

## MATAI

# Pâri ara ɳana Yesu Kirisi kâ Matai iŋgere

*Nine nde pâri ara ɳana Yesu Kirisi kâ Matai iŋgere. Matai nde toŋge lâ kinzi pâri tamâta sajao kanajonzi rua,aku i ɳa toŋge nde Livai. I muŋga iveta wurâta ɳana mbumbu kaiɳa kâ panzi Rom, andeta Yesu isarawa i tu ipono muli papa (10:3). Matai iŋgere ɳgua ɳine panzi i nuwala Juda tamâta. Kinzi uru sio tininzi ɳana Yautâŋa Tamâta ɳinde Maro Kindeni nanayoni ipa ɳgua tu ma isupwa imâ panzi (i ɳa tu Kirisi), aku Matai itu itula pwataki panzi tu Yesu tamwata nde Kirisi, ina Juda nenzi Koipu Nalae. Mine kala iŋgere ɳgua rârâ ɳana kinzi ɳguatulâŋa tamâta muŋgâŋa nenzi ɳgua, ku itula pwataki tu Yesu iveta nenzi ɳgua ɳinde ipâŋga kanano.*

### *Yesu Kirisi timbu wukale ɳanzi*

<sup>1</sup> Kinzi tamâta ɳine nde Yesu Kirisi timbu wukale: Yesu nde Koipu Nalae Daviti ne vâsa, anga Daviti nde Abraham ne vâsa. <sup>2</sup> Abraham nde Isaka tama, anga Isaka nde Yakopu tama, anga Yakopu nde Juda wa tai-tua wa tamanzi. <sup>3</sup> Juda nde Peres ku Sera rua tamanzi. Kinzi rua tinanzi nde Tamar. Anja Peres nde Hesron tama. Anja Hesron nde Ram tama. <sup>4</sup> Ram nde Aminadap tama, anja Aminadap nde Nason tama. Anja Nason nde Salmon tama. <sup>5</sup> Anja

Salmon nde Boas tama; Boas tina nde Rahap. An̄ga Boas nde Obet tama, an̄ga Obet tina nde Rutu. An̄ga Obet nde Jesi tama. <sup>6</sup> An̄ga Jesi nde Koipu Nalae Daviti tama, an̄ga Daviti nde Solomon tama. Solomon tina nde muŋga imo Uriā kaiwa.

<sup>7</sup> An̄ga Solomon nde Rehoboam tama, an̄ga Rehoboam nde Abiya tama. An̄ga Abiya nde Asa tama. <sup>8</sup> An̄ga Asa nde Jehosafat tama, an̄ga Jehosafat nde Jehoram tama. An̄ga Jehoram nde Usia tama. <sup>9</sup> An̄ga Usia nde Jotam tama, an̄ga Jotam nde Ahas tama. An̄ga Ahas nde Hesekia tama. <sup>10</sup> An̄ga Hesekia nde Manase tama, an̄ga Manase nde Emon tama. An̄ga Emon nde Josaia tama. <sup>11</sup> An̄ga Josaia nde Jehoiakin wa tai-tua wa tamanzi. Lâ zo ɻinde kinzi Babilon ɻgu sikainzi Isrel ɻgu sionzi simo Babilon lawea, aku nâna silanzi.

<sup>12</sup> Kinzi Isrel ɻgu silâ sipâŋga Babilon lawea lâ, ɻineŋga Jehoiakin ipulia Sealtiel. An̄ga Sealtiel nde Serubabel tama. <sup>13</sup> An̄ga Serubabel nde Abiut tama, an̄ga Abiut nde Eliakim tama, an̄ga Eliakim nde Asor tama. <sup>14</sup> An̄ga Asor nde Sadok tama, an̄ga Sadok nde Akim tama. An̄ga Akim nde Eliut tama. <sup>15</sup> An̄ga Eliut nde Eleasar tama, an̄ga Eleasar nde Matan tama. An̄ga Matan nde Yakopu tama. <sup>16</sup> An̄ga Yakopu nde Yosepe tama, an̄ga Yosepe nde Maria kaiwa. Aku Maria ipagugua Yesu, ina Kirisi, tamâta ɻinde Maro Kindeni ipatea tu ivilanzi ne ɻgu.

<sup>17</sup> Mine kala Abraham see rârâni imâ ipâŋga lâ Daviti ne zo, ande kinzi ɻinde kambwanenzi ikura saŋao kanaŋonzi ɻapa. Aku Daviti see

rârâni imâ ipânga lâ zo ɳinde Isrel ɳgu silâ simo nâna nia lâ Babilon lawea, ande kinzi ɳinde kambwanjenzi kala ikura saŋao kanaŋonzi ɳapa mine nâ. Aku lâ zo ɳinde simo Babilon lawea, aku ilâ lee ikura lâ zo ɳinde Kirisi ipânga, ande kinzi ɳinde kambwanjenzi kala ikura saŋao kanaŋonzi ɳapa mine nâ.

### *Maria ipagugua Yesu Kirisi*

<sup>18</sup> Pâri ɳana Yesu Kirisi tu ipânga tâno kulu mâsi mana, ande mine: i tina Maria, muŋga sipatea i tu ma ikai kaiwa Yosepe. Andeta kinzi rua sipakâe tia yo, ɳineŋga Koroani Sapâŋa iveta mâsi ɳalae tonge papa Maria, kala Maria kapwa lâ. <sup>19</sup> An̄ga Yosepe, ina tamâne ɳinde kinzi muŋga sipatea tu ma ikai kaiwa Maria, ande i tamâta ara, kala tini pwâka tu iveta maŋeti papa Maria. Mine kala itu ipile Maria mwasa nâ. <sup>20</sup> Yosepe nde ilo keno mine yo, ɳineŋga lâ mbupuleŋa Maro ɳalae ne aŋelo tonge imâ papa. Aku aŋelo nde ipai tu, “Yosepe, Daviti ne vâsa noko, noko ma kururu ɳana pwai kaiwa taine Maria imâ imo kuno ndimo. Kuloŋo; muŋga, Koroani Sapâŋa io lâlû ɳinde ilâ ikeno Maria kapwa ilo. <sup>21</sup> Aku Maria ma ipagugua natu tamâne tonge ipânga. Noko ma kupatu i ɳa tu Yesu, ɳana tu i ma izavaru kiesaka piti lâ ne tamâta tininzi, aku ma ivilanzi tu simo vianzi ku simo nâ.”

<sup>22</sup> Mine kala vetâŋa rârâni ipânga ikura ɳgua tonge Maro ɳalae muŋga io lâ ɳgua-tulâŋa tamâta tonge kawa mine tu, <sup>23</sup> “Taine taipa tonge, i muŋga ikeno kuku tamâne tonge tia,

ande i ma kapwa,aku ma ipagugua lâlu tamâne. Kinzi ma sipatu lâlu ɳinde ɳa tu 'Emanyuel'. Noa ɳine nde duvi mine tu, 'Maro Kindeni imo kuku kinda'."

<sup>24</sup> Yosepe nde imbipole marumbu lâ, ɳineŋga imandi sânda ku iveta ikura Maro Nalae ne anjelo kawa ɳgua mine. Yosepe ikai kaiwa taine Maria imâ imo kuku, ku rua sipakâe. <sup>25</sup> Andeta Yosepe ikeno kuku Maria tia. Kinzi simo mine lee, ɳineŋga Maria ipagugua lâlu tamâne ipâŋga. Aku Yosepe ipatu lâlu ɳinde ɳa tu "Yesu".

## 2

### *Kinzi ilo-kalo tamâta soka pa mbwera warika kâ simâ simora Yesu*

<sup>1</sup> Maria ipagugua Yesu lâ Betlehem lawea lâ Judia tâno. Pa zo ɳinde Herot imo koipu lâ Judia. Aku lâ zoni ndaina, kinzi tamâta pinde soka papa tâno tonge ikeno pa mbwera warika kâ simâ pa Jerusalem lawea. Tamâta ɳinde nde sikai ilo-kalo ɳananzi pitu kie-kie. <sup>2</sup> Kinzi simâ sipâŋga Jerusalem lâ, ɳineŋga sikasonja tu, "Lâlu wasaseki tonge ipâŋga lâ, i ma muli ikai koipu panzi Juda ɳgu, ande imo ndia. Maka kamora i ne pitu pa mbwera kâ, kala kamâ tu ma kapanea i." <sup>3</sup> Koipu Herot nde iloŋo ɳgua ɳinde, ɳineŋga i ilo rârâ. Aku kinzi tamâta rârâni lâ Jerusalem lawea kala ilonzi rârâ mine nâ. <sup>4</sup> Ninenja Herot ipasupwa ilâ panzi Juda nenzi patarawâŋa tamâta ɳalanjala rârâni sitavanzi nenzi pananâŋa tamâta ɳana ɳgua tukunja kâ tu simâ. Simâ sipasau lâ, ɳineŋga Herot ikasonjanzi

tu, “Tamâta njinde sisarawa i ña tu Kirisi, ande i ma ipânga lâ lawea ndia.” <sup>5</sup> Kinzi nde sipai tu, “I ma ipânga lâ Betlehem lawea, lâ Judia tâno. Ngua-tulâja tamâta tonge munja ingere ñgua lâ pepa tini mine tu,

<sup>6</sup> ‘Noko Betlehem lawea lâ Juda nenzi tâno, noko kumo togo lawea kaa nâ lâ kinzi Juda tamâta ñalañala naonzi, ande tia ndo. Noko ne koipu tonge ma ipânga, aku ma ikai katonâja panzi nanenju ñgu Isrel.’”

<sup>7</sup> Herot ilojo nenzi ñgua lâ, ñineŋga ipasupwa paveâja nâ panzi tamâta papa mbwera warika kâ njinde tu simbonzi nâ simâ kuku. Simâ lâ, ñineŋga ikasonjanzi tu, “Pitu njinde nde ipânga lâ zo ndia.” Aku situla pitu ne zo pwataki papa.

<sup>8</sup> Ninenga Herot isupwanzi silâ pa Betlehem lawea, aku iporo lajenja panzi tu, “Miki kalâ ku karoto sondo ñana lâlû njinde kâ. Mambo kasânda lâlû kulu, ñineŋga kakai pâri kataulo kamâ pa naña, aku naña kala ma alâ apanea i.”

<sup>9</sup> Kinzi ilo-kalo tamâta njinde silojo koipu ne ñgua lâ, ñineŋga siyâti silâ. Aku pituni ndaina munja simora pa mbwera kâ njinde nde imuŋga panzi. Pitu iyoka imunga panzi ilâ lee, ñineŋga ipâti itâra âta lâ luma lâlû imo njinde kulu. <sup>10</sup> Kinzi nde simora pitu, ku sindeka pâta kanaajo.

<sup>11</sup> Aku silâ luma ilo, ande simora lâlû ku tina Maria rua. Ninenga sipare tukunzi papaaku sipanea lâlû njinde. Aku sikai nenzi tâja kawa piti, aku nenzi wisi-ara kulu ñalae tina silua; mira ara “gol” wa kâu kuwae ara wa

samimi kuwae ara wa silua. <sup>12</sup> Aku lâ nenzi mbupuleŋa, Maro Kindeni itu kaika panzi tu, “Miki ma kataulo kalâ pa Herot kilo ndimo.” Tia ku kinzi soka nzâla tonge sitaulo silâ pa nenzi lawea kilo.

*Yosepe ikainzi lâlu ku tina Maria rua sikâwa silâ pa Isip tâno*

<sup>13</sup> Kinzi ilo-kalo tamâta nde silâ lâ, ŋineŋga Maro Nalae ne anjelo tonge ipatua pa Yosepe lâ mbupuleŋa. Anjelo ipai tu, “Noko kumandi, aku pwainzi lâlu ku tina rua kakâwa kalâ pa Isip tâno. Aku kamo ndaina lee ikura lâ zo ndia naŋa warakâŋgu ma amâ aporo pano kilo ŋga. Herot ma isupwanzi ne tamâta tu siroto ŋana lâlu tu sipu pâta imâte kâ.” <sup>14</sup> Nineŋga Yosepe imandi sânda, aku ndainani nâ, lâ mbo ŋgini-ŋgini, ikainzi lâlu ku tina Maria rua, aku sikâwa silâ papa Isip tâno. <sup>15</sup> Aku Yosepe imo Isip lee ikura lâ zo muli Herot imâte lâ ŋga. Mine kala ŋgua tonge muŋga Maro Nalae io lâ ŋgua-tulâŋa tamâta tonge kawa nde ipâŋga kanaŋo lâ. Ngua-tulâŋa tamâta muŋgâŋa ŋinde ikai Maro Kindeni kawa ku iŋgere ŋgua lâ pepa tini tu, ‘Naŋa asarâwa pa natunŋu tamâne, aku iyoka Isip imâ.’

*Herot isupwanzi zugu tamâta tu ma sipunzi lâlu rârâ simâte*

<sup>16</sup> Kinzi ilo-kalo tamâta nde sitaulo silâ pa nenzi lawea lâ, ŋineŋga Koipu Herot isama tu kinzi muŋga silaŋe i tu ma sitaulo simâ papa. Mine kala Herot wisi nâna ŋalae tina. Aku i kalo ŋgere ŋana ŋgua kinzi muŋga siporo ŋinde,

ηana pitu ne zo ηana ipâŋga kâ. Mine kala isupwanzi zugu tamâta pinde silâ pa Betlehem lawea, aku sikura lawea laiti laiti ηinde tava. Aku lâ lawea ηinde sikainzi lâlu tamâne rârâni nenzi mbwera rua tia yo, aku sipunzi pâta sipamateteu. <sup>17</sup> Vetâŋa ηinde nde iyoke ηgua tonge muŋga Maro Kindeni io lâ ηgua-tulâŋa tamâta Jeremaia kawa mine tu,

<sup>18</sup> “Kinzi silojo sarawâŋa tonge tava tiŋa wa kalo-kalo iveta nduŋeja ηalae lâ Rama lawea. Rasele ne vâsa nde sitata ηananzi natunzi, kala kinzi tamâta silâ kunzi tu siveta ilonzi ara kâ. Andeta sikura tia, ηana tu natunzi rârâni nde sipamateteu lâ.”

*Yosepe ikainzi lâlu ku Maria rua ku sitaulo simâ kilo*

<sup>19</sup> Aku muli, ηineŋga Koipu Herot imâte lâ. Ηineŋga Maro ηalae ne ajelo ipatua kilo pa Yosepe lâ Isip tâno, lâ i ne mbupuleja. <sup>20</sup> Aku ajelo ipai Yosepe tu, “Kumandi sânda, ku pwainzi lâlu ku tina rua kataulo kalâ pa Isrel tâno kilo. Kinzi tamâta muŋga situ sipu lâlu pâta imâte ηinde, ande simâte lâ.” <sup>21</sup> Ηineŋga Yosepe imandi, aku ikainzi lâlu ku tina rua ku soka silâ pa Isrel tâno.

<sup>22</sup> Andeta Yosepe ilojo ηgua tu Arkelaus ikai tama Herot nia, kala imo koipu panzi tamâta lâ Judia tâno. Aku Yosepe iruru ηana itaulo pa nia ηinde. Ηineŋga lâ Yosepe ne mbupuleja tonge, Maro ηalae itu kaika tu Yosepe ma ingenje ηana nia ηinde kâ. Mine kala Yosepe ilâ papa Galilaya tâno. <sup>23</sup> Ipâŋga Galilaya lâ, aku imo

lawea tonge, i nja tu Nasarete. Mine kala ηgualulāja tamâta muñgâja nenzi ηgua ηana Kirisi kâ nde ipângâ kanaño. Nenzi ηgua ηine nde mine, “Kinzi ma siporo tu, ‘I nde Nasarete lawea warika’.”

### 3

#### *Yoane Lââ-Liliña Tamwata itula ηgua*

<sup>1</sup> Mbwera pinde ilâ lâ, ηninenja Yoane Lââ-Liliña Tamwata ipângâ nia bilimu tonge lâ Judia tâno. I uru itula ηgua panzi tamâta mine tu,

<sup>2</sup> “Maro Kindeni ne zo ηana ikai maro panzi tamâta kâ nde imâ ipângâ laiti lâ. Mine nde miki kapalele ilomi kalomi.” <sup>3</sup> Yoane nde tamâta ηninde Maro Kindeni muñga iporo ηana lâ ηgualulâja tamâta Aisaia kawa mine tu,

“Lâ nia bilimu, sarawâja tonge iyoka lâ tamâta tonge kawa imâ mine tu, ‘Kaveta nzâla sondo ηana Maro Nalae ma imâ kâ’.”

<sup>4</sup> Yoane nde uru isawa pasawaŋa muñga sisuta lâ ηgoa “kamel” karae, ku ipu ηgoa karae lâ kambwanje. Aku i uru ika ndemu-ndemu tava sipa sinji togo kâ kaniŋa mwasina. <sup>5</sup> Lâ zo ηninde, kinzi Jerusalem tamâta ηgu ηalae sitavanzi Judia tamâta rârâ aŋga tamâta lâ lawea lawea ikeno Jodan Lââ tini laiti, ande kinzi ηninde rârâni nde simâ pa Yoane. <sup>6</sup> Kinzi sipatula nenzi kiesaka papa, aku ililinzi lâ Jodan Lââ.

<sup>7</sup> Yoane mata ilâ imoranzi tamâta rârâ lâ kinzi Parisai ηgu wa Sadyusi ηgu simâ ηana sikai lââ-liliña kâ. Aku Yoane ipainzi tamâta ηninde tu, “Miki nde mwâta sakamao natunzi! Miki ea

ipaimi tu kakâwa ñana Maro Kindeni ne wisinâna, a? <sup>8</sup> Miki ñandai kaveta vetâja arara ñga. Ambo miki ma kaveta vetâja ara, ande ñinde nã ma itula ilomi pwataki tu miki kapalele ilomi kalomi lâ. <sup>9</sup> Miki uru kaporô kaa nã lâ warakami ñginimi tu, ‘Abraham nde maka timbuma’, aku lâ ñgua ñine miki katu Maro Kindeni ne pareñania ñana nemi kiesaka kâ ma ingenje ñanami. Opopo, miki kapalâje ndo! Naña aporo mao nã pamî; Maro Kindeni ikura tu ikainzi mira ñai ku ivetanzi sipânga Abraham ne vâsa, sitogo miki mine! <sup>10</sup> Kavasi nde ikeno lâ kâi duvi tini. Kâi ndia uru ipula kanaño ara tia, ñinde ma Maro Kindeni iso irumbia lâ yââ kana lâ.

<sup>11</sup> Naña uru alilimi lâ lââ nã, aku vetâja ñine itula ilomi pwataki tu miki kapalele ilomi kalomi lâ. Anja tamâta tonge iyoka naña mulingu mwañga imâ, aku i ne walo nde ipole nanenju walo. I nde tamâta ñalae; mine kala naña amo i kalo, atogo tamâta kaa nã mine. Nanenju ara keno ñana akai i ne kie kâmba atogo i ne wurâta tamâta sugarai mine, ande tia. I ma ililimi lâ Koroani Sapâja wa yââ wa. <sup>12</sup> I ne kâro-kâro keno i mbalau ilo, aku ma ikaro ‘wit’ ne kina itambira lâ. I ma igona ‘wit’ kanaño ku io lâ kâpwa ne luma ilo. Anja kina nde ma irumbia lâ yââ ñinde uru mela-mela mine ku imo nã.”

*Yoane ilili Yesu  
Malaka 1:9-11, Luka 3:21-22*

<sup>13</sup> Lâ zo ñinde Yesu ipile Galilaya tâno, aku indue imâ pa Jodan Lââ. Imâ pa Yoane Lââ-Liliña Tamwata tu ma ikai lââ-liliña lâ Yoane

mbau. <sup>14</sup> Andeta Yoane ilelea i, aku ipai tu, "Ara ɳana noko ma kulili naŋa. Mine nde mana mana anja noko kumâ pa naŋa ɳana alilino." <sup>15</sup> Andeta Yesu itu lâ kawa tu, "Kupile ɳga. Kinda rua ma taveta ɳine, ikura Maro Kindeni ne pateâŋa mine." Ninenŋga Yoane isâu papa Yesu ne ɳgua ɳinde.

<sup>16</sup> Yoane ilili Yesu lâ, aku walele nâ Yesu ipile lââ ku ikâki ilâ pa pâŋga pwali. Aku ndainani nâ samba ipwa pwataki, aku Yesu imora Maro Kindeni ne Koroani Sapâŋa itogo bâlu mine indue imâ papa. <sup>17</sup> Aku sarawâŋa tonge iyoka pa samba indue imâ mine tu, "Naŋa natuŋgu kala ɳine. Naŋa ilonŋu ndo keno papa wa ilonŋu indeka papa wa."

## 4

### *Sadana ikai samâŋa pa Yesu*

*Malaka 1:12-13, Luka 4:1-13*

<sup>1</sup> Yesu ikai lââ-liliŋa lâ, ɳinenŋga Koroani Sapâŋa ikai Yesu io lâ nia bilimu tonge, ɳana koroani saka nenzi koipu ma ikai samâŋa papa. <sup>2</sup> Aku pa zo ɳinde Yesu indi kaika pa tamwata tu ma ika kâpwa tia, kala imo mine lee ikura kari tamâta rua (40) lâ, kala putole ipu pâta. <sup>3</sup> Ninenŋga koroani saka nenzi koipu imâ pa Yesu, aku ipai tu, "Noko kutu Maro Kindeni natu, ande ara, kuporo panzi mira ɳai tu ma sipalele sipâŋga sitogo puroŋa mine." <sup>4</sup> Andeta Yesu iporo tauло tu, "Maro Kindeni kawa ɳgua ikeno lâ pepa tini mine tu, 'Kâpwa nâ ikura tu isukanzi tamâta ɳana simo vianzi kâ, ande tia; ɳgua

rârâni ipânga lâ Maro Kindeni kawa ñinde tona ma isukanzi tamâta'."

<sup>5</sup> Yesu iporo ñgua mine lâ, ñineŋga koroani saka nenzi koipu ikai Yesu ilâ Jerusalem lawea, aku io i kâki imandi Maro Kindeni ne luma sapâna mende kulu. <sup>6</sup> Aku ipai Yesu tu, "Noko kutu Maro Kindeni natu, ande ara, kusonja kundue pa tâno kulu. Ñana tu Maro Kindeni kawa ñgua ikeno lâ pepa tini mine tu,

'I ma ionzi ne aŋelo tu sikatonano. Kinzi ma mbaunzi nâ sisuka noko kâki, kala mira tonge ma ikura tu isowe noko kie, ande ma tia'."

<sup>7</sup> Andeta Yesu ipai tu, "Maro Kindeni kawa ñgua ikeno lâ pepa tini mine tu, 'Noko ma kuveta samâna tonge pa noko ne Maro Nalae Kindeni ndimo'."

<sup>8</sup> Ñineŋga koroani saka nenzi koipu ikai Yesu ikâki tuu ñalae tonge kulu, aku itula nia wa lawea ndoni tava nenzi siŋgâra arara papa.

<sup>9</sup> Aku ipai Yesu tu, "Ambo noko ma kupare tuku ku kutundu kupanea naŋa, ande naŋa ma kelekele rârâni ñine alano." <sup>10</sup> Andeta Yesu itu lâ kawa tu, "Sadana, noko pwâwa kulâ! Maro Kindeni kawa ñgua ikeno lâ pepa tini mine tu, 'Noko ma kutundu kupanea noko ne Maro Nalae Kindeni,aku kuveta wurâta papa i simbo nâ'."

<sup>11</sup> Ñineŋga koroani saka nenzi koipu nde ipile Yesu ilâ, aku kinzi aŋelo simâ ku sikatona Yesu.

*Yesu iveta ne wurâta muŋga lâ Galilaya tâno  
Malaka 1:14, Luka 4:14-15*

<sup>12</sup> Pa zo ñinde, Yesu ilojo ñgua tu kinzi sio Yoane Lââ-Liliŋa Tamwata imo luma sakamao

ilo. Mine kala itaulo ilâ pa Galilaya tâno kilo. <sup>13</sup> Ipile Nasarete lawea ku ilâ ipâŋga Kaperneam lawea, aku imo lawea ndaina. Kaperneam lawea ikeno Galilaya Lââ bwaliaka pwali. Nia ŋinde nde kinzi Sebulun ŋgu aŋga kinzi Naptali ŋgu nenzi tâno. <sup>14</sup> Mine kala Yesu iveta ikura ŋgua tonge munŋga ŋgua-tulâŋga tamâta Aisaia iporo lâ. Aisaia munŋga ikai Maro Kindeni kawa ku iporo tu,

<sup>15</sup> “Miki tamâta lâ Sebulun ŋgu aŋga lâ Naptali ŋgu, miki ŋinde kamo papa Galilaya Lââ bwaliaka, pa Jodan Lââ tini pinde, aku kamo Galilaya tâno kunzi tinikoa ŋgu, miki kalongo; <sup>16</sup> Kinzi tamâta uru simo kondoma ilo, ande kinzi ma simora sinâla ŋalae tonge. Mao nâ, kinzi simo nia kondoma, itogo mateŋa nianzi mine. Andeta sinâla ŋinde ma isinalanzi.”

*Yesu isarawanzi tamâta ŋapa tu sipono muli papa*

*Malaka 1:16-20, Luka 5:1-11, Yoane 1:35-42*

<sup>17</sup> Lâ zo ŋinde, Yesu imandi ŋana iveta ne wurâta ŋana itula ŋgua kâ. I uru itula ŋgua mine tu, “Miki kapalele ilomi kalomi, ŋana tu Maro Kindeni ne zo ŋana ikai maro panzi tamâta kâ nde imâ ipâŋga laiti lâ”.

<sup>18</sup> Zo tonge Yesu iyoka Galilaya Lââ bwaliaka pwali ilâ,aku mata ilâ imoranzi tai-tua rua, Saimon, i ŋa tonge Petero, kuku i tai Andaria rua. Kinzi rua simo sitambira viâŋga lâ lââ bwaliaka ilo, ŋana tu rua uru sikai iŋa ŋana nenzi mbaliŋa kâ. <sup>19</sup> Aku Yesu ipainzi rua tu, “Miki rua

kamâ kapono muli pa naŋa, aku ma apananami ŋana kakainzi tamâta kâ". <sup>20</sup> Aku walele nâ kinzi rua sipile nenzi viâŋa ku soka i muli silâ.

<sup>21</sup> Aku Yesu iyoka ilâ, ŋineŋga imoranzi tamâta rua, tai-tua rua; Yamesi, i Sebedi natu, anga i tai Yoane. Kinzi rua kala sisâŋona wâŋga kulu kuku tamanzi Sebedi, aku siveta nenzi viâŋa sondo. Aku Yesu isarawanzi rua, <sup>22</sup> aku walele nâ kinzi rua sipile tamanzi imo wâŋga kulu ku soka Yesu muli silâ.

*Yesu itula ŋqua ku ivetanzi tamâta tininzi aratava*

<sup>23</sup> Ninenja Yesu iyoka ilâ ikura nia ndoni lâ Galilaya tâno. I uru ipanananzi tamâta lâ nenzi luma ŋana pasauŋa kâ ilo. Aku itula pâri ara ŋana Maro Kindeni ne mâsi ŋana ikai maro panzi tamâta kâ tava, aku ivetanzi pukonja tamâta rârâni tininzi ara, kinzi ŋinde muŋga simo tava pukonja kie-kie. <sup>24</sup> Aku Yesu parina nde ilâ isala nia ndoni papa Siria tâno kâ. Mine kala sikainzi tamâta rârâni ŋinde pukonja wa nâna kie-kie ikainzi lâ, ku simâ pa Yesu. Aku sikainzi tamâta ŋinde koroani sakâ sipakâe kunzi ŋinde tona, sitavanzi tamâta ŋinde uru patanzi wa tininzi ruru ŋalae wa tukanzi pââsââ wa; kinzi sikainzi tamâta ŋinde rârâni simâ pa Yesu. Aku Yesu ivetanzi tamâta ŋinde rârâni tininzi ara kilo. <sup>25</sup> Mine kala tamâta ŋgu ŋalae tina lâ Galilaya tâno, anga lâ Lawea Saŋao, anga lâ Jerusalem lawea, anga lâ Judia tâno, anga lâ Jodan Lââ tini pinde, kinzi ŋinde soka Yesu muli silâ.

**5**

*Yesu itula ηguā lâ tuu tonge kulu  
Luka 6:20-49*

<sup>1</sup> Yesu nde imoranzi tamâta ηgu ηalae ηinde simâ papa, ηineŋga ilâ ikâki tuu tonge kulu isaŋona. Aku kinzi kalo-tawana tamâta nde simâ papa.

*Yesu itula ηguā ηananzi tamâta ma sindeka  
kâ*

<sup>2</sup> Νineŋga Yesu ipanananzi mine tu, <sup>3</sup> “Tamâta ea kinzi sipasama tu kinzi sikura ηana sipavila warakanzi tia, kala sino pa Maro Kindeni simbo nâ tu ma ivilanzi, ande kinzi ηinde ma sindeka, ηana tu kinzi simo Maro Kindeni ne ηgumbi ilo marumbu lâ.

<sup>4</sup> An̄ga tamâta ea kinzi sipamorai tu nenzi kiesaka rârâ ikeno tininzi, aku ilonzi malia ηana ηinde kâ, kinzi ηinde ma sindeka, ηana tu Maro Kindeni ma iveta ilonzi ara kilo.

<sup>5</sup> An̄ga tamâta ea kinzi uru sipatawa warakanzi tininzi, kinzi ηinde ma sindeka, ηana tu muli Maro Kindeni ma tâno ndoni ilanzi.

<sup>6</sup> An̄ga tamâta ea kinzi ilonzi ndo tu sipâŋga ilonzi mbâra-mbâra lâ Maro Kindeni nao, kinzi ηinde ma sindeka, ηana tu Maro Kindeni ma ivetanzi sipâŋga mbâra-mbâra mine nâ.

<sup>7</sup> An̄ga tamâta ea kinzi uru kalonzi sukâŋa ηananzi tamâta kala sisukanzi, kinzi ηinde ma sindeka, ηana tu Maro Kindeni ma kalo sukâŋa ηana kinzi warakanzi mine nâ.

<sup>8</sup> An̄ga tamâta ea kinzi ilonzi ndo tu sipono muli pa Maro Kindeni,aku ilonzi rua-rua tia,

kinzi ɳinde ma sindeka, ɳana tu muli kinzi matanzi ma simora i nao.

<sup>9</sup> Arŋa tamâta ea kinzi uru silulu tininzi pinde nenzi wisi-nâna wa paraŋa wa, kinzi ɳinde ma sindeka, ɳana tu Maro Kindeni ma ikatonanzi sitogo i natu wukale mine.

<sup>10</sup> Arŋa tamâta ea kinzi sikai nâna ɳana sipaveta kuku Maro Kindeni ne pateâŋa, kinzi ɳinde ma sindeka, ɳana tu kelekele ɳinde Maro Kindeni uru ilanzi tamâta ikai maro panzi ɳinde, ande ma ilanzi kinzi tona.

<sup>11</sup> Kinzi tamâta pinde ma sisama tu miki uru kapono muli pa naŋa, aku ɳana duvi ɳinde kâ ma siporo ɳgua sakamao pami wa siveta malia pami wa sisowe ɳgua laŋeŋa kie-kie lâ tinimi wa. Ambo mine, ande ara, miki ma kandeka. <sup>12</sup> Miki ma ilomi ara ɳana ɳinde kâ, aku kandeka pâta kanaŋo, ɳana tu Maro Kindeni io kulu ɳalae ikeno indamwami lâ samba ilo. Mao nâ, kinzi muŋga siveta malia mine nâ panzi ɳguatulâŋa tamâta simo muŋâŋa ɳinde.”

*Kinzi kalo-tawana tamâta sitogo tâi wa sinâla wa*

*Malaka 4:21-23, Luka 8:16-18*

<sup>13</sup> “Miki nde katogo tâi panzi tamâta rârâni. Ambo tâi ne makisa marumbu, ande vetâŋa tonge ikeno ɳana tamâta ma siveta ne makisa ipâŋga kilo, ande tia. Ambo tâi ne makisa tia, ande ipâŋga itogo kina mine, kala tamâta uru sitambira lâ tâno kulu, aku kenzi nâ sipale.

<sup>14</sup> Miki nde katogo sinâla panzi tamâta rârâni. Ambo lawea tonge ikeno tuu kulu, ande ikura tu ipavea tia. <sup>15</sup> Kinzi tamâta uru sisulu sinâla

ηineŋga sio lâ kondo tonge kalo, ande tia. Kinzi uru sio sinâla kâki lâ peke kulu, ηana ma isinalanzi tamâta rârâni simo luma ηinde ilo. <sup>16</sup> Aku miki kala mine nâ, miki ma kao nemi sinâla yâti ηana isinalanzi tamâta rârâni. Ambo miki ma kaveta mine, ande kinzi ma simora vetâŋa arara kala kaveta ηinde, aku ma sipanea miki tamami Maro Kindeni, ina imo samba ilo.”

### *Maro Kindeni ne ηguā tukuŋa*

<sup>17</sup> “Ambo miki ilomi patea tu naŋa amâ tâno kulu ηana azavaru Mose ne ηguā tukuŋa wa kinzi ηguā-tulâŋa tamâta nenzi ηguā wa, ande miki ma ilomi mine ndimo. Ηana tu naŋa amâ ηana aveta ηguā ηinde rârâni ipâŋga kanaŋo. <sup>18</sup> Naŋa aporo mao nâ pamî; ηguā tukuŋa ne ηgerenâ kiri-mwata tonge ma zavarunâ tia ndo lee samba wa tâno ne zo marumbu. Ηana tu vetâŋa rârâni ma ipâŋga muŋga lâ ηga, ikura ηguā tukuŋa iporo tu ma ipâŋga mine. <sup>19</sup> Ambo tamâta tonge ipu muli pa ηguā tukuŋa kiri-mwata tonge, aku ipanananzi tamâta tu ma sipu mulinzi pa ηguā tukuŋa mine, ande tamâta ηinde ma imo kaa nâ lâ ηgu Maro Kindeni ikai maro papa ηinde naonzi. Anŋa tamâta ea iyoka ηguā tukuŋa rârâni muli ku ipanananzi tamâta tu ma soka ηguā tukuŋa muli mine, ande i ma imo tamâta ηalae lâ ηgu Maro Kindeni ikai maro papa ηinde naonzi. <sup>20</sup> Kinzi pananâŋa tamâta ηana ηguā tukuŋa kâ sitavanzi kinzi tamâta lâ Parisai ηgu, ande kinzi uru simakâsa ηana soka ηguā tukuŋa muli. Andeta naŋa apaimi tu ambo miki nemî vetâŋa arara ηandai ipole kinzi nenzi

vetâŋa arara, ande miki ma kakura tu kamo Maro Kindeni ne ŋgumbi ilo, ande tia ndo.”

*Yesu itula ŋgua ŋana wisi-nâna kâ*

<sup>21</sup> “Kinzi pananâŋa tamâta ŋana ŋgua tukuŋa kâ uru sipapananzi tamâta mine, ‘Kinda timbunda mun̄ga sikai ŋgua tukuŋa ŋnine: “Noko ma kupu tamâta pâta imâte ndimo. Ambo tamâta tonge ipu tamâta tonge pâta imâte, ande kinzi ma sikai i ilâ imandi ŋgua nia”.’ Ŋnine miki kasama lâ. <sup>22</sup> Ambo taitu ŋine naŋa apaimi tu ambo tamâta tonge wisi nâna pa ninambwe tonge, ande Maro Kindeni ne pareŋanja ikeno papa i. Ambo tamâta tonge iporo ŋgua sakamao papa ninambwe tonge, ande kinzi tamâta ŋalaŋala ma situ i sondo. Andeta kalonjo ŋga; ambo tamâta tonge ipai ninambwe tonge tu, ‘Noko kapa!’, ande i ipâŋga yââ ŋalae ne mbââ tini laiti.

<sup>23</sup> Mine kala lâ zo ndia noko pwai ne patarawâŋa kulâ pa patarawâŋa nia, ambo noko kalo ŋgere ŋana mun̄ga kuveta soki pa ninambwe tonge kala i wisi nâna pano, <sup>24</sup> ande kuo ne patarawâŋa ndue keno patarawâŋa nia nao, aku kulâ kuveta ŋgua sondo kuku ninambwe mun̄ga lâ ŋga. Kuveta sondo lâ, ŋineŋga kutaulo kilo, aku kuo ne patarawâŋa ilâ pa Maro Kindeni.

<sup>25</sup> Ambo tamâta tonge isowe ŋgua lâ noko tini, kala miki rua koka nzâla kalâ pa ŋgua nia, ande walele nâ noko ma kuveta ŋgua sondo kuku i. Tia ma tamâta ŋinde io noko lâ ŋgua-samâŋa tamâta mbau ilo, ŋineŋga i ma iono lâ sambara

mbaunzi ilo, ɳineŋga kinzi ma siono lâ luma sakamao ilo. <sup>26</sup> Naŋa aporo mao nâ; noko ma kumo luma sakamao ilo lee ikura lâ zo ndia noko ma kupare ne mbumbu kulu kinzi sipatea pano ɳinde marumbu lâ.”

*Yesu itula ɳgua ɳana pakâeŋa yaulâŋa kâ  
Matai 19:3-11, Malaka 10:2-12, 1 Korin 7:1-16*

<sup>27</sup> “Kinzi pananâŋa tamâta ɳana ɳgua tukuna kâ uru sipanananzi tamâta mine, ‘Ngua tukuna keno mine: “Noko ma kuveta sakamao kuku tamâta tonge kaiwa ndimo”.’ <sup>28</sup> Ambo taitu ɳine naŋa apaimi tu, ambo tamâta tonge mata ilea pa taine tonge ku ilo yosi ɳana, ande lâ i tamwata ilo tamâta ɳinde iveta sakamao kuku i marumbu lâ.

<sup>29</sup> Ambo noko mata ilajeno kala kuveta kiesaka, ande ara ɳana noko ma kupsiki mata ɳinde piti ku kutambira ilâ. Ambo noko mata taitu nâ, ande ɳine nde ara koŋa tia. Taitu kuloŋo ɳga; ambo noko tini ndoni ku Maro Kindeni itambirano kulâ yââ ɳalae ne mbââ ilo, ande ɳinde nde ara tia ndo. <sup>30</sup> Ambo noko mbau tonge ilajeno kala kuveta kiesaka, ande ara ɳana noko ma kutoto mbau ɳinde piti ku kutambira ilâ. Ambo noko mbau taitu nâ, ande ɳine nde ara koŋa tia. Taitu kuloŋo ɳga; ambo noko tini ndoni kulâ yââ ɳalae ne mbââ ilo, ande ɳinde nde ara tia ndo.”

*Yesu itula ɳgua ɳana pakâeŋa totoŋa kâ*

<sup>31</sup> “Kinzi pananâŋa tamâta ɳana ɳgua tukuna kâ uru sipananami tu, ‘Ambo tamâta tonge itu ipile kaiwa taine, ande i ma iŋgere ɳgua lâ

pepa tonge tini ku ilua kaiwa taine, ηana itoto pakâeŋa kâ'. <sup>32</sup> Ambo taitu ηine naŋa apaimi tu ambo tamâne tonge ipile kaiwa taine, andeta taine ηinde munŋa iveta sakamao kuku tamâta tonge tia, ande tamâne ηinde iveta kaiwa taine ηinde ipâŋga togo taine ηana itambira tini potomule kâ. Ambo muli tamâta tonge ikai taine ηinde, ande kaiwa tamâne wasaseki ηinde iveta sakamao kuku tamâta tonge kaiwa."

### *Yesu itula ηguā ηana ηguā pâŋa kâ*

<sup>33</sup> "Kinzi pananâŋa tamâta ηana ηguā tukunja kâ uru sipanananzi tamâta mine, 'Kinda timbunda munŋa sikai ηguā tukunja mine: 'Ambo noko kupa ηguā kuku Maro Kindeni ηana ma kuveta vetâŋa tonge, ande noko ma muli kumbware ηguā pâŋa ηinde ndimo'.' Νine miki kasama lâ. <sup>34</sup> Ambo taitu ηine naŋa apaimi tu ambo noko kuveta ηguā pâŋa tonge, ande noko ma kusarâwa pa sâ tonge tu iveta ηguā ηinde kaika ndimo. Noko ma kusarâwa pa samba ndimo, ηana tu samba nde Maro Kindeni ne saŋonâŋa nia. <sup>35</sup> Aku noko ma kusarâwa pa tâno ndimo, ηana tu tâno nde Maro Kindeni ne nia ηana io kie lâ kulu kâ. Aku noko ma kusarâwa pa Jerusalem lawea ndimo, ηana tu Jerusalem nde Koipu Nalae Maro Kindeni ne lawea. <sup>36</sup> Aku noko ma kusarâwa pa tamwata kulu kâmba tu iveta ηguā tonge kaika ndimo, ηana tu noko pwura ηana kuveta kulu pwau ηinde ipâŋga pâne tâku mâmâŋga, ande tia. <sup>37</sup> Ambo noko ilo tu kuveta ηguā pâŋa tonge, ande noko ma kuporo tu, 'Naŋa ma aveta mine', tâku, 'Naŋa

ma aveta mine tia'. Ninde ikura lâ. Ngua ndia noko kuseñge ilâ tava ne ɳgua pâŋa, ande ɳgua ɳinde iyoka pa koroani saka nenzi koipu nâ kawa imâ, ina sakamao tamwata."

*Yesu itula ɳgua ɳana vetâŋa soki pareŋa kâ*

<sup>38</sup> "Kinzi pananâŋa tamâta ɳana ɳgua tukunja kâ uru sipanananzi tamâta tu, 'Ngua tukunja keno mine: "Ambo tamâta tonje iyaula noko mata, ande ara, noko kala kuyaaula i mata. Ambo tamâta tonje imbware noko niŋo, ande ara, noko kala kumbware i niŋo".' <sup>39</sup> Ambo taitu ɳine naŋa apaimi tu noko ma kupare nia pa tamâta iveta soki pano ɳinde ndimo. Ambo tamâta tonje iponza noko gawula pinde, ande ara, kupulia gawula pinde kala ilâ papa tu iponza tona. <sup>40</sup> Ambo tamâta tonje ikaino ilâ pa ɳgua nia tu ikai noko ne pasawaŋa saŋeno, ande ara, noko ne pasawaŋa kulua,aku ne pasawaŋa luandondo kulua tava. <sup>41</sup> Ambo Rom nenzi zugu tamâta tonje ikaika pano tu pwale i ne kelekele ku pwoka kuku ikura nia mbuku taitu, ande ara, pwoka kuku ikura nia mbuku rua. <sup>42</sup> Ambo tamâta tonje ino pano tu kelekele kulua, ande ara, ɳinde kulua. Ambo tamâta tonje itu ikai kelekele tonje saŋeno,aku ipaino tu muli i ma itu ɳana, ande ara, noko ma kupu muli papa i ndimo."

*Yesu itula ɳgua ɳana tininda mwasa panzi kazâŋa tamâta*

*Luka 6:27-36*

<sup>43</sup> "Kinzi pananâŋa tamâta ɳana ɳgua tukunja kâ uru sipanananzi tamâta tu, 'Ngua tukunja

keno mine: “Noko ma tini mwasa panzi noko ne ɳgu, aku wisi nâna panzi ne kazâŋa tamâta”.

<sup>44</sup> Ambo taitu ɳine naŋa apaimi tu noko ma tini mwasa panzi ne kazâŋa tamâta, aku kuno pa Maro Kindeni tu ma ivilanzi tamâta ea siveta mâsi sakamao pano ɳinde. <sup>45</sup> Ambo noko ma kuveta mine, ande ɳinde ma itula pwataki tu noko nde Tamami Maro Kindeni imo samba ilo ɳinde natu. ɳana tu i uru iveta ne kari ikâki imâ âta ɳana isinalanzi kinzi tamâta saka wa ara wa. Aku i uru iveta karâzi indue imâ panzi tamâta uru soka i ne ɳgua tukuŋa muli wa kinzi tamâta uru sipu mulinzi pa i ne ɳgua tukuŋa tona. <sup>46</sup> Ambo noko ma tini mwasa panzi tamâta uru tininzi mwasa pa noko, andeta noko ɳandai tini mwasa panzi tamâta pinde, ande Maro Kindeni ma kulu ara ndia ilano, a? Opopo, kinzi mbumbu-kaiŋa tamâta sakamao kala uru siveta mine wa! <sup>47</sup> Aku miŋe nâ, ambo noko uru kuporo ‘Kari ara’ panzi ninambwe nâ, ande noko ne vetâŋa ara imo ndia, a? Opopo, kinzi tinikoa tamâta uru siveta mine wa! <sup>48</sup> Noko ma kuveta kie ara nâ panzi ninambwe wa ne kazâŋa tamâta wa, itogo noko tama Maro Kindeni imo samba ilo uru iveta mine.”

## 6

### *Yesu itula ɳgua ɳana pavilâŋa kâ*

<sup>1</sup> Nineŋga Yesu iporo ɳgua panzi kilo mine tu, “Noko kupakatona sondo ɳga. Noko ma kuveta ne vetâŋa ara lâ tamâta naonzi, ɳana ma simora wa sisuka noko ɳa kâki wa, mine ndimo. Ambo noko kuveta mine, ande noko tama Maro

Kindeni imo samba ilo ma kulu tonge ilano, ande tia.

<sup>2</sup> Ambo noko kutu kelekele tonge kulanzi sugarai tamwatanzi, ande noko ma kuveta ikura tamâta pinde uru siveta, mine ndimo. Kinzi kawanzi siporo ŋgua kie tonge, aŋga ilonzi nde keno piti. Kinzi uru sisupwa tamâta tonge imbana tando imuŋga panzi. Siveta mine lâ luma ɣana pasauŋa kâ ilo wa lâ nzâla wa. Kinzi situ tamâta ma sisuka warakanzi ɣanzi kâki ɣana nenzi vetâŋa kâ. Naŋa aporo mao nâ pam; kinzi ɣinde ma sikai kulu tonge lâ Maro Kindeni mbau, ande tia ndo, ɣana tu kinzi ŋgu nenzi paneâŋa ɣinde nâ ma ipâŋga itogo nenzi kulu mwasina. <sup>3</sup> Aŋga noko, ambo noko kutu kuvilanzi sugarai tamwatanzi, ande ara ɣana noko mbau ɣâsi kâ ma izizâla ɣana vetâŋa ndia noko mbau wia kâ iveta. <sup>4</sup> Mine nde noko ne vetâŋa ara ma imo paveâŋa nâ. Noko tama Maro Kindeni isama ɣana vetâŋa paveâŋa kâ, ande kala i ma kulu ilano.”

### *Yesu itula ŋgua ɣana noŋa kâ*

#### *Luka 11:1-4*

<sup>5</sup> “Aku lâ zo ndia miki kakai noŋa, ande miki ma kaveta itogo tamâta pinde uru siveta, mine ndimo. Kinzi kawanzi siporo ŋgua kie tonge, aŋga ilonzi nde keno piti. Kinzi ilonzi ndo tu simandi sikai noŋa lâ luma ɣana pasauŋa kâ ilo wa lâ nzâla pasinjâni wa, ɣana ma tamâta simoranzi kâ. Naŋa aporo mao nâ pam; kinzi ma sikai kulu tonge lâ Maro Kindeni mbau, ande tia ndo, ɣana tu kinzi ŋgu nenzi paneâŋa ɣinde nâ ma ipâŋga itogo nenzi kulu mwasina. <sup>6</sup> Aŋga

noko, ambo noko kutu pwai noja, ande ara ηana ma kulâ ne luma kisiŋa pwataki tonge ilo ku kusae nzâla, ηineŋga simbo nâ pwai noja pa tama Maro Kindeni. I uru imo nia paveâŋa, aku imora vetâŋa ndia ikeno paveâŋa. Ambo noko ma kuveta mine, ande i ma kulu ilano.

<sup>7</sup> Aku lâ zo ndia noko pwai noja, ande noko ma kuveta ηguia kapa-kapa luandondo itogo kinzi tinikoa uru siveta, mine ndimo. Kinzi ilonzi tu mambo siveta ηguia luandondo, ande nenzi maro ma sipalonjo pa nenzi ηguia tâ. <sup>8</sup> Aŋga noko ma pwai noja ikura nenzi mâsi ηinde ndimo. Ήana tu lâ zo ndia noko kuno pa Tama Maro Kindeni tia yo, ande isama lâ ηana kelekele ndia rârâni ikeno pano tia ηinde.

<sup>9</sup> Mine nde miki ma kakai noja mine; ‘Maka tamama uru kumo samba ilo, noko ηa imo sapâŋa. <sup>10</sup> Kumo pwai maro ikura nia nia. Noko ne anjelo simo samba ilo nde uru soka noko ne ηguia muli; maka iloma tu tamâta rârâni simo tâno kulu ma siveta mine nâ. <sup>11</sup> Kama kaniŋa kulama ηine kari. <sup>12</sup> Maka nema kiesaka ikeno tinima, andeta kano pano tu kuzavaru ηinde piti, ηana tu maka muŋga kaveta mine nâ panzi tinima pinde. <sup>13</sup> Pwai samâŋa kaika tonge imâ pa maka ndimo; pwaima piti lâ koroani saka nenzi koipu mbau ilo. [Noko maro; noko tini walo; noko zuzuli tamwata; noko kumo mine ku kumo nâ. Mao.]’ ” \*

---

\* **6:13** 13 Nia ndoyo, ηguia ηine kala ikeno ηgumbi ilo [], ande ikeno lâ pepa tini tia. Mine kala kinzi ilo-kalo tamâta situ tamâta tonge ipâŋga lâ muli nde iseŋge ηguia ηine ilâ kuku ηguia ikeno muŋga.

<sup>14</sup> Yesu iporo ɳgua ɳine lâ, ɳineŋga ipainzi tu, "Miki kalongo ɳga; ambo tamâta tonge iveta mâsi sakamao pano, andeta noko kuzavaru ne soki ɳinde piti lâ i tini, ande noko tama Maro Kindeni imo samba ilo kala ma izavaru noko ne kiesaka piti lâ noko tini mine nâ. <sup>15</sup> Taitu kulongo ɳga; ambo noko kuzavaru soki ɳinde piti lâ tamâta ɳinde tini tia, ande noko tama Maro Kindeni ma izavaru noko ne kiesaka piti lâ noko tini, ande tia."

*Yesu itula ɳgua ɳana tuŋa kaika ɳana kâpwa kâ*

<sup>16</sup> "Lâ zo ndia miki katu kaika ɳana kâpwa kâ, ɳana ma kakai noŋa kâ, ande miki ma kaveta naomi matami sakamao itogo tamâta pinde uru siveta, mine ndimo. Kinzi kawanzi siporo ɳgua kie tonge, aŋga ilonzi nde keno piti. Kinzi uru siveta naonzi matanzi sakamao, ɳana kinzi tamâta ma sisama tu kinzi situ kaika ɳana kâpwa kâ. Naŋa aporo mao nâ pami, kinzi ma sikai kulu tonge lâ Maro Kindeni mbau, ande tia ndo, ɳana tu kinzi ɳgu nenzi paneâŋja ɳinde nâ ma ipâŋga itogo nenzi kulu mwasina. <sup>17</sup> Aŋga noko, ambo noko kutu kaika ɳana kâpwa kâ, ande noko ma kuveta kulu pwau sondo wa kupua nao wa. <sup>18</sup> Ambo noko ma kuveta mine, ande kinzi tamâta ma sizizâla ɳana noko ne vetâŋja ɳana kutu kaika ɳana kâpwa kâ. Aŋga noko tama Maro Kindeni imo paveâŋja ɳinde, ande i simbo nâ ma isama. I uru imora vetâŋja ndia ikeno paveâŋja, ande kala i ma kulu ilano."

*Yesu itula ɳgua ɳana mbaliŋa gonâŋja kâ*

<sup>19</sup> “Miki ma kagona mbaliṇa arara lâ tâno ɳine kulu ndimo. Lâ tâno ɳine, ande nzirika wa take kana uru iyaula kelekele, aku kinzi panawe tamwatanzi uru sipu ɳgumbi pwapwataki ku sipanâwe. <sup>20</sup> Aŋga miki, ambo miki ma kaveta ikura nanengu ɳgua mine, ande Maro Kindeni ma iveta vetâŋa ara ndo pamî lâ samba ilo. Lâ samba ilo, ande nzirika wa take kana ikura tu iyaula kelekele, ande tia; aku kinzi panawe tamwatanzi sikura tu sipu ɳgumbi pwapwataki ku sipanâwe, ande tia. <sup>21</sup> Lâ nia ndia mîki nemi mbaliṇa arara ikeno, ande miki ma ilomi keno ndo pa nia ɳinde nâ.”

*Kinda matânda nde itogo sinâla pa kinda*

<sup>22</sup> “Kinda matânda nde itogo sinâla pa kinda. Ambo noko mata ara, ande sinâla ma ipane noko ilo ndoni. <sup>23</sup> Ambo noko mata ɳaŋa, ande noko ilo ndoni ma imo ɳaŋa ndo. Mao nâ, ambo sinâla ikeno noko ilo ɳinde nde ipâŋga itogo kondoma mine, ande kondoma ɳinde ma ɳaŋa ndo.”

*Tamâta tonge ikura tu ikai wurâta panzi koipu rua, ande tia*

<sup>24</sup> “Tamâta tonge ikura tu ikai wurâta panzi koipu rua ande tia, ɳana tu i ma wisi nâna pa tonge, aŋga ma tini mwasa pa tonge. Aku i ma ipono muli pa koipu tonge, aŋga ma ipu muli pa tonge. Miki kakura tu kao ilomi ilâ pa Maro Kindeni, aku kao ilomi ilâ pa mbaliṇa tona, ande tia.”

*Yesu itula ɳgua ɳana kalonda loko wa ilonda paŋgereŋa wa*

<sup>25</sup> “Mine nde naŋa apaimi tu miki ma ilomi paŋgereŋa ŋana nemi via ku kaporo tu ‘Maka ma kaka kápwa ndia wa kanu lââ ndia’, mine ndimo. Aku miki ma ilomi paŋgereŋa ŋana tinimi kala kaporo tu, ‘Maka ma kasawa pasawaŋa ndia’, mine ndimo. Nana tu nemi via ŋinde nde kelekele ŋalae tina kala ipole kápwa, anga warakami tinimi kala ipole pasawaŋa mine nâ.

<sup>26</sup> Ayo, miki kalomi ŋgere sondo ŋananzi sii kâ. Kinzi sii uru sipau kaniŋa vâsa, ande tia, aku uru sigona kápwa kanaŋo sio lâ luma ŋana kápwa kâ ilo, ande tia. Taitu miki tamami Maro Kindeni, ina imo samba ilo, ande uru kápwa ilanzi sii ikura zo zo. Andeta Maro Kindeni ne romboŋa pa miki tamâta nde ŋalae tina, ipole i ne romboŋa panzi sii. <sup>27</sup> Anŋa noko ea pwura tu kuseŋge zo kiri-mwata tonge pa zo ŋine kumo via lâ tâno kulu, a? Tia ndo kanaŋo.

<sup>28</sup> Aku mana mana ŋga miki ilomi ŋalae ŋana pasawaŋa kâ, a? Kalomi ŋgere sondo ŋana mâle uru sipâŋga tâno ilo. Mâle ŋinde nde sipâŋga ku sio matanzi mâsi mana, a? Mâle uru siveta wurâta ŋana sisuta warakanzi nenzi pasawaŋa kâ, ande tia ndo. <sup>29</sup> Ambo taitu naŋa apaimi tu mâle ne singâra nde ara ndo, ipole Koipu Ŋalae Solomon ne singâra arara rârâni. <sup>30</sup> Unza ŋinde ipâŋga tâno ilo lâ ŋine kari, andeta wurita kinzi tamâta ma silamo ku sirumbia lâ yââ ilo kana. Opopo, Maro Kindeni io singâra ara ndo lâ unza kaa kaa ŋinde tini; mine nde i ma ikatona miki ŋana pasawaŋa tona. Miki nemi kalo-tawana nde mota mwata nâ! <sup>31</sup> Mine kala naŋa apaimi kilo tu miki ma ilomi rârâ ku kaporo

tu, ‘Maka ma kaka kâpwa ndia, wa kanu lââ ndia, wa kasawa pasawaŋa ndia’, mine ndimo. <sup>32</sup> Kinzi tinikoa tamâta uru kalonzi loko ŋana kelekele ŋinde kâ, kala simo siroto ŋana. Andeta miki tamami Maro Kindeni, ina imo samba ilo, ande isama tu miki kandolo ŋana kelekele kiekie ŋinde rârâni. <sup>33</sup> Mine nde miki ma kao ilomi ndo ilâ pa Maro Kindeni tu ikai maro pamî, aku kapaveta kuku vetâŋa arara ndia itula pamî ŋinde. Ambo miki ma kaveta mine, ande Maro Kindeni ma kelekele ndia ikeno pamî tia ŋinde ilami tonâ. <sup>34</sup> Mine kala miki ma kalomi loko ŋana wurita kâ ndimo. Miki ma kakale wurita ne malia tava kari ŋine ne malia ndimo, ŋana tu malia pinde kie-kie ma ipâŋga ikura zo zo.”

## 7

*Yesu itula ŋgua ŋana talea pa tininda pinde  
nenzi vetâŋa*

*Luka 6:37-42*

<sup>1</sup> “Noko ma kulea pa tamâta tonge ne vetâŋa ndimo. Tia ma Maro Kindeni ilea kaika pa noko tamwata ne vetâŋa mine nâ. <sup>2</sup> Mao nâ, Maro Kindeni ma ilea pa noko ne vetâŋa lâ mâsi kie taituni itogo noko kala kuveta panzi tini pinde mine. <sup>3</sup> Mana mana ŋga noko kalo ŋgere ŋana kâi nzileŋa mwata ikeno noko ninambwe mata ilo, anga kuzizâla ŋana kâi mbuku ikeno noko tamwata mata ilo, a? <sup>4</sup> Nana sâ kâ ŋga noko uru kupai ninambwe tu, ‘Naŋa atu akai kâi nzileŋa mwata ŋinde piti lâ noko mata ilo’, andeta kâi mbuku ikeno noko tamwata mata ilo, a? <sup>5</sup> Noko kawa kuporo ŋgua kie tonge, anga ilo nde keno

piti! Pwai kâi mbuku ikeno noko tamwata mata ilo ɳinde piti munja lâ, ɳineŋga noko ma pwura tu pwai kâi nzileŋa mwata piti lâ ninambwe mata ilo.”

<sup>6</sup> Yesu iporo ɳgua ɳine lâ, ɳineŋga isia ɳgua mine tu, “Kelekele sapâŋa, ande miki ma kalanzi mbwâmbwa ndimo. Tia ma sipupulia ku sikami warakami. Aŋga miki ma katambira nemi mbote-mbote arara ilâ panzi ɳgoa ndimo. Tia ma sipale lâ kenzi.”

### *Yesu itula ɳgua pinde kilo ɳana noŋa kâ*

<sup>7</sup> “Ambo miki kano pa Maro Kindeni, ande i ma ipalonjo pa nemi noŋa. Ambo karoto ɳana i ne vetâŋa ara, ande ma kasânda kulu. Ambo kapitikina i ne nzâla, ande i ma ikai nzâla piti pam. <sup>8</sup> ɳana tu tamâta ea ino pa Maro Kindeni, ande i ma ipalonjo pa ne noŋa; tamâta ea iroto ɳana i kâ, ande ma isânda kulu; aŋga tamâta ea ipitikina nzâla, ande Maro Kindeni ma ikai nzâla piti papa.

<sup>9</sup> Ambo noko natu tonge ino pano tu kâpwa kulua, ande noko ma mira tonge kulua, tiya? Tia ndo! <sup>10</sup> Ambo ino pano tu iŋa kulua, ande noko ma mwâta saka kulua, tiya? Tia ndo! <sup>11</sup> Opopo, miki nde kiesaka tamwatami, ambo taitu miki uru kelekele ara nâ kalanzi natumi. Mine nde kalomi ɳgere sondo ɳga; miki tamami Maro Kindeni imo samba ilo, aku indeka ɳana kelekele ara ndo ilanzi tamâta ea sino papa i.

<sup>12</sup> Mose ne ɳgua tukuŋa tava kinzi ɳguatulâŋa tamâta munjâŋa nenzi ɳgua rârâni nde ipâŋga kanaŋo lâ ɳgua ɳine tini: ‘Vetâŋa ndia

miki ilomi tu kinzi tamâta ma siveta pa miki,  
ande miki ma kaveta vetâŋani ndaina pa kinzi.’ ”

*Yesu itambira ŋgua ŋana nzâla rua kâ*

**13-14** “Nzâla tonge ilâ pa zavaruŋa nia, aku nzâla ŋinde nde ŋalae tina. Mine nde kinzi tamâta ŋgu ŋalae ŋinde nde uru soka nzâla ŋinde. Aŋga nzâla tonge ilâ pa via nia, aku nzâla ŋinde nde mota mwata nâ. Mine nde kinzi tamâta ŋgu kiri-mwata nâ sikura tu sisânda nzâla ŋinde kulu. Ayo, miki ma koka nzâla mota kala ilâ pa via nia ŋinde nâ kalâ.”

*Yesu itula ŋgua ŋananzi ŋgua-tulâŋa tamâta laŋeŋa kâ*

*Luka 6:43-45*

**15** “Miki kapakatona sondo ŋananzi ŋgua-tulâŋa tamâta laŋeŋa kâ. Kinzi uru sitogonzi ‘lama’ kala naonzi mwasa nâ simâ pamî. Ambo taitu kinzi kilalanzi mao nde mine: kinzi sitogonzi mbwâmbwa saka. **16** Ambo miki ma kalomi ŋgere sondo ŋana tamâta ŋinde nenzi vetâŋa kâ, ande ma kakura tu kasama ilonzi pwataki. Nana tu kâi wâka-wâka uru ipula kâi waini kanano, ande tia, aŋga wâlo mata-mata uru ipula mbimu kanano, ande tia ndo. **17** Aku mine nâ, kâi ara rârâni nde uru sipula kanan'onzi ara nâ, aŋga kâi sakamao nde uru sipula kanan'onzi sakamao nâ. **18** Kâi ara ikura tu ipula kanano sakamao ande tia, aŋga kâi sakamao ikura tu ipula kanano ara, ande tia. **19** Kâi ndia uru ipula kanano ara tia, ŋinde ma kinzi sitoto ku sitambira lâ yââ ilo ikana lâ. **20** Kinzi ŋgua-tulâŋa tamâta nde sitogo kâi. Mine

kala, ambo miki ma kalomi ŋgere sondo ɳana nenzi vetâŋa kâ, ande miki ma kakura tu kasama ilonzi pwataki.

<sup>21</sup> Kinzi tamâta rârâ sisarâwa pa naŋa tu, 'Maro, Maro'. Taitu lâ zo muli, kinzi pinde ma simo Maro Kindeni ne ŋgumbi ilo, ande tia. Aŋga tamâta ea kinzi uru siveta ikura naŋa Mama imo samba ilo ne pateâŋa mine, kinzi ŋjinde nâ ma simo i ne ŋgumbi ilo. <sup>22</sup> Mao nâ, muli, lâ zo ŋjinde naŋa ma amâ ɳana apare nia panzi tamâta rârâni, ande kinzi tamâta rârâ ma sisarâwa pa naŋa tu, 'Maro, Maro, maka munŋa kakai noko ndamwa ku katula ŋgua wa kasokinzi koroani saka piti tamâta ilonzi wa kaveta mâsi ɳalajala rârâ wa!' <sup>23</sup> Andeta naŋa ma aporo ŋgua ipâŋga nia yo pa kinzi ŋjinde mine tu, 'Naŋa asama miki tia ndo. Miki nde sakamao tamwatami! Kakâwa kalâ!' "

*Yesu isia ŋgua ɳana luma pâŋa kâ  
Luka 6:47-49*

<sup>24</sup> "Mine nde tamâta ea iloŋo nanenŋu ŋgua ɳine, aku taŋa mwasa nâ iyoka muli, ande i itogo ilo-kalo tamâta tonge ipa ne luma kâki imandi tâno kaika kulu. <sup>25</sup> Karâzi imbe ɳalae, aku sakuru pondi kâki, kala lawea iyoka kaika ndo itinŋgi luma ŋjinde yâti tauло. Andeta luma ŋjinde saputi ndue nde tia, ɳana tu ne ŋgunu-ŋgunu keno tâno kaika ilo. <sup>26</sup> Aŋga tamâta ea iloŋo nanenŋu ŋgua ɳine, andeta taŋa kaika ku tini pwâka tu iyoka muli, ande i itogo tamâta kapa tonge ipa ne luma kâki imandi tâno mbariri kulu. <sup>27</sup> Karâzi imbe ɳalae, aku sakuru pondi

kâki, kala lawea iyoka kaika ndo itingi luma  
ŋinde ilâ wa imâ wa. Ande kala luma ŋinde  
saputi ndue, ku ipayaula ndo lâ.”

<sup>28</sup> Yesu iporo ŋgua rârâni ŋine panzi marumbu  
lâ, ande kinzi tamâta rârâni wisinzi motutu  
ŋana i ne mâsi ŋana ipanananzi kâ. <sup>29</sup> Ŋana tu i  
ŋandai ipanananzi itogo nenzi pananâja tamâta  
ŋana ŋgua tukuŋa kâ uru sipanananzi mine;  
ipanananzi itogo i tamwata ikai Maro Kindeni  
ndamwa kala iporo.

## 8

*Yesu iveta tamâta toŋge tini saga-saga ipâŋga  
mbâra-mbâra kilo*  
*Malaka 1:40-45, Luka 5:12-14*

<sup>1</sup> Yesu iyoka tuu ŋinde kulu indue imâ, aku  
tamâta rârâ soka kuku silâ. <sup>2</sup> Indue lâ, ŋineŋga  
tamâta toŋge, i tini saga-saga, nde imâ pa Yesu  
ipare tuku ku ipai tu, “Maro Nalae, ambo noko  
ilo tu kuveta mine, ande noko pwura tu kuveta  
naŋa tiniŋgu ipâŋga mbâra-mbâra”. <sup>3</sup> Aku Yesu  
isuŋa mbalau ilâ itaŋo tamâta ŋinde tini ku ipai  
tu, “Naŋa ilonŋu tu aveta mine; kala ŋine nâ  
noko kupâŋga mbâra-mbâra!” Aku ndainani  
nâ pukonja saga-saga ŋinde marumbu lâ tini,  
aku tamâta ŋinde ipâŋga tini mbâra-mbâra lâ.  
<sup>4</sup> Nineŋga Yesu ipai mine tu, “Kuloŋo sondo ŋga;  
noko ma kutapâri pa tamâta toŋge ŋana vetâŋa  
kala ipâŋga pano ŋine ndimo. Kulâ kupatula tini  
pa patarawâŋa tamâta, aku kuveta patarawâŋa  
ŋana tini mbâra-mbâra kâ, ikura Mose ne ŋgua  
tukuŋa itula mine. Ambo noko ma kuveta mine,

ande kinzi tamâta ma sisama tu noko ne pukonja  
nde marumbu lâ.”

*Yesu iveta zugu tamâta nenzi koipu tonge ne  
wurâta tamâta tonge tini ara*

*Luka 7:1-10*

<sup>5</sup> Yesu iyoka ilâ lee ipângä Kaperneam lawea. Ninenja Rom zugu tamâta nenzi koipu tonge nde imâ papa ku ino tu, <sup>6</sup> “Tamâta Nalae, nanenju wurâta tamâta tonge ikai pukonja, kala ikeno luma. Pukonja ñinde iveta i tini râki-râki ku tuka pââsââ lâ, aku ikai nâna ñalae tina.”

<sup>7</sup> Ninenja Yesu iporo ñgua taulo papa tu, “Ara, naña ma alâ aveta i tini ara kilo.” <sup>8</sup> Andeta koipu ñinde ipai tu, “Tamâta Nalae, mine tia. Naña nde tamâta kaa nâ; mine nde mana mana ñga noko kutu kumâ nanenju luma ilo, a? Ambo noko ma kuporo lâ kawa nâ, ande nanenju tamâta ñinde ma tini ara kilo. <sup>9</sup> Nana tu naña kala mine nâ uru aveta wurâta panzi tamâta ñalanala pinde. Aku naña warakângu akai poe panzi zugu tamâta ñgu tonge. Ambo naña apai tonge tu, ‘Kulâ!’, ande ma ilâ. Ambo naña apai tonge tu, ‘Kumâ!’, ande ma imâ. Ambo naña aporo pa nanenju wurâta tamâta tonge tu, ‘Kuveta wurâta ñine!’, ande i ma iveta.”

<sup>10</sup> Yesu ilojo Rom koipu ne ñgua ñinde, aku i wisi motu. Aku ipainzi tamâta soka kuku i ñinde mine tu, “Opopo, tamâta ñai nde tinikoa ma, andeta naña aporo mao nâ pamî tu naña muñga amora tamâta tonge lâ Isrel ñgu ne kalo-tawana irerege kuku tamâta ñine ne kalo-tawana, ande tia.

**11** Mine nde naŋa apaimi tu kinzi kalo-tawana tamâta rârâ ma soka pa tâno ndoni simâ, aku ma sisaijona sika kunzi timbunda Abraham, Isaka, ŋga Yakopu, lâ zo ŋinde Maro Kindeni ma ikai maro panzi tamâta lâ tâno kulu. **12** Anja kinzi Juda tamâta ŋinde munŋga Maro Kindeni isarawanzi tu simo i ne ŋgu, ande i ma iŋaranzi silâ pa nia kondoma. Aku lâ nia ŋinde kinzi ma sita ŋalae ku niŋonzi giri-giri ŋana sikai nâna kâ.”

**13** Yesu iporo ŋgua ŋinde lâ, ŋinenja ipai koipu ŋinde mine tu, “Ayo, ŋine nâ noko kutaulo kulâ, aku vetâŋa ŋinde ma ipâŋga pano, ikura noko ne kalo-tawana mine”. Aku lâ kari tai ndainani nâ, koipu ŋinde ne wurâta tamâta ŋinde tini ipâŋga ara kilo.

*Yesu iveta Petero ana taine tini ara kilo  
Malaka 1:29-34, Luka 4:38-41*

**14** Ninenja Yesu iyoka ilâ Petero ne luma ilo, aku mata ilâ imora Petero ana taine ipoko ikeno ne kenoŋa nia, ikai pukoŋa ndamwa nâna. **15** Yesu ilâ ikai taine ŋinde mbau,aku ndainani nâ pukoŋa ipile i ilâ lâ. Ninenja taine imandi ku isu kâpwa pa Yesu.

*Yesu ivetanzi tamâta rârâ tininzi mbalaunzi  
ara*

**16** Kari indue lala lâ, ŋinenja kinzi tamâta lâ lawea ŋinde sikainzi tamâta rârâ ŋinde koroani saka sipakâe kunzi, aku simâ pa Yesu. Aku Yesu itu kaika panzi koroani saka ku iŋaranzi, kala sipilenzi tamâta ŋinde sikâwa silâ. Aku Yesu ivetanzi pukoŋa tamâta rârâni tininzi ara kilo

tona. <sup>17</sup> Yesu ne vetâŋa njinde nde iyoke Maro Kindeni kawa ŋgua tonge mun̄ga io lâ ŋguatulâŋa tamâta Aisaia kawa. Aisaia iporo ŋgua mine tu, “I tamwata izavaru nenda pukoŋa kiekie piti lâ tininda.”

*Yesu itula ŋgua ŋana nenda mâsi ŋana tapono muli pa i*

*Luka 9:57-62*

<sup>18</sup> Yesu mata ilâ imora tamâta ŋgu ŋalae tina simandi singe i lâ, kala ipainzi ne pâri-tamâta mine tu, “Kinda ma tambwaliu talâ pa lââ bwalika tini pinde”. <sup>19</sup> Ninen̄ga pananâŋa tamâta ŋana ŋgua tukuŋa kâ tonge nde imâ pa Yesu ku ipai tu, “Panânâŋa, lawea ndia noko kutu kulâ papa, ande naŋa kala ma ayoka noko muli alâ”. <sup>20</sup> Andeta Yesu iporo tauulo tu, “Kinzi mbwâmbwa ŋgoi nenzi ŋgânza nde keno dugu ilo, aŋga kinzi sii nde palanzi keno tona. Aŋga naŋa Tamâta Natu nde niâŋgu tonge ŋana akeno apwarea kâ, nde tia.” <sup>21</sup> Yesu iporo ŋgua ŋine lâ, ŋinen̄ga kalo-tawana tamâta tonge ipai Yesu tu, “Maro Nalae, mwaŋga ŋga. Naŋa ma alâ akea naŋa mama mun̄ga lâ ŋga.” <sup>22</sup> Andeta Yesu ipai tu, “Kalo loko. Kinzi mateŋa tamâta ma sipakea warakanzi nawalanzi. Aŋga noko kumâ, kupono muli pa naŋa.”

*Yesu iporo itu kaika pa kâla-lawea, kala pâti kii lâ*

*Malaka 4:36-41, Luka 8:22-25*

<sup>23</sup> Ninen̄ga Yesu ikâki wâŋga tonge kulu kunzi ne pâri-tamâta, aku simbwaliu silâ. <sup>24</sup> Kinzi silâ lee sipâŋga lââ bwalika ŋgini, ŋinen̄ga walele

nâ lawea iyoka more-more ñalae aku ne kâla kâki iliñi lâ wâنجa ilo. Aنجa Yesu nde ikeno utu lâ. <sup>25</sup> Tia ku kinzi pâri-tamâta silâ sipaño Yesu ku sipai tu, “Maro Nalae, kuvilama tâ! Tia ma tambwatuke ku ma naonda tia lâ!” <sup>26</sup> Nineňga Yesu ipainzi tu, “Miki nemi kalo-tawana nde kiri-mwata nâ! Njana sâ kâ ńga miki karuru pâta, a?” Yesu iporo ńgua ńine lâ, ńineňga imandi ku itu ńgua kaika pa lawea wa kâla wa. Aku walele nâ lawea imâte lâ,aku lââ pâti kii lâ. <sup>27</sup> Kinzi pâri-tamâta simora ńine ku ilonzi rârâ,aku sipakasonja warakanzi tu, “Opopo, tamâta ńine nde tamâta mana kala iporo kaika pa kâla-lawea,aku kinzi kala sipaloňo pa i kawa ńgua!”

*Yesu isokinzi koroani saka piti lâ tamâta rua ilonzi*

*Malaka 5:1-21, Luka 8:26-40*

<sup>28</sup> Yesu ilâ itoa lâ Galilaya Lââ bwalika tini pinde, lâ kinzi Gadara nenzi tâno. Nineňga tamâta rua simâ sipakâtu kuku Yesu. Koroani saka uru simo kinzi tamâta rua ńinde ilonzi, ande kala rua uru simo potomule lâ ńgânza ilo lâ kuru nia. Kinzi rua nde sipuli ńgoi ndo; mine kala kinzi tamâta sikura tu soka nzâla ńinde silâ, ande tia. <sup>29</sup> Nineňga walele nâ kinzi rua sisarâwa kaika mine tu, “Maro Kindeni Natu, noko kutu kuveta mana pa maka. Maro Kindeni ne zo ńana ipare nia panzi ne kazâňa tamâta nde ipâňga tia yo, andeta noko kumâ ńana nâna kulua maka, a?” <sup>30</sup> Ande ńgoa ńgu ñalae tonge nde simo nia ńinde, sipaňu sika simo malawae mwasa. <sup>31</sup> Aku koroani saka ńinde sino

Yesu mine tu, "Ambo noko kunjara maka, ande maka iloma tu noko ma kuoma kalâ pa ηgoa ηinde ilonzi."

<sup>32</sup> Ninenga Yesu isâu panzi ku ipainzi tu, "Kakâwa kalâ!" Aku walele nâ koroani saka sipilenzi tamâta rua ηinde, aku silâ ηgoa ilonzi. Aku ηgoa ηinde ndoni wisinzi motutu simanjuru sipalilu kaika silâ sindue nia ndamwa tonge. Ninenga sisoŋga sindue lââ bwalika ilo sinu lââ ku sipamateteu marumbu lâ.

<sup>33</sup> Kinzi katonâŋa tamâta ηana ηgoa kâ simora mâsi ηinde, aku sipalilu silâ nenzi lawea ilo. Kinzi sitapâri panzi tamâta ηana mâsi munja ipâŋga panzi ηinde. Aku sitapâri panzi tona ηana mâsi kala ipâŋga panzi tamâta rua ηinde koroani saka munja simo ilonzi. <sup>34</sup> Kinzi tamâta ndoni lâ lawea ηinde siloŋo pâri lâ, ninenga rârâni simâ pa Yesu. Sipakâtu kuku, ninenga sino kaika papa tu ma ipile nenzi ninia ku ilâ pa nia tonge.

## 9

*Yesu iveta tamâta tonge kie-mbalau sakamao ipâŋga ara*

*Malaka 2:1-12, Luka 5:17-26*

<sup>1</sup> Nineŋga Yesu ikâki wâŋga kulu ku imbwaliu ilâ pa lââ bwalika tini pinde. Ilâ lee itoa Kaperneam lawea, lawea ηinde i uru imo. <sup>2</sup> Itoa lâ, ninenga tamâta pinde sikale pukoŋa tamâta tonge simâ papa. Pukoŋa tamâta ηinde kie-mbalau ndoni nde imâte lâ, kala ikeno romberombe kulu. Yesu isama kinzi tamâta ηinde

kilalanzi pwataki tu nenzi kalo-tawana ikeno pa i. Mine kala ipai pukonja tamâta ɳinde tu, "Natuŋgu, noko wisi puu ndue. Naŋa azavaru noko ne kiesaka piti lâ tini."

<sup>3</sup> Kinzi pananâja tamâta ɳana ɳgua tukuŋa kâ pinde nde siloŋo Yesu ne ɳgua ɳinde, kala ilonzi ɳuru-ɳuru siporo pa warakanzi tu, "Yoo, tamâta ɳine nde itu ikai Maro Kindeni nia, kala iporo ɳgua ara tia ndo lâ Maro Kindeni nao!"

<sup>4</sup> Yesu isama kinzi ilonzi kalonzi ɳinde lâ, kala ipainzi mine tu, "Naŋa sâ kâ ɳga ilo-kalo sakamao ɳinde ikeno miki ilomi, a? <sup>5</sup> Mao nâ, naŋa akura tu apai pukonja tamâta ɳine mine tu, 'Naŋa azavaru noko ne kiesaka piti lâ tini'. Aku mine nâ, naŋa akura apai tu, 'Noko kumandi sânda, ku pwoka kulâ'. Ayo, ɳgua ndia ma itula nanenŋu walo pwataki pamî, a? <sup>6</sup> Andeta naŋa ilonŋu tu miki ma kasama ɳine: naŋa Tamâta Natu akai Maro Kindeni ndamwa lâ tâno ɳine kulu, ikura ɳana azavaru kiesaka piti lâ tamâta tininzi tonâ." Yesu iporo ɳgua ɳine panzi lâ, ɳineŋga ipai pukonja tamâta ɳinde tu, "Noko kumandi sânda, pwai ne romberombe aku pwoka kulâ pa tamwata ne luma!" <sup>7</sup> Ninenŋga tamâta ɳinde imandi ku iyoka ilâ pa ne luma. <sup>8</sup> Kinzi tamâta simora mâsi ɳinde, kala ilonzi rârâ. Mine nde sipanea Maro Kindeni, ɳana tu i ne walo ɳalae ikeno pa Yesu.

*Yesu isarawa Matai tu ipono muli papa  
Malaka 2:14, Luka 5:27-28*

<sup>9</sup> Yesu iyoka ilâ,aku mata imora tamâta tonŋe, i ɳa mine Matai. Matai nde uru iveta wurâta lâ

Rom nenzi luma ɳana mbumbu kaiṇa kâ tonge, kala isanjona imo lumani ndaina ilo. Aku Yesu ipai tu, "Noko kumâ, kupono muli pa naṇa." ɳineŋga Matai imandi ku iyoka Yesu muli ilâ.

*Kinzi Parisai tamâta silelea Yesu  
Malaka 2:15-20, Luka 5:29-35*

<sup>10</sup> Aku muli, zo tonge, ɳineŋga Yesu ilâ Matai ne luma ilo ku isanjona ika kâpwa kuku. Ande kinzi mbumbu-kaiṇa tamwatanzi ɳgu ɳjalae sitavanzi kiesaka tamwatanzi pinde, kinzi rârâni simo luma ɳinde ilo sika kunzi Yesu ɳga ne pâri-tamâta. <sup>11</sup> Andeta kinzi tamâta pinde lâ Parisai ɳgu nde simora ɳinde, ande kala sikasonjanzi Yesu ne pâri-tamâta mine tu, "Wa, ɳana sâ kâ ɳga miki nemi pananâna ika kunzi tamâta sakamao ɳana mbumbu kaiṇa kâ wa kinzi kiesaka tamwatanzi wa, a?"

<sup>12</sup> Yesu iloŋo nenzi ɳgua ɳinde, ɳineŋga ipainzi tu, "Kinzi tamâta tiniŋzi ara uru silâ pa tamâta ɳana ivetanzi pukoŋa kâ, ande tia. Kinzi pukoŋa tamâta nâ uru silâ pa tamâta ɳana ivetanzi pukoŋa kâ. <sup>13</sup> Andeta Maro Kindeni ne ɳgua ikeno lâ pepa tini mine tu, 'Naṇa tiniŋgu pwâka ɳana simbi ɳinde miki uru kapatarâwa pana. Taitu naṇa iloŋgu ndo tu miki ma kalomi sukâṇa ɳananzi tinimi pinde ku kasukanzi.' Ara ɳana miki ma karoto ɳana ɳgua ɳinde ne duvi kâ. Naṇa ɳandai amâ tâno kulu ɳana asarawanzi kinzi vetâṇa ara warakanzi ɳga; naṇa amâ ɳana asarawanzi kinzi kiesaka tamwatanzi."

<sup>14</sup> Ninde ilâ lâ, ɳineŋga Yoane Lââ-Lilinja Tamwata ne pâri-tamâta pinde simâ pa Yesu,

aku sipai tu, "Maka uru katu kaika ɳana kâpwa kâ, ɳana ma kakai noŋa kâ, aku kinzi tamâta lâ Parisai ɳgu kala uru siveta mine tona. Mine nde mana mana ɳga noko ne pâri-tamâta uru siveta mâsi ɳine tia, a?"

<sup>15</sup> Ninen̄ga Yesu itu lâ kawanzi aku isia ɳgua lâ tamwata tini mine tu, "Ambo tamâta tonge itu ikâe kâ, ande i ninambwe kinzi ma ilonzi malia lâ zo ɳinde i imo kunzi yo, ande ma tia. Taitu muli, lâ zo ɳinde kinzi ma sikai pakâen̄a tamâta ɳinde piti lâ ninambwe ɳgininzi silâ, ɳinen̄ga lâ zoni ndaina kinzi ma kalonzi sukâŋa ɳalae, aku ma situ kaika ɳana kâpwa kâ."

*Yesu isia ɳgua ɳana i ne mâsi wasaseki aŋga  
nenzi mâsi siŋga*

*Malaka 2:21-22, Luka 5:36-39*

<sup>16</sup> Ninen̄ga Yesu iporo tu, "Kinzi tamâta uru sisaraka lalava wasaseki katiŋe ku sisuta ipono pasawaŋa siŋga râge-râge, ande tia. Ambo siveta mine, ande lalava ɳana ipono pasawaŋa râge-râge ɳinde ma ipasaŋgu ku isaraka pa-sawaŋa kilo, kala ma râge-râge ipwa ɳalae tina kilo. <sup>17</sup> Aŋga kinzi tamâta uru siwuwu waini waseki lâ ɳgoa karae patu siŋga ilo, ande tia. Ambo siveta mine, ande waini ma ipondi kâki ku ma iveta ɳgoa karae patu siŋga ipwa pwataki. Ninen̄ga waini ma imaliŋi kaa nâ indue lâ tâno kulu, aku ɳgoa karae patu kala ma ipâŋga sakamao tona. Kinzi tamâta uru siwuwu waini waseki lâ ɳgoa karae patu wasaseki nâ ilo, ande kala ruani ma keno sondō."

*Yesu ipaŋo katonâŋa toŋge natu taine imandi  
imo via kilo, aku iveta taine toŋge tini ara tava  
Malaka 5:21-43, Luka 8:40-56*

<sup>18</sup> Yesu iporo ŋqua ŋine panzi tamâta marumbu tia yo, ande luma ŋana pasauŋa kâ ne katonâŋa tamâta tonge iyoka imâ laiti. Ipare tuku papa Yesu ku ipai tu, “Naŋa natunju taine ŋineni ŋga imâte lâ. Taitu naŋa asama tu ambo noko ma kumâ kuo mbau lâ i kulu, ande i ma imo via kilo.” <sup>19</sup> Ninenŋga Yesu imandi aku iyoka kuku katonâŋa ŋinde ilâ,aku Yesu ne pâri-tamâta nde soka kunzi silâ tona.

<sup>20</sup> Andeta taine tonge imo ndaina, i uru tini mâtâ ikai see ikura zo zo lee mbwera saŋao kanaŋo rua lâ. Aku ndainani nâ taine ŋinde iyoka pa Yesu muli imâ laiti,aku mbau ilâ itaŋo Yesu ne pasawaŋa luandondo ŋganje. <sup>21</sup> I ne vetâŋa ŋinde nde duvi mine; muŋga i taine ilo patea tu, “Ambo naŋa mbauŋgu ataŋo i ne pasawaŋa ŋganje nâ, ande ma tiniŋgu ara kilo”. <sup>22</sup> Mine kala mbau ilâ itaŋo Yesu ne pasawaŋa ŋganje. Ninenŋga Yesu itale ku mata ilâ imora taine ŋinde,aku ipai tu, “Natuŋgu, noko wisi puu ndue; noko ne kalo-tawana ŋinde iveta noko tini ara lâ.” Aku ndainani nâ, taine ŋinde tini ara kilo.

<sup>23</sup> Ninenŋga Yesu iyoka ilâ katonâŋa ŋinde ne luma ilo,aku mata ilâ imoranzi tamâta pinde simbana kauro ŋana mateŋa kâ,aku imoranzi ŋgu ŋalae sita wa siveta nia nduŋenja ŋalae tina. <sup>24</sup> Andeta Yesu ipainzi tu, “Kaveta mine ndimo! Lâlu taine ŋine imâte tia; ikeno mata nâ.” Andeta kinzi siŋelea i pâta kanaŋo. <sup>25</sup> Mine

kala Yesu ionzi siyâti silâ pa nia yo marumbu lâ, ɻineŋga ilâ luma ilo kisiŋa pwataki ɻinde ilo. Aku ikai taine taipa mbau, ɻineŋga taine imandi sânda imo via kilo. <sup>26</sup> Aku pâri ɻinde nde ilâ ikura nia ɻinde ndoni.

*Tamâta rua matanzi leva-leva aŋga tamâta  
tonge kawa pasâe nde simâ pa Yesu,aku ivetanzi  
tininzi ara lâ*

<sup>27</sup> Yesu ipile luma ɻinde aku iyoka ilâ. Andeta tamâta rua matanzi leva-leva nde sitawa i simâ, aku kawanzi ɻalae sisasarâwa papa mine tu, “Noko Daviti ne vâsa, kalo sukâŋa ɻanama!”

<sup>28</sup> Yesu iyoka ilâ ne luma ilo, ɻineŋga tamâta rua ɻinde simâ papa. Aku Yesu ikasonjanzi tu, “Mana mana; miki rua kalomi tawana tu naŋa akura ɻana aveta matami ara kilo, tiya?” Kinzi rua nde siporo tauulo tu, “Tamâta Nalae, maka kaloma tawana mine”. <sup>29</sup> ɻineŋga Yesu io mbau lâ kinzi rua matanzi ku ipainzi tu, “Miki nemi kalo-tawana ikeno pa naŋa; mine kala vetâŋa miki ilomi papa ɻine, ande ma ipâŋga pami mine nâ”.

<sup>30</sup> Aku ndainani nâ kinzi rua matanzi parenge simora kilo. ɻineŋga Yesu iporo itu kaika panzi rua mine tu, “Miki rua ma katapâri pa tamâta tonge ɻana vetâŋa ɻine ndimo.” <sup>31</sup> Andeta muli, kinzi rua siyâti silâ, ɻineŋga situla Yesu parina panzi tamâta ikura nia ndoni.

<sup>32</sup> Kinzi rua simandi ɻana sipile Yesu siyâti silâ, ɻineŋga tamâta pinde sikai tamâta tonge imâ pa Yesu. Koroani saka tonge munja ipakâe kuku tamâta ɻinde, kala iveta i kawa pasâe lâ. <sup>33</sup> ɻineŋga Yesu isoki koroani saka ɻinde ikâwa

ilâ lâ, aku tamâta ŋinde muŋga kawa pasâe nde iporo ŋgua kilo. Kinzi tamâta simora mâsi ŋinde kala wisinzi motutu lâ, aku siporo mine tu, “Opopo, vetâŋa tonge kie mine muŋga ipâŋga lâ kinda Isrel ŋgininda, ande tia ndo!” <sup>34</sup> Andeta kinzi tamâta pinde lâ Parisai ŋgu nde siporo ŋgua pavaligîna mine tu, “Yoo, ikai koroani saka nenzi koipu ne walo, kala isokinzi koroani saka piti lâ tamâta ilonzi”.

### *Yesu kalo sukâŋa ŋananzi tamâta*

<sup>35</sup> Yesu iyoka ilâ ikura lawea ndoni ikeno Galilaya tâno. I uru ipanananzi tamâta lâ nenzi luma ŋana pasauŋa kâ ilo, ku itula pâri ara panzi ŋana Maro Kindeni ne mâsi ŋana ikai maro panzi tamâta kâ. Aku kinzi pukonja tamâta rârâni, kinzi ŋinde simo tava pukoŋa kie-kie, ande ivetanzi tininzi ara kilo. <sup>36</sup> Yesu mata ilâ imoranzi tamâta ŋgu ŋhalae simo nia ŋinde,aku i kalo sukâŋa ŋananzi, ŋana tu kinzi walonzi tia ku sikura tu sipavila warakanzi, ande tia. Kinzi simo sitogonzi “lama” ŋgu, nenzi katonâŋa tamâta tia. <sup>37</sup> Mine kala Yesu itambira ŋgua panzi ne pâri-tamâta mine tu, “Kâpwa maria nde keno tâno ilo, andeta wurâta tamâta ŋana sikai kâpwa kâ nde kambwanenzi mota mwata. <sup>38</sup> Mine nde miki ma kakai noja kano pa Maro Kindeni, ina tâno ŋine warika, ŋana ma ionzi wurâta tamâta pinde silâ sisukami ŋana kagona i ne kâpwa ŋinde.”

## 10

*Kinzi pâri-tamâta sajao kanaŋonzi rua ŋanzi*

<sup>1</sup> Yesu isarawanzi ne pâri-tamâta sajao kanañonzi rua simâ, ŋinenja i walo kaika ilanzi ɣana sisokinzi koroani saka wa siveta tamâta nenzi pukoŋa kie-kie rârâni tininzi ara kilo.

<sup>2</sup> Kinzi pâri-tamâta sajao kanañonzi rua ŋinde ɣanzi ande mine: Saimon, i ɣa tonje Petero, tava i tai Andaria; anga Yamesi, i Sebedi natu, tava i tai Yoane; <sup>3</sup> anga Pilip ku Bartolomyu rua; anga Tomas, anga Matai, i muŋga uru iveta wurâta ɣana mbumbu kaiŋa kâ; anga Yamesi, i Alfius natu, anga Tadius; <sup>4</sup> anga Saimon Selot, anga Judas Iskariot, i muli ikai kulu-pâŋga ɣana Yesu kâ, ku io i lâ kinzi kazâŋa tamâta mbaunzi ilo.

*Yesu iwae wurâta panzi ne pâri-tamâta sajao kanañonzi rua*

*Malaka 6:7-13, Luka 9:1-6*

<sup>5</sup> Ninenja Yesu ionzi ne pâri-tamâta sajao kanañonzi rua silâ. Aku ipainzi tu, “Miki ma kalâ pa kinzi tinikoa ɣgu nenzi ninia ndimo, aku kalâ kinzi Samaria ɣgu nenzi lawea ilo ndimo.

<sup>6</sup> Miki ma koka sondo kalâ panzi tamâta lâ Isrel ɣgu nâ. Kinzi ɣgu ŋinde nde sitogo ‘lama’ ɣgu, sisapiri kala soka potomule siroroto ɣana nzâla kâ. <sup>7</sup> Miki kalâ katula ɣgua panzi mine tu, ‘Maro Kindeni ne zo ɣana ikai maro panzi tamâta kâ, ande imâ ipâŋga laiti lâ.’ <sup>8</sup> Miki kalâ kavetanzi pukoŋa tamâta tininzi ara kilo; aku kapanjoni mateŋa tamâta wa kavetanzi tamâta tininzi saga-saga ipâŋga mbâra-mbâra wa kasokinzi koroani saka piti lâ tamâta ilonzi wa. Naŋa muŋga walo kaika alami ɣana kaveta

mâsi kie-kie ɳinde, aku miki ɳandai mbumbu tonge kalua naŋa ɳana kakai walo ɳinde ɳga. Mine kala lâ zo ɳana miki ma kaveta mâsi ɳinde panzi tamâta, ande miki ma kakai mbumbu ɳana ndimo.

<sup>9</sup> Aku miki ma kazeze mbumbu pinde lâ nemi tâŋa ilo ndimo. <sup>10</sup> Mao nâ, lâ zo ɳana miki koka kâ, ande miki ma kakai keta wa pasawaŋa rua wa kemi kâmba wa tukâla ɳana yokâŋa kâ ndimo. Ara ɳana kinzi tamâta ma kelekele ɳinde silua tamâta ea iveta wurâta panzi.

<sup>11</sup> Ambo miki koka kalâ lawea tonge ilo, ande miki ma kalâ karoto ɳana tamâta ea lâ lawea ɳinde ma ilo ara pamî. Ambo kasânda tamâta kulu, ande miki ma kamo ndaina kuku tamâta ɳinde lee, ikura lâ zo ɳana miki kapile lawea ɳinde kalâ. <sup>12</sup> Ambo miki kalâ luma tonge ilo, ande kaporô wisi-ara ne ɳgua panzi tamâta simo luma ɳinde. <sup>13</sup> Ambo kinzi tamâta simo luma ɳinde ma ilonzi ara nâ pamî, ande kano pa Maro Kindeni tu ma itu nzâmbé panzi. Taitu kalonjo ɳga; ambo kinzi ilonzi ara pamî tia, ande kakai nonja kilo tu Maro Kindeni ne nzâmbé ma piti lâ tininzi. <sup>14</sup> Ambo kinzi tamâta rârâni lâ luma tonge tâku lawea tonge nde tininzi pwâka tu sikaimi kamo kunzi, aku tininzi pwâka tu siloŋo nemi ɳgua, ande miki ma kapilenzi, ɳineŋga kapamasi kemi tâno gawura piti, ɳana itula nenzi vetâŋa soki ɳinde pwataki. <sup>15</sup> Naŋa aporo mao nâ pamî; lâ zo muli, Maro Kindeni ma ionzi tamâta rârâni lâ i ne ɳgua nia. Aku pa zo ɳinde, kinzi tamâta lâ lawea ɳinde ma sikai nâna ɳalae tina, ipole nâna ndia kinzi tamâta

sakamao muŋga simo Sodom lawea ŋga Gomora lawea ŋinde ma sikai."

*Malia kie-kie ma ipâŋga*

<sup>16</sup> Yesu iporo ŋgua ŋine panzi ne pâri-tamâta lâ, ŋinenja ipainzi tu, "Miki kalonjo ŋga; naŋa aomi kalâ katogonzi 'lama' kamo mbwâmbwa saka ŋgininzi. Mine nde miki ma kaŋgeŋge ŋana kazâŋa kâ, itogo mwâta uru iveta mine; aku kamo naomi mwasa nâ, itogo sii bâlu uru imo mine. <sup>17</sup> Miki kapakatona sondo ŋga, ŋana tu kinzi tamâta pinde ma sikaimi kaika ku siomi lâ ŋgua nia, aku ma sipalilimi pâta lâ nenzi luma ŋana pasauŋa kâ ilo. <sup>18</sup> Kinzi ma ilonzi tu sitawa naŋa ŋâŋgu ndue, ande kala ma sikaimi kalâ panzi tamâta mbâna-mbâna wa koipu ŋalaŋala wa. Lâ zo ŋinde, miki ma katula pâri ara ŋana naŋa kâ pwataki panzi Juda tamâta wa kinzi tinikoa wa. <sup>19</sup> Ambo siomi kalâ pa ŋgua nia, ande miki ma karuru ku kalomi loko tu, 'Maka ma kaporø ŋgua mana', mine ndimo. Ŋana tu lâ zoni ndaina, Maro Kindeni ma itula ŋgua pami tu katula kâ. <sup>20</sup> Aku ŋgua miki ma katula panzi ŋinde nde warakami nemi ŋgua, ande tia. Miki tamami Maro Kindeni ne Koroani Sapâŋa tamwata ma io ŋgua ŋinde lâ kawami.

<sup>21</sup> Lâ zo ŋinde, kinzi tamâta ma sio ninzi-nambwe lâ ŋgua nia, aku ma sipunzi pâta simâte. Aku tamâta ma siveta mine nâ pa warakanzi natunzi ton. Aŋga kinzi lâlû ma sikai kazâŋa kie taituni panzi tinanzi-tamanzi tava, kala ma sionzi lâ kazâŋa tamâta mbaunzi ilo tu ma sipunzi pâta simâte. <sup>22</sup> Kinzi tamâta

ndoni ma wisinzi nâna ndo pa miki, ñana tu miki kalomi tawana naña. Andeta tamâta ea kalo tawana naña kaika lee ilâ ipânga lâ keri, ande Maro Kindeni ma via mao ilua i. <sup>23</sup> Ambo kinzi tamâta lâ lawea tonge ma siveta malia pamî, ande kakâwa kalâ pa lawea tonge. Naña aporo mao nâ pamî; miki ma kaveta wurâta ñine kakura Isrel nenzi lawea rârâni marumbu tia yo, ñineñga naña Tamâta Natu ma amâ.”

*Yesu ne pâri-tamâta ma sikai nâna, sitogo i mine*

<sup>24</sup> Njinenga Yesu ipainzi ne pâri-tamâta tu, “Kinzi pepa tamâta nenzi ilo-kalo ñandai ipole nenzi pananâña tamâta ne ilo-kalo ñga; aku mine nâ, kinzi wurâta tamâta ñandai simo nenzi tamâta ñalae kulu ñga. <sup>25</sup> Mine nde vetâja ndia kinzi siveta pa pananâña tamâta, ande ma siveta mine nâ panzi i ne pepa tamâta tonâ; anja vetâja ndia siveta pa tamâta ñalae, ande ma siveta mine nâ panzi i ne wurâta tamâta. Ambo kinzi tamâta pinde uru sipatu tamâta ñalae tonge ña tu Belsebul (i ña tonge Sadana), ande kinzi ma siporo ñgua sakamao ndo ñananzi tamâta uru sipono muli papa i ñinde.

*Kinda ma tamege ñana Maro Kindeni simbo nâ*

<sup>26</sup> “Mine nde miki ma karuru ñananzi nemi kazâña tamâta ndimo. Ñgua ndia rârâni ikeno paveâña, ñinde miki ma katula pwataki ipânga nia yo, ñana kinzi tamâta ma sisama ñgua rârâni ne duvi. <sup>27</sup> Mao nâ, ñgua ndia rârâni naña aporo pamî lâ nia ñganje, ñinde miki ma katula ipânga nia yo. Aku ñgua ndia rârâni

munja taporo imo ηgininda nâ, ηjinde miki ma kamandi lâ luma kulu âta aku kawami ηalae katula pwataki. <sup>28</sup> Miki ma karuru ηananzi kazâŋa tamâta ndimo, ηana tu kinzi sikura tu sipu karaemi nâ pâta imâte, taitu sikura tu sipu koranami pâta imâte, ande tia. Ambo taitu miki ma karuru ηana Maro Kindeni, ηana tu i simbo nâ ikura tu izavaru karaemi wa koranami lâ yâŋa ηalae ne mbââ ilo.

<sup>29</sup> Miki kasama tu kinzi tamâta uru sikonzi sii kiri-kiri rua lâ mbumbu taitu nâ. Mine nde kasama tu sii nde itogo kelekele kaa nâ. Andeta miki tamami Maro Kindeni uru ikai katonâŋa sondo panzi sii ηjinde. Mao nâ, ambo i ma isâu tia, ande sii tonge ma ikura tu imbe ndue ipu tâno, ande tia. <sup>30</sup> Aku mine nâ, Maro Kindeni isama lâ ηana miki nemi moŋa wa vetâŋa wa. Opopo, kulu pwau ηapia keno kulumi, ande isama ηine wa! <sup>31</sup> Mine nde miki ma karuru ndimo, ηana tu lâ Maro Kindeni nao, ande miki nde kelekele ara ndo, kapolenzi sii ndoni marumbu lâ.”

### *Mâsi ηana tatula nenda kalo-tawana pwataki kâ*

<sup>32</sup> “Tamâta ea itula ne ilo-kalo pwataki lâ nia yo tu i kalo tawana naŋa, ande muli naŋa kala ma atula ηguia pwataki papa naŋa Mama lâ samba lawea mine tu, ‘Tamâta ηine nde nanen̄gu tamâta’. <sup>33</sup> Anja tamâta ea itula ne ilo-kalo pwataki lâ nia yo tu i kalo tawana naŋa tia, ande muli naŋa kala ma atula ηguia pwataki papa naŋa Mama lâ samba lawea mine tu, ‘Tamâta ηine nde nanen̄gu tamâta tia’.”

*Yesu imâ ñana iveta kazâŋa ipâŋga*

**34** “Miki ma ilomi tu naŋa amâ ñana apupu paraŋa rârâni lâ tâno kulu, mine ndimo. Naŋa ñandai amâ ñana apupu paraŋa ñga.

**35** Naŋa amâ ñana aveta kazâŋa ne mâsi ipâŋga. Mao nâ,

‘Natu tamâne ma ikai kazâŋa pa tama, anŋa natu taine ma ikai kazâŋa pa tina, anŋa lawa ma ikai kazâŋa pa ana. **36** Tamâta see kinzini ma sipâŋga simo i ne kazâŋa tamâta.’

**37** Ambo tamâta tonge ne tini-mwasa panzi tina-tama ipole ne tini-mwasa pa naŋa, ande i ma ikura tu imo nanenŋu tamâta, ande tia. Aku mine nâ, ambo tamâta tonge ne tini-mwasa panzi natu ipole ne tini-mwasa pa naŋa, ande i ma ikura tu imo nanenŋu tamâta, ande tia.

**38** Aku mine nâ, ambo tamâta tonge tini pwâka tu ikale i ne kâi popole ku iyoka naŋa mulinŋu, ande i ma ikura tu imo nanenŋu tamâta, ande tia. **39** Tamâta ea ilo ñalae ñana tamwata ne via lâ tâno kulu, ande i ma ikura tu ikai via mao, ande tia. Anŋa tamâta ea kalo tawana naŋa kala ipatawa tini ku imora tamwata ne via tu kelekele kaa nâ, ande i ma isânda ne via mao kulu.”

*Tamâta ikai ne kulu ara*

**40** “Tamâta ea iveta kie ara pa miki, ande iveta kie ara pa naŋa tona. Aku tamâta ea iveta kie ara pa naŋa, ande iveta kie ara pa Maro Kindeni tona, ina munŋa isupwa naŋa kala amâ. **41** Ambo tamâta tonge ilo ara panzi Maro Kindeni ne ñqua-tulâŋa tamâta, kala iveta kie ara pa tonge, ande tamâta ñinde ma ikai ne kulu, itogo kulu

ηinde kinzi ηguia-tulâŋa tamâta uru sikai mine. Aku mine nâ, ambo tamâta tonge ilo ara panzi tamâta ηinde uru sipono muli pa Maro Kindeni, ande kala iveta kie ara pa tonge, ande i ma ikai ne kulu, itogo kulu kinzi tamâta uru sipono muli pa Maro Kindeni ηinde uru sikai mine.

<sup>42</sup> Naŋa aporo mao nâ pami; ambo tamâta tonge ilo ara panzi kalo-tawana tamâta, kala iliŋi lââ vâra-vâra lâ kâmba ilo ku ilua nanen̄gu tamâta tonge tu inu kâ, ande Maro Kindeni ma kulu ilua tamâta ηinde.”

## 11

*Yoane Lââ-Liliŋa Tamwata isupwanzi ne pâri-tamâta simâ pa Yesu*

*Luka 7:18-35*

<sup>1</sup> Yesu iporo ηguia ηine panzi ne pâri-tamâta sanjao kanaŋonzi rua marumbu lâ, ηinen̄ga ipile lawea ηinde ku ilâ pa lawea pinde ikeno Galilaya tâno, ku ipanananzi tamâta ku itula Maro Kindeni kawa ηguia panzi.

<sup>2</sup> An̄ga Yoane Lââ-Liliŋa Tamwata nde imo luma sakamao ilo, ande iloŋo Yesu Kirisi parina tu iveta mâsi kie-kie ηinde. Mine kala Yoane ionzi ne pâri-tamâta pinde silâ pa Yesu, <sup>3</sup> ηana ma sikasoŋa i mine tu, “Tiambo nokoni kala tamâta ηinde Maro Kindeni muŋga ipa ηguia tu ma isupwa imâ, tiya?, ma kao tinima ηana tamâta tonge.”

<sup>4</sup> Ηinen̄ga Yesu itu ηguia taulo panzi tu, “Miki kataulo kalâ katapâri pa Yoane ηana vetâŋa wa mâsi kie-kie miki kalono ku kamora ηine: <sup>5</sup> Kinzi

tamâta munja matanzi leva-leva ande simora nia, aŋga kinzi tamâta munja kenzi sakamao nde soka nzâla silâ. Kinzi tamâta munja tininzi saga-saga nde sipâŋga tininzi mbâra-mbâra lâ, aŋga kinzi tamâta munja tanjanzi pasâe nde siloŋo ŋgua. Kinzi mateŋa tamâta nde simandi simo vianzi kilo, aŋga kinzi sugorai tamwatanzi nde siloŋo pâri ara. <sup>6</sup> Tamâta ea ikai nâna ŋana ne kalo-tawana kâ, ambo i ma imandi kaika ku ipono muli sondô pa naŋa, ande Maro Kindeni ne nzâmbe ma ikeno papa i.”

<sup>7</sup> Yoane Lââ-Lilinja Tamwata ne pâri-tamâta ŋinde nde silâ lâ, ŋineŋga Yesu iporo ŋgua panzi tamâta ŋgu simo kuku i ŋinde. Ipainzi tu, “Miki munja kalâ pa nia bilimu ŋana kalonjo Yoane Lââ-Lilinja Tamwata ne ŋgua, aku lâ zo ŋinde miki kalâ tu kamora sâ. Tiambo miki kalâ tu kamora kuli tonge, lawea itili ilâ wa imâ wa, tiya? Mine tia. <sup>8</sup> Mine nde miki kalâ tu kamora sâ. Tiambo miki kalâ tu kamora tamâta tonge uru isinjga pasawaŋa arara, tiya? Mine tia. Kinzi tamâta uru sisiŋga pasawaŋa arara ŋinde nde simo koipu ŋalanjala nenzi luma nâ ilo. <sup>9</sup> Mine kala miki kalâ tu kamora sâ. Tiambo miki kalâ tu kamora ŋgua-tulâŋa tamâta tonge, tiya? Mao nâ, miki kalâ tu kamora ŋgua-tulâŋa tamâta tonge. Andeta miki ŋandai kamora ŋgua-tulâŋa tamâta kaa nâ ŋga. <sup>10</sup> Mao nâ, kinzi ŋgua-tulâŋa tamâta muŋgâŋa nde sikai Maro Kindeni kawa ŋgua, ŋineŋga singere ŋgua ŋana Yoane lâ pepa tini mine tu,

‘Kulonjo ŋga; naŋa ma ao naneŋgu ŋgua-tulâŋa tamâta tonge ilâ imuŋga pano. I

ma iveta nzâla sondo pa noko.'

**11** Naŋa aporo mao nâ pami; ikura zo muŋgâŋa rârâni, ande tamâta tonge imo tamâta ŋalae kala ipole Yoane Lââ-Liliŋa Tamwata, ande tia ndo. Ambo taitu miki kalongo ŋga; lâ ŋgu ŋnine Maro Kindeni ikai maro papa, tamâta ea imo kinzi tamâta rârâni kalonzi, ande i imo tamâta ŋalae, kala ipole Yoane.

**12** Muŋga, lâ zo ŋjinde Yoane Lââ-Liliŋa Tamwata imandi ŋana iveta ne wurâta, aku imâ lee ipâŋga lâ zo ŋnine kala tamo ŋnine, ande kinzi kazâŋa tamâta nde sipara kaika ku sitogo tu sipono nzâla ŋana Maro Kindeni ma ikai maro panzi tamâta kâ. **13** Mao nâ, singani, aku imâ lee ipâŋga lâ Yoane Lââ-Liliŋa Tamwata ne zo, ande Mose ne ŋgua tukuŋa aŋga kinzi ŋgua-tulâŋa tamâta rârâni nde situla ŋgua ŋana Maro Kindeni ne zo ŋana ikai maro panzi tamâta kâ.

**14** Aku miki ea ilomi tu kalomi tawana nenzi ŋgua ŋjinde, ande miki kalongo ŋga; Yoane nde ikai Ilia nia, ina ŋgua-tulâŋa tamâta muŋgâŋa ŋjinde kinzi siporo tu ma itaulo imâ kilo. **15** Ambo miki taŋami keno, ande kalongo ŋgua ŋnine sondo.

**16** Ayo, naŋa ma aporo asia ŋgua mana ŋana vetâŋa kinzi tamâta uru siveta lâ zo ŋnine. Kinzi nde sitogonzi lâlu kiri-kiri, ilonzi kalonzi sokisoki sisajona ao ŋgini ku sisarâwa pa nawalanzi tu, **17** ‘Opopo, maka kambana kauro ŋana miki ma kakina kininja, andeta miki tinimi pwâka tu kaki. Aŋga maka kawâŋgi wâŋgiŋa kalokalo kâ, andeta miki tinimi pwâka tu kata.’ ”

**18** Ninenja Yesu iporo ŋgua siâŋa ŋnine ne duvi pwataki panzi tu, “Yoane Lââ-Liliŋa Tamwata

uru indi kaika pa tamwata ηana kâpwa wa waini wa, andeta kinzi sivaligi i mine tu, 'Koroani saka imo kuku i!' <sup>19</sup> An̄ga nāja Tamâta Natu uru aka wa anu wa, andeta kinzi sivaligi nāja mine tu, 'Kamora ηga, i tamâta ηana ika kâpwa wa inu waini ηalae tina. Aku iveta mete kunzi tamâta sakamao ηana mbumbu kaija kâ wa kinzi kiesaka tamwatanzi wa!' Andeta Maro Kindeni uru iwae wurâta sondo ndo panzi ne tamâta, kala miki kamora kanajo pwataki lâ."

*Yesu iporo ηgua kaika ηananzi tamâta ηinde sipalele ilonzi kalonzi tia*

<sup>20</sup> Yesu mun̄ga iveta mâsi ηalanjala rârâ ηinde lâ lawea pinde, andeta kinzi tamâta lâ lawea ηinde ηandai sipalele ilonzi kalonzi ηga. Mine kala Yesu iporo ηgua kaika ηananzi tamâta ηinde mine tu, <sup>21</sup> "Oyae, miki tamâta lâ Kراسin lawea! Oyae, miki tamâta lâ Betsaida lawea! Malia ηalae tina ma imâ pam! Ambo nāja mun̄ga aveta mâsi ηalanjala panzi kiesaka tamwatanzi simo Tair lawea ηga Saidon lawea, itogo nāja mun̄ga aveta lâ miki nem̄i lawea mine, ande nanayoni kinzi tamâta ηinde ma sipasawa pasawaja singa wa sio kââ lâ kulunzi wa, ηana itula ilonzi pwataki tu kinzi sipalele ilonzi kalonzi ilâ pa nāja marumbu lâ. <sup>22</sup> Andeta nāja aporo mao nâ pam; lâ zo ηana Maro Kindeni ma ionzi tamâta silâ pa i ne ηgua nia, ande kinzi tamâta lâ Tair wa Saidon nde ma sikai nâna, an̄ga miki ma kakai nâna ηalae tina! <sup>23</sup> An̄ga miki tamâta lâ Kaperneam lawea, miki katu kapasuka warakami tinimi ku kakâki kalâ

pa samba lawea, a? Tia ndo! Maro Kindeni ma itambirami kalâ kandue yââ ɳalae ne mbââ ilo! Ambo lâ nia ndoyo naŋa aveta mâsi ɳalaŋala panzi kiesaka tamwatanzi lâ Sodom lawea, itogo naŋa munja aveta lâ miki nemi lawea mine, ande Sodom lawea ma keno mo ɳai yo, ma zavaruŋa tia. <sup>24</sup> Andeta naŋa aporo mao nâ pamî; lâ zo ɳana Maro Kindeni ma ionzi tamâta silâ pa i ne ɳgua nia, ande kinzi tamâta lâ Sodom ma sikai nâna, aŋga miki ma kakai nâna ɳalae tina!"

### *Kinda ma talâ pa Yesu ɳana takai pwareâŋa kâ*

<sup>25</sup> Yesu iporo ɳgua ɳine lâ, ɳineŋga ikai noŋa pa Maro Kindeni mine tu, "O, Mama, noko uru pwai maro pa samba wa tâno wa. Naŋa kawâŋgu ndaŋge pano, ɳana tu noko kuvea ilo-kalo ɳinde ɳananzi ilo-kalo tamwatanzi, andeta kutula pwataki panzi tamâta ɳinde nenzi ilo-kalo ɳalae koŋa tia. <sup>26</sup> Mao nâ, Mama, noko ilo patea tu ma kuveta mine, kala kuveta lâ." <sup>27</sup> Yesu ikai noŋa ɳine lâ, ɳineŋga iporo panzi tamâta ɳgu mine tu, "Naŋa akai Mama ndamwa marumbu lâ. Tamâta tonŋe isama Maro Kindeni Natu kilala sondo, ande tia; Mama simbo nâ isama. Aku naŋa Maro Kindeni Natu simboŋgu nâ kala asama Mama kilala sondo, tavanzi tamâta ndia naŋa apateanzi tu ma atula i kilala pwataki panzi.

<sup>28</sup> Mine nde noko tamâta ea kumakâsa ɳalae tina kala tini pââsââ lâ, ande noko kumâ pa naŋa, aku naŋa ma pwareâŋa alano. <sup>29</sup> Kumâ

pwai wurâta ŋine naŋa atu alano, aku naŋa ma apananano ŋana kumo naneŋgu tamâta. Naŋa uru akai poe mwasa nâ panzi tamâta, aku uru apatawa warakâŋgu tiningu. Mine nde kumâ pa naŋa, aku noko ilo ma isânda pwareâŋja kulu. **30** Ŋana tu wurâta ŋine naŋa atu alano, ande wurâta ŋalae konja tia. Aku mine nâ, kelekele ndia naŋa alano tu pwale, ande ŋinde ne malia nde ŋalae konja tia.”

## 12

*Ngua tuŋa kaika ŋana wurâta kaiŋa lâ pwareâŋja ne zo sapâŋja*

*Malaka 2:23-28, Luka 6:1-5*

**1** Zo tonge, lâ Juda nenzi pwareâŋja ne zo sapâŋja tonge, Yesu tavanzi ne pâri-tamâta soka silâ sipâŋga kâpwa “wit” ne tâno ŋgini. I ne pâri-tamâta nde putole ipunzi, kala sisiki kanaŋo pinde ku sika. **2** Andeta tamâta pinde lâ Parisai ŋgu nde matanzi ilâ simoranzi siveta mine, aku sipai Yesu tu, “Wa! Ngua tukuja ikeno tu kinda ma taveta wurâta lâ zo sapâŋja ndimo. Mine nde noko ne pâri-tamâta silanja sipole ŋgua tukuja ŋinde!” **3** Andeta Yesu iporo ŋgua taulo panzi tu, “Tiambo miki ŋandai kapono ŋgua ŋana vetâŋja ŋinde timbunda Daviti muŋga iveta, lâ zo ŋinde putole ipu i tavanzi ne ŋgu, a? **4** Mao nâ, Daviti ilâ luma sapâŋja ilo, aku mbau ilâ ikai puroŋa ŋinde kinzi patarawâŋja tamâta muŋga sipatarâwa pa Maro Kindeni. Patarawâŋja tamâta ŋalae puroŋa ŋinde ilua Daviti, ŋineŋga Daviti ika kunzi ne

tamâta. Andeta ŋgua tukuŋa ikeno tu kinzi patarawâŋa tamâta simbonzi nâ ma sika puronja ŋinde. <sup>5</sup> Aku tiombo miki kazizâla tava ŋana ŋgua tukuŋa Mose iŋgere ŋananzi patarawâŋa tamâta, tiya? Kinzi uru siveta wurâta lâ Maro Kindeni ne luma sapâŋa ilo ikura pwareâŋa ne zo sapâŋa rârâni. Mine nde silaŋa sipole tukuŋa ŋana zo sapâŋa kâ. Andeta kinzi siveta soki ŋana ŋinde kâ, ande tia. <sup>6</sup> Nana aporo mao nâ pami; tamâta tonge imo ŋai, ande i tamâta ŋalae, ipole Maro Kindeni ne luma sapâŋa. <sup>7</sup> Maro Kindeni kawa ŋgua ikeno lâ pepa tini mine tu, ‘Naŋa tiniŋgu pwâka ŋana simbi ŋinde miki uru kapatarâwa pa naŋa. Taitu naŋa ilonŋu ndo tu miki ma kalomi sukâŋa ŋananzi tinimi pinde ku kasukanzi.’ Ambo miki ma kalomi ŋgere sondo ŋana ŋgua ŋinde ne duvi, ande miki ma kasowe ŋgua mine lâ tamâta ŋine tininzi, ande ma tia. Kinzi ŋandai siveta kiesaka ŋana ŋinde kâ. <sup>8</sup> Nana tu naŋa Tamâta Natu akai maro pa pwareâŋa ne zo sapâŋa.”

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

*Malaka 3:1-6, Luka 6:6-11*

<sup>9</sup> Yesu ipile nia ŋinde, ŋinenja iyoka ilâ Juda nenzi luma ŋana pasaunja kâ ilo. <sup>10</sup> Aku tamâta tonge imo niani ndaina, i mbalau tonge panzukuma lâ. Aŋga kinzi Parisai tamâta pinde simo ndaina, aku situ sio Yesu lâ ŋgua nia. Mine kala sikassoŋa Yesu tu, “Mose ne ŋgua tukuŋa isâu ŋana taveta pukoŋa tamâta tini ara lâ pwareâŋa ne zo sapâŋa, tiya?” <sup>11</sup> Ande Yesu

itu lâ kawanzi tu, “Ambo miki nawalami tamâta tonge ne ‘lama’ taitu nâ imo, andeta lama ɳinde pata indue mbââ tonge ilo lâ pwareâŋa ne zo sapâŋa, ande tamâta ɳinde ma isaŋa ne lama ɳinde ku itapa kâki imâ, tiya? Mao nâ, i ma isaŋa itapa kâki imâ. <sup>12</sup> Ambo taitu lama nde lama nâ, aŋga lâ Maro Kindeni nao kinzi tamâta nde sipolenzi lama ndo lâ. Mine kala ɳgua tukuŋa isâu ɳana taveta vetâŋa ara lâ pwareâŋa ne zo sapâŋa.” <sup>13</sup> Yesu iporo ɳgua ɳine lâ, ɳineŋga iporo pa tamâta mbalau sakamao ɳinde tu, “Kusowea mbalau.” Tamâta ɳinde isowea mbalau lâ, aku ndainani nâ mbalau sakamao ɳinde ipâŋga ara lâ, itogo i mbalau tonge mine. <sup>14</sup> Aŋga kinzi Parisai tamâta nde simandi silâ, ɳineŋga sipasau ku sipa ɳgua tu ma sipu Yesu pâta imâte.

*Yesu nde Maro Kindeni ne wurâta tamâta mao Malaka 3:7-12*

<sup>15</sup> Andeta Yesu isama lâ ɳana nenzi ɳgua ɳinde. Mine kala ipile nia ɳinde ku iyoka ilâ. Aku tamâta rârâ soka i muli silâ, ande ivetanzi pukoŋa tamâta rârâni tininzi ara lâ. <sup>16</sup> Andeta Yesu indi kaika panzi tamâta ɳinde tu ma situ i parina ilâ panzi tamâta pinde silonjo ndimo. <sup>17</sup> Yesu iveta mine, ande kala Maro Kindeni kawa ɳgua muŋga itula papa ɳgua-tulâŋa tamâta Aisaia ɳinde, ande ipâŋga kanano. ɳgua ɳinde nde mine;

<sup>18</sup> “Naŋa muŋga apatea tamâta ɳine tu imo nanen̄gu wurâta tamâta. Naŋa tiniŋgu mwasa ndo papa, aku ilonŋgu ndeka ɳana. Naŋa ma ao koranâŋgu ilâ papa i, kala

i ma itula ɳguə panzi tinikoa ɳgu ɳana vetāŋa sondo naŋa uru aveta lâ ɳguə nia. **19** I ɳana iporo ipambita kunzi tamâta wa iporo ɳguə kawa pakâe ɳalae panzi, ande ma tia. Kinzi ma siloŋo i isarâwa lâ nzâla kawa, ande tia. **20** Ambo taumbwa tonge kambwaŋe sasa mwata, ande ɳinde i ma imbware nuki ndo, ande tia. Ambo sinâla ne ‘wiki’ tonge yââ kana lâ kala mundo nâ ikâki, ande ɳinde i ma ipupu imâte puusii kâ, ande ma tia. I ma iveta wurâta mine lee, ikura lâ zo ɳinde itunzi tamâta rârâni sondo marumbu lâ. **21** Aku kinzi tamâta papa ɳgu rârâni ma sio nenzi kalotawana ilâ papa i, ku ma sio tininzi ɳana i ne pavilâŋa ɳinde kâ.”

*Kinzi siporo tu Yesu ikai wurâta kuku koroani  
saka nenzi koipu ɳalae*

*Malaka 3:22-27, Luka 11:14-23*

**22** Nnine ilâ lâ, ɳineŋga tamâta pinde sikai tamâta tonge simâ pa Yesu. Tamâta ɳinde nde koroani saka ipagagara, aku iveta i mata leva-leva wa kawa pasâe wa. Andeta Yesu iveta tamâta ɳinde tini ara kilo, kala iporo ɳguə pwataki ku mata imora nia kilo. **23** Kinzi tamâta ɳgu ɳalae simo ndaina, ande matanzi simora Yesu ne mâsi ɳinde. Kinzi wisinzi motutu lâ, aku sipakasonja tu, “Opopo, tiambo tamâta ɳine nde timbunda Daviti ne vâsa ɳinde kala kinda uru tao tininda ɳana, tiya?” **24** Andeta kinzi Parisai ɳgu tamâta pinde siloŋo ɳguə ɳine, aku sipainzi tu, “Tamâta ɳine ikai koroani saka nenzi koipu

ηalae Belsebul ne walo (i ηa tonge Sadana), kala waloni ndaina isuka i ηana isokinzi koroani saka piti lâ tamâta ilonzi.”

<sup>25</sup> Yesu nde isama kinzi ilonzi pwataki lâ, ande kala ipainzi tu, “Ambo kinzi tamâta nenzi lawea taitu ma sipwa pwataki simo ηgu rua ku sipara, ande lawea ηinde ikura tu imo kaika, ande tia. Ambo tamâta tonge natu-timbu ma sipwa pwataki simo ηgu rua ku sikai kazâŋa pa warakanzi, ande kinzi ηgu ηinde ma sipayaaula ndo. <sup>26</sup> Aku mine nâ, ambo Sadana ne ηgu ma sipwa pwataki simo ηgu rua ku sikai kazâŋa pa warakanzi, ande i ne ηgu ηinde ma sipayaaula ndo. <sup>27</sup> Ayo, miki kaporu tu koroani saka nenzi koipu ηalae isuka naŋa kala asokinzi koroani saka. Andeta miki kalomi ηgere sondo ηga; miki Parisai nemí tamâta uru sisokinzi koroani saka piti mine nâ! Mine nde ea uru isuka kinzi, a? Miki nemí tamâta nenzi vetâŋa ηinde itula nemí ηgua ηinde kilala pwataki tu soki ndo. <sup>28</sup> Andeta Maro Kindeni ne Koroani Sapâŋa uru imo kuku naŋa, aku walo ilana ηana asokinzi koroani saka. Mine nde miki kasama tu Maro Kindeni ne zo ηana ikai maro panzi tamâta kâ nde imâ ipâŋga pami marumbu lâ!

<sup>29</sup> Tamâta tonge ikura tu iyoka kaa nâ ilâ tamâta kaika tonge ne luma ilo ku ipanawe i ne kelekele, ande tia. I ma ipa tamâta ηinde kaika mun̄ga lâ ηga. Iveta mine, ηineŋga ikura tu ikai ne kelekele rârâni keno i ne luma ilo ηinde marumbu lâ.

<sup>30</sup> Tamâta ea ipono muli pa naŋa tia, ande i ikai kazâŋa pa naŋa. Aŋga tamâta ea tini pwâka

tu isarawanzi tamâta tu simâ pa nanja, ande i iveta wurâta ɳana injaranzi tamâta sikâwa pwapwataki silâ.

<sup>31</sup> Mine kala na ja aporo mao nâ pamî; Maro Kindeni ikura tu izavaru kiesaka rârâni tava ɳgua pavaligîna rârâni kinzi tamâta siporo papa i ɳinde piti lâ tininzi. Taitu kalongo ɳga; ambo tamâta tonge iporo ɳgua pavaligîna pa Maro Kindeni ne Koroani Sapâŋa, itogo kala ɳine miki kaporø mine, ande Maro Kindeni ma izavaru tamâta ɳinde ne kiesaka ɳinde piti tia. <sup>32</sup> Mao nâ, tamâta ea iporo ɳgua potomule pa Tamâta Natu, ande Maro Kindeni ikura tu izavaru kiesaka ɳinde piti. An̄ga tamâta ea iporo ɳgua potomule pa Koroani Sapâŋa, ande lâ zo ɳine wa zo muli wa, Maro Kindeni ma izavaru tamâta ɳinde ne kiesaka ɳinde piti, ande ma tia.”

### *Kâi sakamao uru ipula kanajo sakamao nâ*

<sup>33</sup> Yesu iporo ɳgua ɳine panzi Parisai tamâta lâ, ɳinenga ipainzi tu, “Kâi ara ne kanajo nde ara, an̄ga kâi sakamao ne kanajo nde sakamao. Ambo kinzi tamâta ma simora kâi kanajo, ande ma sisama tu kâi ɳinde nde ara, tiya?, sakamao. <sup>34</sup> Miki nde sakamao tamwatami, katogonzi mwâta saka mine! Miki kakura tu kaporø ɳgua ara tonge tia ndo! Tamâta kawa ɳgua nde itula ilo-kalo ndia ipipi lâ keno i ilo. <sup>35</sup> Mao nâ, tamâta ara ne ilo-kalo ara rârâ nde ipipi lâ keno i ilo, kala i uru iveta vetâŋa arara. An̄ga tamâta sakamao ne ilo-kalo sakamao rârâ nde ipipi lâ keno i ilo, kala i uru iveta vetâŋa sakamao.

<sup>36</sup> Kinzi tamâta rârâni zo pinde siporo ŋgua kapa-kapa pinde. Kala ŋnine apaimi tu lâ zo muli Maro Kindeni ma ionzi tamâta rârâni simandi i ne ŋgua nia, aku lâ zo ŋjinde i ma italeanzi ŋana nenzi ŋgua ŋjinde ndoni. <sup>37</sup> Lâ zo ŋjinde, Maro Kindeni ma iporo panzi tamâta pinde mine tu, ‘Noko tamwata kawa ŋgua itula pwataki pa naŋa tu noko ne soki tonje keno tia.’ Anja ma iporo ŋgua panzi tamâta pinde mine tu, ‘Noko tamwata kawa ŋgua itula pwataki pa naŋa tu noko ne soki keno’.”

*Tamâta pinde sino Yesu tu ma iveta mâsi kaika tonje simora*

*Luka 11:29-32*

<sup>38</sup> Yesu iporo ŋgua ŋnine lâ, ŋninenja kinzi pananâŋa tamâta ŋana ŋgua tukuŋa kâ pinde, sitavanzi tamâta pinde lâ kinzi Parisai ŋgu, ande simâ pa Yesu. Aku sipai tu, “Panânâŋa, maka iloma tu noko ma kuveta mâsi kaika tonje lâ naoma, ŋana ma kamora ku kasama tu Maro Kindeni ne walo ikeno pano.”

<sup>39</sup> Andeta Yesu itu lâ kawanzi ku ipainzi tu, “Opopo, kinzi kiesaka tamwatanzi ŋandai sio ilonzi kalonzi ilâ mao papa Maro Kindeni ŋga. Miki kakasoŋa naŋa ŋana kamora Maro Kindeni ne mâsi kaika tonje, a? Naŋa ma atula mâsi kaika tonje pa miki tia ndo. Maro Kindeni ma itula mâsi kaika taitu nâ pami, itogo munja itula pa ŋgua-tulâŋa tamâta Yona mine. <sup>40</sup> Muŋga, Yona imo iŋa ŋalae tonje kapwa ilo ikura kari ŋato lâ; aku naŋa Tamâta Natu kala ma amo mateŋa ne kuru ilo ikura kari ŋato mine nâ. <sup>41</sup> Lâ zo ŋana Maro Kindeni ma ionzi tamâta

rârâni lâ i ne ŋgua nia, ande kinzi tamâta munja simo Ninive lawea ŋinde ma simandi ŋgua nia ku ma situla miki nemi vetâna soki pwataki, ŋana tu kinzi Ninive tamâta munja siloŋo Yona itula ŋgua panzi, ŋineŋga sipalele ilonzi kalonzi ndoni ilâ pa Maro Kindeni nâ. Andeta tamâta tonge imo ŋai, aku i nde ipole ŋgua-tulâna tamâta Yona. <sup>42</sup> Aku mine nâ, lâ zo ŋana Maro Kindeni ma ionzi tamâta rârâni lâ i ne ŋgua nia, ande koipu taine ŋalae kala nanayoni ikai poe panzi lâ Siba tâno ŋinde, ande ma imandî lâ ŋgua nia ku ma itula nemi vetâna soki pwataki, ŋana tu koipu taine ŋinde munja iyoka pa nia malawae imâ tu iloŋo timbunda Koipu Nalae Solomon itula i ne ilo-kalo ara papa. Andeta tamâta tonge imo ŋai, aku i ne ilo-kalo nde ipole Solomon ne ilo-kalo.”

*Kinda warakânda nâ takura tu tapu mulinda pa kiesaka, ande tia*

*Luka 11:24-26*

<sup>43</sup> Ŋineŋga Yesu itambira ŋgua mine tu, “Ambo koroani saka tonge ipile tamâta tonge ilâ, ande i ma ilâ wa imâ wa lâ nia bilimu, iroroto nia tonge ŋana ipwarea kâ. Ambo isânda nia ara tonge tia, <sup>44</sup> ande i ma ilo patea mine tu, ‘Ayo, naŋa ma ataulo alâ kilo pa luma singa ŋinde munja naŋa amo’. I ma iyoka ilâ, ŋineŋga ma isânda lumani ndaina, kinzi sitaka wa sisanggarana lâ, aku ikeno ilo kaa nâ. <sup>45</sup> Ŋineŋga koroani saka ŋinde ma ilâ ikainzi nuwala koroani lima kanaŋonzi rua simâ kuku i. Kinzi ŋinde uru siveta mâsi sakamao ndo, sipole

i ne mâsi sakamao njinde. Aku kinzi rârâni ma silâ luma njinde ilo. Munja tamâta njinde imo ara koja tia, andeta zo njinde i ma imo sakamao ndo ikura zo zo. Aku mâsi kie taituni ma ipâنجa panzi tamâta sakamao kala simo lâ zo njine.”

*Ea kinzi nde Yesu tina wa tai wa  
Malaka 3:31-35, Luka 8:19-21*

<sup>46</sup> Yesu iporo ɳgua ɳine panzi tamâta marumbu tia yo, ɳinenja i tina wa tai nde simâ sipâنجa simandi nia yo. Kinzi simâ tu ma siporo ɳgua pa Yesu. <sup>47</sup> Mine kala tamâta tonge imâ ipai Yesu tu, “Kulojo, noko tina wa tai nde simâ sipâنجa lâ, kala simandi nia yo. Kinzi ilonzi ɳgua tu siporo pano.” <sup>48</sup> Andeta Yesu itu lâ tamâta njinde kawa, ku iporo tu, “Naŋa nana mao nde ea. Aŋga naŋa taingu mao nde ea kinzi.” <sup>49</sup> Nineňga Yesu mbau sili isowe iyokenzi ne pâri-tamâta, aku iporo tu, “Naŋa nana wa taingu mao kala simo ɳai. <sup>50</sup> Tamâta ea kinzi uru siveta ikura naŋa Mama Maro Kindeni imo samba ilo ɳinde ne pateâŋa,aku soka i muli, kinzi ɳinde nde sitogo naŋa nana wa mwanenju wa taingu wa.”

## 13

*Ngua tambirâŋa ɳana tamâta ilinji kaniŋa vâsa lâ tâno ilo*

*Malaka 4:1-20, Luka 8:4-15*

<sup>1</sup> Yesu iporo ɳgua ɳine marumbu lâ, ɳinenja ipile luma ɳinde ku iyoka ilâ isaŋona Galilaya Lââ bwaliika pwali, ɳana ma ipanananzi tamâta. <sup>2</sup> Andeta tamâta ɳgu ɳalae tina nde simâ sipasau

pasâe ndo lâ i tini. Mine kala Yesu ikâki wânga tonge kulu isanjona. Añga kinzi tamâta ñgu ñalae nde simandi sâwa. <sup>3</sup> Nnineña Yesu isia ñgua tambirâja rârâ panzi ñana Maro Kindeni ne mäsi ñana ikai maro panzi tamâta kâ. Ipainzi tu, "Miki kalonjo ñga; tamâta tonge iyoka ilâ iliñi kaniña väsa lâ tâno ilo.

<sup>4</sup> Iliñi ilâ, ande kaniña väsa pinde nde imbe indue nzâla-kawa,aku sii simâ sika marumbu lâ. <sup>5</sup> Añga kaniña väsa pinde nde imbe indue tâno mira-mira. Tâno ñinde nde matatola koña tia, kala mata ipângä walele. <sup>6</sup> Andeta kari ikâki imâ ikana. Aku kâpwa ñinde ne mburu-mburu kaika tia, kala ñgâla-ñgâla ndo lâ, kala imâte. <sup>7</sup> Añga kaniña väsa pinde nde imbe indue wâlo mata-mata ñgininzi. Aku wâlo mata-mata ñinde ipângä ñalae ku ilita, kala kanaño ipângä tia. <sup>8</sup> Añga kaniña väsa pinde nde imbe indue tâno ara kulu,aku ipângä ñalae ku ipula kanaño. Pinde ipula kanaño tamâta ñalae taitu (100), añga pinde nde ipula kanaño tamâta ñato (60), añga pinde nde ipula kanaño tamâta taitu kanaño sañao (30). <sup>9</sup> Ambo miki tañami keno, ande kalonjo ñgua ñine sondo."

*Yesu ne mäsi ñana iporo ñgua tambirâja nâ, ne duvi*

<sup>10</sup> Yesu iporo ñgua ñine marumbu lâ, ñineña ne pâri-tamâta simâ papa ku sikasonja tu, "Mana mana ñga noko uru kuporo ñgua tambirâja nâ panzi tamâta." <sup>11</sup> Yesu nde iporo taulo tu, "Maro Kindeni itula ñgua paveânya ne duvi pwataki pa miki ñana i ne mäsi ñana ikai maro panzi

tamâta kâ. Andeta iveta mine panzi tamâta pinde, nde tia. <sup>12</sup> Tamâta ea ikai ne ilo-kalo ñana Maro Kindeni ne vetâña paveâña, ande Maro Kindeni ma ilo-kalo ñalae ilua i, ma ipipi lâ i ilo. Añga tamâta ea tini pwâka tu ikai ilo-kalo ñinde, ande Maro Kindeni ma ikai tamâta ñinde ne ilo-kalo tini mwata ñinde saje i. <sup>13</sup> Naña uru aporo ñgua tambirâña nâ panzi, ñana tu kinzi matanzi silea, andeta sikura tu simora kelekele tonge tia. Kinzi sitambira tañanzi, andeta siloño ñgua ku sisama ne duvi, nde tia. <sup>14</sup> Ngua-tulâña tamâta Aisaia munja ikai Maro Kindeni kawa ku ingere ñgua lâ pepa tini ñana kinzi tamâtani ñaina nenzi mäsi ñana siloño nanenju ñgua kâ. Ingere ñgua mine tu,

'Tamâta ñgu ñine ma sitambira tañanzi, andeta ma sisama ñgua duvi kilala tia. Aku kinzi ma matanzi parenge, andeta ma simora kelekele tonge tia, <sup>15</sup> ñana tu tamâta ñgu ñine ilonzi nde pasâe lâ, aku tañanzi ikai pwapwaka nâ ñana siloño ñgua kâ, aku sipono matanzi marumbu lâ. Ambo siveta mine tia, ande ma matanzi simora kelekele, aku tañanzi ma siloño ñgua,aku ilonzi ma sisama ñgua duvi, ku ma sipalele ilonzi kalonzi simâ pa naña, aku naña ma aveta tininzi ara kilo'."

<sup>16</sup> Yesu iporo ñgua ñine lâ, ñinenja ipainzi ne pâri-tamâta tu, "Añga miki nde ma kandeka nâ, ñana tu Maro Kindeni iveta miki matami ikura tu kamora kelekele, aku iveta tañami ikura tu kalonjo ñgua. <sup>17</sup> Naña aporo mao nâ pamî; lâ zo munjâña, kinzi ñgua-tulâña tamâta

rârâ sitavanzi kinzi tamâta rârâ uru soka Maro Kindeni ne ŋgua muli, kinzi ŋinde ilonzi ndo tu simora vetâŋa kala zo ŋine miki kamora ŋine, andeta simora tia. Aku ilonzi ndo tu siloŋo ŋgua kala ŋine miki kalongo ŋine, andeta siloŋo tia.”

*Ngua tambirâŋa ŋana vâsa liŋiŋa kâ, ne duvi*

<sup>18</sup> Ninenŋga Yesu ipainzi ne pâri-tamâta tu, “Kala ŋine miki kalongo, ma natula ŋgua tambirâŋa ŋana tamâta iliŋi kaniŋa vâsa lâ tâno ilo ŋinde ne duvi pwataki pamî. <sup>19</sup> Tamâta ea ilongo ŋgua ŋana Maro Kindeni ne mâsi ŋana ikai maro panzi tamâta kâ, andeta izizâla ŋana ŋgua ŋinde ne duvi kilala, ande tamâta ŋinde itogo kaniŋa vâsa ŋinde imbe indue nzâla-kawa. Sadana imâ walele nâ ku ikawea ŋgua ŋinde Maro Kindeni muŋga ipau lâ tamâta ŋinde ilo, aku ikai ikâwa ilâ. <sup>20</sup> Anŋa tamâta ea ilongo nanenŋu ŋgua ŋineaku ikai walele nâ ku indeka, ande tamâta ŋinde itogo kaniŋa vâsa ŋinde imbe indue tâno mira-mira. <sup>21</sup> Tamâta ŋinde ikai ŋgua ŋinde kaika tia. Mine kala i imo tini nâ, anŋa muli ŋga tamâta pinde simâ, situ malia silua wa siveta kenzi sakamao papa ŋana i ne kalo-tawana kâ. Mine kala tamâta ŋinde ne kalo-tawana nde imbe walele nâ. <sup>22</sup> Anŋa tamâta ea ilongo nanenŋu ŋgua ŋine, andeta ilo ŋalae ŋana tâno ne kelekele, ande tamâta ŋinde itogo kaniŋa vâsa ŋinde imbe indue wâlo mata-mata ŋgininzi. I ne ilo-kalo ŋinde iveta kalo-lokoni papa i ŋana igona ne mbaliŋa rârâ, kala i uru iveta vetâŋa ara pinde, ande tia. <sup>23</sup> Anŋa tamâta ea ilongo Maro Kindeni ne ŋgua

ku isama ḥngua ḥnje ne duvi kilala sondo, ande tamâta ḥninde itogo kaniŋa vâsa ḥninde imbe indue tâno ara kulu. Kinzi tamâta ḥninde uru siveta vetâŋa ara rârâ, itogo kanaŋonzi mine. Pinde siveta vetâŋa tamâta ḥnalae taitu (100), anga pinde siveta vetâŋa tamâta ḥnato (60), anga pinde siveta vetâŋa tamâta taitu kanaŋo saŋao (30)."

*Ngua tambirâŋa ḥnana unza sakamao ipâŋga tâno ilo*

<sup>24</sup> Yesu itambira ḥngua tonge kilo panzi tamâta mine tu, "Maro Kindeni ne mâsi ḥnana ikai maro panzi tamâta kâ, ande itogo tamâta tonge ilinji kaniŋa vâsa ara lâ ne tâno ilo. <sup>25</sup> Ilinji lâ, ḥninenja mbo tonge, kinzi tamâta sikeno utu lâ, andeta tâno warika ḥninde ne kazâŋa tamâta nde imâ, aku ilinji unza sakamao vâsa ilâ kaniŋa ḥgininzi. Ilinji lee marumbu lâ, ḥninenja ikâwa ilâ. <sup>26</sup> Aku muli, ḥninenja kaniŋa ḥninde ipâŋga kundu ramu aku kanaŋo, andeta kinzi wurâta tamâta matanzi ilâ simora unza sakamao ipagema kuku. <sup>27</sup> Aku kinzi wurâta tamâta silâ papa tâno warika ku sipai tu, 'Ayo, tamâta ḥnalae, maka iloma patea tu noko muŋga kulinji kaniŋa vâsa ara tâ ilâ noko ne tâno ilo. Andeta mana mana ḥga unza sakamao ḥninde ipâŋga ipagema kuku.'

<sup>28</sup> Aku tâno warika ipainzi tu, 'Naneŋgu kazâŋa tamâta tonge iveta ḥninde'. Ḫninenja i ne wurâta tamâta sikasoŋa tu, 'Ayo, noko ilo tu maka ma kalâ kamburu unza sakamao ḥninde piti ku kasau ilâ taitu, tiya?' <sup>29</sup> Andeta tâno warika ileleanzi ku ipainzi tu, 'Kaveta mine ndimo.

Ambo miki ma kakai wurâta ηana kamburu unza sakamao, ande ma kamburu kâpwa ara tona. <sup>30</sup> Mine nde miki ma kapile ruani sipâŋga simandi taitu lee, mambo zo ηana kâpwa gonâŋja kâ. Νineŋga lâ zo ηinde, ande naŋa ma apainzi nanen̄gu wurâta tamâta ηana kâpwa gonâŋja kâ tu, “Miki kalâ kasau unza sakamao ndoni ilâ taitu mun̄ga lâ ηga, ηineŋga walele nâ kapa wâra-wâra ku karumbia kana lâ. Kayeta mine lâ, ηineŋga kagona kâpwa kanano ilâ taitu, ku kao ilâ nanen̄gu luma ηana kâpwa kâ ilo.””

*Ngua tambirâŋa ηana kaniŋa “mastet” vâsa kâ*

*Malaka 4:30-32*

<sup>31</sup> Yesu iporo ngua tambirâŋa tonge kilo panzi tamâta mine tu, “Maro Kindeni ne mâsi ηana ikai maro panzi tamâta kâ nde itogo kaniŋa vâsa tonge, i ηa tu ‘mastet’. Tamâta tonge ikai mastet vâsa tonge, aku ilâ ipau lâ ne tâno ilo. <sup>32</sup> Mastet vâsa ηandai irerege kuku kâi pinde nenzi kapula ηga; ηinde nde mota mwata. Andeta muli, ηineŋga kâi ηinde ipâŋga ηalae, aku i ne luandondo nde ipolenzi kaniŋa kie-kie ndoni uru sipau lâ tâno ilo. Ipâŋga kâi, kala kinzi sii kie-kie uru sipagona simâ sisajona ne laka kulu.”

*Ngua tambirâŋa ηana “yisi” kâ*

*Luka 13:20-21*

<sup>33</sup> Yesu iporo ngua tambirâŋa tonge kilo panzi tamâta mine tu, “Maro Kindeni ne mâsi ηana ikai maro panzi tamâta kâ ande itogo ‘yisi’. Taine tonge ikai yisi ηinde ku igema tona puroŋa

kulo ɳalae tonge. Igema lee, ɳineŋga puroŋa ɳinde ndoni ipondi kâki."

*Yesu iporo ɳgua tambirâŋa nâ panzi tamâta ɳgu ɳgu*

<sup>34</sup> Yesu iporo ɳgua ɳinde ndoni panzi tamâta lâ ɳgua tambirâŋa nâ. Itula ɳgua tonge duvi pwataki panzi, ande tia; iporo ɳgua tambirâŋa nâ. <sup>35</sup> Aku Yesu ne vetâŋa ɳinde nde iyoke ɳgua tonge munŋa ɳgua-tulâŋa tamâta tonge itula. ɳgua-tulâŋa tamâta ɳinde ikai Maro Kindeni kawa ɳgua ku iporo mine tu,

'Naŋa ma aporo ɳgua tambirâŋa nâ pamî.

Mao nâ, naŋa ma atula ɳgua pinde duvi pwataki, ɳgua ɳinde ikeno paveâŋa lâ zo ɳinde naŋa apulia samba wa tâno wa, aku ikeno paveâŋa mine lee ikura lâ zo ɳine.'

*Ngua tambirâŋa ɳana unza sakamao kâ, ne duvi*

<sup>36</sup> ɳineŋga Yesu ipilenzi tamâta ɳgu ɳinde, aku ilâ luma ilo. ɳineŋga i ne pâri-tamâta simâ papa ku sipai tu, "Kupanana maka ɳana ɳgua tambirâŋa ɳana unza sakamao ipâŋga tâno ilo kâ ɳinde ne duvi."

<sup>37</sup> Yesu nde itu lâ kawanzi tu, "Tamâta ɳinde ilinji kaniŋa vâsa ara, ande itogo Tamâta Natu.

<sup>38</sup> Anŋa i ne tâno ɳinde nde itogo tâno ndoni. Anŋa kaniŋa vâsa ara nde itogonzi tamâta ɳinde Maro Kindeni uru ikai maro panzi. Anŋa unza sakamao nde itogonzi tamâta ɳinde Sadana uru ikai maro panzi. <sup>39</sup> Kazâŋa tamâta ɳinde kala ilinji unza vâsa sakamao, ande itogo Sadana tamwata. Anŋa zo ɳana sigona kâpwa kâ nde

itogo tâno njine ne zo marumbu. An̄ga kinzi wurâta tamâta ñana sigona kâpwa kâ nde sitogonzi Maro Kindeni ne anjelo. <sup>40</sup> Kinzi wurâta tamâta nde sigona unza sakamao sirumbia lâ; aku lâ zo muli ñana tâno ne zo marumbu kâ, ande kinzi anjelo kala ma siveta mine nâ. <sup>41</sup> Lâ zo ñinde, naña Tamâta Natu ma aonzi nanenju anjelo silâ, aku ma sigonanzi kinzi tamâta rârâni uru siveta kiesaka, sitavanzi tamâta rârâni uru siveta tamâta pinde simbe ñana kiesaka kâ. <sup>42</sup> Ninenja kinzi anjelo ma sikainzi kiesaka tamwatanzi ñinde rârâni, ku ma sitambiranzi silâ pa yââ ñalae ne mbââ ilo. Lâ nia ñinde, kinzi tamâta ñinde ma sita pâta kanaño, aku ma niñonzi giri-giri ñana sikai nâna kâ. <sup>43</sup> An̄ga kinzi tamâta uru soka Maro Kindeni ne ñgua muli ñinde, ande kinzi ma tininzi sinala nia itogo kari mine, lâ tâno wasaseki tamanzi Maro Kindeni ma muli ipulia ñinde. Ambo miki tanjami keno, ande kalonjo ñgua njine sondo.”

*Yesu itambira ñgua rua, ne duvi mine: ambo Maro Kindeni ikai maro pa kinda, ande ñinde nde ara ndo*

<sup>44</sup> Yesu itambira ñgua mine tu, “Maro Kindeni ne mâsi ñana ikai maro panzi tamâta kâ, nde itogo njine: zo tonge, tamâta pinde sikai mbumbu rârâ ku sikea lâ tâno tonge ilo. Mbumbu ñinde ikeno lee, ñinenja zo tonge, tamâta tonge isânda kulu lâ. Aku walele nâ tamâta ñinde ilâ ku ivea kilo lâ tânoni ndaina ilo. I nde indeka pâta lâ, aku ilâ imbalanja ne kelekele rârâni ku ikai mbumbu ñana. Ninenja

ilâ ku iko tâno ɳinde.” <sup>45</sup> Aku Yesu itambira ɳgua kilo mine tu, “Aku Maro Kindeni ne mâsi ɳana ikai maro panzi tamâta kâ, nde itogo mine: tamâta tonge uru iroto ɳana mbote-mbote ara pâta tu iko kâ. <sup>46</sup> Imo lee, ku zo tonge, i mata imora mbote-mbote tonge ara matea nâ. Aku ilâ imbalanja ne kelekele ndoni ku ikai mbumbu ɳana. Ninenja ilâ ku iko mbote-mbote ara ɳinde.”

### *Ngua tambirâna ɳana viâna kâ*

<sup>47</sup> Yesu itambira ɳgua mine tu, “Aku Maro Kindeni ne mâsi ɳana ikai maro panzi tamâta kâ, nde itogo viâna tonge kinzi tamâta pinde sitambira ndue lââ bwalika ilo ku ingenzi iŋa kie-kie. <sup>48</sup> Viâna pipi lâ, ninenja sitapa imâ itoa sâwaneka. Ninenja lambunzi ndue sisajona ku sipateanzi iŋa ara sigona lâ kondo tonge ilo. Anja iŋa sakamao nde sikai siliŋi lâ. <sup>49</sup> Aku lâ zo muli ɳana tâno ne zo marumbu kâ, ande ma vetâna mine nâ ipâŋga. Maro Kindeni ne aŋelo ma silâ sipateanzi kinzi kiesaka tamwatanzi ɳinde muŋga simo tamâta ara ɳgininzi, ku ma sikainzi piti, <sup>50</sup> ninenja ma sitambiranzi silâ pa yââ ɳalae ne mbââ ilo. Lâ nia ɳinde kinzi tamâta ma sita pâta kanano, aku ma niŋonzi giri-giri ɳana sikai nâna kâ.”

<sup>51</sup> Ninenja Yesu ikasoŋanzi ne pâri-tamâta tu, “Miki kasama ɳgua rârâni ɳine ne duvi, tiya?” Ande kinzi sisâu papa tu, “Maka kasama lâ.” <sup>52</sup> Aku Yesu isia ɳgua panzi mine tu, “Mine kala kinzi pananâna tamâta ɳana ɳgua tukuŋa kâ ɳinde ilonzi tu Maro Kindeni ma ikai

maro panzi, ande kinzi rârâni sitogo luma tonge warika. I uru ilâ ne luma ilo ku ikai kelekele wasaseki tava kelekele singa yâti ipânga nia yo.”

*Kinzi tamâta lâ Nasarete lawea sipu mulinzi pa Yesu*

*Malaka 6:1-6, Luka 4:16-32*

<sup>53</sup> Yesu iporo ñgua tambirâja ñinde lâ, ñineŋga ipile lawea ñinde, <sup>54</sup> aku itaulo ilâ pa i tamwata ne lawea tina Nasarete kilo. Ipânga Nasarete lâ, ñineŋga iveta wurâta ñana ipanananzi tamâta lâ nenzi luma ñana pasauña kâ ilo. Kinzi nde siloŋo Yesu iporo ñgua panzi, aku wisinzi motutu lâ. Kinzi siveta “a” papa ku siporo warakanzi nenzi mine tu, “Opopo! Ilokalo wa mâsi kaika ndoni ñinde, ande tamâta ñine ikai lâ nia ndia, a? <sup>55</sup> Tiambo tamâta ñine tama nde nawalânda tamâta ñinde uru ipa luma, tiya? Tiambo Maria nde i tina, tiya? Tiambo Yamesi, anga Yosepe, anga Saimon, anga Judas nde i tai kinzi, tiya? <sup>56</sup> Tiambo i mwane rârâni nde simo ñai kuku kinda, tiya? Mine nde ikai ilo-kalo wa kaika ñinde lâ nia ndia, a?” <sup>57</sup> Kinzi siporo ñgua mine rârâ,aku sipu mulinzi pa Yesu. Anga Yesu nde ipainzi tu, “Kinzi tamâta simo lawea ndoni nde ilonzi ara pa ñgua-tulâja tamâta; taitu kinzi tamâta lâ i tamwata ne lawea tina wa i see wukale wa, kinzi ñinde ilonzi ara papa i, ande tia.” <sup>58</sup> Kinzi tamâta lâ Nasarete lawea sio nenzi kalo-tawana ilâ pa Yesu, ande tia. Mine kala iveta mâsi kaika rârâ pinde lâ lawea ñinde, ande tia.

## 14

*Yoane Lââ-Liliña Tamwata imâte lâ  
Malaka 6:14-29, Luka 9:7-9*

<sup>1</sup> Pa zo ɳinde, Koipu Ɲalae Herot ikai koipu panzi tamâta simo tâno ɳinde. Aku Herot ilo ɳo Yesu parina. <sup>2</sup> Mine kala ipainzi ne wurâta tamâta tu, “Opopo, Yoane Lââ-Liliña Tamwata imandi sânda lâ mateŋa nianzi imo via kilo tâ, kala ikai walo ikura ɳana iveta mâsi kaika ɳinde.”

<sup>3-4</sup> Herot ne ɳgua ɳine nde duvi mine: muŋga, i tai Pilip ikai taine tonge, i ɳa tu Herodias, andeta muli ɳga Herot ikai taine ɳinde sanje Pilip, aku rua sipakâe. Mine kala Yoane Lââ-Liliña Tamwata uru ilelea Herot mine tu, “Nana sâ kâ ɳga noko pwai taine ɳinde, a? Mâsi mine nde ara tia ndo!” Herot wisi nâna ɳana Yoane ne ɳgua ɳine, kala isupwanzi ne zugu tamâta sikai Yoane kaika ku sipa lâ wâlo kaika sio lâ luma sakamao ilo. <sup>5</sup> Herot nde ilo tu ma ipu Yoane pâta imâte, andeta iruru ɳananzi Juda tamâta, ɳana tu kinzi kalonzi tawana tu Yoane nde ɳguatulâŋa tamâta.

<sup>6</sup> Simo lee ku zo tonge, ɳineŋga tamâta pinde silâ kuku Herot ɳana sindeka ku sika kâŋa-nunja Ɲalae ɳana i ne zo muŋga tina ipagugua i kâ. Aku lâ zo ɳinde, i kaiwa Herodias natu taine ikina kiniŋa panzi tamâta ɳinde. Aku Herot ilo yosi pa taine taipa ɳinde. <sup>7</sup> Mine kala Herot iveta ne ɳgua pâŋa kaika papa taine ɳinde mine tu, “Naŋa aporo mao pa âta, sâ kelekele tonge noko ilo papa ku kuno naŋa, ande ma alano.”

<sup>8</sup> Andeta taine taipa ɳinde tina io ɳgua pinde lâ natu kawa, kala taine taipa ipai Herot tu, “Noko ma kuo Yoane Lââ-Lilinja Tamwata kulu kâmba lâ kondo tonge ilo, aku ɳine nâ kutula pa naŋa.”

<sup>9</sup> Taine iporo ɳgua ɳine lâ,aku Herot ilo malia ndo. Andeta i ilo ɳana ne ɳgua pâŋa muŋga iveta lâ tamâta sisajona sika kâpwa kuku i ɳinde naonzi. Mine kala isupwanzi ne sambara tu siveta ikura taine ne ɳgua ɳinde. <sup>10</sup> Kinzi sambara ɳinde silâ luma sakamao ilo,aku sitoto Yoane ɳandola utu lâ. <sup>11</sup> ɳineŋga sikai Yoane kulu kâmba sio lâ kondo tonge ilo,aku sikai silâ situla pa taine taipa ɳinde. ɳineŋga taine ikai ilâ itula pa tina. <sup>12</sup> Yoane ne pâri-tamâta siloŋo ɳgua tu Yoane ɳga imâte lâ, ɳineŋga simâ sikai i karae silâ sikea. Sikea lâ, ɳineŋga sikai pâri silâ siporo pa Yesu.

*Yesu kâpwa ilanzi tamâne 5,000*

*Malaka 6:30-44, Luka 9:10-17, Yoane 6:1-14*

<sup>13</sup> Yesu iloŋo ɳgua tu Yoane Lââ-Lilinja Tamwata nde imâte lâ, ɳineŋga ikainzi ne pâri-tamâta ku sipile lawea ɳinde. Aku soka paveâŋa nâ sikai wâŋga silâ ku sitoa lâ nia bilimu tonge. Andeta kinzi tamâta ɳgu ɳalae siloŋo pâri tu Yesu ikai wâŋga ilâ pa nia ɳinde. Tia ku sipile nenzi lawea lawea ku soka nzâla silâ pa nia kala Yesu ilâ papa ɳinde. <sup>14</sup> Anŋa Yesu ilâ lee itoa tina tini lâ, ɳineŋga mata ilâ imoranzi tamâta ɳgu ɳalae simuŋga simâ kala simo ɳinde. Aku i kalo sukâŋa ɳalae ɳananzi, kala ivetanzi nenzi pukoŋa tamâta tininzi ara kilo.

<sup>15</sup> Simo lee, ku kari indue lala lâ, ɳineŋga Yesu ne pâri-tamâta simâ kuku ku sipai tu, "Wa, kari ɳga indue lala lâ, aku nia ɳgaŋe ɳine tamâta simo tia. Mine nde kuonzi tamâta silâ, aku ma siroto ɳana nia wa lawea ɳana sipako kapwanzi sika." <sup>16</sup> Andeta Yesu itu lâ kawanzi aku ipainzi tu, "Kinzi ma simo ɳaina nâ; miki warakami nâ kasuanzi." <sup>17</sup> Ande kinzi siporo taulo tu, "Opopo, maka kapwama puroŋa lima ɳga iŋa rua nâ kala keno pama!" <sup>18</sup> Andeta Yesu ipainzi tu, "Kakai kâpwa ɳinde kamâ ɳai kalana."

<sup>19</sup> Sikai simâ silua Yesu, ɳineŋga Yesu ipainzi tamâta tu lambunzi ndue sisajona unza kulu. Sisajona lâ, ɳineŋga Yesu ikai puroŋa lima tava iŋa rua ɳinde kâki. Aku Yesu mata kâki pa samba ku kawa ndange pa Maro Kindeni, ɳineŋga ipwataki puroŋa ilanzi ne pâri-tamâta, aku siwae panzi tamâta. Aku iŋa rua kala siwae panzi tona. <sup>20</sup> Aku kinzi tamâta rârâni sika lee kapwanzi pupuro lâ. ɳineŋga kinzi pâri-tamâta sigona kâpwa pinde keno mo ɳai yo, kinzi tamâta kapwanzi pupuro kala sika tia, aku ikura ɳgâmo sajao kanaŋo rua ilonzi pipi lâ. <sup>21</sup> Kinzi tamâne kala sika kâpwa ɳinde kambwanjenzi nde ikura 5,000 mine. Aku nenzi taine wa lâlu nde sika kunzi tona.

*Yesu iyoka lââ bwalika kulu  
Malaka 6:45-52, Yoane 6:15-21*

<sup>22</sup> Sika marumbu lâ, ɳineŋga walele nâ Yesu ipainzi ne pâri-tamâta tu ma sikâki wâŋga kulu ku simuŋga simbwaliu silâ papa lââ bwalika tini pinde. Anŋa i tamwata nde itu ionzi tamâta

mbo silâ ñga. <sup>23</sup> Yesu ionzi tamâta rârâni silâ lâ, ñineŋga i simbo nâ ikâki tuu tonge kulu ñana ikai noŋa kâ. Lala pararai lâ,aku Yesu simbo nâ imo tuu kulu. <sup>24</sup> Aŋga wâŋga nde ilâ lee ipâŋga lââ bwalika ñgini, ñinenga lawea ñalae imandi aku kâla itingi wâŋga kaika. Mine kala kinzi pâri-tamâta simakâsa ñalae ñana sipoe sikundua lawea kâ. <sup>25</sup> Simakâsa sipoe lee, ku mbwale-mbwale kâ, ñineŋga Yesu iyoka lââ bwalika kulu ilâ panzi. <sup>26</sup> Kinzi matanzi ilâ simora Yesu iyoka lââ bwalika kulu imâ panzi, kala tininzi ruru. Siruru pâta ku siporo tu, “Ñine nde barâwe ma!”,aku sitara pâta kanano. <sup>27</sup> Andeta walele nâ Yesu ipainzi tu, “Wa, miki tinimi kaika, karuru ndimo! Ñine nde naŋani warakâŋgu!”

<sup>28</sup> Ande Petero itu lâ kawa ku ipai tu, “Maro Ñalae, ambo ñine nde nokoni, ande kupai naŋa tu ayoka lââ kulu amâ pano.” <sup>29</sup> Aku Yesu ipai tu, “Kumâ!” Ñineŋga Petero ipile wâŋga ku iyoka lââ bwalika kulu imâ pa Yesu. <sup>30</sup> Petero imâ lee, ñineŋga mata indue imora kâla kâki ñalae,aku iruru. Ñineŋga imbwatuke tini mwata lâ lââ ilo. Iruru pâta kala isuŋa kawa ino Yesu tu, “Maro Ñalae, kuvilana!”

<sup>31</sup> Aku walele nâ Yesu io mbau ilâ isanja Petero,aku ipai tu, “Opopo, noko ne kalo-tawana nde mota mwata. Mana mana ñga noko ilo ruarua, a?” <sup>32</sup> Kinzi rua sisonja sikâki wâŋga kulu,aku ndainani nâ lawea kautu lâ. <sup>33</sup> Kinzi pâri-tamâta simo wâŋga kulu ñinde nde matanzi simora mâsi ñalae ñinde,aku sipanea Yesu sipai

tu, "Mao nâ, Maro Kindeni Natu kala nokoni!"

*Yesu ivetanzi pukoŋa tamâta tininzi ara lâ  
Genesaret lawea  
Malaka 6:53-56*

<sup>34</sup> Nineŋga Yesu tavanzi ne pâri-tamâta simbwaliu silâ sitoa Genesaret lawea. <sup>35</sup> Kinzi tamâta papa nia ŋinde sisama Yesu kilala lâ. Mine kala sipasupwa ilâ panzi lawea rârâni ikeno laiti, aku kinzi tamâta lâ lawea ŋinde sikainzi nenzi pukoŋa tamâta rârâni simâ pa Yesu. <sup>36</sup> Kinzi sino Yesu tu, "Noko ma kusâu panzi pukoŋa tamâta ŋine tu sio mbaunzi nâ ilâ sitaŋo noko ne pasawaŋa ŋganje." Isâu lâ, aku kinzi pukoŋa tamâta ea sitaŋo Yesu ne pasawaŋa ŋganje ŋinde, ande kinzi ŋinde rârâni tininzi ara kilo.

## 15

*Maro Kindeni ne ŋqua tukuŋa ipole timbunda  
nenzi vetâŋa siŋga*

*Malaka 7:1-13*

<sup>1</sup> Lâ zo ŋinde, kinzi tamâta pinde lâ Parisai ŋgu wa kinzi pananâŋa tamâta ŋana ŋqua tukuŋa kâ pinde sipile Jerusalem,aku sindue simâ pa Yesu. Sisânda Yesu kulu lâ, nineŋga sikasonja tu, <sup>2</sup> "Mana mana ŋga noko ne pâri-tamâta silaŋa sipole timbunda nenzi vetâŋa muŋgâŋa, a? Lâ zo ŋana sika kâpwa, ande noko ne pâri-tamâta ŋandai sipua mbalaunzi lâ ŋga sika."

<sup>3</sup> Andeta Yesu itu lâ kawanzi ku ipainzi tu, "Mana mana ŋga miki uru koka timbumi nenzi vetâŋa nâ muli,aku kalaŋa kapole Maro Kindeni ne ŋqua tukuŋa, a?" <sup>4</sup> Yesu iporo ŋqua ŋine lâ,

ηineŋga itula nenzi vetâŋa soki tonge pwataki mine tu, "Maro Kindeni mun̄ga iporo tu, 'Noko ma kupaloŋo pa tina-tama kawanzi ηguā. Ambo tamâta tonge iporo soki panzi tina-tama, ande kinzi katonâŋa ma sipu i pâta imâte.'<sup>5</sup> An̄ga miki uru kapanananzi tamâta ηguā kie tonge. Miki uru kaporō tu, 'Ambo tamâta tonge ne mbaliŋa keno ηana isukanzi tina-tama, andeta tamâta ηinde ilo patea tu mbaliŋa ηinde ma io ilâ pa Maro Kindeni,<sup>6</sup> ande ara ηana ipu muli panzi tina-tama'. Opopo, miki uru kasâu ηana mâsi soki ηinde, ande kala miki katoto Maro Kindeni ne ηguā tukuŋa utu, aku kasuka warakami nemi vetâŋa kâki.<sup>7</sup> Miki kawami kaporō ηguā kie tonge, an̄ga ilomi nde keno pit! Ηguā-tulâŋa tamâta Aisaia mun̄ga ikai Maro Kindeni kawa ku itula miki kilalami pwataki sondo mine tu,

<sup>8</sup> 'Kinzi ηgu ηine uru sipanea naŋa koa tia nâ lâ kawanzi, an̄ga ilonzi nde keno pa naŋa tia ndo.

<sup>9</sup> Kinzi uru situla tamâta nâ nenzi ηguā tukuŋa, aku siporo tu, "Maro Kindeni kawa ηguā kala ηine". Mine kala sipanea naŋa koa tia nâ.' "

*Kelekele ndia iyeta tamâta ilo muso  
Malaka 7:14-23*

<sup>10</sup> Ninen̄ga Yesu isarâwa panzi tamâta tu simâ kuku, aku ipainzi tu, "Miki kalono nanen̄gu ηguā, aku kalomi ηgere sondo ηga.<sup>11</sup> Kelekele ndia iyoka tamâta kawa indue pa kapwa ilo, ande ηinde ikura tu iveta muso papa i lâ Maro Kindeni nao, ande tia. An̄ga ilo-kalo wa ηguā

ndia ikeno tamâta ilo ñga iyâti pa nia yo, ande ñinde nâ ikura tu iveta muso papa i lâ Maro Kindeni nao."

<sup>12</sup> Yesu iporo ñgua ñine lâ, ñinenja i ne pâritamâta simâ papa ku sipai tu, "Wa, kinzi Parisai tamâta silono noko ne ñgua ñinde, aku ilonzi makisa ñana. Tiambo noko kusama ñine tia, a?"

<sup>13</sup> Andeta Yesu itu lâ kawanzi ku isia ñgua ñananzi Parisai tamâta mine tu, "Naña mama imo samba ilo, aku i ne tâno kala ñine. Mine nde kelekele ndia kinzi tamâta sipau lâ i ne tâno ñine, ande muli i tamwata ma imburu ñinde ndoni. <sup>14</sup> Mine nde miki kapilenzi Parisai tamâta ñinde simo. Kinzi matanzi leva-leva, andeta situ situla nzâla panzi tamâta pinde matanzi leva-leva mine nâ. Ambo tamâta leva-leva tonge itogo tu itula nzâla papa tamâta leva-leva tonge, ande kinzi ruani ma patanzi sindue mbââ ilo."

<sup>15</sup> Ñinenja Petero ipai Yesu tu, "Ñgua tambirâna kala noko kutula panzi Parisai ñinde, ande kutula ñinde ne duvi pwataki pa maka kalonjo." <sup>16</sup> Andeta Yesu ipai tu, "Opopo, miki warakami kala ilomi kalomi ipâñga tia yo, a?

<sup>17</sup> Tiambo miki kasama ñine tia tâ; kelekele rârâni tamâta sika lâ kawanzi, ande ñinde indue pa kapwanzi ilo, ku mbusalinzi simbariña lâ.

<sup>18</sup> Añga ilo-kalo wa ñgua ndia kinzi tamâta siporo lâ kawanzi, ande ñinde iyoka tamâta ilonzi ñga iyâti pa nia yo. Kelekele ñinde nâ ikura tu iveta muso papa tamâta lâ Maro Kindeni nao. <sup>19</sup> Mao nâ, kinzi tamâta nenzi ilo-kalo sakamao uru igagatinzi ñana sipunzi tamâta pâta simâte wa, sipanawe tamâta kaiwanzi wa,

sipalulua tininzi potomule wa, sипанâwe wa, siporo ңгуа lajeña wa, situ tamâta laginanzi wa. <sup>20</sup> Vetâňa sakamao kie-kie ңinde rârâni nde iveta muso papa tamâta lâ Maro Kindeni nao. Taitu miki kalonjo ңга; ambo tamâta ipua mbalua tia ңиненга ika, ande ңине iveta muso papa i lâ Maro Kindeni nao, ande tia.”

*Tinikooa ңгу тaine tonge kalo tawana Yesu  
(Kinzi Juda uru siporo tu ңгу ңinde nde sitogonzi  
mbwâmbwa)*

*Malaka 7:24-30*

<sup>21</sup> Yesu ipile Genesaret lawea, ңиненга iyoka ilâ pa tâno ңinde Tair lawea ңга Saidon lawea keno ңinde. <sup>22</sup> Ipâňga nia ңinde lâ, ңиненга Kenan ңгу taine tonge, i uru imo nia ңinde, ande imâ pa Yesu ku isarâwa tu, “Tamâta Nalae, noko Daviti ne vâsa, kalo sukâňa ңанана! Koroani saka tonge ipagagara nanya natungu taine lâ, kala iveta malia wa nâna ңalae tina papa.” <sup>23</sup> Andeta Yesu iporo ңгуа tonge lâ taine ңinde kawa, ande tia. Mine kala Yesu ne pâri-tamâta simâ papa ku sipai tu, “Wa, taine ңине imo isasarâwa nâ itawa kinda imâ. Kuňara ilâ tâ!”

<sup>24</sup> Ande Yesu iporo mine tu, “Maro Kindeni isupwa nanya amâ ңананзи Isrel ңгу simbonzi nâ. Kinzi ңinde sitogonzi ‘lama’ sisapiri kala soka potomule siroroto ңана nzâla kâ.” <sup>25</sup> Ninenga taine ңinde imâ Yesu tini laitiaku ipare tuku papa, aku ino papa kilo tu, “Tamâta Nalae, kuvilana!” <sup>26</sup> Ninenga Yesu isia ңгуа papa tu, “Ambo sikai lâlu kapwanzi ku siliňi ilâ panzi mbwâmbwa, ande ңине nde

ara tia." <sup>27</sup> Andeta taine ipai Yesu tu, "Tamâta Nalae, noko kuporo mao nâ; ambo taitu kinzi mbwâmbwa uru sika kâpwa punu-punu ɳinde lâlu sika ambo iyauru indue tamanzi nenzi peke kalo." <sup>28</sup> Ninenga Yesu ipai taine ɳinde tu, "Taine, noko ne kalo-tawana nde ɳalae ɳinde! Vetâna ɳine noko ilo tu aveta pano, ande ma aveta." Aku lâ zoni ndaina, koroani saka ipile taine ɳinde natu taine ikâwa ilâ, aku natu tini ara kilo.

*Yesu ivetanzi pukoŋa tamâta rârâ tininzi ara kilo*

*Malaka 7:31-37*

<sup>29</sup> Yesu ipile lawea ɳinde ku iyoka ilâ pa Galilaya Lââ bwalika pwali. Ninenga iyoka ilâ ikâki tuu tonge kulu isaŋona. <sup>30</sup> Aku kinzi tamâta ɳgu ɳalae simâ papa,aku sikai nenzi pukoŋa tamâta tava simâ kunzi. Sikainzi tamâta pinde kenzi sakamao, anga tamâta pinde matanzi leva-leva, anga tamâta pinde kenzi tuka simwanji, anga tamâta pinde kawanzi siporo ɳgua tia, anga tamâta pinde nenzi pukoŋa kiekie rârâ tonâ; sikainzi tamâta rârâni ɳinde simâ sionzi ndue simo Yesu tini laiti. Aku Yesu ivetanzi tamâta ɳinde rârâni tininzi ara kilo. <sup>31</sup> Kinzi tamâta ɳgu ɳalae simora Yesu ne mäsi ɳinde. Simora tu ivetanzi tamâta ɳinde kawanzi munja siporo ɳgua tia, ande siporo ɳgua kilo; anga ivetanzi tamâta ɳinde tukanzi munja simwanji, ande tukanzi sondo kilo; anga ivetanzi tamâta ɳinde kenzi munja sakamao, ande soka kilo; anga ivetanzi tamâta ɳinde matanzi munja leva-leva, ande simora nia kilo.

Mine kala kinzi ɳgu ɳalae wisinzi motutu, aku sipanea Isrel nenzi Maro Kindeni.

*Yesu kâpwa ilanzi tamâne 4,000*

*Malaka 8:1-10*

<sup>32</sup> Ninenja Yesu isarâwa panzi ne pâri-tamâta tu simâ kuku, aku ipainzi tu, “Naŋa kalonju sukâŋa ɳananzi tamâta ɳgu ɳalae ɳine, ɳana tu kinzi simo kuku naŋa ikura kari ɳato lâ, aku kapwanzi ɳana sika kâ ande sika marumbu lâ. Naŋa tiniŋgu pwâka tu aonzi soka sitaulo silâ pa nenzi lawea lawea. Tia ma putole ipunzi pâta, aku ma patanzi lâ nzâla.” <sup>33</sup> Andeta i ne pâri-tamâta siporo tauло tu, “Opopo, nia ɳai nde nia bilimu ma! Mine kala ma takai kâpwa lâ ndia ɳga ikura tasuanzi tamâta ɳgu ɳalae ɳine, a?” <sup>34</sup> Ande Yesu ikasonjanzi, “Aŋga miki nde puroŋa ɳapia keno pami.” Kinzi siporo tauло tu, “Puroŋa lima kananjo rua tava inja kiri-kiri pinde nâ kala keno pama.”

<sup>35</sup> Ninenga Yesu ipainzi tamâta tu lambunzi ndue sisajona tâno kulu. <sup>36</sup> Ninenga ikai puroŋa ɳga inja ɳinde kâki, kawa ndanje papa Maro Kindeni, ku ipwataki lâ, ɳinenja ilanzi ne pâri-tamâta tu siwae panzi ɳgu. Aku sikai siwae panzi. <sup>37</sup> Kinzi tamâta ɳgu ɳinde nde sika kuranzi lâ, ɳinenja Yesu ne pâri-tamâta sigona puroŋa wa inja katiŋe keno ɳinde lâ ɳgâmo ɳalae lima kananjo rua ilonzi pipi lâ. <sup>38</sup> Kinzi tamâne kala sika kâpwa ɳinde kambwaŋenzi ikura 4,000. Aku nenzi taine wa lâlu sika kunzi toni. <sup>39</sup> Ninenja Yesu ionzi ɳgu ɳinde silâ. Silâ

lâ, ɳineŋga ikâki wâŋga kulu ilâ papa Magadan lawea kâ.

## 16

*Kinzi Juda tamâta sino Yesu tu ma iveta mâsi  
kaika tonge panzi simora  
Malaka 8:11-13*

<sup>1</sup> Aku muli, zo tonge, ɳineŋga kinzi Juda tamâta pinde lâ Parisai ɳgu wa Sadyusi ɳgu nde simâ pa Yesu tu sikai samâŋa papa. Kinzi sino tu ma ikai Maro Kindeni ne walo ɳalae ku iveta mâsi kaika tonge panzi simora. <sup>2</sup> Andeta Yesu itu lâ kawanzi mine tu, “Ikura lala lala, ambo miki kamora samba tini kilala tu puro-puro, ande miki uru kaporu tu, ‘Wurita ma karâzi tia’. <sup>3</sup> An̄ga ikura mboyo mboyo, ambo miki kamora samba tini kilala tu puro-puro aku take-take mâmâŋga keno samba tini tava, ande miki uru kaporu tu, ‘Lâ kari ɳine ma karâzi imbe’. Mao nâ, miki uru kamora nia maa ikeno âta ɳinde kilala mine,aku kapatea sondô. Andeta kala ɳine miki kamora vetâŋa rârâ pinde,aku vetâŋa ɳinde itula vetâŋa ɳana ipâŋga muli ɳinde kilala pwataki; andeta miki kazizâla ɳana. <sup>4</sup> Opopo, kinzi kiesaka tamwatanzi ɳandai sio ilonzi kalonzi ilâ mao papa Maro Kindeni ɳga! Miki kano naŋa tu kamora Maro Kindeni ne mâsi kaika tonge, a? Naŋa ma atula mâsi kaika tonge pamî, ande tia ndo. Andeta Maro Kindeni ma itula mâsi kaika taitu nâ pamî, itogo muŋga itula pa ɳgua-tulâŋga tamâta Yona mine.” Yesu iporo ɳgua ɳine lâ, ɳineŋga ipilenzi ilâ.

*Ngua tambirâja ɳana kinzi Parisai wa  
Sadyusi nenzi ɳgua soki-soki  
Malaka 8:14-21*

<sup>5</sup> Yesu ne pâri-tamâta nde silâ sipâŋga lââ bwalika tini pinde. Andeta kinzi kalonzi kapa ɳana sikai kanzi puroŋa ɳana sika kâ. <sup>6</sup> Ande Yesu ipainzi tu, “Miki kapakatona sondo ɳga. Kapakatona warakami ɳana kinzi Parisai wa Sadyusi tamâta nenzi ‘yisi’.” <sup>7</sup> Ninen̄ga kinzi pâri-tamâta warakanzi siporo imâ naonzi nâ mine tu, “O, kinda ɳandai takai puroŋa pinde tamâ ɳga, kala Yesu iporo ɳgua mine.” <sup>8</sup> Andeta Yesu isama lâ ɳana nenzi ilo-kalo soki-soki ɳinde. Mine kala ipainzi tu, “Opopo, miki nemi kalo-tawana nde mota mwata nâ! ɳana sâ kâ ɳga miki warakami kaporø mine tu, ‘Kinda takai puroŋa tia’, a? <sup>9</sup> Tiambo miki ilomi kalomi tia tâ! Tiambo miki ɳandai kalomi ɳgere ɳana puroŋa lima ɳinde naŋa muŋga alanzi tamâne 5,000 sika, a? Lâ zo ɳinde, ande miki kazeze ɳgâmo ɳapia ilonzi ipipi lâ, a? <sup>10</sup> Aku tiambo miki kala ɳandai kalomi ɳgere ɳana puroŋa lima kanano rua ɳinde naŋa muŋga alanzi tamâne 4,000 sika, a? Lâ zo ɳinde, miki kazeze ɳgâmo ɳapia ilonzi ipipi lâ, a? <sup>11</sup> Naŋa muŋga nâ apaimi tu kapakatona sondo ɳana kinzi Parisai wa Sadyusi nenzi ‘yisi’. Andeta naŋa ɳandai aporo ɳgua pamì ɳana puroŋa ɳga. Mana mana ɳga miki kasama ɳgua ɳine ne duvi sondo tia yo, a?”

<sup>12</sup> Kinzi siloŋo Yesu ne ɳgua ɳine lâ, ɳinen̄ga kulunzi kâmba ipwa ku sisama tu Yesu ɳandai ipainzi tu ma sipakatona ɳana puroŋa ne “yisi” ɳga. Ipainzi tu ma sipakatona ɳana kinzi Parisai

wa Sadyusi tamâta nenzi ŋgua soki-soki uru sipanananzi tamâta ŋinde.

*Petero itula Yesu kilala pwataki tu i nde Maro Kindeni Natu*

*Malaka 8:27-30, Luka 9:18-21*

<sup>13</sup> Yesu iyoka ilâ pa nia pinde ikeno Sisaria Pilipai lawea tini laiti. Ipâŋga nia ŋinde lâ, ŋineŋga ikasonjanzi ne pâri-tamâta mine tu, “Kinzi tamâta uru siporo situ naŋa Tamâta Natu nde ea.” <sup>14</sup> Nineŋga kinzi siporo taulo tu, “Kinzi tamâta pinde situ noko nde Yoane Lââ-Liliŋa Tamwata; aŋga pinde nde situ noko nde ŋgua-tulâŋa tamâta Ilia; aŋga pinde nde situ noko nde ŋgua-tulâŋa tamâta Jeremaia tâku ŋgua-tulâŋa tamâta muŋgâŋa tonge.” <sup>15</sup> Nineŋga Yesu ikasonjanzi kilo tu, “Aŋga miki warakami nde katu naŋa nde ea.”

<sup>16</sup> Saimon Petero itu lâ i kawa mine tu, “Noko nde Kirisi. Maro Kindeni Via Tamwata Natu kala noko.”

<sup>17</sup> Nineŋga Yesu ipai Petero tu, “Saimon, Yoane natu, Maro Kindeni ne nzâmbé ikeno pano. Nana tu tamâta tonge muŋga itula ŋgua ŋine pa noko, ande tia. Naŋa Mama imo samba ilo, ande i simbo nâ itula ŋine pano. <sup>18</sup> Mine kala naŋa apaino tu, ‘Petero, noko ne kalo-tawana ipâŋga itogo mira mwâsina, aku naŋa ma agonanzi nanenŋu ŋgu aonzi simandi mira ŋinde kulu. Aŋga matenâ ne kaika ma ikura tu izavaru ŋgu ŋinde, ande ma tia. <sup>19</sup> Noko ma pwai poe panzi tamâta ŋinde Maro Kindeni uru ikai maro panzi. Aku vetâŋa ndia rârâni noko kundi ŋana lâ tâno ŋine kulu, ande Maro

Kindeni ma indi ηana mine nā lâ samba ilo. An̄ga vetāŋa ndia rârâni noko kusâu ηana lâ tâno ηine kulu, ande Maro Kindeni ma isâu ηana mine nā lâ samba ilo.' " <sup>20</sup> Yesu iporo ηguia ηine lâ, ηinen̄ga indi kaika panzi pâri-tamâta tu ma sitapâri pa tamâta tonge tu i nde Kirisi, mine ndimo.

*Yesu itula ηguia ηana ne mateŋa wa ne mandiŋa wa*

*Malaka 8:31-33, Luka 9:22*

<sup>21</sup> Lâ zoni ndaina, Yesu itula ηguia pwataki panzi ne pâri-tamâta mine tu, "Maro Kindeni ne pateāŋa ikeno tu naŋa ma alâ Jerusalem. Ήnen̄ga kinzi katonâŋa wa patarawâŋa tamâta ηalanjala wa kinzi pananâŋa tamâta ηana ηguia tukuŋa kâ wa, kinzi ηinde ma siveta kenzi sakamao ndo pa naŋa. Aku i ne pateāŋa ikeno tu kinzi ma sipu naŋa pâta amâte. Andeta kari ηato lâ, ηinen̄ga i ma ipaŋo naŋa amandi amo viâŋgu kilo." Aku muli, Yesu iporo ηguani ndaina panzi kilo mbwani pinde.

<sup>22</sup> Petero nde iloŋo ηguia ηine, ηinen̄ga ikai Yesu siyâti silâ pa nia ηgaŋe, aku ilelea Yesu pâta ηana i ne ηguia ηinde kâ. Ipai Yesu tu, "Maro Nalae, mine tia ndo! Maro Kindeni ηandai ilo tu vetâŋa mine ma ipâŋga pano ηga!"

<sup>23</sup> Andeta Yesu ipupulia lâ aku imbita Petero, ipai tu, "Sadana, noko pwâwa kulâ malawae! Noko kutu kupono naŋa nzalâŋgu. Noko pwoka tamâta nâ nenzi ilo-kalo muli, kala noko ηandai kuporo ηguia ikura Maro Kindeni ne ilo-kalo ηga."

*Kinda ma tapatawa tininda ku toka Yesu muli  
Malaka 8:34-9:1, Luka 9:23-27*

<sup>24</sup> Ninenja Yesu ipainzi ne pâri-tamâta mine tu, “Ambo tamâta tonge ilo tu ipono muli pa naña, ande i ma ipatawa tamwata tini ku ikale ne kâi popole iyoka naña mulingu. <sup>25</sup> Nana tu tamâta ea ilo ɣalae ɣana tamwata ne via, ande i ma ikai via mao, nde tia. Aŋga tamâta ea kalo tawana naña kala imora tamwata ne via tu kelekele kaa nâ, ande tamâta ɣinde ma imo via ku imo nâ. <sup>26</sup> Miki kalomi ɣgere sondo ɣga; ambo tamâta tonge igona tâno ne kelekele rârâni ninenja imâte, ande i ne via mao ikeno ndia, a? Aku i ma ikura tu iko tamwata ne via kilo lâ mbumbu ɣapia, a? Tia ndo! <sup>27</sup> Miki kalongo ɣga; zo mbwana-mbwana nâ, ninenja naña Tamâta Natu ma akai Mama ne walo ɣalae, aku ma ayoka pa samba amâ kunzi Mama ne anjelo. Aku lâ zoni ndaina naña ma apare nia panzi tamâta rârâni, ipakura kuku vetâňa ndia munja siveta ɣinde. <sup>28</sup> Naña aporo mao nâ pamî; miki pinde kala kamo ɣai ma kamâte tia yo yo, ninenja miki ma kamora naña Tamâta Natu apatua lâ nia yo ku akai maro panzi tamâta lâ tâno kulu.”

## 17

*Yesu tini pasinala ipâŋga kie tonge*

<sup>1</sup> Kari lima kanaŋo taitu ilâ lâ, ninenja Yesu ikainzi Petero, aŋga Yamesi kuku tai Yoane rua, aku sikâki silâ tuu ɣalae tonge kulu. Aku kinzi ɣapa simbonzi nâ simo ndaina. <sup>2</sup> Ninenja kinzi

pâri-tamâta ɳato ɳinde nde simora Yesu tini pasinala, aku ipâŋga kie tonge. I nao nde isinala nia itogo kari mine, aŋga ne pasawaŋa nde ipâŋga togo sinâla mwasina, ku pâne ndo.

<sup>3</sup> Nineŋga Mose ku Ilia rua simâ sipâŋga, aku kinzi pâri-tamâta matanzi ilâ simoranzi ɳguatulâŋa tamâta muŋgâŋa rua ɳinde simandi siporo kuku Yesu. <sup>4</sup> Petero imora mâsi ɳinde ku ipai Yesu tu, “Maro Nalae, kinda tamo ɳaina, aku ɳine nde ara ndo. Ambo noko ilo mine, ande naŋa ma apa pâla ɳato: noko ne tonge, aŋga Mose ne tonge, aŋga Ilia ne tonge.”

<sup>5</sup> Petero iporo ɳgua ɳine marumbu tia yo, ɳineŋga take-take pâne tonge ipâŋga ku itura kinzi rârâni lâ. Aku kawa tonge ne sarawâŋa iyoka pa take-take ilo imâ mine tu, “Naŋa natuŋgu ara kala ɳine. Naŋa tiniŋgu mwasa papa wa ilongu ndeka papa wa. Miki ma katambira taŋami pa i kawa ɳgua!”

<sup>6</sup> Kinzi pâri-tamâta siloŋo ɳgua ɳine lâ, ɳineŋga sipare tukunzi naonzi tundu pa tâno, aku siruru pâta kanaŋo. <sup>7</sup> Nineŋga Yesu imâ tininzi laiti aku mbau ilâ itaŋonzi, ku ipainzi tu, “Kamandi sânda ɳga. Miki karuru ndimo.” <sup>8</sup> Nineŋga naonzi kâki matanzi simora, andeta simora Yesu simbo mai nâ; take-take nde ilâ lâ, aku tamâta tonge imo kuku Yesu, ande tia.

<sup>9</sup> Kinzi sipile tuu ɳinde, aku soka sindue yo, ɳineŋga Yesu indi kaika panzi tu, “Miki ma katapâri pa tamâta tonge ɳana mâsi miki kamora ɳinde ndimo. Andeta muli ɳga, lâ zo ɳinde Maro Kindeni ma ipaŋo naŋa Tamâta Natu amandi lâ mateŋa nianzi amo viâŋgu kilo,

ηineŋga katapâri panzi tamâta ηana mâsi ηinde kâ.”

<sup>10</sup> Νineŋga kinzi pâri-tamâta sikasonja Yesu tu, “Kinzi pananâŋa tamâta ηana ηguia tukuŋa kâ uru siporo ηguia ηana Ilia mine tu i ma imâ munga lâ ηga, ηineŋga Kirisi ma imâ. Νinde nde duvi mana.”

<sup>11</sup> Ande Yesu itu lâ kawanzi tu, “Ngua ηinde nde mao nâ. Ilia imâ munga ηana iveta kelekele rârâni sondo. <sup>12</sup> Taitu kala ηine naŋa apaimi tu Ilia nde imâ lâ, andeta kinzi Juda tamâta sisama i kilala sondo, nde tia. Aku mâsi sakamao rârâni kinzi situ ma siveta papa, ande siveta lâ. Aku kinzi ma siveta mâsi sakamao kie taituni pa Tamâta Natu.” <sup>13</sup> Yesu iporo ηguia ηine lâ, ηineŋga kinzi pâri-tamâta sisama tu Yesu isia ηguia ηana Yoane Lââ-Liliŋa Tamwata kâ lâ Ilia tini.

*Yesu isoki koroani saka piti lâ tamâta limoa tonge ilo*

*Malaka 9:14-29, Luka 9:37-43*

<sup>14</sup> Yesu tavanzi ne pâri-tamâta ηato ηinde sindue silâ lee sipâŋga kunzi tamâta ηgu ηalae. Sipâŋga lâ, ηineŋga tamâta tonge imâ pa Yesu aku ipare tuku papa. <sup>15</sup> Aku ipai Yesu tu, “Tamâta Nalae, naŋa ano pano tu kalo sukâŋa ηana natuŋgu tamâne. Zo pinde ipâŋga kapa lâ, aku imo sakamao ndo, ηana tu i uru pata ndue yââ kulu wa lââ ilo wa. <sup>16</sup> Naŋa munga akai i amâ panzi noko ne pâri-tamâta, andeta kinzi sikura tu siveta ipâŋga ara kilo, ande tia.”

<sup>17</sup> Νineŋga Yesu iporo taulo tu, “Opopo, miki tamâta ηandai kalomi tawana Maro Kindeni

ŋga. Miki ilomi kalomi wa nemi māsi nde soki ndo! Ayo, naŋa ma amo kuku miki ikura zo ŋapia kilo, a? Anja nemi ilo-kalo soki-soki ma iveta naŋa ilongu malia ikura zo ŋapia kilo, a? Kakai lâlu ŋinde kamâ pa naŋa!” <sup>18</sup> Sikai lâlu simâ lâ, ŋineŋga Yesu iporo kaika imbita koroani saka imo lâlu ilo ŋinde, aku koroani saka ipile lâlu ku ikâwa ilâ. Aku ndainani nâ, lâlu ŋinde ne pukona marumbu lâ.

<sup>19</sup> Aku muli, ŋineŋga Yesu ne pâri-tamâta simbonzi nâ simâ pa Yesu ku sikasonja tu, “Munja maka katogo tu kasoki koroani saka ŋinde, andeta kakura tia. Ninde nde duvi mana.”

<sup>20</sup> Aku Yesu ipainzi tu, “Miki nemi kalo-tawana nde mota mwata nâ, kala miki kakura tia. Naŋa aporo mao nâ pamî; ambo miki nemi kalo-tawana ma itumbu tini mwata, itogo ‘mastet’ vâsa mine, ande miki ma kakura tu kasupwa tuu ndai mine tu, ‘Noko kumandi ku kulâ pa nia pinde!’, aku tuu ma iyoka ilâ. Ambo miki kalomi tawana Maro Kindeni, ande miki ma kakura tu kaveta vetâŋa kie-kie rârâni. [ <sup>21</sup> Ambo miki ma katu kaika ŋana kâpwa kâ ku kakai noŋa kaika nâ, ande ma kakura tu kasokinzi koroani saka sitogo koroani saka ŋinde. Nzâla tonge keno, ande tia.”] \*

*Yesu iporo kilo ŋana ne mateŋa wa ne mandinka  
wa*  
*Malaka 9:30-32, Luka 9:43-45*

---

\* <sup>17:21</sup> 21 Nia ndoyo, ŋgua ŋine kala ikeno ŋgumbi ilo [], ande ikeno lâ pepa tini tia. Mine kala kinzi ilo-kalo tamâta situ tamâta tonge ipâŋga lâ muli nde iseŋge ŋgua ŋine ilâ kuku ŋgua ikeno munja.

<sup>22</sup> Zo pinde ilâ lâ, njineŋga Yesu ikainzi ne pâri-tamâta rârâni simâ taitu lâ Galilaya tâno. Njineŋga ipainzi tu, "Kinzi ma sio naŋa Tamâta Natu lâ tamâta pinde mbaunzi ilo, <sup>23</sup> aku ma siphu naŋa pâta amâte. Andeta kari ŋato lâ, njineŋga Maro Kindeni ma iparjo naŋa amandi amo viâŋgu kilo." Kinzi pâri-tamâta siloŋo Yesu ne ŋgua ŋnine, kala ilonzi putuka ndo.

*Yesu iporo ŋgua ŋana luma sapâŋga ne mbumbu kaiŋa kâ*

<sup>24</sup> Zo pinde ilâ lâ, njineŋga Yesu ikainzi ne pâri-tamâta ku soka silâ sipâŋga Kaperneam lawea. Njineŋga tamâta pinde, kinzi ŋinde uru siveta wurâta ŋana sikai mbumbu ŋana Maro Kindeni ne luma sapâŋga kâ, ande simâ pa Petero. Aku sikasonja tu, "Wa, noko ne pananâŋga uru io mbumbu ŋana luma sapâŋga kâ, tiya?" <sup>25</sup> Aku Petero isâu panzi tu, "Mao nâ, i uru iveta mine."

Njineŋga Petero iyoka ilâ luma Yesu imo ŋinde ilo. Petero iporo ŋgua tonge tia yo, andeta Yesu ikasonja mine tu, "Saimon, noko ilo mana. Ea kinzi uru sio mbumbu ilâ panzi koipu ŋalaŋala lâ tâno kulu. Tiambo kinzi koipu warakanzi seenzi wa natunzi wa uru sio mbumbu ilâ panzi, tiya?, kinzi tamâta pinde uru siveta mine."

<sup>26</sup> Petero iporo tauло tu, "Kinzi tamâta pinde uru sio mbumbu ilâ panzi." Njineŋga Yesu ipai tu, "Mine nde koipu see kinzi ma mbumbu silua tia.

<sup>27</sup> Taitu kuloŋo ŋga; ambo kinda ma tao luma sapâŋga ne mbumbu ilâ panzi wurâta tamâta ŋinde tia, ande ma wisinzi nâna pa kinda. Mine nde kulâ kuo gigi lâ lââ bwalika ilo. Kuveta

mine lee, ku gigi ma ikai iña tonge. Kutapa iña ɳinde kâki ku kunzaña i kawa, aku ma kusânda mbumbu tonge ikeno iña kawa ilo. Pwai mbumbu ɳinde kulâ, aku kulanzi kinzi tamâta ɳana luma sapâna mbumbu kaiña kâ. ɳinde ma ikai nenzi mbuku piti lâ kinda rua tininda.”

## 18

*Ea imo mbâna-mbâna  
Malaka 9:33-42, Luka 9:46-50*

<sup>1</sup> Lâ zo ɳinde kinzi pâri-tamâta simâ pa Yesu, aku sikasonja tu, “Ea imo mbâna-mbâna panzi tamâta ɳinde Maro Kindeni ikai maro panzi.”

<sup>2</sup> Ninenja Yesu isarâwa pa lâlu kiri-mwata tonge tu imâ, aku ingunu imandi pâri-tamâta naonzi. <sup>3</sup> Ninenja Yesu ipainzi tu, “Naña aporo mao nâ pami; Maro Kindeni ikai maro panzi tamâta ea sitogonzi lâlu kiri-kiri mine. Mine nde miki kalongo ɳga; ambo miki ma kapalele ilomi kalomi tia, ande miki ma kakura tu kamo Maro Kindeni ne ɳgumbi ilo, ande tia. <sup>4</sup> Ambo tamâta tonge ipatawa tamwata tini, itogo lâlu kiri-mwata ɳine uru iveta mine, ande tamâta ɳinde ma imo mbâna-mbâna panzi tamâta Maro Kindeni ikai maro panzi ɳinde.

<sup>5</sup> Ambo tamâta tonge kalo tawana naña kala iveta kie ara pa lâlu mota tonge itogo lâlu ɳai, ande i iveta kie ara pa naña tona.”

*Kinda ma tayaula tininda pinde nenzi kalo-tawana ndimo*

**6** Nineŋga Yesu iporo tu, “Ambo tamâta tonge ma iyaula i tini pinde ne kalo-tawana, kala ipu muli pa naŋa, ande ŋinde nde mâsi sakamao ndo. Ara ŋana kinzi nia ndoyo ma sipa mira ŋalae tonge lâ tamâta ŋinde ŋandola tâ ku sitambira indue tâi geza-geza ilo mbo inu tâi mbo imâte tâ. Ŋana tu ambo kinzi muŋga siveta mine papa, ande i ma ikura tu iyaula tini pinde ŋinde ne kalo-tawana, ande ma tia.

**7** Vetâŋa sakamao ma ipâŋga panzi tamâta ŋinde uru siveta tamâta pinde sipile nenzi kalo-tawana. Mao nâ, vetâŋa pinde ma ipâŋga panzi tamâta ku isowe ilonzi kalonzi ŋana siveta kiesaka kâ. Andeta vetâŋa sakamao ndo ma ipâŋga pa tamâta ea iveta vetâŋa ŋinde ipâŋga.

**8** Ambo noko mbalau tâku kie ilanjeno kala kuveta kiesaka, ande ara ŋana noko ma kutoto ŋinde piti ku kutambira ilâ. Ambo noko mbalau taitu nâ, tâku kie taitu nâ, ande ŋinde nde ara koŋa tia; andeta muli ŋga, noko ma kumo via ku kumo nâ. Taitu kuloŋo ŋga; ambo noko kie-mbalau rua, andeta muli Maro Kindeni ma itambirano kulâ yââ ŋalae ne mbââ ilo, ande ŋinde nde ara tia ndo kanaŋo. **9** Aku mine nâ, ambo noko mata tonge ilanjeno kala kuveta kiesaka, ande ara ŋana kupasiki mata ŋinde piti ku kutambira ilâ. Ambo noko mata taitu nâ, ande ŋinde nde ara koŋa tia; andeta muli, noko ma kumo via ku kumo nâ. Taitu kuloŋo ŋga; ambo noko mata rua, andeta muli Maro Kindeni ma itambirano kulâ yââ ŋalae ne mbââ ilo, ande ŋinde nde ara tia ndo kanaŋo.

**10** Miki kapakatona sondo ŋga! Tia ma miki

kamoranzi tamâta pinde, nenzi kalo-tawana itogo lâlu nenzi kalo-tawana mine, aku ma ilomi tu, ‘Kinzi nde tamâta kaa nâ’. Naña apaimi tu lâ samba ilo, kinzi kalo-tawana tamâta ɻjinde nenzi aŋelo nde uru simandi naña Mama nao ikura zo zo.” [ <sup>11</sup> “Naña Tamâta Natu amâ ɻjana akainzi tamâta muŋga sisapiri kala soka potomule ɻjinde piti lâ kondoma ilo.”] \*

*Ngu tambirâna ɻjana “lama” isapiri  
Malaka 9:43-50, Luka 15:3-7*

<sup>12</sup> Ninenja Yesu itambira ɻgua panzi ne pâri-tamâta mine tu, “Miki ilomi mana. Ambo tamâta tonge ne ‘lama’ kambwaŋenzi tamâta ɻjalaе taitu (100) simo, andeta lama tonge isapiri ku nao tia lâ, ande i ma iveta mana. Naña apaimi tu i ma ipilenzi lama ɻgu ɻjalaе simo tuu kulu, aku ma ilâ mbo iroroto ɻjana lama taitu ɻjinde ɻga. <sup>13</sup> Naña aporo mao nâ pamî, ambo iroto ɻjana lee isânda kulu lâ, ande i ma indeka pâta ku wisi puu ndue. I ma indeka ɻjalaе konja tia ɻjananzi lama 99 ɻjinde ɻndai sisapiri ɻga; ambo taitu i ma indeka ɻjalaе tina ɻjana lama ɻjinde muŋga isapiri ninenja isânda kulu lâ. <sup>14</sup> Aku mine nâ, miki Tamami imo samba ilo ɻjinde nde tini pwâka tu kalo-tawana tamâta tonge ma ipile ne kalo-tawana ku imo niaka.”

---

\* <sup>18:11</sup> 11 Nia ndoyo, ɻgua ninenja kala ikeno ɻgumbi ilo [], ande ikeno lâ pepa tini tia. Mine kala kinzi ilo-kalo tamâta situ tamâta tonge ipâŋga lâ muli nde iseŋge ɻgua ninenje ilâ kuku ɻgua ikeno muŋga.

*Vetâŋa ara ɳana tatu ninda-nambwe sondo  
ɳana muŋga iveta soki*

*Luka 17:3-4*

<sup>15</sup> Njenerga Yesu ipainzi ne pâri-tamâta tu, "Ambo kalo-tawana tamâta tonge iveta soki pano, ande kulâ papa aku simbomi rua nâ kaporø ɳgua ɳana kaveta ɳinde sondo kâ. Ambo i kalo sukâŋa ku iporo tu, 'Mao nâ, aveta soki pano', ande ara, miki rua ma kamo nambwe-nambwe kilo. <sup>16</sup> Taitu kalonjo ɳga; ambo iporo tu, 'Naŋa ɳandai aveta soki tonge ɳga', ande ara, noko ma pwainzi kalo-tawana tamâta taitu tâku rua, ikura Mose ne ɳgua tukuŋa mine,aku kalâ kaporø pa tamâta ɳinde kilo. ɳana tu Mose ne ɳgua tukuŋa ikeno mine tu, 'Ara ɳana kinzi tamâta rua tâku ɳato ma sisuka ɳgua noko kusowe lâ tamâta tonge tini'. <sup>17</sup> Ambo noko ma kuveta mine, andeta tamâta ɳinde ipatiâmo ku iporo kilo tu, 'Naŋa ɳandai aveta soki tonge ɳga', ande ara, kulâ kumandi ɳgu naonzi ku kuporo ɳgua ɳine pwataki panzi siloŋo. Ambo i tini pwâka tu ilonjo ɳgu nenzi ɳgua, ande noko ma tini piti ndo ɳana i kâ, itogo uru tini piti ɳananzi tinikoa wa kinzi tamâta sakamao ɳana mbumbu kaiŋa kâ.

<sup>18</sup> Naŋa aporo mao nâ pamî; vetâŋa ndia rârâni miki kandi ɳana lâ tâno kulu, ande Maro Kindeni ma indi ɳana mine nâ lâ samba ilo. An̄ga vetâŋa ndia rârâni miki kasâu ɳana lâ tâno kulu, ɳinde Maro Kindeni ma isâu ɳana mine nâ lâ samba ilo.

<sup>19</sup> Naŋa apaimi kilo tu ambo kinzi kalo-tawana tamâta rua nâ ilonzi taitu ku sikai noŋa pa

naña Mama imo samba ilo ḥinde tu ma iveta vetāña tonge panzi, ande i ma iveta ikura kinzi rua nenzi noña mine. <sup>20</sup> Nana tu lâ zo ndia kinzi kalo-tawana tamâta ḥato tâku rua simâ taitu sipasau ḥana siwângi pa naña, ande naña warakângu ma amâ amo kunzi.”

*Ngua tambirâña ḥana wurâta tamâta tonge i kalo sukâňa ḥana nuwala tia*

<sup>21</sup> Lâ zo ḥinde, Petero imâ pa Yesu ku ikasonja tu, “Maro ḥalae, ambo kalo-tawana tamâta tonge uru iveta soki pa naña, ande naña ma apile i ne vetāña soki ḥinde mbwaniŋgu ḥapia. Ambo naña ma aveta mine mbwaniŋgu lima kanaño rua, ande ḥinde ma ikura, tiya?”

<sup>22</sup> Andeta Yesu itu lâ Petero kawa tu, “Naña apaino tu noko ma kuveta mine mbwani lima kanaño rua nâ nde tia; noko ma kuveta mine ikura mbwani tamâta ḥalae lima (500).

<sup>23</sup> Noko kuloňo ḥga; Maro Kindeni ne mâsi ḥana ikai maro panzi tamâta kâ, ande itogo koipu ḥalae tonge. Koipu ḥinde ilo tu i ne wurâta tamâta rârâni ma sikatu mbuku papa i taulo imâ. <sup>24</sup> Kinzi simâ ḥana sikatu mbuku kâ, ḥninen̄ga sikai tamâta tonge simâ, i mun̄ga ikai mbumbu 10,000 saňe koipu ḥinde. <sup>25</sup> Tamâta ḥinde ikura tu ikatu mbuku ḥinde tia ndo. Mine kala koipu ḥalae ipainzi ne tamâta pinde tu sikai wurâta tamâta ḥinde tavanzi kaiwa-natu, aku sionzi silâ pa tamâta ḥalae tonge tu ma ikainzi ḥana siveta wurâta koa tia nâ papa. Aku ipainzi tu ma sio tamâta ḥinde ne luma tava ne kelekele ndoni ilâ panzi tamâta tu siko

tona, ηana ma sikai mbaliŋa ηana sikatu mbuku kâ. <sup>26</sup> Andeta wurâta tamâta ηinde iloŋo ηgua ηinde, aku ipare tuku lâ koipu ηalae kie tini laiti, aku ino mine tu, ‘Kalo sukâŋa ηanana, aku kundamwana ηga. Muli ηga naŋa ma atu ηana mbumbu ndoni mun̄ga akai sajeno ηinde.’ <sup>27</sup> Ninen̄ga koipu ηalae kalo sukâŋa ηana ku ipai tu, ‘Akai naneŋgu mbuku piti lâ noko tini; kuyâti kulâ.’

<sup>28</sup> Ayo, ηineŋga wurâta tamâta ndainani nâ iyâti ilâ pa nia yo, andeta isânda nuwala tonge kulu, i ne mbuku peko mwata nâ ikeno papa. Aku mbau ilâ ikai nuwala ηandola kaika, ku ipai tu, ‘Noko ma kutu ηana mbumbu rârâni ηinde mun̄ga mbo noko pwai saje naŋa!’

<sup>29</sup> I nuwala ηinde nde iloŋo ηgua ηinde, ku ipare tuku ipai wurâta tamâta ηinde mine tu, ‘Kalo sukâŋa ηanana, aku kundamwana ηga. Muli ηga naŋa ma atu ηana mbumbu ndoni mun̄ga akai sajeno ηinde.’ <sup>30</sup> Andeta wurâta tamâta ηinde wisi nâna ku io nuwala ilâ luma sakamao ilo lee, mambo ikatu mbuku ikura lâ.

<sup>31</sup> Kinzi rua nawalanzi pinde simora tamâta ηinde iveta mâsi mine, aku ilonzi kura tia. Mine nde silâ siporo ηgua ηinde rârâni papa nenzi koipu ηalae. <sup>32</sup> Aku marumbu; koipu ηinde isarâwa pa wurâta tamâta ηinde imâ, aku ipai tu, ‘Noko wurâta tamâta sakamao! Noko mun̄ga kuno naŋa, aku akai neŋgu mbuku rârâni piti lâ noko tini. <sup>33</sup> Mao nâ, naŋa mun̄ga kalonju sukâŋa ηalae tina ηanano. Mine nde ηana sâ kâ ηga noko ηandai kalo sukâŋa ηana noko nuwala

kâ, a?’<sup>34</sup> Nineŋga koipu ɳalae wisi nâna, aku io wurâta tamâta ɳinde ilâ luma sakamao ilo. Aku ipainzi luma ɳinde ne wurâta tamâta tu ma nâna silua lee, ikura lâ zo ndia ikatu mbuku rârâni.”

<sup>35</sup> Yesu iporo ɳgua ɳine lâ, ɳineŋga ipainzi ne pâri-tamâta mine tu, “Aku mine nâ, ambo kalo-tawana tamâta tonge iveta soki pano, aku noko tini mwasa papa tia kala kupile i ne vetâŋa soki ɳinde tia, ande Maro Kindeni ma iveta mâsi kie taituni pano, ikura koipu ɳalae ɳinde iveta papa ne wurâta tamâta mine.”

## 19

*Yesu iporo ɳgua ɳana pakâeŋa totoŋa kâ*

*Matai 5:31-32, Malaka 10:1-12, Luka 16:18,  
Rom 7:1-3, 1 Korin 7:10-16*

<sup>1</sup> Yesu iporo ɳgua ɳine lâ, ɳineŋga ipile Galilaya tâno ku iyoka ilâ pa Judia tâno ikeno pa Jodan Lââ tini pinde. <sup>2</sup> An̄ga kinzi tamâta ɳgu ɳalae nde soka i muli silâ. Aku lâ nia ɳinde Yesu ivetanzi pukoŋa tamâta tininzi ara kilo.

<sup>3</sup> An̄ga tamâta pinde lâ Parisai ɳgu nde simâ pa Yesu tu sikai samâŋa papa. Sipai mine tu, “Kinda nenda ɳgua tukuna keno ɳana tamâne tu ambo i tini pwâka ɳana kaiwa taine kala itu isoki ɳana duvi ndia, ande ikura. Ayo, ɳgua tukuna ɳine nde ara, tiya?”

<sup>4</sup> Yesu nde iporo tauло tu, “Oppopo, tiambo miki ɳandai kapono Maro Kindeni ne ɳgua ɳinde ikeno lâ pepa tini, tiya? ɳgua ɳinde nde mine, ‘Nia ndoyo, Maro Kindeni Puliâŋa Tamwata nde ipulianzi tamâta, ku ionzi taine wa tamâne wa.’

<sup>5</sup> Aku Maro Kindeni iporo tu, ‘Mine kala tamâne ma ipilenzi tina-tama ku ma ipasipa kuku kaiwa taine nâ, aku kinzi rua ma simo tininzi lâ taitu.’ <sup>6</sup> Mine nde kinzi ɻandai simo piti piti ɻga; kinzi rua ma simo togo ilonzi wa karaenzi taitu nâ. Mao nâ, Maro Kindeni ipanzi rua lâ taitu lâ; mine nde tamâta tonge ma itikianzi piti ndimo.’

<sup>7</sup> ɻnineŋga kinzi Parisai tamâta nde sipai Yesu mine tu, “Ayo, mine nde ɻana sâ kâ ɻga Mose ne tukuŋa isâu pa tamâne tu ambo ingere ɻgua lâ pepa tini ɻana itoto pakâeŋa kâ, ku pepa ilua kaiwa taine, ande nenzi pakâeŋa nde totona lâ, a?” <sup>8</sup> Ande Yesu iporo tauulo tu, “Miki nde taŋa-kaika tamwatami. Mine kala Mose isâu pamî tu kasokinzi kaiwami taine. Ambo taitu munjani, lâ nia ndoyo, ande mâsi mine ikeno tia ndo. <sup>9</sup> Naŋa apaimi tu, ambo tamâne tonge isoki kaiwa taine, andeta taine ɻinde ɻandai iveta sakamao kuku tamâta tonge ɻga, ambo tamâne ɻinde ikai taine wasaseki, ande iveta sakamao kuku taine wasaseki ɻinde, kala ilaŋa ipole ɻgua tukuŋa.”

<sup>10</sup> Kinzi pâri-tamâta siloŋo Yesu ne ɻgua kaika ɻinde, ɻineŋga sipai tu, “Ambo tamâne ɻga taine nenzi pakâeŋa ikeno mine, ande ara ɻana tamâne ma imo simbo mai nâ, ikai taine tonge tia.”

<sup>11</sup> Andeta Yesu ipainzi tu, “Kinzi tamâta pinde nâ sikura tu sipaveta kuku ɻgua ɻine. Mao nâ, Maro Kindeni munja kaika ilanzi tamâta pinde nâ ɻana sipaveta kuku ɻgua ɻine. <sup>12</sup> Kinzi tamâta pinde sikâe tia. Kinzi pinde nde tininzi sakamao lâ zo ɻinde tinanzi sipaguguanzi, kala

sikura tu sipulianzi natunzi tia. Aŋga pinde nde muŋga tamâta pinde sitoto tininzi piti, kala sikura tu sipulianzi natunzi tia. Aŋga pinde nde ilonzi ndo ŋana siveta wurâta pa Maro Kindeni, kala situ kaika pa warakanzi tu ma sikâe tia. Miki tamâta ea kakura tu kapaveta kuku ŋqua ŋine, ande kapaveta kuku.”

*Yesu itu nzâmbe panzi lâlu kiri-kiri  
Malaka 10:13-16, Luka 18:15-17*

<sup>13</sup> Lâ zo ŋinde kinzi tamâta pinde sikainzi lâlu kiri-kiri simâ pa Yesu. Kinzi ilonzi tu i ma io mbau kâki kulunzi ku ino pa Maro Kindeni ŋananzi tâ. Andeta kinzi pâri-tamâta nde sileleanzi tamâta ŋinde. <sup>14</sup> Aŋga Yesu nde ipainzi pâri-tamâta tu, “Miki ma kasâu panzi lâlu kiri-kiri tu simâ pa naŋa; kapono nzâla ŋananzi ndimo. Ŋana tu Maro Kindeni uru ikai maro panzi tamâta ea nenzi kalo-tawana irerege kuku lâlu kiri-kiri ŋine nenzi kalo-tawana.” <sup>15</sup> Ninenja Yesu io mbau kâki kinzi lâlu kiri-kiri taitu-taitu kulunzi, ku itu nzâmbe panzi. Iveta mine lâ, ninenja ipile nia ŋinde ku ilâ.

*Tamâta tonje ne mballa rârâ  
Malaka 10:17-27, Luka 18:18-27*

<sup>16</sup> Zo tonje, tamâta tonje imâ pa Yesu ku ikasonja tu, “Pananâŋa, naŋa ma aveta vetâŋa ara ndia ŋga ikura tu amo viâŋgu ku amo nâ.”

<sup>17</sup> Yesu nde itu lâ kawa mine tu, “Nana sâ kâ ŋga noko pwasonja naŋa ŋana vetâŋa ara kâ, a? Maro Kindeni simbo nâ nde Ara Tamwata. Ambo noko ilo tu kumo via ku kumo nâ, ande noko ma kupaveta kuku Maro Kindeni ne ŋqua tukuŋa.”

**18** Ninen̄ga tamâta ɻinde ikasoña Yesu kilo tu, "Noko kuporo ɻana tukuña ndia." Ande Yesu ipai tu, "Naña aporo ɻana tukuña ɻine: 'Noko ma kupu tamâta pâta ndimo; noko ma kuveta sakamao kuku tamâta tonge kaiwa ndimo; noko ma kupanâwe ndimo; noko ma kusowe ɻgua lajena lâ tamâta tonge tini lâ ɻgua nia ndimo; **19** noko ma kumege ɻananzi tina-tama ku tanja mwasa nâ panzi; aku noko ma tini mwasa panzi tini pinde itogo noko tini mwasa pa tamwata mine.' "

**20** Aku tamâta ɻinde nde ipai Yesu tu, "Naña uru apaveta kuku ɻgua tukuña ɻinde rârâni. An̄ga vetâna ndia nde naña aveta tia yo, a?"

**21** Aku Yesu ipai tu, "Ambo noko ilo tu kumo tamâta sondo ndo lâ Maro Kindeni nao, ande kulâ kuo ne kelekele rârâni ilâ panzi tamâta tu siko kâ. Ninen̄ga mbumbu ɻinde ndoni kulanzi sugarai tamwatanzi. Ambo noko ma kuveta mine, ande noko ma kumo ara ndo lâ samba lawea. Aku kumâ, kupono muli pa naña." **22** Tamâta ɻinde ilojo Yesu ne ɻgua ɻinde,aku ilo malia ndo, ɻana tu i nde mbaliña warika. Tia ku ipile Yesu ku ilâ.

**23** Ilâ lâ, ninen̄ga Yesu ipainzi ne pâri-tamâta tu, "Naña aporo mao nâ pamî; kinzi mbaliña warakanzi ande wurâta ɻalae panzi ɻana simo Maro Kindeni ne ɻgumbi ilo. **24** Naña aporo kilo pamî tu, ambo ɻgoa ɻalae 'kamel' itu itambwa ilâ mbiri kiri-mwata ne maa ilo, ande i ma ikura tu iveta mine tia ndo. Aku mine nâ, ambo mbaliña warika itu imo Maro Kindeni ne ɻgumbi ilo, ande ɻinde nde wurâta ɻalae tina!"

**25** Kinzi pâri-tamâta nde siloŋo ŋgua ŋinde, ku wisinzi motutu kala sikasonja tu, “Ayo, ambo mine, ande ea ikura tu ikai via mao ŋana imo mine ku imo nâ.”

**26** Aku Yesu mata ilea ilâ panzi ku ipainzi tu, “Kinzi tamâta warakanzi nâ ma sikura tia; anga Maro Kindeni tamwata nde ikura tu iveta vetâŋa rârâni.”

**27** Yesu iporo ŋgua ŋine lâ, ŋineŋga Petero itu lâ kawa mine tu, “Opopo! Maka muŋga kapile kelekele ndoni ŋana kapono muli pa noko! Mine nde makâ ma kakai kulu ndia.”

**28** Aku Yesu ipainzi tu, “Naŋa aporo mao nâ pamî; muli, lâ zo ŋinde Maro Kindeni ma ipulia samba wa tâno ipâŋga wasaseki ndo, ande naŋa Tamâta Natu ma amo Koipu Ɲalae tava nanenŋu walo wa sinâla ŋalae. Aku lâ zo ŋinde miki pâri-tamâta saŋao kanaŋomi rua nde ma kakai poe panzi Isrel ŋgu kambwaŋenzi saŋao kanaŋonzi rua, aku ma kamo katonâŋa panzi. **29** Aku tamâta ea kalo tawana naŋa kala ipile ne luma wa tai-tua wa mwane wa tina-tama wa natu wa ne tâno wa; ande Maro Kindeni ma itu pa kinzi ŋinde rârâni ŋana ŋinde kâ mbwani tamâta ŋalae taitu (100). Aku muli, i ma via mao ilanzi, ma simo vianzi mine ku simo nâ. **30** Andeta kinzi tamâta rârâ muŋga simo tamâta ŋalaŋala lâ tâno kulu, ande kinzi ŋinde ma muli simo tamâta kaa nâ. Anga kinzi tamâta rârâ muŋga simo tamâta kaa nâ lâ tâno kulu, ande kinzi ŋinde ma muli simo tamâta ŋalaŋala.”

*Ngua tambirâna ñananzi tamâta pinde siveta  
wurâta pa tamâta ñalae tonje*

<sup>1</sup> Yesu iporo ñgua ñine lâ, ñinenja itambira ñgua mine tu, “Maro Kindeni ne mâsi ñana ikai maro panzi tamâta kâ nde itogo tâno tonje warika. Zo tonje, mbwale pwataki lâ, ñinenja tâno warika ñinde ilâ lawea ilo iroto ñananzi wurâta tamâta pinde tu ma sikai wurâta lâ i ne tâno waini ilo. <sup>2</sup> Isânda wurâta tamâta pinde kulunzi lâ,aku ipa ñgua kunzi ñana sikai mbumbu sanjao sanjao ñana nenzi wurâta lâ kari ñinde. Sissâu lâ, ñinenja tamâta ñalae ñinde ionzi silâ siveta wurâta lâ ne tâno waini ilo. <sup>3</sup> Ayo, kari tai ñato ilâ lâ, ñinenja tamâta ñalae ñinde ilâ ku mata imoranzi tamâta pinde simandi nenzi lâ ao ñgini, nenzi wurâta tonje tia. <sup>4</sup> Aku ipainzi tu, ‘Wa! Miki kalâ kaveta wurâta lâ naneñgu tâno waini ilo,aku ma kulu alami ikura nanenju pateâna mine.’ <sup>5</sup> Aku silâ. Simo lee, ku kari imâ ñgini, ñinenja tamâta ñalae ilâ lawea ilo kilo ku iveta mâsi ndaina nâ kilo. Lee, ku kari tai ñato kilo ilâ lâ, ñinenja iveta mâsini ndaina kilo.

<sup>6</sup> Lee ku lala, kari indue lâ, ñinenja tamâta ñinde ilâ ku mata imoranzi tamâta pinde simandi nenzi nâ simo lawea ilo. Aku ikasonjanzi tu, “Wa, mana mana ñga miki kamandi nemi koa tia nâ lee, kari ñga indue lâ, a?” <sup>7</sup> Kinzi nde siporo tauло tu, “Nandai tamâta tonje wurâta ilua maka ñga.” Ninenja tamâta ñalae ipainzi tu, “Ara, miki kalâ kaveta wurâta lâ naneñgu tâno waini ilo.” Aku silâ.

<sup>8</sup> Aku lala pararai lâ, ñinenja tâno warika

iporo pa wurâta tamâta nenzi katonâja tu, "Kusarâwa panzi wurâta tamâta tu simâ ɣana sikai nenzi kulu kâ. Kuwae mbumbu munja panzi wurâta tamâta ɣinde sipâŋga muli ndo. Kuveta mine nâ kuwae panzi kulâ lee ku marumbu lâ wurâta tamâta sipâŋga munjgâja ɣinde." <sup>9</sup> Ninenja kinzi tamâta kala siveta wurâta ikura kari tai taitu nâ ɣinde nde simunja simâ, aku sikai mbumbu saŋao saŋao. <sup>10</sup> Mine kala kinzi tamâta ɣinde siveta wurâta ikura mboyo wa lala wa ande ilonzi tu ma sikai mbumbu ɣalae. Andeta tia; kinzi kala sikai mbumbu saŋao saŋao mine nâ. <sup>11</sup> Kinzi simora nenzi mbumbu ɣinde, aku wisinzi nâna papa tâno warika. <sup>12</sup> Aku sipai tâno warika tu, "Wa! Kinzi tamâta ɣinde sipâŋga muli ndo! Kinzi siveta wurâta ikura kari tai taitu mai nâ! Anja maka nde kaveta wurâta ɣalae lâ mboyo lee imâ ipâŋga lâ ɣine, aku kari kanama pâta lâ! Andeta kinzi ɣinde nenzi mbumbu nde rege-rege kuku maka nema mbumbu ma!"

<sup>13</sup> Tâno warika nde iloŋo nenzi ɣgua ɣinde, ɣineŋja iporo pa nenzi tamâta tonje mine tu, "Ningu-nambwe, naŋa ɣandai aveta soki tonje pa noko ɣga, ɣana tu munja mboyo noko tamwata kupa ɣgua tu ma pwai mbumbu saŋao ɣana noko ne wurâta. <sup>14</sup> Ara, pwai ne mbumbu, aku kulâ. Naŋa iloŋgu tu mbumbu saŋao alua tamâta kala imâ muli ndo ɣinde tona. <sup>15</sup> ɣine nde keno pa naŋa simbongu nâ. Naŋa akura tu awae nanenju mbaliŋa ikura naŋa warakâŋgu nâ neŋgu pateâŋja mine. Kala ɣine naŋa atu aveta keŋgu ara panzi tamâta ɣinde; mine nde

ηana sâ kâ ηga noko kupadâda, a?”

<sup>16</sup> Yesu iporo ηguā tambirâŋa ηnine marumbu lâ, ηninenja iporo tu, “Aku mine nâ, kinzi tamâta mun̄ga simo tamâta kaa nâ lâ tâno kulu, ande muli ma simo tamâta ηalanjala. An̄ga kinzi tamâta mun̄ga simo tamâta ηalanjala lâ tâno kulu, ande muli ma simo tamâta kaa nâ.”

*Yesu iporo kilo ηana ne mateŋa wa ne mandiŋa wa*

*Malaka 10:32-34, Luka 18:31-34*

<sup>17</sup> Yesu nde ikainzi ne pâri-tamâta sajao kanaŋonzi rua, aku sikâki silâ pa Jerusalem lawea kâ. Soka nzâla yo, ηninenja Yesu iporo ηguā ilâ pa kinzi nâ mine tu, <sup>18</sup> “Ayo, ηnine kinda takâki talâ pa Jerusalem. Ma tapâŋga lâ, ηninenja tamâta ton̄ge ma io naŋa Tamâta Natu lâ kinzi patarawâŋa tamâta ηalanjala wa pananâŋa tamâta ηana ηguā tukuŋa kâ mbaunzi ilo. Kinzi ma sio naŋa lâ ηguā nia, aku ma sipa ηguā tu sipu naŋa pâta amâte. <sup>19</sup> Ηninenga kinzi kala ma sio naŋa alâ tinikoa mbaunzi ilo, aku kinzi ηinde ma siporo ηguā pavaligiŋa pa naŋa wa sipalili naŋa wa. Marumbu, ηninenja ma sipu naŋa lâ kâi popole tini amâte. Andeta kari ηato lâ, ηninenja Maro Kindeni ma ipaŋo naŋa amandi amo viâŋgu kilo.”

*Yesu ne pâri-tamâta rua situ sipâŋga tamâta ηalanjala*

*Malaka 10:35-45*

<sup>20</sup> Yesu iporo mine lâ, ηninenja Sebedi kaiwa taine ikainzi natunzi rua simâ pa Yesu. Taine

ŋinde nde ipare tuku pa Yesu ku ino Yesu tu ma iveta vetâŋa tonge. <sup>21</sup> Aku Yesu ikasoŋa tu, "Noko ilo tu naŋa ma aveta mana." Aku taine ŋinde nde ipai Yesu tu, "Naŋa ilongu mine: lâ zo ŋana noko ma pwai Koipu Ʉalae, ande noko ma kupatea natungu tonge ŋana isanjona noko tini laiti pa wia kâ, aŋga tonge ŋana isanjona noko tini laiti pa ŋâsi kâ."

<sup>22</sup> Nineŋga Yesu isia ŋgua panzi pâri-tamâta rua ŋinde mine tu, "Miki rua kazizâla ŋana vetâŋa ŋine kala kakasoŋa naŋa ŋana. Naŋa ma muli anu lââ makisa ikeno kâmba tonge ilo. Tiambio miki rua kala kakura tu kanu lââ ŋinde, tiya?" Aku kinzi rua sipai tu, "Maka rua kurama." <sup>23</sup> Nineŋga Yesu ipainzi tu, "Mao nâ, miki rua ma kanu lââ makisa kala naŋa ma anu ŋinde. Ambo taitu pateâŋa ŋana tamâta ea ma isanjona tiniŋgu laiti pa wia kâ ŋga pa ŋâsi kâ, ande ŋinde ikeno pa naŋa tia. Naŋa mama i simbo nâ ma iwae saŋonâŋa nia panzi tamâta ea muŋga ipateanzi ŋinde."

<sup>24</sup> Kinzi nawalanzi pâri-tamâta saŋao nde siloŋo kinzi tai-tua rua parinanzi mine, aku wisinzi nâna panzi. <sup>25</sup> Andeta Yesu isarawanzi tu simâ kuku, aku ipainzi tu, "Miki kasama tu kinzi tamâta pinde uru sikai koipu panzi tinikoa ŋgu, aku kinzi tamâta ŋalaŋala ŋinde uru siveta malia kie-kie panzi ŋgu ŋinde. <sup>26</sup> Andeta mâsi mine ma ikeno miki ŋginimi ndimo. Ambo tamâta itu imo tamâta Ʉalae lâ ŋginimi, ande nzâla keno mine: i ma imo nemi kuleŋa tamâta. <sup>27</sup> Aku tamâta ea itu imo mbâna-mbâna pamî, ande nzâla keno mine: i ma imo nemi wurâta

tamâta kaa nâ. <sup>28</sup> Nana tu naŋa Tamâta Natu ŋandai amâ ŋana kinzi tamâta ma sikai kuleŋa pa naŋa ŋga. Naŋa amâ ŋana akai kuleŋa panzi tamâta, aku ma amâte ŋana akainzi tamâta rârâ piti lâ kondoma ilo.”

*Yesu ivetanzi tamâta rua muŋga matanzi leva-leva simora kilo*

*Malaka 10:46-52, Luka 18:35-43*

<sup>29</sup> Yesu ikainzi ne pâri-tamâta ku soka ŋana sipile Jeriko lawea silâ kâ, ande tamâta ŋgu ŋalae nde soka mulinzi silâ. <sup>30</sup> Aŋga tamâta rua nde sisajona nzâla ŋganje, kinzi rua matanzi leva-leva lâ. Kinzi rua silonjo ŋgua tu Yesu ŋga iyoka imâ, ŋnineŋga sisarâwa kaika tu, “Maro Nalae, Daviti ne vâsanî noko, kalo sukâŋja ŋanama!” <sup>31</sup> Kinzi tamâta nde silonjonzî rua sisarâwa mine ku simbitanzî tu kawanzi buu nâ. Andeta kinzi rua sisarâwa kawanzi kâki ŋalae mine tu, “Maro Nalae, Daviti ne vâsanî noko, kalo sukâŋja ŋanama!”

<sup>32</sup> Ninenga Yesu imandi ku ikasonjanzi tu, “Aŋga miki rua katu naŋa ma aveta mana pamî.”

<sup>33</sup> Ande kinzi rua situ lâ kawa mine tu, “Maro Nalae, maka iloma tu ma matama kamora nia.”

<sup>34</sup> Aku Yesu kalo sukâŋja ŋananzi, kala io mbau lâ kinzi rua matanzi. Aku walele nâ kinzi rua matanzi ara, aku simora nia. Ŋnineŋga simandi ku soka Yesu muli silâ.

## 21

*Yesu ilâ Jerusalem lawea itogo koipu ŋalae*

*Malaka 11:1-10, Luka 19:29-38, Yoane 12:12-19*

<sup>1</sup> Yesu ikainzi ne pâri-tamâta ku soka lee sipânga Jerusalem lawea tini laiti,aku sipânga lawea tonge ikeno Oliv Tuu waŋgira, i ḥa mine Betfasi lawea. Ande Yesu isupwanzi ne pâri-tamâta rua, <sup>2</sup> aku ipainzi tu, “Miki rua kalâ pa lawea ndai, ikeno naomi ḥinde. Kalâ lawea ḥinde ilo, aku walele nâ ma kamora ‘donki’ malakupi tonge kinzi sisine lâ imandi tava natu. Kayaute wâlo piti aku kakainzi rua kamâ pa naŋa. <sup>3</sup> Ambo tamâta tonge ikasonjami tu, ‘Nana sâ kâ ḥga miki rua kaveta mine’, ande miki rua ma kapai tu, ‘Maro Nalae ne wurâta ikeno panzi rua. Aku mwaŋga ma ionzi rua sitaulo simâ kilo walele nâ.’ ”

<sup>4</sup> Vetâŋa ḥinde iveta ḥgua tonge Maro Kindeni mun̄ga io lâ ḥgua-tulâŋa tamâta tonge kawa tu ipâŋga kanaŋo. Ngua ḥinde nde mine,

<sup>5</sup> “Kupainzi tamâta simo Saion tuu kulu tu, ‘Kamora ḥga! Miki nemi koipu ḥnalaе kala imâ pamî. Ipatawa tamwata tini ku isanjona donki tonge kumbu. Mao nâ, isanjona donki natu tonge kumbu kala imâ.’ ”

<sup>6</sup> Nineŋga pâri-tamâta rua ḥinde silâ lawea ḥinde ilo,aku siveta ikura Yesu mun̄ga iporo panzi mine. <sup>7</sup> Kinzi rua sikai donki tina ḥga natu tona simâ, ḥinenga silinji nenzi pasawaŋa luandondo kâki donki rua kumbunzi. Aku Yesu ikâki isanjona. <sup>8</sup> Nineŋga tamâta ḥgu ḥnalaе sisawa nenzi pasawaŋa luandondo piti,ku silalaga lâ nzâla ḥana Yesu ma iyoka kulu kâ. Anja pinde nde sitoto tumba lau ku sikai simâ silalaga lâ nzâla tava. <sup>9</sup> Kinzi tamâta pinde soka

simuŋga pa Yesu, aŋga pinde nde soka muli,aku rârâni sindeka ku sisuŋa kawanzi mine tu, “Paneâna ilâ pa Daviti ne vâsa! Maro Kindeni itu nzâmbe pa koipu ŋalae ŋine ikai i ndamwa kala imâ. Tapanea Maro Kindeni pa âta!”

<sup>10</sup> Yesu iyoka mine lee ilâ Jerusalem lawea ilo, ande tamâta rârâni simo lawea ŋalae ŋinde nde sipakasonja warakanzi mine tu, “Tamâta ŋine nde ea.” <sup>11</sup> Aku kinzi tamâta soka simâ kuku Yesu ŋinde nde sipainzi tu, “Nine nde Yesu, ina ŋqua-tulâŋa tamâta ŋinde kinzi munŋga siporo tu ma iyoka pa Nasarete lawea lâ Galilaya tâno imâ.”

*Yesu ijaranzi mbaliŋa warakanzi lâ Maro Kindeni ne luma sapâŋa*

*Malaka 11:15-18, Luka 19:45-47*

<sup>12</sup> Ninenŋga Yesu ilâ Maro Kindeni ne luma sapâŋa ne ŋgumbi ilo, aku ijaranzi mbaliŋa warakanzi simo sipako kelekele lâ nia ŋinde. Itili peke lâ kinzi tamâta ŋana sipalulua mbumbu kâ, aku itili paŋgi lâ kinzi tamâta siveta wurâta ŋana sipako sii ŋana patarawâŋa kâ tava. <sup>13</sup> Aku ipainzi tu, “Maro Kindeni kawa ŋqua ikeno mine tu, ‘Nanenŋgu luma nde ma kinzi sipatu ŋa tu “Luma ŋana nonja kâ” ’; aŋga miki nde kaveta ŋine ipâŋga itogo kinzi nzanzare tamâta nenzi munâŋga nia mine!”

<sup>14</sup> Yesu imo niani ndaina, ninenŋga kinzi tamâta matanzi leva-leva wa kenzi pââsââ nde simâ papa, aku ivetanzi tininzi ara. <sup>15</sup> Andeta kinzi patarawâŋa tamâta ŋalanjala wa kinzi pananâŋga tamâta ŋana ŋqua tukuŋa kâ nde

simora māsi ɳalaŋala pinde Yesu iveta ɳinde. Aku siloŋonzi lâlu kiri-kiri sisarâwa lâ luma sapâŋa ne ɳgumbi ilo mine tu, “Paneâŋa ilâ pa Daviti ne vâsa!” Mine nde kinzi tamâta ɳalaŋala ɳinde wisinzi nâna pa Yesu, <sup>16</sup> kala sikasoŋa i mine tu, “Wa, noko kuloŋo ɳgua ɳine kinzi lâlu siporo, tiya?” Aku Yesu itu lâ kawanzi mine tu, “Nanja aloŋo lâ. Andeta mana mana ɳga miki ɳandai kapono ɳgua-tulâŋa tamâta ɳinde ne ɳgua ikeno lâ pepa tini, a? ɳgua ikeno mine tu,

‘Aku kinzi lâlu kiri-kiri kala uru sipanea noko ɳa mine nâ’.”

<sup>17</sup> Yesu iporo ɳgua ɳine lâ, ɳineŋga ipilenzi simo, aku iyâti ilâ pa nia yo. ɳineŋga ilâ imo Betani lawea lâ mbo ɳinde.

*Yesu iporo itu kaika pa kâi tonge, kala ɳgâla-ɳgâla lâ*

*Malaka 11:12-14, 20-26*

<sup>18</sup> Aku mbwale kilo, mboyo nâ, ɳineŋga Yesu iyoka itaulo ilâ pa Jerusalem lawea kilo, andeta putole ipu. <sup>19</sup> Yesu mata ilâ imora kâi “fik” tonge imandi nzâla ɳganje, aku iyoka ilâ laiti. Andeta imora tu kanaŋo tonge keno nde tia; lau nâ keno. Aku Yesu iporo papa kâi ɳinde mine tu, “Noko ma kupula kanaŋo kilo tia ndo!” Aku ndainani nâ, kâi ɳinde ɳgâla-ɳgâla lâ.

<sup>20</sup> Kinzi pâri-tamâta simora ɳinde,aku wisinzi motutu lâ. Aku siporo tu, “Mana mana ɳga kâi ɳine ɳgâla-ɳgâla walele nâ.”

<sup>21</sup> Andeta Yesu ipainzi tu, “Nanja aporo mao nâ pamî; ambo miki ma kao nemi kalo-tawana

ilâ mao pa Maro Kindeni, aku ilomi rua-rua tia, ande miki ma kakura tu kaveta mâsi mineni, itogo kala ñine aveta pa kâi ‘fik’ mine. Andeta ñinde nâ tia; ambo miki ma kaporpa tuu ñai mine tu, ‘Noko kumandi kupatiki kundue tâi ilo’, ande Maro Kindeni ma iveta vetâja ñinde ipânga, itogo miki kaporpa mine. <sup>22</sup> Ambo miki kalomi tawana Maro Kindeni kala kakai noja papa, ande i ma iveta ikura nemi noja mine.”

*Kinzi sikasoja Yesu tu ikai ea ndamwa  
Malaka 11:27-33, Luka 20:1-8*

<sup>23</sup> Ñine ilâ lâ, ñineñga Yesu ilâ Maro Kindeni ne luma sapâja ne ñgumbi ilo, aku ipanananzi tamâta simo ñinde. Andeta kinzi patarawâja tamâta ñalañala sitavanzi Isrel ñgu nenzi katonâja nde simâ papa, aku sikasoja tu, “Wa, noko pwai ea ndamwa kumâ kala kuveta mâsi kie-kie ñine, a? Anja ea wurâta ñine ilano, a?” <sup>24</sup> Ande Yesu itu lâ kawanzi ku iporo tu, “Ara, naña kala atu akasonjami kasonjâja tonge. Ambo miki ma kaporpa ñgua sondo itaulo imâ pa naña, ande naña kala ma aporo ñgua pwataki pamî ñana akai ea ndamwa ñga aveta vetâja ñine. <sup>25</sup> Nanengu kasonjâja nde mine; munja, lâ zo ñinde Yoane Lââ-Liliña Tamwata iveta wurâta ñana ililinzi tamâta, ande ea wurâta ñinde ilua i. Miki ilomi tu Maro Kindeni wurâta ñinde ilua, tiya?, i tamwata nâ ilo patea tu iveta.”

Ñineñga kinzi warakanzi siporo lâ ñgininzi mine tu, “Ambo kinda ma taporo tauo tu, ‘Maro Kindeni isupwa Yoane tu iveta wurâta ñinde’, ande i ma iporo pa kinda mine tu, ‘Mine kala

ηana sâ kâ ηga miki ηandai kalomi tawana Yoane ne ηgua, a?’<sup>26</sup> Ambo kinda ma taporo taulo mine tu, ‘Yoane tamwata nâ ilo patea tu iveta wurâta ηinde’, ande kinzi tamâta ma wisinzi nâna ηalae tina pa kinda. Kinda taruru ηananzi, ηana tu kinzi rârâni kalonzi tawana tu Yoane nde Maro Kindeni ne ηgua-tulâja tamâta tonge.’<sup>27</sup> Tia ku kinzi siporo ηgua taulo pa Yesu mine tu, “Maka kasama tia.” Ninenja Yesu ipainzi tu, “Ara, naŋa kala ma aporo ηgua tonge pamî tia ηana akai ea ndamwa amâ kala aveta vetâŋa ηine.”

*Ngua tambirâŋa ηana tamâta tonge natu tamâne rua*

<sup>28</sup> Ninenja Yesu itambira ηgua panzi tamâta ηalanala mine tu, “Ayo, miki ilomi mana. Tamâta tonge imo kunzi natu tamâne rua. Tamâta ηinde ilâ pa natu nzâla-kulu kâ, aku ipai tu, ‘Natuŋgu, ma ηine noko kulâ kuveta wurâta pa naŋa lâ tâno waini ilo.’<sup>29</sup> Aku natu ipai tu, ‘Naŋa tiniŋgu pwâka, ma alâ aveta wurâta pa noko nde tia.’ Andeta mwâŋga, natu ηinde ipalele ilo, aku ilâ iveta wurâta.<sup>30</sup> Ninenja tamanzi kala ilâ pa natu tonge, aku iporo ηgua mineni papa. Aku natu ηinde iporo tu, ‘Ara, mama; naŋa ma alâ aveta wurâta pano.’ Andeta i ηandai ilâ iveta ne wurâta ηga.<sup>31</sup> Mine nde ea lâ tamâta rua ηinde ande iveta ikura tamanzi ne pateâŋa.” Aku kinzi tamâta ηalanala sipai Yesu tu, “Natu nzâla-kulu iveta ikura tama ne pateâŋa mine”.

Ninenja Yesu ipainzi tu, “Naŋa aporo mao nā pами; kinzi tamâta sakamao ɳana sikai mbumbu pa Rom kâ wa kinzi nzâla taine wa, ande kinzi ɳinde simun̄ga pами ɳana sikai Maro Kindeni ne nzâmbe ara. <sup>32</sup> ɳana tu Yoane Lââ-Liliŋa Tamwata mun̄ga imâ pa miki Isrel ɳgu ɳana itula mâsi sondo Maro Kindeni ilo tu miki ma kaveta ɳinde, andeta miki ɳandai kalomi tawana Yoane ne ɳgua ɳga. An̄ga kinzi tamâta sakamao ɳana sikai mbumbu pa Rom kâ wa kinzi nzâla taine wa, ande kinzi ɳinde siloŋo Yoane ne ɳgua, aku sio nenzi kalo-tawana ilâ pa Maro Kindeni, kala sipile nenzi vetâŋa sakamao. An̄ga miki kamora kinzi kiesaka tamwatanzi ɳinde nenzi kalo-tawana ɳinde, andeta miki kapalele ilomi kalomi ku kalomi tawana Yoane ne ɳgua, ande tia.”

*Ngua tambirâŋa ɳana kinzi tamâta sakamao  
sikatona tâno waini*  
*Malaka 12:1-12, Luka 20:9-19*

<sup>33</sup> Ninenja Yesu ipainzi tamâta ɳalanjala mine tu, “Miki kalon̄o ɳgua tambirâŋa ton̄ge. Tamâta ton̄ge ipâu tâno waini ton̄ge aku ipa ɳgumbi ɳana. Aku iveta wewe lâ tâno ilo, itogo kondo ɳana sipale waini kapula tu punu-punu kâ, aku ipa pâla ɳana tamâta ma simo ilo sio ɳana tâno kâ. Ninenja io tâno ɳinde lâ tamâta pinde mbaunzi ilo ɳana sikatona ku sikai wurâta ɳana mbumbu lâ tini. Ninenja tâno warika iyoka ilâ pa nia malawae ton̄ge. <sup>34</sup> Imo lee, aku zo laiti ɳana kâi waini ma ipula kanano kâ. Ninenja tâno warika isupwanzi wurâta

tamâta pinde silâ pa tâno waini njinde njana sikai waini kanaajo pinde, ikura munja sipa ñgua tu ma silua i. <sup>35</sup> Andeta kinzi tamâta uru sikai wurâta lâ tâno njinde nde sikainzi tâno warika ne wurâta tamâta kaika, aku sipu tonge. Aŋga tonge nde sipu pâta imâte, aŋga mira nâ sisia tonge. <sup>36</sup> Njine ilâ lâ, ñineŋga tâno warika isupwanzi wurâta tamâta pinde kilo silâ panzi. Kinzi kambwaŋenzi nde ipole tamâta munja isupwanzi njinde kambwaŋenzi. Andeta kinzi tamâta uru sikai wurâta lâ tâno njinde nde siveta mâsi mine nâ panzi wurâta tamâta njinde.

<sup>37</sup> Simo lee ku muli, ñineŋga tâno warika isupwa i tamwata natu tamâne ilâ panzi. I itu mine, ‘Kinzi ma simege njana natunju’. <sup>38</sup> Andeta kinzi tamâta uru sikai wurâta lâ tâno njinde nde simora tâno warika natu imâ panzi, aku siporo lâ warakanzi ñgininzi mine tu, ‘Wa, tamâta ndai ma muli ikai tama ne mbaliŋa ndoni. Ayo, njine ma tapu pâta imâte, aku ma warakânda takai i ne tâno njine.’ <sup>39</sup> Siporo ñgua njine lâ, aku marumbu; mbaunzi ilâ sikai tâno warika natu kaika ku siŋara lâ tâno ilo iyâti ilâ pa nia yo, ñineŋga sipu pâta imâte lâ.’ <sup>40</sup> Yesu itambira ñgua njine panzi lâ, ñineŋga ika-sonjanzi tu, “Ayo, mwanyaŋga tâno waini warika ma imâ, ñineŋga ma iveta kie mana panzi tamâta njinde muŋga sikai wurâta lâ tâno njinde.”

<sup>41</sup> Aku kinzi tamâta njalaŋala siporo taulo tu, “I ma iyaualanzi tamâta sakamao njinde, ku ma izavarunzi sakamao ndo. Aŋga ne tâno waini njinde ma ilanzi tamâta pinde njana sikatona kâ.

Aku lâ zo ɣana sikai kanaño kâ, ande ma sigona kanaño pinde silua i.”

<sup>42</sup> Ninenga Yesu ipainzi tu, “Tiambo miki ɣandai kapono Maro Kindeni ne ɣgua ikeno lâ pepa tini mine tu,

‘Mira ɣine kinzi tamâta ɣana sipa luma kâ situ nde sakamao kala sitambira lâ, ande mirani ndaina ipâŋga mira ara ɣana isuka luma ɣgarje kaika kâ. Maro Kindeni tamwata iveta vetâŋa ɣinde ipâŋga lâ, kala kinda tamora ɣinde tu ara pâta kanaño.’

<sup>43</sup> Mine kala naŋa apaimi tu Maro Kindeni ma ipono nzâla ɣana miki Isrel tamâta ɣana kamo i ne ɣgumbi ilo, aku ma ikai maro pa tamâta ɣgu pinde, kinzi ɣinde uru siveta mási ara ikura Maro Kindeni ne pateâŋa mine. [

<sup>44</sup> Ambo tamâta tonge pata ndue ku mira ɣine ipu, ande mira ɣine ma ipu tamâta ɣinde karae pwapwataki. Ambo mira ɣine imbe ndue ipu tamâta tonge kulu, ande mira ɣine ma izavaru i ndo lâ imâte.]” \*

<sup>45</sup> Kinzi patarawâŋa tamâta ɣalaŋala anja kinzi tamâta lâ Parisai ɣgu nde siloŋo Yesu itambira ɣgua mine panzi, aku ilonzi patea tu ɣgua ɣine nde iyoke kinzi warakanzi. <sup>46</sup> Mine kala ilonzi tu ma sikale Yesu kaika sio lâ luma sakamao ilo. Andeta siruru ɣananzi ɣgu, ɣana

---

\* <sup>21:44</sup> 44 Nia ndoyo, ɣgua ɣine kala ikeno ɣgumbi ilo [], ande ikeno lâ pepa tini tia. Mine kala kinzi ilo-kalo tamâta situ tamâta tonge ipâŋga lâ muli nde iseŋge ɣgua ɣine ilâ kuku ɣgua ikeno muŋga.

tu kinzi tamâta ilonzi tu Yesu nde Maro Kindeni ne ŋqua-tulâŋa tamâta tonge.

## 22

*Ngua tambirâŋa ɻana waiŋa pakâeŋa kâ  
Luka 14:16-24*

<sup>1</sup> Ninenja Yesu iporo ŋqua tambirâŋa kilo ilâ panzi Isrel nenzi tamâta ɻalaŋala mine tu, <sup>2</sup> "Maro Kindeni ne mâsi ɻana ikai maro panzi tamâta kâ, nde itogo koipu ɻalae tonge iveta waiŋa ɻalae papa natu tamâne ɻana ne pakâeŋa kâ. <sup>3</sup> Koipu ɻinde isupwanzi ne wurâta tamâta silâ panzi tamâta pinde i ilo tu ma simâ sika kâpwa lâ waiŋa pakâeŋa ɻinde. Silâ panzi, ku siveta ɻana sigonanzi tamâta ɻinde simâ. Andeta tininzi pwâka tu simâ. <sup>4</sup> Ninenja isupwanzi ne wurâta tamâta pinde kilo, aku ipainzi tu, 'Miki kalâ panzi tamâta ɻinde naŋa muŋga asarâwa panzi, aku kapainzi tu, "Kaloŋo ɻga! Koipu ɻalae iveta ne kâŋa-nuŋa marumbu lâ. I ne bulmakao tamâne pinde anga simbi pinde arara situmbu kambwajenzi ɻalaŋala, ande maka ɻga kapunzi lâ. Aku kelekele rârâni vetâŋa lâ kala ikeno. Mine nde miki kamâ kaka kâpwa lâ waiŋa ɻana pakâeŋa kâ.' "

<sup>5</sup> Kinzi wurâta tamâta nde silâ siporo ŋqua mine panzi tamâta ɻinde, andeta kinzi taŋanzi kaika ku sikâwa pwapwataki silâ. Tonge nde ilâ ne tâno ilo, anga tonge nde ilâ iveta ne wurâta ɻana mbaliŋa kâ. <sup>6</sup> Anga kinzi pinde nde sikalenzi wurâta tamâta ɻinde kaika ku sikai kazâŋa panzi sipunzi pâta simâte lâ. <sup>7</sup> Siveta

mine lâ, ande kala koipu ɳalae nde wisi nâna ndo. Aku ionzi ne zugu tamâta silâ sizavarunzi tamâta ɳinde munja sipunzi ne wurâta tamâta pâta simâte. Aku sirumbia nenzi lawea kana lâ.

<sup>8</sup> Nineŋga koipu ɳalae isarawanzi ne wurâta tamâta simâ papa, aku ipainzi tu, ‘Waiŋa pakâeŋa ne kâŋa-nunja nde vetâŋa lâ kala keno, andeta kinzi tamâta ɳinde naŋa munja asarawanzi tu simâ, ande kinzi ɳinde nde tamâta ara ikura ɳana simâ kâ, ande tia. <sup>9</sup> Mine nde miki kalâ kakura nzâla nzâla, aku kanonzi tamâta rârâni simo ɳinde tu ma simâ ɳana waiŋa pakâeŋa ne kâŋa-nunja kâ.’ <sup>10</sup> Iporo mine lâ, nineŋga kinzi wurâta tamâta nde silâ sikura nzâla nzâla sigonanzi tamâta rârâni simo ɳinde, kinzi tamâta saka wa ara wa. Aku kinzi ɳinde rârâni simâ luma ilo pipi lâ ɳana sika kâŋa-nunja kâ.

<sup>11</sup> Kinzi tamâta simâ sisajona lâ, nineŋga koipu ɳalae nde imâ luma ilo tu imoranzi. Andeta mata ilâ imora tamâta tonge ɳandai ipasawa pasawaŋa ara ɳana waiŋa pakâeŋa ɳga. <sup>12</sup> Tia ku koipu nde ilâ papa ku ikasonja tu, ‘Ninŋgu-nambwe, ɳana sâ kâ ɳga noko kumâ nanenŋu luma ilo, andeta noko ɳandai kupasawa pasawaŋa ara ɳana waiŋa pakâeŋa kâ, a?’ Andeta tamâta ɳinde nde kawa buu nâ, iporo ɳgua tonge tia. <sup>13</sup> Nineŋga koipu ipainzi ne wurâta tamâta mine tu, ‘Kakai wâlo ku kapa tamâta ɳine kie-mbalau kaika lâ, nineŋga katambira yâti lâ nia ɳgaŋe, ɳana imo kondoma ilo.’ ”

Yesu iporo ɳgua tambirâŋa ɳine lâ, nineŋga

ipainzi Juda tamâta ɳalaŋala tu, “Lâ nia kondoma ɳinde kinzi ma sita ɳalae wa ninjonzi giri-giri ɳana sikai nâna kâ. <sup>14</sup> Miki kalono ɳga; Maro Kindeni ne sarawâŋja ilâ panzi tamâta rârâ, andeta ipateanzi kinzi pinde nâ, kinzi ɳinde kalonzi tawana i mao.”

*Kinzi sikasoŋa Yesu ɳana mbumbu uru silua koipu ɳalae Kaisara*

*Malaka 12:13-17, Luka 20:20-26*

<sup>15</sup> Njine ilâ lâ, ɳinenja tamâta pinde lâ Parisai ɳgu nde sipasau ku sipa ɳgua ɳana ma sikai samâŋja pa Yesu kâ. Kinzi ilonzi patea tu ambo Yesu ma iporo ɳgua pinde ɳgâsi tâ, ande ma sio ilâ pa ɳgua nia. <sup>16</sup> Kinzi Parisai tamâta ɳinde nde sionzi nenzi pâri-tamâta pinde sitavanzi Herot ne tamâta pinde, aku simâ kuku Yesu. Simâ kuku, ɳinenja siporo ɳgua mâru-mâru papa mine tu, “Panânâŋja, maka kasama tu noko nde tamâta ɳana kuporo ɳgua mao kâ. Noko ɳgua mao nâ uru kupanananzi tamâta ɳana Maro Kindeni ne vetâŋja kâ. Noko uru kuporo ɳgua kaŋa taituni nâ panzi tamâta ɳalaŋala wa kinzi sugorai tamwatanzi wa. <sup>17</sup> Mine nde maka iloma tu noko ma kuporo ɳgua tauulo pama. Noko ilo mana; nenda koipu ɳalae Kaisara uru iporo kaika tu kinda ma mbumbu talua. Anja Mose ne ɳgua tukunja isâu tu kinda ma mbumbu ɳinde talua Kaisara, tiya?”

<sup>18</sup> Andeta Yesu isama kinzi ilonzi kalonzi pwataki tu sakamao ndo. Mine kala ipainzi tu, “Miki kawami kaporo ɳgua kie tonge, anja ilomi nde keno piti. ɳana sâ kâ ɳga miki kakai

samâna pa naña, a? <sup>19</sup> Kakai mbumbu tonge uru kao ilâ pa koipu, aku kamâ katula pa naña.” Kinzi nde sikai mbumbu tonge simâ pa Yesu, <sup>20</sup> ɻineŋga ikasonjanzi tu, “Tai wa ɻoa ɻine kala ikeno mbumbu tini, ande ea ne.” <sup>21</sup> Ande siporo taulo tu, “Kaisara ne.” ɻineŋga Yesu ipainzi tu, “Mine kala Kaisara ne kelekele, ande miki kalua Kaisara; anga Maro Kindeni ne kelekele, ande kalua Maro Kindeni.”

<sup>22</sup> Kinzi siloŋo Yesu ne ɻgua ɻine,aku wisinzi motutu. Mine kala sipile Yesu ku silâ.

*Kinzi sikasonja Yesu ɻananzi tamâta simâte lâ ɻineŋga simandi simo vianzi kilo*

*Malaka 12:18-27, Luka 20:27-40*

<sup>23</sup> Lâ zo ndainani nâ kinzi tamâta pinde lâ Sadyusi ɻgu nde simâ pa Yesu. Kinzi ɻgu ɻinde uru kalonzi tawana tu kinzi mateŋa tamâta ma muli simandi simo vianzi kilo tia. Kinzi sipai tu, <sup>24</sup> “Pananâna, Mose mun̄ga ingere ɻgua tukuna tonge imâ pa kinda mine tu, ‘Ambo tamâta tonge i natu tia ku imâte, ambo i kaiwa taine imo ɻai yo, ande tamâta ɻinde tai ma ikai tua kaiwa,aku kinzi rua ma sipulia lâlu itogo tua kilala mine.’” <sup>25</sup> Siporo ɻgua ɻine lâ, ɻineŋga sisia ɻgua pa Yesu tu, “Ayo, tamâne nzâla-kulu tonge i tai lima kanaŋo taitu simo. Nzâla-kulu ɻinde ikai kaiwa taine tonge, andeta mwanga tamâne imâte lâ,aku i natu tia. Mine kala i tai iyoka tua muli ku ikai taine ɻinde itogo i kaiwa mine. <sup>26</sup> Andeta i kala natu tia aku imâte lâ. ɻineŋga kinzi rua tainzi kala iveta mine nâ, ikai taine ɻinde ɻineŋga imâte,aku natu tia. Siveta mine lee,aku kinzi tai rârâni sikai taine taituni

ŋinde,aku kinzi kala natunzi tia,ku simâte lâ.  
<sup>27</sup> Kinzi rârâni simâte marumbu lâ,aku muli  
 ŋga taine kala imâte.  
<sup>28</sup> Ayo,lâ zo muli,ambo  
 kinzi mateŋa tamâta ma simandi simo vianzi  
 kilo,ande taine ŋinde ma imo itogo ea kaiwa lâ  
 kinzi tai-tua lima kanajonzi rua ŋinde.  
 Noko  
 kusama tu kinzi rârâni muŋga sikai kaiwanzi  
 taine taitu ŋinde.”

<sup>29</sup> Andeta Yesu itu lâ kawanzi tu, “Opopo,miki  
 kasama Maro Kindeni ne ŋgua ikeno lâ pepa tini,  
 ande tia. Aku miki kazizâla ŋana i ne walo kaika  
 mine nâ. Mine kala miki kaveta ŋgua palaŋeŋa  
 rârâ.  
<sup>30</sup> Lâ zo ŋana kinzi mateŋa tamâta ma  
 simandi simo vianzi kilo,ande kinzi tamâta ma  
 simo sitogonzi anjelo lâ samba ilo mine,kala ma  
 sipakâe tia.

<sup>31</sup> Andeta naŋa atu aporo ŋgua tonge pami  
 ŋana kinzi mateŋa tamâta nenzi mandiŋa kâ.  
 Tiambô miki ŋandai kapono ŋgua ŋinde Maro  
 Kindeni muŋga itula pami ikeno lâ pepa tini,  
 a? Iporo ŋgua ŋananzi timbumi,kinzi ŋinde  
 simâte muŋgani lâ,aku iporo tu,  
<sup>32</sup> ‘Naŋa Maro  
 Kindeni nde Abraham ŋga Isaka anŋa Yakopu  
 nenzi Maro Nalae.’ Ayo,miki kalonjo ŋga; Maro  
 Kindeni i ŋandai kinzi mateŋa tamâta nenzi  
 Maro Nalae ŋga. I nde tamâta simo vianzi ŋinde  
 nâ nenzi Maro Nalae.”  
<sup>33</sup> Kinzi tamâta silonjo  
 Yesu ne ŋgua ŋine,aku wisinzi motu ŋana i ne  
 mâsi ŋana ipanananzi kâ.

*Maro Kindeni ne ŋgua tukuŋa ndia ipolenzi  
 tukuŋa rârâni*

*Malaka 12:28-34*

<sup>34</sup> Lâ zo ɻinde kinzi tamâta pinde lâ Parisai ɻgu siloŋo pâri tu Yesu iporo ɻgua kanano nâ, aku isae ɻgua ne nzâla ɻanananzi Sadyusi ɻgu. Mine kala silâ taitu, ku simâ pa Yesu. <sup>35</sup> Aku nenzi tamâta tonge nde imâ kunzi tona, i mun̄ga ikai ilo-kalo ɻalae ɻana ɻgua tukuŋa kâ. I ilo tu ikai samâŋa pa Yesu kâ, kala ikasoŋa tu, <sup>36</sup> “Pananâŋa, ɻgua tukuŋa ndia nde ipolenzi ɻgua tukuŋa rârâni Mose mun̄ga itula pa kinda.”

<sup>37</sup> Yesu nde iporo tauulo tu, “‘Noko ma tini mwasa ndo papa noko ne Maro Nalae Kindeni, aku kuo noko ilo ndoni wa koroani ndoni wa ilo-kalo ndoni ilâ pa i simbo nâ.’ <sup>38</sup> Ngua tukuŋa ɻine imun̄ga ku ipolenzi ɻgua tukuŋa rârâni. <sup>39</sup> Aŋga ɻgua tukuŋa iyoka ɻinde muli nde kanja taituni nâ; ‘Noko ma tini mwasa panzi tini pinde, itogo noko tini mwasa pa tamwata mine.’ <sup>40</sup> Tukuŋa rua ɻine nde sitogo ɻgunu-ɻgunu tina pa Mose ne tukuŋa rârâni wa kinzi ɻgua-tulâŋa tamâta nenzi tukuŋa rârâni wa.”

*Yesu ikasoŋanzi Parisai tamâta ɻana Kirisi kâ Malaka 12:35-37, Luka 20:41-44*

<sup>41</sup> Kinzi Parisai tamâta nde sipasau simo kuku Yesu yo, aku Yesu ikasoŋanzi tu, <sup>42</sup> “Ayo, miki ilomi mana; tamâta ɻine Maro Kindeni ipatea tu ivilanzi ne ɻgu, sipatu i ɻa tu Kirisi, ande i nde ea ne vâsa.” Kinzi nde siporo tauulo mine tu, “Kirisi nde timbunda Daviti ne vâsa.”

<sup>43</sup> Aku Yesu itu lâ kawananzi tu, “Ara mbo, mine nde mana mana ɻga Koroani Sapâŋa itula ilo-kalo pa Daviti kala Daviti ipatu Kirisi ɻa tu,

'Maro Nalae', a? Nana tu Daviti ne ŋgua ikeno lâ pepa tini mine tu,

<sup>44</sup> 'Maro Nalae Kindeni itu ŋgua pa nanenju Maro Nalae mine tu, "Noko kusaŋona ɻai pa mbaunju wia kâ lee, ikura lâ zo ɻinde naŋa ma aonzi noko ne kazâŋja tamâta simo noko kalo.' "

<sup>45</sup> Miki kamora ŋga. Daviti tamwata nde ipatu Kirisi ɻa tu 'Maro Nalae'. Mine nde mana mana ŋga Kirisi nde Daviti ne vâsa nâ, a?"

<sup>46</sup> Tamâta tonge lâ ŋgu ɻinde ikura ɻana iporo ŋgua tonge tauulo pa Yesu kâ, ande tia. Aku lâ zoni ndaina, kinzi tamâta rârâni ilonzi patea tu ma sikai samâŋja mine papa Yesu kilo, ande tia.

## 23

*Kinzi Parisai tamâta wa ŋgua tukuŋa tamâta nenzi vetâŋa potomule*

*Malaka 12:38-40, Luka 20:45-47*

<sup>1</sup> Aku muli, ɻineŋga Yesu itula ŋgua panzi tamâta sitavanzi ne pâri-tamâta. <sup>2</sup> Ipainzi mine tu, "Kinzi pananâŋa tamâta ɻana ŋgua tukuŋa kâ sitavanzi tamâta lâ Parisai ŋgu, kinzi ɻinde simbonzi nâ uru situla ŋgua tukuŋa ne duvi pwataki, itogo Mose munŋga iveta mine. <sup>3</sup> Mine nde ŋgua rârâni situla wa sipananami ɻinde, ande miki ma kalongo ku kapaveta kuku. Ambo taitu mâsi wa vetâŋa ndia kinzi uru siveta, ande ɻinde miki ma kapaveta kuku ndimo. ɻana tu kinzi uru siporo ŋgua rârâ ɻinde, andeta kinzi warakanzi ɻandai sipaveta kuku ŋgua ɻinde ŋga. <sup>4</sup> ɻinde itogo kinzi sinzuku bwali

malia ndo, ku sio lâ tamâta kalanzi, kala kinzi tamâta simakâsa ɳalae tina ɳana sikale kâ. An̄ga kinzi warakanzi ɳandai sio mbalaunzi ilâ ɳana sivilanzi tamâta tu sikale malia ɳinde ɳga.

<sup>5</sup> Vetâŋa rârâni kinzi uru siveta, ande siveta ɳana ma tamâta simoranzi kâ. Kinzi uru sipa kariga ɳalaŋala ɳana noŋa kâ lâ tininzi, ku sipa wareŋa luandondo lâ nenzi pasawaŋa ɳalaŋala ɳganje tona, ɳana sipasuka warakanzi tininzi kâ. ɳana nenzi mâsi ɳinde kâ, ande kinzi silâŋe tu ilonzi keno pa Maro Kindeni. <sup>6</sup> Kinzi ilonzi tu ma sikai saŋonâŋa nia arara lâ tamâta naonzi lâ kâŋa-nuŋa ɳalaŋala nia,aku ilonzi tu sisâŋona mine nâ lâ luma ɳana pasauŋa kâ ilo. <sup>7</sup> Kinzi ilonzi ɳalae tina tu tamâta ma simege ɳananzi ku siporo 'Kari ara' panzi lâ ao ɳgini,aku ilonzi tu tamâta ma sisarawanzi tu, 'O, Pananâŋa'.

<sup>8</sup> Andeta miki kalongo ɳga; ambo kinzi tamâta sipatu noko ɳa tu 'Pananâŋa', ande ɳinde nde ara tia ndo, ɳana tu tamâta taitu nâ nde miki nemí Pananâŋa,aku miki rârâni nde kamo togo nambwe-nambwe. <sup>9</sup> Mine nde lâ tâno ɳine kulu, miki ma kaporø pa tamâta tonge tu, 'Noko nde tamâta ɳalae kutogo tamama mine', mine ndimo. ɳana tu miki Tamami taitu nâ imo, ande kala imo samba ilo. <sup>10</sup> Aku mine nâ, ambo kinzi ma sipatu noko ɳa tu 'koipu', ande ɳinde nde ara tia ndo, ɳana tu miki nemí koipu taitu nâ imo,aku i nde Maro Kindeni ne Pateâŋa Tamâta Kirisi. <sup>11</sup> Tamâta ea imo mbâna-mbâna pami, ande ara ɳana i ma imo itogo nemí kuleŋa tamâta mine. <sup>12</sup> Nana tu tamâta ea uru ipasuka tamwata ɳa kâki, ande Maro Kindeni ma itawa

tamâta ηjinde ηja indue lâ. Aŋga tamâta ea uru ipatawa tamwata ηja, ande Maro Kindeni ma isuka tamâta ηjinde ηja ipâŋga ηjalaе.”

*Yesu itu ηgu kaika panzi tamâta uru sikai poe panzi ηgu*

*Malaka 12:38-40, Luka 20:47*

<sup>13-14</sup> Yesu nde iporo kilo mine, “Oyae, mâsi sakamao ndo ma ipâŋga pa miki pananâŋa tamâta ηjana ηguua tukuŋa kâ wa miki Parisai tamâta wa. Miki kawami kaporø ηguua kie tonge, aŋga ilomi nde keno piti! Mine nde miki uru kapono nzâla ηjananzi tamâta situ simo Maro Kindeni ne ηgumbi ilo. Miki kapono warakami nemi nzâla ηjana Maro Kindeni ma ikai maro pamí, aku kapono nzâla ηjananzi tamâta ηjinde tona.

<sup>15</sup> Oyae, mâsi sakamao ndo ma ipâŋga pa miki pananâŋa tamâta ηjana ηguua tukuŋa kâ wa miki Parisai tamâta wa. Miki kawami kaporø ηguua kie tonge, aŋga ilomi nde keno piti! Miki uru kalâ kakura nia nia lâ tâi kulu wa tâno tâno wa, ηjana kasowe tamâta taitu nâ ilo-kalo ηjana kalo tawana nemi ηguua. Aŋga lâ zo ηjana tamâta tonge kalo tawanami, ande miki kaveta i ipâŋga tamâta ηjana ilâ pa yââ ηjalaе ne mbââ ilo, itogo miki warakami mine. Miki kaveta tamâta ηjinde ipole miki ndo ηjana iveta kiesaka kâ.

<sup>16</sup> Oyae, mâsi sakamao ndo ma ipâŋga pamí. Miki matami leva-leva, andeta katogo tu katula nzâla panzi tamâta. Miki uru kapanananzi tamâta mine: ‘Ambo tamâta itu iveta ηguua pâŋga tonge, aku isarâwa pa Maro Kindeni ne luma sapâŋga ηjana isuka ne ηguua pâŋga ηjinde kâ,

ande ɳgua pâŋa ɳinde nde mao tia. Mine kala ambo muli i ma imbware ɳgua pâŋa ɳinde, ande i ne soki tia. Taitu mambo isarâwa pa mira “gol” uru ikeno Maro Kindeni ne luma sapâŋa ilo, ande ɳgua pâŋa ɳine nde mao, kala i ma imbware ndimo.’ <sup>17</sup> Opopo, miki nde kapando, aku matami leva-leva nâ! Kelekele ndia ipâŋga ɳalae tina lâ Maro Kindeni nao, a? Maro Kindeni ne luma sapâŋa nde kelekele ara ndo, ipole mira “gol” uru ikeno ilo ɳinde, ɳana tu luma sapâŋa iveta “gol” ipâŋga sapâŋa. Tiambô miki kazizâla ɳana ɳine kâ, a? <sup>18</sup> Aku mine nâ, miki uru kapanananzi tamâta tu, ‘Ambo tamâta tonge iveta ɳgua pâŋa tonge, aku isarâwa pa patarawâŋa nia ɳana isuka ne ɳgua pâŋa ɳinde kâ, ande i ne ɳgua pâŋa ɳinde nde mao tia. Mine kala ambo muli i ma imbware ɳgua pâŋa ɳinde, ande i ne soki tia. Taitu mambo isarâwa pa kelekele ikeno patarawâŋa nia kulu ɳinde, ande ɳgua pâŋa ɳinde nde mao, kala i ma imbware ndimo.’ <sup>19</sup> Opopo, miki matami leva-leva ndo! Kelekele ndia ipâŋga ɳalae tina lâ Maro Kindeni nao, a? Patarawâŋa nia nde kelekele ara ndo, ipole kelekele uru ikeno kulu ɳinde, ɳana tu patarawâŋa nia iveta kelekele ɳinde ipâŋga sapâŋa. Tiambô miki kazizâla ɳana ɳine kâ, a? <sup>20</sup> Mine kala tamâta ea isarâwa pa patarawâŋa nia tu isuka ne ɳgua pâŋa kâ, ande isarâwa pa patarawâŋa nia tava kelekele ndia ikeno kulu tona. <sup>21</sup> Aŋga tamâta ea isarâwa pa Maro Kindeni ne luma sapâŋa tu isuka ne ɳgua pâŋa kâ, ande isarâwa pa luma sapâŋa tava Maro Kindeni tona, ina uru imo luma sapâŋa ɳinde

ilo. <sup>22</sup> Aŋga tamâta ea isarâwa pa samba tu isuka ne ŋgua pâŋa kâ, ande isarâwa pa Maro Kindeni ne sajonâŋa nia wa Maro Kindeni tonâ, ŋana tu ina uru isaŋona nia ŋinde.”

<sup>23</sup> Yesu iporo ŋgua ŋine lâ, ŋineŋga iporo kilo tu, “Oyae, mâsi sakamao ndo ma ipâŋga pa miki pananâŋa tamâta ŋana ŋgua tukuŋa kâ wa miki Parisai tamâta wa! Miki kawami kaporo ŋgua kie tonge, aŋga ilomi nde keno piti! Miki uru kagona kâi lau kie-kie ŋana iveta kâpwa mona-mona kâ, ku kao lâ wâra sajao-sajao, ŋineŋga wâra taitu-taitu uru kalua Maro Kindeni itogo patarawâŋa mine, aku ŋine nde ara. Ambo taitu miki kalaŋa kapole ŋgua tukuŋa ŋalae tina ŋana kaveta kemi ara nâ panzi tamâta wa tinimi mwasa panzi wa kamandi kaika ŋana nemi kalo-tawana wa. Ara ŋana miki ma koka ŋgua tukuŋa ŋalanjala ŋinde muli, aku koka tukuŋa kiri-kiri muli tonâ. <sup>24</sup> Opopo, miki matami leva-leva, andeta katogo tu katula nzâla panzi tamâta! Miki kapono muli pa ŋgua tukuŋa kiri-kiri, aŋga kalomi kapa ŋana ŋgua tukuŋa ŋalanjala. Mine kala miki katogo tamâta tonge isânda lâŋo mota mwata lâ kâ lââ ilo ku ikai piti itambira lâ. Andeta i ŋandai imora ŋgoa ŋalae “kamel” ikeno lââ ilo ŋga; mine nde inu ipanjando ndoni indue lâ kapwa ilo.

<sup>25</sup> Oyae, mâsi sakamao ndo ma ipâŋga pa miki pananâŋa tamâta ŋana ŋgua tukuŋa kâ wa miki Parisai tamâta wa! Miki kawami kaporo ŋgua kie tonge, aŋga ilomi nde keno piti! Miki uru kaveta nemi kâmba wa kondo kumbu tu sipâŋga mbâra-mbâra ndo. Aŋga kâpwa wa lââ miki

uru kao lâ ilo, ande ɳinde miki muɳga kakai lâ nemi vetâŋa potomule wa ilo-kalo sakamao wa.

**26** Miki Parisai tamâta nde matami leva-leva ndo! Kaveta ilomi mbâra-mbâra muɳga lâ, ɳineŋga kapua kondo kumbu tona, ɳana ruani ma ipâŋga mbâra-mbâra.

**27** Oyae, mâsi sakamao ndo ma ipâŋga pa miki pananâja tamâta ɳana ɳgua tukuŋa kâ wa miki Parisai tamâta wa! Miki kawami kaporø ɳgua kie tonge, aŋga ilomi nde keno piti! Miki katogo kuru tonge; kuru kulu pa nia yo kâ nde pâne ndo, aku ara pâta ɳana tamâta simora kâ. Andeta materenâja tamâta tukanzi wa kelekele rârâni sâmbu ndo nde sipipi lâ ikeno kuru ilo.

**28** Aku miki kala kamo mine nâ. Kinzi tamâta simora karaemi nâ, ku situ miki nde tamâta ɳana koka Maro Kindeni ne ɳgua muli kâ. Andeta mâsi laŋenâja tava mâsi sakamao nde ipipi lâ ikeno ilomi kalomi.”

**29** Yesu iporo ɳgua ɳine lâ, ɳineŋga iporo ɳgua pinde panzi kilo tu, “Oyae, mâsi sakamao ndo ma ipâŋga pa miki pananâja tamâta ɳana ɳgua tukuŋa kâ wa miki Parisai tamâta wa! Miki kawami kaporø ɳgua kie tonge, aŋga ilomi nde keno piti! Miki uru kaveta kuru nia ara ndo panzi ɳgua-tulâŋa tamâta muɳgâŋa, aku kaveta singâra arara nâ kasingara kinzi tamâta ara nenzi kuru tona, kinzi ɳinde muɳga sipono muli pa Maro Kindeni. **30** Aku miki uru kaporø tu, ‘Ambo tu maka kamo muɳgani, lâ timbuma nenzi zo, ande maka ma kasukanzi ɳana kakai kazâŋa panzi ɳgua-tulâŋa tamâta ku kapunzi pâta simâte, ande tia ndo!’ **31** Andeta miki nemi

ŋqua ndainani itula warakami kilalami pwataki tu mikini nde kinzi tamâta ɳinde nenzi vâsa, kinzi ɳinde muŋga sipunzi ŋqua-tulâŋa tamâta pâta simâte. <sup>32</sup> Ara mbo, mine kala ɳine miki kalâ, aku vetâŋa potomule ndia muŋga timbumi siveta marumbu tia yo, ande ɳinde miki kalâ kaveta marumbu lâ. <sup>33</sup> Miki nde mwâta sakamao natunzi! Maro Kindeni ma iomi kalâ pa ne ŋqua nia, ɳineŋga ma itambirami kalâ pa yââ ɳalae ne mbââ ilo. Miki kakura tu kanjengeana ɳana i ne pareŋa-nia ɳinde kâ, ande tia ndo!

<sup>34</sup> Mine kala miki kalongo sondo ɳga. Naŋa ma asupwanzi kinzi ŋqua-tulâŋa tamâta wa ilo-kalo tamwatanzi wa pananâŋa simâ pamî. Andeta miki ma kasonanzi pinde sitâra lâ kâi popole tini simâte. Aŋga pinde nde ma kapalilinzi lâ nemî luma ɳana pasauŋa kâ ilo, ɳineŋga ma kalinzi sikâwa pwapwataki silâ pa lawea pinde. <sup>35</sup> Mine kala Maro Kindeni ma ipare nia pa miki nâ ɳana kinzi tamâta rârâni simo muŋga-muŋga ɳinde nenzi kiesaka kâ, kinzi ɳinde muŋga sikainzi tamâta arara ku sipunzi pâta simâte. Maro Kindeni ma nâna ɳalae ilua mikini ɳana Adam natu Abel ne mateŋa lâ nia ndoyo,aku imâ lee ipâŋga lâ zo ɳinde miki Juda tamâta kapu Berekaia natu Sakaria imâte, lâ patarawâŋa nia ɳga Maro Kindeni ne luma sapâŋa ɳgininzi. <sup>36</sup> Naŋa aporo mao nâ pamî; kulu sakamao ɳana vetâŋa potomule muŋgâŋa ɳinde rârâni nde ma imâ ipâŋga pa miki tamâta ɳgu ɳine kala kamo lâ zo ɳine.”

*Yesu kalo sukâŋa ɳananzi tamâta simo*

*Jerusalem**Luka 13:34-35*

<sup>37</sup> Yesu iporo ḥngua ḥnina lâ, ḥninenja iporo kilo mine tu, “O, Jerusalem, Jerusalem, miki uru kakai kazâŋa panzi ḥngua-tulâŋa tamâta kala kapunzi pâta simâte. Mao nâ, miki kakainzi tamâta ḥninde Maro Kindeni isupwanzi simâ pamî, aku mira nâ kasianzi pâta ku kapunzi simâte. Ikura zo zo naŋa atu agogorami, itogo tatareko tina igogoranzi natu silâ taitu ku isupinanzi lâ mbani kalo mine. Andeta miki tinimi pwâka. <sup>38</sup> Mine kala kalono ḥnga; Maro Kindeni nde ipile nemi luma sapâŋa ku ilâ lâ, kala luma sapâŋa ikeno ilo kaa nâ. <sup>39</sup> Naŋa apaimi tu miki ma kamora naŋa kilo tia lee, ikura lâ zo muli ḥninde miki ma kaporo tu, ‘Maro Kindeni itu nzâmbé pa koipu ḥnalae ḥnina ikai i ndamwa kala imâ.’ ”

**24**

*Yesu itula ḥngua tu Maro Kindeni ne luma sapâŋa ma zavaruŋa pwapwataki*

*Malaka 13:1-2, Luka 21:5-6*

<sup>1</sup> Yesu ipile Maro Kindeni ne luma sapâŋa aku iyoka ilâ, ḥninenja ne pâri-tamâta nde simâ kuku. Kinzi situ situla luma arara ikeno nia sapâŋa ḥninde papa. <sup>2</sup> Andeta Yesu ipainzi tu, “Miki kamora luma arara ḥnina, a? Naŋa aporo mao nâ pamî; kinzi ma sipile luma ḥnina ne mira tonge ikeno mira tonge kulu tia ndo. Kinzi ma sisapira rârâni iyauru bururu ndue lâ.”

*Yesu iporo ηana malia kie-kie ma muli ipâŋga  
Malaka 13:3-13, Luka 21:7-11*

<sup>3</sup> Yesu ikâki isajona Oliv Tuu kulu, ηinenja ne pâri-tamâta simbonzi nâ nde simâ papa ku sikasonja tu, “Maka katu kasama ηine; mâsi ηinde ma ipâŋga lâ zo ndia. Aku mâsi ndia ma ipâŋga ηana itula pwataki tu noko ne zo ηana kutaulo kumâ kilo nde imâ laiti lâ, kala tâno ηine ne zo nde laiti ηana marumbu kâ.”

<sup>4</sup> Ande Yesu itula ηguia pwataki panzi mine tu, “Miki kapakatona sondo ηga. Tia ma tamâta tonge ilanjemi. <sup>5</sup> Νana tu kinzi tamâta rârâ ma simâ sipatu naŋa ηâŋgu ku ma siporo tu, ‘Naŋani tamwatâŋgu kala Kirisi’, ku ma sikai lanjena mine panzi tamâta rârâ. <sup>6</sup> Aku miki ma kalonjo paraŋa ηalanjala ne nduŋenjani imâ laiti, aku ma kalonjo ηguia ηana paraŋa ηalanjala pinde ipâŋga nia malawae tonia. Andeta miki ma tinimi ruru ndimo, ηana tu ηinde ma imâ ipâŋga, aŋga zo ηalae ηana tâno ηine ne zo marumbu kâ nde ma ipâŋga tia yo. <sup>7</sup> Kinzi tamâta lâ lawea pinde ma simandi sikai kazâŋa panzi tamâta lâ lawea pinde, aŋga ηgu pinde ma simandi sikai kazâŋa panzi ηgu pinde. Putole ηalae ma ipâŋga lâ tâno pinde, aku ogigi ma iririŋo tâno pinde yâti tauo. <sup>8</sup> Mâsi ηine rârâni ma ipâŋga muŋga, itogo nâna uru ipâŋga panzi taine kâpwa-kâpwa ku itula tu paguguna ne zoni nde imâ ipâŋga laiti lâ.

<sup>9</sup> Lâ zo ηinde kinzi ma sikai miki kaika ku siomi lâ ηguia nia ηana nâna wa malia silami, aku ma sipumi pâta kamâte. Kinzi tamâta rârâni ma ilonzi sakamao ndo ηanami, ηana tu

miki kalomi tawana na ja. <sup>10</sup> Lâ zo ɳinde, kinzi kalo-tawana tamâta rârâ ma sipile nenzi kalo-tawana, aku ma simandi sikai kazâŋa wa wisinâna ɳalae tina pa nawalanzi, ku ma sionzi silâ kazâŋa tamâta mbaunzi ilo. <sup>11</sup> Aku ɳgua-tulâŋa tamâta lanjeŋa rârâ ma simandi ku ma sikai lanjeŋa panzi tamâta rârâ. <sup>12</sup> Vetâŋa potomule ma ipâŋga more-more ɳalae tina. Mine kala tamâta rârâ ma sipile mâsi ɳana tininzi mwasa panzi tininzi pinde kâ. <sup>13</sup> Aŋga tamâta ea ne kalo-tawana ikeno mao pa na ja, kala ipile ne kalo-tawana tia, ande Maro Kindeni ma via mao ilua i, kala ma imo via mine ku imo nâ. <sup>14</sup> Aku kinzi tamâta pinde ma silâ situla pâri ara ɳana Maro Kindeni ne mâsi ɳana ikai maro panzi tamâta kâ sikura tâno ndoni, kala tamâta rârâni ma siloŋo lâ. Ninenja zo ɳalae ɳana tâno ɳine ne zo marumbu kâ ma imâ ipâŋga.”

*Vetâŋa sakamao ɳalae tina ma ipâŋga  
Malaka 13:14-23, Luka 21:20-24*

<sup>15</sup> Yesu iporo ɳgua ɳine lâ, ɳinenja ipainzi ne pâri-tamâta kilo mine tu, “Miki ma kamora vetâŋa sakamao ndo ipâŋga iveta muso ɳalae lâ Maro Kindeni ne luma sapâŋa ilo. ɳgua-tulâŋa tamâta munjâŋa Taneli itula ɳgua pwataki ɳana vetâŋa ɳinde.” (Noko tamâta ea kupono ɳgua ɳine, ande kalo ɳgere sondo ɳana kusama duvi.) <sup>16</sup> “Pa zo ɳinde, ara ɳana kinzi tamâta simo Judia tâno ma sikâwa silâ pa nia tuu. <sup>17</sup> Ambo toŋge imo ne luma mende kulu, ande ara ɳana i ma indue ku ikâwa nâ ilâ; i ma ilâ luma ilo ɳana ikai ne kelekele toŋge ndimo.

**18** Ambo tonge imo ne tâno ilo, ande i ma itaulo ilâ luma ilo ɻana ikai ne pasawaŋa luandondo ndimo. **19** Opopo, lâ zo ɻinde kalo-sukâŋa ɻalae ma ilâ panzi taine kâpwa-kâpwa wa kinzi taine ɻinde natunzi simo suu tini yo. **20** Ara ɻana miki ma kano kaika tu mâsi ɻinde ma ipâŋga lâ mâo ne zo tia. Aku mine nâ, ara ɻana miki ma kano tu mâsi ɻinde ma ipâŋga lâ pwareâŋa ne zo sapâŋga tia. **21** ɻana tu lâ zo ɻinde, malia ɻalae tina ma ipâŋga. Nia ndoyo, lâ zo ɻinde Maro Kindeni ipulia samba wa tâno wa kelekele rârâni sipâŋga lâ, aku imâ lee ipâŋga lâ zo ɻine, ande malia kie-kie mine munja ipâŋga tia ndo. Aku muli kala malia kie-kie mine ma ipâŋga kilo, ande tia. **22** Ambo Maro Kindeni ma io zo luandondo ɻana malia kie-kie ɻine, ande kinzi tamâta rârâni ma sipamateteu marumbu lâ. Andeta Maro Kindeni ilo ndo keno panzi tamâta munja ipateanzi ɻinde, kala ma io zo ɻinde mbuku taitu nâ.

**23** Pa zo ɻinde, ambo tamâta tonge ipaimi tu, 'Kamora ɻga, Kirisi imo ɻai!', tâku 'Imo ndai!', ande miki ma kalomi tawana ɻgua ɻinde ndimo. **24** ɻana tu lâ zo ɻinde, kinzi 'Kirisi' laŋeŋa rârâ aŋga ɻgua-tulâŋa tamâta laŋeŋa rârâ ma simâ sipâŋga, ku ma siveta mâsi kie-kie pinde sitogo tu silaŋenzi tamâta Maro Kindeni munja ipateanzi ɻinde. Andeta kinzi ma sikura tia.

**25** Miki kalongo ɻga! Naŋa aporo atula vetâŋa ɻine pwataki pamî lâ, aku mao kanaŋo, vetâŋa ɻine ma muli ipâŋga. **26** Mine kala lâ zo ɻinde, ambo kinzi sipaimi tu, 'Kamora ɻga, Kirisi imo nia bilimu ndai!', ande miki ma kalâ pa nia

ŋinde ndimo. Ambo siporo tu, ‘Kamora, Kirisi ipavea imo luma ŋinde ilo’, ande miki ma kalomi tawana nenzi ŋgua ndimo. <sup>27</sup> Nana tu miki kasama tu zo ŋana loloa salaga, ande sinâla ŋinde uru ipâŋga mun̄ga pa wâra kâ, ku ipane nia ilâ walele nâ pa mbwera kâ. Aku na ja Tamâta Natu kala ma ayoka pa samba ilo andue amâ mine nâ. Mine nde kinzi tamâta rârâni ma simora ku sisama.

<sup>28</sup> Lâ nia ndia ŋgoa imâte ku karae sâmbu nâ ikeno, ande kinzi sii malabogi uru sipagona lâ niani ndaina.”

*Mâsi rârâni ŋinde ma marumbu lâ, ŋineŋga Yesu ma imâ ipâŋga*

*Malaka 13:24-27, Luka 21:29-33*

<sup>29</sup> Yesu iporo ŋgua ŋine lâ, ŋineŋga iporo kilo tu, “Mâsi wa malia ŋalae tina ŋinde rârâni ma ipâŋga lâ ŋga, ŋineŋga walele nâ

‘kari mata ma ipâŋga ŋanja, an̄ga nzimona ma mata ipane nia kilo tia, an̄ga pitu ma simbe piti lâ samba tini, an̄ga samba ne singâra kaika rârâni ma silâ wa simâ wa.’

<sup>30</sup> Aku lâ zo ŋinde, mâsi tonge ma ipâŋga lâ samba tini ŋana itula zo pwataki tu Tamâta Natu ŋga imâ. Aku kinzi tamâta rârâni lâ tâno kulu ma sipatainâ. Kinzi rârâni ma simora na ja Tamâta Natu ayoka samba ne take-take kulu amâ apâŋga tava walo ŋalae. Kinzi ma simora nanen̄gu sinâla ŋalae, ande kala ma sisama na ja kilalâŋgu pwataki tu na ja nde Maro Ŋalae. <sup>31</sup> Aku anjelo tonge ma imbana tando ŋalae ilâ nduŋenâ ŋalae tina, ŋineŋga na ja ma aonzi nanen̄gu anjelo simâ signanzî

nanen̄gu tamâta rârâni muñga apateanzi ñinde. Mao nâ, kinzi anjelo ma silâ sikura nia ndoni lâ tâno kulu ñana sikainzi nanen̄gu tamâta rârâni.

*Ngua tambirâna ñana kâi pâla-pâla itula zo  
Malaka 13:28-31, Luka 21:29-33*

<sup>32</sup> Miki kalomi ñgere ñana kâi pâla-pâla kâ, ñana tu ñinde ma isukami ñana kasama nanen̄gu ñgua ñine ne duvi. Lâ zo ñana kâi pâla-pâla irumba ku lau wasaseki ipânga, ande ñinde miki kasama tu kari ne zo ñga imâ ipânga laiti lâ. <sup>33</sup> Aku mine nâ, ambo miki kamora mâsi ñinde rârâni ipânga marumbu lâ, ñinen̄ga miki ma kasama tu tâno ñine ne zo ñga laiti ñana marumbu kâ. <sup>34</sup> Naña aporo mao nâ pamî; kinzi tamâta lâ zo ñine ma simâte tia yo, ñinen̄ga mâsi rârâni ñinde ma imâ ipânga. <sup>35</sup> Mao nâ, samba wa tâno wa ma marumbu lâ, an̄ga naña kawângu ñgua nde ma marumbu tia ndo, ma ikeno mine ku imo nâ.”

*Maro Kindeni simbo nâ isama Yesu ne zo ñalae  
ñana itaulo imâ kilo*

*Malaka 13:32-37, Luka 21:34-36*

<sup>36</sup> Yesu iporo ñgua ñine lâ, ñinen̄ga iporo kilo mine tu, “Tamâta tonge isama zo ndia wa kari tai ñapia naña ma ataulo amâ kilo, ande tia. Kinzi anjelo lâ samba ilo sisama ñine tia, aku naña Maro Kindeni Natu tamwatângu kala asama tia. Mama simbo nâ isama. <sup>37</sup> Nia ndoyo, lâ Noa ne zo, kinzi tamâta sizizâla ñana pondi ñalae laiti ñana ipânga kâ, aku simo nenzi. Aku mine nâ, kinzi tamâta ma sizizâla ñana nanen̄gu zo ñana ataulo amâ apânga kâ. <sup>38</sup> Mao nâ, lâ zo

munjâna ñinde, pondi ñalae ipânga tia yo, ku kinzi tamâta nde simo nenzi, sika wa sinu wa sipakâe wa. Siveta mine ku simo lee, ñinenja Maro Kindeni ipai Noa tu ikâki ilâ wânga ñalae munja isape ñinde ilo. <sup>39</sup> Kinzi tamâta ñinde nde sizizâla ñana mâsi ma ipânga panzi ñinde, ku simo mine lee, ñinenja pondi ñalae ipânga ku izavarunzi tamâta rârâni marumbu lâ. Ande kala vetâna kie taituni nâ ma ipânga lâ naña Tamâta Natu neñgu zo ñana amâ apânga kâ. <sup>40</sup> Kinzi tamâta rua ma simo nenzi tâno ilo,aku Maro Kindeni ma ikai tonge imâ imo kuku, anga ma ipile tonge imo. <sup>41</sup> Kinzi taine rua ma simo simomo kanzi puroña,aku Maro Kindeni ma ikai tonge imâ imo kuku, anga ma ipile tonge imo. <sup>42</sup> Mine nde miki ma kaka mâsa ku kamo nâ, ñana tu miki kazizâla ñana zo ndia nemi Maro Nalae ma imâ. <sup>43</sup> Miki kalomi ñgere sondo ñga. Ambo luma warika isama munja lâ ñana kari tai ñapia lâ mbo panawe tamâta ma imâ, ande i ma ika mâsa, kala panawe tamâta ma ikura tu imâ ipu luma pwataki ku imâ ilo, ande tia. <sup>44</sup> Mine nde miki kala kao tinimi ku kamo nâ, ñana tu naña Tamâta Natu kala ma ataulo amâ lâ zo tonge miki ilomi patea tu ma amâ tia.”

*Ngua tambirâna ñananzi wurâta tamâta rua, tonge ara ñga tonge sakamao*

<sup>45</sup> Ninenga Yesu itambira ñgua panzi ne pâritamâta mine tu, “Ambo koipu tonge imora ne wurâta tamâta tonge tu i tamâta ara, ñana tu i uru iveta ikura koipu iporo mine,aku ne ilokalo nde sondo; ande koipu ma ipatea tamâta ñinde tu ipânga mbâna-mbâna ku ikatonanzi

ne wurâta tamâta pinde wa kâpwa ilanzi wa.

<sup>46</sup> Ambo koipu ñinde ilâ pa nia malawae tonge, ñineñga itaulo imâ ku imora wurâta tamâta ñinde iveta ne wurâta ara mine nâ, ande wurâta tamâta ñinde ikura ñana indeka kâ. <sup>47</sup> Naña aporo mao nâ pami; koipu ma ipatea wurâta tamâta ñinde tu ikai poe pa i ne kelekele rârâni. <sup>48</sup> Taitu kalongo ñga; ambo wurâta tamâta mbâna-mbâna ñinde nde tamâta ara tia, ande i ma iporo lâ ilo tu, ‘Nanengu koipu ma imo sonjo, ma itaulo imâ walele tia.’ <sup>49</sup> Nineñga i ma imandi ñana ipunzi wurâta tamâta, aku ma ika wa inu kunzi tamâta pinde uru sinu rârâ ku sidauda ñinde. <sup>50</sup> Ambo mine, ambo koipu itaulo imâ lâ zo tonge wurâta tamâta ñinde ñandai isama ku io tini ñana ñga, <sup>51</sup> ande koipu ma izavaru wurâta tamâta ñinde ndo, ku ma io imo kunzi tamâta ñinde uru kawanzi nâ sipanea Maro Kindeni, andeta ilonzi keno papa tia. Lâ nia ñinde, kinzi ma sita pâta lâ ku ninjodzi giri-giri ñana sikai nâna kâ.”

## 25

<sup>1</sup> Nineñga Yesu itambira ñgua panzi ne pâritamâta mine tu, “Maro Kindeni ne zo ñana imâ ikai maro panzi tamâta kâ, ande itogo ñine: Tamâne tonge itu ikai taine tonge itogo kaiwa mine. Aku rua nenzi zo ñana sipakâe kâ nde ipânga lâ, kala taine taipa sañao sikai nenzi lamu ku silâ pa nawalanzi taine ñinde ne luma. Sipânga lâ, ñinengua sisajona ku sio tininzi pa pakâeja tamwata ñinde, ñana tu i ma muli imâ ikai taine, ku rua ma silâ pa tamâne ne luma.

Kinzi taine sajao ηinde ilonzi tu ma silâ kunzi ku sika kâŋa-nuja ηana nenzi pakâeŋa kâ.

*Yesu itambira ηguia ηananzi taine taipa sajao*

<sup>2-4</sup> Kinzi taine lima nde ilonzi kalonzi ara koŋa tia, ηana tu sikai nenzi lamu kaa nâ simâ, aku ηandai sikai lââ tona ηga. Aŋga kinzi taine lima nde simo tava ilonzi kalonzi ara nâ, ηana tu munja siwuwu nenzi lââ lâ belo ilo ku sikai tava lamu simâ. <sup>5</sup> Andeta pakâeŋa tamwata nde imâ walele tia, aku kinzi taine taipa sajao nde sio tininzi lee matanzi matutu, kala sikeno lâ.

<sup>6</sup> Sikeno lee, ku mbo ηgini-ŋgini, ηninenga siloŋo sarawâŋa tonge ipâŋga mine tu, ‘Ayo, pakâeŋa tamwata kala imâ lâ, kala miki kamâ kamora ku takai talâ!’ <sup>7</sup> Νineŋga kinzi taine taipa sajao nde simandi sânda ku siveta nenzi lamu sondô lâ. <sup>8</sup> Kinzi taine taipa lima nenzi lââ tia ηinde nde sino nawalanzi taine ηinde tu, ‘Wa, miki lââ nuja mwata kalua maka ηga, ηana tu maka nema lââ tia, aku laiti ηana yââ imâte kâ.’ <sup>9</sup> Andeta kinzi ilo-kalo taine lima ηinde nde siporo taulo panzi nawalanzi tu, ‘Tia ma! Lââ ηine nde ikura maka nâ, ma ikura miki tona, nde tia. Ara ηana miki ma kalâ panzi tamâta ηana sipako lââ kâ, aku kako ikura warakami nemi nâ.’ <sup>10</sup> Νineŋga kinzi taine lima ηinde nde silâ ηana siko nenzi lââ kâ. Silâ lâ, ηninenga pakâeŋa tamwata imâ ipâŋga. Kinzi taine lima munja sikai nenzi lââ ηinde nde silâ kuku,aku silâ luma ilo ηana sika waiŋa pakâeŋa ne kâŋa-nuja kâ. Silâ luma ilo lâ, ηninenga kinzi wurâta tamâta sisae nzâla kaika giri lâ.

**11** Aku muli, ɳineŋga kinzi taine lima ɳinde sitaulo simâ, aku sita sisarâwa ku sipai tu, ‘Wa, tamâta ɳalae! Tamâta ɳalae! Kumâ pwai nzâla piti pama ɳga!’ **12** Andeta pakâeŋa tamwata iporo tauло tu, ‘Naŋa aporo mao tu naŋa asama miki tia.’”

**13** Yesu iporo ɳgua tambirâŋa ɳine lâ, ɳineŋga ipainzi ne pâri-tamâta tu, “Mine nde miki ma kaka mâsa ku kamo nâ, ɳana tu miki kazizâla ɳana zo wa kari tai ɳapia naŋa ma ataulo amâ kilo.”

*Ngua tambirâŋa ɳananzi wurâta tamâta ɳato sikatona mbaliŋa*

**14** ɳineŋga Yesu itambira ɳgua tonge panzi ne pâri-tamâta kilo tu, “Maro Kindeni ne mâsi ɳana ikai maro panzi tamâta kâ, nde itogo ɳine: mbaliŋa warika tonge itu iyoka ilâ pa nia malawae kâ. Mine kala isarawanzi ne wurâta tamâta simâ, ku iwae ne mbaliŋa panzi ɳana sikatona kâ. **15** I kalo ɳgere ɳana ne wurâta tamâta taitu-taitu nenzi ilo-kalo wa vetâŋa wa, ɳineŋga iwae mbaliŋa panzi. Tamâta tonge nde mbumbu 5,000 ilua, aŋga tonge nde mbumbu 2,000 ilua, aŋga tonge nde mbumbu 1,000 ilua. Iveta mine nâ ilanzi lâ, ɳineŋga ilâ. **16** Ilâ lâ, ɳineŋga wurâta tamâta ɳinde muŋga ikai mbumbu 5,000 ɳinde, nde iveta wurâta lâ tini, aku mbumbu pagugu ɳalae. Aku ikai mbumbu ɳinde ne kalulu wasaseki pinde ipâŋga lâ 5,000 kilo. **17** Aŋga wurâta tamâta muŋga ikai mbumbu 2,000 ɳinde, ande i kala iveta wurâta lâ tini mine nâ. Aku ikai mbumbu ɳinde ne kalulu wasaseki pinde ipâŋga lâ 2,000 kilo.

**18** Anja wurâta tamâta munja ikai mbumbu 1,000 ñinde, ande ilâ iveta wewe ñalae lâ tâno ilo, aku ike tamâta ñalae ne mbumbu ñinde lâ wewe ilo ikeno.

**19** Zo luandondo lâ, ñineŋga kinzi wurâta tamâta ñato ñinde nenzi tamâta ñalae nde itaulo imâ. Imâ lâ, ñineŋga iveta ñgua sondo kunzi ñana mbumbu kala munja ilanzi ñinde.

**20** Ninenga wurâta tamâta munja ikai mbumbu 5,000 ñinde nde imâ ku iporo itula mine, ‘Tamâta ñalae, noko munja mbumbu 5,000 kulua naña. Ayo, kumora ñga, naña aveta wurâta lâ tini, kala akai mbumbu kalulu 5,000 kilo tona.’ **21** Ninenga ne tamâta ñalae nde ipai mine tu, ‘Noko nde wurâta tamâta ara ndo. Noko uru kuveta wurâta ara nâ ku pwatona ne wurâta sondo nâ. Noko munja pwatona nanenju mbaliŋa mota mwata ñinde sondo; mine kala naña ma wurâta alano tu pwatona mbaliŋa ñalae tina. Naña ilonju ndeka nâ! Kumâ kundeka kuku naña!’

**22** Ninenga wurâta tamâta munja ikai mbumbu 2,000 ñinde, ande i kala imâ, ku iporo itula mine, ‘Tamâta ñalae, noko munja mbumbu 2,000 kulua naña. Ayo, kumora ñga, naña aveta wurâta lâ tini, kala akai mbumbu kalulu 2,000 kilo tona.’ **23** Ninenga ne tamâta ñalae nde ipai mine tu, ‘Noko nde wurâta tamâta ara ndo. Noko uru kuveta wurâta ara nâ ku pwatona ne wurâta sondo nâ. Noko munja pwatona nanenju mbaliŋa mota mwata ñinde sondo; mine kala naña ma wurâta alano tu pwatona mbaliŋa ñalae tina. Naña ilonju

ndeka nâ! Kumâ kundeka kuku naŋa!'

<sup>24</sup> Ninenja wurâta tamâta munja ikai mbumbu 1,000 ŋinde, ande i kala imâ, ku iporo itula mine tu, 'Tamâta ŋalae, naŋa asama tu noko uru kalo sukâŋa ŋananzi tamâta tia ndo. Noko uru kugona kâpwa lâ tamâta pinde nenzi tâno, andeta noko munja kulinji kaniŋa vâsa lâ tâno ŋinde ilo, ande tia. <sup>25</sup> Asama ŋine lâ, ande kala naŋa aruru, kala akai noko ne mbumbu 1,000 ŋinde alâ avea lâ tâno ilo. Ande kala ŋai, pwai noko ne mbumbu 1,000 ŋine.'

<sup>26</sup> Ninenja ne tamâta ŋalae nde ipai mine tu, 'Noko nde wurâta tamâta sakamao. Noko wulitia tamwata! Noko kusama tu naŋa uru agona kâpwa lâ tamâta pinde nenzi tâno, andeta naŋa munja alinji kaniŋa vâsa lâ tâno ŋinde ilo tia, a? <sup>27</sup> Mine nde ŋana sâ kâ ŋga noko ŋandai kuo nanenju mbumbu lâ pinze ilo, a? Ambo noko munja kuveta mine, ŋinenja ataulo amâ, ande naŋa ma akai nanenju mbumbu 1,000 anga kalulu wasaseki pinde tona. Andeta tia.

<sup>28</sup> Mine kala miki kakai mbumbu 1,000 ŋine saŋe wurâta tamâta ŋine, ku kalua tamâta ŋine munja ikai mbumbu 10,000. <sup>29</sup> Nana tu tamâta ea uru iveta wurâta ara pa naŋa, ande naŋa ma wurâta ŋalae alua i tu ma iveta, kala i ma imo itogo tamâta ŋalae mine. Aŋga tamâta ea uru iveta wurâta ara tia pa naŋa, ande naŋa ma akai wurâta ŋine saŋe, kala i ma imo itogo tamâta kaa nâ mine. <sup>30</sup> Ayo, miki kakai wurâta tamâta sakamao ŋinde ku katambira ilâ pa nia kondoma. Lâ nia ŋganje ŋinde kinzi ma sita

pâta ku ninjonzi giri-giri ɳana sikai nâna kâ.' "

*Tamâta Natu ma itaulo imâ tu ipare nia panzi tamâta rârâni*

<sup>31</sup> Ninenja Yesu ipainzi ne pâri-tamâta kilo mine tu, "Lâ zo muli, naŋa Tamâta Natu ma akainzi nanenju aŋelo rârâni ataulo amâ atogo koipu ɳalae mine, ninenja naŋa tamwatâŋgu ma asajona koipu ɳalae ne sajonâŋa nia ɳana apare nia panzi tamâta kâ. <sup>32</sup> Naŋa ma agonanzi tamâta rârâni munja simo lâ nia ndoni lâ tâno kulu, aku ma simâ simandi naonju. Aku ma apateanzi ku awaenzi pwapwataki lâ ɳgu rua, itogo 'lama' nenzi katonâŋa ipateanzi lama piti simo lâ ɳgu tonge, anja 'meme' simo piti lâ ɳgu tonge. <sup>33</sup> Naŋa ma aonzi tamâta ɳinde munja sipono muli pa Maro Kindeni silâ simo pa tiniŋgu pa wia kâ. Anja kinzi tamâta munja sipu mulinzi pa Maro Kindeni, kinzi ɳinde ma silâ simo pa tiniŋgu pa ɳâsi kâ. <sup>34</sup> Ninenja naŋa Koipu ɳalae ma apainzi tamâta simo pa tiniŋgu pa wia kâ tu, 'Miki kamâ. Naŋa Mama ne nzâmbé imo kumi, aku i tamwata ma ikai maro sondo pami. Kamâ kakai nzâmbé ɳine Mama nia ndoyo ipatea pami, lâ zo ɳinde ipulia samba wa tâno wa. <sup>35</sup> Nzâmbé ɳine imâ pami, ɳana tu munja naŋa putole ipuna, ande miki kâpwa kalana aka. Naŋa arakonja ɳana lââ kâ, ande miki lââ kalana anu. Naŋa ayoka lombo amâ pami, ande miki kao naŋa lâ nemi luma ilo. <sup>36</sup> Nanenju lalava tonge tia, ande miki lalava kalana apita. Naŋa akai pukoŋa, ande miki

kakatona naŋa. Naŋa amo luma sakamao ilo, ande miki kamâ kakalele naŋa.'

<sup>37</sup> Kinzi tamâta ŋinde muŋga sipono muli pa Maro Kindeni, ande ma sikasoŋa naŋa tu, 'Maro Nalae, lâ zo ndia noko putole ipuno kala maka kâpwa kalano. Aku lâ zo ndia noko kurakoŋa ŋana lââ kâ, kala lââ kalano. <sup>38</sup> Anŋa lâ zo ndia maka kamora noko pwoka lombo kumâ pama, kala kaono lâ nema luma ilo. Anŋa lâ zo ndia noko ne lalava tonge tia, kala maka lalava kalano. <sup>39</sup> Anŋa lâ zo ndia maka kamora noko kupoko kala kakatonano, wa kumo luma sakamao ilo kala kamâ kakalele noko.'

<sup>40</sup> Nineŋga naŋa ma aporo taulo panzi mine tu, 'Naŋa aporo mao nâ pami: kinzi sugorai tamwatanzi ŋine nde simo niŋgu-nambwe wukale. Mine nde vetâŋa rârâni miki muŋga kaveta pa kinzi, ande ŋinde itogo miki kaveta pa naŋa tava.'

<sup>41</sup> Nineŋga naŋa ma apainzi tamâta simo pa tiniŋgu pa ŋâsi kâ ŋinde mine tu, 'Miki nde tamâta ŋana kakai Maro Kindeni ne pareŋa-nia kâ! Miki kakâwa kalâ pa yââ ŋalae ne mbââ ilo! Maro Kindeni muŋgani io yââ nia ŋinde panzi Sadana tavanzi ne aŋelo, aku yââ ŋinde ma imâte tia, ma ikana mine ku imo nâ. <sup>42</sup> Nâna ŋine imâ pami ŋana tu muŋga, naŋa putole ipuna, andeta miki ŋandai kâpwa kalana ŋga. Naŋa arakoŋa ŋana lââ kâ, andeta miki ŋandai lââ kalana ŋga. <sup>43</sup> Naŋa ayoka lombo amâ pami, andeta miki ŋandai kao naŋa lâ nemí luma ilo ŋga. Nanenŋgu lalava tonge tia, andeta miki ŋandai lalava kalana ŋga. Naŋa akai pukoŋa wa

amo luma sakamao ilo wa, andeta miki ɳandai kamâ kakalele naŋa ɳga.'

**44** Ninenja kinzi kala ma sikasonja naŋa mine tu, 'Maro ɳalae, lâ zo ndia maka kamora noko putole ipuno wa, kurakoŋa ɳana lââ kâ wa, pwoka lombo kumâ pama wa, kumo kaa nâ ne lalava tia wa, pukoŋa ikaino wa, kumo luma sakamao ilo wa, andeta kakatonano tia, a?'

**45** Ninenja naŋa ma aporo taulo tu, 'Naŋa aporo mao nâ pam; vetâŋa arara ndia miki tinimi pwâka tu kaveta panzi sugorai tamwatanzi ɳine, ande ɳinde itogo miki kaveta pa naŋa tia mine nâ.' **46** Ninenja naŋa ma aonzi tamâta ɳinde silâ ɳana sikai nenzi parenja-nia, kala ma sikai nâna ku simo nâ. Aŋga kinzi tamâta ɳinde muŋga sipono muli pa Maro Kindeni, ande kinzi ma sikai via mao, ma simo ara mine ku simo nâ."

## 26

*Kinzi tamâta ɳalaŋala sipa ɳgua tu ma sipu  
Yesu pâta imâte*

*Malaka 14:1-2, Luka 22:1-2*

**1** Yesu nde itula ɳgua ɳine rârâni pwataki marumbu lâ, ɳinenja ipainzi ne pâri-tamâta tu, **2** "Miki kasama tu zo rua nâ keno mo ɳai yo, ɳinenja kumbwa ɳalae Pasova ma ipâŋga. Ninenja kinzi ma sio naŋa Tamâta Natu lâ kazâŋa tamâta mbaunzi ilo, aku ma sisona naŋa atâra lâ kâi popole tini."

**3** Aŋga kinzi patarawâŋa tamâta ɳalaŋala nde sipasau silâ taitu kunzi Isrel nenzi katonâŋa lâ patarawâŋa tamâta kulu-kâmba Kaiafas ne

luma. <sup>4</sup> Kinzi siporo siroto nzâla ñana sikai Yesu kaika lâ nia ñgañe tonge, ñana ma sипу pâta imâte kâ. <sup>5</sup> Andeta kinzi siporo tu, “Kinda ma taveta ñine lâ zo sapâña tia. Tia ma kinzi tamâta wisinzi nâna ku singoloa paranja, ku ma sipara potomule.”

*Taine tonge ipaliñi samimi lâ Yesu kulu  
Malaka 14:3-9, Yoane 12:1-8*

<sup>6</sup> Ñineñga Yesu ilâ pa Betani lawea, aku imo Saimon ne luma. Saimon nde tamâta tonge munja ikai pukonja saga-saga, ñineñga tini mbâra-mbâra kilo. <sup>7</sup> Yesu nde isañona peke tini ñana ika kâ, andeta taine tonge ikai ne mira belo ara tonge, samimi kuwae ara pâta keno ilo, ku ikai imâ pa Yesu. Samimi ñinde nde kulu ñalae tina. Aku taine ipaliñi samimi ñinde lâ Yesu kulu. <sup>8</sup> Yesu ne pâri-tamâta nde simora ñine ku ilonzi kura tia ndo. Kinzi siporo tu, “Opopo, ñana sâ kâ ñga ipaliñi samimi ñine iyaula kaa nâ, a? <sup>9</sup> Ambo kinda munja takai samimi ñinde talanzi tamâta tu siko tâ, ande kinda ma takura tu takai kulu ñalae ñinde,aku mbumbu ñinde ma talanzi sugarai tamwatanzi. Andeta tia.”

<sup>10</sup> Andeta Yesu isama tu nenzi ilo-kalo mine ikeno panzi, kala ipainzi tu, “Ñana sâ kâ anja miki kaveta malia pa taine ñine, a? Iveta mási ara pâta pa naña. <sup>11</sup> Kinzi sugarai tamâta ma simo kumi ikura zo zo, anja naña nde ma amo songo kumi, ande tia. <sup>12</sup> Taine ipaliñi samimi ñine ñana iveta karaengu sondo ñana alâ pa kuru nia kâ. <sup>13</sup> Naña aporo mao nâ pamî; lâ tâno ndia muli mbo kinzi ma silâ situla pâri ara ñana

naña kâ, ande kinzi ma situla vetâŋa taine ŋine iveta ŋinde toná, ɣana kinzi tamâta ma kalonzi ŋgere ɣana i wa.”

*Judas ipa ɣgua tu ma io Yesu lâ kinzi patarawâŋa tamâta mbaunzi ilo  
Malaka 14:10-11, Luka 22:3-6*

<sup>14</sup> Nnine ilâ lâ, ŋineŋga kinzi pâri-tamâta sajao kanajonzi rua nawalanzi tonge, i ɣa tu Judas Iskariot, ande ilâ panzi patarawâŋa tamâta ŋalaŋala. <sup>15</sup> Aku ikasoŋanzi tu, “Ambo naña ma ao Yesu lâ miki mbaumi ilo, ande miki ma sâ kalua naña.” ŋineŋga mbumbu tamâta taitu kanaŋo sajao (30) silua. <sup>16</sup> ŋineŋga Judas nde ilâ ku iroto zo ɣana ma io Yesu lâ kinzi kazâŋa tamâta mbaunzi ilo.

*Yesu ika kâŋa-nuŋa kunzi ne pâri-tamâta  
Malaka 14:12-21, Luka 22:7-18*

<sup>17</sup> ŋineŋga zo sapâŋa ɣana sika puroŋa ne yisi tia kâ ɣga ipâŋga lâ. Aku kinzi pâri-tamâta nde simâ pa Yesu ku sikasoŋa tu, “Noko ilo tu maka ma kaveta kelekele sondo lâ nia ndia, ɣana ma taka kumbwa Pasova ne kâŋa-nuŋa.”

<sup>18</sup> Yesu nde ipainzi tu, “Miki kalâ lawea ŋalae ilo, ku kalâ pa tamâta tonge imo ndai. Kapai tamâta ŋinde tu, ‘Nema pananâŋa isupwama ɣana kaporo ɣgua pano tu i ne zo ɣga imâ ipâŋga lâ. I ma ika kumbwa ŋine ne kâŋa-nuŋa lâ noko ne luma ilo, tava maka, i ne pâri-tamâta.’” <sup>19</sup> Kinzi pâri-tamâta nde siveta ikura Yesu iporo panzi mine, aku siveta kâŋa-nuŋa sondo.

**20** Kari indue lala pararai lâ, ɻinenga Yesu isanjona kunzi ne pâri-tamâta saŋao kanaŋonzi rua lâ kâŋa-nuŋa nia. **21** Kinzi sisanjona sika yo, ande Yesu ipainzi tu, “Naŋa aporo mao nâ pami; tamâta toŋge lâ miki ɻginimi ma io naŋa lâ kinzi kazâŋa tamâta mbaunzi ilo.” **22** Kinzi pâri-tamâta nde silorjo ɻgua ɻine ku ilonzi malia ndo, ku kinzi taitu-taitu sikasonja Yesu tu, “Maro Nalae, tiambo noko kuporo ɻana naŋa kâ, tiya?” **23** Yesu nde iporo tauŋo panzi tu, “Tamâta ɻinde nde io mbau lâ kondo ilo kuku naŋa, kala maka rua kaka lâ. Ina ma io naŋa lâ kinzi kazâŋa tamâta mbaunzi ilo. **24** Mao nâ, naŋa Tamâta Natu ma amâte, ikura Maro Kindeni kawa ɻgua kinzi ɻgua-tulâŋa tamâta munjâŋa siŋgere lâ pepa tini ikeno mine. Andeta vetâŋa sakamao ndo ma ipâŋga pa tamâta ɻinde kala io Tamâta Natu lâ kinzi kazâŋa tamâta mbaunzi ilo. Ambo nia ndoyo tamâta ɻinde tina ipagugua i tia tâ, ande ɻinde ma ara.” **25** ɻineŋga Judas, ina muli ma io Yesu ilâ kazâŋa tamâta mbaunzi ilo, ande i tamwata ikasonja Yesu tu, “Pananâŋa, tiambo noko kuporo ɻana naŋa kâ, tiya?” Yesu nde itu lâ kawa tu, “Kala nokoni.”

*Yesu waiŋa ilanzi ne pâri-tamâta  
Malaka 14:22-25, Luka 22:19-20, 1 Korin 11:23-34, Yoane 13:12-30*

**26** Kinzi sisanjona sika yo, ɻinenga Yesu ikai puroŋa, kawa ndange pa Maro Kindeni, aku ipwataki ilanzi ne pâri-tamâta. Aku iporo tu, “Miki kakai kaka. Naŋa kanaŋongu kala ɻine.” **27** ɻineŋga ikai kâmba waini kala mine nâ,

kawa ndanje pa Maro Kindeni, ku ilanzi. Aku ipainzi tu, "Miki rârâni kanu waini ikeno kâmba ñine ilo. <sup>28</sup> Naña seeñgu kala ñine. Ñine nde Maro Kindeni ne ñgua pâja ne kanajo. Naña apaliñi ñananzi tamâta rârâ, ñana izavaru nenzi kiesaka piti lâ tînzi. <sup>29</sup> Naña aporo mao nã pamí; naña ma anu waini kanajo kilo tia lee, ikura lâ zo ñinde Maro Kindeni ma ikai maro panzi tamâta lâ tâno kulu. Ñinenja ma anu waini waseki kuku miki."

<sup>30</sup> Yesu iporo ñgua ñine lâ, ñinenja siwângi wânginja tonge, aku simandi sipile lawea ñalae ku siyâti silâ pa Oliv Tuu.

*Yesu iporo tu Petero ma ipatimoa i  
Malaka 14:26-31, Luka 22:31-34, Yoane 13:31-  
38*

<sup>31</sup> Ñinenja Yesu ipainzi ne pâri-tamâta tu, "Miki ma kamora mâsi ñalae tonge ipânga pa naña lâ ñine mbo, ande kala miki rârâni nemí kalo-tawana ma imbe. Vetâňa ñine iyoke Maro Kindeni kawa ñgua ikeno lâ pepa tini mine tu, 'Naña ma apu lama nenzi katonâňa tamâta, ande kala kinzi lama ma sikâwa pwap-wataki silâ.'

<sup>32</sup> Andeta muli ñga Maro Kindeni ma ipaño naña amandi amo viângu kilo, ñinenja ma ayoka amunga pamí alâ Galilaya tâno." <sup>33</sup> Yesu iporo mine, andeta Petero itu lâ kawa tu, "Ambo kinzi ñine rârâni simora mâsi ñalae ipânga pano, kala nenzi kalo-tawana imbe lâ, ande nanengu kalo-tawana ma imbe mine tia ku tia ndo!" <sup>34</sup> Ñinenja Yesu ipai Petero mine, "Naña aporo mao nã pano; ma ñine mbo nã, tatareko ma

ita isuŋa kawa tia yo, ande noko ma kuporo kupatimoa naŋa mbwani ŋato tu noko kusama naŋa tia.” <sup>35</sup> Andeta Petero iporo kilo pa Yesu tu, “Ambo kinzi situ sipu naŋa pâta amâte kuku noko, ande naŋa ma aporo apatimoa noko mine tia ku tia ndo kanaŋo!” Aku kinzi pâri-tamâta rârâni kala siporo ŋqua kaŋa taituni mine.

*Yesu ikai noŋa lâ Getsemani tâno ilo  
Malaka 14:32-42, Luka 22:39-46, Yoane 18:1*

<sup>36</sup> Ninen̄ga Yesu ikainzi ne pâri-tamâta silâ sipâŋga tâno tonge, i ŋa tu Getsemani, aku ipainzi tu, “Miki kasajona kamo ŋai, mbo naŋa alâ ndai akai noŋa ŋga.” <sup>37</sup> Ninen̄ga Yesu ikainzi Petero ŋga Sebedi natu rua, aku kinzi ŋato silâ kuku. Ninen̄ga Yesu kalo sukâŋa ŋalae tina ku isama ilo malia ndo. <sup>38</sup> Aku ipainzi ne pâri-tamâta ŋato mine tu, “Naŋa kalon̄gu sukâŋa ŋalae tina, aku laiti ŋana iyaula naŋa ndo. Mine nde ara ŋana miki ma kamo ŋaina ku kaka mâsa kuku naŋa.” <sup>39</sup> Ninen̄ga ilâ tini ku ikeno nao tundu lâ tâno kulu, ku ino mine, “O Mama, ambo noko ilo tu kuveta mine, ande naŋa ilon̄gu tu noko ma pwai kâmba ŋana nâna kâ ŋine saŋe naŋa. Ambo taitu noko ma kuveta ikura nanen̄gu pateâŋa mine ndimo. Noko ma kuveta ikura noko tamwata nâ ne pateâŋa.”

<sup>40</sup> Ninen̄ga Yesu itaulo ilâ panzi ne pâri-tamâta ŋato kilo, andeta sikeno. Aku ipaŋonzi ku ikasonja Petero tu, “Mana mana ŋga miki kakura tia ŋana kaka mâsa kuku naŋa ikura kari tai taitu nâ, a?” <sup>41</sup> Ara ŋana miki ma kao tinimi, ku kano pa Maro Kindeni tu ma isukami ŋana

kamandi kaika lâ zo ndia samâŋa imâ ipâŋga pamî. Mao nâ, miki ilomi tu kaveta vetâŋa ara, anja karaemi nde iveta malia pamî.”

<sup>42</sup> Nnineŋga Yesu ipilenzi ku itaulo kilo, ku ino mine; “O Mama, ambo kâmba ŋana nâna kâ nñine ikura tu ingeŋge ŋanana tia, aku nokô ilo tu ma anu, ande ara, kuveta ikura nokô ne pateâŋa mine.” <sup>43</sup> Ikai noŋa nñine lâ, nñineŋga itaulo ilâ panzi ne pâri-tamâta kilo. Andeta imoranzi sikeno nâ simo, ŋana tu matanzi matutu pâta. <sup>44</sup> Mine kala Yesu ipilenzi ku itaulo kilo, aku ikai noŋa kilo. I ne noŋa nñinde nde rege-rege kuku noŋa ikai muŋga nñinde.

<sup>45</sup> Ino lâ, nñineŋga itaulo ilâ panzi ne pâri-tamâta, ku ipainzi tu, “Opopo, miki kakeno kamo ŋai yo kapwarea, a? Kalongo ŋga! Zo ŋga ipâŋga lâ, kala nñine kinzi simâ ŋana sio naŋa Tamâta Natu lâ kinzi kiesaka tamwatanzi mbaunzi ilo. <sup>46</sup> Ayo, kamandi, ku toka talâ panzi. Kamora ŋga, tamâta ŋana ikai kulu-pâŋga ŋana naŋa kâ, ande kala imâ ipâŋga laiti lâ.”

*Judas Iskariot itula Yesu panzi kazâŋa tamâta  
Malaka 14:43-52, Luka 22:47-53, Yoane 18:2-11*

<sup>47</sup> Yesu iporo ŋguia nñine yo, nñineŋga Judas, i nde tonge lâ Yesu ne pâri-tamâta saŋao kanaŋonzi rua nñinde, ande imâ ipâŋga lâ. Aku tamâta ŋgu ŋalae tina nde sikai pila ŋana kazâŋa kâ wa kâi mbuku wa soka kuku simâ. Kinzi patarawâŋga tamâta ŋalaŋala wa ŋgu nenzi katonâŋa muŋga sisupwanzi simâ. <sup>48</sup> Ande kulu-pâŋga tamâta nñinde muŋga ipainzi tu ma iveta mâsi tonge pa Yesu. Ipainzi tu,

"Naña ma anzumwa tamâta tonje nao, aku tamâta ŋinde nde Yesuni. Miki kakai i kaika."

<sup>49</sup> Ninenja walele nã Judas iyoka imã pa Yesu ku iporo tu, "Pananâja, mbo ara." Aku inzumwa Yesu nao. <sup>50</sup> Yesu nde ipai Judas mine tu, "Ningu-nambwe, vetâja ndia kala noko kumâ tu kuveta, ande kuveta walele nã." Ninenja kazâja tamâta pinde simâ, aku mbaunzi ilâ sikai Yesu kaika lâ.

<sup>51</sup> Andeta Yesu ne pâri-tamâta tonje mbau nã ipasu ne pila yâti, ku ipu patarawâja tamâta ŋalae ne wurâta tamâta tonje,aku pila isalu tanya motu piti imbe ndue tâno kulu. <sup>52</sup> Andeta Yesu ipai ne pâri-tamâta ŋinde tu, "Noko kulumbla ne pila taulo kilo tâ! Nana tu tamâta ea kinzi uru sikai pila ŋana kazâja kâ, ande pila ma isowe kinzi warakanzi kapwanzi simâte.

<sup>53</sup> Opopo, noko kalo ŋgere sondo ŋga! Ambo naña ma asarâwa pa Mama, ande ikura tu isupwanzi aŋelo ŋgu ŋalae saŋao kanajonzi rua simâ ŋana sivila naña kâ. Tiambo noko kusama ŋine tia, a? <sup>54</sup> Taitu kuloŋo ŋga; ambo naña ma aveta mine, ande Maro Kindeni ne ŋgua kinzi ŋgua-tulâja tamâta munjâja singere lâ pepa tini ŋinde ma ipâŋga kanano tia. Maro Kindeni ne pateâja ikeno tu vetâja rârâni ŋine ma ipâŋga pa naña."

<sup>55</sup> Ninenja Yesu iporo panzi tamâta ŋgu ŋinde tu, "Nana sâ kâ ŋga miki kakai pila ŋalanala tava kâi mbuku kamâ ŋana kakai naña kâ, a? Tiambo miki katu naña nde panawe tamwatâŋgu, a? Ikura zo zo naña uru asaŋjona Maro Kindeni ne luma sapâja ilo ku apanananzi

tamâta, andeta miki ɳandai kakai naŋa kaika lâ zo ɳinde ɳga. <sup>56</sup> Andeta vetâŋa rârâni ɳine ipâŋga lâ ɳana iveta ɳgua-tulâŋa tamâta muŋgâŋa nenzi ɳgua ipâŋga kanaŋo.”

Yesu iporo ɳgua ɳine lâ, ɳineŋga kinzi pâritamâta rârâni nde sipile Yesu ku sikâwa silâ.

*Kinzi sio Yesu ilâ pa ɳgua nia  
Malaka 14:53-65, Luka 22:54,63-71, Yoane 18:12-14,19-24*

<sup>57</sup> Kinzi tamâta ɳinde sikai Yesu kaika lâ, ɳineŋga sikai silâ pa patarawâŋa tamâta ɳalae Kaiafas ne luma. Kinzi pananâŋa tamâta ɳana ɳgua tukuŋa kâ aŋga kinzi katonâŋa nde munja sipasau lâ kala simo ɳinde. <sup>58</sup> Aŋga Petero nde iyoka Yesu muli ilâ, aku imo malawae mwasa. Iyoka ilâ patarawâŋa tamâta ɳalae ne luma ɳinde ne ɳgumbi ilo, aku isaŋona kunzi sambara tamâta. I ilo tu ma imora vetâŋa mana ma ipâŋga pa Yesu.

<sup>59</sup> Kinzi patarawâŋa tamâta ɳalaŋala aŋga kinzi tamâta mbâna-mbâna rârâni nde sisarawanzi tamâta pinde simâ tu ma situla nenzi ɳgua laŋenja ɳana Yesu ne vetâŋa kâ. Kinzi ilonzi tu ma sisânda vetâŋa soki ndia munja Yesu iveta tâ, ɳana sikura tu sипu i pâta imâte kâ. <sup>60</sup> Mine kala kinzi tamâta rârâ nde simâ ku siporo sisowe ɳgua laŋenja lâ Yesu tini. Andeta kinzi ɳandai situla i ne vetâŋa soki tonge pwataki ɳga. Siveta, siveta lee, ɳineŋga tamâta rua simâ, <sup>61</sup> aku siporo mine tu, “Tamâta ɳine munja iporo tu, ‘Naŋa akura tu asapira Maro Kindeni ne luma sapâŋa piti, ɳineŋga aŋgunu kâki kilo lâ kari ɳato nâ.’”

<sup>62</sup> Ninenja patarawâja tamâta ñalae imandi ku ipai Yesu tu, "Wa, noko tini pwâka tu kuporo ñgua tonje lâ kinzi kawanzi, a? Mana mana ñana ñgua ñine kala kinzi sisowe lâ noko tini, a?" <sup>63</sup> Añga Yesu nde iporo ñgua tonje tia, kawa buu nâ imandi. Ninenja patarawâja tamâta ñalae ipai tu, "Lâ Maro Kindeni Via Tamwata ña, naña aporo kaika tu noko ma kuporo ñgua mao nâ. Tiombo noko nde Kirisi, tiya? Tiombo noko nde Maro Kindeni Natu, tiya?"

<sup>64</sup> Ninenja Yesu itu lâ kawa tu, "Nguani kala noko tamwata kuporo lâ, ande mao nâ. Aku naña apaimi tu lâ zo muli, miki ma kamora naña Tamâta Natu asañona Maro Kindeni Walo Tamwata mbau pa wia kâ, aku ma kamora naña ayoka samba ne take-take kulu andue amâ." <sup>65</sup> Patarawâja tamâta ñalae nde ilojo Yesu ne ñgua ñine,aku marumbu; i wisi nâna ñalae kala isaraka tamwata ne pasawaña lâ tini, ku iporo mine tu, "Oyae, tamâta ñine itu ikai Maro Kindeni nia,aku ñgua kala iporo ñinde nde sakamao ndo lâ Maro Kindeni nao! Kinda ma tasarawanzi tamâta pinde kilo ñana sisowe ñgua lâ tamâta ñine tini, ande tia. Kala ñine nâ iporo ñgua pavaligija pa Maro Kindeni,aku miki kalonjo lâ." <sup>66</sup> Miki ilomi tu kinda ma taveta mana pa tamâta ñine." Kinzi nde situ lâ kawa mine, "Iveta soki ñalae, ande kala ara ñana ma sipu pâta imâte."

<sup>67</sup> Ninenja kinzi sisupwara Yesu nao, ku sinju mbalaunzi sikatu. Añga pinde nde siponza, <sup>68</sup> ku siporo tu, "Wa, noko nde Kirisi, a? Mine nde

kuporo ḥgua-tulāŋa tamâta ne ḥgua, ku kutula pwataki tu ea ipuno! Kupatu tamâta ḥnine ḥna tâ!"

*Petero ipatimoa Yesu*

*Malaka 14:66-72, Luka 22:55-62, Yoane 18:15-18,25-27*

<sup>69</sup> An̄ga Petero nde isaŋona nia yo lâ luma ḥinde ne ḥgumbi ilo. Imo lee, ḥninen̄ga wurâta taine tonge iyoka imâ papa ku ipai tu, "O, noko wa, noko kala muŋga kumo kuku Yesu Galilaya tamwata." <sup>70</sup> Andeta Petero iporo ipatiâmo lâ kinzi rârâni naonzi, ku iporo tu, "Naŋa asama ḥgua kala noko kuporo ḥinde duvi, ande tia."

<sup>71</sup> Ḫninen̄ga Petero imandi ilâ pa luma ne nzâla kawa ikeno ḥgumbi tini. Aku wurâta taine tonge kala imora i, ku ipainzi tamâta simandi laiti tu, "Tamâta ḥnine nde muŋga imo kuku Yesu Nasarete Tamwata." <sup>72</sup> Andeta Petero ipatiâmo kilo ku iporo mine tu, "Mao pa âta, naŋa asama tamâta ḥinde tia ndo." <sup>73</sup> Simo tini nâ, ḥninen̄ga tamâta pinde nde simâ ku sipai Petero tu, "Mao kanano, noko nde tonge lâ kinzi nawalanzi. Noko kawa kaŋa itula noko kilala pwataki lâ."

<sup>74</sup> Ḫninen̄ga Petero iporo kaika tu, "Ambo naŋa alâne, ande naŋa ano pa Maro Kindeni tu ma izavaru naŋa; naŋa asama tamâta ḥinde tia ku tia ndo!" Aku walele nâ tatareko tonge isuŋa kawa. <sup>75</sup> Ḫninen̄ga Petero ne kalo-ŋgere ipâŋga ḥana ḥgua Yesu muŋga iporo tu, "Tatareko ma ita isuŋa kawa tia yo, ande noko ma kuporo kupatimoa naŋa mbwani ḥnato mine tu noko kusama naŋa tia." Ḫninen̄ga Petero iyâti ilâ pa nia yo, aku ita pâta kanano.

# 27

*Sikai Yesu silâ pa Pilata  
Malaka 15:1, Luka 23:1, Yoane 18:28*

<sup>1</sup> Mbwale pwataki lâ, ɳineŋga kinzi patarawâŋa tamâta ɳalaŋala aŋga Isrel ɳgu nenzi katonâŋa nde siporo sipa ɳgua tu ma sio Yesu lâ Rom koipu mbaunzi ilo, tu ma sипу pâta imâte kâ. <sup>2</sup> Mine kala sipa Yesu lâ wâlo kaika, ku sikai silâ sio i lâ Pilata mbau ilo, i tamâta ɳana ikai Rom ndamwanzi ku ikatonanzi tamâta rârâni simo nia ɳinde.

### *Judas imâte lâ*

<sup>3</sup> Judas, ina muŋga itula Yesu panzi kazâŋa tamâta, ande ilojo pâri tu kinzi tamâta ɳalaŋala sipa ɳgua lâ ɳana ma sio Yesu ilâ panzi Rom koipu tu ma sипу pâta imâte kâ. Ninenja Judas ilo ipâŋga malia ndo, ku ikai mbumbu tamâta taitu kanaŋo saŋao (30) ɳinde imâ, ku ilanzi patarawâŋa tamâta ɳalaŋala sitavanzi katonâŋa tauulo kilo. <sup>4</sup> Aku ipainzi tu, “Naŋa aveta kiesaka, ɳana tu tamâta kala atula pami ɳinde, ande i ɳandai iveta soki tonge ɳga. Andeta miki kapa ɳgua tu ma sипу i pâta imâte.” Ninenja kinzi situ lâ i kawa tu, “Nine nde maka nema malia nde tia. Malia nde keno noko tamwata nâ tini.” <sup>5</sup> Ninenja Judas isia mbumbu ɳinde ilâ Maro Kindeni ne luma sapâŋa ilo, aku ilâ ipa wâlo kaika lâ tamwata ɳandola, ku isonŋga indue ipayaula tamwata karae kala imâte lâ.

<sup>6</sup> Aŋga kinzi patarawâŋa tamâta ɳalaŋala nde sikai mbumbu ɳinde ku siporo imâ warakanzi ɳgininzi tu, “Mbumbu nine nde koa ɳana

tamâta puja kâ. Mine kala ɳgua tukuŋa indi kaika tu kinda ma tao mbumbu ɳine ilâ itogo luma sapâŋa ne mbaliŋa mine ndimo.” <sup>7</sup> Tia ku sipa ɳgua tu ma sikai mbumbu ɳinde ku siko tâno tonge, i ɳa tu “Kulo-Puja Tamâta Nenzi Tâno”, aku tâno ɳinde ma ipâŋga itogo kuru nia mine panzi tamâta lombo mun̄ga soka lawea malawae malawae simo Isrel tâno. <sup>8</sup> Mine kala sipatu tâno ɳinde ɳa wasaseki tu “Tâno See”, aku ɳoa ɳine nde keno mineni lâ zo ɳine. <sup>9</sup> Mine kala ɳgua tonge Maro Kindeni singani io lâ ɳgua-tulâŋa tamâta Jeremaia kawa, ande ipâŋga kanaŋo. Ngua ɳine nde mine:

“Kinzi Isrel ɳgu sipatea tu tamâta ma iko i lâ mbumbu tamâta taitu kananjo sanjao (30). Mine nde sikai mbumbu ndainani nâ, <sup>10</sup> aku siko Kulo-Puja Tamâta Nenzi Tâno, ikura tukuŋa Maro Kindeni mun̄ga itula pa naŋa mine.”

*Yesu imandi Pilata nao*

*Malaka 15:2-5, Luka 23:2-3, Yoane 18:29-38*

<sup>11</sup> Yesu nde imandi Rom nenzi koipu Pilata nao, aku Pilata ikasonja tu, “Noko nde Juda nenzi Koipu Ʉalae, tiya?” Ande Yesu itu lâ kawa tu, “Noko tamwata kuporo ɳguani ndaina.”

<sup>12</sup> ɳineŋga kinzi patarawâŋa tamâta ɳalaŋala sitavanzi kinzi katonâŋa nde sisowe ɳgua kiekie lâ Yesu tini. Andeta iporo ɳgua tonge tauло panzi, ande tia. <sup>13</sup> Mine kala Pilata ikasonja Yesu tu, “Tiambo ɳgua kala sisowe lâ noko tini ɳinde, ande kuloŋo tia tâ, a?” <sup>14</sup> Andeta Yesu iporo ɳgua tonge tia. Mine kala Pilata ilo rârâ.

*Pilata io Yesu tu ma sipu lâ kâi popole tini imâte*

*Malaka 15:6-15, Luka 23:13-25, Yoane 18:38-19:15*

<sup>15</sup> Aku Rom nenzi mâsi tonje nde mine: ikura mbwera mbwera, lâ Juda nenzi kumbwa njinde, ande Pilata uru iyaute tamâta tonje munja imo luma sakamao ilo iyâti ilâ, ikura kinzi Juda tamâta warakanzi nenzi pateânya mine. <sup>16</sup> Aku lâ zoni ndaina, ande nzanzare tamâta tonje imo luma sakamao ilo, i ña mine Barabas. <sup>17</sup> Mine kala kinzi tamâta ñgu ñalae nde simâ sipasau lâ Pilata ne luma, ñinenja Pilata ikasonjanzi tu, "Miki ilomi tu naña ma ayaute tamâta ea imâ pam. Naña ma ayaute Barabas, tiya?, ayaute Yesu, tamâta ñine siporo tu i nde Kirisi." <sup>18</sup> Pilata nde isama tu kinzi tamâta ñalanjala sipadâda nâ ñana Yesu kâ, aku ñana duvi njinde kâ sikai i simâ papa. <sup>19</sup> Andeta Pilata isajona ñgua nia iporo ñgua yo, ñinenja i kaiwa nde ipasupwa imâ papa mine tu, "Noko ma kuveta vetânya tonje pa tamâta sondo njinde ndimo. Munja mbo, naña amora i nao lâ nanenju mbupuleña tini, aku ñine iveta naña ilonju malia ndo."

<sup>20</sup> Ambo taitu kinzi patarawânya tamâta ñalanjala anja kinzi katonânya nde sisowe kinzi tamâta ilonzi, kala sisarâwa kaika pa Pilata tu ma iyaute Barabas imâ panzi, ku ma io Yesu tu ma sipu pâta imâte. <sup>21</sup> Ninenja Pilata ikasonjanzi kilo mine tu, "Miki ilomi tu naña ma ayaute ea lâ kinzi rua ñine imâ pam." Aku kinzi tamâta sisarâwa mine tu, "Kuyaute Barabas imâ!" <sup>22</sup> Ande Pilata ikasonjanzi tu,

"Mine ḥ̄ga ma naŋa aveta mana papa Yesu, tamâta ḥ̄ne ſiporo tu i nde Kirisi." Ḫineŋga kinzi rârâni ſisarâwa kaika tu, "Kupu lâ kâi popole tini imâte!" <sup>23</sup> Andeta Pilata ikasonjanzi tu, "Nana sâ kâ, a? Iveta vetâŋa ſoki ndia." Andeta ſisarâwa kaika ndo tu, "Kupu lâ kâi popole tini imâte!"

<sup>24</sup> Pilata isama tu i ikura ḥ̄na itoto nenzi ḥ̄ngua, nde tia, aku kazâŋa ḥ̄nalaē nde laiti ḥ̄na ipâŋga kâ. Mine kala iveta mâsi tonge lâ kinzi tamâta naonzi. Ikai lââ ku ipua tamwata mbau, Ḫineŋga iporo tu, "Ambo tamâta ḥ̄ne imâte, ande ḥ̄nde ma nanen̄gu ſoki tia. Ḫinde ma miki warakami nâ nemi ſoki." <sup>25</sup> Ḫineŋga kinzi tamâta ſiporo taulo papa tu, "Ara, ſoki ndia ḥ̄na i ne mateŋa kâ nde ma ikeno pa maka warakama, aku ma ikeno panzi nema vâsa mine nâ!" <sup>26</sup> ſiporo ḥ̄ngua ḥ̄ne lâ, Ḫineŋga Pilata iyaute Barabas imâ panzi. Aku io Yesu lâ zugu tamâta mbaunzi ilo tu ma ſipalili pâta muŋga lâ, Ḫineŋga ma ſikai silâ ſipu lâ kâi popole tini.

*Kinzi zugu tamâta ſisawa koipu ḥ̄nalaē ne pasawanya lâ Yesu tini, ku ſiporo ḥ̄ngua pavaliŋga papa*

*Malaka 15:16-20, Luka 23:26-32, Yoane 19:16-17*

<sup>27</sup> Ḫineŋga Pilata ne zugu tamâta nde ſikai Yesu silâ Rom nenzi luma ḥ̄na pasawanya kâ ilo. Ḫineŋga ſisarâwa panzi nawalanzi zugu tamâta rârâni tu ma simâ ſinje Yesu. <sup>28</sup> Simâ lâ, Ḫineŋga mbaunzi ilâ ſikai Yesu ne pasawanya piti lâ tini, aku ſisawa pasawanya ḥ̄nji tonge lâ

tini, itogo kinzi koipu ηalaŋala uru sipasawa lâ tininzi mine. <sup>29</sup> Ninenja simwali wâka-wâka tonge ku sisawa lâ Yesu kulu, aku sio taumbwa tuka tonge ilâ pa mbau wia kâ. Siveta mine lâ, ηineŋga sipare tukunzi papa, aku siporo ηguə pavaliginja papa mine tu, “Oe, Juda nenzi koipu ηalae!” <sup>30</sup> Ninenja sisupwara Yesu tini, aku sikai taumbwa tuka mun̄ga sio lâ i mbau ilo ηinde, aku sipu i kulu mbwaninzi rârâ. <sup>31</sup> Kinzi zugu tamâta siveta vetâŋa ηinde ndoni sivaligi Yesu lee, ηineŋga sisawa pasawaŋa ηiŋi ηinde piti lâ tini, aku sisawa tamwata ne pasawaŋa lâ tini kilo. Ninenja sikai silâ ηana sipu lâ kâi popole tini imâte.

*Kinzi sipu Yesu lâ kâi popole tini*

*Malaka 15:21-32, Luka 23:33-43, Yoane 19:17-24*

<sup>32</sup> Kinzi sipile Jerusalem lawea ku soka silâ, ηineŋga sipakâtu kuku Sairini lawea warika tonge, i ηa mine Saimon. Aku kinzi zugu tamâta siveta kaika papa i tu ma ikale Yesu ne kâi popole ilâ kunzi. <sup>33</sup> Aku silâ lee sipâŋga nia ndamwa tonge, i ηa mine Golgata. Noa ηine nde duvi mine tu, “Kulu Kâmba Nia.” <sup>34</sup> Ninenja kinzi zugu tamâta sigema waini tava lââ makisa pinde, aku silua Yesu tu inu kâ. Aku Yesu itogo nuŋa mwata nâ, andeta tini pwâka, kala inu tia. <sup>35</sup> Ninenja kinzi zugu tamâta sipu Yesu lâ kâi popole tini. Aku sipagui mira itogo satu mine ηana sisama tu ea ma ikai Yesu ne pasawaŋa. Siveta lâ, ηineŋga siwae i ne pasawaŋa. <sup>36</sup> Ninenja sisajona niani ndaina,

aku sio tininzi ɳana Yesu tu ma imâte. <sup>37</sup> Aku lâ Yesu kulu âta, ande singere ɳgua ɳinde muŋga sio i ilâ pa ɳgua nia ɳana. Singere ɳgua mine tu, “Tamâta ɳine nde Yesu, ina Juda nenzi koipu ɳalae.”

<sup>38</sup> Aŋga lâ Yesu waŋgira, ande sisonanzi nzanzare tamwatanzi rua tona. Tonge sipu lâ kâi popole tonge tini papa Yesu tini pa wia kâ, aŋga tonge nde sipu lâ kâi popole tonge tini papa i tini pa ɳâsi kâ. <sup>39</sup> Aku tamâta pinde soka nia ɳinde silâ wa simâ wa, sirurua kakalinzi papa ku siporo ɳgua pavaligina mine tu, <sup>40</sup> “Oe, noko tamâta ɳana kusapira Maro Kindeni ne luma sapâŋa ku kuŋgunu kâki kilo lâ kari ɳato nâ, a? Mine nde kupavila tamwata tâ! Noko kutu Maro Kindeni Natu, ande ara, ɳine nâ kupile kâi popole ku kundue kumâ!” <sup>41</sup> Aku kinzi patarawâŋa tamâta ɳalaŋala aŋga kinzi pananâŋa tamâta ɳana ɳgua tukuŋa kâ aŋga Isrel nenzi katonâŋa, kinzi ɳinde rârâni kala siporo ɳgua pavaligina mine nâ papa. <sup>42</sup> Siporo tu, “Opopo, i muŋga ivilanzi tamâta pinde, andeta ikura ɳana ipavila tamwata kâ, ande tia. I nde Isrel nenzi koipu ɳalae, a? Mine nde mambo ɳine nâ ipile kâi popole ku indue imâ, ande kinda ma kalonda tawana i. <sup>43</sup> Mao nâ, i kalo tawana Maro Kindeni, kala uru iporo tu, ‘Naŋa nde Maro Kindeni Natu.’ Ara mbo, ambo Maro Kindeni ilo papa i, ande ara ɳana ɳaina nâ i tamwata ma imâ ivila i.” <sup>44</sup> Aku kinzi nzanzare tamwatanzi rua kala sitâra lâ kâi popole simo Yesu waŋgira ɳinde, ande kinzi kala siporo ɳgua pavaligina kaŋa taituni nâ pa Yesu.

*Yesu imâte lâ  
Malaka 15:33-41, Luka 23:44-49, Yoane 19:30-*  
**37**

<sup>45</sup> Kari ikâki imâ ñgini lâ, ñineŋga kondoma ñalae itura tâno ndoni. Ikeno mine lee lala lâ, ikura kari tai ñato. <sup>46</sup> Aku kari tai ñato lâ, ñineŋga Yesu isuŋa kawa ñalae kâki isarâwa mine tu, “Eli, Eli, lema sabatani!” Ngua ñinde nde duvi mine, “Neŋgu Maro, neŋgu Maro, ñana sâ kâ ñga kupu muli pa naŋa!” <sup>47</sup> Aku tamâta pinde simandi tini laiti nde siloŋo Yesu ne ñgua ñinde, andeta siloŋo soki, ku siporo tu, “Ayo, isarâwa papa Ilia!” <sup>48</sup> Aku walele nâ nenzi tonge ipalilu ilâ ikai nzomo tonge, ku ipatuku lâ waini makisa ilo. Ñinenja isenje lâ lumbi-lumbi tonge tini ku isuŋa kâki ilâ papa Yesu kawa tu ma indomo kâ. <sup>49</sup> Ñinenja tamâta pinde siporo tu, “Ara, mambo tamora ñga. Tiambo Ilia ma imâ ivila i, tiya?” <sup>50</sup> Andeta Yesu nde isarâwa kawa ñalae kilo, ñineŋga imâte lâ.

<sup>51</sup> Aku ndainani nâ lalava matatola ñalae kala uru itâra Maro Kindeni ne luma sapâŋa ilo ñinde nde ipwa pwataki pa âta ku indue papa lâmbu mo rua lâ. Aŋga ogigi ririŋo kala mira ñalanala sipakâtu warakanzi. <sup>52</sup> Aku kuru rârâ kawanzi parenge lâ, aku Maro Kindeni ipaŋonzi ne pateâŋa tamâta rârâ, kinzi ñinde muŋga simâte ku karaenzi ikeno kuru ilo, ande kala simandi sânda simo vianzi kilo, <sup>53</sup> aku sipile kuru siyâti simâ. Aku muli, lâ zo ñinde Yesu imandi imo via kilo, ñineŋga kinzi tamâta ñinde nde silâ Jerusalem lawea ilo, aku tamâta rârâ simo lawea ñinde nde simoranzi. <sup>54</sup> Aku kinzi zugu tamâta

sitavanzi nenzi koipu, kinzi ɳinde munja sio tiniŋzi pa Yesu tu imâte kâ, ande simora mâsi ɳinde rârâni. Simora ogigi ririŋo ku simora mâsi kie-kie ɳinde ipâŋga lâ, kala siruru pâta. Aku siporo mine tu, "Mao kanaŋo, tamâta ɳine nde Maro Kindeni Natu!"

<sup>55</sup> Aku taine rârâ kala simo nia ɳinde tonā, kinzini munja sipile Galilaya tâno ku soka kuku Yesu sikai kuleŋa papa. Kinzi taine ɳinde nde simandi malawae mwasa ku simora mâsi ɳinde rârâni. <sup>56</sup> Aku taine ɳato nde simo kunzi taine ɳgu ɳinde: tonge nde Maria, i Makdala lawea taine; aŋga tonge nde i nuwaka Maria, ina Yamesi ku Yosepe rua tinanzi; aŋga tonge nde Sebedi natu rua tinanzi.

*Kinzi sio Yesu karae lâ kuru ilo  
Malaka 15:42-47, Luka 23:50-56, Yoane 19:38-42*

<sup>57</sup> Kari indue lala lâ, ɳineŋga mbaliŋa warika tonge lâ Arimatea lawea, i ɳa mine Yosepe, ande imâ ipâŋga Pilata ne luma. I munja ipono muli pa Yesu. <sup>58</sup> Imâ ipâŋga lâ, ɳineŋga ino Pilata tu ma ikai Yesu karae, ɳana ma ilâ ikeä kâ. Pilata nde isâu papa ku ipainzi ne zugu tamâta tu Yesu karae ma silua Yosepe. <sup>59</sup> ɳineŋga Yosepe ikai lalava pâne tonge ku ilita lâ Yesu karae. <sup>60</sup> Ilita lâ, ɳineŋga ikai Yesu karae ilâ ku io lâ i tamwata ne kuru wasaseki ilo. Kinzi munja siveta kuru ɳinde lâ nia mira. ɳineŋga Yosepe itambumbua mira ɳalae tonge ilâ ipono kuru ɳinde kawa. Iveta mine lâ, aku ilâ. <sup>61</sup> Aŋga Maria, i Makdala taine ɳinde, kuku nuwaka

Maria rua nde sisaŋona kuru ŋinde nao kala simo.

*Kinzi zugu tamâta sio lâ kuru kawa tini*

**62** Yesu nde imâte lâ wurâta lima, lâ zo ŋinde kinzi Juda tamâta uru siveta kelekele sondo ŋana pwareâŋa ne zo sapâŋa kâ lâ wurita. Aku mbwale kilo, ŋinenja kinzi patarawâŋa tamâta ŋalaŋala sitavanzi tamâta pinde lâ Parisai ŋgu nde silâ ŋana siporo ŋgua pa Pilata kâ. **63** Sipasau kuku Pilata lâ, ŋinenja sipai mine tu, “Tamâta Nalae, maka iloma ikai ŋgua tonge munja laŋenja tamwata ŋinde imo via yo mbo iporo ŋine. Iporo mine tu, ‘Kari ŋato lâ, ŋinenja naŋa ma amandi amo viâŋgu kilo.’ **64** Mine nde maka kano pano tu kuonzi ne zugu tamâta tu sika mâsa ku simandi lâ kuru ŋinde kawa tini laiti ikura kari ŋato marumbu lâ. Tia ma ne pâri-tamâta simâ sipanawe i karae silâ tâ, aku ma sipainzi tamâta mine tu, ‘Imandi lâ mateŋa nianzi imo via kilo!’ Ambo siveta mine, ande ŋgua laŋenja wasaseki ŋinde nde ma ipole ŋgua laŋenja munja iporo ŋinde.” **65** Nineŋga Pilata ipainzi tu, “Ara, miki kakainzi zugu tamâta pinde ku kalâ kaveta kuru sondo, ŋana tamâta tonge ma ikura tu ipanawe i karae, ande tia.” **66** Nineŋga kinzi silâ ku siveta mâsi tonge lâ kuru ne kawa mira tini, ŋana itula tu tuŋa kaika keno ŋana kuru ŋinde kâ. Aku sionzi zugu tamâta tu simandi lâ kuru ŋinde kawa tini laiti tona.

## 28

*Yesu imandi sânda imo via kilo  
Malaka 16:1-14, Luka 24:1-49, Yoane 20:1-23*

<sup>1</sup> Juda nenzi pwareâna ne zo sapâna marumbu lâ ɳga. Aku wurita kilo, lâ sânda, mbwale pwataki lâ, ɳinenja Maria, i Makdala taine, nde ikai nuwaka Maria, aku rua silâ ɳana simora Yesu ne kuru kâ. <sup>2</sup> Andeta walele nâ ogigi ririnjo ɳalae tina, ɳana tu Maro ɳalae ne aŋelo tonge iyoka pa samba indue imâ pa kuru ɳinde, ku itambumbua mira piti lâ kuru kawa. Itambumbua piti lâ, ɳinenja isanjona mira ɳinde kulu. <sup>3</sup> Aŋelo ɳinde tini nde sinala nia itogo loloa salaga mine, aŋga ne pasawaŋa nde pâne ndo. <sup>4</sup> Aku kinzi zugu tamâta kala sikatona kuru ɳinde nde simora aŋelo ɳinde, ku siruru pâta kanaŋo. Tininzi ruru, aku patanzi sindue sikeno tâno kulu, sitogonzi mateŋa tamâta mine.

<sup>5</sup> Nineŋga aŋelo nde ipainzi taine rua tu, "Miki rua karuru ndimo. Naŋa asama tu miki kamâ tu kamora Yesu, ina muŋga itâra lâ kâi popole tini ku imâte lâ. <sup>6</sup> Taitu i nde imo ɳai tia; imandi sânda lâ kala imo via kilo, ikura ɳgua muŋga iporo ɳinde. Miki rua kamâ kamora nia kala muŋga sio karae ndue ikeno ɳine. <sup>7</sup> Ayo, miki walele nâ kalâ kapainzi ne pâri-tamâta mine tu, 'Imandi lâ mateŋa nianzi imo via kilo, kala imuŋga pami ilâ Galilaya tâno. Miki kalâ ma kasânda i kulu lâ niani ndaina.' Naŋa amâ ɳana atula ɳgua ɳine pami, kala atula pami lâ."

<sup>8</sup> Aŋelo iporo ɳgua ɳine panzi taine rua marumbu lâ, ɳinenja walele nâ kinzi rua sipile

kuru nia ku sipalilu silâ tu siporo ŋgua ɳinde panzi Yesu ne pâri-tamâta. Tininzi ruru, andeta ilonzi ndeka pâta lâ. <sup>9</sup> Soka nzâla sipalilu silâ yo, ɳineŋga walele nâ Yesu tamwata ipakâtu kunzi ku iporo tu, "Maro Kindeni ne nzâmbé imâ pamî." ɳineŋga kinzi rua sipare tukunzi papa aku mbaunzi ilâ sikale Yesu kie kaika, aku sipanea i. <sup>10</sup> ɳineŋga Yesu ipainzi tu, "Miki karuru ndimo. Kalâ kaporô panzi niŋgu-nambwe tu mambo silâ Galilaya tâno, ande ma simora naŋa lâ nia ɳinde."

### *Kinzi zugu tamâta nenzi ŋgua laŋeŋa*

<sup>11</sup> Taine rua ɳinde nde silâ yo, ɳineŋga kinzi zugu tamâta pinde munja simandi Yesu ne kuru kawa laiti ɳinde, ande silâ Jerusalem lawea ilo ku sitapâri panzi patarawâŋa tamâta ɳalaŋala ɳana vetâŋa rârâni munja ipâŋga panzi ɳinde. <sup>12</sup> ɳineŋga kinzi patarawâŋa tamâta ɳalaŋala sipasau kunzi Isrel ŋgu nenzi katonâŋa,aku sipa ŋgua tu ma mbumbu ɳalae tina silanzi zugu tamâta ɳinde. <sup>13</sup> Mbumbu silanzi lâ, ɳineŋga sipainzi tu, "Miki ma kaporô ŋgua mine: 'Lâ mbo, maka kakeno utu lâ, ɳineŋga Yesu ne pâri-tamâta sipavea nâ simâ ku sikaweia i karae silâ lâ.' <sup>14</sup> Ambo Rom nemi koipu ɳalae iloŋo ŋgua ɳine, ande maka ma kaveta ŋgua sondo kuku i, ande kala miki ma kasânda malia tonge kulu, ande tia." <sup>15</sup> Mine kala kinzi zugu tamâta sikai mbumbu ɳindeaku silâ siveta ikura Juda tamâta ɳalaŋala nenzi ŋgua mine. Aku tapâriŋa laŋeŋa ɳine nde ilâ isala nia lâ, kala lâ zo ɳine kinzi Juda tamâta pinde uru sitapâri tapâriŋa ndainani nâ.

*Yesu ionzi ne pâri-tamâta tu ma silâ situla pâri  
ara*

*Malaka 16:15-18, Luka 24:46-48, Yoane 17:18,  
20:21*

<sup>16</sup> Aku muli, ɳineŋga Yesu ne pâri-tamâta saŋao kanaŋo taitu nde soka silâ pa Galilaya tâno. Soka lee sipâŋga tuu ɳinde Yesu muŋga ipainzi tu ma silâ papa ɳinde. <sup>17</sup> Aku matanzi ilâ simora Yesu, ɳineŋga sipare tukunzi papa ku sipanea i. Anja kinzi pinde nde ilonzi ruarua. <sup>18</sup> Njeneŋga Yesu imâ tininzi laiti, aku ipainzi tu, "Maro Kindeni walo ndoni ilua naŋa lâ, kala naŋa akai Maro pa kelekele rârâni lâ samba ilo wa tâno kulu wa. <sup>19</sup> Mine kala miki kalâ kakura nia nia, aku katu pâri ara panzi tamâta simo tâno ndoni, ɳana kinzi ma kalonzi tawana naŋa kâ. Kalilinzi lâ Tama ɳa, anja Natu ɳa, anja Koroani Sapâŋa ɳa. <sup>20</sup> Aku kapanananzi ɳana sipaveta kuku ɳgua rârâni naŋa muŋga atula pami ɳinde. Mao kanaŋo, naŋa ma amo kumi ikura zo rârâni lee, tâno ɳine ne zo marumbu lâ."

**MARO KINDENI KAWA NGUA  
The New Testament and Psalms in the Sio Language  
of Papua New Guinea  
Nupela Testamen long tokples Sio long Niugini**

Copyright © 1995 Wycliffe Bible Translators

Language: Sio

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

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

You include the above copyright and source information.

You do not sell this work for a profit.

You do not change any of the words or punctuation of the Scriptures. Pictures included with Scriptures and other documents on this site are licensed just for use with those Scriptures and documents. For other uses, please contact the respective copyright owners.

2013-02-09

---

PDF generated using Haiola and XeLaTeX on 22 Feb 2024 from source files dated 31 Aug 2023

b3b81168-89df-5bc3-8b0c-cf72ef93d3de