

RUKUNI KAMA VAYA INO

(Ruku)

Rukuni Kama Vaya Ma

Uvanteí Pákenai Afova Vaya

Ino

Ma vompon ma uvantein banta ino.

Ena anan pinte vanta Ruku ayofan banta vákan
 ma minó ano anunu iyan ma inká Porini
 kama arona váken ma ven má manápá non
 ma monó dorarí iyá ein manon ma vompon
 uvanten mino.

Uvarein orana ino.

AD sikisti-tu (62) fin ma Kama Vaya Varen Orin
 Banta (Aposeri) Kayoi Yoran Bompon ída
 uvanten mino. Manáa afova vanta kéká ano
 siyáken AD fifti-eiti (58) ráké sikisti (60) fin
 ma Sisareá barurá ma Porin karavusií ukhá
 ein damúi ma vompon uvantan mino. Máan
 tukhan mi Yisas Karaisini Kama Vaya vá Baya
 ma Varen Orin Banta (Aposeri) Kayoi Yoran
 Avúavá bá bompon ma uvaran danasinta vá
 maí damú anan ovare evare uan átaru ukhen
 mino.

Ma vompon ma uvantein baru ino.

Kiriki varafin ma vain baru Ákaiá safi áa Sis-
 area safin uvanten nen ten inikhen mino.

Ma vompon ma uvaman amikhein kéká ino.

Ída afová ukhé tiferuna vanta Tiofirasin mifo
 kákán ineine maen Kiriki varafin ma vain

kéká bá inká ena anan kéká ma monó tiyain
kayofin má ino.

Nái ana vará ma vompon uvanten nafino.

Yisasini yoran ma oniyáken afová ukhá ein
kéká anon mai yoran nan tian amá ukhen
mino.

Rukuni Esé Baya Ino

¹*Kákán banta Tiofírasi oe. Pefá kokhon banta
kayo ano Yisasi ma setin aúbaná afoká uádakaré
ein daná baya van uvaman one one iyaren mino.

² Mai yaná avúavá ma afokáin ma ontaré ein
banta kayo mai Tiyarafenui yoran banta kayon
bákán esé anará ma afokáin ma onein daná bayan
uvaman tetin timen mino.

³ Máon tukhein nan mi séi yere ayá damú ina
uré mai vaya ana kamaé afová uréi ma funtákein
bompon uvaman amé uno.

⁴ Pefá ma siamikharé ein baya mai fura vaya
ino seja yankáde afová ono van mi ma vompon
uvaman amé uno.

Yoni Monó Non Péantan Banta Ma Kain Nain Baya Ino

⁵ Eroti ma Yudia kayoi kini ukhá ein damú
Abiya ma monó ánon bantaí ukhan maen mana
monó doran banta Sekaraiyan ne sin banta vákan
ben aná Erisabeti Eronini kéká pintenan baren
mino.

⁶ Békánan Tiyarafenu avorá puntáken minó
man baya ánaín dakhafiyáken Bafan oo yaiyen
puntáden Tiyarafenu avorá baren mino.

* **1:1:** Apo 1:1

7 Békanan ayokhuvini ukharen mifo Erisabeti a naniní ukhan míkanan ída iyampon kaúkaren mino.

8 Maná damú Sekaraiyani monó ánon banta kéká ano monó namumpin mo yorarí iyákan Sekaraiya má maifin Tiyarafenu avorá doriyaren mino.

9* Maí damú monó doran banta kayo ano yanka iya iya uren asíka vá ayá danka kayo vá ma yanufin nain banta anon mun monó namumpin Tiyarafenu íkun uan aminten mino sirákán* Sekaraiya ano ayá danka yanú dan béin tiantan monó namumpin óden mino.

10 Íkun uantan áauí iyákan kokhon nanin banta ano monó barurá átaru ukhen amúkiyán mino.

11 Amúkiyákan Sekaraiya vaintá mana Bafani enisori ano mai ma kama aunka íkun uantan takhó adé afoká uven ayan kurompá mantakhan mino.

12 Mantakharéin Sekaraiya mai enisori ma onen anú diyan akhokho van en mino.

13 Akhokho van íkan mai enisori ano Sekaraiyan máa sen tiameemí, “Ída vá akhokho van ono. Tiyarafenu ano eni amúkin inka inen mino. En aná Erisabeti afon iyampon kainten mifo ven avisá Yoni ne se vá aví dano.”

14 Mai iyampon ma afoká inain damú éin ará ano kama intiya amusin esin maen kokhon nanin banta ano yere moéken amusin intin maen

15*béi Bafan auufen kákán bí baranten mino. Be anóen amúpin ma vantin Kantá Áunán mano

* **1:9:** Eks 30:7 * **1:9:** Danka yanufin avúavá mai katí ma siyainíi ukharen mino. * **1:15:** Nam 6:2-3

ven aúpin bíkanten mifo véi ída vá uvaini vá óen non má nano.

¹⁶ Béi anon kokhon Isarerí nanin banta ará maman baéden evaránen betí ankani Bafan Ti-yarafenu vaípá aviren orinten mino.

¹⁷ *Béi Iraiyaní ákona vá avúavá bá mamaren Bafan an uanten oriven maen mo ve akhafana vá be afóeyan má ará maman manafiní uantanten mino. Máan tuantáden maen man bayá ma átakharéin kékái ineine maman puntáden kama ineine ma vain kayo an daantanten mino. Béi vanasi maman arakhoku urantin Bafani erin nan ave inten mino.”

¹⁸ Síkan Sekaraiya evaránen máa sen enisori siamemí, “Téi intesá uré mainá afoká inten mino siré éini vaya afová onte rafuno. Te síbasu afova nanin bantan bá uno.”

¹⁹ *Máa síkan mairá enisori ano máa sen tiámemí, “Téi Kebrieri uno. Téi Tiyarafenu auufén manté iyarunan bákán mi Tiyarafenu anon tisintá ma kama vaya éin tiámeno van eré uno.

²⁰ Ineno. Tenti vaya ma éi ída mumunan eonafá éin oo uman dantiya éi ída vaya sin basin mi mai yaná afoká inten mino. Beni yamusí ma intin mi senti vaya ano yákó inten mino.”

²¹ Minó nanin banta ano Sekaraiya monó namumpin ayáká bákán ave ukhen bavakon kokhon ineine en mino.

²² Ínaimpáké monó namun pinté Sekaraiya ekhuven barufá eraven béis ída vaya semí. Máan tíkan betí ankan afová en ten mino. “Mai monó namumpin ben avorá ena yaná afoká ukhan

* **1:17:** Mar 3:1; 4:5-6; Mat 17:11-13 * **1:19:** Dan 8:16; 9:21

ayampó ana avavé navé iyáken oo uman dan ída vaya siyan mino.”

²³ Ínaimpáké Sekaraiyani yoran kípan be amá barufá oren mino.

²⁴ Orikharé íkan ínaimpáké be aná Erisabeti amú basí en mino. Amú basí uven dan manápá biyontá umeraren baren Erisabeti sian páman en mino,

²⁵ “Bafan mano séin avábá usinten mino. Mai avábá ano vanasi avorá ten tiyave yo arútinten mino.”

Yisasin Ma Kain Baya Ino

²⁶ Erisabetin dan manápá ifo afápá mana un kádan biyon esantavin Tiyarafenu ano enisori Kebrierin tiantan Kariri varafá Nasaretí barufá oren mino.

²⁷* Oren mana Kin Devitini anan pintena vanta Yosepin ne sin banta amikharé ein arinta Marian ne sin ída mana vanta vá bakharé ein arinta vaípá enisori ano oren mino.

²⁸ Mairá Kebrieri véi vaintá onó ben máa semí, “Anasi oe, bayan mino. Bafan mano éin má ban mino. Tiyarafenu ano éin moékentá avu uren éin kama uanten mino.”

²⁹ Síkan Maria mai vaya iniren anú duren mai nái vayá ten nafino siren kokhon ineine en mino.

³⁰ Máan tíkan mairá enisori ano máa sen Marian tiameemí, “Maria oe, ída vá éi akhokho van ono. Tiyarafenui anunu ano éi má ban mino.

³¹*Ineno. Éi amúbasí ukhareya mana afon iyampon kain nono. Kaúde vá mai iyampon avisá Yisasi ne vá teno.

* **1:27:** Mat 1:16, 18 * **1:31:** Ais 7:14; Mat 1:21-23

³² *Béi ayafa vanta vantin béis nan Moéken Dan Bain Tiyarafenu Anin mino siyantin Bafan Tiyarafenu ano véin maman be anafu Devitin an den kiní uantanten mino.

³³ Kiní uantádantin béis Isarerí kékái kin bantin maen beni yafisin doran mano fara van oriyan ban ída kípanten mino.”

³⁴ Máa síkan Maria evaránen enisori inaemí, “Intesá uren ná mai ná afoká intéi vae séi ída vanta manté uno.”

³⁵ Máa síkan enisori ano evaránen béis tiámemí, “Kantá Aunan mano éimpin erivintin Moéken Dan Bain Tiyarafenu ákona ano éi má banten mino. Máan tukhantin mai iyampon ma ínaimpá kainona ano kantasí ukhein bantan bantin ben nan Tiyarafenu Anin ne sinten mino.

³⁶ Afóvá ukha ono ei kéká pintena nanin Erisabetin nan ma a nanin báken iyampon ída kainten mino siyan mifo mai saréa véi afóvaí uvein pimpá amú basí ukharéin dan manápá ifo afápá mana un kádan biyon orikhein afon iyampon mi kainten mino.

³⁷ *Para vara seyo, minó danápín Tiyarafenu ano kanaí inten mino.”

³⁸ Máa síkan Maria evaránen temí, “Téi fura sé Bafani yoran nanin muno. Éi ma sisimeona mai veni anunu ifo vá maina sá dákó ino,” síkan enisori ano Marian me ampiren oren mino.

Maria Ano Ma Erisabetin Onano Van Beni Varufá Orein Baya Ino

³⁹ Manáa yamú orivin Maria e mantén Yudiá barafá anu yompin bain barufin oriven

* **1:32:** 2Sa 7:12, 13, 16; Ais 9:7 * **1:37:** Esé 18:14

40 Sekaraiyan amápin ódiven Erisabetin nan mo vayan ne sen mino.

41 Erisabetin nan ma vayan mino ma sein baya ma Erisabeti iniyain má ana ven amúpin ma vain iyampon mano káusen ódiven eraven iyain má Kantá Aunan mano véin aúpin bíken mino.

42 Máan tíkan béis avádóden ooyaren temí, “Tiyarafenu ano éin kama uanten mi ena nanin kayo ano ma variyain mai avu moéken esantakhein avun éin amen mino. Máan tukhein mi en amúpin ma vain mai iyampon má ano yere Tiyarafenui avu varen mino.

43 Téi iyé bákun ná tenti Bafan anóe ano se varunafá eriyan nafino.

44 Para vara seyo, éi ma sen nan bayan mino sená ma iniyaruna vá anan ten timúpin ma vain iyampon mano amusin iyáken káusen ódiven eraven en mino.

45 Mai ná Bafan mano afoká inten mino siyáke mumunan e ompo mai vará éi amusin nono.”

Mariani Í Ino

46*Máa síkan Maria máa sen ídemí,
“Ten tirá ano Bafan aví daní iyan

47 ten taunan mano moéken Ten Tiyain Tiyarafenu van amusin iyákái

48 séi veni yoran nanin mi váké paen danái vaken
mifo

véi sen nan iniren mi séin kamaen tarisari ein
saréa fi ínaimpáke safi vanasi ano sen nan
Tiyarafenu ano kákán amusin amikhein
nanin mino sinten mino.

* **1:46:** 1Sa 2:1-10

- 49** Tiyarafenu Minó Ákona Vain mano kákán
danásintan ten turá afoká uren ten tiyaen
mifo
béin avisá kantasí ino.
- 50** *Beni aránaópá ma orein nanin banta ma
avábá uanté iyain mano
sare ma vain nanin banta vá ínaiimpáké ma
afoká inain nanin bantafin má dere máan
mana en oriyan bantin
- 51** *béin ayan mano kákán dorarí ukhantin
beyan nan ma kákán muno siren be aví
ma yaní iyá inain mai nanin banta yo
siantantin orera iyantin
- 52** *ákona kin kéká maman bara finí uren
aví ma ída vain banta kayo maman danién
mino.
- 53** *Nanante vanante ma iyá ein kayo véi kokhon
kama yaná póké kanaí uanten
kama yaná ma kokhon kain baré ein kéká do
siantan para oríkan
- 54-55** * Abaraamun má be ana akhá bá ma avábá
onté uno síkhá ein baya van béis ovaren me
iniyáken
bei Isarerí nanin banta ayaen mino.”
- 56** Mág sen ídaren béis Erisabetín má kanú
manau biyontá baren me afaen bei varufá oren
mino.

*Yoni Monó Non Péantan Banta Ma Kain Baya
Ino*

* **1:50:** Íbo 103:13, 17 * **1:51:** 2Sa 22:28 * **1:52:** Yop 5:11;
12:19; Íbo 147:6 * **1:53:** Íbo 34:10 * **1:54-55:** Esé 17:7; Íbo
98:3; Mai 7:20

57 Erisabetini iyampon kain damú afoká íkan béis afon iyampon kaen mino.

58 Kaúdákán mana varu ráke nanin banta vá bei kékábá ano Tiyarafenu ma Erisabetin avábá uantein nan iniyáken béin má minó ano amusin en mino.

59* Amusin urákán dan manápá ifo afápá kanú manaú un kádan damú orivíkan mai iyampon au khaviyan be afóen avavaníden Sekaraiya ne seno van aviran eríkan

60 be anóe ano, “Ída ino. Ben aví Yoni ne vá teno,” semí.

61 Máa síkan minó ano véin tiamemí, “Ída Yonin bí tetimpin bain mino.”

62 Máa siren betí ankan ayampó ana avavé nave iyáken be afóentá mai iyampon avi san inaen mino.

63 Inaíkan béis vetí ankan nan mana vompon ma uvaran dóki vare ereno síkan baren meran mairá bompon máa sen uvaremí, “Ma iyampon aví Yoni ino,” sirákan betí ankan anú duren kokhon ineine en mino.

64 Máan tiyain má Sekaraiya oo saferen baya siyan Tiyarafenu aví danién mino.

65 Máan tiyain má beni varu ráke kayo ano mai yaná ma afoká ein ódaren akhokho van uren e siádan Yudiá barafin anufá ma vain barufimpá oreraen mino.

66 Bafani ákona ano véin má bákan minó nanin banta ano mai vaya iníden anúden orera iyan temí, “Mai iyampon ínaimpá interená inten nafino.”

* **1:59:** Esé 17:12; Riv 12:3; Ruk 2:21

Sekaraiyani Í Ino

- 67 Mai iyampon afóe Sekaraiyan aúpin Kantá Aunan mano vikavíkan sakhanampa vaya máa sen mino:
- 68 *“Bafan avisá daní ó tifano. Béi Isareri nanin bantai Ayarafenu ino.
Béi ma varará eraven barará nanin banta kama uren ume fintena evaránen avíken mino.
- 69 *Tetin evaránen tivirano van bei yoran banta Devitini kéká pintena
béi mana ákoná vanta maman dákó uáden mino.
- 70 Pefá ma vei kantasí ukhein sakhanampa vanta kayo oorá ma sikhá einíi en mino.
- 71 *Béi ma siyáken namuro ayan pintena vá tetin ma ará namu usintiyain kéká ayan pintena vá ma evaráné tivirano van ma sikhá ein mi yákó en mino.
- 72 *Tetin tináuyan arunan uren aya ukharen mino. Pefá ma manafin kasukhen ban kantasí ukhein baya ma veyantá tikharé ein mai van béi ovaren me inen mino.
- 73 *Tetin tinafu Abaraamun avorá ma ayan befiyó uren óding fura sé uno ma véi sikharé ein danái sareá setimpin afoká en mino.
- 74 Ma mai ma véi iyáantán baré ein mino. Béi ano namuro ayan pintena setin tivíán ádun kaintí báké
ída feran beni yorarí ó tifanté uno.

* **1:68:** Íbo 72:18 * **1:69:** Íbo 18:2 * **1:71:** Íbo 106:10 * **1:72:**
Esé 17:7; Íbo 105:8-9 * **1:73:** Esé 22:16-17

- 75 *Ena ena yamú béin avorá teti kantasí é
puntáké ana vá bá tifano.
- 76 *Mai van mi se sanin noe, ínaimpá éi nan
Moéken Dan Bain Tiyarafenu sakhanampa
vanta ino siyantiya
éi ano Bafani an uante oreya aa uvisin nono.
- 77 *Bei vanasi evaránen aviran nain afova
amiresin
betí ankani ume arúantanten mino.
- 78 *Para vara seyo, Tiyarafenu ano vei sarisarifói
máan tinten mino.
Mai maen Yisasi ano kakhan an den Ti-
yarafenu vaípáké teti vaípá eranten mino.
- 79 *Minó nanin banta ma anukheimpin báken
ma umefin purein an dakhein mai on mano
kakhaantantin
ará kusin aintá oró tifanté uno.”

80 Ínaimpá mai iyampon e anoní íkan Kantá
Aunan mano véin aúpin bikhavíkan kámá barafá
o van damú afoká íkan e unen Isarerí nanin
bantafin dákó eren mino.

2

Yisasin Ma Kaein Baya Ino (Matiu 1:18-25)

¹ Sisa Okastasi ano ma Romu kamanini ánon
bantaí ma ukhein pimpá Romu kamanin mano
ma yafíkein barafin ma vain nanin banta minó
avisá bompompin uvarano siren ákoná vaya
siádan oreraen mino.

* **1:75:** Tai 2:12-14 * **1:76:** Ais 40:3 * **1:77:** Yer 31:34 * **1:78:**
Ais 60:1-2 * **1:79:** Ais 9:2

² Mai yaná afoká ein mai Kuiriniasi ma Sirian barafin kamaniní ukharé ein damúi esé araíen afoká en mino.*

³ Máa siyaimpin kamani ano aví barano van minó nanin banta ano evaránen betí varu anará oreraen mino.

⁴ Orera iyákən Devitini kéká pintena vantan Yosepi maen Kariri varafá Nasaretí barurá baren e manten Devitini varu anará Yudiá barafá Betariamú oriyáken

⁵ ben ma varano van tiantan ma váein arinta Maria amúbá baré íkan kamani ano aví barano van avíoren oren mino.

⁶ Békanan o varéin Maria inamun nan iniyaimpin

⁷ miyaní ma uren baran namun bíkakhen ída afokhan baimpin me khoen kao amápin óden mun esékena afon iyampon kauren davaráe yo úkuren kaoi yunan nan dókifin kaen mino.

Sipisipirá Dafisin Banta Kéká Bá Enisori Kayo Vái Vaya Ino

⁸ Mai inuran maen mai varu akhempá manáa sipisipirá dafisin banta kéká ano sipisipirá dafíkaré íkan

⁹ Bafani enisori ano veti vaintá eriyain má Bafani kakhan mano vetin eúkuádan akhokho van en mino.

¹⁰ Akhokho van iyain má enisori ano vetí ankan máa sen tiámemí, “Tiretí ankan ída vá akhokho van ono. Téi kama vaya varé tiretin tiámeno van mi eré umpo mai kama vaya ma minó nanin banta ano ma ininten moéken amusin inten mino.

* ^{2:2:} Yudiá baru maen Siriá barafin mi van mino.

11 Tare inuran manan Devitini varufin mana nanin mano afon iyampon kaein mai iyampon manon tiretin ayainten mino. Béi Bafan mi vákan Tiyarafenu ano ven nan mi minó nanin banta evaránen avirante ne sikharen mino.

12 Máan tukhantiya ma yanákáí véin o ódeya afováin nono. O onesin maen davaráe yo úkuren kaoi yunan nan dókifin asédantin banten mino.”

13 Máan ma siyain má manádá ainén inaru fáké iyankaforen enisori kéká bá ano mai enisori vaintá afoká uven Tiyarafenu aví danién máa semí,

14*“Dan uró bain Tiyarafenu avisá daní ono.

Be ma aní ukhein nanin banta ano vá ará kusin masá barará bano.”

15 Máan turen mai enisori kéká ano ma inarufá evaránen ódivíkan maen sipisipirá ma yafisin banta kéká ano vetiyan ten oreraemí, “Eritifé ma ma Bafan mano ma setin tisimein baya áñqin dakhafé mai yaná ma Betariamú barufin ma afoká ukhein o onátifano,” siren

16 betí ankan ainén oriven Yosepin nú Maria nú mo yosiádaren onákan mai iyampon kaoi yunan nan dókifin asédan bakharen mino.

17 Bakháré íkan betí ankan mai iyampon oniyáken enisori ano ma vetin tiamikhá ein baya sian páman íkan

18 mai vaya ma inein kéká ano kokhon ineine iyan maen

19*Maria mai vaya kayo inian be aúpin kaúden iniyan baren mino.

* **2:14:** Ruk 19:38 * **2:19:** Ruk 2:51

20 Máan turen sipisipirá dafisin banta kéká ano evaránen oriyáken mai ma enisori ano siamin iniren ma onein dana san Tiyarafenu aví daní iyáken amusin uanten mino.

Yisasin Ma Au Kharen Bafan Amein Baya Ino

21 *Dan manápá ifo afápa kanú manaú un kádan damú orivíkan mai iyampon au khaiyáken pefá ma ve anóen arápin ída afoká ukhan ma enisori ano ve anóen tiamikhá einiéen Yisasin bí amen mino.

22 *Mosesini man bayá ano ma sikhá ein damú afoká íkan Yosepin nú María nú ano Bafan avorá avusesein doran dóan kípiyan mai iyampon Bafan mo ameno van békánan Yerusaremí barufá aviren oren mino.

23 Mai ma orein mai man bayá ano máa sikhan mino, “Maná nanin mano ma esékena ain iyampon ma kaúden maen ná mai iyampon Bafan aníen ná eni kéká pinte ino siren ná mai iyampon mo amino.” *Eks 13:2, 12*

24 Amiyan kankanan kukhofá nun nafi kukhun nafi varen mo íkun uan ameno van Yerusaremí monó namumpin oren mino. *Riv 12:8*

Simioni Ano Ma Yisasin Avu Amein Baya Ino

25 Maí damú mana Simionin ne sin banta Yerusaremí báken mumunampin béis funtákan Kantá Aunan mano ven aúpin bíkakhan Isarerí nanin banta ma ará kusiantáden ma evaránen aviran nain banta onano van ave ukharen mino.

* **2:21:** Ruk 1:31 * **2:22:** Riv 12:1-8

26 Kantá Aunan mano véin pefá tiamemí, “Éi ída furin para vasin mi Bafani vanasi ma evaránen aviran nain banta yákó intiya onan nono.”

27 Bafani man bayano ma sikheinien Yosepin nú Maria nú ano Yisasin aviren monó namumpin ódiyákan Kantá Aunan mano Simionin aviren maifin múdan

28 mai iyampon un daumaren Tiyarafenu aví daní iyáken máa semí,

29 “Bafan noe, fefá éi ma siáden nan baré einí eya ei yoran banta saréa áesin ná ará kusin masá orino.

30* Banasi ma ayaino van ma aní ukhá eona mai inka se suu fóké oné uno.

31 Mai minó nanin banta ano onano van utaan kaúkare ono.

32* Mai véi mana on mi vain ena anan nanin banta kakhaan táden maen
Eni Isarerí kéká kákón bí aminten mino.”

33 Máa síkan mai iyampon nan ma Simioni sein baya van be anóe afóe ano anú diyan kokhon ineine iyákan

34* Simioni vetin avu uantáden mai iyampon anóe Marian máa sen tiamemí, “Tiyarafenu ano ma iyampon nan mi siyan béis anon kokhon Isarerí nanin bantai eraven ankamin má ena kokhon Isarerí nanin bantai e mantan máí mana aní banta vantin banasi ano véin oyampá baya sinten mino.

35 Máa siyantin béis ano vanasii aúpá ineine maman dákó intin éin dere vaenati ano arápin kéká inten mino.”

* **2:30:** Ais 52:10; Ruk 3:6; Tai 2:11 * **2:32:** Ais 42:6; 49:6; 52:10

* **2:34:** Ais 8:14; Mat 21:42; 1Pi 2:8

*Sakhanampa Nanin Ana Ano Ma Yisisin Nan
Tiyarafenun Tusu Siantein Baya Ino*

³⁶ Asani anan pinte Fanuerin arauñ mana sakhanampa nanin Ana varen afovaí ukharen mino. Béi ve avafun má dan manápá ifo afápá kan un kádan oranará baré íkan

³⁷ be avafu fúbin eiti fo (84) oranará baré báken ena ena inuran má bayan má ída monó namun baru me ampiyan maen manáa yamú dunan auraren Tiyarafenurá amúkiyáken beni yoran pákoren baren mino.

³⁸ Maí damú ana véi má dere vetíi ádé eriven Ti-yarafenu susu siantiyan Yerusaremí nanin banta ma Tiyarafenu ano evaráné aviranté uno sikhan ma afoká intí onano van ma iyá ein nanin banta kayofin mai iyamponi vaya sian dákóen mino.

*Yosepin Má Be Aná Bá Yisasi Má Ma Evaránen
Nasaretí Barufá Orein Baya Ino*

³⁹ *Bafani man bayá ano ma sikharé einiéen Yosepin nú María nú ano mai yoran dóan kíparen bei varufá Karirí barafin Nasaretí oren mino.

⁴⁰ O vákan mai iyampon ákona vá e anóni iyákan Tiyarafenui avábá ano ve má bákan kama ineine ano véimpin bíken mino.

*Yisasi Ma Tiyan Míkan Mifo Sirantan Kan Orun
Kádan (12) Oranaí Uven Ma Yerusaremí Monó
Namumpin O Vá Ein Baya Ino*

⁴¹ *Minó oranafin ma Avo Uantan Dunan Nan Damú ma erin maen be anóe afóe Yerusaremí oriaren mino.

* **2:39:** Mat 2:23 * **2:41:** Eks 12:24-27; 23:14-17; Diu 16:1-8

42 Tiyan míkan mifo sirantan kan orun kádan (12) oranaí Yisasi ukharen betin anóe afóen má anafu aráoni avúavá ánaín dakhafen Avo Uantan Dunan Nan Damú oren mino.

43 Orikhá íkan Avo Uantan Dunan ma Nan Damú kípavíkan Yisasi ma Yerusaremí bain ída afová en onanton be anóe afóe evaránen barufá oren mino.

44 Oryáken be anóe afóe ma inein mano Yisasin nan be arona kayo vái oriyan mino ana siren ída ve nan dosin mana vayan orivíkan ínaimpá be nan mo yose me yose iyan mana varuráké ma orikharé einta safi arona kayora safi me inae inae en mino.

45 Békanan dosivaen ída onarí iyaimpin evaránen Yerusaremí mo yoseno van oren mino.

46 Békanan dosiyan kanú manaú damú orivíkan béis monó namuni yafufin arú kayo aúbaná kumanten betí ankan ma sein baya iniyáken manáá vaya evaránen betimpin inauren iniyán baré íkan o onen mino.

47 Beni vaya ma inein banta kéká ano veni afova vá inain baya vá ma evaránen tiyain ma san anúden oreraen mino. **48** Békanan ma Yisasin o onen kákantá anú diyáken be anóe máa sen béis tiamemí, “Tanin noe, éi fará ma avúavá afóe rasán usintenará berasan tirá ano uman diyasá éin nan dosiyare rafuno.”

49 Máa síkan béis evaránen békanan tiamemí, “Pará te nan dosé no vae séi se sifóen* amái vanté umpo ída tiré kanan afová ukhe fono.”

* **2:49:** Manáá Tiyarafenui vompon dókifin ena asotúin baya máa sikhen mino, “se sifóen ioran mi varanté umpo...”

50 Máa síkan mai ma véi siyain baya ana ída vékanan afová en mino.

51 *Máan turen ben avíaren betí evaránen Nasaretí oren o váken be anóe afóe ma sein baya máa iniren oo yaiiyákan inká Yisasi ma sein baya máa ve anóe ano maman aúká kaúden pákaan ákonaeen mino.

52 *Máan tiyáken Yisasi e anoní íkan beni afova ano mo kákání íkan Tiyarafenu vá minó barará nanin banta vá ano moéken béin nan anunuen mino.

3

*Monó Non Péantan Banta Yoni Ano Ma Yisasini
Aa Uvíden Puntáantein Baya Ino
(Matiu 3:1-12; Maki 1:2-8; Yoni 1:19-28)*

1 Sisa Taiberiasi ano ma Romú barafá ma kiní ukhan tiyan míkan mifo sirantan dan manápá orun kádan (15) oranaí ma iyákan inká Pontiasi Paireti ano Yudiá barafá kamaniní ukhein damú anan Eroti Antipasi ano Karirí barafá kamaniní ukhan ben afá Firipi ano Ituriá bá Tarakonitisí bara vái yafisiní in mi inká Risaniási ano Abiriní barafá dafíkan

2 ma ukhein damú anan Aanasin nú Kaiafasin nú ano monó ánon banta kékái ánon bantá kaní ukhan maen Sekaraiyan anin Yoni ano vanta ída van kámá barafá bákán Tiyarafenui vaya ano véimpin eren mino.

3 *Ervíkan béis Yodení non akhempá ma vain baru kayo fimpá oriven banasi siamemí, “Ará

* **2:51:** Ruk 2:19 * **2:52:** 1Sa 2:26; Pro 3:4 * **3:3:** Apo 13:24

baédesin Tiyarafenu ano siretí ankani ume ampiantá dantiya vá non barano.”

⁴ Sakhanampa vanta Aisaiya ano máa sen bompon uvantaremí,
“Kámá bara fáké mana vanta ano oovaren máa sinten mino,
‘Bafani aa uvídeya funtarano.

⁵ Masisí ma ukheimpin bara kaesin édavintiya anuyon kayo úan avaí eya aa ma koren ukhein maman puntareya namu ma ukheimpin kama uresin ná

⁶ Tiyarafenu ano ma evaránen minó nanin banta ma aviran dorarí ma inain mai minó anon onanten mino.” *Ais 40:3-5*

⁷ *Máa siyákan kokhon nanin banta ano Yoni vaintá monó non péantano van eríkan betí ankan máa sen tiämémí, “Eeeee, tiretí ankan namu osafáe akhafana ompo iye anó tiretin afova amikhayá Tiyarafenui aran naná ma siren amaniná ereno van iyain nan karan orono van iya rafono.

⁸ *Tiretí ankan ma fura seja ará baédante vá beni aran ná iran nompo siretí ída vá ‘teti Abaraamun akhafana uno’ seno. Téi siretí ankan tiámé uno. Tiyarafenu ano kanaíen ma onámaná kayo sintin Abaraamun akhafanaí inten mifo

⁹ *ída ma kamaen aran iran nain daa ana sikaren ira sarano van Tiyarafenu anofefá tasume anafin kain ban mino.”

¹⁰ Máa síkan banasi ano Yonini vaya iniren máa sen béin inaemí, “Mai setí náisá onte rafuno.”

* **3:7:** Mat 12:34; 23:33 * **3:8:** Yon 8:33, 39 * **3:9:** Mat 7:19

¹¹ Máa síkan Yoni evaránen betí ankan tiámemí, “Kankanan au anamun ma yákanona ano ída ma yákan nain ná mana au anamun amesin ná dunan ma yákanona vá dere ano máan mana vá ono.”

¹² *Takisi varan banta kéká ano yere non barano van erikharen betí máa sen inaemí, “Aru soe, setí intesá ótifante rafuno.”

¹³ Máa síkan Yoni evaránen betin tiámemí, “Tiretí ankan ma takisi variyákeyá vá kamani ano ma sin nain mai máa ana vá bareya ída vá mairá manáa mo asotú ono.”

¹⁴ Máa síkan manáa aruvín banta kéká bá ano yere Yonin inaemí, “Tetí ankan náisá ótifante rafuno.”

Síkan Yoni vetin tiámemí, “Tiretí ankan ída vá banasi namu uante vetí moní máká tire umoyan bareya ída vá betí ankan kampun kó tiantáde moní bare vá kamani ano ma miyan amin nain mai máa moní ana vá amusin iya varano.

¹⁵ Máa síkan banasi ano Yonin oniyáken betí ankan kokhon ineine uren be nan mai ma Ti-yarafenu ano ma varará nanin banta evaránen aviranten mino ma sikharé ein mai vanta ino sen inen mino.

¹⁶ *Máan ineine iyákan Yoni evaránen betí ankan máa sen tiámemí, “Téi non máa fói saretin péantiyá umpo sen toyampá ma eriyaini ákoná ano senti ákoná moéken esantakhá téi ída funtákeruna ída kanaí é matimé beni arantan anumun anan útufonté umpo véi Kantá Aunan má irafó bái saretin monó non péantanten mino.

¹⁷ Kákán poki ma ayampin pákakhein banta an

* ^{3:12:} Ruk 7:29 * ^{3:16:} Apo 13:25

daven béi ereno van iyain ma eriven maen bei uviti namun pintena aitan má asuí ma ukhein ma yo ínáan karúdaren uviti o éke e éke uren bei uviti namumpin kauren aítan má asuí ma ukhein má ída yusimin irafin taman kaurinten mino.”

¹⁸ Yoni ano kokhon bayá kayofó banasi ará mantano van Tiyarafenui kama vaya siamiyaren mino.

Eroti Ano Ma Yonin Karavusifin Kaein Baya Ino

¹⁹ *Eroti ma kamaniní ukhen maen be aváen aná Erodiasin ma yafein má ena kokhon aaúi ma ukhá ein masan Yoni ano vanasifin páman uren asirákan iniren

²⁰ Eroti moéken ena vá namu avúavasíen Yonin pákaan karavusifin kaen mino.

Yoni Ano Ma Yisasin Monó Non Péantein Baya Ino

(Matiu 3:13-17; Maki 1:9-11)

²¹ Kokhon nanin banta ma non bariyákan Yisasin má dere non mamaren amúkiyain má inaru ona yivíkan

²² *Kantá Aunan mano kukhofá nun an daven ámaren Yisasin ánontá e yomaniyain má inaru fáké máa sen oovaren temí, “Éi sen tanin uron mono. Téi éin nan moéké tinunu ukhé éi nan timusin iyá uno.”

Yisasin Anafu Yan Ma Ayun Man En Erikhei Pákena Vaya Ino
(Matiu 1:1-17)

* **3:19:** Mat 14:3-4; Mak 6:17-18 * **3:22:** Yon 1:32

23 *Yisasi ma teti (30) oranaí ma uven bei monó doran aráí íkan banasi ano ma inein mano véi nan Yosepin anin mino sen iniyákán Yosepi mai véi Erin anin mino.

24 Eri maen Matatin anin bákan
Matati maen Rivain anin bákan
Rivai maen Merikin anin bákan
Meriki maen Yanain anin bákan
Yanai maen Yosepin anin mino.

25 Yosepi maen Matatiasin anin bákan
Matatiasi maen Amosin anin bákan
Amosi maen Naumin anin bákan
Naumi maen Esirin anin bákan
Esiri maen Nakhain anin mino.

26 Nakhai maen Matin anin bákan
Mati maen Matatiasin anin bákan
Matatiasi maen Semenin anin bákan
Semeni maen Yosekin anin bákan
Yoseki maen Yodan anin mino.

27 Yoda maen Yoananin anin bákan
Yoanani maen Resan anin bákan
Resa maen Serubaberin anin bákan
Serubaberri maen Siaritierin anin bákan
Siaritieri maen Nerin anin mino.

28 Neri maen Merikin anin bákan
Meriki maen Adin anin bákan
Adi maen Kosamun anin bákan
Kosamu maen Erimadamun anin bákan
Erimadamu maen Eriñ anin mino.

29 Eri maen Yosuan anin bákan
Yosua maen Eriesan anin bákan
Eriesa maen Yorimin anin bákan
Yorimi maen Matatin anin bákan
Matati maen Rivain anin bákan maen
30 Rivai maen Simionin anin bákan
Simioni maen Yudan anin bákan
Yuda maen Yosepin anin bákan

* **3:23:** Ruk 4:22; Yon 6:42

Yosepi maen Yonamin anin bákan
 Yonami maen Eriakimin anin mino.
³¹ Eriakimi maen Mereanin anin bákan
 Mereani maen Menan anin bákan
 Mena maen Matatan anin bákan
 Matata maen Netanin anin bákan
 Netani maen Devitin anin mino.
³² *Deviti maen Yesin anin bákan
 Yesi maen Obetin anin bákan
 Obeti maen Boasin anin bákan
 Boasi maen Saromonin anin bákan
 Saromoni maen Nasonin anin mino.
³³ Nasoni maen Aminadapin anin bákan
 Aminadapi maen Ramun anin bákan
 Ramu maen Arinin anin bákan
 Arini maen Esaronin anin bákan
 Esaroni maen Peresin anin bákan
 Peresi maen Yudan anin mino.
³⁴ Yuda maen Yekopun anin bákan
 Yekopu maen Aisakin anin bákan
 Aisaki maen Abaraamun anin bákan
 Abaraamu maen Teran anin bákan
 Tera maen Nahon anin mino.
³⁵ Nao maen Serukun anin bákan
 Seruku maen Reun anin bákan
 Reu maen Perekin anin bákan
 Pereki maen Eberin anin bákan
 Eberi maen Seranin anin mino.
³⁶ *Serani maen Kainanin anin bákan
 Kainani maen Apaksatin anin bákan
 Apaksati maen Siemin anin bákan
 Siemi maen Noan anin bákan
 Noa maen Ramekin anin mino.
³⁷ Rameki maen Metuseran anin bákan
 Metusera maen Inokin anin bákan
 Inoki maen Yaretin anin bákan

* **3:32:** Rut 4:17-22 * **3:36:** Esé 11:10-26

Yareti maen Maararerin anin bákan
 Maararerri maen Kenanin anin mino.
38 *Kenani maen Enosin anin bákan
 Enosi maen Setin anin bákan
 Seti maen Adamun anin bákan
 Adamu maen Tiyarafenu anin mino.

4

Ban Anon Mano Ma Yisasin Akhenóka Ein Baya Ino

(*Matiu 4:1-11; Maki 1:12-13*)

1 Yisasi Yodení non me ampiren oríkan Kantá
 Aunan mano véin aúpin bíkaaren aviren kámá
 barafá oríkan

2 Yisasi foti (40) yamú dunan ída nanton arafan
 bákan Ban Anon mano véin akhenóka uan onen
 mino.

3 Ban Anon mano máa sen béin tiamemí, “Éi
 fura se Tiyarafenu Anin ma vanteya ma onámaná
 tesin ná beretií ino.”

4 Máa síkan Yisasi véin evaránen tiamemí, “Ti-
 yarafenui vompon dóki ano máa sikhen mino,
 ‘Banasi ano veretirá ana ída fara ayun ban ákona
 varé iyan mino.’” **Diu 8:3**

5 Máa síkan Ban Anon mano Yisasin do aviren
 dan bain anurá mun kaúden minó ákona vara
 kayo ma ma varará bain aníen mino.

6 Aní iyáken Ban Anon mano véin máa sen
 tiamemí, “Ma vara kayo éin amiré éin ákona
 amé kuyá dafisiyáke kákán bí baran nono. Minó
 danasinta sen tinan bain téi ma sinunu onunan
 amenté uno.

* **3:38:** Esé 4:25-26

⁷ Amenté umpo aron durafúde matimeya ma sentá monó tiresí maé mai yanásinta minó éin amenté uno.”

⁸ Máa síkan Yisasi evaránen béin tiámemí, “Tiyarafenui vompon dóki ano máa sikhen mino, ‘Ei Bafan Tiyarafenurá ana vá monó tiante vá beya aránaópá ana vá bano.’” *Diu 6:13-14*

⁹ Máa síkan Ban Anon mano Yisasin do aviren Yerusaremí monó namun amontá mun kaúden béin máa sen tiámemí, “Éi fura se Tiyarafenu Anin ma vanteya ma má amon táké káuseya aravono.

¹⁰ Mai fara vara seyo, Tiyarafenui vompon dóki ano máa sikhen mino,

“Béi vei enisori kéká tiantantin
éintá dafían ákona inten mino.”

¹¹ Ákonaen entá dafíben ayan dóki uvídantiya
mai yaró aravesin onámaná ano ída aran-
tampin un peranten mino.”” *Íbo 91:11-12*

¹² *Máa síkan Yisasi evaránen béin tiámemí,
“Tiyarafenui vompon dóki ano máa sikhen mino,
‘Ei ída vá ei Bafan Tiyarafenu akhenóka ono.’”

Diu 6:16

¹³ *Ban Anon mano ma Yisasin akhenóka uan kíparen me ifá en orein ená damusan o ave en mino.

Yisasi Ma Karirifá Monó Doran Mo Araí Ein Baya Ino

(*Matiu 4:12-17; Maki 1:14-15*)

¹⁴ Kantá Aunani ákonará Yisasi evaránen Karirí barafá oríkan mai varafin ma vain nanin banta

* **4:12:** 1Ko 10:9 * **4:13:** Ibu 2:18; 4:15

ano véi ma o vain baya iniren afová en oreraen mino.

¹⁵ Béi monó átaru namu kayofin ódiven monó baya siamiyákan banasi ano iniren ben aví danién mino.

*Nasaretí Nanin Banta Ano Ma Yisasin Oyan
Amein Baya Ino*

(Matiu 13:53-58; Maki 6:1-6)

¹⁶ Béi ma araraká baren e anoní ukhaein mai Nasaretí barufá orikharen bei avúavá baren Sabati yamú monó átaru namumpin ódiven monó bompon dankafono van orun mantavíkan

¹⁷ sakhanampa vanta Aisaiyani vompon dóki varen mo amíkan béis kaváden máa ma sikhein baya yankafen mino.

¹⁸ “Minó daná ma ída vain kéká Bafan mano vei kama vaya siamino van

téin aní uran Beni Kantá Aunan mano sen má ban mino.

Karavusifin ma vain nanin banta siamékun karavusi útufiyantin

auu ma yufúukhein auu kama iyantin ena kéká ano ma vetí ankan maman bararasí uren ma uman amiyain má kípántin ino van mi

téin tisintá eré uno.

¹⁹ Bafan mano ma vei vanasi kama inain damú inka afoká en mino sen tian dákó ino van mi véi sen tisintá eré uno.” *Ais 61:1-2*

²⁰ Máa siren Yisasi vompon dóki evaránen dädaren mai vompon dókirá ma yafisin banta amiren kumamíkan minó nanin banta ano yovariyáden béis mana urú onen mino.

²¹ Oniyákan béis máa sen betí ankan tiamemí, “Tiyarafenui vompon dóki ano ma sikhá ein

bayan tiretin átaren mano inka inin mai yaná taréa afóken mino.”

²²*Máa síkan betí ankan Yisasin aví daní iyáken mai ma kama vaya kayo ma ven oo fenté eriyain nan kokhon ineine en orera iyáken betí máa semí, “Ma vanta Yosepin anin mi vá tetí afová ukhé umpsó intesá uren ná ma kama vaya kayo siyan nafino.”

²³ Máa síkan Yisasi máa sen tiameemí, “Minó nanin banta ano ma siyain baya ma mádeya mae sireti se nan, ‘Ayofan banta oe, éi eyantá e au kama ono’ seja sisimiyákeya ‘éi ma Kapeniamú ma vareona avúavá ma setí inikheruna mai ei varu anará barano van muno.’”

²⁴*Máa siren béis evaránen betí tiameemí, “Téi fura uron mi siré tirétin tiameé umpsó mana sakhanampa vantai varu rákena nanin banta ano ída ven avaya iné iyan mino.

²⁵*Téi fura siré tiretí ankan tiameé unofefá Iraiyani yamú be avafun ná púbikan kokhon baré nanin kéká bákán inarurá á pákarán kanú manaú orana ifo yan manápá ifo afápá mana un kádan biyontá ída á dákan kákán anan afoká íkan minó barufá arafanan en orera iyákan

²⁶*Tiyarafenu ano Iraiany ída Isarerí baré kéká baípá tiantan oren mifo véin Serefatí barufá Saidonii varafin mana ve avafu fefá púkein baré nanin baípái siantan oren mino.

²⁷*Máon tukharéin inká ena sakhanampa vanta Iraisa ma varé ein damú ana amon dana aí bain kéká Isarerifin kokhon bíkakhá ein pintena

* **4:22:** Ruk 3:23; Yon 6:42 * **4:24:** Yon 4:44 * **4:25:** 1Ki 17:1,

7 * **4:26:** 1Ki 17:8-16 * **4:27:** 2Ki 5:1-14

mana vanta au ída evaránen kamaen mifo Siriá banta Namanin beyaká anan aya íkan amon dana aí kípen mino.”

²⁸ Máa síkan monó átaru namumpin ma varé ein nanin banta kayo ano mai vaya iniren moéken aran nan en mino.

²⁹ Aran nan uaren mai varu anu yontá baré íkan Yisasin do siantan mai varu finté ekhuven aravíkan bén ayafin avékaan karúdano van do yarifen oren mino. ³⁰ Darifen oriyain má Yisasi mai nanin banta aúbaná oriaren mai aya oyi ráke me ampiren oren mino.

*Yisasi Ma Namu Aunan Do Siantein Baya Ino
(Maki 1:21-28)*

³¹ Karirí barafá Kapeniamú barurá béis orun baren Sabati yamú monó baya araíen banasi siamen mino.

³²* Tiamiyákan béis ma siyain monó baya ano ákoná vá eriyákan minó nanin banta ano iníkan aví bain banta ano ma siyainí iyaimpin minó ano anúden oreraen mino.

³³ Maí damú mana namu aunan mano fákakhein banta ano mai monó átaru namumpin un baren avádóden bádiyan máa semí,

³⁴ “Nasaretíke Yisasi oe, éi ída vá tétin namu ono! Tetí éin afová ukhé uno. Éi Tiyarafenui mana kanta suron mono.”

³⁵ Máa síkan Yisasi mai namu aunan máa sen asemí, “E avaya fakareya mai vanta aú pinté entavono,” síkan namu aunan mano mai nanin banta avorá mai vanta maman barará aséden bén me ampiren oriven ída uman amen mino.

* **4:32:** Mat 7:28-29

36 Máan tíkan minó nanin banta ano anú duren betiyan ten oreraemí, “Aii! Ma nái vayá tiyan nafino. Ákoná uron ukhein bayafó béisíkan namu aunan kayo ano ven oo yaiyen oriyan mino.”

37 Máan turákan mai ma Yisasi varein avúavá baya ano ainen minó mai varafín oreraen mino.

*Yisasi Ma Pitan Aná Anóen Ayofein Baya Ino
(Matiu 8:14-15; Maki 1:29-31)*

38 Yisasi mai monó átaru namun me ampiren Saimonin amápin oríkan Saimonin aná anóen aufá irakharo uaren aí uádan bakharéin béin ayaino van betí ankan Yisasin inaen mino.

39 Ina íkan Yisasi ádé o mantaven aí ano mai nanin me ampiren orino van ákonæn baya síkan aí oriyin mai nanin mano manádá orun mantaven betíi yunan taren mino.

*Yisasi Ma Kokhon Nanin Banta Ayofein Baya Ino
(Matiu 8:16-17; Maki 1:32-34)*

40 Áau ma yo úbefen eravíkan banasi ano ara ara aí ma vain kéká Yisasi vaintá aviren ere ere íkan béisíkan mana mana aurá ayan kaúantádan betí ankan evaránen kamaen mino.

41 *Máan turen Yisasi namu aunan kayo yo siantan kokhon nanin banta ma me ampiren oriyáken máa sen oovaren mí, “Éi Tiyarafenu Anin mono.” Máa síkan béisíkan asiren baya ída sino van airo ananí uanten mifo mai fara va ino varará nanin banta ma evaránen avirano van ma Tiyarafenu ano aní ukharé ein mai vantán béisíkan betí afová ukhan mino.

* **4:41:** Mat 8:29; Mak 3:11-12

*Yisasi Ma Ena Varu Kayo Fimpá Monó Dorari
Ein Baya Ino
(Maki 1:35-39)*

⁴² Pe ákura suron Yisasi mai varu me ampiren mana vanta ída van akhempá oren mino. Orivíkan banasi ano ven nan dosen oren o ódaren betin ída véi me ampiren orino siren ayópá ono van en mino.

⁴³ Ayopá ono van íkan béis máa sen betin tiamemí, “Téi ena varufimpá basá orivé Tiyarafenui yafisin pintena kama vaya minó nanin bantafin tiamino van mi véi sen tisintá erikhé uno.”

⁴⁴ *Máa siren Yudiá barafá ma minó barurá bain monó átaru namun kayo fimpá oriven monó baya vanasi siamen mino.

5

*Yisasi Ma Pitan Nan Base Karúdare Noyana
Fákano Sein Baya Ino
(Matiu 4:18-22; Maki 1:16-20)*

¹*Maná damú Yisasi Kenesaretí non akhempá mantakharé íkan* kokhon nanin banta ano véi vaintá ere ere uven Tiyarafenui vaya siamintin ineno van béis maman aúban kaúden iyen eúken mino.

² Iyen eúkukhan Yisasi mo onákan kankanan noyana arin botí non akhempá bákán mai voti kanampin ma noyana ariyain banta kéká ano vase sesé iyan mino.

* **4:44:** Mat 4:23 * **5:1:** Mat 13:1-2; Mak 3:9-10 * **5:1:** Mai Kenesaretí non má Kariri non má mana non mino. Kan bí ifo mana non mana ino.

3 Máan tiyákan Yisasi mana Saimonini votifin ódiven béin tiamin mai voti avékan manáa nompin orivin mai votifin kumanten monó bayá vanasi siamen mino.

4 Monó bayá sian kíparen ínaimpáké béisai monin máa sen tiameví, “Ma voti vareya mesan non aúbaná oriveya vase karúdesin nompin aravintiya noyana fákano.”

5 *Máa síkan Saimoni evaránen temí, “Bafan noe, inuran tákéi o vase karúdés erékun me kakha ída mana vá noyana fáké umpo en oo yaiyé base karúdanté uno.”

6 Máa siren base karúdarákan noyana ano mai vase víkaaren dákaríen mino.

7 Base víkaaren dákarí iyaimpin ena votifin ma varé ein kéká arákan erin mai votifin má noyana yaiman kaúdan mikánan boti víkaaren nompin orun peraríen mino.

8 Saimon Pita ma mai yaná oniyáken maen Yisasin arantampin mo aron kanan durafúden mátimen temí, “Bafan noe, séi ume vanta umpo sen ampreya orono.”

9 Máa siren béin má be arona vanta kayo vá ano mai noyana kayo oniyáken moékentá anúden orera íkan.

10 Sebetin anin kan Saimoni arona Yemisin nú Yonin nú bá anú diyákan Yisasi máa sen Saimonin tiameví, “Ída vá akhokho van ono. Tare ráké araí eya éi vanasi avíán timin nono.”

11 *Máa siran betí ankan mai voti vá mai yanasta vá baren non akhempá me khaúden Yisasin bákuren oren mino.

* **5:5:** Yon 21:3-8 * **5:11:** Mat 19:27

*Amon Dana Aí Bain Banta Ma Yisasi Ayofein
Baya Ino
(Matiu 8:1-4; Maki 1:40-45)*

¹² Mana varurá amon dana aí bain banta varen Yisasin onen barará amupáké baven berai semí, “Bafan noe, éi ma anunu iyanteya séin tu kama usintano.”

¹³ Máa síkan Yisasi ayan dan orin béin au aruviyán máa sen tiāmemí, “Téi sinunu iyá umpo éi kama ono,” síkan mai vantai amon dana aí ma varé ein manádá kípen mino.

¹⁴* Mai vanta ma Yisasi ayofaren maen ákonæn tiāmemí, “Ma avúavá ma en aurá afoká ein mai ída vá mana vanta siameno. Mosesi ma sikhá einí eya vá monó doran banta avorá e au mo aní iyákeyá vá e aí ma kípein nan Tiyarafenu íkun uan amesin ná minó nanin banta ano eni aí kípen mino sen afová ino.

¹⁵ Máa síkan mifo Yisasi ma yoriyain avúavá baya van e siádān minó barufá ainén orera íkan kokhon nanin banta ano veni vaya iniyantin betí ankani aí kípaantano van ere ere en mino.

¹⁶ Máan tiyákán kokhon damú Yisasi vanasi me ampiren banta ídavan afokhampá amúkono van beyaká oriyaren mino.

*Ai Ayan Púká Ein Banta Ma Yisasi Ayofein Baya
Ino
(Matiu 9:1-8; Maki 2:1-12)*

¹⁷ Maná damú Yisasi monó baya siamiyákán Karirí bara fáke safi Yudiá bara fáke safi inká Yerusaremí baru fáke safi Farasisi kayo vá man baya ma afova ukhein banta kéká bá kumantákán

* **5:14:** Riv 14:1-32

Bafani ákona ano Yisasimpin bíkavíkan aí nanin banta ayofen mino.

18 Yisasi ayofiyán mápin bákán mana ayan arantan púkein banta kúkútafin kaúden manáa vanta kayo ano veni ádé ka ono siren daiyó en eren mino.

19 Mai kúkúta yaiyó en eríkan banasi víkaaren ída afokhaní ukhan me khoen mai kúkúta yaiyen má daró ódiveñ má amon káponaren mai kúkútará anan damuren kain Yisasi vaintá araven mino.

20 *Máan tíkan Yisasi vetí ankani mumunán ódareñ máa semí, “Tirona oe, eni ume ínka ampianté uno.”

21 Máa síkan man bayá afová ukhein kéká bá Farasisi kayo vá ano vetiyán ten oreraemí, “Ma vanta ano Tiyarafenu varun bariyan mifo véi iye fino. Ída mana vanta ano kanaíen ume ampiantanten mifo Tiyarafenuveyafin mi mai ákona van mino.”

22 Máa siyákán Yisasi vetí ankani ineine fe afová iyáken máa sen tiámemí, “Nái vará tiretí mai ineine iyara fono.

23 ‘Arantan ayan ma fúkein banta van ma mantaveya ei kúkúta mamare orono’ ma senuna fi áa ‘eni ume ampianté uno’ ma senuna mai anó teso sikhen nafino.

24 *Banta Anin mano ma varará ume ifá uantán ákona mantén mino sireya saretí ankan afová ono van mi séi inikhé uno.”

* **5:20:** Ais 43:25; Ruk 7:48 * **5:24:** Yon 5:8

Máa siren Yisasi máa sen ayan arantan púkein banta siamemí, “Éi e mantaveya ei kúkúta mameare e amápá orono.”²⁵

²⁵ Máan ma siyain má ana mai nanin banta avorá mai ma ayan arantan púkaré ein banta ano orun mantaven bei yuvasí mamaren Tiyarafenu aví daní iyáken be amápá oren mino.

²⁶ Minó nanin banta ano Tiyarafenui ákoná ódaren anúden orera iyáken temí, “Taréa ena yanái oné tiféuno,” siren ben aví danién mino.

*Yisasi Ma Rivain Ne Sin Banta Arein Baya Ino
(Matiu 9:9-13; Maki 2:13-17)*

²⁷ Máan turen Yisasi oriyaren o onákan takisi varan namumpin takisi varan banta Rivain ne sin mano kumantaré íkan béin ódaren máa sen tiamemí, “Ere sen bákuronó.”

²⁸ Máa síkan Rivai minó daná mairá me ampiren béin bákuren oren mino.

²⁹ Orono van iyáken Rivai ano Yisasin nina kákán dunan tamá daran takisi varan kéká bá ena nanin banta kayo vá ano maifin e átaru uven békánan má dunan nen mino.

³⁰* Niyákan man bayá ma afová ukhein banta kéká bá Farasisi kayo vá ano kóiyáken beni eyo iyampon kayo inaemí, “Tiretí ankan pará takisi varan banta kéká bá ume nanin banta kayo vá manafin dunan niyara fono.”

³¹ Máa síkan Yisasi evaránen betin tiamemí, “Aí ma vain nanin banta ano anan ayofan banta vaípá oré iyan mifo aí ma ída vain nanin banta ano ída oré iyan mino.

* **5:30:** Ruk 15:1-2

32 Máan tukhái funtákein nanin banta aran novara séi ererauno ume nanin banta arékun ará baerano van mi séi erikhé uno.”

Dunan Ma Aurá Pákena Van Ma Yisasin Inaein Baya Ino

(Matiu 9:14-17; Maki 2:18-22)

33 Máa síkan betí ankan máa sen Yisasin tiameví, “Kokhon damú Yonini eyo iyampon kayo vá Farasisi kayoi eyo iyampon kéká bá ano yere yunan auraren amüké iyan mifo eni eyo iyampon kayo ano fará ída yunan auranton ná niyan nafino.”

34 *Máa síkan Yisasi evaránen betin tiameví, “Kanaisá ená anasi ma iman amin nain banta ma vei kéká bá para vantin maen beni kéká ano yunan auranten nafino. Ída ino.

35 Anasi ma iman amin nain banta ma aviren orivintin maen maí damúi veni kéká ano yunan auranten mino.”*

36 Máa siren béis ena vaya máa sen tian baé amemí, “Peyante au anamun ma yákavintin mana vanta ano ída auyen davaráe vararó ureya mairá mo yampare amuin nono. Máa ma esin maen ída kanaíen o yampaan ákona uven míkanan ída manaí inten mifo mai au anamun kákantá anan e yáken orera inten mino.

37 Máan tukhantin mi mana vanta ano ída feyante memé au unampin auyen uvaini anu vanainten mino. Auyen uvaini anu ma feyante memé au unampin ma vanaresin maen mai uvaini anu ano feyante memé au unan dákaaren

* **5:34:** Yon 3:29 * **5:35:** Yisasi maen anasi ma iman amin nain banta ino.

banaen eravintin mai unan má dere namu inten mino.

³⁸ Máan tin nain nan mi auyen uvaini anu auyen memé au unampin mi vanai nono.

³⁹ Máan tukhein nan mi feyante uvaini anu ma naren maen ída auyen uvaini anu né iyan mifo mai fara vara seyo feyante uvaini anu ano moéken kama ukhen ne sé iyan mino.”

6

Yisasi Ma Veyan Nan Sabatii Bafan Muno Sein Baya Ino

(*Matiu 12:1-8; Maki 2:23-28*)

¹*Mana Sabati yamú Yisasi uviti yunampin nókan bei eyo iyampon kayo ano uviti araní uren ayantá kasekhasu faren aitan do fútian karúdaren niyaren mino.

²*Niyákən manáa Farasisi kayo ano ódaren betí ankan máa sen tiämémí, “Sabati yamú ma vanta ano ma mai avúavá baran are ukhein mifo fará tiretí ankan bariya fono.”

³*Máa síkan Yisasi evaránen betí ankan tiämémí, “Devitin má bei kéká bá ma arafan nan uaren ma mantaré ein daná tiretí ankan ída dankádeyá afová ukhera fono.

⁴*Tiyarafenu amá ma Deviti un pében ma monó doran banta kéká ano ana vá nano ma siren Tiyarafenu avorá kain baré ein bereti ma véi un máden bei kéká bá ma nein mai vaya sireti ída afová ukhe fono.”

* **6:1:** Diu 23:25 * **6:2:** Yon 5:10 * **6:3:** 1Sa 21:1-6 * **6:4:**
Riv 24:5-9

5 Máa siren Yisasi evaránen betí ankan tiameví, “Banta Anin béis Sabatii Bafan mino.”

*Yisasi Ma Mana Ayan Púkein Banta Ma Sabati
Yamú Ayofein Baya Ino
(Matiu 12:9-14; Maki 3:1-6)*

6 Ena Sabati yamú Yisasi monó átaru nammupin un pében baya sian banasi amiyákan maifin mana vanta ayan kurompákena fúkein banta vá baren mino.

7 Yisasi monó baya siamiyákan man baya ma afová ukhein banta kéká bá Farasisi kayo vá ano maifin báken Sabati yamú aí nanin banta ayofantí ódé bén avían kópin ka ono siren aa van dosiyáken béintá dafíkoren mino.

8 Dosiyákan Yisasi vetí ankaní ineinefin afová iyáken mai ma ayan púkein banta van máa sen tiameví, “Ei vanasi avorá orun mantano,” síkan mai vanta ano orun manten mino.

9 Mantavíkan Yisasi vetí ankan tiameví, “Tiretíi inaé umpo kasaerá Sabati yamú banasi kama uantante rafu áa namú uantante rafuno. Banasi aruan puronte rafu áa ayaé kun ná para vanten nafino.”

10 Máa siren Yisasi minó nanin banta onen eúkiyáken mai vanta máa sen tiameví, “E ayan antúkano,” síkan mai vanta ano máan tíkan evaránen bén ayan kamaen mino.

11 Máan tíkan man baya ma afová ukhein banta kayo vá Farasisi kéká bá ano kákantá Yisasi nan aranan iyáken betiyan ten orera emí ma vanta setí ankan náisá ótifante rafuno.

*Tiyan Míkan Mifo Sirantan Kan Orun Kádan
(12) Eyo Iyampon Kayo Ma Yisasi Aní Ein Baya Ino
(Matiu 10:1-4; Maki 3:13-19)*

¹² Maí damú Yisasi amúkono van mana anurá ódiven mai inuran Tiyarafenurá béis amúken oriyan bákán mo kakhen mino.

¹³ Kakhan áau édavíkan bei eyo iyampon kayo aran erin tiyan míkan mifo sirantan kan orun kádan (12) banta aní uren betí ankan aposeri ví amen mino.

¹⁴ Mana Saimoni varé íkan be nan Pitane sen mino. Máa siren Saimonin afá Enduru ne sen Yemisi ne sen Yoni ne sen Firipi ne sen Batoromiu ne sen

¹⁵ Matiu ne sen Tomasi ne sen Yemisi Arifiusin anin ne sen mana Serotí anan banta Saimoni ne sen

¹⁶ Yemisin anin Yudasi ne sen inká ínaimpáké ma véin ma namuroí iyain banta kayo ayampin ma ayán amin nain banta Yudas Iskarioti* ne sen en mino.

*Yisasi Ma Aí Nanin Banta Ayofein Baya Ino
(Matiu 4:24-25; Maki 3:7-12)*

¹⁷ Máan turen Yisasin má bei eyo iyampon kayo vá amempá aravuaren kama ukhein avará ena kokhon bei eyo iyampon kayo vá Yudiá ankina fáke nanin banta vá Yerusalemíbá un non akhempá ma vain barú kan Taiyá bá Saidoni vá ano varéin orun manten mino.

¹⁸ Béini vaya iniyantin betí ankani aí ayofaan-tano van mi erikharéin mi namu aunan mano ma váken ariyá ein nanin banta Yisasi ayofen mino.

* **6:16:** Yudas Iskarioti e ma siyain *Iskariotí baru ráke vantán* ban mino.

19 Máan tiyákan minó nanin banta ano onan bén pinté enará ukhein ákona eriyáken aí nanin banta ayofiyaimpin minó ano ayan dan oríkan ben au aruvono van en mino.

*Yisasi Ma Vanasi Ano Avu Vá Uman Má Ma Varan Nain Afova Amein Baya Ino
(Matiu 5:1-12)*

20 Máan tiyákan Yisasi vei eyo iyampon kayo oniyáken máa semí,

“Tiretí minó daná ma ída vain kayo ano amusin na ono.

Tiyarafenui yafisin tiretin nina ino.

21 *Taréa ma arafan nan iyaona kayo ano vá amusin ná ono.

Ínaimpáké naresin amú kurinten mino.

Taréa ma ifídiya vaona kayo ano vá amusin ono.

Ínaimpáké intin ono.

22 *Banasí ano siren onantiya ma Banta Anin ma yakhafiyasin maen

betí ankan pura sen tiretin ará namu uantiyáken

namu vaya siyan éin avi san namu ukhen mino siren do ékanten mino.

Máan tintin ma mai yanásinta ma afoká intiya vá tiretí ankan ná amusin ono.

23 “Betí ankan ma máan avúavá ma siren uantantiya vá tiretí amusin iya vá ará kama uron ono. Para vara seyo, inarufá kákán miyan tiretin ave ukhen mino. Pefá betí ankan anafu aráo ano máan avúavá anan sakhanampa kéká uantákoren mino.

* **6:21:** Íbo 126:5-6; Ais 61:3; Rev 7:16-17 * **6:22:** Yon 15:19; 16:2; 1Pi 4:14

- 24 “Máan tukharen mifo sirení moní nanin banta kéká ano vá dafiseno.
 Tiretí ará ma kamain daná máa fefái manta ono.
- 25 Taréa ma yunan naren nan ma amúkunta vaona kéká ano vá dafiseno.
 Ínaimpá arafan nan inono.
 Taréa ma intiya vaona kéká ano vá dafiseno.
 Ínaimpá auufenté ánu eravinten mino.
- 26 Minó nanin banta ano ma sirení ankan aví ma yaní iyantiya vá tiretí dafiseno.
 Pefá betí anafu aráo ano kampun sakhanampa kéká manaí ukhein avúavá anan bariyaren mino.”

*Tiretíi Namuro Ma Avábá Uantan Baya Ino
 (Matiu 5:38-48)*

27 Máa siren Yisasi semí, “Téinti vaya ma iniyaona nanin banta kayo ano vá tiretíi namuro vará ananu iyákeya sirení ankan ma ará namu uantiyain banta kayo vá kama ono.

28 Kama iyákeya vá manáa kéká ano ma sirenín nan ma Tiyarafenu ano vá namu uantano ma sintiyya vá tiretíi ankan Tiyarafenun amúkuon amesin ná betin avu ino. Tiretíi ankan Tiyarafenurá amúkesin ná tiretin ma namu uantan nain kékásá avábá ino.

29 Máan tiyantin ma manáa kéká ano ma maná páke ápa ankamintiya mae vá tefáke yere vá do véan bétí baípasí ono. Manáa kéká ano ma yante afuin ma yafintiya áesin ná námente afuin má dere o varano.

30 Manáa yana san ma vanasi ano éi vaípá ma inantintiya éi kasae vá ameno. Mana ano ma éin

nina yaná ma mantaré intiya éi ída vá evaránen amino van ákona eya inanteno.

31 *Máan tiyákeya vá ena nanin banta ano sirenint intéa avúavasá uantano vará ukhanten nafi mai avúavá ana vá betin má uantano.

32 “Tiretí ankan ma anunu iyain kéká ana ma anunu inteya iye anó tireti nan inen ná kama nanin banta ino sinten nafino. Umeí ma iyain kéká ano yeren betin nan ma anunu iyain kéká anunu é iyan mino.

33 Tiretí ankan ma kama avúavá uantiyain kayo ana ma kama avúavá uantan teya iye anó tiretin nan inen ná kama nanin banta ino sinten nafino. Umeí ma iyain kéká bá ano yere manaí ukhein avúavá anan baré iyan mino.

34 Betí ankan manoi kanaíen anona ovaráne siminten mino ma sireya amiyaona mai iye anó tiretin nan inen ná kama nanin banta ino sinten nafino. Ume vanta kayo vá ano yeren umeí ma iyain kéká kasaen timinten mino sen afová iyáken amé iyan mino.

35 Máan té iyan mifo sirení namuro vá anunu iyákeya vetin ná kama avúavá uanteyavá tiretin ma ída kanaíen anona evaránen ameren ukhein kayo vá ameno. Béin ma ída susu siantiyain kéká bá namu kéká bá deren béis kama é iyan mifo sirení máan tiyare vá kákantá moékakhein miyan ínaiimpá mamareya vá Dan Bain Tiyarafenu akhasí puraseya ono.

36 Tiretí ankan Afóe ano ma vetin nan ma arunan uantiyainí eya vá tiretin má dere vá betin nan arunan uantano.

* **6:31:** Mat 7:12

*Banasii Avúavá Ma Yaimin Baya Ino
(Matiu 7:1-5)*

37 *“Tiyarafenu ano yere máa mana en tiretíi avúavá bá daiminafo saretí ankan ída vá enai avúavá daídeya vá namu vanta kayo ino siyákeyá vetii ume vá áuantesin ná Tiyarafenu ano saretíi ume áuantano.

38 *Tiretí ankan ma ena nanin banta amesin maen Tiyarafenu ano saretin má aminten mino. Béi ma avarí inain mai víkaren morun avékaren kaiyantin bíkaaren avanen eravyantin mi saretin aminten mifo sreti ma avarí iyá inona mai avúaváká anan temi saretin aminten mino.”

39 *Yisasi máa siren betí ankan mana vaya sian baéan amemí, “Kanaísá ená auu yufúukhein banta ano ena auu yufúukhein aviren orinten nafino. Ída ifo míkanan mano masípin mana o ádinten mino.

40 *Afova ma variyain kayo ano ída vei arú esantakhé iyan mifo véi ma kamaen afova ma mamaren mi vei arú bá mun manaí é iyan mino.

41 “Máon té iyan mifo éi fará e afá aváen auufen ma sótó kanti vain nan mana oniyákeyá e auufen ma kákán daa khaéádán ma vain nan ída iniya fono.

42 Máon tukhen mifo éi fara e afá aváen auufen-tena sótó kanti yo varano van iyákeyá e auufen ma yaa khaéádán mano ma iyákein ídá oniya fono. Éi kampun bayá sire ída mai ánaín dakhafin nanin banta ono. Esé e auufen ma yaa khaéádán ma vain nare yo kanire vá kama e oniyáke vá

* **6:37:** Mat 6:14 * **6:38:** Mak 4:24 * **6:39:** Mat 15:14 * **6:40:**
Mat 10:24-25

e afá aváen auufentena sító kanti khasae vá do varano.”

*Daa Ana Vá Beni Aran Mái Vaya Ino
(Matiu 7:16-20, 12:33-35)*

⁴³ Máa siren Yisasi evaránen temí, “Kama yaa ano ída namu aran irákán inká namu yaa ano ída kama aran iran é iyan mino.

⁴⁴ Banasi ano yaa aran naren ódaren kama ukhen nafi namú ukhen nafi siren oman afová é iyan mino. Banasi ano ída ayankun anan kayo rákena fiki aran kúden inká ayankuníen namu ukhein daa kayo rákena ída uvaini aran kúden é iyan mino. ⁴⁵ Kama vanta aúpin kokhon kama ineine víkakhan béis kama avúavá baré iyan mifo namu vanta ano ven aúpin namu ineine víkakhan béis namu avúavá baré iyan mino. Máan ineine ma aúpin ma víkakhein mi oo ano sian dákó é iyan mino.”

*Kama Afova Vain Banta Vá Ída Kama Afova
Vain Banta Vá Ano Ma Má Uvaran Baya Ino
(Matiu 7:24-27)*

⁴⁶ *Máa siren Yisasi evaránen temí, “Tiretí ankan pará Bafan noe, Bafan noe, se nan tiyákeyá te ma siamiyaruna vaya ánanin ídá bákuriya rafono.

⁴⁷ Máan tiya ompo mana ano ma se varunafá eriven ma senti vaya iniren mai ánaín ma vákurin nain nanin bantai avúavái siretin tiamenté uno.

⁴⁸ Mai máan mi ukhen mino. Mana vanta ano ma má uvarano van ma mana kákán onámaná daró masí ufen námen araven morun kaúden ma simenti upí uren maifin kain araven ontá orun

* **6:46:** Mat 7:21

ákona uvin ma má uvá dakaréin ma anon non taaren mai má avékan maen mai vanta ano ákona namun uvantaréin ída varáké iyainíi ukhen mino.

⁴⁹ Máan tukhen mifo senti vaya ma iniren ma ída mai ánaín bákuriyain nanin banta mai véi mana vanta ano ma ída simentifó ákona inton para varará ana ma uvareiníi ukharéin ma ínaimpáké non taven ma mai má avékan ma ainen barákuaren namu ma einíi ukhen mino.

7

*Mana Antareti (100) Aruvín Banta Kayoi Ayafa
Vanta Ano Ma Mumunan Ein Baya Ino
(Matiu 8:5-13)*

¹ Yisasi monó baya ma vanasi siamían kíparen Kapeniamú barufin óden mino.

² Ódikan mai varufin mana antareti (100) aruvín banta kayoi ayafa vanta ano mana vei miyan ída van doran banta van béis anunu iyare ein banta kákán aí íkan ádé anantá purono van en mino.

³ Purono van iyákán aruvín banta kayoi ayafa vanta ano Yisasin nan evan ne sin baya iniren bei miyan ída varan doran banta eman ayofano van Yutan kayoi ánon banta kéká tiantan Béin oman tiamen mino.

⁴ Tiantákán betí Yisasi vaintá oriven ákonaeñ Béin tiameñ, “Aruvin banta kayoi ayafa vanta mai kama vanta ifo éi kanaíeya véin ayain nono.

⁵ Tetí Yudiá kéká san béis anunu iyáken tetinti monó átaru namun beyantá uvantintein banta ino.”

⁶ Mái síkan Yisasi vetí ankan má mai má ádé oríkan aruvín banta kayoi ayafa vanta ano vei

aronará baya siádan Yisasin me siamemí, “Bafan noe, séi ída kama vantan baruna éi ída kanaíeya séin timápin édan nono.

⁷ Máon tukhái séi ída kama vantan báké teyantá ída kanaíé éin o onanté umpo vaya máa vá éi se siná tenti miyan ída van doran bantai aí kípano.

⁸ Téi farava máa siya rauno. Tentá manáa vanta kéká ano yafiká betíi aránaópá téi váken maen manáa aruvín banta kayo ano senti aránaópá báká mana van ma orono sékun maen oriká ena van ma ereno sékun maen eré iyan mino. Tesi miyan ída van doran banta van ma ma yorarí ono sékun maen mai yoran baré iyan mino.”

⁹ Máa síkan Yisasi mai vaya van anú duren ben ma yakhafen noré ein nanin banta yovéaren máa sen tiámemí, “Isarerí kékápin ma vantai mumunan ma einí ukhein banta ída mana van mino.”

¹⁰ Máa sirákán aruvín banta kayoi ayafa ano ma siantan orikhá ein banta kayo ano evaránen oren mápin o onákan mai miyan ída van doran bantai aí kípakhan mino.

Yisasi Ma Varé Nanin Anin Púkaréin Evaránen Avían Mantein Baya Ino

¹¹ Ínaimpáké Yisasi Naini se sin kákán barufá oríkán bei eyo iyampon kayo vá kokhon nanin banta vá ano véin bákuren oren mino.

¹² Oriaren mai varui yafu ona ádé o mantaven onákan mana varé nanin mano mana iyampon uró ana kain baren mai iyampon púkaré íkan beni kúkúta manáa vanta kayo ano yaiyóen erákan be anóen má kokhon nanin banta ano vakuren eren mino.

¹³ Erákan Bafan mano mai nanin ódaren moéken arunan uren máa sen béis tiameí, “Ída vá ifídano.”

¹⁴ Máa siren béis mai ma fúkein banta ma yaiyen oriyá ein ádé o mantaven kúkútará ayan kaíkan mai ma yaiyen eriyá ein kayo ano o mantavíkan Yisasi semí, “Pumara oe, séi éin nan tiyá umpo orun mantano.”

¹⁵*Máa síkan mai ma fúká ein pumara ano orun mantaan kumamen araíen baya síkan Yisasi evaránen be anóen amen mino.

¹⁶*Amirákan minó nanin banta ano Tiyarafenui kákan ákona ódaren akhokho van uaren Tiyarafenu aví daní iyáken temí, “Mana sakhanampa vanta inka setí aúbaná afoká ukhan Tiyarafenu ano vei vanasi aya ono van inka e van mino.”

¹⁷ Máa siren banasi ano mai ma Yisasi varein avúavá baya e siádan Yudiá barafin ma vain baru kayo fimpá bá ádé barafá ina vá mai vaya ano oreraen mino.

Monó Non Péantan Banta Yonin Nú Yisasi Núi Vaya Ino

(Matiu 11:2-19)

¹⁸ Orera íkan Yonini eyo iyampon kayo ano Yisasi ma variyain dana san béis mo siamen mino.

¹⁹*Tiamirákan Yoni vei eyo iyampon kanan araren Bafan baípá tiantiyan temí, “Tiyarafenu ano ma siantantin erino van ma sikhá ein éi mai vanta fono áa ená tetí ankan ave ótifante rafuno,” sen inaino van tianten mino.

* **7:15:** 1Ki 17:23; 2Ki 4:36 * **7:16:** Ruk 1:68 * **7:19:** Íbo 40:7; Mar 3:1; Rev 1:8

20 Tiantákan míkanan mano Yisasi vaintá oriven temí, “Éi nan mo inaino siren monó non péantan banta Yoni ano verasan tisintá eré umpo mai ma Tiyarafenu ano siantantin erino van ma siádan baré ein banta fono áa ená ave ótifante rafuno.”

21 Maí damú Yisasi ara ara aí daná ma varé ein nanin banta ayofiyáken namu aunan mano ma fákakharéin kayo fintena yo siantan namu aunan oriyákan auu ma yufukukháré ein kéká evaránen auu kama uantan onan en mino.

22 *Máan iyákan Yisasi evaránen Yonini eyo iyampon kanan tiamemí, “Tará siré kanan nái yanásá oniyá iniyá iya fono mai vá Yonin mo siameno. Auu ma yufukukhá ein kayo ano evaránen onákan arantan ma namu ukhá ein kéká ano oríkan aufá ma amon dana aí ma varé ein evaránen kama íkan átoren ma kontaré ein kayo ano vaya iníkan pefá ma füká ein kéká ano orun mantan maen ona ma ída vain kayo ano kama vaya iniyán en mino.

23 Máan tukhein nan mi vanasi ano ma senti yoran ódaren ma mairá ída eraven ankamin nain kayo ano vá amusin ino. Mai kéká anon avu varanten mino.”

24 Yonini vaya ma varen erikhá ein bantá kanan orivíkan Yisasi Yonin nan banasi máa sen tiamemí, “Tiretí ankan ma vanta ída van kámá barafá ma oriyaré eona mai nái yanásá onano vará oriyare fono. Uva ano mana ópen ná kayaiyá onano vará oriyare fono. Ída ino.

25 Tiretí ankan náiyasá onano vará oriyare fono. Mana vanta ano kama auí danasá uren

* **7:22:** Ais 35:5-6; 61:1; Ruk 4:18

bayá onano van oriyare fono. Ída ino. Kama auí daná ma ukhein banta kéká ano kin amápin mi váé iyan mino.

26*Máan té iyan mifo siretí ankan nai yanásá onano vará oriyare fono. Tiretí ankan mana sakhanampa vantan onano van mi oriyare ono. Oriyá enái séi sirenín tiamé uno. Minó sakhanampa vanta kayo véi ano esantakhen mino.

27 Mai vanta van mi Tiyarafenui vompon dóki ano máa sikharen mino,
‘Ineno. Séi mana vanta siantékun tenti vaya varen
éin anuanten

eni aa mo uvíantanten mino.’ *Mar 3:1*

28Téi siretí ankan tiamé uno ma vara rákena minó banta Yoni ano esantakhen mifo Tiyarafenu ano ma yafíkein barufin ma sitosí ukhen bain banta anón Yonin esantakhen mino.”

29*Máa síkan betí ankan mai vaya iniren Yonin ayantá ma non mantaré ein nan ovaren me iniyáken takisi varan kéká bá banasi vá ano semí Tiyarafenui avúavá puntáken mino.

30*Máan tukhan mifo Farasisi kayo vá man baya ma afová ukhein banta kéká bá ano Tiyarafenui kama ineine oyan amen Yoni ma monó non péantiyain ída mantaren mino.

31Máa siren Yisasi evaránen temí, “Taréa ma vain nanin bantai avúavá inte yanákásá tiádante rafuno. Betí inté ukhein nanin bantá ban nafino.

32 Betí ankan maen arará iyampon kayo ano ma varu aúbaná kumanten ma ena iyampon kayo van ma oovariyáken,

* **7:26:** Ruk 1:76 * **7:29:** Ruk 3:12 * **7:30:** Mat 21:32

“Tiretí ankan nan danisí ono van mi setí ankan
okhakhan asiyákuya
siretí ída amusin danisí e ono.
Ída amusin e ídiyaonafin mi setí ifisana yékuya
siretí ída ifídiyan ná uno.”

³³ Máa siren Yisasi evaránen temí, “monó non
péantan banta Yoni ano vereti vá uvaini vá ída
niyákaya siretí ankan teya véimpin namu aunan
mano van mino siyare ono.

³⁴*Máa siyaré e nan mi Banta Anin mano saréa
eriven uvaini vá dunan má niyákaya siretí ankan
teya onano sakisi varan banta kayo vá ume vanta
kéká bái aronan báken mi kokhon ná dunan má
uvaini vá niyáken óen iyan mino siya ono.

³⁵ Tiretí ankan máa siya ompo Tiyarafenui
afova ma mantein nanin banta ano vetíi afova
ano fura yanasi ukhan mi setin aní iyan mino.

Ume Nanin Mano Ma Yisasin Kama Aunka Iyain Uveri Féantein Baya Ino

³⁶ Mana Farasisi vanta ano véin má mo yunan
nano van Yisasin arákan mai vanta amápin béis
yunan nano van o kumanen mino.

³⁷*O vákan mana namu avúavá baren noin
nanin mano mai varurá bain bákan Yisasi nan
Farasisi vanta amápin dunan niyan mino síkan
mai nanin mano mana on botorefin kama auna
iyain uveri mamaren eren mino.

³⁸ Eriaren Yisasin ayompá arantan ma vain
ádé o mantaven ifí diyan baren mino. Ifí
diyákán auufenté ánu kararen Yisasin arantantá
arafúbíkán mai nanin mano ve ánon do fóké

* ^{7:34:} Ruk 15:2 * ^{7:37:} Mat 26:7; Mak 14:3; Yon 12:3

arúanten mino. Arúan tiyáken kokhon dádá Yisasin arantan amónaren kama auna ma iyain uveri anan máden béin arantantá péanten mino.

³⁹ Máa tiyákan Yisasin ma arákan erein Farasisi vanta ano mai nanin ma variyain danasinta ódaren béis máa sen inemí, “Ma vanta fura sen sakhanampa vanta ma varen ma nanin mano ma ventá ayan kaiyain afová iyáken béis avúavá bá dere afová inainten mino. Ma nanin béis ume yaná baren noin nanin mino.”

⁴⁰ Mai Farasisi vantai ineine Yisasi afová iyáken máa sen béis tiamemí, “Saimoni oe, séimpin mana vaya váká éin tiamintó uno.”

Máa síkan Saimoni máa semí, “Aru soe, ei vaya seno.”

⁴¹ Máa síkan Yisasi semí, “Kankanan banta ano mana vanta vaípákena moní inantiren mantaren anona evaránen ameno yan baren mino. Mana vanta ano yan manápá tauseni (5000) moní barákan ena vanta ano yan manápá antareti (500) moní máa ana varen mino.

⁴² Mamákaren míkanan banta ano ída kanaíen anona mai moní evaránen amirí ukheimpin mai vanta ano míkanan ma mantaré ein ifá uanten mifo éi ma ininyaona vekanan pinté intéa vanta anó béis nan moékentá anunu inten nafino.”

⁴³ Máa síkan Saimoni evaránen temí, “Mai ma yan manápá tauseni (5000) ma mantaré ein banta ma ifá uantein mano ino,” síkan Yisasi véin tiamemí,

“Mai eni ineine ano mo funtaren mino.”

⁴⁴ Máa siren Yisasi yo vaében mai nanin oniyáken Saimonin tiamemí, “Éi ma nanin oniya fono. En amápin erékuya éi ída sirantan teséin

non time nan mi ma nanin manoi ve ánufoi sirantan tesé usintáden be ánon dofókéi yo arútinten mino.

⁴⁵ En amápin ma yun bákuya éi ída simó nen nan mi ma nanin mano anan mai ma éderuna ráké ten tirantampin timónen eriyan ban mino.

⁴⁶ Éi ída uveri fétinten nan mi ma nanin manon auna uveri varen me sirantantá banaren pétinten mino.

⁴⁷ Máan tukhái séi en tiámé uno. Ma nanin ná teti ódesá afová ó tifano véi sen nan moéken anunu iyákan mi Tiyarafenu ano veni kokhon ume arúanten mino. Arúanten mifo sító ume ma variyá inain bantai ume ma arúantá dantin mai vanta ano sító mágrái anunu inten mino.”

⁴⁸ Máa siren Yisasi mai nanin máa sen tiámemí, “Eni ume kayo inka séi arúanté uno.”

⁴⁹ Máa síkan dunan nan takhoká ma ve má kumantá ein banta kayo ano vetiyán ten orera emí, “Ma vanta véi iye uraná báken ná ume yere arúantian nafino.”

⁵⁰ *Máa siyákan Yisasi mai nanin tiámemí, “Eni mumunan mano síkaya Tiyarafenu vá taréa kama e va ompo éi ará kusin masá orono.”

8

Manáa Nanin Mano Ma Yisasin Bákuren Noré Ein Baya Ino

¹ Ínaimpáké Yisasi kákan baru kayo fímpá bá titó baru kayo fímpá bá nóken Tiyarafenui yafisin baru fintena kama vaya kayo vanasi siamen oriýákan tiyan míkan mifo sirantan kan orun

* **7:50:** Ruk 8:48; 18:42

kádan (12) beni eyo iyampon kayo vá ano véin bákuren noren mino.

²*Bákuren nókan pefá ma Yisasi ano ma manáá nanin kéká pintena ma namu aunan kayo ma yo siantiyan ma aí kípaantiyan ukharé ein nanin kayo ano véin má oriyaren mino. Oriyákan mai kayo fintena mana Mákdara kena Marian ne sin nanin ma yan manápá ifo afápá kan un kádan namu aunan ma véin pintena yo siantákaré ein nanin má dere maifin oriyaren mino.

³ Oriyákan maifin Erotin amáká ma yafisin banta Kusan aná Yoanan má Susanan má inká ena nanin kayo vá ano vakuren oren mino. Mai nanin kayo ano vetí ina yaná póké Yisasin má bei eyo iyampon kayo vá aya iyákan dorarién noren mino.

*Danayun Ma Fafasin Bantará Ma Sian
Baéádein Baya Ino*
(Matiu 13:1-9; Maki 4:1-9)

⁴ Kokhon nanin banta ano minó baru fáké Yisasi vaintá e átaru uvin mana vaya véi sian baéon betí ankan amen mino.

⁵ “Mana vanta ano vei yunan barafin danayun pafaseno van oren mino. Mofafasiyákan manáá yanayun mano aasá eravíkan banasi ano arantampó me yasamiyan nun kayo ano e aídiyan nan en mino. ⁶ Manáá yanayun mano ompin eravukharen orun ampamaren barai anu ída vakan mai kayo ano ainen kafuren puren mino.

* **8:2:** Mat 27:55-56; Mak 15:40-41; Ruk 23:49

⁷ Manáa yanayun mano ayankun namampin eravukharen orun ampamin ayankun naman mano úkuaren daramáden mino.

⁸ Máan tiyákan manáa yanayun mano kama varafin eravukharen e ampamaren kokhon ná antareti (100) aran iren mino.”

Yisasi máa siren béis oovaren temí, “Áesin ná átareni ma van nain nanin banta ano vá ma vaya inino.”

Yisasi Ma Ovaeran Baya Fákena Ma Sian Amá Ein Baya Ino

(Matiu 13:10-17; Maki 4:10-12)

⁹ Mái síkan beni eyo iyampon kayo ano véi ma ovaeran baya sikheini ana siamino van béis inaen mino.

¹⁰ Inaíkan béis máa sen temí, “Tiyarafenu ano inka aní ukha vei yafisin baru fintena aúpá baya gefá afová ukha ompo

‘ena nanin banta kayo ano ovaeran baya inídaren onano yan kokhon dádá onanten mifo vetí ankan ída mana yaná onanten mino.

Kokhon dádá inireñ mai ana vetí ankan ída afová inten mino.’” *Ais 6:9-10*

Danayun Pafasí Pákenai Ovaeran Baya Ma Sian Amá Ein Baya Ino

(Matiu 13:18-23; Maki 4:13-20)

¹¹ Máa siren Yisasi evaránen temí, “Mai vaeran bayai ana máan mi ukhen mino. Danayun mai Tiyarafenui vaya ino.

¹² Mai vaya inireñ ma vetí ankan mumunan intin Tiyarafenu ano aviran nae siren ma Ban Anon mano ínaimpáké eriven betin aú pintena

mai vaya ma yovariyain mai nanin banta anoi yanayun ma aasá eravé iyain an mi yakhen mino.

¹³ Mai vaya ma iniyáken amusin iyan ma variyain kéká ano on daró ma eravukharéin ma arú ída yan araviyainíi ukhen mino. Betí ankan manáa afokhantá anan mumunan iyaréin ma akhenókain damusí ma íkan betí eraven ankamen Tiyarafenu me ampiren oré iyan mino.

¹⁴ Ayankun namampin ma eravein danayuni ana maen mai vaya iniren ma orein kékái vampin uman má minó daná baran má bara rákena amusin má ano mai kéká pákaan ákona uran ída kama aran iré iyain mino.

¹⁵ Máan té iyan mifo kama varafin mafafasein danayun an ma yakein kéká ará ano kamaen puntákein kéká anon ákonæn báken mi aran iriyan báé iyan mino.

*Oon Ma Uruan Takhóká Kaí Pákéna Ovaeran
Baya Ino*
(Maki 4:21-25)

¹⁶ *Máa siren Yisasi ena ovaeran baya vanasi siamemí, “Mana ano ída kanaíen oon uruan takhó aránaópá kaen maen kurafin kuferen é iyan mifo sakhó darói vákon maen mi vanasi ano fanu ma siyain ódaren ódé iyan mino.

¹⁷ *Aupá ma vain danasinta ano ínaimpáké afoká iyantin maen banasi ano ma yarariyá inain danasinta ano ínaimpáké afokasí intin minó nanin banta ano mai yanasantia afová inten mino.

* **8:16:** Mat 5:15; Ruk 11:33

* **8:17:** Mat 10:26; Ruk 12:2

18 *Máan tukhein nan mi siretí ankan dafían ákoná uveya vá kamaaya vaya ineno. Manáa nanin banta ano ma manáa afova yákantin Tiyarafenu ano manáa vá aminten mifo intéa nanin banta anó mana afova ída yáken ná mai afova van béis inen ná inká yáké uno siren ma vaya ída inin nain mai kéká ina Tiyarafenu ano minó do varanten mino.”

*Yisasin Anóen Má Be Afá Kayo Vái Vaya Ino
(Matiu 12:46-50; Maki 3:31-35)*

19 Maí damú ana Yisasin anóen má be afá kayo vá ano véin onano van eríkan kokhon nanin banta ano víkqvin ída afokhaní ukhan beti ída kanaíen beni ádé oriríen mino.

20 Máan tiyákan manáa ano Véin tiamemí, “E anóen má e afá kayo vá éin onano van barurá e ave ukhen mino.”

21 Máa síkan Yisasi evaránen betin tiamemí, “Tiyarafenui vaya ma iniren dakhafiyyain nanin banta mai séin tinóen má tifá tiváen má ino.”

*Yisasi Ma Kákan Uva Yo Siantein Baya Ino
(Matiu 8:23-27; Maki 4:35-41)*

22 Maná damú Yisasi vei eyo iyampon kayo siamemí, “Eritifé ma non ekhádé mesan ufá oró tifano,” siren betí ankan botifin un kumanen oren mino.

23 Oriyákan Yisasi mai votifin auun bakharen mino. Bavíkan mairá kákán uva uaren békon unen non karantó en mai votifin un bíkaaren ádé anantá banairí íkan betí umampin oriríen mino.

24 Máan tíkan betí ankan Yisasin mo avoriyan temí, “Bafan noe, Bafan noe, setí ankan ádé

* **8:18:** Mat 25:29; Ruk 19:26

anantá non ufurirí iyá uno,” síkan béis orun mantaven mai uva vá kákán non ma karantó iyain má kípano van ákonæn asíkan mai uva vá kákán non ma karantó iyá ein má kípaaren ída evaránen kayaen mino.

²⁵ Kípavíkan béis máa sen betin inaemí, “Tiretíi mumunan intesá ukhen nafino.”

Máa síkan mai kéká ano akhokho van iyáken beraran ten oreraemí, “Ma vanta iyé báken ná uva vá non má tiamíkan ná béis oo yaiyiya nafino.”

Yisasi Ma Namu Aunan Bain Banta Ayofein Baya Ino

(Matiu 8:28-34; Maki 5:1-20)

²⁶ Máan turen Yisasin má bei eyo iyampon kayo vá Karirí non ankinafá bain Kerasá* barufá oren mino.

²⁷ Oriven mai voti finté ma káusen non akhempá ma araviyain má ana mana namu au-nana pákakhein banta ayá damú avápa váken ída mápin barana vanta masí ukhein pimpá ana varen noré ein má o fóken mino.

²⁸ O fókavíkan mai vanta ano Yisasin oniyan avádóden bádiyan ben arantan adé o vaven oovararen máa semí, “Yisasi oe, éi yan bain Tiyarafenu Anin mompo éi náisá téin into fono. Téin ída vá namu usintano van mi éin tamiyá uno.”

²⁹ Béis farava vádenaíno mai vanta namu auna mano me ampiren orino van Yisasifefá tiamíkhán mino. Kokhon dádá mai vanta ayan arantantá

* **8:26:** Manáa vompompin Kadarenesi e sen inká ena vompompin Kekenesesi e sen ukhen mino. 8:37 dere vá onano.

seni ananpoké damuan ákona uren ma kaúdan maen béis mai seni anan bempáké antádan maen namu aunan kayo ano véin do aviádan kámá barufá oriyaren mino.

30 Máan tiyaréin Yisasi véin máa sen inaemí, “E aví iye fino,” síkan pefái mai vanta aúpin kokhon namu aunan kayo varé íkan mai vanta ano máa semí, “Ten tiví kokhon ná aruvín banta kayo ino.”

31 Máa síkan namu aunan kayo ano váden berai siyan Yisasin tiámemí, “Éi ída vá tetí ankan aron ída van masípin tisintano.”

32 Máa siyan mo onákan ayo fákena fon kayo iyukhen dunan niyaré íkan mai namu aunan kayo ano verai siyan ákonæn Yisasin inaemí, “Éi áesirá mesan pon kayo aúpin oferá tifano,” síkan béis “kana ino” siren ifáin oren mino.

33 “Kana ino” síkan namu aunan kayo ano mai vanta me ampiren pon kayo aúpin ofébikan mai fon kayo ano ayampaíen tava uaren ayafin araven nompin orun áduven ufureen puren mino.

34 Máan tíkan mai fon kaylorá ma yafíkaré ein kéká ano mai yaná ma afoká ein ódaren betí ankan karan oriaren mai vaya e siádan ádé ma vain kákán barufin má akhempá ma vain baru kayo fimpá bá dere oreraen mino.

35 Mai vaya orera íkan banasi ano iniren mai ma afoká ukhein daná onano siren minó nanin banta ano evúten oriyaren o onákan mai ma namu aunan kayo ano ma me ampiren orein bantai ineine kama uvíkan auí daná uren Yisasin arantan ádá kumantan betí ankan akhokho van en mino.

36 Akhokho van iyákan mai yaná ma afokáin ontaré ein kéká ano eriven intesá ená mai vanta aú pinté namu aunan mano me ampiren orivin ná kamaen nafi mai vaya vanasi siamin inen mino.

37 Tiamíkan Karasá baru rákena nanin banta ano Yisasi ma ákona yorarí ukhein nan betí ankan akhokho van uren betin me ampiren orino van ákonæn tiyaimpin Yisasi votifin káusen ódiven evaránen oren mino.

38 Tiantan Yisasi me onen oriyákan mai ma namu aunan ma fákakharé ein banta ano ven má orono siren iyaní íkan béin evaránen tiantiyan máa semi,

39 “Éi evaráne ei varufá oriveya vá mai ma Tiyarafenu ano ma éin ayaen kama uantein baya vá tesin banasi inino,” síkan mai vanta ano vei varufin oriven eúkiyáken Yisasi ano ma véin ayaen kama uantein baya e siamen oren mino.

*Yisasi Ma Füká Ein Arinta Avían Manten Ma Aí
Nanin Ayofen Ma Ein Baya Ino*

(Matiu 9:18-26; Maki 5:21-43)

40 Yisasi non ekháden ena ufá oríkan banasi ano véi ma oriyain ave ukharen ben onen amusin en mino.

41 Amusin iyákan mana monó átaru namuntá dafíkein ánon banta Yairasin ne sin mano mairá eriven Yisasin arantampin aron kanan mo yurafúden ben má orino van béin ákonæn inaan mino.

42 Parava véin inaan naino véi mana arinta anan dan baren tiyan míkan mifo sirantan kan orun kádən (12) oranaí ukharen aí baren ádé anantá purono van iyan mino. Máa sen ina íkan

Yisasi ven má orin kokhon nanin banta ano véin dakhafen mákáka suron uven oren mino.

⁴³ Oriyákan maifin mana nanin tiyan míkan mifo sirantan kan orun kádon (12) oranará ena ena yamú biyon aí daná bariyákan* mana vanta ano ída kanaíen béin ayofiyaren mino.

⁴⁴ Máan tiyaré íkan mai nanin mano Yisasin ayompá oriven ayan dan orin beni ayá au anamun áton aruvíkan manadá beni nare kípen mino.

⁴⁵ Máan tíkan Yisasi máa sen inaemí, “Iye anó téin tiruviya fono,” síkan minó nanin banta ano “ída ino” sen orera íkan Pita semí, “Bafan noe, kokhon ná nanin banta anon éin amáden manten eúkukhen mi avékiyan mino.”

⁴⁶ Mág síkan Yisasi semí, “Mana ano séin tiruvín mi senti ákona ano sen me ampiren oriyái afová iyá uno.”

⁴⁷ Mág síkan mai nanin mano iníkan avinantán den ída umerarí eimpin Yisasin arantampin mo arón kan durafúden mátimen minó nanin banta avorá pará ben aruvín ná bei aí ainen kípen nafi mai yaná tiamen mino.

⁴⁸ *Mág síkan Yisasi semí, “Tiraun noe, éini mumunan manon éin ayofen mifo ará kusin masá orono.”

⁴⁹ Mág siren Yisasi fara vaya siyan bákan monó átaru namuni ánon banta Yairasin amá pinté mana vanta ano eren me véin tiámemí, “E araun inka furen mifo éi ída vá enádá bá arú banta uman ameno.”

* **8:43:** Kokhon bompopmin máa sikhemí, ‘Minó bei moní ayofan bantan amian kípakhan mino.’ * **8:48:** Ruk 7:50

50 Máa síkan Yisasi mai vaya iniren mai ánon banta evaránen tiamemí, “Éi ída vá akhokho van eya vá mumunan mana vá ono e araun asefa inten mino.”

51 Máa siren Yisasi mai ánon banta amápin ódiyáken Pitan má Yonin má Yemisin má mai arinta anóe afóen má ana avíaren banasi ída áíkan maifin béin má óden mino.

52 Ódíkan pefá ma mápin baré ein nanin banta ano mai arinta van arunaná baren ifí diyan baréin Yisasi vetin máa sen tiamemí, “Béi ída fúken paran auun bakhen mifo sreti ída vá ifí daro.”

53 Máa síkan betí ankan mai arinta ma fúkein afová ukhen béin nan inten mino.

54 Intiyákan Yisasi mai arinta ayan pákaaren máa semí, “Tiraun noe, orun mantano.”

55 Máa síkan mai arinta aunan mano ovaránen béimpin eríkan ainen orun mantavin mai arinta yunan amino van Yisasi vetin tiamen mino.

56 Tiamirákan mai arinta anóen má afóen má ano anú duren akhokho van íkan Yisasi vékanaen ákonaen tiamemí, “Tiré kanan ída vá ma yaná ma afoká ein ena nanin banta siameno.”

9

*Yisasi Vei Eyo Iyampon Kayo Siantan Ma Monó
Dorantá Orera Ein Baya Ino
(Matiu 10:5-15; Maki 6:7-13)*

1 Yisasi vei eyo iyampon kayo sirantan kan orun kádan (12) ma aran eríkan maen namu aunan ma yo siantan má aí nanin banta ma ayofan ákona vá mai kéká amiyáken

² Tiyarafenui yafisin baru fintena vaya siamiyáken uren aí nanin banta ayofano van tiantan oren mino.

³ *Tiantan oriyákan Yisasi vetin máa sen tiameémí, “Tireti ankan ída vá unan má bereti vá moní bá ayonta vá bare vá inka ída vá kankanan afuín barano.

⁴ Mana varurá ma saretí ankan oriveya mana namumpin ma ódinte vá mai namun mana vá bareya mai namuntesá mai varu me ampire orono.

⁵ Mana varu rákena nanin banta ano ma saretin ída e avían be amápin kainti vá mai varu ma me ampire oriya vá arantantáke kayó me fúpá tian karúdesin ná banasi afová ená teti namu é uno sino.”

⁶ Máa sirákán eyo iyampon kayo ano varufimpá orera uven kama vaya siamiyáken minó akhen pákena aí nanin banta ayofen mino.

*Eroti Ma Yisasi Iye Fino Van Ma Afová Ono Van
Ina Ein Baya Ino*

(Matiu 14:1-2; Maki 6:14-16)

⁷ *Máan tiyákan manáa vanta kayo ano siyáken, “Yoni evaránen masí pinté orun mantakhen mino,” siyákan Eroti kamanini ánon banta ano Yisasi ma variyain danasinta van iniren kokhon ineine iyákan

⁸ manáa kéká ano sen pefá ma vá ein mai sakhanampa vanta kéká pintena mana anon orun mantakhen mino síkan manaá kéká ano sen Iraiyan afoká ukhen mino síkan en mino.

* **9:3:** Ruk 10:4-11 * **9:7:** Mat 16:14; Mak 8:28; Ruk 9:19

9 *Máa síkan Eroti máa semí, “Téifefái Yonin amen tíkakhé umpo ma vanta iye uron ná bákán ná banasi ano véi ma ena yaná dorarí iyain baya siyará iniya rafuno.” Máa siren Yisasin onano van en mino.

Yisasi Ma Yan Manápá Tauseni (5,000) Vanta Yunan Amein Baya Ino

(*Matiu 14:13-21; Maki 6:30-44; Yoni 6:1-13*)

10 Beni eyo iyampon kayo ano ovaránen eriven betí ankan ma yoren noré ein baya kayo Yisasin tiامiran betin mana yo avíaren ena nanin banta kéká me ampireن Betsaida se sin kákán barufá oren mino.

11 Orivíkan kokhon nanin banta ano Yisasi ma orein afová uren béin bákuren orikan amusín iyáken Tiyarafenui yafisin pintena vaya siamin iniyákan aí ma varé ein kayo ayofen mino.

12 Inúpasi íkan tiyan míkan mifo sirantan kan orun kádán (12) beni eyo iyampon kayo ano véi vaintá eriven béin máa sen tiامemí, “Ma ma setí baruna akhempá ída mana nanin banta van mifo éi kaná betin tiantesin ná kákán baru kayo fimpá bá titó baru kayo fimpá bá oriven ná betí yunan má baran ma san dosino.”

13 Máa síkan Yisasi evaránen betí ankan tiامemí, “Tiretí ano vá mai nanin banta yunan ameno,” síkan betí ankan temí, “Dan manápá bereti vá kankan noyana vá anan dékun ban mifo ena vá dunan o miyaní é ma nanin banta me amente rafuno.”

14 Dan manápá tauseni (5000) fumara vanta vákán Yisasi vei eyo iyampon kayo máa sen

* **9:9:** Ruk 23:8

tiamemí, “Mai nanin banta siamesin fifti (50) ano me kumádu kumádu ino.”

¹⁵ Máa síkan eyo iyampon kayo ano mai ma seiní íkan minó nanin banta ano kumanen mino.

¹⁶ Kumamíkan Yisasi mai yan manápá bereti vá kankanan noyana vá máden inarufá kakháben Tiyarafenurá tusu siren mai vereti vá noyana vá kisikisi uren dákan bei eyo iyampon kayo ano masiman en mino.

¹⁷ Masiman íkan minó nanin banta ano kanaíen narákán antan dunan ma fara varé ein eyo iyampon kayo ano manafin o éke e éke uan átaru uren tiyan míkan mifo sirantan kan orun kádan (12) basiketi unan kayo víken mino.

*Pita Ma Yisasi Nan Tiyarafenu Ano Ma Aní
Ukhein Banta Ono Sein Baya Ino
(Matiu 16:13-19; Maki 8:27-29)*

¹⁸ Maná damú Yisasi veyáká amúkiyan bákan bei eyo iyampon kayo ano véin má baré íkan béis máa sen betin inaemí, “Téin nan iye inó banasi ano siyan nafino.”

¹⁹ *Máa síkan betí ankan evaránen béis tiamemí, “Manáa kéká ano éin nan monó non péantán banta Yoni ino síkan inká manáa kayo ano Iraiya ino síkan inká manáa ano fara sen pefá ma sakhanampa vanta kayo varé ein pinté mana ano orun mantakhen ne siyan mino.”

²⁰ *Máa síkan betí ankan béis máa sen inaemí, “Tiretí ankan téin nan mai iye inó tiyrafono.” Síkan Pita evaránen béis tiamemí, “Tiyarafenu ano ma sian damuádiyáken ma sesi

* **9:19:** Ruk 9:7-8 * **9:20:** Yon 6:68-69

vanasi evaráné avirano van tiantékun orintene
má sikharé ein mai vantan éi va ono.”

²¹ Máa síkan Yisasi vei eyo iyampon kayo van
ída vá ena nanin banta siameno siren ákonæn
areuanten mino.

²² *Máa siren béisemí, “Banta Anin mano
kokhon uman barantin maen ánon banta kayo vá
monó ánon banta kéká bá man bayá ma afová
ukhein banta kéká bá ano véin oyan amiren
aruan púdantin maen kanú manaú damusí intin
béis evaránen orun mantanten mino.”

²³ *Máa siren minó eyo iyampon kayo véi máa
sen tiámemí, “Maná nanin banta ano ma séin
bákurono van anunu iyanten bei anunu maman
bararasí uren ná ena ena yamú bei marípo yaa
mamaren ná téin bákurino.

²⁴ *Maná nanin banta ano ma ve aunan pákaan
ákoná intin béisini aunan mano o afeyoranten mifo
maná nanin banta ano ma séi nan iniren ma
ve aunan ampin nain kayoi aunan mano fara
kamaen banten mino.

²⁵ Banten mifo maná nanin banta ano ma ma
vararakena yanásinta varyáken ma veyan na-
muen afeyókantin mai yanásinta ano intesá uren
ná béis ayainten nafino.

²⁶ *Maná nanin banta ano ma senti vaya vá
téin ma san ma ayave van iyáre esin ma Banta
Anin mano ma vei kákán kakhan má be Afóeni
kakhan má kantasí ukhein enisori kayoi kakhan
má ma ínaiimpáké erinten maen mai nanin banta
van dere véi ayave van uantanten mino.

* **9:22:** Ruk 9:44; 18:32-33

* **9:23:** Mat 10:38; Ruk 14:27

* **9:24:** Mat 10:39; Ruk 17:33; Yon 12:25

* **9:26:** Mat 10:33; Ruk 12:9

27 Téi fura urá tiré tiretí ankan tiamiyá uno. Mará ma saréa mantakheona kéká pinté manáa ano ída fúken mi Tiyarafenui yafisin baru onanten mino.”

*Yisasin Au Vukhafá Ma Enará Ein Baya Ino
(Matiu 17:1-13; Maki 9:2-13)*

28 Yisasi mai vaya kayo siran dan manápá ifo afápá kanú manaú un kádan damú esantavíkan Pitan má Yonin má Yemisin má avíaren amúkono van mana anurá óden mino.

29 Ódiven amúkiyán baré íkan béin auná enarasí íkan béini ona ano maman efaní iyan moéken panu sen afayu an den mino.

30-31 *Máqon tíkan kankanan banta Mosesin nú Iraiya nú dákó iyain má békakan au fáké moéken panu siyákan Yisasin ma Yerusaremí arintin púaren ma ma vara me ampiren orinaí pákena vaya siyaren mino.

32 *Má siyákan Pitan má ena eyo iyampon kanan má auunan aí iyaimpin betí ankan aunká bakharen orun mantaaren Yisasini kakhan má kankanan banta vá ano ma mantakhein onen mino.

33 Oniyákan ma míkanan banta ano Yisasin ma me ampiren oriyákan maen Pita ano máa sen Yisasin tiamemí, “Bafan noe, setí ankan ma mará baruna mai kama ukhen mino. Tetí kanaié kanú manaú iyon baran namun uvádékun mana éin niña vantan mana Mosesin niña vantan mana Iraiyan niña vantan ino.” Pita mai vaya sen mifo veyan náiesá tiya rafuno sen ída afová ukharen mino.

* **9:30-31:** Ruk 9:22 * **9:32:** 2Pi 1:16-18

³⁴ Pita mai vaya fara siyan bákən mana konan mano vetí ankan me ukuan dararan akhokho van en mino.

³⁵* Akhokho van iyákan mai konan pinte mana oovaren máa semí, “Ma se sanin pefá aní ukheruna ifo véini vaya vá ineno.”

³⁶ Mai vaya ma sian kíparákan Yisasi veyká ana mairá mantakhan betí ankan óden maí damú ma afokáin onein danasinta veti maí damú ana ída ena nanin banta siamen mino.

*Namu Aunan Bá Ein Iyampon Ma Yisasi Ayofein
Bayo Ino*

(*Matiu 17:14-21; Maki 9:14-29*)

³⁷ Ená damú Yisasin má Pitán má Yemisin má Yoni má ano mai anuyon me ampiren araviyain má kokhon nanin banta ano vetin má efóken mino.

³⁸ Mai aúbanáké mana vanta ano oovaren máa semí, “Aru soe, éi kana eriveyá te sanin onante fono. Mai mana iyampon manan téi yékun baren mino.

³⁹ Kokhon damú mana namu aunan mano véin aúpin ódivin maen béis namu vá dákan maen mai ano véin máden antu antu íkan efanten akhare ano ven oo fenté eriyákan maen mai namu aunan mano véin au máden namu ureñ ída ainén me ampiren orin nainí é iyan mino.

⁴⁰ Máan tiyáká téi ákonaé berai sé eni eyo iyampon kayo van mai namu aunan do siantano van tiamiyákuñ mifo vetí ankan ída kanaíen tiantan nainí iyan mino.”

⁴¹ Máa síkən Yisasi semí, “Tiretí ída mumunan in nanin banta kayo ompo saretí ineine vá avúavá

* ^{9:35:} Ruk 3:22

bá ída funtáken mifo nái máa yamusá téi siretin
má bákerá tiretíi uman bariyá bante rafuno.”
Máa siren mai vanta van “E anin avire mará
ereno,” sen tiamen mino.

⁴² Máa síkan mai iyampon mano ma Yisasini
ádé eríkan maen mai namu aunan mano véin
karúdan barará aravúbin béin máden antu antu
iyain má Yisasi mai namu aunan asíkan mai
iyampon mano evaránen kama uvíkan be afóen
amen mino.

*Yisasi Veyan Ma Fúaren E Mantan Nain Nan Ma
Kan Dádasi En Tein Baya Ino*
(Matiu 17:22-23; Maki 9:30-32)

⁴³ Máqan túkan minó nanin banta ano Ti-
yarafenui kákán ákona ódaren akhokho van
iyáken Yissasi ma variyain dana san kokhon ineine
iyákan Yisasi vei eyo iyampon kayo van máa sen
tiameví,

⁴⁴*“Kamaeya vá átaren kaúde ma vaya ineno.
Banta Anin maen mana ano namuro kéká
ayampin avían aminten mino.”

⁴⁵*Eyo iyampon kayo ano mai vayai ana ída
afová en mino. Mai vayai ana ano vetimpin aúpá
bákan ída afová iyáken mi mai vaya inain nan betí
ankan akhokho van uren ída véin inaen mino.

*Inaru Yafisimpin Iyé Kákaní Inten Nafino Ma
Sen Ina Ein Baya Ino*

(Matiu 18:1-5; Maki 9:33-37)

⁴⁶*Maná damú eyo iyampon kayo ano veraran
iye anó o esesí inten nafino siren asive asive
iyaren mino.

* **9:44:** Ruk 9:22 * **9:45:** Ruk 18:34 * **9:46:** Ruk 22:24

47-48 *Máa siyákan Yisasi vetí ankani ineine afová iyáken mana arará iyampon aviren bei ádé me mantaantáden eyo iyampon kayo máa sen tiameví, “Iye anó téin nan inireyá mana máan tukhein iyampon arará aya inten nafi mai ano séin mi siya inten mino. Inká iye anó téin tiya inten nafi mai ída séin tiya inten mifo Tifóe ma séin tisintá erikheruna mai véin mi aya inten mino. Para vara seyo, saretí ankampin ma aví ída vain nanin banta anon o esesí inten mino.”

*Iyé Ída Setinti Namuroí Inten Nafino Mai Setin
Tirona Ino Ma Sein Baya Ino
(Maki 9:38-40)*

49 Máa síkan Yisasini vaya Yoni iniren béin evaránen tiameví, “Bafan noe, setí ankan onékun mana vanta ano éin avíká namu aunan tiantiyáken éin ída vákuren nói setí ankan mano véin are uantano van é uno.”

50 *Máa síkan Yisasi véin máa sen tiameví, “Tiretí ankan ída vá béin airo ananí uantano. Tiretin ma ída namuroí iyain kéká ano mai saretin arona ino.”

*Sameriá Kéká Ano Ma Yisasin Oyan Amein
Baya Ino*

51 Tiyarafenu ano ma Yisasin evaránen avirantin inarufá ódin nain ádé iyákan Yisasi Yerusaremí orono van ákoná inin bariyaren mino.

52-53 Béi manáa vanta kéká tiantan minó ben nina yána utaono van mana Sameriá bain barurá oríkan mai varu rákena nanin banta kayo ano

* **9:47-48:** Mat 10:40 * **9:50:** Mat 12:30; Ruk 11:23

afová íyáken béis Yerusalemí orono van mino siren betí amápin ída Yisasin e avian kaen mino.

⁵⁴ *Máan tíkan beni eyo iyampon kanan Yemisin nú Yonin nú ano mai ma Sameriá nanin banta ano ma variyain avúavá baya iniren béis máa sen inaemí, “Bafan noe, éi anunu iyan nona vará tetí ankan inarufákena ira arékun ná morun betin ken kaurinten nafino.”*

⁵⁵ Máa síkan Yisasi yo vaéaren míkanan asiren

⁵⁶ betí ankan ena varufá oren mino.*

Yisasin Ánain Dakhafiyain Nan Ma Uman Baran Baya Ino

(Matiu 8:19-22)

⁵⁷ Oriyaré íkan aasákena mana vanta ano Yisasin máa sen tiameemí, “Éi ma orinona akhempá téin má bákuré nonté uno.”

⁵⁸ Máa síkan Yisasi evaránen béis tiameemí, “Afá iyan kayo ina vara ain ban maen nun kayo ina nan báé iyan mifo Banta Anin mano ma avíken baran kanú ída van mino.”

⁵⁹ Máa siren Yisasi ena vanta van temí, “Éi ereya séin dakha fono,” síkan mai vanta ano semí, “Bafan noe, éi áesisá te sifóen nare mo masí uresá ono.”

⁶⁰ Máa síkan Yisasi véin máa sen tiameemí, “Áesin purin nanin banta ano vetiyan ná púkein

* ^{9:54:} 2Ki 1:9-16 * ^{9:54:} Tiyarafenui manáa vompon dókifin ena asotúin baya máa sikhémí, “Pefá Iraiya máan tukharen mino.”

* ^{9:56:} Tiyarafenui manáa vompon dókifin ena asotúin baya máa sikhémí, “Tiretí ankan intéa aunan niná bafo mai sireti ída afová ukha ompo Banta Anin mano ída vanasi namu ono van eren mifo véi evaránen avirano van mi eren mino.

kéká masí iyantiya éi oriveya Tiyarafenui yafisin
baru fintena haya sian dákó ono.”*

61 *Máa síkan ena vanta ano Yisasin máa sen
tiamemí, “Bafan noe, séi en bákurono van ukhé
umpo éi kaná áesirá tesi kéká mo susu siantádesá
ono.”

62 Máa síkan Yisasi evaráne véin tiamemí, “Sitia
fákaráken ma ena ena yovaébiyan oyampá ma
onan nain kéká ano ída kanaíen Tiyarafenui
yafisin baru fintena yorarí inten mino.”

10

*Yisasi Ano Ma Seventi-tu (72) Vantan Avían
Kaúden Tiantan Orein Baya Ino*

1 *Ínaimpáké Bafan mano seventi-tu (72) vanta
avíden beyan ma orono van ukhein barufá
tiantan béin anuanten kankanan orirú en mino.

2 *Oriyákan mai kéká máa sen tiamemí, “Dunan
anafin kokhon ná dunan afukhakhan mai yunan
ma yuyasin banta kayo ída kokhon ban mifo siretí
ankan mai yunan ana afóentasá amúkesin ná béis
kanaíen doran banta kéká tiantan tiná mai yunan
anafin oriven ná duyasino.

3 *Tiretí ankan orin nompo vá ineno. Téi siretí
ankan afá iyan aúbaná ma sipisipi arará kayo ma
siantan oreiní é uno.

4 *Tiretí ankan ída vá moní kain unan má ona
khain unan má arantan anamun má bare vá

* **9:60:** Manáa afova vanta kayo ano ma iniyain esé purin maen
aú iyampompin ma fúkein mino. Mai rákená furin maen dan
bulkhafa ma fúkein mino. * **9:61:** 1Ki 19:20 * **10:1:** Mak 6:7

* **10:2:** Mat 9:37-38; Yon 4:35 * **10:3:** Mat 10:16 * **10:4:** Mat
10:7-14; Mak 6:8-11; Ruk 9:3-5

oriyáke mae ída vá aasá ma esantanona nanin banta van bayan mino inúpá ino seno.*

⁵ “Oriyare ma mana namumpin ma oferante vá esé araí in baya vá máa seno, ‘Áesin Tiyarafenu ano vá tire antun ná ará kusin amino.’

⁶ Mai namumpin ma mana ará kusin má bain banta ma vantin maen Tiyarafenui ará kusin mano mai vanta vá bei kéká bápin banten mifo máan banta ma ída vantin maen Tiyarafenui ará kusin mai vanta vá bei kéká bápin ída vanten mino.

⁷*Tiretí ankan mai namumpin mana vá bákeya mai finté ma amin nain dunan má non má ana vá nano. Para vara seyo, yoriyá ein banta ano miyan baré iyan mifo saretí ankan ída vá ena namumpin e fere khuve ono.

⁸*Máan tin nompo saretí ankan ma mana kákán barurá ma oresin ma kama iyáken aviren má naumpin ma mo kaúden ma amin nain dunan ná parav á nano.

⁹ Tiretí ankan mai varu rákena aí nanin banta kayo ayofiyáke vá Tiyarafenui yafisin baru inka saretí ankani ádé erikhein mino seya vá betí tiameno.

¹⁰ Tiretí ankan ma mana varufin oresin ma mai varuráké kéká ano ma ída e avían mápin ma kaintiya saretí ankan mai varui aasá o mantaveya vá máa seno,

¹¹*“Tiretí ankani varu rákena kayó ano setí ankan tirantantá dampakhein ma yo fúpá tian

* **10:4:** Ma vaya ana máan mi sikhen mí, ayáká ída o mantakhe vá bano aine vá ore yorano. * **10:7:** 1Ko 9:6-14; 1Ti 5:18 * **10:8:**

1Ko 10:27 * **10:11:** Apo 13:51; 18:6

karúdanuna anon tiretí ankan aní iyáken mai avúavá ma vareona ano umei e ono' se vá betin tiamiyákeyá vá 'Tiyarafenu yafisin baru inka ádé erikhen mifo saretí ankan kama e vá ineno,' seya vá betí ankan tiameno.

¹² *Téi saretí ankan tiamiyá uno. Banasi ma yaimin damú ma Tiyarafenu ano aní ukheintá ma afoká intin mai varu rákena nanin bantai uman mano Sodomú baru rákena nanin bantai uman esantanten mino.

*Ída Ma Ará Baeran Nain Baru Kayo Ano Ma
Kákan Uman Baran Nain Baya Ino
(Matiu 11:20-24)*

¹³ Máa semí, "Korasiníke nanin banta oe, sirun uron mi ke ono. Betsaidáke nanin banta oe, sirun uron mi ke ompo mana vanta ano ma Taiyá bá Saidoni bái varufin ma oriven máon avúavá daná ma mo afoká intin maen betí ankan kanaíen ará baéden arunaná auí daná uren amon ánompin kakhufaren kumanten betí ume van arunan inté ein mino.

¹⁴ Banté ein mifo Tiyarafenu ano ma vanasi yaiminton ma aní ukhein damú ma yákó intin tiretin amaniná ma afoká inain uman mano Taiya sú Saidoni úpin ma afoká ukhá ein uman moéken esantanten mino.

¹⁵ Máon tinten mifo éi Kapeneamú baru oe, éin iye ano avíon dan ayontá kainten nafino. Ída mana ano aviranten mifo pefá ma fúkein nanin bantai varufin manan aravin nono."

¹⁶ *Máa siren Yisasi mai seventi-tu (72) vanta siamemí, "Tiretí ankani vaya ma iniyain nanin

* **10:12:** Esé 19:24-25; Mat 10:15; 11:24 * **10:16:** Mat 10:40; Ruk 9:48; Yon 5:23

banta ano séinti vayan iniyán mifo inká tiretí ma oyan amiyaín nanin banta ano mai séin mi oyan timiyaín mino. Téin ma oyan timiyaín nanin banta ano séin ma sisintá ererunan oyan amiyan mino.”

Seventi-tu (72) Vanta Ma Yisasi Siantan Orikhá ein Kéká Ma Ovaránen Erein Baya Ino

17 Ínaimpáké seventi-tu (72) vanta ma siantan orikhá ein kéká ano ovaránen amusin iyan eriven me siamemí, “Bafan noe, setí ankan ma éin aví arékun maen namu aunan kayo ano setinti vaya ánaín bákuren mino.”

18 *Máa síkan Yisasi vetí ankan evaránen tiámemí, “Téi onékun Ban Anon mano inaru me ampiren afayuí ma einiéen eraven mino.

19 *Ineno. Téi siretí ankan inka ákona amikheruna sireti kanaíeya osafáe kayo vá banta untaran danasinta vá dasádeya siretí ankan kanaíeya siretí namuro minó ákona esantaresin béis ída kanaíen tiretíi minó daná namu inten mino.

20 *Máan tinten mifo siretí ankan ída vá amusin iyáke seja namu aunan mano setin too yaiyiyan mino seno. Inarufá ma Tiyarafenu ano ma vei vompon dókifin ma siren tin aví uvantein nará amusin ono.

21 Maí damú Kantá Aunan mano Yisasin arápin amusin amíkan béis máa semí, “Tifóe oe, éi ma vara vá inaru vái Bafan bákeya éi ma kama afova vain kéká ma ma yaná aúmanantádeya ma arará iyampon kayo an dakhein kéká ma aní eona van

* **10:18:** Yon 12:31; Rev 12:8-9 * **10:19:** Íbo 91:13; Mak 16:18

* **10:20:** Fir 4:3; Rev 3:5

tusu sé uno. Tifóe oe, éi fura sireya e anunun dakhádeya éi máan te ono.

22 *“Te Sifóe ano minó danái sen tiyampin kaúken mino. Mana ano ída ve Anin afová ukhen mifo ve Afóe ano anan afová ukhen mi inká mana ano ída ve Afóen afová ukhen mifo ve Anin mano ma aní ukhein kéká bá be Anin má ano anan béis afova ukhen mino.”

23 Máa siren Yisasi yo vében bei eyo iyampon kayo oniyáken temí, “Tiretí ankan ma oniyaona yanásinta ma onan nain kéká ano vá amusin ino.

24 Pefá kokhon ná sakhanampa vanta kayo vá kokhon ná kin kayo vá ano saretí ma sareá oniyaona yana onano van anunu iyaren mifo ída onen mino. Inká tiretí ma iniyaona vaya ineno van anunu iyaren mifo ída inen mino.”

Sameriá Banta Ano Ma Kama Avúavá Mantein Pákena Ma Ovaékein Baya Ino

25 *Mana man baya ma afová ukhein banta ano Yisasin akhenóka uan onano van orun mantaven béis máa sen inaemí, “Aru soe, séi intesá uresá para van oriyan ban aunan barante rafuno.”

26 Máa síkan Yisasi evaránen béis inaemí, “Man bayafin intéa vayá bákayá dankaféiya fono.”

27 Síkan man baya ma afova ukhein banta ano evaránen temí, “Tiretí ankani aú amafon má ákoná vá ineine vá pokesá pura uró tire vá Bafan Tiyarafenu van anunu iyáke vá *Diu 6:5* eyan nan ma anunu iyaonaíe vá ena van anunu ono.” *Riv 19:18*

* **10:22:** Yon 3:35; 10:15 * **10:25:** Mat 22:35-40; Ruk 18:18

28* Máa síkan Yisasi véin tiamemí, “Mai ma seona mai fura se ompo vá mai ma seonai ureya vá para van aunan barano.”

29 Máa síkan man baya ma afová ukhein banta ano veyan nan puntákein banta ino sino van Yisasin máa sen inaemí, “Man baya ano iyen nará tiretí arona kayo e sikhen nafino.”

30 Máa síkan Yisasi evaránen béin tiamemí, “Mana vanta ano Yerusalemí me ampiren Yerikó barufá araviyaré íkan umoyan banta kayo ano aasá dafíkaren béin pákaren namu arirí uren beni ona varen karan orivíkan béis aasá bakhen ádé anantá purono van iyaren mino.

31 Maí damú ana mana monó doran banta ano mai aasá dakhafen araviyaren onákan mai vanta ano aasá bakhen bákən akhempá o úkuaren esanten oren mino.

32 Orivíkan mana Rivai vanta ano máan mana en mairá oriaren mai vanta e onen akhempá o úkuaren esanten oren mino.

33 Orivíkan mana Sameriá banta ano mai aintá ana araviyaren mai vanta ma vaintá oriven onen moéken arunan uanten mino. **34** Mai vanta van arunan uren béin ádé oriven ben ma arurampin uveri féantiyan uvaini vanaan tiyan uren mai namon damuanten mino. Damuantáden bei donkin daró dauman ka íkan kumamin do aviren aasá ma miyaní uren bariyain namumpin mo kaúden kamaen dafisen mino.

35 Dafisen bakharen ená damú mai má afóen kankanan siriva moní amiyáken máa sen tiamemí, “Ma vanta vá éi kama e vá dafiseno. Dafisiyáke ma manáa ei moní ma

* **10:28:** Riv 18:5

ventá kíparákaréesí ma séi ovaráné erenté maé éin mai máa moní evaráné amenté uno.”

³⁶ Máa siren Yisasi ano man bayá ma afova ukhein banta inaan temí, “Éi ma iniyaona mai máa kanú manaú banta kayo finté intéa vanta anó umoyan banta kayo ano ma aruádān baré ein banta van anunu ukharen nafino.”

³⁷ Máa síkān mai vanta ano semí, “Mai ma véin nan arunan uren aya ein banta ino,” síkān Yisasi véin tiamesí, “Éi orive vá máa avúavasá barano.”

Mata Nú Maria Nú Amápin Ma Yisasi O Varé Ein Baya Ino

³⁸ Máa siren Yisasi má bei eyo iyampon kayo vá oriyaren mana varurá onóbíkān mai varu ráke mana Matan ne sin nanin mano Yisasin aviren be amápin oren mino.

³⁹* Mo orákan mana Matan aun Marian ne sin nanin baren béis Yisasin arantan ádé o kumanten béisí vaya iniyaren mino.

⁴⁰ Baya iniyákan Mata veyáká dunan taran tasusasu iyáken kokhon ineine uvaen Yisasi vaintá oriven béis inaemí, “Bafan noe, se sun mano séin me ampiráká teyan dunan tariyá umpo mai van ída ovaré iniya fono. Béis tiamesin ná téin me siya ino.”

⁴¹ Máa síkān Bafan mano evaránen béis tiamesí, “Mata. Mata oe, éi kokhon dana san ineine iya ompo

⁴²* mana yana san mana vá ineno. Maria kama yanái varano van anunu iyain téi ída kanaié béis ma varano van iyain daná béis areuantanté uno.”

* **10:39:** Yon 11:1; 12:2-3 * **10:42:** Mat 6:33

11

*Yisasi Ma Amúkin Afova Amein Baya Ino
(Matiu 6:9-15, 7:7-11)*

¹ Maná damú Yisasi mana akhempá amúkiyan baren kíparan mana vei eyo iyampon mano máa sen béin tiameví, “Bafan noe, fefá ma Yoni ano ma vei eyo iyampon kayo ma amúkin afova ma amikharé einí eya éi setin afova simeno.”

² Máa síkan Yisasi evaránen betí ankan máa sen tiameví, “Tiretí ankan ma amúkinte vá máan ná teno,

‘Tifóe oe,’*
en avisá kantasí intin ná
éini inaru yafisin ná erino.*

³ Mana mana yamúkáke yunan ná timeno.

⁴ Éi setinti ume vá ampisintano.

Para vara seyo, ena kayo ano ma sétin umeí usintáká ein ampiantéiyá tiféuno.

Éi ída vá áesí tirá mantan akhenókafín oferá tifano.’”*

⁵ Máa siren betí ankan evaránen tiameví, “Tiretin aúbanáké mana ano ma vei arona varé intin ma mai vanta vaípá inuran aúban oriven ‘kanú manaú bereti anamun timikaréesí anona evaráné ameno’ sinten mino.

* **11:2:** Tiyarafenui manáa vompon dókifin ena asotúin baya máa sikhémí, ‘Inarufá baona Sifóe oe,...’ * **11:2:** Tiyarafenui Manáa vompon dókifin ena asotúin baya máa sikhémí, “...erino. Inarufá ma en anunu yakhafiyainisá ma varará dere ino. * **11:4:** Tiyarafenui manáa vompon dókifin ena asotúin baya máa sikhémí, ‘Namu yaná pinte vá tétin do sivirano’ áa ‘Ban Anon ayan pinte vá tétin do sivirano.’

6 Para vara seyo, mana sirona ano ayá káké eriyan baren te simá e vaká béin ma amenuna yunan ída vá uno.'

7 "Máa sin maen mápin ma vain banta ano evaránen tiámemí, 'Ten má te sikhafana vá bakhékun ona gefái munkukhein téi ída kanaié e mantavé éin mana yaná amenté umpo ída vá téin uman timeno.'

8 Téi saretí ankan tiámé uno, béis ve arona ifo má afóe ano ída kanaíen orun mantaven bereti aminté ein mifo véi ma ínanen onará ankamiyan bain nan mi má afóe ano orun mantaven minó béis ma inantiyaré ein daná máa aminten mino.

9 Máan tukhein nan mi saretí ankan tiámé uno. Inantesin maen Tiyarafenu ano kanaíen aminten mino. Dosiyaré esin maen Tiyarafenu ano kanaíen aní intiya ona nono. Onará ma ankamiyaré esin Tiyarafenu ano kanaíen ona yiantanten mino.

10 Para vara seyo, iye anó inantéiya nafi mai anon baré iyan mino. Iye anó dosé iyan nafi mai ano oman dákó é iyan mino. Onará ma ankamein dianté iyan mino.

11 "Tireti iyampon afóe yan ma vaonafá ma e anin mano* mana noyana van ma inan tintiya éi kaná mana osafáe aminte fono.

12 Áa éi vaípá ma kokore amú timeno ma sinti mae iyavan ná dauman aminte fono.

13 Tireti namu vanta kéká báke ompo sreti akhafana ma kama yaná amin ma afová ukhante

* **11:11:** Tiyarafenu manáa vompon dókifin mará ena asotúin baya máa sikhemí, *mana vereti van ma inan tintiya éi kaná mana onámaná aminte fono. Áa...*"

mae mai Kantá Aunan nan ma inantinona kékái
inaru fáké Afóe ano moéken aminten mino.”

*Yisasi Má Namu Aunani Ánon Banta Van Ma
Beseburí E Ma Siyain Mái Vaya Ino
(Matiu 12:22-30; Maki 3:20-27)*

¹⁴ Mana vantafin namu aunan báken béis oorá iyádan ída vaya sin baré ein Yisasi ano mai namu aunan do siantan orivin mai vanta ano vaya siyákan banasi ano anúden oreraen mino.

¹⁵ *Máan tiyákan manáa kéká ano semí, “Béi namu aunani ánon banta Beseburini ákonarái namu aunan do siantiyan mino.”

¹⁶ *Máa síkan manáa vanta ano inaru fáke aní daná aní ino van Yisasin akhenókaen mino.

¹⁷ Máa siyákan Yisasi vetíi ineinefefá afová iyáken máa sen tiameemí, “Mana vantai yafisin aúpin ma aúban daiminten maen mai avúavá ano kákán uman maman dákó intin inka mana namunté ma aúban daimintin maen mai namun mákuken eravinten mino.

¹⁸ Máan tinten mifo Ban Anon mano ma veyan daimintin maen inté ená beni yafisin ákonáen mantanten nafino. Para vara séi máa siya rauno. Tiretí ankan mano siyáke Beseburini ákonarái namu aunan do siantiyan minon tiyan ná uno.

¹⁹ Tare ma namu aunani ánon banta avíká ma séi namu aunan do siantiyáku mae mai saretíi ánaín ma yakhafin nain kayo ano iyen avíkasá namu aunan kayo yo siantanten nafino. Mai kayo ano vá tiretíi avúavá daimino.

* **11:15:** Mat 9:34; 10:25 * **11:16:** Mat 12:38

20 Máan tinten mifo Tiyarafenui ákonafó ma namu aunan do siantiyáku maen Tiyarafenui yafisin ákona ano inka sirétempin erikhen mino.

21 “Mana ákona vanta ano ma aruvin danasinta utaaren ma ve amáká dafíkantin maen ben nina yanásinta kamaen banten mino.

22 *Banten mifo mana veni ákona esantakhan nain banta ano ma eriven mai vanta vá aruvúden ma véin aruren maen mi veni aruvin danasinta vá ona vá máden béis ma anunu iyain kékái yaiman aminten mino.

23 *“Éi iye anó téin má ída vante fono mai éi senti namuro ono. Inka éi iye anó téin ída siyaé banasi avían átaru inte fono mai éi anon banasi intan ne sin orera inten mino.

*Namu Aunan Kayo Ano Ma Evaránen Banta
Aúpin Oriyain Baya Ino*
(Matiu 12:43-45)

24 “Mana vanta ma namu aunan mano me ampiren kámá barafá oren maen bei avíkan baru van došen orin ma avíkan baru ma ída van máa sé iyan mino, ‘Evaráné mai ma me ampire éreruna namun oronté uno.’

25 Máa siren o onákan mai namun bakhari uren puntaádan baren mino.

26 Bantin ma ódoren maen béis evaránen oren dan manápá ifo afápá kan un kádán namu aunan kayo vetíi namu avúavá ano veni namu avúavá esantakhein kayo o avían morantin mai namumpin o vanten mino. Pefá mai vanta ano namu ukhareñ mifo saréa véi moéken namu uron inten mino.”

* **11:22:** Kor 2:15 * **11:23:** Ruk 9:50

Inte Kéká Anó Kákán Amusin Baranten Nafino

27 *Mai vaya Yisasi siyákan banasi aúbanáké mana nanin mano oovaren temí, “Éin ma kaúden nan amein nanin mano vá amusin ino.”

28 Máa síkan béis evaránen temí, “Tiyarafenui vaya ma iniren oo yaiyen bákuriyain kéká ano vá amusin ino.”

*Yisasi Ano Yonan Pin Ma Aní Daná Afoká Ukhá
Ein Baya Sen Mino*

(*Matiu 12:38-42; Maki 8:12*)

29 *Máa siyákan banasi e átaru en kokhoní iyain má Yisasi máa sen betin tiameví, “Tare má damú ma vain nanin banta mai namu nanin banta ino. Enará ukhein avúavá aní intí onano van ina inten mifo yetí ankan ídø kanaén mana aní daná onanten mino. Mana sakhanampa vanta Yonani aní daná anan betí onanten mino.

30 Máan tukhein nan mi Yona maen Ninivé nanin bantai aní danasí ukháintin pasen Banta Anin mano yere sare ma vain nanin bantai aní danasí inten mino.

31 *Saotíkena Kuini ano* vanasii yaimin damú ma yákó intin maen e mantaven má damú ma vain nanin bantai avúavá daíden uman aminten mino. Para vara seyo, mai kuini maen bara akhen páké Soromonini kama afova vaya ineno siren eriven inein mifo saréa Soromonin esantakhein mano e van mino.

32 *Ninivé nanin banta ano orun mantaven maen má damú kena nanin bantai avúavá daíden

* **11:27:** Ruk 1:28, 42, 48 * **11:29:** Mat 16:4 * **11:31:** 1Ki

10:1-10 * **11:31:** Saotíkena Kuini maen mai Seba kékái kuini ino. Taréa mai vara aví Yemeni e sikhen mino. * **11:32:** Yna 3:5-10

uman aminten mino. Para vara seyo, Yona ano ma monó baya vetí ankan tiamin maen mai kéká ano ará baeren mifo saréa mana Yonan esantakhein mi eren mino.

Auu Ma Vain Mai Au Vukhafai On Mino

(*Matiu 5:15, 6:22-23*)

³³ *“Ída mana vanta ano yaamu uruan aúpa safi kavefin nafi kaé iyan mifo yan takhókái kain báken panu sen kakhiyan mi maifin ma ódiyain kayo ano kamaen oné iyan mino.

³⁴ Éin auu ma vain mai eni aufin ma kakhantan on mi van mifo en auu ma kama ukhan maen minó bukhafafin panu sikha vá ompo auu ma namu intin maen mai minó bukhafan titípa inten mino.

³⁵ Máan tinten mifo éin aúpin ma vain kakhan mano sítípa inafo vá dafían ná ákona ono.

³⁶ Máan tukhein nan mi eni minó bukhafa ma fanu sikhantin ma mana akhempá ída sítípa ukhantin maen mai fanu ano en aufá daamu ma kheiní inten mino.”

Yisasi Ma Farasisi Kayo Van Amaan Baya Sein Mino

(*Matiu 23:1-36; Maki 12:38-40; Ruku 20:45-47*)

³⁷ Yisasi ma vaya sian kíparan maen mana Farasisi vanta ano véin má mo yunan nano van ina íkan mai vanta amápin óden dunan kaúden nan takhóká un kumanen mino.

³⁸ Un kumamen Yisasi ída ayan tesé inton dunan niyákán mai Farasisi ano kokhon ineine en mino.

* **11:33:** Mak 4:21; Ruk 8:16

39 Kokhon ineine iyákan Bafan mano máa sen tiamemí, “Tiretí Farasisi kayo ano kápi vá disi vá dante anan teséiya ompo sirená aúpin ída avarí avúavá bá namu avúavá bái vikakhen mino.

40 Tiretí óen kéka soe! Ída mai ma yan bukhafa uvarein mano aú bukhafa vá uvanten nafino.

41 Máan tukhen mifo mai ma disifin bain danasá ona i van nanin banta amesin ná tiretí minó danasinta avusese ukhen bano.

42 “Tiretí Farasisi kayo ano vá dafiseno. Tiretí ankan tiyan míkampintan ma yaídeya Tiyarafenu mana masin man ma yunan ana fintena sító daná ma safofin ase amin dana kayo amiya ompo ída véin anunu iyáke namu avúavá anan bariya ompo kama avúavá banasi uantiya vá Tiyarafenu van anunu ono.

43 “Tiretí Farasisi kayo ano vá dafiseno. Tiretí esé an bain kará mágé monó átaru namun kayofin kumaneno van anunú iyákeya átaru varurá banasi ano kama uren amo sino van manan éiya ono.

44 “Tiretí ankan dafíke vá bano. Para vara seyo, furin banta kayo ma aúpá barafin masí uran bákán banasi ano ída onanton ma mai yaró onóbe enóbe iyan ma Tiyarafenu avorá painí ein an mi yakharono.”

45 Mana man baya ma afová ukhein banta ano mai vaya iníden Yisasin evaránen tiamemí, “Aru soe, éi ma mai vaya seona mai sétin má inan tinkayan te ono.”

46 Máa síkan Yisasi evaránen tiamemí, “Tiretí man baya ma afová ukheona vanta kéká basá dafiseno. Tiretí ankan ma afova amiyaona ano

vanasi amaniná kákán uman amenan bariya
ompo ída mana yámán kaureya ayaiya ono.

47 “Tiretí ankan dafiseno. Tiretin anafu yan
mano sakhanampa vanta kéká arin púkaréiyai
mai masí kayoi saretí úádiya ono.

48 Pefá ma saretin anafu aráo ano ma varein
danái sare saretin avúavá ano aní iyan mifo mai
kéká ano sakhanampa vanta kayo aruan púdákai
saretí ano mai kayoi masíi kama iya va ono.

49 Mai van mi Tiyarafenu ano vei inimpin
tiyáken, ‘Téi sakhanampa vanta kayo vá baya
varen orin banta kéká bá tiantékun betí baípá
orintin maen manáa kéká aruan puriyáken inká
manáa kéká para uman aminten mino.’

50 Mai anarái ma vara ma araíén uvarein táké
ma furen eriyan baré ein sakhanampa vanta
kayoi nare miyan ná tare ma vaona nanin banta
ano vá barano.

51 Eborin táké araí uren eriyan maen íkun
uan amin takhó bá monó namun aúbaná ma
Sekaraiyan eman aruan purein mai kékái nare
miyan tare ma vaona nanin banta amaninái
afoká intéii séi saretin tiamiyá uno.

52 “Tireti man baya ma afová ukheona vanta
kéká ano yafíke vá bano. Mai aasá ma ódiyain
kayoi aa iyariya vákeya veti ma kamaen afová
uren ódono van iyain do maman karúdiya va
ompo sretiyantá ída mai aasá ódikha ono.”

53-54 Máa siren Yisasi mairá me ampiren
oriyákan Farasisi kayo vá man baya ma afová
ukhein kéká bá ano véin nan aran nan uren
ara ara yana san ina iyan Yisasin máká dantin

béi intéa vayá tintirá béin pákante rafuno siren dafían ákonæn mino.

12

*Amaan Baya Kayo Vá Ará Ákona Uantan Baya
Kayo Vá Ino*
(*Matiu 10:26-27*)

¹ Máan tiyákən kokhon tauseni nanin banta e átaru en baru víkaaren makaká uven arantan dasamin maran en mino. Máan tiyákən Yisasi vei eyo iyampon kayo nare máa sen tiämémí, “Tiretí ankan Farasisi kayoi yisi vará dafían ná ákona ono. Beti ma kampun tiren ma mai vaya ándain ma ída yakhafiyain nan mi siyá uno.

² *Máan tukhantin inte yanásá aúpá dará dantin baré inten nafi mai Tiyarafenu ano manan dákó intin maen inká minó aúpá baya vanasi ano kanaíen afova inten mino.

³ Máan tukhen mifo minó baya ma saretí ankan dunteimpin ma siyaré esin maen mai vaya minó nanin banta ano karái ininten mino. Minó baya ma saretí ankan ma aúpá mápin ma kafaya sikharé esin maen mai vaya má amon také oovaren banasi siaminten mino.”

Namuro Kayo Van Ma Ída Feran Baya Ino
(*Matiu 10:26-31*)

⁴ Mái siren Yisasi evaránen tiämémí, “Te sirona kéka soe, séi saretin tiámé uno. Tiretí ída vá dan bukhafa máa ma aruan puré iyain kéka san perano. Ínaimpáké beti ída evaránen kanaíen mana yanásí inten mino.

* **12:2:** Ruk 8:17

5 Máan tukhen mifo iyen nará perante fono mai séi siretin tiamenté uno. Tiyarafenu vará tiretí ankan perano. Tiyarafenu ano ma vanta aruan púden maen béimpin ákona vákan uman baren berai siyan purin barufin karúdanti aravin nompo vá Tiyarafenu van mana vá perano.

6 Tuenti toya máofó ma yan manápá nun arará máa ma miyaní é iyain tiretí afová ukha ono. Mai nun arará kayo fintena Tiyarafenu ano ída mana áuné iyan mino.

7*Máan tukhan mi Tiyarafenu ano siretin ánon do minó dan káan kíparen tiretí ankan minó afova suron ukhen mino. Máan tukhen mifo sretí ankan manon kokhon nun arará kayo esantare kákání ukha ono.

*Yisasini Vaya Sin Nan Ma Ída Ayave In Baya Ino
(Matiu 10:32-33, 12:32, 10:19-20)*

8 Mái siren Yisasi evaránen temí, “Téi sretí ankan tiámé uno. Mana nanin banta ano ma sen nan beni kékápin bá uno ma sintin maen mai Banta Anin má ano yeren Tiyarafenui enisorí kayo avorá bá tiamen ma véi senti kékápin bain nanin banta ino sinten mino.

9 Mái sinten mifo mana vanta ano ma se nan beni kéká pinte vanta séi ída vá uno ma sintí maé ten má deren Tiyarafenui enisorí kéká avorá béis nan ída sentina ino senté uno.

10 Inká banasi ano ma Banta Anin nan ma oyampá bayá sinteya mai ume Tiyarafenu ano ampiantanten mifo Kantá Aunan ma oyampá bayá sinteya mai ume Tiyarafenu ano ída kanaíen ampiantanten mino.

* **12:7:** Ruk 12:24; Apo 27:34

11 *“Máan tinten mifo vetí ankan ma siretin aviren monó átaru namun kayofin ná orinten nafi áa kamanin kayo vá aví bain banta kéká bá avora safi ma aviren orintiya inte vayá anona evaráné tente rafuno. Máa sireya ída vá perano.

12 Maí áaurá anan Kantá Aunan manon mai ma vetin evaráne siaminona vaya sireti ankan afova aminten mino.”

Ída Kama Inin Bain Moní Bantai Ovaeran Baya Ino

13 Máa siyákan mai nanin banta áubanáké mana vanta ano máa sen Yisasin tiamesí, “Aru soe, se siváen tiamesin ná berasan tifóe ma furiyáken me kaútintein danasinta aúban daíden ná timino.”

14 Máa síkan Yisasi evaránen mai vanta máa inaemí, “Iye ano séi nan tire anavasani ona van daíde vá masiman uan ameno siren ná mai yoran timikhen nafino.”

15 *Máa siren béis vanasi siamemí, “Tireti ankan kokhon daná kaúdakeya ena vá moéke varano van inampo mai minó eina yanásintará ída kanaíeya aunan bara nompo yafianá ákona ono.”

16 Máa siren béis ena vaya vetin tian baéan amemí, “Mana moní bantai yunan anafín kokhon ná dunan aran intaren mino.

17 Máan tukhan mai vanta ano veyan ovaren me ineine emí, ‘Tesi yunan ma kaonuna namun ída kanaí ukhen mifo séi intesá onte rafuno.’

18 Máa sen inireñ mai vanta ano semí, ‘Téi máan tonté uno. Tesi yunan kain namun kayo minó barákuré evaráné kákán má kayo uvadé maifin tesi uviti aran má minó kama yanásinta vá átaru

* **12:11:** Mak 13:11; Ruk 21:12-15 * **12:15:** 1Ti 6:9-10

uan kaonté uno.’¹⁹ Máan ma uré maé teyan nan máan mi senté uno. Téi kokhon oranará ma van kama yanásinta inka kaeruna sivikiyá báké kákan dunan má non má niyáké timusin iyá banté uno.’

²⁰ Máa síkan maen Tiyarafenu ano véin tiámemí, ‘Éi óen banta oe. Sare inuran mana vá purono. Éi ma fúbesin maen iye anó éi ma o éke e éke uan átaru uádeona yanásinta varanten nafino.’

²¹*Máa siren Yisasi semí, “Kokhon danasinta ma o éke e éke uan átaru iyan bain kékápin mi ma yaná afoká inten mifo Tiyarafenu avorá betí ankan ída ona vain kéká an mi yakhen mino.”

*Ída Ma Kokhon Ineine In Baya Ino
(Matiu 6:25-34)*

²² Máa siren Yisasi vei eyo iyampon kayo máa sen tiámemí, “Máan tukhen nái séi siretin tiámé uno. Tiretí van nan ída vá kokhon ineine ureya máa seno, ‘Tetí ankan náinásá nante rafuno.’ Inká tiretí ankan ída vá tiretí au van kokhon ineine ureya vá máa seno, ‘Tetí nái suí danasá uré bá tifante rafuno.’

²³ Ayun ma fara van aunan mano yunan esantakhan maen inká au ano auí daná esantakhen mino.

²⁴ Tiretí ankan kame kayo vá onano. Betí yunan ma yóden duyáden ma má uváden kain ída van mifo Tiyarafenu anon betin dunan amé iyan mino. Tireti vanasi ano Tiyarafenu avorá nun kayo esantakha ono.

²⁵ Máan tukhen mifo ayáká bantó uno sire ma kokhon ineine iya vanteya mae kanaéná mai

* **12:21:** Mat 6:19-20

inin mano eni van asotú uantante nafino. Ída uron mino.

²⁶ Máan tukhanti sretí ankan ma ída kanaíeya sitó daná ma varanteya faraé tireyá ena kokhon danasinta van ineine iyá ba fono.

²⁷ Paravan ma ampantein ná kamaeya vá onano. Betíi yavaré ída uvaré iyan mifo séi sirétin tiámé uno. Kin Soromonini kama auí daná ano mana faravan má ída manái ukhen mino.

²⁸ Titó mumunan bain nanin banta oe! Afova sá ono. Taréa varé intin inuran tikaren ira saran nain káta ma Tiyarafenu ano auí uantiyantiya mai káta kayo esantaren mi sretin auí daná aminten mifo

²⁹ sretí ankan ída vá nái yunan ná nante rafu nái non ná nante rafu sireya kokhon ineine iya vá bano.

³⁰ Ída ma mumunan in nanin banta ano kokhon ineine iyáken mai yansinta van dosé iyan mifo sretí Afóe ano inaru fákei mai yanásinta van mi iyaono sen pefái afová ukhen mino.

³¹ Máan tukhen mifo veni yafisin baru van ma yosesin maen minó dana san ma iyaona aminten mino.

Moní Bá Ona Vá Ma Kaiyan Ban Baya Ino (Matiu 6:19-21)

³² “Máan tinten mifo sanáa sipisipi ma vaona ano ída vá perano. Tiretí Afóe ma inarufá bain mano amusin iyáken inaru yafisin tiretin ameno van tikhen mino.

³³ *Áesin ná ena kayo ano en nina yanásinta miyaní uaranti vá mai moní ona ma ída van bain kékásá ameno. Máan ma inteya moní ma kain

* ^{12:33:} Ruk 18:22

unan ída ainen dáke iyain mi sretiyantá uvaran nono. Ída manáa yaná afeyorantin umoyan banta ano ída varantin minó daná ída antan danú nan baru inarufasá tiretí ina yanasinta ka ono.

³⁴ Máan tukhen mifo sretíi kama yanasinta ma kaesin ban nain barufin mi sretíi kákán inin banten mino.

Dafian Ákona Ukhén Ma Van Baya Ino

³⁵ *Máa siren Yisasi evaránen temí, “Tiretí ankan Tiyarafenui yorariín ona ureya sretíi oon áesin para kiyan bantiya utaare vá bano.

³⁶ Kákán banta ano ma anasií in omápin orikhan ma ereno van iyákán ma vei yoran banta kéká ano ma véi ma onará me ankamintí ainé ona yiantano van ave einisá tiretí ankan ono.

³⁷ Ída auun baranton ma auu sapé ukharé intin ma kákán banta ano ma eren ma e onan nain doran banta kéká ano vá amusin ino. Kákán banta ano veyantái yunan kuvín ona uren betin tintin dunan nan takhóká kumanintin maen dunan kuan aminten mino.

³⁸ Máan tinten mifo yo kakhano siren ma araí in kókore ma asiyain áaurá ma kákán mano eriyaren e onantin ma yoran banta kayo ano ma ída auun baran para varé inten amusin ná ino.

³⁹ *Máan tukhein nará tiretí ankan ma yanasá afová ono. Umoyan banta ano ma erin nain áau ma má afóe ano afová uren maen ída ifá intin mai umoyan banta ano ven amá me varákuren un peranten mino.

* **12:35:** Mat 25:1-13 * **12:39:** Mat 24:43-44; 1Te 5:2

40 Banta Anin nan ída erinten mino se siretí ankan ininona yamúi véi erinten mifo sireti utaare vá bano.”

*Kama Yoran Banta Vá Namu Yoran Banta Vái
Vaya Ino*
(Matiu 24:45-51)

41 Máa síkan Pita evaránen Yisasi inaemí, “Bafan noe, setin maná mai vaeran baya sisimiya fono áa minó basa fino.”

42 Máa sen ina íkan Bafan mano evaránen tiameemí, “Intéa yafisin banta anó kama in-eine vákan ná bei yoran kamaen doriyaré inten nafino. Ayafa ano máan dafisin bantan tíkan bei yoran banta kaylorá dafisiyáken dunan amin áauí ma íkan maen dunan masiman uan doran banta kayo amé iyan mino.

43 Máan dorarí ma iyáin nain doran banta ma vei ayafa ano eren ma eman onan nain mano vá amusin ino.

44 *Téi fura siré tiretí ankan tiamé uno. Ayafa vanta ano mai vantán tintin minó ben nina yanáká dafisinten mino.

45 Máan tinten mifo mai yoran banta ano ma ve aúpin ovaren ineine iyáken ma sesi ayafa ída ainen erinten mino siren ma araíen be arona yoran nanin banta ma ankamiyáken dunan niyan non nen óen inten mino.

46 Máan tiyaré intin ma maná damú mai yoran banta ano ída afová en útakharé inain áaurá ma vei ayafa vanta erinten maen mai yoran banta me aruren tíka síka uren ída ma mumunan in nanin banta vá mana varufin kainten mino.

* **12:44:** Mat 25:21, 23

47 *“Inká mana yoran banta ano vei ayafa vantai anunu afová ukhen ma ída veni anunu ánaín bákuriyáken ma ída utaaren baré intin maen mai yoran banta kokhon dádá ankaminten mino.

48 Máan tinten mifo mana yoran banta ano ma ída vei ayafa vantai avúavá afová ukhen ma yafiyó ankamoren avúavá ukharé intin maen mai ayafa vanta ano manáa yádái ankaminten mino. Tiyarafenu ano ma kákan avu amikharé inain nanin banta vaípákena evaránen ena kéká ayain nan onanten mino. Tiyarafenu ano ma kákan ákona amikharé inain nanin banta vaípákena moéken ma yókaré inain ákona van evaránen ina inten mino.”

*Yisasi Ída Kusin Baren Eren Mifo Vanasi Aúban
Daimin Mi Varen Eren Mino
(Matiu 10:34-36)*

49 Máa siren Yisasi evaránen temí, “Téi ma varará ira iniseno van mi ereruna mai ira ano ainen kano van mumpo ída kiyan mino.

50 *Téi ma uman baré barafin aravonuna non peranté uno. Mai non téi ída féké kun tirá ano uman uron diyá uno.

51 Téi ma erikheruna van ma vara rákena minó aruvín kípaantano van mi erikhen minó teyá tiretí ankan iniya rafono. Ída ino. Téi saretí ankan tiámé uno. Banasi aúban daimono van mi séi erikhé uno.

52 Taréa ráké ma orin nain mai yan manápá antun mano ma mana namumpin baren maen mai antun mano yaíden kankanan mano manápá

* **12:47:** Yem 4:17 * **12:50:** Mak 10:38-39

okhábintin kanú manaú ano enafá ekhábintin uven namuroí uantan maran inten mino.

⁵³*Máan ma intin maen be afóe ano ve anin namuroí uantantin be anin mano ve afóen namuroí uantantin inká be anóe ano ve araun namuroí uantantin be araun mano ve anóen namuroí uantantin anasi anafú ano ve anafú namuroí uantantin be anafú ano anasi anafú namuroí uantanten mino.”

*Aní Danasinta Ma Yaíden Afováiñ Baya Ino
(Matiu 16:2-3)*

⁵⁴ Máa siren Yisasi kokhon nanin banta máa sen tiameví, “Áau orun perápá ma konan édavíka mae ainé á danten mino sen nan maen á dé iyan mino.

⁵⁵ Inká tireti ankan onen nan ma sautíké ákona uva ma eríka maeya kákán á kanten mino ma sen nan maen kákantá á ké iyan mino.

⁵⁶ Tireti kampun baya sire ída mai ánaín dakhafin nanin banta ono. Minan ayontá bá barará bá ma afoká iyain danasintai ana yaíden afová éiya ompo nái vará taréa ma afoká iyain danasinta ana ma yaimin avúavá tireti ída afová ukhera fono.

*Puntákein Avúavá Pó Ma Ará Manafiní In Baya Ino
(Matiu 5:25-26)*

⁵⁷ “Pará puntákein avúavá tiretiyan ída yaídeya afova variya fono.

⁵⁸ Mana vanta ano ma éin kó tiantano van ma oriyanti vá ben má aayanafasá aine vaya sire siná ará kusintin ná ará manafiní inaifo éi ma ída máan tesin maen éin aviren mo kó banta

* **12:53:** Mai 7:6

ayampin kaintin kó banta ano firipo ayampin kaintin piripo ano avían mo karavusi namumpin kainten mino.

⁵⁹ Téi fura siré éin tiámé uno, éi ída karavusi namun pinte aineya erin nompo éin ma miyan aví tiantákaré inain miyan ma sipá karúdaan kípa nona yamúi erin nono.”

13

Ída Ma Ará Baeranteya Purin Nono

¹ Yisasi vei vaya sian kíparan Karirifá ma manáa vanta kayo ano Tiyarafenu íkun uan amiyáiñ ma Pairoti ano ma vei aruvín banta kéká tiantan ma Kariri vanta kéká ma mo arein mai kayoi nare vá Tiyarafenu ma íkun uan amin tafúnai nare vá ma manafín ópé ein baya mai kéká pinté evaránen Yisasin tiamen mino.

² *Máa síkan Yisasi evaránen betí ankan tiameví, “Mai Karirí nanin banta kayo ano ma mai uman barein nan tiretí ankan ma iniyaona vetí ano ena Karirí nanin banta esantaren moéken umeíin kéká inó tiya rafono.

³ Ída uron mino. Tiretí ankan ma ída ará baeranteya sirétin má deren mai uman bare furin nono.

⁴ Siroamí ma ayá ayá namun baré ein mano ma varákuáken eitini (18) vanta yararan ma furein nan ma saretí iniyaona anó Yerusaremí ma vain nanin banta ano ma namu avúavá bariyain esantaren ná bariyaren nafino.

* **13:2:** Yon 9:2

5 Ída uron mino. Tiretí ankan ma ída ará baeranteya siretin má deren mai uman bare furin nono.”

*Fiki Yaa Ana Ma Ída Aran Ireintá Ma Ovaéádan
Baya Ino*

6 Máa siren béis mana ovaeran bayá siamemí, “Mana vanta ano vei uvaini yunan barafin mana fiki yaa ana yódan baré íkan mai vanta ano aran intein onano van oriyán baren o onákán ída mana aran intaren mino.

7 *Máaón tukheimpin mai yunan anará ma yafíkein doran banta véi máa sen tiameemí, ‘Kanú manaú oranarái ma fiki yaa ana séi o oné erékuñ béis fasavifái váken bara anu variyan ban ída mana aran iriyán mifo síkaán karúdano.’

8 *Máaón mai yoran banta ano véin evaránen tiameemí, ‘Kákán banta oe, mana oanará bá áesin para vantí mai anafin kanan ariyá kao ara kaúan onano.

9 Máaón tékuñ ma ena oranafin ma aran iranten mai kama inten mifo ída ma aran iranti mae síkaán karúdano nono.’”

*Yisasi Ano Ma Ayorun Davénakhein Nanin
Sabati Yamú Ayofein Baya Ino*

10 Mana Sabati yamú Yisasi mana monó átaru namumpin basi monó bayá siamiyaren mino.

11 Tiamiyákán eitini (18) oranará mana namu aunan mano fákaán ákona uran bain nanin má dere maifin baren mino. Bákán mai namu aunan mano véin ayorun punkantan ída kanaíen béis funtáden mantiyaren mino.

* **13:7:** Ruk 3:9 * **13:8:** 2Pi 3:9, 15

12 Máan tiyá íkan Yisasi véin óden aran eríkan máa sen tiamemí, “Éini aí inka séi kípaanté uno.”

13 Máa siren be ayan kain orin mai nanin ayorun aruviyain má ainen puntáben orun mantaaren Tiyarafenu aví danién mino.

14 *Máan tíkan monó átaru namuntá ma ánoní ukhein banta ano Yisasi ma Sabati yamú ayofiyain nan aranan uren máa sen banasi siamemí, “Dan manápá ifo afápá mana un kádan damúi yoran damú ban mifo maí damú kayofin ná eresin ayofana ifo ída vá Sabati yamú ereno.”

15 *Máa síkan Bafan mano evaránen béin tiamemí, “Tireti kampun bayá sire ída mai ánaín dakhafin nanin banta ono. Tiretíi vaya vá avúavá bá ano ída manaí ukhen mino. Sabati yamú tiréti ídá kao vá donkin máí má ona yiantádeyá non nano van anan utúantádeyá avire oréiya rafono.

16 Ma nanin maen Abaraamun araun mi Ban Anon mano eitini (18) oranará pákaádán baren mifo mai ma véin pákaádán baré ein daná ma yo varantó iyaruna mai ídá Sabati yamú barante rafuno.”

17 Máa síkan beni namuro kayo ano ayavevan en mifo vanasi ano mai ma kama yanásinta ma véi varein nan amusin en mino.

*Mastati Arantá Ma Ovaéádan Baya Ino
(Matiu 13:31-32; Maki 4:30-32)*

18 Máa siren Yisasi evaránen inaemí, “Tiyarafenu yafisin baru ano intéa yaná aná dakhen nafino. Intéa yanákasá tian baerante rafuno.

* **13:14:** Eks 20:9-10; Diu 5:13-14 * **13:15:** Ruk 14:5

19 Mai ano mana Mastati yaa aran ma ein an dakhan mi mana vanta ano varen bei yunan barafin mo yódákaréin mai ano e ampamaren kákán daaí uvíkan ayompin ma noin nun kayo ano mai yaa ayan kaylorá mo nan uvaren mino.”

*Yisirá Ma Ovaéádan Baya Ino
(Matiu 13:33)*

20 Máa siren Yisasi evaránen inaemí, “Téi intéa yanákasá Tiyarafenui yafisin baru sian baéadante rafuno.

21 Mai ano yisi ma ein an dakhan mi mana nanin mano ma máden kokhon paravá bá manafin opé uren ma upí uran maen mai ano mai faravápin oreraen pameiníi ukhen mino.”

*Titó Onai Vaya Ino
(Matiu 7:13-14, 21-23)*

22 Máa siren Yisasi Yerusaremí aayana oriyáken mai akhempá ma sító baru vá kákán baru kayo vá ma vain pimpá e monó baya siamen oriyaren mino.

23 E siamen oriyákán manáa kéká ano véin máa sen inaemí, “Bafan noe, manáa nanin banta aná Tiyarafenu ano evaránen aviranten nafino.”

Máa síkan béis evaránen betin tiämémí,

24 “Ayampa máareya vá titó onafin ódono. Kokhon mano ódono van iyái séi sirétin tiamiyá umpsi vetí ída kanaíen ódinten mino.

25 *Maná damusí ma intin má afóe ano e mantaaren má ona ma munkurantiya siretí ankan barufá e mantaveya verai siyáke onará ankamesin maen béis evaránen tiretin máa sen

* **13:25:** Mat 25:10-12

tiaminten mino, ‘Tiréti inte fákesá eriya vae. Mai séi ída siretin afová ukhé uno.’

26 “Máa ma sintiya siretí ankan evaráne véin máa se siamin nono, ‘Tetí ankan éin má manafin dunan má non má niyákuya setisi aasá éi oriveya monó baya sisimiya ono.’

27*“Máa sesin maen béis evaránen tinten mino, ‘Tireti inte fákena kékásá ere vae. Mai séi ída afová ukhé umpo siretí namu avúavá baran kéká ompo minó ano sifó ono.’

28*“Máa ma siren tirétin tiantantiya mai ma uman baren berai sin barufin orun bákeya Tiyarafenui yafisin barufin onesin maen Abaraamun má Aisakin má Yekopun má minó sakhanampa vanta kayo vá ma maifin bantiya siretí ankan kákán ífí diyákeya aveantuntá inkekípa nono.

29*Máan ma iyasin maen ma varai áau e uní pákena vá áau orun perá pákena vá saotíke vá notíke nanin banta ano ere ere uven maen Tiyarafenui yafisin barufin ma vain omápin e varu varen kumamen mai yunan nanten mino.

30*Mágan tukhein nan mi saréa ma ínainí ukhein kéká ano un aní intin maen aní ma ukhain nain kéká ano evaránen ínainí inten mino.”

Yisasi Ma Yerusaremí Baru Van Arunaná Barein Baya Ino (Matiu 23:37-39)

31 Maí damú ana manáa Farasisi kéká ano Yisasi vaintá eriven bén máa sen tiameimí, “Eroti ano

* **13:27:** Íbo 6:8 * **13:28:** Mat 8:11-12 * **13:29:** Íbo 107:3

* **13:30:** Mat 19:30

éin arono van iyan mifo éi ma varu me ampireya ena akhempá orono.”

³² Máa síkán Yisasi evaránen betin tiámemí, “Tiretí ankan oreya mai afá iyan mo máa sevá tiámeno, ‘Taráea vá inuran má téi namu aunan kayo yo siantiyáké maé aí nanin banta kéká ayofanté umpo kanú manaú damusí ma intíi sesi yoran kípanté uno.’

³³ Máan tontéi saréa vá inuran má ídamú bá téi fara oronté uno. Mai fara vara seyo, sakhanampa vanta ano ída Yerusaremí ankinafá o furinte mifo véi Yerusaremí anan purinten mino.

³⁴ Yerusaremi oe, Yerusaremi oe, éi ano sakhanampa vanta kayo arureya Tiyarafenu ano ma éi vaípá tiantein banta kéká onámaná ankádeya iyan ná náimáa yádasá téi enan tirun nan urerá en akhafana o éke e éke uan anasi kókore ano ma ve ayampin deiní iyáku ompo saretí ída anunu iya ono. ³⁵ Onano. Tiretí ankaní varu saréa ída yafisé toyan amirékuñ namu ukhen para vanten mino. Téin ída evaráne son nan bareya máa sin nono, ‘Bafan avíká ma eriyain banta vá Tiyarafenu ano avu ino.’” *Íbo 118:26*

14

*Yisasi Ma Farasisi Vanta Amá O Varéeí Pákena
Vaya Ino*

¹ Mana Sabati yamú Yisasi ano mana Farasisi kayoi ánon banta amá mo yunan niyákan betí ankan mano yéintá dafíán ákonqen mino.

² Máan tiyákan mana au famin aí bain banta ano maifin béin ádé baren mino.

3 *Bákən Yisasi máa sen Farasisi kéká bá man bayá ma afová ukhein kayo vá inaemí, “Sabati yamú kaná aí nanin banta ayofanten nafino áa ída fino.”

4 Mápən síkən betí ankan púkekhaven ída mana vaya siamiyaimpin Yisasi mai vanta au fákəren beni aí kípaantáden tiantan oren mino.

5 *Orivíkan bái máa sen betí ankan inaemí, “Tireti ankan pinté mana ano ma mana ain iyampon nafi* burumákao fi ma yaká esin Sabati yamú ma non bain masípin ma áduvintiya éi ída aineya orun darifaádən akhempá édanten nafino.”

6 Mápən ina íkan betí ankan ída mana vaya sen mino.

Tiretiyan Ma Maman Bararasí In Baya Ino

7 Mápən tiyákan mai omápin ma erikharé ein kayo onákan dunan nan takhói an karáká ana kumaniyaimpin bái máa sen betin ma vaya ovaéden tiamen mino.

8 *“Mana vanta ano ma anasi iran omápin ma éin arantiya ma orinte ída vá esé karáká o khumaneno. Éin esantakhein banta vá deren arakhanten mino.

9 Mápən tukhá esin maen tirekánən ma arein banta ano ma ínaimpáké erintin ei kará ma vanta ameno sintiya éi kákən ayave van iyáke ínaintena karáká o khumanin nono.

10 Mápən tinafo vá omáká ma aranti orikhe mae oyampá ma vain karakasá o khumantá esin ná mai omá afóe ano ma onanten maen ‘tirona oe, manteya an bain karáká un kumaneno’ sinti ma

* **14:3:** Ruk 6:9 * **14:5:** Mat 12:11; Ruk 13:15 * **14:5:** Manáa vompon dókifin *donkin* ne sikhen mino. * **14:8:** Pro 25:6-7

un kuman esin maifin ma varé inain kéká ano ma onanti vá kákán bí barano.

¹¹*Baran nompo ve aví ma maman daní inain kéká Tiyarafenu ano maman bararasí inte mifo ve aví ma maman bararasí in nain kéká Tiyarafenu ano kákán bí aminten mino.”

Éi Ma Anona Ída Ameren Kéká Ma Amí Pákena Vaya Ino

¹²Máa siren dunan me nano van ma ven arein banta máa sen tiameví, “Éi ma mana omasí iyákeya éi ída vá e arona fi e afá aváe fi e anóe afóeni kéka safi e ádé ma moní nanin banta vain nafi arano. Éi ma arakharé esin maen éin e araan betí ankani omápin kaúden anona evaránen dunan aminten mino.

¹³Máon tinten mifo éi ma kákán omasí ma inte vá minó daná ma ída van nanin banta vá au ma namu ukhein kayo vá arantan ma namu ukhein kayo vá auu yufúkukhein kayo vá ana vá arakháesin

¹⁴*ma éin ída evaránen amintiya vá éi amusin ná ono ínaiimpá ma funtákein nanin banta ma orun mantan nain damúi Tiyarafenu ano éin evaránen amusin aminten mino.”

Kákán Omáká Ma Ovaeran Baya Ino (Matiu 22:1-10)

¹⁵*Máa síkan mai ma véin má dunan niyaré ein kayo finté mana vanta ano mai vaya inirem máa sen Yisasin tiameví, “Tiyarafenui yafisin barufin ma omasí inaimpin ma o khumamen dunan nan nain nanin banta ano vá amusin ino.”

* **14:11:** Mat 23:12; Ruk 18:14 * **14:14:** Yon 5:29 * **14:15:** Ruk 13:29

16 Máa síkan Yisasi evaránen béin tiameví, “Mana vanta ano kákán dunan taranton iyáken mai omápin kokhon nanin bantan aren mino.

17 Arakharen mai ma kákán dunan taran damusíin pefá ma arakhá ein nanin banta van inka minó dunan taman úbefaráken ariyan ne sen tiamino van mai vanta ano vei yoran banta siantan oren mino.

18 Oríkan minó nanin banta ano ída ino ana sen orera en mino. Máa siyákán mana vanta ano máa sen tiameví, ‘Téi saréa anan mana yunan ana miyaní uádákéi mai o onantó umpo sirun noe, séi ída oronté uno.’

19 Síkan inká ena ano máa semí, ‘Téi saréan tiyan míkan doran burumákao kéká miyaní uakéi mai kéká mo yóan onano van oriyá umpo sirun noe, séi ída oronté uno.’

20 *Síkan inká ena vá ano máa sen tiameví, ‘Taréa uron mi anasi iman timikhein téi ída oronté uno.’

21 “Máa síkan mai yoran banta ano evaránen bei kákán banta vaintá oriven mai ma vetí ankan téin baya kayo véin tiamicán kákán aranan uren bei yoran banta máa sen duvun emí, ‘Éi aineya kákán barui kákán aasá bá titó aasá bá oriveya minó daná ma ída vain nanin banta vá arantan ma namu ukhein kéká bá auu ma yufúkukhein kayo vá au ma namu ukhein kéká bá avire vá ereno.’

22 Máa síkan mai yoran banta ano mai ma seiní uren bái evaránen bei kákán banta vaintá oriven báiin máa sen tiameví, ‘Kákán banta oe, mai ma éi

* **14:20:** 1Ko 7:33

seonaí uré kun má naumpin maná a afokhan para van mino.’

²³ Síkán kákán banta ano evaránen bei yoran banta siamemí, ‘Ten timápin bíkano van mi séi sununuiyá umps éi kákán baru me ampireya minó kákán aa kayo vá dunan anafimpá bá oriveya éi ma onanona nanin banta siamesin ten timápin erino.

²⁴ Téi saretí ankan tiamiyá uno. Mai ma séi gefá ayusikhá eruna kayo finté mana nanin banta ano ída kanaíen tenti omá pinte yunan me nanten mino.’ ”

Yisasin Ánain Ma Vákurin Mai Ída Sesosikhen Mino

(*Matiu 10:37-38*)

²⁵ Kokhon nanin banta ano Yisasin má oriyá íkan béis yovaéaren betin má a sen tiamemí,

²⁶* “Téi vaípá ma ereno van inona ano ma e anóe afóen má e aná akhafana vá e afá aváen má ayofin má ei vamipin má ma namuroí iyanona ano ída kanaíeyá senti eyo iyamponí in nono.

²⁷ Inká ei yaa unkamádán ma ída mamareya ma séin tínaín ma vákurin nona ano ída kanaíeyá senti eyo iyamponí in nono.

²⁸ “Tiretí ankan pinté mana ano ma kákán ayá namun ma uvarano van inten maen ná esé béis ída kumanten ná bei moní kaná bain ná mai namun uvaman kípanté rafuno siren ná daíden afová inten naffno.

²⁹ Mai fara vara seyo mai vanta ano ma ída mai yanásinta átaruin ma varu avantaren simeni upí uren kaen orera uren ma namádán daféden

* **14:26:** Ruk 9:23

ma mai namun ída uvaman kípən me ifá urantin
maen ena nanin banta ano ma oniyáken ída kama
ineine vain banta ino siren oyampá baya sen

³⁰ máa sintemí, ‘Mai vanta ano má uvarano
siren uvamanaraí uren ída mai namun uvaman
kípən mino.’

³¹ “Inká mana kin mano ma ena kin má mo
aruvono siren maen ídá béis kumanten ná bei
siyan míkən tauseni (10,000) aruvín banta ano
kanaisá ená tuenti tauseni (20,000) aruvín banta
ma namuro kin mano ma iyanen eriyain má
aruvinten nafino siren ná daiminten nafino.

³² Daíden inintin ma ída kanaí ukhantin maen
namuro kin ma nentá eriyantin mi vei yoran
banta siantantin oren mi namuro kin mo ará
kusin baya sen inainten mino.

³³ “Máan mana en mi mana ano ma ída ve ina
yanasinta ma me ifá inten maen mai ano ída
kanaíen tenti eyo iyamponí inten mino.

Yisasi Siyáken Banasi Ano Un An Mi Yakhen Mino

(Matiu 5:13; Maki 9:50)

³⁴ “Un maen kama yana ifo veni ase ma
kípavinti mae intesá uresin ná evaránen ase inten
nafino.

³⁵ Mai un maen ída varafin mo kama inti inká
ída kanaíeya vurumákao ara vá upí ure varafin
kain nompo savifái maman karúdən nono.

“Átaren ma van nain kayo ano vá ineno.”

15

Sipisipi Afeyorantá Ma Sian Baéádan Baya Ino (Matiu 18:12-14)

¹ Takisi varan banta kayo vá ume nanin banta kéká bá ano Yisasini vaya ineno van béin ádé eyien mino.

² *Máan tíkan Farasisi kayo vá man baya ma afova ukhein kéká bá ano mai van aranan uren máa semí, “Ma vanta ano ume nanin banta kayo anan aronaí iyáken betí ankan má anan dunan niyan mino.”

³ Máa siyaimpin Yissasi ma vaya ovaéden tiamemí,

⁴ *“Tiretí ankan pinté mana ano ma mana antareti (100) sipisipi kaúdakaré intin ma mai finté mana afeyóbintin maen ídá nainti naini (99) sipisipi me kaúden ná mai ma mana sipisipi afeyókein nan e yosen oriyan baren ná o onanten nafino.

⁵ O óden maen béri kákán amusin iyáken mai sipisipi yauman be afuntá kaúden

⁶ aviren barufá ma moren maen be arona kayo vá be amá ádé ma vain nanin banta kéká bá e araan manafin átaru uren maen betin máa sen tiaminten mino. ‘Mana sipisipi ma se sina afeyoká ein inka yosé umpo sen má eriveya amusin ítifero.’

⁷ Téi fura siré tiretí ankan tiamiyá uno. Ma ma einí anan en mi nainti naini (99) funtákein nanin banta ano ída ará baeran nan ininten mifo ume nanin banta finté mana ano ma ará baerantin maen inarufá kákán amusin uron mi inten mino.”

*Mana Moní Afeyorantá Ma Sian Baéádan Baya
Ino*

* **15:2:** Ruk 5:30 * **15:4:** Isi 34:11, 16; Ruk 19:10

⁸ “Mana nanin mano ma siyan míkan aintain moní kaintin baré intin ma mai fintena mana aintain ma afeyóbintin maen béis ídá daamu antúduren avové en bakhari uren ná dosiren mai aintain baranten nafino.

⁹ Béis yosiyan baren ma mai aintain moní dosiaren maen be arona kayo vá be amá ádé ma vain nanin banta kéká bá e araan manafin átaru uren maen betin máa sen tihaminten mino. ‘Tesi mana aintain moní ma afeyókaré ein inka yosé umpo sen má amusin ono.’

¹⁰ Téi fura siré tiretí ankan tihamiyá uno. Ume nanin banta finté mana ano ma ará baerantin maen Tiyarafenui enisori kayo ano máan manan en mi kákán amusin inten mino.”

Mana Ain Iyampon Ma Afeyorantá Ma Sian Baéádan Baya Íno

¹¹ Máa siren Yisasi evaránen temí, “Mana vanta ano kankanan ain iyampon kain baren mino.

¹² Kain baren ínainte iyampon mano ve afóen máa sen tihamemí, ‘Tifóe oe, minó daná ma séin masiman uantimeno van ma iyá eona yanásinta saréa ana séin timeno van muno,’ síkán be afóe ano vei minó daná míkanampin daimen mino.

¹³ “Máan turan ínainte iyampon mano ída ayáká banton minó beina yanásinta mamaren mana nentá bain barafá o váken bei minó moní pa savi yanáká afe en mino.

¹⁴ Kíparákan mai varafin kákán anan afoká íkan béimpin ída mana yaná baren mino.

¹⁵ Ída vaimpin mai vara fintena vantafin mo yorano van ina íkan mai vanta ano vei fon kaylorá dafisino van pon dafufin tiantan oren mino.

16 O vákan mana nanin banta ano ída véin mana yunan amiyaimpin arafan nan uaren pon kayo ano ma niyain basá aítan máden nano van iyaren mino.

17 “Máan tiyáken béis ovaren me ineine iyan máa semí, ‘Te sifóeni yoran banta kayo ano kokhon dunan ban niyákai séi mará kákán tirafan nan iyá bá uno.’

18* Máan tiyá baruna saréa séi e manté te sifóe vaípá evaráné orivé maé béis máa sé tiamenté uno, ‘Tifóe oe, Tiyarafenu vá éin má umeí uanté uno.’

19 Taréa séi ída kama ukhé umpo éi ída vá e anin ne seja séin tariyáke vá téin maman ná ei mana yoran banta aná dano.’

20 Máa siren béis e manten be afóe vaípá oren mino.

“Béis ma nentá eriyákan ma ve afóe ano véin oniyáken kákán arunan uren tavaen o yafayóden amónen mino.

21 “Máan tíkan be anin mano véin máa sen tiamemí, ‘Tifóe oe, Tiyarafenu vá éin má umeí uanté uno. Taréa séi ída kama ukhé umpo éi ída vá e anin ne seja séin tarano.’

22 Máa síkan be afóe ano vei yoran banta kayo araren máa sen tiamemí, ‘Tenti moéken kama ukhein ayá tu anamun aine o vare me uantiyákeya ayampin rini afu uante vá arantampin arantan anamún uante ono.

23 Uantáde mae inókein burumákao o vare me aruresí tádé niyáké timusin ó tifano.

24* Mai fara vara seyo, se sanin mano furein an dakharen mi evaránen ma manteinién mino. Béis

* **15:18:** Íbo 51:4 * **15:24:** Efe 2:1, 5

afeyókaréí evaráné dosé tiféuno.’ Máa siren betí ankan araíen amusin en mino.

25 “Máan tiyákan esékena iyampon mano yunan anafá doren noren má ádé eriven musikí avaya vá danisí ma iyain má inen mino.

26 Iniren mana yoran banta araren máa sen béin inaemí, ‘Mai náisá iyan natino.’

27 Síkan mai yoran banta ano evaránen béin tiamemí, ‘E afá erikhan mi véi ma ovaránen ma kamaen erein nan mi e afóe ano mana inókein burumákao arurákan mi amusin iyan mantino.’

28 “Máa síkan esékena iyampon mano aranan uren maifin ída ódíkan be afóe ano ekhoven barufá eravuven ará kusin baya véin tiamen mino.

29 Máa síkan béis evaránen be afóen tiamemí, ‘Onano. Ayá oranará téi eni yorarí para oé eriyá báké éi ma seona vaya kayo ída mana átakharé iyákuya mae éi ída mana memé arará timen ná te sirona kayo vá timusin iyaré uno.’

30 Máan tiyareyá ma ma éin nina yanásinta ma aasá non nanin arintará ma mo asuse ein iyampon ma ovaránen mápin ereintái éi amusineya inókein burumákao are ono.’

31 “Máa síkan be afóe ano semí, ‘Tanin noe, minó damú éi sen má anan baonan ban mi minó daná ma sentina vain mai éin ninaíi ukhen mino.

32 Máan tukhen mifo saréa erisá tetí ankan timusin ékun ná tétin tirá ano kama ino. Mai fara vara seyo, e afá ano furein an dakharen mi evaránen ma manteinién mino. Béis afeyokaréíi evaráné dosé tiféuno.’ ”

16

Anona Ma Evaránen Ameno Van Mantaré Ein Kayo Ma Funtaraein Ayafai Ovaeran Baya Ino

¹ Yisasi vei eyo iyampon kayo máa sen tiamemí, “Mana moní banta ano ve ina yanásintará dafisino van mana ayafa yan baré íkan manáá vanta kayo ano moní banta vaípá oriven mo máa sen tiamemí, ‘En nina yanáká má ayafái ukhein banta ano en nina yanásinta máden tavifá asuse iyan mino.’

² Máa sen tiamirákan moní banta ano ve ina yanáká ma ayafái ukhein banta aran eríkan máa sen inaemí, ‘Éi naísá iyanan ná ena kayo ano me sisimí iniya rafuno. Evaráne orive vá ten tina yanásinta ma fákakhe ona mai máa vompompín uvádeya vá bare me simeno. Éi ída evaráne sen tina yanásintará ayafái inono.’

³ “Máa síkan mai ayafa vanta ano veyan nan máa semí, ‘Téi intesá onte rafuno. Tesi kákan banta ano yoran pintena séin do sisintiyan mino. Téimpin bara ápomin ákona ída van inká ena vaípá ma minó daná inantin nan tiyave iyan mino.

⁴ Máan tiyá umpo sesi yoran ma kípanuna yamú ma vanasi ano ma séin e sivian betí amápin kain nain aafákena inka afová é uno.’

⁵ “Máa sen iniren mairá mana mana vanta ano ma vei kákan banta vaípá ma anona evaránen amin daná ma mantaré ein kéká arákan béis vaintá erivin mairá mana vanta nare ayafa vanta ano inaemí, ‘Éi nái máa yanásá tenti kákan banta vaípákena evaráne ameno siré manta fono.’

⁶ Máa sen ina íkan mai vanta ano semí, ‘Uveri khave mana antareti (100) máa ino,’ síkan mairá

mai ayafa ano siamemí, ‘Mai ma amiyáken ma amikhá ein bompon bare aine e khuman me mai vompompin fifti (50) khave máa ino sire uvarano.’

7 “Ínaimpáké ena vanta inaemí, ‘Éi nái máa mantare fono,’ síkan ‘mana antareti (100) máan uviti unan mantaré uno,’ síkan mairá mai ayafa ano siamemí, ‘Mai uviti unan amiyáken ma amikhá ein bompon bare eriveya eiti (80) unan máa ino se uvarano.’

8 “Máan turan mai moní banta ano namu ayafa ano ma varein avúavá san inhiren amo sen mino. Para va ino véi kama ineine ma vain banta an mi yaran mino. Ma vara ráke avúavá ma yakhafiyain nanin banta ano ara ara aa fákéi vetúi yoran bariyan pasen mi kakhantá ma vain nanin banta esantakhen mino.

9 Máan tukhein nan mi sirétin tiamé uno. Ma varará ma yakeona yanásinta fosá ena nanin banta amiya mai kéká avían tiretí aronaí uraká esin ná mai yanásinta ma mo kípan nain damú amusin iyan ná Tiyarafenu ano siren e avían ayun ma fara van oriyan ban barufin kaino.

10 *“Mana nanin banta ano ma sótó danáká kamaen dafisinten maen mai véi kanaién kákan danáká bá dere yafisinten mino. Inká mana nanin banta ano ma sótó danáká ma ída funtákein avúavá ma inten maen mai véi kákan danáká bá ída funtákein avúavá inten mino.

11 Máan tinten mifo siréti ma vara rákena namu moní ma ída kanaié yafisinte mae mai iye anó pura yana suron amintiyá tiréti yafisinte fono.

* **16:10:** Ruk 19:17-26

12 Mai van mi siréti ma ída kama e ma ena ina yanáká ma yafisinte mae mai iye anó tiretin nina yana se siren ná amintiya yafisinte fono.

13 *Mana yoran banta ano ída kanaíen kankanan dafisini aránaópá banten mino. Máan ma inten maen mana van anunu ureñ ena ará namu uanten maen inká mana avaya inen maen ena avaya oyan aminten mino. Éi ída kanaié Tiyarafenu vá moní bái aránaópá ban nono.”

*Yisasi Ma Tiyarafenu Yafisin Má Man Baya Vá
Ma Siamein Baya Ino*

14 Máa síkan Farasisi kéká moni san ukhein kayon baren Yisasi ma sein baya inireñ béis auná mun uanten mino.

15 *Auná mun uantiyákan béis máa sen betin tiameemí, “Tireti ankan nan ena vanta kayo ano funtákein avúqvá ana varan banta kéká ino sen inino van in kayo ono. Máan tin kéká ompo Tiyarafenu ano saretí ankan aúpin má ineinefin má aúpá ma vain danasinta fe afová ukhen mino. Banasi ano ma kama uron ukhein daná ino ma sen iné iyain mai yaná ano Tiyarafenu avorá namu uron ukhen mino.

16 *“Man baya vá sakhanampa vanta kayoi vaya vá ano eriyan baren monó non péantán banta Yonini yamúi me kanaí uvíkan mai rákéi Tiyarafenu yafisin pintena kama vaya sian dákó iyákan kokhon mano maifin umperano van ákona iyan mino.

* **16:13:** Mat 6:24 * **16:15:** Mat 23:28; Ruk 18:9-14 * **16:16:**
Mat 11:12-13

17 *Inaru vá bara vá tesosen o afeyoranten mifo Tiyarafenui man bayá maen titó máa ída afeyoranten mino.

*Umeín Avúavá Ano Ma Vanasi Aunan Namu
Uanté Iyain Baya Ino*

(*Matiu 19:1-12; Maki 10:1-12*)

18 Yisasi ena vaya máa sen tiamemí, “Mana vanta ano ma ve aná me ifá en ma ena nanin ma o varanten maen mai vanta ano famúku avúavái inten mino. Inká mana vanta ano ma ifá uantan nanin ma o varanten maen mai vanta vá ano famúku avúavái inten mino.”

Moní Banta Vá Rasarusin Mái Vaya Ino

19 Máa siren Yisasi ena vaya máa sen tiamemí, “Pefá mana moní banta váken mai vanta ano kama uron ukhein nararé au anamun uren báken mai vanta ano kama yunan mana minó damú niyaren mino.

20 Máan tiyákan mai moní banta amá onará mana ona ída van namon mana en paerí ukhein banta Rasarusin ne sin aviren mo asemádan báken

21 mai moní bantai yunan nan takhokáké ma yunan antan karúdán ona ádé ma eravein nano van iyákan iyan kayo ano yere veni namon me arúniyan mino.

22 “Máan tiyaren maná damú ona i van banta fúbíkan enisori kayo ano e aviren Abaraamun má mo kain bákan inká moní banta vá dere fúbin mo masiéen mino.

23 Masí uran mai moní banta ano furin nanin bantai varufin aí bá beraifin má báken dan mun

* **16:17:** Mat 5:18

onan Abaraamu nenta suron bákan Rasarusi véin
má baren mino.

²⁴ Bákán mai moní banta ano máa sen
oovaremí, ‘Tifóe Abaraamu oe, éi sen nan arunan
ureya Rasarusin tiantesin ná mana ayamú máa
non daaren tima fintá me kaú dantin iyón
usintano. Para vara seyo, kákán irafín mi vákun
tufá ira siriyá uno.’

²⁵ “Máa síkan Abaraamu evaránen béin
tiámemí, ‘Tanin noe, ovare vá me ineno. Éi
ma fa vákeyá éi kama yanásinta variyan nan
maen Rasarusi namu yanásinta mantaren mifo
saréa ma varufín béis kamaen kusen bákaya inká
éi aí bá beraifín má ba ono.

²⁶ Ba ómpo ena yaná mai sirenín má tetin má
aúbaná mana kákán on ban mino. Máan tukhein
nan mi ma ufá ma vain kéká ano mai ma vaona
ufá orono van inten mifo vetí ída kanaíen orintin
maen inká mai u fáké ída kanaíen ma ufá é dantin
inten mino.

²⁷ “Máa síkan moní banta ano evaránen béin
tiámemí, ‘Tifóe oe, máan ma ukhantiya éi kanaísá
eyá Rasarusin tiantesin ná te sifóen amápín
oriven ná

²⁸ béis ano se sifá tiváe ma yan manápá bain
mo ákonáen tiámintin ná betíi avúavá maman
puntáden ná ma ma sí bá beraifín má baruna
varufín ída vá erino.’

²⁹ “Máa síkan Abaraamu evaránen béin
tiámemí, ‘Mosesin má sakhanampa vanta kayoi
vaya vá betimpín ban mifo áesin ná mai ma
sikhein baya vá inino.’

³⁰ “Máa síkan mai moní banta ano máa semí,
‘Tifóe Abaraamu oe, mai ída kanaí inten mifo
mana furin banta ano ma masí pinté e mantén

oren ma vetin mo siamintin ma iniren mai anan betí ará baeranten mino.’

³¹ “Máa síkan Abaraamu véin tiameí, ‘Mosesin má sakhanampa vanta kayoi vaya vá ma ída ininti mae mai ifasá ono. Púkein banta ano yere ma masí pinté e manten betin ma mo siamintin maen mai vaya vá dere ída ininten mino.’ ”

17

*Umeín Avúava San Ma Yafíken Ban Baya Ino
(Matiu 18:6-7, 21-22; Maki 9:42)*

¹ Yisasi vei eyo iyampon kayo máa sen tiameí, “Ara ara yaná afoká intin banasi ano mai yanáká eraven ankamen umeí inten mifo mai yanasta ma maman dákó inain nanin banta van mi sirunken mino.

² Máan tiyaré intin mai vanta ano ma mamá dan nain danáká iyampon arará kayo finté mana ano umeí ukharé intin ínaimpáké béis moékan uman baran nafo véin amempin kákan konkamú onámáná ma kureya karúdesin un nompin aravintin maen mai ano anan kanaí inten mino.

³*Máan tinten mifo saretí aurasá dafiseno. Tirétin afá aváeyan mano ma umeí inti vá béin ákona e siamesin ná bei avúavá maman puntarano. Bei avúavá ma maman puntáden ma ará baeranti vá beni ume ampiantano.”

⁴ Béis ma yan manápá ifo afápá kan un kádan dádá ma mana vayában ma umeí uantáden ma inká dan manápá ifo afápá kan un kádan dádá ma véi ovaránen me sirun noe sé uno ma sinti vá beni ume ampiantano.”

* **17:3:** Mat 18:15

*Yisasi Ma Mumunan In Avúava San Tiamein
Baya Ino*

⁵ Máa síkan bayá varen orin banta kayo ano Bafan máa sen tiámemí, “Éi sétisi mumunan asotú usintesin mo kákání ino.”

⁶ *Máa síkan Bafan mano evaránen betin máa sen tiámemí, “Tiretíí mumunan mano ma mastati aran an den ma sító mumunan ma vanti mae kasae mana yaa ana van tiyáke arúbá e yare un nompin o ampan mono ma sesin maen eni vaya ininten mino.”

*Yisasi Ma Mana Yoran Bantará O Sian Baéádan
Baya Ino*

⁷ Máa siren Yisasi ena vaya máa sen tiámemí, “Tiretíí ankan pinté mana ano ma ei yoran banta siantesin ma mo vará ápomiyá inten nafi sipisipira sá dafisiyaren ná erinten nafi mai kanaisá eyá ‘aine e khumame yunan nano’ sinte fono.

⁸ Ída ino. Kákán banta ano vei yoran banta van máan mi sintemí, ‘Tenti yunan tamádareya ei kama auí daná ure vá dunan puntádesí ten nare naréku vá éi ínaimpasá nanon,’ tinten mino.

⁹ Kákán banta ano kaná bei yoran banta ano ma véin oo yaiyein nan tusu siantanten nafino. Ída uron mino.

¹⁰ Máan tukhein nan mi síretí ankan ma Ti-yarafenu ano amin nain doran ma oo yaiye yódanteya máan ná teno, ‘Téi ída kama yoran bantan bákéi sen ma simikhein doran mi yoré uno,’ vá teno.

* **17:6:** Mat 17:20; 21:21

*Yisasi Ano Ma Siyan Míkan Amon Daná Aí Ma
Vain Banta Kéká Ma Ayofein Baya Ino*

11 Yisasi Yerusaremí orono siren oriyaren Sameriá bara vá Karirí bara vái aifin oren mino.

12 Oriyaren mana varurá ma oriyain má tiyan míkan banta maen amon dana aí pákakhein kéká ano mai aasá Yissasin má e fóke náke uven nentá e mantaven

13 *avádóden oovaren temí, “Kákán banta Yisasi oe, setín nan arunan usintano.”

14 *Máa síkan Yisasi vetí ankan oniyáken máa sen tiämémí, “Tiretí ore vá monó doran banta kékásá tireti au mo aní ono,” síkan betí ankan oriyákan mai amon dana aí ma varé ein kípen mino.

15 Betí ankan pinté mana vanta ano onákan be au kama iyaimpin béis ovaránen Yisasi vaípá eriyáken oovararen Tiyarafenu aví daníen mino.

16 Mai vanta ano Yisasi vaintá onóben mo aron durafúden ben arantampin mátimen tusu sianten mino. Mai veí Sameriá banta ino.

17 Tusu santiyákan mai vanta Yisasi oniyan temí, “Tiyan míkan bantan ayofé uno seruna ifo yan manápá ifo afápá kamí kamí un kádan banta ano intesá uvi fono.

18 Ídá ena vanta vá erin ná ma ena anan banta ano veyáká aná me Tiyarafenu aví daníen ná tusu santiyan nafino.”

19 Máa siren Yisasi mai vanta siamemí, “Mante orono. Eni mumunan mano éin ayofen mino.”

*Tiyarafenu Yafisin Ma Erinaí Pákena Vaya Ino
(Matiu 24:23-28, 37-41)*

* **17:13:** Riv 13:45-46 * **17:14:** Riv 14:2-3; Mat 8:3-4

20 Maná damú Farasisi kéká ano Yisasin máa sen inaemí, “Inte yamusá Tiyarafenui yafisin erinten nafino.” Síkan Yisasi evaránen betin tiamemí, “Tiyarafenui yafisin ma erin nain ída mana aní daná ma afoká einí intin banasi ano auu fóké onanten mino.

21 Máan tukhantin ída mana nanin banta ano siyáken ‘onano masi mafá bane’ áa ‘mesápá bane’ sinten mino. Para vara seyo, Tiyarafenui yafisin ákona gefái siretempin ban mino.”

22 Máa siren Yisasi vei eyo iyampon kayo siamemí, “Ínaimpá ma yamú afoká inti mae Banta Anin onano van in nompo ída onan nono.

23 *Ída onan nompo vanta kéká ano siamiyan ma ‘orive onano mesápá bane’ áa ‘erive onano masi mafá bane’ sinten mifo ída vá mai vaya ánaín dakháón more mere ono.

24 Afayui ma iyain minó ayompin mo fanuse me fanuse iyain bantin mi Banta Anin ma erin nain mai afayu an mi yantin minó nanin banta anon onanten mino.

25 Onanten mifo véi kokhon uman nare varen aí o yosintin maen maí damú ma varéin nain nanin banta ano ven oyan aminten mino.

26 “Noani yamú ma afoká ukhá ein avúavá an dakhein avúavá anan Banta Anin ma erin nain damú afoká inten mino.

27 Noani yamú maen banasi ano omasí iyáken dunan ben amin ben amin iyáken anasi varampin nafi vanta varampin tasu sasu en oriyákan Noa votifin umperiyain má kákán á den non taaren minó daná dararan ufuren puren mino.

* **17:23:** Mak 13:21; Ruk 21:8

28 *“Rotini yamú banasi ano máan avúavasí anan en omasí iyáken dunan ben amin ben amin iyáken minó daná miyaní in maran iyan dunan doriyan má uvaren dararen iyaren mino.

29 Máan tiyákən mi Roti ma Sodomú baru me ampen oriyain má anan inaru fáké ira vá ira khiyain onámaná bá ano á ma ereinién minó danasinta irakhen kauren mino.

30 “Máan tukhein mi yantin Banta Anin ma erin nain damú mai avúavá anan afoká inten mino.

31 *Maí damú ma mana vanta ano ve amá daró ma un baren maen bei kama yanásinta ma má naumpin baré intin ída vá eravuven barano van ino. Máan mana ená mana vanta ano ma yunan anafá ovaré inten maen ída vá evaránen mana yaná barano van mápin orino.

32 *Rotin aná amaniná ma afoká ukhá ein danasará ovare me ineno.

33 *Be aunan ma fákən nain nanin bantai aunan mano o afeyoranten mifo ve aunan ma ampian kain nain nanin bantai aunan para vanten mino.

34 Téi saretí ankan tiámé uno. Banta Anin mano ma erin nain inuran kankanan mano ma mana sakhpín bakharé intin maen Tiyarafenu ano mana aviáren mana ifá inten mino.

35-36 Máan mana en mi kankanan nanin mano ma uviti yasamiyaré intin maen Tiyarafenu ano mana nanin aviáren mana me ifá inten mino.”*

37 Máa síkən bei eyo iyampon kayo ano mai vaya inirena máa sen Yisasin inaemí, “Bafan noe,

* **17:28:** Esé 18:20; 19:25 * **17:31:** Mat 24:17-18 * **17:32:** Esé 19:17, 26 * **17:33:** Ruk 9:24 * **17:35-36:** Manáa vompon dókifin ena vaya ves 36 fin asotú ukhen mino: ³⁶ *Kankánan banta ano ma yunan anafin baré intin maen Tiyarafenu mana aviáren mana ifá inten mino.*

mai yanasantia intefasá afoká inten nafino.” Síkan béis evaránen betin tiámemí, “Purin danasantia au ma asenteintái sumpan kayo ano ákané iyan mino. Máan ma inti afováisá ono Tiyarafenui yaimin damú afoká inten mino.”

18

Baré Nanin Mano Ma Ínanen Inaein Baya Ino

¹*Máa siren Yisasi vei eyo iyampon kayo van ída avesaraen ena ena amúkino van ovaeran baya fóké betin aní iyan tiámemí,

²“Mana varurá mana vaya yaimin banta váken béis ída Tiyarafenu van peren inká banasi oman kaumpán iyaren mino.

³ Máan tiyákán mai varufin mana varé nanin báken ena ena yamú mai nanin mano mai ma vaya yaimin banta vaípá oren mo yuvunen máa siyamí, ‘Tesi namuro ano séin uman timeno van iyá umpo éi siyae mai uman puntátintano.’

⁴ Máa siyákán inian aniana iyaren mifo ínaimpáké beyan ovaren me inen temí, ‘Téi ída Tiyarafenu van periyáké banasi oman kaumpán iyá umpo

⁵ ma varé nanin mano ma me yuvunen oren ein nan mi véini uman aya urékun maen béis ma eren oren iyain mai ída sivesara simino van muno.’”

⁶ Máa siren mairá Bafan mano semí, “Namu yaimin banta ano inte vayá tikhen nafi mai vá tiretí ineno.

⁷ Tiyarafenu ano ma veyan iyákein nanin banta ano ma ena ena inuran má bayan má ma ifí

* **18:1:** Kor 4:2; 1Te 5:17

den oriyan bantin maen betin ída ayain ná oyan amiyan maná banten nafino.

8 Téi siretin tiámé uno. Béi ainén betin ayainten mifo Banta Anin ma erinten maen mumunan nanin banta ma varará bantin ná e onanten nafino.”

Farasisi Vanta Vá Takisi Varan Banta Vái Ovaeran Baya Ino

9 Manáa ano ma vetiyan nan tetí puntáké uno siren ma ena kéka san ída funtáken ne ma siyain nan Yisasi ma vaya ovaéden tiamen mino.

10 “Kankánan banta ano amúkono van monó namumpin oren mino. Mana maen Farasisi vanta ifo ena takisi varan banta ino.

11 Farasisi vanta ano o mantaven beyan nan máa sen amúkemí, ‘Tiyarafenu oe, séi ída manáa vanta an dé maé umoyan iyá namu avúavasí iyá inká ena vanta aná baré nó maé inká téi ída ma ma sakisi varan banta ma e vain an dakheruna van mi éin tusu siantiyá uno.

12 *Mana uvikifin kan bayan mi séi yunan turiyáké maé téi ma varé iyaruna yanásinta minó tiyan míkan pintan daídé mana masiman éin amé iyá uno.’

13 *“Máa siyákan takisi varan banta ano nentá e mantaven inarufá ída mun auu máan onan mátimen be akorá ankamiyáken máa semí, ‘Tiyarafenu oe, séi ume vanta umpo arunará usintano.’

14 *Máa siren Yisasi semí, “Téi siretí ankan tiámé uno. Mai ma sakisi varan banta ma ve amápin orein mai véi Tiyarafenu avorá puntákein

* **18:12:** Ais 58:1-4; Mat 23:23

* **18:13:** Íbo 51:1

* **18:14:** Mat 23:12

bantan oren mifo Farasisi vanta ídq ino. Máan tukhantin betiyan ma maman daní inain kéká Tiyarafenu ano vetin aví maman bara finí inten mifo vetiyan ma vara finí inain kéká Tiyarafenu ano vetin aví maman daní inten mino.”

Yisasi Ma Arará Iyampon Arintan Avu Uantein Baya Ino

(*Matiu 19:13-15; Maki 10:13-16*)

¹⁵ Yisasi avu amino van banasi ano véi vaintá iyampon arará kayo aviren ore ore íkan beni eyo iyampon kayo ano óden mai nanin banta ákonæn asen mino.

¹⁶ Asiyaimpin Yisasi mai iyampon kayo arákan be vaintá erivin máa semí, “Arará iyampon kayoi aa ída vá iyáante áesin ná téi varunafá erino. Para vara seyo, ma kéká an ma yákein nanin bantai nan Tiyarafenui yafisin baru van mino.

¹⁷ *Téi fura uron mi sé tiretí ankan tiámé uno. Mana nanin banta ano ma ída ma iyampon arará kayo an den ma Tiyarafenui yafisin baru varanten maen mai kéká ano ída kanaén mai varufin ódinten mino.”

Kokhon Ona Ma Vain Bantai Vaya Ino

(*Matiu 19:16-30; Maki 10:17-31*)

¹⁸ *Mana ánon banta ano Yissasin máa sen inaemí, “Kama aru soe, séi intesá urerá para ma ayun ban oriyán ban aunan barante rafuno.”

¹⁹ Máa síkan Yisasi evaránen béin tiámémí, “Pará te nan kama ukha ono siya fono. Ída mana ano kama ukhen mifo Tiyarafenu veya anan kama ukhen mino.

* **18:17:** Mat 18:3 * **18:18:** Ruk 10:25

20 Éi man baya kayo afová ukha ono.
 ‘Ída vá ena ana safí ena avafun nafi vare nono.’
 ‘Ída vá ena aruan purono.’
 ‘Ída vá umoyan ono.’
 ‘Tiretí ankan ída vá ena nanin banta kampun tire
 kó tiantano.’
 ‘Tiretí anóe afóen aránaó bákeya vá betin oo
 yaiyono.’” *Eks 20:12-16; Diu 5:16-20*

21 Máa síkan mai ánon banta ano semí, “Téi
 sirará iyampon tákéi mai man baya kayo minó
 dakhaké uno.”

22 Máa síkan Yisasi mai vaya iniren mai ánon
 banta siamemí, “Mana yana san éi fara o afasí
 ukha ono. E ina yanásinta minó sarí ureya minó
 daná ma i vain nanin banta ameno. Máan ma inte
 éi inarufá kama yanásinta khaesin banten mino.
 Máan ture éi ere sen tínaín bákurono.”

23 Máa síkan mai ánon banta ano kokhon daná
 dákaren pasin mai vaya iníkan ará uman den
 mino.

24 Uman den iniyaimpin Yisasi véin oniyáken
 máa semí, “Moní bá kokhon ona vá ma yan bain
 kéká ano ma Tiyarafenui yafisin aúpin ma orin
 uman dakhen mino.

25 Pura ino, kameri ano ma ufi aimpin ma ódin
 mai uman dakhen mifo kokhon ona ma yákein
 kéká ano ma Tiyarafenui yafisin barufin ma ódin
 mai moéken uman mi yakhen mino.”

26 Máa síkan mai vaya ma inein kéká ano semí,
 “Máan ma ukhantin maen mai iye ná Tiyarafenu
 ano kanaíen aviranten nafino.”

27 Máa sen ina íkan Yisasi semí, “Banta ano
 ma ída kanaíen bararen daná Tiyarafenu ano
 kanaíen baranten mino.”

28 Máa síkan Pita véin tiameví, “Éin ándain bákurono van pefái setisi minó danasinta me ampikhé uno.”

29-30 Máa síkan Yisasi máa sen betin tiameví, “Téi fura siré tiretí ankan tiamiyá uno. Ti-yarafenui yafisin baru van ma iniren ma vei varu vá be aná akhafana vá be afá aváe má be anoifon má ma me ampiren ma orin nain kéká ano ma ma varará báken ma yantin ban nain danasinta esantaren moékkhein danasintan Ti-yarafenu ano aminten mifo ínaiimpá ma yamú afoká intin maen ayun ma fara van oriyan ban aunan baranten mino.”

*Yisasi Veyan Ma Fúaren E Mantan Nain Nan Ma
Kanú Manaú Dádasí En Tein Baya Ino
(Matiu 20:17-19; Maki 10:32-34)*

31 *Máa siren Yisasi vei sirantan kan orun kádan (12) eyo iyampon kayo aviren mo kaúden máa sen tiameví, “Pefá ma sakhanampa vanta kayo ano ma Banta Anin amaniná afoká inain dana san ma vompon uvamádan ma varé ein taréa Yerusaremí orétifékun maen pura sen afoká inten mino.

32 *Afoká ma intin maen banta kayo ano véin pákaan ena anan nanin banta kéká amintin mai kéká ano véin máká maáká en oyampá baya siyan dafiyó ankáden auufen akhare siren aruan purinten mino.

33 Púkaren maen kanú manaú ðamusí intin béis evaránen orun mantanten mino.”

* **18:31:** Ruk 24:44 * **18:32:** Ruk 9:22, 44

34 *Máa síkan bei eyo iyampon kayo ano mai vayai ana ída uron afová en mino. Mai vaya ana ano aúpá bákán inte vará béisíyan nafi mai vetí ída afová en mino.

Yisasi Ano Moni San Ma Inantin Auu Yufukukhein Banta Auu Evaránen Kama Uantein Baya Ino

(*Matiu 20:29-34; Maki 10:46-52*)

35 Yisasi ma Yerikó barurá e unen oriyán maen mana auu yufukukhein banta ano aa akhempá kumanten banasi vaípá moni san inantiyaren mino.

36 Máan tiyaren iníkan banasi ano mai aasá tisuvo sen entaviyaimpin náisá iyan nafino sen inaen mino.

37 Ina íkan mai ma oriyá ein kéká ano véin tiamemí, “Nasaretí banta Yisasin entaviyan mino.”

38 Máa síkan mai vanta ano mai vaya iniyáken oovaren temí, “Devitin anin Yisasi oe, éi se nan arunan usintano.”

39 Máa síkan an ma oriyá ein nanin banta ano mai vanta asiyan temí, “E avaya fákano,” síkan béisí moékentá oovaren temí, “Devitin anin noe, séin nan arunan usintano.”

40 Máa síkan Yisasi o mantaven temí, “Mai vanta avire mará ereno”, síkan aviren ádé meran Yisasi véin inaemí,

41 “Éi sen nan náisá uantano vará iniya fono,” síkan mai vanta ano evaránen temí, “Bafan noe, séi suu mábé onano van muno.”

42 Síkan Yisasi véin tiamemí, “Ení mumunan manon éin ayofein auu maran nono.”

* **18:34:** Mak 9:32

43 Máa siyain má ana mai vanta auu kama uvíkan Yisasin ánaín bákuren oriyan Tiyarafenu aví daní iyáken minó nanin banta ano mai ódaren betin má dere Tiyarafenu aví daníen mino.

19

Sakiasi Sakisi Varan Bantai Vaya Ino

1 Yisasi Yerikó barufin ódiaren mai varu aúbaná orikhein aa yakhafen oren mino.

2 Oriyákan mai varufin mana Sakiasin ne sin banta váken béis sakisi varan banta kayoi ánon banta van maen béis kokhon moní kain baren mino.

3 Báken Yisasi inté ukhein bantá ban nafino siren béis onanton en mifo véi asíka vanta váken kokhon nanin bantafin ída kanaíen béis onan nainíen mino.

4 Máan tiyaimpin mai ma Yisasi oriyain aasá béis afová iyáken ainen tavaen orein mano mana fiki yaa ana aa akhempá baré íkan béis onano van maifin óden mino.

5 Un baré íkan Yisasi mai yaa anafin o mantaven mun oniyáken béis máa sen tiamemí, “Sakiasi oe, éi aine erano saréa anan en amápin téi o vanté uno.” **6** Máa síkan béis ainen mai yaa ana finté eraven kákán amusin iyáken Yisasin e aviren be amápin oren mino.

7 *Oriyákan kokhon nanin banta ano ódaren betí anan iyan temí, “Béis ume vanta amápin mi oriyan mino.”

8 *O vákan Sakiasi e mantaven Bafan máa sen tiamemí, “Bafan noe, minó daná ma se sina vain

* **19:7:** Ruk 15:2 * **19:8:** Eks 22:1; Nam 5:6-7

taréan aúban daídé maé ída ma minó daná bain nanin banta kayo amiyáké maé inká intéa nanin banta íná mana yaná kampun tirerá mantaré onte rafu. Mai séi evaráné kamí kamí dádá mairá kaúdé amídú onté uno.”

⁹*Máa síkan Yisasi véin tiameemí, “Taréa anan Tiyarafenu ano ma e antun aviren mino. Mai fara vara seyo, ma vanta vá dere Abaraamun anin mino.

¹⁰*Mai ma afeyóká ein nanin banta kayo yosiré evaráné avirano van mi Banta Anin mano erakhen mino.”

*Moní Ma Yafisin Banta Kayoi Ovaeran Baya Ino
(Matiu 25:14-30)*

¹¹ Máa siyákan banasi ano ovaren me inen maen béis Yerusalemí ádéi oriyain taréa anan Tiyarafenui yafisin baru afoká inten mino sen iniyákan Yisasi mana ovaeran baya siamen mino.

¹² Béi máa semí, “Mana kin anin mano ena varafá orintin béis maman kiní urantí ovaráné erivé bei kékáká dafiseno van oren mino.

¹³ Oryáken bei siyan míkan doran banta aran eríkan mana tausen kina, mana tausen kina (K1,000) uariyan minó máa amiren béis máa sen betin tiameemí, ‘Ma moní póké para yore oriya vasirá téi ovaráné ereno.’

¹⁴“Máa siren orivíkan bei mana varu rákena kayo ano véin inian namu uantáden ‘béis ída sétinti kiní ino van muno’ sen mo siamino siren manáa vanta kéká tiantan mai ma orikhein barufá oren mino.

¹⁵“Máa síkan betíi vaya ída inin mai vanta manan kiní urákan béis ovaránen bei varurá eriven

* **19:9:** Ruk 13:16; Apo 16:31 * **19:10:** Ruk 15:4; Yon 3:17; 1Ti 1:15

bei yoran banta kayo ma gefá moní amikharé ein
kayo van nái máa aman monisá dóáden nafi siren
béi onano van betin aren mino.

¹⁶ “Máa siren arákən mana vanta ano nare esé
eren me máa semí, ‘Kákən banta oe, séi ano eni
mana tausen kina fóké tiyan míkan tausen kinan
aman moní dóan kaékun ban mino.’

¹⁷ *“Máa síkan bei kin mano evaránen béin
tiámemí, ‘Éi senti kama yoran bantan bai kama
yorarí eono. Éi ma sító danáká ma kama yafisirí
eonafá taréa séi ano éin maman kákən urékuya
siyan míkan kákən baru máorá dafisin nono.’

¹⁸ “Máa sirákən ena yoran banta ano mairá
eriven temí, ‘Kákən banta oe, eni tausen kina fóké
téi yan manápá tausen kinan aman moní dóan
kaékun ban mino.’

¹⁹ “Máa síkan kin mano evaránen béin tiámemí,
‘Éi yan manápá kákən barurasá dafiseno.’

²⁰ “Máa sirákən ena yoran banta ano mairá
eriven temí, ‘Kákən banta oe, masina eni mana
tausen kina moní davaráefin úkuré kaékun baré
íká baré eré uno.

²¹ Para vara seyo, séi ma en oniyaruna éi sinko
vanta vákeyá inká ena vanta ano ma kain baré
ein daná éi kasae variyákeyá ena vanta ano ma
yoká ein dunan éi kasae unafé iya ono. Máan ma
iyaona van mi séi en nan peré uno.’

²² “Máa síkan kin mano evaránen béin tiámemí,
‘Éi namu yoran banta uron mono. En avayarái éin
daimonté uno. Éi afová ukhen ná téi sinko vanta
váké téi kasaé ena vanta ina yaná bariyá inká ena
ano ma yoká ein dunan kasaé o unafiyaré uno.

* ^{19:17:} Ruk 16:10

23 Kasaé o unafiyaruna ifo faraé tireyá tenti moní ída moní ma kain namumpin kaen nan baré irá téi ma ovaráné erivé mai moní ano ma yóádein aman má mai moní bá evare rafuno.’

24 “Máa siren mai ma ádé mantakhá ein kayo van temí, ‘Béin pintena mai moní dafireya mai ma siyan míkan tausen kina ma kain bain banta ameno.’

25 “Máa síkan betí ankan evaránen béin tiameémí, ‘Kákan banta oe, béisfefá tiyan míkan tausen kina manten mino.’

26 *“Máa síkan béisfeánen betin tiameémí, ‘Téi saretí ankan tiameé uno. Kokhon danasinta ma yantin baréin nain nanin bantan móeken aminten mino. Inká ída ma yakáin nain kéká ina mai sanáa ma yaká intin mai vá deren minó baranten mino.

27 Máan tinten mifo mai ma senti namuro kayo ano ma séi nan ída vá betí ankani kiní ino van ma sein kéká avireya mará me kaúde sen tivorá arono.’ ”

Yisasi Ma Kin An Daven Yerusaremí Ódein Baya Ino

(*Matiu 21:1-11; Maki 11:1-11; Yoni 12:12-19*)

28 Yisasi mai ovaeran baya siamíden mai oyampáké Yerusaremí ma ódikhen aintá ben nare óden mino.

29 Ódiyaren Betfasí baru vá Betaní baru vá ádé bain anu Orifi se sin dontá ódiven bei eyo iyampon kanan tiantiyan temí,

* **19:26:** Mat 13:12; Ruk 8:18

³⁰ “Tiré kanan mesan barurá oriveya mai varufin un pébe onesin ma mana ano ída amaniná kumantein donkin ma anan kuádantin banti mai vá útufe ereno.

³¹ Máan tesin ma mana ano ma siré kanan ina iyan ma fara mai anan útufiya fono ma sintiya vá Bafan mano veni yoran ban tí uno vá te véin evaráne siameno.”

³² Máa síkan mai ma siantan orein bantá kan mano o onan mai ma Yisasi siameiní ukharen mino.

³³ Máan tukharéin míkanan mai donkin anan útufiyaréin mai donkin afóe ano míkanan máa sen inaemí, “Tiré kanan pará mai donkin anan útufiya rafono.”

³⁴ Máa síkan míkanan mano evaránen betin tiamemí, “Bafan mano veni yoran bami sisintá uno.”

³⁵ Máa siren mai donkin baren Yisasi vaintá mo kaúden betíi au anamun póké mai donkin amaniná uvíden Yisasin ayain mai yaró un kumanen mino.

³⁶ Béi mai donkin ané un kumamen oriyákan banasi ano ayá au anamun kayo yavádiyán aasá uvisen oren mino.

³⁷ Orifi se sin Anu ma me ampiren araviyain aa adé béis erivíkan ben ma vákuren noin nanin banta ano véi ma enará ukhein danasinta ma afoká iyan ma oniyará ein nan avádóden oovaren Tiyarafenu aví daní iyáken amusin en mino.

³⁸*Máan tiyáken beti oovaren temí,
“Bafan avíká ma erikhein kin ná Tiyarafenu ano
avábá ino.

Íbo 118:26

* **19:38:** Ruk 2:14

Tiyarafenu ano seti vanasi ará kusin timen mifo véin avisá daní ó tifano.”

39 Máa siyákən manáa Farasisi kayo ano mai nanin bantafin baren betí ankan Yisasin máa sen tiamemí, “Aru soe, ei eyo iyampon kayo asesin ída máan baya kayo sino.”

40 Máa síkən Yisasi evaránen betí ankan máa sen tiamemí, “Téi siretin tiamiyá uno. Ma nanin banta ano ma ve oo fákaren ma ída vaya sintin maen ma onámaná kayo ano kasaen ovararen Tiyarafenu aví daní inten mino.”

Yisasi Ma Yerusaremí Ban Ifí Dein Baya Ino

41 Máa siren béis Yerusaremí ádé oriven mai varu oniyáken ifí daanten mino.

42 Ifí daren temí, “Yerusaremi oe, saréa ma éin ará kusin daná ma varen me amin afová ono van téi inikhé umpo éi mai yaná afová e varé esin Tiyarafenu ano éin ará kusin amin nainten mifo mai yaná ano saréa siretin avorá aúpasí ukhein ída onan nono.

43 Ineno. Maná damú afoká intjin maen eni namuro kayo ano eni yafu akhempá bara khaen eükuren maen minó ankinafa yafisinten mino.

44 *Máan turen maen éin ankaman barakuádanti varafin eravesin éin má e akhafana vá maifin ma váin nain dere vá aruren namu uantanten mino. Máan turantin maen mana onámaná ano ída ena onámaná daró banten mino. Mai farava máan tinten na ino. Tiyarafenu ano ma éin aya ono van ma éi vaípá erein damú éi ída kamaeya afová ukharé esin mino.”

* **19:44:** Ruk 21:6

*Yisasi Ma Kákan Monó Namun Pinte Ma Minó
Daná Sariin Banta Kayo Yo Siantein Baya Ino
(Matiu 21:12-17; Maki 11:15-19; Yoni 2:13-22)*

⁴⁵ Máø siren Yisasi monó namun dafufin ódiven maifin ma sarí iyá ein danasinta kayo yo maman karúdiyan tiantan barufá araven mino.

⁴⁶ Máøan turen betin tiameñí, “Tiyarafenui vompon dóki ano máøan mi sikhemí, ‘Tenti má maen mai amúkin namun’ *Ais 56:7* ne sikhein mifo sretí ano maman ‘umoyan banta kayoi má an diya ono.’ *Yer 7:11*

⁴⁷ *Máøan turen béis ena ena yamú monó namumpin oriven maen monó baya sian banasi amiyákan monó ánon banta kéká bá man baya ma afová ukhein banta kéká bá banasirá ma ánoní ukhein banta kayo vá ano Yisasín ma aruan purin aa van dosiyaren mino.

⁴⁸ Máøan tiyákan banasi ano ákonaen béis vaya iniyán pasen béis ma arin aa vetí ankan ída kanaíen dosen mino.

20

*Yisasini Ákona Van Ma Monó Átaru Namuntá
Ma Ánoni Ukhein Banta Kéká Ano Ma Inaein Baya
Ino*

(Matiu 21:23-27; Maki 11:27-33)

¹ Maná damú Yisasi monó namun dafufin kama vaya sian banasi amiyákan monó ánon banta kéká bá man baya ma afová ukhein banta kéká bá banasii ánon banta kayo vá ano véis vaintá eren mino.

* **19:47:** Ruk 21:37

² Eriven betí ankan máa sen béin tiamemí, “Éi setin tisimeno. Nái ákonarasá mai yanasí iya fono. Iye anó mai ákona éin amikha fono.”

³ Máa síkan béis evaránen betí ankan tiamemí, “Téin má deren tiretin ina onté umpo anona vá téin tisimeno.

⁴ Yoni ma vanasi monó non péantiyaré ein mai Tiyarafenui ákonarasá péantiyán nafi áa varará bantai ákonara safino.”

⁵ Máa síkan betiyan ten orera emí, “Inaru fáke na ino ma sé tifékun maen mai fará ída mairá mumunan iya rafono sinten mino.

⁶ Inká barará banta ina ino ma sé tifékun maen banasi ano Yonin nan sakhanampa vanta ino sen mumunan ukheintá tetin onámaná tinkaminten mino.”

⁷ Máa sen iniren betí ankan béin tiamemí, “Mai ma Yoni mantaré ein ákona mai setí ída afová ukhé tiféuno.”

⁸ Máa síkan Yisasi evaránen betin tiamemí, “Iye anó ákona séin timikhará ma yorarí iya rafu, mai séin má dere ída siretin tiamenté uno.”

*Uvaini Yunan Anaará Ma Namu Yafisirí in
Banta Kéká Pákena Ma Sian Ovaéádan Baya Ino
(Matiu 21:33-46; Maki 12:1-12)*

⁹*Yisasi mana vaya máa sen banasi sian baéan amemí, “Mana vanta ano uvaini yunan ana yóadákaren dunan ma yoran banta kayo van mairá dafíken dóden manáa uvaini aran betí miyan do variyan dunan afóen nina khaono siren ena varufá ayáká bano van oren mino.

¹⁰ Ovaren uvaini aran ma kúdin damusí íkan maifin ma yafikein kayo ano manáa kúduan

* **20:9:** Ais 5:1

amino van béis iniren mana vei yoran banta siantan mai yafisin banta kayo vaípá onóbíkan mai kayo ano mai yoran banta ankáden tiantan ída mana yaná baran na fara evaránen oren mino.

¹¹ Oríkan mai yunan ana afóe ano ena yoran banta siantákan betí baípá orin mai kéká ano mai vanta vá dere namu ankamirí uren evaránen tiantan para oren mino.

¹² Oriyaimpin béis kanú manaú dádasí en ena yoran banta vá tiantan oríkan mai kéká ano mai yoran banta namu arirí uren darifen dunan akhempá mo kharúden mino.

¹³ “Máan tiyaimpin mai uvaini yunan ana afóe ano semí, ‘Tará séi intesá onte rafuno. Téi se sanin nan ma sinunu iyaruna fumara ma siantékun orintin maen mi vetí ankan kanaíen béis avaya ininten mino.’

¹⁴ “Máá siren mai fumara siantan oríkan mai yafisin kéká ano mai fumara oniyan temí, ‘Béis anon be afóeni minó daná baranten mifo eresí béis aré kun pübintirá ma yunan ana setiyan bará tifano.’

¹⁵ “Máá siren mai yunan ana fintena mai fumara yo yarifen akhempá morúden aruan puren mifo mai yunan ana afóe ano mai yafisin kéká náisá inten nafino.

¹⁶ Béis mai yafisin kéká me aruan púden maen mai yunan ana yafían ena kékái aminten mino.” Máá síkan banasi ano ena kéká ma amein baya iniren temí, “Béis ída vá máan tino.”

¹⁷ Máá síkan Yisasi vetin auufen kakhaben inaemí, “Tiyarafenui vompon dókifin ma ma vaya uvamádán baini ana ano naíesá tikhen nafino.

“ ‘Má uvaran banta kayo ano ma yo maman karúdein onámaná ano
maman má dádaimpin mana ákona onámanasí ukhen mino.’ ” *Íbo 118:22*

¹⁸ *“Máan tukhen mifo minó nanin banta ano ma mai onámaná daró ma eraven ankaminten maen morun ta finen titó titó inten mino. Inká mai onámaná ano ma mana nanin banta ané ma eravinten maen béin dasantan panten mino.”

¹⁹ Má siyákán man bayá ma afová ukhein kéká bá monó ánon banta kéká bá ano mai ma ovaeran bayá ma véi siyain ovaren me inin betin oyampá bayá siyaimpin máí damú ana véin pákano van uvaen banasi van péden ifá en mino.

*Kamanin Ma Takisi Amin Baya Ino
(Matiu 22:15-22; Maki 12:13-17)*

²⁰ *Man bayá ma afová ukhein kéká bá monó ánon banta kayoi ánon banta kéká bá ano Yisasintá dafíán ákona uven manáa afurin banta kayo siantákan mai vanta kayo ano fura sen Yisasiní vaya iniyan mino sino van kampuníen nóken Yisasi ma manáa vaya me avá dantí mai vayará béin pákaan ánon kamanin ayampin kaono siráken afuriyaren mino.

²¹ Mai ma afurin kéká ano máa sen béin inaemí, “Aru soe, setí afová ukhé uno. Éi funtákein bayá anan banasi siamiyákeya aví bain má ída ma aví bain kayo vá o éke e éke ureya manaí ukhein bayá anan tiamiyáke mae fura vayafó anan Tiyarafenui avúavá tian dákó éiya ono.

* **20:18:** Ais 8:14-15 * **20:20:** Ruk 11:54

²² Máan téiya ompo éi ma iniyaona setí kanaisá erá moní Sisan takisi amente rafuno áa ída fino.”

²³ Máa síkan betí ankan ma máká tiyain béis afová iyáken betin máa sen tiamemí,

²⁴ “Mana moní aní irá onano. Iyen aman manon má aví basá mai moníká ban nafino,” síkan

²⁵ betí ankan evaránen temí, “Sisan mino,” síkan béis vetin tiamemí, “Sisan nina yanásintá Sisan ná ame vá inká Tiyarafenu ina yanásá Tiyarafenun ná ameno.”

²⁶ Máa síkan betí ankan anú duren mai ma véi vanasifin tein bayará ída kanaíen ben pákarí iyaimpin ída vaya sen mino.

*Púkaren Ma E Mantaven Ábasuí Inain Baya Ino
(Matiu 22:23-33; Maki 12:18-27)*

²⁷ Sadyusi kayo finté manáa ano sen ma furiyain nanin banta ano ída evaránen orun mantanten ne ma siyain kayo ano Yisasin inaono van béis vaintá eren mino.

²⁸* Eriven mai kéká ano máa sen béis tiemí, “Aru soe, Mosesi ano seti sina máa sen bompon dókifin uvantaren mino, ‘Mana vanta ano ma anasi mamákaren ma ída iyampon kain na ma mai vanta ano fúbintin ná be afá aváeyan pinté mana ano vá baré mamáken ná mai nanintá mai ma furein nina iyampon kaúantano.

²⁹ Pefá dan manápá ifo afápá kan un kádan anavádano ano varen esékena vanta ano anasi mamaren ída iyampon kain na fara furen mino.

³⁰ Fúbin mai rákena ano mai varé mamaren máan mana en mino.

* **20:28:** Diu 25:5

³¹ Máan turan kanú manaú banta ano yere mai varé mamaren osaní uvíkan mai máa yan manápá ifo afápá kan un kádan anavádano ano mai varé nanintá ída mana iyampon kain na máa mana en oriyan minó máa ano o furen mino.

³² Fúbíkan mai nanin má dere o furen mino.

³³ O furen mifo mai nanin maen dan manápá ifo afápá kan un kádan anavádano anon mantaren mifo ínaimpá ma furin nanin banta ma orun mantan nain damú béis iyen aná suron ná banten nafino.”

³⁴ Máa síkan Yisasi evaránen betin tiämémí, “Ma vararái vanasi ano ma ábasuín ban mino.

³⁵ Máan tukhen mifo funtákein nanin banta ma furiyain nan Tiyarafenu ano evaránen orun mantanten ne ma sikhein kayofin ábasuín ída vantén mino.

³⁶ Mai farava ino. Tiyarafenu ano furin pintena yetin orun ayían mantarantin maen béis akhafanáí uven ída furinton enisori an daven para vantén mino.

³⁷ Mai ma sító daa ana ira khiyákan ma Mosesi ano Bafan araaren ma Éi Abaraamun má Aisakin má Yekopun mái Ayarafenu ono ma sikhein mano furin nanin bantai e mantan mi Mosesi ano setin aní ukhen mino.

Eks 3:6

³⁸ Aní ukhen mifo Tiyarafenu maen ída furin nanin bantai Ayarafenu ifo véi maen ayun ma fa vain nanin bantai Ayarafenun bantin mi ven avorá minó nanin banta ano ayun para vantén mino.”

³⁹ Man baya ma afová ukhein kayo finté manáa kéká ano mai ma Yisasi sein baya iniren béis máa sen tiämémí, “Aru soe, Éi kama vayan te ono.”

40 Máa siran banasi ano evaránen béis mana vaya inain nan peren mino.

*Tiyarafenu Ano Ma Aní Ukhein Banta Mai Iyen
Anin Nafino*

(*Matiu 22:41-46; Maki 12:35-37*)

41 Máan tiyákan Yisasi máa sen banasi inaemí, “Tiyarafenu ano ma vei vanasi evaránen avirano van ma aní ukhá ein banta van banasi ano faraé tiren ná Devitin anin mino siyan nafino.

42 Deviti veyantái Í Bompon dókifin tian páman en mi,

“Bafan mano senti Bafan tiamiyáken,
“Ten tiyan kurompá kumantesirá

43 eni namuro kayo maman
en aránaópá kaékun ná eni arantan kain
karasisá ino.”’

Íbo 110:1
44 Tiretí onano. Deviti veyantái venan Bafan ne sen arakhan mifo mai vanta ano inté uákená ben aniní inten nafino.”

*Yisasi Ma Au Khákan In Banta Kayo Van Ma
Sein Baya Ino*

(*Matiu 23:1-6; Maki 12:38-40; Ruku 11:37-54*)

45 Máa siyan minó nanin banta ano Yisasini vaya iniyákan béis vei eyo iyampon kayo máa sen tiamemí,

46 “Man baya ma afová ukhein banta kayo vará dafiseno. Betí ankan ayá au anamun uren nono van anunu iyáken maen basasii átaru varurá nontin banasi ano kama yamú ino sen amé amé ino van anunu iyáken maen monó átaru namun kayofin má omá dunan ma saran naimpin má

betí ankan esé an bain karáká kumaneno van mi anunu é iyan mino.

⁴⁷ Betí ankan baré nanin kayo mákáden maen mai nanin kayo amá pintena yanásinta umoyan bariyáken maen kampun ten ayáká amúké iyan mifo uman ma yaimin damú ma afoká intin mai kéká anon moéken uman baranten mino.”

21

*Baré Nanin Mano Susu Sin Moní Ma Karú Dein
Baya Ino*
(Maki 12:41-44)

¹ Yisasi oniyan bákán moní nanin banta ano susu moní monó namumpin ma moní kain bokhise ma vaimpin kaiyaren mino.

² Kaiyákan mana ve avafu fúkan ona ída vain baré nanin mano kankanan toeya varen mai vokhisefin me kaiyákan béis onen mino.*

³*Ódaren máa semí, “Téi fura uron mi siré tiretí ankan tiamiyá uno. Minó ona vain nanin banta ano ma kaein moní esantaren mi ma ona ída van baré nanin mano khaen mino.

⁴ Minó nanin banta ano kokhon ná moní dákáré ein pintena manáa monii yaimen me khaen mifo ma nanin mano ída kanaí ukhen mi veyan ma yunan máden nano van ma fákakharé ein moní minó máai me khaen mino.”

Kákan Monó Namun Ma Varákin Nain Baya Ino
(Matiu 24:1-2; Maki 13:1-2)

⁵ Yisasini manáa eyo iyampon kayo ano monó namun ma uvantein ódaren betí mai van máa

* **21:2:** Kiriki vayafin kankanan *repta* en sikhein mino. * **21:3:**
2Ko 8:12

semí, “Kama on kayo vá kama yanásinta vái Tiyarafenu amíkhan mi kamaen aní uran ban mino,” síkan Yisasi vetin tiámemí,

⁶*“Taréa ma oniyaona yanásinta ano ínaimpá maná damú afoká intin maen namuro kéká ano minó daná barákuán karúdantin barará ana eravintin maen mana onámaná ída áintin ena onámaná daró banten mino.”

Ma Vara Ma Kípan Akhempá Ma Aní Daná Afoká Inaí Pákena Vaya Ino

(*Matiu 24:3-14; Maki 13:3-13*)

⁷ Máa síkan betí ankan Yisasin inaemí, “Aru soe, ínte yamusá mai yaná kayo afoká inten nafino. Inte yaná ma afoká intirá tetí afová erá mai yanásinta inka ádé anantá afoká inten mino sé tifante rafuno.”

⁸ Máa síkan Yisasi evaránen betí ankan tiámemí, “Tiretin me kampun tinten mifo yafían ná ákona ono. Mai fara vara seyo, kokhon nanin banta ano eriven maen téin tiví diyan máa sinten mino, ‘Teí ma mai vantán bákun damú inka ádé’ e ne sinten mifo saretí ída vá betin bákuronó.

⁹ Ínaimpáké ma inesin ma kákán aruvín afoká intin ma mana vara ano e mantén ena vara vá aruvintin inká mana vara finté ma verara aúbón daíden aruvinti maeya saretí ankan ída vá akhokho van ono. Mai yanásinta naren afoká inten mifo ma vara ma kípan damú ída ainen erinten mino.”

¹⁰ Máa siren Yisasi evaránen betí ankan tiámemí, “Manáa vara kayo finté kéká ano e mantén ena vara kayo finté kéká bá aruvintin maen inká manáa kini yafisin pintena kéká ano e

* **21:6:** Ruk 19:44

manten ena kini yafisinpintena kéká bá aruvintin inten mino.

¹¹ Máan tintin maen ma vara kákantá kaya intin manáa akhempá kákán anan má kákán aí danasinta vá afoká iyantin inká minan ayontá aní daná bá akhokho yanásinta vá afoká inten mino.

¹² “Mai yanásinta ma ída afoká ukhantin maen tiretí ankan pákaren namu arirí inten mino. Betí ano saretin monó átaru namun kayofin kaúden maen bayá yaíden aviren mo karavusifin kaiyan maen tiretin aviren kin kayo avorá bá kamanin kayo avórá bá orinten mifo mai fara va ino. Tireti senti eyo iyampon kayon basin pasen mi máan tinten mino.

¹³ Máan ma inain manon tiretí ankani aaí intiyán betin monó bayá siamin nono.

¹⁴ *Máan tin nompo saretí ída vá betin ma evaráne siaminona vaya van kokhon ineine ono.

¹⁵ *Mai fara vara seyo, seyantái saretin puntákein bayá vá kama afova vá amiyákun maen tiretíi namuro kayo ano ída kanaén téi ma amenuna vaya átakharé uren do varanten mino.

¹⁶ *Tiretí ankan anóe afóen má afá aváeyan má tiretíi kéká bá arona kayo vá ano yeren tiretin namuro ayampin amintin arintiya saretin pinté manáa ano furin nono.

¹⁷ Téin naró siren banasi ano saretin ará namu uantanten mino.

¹⁸ Máan tuantanten mifo saretin ánon do finté ída mana ayo farusen eravinten mino.

¹⁹ Máan tinten mifo saretí ankan mantaan ákona ukhareya vá ayun ma fara van oriyan ban

* **21:14:** Ruk 12:11-12

* **21:15:** Apo 6:10

* **21:16:** Mat 10:21-22

aunan barano.”

*Mana Namu Yana Suron Ma Afoká Inain Baya
Ino*
(Matiu 24:15-21; Maki 13:14-19)

²⁰ Máa siren Yisasi evaránen tiámemí, “Tiretí ankan onesin ma aruvín banta kayo ano ma Yerusaremí baru ma iyaren eúkintiya mairasá tiretí afová eya vá inka ádé anantá ma varu namu inten mino vá teno.

²¹ Maí damú ma afoká intin ná Yudiá ma vain nanin banta ano yá anufá karan ódintin ná Yerusaremí ma vain kéká ano mai yaru me ampiren ena akhempá karan orintin ná Yerusaremí ankinafá ma vain kayo ano ída vá mai varufin ódino.

²²* Mai fara vara seyo umeí ma iyá ein kéká ma uman amin damusí ma intin maen Tiyarafenui vompon dókifin ma uvamádan baré ein baya kayo ano fura sen afoká inten mino.

²³ Ma varará kákán uman afoká intin Ti-yarafenui aranan ná ano mai nanin bantafin afoká inten mifo amúbá nanin kayo vá arará iyampon kayo ma nan kuviyá inain nanin kéká bá ano kákán uman baranten mino.”

²⁴* Uman baranten mifo namuro kayo ano me Yerusaremí kéká aruren maen aviren ena vara kayofá mo karavusií inten mino. Máan turantin ena anan banta anon Yerusaremí me aruren ayanavan en oriyantin baren maen Tiyarafenu ano ma yetintá dafisino sikhá inain ma mo akheníin damú ma afoká intin mairái mo kanaí inten mino.”

* **21:22:** Yer 5:29; 46:10; Ose 9:7 * **21:24:** Íbo 79:1; Rev 11:2

*Tiyarafenu Anin Ma Overánen Erin Nain Baya
Ino*
(Matiu 24:29-31; Maki 13:24-27)

²⁵ *Máa siren Yisasi evaránen betin tiamemí, “Maí damú ara ara aní daná ano áaura safi viyonta safi ofu kayora safi afoká inten mino. Máan tintin maen ma varará minó nanin banta ano un non ma karantó en e man paútin nain avaya ma iniren betí kokhon ineine iyáken berai siya akhokho van inten mino.

²⁶ Máan tiyáken maen ma varará ma afoká ono van ma iyain danasinta van banasi avinantán dantín auu entave entave inten mino. Mai farava ino inaru rákena kákán danasinta ano kayamana inten mino.

²⁷ *Máan tintin maí damú banasi ano onantín Banta Anin mano konan daró bei kákán ákona vá panu vá erinten mino.

²⁸ Mai yanásinta ma aráien afoká inti vá tiretí ankan orun mantaan ákona uve vá anuran duvaserano. Mai fara vara seyo, Tiyarafenu ano ma siretin evaránén aviran damuí ádesí inten mino.”

Fiki Yaa Anará Ma Afova Varan Baya Ino
(Matiu 24:32-35; Maki 13:28-31)

²⁹ Máa siren Yisasi evaránen ena ovaeran baya vetin tiamemí, “Tiretí ankan fiki yaa ana vá ena yaa ana kayo vasá onano.

³⁰ Tiretí ankan onen nan ma auyen anaa varen orera íka maeyan tiretí afová eya áken afe inten mino séiya ono.

* **21:25:** Ais 13:10; Isi 32:7; Yoe 2:31; Rev 6:12-13 * **21:27:** Dan 7:13; Mat 26:64; Rev 1:7

31 Máa séiya ompo máa mana eya vá tiretí onesin ma mai yanasinta afoká intiya Tiyarafenui yafisin baru inka ádé eriyan mino vá teno.

32 “Téi fura siré tiretin tiamiyá uno. Má damú kena nanin banta ano ída fúkesin mi ma yanasinta afoká inten mino.

33 Máan tintin maen ma vara vá inaru vá kípanten mifo séinti vaya ída kanaíen kípanten mino.

Eyo Iyampon Kayo Ano Ma Yafíken Ban Baya Ino

34 “Máan tinten mifo siretí ankan dafíon ná ákona ono. Ena ena yamú óen non nareya óeniya vákeya namu avúavá bá tiretí ma vaona van ma ineine iyasin maen mai avúavá anon tiretin mamán bararasí intin Bafani erin mano oyivampin ma areinién manádái afoká inten mino.

35 Para vara seyo, oyivan mano ma safúna fáké iyain an den ma vara rákena nanin bantafin maí damú afoká inten mino.

36 Minó damú tiretí ankan dafíoná ákona ukhevaya vá ena ena Tiyarafenu vaípá amúkiya vasin na ákona amino. Máan tiyare vá mai yanasinta ma afoká inain damú esantareya vá Banta Anin avorá o mantano.”

37 Máa siren ena ena yamú Yisasi monó namun dafufin banasi mo monó baya siamiren maen inúpasí ma íkan Orifi se sin anufá un bariyaren mino.

38 Máan tiyákan maen minó nanin banta ano véini monó baya ineno van ena ena ákurá orun mantaaren monó namun dafufin eriyaren mino.

22

*Yisasin Arin Aa Van Ma Yosein Baya Ino
 (Matiu 26:1-5, 14-16; Maki 14:1-2, 10-11; Yoni 11:45-53)*

¹ Yisi Ída Van Bereti Ma Nan Omá Damu san ma Avo Uantan Damu se ma siyain maí damú afokáin ádé en mino.

² Maí damú afoká ono van iyákán monó ánon banta kéká bá man baya ma afová ukhein kéká bá ano vanasi van periyáken betí ma Yisasin aruan purin nain aa van dosen mino.

*Yudasi Ma Yisasin Namuro Ayampin Avían
 Kaono Van Kana Ino Sein Baya Ino
 (Matiu 26:14-16; Maki 14:10-11; Yoni 6:70-71)*

³ *Dosiyákan tiyan míkan mifo sirantan kan orun kádan (12) eyo iyampon kayo finté Yudasi ne sen ma inká ena ví Isikarioti ne ma sikhein banta aúpin Ban Anon mano un peren mino.

⁴ Un pébíkan béis oren mo monó ánon banta kéká bá monó namuntá ma yafisin kéká bá ayampin ma Yisasin avían amin nain aa van bayaén mino.

⁵ Bayaí urákan betí ankan amusin uren béis nan moní amenté uno sen mino.

⁶ Máq síkan Yudasi kana ino siren banasi ma ída véin má ma átaru inain damú Yisasin avían betin ayampin kaono van ave iyan aa van dosiyaren mino.

*Yisasi Ma Vei Eyo Iyampon Kayo Vá Avo Uantan
 Dunan Típá Nein Baya Ino
 (Matiu 26:17-25; Maki 14:12-21; Yoni 13:21-30)*

* **22:3:** Yon 13:2, 27

⁷*Yisi Ma Ída Veretifin Kain Damú afoká íkan betí ankan sipisipi arará aruren niyáken Ti-yarafenu ano ma Isarerí nanin banta Avo Uantan ma kamaen baré ein nan ovaren me inintéin mi

⁸Pitan nú Yonin nú Yisasi siantan oriyákan máa sen tiamemí, “Tiré kanan ore vá Avo Uantan Damú kena yunan ná teti sina mo funtáán kaono.”

⁹Máa síkan békanan béis inaemí, “Interasá mai yanásinta mo funtáádante rafuno.”

¹⁰Máa sen ina íkan béis evaránen tiamemí, “Tiré kanan kákán Yerusaremí barufin ódesin ma mana vanta ano ma kákán non kura vá ma efókantiya mai vanta yakhafe vá be ma ódin nain namumpin ná ódono.

¹¹Mai namun ma ódivinte vá má afóen ná máa se siameno, ‘Arú ano éin nan intesin ná mana karafaran bain ná tesí eyo iyampon kayo vá Ti-yarafenu ano ma Isarerí nanin banta ma Avo Uantein dunan maifin nante rafuno,’ sen inaen mantino vá teno.

¹²Máa se ináesin maen béis mana kákán karafaran ma yan bain aní inti maen maifin ná dunan nan takhó bá kumanin kará bá banten mifo maifin ná dunan puntádeya saman ka ono.”

¹³Máa síkan békanan oriyan o onákan mai ma Yisasin ano seiní ukhan mai yanásinta ódaren Avo Uantan dunan mo sáden puntáan kaen mino.

*Yisasi Ano Ma Bereti Vá Uvaini Vá Bei Eyo
Iyampon Kayo Amein Baya Ino*

(Matiu 26:26-30; Maki 14:22-26; 1 Korini 11:23-25)

* **22:7:** Eks 12:1-27

¹⁴ Dunan nan áauí íkan Yisasin má bei eyo iyampon kayo vá ano yunan kaúden nan takhóká kumanen eúken mino.

¹⁵ Mai sakħóká kumanen eúkuvíkan betí ankan tiāmemí, “Ínaimpá téi uman baranté umps Ti-yarafenu ano ma Isarerí nanin banta ma Avo Uantein dunan nare ma saretin má ma nan nan téi moéké tinunuiyá uno.

¹⁶ Téi saretí ankan tiāmē uno. Téi ída evaráné Ti-yarafenu Ano Ma Avo Uantein dunan nakhékun mi mai ma siran baré ein daná pura sen Ti-yarafenui yafisimpin afoká inten mino.”

¹⁷ Máa siren uvaini non bain kápi máden Ti-yarafenu susu siantáden betí ankan tiāmemí, “Minó ano mai fintena masiman ure vá nano.

¹⁸ Para vara seyo, saréa fi ínaimpáke safi séi ída evaráné uvaini non nakhékun mi Ti-yarafenui yafisin afoká inten mino.

¹⁹ Máan turen mana vereti orun máden Ti-yarafenu susu siantáden temí, “Ma se sui saretí ankan ayaino van amé umps vá máan mana iyákeya vá te nan inisintano,” siren kisiariyan amen mino.

²⁰ Amin narákan uvaini non kápi orun maren mai ma ein avúavasí ana en máa semí, “Tiretin aya ino siré ma sesi nare vanaeruna mai ma uvaini kápi anon tiretin má ma kasen ban auyen avúavá aní inten mino.” ²¹*Máa siren betí ankan tiāmemí, “Téin ma sivían namuro ayampin ma kaono van inikhein banta vái ma yunan nan takhóká ten má manafin ban mino.

* ^{22:21:} Íbo 41:9; Yon 13:21-22

22 Tiyarafenu ano ma gefá tikhá einiéñ Banta Anin mano furinten mifo véin ma avían namuro ayampin kain nain banta vará arunan uantano.”

23 Máa síkān eyo iyampon kayo ano mai vaya iníden betiyan inain maran en orera iyan temi, “Iye anó mai avúavasí inté iná tino.”

Eyo Iyampon Kayo Ano Ma Iyé Kákani Inten Nafino Sen Asive Asive Ein Baya Ino

24*Máa siran beni eyo iyampon kayo ano vetin aúbaná pinté iye anó kákani o inten nafi siren beraran araíen asive asive en mino.

25*Máa sen orera iyákan Yisasi vetin tiamemí, “Ma varará ma ena anan nanin bantai kin kéká bá aví bain banta kayo vá ano ákonæn banasirá dafisiyáken betin asen aren iyáken maen betiyan nan banasi ayain kayo uno sé iyan mino.

26*Máan tukhen mifo saretí ankan ída vá máan tiyáke vá tiretimpin ma kákani ukhein banta ano vá iyampon arará an dantin ná inká tiretí ánoní ma ukhein banta ano vá tiretí yoran banta an ná dano.

27*Máan tukhen mifo iye anó kákani ukhen nafino. Mai ma kumanten dunan niyain banta ano fi áa mai ma yunan kuan amiyain banta ano fino. Mai ma kumanten ma yunan niyain banta anon kákani ukhen mifo séi saretí aúbaná doran banta an dakhéi saretin aya iyá uno.

28 Akhenókain danasinta ma sempin afoká iya mae saretí ankan ten má bare ono.

* **22:24:** Ruk 9:46 * **22:25:** Mat 20:25-27; Mak 10:42-45

* **22:26:** Mat 23:11; Mak 9:35 * **22:27:** Yon 13:12-15

29 Bare ompo se sifóe ma inaru yafisin téin timeiní ananéi siretin inaru yafisin amé uno.

30 *Máa tukhantiya mai yafisimpin tiretí ankan tesi yunan nan takhóká kumame yunan má non má niyáke Kini kará kayorá kumameya sirantan kan orun kádan (12) Isarerí anantá dafíkeyá vetin daimin nono.”

Yisasi Ma Pita Nan Téin Oyan Timin Nono Sein Baya Ino

(*Matiu 26:31-35; Maki 14:27-31; Yoni 13:36-38*)

31 Máa siren Yisasi semí, “Saimoni oe, Saimoni oe, ineno. Uviti yasáden ma antan má asu vá ma yo aireiní en tiretí mumunan akhenóka uan onano van Ban Anon mano ina ukhen mino.

32 *Máa sikhen mifo Saimoni oe, éin ayaintin eni mumunan ída eravino van téifefái simúkukhé umpsí éi ma sirun noe sire ma ovaráne erinte vá e afá aváen ná ákona uantano.”

33 Máa síkan Pita evaránen tiamemí, “Bafan noe, éin má karavusifin oré inká en má puré ono van útakhé uno.”

34 Máa síkan Yisasi semí, “Pita oe, sare inuran manan kókore ída asikhantiya kanú manáu dádá téi nan ída afová ukhé uno sin nono.”

35 *Máa siren Yisasi vei eyo iyampon kayo inaemí, “Tiretin nan ma sesi yorarí ono van ma siantéku oriyákeyá moní unan má arantan anamun má ona váin unan má ída mamareya ore ono. Ore ompo maí damú tiretí ankan manáa yana san o afasíe fono áa ída fino.”

Sikan, “Ída ino,” sen mino.

* **22:30:** Mat 19:28 * **22:32:** Yon 17:15 * **22:35:** Ruk 9:3; 10:4

36 Ída ino ma síkan maen Yisasi vetí ankan tiamemí, “Mai saréa vá moní unan nafi ona váin unan nafi ma van nain banta ano varesin ná baenati ma ída van nain banta ano vá ei iyon au anamun ná mo sarí ure vá mai monípó mana vaenati miyaní ono.

37 Para vara seyo, Tiyarafenui vompompin máa sikhan mino, ‘Banasi ano véin oman mana namu vanta an daren maen bén e yankáon ume nanin banta vá kainten mino’ *Ais 53:12* ma sikhá ein mai ano séin timaniná dákó intéíi siretin tiámé uno. Tiyarafenui vompon dókifin ma sen nan tiádan baré ein baya ano inka yákó irí iyan mino.”

38 Máa síkan bei eyo iyampon kayo ano semí, “Bafan noe, setí ankan kankanan baenati yékun ban mifo onano.”

Síkan Yisasi evaránen betin tiamemí, “Mai khanaí ino.”

*Yisasi Ma Ketsemaní Amúkein Baya Ino
(Matiu 26:36-46; Maki 14:32-42)*

39 Yisasi ma ena ena varé iyain avúavasién kákan baru me ampiren Orífi anufá oríkan bei eyo iyampon kayo ano vákuren oren mino.

40 Orífi anuyontá ma o unaven betí ankan máa sen tiamemí, “Ákonae amúkiyare vá akhenókafin ída eraye ankamono.”

41 Máa siren Yisasi vetí ankan me ampiren manáa e afánen nentá oriven aron mo yurafúden máa sen amúkemí,

42 “Tifóe oe, éi ma ananu iyante vá téin pintena ma uman do varan nompo mai ída vá téinti sin-unu yakhafiyáke vá ei anunu ana vá dakhafono.”

43 Máa síkan inaru fáké mana enisori ano véi vaintá eriven ákona amen mino.

44 Yisasi ma ovaren me aváduan onan maen aufá uman dákan béis moéken ákonaen amúkiyan béis au fáké imúkan mano nare ma kapí kapí einien barará eraven mino.*

45 Béis amúkuan kíparen e mantén evaránen bei eyo iyampon kayo vaípá oren o onákan betíi arunana ano auunan ai íkan auun baren orera ukhareñ mino.

46 Betí ankan auun bakharé íkan béis mo avoriyan temí, “Akhenókain mano saretí ankampin dáko intiya erave ankamin nampo ída auun bariya váke orun mantave amúkono.”

Yisasini Namuro Kayo Ano Ma Véin Pákein Baya Ino

(Matiu 26:47-26; Maki 14:43-50; Yoni 18:3-11)

47 Yisasi fara vaya siyan maen kokhon nanin banta kéká ano eren mino. Eríkan maifin tiyan míkan mifo sirantan kan orun kádan (12) beni eyo iyampon kayo fintena mana Yudasín ne sin banta ano aní uanten eriaren Yisasín me amónano* van beni ádé eren mino.

48 Eríkan Yisasi véin máa sen inaemí, “Yudasí oe, éi amónan avúavá pókesá Banta Anin avían namuro ayampin kaono vara fono.”

49 Máan tiyain má Yisasín má ma varé ein eyo iyampon kayo ano onákan mai yaná afoká iyaimpin betí ankan máa sen Yisasín inaemí,

* **22:44:** Manáa feyante vompompin ves 43 vá 44 vá ída varen mino. * **22:47:** Mai amónan avúavá ma vain mai arona ma kamaen avábá in mino.

“Bafan noe, éi eyo sinona vará ma kéká tetisi vaenati fóké aronte rafuno.”

⁵⁰ Máa siyákan mai finté mana ano vaenati máden monó ánon banta kékái ánon bantai yoran banta ayan kuron pákena átaren do síkaan karúdan barará eraven mino.

⁵¹ Máan tíkan Yisasi onen temí, “Mai avúavá ifá ano,” siyáken mai vanta átarentá ayan kaíkan evaránen kamaen mino.

⁵² Máan turen monó ánon banta kéká bá inká monó namuntá ma yafisin kékái ánon banta vá banasii ánon banta kayo vá ma véin pákano van erein kéká máa sen tiamemí, “Mana umoyan bantá pákano vará tiretí ankan baenati vá dan má útaaré ere fono.

⁵³ Ena ena yamu ma séi saretí ankan má monó dafufin bákuya ída saretí ayan tentá kain na varéen nan mi sítípai ákona ano esantan inka saretí yamusíen mino.”*

*Pita Ma Yisasin Nan Ída Afová Ukhé Uno Sein
Bayo Ino*

(Matiu 26:69-75; Maki 14:66-72; Yoni 18:15-18, 25-27)

⁵⁴*Máa siran betí ankan Yisasin do fáken monó ánon banta kékái ánon banta amápin oriyákan Pita má dere vetin oyampá dakhafen manáa nentá oriyaren mino.

⁵⁵ Oren manáa vanta kayo ano mai namun ma vain dafu aúban ira sáden kumanen eúkukhan Pitan má maifin baren mino.

⁵⁶ Bákón mana yoran arinta ano Pitan onan irará kumantan ben ádé eriven purefure en

* **22:53:** Ma sítípa maen mai Ban Anoni avúavá ino. * **22:54:** Mak 14:53-54

ódaren temí, “Ma vanta vá deren Yisasin má baren mino.”

⁵⁷ Máa síkan Pita umeren temí, “Anasi oe, séi ída uron mi véin afová ukhé uno.”

⁵⁸ Máa siren manáa vákan ena vanta vá ano yere óden temí, “Éin má dere veni kéká pintena vanta ono.” Síkan Pita umeren temí, “Ída ino. Téi ída veni eyo iyampon bá uno.”

⁵⁹ Máa siran mana áqu orivíkan ena vanta ano ákonæn temí, “Ma Kariri fáke vantán báken béisín má deren ben má baréíkái fura siyá uno.”

⁶⁰ Máa síkan Pita evaránen temí, “Banta oe, mai ma éi siyaona vaya séi ída uron mi afová ukhé uno.” Máa siyain má anan kókore asen mino.

⁶¹ Asíkan Bafan mano yo vaéan Pitan oniyain má mai ma Bafan mano ma véin tiamen ma “Sare inuran kókore ma ída asikhantiya éi kanú manaú dádá téin nan ída afová ukhé uno sin nono.” Ma sen Pitan tiamiccharé ein baya ovaren me inen mino.

⁶² Iniyáken béisín varufá araven morun kákán ifí den mino.

Dafisin Banta Kéká Ano Ma Yisasin Máká Máká Ein Baya Ino

(Matiu 26:67-68; Maki 14:65)

⁶³ Máan tiyáken Yisasintá ma yafíká ein banta kayo ano véin máká maákain baya siyáken anka-men mino.

⁶⁴ Máan tiyáken béisín auurá davaráe anan póké damuren ankamiyáken máa sen inaemí, “Éi sakhanampaí eya aví dano iye anó ankamiyan nafino.”

⁶⁵ Máan tiyáken kokhon ída funtákein baya fóké béisín asiren ankayanten mino.

*Erotin Nú Pairotin Nú Ano Ma Yisasin Daimein
Baya Ino*

(*Matiu 26:59-66; Maki 14:55-64; Yoni 18:19-24*)

⁶⁶ Do khakhen ákurasí íkan man baya ma afová ukhein banta kéká bá monó ánon banta kéká bá ano manafin e átāru uaren Yisasin do aviren betú uman ma yaimin banta kayo vaintá oren mino.

⁶⁷ *Aviren moren betí ankan temí, “Éi mai ma Tiyarafenu ano ma vei vanasi evaránen avirano van ma aní ukhá ein banta ma éi vanteya setin tisimeno.”

Síkan Yisasi evaránen temí, “Tiretí ankan ma siamékuya siretí ída mumunan inoná uno.

⁶⁸ Inká téi ma manáa vaya ma siretí ankan baonafá ma ina ékuya siretí ída ovaráne sisimónona van muno.

⁶⁹ *Máa tukhantin taréa ráké ma orin nain Banta Anin mano Tiyarafenu ma kákan ákona vaini ayan kurompái kuman inten mino.”

⁷⁰ Máa síkan minó banta kayo ano inaemí, “Mai éi Tiyarafenu Anin na fono.”

Síkan béis evaránen temí, “Mai inka siretiyantá ten nan pura se ono.”

⁷¹ Máa síkan betí ankan temí, “Inka veyantá be oo fóké mai vaya sí inétiferuna ída ena vanta sékun beni avúavá eman tian páman inten mino.”

23

*Monó Ánon Banta Kéká Ano Ma Yisasin
Pairotin Ayampin Kaein Baya Ino*

(*Matiu 27:1-2, 11-14; Maki 15:1-5; Yoni 18:28-38*)

* **22:67:** Yon 3:12 * **22:69:** Apo 7:56

¹ Máa siren minó banasii ánon banta kayo ano e manten Yisasin do aviren Pairoti vaípá oren mino.

² Mo khauren araíen ben daimiyáken máa semí, “Tetí ankan onékun ma vanta ano setisi vanta anasii avúavá máden asuse uren maen kamánin ma takisi amin dere are usintiyáken inká beyanan Tiyarafenu ano ma vei vanasi evaráné avirano van ma aní ukharé ein kin muno siyaren mino.”

³ Máa síkan Pairoti ano Yisasin inaemí, “Éi Yutan kayoi kin na fono.”

Síkan Yisasi evaránen béis tiámemí, “Eyo mai inka eyantá te ono.”

⁴ Máa síkan Pairoti ano monó ánon banta kéká bá banasi vá máa sen tiámemí, “Ma vanta finté séi ída mana aaú yosé uno.”

⁵ Máa síkan betí ákonáen temí, “Béi Karirí araí uren Yudiá ankinafá eúkiyáken banasi ará mantein monó bayá o sen eriyan baren mi mará eren mino.”

⁶ Máa síkan Pairoti ano mai vaya inireñ betí ankan inaemí, “Ma Kariri fákena vantá fino.”

⁷*Máa sen ina íkan betí ankan eyo siyaimpin maí damú Eroí yere Yerusalemí e varé íkan Pairoti ano afová en béis ma yafíkein bara akhen pákena vantán Yisasi van mino siren béis vaípá tiantan oren mino.

⁸ Oriyain má Eroí ma Yisasin oniyan maen pefá beni vaya ana iniyáken béis onano van iyaren pasen béis manáa aní danasí intí onano van anunu iyáken kákantá amusin en mino.

* **23:7:** Ruk 3:1

9 Amusin iyáken béisano Yisasin kokhon danasinta van inaiyaren mifo véi ída evaránen mana veyin tiamen mino.

10 Máan tiyaimpin monó ánon banta kéká bá man bayá ma afová ukhein kéká bá ano ádé e mantaven Yisasin ákonaen daimen mino.

11 Daídan Erotin má bei aruvín banta kéká bá ano Yisasin máká maáká ureni kini ayá au anamun uantáden evaránen tiantákan Pairoti vaípá oren mino.

12 Oriyákan Eroti ano fefá Pairotin namuroí uantiyaren maen maí damú ana míkanan evaránen aronaíen mino.

*Pairoti Ano Ma Yutan Kéká Ayampin Yisasin
Amein Baya Ino*

(Matiu 27:15-26; Maki 15:6-15; Yoni 18:38b-19:16)

13 Máan turen mairá Pairoti ano monó ánon banta kéká bá banasii ánon banta kayo vá banasi vá arákan e átaru en mino.

14 E átaru uvíkan betin máa sen tiamemí, “Tiretí ma vanta avireya se vaintá mere véi ano vanasii avúavá máden asuse iyaren mino sen ná maé tiretin avorá mai ma siyaona yanásinta van ina uré ída mana uman dosé uno.

15 Máan tékun Eroti má deren máan mana en mi saretí ankan onano van ma vanta ovaránen tiantan tetí barunafá erikhein mi séi ída kanaié béisano purino senté uno.

16-17 Máan tukhein nan mi veyin dafiyó anan

ankádé tiantékun orinten mino.*

¹⁸ Máa síkan miñó nanin banta ano mana mani oovararen temí, “Barabasin utúantesin tetimpin eriyantiya mai vanta aruan purono.”

¹⁹ Barabasi maen kamanin ma aruvín araí uren banta arin púbíkan mai van béisn pákaan karavusifin kain baren mino.

²⁰ Pairoti ano Yisasin utúantantin orino van enádá bá betin inaen mino.

²¹ Ina iyákan betí ankan para oovariyan báken temí, “Arono, véin daa unkamádantá arono.”

²² Máa sen oovariyaimpin Pairoti ano kanú manaú dádasí en betin tiámemí, “Para vae. Téi ída ma vanta fintena mana uman dosikheruna ída kanaié béisn nan purinten mino senté umpo véi nái yaná ausá ukha vae,” siren béisn semí, “Máan tukhein nan mi véin dafiyó ana ankádé tiantékun orinten mino.”

²³ Máa síkan Pairoti ano Yisasin daa unkamádantá arino van betí moékentá ákonæn oovariyan béisni vaya yararen mino.

²⁴ Máa siyaimpin Pairoti ano vetí ankani vaya ánain dakhafen Yisasi nan purino sen mino.

²⁵ Máa siren betí ankani anunu yakhafen Yisasin betin ayampin amiyáken mai ma kamanin má aruvín araí uren ma vanta aruan púdan ma fakaan karavusií uran baré ein banta utúantan oren mino.

*Daa Unkamádantá Ma Yisasin Arein Baya Ino
(Matiu 27:32-44; Maki 15:21-32; Yoni 19:17-27)*

* ^{23:16-17:} Manáa Tiyarafenui vompon dókifin ves 17 asotúin bayá máa sikhen mino. ¹⁷ Romu kaminini avúavá ano máan tukhemí, “Isarerí nanin banta Avo Uantein Omá Damusá mana karavusi utúantantin ná orino.”

26 Máan turan aruvin banta kéká ano Yisasin do aviren oriyaré íkan mana Saimonin ne sin Sairiní baru fáke vanta ano Yerusalemí ódono siren eriyaréin mai vanta fákaren duvun íkan Yisasini yaa unkamádən mamaren ben ánaín bákuren oren mino.

27 Orijákan kokhon nanin banta ano Yisasin bákuriyan manáa nanin kayo ano ifisana yariyan béis nan e ifí den oriyaren mino.

28 Máan ten oriyá íkan Yisasi yo vaében betí ankan tiameemí, “Yerusalemí nanin kéká soe, se nan ída ifí diyákeya sirétiyan má tiretí akhafana va san mana vá ifí dano.

29 *Para vara seyo, ínaiimpá damú afoká inti mae siretí máa sin nono, ‘Aa nanin kayo ma arápin ída iyampon báin ma inká ída ma iyampon nan kuven ma ukhein kéká ano vá amusin ino.’

30 *Máa siren maen
‘Kákan anuyon kayo van betí máa sinten mino,
“Un kaure setin dararano,”
inká titó anuyon kayo van “tetin maman
aúpasí ono.”’ *Ose 10:8*

31 Máa sinten mifo vanasi ano ma auyen daa ma irafin karúdantin maen ída kamaen kanten mifo kakhein daa ma irafin karúdantin maen ainen mi kanten mino. Máan mana en mi séi funtákeruna vanta ma namu avúavá usintiyaré esin maen Tiyarafenu ano namu nanin banta moékakhein uman mi aminten mino.”*

32 Aruvin banta kayo ano ena aau vantá kan Yisasin má arintin purino van aviren oren mino.

* **23:29:** Ruk 21:23 * **23:30:** Rev 6:16 * **23:31:** Kiriki vaya máa sikhemí, *Banasi ano ma auyen daará ma mai avúavá bariyaren maen ira ma kakhein daará intesá inten nafino.*

33 Aviren Ánon Dampa e siyain dontá o unaven Yisasin aúban kaúden aau vantá kanan pintena mana Yisasini ayan kurompá kaen maen ayan ópá ena vanta khaen uren aren mino.

34 *Máan turen aruvín banta kayo ano Yisasini ona varé oreraono van kati siyákan Yisasi máa semí, “Tifóe oe, vetí ankan ída afová ukhen mi mai yaná bariyan mifo vetí ume vá ampiantano.”*

35 *Máa siyákan banasi ano mairá mantakhen oniyan maen ánon banta kéká ano Yisasin así mun uantiyan temí, “Ena nanin banta kayo anan ayaen noren mifo Tiyarafenu ano ma vei vanasi evaránen avirano van ma aní ukhá ein banta ma vanten maen áesin beyantá kanaíen beyan aya ino.”

36 *Máa siyákan aruvín banta kayo ano yere eriven béin nan tiren intiyáken íta uvaini amiyan

37 temí, “Éi fura se ma Yutan kayoi kin ma vanteya eyantá eyan aya ono.”

38 Máa siren béin ánontá, “MA YUTAN KAYOI KIN MINO” sikhein bompon uvaman kaen mino.

39 Máan turan aau vantá kan ma arukhá ein pinté mana ano Yisasin máa sen oyampá baya semí, “Éi Tiyarafenu ano ma aní ukhá ein banta ma vanteya eyan aya uare verasan má dere siya ono.”

40 Máa síkan ena vanta ano mai vaya iniren mai vanta asiyan temí, “Ma vanta ma variyainí

* **23:34:** Íbo 22:18; Ais 53:12
pompin mai vaya ída van mino.
Íbo 69:21

* **23:34:** Mánáa feyante vom-
* **23:35:** Íbo 22:7-8 * **23:36:**

ukhein uman manan e má dere variya ompo éi
ídá Tiyarafenu van periya fono.

⁴¹ Erasan ma variyá eruna avúavákái ma uman
bariyá umpsa ma vanta ano ída mana aauí ukhen
mino.”

⁴² Máa siren béis semí, “Yisasi oe, éi ma ei yafisin
aúpin* ma orinona yamusá téi nan inisintano.”

⁴³ Máa síkan Yisasi evaránen béin tiameemí, “Téi
fura siré éin tiameiyá uno. Taréa anan téin má
inarufá ban nono.”

Yisasi Ma Furein Baya Ino

(Matiu 27:45-46; Maki 15:33-41; Yoni 19:28-30)

⁴⁴ Bayan aúbaní iyain má titípa ano ma vara
yaranten bákan kanaú manaú áauí iyain má do
kakhen mino.

⁴⁵ *Máan tiyan maen áauí fanu kípiyain má
anan kákan monó namumpin ma kákan davaráe
khuran baré ein mano veyantá áubáná kanáoren
maman kankananíen mino.

⁴⁶ Máan tíkan Yisasi avádóden oovaren temí,
“Tifóe oe, se saunan éin ayan arumpin kaé uno,”
siyan puren mino.

⁴⁷ Máan tíkan aruvín banta kayoi yafisin banta
ano mai yaná ódaren Tiyarafenu aví maman daní
iyáken temí, “Pura uron ten ma vanta ída aau van
puntákein banta ino.”

⁴⁸ Máa siyákan mai ma ariyain ma onano van
e iyukharé ein nanin banta ano mai yanásinta
ódaren arunaná pinté evaránen betíi varufá or-
eraen mino.

* **23:42:** Manáa Tiyarafenui vompon dókifin mará asotúin bayá
máa sikhémí, eni kini ákonafó * **23:45:** Ibu 6:19-20; 10:19-20

49 Máan tiyákan Yisasin arona kayo vá béin ma yakhafen Karirí me ampiren erikhá ein nanin kayo vá ano manáa nentá e mantakhen mai yanásinta ma afoká iyain oniyaren mino.

*Yisasin Ma On Aimpin Masí Ein Baya Ino
(Matiu 27:57-61; Maki 15:42-47; Yoni 19:38-42)*

50 Banasii ánon banta kéká pintena mana Yosepin ne sin kamaen puntákein banta varen mino.

51 Béi maen Arimatiá se sin Yudiá barafin bain baru ráke vanta váken béis Tiyarafenui yafisin baru van ave ukhen pasen ena ánon banta kayo ano ma Yisasin arono van tiyain baya van ída ará manafiní ukharen mino.

52 Máan tukharen mai vantaano Yisasin au ifá intí barano van Pairoti vaipá mo inaan mino.

53 Ina íkan kana ino síkan mai vantaano Yisasin au un mamádan barará eravíkan efanten davaráe fóké uke uke uren ompin mana masí boraádan bákan maifin ída mana vanta khaúkaré ein masípin baren mo khaen mino.

54 Sabati ráke yanásinta utaren arakhókuin damú baré íkan ádé anantá Sabati aráí ono van en mino.

55 Máan tiyákan Karirí má me ampiren ma Yisasin bákuren erein nanin kayo ano Yisasin au ma masípin kain nain onano van Yosepin bákuren oren mino.

56* Ódaren mai nanin kayo ano evaránen betí amápin oriven manáa aunka uveri vá pauran kayo vá utaádoren man baya ano ma sikheinén Sabati yamú avíken mino.

* **23:56:** Eks 20:10; Diu 5:14

24

*Yisasi Ma Evaránen E Mantein Baya Ino
(Matiu 28:1-8; Maki 16:1-8; Yoni 20:1-10)*

¹ Santé pe ákura suron anasi kayo ano mai ma kama aunka iyain uveri ma utaádan baré ein mamaren masíká oren mino.

² Betí ankan oren o onákan masí oyirá ma iyádan baré ein onámaná ano e vaébaé en orikharen mino.

³ Máan tukheimpin betí ankan maifin ódiven onákan Yisasin au ída varen mino.

⁴ Ída vákan betí ankan mairá mantakhen mai van kokhon ineine iyan baré íkan kankánan banta ano vetin ádé e mantavíkan míkaní auí daná kaké moéken afayu ma fanu seinien mino.

⁵ Máan tíkan mai nanin kayo ano akhokho van iyáken anuran bara finí íkan mai kanan banta ano máa semí, “Tiretí ankan pará purin banta kayoi varu finté ma evaránen aunan mamaren ma e mantakhein banta van me yosiya rafono.

⁶ *Béifefái aunan mamaren e mantakhen mafin ída van mifo véi ma Karirifá báken ma siren tinamiyaré ein baya vá ovare me ineno,

⁷ ‘Banta Anin ume vanta kayo ayampin amintin ná mai kéká ano véin daa unkamádantá arintin püküren kanú manaú damusí ma intin ná béis evaránen aunan mamaren e mantano,’ sen béis siren tinamikharen mino.”

⁸ Máa síkan mai ma véi sikharé ein baya vetí ankan ovaren me inen mino.

⁹ Ovaren me iniren betí ankan masí me ampiren evaránen orein mano mo siyan míkan mifo sirantan mana orun kádan (11) eyo iyampon kayo

* **24:6:** Ruk 9:22

vá ena nanin banta kéká bá mai ma afoká ein danasinta van tiamen mino.

¹⁰ Makdaráke nanin Maria má Yoana má inká Yemisin anóe Maria má ena nanin kayo vá anon masíká orikharen mi mai ma afoká ein danasinta van eyo iyampon kayo me siamen mino.

¹¹ Máa síkan eyo iyampon kayo ano vetin nan kampun bayan tiyan mino siren betíi vayará ída mumunan en mino.

¹² Máa síkan Pita e manten tavaen masíká orein maifin o mátimen onákán davaráe kayo ana vaimpin béis evaránen mápin oriyáken mai náisá ukhen nafi siren kokhon ineine en mino.

*Emeasí Ayana Fáke Ma Kankanan Banta Ano
Yisasin Onein Baya Ino
(Maki 16:12-13)*

¹³ Anasi kayo ma masíká orein damú anan kankanan eyo iyampon mano Yerusaremíké tiyan míkan mifo sirantan mana orun kádan (11) kiromitará ma vain baru Emeasí oren mino.

¹⁴ Oriyáken mai ma afoká ukhein danasinta van e sen oriyaren mino.

¹⁵ Míkanan mano mai yanásinta van kokhon baya sen oriyákan Yisasi vékanani ádé afoká uven békán má oren mino. ¹⁶ Oriyákan manáa yaná ano vékanan aurá iyábíkan Yisasi ino sen ída oman afová en mino.

¹⁷ Ída afová íkan béis míkanan máa sen inaemí, “Tiré kanan nái vayá té oriya fono.” Síkan míkanan o mantavin békakan auná ano arunaná bá ma vainiéen mino.

¹⁸ Máa sen ina íkan míkanan pinté Kireopasin ne sin banta ano evaránen béis inaemí, “Éi

enafákesá erikheyá Yerusaremí barufin ma saréá afoká ukhein danasinta ída afová ukhe fono.”

¹⁹ Máa síkan Yisasi vékanan evaránen inaemí, “Nái yanásinta fino,” síkan békanan evaránen bén tiámemí, “Nasaretíke Yisasin ne sin banta mai véi sakhanampa vanta váken Tiyarafenu avorá bá banasi avorá bá ma vaya seipá ákonaeñ bayá siyáken doriyaré ein banta amaniná ma mai yanásinta afoká ukhein nan mi siyá uno.

²⁰ Tetisi monó ánon banta kéká bá banasii ánon banta kayo váano véin kamanin ayampin kaíkan kamanin mano véin nan arintin purino síkan daa unkamádantá bén aren mino.

²¹ *Tetí ankan bén nan mumunan iyáké Ti-yarafenu ano ma Isarerí nanin banta evaráné avirano van ma aní ukharé ein banta ino siyá ékun mi véin arin púbíkan kanú manaú damusí ma iyain má mai ná dáko en mino.

²² Taréa fe ákura suron tetisi kéká pinté manáa nanin kayo ano masíká o onákan

²³ bén au ída vaimpin ovaránen tetí ankan tinú deruna vaya me sisimiyáken enisori kayo onékun mai kayo ano Yisasi nan evaránen aun mamaren e mantakhen mino.

²⁴ *Máa síkan tetí ankan pinté manáa vanta kéká ano masíká oriven mai ma anasi kéká ano ma sein danasinta onen mifo véin ída onen mino.”

²⁵ Máa síkan Yisasi vékanan tiámemí, “Tirékanani ineine ída vakai sakhanampa vanta kayo ano ma minó bayá sikharé ein nan ída aine mumunan iya ono.

* ^{24:21:} Ruk 19:11; Apo 1:6 * ^{24:24:} Yon 20:3-10

26 *Mai ma Tiyarafenu ano ma vei vanasi evaránen avirano van ma aní ukharé ein banta ano vá uman nare mamaren ná índimpákesá Tiyarafenui kakhampin un perano ma sikharé ein tiré kanan ídá afová ukhe fono.”

27 *Máa siren Mosesi ma uvamádan bayá ráké nare araí uren minó sakhanampa vanta kayo vá ano ma Tiyarafenui vompon dókifin ma veyan nan tiádan baré ein bayá kayo míkanan tiamen mino.

28 Máa sen oriyaren betí kanú manaú ma vano van inikharé ein Emeasi varu ádé ma oríkan maen Yisasi manáa vá orono van en mino.

29 Orono van íkan békaran mano véin ákonæn ayópá iyáken temí, “Ádé anantá áau orun peranton iyain duninten mifo verasan má bano.” Síkan bái míkan má bano van mápin oren mino.

30 Ínaimpáké betí ankan dunan nano van íkan Yisasi míkan má dunan nan takhoká kumamen bereti máden Tiyarafenun tusu siantáden békaran kisian amen mino.

31 Máan tiyain má békaran auu sapé tíkan béin afová en oniyain má manáda afeyóbíkan ída onen mino.

32 Ída oniyáken míkanan ben inain maran iyan temí, “Erasan ma aayanafá eriyákuñ ma Tiyarafenui vompon pintena ana vaya ma sisimiyákan maen erasan tirá mantiyaren mino.

33 Máa siren míkanan ainen e mantén Yerusaremí oren o onákan tiyan míkan mifo sirantan mana orun kádan (11) eyo iyampon kayo vá manáa kéká bá iyukhen baren mino.

* **24:26:** Ruk 9:22 * **24:27:** Íbo 22:1-21; Ais 53

³⁴ *Iyukharen máa sen békanan tiameemí, “Bafan mano evaránen e mantakharen pura sen Saimonin avorá dákosí ukhen mino.”

³⁵ Máa síkan inká békánan mano aayanafá ma afoká ein danasinta vá inká bereti ma kiseintá ma oman pámanein má betin tiamen mino.

Yisasi Ma Vei Eyo Iyampon Kayo Avorá Ma Afoká Ein Baya Ino

(Matiu 28:16-20; Maki 16:14-18; Yoni 20:19-23)

³⁶ Betí ankan mai ma afoká ukhein bayá van para siyan baré íkan Yisasi veyantá mai aúbaná e mantaven máa semí, “Ará kusin masá bano.”

³⁷ *Máa síkan betí ankan ma inein mano mana van mi oniyá uno siren anú diyáken akhokho van en oreraen mino.

³⁸ Máan tíkan Yisasi vetí ankan máa sen tiameemí, “Pará tiretí ankan anú diyákeyá kokhon ineine iya rafono.

³⁹ Téin bá umpo siyan tirantan oniyákeya su siruvúan onano. Téin tu ma oniyaonaén ban kayo aurá ída amasi vá ayampa vá banten mino.”

⁴⁰ Máa siren be ayan arantan betin aníen mino.

⁴¹ Ani urákan betí ankan amusin mana iyáken ída mumunan inton kokhon ineine iyaimpin betin inaemí, “Tiretí ída manáa yunan mafin denan ban nafino.”

⁴² Máa síkan iyó uádan noyana manáa maman amíkan

⁴³ betí ankan avorá béis mai noyana máden niyákan onen mino.

* **24:34:** 1Ko 15:4-5 * **24:37:** Mat 14:26

44 *Oniyákən béis máa sen tiāmemí, “Téi ma siretin má ma fara váké Mosesini man bayá vá sakhanampa vanta kayoi vaya vá í bompon má ano ma séin pákena sikharé ein mai minó daná ano vá pura sen afoká ino sé pefái mai yanásinta van tiāmikharé uno.”

45 Máa siren béis Tiyarafenui vompon dóki fintena vaya ana vetí ankan kamaen inino van afova amen mino.

46 Béis máa sen betí ankan tiāmemí, “Ti-yarafenui vompon dókifin máan mi siádān baren mino, Tiyarafenu ano ma vei vanasi evaránen avirano van ma aní ukhá ein banta ano vá uman baren púaren ná kanú manaú damusí ma intin ná evaránen masí pinté e mantano.

47 Béin avisá minó nanin bantafin tiāmintin ná ará baerantin Tiyarafenu ano vá betí ume ampiantano. Mai yoran Yerusalemisá araí ino.

48 *Máa sikharé ein paseya saretí anon ma ma afokái ma oneona yanásinta vá ena nanin banta mo siameno.

49 *Tireti ankan mafefá te Sifóe ano ma Kantá Aunan ma iyáontákáré ein mai séi siantékun tireti vaípá eranten mifo ma kákən barurá ana vá bare vá ínqimpákesá mai Tiyarafenui ákona vá baran nono.”

*Yisasi Má Inarufá Ódein Baya Ino
(Maki 16:19-20; Aposeri 1:9-12)*

50 Yisasi vetí ankan avían Betaní moren ayan daní uren avu uanten mino.

* **24:44:** Ruk 9:22 * **24:48:** Yon 15:27; Apo 1:8 * **24:49:** Yon 14:16; 15:26; Apo 1:4

51 Avu uantiyákan Tiyarafenu ano véin aviran betin me ampiren inarufá óden mino.

52 Ódivíkan betí ankan aron durafúden bentá monó tiantáden amusin iyáken Yerusaremí evaránen óden mino.

53 O váken ena ena vetí ankan monó namumpin Tiyarafenu aví daní iyan baren mino.

YISASINI KAMA VAYA
The New Testament in the Agarabi language of Papua
New Guinea
Nupela Testamen long tokples Agarabi long Niugini

Copyright © 2010 The Bible Society of Papua New Guinea

Language: Agarabi

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.

2013-01-07

PDF generated using Haiola and XeLaTeX on 18 Apr 2025 from source files
dated 31 Aug 2023

105c264e-e2fa-503a-9726-8b662c09b700