura. Kusi ngaedi nge oaoaoadi be digoaza-tina be dimalama-tina!” Kusi oaoaoadi ngaedi nge Nanaranga tamoata ne muzingadi irakingadi.

⁹ Kodeka ‘enzel’ bokai iraiā, “Kana ngaedi gogere: Tamoata rangguma ‘Sipisipi’ Natu roti moanako nena-lo aluluiadi dipura nge suridi dauia!” Makara nge ‘enzel’ kaba bokai ipile, “Pile ngaedi nge Nanaranga moimoi be pilenga kalingodi.”

¹⁰ Bokai ipile nge ae-nalo utapuloria be mrakeaki kana, ata bokai iraiā, “Moaki bokai kumuzi! Ngau nge taritokam zaiza malipilipi-budu-ruangaming kata. Be nge kita ka pile kalingodi Iesus mangata inanga nge tadokimatedi be tatagatagadi. Nanaranga ka gorakeaki! Maka ma pile maka Iesus mangata irangaki be pile Oli Spirit ‘propet’ iandi nge suridi tekedi.”

Tamoata ‘Osi’ Oaoaoa Ipapananuaki

¹¹ Kodeka lang anua itakaka be ‘osi’ oaoaoa teke ute. Tamoata ‘osi’ ngaenao isoaki nge ara bokai, “Tamoata malipi ne moarunga iemaki-tina uia!” be “Tamoata pilenga kalingodi.” Mata adoadodia-la ane be giriki iadoadoraki be mata adoadodia-la ane be koai ne iememaki. ¹² Mata nge eoa kanabibia pururuingadi bokana, be pangana-nao nge anuatanepoa kauta nedi kokoko inangananga. Ara teke nge aro gereta ipura, ata tago teke iboadu ara ngae ngakauataki. Ngaia-la rube ka ikauataki. ¹³ Kusi-sili salagalaga inanganangai nge dara-lo nabalako ipura be idaradara. Tamoata ngae ara bokai, “Nanaranga Pilenga.” ¹⁴ Be koai-bagi moarunga lang anua-lonalona nge muri ditagai. Moarunga nge ‘osi’ oaoaoadi-o disoaki be kusi goagoaza-tina oaoaoadi dinangananga. ¹⁵ Asi ono eunga teke nge tamoata imuamudi aoa-nalo ipusika. Asi ono eunga ngae ane ka ono ungguma moarunga ngaumoatedi kana. Be bong ungguma moarunga ngatanepoadi nge tagona-tina ilo ngatagatagadi kana. Be masa kaba ono ‘uian’ pisaka-lo be ‘uian’ kalingodi ngaduaposa be damakadi dapusika. ‘Uain’ damaka ngaeni nge Nanaranga nama ratinga. Nanaranga nama ratinga ngaeni nge ilaba-tina. ¹⁶ Kusi-sili nena be noga-nao nge ara ngae gereta ipura,

“Anuatanepoa moarunga ANUATANEPOA nedi
be Tanepoa moarunga TANEPOA nedi.”

¹⁷ Makara nge ‘enzel’ teke amari-o ituitui be ute. Kodeka ipi-tina be imere be mang lang-lo diroro bokai iradi, “Kamamai be Nanaranga moanako ne biabia-lo kamakabuni!
¹⁸ Kamapura be anuatanepoa, be tamoata bibia koai-lo

dimuamua, be koai tamoata mizakadi kamakang. Kama-pura be 'osi' be tamoata 'osi' dipapananuaki be tamoata moarunga, dududu be tago dududu, aradi otioti be aradi tagotago nge mizakadi kamakang!"

¹⁹ Kodeka gapaing kabukabu be anuatanepoa moarunga kateka-o koai-bagi nedi zaiza diekapotaki be tamoata 'osi' ipapananuaki koai-bagi ne zaiza daundi kana be utedi. ²⁰ Ata tamoata 'osi' ipapananuaki nge itaguraki be gapaing kabukabu be 'propet' bolinga ratadi idoki-diaru be uaura-lo ianga-diaru. Tamoata bolinga ratadi ngae ka gapaing kabukabu aro be kilala kaiboangdi iememaki. Kilala kaiboangdi ngaedi iememaki be ono tamoata be aine kokokotina ibolesidi. Tamoata be aine ngaedi nge gapaing kabukabu kilala ne odio ieno, be gapaing anunuka dirakerakeaki. Kodeka gapaing kabukabu be tamoata bolinga ratadi nge dokiadi dipura be nedi uia-la be eoa teadi dang boakuboaku kanabiabia bokanana-lo rokakadialakoru dipura. Eoa ngaedi karangadi nge sosodabu ngakarakara be kasuka ngapusikasika bokana. ²¹ Be koai-bagi tamoata ne moarunga nge asi ono eunga ane be umoateadi dipura. Asi ono eunga ngae nge tamoata 'osi' oaoaoa ipapananuaki aoa-nalo ka ipusika. Kodeka mang moarunga dipura be koai tamoata ngaedi mizakadi dikang be didoli-tina.

20

Satang Uaura-lo Isoaki Nibe '1,000' Barasi Dimanubu

¹ Kodeka 'enzel' teke lang anua-lo be ibalabala be ute. Lumana-lo nge boazinga kanabiabia kabi tagotago babad-uadua ne uasara be kaleti oarige 'seng' kanabibia idokidoki. ² Kodeka itaguraki be oakei kanabiabia kabukabu idokimatei be 'seng' ane iuauri be bokai ngasoaki nibe barasi '1,000' damanubu. Oakei kanabiabia nge toirairana-tina be ngai ka Mariaba goalaka, be ara takaia Satang. ³ Kodeka 'enzel' itaguraki be Satang idoki be boazinga kanabiabia kabi tagotago-lo irokakalako, be boazinga ngae ionoti-matei be babari teke ono inangai. Bokaibe Satang tago iboadu ung-guma moarunga ngabobolesidi nibe '1,000' barasi moarunga damanubu. Alauri masa rubetaka ngapura be mukuna-ba eluku ngasoaki.

⁴ Kodeka makara nge bagi ono tanepoanga uita. Tamoata bagi ngaedio disoaki nge kaiboang aniadi dipura be iboadu giriki daliliti be dadoraki. Be tamoata maka pile kalingodi Iesus mangata irangaki didoki be mangata dirangaki be tamoata maka Nanaranga pilenga lilidi-o be umoateadi dipura nge mariabakadi utedi be. Tamoata ngaedi nge

gapaing kabukabu be anunuka tago sesu dirakeaki. Be gapaing kabukabu kilala ne tago damoadi-o ki luma-dio nangaia ipura. Bokaibe kaba dimarang be Kristus zaiza be ditanepoa nibe '1,000' barasi dimanubu. ⁵ (Ata tamoata be aine takadi dimate nge tago dimarang be moauriuri disoaki nibe '1,000' barasi dimanubu.) Ngae ka mate-lo be marang muamua. ⁶ Tamoata rangguma marang muamua ngaenalo be dimarang nge suridi dauia. Di masa marou bibia-tina dadoki. Mate ruaia ngapura kana nge tago iboadu ngabalakidi. Di masa Nanaranga be Kristus tabataba daniani, be masa datanepoa-budu nibe '1,000' barasi damanubu.

Satang Ara-leuaia Ipura

⁷ '1,000' barasi damanubu muridi masa Satang uaura nena-lo be rubetaka ngapura. ⁸ Be masa ngalale be ungguma moarunga ege-ege kateka-o disoaki nge ngabolesidi. Ungguma ngaedi nge Gog be Magog. Be alauri masa ngataguraki be ngatekenanadi be dakatiuana be koai biabia daemaki. Tamoata ngaedi kokotangadi nge lulu makasi zagenao dieno bokana. ⁹ Be masa ege-ege kateka-o ka dapura be Nanaranga tamoata ne disoaki kana be anua Nanaranga irereretaki nge daboalingi. Ata eoa masa lang-lo dabala be daraleuadi. ¹⁰ Be bong ngaradia-lo masa Satang maka tamoata ngaedi ibolesidi nge dokia ngapura be eoa dang kanabiabia boakuboaku bokana be sosodabu ikarakara bokanana-lo rokakalako ngapura. Gapaing kabukabu be 'propet' bolinga ratadi masa makara rokakadialakoru dapura be. Be makara masa sururu kana-tina-bibia dadokidoki ariata be oabubu moarunga-lo, be nem-kusoaki makara dasukoaki.

Giriki Lilita Alalaurituka

¹¹ Kana ngaedi muridi nge Nanaranga ute bagi ono tanepoanga oaoaoa kanabiabia-nao isoaki. Makara nge lang be kateka Nanaranga aro ka dileuaba, be kaba tago teadi dipura. ¹² Be tamoata matedi aradi bibia be aradi sisiki nge Nanaranga bagi ne ono tanepoanga aro dituitui be utedi. Makara nge 'buku' kokoko uasaradi dipura be bokai dieno. Alauri nge kaba 'buku' takadi uasaradi dipura be uita. 'Buku' ngaedia-lo nge tamoata Kristus lama diunani be moauriuri disoaki nge aradi dieno. Be tamoata matedi nge kana diemaki tagadi dipura be giriki nedi lilitadi dipura. Kana moarunga diemaki nge 'buku' ngaedia-lo geretadi dipura. ¹³ Kodeka makasi itaguraki be matedi moarunga makasi-lo disoaki nge ipasikidia-rake. Makara nge tamoata matedi be matedi takadi eoa tago matemate-lo disoaki nge moarunga dipusika-doi. Kodeka Nanaranga itaguraki be giriki nedi ililiti. Muzingadi itagadi be giriki nedi ililiti.

¹⁴ Makara be Mate be Mate kaba nge eoa dang kanabiabia boakuboaku bokaneana-lo rokakadialako dipura. (Eoa dang kanabiabia boakuboaku bokana nge mate ruaia.) ¹⁵ Tamoata naita ara tago 'buku' ono moauringa-lo gereta ipura masa eoa ngaena-lo rokakalako ngapura.

21

Lang Oauoau Be Kateka Oauoau

¹ Kodeka lang oauoau be kateka oauoau uita. Lang arumuamua, kateka arumuamua be makasi arumuamua nge dileua. ² Be Anua biabia Rata oauoau lang anua-lo be ibalabala be ute. Anua ngae nge Ierusalem oauoau, be Nanaranga-lo ka ipura. Ngazinga ipura, suri aine ngaroti kana be ngazinga ipura bokana, be ikaluka be roa ngate kana be isoaki. ³ Makara nge malonga kanabiabia teke Nanaranga bagi ne ono tanepoanga-lo bokai ipile be ulongori, "Nanaranga ambe tamoata zaiza anua ne iemaki! Ngai masa dasukoaki-budu, be di masa tamoata be aine ne. Nanaranga masa nena-la be dasukoaki-budu, be ngai masa Nanaranga nedi. ⁴ Be nena-la be masa mata-dangdi ngautu. Be tago masa damatemate, tago danodonodo, tago datangtang, tago masa sururu dadokidoki. Maka ma kana toirairadi ambe dileua."

⁵ Kodeka Nanaranga bagi ono tanepoangao isukoaki bokai ipile, "Kodeka kana moarunga memaki be oauoau dapura!" Be kaba bokai ipile, "Pile ngaedi gogere. Maka ma pile ngaedi nge moimoi be kalingodi be iboadu odio lama unia ngapura." ⁶ Be kaba bokai irai, "Kana moarunga ambe emakadi be mambuakadi dipura! Ngau ka Muamu-atuka be Alalaurituka, be ngau ka matamata be usoaki, be ngau ka manubunga. Tamoata naita madole imate masa msuomalani be dang ono moauringa miani be ngasing. Dang ono moauringa ngae masa luma zokuzoku-ba miani, tago iboadu ngazazai. ⁷ Tamoata naita ikai be iusa masa kana ngae ngau-lo ngadoki: Ngau masa Nanaranga ne, be ngai masa natugu. ⁸ Ata tamoata maka taburi irara be imulemulenaki, tamoata maka lama unianga imurinai, tamoata maka muzinga goalakadia-tina, tamoata maka tamoata takadi iumoatedi, tamoata maka ipogizagiza-ramo, inaboaboa be izerezere, tamoata maka nanaranga bolingadi ratadi irakerakeaki, be tamoata bolinga ratadi masa kabana-lo nangaia ngapura. Kaba nge dang kanabiabia boakuboaku eoa bokana ikarakara. Karanga nge sosodabu ikarakara bokana. Kana ngaeni ka mate ruaia."

Ierusalem Oauoau

⁹ Kodeka ‘enzel’ lima-be-rua tabira lima-be-rua didokidoki nge teke imai. Tabira ngaedi ilodia-lo nge more be kana goalakadi alaurituka dapura kana nge dieno. Be ‘enzel’ ngae itaguraki be bokai iraiia, “Gomai be aine kodeka-ka ngaroti kana nge mitikiniko. Aine kodeka-ka ngaroti kana nge ‘Sipisipi’ Natu roa.” ¹⁰ Makara nge Oli Spirit ilogu-lo isili be Nanaranga ‘enzel’ ne teke idoka be buku salagabuli tekenao ilakuaka. Be Anua Rata Ierusalem nge lang anua-lo be ibalabala be itikina. Anua ngae nge Nanaranga-lo ka ipura, ¹¹ be Nanaranga malama be kaiboang ne nge anua ngaenao dieno be imalama-tina. Malamanga nge suri oabunabiabia amari lalauka dapusikasika bokana, be pitikaoanga nge amari makasi kusi-nao ngapitikaoakaoa bokana. ¹² Ari rakebulidi matolidi tekedi nge anua ngae diboalingi, be babaduadua ne nge kulemoa-be-rua moarunga. Nanaranga ‘enzel’ ne nge teke-teke babaduadua ngaedi dinaring be bokai dituitui. Babaduadua kulemoa-be-rua ngaedio nge Israel bagi nedi kulemoa-be-rua aradi dieno. ¹³ Ari bibia anua diboaling nge egedi oati. Bokai be egedi teke-tekeo nge babaduadua tolitoli dieno. Babaduadua toli aua dieno, toli ilau dieno, toli auta dieno be toli ata dieno. ¹⁴ Patu kanabibia kulemoa-be-rua nge nangadi dipura be ari bibia anua diboalingi nge ono emakadi dipura. Patu kanabibia ngaedio nge ‘Sipisipi’ Natu ‘apostel’ ne kulemoa-be-rua aradi geretadi dipura.

¹⁵ ‘Enzel’ maka iraiia nge kai ono ngauanga ‘gol’ oti ememaki idokidoki. Kai ngae ane ka anua ngae be babaduadua ne be ari ne bibia ngauadi dapura kana. ¹⁶ Anua ngae ngauaia nge iado-tina. Ege oati nge ngaua tekenda-doi. Salagatika be palanga nge ngaua-doi teke. Kodeka ‘enzel’ ngae itaguraki be kai ne ane be anua biabia ngae ingauai. Salagatika nge kaleti pile-lo ‘2,200 kilomita’. Palanga be rakenga nge salagatingana-la bokana. ¹⁷ Ari matolingadi ingauadi nge ngauadi kaleti pile-lo ‘65 mita’ moarunga. Ngaua ‘enzel’ odio ingaua nge kita tamoata ngaua nedalo ka ingaua. ¹⁸ Ari bibia anua diboalingi nge patu zazadi atabalabala-tina aradi ‘zespia’ oti ka emakadi dipura, be anua ngae nge ‘gol’ oti ka emaka ipura. Pitikaoanga nge ‘galasi’ bokana. ¹⁹ Patu kanabibia ono ari labudi emakadi dipura nge patu zazadi atabalabala-tina oti ka dingazingdi. Patu muamuatuka ono labudi nangadi dipura nge patu aradi ‘zespia’ oti dingazingi. Patu ruaia nge patu aradi ‘sapaia’ oti dingazingi. Patu tolia nge patu aradi ‘agit’ oti dingazingi. Patu oatia nge patu aradi ‘emeral’ oti dingazingi. ²⁰ Patu limaia nge patu aradi ‘oniks’ oti dingazingi. Patu lima-tekea nge patu aradi ‘kanelian’ oti dingazingi. Patu lima-ruaia

nge patu aradi 'kuatz' oti dingazingi. Patu lima-tolia nge patu aradi 'beril' oti dingazingi. Patu lima-oatia nge patu aradi 'topaz' oti dingazingi. Patu kulemoaia nge patu aradi 'kalkedoni' oti dingazingi. Patu kulemoa-tekeia nge patu aradi 'tekois' oti dingazingi, be patu kulemoa-ruaia nge patu aradi 'ametist' oti dingazingi. ²¹ Babaduadua kulemoa-be-rua nge inga oti ka emakadi dipura. Inga kanabibia teke-teke oti ka babaduadua teke-teke emakadi dipura. Zala moarunga anua ngaena-lo dieno nge 'gol' oti ka emakadi dipura be pitikaoangadi nge 'galasi' bokana.

²² Nanaranga pera ne tago teke anua ngaena-lo ute, bakara, Nanaranga Tanepoa Kaiboangina-tina be 'Sipisipi' Natu ka nedia-lanaru be Nanaranga pera ne. ²³ Amari be kalea tago iboadu anua ngae malama daniaru, bakara, Nanaranga kaiboang be malama ne ka anua ngae malama dianiani, be 'Sipisipi' Natu ka anua ngae baratui ne. ²⁴ Ungguma moarunga kateka-o masa malama nena-lo dalalale, be anuatanepoa moarunga kateka-o masa 'mone' be kana nedi anua ngaena-lo dalakuaki. ²⁵ Anua ngaena-lo masa oabubu tago sesu ngapurapura. Bokaibe babaduadua ne masa tago onotadi dapura. Tago iboadu ramani teke onota ngapura, uasasari-la daeneno. ²⁶ Ungguma moarunga aradi biatangadi be 'mone' be kana nedi moarunga masa anua ngaena-lo dalakulakuaki. ²⁷ Ata kana tago goagoaza muzigoala odio dieno masa tago teke iboadu anua ngaena-lo ngasili. Be tamoata muzi maia odio dieno diememaki be boli mata diememaki nge tago diboadu anua ngaena-lo dasili. Tamoata-la aradi 'buku' ono moauringa-lo dieno ka diboadu anua ngaena-lo dasili. 'Buku' ono moauringa ngaeni nge 'Sipisipi' Natu ne.

22

Dang Ono Moauringa Be Kai Ono Moauringa

¹ Makara be 'enzel' ngae zagura teke itikina. Zagura ngaena-lo nge dang ono moauringa* ieno. Dang ngae pitikaoanga nge amari makasi ngauniuni be buleleka kakarai be botiboti datuitui bokana. Goazanga nge 'galasi' bokana. Zagura ngae nge Nanaranga bagi ne ono tanepoanga-lo be 'Sipisipi' Natu-lo ka ipurapura, ² be ilakolako be zala biabia anua biabia lukanganao ieno nge isauasauani. Zagura zage ruoti-lo nge kai kalingo kania ipurapura be ono moauriuri soaki ipurapura nge itutui. Barasi teke-teke ilodi-lo nge bong kulemoa-be-rua inainai. Kalea teke-teke-lo nge bong teke-teke inainai. Be dau nge

* 22:1: Zon 4:10

ono ungguma moarunga more nedi adorakadi dipurapura.
³ Kana moarunga Nanaranga ngesuaki ne odio dieno nge tago iboadu anua ngaena-lo daeno.

Nanaranga be 'Sipisipi' Natu bagi ono tanepoanga nediaru masa anua ngaena-lo ngaeno, be Nanaranga malipilipi kana masa damalipilipini. ⁴ Be Nanaranga lili masa daita, be ara masa malipilipi kana damoadi-o ngaeno. ⁵ Anua ngaena-lo masa oabubu tago ngapurapura, be tago masa baratui malamakadi ki amari malamakana-lo soaki ngapurapura. Tago. Masa Tanepoa Nanaranga nena-la be anua ngaeni malama nganiandi. Be di masa anuatanepoa natu bokana dasukoaki, be nem-kusoaki dasukoaki.

Iesus Masa Saringatuka Ngapura

⁶ Kodeka 'enzel' bokai iraiia, "Pile ngaedi nge kalingodi be iboadu lama uniadi dapura. Tanepoa Nanaranga maka Oli Spirit ne 'propet' ianiandi ambe 'enzel' ne inepi be kana saringatuka dapura kana nge malipilipi kana itikingdi."

⁷ Kodeka Iesus bokai ipile, "Kamalongo! Ambe saringatuka mpura kana! Tamoata naita pile mumuakadi ngaedi 'buku' ngaedia-lo dieno itagatagadi nge suri dauiani!"

⁸ Ngau Zon ka kana ngaedi ulongo be uita. Be bong kana ngaedi uita be ulongo-doi nge utaguraki be 'enzel' maka kana ngaedi itikina ae-nalo utapuloria be mrakeaki kana. ⁹ Ata 'enzel' ngae bokai iraiia, "Moaki bokai kumuzi! Ngau nge taritokam zaiza malipilipi-budu-ruanga-ming. Tari-tokam nge 'propet' be tamoata pile 'buku' ngaedia-lo dieno ditagatagadi. Nanaranga ka gorakeaki!"

¹⁰ Be kaba be bokai iraiia, "Pile mumuakadi 'buku' ngaedia-lo dieno nge moakina-tina teke kuzumkaki. Maka ma bong ono kana ngaedi dapura kana nge ambe isaringatina, be marauaka ono tamoata ilodi dabuiri kana nge tago. ¹¹ Bokai be tamoata naita muzi goalakadi iememaki nge golikitakini be muzi goalakadi ngaememaki-la. Tamoata naita mata tago uia iememaki nge golikitakini be mata tago uia ngaememaki-la. Be tamoata muzi uia iememaki nge golikitakini be muzi uia ngaememaki-la. Tamoata naita Nanaranga mata ne iememaki nge golikitakini be Nanaranga mata ne ngaememaki-la."

¹² Kodeka Iesus bokai ipile, "Kamalongo! Ngau ambe saringatuka mpura kana! Ngau masa tamoata be aine moarunga zazanga nedi mdokidoki. Tamoata teke-teke masa muzingadi mtagadi be zazanga nedi miandi. ¹³ Ngau ka Muamuatuka be ngau ka Alalaurituka. Ngau ka matamatana-tina be usoaki be ngau ka manubunga.

14 “Tamoata rangguma malo nedi diaka-lakadi nge suridi dauia! Di masa sumoala aniadi dapura be kai ono moauringa dakani be anua biabia babaduaduaana-lo dasili! 15 Ata tamoata maka keu muzingadi dimuzimuzi, naboana-boana be zere-zere, pogizagizadi, tamoata maka tamoata takadi diumoatemotedi, tamoata maka nanaranga takadi dirakerakeaki, be tamoata maka boli mata direreretaki be diememaki masa eluku dasoaki. Tago iboadu anua biabia ngaena-lo dasili. 16 Ngau, Iesus ka ‘enzel’ negu unepi be kana ngaedi ‘sios’ moarunga-lo mangata ngarangaki kana. Ngau Debiti labunao upura be dara ne kata. Ngau Goai-zama be malamakagu kaiboangdi.”

17 Kodeka Oli Spirit be ‘Sipisipi’ Natu kodeka-ka ngaroti kana nge bokai dipileru, “Gomai!” Be tamoata naita pile ngaedi ilongo nge bokai ngapile, “Gomai!” Tamoata naita madole imate nge ngamai. Tamoata naita irere nge dang ono moauringa tago zazaza lumaluma bokana ania ngapura.

Pile Ono Manubunga

18 Ngau Zon ka kam tamoata be aine moarunga pile mu-muakadi ‘buku’ ngaedia-lo dieno kalongo nge bokainatuka milo-kaua-kaming kana: Tamoata naita pile ne takadia-ba ‘buku’ ngaedia-lo ibatadialako masa sururu ne Nanaranga ngabatadiani. Sururu ngaedi nge more be kana goalakadi makare ‘buku’ ngaedia-lo dieno-ma! 19 Be tamoata naita pile mumuakadi ‘buku’ ngaedia-lo dieno kilidi tekedi irokaki nge masa Nanaranga zazanga ne egedi tekedi ngarokakile. Zazanga ngaedi nge kai ono moauringa tago ngakani be tago iboadu anua biabia-lo ngasoaki. Kai ngae be anua ngae nge ‘buku’ ngaedia-lo rangakadi dipura.

20 Tamoata maka pile ngaedi mangata irangaki nge bokai ipile, “E, saringatuka mpura kana!”

Moimoi! Gopura. Tanepoa Iesus, gopura!

21 Tanepoa Iesus marou ne tadokidoki-ba iboadu Nanaranga tamoata be aine nena-lo daeno! Moimoi!