

**Bataaxal bu jëkk bi Yàlla may Pool,
mu bind ko**

WAA KORENT

1 ¹Man Pool, ndawul *Kirist Yeesu ci coobarey Yàlla, man ak Sosten sunu mbokk, ²noo leen di bind, yéen mbooloom Yàlla, mi dëkk Korent. Nu ngi leen di nuyu, yéen ñi Yàlla sédde boppam jaare ci Kirist Yeesu, yéen ñi Yàlla woo, ngeen sell, boole leen ak ñi nekk ci àddina sépp tey tudd turu sunu Boroom Yeesu Kirist, miy seen Boroom, di sunu bos. ³Yal na leen Yàlla sunu Baay ak Yeesu Kirist Boroom bi may yiw ak jàmm.

Pool sant na Yàlla

⁴Duma jóg ci di sant Yàlla sama Boroom ci seen mbir ndax yiw, wi mu leen may ci seen bokk ci *Kirist Yeesu. ⁵Ndaxte ci yiwi Yàlla yépp ngeen woomle ci Kirist, muy ci wax, muy ci xam-xam. ⁶Ndaxte li nu doon seedeel Kirist, Yàlla dëggal na ko ci yéen. ⁷Noonu nag ñakkuleen genn may léegi bi ngeen di séentu waxtu, wi sunu Boroom Yeesu Kirist di feeñ ci biir ndamam. ⁸Kirist dina leen dooleel ba ca muj ga, ngir ngeen baña am wenn ñàññ bés bu sunu Boroom Yeesu Kirist délse. ⁹Yàlla kuy sàmm kóllëre la, moom mi leen woo, ngir ngeen bokk ak Doomam Yeesu Kirist, sunu Boroom.

Na mbooloo mi juboo

¹⁰Waaye bokk yi, maa ngi leen di dénk ci turu sunu Boroom Yeesu *Kirist, ngeen juboo te baña féewaloo ci seen biir. Waaye nangeen ànd te booloo, bokk xel, bokk xalaat. ¹¹Ndaxte bokk yi, waa kér Kelowe xamal nañu ma ne dangeen di xuloo. ¹²Maa ngi ñëw ca wax ja : kenn ku nekk ci yéena ngi naan : « Man ci Pool laa bokk ! » « Man ci Apolos ! » « Man ci *Sefas ! » « Man ci Kirist ! »

¹³Ndax Kirist dafa xaajoo ? Ndax Pool lañu daajoon ca bant ba, mu dee ngir yéen ? Ndax *sóob nañu leen ci ndox, ngir wone ne bokk ngeen ci Pool ? ¹⁴Maa ngi sant Yàlla ci li ma sóobul

kenn ci yéen, ku dul Kirispus ak Gayus,¹⁵ ngir kenn baña wax ne ci sama tur lañu ko sóob.¹⁶ Ahakay ! Sóob naa it ci ndox waa kér Estefanas. Waaye ci sama pàttaliku sóobuma keneen.¹⁷ Ndaxte Kirist yebalu ma ngir may sóobe ci ndox, waaye da maa yebal, ngir may yégle xibaaru jàmm bi, te ma bañ koo def ak waxi xam-xamu nit, ngir baña ñàkkal faayda deewu Kirist ca bant ba.

Xam-xamu nit jotewul dara ak bu Yàlla

¹⁸ Ndaxte yégleb deewu *Kirist ca bant ba, ag ndof la ci ñiy sàndu. Waaye ci nun ñi aw ci yoonu mucc gi, dooley Yàlla la.
¹⁹ Ndaxte Mbind mi nee na :

« Dinaa folli xam-xamu boroom xam-xam yi,
lem xalaati ñi am xel. »

²⁰ Ana boroom xam-xam bi ? Ana kaaj mi ? Ana boroom làmmiñ wu neex wi ci àddina sii ? Xanaa Yàlla wonewul ne xam-xamu àddina si ag ndof la ?²¹ Gannaaw àddina si ci xam-xamam demul ba xam Yàlla —te Yàllaa dogal loolu ci xam-xamam— soob na Yàlla mu musal ñi gëm, jaar ci yégleb xibaaru Kirist, fekk ag ndof la ci bëti nit.²² Ndaxte Yawut yi ñu ngi laaj ay firnde ; Gereg yi di wut xam-xam.²³ Waaye nun nu ngi yégle Kirist, mi ñu reyoon ca bant ba, te loolooy téq ngëmu Yawut yi, di ag ndof ci ñi dul Yawut.²⁴ Waaye ci ñi Yàlla woo, ñuy Yawut mbaa di Gereg, Kirist mooy dooley Yàlla, di xam-xamu Yàlla.²⁵ Li ñuy wax ag ndof ca wàllu Yàlla moo gëna tidd xam-xamu nit. Te li ñuy wax ñàkk dooley Yàlla moo ëpp kàttan dooley nit.

²⁶ Bokk yi, seetleen seen nekkin, bi leen Yàlla di woo. Barewul woon ci yéen, ñi ñuy tudde ay boroom xam-xam mbaa ay boroom doole mbaa ñu rafet ab juddu.²⁷ Waaye li àddina teg ag ndof, Yàlla tànn na ko, ngir rusloo boroom xam-xam yi ; te li àddina teg ag ñàkk doole, Yàlla tànn na ko, ngir rusloo boroom doole yi.²⁸ Li dul juddu bu rafet te mata xeeb ci àddina, Yàlla tànn na ko ; Yàlla tànn na li nekkul, ngir neenal li nekk.²⁹ Noonu kenn du mana damu ca kanam Yàlla.³⁰ Waaye Yàlla moo def ba ngeen bokk ci Kirist, moom mi doon ci nun xam-xam bu jóge ca Yàlla, maanaam : sunu njubte, sunu sellaay, sunu *njot.³¹ Loolu dafa am, ngir li Mbind mi wax am, ne : « Kuy damu, na damu ci Boroom bi. »

2 ¹ Man ci sama bopp, bokk yi, bi ma ñëwee ci yéen, ngir yégle mbóoti Yàlla, ñëwuma ci ay wax yu neex ak xam-

xam bu réy. ²Dogu woon naa ci baña xam dara ci seen biir lu dul Yeesu Kirist, te muy ki ñu rey ca bant ba. ³Bi ma teewee ci yéen, ànd naa ak ñàkk doole, ragal ak njàqare. ⁴Li ma wax ak li ma waare, defuma ko ci làmmiñ wu neex, sukkandikoo ko ci xam-xamu nit, waaye ànd na ak ay firnde yu soqikoo ci kàttanu Xelum Yàlla, ⁵ngir seen ngöm baña wékku ci xam-xamu nit ñi waaye mu wékku ci dooley Yàlla.

Xelum Yàlla mooy joxe xam-xamu Yàlla

⁶Moona am na xam-xam bu nuy yégal ñi mat, xam-xam bu bokkul ci àddina si, te njiiti àddina si xamuñu ko, ñoom ñi nara wéy. ⁷Nu ngi yégle mbóotu xam-xamu Yàlla, mu nëbbu woon te Yàlla dogal ko ngir sunu ndam, laata àddina di sosu. ⁸Kenn ci njiiti àddina amul woon xam-xam boobu. Su ñu ko amoon, kon duñu rey Boroom ndam li ci bant bi. ⁹Waaye Mbind mi nee na :

« Lu bët gisul,
nopp déggú ko,
xel xalaatu ko,
loolu la Yàlla dencal ñi ko bëgg. »

¹⁰Fekk nag nun la ko Yàlla won, jaarale ko ci Xelam.

Xelum Yàlla mooy leeral lépp, ba ci xalaati Yàlla yi gëna xóot. ¹¹Kan ci nit ñi moo xam yëfi nit ? Xanaa xelum nit mi nekk ci moom rekk a ko xam. Noonu it kenn xamul yëfi Yàlla, ku dul Xelum Yàlla. ¹²Nun nag Xel mi nu jot, jògewul ci àddina, waaye Yàllaa nu ko sol. ¹³Loolu nu Yàlla may, yéglewunu ko ci ay baat yu soqikoo ci xam-xamu nit, waaye nu ngi koy yégle ci baat, yi soqikoo ci Xelum Yàlla, di tekkantal yëfi Xelum Yàlla ci ay baat yu mu nu sol. ¹⁴Nit kese du nangu yëfi Xelum Yàlla. Ag ndof lay doon ci moom ; du ko mana nangu, ndaxte ku yor Xelum Yàlla rekk moo ko mana ràññale. ¹⁵Nit ki yor Xelum Yàlla dafay àtte lépp ; moom ci boppam, kenn du ko àtte. ¹⁶Ndaxte Mbind mi nee na :

« Ana ku xam xalaatu Boroom bi ?
Ku ko doon digal ? »

Waaye nun am nanu xalaatu *Kirist.

Xuloo ci biir mbooloom ñi gëm

3 ¹Man nag bokk yi, manuma woona wax ak yéen ni ay nit nuy déggal Xelum Yàlla, waaye waroon naa wax ak yéen ni nuy topp seen nafsu, mel ni ay liir ci seen dund ci *Kirist.

²Nàmpaloон naa leen, waaye joxuma leen dugub, ndaxte àttanuleen ko woon, te ba léegi sax àttanuleen ko ³ci li ngeen di topp seen nafsu. Bu ñeetaan ak xuloo amee ci seen biir, xanaa du loolu mooy wone ne dangeena topp seen nafsu, di doxale ni niti àddina ? ⁴Bu kenn yéglee ne : « Man ci Pool laa bokk, » keneen ne : « Man ci Apolos, » ndax jëfewuleen ni niti àddina rekk ?

⁵Kuy Apolos ? Ak kuy Pool ? Nun ay surga rekk lanu, yu ngeen jaare, ba gëm. Te Boroom bi moo sas ku nekk liggeeyam. ⁶Maa jëmbët, Apolos suuxat, waaye Yàlla moo jebbil. ⁷Ki jëmbët nag ak ki suuxat, kenn du ci dara, waaye Yàlla miy jebbil rekk moo am solo. ⁸Ki jëmbët ak ki suuxat benn lañu. Teewul nag ku nekk dina jot yool bu tollook liggeeyam. ⁹Nu ngi liggeeyandoo ci liggeeyu Yàlla ; yéenay toolu Yàlla, yéenay taaxum Yàlla.

¹⁰Man nag teg naa fondamaa bi, ni tabaxkat bu man liggeeyam, dëppook sas wi ma Yàlla jagleel ci kaw yiwan. Te keneen a ngi tabax ci kaw ; waaye na ku nekk teeylu ci ni muy tabaxe. ¹¹Ci li jëm ci fondamaa bi, kenn manu fee téral beneen bu dul bi fi xasa taxaw, muy Yeesu Kirist. ¹²Ku tabax ci kaw fondamaa bi, wurus, xaalis, per, dénk, gittax walla boob, ¹³sa liggeey dina fés, ndaxte bés baa koy xamle. Bés boobu dina fenk ni sawara, te sawara si dina nattu liggeeyu ku nekk. ¹⁴Ku sa liggeey dëgér, dinga jot yool. ¹⁵Waaye ku sa liggeey lakk, dinga ñakk. Yaw ci sa bopp dinga mucc, waaye mel ni ku récc ci sawara si.

¹⁶Xanaa xamuleen ne yéenay kér Yàlla, te Xelum Yàlla dëkk na ci yéen ? ¹⁷Ku yàq kér Yàlla gi, Yàlla dina la yàq, ndaxte kér Yàlla gi dafa sell, te yéenay kér googu.

¹⁸Kon bu kenn nax boppam : su kenn ci yéen tegee boppam boroom xam-xam ci gis-gisu àddina sii, kooku na doon dof, ngir am xam-xam bu wóor. ¹⁹Ndaxte xam-xamu àddina si, ndof la fa Yàlla. Moom la Mbind mi ne : « Yàlla jàpp na ñu muus ñi, ba seen fir képpu ci seen kaw. » ²⁰Te it : « Boroom bi xam na xalaati boroom xam-xam yi ; xam ne duñu mujj fenn. »

²¹Kon nag bu kenn tiitaru ndax nit ñi, ndaxte yéena moom lépp, ²²muy Pool, di Apolos, di *Sefas, di àddina, di dund, di dee, di lu am, di luy ñew ; lépp, yéena ko moom. ²³Yéen, Kirist a leen moom ; Kirist, Yàllaa ko moom.

Yàlla rekk moo am sañ-sañu àtte nu

4 ¹Nañu nu teg kon ay surgay *Kirist, di ay jawriñ yuy xamle mbóoti Yàlla. ²Li war ci jawriñ mooy mu takku ci

liggéeyam. ³Ngeen àtte ma walla ñeneen àtte ma, amaluma ko solo. Man sax duma àtte sama bopp. ⁴Sama xel yeddu ma ci dara, waaye loolu taxul ma jub ; ki may àtte mooy Boroom bi. ⁵Looloo tax buleen daan kenn ci àtte, bala jamono ji di jot te Boroom bi ñew. Mooy leeral yi ñëbbu ci lëndëm, di làññi mébétu xol yi. Bu ko defee ku nekk dina jot ci Yàlla ngérém li mu yellow.

⁶Bokk yi, ci loolu ma leen doon wax lépp nag, misaal naa leen ko ci Apolos ak ci man, ngir ngeen xool ci nun, ba xam li wax jii di tekki : « Bu seen xalaat weesu li Mbind mi wax. » Noonu kenn du màggal kii, suufeel ki ci des. ⁷Ndaxte yaw, ku la def, ba nga gëna màgg ñi ci des ? Loo am lu ñu la mayul ? Te bu ñu la ko mayee, lu tax nga di ci tiitaru, mel ni mayuñu la ko ?

⁸Yéen suur ngeen xaat ! Woomle ngeen xaat ! Tàmbali ngeen di nguuru te agseegunu ! Céy ni ma bëgge, ngeen di nguuru, ba nu mana bokk ak yéen di nguuru ! ⁹Xalaat naa ne, nun ndawi Kirist yi, Yàlla def na ba nu mel ni nit ñu ñu jàppe ci xare te mujj ci sàppe yi, ñu dogal seen dee, nuy ceetaanum mbindeef yépp, muy nit muy malaaka. ¹⁰Nun teg nañu nu ni ay dof ndax Kirist, waaye yéen am ngeen xel ci Kirist. Néew nanu doole, waaye yéen am ngeen doole. Nawees na leen, waaye nun dañu noo xeeb. ¹¹Ba fii mu nekk, danoo xiif, mar te rafle ; ñu ngi nuy dóor, te dëkkunu fenn ; ¹²nu ngi ñaq di jariñoo. Ku nu saaga, nu ñaanal la lu baax. Coono bu ñu nu teg, nu tegoo ko. ¹³Ku nu ñaawal, nu tontu la tont lu rafet. Fi mu ne noo mujj di mbalitu àddina, di ñu ñakk njariñ ci lépp.

¹⁴Binduma leen loolu ngir ngeen am yeraange, waaye dama koo def ngir artu leen, ndaxte yéenay samay doom te bëgg naa leen. ¹⁵Su ngeen amee fukki junniy njit yu leen di sàmm ci Kirist, ba tey benn baay rekk ngeen am, ndaxte maa leen yégal xibaaru jàmm bi, ba jur leen ci Kirist. ¹⁶Kon nag maa ngi leen di ñaan, ngeen roy ci man. ¹⁷Looloo tax ma yebal ci yéen Timote, miy sama doomu diine, di doom ju takku te ma bëgg ko. Dina leen fàttali ni may dunde ci Kirist, te mu dëppook li may jàngle fu nekk ci mboolooy ñi gëm ñépp.

¹⁸Am na ci seen biir ñuy tiitaru, di xalaat ne duma délseeti ci yéen. ¹⁹Waaye bu soobee Boroom bi, léegi ma ñew ci yéen te seet boroom tiitar yooyu ; waxuma seen kàddu, seen doole laay seet. ²⁰Ndaxte nguuru Yàlla du waxy kese, waaye doole la. ²¹Lu leen gënal ? Ma ñew ci yéen, yor ab yar, walla ma ànd ak mbëggeel, te lewet ?

Génneneleen kiy moy Yàlla ci seen biir

5 ¹Dégg nanu sax ñu naan, am na kuy moy Yàlla ci seen biir, moy gu ni tollu, duñu ko gis sax ci ñi xamul Yàlla. Dem na, ba am ci yéen kuy séy ak jabaru baayam. ²Moona yéen de, yéena ngi tiitaru. Waaye dangeena waroona am naqar, ba dàq kiy def loolu ci seen biir ! ³Man nag, jëmm ji sore na leen, waaye xel mi mu ngi ci yéen, te àtte naa xaat kiy def loolu, ni su ma teewoon ci seen biir. Dogal naa, ⁴ngeen daje ci turu Boroom bi Yeesu, te sama xel teewe ko, ànd ak dooley Boroom bi Yeesu, ⁵nu jébbal nit kooku *Seytaane, yaramam yàqu, ngir ruuwam mucc keroog bésu Boroom bi.

Bàkkaar ci xol dafa mel ni lawiir ci mburu

⁶Seen tiitar bi jekkul dara. Xanaa xamuleen ne tuuti lawiir day tax tooyalu fariñ bépp funki ? ⁷Ni ma leen ko mana misaale, jéleleen fi bépp lawiir bu yàgg, ngir ngeen sell ni tooyal bu bees bu amul lawiir, ndax nekk ngeen ko ba noppi. Ndaxte *Kirist deeyal na nu ca bant ba, mel ni gàtt bu ñuy rendi, jébbal ko Yàlla ca màggalu bésu *Mucc ba. ⁸Kon nanu màggal sunu Màggal, waxuma ak lawiir bu màggat biy misaal kiñaan ak lu bon, waaye ak *mburu mu amul lawiir, maanaam ci xol bu laab ak ci dëgg.

⁹Bindoon naa leen, ngeen baña séq dara ak njaalookat yi. ¹⁰Bëgguma ci woona limaale waa àddina, maanaam njaalookat yi, nay yi, njublañ yi ak xérémkat yi. Su ngeen séqul ak ñooñu dara, kon fàww ngeen génn àddina. ¹¹Lii laa leen bëggoona wax : buleen séq dara ak ku ñu tudde mbokk mu gëm Kirist, te fekk day njaaloo walla mu nay walla muy xérém walla muy xas nit walla muy mändi walla muy njublañ. Nit ku mel noonu moom, buleen bokk ak moom, sax far di lekk.

¹²Ndax man maa wara àtte ñi bokkul ci mbooloom ñi gëm Kirist ? Déedéet ! Waaye ñi bokk ci seen mbooloo yéena léen wara àtte. ¹³Ñi bokkul ci mbooloom ñi gëm, Yàlla moo léen di àtte. Waaye yéen, ni ko Mbind mi waxe : « Dàqleen ci seen biir kiy def lu bon. »

Waruleena réeroo ci seen biir

6 ¹Te it bu kenn ci yéen amee lëj-lëj digganteem ak mbokku taalibeem, lu tax muy dem ca àttekaayi ñi xamul Yàlla, te

baña dem ca gaayi Yàlla yi, ñu àtte ko ? ²Xanaa dangeena xamul ne, gaayi Yàlla yi ñooy àtteji àddina ? Te ndegam yéenay àtteji àddina, lu tere ngeen mana àtte mbir yu ñàkk solo yi ? ³Xanaa xamuleen ne nooy àtteji malaaka yi ? Waxatumaak mbiri àddina sii. ⁴Bu ngeen amee ay lëj-lëj yu mel noonu, dangeen di wuti ay àttekat ci ay nit, ñi amul wenn yoon ci mbooloom ñi gëm ! ⁵Ma ne kon, war ngeena rus ! Xanaa amul ci seen biir kenn ku am xel, ku mana àtte bokkam yi ? ⁶Waaye defuleen loolu ; mbokk a ngi layoo ak moroomam, rax-ca-dolli ci kanam ñi gëmul lañu koy defe !

⁷Layoo bi sax wone na ne bàyyi ngeen seen warugar. Lu tax muñuleen sax tooñ, yi ñu leen di tooñ? Lu tax far nanguwuleen, ñu sàcc leen ? ⁸Waaye yéen sax yéenay tooñ ak di sàcc, te seeni bokk ngeen koy def !

⁹Xanaa xamuleen ne, ñi jubadi duñu bokk ci nguuru Yàlla ? Bu leen ci kenn nax : ñiy doxaan walla xérémkat yi ak njaalookat yi ak góor-jigéen ñi ak ñi ànd ak ñoom, ¹⁰walla sàcc yi ak ñu bëgge ñi ak màndikat yi ak ñiy xaste ak njublan yi, duñu bokk ci nguuru Yàlla. ¹¹Te am na ñu meloon noonu ci yéen. Waaye Yàlla fóotal na leen seeni bákkaar, sellal leen, àtte leen ni ñu jub, ci turu Boroom bi Yeesu *Kirist ak ci dooley Xelum Yàlla, sunu Boroom.

Jariñoolen seen yaram ngir ndamu Boroom bi

¹²Am na ci yéen ñu naan : « Sañ naa lépp. » Waaw, waaye du lépp a jariñ nit. « Sañ naa lépp, » waaye duma bàyyi dara, mu not ma. ¹³Am na ci yéen ñu naan : « Ñam mooy jariñ biir, te biir ay jariñoo ñam. » Waaw, te Yàlla dina léen yàq, ñoom ñaar yépp. Waaye sàkkuñu yaram ngir moy Yàlla ; dañu koo sàkk, ngir muy jariñ Boroom bi, Boroom bi di ko jariñoo. ¹⁴Te Yàlla, mi dekkal Boroom bi, dina dekkal it sunu yaram jaare ko ci dooleem. ¹⁵Xanaa xamuleen ne, seen yaram ñooy céri *Kirist ? Ndax kon damay jël céri Kirist, def ko céri jigéeni moykat ? Mukk ! ¹⁶Xanaa xamuleen ne, kuy ànd ak jigéen juy moy dafay booloo ak moom, nekk benn ? Ndaxte Mbind mi nee na : « Ñoom ñaar dinañu doon benn. » ¹⁷Waaye nag kuy ànd ak Boroom bi, xel yi dañuy booloo, nekk benn.

¹⁸Dawleen njaaloo ! Bépp bákkaar bu nit mana def, du laal yaramam, waaye nag kuy njaaloo, dafay bákkaar, di lor yaramam. ¹⁹Xanaa xamuleen ne, seen yaram mooy kér Yàlla

gi ? Gannaaw *Xel mu Sell maa ngi ci yéen, te Yàllaa leen ko may, kon moomuleen seen bopp, ²⁰ndaxte Yàlla *jot na leen ak njég lu réy. Kon nag màggal-leen Yàlla ci seen yaram.

Li jém ci mbirum séy

7 ¹Nanu jàll nag léegi ci laaj, yi ngeen ma doon bind, ci baña ànd ak jigéen, ndax lu baax la ci góor. ²Lii mooy sama xalaat : moy gu bare gi tax na ba, na góor gu nekk am jabaram, jigéen ju nekk am jékkéram. ³Jékkér war na def warugaru jékkér ci jabaram ; jabar it def warugaru jabar ci jékkéram. ⁴Jigéen ji amul sañ-sañ ci yaramam moom kenn ; jékkéram moo ko moom. Niki noonu it jékkér ji amul sañ-sañ ci yaramam ; jabaram moo ko moom. ⁵Bu kenn tere boppam moroomam, su dul ne dangeena mànkoo ci def noonu ab diir, ngir gëna mana wéetal Yàlla ci ñaan. Waaye su loolu weesoo, nangeen doxal yoonu séy ; lu ko moy, *Seytaane dina leen fiir ndax seen ñàkk maandute. ⁶Li ma leen di wax fii du ndigal, waaye dama leen di xamal li ñu leen may, ngeen def ko. ⁷Ndaxte dëgg-dëgg su ma sañoon, kon ñépp mel ni man ; waaye ku nekk ak li la Yàlla jagleel, kii ak may gii, kee ak may gale.

⁸Lii laay yégal ñi séyul ak it ñi seen jékkér dee : baax na ci yéen, su fekkee dangeena toog rekk ni man, baña séy. ⁹Waaye su ngeen manula téye seen bopp, nangeen séy, ndaxte séy moo gën xemmem di leen gaañ.

¹⁰Ñi séy nag, maa ngi léen di jox ndigal lii —Boroom bi moo ko waxoon, du man— jigéen ju séy warula teqalikoo ak jékkéram. ¹¹Te bu teqalikoo ak moom, bumu séyaat, mbaa boog na juboo ak jékkéram. Te bu jékkér ji fase jabaram.

¹²Ñi ci des nag, lii laa léen di wax —Boroom bi waxu ko woon— su nit ku gëm *Kirist amee jabar ju gëmul, te mu nangoo séy ak moom, waru koo fase. ¹³Naka noonu it su jigéen ju gëm Kirist amee jékkér ju gëmul, te mu nangoo nekk ak moom, warula tas. ¹⁴Li tax ma wax ko moo di, jékkér ji gëmul, Yàlla sellal na ko, ndax li mu ànd ak jabaram. Te it jigéen ji gëmul, Yàlla sellal na ko, ndax li mu ànd ak jékkéram ji gëm ; lu ko moy, seeni doom dinañu am sobe, te fekk dañoo sell.

¹⁵Waaye nag, su fekkee ki gëmul bëgg na dem, na dem. Ci wàll woowu nag, ki gëm Kirist, muy jékkér ji walla jabar ji, amul benn ténk, ndaxte Yàlla moo leen woo ngir ngeen dund ci jàmm. ¹⁶Loo ci xam, yaw jigéen ji, ndax dinga gëmloo sa jékkér

Musalkat bi walla déet ? Loo ci xam yaw jékkér ji it, ndax dinga gémloo sa jabar Musalkat bi walla déet ?

¹⁷Ku nekk nag na dund, ni ko ko Boroom bi jagleele, mu méngoo ak ni mu meloon, bi ko Yàlla wooyee. Moom laay téral ci mboolooy ñi gém yépp. ¹⁸Ki xaraf, bi ko Yàlla wooyee, warula jéema far màndargam xaraf bi. Ki xaraful, bi ko Yàlla wooyee, aajowul mu xaraf. ¹⁹Xaraf ak ñàkka xaraf lépp a yem ; li am solo moo di topp ndigali Yàlla. ²⁰Na kenn ku nekk jàpp ci li mu nekkoon, bi ko Yàlla wooyee. ²¹Ndax jaam nga woon, bi la Yàlla wooyee ? Na ci sa xel dal. Waaye soo amee bunt, ba yiwiku, nanga ci jaar. ²²Ku nekkoon jaam, bi la Boroom bi wooyee, Boroom bi goreel na la. Ba tey it ku nekkoon gor, bi ñu la wooyee, jaamu Kirist nga. ²³Gannaaw Yàlla *jot na leen ak njég lu réy, buleen doon jaamub nit. ²⁴Bokk yi, fàww ku nekk wéy ca kanam Yàlla ci fànn ga mu nekkoon, bi ko Yàlla wooyee.

²⁵Ci li jém ci janq yi, awma ndigalu Boroom bi, waaye maa ngi joxe sama xalaat, ni ku ñu wóolu ndax li ma jot yérmantey Boroom bi. ²⁶Bu nu seetee tiis wii fi teew nag, defe naa ne li baax ci nit, moo di mu sax ci li mu nekk. ²⁷Ndax takk nga jabar ? Bul wuta tàggook moom. Ndax takkuloo jabar ? Bul wut jabar. ²⁸Waaye nag boo séyee, defoo bàkkaar, te bu janq séyee, deful bàkkaar. Waaye ñi séy dinañu am naqar ci àddina, te naqar woowu dama leen ko bëggoona fanqal, yéen ñi séyagul.

²⁹Lii laa bëgga wax, bokk yi : diir bu gât rekk a fi des. Lu weesu tey, na góor ñi am jabar di def, ni bu ñu ko amul woon ; ³⁰ñiy jooy, mel ni ñu jooyul ; ñiy bég, mel ni ñu bégul ; ñiy jénd, ni ñu moomul li ñu jénd ; ³¹ñiy jariñoo àddina, bañ cee xér. Ndaxte àddina sii, ci ni mu mel, dootul yàggati.

³²Bëggoon naa, ngeen baña am benn xalaat. Góor gu takkul jabar dafay bàyyi xel ci mbiri Boroom bi, di wuta neex Boroom bi. ³³Waaye ku takk jabar, fàww mu bàyyi xel ci mbiri àddina si, ak nu mu mana neexe jabaram, ³⁴te noonu dafay daldi bare soxla. Jigéen ju séyul, walla janq, dafay bàyyi xel ci mbiri Boroom bi— bëgg koo jox yaramam ak xelam. Waaye jigéen ji séy dafay bàyyi xel ci mbiri àddina, ak nu mu mana neexe jékkéram. ³⁵Seen njariñ a tax ma wax lii, du ngir teg leen yen bu ngeen àttanul, waaye ngeen mana jàppandil Boroom bi ci njaamu gu rafet gu àndul ak genn njaaxle.

³⁶Nanu jàll nag ci mbiri kiy takk ngoro te amul pastéefu takk ndaw si. Su fekkee ne waxambaane wi xalaat na ne jéfewul nu

jekk ak janq bi, fekk muy wees ag ndawam, te mu xalaat ne dafa koo wara takk, kon na ko takk, ni mu ko bëgge ; deful bàkkaar. ³⁷Waaye nag su dogoo dëgg ci baña takk, fekk sagoom rekk a tax te kenn tegu ko ko, kon ba tey def na lu baax. ³⁸Noonu ku takk as ndawam def na lu baax, rawatina nag ku takkul.

³⁹Jigéen ji séy dina ànd ak jékkéräm giiru dundam. Waaye su jékkér ji faatoo, man na séy ak ku ko neex, su fekkee ne góor gu gëm la. ⁴⁰Moona nag dina gëna bég, bu toogee noonu rekk. Loolu mooy sama xalaat, te defe naa ne man it am naa Xelum Yàlla.

Mbir yi jëm ci lekk yàpp, wi ñu jagleel xérém yi

8 ¹Léegi nag, ci li jëm ci yàpp wi ñu jébbal xérém yi : nun ñépp am nanu xam-xam, loolu dëgg la. Xam-xam day tax ba nit yég boppam, waaye mbëggeel day yékkati ngëm. ²Ku xalaat ne xam nga dara, sa xam-xam bënnagul. ³Waaye ku bëgg Yàlla, Yàlla xam la.

⁴Kon nag ci li jëm ci lekk yàpp wu ñu jébbal xérém yi, xam nanu ne xérém du dara ci àddina ; xam nanu itam ne Yàlla kenn rekk la. ⁵Su fekkee ne am na sax yu ñuy teg Yàlla, muy ci asamaan mbaa ci suuf —ndaxte am na yu bare yu ñu faral di bokkaaleel Yàlla ak Boroom bi— ⁶ba tey ci nun, jenn Yàlla rekk a am, muy Baay bi ; lépp a ngi jóge ci moom te moom lanu nekkal. Te it benn Boroom rekk a am, muy Yeesu *Kirist ; lépp a ngi jaare ci moom, te nun it nu ngi dund jaare ci moom.

⁷Waaye ñépp xamuñu loolu. Am na ñu tàmmoon xérém yi, te léegi, bu ñu lekkatee yàppu sarax yi, dañuy xalaat ne xérém lañu ko jagleel. Seen xel dafa léen di yedd, ndaxte ci seen ñàkka xam dañuy foog ne taq nañu sobe ndax ñam woowu. ⁸Waaye ñam manula tax nu neex Yàlla. Su nu ci lekkee, du yokk dara ci nun. Su nu ci lekkul, du nu wàññi dara.

⁹Waaye moytuleen, ba sañ-sañ bi ngeen am, baña yóbbe bàkkaar ñi seen ngëm néew. ¹⁰Su amee ku ngëmam néew, mu gis la, yaw mi bare xam-xam, nga toog di lekk ca màggalukaayu xérém ya, ndax du ko xiir mu lekk yàppu sarax ? ¹¹Noonu sa xam-xam dina lor kooku ngëmam néew, fekk sa mbokk moomu, Kirist dee na ngir moom ! ¹²Su ngeen bàkkaaree, ba tooñ bokk yi néew ngëm, di nëxal seen xel, bàkkaar ngeen ba tooñ Kirist. ¹³Kon bu sama mbokk sóoboo ci bàkkaar ndax ñam wi ma lekk, dootuma lekk mukk yàpp, ngir baña sóob ci bàkkaar sama mbokk mi.

Dëddu naa peyu ndawal Kirist te lew na ma

9 ¹Ndax awma ndogal ci li may def ? Ndax duma ndawul *Kirist ? Ndax gisuma Yeesu sunu Boroom ? Xanaa du yéena soqikoo ci liggéey bi ma Boroom bi sant ? ²Su ma ñenn ñi tegul ndaw, moom laa ci yéen, ndaxte yéenay firnde jiy wonne ne ndawul Boroom bi dëgg laa.

³Nii laay tontoo ñi may àtte : ⁴Xanaa sañunoo lekk ak a naan ? ⁵Xanaa sañunoo indaale soxna su gém Kirist, ni yeneen ndawul Kirist ak doomi ndeyu Boroom bi ak *Sefas sax ? ⁶Walla boog man ak Barnabas rekk noo wara daan sunu doole ?

⁷Kan moo masa solu soldaar ci pexey boppam ? Kan mooy bey tool te du ci jariñu ? Walla kan mooy sàmm jur te du naan ca soow ma ? ⁸Lii may wax, du ci yëfi doom Aadama rekk laa ko jukkee ; xanaa du yoon wi it moo ko santaane ? ⁹Ndaxte bind nañu ci yoonu *Musaa ne : « Bul sunjuñ gémmiñu nag wu ñu takk ci bojjukaay. » Ndax mooy tekki nag ne, Yàlla dafa bàyyi xel nag yi ? ¹⁰Walla boog xanaa nun noo moom wax jooju ? Waaw, noo tax ñu bind loolu. Noonu kuy bey war na am yaakaar, te kuy bojj di yaakaara jot wàllam. ¹¹Nu ji ci yéen yëfi Xelum Yàlla, ba noppi góobe ci yéen yëfi àddina, ndax loolu dafa èpp li nu wara séentu ? ¹²Ndegam ñeneen a am sañ-sañ boobu ci yéen, nun kon waxi-noppi.

Waaye nag jariñoowunu sañ-sañ boobu. Danuy far muñ lèpp, ngir baña indi ndog ci yoonu xibaaru jàmm bu Kirist bi. ¹³Xanaa xamuleen ne, ñiy liggéeyal yëf yu sell yi, dañuy lekk ñam, wi ci kér Yàlla gi, te ñiy liggéey ci *sarxalukaay bi, dañuy jot seen wàll ci sarax yi ? ¹⁴Naka noonu it Boroom bi digle na ne, ñiy yégle xibaaru jàmm bi, nanu ci dund.

¹⁵Waaye man jariñoowuma benn ci sañ-sañ yooyu, te binduma yëf yooyu, ngir ngeen di ma defal yu ni mel. Dee sax moo ma ko gëná— kenn du jéle ci man mbir moomu may kañoo ! ¹⁶Su may yégle xibaaru jàmm bi, manuma cee kañu. Sas la, wu ñu ma sas. Dinaa torox, su ma yéglewul xibaaru jàmm bi ! ¹⁷Su doon ci sama coobare laa yégle xibaaru jàmm bi, man naa ci séentu yool. Waaye defuma ko ci sama coobare, ndaxte sas la, wu ñu ma sas. ¹⁸Kon nag lan mooy sama yool ? Xanaa di yégle xibaaru jàmm bi ci dara, te baña jariñoo sañ-sañ boobu ma ci yellow.

¹⁹Gor laa te kenn moomu ma ; teewul def naa sama bopp jaamu ñépp, ngir mana gindi nit ñu bare ci Kirist. ²⁰Ci biir

Yawut yi, sol naa melow Yawut yi, ngir gindi léen. Man ci sama bopp yoonu Musaa jiitalu ma, terewul bi ma nekkee ci biir ñiy sàmm yoonu *Musaa, sàmm naa yoon wa, ngir gindi léen. ²¹Ci biir ñi nekkul ci yoonu Musaa, faalewuma woon yoon wi, ngir gindi léen ; waxuma ne ànduma ak yoonu Yàlla, waaye topp naa yoon ci sama bokk ak Kirist. ²²Ci biir ñi néew ngém, meloon naa ni ku néew ngém, ngir gindi léen. Doon naa lépp ci ñépp, ngir def lépp lu ma man, ba ñenn mucc ci. ²³Damaa def loolu lépp ndax xibaaru jàmm bi, ngir man it ma am wàll ci barkeem.

²⁴Xanaa xamuleen ne, ñépp ñooy daw cib rawante, waaye kenn rekk ay jël ndam li ? Dawleen nag ngir jël ko. ²⁵Niy jojante ci po muy waral tåggat yaram, dañuy xañ seen bopp lu bare. Dañu koy def, ngir am *kaalag ndam gu dul yàgg ; waaye nun danu koy def, ngir am kaalag ndam gu sax ba fàww. ²⁶Man nag noonu laay dawe, te duma dawantu. Noonu laay bëree, waaye duma def ni nit kuy dóor ci jaww ji. ²⁷Waaye damay not sama yaram, ba moom ko, ngir ragala yégal ñi ci des xibaaru jàmm bi, ba noppo Yàlla xañ ma ndam li.

Mbirum bànni Israyil misaal la, ma nuy artu

10 ¹Bokk yi, bëgguma ngeen umple li daloon sunu maam ya. ²Ñoom ñépp niir wa^a tiimoon na léen, te ñoom ñépp jàll nañu géej. ³Sóobu nañu ca ndoxu géej ga ak ca niir wa, ba bokk noonu ci *Musaa. ⁴Ñoom ñépp bokk nañoo lekk ñam wa Yàlla joxe, ⁵naan naan ga mu joxe, ndaxte ñu ngi doon naan ca xeer, wa léen doon gunge, te xeer woowa *Kirist la woon. ⁶Teewul ñi épp ci ñoom neexuñu woon Yàlla, ba mu fàddoon léen ca màndij ma.

⁶Mbir yooyu ay misaal lañu, yu nuy artu, ngir benn bëgg bëgg bu bon bañ noo jiital, na mu léen jiitale woon. ⁷Buleen jaamu ay xërém, ni ko ñenn ñi ci ñoom defe woon. Ndaxte Mbind mi nee na : « Mbooloo mi dafa toog, di lekk ak di naan, ba noppo ñu jóg di mbumbaay. » ⁸Bunu njaaloo, ni ko ñenn ñi ci ñoom defe woon, ba tax ñaar fukki junni ak ñett ci ñoom dee ci benn bés. ⁹Bunu diijat Kirist, ni ko ñenn ñi ci ñoom defe, ba ay jaan màtt léen, ñu dee. ¹⁰Buleen xultu, ni ko ñenn ñi ci ñoom defe woon, ba tax Malaakam bóomkat bi rey léen.

^a 10.1 Ba bànni Israyil nekkee ca màndij ma, Boroom bi moom ci boppam moo leen jiite woon, mel ni niir ci bëccëg bi, ngir gindi leen, su guddee mu doon jumu sawara, ngir niital leen.

¹¹Mbir yooyu léen daloon misaal la ci nun, te bind nañu ko ngir artu nu, nun ñiy dund ci jamono jii lépp mat. ¹²Kon nag kiy naw sa doole, ba yaakaar ne taxaw nga, moytula daanu ci bakkhaar ! ¹³Benn nattu dabu leen bu wuute ak yi dal nit ñépp. Te sax Yàlla kuy sàmm kóllére la, te du nangu nattu bi wees seen kàttan, waaye cib nattu dina leen ubbil bunt bu ngeen mana rëcce, ba ngeen man koo dékku.

Buleen booloo ak rab yu bon yi

¹⁴Looloo tax, sama soppe yi, nangeen daw xérém yi. ¹⁵Maa ngi wax ak yéen ñi am xel. Kon seetleen li ma leen wax. ¹⁶Kaas bu yiw bi tax nuy gérém Yàlla, ndax du wone sunu booloo ak deretu *Kirist ? Mburu mi nuy *damm, xanaa du dafay wone sunu booloo ak yaramu Kirist ? ¹⁷Ndegam benn mburu rekk a am, kon nun ñépp lu nu baree bare, menn mbooloo lanu, ndaxte bokk nanu menn mburu mi.

¹⁸Seetleen ci *bànni Israyil. Ñiy lekk sarax si ñu rendi, ndax booloowuñu ak Yàlla ji ñu jagleel *sarxalukaay ba ? Ahakay ! ¹⁹Li may wax, lu muy tekki ? Ndax yàpp wi ñu jagleel xérém yi dafay dara ? Walla xérém yi dañuy dara ? ²⁰Déedéet ! Waaye sarax yi xérémkat yi di rendi, ay rab lañu ko jagleel ; jagleeluñu ko Yàlla. Te man bëgguma, ngeen booloo ak rab yi. ²¹Manuleena naan ci kaasu Boroom bi, naan ci kaasu rab yi. Manuleena sukk ci reerub Boroom bi, sukk ci reerub rab yi. ²²Walla boog ndax danuy jéema gillil meru Boroom bi ? Xanaa noo ko ëpp doole ?

Na mbëggeel laal seeni jëf, te ngeen wottu seen sañ-sañ

²³Dafa am ñu naan : « Lépp lanu sañ. » Waaw, waaye du lépp a baax ci nun. « Lépp lanu sañ, » waaye it lépp du yékkati ngëm. ²⁴Bu kenn seet njariñam rekk, waaye nay seet njariñul moroomam.

²⁵Man ngeena lekk lépp lu ñuy jaay ca ja ba, bañcee boole ay laaj ngir dalal seen xel. ²⁶Ndaxte Mbind mi nee na : « Àddina ak li ci biiram lépp, Boroom bi moo ko moom. »

²⁷Ku xamul Yàlla nag, bu leen wooyee aw ñam këram, te ngeen nangoo dem, lekkleen lépp lu ñu leen dëj, baña laajte dara ngir dalal seen xel. ²⁸Waaye bu leen kenn nee : « Lii sarax la, bu ñu jagleel xérém yi, » suurleen ko ndax ki leen ko xamal, ngir xel mu dal. ²⁹Waxuma sa xel yaw, waaye xelu keneen laay wax.

Waaye nga ne : « Li ma saña def, lu tax nit ku xelam dalul di am dara lu mu ciy wax ? ³⁰Su ma lekkee dara di ci sant Yàlla, lu tax ñu may wax lu ñiaaw, fekk sant naa ci Yàlla ? »

³¹Kon su ngeen di lekk walla ngeen di naan, walla lu ngeen mana def, defleen lépp ngir màggal Yàlla. ³²Buleen def dara lu mana fanq ngëmu Yawut yi walla ñi dul Yawut walla mbooloom Yàlla. ³³Noonu laay def man ci sama bopp : damay wuta neex ñépp ci lépp. Wutuma lu may jariñ, waaye luy jariñ ñu bare laay wut, ngir ñu mucc.

11 ¹Royleen ma nag, ni may roye *Kirist.

Li jekk ci góor ak ci jigéen, bu mbooloo miy màggal Yàlla

²Maa ngi leen di sant ci li ngeen may fàttaliku ci lépp, ak ci li ngeen di topp dénkaane yi ma leen dénk.

³Waaye nag bëgg naa ngeen xam lii : *Kirist mooy kilifag bépp góor, góor di kilifag jigéen, te Yàlla di kilifag Kirist. ⁴Kon nag góor guy ñaan Yàlla, walla muy wax ci kàddug Yàlla, fekk mu teg dara ci boppam, day suufeel Kirist, kilifaam. ⁵Waaye bu jigéen musóoruwal, buy ñaan walla buy wax ci kàddug Yàlla, kooku day suufeel jëkkëram jiy kilifaam, ndaxte day mel ni jigéen ju ñu wat. ⁶Jigéen ju dul musóoru, bu yaboo, mu watu. Waaye su fekkee ne jigéen dafay am kersa, su wàñnee kawaram walla mu watu, fàww kon mu musóoru. ⁷Góor nag moom warula teg dara ci boppam, ndaxte mooy melokaanu Yàlla te dafay wone ndamu Yàlla. Jigéen moom dafay wone ndamu góor. ⁸Ndaxte jëlewuñu góor ci jigéen, waaye jigéen lañu jële ci góor. ⁹Te sakkuñu góor ngir jigéen, waaye jigéen lañu sàkk ngir góor. ¹⁰Looloo tax jigéen wara teg ci kaw boppam luy màndargaal kilifteef ga, ndax malaaka yi.

¹¹Teewul nag ci sunu booloo ak Boroom bi, jigéen a ngi wéeru ci góor, te góor a ngi wéeru ci jigéen. ¹²Ni ñu sàkke jigéen ci góor, noonu la góor juddoo ci jigéen, te lépp a ngi jóge ca Yàlla.

¹³Seetleen mbir mii : ndax jekk na jigéen baña musóoru, buy ñaan Yàlla ? ¹⁴Xanaa du àddina ci boppam dafa leen di won ne gàcce la ci góor, ngir muy yar kawar gu bare ? ¹⁵Waaye loolu nag ab taar la ci jigéen. Dañoo jagleel jigéen kawar gu gudd, muy muuraay ci moom. ¹⁶Waaye su kenn bëggee werante ci mbir moomu, na xam lii : amunu beneen aada ci njàng mi, du nun walla mboolooy Yàlla.

Reerub Boroom bi

¹⁷Bi may tollu ci ndigal yi, manuma leena sant, ndaxte seeni ndaje loraange lañuy jur, waaye du njariñ. ¹⁸Ci bu jëkk dégg naa lii : bu ngeen di daje, am na ci yéen ñuy féewaloo, te xaw naa koo gëm. ¹⁹Fàww mu am ay féewaloo ci seen biir, ngir ñu mana xàmmi ñi neex Yàlla ci yéen. ²⁰Bu ngeen dajee, manuleena wax ne reerub Boroom bi ngeen di lekk. ²¹Ndaxte bu ngeen dee lekk, ku nekk dafay gaawantu di lekk reeram, ba tax ñenn ñaa ngi xiif, fekk ñeneen di mändi. ²²Xanaa amuleen kér yu ngeen di lekke ak di naane ? Walla ndax dangeena xeeb mbooloom Yàlla ? Walla ngeen bëgga rusloo ñi amul dara ? Lu ma leen ci wara wax nag ? Ma gérëm leen ci loolu ? Mukk ! Gérëmuma leen.

²³Li ma jële ci Boroom bi, moom laa leen jottali : Boroom bi Yeesu, ci guddi gi ñu ko woree, dafa jël mburu, ²⁴sant Yàlla, damm ko ne : « Lii sama yaram la, wi ma joxe ngir yéen. Defleen lii, ngir fàttaliku ma. » ²⁵Noonu itam bi ñu lekkee ba noppi, mu jël kaas bi ne léen : « Kaas bii mooy misaal kóllëre gu bees, gi Yàlla fas jaarale ko ci sama deret. Defleen lii ngir fàttaliku ma. » ²⁶Ndaxte saa su ngeen di lekk mburu mii, walla ngeen di naan ci kaas bii, yéena ngi yégle deewu Boroom bi, ba kera muy ñëw.

²⁷Kon nag képp ku jekkadi ni mu lekke ci mburu mi te naane ni ci kaasu Boroom bi, tooñ nga yaramu Boroom bi ak deretam. ²⁸Na ku nekk seetlu boppam nag, sooga lekk ci mburu mi te naan ci kaas bi. ²⁹Ku lekk mburu mi, naan ci kaas bi, fekk faalewuloo solos yaramu *Kirist wi, sa lekk ak sa naan dina xëcc àtteb Yàlla ci sa kaw. ³⁰Looloo tax ñu bare ci yéen wopp te ñakk doole, ba ñenn ñi faatu. ³¹Su nu doon seetlu sunu bopp ni mu ware, kon àtte du nu dal. ³²Waaye bu nu Boroom bi dee àtte, da nuy yar ngir bañ noo boole ci mbugalu àddina.

³³Noonu nag bokk yi, bu ngeen dajee, di lekk reerub Boroom bi, nangeen xaarante. ³⁴Ku xiif, na lekke këram, ngir baña indi ci yéen àtteb Yàlla ndax seen ndaje yi.

Yeneen fànn yi ci des nag, bu ma ñëwee ci yéen, dinaa ko seet.

May yi jóge ci Xelu Yàlla mi

12 ¹Léegi nag bokk yi, ci li jëm ci mayi Xelum Yàlla, bëgguma ngeen umple ci dara. ²Xam ngeen ne bi ngeen xamagul woon Yàlla, xérëm yi manula wax ñoo leen jiitaloon, di leen wommat. ³Moo tax ma leen di xamal lii : ku Xelum Yàlla

solu du wax ne : « Yeesu dafa araam. » Te it kenn manula wax ne : « Yeesu mooy Boroom bi, » su ko ko Xelum Yàlla waxloowul.

⁴Am na fànni may yu bare yu jóge ci Xelum Yàlla, waaye menn Xel moomu moo koy séddale. ⁵Am na ay sas yu bare, waaye benn Boroom bi la. ⁶Am na ay fànn yu bare yu Yàllay feeñale dooleem, waaye jenn Yàlla ji mooy jéfe doole yooyu yépp ci ñépp.

⁷Noonu Yàlla jox na ku nekk fànn gu muy feeñale *Xelam mu Sell mi ngir njariñul ñépp. ⁸Am na ku Yàlla sédde, jaarale ko ci Xelam, mayu wax ak xel mu leer, keneen am mayu xam-xam, te mu bawoo ci menn Xel mi. ⁹Keneen it menn Xel mi jox ko ngëm, keneen di wéral ay jängoro ci kàttanu Xel moomu, ¹⁰keneen di def ay kéemaan, am kuy wax ci kàddug Yàlla, am keneen kuy ràññee li jóge ci Xelum Yàlla ak li jóge ci yeneen xel yi, keneen it di wax ay xeeti làkk, ak kuy firi làkk yooyu. ¹¹Loolu lépp, menn Xel moomu moo koy def, ku nekk mu sédd la ci, ni mu ko soobe.

Wenn yaram ak cér yu bare

¹²Noona la ci yaramu nit. Yaram wenn la, teewul am na cér yu bare. Waaye céri yaram yépp, ak li ñuy baree bare, ñoo bokk, doon wenn yaram. Te noonu la *Kirist mel. ¹³Yàlla sóob na nu ci menn Xelam mi, ngir nu doon wenn yaram : nuy Yawut walla nu dul Yawut, nuy jaam mbaa gor, nun ñépp Yàlla may na nu, nu naan ci menn Xel mi.

¹⁴Yaram du benn cér, waaye cér yu bare la. ¹⁵Kon bu tànk nee : « Man duma loxo, kon bokkuma ci yaram, » du ko teree bokk ci céri yaram yi. ¹⁶Te bu nopp nee : « Duma bët, kon bokkuma ci yaram, » du ko teree bokk ci céri yaram yi. ¹⁷Bu yaram wépp doon bët, kon nan lay dégge ? Walla bu yaram wépp doon nopp, kon nan lay xeeñtoo ? ¹⁸Waaye Yàlla dafa riime céri yaram wi, def bu ci nekk fa mu ko soobe. ¹⁹Bu lépp doon benn cér, kon fu yaram di nekk ? ²⁰Cér yi daal bare nañu, waaye wenn yaram rekk a am.

²¹Bët nag manul ne loxo : « Soxlawuma la ! » Te bopp it manul ne tànk yi : « Soxlawuma leen ! » ²²Loolu sax manula am, ndaxte céri yaram, yi gëna néew doole, ñoo gëna am njariñ. ²³Te cér yi gëna ñàkk maana, ñoom lanuy gëna topptoo. Cér yi ci rafetula tudd, ñoom lanuy gëna suturaal, ²⁴fekk yi gëna rafet, soxlawul nu léen di suturaale noonu. Waaye Yàlla dafa boole sunu céri yaram yi, ngir gëna teral cér yi ko soxla. ²⁵Noonu

yaram du séddaloo, waaye cér bu ci nekk dina dimbali yi ci des.
26 Bu sa benn céru yaram dee metti, yeneen yi ci des yépp dañuy bokk, yég metit wi. Te bu dee dangaa fonk sa benn céru yaram it, ndax du sa yaram wépp a ciy bànnexeu ?

27 Léegi benn yaram ngeen, muy yaramu Kirist, te kenn ku nekk ci yéen cér nga ci. **28** Te Yàlla teg na ci mbooloom ñi gém, ku nekk ak sa may : ci bu jékk ay ndawi Kirist, teg ca ñiy wax ci kàddug Yàlla, teg ca ñiy jàngle, ñiy def ay kéemaan, ñi am mayu wéral ay jàngoro, ñiy dimbalee, ñiy jiite, ñiy wax ay xeeti lakk. **29** Ndax ñépp ay ndawi Kirist lañu ? Ndax ñépp dañuy wax ci kàddug Yàlla ? Ndax ñépp ay jàngle ? Ndax ñépp ay def kéemaan ? **30** Ndax ñépp a am mayu wéral ay jàngoro ? Ndax ñépp ay wax ay lakk ? Ndax ñépp a leen di firi ? **31** Waaye fonkleen may yi gën.

Mbëggeel moo gëna màgg lépp

Léegi nag ma won leen yoon wu gën lépp.

13 ¹Su fekkee ne damay wax lakk ni nit ñi ak yu malaaka yi sax, te boolewuma ci mbëggeel, duma dara lu dul ndënd muy riir, walla joolóoli buy kandañ-kandanji. ²Su ma yéglee wax ju tukkee ci Yàlla, ma xam lépp luy kumpa, ma yor xam-xam bépp te gém Yàlla ba mana randal ay tund, fekk boolewuma ci mbëggeel, duma dara. ³Te it su ma doon sarxe li ma am lépp, di bàyyi ñu lakk sama yaram, ba rey ma, su ma ci boolewul mbëggeel, du ma jariñ dara.

⁴Ku bëgg dafay muñ te laabiir. Ku bëgg du iñaan, du kañu, du tiitaru, ⁵du def lu jekkadi, du wut njariñu boppam, du naqari deret, du ñaaw njort. ⁶Du bég ci lu awul yoon, waaye dina bég ci lépp luy jollil dëgg. ⁷Mbëggeel day baale lépp, am gém ci lépp, yaakaar lépp, muñ lépp.

⁸Mbëggeel amul àpp. Ñiy wax ci kàddug Yàlla dinañu noppi, ñiy wax ay lakk dinañu ko bàyyi, ñiy xamle xam-xamu Yàlla wàcc. ⁹Xam-xam bi nu am des na, te ni nu jottalee xibaar bi nu Yàlla dénk des na. ¹⁰Waaye li mat, bu dikkee, li matul jóge fi. ¹¹Bi ma dee xale, dama doon wax ni xale, di dégge ni xale, di xalaate ni xale. Waaye bi ma doonee mag, bàyyi naa lu bokkoon cig ndaw. ¹²Tey jii gis bu lëndëm lanuy gis, ni takkandeer ci seetu bu lëndëm ; bu ëllëgee dinanu gis jaxran. Tey jii sama xam-xam des na ; bu ëllëgee dinaa xam ba mat sëkk, ni ma Yàlla xame.

¹³Léegi nag ñett yii ñooy sax : ngém, yaakaar, mbëggeel ; te mbëggeel moo ci raw.

Farluleen ci di jottali kàddug Yàlla

14 ¹Xëntewooleen mbëggeel te fonk mayi Xelum Yàlla, rawatina mayu wax ci kàddug Yàlla, ²ndaxte kiy wax aw làkk, waxul ak nit ñi, waaye Yàlla lay waxal, ndaxte kenn déggul li muy wax. Dafay wax ay mbóot ci xelam. ³Waaye kiy jottali kàddug Yàlla, nit ñi lay waxal ngir yékkati seen ngëm, di léen dénk ak a dëfal. ⁴Kiy wax aw làkk dafay yokk boppam, waaye kiy wax ci kàddug Yàlla, dafay yokk ngëmu mbooloo mi. ⁵Léegi nag bëgg naa yéen ñépp, ngeen di wax ay làkk, waaye li ma gënial mooy ngeen di wax ci kàddug Yàlla. Kiy wax ci kàddug Yàlla moo gën kiy wax ay làkk, su firiwul li muy wax, ngir ngëmu mbooloo mi yokku.

⁶Kon nag bokk yi, su ma ñëwee ci yéen, di wax ay làkk, lu ma leen di jariñ? Dara, su ma leen indilul dëgg gu Yàlla feeñal, walla xam-xam walla kàddu gu tukkee ca Yàlla, walla am njàngle. ⁷Noonu la mel itam ci yëf yi dundul tey riir, ni toxoro walla xalam. Su li ci jibe leerul, naka la nit mana ràññee li mbiibi toxoro walla buumi xalam di wax ? ⁸Rax-ca-dolli su liit gi jibul bu leer, kuy mana waajal xare ba ? ⁹Noonu itam bu ngeen génnewul ay wax yu leer ci seen gémmiñ, nan lañuy mana xame li ngeen di wax ? Dingean wax cig neen ! ¹⁰Xawma ñaata xeeti làkk a am ci àddina, te wu ci nekk am na lu muy tekki. ¹¹Su ma xamul nag làkk wi ñu may làkk, doxandéem laay doon ci ki koy wax, te ki koy wax it doxandéem la ci man. ¹²Yéen itam, gannaaw dangeena fonk mayi Xelum Yàlla, jéemleena èpple ci liy yokk ngëmu mbooloo mi.

¹³Looloo tax kiy wax aw làkk, na ñaan ngir mu mana firi li looluy tekki. ¹⁴Su may ñaan Yàlla ci aw làkk, sama xol day ñaan, waaye sama xel amalul kenn njariñ. ¹⁵Kon nag lu muy indi ? Bu may ñaan, dinaa ànd ak sama xol, àndaale ak sama xel. Bu may woy, dinaa ànd ak sama xol, àndaale ak sama xel. ¹⁶Walla, boo dee gérém Yàlla, ànd ci ak sa xol rekk, kon ku masula jäng mbir yooyu, nan la mana waxe : « Amiin, » ci sa cant Yàlla googu ? Ndaxte xamul li ngay wax. ¹⁷Dëgg la, dangay sant Yàlla bu baax, waaye ki ci des, ngëmam yokkuwul.

¹⁸Maa ngi sant Yàlla ci li may wax ay làkk, ba raw leen yéen ñépp. ¹⁹Waaye ci ndajem mbooloom ñi gëm, wax juróomi baat yu am njariñ, ngir jängal ñi ci des, moo ma gënial wax fukki junniy baat ciw làkk.

²⁰Bokk yi, buleen melati ni ay xale, ci ni ngeen di xalaate. Ci lu jém ci lu bon, mel-leen ni ay xale, waaye ci seeni xalaat, mel-leen ni ay mag. ²¹Bind nañu ci téereb yoon wi :

« Dinaa wax ak mbooloo mii,
jaare ko ci ay nit, ñuy wax yeneen làkk,
ak ay gémmeñi doxandéem,
waaye ba tey duñu ma déglu. »

Moom la Boroom bi wax.

²²Ci noonu wax ay làkk, firnde la ci ñi gëmul, te du firnde ci ñi gëm. Te it wax ci kàddug Yàlla, du firnde ci ñi gëmul, waaye firnde la ci ñi gëm. ²³Kon nag su fekkee ku jängul mbiri *Kirist walla ku gëmul dugg ca mbooloo ma, fekk ñépp di wax ay làkk, ndax du wax ne dangeena dof ? ²⁴Waaye bu ñépp dee wax ci kàddug Yàlla, te ku gëmul dugg fa, walla ku jängul mbiri Kirist, wax yi ñépp wax dafay wone bàkkaaram te àtte ko, ²⁵ba kumpay xolam feeñ. Bu ko defee dina dëpp jëëm ci suuf, di màggal Yàlla te naan : « Dëgg-dëgg Yàllaa ngi ci seen biir. »

Seetleen bu baax seen nekkin ci seen ndaje

²⁶Kon nag bokk yi, lu muy indi ? Bu ngeen dajee, kii am aw taalif, kii am njàngle, kii dëgg gu Yàlla feeñal, kii di wax aw làkk, kee di ko firi. Na loolu lépp aw ci yoonu yokk ngëmu mbooloo mi. ²⁷Su amee kuy wax aw làkk, na ñaar wax walla gën gaa bare ñett. Nañu ko toppante, te kenn di firi. ²⁸Su amul kuy firi, kooku di wax aw làkk, na noppi ci ndajem mbooloo mi. Na waxantek Yàlla ci xolam.

²⁹Ci ñiy wax ci kàddug Yàlla nag, na ñaar walla ñett wax, te ñi ci des ràññee li ñuy wax. ³⁰Su amee ku toog te Yàlla feeñal ko dëgg, na ki doon wax noppi. ³¹Yéen ñépp man ngeena kenn-kennoo wax ci kàddug Yàlla, ngir ñépp jäng te dégg li ñu leen di dénk. ³²Ñiy jottali kàddug Yàlla dañoo moom seen xel, ³³ndaxte Yàlla du Yàllay lëj-lëj waaye Yàllay jämm la.

Ci mboolooy gaayi Yàlla yépp, ³⁴na jigéen ñi noppi ci ndaje mi, ndaxte sañuñu faa wax. Nañu doon jigéen ñu nangu, ni ko yoon wi térale. ³⁵Te su ñu bëggee laaj dara, nañu ko laaj seen jëkkér ca kér ga, ndaxte jigéen di wax ci ndajem mbooloom ñi gëm, gàcce la.

³⁶Ndax ci yéen la kàddug Yàlla sosoo ? Walla ndax ci yéen rekk la agsi ? ³⁷Su kenn xalaatee ne mooy wax ci kàddug Yàlla, walla mu xalaat ne Xelum Yàlla jagleel na may, na nangu ne lii ma leen bind ndigalu Boroom bi la. ³⁸Te su ko xeebee it, ñu xeeb ko.

³⁹Kon nag bokk yi, farluleen ci di wax ci kàddug Yàlla, te buleen tere kenn muy wax ay làkk. ⁴⁰Waaye nag, na lépp di dox ciy teggin te aw yoon.

Ci li jëm ci ndekkitel Kirist

15 ¹Léegi nag bokk yi, maa ngi leen di fàttali xibaaru jàmm bi ma leen yégal. Xibaaru jàmm boobu, nangu ngeen ko te yéena ngi ciy sax. ²Ci moom ngeen jaare, ba mucc, bu ngeen téyee bu dëgér njàngle mi, ni ma leen ko yégale. Walla xanaa boog gëm ngeen ko cig neen ?

³Li ma jotoon, jottali naa leen ko, te moo jëkk ci maana yi : *Kirist dee na ngir dindi sunuy bàkkaar, ni ko Mbind mi tèrale, ⁴suul nañu ko, mu dekki ca ñetteelu fan ba, ni ko Mbind mi tèrale. ⁵Feeñu na *Sefas, teg ca fukki taalibe ya ak ñaar. ⁶Gannaaw ga feeñu na lu ëpp juróomi téeméeri bokki taalibe ci benn yoon. Te ñu bare ci ñoom ñu ngi dund ba léegi, waaye am na ci ñu nelaw. ⁷Ba noppi feeñu na Saag ak ndawi Kirist yépp. ⁸Man nag la mujja feeñu, ma mel ni liir bu judduwul ci jamonoom. ⁹Ndaxte maa gëna ñàkk solo ci ndawi Kirist yi, te yeoyoowuma sax, ñu may wooye ndaw, man mi doon fitnaal mbooloom Yàlla. ¹⁰Waaye nag yiwu Yàlla moo tax ma doon li ma doon, te yiw, wi mu wone ci man, du cig neen. Waaye sax maa gëna liggéey ñi ci des ñépp : du ci man, waaye yiwu Yàlla, wi jéf ci man, moo tax. ¹¹Noonu nag muy man muy ñoom, dénkaane boobu lanuy yégle, te moom ngeen gëm.

Nan lañu mana waxe ne, néew yi duñu dekki ?

¹²Waaye su nu yéglee ne, *Kirist dekki na, nan la ñenn ñi ci yéen mana waxe ne, néew yi duñu dekki ? ¹³Su fekkee ne ñi dee duñu dekki, kon Kirist it dekkiwul. ¹⁴Te su Kirist dekkiwul, sunu waare day neen, te it seen ngëm day neen. ¹⁵Rax-ca-dolli gis nañu ne seedeel nanu Yàlla ay fen, ndaxte seede nanu ci mbiram ne dekkal na Yeesu, te fekk dekkalu ko, su néew yi dul dekki. ¹⁶Su néew yi dul dekki, Kirist moom it dekkiwul. ¹⁷Te su Kirist dekkiwul, seen ngëm du am solo, ba tey yéena ngi ci seeni bàkkaar. ¹⁸Te it ñi dee ba noppi ci Kirist sàñku nañu. ¹⁹Su fekkee ci giiru dund gii rekk la sunu yaakaar ci Kirist ame solo, kon noo gëna mata yërëm ñépp.

²⁰Waaye léegi Kirist dekki na, di ku jékka dekki, ni gub yi ñu jékka tànne ci ngóob mi, jagleel léen Yàlla. ²¹Gannaaw ci nit

la dee jaar, dugg àddina, kon it ci nit la ndekkite jaar. ²²Kon ni ñépp deeye ci seen bokk ci Aadama, noonu la ñépp di dundaate ci seen bokk ci Kirist. ²³Waaye ku nekk ak ayam. Kirist moo jëkk, mel ni gub yi ñu jékka tànne ci ngóob mi, ba noppi, bu Kirist délse, ñi bokk ci moom jël seen ay. ²⁴Gannaaw ga, mujug jamono taxaw, te Kirist dina not gépp kilifa ak bépp sañ-sañ ak doole, ba noppi delloo nguur gi kiy Yàlla di Baayam. ²⁵Ndaxte fàww Kirist nguuru, ba kera Yàlla di daaneel noonam yépp ciy tànkam. ²⁶Noon bu mujj, bi mu fiy jële, mooy dee. ²⁷Ndaxte Mbind mi nee na : « Yàlla notal na ko lépp, mu teg ci tànk. » Waaye bu Mbind mi nee, « not na lépp, » wóor na ne moom mi ko notal lépp, génne na ci boppam. ²⁸Léegi bu ñu ko notalee lépp nag, moom Kirist tuy Doom ji dina delloo kilifteef gi Yàlla, mi ko notal lépp, ngir Yàlla nekk buur ci lépp.

²⁹Su ndekkite amul, kon ñi ñu *sóob ci ndox ngir ñi dee, lu mu léen di jariñ? Su dekki amul, kon lu tax ñu léen di sóob ngir ñi dee ? ³⁰Te nun it lu tax fu nu tollu nu jaay sunu bakkam ? ³¹Bokk yi, ni ma damoo ci yéen ndax Yeesu Kirist, ni la ma wóore ne bés bu nekk ma riisu dee. ³²Su fekkee ne ci ni ñu ko waxe, xeex naa ca dëkku Efes ak rabi àll, kon ban njariñ la may amal ? Su néew yi dul woon dekki, am na lu ci léeb wax :

« Nanu lekk di naan, ndaxte èllég dinanu dee. »

³³Bu leen ko réere mbir : « Ànd bu bon dina yàq nit ku baax. »

³⁴Delloosileen xel yi te bàyyi bàkkaar, ndaxte am na ci yéen, ñu umple Yàlla. Kon war ngeena rus !

Nan la yaramu ñi dekki mel ?

³⁵Waaye dina am kuy naan : « Nan la néew yi di dekkee ? Wan yaram lañuy délse ? » ³⁶Yaa gàtt xel ! Li ngay ji, du jebbi dund gu bees, fi ak deewul ba noppi. ³⁷Te li ngay ji du jëmmi gàncax giy ñëwi, waaye pepp kese la, maanaam *dugub, walla weneen jiwu. ³⁸Noonu Yàlla jox ko jëmm ju ko neex, jiwu wu nekk ak jëmmam. ³⁹Jëmmi mbindeef yépp a wuute : nit ak jëmmam, mala, picc, jén—yu ci nekk ak sa jëmmi bopp. ⁴⁰Am na itam ay jëmm ca asamaan ak i jëmm ci suuf. Leeru jëmm ca asamaan wuute na ak gi ci suuf. ⁴¹Jant bi, weer wi ak biddiiw, lu nekk ak sag leer. Te it leeru biddiiw bu nekk dina wuute ak moroomam.

⁴²Noonu la ndekkitel néew yi di deme. Bu ñu suulee néew bi, dañoo ji lu yàqu. Bu dekkee, du yàqooti ba abadan. ⁴³Lu ñàkk solo lañuy suul ; mu dekki ak ndam. Lu néew doole lañuy suul,

mu dekki ak kàttan. ⁴⁴Bu ñu koy suul, yaram lay doon wu soloo woon ruu. Bu dekkee, doon yaram wu soloo ndamu Xelum Yàlla.

Ndegam am na yaram wu soloo ruu, kon dina am yaram wu soloo ndamu Xelum Yàlla. ⁴⁵Mbind mi nee na : « Nit ku jékk ka, Aadama, doon na boroom ruu, » waaye Aadama mu mujj mi doon na Xel muy joxe dund.

⁴⁶Yaram wi soloo ndamu Xelum Yàlla jiituwul ; yaramu doom Aadama moo jiitu ; yaramu ndam li moo ci topp. ⁴⁷Nit ku jékk ka pëndu suuf la woon ; ñaareelu nit ki di *Kirist, mi ngi jóge asamaan. ⁴⁸Waa àddina yor nañu jémmy nit, ki ñu sàkke ci suuf ; noonu it ñi bokk ci asamaan dinañu yor melokaanu ki jóge ci asamaan. ⁴⁹Te ni nu yore melokaanu ki ñu sàkke ci suuf, noonu lanuy yoreji melokaanu ki jóge ca asamaan.

⁵⁰Li may wax nag bokk yi, moo di ne, sunu yaram wii manula am wàll ci nguuru Yàlla, te lu yàqu manula am wàll ci liy sax abadan. ⁵¹Lii ma leen di xamal, mbóotu Yàlla la. Dégluleen, dunu jaar ci dee nun ñépp, waaye nun ñépp dinanu soppiku, ⁵²ci saa su gàtt, ci xef ak xippi, bu liit gu mujj gi jibee. Ndax liit gi dina jib, néew yi dekki, di dund abadan, te nun dinanu soppiku. ⁵³Yaram wu yàqu war na sol jémm ja dul yàqooti, te yaram wiy dee sol dund gu sax abadan. ⁵⁴Bu li yàqu solee melokaanu li dul yàqu, te liy dee sol melokaanu liy sax abadan, kon lii ñu wax ci Mbind mi mat :

« Yàlla not na dee, ba labal ko ci ndamam.

⁵⁵Céy yaw dee ! Ana sa ndam ?

Céy yaw dee ! Ana sa daajar ji ngay fitte ? »

⁵⁶Dajaru dee mooy bakkhaar, te dooley bakkhaar mooy Yoon wi.

⁵⁷Waaye jéréjef yaw Yàlla, ji nu jox ndam li jaarale ko ci sunu Boroom Yeesu Kirist !

⁵⁸Kon nag sama bokk yi ma sopp, nangeen takku, sampa ba dëgér, te géna sawar ci liggéeyu Boroom bi, xam ne seen liggéey, bi jém ci Boroom bi, du neen.

Ci mbirum laajum xaalis mi jém ci mbooloom Yàlla mi

16 ¹Léegi nag ci li jém ci ndimbal, li ñuy sàkkal gaayi Yàlla yi, defleen li ma téral ci mboolooy ñi gém te nekk ci diiwaanu Galasi. ²Bés bu jékk ci ayu-bés yi, na ku nekk ber lu mu àttan, denc ko, ngir saa yu ma dikkee, ñu bañ di wér di laaj xaalis. ³Su ma dikkee, dinaa dénk seen xaalis ñi ngeen tann, yónni léen *Yerusalem, boole ko ak bataaxal. ⁴Su aajoo ma demal sama bopp, kon dinañu ànd ak man.

Ndigal yu mujj yi

⁵Gannaaw bu ma jàllee diiwaanu Maseduwan, dinaa ñëw ci yéen, ndaxte fas naa ko yéenee jàll. ⁶Man na am ma yàgg ci yéen, jombul sax ma lollikoo fi yéen. Noonu dingeen taxawu sama yoon, fu ma mana jëm. ⁷Ndaxte fi mu ne bëgguma leena gis rekk, jàll, waaye yaakaar naa ne dinaa toog ci yéen ab diir, bu neexee Boroom bi. ⁸Ba tey dinaa toog fii ci dëkku Efes ba màggalu *Pàntakot, ⁹ndaxte Yàlla ubbil na ma bunt, ba mu ne làññ, ngir may def liggeey bu mana am muj gu rafet, te noon yu bare bëgga gallankoor liggeey bi.

¹⁰Bu leen Timote ganesee, fexeleen ba bumu am njàqare ci seen biir, ndaxte dafay liggeyal Boroom bi ni man. ¹¹Kon bu ko kenn xeeb. Nangeen taxawu yoonam, ba mu délsi ci man ci jàmm, ndaxte maa ngi koy xaar ak bokk yi.

¹²Naka Apolos sunu mbokk mi nag moom, xiir naa ko ay yooni yoon, mu ñëw ci yéen, ànd ak bokk yi. Waaye fi mu ne déppoowul ak coobareem. Dina ñëw saa su ko manee.

¹³Farluleen te dëgér ci ngëm, di góor-góorlu te am pastéef.
¹⁴Lépp li ngeen di def, defleent ko ak mbëggeel.

¹⁵Xam ngeen ne, Estefanas ak njabootam ñoo jékka nangu xibaaru jàmm bi ci diiwaanu Akayi, te ñoo joxe seen bopp, ngir liggeyal gaayi Yàlla yi. Kon nag bokk yi, maa ngi leen di ñaan, ¹⁶ngeen nangul nit ñu mel noonu, ñoom ak képp ku ànd ak ñoom ci liggeey bi. ¹⁷Bi ma Estefanas ak Fortunatus ak Akaykus seetsee, bég naa ci lool. Taxawal nañu leen ci topptoo, bi ngeen yéene woon ci man te tèle ko. ¹⁸Seral nañu sama xol ak seen yos itam. Kon fonkleen nit ñu mel noonu.

Tàggoo

¹⁹Mboolooy ñi gëm te nekk diiwaanu Asi ñu ngi leen di nuyu. Akilas ak Pirsil, ñu ngi leen di nuyu bu baax ci Boroom bi, ñoom ak mbooloom ñi gëm tey daje seen kér. ²⁰Bokk yépp ñu ngi leen di nuyu.

Saafoonteleen ak xol bu laab.

²¹Man Pool maa bind nuyoo bii ci sama loxob bopp.

²²Képp ku bañ Boroom bi, yal na ko Yàlla alag. Boroom bi, ñëwal !

²³Yal na yiwu Boroom bi Yeesu ànd ak yéen.

²⁴Bëgg naa leen yéen ñépp ndax sunu booloo ak Yeesu *Kirist.