

Panarangan Di Kitab Vagu Bahagi Keso

T.A. Forschner
1993 Inimbulit 2010

Pogehiman Nalad:

- Bahagi Keso: PANARANGAN DI KITAB VAGU: I HABAL DO KOVOSIHAN
- Bahagi Koduvo: I TUDUKAN DI YESUS SID BURUL Matius 5-7
- Bahagi kotolu: IT INJIL DI MARKUS

Panarangan di Kitab Vagu I
1993 PCS Kudat Inimbulit 2010

Bahagi Keso PANARANGAN DI KITAB VAGU: I HABAL DO KOVOSIHAN

UMPATOD: Sid surat keso di Paulus pakaa sid Gereja sid Tesalonika minonurat i Paulus dot, Amu engkod-okoi monorima kaseh sid Kinoringan, tu i hiza di norongou dikou antad sid dahai i boros do Kinoringan, notorima-no dikou dot okonko kiroon do bai boros do riniba, inoi nga kiroon dikou do boros do Kinoringan. Om ino-no ot otopot, i boros dino, nga najadi-no do kuasa sid dikou, ot ongoulun di mangasip. (1. Tes. 2,13) Ino-no o kosondoto, Sid saralom di boros di bai riniba mimbulai i boros do Kinoringan. I nokorikot i Paulus sid Tesalonika, ulun iosido di nasaadan-no sid Pilipi, ginama di porinta, tu nalapos-no siri (UR 16,22-24)- Na minonuturan-no iosido do kuran i Kinoringan minonuhu di Yesus poromut sid riniba di kovosihan om samod do Kinoringan. Na it ongoulun sid tesalonika minongining sampai tinumorima di habal dino do iadko kondiri do Kinoringan o minomoros sid dioti.

Banal-no varo't ulun dit amu mangasip dot sid boros do riniba mimbulai i boros do Kinoringan. Iti-no o sabap do boros di Paulus, Nokosuvang-no sid dahai i barang di kihorogo do iokoi diti baiko runggou dit obingbabak (2. Kor. 4,7), nga kakali manarang iosido do iadino mimbulai I kuasa do Kinoringan.

Na kuran-kuran, i Kitab okonko naratu antad sid surga, gam iadko i Yesus nokesino sampai nolopot iosido do tontogop om minodop sid susumadan do pangazam, pengkaa dino i boros do Kinoringan nolopot-no sid saralom do boros om vaza do riniba momoros om mumbongut om mongitung. It ulun di minonurat minamakai di dau do keloo om kohorotizan di manarang om mongimbulai iosido di kovosihan do Kinoringan. Ino dino okonko tanda dot amu otopot i boros dino, inoi nga tanda do banalnoko nokensomok i Kinoringan sid di tokou riniba. Sinod tanga dit ongovaza om kobuatano do riniba mimbulai i Kinoringan, om i vaza do Kinoringan kumiborus sid di tokou om

mangahabal sid di tokou di Habal do Kovosihan, ino-no i kosopulan dit ulun di mangasip sid Yesus Kristus.

A: It usuran di kinosinaan di Kitab Vagu:

Varo 27 o buuk ko ongosurat sid Kitab Vagu, dot nokosurat it original sid boros do Yunani. Varo't apat Injil, ino-no Matius, Markus, Lukas om Yahya (ko Yohannes). Ioti mongusul di Yesus antad di kinosinaan ko i vaza dau sid tanga dot ongoulun sampai i kinapatazan om kinogulianan dau.

Iri-ogi it Usuran dit Ongorasul (UR) di manarang di kolombusan di Habal do Kovosihan om Tuturan di gama di Yesus sid ongoulun om ongopomogunan vokon, dot Ongokristian o minongolombus. Iri-ogi varo 14 ongosurat di rasul Paulus, i surat Ibrani om a-ko piro it ongosurat dit ongorasul vokon, i di Petrus, Yahya, Yakobus om Yahuda. Inot ongosurat dino retanko surat umum, tu a-natanu i rikoton dit ongosurat dino. Varo-po buuk do Kentalangan di monutup di Kitab Vagu.

I hiza di minonurat it ongorasul dit ongosurat dino, aso-po kiroon dioti dot i surat dino nga bahagi koduvo di Kitab Ibrani. Ong it ongoulun Kristian hiza di kinotimpunan, kakali minongitung dot i KITAB ino-no i Taurat om it Ongonabi sampai it ongosurat iadko i Zabur om i Ayub om Amsal. Ong i tuturan di Yesus di mad Onsi di Habal do Kovosihan kakali

mongohondom it ongorasul sampai minongimbulit monuturan om mongusul om manarang. Rontob-nopo, kodung varo't a-ko piro duaton om gagut ko piguguvelan, tinumimpun i Paulus monurat do manarang om manalasai sampai manafsir di kosondoto di Habal do Kovosihan om Kosipan. Inot ongosurat di iadino nitahu-no dit ongopiumpugan sampai nisalin-no om inumpugno, supaya varo kososizan antad sid palad dit ongorasul. Pengkaa dino tinumimpun-no it

ongorasul om vokon i hiza di intanga Abad keso (TM 50) do patahu sid surat dit a-ko piro ot ongotuturan om pangalaman dit ongorasul di kakal-po ahandaman it ongoboros om gama di Yesus dot alaid-po, antad dinot ongosurat dino noumpug-no it apat Injil. Ontok di kovian dit abad keso nopongo-no i sokoviai it ongosurat om buuk di noumpug-no sid Kitab Vagu. Topot i hiza diri aso-po kiroon do mangagama do bahagi koduvo di Kitab do Kristian. Gam varo tolu o liang sampai sid kapangaan di Kitab do Kristian i retanko do Bible.

1. Ong hiza di Abad koduvo, ong kodung varo boros ko surat di manarang do "Kitab", kakali i Kitab Ibrani ko Kitab Laid ot oboros.(kengat). Topot varo-po noboros dot okonko bai i Kitab o kiguna bahagi di gama mangahatul dit ongopiumpugan, inoi nga varo-po't ongoboros di Tuhan Yesus om i tudukan dit Ongorasul di kiguna om kihak bahagi di gereja. I hiza diri kakali it ongomonuduk do baiko minongimbultit dit ongoboros di Yesus, isuhut di gama mongohondom dot amu minanarang do siombo nokosurat i boros di Yesus sid ongojinil. Asarok ino boros dino inanu antad sid tolu Injil i retanko Sinoptika, minsanko amu kopionong do sampai iso boros om hurup nga amu osimbanan. Kananganki i tudukan di kosipan, napakai-no it ongosurat dit Paulus do iadko ovud om lugu do kosipan. Minsanko alambat arait sid ongotudukan dino, do siombo o nokosurat i iadino om iadilo. Rontob atalahas-no dot i hak di Tuhan om i dang Rasul mad nakaraliu sid ongosurat di Paulus.
2. Ponong sid kovian dit Abad ko-2, tanid-no o situasi. Sid tanga do gereja minimbulai-no it ako piro ot ongotudukan vagu om varo-po ongotudukan antad sid ugama vokon di minonusa di gereja. Iti-no o sabap dot a-milo-milo i gereja mananalasai dot ombo o surat kondiri dit ongorasul om ombo ot Injil di Habal do Kovosihan di miabal kiguna om kihak i Kitab Laid. I kenginan di gereja diri, inot ongosurat dino jumadi do ponukat di tudukan om kosipan do Kristian (Kanon ong boros Yunani). I rumbul

satu o rombongan di minonusa di gereja diri, inono i retanku GNOSIS (varo-no laid sid 1. Timotius 6,20), tu i rombongan dino minongimbulai di kogumuai dot ongoinjil om ongokentalangan. Varo-po tudukan di Markion, it ulun antad sid Sinope di nokorikot sid Rom. Sabap amu nonong i tudukan dau sino, nosunsub-no iosido sid piumpugan do Rom sampai minongimbulai di dau do piumpugan. Ino-no i tudukan dau: Aso guna di Kitab Laid, tu i Kitab Laid manarang di Kinoringan dit okonko Ama di Tuhan Yesus. Iri-ogi minonurat iosido di dau do Kitab dit inanu dau sid Injil di Lukas om it ongosurat di Paulus, ombo i kenginan dau. Ombo i hal di nokosurat sino kananganko i Kitab Laid, inidu-no dau sid ongosurat di Paulus om it Injil di Lukas.

Sabap ino, tolu-no o tugas di gereja diri:

- a) mongorinding di kogunaan di Kitab Laid (Janji Laid)
 - b) manantu dit ongosurat dit atag do jumadi do Kitab Vagu di tanid mantadko i surat om Kitab di Markion (Janji vagu do Kinoringan)
 - c) om monodiri di sokoviai it ongosurat vagu dit okonko miabal di Habal do Kovosihan, itantad sid palad dit ongognostik. Ino gama dino nopongo-no ontok di kovian dit Abad ko-2: ino-no varo't apat Injil om it Usuran dit Ongorasul sampai it ongosurat di Paulus om i-po ongosurat i di Petrus om i di Yahya.
3. Antad diri osomok dot 150 tinounan (200-367) minonodiri it ongoulun do Teologia dit ongosurat, tu manantu dot ombo ot atag do iamung om ombo o tantu-ko a-kavasa iamung. Ino3 no it osusa ioti manantu, i Surat Ibrani, i Buuk do Kentalangan. Ong sid gereja ponong sid Timor, banalko ozi ioti di surat Ibrani, topot ong sid Barat amu engin, tu varo boros sino dot akouli

vagu it ulun ong induvo-no kosuvang do sala, ka. Pengkaa dino i Buuk do Kentalangan, sid Barat avantangan it ongoulun sampai minongimbult mamasa, dot sid Timor, amu otorima, tu retanko osomok-no i hiza di korikatan di Tuhan Yesus. Ong i Surat di Barnabas om i di Manaud Hermas a-nakamung. Topot ong sid Kitab Sinaitikus, ino surat laid di Kitab, nga kakali nakamungi. Na i kapangaan di Kitab iadko i tokou biano mamakai, suvai natarang sampai nelaan tokou ong antad sid surat di Bishop Athanasius, tu varo koubasan di Bishop do manantu sid ongopiumpugan dau do sera banal i pesta dit adau di kinogulianan di Tuhan Yesus. Sid surat dau bahagi di toun 367 minonurat iosido dot ombo it ongosurat di Kitab Laid om Vagu it atag mamasa sid ongopiumpugan sid Masir. Kodung nokosurat do iadino, it ongogereja vokon sinumuhut di surat di Athanasius dino dot ong otopot, aso kolumbatasan bahagi di kogumuai it ongosurat dino. Sabap ino, i vaza miupakat dot ombo i surat dot iamung sid Kitab Vagu okonko ahago-hago ko kagaratan dit isai-nopo. Ino-no i mad vaza monodiri dot ombo it atag iamung, ino-no, suvai antad sid ongorasul it ongosurat, dot amu monodiri dot rasul kondiri o minonurat ko bai antad sid kabang do rasul ot nokosurat. Kagi, suvai i kogumuai dit ongogereja o mamakai dit ongosurat dino om kamung-ogi.

B: I KINEMBULAZAN OM HABAL DIT ONGOSURAT DI KITAB VAGU

(*I. It ongobuuk di mongusul*):

It apat Injil om i Usuran dit Ongorasul mad bahagi keso di Kitab Vagu. i tudukan di nokembulai sid ongobuuk dino, sid vaza mongusul om monuturan mongimburai it ongobuuk dino di gama do Kinoringan om i tuturan di Yesus. Sabap ong Kinoringan tumanga sid riniba, ino dino okonko bai hovoron koponginipizan ko vavalon, inoi nga varo hiza om tampat do sino dino jinumadi ino kinembulazan do Kinoringan. Ino kobuatano om koposizan di Yesus, i kinapagasan om kinapatazalan sampai kinogulianan di Yesus antad sid Nasaret banalko agazo o harati

bahagi di kazazadan di Habal do Kovosihan sid ongobansa om sid gama patatap dit ongoulun Kristian sid Kosipan. Sabap ino, banalko agazo o gama di gereja diri mongoguna dit ongoinjil.

a. It Ongoinjil:

Enizo it ongoapat Injil sumasi dot i Habal do Kovosihan mimbulai sid gama monuturan di kobuatano om gama di Yesus, i tudukan dau, i kinapatazan om kinogulianan dau. I kinotimpunan di Yesus mongovit di Habal do Kovosihan nga nokopikaput sid tuturan di Yahya i minomodsu. Iri-ogi minongingut i Yesus dot ongokoruhang, minongengkod dot ongopanakit dot ulun sampai minonuduk do banalko apatong o boros, i minatai-no iosido, tu pinatai nga dot ulun. Topot nohorotizan dioti dot ino kinapatazan di Yesus mad vaza do Kinoringan poromut di samod dit aso rontob sampai mongusul do kuran i Yesus di nogulian sumamung vagu di kinoruhangan dau om jinumadi do Minananggung di monuluk di karajaan do Kinoringan. Na i ngaran dot Injil inanu antad sid Euanggelion = i harati, Habal dot avasih om avantang. Napakai-no laid i pongoretan dino sid Rom 1,16-17 bahagi dit ensanan i gama di Yesus mongimbula di kovosihan om samod om kegininan do Kinoringan sid saralom di gama di Yesus. I pinamarasan di Paulus dit a-ko piro o gama di Yesus retanko ko Habal do Kovosihan sid 1. Kor. 15,3-8. Iri-ogi i Markus minamakai di pongoretan dino. Iosido minogulu mongumpug dit ongotuturan kananganko i gama om tudukan di Yesus sampai minonurat sid ulu di surat dau dot, Iti-no i

kotimpunan di Habal do Kovosihan di Yesus Kristus (Markus 1,1) Alaid-po diri i gereja nga minamakai-no di pongoretan dino bahagi dit apat it Injil sampai minonurat, I Injil isuhut di nisurat di Matius, ko Markus, ko Lukas ko Yahya (Yohannes). Ong popitataladon it apat it Injil, oruhai banal elaan dot i vaza di Yahya mongusul banalko tanid mantadko i tolu it Injil vokon. Ong i Matius, Markus om Lukas mongusul dot i timpuuni, i Yesus alaid-laid sid daerah Galil om iri-ogi kinumaa sid Yerusalim do midaving-daving sid tanga do ralan, iri-ogi varo-po gama sid Yerusalim sampai nisangkap-no. Ong i Yahya

mongusul mad okonko impiro-piro i Yesus kinumaa sid ongopesta sid Yerusalim (2,13; 5,1;7,1-10). Pengkaa dino it tolu it Injil dino i retank Sinoptika mongusul do miabal it ongogama om ongoboros di Yesus sampai oruhai popitalad dinot ongotuturan dino do iadko buuk do varo tolu o panggal. Na kakali varo't a-ko piro o hal dit okonko enizo, vokon-no ong bai it iso it Injil o varo, i vokon aso, ko sid bai duvo ot Injil nahabaran it iso o hal. Ino-no ot ohorotizan ong biano, nokogulu i Markus monurat om ino surat dau dino mad lugu bahagi dit Injil di Matius om Lukas. Iri-ogi varo-po nakamung dit ongoboros om tudukan di Yesus di pinakai di Matius om i Lukas, iadko i Tudukan sid Burul Matius 5-7 i sid Lukas 6,20-49. Topot varo't a-ko piro bahagi di Matius om i Lukas dot iso-no o nokopongusul. Na sid gama popiirad om monodiri dit ongoinjil varo ohorotizan dot, banalko atantu o gama dioti mongusul dit ongitudukan om gama di Yesus. Rontob-nopo, sabap i rikoton dit ongoinjil diri, nga tasantanid-tanid o tampat om piumpuhan, i minonurat dit Injil minongitung dotombo o piumpuhan om gereja o mamasa di Injil dau om kurang kadapat ioti humarati ombo i nokosurat sid Injil dau. Sabap i tinomod dit Injil okonko bai mongusul om mongohondom, inoi nga sumasi di Yesus Kristus do Tuhan iosido di piumpuhan om gereja biano sampai i Tuhan Yesus kakali manaud om monunda di gereja dau. Antad dino, ipat-ipat it Injil varo dau do vaza mongusul om munuturan, ino-no:

I Injil di Matius:

Nisurat di rasul Matius (Matius 10,3) i kinodim di Yesus sid Matius 9,9. Ong sid Lukas i ngaran dau i Levi. Topot sid Injil iso o tanda nga aso dot i Matius o minonurat. Inono dati i hal diti, it ongopiumpuhan di orikatan dit Injil dit insanu andaman di rasul Matius, tu iosido o minonginjil sid dioti. Na it ongopiumpuhan dino, ulun Kristian antad sid bansa Yahudi di nokotongkizad antad sid umpug dot Ugama Yahudi, sid 4,23; 9,35; 10,17 varo panarangan dot okonko-noko sid Yahudi-no ioti dino, di retank i piumpuhan dioti Yahudi, ka. Minsanko i kinorungazan do Yerusalim najadi-no laid (22,7). Iti-no o sabap varo boros dot it Injil dino do nokosurat hiza di toun 80 TM. Atalahas dot

antad sid ulun Yahudi ioti. Iti-no o sabap asarok varo gama manarang dot i gamut di kospian do Kristian sid Kitab Laid, om i gama di Jesus minonuluk di noboros laid sid Kitab Laid (1,22-23; 2,15,17,23; 4,14-16; 12,16-21 om vokon). Kakali kiguna i pinonuhuan om I tudukan dit Ongoparisi, bai amu onong i gama dioti. Ko, i gama di Jesus ong kotimpunani, bai bahagi dit ulun Yahudi. Suvai osunsub i Jesus om iri-ogi lumombus-no i Habal do Kovosihan sid ongobansa (28,18). Tu iti-no i habal vagu, do suvai otuluk om arangkap o gama sumuhut di kenginan do Kinoringan om i samod dau (5,21-48) om miuma-ogi. Na i tudukan di Jesus nosodiri sid limo o tudukan (5-7; 10; 13; 18; om 23-25) sampai ino tudukan dino napolombus dau di kinoruhangan dau sid ongobansa (28,18-20), ino-no I kabanaran di tumalib di kabanaran dit Ongoulun do Farisi (5,20). Topot ino dino okonko mongimvagat dit ulun, gam mongingut i Jesus dit ulun dit opogos om asaadan supaya obebas ioti om osinang o koposizan (11,28-30)

It Injil di Markus:

Sid Injil dino aso boros dot isai o minonurat, nga retanki i Markus, it antad sid Yerusalim, I minozo di Paulus om kinumoruhang di Petrus kumaa sid Rom (1.Pet.5,13). Na i Markus okonko rasul, topot koruhang di Paulus dit insani om iri-ogi di Petrus. Varo't a-ko piro o hal di mongimburai dot amu oubas banal i Markus sid Palistina, tu amu andaman it ongongaran om tampat. I boros dau do Yunani, mad amu aralom banal om i vaza dau mongusul di tuturan di Jesus kananganko i kovian (fasal 13,14) mad osomok i rumpak di korungazan di bandar do Yerusalim (TM 70). Na varo't iso o tuturan di manarang dot it ulun di minonurat nga sino. Tu it anak vagu di nokovozo sid kabun do Getsemane do bai timog ot pakazan dau, isai o kadapat mongusul ong okonko iosido. Na banalko ahatul o gama dit Injil di Markus manarang di suromo dot i Jesus o Minananggung om kuran dit ongorongan o kaharati, topot ong it ulun, minsanko i kinoruhangan mad nobolou, tu amu kotutun. Suvaiko it ulun do bolou o momoros om alanta-ogi dot i Jesus dino, tantu Anak do Kinoringan

It Injil di Lukas:

I Lukas kondiri manarang-no laid di tinomod dau monurat (1,1-4). Elo-no iosido monurat om mongusul, tu sumuhut iosido di vaza kodori monurat om manandon sid surat do pangalaman om usuran. Topot i dau do kобuatano, amu nitarang dau. Na i Lukas Dokutol i minozo di Paulus sampai i Paulus mongohondom di ngaran dau sid dau do surat (Filemon 24; Kol. 4,14; 2. Tim.4,11). Na it Usuran dit Ongorasul, nga iosido-no o minonurat, isuhut di boros sid kotimpuanan (UR 1,1-4). Na i rikoton di surat sid ulun dit antad sid labus, di mintoron sid bandar (Rom). Banalko ohodtol o gama mongusul dot i Yesus o Mananggung dit ulun do mosikim om it ulun di retanku kisala. Iti diti kembulai sid ongotuturan di baiko iosido o nokopongusul iadko 4,18-19; 6,20-22; 14,16-24; 15; 18,9-14). Varo-po't ongobahanda di monuhu mongontupat di kosusaan om kopolidan sid kolunduan (6,24-25; 12,16-21; 19,19-31) om i gama mongonsug do manamod dot amu momingig (10,25-37). I manarang di lavis di koposizan di Yesus, ino-noi kinogulianan om kinensavatan di Yesus di mad paantadan di kinoruhangan ko rasul do poromut sid ongobansa di Habal do Kovosihan bahagi di koulian sid Kinoringan om i kaadaan do karaatan. I Yesus it tanga banal do hiza, dot i ralan di bansa dot Israel ponong sid di Yesus om antad sid di Yesus lumombus i ralan kumaa sid ongobansa dot it ongorasul o mangatod di habal om kovosihan dino. I kapangaan dit injil di Lukas kiro-kiro 80TM.

It Injil di Yahya:

Ino-no it Injil do nakarait banal dot i minonurat o nokovozi om nakasasi di Yesus. Iosido it ulun i ratanku "i sinamadan di Tuhan" (21,24 om 19,35). Minsanko i Yahya, obpinai di Yakub om anak di Zabdi o minonurat, bai insani varo boros sid Injil diti di mongohondom di duvo it anak di Zabdi (21,2). I sokoviai it ongotuturan kananganku ioti miobpinai di niusul sid ongojinjal vokon, iso nga aso ong sid Injil Yahya. Atalahas dot amu opongo koduruk it Injil diti, tu sid F. 21 mad nokosuput sid 20,31, di manarang dot ino i kinompusan di surat dit insani. Pengkaa dino it ongofasal 15-17, nga tohudino nakamung, tu i

boros sid 14,30-31 mad turus mangagazad sid F. 18. Iti-no o sabap i koruhang di Yesus Yahya o minonimpuun monurat, do sid tohudi-no, varo-po nakamung it a-ko piro o bahagi dot it ongokoruhang di Yahya o minanamungi. Topot i kinapangaan dit Injil dino, amupo otoliban it Abad keso.

Na it Injil dino banalko tanid mantadko it ongoinjil vokon. Manarang it Injil dit ongotampat om it ongohiza di kinojodizan dit ongohal dit a-karait sid injil vokon, di mamalang om manarang dit usul di Yesus. Pengkaa dino it tudukan di Yesus it niromut di Yahya, okonko i karajaan do Kinoringan ot mongohodtol, inoi nga manarang di gama om tugas di Yesus kondiri. Sabap ino, it Injil di Yahya mongolombus di Habal di Yesus sid ongoulun di sid tanga do razat di kakali sumana di habal dino. I hiza diri varo pongitungan dot i vinangun om i riniba mad atandas nokensodu antad sid Kinoringan om sid otuvong dot aso tinganan tumopik i riniba om i hoturan do riniba miguli vagu sid Kinoringan.

Iti-no o sabap pogili i Habal do Kovosihan, isuhut di Habal dit Injil di Yahya do ralan om vazaan muli sid Kinoringan. Sabap i Yesus jinumadi do boros do Kinoringan di nakasampai sid riniba, supaya iosido mongimbulai di kohormatan do Kinoringan sid tanga di riniba di natagak-no. Sid Fasal 1 varo longoi di mongindazou dino BOROS DO KINORINGAN (1,1-18), i minamakai i Kinoringan hiza di kinourugan om I minongodim dit ongoulun muli sid Kinoringan, minsanko amu otorimaan dot ulun i boros dino. Topot sid di Yesus rinuminiba banal i boros dino. Manjadi i Injil monuturan dot isai-nopo i tumorima di Habal di Yesus, humarati sid gama,kapatazan om kogulianan di Yesus di kohromatan do Kinoringan. Tu i Yesus o tanda di katapanan om kembulazan di samod do Kinoringan om i kovosihan ponong sid ongoulun.

It USURAN DIT ONGORASUL:

It Usuran iantand sid ulun di minonurat dit Injil di Lukas (1,1-2). Sid a-ko piro fasal varo boros di monuturan dot, "iokoi", ka (16,10-17; 20,5-15; 21,1-18; 27,1-28,16), i harati dot banal-no I Lukas, i Dokutol o minonurat, gam iosido nokovozo sid a-ko piro panahon di Paulus. Rontobnopo, ong sid UR intolu minagandaha i Paulus sid Yerusalim (9,26; 11,30; 15,1-29), topot ong sid surat pakaa sid Galatia varo boros di Paulus dot bai induvo iosido nokorikot sid Yerusalim (Gal. 1,17-18 om 2,1). Amu elaan tokou do sera om opongo-no i surat diti. Ong isuhut di boros sid kovian, ino-no 28,30-31, mad kakal-po sinod Rom i Paulus o kinapangaan di buuk diti (TM 60), tu kakali otorungku i Paulus.

Topot, ong onsizon tokou i tinomod di buuk diti, okonko bai usul dit ongopamanahan di Paulus ko it usul di Paulus, antava it ongorasul vokon, minsanko nopungararan i buuk dot Usuran dit ongorasul. Inoi nga iadko nokosurat sid umpatod 1,3-4, I panangan di buuk diti, momongo di gama di Yesus mamakai dit ongorasul sid gama pazazad om polombus di Habal do Kovosihan sid ongoulun vokon (1,8: sid Yerusalim om Yudea om Samaria sampai sid pentongkop do pomogunan). Okonko impiro-piro nokosurat do kuran i Sundu do Kinoringan minangagazad dit ongorasul sid ongogamaon om ongopanahon (2; 10; 13,2; 15,28; 16,7.9). Iri-ogi manarang i buuk do kuran it a-ko piro ongoulun do Yahudi amu tumorima di Habal do Kovosihan, gam sumaap om monobon di Habal di Jesus (28,25-28). Na it ongotudukan dit ongorasul okonko iadko ongominit dit ongotudukan, inoi nga iadko koubasan kodori inimbilit isuhut di kapangahandaman dot ulun. Ino-no it lavis dit ongotudukan dino, I kapangahabaran di Habal do Kovosihan di gorija diri, ino-no it Habal di Yesus Kristus di nogulian-no, supaya varo vazaan bahagi dit ulun Yahudi om labus muli sid Kinoringan omvaro kaadaan do kasalaan.

II. It ONGOSURAT KIRIMAN:

I sokoviae it ongobuuk di Kitab Vagu di mad tudukan, nga ongosurat kiriman ko ongosurat di mad surat kiriman. Iti-no i vaza di

Paulus diri pohodtol di tudukan dau sid ongopiumpugan om it ongokoruhang di tinumabang di Paulus, tu i tudukan dau dino okonko bai boros dit oruhai oolingan, inoi nga natandon-no sid surat do minsanko biano, kadapt it ulun mamasa om mongohondom.1. It ongosurat di Paulus. Atalahas dot i surat Ibrani okonko surat di Paulus. Na varo gama monodiri dit ongosurat di Paulus dot Surat Rasmi, ino-no i ROM, 1.+ 2. KORINTUS, GALATIA, 1.+ 2. Tesalonika, om it ongosurat antad sid torungku, ino-no EFESUS, FILIPI, KOLOSE, FILEMON, om iri-ogi it ongosurat pemgembalaan, ino-no 1. +2. Timotius, Titus. It ongosurat Rasmi nga pogili di teologia di Paulus dot atarang om arantang o gama dau mononteologia sino. Aso kososizan sid Kitab di miabal atarang monodiri om mongonsi di kosipan dot ulun kristian. Na i gama di Paulus mononteologia dino, amu moniim iosido do bai monuhu dotombo it atag mangasip om humarati, inoi nga pogili iosido dit ongohal sid gama dau dumahava dit ongosoalan om duaton dit ongoulun, supaya it ongoulun humarati dotombo it otopot om atag kumavid.

I Surat pakaa sid Rom:

Sid 15,22-29 varo katarangan do sera nokosurat i surat dino om i panangan di surat. Manarang i Paulus do kodung nakatod iosido di rukut do Korintus sid Yerusalim, rumikot iosido sid Rom sampai antad sid Rom varo-po polombusan dau sid Spaniol. Ino dino minonurat i Paulus sid Korintus hiza di toun 56 TM. Engin i Paulus dot i piumpuan sid Rom monukung di Paulus sid panahan om ponginjilan dau sid Spaniol. Iti-no o sabap pogili iosido sid dioti di dau do teologia om dau do vaza pazazad di Habal do Kovosihan. Manjadi i sokoviai i pangalaman di Paulus sid ongopamanahan dau di minangahabal iosido di Habal do Kovosihan sid ongoulun do Yahudi om it ongoulun labus, inonsi-no sid tudukan dau dino, i vaza dau mangahabal sid Galatia do tumanid iosido antad sid hoturan do Yahudi, ko it ongokusaan di piumpuan sid Korintus. Sabap ino, ino surat pakaa sid Rom mad usuran di kapangahabar di Habal do Kovosihan sid Timur (15,15-24) Na i tajuk di surat diti, ino-no i KABANARAN DO KINORINGAN,

ino-no i katatapan do Kinoringan om i vaza do Kinoringan tumanggai do riniba di nokembulai sid Habal do Kovosihan di Kristus (1,16-17). Iti-no mad inantadon di vaza vagu tumoguvang do Kinoringan,ong mangasip it ulun (F. 1-4), om iti-no o kakansangan om sondihon dit koposizan vagu dot ulun sid tinoguvangon do Kinoringan (F. 5-8), sampai sabap do harapan dot minsanko it ongoulun do Yahudi, nga kemumui. Iri-ogi manahak i Habal do Kovosihan di Kristus do tudukan om kokovidan bahagi di gama suvab-suvab sid tanga do piumpugan om sid tanga do razat (F. 12-15) Bai siti-no anaru o gama di Paulus manarang di kapamanaran do Kinoringan, ino-no,embanaran it ulun do Kinoringan, gima i kovosihan do Kinoringan om i gama mangasip,okonko abanal, gima monuluk it ulun di pinonuhuan do Kinoringan (dot i gama monuluk di pinonuhuan o vaza mamanal di kondiri 3,28). Iti-no o sabap dot i Habal do Kovosihan amu engat do rontob sid Ongoulun do Yahudi. Tu i Habal do Kovosihan monutup di sokoviai it ongovazaan dot i riniba mogihim di kosopulan dau kondiri, iadko i gama dot ulun di naratu sid tampak, manarik di kondiri sid gama manarik dit obuk dau monindal. Bai i Habal do Kovosihan do Kinoringan o kiguna sid isai-nopo it ulun dot amu engat di nunu-nopo sangsyarat. Sabap ino obebas it ulun tumanggung jawab sid hoturan do Kinoringan, om amu nosimbagatan do kasalaan om i gama misimbalan.

1. Korintus:

Nokosurat sid piumpugan di nipengkakat di Paulus kondiri hiza di toun 50 TM.Imatai sid UR 18,1-17. I Paulus labaan dot iso toun mintanga nokentoron sid Korintus. Sabap nokorikot sid di Paulus dot habal dit a-ko piro o kosusaan sid piumpugan sid Korintus (1,11;816,17) di sid Efesus iosido kiro-kiro toun 55, imatai 16,8 om UR 19), tu tumimpa sid a-ko piro o duaton dioti (7,1; 8,1; 12,1; 16,1) om moniim mangatag iosido dit ongohal dit osusa sid piumpugan, i norongou dau.Sid piumpugan nokembulai it a-ko piro rombongan di milawan misingelin (1,10-4,21). Varo tatanid-tanid ot horotizan kanangankoo i kopiopudan dot ondu om kusai (5-7). Varo kogolivangan kanangankoo mamung sid poginakanan sid rogon ko bai makan dot onsi

di nisamba laid sid rogon (8-10). Kagi varo kopiguvelan sid vaza sumambayang om manambayang (11) om i kohorotizan kanangank o i kuasa di Sundu do Kinoringan om i piumpugan dot ulun Kristian (12-14) sampai i vaza humarati di kogulianan dit ulun minatai (15). Inot ongokosusaan diri, mad antad kavi i kosipan dit oholian humarap di kosunduvo, retanko mad sid surga it ulun, ong sukul kisundu iosido, mad nokopirompok di Kristus (4,8). Sabap ino bozoturut it ongoulun dino di hal do vangun om mongusiba di dang guvas, tu, ka diti, I kosurutan do kosunduvo o kiguna om i keloo dit antad sid kosunduvo. Na i Paulus pogili sid piumpugan do Korintus di Habal do Kovosihan di sumokot sid sangkap di Kristus, om sid kasansaraan dau. Isai-nopo i mangasip sid Habal do Kovosihan dino, andaman do suvai apasi iosido sid kovosihan do Kinoringan. Ino kovosihan dino o tumabang dot ulun manggung-tangung jawab sid piumpugan om popezo di piumpugan. Amu tumohiang it ulun do momuruvak di dau do sundu ko milawan, retanko iosido o kisundu, inoi nga ombo I dau do kavazao om keloo dit antad sid kuasa om Sundu do Kinoringan pakazon dau ponong sid kosurutan do piumpugan (1,18-2,5 11,17-34; 12-14), dot i samod do Kinoringan o puun om ovud di kaakansangan dot ulun Kristian, okonko i keloo do Sundu.

Korintus koduvo:

Oduruk antad surat keso kakaa sid Korintus om varo-ogi surat koduvo. Amu songkuro antad nokosurat i surat keso, kenduruk i Paulus minagandaha sid Korintus dot banalko osusa iosido sino, tu amu kopiharati om amu kopionong ioti om iosido (2,5-11; 7,12; 3,2). Iriogi minonurat i Paulus di surat di retanko kiromou, tu minogihad i Paulus di naraag banal I piumpugan sid Korintus. Om pinorikot i Paulus di Titus sid Korintus, supaya i Titus popiandus vagu dioti. Na sabap banalko tiining di Paulus i habal di Titus kanangank o kobuatano di piumpugan sid Korintus om i vaza di Titus mangatag dit amu atag, mininsamung i Paulus di Titus sid tanga do ralan, ino-no sid Makedonia.

Nening-po i habal dit avantang dino, (2,12-13;7,5-16) minonurat-no vagu i Paulus ditu surat i retako koduvo (tu i surat d retanko kiromou, nga natagak). Sid surat dino mongimbult i Paulus mogkovosihan dit a-ko piro ongokosusaan sid Korintus, ino-no:varo a-ko piro ponginjil nokorikot sid Korintus di monganang om mangasau di piumpugan,retanko do suvai banalko elo manafsir di Kitab dot apatong o boros, om kumondiri kopiboros do Kinoringan om kadapat vulazon om miuma-ogi do pazazad di Habal do Kovosihan sid kuasa di Sundu. Ong i Paulus, ka dioti, aso guna om aso hak, tu okugui iosido, om varo panakit di mad tanda dot amu abarakatan iosido, kagi amu apatong o boros dau mengkhotbah om amu mokigaji iosido sid Habal do Kovosihan. Ino kavi dino tanda dot okonko rasul iosido, ka dioti (3,7-18;5,11-12; 10,1-11; 11,20 -21; 12,1) Topot i Paulus nakaharati dot i kopunavatan om kosusaan dau sid tanga do ralan di mangahabal iosido di Habal di Yesus,sampai i panakit dau om i sansara di tasantanid o buatan, ino nga vaza do Kinoringan povozo di rasul dau sid ralan di Yesus kumaa sid kazu do sangkap, supaya it ulun di dang Kinoringan amuhumarap sid kuasa dau kondiri, inoi nga ensanan sumondiu sid kuasa do Kinoringan (1,9; 4,7; 12,9) Gam i rasul dit otopot iadko kiluvang dit obimbabak (4,7), tu varo kokuguzan om korukungo dau, nga vaaza do Kinoringan mongimbulai di kuasa dau sid saralom di boros om kososizan di rasul ponong sid kohormatan di vangun vagu di kakalpo osusut (3,4-4,6).Sid surat ditu kembulai i teologia do sangkap om teologia do kovosihan di Yesus, i nadamat-no sid di Paulus sid saralom di sokoviai i nahajangan om kapagasan om kopunavatan dau. Na sid F. 10-13 manarang i Paulus dot insan-po dino dit ongokosusaan sid piumpugan sid Korintus om sid 8-9 i vaza om kogunaan di rukut.Surat di Paulus pakaa sid **Galatia**. I surat ditu nikirim-no sid ongopiumpugan sid daerah do Galatia. Ong biano, i Ibu Kota do Turkey, nga sinoi. Inot ongopiumpugan dino pinengkakat di Paulus di hiza di kenduvo iosido mamanau pazazad di Habal do Kovosihan.(UR 16,6) om minagandaha iosido sino di kentolu mamanau iosido (UR 18,23). Amu songkuro antad diri, varo korikot sid di Paulus i habal do varo ongoulun di manarang om mongohodtol do suvai it ongoulun

Kristian sumuhut di sokoviai it ongoayat di Pinonuhuan, isuhut di tudukan di Musa sampai mokisunat (tu i sunat nga tanda do nakamung sid bansa do Kinoringan, ka) om arangkap-ogi i kosipan dot ulun Kristian. Manjadi rumosi i Paulus dot orungoi i kosipan dioti sid Galatia, tu nogontian it onsi di kosipan sampai monurat sid dioti hiza di Toun 54-55TM.

Sid saralom di surat dino ipongontupat i Paulus dioti om dumahava dit akal dit ongoulun di mongunang sampai minongonsug om minindamo sid dioti, supaya amu tumagak ioti. Sid fasal 1-2 manarang i Paulus do kuran iosido nikodim di Kristus bahagi di kazazadan di Habal do Kovosihan ponong sid ulun labus. F.3-4 manarang di kapamanaran dot ulun, gima i kosipan dot ulun, dot sid Kitab Laid o pongonuvan i gama momihot di panarangan dau. Iri-ogi sid F.5-6 pogili i Paulus di kobebasan dit ulun Kristian om i kogunaan di kobebasan dino bahagi di koposizan dit ohoturan di Samod do Kinoringan. Manjadi, i kobuatano di piumpungan sid Galatia do varo minongunang o sabap dot i Paulus minonurat di teologia do kapamanaran dot atarang o boros om avalang o panangan. Ino-no i teologia dino, It ulun Kristian ensanan humarap om kumavid di gama di Kristus manapul di riniba, di sinuhu-no iosido do Kinoringan. Aso hal vokon di rumompok sid gama di Yesus ko tumalib di kosopulan di nigama di Yesus. Ong sukul sumokot it ulun sid harapan dino, aso korosizan vagu ko kopimbibitan, retanku amu-po asapul it ulun. Gam it ulun di humarap om mangasip do iadino, obebas sid kavazao om gama mongolombus di Samod do Kinoringan om mongobi-ogi dit ulun vokon.

I Surat pakaa sid Efesus:

Kananganko i surat dino, varo kosusaan ngaran, tu sid a-ko piro solinan dit banalko kodori nokosurat, aso boros dot, "pakaa sid Efesus".(1.1) Kaluto ino surat dino mad Surat Keliling bahagi di Daerah sino, sampai bai iso solinan varo-po nakamung it alamat "sid Efesus", iadko koubasan, ong surat Keliling. Ong mamasa di surat dino, tantu iso

hal nga aso di manarang do kosusaan di bai iso o piumpuhan om aso't ihondom dot i Paulus tolu-no toun nokentoron sid Efesus di pengakat iosido di piumpuhan. (19,1-20). Kagi a-ko piro o bahagi mad miabal di surat pakaa sid Kolose. Kurang-kuran, ino surat mad tudukan di kibuatan do surat kiriman. Na i vazaan monuduk: okonko varo nokogili laid it a-ko piro o duaton ko kosusaan, inoi nga antad sid gama mongindazou do Kinoringan om monorima kaseh sid Kinoringan, gima i Habal do Kovosihan o vaza manarang di gama do Kinoringan manapul di riniba, dot ino gama dino nitarang di Paulus do banalko aralom o boros manarang di kogozoo om kosongoho om korolomo om kakansango di kosopilan dino (F.1) om iri-ogi i kogozoo di kobinsianan do Kinoringan di minongodim om mongingut dit ulun labus (2,1-10). Ti i Kristus popiandus dit ulun do Yahudi om i Labus sampai popiamung dioti kavi sid iso o gorija di tumongkop di sompomogunan (2,11-3,20). Sabap iadino o gama do Kinoringan bahagi di gorija om it ongoulun di nakamung sid gorija, atag dot i piumpuhan om it ongoulun Kristian tumatap sid piniizaan dit antad sid Kinoringan (4,1-16) sampai masih sid gama monuluk om posuntu di kenginan om samod do Kinoringan, do guvas om ginavo kovozoi (4,17-6,20) Bai ngaran-po varo kopurimanah dot varo kosusaan di mangasau dit ongopiumpahan, ino-no I segi Gnosis, ino-no i rombongan di nokotihang antad sid Gorija diri, retanko suvaiko posurut di keloo do vinangun om miuma-ogi. Retanko amu osusa i gama di Yesus manapul di riniba, ong sukul i riniba humarati di korolomo di vinangun antad di kinourugan sampai sid kotulukan. Varopo kosusaan koduvo, ino-no mad mitongkizad it ongoulun Kristian dit antad sid labus om it antad sid ugama Yahudi. Iti-no o sabap dot i surat manantu om mongolumbatos di tudukan dit ongorasul, hiza do tumalib i hiza dit ongorasul.

I Surat pakaa sid Filipi:

Nga rinumikot sid piumpuhan it nihatul-no laid di Paulus. Sid kapamanahan dit kenduovo-ogi di Paulus tumupak sid Europa (Toun 49/50 TM UR 16,11-40). I Paulus banal-noko tinumanggai di piumpuhan dino (imatai sid 4,15-16 om UR 18,5 om 2.Korintus 11,8-

9). Nokotorungku i Paulus hiza di minonurat iosido di surat dino (1,12-14). I tinomod di surat dino, monorima kaseh iosido bahagi di kotulungan om koponukungan dioti I niatod di Epafraditus (4,10-19) om i gama di Paulus pouli di Epafraditus, hiza di nengkod-no I sakit dau dit ahali banal (2,25-30).

Vokon-no mongitung do sid Rom nokotorungku i Paulus diri, vokon-no ong sid Efesus. Tu okonko bai insan notorungku-no i Paulus (imatai sid 2. Kor.6,4-5; 11,23; Rom 16,7). Kagi varo a-ko piro o tajuk di miabal sid koduvo Korintus om i Surat pakaa sid Rom di nisurat-no sid Efesus.F. 1-2 manarang di kosusaan di Paulus om i vaza dau tumahan dit ongokapagasan sid torungku.Gam mongonsug iosido di piumpukan do posuntu di piniizaan sid di Kristus sid sokoviai I koubatano om gama suvab-suvab. Sid F. 3 dumahava i Paulus di tudukan dit a-ko piro ot ongorombongan di tomod mammalid. Sid kavazao om i kemumuzan di Paulus manarang iosido do nunu o harati do masi it ulun sid saralom do kovosihan do Kinoringan. Na i vaza di Paulus monurat mongimbulaai di kogozoo di ginavo dau sid piumpukan om kuran omomos om odoromoi i gama dau popuhondom om mamahanda dioti. Sid surat di Paulus dino horotizan tokou di ogozoo di samod di Paulus om i vaza dau momurimon om monunda dit ongopiumpukan.

I Surat pakaa sid Kolose:

Ninumikot sid piumpukan di nipengkakat di Epafraditus, ino koruhang di Paulus. (1,7; 4,12-13; Filemon 23). Na i kinosusaan di piumpukan dino, varo minonuduk do suvai mokisunat it ulun (2,8 om 2,11), mongontupat dit a-ko piro't adau di retanko Adau dot osusi (2,16), om amu mangakan dit a-ko piro ot akanon dara (2,16,21) sampai it ongosuhi di manahan om momogos do guvas om osopulan it ulun. Kagi suvai it ulun sumahau dit ongokuasa dit ongomalaikat di kakali momorinta di riniba om vinangun, ka. Inot ongokuasa dino mulud-tulud sid pialatan dot avan ko surga om i vinangun. Manjadi isai-nopo it engin rumikot sid di Kristus om i hoturan dau di sid surga, suvai

sumamba laid sid ongokuasa di sid tanga do ralan kumaa sid surga, ka di tudukan diri.Ino-no it ambat di Paulus: I Kristus o minonori di sokoviai it ongokuasa om ongorongan di minonguripon di riniba, gima i kinapatazan dau sampai minomebas dit ulun Kristian, supaya apasi it ulun sid vangun vagu dit antad sid kinogulianan dau (1,15-23; 2,3.8-10.14-15.20; 3,1-4).Na i susrat dino, sid torungku o nokosurat dot amu atalahas do siombo notorungu i Paulus (imatai sid panarangan bahagi di surat Filipi).

I Surat Keso pakaa sid Tesalonika:

Ino-no i surat gula banal di Paulus. Amu songkuro antad di kinengkakatan di piumpagan sid Tesalonika (UR 17,1-15) minonurat i Paulus antad sid Korintus. Agazo o ginavo dau di mongohondom do kurau o kinotimpunan di piumpagan sino.Iri-ogi mangambat iosido dit a-ko piro duaton dioti di niovit di Timotius, di minagandaha iosido sid Tesalonika. (3,6-9) It avagat o gama dau tumimpa, ino-no i panangan dit ulun di minatai hiza dit a-mu-po nokorikot i Yesus di kenduvo rumikot. Indoson dioti sid Tesalonika, A-kamung ioti ongominatai sid karajaan do Kinoringan, tu minatai gima laid. Boros di Paullus, Aso bida dot mizau ko minatai, sompikasamung di Kristus di rumikot vagu iosido (4,13-18). Topot, sabap aso't elaan tokou do sera o korikatan vagu di Yesus, suvai oontupat banal it ongoulun Kristian do miopuput sid di Kristus (5,1-11)

I Surat koduvo pakaa sid Tesalonika:

Nga manarang dit a-ko piro hal di miabal di surat keso sampai kibuatano dot amu alaid antad di surat keso o nisurat-no. Na varo pitonidan, ino-no I timpa di Paulus kananganko i korikatan vagu di Yesus (2,1-12) Tu ong sid 1.Tesa. 5,1-11 varo boros dot i Yesus rumikot vagu hiza dot ozom i pomogunan, tu varo kopioondusan om iso nga aso kosusaan, ong sid kduvo surat varo boros dot i hiza di korikatan di Yesus varo agazo o kopomolidan dot ulun di kuasa di sumaat di Kristus. Ino kuasa dino momogos dit ongoulun Kristian, ka. Na i Paulus kondiri sinumain di surat dino (3,17).Ino-no i lavis di surat dino,

Ipongontupat dit ulun Kristian, supaya amu kalandu sid harapan dit aso tantu-tantu, di iadko apui do harami dit amu alaaid misok kondiri. I surat poholdtoldo kuran i kuasa do kotuvangan om karaatan moniim do momorinta di sokoviae.

Na i keso om koduvo Timotius om i Surat pakaa sid di Titus:

Retanko surat penggembalaan,tu sid ongosurat dino i Paulus mamaahanda dit ongokoruhang dau kananganku i gama manaud om menggembala dit ongopiumpugan. Na i kobuatano dit ongopiumpugan om i vaza di Paulus mangahatul om mongonsug, minsanko it ongopongoretan do teologia, banalko tand mantad dit ongosurat di Paulus sid ongopiumpugan. Iti-no o sabap, mad sid tohudi banal o nokosurat it ongosurat dino, antad sid torungku sid Rom, sid tanga do ralan kumaa vagu sid Timur (ong sukul varo kolobusan di Paulus sid Rom diri dit insan-ogi otorungku? Ong iadino, i surat koduvo pakaa sid Timotius, i kenduvo notorungku sid Rom ot osuratan. Ino pitonidan sid ongopongoretan, kaluto ong i Lukas o minonurat, sinuhu di Paulus, sampi it ongosurat dino mad boros kopitongkizadan humuntad i Paulus moling dit aso dangol.

I Tinomod dit ongosurat dino, Sumaap di Teologia Gnosis (I keloo om kotutunan di vinangun, ka). Ino tudukan dino minanafsir dit ongopongumpugan dit ongoturunan dot ulun om it ongopinonuhuan om undang-undang (1. Tim 1, 4-11; Titus 1, 10; 3,9) om i vaza moniag,retanko a-kavasa makan dit a-ko piro ot akanon om moniag musavo (1. Tim 4,3, om 2,15). Ino tudukan dino popigolivong om ipovongo-vongo dit ongoulun sampai varo it a-ko piro 't ulun di sinumuhut di tudukan dino. Ino-no it onsi di tudukan dino, iti vinangun om it ongoguvas do riniba nga ginama di kuasa do kotuvangan, nga kakali sid ongouun varo-po nobi di Sundu do Kinoringan di mad tuminanak dot apui. Ong sukul it ulun kotutun om palabus di tuminanak dino. Manjadi amu tantu dumahava it ongosurat dino di nunu-nopo songtudukan di minonoruvang dit ongopiumpugn, inoi nga minongonsug om minongohodtol dit ongopiumpugan kumavid di

tudukan dit arantang om alus dit antad sid di Paulus om polombus di tudukan di Paulus sid gama mamangkat dit ongoguru om ulion do piumpungan dit ahatul o gama. Kagi, suvai okosog it ulun dit amu mokisusumbung, inoi nga sid atarang o gama minsamung di razat posurut di kosopulan dot ongoulun.

I Surat di Paulus sid Filemon:

Mokiontok dit uripon di Filemon, ino-no i Onesimus di nokeduno sid sanganu dau. Varo kobuatano dot i Onesimu minangahajang do kosusaan sid valai di Filemon. Sabap, tu rinumosi iosido dot ohukuman-no di Filemon, minogidu iosido rumikot sid di Paulus om i sakup dau. Tu ong i Paulus sid torungku-nopo. I kakal-po sid rombongan di Paulus, nokosuvang i Onesimus do Kristian. Amu noboros sid surat do siombo ino. Na it inantadon di Onesimus sid Kolose (Kol 4,9). Sabap ino, varo kiroon dot i Paulus sid efesus ot notorungku diri. Na i Paulus mindamo di Filemon do tumorima vagu dit uripon dau do iadko obpinai di Kristus om iri pokirim di Onesimus, supaya ajadi iosido do ponulung di Habal do Kovosihan.

I Surat dot Ibrani:

Okonko banalko surat, inoi nga tudukan di nosurat-no. Bai sid f. 13,22-25 varo-po nakamung do surat kiriman bahagi dit ulun di tinumorima i surat dino. I kodori diri varo pongitungan dot i Paulus o minonurat, tu sid 13,23 varo-po boros kananganko i Timotius. Topot siombo-nopo nga aso boros dot antad sid palad di Paulus iti surat diti. Minsanko retanko, i surat dino pakaa sid ulun dot Ibrani (Ulun Yahudi di nokokristian), aso tantu lavis ponong sid dioti om it ongokosuaan dioti sid tanga dot ulun Kristian. Banal-no, anaru o gama manarang i surat dit ongoboros om panarangan di Kitab Laid, om kuran i vaza pasamba sid Kinoringan do dupot nogontian di gama di Kristus. Rontob-nopo, ong manarang di Kitab Laid, ino Septuaginta (Boros Yunani) pakazan dau dot iso ayat nga aso mamalang do varo kodolikadan sid ongopiumpungan ko ulun Yahudi kananganko i kogunaan di Pinonuhuan do Kinoringan. Bai iti-no o kosusaan om

pensubaan dit ulun Kristian dit orikatan i surat dino,lumuvaau i kosipan om harapan dioti dit alaid-laid minud sampai kumurang i katatapo dioti dino (10,19-39). Iti-no sabap i IBRANI mongimvagat banal di garal di Yesus dit Anak iosido do Kinoringan om Imam do Kipangkat, om i kogozoo di gama di Yesus manapul di riniba, supaya it ulun sumokot sid kosopulan, minsanko obohinud(lumaid) i kosopulan dino. Sid ongosuntuan dit ongogulugulu di minangasip (antad sid di Ibrahim F. 11) mamahanda om moniag i Ibrani, supaya it ulun tumatap om amu lumandu sid karaatan, hiza di pemozoon dau i kosopulan di rumikot-ogi (6,4-8; 10,26-29). Gam varo-po boros dit a-koguli vagu it ulun sid Kinoringan ong kenduvo iosido nokotolikud di Kinoringan, ka.Tanid mantad keno, manarang i Ibrani di kinapagasan om kinapatazan di Yesus sid vaza dit Imam do Kipangkat dit antad sid surga, mad vaza do Teologia do sangkap tanid mantadko I panarangan di Paulus. Tu, ka, ino gama di Yesus nipoisuntu-no laid sid gama pasamba dot ongodupot sid Kitab Laid. It Anak do Kinoringan sumuvang sid kapatazan nokotiim di kokugozo om korukungo do riniba sampai kadapat momurimon di kosusaan do riniba (2,17;4,14-5,10). Sabap i Yesus minongompus banal dino ralan ponong sid kapatazan, minonori iosido di kapatazan om minongogiang di ralan kumaa sid Ama dau bahagi dit ulun di kisala.(9,23-28). Iti surat diti nokosurat-no hiza di toun 75TM dit ulun Kristian dit elo do Kitab. Varo-no di manancadang dot i Apollos o minonurat.

2. It ongosurat Umum:

Hondomo-no i panarangan sid savat (Nalad 4). Inot ongosurat dino nikirim sid ongopiumpungan di nakamung sid Gereja Yunani di kakali Gorija Umum. Ino pongumpungan di turu o surat suvai alaid-laid om opongo-ogi, okonko iadko i pongumpungan dit ongosurat di Paulus. I Minongirim di Surat di Yakobus mangarait di kodiri dot, Uripon do Kinoringan om i Tuhan Yesus Kristus (1,1). Koubasan dit ongomongintutun di Kitab, retanko iosido it obpinai di Yesus mirantas pusod. Topot sid surat aso boros do iadino mangamu ko mongoho. I rikoton di surat dino, "i hopod om duvo rurungan di nasasad-no sid

ongopomogunan", ka. Topot okonko bai it ulun Kristian antad sid ulun Yahudi o kiniru diri, inoi nga i sokoviai it ongoulun Kristian om piumpuhan sid tanga dit ongoulun do Labus. Tu i gorija di Kristus, inono it Israel vagu. Ino surat dino, nga surat Tudukan di manarang dit a-ko piro liang dit atag o gama ong Kristian.I boros dau, arantang o boros Yunani. Na varo it a-ko piro bahanda dit miabal di tudukan di Yesus sid Burul (Matius 5-7), agazo o ginavo dau ponong sid ulun mosikim. Ipongontupat I surat di kolonduan sid kolunduo (2,1-13 om 4,13-17). Pengkaa dino mamajal iosido di kosipan dit aso hasil (2,14-26). Moniag i Yakobus di harapan dit oholian humarap sid kapamanaran do Kinoringan sid kosipan dit amo monguva. Na i Yakobus pinatai-no do odumpahan do vatu I toun 62 TM. Minsanko varo dolou dau di tanid mantadko i Paulus sid Rom 3,21-29, tu I kabanaran suvai sid gama mongusaha di kosipan (2,24), kakali avantang i tudukan di Yakobus sid gama mongosug dit Ongokristian sid gama mongimbulai di kosipan sid gama suvab-suvab.

Surat keso di Petrus:

Ikirim sid ongoulun di bai pangambat sid tanga dit ongoulun vokon, inono sid Asia dot opodok (1.1). Ino-no o harati di surat: It ongoulun Kristian sid tanga dit ongobansa amu kopionong di kobuatano di vokon. Varo koubasan dit ongobansa do bozoturut dit ongougama vokon, ong sukul it ongoulun kakali sumuhut di vaza mongoguna di Kaisar di retanko Pinokokinoringan. Topot amu sinumuhut it Ongokristian di vaza di iadino,tu ioti minangahabal di Tuhan di tanid mantadko i Kaisar dot i Yesus o monguasa di sokoviai (Matius 28,16-20). i surat dino nisurat-no sid "Babil",ka, i harati sid Rom (5,13; Kentalangan 17-18) I minonurat i Rasul Petrus i minintoron sid Rom guluko i kinapatazan sid Rom, hiza dot i Nero minamatai dit Ongokristian sid Rom (TM 67). Bai okudik o boros sino kanangankoi i Petrus kondiri om I tudukan dau banalko osomok di tudukan di Paulus. Kagi varo duvo ot ulun di koruhang laid di Paulus, ino-no i Silas om i Markus di sompi antad sid Yerusalim (UR 12,25; 15,22.39 Filemon 24; 1. Tesa. 1,1) Ioti kavi nakamung-no sid rombongan di pazazad di Habal

do Kovosihan sid ulun Labus. Sabap ino, ino surat mad kososizan di rombongan bahagi di Habal do Kovosihan ponong sid Labus do sid teologia dino, i Paulus om i Petrus o minitatalad. Ong i boros do Yunani banalko arantang. Iti-no oo sabap varo kiroon dit i Silas o minonurat dot iosido nga Setiausaha di Petrus. Ino-no ot opurimanan sid surat dino, i razat om i karajaan minoniim i hiza diri do momogos om monusa dit ongoulun do Kristian sampai amu oruhai mamung sid piumpugan. Sabap ino mongonsug i surat dit ongoulun do manahan dit ongopensubaan om kapagasan sampai sumasi sid razat di Habal do Kovosihan, tu, ka di surat, i Harapan tokou dit mizaui nakatanom sid ongoginavo, gima nogulianan i Yesus antad sid ulun minatai.

I koduvo surat di Petrus:

Varo kogolivongo dit ongoulun di mongintutuan di Kitab. Ino-no, varo a-ko piro boros di popuhondom di kobuatano di Petrus (1.18 om Matius 17,5), nga kakali manarang dot a-kadapat dot i Petrus o minonurat, tu, agazo o pitonidan sid Surat keso di Petrus sid boros om panangan. Varo a-ko piro ot ongoayat dit osomok sid Surat di Yahuda, ino-no sid f. 2. Sid 3,4 varo ongoboros di humongkob, tu a-nokorikot i Yesus vagu. Inot ongoboros nga okonko hiza dit ongorasul, inoi nga hiza di minatai it ongorasul. Sabap i generasi di sinusuhut dit ongorasul hinumongkob, di a-nokosunu i korikatan vagu di Yesus. Sid 3,15-16 varo-po ongoboros kananganko i vaza dit ongopiumpugan maamasa om manafsir dit ongosurat di Paulus. Iti-no o sabap varo kiroon dot i surat diti suvai nopongo hiza di kovian dit Abad keso. I minonurat minoniim do monurat di kososizan di Petrus, supaya it ongotoshudi kumavid sid tradisi dit ongogulu-gulu (1,15).

I Surat keso di Yahya:

Bai Surat tudukan. Aso boros do mongirim ko isai o mongirim. I suratdino mongimbilit di kotimpuunan dit Injil Yahya, ino-no i kososizan di Boros do Kinoringan di nokembulai sid Yesus Kristus. Iri-ogi manarang dit a-ko piro ot ongosoalan: I kuasa do karaatan om kasaalaan (F. 1-3), i kopongokunan om kososizan sid di Yesus Kristus

dot Anak do Kinoringan iosido (4,1-6) om i kopikoputan di samod ponong sid Kinoringan om sid ulun vokon (3,11-18 om 4,7-20). Mad varo a-ko piro kopigogogutan sid tanga dit ongopiumpugan dit antad sid di Yahya. Baro boros dit iso o rombongan dot, it Anak do Kinoringan bai ngaran ko mad riniba. Topot bai buatan, okonko otopot riniba iosido, ka dioti. (sid tahudi ino vaza manarang di kobuatano di Yesus retanko Doketism. Ino kososizan di iadino minongunang di piumpugan, lobipo ong i vaza mongogorot do iadino. Na i surat mongohodtol okonko bai i kososizan sid di Yesus di nokoriniba banal o ponukat sid gama monodiri dit ongokosipan (4, 2-3), inoi nga i Saamod sid ulun vokon o tanda di samod ponong sid Kinoringan (4, 20-21).

I Surat koduvo om kotolu di Yahya:

Mangarait dit Osukod do iosido o minonurat. Na i rikoton di surat koduvo, ino-no i retanko it ondu di mad baginda om it anganak dau, dot ino pongoretan dino mamaraling di piumpugan. Ong i surat kotolu, nga porikotsid ulun di kingaran do Gayus. Inot ongosurat dino momongo do manarang dit ongokolodikadan sid ongopiumpugan dit antad sid tradisi di Yahya.

I Surat Yahuda:

Mamahanda om ipongontupat dit ongoulun Kristian, gima varo ongotudukan di mamalid dot araat o vaza mamalid. bai apajak o boros kananganko it ongotudukan do falsu,nga amu atarang banal do nunu inot ongotudukan dino. Kaluto ong i hal do gnosis di mad ahakang mangasau om manarik dit ongoulun Kristian. Iti-no dati i sabap dot avadsak o boros mangaraat dit ongotudukan di iadino. Na i Yahuda mamakai dit ongosurat dot Yahudi dit okonko natandon sid Kitab Laid (9,14) Ong banalko obpinai di Yesus i minonurat iadko I Yakobus, nga amu osodiri om amu atantu. I kinapangaan di surat ino TM 80<>.

I Buuk do Kentalangan:

It iso-ogi buuk di mad buuk om habal do nabi, i sid Kitab Vagu. I Buuk kondiri momungaran do: Kentalangan di Yesus Kristus, i

nihabal-no sid uripon dau Yahya (1,1-2). Ong i buatan mad turu o suratsid turu o piumpugan sid Daerah Asia dot opodok.(1,4 om 22,21). I gama mamhanda om monorou, rumbul satu sid turu it ongosurat sid F. 2-3, tu sid ongosurat dino i Tuhan pavalang di hukum dau bahagi dit ongopiumpugan. Iri-ogi (6-22,5) varo panarangan do kasasaranan dit Usuran do riniba, di retanko Apokalipsis, isuhut di panarangan di nabi Daniel, kananganku i kosungguvo do riniba om i kovian do pomogunan om vinangun (Daniel 7-12). I Yahya pengilo dit ongopiumpugan di sid tanga do kapagasan om kosusaan dit osunsub om ogusa ioti dot minsanko varo-po ogumu kosusaan vagu om varo-po kosusaan do vinangun, korud, gonit, lizud, koruzahan om vokon, kakali kamanang i Kristus dot amu songkuro alaid sampai monoridi kuasa do kotuvangan om pengakat di hoturan om karajaan dau (22,10).

Na i kunsi di momuka di suromo dino, ino-no i kososorou di nabi sid F. 5, ino-no it Anak do domba di nagaras-no, ino-no i Kristus di nasangkap-no i kikuasa do monimban di hoturan do riniba di nakaraag banal, supaya varo kosungguvo do riniba om vinangun. Varo tolu o liang dot ipat-ipat turu sijil, mundam do kapagasan om kosusaan om surumpit do hukum kananganku i kosurutan do karaatan om kosusaan di rumikot dot it ongopiumugan nga a-milo-milo ahajangan om opurimanen (f. 6-11 om 15-19). It ongopiumpugan asaap di kuasa di retanko SAAP do Kristus (Antikristus 13+17). Topot orindingan om osopulan it ongopiumpugan om i gorija, dot i Kinoringan o monulung (7; 12; 14). Topot ong sid kovian,nga mimburai i piumpugan di nakamung sid Kinoringan dot i hiza dino aso-no vagu o kosusaan ko kehadan ko romou sid vuros dot ulun (21). Na isuhut dit Usuran di karajaan do Rom diri, hiza di 90-pulohan, oholian o gama do porinta monggorot dit ongoulun do sumamba sid Kaisar, i retanko Pinokokinoringan iadko sid F. 13 om 17). Ino iadino hiza di Kaisar Domitian. I hiza dau diri i Mata-mata o minongontupat,supaya ensanan it ongoulun sumamba om pasamba sid Kaisar om i tiningulun dau di nokengkakat sid ikid bandar om kampong. (imatai tokoo do kurau i bondira do Malaysia om I gama sumamba, minsanko okonko iadino o

harati, pengilo di tokou do kuran kodori it ongokaisar minongogorot om minonuhu do sumamba sid dau).

I minonurat di Kentalangan dino, bai mangarait di ngaran dau dot Yahya ko Yohannes, di notorungku-no sid Puru Patmos (1,9). Iosido dino ulun di kingaran sid ongopiumpugan sid Asia dot opodok dit amu osusa-po manarang dot isai iosido. Na i boros dau om i vaza dau manarang amu miabal banal dit ongosurat vokon di retanko i Yahya o minonurat. Na kuran-kuran, okonko it ulun di minonurat o momoros sid buuk dino, inoinga kondiri di Kristus i kumiborus om mamahanda dit ongopiumpugan om i gorija dau. Sid kovian: iti panarangan di bai onibak engin monulung dit ongoulun Kristian sid PCS do humarati di kinosinaan om i panangan dit ongosurat di sid Kitab Vagu, supaya oruhai tumimpuun mamasa. Tu ong elaan laid do kuran mimbulai i surat ko buuk om sid isai ot orikatan i surat ko buuk dino ko isai o i minonurat, lobipo oruhai humarati om koduzan di panangan om sabap dit ongoboros dino. Kaluto varo a-ko piro o hal di noboros siti di mad popigolivong dara, tu amu-po kopirongou-ko do iadino: ino-no kuran jinumadi it ongosurat om isai o minonurat ko kuran i vaza dit ongoulun dit elo mongintutun di boros do Kitab. Topot minsanko ino panarangan dino nga monulung do humarati sampai pemot di tokou do hal dit amu nengat laid sampai momuka di Kitab, supaya I tokou lobipo onining om ogiang o ginavo rumamit di Habal do Kovosihan, di sumasi di Yesus Kristus dot iosido o Tuhan tokou.

Bahagi Koduvo: I TUDUKAN DI YESUS SID BURUL Matius 5-7

It ongoinjil sid Kitab okonko iadko usuran (diary) di mongohondom di sokoviai i gama di Yesus antad di kinosinaan dau om i kotimpuanan dau mirimpanau sampai i kinapatazan om kinogulianan dau. Tu ong iadino, minsan akapal o buuk, kakali amu korusod ino habal dino. Pengkaa dino, it ongomonurat dit Injil okonko enizo o gama mongohondom dit ongopangalaman di Yesus om okonko enizo o lavis dit usul dioti. Ong i Lukas, banalko ogumu ot ongosuriban dit anaru-

naru-kagi. Topot ong i Matius, ino-no it ahatul banal, mangalapor iosido di limo o tudukan di mad khotbah di Yesus, dot ikid tudukan dino, niintahan-no di Matius dot i Yesus o minongumpug om minongingut di kinoruhangan ko ulun vokon sampai minonuduk iosido dioti. Ong kodung nopoongo i tudukan di Yesus, varo-no panarangan di Matius dot, *Nopongo-po di Yesus monuduk i iadino, ka dau* (7,28; 11,1; 13,53; 19,1; 26,1) Ong i kotimpuunan mengkhotbah, iadino: *Tumimpuan-no i Yesus monuduk dioti do iadino o boros, ka:* 5,2; 10,5; 13,3; 18,3; 23,1. Manjadi ino limo o tudukan varo tasantanid-tanid o lavis om panangan: Matius 5-7 i Tudukan sid burul: Ogumu ot ongobahagi di pogili dit atag o kavazao dot ulun Kristian, isuhut di kovosihan om hoturan do Kinoringan.

- 10=I tudukan di gama di kinoruhangan dau sid gama monginjil.
- 13=I tudukan di turu o suriban kananganko i karajaan do Kinoringan (surga).
- 18=I tudukan bahagi di hoturan sid piumpugan dot ulun Kristian.
- 23-25=I tudukan di kobuatano dit ulun Pariisi om i hiza di kovian do pomogunan.

Na i tudukan sid burul nokosurat sid tanga dit usul do kuran i Yesus minangaraun om minongoimpuras di kobuatano dot ongoulun diri om minongombiri do kuran monuluk iosido di tugas dau sid tanga do riniba. Varo duvo ot ayat di manarang di gama di iadino, ino-no 4,23 om 9,35-36, ino-no: *Tinumongkopno i Yesus sid vatas do Galilea dot ino-no i gama dau, minonuduk iosido sid ongopanambayangan dioti dino om minangahabal-no di habal do karajaan (do Kinoringan) sampai pinengkod-no dau i sokoviai it ongoruol om kokuguzan dit ongoulun* ka sid 4,23 om 9,35, gam sid 9,36 varo-po panarangan do kuran i Yesus hinumarati di kobuatano dit ongoulun i hiza diri, tu, ka di Matius, *Nemot-po di Yesus I kinogumuan dot ongoulun, banal-noko*

osianan iosido dioti, tu ioti dino nopolos om nasaadan iadko it ongodomba dit aso manaud. Iri-ogi pogili-no i Yesus sid kinoruhangan dau di tugas dioti. Ino-no o nokosurat sid tudukan di Fasal ko-10.

Kananganko i tudukan di retanko, *Tudukan di Yesus sid Burul*, iadino o kosunu: Notongkop-po di Yesus minirimpanau sid daerah do Galilea om sid tupak do Yarden, nokoronuw-no iosido sampai ogumu-no it ongoulun tinumoronong sid di Yesus. Ong i daerah do Galilea, ulun dot ongokampong dit amu elin banal, osodu ioti antad sid Yerusalim. Alambat do varo kotibangan gumorija sid Yerusalim, om lobi-po alambat do varo't ulun do pusat sid Yerusalim magandaha sid dioti. Sabap ino, amu ahatul o gama dioti sumambahang om sumuhut di hoturan dit ugama Yahudi. Kagi, kogumuai dioti do mosikim, opogos mansahari, tu aso tana, ogumu ot ongopanakit, oholian it ongohoturan om undang-undang antad sid EXKO Yerusalim, ino pusat dit ugama Yahudi, hal do perpulohan om i vokon dit okonko ohorotizan dot ulun. Iti-no o sabap do kodungko nokorikot i Yesus, koposik dioti, tu tanid i boros om i vaza di Yesus sid tanga dioti. Rumikot iosido sid ongokampong, kotibang iosido sid toriso-iso o kampong. Mentakod sid ongovalai, milang makan sid dioti, modop sid ongovalai iadko ulun do kampong, monginsasamod iosido dit ongoulun dot osusa, monulung, mogkovosihan, varo kotibangan dau bahagi dit toriso-iso it ulun. Amu humago iosido muli sid valai ko station dau. Tu aso't intoronon om inantadon di Yesus. I harati, i Yesus o manaud dit ongoulun, okonko it ongoulun o manaud om mamasi om mamalanja di manaud, supaya osinang om opud i manaud. Na i boros di Yesus, i vaza dit ongoulun di toudon diri, mad bahanan ioti dit aso mangagazad om aso manaud.

4,24-25 manarang dit inantadon dit ongoulun di miniumpug sid di Yesus i hiza diri: Galilea, Sur, Dekapolis, Yerusalim, daerah Yudea om Tupak do Yarden. Minozo-vozo ioti di Yesus do mokitukuk di Yesus. Sabap ogumu ioti dino, tinumakad-no i Yesus sid burul. Aso boros siti dot asavat o burul ko bai ompulongan om aso panarangan do siombo ino. Kaluto ong osomok sid rahat do Genesarat. Ong sid di Lukas, gam

retanko i Yesus nokoruhuk antad sid burul. Ong sid burul mininta dua i Yesus dot iseso. Iriogi minuli iosido sid napu om sinod napu osomungan iosido dot ulun sampai sinod konopuan o monuduk i Yesus dioti dino, dot i tudukan sid di Lukas, mad miabal do bai ngaran-no varo pitonidan (Lukas 6,1-19). Sinod Lukas, nga ogumu it ongoulun antad sid Yudea, Yerusalim, Sur om Sidon, antad sid tombing do rahat, ka, ong i tinomod dioti, mongining di tudukan di Yesus om mokitulung-po. Iri-ogi,ka di Lukas, minonuduk i Yesus di kinoruhangan dau, ka (6,20).

Ong i Matius 5: I Yesus tinumakad, i kinoruhangan minomodtorononong. Iri-ogi minonuduk-no I Yesus. Manjadi, atag do mongoduat tokou, Isai-no-ka o tinudukan di Yesus? I kinoruhangan dau, ko I kinogumuai dit ongoulun di miniumpug sino, ko miduvo-duvo dioti o minonuduk di Yesus? Tu ong sid 7,28 varo boros dot, *Ongovangaan-no it ongoulun, sabap i tudukan di Yesus amu miabal di tudukan dit ongoulun dit elo do Kitab. Gam banalko apatong o boros di Yesus*, ka. Isai-ka o tinudukan di Yesus? I sokoviai ioti? Ong sid boros di Matius, amu osodiri. Bai iti-no i gama di Matius mongusul, *Tumimpuan-no i Yesus monuduk do iadino*, ka.

5,3-12 IT ONGOKOSINANGAN (KOSUHATAN) DIT ONGOULUN DI SUMUHUT:

Osinang: berbahagia ong sid Bahasa, = kokosurupuvan naku, mad amu konong. Ino-no: osinangan o ginavo, aso korualan, aso pongitungan dot araat, ko kisala, ko kahangkaban, aso kosusaan, aso kodolikatan, kotoron suhat ko kosuatan. Okonko bai mongus it ulun, tu ong mongus, varo-no laid kapagasan ko apagon ko avagat o gama di mad a-ovit. Iri-ogi it ulun mongus, supaya mulit I kakansangan dau. Osinang, mad rumehat do banalko osinang. Ong kotoron suhat, osinang banal. (Iadko i gama do Momogun do monginsuhat dot ulun di mamanau, tu varo harapan dot osinang it ulun dot aso't ahajangan dau

om aso kopunavatan dau sid tanga do ralan om sampai kopisamung vagu).

Na sid ongokampong dit osodu antad sid pusat manarang i Yesus di kosinangan om kosuatan bahagi dit ongoulun dino, ino-no it ulun dit a-nokosikul, it aso kiroon dot asavat, ko osumbung, ko engin tumulai ko rumompok dit ulun vokon, ko momorinta ommangaladtak dot ulun vokon. Ulun do kampong ioti do koubasan, aso kiroon dau dot agazo o kogunaan dau, ko varo garal om bantug ko hormat. Topot, ka di Yesus, ioti i manansanganu di karajaan do Kinoringan. Ong i Matius sinumuhut di koubasan dit ulun Yahudi dot amu mangarait di ngaran do Kinoringan, bai mangarait di sangai, ino-no, surga, i pongoretan dit asangai do Kinoringan. Iti-no o sabap, ensanan it Injil di Matius mamakai di pongoretan dot, KARAJAAN DO SURGA, ka. Sid tudukan di Yahya sid Matius 3,2 varo-no laid do iadino. Banal-no, ong sid Kitab Momogun: *Piguli-kou-no sid Kinoringan*, ka, varo-po nakamung inot *sid Kinoringan*, supaya atarang do nunu o harati dot, Muli-no.... It amu minangarait it ongoulun do Yahudi do *Kinoringan*, rinumosi ioti do varo kolonduan sid gama mangarait do mongusiba di ngaran do Kinoringan. Tu sid pinonuhuan varo boros dot, Kadan-no mangarait di ngaran do Kinoringan dit aso panangan, ka.

Na ogumu it ongoulun sid kampong, ulun dit aso tana diri. Baiko gumaji ioti sid ongokabun dit ulun do lumundu do banalko okudik o gaji. Hondomo-no i suriban sid Matius 20, 1-16. Vokon-no o minoniwa do tana, nga i horogo di siwa vokon-no ong baiko amu merad dit oula sid tana dino. Kokiraai, hopod karung ot omot, nga valu karung o siwa. Opogos ioti gumama, bai okudik ot ongoi. Iti-no o sabap i koposizon dioti do sukul-po.

Sid ongoulun di iadino minanarang i Yesus do varo kengkadan di kosusaan om kolikapan dioti. Tu I hoturan di karajaan do Kinoringan monimban di kavazao do riniba, supaya abahagi it ongotana dot I sokoviai kadapat milang sid nunu-nopo it antad sid palad do Kinoringan

(antad sid kinurugan). Okonko bai it a-ko piro ot ulun o tuan do tana (toki). I retanko ulun dit osibak o ginavo, ino-no: Inot ongoulun dino okonko agazo o kozian, sukul ovizau, sukul apasi ioti do iadko ulun dit okonko ombimpipitan-nopo dit amu insan ovizau om osinang. Ong momoros i Yesus dot ioti o kasanganu di karajaan do surga,okonko pentahan i Yesus dot, Ong matai-no ioti, rumikot-no ioti sid surga (iadko i suriban di Lazarus om it ulun do lumundu sid Lukas 16). Gam ino hoturan di karajaan do Kinoringan mimbulai sid tanga do riniba, ong kodung it ulun tumorima di hoturan dino. Tu i karajaan dino, nokotimpuun-no hiza di Yesus, minsanko sampai biano, nga amu-po otuluk om amu-po opongo. Iti-no kagi i pajal dit ongokommunist bahagi di kobuatano dit ongokristian ponong sid Eropa. Boros dioti, Minangahabal it Ongokristian sid ulun dot Afrika di karajaan do surga, supaya oruhai ioti manakau dit ongotana dit ulun dot Afrika iadko sid Afrika Selatan. Sino dino varo't agazo o sala dit ongokristian om it ongogorija di hiza di katalib, tu amu minongitung di boros di Yesus, retanko ino boros di Yesus sid tudukan dino bai hal sid surga, okonko sid pomogunan om okonko biano o boroson di Yesus. 5,4 Kasalaan-nopo sid KITAB MOMOGUN, nalazan di pomirin i ayat ko-4, mad tinumindak iosido turus sid ayat ko-5 retanko ayat kapat. Ino-no i ayat ka-4: *Osinang-no it ongoulun dit oruol i ginavo, sabap ioti dino insasamadan.* Iadko i Yesaya 61,1-2, ohondom-po laid it ulun do mosikim om iri-ogi it ulun di mogihad om oupus, tu varo minatai it anak,savo, idi dau, pengkaa dino i Yesus pentahan dot it ulun dit oruol do ginavo, gima i kosusaan dioti diiadino, nga insasamadani. Ontok di hiza di rumikot, i nokotimpuun hiza di Yesus, nga i nunu-nopo songkosusaan di mongimvagat om monusa di ginavo dot ulun, nga varo kensasamadan, ka di Yesus

5,5 (4): It ulun dit olomi o ginavo, ka. Ong it ongookodou o ginavo, it avadsak o boros ko it arampus,i mongogorot, mongorodsit, mangaladtak, mangakan di vokon, varo-no laid manansanganu do pomogunan. Topot i kinogumuai di noumpug sid di Yesus, suvab-suvab opurimanan ino kagaratan dit ongookodou it ulun. Ioti kondiri, aso hak,

aso ngaran, okiro ioti do iadko i tai sid tana, do tigogi, varo boros di Yesus, Ikou dino, varo kosuhatan, ikou dino, kotungkus di pomogunan, ka. Aso boros di Yesus,i hoturan biano sampai penlaid, nga iadino, it okodou o ginavo momorinta om monusa dikou pempatai.Inoi nga, boros di Yesus, Rumikot i hiza dot i Kinoringan o mangahatul di hiza dino sampai otuvarig I hoturan biano i bai hoturan dit araat di dang riniba.

5,6: I monombitil om tuliohon do kabanaran, ino-no it ulun di momurimon dot osusa, tu gima amu ahatul i hoturan do pomogunan. Ong biano, i karaatan kamanang om it abanal aladtakan. Na momurimon ioti di kobuatano dino iadko vitilon om tuliohon ponong sid kabanaran om lumangad ioti do varo kabanaran do Kinoringan. Sabap antad di hiza di Ibrahim nokotiim i Kinoringan do pengkakat di kabanaran dau sid tanga do riniba (*Kinotimpuanan 18,19: Pinili-ku i Ibrahim do ponoudon di janjiku, supaya iosido o monuduk di ranzat dau di kabanaran om kenginan do Kinoringan*, ka do Kinoringan). Manjadi okonko bai i kovizau do gituko om tatalanan o kiroon dioti ko ouru i tuliu dioti,inoi nga humarap do varo korikot i hiza do varo kabanaran om katapanan. Nunu-ka ino pongoretan do kabanaran? Sid Amos 5,21-25 om Yesaya 5,7 ko Mikha 6,8 humarati tokou dot i kabanaran do Kinoringan, ino-no, Konong kavi, aso't okurang, aso kalaba, aso lumundu, aso mosikim, aso mangaladtak, aso't aladtakan, aso mongorugi om aso't orugi. I vaza di kabanaran do Kinoringan mangahatul di riniba, supaya otimbang kavi. Aso kagaratan om aso kopomorintaan, ko kopongorodsitan. Kinoringan o mangatag ombo it amu atag om iri-ogi i Yesus monuduk di kabanaran dino >> imatai-po sid Matius 6,33 om 5,20 ko 2. Timotius 3,16.

Ong insan-insan varo boros dot, kasanganu ioti, ko kotungkus ioti, ko envizahan ioti, ka, bai a-navalang banal di Yesus dot i Kinoringan o pasanganu om potungkus om povizau. Iti-no vagu o vaza dit ongoulun kodori dot amu mamalang ko monondot ko mangarait di ngaran om

gama do Kinoringan, inoi nga baiko manarang do varo jumadi om varo't atahakan om i iadino.

5,7: Ulun dit obinsianan ot osulian do sianan. Ong varo kosusaan om orodsit dot ulun, nga varo't a-ko piro ot ulun do minsanko ioti kondiri, nga osusa, nga kakali avantang o gama dioti momozo-bozo ponong sid ulun dit osusa sampai monian ioti om monginsasamod om mamung do mad milang sid kosusaan dot ulun vokon. Ino gama di iadino, tantu a-olingen sid tinoguvangon do Kinoringan, gam kisuul it ongoulun di iadino sampai kemot ioti di kobinsianan do Kinoringan. It ulun di kikobinsianan sid ulun vokon, nga kotorima di kosianan do Kinoringan i bisa dot iosido ot opupusan o ginavo.

5,8: It otulid o ginavo, okonko obolikung, amu monipu, ko momudut om mangakal. Okonko okilong ot ulun, amu momudali. Ino-no it ulun di kotoguvang do Kinoringan dot amu ekum ko amalu ko rumosi. 5,9: I popiandus. Okonko bai mokiandus ko miandus, gam varo-po gama ponong dit ongoulun di misana om mihungot, sampai mirumpak, mibobog om i iadino, supaya engkod i piouduhan om kopiandus ioti. I gama mongolintanga di iadino o polombus di gama di Kristus popiandus dit ongoulun dit okonko enizo o ginavo. Ino-no o garal dit ulun di iadino o gama: I Kinoringan o mananganak dioti, pamung dioti sid ongkob om bansa do Kinoringan, sid pinizaan do Kinoringan.

5,10 I kopurimon do kosusaan, nakamung sid kasansaraan di Kristus, tu posurut ioti di kabanaran do Kinoringan. Iti diti tumalib di bai tuliohon ommonombitil do kabanaran (5,6). Gam magavi ioti tumuiim mangatag, ombo it amu atag sampai tumalad om sumahau ioti dit ongoulun di naraag dot ongokaraatan dot ongoulun. Ino gama di iadino, tantu osuulan do Kinoringan, ka di Yesus.

5,11-12 kengsizam dot, OSINANG-NO, ka, dot ino kosinangan bahagi >dikou<, ino-no it ongokinoruhangan di Yesus. Sino amu apajak

ot oborus, gam ponong sid kinoruhangan di Yesus ino, dit a-milo-milo kahajang ioti do karaatan di hiza di mongolombus ioti di Habal do Kovosihan. Ulun di Kristus, vokon-no ong imbuhalan ko ogusaan, abambang, alapos, otorungku. Na boros di Yesus, Ong sukul inot ongokosusaan dino antad sid kososizan di Kristus, tantu osulian do Kinoringan. Gam sid tanga do kosusaan om kapagasan dino, atag do tumomon-kou om humigak-kou, tu it ongokosusaan mad tanda do garal tokou di kumoruhang tokou di Kristus om mamung sid gama dau mananggung di riniba. Sid gama di iadino, pengkakat om posurut di kabanaran, okonko iseso it ulun, inoi nga varo-no laid it ako piro it ongoulun vokon di iadkeno o nahajangan om nanangan, ino-no it ongonabi di nokogulu-no diri. Sabap ino, ino kosusaan om ahajangan mad garal om pangkat dit ulun di mozo di Yesus.

5.13-16 I sid tanga di razat i kinoruhangan di Yesus, varo kogunaan om panangan. Valu o kosinangan do Kinoringan tinarang di Yesus bahagi it isai-nopo it ulun di sumuhut do Kinoringan. Iri-ogi tinoguvang-no di Yesus i gama di kinoruhangan dau om i vaza dioti pasasi di Yesus sid tanga do razat (11-12) sampai potugas dioti (13-16): *Ikou dino*, ka di Yesus. Duvo o sundait om suntuan o manarang dit atag o gama om vaza dit ulun Kristian. I Yesus mamakai do panarangan dit oruhai gomiton. Asin om panganavau. Ong asin, aso kogunaan ong bai asin do nakatahu sid pongizanan dot asin, iadko sid gumoroi ko panding, songkuro-nopo i kogumuo dit asin dino. Gam vokon-no ong alaid oumpug sino, mudou sampai amu alus sampai osusaan-no padaon. Topot ong kagavul sid taduk ko sid akanon, nga varo-no rasa dot avantang dit akanon. Ko agavul sid sinamu, nga potiru dit totodukon sampai amu masa i totodukon dino i nitahu sid dapu; kubis ko nangko ko mampalam, ko onsi. I harati, it asin pangarasa dit akanon om potiru di totodukon.

Pengkaa dino it ulun Kristian manahak sid razat do rasa, supaya varo katagan om varo kopudan. Pengkaa dino i suntuan koduvo, Politaan, panganavau, ka, lampu, sotirip, suvai kiguna ong ontok do

sodop om sid kotuvangan, manganavau, supaya kemot it ongoulun. Panganavau o tomodon, okonko sukul varo, tu porongod dot ongkob, ko ong sumikit, nga okurungan dot amu kalabus it anavau. Ong okuluban do bandu ko boloji, iadko aso sino i lampu. Tantu aso kogunaan. Topot ong sukul koruhang iosido di Yesus, kembulai i Habal do Kovosihan sid kobuatano dit ulun Kristian, tu alanta i samod om kabanaran om kosianan dau, miabal di kampong om valai sid timpak dot ompulongon ko burul (Ong itino i suntuan kotolu di Yesus). Kagi i kalantaan dino, ponong sid suntuan dot avantang om i suntuan ponong sid karaatan. Tu ong i politaan ko lampu bai ngaran do politaan, ko i kampong sid timpak do burul nga araat o hoturan om kobuatano, alanta kavi ino dot aso tenganan posusuton, supaya amu kembulai ombo it otopot, it araat ko it avantang. Topot it ulun di nokotorima di kanavao di Kristus sampai nokemot di vazaan muli sid Kinoringan, iri-ogi i kososizan dau mad panganavau di jumadi do kopongindazaan do Kinoringan.

5,17-20 I Yesus om i Taurat. Taurat > ino-no i limo buuk sid Kitab Laid, antad Kinotimpuan sampai sid Ulangan. Sino dino nakasasi-no it ensanan i vaza do Kinoringan mangagazad di bansa dau om manahak di hoturan vagu, supaya bansa ioti sid tinoguvangon do Kinoringan. Ino hoturan dino, a-no sumimban sampai pengavi do pomogunan om avan sampai sid kotonusan di vinangun, nga kakali I pinonuhuan do Kinoringan dot amu tumanus, ka di Yesus. Gam, nihodtol di Yesus do minsanko somputik ko iso o hurup, nga amu-no ohinaan ko okurangan sid pinonuhuan do Kinoringan, ka. Rontobnopo, ong i iadino i boros di Yesus, kakali tanid o harati di Yesus kananganku i pinonuhuan om i pongitungan dioti't ongoulun Porisi. Ioti Ongoparisi om it elo do Kitab, minamahagi di pinonuhuan do Kinoringan sid tasantanid-tanid ot ongohukum di iadko ongoliang sid tukad dot ong otopot, i gama dioti mamahagi iadko monodia dot ansal bahagi di panahon dot ulun, dot ino't ansal, ansal do kirugi. Ong karanggal, otoguan it ulun. I tomodon di hoturan om panarangan dioti, Okonko i kemumuzan dit ulun sid kabanaran om ralan do Kinoringan o tinomod,

inoi nga bai i karanggalan ot engat dioti. Sukul akotogu i dawai do rugi, sukul a-kalandu, ka, ko, sukul ngaran kosuhut it ulun nga miuma-no. Kagi minogihim ioti dit ongoantason, iadko i Momogun kodori. Tu i hiza diri, ogumu ot A-KAVASA, ka diri,dot ong otopot, ong sukul opintal, varo't ongoantason di mad monipu om mangalai dit ongokada dit ongorongan. Kokiraai, varo boros dot, A-kavasa do misavo ong pinsan haring, ka, dot ong sukul mangagaras do vogok do susu dontol, om kavasa-ogi. Om a-ko piro o gama vokon di mongorinding di misavo-ogi, iadko Pitas, Rinding, Rolot:

Misavo mipinsan haring-monongkominan, manangkamaman: Ong suhuton i hoturan, tantu amu kavasa. Topot kavasa gamaon sid adat. Iti-no o gama:Kopisavo-i-ma ioti ong songkoulunon-po:Rindingon : It ama ko it idi pasandangon do sandanganan

- **Oloton:** Panding pononsoringan
- **Sogitan:** kotuhun do tuak o vangal do boli (vogok)
- **Pusukud:** It ongomolohing dit ogopit
(kamaman,kominan,aki,odu,ekid do longguvai)
- **Purondom:** Sangkavol o tiningkol antawa sondopo o kensiyan ko
- **Pukodou:** Dangol rompok hondunou Pulanut: Saring kouma sid ulu o kosongou (sontutuk).

Iti-no o sabap dot i Yesus gam mangalavis di pinonuhuan iadko patarom di pinonuhuan om kovosihan do Kinoringan sid gama posondot di pinonuhuan. Kemumuzan o tomodon, okonko baiko mangajaga, supaya amu kalandu banal. Ong tumupak do bavang do sambatang-no o bantaran, aso guna di dawai di kirugi dit ansal di kotupakan. Kodung amu kemumui i hakod sid batang dino, rumatu-no it ulun. Iti-no o harati: somputik ko hurup, nga amu tumanus ko pedu sid pinonuhuan do Kinoringan. Suvai I kabanaran dit ulun Kristian tumalib di kabanaran di bai ngaran kabanaran dit ulun Parisi om miuma-ogi.I harati, antad sid ginavo dot ulun kopionong it ulun sid kenginan do Kinoringan, okonko bai ngaran ko antad sid kovosihan dot ulun di

minonimban di hoturan do Kinoringan, isuhut di dau do kenginan. Mad varo kabanaran dit amu tantu abanal, di bai gama-gamaon misingbanal, di bai sid soribau o kobuatano dot abanal. I noboros dino, ino-no i gama dit ulun di mansahari sid kelinan om kokosogo ko i gama sid gorija do mokigaji o tomodon ko mokibalanja sid Habal do Kovosihan. Ong kodung kemot do kohuntungan sid vokon, mogidu-no sid tugas dau, tu malang-alang o gama posurut di Habal do Kovosihan om i kabanaran do Kinoringan ko manaud do piumpugan.

5,21-48: A-ko piro o suntuan do kuran i Yesus mangalavis o patarom di pinonuhuan.

5,21-26 kananganko i pinonuhuan dot, Kada-no mamatai dot ulun, ka.Sid gama di Yesus mangalavis di pinonuhuan, tumoguvang iosido dit a-ko piro ayat di pinonuhuan om posondot di harati. Ino-no, I gama mamatai dot ulun okonko suvai monibas ko monimbak-oku dot ulun ko mangagaras om mangarasun om mamanit, ka di Yesus, inoi nga i gama mamatai tumimpun sid araat o pongitungan om boroson. Minsanko bai pongitungan ponong sid ulun vokon dit amu atag, nga karanggalan-no. Sabap ipat-ipat it ulun, nga antad sid palad do Kinoringan om vinangun do Kinoringan.Iri-ogi antad sid pongitungan do iadino varo-po kosurutan, ino-no, humungot, sumana, mongusiba,mongolupu, monindaat, pokoulau dot ulun. Na isuhut di kosurutan dit araat o gama ponong sid ulun vokon, kosurut-no i kogozoo do hukum dit onongan it ulun, ong antad sid Kinoringan o kiroon. Ong sid porinta, varo kosurutan di hukuman: Varo sid kampong do bai it Orang Tua mogom om manalasai. Ong a-ovit, iri-ogi sid Makamah. Ong ulun dot okonko kampong, ong kisala ko koruput, ovit sid hukum do hakim.

Ong sid Kudat mad alambat varo hakim om kuut. Topot ong varo manakau, ino hakim dino paratu do hukum. Ong varo mamatai, ovit dati sid kuut sid Kota Kinabalu om varo-po hal di lobi-po agazo, ino-no sid hukum do federal. Ombo it amu kadapat salason sid iso kuut, oviton sid kuut sid asavat sampai salason dit ulion dit ongokuut Songmalaysia.

Na boros di Yesus, minsanko bai humungot, nga ovit sid makamah. Ong mongusiba, nga ovit sid kuut sid KK om KL. Topot ong pokoulau dot ulun, i harati, mongorungoi banal di ngaran dot ulun, onong do hukuman sid naraka, ka. Tu ikid ulun, nga kivuros om kingaran antad sid Kinoringan dot atag dot ataud iosido om otunda di kovosihan do Kinoringan. A-kavasa it ulun do mongorungoi di ngaran dino, ka. Sabap i gama humungot om sumana mongorungoi om mongindaraat do Kinoringan. Tu i kenginan do Kinoringan, i tokou ulun di mongumbasih om manamod. Amu ozi i Kinoringan dot i tokou mongorungoi dot ulun.

Pengkaa dino, ong varo hal dit amu asalasai sid pialatan dot duvo ot ulun, atag do salasazon koduruk, supaya ino hal dino okonko alaid monusa om mongorungoi di piniizaan dot ulun. Amu atag do minud, kaluto ong it ulun vokon o mokiataq sampai mokimahap sid hal dit amu onong, ko mokiandus ko mokihukum. Tu ong iadino, humali i karaatan i sid pialatan di duvo it ulun. It ulun di tumoguvang do Kinoringan, di sumambayang iosido, atag do mogihim laid dot ombo i hal dit amu atag, nga asalason-no, isuhut di pomintaan dua di Yesus, dot, *Padao-no i kasalaan-za, iadko iokoi nakapangada-no di sala dit ulun vokon*, ka. Suvai mokiada om nakapangada-no laid, ombo it amu atag ponong sid dato.

5,27-32: I pinonuhuan o mongorinding dit ongkob om mongoguna di kobuatano dot ulun. Boros di Yesus: I gama kumiagai tumimpun sid pongitungan dot ulun di sumirot sid ulun do kovozo-no I pongitungan do karalazan. Tu i pongitungan dino mongorungoi dit ulun dino. I tinomod di kinourugan dot ondu om kusai, supaya varo kosinangan om kosuhatan dioti miduvo dino sid piniizaan om kesaan do misavo. I kenginan do Kinoringan kopiamung i kenginan om koginavaan do duvo ot ulun pajadi di kesaan dot ongkob, dot ino kesaan dino nga amu nahatasan do rontob. I gumama om i rumehat, modop, makan, mamanau mad mivozo-vozo mioopud miolunung ioti minisavo antad sid ginavo, okonko bai antad sid kenginan do guvas. Na bai sid kesaan di iadino o

varo kopoluzungan di retanko mizut suhat, tu antad sid ginavo di duvo it ulun miizo ioti duvo. Topot i sokoviai it ongovazaan vokon amu mongoguna dino hoturan di kinourugan, inoi nga mogihim di bai kenginan om karalazan dit iso it ulun om i dau do guvas sampai mongunang di kesaan do misavo di nahatul-no do Kinoringan. Sabap i hoturan di kinourugan do Kinoringan ozi dot i duvo it ulun dino pempatai mivozo, miopud, misamod om miobpuput om mirurut, hiza dot osinang om hiza do varo kosusaan, it ali-ali it ongoulun ko varo panakit om rumukung. Tu iti-no-kagi o panangan di kesaan, dot miobpuput ioti om mitutulung om mivozo sid ralan kumaa sid karajaan do Kinoringan. I nunu-nopo o gama di mangasau om mongunang di panahon di kesaan dino o mangaranggal di pinonuhuan do Kinoringan. Sabap ino, ong varo koburuo di mangasau ko manarik sid karaatan, suhul-po do pukungon ko iduon, mato ko longon, ko hakod, ka di Yesus,mantadko ensanan kalandu om karanggal sampai anangan di hukum do Kinoringan, ka.

5,33-37: I hal do sumpa. Kananganki i pinonuhuan dot, Kada-no mangarait di ngaran do Kinoringan dot aso panangan om, Kadank-ko-no sumasi dot araat sid ulun vokon, nga manarang i Yesus om moniag di gama dit ongoulun do Parisi momudali om mangalai di pinonuhuan dino. Tu i kinoubasan dioti diri,monumpa dot i gama monumpa, bai vaza mamanal di kovudutan. Indoson dioti ong sukul monumpa,otorimaan i boros dioti iadko boros dot ototop, minsanko momudut ko mongolim om mangakal. Tu I pongitungan dioti, Ong monumpa do mangarait do surga ko avan ko it ulu dau do retanko, Ong amu ototop o boroson-ku, anangan-no it ulu-ku, tu nokosuvang do sumpa, ka. Ino gama dioti monumpa miluu di gama monumpa it Ongosama om Momogun kodori dot i tanda do sumpa, nga dangol di katandon sid liou, ko i polihan, retanko, Ong amu ototop i boros-ku, opudung ko oginit-oku, ka. (>Minsan mangakunoku,minsan mitotok do liou manuk, mangakun-oku, ka. Ong mangakun do matai, amu tantu ong Momogun. Topot ong Sama: Matai-oku ong momudut-oku. Minsan sid Masjid mihukum, mangakunoku,ka.<)

Ong ioti Parisi minangarait dot avan ko surga ko pomogunan om it ulu, tu engin mongohodtol dot otopot i boros dioti iadko i Kinoringan. I kiniro dioti, humarap it ulun vokon, ong kodung mangarait do Kinoringan. Humarap banal it ulun sid boros dau, minsanko ovudut ino. Ino-no rontob o gama dioti dot obolikung o gama: amu engin ioti mangaranggal di pinonuhuan do, Kadan-no mangarait di ngaran do Kinoringan dit aso panangan, ka. Iti-no o sabap minangarait ioti di mad sangai do Kinoringan, ino-no, surga, ka, ko it avan. Ino duvo pongoretan mad sasi dau di mongontok do Kinoringan, dot iri-no ko iri o tinomod. Sid gama mangarait di iadino, mokibanal ioti di vudut dioti, tazonko mangasip it ongoulun di boros ko embanaran dioti dino sid pihukuman.

Na i Yesus manarang dotombo it atag o gama kanangankoi katapatan dit ongohal. I gama momoros dot otopot o boros ko tuturan, panarangan ko kososizan, atagal ong koponumpa-no di momihot ko mamanal di boros om i nunu-nopo i pongoretan. Ino-no i miuma, ka di Yesus, O, ko Amu, om miuma-ogi. Songkuro-nopo o gama do mongohodtol di katapatan om kabanaran, ong kodung amu otopot, nga aso tenganan. Tu ong sid Kinoringan, alanta-no kavi. Aso tenganan mongolim om momudali. Gam sid gama monumpa mongusok it ulun di Kinoringan, minsanko bai i ginama do palad do Kinoringan ot arait sid sumpa, iadko surga, avan, pomogunan ko koburuo do guvas. Tu iti kavi antad sid palad do Kinoringan. okonko sid kuasa dot ulun. Minsanko it ulu dot ulun kondiri, posuvang sid sumpa di barang dot okonko it ulun ot elo monimbaru. Aso kuasa om hal dot ulun sid dau do guvas do pada ko pamasi, tu minsanko i koposizan, nga antad kavi sid palad do Kinoringan. Kagi, it ulun suvai monginduvo momoros, tu I kenginan dau mongohodtol banal do boros, iadko pokurangon dau i harati om kasandatan. Ong sid boros Momogun, kagi, ong kodung mongimbult do pongoretan, iadko pokurang di harati. Ong induvaan do sapi, ino-no o harati, bai momoi ko tiningulun do sapi (sinapi-sapi). It onibak o boros dot, AMU, ko, O, ka, miuma. Ong otopot, O, ka. Ong amu, Amu, o momoros. Ombo it nakatamba sino, mad mongohino di harati dot, O,

ka, ko, AMU, ka, iadko momoros, O, topot....Sabap ino, it ulun Kristian misisingilo om tumatap di boros dot atantu dot okudik nga amu okilong o boros, ko pamung om mongohino, momudali ko amu mamalang, tu iti sokoviai i gama di iadino mongusiba om tumolikud do Kinoringan. Sid hal diti, aso vazaan do bai ngaran mongoho ko mangamu ko bai ngaran-no otopot om bai ngaran-no ovudut ko bai ngaran-no mamalang ko mongolim. Kodung amu atarang, olim, ovudut, tantu amu atag.5,38-42 I hal do gontian. Antad di pinonuhuan do, Kadan-ko-no mamatai ko monusa dot ulun nokembulai-no do panarangan om kotubasan dot isuhut di ginama. Ong kalandu it ulun sampai minongorungoi iosido do guvas om barang dot ulun dot amu monodiri do bai nabambaran ko tinomod. Manjadi, ombo it orungoi, ino-no o gontian do rungozon sid gama mongohukum. I panangan di kovosihan diri, supaya i gama mononsuli amu tumalib di karaatan, inoi nga otimbang. Okonko iadko I boros di Lamek diri sid Kinotimpuanan 4,24 dot, *ong turu o valun di Kain, turu noped om turu o valun, ong i Lamek*, ka. Manjadi it ongoaki (i kodori, ka di Yesus) minanarang sampai minangahatul do iadino, supaya amu misusuli-suli-nopo it ongokaraatan dot aso rontob do kengkadan. Iti-no o sabap, nipon ot orungoi sid ulun di minongorungoi di nipon do koruhang. Inupu-no it iso i nipon dau. Dot alaid-nopo, sid ongobarang di miabal o horogo om kogunaan kadapat posusui. Minsanko dupot o monusa om mongorungoi do vangun dot ulun, iadko karabau di mananduk, nga osulian-no i dupot dino (Kolobusan 21,24; Imamat 24,20; Ulangan 19,21).

Na i vaza di Yesus palavis dit undang-undang di kodori diri, ino-no ponong sid katagan. Tu ong ilombus do poimpuson dit ulun di nakapanasaad diri, aso-no kengkadan do gama manasaad om asaad. Iti-no o sabap dot i Yesus mongimbulai di hoturan vagu, ino-no i hoturan dot samod di monokop di karaatan. Iadko i boros di Paulus sid Rom 12,21 dot, Sabap i Kinoringan o mononsuli, atagali dot it ulun jumadi do hakim di karaatan dot ulun. Kadan-ko-no mokitori do karaatan, inoi nga torio-no do kovosihan i karaatan, ka di Paulus. Ong i Yesus, Sid gama tumumorima vagu do karaatan dot ulun vokon,

kamanang it ulun dit susaon, tu amalu-no it ulun di momogos om mangalad tak dot ulun. Sid hal dino, varo biano do suntuan di banalko atarang: Sid saralom dot 40 toun minilawan i duvo it ongokuasa di sompi agazo, ino-no i Sharikat Amerika om Russia sid gama monodia do pakakas di mamatai om momunso dara dit ensanan i riniba, okonko bai i sangod. Tu ong orungoi i vinangun, I korungazan amu mintoron sid volit sid pialatan dioti dino. Minangahatul ioti di kogumuai it ongorumpak dot opodok sid songriniba. Minsanko it ongorumpak dot opodok sid Afrika om Asia om Ameria Selatan om Eropa, nga antad sinod gama ioti o miodu om misaap om milawan misuli-suli mongorungoi dara di sangod. Dot alaid-po, ioti sompi okugui-no om norungoi-no it ongoekonomi dioti, tu amu-no elaan dioti mamarai it ongoutang di pomogunan dau di nokembulai sid gama monodia dit ongokusukupan mamatai di vokon. Minsanko miduovo-duvo ioti humongkob-no, tu amu-no kemot do kopupusan om kompusan di gama di iadino, tu kopi hiza mongindorosi di sangod om rumosi do sid gama momunso di sangod opunso di kondiri dau, tigogi, varo't a-ko piro o belia Kristian miuumpug minta dua sampai pasasi di gama di Yesus monuli di samod sid karaatan dot ulun. Manjadi minanganu ioti dot iso o tanda di posuntuan di kosipan om karapan om gama dioti minta dua, ino-no, i modsupu di posiliu di sapadang do pajadi do lengaman ko parang pingkok. Sid saralom dit a-ko piro toun, miaamung-amung it ongoulun vokon sid gama minta dua dot alaid, hinotusan ribu ioti di bai minta dua om mimbaris sid ongoalun-alun do bai rilin o kovidan, aso pakakas do mamatai. Iri-ogi it ongosojal di nosuhu-no do monimbak dioti, amu katama monimbak, gam minamung it ongosojal sid dioti mimbaris om mindolongoi om monobon di panahon dit ongabajil do sojal. Alaid-po, hinumaba-no i pivolian di banalko apapag o rinding do vatuh o ginama sid pialatan do Barat om Timur (USA om Russia) om hinumuzas-no i hoturan dit iso o kuasa. Do nakatana-no i Russia, alanta dot i kuasa vokon, i USA, nga norungoi-no om okugui-no om osusa, tu amu elaan mangatag dau do pomogunan om ekonomi dau. Labaan do tolu nopol juta ot ulun do USA tilikop, tu aso ponsohorian om kopudan dioti. It ulun Amerika, varo-no't utang antad sid kobungoho do Porinta

monodia di pakakas do rumpak do labaan do 50 000 Ringgit ikid kinozuan dot ulun, anak, osukod, ondu kusai. Ong nokosuhut dara ioti di cadangan di Yesus, i sokoviai it ongohorogo dit ongopakakas do rumpak, nga kadapat mamakai ponong sid komojuan do songriniba dot ikid ulun, nga varo kosukupan do barang, valai, radu, kurita om i iadino. Tanid mantadi keno, okonko labaan do 20 juta ot ulun osusa mogidu sid dau do pomogunan, gima varo rumpak om pioduhan dit antad sid kopioduhan om kopisusulian dit ongokuasa dot agazo diri. Alaid dara nokopiandus sid Israel om sid Irak om Iran om sid Somalia om Etiopia om Angola om Mosambik om vokon-po. Topot ioti minongonsug om popurongit banal dit ongobansa mirumpak, supaya kembulai ombo i pomogunan lobipo akansang om nunu i karaatan di vokon. Kagi sid ongorumpak dino, nga kadapat ioti moniim dit ongopakakas vagu bahagi di gama mamatai om momunso dot ulun. Na iadko sid hal dot agazo, pengkaa din o sid pialatan di bai duvo ot ulun. Aso bida. Iti-no o sabap do mongonsug om monuhu i Yesus do minsomok sid ulun dit araat o gama, supaya otori iosido do samod.

5,43-48 It ulun vokon om i sangod. Na it inonsi i hopod i pinonuhuan sid pinonuhuan dot asamod (Ulangan 6,4-5) bai retanko, It ulun vokon ot atag samadan, ka. Na sid tohudi minanarang it ongoulun dit elo do Kitab (it angaki di kodori-po) dot, It ulun vokon, nga bai it ulun sid piniizaan dit ulun Israel om Yahudi. Gam minangamung-po ioti dot iso-po ayat, ino-no, >Sanao-no i sangod-nu<, ka dioti. Tu,ka dioti, Sid hal do manamod, a-milo-milo osusa monodiri dot isai o rikoton di samod dot ulun, ka.

Topot ong i Yesus, sid gama dau posondot di pinonuhuan dot asamod, manarang iosido dot ino pinonuhuan di ponong sid ulun vokon, amu engat do rontob. Ponong sid isai-nopo it ulun, varo tanggung jawab-ku ponong sid kosopulan dau. Iadko i Kinoringan amu monodiri mamarakat om padarun sid ongoulun, supaya ensanan i riniba momurimon di kovosihan om kavantango do Kinoringan, pengkaa dino it ulun Kristian agazo o ginavo ponong sid ulun vokon, dot amu

monodiri dit anggai-anggai ko it ulun dit okonko kenginan di ginavo dau. Tu, ka di Yesus, Ong kipangarantaban i samod tokou do bai piumpuhan dot ulun Kristian, rontob koluu tokou dit ongorombongan do mangarampas om it ongokesaan di tasantanid-tanid o tomodon om panangan. Iadko it ongoparti biano di banalko miupakat,supaya kakavid ioti di hoturan om kohuntungan om kuasa do pomogunan ponong sid kosinangan om bantug kondiri. Ong ulun Kristian amu engat do rontob di rikoton di samod dau, iadko i samod do Kinoringan di bahagi dit ensanan songriniba.

Na varo koubasan tokou momoros dot it ulun Kristian sumuhut om sumusui di tugas di Yesus Kristus,tu minonuhu iosido dot, Iadko i Ama-ku o minonuhu dohon o gama-ku monuhu dikou, ka (Yahya 20,21). Topot ong siti, gam i Kinoringan it Ama ot inanu di Yesus do suntuan di kobuatano om gama tokou polombus di samod do Kinoringan. Kenginan di Yesus do varo karangkapan tokou, isunsui di Kinoringan it Ama.

6,1-4 I kelinan dot ulun, suvai atag ong amu alanta o gama manadaka (om minta dua ko momuasa). I kelinan suvai atag ong kembulai sid tinoguvangon do Kinoringan, okonko sid tinoguvangon dot ulun. Na i Yesus dumahava di gama dit ongoulun di pentahan-no laid do varo gama dau mamahagi do balanja ko manahak do persembaan. Ong pentahan laid, mad momuruvak sid gama mamahagi om manahak. Sabap ino, okonko agazo o ginavo sid gama manahak, inoi nga agazo o ginavo dot it ulun vokon kening dot, ioku diti, ulun dot avantang, tu mamahagi-oku do barang sid ulun do mosikim, ko agazo o persembaanku om sumbangan-ku sid gorija. Sid bahul manarang i Yesus dit avantang o gama mamahagi om manadaka om manahak do persembaan, ino-no, I palad sid gibang amu engat i gama di palad sid vanan di mongorual do hatus ko soribu o ringgit, ko iadko i bituanon, nga duvo nalad do sompi intanga o siin.

Ong otopot, i palad sid vanan suvai kadapat manahak do siin, ong i ginavo dot ulun nokoponuhu di palad do manganu sid ambit ko sid pongizanan do siin, ombo i kogumuo dit agasan di ginavo. Iri-ogi I palad posuvang sid tuung do persemaan ko manahak sid ulun dit osusa. Ong alanta o gama manadaka do pentahan-po di kogozoo di kotulungan dau, mad sid vaza mokindazou o tomodon, okonko vaza polombus di barakat do Kinoringan di nokotorima-no laid iosido. Tu nununopo i sid palad dot ulun, nga antad kavi sid Kinoringan, ponong sid kosurutan di kaposizan dit okonko bai iso't ulun. Sabap ino, i sokoviai i gama dot amu odoot o vaza manahak, nga nengat dot osulian do Kinoringan ong sukul Kinoringan o panangan dau.

6,5-13 I Jesus monuduk di vaza minta dua om mamajal di bai misingminta dua. Mad varo duvo o kobuatano minta dua. It amu onong, ino-no, sid tinoguvangon dot ulun di mad momuruvak o gama, porongou dit ongoulun di keloo dau minta dua do pinguli-gulian momoros mongimbilit di gama mangarait do Kinoringan. Tu ino dino mad vaza monggorot dit ongorongan, indoson ong it ensarakan mangarait i ngaran do Tuhan Kinoringan o kendamo di timpa om kotulungan do Kinoringan.

It atag o gama minta dua engat dot i hiza dot amu-po kalabpu sid kabang i boros om indomon-ku, nga nelaan-no laid di Kinoringan. I pomintaan dua, sid Kinoringan o rikoton, okonko sid ongoulun. Pakaraat i Jesus di gama minta dua di bai povongo om porongou dot ulun. Iti-no o sabap dot atag ong it ulun muli sid valai dau om sumuvang-po sid ongkob dot iseso iosido. Iadko i Jesus dot asarok iosido minamanau sid belantara ko sid burul, supaya iseso iosido sid tinoguvangon do Kinoringan.

I tokou sid PCS nakalandu sid vaza monggorot di Kinoringan iadko i bobolizan di momurinait om mangambo. Ino-no it atag o gama minta dua hiza do miuumpug it ulun sumambayang, bai iso ot ulun minta dua dot atarang om avalang o boros, supaya it ulun vokon

kadapat mozo sid gama dau minta dua,do kodung opongo-no, ensanan it ulun mamung sid gama dau minta dua di momoros ioti dot, AMIN. Ong engin do varo-po kotibangon dot ulun, hiza do sumambayang do patarang sid Kinoringan di dau banal do kosusaan ko kenginan om indomoon, nga suvai otos banal. Okonko i kabang om dila o momoros, inoi nga bai i ginavo om pongitungan dau poromut sid Kinoringan di boros om pomintaan dua dino. Atag do varo kotibangan do iadino. Rontob-nopo ong ensanan it ongoulun ogulou, banalko sumusui tokou di kобуатано dot ongobabolizan di Baal sid burul do Karmel (1.Raja 18).Ong engin mangahatul dot isai-nopo it ulun di koumpug dit engin pavalang di dau dot indomoon sid ongokoruhang, supaya ioti kadapat monukung dit indomoon dau,, suvai toriso-iso ot ulun mumbongut do misusuhut-suhut, supaya minsanko i gama minta dua, nga varo hoturan dot atag om amu ounang.

Sid ayat 9-13 minonuduk i Yesus dit avantang om arantang o gama minta dua, ino-no: Tumoguvang it ulun sid Kinoringan sid gama manangama do Kinoringan. Ino gama di iadino nituduk di Yesus, supaya banalko osomok tokou sid Kinoringan. Kadapat tokou kumiborus do Kinoringan iadko it anak sid molohing. Topot bai insan-no manangama monongindi miuma-no, okonko miguli-guli mongodim dit Ama ko Tuhan. Ino gama miguli-guli mangarait do Kinoringan ko Yesus ko Tuhan, bai pokulau do Kinoringan, iadko it anak dot amu engkod mangarait di ngaran dit ama mongodim dot okonko tantu kitomodon. Tu insan-no mongodim, nga kening-no ong Kinoringan. Okonko iadko ulun di banalko bongung. Antava iadko asu di songkuro-nopo siraon, nga amu sumuhut, miguli-guli mangasau om mongunang.

Na okonko iseso ot ulun tumoguvang do Kinoringan, inoi nga sid tanga it ulun do piumpugan di tumoguvang do Kinoringan. Iti-no o sabap momoros tokou dot, OT Ama >dahai<..., okonko, Ot Amaku,ka. Posusio i ngaran-nu: Ong otopot, osusi-no laid i ngaran do Kinoringan. Nga kakali mindamo tokou do minsanko sid di tokou do vaza minsomok sid Kinoringan, nga atarang dot aso kousibaan di ngaran do

Kinoringan ko varo-po gama do mongindaraat ko posimozo do Kinoringan. Mokituduk tokou om mokitulung tokou, supaya miuma o gama tokou mongindazou om mongohormat do Kinoringan. Porikoto-no i karajaan-nu: minsanko nihabal-no laid di Yesus i korikatan di karajaan do Kinoringan, mindamo tokou di kotulukan di karajaan om hoturan do Kinoringan sid tanga tokou. Posunuo i keginan-nu: Ino keginan do Kinoringan nokosunu-no laid sid surga, it osomok sid Kinoringan, nga kakali amu-po otuluk i keginan do Kinoringan sid tanga do riniba. Kakali ogumu o kosusaan sid tanga do riniba om ogumu ot ongokuasa di sumaat di keginan do Kinoringan. Sabap ino, it ulun mindamo, supaya i Kinoringan mongorinding dit ulun (di tokou) supaya kogoos tokou do posurut di keginan do Kinoringan. Inot indoomoon dino, ponong sid kosuruto di hoturan om karajaan do Kinoringan sid tanga tokou, dot i tokou, nga pakakas di kosuruto di hoturan om karajaan.

Na ensanan it indoomoon dino, nga ponong sid Kinoringan. It ulun (i tokou) mongohormat-po laid do Kinoringan om mindamo di kotulukan dit antad sid Kinoringan. Iri-ogi tumopik tokou sid riniba, sid sokoviai it ongoulun. Okonko bai mindamo tokou di tokou do kakanan om kosukupan, inoi nga I kosukupan om koposizon di songriniba. Kuran ot atag o gama tokou mindamo bahagi di kondiri, ong engat tokou dot ogumu ot ulun tilikop sid ongo-pomogunan vokon. Kuran do rubaton tokou it akanon tokou do kakali andaman do varo't ulun dit amu miuma ko aso't akanon? Ong arait i >miuma ot kakanan<, nga kakali nokosuvang sino i nunu-nopo it ongokosukupan di koposizon tokou iadko sulung, valai ko intoronon, sikul, sampai i nunu-nopo i miuma do masih adauadau. Om padao-no i kasalaan-za iadko... Suvai it ulun osodia do mokiada di sala om karaatan dau, ong iosido kondiri nakapangadano laid dit ongokasalaan om karaatan dot ulun. Tu kuran mokiada do karaatan, ong kondiri okodou o ginavo dot amu pada. Iadko i tuturan om suriban di Yesus sid Matius 18, dot banalko agazo o kadapat do kaadaan do sala om utang it uripon diri, nga amu engkod monunggu dit utang di koruhang di bai sukul-no kiutang (100 RGt om 40 000 000

RGT). Iri-ogi mindamo-po dot amu anangan do pensubaan. Engat it ulun dot amu kogoos tumoguvang do pensubaan. Suvai otunda om orindingan it ulun do kovosihan om samod do Kinoringan sampai agazad do mangalai om mantas di karaatan dit ulun vokon.

Na i syarat do varo kobinsianan do Kinoringan om kaadaan do karaatan, ino-no: it ulun kondiri, nga agazo o ginavo sid ulun vokon, ponong sid katagan dioti. Suvai kikobinsianan ponong sid ulun om anangan-ogi di kobinsianan do Kinoringan.

Manjadi ensanan i pomintaan dua di Yesus di nituduk dau sid kinoruhangan sampai sid di tokou, nga pomintaan dua dit arangkap. Tu i sokoviai it ongohal ponong sid Kinoringan om ponong sid riniba nga nokosuvang om narait-no kavi. Kagi it ulun di minta dua do iadino, okonko monongkudau o gama minta dua, tu popuhondom sid Kinoringan di sokoviai i hal di sid suvang do pomogunan om i karajaan om hoturan do Kinoringan, nga amu inalazan. Ong it ongoulun dot Roman Katolik nga miguli-guli di pomintaan dua dino, nga varo-no vagu kolonduan, tu boros di Yesus, Amu atag do miguli-guli momoros mindamo om monggorot do iadko ulun do labus. Iti-no o sabap, sid gama tokou sumambayang,monutup tokou di gama tokou minta dua dot omungon-po ino pomintaan dua di Yesus dino.

6,16-18 I gama momuasa. Antad di suriban di Yesus sid Lukas 18,9-14 elaan tokou dot varo koubasan diri momuasa. Gam it Ongofarisi induvo somminggu momuasa, ka. I panangan dara, manaud om manahan di korusuko do guvas. Ong momuasa it ulun, varo kotibangan dau mongohondom do Kinoringan om tumoronong sid Kinoringan. Topot ino gama dino amu onong, ong mokiiji it ulun di kelino dau do pemot sid ongoulun ko pentahan-po sid ongoulun di puasa dau. Tu ong iadino, okonko Kinoringan o panangan di puasa dau, inoi nga i mokihormat om mokindazou iosido sid tanga dot ongoulun.

Antad sid gama di Yesus do torinsan-insan mogidu iosido sid ongoulun, supaya iseso iosido sid iso o tampat dot as't ongoulun, kaharati tokou do varo dara kogunaan momuasa. Tu ong ovizau it ulun, amu otibang banal do mongohondom om misisingilo di Kitab om i boros do Kinoringan. Ino-no o rontob, ino gama do mad tumororonong sid Kinoringan okonko hal do pemot sid ongoulun sid kobuatano dot obulat ko oposi-no o vuros ko amu asarangka o vuros. Gam, ka di Yesus, suvai manampakai do iadko pesta om karamazan ot atag o gama mongohormat do puasa.

6,19-24 I gama mokimamaha. Na nelaan-no di Yesus do varo't iso o kuasa di mad rogon momorinta di ginavo dot ulun, ino-no manambarang ko mongindapu, i harati, popuomungon i barang om kolunduo sampai inot ongobarang o harapan dot ulun. Ino-no i lavis (24), *A-el-elaan dikou do sumamba sid Kinoringan om sumuhut di kolunduo do pomogunan*, ka. I pongoretan sino, >MAMON< mad kuasa do rogon di poulau dit ulun sid kolunduo sampai aso't elaan dot ulun mangagama tanid mantadko mokimamaha, mongumpug om mongimpuun di kalabao do kosukupan di nunu-nopo sid dau. Ombo it ongobarang dit emot dau, tazon-ko iosido dino varo dot nunu-nopo. Amu monodiri do kiguna ko aso. Om iri-ogi odoot-po iosido mongorual-no ko manahak-po ko bohogizon-po sid ulun vokon, tu dau gima, ka. Iri-ogi it ulun dino banalko amu osinang, tu songrosi-rosi-nopo do varo manganu om manakau, sampai kakali mongitung dot amu-po miuma, kakal-po osusa dot omungon, sampai nouripanan i ginavo dau sid ongobarang om kolunduo.

Ong iadino, tantu nokotolikud it ulun sid hoturan do Kinoringan, tu amu engat i samod ko kovosihan om kabanaran do Kinoringan ko i kosusaan di koruhang. I mato dau om i ginavo dau mivozo manarik om mokitarik. Dot ong otopot, ino sokoviai it ongobarang dino, tigogi, tumanus, rumungoi, aso-no, iadko dapu, ringgit, ong kodung ahandab o valai, ka di Yesus. Ko, vokon-no ong orungoi, tu amu otiru ko atahan. Iadko it ongoulun di mongitung do suvai kikurita om atag-ogi. Tu i hiza

biano, suvai ulun banal ong varo sakaan, ka. Topot osusa mangkat do siin, supaya kadapat do kurita. Manjadi amu-po nabarazan i sokoviai it utang do kurita, novuvu-no laid dot iri-no ko iri, aso kurita. Kagi, minsanko oruhai dara rumikot sid ulun vokon, banalko aso kotibangan sid bai gumorija ko magandaha sid varis ko it ulun dit orukung om lumohing, tu asadapan om alalalangan monginjin, mamanau, mangakut dot ulun om mokisisiin di miuma mangapus do minyak om umau om road tax om insurans.

Atag do mongimpuras om mongonsi tokou do nunu-nopo o kobuatano biano di mad rogon di momorinta dara di tokou sid hal do kolunduan tokou, kurita, valai, TV, kabun om bantug, sampai pensodu di tokou antad sid tinoguvangon do Kinoringan.

6,25-34 I kosungguvo di kiguna. I pongoretan KABANARAN narait-no laid sid 5,6; 5,10; 5,20; om 6,1. Iri-ogi sid 6,33 dot inot ayat 6,33 mad lavis di bahagi di tudukan diti. Tanid mantadko mokilulundu om mokimamaha varo vaza dit ulun humongkob kananganko it ongokosukupan om umpai bahagi di suvabsuvab,sampai i gama mongumpai om mansahari o momorinta om monusa dot ulun konoruvo-nopo dot adau om sodop. Vokon-no ong i gama dot ulun mansahari iadko bai akanon o tinomod om kogunaan dot ulun. Tu makan, supaya masih om masih, supaya mogihim do kakanan om makan, sampai modop om rumehat-po. Aso panangan vokon.

Ong kiroon banal, ombo it ahatul, om i kiguna? I koposizan ko i koposizon? I mizau tokou ko varo't akanon om kosulungan dot ulun? ka di Yesus. I harati, i Kinoringan o manahak di tokou do koposizan,nga engat dau do suvai masih tokou, ong varo-po balanja tokou. Na kakali okonko i balanja o rumbul satu, inoi nga i koposizan dit antad sid palad do Kinoringan om i tinaud om tunda do Kinoringan.

Aso boros di Yesus dot i tokou iadko ombolog di minud do mansak i parai dot ulun. Iri-ogi piriton-no.Varo gama dot atag sid vaza

mongumpai di kosukupan do balanja. Pengkaa dino varo gama do mongumpai dit oholian mongumpai om opipitan. Ino-no ot amu avantangan i Yesus, ino gama dot ulun di humongkop-nopo, retanko lumikop, amu osukup, amu miuma sampai mongumpug-nopo it ulun dino di kalabao do kosukupan dau, tu rumosi dot ovian ko aso ong iosido, tu mumpalad dati dot ulun vokon. Iri-ogi iosido-no o mongumpug om mangau om mosi-rosi-nopo do kakali amu miuma, amu-no dati tahakan antawa okon dati-ko iosido o kosuhul.

7,1-27 It a-ko piro ot ongokovosihan om cadangan:

Iti fasal diti okonko tudukan dot iseso o lavis ko iseso o rikoton, inoi nga kopiamung it a-ko piro ot ongosundait om panarangan bahagi di vaza mongopud di Taurat sid sokoviai i kavazao do gama suvabsuvab. I Yesus mogkovosihan dit ongoulun di sid tanga do ralan kumaa sid karajaan om hoturan do Kinoringan (surga), supaya ahatul o gama om i kobuatano ponong sid Kinoringan om i kovian do sukud om pomogunan sampai sid ulun vokon. It ulun okonko hakim, gam i kosungguvo dau, nga i hukuman penlaid om kondiri do Kinoringan o Hakim do penlaid.

7,1-5 Kadan-no mongohukum. It atag o gama ponong sid ulun vokon ino-no, amu misinghakim. Koubasan dot ulun monodiri om momorisa sampai mangaratu do hukum bahagi di gama om kavazao dot ulun vokon. Banalko mongontupat om mongimpuras it ulun di koruhang dau do nokonong i gama om kobuatano dau do kakali mad bolou ponong di kobuatano om gamaon kondiri. I sundait dot 7,3,5, vinsil om sompudung o kazu sid mato dot ulun o mamalang do banalko amu otimbang i vaza dot ulun monodiri om monimbang di gama om sala dot ulun. Tu ong otopot, kodung varo sompudung o kazu sid mato-ku, banalko aso tenganan do tumimpan-po (mogihim) di vinsil sid mato dit ulun vokon. Iti-no i hal, banalko amu otimbang i vaza-ku monodiri di dohon do hal om i dang koruhang di sompi amu atag. I kobungoho di koruhang pogozoon-ku. Topot ong i dohon do karaatan, nga pemozoon-ku ko tiiman do pakaso. Vokon-no ino gama-ku do iadino, nga tinomod,

vokon-noong minsanko mongitung-oku do iadino, nga amu, nga kakali amu enizo o gama-ku mongimpulanu. Iti-no o sabap, a-milo-milo osusa-oku do tumimpuan di mongimpuras di dato om peduon-ku i sompudung o kazu sid mato-ku. Iri-ogi om toguvangon-ku i koponulungan-ku ponong sid ulun vokon. Suuai otimbang o gama (iadko Matius 18 dit it iso utang nga 100 RGT. Topot om i utang dit ulun dino, nga 40 000 000 RGT) om otimbang i sala ko utang-ku sid Kinoringan. Tu kuran-kuran i dohon do hal dit amu atag sid tinoguvangon do Kinoringan lobi-po agazo mantadko i sokoviai it ongohal dit ulun ponong sid dohon. Sabap ino, i gama-ku manala dot ulun vokon do iadko hakim-oku o tumuvarig sampai manala di kondiri-ku. Tu i gama-ku ponong sid karaatan dot ulun vokon engat di kogozoo do karaatan-ku ponong sid Kinoringan di nakada-no om natanus-no, gima i kovosihan di Tuhan Yesus.

Aso boros siti dot a-kavasa mamalang di karaatan sid tanga do piumpukan. Ino dino nasalasai-no laid di Jesus sid Matius 18,15-18. I samod do Kinoringan amu pemozoon di karaatan om kasalaan dot ulun om i sid tanga do piumpukan. Ino-no rontob, ong pembulazon-ku i karaatan di dang koruhang sid tanga do piumpukan, engat-ku do minsanko ioku kondiri o masi sid saralom do kinapangadaan di salaku. Kagi, it ulun di manarang di karaatan dot ulun vokon, suuai songontupat, supaya amu oholian o gama manala ko monginggazo di karaatan dino. Ong i tomodon do manarang, ino-no, pemumui dit ulun sid ralan do kabanaran.

7,6: Varo rontob di gama pazazad di Habal do Kovosihan. Sid sundait manarang i Jesus dot amu atag i gama monginjil. Asu, ino-no i dupot dit okonko azam sid valai, inoi nga orongit di miringkozou om amu humarati di Habal do Kovosihan. It asu miabal do vogok, ino dupot dot asakau om haram. A-kavasa tumudu ko bai minsomok sid dupot dino. Sabap it asu dit osizau, ong otoguvangan, mongit dit ulun di monumad dara dit asu. Amu engat om pemozoon it asu dit avantang dara do gama dot ulun monumad dit asu. Bai madsaap ot elaan dit asu

di iadino. Amu humarati om mangasip it aso do varo kotulungan om sumad antad sid koginavaan dot ulun. Pengkaa dino, ong vogok amu monongkogunaan do togkol om butiza. Iti-no sabap aladtakan i butiza sid tai om tana. Ino duvo bahul dino, varo-no laid sid ulun do Yahudi.Na i Yesus mamakai dinot ongopongoretan bahagi di kazazadan di Habal do Kovosihan. Nunu-ka o panangan dit ongobahul dino? Varo hiza om tampat dot banalko aso guna poromut om pazazad di Habal do Kovosihan sid ongoulun, tu it ongoulun bai mangagauk om misingkavaro. Ong iadino, i kososizan dot ulun Kristian ino-no, suvai motos iosido.

Ikid hiza om kotibangan nga tanid o hal. I ponginjil suvai engat it uningou antad sid ongoulun di mongining ko pemozoon di Habal do Kovosihan om momongo iosido muhabal ko motos iosido. Antad sid ongoulun om i kavazao dioti elaan di ponginjil ombo it atag o gama, pazazad di Habal do Kovosihan ko motos banal, supaya amu ousiba i Habal do Kovosihan om i ngaran do Kinoringan,7,7-11 I bahanda di Yesus dit a-milo-milo tumimpa i Kinoringan.Ong i Lukas mongimbultit dit ongoayat dino sid Lukas 11,9-13, hiza do manarang iosido di pomintaan dua di Tuhan Yesus.

I Yesus mongingut di tokou, supaya sid saralom di nunu-nopo songkosusaan tumoguvang tokou do Kinoringan. Sabap a-milo-milo tumimpa om mambat i Kinoringan. Mindamo, mogihim, mongoritik. Enmsanan i gama di iadino mongimburai do kenginan, gima varo kosusaan om kokurangan ko kosompitam. Sino dino varo't ambat antad sid Kinoringan, ka di Yesus. Ong sid tanga do riniba, ong varo kosusaan sid ongkob, a-milo-milo i molohing engat di kosusaan dot anak sampai monginsukup dit anak, minsanko molohing dot okodou o ginavo. Lobipo ong i Kinoringan, tu i Kinoringan tumalib di nununopo songkovosihan do riniba.

I Yesus manarang ponong sid araat om it amu atag: kakanaan om vatuu, sada ko vulanut. Minsanko molohing dit arampus om okodou o

ginavo, amu pokulau dit anak sampai manahak do batu ko vulanut. Lobipo ong Kinoringan, i Ama di tumalib di sokoviai i kavantango dit ongomolohing. Suuai it avantang banal o tahakon dau. Ong iadino atag sid pialatan do molohin om it anak, lobipo ong sid pialatan do riniba om i Kinoringan.

7,12 I ayat di mad hoturan do randavi. Iti ayat ditil mad kosungguvo di sokoviai i tudukan di Yesus antad sid F. 5,17-7,11 kanangankao i kavazao dot ulun Kristian. It onsi di pinonuhuan dot Asamod, nga tinarang-no vagu sid 7,12. Varo boros do iadino sid ulun Yahudi om Ongoyunani. I Rabi Hillel minongolumbatos dot, Nunu-nopo it amu-ko ozi, kada-no gamao-no sid koruhang-nu (it ulun vokon). Itino it onsi di Taurat om i panarangan di Taurat, ka dau. Iadino it ambat di Rabi Hillel sid ulun dit ugama vokon, i nokopongoduat-no dot, Nunu-ka it onsi di Taurat, ka di duaton dau, dot i kenginan dit ulun diri, dot i Rabi tumimpa dot onibak banal o timpa dau. Minindamo iosido do panarangan dit kalaaid do kogoos mingkakat sid iso hakod, ka di tangon. Ong i Yesus, nga minongoduat do iadino sid Matius 22,34 om Markus 12,28 om Lukas 10,25. Ong I timpa sino, enizo i pinonuhuan dot asamod.

7,13-14 I suriban di ralan om i lalavangon. I Yesus mongingut dit ulun di mongining di Habal do Kovosihan, supaya momili om sumuhut iosido. I lalavangon om i ralan dot opaat, nga enizo o harati. It ulun suvai mamanau om monodiri sampai momili di rikoton om varo-ogi kosungguvo di kiguna. It ulun momili do koposizan ko kobinasaan. I lalavangon om suvangon sid karajaan do Kinoringan. Rontobnopo, bai otigas it ongoulun di kemumui. Iti-no o sabap do varo boros di Yesus sid Matius 22,14: *Ogumu-no it linigou, nga okudik i nopili.* Ong sid Lukas 13,23-24 boros di Yesus: *Pagavi-kou-no dokosuvang-kou sid lalavangon dot opaat.* Tu ogumu ot ulun mogihim do vazaan do sumuvang sino, topot amu kadapat. Ioti dino amu kadapat, tu obolotinopo ioti diri.

7,15-23 I kouvaan dot avantang om araat. Suvai varo hasil, kouvaan, oula om atag-ogi. It ulun di jumadi do koruhang di Yesus okonko ulun dit alang-alang mazo om kumoruhang di Yesus. Mad varo nabi di bai misingnabi. I kobuatano om kavazao dioti miabal dit ulun Kristian dit abanal, nga kakali bai misingkristian.

I bahul di kazu manarang di kavazao dit ongoulun di iadino. Ong buatno, iri-no ko iri nga kakali bai kovudutan, bai misingkristian om misingnabi. Iti-no o kobuatano di piniizaan dotvulun Kristian hiza di Matius. Sid iso o piumpukan om sid tanga dot ulun di mangagazad di piumpukan om mengkhotbah, varo't ulun di bai misingmanaud, misingmonginjil. Mad nabahagi-no i piumpukan. Na sid hasil mimbulai ombo it otopot om amu. Na a-ko piro suriban sid Injil Matius mongolombus di panarangan dino, ino-no,

I kutad sid tanga do gandum (13,24-30 om 36-43), i pukot do sada (13,47-50), i poginakanan do mogontong (22,1-14), ino't ulun di nakamung sid mogontong dot amu atag o sulung dau, ko i suriban di hopod i sumuni (25,1-13) om i suriban di hukuman penlaid (25,31-46). Isai-nopo i kopitoguvang di hakim sid pihukuman do penlaid, nga enizo osukadan om impurasan di hakim, dot i ponukad, ino-no I vaza dot ulun manamod dit ulun dot osibak om aso ngaran. Iso't ulun nga aso mantas om mangalai di hukuman dino. Om i hakim di paratu di kovosihan om hukum, ino-no i Kinoringan dot iso't ulun nga aso kopidahava ko kopisangkut.

I Yesus Kristus o rumompok dit isai-nopo it ulun dot osusa, i mosikim, it otorungku, i tilikop om tuliohon. Iosido nakamung sid nunu-nopo kosusaan dot ulun sampai jumadi dot obpinai dioti dino. Iri ogi mongimbulaio sid hukuman ombo-nopo it osusut sid kavazao om kobuatano dit ipat-ipat it ulun. I piumpukan dot ulun Kristian, nga sid tanga do ralan kumaa sid kosungguvo dau, ino-no i hukuman penlaid. Aso bida, ulun Kristian koubasan ko koruhang di Yesus, ponulung ko manaud puruvan. Iso nga aso kalai sid hukuman dino. I

hakim o mangaratu di hukum ontok dit adau do kovian, om i gama dau iadko i manaud do pangazam di monodiri do kambing om dombo ontok di muli it ongodupot sid kandang. Asadapan kopigavul it kambing om domba sid butul. Topot ong sid kandang, suvaiko osodiri.

I Jesus mongimpuras om monodiri ombo o nokosuhut sid kenginan do Kinoringan om ombo bai minomuruvak, retanku nokosuhut-oku, ka. Manjadi atalahas-no sid boros di Jesus, ombo o tanda di gama sumuhut di Habal do Kovosihan. Ong bai misingnabi, nga amu miuma. Ong bai misingkarismatik, nga amu-no, ko sumasi do b ai i kabang mongogorot, nga amu-no, ko i gama mongimbilit manangama do Kinoringan om i iadino. Minsanko pasa dila mongimbilit di ngaran di Jesus, nga aso guna. Suvai sumuhut it ulun Kristian om mongimbului dit ongouva di Sundu do Kinoringan (Gal. 5,23 25) om miuma-ogi. Bai i hakim mamalang, ombo it otopot koruhang om nabi om ombo i bai misingsumuhuti.

7,24-27 Sid kovian i Jesus monutup di tudukan dau sid suriban dit ongoulun di muvalai. Insan-po dino tinarang di Jesus do kurau i vaza sumuhut di Habal do Kovosihan. Ino-no: Suvai sid tanga do kosusaan kembulai ombo i valai atahan om ombo i kosipan nga oribau banal iadko i valai dit aso potimpakan. Tanid mantadko i gama muvalai ong Momogun mamakai dot ongoorigi om lumavus di itonduk sid tana, ino valai di Jesus, nga tanidi. I potimpakan do riniding do vatu, nga suvai iukad-no laid sid tana dot aralam-ralom. Vokon-no ong 1 sampai tolu meter o korolomo, supaya iogom sid pampang. Ong iadino aralom o rinding, tantu atahan i valai dino. Topot ong bai potimpak dit ongovatu do rinding sid tana, iriogi varo ologod o lizud, tantu oruhai oduntup i rinding sampai humaba i rinding om humuzas i valai.

I vaza di Paulus mononteologia di tanid mantadko i di Matius. Mad amu enizo o lavis di Paulus om I Matius, ong oribau i gama tokou mongonsi dit Injil om it ongosurat di Paulus. Retanku di Matius dot amu tumanus i Taurat. Topot ong i Paulus nokopomoroso-no dot,

Natanus-no i Taurat (Rom 10,4): I Kristus ino-no i kinompusan di pinonuhuan, ka. Ino-no o harati, it ulun Kristian o nokosokot sid di Kristus. Iri-ogi amu-no nemvagatan iosido do Taurat. Sabap i Kristus mongontok di Taurat (Rom 7,1-6) sampai it ulun di sumuhut di Kristus, nga ohoturan di Kristus di minonuluk di sokoviai i Taurat. Ong sid Matius, i rasul di minonuduk dit ongoulun do Kristian dit antad sid bansa do Yahudi, nga manarang sid F. 5-7 do kuran i Yesus monuduk di vaza sumuhut di kenginan do Kinoringan. Na mamakai iosido di gama posondot di Taurat bahagi dit ongoulun di nokotoguvang di ralan kumaa sid karajaan om hoturan do Kinoringan.

Bahagi kotolu IT INJIL DI MARKUS.

I pongoretan **Injil** ko ong boros do Yunani **Euanggelion**, nga harati, Habal do Kovosihan. Na it ongorasul diri minongitung dot ioti nga ponuhu di Kristus i mangahatul antad sid surga di sompomogunan. Ioti minangahabal dot i Kristus monganusa di sokoviai, mangahatul dit ensanan i vinangun (isuhut di boros sid Matius 28,16-20) om iosido nga mozo-vozo dit ongoulun di sumuhut di hoturan dau. Manjadi i boros om tuturan di manarang di gama di Kristus di didino, ino-no retanko Injil ko Euanggelion. Eu- ino-no o harati, Avasih, avantang. anggelion - habal. Na i hiza di Kitab Laid sid ulun Yunani, atalahas-no ong euanggelion, habal antad sid raja. Topot ong sid ulun Yahudi, tantu, habal di karajaan do Kinoringan. **di Markus**, harati, ino habal do kovosihan dino, varo-po nihabal di Markus sid dau do vaza mangalapor om mongusul om manarang. I tomodon di Habal do Kovosihan, sid ongosurat dit ongorasul om sid ongolaporan di iadino pentahan om pazazad di ginama di Yesus di sid tanga iosido do riniba do kakali engat dot ino Yesus dino, nga i mangahatul di gorija dau biano, i diripo om sid di tokou diti. It ilantung banal dioti mongohodtol, ino-no i Yesus di nokendakod-no sid surga, nga ulun laid sid tanga do riniba, ulun di kionsi om kitulang (Rom 1,3 om 8,3) di minumbongut om minonuduk om minongusaha dit a-ko piro o gama, i sinuba (Ibrani 4,15) om minatai sid kazu do sangkap. I gama di Yesus diri om i gama dau vagu di

nokensavat-no iosido, nga miabali om miluluzung-no. Sabap ino it Usuran dit ongorasul nokosuput sid Injil di Lukas om it ongosurat di Yahya nga nokosuput sid Injil di Yahya.

Na sid Kitab Vagu varo tolu ot injil di mad nokopisusuvang, retanko sinoptiker. Tu ong engin, kadapat dot isesooni ino tolu it injil dino do pajadi dot iso-no buuk dino i retanko sinopse. Sabap sid saralom di tolu it injil dino, varo't a-ko piro o tuturan dot induvo, intolu-no kotuturan. Topot ong i sid injil di Yahya, ogumu o hal do bai i Yahya o kotuturan om nakasaki. Iti-no o sabap dot avantang do tumoguvang sid ongojinjal sid injil di Markus, tu sisiri ong sokoviai it ongotuturan sid di Markus nga varo-no kavi sid Injil di Matius om Injil di Lukas. Om monodiri dit Injil di Lukas, ino vaza dau mongusul sumuhut di vaza di Markus, bai varo-po nakamung it a-ko piro ot ongotuturan dit aso sid di Markus, om i Matius. I nakamung sid di Lukas om I Matius, ogumu-po ot ongopamarasan om tudukan om suriban. Ong i kinotimpuanan, hiza di minatai om nogulian-no i Yesus sampai nokendakod-no sid surga, it ongorasul (ngaran vagu di kinoruhangan dau, tu i Yesus minonuhu dioti dot ioti o pazazad di habal do kovosihan Usuran 1,8) minangahabal di gama om tudukan di Yesus dot amu mamakai do buuk. I hiza diri kakali amu oubas banal it ongoulun do mamakai do buuk. Ipat-ipat i rasul minongohondom im minongoromut sid ongoulun dot ombo i dau dot andaman. Alaid-no diri, hiza do lumohing-no it ongorasul, varo-no rumosi dot ong avi-no matai it ongorasul, mad aso-no kososizan dot orijinal (rasmi), tu avi-no it ongosasi banal di kobuatano om gama di Yesus. Iti-no o sabap do varo-no monuhu om mindamo dot i Habal dino isurat-no. Iri-ogi i Markus, koruhang di rasul Petrus minonginsosok di Petrus om minongohondom di boros dau. Om it ongopiumpugan minomongohondom--no dot ombo ot okonko bai insan-no korongou dino sampai nisurat-no. Manjadi iadino o kinembulazan do buuk di tuturan di Tuhan Yesus. I Lukas minonurat dot okonko bai iosido o nokotiim monurat di tuturan di Yesus, inoi nga "ogumu-no ot ulun di tinumiim monurat di tuturan di sokoviai it ongohal..", iri-ogi iosido minomorisa om minonginsosok om minonurat-ogi di dau dot Injil

(Lukas 1,1). Na i gama di Markus monurat, amu sinumuhut iosido di kobuatano di Yesus iadko diary dit adau-adau manarang do siombo iosido om kuran i gama di Yesus. Bai it a-ko piro it ongotuturan dit enizo o tomodon inumpug dau. Aso kiroon dot sid Injil di Markus optimung-no i sokoviai i gama di Yesus, inoi nga bai a-ko piro o kososizan di ginama dau om tudukan dau iadko it ongokosunduvo (f. 4-5), it ongosuriban (F.4) ko it a-ko piro it adau sid Yerusalim om I kinapagasan om kinapatazan (11-15) ko i vaza di Yesus kumidadahava di gama dit ulun di mongindaraat di Yesus (2-3 om 11-12). Na i Markus amu asarok koborus sid Kitab. Sid U.R. 12,12 varo boros dot i Markus anak di Mariam. Sid valai dioti miniuumpug-no i piumpagan. I Paulus om i Barnabas minongingut di Markus mozo kumaa sid pamanahan kensan-ogi di Paulus, topot a-kogoos i Markus do mozo (UR 13,13) Iti-no o sabap dot a-mangakun i Paulus do povozoon vagu di Barnabas. Sid tohudi varo boros kananganko i Markus sid Pilemon 24 om Kol. 4,10 om 2. Tim. 4,11) Iri-ogi i Markus kinumoruhang di Petrus kumaa sid Rom (1.Petrus 5,13). I pongoretan sino do Babil, bai ngaran dit olingob bahagi dit Ibu Kota do Rom. Ontok di toun 130TM varo Bishop sid Asia, ino-no I Papias di mangalapor dot, I Markus o mongolombus di boros di Petrus om minonurat di sokoviai it andaman dau antad sid Tuhan Yesus isuhut di nening dau i tuturan antad sid di Petrus. Banalko minongontupat i Markus dot supaya asot isimbanan it ombo-nopo i norongou dau antad sid di Petrus.

Sabap ino i di tokou do pongitungan, i Markus minonurat hiza do lumohing-no i Petsus, supaya amu atagak i habal om i kososizan di Petrus diri. Kagi, varo-po't iso o hal di manarang dot I Markus o minonurat sampai varo iso hal di minsanko iosido o nakasaki, ino-no i tuturan dit anak vagu di nokovozi sid kabun do Getsemane do sisiri ong natangkap iosido dit ongosojal. Topot minogidu-no iosido dot nanu-no i kurilib ko timog dau. Sabap i nokovozi iosido di Yesus sid kabun dino, osusut o gama dau om ahago dot okonko manambanat om mononsoval-po laid iosido, bai timog pinakai dau ontok di tanga sodop diri (F.

14,51-52). Iosido kondiri o minongohondom di hal sid kabun do Getsemane dino.

I kinotimpunan di habal do Kovosihan 1,1-13:

Mad tajuk manarang it ayat keso di kinotimpunan di Habal do Kovosihan di Yesus Kristus. Asarok i Markus momoros om manarang dot ino boros di Yesus, ino-no i Habal do kovosihan.(1, 14; 15; 8,35; 10,29; 13,10; 14,9) Ino habal dino, boros banal di Yesus. I tinomod di boros dino, ino-no i karajaan do Kinoringan ko i hoturan do Kinoringan (14) di mimbulai hiza di mumbongut i Yesus. Siti diti bai manarang i Yesus di korikatan di karajaan do Kinoringan, alaid-nopo, iosido-no kondiri o jumadi do Habal do Kovosihan om kembulazan di hoturan om karajaan do Kinoringan. Na i tuturan di Yesus mimbulai sid tuturan di Yahya i minomodsu. Gam ong i boros di Markus, mad i Yahya kondiri o nokosuput sid Habal do kovosihan, iosido-no o mad buka pintu di karajaan do Kinoringan. I Yahya minonodia di tugas om gamaon di Yesus, isuhut di niboros-no om nakabahanda-no laid sid nabi Maleaki (3,1) om Yesaya 40,3). Guluko kondiri di Kinoringan o rumikot sid bansa dau, varo-no laid iso-no nabi, ino-no it Elia di kogulu (Maleaki 3,23). Ong sid Injil Yahya 1,23 i Yahya mongohondom di boros di Yesaya sampai sid belantara o kembulazan dau. I Yahya koluu dit ongonabi, tu tanid o sulung om balanja dau sid belantara. Ino-no i tudukan di Yahya: *i pomodsuan di koulian sid Kinoringan om i ralan do kaadaan do kasalaan*. I mokipodsu it ulun, nga tanda dot it ulun monimban di vaza dau masi ponong sid kondiri dau, supaya ponong sid Kinoringan o gama om kopo-sizan dau. Ong sid Bahasa bertobatlah amu miabal di harati: *muli sid Kinoringan*. Okonko bai i ginavo om i pongitungan sumimban, inoi nga ensanan it ulun, guvas om ginavo tumoguvang sid Kinoringan om tumolikud di sokoviae it ongoralan om hoturan vokon. Manjadi i kopodsuan o tanda dino kosimbanan do rikoton dit ulun. Ong i Yahya minomodsu dit ulun, sumusui iosido di gama laid dit ongoulun Yahudi do momodsu dit isai-nopo i mamung sid ugama Yahudi. Sabap sid saralom do kopodsuan nosusi-no it ulun antad sid asakau i kosipan laid dau om niumbangan-no it ulun sid kobuatano

avagu. I tumolong sid vaig mad vaza do matai sid kобuatano laid. I Yesus nga iadinoi o harati di kopodsuan (Mark. 10,38). Na i gama di Yahya dino okonko bai bahagi dit ulun labus di mamung sid Yahudi, inoi nga it ulun Yahudi atag do mokipodsu, tu tumorima do vangun om kavazao vagu. Ong nokotimbaru-no it ulun, nakada-no i karaatan om kasalaan dau. Ino **kaadaan do kasalaan** o harapan laid dit ongonabi (Yesaya 33,24; Yeremia 31,34; Yesaya 53,5..; Yehezkiel 18,31; Zakaria 13,1 om Mikha 7,18). Ino-no i tudukan di Yahya, ong korikotno i lobipo kikuasa (1,7), kiguna-no i kopodsuan dino, tu mongimvagu dit ulun hiza di kembulazan dit kikuasa banal. Sabap iosido o momodsu dikou do Sundu dot Osusi, ka di Yahya. Sid Kitab Laid noboros-no laid dot varo kotuntug i Sundu dot Osusi sid riniba (Yoel 3; Yesaya 44,3; Zak. 12,10 om Yehezkiel 36,25-27). I Yahya minonginud di korikatan di Sundu do Kinoringan. (sid UR 19,2 kakali minonginud i koruhang di Yahya di Sundu). Manjadi i Yahya manarang dot i mad rinding om ansal sid pialatan do Kinoringan om i riniba, ino-no nedu-no, (i karaatan om kasalaan) om i riniba tumorima di kavazao vagu, mad vangun vagu. (2. Korintus 5,17). Ong humarap sid gama do Kinoringan do iadino, suvaiko tumoguvang om muli it ulun sid Kinoringan sampai tumongkizad om tumolikud sid ralan om vazaan laid diri. Na i kiniro di Yahya dino, kakali do iosido bai pakakas do rumikot ino Mananggung. Tu iosido rontob mionong do monorundakai di Mananggung iadko it bai uripon banal, gam minsanko ino gama dino, amu-oku-no apatut mangagama, ka dau. Nening-po dit ongoulun i tudukan dino, minomodrikot-no ioti sid di Yahya, gima i harapan laid dioti dino sampai minokiodsu.

1,9-11 I kinopodsuan di Yesus:

Ensanan it ongoinjil mongusul dot nopodsu-no i Yesus di Yahya sid bavang Yarden. Na it ongoulun Kristian sid tohudi minongoduat do Nokokuro tu i Yesus minokipodsu di Yahya dot okonko ulun iosido do kisala? Bai i Matius (3,15) manarang di sabap om timpa sid kogolivongo dit ulun Kristian. Ong i Markus bai mongusul dot hiza di kinopodsuan di Yesus varo dolou di Sundu di manalahas dot i Yesus,

anak do Kinoringan humogizo dit ulun do kisala muli sid Kinoringan. Kondiri di Yesus memot do mitas it avan om mindahu i Sundu. Bai i Yesus nga nokemoti do iadko i nabi Amos, i Yesaya, i Yeremia om i Yehezkiel varo nemot do iadko osorou di hiza di nokodim ioti jumadi do nabi. Minsanko i Paulus, nga varo nemot do iadino (Gal. 2,2). Ong i nopitas it avan hiza di kinopodsuan di Yesus, om i Yesus nga tumingaha om sumirot sid vangun vagu om karajaan om hoturan do Kinoringan. Ong i varo nemot di Yesus do Sundu di mad burung asang, varo dati kiroon dot hiza di kinourugan, i Sundu do Kinoringan mulud-tulud sid soribau do vaig om hiza di linusuvon, nga i burung asang it ombolog di nokogulu kemot di vinangun vagu, hiza di notoliban i linusuvon. Sid Injil Yahya 1,32 iadino o tuturan. Topot i Yesus okonko bai memot, inoi nga varo dolou di manarang om manalahas iadko sid Markus 9,7. It ongonabi nokening-no di dolou do Kinoringan. Ong Kinoringan mumbongut sid surga, varo't uningou sid riniba. Na i habal di dolou dino, Iti-no it anak do Kinoringan, ka. Na sid Kitab Laid it bansa dot Israel retanko it anak do Kinoringan di kotuaan. (Kolobusan 4,22), vokon-no ong bai *anganak do Kinoringan*, ko i raja dot Israel nga *Anak do Kinoringan*. (2. Samuel 7,14 om Zabur 89,27 om Zabur 2,7) *Ikau-no dino anak-ku, biano-no o kinapananganakan-ku dikau*. Ino pamarasan dino napakai-no laid sid Kitab Laid bahagi di Mananggung. Sabap ino, ino dolou dino minanarang dot Yesus-no i Mananggung (Almaseh) om i raja di rumikot-ogi, di nipangkat-no do Kinoringan. Iosido nga oluhungan di Sundu do Kinoringan, isuhut di noboros-no sid Yesaya 11,2: *sid dau-no ot intoronon di Sundu di Tuhan*.

Na ino pongoretan dot Anak do Kinoringan amu miabal di pongohorotizan dit ongobansa di minangarait di dau do raja dot, Anak do kinoringan (Kina, Babil, Assur, Masir, Yunani om Rom-po). Sabap banalko i Kinoringan nakasampai sid riniba di hiza di kinorikatan di Yesus, tu i Kinoringan jumadi dot Ama (Markus 12,6; Matius 11,27; Markus 8,38) sampai i riniba kadapat minta dua di mangarait di Kinoringan dot, Ot Ama dahai... Antad dino it ongokoruhang di Yesus, nga anganak do Kinoringan (Matius 5,9 om Luk. 20,36) om i

Kinoringan nga "Ama dikou" (Matius 5,16,45,48 ko Mat. 6,4 om 6,9). Antad dino minongitung-no it ongoulun Kristian kodori dot ioti dino anganak-no do Kinoringan om iadko i Yesus tu kisundu, ioti nga kisundu-no, gima i Yesus o pinotuntug sid dioti di Sundu dau (UR 1,5-8). Minsanko i Yesus suvai nokendakod-no sid surga om sid vanan-no do Kinoringan iosido om kikuasa do Minananggung om nakadapat-ogi iosido manahak di Sundu do Kinoringan, sid tanga do pomogunan.

1,12-13 Sinuba i Yesus di vozoon do rogon:

Kodung notorima di Yesus i Sundu, inovit-no iosido sid belantara. I Sundu mangagazad dot ulun (Rom 15,19; UR 8,29.39; 16,7 ko 1. Raja 18,12 om vokon). Na i belantara ino-no i tampat it ulun vokon nga noviti. I Musa om Elia kopisamung do Kinoringan. Topot i belantara tumpat dot varo pensubaan. Bai onibak it usul di Markus kananganki i pensubaan antad sid vozoon do rogon. Gam manarang iosido dot i koruhang di Yesus sino, ino-no it ongodupot om it ongomalaikat. Dupot om malaikat o mad monorundakai di Yesus. Amu atalahas sid tuturan di Markus do nunu i hal dit ongodupot. Ong sid kabun dot Eden, nga it ongodupot nokensomok sid riniba om sid bahanda di Yesaya varo-no vagu hiza di rumikot dot dupot om riniba nga miaanggai-anggai. Antawa ong malaikat monorundakai di Yesus. Ong sid kabun dot Eden, i malaikat mangajaga di kabun om minonunsub di Adam diri. Ong sid Markus onibak o kososizan: I Yesus minonori di vozoon do rogon om it ongosakub do rogon. Iosido o manansanganu di Sundu do Kinoringan. I Adam naratu-no sid pensubaan, topot ong i Yesus nokogoos om nakamanang sid pensubaan dau dino.

1,14-45 IT TUDUKAN DI YESUS SID GALILEA:

1,14-15 i Habal do Kovosihan: Biano, kondiri di Yesus mangahabal di Habal do Kovosihan. Ong i di Yahya do pinanarangan diri, bai monodia om pabahanda di Habal dino. Notorungku-po i Yahya, iri-ogi i Yesus tumimpun-no mangahabal. I Habal do Kovosihan, ino-no i Habal do Kinoringan. I boros om tudukan di Yesus antad sid Kinoringan, gam boros rasmi do Kinoringan. Antad sid nabi Daniel nengat-no dit ulun

Yahudi do varo hiza rumikot do pembulai di karajaan do Kinoringan. Ong otuluk i hiza dino, kembulai-no i Mananggung, om iri-ogi kengkakat-no I karajaan om hoturan do Kinoringan. Ino pongoretan dino okonko hal do pomogunan ko daerah om wilaya, inoi nga i hoturan sid pialatan do Kinoringan om i riniba. I karajaan do Kinoringan siombo-nopo, nga i Kinoringan o mangahatul om raja. Ong otopot ino hoturan do Kinoringan, ino-no sid surga om sid pomogunan (Zabur 103,19 om 145,11) I Yesaya 57,7 manarang dino dot, *Avantang it ongohakod dit ongomonginjil sid ongokobuburulan di mangahabal di kopioondusan om kovosihan sampai kosopulan. Pendongou iosido sid Sion, Kinoringan-no oraja-nu, ka.* Na i Jesus minamakai di keloo om kohorotizo di iadino sampai mongonsug di tokou minta dua dot, Porikoto-no i karajaan-nu, ka. Manjadi minongimuhun-no i Jesus dit ongoulun hiza di nokoponuduk iosido dioti dino di hoturan vagu, dot, Uli-kou-no sid Kinoringan om pangasip-kou-no di Habal do Kovosihan. Ino pongoretan do: mangasip okonko bai harati, kiroon dot otopot ino, inoi nga =humarap,sumondiu, kumavid om mamakai-kou-no di Habal do kovosihan.

1,16-20 It a-ko piro i kinoruhangan dau:

Varo-no vagu mongusul i Markus dot manarang-po laid di tampat. Ong i mula-mula, itid tuturan diti amu-po nakamung sid buuk. Bai ino tuturan di vaza di Jesus mongodim di kinoruhangan dau ot hinondom om inimbulit dit ongoulun Kristian mongusul sid ongoiumpungan. Hiza di mongindukut om popisambung dit ongotuturan di Markus diri, iri-no manarang iosido do siombo kinojodizan dit ipat-ipat i tuturan nokosunu diri.

Mad ogolivong tokou dit ening tokou i boros di Jesus kananganko i momukot dot ulun, ka. Ong sid Kitab Laid araat o gama manangkap dot ulun, tu i harati momudali om momudut sid ulun, supaya mozo ioti. Topot ong i Jesus, tu sid rahat momoros iosido sid ulun di momukot o ponsohorian dot monimban iosido di ponsohorian dioti. Sabap patabangan dau ioti do pazazad di Habal do kovosihan.

Onibak it usul do kuran dioti mozo-vozo di Yesus. Minsanko anaru I tuturan dino sid Lukas 5, kakali aso boros sino tanid mantadko ong kodung i Yesus-no o minonuhu om minongingut, turus minozo-no ioti. Mad kikuasa banal ino boros di Yesus. Iadino-no laid it a-ko piro it ongonabi dit aso tinganan dot a-kovozo ioti di suhu do Kinoringan. Na varo't ulun di mangagauk dit ongoulun Kristian, gima it ulun Kristian sumuhut di iadino dit aso nunu-nunu sampai mozo di Yesus, tu ka dioti, Nunu-ka o guna do mozo dot okonko varo rikoton om varo kohuntungan, ka. Na i momoros di iadino amu-po kaharati di suhu om kodim do Kinoringan om i gama di Sundu do Kinoringan momuka om sumuvang sid ginavo dot ulun. 1,21-28 Sid valai do panambayangan sid Kapernaum It ongotuturan sid ayat 21-39, nga sid Kapernaum kavi di mad kembulai sid saralom dot iso't adau. Sabap i Markus popisuput dinot ongotuturan dino sid gama polombus dot, Manjadi... ka. Iadino i gama di Markus mongusul di gama di Yesus do mamakai dit ongotuturan di napakai-no laid sid piumpugan di mongusul do toriso-iso o hal om tuturan. I Yesus sid panambayangan dit ulun Yahudi. Sid panambayangan, isai-nopo ong osukod-no om kusai kavasa-no mamasa di Kitab om manarang di nabasa dau dino. A-nokosikul i Yesus di Kitab (Markus 6,2). Turus mimbulai i pitonidan dit ulun dit elo do Kitab om i Yesus, tu i Yesus apatong o boros dau iadko ulun do kikuasa. Momoros iosido, tu antad sid Kinoringan iosido. I boros dau kikuasa-nopo. Monuhu om moniag iosido dit ongorongan (27), mangada di kasalaan dot ulun iadko Kinoringan(2,10). Ong ulun dit elo do Kitab, bai manarang om manafsir di toriso-iso i boros do Kitab om posondot di boros dino sid bahazan om kavazao dot ulun sampai mongonsi di kobuatano di kosipan dot ulun Yahudi. Ong i Yesus monuluk-po di boros do Kitab isuhut di tudukan om tugas dit Ama dau (Matius 11,27 om 7,29).

Varo-po nakamung do tuturan dot nakatambi i Yesus dot ulun di nosuvangan do rogon. I kuasa di rogon moniim monguasa di Yesus sid gama mangarait di Yesus om it inantadon dau. Tu itino o netung diri, ong kodung nelaan-no om narait-no i ngaran di kuasa om i nunu-nopo,

oruhaino monguasa om monori. (Ong Momogun kodori diri amu minangarait di ngaran do Kinoringan, rumosi-ko osulian om ohukuman om akanon, ko i ngaran dit ivanon, nga amu minangarait, tu ovuzung do sampai minlapak o tizan, ka di kodori.) Ino rogon nga iadinoi o gama di mangarait iosido di Yesus dot it ulun dit Osusi it antad sid Kinoringan. ka. Ino sakit dit ulun dino, ino-no sakit dit utok dot momoros iosido do okonko bai iseso iosido, inoi nga ogumu ioti di manansanganu om monusa di guvas dit ulun dino. Na i Yesus mongimvagu dit ulun, supaya jumadi iosido do vangun vagu dit amu-no opiduovo-po vagu ko mosi-rosi dit ongokuasa vokon. Nemot-po dit ongoulun di iadino, avangaan-no om minongouji-no ioti di gama di Yesus.

1,29-39 I Yesus om i Petrus:

Ong i Yesus pengkod di sakit dot alasu it inan dit ivanon di Petrus, ino dino nga tanda di kinorikatan om kinembulazan di hoturan vagu do Kinoringan (Matius 11,2 i timpa di Yesus sid di Yahya). I kuasa do Kinoringan monguasa di sid soribau om i sid saralom, i guvas om I ginavo. Ozi dara i kinoruhangan dot i Yesus tumanga sid razat, gima nouji-no dit ongoulun i gama di Yesus. I kiroon dioti, Ong iadino oruhai i Yesus kamanang di ginavo di kinasaphaan dot ulun. Topot manalahas i Yesus dot i tomodon dau dino, ino-no, mangahabal di Habal do Kovosihan, okonko povongo dit ongoulun sid gama mongubat om pengkod dit ongopanakit dot ulun. Sabap ino, inot ongokusunduvo bai tanda di tudukan om ira di Yesus, tu *iti-no i tomodon-ku mamanau*, ka dau.

1,40-45 It ulun do kibalang:

Misusumpak-sumpak it ongotuturan dino. Ong i sakit do balang sakit dit oholian, retanko do kotuaan di kapatazan (Ayub 18,13). Sabap ino sakit dino a-milo-milo nga sid kapatazan o kosungguvo. Na sid Matius mangagaranggai i Yesus dit ongohal di karajaan do Kinoringan, inono, it kibalang nga olingasani. Ong sid Kitab Laid i kolingasan do balang bai kosunduvo dit antad sid kuasa do Kinoringan (Imamat 13-14 om Bilangan 12,10 ko 2.Raja 5,9 i Naeman) Na iti-no ot avangaan sid

tuturan dino, I kibalang humarap dot i Yesus kikuasa pengkod om polingos di balang dino sid gama monuhu di panakit. Na it ambat di Yesus, minonian om monulung. Iri-ogi i Yesus moniag dit ulun dino, supayaamu pazazad it ulun dino di habal di ginama di Yesus. Ongotopot, mongindoronok-no i Yesus dit ulun dino, okonko bai mongimuhun, tu, Kadan-ko-no mangahabal sid ongoulun, ka dau. Inono it atalahas siti, i gama di Yesus di iadino okonko iadko dokutol iosido ko ulun di kihojimat om kisindaat om kikobol. Amu ozi i Yesus dot it ulun humarap sid ginama dau do kosunduvo. Ong varo mindamo do kosunduvo, amu mangakun iosido (Markus 8,11), gam mamajal iosido dit ulun di mindamo do iadino. Sokoviai it ongokusunduvo bai tanda di karajaan do Kinoringan. Banal-no, inot ongotanda dino mongimbulai di kuasa di Yesus (1,27 om 2,10).

2,1-3,6 Limo o piguguvelan:

Iadko noboros-no laid sid umpatod, ino gama di Markus mangalapor dit ongotuturan di Yesus okonko varo sistem ko hoturan. Popiaamung-nopo iosido dit a-ko piro o tuturan dino di madosomok ko enizo o tomodon. Na sid gama di Yesus dumahava di boros om pajal dit Ongoparisi manalahas i Markus dot oduruk-no om mimbulai dot it Ongoparisi sumana om mamajal di Yesus sampai amu-no songkuro om mogihim-no ioti do pavazaan mamatai di Yesus (3,6)

2,1-12 It ulun do kakung:

I tajuk banal di tuturan diti, ino-no, *Ot anak-ku, nakada-no i kasalaan-nu*, ka. Ino boros dino mad onsi di sokoviai i tuturan dino. Na i Yesus sid valai sino, ka, mad varo valai dit asarakan di Yesus mindakod om mizon sid ulun sino dino. Kodung sid Kaparnaum i Yesus, sinod valai dino o rikoton. I hiza diri asapou it ongoulun sampai amu-no norusod sid valai dino, gam minsanko i natad nga nopusok-no dot ulun. Na varo apat ulun di minonompuzung do kakung do iatod dara sid tinoguvangon di Yesus. Topot aso tinganan minsomok sid di Yesus, mad-nopo mindokodo ioti sid taap di valai. Varo-no tukad sid lamas kumaa sid taap. I taap arantai om kirinding-po sampai koubasan dot ulun, hiza do

modtungongis di tumonob it adau sid soribau do taap, tu kakali alasu sid rinuvang do valai.Na inot apat ulun dino minobubus-no di taap; iri-ogi pouluho-no it odopon dit ulun sid ontok di Yesus. Boros di Markus, ino gama di iadino, hal do kosipan dit ulun dino. Pengkaa dino, I Yesus nga minongitungi di gama di iadino do kosipan dioti, iadko i kopitan sid Matius 8,10 ko sid Markus 5,36. Ino kosipan dino okonko hal do bai onsug dot ulun ko kolu-koluvon dot ulun.Sabap okonko i sumakit ko i kakung o gumorot, inoi nga it ulun vokon o mongontok di kisakit.It ulun di humarap om sumondiu sid kuasa do Kinoringan, ino-no it ulun di mangasip. Topot it ulun dit aso kosipan ko okurang o kosipan, ino-no it ulun dit mipiduvo o ginavo sampai bai ngaran-no humarap om mongitung do varo katagan. Aso kiroon dau sid tanga do kosusaan dot i kuasa do Kinoringan kadapat monulung. I kosipan kumavid di kuasa do Kinoringan di monulung.

I kosipan humarap do varo kengkadan do sakit ko kolingasan do balang miabal di kosipan dit amu obimpipitan (matius 6,30) ko rumosi sid tanga do kopunavatan (Markus 4,40) komonimban dot ongoburul (Matius 17,20) sampai minud dot i Kinoringan tumimpa di pomintaandua dot ulun (Markus 11,22).Kaadaan do kasalaan, ka di Yesus. Aso boros siti dot i sakit dit ulun dino, suul di karaatan om kasalaan dau. Ino-no o harati dino antad sid Zabur om i Amos, sid pialatan do riniba om Kinoringan, varo karaatan om kasalaan di minonginsodu di riniba antad sid Kinoringan.Siombo-nopo o varo kasalaan, sino-no o varo kosusaan om panakit. Sabap varo karaatan om kasalaan, iri-ogi varo kosusaan om panakit om kopunavatan. Topot ino dino okonko harati dot i sakit om i sala nokopionggoi om mitimbang. Gam i Yesus moniag di pongitungan di iadino (Yahya 9,2 om Lukas 13,1) Sabap i Yesus mangahabal di karajaan do Kinoringan, porikot ompembulai iosido di kobuatano om vangun vagu. Iti-no o tudukan dau. Na antad sid boros dino mongolondok iosido dot, *nakada-no i kasalaan-nu*, ka. Na sid boros di iadino miasag-no di gama monulung om mongolingos di panakit om kokuguzan dit ulun. Sabap i boros om i tanda do boros mihiza-no (2,9-11). It onsi banal di Habal do Kovosihan,

ino-no, Kaadaan do kasalaan om karaatan. Kotonusan di rinding sid pialatan do Kinoringan om i riniba. Iti-no o sabap dot I Yesus monguji dit ulun do mosikim dit aso harapan vokon tanid mantadko sid Kinoringan (Matius 5,3) ko it ulun di mongumpug do sukoi di nembanaran-no mantadko it ulun Parisi, gima ensanan nga humarap-no sid kovosihan do Kinoringan (Lukas 18,9-14) Iadino o gama do Kinoringan (Lukas 15,11-34). I hiza di Mananggung ino-no i hiza do kaadaan do karaatan om kasalaan.

Manjadi, sid tuturan dino mangahabal-no i Yesus sid ulun do kakung, ino't ulun di banalkoaso-no harapan dau di bai mili-gili-po sid odopon dau dot amu-no kogura, dot, I Kinoringan mongimbula do hoturan vagu, ino-no i karajaan do Kinoringan. Ino dino nitarang-no di Yesus sid boros dau dot, Ot anak-ku nakada-no i kasalaan-nu, ka. Iadino-no dino laid o boros di Yesus sid di Petrus (Lukas 5,8 om 10) om iri-ogi sid Lukas 23,43 sid ulun di nokohiza dau pasangkap, i banal-ko araat i nagama diri. Ong mula-mula, bai iadino i boros di Yesus sid ulun dino di nokensodu antad sid tinoguvangon do Kinoringan om i banalko opogos momurimon dot oruol. Na it ongoulun di noumpug sino di mongimpa do nunu o panangan di Yesus, turus sumaap om dumahava di boros di Yesus. Isai-ka o pada di kasalaan dot ulun do tanidko i Kinoringan? ka di ginavo dioti dino. Ong otopot, nonong-no ino boros dioti dino dara. Sid sokoviai it usuran di bansa dot Israel, baiko i Kinoringan o kapangada di karaatan om kasalaan. Bai Kinoringan ot elomongimbult di hoturan. Ong sid Yesaya 53 varo boros dot it uripon di Tuhan o sumaan om manusia di kasalaan di kinogumuai, na mad suromo ino boros sino dino di banalko opian. Ino nabi Yesaya koduvo minongolumbatos dot, *huguson-ku-no i kasalaan-nu iadko i kavut om tonuson-ku-no i karaatan-nu iadko i kavut di sotilib-no*. *Uli-no sid dohon, tu sopulon-ku-no ikau*, ka (Yesaya 44,22). Minsanko agazo o harapan dit ongoulun do Yahudi sid Mananggung (Almaseh), kakali aso kiniro dioti dot i Mananggung mangada di kasalaan dot ulun. I Mananggung mongontok di bansa dau minta dua mindamo di kaadaan do sala. Mangahabal iosido di karajaan do

Kinoringan, ka sampai mongohukum iosido dot avanus o hoturan om hukum. Topot ong i kaadaan do kasalaan, suvaiko i Kinoringan kondiri, ka di pongitungan dit ulun Yahudi.

Na nelaan-no di Yesus i pongitungan dioti antad sid Sundu (ginavo dau) sampai minongoduat dioti: Nunu-ka ot oruhai.... Topot iso dioti nga aso't kotimpa. Oruhai pada do kasalaan mantadko polingos di panakit om mongulit dit uhat di kakung? antava oruhai i gama mongulit dit uhat di kakung naku mantadko pada di kasalaan? Tu i gamaon do pada do kasalaan dino gamaon do Kinoringan. Ong mongogulian dit uhat di kakung, isai-isai naku nga kadapat? Ong otopot, sompi suvai-ko i Kinoringan ot elo mangatag, i kasalaan om i korungazan do guvas, mangada di kasalaan om mongimvagu di guvas dot ulun. Ino-no i kuasa do Kinoringan, i boros dau pada di kasalaan om i boros dau momosik dit uhat dit kakung dino. Noboros-po, najadi-no. It Anak do Riniba kikuasa sid miduvo-duvo o hal dino. Ino pongoretan di mad garal **Anak do riniba** bai ngaran koduvo do **Mananggung**, isuhut di boros sid nabi Daniel 7,14 om 26. Na i kinoruhangan di Yesus nakaharati-no do banalko i Yesus dino Anak do Riniba. Ong ioti Ongoparisi amu kasip sampai amu tumorima di boros di Yesus di iadino. Sabap i kososizan dioti kananganko I Kinoringan najadi-no do iadko vatu ko iadko ABC om rumbul, a-kaharati ioti dot i kobuatano om kavazao do Kinoringan tumalib di dioti do keloo om pongitungan om kiroon. Sabap I Kinoringan okonko vatu om patong, inoi nga kapapasi om kisamod om kikoruhunan. Manjadi, sabap amu koluu i tudukan om buatan di Yesus di dioti do kiroon kananganko i Mananggung om Kinoringan, sinumana-no ioti di Yesus sampai amu-no minongining om amu-no monimban ioti di ginavo om pongitungan dioti. Gam retanku ino gama di Yesus mongusok do Kinoringan. Ong sid Zabur 103 varo noboros laid dot i Kinoringan minangada di sokoviai i kasalaan. Iti-no o sabap nokouli-no vagu ioti antad sid Babil diri. Nokouli-po sid Yahuda, minongginggulit-no vagu it Ongoyahudi iadko i gulu diri sampai tumiim-no vagu mokiada di karaatan do pasamba do dupot sid Kinoringan. Sabap ino, sid gama do iadino hinumarap-no om minindamo-no ioti do

varo-no kaadaan. Topot ong i kaadaan do kasalaan, amu tantu horotizan dioti. Topot ong I Paulus di sid Rom 8,31.. nokelo-no sampai sinumasi-no di kaadaan di sokoviai i kasalaan om karaatan om iti-no ot kinohorotizan dit ulun Kristian dot ino dino nokembulai hiza dot i Yesus minongolumbatos sid ulun do kakung diri.

2,13-17 I poginakanan dit ulun do kisala:

Mongodim-no vagu i Yesus do koruhang. Topot ino't ulun dino retanko ulun do kisala. It razat dit ulun Yahudi diri minongiro dit a-ko piro o gagamaon do retanko gamaon di kisala, tu I gamaon dino nagavul-no sid karaatan. It gama mongumpug do sukoi bahagi di porinta do Rom, nga iadino-no o kiniro dioti. It Ongoparisi o minonodiri di bahazan di bansa do Yahudi. Ioti-no rombongan dit ulun di retanko osusi om nokosodiri antad sid razat vokon, tu elin om apaham banal ioti. Varo hoturan dioti di patatap banal dot ulun sid sokoviai i kavazao om gama om I vaza sumambayang om sumuhut di pinonuhuan do Kinoringan. Gam nokoponodiri-no ioti di hopod pinonuhuan sid 666 o pinonuhuan om poniagan, supaya iso nga aso alazan dit amu ohoturan om amu otontuan do kuran ot atag sumuhut. Kokiraai, kananganki i gama monorima kaseh sid Kinoringan bahagi di kakanan, varo hoturan, ong bai orupag, amu osusa min-ta dua, tu it orupag dino, ensanan kadapa monolon, to-pot ong rukom, tu osusa mongogop, a-milo-milo, nga suvai monorima kaseh-po laid sid Kinoringan om mang-akan-ogi, ka. Iadino tasantanidtanid o pinonuhuan om poniagan. Isai-nopo it amu sinumuhut di hoturan dino, ong it ulun Parisi dino amu-no minilang it ulun do Parisi dino, minsan tumabi nga amu-no. Sabap ong ulun do kisala, amu elaan dot asakau i palad ko asakau i kakanan dau. Na it ongoguru dit Ongoparisi minomoros sid kinoruhangan di Yesus, okonko sid di Yesus kondiri. Minoniag ioti di gama di Yesus om minangahavud ioti di kinoruhangan, supaya amu gumavul ioti sid gama di Yesus milang makan dit ongoulun do kisala. Ino-no i kovongo-vongo sid di Yesus, mongodim om mongingut iosido dit ulun do kisala, okonko it ulun dit elin om atatap sid ugama do Yahudi (Lukas 15; 7,36; Matius 11,19). Milang monginakan i Yesus dit

ongoulun dit aso ngaran om aso hak, gam poginakanan mad tanda om vaza di Yesus manarang di karajaan do Kinoringan. Ong i harapan dit ongoulun do Yahudi dit atatap sid ugama, I Mananggung mongumpug dit a-ko piro it ulun dit atatap om elin om okosog om pada di vokon. Topot ong i Yesus, gam mogihim di natagak. Piradoni di Yesus i gama dau om i gama di dokutol di mongubat dit kisakit, okonko monguru dit ulun dit aso sakit dau. I Zabur 103 nokopomoros-no laid dot i Kinoringan mad dokutol di mongolingos dit kisakit sampai ohijau-no vagu it ulun. Mamakai i Yesus di pongoretan dot, Ulun dot abanal om i kisala miabal dit ulun dit ohijau om i kisakit.

2,18-22 I hoturan do momuasa:

It ongoulun di minoniim do m omorisa om mamajal di Yesus, gima a-kopionong iosido di dioti do hoturan, tinumoronong-no vagu sampai minonginsosok-no do nokokuro, tu amu momuasa i kinoruhangan dau om iosido. Baiko amu valangon dioti dot i Yesus kondiri, nga amu momuasa. Ong iantad i kinoruhangan di Yesus sid kinoruhangan di Yahya i minomodsu, tu I kobuatano om i kakanan om kosulungan di Yahya kondiri nga tanda do momuasa iosido. Tu I kakanan bai butu om paha do potizukan om i sulung dau nga vulu dot unta o ginama. Sulung dot okodou banal iadko kulit do karong. Iti-no o sabap amu dot osusa ioti mongoduat kananganko i gama momuasa ong i Yahya. Kakali i Yesus ot tomodon dioti monginsosok om mamajal. Topot ong i Yesus, tanid o gama dau tumimpa. Boros dau, Biano hiza do mogontong, ontok do katamanan om karamazan. Iti-no o sabap dot i Yesus asarok monuriban di hoturan om karajaan do Kinoringan sid pesta om poginakanan do mogontong (Matius 22 om 25). Katamanan o tanda di Yesus mangahabal, sabap i gama muli sid Kinoringan nga hal do katamanan (Lukas 15,1-34 Tolu o suriban di mangagazad sid katamanan om karamazan ko Lukas 19,1-10). Minsanko sid surga otomon it ongomalaikat om i Kinoringan ong varo't ulun di nokuli-no sid Kinoringan, ka. Kananganko i Yesus om i kinoruhangan dau, momoros i Yesus, ong hiza dot mogom-ogomi I tuminong, amu atag do momuasa. Ong otoliban-no, kadapat-no momuasa. Ino boros di iadino

mad minonodia laid di hiza dit ohukuman i Yesus sampai nolobong-no iosido. Ino-no it atag o hiza do momuasa, ka dau. Ong mongitung di kogunaan do momuasa dino, varo-no vagu tudukan di Yesus sid Matius 6,16-18 dot tanid it atag o gama momuasa. Sabap i gama Manahan di kondiri dau okonko hal do mongohomu om mogodoi, inoi nga katamanan sid tinoguvangon do Kinoringan. Pengkaa dino i pamarasan di mad sundait om bahul kananganko it hal vagu om i orobuk. Amu monombong di kinis di kumut laid do mamakai do kumut vagu, om it anggul di kakal rumidi kosuvang sid obubut do kulit dot orobuk-no. ino-no o kosondoto, I Yesus porikot di hoturan vagu di banalko tanid mantadko i nunu-nopo i varo-no laid. Sabap ino, sokoviai i nunu-nopo osusa gontian om simbanan, isuhut di hoturan vagu. Aso tinganan do mamakai-po di hoturan om undang-undang laid.

2,23-28 i kinoruhangan di Yesus mongotu do ravo hiza dit adau do ongintaranan:

Iti-no o kinotimpunan di gama mioduw kananganko it adau do pongintaranan. I Yesus om I kinoruhangan dau asarok rinumanggal di hoturan dit adau dino. I notuddit ongoulun Yahudi minomoros dot i hiza di karajaan do Kinoringan mad adau do pongintaranan dit aso kengkadan. Na i Yesus manarang dot iosido o manansanganu dit adau do pongintaranan. Ong sid Ongoyahudi, it adau do pongintaranan, ogumu o poniagan om a-kavasa. A-kavasa do mongolou ko mamanau sid sodu ko monguru do panakit ko mongumpug dot akanon om i vokon. Sabap ino, vokon-no ong banalko opogos it ulun, gima i hoturan dit adau diri. Na i Yesus mangahatul di kobebasan dit adau dino. Ong sid Kitab varo tuturan do varo gama di raja Daud dit a-kavasa gamaon. I kinoruhangan di Yesus, nga iadino, tu avazau-no mangagama, ka, ong vitilon ioti dino. Topot ong ioti Yahudi, a-kavasa mongotu do ravu hiza dit adau do pongintaranan, tu karanggal di hoturan om pinonuhuan dot osusi, ka. Sabap koduvo, okonko it adau do Sabat o kiguna kondiri, inoi nga it hoturan dit adau do pongintaranan, kosinangan do riniba, okonko ipomogos om iponusa dot ulun, ka. Sabap, ka di Yesus, it Anak do Riniba o sanganu dit adau om hoturan dino. Siti-no vagu mimbulai ino

pongoretan dot, **Anak do Riniba**, do pogolivong dit ulun do Yahudi, it Ongoparisi om it ongoelo do Kitab.

3,1-6 It ulun do kimai i palad dau:

Nengat-no laid dit ongosangod di Yesus dot i Yesus mangaranggal dit adau do pongintaranan sid gama pengkod do sakait dot ulun. Tu i kiroon dioti, ino gama di Yesus pengkod do sakit om polingos do korualan mad gama di dokutol monguru. Bai hisa do toropatazo-po dit ulun, o kavasa monulung, ka. Na i Yesus mamakai di sabap dioti dot, mamsasi kavasa, supaya amu matai, sampai manarang dot i harati dino, ponong sid katagan, tantu kavasa. Topot ong ponong sid karaatan, tantu amu-no, ka. Gam sid Matius 5,21 pinopigimbang di Yesus i harati di sumana om i gama mamatai. Nunu-nopo i gamaon ponong sid kosihatan, nga ponong-no sid kopolisian om osopulan. Minsanko i sansangkil-no o vaig dot azami nga kiguna-no ong ponong-no sid mamsasi. Na it ongoulun di mogihim do vazaan pahaba di Yesus amu-no minongining. Mad notombol-no it ongotolingo dioti. Iti-no o sabap do humungot i Yesus, gima i kokodoho di ginavo dioti dino. Topot pinengkod-no dau i kimai i palad dit ulun dino. Topot ioti dino miupakat-no do manala om momunso di gamaon di Yesus. Sid upakat di iadino, it Ongofarisi om i sakup di raja Herodis iseso o ginavo. Ino sakup di Herodis okonko ulun dit elin om okosog sid ugama do Yahudi, dot tigogi, sabap tu ioti nga rumosi-no di Yesus, gima i tudukan dau kananganko i karajaan do Kinoringan, minongitung-no ioti dot i Yesus dino monimban di hoturan di raja sampai it razat maliu-no sid di Yesus. Minsanko i Parisi om i sakup di Herodis, tu banalko mitanid o pongitungan om kavazao, nga miniizo-no do pongitungan om bakaran ong sid vazaan di Yesus.

3,7-4,34 I Yesus om i kinogumuai dot ulun:

Varo-no vagu ot a-ko piro ot ongotuturan do nakamung sino di manarang di mad kogolivangan sid di Yesus sid tanga do razat dino.

3,7-19 I Yesus momili om potugas di kinoruhangan dau:

Onibak i gama di Markus dot mad orumpung monuturan i tudukan om gama di Yesus do kuran i kogumuai dot ulun antad sid tasantanid-tanid o pomogunan om bandar rumikot sid di Yesus. Minsanko kakali do bai sid Galilea ot intoronon di Yesus, kakali varo't ulun antad sid sodu di mamung sid di Yesus. I Yesus mamakai dot alud, supaya amu oturubuk iosido dot ulun hiza di monuduk iosido. It ongoulun titudu om tikavid sid di Yesus, tu mokiingkod dot oruol, om it ongorongan nga sinumasi di kohormatan di Yesus. Topot tiagon di Yesus ioti do mumbongut. Iriogi momili om manantu i Yesus di hopod om duvo i kinoruhangan dau. I Yesus tinumongkizad sid kinogumuai dot ulun sampai tumakad sid kobuburulan. Mad minizon-no i Yesus sid ongoburul dino, supaya iseso iosido dot amu-no oturubuk do razat. Iriogi mongodim om mongingut iosido di kinoruhangan dau dot toriso-iso. I kogumuai dot hopod om duvo isuhut dikogumuai dit ongorurungan di bansa dot Israel. I gama di iadino posuntu di kinaranzatan di bansa vagu dit ongoulun dot Israel. Ino kinoruhangan dino, ino-no i piumpugan vagu om bansa do Kinoringan vagu. Ioti mozo-vozo di Yesus suvab-suvab om posuntu dit atag o gama sumuhut di Yesus. I tugas dioti, mangahabal di Habal do Kovosihan om kumavid di kuasa do monunsub dit ongorongan. Na i Yesus minomungaran dit a-ko piro i kinoruhangan dau do ngaran koduvo, iadko i Simon i ngaran koduvo i Petrus ko pampang, tu sid pampang dino pogomon i Yesus di gereja dau (Matius 16,19). It anganak di Zabdi, retan do Buanaragis, ko anganak do korud. Ino dati, tu ioti miduvo dino nga minongonsug di Yesus do padarun dot apui sid ulun do Samaria (Lukas 9,53). Ino ngaran koduvo do Yudas, ino-no Iskariot bai inanu sid boros Ibrani dot, It ulunantad sid kampong Kariot.

3,20-35 Mongusok it ongoelo do Kitab om i varis dau di Yesus:

Okonko bai it Ongoelo do Kitab mongusok di Yesus, minsanko i varis di Yesus nga mamajal om manahan dara di Yesus. Minsanko kotibang i Yesus makan, nga amu-no, tu oturubuk banal iosido dot ulun. Sid gama di mongusul i Markus, pinopiamung dau i duvo o tuturan. I

gama dit ongoelo do Kitab mongusok di Yesus orindingan di tuturan dot i varis di Yesus sumaat di Yesus.

Ong siti i Markus monuturan banal do kuran i kobuatano diri, minsanko otibang i Yesus makan nga amu om i kinoruhangan dau nga iadino, tu oholian koturubuk dau dot ulun. Topot ong I varis di Yesus, idi om obpinai dau nokorongou di habal antad sid di Yesus, dot amu atarang banal i habal di nokorikot sid dioti, rumosi ioti ko kalandu i Yesus sampai sumusui-no ioti di boros dot a-ko piro it ulun di retanko, mulau i Yesus. mad nansak-no iosido. Iti-o o sabap do mamaanau ioti antad sid Nasarat, tu rumikot om mogihim di Yesus sid Kaparnaum. Engin ioti manahan om moniag di gama dau di noning dioti. Ong sid Injil di Yahya, retan dit ongoulun ko kirogon i Yesus, ka. Ong i Matius om Lukas amu monuturan do iadino. Kokiraai it ongoulun kristian amu engin monuturan do minsanko it idi om obpinai di Yesus nga minongitung-no dot oholian i gama di Yesus diri. Topot ong i Markus, tu koruhang di Petrus, kakali nakadapat di tuturan dot it idi om obpinai di Yesus amu humarap sid di Yesus, gam minamung sid gama dot ulun mongindaraat di Yesus. Gam manalahas i Markus do nokokuro, tu iadino o pongitungan dioti, ino-no, nagama dit ongoelo do Kitab di mongindaraat di Yesus (22). Topot sid tohudi, gam i idi di Yesus minozo kumaa sid burul do Golgota, om i Yakobus, it obpinai di Yesus (Gal. 2,9 om 12 om 1. Kor. 15,7), tu sasi di kinogulianan di Yesus. Topot ong siti, kakali mipiduwo o ginavo dioti, tu momozo-bozo om mangapu-apu ioti. Na i Markus amu mongolim, minsanko it idi om ongoobpinai di Yesus, ong i koripupuuni amu-po asansad ino kobuatano di Yesus do gam-po-ma iosido-no i Mananggung. Ino dino, ong sid tuturan di Matius (11,6), minsanko i Yahya i minomodsu, nga ogolivong, tu iosido nga kakal-po dot a-kaharati. It ulun di manala di Yesus, ulun antad sid Yerusalim, antad sid pusat dot Ugama Yahudi. Ioti ongoparisi dino nakamung-no sid dewan rakyat dit ugama Yahudi sampai lobipo kikuasa mantadko bai guru om imam sid ongokampong. Minsanko sid Yerusalim, nakazazad-no i habal di ginama di Yesus. Na it kinolumbatasan do hukum dioti, i Yesus dino nosuvangan do rogon,

gam i rogon di nokosuvang nga kingaran-no, ino-no Baalsabul, retan dit ulun sori ko Rusod. I vaza dioti manarang di kosunduvo di Yesus, rontob koluu-ko i bobolizan di Faraun sid Masir, tu elo mongimbulaai do kosunduvo iadko i Musa diri. (Kolobusan 7,11 om 8,3) Ko sid Kentalangan 13,13 i sumaat di Kristus, nga kopongimbulaii do kosunduvo). I boros dioti, I kosunduvo okonko katarangan dot ino kuasa dino antadko sid Kinoringan, tu minsanko it ongorogon nga kikuasa, tu it inantadon di kuasa dioti, ino-no antad sid raja do rogon. ka. Na ong sid gama di Markus manarang, gam tumoronong om tumoguvang i Yesus sid dioti sampai minonuturan do duvo-no o suriban sid gama dau monimpa dioti, ino-no, karajaan om valai. Iseso o harati om panangan. Kagi i hiza diri, ong kodung arait i valai di raja, inot ongkob dau om i karajaan dau nga oboros-no. Ino suriban di Yesus dino osompuru-no monimpa I kobungoho di manala di Yesus, retanku antad sid kuasa di raja do rogon i Yesus monunsub do rogon. Ong iadino, ka di Yesus, opunsu-no i kuasa do rogon. Manjadi ong opunso i kuasa do rogon, minsanko retan dikou dot ino antad sid kuasa do rogon ko i vozoon do rogon, ong otopot, isai o kopomunso om kapamanus di kuasa do rogon do tanid-po ko i Kinoringan. Ong i dikou do jankaon, mitinganu naku i rogon, ka di Yesus. Sid gama dau manarang sid suriban dino di momihot iosido dot i gama dau, tantu antadko sid Kinoringan, gam ong kodung iosido-no o mangagama, nga Kinoringan-no kondiri o mongusaha.

Ong i Matius mongimbulit di boros banal di Yesus, Bang ioku-no monunsub dit ongorogon sid saralom di kuasa di Sundu do Kinoringan, atalahas-no dot nokorikot-no sid dikou i karanjaan do Kinoringan, ka. (Matius 12,28). Ong sid Yesaya 49,24 noboros-no laid do iadino o gama do Kinoringan momunso di kuasa do rogon. Iadko sid F.2,1-12 paharati i Markus do nokoboros-po i Yesus do, Nakada-no i kasalaannu, ka, mad kondiri-no di Kinoringan o minomoros. Iadino-no dino o kopongohorotinan ong i Markus. Na i koduvo suriban, nga iadinoi o harati, nokopisuvangi di harati di suriban keso. Niamung-no vagu di Yesus manarang kananganku i gama mongusok di Sundu do

Kinoringan, tu ka dau, sokoviai i karaatan do riniba tantu varo-po kaadaan sid tinoguvangon do Kinoringan, ong sukul mokiada om muli it ulun sid Kinoringan. Topot ong mongusok di Sundu do Kinoringan, tantu aso-no do kasalaan, ka. Manjadi ino boros di iadino manarang dot it ipat-ipat it ulun a-milo-milo, nga mongolumbatos do sumuhut ko sumaap do Kinoringan. Okon-ko sid tanga, sumuhut, nga amu, sumaap-no ma ot amu. Minsanko amu-po enizo it ongoulun om it ongobansa humarati om tumoguvang sid Kinoringan ko nokelo-no do Kinoringan. Topot sid katatapo dot ulun isuhut di dau do pangalaman om koduzan sid Kinoringan mimbulai-no do siombo it ulun dino sumaap ko sumuhuti. Ino-no i panarangan kananganko i gama sumaap ko mongusok. Natarang sid 1.Yahya5,16 om Ibrani 6,4-8 om 10,26-29: imatai-no sino). I Kitab Laid minonodiri di sala di tinomod posinggol i longon ko baiko indoson. Baiko i nakalandu monimbaru do sala o kemot do kaadaan, ka. Pengkaa dino i sid Kitab Vagu, Luk. 23,34 ko UR 3,17; 1. Petrus 1,14; Rom 10,3; 1. Tim 1,13 varo panarangan dot ong monimbaru do sala dot okonko nakaharati ko amu elaan, tantu i Kinoringan mangada di sala di iadino. Topot ong tinomod, rinansang amu-no. Sabap makin osomok sid Kinoringan makin sumurut i kasalaan, ong varo. Ong it ulun dit osodu-po, amu-po kaharati di karajaan do Kinoringan. Iti-no o sabap dot agazo-no banal I tonggungon di Kinoruhangan di Yesus (Matius 5,13-15; 6,12; 7,21). Miabal i harati dot osomok sid Kinoringan ko i Sundu om kuasa do Kinoringan. Na hiza di kinopodsuan di Yesus, kondiri di Sundu do Kinoringan o minanarang dot isai I Yesus. Topot ong ioti Ongelo do Kitab mongindaraat di Yesus, ino-no o harati, mongusok di Sundu do Kinoringan. Na ino gama mongusok do Kinoringan om i Sundu dau okonko bai isono o boros om koimbuhal, inoi nga i vaza dit ipat-ipat it ulun posimozo do Kinoringan.

Noboros-po i iadino, tinoguvangan-no di Markus monuturan i kinorikatan dit idi om obpinai di Yesus. Na amu tinumoronong ioti sid di Yesus, rontob minonuhu dot ulun posoliu di Yesus,tu mokisamung i varis di Yesus sid natad. Hiza diri sid rinuvang do valai om urun-

urunan-po dot ongoulun. Mad kakali turubu-rubu-kon i Yesus mangadahava, varo-no't ulun tinumoronong sampai minomoros sid di Yesus, Silod natad it idi om ongobpinai-nu, tu mogihim dikau, ka. Na sinumirot-no i Yesus sid mintutuk (iadko sid 10,21) om pomoros-no dot isai ot idi om obpinai dau. Tantu aso kiniro dau do varo tumimpa. Iti-no o sabap dot iosido-no kondiri o tumimpa di duaton dau, ino-no, Isainopo i sumuhut di kenginan do Kinoringan, ino-no ot idi om obpinaiku, ka di Yesus. Iti timpa diti mad kongkod om lavis banal di tuturan diti. Tu retanko ioti ko I Yesus antad sid ongkob di vozoon do rogon, na timpa di Yesus, isai-nopo i sumuhut di kenginan do Kinoringan, nakamung-no om nokosuvang-no iosido sid ongkob om sirang do Kinoringan sampai obpinai-no iosido di Yesus. Na i Paulus polombus di panarangan dino, ino-no i boros dau, Yesus-no o kotuaan dit ongkob dino (Rom 8,29) sampai i Yesus nga nokoborosi dot it ulun di banalko mosikim, ino-no retan it ongoobpinai-ku, ka (Matius 25,40) om i Surat sid Ibrani manarang dot amu ekum i Yesus do monongobpinai di tokou,ka (Ibrani 2,11), isuhut di noboros-no laid sid Zabur 22,23. Na i syarat dot ajadi do obpinai di Yesus, ko Anak do kinoringan, ino-no, **sumuhut di Kenginan do Kinoringan**. Amu kamung it ulun sid Kinoringan ong okon sumuhut om mozo di Yesus. Manjadi isai-nopo i mamung sid gama di Yesus minta dua, okonko i dohon do kenginan o suhuton-ku, inoi nga i dikau do kenginan o suhuton,ku, ka Markus 14,36). Ino-no i kogolivongan diri, it ongoulun di retanko varis om bansa di Yesus o pinapaku di Yesus sid kazu do sangkap, topot it ulun di nakamung sid di Yesus, inono it ulun di jinumadi do koruhang dau sampai najadi-no do Kristian.

Fasal 4,1-34 It ongosuriban:

4,1-9 I suriban dit ulun di monizas do gandum Kakali sid tombing do rahat i Yesus sampai turubu-rubukon dot ulun, minudan-no i Yesus sid alud om minonuduk-no dit ongoulun di noumpug sid tindal. Amu arantai dati i tindal, gam atakad sampai it ongoulun songogom-ogom nga kotimpani kavi di Yesus om oruhai mongining di boros di Yesus iadko sid panggung do wayang. Na gulu-no poboroso di Yesus om i sid

kinompuso di suriban mongonsug dot ipening banal dit ulun. *Iningo-no dikou, ka om, Isai-nopoi kitolingo di keneng, nga mongining-no banal iosido, ka.* Na ino suriban di Jesus minanarang di kobuatano sid Palistina. Kodung mutanom, iadino o gama om iadino o pangalaman. Sabap sid pomogunan dino, amu enizo o tana. Varo-no ong kovotuvan di bai onipis o tana sid soribau. Manjadi baiko bolobou do sodop nga kozopo-no. Topot ohompu koduruk dot adau. Topot ong i nakagavul sid lininsahan do rugi, mihibai dara sumuni, topot otongob do rugi i gandum. Suvai i linsou di naratu sid tana dot pagahavon om varo-ogi oulda dot asapou sampai enghatus o kogumuo.

A-po abasa do kuran kondiri di Jesus manarang di panangan di suriban dino, varo kogolivongo tokou, ino-no, mad amu orubatan it ulun mutanom dino linsou dau. Tu i gama dau aso guna, anaru-no o panarangan di harati sino. Okonko bai i tana sino ot amu avantang. Kuran ong I gama pazazad di Habal do Kovosihan, tu mad porosuma? sampai i Markus mad posondot-no banal di mad nenrubat i boros om kovosihan do Kinoringan. Tu antad-po sid Kitab Laid sampai sid Kitab Vagu, ino-no i bansa dot Israel om iri-ogi sid gorija sampai biano, naku? Antawa sid Kitab Vagu, Rom 10,16-21; 1. Korintus 1,18-24; 2. Korintus 2,14-16 om yokon. dot ong otopot, okonko iadino o vaza do Kinoringan mongurug di vinangun? Sabap ino, i suriban diti mad engine momosik di tokou, pongontupaton tokou, supaya engkadan it amu mongining om amu sumuhut. Tanid mantad keno, varo-no monguva, dot asapou ot uva dau, ouli om kirulou. I harati, nelaanno di Jesus i duvo i kosondoto di Habal do Kovosihan, varo't amu tumorima, om varo-no kumavid di boros dino sampai sumuhut di boros dau. Iadno dino laid it ongobahanda dit ongonabi sampai iadino-no i sid di tokou sid ongopiumpungan dot ulun Kristian.

4,10-13 I kogunaan do monuriban:

Amu-po nakapanarang i Jesus di suriban dino, varo-no laid panarangan dau kananganko I gama dau monuriban. I boros dau, Bai ikou o kaharati di suromo di karajaan do Kinoringan, ka om bai ikou o

tahakan-no di panarangan di iadino, ka. Dot ong otopot, ong kodung manarang I Yesus di suriban dau dino, okonko aralom i harati tantu, tu ka dau, i linsou, ino-no i boros do Kinoringan, ka. Manjadi nunu-ka it ikovongo tokou do iadko i kovongo di kinoruhangan dau dot iti-no i tumimpa di Yesus, iti-no i suromo di karajaan do Kinoringan. Ino-no, Isai-nopo I kotutun dit "Anak do Riniba" dit kadapat mangada di kasalaan iadko i Kinoringan (F. 2,1-12) ko kaharati-no do hiza di "mogontong" ong biano (2,19-20) om tumimpun-no do hiza om vangunno vagu? Isai-ka nakaharati dot i Yesus mongodim do 12 o kinoruhangan dau dot inot tumpuk dino tanda di bansa vagu do Kinoringan om piumpugan di Minananngung? sampai sid gama di Yesus i kuasa om Sundu do Kinoringan kamanang di kuasa do kotuvangan om it ongorongan? Inot ongohal dino kavi, retanko di Yesus ko **suromo di karajaan do Kinoringan**. Ino-no I suromo dino, ino-no i hoturan do Kinoringan vagu nokotimpun-no sid tanga di hoturan laid,hiza do nokotimpun monuduk om monulung dot ongoulun om poromut sid riniba di samod doKinoringan. Sabap ino, i suromo dino, ino-no i boros di Yesus. Iadko it ulun di mukabun mamanau monizas kosunu i riniba om vangun vagu antad sid Kinoringan. Isai o mongining,humarati di boros di Yesus. Isai-nopo i kumavid di boros dinot ulun antad sid Nasarat, ino-no i nakaharati-no di kovosihan om kodim do Kinoringan. Rontob-no, varo ong mongining, nga kakali dot a-kosondot sid ginavo i boros dino. Varo mongimot di gama om tanda do kosunduvo di Yesus, nga kakali amu kaharati dot sid gama dino mimbulai-no i hoturan vagu antad sid Kinoringan. Sabap ino, asarok i Yesus momoros om mongingut supaya mongining om humarati it ongoulun. Ombo i mongining, jodizon dau do panganavau. Ombo it amu mongining, mad bolou ko sid rondond iosido dino dot a-kemot do ralan.

Ino vaza manarang, varo-no laid sid Kitab Laid. Ulangan 29,3 bolou om bongung i bansa-ku Israel, ka om bai i Kinoringan o kelo mangatag di bolou om bongung. Na i Yesaya (f.6) noboros-no laid i iadino, dot sid boros do Kinoringan misimpang i ralan ponong sid

kosopulan om sid kapatazan. I boros pouli dot ulun sid Kinoringan om polombus dot ulun sid kapatazan, sampai monimban di ginavo ko pokodou do ginavo dot ulun. Ino pangalaman di Yesaya nembulit-no vagu sid ayat 12 om sid Yahya 12,40 om UR 28,26. Ong otopot, minsanko varo kogolivongo do nokokuro do iadino, iso ayat do Kitab nga aso manarang om mangambat do nokokuro tu iadino. Sid Rom 10,14 i Paulus baiko mangaharati do iadino okodou i bansa dot Israel, nga amu monguro-kuro iosido. Baiko boros dau, kodung varo boros do Kinoringan, varono kumodou om kotongkizadan dot ulun antad sid tinoguvangon do Kinoringan. Ino kobuatano di iadino, nitahu-no sid pongitungan om inuagan do Kinoringan. Ong riniba aso tinganan manarang om humarati. Banalno, nokokuro, tu minsanko i varis di Jesus, ko it idi dau di banalko avantang o gama dau monguji di Mananggung sid Lukas 1,46-54 nga kakali amu kaharati di gama di Jesus (3,21). Kananganko di gama di Jesus monuriban. Ong otopot, i pongoretan sid boros Ibrani, nga akopionong banal do suriban. Varo-no ong mad sundait ko bahul, varo-no ong mad babal di mongumba sampai manahak sid ulun do hal, supaya kondiri dit ulun di mongining, nga mongitung om monguog sampai kemot do lavis. Sabap ino, sid a-ko piro o suriban di Jesus varo nokovozo do hal dit amu miirad o koubasan, inoi nga mad banalko tanid o vaza dot ulun mangagama. Ong sid suriban diti, ino gama monizas sid siombo-nopo, banalko mongorubat di lininsahan. Nokokuro, tu monizas-po sid ralan ko alun-alun? Baiko i Kinoringan o iadino, tu asaang o palad dau dot iso nga aso't alazan. Sid pitonidan mosik it ulun dit onining. Imatai ong Lukas 11,5; 18,1-8; 16,1-.. Minsanko ino pongoretan dot, "Anak do Riniba" topot okonko inono "mongohukum do riniba" iadko i noboros-no sid Daniel 7,14 manarang do ngaran-no o gama manarang di hoturan vagu do Kinoringan

4,14-20 I panarangan di suriban di monizas do gandum:

Ong sid suriban dino, i Jesus manarang dit ipat-ipat i boros dino. I linsou, ino-no i boros do Kinoringan (Lukas 8,11) i tana, ino-no it ulun di mongining di boros dino. I gama sumuni, inono i kosipan di

mimbulai, topot okonko it ulun kondiri, inoi nga kakali dit i Kinoringan. Sabap i boros do Kinoringan mizau om mamasi. Manjadi i boros dino mongimbulai do katamanan om kounsapanan. Topot varo sumaat di boros dino di mongunang sampai tumanus i kosipan, ko varo kosoduvan dot ulun, ong kodung osunsungan i barat. Vokon-no ong opipitan di gamaon ko i kavazao suvab-suvab o mongohubang di kosunizan do kosipan (Matius 6,24-34). Misaap di boros di Yesus om i vozoon do rogon. Topot ombo i mopud, ino-no ot asapou ot oula. Bai onibak i panarangan kananganko it linsou di nopud. Na ino boros dino pohodtol dot kurankuran, nga kakali dot i boros do Kinoringan (om i di Yesus) ot akansang mantadko i sokoviai I gama sumaat om monimpadang di boros dau.

4,21-25 A-ko piro o ongobahul kananganko it atag mongining:

Ong sid Injil di markus, siti-ogi varo-no't a-ko piro o pamarasan di mad bahul om babal. Isai-ka o mangatod do politaan sid ongkob om kuluban-ogi do boloji ko ipasahau sid odopon. Kodung politaan, tantu ipanganavau dot ongkob! Pengkaa dino i boros do Kinoringan, amu atag dot olimon ko posusuton. Minsanko mongolim hiza dot varo moniag do humarap sid boros do Kinoringan, aso tinganan posusut ko mongolim. Pengkaa dino, minsanko kakali amu-po nokembulai banal ino boros di Yesus, nga a-milo-milo tumongkop sid sompomogunan. Na insan po dino poontupat i Yesus, supaya onining i kinoruhangan dau. Suuai mongining om humarati. Miabal di gama mongining om i gama sumurut i kohorotizan. Miabal di gamasumuhut om mangasip, sumurut i kosipan. Topot siombo-nopo amu tumimpa it ulun, tantu aso guna dau dino.

4,26-29 I linsou di sumuni, aso't elaan ong i kondiri:

Ino suriban dino, bai i Markus o nokoponuturan. Ino-no o lavis: it ongolinsoi sumuni dot okonko i minananom o posuni. Aso't elaan di riniba ong i posuni om mongopud dit ongototonomon, pengkaa dino i boros do Kinoringan, ong kodung nakazazad-no, aso't elaan di mengkhottbah ko i ponginjil om isai-nopo do posurut di boros dino. I

boros do Kinoringan kikuasa kondiri sumuni om sumurut sampai mansak. Ino retanko mansak harati, kondiri dit ulun kotoguvang sid Kinoringan hiza dit adau di kovian om kopongohukuman (Gal. 6,7 om Kentalangan 14,15) Notizas-no (nihabal-no) i boros. Biano-no i hiza do sumuni om sumurut om monilau om muonsi. Rumikot-no i hiza do mongomot. Kuran-nopo, tantu varo tomodon sid gama mananom om monizas ko pazazad di Habal di karajaan do Kinoringan!

4,30-32 I suriban di sasavi:

Ong sid Matius om Lukas, iti suriban dino minisungkadi di suriban do pangambang. Ong sid di Markus, narangkai sid suriban di kinosunizan dit ongolinsou dit aso't elaan. Toduovo-duvo o suriban, iseso o lavis, ino-no asapou it oula. Na aso boros siti dot i kosurutan do gorija miabal di gandum ko linsou om kazu do sasavi, dot a-milo-milo nga murut dot aso kengkadan varo komojuan di gorija ko karajaan om hoturan do Kinoringan. Ino-no i panangan, minsanko iadino opodok ong i linsou, topot olombon i puun do kazu sampai it ongoombolog do pomogunan nga mirumun-no sid kazu dino. Sid Yehezkiel 17,22 om 31,6 om Daniel 4,9.18 napakai-no ino suntuan di kazu dino sid pentongkop do pomogunan, dot i harati: i karajaan do Kinoringan pentongkop do pomogunan om i sokoviai it ongobansa. Topot ong koripupuuni, bai ino tudukan di Yesus o mongimbulai di iadino kogozoo o gama om hoturan do Kinoringan.

4,33-34 Boros di Yesus di monutup di gama dau monuriban:

Ong onsizon tokou i gama di Yesus monuriban, ino-no it horotizan tokou: I Yesus mamakai dit a-ko piro o pamarasan do napakai-no laid sid ongotudukan om bahanda dit ongonabi om it ongotafsiran dit ongoimam om elo do Kitab iadko i pongoretan dot, Panganavau, suromo, hiza do mongomot, Kazu, mananom ko monizas, politaan. It ulun dit insan-ogi minongining di boros di Yesus diri, nelaan-no laid i tinomod om harati di nokovozeno i pongoretan dino. Ong I kakali nokosusut-no, ino-no, kuran ino't ongopongoretan manarang om posuntu di kavazao om tudukan di Yesus. Kodung nokorikot-no i

Yesus, nokembulai-no i panganavau (Yahya 8,12). Ong i Yesus monuduk, i boros do Kinoringan o mananom di karajaan do Kinoringan. Na sid ongosuriban dino, vokon-no ong bai iso o lavis om panangan, vokon-no ong a-ko piro o hal o vaza manarang. Kokiraai, aso tinganan moniim manarang om mongonsi di gama dit ulun di nakatanom-no i gandum do modop-no iosido ontok do sodop om mosik do sasarap. I suriban om i tomodon di suriban ko i lavis di suriban, nga miaanggan.

Fasal 4,35-5,43 Tolu ot ongotuturan di tanda do kosunduvo:

Iri-ogi ong i Markus monuturan di tolu o tanda di kosunduo di Yesus, ino-no i kuasa dau dimonguasa di rahat om barat, it ongorogon om i panakit om kapatazan. Aso panarangan sino donunu o panangan dit ongokusunduvo dino. Kondiri di kinoruhangan dau amu-po kaharati (4,40), 4,41 bai mongoduat, topot aso-po timpa. 5,17 amu tumorima it ongoulun dino kosunduo di Yesus, gam mindamo do mogidu iosido sid dioti do pomogunan.

Nunu-ka banal o kogunaan dit ongotuturan do varo kosunduvo?

Sid sokoviae it ongougama varo't ongotuturan kananganko tantu varo kosunduvo dit okonko palad do riniba o mangahatul. Sid di Elia varo, (1.Raja 18), sid Kina, Kaling, Masir, nga varo, minsanko sid ongotongan do Momogun, nga varoi. Rontob-nopo, amu enizo o panangan dit ongohal di retanko kosunduvo. Vokon-no ong bai povongo ko monguji di hiza kodori ko it ulun di hiza diri o tomodon. Topot ong sid Habal do Kovosihan, varo-no pitonidan. Ino-no, ong sid Kitab, varo-no panarangan di kogozoo do kosusaan ko i koledo do kisakit it ulun, kuran it ongoulun sino dino do banalko humongkob ko nopupusani. Iri-ogi i boros di mangatag di kosusaan om kuran i timpa dit ongoulun di nakagavul sid kobuatano dino.

Na kananganko i kinosunsuban dit ongorogon, it Injil kondiri manarang dot ino dino kuasa di Sundu do Kinoringan di monori di kuasa di kotuvangan. I Yesus, iadino o panarangan (Matius 12,28). It

engakadan do sakit, ino-no i boros di Yesus o mangahatul (1,29..; 2,1-12; ko Matius 11,5.. i timpa di Yesus sid di Yahya i minomodsu). I kinolingesan di balang o pembulai do I Yesus o monori di kuasa do kapatazan (1,37..) dot aso-ko koluu di mad hojimat ko bobolizan om sindaat. Olingob o gama di Yesus mongimbului di tanda do kosunduvo dot i tanda dino tanda di karajaan do Kinoringan di rumikot-ogi om mimbulai-ogi, tanda do kembulai i vangun vagu di antad sid Kinoringan. Sid vinangun dino aso-no kapatazan ko kapagasan om kagatazan (kentalangan 21,4). Ong baiko sundu, minsanko i vozoon do rogon kadapat mongimbului do kosunduvo (3,22). Varo-po hal dit amilo-milo nga mozo om kumoruhang di tanda do kosunduvo, ino-no i kosipan (1,23.. om 2,5; 4,40; 5,34.36; 9,23..) Suvai iadkeno o vaza mongitung om kadapat-ogi humarati om mongonsi di panangan dino't ongotuturan di tanda do kosunduvo. Kagi, atag ong ivagat dot:

keso, I Yesus, anak do Kinoringan. Sabap ino, ino't ongotanda dino tanda di kuasa dot Anak iosido do Kinoringan. I Yesus minongogulian dot ulun minatai. Topot minsanko i nabi Elia om Elisa nga nakadapat di iadino. Sabap ino, ino gama dau di iadino manarang dot i Yesus nga nabi-no di rumompok, i nabi di randavi, ino-no i Elia. Mihiza atalahas dot ino kuasa di Yesus antad sid Ama dau dot iso nga aso gama dau dit okonko kopionong di kenginan do Kinoringan. koduvo, varo pongitungan dot ulun do saiens, ombo it amu ajadi ong isuhut di hoturan do vinangun, tantu amu-nobo ajadi. Tu sid vinangun, varo hoturan dot nunu-nopo sid suvang do vinangun, tantu sumuhuti di hoturan dino. Varo hiza di nakatalib dot it ulun di iadino mongitung minomoros dot olumbatos o boros dot iti sokoviae i boros do varo kosundu, bai tangon om vudut. Retanko ombo it amu jumadi suvab-suvab sid vinangun, iso nga aso kuasa kadapat mongimbului, ka diri. Ong biano, mad nengkod-no i boros di iadino, tu nakaharati-no ioti do sid pialatan do surga om vinangun, varo-po hal dot a-koduzan i riniba. Varo-no't ongokuasa dit aso tinganan tarangon ko onsizon om umpaladan do riniba. Varo-no kosusaan, panakit, kuasa do rogon di tumalib di keloo do riniba. Baiko i Kinoringan ot elo monguasa dino

sokoviai, tu iosido-no it a-nokosuvang sid hoturan do vinangun, gam iosido-no o mangahatul di vinangun.

Aso-t elaan tokou manarang om monongkokuro di kuasa di gama minta dua ko i kuasa do kosipan. Pengkaa dino ino kosunduvo di kuasa do Kinoringan, aso tinganan monongkokuro om mongimpuras. Sid vinangun om i riniba varo't ongokuasa di nokensodu sid Kinoringan om sumaap do Kinoringan. Isai-ka ot engin dumahava dino?

4,35-41 I pozom i Yesus dit ododos i rahat:

Sid tuturan dino mogidu-naku i Yesus sid kinogumuai dot ulun di tumupak iosido sid rahat do Tiberias(retanku livotung do Genesarat, dot i kogozoo di livotung dino bai amu miabal di lubok sid pialatan do Kudat om Tupak o kosongkoho om konoruvo. Ino-no ot atarang, amu tantu osodia i panahon dino. Kodung noboros di Yesus, minudan-no ioti sid alud om varo-po't alud vokon di minozo. Nokudan-po, minodop i Yesus ponong sid komudi sid bantal diz ogomon do mamansahan. Opagos i Yesus. Varo-no laid tuturan di Markus dot ohuzan i Yesus (3,20.21; 1,32..ko Yahya 4,6) Rontob-nopo, minsanko ologod i barat, kakali modop i Yesus di nolundu iosido di kovosihan do Kinoringan. Suvai nopolisan iosido di kinoruhangan dau om mongindoronok- ogi i Yesus di barat om i rahat do iadko i minongodoronok di sakit diri (Lukas 4,39).Iri-ogi sumuhut ioti iadko it ongokuasa do rogon. Na okonko ino gama dino ot avagat sid tuturan dino, inoi nga i kobuatano di kinoruhangan dit amu mangasip. I boros banal sino dino,Ulun-kou-naku di kikosipan di iadko i bai gonsuri. Atalou-kou banal, tu aso kiroon dikou do varo Kinoringan. Nokokuro-ka tu aso kosipan dikou? Mangasip, ino-no o harati, sumokot om sumondiu sid Kinoringan (2,5.. om 11,22). I Paulus di minangasip, amu hinumongkop sid tanga do rahat dot otogob i kapal dioti (UR 27,23-25) Sino dino i Lukas o monuturan di nokovozi iosido diri. Ino-no i kenginan di Yesus, i kinoruhangan dau mangasip iadko i Paulus. Ozi I Yesus do kosipan di humarap om sumondiu sid kuasa di Yesus (Matius 8,10) Ong varo mangasip di iadino (2,5 om 5,34) iri-ogi i Yesus tumimpa om

monulung, ko iosido mongonsug di kosipan di iadino (9,24 om 5,36 ong sukul varo't ulun di ngaran-no humarap sid di Yesus, minsanko atalou-talou iosido. Sabap i kosipan sid di Yesus, kosipan-no sid Kinoringan, iadko i kuasa di Yesus om i kuasa do Kinoringan iseso. I boros di Yesus di monganusa di barat om rahat mongingut dit ulun dit atalou, supaya mangasip ioti. Topot i hiza diri, rumosi-nopo ioti. Na ino korosizan om vaza rumonok dino, vokon-no ong mozo-vozo sid gama mangasip (5,34; 9,24; 10,32) sabap i vaza rumonok dino rumonok di kohormatan om kokuasaan do Kinoringan. Migavul i korosizan di tanid o panangan ong otori-no, ong kodung mangasip it ulun (5,36; Lukas 5,10; Matius 17,7) Sid usuran do Gorija, iti tuturan diti napakai-no do iadko suntuan di kobuatano do gorija. I gorija iadko ino kinoruhangan di Yesus di tumupak sid ododos o rahat. Minsanko nokovozo I Yesus di gorija, topot vokon-no ong mad modop iosido om i gorija mad nolingen-no do nokovozo i Yesus. Suvaiko ododos-no banal om mokitulung ioti do mongogizak-no mokitulung, tu rumosi do tumogop. Ino dino tanda dot amu agazo o kosipan, ka. Na i tuturan koduvo di iadino sid F.6,45-52 mad miabal di tuturan dino. Ino-no mad kopisokot i tanda do kosunduvo om i boros di Yesus om i gama tokou mangasip di boros om kosunduvo dau.

5,1-20 It ulun do Gerasa:

I Jesus kumaa sid daerah dit ongoulun labus, ino-no sid tupak di rahat Tiberias. I ngaran di daerah dino, Dekapolis, i daerah di varo hopod o kampong ko bandar. It ulun sino dino, ulun do Yunani om Sur di nokosuvang sid kuasa do Rom. Nokuta inot ongobandar dino, tu i tentara do Rom o minamakai dinot ongokuta sid gama mangajaga di volit do Rom. Nelaan di Markus do siombo ino tampat dot asavat sid timbang do rahat om siombo inot ongolobong. Na minomoros-no i rogon dot i Yesus Anak do Minamangun. I rogon dit ulun labus kotutun di Yesus. Iadino o vaza dit ulun labus mongohondom di Kinoringan. Ong sid timpa di Yesus sid kovian (19) *Habarai-no it ongoulun di sokoviai o kogozoo i ginama di Tuhan sid dikau*, ka di Yesus. Ong sid pomogunan dit ongoulun do labus, amu-no nisusut i tanda do

kosunduvo, gam nipahabal-no sino i kogozoo di ginama do Kinoringan. Kagi, i Mangazazad di habal dino, anokovozo di Yesus, inoi nga iseso iosido do niopung sino. Engin dara it ulun di nosuvangan do rogon diri do mozo om kumoruhang di Yesus. Topot a-mangakun i Yesus.. Sabap i Yesus kondiri nga nosunsub-no sino. Topot it ulun dino, ulun do pasok sino dot aso tinganan monunsub. Sabap ino, iosido a jumadi do sasi om ponginjil sid dau do daerah.

Iadko sid 1,24 i rogon moniim do monguasa di Yesus sid gama dau mongodim om mangarait di ngaran di Yesus om i garal om pangkat dau. "Kada-oku-no susao, ka". Mad nengat-no di rogon dot a-milo-milo nga ohukuman-no ong hiza do penlaid. Iti-no o sabap ong sid Matius: Kadan-no monusa ong amu-po orikot i hiza, ka (Matius 8,29). Na i Yesus monginsosok dot isai i rogon sampai rinait-no di rogon i ngaran dau. Ino pongoretan "legion" pongoretan bahagi di tentara do sojal do hopod ribu kogumu, napakai-no ino sid boros Ibrani sampai i kinasaphahan do rogon nga nokopomili di ngaran dino, ko sid daerah diri banalko ogumu ot ulun di kisakit doginavo, ino-no i kobuatano dot ulun dit amu monodiri dot isai iosido. Mad duvo-no o ginavo om mad intanga-po i koposizan dot ulun dino. Ong biano, retan tokou, do Mulau ko neduan do tuo om vokon-no. Kuran-no ong ino bahanan do vogok. Banal-no sid daerah dit ongoulun labus koubasan dot ulun do momiara do vogok. Ino-no it andaman dit ongoulun sino, kopihiza dot it ulun dino neduan-no di rogon om tinumohop-no it ongovogok sid rahat di mad mulau-no ioti. Iti-no o sabap do minindamo it ongoulun di sangantu di vogok do mogidu i Yesus. Na i tuturan engine pavagat dot ong sid di Yesus, iso't ulun di neduan do rogon lobipo avagat om agazo o harati sid Kinoringan mantadko rinibuvan o vogok. Kananganko i gama mitimpa di rogon om i Yesus, varo pangalaman di hiza biano do varo't ongokuasa di momoros do iadino. Suvai arait i ngaran di Yesus sampai varo kososizan dot Yesus-no o nakamanang om engkod-ogi i kuasa dit antad sid otuvong dino. Ong utok dot ulun ko saiens, aso tinganan monodiri ko mongkokuro.

5,21-43 It anak di Yairus om it ondu di kiadat:

Varo-no vagu duvo o tuturan di nokopikaput. Sid ondu om sid ama dit anak momoros om manarang i Yesus di kosipan. Kagi, sabap i Yesus kumiborus dit ondu, gima nohovudan iosido dit ondu dino, minatai-no it anak dino di kakali i Yesus sid tanga do ralan rumikot dara sid anak dino. Sompi alaid-no banal i panakit dit ondu om it anak om songkuro-no kalaid o gama dit ongodokutol mongubat dit aso kogunaan om kolingasan. Iri-ogi kodung notudu di Yesus, sompi nolingasan-no it ondu om it anak di natampal di Yesus dit ulu dit ondu om nosonggol I lunggazan dit anak. Sompi napajal di kinoruhangan i Yesus di minomoros dot isai o kinumavid dohon, ka di banalko oturubuk ko i nagauk, gima boros di Yesus do bai modop it anak. Iri-ogi it ongosasi di kinogulianan dit anak, nga nokotigog, nembanaran-no gima dot it anak turus mirimpanau om minakan. Sabap ong bai hatod a-kapanau om amu makan. (Lukas 24,41 ino dino tanda dot banalko nogulian-no i Yesus. I tanda di nipon dau mongogop do sada). Sid tuturan diti natarang-no vagu do nunu o harati: mangasip. Okonko i kosipan mimbulai sid kosunduovo, inoi nga i kosundu sumuhut di kosipan. Boros di Yesus sid Ondu, *i gama-nu mangasip o minonindal dikau,ka.* Ino pongoretan monindal miabal di harati do polingos di sakit. Sd boros Ibrani amu osodiri do manapul ko monulung, sampai i ngaran Yesus, ko ong sid Ibrani Yehosyua, mad harati, i monulung ko manapul om monindal. Minsan-ko i harati do Minananggung, nga nakamung-no sid harati dino. (Matius 1,21 om UR 4,12) om i gama manansalamat dot, Uli-no, mumbasih-basih, ka, nga iadko monginsuhat om mamarakat dit ulun (1. Samuel 1,17 om Lukas 7,50). Varo-po't a-ko piro o hal di narait om nousul sino di sumasi dot it ulun di nokovozeno sino o minonuturan. I-po boros sid boroas Ibrani do *Talita kumi*, ka, nga mad tanda dot oriijinal banal ino tuturan dino, okonko bai boros di bobolizan di mangarait om kumiborus dit ongosunu sid boros dot osundu (iadko i bobolizan do Momogun kodori di mamakai do duvo bansa o boros. Kagi i tuturan dit ondu, minsanko biano varo iadino dot tigogi varo kopurimanan do kuasa dit aso tinganan manarang om monodiri, ong okonko kosunduo o sino dino.

Fasal 6,1-8,26 A-ko piro ot ongotuturan kanangankó i mirimpanau i Yesus:

6,1-6 Nosunsub-no i Yesus sid kampong dau I tinimpuun-no dioti sid Nasarat minongining di boros di Yesus monuduk manarang di Kitab,avangaan-no ioti dot alaid banal kumioduw ioti di Yesus. Na i Yesus mamakai do bahul om pamarasan di manarang dot it ulun dit avantang o hoturan amu otorimaan sid dau do kampong. Mad i buazo dit nedsitan do kazu, kodung varo-no minanapul di buazo, sinimpad-no dau. It amu-no laid notorima-no i Yesus di varis dau, biano, ensanan sid kampong dau, nga iadino,minsanko avantang o gama dau monuduk om mongimbulaai do kosunduvo. I gama dioti pakaso di Yesus, tu i varis dau okonko varis om ulun di kigaraL ko kipangkat. Kikihizon it ongkob di Yesus sid Nasarat, tu bai tukang kayu it ama dau. Sabap ioti antad it opodok-po i Yesus nga nelaan-no laid do do baiko anak di tukang kayu om sampai nosukod, nga aso't nunu-nopo di povongo dioti, suvaiko i nokouli-no om inokouli-no vagu sid kampong dioti, om iri-ogi't amu minangasid ioti sid dau, iadko it idi om it ongoobipnai dau (F. 3,31-35). Amu nakaharati ioti divaza di Yesus om i boros dau. Iti-no o sabap ayat 5: a-kopongimbulaai iosido do kosunduvo sino, ka. It amu mangasip ioti o sabap dot it ongotanda di kuasa di Yesus nga a-kosunsu sino. Tu ong monulung dara i Yesus dit ongoulun di kikosusaan, ong atarik i ginavo dino, okonko antad sid kosipan, inoi nga antad sid ongokosunduvo dino. Ong ita-ko piro itulun di tinullungan di Yesus sino, okonko sid kampong diri o kagama.

6,7-13 It imuhun di Yesus sid kinoruhangan dau:

I Yesus pinotugas di kinoruhangan dau om pinapanau dioti do pahabal di Habal do Kovosihan.Ong sid Matius, anaru-naru i gama di Yesus monuhu om manarang di tugas om i panahon, ong iMarkus, baiko onibak o gama manarang keso: todovo-duvo ioti mamanau dot pinovitan-no ioti di kuasa do monunsub do rogon, koduvo: i vaza dioti mamanau, aso kokorui, ongosiin ko oviton dit iunjal, nga koho do varo rontob tungkat om monontompa (ong i Matius: minsanko pongimaraan do tompa, nga a-kavasamongovit) kotolu: i kosulungan dioti, minsanko

pongimaraan nga aso. kaapat: i rikoton, sid valai dot ulun mokilorundakai dot akanon om odopon. kolimo: ong aotorima di norikot, lumombus-no dot minsanko i lisuvo sid lapap do hakod, nga tantagon kavi. Na onibak o gama di Markus mongusul di notomod di panau dioti dino, ino-no mangahabal ioti di Kulian sid Kinoringan (iadko i Yahya i minomodsu) om i gama dioti monunsub dot ongorogon om pengkod dit ongoruol.

Ino gama monintag di lisuvo sid lapap do hakod, mad tanda do mongolupu, tu atalahas-no dot ong a-kotorima di Habal do Kovosihan it ulun, okonko i kinoruhangan o kisala, inoi nga it ulun di amu tumorima di kinoruhangan di Yesus. I minonuhu i Yesus di kinoruhangan dau diri, ino-no o panangan, kenginan dau do kotongkop i habal dau sid ongoulun. Ong turu o rombongan mamanau pazazad, mad ogumu-no ot orikot. Na baiko i sid di Markus ot nousul dot i kinoruhangan minongubat sampai minongumau dit ulun di kiongosakit. Iri-ogi i Yakobus monuhu sid ongosukod do piumpugan do mongumau di kisakit do tanda do monulung om mongimburai di kuasa di Yesus (Yakobus 5, 13) Sid gereja RC mongumau dit ulun di toropatazo-no, retanko suhu di Yesus i mongumau sid kopupusan-no, ka, sampai manarang dot, iadino suhu di Yesus sid Markus 6. Topot ong i gama di kinoruhangan di mangahabal sid ayat 13 ponong sid kosihatan, okonko ponong sid kapatazan dot ulun. Gamko varo harati dino gama mongumau dino do iadko i gama di Samuel mongumau di Saul om Daud diri, ino-no poluzung sid dioti di Sundu do Kinoringan. I pongoretan Kristus antad sid Masiah,(Almaseh) ino-no i harati, it ulun di noumau-no, antawa i nabakal-no do raja.

6,14-16 I Yesus om i Herodis:

Ong otopot, baiko i Lukas nokoponuturan dit a-ko piro o hal di raja Herodis Antipas (Luk. 3,1) Ong i Markus, iti-no o rontob i tuturan dau kananganki i raja diri di nening-no dau i habal antad sid di Yesus. Kodung nokorikot i habal antad sid di Yesus sid di Herodis, rumosi-no iosido, intaman ko i Yahya i minomodsu o nogulian-no. ino hiza diri

minud-inud it ongoulun do varoka kogulianan dot ulun antava aso, tu antad di hiza di nabi Daniel varo-no tudukan om ongohabal om ongobahanda do varo kogulianan. Kagi, varo-no kiroon dot ulun dot i Yahya mad i nabi Elia i inovit sid surga sampai a-nokolobong sid tana, iadino i pongitungan di Herodis. Sabap ino tasantanid-tanid o gama dit ongoulun mangaraite om mangalu-kalu kananganko I Yesus. Varo-no minomoros ong i Yesus nga i Elia nogulian-no. Sabap ino, varo-no't ongoulun ong monongrabi, varo-no ong monongmosital, varo-no ong monongguru di Yesus. Tu i harapan varo korikot do Mananggung, (Almaseh), iso nga aso minongitung ko minongiro, tu banalko agazo o pitonidan dioti mongitung do kurau i Minananggung om i kobuatano di Yesus di sid tinoguvangon dioti. I suromo dot i Yesus ino-no i Minananggung, aso nakasansad monongukalu.

6,17-29 I kinapatazan di Yahya i minomodsu:

Ino gama di Markus mongusul kananganko i Herodis manarang di kinapatazan di Yahya o tomodon. Nokosurat-no laid sid F. 1,14 do nokotorungku i Yahya. I Yahya diri katama do banal mongotondok di karaatan di raja sid tinoguvangon dau. Ino gama dau dino iadko i nabi Elia di rinumikot sid raja Ahab, om miabal di tuturan di Elia, varo't ondu mogihim di kotonusan di nabi, ino-no i Isebel. Ino-no tinomod di Markus mongusul, i Yahya nga nanangan di hungot om rodus dot ulun, di minanarang iosido di kabanneran om minanala di karaatan. I Yahya baiko notorungku-no, tu it ondu o hinumungot om minonggorot, kenginan ong engkod i gama dot ulun murung-burung om mongindaraat di raja. Ino't ondu dino, i Herodias, savo laid di Herodis Pilipus, niada-no laid om iri-ogi nasavo di Antipas. Ino dino amu kavasa, ka di Musa. Mad nakaharati i Herodis Antipas dot amu atag i gama dau, ong isuhut di hoturan di pinonuhuan di Musa. Iti-no o sabap vokon-no ong rinumikot i raja sid torungku, tu mogkovosihan di Yahya. Topot ong it ondu, bai i kotonusan di Yahya o kiroon om kenginan dau ong kodung varo kapatazan-no kasampatan, nga monuhu om momorinta iosido, supaya ohukuman i Yahya. Ino ulang toun di raja om ino-no o kosundazan dit anak dau sinumodia-no iosido, tu kasampatan-no ino.

Sabap i raja nokoponumpa sid sumuni dino dot nunu-nopo ot indoomoon dau, tantu atahakan dau, aso tinganan dot amu sumuhut i raja. Kagi ong bai guvas dot ulun, aso harati ong raja. Sabap i raja kikuasa di sokoviae it ongoulun di nokosuvang sid kuasa dau. Iadno dino laid vaza di Ahab sid di Nabot, tazonko kosunu i kenginan dau. Sid tohudi i pananrangan dot ulun kananganko i tuturan dino minomoros dot, ino gama dit sumuni sumundai araat o vaza om antad-no diri varo-no panarangan dot amu atag ong ulun Kristian sumundi ko megol. Topot aso boros do iadino ong sinod panarangan di Markus.

6,30-33 I kinoulian di kinoruhangan di Yesus:

Tigogi i Markus mangarait di kinoruhangan di Yesus do rasul, hiza di kinoulian dioti antad sid pinamanahan. Ong rasul, ino-no o harati, ponuhu. I rasul mongontok di monuhu, iadko kondiri di monuhu o nokorikot. I rasul kihak iadko i monuhu kondiri. Amu minangaru i Markus di laporan dioti di nokouli ioti sid di Yesus. Na i timpa di Yesus, ozi iosido do mangagazad dioti sid ozom, supaya varo kotibangan mongus-ongus om rumehat. Tu, ka di Markus, ino hiza diri banalko ogumu ot ulun nokorikot sid di Yesus dot minsan makan nga aso kotibangan makan. Iti-no o sabap do minudan-no ioti sid alud om tinumanga-no sid rahat, tu lumazad sid rikoton dit aso't ulun. Rontob-nopo, ong it ongoulun ohorotizan-no do siombo ponong o rikoton dioti dino. Turus minamanau-no ioti mintana om minozo-po it ongoulun antad sid ongokampong di navazaan dioti dino, supaya minsamung vagu di Yesus sid tindalo dau. Gam, amu-po kodompil it alud di Yesus, sino-no laid i kinogumua dot ulun. Ong sid Nasarat kakali it ongoulun moguhang om monunsub di Yesus, biano-ogi om atarik-no it ongoulun sid di Yesus om I tudukan dau dino.

6,34-44 Pakan i Yesus di limo ribu it ongoulun:

Okonko bai siti o varo boros dot i Yesus banalko osianan di kogumuai dot ulun di mad bahanan dit aso manaud. Sid Mat. 4,23 om 9,35, sid Markus 9,22, Mat. 20,34 om Lukas 7,13, varo boros di iadino. Ino suriban do bahanan om i manaud, koubasan mamakai kanangano i

raja om i razat dau (imatai sid Yesaya 40,11; Yehezkiel 34; Bilangan 27,17) sampai i kobinsianan di Yesus nga miabal di gama do Kinoringan monian di bansa dau (Zabur 40,12; Zabur 51,3 om 103,13 ko Luk. 1,78). Ong itungon tokou do kuran, varo-no tuturan om tangon vokon di minuturan dot nosumad-no i kogumuai dot ulun, tantu varo-no. It ongoulun dot Israel, i sid belantara, varo Mana di mad darun sumondot sid tana. Ko i Elia di sid belantara, nga nosumad-no do baiko ombolog o minangatod do kakanan, antawa i Elisa, gam minonumad do hatus ulun di baiko 20 tinopis, nga kakali novizau ioti. Sid ongobansa iadko Yunani om Kina om Kaling, varo't ongotangon do iadino. Manjadi nunu-ka banal i kogunaan di tuturan diti? Tu ong pitovoson di tuturan diti om i sid ongotangon dit ongobansa, varo pitonidan. Ino-no ong, I Yesus milang makan di kinoruhangan dau om kogumuai dot ongoulun. I Yesus mamarkat om mamahagi om i kinoruhangan dau o polombus iadko i kinambo do monorundakai dit ongoulun di noumpug-no sid tasantanid-tanid o kumpulan di mad batas sid tinoguvangon di Yesus, mogom-ogom sid otomou o sakot. Mad padang sino om iadko piknik o gama monginakan.

Na ino tuturan dot i Yesus pakan dot ongoulun, notuturan-no vagu di Markus sid f. 8,1-10. Ong sid F. 8, 4000 ribu ot ulun, ong siti, 5000 ot ulun. Ong sid Matius, 5000 do bai kusai, an-nokiro it ongondu om anganak. Manjadi i koubasan manarang di tuturan diti, pengkaa dino, i Yesus mongimbulaai di kogumuai do roti, hisa do mamahagi iosido di limo o tinopis om it duvo nenan o sada dit opodok. I gama di Yesus minta dua om mokibarakat o minongimbulaai di kosunduovo sid palad di Yesus. Rontobnopo,amu tantu iadino o pinanarangan ong i sino. Bai sid kinompuso varo boros do varo-po nobi.

Na sid ongoulun Kristian sid Latinamerika, ulun di banalko mosikim, asarok modop dot a-no kakan,tu aso't akann dioti, tanid o gama mangaharati ong ioti. Ino-no,i Yesus minonuduk dioti do sampai sumodop. Iri-ogi humongkob-no i kinoruhangan dau, tu kouli dioti antad sid pinamanahan diri, kakali ohuzan ioti (iti-no kagi o tinomod

kumaa sidozom (32-33). Engin ioti poulion-no di Yesus it ongoulun, tu, ka dioti, osodu ot ulion dot ulun om vitilon-po ioti dino. Topot ong i Yesus di asadapan-no monuduk, ozi do kelang-po makan ioti. Tu iadko avantang ong milang mongining di boros do Kinoringan, pengkaa dino avantang ong milang-po makani. Iti-no o sabap domonuhu i Yesus do pakan dit ongoulun, mad moniim di kinoruhangan dau di nokopomoros dot vitilon it ulun, Pakano-po dikou ioti dino, ka. Na lobipo humongkob i kinoruhangan, tu, siombo o pangadagangan, tu osodu it ongokadai om kagi, okonko kisiin it kinoruhangan dau di kouma dumagang, ka dioti. Na sid ambat di kinoruhangan mimbulai-no i pongitungan dot opipitan-no ioti. Topot ong i Yesus, okonko i dagangon o harapan dau, kurozon ong sumodop om mongoi-ogi dot onom kilometer o kosoduo do kakanan bahagi di 5000 ot ulun. Mongoduat i Yesus do varo kikokorui ko aso. (Ong sid Matius, varo boros do baiko iso-no't anak o katama momoros om mongimbula di dau do kokorui, tu hiza di minamanau iosido, it idi dau minongolopot do limo nalad o tinopis om duvo-po nenan o sada.) Ong sid Markus amu tinarang dot isai kitinopis om sada. Bai tinarangan di kinoruhangan dau do varo limo o tinopis om duvo o sada. Kavi-avi it ongoulun di varo kokorui, amu nokobongut, tu rumosi dot amu miuma ong osusa-po pakan dot ulun vokon. Bai inot anak di banalko agazo o ginavo mongining om sumuhut di Yesus, turus minomoros dot, Ioku o kikokorui, ino-no limo o tinopis om duvo o sada. Ong iadino ogumu o nogomitan dau di tudukan di Yesus, oponu I ginavo dau do kovosihan om samod do Kinoringan sampai aso pongitungan dau dot, Amu kozuhu pelang dot ulun di dau do kokorui. Ga mad momuruvak iosido dot, Isai-ka varo kokorui? ka naku dikou, Ioku o varo, tidi, ka dau. Iri-ogi i Yesus mamarakat-no di bai it okudik om nitahak-no sid kinoruhangan dau do piding-pidingo-no ino limo tinopis dino, dot tigogi, isainopo i kikokorui, minongugal-no di dau do kokorui om sinumusui-no dit anak mamahagi sampai piknik dioti dot agazo i sino dino. Na atalahas-no dot amu navi it akanon dioti dino. Iriogi minonuhu i Yesus do mongumpug dit ongonobi om topod sampai noumpug-no, nga hopod om duvo bandu ongotopod dit a-navi. Ino kosipan om ginavo dit iso't anak om i gama di Yesus minta dua om

mamarakat o minondia om minomuka di ginavo om ongojuli dit ongoulun, supaya isai-nopo i kikorui, nga kozuhu pelang di koruhang dau om it ongoulun dit okonko koubasan dau. Iti-no i kosunduvo di najadi sino dino, i Sundu do Kinoringan o minongonsug dit ongogin avo dot ulun, supaya asaang i palad dioti manahak sampai amu-no rumosi dot amuovizau i kondiri. Sid sokoviae it ongotangon dit ongobansa di manarang di pinovizan dot ulun dit vitilon, iso nga aso tangon manarang do varo-po nobi om notopod om aso suhu do mongumpug-po ditonganobi, supaya amu orubatan.

6,45-52 Sid rahat i Yesus:

Iri-ogi i Yesus poudan di kinoruhangan dau sid alud, supaya ioti-oti tumupak kumaa sid Baitsaida. Kiroon dau dati dot ioti varo kotibangan dioti mongus-ongus. Ong iosido nga monginsuhat-po dit kogumuai dot ulun. Iti-no o sabap dot a-mu mozo iosido. Nakapanau-po it ongoulun, tinumakad-no iosido sid burul, tu minta dua sino. Sino-ogi om varo-no kotibangan dau kumiboros-boros dit Ama dau.

I pitonidan di tuturan dino, i linumazag i kinoruhangan dau tumupak,(4,35) aso sino i Yesus. Anokovozo iosido, minsanko modop sid alud, nga amu-no. Ong sid f. 4, nokoudan-no i Yesus, bai odop, tu ohuzan. Ong biano, a-nokovozo. Iri-ogi amu oruhai ioti tumupak, tu ozunzungan o barat. Ong oturutan o barat, duvo jaham, kotupak-no, topot ong ozunzungan, mad osuvaban, nga amu-po korikot. Minsusuvab, i harati pukul 3 sampai 6, baiko amu-po sumilau it adau, kakali dot opogos ioti lumazag om gumau, tu mokitupak. Topot aso tinangan. Aso boros sino do titogob it alud ko kuran-nopo. Ino-no, mad aso kosurutan dioti lumazag ko mingalud. Iti-no o sabap dot i Yesus rumikot, gam mad mitalib sid dioti o koimatan di kinoruhangan, na rinumosino ioti, intaman-ko rogon. Suvaiko nokoboros i Yesus manavahan om monginsasamod dioti sampai minudan sid alud om iri-ogi baiko songvongo-vongo-po ioti, tu minihiza do nokudan iYesus, nengkod-no i barat dit ozunzungan. Topot ong i Yesus, ino-no rontob o

boros dau, Tatap-kou-no, ioku-neti, ka dau. Suvai nokobongut i Yesus om otutunan-ogi dioti dot isai it emot dioti sid soribau do rahat.

Na i kinompuso di tuturan di Markus manarang dot minsanko i kinoruhangan di iadkeno kalaid mozo-vozo di Yesus, nga kakali amu kaharati om amu-po nakaramit dot isai i Yesus. Nakasasino laid ioti dit insan-ogi tumupak om nakasasi di poginakanan do piknik sid belantara, nga kakali bai songvongo-vongo ioti diri.

6,53-56 I kinulian sid vatas do Genesarat:

Insanpo dino i Markus bai apajak o gama mongusul di ginaama di Yesus sino om kuran I kinogumuai do razat. Do kotuhun-ogi i Yesus antad sid alud, otutunan-no dit ongoulun sampai humago-no it ongoulun rumikot sid di Yesus, mangatod di kiongoruol om sumakit, supaya ong avazaan-po di Yesus, kengkod-no it oruol. Mad miuma-no ong kotudu-po di panahambai di sulung di Yesus ko tumudu sid sulung, engkod-no. Na sid pinahambai do sulung di Yesus nokokogos-no i pangahandaman di pinonuhuan, tu kihoturan laid di Musa dot ipat-ipat ulun Israel pakapit di surat di pinonuhuan sid panahambai di sulung dau, i harati, mozo-vozo I pinonuhuan do Kinoringan sid ulun sodop adau. Manjadi minsanko i panahambai di kosulungan di Yesus humarap-no it ongoulun, retanko sino-no i kuasa do kosunduvo di polingos om pengkod dit ongopanakit om ongooruol. Antawa ino harapan dit ongoulun di iadino, kakali antad sid tudukan di Yesus? Aso katarangan sino do kuran ino. Manjadi antad sid ongotuturan vokon elaan tokou dot i gama di Yesus mongimbula do kosunduvo bai tanda di boros om kuasa dau, sampai i kosunduvo dino bai momihot-po di nokotuduk-no laid.

7,1-30 I Yesus kumiborus dot ulun Yahudi om ulun labus:

7,1-23 I kopigogutan dotombo it alus ko osusi omombo it asakau (halal ko haram) Ino panarangan di Markus, mad kogolivong. Varo duaton kanangko i gama momoug do palad (1-5), topot i timpa di Yesus (6-8 om 9-13) amu tumimpa sid duaton, inoi nga mamakai do boros di

Yesaya, tu manarang i kopintaran dioti dino om pogili sid dioti di pitonidan di boros do Kinoringan om i baiko i hoturan om kovosihan dot ulun, di najadi do kaadato dot ulun. I suntuan dau manarang, ino-no i retank*o korban*. Suvai sid ayat 14-16 om tumimpa-ogi i Yesus i hal do momoug do palad guluko makan, dot i timpa dino, bai sundait di tarangon-po dau sid ayat 17-23. Kuran-ka i najadi diri? Ulun do Parisi sid daerah om ulun dit elo do Kitab antad sid Yerusalim di magandaha sid ongopiumpugan, do i tomodon momorisa dot atag kavi i gama dioti sumuhut di hoturan dot ugama tinumoronong sid di Yesus, do kodung nokorikot, nemot-no dioti it a-ko piro kinoruhangan makan dot a-kopomoug laid it ongopalad. (Na i Markus minonuraat dit Injil dau bahagi dit ongoulun sid Rom, ino-no't ulun dit amu oubas sid kaadato do Yahudi, iti-no o sabap do manarang iosido dit kaadato dino sid ayat 3-4) Ayat 5 o mongimburai di gama dioti mongoduat om momorisa di Yesus om i kinoruhangan dau. Gam i vaza dioti mad mongoduw o tomodon, tu varo pajal sid gama dioti mongoduat. Ong otopot, ino gama momoug do palad guluko i makan, iadko Momogun, baiko adat, okonko hukum. Sabap ozopos-po o palad, miumano, minsanko asakau i palad. Varo boros, ong kouli antad sid pasal om suvaiko ogumu o vaig om miuma-ogi, tu it ikorosi, ong nakatambi dot ogumu ot ongoulun, karaliu dati it kasakaho dot ulun sid kondiri. 6-8 Amu tinimpa di Yesus, gam iosido nga manala-i di kelinan dit ulun Parisi, retank*o ino dino* nga kopintaran om kovudutan dikou, Ikou bai misingelin-kou. Mad dila-kou do mandahatan om kobuatano do mad duvo o ginavo. Tanid i boros om tanid i ginavo dikou. Nohorotizan laid di nabi Yesaya di iadino, ka di Yesus. Osusa monodiri dot ombo o pinonuhuan do Kinoringan om ombo o baiko kaadato ko pogkovosihan dot ulun.

9-13 Noboros-po i iadino, minomoros-no vagu i Yesus do mongusul do suntuan, ino-no, Ong sid ongopinunuhan di Musa, i pinonuhuan kananganko i gama mongohormat di molohing, banalko agazo o harati, tu sid Kinoringan o panangan. Sabap i molohing mad wakil do Kinoringan bahagi dit anganak. Na i hiza diri varo hoturan dit ongorabi, ino-no, ong kodung barang di retank*o korban*, ka, amu-no

osusa mamakai di barang dino sid ongomolohing. -po o panangan. Kokiraai, Ong i kabun, ino tinungkusan dau antad sid molohing di kakali i mizau I molohing do *korban*, amu-no osusa iosido do monumad-po di molohing dau, tu nakajanji-no iosido sid gorija dot manahak do persepuahan antad sid hasil di kabun dino. Natarang-po I iadino, mad aso-no timpa dioti. A-nokoboros dot a-kotimpa ko kuran. Turus tumoguvang I Yesus sid ongoulun vokon sino di nokening dati di sokoviai i gama midahava.

14-16 Induvo-no o gama di Yesus poontupat om pening, supaya kaharati ioti di suriban dau kananganko i kakanan om i boros. Ong i boros kalabpu antad sid kabang, topot ong i kakanan sumuvang om lumombus sid gituko. Ong i boros, antad sid ginavo dit araat ko avantang. Inot kaadato kananganko i halal ko osusi, nga baiko antad sid rosi dot ombo i sumuvang sid guvas, ino-no o mananit di guvas. Ombo i kembulai antad sid ulun, ginavo dau, boros dau, ino-no o korumaat dot ulun. I ginavo mongimbulai do pongitungan om it ongopongitungan monodia di gama dot ulun. It araat o gama mimbulai sid ginavo dot ulun, okonko sid longon om palad. Ong i guvas kihoturan, supaya it asakau lumabus antad sid guvas. Sabap ino, i kosusian do guvas okonko hal do momoug do palad, ka di Yesus.

17-23 Minsanko alanta ino suriban dino, kakali mokitalahas i kinoruhangan di Yesus. Mad lovong i kinoruhangan dau di minongoduat ioti om minokitalahas. Iti-no o sabap do banalko oribau o gama di Yesus manalahas do kuran sid tai kalabus ombo it asakau sid guvas. Tu kakanan sumiliu sid gituko om sid ongotinai om jumadi do tai. Ombo it aso guna sid guvas, inono ot iada do guvas, ka di Yesus. Om iri-ogi minanarang-po i Yesus ombo i boros dau kananganko i membrulai antad sid kabang, ino-no i pongitungan dot araat, humungot, sumana, mongolupu om mongindaraat ko monindaat. Ong it ongofarisi minogihim do vaza monuluk di pinonuhuan do Kinoringan do bai sid kobuatano om sid soribau. Topot ong i Yesus posondot di pinonuhuan sid ginavo dot ulun. Noboros-no laid di Yeremia 31,33 dot kenginan do

Kinoringan dot i pinonuhuan dau nokosuratno sid ginavo dot ulun, okonko bai sid vatu iadko i hiza di Musa. Tu okonko i gama momoug di palad ko monusi di vuros o monimban di ginavo, suvaiko i ginavo o simbanan om mongimbula i dit avantang om pongitungan om mangahatul om mongumba dit atag o gama.

7,24-30 It ondu antad sid Sur-Poniki:

I rikoton di Yesus sino sid daerah do Turus, 50 kilometer ponong sid Utara antad sid rahat do Genesarat. I sumusut dara i Yesus sino okonko harati do minogidu iosido, inoi nga bai vaza dau dot amu-po mongimbula iiosido di kavazao dau dot i Kristus iosido (F. 8). I pomogunan sino dino, pomogunan dit ongoulun do labus iadko sid F. 5,1 sid Dekapolis, retanko ulun do Yunani ioti, ino-no o harati, iosido mamakai di Boros do Yunani, topot ong i bansa dau, suku do Sur-Poniki. Inot ondu dino nakaramit di habal antad sid di Yesus. Sid F. 3,1 varo-no laid boros dot i Yesus nokorikot-no sid Sur om Turus. Kodung tumoguvang it ondu di Yesus, sumingkudou-no iosido iadko sumamba sid raja ko nelaan-no laid dau dot i Yesus ino-no i Kristus, ko bai sumamba, tu iadino ot atag o gama sid bobolizan.

I sakit dit anak dit ondu dino, retanko kirogon iadko it kogumuai do sakit sid ongofasal 1-5. Varo ong mulau, varo-no ong mad huhumadan. Minindamo it ondu di Yesus mokitulung. Topot i Yesus mangamu sampai mamajal dit ondu, dot araat o pinamarasan: Asu, ino-no i pongoretan dit ulun Yahudi dit ulun do labus. Ong otopot, noboros-no laid sid nabi Yesaya do minsanko it ongolabus kemot di samod di Minananggung.(Yesaya 2,2 ko Yesaya 42,1 om vokon.) Topot kogolivong nokokuro, tu i Yesus mamajal dit ondu do iadino karaat do boros, retanko Asu it ondu dino. Antad-ka sid ohuzan iosido, ko momubuk i Yesus do songkuro-no kagazo o ginavo dit ondu mokitulung? Na kuran-nopo. It ondu tumimpa dot amu amalu iosido om kakali agazo o ginavo dau mokitulung sampai mangakun di boros di Yesus. Rontob, kakali mindamo iosido om manarang dot, Ong anganak makan, tantu varo mumuk. Iri-ogi maanahau it asu, ongopodokpo ot

asu, tu monila dit ongomumuk di naratu sid palampag do valai ko sid tana. Ino harapan dit ondu di iadino minonori di Yesus sampai monulung iosido. Ong sid tuturan di Kopitan sid Matius 8 varo noboros dot, ino kosipan-nu dino o minonulung dikau, ka di Yesus. Ong siti, bai boros di Yesus, Ong iadino o boros-no, osuhul-no ong muli-ko-no. Osinang it anak-nu, ka. Gam a-ko piro o hal miabal di tuturan di Kopitan sid Mat. 8, i kotulungan okonko sid gama mangama ko patampal dit ulu ko momuzai di kisakit. Sompi ulun ioti do labus. Sompi ioti sangod di Yesus inot agazo o kosipan dioti dino.

7,31-8,26 I kenduvo pakan di kogumuai om it a-ko piro ongotuturan di mongorinding di tuturan dino:

7,31-37 I Yesus posihat dit ulun di bobou-po om bongung-po. I Yesus, ulun do Yahudi (ong Yahudi retanko bansa do Kinoringan) minamanau-no vagu sid tanga do pomogunan ditulun do labus, ino-no sid Dekapolis. Antad sid Sur Poniki - it ulun sori dino, ulun do labus. I Yesus, it hinajangan iosido dit ondu do minonggorot pohijau dit anak dau di kirogon, retanko minsanko amu apatut monumad dit asu dot akanon dit anganak, nga nokoturut i Yesus di kogorot dit ondu di minomoros dot, kakali it asu kavasa makan om monila di mumuk di naratu-no antd sid meja, ka. Iri-ogi minonulung i Yesus. Ong siti, aso boros do moniag ko monunsub ko mogidu ko nunu-nopo o gama dumahava ko mangamu. It ulun di bobou-po om bongung, nga tumoronong-no sid di Yesus om i Yesus, nga monulungi. I kobuatano di bobou-po om bongung, om i vaza dit ongoulun humarap sid di Yesus mipatut-no do sianan di Yesus. Tu sid ulun dino nemot-no di Yesus i kinorungazan di vinangun, i ginama dit Ama dau. Manjadi agazo o ginavo di Yesus mangatag, rontob-nopo okonko sid tinoguvangon dot ongoulun. Ginazad di Yesus it ulun dino sid sodu-sodu pivozoon mongohomu, tanda dot momurimon iosido di kosusaan dit ulun dino di norungoi i vangun.

Na i Markus monuturan di vaza di Yesus monguru dit ulun dino, Unturu di Yesus sid tolingo, tu pemot dit ulun do siombo i kokurangan

do vangun dau om dulaai-no om tuduon-no i dila dau sampai tumingaha mongohomu minta dua. Ensanan o gama di Yesus magavi patarang sid ulun dit a-kening om a-koboros dotombo it amu atag om siombo kadapat iosido mangatag. Ong mongohomu (I Paulus momoros dot i Sundu do Kinoringan tumabang mongohomu, tu osusa i vinangun Rom 8,22+26 om 2. Kor. 5,2+4), ino-no o harati, ensanan it ulun kamung sid gama sumusa momurimon, okonko baiko gama dit unturu om palad di pakama om mamarakat. Na i momoros i Yesus di boros Ibrani, Epata, =Giango-no, ka, kovozo-no i harati dot, Okonko bai i tolingo ot obuka om i dila kobongut, iadko i nokunsi-no i tolingo om i dila dau, gam, ino boros dot Epata mad mongogiang dit ensanan it ulun dino, guvas, ginavo, nga inatagan-no kavi di Yesus. Sid Yesaya 35,5-6 varo-no laid noboros dot ino gama mongogiang di tolingo om mongohuzad di dila antad sid balud di bobou-po), nga tanda di kembulitan di vinangun om korikatan di karajaan do Kinoringan. Bai i Markus monuturan di tuturan dino. Ong it ongoulun do labus minongindazou om minonguji-no di gama di Yesus.

8,1-9 I pakan i Yesus dit apat ribu ot ulun:

Iti tuturan diti mad kenduvo di Markus mongusul di ginama di Yesus. I kinoruhangan di Yesus iadiri humongkob om osusa om miabal i gama mongoduat om mangambat. I harati, i mulamula, ino tuturan dino nousul-no do bai ino tuturan. Manjadi hiza dot i Markus mongumpug dit ongotuturan di napakai-no sid ongopiumpungan, niamung dau ino tuturan dino dot aso kiniro dau dot bai mongimbilit di tuturan sid F. 6. I tampat di kojodizan do iadino, sinod tanga dit ongoulun do labus dati, tu sid Turus i Yesus. Rontob-nopo, aso boros sino do iadino. Ino-no rontob, sid Fas. 7 kakali i Yesus sid Turus om iri-ogi (8,10) tumupak-no vagu i Yesus sid rahat do Genesarat. Ino-no i pitonidan, kondiri di Yesus nga osusa o ginavo sampai mongohomu, tu vitilon it ongoulun. Kotoluvan-no mozo-vozo it ongoulun di Yesus. Lumikop ioti sid tanga ralan muli dot osodu ot ulion it ongovalai dioti. Aso boros siti do kumuro ongdumagang sid kadai, tu belantara ot inumpugon dioti. Ong i linopot di nokogili mula-mula, turu-no om iri-ogi varo-po't it a-ko piro

o sada, a-nezap. Na barakatan kavi di Tuhan Yesus om piding-pidingono om bohogizo sampai novizau-no kavi sampai varo-po nobi do turu bandu.

Na kuran-kuran varo pongitungan di Markus dot a-milo-milo mongusul iosido di duvo, duvo I tuturan dino, isuhut di kaadato di nanu dau sid ongopiumpugan di minongimbult monuturan dit ombo i norongou-no diri. 8,10-13 Ulun do Parisi mindamo do kosunduvo, tanda di kuasa di Yesus Ino ngaran Dalmanuta ngaran dati di kampong Magdala it osomok sid rahat Genesarat ponong sid barat. Ong sid Matius, retanko Magadan (Mat. 15,39). Kaluto ong ino a-nokonong i ngaran bai sala monurat om manalin.

Na it ulun Parisi kumiodu di Yesus minongogorot di Yesus mongimbulai do kosunduvo, do baiko povudsu di Yesus. (nopoongo-no laid it upakat do mamatai di Yesus). Ong tanda do surga, ka dioti, amu katama ioti mangarait di ngaran do Kinoringan. Ong sid Momogun, amu osusa dot omungan-po do "surga" ko "Kinoringan", tu kodung kosunduvo, nga dang Kinoringan om surga. Iti-no o sabap dot amu mimbulai sid Kitab Momogun ino boros "Surga". Ioti Ongofarisi engin momorisa di Yesus sampai mokiimot di katarangan dau do banalko iosido antad sid kuasa do Kinoringan o tugas dau. Ino dino mad baiko pensubaan iadko sid vozoon do rogon, Na I Yesus mongohomu sid saralom di ginavo, di sumaap iosido iadko sumaap dit ongokuasa do rogon di nokosuvang sid ongoulun diri (7,34). Sabap ioti mad wakil di vozoon do rogon o gama kumiguail di Yesus, minsanko retan dioti do ioti o patatap dit ugama do Yahudi. Ong varo kosunduvo iadko i gama pakan dot ongoulun, kenginan dioti dot i Yesus pembulai di sijil di kuasa dau, ino-no tanda do kosunduvo. Na i Yesus amu tumorima dit indomooon dioti dot okonko bai opian o boros. Gam humungot iosido sampai mad misumpa o gama dau mangambat: Otopot ino boros-ku sid dikau dino, akemot-kou do kosunduvo. Ino boros dot, Boroson banalku-no, ka, iadko i boros Ibrani,, **Amen**. I Yesus mamakai dino pongoretan **amen**, tu momihot di dau do boros. Yesus tumimpa do

iadko iosido momihot-po di boros do Kinoringan, iadko i gama di piumpuhan manangamen, ong kodung kening di boros do Kitab, ko i pomintaan dua di pandita. Gam manarang i Yesus do nokokuro, tu amu-po oimbulai i suromo di tugas om gama dau, ino-no, it ongoulun di mirimpanau do baiko momorisa di kosipan om kelino dit ongoulun amu kadapat do tanda do Kinoringan. Minsanko it ulun di a-po nakasip sid Kinoringan, nga nokotorima-no do kosunduvo. Topot ong it ulun di mansahari sid ugama, gamko alazan, ka di Yesus. Ino-no I harati, inot ongotanda do Kosunduvo ginama do Kinoringan. Topot bai it ulun di mongining di boros do Kinoringan o kemot om orikatan dinot ongotanda dino. Iri-ogi minogidu-no i Yesus om tinumupak-no vagu sid rahat.

8,14-21 I kinabarasan kanangankoo pangambang:

I pangambang dino pinosuntuan di Yesus dit Ongoulun do Parisi om i sakub di Herodis. Ong i Matius, niamung-po dau ino tumpuk do Saduki dot ino-no o harati, enizo o kobuatano dioti. Pinopongontupat di Yesus i kinoruhangan dau, supaya amu kamung sid kobuatano dioti di iadko pangambang. Ong pangambang, iadko i kobuatano do tapai, tu songinan o tapai, kadapat monguras do hatus ininanan o tapai. I pangambang pengkaa dino, i tapung di nogovulan-no do pangambang, amu-po kosuvang sid ponguhaban, mongobi-no dot itahu dot iangambang vagu do suvab. Manjadi ong sukul amu olingan, amu munso i pangambang, tu suvab-suvab mongobi dot itahu, tu ipangambang do susuvab. Manjadi sanghanggam o nogovulan laid do pangambang, kaakambang do sanggantang-po dino o tapung do suvab. Rontob-nopo, ong alaid-no banal mahu-tahu, moit-no ino rasa do kinulat sampai it avau nga ovunos.

Na ong i Matius o manarang sid tuturan diti, ino-no i tudukan dit ongoululn do Parisi o suribanon. Topot ong i Lukas mad i kopintaro om i kelino dit ongoulun do Parisi o borocon. Ong i Markus, rontob minonuturan, topot ong panarangan aso. Ino pamarasan do pangambang oonuvon do suntuan sid vaza monuriban kanangankoo i karaatan sid

ginavo dot ulun. (1. Kor. 5,6-8) Ong sid kaadato dit ongoulun do Yahudi, kipamarasan dot i pangambang suni dot araat antad sid ginavo dot ulun, iti-no i kasabap do hiza dit adau do Paska osusa iada kavi i sokoviai it ongopangambang, supaya osusi i valai sampai okudik nga aso't avau dot ovutong-ko ovunos. Kodung nokedu i Yesus antad sid Ongoparisi, minongintahan-no sampai pinopongontupat-no i kinoruhangan dau. Iti-no o gama dau maanarang di vaza kumidahava dit ongoulun do Parisi om sakup di Herodis, ino-no it ulun di nokopiupakat-no laid momunso di Yesus (3,6), minamakai iosido di suriban do pangambang pinosuntuan dit Ongoparisi.

Na i kinoruhangan di minozo di Yesus tumupak, mad noltingan-no i gama dit Ongoparisi om I sakub di Herodis monurubuk di Yesus. Amu nohorotizan i boros di Yesus do pongontupaton ioti. Indoson ong ino boros do "pangambang", it aso kokorui dioti. Minsanko iadino, amu katama ioti mongoduat om mokitarang, baiko miburung-burung ioti om mangalu d-kalu do nunu banal o panangan di boros di Yesus diri. Na mad tindogo i Yesus momoros om manarang sampai pinajal dioti, tu okudik nga aso nogogomit dioti di hiza do monimpa i Yesus dit Ongoparisi di minokimot do tanda do kosunduvo (10-13). Ogolivong i Yesus, tu okudik nga aso nokosondot sid ginavo dioti. Mad batu naku i ginavo dikou, ka di Yesus. Okon-ka nokemot-kou dot induvo-oku pinakan di kogumuai dot ongoulun: Minsanko i kinoruhangan di Yesus mad okodou o ginavo, iadko it ongoulun do Parisi di nokemot-no di gama di Yesus, nga amu tinumorima di gama dau. Ino-no o lavis di tuturan dino, oruhai it ongoulun, minsanko banalko osomok sid di Yesus, kakali dot oruhai opiduvo o ginavo sampai tumongkizad om tumohiang sid di Yesus.

8,22-26 It bolou sid Baitsaida:

Insanpo dino monulung it Yesus dot ulun dot osusa, nga okonko sid tinoguvangon dot ulun,gam ginazad di Yesus i bolou dino sid luar do kampong, om i gama di Yesus monulung, mad mongubat iosido, tu mamakai di dula dau om tinampal it ulu dit ulun dino. Iadko i gama di

Yesus sid F. 7,31-37, siti iso-no vagu o vaza di Markus monuturan kananganki i gama di Yesus manampal sampai pinakai i dula dau di minongumbasi di bobou-po om bongung-po. Nokopongoduat-no laid i Yesus dit Ongoparisi sid f. 2,9 dot ombo ot oruhai, i gama posihat naku dot ulun? Topot sid F. 9,18, mad apagon banal pohijau vagu dot ulun, tu i kinoruhangan di Yesus, amu nakadapat monulung. Na kembulai-no vagu sid tuturan diti dot i gama di Yesus okonko iadko bobolizan ko osunduvon. Siti varo noboros di Yesus dot, "Epata", ka, om induvo tamparo it ulun dino. Iri-ogi kening-no sampai koboros-no it ulun dino. Nogulian-po i Yesus, pinakai-no dit ongoulun Kristian ino vaza manampal dit ulu dit ongoulun di sumakit om osusa sampai minamarakat om minamakai ioti-no di boros di Yesus sampai mangarait di ngaran di Yesus. It itungon dioti diri, i kuasa di Yesus kakali sid palad dioti sampai i barakat di Yesus, nga kakali mozo-vozo dioti. I hiza diri varo tangon dot i Kaisar nga kadapat posirot dot ulun dot bolou. Na sid tuturan dit ongoulun Kristian baiko i Yesus o kadapat posirot do bolou, tu iosido gima o Tuhan di riniba om i sokoviai i vinangun. Topot osodu o pitonidan di vaza di Kaisar om i Tuhan Yesus. Rontob-nopo, ong i bansa dau minangada di dau do raja om mananggung.

I ralan kumaa sid kapagasan sid Yerusalim 8,27-10,52.

Varo-no vagu it a-ko piro ot ongotuturan di misusuhut-suhuti. Sid saralom dit ongotuturan dino, intolu i Yesus pentahan di kapagasan om kapatazan dau. Ino-no i kogolivongo sino, intolu I Yesus manarang di kapatazan dau, nga kakali it anganak di Zabdi mokipangkat sampai I kinoruhangan vokon nga mioduw-no dot isai i rumbal satu dioti. Na i notuturan i Bartimeus manarang dot nokensomok-no i Yesus sid Yerusalim.

8,27-30 I kososizan di Petrus:

Nokogulu-no manarang inot ongokapagasan, ino-no i kososizan di Petrus. Ino-no sid bandar do Kaisarea Pilipi, i bandar di nagaral do Kaisarea, tu nipongohormat di Kaisar Tiberius. Varo't ako piro ot

ongobandar vokon, di kigalar do iadino. Na i Kaisarea Pilipi dino osomok sid Turus, ponong sid Utara. Noretan i tampat sid tuturan dino. Sabap ino-no o harati, nogomitan di Markus antad sid ulun sino sampai it ulun dino nakamung sino di hiza diri. Ino't ulun dino, I Petrus kondiri dati. Kagi, i Markus nga koruhang di Petrus soumul-umul, asarok dati kening di gama di Petrus monuturan om mongimbultut di tuturan dino. Na andaman tokou do sid f.8,14-17 okudik nga a-kaharati i kinoruhangan dot isai i Yesus om nunu o vaza dau manarang sid dioti di tudukan dau, ong siti, monginsosok i Yesus dioti mongoduat do nunuka o panaramaan dot ulun dot isai-ka i Yesus. Siti, varo timpa dioti dot, Mad nokening ioti di gama dot ongoulun miboboro-boros di dau om dau dot ohorotizan. Na kakali mongoduat vagu i Yesus dot, ong I dikou do panamaraan kananganko ioku, ka. Ino gama di Yesus kumiboro-boros di kinoruhangan dau, vaza dau monuduk sid vaza mokitiduk. Amu ozi i Yesus dot i kinoruhangan dau mad kara di baiko sumusui dot ulun, ko it tizou di sumusui di boros dot ulun. Kenginan di Yesus dot ioti varo't horotizan om pongitungan kondiri om varo vaza dioti mongolumbatos dot ombo it otopot om amu. Tu kenginan di Yesus, amu songkuro om ioti nga kitugas-no antad sid dau, sampai polombus di gama dau. Suuai kengkakat kondiri om kiguna-ogi do koruhang om rasul di Yesus. Na i vaza dit razat humarati kananganko i Yesus miabal di notuturan-no laid sid f. 6,14-16. Sid Matius 16,14 narait-po i Yeremia di nogulian-no. Iri-ogi minongoduat-no iosido di kinoruhangan dau dot isai o kasaraman dioti om i timpa. Ino-no i timpa, Ikau-nobo dino o Mananggung, i Kristus, ka. Atarang i gama di Petrus manarang sampai atalahas-no dot isai I Yesus. Antad sid F. 1 varo-no laid ot ongoulun monuramaan dot mangalu-kalu dot isai i Yesus. Biano, na nokembulai-no sid kososizan di Petrus. Na moniag i Yesus dioti do monuturan di hal dino.

8,31-33 It insan-ogi panarang i Yesus di kapagasan dau:

Nakasaki-po i Petrus do iadino, minangakun-no i Yesus di kososizan dino. Iri-ogi pentahan-no i Yesus di rikoton dau sid Yerusalim, ino-no, Varo kapagasan sampai iada iosido dit Ongosukod

dot Ugama, ino-no i Sinedrion, inot mad EXKO dit Ugama Yahudi, om hukuman iosido dit ongoimam do kipangkat sampai it ongoulun dit elo do Kitab sampai anangan iosido do hukum dot apatai. Topot ogulian vagu iosido ong orikot o kotoluvan, ka di Yesus. Ino boros di Yesus dino amu olingob o gama om amu nosuriban om okonko binahul. Olumbatos banal i boros dino.

Na i Petrus, i koruhang di Yesus di nakasasi dot isai banal i Yesus, moniim moniag di Yesus do sumuvang sid kosusaan do iadino. Inovitpo di Petrus om barasai-ogi sampai inindoronok I Yesus, Kada-no do kerad dino, ka di Petrus. Okonko ninanak sid umpug o gama momoros. I Petrus-no nakaharati dot i Yesus ino-no o i Minananggung. Topot i Petrus-no o minoniag di Yesus mozo di ralan di Mananggung, ino-no kumaa sid Yerusalim sumamung dit ongoulun di tipamatai di Yesus. Ong sid nabi Yesaya, noboros-no laid dot it uripon di Tuhan sumuvang sid kapagasan, tu mamabo iosido di karaatan om kasalaan do riniba. Kagi varo't a-ko piro ot ongonabi, nakahajang do iadino do kopurimon do kapagasan om osunsub sid razat om sid ongoulion do bansa (iadko i Yeremia). Rontob-nopo, i sokoviai it ongokapagasan dit ongonabi, antad sid ongoulun dit amu nokosuhut di hoturan om pinonuhuan do Kinoringan. Iso nga aso nohukuman ko niada di Hukum Negara om Ugama, ino-no i Sinedrium (i mad EXKO do Yahuda) om it tumpuk dit Ongoimama do kipangkat sampai i tumpuk dit ongoelo do Kitab(iadko it ongoprofessor do Universiti di mongimburai do panarangan dit ongokiis). Na ka di Yesus, ioti tolu o organisasi o mangaratu do hukum ponong sid dohon. Ino-no rontob, kotoluvan-no om siti-oku-no vagu, ka di Yesus.

Ong i Petrus, iadko i kososizan dau di minongohormat di Yesus, moniag iosido di Yesus. Gam mongindorosi iosido om mongindoronok di Yesus. Magavi i Petrus manarang do kodung iadino o pangkat di Yesus, okonko kosusaan om kasansaraan om kapatazan o rikoton om panangan dau, gam raja iosido di apangkat sid takhta do raja sid Yerusalim ko asavat-po ko ino, raja iosido do surga om riniba. Na i

Yesus amu tumorima di nunu-nopo i cadangan di Petrus, gam monunsub di Petrus do iadko i vozoon do rogon o kapamarasan. Isai-nopo i mangahavud ko monobon di Yesus kumaa sid ralan dau, nga iadko i vozoon do rogon iosido. Ino gama mangahavud di Yesus baiko nokosuhut di pongitungan do riniba i banalko osodu antad sid kenginan do Kinoringan. I kiniro di Yesus kananganku ino cadangan di Petrus miabali di pensubaan antad sid vozoon do rogon dit engin dot i Yesus sumamba sid rogon. Ong i noboros laid sid F. 1 dot isai i Yesus, siti-no varo panarangan dot i Yesus, ino-no i Minananggung, it ulun dit nakasangkap om nogulian vagu. Na hiza dot i Markus minonurat dit Injil diti, nakaharati-no laid i sokoviai it ongoulun Kristian dino kinapangaan dit Injil sampai nohorotizan-no dot sinod ralan anangan di Yesus kumaa sid Yerusalim, nga nokentahan-no laid dau i rikoton sampai sino-no o kinembulazan banal dot isai i Yesus. Ino-no i kososizan di Petrus, sid tanga banal dit Injil di Markus.

8,34-9,1 I kosusaan di kinoruhangan di Yesus:

Ong siti, ino boros di Yesus nokonong sid kinoruhangan dau om sid kogumuo dot ulun di noumpug sino. Manarang i Yesus dot nunu o kosungguvo dit ongoulun di sumuhut sid dau. It ulun di kumoruhang di Yesus mamung om sumuvang om milang di kapagasan di Yesus. Na ino pamarasan dot "saanon i sangkap dau", varo-no pamarasan di hiza diri, ino-no o harati, ulun dot nohukuman matai hizai di porinta do Rom. Iosido kondiri sumaan di sangkap om kazu rumikot sid tampat dot pasangkapan sampai sid kazu-no dino matai iosido. Varo-po kagi vaza mamakai dino pongoretan dino sid tuturan di Ishak, ka, Nipasaan di Ibrahim di Ishak i podsudu di mad sangkap dau. Sabap ino, i boros di Yesus manarang dot ong kodung ulun di mozo om sumuhut di Yesus, tantu anangan iosido do hukum do matai antad sid porinta om ugama, gima i Habal do Kovosihan, tu novitan dau. Iri-ogi manarang i Yesus do nunu banal i kogunaan dot apasi it ulun. *Isai i monindal di koposizan dau...* o harati, mad duvo vaza masi it ulun. It iso, ino-no, Sukul apasi it ulun aso-no nunu nunu, amu-no mongitung dit ulun yokon. Pemozoon dau dot it ulun iopung-no mongitung. Suvaiko atag i vaza dot ulun ong

konong sid hoturan om kenginan do Kinoringan gam sumusui di kobuatano do razat om pomogunan om i hoturan dau iadko it ongoulun vokon. Sukul iosidopo ot ovizau om lumuu dit ulun di razat vokon di baiko mokiakan om mokisusuhul o tomodon, mad aso-no Kinoringan i minanahak di kenginan dau om ozi, dot i riniba pasasi om mongohormat do Kinoringan sid sokoviai i gamaon om borocon om kavazao. Manjadi it ulun di iadino mokiopud sid tanga dit ongoulun di iadino, tu indoson dau, ong iadino, oruhai mopud om masi, ino-no mad mongojuval di koposizan dau om i dau do koposizan nga tumanus-no. Sabap aso kogunaan om panangan i koposizan dau dino. Iosido dino iadko kurita dit amu apakai, ko valai dit aso't mizon, ko lingkut dit aso suvang. Sabap ong apasi it ulun, ipat-ipat it ulun, nga varo kogunaan om varo panangan om rikoton.

Na i Yesus mamakai di suntuan dot, Kokiraai ong varo't iso ot ulun manansanganu di sokoviai i pomogunan, mad songvinangun, topot amu atag o gama dau mangahatul om kumavid di hoturan dino. Tantu aso guna, gam, ka di Yesus, ino't ulun di iadino, mad neduan do tuo. Kokiraai, iadko ong varo menteri besar do pomogunan, do malan iosido mangahatul do pomogunan. Oduruk banal om osunsub iosido ko ahaba dot ulun. Tu suvai kiguna ong atag o gama di menteri mangahatul om mongumbasih sampai mogkovosihan di dau do pomogunan. Ong iadino it ulun, mad porosuma om orugi dot apasi iosido. Sabap ino, suvaiko ipat-ipat it ulun magavi posurut di kogunaan dau sitid suvang do pomogunan sid gama manamod do Kinoringan om it ulun vokon, ino-no o harati, sokoviai I gama om pongitungan om gamaon, i barang dau, i kosukupan dau, i kakansangan dau, ipongohormat do Kinoringan om ipongopud dit ulun vokon, okonko bai i dau do tizan om gituko ko dau do ngaran om pangkat ko garal ko ongkob dau ot itungon om umbaon, iri-ogi om otuluk banal i kogunaan om panangan do koposizan dot ulun. It ulun Kristian suvaiko sumasi do koruhang iosido di Yesus dot amu ekum iosido ko mongolim do iosido nga Kristiani om ulun di nohoturunan di kenginan do Kinoringan. Sabap i Kristian tokou diti okonko rontob kingaran do Kristian. Kodungko lumuu it ongoulun dit

amu nohoturunan do kenginan do Kinoringan (sid boros di Markus: it ulun di miaagai om kiongosalalokosuvang sid pongoretan do kiongosalalokoviai i kobuatano do monongkudau, mangaladlak dot ulun vokon, mongorungoi do ngaran dot ulun, monipu, manakau, mongindaraat dot ulun om vokon-po. Nunu-nopo i kavazao dit amu mongoguna di kenginan do Kinoringan), tantu iadko mongojuval iosido di koposizan dau sid kuasa dot otuvong sampai anangan iosido di hukuman penlaid. Kagi, tu sabap aso boros di Y esus do sera o korikatan di hukuman penlaid, varo kiniro dot ongoulun Kristian i hiza di kakali i Markus dot oduruk-no om korikot-no dat i Yesus. Sabap kuran-kuran, ong kodung avi i sukud dit iso't ulun, nga kotoguvang-no iosido sid di Yesus mongohukum hiza di kovian do pomogunan, dot amu elaan dot abad keso ko abad ko-20. Kodung matai it ulun, nakatahu-no iosido ponong sid hukuman penlaid dot amu-no kiroon i hiza do hatus-po ko saribu-po o toun. Iti-no o sabap dot i sokoviai i kiroon dot ulun do sera om kuran dit hukuman penlaid, dot oduruk-no rumikot ko alaid-po nga aso panangan. Sabap iso't ulun nga asi't elaan do sera i dau do kapatazan om kopututan di timbagos. Suvaiko i sokoviai i gamaon om buatan kopionong di kenginan do Kinoringan om miuma-ogi. Aso tinganan do varo't umba do hopod-po toun posurut di dau do koposizan om kolunduo om kosinango om iri-ogi posurut di habal do Kovosihan om i Kenginan do Kinoringan. Iti-no i vaza do riniba mogihim di kondiri dau. Topot i vaza sumuhut di Yesus, om mozo di dau do kobuatano om hoturan, ino-no varo rikoton om kogunaan. Na i kogunaan dino okonko i kolouno do koposizan ko kohormatan om pangkat dot ulun di Kristian iosido, inoi nga, i nunu-nopo o gama om kososizan di posurut om pongopud di samod om kovosihan do Kinoringan sid tanga do riniba ponong sid koumbosihan do riniba.

9,2-13 It inompilingan i Yesus sid timpak do burul:

Na i tuturan dino koluu di Kolobusan 24 om 34, i Musa sid burul Torsina. Pengkaa dino, i Elia di nakasamung do Kinoringan sid burul dino. Miduvo-duvo ioti mad tanid i kovian di koposizan. I Musa

retanko nilobong-no do Kinoringan om i Elia kinumaa sid surga do kurita do kuda o vinazaan. Sompi inompilingan ioti di kavut diri. It jinumadi sid timpak do burul, miabal di tuturan di Yesaya sid rinuvang do panambayangan, varo nosorou om nemot dit amu koluu di kobuatano do riniba. Ong sid Injil di Yahya varo boros dot i *kohormatan do Kinoringan mongolimput di Yesus* (Yahya 1,14; 2,11; 11,4,10; 12,16) om i Paulus momoros dot i tokou kavi kadapat monon sob dit ompiling di kohormatan do Kinoringan sid vuros di Yesus (2. Kor. 3,18) Ino-no i kososizan di Markus, it inanu dau antad sid di Petrus, it ulun di nokovozo di Yesus tumakad sid burul dino, Sid timpak di burul dino, inompilingan i Yesus do iadko i hiza di Elia om i Musa, sampai i guvas di Yesus tigogi banalko osirou om anavau om nolimputan do kavut om varo-po boros antad sid savat. Ino dolou dino, boros do Kinoringan di minanarang dot isai i Yesus, ino-no, It Anak do Kinoringan di sinamadan do Kinoringan. ka. Topot ong i Petrus om i koruhang vokon mado monginipi om nokosorou. I vaza momoros iadko mogkukuta ko solimbabaon dot, Osuhul neti ong muvalai tokou, ka. I pongoretan sino do muvalai, baiko midundung. Ino pongoretan monongdundung, nga miabal di boros sid Yahya 1,14 dot, *I boros dino jinumadi do riniba sampai nokentoron* = tumapus ko minuvalai. Manarang i Markus dot ino boros di Petrus dino okonko nelaan om nohorotizan dau, tu iosido, nga mad a-natanapan di hiza diri di mad nakasampai sid riniba i hoturan do Kinoringan i hiza diri sampai nokotigog, tu mad nakavaliu sid hoturan om vangun vagu. Na hiza di rinumuhuk ioti, varo gama miboboro-boros di Yesus om i kinoruhangan dau di kobuatano dino. Topot suvaiko notoliaban i kogulianan di Yesus om nahandaman-ogi dioti mongusul i nahajangan sid burul dino, ka dau. Amu nohorotizan di kinoruhangan i boros kananganku i kogulianan dit Anak do riniba. Amu kaharati ioti do matai i Mananggung. Amu kaharati ioti do varo kapagasan di Yesus. Iti-no o sabap do tiniag-no laid di Petrus i Yesus do rumikot sid Yerusalem (8,33). Na i Yesus minanarang sid gama mongimbilit dit nelaan dioti kangananku i Elia om i bahanda di nabi Yesaya kananganku it Uripone di Tuhan (Yesaya 53) om kuran it ongoulun di bansa dot Yahudi,

minsanko agazo o harapan dioti sid Mananggung, amu tumorima di Mananggung, tu I Mananggung di rumikot om mimbulai nga amu koluu di harapan dioti om i vaza dioti mangaharati di gama di Mananggung. Ino-no o rontob, songkuro-nopo o gama di Yesus minanarang di suromo di Mananggung, kakali do baiko ogolivong i kinoruhangan dau, minsanko i Petrus om i Yahya.

9,14-29 It huhumadan it anak:

Nosomungan-po di Yesus sid timpak do burul it Ama dau (9,1-13) tumanga-no vagu i Yesus sid razat. Na i kinoruhangan dau dit anokovozi sid burul, sino-no ioti, gamko usiba-sibaon dot ulun, tu aso kuasa dioti do pengkod do sakit. Ino-no o toguvangon di Yesus, varo't anak do huhumadan dot a-no kobongut. Ino sakit dino munus it ulun dot aso't elaan do kur'an. Mad varo kuasa di monusa di guvas dino. Na I kinoruhangan di Yesus amu elaan tumimpa ko monguro it ongoelo do Kitab di gumagut om kumiguail di kinoruhangan di Yesus. Tanid mantadkeno, ogumu-po ot ulun sino di bai memotimot do nunu o kojodizan sino. Ino dino kavi, kobuatano dot aso harapan om aso kosipan. Baiko iso-no't ulun sino dino o mad ozi sampai humarap, gam magavi iosido monggorot, supaya otulungan it anak dau. Ino-no it ama di huhumadan it anak. I riumikot i Yesus sino, avangaan-no it ongoulun, a-nokelo kavi dot isai i Yesus dino. Ino dino atalahas-no sid ayat 19, tu ka di Yesus, O bansa dot amu kasip. Na i Yesus kopurimon di kosusaan dit anak iadko it ama dit anak. Iosido okoonko iadko it ongoulun di baiko memotimot. Rontob-nopo, ong it ama dit anak, bai ngaran-no humarap om mangasip. Tu minsanko agazo o ginavo dau dot engkod i kosusaan dit anak dau, amu elaan dau do kur'an, om i sokoviai i gama dau mokiubat om minokiuru, nga porosuma-no kavi. Bai it agazo o samod dau sid anak dau ot inovit dau do mokiuru-po di Yesus ko i kinoruhangan dau. Sabap nopupusan-no iosido, navi-no i pongitungan dit atag sampai ensanan-no do mokisian iosido di Yesus. Na sid panarangan dit ama kananganko i kobuatano dit anak mimbulaino di harapan om kenginan dau. Alaid-po aso-no't elaan dit ama tanid mantadko mogihim do katagan sampai kakali humarap do varo

kotulungan. Nokopitoguvang-po di Yesus, sumondiu-no iosido om mad kumapit-no sid di Yesus. Baiko i Yesus-po o koponulung o netung dau. Iri-ogi mongindoronokno i Yesus di kuasa dot otuvang di sid huhumadan dino sampai kinovidan-no it anak dit amu-no kogura om pohijau-no it anak. Ong it ongoulun sino, bai memot-imot do songvongo-vongo. Asarok it ongoulun do iadino, kodung varo agazo o kosusaan, aksiden ko kopunavatan, sino-no it ongoulun do baiko memot-imot mongo-vongo.

9,30-32 I kenduvo mangahabal i Yesus di kapagasan dau:

I kenduvo mangahabal i Yesus onibak mantadko it insan-ogi pongintahan. Minengkod-no I Yesus posurut di gama dau mangahabal di Habal do Kovosihan, tu tumoguvang-no kumaa sid Yerusalim, minsanko kakali amu-po noboros di Yesus ong i rikoton dau, ino-no i Yerusalim. Sino dino banalko ohodtol o gama di Yesus, It Anak do riniba, nga rumatu-no sid palad do riniba sampai okuasaan-no di palad dot ongoulun. Ong i kinoruhangan di Yesus mad kakali do baiko mangalu dot isai ino, retanko, Anak do Riniba, minsanko noboros-no di Petrus, i Yesus dot Anak do Kinoringan om i Mananggung, ka dau diri (F.8) Amu katama ioti mongoduat di Yesus, kaluto, ong i napajal-no laid Yesus i Petrus, gima i gama dau mangahavud om moniag di Yesus? Antawa baiko amu katama ioti mongoduat, tu rumosi ko ening do iadino i kosungguvo di Yesus. Kuran-kuran kakali amu-po kaharati ioti dot isai o posuvang sid palad dot ulun. Sabap aso boros dot i palad dot ongoulun o kumavid dit Anak do riniba. Bai kosuvang iosido do mad kopunavatan om nahajangan. Ko, asarok ong iadino o vaza manarang, dot aoboros do siombo antad varo hal, bai retanko, jinumadi ko najadino, ka, i harati, Kinoringan o minangahatul ko minangagama ko pinosuvang (ong siti). Sabap i hiza diri banalko amu oubas mangarait do Kinoringan, rumosiko varo kavaal om varo kousiba. Sabap ino, amu momoros dot, I Kinoringan o pinensavat di Elia, ka, inoi nga, Niinsavat-no i Elia, dot amu noboros dot isai o pinensavat. Suvai i Paulus i manarang ko sinumasi sid Rom 8,32 Kondiri di Kinoringan o mamanal, ka.

9,33-50 A-ko piro o tudukan di Yesus kananganko i kinoruhangan dau:

Inot ongotudukan dino mad misusungkad-sungkad. I vaza monodiri di ngaran ko i pangkat (isai-ka it asavat (34), i Yesus manalahas dot i ngaran dau o kiguna (37) okonko i ngaran dit ipat-ipat i koruhang dau, iri-ogi varo-no kopisuput do duvo-po tuturan kananganko it ulun di monunsub do rogon sid saralom di gama mangarait di ngaran di Yesus (38) om it ulun di pihizaoni mongoguna di ngaran di Yesus om mongolupu di Yesus. (39-41). Kakali sid ayat 41 varo panarangan do minsanko bai it opodok o kotulungan, ino-no sonsangkil-no o vaig dot azami, nga kakali kiguna, om iri-ogi sid ayat 42 dot araat ong mongusiba dit ulun dit osibak. Sabap i gama di iadino paratu dot ulun sid pihukuman. Iri-ogi (43-48) varo tolu o pamarasan kananganko i palad, hakod om mato dot ulun di pasadu om potongkhal ko paratu dot ulun sid kobilasaan. Na sid kovian dit ongotudukan dino, varo-po pamarasan dot apui om asin di banalko aralom o pasandatan. (I hiza di Yesus diri, varo koubasan dit ongoulun di monuduk om mongira di razat do manarang om monuduk do iadino. Tu ong kopisuput it a-ko piro o pamarasan om pongoretan iadko siti, oruhai it ongoulun mongohondom, tu inot ongopongoretan di popilombus di tudukan, nga oruhai ogomitom mongohondom do mad kaput sid timbagos. Tu ikid kaput, varo-no ngaran. I Surat di Yakobus, nga sumusui di koubasan dino)

33-37 I mokisasavat i kinoruhangan di Yesus:

Ino vaza miosolod dot isai it asavat, nga koubasan laid sid ongoulun do Yahudi dit apaham-no. It ongoulun Farisi, nga iadino o kiroon sampai moniim pembulai di kasavato dau. Iti diti mad buatano do riniba antad di kinotimpunan, rumompok ko tumalib-po do Kinoringan. Om ino-no mad panakit do riniba, aso tinganan tonuson. Minsanko i kinoruhangan di Yesus, iadino o gama, ko sid gorija om sid siombo-nopo, sid kampong, sid parti, sid porinta, nga varo gama do misosolod dot isai i rumbul satu. Ingonom sid ongojinjal do varo panarangan di Yesus dot isai ot otopotko asavat om randavi (Mat. 20,

26; Luk. 22,26; Mat. 23,11; Luk 9,48; Mark. 10,43) Na itino o kogolivong di tokou, Noboros-po di Yesus ino kapagasan dau di rumikot-ogi, nokembulaino mioodu ioti om misosolod om milawan dot isai it asavat om isai i randavi dioti dino.

Na i Yesus manarang di hoturan vagu di dang karajaan do Kinoringan: ino-no, isai it engin dot asavat iosido, suvaiko ensanan i kobuatano, kavazao om gamaon om kosipan sumunsud sid kenginan do Kinoringan, ino-no o harati, jumadi dot uripon om ulun dit apasi ponong sid ulun vokon. Suvai asavat it ulun ong banalko osibak iosido. Iti-no o sabap dot i Yesus misuntu sid kavazao dit anak-po it ulun. Ong riniba di mokisasavat, mokimontiri ko mokiraja dara di mangahatul do sompomogunan. Topot ong sid di Yesus, ino-no it asavat, i monorundakai om monulung sampai monozupo dot anak om it aso-no molohing. Okonko i gama momorinta do sompomogunan ot hal dit asavat, inoi nga ipat-ipat i gama monaud om monunda dot anak dit usan-usan. Kagi ong hiza di sid Rom i Markus, vokon-no ong amu katama it ongoulun pendakod do rasul ko ponginjil, tu rumosi dot koruput sampai atangkap di porinta di nokoponiag-no do varo't ulun di pazazad di Habal do Kovosihan. Iti-no o sabap do nogusaan-no it ongorasul om ongoponginjil diri. Na it ulun di kakali katama pendakod om monorundakai dit ongoulun Kristian di nogusa-no sampai aso't intoronon, noboros-no laid di Yesus dot ino gama pendakod do iadino, banalko agazo o harati, tu iadko kondiri di Yesus o mindakod.

38-41 It ulun di monunsub do rogon:

Ong mangarait do ngaran dot ulun, iadko kondiri dit ulun o minangagama, ko iadko sid ongorongan di minangarait di ngaran di Yesus, kinenginan dioti do monguasa di Yesus. I vaza mangarait do ngaran, ong kodori, agazo o harati, miabal sid Momogun, tu a-kavasa diri do mangarait di ngaran do Kinoringan, ong okonko bobolizan, ko mangarait dit ongongaran dit ivanon om i dau do varis. Ong sino o harati, isai-nopo i mamakai di ngaran dit ivanon, mad mongusiba ko monguasa dioti dino. Ong i rasul, ino-no i ponuhu di Minonuhu (i

Yesus) mongontok di Yesus do iadko kondiri di Yesus momoros om mangahabal ko tumoguvang dot ulun. Sabap i rasul mamanau om mangahabal om monulung sid saralom di ngaran di Yesus. I kuasa di Yesus mozo-vozo di rasul sid gama dau. (Minsanko sid pomintaan dua di Yesus Mat. 6,9-13 mimbulai i kogozoo do harati ong ngaran, ong mindamo tokou, Ot Ama, posusio-no i ngaran-nu, ka). Na it ulun sid ayat 38 mad ulun di nakagamit-no antad sid di Yesus di kuasa di Yesus, kakali amu mozo iosido di Yesus iadko i kinoruhangan dau. Na boros di Yesus, It ulun dino, ong amu mongsiba dohon ko mongolupu dohon, tantu kiguna i gama dau mangarait di ngaran-ku, ka. (ayat 40) It amu sumaap nakamung-no sid dohon. (ong sid Mat. 12,30 Isai it amu nakamung-no sid dohon sumaap dohon). Misaap-ka ino duvo i boros di Yesus? ko bai i harati, kuran-kuran osusa it ulun mongolumbatos do siombo iosido. Mozo om sumuhut di Yesus, ko sumaap. Tu aso vazaan om ralan kotolu. Na minsanko i sonsangkil-no o vaig bahagi di rasul om ponulung dit nogusa, nga tanda-no do sumuhut sid di Yesus om kososizan bahagi di Yesus. I hiza diri varo't ongoulun dit amu katama banal mamung sid piumpugan, tu miuumpug it ongokristian sid tampat dot olingob. Ong sukul iadino o tanda do monulung om monorundakai do rasul om ponulung do gorija, nga tanda-no do nakamung-no sid di Yesus. Sabap ong atangkap it ulun di baiko pakan dit ulun Kristian di pazazad di Habal do Kovosihan, mad ulun Kristian-no ot ohukum om apatai.

42-50 Kadankou-no mamalid dot ulun:

Topot it ulun di mokipasi sampai mongoruput di ponulung ko ulun Kristian di baiko osibak, uripon iadko i Onesimus ko isai-nopo it osusa sumusut, tu nogusa do porinta, anangan do hukum dit aso kerad. I kinsaran do torikon do kaladai monurug, varo duvo tolu natus o Kilo o kavagato. Ong iada sid rahat dot oginitan do kinsaran, mad kakali agaan o hukum mantadko ohukuman, gima minongoruput ko minangamalid dot ulun Kristian dot amu osodiri do bishop ko bai anak. Sabap sid Kinoringan, ipat-ipat it ulun, anak, osukod, ondu, kusai, nga kiguna. Ong sid ulun Yahudi diri, banalko monodiri dit ongoulun, ombo i

kiguna om it aso. Ong anak, mad aso ngaran sid Kinoringan, ko i mosikim, nga aso tantu, tu i kosikimo dau o tanda dot amu nabarakatan iosido. Pengkaa dino it a-ko piro ot ongogamaon dot ulun osodu antad sid Kinoringan, tu antad sid karaja dioti amu kotibang sumambayang om monuluk di pinonuhuan isuhut di panarangan do Parisi (ino 666 poniagan om ponuhuan).

Na i Yesus monodiri do tanid o vaza, ino-no, Isai-nopo i mangasip sid dohon (42). Na okonko bai it ulun vokon o kadapat mamalid dot ulun, inoi nga minsanko i koburuo-ku o kapamalid dohon, ino-no i palad ko i hakod ko i mato. Ong i Paulus manarang dot atag ong it ulun Kristian posuvang di sokoviai i koburuo dau do jumadi do pakakas di Habal do Kovosihan om kabanaran do Kinoringan, tu oruhai i koburuo tokou ajadi do pakakas do karaatan (Rom 6). Ino-no o kosondoto, i gama do mato om tolingo, kabang, hakod kadapat iada do Kinoringan. Ino pamarasan dot osuhul ong pukungon ko pudungon i koburuo di mamalid, okonko pukungon banal o boroson, tu minsanko nopukung i longon ko palad, om kakali a-osimbanan i ginavo, irino ko iri o pongitungan om jangkaan.

Na i Yesus mongindorosi di mangarait iosido di naraka dot intolu karait i naraka. Na it inantadon di pongoretan dino *Gehena* antad sid konopuan Hinom sid Yerusalim, ino-no I tampat do pangadaan do sampa om ongobuntung do dupot. Alaid-po, ino ngaran dino nanu-no do pamangaran di tampat dit oholian osodu antad sid Kinoringan, ko i kopitongkizadan antad sid Kinoringan dit aso tinganan monimban. Kakali apakai sino i apui om i gizuk iadko sid pangadaan. Na ino boros kananganku it asin om it apui, mad aralom o harati dot apaganan sampai biano manarang. Banal-no ong kodori, hiza di pasamba do dupot, varo gama mongosin dit onsi dit isamba. Topot nunu o harati dot osinon banal ong sid apui? Mad i gama ponorob ko mongohompa kiguna otori-po ot inosinan, iadko it ulun dit arangka o damat, sorobon i damat dino, supaya engkod muraha i damat. Om i suriban dot asin, dit amu osin om it onsug di Yesus dot it ulun Kristian varo duvo o

tomodon om panangan, varo't asin dau (varo gama dau mangatag om parazad di kobuatano do razat) om miandus-kou-nou. Iti dati o lavis: it ulun Kristian amu mamung sid ovutong ko sid hal dit aso rasa di ponong sid kobinasaan. Ong osin it tatuuk, ko osin i sinamu, otiru sampai amu masa. Iti i tugas keso do Kristian, mongopud di razat antad sid kovosihan om samod do Kinoringan. Na i tugas koduvo, ino-no, miandus, popiandus, mangatagombo it amu atag.

10,1-12 I Yesus monuduk di kavazao di minisavo:

I sokoviai it ongotuturan antad sid F. 10, nga osomok do sid Yerusalim o najadi. I kumaa i Yesus sid Yudea, di minaza iosido sid tupak do Yarden, okonko sid Samaria o vinaazaan dau. Ong sid Lukas, kodung tumoguvang i Yesus kumaa sid Yerusalim (9,51) gam sid Samaria o panahon dau sampai mindakod dara sid valai dot ulun, nga a-koho ioti mindamod om monoruvang. Na iti siti, i hal do misavo om miada o nitarang di Yesus om iri-ogi i hal dit anganak sid tinoguvangon do Kinoringan (13-16) om i hal do kolunduo (17-31), i kentolu mangahabal di kapagasan dau (32-34) i mokisasavat i kinoruuhangan dau (35-45) om i bolou i Bartimeus (46- 52). Na ensanan it ongotuturan dino mad vaza di Yesus mangadahava di kelinan dit Ongofarisi om it ugama Yahuda, minsan okonko kavi-avi it ongotuturan manrang do varo koguguvelo dioti.2: Ongoulun do Parisi mongoduat di Yesus do bai povudsdi Yesus kananganko I kapangadaan do savo. Ong sid Mat. 19,3, lobipo atarang i gama dioti mongoduat, tu mokitarang-po di sabap do tipangada it ulun di savo dau: "do nunu-nopo sanghal". Ong sid Markus, apajak o duaton dot "kavasa antawa amu do mangada..." Ong bai moniim ioti, okonko i hal do kapangadaan o sasalazon dioti, inoi nga bai moniim dara do tumurut i Yesus, isuhut di panarangan dioti bahagi di pinonuhuan do Kinoringan, ko varo timpa dau dit amu kopionong di dioti do kenginan, tu pasadu dara ioti di Yesus. Topot i Yesus, sumuli mongoduat. Noubas-no i Yesus di gama dioti mangakal (8,11) om varo-no laid gama di Yesus mononsuli di duaton dioti dino (3,4; 11,29). Ino-no i timpa di Yesus: Kuran-ka i nisuhu di Musa? tu

asarok o gama dioti manansabap, Iti-no, ka, o hoturan di Musa, ka ko Ong i Musa, iadino o hoturan dau.

Manjadi okonko a-elaan di Yesus dot i Musa mongoho do varo kopiadaan, gam hinatul-no do suvai varo surat katarangan do nokopiada it ongominisavo. Topot engin i Yesus dot ioti mongimbult dino hoturan di Musa. Natarang-po ino, popirompok i Yesus sid hoturan di Musa om i hoturan di kinourugan kanangank i misavo, dot ino duvo i hoturan dino okonko milalapis, inoi nga misaap, sampai manalahas i Yesus dot i hoturan di Musa bai vaza dau mangarantang, tu bozoturut di kokodoho dit ongoginavo dot ulun di iadko vatu (Ulangan 10,16; Yehezkiel 36,26), ino-no amu tinumorima it ongoulun di kovosihan om kenginan om pinonuhuan do Kinoringan kanangank i hoturan do misavo. (Ong sid Matius 5,17 manarang i Yesus dot I pinonuhuan do Kinoringan tumalib om monori di bai undang-undang di dang riniba). Ong siti atarang i gama di Yesus dot i kopisavaan dot ulun bai insan-no om ensanan kopiluzung I minisavo dot a-no kavasa unangon ko pitongkizadon vagu. Onibakon o gama di Yesus mongimbult di Boros do Kitab Kinotimpunan 2,24 om 1,27 = ioti dino, nga iso o guvas, ka. Amu dumahava ko mogkovosihan i Yesus di soalan dioti dino, inoi nga i Boros do Kitab o vaza di Yesus tumimpa om nipangamalu dioti om i duaton dioti (tu, ong ulun ioti dit elo do Kitab, nokokuro, tu mongoduat om mokisalasai ioti di hal dit atarang-no laid). Ong Kinoringan minongurug di riniba do kusai om ondu, nunu-ka o tinomod di Kinoringan sid vaza dau mongurug dit ulun? Ino-no o kenginan do Kinoringan, supaya ioti ondu om kusai ong misavo jumadi dot iso't ulun (8) iso-no guvas. Iti-no o harati, iso o guvas. Sabap ino, ka di Yesus, ong kodung kopisavo it ongoulun, iso-no ioti, okonko duvo-duvo ioti dino. Mad suvaiko kopisavo it ondu om kusai, om otuluk ko arangkap-ogi it ulun ioti, kesaan dit aso tinganan do bohogizonpo. Ino pongoretan GUVAS ko ONSI ong sid Yunani harati dot ulun banal, ulun dot aso't okurang, sabap ioti jumadi do kesaan dot ulun, iadko i duvo o sandapak jumadi dot iso-no banal. Ong bai it iso, amu-po miuma, iadko i kava dit aso tombol ko i dangol dit aso't angkap. Iad banal-ko i jangat, aso guna

ong aso talos. Na it ongoulun Kristian, iadino ot ohorotizan (Efesus 5,31 om 1. Kor. 6,16), tu antad sid kinourugan o vaza monguji di kopisavaan dot ulun sampai mongindaraat, ong amu mongoguna it ulun di kenginan di kinourugan do Kinoringan, gam sumuhut di bai karalazan di guvas om koozian do ginavo dot ulun. Sabap, ka sino, i riniba amu kavasa monimban di Hoturan do Kinoringan.

Na sid tohudi minokitarang i kinoruhangan di Yesus di timpa di Yesus. Sino dino mongolombus i Markus di boros di Yesus, ino-no, okonko bai i kusai ot a-kavasa mangada, inoi nga it ondu, nga amui kavasa mokiada. Tu ong sid ongoulun do Yahudi, bai i kusai o kikuasa do mangada. Topot ong sid Rom (ong it Injil di Markus, sid piumpungan do Rom ot rikoton), minsanko ondu kikuasa do mokiada (1.Kor. 7,10 +13). Ong biano, i gereja Roman Katolik mamakai di Hoturan di Yesus, retanko a-kavasa do mitongkizad ong nokopisavo-no it ulun do bai i hurup di hoturan dino o mamakai. Tu ong varo't ulun do lumundu ko kigaral, ko raja om ulun do kipangkat, nga engin do mangada ko mokiada di savo, tigogi varo-no retanko, Amu-no notuluk laid i kopisavaan, tu, aso't anak dioti, ka, ko, Amu kopiluzung ioti do bai insani, ka sampai varo a-ko piro vazaan di sumasi dot amu otopot i kinopisavaan di duvo ot ulun dino. Ong bai razat koubasan, aso tinganan mongogorot do varo kovosihan do gorija di iadino. Kagi, ino kovosihan bai i Pope ot manahak ko moniag, iadko I raja Henry VIII sid England diri. Ong it onggorija Protestant, minsanko i Gereja Anglikan biano sumuhut di hoturan di Musa, tu engat i kokodoho di ginavo dot ongoulun. Tu vokon-no i gama musavo, nga varo-no laid karanggalan di hoturan do Kinoringan, tu varo-no ong musavo do kakal-po anak, ko bai ginaratan do molohing, ko bai i barang o tomodn musavo, ku musavo sid ugama vokon antava i sovoon okonko ulun di mangasip, ko ahago o gama musavo do bai pozom di karalazan dau, ko nakalandu do potizan dot ondu, okonko koginavaan. Iti kavi antad sid araat o gama musavo, nga okonko sid vaza sumuhut di hoturan do Kinoringan. Tu amu nokopizo laid di hoturan do Kinoringan. Manjadi ong mitongkizad i duvo it ulun di iadino, gam mogihim ioti do katagan di karaatan om

kasalaan laid, ong sukul sid gama vagu, ot andaman it atag sampai sumuhuti om memumui sid hoturan dot avantang. Sabap ong ulun di mangasip sampai iseso o miginavo om kiginavo ponong sid Kinoringan, orindingan it duvo it ulun di misavo di kovosihan om kosipan om samod sampai kogoos do mamabo dot avagat om i pensubaan, pengkaa dino kopitomon ioti sid kosinangan om samod do Kinoringan do mozo dioti om mongopud dioti miduvo dino. Kagi ioti dino jumadi do kesaan di suntuan sid tanga do piumpugan dot ulun Kristian di gama misamod om mokisamod. Ong iadino kopisavo, kopiluzung-no i duvo it ulun sampai nokopizo sid gama monuluk om posuntu di kenginan do Kinoringan.

10,13-16 I Yesus mamarakat dit anganak:

Okonko suvai osukod-no ong okodim-ogi it ulun di Yesus om sumuhut di Yesus. I gama di Markus mongusul do kuran it a-ko piro ot ulun dit ozi dara sumuhut di Yesus, nga kakali atarikno ioti sampai-no nokotolikud ioti sid di Yesus iadko it ulun di lumundu diri (10,17-31) om vokon-no ong i hal dot ongkob ko i minisavo nga mongohigong di gama sumuhut (10,1-12). Sid pialatan di duvo i tuturan dino nokosiat i text dit adau biano. ino-no, i Yesus manamod dit anganak. Ayat 14 dino boros banal di Yesus om mad tajuk om lavis di text. Aso boros sino dot isai o minangatod dit anganak. Ong i pongoretan dot anak, nga antad ragang-po apakai ko turu-no o toun ot umul. Minsanko 12 toun ot umul, nga kakali anak. Kenginan dit ongoulun dot i Yesus manampal dit ulu dit anganak. Varo-no laid koubasan do mangama dit ulun do sumakit. I Yesus minangama di kibalang (Markus 1,41) om it ongodokutol kumavid di sumakit.

Na aso panarangan do nokokuro i kinoruhangan, tu monunsub dara dit ongoulun di mangatod dit anganak. Ino-no dati, varo pongitungan diri dot ong bai anak, okon-po ko ulun banal ong anak, tu aso kuasa dau, aso guna dau, sabap ulun dit a-po mumbongut bahagi di kondiri. Ong anak, nga obungou. Suvai oira-no om sumuhut-ogi it anak. Iti-no o

sabap dot a-koho ioti do kopitoguvang dit anganak i Yesus. Ong i Yesus, suvai osukod-no it ulun om atag-ogi do tumoguvang, ka dioti.

14: Topot ong i Yesus, tanid-no o panangan. Suvaiko anak-po, ulun dit amu-po opongo iadko it osukod-no dit kiginavo-no dot okodou, om tumorima di hoturan vagu do Kinoringan. Tu ong anak, aso-po hak ko kuasa om garal ko pangkat, om amu-po kaharati kavi sampai amu-po opintal iosido, Na oruhai iosido rumamit di karajaan do Kinoringan iadko it ulun do mosikim di manansanganu di karajaan do Kinoringan (Matius 5,3+10). It anak a-kadapati mangapad di kondiri dau, a-kadapat sumaap ong okuasaan dot osukod. Ombo-nopo o kenginan dit osukod, osusa sumuhut it anak. Iti-no o sabap do humungot i Yesus. A-kaho i Yesus di gama mongindorosi dit anganak. Ong i Faraun minonuhu mamatai dit anganak dit Ongoibrani ko i Herodis minamatai dit ragang-po sid Baitlahim. Iadino o gama dit ongokikuasa. Topot ong i Yesus mongorinding dit ongopodok. it ulun dit aso ngaran om aso kuasa. Gam ong i Yesus binalik i hoturan do riniba. Amu atag dot it ongogazo mangalad tak om mongorod sit dit ongopodok. Iosido kondiri, tu anak do Kinoringan, ulun dit amu mamakai di kuasa, gam okuasa iosido sampai nopolurimanau I kuasa di minamatai. Na manarang i Yesus dot amu kosuvang om amu kamung it ulun sid karajaan do Kinoringan, ong okonko iadko anak iosido tumorima dino hoturan vagu. Tu ong anak tumorima do barang, pakanon dot aso kiroon dau dot osusa iosido monuli. Tumorima-nopo iosido dot aso nunu-nunu o kiroon dau do varo tomodon manahak ko kuran. Suvaiko iadino o vaza tumorima di hoturan do Kinoringan om miuma-ogi, ka di Yesus. Sabap ong anak, suvai mopudantad sid kovosihan om samod om pakanon do molohing. Aso kopudan dau kondiri. Iti-no o sabap dot it anganak nabakal-no ponong sid hoturan do Kinoringan.

Ong i kinoruhangan di minoniag do rumikot sid di Yesus, gam mioduw-nopo ioti dot isai dioti o banalko osomok sid di Yesus sampai rumbul satu iosido (Mark.10, 41). Iri-ogi i Yesus mongibit om mamarakat dit anganak. Na i kopodsuan dit anganak sid gorija miabal

dino gama mamarakat dit anganak om poluzung om patanom sid anganak di kovosihan do Kinoringan. Okonko i kosipan dot ulun ot agazo o harati sid kopodsuan, inoi nga i kovosihan om barakat do Kinoringan di nakatanda sid anak om isai-nopo i mokipodsu. Bai i palad di Jesus o porikot sid di tokou dit a tag o ginavo di tumorima di karajaan om hoturan do Kinoringan do iadko anak-po. Kuran it anganak ong sid razat do Momogun tanid mantadko it ongoulun di hiza diri? Ong Momogun, agazo o harapan sid anganak, gam amu katama it ongoulun mongira om momobog dit anganak. Vokon-no it anganak ong akanggau iadko karabau, tu amu katama it molohing do mangagazad dit anganak. Ombo-ko it anak, ka. Kibahazan ko aso, ombo-noko iosido. It anganak naku o suntuan bahagi dit ongosukod o keginan di Jesus? antawa it ongosukod o suntuan di mangagazad dit anganak? Ong otopot, it anak humarap banal sid ama om idi dau sampai mokipasi dit ongomolohing. Ozi isisingilo it anak sid ama om idi dit avantang o gama, ong sukul otudukan dit avatnang o gama. Ong bolikung it ama, it anak nga sumusui di kobolikungo dau. Iti-no o sabap dot agazo o tanggung jawab tokou mangagazad dit anganak sid di Jesus, tu iosido-no ot mamasi om pongopud dioti.

Kokiraai iadino i lavis: I Jesus manamod dit anganak

1. Manamod iosido dioti, tu iosido o sondihon dioti
2. I Jesus manamod di sokoviai i mokisamod om sumondiu sid dau
3. I Jesus o potungkus dit anganak di karajaan do Kinoringan. Baiko it osibak o ginavo iadko anak-po o kosuvang om kamung sid hoturan di Jesus.

10,17-31 I kolunduo om i karajaan do Kinoringan:

Siombo-nopo i harapan dikou, sino-no o ginavo om kosipan dikou. Inot ulun dino minokibanal di Jesus. Tu i timpa dau diri, Sokoviai iti, nosuhut-ku-no kavi antad dit opodok-oku-po, ka. Rontob-nopo, hiza dot i Jesus mongingut povozo, a-katama iosido mongiduan di kolunduo dau, i harati, i ginavo dau nokosokot sid kolundu dau, tu i kolunduo dau

dino o harapan dau. Okurang tokou lumundu siti ponong, nga kakali atag do mangarait dit ombo i varo sid ti tokou di mad harapan tokou om hal di manansanganu sampai mad monguripon di tokou ko i ginavo atarik sid hal dino. Kokiraai barang ko pangkat ko koozian dit aso tinganan iduan. Sabap varo hal dit engin potongkizad di tokou sid kosipan. Ong osusa tokou momili, tu ong varo janji sid gorija om sid hal vokon, ombo-ka o pilion tokou;ko varo duvo o tomodon di kopihiza, okon-ka ko i dang pribadi o kamanang? Ipat-ipat it ulun osusa mongimpuras di ginavo dau om mongontupat do siombo ponong humaba ko sumondiu iosido. Sabap songkuro-nopo i kopompono di gama-ku sumuhut do hoturan ko pinonuhuan ong bai hurup om ngaran kosuhut, topot ong i samod, nga nalazan-no, nga mad a-no nokosuhut. Ino gama di Yesus mongingut mongohondom om mongonsug di tokou, supaya amu tokou atarik om i ginavo tokou amu kumapit sid hal di sumaap di samod do Kinoringan.

10,32-34 I kentolu di Yesus mangahabal di kapagasan om kapatazan dau:

Kentolu di Yesus mangahabal di kapagasan dau do mangarait-po do sid Yerusalim ino. It insani mangahabal, baiko i komiti dot Ugama Yahudi (i Sinedrion di miuumpug sid Yerusalim ot noboros om i rombongan di Saduki om i tumpuk dit ongoguru dot Ugama). Biano na valanganno di Yesus do sid Yerusalim ot jumadi do iadino. I Yesus nokotoguvang kumaa om tumakad ponong sid Yerusalim, sid kobuburulan do Yudea. Mogulu mananau i Yesus mangagazad om manarik di kinoruhangan om it ongoulun di minozo diri. Ma nohorotizan-no di kinoruhangan om it ongoulun vokon i panangan di Yesus sdi Yerusalim, tu vokon-no ong ongovongo, vokonno ong rumosi, ka. Okonko bai i kinoruhangan ot ahabaran, inoi nga sokoviait it ongoulun sino, nga tumoning sid di Yesus sampai kaharati-no di kosungguvo di Yesus sid Yerusalim. (I Petrus dit insani kening di boros di Yesus, minangahavud di Yesus dara). Minsanko biano, osusa i Yesus mangagazat, tu mogulu iosido mananau tumakad ponong sid Yerusalim Banalko apatong o gama di Markus manarang pogili di

tasanlaang-laang di Yesus ponong sid Yerusalim. Okonko bai kapagasan ot noboros, inoi nga i kapatazan om katahak i Yesus sid palad di bansa do tanid, ino-no i porinta do Rom. Ong iadino, atalahas-no laid dot okonko dumpahan do vatu o kapatazan di Yesus, isuhut di hukum dit Ugama Yahudi, ong varo ulun di rumanggal di hoturan sampai mongusiba do Kinoringan (iti-no sala laid di Yesus sid fasal 1 - 3), inoi nga ong i porinta mongohukum sampai mamatai sid kazu do sangkap dot opokuan om asaadan, dot alapos-po laid. Kagi, tu ulun Yahudi iosido, odulaan-po om agauk -oku, ka di Yesus. I hal do sangkap, noboros-no laid di Yesus kananganko it ongoulun di kumoruhang di Yesus, tu ka dau, osusa ioti do "saanon i sangkap dau". Ino boros diri minanarang dot isai-nopo i kumoruhang di Yesus mamung sid kapagasan di Yesus. Ong siti, valangon di Yesus dot isodo kondiri, nga a-milo-milo saanon i dau do sangkap. Sabap iadino i hoturan di porinta do Rom ong sid daerah do Palistina: isai-nopo it ohukuman dot apatai, alapos-po laid do banalko asaadan, tu ingapat nopod kalapos, iri-ogi osusa it ulun dino do manaan di kazu dot olombon sid tampat di pasangkapan do korikot-po, ikogos-no iosido sid kazu dino sampai pokuan-no. Iri-ogi itunggol-no i kazu dino om itonduk sid tana sampai miniginit-no it ulun dino pempatai. Vokonno ong oduruk, vokon-no ong a-ko piro't adau do kakali miniginit it ulun sino.

10,35-45 I Yesus om it anganak di Zabdi:

Biano mad nakaharati-no i kinoruhangan di Yesus di minanarang iosido di kapatazan om I kogulianan dau, nga kakali amu kosondot banal ino't ohorotizan dino sid ginavo dit a-ko piro o koruhang dau. Ong it anganak di Zabdi, ino-no i Yahya om i Yakub bai nakagamit dot i Yesus kumaa ponong sid kohormatan di kuasa om karajaan do Kinoringan. Ong ino ahajangan sid Yerusalim amu-po tantu osusaan dioti. Iti-no o sabap do kodung minokipangkat ioti di Yesus sid kohormatan dau, manarang-no i Yesus di kapagasan dau sid Yerusalim sid duvo o suntuan, ino-no, I subung do kavanit it inumon dit ulun di nohukuman-no do patazon (Yesaya 51,17+22; Zabur 75,9; Yeremia

49,12) varo panarangan kananganko i subung do kavanit, nga ong sino ensanan i retanku hungot do Kinoringan mad subung do kavanit. Na ino pongoretan do subung do kavanit pongoretan di sokoviai i kapagasan sampai apatai it ulun dit ohukuman, it pasaadan iosido dot ongomata-mata, it alapos iosido, otorungku iosido, om i nunu-nopo ot ahajangan di sid torungku it ulun om sid tinoguvangon do hakim dot ousiba om apajal om i iadino. I koduvo o suntuan di Yesus, ino-no, Kopomodsuan di Yahya, ino-no o harati, opodsu, tu kotolong sid vaig dot ensanan i guvas, tu ohukuman do matai, ovunusan sid vaig, ka. Nitarang di Yesus i iadino, supaya oruhai mangakun ioti do kogoos ioti momurimon diti kavi. Topot kakali do mad oruhai ino, tu kakali i kosungguvo ino-no i kohormatan om pangkat om garal sid karajaan do Kinoringan, ka di ginavo dioti. Iri-ogi momoros i Yesus dot inot ongokapagasan dino, a-milo-milo onongan ioti, nga kakali okonko iosido o mangahatul di karajaan do Kinoringan. (Ong i Markus andaman do kuran i kinapatazan di Yakub sid Yerusalim, tu pinatai di raja Herodis (UR.12,1) Kananganko i kapagasan om kapatazan di nihabal di Yesus sino, noboros-no laid sid ongonabi dot ino-no o kosungguvo di Mananggung, tu a-milo-milo sumuvang iosido sid kosusaan di iadino. Inot ongoboros dit ongonabi, andaman di Yahya om i Yakub, nga kakali amu tantu mongitung, gam momuruvak ioti dot, Ginavo-no, kogoos-okoi sid kapagasan dino, ka. Mad okudik nga aso't ohorotizan dioti i hiza diri. Ong hiza di sid Getsemani i Yesus, kondiri di Yesus siri mad amu kogoos di nokotimpun-ogi i kosusaan om kapagasan dau sampai mogkikip om mongohomu iosido sampai osusa i ginavo dau. Topot it anganak di Zabdi, modop-no dot asono't engat. Nasalazai-no it indomoon dioti miduvo dino, varo-no vagu piguvelan om pigogutan di kinoruhangan vokon, iadko sid Fasal 9,35. Iti-no o sabap manarang i Yesus dot i hoturan do dang riniba a-kopionong di hoturan do Kinoringan. Ong sid Kinoringan, ino-no i kogunaan ong i mangahatul, iosido o mangagazad mokiuripon, monorundakai om mogobi-obi dit ulun vokon. Tu sid suntuan dot avantang kadapat iosido manarik om posuntu sid dioti dit atag o gama. Tu I gama mangaladtak om monguripon sampai mangakan dot ulun vokon, ino-no i hoturan di

dangriniba. Minsanko it ongomontiri di retanko minister ong sid Inggeris, i harati di pongoeratn minister =kinambo, ponulung do razat, siombo-ka o gama dioti monulung dit ulun dit osibak. Banal-noko varo kapagasan dioti sid gama mangahatul, topot agazo ot hasil dioti sid gama di iadino. Ong kodori diri, i raja kikuasa monimban do hoturan om hukum, isuhut di dau do kenginan, dot amu mongiro dot atag om amu, tu i kenginan dau ot ajadi do kabanaran, minsanko araat i kenginan dau diri. Antawa i hoturan do Rom i retanko popiandus di sompomogunan, ong otopot momogos dit ongobansa vokon sid gama monumad om polundu dit tirisan sid Rom. Na ka di Yesus, okonko i hoturan di Kaisar ot opudon tokou, inoi nga i hoturan-ku.

Na kondiri di Yesus o minanahak do suntuan bahagi dit atag o kopudan om hoturan. Rontob-nopo, amu momoros iosido dot, Ioku, inoi nga boros dau, It Anak do Riniba, mad pamarasan kuduvo dot I Yesus, i Minananggung, ka. Iosido minonorundakai di kinoruhangan dau (Yahya 13) om iosido o gulu nanangan do kasansaraan. Na ino pongeretan Anak do Riniba, napakai-no laid di nabi Yesaya sid F. 53 di minanarang i Yesaya dot, I Mananggung manapul om monobus di kogumuai dot ulun, ka. Ino boros, Monobus, harati, mangapus ko dumagang do barang dit agazo o horogo. Bai sid Mark. 10 voro noboros dot, Monobus. Aso harati do mad monogit o gama di Yesus do pozom om mokiandus di sana do Kinoringan. Varo't ulun manarang dot ino boros dino o harati, i Yesus ajadi do boli di monogit di hungot do Kinoringan, tu i Kinoringan amu koho popiandus ong okonko kapangaraha. Suvaiko i Yesus ot isamba do iadko boli om mangakungi i Kinoringan dot muli i riniba sid Kinoringan, sabap, ka dioti, suvai raha do riniba mangaganti di karaatan do riniba. Ong otopot, iso nga aso boros do iadino sid Injil di Markus ko sid ensanan i Kitab.

10,46-52 It ulun do bolou, i ngaran dau i Bartimeus:

Iso-po o tuturan dit a-po korikot sid Yerusalim i Yesus, topot osomokno sino. Ino gama di Yesus posirot dit ulun, nga tanda-no vagu di kokuasaan di Mananggung, i mongimbulit di kinourugan sid gama

mangatag di vinangun, ombo it amu-no atag. Tanda di korikatan do karajaan do Kinoringan (Yesaya 35 manarang dot i gama posirot di bolou o tanda di korikatan di Mananggung). Kopihiza dot i Mananggung posirot dit ulun dot bolou, om mimbulai dot it ulun do Parisi om it ongoulun dot okosog nobolou-no tu amu otutunan dioti dot isai i sid tanga dioti. Mad notuntuad i boros di Yesaya sid f. 6, tu it ulun di tumorima di Habal do Kovosihan, minsanko bolou iosido, nga kosirot om kotutun di Yesus. Kakali bolou i Bartimeus, nakaharatino iosido dot i Yesus i Minananggung. Iti-no o sabap do mongodim iosido dot, Ot anak di Daud,O Yesus, sianai-oku-no. Minamakai iosido di garal dot Almaseh = Minananggung, Anak di Daud, raja di rurungan di raja Daud, iadko i nokentahan-no laid sid Yesaya 11,1; Yeremia 23,5 om Yehezkiel 34,23. Na i Markus manarang di ngaran di Bartimeus, ino-no, Anak di Timeus. Na i gama di Markus mongusul, mad iosido kondiri o nakasasi, ko it ulun di tinumabang di Markus monurat (ino-no i Petrus) o nokosino-no. Notuturan-no do kuran i bolou pinada di kurilib dau (bai duvo pakazan dit ongoulun diri: i kurilib om i mad sodoria dot azazad) om kuran i Yesus mongoduat om monginsosok do nunu banal o harapan di bolou dino (iadko mongoduat om mongining sid f. 1,26; 2,5; om 6,5). Na kodung nokosirot it ulun dino, mozo-no iosido di Yesus. Amu moniag i Yesus do mozo ko mangahabal om sumasi sid ongoulun di gama om tanda di Yesus. Sabap nakalanta-no laid I gama di Yesus om i kososizan di Bartimeus dot isai i Yesus, ino-no i Minananggung.

11,1-11 I Yesus rumikot sid Yerusalim!

Ulun iosido di bai kumaa sid Yerusalim o tomodon, hiza do Paska iadko it ulun vokon, naku? ko kumaa iosido sino, tu mongoduraka di hoturan do porinta Rom? ko raja iosido di bansa dot Israel? Na i Markus manarang do banal-noko i Yesus o raja di rumikot-ogi.

1. Yerusalim, i kuta di raja Daud diri. Sino-no i panambayangan di retanku intitoronon do Kinoringan (1. Raja 8) I Bartimeus

(10,48) nakapangarait di Yesus dot Aanak di Daud. Iri-ogi ino't Anak di Daud sumuvang sid kuta dau do mad raja-no iosido.

2. It umba di Yesus sumuvang sid Yerusalim Minonuhu i Yesus do duvo i kinoruhangan dau mongoi dot uzog do keledai. Ino dupot dino, nosodia-no laid nokogos sid lisang do ralan (11,2) I sanganu mad nengat-no laid sampai mongoho iosido dot apakai i kaladai dau, minsanko inot uzog dino, a-po insan sakaai. Ong sakaan do raja, suvai a-napakai laid. Ong raja engin mamakai do sakaan, amu osusa iosido dumagang. Inot ongoumba dino, nga tanda-no kavi do sid sokoviai i pamanahan di Yesus do sumunu-no i kenginan do Kinoringan. Kodung noboros dot, Pakazon-po di Tuhan, minongohono i sanganu. Ino pongoretan do "Tuhan", nga pangkat, garal, iadko raja.
3. Amu manansanganu i Yesus do sakaan, karabau, ko kuda ko bai kaladai, nga ino dino tanda dot osibak o ginavo dau (Zakaria 9,9). Otuluk-no i nintahan-no laid di nabi. I Yesus okoonko iadko raja di pemot di kuasa dau mongorumpak, do kuda o sakaan, inoi nga kaladai, dupot do kopioondusan.
4. Na it ongoulun manansalamat di Yesus iadko raja. Nolopikan-no i likud di kaladai iadko I hiza di Sulaiman 1. Raja 1,38-40) om nolopikan-po it alun-alun do bai sulung om roun do kazu (mad ahago-hago i gama dit ongoulun di iadino, tu ipongohormat di raja. Sampai mindolongoi di barakat monginsamung Zabur 118, 25-26 Hosianna -Tulungai-no o Tuhan, ka dit ulun di sumuvang sid panambayangan, om, Inodzohon-no i rumikot sid saralom di ngaran di Tuhan, o timpa dit Imam. Ong siti, it ongoulun mindolongoi do manansalamat om tumorima di raja, it Anak di Daud. Na i Markus bai ino ot inusul. Sinod longoi dit ongoulun mongompus iosido monuturan do bai omungon-po dau dot i Yesus minongemot di panambayangan dot nosisid-po

it ongoapad linumombus-no sid kampong, tu modop sino, okonko sid Yerusalim.

11,11-25 I mongolupu i Yesus di nunuk om monusi di panambayangan:

Iadko sid 3,21-35; 5,22-43 om 6,7-33 kopiakan i duvo o tuturan, do tumimpuu sid iso o hal om tumopik sid hal koduvo, dot opongo-po i koduvo o hal, iuli-no vagu sid hal keso. Ino tuturan di nunuk mad suriban iadko i Lukas 13,6-9, dot i bansa dot Israel iadko kazu dit amu monguva. Ong sid Lukas, minsanko aso't uva, kakali i mukabun posurut moniram om mamaja di kazu, tu kakali humarap do kidamparon. Ong sid di Markus, nananangan i kazu do hukum. Kodung amu-no monguva, tagadon, ka. Ino gama di Yesus mongimbulai di kuasa do kosunduvo tanid mantadko i sokoviai i kosunduvo dau vokon. Tu aso gama dau mongumbasih, gam mongolupu-no. Varo-naku hal di manarang do kuran i kosunduvo om i gama minta dua miopuput? Tu sid ayat 22-25 monguji i Yesus di kogozoo do kosipan di kadapat mamaliu do burul Kasip-kou-no sid Kinoringan, ka. Ino sundati di kosipan di pavaliu do burul, ino-no ot onsi, I kosipan pavaliu ko mongovit di kavagato di mad burul, sabap it ulun di mangasip amu mongiro dot riniba ot emo mangatag. Suvaiko Kinoringan o monulung om varo-ogi katagan. Ong opupusan it ulun kananganko i dau do keloo om kakansango ko kokuguzo, iri-ogi, ong sukul humarap sid kotulungan om kovosihan do Kinoringan, varo katagan. I hiza di momoros i Yesus do iadino, "Valiu-no sid rahat", ka, sid ompulongan i retanko Burul do Zaitun ioti, tu ong sori otimpan i Rahat di Nakada.

Na i lavis dino, ino-no it ayat 24: Ong sukul mangasip-kou di minta dua om mindamo-kou, tantu kotorima-kou, ka. It iso o solinan, gam varo nokosurat dot, Tantu nokotorima-kou-no, ka. Iadko amu-po nokendamo, nga varo-no laid kotulungan, iadko i boros sid Yesaya 65,24: It amu-po mongodim ioti, nokotimpa-oku laid dioti dino. Amu-po nokopomoros ioti, nga nening-ku-no i boros dioti, ka di Kinoringan, ka di Yesaya. Aso boros dot aso guna di gama minta dua, tu kondiri di

Yesus, vokon-no ong osuvaban iosido minta dua (1,35; 6,46; 14,32) Rontob-nopo, i gama minta dua okonko iadko momurinait ko mangambo om monguhok (1. Raja 18,26-29), inoi nga i gama minta dua humarap dot i Kinoringan o mongusaha. Hiza do kakali it ulun tumoronong momoros, nosodia-no laid i timpa do Kinoringan, ino-no, ombo it apatut sid ulun di mindamo (Matius 6,9-13) ombo it indoomoon dikou, ka di Yesus sino. Topot amu monukup i Kinoringan di nunu-nopo sangkaralazan dot ulun om i nunu-nopo it indamoon dit aso guna. Isai i mindamo, isuhut di pomintaan dua di Yesus (Ot Ama dahai) sumuhut di kenginan do Kinoringan, nga tumorima do pengkaa dino. Manjadi i tuturan di nunuk mad pongolopot di tuturan do kuran i Yesus monusi om mongoluvas di valai do panambayangan sid Yerusalim. Tu sid nunuk mimbulai i kobuatano om kavazao di bansa dot Israel. Minsanko iadino o gama di Yesus mangaranggal di hoturan sid panambayangan, tu kilaisin dati kavi it ongomidagang antad sid jaga do panambayangan diri, kakali amu-po atangkap iosido, tu, ka dit ayat ko-18, rinumosi-no i EXKO dot Israel dit ongoulun sino. Indoson dioti ong banalko ogumu ot ulun sumuhut om monukung di Yesus, tu nemot-no dioti i kogumuai dit ulun di minozo di Yesus om mongindazou di Yesus, hiza di sinumuvang i Yesus sid kuta do Yerusalim (11,1-11). Sabap ino, amu katama ioti manangkap i Yesus sino dino, minsanko varo gama di Yesus di minangaranggal dit undang-undang dioti. I gama di Yesus iadko i gama di Amos diri sid panambayangan do Silo do mamajal om pakaraat dit Imam om i raja, iadko i vaza di nabi Yeremia o gama di Yesus momoros di panambayangan om i kobuatano sino dot, Valai om luvang dit ongomangarampas (Yeremia 7,11), gam i gama dau tumalib-po di gama do nabi, tu monuluk iosido di kenginan do Kinoringan. Sid gama dau do iadino nokembulai-no i garal om hormat di Yesus do Minananggung iosido.

11,27-12,37 A-ko piro kopidadahavaan:

I Matius om i Lukas minanalin dit a-ko piro di dahavaon i Yesus sid injil dioti (Mat. 21-22 om Lukas 20,1-44) Ong i Markus mangalapor do baiko insan-no i Yesus sid Yerusalim. Ong sid Injil Yahya, ino gama di

Yesus mongoluvas di panambayangan nokosurat laid sid fasal 2, hiza di minimbulai-ogi i Yesus sid tanga do razat. Ong i Markus bai hiza di kinompuso di gama di Yesus o gama dau manarang di manalahas di nunu banal i kuasa di Yesus (11,27-33) om i suriban di mukabun dot anggur (12,1-12), i sukoi di Kaisar (12,13-17), it ulau dit ongoulun do Saduki (12,18-27) i hal kananganko i kogulianan dit ulun minatai om i-po pinonuhuan dot randavi (12,28-34). Sid sokoviae it ongopibabarasan, varo osusut o duat kananganko i hormat om i kuasa di Mananggung di kakali amu-po nembulai. Ohodtol sid ongotuturan dino do kuran i Yesus mongingut dit ongoulun muli sid Kinoringan. 11,27-37 Disai do kuasa? Amu modop i Yesus sid Yerusalim, miuli-uli iosido sid kampong dit osomok sid Yerusalim. I kuasa dau o sabap do varo mongoduat om monginsosok, Nunu-ka songkuasa? Varo-no laid boros dot i Yesus ulun do kikuasa (1,22,27; 2,10) ko i Matius manarang di nogulian i Yesus dot, Sokoviae i kuasa sid surga om sid vinangun, nakatahak-no kavi sid dohon, (28,18). Manjadi ino gama di Yesus sid panambayangan o tomodon dioti tumoronong sid di Yesus om mongoduat sampai mindamo di katarangan di kuasa dau. Topot i Yesus gam monuli di gama dioti mongoduat om momorisa sampai mamalang do syarat dau tumimpa, ino-no, suvaiko ioti tumimpa-no laid dot ombo it insasakan di Yesus, iri-ogi tumimpa i Yesus, ka dau. I kuasa di Yesus nga nakakaput sid gama di Yahya i minomodsu. Iti-no o sabap do mongoduat i Yesus kananganko i Yahya, Surgawi ko duniawi i Yahya i minomodsu? ka di Yesus. Minsanko i Yesus minamakai dit undang-undang dioti dot bai mangarait di sangai do Kinoringan, ino-no surga, sabap i hiza diri amu katama om amu oubas it ulun mangarait di ngaran do Kinoringan ko Tuhan. Nohorotizan-po dioti dot kuran-kuran o gama dioti tumimpa, osungkoliu ioti dino, amu tumimpa ioti, gam mogidu. Tu ong momoros ioti dot, banal-noko antad sid Kinoringan i Yahya, ka, manantu ioti di gama di Yesus om i kuasa dau. Ong mangamu ioti di kobuatano di Yahya i minomodsu, tantu sanaon ioti dit ongoulun sid ongokampong, tu ioti banalko nakaharap sid Yahya i minomodsu. No kodung iadino, i Yesus nga amu-no osusa tumimpa dioti.(29)

12,1-12 I suriban dit ongomoniva dit araat o gama:

Siti nokogili-no i kogolivongo dot i bansa do Kinoringan mamatai dit Anak do Kinoringan. Ong bai suribanon o gama di Yesus, kakali mad alanta banal i lavis di suriban dino. Tu sid ayat ka-8 varo panarangan kananganko i kapatazan om ayat ko-9 bahagi di korungazan di kuta do Yerusalim. Asarok it ongonabi minamakai di suriban do kabun dot anggur bahagi di mamaraling di kobuatano di bansa dot Israel. (Yesaya 5,1-8). Pengkaa dino varo vaza manarang di gama di nabi retanku it uripon di Tuhan, ko it Anak do Kinoringan, ka, do kuran ioti kumaa sid riniba do nabi ko Mananggung iosido. Ong otopot, ino suriban mad oholian-ko amu nokonong. Tu ombo it ulun di kikabun o bozoturut i gama dit ongomoniwa di iadino karaat o gama. I sanganu mongoduat iadko it ulun sid Yesaya 5: Nunu-po-ka o gamaon sinod kabun-ku dino? ong siti: Kuran-no-ka o gama di sanganu do kabun? ka. Asarok iadino di kilavis do duat i Yesus (Lukas 7,42; Mat. 21,31; Lukas 10,36) Ong siti, gam it anak di sanganu ot apatai di moniwa, okonko bai it ongouripon di sanganu. Ong bai uripon ot apatai, ombo-no dara. Topot ong i bansa dot Israel, ino-no bansa di dang Kinoringan mamatai dit Anak do Kinoringan oholian-no. Minsanko amu posondot i Yesus di suriban dino, kaharati-no it ongoulun do Parisi dot ino-no o lavis di boros di Yesus, sampai iti-no o sabap do tipanangkap ioti di Yesus. Na varo-no laid nokosurat sid Kitab Ibrani dot amu otorima it ongonabi, gam anangan it ongonabi dot apatai ioti di razat om varo-no laid nahajangan dit ongonabi do iadino (Matius 23,29-30; Ibrani 11,35-40) Topot ong sumaap-po do Kinoringan mad tumalib-po di sokoviai it ongopangalaman sid Israel.

ayat 6: ong varo boros dot i sanganu pinapanau dit anak dau di sinamadan, ino boros dino nakarait laid i garal di Yesus hiza di kinopomdsuan di Yesus om it inompiling sid burul (9,2-11) Bai iso-po o ponuhu di sanganu di kabun, ino-no it anak dau. Na valangon di Yesus ino sid gama mongimbult di Zabur 118. (Ino zabur dino pinakai dit ongoulun mindolongoi do mongindazou di Yesus hiza di sumuvang i Yesus sid Yerusalim: Hosina i rumikot, i raja Dau, i Mananggung. Ong

siti, i vatu dit amu oguna dara, gam ino-no vatu dino o kopihatan do rinding om ipanaap. Ino boros kananganko i suntuan do vatu, asarok-no vagu kapakai sid Kitab dot, Ombo i niada dot ulun, opili-no banal do Kinoringan (UR 8,32-34; 2,34; 3,13; 1. Kor. 15,25 om Fil. 2,8-11). Ong siti sid gama monuriban i Yesus do iadino mogoduw iosido dioti Ongoparisi,tu kondulon dau mamalang i kasanaan dioti.

12,13-17 I sukoi di Kaisar:

Na varo-no vagu rumikot sid di Yesus i rombongan do Farisi om sakup di Heridis. Minikunsi-no vagu ioti duvo rombongan, minsanko amu kopionong i tudukan om hoturan dioti. Topot kodung monungkoliu dot ulun o tomodon, miupakat-no it duvo di misangod. Ino-no o kiroon dioti sid gama mongoduat, A-milo-milo nga kovudsu-no i Yesus sampai kosulungi. Tu ong mongonsug i Yesus dot ulun dot amu mamarai do sukoi, kisala-no iosido sid di Heridis om i porinta do Rom sampai oruhai-no poruput di Yesus sid heridis om i porinta. Ong mongonsug i Yesus dit ulun monukoi, atalahas-no dot iosido dino, ulun di mongojuval di pomogunan dau sid porinta do Rom, tu amu agazo o ginavo dau mangapad om mongopud di hoturan di bansa dot Israel mingkakat kondiri om monunsub di porinta do Rom. Iri-ogi ikasana-no iosido dit ongoulun i retan do Zelotes, ulun di kumodou do porinta om mamatai dit ongoulun di tumanggai do porinta. Iri-ogi i sokoviai it ongoulun di humarap dot i Yesus pengkakat di karajaan do Kinoringan, nga mogidu-no sid di Yesus, ka di pongitungan dioti dino. Banal-no varo hal dit osusa sodirizon. I Kaisar do Rom, i retanko Anak di Minamangun o sumaap di Tuhan Kinoringan, tu ka di Kaisar, iosido o Tuhan di sompomogunan. Dot ong otopot, minsanko i kuasa di Kaisar sid sompomogunan, nga antad sid kuasa do Kinoringan, tu i Kinoringan o mongimbulai dit ongohoturan sid ongopomogunan. Iti-no o sabap dot aso tinangan do peradon i hoturan om kuasa do Kinoringan om i di Kaisar. Topot kodung notolunungan di Yesus it akal dioti mongoduat, minomoros-no iosido sid dioti do mongimbulai dit akal dioti sampai mononsuli sid dioti mongoduat. Ioti kondiri osusa-no tumimpa di duaton dioti. Ioti manarang dot i siin dino dang Kaisar. Rontob-nopo,

sid nalad do siin varo nokosurat dot i Kaisar Anak di Minamangun, ko anak di Kaisar di mad Minamangun, ka. Sino dino varo gama di Yesus monodiri. Ong i mato do siin di perak o ginama tantu antad sid di Kaisar, atag dot iuli-no vagu sid di Kaisar. Topot ong varo retanku mongohormat di Kaisar do iadko Kinoringan, tantu amu apatut om amu atag. Tu i hormat do Kinoringan, baiko sid Kinoringan ot panangan. Manjadi ino boros di Yesus dot, Nunu-nopo i dang Kaisar, ino-no ot itahak dikou sid di Kaisar, ka o harati, i sokoviai i kuasa di Kaisar, antad kavi sid Kinoringan, minsanko i pangkat, hormat, kolunduo dau antad sid Kinoringan (Yahya 19,11; Rom 13,1; Titus 3,1) Sabap ino, baiko iso o lavis diti, Okonko panarangan di sokoviai i kobuatano dot ulun Kristian sid tanga do razat om ponong sid porinta, ino-no, i hoturan dit ongokarajaan amu milawan di karajaan do Kinoringan. (Ong sid Perlembagan do PCS nokosurat, i gereja mongonsug dit ongoulun Kristian do sumuhut di hoturan do porinta, ong sukul i hoturan dino amu sumaaip di hoturan do Kinoringan, ka. I vaza dioti monungkoliu dara di Yesus, minongguji-no ioti dot i Yesus retanku otopot-no ko rabi (guru) iosido dot ugama di monuduk di ralan dot avantang om otopot (12). Topot i Yesus o minongimbulai om minongintutun dit akal om i kobilikungo dioti dino.

12,18-27 I Duaton dit Ongosaduki kananganku i kogulianan di minatai:

It Ongosaduki dino sakup om rombongan dit ongoimam dot asavat. Ioti o mangahatul di EXKO Yahudi i retanku Sinedrion. It ulun Saduki minozo di tudukan di Kitab Laid dot kodung minatai-no it ulun, aso-no, mad nakatanus-no iosido. Minsanko varo boros di Yehezkiel do muonsi vagu it ongotulang di minatai ko i nabi Daniel minanarang do varo harapan sid kogulianan dot ulun minatai, nga kakali minongitung ioti Saduki dot miabal di Zabur 6,6 dot kodung matai it ulun, tantu aso harapan vagu. Banal-no, sid Zabur 73,24-25 varo harapan ngaran ponong sid kogulianan. Iti-no o sabap do minanantu it Ongosaduki do iadko it kogumuai it ongonabi, Ipat-ipat it ulun anangan di hukum do Kinoringan, tu ensanan it ulun kotoguvang sid hoturan om bahanda do

Kinoringan. Ino hukuman o pongovian ko kopupusan do riniba, ka. Alaid-po diri, minimbulai-no i kosipan dot i riniba kotorima di kovongunan vagu om mamung sid hoturan vagu om i karajaan do Kinoringan, ontok di hiza do Kinoringan. Manjadi sid Adau di Tuhan ko Adau do hukuman mimbulai ino hiza om vangun vagu, ka.

Na it ongoulun do Farisi, iadino o harapan sampai asarok ioti kopigagut dit Ongosaduki. Ong siti, iseso o pongitungan dit Ongofarisi om i Yesus. Topot it Ongosaduki minangagauk di harapan di iadino sampai minogihim do suriban di pokoulau di harapan do iadino. Ino-no i tuturan dit ondu di nataud dit onom it ongobpinai di savo dau laid diri. Banal-no, sid vaza manarang di kogulianan dit ulun minatai varo vaza di banalko amu onong, tu manarang dot ino vagun vagu iadko i vangun tokou biano. Vokon-no ong retanko sid surga ino, tu sid suriban sid Lukas 16 inovit-no i Lazarus sid kangkab di Ibrahim. Topot it ulun dot araat isubo-no sid naraka di kiapui dit amu opisok. Vokon-no ong retanko, ogumu ot ongosumuni minud sid surga mamung om mongoguna di kusai dit okosog (iadko i harapan do Silam). Sabap i riniba amu kadapat mongitung om monorou do kuran i rikoton tokou dit a-po notiiman. Iti-no o sabap do mangalu-kalu it ongoulun isuhut di koubasan laid om i pongitungan om pangalaman sid hiza do didino om pomogunan biano. I Paulus diri osusa do moniag di kiroon om kalu-kalu do iadino, ka dau, O lovong (1. Kor. 15,36-40) Boros dioti Ongosaduki, Iadino nisurat di Musa kananganku ong matai i kusai dit aso-po anak, osusa it obpinai dau movoli dit inodopon dit obpinai dau. Iti-no o hoturan di Musa, ka dioti. Ong sumuhut di hoturan dino, ong turu miobpinai di movoli-voli dot odopon, disai do savo it ondu ong ogulian-no it ongoulun dino, ka. Banalko osusa ino, ong varo kogulianan dit ulun minatai, ka dioti. Na i timpa di Yesus isuhut di koubasan do mi dahava do teologia diri. Boros di Yesus: Ikou dino amu-kou kaharati di Kitab. Tu i kogulianan dino, vangun vagu dit amu miabal di vinangun laid. Iadko it ongomalaikat, tu aso boros do matai ko kosino ko musavo. Sabap amu masi iadko riniba biano do varo kosinaan om varo kapatazan, asot ongokoturunan om aso misavo om

maganak, tu enirad it sokoviai it ulun. Amu-no misusuhut it ongoturunan om ongogenerasi do varo't ama, anak, muaki om aki lombus. 26-27 Ong i Kinoringan kinumiboros di Musa do mananrang do Kinoringan iosido di Ibrahim om Ishak om Yakub, ino-no itongoulun dit alaid-no kapatai. Topot ong sid Kinoringan mad kakali, tu ong Kinoringan amu mongiro do iadko riniba. Ino-no o panangan, I Kinoringan I kapapasi o ngaran, aso kotimpuan om aso kapatazan om kovian, sampai ioti Ibrahim, ong sid Kinoringan mad kakali, tu i Kinoringan Kinoringan dit ongoulun di mizaui. I kogulianan dot ulun minatai okonko isuhut di kiroon do riniba om i pangalaman do riniba. Tu aso pangalaman sino ngan o mongimburai dino hoturan vagu. Ino hoturan dino, nokensomok-no, ka di Yesus. Kagi elaan tokou dot ong i Yesus kondiri, baiko songminggu antad diri, nokopurimon-no di kogulianan dit ulun minatai.

12,28-32 I Pinonuhuan do randavi:

Tanid mantadko sid laporan di Lukas, kondiri di Yesus tumimpa kananganko itombo o pinonuhuan ot randavi. Mangimbulit i Yesus it ensanan i boros sid Ulangan 6,4-5, i retank, I SCHEMA ISRAEL = iningo-no o Israel. Manjadi i vaza mongonsi di hopod o pinonuhuan do Kinoringan sid duvo o ayat, oubas-no laid it ongoulun do yahudi i hiza di Yesus. Sabap ino, ong sid Lukas 19, it ulun dit elo do Kitab o mongimbulit di pinonuhuan dot asamaod. Topot ong sid Markus, i Yesus o mongohodtol do suvai konong i gama manamod ponong sid ongoulun vokon om arangkap-ogi i samod ponong sid Kinoringan. Tu okonko i keloo o kiguna, inoi nga suvai mongusaha di samod ponong sid Kinoringan om ponong-po sid ulun vokon. Ong samod, aso tinganan monuhu manamod. Suvai antad sid ensanan o ginavo om kakansangan om koposizan om pongitungan mananom om atag-ogi. Pengkaa dino i Paulus manarang di vaza manamod di mopud sid ongohal dit ongopodok, okonko sid ongohal dot agazo iadko mangasip sampai monimban do burul (1. Kor. 13) Noboros-po di Yesus i iadino, minamanal-no it ulun dot elo do Kitab di boros di Yesus, sampai

manarang i Yesus dot inot ulun dino amu-no osodu antad sid hoturan om karajaan do Kinoringan (34).

12,35-37 Isai-ka it Anak di Daud, i Mananggung?

Sid kovian diri (34) varo boros di Markus do mad notombol-no i kabang dit ongoulun mongoduat do monginsosok ko moniim di Yesus. Na popuhondom-no i Markus dot iso-po o tudukan di Yesus di bai onibak di manarang do kuran i Yesus minsamung dit ongokopiguvelan dit ongoulun dit elo do Kitab. Antad sid F. 1,15 i retanko, Nokensomok-no i karajaan do Kinoringan, ka, sampai biano, alambat alanta banal i kuasa om it inantadon om tinomod di Yesus. Kakali mad musut-susut do iosido-no i Mananggung. Biano manarang-no iosido dot, Isai-ka i Mananggung, i retanko Anak di Daud. Ong sid Kitab, Monontuhan i Daud di Mananggung, ka (sid Zabur 2 om 110. I noboros di Yesus i iadino, natandas ulun di nakaharap sid di Yesus sino, sampai avantangan-no ioti dino boros di Yesus, tu nokembulai-no i suromo di Mananggung om iosido nga antad sid Kinoringani.

12,38-40 I mamajal i Yesus dit ongoulun dit elo do Kitab:

Bai onibak o panarangan di Markus kananganko i tudukan di Yesus bahagi di kobuatano dit ongoulun dit elo do Kitab om it Ongofarisi (Ong Matius 23 om Luk. 11 anaru o panalahasan). Ino-no o kobuatano dioti dino, Mononsulung dot ahatul pononsulung Mokihohormat-nopo om mogom sid ogomon do kipangkat ong varo pesta Monulung dit ongobituanon o boroson, topot milang sid balanja dioti Misingelin sid gama minta dua, tu anaru om miguli-guli minta dua. Mad nokopikaput di gama mongudamus dit ongobituanon om i pomintaan dua. Tanid mantadko sid di Markus manala i Yesus di kavazao dioti sid Matius 6,1-8 om fasal 23 sampai sid Lukas 16,14 om Lukas 18,9-14.

12,41-44 I persembaan di bituanon:

Om popierad i Yesus di bituanon om it ulun do Farisi. I persembaan dit ondu dino ino-no i siin dit okudik banal o horogo. Topot ong sid palad dot ondu, aso-no vokon; iti-no i kovian di balanja dau. Na

varo tangon sid Koling do varo bituanon do pasamba sid Pesta do duvo nalad o tumbaga o ginama. Nening-po di raja, sinavo-no dau i bituanon dino, tu i kiroon dau, inot ondu dino apatut do gunaon, ka di tangon. Na miabal i tuturan di Markus. Natarang-no laid dot okonko i kogozoo do persemaan o kiguna, inoi nga i vaza di ginavo di katama pembulai om patanid do persemaan sid Kinoringan. Manjadi ino't ondu dino minagavi sid gama pasamba di kondiri om koposizon sid Kinoringan, okonko bai i laba di sid palad dau. Ong i vokon, bai i laba ot itahak, vokon-no ong bai ngaran-no manahak ko bai isuhut di koubasan manahak, ko pemot-po laid sid ulun di dau do tahak. Varo gereja ong kodung mongorukut, monurat-po laid dot ogumu siin antad sid iso it ulun, supaya ombo i sid tohudi manahak, amalu ong okonko iosido tumalib dit ulun di nakasain-no laid. Topot ong i Yesus, atagal dot i palad do gibang engat i gama di sid vanan.

13,1-11 om 26-27 Rumikot i Minananggung:

I tokou mangasip do nokorikot-no i Yesus i hiza diri, om iosido-no o Minananggung di tokou. Ino hiza diri minonimpuun-no iosido pengkakat di karajaan do Kinoringan, ko i hoturan om vangun vagu. Rontob-nopo, ino hoturan dino, rontob natandaan-ogi, amu-po nakalanta. Kakali nokosusut. Kakal varo't a-ko piro o kuasa di momorinta dit ongopomogunan. Gam inot ongokuasa dino moniim manahan om sumaaap di hoturan vagu. Ogumu o vaza dit ongokuasa do monobon di hoturan vagu. Vokon-no ong varo't ulun di mamalid dit ulun Kristian, retanko iosido-no ot i Kristus. Varo-no ong mongorumpak, varo-po kosusaan vokon, varo-no ong mongoruput di Kristian sid hakim do porinta om mongindaraat di piumpulan, nga kakali aso tinganan moniag om manahan di kahabaran di Habal do Kovosihan. Tu ino Habal dino tumongkop di sompomogunan. Iri-ogi rumikot vagu i Yesus, it Anak di Daud, om iosido mongumpug di sokoviai i kinoruhangan dau di siombo-nopo, tu pengkakat om monuluk di hoturan om karajaan dau. Osomok 2000 toun varo kahabaran dit Injil, dot sid saralom di hiza dino, ogumu ot ongorumpak om piroduhan om gagut sid ongogorija, tu amu enizo o gama sumuhut di hoturan di

Yesus. Varo-no ong mad nolingan-no di gorija minud di Yesus, retanko i gorija nakajadi-no do karajaan do Kinoringan om i Pope sid Rom, nga gumanti di Yesus. Varo-no ong okonko impiropiro minangajanji do retanko, Nelaan-no i sera i korikatan di Yesus, dot i sokoviai it ongojanji dino, iso nga aso nokonong. Ioti minamalid sampai kakali mammalid dot ulun, iadko i toun sid Korea. Bai iti-no it atantu. I tokou PCS, nokotohudi-no korongou om kamung sid gorija di Kristus, gam nanu tokou do polombus-po di Habal do Kovosihan ponong sid sarazo om sid puru do Banggi. Nokotiim tokou do varo monobon dara dit Injil. Topot ong biano, nga aso-po kosusaan do iadino Ino-no o pensubaan ong didino. Sabap ozom i pomogunan tokou om ogumu o gamaon tokou do mansahari, muvalai, mukabun, posurut di kosukupan dot ongkob, olingan-no do kakal tokou ulun di sid tanga do ralan kumaa sid karajaan do Kinoringan om sid hoturan vagu. Inutatangan tokou sid ongohal di suvab-suvab dot amu engat om okonko ponong tokou sid Tuhan di rumikot-ogi. Sabap ino, okonko ulun vokon ko ugama vokon ko rogon iadko i kodori o monobon di Habal do Kovosihan, gam i tokou kondiri ot oruhai malid, tu mozo tokou di ginavo om kenginan kondiri sampai tumolikud tokou sid tugas tokou, ino-no posuntu di kuasa om katarangan sid tanga do razat Sabah. Ogumu it ongohal manarik di ginavo om pongitungan tokou sid aso tantu tantu. Sid gama tokou mongontupat di tugas di suvab-suvab iduon ko iniduan-no i rikoton om harapan om kogunaan ponong sid kosungguvo tokou. Iti diti, iadko it Advent koduovo engine posondot vagu sid di tokou, supaya osodia tokou.

13,14-23 I kapagasan dit oholian:

Na varo gama manarang do kuran di Yesus minamahanda manarang di varo kapagasan di rumikot. Tu kodung varo hoturan vagu dit antad sid Kinoringan, it ongokuasa do kotuvangan kakali moniim sumaap om mangahavud om mongohigong di ralan di karajaan do Kinoringan. Na hiza di Markus sid Rom varo-no't a-ko piro o gama antad sid ongougama vokon, keso, it ugama Rom di retanko i Kaisar nga antad sid Minamangun om iosido-no o Tuhan do omogunan.

Manjadi antad sid hoturan dino varo-no gama mongogorot dot i sokoviai it ulun di warga negara Rom om i baiko kasako sid Rom do sumamba sid gampal om bondira di Kaisar,vokon-no ong insan somminggu ko sera-sera ong varo Pesta di Kaisar. Na isai-nopo it amu sumuhut, ohukuman-no om otorungku-no, ko i hiza di Kaisar Nero di nokoulau-no banal iosido, isumad sid ongodupot ko suhuon do milawan mipapatai sid padang, ino-no i Koloseum, I padang di mintutuk varo't ogomon bahagi dit ongoulun di memot iadko sid Wayang.

Na i Yesus mangarait di kuasa di sumaap do kasakahan di mongorungoi di sokoviai, i retanko koduvo, Antikristus, ino-no i kuasa di sumaap di Kristus. Ino hiza dino osusa it ulun, tu pogoson om rokopon. Kagi i hiza dino varo-po kopolidan, tu varo't ulun di misingkristus do mamalid om manangkap dot ulun o tomodon. Ino karaatan dit amu asakapan (14), i pongoretan dino inanu sid kentalangan di nabi Daniel (Daniel 9,27; 11,31; 12,11), ino-no, i hiza di nabi Daniel diri i raja antiokus Epifanus o minonginsasakau di panambayangan, tu pengkakat di padaha di pinokinoringan Jupiter sid rinuvang di panambayangan sid Yerusalim. Pengkaa dino, hiza di Kaisar Kaligula (37-41TM), varo gama di Kaisar do Rom pengkakat di dau do gambar sid panambayangan sid Yerusalim. Rontob-nopo, amupo nokengkakat, minatai-no iosido sampai amu-no osunuan ino. Inot ongokobuatano di iadino ot boroson di Yesus dot olingob o gama dau momoros, tu, ka dau, Isai-nopo i mamasa di iadino, hondomo-no banal dau...,ka. Ong mamung it ulun sid Habal do Kovosihan om sid gorija di Kristus, okonko natandas sid katamanan om kosinangan, tu it ongokuasa di minonobon di ralan di Yesus om sinumaap di Yesus, nga sid tohudi kakali akansang sumaap di gorija di Kristus. Ong varo kosusaan do iadino, osuhul ong sumusut koduruk it ulun, tu amu kogoos sid pensubaan om i gama dit ongokuasa do momogos om mamatai dit ulun di nakamung sid gorija. I kembulazan do kosusaan vokon-no ong banalko alangkas, tigogi, varo. Iti-no o sabap, kodung varo, amu atag do mongodompihot-ogi ko monongkokorui-po ko bai

mongoi-ogi di pongimaraan, inoi nga turus mogidu sumusut sid ongokobuburulan.

Na i sokoviai it ongobahanda dino mongintahan di kosusaan di rumikot sid hiza dit amu-po kenduvo korikot i Minananggung, nga aso boros do sera om pengkuro. Na sid saralom dot osomok 2000 toun antad di hiza di Yesus sampai biano, okonko impiro-piro varo nahajangan do iadino: i hiza di kakali it ongokaisar do Rom sinumaap di Habal do Kovosihan, ko sid ongopomogunan dit amu-po nokosuvang sid Kristian, iadko sid Kaling, Kina, Afrika om vokon, ko tasansegi-segi o Kristian, ong kodung varo pioluhan sid pialatan dit ongogorija (i rumpak do tolu nopol toun sid Europa, i gama di Gereja RC momunso dit ongo-protestant sid Itali om Spaniol om Fransis om vokon-po). Tanid mantadko ino, okonko impiro-piro kotaam it ulun Kristian mongintutun do sera banal i korikatan vagu di Yesus, retanku ong kodung varo kapagasan om kosusaan, ino-no o tanda do nokensomok i Tuhan, ka. Asarok varo't ongojanji dit ongoulun, sampai minangarait dit adau om vulan om toun di korikatan vagu di Yesus do baiko mamalid dit ongoulun. (Sid Korea varo iadino di 28.Okttober 1992 om didino, vulan tiga 1993, varo-po't ulun sid Amerika, gam boros dau dot iosido i Kristus di nokorikot. Na kinuta dau i dau do kampong om monimbak ioti di mata-mata di moniim do manalasai di kobungoho dau dino). Manjadi it a-ko piro it ayat dino minongimbulaai dot ogumu o kogolivongo, tazonko it ulun mongogorot mongintutun om mokipalid, dot ong otopot, gam moniag i Yesus di gama mongintutun om mokipapalid.

13,28-37 Pongovian mamahanda i Yesus dot poontupat di tokou:

Sid suntuan do kazu dot Ara monuduk i Yesus di hiza di rumikot. banal-no, varo't a-ko piro o tanda di korikatan vagu di Yesus om i kovian do pomogunan om vinangun. Inot ongotanda iadko it ongotanda do musim. (Ong sid Sabah bai i kolopioi o sumuhut banal do musim tu magalang om mutolid om muroun-no vagu, isuhut di pitounan. Ong mampalam ko nangko ko koliabas, mad amu sumuhut do musim, ko

Bundu do banalko alambat momusak om monguva.) Ayat 30: ino boros kananganko it ontok di korikatan vagu di Yesus om i turunan di kakali i hiza dino bai mamalang do banalko sumomok-no i hiza di Kristus, nga kakali amu manantu di hiza dino. Antad di boros di Yesus dino, indoson ong i generasi diri ot binoros di Yesus. I Paulus, mula-mula, iadino ot ohorotizan (imatai sid 1. Tes. 4,13-18) Iri-ogi sid Surat pakaa sid Filipi, nosimbanan i kohorotizan dau; tu, ka dau, amu songkuro matai-oku, ka.

Na ino boros di Yesus kananganko i turunan diri, a-elaan tokou do kuran humarati. Tukeso,notoliban ino. Alaid-no minatai ioti kavi di nokohiza di Yesus. Antawa okonko i generasi di Yesus o binoros, inoi nga kiharati do bansa. Ong iadino, bai iti-no noboros dino, i bansa dot Israel amu tumanus sampai sid kovian do pomogunan. Topot okonko ino o kiharati banal, bai popigolivong dot ulun. Ino-no i lavis di boros di Yesus, Ontupato-no banal dikou, ka, supaya kamung-kou sid Hoturan Vagu di Kristus. Amu osusa do monodiri dit oduruk ko alaid i korikatan di Yesus. 37: ino boros di Yesus dino, noboros sid kinoruhangan dau, nga ka di Yesus, kiguna bahagi di sokoviai it ongoulun.

14-15 It usuran di kinapagasan om kinapatazan di Yesus:

Ino duvo fasal dino nokogulu banal nokosurat om natandon sid buuk. Ong mamasa tokou do kuran i Paulus minonuduk di Habal do Kovosihan, iti-no ot onsi di tudukan dau, ino-no, kuran i Yesus sinumuvang sid kapagasan om anangan do kapatazan sampai ogulian-no vagu. Amu songkuro antad di kinogulianan di Yesus, minongusul-no i kinoruhangan di Yesus, i retanko rasul do kuran o kinapatazan di Yesus om i kinogulianan dau. I panangan di gama dioti mongusul, okonko supaya kiusuran o tomodon, inoi nga sumasi ioti di kapagasan om kinapatazan di Yesus, supaya kaharati it ongoulun di kogozoo di samod do Kinoringan ponong sid riniba. Manjadi ino tuturan dino jinumadi do tuturan dit amu misimban-simban i boros om i vazaan monuturan, dot alaid-no,nokosurat-no i tuturan dino sid iso o buuk. 14,1-11 It upakat do mamatai di Yesus om inumahan-no i Yesus. Varono vagu gama di Markus do popiamung do duvo o tuturan. Bai onibak i

tuturan dit upakat dit ongoimam om it ongoelo do Kitab di minongumbai om mangarancang di kapatazan di Yesus. Ino-no ot onsi dit upakat dioti, Kada-no ong hiza do pesta, ka, sampai i kiniro dioti, tangkapon-no i Yesus gulu-ko i pesta om potorungku dot otoliban-po i pesta, om patazon-ogi. Rontob-nopo a-nokosunu it umba dioti, gam hiza banal di Pesta do Paska ot nohukuman i Yesus sampai pinatai-no iosido. I korosizan dit ongoimam, it kogumuai dit ulun di rumikot sid Pesta do Paska monukung om mongorinding di Yesus. Ong sukul i Yesus ulun dit elo mongonsug di kasapahan dot ulun iadko it ulun di mongoduraka, apagon banal do mangahatul om pozom dit ongoulun, ka di pongitungan dioti diri. Sid gama mangakal dara engin ioti manangkap di Yesus, supaya a-kamung i Yesus sid Pesta om aso kotibangan dot ulun mongining om sumuhut di Yesus. Iri-ogi monuturan i Markus do kuran i Yesus magandaha sid valai di Simon i kibalang sid Baitani. It ongoulun di minamasa dit Injil di Markus mad engat dot isai i Simon. Iti-no o sabap bai arait iosido dot i kibalang. Aso boros dot i Yesus o pengkod di balang dau. Na it ondu di minongumau di Yesus, mamakai dot umau dot ovongi dot i horogo do gaji dot ulun sontoun (tu it ongoulun di ginumaji sid kabun dot angkul, tosongringgit-ringgit o gaji sangadau).

Na sid Markus, varo a-ko piro ot ulun di minibuburung-burung, tu orubatan ioti di gama dit ondu monguza dit umau di banalko agazo o horogo. A-noboros dot i kinoruhangan minomoros do iadino. Bai sid 10,13;10,48 om Mat. 25,23 varo boros antad sid kinoruhangan, tu ioti minumbongut, ong kodung amu koho ioti di gama dot ulun. Na i ambat di Yesus, tu nakaharati iosido di gama dioti mamajal dit ondu dit opian o boros, Avantang o gama dit ondu dino. Ong engin-kou monulung dit ulun mosikim, suvab-suvab nga kadapat-kou monulung. Gam, ka di Yesus, ino gama dit ondu dino sambahagi di Habal do Kovosihan. Iadino o gama di Yesus mongoguna dit ondu dino. Baiko it ondu o nakaharati banal di rikoton di Yesus, tu ka dau, ino gama dau mad mongoliking di guvas-ku di kakal-oku-po. Tu sid tohudi, aso-no kotibangan-po mongolikung di buntung-ku. (I hiza dit adau do

kogulianan di Jesus, varo't a-ko piro ondu di mongoliking dara di buntung di Jesus. Nosodia-no it umau om it ongohongkos sampai osopung-po ioti minamanau rumikot sid lobong, do nokorikot-po, nogiang-no i lobong dot asono sino i buntung di Jesus. Iti-no o sabap, i gama dit ondu dino mongumau di Jesus di kakali iosido, tanda do monodia di kapatazan dau. Ino't ondu dino o sasi di kapatazan di Jesus, minsanko a-narait i ngaran dau. Iadko i Paulus, I minangarait iosido dit ongosasi di kinogulianan di Jesus sid 1.Kor.15, iso't ondu nga aso kembulai sid habal di Paulus (tu ong sid ulun do Yahudi, ong bai ondu okonko sasi). Na i tuturan sid Injil do Lukas, (7,36-50) banalko tanid o panangan, minsanko varo't a-ko piro o hal di miabal di tuturan diti.

14,10-11 I Yudas miupakat dit ongoimam:

Ong i Yahya manarang, natarik i Yudas do ringgit (12,6). Banalko amu tokou kaharati dot it ulun dit alaid-no mozo-vozo di Jesus, tigogi miupakat dit sangod di Jesus sampai mongojuval di Jesus. I kiroon dioti, ong koruhang di Jesus o mongojuval, atalahas-no dot aso't ontok om hak di Jesus, tu minsanko i koruhang dau amu kadapat iosido posuhut sid dau. Topot, noborosno laid di Jesus do varo pensubaan om atag dot oontupat di kinoruhangan dau, supaya amu apalid. Bai i Matius (27,3.. om i UR 1,15..) monuturan-po vagu di kinapatazan di Yudas.

14,12-16 Monodia di poginakanan di Tuhan Yesus:

Varo-no vagu duvo o tuturan, ino-no i poginakanan (12-16 om 22-25) om i gama di Jesus mangaraит dit ulun di mongojuval di Jesus (17-21). Bai sid Markus narait i poginakanan di Jesus do poginakanan do Paska. Topot varo't a-ko piro o hal di manarang dot i poginakanan di Jesus, minsanko koluu di poginakanan do Paska, okonko hiza di Paska, inoi nga iso't adau gulu di koubasan mongohormat dit Adau do Paska. Ino-no it ongohal dino: Ong adau do Paska, i mulai ontok do pukul onom sodop, a-kavasa dot it ulun Yahudi kumavid do sapadang sid tanga do ralan. Pengkaa dino, i hiza dit nakatod i Jesus sid Burul do Golgota, minuli-no i Simon antad sid Kurene antad sid tagad dau. Topot ong ulun Yahudi a-kavasa mibo ong ontok di Paska. Pengkaa din o it

ongondu dinumagang do kumut om umau sid kadai. Topot ong ontok do Paska notutup-no it ongokadai. Sabap ino, minsanko i Yesus mongoguna di peginakanan do Paska sid gama mangahatul di iadino, minongimbulai iosido do hoturan vagu om peginakanan vagu. Sabap ino, i peginakanan di Yesus minonodia di Pesta vagu om i hiza vagu, ino-no i hiza di Minananggung om i hiza di gorija om pinizaan di Kristus.

14,17-25 I peginakanan di Tuhan Yesus:

I mogom-ogom monginakan ioti, pentahan i Yesus dot it iso o koruhang dau o mongojuval di Yesus. I milang di Yesus, ino-no o harati, banalko osomok sid di Yesus. Ino boros di Yesus, varo-no nokosurat laid sid Zabur 41,10. Varo kobuatano dot a-milo-milo ajadi i sokoviai, isuhut dit umba do Kinoringan. Manjadi minsanko it ulun di banalko osomok tumolikud-no sampai mongojuval-no ko mongoruput-no (Yeremia 9,3; Zabur 55,13..; Ayub 16,20 ko i sokoviai it ongoanggai-anggai di Ayub). Ong sid Matius 26,25 om Yahya 13,21 i Yesus mangarait di Yudas dot ulun di mongojuval... Na i mamalang i Yesus di iadino, momoros iosido iadko nabi dot, Amen, banal-ko borocon-ku sid dikou, ka dau. 19 ensanan i kinoruhangan mongoduat dot, Ioku-nakuoi? do mad amu elaan dioti kondiri do kuran i ginavo dioti. Okonko bai i Yudas, inoi nga i Petrus, nga iadino mongoduat monginsosok di Yesus. Dot ioti kavi, amu songkuro antad diri, minogidu-no kavi sampai i Petrus minongolim-no do koruhang iosido di Yesus. Na iadko it upakat dit ongoimam do mamatai di Yesus banalko osomok sid tuturan dit ondu di minongumau di Yesus, ong siti i gama mongojuval om mongolim di Yesus osomok sid peginakanan di Tuhan Yesus. Gam ioti kavi nakamung om nokelang di Yesus. 22-25 i tuturan di kinembulazan di hoturan di peginakanan di Tuhan i peginakanan sinumuhut dit undang-undang dit ulun Yahudi:

varo manarang do barakat bahagi dit ipat-ipat it akanon om inumon, i tinopis om it subung dot angkul. I gama monorima kaseh om mamarakat, ong sid boros Ibrani, iseso o harati. Iri-ogi i Yesus

manarang di peginakanan di katamanan i hiza di kembulazan om kotulukan di karajaan do Kinoringan. I hiza dino, ka di Yesus, kenuman-ku-no vagu dot anggul, tu emvoguvan-no i vinangun om i riniba om ensanan i hoturan do Kinoringan (Kentalangan 21,1-5; 1. Kor. 15,44) Nunu i hal di peginakanan dino? Boros di Yesus, Amu-oku-no kenum vagu.. i harati, tumongkizad-no iosido di kinoruhangan om i riniba diri. Suvai hiza-no vagu om mamung-ogi vagu iosido sid gama minum dot anggul. Ino boros dot anggul mad miabal di boros di Yesus sid Injil di Yahya 15, tu ka sino, Ioku-no it puun dot anggul, ka. Ko i hal dot akanon: ioku-no i roti i nokorikot antad sid Kinoringan (Yahya 6,32.48.51).

Na varo-po iso o hal. Ong koubasan sid peginakanan do Paska ipat-ipat sirang mongohormat di Paska sid dau do valai. Iti-no o sabap, do baiko it ulun di sid suvang dot ongkob o milang minum sid subung dit ongkob. Topot ong siti, Manjadi mininum-no kavi ioti (23), ino-no o harati, ino peginakanan di Tuhan Yesus banalko agazo o harati, tu mongimbulai di piniizaan dot ulun Kristian di milang, tu nakamung sid ongkob di Yesus, ino-no i gorija di Kristus, ko i bansa vagu do Kinoringan. Ong minangarait i Yesus do guvas om raha, ino-no o harati, i Yesus o manahak do koposizan om kopudan, topot aso harati do iadko i pasamba do boli, tu monogit. Bai sid tohudi varo't ulun momoros dot i gama om kobuatano di Yesus mad iosido ot isamba sid Kinoringan, tu monogit iadko i boli di kotuhun do luak. I boros janji (24) mad imuhun dot huntad dot ama di moling iosido dot aso dangol, okonko upakat sid pialatan do duvo ot ulun ko i Kinoringan om i riniba. Kinoringan minanahak do hoturan sid di Musa om i bansa dot Israel sid burul dot Torsina, om i Yesus manahak-no vagu do hoturan sid saralom di peginakanan dau dino. I nabi Yeremia pinentahan-no laid ino hoturan vagu sid F. 31,31-34) Na it ongoboros di Yesus di minanarang di kogunaan om i vazaan di peginakanan dino (22-24),inimbilit-no sid 1. Kor. 11,24- 25, gam sid di Paulus varo-po nakamung dot, Sera-sera ong mongohormat-kou di peginakanan dino, hondomo-oku-no dikou, ka. Na aso boros do iadino ong sid Markus om Matius. I hiza dot i Markus om

i Matius minonurat dit Injil, varo-no laid koubasan dit ongopiumpugan do minggu-minggu mongohormat di peginakanan di Tuhan. Tu i harati diri, mamung sid peginakanan di Tuhan di nokogom sid vanan do Kinoringan. Rontobnopo kakali sid tanga di piumpugan, isuhut di boros sid Matius 28,20: om imatai-no dikou, ioku diti mozo-vozo-oku dikou sampai pengavi do pomogunan. Sabap ino, i peginakanan di Tuhan jinumadi do peginakanan do mongohondom di kinapatazan di Tuhan, iadko i peginakanan do Paska pesta do pangahandaman di kinolobusan antad sid Masir. Kakali aso harati do iadko I Gorija Roman Katolik di mongimbulit mongimbulai di peginakanan retanko ong kodung I pandita mamarakat di roti om anggul, ino roti dino om ino anggul dilo jumadi do onsi om rahano banal di Yesus. Sabap i hiza diri, i tinopis kakali tinopis om it anggul kakali anggul it akan om enum di kinoruhangan di Yesus om i Yesus kondiri. Aso kiroon dioti do monginta ko mangakan di Yesus om monosop di raha di Yesus, inoi nga bai tanda do kuran di Yesus mongontok di riniba matai sid gama manapul om monindal di riniba.

14,26-42 I ralan kumaa sid kabun do Getsemani:

Sid kompuso di peginakanan varo koubasan do longozon i Zabur 115-118, ino-no i longoi do Paska. Do sid tanga-ogi do ralan ioti kumaa sid burul do Zaitun, pentahan i Yesus sid dioti dot, Amu songkuro om ogolivong-kou kavi, tu amu-kou kaharati di kosungguvon-ku. Ikou dino mogidu-kou-no kavi iadko bahanan do domba dit aso manaud, tu nabambang-no i manaud dikou. Ino-no o harati, i matai i Yesus okonko koduzan di kinoruhangan dau sampai tumolikud -no ioti sid Tuhan, iadko it ongokoruhang di minuli sid kampong Emaus (Luk 24) Impiro-piro noborus di Yesus dot ogulian vagu iosido, nga amu nadamat sid ginavo dioti. Ong i Petrus, it ulun dit oholian momuruvak, retanko iosido banalko tanid mantad di sokoviai it ongokoruhang dau, tumorima di bahana di Yesus dot iosido mongolim do koruhang iosido di Yesus dot okonko bai insan-no, inoi nga intolu di sodop dino. Aso tinangan di gama di Petrus do mangamu om misingtatap sid tinoguvangon di Yesus. Omit ongokinoruhangan vokon, nga iadino o gama dioti

momoros dot atatap ioti sid di Yesus. 32-33 Iningutan-no di Yesus i tolu i kinoruhangan di banalko osomok sid dau, iadko sid f. 9.2. Engin-ka i Yesus dot ioti mamung sid di Yesus minta dua? iadko mangalapis ioti di gama di Yesus? dot ong otopot, ioti nga tumongkizad, tu modop ioti sid kabun dino, minsanko noboros di Yesus do banalko osusa om kioruol iosido om pongontupaton iosido dioti. Iseso banal i Yesus minta dua om sumuvang sid pensubaan. Minta dua i Yesus sumuhut di Zabur 42,6.12. Mindamo i Yesus dot ong sukul kopionong sid kenginan do Kinoringan, ozi iosido dot akosuvang iosido sid kapagasan om kasansaraan dino.

37-42 manarang di kobuatano di kinoruhangan di Yesus di songodop-odop tumolikud di Yesus. Ioti nga sumuvang sid pensubaan sampai rumatu sid pensubaan, tu amu manahan di tiadopon ioti. Mad amu miuma do momuruvak ong kabang, tu i guvas okugui om amu kogoos do sumaap di pensubaan. Banalko otopot i boros sid Ibrani do baiko i Yesus ot a-naratu sid pensubaan. Ong varo duaton do kuran elaan tokou do nunu o gama di Yesus minta dua, tu nokodop i kinoruhangan dau, elaan tokou do varo duvo tolu o korolomo do modop. Vokon-no ong kakali keping do boros dot ulun, do kakali aso tinangan mamung ko momoros kondiri. I pajal di Yesus sid di Petrus (Amu mangarait i Yesus di ngaran Petrus, ino-no pampang, bai Simon, ka di Yesus) pongontupaton dara i Petrus, tu popuhondom sid dau di buruvak diri. Om iti dati o hal do tigogi i Petrus moniim do mangapad di Yesus sid gama monibas di bai nokonong sid tolino dot ulun (47).

14,43-52 Natangkap i Yesus:

I Markus manarang vagu dot isai i Yudas. Ino panarangan dino mamalang dot i tuturan diti notuturan-no laid do bai ino tuturan dot amu-po kopisambung sid ongotuturan vokon. Iti-no o sabap dot osusa manarang dot isai i Yudas. Ino vaza monuturan dit toriso-iso tuturan iadko i gama tokou sid PCS biano do minggu-minggu varo iso o tuturan dit inanu bahagi do tudukan mengkhotbah. Sabap ino, ong mamasa dot toriso-iso tuturan antad sid Kitab, ong varo boros dot, Iosido, ko ioti, i

harati, i Yesus, ko i kinoruhangan dau, ko i kogumuo dot ulun, atag do momoros mangarait dot i Yesus ino, ko i kinoruhangan ino, ko i kogumuai dot ongoulun, kanto. Na it ongoulun di minanangkap di Yesus, it ongojaga di panambayangan om varo-po nokovozo dot ogumu ot ongouripon antad sid sakup dit Imam. Ioti bai babambang o varo. Bai it ongomatamata o varo sapadang om bilok. Mad amu ahatul o gama manangkap, tu hinumago i Yudas, retanko bai sodop diti ot oruhai manangkap di Yesus dot osusut o gama, tu sid luar iosido, sinod kabun do bai i kinoruhangan dau o sino. Ong i tanda di mad pogintutunan dot isai i Yesus, I Yudas dumungu di guru (Rabi). Aso panarangan di Markus do kuran i timpa di Yesus. Ogumu o hal di nahajangan dino dot amu noboros, it ulun di mongining osusa mongitung om monongkokuro di kobuatano dino. Rontob i boros di Yesus di mongimbulai dit akal dioti,tu tanga sodop manangkap dot i Yesus asarok sid tinoguvangon dot ulun sid panambayangan suvab-suvab om okonkovaro bodyguard dau di mangajaga om mangapad di Yesus (tanid mantadko i kobungoho di Petrus monibas dot a-konong o gama dau monibas). Iti diti, vaza monuluk di boros dit ongonabi om i Kitab, ka di Yesus. 51-52 nakamung-po i tuturan dit anak vagu di nokovozo do bai timog o pakazan dau, ino dino mad tuturan di Markus do iosido nga sino. Tu isai o monuturan do tuturan do iadino, ong okonko it ulun di iadino o pangalaman.

14,53-72 Sid tinoguvangon dit ongohakim:

Varo-no vagu duvo tuturan di miopuput, topot otuvarig o kososizan. Tu i Yesus sinumasi sampai tinumahan di sokoviai i gama dit ongoimam manala, topot ong i Petrus minongolim dot iosido bai ininsaskan dot uripon dot ondu. Na it ininsaskan-no i Yesus sid pihukuman, engin it ongohakim dot varo sasi di nokorongou di boros di Yesus do mongimbuhal om mongindaraat dit ugama Yahudi ko i panambayagan dioti. Na i kogolivong di tokou, aso boros dioti manala di sinunsub di Yesus it ongomidagang antad sid panambayangan ko varo gama di Yesus mongoduraka di hoturan di karajaan ko ugama. Bai i boros di Yesus di nisurat sid injil Yahya (2,19) ot inanu dioti do

manala di Yesus. Topot minsanko duvo o sasi di nokening di boros dino, nga amu kopionong. Ong kososizan suvaiko otorima sid hukuman, ong duvo ot ulun nakasasi dot enizo o kososizan dioti dino. Ino boros sid Ayat 58 bai i Stepanus o mamakai vagu (UR 6,14). Na varo noboros-no laid sid nabi Yehezkiel 40-48 dot i gama di Minananggung (Almaseh ko Messias) ino-no, mongimbulai di hoturan vagu sampai mongimvagu di panambayangan. Bai it ongosasi manarang dit a-kembulai sampai alanta sid gama di Yesus monusi di panambayangan om dumahava di kuasa dau (11,1- 19 om 27-31) Om i boros do "kotoluvan om ogoromod vagu", ka, ino-no ot goukon dioti (Yahya 2,20). Ino dino nga suromo di Kristus iadko i boros diri dot okonko palad o mangagama dipanambayangan vagu. Sabap amu kopionong i kososizan, okonko sino o posurut ioti manala di Yesus. Kagi ong toroon-no i Yesus, amu mumbongut iosido. Minsanko it imam do kipangkat tinumoronong-no sid di Yesus sampai minongoduat do iadko monuhu monimpa, nga kakali songlinsou o boros di Yesus nga aso-no. Suvaiko it Imam mongoduat do tindagon dau momoros dot otopot ko amu dot i Yesus ino-no i Minananggung (iti-no o harati ong Kristus), it Anak do Kinoringan, dot, Valangai-okoi-no, ka, om tinumimpa i Yesus dot, Ioku-no-beti, ka. Sampai I hiza di sid pihukuman, minsanko asarok do varo duaton dot ulun om sorohon dot ulun dot isai i Yesus, sino-ogi om turus ininsosok om turus varo timpa di Yesus. Nengkod-no i gama mamaraling om monguwo-kuvo. Nakalanta-no banal dot isai i Yesus, hiza do sid palad dit ongosangod i Yesus. Suvaiko osomok-no sid kapatazan dau om mongimbulit-ogi i Yesus dit ongoboros di Zabur 110,1 om Daniel 7,13 dot iosido-no it Anak do Riniba (Daniel) om raja sid hoturan di raja Daud di rumikot sid tanga do kavut. Nohorotizan-no kavi dioti ino boros di Yesus kananganko it Anak do Kinoringan om Anak do riniba om hakim di nokorompok sid Kinoringan ponong sid vanan. Hiza di minsamung di kapatazan dau manarang iosido dot iosidono i Hakim pongovian bahagi dit ensanan i riniba om vinangun, isuhut di noboros-no laid sid Yesaya 52,13 om 53,10-12. Manjadi nunu-ka i sala di Yesus i retanku iosido dino minongusok om minangaraat di ngaran do Kinoringan? Ino-no,

antad di kotimpuanan di Yesus monulung dot ulun, mangada do sala (f.2), pengkad di sakit dit ongoulun om magandaha dit ongookugui o sabap dot amu tumorima ioti di Yesus. Iri-ogi, iosido dino ulun di ohukuman, retankio iosido-no o hakim di songriniba, dot sino dino aso kuasa dau di nunu-nopo, gam noboludan-no iosido om nodulaan-no iosido dot a-no kadapat tumimpa ko mononsuli. Isai-nopo it ozi mangagauk om misingkavaro di Yesus, nga amu tiagon dau do saapon dau.

Na tomodon banal dit ongoimam monginsosok di Yesus, tu mogihim do sabap do kadapat polombus di Yesus sid hukuman di porinta Rom. Sabap ioti kondiri aso hak do mamatai dot ulun. Iti-no o sabap, ino boros do sid hoturan di raja Daud i Yesus ot onuvon dioti do sangkut do mongoruput sid porinta do Rom, retankio Yesus mokiraja (om monunsub dit porinta do Rom) ka di ruputan dioti. Kagi, sid gama patahak di Yesus sid hukuman do porinta, elaan-no laid dioti ong kodung ohukuman do patazon, kasangkap i Yesus, dot it ulun di nakasangkap, retan dioti ko ino-no it ulun di nolupu do Kinoringan. (Ulangan 21,23 om Galatia 3,13) Ong sid hoturan do Yahudi, it ulun di mongusok do Kinoringan onong do kapatazan dot odumpahan do vatu. Ong araat banal, i buntung dit ulun dino iginit-po, tanda dot nanangan do lulupu do Kinoringan (Ulangan 21,21-23). I minangagauk ioti di Yesus, misingponorohon dioti i Yesus, tu i Yesus minamakai dit ongoboros do nabi bahagi di gama dau manarang di tugas om gama dau (65). Ino-no o harati di gama dioti mangagauk, Ikau dino misingnabi. Tiimai-no mongimbulai do nabi-ko, ong banalnoko elaan-nu dot isai o momobog dikau, ka Na i gama di Petrus mongolim do koruhang iosido di Yesus, manarang dot intolu-no koduat iosido it uripon dot ondu. I Petrus nokovozo sampai nokorikot sid natad di istana dit Imam do kipangkat. I sodop diri osogit, tu kakali vulan tiga. Otutunan iosido sid boros do daerah, tu okonko ulun iosido do nokosikul. Nintahan-no laid di Yesus dot amu tumahan i Petrus di pensubaan, songkuro-nopo o gama dau momuruvak. Suvai i kentolu mongingkukuuk i manuk om andaman-ogi dau i boros di Yesus, amu-po ong it bai insan-ogi

pongingkukuuk i manuk (ontok di talib tanga sodop). Iri-ogi oupusno iosido sampai minogihad-no do poninikokon-no.

15,1-15 Sid tinoguvangon di Pilatus:

Sasarap-po nolumbatos-no dioti ikirim i Yesus sid porinta, ino-no sid Pilatus. Aso boros sino dot isai i Pilatus. Ong sid Matius 27,2 retanko i Pilatus dino pagawai ko gobinal di wilayah. Ong i Markus mongitung dot amu osusa manarang dot isai i Pilatus, tu sid kosipan dot ulun Kristian narait-no i ngaran dau (1. Timotius 6,13 om UR 4,27). Minsanko aso boros sino do nunu i vaza dit Onggoimam manala om mongoruput di Yesus sid gobinal, atalahas-no dot ino-no i ruputan dioti diri, i Yesus misingraja ko mokiraja, ka. Iti-no o sabap dot i Pilatus turus mongoduat dot, Ikau-no-ka o raja dit ongoulun do Yahudi? ka dau. Tu ong iadino o gama di Yesus, tantu ulun iosido di mongoduraka di hoturan di Kaisar do Rom sampai apatut dot ohukuman do patazon. Ong i Yesus amu dumahava ko mangamu, gam momoros dot, Noboros-nu-no beno. I harati, mangakun i Yesus. Iri-ogi amu-no mumbongut vagu i Yesus. Minsanko ino gama dot motos i Yesus isuhut di noboros laid di nabi Yesaya 53,7). Iti-no o sabap dot ovongo banal i Pilatus. Baiko i Markus nopongusul do varo koubasan di Pilatus do monikid pesta palabus dot iso't ulun di nokotorungku. Ong otopot, i kodori diri varo koubasan dot kodung ensanan i razat mongogorot do palabus dot ulun, tumurut i porinta sid kenginan do razat. Na i ngaran dit ulun di minamatai dot ulun, ino-no, Bar-abas, ino-no, Anak dit Ama. Gam sid Mat. 27,16 varo solinan di manarang dot i ngaran dau, Yesus Barabas. I harati, i Pilatus pogili sid razat do duvo ot ulun, i Yesus Barabas om i Yesus antad sid Nasaret. Na i Barabas natangkap-no di hiza di varo mongoduraka do porinta sampai a-ko piro ot ulun minatai dot ioti Zelotes (ulun di mongoduraka) i minamataii. Iti-no i sala di Barabas. Na i tinomod di Pilatus monuhu iosido do momingigi razat, i Yesus ko i Barabas, ino-no i kiniro dau, Baiko mongivogu di Yesus it ongoulion dot Ugama . Topot i razat ozi di gama di Yesus. Iti-no o sabap do iadko mangagauk iosido o vaza mongoduat: Kuran, tu manala-kou dialo dot iosido-no o raja dikou? Ulun-ka di iadino o raja dikou? Engin-kou

manala dinot ulun di baiko misingraja, dot ong otopot ulun dot bosuk banal? ka dau. Rontob-nopo, a-nokelo i Pilatus di gama dit ongoimam do momurangit di razat. Tu it ongoimam momurangit dit umpug sino sampai insani gara dot, Isangkap-no-beno, ka. Sabap ino, okonko bai it ongoimam o kisala sid kinapatazan di Yesus, inoi nga i razat dot Israel nokotombil-no sid kasalaan dino. Ong i Pilatus, tinumurut-no di kenginan dioti, dot iosido o kikuasa do mangamu di kenginan do razat. Topot, iosido o suhulan dot mamatai dot ulun do sampai alapos-po laid om oholian kasaadan mantadko mogoduw di razat om it ongoulion di bansa dot Yahudi.

15,16-39 Agauk om alapos sampai nakasangkap-no:

Okonko onibak o gama di Markus mongusul do kuran i gama dit ongosojal mangalapos di yesus. It ongosojal okonko bai sumuhut di hoturan do mangalapos dit ulun dit nohukuman do patazon, inoi nga mangahatul-po do mad wayang. Ong sojal dit aso gamaon sid rumpak, hiza dot ozom o pomogunan dit oporinta, banalko malan do baiko mogom-ogom monusi di sapadang om bilok om lomina. Iti-no o sabap do kodung varo kotibangan do misimomoi, minangahatulno ioti dot i gama mangalapos dit ulun di retanko "raja do Yahudi" do iadko ganavari. Miniuumpug it sokoviai it ongosojal sino do iadko mimbaris ioti do minsamung do raja. Iri-ogi nalapos-no i Yesus dot ingapat nopod kalapos, isuhut di hoturan do Rom (i tanda di mad bondira dit ongosojal, ino-no i tungkat di nohongkos dot apat nopod miruruw o lalapos do mad sumbiling om noginitan-po i sid pialatan dit ongolalapos do iadko kapak, tanda, dot isai-nopo i mongoduraka, nga alapos ko opudung o liou). Nalapos-po, nokurilib-po do gansing do kurilib do sojal dot aragang (kain ungu) om notorindak-po do galung do rugi o ginama, di mad makota ko sigal, tanda do raja om pinonongtungkat-po i Yesus, sampai ginuna-no kabarasan dioti do manansalamat do mangagauk di Yesus do raja do Yahudi. Vokon-no ong vinutus-no i sumbiling antad sid palad di Yesus om minamambang-no vagu di Yesus sid makota, supaya kotogu banal it ongorugi sid ulu dau, gam sinumingkudou-po do iadko sumamba sid raja. Suvai nabasan ioti

mangagauk misingkoganavari om nengkod-ogi ioti do iadino om linumombus-no posurut di kapangasangkapan.

Sid gama dit ongosojal di iadino, mad nakahali-no banal i pitonidan om karaatan dot i raja dit sokoviai it ongoraja o ginouk. I kotuvorigan di Kristus om i Kaisar nakagazo-no banal. Sid Yesaya 50,6 varo-no laid noboros do iadino i kasansaraan dit Uripon di Tuhan. Ino-no ot imbulai siti, It ulun dit abanal ot ohukuman dit ulun di naraag banal. Iri-ogi mongusul i Markus do varo sasi di kinasangkapan di Jesus, ino-no i Simon antad sid Kurene. Iosido dino ama di Iskandar om i Rugus (Rom 16,13), ulun dit kobasan sid piumpugan sid Rom. I Simon diri minuli antad sid kabun dau. Na sid tampat kapanangkapan, ino-no it ompulongan do Golgota dit ourod do mad kuhango o kobuatano. Sid panarangan di Markus mamakai iosido dit a-ko piro ot ongoayat antad sid Kitab Laid di manalahas dot ino kosusaan di Jesus mad kosusaan dit noperiman-an-no laid dot ongoulun. Kondiri di Jesus minta dua di Zabur 22,2. Iri-ogi it ongosojal mamahagi dit ongosulung om misugal-po bahagi di banat (isuhut di boros sid Zabur 22,19. Pengkaa dino i gama mangagauk om mongusiba di Jesus, nga iadko sid Zabur 2,7-9 (imatai sino). Ko sid 36 nga varo-no laid boros sid Zabur 69,22: Pinenum-oku dioti do kavanit om suka, ka. Ino-no mad lavis di tuturan dino, i gama di Jesus minta dua mongimbult di Zabur 22. I Markus gam mamakai di boros Ibrani sid laporan dau. Minsanko i Jesus minamakai di Zabur dino sid gama dau minta dua, okonko opupusan iosido sampai opiduwo o ginavo dau do banalbanalko mongitung dot ineduanan-no iosido do Kinoringan. Inoi nga iadko i Zabur lumombus sid boros dot minonulung i Tuhan, ino gama di Jesus minta dua mad tanda di monori iosido di sokoviai i karaatan di nahajangan dau sino. Gam i kinompuso dau minta dua, opuhod o gama mongogizak om nengkono-no i Jesus. Amu matai i Jesus do kumugui sampai orukung-rukung iosido kolumohon-no, tu mavi i raha sid ongouhat om a-kogoos iosido tumahan dit korualan sampai munus iosido. Inoi nga kakali mad kogoos di sokoviai ino, i gauk om it ousiba om it ongooruol, sumuvang iosido sid kapatazan, tu obebas iosido

mantad di sokoviai i kagaratan do riniba (iadko i boros sid Filipi 2,5-11).

Na it ulion dit ongosangod, ino-no i kopitan do sojal sumasi-no di kinapatazan di Yesus, i boros dau, Banal-noko Anak do Kinoringan inot ulun dino, ka. Iosido nakamung-no sid gama mamahagi dit ongosulung. Tu i gaji dit ongosojal okonko agazo. Iti-no o sabap, ong varo gama mamatai mongohukum dot ulun, ombo i barang dau, nga onuvon dit ongosojal do iadko gaji pasangkap om mamatai. Suvai hiza di mengkono-no i Yesus om kaharati-ogi i kopitan di kobuatano di Yesus. (Na varo tradisi di monuturan dot ino kopitan dino jinumadi do Kristian sampai iosido o minongovit di Habal do Kovosihan sid Ibu Kota Rom sampai minongimbulai di piumpulan do Kristian sid Rom. Topot ino dino bai tangon). Tanid mantadko i Simon antad sid Kurena di nakasasi di kinapasangkapan di Yesus, varo-po sino it a-ko piro it ongoondu di kogoos om katama mozo om sumasi di kinapatazan di Yesus. Sid kososizan di Markus kananganko it ongoondu dino kaharati tokou dot bai it ongondu dinakamung laid sid di Yesus o katama mozo di Yesus sampai sid tanga do kosusaan om kapagasan om kapatazan. Amu rinumosi ioti di porinta ko i hungot dit ongoimam. Kagi minsanko varo-no narait dit tolu o ngaran dot ongondu, varo boros sino dot ogumu-po i vokon sino. I harati, i hiza diri mad iri-no laid it ongoondu o kogoos om atatap sid di Yesus, iadko biano sid gorija, tu mad it ongoondu manaan om tumatap sid gorija. Ong it ongokusai, mad amu tantu atahan om osiou posurut di Habal do Kovosihan om kumavid di kosipan sid Kinoringan. I boros di F. 1,11 dot i Yesus ot Anak do Kinoringan, ino kopitan mamakai sampai manarang dot inot Anak do Kinoringan minatai-no.

15,40-47 I pinalabangan di Yesus:

Na it ongondu dino okonko bai sasi di kinapatazan di Yesus, gam monulung ioti mongolobong di Yesus. It ulun di minangahatul do gama mongolobong, i Yusup, ulun antad sid EXKO do Yahudi. I harati, minsanko sid EXKO (ko Sinedrion) varo-no't ulun di nakaharap-no sid

di Yesus. Iosido manganu do katarangan antad sid di Pilatus do mongolobong om minongolobongno di Yesus sid lobong di noumpai dau bahagi di kondiri. Avangaan i Pilatus, dot oduruk banal om minatai i Yesus. Tu vokon-no ong koginit it ulun sid sangkap, varo sampai kotoluvan, nga kakali it ulun miniginit dot a-po minatai, bai novunusan, nga kakali mizau.

16,1-8 I lobong dit aso suvang:

Mad amu kotibang it ongoondou ontok dit adau do pangalabangan, ino-no hari lima do mongoliking mongumau di buntung di Yesus. Tu ahago o gama mongolobong. Kagi ong ulun Yahudi, kodung pukul enam do sodop, tumonob-no it adau, a-no kavasa-po do mangagama minsanko mongolobong. Iti-no o sabap dot it ongoondou engin do mongumau-po di buntung di Yesus hiza dit otoliban it adau do pongintaranan. Minsanko nokovozo ioti mongolobong sampai nakasasi ioti di gama monombol di lobong dot agazo o vatuh, suvai osomok sid lobong om andaman-ogi sampai osusaan-no ioti dot isai tumabang do mongolungkib di vatuh dino di banalko agazo. Baiko i Markus o nopensusul di gama dioti monongkokuro kananganko i vatuh dino. Ong i Yahya mangahabal dot i Nikodemus om i Yusup o minongumau di Yesus (Yahya 19,39-40), ko sid di Matius varo't ongojaga sid lobong dot aso tinganan dot ongondou tumoronong sid lobong, tu notumbukan-no i vatuh, supaya iso nga aso momuka vagu. Na i Markus baiko mongusul, i kakali it ongoondou mongitung do kurang mongidu di vatuh, tigogi, nemot-no dot nolungkib-no laid sampai mili-gili laid sid navaon di lobong. Iri-ogi mamalang i Markus do banalko agazo i vatuh dino.

Na ino-no i lavis di tuturan diti, varo malaikat, ponuhu di mad Anak vagu do kisulung dot osirou do potigog dit ongondou di sinumuvang sid lobong dit niudsul-no sid pampang. Ino-no i habal dau, Nokosunu-no ombo i noboros laid di Yesus sid poginakanan diri (14,29-31). Nosuhuno it ongonndu do mangahabal sid di Petrus om i kinoruhangan vokon. Na intolu koboros do nokotigog, notungangan, nokotikab, ongotomuk-no, ogugul-ogi ioti ongondou, dot amu katama

ioti mangahabal (iso nga aso nokoboros dioti dino sid isai-nopo it ulun (8). Ino-no o nososizan dioti, Aso-no suvang di lobong. Aso-no sino sid lobong i Yesus, i buntung dau, nga aso-no, i mizau ko nogulian iosido, nga aso noboros dioti. Manjadi i gulu kosurat ino-no it Injil di Markus, bai sampai ayat kavalu om nopongo-ogi. Mad aso tantu koompusan dit Injil, baiko iti-no o boros kovian: it ongondu amu minangahabal sid ulun dit nemot om nakasasi sid lobong di Yesus. Amu elaan tokou do nokokuro, tu iadino i kinompuso dit Injil di Markus. Navi naku i karatas? ko kiniro di Markus iti-no i rontob di Yesus di dang riniba? naku ko nosorob i nalad di nakakapit sino? Ino-no ot otopot, it ongosurat om solinon di gulu banal, baiko sampai sid Ayat 16,8 om navi-no i Markus. Suvai it TM 150 om varo-ogi nakamung dot insani om kenduvo sampai kentolu dot a-noko piro ot ongoayat.

16,9-20 I nakamung sid Injil di Markus dit insan-ogi:

Itit ongoayat mad vaza popiamung dit ongotuturan kananganku i kinogulianan di Yesus, it noumpug antad sid Yahya (20,11-18)= 16,9-11, Lukas (24,13-35)= 16,12-13, Matius (28,16-20) = 14-16, Lukas (24,50-53 = 16,19. Inot ongotuturan sid ongoinjil vokon, baiko inonsi-no siti. Ino-no i panangan di kopisuputan dino, manarang dot minsanko nogulian-no i Yesus, kakali amu ensanan it ongoulun mangasip (9-11,13,14). Banalko mongohodtol i Markus dot i habal dino, ino-no, HABAL DO KOVOSIHAN 15). I kazazadan di Habal dino o tugas di kinoruhangan dau (15,20). Na i monuhu biano, ino-no it nogulian-no i Tuhan om i nokensavatno sid surga. Gam ino Tuhan dino o mozo-vozo dit ongorasul dau sid ongokusunduvo di momihot di kosipan dit ongoulun. Inot ongotanda manarang dot otopot i boros om habal. Na it ongotanda di narait siti miabal dit ongotanda di varo-no laid antad sid palad di Yesus, it inusul sid Injil di Markus. Ino-no i kinompuso koduvo dit Injil di Markus: Biano, ino Yesus diri monguasa di sokoviai, tu iosido-no o Tuhan di nogulian-no om nokensavat-no om mozo-vozono di gorija dau soumul-umul.