

A Wakak a Warwara o e Iesu

Karisito

Mak

i tumusi

A warwara talapor nigo

E Mak, ning a risana otleng e Jon, i tumus a buk ne. I a ningnigo na barsan ning i tumtumus ana Wakak a Warwara. E Mak bel tagun a ning a bonot pa pisir naur a kakak a asaer anune Iesu. A tarai la nuki mang e Mak i los a warwara o e Iesu ta e Pita pa lamur i tumusi. E Mak i itna ot tisaot e Jerusalem, pa i otleng i oroi a ututnala ning e Iesu i toli. Ning dala was e Mak 14:51-52 ngandek i warwara onoi ot.

Lamur i hanot a tena harnangai ane Pol pa e Barnabas ana nun diau a titol (Ap 12:25).

E Mak i tumtumus tetek a tarai Rom sur lar tasman a Wakak a Warwara o e Iesu. Ana buk ne i atai la mang, e Iesu ka ning a rakrakaina i itna pa i tong akes a warkurai. I mang sur a tarai Rom pa dala otleng dalar tasmani mang i momol ot mang e Iesu a Natna e God.

E Mak i tumus a galis a utna na kulkulan ning e Iesu i toli, taum ana mamahatla ning i kilangi, ika bel i tumus akes dingla na asasaer ane Iesu. Ning a utna otleng ning e Mak i tumusi i mange, mang e Iesu a rakrakaina i itna kol o e Satan, pa i a Tena Alaun anundala.

A tumtumus ane Mak i tuk tar ka o e Mak 16:8. Pa e Mak 16:9-20 ning a barsan masik ot i tumusi.

A tinan ana buk Mak:

E Iesu i turpas anuna titol (1:1-13)
 E Iesu i titol tumo e Galili (1:14-9:50)
 E Iesu i han usaot e Jerusalem (10:1-52)
 A ararop na wik pa a minat ane Iesu (11:1-15:47)
 A kamkamtur ulak ane Iesu kusun a minat (16:1-20)

*E Jon a Tena Baptais i warawai
 (Mt 3:1-12; Lk 3:1-18; Jn 1:19-28)*

¹ Ine a kamkamna ana Wakak a Warwara o e Iesu Karisito, a Nat e God.

² A warwara ane God ning di ka tumus tari ana buk anuna propet Aisaia i atongi mange,
 “Oroi, ar sune anuka tena los warwara sur ir nigon u,
 pa ir atalapor anuma ngas.

³ A elngena mainla i arkabah ting na hanua bel mang,
 ‘Mulor sang a ngas anuna Leklek,
 mulor atostos anuna ngasla.’ ”

⁴ Io, e Jon a Tena Baptais i hanot ting na hanua bel, pa i sira baptais pa i warawai sur a tarai lar lingir a nuknukinla pa dir baptais la, pa e God ir kepsen anunla na toltol laulaula.

⁵ A taraila rop misaot e Jerusalem pa miting na hananuala rop tumo na papar Judia rop, la han teteki. La patuai talapor ana nunla na toltol laulaula, pa i baptais la ting na malum Jodan.

⁶ E Jon i mermer ana kaen di toli ana hih a kamel, pa i dot ahati ana let di toli ana palaona bulumakau. I sira ien a mumla pa polona tatos.

⁷ I warwara talapor mange, “Esaning i mur tak i leklek tak. Pa bel a tolsot pasi sur ar paksen a inau ana anuna su. A natarna kol tana.

⁸ Iau ar baptais mulo ana malum, pa i ir baptais mulo ana Talngan Tabu.”

*E Jon i baptais e Iesu pa e Satan i lari
(Mt 3:13–4:11; Lk 3:21-22; 4:1-13)*

⁹ Ana pukakiarla ning e Jon i baptais a taraila, e Iesu i hanot mitisa na hanua Nasaret ana papar Galili. Pa e Jon i baptaisi ting na malum Jodan.

¹⁰ Ning e Iesu i saur miting la malum, i oroi a langit i sapang, pa a Talngan Tabu i han purum teteki arlar ana tabun.

¹¹ Pa a elngena mainla misaot na langit i atongi mang, “U a Natuklik, a katnan u, a gas kol hom.”

¹² Pa ono otning a Talngan Tabu i sune sen e Iesu uting na hanua bel.

¹³ I kes tingia diat a bonot a pukakiar pa e Satan i lari. I kes taum ona rokoiola pa a angelola la nangani.

*E Iesu i kabah pas diat a tena migei uben
(Mt 4:12-22; Lk 4:14-15; 5:1-11)*

¹⁴ Ning di ka akas tar e Jon uting na rumai a dodot, e Iesu i hanot utomo na papar Galili, pa i warwara talapor ana Wakak a Warwara ane God,

¹⁵ i atongi mange, “A pukakiar ka hanot, pa a matanitu ane God ka milau. Mulor lingir a nuknukimulo pa mulor tortorot ana Wakak a Warwara.”

¹⁶ Ning i asal ana hang ana puka tasi Galili, i oroi tetek naur a tas, e Saimon pa e Endru kaning

dia minggen a uben tisa latasi, anasa diau naur a tena minggen uben.

¹⁷ I atai diau mang, “Mu lamut, mu mur iau, sur mu naur a tena ben tarai.”

¹⁸ Ono otning dia kamtur pas kusun a ubenla pa dia muri.

¹⁹ Ning i asal siklik kale, i oroi pas maleng naur a tas e Jems pa e Jon, naur a nat e Sebedi, dia kes tingui na mon pa dia suk anundia na ubenla.

²⁰ Ono otning e Iesu i kabah pas diau, pa dia han kusun e tamandiau taum ana tarai a titol ting na mon, pa dia muri.

E Iesu i kepsen a mot kusun ning a barsan

(Lk 4:31-37)

²¹ Pa la han utumo e Kapernaum, pa ana Pukakiar Sabat, e Iesu i kas uting na rumai lotu, pa i asaer la.

²² La kulkulan ana nuna asasaer, anasa i asaer la, arlar o esaning a warkurai kaning tana. Bel i asaer la arlar ana anunla na tena asaer tagun a warkurai la sira toli.

²³ Ning a barsan, a mot i solongi i kes ting na rumai lotu, ono otning i kukuk mange,

²⁴ “U e Iesu a te Nasaret. Ur tol asa omila? U hanot sur ur alaulau mila? A tasman u ot, u a Tena Totoh ane God.”

²⁵ E Iesu i sairasi mange, “Gong u warwara! Purum kusun a barsan ning!”

²⁶ A mot i gulen rakrakai tari, pa i kukuk, pa i purum kusuni.

²⁷ A tarai rop la kulkulan kol, pa la deke artalai la mang, “Asa ine? A tona asasaer. A barsan ne i

tong a warkurai pa ana nuna warwara i kepsen sen a motla, pa la longor tana.”

²⁸ Pa a warwara o e Iesu i han sarara ana hananuala rop ting na papar Galili.

*E Iesu i alangolango a galis a tinsaman
(Mt 8:14-17; Lk 4:38-41)*

²⁹ Ning e Iesu taum ana kakak a asaer la purum miting na rumai lotu, la han taum ma e Jems pa e Jon, sur uting na rumai ane Saimon pa e Endru.

³⁰ E annuna e Saimon, a hane i sasam, pa i borbor taum ana laplapang, pa la atai e Iesu ono.

³¹ Pa e Iesu i han teteki, i tong pas a kuna, pa i dat atur pasi, pa a laplapang i rop kusuni. Pa a hane ning i tabar la ana utna na hangan.

³² Ning a kamis ka sup tar, a tarai la ben pas a tinsamanla rop pa la otleng ning a motla kaning onla tetek e Iesu.

³³ A tarai rop miting na hanua ning, la bukus ting na taman.

³⁴ Pa i alangolango pas a galis a tarai ning la sasam ana urmatana tinsaman, pa i kepsen a galis a mot kusun la. Pa i sairas a motla sur gong la warwara, anasa la tasman ot e Iesu.

*E Iesu i warawai ting na papar Galili
(Lk 4:42-44)*

³⁵ Ana lar, e Iesu i mata pa i purum. I han uting ana hanua bel pa i nunung tetek e God.

³⁶ Pa e Saimon taum onla ning la han taum, la seren e Iesu.

³⁷ Pa ning la pasteteki, la atai i mange, “A tarai rop la seren u.”

38 Pa e Iesu i atai la mange, “Dalar han uting anal hanua milau, sur ar warawai otleng tetek la. Ine a kamkamna ning a hanot suri.”

39 Pa i han taltal ting na papar Galili rop. I warawai ting na rumai lotu anunla, pa i kepsen a motla kusun a taraila.

*E Iesu i alangolango pas a lepra
(Mt 8:1-4; Lk 5:12-16)*

40 Ning a barsan, a lepra, i han tetek e Iesu, i kes ana bokona hana, pa i nunung rakrakai i mang, “Ning u mang, ur tolsot sur ur alangolango pas iau.”

41 Pa e Iesu i marisi, pa i tuslan a kuna, i tong a palaona, pa i atai i mang, “A mang ot, ur langolango.”

42 Ono otning a lepra i rop kusuni, pa i langolango ulak.

43 Pa e Iesu i sune seni taum ana rakrakai a warwara mang,

44 “Gong u atai tar tik ono. Ur han pa ur asangan u tetek a tena artabar tetek e God, pa ur saran a artabar tetek e God larning e Moses ka atong tari. Ning ur toli larne ir talapor tetek a taraila mang a palaom ka wakak ulak.”

45 Ika ning i purum, i warwara taltal onoi tetek a taraila. Ana toltol ning, i asanan tar e Iesu, pa bel ma i tolsot sur ir hanot talapor ting na ta hanua. I taltal kama ting na hanua bel, maika a taraila miting na hanhanua la han ot teteki.

2

E Iesu i alangolango pas a barsan ning a palaona i mat

(Mt 9:1-8; Lk 5:17-26)

¹ Dingla na pukakiar i rop, e Iesu i han ulak utumo e Kapernaum. A tarai la longori mang ika hanot tar ting na rumai,

² pa galis onla, la hanot teteki, pa belal pukna tingui na rumai, pa tumo lapiu na taman otleng. Pa e Iesu i warawai ana warwara ane God tetek la.

³ Dingla na tarai la hanot taum ana ning a barsan a palaona i mat. Diat a barsan la losi tetek e Iesu.

⁴ Ika a galis a tarai la ka tur alar pasi pa bel la tolsot sur lar kas anoi. La abit taum onoi usaot na rumai, pa la regen pas ning a ris a pukul a rumai tostos ana pukna ning e Iesu i kes ia. Pa la alorong purum a barsan ning a palaona i mat taum ana logo ngasna.

⁵ Ning e Iesu i oroi anunla tortorot, i atai a barsan ning a palaona i mat mange, “Natuklik, di ka kepsen tar anum na toltol laulau.”

⁶ Dingla na tena asaer tagun a warkurai la kes tingia. La nuknuk mange,

⁷ “Sur asa a barsan ne i atongi larne? I atong saksakan e God anasa i arlari ono. Esi ir kepsen a toltol laulaula? E God ka.”

⁸ Aiap ka e Iesu ka tasman tar a nuknukinla, pa i deken la mange, “Sur asa mulo nuknuk larne?

⁹ Esi na ngas a warwara ning bel i ngangaten sur ar atongi tana barsan ne? Ar atongi mange, ‘Di ka kepsen tar anum na toltol laulaula,’ o ar

atongi mange, ‘Ur kamtur, los pas a logo ngasim pa ur han?’

¹⁰ Ar atongi larne sur mulor tasmani mang e God ka saran tar a warkurai tetek a Nat a Barsan sur ir kepsen a toltol laulaula te lapiu.” Pa, i atai a barsan ning a palaona i mat mange,

¹¹ “A atai u, ur kamtur, ur kibas a logo ngasim, pa ur han uting na rumai ngasim.”

¹² I kamtur, i kibas a logo ngasna, pa i purum na matanla rop. La rop la kulkulan pa la rakan aleklek pas e God mange, “Bel mila sira oroi ta utna manglarne. Onobot ne mila oroi i.”

E Iesu i kabah pas e Liwai

(Mt 9:9-13; Lk 5:27-32)

¹³ E Iesu i han purum ulak utumo na ris a puka tasi Galili, pa a tnan kunum a tarai la hanot teteki, pa i turpas a asaer la ana warwara ane God.

¹⁴ Ning i han amon, i oroi tetek e Liwai, a nat e Alpius, i kes ting na rumai a los totokom, pa e Iesu i atongi tana mang, “Ur mur iau.” Pa e Liwai i kamtur pa i muri.

¹⁵ Lamur, ning e Iesu i kes ana utna na hangan ting na rumai ane Liwai, a galis a tena los totokom taum ana tena laulaula, la hangan taum o e Iesu pa kakak a asaerla anunai. Anasa galis a tarai la mur e Iesu.

¹⁶ Dingla na tena asaer tagun a warkurai, ning a Parisaiola, la oroi e Iesu ning i hangan pa a tarai laulaula pa a tena kibas totokomla. La deken anuna kakak a asaerla mang, “Sur asa ning i hangan taum ana tena los totokomla pa a tena laulaula?”

¹⁷ Ning e Iesu i longori, i atai la, “A dokta bel i hanot sur la ning la langolango. I hanot sur la ka ning la sasam. Bel a hanot sur a tena tostosla. A hanot sur ar kabah pas a tena laulaula.”

A kabah ana tamai
(Mt 9:14-17; Lk 5:33-39)

¹⁸ A kakak a asaerla ane Jon taum ana Parisaiola la tamai. Dingla na tarai la han tetek e Iesu, pa la dekeni mang, “I mangasa ning a kakak a asaerla ane Jon taum ana kakak a asaer anuna Parisaiola, la tamai, ika anum na kakak a asaerla bel?”

¹⁹ E Iesu i keles la mange, “Ning ta barsan ir taulai totoh, na halalna lar tamai mangmangasa ning a barsan ning kaning ot i kes taum onla? Ning kaning ot i kes taum onla, bel lar tamai.

²⁰ Ika ta pukakiar ir hanot ning dir ben maskan pas a barsan ning kusun la, pa ana pukakiar ning lar bot tamai.

²¹ “Bel tik ir raprap ta tona dia kaen ana ta muarna. Ning ir toli larning, a tona ning dir raprap ono, ir silir sen aulak a muar a kaen, pa ir taksilir kol.

²² Pa bel tik ir tere a tona wain uting na turai a koto na wain ning di toli ana palaona inagoi. Ning ir toli larning a turai a koto na wain ir pusa, pa a wain ir tapek, pa a koto na wain otleng ir laulau. Dir pek ot a tona wain uting na tona koto na wain.”

E Iesu ot a Leklek ana Pukakiar Sabat
(Mt 12:1-8; Lk 6:1-5)

23 Ana ning a Pukakiar Sabat, e Iesu i han potor ting na barim a wit. Ning la han amon, anuna kakak a asaerla la turpas a kumut kutus a witla.

24 A Parisaiola la deken e Iesu mang, “Oroi! Sur asa ning la tol a utna ning, pa bel la mur a warkurai tagun a Pukakiar Sabat?”

25 E Iesu i keles la mange, “I mangasa belot mulo was asaning e King Dewit i toli ning i taum ana taraila ning la armuri la murak, pa belal utna anlai?

26 Ning e Abiatar i ningnigo na tena artabar tetek e God, e Dewit i kas uting na rumai ane God pa i ien a bret ning di ka tabar tar e God ono. Pa i tabar la otleng ning la armuri. A bret ning di sairasi kusun a tarai oros. I arlar ana Warkuraila sur a tena artabarla ka tetek e God lar ieni.”

27 Pa e Iesu i atai la mange, “Di tol tar a Pukakiar Sabat sur ir nangan a taraila, bel sur a tarai lar nangan a Pukakiar Sabat.

28 I maining a Nat a Barsan ot a Leklek tagun a Pukakiar Sabat.”

3

*E Iesu i alangolango pas a barsan a kuna del
(Mt 12:9-14; Lk 6:6-11)*

1 E Iesu i kas ulak uting na rumai lotu, pa ning a barsan kaningia a kuna i del.

2 Pa a tarai la tai sur ta ngas ning lar arup e Iesu ono, pa la ngoson murmuri mang ir alangolango a tinsaman ana Pukakiar Sabat, o bel.

3 Pa i atai a barsan ning a kuna i del mang, “Ur tur te lanigo tanla rop.”

⁴ Pa e Iesu i deken la mange, “Asa ning a Warkuraila i atongi sur dir toli ana Pukakiar Sabat? Dir tol a wakakna o dir tol a laulauna, dir alangolango tik o dir saikol tik?” Ika bel la kelesi.

⁵ E Iesu i tai taltal ana balakut tetek la. I nukmaris la anasa la tagar a nuknukinla. Pa i atai a barsan ning mang, “Ur kodos a kum.” I kodosi, pa a kuna i tostos ulak.

⁶ Ning a Parisaiola la purum, la han tetek a taraila ane Herot, pa la warwara taum pas sur ta ngas ning lar umkol e Iesu ono.

Atnan kunum a tarai la han tektek e Iesu

⁷ E Iesu taum ana nuna kakak a asaer la han utomo purum na puka tasi, pa a tnan kunum a tarai mitisa ana papar Galili la muri.

⁸ Pa a galis a tarai otleng la muri misaot na papar Judia pa e Jerusalem, pa miting na papar Idumea, pa mitimo na ning a ris a malum Jodan pa mitimo e Tair pa e Saidon otleng. A tnan kunum la hanot, anasa la ka longor tar a tatatnan utna ning e Iesu ka tol tari.

⁹⁻¹⁰ I ka alangolango pas a galis a tinsaman, pa la ning la kurah la sur sauran pas la, sur lar susur milau e Iesu pa lar tuki. Pa i atai anuna kakak a asaerla sur lar dulan parung a mon, sur ning a tnan kunum a tarai la kar atalilis pasi, pa ir kas onoi.

¹¹ La ning a mot i solsolong la, ning la oroi e Iesu lar punga purum namatana. Pa a motla lar kukuk mange, “U a Nat e God.”

¹² Ika i atumarang la sur gong la atai tar tik mang, i esi.

*E Iesu i aslang pas ning a bonot pa pisir naur a aposel
 (Mt 10:1-4; Lk 6:12-16)*

¹³ Lamur e Iesu i han usaot na mangir, pa i kabah pas la ning i mang sur la, pa la han teteki.

¹⁴ I aslang pas ka ning a bonot pa pisir naur, pa i atong la a aposella. I kabah pas la sur lar han taum, pa ir sune sen la sur lar warawai ana warwara ane God.

¹⁵ I saran tar a rakrakai tanla sur lar kepsen a motla kusun a taraila.

¹⁶ Ine ning a bonot pa pisir naur ning i aslang pas la. E Saimon ning e Iesu i saran tar ning a risana otleng e Pita.

¹⁷ E Jems ditas ma e Jon naur a nat e Sebedi, ning e Iesu i saran ulak a risan diau mang e Boarnerges, a kamkamna mang naur a tena warwara,

¹⁸ Endru, Pilip, Batolomiu, Matiu, Tomas, Jems a nat e Alpius, pa e Tadius, pa e Saimon ning tagun a kunum Silot*,

¹⁹ pa e Judas Iskariot, esaning i asobor tar e Iesu.

*E Iesu pa e Belsebul
 (Mt 12:22-32; Lk 11:14-23; 12:10)*

²⁰ Lamur e Iesu i kas ting na rumai pa a tnan kunum a tarai kale la han teteki, pa e Iesu taum ana nuna kakak a asaerla bel la tolsot sur lar hangan.

* **3:18:** Silot i a rising ning di atong a kunum a tarai ning la harum taum ana matanitu Rom sur lar langolango.

21 Ning anuna mangis a tarai la longor a utna ne, la han sur lar ben pasi, anasa a tarai la mang bel ma i tostos a nuknukna.

22 A tena asaerla tagun a warkurai mitisa e Jerusalem, la atongi mange, “Belsebul, a leklek anuna motla, kaning ma o e Iesu, pa i sira kepsen a motla ana rakrakai e Belsebul.”

23 Pa, e Iesu i kabah la teteki, pa i warwara larlar mange, “E Satan bel ir tolsot sur ir kepsen e Satan.

24 Ning ta matanitu ir sarara, a matanitu ning ir tur rakrakai mangmangasa?

25 Pa ning ta kabaitamana lar harum artalai tanla ot, bel ma lar kes taum.

26 Ning e Satan ir harum taum ana nuna tena titolla, anuna matanitu bel ir tur rakrakai, ir rarop ka.

27 “Bel tik ir tol sot pas sur ir kas uting na rumai anuna ta rakrakai a barsan, pa ir los pas a ututnala mitisaui na rumai, ning bel ir dot akes nigon tari. Ning ot ir dot nigon tari, ir bot los a ututnala anuna barsan ning.

28 A atong momoli ta mulo: E God ir kepsen a toltol laulau anuna taraila, pa nunla na warwara laulau o e God.

29 Ika ning tik ir atong laulau a Talngan Tabu, bel tik ulak ma ir kepsen pasi. A toltol laulau ning ir tur tikin.”

30 E Iesu i atongi manglarne anasa la atongi ono mang, “A mot kaning ono.”

*Tana e Iesu taum ana tastasnala
(Mt 12:46-50; Lk 8:19-21)*

³¹ E tana e Iesu pa na tastasna la hanot, la tur tumo lapiu pa la arsune suri.

³² A kunum a tarai la kes talilis pasi pa la atai i mang, “E tnam pa na tastasim la ne lapiu. La tai sur u.”

³³ Pa i deken la mang, “Esi e nang, pa esi la na tastasik?”

³⁴ Pa i tai tetek la rop ning la kes talilis pasi. Pa i atongi larne, “Oroi, la ne, e nang pa na tastasik.

³⁵ Anasa esining i sira mur a nuknuk e God, i ka ning a tasik barsan, pa a tasik hane pa e nang.”

4

A warwara larlar ana tena omomai (Mt 13:1-9; Lk 8:4-8)

¹ E Iesu i tur ulak pas a asasaer tumokorot na puka tasi. Pa a tnan kunum a tarai la tur talilis pasi. Pa i kas uting na mon pa i kes sa na puka tasi. A tnan kunum a tarai rop la tur tumo korot na hang.

² Pa i asaer la ana galis a utna ana warwara larlar. I asaer la mange,

³ “Longor! A tena omomai i han sur ir sapran a pat a witla.

⁴ Ning i sapran amon la, dingla la punga ting na ngas pa a manila la rowoi ot pa la ien sen la.

⁵ Dingla otleng la punga ting na pukna ning i hatat, pa belal galis a piu ono, pa la gomo kapit, anasa a piu bel i but.

⁶ Ika ning a kamis i sasai ot, la main pa la marang rop, anasa belal wakirinla.

7 Dingla na patna otleng la punga tar ting na tinine rosrosla, pa a rosrosla la gomo ot pa la rau alar pas la, pa bel la wai.

8 Pa dingla na patna otleng la punga ting na wakak a piu. La gomo pa la itna amon pa la wai, dingla natol a bonot a wanala, dingla diono na bonot, pa dingla takai a mar.”

9 Lamur e Iesu i mang, “Esining a talngana kaning, i wakak ning ir longor ono.”

E Iesu i asaer ana warwara larlar tetek a tarai rop

(Mt 13:10-17; Lk 8:9-10)

10 Ning e Iesu kama taum ana ning a bonot pa pisir naur a kakak a asaer pa dingla na tarai la kes, la dekeni ana warwara larlarla.

11 Pa i atai la mang, “E God ka saran tar a tastasim ta mulo sur mulor talapor ana ututnala ana nuna matanitu, ning nating i kes kumna. Ika tetek a tarai masik, dir asaer la ona utnala rop ana warwara larlar,

12 sur,
‘lar oroi pa lar oroi, ika bel lar oroi lalani,
lar longori pa lar longori, ika bel lar longor lalani,
pa bel lar tastasmai ono.

Ngandek ning lar oroi lalani pa lar mananos,
pa, lar ulak tetek e God, pa ir kepsen a toltol
laulau anunla.’ ”

E Iesu i pak a kamkama warwara larlar ana tena omomai

(Mt 13:18-23; Lk 8:11-15)

13 Pa e Iesu i deken la mange, “Bel mulo talapor ana kamkama warwara larlar ne? Mulor tasman

mangamangasa a kamkama ana dingla na warwara larlar otleng?

¹⁴ A tena omomai i arlar ana tena warawai ning i asaer ana warwara ane God.

¹⁵ A pat a witla ning la punga ting na ngas, la arlar ana tarai ning la longor a warwara, pa e Satan i hanot, pa i kepsen a warwara miting na balanla.

¹⁶ Dingla na tarai otleng la arlar ana pat a witla ning la punga ting na pukna ning i hatat. Ning la longor a warwara la tong akesi ana gasgas.

¹⁷ Ika a warwara bel i kes rakkrai ting na balanla, bel lar tur rakkrai arlar ana witla ning belal wakirinla. Ning a mamahatla ir hanot, pa dir alaulau la ana warwara ning la tortorot ano, lar punga kapit.

¹⁸ Dingla na tarai la arlar ona pat a witla ning la punga tar ting na tinine rosrosla. La longor a warwara,

¹⁹ ika a nuknukinla sur a wakak a keskes te lapiu, pa nuknuk otleng sur anunla na gongon ning i asongo a nuknukinla, pa a nuknuk sur a ututnala masik, la rau alar a warwara ane God, pa bel i wai.

²⁰ Dingla na tarai la arlar ana pat a witla ning la punga ting na wakak a piu. La longor a warwara pa la muri, pa la wai, dingla na tarai natol a bonot, dingla na tarai diono na bonot, pa dingla na tarai otleng takai a mar.”

*A warwara larlar ana lam
(Lk 8:16-18)*

²¹ Pa e Iesu i atai la mange, “Bel tik ir los pas ta lam pa ir aroh alari ana paket, pa bel ir suah i

otleng ting nahai a logo. Ir suah i ot saot na turtur ngasna.

²² A ututnala rop ning i kes kumna, lamur ir kes puasa. Pa a ututnala rop ning di bunuri, lamur ir hanot talapor.

²³ Esining a talngana kaning, i wakak ning ir longor ono.”

²⁴ E Iesu i atai la mange, “Mulor nuknuk wakak ana sa ning mulo longori. Ning mulor longor wakak, dir saran a wakak a tastasman ta mulo. Pa mulor kibasi ir itna kol.

²⁵ Esining i tong akes anuka asasaerla, dir tabar ulaki ana wakak a nuknuk, pa tik ning bel i tong akes anuka asasaerla, dir kepsen otleng anuna siklik wakak a nuknuk kusuni.”

A warwara larlar ana pat a witla ning la gomo

²⁶ E Iesu i atongi otleng mange, “A matanitu ane God i arlar ana barsan ning i sapran tar a pat a witla ting na kabalapiu.

²⁷ Ning i borbor ana moromla pa i sira mata ana kabakiarla, a pat a wit la pusa ot pa la gomo, pa a barsan bel i tasmani mang la pusa ot pa la gomo mangmangasa.

²⁸ A piu ot i agomo a rakai a wit larne: a pakana i pusa nigo, pa lamur a sarna i gomo ot, pa a patna i mur ot.

²⁹ Ning a patnala ka makos pa a kalang a sol ka hanot, a barsan ir pirat pas la.”

A warwara larlar ana pat a mastad

(Mt 13:31-32, 34; Lk 13:18-19)

³⁰ E Iesu i atai la mange, “Ar larlar a matanitu ane God ana sa? Pa esi na warwara larlar ar papak ono?”

31 I arlar ana pat a mastad. I natarna kol tana pat a rakai rop, ning di omani ting na kabalapiu.

32 Ning di ka oman tari, pa i gomo, i itna kol tana rakai a hanganla rop pa i suah sarara a tatatnan rakrakana, pa a manila la sira tol pios saot na rakrakana ning i molmol.”

33 E Iesu i warwara tetek la ana galis a warwara larlar ning i arlar ana nunla na mananos,

34 pa bel i warwara tetek la ana ta maskan a warwara, a warwara larlar rop ka. Pa ning la kama taum ana nuna kakak a asaer lar kes, ir papak bot ana kamkama warwara larlarla.

E Iesu i sairas a top pa a wuwu

(Mt 8:23-27; Lk 8:22-25)

35 Ning a rah ma ana pukakiar ning, e Iesu i atai anuna kakak a asaerla mang, “Dalar han lakai utumo na ris a puka tasi.”

36 La kas tetek e Iesu ting na mon, pa la han kusun a kunum a taraila. Pa dingla na mon otleng la han taum onla.

37 Pa a rakrakai a wuwu i hanot, pa a top i song a mon pa siklik ir murung.

38 E Iesu i borbor tumo lamur ana mon pa i ululnge ana pilo. A kakak a asaer la amata i, pa la atai i mange, “Tena Asaer, dala kar hirua! Mangmangasa, bel u ngara ondala?”

39 Pa i kamtur, i sairas a wuwu, pa i atai a top, “Ur manah! Ur mililo.” Pa a wuwu i manah pa a tasi i mililo rop.

40 E Iesu i atai la mange, “Sur asa ning mulo matmataut? I mangasa, belot mulo tortorot?”

41 La matmataut kol, pa la deken artalai la mange, “Esi na ngas a barsan ne, sur a wuwu pa a top diar longor tana?”

5

*E Iesu i kepsen a motla kusun ning a barsan
(Mt 8:28-34; Lk 8:26-39)*

1 E Iesu taum ana nuna kakak a asaerla la sot ting na ris a puka tasi Galili, ting na papar anuna tarai Gerasa.

2 Ning i purum kusun a mon, ning a barsan miting na kulam a minatla, ning a mot i solong tari, i han barati.

3 A barsan ning i laun ka ting na kulam a minatla. Bel tik i tolsot sur ir dot akes pasi, a sen otleng bel i toh pasi.

4 Di sira dot naur a kuna pa naur a hana ana senla, ika i sira dat kutus ka a sen kusun naur a kuna, pa i sira sai siksiklik a sen miting na naur a hana. Pa bel tik ir amolmol pasi.

5 Pa i sira kukuk mokos ana hiakamisla pa ana moromla ting na kulam a minatla, pa ting na mangirla otleng, pa i kotkot a palaonala ana hatatla.

6 Ning i oroi bakkak pas e Iesu, i dun teteki pa i kes ana naur a bokon na hana salanigo tana.

7 A barsan ning i kukuk kol mange, “Iesu, a Nat e God a Leklek Kol, asaning ur toli hok? A nunung u ana risana e God sur gong u akadik iau.”

8 I atongi larne, anasa e Iesu ka atai tari mang, “U a mot, purum kusun a barsan ne!”

⁹ Pa e Iesu i dekeni mange, “Esi na risam?” I kelesi mang, “A risak a liur a mot, anasa mila galis kol.”

¹⁰ Pa i nunung rakrakai e Iesu sur gong i sune sen la kusun a pukna ning.

¹¹ A tnan liur a boroi la hangan ting na mangir ning i milau.

¹² A motla la nunung rakrakai e Iesu mang, “Ur sune mila tetek a boroila sur milar kas uting onla.”

¹³ E Iesu i malmaling sen la. La purum kusun a barsan ning, pa la kas tar ana boroila. A boroila la liu purum uting na palis sur utumo na puka tasi, pa la dom rop. A boroila rop i arlar ana naur a rip.

¹⁴ La ning la tai alar a boroila, la dun ulak, pa la atatai ana utna ne ting na hanua anunlai pa dingla na hananuala otleng. Pa a tarai la han sur lar oroi asaning i hanot.

¹⁵ Ning la hanot tetek e Iesu, la oroi a barsan ning a kabaliur a motla la ka purum tar kusuni. Kaning i kes, ka pipis pas pa ka mananos ulak. Pa la matmataut.

¹⁶ La oroi asaning e Iesu i toli, pa la atai a tarai ana utna ning i hanot ana barsan ning a motla la solong tari, pa ana boroila otleng.

¹⁷ Lamur la nunung ongongos e Iesu sur ir han kusun anunla papar.

¹⁸ Ning e Iesu i kas ana mon, a barsan ning a motla la solong tari, i nunung e Iesu sur diar armuri.

¹⁹ Ika e Iesu bel i malmaling, i atai i ka mange, “Ur han uting na num a rumai tetek a maimla, pa

ur atai la ana tnan utna ning a Leklek ka tol tari hom, pa ana nuna marmaris tetek u.”

²⁰ Pa i han, pa i warwara amon utumo na papar Dekapolis* ana tnan utna ning e Iesu ka tol tari onoi. Pa a tarai rop la kulkulan.

E Iesu i alangolango pas ning a hane pa i alaun pas a nat e Jairus

(Mt 9:18-26; Lk 8:40-56)

²¹ E Iesu i kas ana mon pa i ulak uto na ris a puka tasi. Ning i kes tumokorot, a tnan kunum a tarai la atalilis pasi.

²² Ning a ningnigo tagun a rumai lotu a risana e Jairus, i hanot. Ning i oroi e Iesu, i punga na hanrawai salanigo tana.

²³ Pa i nunung kol mange, “A natuk hane, milau ir mat. Lamut, dar han pa ur suah naur a kum saot ono, sur ir langolango ulak pa ir laun.”

²⁴ Ning dia han taum, a kunum a tarai la mur e Iesu, pa la tur alar pasi.

²⁵ Ning a hane tingia i sasam ana tinsaman a suluk. Ka sasam pas ning a bonot pa pisir naur a rau.

²⁶ Ka han pas tetek a galis a doktala sur lar nangani, ika la saran a tnan kankan teteki pa la amus pas anuna mani. I rakrakai kol ma a tinsaman ning ono.

²⁷⁻²⁸ Ning i longor a warwara o e Iesu, i nuki mang, “Ning ar tuk ka anuna kaen ar langolango ulak.” Pa i han tumo lamur tana na tinine kunum a tarai, pa i tuk anuna saket.

* **5:20:** Dekapolis a kamkamna mang ning a bonot a tatatnan hanua.

29 Pa a suluk i suah kakat, pa a hane ning i kilang a palaona mang a tinsaman ka rop.

30 Ning e Iesu i kilangi mang a rakrakai i han kusuni, i talingir na tinine kunum a tarai, pa i deke mange, “Esining i tuk anuka kaen?”

31 Anuna kakak a asaer la atai i mang, “U oroi ot a kunum a tarai ne la tur talilis pas u, sur asa ning u kabah mang, ‘Esining i tuk iau?’ ”

32 Ika e Iesu i tatatai taltal sur esining i tuk tari.

33 A hane ning i matmataut, pa i koloron, anasa i tasman a utna ning i hanot ono. I han tetek e Iesu, i punga salanigo tana, pa i atong puasa a utna ning ka tol tari.

34 Pa e Iesu i atai i mange, “Natuklik, anuma tortorot ka alangolango pas u. Ur han taum ana bal molmol, anuma tinsaman ka rop.”

35 Kuning ot e Iesu i warwara, dingla na tarai la hanot miting na rumai ane Jairus, pa la atai i mang, “Sur asa ning u amolot a Tena Asaer? E natum hane ka mat.”

36 E Iesu i longor warwara ning, i atai ka e Jairus mang, “Gong u matmataut. Ur tortorot ka.”

37 Bel i malmaling pas tik sur ir muri, ika i ben pas e Pita, e Jems ditas ma e Jon.

38 Pa ning la hanot ting na rumai ane Jairus, e Iesu i longor a totbor, pa aregaia na domos.

39 I kas pa i atai la mange, “A totbor pa tinti-nangis na sa ining? A kaklik ning bel i mat, kaning i borbor duman ka.”

40 La malani ka. I sune purum sen la rop, i ben pas a tamana kaklik pa e tana, pa ditol otleng ning ditol han taum ono, pa la kas tetek a kaklik.

41 E Iesu i tong pas a kuna kaklik hane ning, pa i atai i mange, “Talita koum!” A kamkama warwara ne, “Hanelik, a atai u, ur kamtur.”

42 Aiapka i kamtur pa i han taltal. A hanelik ning ka takai a bonot pa pisir naur a rau anunai. Pa la kulkulan kol.

43 E Iesu i sairas rakrakai tar la sur gong la warwara ana utna ne. Pa i atai la sur lar tabar a hanelik ning.

6

A tarai Nasaret bel la tortorot o e Iesu (Mt 13:53-58; Lk 4:16-30)

1 E Iesu taum ana nuna kakak a asaer la han mitingia pa la hanot ting na hanua ane Iesu.

2 Ana Pukakiar Sabat i asaer a tarai la ting na rumai lotu, pa a galis a tarai ning la longori la kulkulan kol, pa la kabah mang, “A barsan ne i kibas a tastasmaila ne taha ia? Esi na ngas a tastasman ning di ka saran tari tana sur ir tol a tatatnan utna na kulkulan?

3 I a tena tol rumai ka, a nat e Maria. Na tastasna otleng, e Jems, Josep, Judas pa e Saimon, pa na tastasna hane kanet ka dala laun taum.” Pa bel la gas ono.

4 E Iesu i atai la mang, “Di sira hanrawai a propet ting na hanua masik, ika la ot ting na hanua ngasna, na mainala pa la ot ting na rumai ngasna bel la hanrawai i.”

5 E Iesu bel i tolsot pas al galis a utna na kulkulan tingia, ika i suah naur a kuna ana dingla na tinsaman, pa i alangolango pas la.

6 Pa e Iesu i kulkulan mang bel la tortorot ono.

E Iesu i sune sen ning a bonot pa pisir naur a kakak a asaerla
(Mt 10:5-15; Lk 9:1-6)

Lamur e Iesu i han ting na hanhanuala pa i asaer a taraila.

⁷ I kabah pas ning a bonot pa pisir naur a kakak a asaerla, pa i sune naunaur onla, pa i saran tar a rakrakai tanla sur lar kepsen a motla.

⁸ I atai la mang, “Gong mulo los tar al utna ting na numulo a tinan, mulo los ka a bulse. Gong mulo los al utna na hangan, gong ta bek pa gong mulo los tar al mani ting na bak.

⁹ Mulor han ka ana su ting na ham mulo, pa gong mulo los al kelkeles.”

¹⁰ I atai la otleng mange, “Ning mulor kes ting na ta rumai, mulor kes ot tingia tuk ana pukakiar ning mulor han kusun a hanua ning.

¹¹ Ning ta hanua bel lar gasgas pas mulo, pa bel lar longor anumulo na warwarala, ning mulor han kusun a hanua ning, mulor tang sen a kubus kusun a hamulo, sur a asilang na tumarang tetek la.”

¹² Pa la han pa la warawai tetek a taraila sur lar lingir a nuknukinla.

¹³ La kepsen a galis a mot, la sabar a galis a tinsaman ana wel, pa la alangolango pas la.

E Herot i nuki mang e Iesu i ka e Jon
(Mt 14:1-2; Lk 9:7-9)

¹⁴ E King Herot i longor a warwara o e Iesu, anasa a tarai la rop la ka tasman e Iesu. Dingla la atongi ono mang, “A barsan ne e Jon a Tena Baptais, ka laun ulak kusun a minat. I maining i tol a ututnala na kulkulan.”

15 Dingla la mang, “Ai e Elaija.” Dingla otleng la atongi ono mang, “E Iesu i ning a propet arlar ana propetla tagun nating.”

16 Ika ning e Herot i longor a ututnala ne o e Iesu, i atongi mange, “Ia ka umsem tar ana ruana e Jon, pa ne ka laun ulak kusun a minat!”

*E Herot i umsem a pukul e Jon a Tena Baptais
(Mt 14:3-12)*

17-18 Lanigo e Herot i sune sen anuna tena harumla pa la tong pas e Jon, la doti pa la akasi ting na rumai a dodot. E Herot i toli larne anasa e Jon ka usur tari ono mang, “Bel i tostos ning u taulai e Herodias, e harimlik.”

E Jon i atongi larne anasa e Herot ka dat pas e Herodias, a hane ane Pilip e tasnalik, pa i taulai i.

19 E Herodias i ngel e Jon pa i mang sur ir umkoli anasa i warwara on diau ana nundiau a tinaulai. Bel i tolsot pasi sur ir umkoli,

20 anasa e Herot i matatan e Jon, pa i tasmani mang i a wakak a barsan pa a tena tostos. Pa e Herot i tai alar e Jon. I gas sur ir longor anuna na warwara, maika i loklokron a nuknukna ono.

21 E Herot i nuk pas a pukakiar ning di agoni ono, pa i tol a tnan ngasa. Io, e Herodias i nuk pas ning a ngas sur dir umkol e Jon. E Herot i tol a tnan ngasa sur a ningnigola tagun anuna matanitu, pa a ningnigola anuna tena harumla, pa ningnigola mitisa e Galili.

22 Ning la kes ana ngasa, e nat na hane Herodias i kas pa i tortor tanla. E Herot pa a taraila ning la hangan taum ano, la gas kol ono. Pa i atai a

basbas ning mange, “Ar tabar u ana ta utna ning ur mang suri tak.”

²³ Pa i lele rakrakai tana mange, “Asa kama ning ur nunung iau suri ar sarani ka. Ning ur nunung iau sur ta tuk a matanitu ar sarani ka.”

²⁴ Pa i han tetek e tana pa i dekeni mang, “Asa ning ar nunung suri?” E tana i kelesi mang, “Ur nunungi sur a pukul e Jon a Tena Baptais.”

²⁵ Aiap ka a basbas ning i kas tektek e King Herot, pa i atai i mange, “Ano otne a mang sur ur suah a pukul e Jon a Tena Baptais ting na ta pelet pa ur sarani tak.”

²⁶ A king i bal maris kol. Ika bel ma i tolsot sur ir ngongoio, anasa ka lele tar mang asa kama ning ir nunung suri, ir sarani ka, pa a tarai ning la kes taum ano ana ngasa, la ka longor tar anuna warwara.

²⁷ I sune kapit ning a tena harum sur ir los tar a pukul e Jon teteki. A tena harum i kas uting na rumai a dodot, pa i umsem ana pukul e Jon.

²⁸ I suahi ting na pelet pa i sarani tana basbas, pa i sarani ta e tana.

²⁹ Pa ning a kakak a asaerla ane Jon la longori, la hanot pa la los pas a minatna pa la akasi ting na kulam a minat.

*E Iesu i tabar dilima na rip a tarai
(Mt 14:13-21; Lk 9:10-17; Jn 6:1-14)*

³⁰ Pa a aposella, la atalilis pas e Iesu, pa la atai i ana ututna rop ning la ka tol tari, pa la ka asaer tar a taraila ono.

³¹ Pa e Iesu i atai la, “Mulo lamut, dalar han sur a hanua bel, sur mulor manah pas.” I atongi larne

anasa a galis a tarai la hananot, pa bel ta pukakiar sur e Iesu pa nuna aposella lar hangan ono.

32 Pa la kas ana mon pa la han uting na hanua bel.

33 A galis a tarai ning la oroi pas a mon, la oroi lalan pas e Iesu taum ana nuna kakak a asaerla. La dun kusun a hananuala, pa la nigo ot uting na pukna ning lar sot ono.

34 Ning e Iesu i sot tingia, i oroi a tnan kunum a tarai. I maris kol la, anasa la arlar ana sipsipla ning bel ta tena tai alar anunlai. Pa i turpasi sur ir asaer la ana galis a ututnala.

35 Ning ka rah anuna kakak a asaerla la han teteki, pa la atai i mange, “A hanua bel ka ine, pa ka rah otleng.

36 Ur sune sen a taraila ne sur lar han uting anal hananua milau, pa tatatnan hanua otleng sur lar lou pas al utna na hangan sur lar ieni.”

37 E Iesu i keles la mange, “Mulo ot mulor tabar la.” La atai i mang, “Ning milar tabar la, ir arlar ana arlou tagun a siwal a kalang. Mangasa, milar sai a tnan mani ne?”

38 E Iesu i deken la mang, “Naisa bret kaning mulo losi? Mulor han pa mulor tai.” Ning la ka talapor pas, la atai e Iesu mang, “Dilima na bret pa naur a sis.”

39 Pa e Iesu i sune anuna kakak a asaerla sur lar atai a taraila, sur lar kes ana taktakai kunum ting na ulai.

40 Pa la kes ana taktakai kunum, dingla na kunum taktakai a mar, pa dingla dildilima na bonot.

41 Pa e Iesu i kibas pas dilima na bret pa naur a sis, i tadai usaot na langit, i atong wakak tetek e God onoi. I kibik dilima na bret, pa i sarani tana nuna kakak a asaerla sur lar asalar a taraila ono. I tabar la otleng ana naur a sis.

42 La rop la hangan pa la masur.

43 Pa la song bukus pas ning a bonot pa pisir naur a rat ana mah na bret pa sis.

44 A wawas ana tarai ka i arlar ana dilima na rip, ika a gurarala pa kakakla otleng la hangan taum onla.

*E Iesu i han saot na palai a tasi
(Mt 14:22-23; Jn 6:15-21)*

45 Aiapiap ka e Iesu i sune sen anuna kakak a asaerla sur lar kas ana mon pa lar nigo utumo e Betsaida tumo na ris a puka tasi. Pa i, i kes ot sur ir sune sen a tarai.

46 Ning a tarai la ka han sarara, e Iesu i han usaot na mangir sur ir nunung.

47 Ning ka rah morom, a mon i han potor a puka tasi, pa e Iesu kama kaning i kes tumo korot latasi.

48 E Iesu i oroi la mang ka tekes la ana ulusu, anasa a wuwu i harum misa lanigo. Ana lar, e Iesu i han saot na palai a puka tasi tetek la. Pa siklik ir han bolos la.

49 Ning la oroi pasi ning i han saot na palai a puka tasi, la nuki mang a ingun, pa la kukukuk,

50 anasa la rop la oroi, pa la matmataut kol. Pa e Iesu i warwara kapit tetek la mang, “Mulor kosom, iau ka ne. Gong mulo matmataut.”

51 Ning e Iesu ka kas tetek la uting na mon, a wuwu i rop kakat. Pa la kulkulan kol,

52 anasa bel la tastasman wakak ana utna na kulkulan ning e Iesu ka tol tari ana dilima na bret pa naur a sis. Anasa bel la mang sur lar kibasi.

E Iesu i alangolango a tinsamanla tumo e Genesaret

(Mt 14:34-36)

53 Ning la ka han lakai tumo na ning a ris a puka tasi, la sot tumo na papar Genesaret pa la dot akes tar a mon.

54 Ning la purum kusun a mon, a tarai la oroi lalan kapit pas e Iesu.

55 La dun sur a tinsamanla ting na hananuala rop ting na papar ning. Pa ning la longori mang e Iesu kaning i kes ting na ta hanua, la los a tinsamanla ana logola sur a hanua ning.

56 Ana nanatar a hanhanua pa tatatnan hanhanua ning e Iesu i han ia, la aborbor a tinsamanla ting na arpotor a hanua. Pa tinsamanla la nunung e Iesu sur lar tuk tar ka a tuka kaen anunai. La rop ning la tuk tari la langolango.

7

A tarai la atarna sen a warwara ane God

(Mt 15:1-9)

1 A Parisaiola pa tena asaerla tagun a warkurai misaot e Jerusalem, la han taum tetek e Iesu,

2 pa la oroi dingla na kakak a asaer ane Iesu, la hangan ka ana dur a kunla, bel la gos nigon pas a kunla.

3 A Parisaiola pa a tarai Juda rop bel lar hangan ning bel la gos kunla, anasa la sira mur a asaerla ana anundala a tarai tagun nating.

⁴ Ning la ulak miting na pukna na sisiurai, lar gos nigon pas ot a kunla, lamur lar hangan. Galis a utna otleng lar toli, lar gos a kapla, a kurola pa a ketella.

⁵ A Parisaiola pa tena asaerla tagun a warkurai la deken e Iesu mang, “Sur asa ning anuma kakak a asaerla bel la mur a asaerla ana nundala a tarai tagun nating? La hangan ka ana dur a kunla.”

⁶ Pa e Iesu i keles la mange, “A warwara ane Aisaia i momol ot, ning i warwara na propet nigo tar o mulo a tena asasongola mang,
‘A tarai ne la hanrawai iau ka ana pahanla,
ika a balanla i bakbak kol kusun iau.

⁷ La lotu oros ka tetek iau,
anasa la asaer a , taraila ana warkuraila
anuna taraila ka.

⁸ Mulo ka han kusun tar a Warkuraila ane God, pa mulo mur kama asasaer anuna taraila.”

⁹ Pa e Iesu i atai la mange, “A momolna ot, mulo longor orsan a warkurai ane God, sur mulor mur a asaerla ana numulo a tarai tagun nating.

¹⁰ E Moses i atongi mange, ‘Ur hanrawai e tamam pa e tnam.’ *Kisim Bek 20:12*

Pa i atongi otleng mang, ‘Esining ir warwara laulau o e tamana pa e tana dir umkoli.’ *Kisim Bek 21:17*

¹¹ Ika mulo, mulo asaer a taraila mang, i wakak ka ning tik ir atai e tamana pa e tana mang, ‘Asaning ar nangan mu ono, ia ka saran tari tetek e God.’

¹² Ana asaer ning, mulo sairasi sur gong i nangan e tamana pa e tana.

¹³ Ning mulo toli larning, mulo anatarna pas a warwara ane God, pa mulo mur ot a asaerla ning mulo kibasi tana numulo na tarai tagun nating.

Pa a galis a ututna otleng larne ning bel i tostos mulo toli.”

*A ututna ning ir adur tik namatana e God
(Mt 15:10-20)*

¹⁴ E Iesu i kabah ulak a kunum a tarai teteki, pa i atongi mang, “Mulo rop mulor longor iau, pa mulor talapor ana nuka warwara.

¹⁵⁻¹⁶ Asaning tik ir ien pasi pa i kas ting na balana, bel ir aduri namatana e God. Ika asaning i purum kusun a nuknukna, i ning ir aduri namatana e God”.*

¹⁷ Ning e Iesu i han kusun a kunum a taraila, pa i kas uting ui na rumai, anuna kakak a asaer la dekeni ana warwara larlar ne.

¹⁸ Pa i atai la mange, “I mangasa bel mulo talapor? I mangasa bel mulo tasmani mang a ututnala rop ning i kas ting na balan tik, bel ir aduri namatana e God?

¹⁹ Anasa bel i kas uting na nuknukna, i kas ka uting na balana pa ir kepseni.”

Ning i atong a warwara ne, i atong talapor i mang a utna na hangan rop i wakak.

²⁰ I atongi otleng mange, “A utna ning i purum pas miting na nuknukin tik, i ning ir aduri.

²¹ Ine a ututnala ning i sira purum miting na nuknuk a taraila: A nuknuk laulau, na toltol a pamuk, a kinkinau, umkol a mainla, a toltol laulau ana ta hane anuna tik o ta barsan anuna tik,

* **7:15-16:** Dingla na tena mananos ana Buk Tabu la nuki mang dingla na warwara otleng i kes te na ves ne, i manglarne: ‘Esining a talngana kaning, i wakak sur ir longor ono.’

22 a toltol a muk, a laulau a ginina, a asasongo, toltol na tintaulai pa bel ta meme ono, ram sur a ututnala, di anan saksakan tik, a toltol na aitna pa dat abarah a pukulundi pa a longlong a toltol.

23 A ututna laulaula rop ne la purum miting na nuknuk a taraila, pa ir adur la namatana e God.”

*A tortorot ana hane ning bel a hane Juda
(Mt 15:21-28)*

24 E Iesu i han mitingia, pa i hanot milau a hanua Tair. I kas uting na ning a rumai. Bel i mang sur tik ir tasmani, ika bel i tolsot sur ir mumün.

25 Ning a hane, a natna hane a mot kaning ono. Ning i longor a warwara o e Iesu, aiapka i han pa i punga tuntudu salanigo ta e Iesu.

26 A hane ning, i a hane Ponisia miting na papar Siria, belsur a hane Juda. I nunung e Iesu sur ir kepsen a mot kusun e natnalik.

27 Pa e Iesu i atai i mang, “Dir tabar masur nigon a kakakla. Bel i tostos sur dir los pas a utna na hangan ana kakakla pa dir minggeni tana papla.”

28 Pa a hane i kelesi mang, “Leklek, a momolna ot ning. Ika a papla otleng ting nahai logo, la sira ien a mumut a utna na hangan ana kakakla.”[†]

29 Pa e Iesu i atai i mange, “Ana num a wakak a arkeles, ur han ka, a mot ka purum tar kusun e natumlik.”

[†] **7:28:** A kakakla i warwara larlar ana tarai Juda. Pa a papla i warwara larlar ana taraila ning bel a Judala. A utna na hangan i warwara larlar ana sa ning e Iesu i toli tetek a tarai Juda.

30 Ning a hane i ulak, i oroi e natnalik, kaning i borbor tar ting na logo ngasna. A mot ka purum kusuni.

E Iesu i alangolango pas a talnganakutkut pa a ngatlau

31 E Iesu i han kusun a hanua Tair pa i han potor e Saidon sur a puka tasi Galili, pa i hanot ting na papar Dekapolis.[‡]

32 A tarai la ben pas ning a barsan a talnganakutkut tetek e Iesu, pa la nunungi sur ir suah a kuna ono.

33 E Iesu i ben masik pasi kusun a kunum a tarai, pa i suah naur a pitlai kuna ting na naur a talngana barsan ning. Lamur i namis pas, pa i tong a laigerem a barsan ning.

34 I tadai usaot na langit, i los wuwu pas, pa i atai i mang, “Epata!” A kamkamna mange: “Ur Sapang!”

35 Pa a talngana i talapor, a laigeremna i tapalas pa i warwara talapor kakat.

36 Pa e Iesu i sairas rakrakai a taraila sur gong la atai tar tik ono. Ika ning i sairas la, bel la longor pasi, a warwara ono i han sarara ka.

37 La ning la longor a utna ne, la kulkulan kol ono, pa la atongi larne, “E Iesu i tol wakak pas a ututnala rop. I awakak pas a talngana kutkutla sur lar longor, pa a ngatlaula sur lar warwara!”

[‡] **7:31:** Dekapolis a kamkamna mang ning a bonot a tatatnan hanua.

8

*E Iesu i tabar diat a rip a tarai
(Mt 15:32-39)*

¹ Na tinine pukakiarla ning, a tnan kunum a tarai la hanot taum, pa belal utna na hangan sur lar ieni. E Iesu i kabah pas anuna kakak a asaerla teteki pa i atai la mang,

² “A maris kol a taraila ne, anasa la ka kes taum hok te natol a pukakiar, pa belal utna sur lar ieni.

³ Ning ar sune sen la sur anunla na hanhanua taum ana munurak, lar suah mat ting na ngas, anasa dingla onla, la hanot miting na bakbak.”

⁴ Anuna kakak a asaer la dekeni mang, “Mitaha al utna na hangan sur dalar tabar la ono? Anasa a hanua bel ka ine.”

⁵ E Iesu i deken la mang, “Naisa bret ning mulo losi?” La kelesi mange, “Dionomahis ka.”

⁶ E Iesu i atai a kunum a tarai sur lar kes ting na piu. I kibas pas mais a bret, i atong wakak pas onoi tetek e God, i tibiki pa i sarani tana anuna kakak a asaerla, sur lar tabar a taraila ono. Pa la tol soti.

⁷ La los pas naisa na nanatara sis otleng, pa i atong wakak pas ono, pa i sarani sur lar asaurani tana taraila.

⁸ A tarai la hangan pa la masur. Lamur a kakak a asaer la song bukus pas mais a rat ana mah a utna na hangan.

⁹ A wawas ana tarai ka i arlar ana diat a rip, ika a gurarala pa kakakla otleng la hangan taum onla. Pa lamur e Iesu i sune sen la.

¹⁰ E Iesu taum ana nuna kakak a asaer la kas uting na mon, pa la han utumo na papar Dalmanuta.

*A Parisaiola la nunung e Iesu sur ir tol ta utna na kulkulan
(Mt 16:1-4)*

¹¹ A Parisaiola la hanot tetek e Iesu pa la arlak na warwara tataum ono. La mang sur lar tohi. La nunungi sur ir tol ta akinalang sur ir asangani mang i misaot na langit.

¹² E Iesu i ngoro pa i mang, “Sur asa a tarai tagun anone la nunung sur ar tol ta akinalang? A atong momoli ta mulo, bel dir tol ta akinalang ta mulo.”

¹³ Pa i kas ulak ana mon, pa la han kusun la utumo na ris a puka tasi.

*A tumarang ana is anuna Parisaiola pa e Herot
(Mt 16:5-12)*

¹⁴ A kakak a asaer la dumani sur lar los al bret, takai sot ning la losi ting na mon.

¹⁵ Pa e Iesu i warwara na tumarang tetek la mang, “Mulor tumarang ana is anuna Parisaiola pa e Herot.”

¹⁶ Pa la warwara taum ana kamkama warwara ane Iesu, pa la atongi mang, “I atongi larning, anasa belal bret andalai.”

¹⁷ E Iesu i tasman anunla warwara pa i atai la mang, “I mangasa ning mulo atongi manga belal bret? Bel mulo tasmani, pa belot mulo talapor? I mangmangasa ning mulo tagar a nuknukimulo sur gong mulo kibas anuk na asasaerla?”

18 A matamulo i kes, ika bel mulo tai ono. A talngamulo kaning ika bel mulo longor ono. Muler nuk pasi:

19 Ning a kibik dilima na bret tetek dilima na rip a barsan, naisa rat ning mulo song tari ana mah a utna na hangan?” La kelesi mange, “Ning a bonot pa pisir naur.”

20 Pa e Iesu i deken la mange, “Ning a tibik mais a bret tetek diat a rip a tarai, naisa na rat ning mulo song tari ana mah a utna na hangan?” La kelesi mange, “Mais a rat.”

21 Pa i deken la mang, “Belot mulo talapor?”

E Iesu i atalapor a matana kut tisa e Betsaida

22 E Iesu taum ana kakak a asaerla anunai la hanot tisa e Betsaida, pa a tarai la ben pas ning a matanakut teteki, pa la nunungi sur ir suah a kuna saot ono sur ir tai.

23 I tong pas a kuna kut, pa i ben maskani kusun a hanua. Ning ka namis tar naur a matana pa ka suah tar naur a kuna ono, i dekeni mang, “U ka oroi ta utna?”

24 Pa a barsan ning i tai tostos, pa i atongi mang, “A oroi a tarai lar a rakaila ning la han.”

25 E Iesu i suah ulak naur a kuna ona matanakut, pa a matana i bot talapor wakak, pa i oroi a utnala rop.

26 E Iesu i sune sen a barsan ning, pa i atai i mang, “Ur han tostos sur anuma rumai. Gong u han ting na tinine hanua.”

E Pita i warwara talapor o e Iesu

(Mt 16:13-20; Lk 9:18-21)

27 E Iesu taum ana nuna kakak a asaer la han uting na hananua milau Sisaria Pilipai. Ning la han amon, i deken la mang, “A tarai la atongi mang iau esi?”

28 La kelesi mang, “Dingla la atongi mang u e Jon a Tena Baptais. Dingla la atong u, e Elaija, pa dingla otleng la atong u, ning a hal a propetla.”

29 Pa i deken la mang, “Pa mulo, mulo atong iau o esi?” Pa e Pita i kelesi mang, “U a Mesaia.”

30 Pa i sairas la mang gong la atai tar tik onoi.

E Iesu i warwara talapor nigo ana minat anunai

(Mt 16:21-28; Lk 9:22-27)

31 E Iesu i turpasi sur ir asaer anuna kakak a asaerla mange, “A Nat a Barsan ir kilang a galis a mamahat, pa a ningnigola, pa a leklek a tena artabarla tetek e God, pa a tena asaerla tagun a warkurai lar gilam ris kusuni pa dir umkoli. Ning natol a pukakiar ir rop ir laun ulak.”

32 A warwara ne ane Iesu i talapor kol. Pa e Pita i ben masik pasi pa i warwara rakrakai tana.

33 E Iesu i talingir pa i tai tetek anuna kakak a asaerla, pa i warwara rakrakai tetek e Pita mange, “Satan, ur han utumo lamur tak! Anasa u mur ka a nuknuk a tarai, pa bel u mur a nuknuk e God.”

34 E Iesu i kabah pas a kunum a taraila taum ana kakak a asaerla teteki, pa i atai la mang, “Ning tik i mang sur ir mur iau, gong i mur a nuknukna. Ir pamar anuna rakai kutus pa ir mur iau.

³⁵ Esining i mangan alar anuna lalaun ir hirua, ika esining i noren sen anuna lalaun sur iau pa ana Wakak a Warwara otleng ir laun.

³⁶ Ning tik ir tong akes a ututnala rop mite na rakrakan hanua, pa anuna lalaun ir hirua, ir wakak mangmangasa teteki?

³⁷ Ir lou keles anuna lalaun ana sa?

³⁸ Pa tik ning ir meme hok pa anuk na warwara namatana taun taraila ning anunla lalaun i bakbak kusun e God pa la sira tol a toltol laulau, a Nat a Barsan otleng ir meme ono ning ir hanot taum ana nuna angelola pa a matatar anune Tamana.

9

¹ Pa i atai la mang, “A atong momoli ta mulo, dingla o mulo ning mulo tur te, belot mulor mat, pa mulor oroi a matanitu ane God ir hanot taum ana rakrakai.”

*A palaona e Iesu i ries
(Mt 17:1-13; Lk 9:28-36)*

² Lamur tana diono na pukakiar, e Iesu i ben pas e Pita, Jems pa e Jon, pa i ben maskan pas ditol usaot na mangir ning i tur kas. Tisaotia ditol oroi a palaona e Iesu i ries.

³ Anuna kaenla i pil pa i kokok rakrakai kol, pa bel tik mite lapiu ir gos totoh pas ta kaen manglarning.

⁴ Pa natola kakak a asaer ditol oroi pas e Elaija pa e Moses dia hanot pa ditol warwara taum o e Iesu.

⁵⁻⁶ Pa natola kakak a asaer ditol matmataut kol pa e Pita bel i tasman asa ir atongi, pa i atai kama e Iesu mang, “Tena Asaer, i wakak ning dalar kes

kama te. Mitol ar tol ir natol a turturup, takai anumi, takai ane Moses, pa takai ane Elaija.”

⁷ Lamur a laukap i poroi alar pas la. Pa a elngen takai misaot na laukap i atongi mang, “Ine a Natuklik, a katnan koli. Mulor longor tana.”

⁸ Aiapiap ka ditol gilam taltal, ika bel ditol oroi ulak tik, e Iesu kama kaning i tur taum on ditol.

⁹ Ning la han purum amon misaot na mangir, e Iesu i sairas ditol sur gong ditol atai tar tik ana sa ning ditol ka oroi tari, tuk ning a Nat a Barsan ir kamtur ulak kusun a minat.

¹⁰ Ditol mur a warwara ning, pa ditol deken artalai ditol mang, “Asa momol a kamkamtur ulak kusun a minat?”

¹¹ Pa ditol deken e Iesu mang, “Asa kamkamna ning a tena asaerla tagun a warkurai la atongi mang e Elaija ir hanot nigo?”

¹² I keles ditol mang, “A momolna ot, e Elaija ir hanot nigo pa ir atostos ulak a ututnala rop. Pa asa kamkamna ning di ka tumus tari ting na Buk Tabu mang a Nat a Barsan ir kilang a galis a kankan pa bel dir mang suri?

¹³ Ika onone ar atai mutol mang e Elaija ka hanot pas, pa la tol a toltol laulaula onoi, arlar ot ana nuknukinla, lar otning di ka tumus tari onoi ting na Buk Tabu.”

*E Iesu i kepsen a mot kusun a kaklik
(Mt 17:14-21; Lk 9:37-43)*

¹⁴ Ning e Iesu taum ana natol a kaklik a asaer la han purum tetek a kakak a asaerla, la oroi a tnan kunum a taraila kaning la tur talilis pas la, pa a

tena asaerla tagun a warkurai kaning la arlak ana warwara taum ana kakak a asaerla.

¹⁵ Ning a tarai la oroi pas e Iesu, la kulkulan kol, pa la dun barati pa la gasgas pasi.

¹⁶ Pa e Iesu i deken anuna kakak a asaerla mang, “Asa ning mulo arlak na warwara onoi?”

¹⁷ Ning a barsan miting na kunum i kelesi mang, “Tena Asaer, a ben a natuk barsan tetek u, ning a mot i kas tar onoi pa bel i tolsot sur ir warwara.

¹⁸ Ning a mot ne i sira umi, i sira minggen purumi ting lapiu, pa a busa na pahana i sira purum, i arngingit pa a palaona i rakrakai. A nunung anum na kakak a asaerla sur lar kepsen a mot kusuni, ika bel la tolsot pasi.”

¹⁹ E Iesu i keles la mange, “Mulo na tarai tagun onone, bel mulo tortorot! Ia ka kes bongnan iau te napirim mulo. Nangse mulor tortorot? Mulor ben a kaklik ning tetek iau.”

²⁰ Pa la ben pasi tetek e Iesu. Ning a mot i oroi pas e Iesu, aiapiapka i minggen purum tar a kaklik ning ting lapiu, pa i pele, pa i busa a pahana.

²¹ Pa e Iesu i deken a taman a kaklik mang, “Nangse i turpasi?” Pa i kelesi mang, “I turpasi onoi ning ot i kaklik.

²² Galis a pukakiar a mot i sira minggen tari uting na iah pa uting na malum otleng sur ir umkoli. Ning ur tolsot sur ur kepsen a mot kusuni, ur maris miau, pa ur nangan miau.”

²³ E Iesu i atongi tana mang, “U ot! Esining i tortorot i tolsot pas a ututnala rop.”

²⁴ Pa a taman a kaklik i kukuk kapit mange, “A tortorot! Nangan iau ana nuk siklik tortorot.”

²⁵ Ning e Iesu i oroi a kunum a taraila ning la dun taum, i warwara rakrakai tetek a mot mang, “U a mot, a ngat pa talnganakutkut, a atai u ur purum kusun a kaklik, pa gong ulak ma u kas onoi.”

²⁶ A mot i kukuk pas, i gulen rakrakai tar a kaklik ning, pa i purum pas kusuni. A kaklik ning i arlar kama lara minat, pa galis la atongi mang ka mat.

²⁷ Ika e Iesu i tong pas a kuna kaklik, pa i dat atur pasi.

²⁸ Pa la kas uting na ning a rumai, pa anuna kakak a asaer la deken kumnani mang, “Sur asa ning bel mila tolsot sur milar kepsen a mot kusuni?”

²⁹ E Iesu i keles la mang, “A ngas a mot larne ir purum ka ana nunung, bel ana ta utna otleng.”

*E Iesu i warwara ulak ana nuna minat
(Mt 17:22-23; Lk 9:43-45)*

³⁰⁻³¹ La han misaot, pa la han bolos utumo ana papar Galili. E Iesu bel i mang sur tik ir tasman a pukna ning lar kes ano, anasa i mang sur ir asaer anuna kakak a asaerla. Pa i atongi mang, “Dir saran tar a Nat a Barsan uting na kuna taraila pa lar umkoli. Pa lamur tana natol a pukakiar ir laun ulak.”

³² Bel la talapor ana kamkama warwara ne, pa la matmataut sur lar dekeni.

*Esining i leklek kol
(Mt 18:1-5; Lk 9:46-48)*

³³ La hanot utumo Kapernaum. Pa ning la kas ana rumai, e Iesu i deken la mange, “Asa ning mulo arlak na warwara ono ting na ngas?”

³⁴ Ika bel la kelesi, anasa la arlak na warwara mang esi na halinla i leklek kol.

³⁵ Pa e Iesu i kes pa i kabah pas anuna ning a bonot pa pisir naur a kakak a asaerla, pa i atai la mange, “Ning tik i mang sur ir leklek kol, i wakak sur ir anatarna pasi, ir tena titol ka tetek a tarai rop.”

³⁶ I ben pas ning a kaklik, pa i atur potor tari tanla. Lamur i rawan pasi, pa i atai la mang,

³⁷ “Esining ir gas pas ta kaklik manglarne ana risak, i gas pas iau. Pa esining ir gas pas iau, bel i gas pas iau ka, i gas pas esaning i sune iau ute.”

*Esining bel i sairas dala, i nangan dala ka
(Lk 9:49-50)*

³⁸ E Jon i atai e Iesu mange, “Tena Asaer, mila oroi ning a barsan i kepsen a motla ana risam, pa mila sairasi, anasa i bel a halindala.”

³⁹ E Iesu i kelesi mange, “Gong mulo sairasi. Ning tik ir tol ta utna na kulkulan ana risak, bel ir atong kapit ta laulau a warwara hok.

⁴⁰ Anasa esining bel i sairas dala, i nangan dala ka.

⁴¹ A atong momoli ta mulo, ning tik ir tabar mulo ana ta kap a malum, anasa mulo ane Karisito, ir kibas ot anuna arlou.

*A utna ning i ben rongan a taraila sur a toltol laulau
(Mt 18:6-9; Lk 17:1-2)*

42 “Ning tik ir ben rongan ta halin a kakakla ne ning i tortorot hok, ir laulau kol a warkurai teteki tana tik ning dir dot tar ta tnan hat ting na ruana, pa dir minggen murungi sa latasi.

43-44 Ning a kum ir ben rongan u, ur kutus seni. Ir wakak ning ur kas ting na lalaun tикин u a takumut ka, sur gong di minggen u taum ana naur a kum ting na tnan iah ning bel i sira mat.

45-46 Ning a ham ir ben rongan u, ur kutus seni. Ir wakak ning ur kas ting na lalaun tикин a takumut ka, sur gong di minggen u taum ana naur a ham uting na tnan iah.*

47 Ning a matam ir ben rongan u, ur liok seni. Ir wakak ning ur kas ana matanitu ane God taum ana takai a matam ka, sakana dir minggen u taum ana naur a matam rop uting na tnan iah.

48 Tingia
‘a soisoila bel lar mat,
pa a iah otleng bel ir mat.’ *Ais 66:24*

49 Dir atotoh a taraila rop ana iah arlar ana artabar tetek e God ning di atotohi ana sol.

50 A sol i wakak, ika ning ka rop a makmakana, mulor amakmakan ulak mangmangasa pasi? Belal! I wakak sur a sol ir kes o mulo, pa mulor kes na bal molmol taum.”

10

*Gong tik i kutus a tinaulai
(Mt 19:1-12; Lk 16:18)*

* **9:45-46:** Dingla na tena mananos ana Buk Tabu la nuki mang a ves 48 ir kes otleng ana ves 44 pa 46.

¹ E Iesu i han misaot utumo ana papar Judia, pa i kotop a malum Jodan. A kunum a tarai la han teteki, pa i asaer ulak la lar otning i sira toli.

² Dingla na Parisaiola la han teteki sur lar toho i. La dekeni mange, “I tostos ot arlar taum ana nundala na Warkuraila, sur a barsan ir kepsen sen anuna hane, o bel?”

³ Pa e Iesu i deken la mange, “Esi na warkurai ning e Moses i saran tari ta mulo?”

⁴ Pa la kelesi mange, “E Moses i malmaling tari ka sur a barsan ir tumus tar a paka buk na kutus tinaulai, sur dir kutus a keskes na tinaulai.”

⁵ E Iesu i atai la mange, “E Moses i tumus a warkurai ning sur mulo, anasa a balamulo i rakrakai kol.

⁶ Ika ana turpas a akakes, e God ‘i akes a taraila, sur la a barsan pa hane.’ *Stat 1:27*

⁷ ‘Ine a kamkamna ning a barsan ir han kusun e tamana pa e tana, pa ir kes taum ana nuna hane,

⁸ sur diau takai kama.’ *Stat 2:24*

Pa bel diau arenaur ma, diau takai kama.

⁹ Asa ning e God ka dot taum tari, gong ulak ma tik i kutusi.”

¹⁰ Lamur, ning la kes ting narumai, a kakak a asaer la deken ulak e Iesu ana utna ne.

¹¹ Pa i atai la mang, “Ning tik ir kepsen anuna hane, pa ir taulai ta hane ulak, a barsan ning i tol a toltol laulau tetek anuna ningnigo na hane.

¹² Pa ning ta hane i han kusun anuna barsan, pa i taulai ulak ana tik masik, a hane otleng ning i tol a toltol laulau.”

*E Iesu i angisngis a kakakla
(Mt 19:13-15; Lk 18:15-17)*

13 A tarai la ben a kakakla tetek e Iesu sur ir suah naur a kuna saot onla. Ika a kakak a asaer la sairas la.

14 Ning e Iesu i oroi, i balakut pa i atai la mange, “Mulor noren a kakakla sur lar han tetek iau. Gong mulo sairas la, anasa a matanitu ane God anunla ning la manglarne.

15 A atong momoli ta mulo, ning tik bel ir kibas a matanitu ane God arlar ana kaklik, bel ir tol sot sur ir kas tingia.”

16 Pa i los pas a kakakla, pa i suah kuna saot onla, pa i angisngis la.

A tena gongon
(Mt 19:16-30; Lk 18:18-30)

17 Ning e Iesu i han amon ulak, ning a barsan i dun teteki, i kes ana bokona hana namatana, pa i dekeni mange, “Wakak a Tena Asaer, asaning ar toli sur ar kibas a lalaun tikin?”

18 E Iesu i kelesi mang, “Sur asa ning u atong iau mang iau a wakak? Bel tik i wakak, e God ka.

19 U tasman a Warkuraila: ‘Gong u umkol tik, gong u tol a toltol laulau ana ta hane anuna tik o ta barsan anuna tik, gong u kinkinau, gong u artitiu asasongo, gong u asongo pas ta utna nuna tik pa u los pasi, ur hanrawai e tamam pa e tnam.’”

Kisim Bek 20:12-16

20 A barsan ning i kelesi mange, “Tena Asaer, turpasi ning a kaklik ot tuk ne, a sira mur a Warkuraila rop ne.”

21 E Iesu i tai teteki, i marisi pa i atai mang, “U kapan ot sur ning a utna. Ur han pa ur siuran sen anuma ututnala rop, pa a mani taguni ur tabar a kapan na taraila ono. Ning ur toli manglarning,

anuma wakak a gongon saot na langit. Lamur ur lamut ute pa ur mur iau.”

²² Ning i longor a warwara ne, i tai tumtumen, pa i han pa i nuk lingir koli, anasa i galis kol anuna gongon.

²³ E Iesu i gilam taltal tetek anuna kakak a asaerla pa i atai la mang, “I ngangitin kol tetek a tena gongonla sur lar kas uting na matanitu ane God.”

²⁴ A kakak a asaer la kulkulan kol ana warwara ne. E Iesu i atai ulak la mang, “A natnatukla, i ngangitin kol tetek a taraila sur lar kas ana matanitu ane God.”

²⁵ “I ngangitin tetek a kamel sur ir kas ana mosol a sur a susuk, ika i ngangitin kol tetek a tena gongon sur ir kas ana matanitu ane God.”

²⁶ A kakak a asaer la kulkulan kol, pa la deken artalai aulak la mang, “Ning i manglarning, esi ma ning dir alauni?”

²⁷ E Iesu i tai tetek la pa i atongi mang, “A taraila bel lar tolsot pasi, ika e God ir tolsot ana ututnala rop.”

²⁸ E Pita i atai e Iesu mange, “Oroi, mila ka han kusun anumila na ututnala rop, pa mila mur u.”

²⁹ E Iesu i atongi mang, “A atong momoli ta mulo: Ning tik ir han kusun anuna rumai, o kusun a tastasna barsan pa gurarala, o kusun e tana, o e tamana, o na natnatnala, o kusun anuna kabalapiu, kamkamna hok pa ana Wakak a Warwara,

³⁰ ana lalaun ne, dir saran tar takai a mar a rumai tana, takai a mar a tastasna barsanla, takai a mar na tastasna hanela, takai a mar na tana, takai a mar na natnatna, pa takai a mar a

kabalapiu, pa dir alaulau i otleng. Pa ana lalaun lamur dir tabari ana lalaun tикин.

³¹ Ika a galis a taraila ning la nigo ne, lamur lar mur, pa la ning la mur ne, lamur lar nigo.”

*A munatol a warwara ane Iesu ana nuna minat
(Mt 20:17-19; Lk 18:31-34)*

³² Ning e Iesu taum ana nuna kakak a asaer la han usaot e Jerusalem, e Iesu i nigon la, pa anuna kakak a asaer la nuknuk kol, pa a taraila otleng ning la muri la matmataut. Pa e Iesu i ben maskan pas anuna ning a bonot pa pisir naur a kakak a asaerla, pa i atai la ana ututnala ning ir hanot teteki manglarne,

³³ “Oroi, ne dala han usaot e Jerusalem. Dir saran tar a Nat a Barsan tetek a leklek a tena artabarla tetek e God taum ana tena asaerla tagun a warkurai. Lar warkurai i sur ir hirua, pa lar saran tari tetek la ning bel a tarai Juda.

³⁴ Lar morot onoi, lar namsani, lar dapsi pa lar umkoli. Pa ning natola pukakiar ir rop ir laun ulak.”

*A nunung ane Jems pa e Jon
(Mt 20:20-28)*

³⁵ Naura nat e Sebedi, e Jems pa e Jon, dia han tetek e Iesu pa dia atongi tana mange, “Tena Asaer, mia nunung u sur ur tol asa ne mia mang suri tam.”

³⁶ Pa i deken diau mange, “Asa ning mu mang suri tak?”

³⁷ Dia kelesi mange, “Ur akes tar miau ana num a matatar, pa datol ar warkurai taum, ning a halim miau ana ris a sot a kum pa ning ana kair.”

38 E Iesu i atai diau mange, “Bel mu tasman asaning mu nunung suri. Mangmangasa, ir toh pas mu sur mu otleng mur gang ana kap ning ar gang ono? Ir toh pas mu otleng sur dir baptais mu ana baptais ning dir baptais iau ono*?”

39 Pa dia kelesi mange, “Miar tolsot pasi ka.” E Iesu i atai diau mange, “A kap ning ar gang ono, mu otleng mur gang ono, pa a baptais ning dir baptais iau ono, dir baptais mu otleng ono.

40 Ika ana keskes ana ris a sot a kuk pa ana kair, bel a warkurai sur ar sarani. E God ir sarani tetek la ning ka sang tari sur la.”

41 Ning a bonot a kakak a asaer la longori, la balakut e Jems pa e Jon.

42 E Iesu i kabah taum pas la, pa i atongi mange, “Mulo tasmani mang la ning di atong la a tena warkuraila anuna taraila ning bel a tarai Juda, la nigon laulau a taraila. Pa anunla na ningnigo otleng la saran a ngangitin a warkuraila tetek a taraila anunlai.

43 Ika tetek mulo bel ir manglarning. Ning tik i mang sur ir leklek ta mulo, ir anatarna pasi sur ir tena titol anumuloi.

44 Pa esining i mang sur ir ningnigo o mulo, ir tena titol oros ka anuna taraila rop.

45 Anasa a Nat a Barsan otleng bel i hanot sur dir titol teteki. I hanot sur i ot ir titol tetek a taraila pa ir saran tar anuna lalaun, a arlou, sur ir lou alangolango pas a galis a tarai.”

* **10:38:** A kap ning e Iesu ir gang ono i warwara larlar ana mamahatla ning ir kilangi. Pa anuna baptais i warwara larlar ana nuna minat.

*E Iesu i apalpas pas a matana e Batimaio a kut
(Mt 20:29-34; Lk 18:35-43)*

⁴⁶ La hanot tumo e Jeriko. Ning e Iesu taum ana nuna kakak a asaerla pa a kunum a tarai otleng la han mitingia, ning a barsan, a matanakut, a risana e Batimaio (a kamkamna mang a nat e Timaio), i kes ting na ris a ngas, pa i sira nunung utna.

⁴⁷ I longori mang e Iesu a te Nasaret ka han milau, i arkabah rakrakai mange, “Iesu, Nat e Dewit, ur maris iau.”

⁴⁸ Pa a galis a tarai la sairasi mang gong i aregaia. Ika i arkabah rakrakai kale mange, “Nat e Dewit, ur maris iau.”

⁴⁹ E Iesu i tur pa i atai la mang, “Mulo kabah pasi.” La kabah pas a matanakut, pa la atai i mange, “Ur gas! Tur! E Iesu i kabah u.”

⁵⁰ E Batimaio i kepsen anuna kaen ning i polpol alar anuna mermer ono, i kamtur, pa i han tetek e Iesu.

⁵¹ Pa e Iesu i dekeni mange, “Asa ning u mang sur ar toli hom?” A matanakut i kelesi mang, “Tena Asaer, a mang sur ar tai.”

⁵² E Iesu i atongi tana mang, “Ur han, anuma tortorot ka alangolango pas u.” Ono otning i tai, pa i mur e Iesu ana ngas.

11

*E Iesu i han usaot e Jerusalem lar a king
(Mt 21:1-11; Lk 19:28-40; Jn 12:12-19)*

¹ Ning la han milau e Jerusalem, pa la hanot ting e Betpage pa e Betani ting na Mangir Oliw, e

Iesu i sune sen naur a kaklik kusun anuna kakak a asaerla.

² Pa i atai diau mang, “Mur han sur a hanua kaning lanigo ta mu. Ning mur han kas, mur han tar ana ning a nat a dongki kaning di dot akes tari, pa belot tik i kes pas ono. Mur pak sen pasi pa mur beni ute.

³ Ning tik ir deken mu mang, ‘Sur asa ning mu toli manglarning?’ mur atai i mange, ‘A Leklek i mang kabah suri, pa ir aulak kapiti kale.’ ”

⁴ Ning dia han, dia oroi tetek a nat a dongki ning di dot akes tari tumolapiu na ris a taman ana rumai, milau a ngas, pa dia pakseni.

⁵ Dingla na tarai ning la tur tingia la deken diau mang, “Ai, mu pak sen a nat a dongki ning sur asa?”

⁶ Dia keles la ana warwara ning e Iesu ka atong tari, pa la noren i ka tan diau.

⁷ Dia ben tar a nat a dongki tetek e Iesu, pa dia kepsen naur a saket, pa dia suah tari saot onoi, pa e Iesu i kes ono.

⁸ Pa a galis a tarai otleng la kepsen anunla na saket, pa la sagen tari ting na ngas. Pa dingla na tarai otleng la kuben pas a lai a rakai miting na bual, pa la suah tari ting na ngas.

⁹ La ning la nigo pa la ning la mur, la kukuk mange,

“Hosana! Esaning i hanot ana risan a Leklek i angis.” ” *Buk Song 118:25-26*

¹⁰ “A matanitu ane tamandala e Dewit ning ir hanot i angis!

Hosana usaot kol!”

¹¹ Ning e Iesu i hanot saot e Jerusalem, i kas uting na rumai a artabar. Ning ka oroi tar a

ututnala rop, i ulak utumo e Betani taum ana nuna ning a bonot pa pisir naur a kakak a asaerla, anasa ka rahmorom.

*E Iesu i warwara tetek a rakai a fig
(Mt 21:18-19)*

¹² A pukakiar lamur, ning la han mitimo e Betani, e Iesu i murak.

¹³ I oroi a rakai a fig miting bakkak, i gomgom wakak. Pa i han sur ir oroi, sur ta wana. Ning i hanot tingia, bel i oroi ta wana ono, a pakpakana oros ka, anasa belot i taun fig.

¹⁴ Pa i atai a rakai a fig mange, “Turpasi ne pa lamur, bel tik ulak ma ir ien pas ta waim.” Pa anuna kakak a asaer la longor akes pas a warwara ning.

*E Iesu i kas uting na rumai a artabar
(Mt 21:12-17; Lk 19:45-48; Jn 2:13-22)*

¹⁵ Ning la hanot saot e Jerusalem, e Iesu i kas ana ning a pukna miting na rumai a artabar, pa i kepsen purum la ning la sisiurai, pa la otleng ning la lolou tingia. I minggen lingir a logola anuna tena keles mani pa a keskes anunla ning la siuran a tabunla.

¹⁶ Pa bel i noren tar a taraila sur lar los anunla ututnala na sisiurai ting na arpotor ana rumai a artabar.

¹⁷ I asaer la mang, “Di ka tumus tari ting na Buk Tabu manglarne,
‘Dir atong anuka rumai mang a rumai a nunung sur a taraila miting na matanitu rop.’ *Ais 56:7*

Ika mulo ka tol lingir pasi sur ir arlar kama lar a ‘rumai anuna tena kinkinaula.’” *Jer 7:11*

18 A leklek a tena artabarla tetek e God taum ana tena asaerla tagun a warkurai otleng la longori, pa la nuknuk sur ta ngas sur lar umkol e Iesu ono, anasa la matatani, anasa a tarai rop la kulkulan ana nuna asasaer.

19 Ning a rah ma, e Iesu taum ana nuna kakak a asaer la han kusun a hanua Jerusalem.

*A asasaer tagun a rakai a fig
(Mt 21:20-22)*

20 Ana kobot ning ot, ning la ulak usaot e Jerusalem, la oroi mang a rakai a fig ka marang mitimo ot na wakwakirna usaot.

21 Pa e Pita i nuk pas a warwara ane Iesu, pa i atai i mange, “Tena Asaer, oroi! A rakai a fig ning u warwara rakrakai tar teteki, ka marang rop.”

22 E Iesu i kelesi mange, “Mulor tortorot o e God.

23 A atong momoli ta mulo, ning tik ir atai a mangir ne mange, ‘Ur takakan, pa ur sirok parung usa latasi,’ pa bel i urmatana nuknuk, i tortorot mang dir tol asaning ka atong tari, dir toli ot.

24 Manglarning a atongi ta mulo a ututnala rop ning mulo nunung suri, mulor tortorot ka mang di ka saran tari ta mulo, pa dir saran tari ot.

25-26 “Ning mulo nunung, pa mulo nuk pas ta utna ning tik i tol laulau tari o mulo, mulor nuk duman seni, sur e Tamamulo saot ana langit ir kepsen anumulo na toltol laulaula otleng.”*

* **11:25-26:** Dingla na tena mananos ana Buk Tabu la nuki mang dingla na warwara otleng i kes te na ves ne. I manglarne: *Ning bel mulo nuk duman seni, e Tamamulo otleng saot ana langit bel ir nuk duman sen anumulo na toltol laulaula.*

La kabah e Iesu mang esi i saran a rakrakai tana
(Mt 21:23-27; Lk 20:1-8)

²⁷ La hanot ulak saot e Jerusalem. Ning e Iesu i taltal ana rumai a artabar, a leklek a tena artabarla tetek e God, taum ana tena asaerla tagun a warkurai pa a ningnigola la han teteki.

²⁸ La dekeni mange, “Esi na ngas a rakrakai ning u tol a ututnala ne ono? Esi i saran tar a rakrakai tam sur ur tol a ututnala ne?”

²⁹ E Iesu i keles la mange, “Iau otleng ar deken mulo ana ning a kabah. Pa ning mulor keles iau, io, ar atai mulo ana rakrakai ning a sira tol a ututnala ne ono.

³⁰ Mitahaia a baptais ning e Jon i baptais a taraila ono? Mitisaot ana langit, o tana taraila ka? Mulor atai iau.”

³¹ Pa la warwara kumna pas mange, “Ning dalar atongi mang, ‘Mitisaot ana langit,’ ir keles dala ka mange, ‘I mangasa ning bel mulo tortorot onoi?’

³² Ika ning dalar atongi mange, ‘Tana taraila,’ a tarai lar balakut dala.” La matatan a taraila, anasa la rop la tortorot o e Jon mang i a propet.

³³ Pa la keles e Iesu mange, “Bel mila tasmani.” Pa e Iesu i atai la mang, “Iau otleng bel ar atai mulo ana rakrakai ning a sira tol a ututnala ne ono.”

12

A warwara larlar ana tarai a titol ana barim a wain
(Mt 21:33-46; Lk 20:9-19)

¹ E Iesu i asaer la ana ning a warwara larlar, mange, “Ning a barsan i oman tar a barim a wain, pa i tol alar tari. Tingui ana barim a wain ning, i kel tar a tung sur dir pas mirmiren tar a wana wain onoi, sur a polona ir hanot. Pa i tol a natar a rumai ning i tur usaot sur a tena tai alar. Lamur i saran tar kabah a barim a wain tana dingla na tarai a titol sur lar tai alari, pa i han ana ning a tinan.

² Ning a kalang ka sot sur dir git taum a wana wain, i sune sen ning a tena titol oros tetek a tarai a titol, sur ta wai ana nuna barim sur anunai otleng.

³ Ika a tarai a titol la tong akes pasi, la umi, pa la sune ulak oros seni.

⁴ Pa i sune sen ulak ning a tena titol oros tetek la, la um laulau tar a pukulna, pa la ame tari.

⁵ A taman na barim i sune sen ulak ning a tena titol oros, la um amat seni ka. Lamur i sune sen ulak a galis, la um dingla na tarai, pa dingla la um amat la.

⁶ Ning kama i kes teteki, a natnalik ot, i mang kol suri. I sune seni tetek la, pa i nuki mang lar hanrawai e natnalik.

⁷ Ika a tarai a titol la warwara taum pas mange, ‘I ma ning ir keles e tamana, imaine i han ute. Mulo lamut, dalar um amati, sur anundalai ma a barim a wain.’

⁸ Pa la tong akes pasi, la um amati, pa la minggen purum seni kusun a barim.

⁹ “Asa ning a taman na barim ir toli? Ir hanot pa ir um amat sen a tarai a titol, pa ir saran tar kabah a barim tetek dingla masik.

10 Mangmangasa, bel mulo was a warwara ne ting na Buk Tabu? I atongi mange,
 ‘A hat ning a tena tol rumaila la kepseni,
 i ot ning a wakak a hat kes, ning di tol a rumai
 saot ono.

11 A utna ne a Leklek ot ka tol tari,
 pa i wakak kol ana numila a tatatai.’ ” *Buk
 Song 118:22-23*

12 A ningnigola anuna tarai Juda la tai sur ta ngas sur lar tong akes pas e Iesu ono, anasa la tasmani mang i atong ka a warwara larlar ne onla. Ika la matatan a kunum a tarai. Pa la tur pas kusuni, pa la han.

A kabah ana totokom
(Mt 22:15-22; Lk 20:20-26)

13 La sune sen a Parisaiola, taum ana halalna e Herot tetek e Iesu sur lar alamlami sur anuna ta warwara lar tiu i ono.

14 Ning la hanot teteki, la atai i mange, “Tena Asaer, mila tasmani mang u a tostos a barsan. Bel u matmataut ana sa ning a tarai la atongi hom, anasa a ginim i arlar rop ka tetek a tarai rop, pa u asaer momol la ana ngas ane God ana momolna. Mangmangasa, i tostos sur dir saran a totokom tetek a Sisar* o bel?

15 Dalar sarani, o gong?” I tasman lalan anunla na asasongo, pa i deken la mange, “I mangasa ning mulo mang sur mulor toho iau? Ta mani ute ar oroi.”

16 Pa la saran tar ning a mani tana. Pa i deken la mange, “A manar pa a tumtumus ne ono anesi?” La kelesi mange, “Anuna Sisar.”

* **12:14:** Sisar i a tnan ningnigo ana matanitu Rom pa i nigon otleng a tarai Israel.

¹⁷ E Iesu i atai la, “Asa ning anuna Sisar mulor sarani tetek a Sisar, pa asaning ane God mulor sarani otleng tetek e God.” Ning la longori, la kulkulan kol ono.

*A kabah ana lalaun ulak kusun a minat
(Mt 22:23-33; Lk 20:27-40)*

¹⁸ A Sadusila ning la sira puai ka mang bel ta lalaun ulak kusun a minat, la han tetek e Iesu, pa la dekeni mange,

¹⁹ “Tena Asaer, e Moses i tumus tari tan dala mange, ning ta barsan ir mat pas kusun anuna hane, pa bel ta natundiau, io, e tasnalik ir ben pasi pa ir taulai i, sur ir aitna tar al kakakla ana risana e tasnalik ning ka mat.

²⁰ Ning a kabaitas, mais a barsan rop ka. A ningnigona i taulai, pa i mat kusun anuna hane, pa bel ta natundiau.

²¹ Pa a areur a tasnalik kale i taulai a hane ning, i le i mat ka kusuni, pa bel ta natundiau. Mang otleng larning tetek a natolna.

²² La rop dionomahisla, la taulai i, ika a hane ning bel i agon tar ta kaklik onla. Pa a hane i mat murmur tanla rop.

²³ Ana lalaun ulak kusun a minat, anesi momolma a hane ning? Anasa mais la rop la ka taulai tari.”

²⁴ E Iesu i keles la mange, “Mulo rongo kol, anasa bel mulo tasman a Buk Tabu pa a rakrakai e God otleng.

²⁵ Ning a tarai lar laun ulak kusun a minat, bel lar taulai ulak, lar arlar kama ana angelola saot na langit.

26 Ning mulo puai mang a minatla bel lar laun ulak kusun a minat, mangmangasa belot mulo was a Buk ane Moses ning i warwara ana rakai ning i sot? E God i atongi tetek e Moses mange, ‘Iau a God ane Abaram, a God ane Aisak pa a God ane Jekop.’ *Kisim Bek 3:6*

27 Mulo rongo kol. E God bel a God anuna minatla, a God anuna lalauna ot.”

*A warkurai ning i ngangaten kol
(Mt 22:34-40; Lk 10:25-28)*

28 Ning a hala tena asaerla tagun a warkurai i hanot, pa i longor e Iesu taum ana Sadusila la warwara. I longori mang e Iesu i keles wakak la, pa i dekeni mange, “Esi na warkurai i ngangaten tanla rop?”

29 E Iesu i kelesi mange, “Ine a ngangaten a warkurai momol, ‘A tarai Israella mulor longori, a Leklek anundala God i takai sot ka.

30 Mulor mang sur a Leklek anumulo a God ana balamulo rop, a ingumulo rop, a nuknukimulo rop, pa a rakrakaimulo rop.’ *Lo 6:4-5*

31 Ine a munaur a warkurai, ‘Ur mang sur a halim larning u mang sur u ot.’ *Liwai 19:18*
Bel ta warkurai i itna ana naur a warkurai ne.”

32 A tena asaer tagun a warkurai i atai e Iesu mange, “I momol ot, Tena Asaer. I tostos anuma warwara, mang e God i takai sot ka, pa bel tik ulak ma.

33 Dalar mang sur e God ana balandala rop, a nuknukindala rop, pa ana rakrakaindala rop, pa dalar maris a halalindala larning dala maris dala ot. Ning dalar mur naur a warkurai ne,

i ngangaten kol ana artabarla ning dala sarani tetek e God, pa a artabarla ning di tun seni.”

³⁴ Ning e Iesu i oroi mang i warwara na tas-tasman, i atai i mange, “Bel u bakhak kusun a matanitu ane God.” Pa bel ma tik i han teteki ana ta kabah, anasa la matmataut.

*A Karisito i a Leklek ane Dewit
(Mt 22:41-46; Lk 20:41-44)*

³⁵ E Iesu i asaer la ting na rumai a artabar, i atongi mange, “I mangasa ning a tena asaerla tagun a warkurai la atongi mang a Karisito a nat e Dewit?

³⁶ A Talngan Tabu i nigon e Dewit pa i atongi mange,

‘A Leklek i atongi tetek anuka Leklek[†],

“Ur kes te na sot a kuk,
tuk ning ar tolsot pas anum na hiruala
sur lar kes nahaim.”’ *Buk Song 110:1*

³⁷ E Dewit ot i atong a Karisito mang anuna Leklek. Ning i manglarning, io, di tamana mang-mangasa?”

*E Iesu i warwara na tumarang tetek a taraila
ana ginina tena asaerla tagun a warkurai*

(Mt 23:1-36; Lk 20:45-47)

A tnan kunum a tarai la gas kol ning la longor a warwara ane Iesu.

³⁸ Ning i asaer la, i atongi mange, “Mulor tumarang ana tena asaerla tagun a warkurai. La mang sur lar taltal taum ana wakak a kaenla, pa la mang sur a tarai lar hanrawai la ting na pukna na han taum.

[†] **12:36:** “A Leklek” i warwara o e God, pa “anuka Leklek” i warwara ona Karisito.

39 Pa la mang sur a keskesla salanigo na rumai lotula, pa a keskesla salanigo ana ngasa.

40 La sira amus a gongon anuna laola, pa la sira laes na tol a barbara a nunungla. Ir itna kol a warkurai ane God tetek la.”

*A artabar anuna lao
(Lk 21:1-4)*

41 E Iesu i kes milau tar a pukna na susua mani ting na rumai a artabar, pa i oroi a taraila ning la suah anunla mani onoi. Galis a tena gongon la suah a tnan mani ana pukna na susua mani.

42 Ika ning a kapan na lao, i suah tar ka naur a toia ana pukna na susua mani.

43 Pa e Iesu i kabah pas anuna kakak a asaerla teteki, pa i atai la mange, “A atong momoli ta mulo, a kapan na lao ne, ka saran tar a tnan mani tanla rop ne.

44 La saran tukna tar ka ana gongon anunlai, ika a lao ne, i kapan, i saran arop sen asaning ir toh pas anuna keskes.”

13

*A akinalangla ana ararop ana pukakiarla
(Mt 24:1-14; Lk 21:5-19)*

1 Ning e Iesu i purum kusun a rumai a artabar, ning tagun a nuna kakak a asaerla i atai i mange, “Oroi, Tena Asaer! A wakak a rumaila ne, di toli ana tatatnan hatat!”

2 Pa e Iesu i atai i mange, “U oroi a tatatnan rumaila ne? Kaning lamur bel ir naur a hat diar pala taun, dir regen siksiklik sen la.”

³ Ning e Iesu i kes tisaot ana Mangir Oliw ning dir tai solsol sur a rumai a artabar, e Pita, Jems, Jon pa e Endru la deken kumnani mange,

⁴ “Ur atai mila, nangse a ututnala ne ir hanot? Pa asa akinalang ana ututnala ning i milau sur lar hanot?”

⁵ E Iesu i atai la mange, “Mulor tai alar mulo, sakana tik ir asongo pas mulo.

⁶ A galis lar hanot ana risak, lar atongi mange, ‘Iau a Karisito,’ pa lar asongo pas al galis.

⁷ Ning mulor longor a harumla pa a arkaltai ana harumla, gong mulo mangasa tar, anasa a ututnala ne lar hanot nigo, ika a ararop ana rakrakan hanua belot.

⁸ Ning a mangis a tarai ir tur na harum tetek ning a mangis, pa ning a matanitu ir tur na harum tetek ning a matanitu. Pa a mamaisla pa a tnan munurak ir hanot ting na hanhanuala. A ututnala ne i arlar ana turpas a kilkilang na kankana hane sur ir agon.

⁹ “Mulor tai alar mulo. A tarai lar saran tar mulo tetek a tena warkuraila, pa lar dapis mulo ting na rumai lotula. Mulor tur ana warkurai lanigo tana tatatnan ningnigola pa a kingla, anasa mulo anuki. Pa mulor warwara talapor hok tanla.

¹⁰ Dir warawai nigo ana Wakak a Warwara tetek a taraila miting na matanitu rop.

¹¹ Ning lar dat pas mulo sur a warkurai, gong mulo nuknuk nigo sur asa ning mulor atongi. Ana taem ning mulor atong ka a warwara ning di anuknuk tari ta mulo, anasa bel mulo ning mulor warwara, a Talngan Tabu ot.

12 “Tik ir saran sen e tasnalik sur dir umkoli, pa ta barsan ir saran sen e natnalik sur dir umkoli. Pa kakakla lar tur na harum tetek e tamanla pa kabatnanla, pa lar saran sen diau sur dir umkol diau.

13 Pa taraila rop lar nget mulo anasa mulo anuki, ika esining ir tur rakrakai tuk anuna lalaun ir rop, e God ir alauni.

*A tumarang ana laulau a utna ning ir hanot
(Mt 24:15-28; Lk 21:20-24)*

14 “Mulor oroi ning a laulau a utna kol ir hanot, ir kes ana pukna ning bel i toh pasi sur ir kes ano, pa ir alaulau a pukna ning. (Esining ir was a warwara ne, i wakak sur ir talapor ono.) Ono ot ning, la ning la kes ana papar Judia, lar liu usaot ana mangirla.

15 Pa ning tik ir kes saot ana nuna rumai*, ning ir purum, gong i kas sur ir los pas ta utna saui.

16 Pa ning tik ir kes ting na barim, gong ma i han ulak utumo lahanua sur anuna ta kaen.

17 Ana pukakiarla ning, ir laulau kol tetek a tiananla, pa la otleng ning la aresus.

18 Mulor nunung sur gong a utna ne ir hanot ana kalang na kotkoto.

19 Anasa ana pukakiarla ning, ir itna kol a mamahatla. Ir itna kol ana mamahatla ning i sira hanot ana rakrakan hanua, turpasi ning e God i akes a rakrakan hanua tuk ne, pa lamur otleng bel ta mamahat ir arlar ono.

20 Nadek ning a Leklek bel ir kutus purum a pukakiarla ning, bel tik kakat ir laun. Ika ka

* **13:15:** A ngas a rumai anuna tarai Israel, saot na pukul a rumai i arlar ka, pa la sira kes otleng ono.

kutus purum seni sur la ning ka aslang pas la, lar laun.

²¹ “Ana pukakiarla ning, ning tik ir atongi ta mulo mange, ‘Oroi, a Karisito ine!’ pa ir atongi mange, ‘Oroi, numo ia!’ gong mulo tortorot onoi.

²² Anasa al tena asasongo na Karisito, pa tena asasongo na propetla lar hanot, lar tol al aki-nalang pa al utnala na kulkulan sur lar asongo a taraila ning e God i aslang pas la, ngandek lar tolsot onla.

²³ Mulor tumarang! Ne ia ka atai nigon tar mulo ana ututnala rop ning ir hanot!

*A Nat a Barsan ir hanot
(Mt 24:29-31; Lk 21:25-28)*

²⁴ “A mamahatla ning ir rarop, pa ana pukakiarla ning,
‘a kamis ir mormorom,
a kalang bel ir sasai,

²⁵ a nangnangla lar punga purum misaot na langit,
pa a ututnala tisaot na langit lar gulgule.’ *Ais 13:10; 34:4*

²⁶ “Ana taem ning, a tarai lar oroi a Nat a Barsan ir hanot ana laukap taum ana tnan rakrakaina pa a matatar.

²⁷ Pa ir sune anuna na angelola sur lar ben taum a taraila ning i aslang pas la miting na diat a matana wuwu, miting na ris a rakrakan hanua tuk utumo otleng ana ning a ris a rakrakan hanua.

*A warwara larlar ana rakai a fig
(Mt 24:32-35; Lk 21:29-33)*

28 “Mulor asasaer ana rakai a fig. Ning a rakrakanala ir gomo pa a pakpakana ir tapalas, mulor tasmani mang a kalang na laplapang ka milau.

29 Mang otleng larning, ning mulor oroi a ututnala ning ia ka warwara tar ono ir hanot, mulor tasmani mang a pukakiar ka milau.

30 A atong momoli ta mulo, a taun taraila ne kanet la laun pa a ututnala rop ne ir hanot.

31 A langit pa a rakrakan hanua diar rarop, ika anuka warwarala bel ir rarop.

Bel tik i tasman a pukakiar pa a tuka mais a kamis

(Mt 24:36-44)

32 “Bel tik ir tasman a pukakiar pa a tuka mais a kamis a ututnala ning ir hanot. A angelola saot na langit bel la tasmani, pa e Natnalik otleng bel i tasmani, e Tamana ka i tasmani.

33 Mulor tumarang, pa mulor tai alar mulo, anasa bel mulo tasmani nangse a ututnala ne ir hanot.

34 “I arlar ana ning a barsan i sang sur ir han ana ning a tinan. I saran tar anuna rumai tetek anuna tena titol orosla, sur lar tai alari. I saran taktakai a titol tanla rop, pa i atai a barsan ning na taman sur ir tai alar, pa i han.

35 “Ika mulor tumarang, anasa bel mulo tasmani nangse a tamana rumai ir hanot, ana rah, o ana tnan morom, o ana lar ning a kok i kurkuri-rakuk, o ana kobot.

36 Sakana ir hanot kulkulan, pa ir pastetek mulo kaning mulo borbor duman.

³⁷ Asa ning a atai mulo ono, ar atai a taraila ot leng mang: Muler tai alar mulo!”

14

*La warwara taum sur lar umkol e Iesu
(Mt 26:1-5; Lk 22:1-2; Jn 11:45-53)*

¹ Naura pukakiar lanigo ana lotu na Han Lakai, pa ana lotu na bret ning belal is ono, a leklek a tena artabarla tetek e God taum ana tena asaerla tagun a warkurai la nuknuk sur ta ngas sur lar tong kumnan pas e Iesu pa lar umkoli.

² La atongi mange, “Gong dala toli ana lotu, sakana a tarai lar arsakai.”

*Ning a hane i pek a tomtobo ana pukul e Iesu
(Mt 26:6-13; Jn 12:1-8)*

³ E Iesu kaning ot e Betani, ana rumai ane Saimon, esaning lanigo i kurah ana lepra. Kaning ot i hangan, ning a hane i hanot teteki taum ana koto na tomtobo ning di atongi mang a nad. I ngangaten, pa kaning ana koto di toli ana hat. I pagal sen a matana koto, pa i peki ana pukul e Iesu.

⁴ Dingla na tarai ning la kes tingia, la balakut pa la awara artalai mange, “Sur asa ning di amus oros ka a tomtobo ne?

⁵ I toh pasi sur dir siurani, pa dir kibas a mani i arlar lar a arlou ana ning a rau ning di titol pasi, sur dir tabar a kapan a taraila ono.” Pa la balakut a hane ning.

⁶ E Iesu i atai la mange, “Mulo noren. Sur asa mulo abal marisi? I ka tol tar a wakak a toltol hok.

⁷ A kapan na tarai la laun taum ot o mulo. Ning mulo mang sur mulor awakak la, mulor toli ka. Ika iau bel ar kes tikin taum o mulo.

⁸ I ka tolsot pas a utna ning i toh pasi sur ir toli. I pek tar a tomtobo ana palaok sur ir sang nigon iau sur anuka pukakiar na minat.

⁹ A atong momoli ta mulo, ting na rakrakan hanua rop, ning dir warawai ana Wakak a Warwara, dir warwara otleng ana utna ne a hane ka tol tari hok, sur a tarai lar nuk akes a hane ne.”

*E Judas i malmaling sur ir tuam tar e Iesu
(Mt 26:14-16; Lk 22:3-6)*

¹⁰ E Judas Iskariot, takai tagun a ning a bonot pa pisir naur a kakak a asaerla, i han tetek a leklek a tena artabarla tetek e God, sur ir tuam tar e Iesu tetek la.

¹¹ Ning la longori, la gas, pa la lele sur lar lowi. Pa e Judas i nuknuk sur ta ngas ning ir tuam tar e Iesu onoi.

E Iesu taum ana nuna kakak a asaer la kes ana utna na hangan ana lotu na Han Lakai

(Mt 26:17-25; Lk 22:7-14, 21-23; Jn 13:21-30)

¹² Ana ningnigo na pukakiar ana lotu na bret ning bel ta is ono, ning di sira umkol a nat a sipsip onoi sur a lotu na Han Lakai, a kakak a asaerla ane Iesu la dekeni, “U mang sur milar han utaha, sur milar sang pas a utna na hangan sur u ana lotu na Han Lakai?”

¹³ I sune sen naur tagun anuna kakak a asaerla, pa i atai diau mange, “Mur kas usaot e Jerusalem. Pa ning a barsan i los a tnan koto na malum, ir songo mu, pa mur muri.

14 Ning ir kas ana ta rumai, mur atai a tamana rumai mange, ‘A Tena Asaer i atongi mang: Kanaha a tuka rumai ning mila taum ana nuk a kakak a asaerla, milar ien a utna na hangan na Han Lakai ano?’

15 Pa ir asangan tar mu ana tnan tuka rumai tisaot, ning di ka sang tari, pa mur sang a utna na hangan ano.’

16 Naura kaklik asasaer dia han usaot e Jerusalem, pa dia pastetek rop ot a ututnala ning e Iesu i atong tari tan diau. Pa dia sang a utna na hangan na Han Lakai.

17 Ning a rah ma, e Iesu taum ana nuna ning a bonot pa pisir naur a kakak a asaer la hanot.

18 Kuning ot la hangan, i atongi mange, “A atong momoli ta mulo, ning a halim mulo ir tuam tar iau, takai ot tagun mulo ne dala hangan taum.”

19 La balmamahat, pa la rop taktakai la dekeni mange, “Belsur iau ngandek?”

20 Pa e Iesu i keles la mange, “Takai tagun mulo ot ning a bonot pa pisir naur, ning mia amurung amia naur a bret taum ana besen.

21 A Nat a Barsan ir hirua larning di ka tumus tari ting na Buk Tabu. Ika ir laulau kol tetek a barsan ning ir tuam tari. Ir wakak kol ning bel di agon tari sur gong i kilang a kankan ana warkurai.”

A utna na hangan ana Leklek

(Mt 26:26-30; Lk 22:14-20; 1Kor 11:23-25)

22 Kuning ot la hangan, e Iesu i los pas a bret, i atong wakak pas onoi, i kibiki, pa i tabar anuna kakak a asaerla ono. I atongi mang, “Mulor kibasi, ine a palaok.”

23 Lamur i los pas a kap, i atong wakak pas onoi, i sarani tanla, pa la rop la gang onoi.

24 I atai la, “Ine a sulukik, a kunubus ning i dat taum tar e God pa taraila. A sulukik ne i tapek sur a galis.

25 A atong momoli ta mulo mang, bel ar gang ulak ta wain, tuk ning ar gang a tona wain ting na matanitu ane God.”

26 Pa la saken pas ning a saksak a lotu, pa la purum usaot ana Mangir Oliw.

*E Iesu i warwara nigo ana arpua ane Pita
(Mt 26:31-35; Lk 22:31-34; Jn 13:36-38)*

27 E Iesu i atai la mange, “Mulo rop mulor han pas kusun iau, larning di ka tumus tari ting na Buk Tabu mang,

E God i atongi mange, ‘Ar umkol a tena tai alar a sipsip,

pa a sipsipla lar liu sarara.’ *Sekaraia 13:7*

28 Ika ning a ka kamtur ulak kusun a minat, ar nigo utumo e Galili.”

29 E Pita i atai i mange, “Ning la rop lar han kusun u, iau bel.”

30 E Iesu i atai i mange, “A atong momoli tam, onone ana morom, ning a kok belot ir areur a kurkurirakuk, ur munatol na puai mang bel u tasman iau.”

31 Ika e Pita i warwara rakrakai teteki mange, “Bel ar puai sen u. Madeki ar mat taum hom.” A kakak a asaerla rop otleng la atongi manglarning.

*E Iesu i nunung ting e Getsemani
(Mt 26:36-46; Lk 22:39-46)*

³² E Iesu taum ana nuna kakak a asaer la hanot ting na ning a pukna di atongi e Getsemani, pa i atai la mange, “Mulor kes te, pa iau ar nunung pas.”

³³ Pa i ben e Pita, e Jems pa e Jon. Ana mais a pukakiar ning i kilang a tnan balmamahat pa i nuknuk kol.

³⁴ I atai ditol mange, “A balmamahat ting na inguk i laulau kol, pa milau ar mat ono. Mutol ar kes ot te, pa mutol ar tai alar.”

³⁵ I han siklik utisa, i punga tuntudu ting lapiu, pa i nunung sur a mais a pukakiar na mamahat ir han lakai, ngandek ning ir wakak manglarning.

³⁶ I nunung mange, “Tata, Tata, a ututnala rop i toh pas u sur ur toli, ur kepsen a mamahat a kap ne kusun iau. Ika gong u mur a nuknukik, ur mur ot a nuknukim.”

³⁷ Ning i ulak, i oroi ditol ka borbor duman. I deken e Pita mange, “Saimon, kaning ot u borbor duman? Bel ur tolsot sur ur tai alar ana tik ta mais a pukakiar ka?

³⁸ Mutol ar tai alar, pa mutol ar nunung, sur gong mutol punga ana larlarla. A ingumutol i mang sur ir longor, ika a palaomutol i ngol.”

³⁹ Pa i han, pa i nunung ulak ana nunung ning ka atong tari kabah.

⁴⁰ Ning i ulak, i oroi ditol ka borbor duman kale, anasa a matanditol i sulam kol. Bel ditol tasman asaning ditol ar kelesi ono.

⁴¹ Ning i aretol a tinan anunai tetek ditol, i atongi mange, “Mutol ar borbor liklik kama? I sot ka! A tuka pukakiar ka hanot. Oroi, di ka tuam tar a Nat a Barsan ting na kuna tena laulaula.

42 Mutol tur, dalar han! Oroi, a barsan ning ir tuam iau imaine.”

Di tong pas e Iesu

(Mt 26:47-56; Lk 22:47-53; Jn 18:3-12)

43 Kanning ot e Iesu i warwara, e Judas, ning tagun a ning a bonot pa pisir naur a kakak a asaerla, i hanot taum ana kunum a taraila. La los a liwanla na harum taum ana puka buturla. A leklek a tena artabarla tetek e God, taum ana tena asaerla tagun a warkurai pa a ningnigola la sune la.

44 Esaning ir tuam tar e Iesu ka atai nigon tar a kunum a tarai ana akinalang ning ir toli o e Iesu mange, “Esining ar goro i, i ot ning. Mulor tong akes pasi, mulor ben maskan pasi pa mulor tai alar wakaki.”

45 Pa e Judas i han kapit tetek e Iesu, pa i atai i mange, “Tena Asaer!” Pa i goro i.

46 A tarai la dat pas e Iesu pa la tong akesi.

47 A halinla ning i tur milau, i lasur pas anuna liwan na harum, pa i umsem a talngana tena titol oros anuna ningnigo na tena artabar tetek e God.

48 Pa e Iesu i atai la mang, “Mangmangasa, ngandek iau a tnan tena harum pa kinkinau, pa ne mulo hanot taum ana liwanla na harum pa a puka buturla sur mulor tong akes iau?

49 Ana pukakiarla rop dala kes taum ana rumai a artabar, a sira asaer a taraila, pa bel mulo tong akes iau. Ika di toli larne sur dir tolsot pas a warwara ting na Buk Tabu.”

50 Pa a kakak a asaerla rop la liu pas kusuni.

51 Ning a barman, i mermer pas ka ana kaen, i mur e Iesu. La tong akes pasi,

52 i minggen sen anuna kaen, pa i liu mengere kama.

E Iesu i tur ana warkurai namatana tarai a kiwung

(Mt 26:57-68; Lk 22:54-55, 63-71; Jn 18:13-14, 19-24)

53 La ben pas e Iesu tetek a ningnigo na tena artabar tetek e God. Pa a leklek a tena artabarla rop tetek e God, a ningnigola, taum ana tena asaerla tagun a warkurai la hanot taum tingia.

54 E Pita i mur amon e Iesu, ika i bakkab ot, pa i kas ting na pukna anuna ningnigo na tena artabar tetek e God. Pa i marnan a iah taum ana tena tai alarla.

55 A leklek a tena artabarla tetek e God, taum ana tarai a kiwung rop la tai sur ta rongo ning e Iesu ka tol tari, sur lar arupi ono, pa lar umkoli, ika bel la tai pas ta utna.

56 A galis la atong a asasongo na warwara o e Iesu, ika anunla na warwara bel i han taum.

57 Dingla na tarai la tur pa la atong a asasongo na warwara o e Iesu mange,

58 “Mila longori i atongi mange, ‘Ar regen sen a rumai a artabar ne ning a tarai la toli, pa ana natol a pukakiar ka ar tol pas tik ning bel a tarai la toli.’”

59 Ika anunla na warwara otleng bel i han taum.

60 A ningnigo na tena artabar tetek e God i tur salanigo tanla, pa i deken e Iesu mange, “I mangasa, bel ur keles a warwarala na ararup ne tetek u?”

61 Ika e Iesu bel i warwara. A tena artabar ne i deken ulaki mange, “U a Karisito, a Nat e God, ning i ngis, o bel?”

62 E Iesu i kelesi mange, “Iau ot ning, pa lamur mulor oroi a Nat a Barsan ir kes ana ris a sot a kuna e God, ning i rakrakai kol, pa ir hanot ana laukap misaot na langit.”

63 A ningnigo na tena artabar i dat silir anuna kaen ot, pa i atongi mange, “Dala mang ulak sur ta warwara na ararup sur asa?

64 Mulo ka longor tar anuna na warwara laulau o e God. Asa mulo nuki?” Pa la rop la malmaling sur dir umkol e Iesu.

65 Dingla na tarai tagun la, la namsan e Iesu, la poroi alar tar a matana, la tubuli pa la atai i mange, “U a propet, atai mila, esining i tubul u!” A tena tai alarla la ben pasi pa la umi.

E Pita i puain sen e Iesu

(Mt 26:69-75; Lk 22:56-62; Jn 18:15-18, 25-27)

66 Ning e Pita kanumot lapiu ana rumai, ning a hane, a tena titol anuna ningnigo na tena artabar tetek e God i hanot.

67 Ning i oroi e Pita kaning i marmarim, i ngoson rakrakai i, pa i atai i mange, “U otleng u keskes taum o e Iesu a te Nasaret.”

68 Ika i puai mange, “Bel a tasman asaning u warwara ono, pa bel a talapor ono.” Pa i purum utumo ana taman na woroh. Pa a kok i kurkurirakuk kakat.

69 A hane ning i oroi ulak pasi, pa i atai la ning la tur tingia mange, “A barsan ne i otleng takai tagun la.”

70 E Pita i puai ulak.

Lamur siklik, la ning la tur milau e Pita, la atai i mange, “A momolna ot, u otleng takai tagun la, anasa u a te Galili.”

71 Pa i lele tetek la, i atongi mange, “E God ir warkurai laulau iau ning ar asongo. Bel a tasman a barsan ning mulo warwara ono.”

72 Pa a kok i munaur na kurkurirakuk kakat. Pa e Pita i nuk pas a warwara ning e Iesu ka atong tari tana mange, “Ning a kok belot ir areur a kurkurirakuk, ur munatol na puai mang bel u tasman iau.” I nuk pasi pa i tangis kol.

15

*E Iesu i tur namatana e Pailat
(Mt 27:1-2, 11-14; Lk 23:1-5; Jn 18:28-32)*

1 Kabakiar kobot ning ot, a leklek a tena artabarla tetek e God, a ningnigola, pa a tena asaerla tagun a warkurai taum ana tarai a kiwung rop, la warwara taum. La dot pas naur a kuna e Iesu, la ben pasi pa la saran tari ta e Pailat.

2 E Pailat i dekeni mange, “U a King anuna tarai Juda?” Pa e Iesu i kelesi mange, “Lar ot ning u ka atongi.”

3 A leklek a tena artabarla tetek e God la arup e Iesu ana galis a utna.

4 E Pailat i deken ulaki mange, “Bel anum ta warwara na arkeles? Oroi, a galis a utna kol la arup u ono.”

5 Ika e Iesu bel i kelesi ana ta warwara, pa e Pailat i kulkulan.

*La warkurai e Iesu sur ir mat
(Mt 27:15-26; Lk 23:13-25; Jn 18:39—19:16)*

6 Ana lotula rop na Han Lakai, e Pailat i sira pak sen ta mainla ning i dodot ning a tarai la nunung suri.

⁷ Ning a barsan a risana e Barabas i kes ana rumai a dodot. A halinla ning la harum taum ana matanitu, pa la umkol a taraila ana arsakai.

⁸ Ning a kunum a tarai la hanot tetek e Pailat, la nunungi mang ir pak sen ulak ta mainla ning i dodot.

⁹ Pa e Pailat i deken la mange, “Mulo mang sur ar pak sen a ‘king anuna tarai Juda’ tetek mulo?”

¹⁰ I atongi manglarne anasa ka tasmani mang a leklek a tena artabarla tetek e God la saran tar e Iesu teteki ana nuknuk laulau.

¹¹ Ika a leklek a tena artabarla tetek e God la angongos a kunum a tarai sur lar nunung e Pailat sur ir pak sen tar e Barabas tetek la.

¹² E Pailat i deken ulak la mange, “Asa ning ar toli o esane ning mulo atongi mang a king anuna tarai Juda?”

¹³ Pa la kukuk rakrakai mange, “Sai ahati saot na rakai kutus!”

¹⁴ E Pailat i deke mang, “Sur asa? Esi na rongo ning ka tol tari?” Ika la kukuk rakrakai ka mange, “Sai ahati saot na rakai kutus!”

¹⁵ E Pailat i mang sur ir agasgas a taraila, pa i pak sen e Barabas tetek la. Ning di ka dapis tar e Iesu, e Pailat i saran seni sur lar sai ahati saot na rakai kutus.

*A tarai a harum la morot o e Iesu
(Mt 27:27-31; Jn 19:2-3)*

¹⁶ A tarai a harum la ben e Iesu utisaui ana woroh ana tnan rumai anuna ningnigo, pa la kabah arop pas a kunum a tarai a harum.

¹⁷ La apipis tari ana kubar a kaen, la gonoi pas a inau ning a suksukna pa la suah tari ana pukulna arlar ana kukuh anuna king.*

¹⁸ Pa la turpas a arkabah teteki mange, “U a king anuna tarai Juda!”

¹⁹ La dapis a pukulna ana rakai, la namsani, la kes ana bokona hanla pa la saran a hanrawai teteki.

²⁰ Ning la ka morot pas onoi, la paksen a kubar a kaen kusuni. La apipis ulaki taum ana nuna kaenla, pa la ben purumi sur dir sai ahati saot na rakai kutus.

*Di sai ahat e Iesu saot na rakai kutus
(Mt 27:32-44; Lk 23:26-43; Jn 19:17-27)*

²¹ Ting na ngas a tena harumla la pastetek pas ning a barsan a risana e Saimon, a te Sairini, e tamana e Aleksander pa e Rupus, i han kusun ning a hanua sur ir han usaot e Jerusalem. La angongosi sur ir los a rakai kutus ane Iesu.

²² La ben e Iesu sur a pukna ning di atongi e Golgata, a kamkamna “Pukna na Lasa na Pukulna.”

²³ La saran a wain tana, ning di suah taumi ana mira, ika bel i gangi.

²⁴ La sai ahat tari saot na rakai kutus. La assauran pas anuna na kaenla ana pilai laki, sur esi onla ir los ta kaen.

²⁵ La sai ahati saot na rakai kutus ana sihuk a mais a kamis ana kobot.

²⁶ La tumus a warwara na ararup onoi saot na rakai kutus manglarne,

“A KING ANA TARAI JUDALA.”

* **15:17:** A kukuh pa kubar a kaen dia tai arlar ana mermer anuna king.

27-28 La sai ahat otleng naur a tena kinkinau taum ono ana naur a rakai kutus, takai ana sot a kuna, pa takai ana kair.[†]

29 Pa la ning la han bolos e Iesu, la hanani pa la halalen pukulunla teteki. Pa la atongi mange, “U ma ning u atongi mang ur regen sen a rumai a artabar, pa ur tol ulak pasi ana natol a pukakiar,

30 purum kusun a rakai kutus pa ur alaun u.”

31 A leklek a tena artabarla tetek e God taum ana tena asaerla tagun a warkurai la otleng la morot o e Iesu. La awara artalai tanla mange, “I alaun pas a taraila masik, ika i ot bel ir alaun lar pasi.

32 Ning i a Karisito, a King anuna tarai Israel, ono otne ir purum kusun a rakai kutus, sur dalar oroi, pa dalar tortorot onoi.” Pa diau otleng, ning di sai ahat tar diau ana naur a rakai kutus ting na pirna, dia hanani.

E Iesu i mat

(Mt 27:45-56; Lk 23:44-49; Jn 19:28-30)

33 Ana mais a kamis tostos, a hanhanua rop i mormorom tuk ana natola mais a kamis ana rah.

34 Ana natola matanakamis ana rah ning, e Iesu i kukuk rakrakai mange, “Eloi, Eloi, lema sabakatani?” A kamkam a warwara ne i manglarne, “Anuk a God, anuka God, i mangasa ning u han kusun iau?”

Buk Song 22:1

35 Dingla na tarai ning la tur milau, la longori pa la atongi mange, “Longori, i arkabah sur e Elaija.”

[†] **15:27-28:** Dingla na tena mananos ana Buk Tabu la nuki mang dingla na warwarala otleng i kes te na ves ne. I manglarne: *Di toli larne sur dir tolsot pas a warwara onoi ting na Buk Tabu mange, “Di was taumi ana tena laulaula.”*

36 Ning a barsan i dun pa i los pas ning a utna i sira dop akes a malum. I amurung pasi ana wain ning i nginngin, i suah i ana rakai pa i tuslani usaot sur e Iesu ir gang. Pa i atai la mange, “Nanani, dalar oroi, sur ning e Elaija ir hanot sur ir los purum pasi kusun a rakai kutus, o bel.”

37 E Iesu i kukuk rakkrai pas, pa i suah sen a malwasna.

38 A kaen na alalar kutus tingui na rumai a artabar i taksilir potor, turpasi misaot tuk tumot lahin.

39 A ningnigo anuna tena harumla i tur salanigo ta e Iesu, i longor e Iesu i kukuk, pa i oroi a ngas a minat anunai, pa i atongi mange, “I momol ot, a barsan ne a Nat e God.”

40 Dingla na gurarala otleng la ororoi miting na bakbak. Ting na arpotor inla, e Maria Magdalen, pa e Salome pa e Maria otleng tana e Josep pa e Jems a barman.

41 Ditol ne ditol murmur e Iesu ning i kes Galili, pa ditol sira nangani. Pa a galis a gurarala otleng, ning la han taum onoi usaot e Jerusalem, la kes tingia.

*Di akas e Iesu ana kulam a minat
(Mt 27:57-61; Lk 23:50-56; Jn 19:38-42)*

42-43 Ning a barsan a risana e Josep, a te Arimatea, takai tagun a tarai a kiwung, a tnan barsan ning a tarai la hanrawai i, i harnanai sur a matanitu ane God. Ning a rah ma ana pukakiar asang, a pukakiar lanigo ana Pukakiar Sabat, i han tetek e Pailat, bel i matmataut, pa i nunung sur a minat e Iesu.

44 E Pailat i kulkulan ning i longori mang e Iesu ka mat. I kabah pas a ningnigo anuna tena harumla, i dekeni mange, “E Iesu ka mat?”

45 Ning ka mananos pas tana ningnigo ne, i malmaling sen a minat e Iesu tetek e Iosep.

46 E Josep i lou pas a wakak a kaen, i los purum pas e Iesu, pa i poroi pasi ana kaen ning. Lamur i akas tari ting na kulam a minat, ning di ka kot tari ting na ris a hat, pa i lingir alar a taman na kulam a minat ana tnan hat.

47 E Maria Magdalen pa e Maria, tana e Josep, dia oroi a pukna ning di aborbor e Iesu ono.

16

*A kamkamtur ane Iesu kusun a minat
(Mt 28:1-8; Lk 24:1-10; Jn 20:1-10)*

1 Ning a Pukakiar Sabat ka rop, e Maria Magdalen, pa e Maria tana e Jems, pa e Salome ditol lou pas a ututnala ning i tomtobo sur ditol ar atomtobo a minat e Iesu ono.

2 Ana kobot ning ot ana ningnigo na pukakiar ana wik, ditol han sur a kulam a minat.

3 Ning ditol han amon ditol deken artalai ditol, “Esi ma ir nangan datol sur ir lakir sen a hat numo kusun a taman ana kulam a minat?”

4 Ning ditol tai tostos utumo, ditol oroi mang di ka lingir sen a tnan hat ning.

5 Ning ditol kas uting na kulam a minat, ditol oroi ning a barman, i kes tar ana sot a kunditol, i mermer taum ana kokok a kaen. Pa ditol matmataut.

6 I atai ditol mange, “Gong mutol matmataut. A tasmani mang mutol tai sur e Iesu a te Nasaret,

esining di sai ahat tari saot na rakai kutus. Bel i ma te, ka laun ulak. Mutol oroi a pukna ne di aborbor tari ano.

⁷ Mutol han, mutol ar atai anuna na kakak a asaerla pa e Pita otleng mange, ‘E Iesu ir nigo utumo e Galili. Mulor oroi tumo, lar ot ning ka atai nigon tar mulo.’ ”

⁸ Pa ditol purum pa la dun kusun a kulam a minat taum ana nuknuk kol pa ditol koloron. Bel ditol atai tik ana ta warwara anasa ditol matmataut kol.*

*E Iesu i hanot tetek e Maria Magdalen
(Mt 28:9-10; Jn 20:11-18)*

⁹ [Ning e Iesu ka laun ot ulak ana kobot ning ot ana ningnigo na pukakiar ana wik, i hanot tetek e Maria Magdalen, esining i kepsen mais a mot kusuni.

¹⁰ E Maria Magdalen i han pa i atai la ning la sira mur e Iesu, ning la balmamahat pa la tangis suri.

¹¹ Ning la longori mang e Iesu ka laun ulak pa e Maria ka oroi tari, bel la tortorot ono.

*E Iesu i hanot tetek naur a kaklik asasaer
(Lk 24:13-35)*

¹² Lamur e Iesu i hanot tetek naur a kaklik asasaer ning dia han amon ana ngas. A palaona e Iesu i ries.

¹³ Dia ulak, pa dia atai a kakak a asaerla, ika bel la tortorot otleng on diau.

* **16:8:** Dingla na tena mananos ana Buk Tabu la nuki mang e Mak i manah ka te. La nuki mang tik masik i tumus tar a ves 9-20.

E Iesu i hanot tetek ning a bonot pa pisir takai a kakak a asaerla
(Mt 28:16-20; Lk 24:36-49; Jn 20:19-23; Ap 1:6-8)

¹⁴ Lamur i hanot pas tetek ning a bonot pa pisir takai a kakak a asaerla kaning la hangan. Pa i warwara rakrakai onla, anasa bel la tortorot, pa a balanla i rakrakai, pa bel la tortorot onla ning la ka oroi tari ning ka laun ulak.

¹⁵ I atai la mange, “Mulor han uting na rakrakan hanua rop, pa mulor warawai ana Wakak a Warwara tetek a taraila rop.

¹⁶ Esining i tortorot pa di baptaisi dir alauni. Ika esining bel i tortorot, God ir saran a rakrakai a warkurai teteki sur ir mat.

¹⁷ A tena tortorotla lar tol a ututnala na kulkulan larne: Lar kepsen a motla ana risak, lar warwara ana urmatana ton a warwara,

¹⁸ lar tong a soila, pa ning lar gang a malum laulau, bel ir alaulau la, pa lar suah a kunla ana tinsamanla, pa lar langolango.”

E Iesu i han kas usaot na langit

(Lk 24:50-53; Ap 1:9-11)

¹⁹ Ning a Leklek e Iesu ka warwara tar tanla, e God i rakan pasi usaot na langit, pa i kes ana sot a kuna.

²⁰ Anuna kakak a asaer la han, pa la warawai ana hanhanua rop. Pa a Leklek i nangan la, pa i amomol tar anuma na warwara ana ututnala na kulkulan ning i han taum ono.]

Label Buk Baibel
The New Testament in the Label language of Papua
New Guinea
Buk Mak long tokples Label long Niugini

copyright © 2012-2019 Wycliffe Bible Translators, Inc.

Language: Label

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.

2019-03-29

PDF generated using Haiola and XeLaTeX on 18 Apr 2025 from source files
dated 13 Dec 2023

13fa0832-6e31-5347-b6eb-57b79224ca94