

1 Winndannde 29

2

3 **ANNABI MUUSAA (Fer 1-2)**

4

5 Asalaamaleykum banndiraa¥e he£ii¥e. Amin calmina on e innde Alla Jom jam o,
6 ji£o yim¥e fof nana, te nja¥a laawol peewal çgol o lelni çgol, mbele ina mbaawa
7 dañdude e makko jam cellu£o haa abada. Amin mbeltii no feewi e ko min mbaawi
8 artude jokkande on yeewtere mon LAAWOL PEEWAL.

9

10 Ko annabi Muusaa winndi Tawreeta. Tawreeta ina wa£i defte joyi. Ko e yeewtere
11 men ¥ennunde ndeya çgaynuno-£en deftere Lasli nde, haa ¥ennu-£en e deftere
12 £i£mere wiyyeteende FERGO. Woni yi£de men e ko ñaagi-£en Alla, ko yoo Alla
13 la¥¥in hakkillaaji men e ¥er£e men e kala ko njaççgaten e ndee deftere welnde.

14

15 En njiyiino e wonde deftere £i£mere Tawreeta nde fu££orii ko £o adannde nde
16 joofiri £o. En njiyiino no iwdi Ibraahiima, Isaaga e Yaakuuba ndi siñtiri leydi Misira,
17 wo££undi leydi Kanaan ndi Alla fodannoo ¥e ndi.

18

19 E simoore adannde e deftere Fergo nde, en njaççgiino £um £o: *?i¥¥e Yaakuuba
biyeteeloo kadi Israa'iila, yahdunoo¥e e mum Misira, gooto heen fof e ¥esçgu mum,
nani: Ruuben, Simeyon, Lewi, Yuda. Isakar, Sabulon, Benyamin, Dan, Neftali, Gad,
Aseer. Yim¥e umminoo¥e e Yaakuuba fof çgonnoo ko capan£e njee£i£o, tawi
Yuusufa, ¥iyiko go££o o wonnoo ko Misira. Yuusufa maayi, kañum e mawniraa¥e
mum e miñum e yim¥e oon jamaanu fof. Israa'iila'en njeñi, keewi. A¥e ¥eydoo
heewde, a¥e ¥eydoo al£ude. ?e kebbini leydi ndi fof.*

20

21 *Misira dañi laam£o go££o mo anndaano Yuusufa. O wiyi yim¥e makko: "Ko
Israa'iila'en çgoni leñol ¥urçgol heewde, ¥urçgol al£ude e men. çgonen ýoy¥e e
jeese ma¥¥e, ka£en ¥e ¥eydaade, mbele so tawii konu dawii, woto ¥e njantoyde e
añ¥e men, ¥e ka¥a e men, ¥e njalta leydi ndi." Maw¥e liggeyaaji pawaa e dow
ma¥¥e, ina liggina ¥e alaa e sago, mbele ina tampinira ¥e liggeyaaji muus£i. Ko
noon ¥e mahiri cahe Pitom e Ramses, mbele ina çgonta paabi Fira'awna.*

22 *Misiranaa¥e ina ¥eydoo leaptude ¥e tan, a¥e ¥eydoo heewde, a¥e ¥eydoo yeñde.
Misiranaa¥e ¥e kulii Israa'iila'en ¥e. ?e mba£i ¥e e kalfaandi mbonndi. ?e kaa£ni
çguurndam ma¥¥e sabu liggeyaaji ca£tu£i, liggeyaaji ¥akke, tuufeeje, e liggeyaaji
gese. A¥e pawatnoo e ma¥¥e £iin liggeyaaji fof tawa ¥e njurmotaako ¥e. (Fer
1.1-14)*

23

24 Ndaro-£en £oo see£a. Gila maayde Yuusufa haa £o tolni-£en e ndee £oo
25 simoore, duu¥i keew£i ina lommbii £oon. En njiyii ko go££o laaminoo leydi Misira,
26 ko laam£o mo çganndu-£aa, anndaano kala ko Yuusufa wa£annoo Misiranaa¥e.
27 Oon Fira'awna tampiniino Israa'iila'en no feewi, wa£i £umen maccu¥e mum. µeew

43 tan golle £e o wa£atnoo¥e £e! Kono Alla yejjitaano heen hay huunde! Alla
44 wonnoo nih ko e timminde fodoore mum ¥ooynde!

45

46 E goo¢ga, Alla ko ñii¥£o, ko aadiya¢ke! Kala ko Alla fodi, wa£at £um, ko leeli-
47 leeli e miijo ne££o fof! Ko Alla wa£nood feere haa tagi leñol £o annabaa¥e ¥e e
48 Da£ndoowo o potnood yaltude, te hay huunde waawaa falaade feere makko!

49

50 O£on ciftora, nde Alla fu££ii hollirde feere mum haa tagi leñol kesol ¢gol, o
51 fu££orinoo ko e nayee¥e £i£o, hono Ibraahiima e Saaratu. Nde Ibraahiima dañi
52 duu¥i teemedere, ko ndeen jibini Isaaga; Isaaga jibini Yaakuuba; Yaakuuba jibini
53 ¥i¥¥e sappo e £i£o, ¥e ¢ganndu-£aa Israa’iila’en fof ko heen ¢gummii. Nde ¥e
54 eggi ¥e ko£oyi Misira, ¥e ¢gonnoo ko yim¥e capan£e njee£i£o, caggal mum, ¥e
55 ¢goniino leñol maw¢gol no feewi! Mbele Alla wa£iino ko wiynoo gila ko ¥ooyi ko?
56 Mbele Alla wa£iino e Ibraahiima leñol kesol, maw¢gol? Ahaa kay! Alla ko ñii¥£o;
57 ko o haali, o wa£at £um! Teddu¢gal woodanii mo haa abada!

58

59 En nja¢¢gii no Fira’awna tampinirnoo Israa’iila’en, wa£i £umen maccu¥e mum.
60 Kono, en njiyii e wonde Fira’awna ina ¥eydoo añde e salaade Israa’iila’en tan, Alla
61 ina wa£a feere mum, a¥e ¥eydoo heewde. Binndi £i ina kaalana en no Fira’awna
62 finniri no feewi, rokki yamiroore, wiyi: “*Mbeddo-£ee nder maayo kala cukalel gorel
jibinaa¢gel e Israa’iila’en!*” (Fer 1.22) Ko woni heen miijo mon? Holi gardii£o
63 Fira’awna e ndee neegre? Ko Seytaane! Holi ko wa£i Seytaane yi£de tampinde
64 Israa’iila’en, wara £umen? Ko £um £oo wa£i: Seytaane ina anndunoo no Alla
65 fodirnoo nelde e aduna he Da£ndoowo Jom baaw£e, jogor£o da£ndude bani
66 Aadama’en e doole bakkaat e jey¢gol. Seytaane ina anndunoo kadi Da£ndoowo
67 jogor£o arde e aduna he, yaltata ko e leñol Israa’iila’en! Ko £uum wa£i Seytaane
68 naatde e Fira’awna mbele ina tampina Israa’iila’en e etaade warde tigguuji mumen
69 wor¥e ¢gam momtude Israa’iila’en e dow leydi.

70

71 Kono Alla, mo ¢ganndu-£aa ko kañum ¥uri Seytaane feere, anniyinooma naftoraade
72 gooto e Israa’iila’en ¢gam ittude £umen e juu£e Fira’awna. Mbele a£a anndi innde
73 oon? Oon ko annabi Muusaa. Binndi £i mbiyi en e wonde baaba makko wiyetee
74 ko Amram, neene makko wiyetee ko Yokebed. Kam¥e £i£o fof ko ¥e iwdi Lewi
75 hono ¥iy Yaakuuba tata¥o o.

76

77 Jooni noon, ¥ennen e simoore £i£mere nde haa njiyen no annabi Muusaa jibiniraa.
78 Binndi £i mbiyi: *Gorko gooto e iwdi Lewi resi gooto e leñol mum. Debbo o woni
reedu, dañi ¥i¢¢gel gorel. O yiyi a¢gel yoo£i, o suu£i ¢gel lebbi tati. O anndi o
waawaa suu£irde ¢gel noon ko juuti, o ýetti pañe peewnira£o leese-leese, o
sukkiri £um koltaar, o wa£i heen tigguyel ¢gel, o fawi £um e pokpokolam maayo e
sara kewe. Mawnun tigguyel ¢gel debbo darii £o wo££aani, ina ýeewa ko jogori
he¥taade ¢gel.*

85

86 *ʔiy Fira'awna debbo ari maayo lootaade; sarwooʔe mum rewye ɿe ḡgoni e*
 87 *yahkindaade e sara maayo he. O sooynii pañe e hakkunde kewe he, o neli korlo*
 88 *makko yoo yah addanoya mo ɬum. O udditi, o tawi heen tigguyel gorel ina woya.*
 89 *O yurmii ḡgel, o wiyi: “÷um ko ɻiɻiɻgel barahuuta'en!”*

90

91 *Ndeen tan, mawnnum tigguyel ḡgel wiyi ɻiy Fira'awna o: “Aɻa yiɻi mi yiilanoyo maa*
 92 *muyninoowo e nder rewye Barahuuta'en, mbele ina muynina tigguyel ḡgel?” ɻiy*
 93 *Fira'awna o jaabii, wiyi: “Yah!” Suka debbo o yehi noddoi yummma maggel. Nde*
 94 *o ari, ɻiy Fira'awna o wiyi mo: “Naw ḡgel ɬoo tigguyel, muyninanaa mi ɬum, ma*
 95 *mi yoɻe.” Caggal ɬuum, debbo o nawi ɻiyum, muyninoyi. Nde ḡgel mawni, o artiri*
 96 *ḡgel to ɻiy Fira'awna debbo o; ḡgel wayi no ɻiyum gorko nih. O inniri ḡgel*
 97 *Muusaa ɻayri o itti ḡgel ko e nder ndiyam. (Fer 2.1-10)*

98

99 Ko ɬuum woni daarol jibineede Muusaa. Alla waɻii juɻɻgo mum e ḡguurndam
 100 Muusaa fof, sabu Alla ina anniyinoo huutoraade mo, mbele omo itta Israa'iila'en e
 101 juɻɻgo Fira'awna. Hakkilantaagal Alla ko luggal haa daɻtii hakkilantaagal Seytaane e
 102 hakkilantaagal neɻɻo! Mbele oɻon ḡganndi ɬo Muusaa mawni? O mawni ko galle
 103 Fira'awna mo ḡganndu-ɻaa ko kañum tampinatnoo leñol Israa'iila'en! Kono noon,
 104 Alla anniyinooma huutoraade Muusaa ḡgam ittude Israa'iila'en e juɻɻgo Fira'awna!
 105 Alla, e feere mum, suɻinooma huutoraade ɻiy Fira'awna ḡgam reende Muusaa e
 106 nehde ɬum e diwnude ɬum, sabu Alla ina anndunoo ko galle laamɬo o wonnoo
 107 nokku ɻurɬo hoolnaade e ɻurɬo mojyude e Muusaa. O wonii galle Fira'awna ha o
 108 dañi duuɻi capanɬe nayi. Binndi ɻi mbiyi: *Ko noon Muusaa jaɻɻginiraa e nder*
 109 *gannde Misiranaaɻe kala, kadi wonti baawɬo haala e golle. (Gol 7.22)*

110

111 Ndutto-ɬen e deftere Fergo nde. Binndi ɻi mbiyi: *Muusaa mawni. Ñalawma gooto,*
o yalti, o yehi to yimye leñol makko. O seedtii liggeyaaji maɻye muusɻi. O yiyi
gorko Misiranaajo gooto ina fiya banndiiko gooto Barahuuta piggal maayde. O yeewi
baɻɻgeeji fof, o yiyaani hay gooto e saraaji he, o wari Misiranaajo o. O iri ɬum e
nder ceenal. No jaɻɻgo e mum nih, o yalti: o yiyi worye Barahuuta ɻiɬo ina
kaɻa. O wiyi tooñɬo o: “Holi ko piyantaa bannde?” Oon jaabii mo, wiyi: “Holi mo
waɻ maa mawɬo e ñaawoowo e dow amen? Njiɬ-ɻaa ko warde mi no mbardu-
ɻaa Misiranaajo o nih?” Muusaa huli, wiyi hoore mum: “Ndeke noon, ɬum
tinaama.” Fira'awna nani ko kewi ko, yiɻi warde Muusaa. Kono Muusaa dogi
Fira'awna, fayi leydi Madyan. (Fer 2.11-15)

121

122 ÷oo, en njiyii, ɬo fuɬɬoode, no Muusaa fewjirnoo daɻndude Israa'iila'en, daɻndira
 123 ɬumen doole muuɬum, kono Alla yiɻiraano ɬum noon. Alla yiɻnoo ko huutoraade
 124 Muusaa, waɻa ɬum ɻamtoowo Israa'iila'en. Daɻndoore Israa'iila ummotaako to
 125 Muusaa, ummotoo ko to Alla. Muusaa e hoore mum ko neɻɬo tan wonnoo, te

126 alaano doole waawde dañndude Israa'iila'en e juuñe laam£o Misira, so Alla
127 rokkaani £um £een doole.

128

129 Hono noon, Binndi £i ndaartanii en e wonde, hakke duu¥i capan£e nayi, Muusaa
130 wonnoo ko leydi Madiyan. E ndeen jeereende wulnde, Alla yi£iino hollude Muusaa
131 ko heewi. Won to winndaa e ko¢¢gol Alla he £um £oo: *Kala kollu£o*
132 *aadiya¢kaagal e ge£e tokoose, hollat aadiya¢kaagal e ge£e keew£e faayiida; kala*
133 *jamfii£o e ge£e tokoose, jamfoto e ge£e keew£e faayiida.* (Luk 16.10) Hade Alla
134 halfinde Muusaa ¢gaal do¢¢gal teddu¢gal, hono reende dental Israa'iila'en, alaa e
135 sago Muusaa holla aadiya¢kaagal mum e ge£e tokoose. Hono noon, Binndi £i ina
136 ndaartana en wonde, to ndiin leydi wo££undi Misira, Muusaa wonii gaynaako, resi
137 toon debbo, haa dañi ¥i¥¥e £i£o. Hakke duu¥i capan£e nayi, Muusaa wonnoo ko
138 gaynaako aadiya¢ke. Toon e nder jeereende £o Muusaa aynatnood oornde esum £o,
139 Alla wonnoo ko e hollude mo no o aynirta leñol Israa'iila.

140

141 Hono noon, Binndi £i, mbiyi: *Ndeen yehii haa juutii, laam£o Misira maayi. Leñol*
142 *Isara'iila ¥eydii lorlude, ina uuma e nder kalfaandi, ina luuka. ÷iin luukaali njettii*
143 *haa e Alla. Alla nanii bojji ma¥¥e, siftorii aadi mo wa£dunoo e Ibraahiiima, e*
144 *Isaaga, e Yaakuuba o. Alla ýeewi yim¥e Israa'iila, yurmii £umen.* (Fer 2.23-25)

145

146 Israa'iila'en ¥ooysiino e maccu¢gaagu mumen, Misiranaa¥e ina leeptha ¥e. Kono Alla
147 yejjitaano hay huunde. Alla anniyinooma ittude Israa'iila'en e maccu¢gaagu mumen.
148 Ko wa£i Alla yi£de ittude Israa'iila'en e ju¢¢go Fira'awna? Mbele ko kam¥e ¥urnoo
149 feewde e heddi¥e ¥e? Alaa! Israa'iila'en ko bakkodinoo¥e ¢gonnoo hono no
150 Misiranaa¥e nih, hono no ne££o kala. Holi ko wa£noo Alla jogaade anniya bay£o
151 nih feewde e Israa'iila'en? Ko £um £oo tan saabii: yurmeende makko e
152 aadiya¢kaagal makko.

153

154 Nja¢¢giten ko nja¢¢guno-£en e aaye cakkiti£o o. Binndi £i mbiyi: *Alla nanii bojji*
155 *ma¥¥e, siftorii aadi mo wa£dunoo e Ibraahiiima, e Isaaga, e Yaakuuba o. Alla*
156 *ýeewi yim¥e Israa'iila, yurmii £umen.* (Fer 2.24-25)

157

158 Eey, Alla, e yurmeende mum, ina toppitinoo Israa'iila'en. Alla e aadiya¢kaagal
159 mum, siftorii aadi mo wa£dunoo e Ibraahiiima gila ko ¥ooyi, nde wiyi £um. "Ma mi
160 wa£e leñol maw¢gol, ma mi wa£ e maa barke, ... ma a barkinire leyji aduna £i
161 fof." (Las 12.2-3) "Yanane, maa iwdi maa wonoy tumara¢keeri e leydi njananndi,
162 halfe heen, leeptee heen haa wona duu¥i teemedde nayi. Kono ma mi faw e
163 dowla kalfu£o ¥e o kuugal. Ma ¥e njaltu mo, a¥e ¢gondi e jawdi keewndi." (Las
164 15.13-14)

165

166 E yeewtere men aroore, so Alla ja¥ii, ma en njiy no Alla feeñirani Muusaa, noddii
167 £um mbele Muusaa ina yaha Misira da£ndoyde Israa'iila'en e maccu¢gaagu mumen,
168 no Alla wiyrunoo £um Ibraahiima gila ko ¥ooyi nih.

169

170 Amin njetta on sabu ke£ogol mon. Yoo moÿjere Alla won e mon, kadi mijo-£on
171 e ko Binndi cenii£i £i kaali ko, nde £i mbiyi: *Njettee Joomiraa£o, mawninee innde*
172 *makko; qganndinee dente kala ge£e makko toow£e!... Omo sifora aadi makko haa*
173 *abada e ko¢¢ogol makko wonande yontaaji ujunere, aadi mo o wa£dunoo e*
174 *Ibraahiima e woondoore nde o woondatnoo Isaaga.* (Jab 105.1,8-9)

1
2 Winndannde 30
3

4 **ALLA HAALDII E ANNABI MUUSAA (Fer 3-4)**
5

6 Asalaamaleykum banndiraa¥e he£ii¥e. Amin calmina on e innde Alla Jom jam o,
7 ji££o yim¥e fof nana, te nja¥a laawol peewal çgol o lelni çgol, mbele ina mbaawa
8 dañdude e makko jam cellu£o haa abada. Amin mbeltii no feewi e ko min mbaawi
9 artude jokkande on yeewtere mon LAAWOL PEEWAL.

10
11 E jaçde men yawtunde, en njiyiino no Fira'awna, laam£o Misira, leeftiratnoo
12 taaniraa¥e Ibraahima ¥e, hono Israa'iila'en, wa£i £umen maccu¥e. Kono en
13 njaççgiino kadi wonde Fira'awna ina ¥eydoo leeftude Israa'iila'en tan, Alla ina
14 ¥eydoo hebbinde £umen. Misiranaa¥e ¥e kuli Israa'iila'en ¥e. Ko £uum wa£noo,
15 Fira'awna, to sakkitii £o, rokki yamiroore, wiyi: "*Mbeddo-£ee nder maayo kala*
16 *cukalel gorel jibinaaçgel!*" (Fer 1.22)

17
18 Kono Alla, mo çganndu-£aa ko kañum ¥uri Seytaane doole, wa£iino feere falaade
19 ndeen bonannde. Hono noon, en njaççgiino no ¥iy Fira'awna debbo hoccirnoo
20 tigguyel Barahuuta'en gonnooçgel e pañe kayatnoo£o e pokpokolam. ?iy Fira'awna o
21 yurmii çgel, naççgiri çgel no ¥iyum nih, inniri çgel Muusaa. Hono noon, Muusaa
22 mawni galle Fira'awna ji£noo£o momtude Israa'iila'en! Kono Alla, e yi£de
23 wonnoonde e mum, anniyinoma huutoraade Muusaa mbele ina itta Israa'iila'en e
24 juu£e oon laam£o neeg£o! Nde Muusaa dañi duu¥i capan£e nayi, dogi Fira'awna,
25 ho£oyi e jeereende duu¥i capan£e nayi, o resi toon debbo, o woni gaynaako
26 esiiiko.

27
28 Jooni noon, en njokkat daarol çgol haa njiyen no Alla haaldiri e Muusaa e
29 jeereende, noddi £um mbele ina foola Fira'awna e yaltinde Israa'iila'en leydi Misira.
30 Njaççgen e Tawreeta, e simoore tata¥ere nder deftere Fergo he.

31
32 Binndi £i mbiyi: *Muusaa ina aynatnoo oornde Yetoro, esum, jettinoowo sadak*
33 *Madiyan; o nawi nde nder ladde, o ari haa e haayre Alla to Horeb. E oon nokku,*
34 *maleyka Alla feeñani mo e nder lewlewndu jeyçgol hakkunde so¥oýuru. Muusaa*
35 *sooynii so¥oýuru hu¥yooru ndu sumataa. Muusaa wiyi: "Mbo£oni sela mi*
36 *laa¥tindoyoo oo kaawisa, kadi holi ko wa£i nduu so¥oýuru sumataa."*

37
38 Alla yiyi omo sela mbele omo laa¥tindoo, noddi mo e hakkunde so¥oýuru he, wiyi:
39 "Muusaa! Muusaa!" O jaabii, o wiyi: "Naam!" Alla wiyi: "Woto ¥adto £oo, ¥oortu
40 pa£e maa, sabu nokku mo çgon-£aa o, ko leydi seniindi. Ko miin woni Alla
41 baaba maa, Alla Ibraahima, Isaaga kañum'en e Yaakuuba." Muusaa suu£i yeeso
42 mum, sabu hulde ýeewde Alla. Alla wiyi: "Mi yiyii mette yim¥e am won¥e Misira

43 *¥e, mi nanii a¥e luuka sabaabunde leetoo¥e ¥e. Mbo£o anndi mette ma¥¥e. Ko
44 £uum wa£i njippii-mi mbele mbo£o da£nda ¥e e Misiranaa¥e, mbele a¥e gummo
45 e ndii leydi, ¥e njaha e leydi mojjiri, njaajndi, keewndi kosam e njuumiri, £o
46 Kanaan'en ... ko£i. Luukaali Israa'iila'en garii haa e am. Mi yiyii leepte £e
47 Misiranaa¥e pawata e ma¥¥e £e. Jooni noon, yah, mi nelii ma to Fira'awna,
48 njaltinaa yim¥e am hono Israa'iila'en Misira."*

49

50 *Muusaa wiyi Alla: "Holi ko gon-mi haa mbo£o yaha to Fira'awna, mbo£o yaltina
51 Israa'iila'en Misira?" Alla wiyi: "Ma mi wondu e maa. um £oo maa won maande
52 ko miin nel maa: so tawii a yaltinii yim¥e am Misira, ko e ndee haayre mba£anton
53 mi sadakeeji kirsetee£i."*

54

55 *Muusaa wiyi Alla: "uum noon, ma mi yah to Israa'iila'en, mi wiya £umen: 'Alla
56 taaniraaye mon nelii kam e mon.' Kono, so ¥e naamniima mi no o wiyetee, holi
57 ko njaabotoo-mi?" Alla wiyi Muusaa: "Ko mi Good£o." O jokki: Ko nih njaaborto-
58 £aa ¥e: 'Ko biyetee£o Good£o o neli mi e mon.' Mbiyaa ¥e kadi: 'Joomira£o,
59 Alla taaniraaye mon, Ibraahiima, Isaaga, kaum'en e Yaakuuba, nelii kam e mon.'
60 Ko £uum woni innde am haa abada." (Fer 3.1-15)*

61

62 Ndaro-£en £oo see£a, haa gannden sifaaji Alla keew£i gon£i e ko njagu-£en
63 jooni ko.

64

65 1) Ko adii fof, en ganndii Alla ko Jom senaare. E nder senaare makko, o
66 haaldii e Muusaa e so¥ouru hu¥¥ooru. Nde Muusaa yiyi £uum nde, haawaa; o
67 ¥adti gam laa¥eede, o nanii Alla ina nodda mo, o jaabii. Alla wiyi mo: "Woto
68 ¥adto £oo, ¥oortu pa£e maa, sabu nokku mo gon-£aa o, ko leydi seniindi!"
69 Muusaa huli no feewi, o hulti ndaarde! Holi ko wa£i Muusaa hulde? Sabu o
70 darinoo ko e sara Joomira£o Jom senaare o!

71

72 E googa, Alla peean£o Muusaa e so¥ouru hu¥¥ooru o, ko cenii£o! Eey, Alla
73 Jom guurndam goocuam o, ko cenii£o, alaa sikke! Alla yi£i ko yim¥e fof
74 ketina senaare mum. Ko fayti e maleyka gondoowo e Alla o, Binndi £i mbiyi:
75 *Jamma e nalawma, £e ceeraani e yimde ae mbiya: "Cenii£o, cenii£o, cenii£o ko
76 Joomira£o Alla Jom baaw£e, goodnooo, goodo, garoowo o."* (Pee 4.8)
77 Maleykaaji gon£i dow asamaan £i ina ganndi senaare Alla nde. Aan keii£o
78 hannde, mbele aa anndi Alla ko cenii£o?

79

80 Mijo-£en see£a ko £uum firtata. Hono no njiyruno-£en £um e jade men
81 yawtunde he nih, ko senaare Alla wa£i £um riiwde Aadama e Hawaa e gesa
82 Eden he, caggal nde ¥e mbakkodini nde. Ko senaare Alla wa£i Alla salaade sadak
83 Kayin o, te kadi, ko senaare Alla wa£i Alla momtirde yim¥e jamaanu Nuuhu, ilam
84 £ufan. Kadi e jamaanu dewo heen o, Alla jii¥ondirii £eme aduna £e fof, sari

85 Babelnaa¥e yi£noo¥e salaade kalfaandi Alla. Te kadi, e jamaanu Ibraahiima, ko
86 senaare Alla wa£noo Alla to¥de jey¢gol e Sodomnaa¥e wondude e Gomoornaa¥e,
87 ¥e ¢ganndu-£aa mbelemma mumen wonnoo ko e bakkaat. E goo¢ga, Alla ko
88 cenii£o.

89
90 Kono haa hannde, ko ¥uri heewde e yim¥e ¢ganndaa wonde Alla ko cenii£o. ²e
91 ¢gondaaka nih holi gon£o Alla. Sabu yim¥e ¥e ko£i tan ko e bakkaat, te ko
92 £uum tan wel i£umen. ÷uum hollirii waasde ma¥¥e wondeede senaare Alla nde; ko
93 ¥e diiniya¢koo¥e, kono ¥e mbi£taani e Binndi cenii£i he ¢gam anndude ko woni
94 ko¢¢gol Alla goo¢£u¢gol ¢gol. Te kadi e£en njiya £um e no ¥e innirta Alla e
95 gefe puuy£e, ¥e mbiya ‘Insha’ a Alla’ walla ‘e barke Alla’. Kono ¥e ¢gonndaaka
96 yi£de Alla. E£en njiya kadi waasde ma¥¥e anndude senaare Alla, e no ¥e pewjirta
97 wonde feew¥e, ¥e caloo laawol peewal ¢gol Alla lelni ¢gol!

98
99 2) So £uum ¥ennii, e ko Alla haaldi ko e Muusaa e so¥oýuru hu¥¥ooru, en njiyii
100 wonde Alla wonaa tan Jom senaare, kono kadi ko o Jom aadi! Mbele on nanii ko
101 Alla wiyi Muusaa ko? O wiyi mo: “*Ko miin woni Alla baaba maa, Alla Ibraahiima,*
102 *Isaaga kañum’en e Yaakuuba!*” (Fer 3.6) ÷uum ina foti ¥uu¥nude ¥ernde kala
103 ji££o ¥adtaade Alla, he¥da e mum jokkondiral bel¢gal. Ko Alla Jom senaare o
104 woni mo ¢ganndu-£aa ko kañum wa£dunoo aadi e yim¥e ¥e tagnoo, hono
105 Ibraahiima, Isaaga e Yaakuuba. Alla ko aadiya¢ke; ko £uum wa£noo mo waasde
106 yejitde ko o fodannoo Ibraahiima, Isaaga, Yaakuuba e iwdi mumen gila ko ¥ooyi
107 ko.

108
109 Aan noon, mbele a£a anndi aadiya¢kaagal Alla? Mbele a£a jogdii jokkondiral
110 bel¢gal e Alla kaaldunoo£o e Ibraahiima, Isaaga, e Yaakuuba o? Ko naamnal
111 keew¢gal faayiida wonande kala ji££o ¢guurndam moyýam e ba£tane moyýe. Min
112 naamnaaki: Mbele a£a jogii diine, sabu rewde sar£iji diine waawaa wa£de hay
113 gooto peew£o e yeeso Alla. Min naamni ko £um £oo: Mbele a£a jokkondiri e Alla
114 jokkondiral cellu¢gal? Mbele a faamii rewde sar£iji diine e jogdaade jokkondiral e
115 Alla ko gefe £i£i £e njidaani?

116
117 Jom gannde’en mbiyi: E jamaanu mo ¢gon-£en hannde o, aduna o ina wa£i
118 ujunnaaje ujunnaaje diineesi. So en ndokkii yelu, leydi Beresil tan ina wa£i diineesi
119 e taarikaaji ujunnaaje nayi £i njidaa! Ujunnaaje nayi diine! ÷uum haawniima!
120 Mbele ko allajji ujunnaaje nayi ¢goodi? Walla ujunnaaje nayi laabi pay£i to Alla?
121 Muk! Binndi £i mbiyi: *Alla ko gooto; ko gooto woni hakkunde makko e yim¥e,* (1
122 Tim 2.5) maanaam Da£ndoowo mo neli o.

123
124 Holi ko wa£i noon aduna o ina wa£a ujunnaaje ujunnaaje diineesi e taarikaaji £i
125 njidaa? Wa£i £uum ko heew¥e e bani Aadama’en ¢ganndaa ¢gooroondi tigirigi ndi
126 Alla wa£dunoo e Ibraahiima, Isaaga e Yaakuuba ndi. ²e ¢ganndaa ko Alla fodatnoo

127 Ibraahiima e iwdi mum ko fayti e Da£ndoowo potnoo£o arde e aduna he mbele ina
128 itta bani Aadama'en e kuugal e njiimaandi bakkaat. ²e çganndaa koççgol Alla çgol
129 waylotaako muk çgol. ²e çganndaa Jom aadi o!

130

131 3) Jooni noon, ¥ennen haa njiyen sifaa go££o mo Alla holli Muusaa, nde feeñani
132 £um e so¥oýuru hu¥¥ooru he. Oon sifaa ko yurmeende Alla. Alla wonaa tan Jom
133 senaare e aadi, kono kadi ko o Jom yurmeende! Ko £uum wa£i, e ko fayti e
134 Israa'iila'en, Alla wiyi Muusaa: "Mi yiyii mette yim¥e am won¥e Misira ¥e, mi nanii
135 a¥e luuka sabaabundeleeptoo¥e ¥e. Mbo£o anndi mette ma¥¥e. Ko £uum wa£i
136 njippii-mi mbele mbo£o da£nda ¥e e Misiranaa¥e, mbele a¥e çgummo e ndii
137 leydi, ¥e njaha e leydi moýyiri, njaajndi..." (Fer 3.7-8)

138

139 Holi ko wa£i Alla anniyaade da£ndude Israa'iila'en, nawa £umen leydi mbelndi?
140 Mbele Israa'iila'en ina kaandunoo e yurmeende Alla nde? Mbele ko kam¥e ¥urnoo
141 wonde feew¥e e yim¥e heddi¥e ¥e? Alaa! Holi ko wa£i noon Alla anniyaade
142 da£ndude ¥e e barkinde ¥e? Ko aadi e yurmeende tan mba£i £um. Hono noon,
143 Binndi £i mbiyi: Alla nanii bojji ma¥¥e, siforii aadi mo wa£dunoo e Ibraahiima, e
144 Isaaga, e Yaakuuba o. Alla ýeewi yim¥e Israa'iila, yurmii £umen. (Fer 2.24-25)
145 Ko Alla woni Alla Jom yurmeende!

146

147 4) Jooni noon, ina heddi go££um, ko pot-£en jaççgude hannde. En njaççgii no
148 Muusaa naamnirinoo Alla innde mum. Holi no Alla fotnoo jaabiraade Muusaa? Alla,
149 mo ne££o waawaa yiye o, holi no wiyetee? Ko Alla woni tag£o huunde fof,
150 jiyoowo huunde fof, ganndu£o huunde fof, baaw£o huunde fof! Alla ko cenii£o, ko
151 aadiyaçke, ko Jom yurmeende. Holi no mbaawirten toççgirde annama Alla ñii¥£o o
152 e innde wootere? Njaççgiten no Alla jaabirinoo Muusaa. Alla wiyi Muusaa: "Ko mi
153 Good£o! ... Ko nih njaaborto-£aa Israa'iila'en: 'Ko biyeteef£o Good£o o neli mi e
154 mon.' Mbiyaa ¥e kadi: 'Joomiraa£o ... nelii kam e mon.' Ko £uum woni innde am
155 haa abada." (Fer 3.14-15)

156

157 Holi innde Alla holiroore annama mum ñii¥£o o? Mbele on nanii nde? Ko ndee
158 £oo: Good£o! Ko Alla woni Good£o o. Ko kaçko woni goodnoo£o, good£o e
159 goodoowo haa abada o! Ko kaçko woni Good£o. O alaa fu££oode, o alaa
160 woortoode. Alaa mo o foti! Ko kaçko woni Good£o. No o wayi haçki e hannde,
161 ko noon o wayata haa abada. O waylotaako muk! Ko kaçko woni Joomiraa£o,
162 woni aadiyaçke, woni Jom yurmeende. Ko Joomiraa£o o wiyetee!

163

164 Mbele a£a anndi oon Joomiraa£o? Mbele a£a anndi senaare makko nde? Mbele
165 a£a weltii e aadiyaçkaagal makko? Mbele a he¥ii yurmeende makko? Mbele a
166 gooç£inii koççgol makko? Mbele a£a hoolii Joomiraa£o Good£o o? Mbele a
167 jokkondirii e Alla Ibraahiima, Isaaga e Yaakuuba o? Mbele a£a anndi Alla
168 kaaldunoo£o e Muusaa £o so¥oýuru hu¥¥ooru £o?

169

170 Banndiraa¥e, on njaaraama sabu ke£ogol mon. E ja¢de men aroore, so Alla ja¥ii,
171 ma en njokku taariiki Muusaa haa njiyen no Alla naatniri Fira'awna e juu£e makko.

172

173 Yoo moÿyere Alla won e mon, te mijito-£on no moÿyi e ko Binndi £i kaali ko
174 fayti e Joomiraa£o, nde £i mbiyi: “*Cenii£o, cenii£o, cenii£o ko Joomiraa£o Alla*
175 *Jom baaw£e, goodnoo£o, good£o, garoowo o.*” (Peeñ 4.8)

1
2 Winndannde 31
3
4 “HOLI GON÷O JOOMIRAA÷O O?” (Fer 4-7)
5
6 Asalaamaleykum banndiraa¥e he£ii¥e. Aamin calmina on e innde Alla Jom jam o,
7 ji££o yim¥e fof nana, te nja¥a laawol peewal çgol o lelni çgol, mbele ina mbaawa
8 dañdude e makko jam cellu£o haa abada. Amin mbeltii no feewi e ko min mbaawi
9 artude jokkande on yeewtere mon LAAWOL PEEWAL.
10
11 Hannde, ma en mbi£tu e deftere Fergo nde ko fayti e annabi Muusaa e
12 Israa’iila’en to Misira. E jaçde men ¥ennunde, en njiyiino no Fira’awna, laam£o
13 Misira o, leeptiratnoo Israa’iila’en, haa wa£i £umen maccu¥e mum. Kono Alla
14 wa£iino feere falaade ko boni ko Fira’awna wa£atnoo ko. Alla anniyinooma
15 huutoraade ne££o gooto, jeyanoo£o e Israa’iila’en, mbele ina itta Israa’iila’en e
16 juççgo Fira’awna. Oon ne££o ko Muusaa.
17
18 En njaççgiino e wonde Muusaa ko pinatnoo£o gannde Misiranaa¥e fof, te ko o
19 baaw£o haala e golle. Nde Muusaa dañi duu¥i capan£e nayi, fewjiino ittude
20 banndiraa¥e mum e juççgo Fira’awna. Kono feere Muusaa nde jibinaano hay
21 huunde so wonaano ca£eele. Ko £uum wa£i mo dogde Fira’awna, o suu£oyii nder
22 jeereende. Muusaa ina fotnoo anndude wonde kañum e hoore mum, ko ne££o tan,
23 te alaano doole da£ndude Israa’iila’en, so tawii Alla yantaani heen. Hono noon, en
24 njiyiino no Muusaa ho£irnoo nder jeereende hakke duu¥i capan£e nayi ina ayna
25 oornde esum.
26
27 Nde Muusaa dañi duu¥i capan£e jeetati, wa£i ñalawma gooto, Alla feeñani £um e
28 haayre Horeb, wiyyeteende kadi Sinayi, e nder so¥oýuru hu¥¥ooru ndu sumataa.
29 Nde Muusaa yi¥i £uum, kaawisa jaggi £um. Nde o ¥adtii çgam laa¥eede, o nanii
30 daande Alla ina wiya mo: “*oortu pa£e maa, sabu nokku mo øgon-£aa o, ko*
31 *leydi seniindi. Ko miin woni Alla baaba maa, Alla Ibraahiima, Isaaga kañum’en e*
32 *Yaakuuba.*” Muusaa suu£i yeeso mum, sabu hulde ýeewde Alla. Alla wiyi mo: “*Mi*
33 *yiyii mette yim¥e am won¥e Misira ¥e, mi nanii a¥e luuka sabaabunde leeptoo¥e*
34 *¥e. Mbo£o anndi mette ma¥¥e. Ko £uum wa£i njippii-mi mbele mbo£o da£nda*
35 *¥e... Jooni noon, yah, mi nelii ma to Fira’awna...*” (Fer 3.5-8,10)
36
37 Jooni noon, njokken jaçde men e Tawreeta haa çgannden no Alla gayniri haaldude
38 e Muusaa, neli £um Misira. E simoore tata¥ere e deftere Fergo he, en njaççgiino
39 no Alla fodirnoo yahdude e Muusaa yeeso Fira’awna e Misiranaa¥e. Kono e
40 simoore naya¥ere he, ma en njiy wonde Muusaa huliino yahde Misira.
41

42 Binndi £i mbiyi: *Muusaa jaabii, wiyi: “ʔe nja¥ataa haala am, ¥e ke£otaako ko¢¢gol*
43 *am. Ma ¥e mbiy: ‘Joomiraafø o feeñanaani maa! ’” Joomiraafø o wiyi mo: “Holi*
44 *ko njogi-£aa e ju¢¢go maa ko?” O jaabii: “÷um ko sawru.” Joomiraafø o wiyi:*
45 *“Weddo ndu e leydi!” O weddii ndu e leydi, ndu wonti baajol leydi. Muusaa dogi*
46 *wo££itii ndi. Joomiraafø o wiyi Muusaa: “ʔadto, fortu ju¢¢go maa, jaggu ndi e*
47 *laaci.” O fortu ju¢¢go makko, o jaggi ndi. Ɂgooroondi ndi wonti kadi sawru e*
48 *ju¢¢go makko. Joomiraafø o wiyi: “Ko £um woni ko mba£ataa mbele a¥e nja¥a*
49 *Joomiraafø, Alla taaniraa¥e ma¥¥e feeñanii ma, Alla Ibraahiima, Isaaga, kañum’en*
50 *e Yaakuuba.” (Fer 4.1-5)*

51
52 *Muusaa he¥¥itii, wiyi: “Joomiraafø, mi wonaa gorko baawfø haala no feewi. ÷uum*
53 *wonaa ha¢ki, wonaa hecci-ha¢ki, wonaa kadi ko pu££i-£aa haaldude e maccu£ø*
54 *maa o ko fu££ii; mi welaani haala.” Joomiraafø o wiyi mo: “Holi mo tagi hunuko*
55 *ne££o? Holi muum£inoowo? Holi pahnoowo? Holi jiynoowo? Holi gumnoowo? Mate*
56 *wonaa miin, Joomiraafø o? Yah, ma mi walle haalde, ma mi ekkine ko pot-£aa*
57 *wiyde.”*

58
59 *Kono £uum e wayde noon, Muusaa wiyi: “Joomiraafø, mbo£ø ñaago maa, nel*
60 *go££o!” Ndeen tan, Joomiraafø o fu££i sekande Muusaa, wiyi: “Mate mawne,*
61 *Haaruuna, iwdi Lewi, woodaani? Mbo£ø anndi £em¢gal makko ina weli. Omona ara*
62 *e yeeso maa: so tawii o yiyyi ma, ma o welto e nder ¥ernde makko. Kaaldaa*
63 *haala ka hunuko makko. Miin, ma mi wallu on haalde, onon £i£ø fof, ma mi*
64 *ja¢¢gin on ko pot-£on wa£de... µettu nduu £oo sawru ndu pot-£aa wa£irde*
65 *maandeeji.”*

66
67 *Nde Muusaa fokkiti, ruutii to esum hono Yetoro, wiyi £um: “Mbo£ø ñaagi maa, yo*
68 *a accu am mi yaha to yim¥e leñol am won¥e Misira ¥e, mi ýeewa so tawii a¥e*
69 *¢guuri.” Yetoro wiyi Muusaa: “Jaañnde!” Nde Muusaa woni Madiyan nde,*
70 *Joomiraafø o siftini £um, wiyi: “Yah, rutto Misira, ¥ayri yi££oo¥e warde ma ¥ee*
71 *fof maayii.” Ko £uum wa£i, Muusaa wa££ini jom suudu mum e ¥i¥¥e mum wor¥e*
72 *e dow bam£i, ruttií leydi Misira. O weelnii sawru ndu Alla wiynoo mo yo o nawor*
73 *ndu.*

74
75 *Joomiraafø o wiyi Muusaa kadi: “µeew! Ɂgon-£aa ko e ruttaade Misira. So a*
76 *yettiima toon, mba£aa e yeeso Fira’awna maandeeji £i nja¢¢gin-maa-mi £i fof...*
77 *Mbiyaa Fira’awna: ‘Ko nih Joomiraafø o wiyi: Isara’illa ko ¥iy am, ko afo am.*
78 *Woppu ¥iy am yaha mbele ina wa£ana mi sadakeeji kirsetee£i.’” (Fer 4.10-*
79 *15,17-23)*

80
81 *Joomiraafø o ruttií, wiyi Haaruuna: “Yah jeereende pottoyaa e Muusaa.” Haaruuna*
82 *yehi, fottoyi e Muusaa haayre Alla, ja¥¥ii £um. Muusaa anndini Haaruuna ko¢¢guli*
83 *Joomiraafø o nelnoo £um £i fof, e kala maandeeji £i yamirnoo yo o wa£. Muusaa*

84 e Haaruuna njehi. Nde ¥e njettii Misira, ¥e ndenndini maw¥e Israa'iila'en fof.
85 Haaruuna yettini ko¢¢guli £i Joomiraafø o haalatnoo Muusaa £i fof, wa£i maandeeji
86 £i e yeeso yim¥e ¥e. Yim¥e ¥e nja¥i. ²e paami Joomiraafø o arii e ma¥¥e, yiyii
87 mette ma¥¥e. ²e tukkii, ¥e cujji. (Fer 4.27–31)

88

89 Muusaa e Haaruuna njehi to Fira'awna, mbiyi £um: "Ko nih Joomiraafø, Alla
90 Israa'iila, wiyi: 'Woppu leñol am yaha jeereende mbele ina wa£anoya mi kewu.'" "
91 Fira'awna jaabii: "Holi oon Joomiraafø, saka mbo£ø ja¥a haala mum, mi woppa
92 Israa'iila'en njaha? Mi anndaa Joomiraafø o, mi woppataa Israa'iila'en njaha."
93 (Fer 5.1–2)

94

95 Ndaro-£en £oo see£a. En njyii no Alla haaldiri e Fira'awna, rewni £um e kunu£e
96 Muusaa e Haaruuna. Mbele Fira'awna ja¥iino haala Alla? Alaa! Mbele on nanii ko
97 o jaabinoo Muusaa e Haaruuna? O wiyi ¥e: "Holi oon Joomiraafø, saka mbo£ø
98 ja¥a haala mum, mi woppa Israa'iila'en njaha? Mi anndaa Joomiraafø o, mi
99 woppataa Israa'iila'en njaha."

100

101 Fira'awna anndaano Joomiraafø. Fira'awna e Misiranaa¥e fof, ina njoginoo diine,
102 kono ¢ganndaano Alla. ²e ndewatnoo tan ko diineesi taaniraa¥e ma¥¥e. ²e
103 ¢gondanooka Alla Jom ¢guurndam e goo¢ga o, Alla Ibraahiiima, Isaaga e
104 Yaakuuba. Fira'awna e Misiranaa¥e mba£noo hoolaare mumen ko e sanamuucci
105 mumen e talki mumen e aadaaji mumen wondude e hooahoo¥e diine mumen, kono
106 ¥e mba£aano hoolaare ma¥¥e e Joomiraafø e ko¢¢gol mum goo¢£u¢gol ¢gol.

107

108 Jooni, nja¢¢gen e simoore jeego¥ere he: Ndeen, Joomiraafø o wiyi Muusaa: "Ma
109 a yiy ha¢kadi ko mba£-mi Fira'awna; ma mi waawnu mo ha o woppa ¥e njaha,
110 ma o riddu ¥e nih e leydi makko." Alla haaldi kadi e Muusaa, wiyi: "Ko miin
111 woni Joomiraafø o. Mi feeñaniino Ibraahiiima, Isaaga, Yaakuuba, ko miin woni Jom
112 Baaw£e; kono ¥e ¢ganndiraano mi innde am 'Joomiraafø'. Mi wa£diino e ma¥¥e
113 aadi rokkude ¥e leydi Kanaan, £o ¥e ¢gonnoo arani'en. Mi nanii bojji Israa'iila'en,
114 ¥e Misiranaa¥e njaggii e kalfaandi mumen ¥e. Mi siftorii aadi am. Ko £uum wa£i,
115 mbo£ø wi y maa yo a wi Israa'iila'en: Ko miin woni Joomiraafø o. Ma mi horkit
116 on e liggeyaaji £i Misiranaa¥e pawi e dow mon £i, mi itta on e kalfaandi, mi forta
117 ju¢¢go am, mi wa£a ñaawooje maw£e, mi da£ndira on baaw£e am. Ma mi
118 na¢¢gir on leñol am, mi wona Alla mon, te ma on ¢ganndu ko Joomiraafø Alla
119 mon horkiti on e liggeyaaji £i Misiranaa¥e pawi e mon £i. Ma mi naatnu on e
120 leydi ndi podan-mi Ibraahiiima, Isaaga e Yaakuuba ndi. Miin, Joomiraafø o, ma mi
121 rokku on ndi, ko miin wiyyi noon." (Fer 6.1–8)

122

123 Fira'awna he£otaako on. Ma mi faw ju¢¢go am e dow Misira, ma mi reggin leñol
124 am, Israa'iila'en, mi yaltinira £um leydi Misira ñaawooje maw£e. Maa Misiranaa¥e
125 ¢ganndu ko miin woni Joomiraafø o, so mi fawii ju¢¢go am e dow Misira, mi ittii

126 *Israa’iila’en e hakkunde ma¥¥e.*” Muusaa e Haaruuna mba£iri ko Joomiraafö o
127 yamirnoo £umen ko no wiyrunoo nih. Muusaa yahratnoo ko e duu¥i capan£e
128 jeetati, Haaruuna yahratnoo ko e duu¥i capan£e jeetati e tati, nde ¥e kaaldata e
129 Fira’awna nde. (Fer 7.4-5,7)

130

131 Hono noon, en njiyii no Alla anniyirinoo ñaawirde Fira’awna e Misiranay¥e, musiiba
132 maw£o. Alla, e peewal mum, fodino rutture ¥e tampere ¥e pawnoo Israa’iila’en
133 hakke duu¥i keew£i. Te kadi, Alla rewnii £uum e kaawisa mo wa£noo e ju¢¢go
134 Muusaa o. Alla yi£noo ko ýettude baaw£e mum e poolgu mum mbele hollirde
135 Misiranay¥e e yim¥e aduna ¥e fof wonde ko kañum woni Alla kaaldunoo£o e
136 Ibraahiima, Isaaga, Yaakuuba e Muusaa. Ko kañum woni Joomiraafö Jom
137 çguurndam e goo¢ga o!

138

139 Alla ko Jom yurmeende, te yi£aa hay gooto halkoo, kono o yi£i ko yoo yim¥e fof
140 mbaajto koye mumen, çgannda goo¢ga o nja¥a £um. Ko £uum wa£noo mo hollirde
141 kaawisaaji mbele wa£de maande wonde haala ka o haaldi e Muusaa ka ko
142 goo¢ga. Alla yi£noo ko gooto fof annda tigirigi e wonde Alla kaalatnoo£o, rewni
143 £um e Muusaa o, ko kañum gooto woni Alla e goo¢ga.

144

145 Ciftoren wonde leydi Misira ina wa£noo teemedde sanamuji £i Misiranay¥e
146 na¢¢girnoo allajji. Kono Alla yi£i anndinde ¥e ko Alla gooto tan woodi! Te Alla
147 yi£i ko çgannden e wonde Alla e goo¢ga o, ko Alla ba£dunoo£o aadi e
148 Ibraahiima, Isaaga e Yaakuuba, fodani £umen wiyi: Ko e iwdi mon Da£ndoowo
149 aduna o iwata. Alla yi£i ko yoo yim¥e fof çganndu kabaaru moyyo paytu£o e
150 Da£ndoowo en e bakkatuji o, mbele kala goo¢lin£o mo ina annda e goo¢ga holi
151 gon£o Alla, çgam dañdude e mum jokkondiral ceni¢gal haa abada.

152

153 Kono Fira’awna, kañum, wondanooka anndude holi gon£o Alla e goo¢ga. Ko £uum
154 wa£i, nde Alla haaldi e Fira’awna, rewni £um e nelaa¥e mum Muusaa e
155 Haaruuna, Fira’awna jaabii, wiyi: “*Holi oon Joomiraafö, saka mbo£o ja¥a haala
156 mum, mi woppa Israa’iila’en njaha? Mi anndaa Joomiraafö o, mi woppataa
157 Israa’iila’en njaha.*” (Fer 5.2)

158

159 Ko Fira’awna haalnoo ko, ko goo¢ga. Ka¢ko, o anndaano Joomiraafö o! O
160 anndaano Alla ba£dunoo£o aadi mum e Ibraahiima, Isaaga e Yaakuuba o.
161 Fira’awna ina joginoo diine, kono anndaano Alla kañum e hoore mum. O ja¥aano
162 udditande ¥ernde makko goo¢ga gummiifö to Alla gooto o! Ko £uum wa£i,
163 Fira’awna wondaaka haala Alla ka Muusaa e Haaruuna kaalanatnoo £um ka.

164

165 Haa hannde, e aduna he, ina wa£i yim¥e rewoo¥e e teppere Fira’awna, sabu
166 salaare mumen ja¥de haala Joomiraafö ka. A¥e kaala ko fayti e Alla, kono ¥e
167 çgondaaka ko¢¢gol Joomiraafö çgol. Ko £uum wa£i, ¥e çganndaa Alla. Ina wa£i

168 ko ¥e çganndi ko fayti e Alla, kono ¥e çganndaa Alla kañum e hoore mum. A¥e
169 jogii diineiji ma¥¥e, £i taaniraa¥e ma¥¥e ndewatnoo, kono ¥e njokkondiraani e Alla
170 Jom çguurndam, kaaldunoo£o e Muusaa o.

171

172 Aan noon? Mbele e gooçga a£a anndi Joomiraa£o o? Mbele a£a anndi no feewi
173 ko o haali, o rewni £um e nelaa¥e makko ¥e? Mbele a mee£ii wi£tude e Binndi
174 annabaa¥e Alla £i? Mbele a£a anndi no moÿyi Joomiraa£o o? Mbele a£a yi£i mo
175 no ¥ernde maa fof fotiri? Mbele a£a yi£i £ooftaade mo? Walla mbay-£aa tan ko
176 no Fira'awna nih, ndewataa tan ko diine taaniraa¥e maa?

177

178 Banndiraa¥e, woto hay gooto e men way no Fira'awna nih, mo çganndu-£aa ko
179 calinoo£o haala Joomiraa£o o. Binndi £i mbiyi: *Banndiraa¥e, ndeenoo-£ee; woto hay*
180 *gooto e mon jogo ¥ernde bonnde nde alaa hoolaare haa addana £um ruçtaade*
181 *Alla guur£o o.* (Bar 3.12) Hannde, so on nanii sawta makko, woto ti£ee koye
182 no Fira'awna nih, biynoo£o: “*Holi oon Joomiraa£o, saka mbo£o ja¥a haala mum?*”
183 (Fer 5.2)

184

185 On njaaraama sabu ke£ogol mon. So Alla ja¥ii, e jaçde men aroore, ma en
186 njokku haa njiyen no Alla jippinirnoo e dow Fira'awna e Misiranaa¥e fof, musibbaaji
187 sappo, mbele a¥e çgannda no moÿyi holi gon£o Joomiraa£o o!

188

189 Yoo moÿjere Alla won e mon, te mijito-£on e koççgol Joomiraa£o biyçgol:
190 *Hannde, so on nanii sawta makko, woto ti£ee koye.* (Bar 3.15)

1
2 Winndannde 32
3

4 **MUSIBBAAJI ÷I: WOOFOONDE HA²ATAA E HAAYRE. (Fer 7-10)**
5

6 Asalaamaleykum banndiraa¥e he£ii¥e. Amin calmina on e innde Alla Jom jam o,
7 ji££o yim¥e fof nana te nja¥a laawol peewal çgol o lelni çgol, mbele ina mbaawa
8 dañdude e makko jam cellu£o haa abada. Amin mbeltii hannde e ko min mbaawi
9 artude jokkande on yeewtere mon LAAWOL PEEWAL.

10 Haalpulaar'en mbiyi: 'Woofoonde ha¥ataa e haayre.' Kaan haala gasnii ko pot-£en
11 jaççgude e Binndi cenii£i £i hannde. Woofoonde fotaani ha¥de e haayre. Kono
12 hannde, ma en njiy ko kewnoo haa woofoonde wiyi ina ha¥a e haayre, sabu ma
13 en njiy no Fira'awna laam£o Misira o ha¥irnoo e Alla Jom baaw£e o!

14 E jaçde men ¥ennunde, en njiyiino no Alla nelirnoo Muusaa e Haaruuna to
15 Fira'awna, mbele ¥e njaltina Israa'iila'en e maccuçgaagu mumen to Misira. ²e mbiyi
16 Fira'awna: "Joomiraafø o ... wiyi: 'Woppu yim¥e am, mbele ina mba£ana mi kewu
17 e jeereende he!'" Kono Fira'awna jaabii ¥e wiyi: "*Holi oon Joomiraafø, saka*
18 *mbo£o ja¥a haala mum, mi woppa Israa'iila'en njaha? Mi anndaa Joomiraafø o,*
19 *mi woppataa Israa'iila'en njaha.*" (Fer 5.2) Alla fellitiino ittude Israa'iila'en e
20 kalfaandi Fira'awna. Kono Fira'awna kañum ne fellitiino jaggude ¥e e kalfaandi
21 mum. Kono woofoonde fotaani ha¥de e haayre.

22 Jooni noon, ndutto-£en e Tawreeta, e nder deftere Fergo he, e simoore jee£i¥ere
23 he, haa njiyen no Fira'awna etorinoo ha¥de e Alla. Binndi £i mbiyi: *Muusaa e*
24 *Haaruuna njehi to Fira'awna, ¥e mba£i ko Joomiraafø o yamirnoo ¥e ko. Haaruuna*
25 *weddi sawru mum e yeeso Fira'awna kañum e watulaa¥e mum. Ndu wonti*
26 *çgooroondi. Kono Fira'awna noddi jom gannde'en e ñeççgootoo¥e Misiranaa¥e mum.*
27 *²een dabatoo¥e mba£iri hono noon gannde mumen. ²e mbeddii cabbi ma¥¥e kam¥e*
28 *fof, £i çgonti gooroo£e. Kono çgooroondi Haaruuna ndi mo£i £e ma¥¥e £e.* (Fer
29 7.10-12)

30 Ndaro-£en £oo see£a. Mbele on njiyii no moÿyi fu££oode hare hakkunde Fira'awna
31 e Alla? Fira'awna e dabatoo¥e mum ina çgoni baççge; Muusaa e Haaruuna ina
32 çgoni baççge. Nde Haaruuna wa£ti sawru mum baajol leydi, en njiyiino no
33 dabatoo¥e Fira'awna mba£irnoo kañum'en ne baaji leydi e ñeççgi mumen. No
34 Binndi £i mbiyi nih: *²e mbeddii cabbi ma¥¥e kam¥e fof, £i çgonti gooroo£e. Kono*
35 *çgooroondi Haaruuna ndi mo£i £e ma¥¥e £e.* (Fer 7.12)

36 Ko nih tan mbaawaten wiye: Efén çganndi kaawisa mo Muusaa e Haaruuna
37 mba£noo o, umminoo ko to Alla; £uum alaa sikke. Kono dabatoo¥e Fira'awna,

43 kañum'en ne mbañii kaawisaaji. Holi to ¥e ɸgitti baaw£e ma¥¥e £e? Mbele £e
44 ɸgummii ko to Alla? Muk! Alla ha¥ataa e hoore mum! ÷uum noon, holi to
45 baaw£e ma¥¥e £e ɸgummii? Dabatoo¥e Fira'awna puuntirnoo yim¥e ¥e ko ganndal
46 ¥alewal. ÷uum noon, baaw£e ma¥¥e ɸgummii ko to Seytaane.

47

48 Binndi cenii£i £i ina kaalana en e wonde Seytaane ina ýöyi, ina waawi fuuntude
49 yim¥e, ina jogii doole, te ina waawi nih wa£de kaawisaaji! Kono ko selli ke¢ ko,
50 ko £um £oo: Ko Alla woni Jom baaw£e! Ko £uum wa£nood ɸgooroondi Haaruuna
51 mo£de gooroo£e ñe¢¢gotoo¥e Fira'awna £e. Kono £uum fof wa£aani Fira'awna
52 tuubde e ja¥de haala Alla.

53

54 Ke£o-£ee ko Binndi £i mbiyi ko: *Joomiraafø o wiyi Muusaa: "Fira'awna tii£ii
55 hoore; o saliima woppude leñol ɸgol yaha. Yah to Fira'awna subaka. Ma o yaltu
56 sara maayo, ɸgaraa e yeeso makko to maayo to, njagga e ju¢¢go maa sawru
57 wontunoondi ɸgooroondi ndu, mbiyaa mo: 'Joomiraafø, Alla barahuuta'en, nelii kam
58 e maa, wiyi: Woppu leñol am yaha nder jeereende wa£anoya mi sadakeeji
59 kirsetee£i. Jooni noon nani, haa hannde a ja¥aani. Ko £uum wa£i Joomiraafø o
60 jokki kadi wiyi: Ma a anndu ko miin woni Joomiraafø, so tawii Muusaa fiyrii diýye
61 maayo £e sawru wonndu e ju¢¢go mum ndu, £e ɸgonti ýiiýam."*" (Fer 7.14-17)

62

63 *Muusaa e Haaruuna mbañi ko Joomiraafø o yamirnoo £umen ko. Haaruuna ummini
64 sawru, fiyi diýye maayo ɸgo, tawi Fira'awna kañum e watulaa¥e mum ina ýeewa.
65 Diýye maayo £e fof ɸgonti ýiiýam. Li££i gonnoo£i e nder maayo £i maayi. Ɂgo
66 boni. Misiranaa¥e ndo¢ki yarde e maggo. µiiýam sarii e leydi Misira fof. Kono
67 dabatoo¥e Misira mbañiri gannde mumen kaawisaaji bay£i noon. Fira'awna tii£i
68 hoore; o he£aaki Muusaa e Haaruuna, no Joomiraafø wiyrunoo nih. Fira'awna
69 rutti, hooti galle mum, tawi jaggaani e ¥ernde mum ko wa£aa ko fof. Misiranaa¥e
70 fof ɸgasi e sara maayo he, mbele ina ndaña ndiyam ko njari, sabu ndo¢kii yarde
71 ndiyam maayo £am.*

72

73 *Ko Joomiraafø o fiyi maayo ɸgo oon musiiba ko, wonii bal£e jee£i£i. Ndeen,
74 Joomiraafø o wiyi Muusaa: "Yah to Fira'awna, mbiyaa £um: 'Ko nih Joomiraafø o
75 wiyi: Woppu leñol am yaha, wa£anoya mi sadakeeji kirsetee£i. So a saliima
76 woppude ɸgol yaha, ma mi wa£ paa¥i e dow leydi maa fof. Maayo ɸgo maa
77 heew paa¥i; maa £i ɸabbu, £i naata gila e galle maa, haa e nder suudu ndu
78 leloto-£aa, maa £i ɸabbu nih haa e dow leeso maa. Maa £i naat e galleepi
79 watulaa¥e maa, haa e galleepi yim¥e maa ¥e, haa e nder fuuruji maa mburu."*"
80 (Fer 7.20-28)

81

82 *Joomiraafø o wiyi Muusaa: "Wiy Haaruuna yo o fortu ju¢¢go mum, fawa sawru
83 ndu e dow caa£li, e dow beeli, e dow boyli, e dow gaawi, o ɸabbina paa¥i £i e
84 dow leydi Misira."* Haaruuna forti ju¢¢go mum e dow diýye Misira. Paa¥i £i ɸabbi,

85 kebbini leydi ndi fof. Kono dabatoo¥e ¥e mba£iri gannde mumen kaawisaaji bay£i
86 noon. ²e ƒabbini paa¥i e dow leydi Misira, kam¥e ne. Fira'awna noddi Muusaa e
87 Haaruuna, wiyi: “Ñaago-£ee Joomiraa£o yoo wo££itin am paa¥i £i, miin e leñol
88 am. Ndeen ma mi woppu leñol ƒgol yaha, wa£anoya Joomiraa£o o sadakeejii
89 kirsetee£i.” (Fer 8.1-4)

90

91 Muusaa e Haaruuna njalti galle Fira'awna. Muusaa ñaagii Joomiraa£o o ko fayti e
92 paa¥i £i addunoo e Fira'awna £i. Joomiraa£o o wa£i ko Muusaa ñaginoo £um
93 ko. Paa¥i £i maayi e nder cuu£i, e nder galleepi, e nder gese. ÷i ndenndinaa
94 joowe joowe. Leydi ndi luu¥i. Kono ndeen Fira'awna yiyi paa¥i £i fof maayii, tii£i
95 hoore, waasi he£aade Muusaa e Haaruuna, no Joomiraa£o o wiyrunoo £um nih.

96

97 Joomiraa£o o wiyi Muusaa: “Wiy Haaruuna: ‘Fortu juççgo maa jogiiçgo sawru ƒgo,
98 fiy punndi leydi ndi,’ ma ndi wontu ¥ow£i e nder leydi Misira fof.” ²e mba£iri
99 noon; Haaruuna forti juççgo mum e sawru mum, fiyi punndi leydi ndi. Ndi wonti
100 ¥ow£i e dow yim¥e, e dow jawdi. Punndi ndi fof wa£taa ¥ow£i e nder leydi Misira
101 fof. ²ow£i £i ƒgoni e dow yim¥e e dow jawdi. Dabatoo¥e mba£i ñeççgi mumen
102 mbele ina ƒgadda ¥ow£i, kono ndoçki. Ndeen, ¥e mbiyi Fira'awna: “÷uum ko
103 kaawisa Alla!” Kono Fira'awna tii£i hoore; o he£aaki Muusaa e Haaruuna, no
104 Joomiraa£o wiyrunoo nih. (Fer 8.8-15)

105

106 Mbele on njiyii ko kewnoo e dabatoo¥e Fira'awna ¥e? En njiyiino e wonde a¥e
107 njoginoo baaw£e gummiif£e e Seytaane. Sabu ñeççgi ma¥¥e, ¥e mba£iino ko Alla
108 wa£noo, ¥e mbaylii ndiyam, wonti ÿiiýam, te ¥e naatniino paa¥i e leydi Misira.
109 Kono baaw£e ma¥¥e ina njogii to kaa£i. Dabatoo¥e Fira'awna ¥e, ƒgalaano
110 baaw£e ittude musibbaaji £i Alla Jom baaw£e jippinnoo e Misira £i. Te kadi, nde
111 Haaruuna fiyi sawru mum e leydi, punndi ndi wonti ¥ow£i, dabatoo¥e ¥e ne
112 etinooma wa£de ko wayi noon, kono ¥e ndoçki. ÷uum noon, en kaalanaama e
113 wonde ñeççgotoo¥e Fira'awna e jom gannde'en Misiranaa¥e mbiyi Fira'awna: “÷uum
114 ko kaawisa Alla!” (Fer 8.15)

115

116 E ko laa¥i, en njiyii e wonde baaw£e dabatoo¥e ¥e ina njogii to kaa£i. Ko
117 gooçga Seytaane ina jogii baaw£e te ina waawi rokkude ne££o baaw£e, kono
118 baaw£e Seytaane ¥ennataa to Alla haa£ni dumen £o. Ko Alla tan gooto woni Jom
119 baaw£e. Ko kaçko tan woni Alla baaw£o huunde fof! Baaw£e makko ƒgalaa to
120 kaa£i. Dabatoo¥e Fira'awna ¥e pu££inooma anndude mawçgu Alla, kono haa jooni
121 Fira'awna ja¥aani £uum. Fira'awna ina ¥eydoo tii£de hoore, sikka ina waawi ha¥de
122 e Alla Israa'iila, foola £um! Kono wofoonde fotaan ha¥de e haayre!

123

124 Ko £uum wa£i, Binndi £i ina ndaartana en no Alla jippiniri e Fira'awna e leydi
125 Misira fof musibbaaji jee£i£i go££i, rewni £umen e juççgo Muusaa e Haaruuna.

126 Kono noon, en mbaawataa jooni daarde £iin musibbaaji fof, limen £i tan haade ko
127 noon.

128

129 Musiiba naya¥o o ko oo £oo: Peeci keewi leydi ndi, e galleeeji £i, haa £i mbonni
130 ko heewi.

131 Musiiba joya¥o o hollii en e wonde ko muusi he¥iino oorle Misiranaa¥e, haa
132 keew£e heen maayi. Kono hay huunde maayaano e oorle Israa'iila'en. ÷uum
133 wa£aani Fira'awna tii£de hoore, salii woppude Israa'iila'en njaha.

134 Musiiba jeego¥o o ko musii¥a uube jan£o e yim¥e e oorle kala. Te Binndi £i
135 mbiyi: *Dabatoo¥e ¥e ndo¢ki arde to Muusaa sabu uube bon£e; ¢gati £e ¢goniri e*
136 *ma¥¥e ko no £e ¢goniri e Misiranaa¥e fof nih.* (Fer 9.11)

137 Musiiba jee£a¥ijo o ko marmballe muus£e £e mee£aa yiyeede e Misira, £e mbonni
138 gese fof.

139 Musiiba jeetata¥o o ari ko nde leydi ndi fof heewi ba¥¥atti, £i ñaami kala ko da£i
140 ko marmballe £e ¢goppunoo.

141 E musiiba jeenaya¥o o, *Joomiraa£o o wiyi Muusaa:* “*Fortu ju¢¢go maa dow, mbele*
142 *ni¥¥ere kunus, ni¥¥ere ¥uucam fowru, ina ara e dow leydi Misira.*” (Fer 10.21)

143 Hakke ba£e tati, hay gooto yiyaani hay huunde! Kono nokku £o Israa'iila'en
144 ¢gonnoo £o ni¥¥ifaano. Kono £uum fof wa£aani Fira'awna tuubde, woppa
145 Israa'iila'en njaha. Binndi £i mbiyi: *Fira'awna wiyi Muusaa:* “*Yaltu galle am! Woto*
146 *darto e yeeso am go£¢gol; ¢gati ñalawma mo njytu-maa-mi e yeeso am, a*
147 *maayat!*” (Fer 10.28)

148

149 Ina heddi musiiba go££o mo Alla jippinnoo e dow Fira'awna e Misiranaa¥e, kono
150 ko laawol go£¢gol njiyaten ¢gool daarol.

151

152 Holi no to¢¢girten yeewtere men hannde? Ko nih: Fira'awna yi£iino ha¥de e
153 Joomiraa£o. Mbele Fira'awna e dabatoo¥e mum ina mbaawnoo ha¥aade Jom
154 baaw£e o? Mbele a¥e mbaawnoo foolde mo? Aa! Hay gooto waawaa ha¥de e
155 Alla, foola £um! Wofoonde waawaa ha¥de e haayre.

156

157 Holi ko Alla yi£i wiye en hannde, rewni £um e ko nja¢¢gu-£en ko? Alla yi£i ko
158 reentinde en. Alla yi£i ko ýeewto-£en koye men no moÿyi.

159

160 Aan ke£ii£o hannde, mbele a£a wondaa haala Alla ka? Mbele a£a £oothoo ka?
161 Walla ko a ka¥oowo e Alla no Fira'awna nih? Yoo gooto fof jaabo e ¥ernde
162 mum. Mbele a ja¥ii haala Alla? ÷uum firtaani: Mbele a ja¥ii aadaaji taaniraa¥e
163 maa, walla diineej muinen; £um firti ko: Mbele a ja¥ii e goo¢ga haala Alla,
164 Joomiraa£o o? So £uum alaa, mbele ¢gon-£aa ko e ha¥de e Alla?

165

166 Wofoonde waawaa ha¥de e haayre. Ne££o wayi ko no wofoonde nih, te haala
167 Alla wayi ko no haayre mawnde nih. Binndi £i mbiyi: *Aadee kala ko hu£o te*

168 *tedduøgal mum fof ko piindi hu£o; hu£o yoorat, piindi saama, kono koøøgol*
169 *Joomiraa£o øgol woodat haa abada.* (1 Piy 1.24-25)

170

171 Koøøgol Joomiraa£o øgol ko haayre tii£nde, te kala jowitii£o e ndeen haayre, ñi¥ii
172 øguurndam mum e ngooroondi tii£ndi. Kono kala calii£o ñi¥de heen øguurndam
173 mum, ñalawma ina ara, maa haayre koøøgol Alla yan e mum, moñña £um.

174

175 Wofoonde waawaa ha¥de e haayre. Ne££o ne, waawaa ha¥de e koøøgol Alla,
176 da£a ñaawoore Alla.

177

178 ÷uum noon, ko £oo kaa£aten hannde. E ja¢de men aroore, so Alla ja¥ii, ma en
179 njiy no Alla wa£irnoo mbele Fira'awna ina woppa Israa'iila'en njalta leydi Misira.

180

181 Yoo mojyere Alla won e mon, te muijto-£on ko annabi Muusaa winndunoo e
182 Tawreeta ko, nde o wiyi: *Ko Joomiraa£o o woni Haayre, golle makko fof ko*
timmu£e; laabi makko fof ko portii£i. Ko o Alla ñi¥£o, te ooñaare alaa e makko;
184 *ko o peew£o, o alaa e gaajaate.* (Dut 32.4)

1
2 Winndannde 33
3

4 **KEWU DA÷NDOORE E ÑALɔGU FERGO (Fer 11-12)**
5

6 Asalaamaleykum banndiraa¥e he£ii¥e. Amin calmina on e innde Alla Jom jam o,
7 ji££o yim¥e fof nana, te nja¥a laawol peewal çgol o lelni çgol, mbele ina mbaawa
8 dañdude e makko jam cellu£o haa abada. Amin mbeltii no feewi e ko min mbaawi
9 artude jokkande on yeewtere mon LAAWOL PEEWAL.

10
11 E jaçde men ¥ennunde, en njiyiino no Fira'awna fewjirnoo ha¥de e Alla.
12 Joomira£o o fodiino da£ndude Israa'iila'en e kalfaandi Misira, kono laam£o Misira
13 o ne fodiino ¥e keddotoo ko e kalfaandi mum. Kono 'woofonde ha¥ataa e
14 haayre'. Hono noon, en njiyiino no Alla jippinirnoo musibbaaji jeenayi bon£i e dow
15 Misira, rewni £um e Muusaa e Haaruuna. Kono £iin kaawisaaji fof mba£aani
16 Fira'awna ja¥de haala Alla, saka woppude Israa'iila'en njaha leydi mumen.

17
18 Hannde noon, en njokkat yeewtere men haa njiyen no Alla jippinirnoo e Fira'awna
19 musiiba sappo¥o, cakkiti£o o, mbele Fira'awna ina woppa Israa'iila'en njalta Misira.
20 E jaçde men ¥ennunde, caggal musiiba jeenaya¥o o, en naniino no Fira'awna
21 wiyrunoo Muusaa: "*Yaltu galle am! Woto darto e yeeso am go£çgol; çgati*
22 *ñalawma mo njytu-maa-mi e yeeso am, a maayat!*" (Fer 10.28) Jooni noon,
23 njaççgen e simoore sappo e goo¥ere he, haa nanen ko Alla e hoore mum jaabii
24 Fira'awna, rewni £um e hunuko Muusaa.

25
26 Binndi £i mbiyi: *Hade Muusaa yahde, wiyi Fira'awna: "Ko nih Joomira£o o wiyi:*
27 *'Hedde hakkunde jamma, ma mi rew e dow Misira, af¥e wor¥e leydi Misira fof*
28 *maa maay, gila e afo maa, aan Fira'awna joo£ii£o e jappeere laamu o, haa e afo*
29 *kor£o gunoowo, haa e dikkuru jawdi.'* Maa luukaali maw£i £i hay gooto mee£aa
30 *nande, jogoraani nande, mba£ e hakkunde Misiranaa¥e.* Kono hay rawaandu
31 *wofataa Israa'iila'en gila e yim¥e haa e jawdi, mbele o£on çgannda ko Joomira£o*
32 *o seerndi Misiranaa¥e e Israa'iila'en.* E oon sahaa, maa watulaa¥e maa won¥e £oo
33 *¥ee fof çgar e am, cuja e yeeso am. Ma ¥e mbiy am: 'Yah, aan e leñol maa,*
34 *dewçgol e maa çgol fof!'* So £uum ¥ennii, mi yaha." Caggal nde Muusaa joofni,
35 *yaltidi galle Fira'awna e fitina maw£o.* (Fer 11.4-8)

36
37 Hono noon, en njiyii no Alla anniyorii jippinde e leydi Misira musiiba ¥ur£o go££i
38 £i fof bonde. Alla fodiino maayde af¥e Misira fof! ÷uum ko musiiba bon£o! Kono
39 noon, af¥e Israa'iila'en ¥e, ko he¥ata £umen? Mbele kam¥e ne ¥e maaydata ko e
40 Misiranaa¥e ¥e? E gooçga, ¥e kaandaani e da£de ñaawoore Alla nde, sabu
41 kam¥e ne ko ¥e bakkodinoo¥e ¥e çgonnoo, hono no Misiranaa¥e ¥e fof nih. Kono
42 Alla Jom yurmeende o, wa£iino feere da£ndude Israa'iila'en e oon musiiba.

43

44 ²ennen e simoore sappo e £i£mere he haa nanen ko Alla wiynoo Muusaa yoo
 45 Israa’iila’en mba£ mbele ina nda£a e ndeen maayde. Binndi £i mbiyi: *Joomira£o*
 46 *o wiyi Muusaa e Haaruuna:...* “*Kaalanee Israa’iila’en fof, mbiyon £umen: ‘Ñande*
 47 *sappo nduu lewru, gorko fof ina foti ýettude dammuwol, galle fof gootol... Ko*
 48 *dammuwol gorol øgol alaa ella, dañøgol hitaande. O£on mbaawi ýettude jawgel*
 49 *walla damøgel. Palto-£on £um haa ñande sappo e nayi nduu lewru. Dental*
 50 *Israa’iila’en fof hirsa £i mutal-naaçge, ¥e ýetta ýiiyam £am, ¥e ¥aata £um e*
 51 *dame galleeji, baççge ñaamo e baççge nano wondude e dow damal £o øgol*
 52 *ñaametee £o. E oon jamma, ¥e ñaama teewu nju£aaçgu øgu ñaamdee e mburu*
 53 *mo alaa lawiir, pu£i kaa££i. On ñaamataa ko ¥enndaani walla ko fasnaa, øgol*
 54 *ju£ete kaøçgol e hoore maggol e koy£e maggol e tekteki maggol... ÷um*
 55 *ñaametaake so wonaa e nder galle. On njaltintaa teewu øgu galle £o ju£aa £o, te*
 56 *on kelataa heen hay ýiyal gootal.* (Fer 12.1,3,5-9,46)

57

58 *Hade mon ñaamde, on ndadoto, ¥oorno-£on pa£e mon, ýetton cabbi mon,*
 59 *peewnitano-£on ferde, on keñoto e ñaamde øgol. Ko noon teddinirtee-mi e nder*
 60 *kewu da£ndoore, miin Joomira£o o. E oon jamma, ma mi rew e dow leydi*
 61 *Misira, mi wara af¥e leydi Misira fof, gila e yim¥e haa e jawdi. Ma mi wa£*
 62 *ñaawooje e dow allaaji Misira fof. Ko miin woni Joomira£o o. uiijam £am maa*
 63 *won maantoode e dow galleeji £i øgon-£on £i. Ma mi yiñ £aam ýiiyam, mi rewa*
 64 *e dow mon. On ke¥ataa hay ñawu øgootu, so mi fayii e halkude Misiranaa¥e.”*

(Fer 12.11-13)

66

67 Ndaro-£en £oo see£a. Mbele on njiyii feere nde Alla wa£i øgam da£ndude af¥e
 68 Israa’iila’en e maayde, itta Israa’iila’en fof e kalfaandi Misira? Ndeen feere ko
 69 haawninde. Ko feere nde øganndu-£aa, e miijo ne££o, firtaani hay huunde. Alla
 70 fodirnoo da£ndirde ¥e ko ýiiyam dammuwol, ýiiyam gummi£am e dammuwol øgol
 71 alaa ella, ýiiyam £am ¥e ¥aattata e dame galleeji ma¥¥e. Ko £aam ýiiyam
 72 dammuwol tan waawi da£ndude af¥e ma¥¥e e maayde.

73

74 Caggal nde Alla gasni haaldude e Muusaa e Haaruuna, ¥e njehii ¥e njettinoyi
 75 kabaaru o maw¥e Israa’iila’en fof, ko fayti e sadak dammuwol. Nde maw¥e
 76 Israa’iila’en nani ko Alla yamiri mbele da£ndude af¥e mumen ko, cujji mbele
 77 mawninde mo. Nde £uum ¥enni, maw¥e ¥e wondude e Israa’iila’en fof, njehi
 78 wa£oyde ko Alla wiynoo Muusaa ko.

79

80 Binndi £i mbiyi: *E hakkunde oon jamma, Joomira£o o wari af¥e Misiranaa¥e*
 81 *wor¥e fof, gila e afo Fira’awna joo£ii£o e jappeere laamu mum, haa e afo*
 82 *cokaa£o nder kasoo, haa e dikkuru jawdi. Fira’awna girñitii nder jamma, kañum e*
 83 *watulaa¥e mum, e yim¥e Misira fof. Luukaali maw£i mba£i e nder Misira, sabu*
 84 *alaa fof galle mo alaano maay£o.* (Fer 12.29-30)

85

86 Mbele on nanii ko kewnoo e oon jamma mettu£o? Mbele Alla ñaawii leydi Misira
 87 no fodirnoo £um nih? Ahaa kay! E nder jamma, baroowo o rewi dow Misira, wari
 88 af¥e fof gila e afo Fira'awna laam£o o haa e afo cokaa£o e kasoo. E oon
 89 jamma, bojji e luukaali keewii e Misira, sabu alaano hay galle gooto mo alaa
 90 maay£o.

91

92 Kono, holi ko kewnoo e galleeji Israa'iila'en? Mbele Alla da£ndiino af¥e ma¥¥e e
 93 ndeen maayde? Alla mo rutottaako caggal o fodiino, wiyi: "Ma mi yiij £aam
 94 yiijam, mi rewa e dow mon!" Te Israa'iila'en ¥aatiino e dame galleeji mumen
 95 yiijam no Alla wiyrunoo £um nih. Wa£de noon, hay afo gooto maayaani e ma¥¥e.
 96 Kono e nder galleeji Misiranaa¥e £i, kala heen ko woni afo maayi, sabu ¥e
 97 njeyaaka e laawol da£ndoore çgol Alla lelni çgol, maanaam laawol yiijam
 98 dammuwol.

99

100 Hono noon, Binndi £i mbiyi: *E nder jamma he, Fira'awna noddi Muusaa e*
 101 *Haaruuna, wiyi £umen: "¿gummo-£ee, njaltee e hakkunde leñol am, onon e*
 102 *Israa'iila'en! Njehee, mba£anoyee Joomira£o o sadakeeji kirsetee£i no mbiyru-£on*
 103 *nih... Nduwano-£ee kam!" Misiranaa¥e çgoni e riiwde yim¥e ¥e yoo njaltu leydi*
 104 *ndi ko yaawi, sabu a¥e mbiyatnoo: "Enen fof en kalkotoo."* (Fer 12.31-33)

105

106 Hono noon, en njiyii wonde Fira'awna woppii Israa'iila'en yoo njaltu Misira, sabu
 107 haçkadi o alaa feere wo£nde. En njiyiino £o fu££oode £o, no Fira'awna wiyrunoo
 108 Muusaa e Haaruuna: "Holi oon Joomira£o, saka mbo£o ja¥a haala mum, mi
 109 woppa Israa'iila'en njaha? Mi anndaa Joomira£o o, mi woppataa Israa'iila'en
 110 njaha!" (Fer 5.2) Kono jooni, Fira'awna e Misiranaa¥e fof çganndii ko Alla
 111 Ibraahiiima, Isaaga e Israa'iila o woni Alla Jom baaw£e. 'Woofoonde waawaa ha¥de
 112 e haayre', te hay gooto waawaa ha¥de e Alla Jom baaw£e o, foola £um.

113

114 Hono noon, e oon jamma Israa'iila'en njaltii Misira wondude e jawdi keewndi ndi
 115 Misiranaa¥e ndokkunoo ¥e. Binndi £i mbiyi: *Israa'iila'en mba£i ko Muusaa wiynoo*
£umen ko, ¥e naamnii Misiranaa¥e cu£aari kaalis, cu£aari kaççé, wondude e
comci. Joomira£o o wa£i Misiranaa¥e nja¥i ko ¥e naamnii ko fof. Ko noon ¥e
¥oliri Misiranaa¥e... Ko Israa'iila'en çgoni e nder leydi Misira ko, ko duu¥i
teemedde nayi e capan£e tati. (Fer 12.35-36,40) ÷uum fof ardi ko mbele
 120 timminde ko Alla fodannoo Ibraahiiima gila ko ¥ooyi ko, nde o wiyi £um: "Yanane,
 121 maa iwdi maa wonoy tumaraçkeeri e leydi njananndi, halfe heen, leep tee heen haa
 122 wona duu¥i teemedde nayi. Kono ma mi faw e dowla kalfu£o ¥e o kuugal. Ma ¥e
njaltu mo, a¥e çgondi e jawdi keewndi." (Las 15.13-14)

124

125 E ko ra¥¥i£i, ko £uum woni daarol biyeteecçgol kewu da£ndoore. E gooçga, çgol
 126 daarol ina luggi£i, ina yaaji, te açgol heewi nafoore. Ina wa£i ko heewi ko

127 mbaaw-£en yeewtude heen. Kono hannde en mbaawataa faamnude fof. Kono, ina
128 wa£i goo¢ga keew£o maanaa mo mbaawaten mooftude e ¥er£e men. Ko nde Alla
129 haali, wiyi Israa'iila'en: "*Ma mi yiy £aam yijiäm, mi rewa e dow mon!*" (Fer
130 12.13)

131
132 Holi ko wa£i af¥e Israa'iila'en ¥e maaydaani e ¥e Misiranaa¥e ¥e? ²e maayaani
133 sabu Alla udditanii ¥e laawol da£ndoore, rewni £um e yijiäm dammuwol. Laawol
134 çgol Alla wa£noo mbele af¥e ¥e mbaasa maayde çgol ko çgol £oo: Kala afo
135 gon£o e galle mo çganndu-£aa damal mum ina moddi yijiäm dammuwol, maa
136 da£nde! Kono kala afo gon£o e galle mo damal mum moddaani yijiäm, maayat!
137

138 So woodiino cukalel gootel e af¥e Israa'iila'en naamninooçgel baaba mum, wiyi:
139 "Baaba, holi ko wa£i dammuwol çgol wiyaani wa£aani maayde?" Ndeen maa
140 baaba o jaabo wiya: "²icçgel am, a£a anndi, Alla fodii maayde kala afo e leydi
141 he. Kono Alla Jom yurmeeende o haalanii en wiyi so en mbarii dammuwol çgol
142 alaa ella, en ¥aatii yijiäm £am e damal galle men, musiiba o he¥ataa en!
143 Dammuwol çgol foti ko maayde. Alaa e sago dammuwol çgol lomtoo maa. Maa
144 dammuwol çgol lomte no njawdi lomtinoondi ¥iy taani men Ibraahiiima o nih. Alla
145 men ko peew£o! Haala makko e men ina laa¥i cer: "*Ma mi yiy £aam yijiäm, mi
146 rewa e dow mon!*" (Fer 12.13)

147
148 Jooni noon banndiraa¥e, pot-£en anndude ko £um £oo: E yeeso Alla, bani
149 Aadama'en fof mbayi ko no af¥e Misiranaa¥e e Israa'iila'en. Laawol Alla ceniçgol
150 çgol fawi en ko maayde e ñaawoore Alla, enen fof. Ko £uum Binndi £i kaali nde
151 £i mbiyi: *Alaa ko yim¥e ceerti: yim¥e fof mbakkodinii te koñnjiima tedduçgal Alla.*
152 (Room 3.22-23) *Kuugal jogorçgal faweede e ma¥¥e çgal ko halkaare haa abada,*
153 *¥e çgo£linee Joomira£o o e darja mum e semmbe mum.* (2 Tes 1.9)

154
155 Holi no mba£aten haa nda£en? Holi no Alla waawirta da£ndude bakkodinoo¥e ¥e e
156 njo¥di bakkaat mumen, tawa haa jooni ka¢ko Alla o ho£i ko e peewal makko?
157 Hannde, en mbaawaa wo£loyde heen, kono ko pot-£en anndude ko ko £um £oo:
158 Dammuwol çgol Israa'iila'en mbarnoo çgam da£de e musiiba maayde af¥e çgol,
159 wonnoo ko annama Da£ndoowo aduna, garnoo£o, rufi yijiäm mum, yo¥i bakkaat
160 bani Aadama'en fof o. Ko £uum Binndi £i kaali, mbiyi: *Almasiihu o e hoore mum
161 maayii gootol çgam bakkatuji, ka¢ko peew£o çgam ooñii¥e o, ... ka¢ko layya
162 men kewu da£ndoore o.* (1 Piy 3.18; 1 Kor 5.7) Hono noon, yijiäm dammuwol
163 £am Israa'iila'en ¥aatatnoo e dame galteeji mumen çgam da£ndude af¥e mumen
164 £am, wonnoo tan ko annama. ÷am wonnoo ko annama yijiäm Da£ndoowo aduna o
165 rufnoo, mbele kala goo¢£in£o mo, waawa da£de kuugal Alla çgal gasataa haa
166 abada çgal!
167

168 Aan noon, mbele a£a anndi ko annabaa¥e ¥e mbinndi ko fayti e ÿiiÿam
169 Da£ndoowo o rufi £am, mbele Alla ina yaafuu bakkatuujii maa, tawa haa jooni,
170 heddii ko e peewal mum? Mbele a goo£inii ko winndaa ko fayti e ÿiiÿam baaw-
171 £am da£ndude ma e jey¢gol £am, te jokkondir-ma e Alla haa abada? Ñande
172 ñalawma ñaawoore, mbele ma a da£ kuugal Alla? So £uum alaa, mbele maa Alla
173 ñaawe hono no ñaawirnoo Misiranaa¥e ¥e nih?
174
175 Banndiraa¥e, on njaaraama sabu ke£ogol mon. E yeewtere men aroore, so Alla
176 ja¥ii, ma en njokku e taariiki annabi Muusaa e Israa'iil'en, haa njiyen no Alla
177 wa£irnoo laawol e nder geej he.
178
179 Yoo moÿjere Alla jippo e mon, kadi miijto-£on ko Alla wiynoo Israa'iila'en ko: "*Ma*
180 *mi yi y £aam ÿiiÿam, mi rewa e dow mon!*" (Fer 12.13)

1
2 Winndannde 34
3

4 **LAAWOL E NDER GEEJ HE (Fer 13-15)**
5

6 Asalaamaleykum banndiraa¥e he£ii¥e, amin calmina on e innde Alla Jom jam o,
7 ji££o yim¥e fof nana kadi nja¥a laawol peewal çgol o lelni çgol, mbele ina
8 mbaawa dañdude e makko jam cellu£o haa abada. Amin mbeltii no feewi hannde e
9 no min mbaawiri artude wa£ande on yeewtere LAAWOL PEEWAL.
10

11 E jaçde men ¥ennunde, en njiyiino no Alla da£ndirnoo Israa'iila'en e maccuçgaagu
12 mumen, rewni £um e no halkirnoo af¥e Misiranaa¥e fof. Kono o da£ndi af¥e
13 Israa'iila'en e maayde, sabu yijiäm dammuwol £am ¥e moddinnoo e dame galleeji
14 ma¥¥e £am. Sabu Alla e hoore mum wiyiino: “*yijiäm £am maa won maantoode e
15 dow galleeji £i çgon-£on £i. Ma mi yiy £aam yijiäm, mi rewa e dow mon,*
16 musiiba o waasa he¥de on.” (Fer 12.13)

17
18 Hono noon, e oon jamma, leÿyi Israa'iila'en fof njaltiino Misira. E gooçga, oon
19 jamma ¥e njaltata Misira, ko jamma weltaare mawnde wonnoo! ueewee tan! Hakke
20 duu¥i teemedde nayi, a¥e çgoni tumaraçkoo¥e. Hakke duu¥i keew£i, Misiranaa¥e
21 ina leepta ¥e, ina tampina ¥e e liggeyaaaji muus£i. Kono jooni, ¥e ke¥ii koye
22 ma¥¥e. Ñande kewu da£ndoore nde, Alla da£ndii ¥e, ¥oggi maccuçgaagu ma¥¥e
23 taÿii. Jooni, maa Alla aynu ¥e e jeereende he, ha ¥e njettoyoo leydi Kanaan, leydi
24 ndi çganndu-£aa ko Alla fodannoo £um Ibraahiima, Isaaga e Yaakuuba gila ko
25 ¥ooyi. Kanaan ko leydi ndi Yaakuuba e ¥i¥¥e mum ko£nnoo ko adii a¥e egga ¥e
26 ko£oyaa leydi Misira mbele ho£doyde e Yuusufa. Hannde noon, ndiin leydi wiyetee
27 ko Palestiin walla Israa'iila.

28
29 Jooni noon, çganniyo-£en he£aade daarol kaawniçgol paytuçgol e no Alla da£ndiri
30 Israa'iila'en e konu Fira'awna. Ko ¥uri heewde e ko njaççgaten hannde, woni ko e
31 Tawreeta, e deftere Fergo nde, e simoore sappo e naya¥ere he.
32

33 Binndi £i mbiyi: *Israa'iila'en çgummii Ramses payi Sukot. Ko ¥e hedde ujunnaaje
34 teemedde jeegom wor¥e timmu¥e, so tawii rew¥e e sukaa¥e çgalaa heen. Wo£¥e
35 heew¥e çgummii ba¢ yoo ba¢ njanti e ma¥¥e: a¥e njogii kadi oorle keew£e gila e
36 baali haa e beyi e nayi.* (Fer 12.37-38) *Muusaa nawori yjye Yuusufa, sabu
37 Yuusufa woondaniino ¥i¥¥e Israa'iila, wiyi: ‘Alla maa ar e mon, nawon yjye am
38 çgo££itoo £oo fof.’... Joomiraa£o o ardorii ¥e loocol cuurki: ñalawma loocol cuurki
39 çgol holla ¥e laawol; jamma çgol wonta fooyre a¢gol yaynanoo ¥e mbele a¥e
40 mbaawa yahde. Ko £uum wa£i, ¥e mbaawi yahde jamma e ñalawma fof. ¿gool
41 loocol cuurki ittaake jamma e ñalawma fof.* (Fer 13.19,21-22)

42

43 Joomiraa£o o wiyi Muusaa: "Wiy Israa'iila'en yoo taaro... Ko e oon nokku
44 njippoto-£on, sara geej o. Fira'awna maa wiy fayde e Isara'iila'en: '2e majii e
45 nder leydi he, jeereende uddii £e.' Ma mi tii£nu hoore makko, ma o rew e mon,
46 kono no njogor-mi foolirde mo, kaçko e konu makko nih, maa addan am
47 tedduçgal. Maa Misiranaa£e çganndu ko miin woni Joomiraa£o o." Israa'iila'en
48 mba£i noon.

49

50 Laam£o Misira haalanaa jaltugol leñol çgol. Ndeen tan, £ernde makko e £er£e
51 watulaa£e makko natti wayde no mbayatnoo e leñol çgol nih. 2e mbiyi: "Holi ko
52 mba£-£en? En mba£ii ko boni, en çgoppi Israa'iila'en njehi. En nattii huutoraade
53 liggeey ma£e." Fira'awna ha£yi wotuur mum, nawi konu mum. O ýetti wotiraaji
54 teemedde jeegom £ur£i mojjüde; o ýetti kadi ko heddii e wotiraaji Misira ko. E
55 dow wotiraaji he fof, ko ha£etee£e tan çgoni heen...

56

57 Misiranaa£e - pucci e wotiraaji Fira'awna, wa£lii£e mum, konu mum fof no fotiri -
58 abpii Israa'iila'en, njettii e mumen nde njofi e sara geej he... Fira'awna'en
59 £adtiima, Israa'iila'en cooyyii £e, njiyi Misiranaa£e ina çgara caggal mumen.
60 Israa'iila'en kuli kulol mawçgol, £e çgoni e wullude a£e nodda Joomiraa£o o. 2e
61 mbiyi Muusaa: "Mate genaale çgalaa Misira sakaa a£a sokla addude min e nder
62 jeereende çgam warde min? Holi ko njaltinantaa min Misira? Wonaa ko £um min
63 mbiyatnoo maa Misira: 'Woppu min, min çgollanoo Misiranaa£e.' Sabu gollanaade
64 Misiranaa£e £urani min maayoyde e nder jeereende!" (Fer 14.1-7,9-12)

65

66 Holi ko Israa'iila'en mbiyatnoo? Ko wa£i £e dukdude? Ko ha£i £e wa£de hoolaare
67 ma££e e Joomiraa£o? Mbele Alla da£ndu£o £e e maccuçgaagu o, waawaan
68 da£ndude £e e konu Fira'awna? Ahaa kay! Kono Israa'iila'en mijjanooki £uum
69 sabu kulol ma££e mawnude. Geej ina wonnoo yeeso ma££e, caggal ma££e konu
70 Fira'awna nana ara çgam ruttinge £e walla nih warde £e! Holi no £e mbaawirta
71 da£irde? Ke£o-£en ko Muusaa wiynoo £e, e ko Alla wa£ani £e.

72

73 Muusaa wiyi £e: "Woto kulee hay huunde. Ndeeýee, ýeewee faabu mo Joomiraa£o
74 o jogori faabaade on hannde, çgati Misiranaa£e £e njiy-£on hannde £e, on
75 çgontaa yiytude £umen haa abada. Joomiraa£o o maa ha£ano on tawa o£on
76 ndeeýi." Ndeen, Joomiraa£o o wiyi Muusaa: "Ko £ii gulaali çgoni? Wiy Israa'iila'en
77 yoo njah! Aan, ummin sawru maa, fortu juççgo maa e dow geej he, feccit mo;
78 Israa'iila'en naata e hakkunde geej he e dow leydi njoorndi. Miin, ma mi tii£nu
79 koye Misiranaa£e, mbele ina ndewa e ma££e naata kañum en ne. Ma mi moññu
80 Fira'awna e wotiraaji mum e wa£lii£e mum e konu mum fof no fotiri haa £e
81 laatoo sabaabu darja am. Misiranaa£e maa çganndu ko miin woni Joomiraa£o o..."
82 Maleyka Alla gardinoo£o daaka Israa'iila'en o fayi caggal. Loocol cuurki gardinooçgol
83 çgol fayi caggal kañum ne. ¿gol fayi hakkunde daaka Misira o e mo Israa'iila'en

84 o. So jamma arii, heen baççge e maggol niyyifat, heen baççge yaynoo. Ko £uum
85 wa£i, konuuji £i ¥adtondiraani e nder jamma he.

86

87 Muusaa forti juççgo mum e dow geej he. Joomiraafø o ruttiniri geej o henndu
88 fu£naaçge, ndu wuttiri fitina jamma o fof. Ndu seeki geej o, dijÿe £e peccii.
89 Israa'iila'en naati e hakkunde geej he e dow leydi njoorndi. Dijÿe £e mbayi no
90 ¥ale nih, juççgo ma¥¥e ñaamo e juççgo ma¥¥e nano. Misiranaa¥e ndiddi ¥e.
91 Pucci Fira'awna e wotiraaji mum e wa££ii¥e mum fof naati e hakkunde geej he.
92 Hedde weetndoogo, Joomiraafø o ýeewi konu Misiranaa¥e çgu e nder loocol
93 jeyçgol e cuurki he, firti £um. O itti mbegeeji wotiraaji £i, o sa£tini yahdu ma¥¥e.
94 Misiranaa¥e çgoni e wiylde: "Ndogen, çgati Joomiraafø o woni ko e jiççgande
95 Israa'iila'en, ina ha¥oo en."

96

97 Joomiraafø o wiylde Muusaa: "Fortu juççgo maa e dow geej he, mbele dijÿe £e ina
98 njooroo e dow Misiranaa¥e wondude e wotiraaji mumen e wa££ii¥e mumen."

99 Muusaa forti juççgo mum e dow geej he. E subaka he, dijÿe £e pu££ii artude.
100 Misiranaa¥e çgoni e dogde, haa njiyi dijÿe £e ina ¥adtoo £umen. Joomiraafø o
101 joori £e e dow ma¥¥e. Dijÿe £e çgarti, njooli wotiraaji £i, wa££ii¥e ¥e, wondude
102 e konu Fira'awna naatnoodçgu e nder geej he ina ridda Israa'iila'en çgu fof. Hay
103 gooto e ma¥¥e da£aani. Kono noon, tawi Israa'iila'en ¥e kañum'en taccii geej o e
104 dow leydi njoorndi. Dijÿe £e mbaynoo ko no ¥ale nih e sawndooji ma¥¥e. E oon
105 ñalawma, Joomiraafø o da£ndi Israa'iila'en e juu£e Misiranaa¥e. Israa'iila'en njiyi
106 Misiranaa¥e ina maayi e foççgo geej he. Israa'iila'en njiyi baaw£e £e Joomiraafø
107 o fayri e Misiranaa¥e £e. ²e kuli Joomiraafø o, ¥e koolii Joomiraafø o, ¥e koolii
108 kadi Muusaa, carwoowo mum o. (Fer 14.13-31)

109

110 Tan, Muusaa e Israa'iila'en ¥e njimani Joomiraafø o çgol £oo jimol; ¥e mbiyi: "Mi
111 yimat Joomiraafø o, sabu o yaltinii darja makko... Ko Joomiraafø o woni semmbe
112 am, woni faandaare jim£i am; o wontii da£ndoore am..." (Fer 15.1-2)

113

114 Hono noon, ¥e çgoni e yimde a¥e njetta Alla sabu da£ndoore mawnde nde
115 wa£anii ¥e nde. Mariyama, banndum debbo Muusaa e Haaruuna, ýetti mbaggu,
116 rew¥e ¥e fof ndewi e makko ina njima, ina çgama! Mariyama wiylde: "Njimee
117 Joomiraafø o! Sabu o hollirii darja makko! O weddiima nder geej puccu e sookee
118 mum." (Fer 15.21)

119

120 Banndira¥e, ko £uum woni daarol goo£uçgal paytuçgal e no Alla fecciranii
121 Israa'iila'en geej. Holi no mbaawirten gasnirde jaçde men hannde? ¿gasnirten nde
122 ko e naamnal bee¥çgal, hono çgal £oo: Holi baawnoo£o da£ndude Israa'iila'en e
123 konu Fira'awna? Mbele a¥e mbaawnoo da£ndude koye ma¥¥e? En njyii no geej o
124 heedirnoo yeeso ma¥¥e, konu Fira'awna ina ara caggal ma¥¥e.

125

126 Mbele Israa'iila'en ina mbaawnoo da£ndude koye mumen? Mbele a¥e mbaawnoo
127 yoornude geej o? Mbele a¥e mbaawnoo dartaade konu Fira'awna? Mbele a¥e
128 mbaawnoo da£ndude koye ma¥¥e? Holi baawnoo£o da£ndude ¥e? Jaabowol çgol
129 ko gootol: Ko Alla tan gooto! Ko Alla tan waawnoo da£ndude ¥e. Ko £uum
130 wa£noo Muusaa wiide ¥e: "*Woto kulee hay huunde. Ndeejee, ýeewee faabu mo*
131 *Joomiraa£o o jogori faabaade on hannde!*" (Fer 14.13) Te kadi ko £uum wa£i,
132 caggal nde ¥e tacci geej o, ¥e çgoni e yimde a¥e mbiya: "*Ko Joomiraa£o o woni*
133 *semmbe am, woni faandaare jim£i am; o wontii da£ndoore am!*" (Fer 15.2)

134

135 Joomiraa£o e hoore mum laatinooma da£ndoore ma¥¥e. Israa'iila'en mbaawaano
136 wa£de hay huunde çgam da£ndude koye mumen e konu Fira'awna. Hay huunde,
137 so wonaa rewde e laawol çgol Alla udditannoo ¥e çgol, te caggal £uum, ¥e njetta
138 Alla sabu ko da£ndi ¥e e maayde ko!

139

140 Banndiraa¥e he£ii¥e, Alla yi£i ko yim¥e fof çgannda e wonde bani Aadama'en fof
141 mbayi ko no Israa'iila'en nih. No ma¥¥e nih, enen ne, en çgalaa hay yaakaare
142 wootere da£de musiiba maw£o jogor£o jippaade e dow men £oo e yeeso see£a,
143 so tawii Alla da£ndaani en heen. Ina waawi tawa geej alaa jeese men, kono
144 maayde e jeyçgol nana £oo. Fira'awna e konu mum keedaani caggal men, kono
145 kalfaandi Seytaane wondude e bakkaat men nji£i ko halkude en haa abada!

146

147 Holi baaw£o da£ndude bani Aadama e ñaawoore Alla peew£o, cenii£o o? Holi
148 baaw£o da£ndude bakkodinoo¥e ¥e e jeyçgol çgol ñifataa çgol? Holi baaw£o
149 da£ndude ne££o e doole Seytaane? Holi baaw£o da£ndude en e £uum fof? Holi
150 baaw£o naatnude en aljanna? Ko Alla tan gooto! Ko Alla tan waawi da£ndude en.
151 Ne££o jogaaki feere wo£nde waawnde da£ndude hoore mum! Ko £uum Binndi £i
152 kaali, mbiyi: *Alla da£ndiri on ko moÿjere mum, rewni £um e hoolaare mon; £uum*
153 *yowitaaki e golle mon, yowitii ko e dokke Alla. Da£ndoore mon wonaa njo¥di golle*
154 *mon, mbele hay gooto ina waasa faarnaade heen.* (Efe 2.8-9)

155

156 Alla keew£o yurmeende o, udditanii bani Aadama'en laawol da£ndoore mbele
157 da£ndude £umen e doole Seytaane, e bakkaat e jeyçgol. Alla yi£i ko da£ndude en
158 e ñaawoore mum hul¥iniinde nde, sumoore yim¥e kala, maaya e bakkatuji mumen.
159 Kono Alla yi£i ko ndewen e laawol da£ndoore çgol o udditani en çgol!

160

161 Aan ke£ii£o hannde, mbele a£a anndi laawol da£ndoore çgol Alla udditan-maa
162 mbele a£a waawa da£de doole Seytaane, e njo¥di bakkaat, e kuugal jeyçgol çgol?
163 Mbele çgon-£aa ko e laawol peewal çgol Alla wa£i mbele mbaawaa jokkondirde e
164 mum haa abada?

165

166 ¿gool laawol çgol Alla addi, yowitaaki e golle moÿje £e ne££o waawata wa£de,
167 walla e sar£iji diine. Sabu Alla haali, wiyi: *Da£ndoore mon wonaa njo¥di golle*

168 *mon, mbele hay gooto ina waasa faarnaade heen.* Holi ko woni laawol da£ndoore
169 çgol Alla lelni? Ko laawol Da£ndoovo cenii£o o, ummii£o dow asamaan, maayi,
170 wuurti o, çgam wa£ande moÿere kala gooçfin£o mo, o itta £um e doole bakkat
171 wondude e kulol maayde. Binndi cenii£i £i kaali ko fayti e oon Da£ndoovo Jom
172 baaw£e. ÷i mbiyi: *Hay gooto go££o waawaa da£ndude, çgati en tellinanaaka hay*
173 *innde wo£nde wootere nde pot-£en da£ndireede.* (Gol 4.12)
174
175 Ko ÷a£ndoovo o woni laawol çgol Alla lelni. ÷a£ndoovo o wiyi: “*Ko miin woni*
176 *laawol çgol, woni gooçga o, woni çguurndam £am.*” (Yuh 14.6) “*E gooçga e*
177 *gooçga, mbo£o wiya on: Kala nan£o koççgol am gooçlini nel£o mi o, he¥ii*
178 *çguurndam haa abada. Oon fawetaake kuugal, iwii e maayde, fayii e çguurndam.*”
179 (Yuh 5.24)
180
181 Aan noon, mbele a iwii e maayde a fayii e çguurndam?
182
183 ÷uum noon banndiraa¥e, on njaaraama. E yeewtere men aroore, so Alla ja¥ii, ma
184 en njiyi no Alla rokkirnoo Israa’iila’en çguura e nder jeereende he.
185
186 Yoo moÿere Alla won e mon, te muijto-£on e ko Binndi £i kaali, nde mbiyi: *Alla*
187 *da£ndiri on ko moÿere mum, rewni £um e hoolaare mon; £uum yowitaaki e golle*
188 *mon, yowitii ko e dokke Alla. Da£ndoore mon wonaa njo¥di golle mon, mbele hay*
189 *gooto ina waasa faarnaade heen.* (Efe 2.8-9)

1
2 Winndannde 35
3

4 **GUURA E NDER JEEREENDE HE (Fer 16-17)**
5

6 Asalaamaleykum banndiraa¥e he£ii¥e. Amin calmina on e innde Alla Jom jam o,
7 ji££o yim¥e fof nana kadi nja¥a laawol peewal çgol o lelni çgol, mbele ina
8 mbaawa dañdude e makko jam cellu£o haa abada. Amin mbeltii no feewi hannde e
9 no min mbaawiri artude wa£ande on yeewtere mon LAAWOL PEEWAL.

10
11 E jaçde men ¥ennunde, en njiyiino no Alla da£ndirnoo Israa'iila'en e juu£e
12 Fira'awna e konu mum. Nde Israa'iila'en njettii e foççgo geej he, ¥e çgalaano hay
13 feere wootere da£de konu Fira'awna çgu. Kono en njiyiino no Alla seekirnoo
14 ndiyam £am, mbele a¥e tacca geej o e leydi njoorndi. Kono nde konu Misira çgu
15 abbii ¥e, kañum fof yooli. Ko e oon ñalawma, Joomiraa£o o da£ndi Israa'iila'en e
16 juu£e Misiranaa¥e. Te nde ¥e njiyii no baaw£e Alla £e potiri, ¥e kuli, ¥e çgoni e
17 yimde mo a¥e mbiya: "*Ko Joomiraa£o o woni semmbe am, woni faandaare jim£i
am; o wontii da£ndoore am!*" (Fer 15.2)

19
20 ÷oo £o tolni-£en e deftere Fergo nde, Israa'iila'en çgoni ko e jeereende, hakkunde
21 Misira e Kanaan. Kanaan ko leydi ndi Alla fodannoo maama ma¥¥e Ibraahiiima e
22 iwdi mum, rokki £umen. Hannde noon, ma en njiy no Alla toppitirinoo Israa'iila'en
23 e nder jeereende he. Binndi £i ina kollita en no Alla kañum e hoore mum
24 ardinoo ¥e, rewni ¥e e loocol cuurki mawçgal ñalawma, e loocol fooyre jamma.
25 Gooçga laa¥£o cer o ko £um £oo: So Alla reenaano ¥e, ¥e majyatno e nder
26 jeereende he.

27
28 µeewee tan no Israa'iila'en çgonirnoo. ²e çgonnoo ko di££al keewçgal. Di££al
29 ¥urçgal Fuutaçkoo¥e fof heewde! E nder jeereende yoornde! Jeereende nde
30 çganndu-£aa alaa ñaamde, alaa yarde. Di££al mawçgal e nder ladde nde alaa
31 hay huunde, so wonaa leydi e lef£e joorf£e. Holi no leÿji Israa'iila njogornoo
32 wurdude? Holi baawnoo£o da£ndude ¥e e heege e £omka? Holi no çgaal di££al
33 mawçgal e jaw£eele mum mbaawirta dañde ñaamde e yarde tawa fof ina timmi?
34 Mbele a¥e mbaawnoo ñamminde koye ma¥¥e? Alaa! Holi baawnoo£o ñamminde ¥e
35 noon? Jaabowol çgol ko gootol tan. Ko Alla tan gooto waawnoo wuurnude ¥e e
36 reende ¥e!

37
38 Mbele Israa'iila'en koolinooma Alla mumen? Walla mbele a¥e mbiyatnoo: "Holi ko
39 ñaamaten, holi ko njaraten?" E gooçga, Israa'iila'en ina potnoo hoolaade
40 Joomiraa£o o. Alla wa£aniino ¥e ko mawni. O itti ¥e e maccuçgaagu ma¥¥e, o
41 rewni £um e musibbaaji sappo £i. O da£ndii af¥e ma¥¥e, o rewni £um e ýiiÿam
42 dammuwol. O feranii ¥e laawol e hakkunde geej bo£eejo o. Te jooni, omona heedi

43 yeeso ma¥¥e e loocol cuurki, mbele omo nawta ¥e leydi Kanaan, no o fodirannoo
44 taani ma¥¥e Ibraahiiima gila ko ¥ooyi nih.

45
46 Holi ko woni heen mijo mon? Mbele Israa'iila'en koolinooma Alla? Mbele ¥e
47 çgooc£iniino Alla ina waawi wa£de fodoore mum? Njokken e Binndi £i haa
48 çgannden jaabowol £uum. E£eni njaççga e simoore sappo e jeego¥ere e nder
49 deftere Fergo he, e Tawreeta Muusaa: *Dental Israa'iila'en fof ummii Elim. Ñande*
50 *¥e ndañi lewru e bal£e sappo e joyi caggal nde ¥e njalti Misira, ¥e njettii*
51 *jeereende Siin hakkunde Elim e Sinayi. E nder ndeen jeereende, dental çgal fof*
52 *woytii Muusaa e Haaruuna. Yim¥e ¥e çgullitii ¥e, mbiyi: "Maaynoode min e juççgo*
53 *Joomiraafø Misira £o min kuufnoo barmeeji teewu, £o min ñaamatnoo ha min*
54 *kaasta, ¥urnoo e amen. Kono çgaddir-£on min £o e ndee £oo jeereende ko çgam*
55 *wardude min heege, minen fof."* (Fer 16.1-3)

56
57 Mbele Israa'iila'en ina koolii Alla? Alaa! ²e çgonnoo nih ko e woytanaade mo,
58 woytaade e dow Alla e Muusaa, nelaa£o mum o. Jooni, mbi£ten Binndi cenii£i £i
59 haa njiyen ko Alla jaabii ¥e. *Joomiraafø o wiyi Muusaa: "Mi nanii goytaali*
60 *Israa'iila'en. Tintin ¥e: Hedde mutual naaçge ma on ndañ teewu; e subaka he, ma*
61 *on kaar mburu. E dow £uum, ma on çganndu ko miin Joomiraafø o woni Alla*
62 *mon. - Jooni noon, ma mi jippinan on mburu dow asamaan. Yim¥e ¥e ina poti*
63 *yaltude ñande fof çgam hoccude heen ko yoni £umen kala ñalawma. Ko e ndeen*
64 *£oon feere ýeewtintoo-mi ¥e, mbele mbo£o annda so tawii ma ¥e nja¥ rewde*
65 *sariya am."*

66
67 *Kiki£e mum, purtooje çgari kuuri jippunde ma¥¥e nde. Subaka o, saawere taarii*
68 *jippunde nde. Ndeen saawere nde horii, huunde sewnde no gabbe nih, raneere no*
69 *¥ira£am nih, huuri leydi ndi fof. Nde Israa'iila'en njiyi £um, ndoçki anndude ko*
70 *£um woni. ²e naamnondiri e koye ma¥¥e a¥e mbiya: "Ko £um woni?" Muusaa*
71 *wiyi ¥e: "Ko ñaamde nde Joomiraafø o rokki on, çguura mon." ...Israa'iila'en*
72 *çginniri kaan çguura 'manna'. Ka nanndunoo ko e abbere..., ko ka ndaneewa, ka*
73 *joginoo ko mbeleendi mbuu£u peewndiraaçgu njuumiri.* (Fer 16.11-12,4,13-15,31)

74
75 Ko noon Alla wuurniri Israa'iila'en haa ñande ¥e njettii leydi Kanaan. Mbele on
76 nanii no moÿyi to çguura ka ummii? Ka ummii ko dow asamaan, to Alla. Mbele
77 Israa'iila'en ina kaandunoo e çguura ka Alla tellinnoo ka? Alaa! ²e kaandaani e
78 hay huunde, so wonaa kuugal Alla, sabaabunde waasde ma¥¥e hoolaade Alla, e
79 waasde ma¥¥e wonde aadiyaçkoo¥e. Ko yurmeende Alla tan ha£noo ¥e maayde
80 heege e nder jeereende he.

81
82 Njokken kadi, haa njiyen ko kewnoo laawol go£çgol, çgol çganndu-£aa,
83 Israa'iila'en çgalaano ndiyam. E£eni njaççga e simoore sappo e jee£i¥ere he.
84 Binndi £i mbiyi: *Dental Israa'iila'en çgal fof ummii jeereende Siin, yowitaade e ko*

85 Joomiraaflo o yamirnoo e pokkitgol mumen ko. ^{2e} njippoyii e nokku biyeteelo
86 Refidim, ye cgalano hay toyyere ndiyam ko ye njari. Ndeen, ye ndaardi Muusaa
87 duko, ye mbiyi: "Rokku min ndiyam ko min njari." Muusaa jaabii ye, wiyi. "Ko
88 waifi ofon ndaarda mi duko? Ko waifi ofon yeewtindoo Joomiraaflo o?" Kono
89 yimye ye ina £om£unoo haa no feewi, ye mbiyi aye laawondira e Muusaa. ^{2e}
90 mbiyi: "Ko waifi njaltin-£aa min Misira? Ko mbele wardude min £omka, minen e
91 yesegu amen e jawdi amen?" -oon, Muusaa ñaagii Joomiraaflo o haa no feewi,
92 wiyi: "No ye yimye mba£antee? ^{2ooyi} juuti fof, ma ye mbeddo mi kaaye."

93

94 Joomiraaflo o wiyi Muusaa: "Ardo yimye ye, naworaa mawye Israa'iila'en. pettu
95 sawru ndu piyruno-£aa maayo ndu, njahaa. Miin, ma mi daro e yeeso maa, e
96 dow haayre Horeb, piyaa haayre nde, maa ndiyam yaltu heen, yimye ye njara."
97 Ko noon Muusaa wa£iri £um e jeese mawye Israa'iila. (Fer 17.1-6) Ndiyam
98 keew£am yalti e haayre he, sarii e jeereende he, dental cgal fof yarii, kañum e
99 jawdi mum.

100

101 Ndaro-£en £oo see£a, mijo-£en e daarol cgal njaççgu-£en hannde cgal. Caggal
102 ko Alla wa£ani Israa'iila'en ko fof, mbele ye cgooc£inii Alla? Mbele ye maYYe
103 keewiino njettoor Alla caggal ko Alla wa£ani ye ko fof. Alaa! ^{2e} cgooc£inaani Alla,
104 sabu ye cgonnoo ko e dukde e yeewtindaade Alla da£ndunoo£o ye e musibbaaji
105 keew£i o.

106

107 Alla noon kañum, holi ko wa£noo? O wa£noo ko ko yurti hakkillantaagal ne££o.
108 Joomiraaflo o, e muñal mum e moÿere mum, rokkiino ye ñaamde e yarde e nder
109 jeereende he. Mbele Israa'iila'en ina kaandi e ndeen moÿere Alla? Alaa! ^{2e}
110 kaandi ko e kuugal makko. Ko waifi Alla hollude ye moÿere mum? Sabu Alla ko
111 aadiyaçke, te ko keew£o yurmeende.

112

113 Alla ko Jom yurmeende. Ko yurmeende makko waifi mo rokkude Israa'iila'en
114 ñaamde e yarde fof, hay so tawii ko ye bakkodinooye, ye cgonaa aadiyaçkooye.
115 So tawiino da£de heege e £omka yowitinoo ko e moÿere Israa'iila'en, kamye fof
116 ye maayatno e nder jeereende he.

117

118 Kono kadi, cgannden Alla reeniraani ye yurmeende mum tan, o reeniri ye kadi ko
119 ha o wa£a ko o wiynoo ko. No njaççgirno-£en £um gila adan nih, Alla e hoore
120 mum, fodiino barkinde leÿyi aduna £i fof, rewna £um e leñol Israa'iila, sabu ko e
121 maggol annabaaye, Binndi cenii£i £i e Da£ndoowo aduna o fof potnoo yaltude.

122

123 Eey, Alla ko aadiyaçke, ko keew£o yurmeende. Ko kaçko woni Alla gooçga e Alla
124 yi£de. E gooçga, Israa'iila'en kaandaano e yi£de Alla. Kono nde ye ndoçki doole,
125 haa aye njenna Alla, Alla rokkii fi£nde yi£de mum e maYYe nde tellinani ye
126 çguura çgummiika dow asamaan.

127

128 Ina waawi wooda naamniifø, wiya: “Taariiki Israa’iila’en, holi nafoore jogii e
129 ḡguurndam men hannde?” Haala Alla wiyi: *÷een ge£e ke¥iri Israa’iila’en ko ḡgam
130 laataade yerusi, £e mbinnidraa ko ḡgam reentinde en, enen won¥e e gasirde
131 aduna ¥e.* (1 Kor 10.11) No Alla da£ndiri Israa’iila’en e tampere jeereende nde,
132 ko hono noon kadi Alla yi£iri da£ndirde bani Aadama’en fof e halkaare bakkaat.

133

134 Amin naamnoo on: Israa’iila’en, holi ko potnoo wa£de haa mbaasa halkaade e
135 nder jeereende he? ²e koccatno ḡguura ka Alla tellinani ¥e dow asamaan ka, ¥e
136 ñaama. Da£ndoore ma¥¥e e nder jeereende he, holi to ummii? Mbele nde ummii
137 ko e njo¥di golle ma¥¥e? Alaa! Kam¥e ¥e ḡgalaano baw£e da£ndude koye ma¥¥e
138 e heege, £omka e maayde. ²e mbaawaano wa£de hay huunde, so wonaa ñaamde
139 ḡguura ka Alla tellinani ¥e ka e yarde ndiyam £am Alla addani ¥e £am.

140

141 Binndi cenii£i £i kollitii en wonde enen fof ko en bakkodinoo¥e no Israa’iila’en ¥e
142 nih, te en ḡgalaa feere da£ndude koye men e doole bakkaat wondude e ñaawoore
143 Alla feewnde nde. Ina waawi tawa a wonaani e jeereende yoornde kos no
144 Israa’iila’en nih, kono haa jooni mbeelu maayde nana tiimi e maa, no ḡgu tiimirnoo
145 e ma¥¥e nih. Haala Joomiraa£ø ka ina laa¥i cer: Kala calii£ø feere da£ndoore nde
146 Alla addi nde, maaydata ko e bakkatuuji mum, naata jey¢gol ḡgol ñifataa haa
147 abada ḡgol.

148

149 Maaydude e bakkatuuji! Arde ñaawoore Alla! Naatde jey¢gol! [÷]uum fof ko musiiba
150 maw£ø! Kono kabaaru moÿyo o ko hay gooto wiyaaka yo maaydu e bakkatuuji
151 mum alaa e sago. No Alla rokkirnoo Israa’iila’en ḡguura mbele ina mbaasa maayde
152 heege e nder jeereende he, ko hono noon kadi Alla rokkiri en ḡguura mbele e£en
153 mbaawa w提醒 e aduna e laakara fof.

154

155 Holi kaan ḡguura ndokkoowa ḡguurndam haa abada? Mbele ina wa£i ḡguura wonka
156 e dow leydi, ka ḡganndu-£aa so a ñaamii £um, ma a waaw w提醒 e jokkondiral
157 maa e Alla, haa abada? Alaa, kaan ḡguura woodaani e dow leydi. Holi to ḡguura
158 ndokkoowa ḡguurndam haa abada ka woni?

159

160 Banndiraa¥e, ḡganndee, hakke duu¥i ujunere e teemedde joyi caggal nde
161 Israa’iila’en ñaami ‘manna’ o e jeereende he, Alla jippinii Da£ndoowo aduna o. Ko
162 ka£ko e hoore makko woni ḡguura ka Alla tellini mbele ina da£nda yim¥e aduna
163 ¥e e halkaare bakkaat, maayde, ñaawoore e jey¢gol. Ke£o-£en, kadi miijo-£en no
164 moÿyi ko Da£ndoowo o haalnoo, kañum e hoore mum nde wonnoo e aduna he
165 nde. O wiyi: “*E goo¢ga e goo¢ga, mbo£ø wiya on, kala goo¢£in£ø, he¥ii
166 ḡguurndam haa abada. Ko miin woni ḡguura ḡguurndam ka. Taaniraa¥e mon ñaamii
167 manna nder jeereende, te maayii. ḡguura ḡgummiika dow asamaan ka ko nih wayi,
168 kala ñaam£ø heen, maayataa. Ko miin woni ḡguura ḡguurka ḡgummiika dow*

169 *asamaan ka. - Kala gar£o e am, wontaa hey£u, kadi kala goo¢£in£o mi,*
170 *£om£ataa ko heddii heen ko.*" (Yuh 6.47-50,35)

171

172 On njaaraama! E yeewtere men aroore, so Alla ja¥ii, ma en njiy no Alla rokkiri
173 Israa'iila'en Jamirooje sappo £e.

174

175 Yoo moÿjere Alla won e mon, te mijito-£on ko Da£ndoowo o e hoore mum
176 haalnoo, nde wiyi: "Ko miin woni ¢guura ¢guurndam ka. Kala gar£o e am, wontaa
177 *hey£u, kadi kala goo¢£in£o mi, £om£ataa ko heddii heen ko.*" (Yuh 6.35)

1
2 Winndannde 36
3

4 **HAAYRE SINAYI (Fer 19–20)**
5

6 Asalaamaleykum banndiraa¥e he£ii¥e. Amin calmina on e innde Alla Jom jam o,
7 ji££o yim¥e fof nana kadi nja¥a laawol peewal çgol o lelni çgol, mbele ina
8 mbaawa dañdude e makko jam cellu£o haa abada. Amin mbeltii no feewi e ko min
9 mbaawi artude hannde wa£ande on yeewtere mon LAAWOL PEEWAL.

10
11 E jaçde men ¥ennunde, en njiyiino no Alla toppitorinoo Israa'iila'en e nder
12 jeereende yoornde, rokki £umen çguura çgummiika dow asamaan mbele a¥e
13 mbaasa maayde heege. Kono en njiyiino kadi no Israa'iila'en ýeewtindirinoo Alla
14 laabi keew£i sabu waasde ma¥¥e wonde aadiyaçkoo¥e e waasde ma¥¥e gooç£inde
15 Alla.

16
17 Hannde noon, ma en njiy no Alla feeñanirnoo Israa'iila'en e nder jeereende he,
18 rokki £umen laawol mum ceniçgol çgol. E£eni njaççga e Tawreeta, e deftere Fergo
19 he, e simoore sappo e jeena¥ere nde. Aaye gadano o wiyi: *Nande timmi lebbi tati*
20 *caggal nde Israa'iila'en njalti Misira, ¥e njettii ñande heen jeereende Sinayi.* (Fer
21 19.1)

22
23 Holi to Muusaa e Israa'iila'en tolninoo e nder jeereende he? ²e njettiima e haayre
24 wiyyeteende Sinayi. Mbele o£on ciftora to Muusaa wonnoo nde Alla noddi £um
25 gadanol, e so¥oýuru hu¥¥ooru ndu sumataa ndu? Eey, ko e ndeen haayre Sinayi
26 wonnoo. En njiyii no Alla haaldirnoo e Muusaa e ndeen haayre Sinayi, wiyi £um:
27 “*Mi yiyii mette yim¥e am won¥e Misira ¥e... Ko £uum wa£i, njippii-mi mbele*
28 *mbo£o da£nda ¥e... Jooni noon, yah, mi nelii ma to Fira'awna... Ma mi wondu e*
29 *maa. ÷um £oo maa won maande ko miin nel maa: so tawii a yaltinii yim¥e am*
30 *Misira, ko e ndee haayre mba£anton mi sadakeejii kirsetee£i.*” (Fer 3.7–8,10,12)

31
32 Mbele Alla wa£aniino Muusaa ko wiynoo £um ko? Ahaa kay, o wa£ii. En njiyii
33 kadi wonde Alla ko aadiyaçke, sabu £o njaççgu-£en e Tawreeta £o, Muusaa e
34 dental Israa'iila'en fof nana les haayre nde, no Alla wiyrunoo £um Muusaa nih e
35 so¥oýuru hu¥¥ooru he: “*So tawii a yaltinii yim¥e am Misira, ko e ndee haayre*
36 *mba£anton mi sadakeejii kirsetee£i.*”

37
38 Mbi£ten noon, haa njiyen no Alla haaldirnoo e Muusaa e Israa'iila'en fof e haayre
39 Sinayi he. Binndi £i mbiyi: *Muusaa çabbi dow haayre fayde to Alla. Joomira£o o*
40 *noddi mo to haayre to, wiyi:* “*Ko nih kaalanirtaa iwdi Yaakuuba, maanaam*
41 *Israa'iila'en, mbiyaa £umen:* ”*On njiyii ko mba£-mi Misiranaa¥e, no ýettir-mi on,*
42 *çgaddu-mi on e am nih... Jooni noon, so on nanii haala am, on ndeenii aadi*

43 *am, ma on ḡgon geñal am ḡgal njoñan-mi hoore am e hakkunde leyjí he fof;*
44 *ḡgati leydi ndi fof ko jeyi am; kono onon, ma on ḡgonan am leñol yettinoo¥e*
45 *sadak, leñol ceniḡgol.*” Ko kaan haala kaalantaa ¥esḡgu Israa’ila. Caggal £uum,
46 *Muusaa yehi noddayde maw¥e leñol ¥e, o haalani £umen kaan haala fof, ko*
47 *Joomiraaflo o yamirnoo mo ko fof. Yim¥e ¥e fof ¥amdi njaabii:* “*Ma min mba£ ko*
48 *Joomiraaflo o wiyi ko fof!*” (Fer 19.3-8)

49

50 Mbele on nani no moÿyi ko Israa’ila’en njaabinoo Alla? ²e mbiyi: “*Ma min mba£*
51 *ko Joomiraaflo o wiyi ko fof!*” Ko ¥e kaalatnoo ko, mbele ¥e mba£ii £um? Mbele
52 a¥e mbaawii rewde jamirooje Alla £e fof? Alla kañum, ina anndunoo e wonde
53 Israa’ila’en mbaawaa wa£de ko o wiyi £umen ko fof. Alla yi£noo ko hollude ¥e
54 waasde ma¥¥e waawde wa£de ko welii Alla, te ¥e nja¥a ko ¥e bakkodinoo¥e e
55 yeeso makko, te kadi ¥e ḡgooc£ina kabaaru moÿyo paytu£o e Da£ndoowo jogor£o
56 arde e aduna he da£nda bakkodinoo¥e ¥e. Alla yaafinooma bakkatuji taaniraa¥e
57 ma¥¥e Ibraahiima, Isaaga e Yaakuuba sabu hoolaare mumen aadi Alla, te Alla
58 yi£noo kadi ko yaafiraade Israa’ila’en sabu hoolaare mumen. Alla jogaaki laawol
59 go£gol baaw¢gol da£ndude bani Aadama’en; ko £uum wa£i Binndi £i wiye: *Ina*
60 *laa¥i hay gooto na¢¢girtaake peew£o e yeeso Alla sariya o, ḡgati peew£o uuurdat*
61 *hoolaare.* (Gal 3.11)

62

63 Kono, haa £o njahraten £o, Israa’ila’en cikkata ko ina mbaawi timminde kala
64 peewal sabu golle mumen. Ndaw fam£eende hakkille! ²e njejxitii wonde laabi
65 keew£i, ¥e ndoçkii wa£de ko welii Alla, ¥e njennii £um. ²e ḡganndaano no bakkaat
66 ma¥¥e o fotnoo mawnude e yeeso Alla! E miijo ma¥¥e, bakkaat ko hay huunde,
67 kono e jiy£e Ñaawoowo ¥e o, bakkaat ko huunde hul¥iniinde! Alla ko cenii£o, te
68 ko timmu£o, o waawaa ja¥de ko timmaani! Kono haa jooni, Israa’ila’en
69 ḡganndaano £uum, ko £uum wa£i ¥e jaabaade ko ¥e njaabii ko: “*Ma min mba£*
70 *ko Joomiraaflo o wiyi ko fof.*”

71

72 Kono Alla yi£noo ko hollude Israa’ila’en wonde kañum ko cenii£o, waawaa
73 ho£dude e bakkaat. Alla yi£noo ko anndinde ¥e ¥e mbaawaa wa£de ko wiyi ko
74 fof. Jooni noon, ¥ennen haa njiyen no Alla jipporinoo e dow haayre Sinayi nde,
75 holli darja mum e senaare mum, so £uum ¥ennii, rokka Israa’ila’en jamirooje
76 sappo £e.

77

78 Binndi £i mbiyi: *Joomiraaflo o wiyi Muusaa:* “*Yah to yim¥e ¥e, cennaa £umen*
79 *hannde e ja¢¢go; yo ¥e ḡguppu comci ma¥¥e. Yo ¥e peewnitano ¥aawo-ja¢¢go.*
80 *Miin Joomiraaflo o, ma mi jippo too, e dow haayre Sinayi he, tawa yim¥e ¥e fof*
81 *ina ýeewa. Wa£an yim¥e ¥e keeri ba¢¢geeji £i fof, mbiyaa £umen woto ḡabbu e*
82 *mayre, yoo ndeento hay memde kommbol mayre. Kala mem£o nde ina foti faweede*
83 *kuugal maayde. Ju¢¢go memataa joomum; joomum foti ko wardeede kaaÿe walla*
84 *fi£ee laañe. So yim¥e so jawdi, alaa heen fof ko woppetee uuura.”... E subaka*

85 ñalawma tata¥ijo he, digaali ndilli, majje maji, ruulde tekkunde ruylini to dow
86 haayre to; buut wutti no feewi. Wonnoo¥e e nder daakaa ¥e fof øgoni e siññude.
87 Muusaa yaltini ¥e daakaa o øgam fottoyde e Alla. ²e ndarii to les haayre to.
88 Haayre Sinayi nde fof woni e suurkude sabu Joomiraa£o o tellinoo e mayre ko e
89 hakkunde jeyøgol. Cuurki ki øabbi dow, haa wayi no cuurki cumu ladde nih.
90 Haayre nde fof dilli no feewi. Gulaali buut £i øgoni e ¥eydaade mawnude...
91 Joomiraa£o o tellii to dow haayre Sinayi to, to ce¥etee mayre to... (Fer 19.10-
92 13,16-20)

93

94 Alla haali £ii koøguli fof, wiyi: "Ko miin woni Joomiraa£o, Alla maa,
95 jaltin£o ma Misira, leydi maccuøgaagu.
96 A dañataa allaaji go££i e yeeso am!
97 A wa£antaa hoore maa sanamuji, ... sabu miin, Joomiraa£o, Alla maa, ko
98 mi Alla Kiroowo.
99 A innataa Joomiraa£o Alla maa e mehre, øgati Joomiraa£o o waasataa
100 ñaawde kala innoowo £um e mehre!
101 Sifor ñalawma fooftere o, hormo mo!
102 Teddin yumma maa e baaba maa!
103 A warataa hoore!
104 A jinataa!
105 A wujjataa!
106 A seedtotaako fenaande e dow ko£dii£o maa!
107 A hatojintaa e galle ko£dii£o maa, walla debbo mum, walla maccu£o mum,
108 walla kor£o mum, walla holsere mum, walla mbabba mum, walla kala ko
109 jeyi!"

110

111 Yim¥e ¥e fof nani digaali £i e sawta buut o; øgoni e ndaarde majje £e e haayre
112 suurkoore nde. Nde yim¥e ¥e njiyi £uum, øgoni e siññude, lusindii. ²e mbiyi
113 Muusaa: "Haaldu e amen, aan tan, min ke£o maa. Kono woto Alla haaldu e
114 amen, woto min maayde."

115 Muusaa wiyi yim¥e ¥e: "Woto kulee; øgati ko øgam ýeewtindaade on Alla ardi,
116 mbele o£on kula £um, mbaason bakkodinde." Yim¥e ¥e lusindii. (Fer 20.1-21)

117

118 Ko £oo kaa£aten hannde e Binndi he, kono so Alla ja¥ii, ma en ndutto, e jeewte
119 men garooje, paamnen jamirooje Alla £e gooto gooto. Kono, hade men waynondirde
120 hannde, holi ko Alla yi£i anndinde en e ko njaøøgu-£en hannde ko. Ko pot-£en
121 anndude ko ko £um £oo: Alla ko cenii£o, te en mbaawaa ¥adthoraade mo peeje
122 koye men. Ko £uum Binndi cenii£i £i kaali, nde mbiyi: Aadee kala ko hu£o (1
123 Piy 1.24) te Alla ko jeyøgol doytinoowol. (Bar 12.29)

124

125 E fu££oode jaøde men hannde, en nanii no Israa'iila'en mbiyrunoo Muusaa: "Ma
126 min mba£ ko Joomiraa£o o wiyi ko fof!" (Fer 19.8) ²e mbiyri noon ko ¥e

127 ḡanndaa senaare Alla nde. ²e cikkatnoo ko, e peeje maa¥e, a¥e mbaawi wa£de
128 ko welí Alla. Kono nde Alla feeñani ¥e e haayre Sinayi nde, miijo ma¥¥e wayliima
129 no feewi. Nde Israa'íila'en nani digaali, njiyi majje, njiyi haayre nde ina dilla, ¥e
130 nani daande Alla ina totta ¥e jamirooje sappo £e, ¥e kuli, ¥e ḡoni e siññude, ¥e
131 ndarii to wo£xi, ¥e mbiyi Muusaa: "*Haaldu e amen, aan tan, min ke£o maa.*
132 *Kono woto Alla haaldu e amen, woto min maayde!*" (Fer 20.19)

133

134 Ko £oon Israa'iila'en pu££ii anndude senaare Alla e waasde mumen waawde
135 ¥a£aade Alla. ÷o les haayre Sinayi £o, ¥e ngandii ko Binndi £i kaali, nde mbiyi:
136 *Aadee kala ko hu£o te Alla ko jey¢gol doytinoowol.* (1Piy 1.24; Bar 12.29) E
137 taweede Joomiraa£o o, mbele Israa'iila'en ina mbaawi wiyde: "Alaa ca£eele! Ma
138 min mba£ ko Joomiraa£o o wiyi ko fof!"? Alaa! Jooni, Israa'iila'en ¢ganndii
139 wonde ¥e ke¥ii ca£eele maw£e! Jooni, ¥e njiyi no Alla e laawol mum cenorii, tawi
140 kam¥e ¥e cenaaki! ²e mbaynoo ko no hu£o yoorko sara jey¢gol doytinoowol nih!

141

142 Aan keñiiñ hannde, mbele aña anndi senaare Joomiraañ nde? Mbele a yiyii no
143 Alla e laawol mum cenorii e no peewiri. Mbele aña anndi no ñernde maa e golle
144 maa mbaasiri timmude e yeeso Joomiraañ o? So ñum alaa, mbele mbay-ña ko
145 no Israa’ila’en mbaynoo, nde mbiynoo: “Alaa cañeele! Ma min mbañ ko
146 Joomiraañ o wiyi ko fof! Sabu golle amen moÿye, ma min naat aljanna!” E
147 gooçga, çgoon miijo yerondiraani e miijo Alla. Mbele Jom senaare o ina waawi
148 hoñdude e soñe, walla bakkaat? Mbele Alla ina jaña ko timmaani? Muk! Alla ko
149 timmuñ, te waawaa hoñdude e ko senaaki! Mbele aña anndi ñuum? Walla cikku-
150 ñaa ko golle maa moÿye maa momtu bakkatuji maa? So tawii ko noon dey, Alla
151 wonataa ñaawoowo peewñ! Mbañen yero: ñaawoowo gooto ina haalda e barñ
152 hoore, wiya ñum: “A wañii ko boni e ko mbar-ña ko, kono sabu golle
153 maa moÿye ñe mbañno-ña gila ko ñooyi, mi wañataa ma hay huunde.” Holi ko
154 mbiyaten oon ñaawoowo? Mbiyaten ko o wonaa ñaawoowo peewñ.

155

156 Banndiraa¥e, ciftoree, Alla kañum ko ñaawoowo peew£o, te waawaa yejjitirde
157 bakkatuuji £i noon. Joomi men Alla, ñaawoowo aduna o, ko ko feewi tan wa£ata!
158 Te peewal Alla øgal ko nih wiyi: Njo¥di bakkaat ko maayde wondude e jeyøgol
159 øgol ñifataa haa abada maanaam seertude e Alla haa abada! Golle moÿye £e
160 mba£aten mbaawaa momtude bakkatuuji men! Binndi £i kaalii ko fayti e golle men
161 moÿye, £i mbiyi: *Enen fof, mbay-£en ko no wondu¥e e so¥e nih, te golle men*
162 *peew£e fof nana ciccira no comcol tunwuøgol nih.* (Esa 64.5) Alla Jom senaare
163 o wayi ko no jeyøgol ku¥yoowol nih, te golle moÿye bani Aadama'en mbayi ko no
164 hu£o nih. Peewal men waawaa daraade ñande ñaawoore Alla Jom senaare o!

165

166 Mbele Israa'iila'en cuusiino naatde e jeyçgol çgol Alla jippinnoo e dow haayre
167 Sinayi çgol? Mbele ¥e cuusiino çabbude e haayre nde Alla wonnoo nde? Mbele
168 ¥e cuusiino ¥adaade haayre dillatnoonde, heewnoonde digaali e majje nde?

169 Israa'iila'en kay ko hulnoo¥e haa mba£ti siññude! Hay gooto e ma¥¥e suusaano
170 ¥adaade haayre Sinayi nde sabu kulol ¥e çgondunoo e yeeso Joomiraa£o Jom
171 senaare e baaw£e o! Kono çgool kulol ina moÿyunoo e ma¥¥e no feewi, sabu
172 koççgol Alla çgol wiyi: *Ko kulol Joomiraa£o çgol woni fu££oode ganndal!* (Koç
173 1.7)

174

175 Banndiraa¥e, on njaaraama! Amin mbiya on yo on tii£no ciftoron ko njacçgu-£en
176 hannde ko, maanaam: Alla ko peew£o, o waawaa waasde wonndeede bakkaat. Alla
177 ko cenii£o, te a waawaa ¥adtoraade mo feere hoore maa.

178

179 E jaçde men aroore, so Alla ja¥ii, ma en mbi£tu haa paamnen jamirooje Alla
180 sappo £e o rokkunoo Israa'iila'en e dow haayre Sinayi nde.

181

182 Yoo moÿjere Alla won e mon, te mijto-£on e ko haala Alla ka wiyi ko: *Ko kulol*
183 *Joomiraa£o çgol woni fu££oode ganndal!* (Koç 1.7)

1
2 Winndannde 37
3

4 **JAMIROOJE ALLA SAPPO ÷E (Fer 20)**
5

6 Asalaamaleykum banndiraa¥e he£ii¥e. Amin calmina on e innde Alla Jom jam o,
7 ji££o yim¥e fof nana kadi nja¥a laawol peewal çgol o lelni çgol, mbele ina
8 mbaawa dañdude e makko jam cellu£o haa aba£a. Amin mbeltii no feewi e ko
9 min mbaawi artude jokkande on yeewtere mon LAAWOL PEEWAL.
10
11 E jaçde men ¥ennunde, en njiyiino no haayre Sinayi nde fof dilliratnoo sabu
12 Joomiraafø o jippinoma e mayre e nder jeyçgol, digaali e majje. Joomiraafø rokkii
13 Israa'iila'en jamirooje sappo £e. Alla reentiniinoo Israa'iila'en woto mem haayre nde
14 wonnoo nde, woto ¥e maayde. Alla yi£noo ko hollude ¥e senaare mum.
15

16 Hannde noon, en çganniyiima wi£tude jamirooje sappo £e, çgam yerondirde £e e
17 koye men, haa çgannden to njahrraten e Joomiraafø Jom senaare o. E£eni
18 njaççga e Tawreeta, e deftere Fergo he, e simoore noogasere nde. Binndi £i
19 mbiyi: Caggal nde Alla jippii e haayre Sinayi e jeyçgol, *o haali £ii £oo koççguli fof, o wiyi: "Ko miin woni Joomiraafø, Alla maa, jaltin£o ma leydi Misira, leydi maccuçgaagu."* (Fer 20. 1-2)

22
23 1) “*A dañataa allaaji go££i e yeeso am.*” (Fer 20.3) Ko £uum woni yamiroore
24 adannde nde. Joomiraafø o wiyi: “*A dañataa allaaji go££i e yeeso am.*” Ko kaçko
25 tan foti wonde Alla men. En potaani rewde go££o so wonaa kaçko. Ko kaçko tan
26 gooto woni Joomiraafø o. O renndataa darja makko hay gooto. Ko Alla Jom
27 tagoore o tan pot-£en rewde. Alla ko cenii£o. Ko kaçko tan gooto haandi e
28 mawnineede e teddineede. Kono ko go££um njiy-£en e aduna he. Yim¥e ¥e
29 naççgata ko ne££o hono mumen, mba£a £um e nokku mo çganndu-£aa ko Alla
30 tan haandi heen. Ko ¥uri heewde e yim¥e, so ndañii ca£eele, çgartataa e Alla,
31 ñaagoo £um, kañum Jom baaw£e, tag£o huunde kala o. Kono ¥e mba£ata
32 £amaawu ma¥¥e ko e ne££o hono ma¥¥e, ¥e kooloo £um hoolaare nde çganndu-
33 £aa ko Alla tan haandi heen. ²een yim¥e njogii ko Alla go££o. Te £uum ko
34 bakkaat.
35

36 2) E yamiroore £i£mere nde, Alla wiyi: “*A wa£antaa hoore maa sanamuucci... A sujjataa e yeeso majji, a rewataa £i; sabu miin, Joomiraafø Alla maa, ko mi Alla Kiroowo!*” (Fer 20.4-5) E ndee £oo yamiroore, Alla reentinii en woto en mba£ sanamuucci. Te £iin sanamuucci çgonaa tan nate cehaa£e £e won e yim¥e ndewata
40 £e, walla ba£aa£e e nokku e nder galteeji £e. Kono sanamu ko kala ko çganndu-
41 £aa ko kañum lommbii hakkunde maa e Alla. Hono noon, e£en mbaawi iyide won
42 e yim¥e ko fukubal woni Alla mumen, sabu ko fukubal ¥urani ¥e Alla. Heddi¥e ¥e

43 ko tele woni hakkunde mumen e Alla, sabu ko tele ¥urani ¥e Alla. ²e çgondaaka
44 wi£tude e haala Alla; haaju ma¥¥e fof ko yee¥de tele. Ina wa£i wo£¥e ¥e
45 çganndu-£aa ko ha¥¥oo¥e talki, sabu ¥e njonaaka Alla e hoore mum. Wo£¥e kadi
46 njogii tan ko kaalis mo lomtini Alla; ko e makko ¥e ¥uri ha¥¥aade e çguurndam
47 ma¥¥e, wonaa Alla, kono ko kaalis. A¥e mbaawi nih naatde e ko welaani Alla,
48 mbele tan kaalis ma¥¥e ina ¥eydoo heewde Jawdi mbayndi noon, ko sanamu. Kala
49 ko lomtii Alla, ko sanamu!

50

51 3) E yamiroore tata¥ere nde, Alla wiyi: “*A innataa innde Joomiraafø Alla maa e
mehre, çgati Joomiraafø o waasataa ñaawde kala ginnoowo £um e mehre.*” (Fer
52 20.7) Alla yi£aa çginnen innde mum seniinde nde e mehre. Kono ñande fof, a£a
53 nana, so ne£øo fodanii banndum huunde, wiya £um: ‘Inshalla! So Alla ja¥ii, ma
54 mi wa£ £um £oo, walla ma mi yah too walla gaa!’ tawi e nder ¥ernde makko, o
55 anniyaaki wa£de £uum. O wonndaaka yi£de Alla. O inniri innde Joomiraafø o tan
56 ko ha o fuunta mo o haaldata o. ÷uum noon, yerondiraani e ko Alla yi£i ko. Te
57 kadi, ina wa£i wo£¥e ¥e çganndu-£aa, mbiyata ko: ‘Billahi wonaa miin wa£i £um
58 £oo’, tawa ko kam¥e mba£i £um tigi... walla ¥e mbiyi maa: ‘Alla ina anndi,
59 wonaa miin wa£i...’ tawa ko fenaande ¥olnde. Way¥e noon ko innoo¥e Alla e
60 mehre. Koççgol Alla çgol wiyi: *Yoo ‘Eey’ mon won eey, ‘Alaa’ mon laatoo alaa:
61 kala ko ¥eydaa heen, iwi ko e bon£ø o.* (Mac 5.37)

62

63 4) Ko fayti e yamiroore naya¥ere nde, Alla wiyo Israa’iila’en: “*Siftoñ ñalawma
fooftere o, hormo mo. A golloto bal£e jeegom, golle maa fof... çgati ko e bal£e
jeegom Joomiraafø o wa£i asamaanuuji, leydi, geej e ko woni e nder heen fof: o
fooftiima ñalawma jee£a¥ijo o.*” (Fer 20.8-9,11) E dow £uum, en njiyii wonde
64 Alla yi£noo ko Israa’iila’en pooftoo ñalawma gooto e bal£e jee£i£i £e, mbele a¥e
65 mawnina Alla.

66

67 5) E yamiroore joya¥ere nde Alla rokki en nde, o wiyi: “*Teddin yumma maa e
baaba maa, mbele bal£e maa ina njuuta e nder leydi ndi Joomiraafø Alla maa
tottu maa ndi!*” (Fer 20.12) E dow £uum, en njiyii wonde jinnaa¥e men ko fot¥e
68 teddineede, te alaa e sago ndokken ¥e tedduçgal ¥e kaandi çgal. Kono wonaa
69 £uum njiyaten e oo £oo jamaanu, sabu ma a yiy sukaa¥e, so jinnaa¥e ma¥¥e
70 kaali tan, ¥e çgiddat £umen, ¥e ciptoo £umen, ¥e njaha laabi ma¥¥e. Te ¥e
71 toppitaaki jinnaa¥e ma¥¥e hay huunde, so wonaa hu¥¥inde ¥er£e mumen. Kono
72 wonaa £uum njaççgu-£en e yamiroore joya¥ere nde. Alla yi£i ko sukaa¥e ndewa
73 jinnaa¥e mumen, £ooftoo £umen e kala ko weli Alla, e kala ko yerondiri e sago
74 Alla o.

75

76 6) E yamiroore jeego¥ere he, Alla wiyi: “*A warataa hoore!*” (Fer 20.13) E
77 £uum, Alla wiyi en: Bar£ø hoore, tooñii Alla, sabu ko Alla rokki ne£øo baaw£e e
78 ruuhu mo ne£øo jogii £e fof. Warde hoore ko añde Alla, sabu ko Alla tagi ne£øo,

85 nanndini £um e hoore mum. Te koççogol Alla çgol wiyi ko, warde ne££o haa£aani
86 tan e ittude fittaandu, sabu Binndi £i mbiyi: “*Kala gañ£o banndum’en, ko baroowo*
87 *koye.*” (1 Yuh 3.15) Alla ñaawataa ne££o e golle mum tan, kono kadi o ñaawat
88 hay mijooji mum! Ko £uum wa£i añde ne££o e warde ne££o fof foti to baççge
89 Alla, sabu Alla ndaarata ko ¥ernde ne££o.

90
91 7) E yamiroore jee£i¥ere he, Alla wiyi: “*A jinataa!*” (Fer 20.14) Dewgal ko
92 huunde yoo£nde, te ummii ko to Alla. Alla ko cenii£o, Alla ina anndi ko ¥uri e
93 men. O yi£i kadi ko çgonen senii¥e enen ne, ko £uum wa£i, caggal nde o rokki
94 gorko debbo mo foti humaneede, o yi£i ko yoo oon gorko haa£ e debbo mum,
95 woppa debbo janano. Haala Alla ka wiyi: *Gorko ina foti yi£irde jom suudu mum no*
96 *¥anndu mum nih* (Efe 5.28), te kadi *kala ceer£o jom suudu mum tawa wonaa*
97 *fijirde woni daliilu mum, rutti resi debbo go££o, jinii.* (Mac 19.9) Kono tawde
98 yim¥e ¥e ke£aaki Alla, ina mba£a ko Alla ha£i, ma ¥e ke¥ njo¥di golle ma¥¥e e
99 ¥alli ma¥¥e. Ko £uum wa£i, ñabbuuli keew£i ina ke¥a yim¥e ¥e çganndu-£aa
100 gondugol mumen e rew¥e rewaani e laawol Alla he. Ina wa£i kadi go££um ko
101 pot-£on anndude: Jinde wonaa tan wondude e debbo, kono ne££o ina waawi jinde
102 e mijoo mum. Binndi £i mbiyi: *Kala ndaar£o debbo muuyaa £um, jinii e nder*
103 *¥ernde mum.* (Mac 5.28)

104
105 8) Caggal £uum, Alla rokkii yamiroore, wiyi: “*A wujjataa!*” (Fer 20.15) ÷uum
106 ina laa¥i cer. Kono çganndee, e jiy£e Ñaawoowo en o, çguyka wonaa tan ýettude
107 ko jeyaa. So a yi£ii ýettude kaake janane, hay so a ýettaani, a wujjii e nder
108 ¥ernde ma sabu Alla ndaarata ko ¥ernde. ¿guyka ina heewi fannuji. So tawii
109 ne££o ligganiima ne££o, te yo¥aaka ko foti yo¥ee£e ko walla liggootoo£o o liggaaki
110 ko foti liggaade ko, kam¥e £i£o fof ¥e çgijji, te naamnaade coggu ¥urtuçgu e
111 nder çjulaagu ko e çguyka jeya. So tawii njaatige maa halfinii maa golle, ina yo¥
112 maa sabu £een golle, ina sikka a£a golloo tawa aan ko a joo£ii£o tan, e oon
113 sahaa çgon-£aa ko e wujjude! Eey, a wujji kaalis njaatige maa. Holi ko woni
114 kuugal çguyka e kala bakkaat? Ko maayde e naatde jeyçgol çgol ñifataa haa
115 abada çgol!

116
117 9) Yamiroore jeena¥ere nde wiyi: “*A seedtotaako fenaande e dow ko£dii£o maa!*”
118 (Fer 20.16) ÷uum ne kay ina laa¥i cer. Alla ko Jom gooçga, hay fenaande
119 wootere alaa e makko! Ne££o ina fena sabu jokkude en£am. Kala penoowo, jogii
120 ko jikku Seytaane, *sabu ko o penoowo kadi ko kaçko woni baaba mum fenaande.*
121 (Yuh 8.44) Ko £uum Binndi £i mbiyi. Seytaane fenaniino maamira¥e men
122 Aadama e Hawaa, te haa jooni omona fuuntira yim¥e ¥e fenaande makko! Kala
123 pen£o, nanndi ko e ibiliisa.

124
125 10) E yamiroore sappo¥ere nde, Alla wiyi: “*A hatojintaa e galle ko£dii£o maa,*
126 *walla debbo mum, walla maccu£o mum, walla kor£o mum, walla holsere mum,*

127 *walla mbabba mum, walla kala ko jeyi.*" (Fer 20.17) Ndee yamiroore hollii en
128 wonde Alla ina anndi no ɻernde neɻɻo wayi ooñaade e neegde. Hatojinde e yiɻde,
129 koɻi ko e ɻernde neɻɻo. Ko ɻernde men bonnde waɻi en hatojinde e debbo
130 janano, walla ndaaren ko goɻɻo jogii tawa enen, en ɻgalaa ɻuum. ÷uum ko
131 bakkaat, sabu haala Alla ka wiyi: *gardu-ɻen e aduna ko juuɻe mehe te kootirten*
132 *ko juuɻe mehe. Ndeen noon, so en ndañii ɻguura e koltu tan yonii.* (1 Tim 6.7-
133 8)

134

135 Ko ɻuum woni jamirooje sappo ɻe Alla rokki Muusaa e Israa'ila'en. Holi no
136 njoofnirten jaɻde men hannde nde? Ko e naamnal gootal tan, ɻgal pot-ɻen
137 jaabaade gooto e men fof. Naamnal ɻgal nani: Mbele en ndewii jamirooje sappo
138 ɻe fof?

139

140 Ina waawi tawa oɻon ɻganndi wonde nde Daɻndoowo o arnoo e aduna he nde, o
141 toɻcgii jamirooje sappo ɻe e ɻii ɻoo koɻcguli ɻiɻi. O wiyi:

142 "Yiɻir Joomiraaflo Alla maa ɻernde maa fof, fittaandu maa fof, e hakkille
143 maa fof." Te:

144 "Yiɻir koɻdiiɻlo maa no hoore maa nih.

145 *Sariya o fof e jaɻde annabaaɻe nde fof tuugnii ko e ɻeen jamirooje ɻiɻi.*"

146 (Mac 22.37,39-40)

147

148 Jooni noon, so tawii aɻa yiɻi ȳeewtindaade so a rewii jamirooje sappo ɻe fof walla
149 alaa, a naamnoto hoore maa naamne ɻiɻi:

150 Goo: Holi no hakkunde am e Alla wayi? Mbele mboɻo yiɻiri Alla ɻernde am fof?

151 ÷iɻi: Holi no hakkunde am e neɻɻo wayi? Mbele mboɻo yiɻiri koɻdiiɻo am no

152 hoore am nih?

153

154 Holi no hakkunde maa e Alla wayi? Accu ɻernde maa jaaboo ɻgaal naamnal.
155 Mbele mboɻo yiɻiri Alla ɻernde am fof? Mbele mboɻo yiɻiri mo hakkille am fof e
156 fittaandu am fof? Mbele ko Alla e haala mum keedi yeeso ɻguurndam am? Ko
157 fayti e hakkunde am e neɻɻo noon, mbele mboɻo yiɻi koɻdiiɻo am no njifir-mi
158 hoore am nih? Mbele e kala fannu mi accat koɻdiiɻo am ardo mi? Mbele aɻa
159 toppitii Alla no toppitiri-ɻaa hoore maa nih? Mbele aɻa waɻana yimɻe ɻe hono ko
160 njif-ɻaa waɻaneede ko?

161

162 So tawii a waawaa jaabaade 'eey' e ɻeen naamne fof, anndu e yeeso Alla, ko a
163 bakkodinoowo, te a rewaani ko Alla wiyi ko fof. E feere maa, a waawaa
164 ɻaminaade hay huunde, so wonaa ñaawoore Alla nde buntataa nde! Sabu Binndi
165 ɻi mbiyi: *Hulɻe deedi ɻe, ɻe ɻgalaa hoolaare ɻe, harmuɻe ɻe, warooɻe koye ɻe,*
166 *fijooɻe ɻe, wileeɻe ɻe, rewooɻe sanamuucci ɻe e denndaɻgal fenooɻe ɻe, woni*
167 *feccere mumen ko weendu jeyɻgol e suufara ndu.* (Peeñ 21.8)

168

169 Alla ko cenii£o te waawaa wondude e ko senaaki! Alla ko timmu£o, waawaa ja¥de
170 kala ko timmaani. Ko £uum Binndi £i kaali nde mbiyi: *So ne££o woofii wootere e*
171 *jamirooje sariya £e, hay so rewii keddiif£e £e fof, yanii.* (Yaak 2.10) *£gati hay*
172 *gooto na¢¢girtaake peew£o e yeeso Alla sabaabunde golle sariya o...* *Yim¥e fof*
173 *mbakkodinii te koñnjiima teddu¢gal Alla!* (Room 3.20,23) Ko £uum wa£i haala
174 Alla ka wiyde: *Ku£di woodanii kala mo heddaaki e gollude ko winndaa e deftere*
175 *sariya ko fof.* (Gal 3.10)

176

177 Ina waawi wooda naamnii£o wiya: Holi ko wa£i Alla rokkude en jamirooje mum so
178 tawii hay gooto waawaa rewde £umen? E goo¢ga, £uum ko naamnal keew¢gal
179 faayienda, te e yeewtere men aroore, so Alla ja¥ii, ma en njiy ko Alla jaabii e
180 £um.

181

182 On njaaraama sabu ke£ogol mon! Yoo moÿere Alla won e mon, te mijto-£on e
183 ko Alla haali, nde wiyi: *So ne££o woofii wootere e jamirooje sariya £e, hay so*
184 *rewii keddiif£e £e fof, yanii.* (Yaak 2.10)

1
2 Winndannde 38
3

4 **HOLI KO WONI NAFOORE JAMIROOJE SAPPO £E? (Fer 20)**

5
6 Asalaamaleykum banndiraa¥e he£ii¥e. Amin calmina on e innde Alla Jom jam o,
7 ji££o yim¥e fof nana te nja¥a laawol peewal çgol o lelni çgol, mbele ina mbaawa
8 dañdude e makko jam cellu£o haa abada. Amin mbeltii no feewi e ko min mbaawi
9 artude jokkande on yeewtere mon LAAWOL PEEWAL.

10
11 E jaç£eele £i£i ¥ennu£e, en njyii no Alla jipporinoo e haayre Sinayi nde e nder
12 jeyçgol e digaali wondude e majje. Joomira£o rokkii Israa'iila'en jamirooje mum
13 cenii£e £e.

14 E yamiroore adiinde nde, Alla wiyi: "A dañataa allaaji go££i e yeeso am!"

15 E yamiroore £i£mere nde o wiyi: "A wa£antaa hoore maa sanamuji!"

16 Tati: "A innataa innde Joomira£o, Alla maa, e mehere!"

17 Nayi: "Siftor ñalawma footere o, hormo mo!"

18 Joyi: "Teddin yumma maa e baaba maa!"

19 Jeegom: "A warataa hoore!"

20 Jee£i£i: "A jinataa!"

21 Jeetati: "A wujjataa!"

22 Jeenayi: "A fenataa!"

23 Sappo: "A hatojintaa e kaake janane!"

24
25 Ko £uum woni jamirooje sappo £e Alla jippinani Muusaa e Israa'iila'en. Alla fawiino
26 e ma¥¥e ko teddi, wiyi: Kala timmin£o ko jamirooje sappo £e naamnii ko, maa
27 joomum wondu e Alla haa abada! Kono kala dew£o sariya o fof, woofi heen
28 yamiroore wootere, joomum yanii, te seertii e Alla haa abada!

29
30 Ko £uum woni sariya cenii£o mo Alla rokki Israa'iila'en e dow haayre Sinayi. Alla
31 wiynoo ¥e ko yo ¥e £oofto £um e kala fannu! Eey, e kala fannu! Mbele
32 bakkodinoo¥e ina mbaawi £ooftaade jamirooje Alla £e fof? Waawataa wonde! Kono
33 ha£aani ko £uum senaare Alla nde naamni. Hannde, ko £um £oo nji£-£en
34 anndude: Holi ko wa£i Alla rokkude Israa'iila'en jamirooje mum, so tawii ina anndi
35 hay gooto waawaa timminde £e?

36
37 En njyiino no Israa'iila'en mbiyrunoo: "Maa min mba£ ko Joomira£o o wiyi ko
38 fof!" (Fer 19.8) Kono Alla ina anndunoo ¥e mbaawaa timminde ko yi£i ko fof!
39 Israa'iila'en çganndaano fam£eende mumen feere waawde wa£de ko weli Alla. ²e
40 çganndaano ko ¥e wo££unoo¥e Alla! Ko £uum wa£i Alla jippinande ¥e jamirooje
41 sappo timmu£e £e, wiyi ¥e: Ndeweem jamirooje £e fof, so o£on mbaawi! Kono kala
42 heen gooff£o wootere, maa seertu e am haa abada!

43

44 Ko Alla anniyyinoo wa£de, rewni £um e jamirooje sappo £e, ko hollude Israa'iila'en
45 fam£eende mumen semmbe waawde wa£de ko weli Alla. Alla ina anndunoo
46 Israa'iila'en mbaawaa rewde jamirooje £e fof, kono kam¥e e koye ma¥¥e ¥e
47 çganndaano £um. Israa'iila'en mbaynood no diiniyaçkoo¥e e jamaanu men
48 hannde, miijotoo¥e mbiya: "Alla yi£i tan ko mba£en ko moyyi. Ñande ñaawoore, so
49 tawii ko golle men moyye ¥uri golle men bon£e, maa Alla wiyi en: Ar wondu e
50 am haa abada." Kono miijortoo¥e noon ¥e, ko juum¥e te çganndaa Binndi £i, e
51 senaare Alla nde. Alla ko timmu£o te waawaa ja¥de hay huunde ko timmaani. O
52 waawaa ho£dude e bakkaat.

53

54 Mba£en yero: Holi no foti bakkatuji maamiraa¥e men Aadama e Hawaa mba£noo
55 haa Alla riiwi £umen e çgesa Eden he? Bakkatuji sappo? Walla teemedere?
56 Walla ujunere? Alaa! Ko bakkaat gooto tan ¥e mba£i, Alla riiwi ¥e.
57 Ko bakkaat gooto tan ha£i Aadama timmude e yeeso Alla!
58 Ko bakkaat gooto ha£i mo ¥adtaade Alla!

59 Ko oon bakkaat gooto addanta mo maayde!
60 Ko oon bakkaat gooto haandini mo e jeyçgol çgol ñifataa haa abada çgol.
61 E gooçga, Alla ko cenii£o; o alaa e gaajaate! Ko £uum wa£i mo wiylde
62 Israa'iila'en: *So ne££o woofii wootere e jamirooje sariya £e, hay so rewii keddi£e*
63 *£e fof, yanii.* (Yaak 2.10)

64

65 ÷uum noon, e ra¥¥i£inde: So tawii ko noon Alla wayi senaade, ko nji£-£en
66 anndude ko, ko £um £oo: Holi ko wa£i Alla rokkude Israa'iila'en jamirooje mum,
67 so tawii ina anndi hay gooto waawaa £e timminde? Ke£o-£en no moyyi, sabu
68 jaabawol Alla nani: *Hay gooto naççgirtaake peew£o e yeeso Alla sabaabunde golle*
69 *sariya o; sariya o waawi tan ko anndinde yim¥e bakkaat.* (Room 3.20) Holi ko
70 woni nafoore jamirooje sappo £e? Nafoore jamirooje £e ko hollirde bakkatuji!

71

72 Mbele on nja¥ii ko haala Alla ka wiyi ko? Holi ko wa£i Alla rokki Muusaa e
73 Israa'iila'en jamirooje mum sappo cenii£e £e? Mbele Alla rokkiri ¥e £een jamirooje
74 ko haa ¥e mbaawa rewde £umen, ¥e naata aljanna? Alaa! ÷uum nih waawataa
75 wonde, sabu Alla wiyi: Calii£o rewde jamirooje £e fof, ko kalkii£o. Mbele bani
76 Aadama ina waawi wa£de kala ko Alla naamii ko? Muk! ÷uum waawaa wonde
77 sabu ndiyam laa¥£am he¥otaako e woyndu tunwundu.

78

79 Wa£de noon, holi nafoore jamirooje £e? Binndi £i mbiyi: *Sariya o waawi tan ko*
80 *anndinde yim¥e bakkaat.* (Rom 3.20) Alla rokkiraani en sariya o haa mbaawen
81 da£de ñaawoore mum. O rokkiri en sariya o ko haa çgannden ko en bakkodinoo¥e
82 halkii¥e fot¥e wa£de hoolaare mumen e Da£ndoowo mo Alla neli o.

83

84 µetten yero: Jamirooje sappo £e mbayi ko no rajo opitaal nih. So tawii a sellaani,
85 te a anndaa ko ¢gondu-£aa, cafroowo o maa ndaar ¥anndu maa e rajo. Holi
86 nafoore ¢gool paasogol? Nafoore mum nani: Maa rajo o hollir to ñawu ¢gu heediri
87 e ¥anndu maa. Ko hono noon jamirooje sappo £e mbayi. Holi no jamirooje sappo
88 £e kollirta bakkaat gon£o e maa o? Ko nih: So a yerondirii ¢guurndam maa e
89 laawol Alla ceni¢gol ¢gol, ma a yi y no ¢go££ir-£aa Alla, e mijjo maa, e haala
90 maa, e golle maa fof. Ma a anndu: A tooñii Alla, a tooñii yim¥e, te a haandaani
91 e naatde aljanna e wondude e Alla haa abada.

92

93 No rajo opitaal jogorii nafoore hollirde to ñawu heediri e ¥anndu ne££o, ko hono
94 noon jamirooje sappo £e njogorii nafoore hollirde ko moÿyaani e ¥ernde ne££o.
95 Kono no rajo ro¢kirta safrude ñaw£o nih, ko hono noon kadi jamirooje sappo £e
96 ndo¢kirta safrude ¥ernde ne££o heewnde bakkaat. So ne££o yi£ii safraa£e, alaa e
97 sago yaha to cafroowo maw£o to, maanaam to Alla. Sabu ko ka¢ko tan jogii feere
98 da£ndude ne££o e musiiba jan£o e dow mum o, sabu bakkaat gon£o e mum o.

99

100 Ina waawi tawa ina woodi biyoowo: ‘Fad see£a, miin ko mi ne££o moÿyo, mi
101 wayaani no wuy¥e ¥e nih, no wa£oo¥e ko boni ¥e nih, no fijoo¥e ¥e nih.’ So
102 tawii ko noon mijorto-£aa, e goo¢ga, a anndaa senaare Alla nde! Ko pot-£aa
103 anndude ko nani: Ñande ñaawoore, Alla yerondirtaa maa e bakkodinoowo hono
104 maa. Kono o yerondirtu maa ko e laawol makko ceni¢gol ¢gol, laawol biy¢gol: *So*
105 *ne££o woofii wootere e jamirooje sariya £e, hay so rewii keddi£e £e fof, yanii.*
106 (Yaak 2.10) Alla biy£o: “Woto jin!” fawii heen kadi: “Woto fen!” Mo fijaani
107 noon kono tawa fenii laawol gootol tan, woofii sariya o fof, te waawaa wondoyde e
108 Alla nder aljanna, sabu Binndi £i mbiyi: *Hay huunde ko tunwi naatataa e mayre,*
109 *golloto£o ko harmi wondude e fenaande ne kay naatataa e mayre.* (Peeñ 21.27)

110

111 E ko laa¥i cer, en mbaawaa wa£de ko weli Alla e feere koye men! Ko £uum
112 haala Alla ka wiyi: *Enen fof, mbay-£en ko no wondu¥e e so¥e nih, te golle men*
113 *peew£e fof nana ciccira no comcol tunwu¢gol nih.* (Esa 64.5) *Alaa fof peew£o*
114 *hay gooto; yim¥e fof ko... bon¥e; alaa e ma¥¥e fof ba£ooowo ko moÿyi, hay*
115 *gooto!* ¿gati alaa ko yim¥e ceerti: *yim¥e fof mbakkodinii te koñjiima teddu¢gal*
116 *Alla.* (Room 3.10,12,22-23)

117

118 Jooni noon, so tawii ko noon mbay-£en e yeeso Ñaawoowo en o, holi no
119 nda£irten kuugal mum? Holi no mba£aten haa nda£en? Mbele en ¢galaa hay
120 bakkaat gooto? E feere koye men kay, en ¢gondaani hay e bakkaat gooto. Kono
121 jettoo£e ¢goodanii Alla ba£noo£o feere da£ndude bani Aadama e ñaawoore bakkaat
122 nde!

123

124 Jooni noon, mbi£ten e simoore he, haa njiyen laawol çgol Alla wa£noo mbele
125 Israa'iila'en ina mbaawa da£de halkaare nde sariya Alla cenii£o o addi nde. Haa
126 jooni, njaççgaten ko e deftere Fergo he, e simoore noogaas nde.
127

128 Caggal nde Alla rokki Israa'iila'en jamirooje sappo £e, Binndi £i mbiyi: *Yim¥e ¥e
129 fof nani digaali £i e sawta buut o; çgoni e ndaarde majje £e e haayre suurkoore
130 nde. Nde yim¥e ¥e njiyi £uum, çgoni e siññude, lusindii... Muusaa noon ¥adtii
131 ruulde tekkunde nde Alla wonnoo nde. Joomira£o o wiyi Muusaa: Ko nih mbiyataa
132 Israa'iila'en: "On njiyii ko dow asamaan ke¥-mi, kaaldu-mi e mon... Kala £o
133 çgon-£on o£on poti mahande mi sakkorde ¥akkere £o mba£aton dammuli mon e
134 nayi mon sadakeeji kirsetee£i walla cumetee£i çgam teddinde mi. Ma mi ar e kala
135 nokku £o njamir-mi on yo on mba£ sakkorde, mi barkina on £oon." (Fer
136 20.18,21-22,24)*

137

138 Hono noon, Muusaa winndii e deftere kala ko Alla wiynoo £um. Subaka law,
139 Muusaa ummii, feewni sakkorde £o les haayre Sinayi £o, no Alla wiyrunoo £um
140 nih. Nde o wa£i £uum haa gasi, o wiyi Israa'iila'en yoo mbar çgayon, mba£a
141 ýiiÿam £am e kore, cuma ko heddii ko e dow sakkorde he. Hono noon, Muusaa
142 ýetti ýiiÿam çgayon £am, wisi £um e dow sakkorde he, wondude e deftere nde o
143 winndunoo jamirooje sappo £e, e wondude e yim¥e ¥e fof. Muusaa wiyi: "Ko £am
144 ýiiÿam woni ýiiÿam tabitinoojam aadi mo Joomira£o o fi¥ondiri e mon o, ko fayti e
145 ko o wiyi ko fof." (Fer 24.8; Bar 9.20)

146

147 Hono noon, en njiyii no Muusaa, e yamiroore Alla, feewnirnoo sakkorde, wari heen
148 çgayon, te wisi ýiiÿam £am e dow dental Israa'iila'en fof. Holi ko woni sabaabu
149 £uum fof? Ko £um £oo: Alla yi£noo ko jaççginde Israa'iila'en no jaççginrnoo
150 maamiraa¥e mumen Aadama e Abel e Nuuhu e Ibraahiima wondude e iwdi mum,
151 nde o wiyi £umen: "So ýiiÿam rufaani, yaafuya woodaani." (Bar 9.22) Kala ji££o
152 ¥adtade Alla, yoo ¥adtiro £um e ýiiÿam sadak mo alaa ella.
153

154 Holi ko wa£i Alla yamirde sadakeeji koon çgayon? Sabu Alla ko peew£o, te laawol
155 mum ceniçgol çgol wiyi: Njo¥di bakkaat ¥ur£o fam£ude nih, ko maayde e halkaare
156 haa abada, £o wo££i Alla e senaare mum. Te tawde Israa'iila'en mbaawaa rewde
157 jamirooje ceni£e £e fof, alaa e sago ¥e mba£ana Alla sadakeeji £i çgalaa ella,
158 mbele ko alaa ella ina lomtoo ko wa£i ella ko.

159

160 Kono sadakeeji dam£i e gayi £i mbaawaa ittude kuugal bakkaat bani Aadama haa
161 abada. Nafoore majji ko muurde bakkatuuji yim¥e tan, haa nde Alla neli
162 Da£ndoowo ceni£o o e nder aduna. Hannde noon, e£en çganndi wonde oon
163 Danndoowo ariino. Ko kaçko tan woni dew£o jamirooje Alla £e fof, o timminiri £e
164 peewal. Tawde kaçko o wondaanoo e bakkaat, ko kaçko tan haandi e rokkude
165 woçki makko no sadak momtoowo bakkatuuji. Hono noon, sabu sadak timmu£o mo

166 Da£ndoowo o wa£i o, Alla ina waawi na¢¢girde ma peew£o, so a goo¢linii oon
167 sadak, sabu ko ka¢ko mo alaano bakkaat o, ko ka¢ko ¥amman maa bakkatuuji
168 maa.

169

170 Banndiraa¥e, ciftoren miijooji £i£i keew£i faayiida gon£i e ko nja¢¢gu-£en haande
171 ko. Mijo adan¢go ¢go, ¢gannden: Hay gooto waawaa da£ndude hoore mum
172 sabaabunde rewde jamiroje sappo £e fof! Ke£o-£ee ko Binndi £i kaali ko fayti e
173 £uum: *Denndaa¢gal yowitii¥e e dewal sariya ko hu£aa¥e. ¿gati ina winndaa: Ku£di*
174 *woodanii kala mo heddaaki e gollude ko winndaa e deftere sariya ko fof!* (Gal
175 3.10) *So ne££o woofii wootere e jamiroje sariya £e, hay so rewii keddi£e £e*
176 *fof, yanii.* (Yaak 2.10) E ko laa¥i, hay gooto waawaa da£de sabu rewde
177 jamiroje £e fof. Nafoore jamiroje £e ko hollirde bakkaat! Mijo £i£mo ¢go pot-
178 £en anndude, ko ¢goo £oo: Ko Alla tan gooto jogii feere da£ndude bakkodinoo¥e
179 ¥e! Ke£o-£ee ko Binndi £i mbiyi: *Alla ko gooto; ko gooto woni hakkunde makko*
180 *e yim¥e, maanaam Yeesu Almasihu ne££o o. Ko ka¢ko sakkii hoore makko ¢gam*
181 *soottude yim¥e fof.* (1 Tim 2.5–6) *Ko ka¢ko goo¢£indo fof na¢¢girtee peew£o e*
182 *kala ko sariya Muusaa waawaano na¢¢girde £um peew£o.* (Gol 13.39) Eey, e ko
183 laa¥i, ko Alla tan jogii feere no da£ndiri bakkodinoo¥e ¥e.

184

185 Banndiraa¥e he£ii¥e, ko £iin miijooji £i£i min £accidta on, maanaam: hay gooto
186 waawaa da£de sabu mum rewde jamiroje £e! Te ko Alla tan gooto jogii feere
187 da£ndude bakkodinoo¥e ¥e.

188

189 Yoo mo¢yere Alla won e mon, te kadi miijto-£on e ko Binndi cenii£i £i kaali, nde
190 £i mbiyi: *Hay gooto na¢¢girtaake peew£o e yeeso Alla sabaabunde golle sariya o;*
191 *sariya o waawi tan ko anndinde yim¥e bakkaat.* (Room 3.20)

1
2 Winndannde 39
3

4 **GAYEL KAE (Fer 32)**
5

6 Asalaamaleykum banndiraae heiie. Amin calmina on e innde Alla Jom jam o,
7 jio yime fof nana kadi njaa laawol peewal gol o lelni gol mbele ina mbaawa
8 dadude e makko jam celluo haa abada. Amin mbeltii no feewi e ko min mbaawi
9 artude jokkande on yeewtere mon LAAWOL PEEWAL.

10
11 E jaeele men tati jawtue, en njiyiino no Alla haaldirnoo e Israa'iila'en e dow
12 haayre Sinayi nde, e nder lelewndu e digaali e majje. Alla rokkii Israa'iila'en
13 jamiroje mum sappo ceniie e. En njiyiino kadi no Alla wiyrunoo Israa'iila'en yoo
14 peewnu sakkorde o les haayre Sinayi o, e kirsa dami e gayi i galaa ella.
15

16 Holi ko wai Alla yamirde sadak iin dami e gayi? Sabu Alla ko peewo, te
17 laawol mum cenigol gol wiyi: *So neo woofii wootere e jamiroje sariya e,*
18 *hay so rewii keddie e fof, yanii.* (Yaak 2.10) *Kala bakkodino, yanii sariya...*
19 (1 Yuh 3.4) te *njodi bakkaat ko maayde.* (Room 6.23) Hono noon, tawde
20 Israa'iila'en mbaawaa rewde jamiroje Alla e fof, alaa e sago e mbaana Alla
21 sadakeeji i galaa ella, mbele ko alaa ella ina maaya, lomtoo ko wai ella ko.
22 Hono noon, Alla hollirii wonde kaum ko peewo, te waawaa yaafaade bakkatuji
23 sabu golle neo, o yaafirtoo i ko sabaabunde iiyam timmuam am alaa ella.
24

25 Hannde noon, en ganniyiima witude e taariiki annabi Muusaa wondude e
26 Israa'iila'en. Haa jooni, e gonnoo ko o haayre Sinayi o, e nder jeereende.
27 Jooni noon, ndutto-en e Tawreeta haa njiyen ko kewnoo caggal nde Alla rokki
28 Israa'iila'en jamiroje sappo e. Eeni njagina e simoore noogaas e nayaere nde,
29 e deftere Fergo he.

30
31 Binndi i mbiyi: *Joomirao o wiyi Muusaa:* “Ar abbu keaa gaay e am e dow
32 haayre he, gonaa oo. Ma mi totte alluuje haayreyakooje o mbinndu-mi
33 jamiroje am e, mbele aa jagina e Israa'iila'en.” Muusaa ummodii e Yosuwe,
34 ballidiio mum, abboyi e dow haayre Alla he. O wiyi mawe e: “Padee min oo
35 haa min garta e mon. Haaruuna e Huur maa keddodo e mon. Kala e mon
36 kaljuo, yoo naamno e.” o Muusaa abbata e haayre he o, ruulde huuri
37 ceam mayre. Darja Joomirao tellii e haayre Sinayi. E gite Israa'iila'en, darja o
38 waynoo ko no jeygol kuowol to ceam haayre to nih. Ruulde nde huuri nde
39 hakke bale jeegom. ande alawma jeeaijo o, Joomirao o noddi Muusaa e
40 hakkunde ruulde he. Muusaa jokki abbugol mum, naati e ruulde he, woni dow
41 haayre to jammaaji capane nayi e alawmaajji capane nayi. (Fer 24.12-18)
42

43 Ndaro-£en £oo see£a. E ja¢de men aroore, so Alla ja¥ii, ma en mbi£tu ko Alla
44 wiynoo Muusaa e nder £een balfé capan£e nayi. Kono hannde, ma en njiy ko
45 kewnoo e Israa’iila’en, nde ¥e padata Muusaa £o les haayre £o. Enen fof, e£en
46 çganndi muñal e heddaade e Alla, mbee¥iraani bani Aadama. Ko ¥uri wee¥irde en
47 ko heppere, yejjitde haala Alla e rewde laawol çgol mbela-£en. Hono noon, ko
48 nja¢¢gaten jooni e Israa’iila’en ko maa wa£ e men nafoore mawnde no feewi. Alla
49 yi£i ko reentinde en, rewni £um e çgol daarol kaawniçgol.

50

51 E simoore capan£e tati e £i£i nde, Binndi £i mbiyi: *Nde yim¥e ¥e njiyi Muusaa
leelii jippaade e dow haayre he, ¥e kawri, ¥e mbiyi Haaruuna:* “Ummo feewnan
52 *min allaji mbele ina çgardo min, ¥ayri Muusaa, jaltin£o min Misira o, min
çganndaa ko he¥tii £um.*” Haaruuna wiyi ¥e: “*¿gittee kootone ka¢¢e gon£e e
noppi rew¥e mon e sukaa¥e mon, çgaddanon mi.*” Kam¥e fof ¥e çgitti kootone
53 *ka¢¢e gonnoo£e e noppi ma¥¥e, ¥e çgaddani Haaruuna.* O he¥i £e e juu£e
54 *ma¥¥e, o hayni £e, o wa£ti £um gayel ka¢¢e.* Yim¥e ¥e mbiyi: “*Israa’iila, allaji
jaltin£i ma Misira £i nani!*” (Fer 32.1-4)

55

56 Mbele on njiyii ko Israa’iila’en mba£atnoo ko? Ko fenaande mawnde caggal nde ¥e
57 mbiyi: “*Ma min mba£ ko Joomiraa£o o wiyi ko fof!*” (Fer 19.8) En njiyii ¥e
58 njanii e jamirooje £i£i gadane £e. Alla haaliino, wiyi ¥e: “*A dañataa allaaji go££i e
yeeso am! A wa£antaa hoore maa sanamuucci!*” (Fer 20.3-4) Kono holi ko
59 Israa’iila’en mba£i? Ko ¥e yeddu¥e Alla, ¥e mba£ani koye ma¥¥e sanamu
60 nanndu£o e sanamuucci £i ¥e njiynoo Misira £i.

61

62 Holi ko wa£i Israa’iila’en yaawde yeddude Alla e ko¢gol mum? Sabu ¥e nji£noo
63 ko he¥de Alla mo çganndu-£aa a¥e mema £um, a¥e njiya £um. ²e mbayi ko no
64 yim¥e rewoo¥e aadaaji aduna, çgoppa Haala Joomiraa£o ka. Rewde ne££o mo
65 mbaaw-£aa yiide ¥uri wee¥de e rewde Alla mo yiitare yiataa o. Ko £uum wa£i,
66 heew¥e ina çgoppa Haala Alla goo¢£uka ka, ndewa haalullaaji yim¥e £i ndaraaki
67 hay nokku.

68

69 ²ennen yeeso haa njiyen ko kewnoo caggal nde Israa’iila’en peewnunoo gayel
70 ka¢¢e ngel. Binndi £i mbiyi: *Ndeen Haaruuna yiyi £uum, mahi sakkorde e yeeso
71 gayel he, ¥amti daande mum, wiyi:* “*Ja¢¢go, kewu ina wa£a e teddu¢gal
Joomiraa£o.*” *Ja¢¢go e mum, ¥e çgummii subaka law, ¥e mba£i sadakeeji
72 cumetee£i e kirsetee£i e teddu¢gal Joomiraa£o o.* Yim¥e ¥e njoor£ii çgam ñaamde
73 *e yarde; caggal £uum ¥e çgummii çgam wa£de pijirlooji.* (Fer 32.5-6)

74

75 Mbele on nanii ko Haaruuna wa£noo ko? Binndi £i mbiyi: *O mahi sakkorde e
76 yeeso gayel he, o ¥amti daande o wiyi:* “*Ja¢¢go, kewu ina wa£a e teddu¢gal
Joomiraa£o!*” Mbele £uum ko goo¢ga? Mbele Israa’iila’en ina mbaawnoo teddinirde
77 Joomiraa£o o noon? Alaa! Enen, e£en çganndi ko ¥e mba£atnoo ko fof ¥e

85 mba£iraani £um sabu teddinde Alla. E goo¢ga, ¥e njanii kadi e yamiroore tata¥ere
86 nde, wiynde: “*A innataa innde Joomiraafø Alla maa e mehere!*” (Fer 20.7) ÷uum
87 ina wonnoo e kunu£e ma¥¥e, kono alaano e ¥er£e ma¥¥e. Teddu¢gal ma¥¥e ¢gal
88 alaa hay nafoore wootere, so wonaa jippinde e koye ma¥¥e fitina Alla.
89

90 Jooni, njokkiten daarol ¢gol. Binndi £i mbiyi: *Joomiraafø o wiyi Muusaa:* “*Yah,*
91 *jippo; sabu yim¥e ¥e njaltin-£aa Misira ¥e nana kalka koye mumen.* ²e ¢goppii
92 *laawol ¢gol njamirnoo-mi ¥e ¢gol.* ²e mba£anii koye ma¥¥e gayel ka¢¢e, ¥e cujjii
93 *e yeeso maggel,* ¥e mba£anii ¢gel sadakeeji kirsetee£i, ¥e mbiyi: ‘*Leñol Israa’iila,*
94 *alla jaltin£o en Misira o nani.*’ Mi yiyii ¥ee yim¥e ko tii£¥e koye. Jooni, woppu am
95 *mi li¥a e ma¥¥e fitina am, mi halka ¥e, kam¥e fof.* Kono aan, ma mi wa£e leñol
96 *maw¢gol.*”

97

98 *Muusaa ñaagii Joomiraafø Alla mum, wiyi:* “*Yaa aan Joomiraafø! Holi ko*
99 *mawniniri nih fitina maa haa a£a halkude yim¥e maa ¥e njaltin-£aa leydi*
100 *Misira e dow doole maa? So a wa£irii noon, Misiranaa¥e ¥e ina mbaawi wiylde:*
101 *‘Ko sabu halkude ¥e o yaltiniri ¥e leydi men, warde ¥e e dow kaa¢e, ittude ¥e e*
102 *dow leydi.’ Deeýnu ¥ernde maa, haaytu bonannde nde njif-£aa fawde e leñol maa*
103 *nde. Sifor Ibraahiima e Isaaga e Yaakuuba, sarwooye maa, ¥e mbiyno-£aa e dow*
104 *woondoore maa: ‘Ma mi yeñnu iwdi mon no koode asamaan nih, ma mi tottu iwdi*
105 *mon leydi ndi mbiynoo-mi ndi fof, te ma ¥e njey ndi haa abada.’” Joomiraafø o*
106 *haayti bonannde nde yi£noo fawde e leñol mum nde.*

107

108 *Muusaa ruttii, jippii e haayre he, alluuje £i£i seedamfaagu £e ina ¢goni e ju¢¢go*
109 *mum; alluuje £e ina mbinnadaa ba¢¢geeji £i£i fof.* Ko Alla feewni alluuje £e. Binndi
110 *gon£i heen £i, ko ka¢ko e hoore makko winndi £umen.* Yosuwe nani daa£e yim¥e
111 *¥e, nani a¥e ¢gulla, wiyi Muusaa:* “÷um ko wulaa¢go hare to jippunde to.”
112 *Muusaa jaabii mo, wiyi:* “÷um wonaa wulaa¢go fool¥e, wonaa wulaa¢go foolaa¥e.
113 *Ko nanat-mi ko, ko daa£e yim¥e yimoo¥e.*”

114

115 *Ndeen ¥e paandiima jippunde nde, ¥e njiyi gayel ¢gel e amoo¥e ¥e.* Muusaa naati
116 *fitina no feewi, weddii alluuje £e joginoo e juu£e mum £e, heli £umen e les*
117 *haayre he.* O ýetti gayel ¢gel ¥e peewnunoo ¢gel, o duppi £um e jey¢gol. O
118 *ruggi ka¢¢e o haa wonti conndi, o jilli £um e ndiyam, o yarni £um Israa’iila’en*
119 *¥e.* O ruttii o wiyi Haaruuna: “*Holi ko yim¥e ¥e mba£an maa, haa mba£anaa*
120 *£umen oo bakkaat maw£o?*”

121

122 *Haaruuna jaabii mo, wiyi:* “*Artir hakkille maa! A£a anndi, aan e hoore maa,*
123 *ne£øo foofantoo tan ko ko boni.* Ko £um £oo woni ko ¥e mbiyi mi: ‘*Wa£an min*
124 *allaji gardotoo£i min; sabu Muusaa pernu£o min leydi Misira o, min ¢ganndaa holi*
125 *ko he¥tii £um.*’ Mbiy-mi ¥e £um £oo: ‘*Kala jogi£o ka¢¢e yo o addu!*’ ²e ¢gaddi
126 *ka¢¢e o.* Mbeddimoo-mi e jey¢gol, o wonti ¢gel £oo gayel!” Muusaa yiyi yim¥e

127 *¥e ina mba£a ko wel i£umen, te Haaruuna woppii £umen e mbelemma mumen,*
128 *haa kaa¢gaama e jeese añ¥e mumen. Muusaa darii to damal daakaa to, wiyi:*
129 *“Kala ji££o Joomira£o o, yoo ar gaay!”* *2es¢gu Lewi fof ari e sara makko. O*
130 *wiyi ¥e: “Ko nih Joomira£o Israa’iila’en wiyi: ‘Yoo gooto e mon fof wa£ silaama*
131 *mum e se¢¢go mum, cooro-£on e nder daakaa he fof no fotiri. Yoo gooto fof*
132 *war banndiraa¥e mum, musi£¥e mum e ho£di¥e mum.”*

133

134 *2es¢gu Lewi wa£i ko Muusaa yamiri ko, ko foti no ujunnaaje tati ne££o maayi*
135 *ñande heen... Joomira£o o fawi e ma¥¥e kuugal sabaabunde gayel ¢gel ¥e tafi,*
136 *gayel ¢gel Haaruuna tafi ¢gel.* (Fer 32.7-28,35)

137

138 Ko £oo simoore nde gasiri. E goo¢ga, Israa’iila’en mba£iino bakkaat maw£o. *2e*
139 cellii laawol Alla ceni¢gol ¢gol. Ooñaare ¥ernde ne££o feeñtii kadi. Caggal ko
140 Joomira£o o wa£ani Israa’iila’en ko fof, en njiyii no ¥e ¢goppiri laawol Alla
141 ceni¢gol ¢gol, ¥e ndewi laawol go£¢gol, ¥e mba£ani koye ma¥¥e diine.

142

143 Holi laawol ¢gol Israa’iila’en cu¥inoo? Ko laawol ¥e peewniri juu£e ma¥¥e. *2e*
144 ¢goppii laawol peewal ¢gol Alla lelnani ¥e ¢gol, ¥e mba£ani koye ma¥¥e diine.
145 Innde Alla wonnoo tan ko e kunu£e ma¥¥e, kono ina wo££unoo ¥er£e ma¥¥e! Ko
146 £uum wa£noo ¥e feewnude gayel mbele a¥e ke¥a mbelemma e ko ¥e ¢golliri
147 juu£e ma¥¥e, ¥e njejjiti Alla e goo¢ga o.

148

149 Jooni noon, holi ko Alla yi£i ja¢¢ginde en, rewni £um e ¢gol daarol kaawni¢gol?
150 Alla yi£i ko muijto-£en £o njahraten hakkunde men e muu£um.

151

152 Ina waawi tawa ina woodi muijotoo£o wiya: “Miin kam mi wayaani no Israa’iila’en.
153 Mi mee£aa yeddude Alla haa ndew-mi sanamu!” Aan muijortoo£o noon, mbele a£a
154 hoolii a mee£aa rewde sanamu? Ina waawi tawa a feewnanaani hoore maa gayel
155 ka¢¢e no sanamu nih. Kono sanamu wonaa tan ko sehaa ina rewee no Alla nih,
156 sanamu ko kala ko ¢ganndu-£aa ko kañum lommbii hakkunde maa e Alla.

157

158 Sanamu ina waawi wonde kaalis, walla comcol, walla ge£e saay-sayeeje, walla
159 fukubal, walla tele, walla jawdi, walla talkuru, walla ne££o bay£o no maa nih,
160 walla aadaaji taaniraa¥e maa. Sar£iji diine maa nih ina mbaawi wonde sanamu!
161 Kala ko lomtii Alla Jom tagoore o e ko¢¢gol mum goo¢£u¢gol ¢gol, ko sanamu!

162

163 ÷uum noon, holi gon£o Alla maa? Holi mo ndewataa e goo¢ga? Ko Joomira£o
164 o? Walla ko sanamuji? Mbele innde Alla nde woni ko e hunuko maa tan, walla
165 ko e ¥ernde maa? Ko ge£el gootel seerndi rewoo¥e Alla e rewoo¥e sanamuji ¥e.
166 Ko Haala Alla. Holi muijio maa e haala Alla goo¢£uka ka? Mbele a£a anndi ka?
167 Mbele a goo¢£inii ka? Mbele a£a yi£iri ka ¥ernde maa fof? So £uum alaa, mbele
168 mbay-£aa ko no Israa’iila’en ¥e Alla wiynoo: “*¿gol leñol teddinta mi tan ko e*

169 *haala, kono e nder ¥er£e ma¥¥e a¥e øgo££i mi. No ¥e ndewirta mi nih, alaa ko*
170 *firti hay ba£te, øgati ¥e nja¢¢ginta ko aadaaji yim¥e ellee ko jamirooje am.*" (Mac
171 15.8-9)

172
173 Aan ne, holi mo ndew-£aa e goo¢ga? Mbele ndew-£aa ko Joomiraa£o dokku£o
174 Muusaa sariya o? Mbele a£a goo¢g£ini ko¢¢gol makko, walla mbele mba£-£aa
175 hoolaare maa ko e diine maa no Israa'iila'en nih? Binndi £i mbiyi: *Ko £uum wa£i,*
176 *banndiraa¥e horsu¥e, ndogee sanamuucci. Njaggir-mi on ko jom hakkillaaji'en.* (1
177 Kor 10.14,15)

178
179 Banndiraa¥e, ndeento-£ee sanamuucci !

180
181 Amin njetta on sabu ke£ogol mon. E ja¢de men aroore, so Alla ja¥ii, ma en
182 mbi£tu e feere nde Alla wa£noo haa ho£i e nder Israa'iila'en, tawi haa jooni
183 ka¢ko Alla, o heddi ko e peewal makko.

184
185 Yoo moÿjere Alla won e mon, te mijito-£on e ko Alla haali, nde wiyi: *Ndeento-*
186 *£ee sanamuucci.* (1 Yuh 5.21)

1
2 Winndannde 40
3

4 **TILLIISA KAWRAL (Fer 24–40; Lew 16)**
5

6 Asalaamaleykum banndiraa¥e he£ii¥e. Amin calmina on e innde Alla Jom jam o,
7 ji££o yim¥e fof nana kadi nja¥a laawol peewal çgol o lelni çgol, mbele ina
8 mbaawa dañdude e makko jam cellu£o haa abada. Amin mbeltii no feewi e ko min
9 mbaawi artude jokkande on yeewtere mon LAAWOL PEEWAL.
10

11 E jaçde men ¥ennunde, en njiyiino no Israa'iila'en çgoppirnoo Alla jaltinnoo£o
12 £umen e maccuçgaagu mumen to leydi Misira. Sabu nde Muusaa haaldoynoo e
13 Alla dow haayre Sinayi to, Israa'iila'en peewnaniino koye mumen gayel kaççé, ¥e
14 çgoni e rewde £um. Kono daarol men hannde çgol ko belçgol. Ke£o-£en no
15 mojyi, sabu daarol çgol ina luggi£i! Ma en njiy no Alla wiyrunoo Muusaa e
16 Israa'iila'en fof, yoo peewnan £um tilliisa mbele omo anndina ¥e no ¥e mbaawirta
17 ¥adaade mo, anndude mo e rewde mo. Ko £uum wa£i jaçde men hannde
18 innireede: ‘Tilliisa kawral’.
19

20 Jooni noon, ndutto-£en e Tawreeta, e deftere Fergo he, e simoore noogaas e nayi
21 nde. Binndi £i mbiyi: *Darja Joomiraa£o o tellii e haayre Sinayi. E gite Israa'iila'en,*
22 *darja o waynoo ko no jeyçgol ku¥¥owol to ce¥am haayre to nih. Ruulde nde huuri*
23 *nde hakke bal£e jeegom. Ñande ñalawma jee£a¥ijo o, Joomiraa£o o noddi Muusaa*
24 *e hakkunde ruulde he. Muusaa jokki çabbugol mum, naati e ruulde he, woni dow*
25 *haayre to jammaaji capan£e nayi e ñalawmaaji capan£e nayi.* (Fer 24.16–18)

26
27 *Joomiraa£o o wiyi Muusaa:* “*Wiy Israa'iila'en yoo mba£an am sadak; ke¥on £um e*
28 *juu£e kala wa£iroo¥e £um ¥ernde. Ko hono nih dokke £e mbayata: kaççé, kaalis,*
29 *jaka, bagi goobaa£o folmaat, bo£eejo e £e¥£o wojjude, bagi leñ £aat£o lee¥i beyi,*
30 *guri jaw£i cuubaa£i haa øgojji, guri tii££i, le££e cas£e, nebam ku¥¥irtee£am,*
31 *nebam øguyetee£am e hoore e cuuraayi ku¥¥irtee£o, kaaÿe £elkooje e kaaÿe go££e*
32 *ñilkooje øgam wutte jettinoowo sadak o e kaaÿe kaççé pawotoo£e e becce mum*
33 *£e. Yo ¥e peewnan am nokku cenii£o mbele mi waawa ho£de e hakkunde ma¥¥e.*
34 *Peewnirton tilliisa ka e ko woni e mum ko fof ko no mbiyru-mi on £um nih.*”
35 (Fer 25.1–9)

36
37 Mbele on nanii ko Alla wiynoo Muusaa? Ko huunde haawniinde! Alla anniyinooma
38 ho£de e nder Israa'iila'en, ¥e çganndu-£aa tooñii £um laabi keew£i! Ko wa£i Alla
39 cenii£o o yi£de ho£dude e bakkodinoo¥e way¥e noon? Holi ko wa£i Alla mo
40 çganndu-£aa ko Ruuhu, mo soklaani hay huunde, yi£de jokkondirde e bani
41 Aadama'en ruçtii¥e £um? Sabu gilli makko maw£i £i o jogii e yim¥e ¥e,
42 Joomiraa£o o anniyinooma ho£dude e Israa'iila'en mbele ina rokka £umen y eru

43 wonde bani Aadama ina waawi jokkondirde e Alla jokkondiral belçgal. En njiyiino e
44 ko ¥enni wonde Alla ko cenii£o: o waawaa tan arde o jokkondira hono noon e
45 bakkodinoo¥e ¥e. Ko £uum wa£i Alla wiide yoo Israa'iila'en peewnan £um tillisa
46 mo hono mum alaa, mbele omo waawa ho£de e nder ma¥¥e, e annama kaandu£o
47 e senaare makko nde, e annoore makko nde.

48

49 Kono hade men ýeewde ko Alla wiynoo Muusaa e ko fayti e ho£orde nde
50 Israa'iila'en potnoo feewnande £um nde, e£en poti anndude ko adii fof, Alla
51 wiyaani yoo Israa'iila'en peewnan £um tillisa mbele ina daña to ho£i! Alaa! Alla
52 Toow£o o, tag£o aduna o e ko woni e mum ko fof, ho£ataa e ko juççgo ne££o
53 feewni! Binndi £i mbiyi: *Kono noon, ²urdo toowde o ho£ataa e galleiji, £i juu£e*
54 *yim¥e mahi; ko nih annabi o wiiri £um: Joomiraa£o o wiiri: Ko asamaan woni*
55 *jappeere am, leydi ko pawirgal njaa¥ordi am. Holi galle mo mbaaw-£on mahande*
56 *mi? Ko e holi nokku mbaawat-mi foofaade? Mate wonaa ko miin tagiri £uum fof*
57 *juççgo am?* (Gol 7.48–50; Esa 66.1–2)

58

59 Wa£de, holi ko wadi Alla wiide yoo Israa'iila'en peewnan £um tillisa, £o annoore
60 mum waawata ho£de? No mbiyru-£en £um nih tan, Alla yi£noo ko anndinde
61 Israa'iila'en e kala bani Aadama, no yi£iri jokkondirde e mumen jokkondiral belçgal,
62 ¥adtiçgal. Te kadi Alla yi£noo ko fawde e jeese ma¥¥e annama laawol yaafuya
63 bakkatuuji çgol lelnunoo çgol, mbele yim¥e ¥e ina mbaawa ho£dude e makko haa
64 abada!

65

66 ÷uum noon, Alla wiyrunoo Muusaa e Israa'iila'en fof yoo peewnan £um tillisa ko
67 mbele ina ho£a e nder mumen. Kono kaan tillisa kawral nanndaani hay e tillisa
68 gooto. Ina wa£i nih e nder Binndi he, cimooje capan£e joyi kaalooje wootere
69 wootere no golle tillisa £e potnoo yahrude! Kono £een cimooje luggi££e, en
70 mbaawataa jooni haalde ge£e gon£e e majje £e fof. ÷uum noon, ýeewen tan
71 haafde e ko ¥uri heewde nafoore ko!

72

73 Ko pot-£en adaade anndude ko fayti e tillisa kawral ka ko £um £oo: Alla wiynoo
74 Muusaa ka foti ko wa£de cuu£i £i£i. Tillisa kawral ka ko çgoota, kono ka fotnoo
75 ko feccede, ka wonta cuu£i £i£i. Ko rido gooto joo££o seerndunoo £iin cuu£i £i£i
76 gonnoo£i e tillisa he.

77

78 Suudu adiindu ndu wiyetenoo ko suudu seniindu. Hay gooto fotaani naatde e nduun
79 suudu, so wonaa yettinoo¥e sadak ¥e, maanaam, ¥e Alla su¥inoo e iwdi Haaruuna
80 ¥e, mbele ina kirsa sadakeeji ndammiri. Ge£e tati ina potnoo wonde e nduun
81 suudu. Taabal gootal £o cuuraayi o hu¥¥etenoo, e lampa nebam, wondude e
82 taabal £o mburu ba£antenoo£o Alla o fawetenoo £o.

83

84 Suudu £i£muru wonndu e tillisa ndu, wiyetenoo ko suudu seniindu cenii£i. Ndu
85 wiyetee ko suudu seniindu cenii£i, sabu ko e mayru Alla anniyinoo hebbinde
86 annoore mum. Suudu seniindu cenii£i ndu noon wonnoo ko annama taweede Alla,
87 hono aljanna. Wa£de, ko Alla tan jeynoo oon nokku! Ko £uum wa£i, Alla wiyi
88 Muusaa: Kala etii£o naatde e nder suudu seniindu cenii£i ndu, joomum maayat!
89 Hay gooto fotaani naatde toon, so wonaa hooreejo yettinoo¥e sadak, te oon ne
90 waawaano naatde toon, so wonaa hitaande fof laawol gootol, te alaa e sago o
91 naatda toon e yijiäm sadak çgam bakkatuji makko kaçko e hoore makko wondude
92 e bakkatuji Israa'iila'en, no Alla wiyrunoo £um nih.
93

94 To nder suudu seniindu cenii£i to, Alla wiyiino yoo Muusaa wa£ toon wakannde
95 feewniraande leggal pattuki, hoobiraande kaççe. Ndeen wakannde wiyetenoo ko
96 wakannde aadi. Ko e nder ndeen wakannde alluuje kaaÿe £o jamiroje sappo £e
97 mbinndanoo £o, potnoo moofeede. E dow wakannde nde ina wa£noo hippoode
98 kaççe, £o hooreejo yettinoo¥e sadak o fotnoo wisde yijiäm çgaari e ndamndi £am,
99 hitaande fof laawol gootol, mbele Alla ina waawa yaafaade bakkatuji Israa'iila'en
100 fof. Ko £uum wa£noo Alla innirde ndeen hippoode 'yaaforde bakkatuji'.
101

102 Caggal £uum, Alla holliino Muusaa no feewnirta rido toow£o pot£o taaraade tillisa
103 kawral o. Ko çgaal ¥alal wonata kalasal. ¿gal fotnoo wa£ireede ko rido folmaat.
104 Rido kuur£o tillisa o noon fotnoo ko wa£de damal gootal. Hono noon, hay gooto
105 waawataa naatde e nder tillisa kawral he tawa rewaani e damal kalasal he.
106

107 ÷o nder kalasal £o, sara damal £o, Alla yamiriino Muusaa e Israa'iila'en yoo mba£
108 £oon sakkorde feewniraande jaka. Hono noon, kala naat£o e damal kalasal he,
109 adotoo arde ko e sakkorde he. E dow £uum, Alla yi£noo ko anndinde Israa'iila'en
110 e kala bani Aadama laawol çgol poti rewde mbele ina ¥adoo mo. Holi no çgool
111 laawol waynoo? Ko laawol yijiäm sadak.
112

113 Kala ji££o naatde e damal kalasal ho£orde Alla nde, alaa e sago joomum naatda
114 e yijiäm sadak çgam bakkatuji. Hono noon, Alla holliino Israa'iila'en wonde hay
115 gooto waawaa ¥adtaade £um, so wonaa joomum arda e yijiäm sadak. Ko £uum
116 wa£noo Alla haalde, wiyi Muusaa: "Ko yijiäm jogii çguurndam tagoore. Miin e
117 hoore am, mi rokki on yijiäm ndufetee£am e sakkorde çgam yaafuya bakkatuji."
118 (Lew 17.11)

119

120 ÷uum noon, so ne££o yi£ii toraade Alla, alaa e sago, nawa sadak bakkatuji. Kala
121 torotoo£o, alaa e sago, adda gayel, walla dammuwol, walla pooli £i£i, to damal
122 kalasal to. ÷o yeeso sakkorde £o, joomum fawa juu£e mum e sadak mo addi o,
123 ja¥a ko bakkodinoowo e yeeso Alla, te haandi tan ko e maayde sabaabunde
124 bakkatuji mum. Caggal £uum, joomum hirska ko addi ko, wa£a yijiäm £am e
125 horde. So £uum ¥ennii, ko gooto e yettinoo¥e sadak ¥e foti ýettude yijiäm £am,

126 wisa £um e dow sakkorde he, e dow leydi taariindi sakkorde ndi, hono noon, o
127 suma sadak o e dow sakkorde he. Ko hono noon Alla ñaawirta bakkatuuji
128 Israa'ïila'en, sabu jawdi ndi alaa hay ella gooto, lomtiima jom ella o.
129

130 Israa'ïila'en potnoo ko wa£de £iin sadakeeji hitaande kala, sabu £i timmaano. ïi
131 njonaano haa abada e senaare Alla nde. Sadakeeji jawdi £i ƒgonnoo tan ko
132 annama Da£ndoowo aduna jogornoofo arde, maaya to bakkodinoo¥e ¥e potnoo
133 maayde £o, laawol gootol haa abada, mbele Alla ina waawa yaafaade bani
134 Aadama'en bakkatuuji mumen, tawa haa jooni, kaçko Alla, o heddi ko e peewal
135 makko.

136

137 Alla rokkii yeru mo Da£ndoowo o wa£ani bakkodinoo¥e ¥e. Alla yamiriino
138 Israa'ïila'en, hitaande fof laawol gootol, hono ñalawma mo hooreejo yettinoo¥e sadak
139 o naatata e suudu £i£muru tilliisa kawral ndu, maanaam suudu seniindu cenii£i
140 ndu. Ko e oon ñalawma tan hooreejo yettinoo¥e sadak o joginoo baaw£e naatde e
141 suudu seniindu cenii£i ndu. O rewa e rido he tawa omo jogii ÿiiyam sadak. O
142 fotaano naatde toon muk, so tawii o naworaani ÿiiyam ƒgaari e ndamndi £i ƒgalaa
143 ella, o wa£ana £umen Alla ƒgam bakkatuuji makko e bakkatuuji dental ƒgal fof. O
144 wisa ÿiiyam £am e dow hippoode wakannde aadi nde. Jamirooje Alla cenii£e
145 gonnoo£e e wakannde aadi £e pawii kuugal maayde kala goof£o £umen. Ko ÿiiyam
146 sadak bisa£am e hippoode wakannde aadi £am tan waawi reende bakkodinoowo e
147 fitina Alla. Hono noon, Alla hollirii no Da£ndoowo o fotnoo rufirde ÿiiyam mum,
148 mbele Alla ina waawa yaafaade bakkodinoo¥e ¥e, ja¥¥oo £umen ƒgam wondude e
149 mumen haa abada.

150

151 Banndiraa¥e he£ii¥e, e goo£ga, jaçde men hannde nde ina luggi£i, te ina weli.
152 Ina wa£i ko heewi ko nji£-£en faamnude heen, kono sahaa o ina faa£i.
153

154 Kono hade men seertude, ina wa£i go££um ko pot-£en anndude e tilliisa kawral
155 o. Njehen haa e simoore sakkitiinde e deftere Fergo nde. Binndi £i mbiyi:
156 *Israa'ïila'en mba£iri golle £e fof no Joomiraafø o wiyrunoo £um Muusaa nih.*
157 *Muusaa ÿeewtii golle £e fof, tawi ¥e mba£iri £um ko no Joomiraafø o wiyrunoo*
158 *£um nih; ko noon ¥e mba£iri £um. Muusaa duwanii ¥e... Hono noon, ruulde huuri*
159 *tilliisa kawral ka, darja Joomiraafø o heewi ka. Muusaa waawaano naatde nder*
160 *tilliisa kawral ka, sabu ruulde nde ina tiimnoo e makka, te darja Joomiraafø o ko*
161 *ko heewnoo tilliisa ka.* (Fer 39.42-43; 40.34-35)

162

163 Mbele on njiyii ko kewnoo ko? Caggal nde tilliisa kawral ka gasi, darja Alla
164 jippinooma e dow tilliisa he, haa heewi suudu seniindu cenii£i ndu, te annoore Alla
165 yalti, haa ¥uri naaçge ƒge!

166

167 Pot-£en siftorde ko £um £oo: Alla wa£irnoo £uum ko haa £um wona annama
168 kewu ¥ur£o jogaade faayienda jogornoofo wa£de so Da£ndoowo aduna o telliima e
169 nder aduna he. Sabu ko Da£ndoowo o kañum e hoore mum woni ‘tilliisa kawral’
170 koolniika, ka Alla addi, mbele mbaawen dañdude e mum jokkondiral bel¢gal haa
171 abada. Ko £uum winndaa e Linjiila cenii£o o; ke£o-£en: *E fu££oode, Ko¢¢gol*
172 *¢gol ina woodnoo. ¢gol wondunoo ko e Alla, ko ¢gol Alla ¢gol wonnoo. ...*
173 *Ko¢¢gol ¢gol wontii aadee, oon aadee ho£ii e nder men, wonii keew£o moÿjere e*
174 *goo¢ga. Min njiyii darja makko.*” (Yuh 1.1,14) Ko ka¢ko woni jawgel Alla
175 momtowel bakkaat aduna ¢gel.
176
177 E goo¢ga ko ÷a£ndoowo o timmini annama tilliisa kawral ka e annama sadakeeji
178 ýiiÿam £i. O araani tan ho£dude e yim¥e, kono kadi o rufii ýiiÿam makko no
179 sadak timmu£o mbele bakkodinoowo fof ina waawa jokkondirde e Alla haa abada.
180
181 Mbele ko nja¢¢gu-£en hannde ko ina metti faamde e goo¢£inde to ba¢¢gal maa?
182 E no £uum waawi wonirde fof, haala Alla ina wa£i ko metti faamde e ko metti
183 goo¢£inde, kono £uum ha£ataa ka wonde goo¢ga! Ko £uum wa£i, Joomiraaf£o o
184 e hoore mum wiyi: “*Mijooji am njiidaani e mijooji mon, laabi am njiidaani e laabi*
185 *mon. No asamaanuuji £i njiimiri e leydi he nih, ko hono noon laabi am tiimiri e*
186 *laabi mon, ko hono noon mijooji am njiimiri e mijooji mon.*” (Esa 55.8-9)
187
188 Yoo moÿjere Alla jippo e mon, te mijto-£on no moÿyi e ko Binndi £i kaali ko,
189 nde mbiyi: *Koni ko moÿjere Alla mawni! Ko hakkilantaagu makko e ganndal*
190 *makko luggi£i! Holi fof baaw£o firde anniyaaji makko? Holi fof baaw£o faamde*
191 *golle makko? ¢gati holi ganndu£o mijo Joomiraaf£o o? Holi basiyii£o mo?... ¢gati,*
192 *fof sosii ko e makko, fof woni ko e juu£e makko, fof ko jeyi makko. Teddu¢gal*
193 *woodanii mo haa abada! Aamiini.* (Room 11.33-34,36)

1
2 Winndannde 41
3
4 **WAASDE GOOꝝ÷INDE ISRAA’IILA’EN (Lim 13; 14)**
5
6 Asalaamaleykum banndiraaꝝ heꝝiiꝝe. Amin calmina on e innde Alla Jom jam o,
7 jiꝝeo yimꝝe fof nana kadi njaꝝa laawol peewal ꝝgol o lelni ꝝgol, mbele ina
8 mbaawa dañdude e makko jam celluꝝo haa abada. Amin mbeltii no feewi e ko min
9 mbaawi artude jokkande on yeewtere mon LAAWOL PEEWAL.
10
11 Haa jooni, mbiꝝtaten ko e Tawreeta. Hono no ꝝganndir-£on £um nih, Tawreeta ko
12 deftere adiinde e Binndi annabaaꝝe £i, te nde wa£i ko pecce joyi. Feccere adiinde
13 nde, nde mbiyaten LASLI, en njaꝝcgii no bakkaat naatiri e aduna, addori
14 maayde e halkaare. Kono en njiyiino kadi no Alla wa£irnoo feere mbele da£ndude
15 Aadama e iwdi mum e njo¥di bakkaat wondude e jey¢gol ꝝgol ñifataa haa abada
16 ꝝgol. En njaꝝcgii no Alla fodirnoo tellinde Da£ndoowo ꝝgam maayande
17 bakkodinooꝝe ¥e mbele Alla ina yaafuu £umen bakkatuujii mumen. Hono noon,
18 deftere Lasli nde haalaniino en no Alla su¥orinoo Ibraahiima, fodi wa£de e muu£um
19 leñol kesol, leñol ꝝgol ꝝganndu-£aa ko heen annabaaꝝe ¥e e Da£ndoowo aduna o
20 njogori yaltude.
21
22 E deftere di£mere wonnde e Tawreeta nde, hono FERGO, en njiyiino no Alla
23 da£ndiri iwdi Ibraahiima ndi, hono Israa’iila’en, e maccu¢gaagu mumen to leydi
24 Misira, rewni £um e ju¢¢go nelaa£o mum Muusaa. Hono noon, en njaꝝcgii no
25 Alla yaltinirnoo Israa’iila’en leydi Misira, addi £umen e nder jeereende he, haa e
26 haayre Sinayi nde, rokki £umen jamirooje mum wondude e laawol sadak ýiiýam
27 ꝝgam yaafuya bakkatuujii.
28
29 E ja¢de men ¥ennunde, en njiyiino no Alla wiyrunoo Muusaa e Israa’iila’en fof yoo
30 peewnan £um tillisa kawral njoo£ka, ka hono mum alaa, mbele omo waawa ho£de
31 e nder ma¥¥e. Te caggal nde fof gasi, *ruulde huurii e tillisa kawral ka, darja*
32 *Joomiraa£o heewi ka.* (Fer 40.34) Hono noon, Alla hollirii wonde ina yi£i
33 jokkondirde e Israa’iila’en jokkondiral bel¢gal, kono hay gooto waawaa ¥adaade mo
34 so wonaa e ýiiýam sadak sakkorde tillisa kawral £am. Hono no njiyruno-£en £um
35 nih, £uum fof wonnoo ko annama Da£ndoowo aduna, jogornoofo arde, rufa ýiiýam
36 mum no sadak momtoowo bakkatuujii nih.
37
38 Feccere tata¥ere Tawreeta nde, mbiy-£en £um ko LEWIꝝKOO²E. Sar£iji Leñol
39 Lewi, Alla wiyiino yoo Muusaa winndu sar£iji kollirooji no Israa’iila’en mba£anirta
40 Alla sadakeeji bakkatuujii mumen. Ndeen deftere ko luggi£nde no feewi, te en
41 mbaawataa jooni haalde ko woni e mayre ko fof. So tawii a ja¢¢gii deftere nde
42 aan e hoore maa, ma a yi yeen ko¢¢guli £i£i kaalaa£i hakke laabi teemedde

43 £i£i. Te £iin ko¢¢guli £i£i tan ina kaala kabaaru gon£o e nder deftere nde fof.
44 Ko¢¢guli £i£i £i ko £ii £oo: ‘cenii£o’ e ‘yijiäm’. Holi ko wa£i £iin ko¢¢guli ina
45 keewi e deftere he? Sabu Alla yi£i ko yim¥e fof ¢gannda ko cenii£o, te so yijiäm
46 rufaani, yaafuya woodaani. (Bar 9.22) Nafoore wonnde e feccere Tawreeta
47 tata¥ere nde ko hollirde Israa’ila’en no bakkodinoowo moddu£o so¥e waawirta
48 ¥adaade Alla cenii£o o. Alla hollirii e ko laa¥i wonde hay gooto waawaa ¥adoraade
49 £um, so wonaa e yijiäm sadak, sadak mo ¢ganndu-£aa ko annama Da£ndoowo
50 cenii£o jogornoofo arde e aduna he, maayana bakkodinoo¥e ¥e ¢gam yo¥de njo¥di
51 bakkaat mumen.

52

53 Hannde noon, ¥ennen e feccere naya¥ere Tawreeta mo Muusaa winndunoo o.
54 Ndeen feccere ¢ginnir-£en £um ko LIMOOJE. E ndeen deftere, e£en nja¢¢ga heen
55 no Israa’ila’en ko£irnoo les haayre Sinaayi nde hakke hitaande. E oon sahaa fof,
56 Alla wonnoo ko e hollude ¥e ko heewi, te yamiri Muusaa yoo winndu haala Alla
57 ka. Ko £uum woni Tawreeta cenii£o mo nja¢¢gaten hannde o.

58

59 Kono Alla wiyaano yoo Israa’ila’en ko£ e jeereende Sinayi nde haa abada. Ko
60 £uum wa£i, ñalawma gooto Alla ardii ¥e, ¥e ¢gummii, ¥e eggi, ¥e njanti e laawol
61 ¢gam fayde leydi ndi Alla fodatnoo ¥e ndi, hono leydi Kanaan ndi.

62

63 Hono noon, Binndi £i kaali wonde ñande ¥e eggata Sinayi nde, ruulde darja Alla
64 huurinoonde e tillisa kawral nde ummii, heedi yeeso ma¥¥e, mbele ina holla ¥e
65 laawol; so jamma arii, nde wonta loocol jey¢ge e hakkunde ma¥¥e, ¢gam
66 yeynanaade ¥e. Ko Alla e hoore mum ardinoo ¥e e nder ndeen ruulde.

67

68 Hono noon, en njiyii no Israa’ila’en eggiri haa njettii leydi Kanaan, leydi ndi Alla
69 fodatnoo Ibraahiiima e iwdi mum gila ko ¥ooyi ndi. Alla yejjiitaani fodoore mum nde!
70 Ko aadi Alla e baaw£e mum mba£atnoo Israa’ila’en yahde haa njettoo Kanaan,
71 leydi mbiyeteendi hannde Palestiin, walla Israa’ila.

72

73 Kono ¢ganndee, ndiin leydi mbiyeteendi Kanaan kañum fof ko ho£anoondi. Te
74 Kanaanna¥e ko heewnoo¥e doole. ÷uum noon, holi no Israa’ila’en mbaawirta
75 jeyirde leydi ndi? Jaabawol ¢gol ko gootol tan: Ko Alla rokkata ¥e ndiin leydi. Alla
76 ro¢kaani hay huunde! Alla peeñan£o Ibraahiiima, wiyi £um: “Leydi Kanaan ndi, ma
77 mi rokku £um iwdi maa!” (Las 17.8) Alla anniyinoma halkude Kanaanna¥e,
78 rokka leydi ndi iwdi Ibraahiiima, hono Israa’ila’en. Te ¢gannden wonde Kanaanna¥e
79 ko yim¥e heewnoo¥e bakkatuji, ko £uum wa£i Alla yi£i halkude ¥e, rewni £um e
80 Israa’ila’en.

81

82 Jooni noon, nja¢¢gen e feccere naya¥ere Tawreeta nde haa njiyen ko kewnoo
83 caggal nde Israa’ila’en njettii leydi Kanaan. E simoore sappo e tata¥ere he, Binndi
84 £i mbiyi: *Joomira£o haalani Muusaa, wiyi:* “*Nel yim¥e yéewoya leydi Kanaan, ndi*

85 *ndokku-mi Israa’iila’en ndi. Leñol fof nel heen ne££o gooto. Kam¥e fof, ¥e poti ko
86 wonde hooree¥e e lejÿji ma¥¥e”. Muusaa neli ¥e £o jeereende Paran £o, e dow
87 yamiroore Joomiraaf£o... ²e njehi, ¥e ýeewi leydi ndi...*

88

89 *²e njillii e leydi he bal£e capan£e nayi, ¥e çgarti. Nde ¥e njettii, ¥e njehi to
90 Muusaa e Haaruuna, wondude e dental Israa’iila’en fof... ²e kabri ¥e ko ¥e njiyi
91 toon ko, ¥e kolli ¥e ¥i¥¥e le££e ndiin leydi. ²e kaalani Muusaa, ¥e mbiyi: “Min
92 njehii leydi ndi nelno-£aa min. E gooçga, ko leydi keewndi kosam e njuumiri,
93 ¥i¥¥e le££e ¥e nani. Kono yim¥e ho£¥e e ndiin leydi ¥e, ina keewi semmbe.
94 Cahe £e ina mawni, a£e ndeena. Min njiyii toon hay iwdi Anak!...”*

95

96 *E oon sahaa, tawi yim¥e ¥e pu££iima çormaade fayde e Muusaa, Kaleb ummii
97 deeýni ¥e, wiyi: “Njehen ke¥toyen ndiin leydi, ma en pool ndi!” Kono wor¥e
98 yahdunoo¥e e makko ¥e mbiyi: “En mbaawaa ha¥oyde e ¥een yim¥e, sabu ko
99 kam¥e ¥uri en semmbe.” ²e çgaddani Israa’iila’en kabaaru bon£o ko fayti e leydi
100 ndi ¥e ýeewoynoo ndi. ²e mbiyi: “²e min njiyi toon ¥e fof, ko yim¥e jom dar£e’en.
101 Min njiyi kadi wo£¥e jogii¥e dar£e e doole, ko ¥e iwdi Anak. Leñol ma¥¥e ko jom
102 dar£e e doole. Min mbaynood e gite amen minen e koye amen ko no ba¥¥atti nih;
103 ko noon ne kay min mbaynood e gite ma¥¥e.” (Lim 13.1-3,21,25-28,30-33)*

104

105 *Dental çgal fof ¥amti daande, luuki, waali woyde. Israa’iila’en fof laaworii Muusaa e
106 Haaruuna, dental çgal fof wiyi: “²uratnoo en ko maayde leydi Misira walla maayde
107 £oo e jeereende he. Ko wa£i Joomiraaf£o o nawde en e ndii leydi, £o njogor-£en
108 li¥ireede silaama? Rew¥e men e sukaa¥e men maa ndahe. Wonaa so en
109 nduttinooma Misira ¥uratnoo e men?”*

110

111 *²e mbiyi e hakkunde ma¥¥e: “Cu¥o-£en gardotoo£o, ndutto-£en Misira.” Muusaa e
112 Haaruuna cujji e leydi e taweede dental Israa’iila’en fof. Yosuwe, ¥iy Nuun, e
113 Kaleb, ¥iy Yefunne, jeyanoo¥e e ýeewoynoo¥e leydi ndi, ceki haa ceeki comci
114 mumen, ¥e kaalani dental Israa’iila’en çgal £um £oo: “Leydi ndi min coorii ndi,
115 min cunniiima £um, ko ndi leydi moyÿiri haa no feewi. So tawii Joomiraaf£o o ko e
116 men wondi, ma o naatnu en e mayri, o rokka en ndi. Ko leydi keewndi kosam e
117 njuumiri. Kono woto luutndo-£ee Joomiraaf£o, woto kulee yim¥e ndiin leydi, sabu
118 hay tamannnde men ¥e çgonaani. Joomiraaf£o wondi ko e men, te foolii allaaji
119 ma¥¥e. Woto kulee ¥e!”*

120

121 *Dental çgal fof wiyi ina warda ¥e kaaÿe, tan, haa annoore Joomiraaf£o o jippii e
122 tilliisa kawral he, e yeeso Israa’iila’en ¥e fof. Joomiraaf£o wiyi Muusaa: “Holi nde
123 ¥ee yim¥e nattata yawaade mi? Ko haa holi ndeen ¥e mbaasata gooç£in£e mi,
124 miin fof e wa£de kaawisaaji keew£i e hakkunde ma¥¥e?” (Lim 14.1-11)*

125

126 Ndaro-£en £oo see£a. Mbele on nanii no Israa’iila’en tooñirnoo Alla, on njiyii
127 waasde ma¥¥e gooç£inde maa Alla timmin fodoore mum? Eey, oon ñande,
128 Israa’iila’en mba£ii bakkaat maw£o, sabu ¥e çgooç£inaani ko Alla wiynoo ¥e ko
129 fayti e leydi Kanaan ndi! ²e çgooç£inaani ko Alla fodannoo annabi Ibraahiima,
130 taani ma¥¥e! ²e mbayi ko no heew¥e wiyooye hannde: “Mbo£o gooç£ini Alla e
131 annabaa¥e ¥e fof...!” Kono e gooçga, ¥e çgooç£inaani Alla, te ¥e çgooç£inaani
132 annabaa¥e ¥e, sabu ¥e nja¥aani ko Alla haali, rewni £um e annabaa¥e mum e
133 nder Binndi cenii£i £i! Waasde gooç£inde ko bakkaat kul¥inii£o e yeeso Alla.
134

135 Jooni noon, njokken daarol çgol: *Joomiraafø haalani Muusaa e Haaruuna, wiyi:*
136 *“Ko haa holi ndeen çgaccat-mi ¥ee yim¥e bon¥e ina laaworoo mi? Mi nanii ¥ee*
137 *£oo Israa’iila’en ina ñoha mi. Haalan ¥e, yettin ¥e, mbiyaa koo miin wiyi: Mi*
138 *woondii e hoore am, miin Joomiraafø, ma mi wa£ on no kaalir-£on nih. Ko £oo*
139 *maayaton e nder ndee jeereende. Onon limanoo¥e nde njaltaton Misira ¥e fof,*
140 *dañ¥e duu¥i noogaas e ko ¥uri £uum, laawortoo¥e mi, on naatataa e leydi ndi*
141 *çgoondnoo-mi ma mi ho£nu on ndi, so wonaa Kaleb ¥iy Yefunne e Yosuwe ¥iy*
142 *Nuun. ²i¥¥e mon, ¥e mbiyno-£on maa maay ¥e, ma mi naatnu £umen toon, mi*
143 *anndina ¥e leydi ndi çgañ-£on ndi. Kono onon, ko £oo maayaton e jeereende*
144 *he... Miin Joomiraafø, mi haalii! Ko noon mba£at-mi ¥ee yim¥e bon¥e renndu¥e*
145 *çgam ha¥aade mi. Kam¥e fof ko ¥e yanoo¥e e nder jeereende he, ¥e maaya.”*

146

147 *Wor¥e ¥e Muusaa nelnoo ýeewoyde leydi ndi ¥e nde çgarti, çgaddani dental çgal*
148 *fof laaworaade mo, sabu ¥e mbonnitii leydi ndi. ²een wor¥e bonnitnoo¥e leydi ndi*
149 *haa boni ¥e, musiiba yani e mumen, maayi e yeeso Joomiraafø o. E ¥een wor¥e*
150 *yahnoo¥e ýeewoyde leydi ndi, woni ¥e maayaani heen tan, ko Yosuwe ¥iy Nuun e*
151 *Kaleb ¥iy Yefunne.* (Lim 14.26-32,35-38)

152

153 Hono noon, en njiyii no Israa’iila’en calorinoo gooç£inde Joomiraafø gittunoo£o ¥e
154 e juççgo Fira’awna, nawi ¥e haa sara leydi Kanaan e dow jam. Holi ko Alla wa£i
155 ¥e çgooç£inaano koççgol mum ¥e? O li¥ ¥e kam¥e fof ¥e maayi e jeereende
156 he! En njiyii e wonde Israa’iila’en naataano e barke Alla maanam leydi Kanaan
157 sabu waasde mumen gooç£inde koççgol Alla!

158

159 Banndiraa¥e, e gooçga, salaade haala Alla ko musiiba maw£o no feewi, sabu maa
160 Alla wa£ kuugal e kala calii£o gooç£inde £um! Sabu kala ne££o kutii£o, te yawi
161 haala Alla ceniika ka, jeyetaake e laamu mum haa abada çgu!

162

163 Kono noon, Alla yi£aa hay gooto halkoo, o yi£i ko yoo yim¥e fof çgooç£in laawol
164 da£ndoore çgol o lelni çgol. Jooni noon yoo gooto fof labo. Ko £uum wa£i, o
165 reentinii en e koççgol makko he, o wiyi: *Hannde, so on nanii sawta makko, woto*
166 *tii£ee koye no ñalçgu salaare çgu nih, ñande ýeewtindaare nder jeereende... Ndeen*

167 *noon, banndiraa¥e, ndeeno-£ee; woto hay gooto e mon jogo ¥ernde bonnde nde*
168 *alaa hoolaare haa addana £um ru¢taade Alla guur£o o.* (Bar 3.7,8,12)

169

170 Banndiraa¥e, on njaaraama sabu ke£ogol mon. E yeewtere men aroore, so Alla
171 ja¥ii, ma en njiy no salinoo¥e goo¢£inde Alla ¥e fof kalkorinoo e nder jeereende
172 he, no Alla wiyrungoo £um nih.

173

174 Yoo moÿjere Alla won e mon, te mijjto-£on ko Binndi £i kaali ko nde £i mbiyi:
175 *Banndiraa¥e, ndeeno-£ee woto hay gooto e mon jogo ¥ernde bonnde nde alaa*
176 *hoolaare haa addana £um ru¢taade Alla guur£o o.* (Bar 3.12)

1
2 Winndannde 42
3

4 **GOOROONDI JAKA (Lim 20; 21)**
5

6 Asalaamaleykum banndiraa¥e he£ii¥e. Amin calmina on e innde Alla Jom jam o,
7 ji££o yim¥e fof nana te nja¥a laawol peewal çgol o lelni çgol, mbele ina mbaawa
8 dañdude e makko jam cellu£o haa abada. Amin mbeltii no feewi e ko min mbaawi
9 artude hannde jokkande on yeewtere mon LAAWOL PEEWAL.

10
11 E yeewtere men ¥ennunde, en mbi£tiino e deftere naya¥ere Tawreeta, wiyyeteende
12 Limooje nde, haa njiy-£en no Israa'iila'en njettorinoo e sara Kanaan, leydi ndi Alla
13 fodannoo Ibraahiiima, Isaaga, Yaakuuba e iwdi mumen. Alla anniyinooma halkude
14 yim¥e timmu¥e ho£noo¥e e ndiin leydi çgam wa£de £umen e juu£e Israa'iila'en.
15 Kono ko heewi e Israa'iila'en ko hulnoo¥e ¥een yim¥e timmu¥e; ko £uum wa£i, ¥e
16 çgooc£inaano ko Alla wiynoo ¥e ko.

17
18 Hono noon, en njaççgiino no Alla ñaawirnoo Israa'iila'en sabu waasde mumen
19 gooç£inde, wiyyi £umen: “*On naatataa e leydi ndi çgoondhoo-mi ma mi ho£nu on
ndi, so wonaa Kaleb ¥iy Yefunne, e Yosuwe ¥iy Nuun. ?i¥e mon, ¥e mbiyno-£on
maa maay ¥e, ma mi naatnu £umen toon, mi anndina ¥e leydi ndi çgañ-£on ndi.
Kono onon, ko £oo maayaton e jeereende he.*” (Lim 14.30-32)

23
24 Pot-£en anndude ko Alla ina yi£noo wa£de e Israa'iila'en barke no feewi, kono o
25 waawaano barkinde ¥e sabaabunde waasde ma¥¥e gooç£inde. Sabu Israa'iila'en ko
26 salinoo¥e fodoore Alla, ko £uum wa£i Alla li¥de ¥e, ¥e çgoni e jeereende he
27 duu¥i capan£e nayi, haa ñande ¥e çgooc£inaano mo ¥e fof maayi.

28
29 Jooni noon, mbi£ten e deftere naya¥ere Tawreeta nde haa njiyen ko kewnoo caggal
30 duu¥i capan£e nayi £i Israa'iila'en njiillii e nder jeereende he sabaabunde waasde
31 mumen gooç£inde. E simoore noogaas nde, Binndi £i mbiyi: *Dental Israa'iila'en
çgal yetti jeereende Siin e nder lewru adanndu he. ?e njippii e nokku biyete£o
Kades. Ko £oon Mariyaama (mawnum Muusaa) saçkii, o ubbaa £oon.*

34
35 *Hay see£a ndiyam ko dental çgal yari alaa £oon. Ndeen, yim¥e ¥e ndenndi çgam
ha¥aade Muusaa e Haaruuna. ?e ndaardi Muusaa duko, ¥e mbiyi £um: “So min
maayiino no koreejii amen maayirnoo e yeeso Joomira£o o nih, £um ¥uratnoo min.
Ko wa£i çgaddu-£on dental Joomira£o çgal e hakkunde ndee jeereende? Mbele
ko çgam warde min, minen e jawdi amen? Ko wa£i njaltin-£on min Misira,
çgaddu-£on min e ndii leydi bonndi? Wonaa nokku baaw£o remeede, alaa hay
ÿiwi, hay deenerol reseç, hay gerenaad; hay ndiyam njaretee£am alaa £oo.” (Lim
42 20.1-5)*

43

44 Mbele on nanii ko Israa'iila'en kaalatnoo ko? Caggal ko Alla wa£noo e jeese
 45 ma¥¥e, e jeese taaniraa¥e ma¥¥e, gila Misira haa e nder jeereende he, mbele
 46 ¥er£e ma¥¥e keewi njettoor Alla? Alaa! No taaniraa¥e ma¥¥e mbaynoo nih, ko
 47 hono noon ¥e mbaynoo kam¥e ne. Ko duko tan ¥e mbaawi.

48

49 Ko goo¢ga Israa'iila'en ¢galaano ndiyam. Ko ha£i ¥e ñaagaade Alla? Kañum
 50 toppiti£o ¥e hakke duu¥i capan£e nayi e nder jeereende yoornde o. Mbele Alla
 51 waawaa rokkude ¥e jooni ndiyam ko ¥e njari? Ahaa kay! Alla ina yi£noo
 52 ñawndude hujjaaji ma¥¥e fof! Kono haa jooni Israa'iila'en koolanooki Alla joom
 53 mumen o.

54

55 Jooni noon, mbi£ten haa njiyen ko kewnoo ko. Binndi £i mbiyi: *Muusaa e
 56 Haaruuna ¢go££ii dental ¢gal, njehi haa to damal tillisa kawral to, cujji. Ndeen,
 57 annoore Joomira£o feeñani ¥e. Joomira£o haalani Muusaa, wiyi: “µettu sawru
 58 ndu, noddu dental ¢gal, aan e mawne Haaruuna, kaaldaa e ndee £oo haayre e
 59 yeeso ma¥¥e. Ma nde yaltin ndiyam, njarnaa yim¥e ¥e e jawdi mumen.”*

60

61 *Muusaa ýetti sawru wonnoondu e nder tillisa kawral ndu, no Joomira£o wiyrunoo
 62 £um nih. Kaçko e Haaruuna, ¥e noddi dental ¢gal e yeoso haayre he, Muusaa
 63 wiyi ¥e: “Luutndii¥e, ke£o-£ee! Mbele amin mbaawi yaltinande on ndiyam e ndee
 64 oo haayre?” Tan, o suuti ju¢¢go makko, o fiyi haayre nde cabbi £i£i. Ndiyam
 65 fuccitii haa heewi; dental ¢gal e jawdi ndi fof ndañi ko njari. Tawde Muusaa
 66 haaf£aani tan e haaldude e haayre nde, kono kadi fiyi £um, Joomira£o wiyi mo,
 67 kaçko e Haaruuna: ”²ayri on nja¥aani haala am, on nja¥aani teddinde mi e yeoso
 68 Israa'iila'en, on naatnataa dental ¢gal e leydi ndi ndokku-mi £um ndi.” (Lim
 69 20.6-12)*

70

71 Mbele on nanii ko kewnoo ko? Holi ko Alla fodannoo Muusaa e Haaruuna mbele
 72 Israa'iila'en ina ndaña ndiyam ko njari? O wiyi ¥e: “Kaaldee e haayre nde.”
 73 Mbele Muusaa e Haaruuna £ooftinooma Alla, kaaldi e haayre nde? Alaa! ²e
 74 kaaldaani e haayre nde, kono sabaabunde cekedele ma¥¥e, ¥e piyi haayre nde
 75 cabbi £i£i! Kono Alla, e moÿere mum, ha£aani haayre nde addude ndiyam, kono
 76 noon, ko Muusaa e Haaruuna mba£noo ko welaano Alla. Ko £uum wa£i mo
 77 wa£de e ma¥¥e kuugal, o wiyi ¥e: ”²ayri on nja¥aani haala am, on naatnataa
 78 dental ¢gal e leydi ndi ndokku-mi £um ndi.”

79

80 Ina waawi mbiyen e mijooji men, kuugal ¢gal Alla wa£i e Muusaa e Haaruuna
 81 ¢gal ina muusi no feewi. Kono e£en poti siftorde wonde laawol Alla ko laawol
 82 timmu¢gol. Alla yi£i ko yim¥e ¢goo¢£ina ko¢¢gol mum, £ooftoo £um. Alla ja¥ataa
 83 hay huunde ko yerondiraani e ko¢¢gol mum, hay so tawii nih ko annabi Muusaa!
 84 Alla ji¢¢gataa!

85

86 E goočga Muusaa wonnoo ko annabi teddučo, kono ko o neččo tan tagiraačo no
 87 gooto e men fof nih. Hay annabi Muusaa waawaano dačndirde hoore mum golle
 88 mum mojyé! Hono no bani Aadama’en fof nih, Muusaa ina wačnoo ella te
 89 timminaano huunde kala ko feewi. Annabi Muusaa, no Israa’iila’en fof nih, ina
 90 fotnoo rewde e laawol peewal čgol Alla lelni, maanaam laawol ýijyam sadak.
 91 Bakkaat Muusaa o ina siftina en e wonde yimče fof mbakkodinii te koňnjiima darja
 92 Alla! Yimče fof poti e yeeso makko. Peewčo alaa, hay gooto! Alaa neččo mo
 93 woifaani laawol Alla čgol, so wonaa Dačndoowo ceniičo, gummiičo dow asamaan o
 94 mbele dačndude bakkodinooče če.

95

96 Jooni, njokken e taariiki Israa’iila’en. E gasirde simoore noogasere he, en njacčgii
 97 heen sačkaare Haaruuna, mawnum Muusaa o, dow haayre Hor. Dental Israa’iila’en
 98 woyi mo balče capanče tati.

99

100 Caggal čuum, e simoore noogaas e goočere nde, Binndi či mbiyi: “*e čgummii
 101 haayre Hor, če ndewi laawol geej bočeejo čgol... Yimče če keppi e laawol he. ²e
 102 laaworii Joomiračo wondude e Muusaa, če mbiyi: “Holi ko wači njaltin-čon min
 103 Misira? Mate ko ha min maaya e nder jeereende he? Hay mburu alaa čoo! Hay
 104 ndiyam alaa čoo! Min kaastii oo manna bončo.”* ÷oon, Joomiračo neli e mačče
 105 gooroče tookaače, če coppi yimče če. Heewče e Israa’iila’en maayi. Yimče če
 106 čgari to Muusaa mbiyi čum: “Min mbakkodinii nde min laawori maa, aan e
 107 Joomiračo. Čaagano min mo, mbele omo woččina min čee čoo gooroče.”

108 Muusaa čaaganii yimče če. Joomiračo wiyi Muusaa: “Muul čgooroondi haa waya
 109 no gooroče tookaače če nih, liggaa čum e pečgal. Kala coppaačo, so ýeewii
 110 čgooroondi ndi tan, dačat.” Muusaa muuli čgooroondi jaka, liggi čum e pečgal;
 111 kala coppaačo, ýeewa čgooroondi jaka ndi tan, dača. (Lim 21.4-9)

112

113 Mijo-čen seeča e čgol daarol kaawničgol. Holi ko wači Alla nelde e Israa’iila’en
 114 gooroče tookaače? Ko bakkaat Israa’iila’en wači. En nanii no če laaworinoo Alla
 115 e Muusaa, če njawii čguura ka Alla tellinani če dow asamaan ka. Ko čuum
 116 wačnoo Alla addude e nder mačče gooroče tookaače coppi če haa heewče e
 117 mačče maayi.

118

119 Holi ko Israa’iila’en potnoo wačde čgam waasde maayde? Mbele ače mbaawnoo
 120 dačndude koye mačče e čeen gooroče bonče? Mbele ače mbaawnoo dačndude
 121 koye mačče e čeen tooke maayde? Waawataa wonde! Holi ko če mbaawnoo
 122 wačde noon? “e nduttitoo e Alla! Te ko čuum če mbači. En njyii no Israa’iila’en
 123 tuubiri, nduttii e Muusaa, mbiyi čum: “Min mbakkodinii! Min tooñii Alla, min tooñii
 124 maa! Čaagano min Joomiračo, mbele ina yurmoo min woččina min gooroče če.”

125

126 Mbele Alla wo££iniino ¥e gooroo£e £e? O wa£i nih ko ko ¥uri £uum. Alla wiyiino
127 yoo Muusaa muul £gooroondi jaka, wa£a £um e leggal, darn £um no pe£irgal
128 nih. *Kala coppaa£o, so £yeewii £gooroondi jaka ndi tan, da£at!* Ko £uum wonnoo
129 laawol da£ndoore £gol Alla lelnunoo: ndaar tan, nda£aa!
130

131 Alla fodiino sellinde kala ndaar£o £gooroondi jaka ndi Muusaa fe£nnoo e leggal ndi.
132 Holi ko he¥noo salinoo¥e ndaarde ¥e? ²e maay maayde muusnde. Kono kala
133 goo£dinnoo£o Alla, ndaari £gooroondi jaka ndi, da£i sabu ko Alla fodi, wiyi: “*Kala*
134 *coppaa£o, so £yeewii £gooroondi jaka ndi tan, da£at.*”
135

136 E goo£ga, £gol daarol ko bel£gol, kono £gol haa£aani tan e welde. ÷uum
137 winndiraa ko haa mbaawen £um huutoraade. Alla yi£i anndinde en ko enen fof
138 mbay-£en ko no Israa’iila’en nih. Enen ne ko en bakkodinoo¥e, en laaworiima Alla
139 e yim¥e fof, en tooñii Alla e mijooji men, haala men e golle men fof.
140

141 Njo¥di bakkaat gon£o e men o ko halkaade e jey£gol £gol ñifataa £gol, te en
142 £galaa feere waawnde da£ndude en heen. Kono njetten Alla e ko wa£i feere £gam
143 da£ndude bani Adama’en e musiiba bakkaat, hono no o wa£irnoo £um e
144 Israa’iila’en nih, o da£ndi £umen e gooroo£e tookaa£e £e.
145

146 Aan ke£ii£o hannde, mbele a£a anndi ko Alla wa£an maa £gam da£ndude maa e
147 halkaare nde bakkaat addi nde? Duu¥i ujunere e teemedde joyi caggal nde Muusaa
148 yowi £gooroondi jaka ndi e leggal, Da£ndoowo o wiyi: “*No Muusaa yowiri baajol*
149 *leydi £gol nter jeereende nih, ko noon ²iy Ne££o o foti yowireede,... mbele kala*
150 *goo£lin£o £um, ina waasa halkaade, he¥a £guurndam haa abada.*” (Yuh 3.14-
151 16)
152

153 Hono noon, en njiyii e wonde £gooroondi jaka ndi Muusaa yownoo ndi wonnoo ko
154 annama Da£ndoowo jogornoo£o arde e aduna, maaya e fe£irde he, da£nda en e
155 musiiba bakkaat. Kooni ko oo kabaaru weli! E ja£eele men garooje, ma en njiy
156 e wonde Alla udditanii bani Aadama’en damal da£ndoore, jam e weltaare haa
157 abada, rewni £um e maayde Da£ndoowo o. Alla yi£i ko nja¥aa a waawaa safrude
158 hoore maa e doole bakkaat, te £gooc£inaa ko Alla haali e Da£ndoowo maay£o e
159 fe£irde sabu bakkatuuji maa o. Ko £uum woni kabaaru mojyo o! Ndaar
160 Da£ndoowo o tan, £guuraa! Goo£lin mo tan, Alla safra musiiba bakkatuuji maa,
161 rokku maa wondude e mum aljanna.
162

163 Debbo e gorko, suka e maw£o, galo e miskiino, Alla ina wiya on onon fof:
164 Ndaaree e Da£ndoowo Jom baaw£e mo o neli o; ndeen, ma on nda£. Da£ndoowo
165 o wiyi: “*So on £gooc£inaani ko miin woni good£o o, maaydaton ko e bakkatuuji*
166 *mon.*” (Yuh 8.24) Sabu Alla alaa feere wo£nde waawnde da£ndude bani
167 Aadama’en e musiiba bakkaat. Kala mo goo£inaani feere Alla nde, halkoto.

168

169 Mbele a goo¢finii Da£ndoowo mo Alla neli o? Binndi £i mbiyi: *No Muusaa yowiri*
170 *baajol leydi ¢gol nder jeereende nih, ko noon ²iy Ne££o o foti yowireede,... mbele*
171 *kala goo¢g£in£o £um, ina waasa halkaade, he¥a ¢guurndam haa abada.* (Yuh
172 3.14-16)

173

174 Banndiraa¥e, on njaaraama. E ja¢de men aroore, so Alla ja¥ii, ma en mijo e
175 haala annabi Muusaa cakkitiika, hono noon, njoofnen ja¢de men e Tawreeta cenii£o
176 o.

177

178 Yoo moÿjere Alla won e mon, te mijito-£on no moÿji ko Alla haali nde wiyi:
179 *Ndutto-£ee e am, nda£on.* (Esa 45.22)

1
2 Winndannde 43
3
4 **HAALA ANNABI MUUSAA CAKKITIIKA. GASIRDE TAWREETA (Duteronomi)**
5
6 Asalaamaleykum banndiraa¥e he£ii¥e. Amin calmina on e innde Alla Jom jam o,
7 ji££o yim¥e fof nana te nja¥a laawol peewal çgol o lelni çgol, mbele ina mbaawa
8 dañdude e makko jam cellu£o haa abada. Amin mbeltii no feewi e ko min mbaawi
9 artude jokkande on yeewtere mon LAAWOL PEEWAL.
10
11 E jeewte men capan£e nayi ¥ennu£e, en njaççgiino e deftere adiinde e Binndi
12 cenii£i he, deftere wiyyeteende TAWREETA. No çganndir-£on £um nih, ko Alla
13 loowi koççgol mum e annabi Muusaa mbele ina winnda fof e deftere. Gila ndeen
14 haa jooni, wonii duu¥i ujunnaaje tati e teemedde joyi. Kono haa jooni Tawreeta
15 Muusaa o ina wa£i e men nafoore, sabu ko kayre woni çgooroondi ndi Alla
16 wa£noo mbele mbaawen ýeewtindaade huunde fof ko nan-£en, çgam anndude tawii
17 ko e Alla ummii, walla alaa. Tawreeta ko gooçga Alla laa¥£o cer te kala ko
18 yerondiraani e mum ko fenaande. Alla waawaa luurondirde e hoore mum.
19
20 Alla hollii en fannuji keew£i, luggi££i, rewni £um e jaçde men e Tawreeta. Ko
21 hannde noon çganniyi-£en joofnude jaçde men e Tawreeta Muusaa o. Kono hade
22 men naatde e simoore sakkitiinde e Tawreeta nde, ndefto-£en ko njaççguno-£en
23 gila fu££oode haa hannde ko.
24
25 En njiyiino e simoore adannde Tawreeta no Alla tagirnoo ne££o gadano o e
26 mbaydi mum. Alla yi£noo ko jokkondirde jokkere welnde e ne££o mo tagnoo o. Ko
27 £uum wa£i, o rokki ne££o hakkille mbele ne££o ina annda mo, o rokki £um
28 ¥ernde mbele ina yi£a mo, o wa£i e mum sago mbele ne££o ina su¥anoo hoore
29 mum rewde mo walla alaa.
30
31 Kono en njiyiino e simoore tata¥ere e nder Tawreeta no ne££o gadano o,
32 maanaam Aadama, su¥orinoo rewde Seytaane haa ñaami e lekki ki Alla ha£noo
33 £um ki. Hono noon, Binndi £i mbiyi: *Bakkaat ko e ne££o gooto rewi naati aduna, addori maayde. Maayde re¥i e yim¥e fof, çgati yim¥e fof mbakkodinii.* (Room
34 5.12) Te njo¥di bakkaat ko maayde e seertude e Alla haa abada.
35
36 Hono noon, en njiyiino no Alla riiwirnoo Aadama e Hawaa e çgesa Eden he, sabu
37 bakkaat ma¥¥e o. Kono hade Alla riiwde ¥e, Alla anniyinooma nelde e aduna he
38 Da£ndoovo çgam udditande bani Aadama'en laawol da£ndoore, itta £umen e
39 kalfaandi Seytaane e njo¥di maayde.
40
41

42 Caggal £uum, en nja¢¢giino no Alla noddirnoo Ibraahiima, fodi wa£de e mum leñol
43 kesol, £o annabaa¥e ¥e e Da£ndoowo o njogori yaltude. Ko Ibraahiima jibini
44 Isaaga, Isaaga jibini Yaakuuba; te Yaakuuba jibini sukaa¥e wor¥e sappo e £i£o. En
45 njiyiino no Alla waylirnoo innde Yaakuuba, wa£ti £um Israa'iila. Ko ¥i¥¥e sappo e
46 £i£o Israa'iila ¥e ¢goni fu££oode leñol kesol ¢gol Alla fodannoo Ibraahiima ¢gol.
47

48 Kono en njiyiino no ¥i¥¥e sappo Israa'iila ¥e njeeyirnoo miñum en, maanaam
49 Yuusufa, wa£oyaa maccu£o to leydi Misira. Kono kala ko ne££o wa£i, artata ko e
50 mum. Hono noon, en njiyiino no Israa'iila'en fof mba£iranoo maccu¥e leydi Misira.
51 Kono Alla yejjitaano ko fodannoo Ibraahiima e iwdi mum ko. En nja¢¢giino e
52 deftere Fergo no Alla noddirnoo Muusaa mbele ina itta Israa'iila'en e maccu¢gaagu
53 mumen.

54

55 En nja¢¢giino daarol bel¢gol paytu¢gol e no Alla da£ndirnoo dental Israa'iila'en e
56 kalfaandi Fira'awna e Misiranaa¥e fof. En njiyiino kadi no Alla reenirnoo ¥e e nder
57 jeereende he, addi ¥e haa leydi Kanaan, leydi ndi fodannoo maama ma¥¥e
58 Ibraahiima gila ko ¥ooyi. Kono ko ¥uri heewde e Israa'iila'en ina kulnoo yim¥e
59 timmu¥e won¥e Kanaan ¥e. Ko £uum sabii, ¥e ¢goo¢£inaani ko Alla wiynoo ¥e
60 ko. Ko £uum wa£i, ¥e naataani e ndiin leydi mbelndi e oon sahaa.

61

62 Hono noon, en njiyiino no Israa'iila'en ¢gonirnoo e jeereende he duu¥i capan£e
63 nayi, haa yim¥e ¥e ¢goo¢£inaano fodoore Alla faytunde e leydi Kanaan ndi fof
64 maayi haa laa¥i. Ko ¢gaal kuugal Alla wa£noo e ma¥¥e sabu waasde ma¥¥e
65 goo¢£inde. Sabu *ko o Alla ñii£o, te ooñaare alaa e makko; ko o peew£o, o*
66 *alaa e gaajaate.* (Dut 32.4)

67

68 Jooni, njokken haa ¢gasnen deftere Tawreeta nde. £oo £o tolni-£en e ja¢de men
69 fayde e Israa'iila'en e nder jeereende he, e£en poti siftorde e wonde kala
70 yahratnoo¥e e ko ¥uri duu¥i noogaas ¥e ¢goo¢£inaano fodoore Alla faytunde e
71 leydi Kanaan ndi, maayi haa laa¥i cer. Jooni, ko ¥i¥¥e ma¥¥e payi leydi Kanaan.
72 Caggal duu¥i capan£e nayi £i Israa'iila'en ¢goni e jeereende he, a¥e keppa ko ¥e
73 naatata e leydi ndi jinnaa¥e ma¥¥e ¢gañnoo ndi.

74

75 Ko nja¢¢gaten jooni ko woni ko e deftere joya¥ere Tawreeta wiylateende
76 DUTERONOMI nde. E nder feccere sakkitiinde nde, annabi Muusaa siftinii sariya
77 Alla cenii£o o, o ja¢¢gini leyji Israa'iila £i, o haali haala makko cakkitiika. En
78 mbaawataa jooni wi£tude e ko woni e nder ndeen deftere welnde fof. Kono so a
79 ýeewanii hoore maa, ma a yiyi no Muusaa waajortonoo Israa'iila'en mbele ina
80 naatoya leydi ndi Alla fodannoo £umen ndi. E£en mbaawi to¢¢gude waaju Muusaa
81 o e ¢gol £oo ko¢¢gol: Woto njejitee!

82

83 E ko raYYi£i, ko nih Muusaa wiynoo Israa'iila'en: Woto njejitee no gonirno-£on
84 maccu¥e leydi Misira! Woto njejitee ko Alla wa£ani on e laawol he ko, hakkunde
85 Misira e leydi kesiri ndi pot-£on naatde jooni ndi! Woto njejitee kadi bakkatuji
86 mon, sabu on goofii Joomiraaf! Woto njejitee no Joomiraaf aawirnoo jinnaa¥e
87 mon sabu waasde mumen goo¢£inde; ko £uum wa£i, kam¥e fof ¥e maayii e
88 jeereende he! Woto njejitee no Alla haaldirnoo e baabiraa¥e mon, kono ¥e tii£i
89 koye, ¥e calii goo¢£inde £um! Woto njejitee £uum!

90

91 So on nanii hannde sawta Alla, woto tii£ee koye, no jinnaa¥e mon mba£irnoo e
92 jeereende he nih! Mbele mbayaton ko no baabiraa¥e mon, salinoo¥e goo¢£inde
93 haala Alla, walla ma on goocin Joomiraaf? Mbo wiya on, so on caliima
94 goo¢£inde haala Alla, no baabiraa¥e mon mba£irnoo nih, ina laa¥i maa Alla aaw
95 on, no o aawiri ¥e nih! Woto njejitee £uum!

96

97 Maa Joomiraaf naatnu on e leydi keewndi kosam e njuumiri, ndi o fodannoo
98 baabiraa¥e mon ndi. Kono woto njejitee Alla mon dokku on leydi ndi o, sabu
99 neo wuurataa mburu tan, kono ina wuura kadi kala kogol jaltugol e hunuko
100 Joomiraaf! Woto njejitee!

101

102 E simoore capan£e tati e £i£i nde, caggal nde Muusaa gasni waaju mum, Alla
103 wiyi Muusaa: “*Yah too e kaae Abarim he, abba e haayre Nebo, to leydi Mowab
tiimde Yeriko, eewaa leydi Kanaan ndi ndokku-mi Israa'iila'en ndi. Maayaa dow
ndeen haayre nde njogor-aa abboyde, leldo-aa e taaniraa¥e maa no mawne
Haaruuna leldorfii e taaniraa¥e mum haayre Hoor nih, sabu on goofii kam e yeeso
Israa'iila'en... to Kades e nder jeereende Siin, on teddinaani senaare am e yeeso
Israa'iila'en. Ma a soyno leydi ndi yeeso maa, kono a naatataa e leydi ndi
ndokku-mi Israa'iila'en ndi!*” (Dut 32.49-52)

110

111 *Muusaa ummii gila nade Mowab, abbi e dow haayre Nebo,... tolno Yeriko. Ko
oon Joomiraaf holli mo leydi ndi fof, ...leydi Yuda fof, haa geej hirnaa¢ge.
Joomiraaf wiyi mo: “Ko oo woni leydi ndi goond-mi rokkude Ibraahiima,
Isaaga, kaum'en e Yaakuuba, nde mbiy-mi gooto e mumen fof: Ko iwdi maa
ndokkat-mi ndi. Mi hollii ma ndi haa njiyru-aa ndi gite maa, kono a naatataa e
mayri.” Muusaa, carwoowo Joomiraaf o, sakii oon e nder leydi Mowab, no
Joomiraaf wiyrunoo nih. O ubbi mo e nder caa¢gol he, to leydi Mowab to...
Hay gooto anndaa yanaande makko haa oo oo alawma. Muusaa wuuri duu¥i
teemedere e noogaas. Haa nde o sakii nde, jiye makko ustanooki hay seea te
omo heewnoo semmbe. Israa'iila'en goyi mo fotde bale capan£e tati, e nder
nade Mowab. Caggal £uum, janayse makko huulti. Yosuwe, ¥iy Nuun, (lomtiio
Muusaa o), ko neo jom hakkille wonnoo, sabu Muusaa fawinoo juue mum e
dow makko. Israa'iila'en njaani mo, ¥e ndewi jamirooje e Joomiraaf tottunoo
Muusaa e.*

125

126 *Gila ndeen, hay annabi gooto bay£o no Muusaa, kaaldatnoo£o e Joomiraa£o*
127 *hunuko enofuru, feeñaani e Israa'iila'en. Hay gooto waawaano fotndeede e makko,*
128 *sabaabunde kaawisaaji e maandeeji £i Alla rewni e makko Misira feewde e*
129 *Fira'awna e watulaa¥e mum e leydi mum £i, wondude e kaawisaaji kul¥inii£i, £i o*
130 *wa£iri baaw£e Alla e yeeso Israa'iila'en £i fof.* (Dut 34.1-12)

131

132 ÷uum noon, banndiraa¥e, ko £oo Tawreeta haa£i. Ko winndaa ko fof winndiraa ko
133 haa mbaawen he¥de heen ganndal pinndinoowal en e laawol peewal. E goo¢ga,
134 Muusaa ko annabi maw£o wonnoo. O hucondirii e Alla, Joomiraa£o o. O wa£ii
135 kaawisaaji gummi£i to Alla. Ko ju¢¢go Muusaa Alla da£ndiri Israa'iila'en e juu£e
136 Fira'awna. Ko ju¢¢go Muusaa kadi Alla rokkiri en deftere adiinde e Binndi cenii£i
137 £i. E goo¢ga, ne££o mo anndaa ko Muusaa winndi ko, maa juum e ge£e keew£e
138 walla nih halkoo e bakkatuuji mum, sabu ko Tawreeta woni ¢goorondi ndi Alla e
139 hoore mum wa£i, ¢goorondi ndi ¢ganndu-£aa ko e dow mum annabaa¥e ¥e
140 potnoo mahde.

141

142 E goo¢ga, Muusaa winndiino haalullaaji keew£i faayienda, luggi££i! E simoore sappo
143 e jeeta¥ere e nder deftere Duteronomi, Muusaa anndinii Israa'iila'en no Alla
144 anniyirinoo nelde e aduna he annabi go££o bay£o no mum nih, ¥ur£o £um
145 mawnude! Ke£o-£ee £ii ko¢¢guli keew£i nafoore £i anna¥i Muusaa haali! O wiyi:
146 “*Maa Joomiraa£o Alla maa yaltina-ne e nder leñol maa, annabi bay£o no am nih:*
147 *Ma on ke£o mo. Ko £uum woni ko ñaagino-£aa Joomiraa£o, Alla maa, to Horeb,*
148 *(hono haayre Sinayi), ñande ñal¢gu kawral, nde mbijno-£aa: Woto mi nantu*
149 *daande Joomiraa£o, Alla am, woto mi yiytu kadi ¢gee jey¢ge maw¢ge, mi waasa*
150 *maayde. Joomiraa£o wiyi mi: Ko ¥e mbiyi ko ina moyyi. Ma mi yaltinan ¥e e*
151 *leñol ma¥¥e annabi bay£o no maa nih, mi wa£a haala am e hunuko mum, o*
152 *jaaytana ¥e ko njamirmoo-mi ko fof. So tawii ne££o ja¥aani haala am ka o*
153 *haaloyta e innde am ka, ko hakkunde am, miin e joomum.*” (Dut 18.15-19)

154

155 E kaan haala ka Muusaa haali, en njiyii no Alla anniyirinoo nelde annabi go££o,
156 jogorno£o iwde e Israa'iila'en. Oon annabi maa jaaytu haala Alla ka fof no
157 woorenno e nder laa¥al. Ko ka¢ko woni hakkunde Alla e yim¥e. Mbele a£a anndi
158 oon annabi? Mbele a£a anndi annabi kaal£o haala ¥urka heewde doole e haala
159 Muusaa ka? Mbele a£a anndi annabi ba££o kaawisaaji bappitii£i £i Muusaa wa£noo
160 £i? Oon annabi mo Muusaa ha¥ri garal mum wonaa bakkodinoowo. Ko o
161 Da£ndoowo cenii£o, mo mboomiri Israa'iila jogorta jibinde. Ko oon woni mo Muusaa
162 wiynoo maa ar o: “*Ma on ke£o mo!... Joomiraa£o wiyi: ‘So tawii ne££o ja¥aani*
163 *haala am ka o haaloyta e innde am ka, ko hakkunde am, miin e joomum.’”*

164

165 Jooni noon banndiraa¥e, holi no mbaawirten gasnirde ndee deftere mawnde
166 wiyeteende Tawreeta? ¿guddiren Tawreeta ko annabi Muusaa wiynoo Israa'iila'en ko,

167 ko adii ina maaya. E simoore capan£e tati e £i£i nde, Muusaa wiyi: *Asamaan e*
168 *leydi, ke£o-£ee kam;... ma mi anndin innde Joomiraa£o. Njettee Joomi men o!*
169 *Ko kaçko woni Haayre, golle makko fof ko timmu£e; laabi makko fof ko portii£i.*
170 *Ko o Alla aadiyaçke, te ooñaaare alaa e makko; ko o peew£o, o alaa e gaajaate.*
171 (Dut 32.1-4)

172

173 On njaaraama sabu ke£ogol mon. E jaçde men aroore, so Alla ja¥ii, ma en naat
174 e deftere seniinde rewnde e Tawreeta nde, haa njiyen no Alla naatnirnoo
175 Israa'iila'en e leydi keewndi kosam e njuumiri, ndi o fodannoo ¥e gila ko ¥ooyi
176 ndi.

177

178 Yoo moÿjere Alla won e mon! Alla ko gooto! Darja e tedduçgal çgoodanii mo
179 haa abada! *Ko o Alla aadiyaçke, te ooñaaare alaa e makko; ko o peew£o, o alaa*
180 *e gaajaate.* (Dut 32.4)

1
2 Winndannde 44
3

4 **YOSUWE E LEYDI KANAAN (Yosuwe)**
5

6 Asalaamaleykum banndiraa¥e he£ii¥e. Amin calmina on e innde Alla Jom jam o,
7 ji££o yim¥e fof nana, kadi nja¥a laawol peewal çgol o lelni çgol, mbele ina
8 mbaawa dañdude e makko jam cellu£o haa abada. Amin mbeltii no feewi e ko min
9 mbaawi artude hannde jokkande on yeewtere mon LAAWOL PEEWAL.
10

11 E yeewtere men ¥ennunde, en çgasniino jaçde men e Tawreeta Muusaa o,
12 maanaam deftere adannde e Binndi annabaa¥e £i. En njaççgiino, e Tawreeta
13 cenii£o he, no bakkaat naatirnoo aduna haa addi halkaare. Kono kadi en njiyiino
14 no Alla fodirnoo nelde e aduna he Da£ndoowo gittoowo bani Aadama'en e ndeen
15 halkaare nde bakkaat addi. Alla noddiino Ibraahiima, wiyi £um yoo woppu galle
16 baaba mum e leñol mum, ho£oyaa leydi çgo££undi, mbiyeteendi Kanaan. Alla
17 hollirii feere mum no neliri e aduna he Da£ndoowo. Alla anniyinoma wa£de e
18 Ibraahiima leñol kesol, £o Da£ndoowo o fotnoo iwde. Nde Ibraahiima yettii leydi
19 Kanaan, Alla feeñani £um laawol go£çgol, wiyi £um: "Ndii leydi Kanaan ndi çgon-
20 £aa hannde tumaraçke, ma mi rokku £um iwdi maa, jeya ndi haa abada!"
21 Hannde noon, ma en njiy no Alla timminiri ko fodatnoo Ibraahiima gila ko ¥ooyi,
22 çgam rokkude leydi Kanaan ndi iwdi Ibraahiima, hono Israa'iila'en. Leydi Kanaan ko
23 leydi mbiyaten hannde Palestiin walla Israa'iila.
24

25 E yeewtere men ¥ennunde, e simoore sakkitiinde e Tawreeta nde, en njaççgiino
26 heen no Muusaa maayirnoo e haayre huccitnde e leydi Kanaan nde. Nde Muusaa
27 saçkii nde, ko Yosuwe, ballidii£o mum o, roni sawru ndu. Yosuwe ko Alla
28 lomtinnoo £um Muusaa. En kaaliino ko fayti e Yosuwe laabi keew£i. Ko ¥uri welde
29 e seedamfaagu Yosuwe nani: Yosuwe gooç£iniino kala ko Alla fodnoo, hay so tawii
30 heew¥e e Israa'iila'en çgooç£inaano £uum. O£on ciftora ko Yosuwe woni gooto e
31 sukaa¥e £i£o gooç£innoo¥e Alla nde Israa'iila'en paandii leydi Kanaan ndi. Ko
32 kaçko Israa'iila'en mbiynoo ina mbarda kaaÿe sabu ko o wiynoo £umen yoo
33 çgooç£in Joomiraaf£o ko fayti e leydi Kanaan, caggal nde ¥e çgarti ýeewoyde no
34 leydi Kanaan ndi wayi. Hannde ma en njiy, Yosuwe mo Israa'iila'en çgañnoo o, ko
35 kañum Alla su¥ii mbele ina ardo Israa'iila'en, naatna £umen leydi Kanaan.
36

37 Deftere YOSUWE nde njaççgaten hannde nde woni ko e Binndi cenii£i he,
38 hakkunde Tawreeta e Jabuura. Deftere Yosuwe haalanta en ko no Alla timminiri ko
39 fodannoo Ibraahiima gila ko ¥ooyi ko, nde wiyi £um: "Ma mi rokke, aan e iwdi
40 maa, ...leydi Kanaan ndi fof. Ma ¥e njey ndi haa abada." (Las 17.8)
41

42 Kono £o njahraten e taariiki Israa’iila’en £o, ¥e ḡalaano tawo leydi ndi ¥e njeyani
43 koye ma¥¥e. Ko ¥e tumaračkoo¥e tan e nder jeereende he. Te leydi Kanaan ndi
44 ¥e potnoo ho£de ndi ko keewnoondi yim¥e timmu¥e, jom doole’en, waaw¥e hare!
45 Kono Alla, Jom baaw£e o, anniyinooma halkude Kanaanna¥e ¥e, sabaabunde
46 bakkatuuji mumen keew£i, bon£i, kersini£i, rokka ndiin leydi mbelndi Israa’iila’en.
47

48 Jooni, naaten e deftere Yosuwe nde, haa njiyen no Yosuwe e Israa’iila’en naatirnoo
49 leydi Kanaan ndi, pooli joomum’en ḡonti jom leydi ndi. E simoore adannde nde,
50 Binndi £i mbiyi: *Caggal nde Muusaa, carwoowo Joomiraafø o, sačkii, Joomiraafø*
51 *haaldi e Yosuwe, ¥iy Nuun, ballidiifø Muusaa o, wiyi £um:* “*Muusaa, carwoowo*
52 *am, sačkiima; jooni noon, ummo taccaa maayo Yurdan ḡo, aan e dental ḡal fof,*
53 *naatoyon leydi ndi ndokkat-mi Israa’iila’en ndi. Kala nokku £o teppere mon ya¥¥i,*
54 *mi rokkii on £um, hono no mbiyru-mi Muusaa nih. Leydi mon ndi fu££ii ko*
55 *jeereende £o... haa geej maw£o hirnaačge o. Hay gooto darotaako yeeso maa e*
56 *ḡuurndam maa. Mbo£o wondi e maa, no ḡondirnoo-mi e Muusaa nih. Mi*
57 *woppataa ma, mi accataa ma. Tii£no no feewi, jogo cuusal, sabu ko aan nawata*
58 *ḡaal dental ḡam ronde leydi ndi ḡoondan-mi maamira¥e mumen ma mi rokku*
59 *£umen ndi... Mbele mi rokkaani ma ndee £oo yamiroore: Tii£no no feewi, jogo*
60 *cuusal? Woto hul, woto jaj-jajin, sabu Joomiraafø, Alla maa, ina wondi e maa e*
61 *kala to mbaaw-£aa yahde.”*

62

63 *Yosuwe yamiri halifa¥e dental ḡal, wiyi £umen:* “*Njirlo-£ee e jippunde nde fof,*
64 *mbiyon yim¥e ¥e: Peewnanee koye mon njoo¥aari, sabu £oo e bal£e tati ma on*
65 *taccu maayo Yurdan ḡo ḡam he¥toyde leydi ndi Joomiraafø Alla mon wa£i e*
66 *juu£e mon ndi.*” (Yos 1.1-11)

67

68 Caggal £uum, Binndi £i ina kaalana en no Yosuwe nelirnoo sunnotoo¥e £i£o, wiyi
69 £umen: “Njehee, ýeewoyon no leydi ndi wayi haa arti noon e sahre mawnde
70 wiyyeteende Yeriko nde.” Sunnotoo¥e £i£o ¥e njehi ýeewoyde sahre nde. Ko ¥ale
71 toow£e, tii£e, taarinoo nde. Nde jamma ari, sunnotoo¥e £i£o ¥e cuu£ii e Yeriko,
72 ¥e mbaali galle debbo jeeyoowo teewu mum, biyeteefø Rahab. Kono ina woodnoo
73 Yerikona¥e yiynoo¥e sunnotoo¥e Israa’iile’en ¥e ina naata galle Rahab. ²e kaalani
74 £um laam£o Yeriko, ¥e mbiyi £um: “Yim¥e Israa’iila’en nana £oo e sahre he
75 ḡam ýeewde no nde siforii.” Laam£o o neli ha¥etee¥e to galle Rahab ḡam
76 na¢¢gude sunnotoo¥e ¥e, kono Rahab suu£i ¥e, ḡabbini ¥e dow hu¥eere.

77

78 Caggal nde ha¥etee¥e ¥e njehi, Rahab noddi sunnotoo¥e ¥e, wiyi £umen: “Mbo£o
79 anndi ko Joomiraafø, Alla mon, woni Alla e goo¢ga. Mbo£o anndi kadi, maa Alla
80 mon rokku on sahre amen nde e leydi Kanaan ndi fof. Yim¥e leydi ¥e ina kuli on
81 no feewi, sabu ¥e nanii no Alla mon wa£irani on laawol e hakkunde geej Bo£eejo
82 o, o halki añ¥e mon haa laa¥i. Mi goo¢finii ko Joomiraafø, Alla mon, woni Alla e
83 goo¢ga! ÷uum noon, mbo£o ñaagii on, so on ḡarii he¥tude sahre amen nde,

84 ndeenon kam, miin e Yes¢gu am, nda£ndon min e maayde.” Sunnotoo¥e £i£o ¥e
85 njaabii mo, mbiyi: “So Alla wa£i sahre mon nde e juu£e amen, ma min ndeene,
86 aan e kala gon£o e nder galle maa.”

87

88 E simoore tata¥ere he, Binndi £i ina kaalana en no Israa’iila’en taccirnoo maayo
89 Yurdan ¢go ¢gam naatde e leydi Kanaan ndi. Kono maayo ¢go ko yaaj¢go,
90 luggi£¢go! Holi no dental tolni¢gal e miliyo¢¢aaaji £i£i walla tati waawirta taccude
91 ¢goon maayo? ÷uum ina wee¥i anndude, sabu Alla Jom baaw£e ba£atnoo£o ¥e
92 laawol e nder geej Bo£eejo o, waylaaki. Hono noon, Alla wa£ani ¥e laawol e nder
93 maayo Yurdan he, ¥e ndewi e maayo he e dow leydi njoorndi. Ko noon
94 Israa’iila’en fof tacciri maayo ¢go, njettii leydi Kanaan e sahre Yeriko nde.
95 Yerikona¥e ¢guddi dame Yeriko fof, hay gooto naatataa, hay gooto yaltataa.

96

97 E simoore joya¥ere he, Binndi £i ina kaalana en, nde Yosuwe darinoo, hucciti e
98 sahre Yeriko nde, yi yi ne££o ina jogii silaama, ina darii yeeso mum. Yosuwe
99 naamnii mo, wi yi: “Mbele njeye-£aa ko e amen walla ko a gaño amen?” O jaabii
100 Yosuwe, o wi yi £um: “Miin ko mi Maw£o konu Joomiraa£o o!” Yosuwe sujji, fiyi
101 tiinde mum e leydi. Hono noon, biyeteef£o Maw£o konu Joomiraa£o o wi yi Yosuwe:
102 “²oortu pa£e maa, sabu nokku mo ndari-£aa o, ko nokku ceni££o!” Yosuwe wa£iri
103 no o wi yri £um nih.

104

105 Banndiraa¥e, mbele o£on ¢ganndi kaaldatnoo£o e Yosuwe o? Ko Alla e hoore
106 mum! En njiyiino no Alla feeñanirnoo Ibraahiima e annama ne££o, o feeñani
107 Muusaa e so¥oýuru hu¥¥ooru. Jooni kadi, en njiyi no Alla feeñirani Yosuwe e
108 annama ka¥etee£o jogii£o silaama.

109

110 Hono noon, Joomiraa£o wi yi Yosuwe: “A yiyii, mi wa£ii Yeriko e juu£e maa,
111 wondude e laam£o mum e jaambaree¥e mum fof. Onon e ha¥etee¥e ¥e fof, njirlo-
112 £on sahre nde ñande fof laawol gootol haa timma bal£e jeegom. Yoo yettinoo¥e
113 sadak njee£i£o ¢gardo wakannde aadi nde, ¥e njogoo buutuuji jee£i£i ba£iraa£i
114 gallaa£i jaw£i. Ñande ñalawma jee£a¥ijio o, njirlo-£ee sahre nde laabi jee£i£i,
115 yettinoo¥e sadak ¥e ¢gona e wuttude e buutuuji he. Hono noon, so buutuuji £i
116 ¢guttii, so on nanii wuttaa¢go buut o, yim¥e ¥e fof ¢gulla doole. ²alal taarii¢gal
117 sahre nde yana. Ha¥etee¥e ¥e naata e sahre he, gooto fof rewa laawol mum.”
118 (Yos 6.2-5)

119

120 Yosuwe fayi to Israa’iila’en , haalani £umen kala ko Joomiraa£o yamirnoo £um.
121 Yosuwe yamiri yoo wakannde aadi nde ýette, yirloo sahre ndee laawol gootol. O
122 wi yi ¥e: “Hay gooto woto wi yi daande, so wonaa ndokku-mi yamiroore yo on
123 ¢gullu.” Caggal nde ¥e njirlii sahre nde laawol gootol, ¥e nduttii to jippunde to, ¥e
124 mbaali £oon. Ñalawma £i£mo o, ¥e njirlii sahre nde laawol gootol, ¥e nduttii to
125 jippunde to. ²e mba£iri noon haa timmi bal£e jeegom.

126

127 Kono ñalawma jee£a¥ijo o, ¥e çgummii hedde weetndoogo ¥e njirlii sahre nde
128 laabi jee£i£i. Ndeen ¥e njirlima nde laabi jee£i£i haa timmi, ýettinoo¥e sadak ¥e
129 çgutti buutuji haa jirwi. Yosuwe wiyi dental çgal: “*çgullee! Sabu Joomiraafø wa£ii
130 sahre nde e juu£e mon!*” (Yos 6.16) Nde Israa’ila’en nani buutuji £i, mbeltii
131 no feewi, çgulli wulaaçgo mawçgo. ²ale taarinoo£e sahre nde njani. Israa’ila’en
132 naati e mayre, gooto fof rewi laawol mum. Hono noon, en njiyii no Yosuwe e
133 Israa’ila’en pu£forinoo foolde leydi Kanaan ndi. E oon sahaa, Yerikona¥e fof
134 maayi haa heddi Rahab, debbo jeeyatnoo£e teewu mum o, wondude e ¥esçgu
135 mum, no sunnotoo¥e £i£o ¥e mbiyrunoo ¥e nih. Galle Rahab yanaani, sabu o
136 woppiino sanamuiji makko, o wa£i yaakaare makko e Alla Israa’ila’en o.

137

138 Holi ko wa£i Yosuwe e Israa’ila’en foolde ndeen sahre doolnunde? ²e pooldi
139 ndeen sahre ko sabu ¥e kooliima koççgol Alla te ¥e £ooftiima £um. Alla wondi ko
140 e wa£¥e hoolaare mumen e koççgol mum. Binndi £i mbiyi: *Ko hoolaare addani
141 ¥ale taaro Yeriko yande caggal nde taaraa fotde bal£e jee£i£i. Ko hoolare addani
142 Rahab, debbo jeeyoowo teewu mum o, waasde halkodaade e salinoo¥e £ooftaade
143 ¥e, sabu o ja¥¥orinooma sunnotoo¥e ¥e kaaraysiraagal.* - *Kono hay gooto waawaa
144 welde Alla so wonaa jogii hoolaare. Sabu kala ji££o ¥adaade Alla, ina foti
145 gooç£inde omo woodi te ma o yeen yiilotoo¥e mo ¥e.* (Bar 11.30–31,6)

146

147 E gooçga, amin nj£noo no feewi yeewtande on daari gon£i e deftere Yosuwe nde,
148 kono sahaa o ina faa£i. E ko ra¥¥i£i tan, çganndee e wonde deftere nde haalata
149 ko no Alla wondirnoo e Yosuwe e Israa’ila’en fof, rokki £umen leydi Kanaan ndi,
150 sahre e sahre, no wiyrunoo £um nih. E simoore noogaas e goo nde, Binndi £i
151 mbiyi: *Joomiraafø rokki Israa’ila’en leydi ndi fof..., rokki £umen jam..., wa£i añ¥e
152 mumen e juu£e mumen.* (Yos 21.43–44)

153

154 Banndiraa¥e, mbele Alla timminii ko fodannoo Ibraahiima gila ko ¥ooyi ko? Mbele
155 Alla rokkii Israa’ila’en leydi Kanaan ndi no wiyrunoo £um nih? Ahaa kay! Alla ko
156 aadiyaçke! Kala ko o fodi, o wa£at £um, ko leeli e mijo ne££o ko fof!
157 Joomiraafø ina yi£noo no feewi wa£ande Israa’ila’en moÿjere, rokka £umen leydi
158 Kanaan mbelndi ndi, kono o yi£noo ko ¥e mba£a hoolaare ma¥¥e e makko! No
159 njiyruno-£en £um nih, Israa’ila’en njoo£iima duu¥i keew£i hade mumen gooç£inde
160 fodoore Alla nde. Hono noon, jinnaa¥e ma¥¥e naataano leydi Kanaan ndi sabu
161 waasde mumen gooç£inde fodoore Alla.

162

163 Aan noon? Mbele a£a gooç£ini Alla? Min naamnaaki tawi a£a gooç£ini Alla ina
164 woodi, walla mbele Alla ko gooto. Ibiliisa e hoore mum ina anndi wonde Alla ko
165 gooto. Naamnal çgal pot-£aa jaabaade hannde çgal nani: Mbele a£a gooç£ini
166 Alla? Mbele a£a yi£i £um? Mbele a£a hoolii haala Alla no ¥ernde maa fof fotiri?

167 Mbele a£a anndi ko Alla resani goo£in¥e £um ko? Mbele a he¥ii £guurndam haa
168 abada, e Ruuhu Cenii£o mo Alla rokkata kala goo£in£o kabaaru mum o?

169

170 Ko ¥uri heewde e bani Aadama'en ina £goo£ini e wonde Alla ina woodi. Kono
171 noon, anndu¥e, £goo£ini podooje Alla bel£e, maw£e, haa ndiwti miijooji ne££o
172 ¥e, keewaani. Banndiraa£o ke£ii£o, Alla ina yi£i maa, ina yi£i barkinde ma, kono
173 alaa e sago £ganndaa haala makko, £goo£inaa £um, nja¥aa £um. Ko fayti e
174 £uum, Binndi cenii£i £i mbiyi: *Ko ko yitere yiyaani nofur nanaani ko, ko ¥ernde*
175 *fi¥aani ko, ko £uum tigi Alla fewjani horsin¥e £um ¥e.* (1 Kor 2.9) *Min nji£aa*
176 *£gonon mbaa£diji, min nji£i ko ñemmbon goo£in¥e muñ¥e ¥e, £gati ko ¥een*
177 *ke¥ata podooje Alla £e.* (Bar 6.12)

178

179 ÷uum noon, haa yeewtere men aroore. Yoo moÿere Alla jippo e mon, te miijto-
180 £on ko Binndi cenii£i £i kaali, £i mbiyi: *Min nji£aa £gonon mbaa£diji, min nji£i ko*
181 *ñemmbon goo£in¥e muñ¥e ¥e, £gati ko ¥een ke¥ata podooje Alla £e.* (Bar
182 6.12)

1
2 Winndannde 45
3
4 **ÑAAWOO²E ²E E RUUT (Ñaaw; Ruut)**
5

6 Asalaamaleykum banndiraa¥e he£ii¥e. Amin calmina on e innde Alla Jom jam o,
7 ji££o yim¥e fof nana te nja¥a laawol peewal çgol o lelni çgol, mbele ina mbaawa
8 dañdude e makko jam cellu£o haa abada. Amin mbeltii no feewi e ko min mbaawi
9 artude jokkande on yeewtere mon LAAWOL PEEWAL.

10 E yeewtere men ¥ennunde, en njiyiino no Yosuwe, ballidii£o Muusaa o, naatnirnoo
11 Israa'iila'en leydi Kanaan. En njaççgiino no Alla ardinoo Yosuwe e Israa'iila'en
12 fof, wa£i añ¥e mumen e juu£e mumen. Alla rokkii Israa'iila'en leydi Kanaan
13 mbelndi ndi no o fodanirnoo taani ma¥¥e Ibraahiima gila ko ¥ooyi nih.
14

15 Hannde noon, en çganniyiima wi£tude e defte £i£i cenii£e £ew£e e deftere Yosuwe
16 nde. ÷een defte £i£i nani: deftere ÑAAWOO²E wondude e deftere RUUT. Ko £een
17 defte £i£i kollirta ko kewnoo hakkunde sahaa annabi Yosuwe e sahaa annabi
18 Daawuuda.
19

20 Hade men naatde e deftere Ñaawoo¥e nde, e£en nji£i jaççgude haalaaji Yosuwe
21 haalannoo Israa'iila'en ko adii maayde mum. E simoore sakkiinde e deftere
22 Yosuwe nde, en njiyii no Yosuwe renndinirnoo ardii¥e Israa'iila'en fof waajii £umen
23 yoo nji£ Alla, £oothoo £um sabu ko Alla yaltini £umen Misira, naatni £umen e ndii
24 leydi mbelndi ndi ¥e çgoni jooni. Ke£o-£ee haalaaji jeyanoo£i e waaju Yosuwe o.
25 O wiyi ¥e: “*So tawii on nji£aa rewde Joomiraafø, cu¥o-£ee hannde mo nji£-£on*
26 *rewde, ndewon allaaaji £i baabiraa¥e mon ndewatnoo oya baççge e maayo he,*
27 *walla ndewon allaaaji Amore'en gon£i e ndii leydi ndi ko£-£on. Miin e ¥esçgu am,*
28 *min ndewata ko Joomiraafø.*” (Yos 24.15) Dental Israa'iila'en jaabii Yosuwe, wiyi
29 £um: “*Minen ne, min ndewata ko Joomiraafø, sabu ko kaçko woni Alla men.*”
30 (Yos 24.18)
31

32 Kono ýeewen ko kewnoo e gooçga! E£en njaççga e deftere Ñaawoo¥e nde, e
33 simoore £i£mere. Binndi £i mbiyi: *Dental çgal rewi Joomiraafø e nder çguurndam*
34 *Yosuwe wondude e maw¥e wuurnoo¥e caggal Yosuwe, yiynoo¥e kala golle maw£e*
35 *£e Joomiraafø wa£annoo Israa'iila'en. Yosuwe, ... carwoowo Joomiraafø, saçkorii*
36 *ko e duu¥i teemedere e duu¥i sappo. O ubbaa ... e haayre Efrayiim... Ndeen*
37 *yontanne fof tawtoyi baabiraa¥e mumen, yontanne wo£nde nde anndaa*
38 *Joomiraafø, anndaa ko o wa£annoo Israa'iila'en, ari. Israa'iila'en mba£i ko welaani*
39 *Joomiraafø, kadi ¥e ndewi sanamuji alla biyetee£o Baal. ²e çgoppi Joomiraafø,*
40 *Alla baabiraa¥e ma¥¥e, jaltinnoo£o ¥e leydi Misira o, ¥e ndewi allaaaji go££i £i*
41

42 ho£dii¥e ma¥¥e wo£¥e ndewatnoo £i, ¥e cujani £umen, ¥e øgoofi Joomiraafø. ²e
43 øgoppi Joomiraafø, ¥e ndewi sanamuucci alla biyeteefø Baal. (Ñaaw 2.7-13)

44
45 Hono noon, en njiyii no Israa'iila'en njejxitirnoo Joomiraafø, ndu¢tii £um, ndewi
46 diineiji leÿyi taarii£i dumen £i. Kono £iin leÿyi ¢ganndaano Alla e goo¢ga o, te £i
47 ¢ganndaano haala Alla. ²e ndewatnoo ko Baal. Baal ko sanamu mo ¢ganndu-£aa
48 Kanaanna¥e mbiynoo ko kañum woni Alla. ²e mba£noo ko nate annama Baal, a¥e
49 ndewa £umen. Rewatnoo¥e Baal ¥e cikkatnoo ndewatnoo ko Alla. Kono, e goo¢ga,
50 ko Seytaane e mbelemma pittaali ma¥¥e ¥e ndewatnoo, kono ¥e ¢ganndaano, sabu
51 Seytaane fuuntii ¥e. Te Seytaane fuuntiino kadi Israa'iila'en heew¥e; ko £uum wa£i,
52 ¥e ndu¢tii Joomiraafø, ¥e pu££ii rewde Baal, hono no leÿyi taarii£i ¥e £i nih.

53
54 Hono noon, en njiyii wonde ko ¥uri heewde e Israa'iila'en ndu¢tinooma laawol ¢gol
55 Alla lelni ¢gol, maanaam laawol jaamiroje Alla wondude e sadak yijiym e dow
56 sakkorde. ²e ndewaani laawol peewal ¢gol Alla lelni ¢gol, ¥e ndewi ko laawol ¢gol
57 wonaa goo¢ga, maanaam laawol diine Baal. Ko fayti e £uum, yamiroore adiinde
58 nde Alla rokkunoo Muusaa e haayre Sinayi nde wiyi: *A dañataa allaaji go££i e*
59 *yeeso am ... sabu miin, Joomiraafø, Alla maa, ko mi Alla Kiroowo, mbo£o lorla*
60 *añ¥e am, kañum'en e ¥i¥¥e mumen, taaniraa¥e mumen e njaatiraa¥e mumen.*
61 *Kono mi barkinat yi£¥e am e rewoo¥e jamiroje am haa e yontaaji ujunere iw£i e*
62 *mumen.* (Fer 20.3,5,6). Kono ko ¥uri heewde e Israa'iila'en nattiino wondeede
63 Joomiraafø. Ko £uum wa£i, Alla ina fotnoo wa£de e ma¥¥e kuugal.

64
65 Mbi£ten e simoore £i£mere e deftere Ñaawoo¥e nde. Binndi £i mbiyi: *Israa'iila'en*
66 *mba£i ko welaani Joomiraafø, kadi ¥e ndewi sanamuucci alla biyeteefø Baal... Fitina*
67 *Joomiraafø hu¥¥i fayde e Israa'iila'en. O wa£i ¥e e juu£e bonnoo¥e, mbonni ¥e,*
68 *o yeeyi ¥e añ¥e ma¥¥e taarii¥e ¥e, ¥e ndo¢ki dartaade £umen. Kala nde ¥e*
69 *njalti, ju¢¢go Joomiraafø ha¥oo ¥e, adda e ma¥¥e bonannde, no Joomiraafø*
70 *wijrunoo £um nih, no Joomiraafø woondirnoo £um nih. Hono noon, ¥e øgoni e*
71 *sunaare mawnde.* (Ñaaw 2.11,14,15)

72
73 Ko nih deftere Ñaawoo¥e nde jaaytiri no Israa'iila'en tii£irnoo koye haa ndu¢tii
74 Joomiraafø, wonaa goo, wonaa £i£i. Ko £uum wa£de ¥e e juude añ¥e
75 ma¥¥e fawi e ma¥¥e kuugal, mbele a¥e nja¥a bakkatuucci ma¥¥e, ¥e mbaajtoo koye
76 ma¥¥e, ¥e mbaasa halkaade. Kala nde Israa'iila'en tuubnoo, Alla rokkii £umen
77 ardi¥e mbele a¥e poola añ¥e ma¥¥e. Amin nji£noo yeewtidde e mon ko fayti e
78 jaambaree¥e hono Gedeyon, mo ¢ganndu-£aa fooldiino konu maw¢gu yimbe
79 teemedde tato. Amin nji£noo kadi yeewtidde e mon ko fayti e jaambaree¥e wo£¥e
80 hono Baraka, Yefte, Samson, kono sahaa men o ina faa£i. O£on mbaawi
81 ja¢¢gande koye mon e deftere Ñaawoo¥e nde.

82

83 E ko ra¥¥i£i tan, deftere Ñaawoo¥e nde hollata en ko kala nde Israa'iila'en çgoofi
84 Alla, Alla wa£ii e mumen kuugal mbele a¥e mbaajtoo koye ma¥¥e, ¥e çgarta e
85 Alla. Kala nde ¥e tuubi, Alla addana ¥e ardi¥e, da£ndooye ¥e e añ¥e ma¥¥e. E
86 ko ra¥¥i£i, ko £uum woni daarol deftere Ñaawoo¥e nde.

87
88 Eey, e gooçga Israa'iila'en çgoofiino Alla laabi keew£i. Kono, mbele waasde ma¥¥e
89 wonde aadiyaçkoo¥e ina waawi ha£de Alla wonde aadiyaçke? Alaa! E gooçga,
90 Alla wa£iino kuugal e kala bakkodin£o; £uum ha£aani mo toppitaade leñol
91 Israa'iila'en, sabu Alla waawaano yejjitde aadi mo wa£dunoo e Ibraahiima, nde o
92 wiyi £um: "Maa leÿyi aduna £i fof mbarkine e iwdi maa." (Las 12.3) Alla
93 anniyinooma wa£de e iwdi Ibraahiima leñol jogorçgol addude Da£ndoowo o e nder
94 aduna. Te hay huunde waawaano ha£de £uum ko Alla yi£noo wa£de: Wonaa
95 bakkaat Israa'iila'en, wonaa Fira'awna, wonaa Misiranaa¥e, wonaa Kanaanna¥e,
96 wonaa diineiji penaale bay£i no Baal nih, wonaa nih hay Seytaane e hoore mum,
97 wonaa hay huunde. Hay huunde waawaano ha£de Alla jippinde Da£ndoowo o e
98 nder aduna, rewna £um e leñol Israa'iila'en.

99
100 Jooni, ¥ennen, ýeewen deftere tokosere rewnde e deftere Ñaawoo¥e nde, maanaam
101 deftere Ruut nde. Daarol ndee £oo deftere ko belçgol no feewi. ÷um wayi ko no
102 çgori daneejo ko££o e kurjuru nih. Sabu daarol çgol haalata ko kabaaru debbo
103 gooto ji££o Alla no feewi e nder jamaanu bon£o, gooñii£o.

104
105 Min mbaawaa jaççgande on deftere Ruut nde fof hannde, ko £uum wa£i min
106 toççganat on kabaaru gon£o heen o tan. Pot-£on anndude ko adii fof wonde Ruut
107 ko diwo caçkoraaf£o wonnoo, te o jeyaaka e leñol Israa'iila'en. Ko o Mowabnaajo,
108 ko££o e leydi Mowab keedndi bacççge worgo Israa'iila. Te o£on çganndi
109 Mowabnaa¥e ndewatnoo ko sanamuji, ko ¥e añnoo¥e Alla Israa'iila o wondude e
110 Israa'iila'en e koye mumen.

111
112 Oo debbo biyeteef£o Ruut noon, ko e Mowabnaa¥e jeyanoo, kono kaçko o
113 salanooki Alla Israa'iila o. Alaa! Ruut, kañum, ina gooç£innoo Alla Israa'iila o no
114 ¥ernde mum fof fotiri. Ruut naniino kaawisaaji £i Joomiraaf£o wa£annoo Israa'iila'en
115 £i, itti £umen e juu£e Misiranaa¥e. Te kadi, Ruut naniino haalaaji gooç£u£i, £i
116 annabi Muusaa winndunoo, paytu£i e laawol da£ndoore çgol Alla lelni çgol. Ruut
117 gooç£iniino Joomiraaf£o no ¥ernde mum fof fotirnoo, kadi o ja¥iino haala ka
118 Joomiraaf£o jippinnoo e Israa'iila'en ka.

119
120 Jooni noon, ko pot-£en anndude ko fayti e Ruut, ko £um £oo: O ho£noo ko
121 Mowab e hakkunde rewoo¥e sanamuji. Jinnaa¥e Ruut ko rewoo¥e sanamuji
122 çgonnoo. Te Ruut ko e nder diine ma¥¥e he jibinanoo. Kono jooni, Ruut nattii
123 gooç£inde diineiji maamiraa¥e mum, o gooç£ini ko Alla Israa'iila o. Hono noon,
124 en njiyii wonde Ruut fotnoo ko su¥aade ko wa£ata, te £uum wee¥aano.

125

126 Hade men ýeewde holi laawol Ruut su¥inoo, ƒganndee Ruut ina joginoo peseer
127 gooto biyetee£o Orpa. No Ruut nih, Orpa kañum ne, ina anndunoo ko heewi ko
128 fayti e Alla Israa’ila o. Hono noon, Orpa ne, alaa e sago, su¥oo heddaade e
129 diine maamiraa¥e mum walla rewde Joomiraa£o, Alla Ibraahiiima, Isaaga e Yaakuuba
130 o.

131

132 Jooni, ýeewen holi laawol Ruut e Orpa cu¥inoo. Orpa, kañum, su¥inoo ko laawol
133 ¥ur¢gol wee¥de ƒgol, maanaam o joo£oo galle baaba makko, o humanee e gorko
134 jeyaa£o e diine baaba makko. Kono Ruut, kañum, su¥inoo ko yaltude galle baaba
135 mum, yaha egga, faya leydi Israa’ila, sabu Ruut ina anndunoo hay gooto waawaa
136 rewde allaaji £i£i. O waawaano renndinde dewal Alla Israa’ila e dewal sanamuucci
137 Mowab. Ko £uum wa£i Ruut ru¢taade diine baaba mum. Ruut ina anndunoo rewde
138 Alla ¥uri rewde ne££o. Ruut ina anndunoo maa dañ ca£eele e hakkunde
139 banndiraa¥e mum e sehilaa¥e mum so tawii o rewii Joomiraa£o guur£o o. Hono no
140 Haalpulaar’en mbiyi nih: ‘Kala ji££o ýul¥e maa muña cuurki.’

141

142 Hono noon, Binndi cenii£i £i ina kaalana en no Ruut woppirnoo galle baaba mum,
143 ho£oyi e sahre tokosere wiyyeteende Betelehem. Alla wa£i, gorko gooto ina ho£noo
144 Betelehem, ina wiyye Boos: ko o ¥iy Rahab, debbo da£noo£o e musiiba janno£o
145 e sahre Yeriko nde, no njiyruno-£en £um e ja¢de men ¥ennunde nih. Boos
146 wonno ko ne££o peew£o, te omo yi£noo haala Alla no feewi. Te kadi Boos ina
147 joginoo jawdi e gese keew£e. Kono o alaano cuddii£o.

148

149 Hono noon, Binndi £i ina kaalana en no Ruut, ko££o jooni e Betelehem, finiratnoo
150 subaka fof, sooroo gese £e, ƒgam ñaaltindaade cammeeje £e soñatnoo¥e ¥e
151 ƒgoppatnoo caama £e. Ruut wonno ko miskiino, te e laawol ƒgol Alla rokki
152 Muusaa ƒgol, ko noon miskiino fotnoo wuurdude mbele ina waasa hey£ude. Hono
153 noon, Binndi £i ina kaalana en no Alla ardonoo Ruut mbele Ruut ina ñaaltindoyoo
154 e ƒgesa Boos he.

155

156 Wa£i ñalawma gooto, Boos yiyi Ruut ina ñaaltindoo e ƒgesa muu£um. Boos yehi,
157 woni e yeewtidde e makko. Boos yiyi e wonde Ruut ko debbo moÿyo jikku. Boos,
158 mo ƒganndu-£aa ko gorko peew£o, yiyi e wonde Ruut ko debbo peew£o, ji££o
159 haala Alla.

160

161 Mbele o£on mbaawi mijaade ko kewnoo ko? Sa£taani anndude! Eey, Boos e Ruut
162 ina nji£ondirno no feewi, ko £uum wa£i, ¥e kumanaa. Binndi £i mbiyi: Boos e
163 Ruut ndañdi ¥i££o gorko biyetee£o Obed. Nde Obed mawni, dañi ¥i££o biyetee£o
164 Yes. Ko Yes. woni baaba mum annabi Daawuuda, mo ƒganndu-£aa wonnoo ko
165 laam£o maw£o e leñol Israa’ila’en, annabi binndu£o ko heewi e Jabuura. Te ko e

166 Daawuuda Da£ndoowo o yalti, maanaam Da£ndoowo aduna o, mo annabaa¥e ¥e
167 fof kaalatnoo o.
168
169 En njiyii hannde ko Alla wa£nood e £guurndam Ruut mo £ganndu-£aa ko debbo
170 mo jeyanooka e Israa'iila'en. E sahaa nde Israa'iila'en ndu£tii Joomiraa£o Alla
171 mumen, ndewi dineeji go££i, Ruut kañum ru£tinoo ko diine maamiraa¥e mum, rewi
172 Alla Israa'iila o. Alla wa£i Ruut ho£i sahre Betelehem, o humanaa e Boos, o
173 wonti njaati mum annabi Daawuuda, laam£o Israa'iila o. E nder £uum fof, Alla
174 wonnoo ko e timminde feere mum mbele ina nela Dan£ooowo o e aduna, sabu
175 Da£ndoowo o ko iwdi Daawuuda te fotnoo jibineede ko Betelehem.
176
177 Banndiraa¥e, ko £uum woni ja¢de men hannde. E ja¢de men aroore, so Alla ja¥ii,
178 ma en naat e deftere haaloore £guurndam annabi Daawuuda, ko£noodo Betlehem,
179 mo £ganndu-£aa ko iwdi Ruut e Boos. Jooni noon min mbaynortoo on ko £ee
180 naamne: Holi e ma¥¥e mo nanndu-£aa? Mbele nanndu-£aa ko e Orpa cu¥inoo£o
181 ko ¥urnoo wee¥de ko? Walla mbele nanndu-£aa ko e Ruut peew£o o, du£tinoo£o
182 diine maamiraa¥e mum, rewi Alla guur£o o?
183
184 Yoo moÿyere Alla jippo e mon te muijto-£on no moÿyi e ko annabi Yosuwe
185 haalatnoo Israa'iila'en ko, wiyi £umen: "*Cu¥o-£ee hannde mo nji£-£on rewde...*
186 *Miin e ¥es¢gu am, min ndewata ko Joomiraa£o.*" (Yos 24.15)

