

Yakobuse eni Sulate

Lepate Menai

Yakobuse eni sulate meije ionoe ete pusue Alla
Eni tamata rebe esi rue papelake otoi mei nusare.

Yakobuse ileki sulate meije ipake lepate matai sasaisa neka kena cara tiluke lalane misete kai hnauna kena atate misete kai saisa rebe suke tamata Kristene ionore. Kena tamata Kristene esi hidupe, ibeteke sasaisa neka, molupe taneia boka kai tanei sae mo, supu teheke, atate misete, noake tiae ete tamata makete, hlaleke loko Tuhane kai saisa rebe suke onore, raka lepate, rekwa mise titinai, nasuke lomai, kwakwae kai kwakwae mo, leuke sala ete tamata makete, lepa kwakwae, kai tahane lale kai kotie loko Alla.

Sulate meije eahnau be tamata Kristene eni atate suke elere: tamata rebe ihlaleke loko Tuhane suke eni hidupe Tuhane Iselue mise (1:27). Sepo sae ibeteke be ihlaleke loko Tuhane yo iono lulu Tuhane Eni pletare mo hoko mere esi guna sasaisa mo (2:14-26). Ite supu hnauna bokala kena sulate meije rebe eguna kena iteki hidupe pela petu.

Isi

1. Hllamate (1:1)
2. Hnaune kena hlaleke ktili kai tahane lale (1:2-18)
3. Lene kai onoe (1:19-27)
4. Hbeike lomai yake (2:1-13)
5. Hlaleke ktili loko Alla hoko ono saisa rebe nkenare (2:14-26)
6. Dosa bei lepate (3:1-12)

7. Maka rekwa mise titinai rebe bei Alla (3:13-18)
8. Hnaune kena lulu Alla, sobue lomai yake, kwakwae yake (4:1-17)
9. Hnaune ete tamata rebe esi taneia bokare (5:1-6)
10. Hnaune kena tahane lale, la yake kai kotie loko Alla (5:7-20)

Hlamate

1:1

¹ Kwali betaya. Meije au Yakobuse, tamata makerike ete Alla kai ete Tuhan Yesuse Kristuse. Au beteke hlamate ete pusue imi, Alla Eni tamataya rebe rue papelake otoi mei nusa meije.

Hlaleke loko Alla ktilire eono ite rekwa mise titinai

1:2-8

² Kwali betaya, sepo imi supu susate sasaisa neka hoko imi susa yake po suke lalemi ndina neka. ³ Le mere eono imi hlaleke ktili. Le ite rekwa peneka be masike ite supu susate po ite hlaleke loko Tuhan rame, hoko mere eono ite tahane lale titinai kena supu susate sasaisa neka. ⁴ Sepo ite tahane lale rame hoko mere eono ite mise titinai kai Tuhan Iselu ite ono misete rame. ⁵ Po sepo sae bei ite pine kena isupu susate irekwa mo be iono saisa, hoko suke ikotie loko Tuhan leke Iono irekwa mise titinai. Le Tuhan Imaktekwa hoko Isuka tapa tamata sae neka kena lale ndinate.

⁶ Po mahabe kotie loko Tuhan suke hlaleke ktili lokoI. Kai noake be supu pise mo yake. Le tamata rebe inoake ele mere sakesa kai kohua ndau meite rebe balate ehbue lori lopaije. ⁷ Tamata ele mere inoake be isupu sasaisa bei Tuhan yake. ⁸ Le

tamata ele mere iblake ndene mo kai laleije supu lisuke bei sasaisa neka saka tapuana rebe balate elisuke lori lopaije.

Tanei sae mo kai taneia boka

1:9-11

⁹ Kwali betaya rebe imi hlaleke loko Tuhane. Masike imi tanei sae mo po imi susa yake. Eleyo suke lalemi ndina neka le Alla Ibtike imi kena Eni tamata peneka. ¹⁰ Kai rebe imi taneia bokalaru lekwe suke lalemi ndina le Tuhane Iono lalemi loko taneia bokala mo, eleyo lalemi batuke lokoI neka le Tuhane Iriluke imi taneia bokala. Le tamata rebe esi taneia bokare namake takwali mo esi sasaisa moneka saka tapuane esi labuije takwali mo pleluele. ¹¹ Kena lemataije sa kai esi musute kena tapuane kai esi labuije eleki endulu eleki pleluele, hoko selu esi ntekite moneka. Sakesa kai tamata rebe esi taneia bokare neka, esi mata bei esi taneiaru kena esi nikwa untune bei esi abeli kenare.

Supu teheke kena susate

1:12-18

¹² Tamata rebe itahane kena supu teheke, na-make isupu untune elake. Le sepo itahane kena supu teheke peneka hoko isupu rue kai Alla eti pela. Lulu Alla Italuke be Irilukele ete tamata sae neka rebe ioki Allare. Tamata mere isupu hadia saka tamata maka balare bala roma pusue leke supu hadiare.

¹³ Sepo sae isupu teheke hoko ibeteke be isupu teheke bei Alla yake! Le sepo masike Alla Isupu teheke po Itetu mo kai ruaI lekwe Iteheke tamata mo. ¹⁴ Po sepo tamata sae isupu teheke eleki itetu

hoko mere itetu bei ruai eni sukare, le laleije loko tiare peneka. Mere lupe iane supu kerike le ekane umpane lulu esi sukare. ¹⁵ Kai sepo ilulu laleije kena ono tiare hoko mere iono dosa, kai sepo dosa mere iono rame hoko imata kai lau bei Alla neka.

¹⁶ Kwali betaya rebe au oki imi, imi raka leke supu lemake be Tuhane Imise mo yake. ¹⁷ Le pusue misete kai hadia rebe ite supure, mere ubei Alla Amate ndete surga Irilukelu. Ile maka tolae pusue hitata ndete lanite. Kai Ile pine Eni misete ere rame Ilelike mo. Lupe lematai kai bulane rebe usa eleki usunire mo. ¹⁸ Bei laleI rualI pine Iulake tamata esi lepae Eni Sou Misete mere ete ite, leke baue Sou Misete mere Ibitike ite kena Eni nanae. Iono ele mere leke ite supu bitike kai supu holmate lesi pusue yelu rebe Itolaelu mei nusare.

*Lene kai onoe
1:19-27*

¹⁹ Kwali betaya rebe au oki imi titinai. Imi nete mimise! Suke ite pusuma nunu kena lene po nunu kena lepa kai nunu kena nasu yake. ²⁰ Le tamata rebe inasu nunure iono saisa rebe misete lulu Alla Eni sukare mo. ²¹ Ele mere hoko mai ite hleke pusue rebe tiare kai neuna meru. Ite kwakwama yake kena lulu Alla Eni lepata rebe ite rekwalu pende le Eni lepataru ktili kena eono ite supu hlamate.

²² Saisa neka rebe Alla Ibetekelu pende, batuke imi lene yake po suke imi ono lulue. Le sepo imi ono lulu mo hoko mere imi lemake imi rumami. ²³ Le sire pine batuke ilene Alla Eni lepataru neka po iono lulu mo, ile mere lupe tamata rebe ililake oalaleije kena telminare. ²⁴ Iselu oalaleije

pela eleki ikeu kai inete moneka be oalaleije elia.
25 Ele mere hoko suke ite lalemaru ono lulu Alla Eni hukumaru mimise kai lene lokolu rame. Le Tuhane Eni hukumaru mise titinai kai ukbasae ite leke supu hlamate bei dosa. Hoko batuke lenelu yake kai nete mo sosoli yake. Suke ite ono lulu Eni hukumaru. Le ete tamata rebe iono lulue titinai, tatiike pine Tuhane Iriluke misete etei.

26 Sire pine iaseluke be iono lulu eni agamare titinai, po iraka eni lepate mo hoko ilemake ruai kai iaseluke mere esi guna sasaisa mo. **27** Lulu iteki Alla Amate Eni sukare, ono lulu agamare titinaije elere: Tapa kwete kwasoia kai bina balua rebe esi supu susate, kai raka leke ite ruama lekwe tetu kena nusa meije esi neune yake.

2

Imi hbeike lomai yake

2:1-13

1 Kwali betaya rebe imi hlaleke loko iteki Tuhane Yesuse Kristuse rebe holmateI titinaije peneka, imi hbeike lomai yake. **2** Conto ele meije: sepo ile sae rebe eni taneia bokala ialike sapuku mase kai lapune misete ikusu loko imi me otoi maka lupuke lomai, eleki ile sae rebe taneia sae more ialike lapune misete mo ikusu leneka. **3** Eleki imi holmate ile rebe eni taneia bokala rebe ia-like lapune misete mere kai imi beteke lokoi be, “Ntuane, mai rue kena otoi misete meije.” Yo ete tamata rebe eni tanei sae more imi beteke lokoi be, “Kele ete mpaije.” Pise imi beteke lokoi be, “Rue mpe uwe tehaike auku lelale.” **4** Sepo imi ono ele mere imi hbeike lomai kai imi selu tamatare lulu imi lale neune.

⁵ Kwali betaya rebe au oki imi titinai. Imi lene mimise! Alla ibitike tamata rebe eni tanei sasaisa mo mei nusa meije peneka kena esi hlaleke ktili lokoI kai esi supu rue kai Tuhane kena Ipleta tamatare lulu Italuke pende be Iono ele mere ete tamata rebe esi okiNe. ⁶ Po imi ono tiae ete tamata rebe esi tanei sasaisa more peneka. Eleyo tamata rebe esi taneia bokare esi ono tiae ete imi kai esi keri imi me tamata maka teu pakalaru leke esi teu pakala ete imi. ⁷ Kai sie rebe esi taneia bokala meru pine esi lepa tiae ete Yesuse rebe holmateI titinaije. Kai imire Yesuse Eni tamata.

⁸ Sepo imi ono lulu hukume rebe ela titinaije, rebe lekie kena buku rebe leki Alla Eni lepataru kenare be, “Oki tamata makete lupe imi oki rumami.” Hoko mere imi ono misete. ⁹ Po sepo imi lilake tamata lulu eni taneiaru, hoko mere imi ono dosa. Kai lulu hukume rebe Musa ilekire, imi ono sala kena hukume. ¹⁰ Le sepo imi ono sala kena hukume esa bei hukuma meru, hoko mere imi ono sala kena pusue hukumaru. ¹¹ Le Alla rual ibeteke elere, “Sablia yake.” Kai Ibeteke lekwe be, “Bunu tamata yake.” Hoko sepo imi sablia mo po imi bunu hoko imi ono sala kena hukume peneka.

¹² Bei mere hoko imi lepata kai imi onoule, pusue meru imi ono molupe tamata rebe Alla Imei teu pakala kenai lulu hukume rebe etie tamata bei dosa kai supu susate eti pelare. ¹³ Ele mere le namake kena Alla Iteu pakala kena tamatare, imia rebe imi oki tamata makete more, Alla Ioki imi mo. Po imia rebe imi oki tamata makete, Alla Ioki imi hoko Inete loko imi neunaru moneka.

Imi hlaleke ktili loko Alla hoko ono saisa rebe

nkenare
2:14-26

¹⁴ Kwali betaya! Sepo sae ibeteke be ihlaleke ktili loko Alla, eleyo ikerike lulu Alla Eni pletaru mo, mere esi guna sasaisa mo. Hoko ihlaleke ktili loko Alla mere eono isupu hlamate mo. ¹⁵ Sepo kwali pise beta sae eni pakiane sae mo kai eni manane kena pela peture sae mo, ¹⁶ kai sae bei imi ibeteke lokoi be, “Akeu alike lapune ndirine kai kane pipila mina.” Po iriluke saisa rebe perlu ete tamata mere nanakwalaije mo, hoko eni lepate mere esi guna sasaisa mo. ¹⁷ Sakesa kai hlaleke loko Allare neka. Sepo hlaleke ktili loko Alla po kerike lulu Eni pletaru mo hoko hlaleke ktili loko Alla mere esi guna sasaisa mo.

¹⁸ Po tinake tamata leini esi beteke be, “Au hlaleke loko Kristuse neka yo tamata makete esi ono lulu Alla eni pletaru.”

Hoko au ralakeni be, “Aaseluke ete au be, tamata rebe ihlaleke ktili loko Alla po iaseluke kena eni atate mo. Kai au supu aseluke tamata rebe esi atate lulu Alla Eni pletaru rebe etiluke be esi hlaleke loko Alla.” ¹⁹ Imi hlaleke be Allare batuke esa neka moyo? Mere mise. Po ro tiaru lekwe uhlaleke ele mere neka kai rilaelu le Alla eti rareleulu po ululu Eni pletaru mo. ²⁰ Hei, tamata boroka! Hlaleke ktili loko Alla po ono lulu Eni pletaru more esi guna sasaisa mo, petu ila pine imi nati sare? Hlaleke ktili loko Alla po kerike lulu Eni pletaru mo, hoko mere esi guna sasaisa mo. ²¹ Imi selu! Iteki ntuane mena Abrahame, Alla iombe inkena me Alla oaI le iono lulu Alla Eni pletare kena iriluke eni nanae Isake ete Alla me otoi maka pala tanei ete Allare. ²² Ele mere hoko imi selu leke

imi hlaleke loko Allare esi guna sasaisa mo yake. Abrahame ihlaleke titinai loko Alla kai iono lulu Alla Eni pletaru, lualu keu nenesa. Iono lulu Alla Eni pletaru eono ihlaleke titinai loko Alla mere enkena me Tuhane oalje. ²³ Alla Eni lepate rebe lekie be, "Abrahame ihlaleke loko Alla kai bei eni maka hlaleke mere eti Alla Iombe inkena." Hoko Alla Eni lepate be Abrahame iriluke eni nanare kena korbane, eonore mere peneka. Bei mere hoko Alla Ikotie Abrahame Eni ebe. ²⁴ Hoko meije imi rekwa Alla Itrima tamata rebe inkena mere batuke bei ihlaleke ktili loko Allare mo po iono lulu Alla Eni pletaru lekwe.

²⁵ Sae lekwe, Rahape bina lalane, Alla iombe inkena le tamata Israele rebe esi supu ulake kena line musuaru esi kotare, Rahape ibunikesi me eni lumare kai itapasi naya loko lalane makete.

²⁶ Kwali betaya imi, au beteke mere leke imi nati: sepo tamata ihlaleke loko Alla po iono lulu Alla Eni pletaru mo hoko maka hlaleke mere esi guna sasaisa mo. Mere sakesa kai nanakwala rebe esi ro sae more hoko emata peneka.

3

Dosa bei lepate *3:1-12*

¹ Kwali betaya, imi lene mimise! Au kotie bei imi leke imi ono kuru boka yake. Au beteke ele mere leke imi nete suike be kena Alla Iteu pakala ete tamatare Iteu pakala ete kurure ktili lesi. ² Batuke kuru mo, piasare ite pusuma ono dosa bokala po sire pine eni lepate eono dosa mo, hoko ile tamata misete titinai kai irekwa kena iraka ruai.

³ Ite bandine kai kudare. Sepo ite tolae mekute kena kudare esi biruije leke elulu iteki sukare, hoko pusue kudare esi nanakwalaije ite supu kbasaele. Eleyo mekute tone. ⁴ Kai selu kapale, masike kapale elake kai sanute kerie lori lopai, po maka keri kapale ibuli kemudire leke kapale keu lulu eni sukare. Eleyo kemudire tone. ⁵ Kai selu aure, masike tone po esupu kotu aiela elakaru. Pusue meru sakesa kai iteki meimaru neka, masike tone po kwakwae le yelu elakaru. ⁶ Ite meimaru sakesa kai auwera neka. Mei ite nanakwalamaru, ite meimaru pine esirie pusue rebe tiare rame, kai eono iteki hidupe mei nusare pusue supu tiae. Sepo ite lepa tiae eleki tamata makete esi lenele, mere saka auwe me otoi susate titinai eti pelare ekotu tamatare.

⁷ Pusue binatana ktolonaru, manuaru, binatana rebe unesa mpe tapele kai binatana ndau meite tamata isupu onolu mau. Yele tamata isupu onolu mau peneka. ⁸ Po ite meimaru, tamata sae isupu ono emau mo. Ite meimaru uono neune saka binatana ktolona rebe ite supu kbasae more pise niakwe esi sasune kena ebunu tamata.

⁹ Ite pake iteki meimaru kena isike Tuhane, iteki Amate. Po ite pakele lekwe kena tosie tamata rebe Alla itolaesi mei nusa meije, rebe esi lulu Eni kbasare, kai laleIje kai Eni sifate. ¹⁰ Ite meimaru isikeNi kai tosie tamata makete lekwe. Kwali betaya, imi ono ele mere yake. ¹¹ Noake mimise! Kwele bolai esare esupu sirie kwele misete kai kwele nkalene mo. ¹² Kwali betaya, arare esi buai saitune mo. Kai anggure lekwe esi buai ara mo. Sakesa neka, kwele bolai rebe esirie kwele nkalene esupu sirie kwele misete mo.

*Maka rekwa mise titinai rebe bei Alla
3:13-18*

¹³ Sepo tamata sae bei imi pine irekwa mise titinai, hoko suke iono yelu rebe nkenala kai kwakwaeni mo leke rekwa be irekwa mise titinai. ¹⁴ Po sepo imi lalemi tiake tamata le eni sasaisa neka kai batuke imi nete loko ruami, hoko kwakwae imi kai lemake be imi rekwa mise yake. Le mere ebroka Alla Eni nkenale. ¹⁵ Rekwa mise titinai saka mere ebei Alla mo, po ebei mei nusa meije, bei tamata eni lale neune rebe ebei ro tiare. ¹⁶ Le sepo lalemi tiake tamata le eni sasaisa neka kai batuke imi nete loko ruami, hoko namake ekeri imi kena nasuke lomai kai ono neune sasaisa neka.

¹⁷ Po sire pine eni maka rekware ebei Alla, hoko eni hidupe enkena me Alla oaI. Laleije ntoli, inasuke tamata makete mo, kai isuka ono mise suike kai lomai. Ile tamata maune kai isuka lene loko tamata. Ioki tamata makete kai isuka tapa tamata makete. Ililake tamata mo. Laleije ntoli kai iono saisare lelemake mo. ¹⁸ Tinai! Tamata rebe isuka ono mise suike kai lomaije, namake tamata bokala lekwe esi ono lului kai esi suka ono misete kai tamata makete. Saka tamata maka andinu, inkwakwa kena atnane me eni ndinure kai kena iulure esi hasila bokala.

4

*Hnaune kena lulu Alla, lulu lale neune yake
4:1-10*

¹ Kwali betaya imi lene! Imi suka nasuke lomai kai suka teta lomai, mere ebei imi lale tiae rebe esuka titinai kena supu nusa meije esi misetaru. Lalemi ele mere lulu Tuhane Eni sukare mo. ² Imi

lalemi kena supu sasaisa po imi supu mo, eleki imi suka bunu tamata. Imi ono lomai kai kai tetu lomai. Imi supu sasaisa mo le imi kotie bei Alla mo. ³ Kai masike imi kotie bei Alla lekwe po imi supu sasaisa mo le imi kotire sala. Le saisa rebe imi kotiele batuke ete ruami. ⁴ Imire tamata rebe lulu Alla Eni hnaunaru rame moneka. Imi rekwa peneka be sire pine ilulu neune mei nusa sa, imusu kai Alla. Hoko sire pine iono lulu neune mei nusa meije, mere isuka leke imusu kai Alla. ⁵ Alla Eni lepata rebe lekire ebeteke be: Alla Iono Eni Ro Misete Ikbasae ite lalemaru, Isuka ite lulu nusa meije mo, po Isuka leke ite tehaike Alla rame. Imi noake be Alla Eni lepate rebe lekire tinai mo yake. ⁶ Po Alla Iono ite lalemaru ktili leke ite lulu iteki lale tiare yake. Ele mere hoko Alla Eni lepate rebe lekire ebeteke lekwe be: Tamata rebe kwakwaine Alla Itrimai mo, eleyo tamata rebe kwakwaeni more Alla laleIje mise etei.

⁷ Hoko suke kwakwae imi loko Alla yake kai lulu Eni lapataru rame. Ele mere hoko imi lelie ro tiaru esi elake hoko enaya bei imi. ⁸ Imi tehaike Alla hoko Alla lekwe Itehaike imi. Imia rebe imi ono dosare hleke bei ono dosa kai lalemi batuke hlaleke loko Alla neka leke lalemi mise. ⁹ Suke imi blake sala titinai kai imi rani kai hnasi ke le imi ono dosare. Hoko mise lesi imi malite eseli kena tanite kai imi lale ndinate eseli kena lale susate. ¹⁰ Kwakwae imi loko Alla yake po tatu lokoI neka leke Ibitike imi kai Iono imi supu holmate.

*Hnaune leke sobue lomai yake
4:11-12*

¹¹ Kwali betaya, lene mimise! Imi sobue lomai pise leuke sala ete lomai yake le imire tamata Kris-tene. Sire pine isobue tamata kai ileuke sala ete tamata makete, mere sakesa kai isobue kai ileuke sala ete Tuhane Eni hukume. Hoko mere imi ono lulu hukume mo po imi kbasaele. ¹² Batuke ile esa pine ikbasa kena iriluke hukume ete tamata kai iteu pakala ete tamata. Ile mere Alla rebe Ikbasa kena Iono hlamate kai Iatia tamata. Hoko imi leuke sala ete lomai yake.

Hnaune leke noake loko saisa rebe eono kwakwae imire yake
4:13-17

¹³ Kwali betaya maka abelia, piasare imi beteke be, “Petu meije pise bobanu ami keu me kota ande kai imi rue musune inai ete mere kena abeli leke supu kepene.” Imi lene loko auku hnaune meije, ¹⁴ saisa eono kena imi hidupe bobanure, imi ruami lekwe rekwa mo. Imi hidupe batuke saka auwe kweini rebe selue po sanute hbuele kai esirikele neka. ¹⁵ Suke imi beteke elere, “Sepo Alla Asuka, hoko ami hidupe kai ami ono sasaisa neka.” ¹⁶ Po mo, kwakwae imi rame. Imi lepa kwakwae ele mere pusulu sala.

¹⁷ Hoko tamata rebe irekwa nkenale rebe suke onore, po iono mo hoko iono dosa.

5

Hnaune ete tamata rebe esi taneia bokare
5:1-6

¹ Kwali betaya rebe imi taneia bokala! Imi lene auku lepate meije. Suke imi rani le namake imi supu susate elake eti eono imi susa. ² Imi

taneiaru tatike pine supu atialu, kai takalare kane pusue imi pakeanaru.³ Silane kane imi masa kai perakaru. Silane nkanetaru eono bukti kena petu rebe namake pine imi supu hukumane elake bei Alla le imi ono sala elake kena pake imi taneiaru kai Ihukume imi, hoko imi supu susa titinai, mere aure kotu pusue imi nanakwalaimu. Imi rani le imi lupuke taneia rame kena namake eti petu rebe pamulire.⁴ Tamata rebe esi kerike ete imi me imi ndinure, imi selisi mo. Imi lene esi kloloe le imi seli esi makerike beline mosa. Esi kloloe loko Alla rebe Eni kbasare Ela titinaije, kai Ilene esi kloloe lokolije peneka.⁵ Imi taneia boka peneka, lalemi ndina le nusa meije esi hasile peneka. Imi sakesa kai binatane rebe pialaele leke enkopa eti esi petu kena esupu bunu kai kanele.⁶ Imi hukume kai bunu tamata rebe esi sala sae mo, rebe esi lelie tekwa imi more lekwe.

*Kena supu susate, tahane lale neka
5:7-11*

⁷ Kwali betaya. Tamata rebe esi taneia bokala esi ono susate kai hukume imi, imi tahane lalemi kai namake neka eti Tuhane Iluake suike. Imi selu tamata maka andinure: tamata maka andinure itahane lalei kai inamake eti isupu ndinure esi hasile misete, rebe eono isupu manane. Inamake bei ulane talei kena atnane eti ulane talei suike kena tnanele bua.⁸ Ele mere hoko imi tahane lalemi kai akbere lalemi neka, le petu kena Tuhane Iluake suike lau moneka.

⁹ Imi ono lomai yake kai leuke lomai yake, leke Alla Ihukume imi yake. Nete! Maka teu pakalare imere reneka.

10 Kwali betaya! Imi nete suike loko nabi akmenaru rebe esi lepae Tuhane Eni lepataru. Esi tahane lale kena supu susate elakaru. Suke ite ono lulusi ele mere neka. **11** Tinai, ite beteke tamata ele mere tamata rebe lalesi ndina le esi tahane kena supu susate. Imi lene kena akmena Ayupe peneka moyo, kai imi rekwa peneka be eni susataru pusulu pelare Alla Iriluke misete etei. Le Alla Ioki tamata titinai kai laleIje mise.

La loko sasaisa yake
5:12

12 Kwali betaya imi, rebe pentine lakwai esare imi la loko surga pise nusa meije yake, pise la loko sasa makete yake. Sepo tinai hoko imi beteke be tinai, po sepo mo hoko imi beteke be mo, leke imi supu hukume bei Alla yake.

Kotie loko Alla kena sasaisa neka
5:13-20

13 Sepo sae kuesa bei imi isupu susate, hoko suke ikotie loko Alla! Kai sepo sae laleije ndina hoko suke imenani isike Alla! **14** Sepo sae bei imi kerakeni, hoko suke ikoti jemate toini esi penatuaru leke esi kotie loko Alla etei kai esi ahmulakeni kena leite kai lepae Tuhane Eni nane. **15** Kai kena esi kotie loko Allare suke esi hlaleke titinai lokoI, hoko namake Alla Iono tamata makerake imise bei eni makerake. Kai sepo eni dosa me, hoko Alla Iampuneni. Kai namake tamata mere imise suike bei eni makerake. **16** Ele mere hoko imi naku nsalale ete lomai, ampune lomai bei nsalae, kai imi kotie loko Alla ete lomai, leke Alla Iono imi mise bei makerake.

Tamata rebe ilulu Alla Eni sukare, ikotie loko Allare esi kbasare ektili titinai. ¹⁷ Imi nete akmena nabi Eliare. Ile tamata piasa lupe itere neka, po ikotie ktili titinai loko Allare leke ulane tetu yake, hoko ulane tetu mo musuna telu bulana ne. ¹⁸ Eleki ikotie suike loko Alla leke ulane, hoko lanite eono ulane tetu kai tapele sirie hasile ete tamata.

¹⁹ Kwali betaya, imi nete mimise! Sepo sae bei imi pine iono lulu Tuhane Eni hnaune nkenale moneka, po sae makete ilepa etei eleki iono nkenale suike, hoko tamata mere iono mise titinai peneka. ²⁰ Sire pine ilepa ete tamata maka ono dosa eleki ihleke bei eni nsalale kai ileu suike loko Alla kai Eni lepataru, hoko tamata maka lepa mere ihlamate eni ebe bei supu susate rame eti pelare peneka, kai Alla Iampuneni eni dosa bokalaru.

Hlamate ete imi pusumi, *Yakobuse*

Janji beluke New Testament in Alune

copyright © 2012 Wycliffe Bible Translators, Inc.

Language: Alune

Translation by: Wycliffe Bible Translators, Inc.

Copyright Information

© 2012, Wycliffe Bible Translators, Inc. All rights reserved.

This translation text is made available to you under the terms of the Creative Commons License: Attribution-Noncommercial-No Derivative Works. (<http://creativecommons.org/licenses/by-nc-nd/3.0/>) In addition, you have permission to port the text to different file formats, as long as you do not change any of the text or punctuation of the Bible.

You may share, copy, distribute, transmit, and extract portions or quotations from this work, provided that you include the above copyright information:

You must give Attribution to the work.

You do not sell this work for a profit.

You do not make any derivative works that change any of the actual words or punctuation of the Scriptures.

Permissions beyond the scope of this license may be available if you contact us with your request.

Printed book ISBN 9786021954034

The New Testament

in Alune

© 2012, Wycliffe Bible Translators, Inc. All rights reserved.

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.

2014-04-21

PDF generated using Haiola and XeLaTeX on 11 Nov 2022 from source files
dated 29 Jan 2022

b88c8b73-133b-5311-9e3f-c83ba2e2a72a